
Άτυχης κατά των Τούρκων άγων. Θάνατος, τού Μανουήλ. 551

χί προςπάθειαι δσας έποίουν οί βασιλείς ίνα άπαλλαγώσιν άπο των
ζένων εκείνων, και ιδίως πάντα τά επί τούτω ύπο τού Μανουήλ γε-
νόμενα, δεν άπέληξαν είς άλλο είμή εις το νά καταστήσωσι τον ζυγόν
έπαχθέστερον. Περί τούς χρόνους τούτους δ άριθμος των Ιταλών οιτι-
νες ωκουν μονίμως έν μόνη τη βασιλευούση τού κράτους, ύπερέβαινε τάς
60,000 άνδρών, εξ ών οί πλείστοι ήσαν Ενετοί, άπαντες $έ, ώς εκ
των προειρημένων συνάγεται, ούχί ειρηνικοί κάτοικοι καί πιστοί τού
βασιλέως σύμμαχοι.

Μάλιστα δε άτυχης άπέβη δ τελευταίος κατά Τούρκων άγων,
1174·—1176^ διά τε την έξάντλησιν τών πόρων τού κράτους καί την
προβεβηκυίαν τού βασιλέως ηλικίαν. Ό πόλεμος ούτος ύπήρξε μία των
αιτιών δι’ άς δ Μανουήλ είχεν άναγκασθή νά ένδώσή εις δλας τάς
άπαιτήσεις τών Ιταλών. Οί όέ Τούρκοι είχον παραβιάσει έπανειλημ-
μένως τάς προς αυτόν συνθήκας, διότι ήξευρον αυτόν άπησχολημένον
ύπο τών δυτικών εκείνων περισπασμών ώςτε άμα άπαλλαγείς τών
περισπασμών τούτων εόέησε νά στοατεύση κατά τού σουλτάνου τού
Ίκονίου. Καί πρώτον άνέκτησε το Δορύλαιον καί το Σούβλεον. Τότε
δ σουλτάνος προέτεινε νά συμβιβασθή, διότι έμαθεν αύτον έπερχόμενον
μετά όυνάμεωο ίσχυράς· άλλ’ δ Μανουήλ, άπήντησεν ότι δεν θέλει συ­
νομολογήσει ειρήνην είμή εντός τού Ίκονίου. Είχε δε αναχωρήσει άπο
τού Μυριοκεφάλου, φρουρίου παλαιού καί άοικήτου, κειμένου παρά
τάς πηγάς τού Μαιάνδρου, καί είχε πράξει το λάθος νά είςέλθη μεθ’
όλου τού στρατού, συνεπαγόμενος καί άμαξας πολλάς καί πολιορκη-
τικάς μηχανάς, είς τάς δυςχωρίας αιτινες ώνομάζοντο κλεισούραι τού
Τζυβρίτζη. Ή εμπροσθοφυλακή, ύπο ήγεμόνας τον Ίωάννην καί Αν­
δρόνικον Άγγελον, ειχεν ήδη έξέλθει τών δυςχωριών, καί καταβή είς
την πεδιαόα, οτε αίφνης εχωρισθη απο τού λοιπού στρατού ύπο τών
Τούρκων, οίτινες είχον εγκαίρως καταλάβει όλα τά ύψώματα. Ό γυ-
ναικαόελφος τού βασιλέως Βαλόουινος, οςτις ήγε το δεξιόν κέρας, ήγω-
νίσθη είς μάτην νά διελάση διά τών στενών μετά τών τεταγμένων
ύπ’ αύτον λατίνων ιπποτών. ’Εν τω άγώνι τούτω έπεσε μέν δ Βαλ-
δουϊνος, τά δέ λείψανα τής μοίρας αυτού ύποχωρήσαντα προς τά ύπο
τού βασιλέωςαγόμενα τάγματα, περιήγαγον αυτά είς δεινήν αταξίαν
το πεζικον κατεπατήθη ύπο τών ίππων καί τών φορτηγών ζώων αί έ-
πισωρευθείσαι άμαξα: διεκώλυσαν πάσαν επιστροφήν, καί έπειτα οί

552 Άτυχης κατά των Τούρκων άγων. Θάνατος του Μανουήλ.

Τούρκοι ε-ίχον καταλάβει ήδη όλας τάς διόδους. Τήν στινμήν ταύτην
έρχεται έτερον πολεμίων στίφος, συνεπαγόμενον επί αίχαής λόγχης
την κεφαλήν τού Ανδρονίκου Βατάτζη, ανεψιού τού βασιλέως άπο-
σταλέντος ύπ’ αυτού κατά των έν Άμασεία Τούρκων. Ή θέα τού
οίκτρού εκείνου των πολεμίων τροπαίου ηύξησε την ταραχήν καί τήν
αθυμιαν. Ο δε βασιλεύς, βλέπων ότι είναι αδύνατον νά σώση ολό­
κληρον τον στρατόν, δρμά μετά ολίγων των γενναιότερων προς τάς
πυκνοτερας των πολεμίων τάζεις καί άγωνισθείς όπως έν τή νεότητι
ήγωνίζετο, καί λαβών τραύματα πολλά, κατώρθωσεν ούδέν ήττον νά
διαπεράση καί νά φθάση εις τήν εμπροσθοφυλακήν αύτού, εις ήν προς-
ήλθον καί όσοι άλλοι ήδυνήθησαν νά σωθώσιν από τής δεινής ταύτης
συμφοράς. Καί τήν μέν έπελθούσαν νύκτα οί βάρβαροι άσχοληθέντες
εις τήν λεηλασίαν των σκευών καί των νεκρών, δεν ήνώχλησαν το μι­
κρόν εκείνο στρατόπεδον τήν δέ επιούσαν πρωί περιέζωσαν αύτό παν-
ταχόθεν, ουδέ έφαίνετο ύπολειπομένη ελπίς σωτηρίας, ότε αίφνης ο
σουλτάνος ύπέβαλε λόγους ειρήνης. Οί προταθέντες όροι δεν ήσαν όσον
ήδύνατο νά ύποθέση τις τραχείς ώςέκ τής προηγηθείσης ολέθριας ήτ-
της. Προ πάντων δ Άζεδδίν άπήτησε τήν καταστροφήν τού Σου-
βλέουκαί τού Δορυλαίου· δ δέ Μανουήλ άποδεξάμενος έξ ανάγκης τά
ζητούμενα, έσπευσε νά επιχείρηση τήν προς τά ίδια επιστροφήν. Μό­
λις όμως είχε διέλθει έκ νέου το στενόν καί ή οπισθοφυλακή αύτού
προςεβλήθη ύπό τών Τούρκων κατά παραβασιν των συντεθειμένων.
Τούτου ένεκα καί δ Μανουήλ δεν έτήρησεν ακριβώς τάς γενομένας
συνθήκάς, άποποιηθείς μετά τήν επάνοδόν του εις τήν βασιλεύουσαν
τήν καθαίρεσιν τού Δορυλαίου. Εντεύθεν δέ παροργισθείς δ σουλτά­
νος έπεχείρησε διά στρατού 24,000 άνδρών τήν λεηλασίαν πάσης τής
χιόρας μέχρι τής θαλάσσης, δηώσας ιδίως τάς Τράλλεις καί τήν έν
Καρία Αντιόχειαν. Ό βασιλεύς πασχών έ'τι έκ τών πληγών αύτού,
δεν ήδυνήθη νά έκστρατεύση καί άνέθηκε τήν ηγεμονίαν εις τον
Τωάννην Βατάτζην καί τον Κο>νσταντίνον Δούκαν, οίτινες επέτυ­
χαν νά διαλύσωσι καί καταστρέψωσι τον τουρκικόν στρατόν. Έζηκο-
λούθησαν δέ αί έχθροπραζίαι αύται μέχρι τού θανάτου τού Μανουήλ
τού συμβάντος έν έ'τει 1180. Καί άπεκρούοντο μέν συνήθως αί τών
Τούρκων έπιδρομαί, άλλα μετά τήν έν Μυριοκεφάλω καταστροφήν δέν
ήδύνατο πλέον νά γίνη λόγος περί τής δλοσχερούς έκ τής Ασίας έζώ-
σεως αύτών. Ή δεινή αύτη ήττα έπαγίωσε το έν τή χερσονήσω κρά­

553Εσωτερική του κράτους ζατάστασις επί Μανουήλ.

τος των πολεμίων* ωςτε δύναται νά λογισθή ώς εν των κρίσιμων γεγο­
νότων της πατρίου ημών ιστορίας.

Τοιαυτη ύπήρξεν ή μακρά καί πολυπράγμων βασιλεία τού Μανουήλ
Κομνηνού. Άλλα πριν ή προχωρήσωμεν, ρίψωμεν εν βλεμαα επί τής
κατά τούς χρόνους τούτους εσωτερικής τού κράτους καταστάσεως καί
ιόίως των χωρών αίτινες άπετέλουν τότε τό κύριον αυτού έρεισμα,
ήτοι των ευρωπαϊκών αυτού επαρχιών. Όλίγας τινάς τών ειδήσεων
τούτων θελομεν άρυσθή εκ τών ήμετέρων χρονογράφων, τάς δε πλειο-
τερας εξ αλλοδαπών τινων συγγραφών καί γεωγραφικών έργων, προ
πάντων δέ εκ τής γεωγραφίας ήτις συνετάχθη εν τή 12 έκατονταε-
τηρίδι, τω 1153, ύπό τού Άραβας Έδ'ρισή κατά προτροπήν τού βα-
■σιλεως Ρογέρου Β . εν τή αυλή τού οποίου ήκμασεν δ ’Άραψ εκείνος
Εν τή αυτή έκατονταετηρίδ'ι περιηγήθη τήν Ελλάδα καί δ γνωστός
ηόη εις ήμά.ς Βενιαμίν Τουδίλας. Άλλ’ ούτος έπεστησεν ιδίως τήν
προςοχήν εις τάς εβραίκάς αποικίας, περί ών έλάβομεν άλλοτε άφορ-
αήν νά άκριβολογήσωμεν. Τούτο μόνον προςθίτομεν ενταύθα, ότι οί
κατοικούντες τότε εις τάς ελληνικάς χώρας Ιουδαίοι δεν ήσαν ριόνον
πλούσιοι άνθρωποι, άλλα αναφέρονται μεταξύ αυτών και ποιηταί καί
άλλοι λογιοι ανδρες. Ερχόμενοι δε νύν εις τον άραβα γεωγράφον, πα-
ρατηρούμεν προ πάντων ότι δ Έδρισής ονομάζει τήν Πελοπόννησον
ΜπεΛπονέζ- καί επειδή βεβαίως δεν ελλήνιζεν, άλλ’ ήκολούθει τήν
τού λαού γλώσσαν, τό παρ’ αύτού άναφερόμενον δνομα τής χερσονήσου
μαρτυρεί ότι δεν ήτο ετι έν χρήσει τό τού Μωρέ ως όνομα* τούτου δέ
άπαζ τεθεντος, καθίσταται πρόδηλόν ότι ολως άνυπόστατα είναι οσα
ερρεθησαν περί τής σλαυϊκής ετυμολογίας τής λεξεως Μωρίας, διότι
οί Σλαύοι κατεσταθησαν εν Πελοποννήσω το βραδύτερον κατά τήν
όγδόην εκατονταετηρίδα, καί αν αυτοί τφόντι ριετωνόρ,αζον τήν χερ­
σόνησόν Μωρίαν, όεν ήτο δυνατόν νά |κή άπίβαινεν έπικρατεστατον
.ο όνορ,α τούτο μετά 400 ολα ετη. Κατά τον αυτόν γεωγράφον τά

μ«ν μεγαλύτερα τών πλοίων περιεπλεον την χερσόνησον, τά δ'έ μικρό­
τερα ειςηρχοντο εις τον Κορινθιακόν κόλπον καί μετεβιβάζοντο διά
ζηράς απο τού κόλπου τούτου εις τον Σαρωνικόν όπως είδομεν τωόντι
πραςαντα τον ναύαρχον Νικήταν Ώορύφαν επί Βασιλείου τού Μακεδό-
νος (σελ. ι 4 τού παρόντος τόμου). Είχε δε ή Πελοπόννησος τριςκαί-
δεκα πόλεις καί άλλα πολλά φρούρια, άκμάζουσα λόγω πληθυσμού

554 Εσωτερική τού κράτους κατάστασις έπΐ Μανουήλ.

και λόγφ ευπορίας. Έκ των παρά τού Έδρισή μνημονευομένων μεγά­
λων πόλεων θέλομεν αναφέρει έκείνας μόνον όσων τά ονόματα είναι
καταληπτά* Κόρινθον, Πάτρας (Μπάτρα) επί ακρωτηρίου μετά περί­
φημου ναού (τού αγίου Άνδρέου)* Αρκαδίαν, πόλιν μεγάλην καί’πο-
λυάνθρωπον, έχουσαν πολυφοίτητον λιμένα1 Μεθώνην μετά φρουρίου*
Κορώνην, μικράν μεν άλλ’ οχυρά ν Μαλέαν (ήτις κατά τον Χόπφ κεϊ-
ται ενταύθα αντί τού Ταινάρου, διότι αί δύο άκραι πολλάκις τότε
έσυγχέοντο), επί ομωνύμου άκρας, από τής οποίας, αιθρίας ούσης, δια-
κρίνεται καί αυτή ή Κρήτη· Λακεδαίμονα (Έλ Κεδαιμονά) πόλιν ά-
ξιόλογον τό ύψηλόν φρούριον Μονεμβασίας (Μαλιάσα), "Αργος εν ώ-
ραία χώρα, Ναύπλιον (Άνάμπολι). Έκ δε των νήσων τού Αιγαίου ά-
ναφέρονται Βέλβινα (Μπαρεμπαλά, έρημος), Μήλος, Πολύαιγος (Μπο-
λινού, όπως καί σήμερον λέγεται), Πολύκανδρος (Μπελίκεντρα), "Ιος
(Νίο, καλώς οικουμένη, εύφορος, καί έχουσα δύο λιμένας), Αστυπά­
λαια (Σταμπαλέα, καλώς οικουμένη καί πλούσια εις β-όας καί πρό­
βατα), Σαντορίνη, τά έρημα Ψαρά, Σάμος, έχουσα πολλούς κατοί­
κους καί πλούσια προϊόντα, ή ούχ ήττον πλούσια Χίος, τής οποίας ό­
μως τά μαστιχόδενδρα αποδίδει δ άραψ γεωγράφος έκ παραδρομής
εις τήν Σάμον "Ανδρος (πολυάνθρωπος καί άκμάζουσα). Τήνος, Μύ­
κονος (Μίκουλη), ή στρογγύλη Δήλος, έχουσα καλόν λιμένα, άλλ’"
ακατοίκητος· Νάξος, νήσος αξιόλογος τής οποίας οί "Ελληνες κάτοι­
κοι μετέρχονται την κτηνοτροφίαν* Αμοργός (Ναμοργκό) πυκνώς οι­
κουμένη* Λέρος, Κάλαμος, Κώς (Κουί) καί Νίσυρος* 'Ρόδος καί Κύ­
προς. Εις τά ηπειρωτικά παράλια δ Έδρισής αναφέρει τήν άκμάζου-
σαν έμπορικην πόλιν Δυρράχιον (Άδραστώ), τήν Αυλώνα (Ααμ-
πλουνά), τήν Χίμαιραν (Δζούμαρα, * οικουμένην), καί τό Βουθρωτόν,
πολυάνθρωπον έμπορεΐον. Έπειτα τάς νήσους Ιθάκην (Θακού), χαρίεσ-
σαν καί πολύδενδρον Κέρκυραν (Κορφός), μεγάλην καί άκμάζουσαν
πόλιν, έχουσαν φρούριον έπί βράχου δυςβάτου καί γενναίους "Ελληνας
κατοίκους* Κεφαλληνίαν (Τζεφαλούνια), καλώς κατωκημένην, καί
τήν τριγωνοειδή Λευκάδα. Έν Αλβανία μνημονεύει προς τοίς άλλοις
τής μεγάλης έμπορικής πόλεως Άχρίδος. "Επειτα άναφέρονται αί
Μακεδονικαί πόλεις Σκόπια, Σέρραι, Δράμα, Χρυσόπολις καί άλλαι,
έ'τι δέ καί λεωφόροι, οιον ή από Δυρραχίου εις Θεσσαλονίκην καί Βε-
λιγράδιον άγουσα. Μετ’ έπειτα δ Έδρισής ονομάζει την Δρυνόπολιν
(Άδερνόπολι), τά Ιωάννινα, τά δποϊα ονομάζει Ίάλνα, καί λέγει ύψη-

Εσωτερική του κράτους κατάστασις επί Μανουήλ. 555

λώς κείμενα, ίκανώς κατοικούμενα καί ύπο ύπατος περιστοιχισμένα,
τήν Καστοριάν. κειμένην [/.εν παρά λίμνην πλήθουσαν Ιχθύων, πο­
λυάνθρωπου ό'έ καί ύπο κωμών έστεφανωμένην τά Τρίκαλα-(Ταρού-
φνικα) έν πε^ίω άμπελοφύτω, τήν Λάρισαν, πόλιν άξιόλογον έχουσαν
πολλάς σιτοφόρους καί οίνοφόρους γαίας, καί το άξιόλογον έμπορείον
τού Αλμυρού. Περί Αθηνών παρατηρεί ότι είναι πόλις πολυάνθρωπος,
περιστοιχισμένη ύπο κήπων καί σιτοφόρων πεδίων. Αναφέρει επί τής
Εύβοιας διαφόρους πόλεις· προςέτι την Δημητριάδα (Δεμετριάνα), πόλιν
μικράν μεν άλλ’ ίκανώς κατωκημένην, τον Πλαταμώνα, εύλίμενον, εύ­
φορον καί εχοντα ύψηλάς καί ωραίας οικίας, την Κύτρον, όχυρον καί
πολυάνθρωπον έμπορείον, τελευταΐον την Θεσσαλονίκην καί άλλας πό­
λεις. Εις την μεγάλην εμπορικήν πανήγυριν, ήτις έτελείτοέν Θεσσαλο­
νίκη κατά μήνα Οκτώβριον διά την εορτήν τού προστάτου αύτής α­
γίου Δημητρίου, συνέρρεον, κατ’ άλλας συγχρόνους μαρτυρίας, "Ελλη­
νες, ιδίως Θηβαίοι μεταξουργοί, καί προςέτι Σλαύοι, Ιταλοί, Γάλλοι,
Ισπανοί καί Ασιανοί. Περιγράφει δε δ γεωγράφος ημών καί την διά
θαλάσσης από Δυρραχίου μέχρι Κωνσταντινουπόλεως οδόν. Περί μι-
κράς Ασίας ομίλων λέγει την Τραπεζούντα πρωτεύουσαν των αυτόθι
ελληνικών κτήσεων, καί περίφημου διά τά πρωτεία άτινα οι βασιλείς
αύτής, δ έστιν οί κληρονομικοί διοικηταί, είχον αείποτε ως προς τούς
διοικητάς τών παρακειμένων χωρών.

Τοσαύτα έν κεφαλαίω τά παρά τού Έδρισή άπομνημονευόμενα. Αί
δέ πληροφορίαι τάς οποίας δίδει περί τού πληθυσμού καί τής εύπορίας
τών διαφόρων τού κράτους πόλεων, δέον νά συμπληρωθώσι διά τής
μαρτυρίας τού Νικήτα τού Χωνιάτου δςτις δμιλών περί τών χρόνων
τού Μανουήλ λέγει, καθάπερ ήξεύρομεν ήδη, ότι αεύανδρούσα ήν ή
’Ρωμαίων πασα τό τότε καιρού καί τρέφουσα άνδρας ηρωικήν ένδεικνυμέ-
νους αλκήν.» Πλήν τούτου εις τον Έδρισήν δεν εύρίσκομεν τί άπέγι-
νεν ή λαμπρά τών Θηβών πόλις μετά τήν δήωσιν ήν ύπέστη επί τής
επιδρομής τού ΊΡογέρου Β’, παρά τού Νικήτα δέ μανθάνομεν ότι τω
1195, μεταξύ τών δώρων τά οποία οί έν Ίκονίω Τούρκοι άπήτησαν
νά πέμπωνται εις αύτούς κατ’ έτος, ήσαν καί τεσσαράκοντα μεταξω­
τά ύφάσματα «άπερ έκ Θηβών έπταπύλων βασιλεί κεχορήγηται,)) ές
ού δήλον ότι οί κάτοικοι τών Θηβών ανίδρυσαν αύθις τά περιώνυμα
αύτών μεταξουργεία. Έκ τών πληροφοριών λοιπόν τούτων διδασκόμε-
θα μέχρι τίνος ότι έν τή δωδεκάτη έκατονταετηρίδι ή ευπορία τού

556 Εσωτερική του κράτους κατάστασις επί Μανουήλ.

κράτους ήτο ίκανη, και δ πληθυσμός ούκ ολίγος. Άλλ’ δ αναγνώστης
γινωσκει ηδη, εζ όσων δια μακρών ειπομεν εν τω τελεί του προηγου­
μένου βιβλίου, οτι ο Οπωςούν πυκνός ούτος πληθυσμός πολύ απείχε τού
νά ήναι γνήσιος ελληνικός, μάλιστα εις τάς βορειοτέρας χώρας. Έκεΐ
κατωκουν προ καιρού μετά Ελλήνων η εξελληνισθέντων ούλων κα­
λούμενων πάντοτε εις την επίσημον τουλάχιστον γλώσσαν ' Ρωμαίων,
πρώτον μεν οί προ αιώνων άποκατασταθέντες αυτόθι Σλαύοι, έπειτα
δε οί Βλάχοι και οί ’Αλβανοί* προςέτι ούκ ολίγοι απανταχού Ιου­
δαίοι, Αρμένιοι, άποικοι Ιταλοί, έτεροι Φράγκο ι καί Νορμαννοί, οί'τι-
νες έν τή βασιλική ύπηρεσία δντες, πολλάκις παρέμενον διαρκώς έν
τω κρατεί, οιοι ήσαν λ. χ. οί καί άλλοτε μνημονευθέντες 'Ραούλ καί
Πετραλεϊφαι* τελευταιον έμποροι εξ Ισπανίας, 'Ρωσίας, χριστιανικής
Γεωργίας καί τών μωαμεθανικών χωρών τής Ασίας καί τής Αφρι­
κής. Το δε πολυμιγές τούτο τών κατοίκων συνετέλει πολύ εις την έξα-
σθενησιν τού κράτους. Εις την μετ’ ολίγον συμβάσαν πολιορκίαν τής
Θεσσαλονίκης υπο τών Σικελών, καί επί τής τρίτης σταυροφορίας, θέ-
λομεν ίδει τούς Ιουδαίους καί τους Αρμενίους, μάλιστα δέ τούς Αρ­
μενίους, αναφανδόν συντασσομένους μετά τών πολεμίων. Κατ’ εύτυ-
χίαν έν τή κυρίως Έλλάδι δ πληθυσμός ήτο καθαρώτερος. Οί Ιου­
δαίοι καί οί Ιταλοί έμποροι δεν ήσαν πολυάριθμοι, οί δέ Βλάχοι καί
οί Σλαύοι ήσαν ομολογουμένως πολύ τών ιθαγενών εύαριθμότεοοι. Κα-
θαρωτατος δε ήτο δ ελληνικός πληθυσμός μέχρι τών χρόνων τούτων,
ήτοι πρό τής φραγκικής κατακτήσεως, εις τάς νήσους τού Αιγαίου,
διότι οί Αραβες καιτοι έπι πολλάς εκατονταετηρίδας έπιδ'ραμόντες
εις αυτάς, μαλιστα δε ενόσω εκυριάρχουν της Κρήτης, δεν φαίνονται
ουδαμού αύτών μονίμως κατασταθέντες.

ΙΙολλαί δεν είναι ούδ’ αί περί τής επαρχιακής τού κράτους διοι-
κήσεως σωζόμεναι ειδήσεις. Τινές τών πόλεων διετήοουν έκπαλαι ή
έκτήσαντο κατά τούς μετέπειτα χρόνους ούκ ολίγα δίκαια καί προνόμια.
Τούτο γινώσκομεν ακριβώς δπωςούν περί Αθηνών έκ τού ύπομνηστι-
κού εις τον βασιλέα κύριον Αλέξιον Κομνηνόν τον Γ', τού ύποβληθέν-
τος εις αύτόν τω 1198 ύπο τής πόλεως ταύτης, συνταχθέντος δέ ύπο
τού τότε άρχιερέως αύτής Μιχαήλ Χωνιάτου, περί ού ούκ ολίγα θέ-
λομεν ειπει κατωτέρω. Κατά τό ύπομνηστικόν τούτο δ στρατηγός τής
Ελλάδος δ έν είχε τό δικαίωμα ούδέ νά είςέλθη εις τήν τών Αθηνών
πόλιν, καί έτι όλιγώτερον νά είςπράξη φόρους, ή νά μετέλθη τήν δι-

Εσωτερική τού κράτους κατάστασις επί Μανουήλ. 557

καστικην εξουσίαν αντί των αρχόντων. Καί επί αυτών των εκτάκτων
φορολογιών τών οριζόμενων διά την τού στόλου συντήρησιν, τό έπι-
βάλλον εις τάς Αθήνας μέρος ήτο, δυνάμει τού παναρχαίου αυτών προ­
νομίου, έλαχιστον. Άν τά δικαιώματα ταύτα κατεπατούντο επί τών
πρώτων Κομνηνών, όπως έγένετο επί τού Άλεςίου Γ' βραδύτερον, δτε
καί θέλομεν ομιλήσει περί τών καταχρήσεων τούτων, δεν γνωρίζομεν-
δπωςδήποτε όμως αξιομνημόνευτος είναι ή εξαιρετική αύτη περιποίη-
σις ήν ή έν Κωνσταντινουπόλει μοναρχία άπένεμε πάντοτε εις την πό-
λιν ταύτην τών ενδόξων αναμνήσεων. Φαίνεται δέ δτι αί Άθήναι συ-
νετήρουν έ'τι τότε δημόσια παιδευτήρια, όνομαστά καθ’ ολην την ανα­
τολήν καί την δύσιν. Ό Παγκρατίδης Δαβίδ Β', δ από τού 1088 μέ­
χρι τού 112.) άρξας τής Γεωργίας, είχε διατάξει ωςτε κατ’ έτος είκο­
σι Γεωργιανοί νέοι, διακρινόμενοι επί ευφυΐα, νά πέμπωνται εις Αθή­
νας ινα διδαχθιόσιν αυτόθι την ρωμαϊκήν καί ελληνικήν σοφίαν. Καί
μεταζυτών νέων τούτων φημίζεται εις μάλιστα μέγα κτησάμενος όνο­
μα έν τή Γεωργία ως επικός ποιητής καί βασιλικός βιβλιοφύλαξ. Άλ­
λα καί εκ δυσμών αναφέρονται ιδίως Άγγλοι τινές άναζητήσαντεε
εν Άθήναις άνωτέραν επιστημονικήν παίδευσιν. Ό μάγιστρος Αίγι­
ό ιος, περιώνυμος τών χρόνων εκείνων ιατρικός συγγραφεύς, έξεπαιδεύθη
έν Άθήναις καί ήκμασεν έν Παρισίοις περί τό 1198 έτος. Έτερος
Άγγλος, δ μάγιστρος Ιωάννης Βαζιγγεστόκης, δςτις άπεβίωσε τώ
1252 ως αρχιδιάκονος τού Λάϊσεστερ καί ήτο εγκρατέστατος τής
ελληνικής καί λατινικής, διηγήθη εις τόν αυτόθι επίσκοπον 'Ροβέρτον
ότι είχε σπουδάσει εις Αθήνας, καί έ'μαθεν ένταύθα παρά έγκριτων
Ελλήνων διδασκάλων πολλά άγνωστα εις τούς Λατίνους πράγματα.
Έβεβαιου μάλιστα δ μάγιστρος Ιωάννης ότι ιδίως έδιδάχθη τά βα­
θύτατα μυστήρια τής σχολαστικής σοφίας παρά τίνος νεάνιδος Κων-
σταντίνης, θυγατρός τού τότε αρχιεπισκόπου Αθηνών, ήτις καίτοι μή
συμπληρώσασα το εικοστόν τής ήλικίας έτος διέποεπεν επί τε τή άοε-
τή αύτής καί τή παιδεία ού μόνον περί τήν σοφιστικήν, άλλα καί.
περί την φυσικήν, διότι κατά τον μάγιστρον προεφήτευε αετά πλεί-
στης ασφαλείας λιμούς, καταιγίδας, εκλείψεις ήλιου καί αύτούς τούς
σεισμούς. Ο Χοπφ εικάζει ότι ή νεα αυτή ήτο θυγάτηρ τού Μιχαήλ
Χωνιάτου· αλλά παρατηρεί συγχρόνως όρθώς ότι ή μέν άλλη σοφία ήν
ο μάγιστρος Ιωάννης ηρύσθη έν Άθήναις είμπορεί νά ήτο αξιόλογος,
περί τό ετυμολογικόν όμως τής ελληνικής γλώσσης έχώλαινεν δ άνήρ„

558 Μεγάλοι δυνάσται έν ταΓς έπαρχίαις ούχί τιμαριώται.

διότι παρηγε τό όνομα 'Λθήται έκ τού στερητικού α καί της λέξεως
θάνατος, άξιων δτι το όνομα της πόλεως Άθηναι η το ταυτόσημον
τού αθάνατος. Ταύτα περί Αθηνών τά οποία τοσούτω μάλλον ευχαρί­
στως παραθέτομεν οσω συνήθως άλλοίαν έχομεν ίόέαν περί της κατα-
στάσεως της πόλεως ταύτης κατά τον μέσον αιώνα. Άλλ’ η αλήθεια
απαιτεί να προςθέσωμεν οτι καθ’ έτέρας ειδήσεις, οί τότε Αθηναίο·.,
δεν ωφελούντο ως φαίνεται πολύ έκ της σωζομένης εκείνης έν τη πα-
τρίδι αύτών παιδείας. Διότι επί αύτού δη τού σοφού αρχιεπισκόπου
Μιχαήλ, φέρονται περί αύτών αί ακόλουθοι πικραί ειδήσεις. «Τών
άκροωμένων ’Αθήνησιν ούκέτ’ οντων φιλομαθών, ούδέ προςεκκα ιόντων
την τού λόγου θερμότητα, μάλλον δέ ποιούντων έπινυστάζειν, οίς ύπό-
.κωφον ένδείκνυνται την άκρόασιν, ΐνα μη λέγω, ότι όσα καί λύρας
Όνος κατά την παροιμίαν τού περισσόν τι λέγοντος έπιστρέφονται.»

Αξιόλογα αύτοτελείας προνόμια ένέμετο ώςαύτως η Μονεμβασία.
την οποίαν ειδομεν τοσούτον γενναίως άποκρούσασαν την έπίθεσιν τού
νορμαννικού στόλου επί 'Ρογέρου Β'. Τρία έν αύτά αρχόντων γένη, δ
Μαμωνάς, δ Εύδαιμονογιάννης (κατά συγκοπήν Δαιμονογιάννης η καί
Μονογιάννης) καί δ Σοφιανός (τού δποίου κλάδος ήσαν οί Νοταράδες'
έπρώτευον τών συμπολιτών καί έκυβέρνων τά της κοινότητας πράγματα.
Καί ηριζον μεν προς άλληλα τά γένη ταύτα, μέχρις ού βραδύτερον οί
Μαμωνάδες κατίσχυσαν τών λοιπών επί τών Παλαιολόγων, άλλ’ ούδέν
ηττον οί τοπικοί ούτοι άρχοντες πολλάκις άπέκρουσαν τάς ξενικάς έπι-
δρομάς καί ιδίως επί μακρόν άντέστησαν εις τούς κυριαρχησαντας της
Πελοπόννησου Φράγκους.

Τοιαύτας ακριβείς δπωςούν ειδήσεις περί έτέρας τίνος πόλεως δεν
έχομεν κατά τούς χρόνους τούτους* άλλ’ έξ άλλων τεκμηρίων γινώ-
■σκομε,ν ότι η δύναμις της έν Κωνσταντινουπόλει κεντρικής κυβερνη-
σεως είχεν έν γένει χαλαρωθη εις τάς έπαρχίας έτι άπό της ένδε-
κάτης εκατονταετηρίδας, μάλιστα δέ κατά την δωδεκάτην. Πολλοί
■μεγάλοι ίδιοκτηται καί άρχοντες άπέβησαν σχεδόν άνεξάρτητοι έν
-ταΐς έπαρχίαις άπό τε της βασιλείας καί τών άρχών αυτής. Έκ τού­
του δέ άπατηθέντες τινές τών νεωτέοων ίστοοικών, αξιούσιν ότι ει-
<δός τι τιμαριωτικού πολιτεύματος είχεν έπικρατησει έν τω βασιλείω
■της άνατολης πριν έ'τι οί δυτικοί, οί μετά είκοσιπενταετίαν κατακτη-
σαντες αυτό, έπιχειρησωσι νά ειςαγάγωσι συστηματικώς το πολίτευμα

Μεγάλοι δυνάσται έν ταίς έπαρχίαις ούχί τιμαριώται. 559

τούτο παρ’ ήμίν. Ή αλήθεια είναι δτι η νέα αυτή των πραγμάτων
τού ανατολικού κράτους κατάστασις ούδέν είχε τό κοινόν προς τό τι­
μαριωτικόν πολίτευμα της δύσεως καί δτι παρήχθη ενταύθα έκ τού
δτι η έν Κωνσταντινουπόλει κεντρική κυβέρνησις, ένεκα των άδιακό-
κόπων εμφυλίων πολέμων τού δευτέρου ήμίσους τής ένδεκάτης εκα­
τονταετηρίδας καί ένεκα των φοβερών εξωτερικών περισπασμών τής
δωδ'εκάτης, ούτε δύναμιν ούτε καιρόν είχε πλέον νά έπιτηρη τά έν
ταϊς έπαρχίαις γινόμενα καί νά συνέχη τάς ποικίλας ροπάς δσαι έκ
ποικίλων αφορμών παρήχθησαν αυτόθι προς την τοπικήν άνεξαοτη-
σίαν. Είδομεν τούς αγώνας ούς κατέβαλον οί τής μακεδονικής δυνα­
στείας βασιλείς ίνα περιστείλωσι τάς άρπακτικάς διαθέσεις τών κατά
τάς επαρχίας δυνατών, καί έκ τών έπανειλημμένων περί τούτου δια­
τάξεων τών βασιλέων εκείνων δυνάμεθα νά έξαγάγωμεν τό εύλογον
συμπέρασμα οτι ο,ι αγώνες ούτοι απέ.βησαν πολλάκις ατελέσφοροι.
Εννοείται λοιπον τι συνέβη επί τής αναρχίας τών χρόνων καθ’ ούς

εζελιπεν η μακεδονική δυναστεία και επί τών Κομνηνών, οίτινες ήνώρ-
θωσαν μεν μέχρι τίνος την εσωτερικήν ειρήνην, αλλά ύπό τοσούτων
περιεσπώντο εξωτερικών πολεμίων, ώςτε δεν ήτο δυνατόν νά μή άνέ-
χωνται πολλά τών ατοπημάτων τά οποία ουδέποτε ήνέσχετο ή μακε­
δονική δυναστεία. Εντεύθεν πολλοί τών μεγιστάνων κατήντησαν νά γί-
νωσι κύριοι ολοκλήρων επαρχιών, τάς δποίας'διεχειρίζοντο ούχί ώς άπλοι
ιδιοκτήται υπΌκειμενοι εις τούς νομούς καί τάς άρχάς τού κράτους, αλλά
ως δυνασται σχεδόν αυτοκέφαλοι καί ανεξάρτητοι, τόσω μάλλον δσω
τινες τών δυναστών εκείνων, συγγενείς δντες τού βασιλικού οίκου,
άπεβαινον και ως εκ τουτου φοβεροί εις τε τούς ύποτελείς καί τούς
κατά τόπους άρχοντας. Ο Βρανάς, δ Καντακουζηνός καί ή Ειρήνη
Παλαιολογίνα είχον τοιαύτα αχανή κτήματα έν Ήπείρφ. Ό Κοντο-
στέφανος καί δ Καμύτζης ήσαν κύριοι τού πλείστου μέρους τής κατά
την μικράν Ασιαν επαρχίας Λαοδικείας. Τά κτήματα τής Ευφροσύ­
νης Δούκαινας, τής συζύγου τού μετά μικρόν βασιλεύσαντος Αλεξίου
Γ' Κομνηνού, περιελάμβανον τάς θεσσαλικάς πόλεις Βίσσενα, Φάρσα­
λαν, Θαυμακον, Ραβένικαν, Αλμυρόν καί Δημητριάδα· καί σημείω-
τεον οτι η πόλις τού Αλμυρού ήτο τότε μία τών έμπορικωτέρων καί
λαμπροτέρων πόλεων τού κράτους. Ούδέν ήττον δε ισχυροί ήσαν ώς
έκ τών κτημάτων αύτών έν ταίς έπαρχίαις οί 'Ραούλ, οί Πετραλείφαι
έν Αιτωλία), οί Μελισσηνοί καί πλείστοι άλλοι, ών ούκ ολίγοι κα-

560 Μεγάλοι δυνάσται έν ταίς έπαρχίαις τιμαριώται.

τήντησαν καί δι’ επισήμων εγγράφων νά άναγνωρισθώσι κύριοι των
επαρχιών εκείνων.

Εις των όνομαστοτέρων επαρχιακών αρχόντων της δωδέκατης έκα-
τονταετηρίδος επί τε τω πλούτω καί τη εύγενεία αύτού ύπήρξεν δ
Ναυπλιεύς Σγουρός. Ό Σγουρός γενόμενος κύριος τού Ναυπλίου, κατέ-
λιπε τό αξίωμα αύτού κληρονομικώς ούτως ε’ιπεΐν εις τον υιόν του
Λέοντα, οςτις έπεχείρησεν, ώς θέλομεν ϊδει, καί μικρού έδέησε νά κυ­
ριάρχηση άπάσης της Πελοπόννησου καί σχεδόν άπάσης της Ελλά­
δος. * Αλλος ισχυρός οίκος της Πελοπόννησου κατά την εκατονταετη­
ρίδα ταύτην ησαν οί λεγόμενοι Μαυροζώμαι η Μαυροζούμαι, περί ών
θέλομεν είπει βραδύτερον πλειότερα τινά. Έλάβομεν δε ήδη αφορμήν
νά άναφέρωμεν έν τή 11 έκατονταετηρίδι (σελ. 227—228 τού πα­
ρόντος τόμου) τον ισχυρόν τής Λακεδαίμονος προύχοντα Ίωαννην Μα-
λακηνόν.

Άλλα καί έξαλλων αιτιών παρήχθησαν έν ταίς έπαρχίαις άρχον­
τες αυτοτελείς καί αυτόνομοι. Έν Τραπεζούντι λόγου χάριν ήτοι έν
τω δουκάτω Χαλδ'ίας, όπως εκαλείτο ή έπαρχία αύτη έπισήμως από
τών χρόνων τού Λέοντος Γ', οί στρατηγοί άπέβησαν επί τών Κομνηνών
σχεδόν άνεξάρτητοι, καί διατελούντες εις φιλικάς σχέσεις ένθεν μέν
μετά τών Σελδζούκων, ένθεν δε μετά τών βασιλέων τής Γεωργίας,
ήδύναντο έκ διαλειμμάτων νά λογισθώσιν ώς ύποτελεΐς τού κράτους
ηγεμόνες μάλλον ή ώς στρατηγοί κατά το δοκούν ύπο τής κεντρικής
κυβερνήσεως διοριζόμενοι καί παυόμενοι. Ούτως δ Θεόδωρος Γαβράς
Α', γενναίος εγχώριος άνήρ, ήλθε τω 1091 εις διαπραγματεύσεις προς,
τον βασιλέα Αλέξιον Α' ώς προς ίσον καί μέχρι τού θανάτου αύτού
διετέλεσε κύριος τής έπαοχίας έκείνης. Ό υιός αύτού Γρηγόριος, δ συ-
ζευχθείς τήν βασιλόπαιδα Μαρίαν, άλλα μετ’ ολίγον διαζευχθείς
από αυτής, άπέβη ήττον ευτυχής, διότι κατετροπώθη ύπο τών βασι­
λικών περί Κολώνειαν τω 1 106, καί ηχμαλωτεύθη. Μετά ένος ομω:
έτους φυλακισιν άπελύθη πάλιν, λαβών έκ νέου τό δουκάτον Χαλ­
δίας. ’Ητο δέ δ Γρηγόριος ούτος δμολογουμένως συγγενής τών Ταρω-
νιτών, οιτινες εξ Αρμενίων έλκοντες τό γένος, πολλάκις διέπρεψαν ώς
στρατηγοί έν τω κράτει καί ύφ’ ημών έμνημονεύθησαν. Ό Γρηγό­
ριος άπέβη ώςαύτως άτυχής τω 1119 εις τήν κατά τών μωαμε­
θανών τής Μελιτινής έκστρατείαν αύτού, οτε ηχμαλωτεύθη έκ δευ­
τέρου καί έδέησε να καταβαλη λύτρα ύπέρογκα, τριάκοντα χιλιάδάς

Μεγάζοι δυνάσται έν ταίς έπαρχίαις ούχί τιμαριώται. 561

χρυσών. Μετά, τούτον αναφαίνεται δ Κωνσταντίνος Γαβράς, ίσως υιός
τού Γρηγορίου, τον όποιον δ Αλέξιος διώρισε στρατηγόν Φιλαδέλφειας,
τω δέ 1123 κύριον Τραπεζούντος. Και αύτός έζήτησε νά άποβή άνε-
ζάρτητος, άλλ’ έπί τέλους περί τό 1142 ήναγκάσθη νά άναννωρίση
την κυριαρχίαν τού βασιλέως, και άπεστάλη ύπό τού Μανουήλ ώς
πρέσβυς εις τον σουλτάναν τού Τκονίου. Μετά τον Κωνσταντίνον μνη­
μονεύεται δ Μιχαήλ, οςτις διετέλεσε σύζυγος τής Ευδοκίας Κομνηνής,
διέπρεψεν ώς στρατηγός έν τω ούγγαρικώ πολέμω, καί έπειτα άπε­
στάλη κατά των Σελδζούκων τού Ίκονίου μετά των ταγμάτων τής
Τραπεζούντος καί τού παρακειμένου Οίναίου. Φαίνεται δέ ότι δ Μι­
χαήλ, περιπεσών επί τινα χρόνον εις δυςμένειαν, έστερήθη τού δου­
κάτου αύτού, καί έδέησε νά καταφύγη παρά τοίς τούρκοις τού Ίκο­
νίου. Τούλάχιστον μνημονεύεται Γαβράς τις έλθών προς τον Μανουήλ
πρέσβυς τού σουλτάνου. Τό δέ βέβαιον είναι ότι τω 1167 δούξ Τρα­
πεζούντος ύπήρχεν δ Νικηφόρος Παλαιολόγος, καί ότι μόλις περί τά
τέλη τής εκατονταετηρίδας άναφέρεται πάλιν περί Τραπεζούντα έ-
όρεύων τελευταίος τις των Γαβράδων απόγονος, δ Θεόδωρος Β', οςτις
επι τής κατακτησεως τού κράτους υπο των Φράγκων κατόρθωσε νά
μείνη ανεξάρτητος κύριος τής Άμισού.

Ωςαύτως καί έν Κρήτη ύπήρχον οίκογένειαι ούκ όλίγαι νεμόμεναι
κτήματα μεγαλα, φέρουσαι το των αρχόντων όνομα καί ούσαι σχεδόν
ανεξάρτητοι από τήςκεντρικής κυβερνήσεως. Έν τω Κεφαλ. Ζ' τού προη­
γουμένου βιβλίου άνεφέρομεν τά ονόματα των οίκων τούτων, τούς Χορ­
τάτους, τούς Μελισσηνους, τούς Λυγήνους, τούς Βλαστούς, τούς Κλά­
δους, τούς Μουσούρους, τούς Γαβαλάδες καί άλλους- καί είπομεν οτι
κατα τινας οί οίκοι ούτοι έγκατεστάθησαν έν Κρήτη μετά την άνά-
κτησίν αυτής από των μωαμεθανών ύπό τού Νικηφόρου Φωκά, οςτις
κατέφυγεν εις την μετοικεσίαν ταύτην ίνα ένισχύση αυτόθι τον πολυει-
δώς μαρανθέντα έπί τής ξενικής κυριαρχίας ελληνισμόν. Κατ’ άλλους
όμως ή επί τής Κρήτης έγκατάστασις τών οικογενειών τούτων συνέβη
έπί Αλεξίου τού Α' τού Κομνηνού, καί κατ’ άλλους ετι βραδύτερον,
αλλά πάντοτε προ τής ύπό τών Φράγκων κατακτήσεως- διότι έπί τής
κατακτησεως ταυτης βλεπομεν τους απογόνους τών κρητικών εκείνων
αρχόντων έζωσθένταςμένένμέρει από τώνκτήσεων αύτών ύπότών έπιδρα-
μόντων Ενετών, λαμπρώςδέ καί έπανειλημμένως άγωνισαμένους κατά

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'. 36

562 Γενική εποψις του Κράτους έπί των 3 πρώτων Κομνηνών.

τών πολεμίων τούτων, μάλιστα δέ τούς Μελισσηνούς, τούς Χορτάτους,
τούς Καλλέργας καί άλλους.

Αλλά σώζονται τεκμήριά τινα ύποόεικνύοντα ότι έν Πελοποννήσω»
παρεκτός τών προ μικρού μνημονευθέντων ευαρίθμων επιφανών οίκων,
ύπήρχον καί άλλα πολλά γένη αρχοντικά, έχοντα κτήματα κατά
το μάλλον καί ήττον μεγάλα, καί έπιβάλλοντα πολλακις τήν θέλη-
σιν αύτών εις τήν κεντρικήν κυβέρνησιν. Έν τω προοιμίω τού παρόν­
τος τόμου (σελ. 59) είδομεν ότι οί έν Πελοποννήσω πρωτοσπαθά-
ριοι, σπαθαροκανδιδάτοι, σπαθάριοι καί στράτορες έτέλουν προς το
κράτος ύποχρεώσεις τινάς καί χρήματα καί ίππους, οσάκις δέν έστρά-
τευον αύτοπροςώπως. Έκ τούτου συνάγεται ότι ού μόνον οί άπλοι
στρατιώται, αλλά καί οί αξιωματικοί αύτών ήσαν μονίμως εγκατε­
στημένοι έν τή χερσονήσω, έχοντες έν αυτή κτήματα λόγου άξια.
"Οτι δέ οί αξιωματικοί ούτοι καί μάλιστα οί ανώτατοι έξ αύτών, οί
πρωτοσπαθάριοι, όέν περιωρίζοντο εις τήν έκπλήρωσιν τών στρατιω­
τικών αύτών καθηκόντων, ή τών άναπληρουσών αυτά χρηματικών
καί άλλων ύποχρεώσεων, άλλ’ άνεμιγνύοντο καί εις τά πολιτικά τού
τόπου πράγματα, λαμβάνοντες τήν τάξιν καί το όνομα τών αρχόντων,
δηλοΰται έξ όσων συνέβησαν έπί 'Ρωμανού τού Λεκαπηνού (σελ. 99
τού παρόντος τόμου). Ή τότε ίστορηθείσα στάσις τών πρωτοσπαθα-
ρίων αρχόντων ύπο ηγεμόνα τον Βάρδαν Πλατυπόόην, μαρτυρεί ο τι
οί πρωτοσπαθάριοι τής χερσονήσου άπετέλουν κοινόν τι σωματείον
έχον κοινά συμφέροντα, καί προ πάντων τό συμφέρον τού νά κυβερνώ-
σι τά πράγματα τής χερσονήσου κατά τό δοκούν αύτοίς. Ουδέ ύπαρ­
χε ι αμφιβολία τις ότι οί έν τή 13 έκατονταετηρίδι έπί τής τών Φράγ­
κων έπιδρομής άναφερόμενοι άρχοντες καί προεστώτες, ως αντιπρό­
σωποι καί πρόμαχοι τού ιθαγενούς πληθυσμού, ούδέν άλλο ήσαν, ή
απόγονοι, ίσως διάδοχοι τών πρωτοσπαθαρίων αρχόντων τής δεκάτης
εκατονταετηρίδας.

Τοιαύτη ήτο ή κατάστασις τού κράτους τω 1180, ότε άπεβίωσεν
δ βασιλεύ,ς Μανουήλ Κομνηνός. Κατ’ επιφάνειαν δεν ήτο ούτε μικρό-
τερον ούτε άσθενέστερον τών χρόνων καθ’ ού’ς, προ μιας εκατονταετη­
ρίδας, είχεν άναλάβει τήν κυβέρνησιν τών πραγμάτων δ Αλέξιος Α
Κομνηνός. Είμπορεί μάλιστα νά 'είπη τις ότι είχε πρόσχημά τι λαμ­
πρότερου. Αί μεγάλαι στάσεις τής ένδεκάτης εκατονταετηρίδας ούδό-

ί ενική εποψις του Κράτους επι των 3 πρώτων Κσμνηνών. 563

>ως έπανελήφθησαν κατά τήν ό'ω^εκάτην. Έάν έν τω ό'ιαστήματι τού-
τω ουό'εμιχ άνεκτήθη των χωρών οσαι προηγουμένως είχον άπολεσθή,

■ούόε άπω/έσθη όμως άλλη τις χώρα. Έν τή μικρά ’Ασίιρ έτροπολο-
γοΰντο μέν συχνότατα τά μεταξύ Τούρκων καί Ελλήνων όρια, άλλά
καί μετ αυτήν την έν Μυριοκεφάλω μεγάλην ήτταν, έν γένει είπεϊν.
οι Γουρκοι, εό'ρευοντες έν Ίκονίφ, ήρχον όλων των πέριξ μεσογείων χω­
ρών, οί ό'έ Έλληνες έξηζολούθουν άρχοντες όλων των μάλλον παρα­
λίων χωρών άπό του θέματος Χαλό'ίας πρός βορράν, μέχρι του θέματος
Κιλικίας πρός μεσημβρίαν. Παρεκτός ό'έ τοϋ άξιολόγου ε’τι τούτου τμή­
ματος τής μικράς Ασίας, ή έν Κωνσταντινουπόλει μοναρχία έίέσποζεν
άπάσης τής εύρείας χώρας τής έκτεινομένης έν Ευρώπη άπό τού ’Ίστρου

Ταινάρου, τών Ιονίων νήσων, καί όλων τών μεταξύ Ασίας καί
Ευρώπης νήσων μεγάλων τε καί μικρών, Κρήτης, Κύπρου, ’Ρόό'ου, Σά­
μου, Λέσβου, Χίου, Εύβοιας καί τών άλλων. Ού μόνον ό'έ τό κράτος
άπετέλει ε’τι όγκον συμπαγή λόγου άξιον, άλλά ό'ιά τής προςωπικής
ανδρείας καί τόλμης τού Μανουήλ Κομνηνοϋ είχε περιβληθή αϊγλην
τινά ήτις ήίύνατο νά άπατήση περί τής πραγματικής αυτού ό'υνά-
μεως πάντα όςτις ήθελε προςέχει μόνον εις τήν έξωτερικήν τών πραγ­
μάτων επιφάνειαν. Διότι είό'ομεν τούς έπιφανεστέρους τών μεγιστάνων
τής Εύρώπης κύψαντας τό γόνυ ενώπιον τού βασιλέως Αλεξίου Α’
Κομνηνοϋ, και όμόσαντας εις αύτόν πίστιν ύπακοής καί ύποτελείας.
Εώ'ομεν τους στρατούς τών γενναιοτέρων τής Εύρώπης λαών καί ηγε­
μόνων πολλάκις κατατροπωθέντας ύπό τών έλληνικών στρατών. Εί-
Α'ομεν τόν βασιλέα τών Ιεροσολύμων παρακολουθήσαντα ώς ’ώ'ιώτην
τήν πομπικήν εις ’Αντιόχειαν εΐςοό'ον τού Μανουήλ Κομνηνοϋ, τον ό'έ
ηγεμόνα της πολεως ταύτης ώς υπηρέτην τινά παρεπόμενον τω ιππω
τού μονάρχου τής Κωνσταντινουπόλεως. Είό'ομεν τούς βασΑείς Άλέ-
ξιον καί Μανουήλ Κομνηνόν άξιώσαντας νά λάβωσι καί αύτήν τήν
αυτοκρατορίαν τής Ρύσεως. Ώςτε έκ πρώτης όψεως ήό'ύνατό τις νά νο-
μιση ότι τό κράτος έσωζε ό'υνάμεις ακμαίας καί οτι πολύ είςέτι απεί­
χε τής πτώσεως αύτού. Καί όμως 25 ίέν παρήλθον άπό τού θανάτου
τού Μανουήλ ενιαυτοί καί ό κολοσσός έκεϊνος, ό τοσούτον κατ’ έπι-
φάνειαν λαμπρός, κατέπιπτε ίιά μιας ώς σώμα άσθενές καί άψυχον.

Ο αναγνώστης ό ό'ιεξελθών μετ’ έπιστασίας τά τέσσαρα τελευ­
ταία βιβλία τής μακρας ταύτης ιστορίας είναι βεβαίως πρό καιρού
τπαρεσκευασμένος εις τήν κατά τό φαινόμενον άπροςό'όκητον ταύτην

36 *

564 Γενική έποψις του Κράτο ς επί τών 3 πρώτων Κορ,νηνών.

καταστροφήν. Ήξεύρει προ πάντων ότι τό αχανές εκείνο κράτος ου­
δέποτε έκτήσατο μίαν τών βάσεων τής πραγματικής δυνάμεως παν­
τός κράτους, την εθνικήν ενότητα. Ή μεσαιωνική ημών μοναρχία άπηρ-
τίσθη ανέκαθεν έκ κράματος ποικίλων άλλων φυλών, τών όποιων έπρώ-
τευσε μεν προϊόντος του χρόνου ή ελληνική, πολιτικώς καί κοινωνικός,
τάς οποίας όμως αύτη ουδέποτε ήδυνήθη νά συγχωνεύση έν έαυτή
καθ’ ολοκληρίαν διά τόν λόγον ότι αδιάκοποι έπιδρομαί καί έγκατα-
στάσεις αλλοφύλων έπολλαπλασίαζον τά πλήθη αυτών· ωςτε έπί τέ­
λους αφού άπωλέσθη ολόκληρος δ ελληνισμός τής Αίγύπτου καί τής.
Συρίας, έτι δέ τό ήμισυ καί έπέκεινα τού έλληνισμού τής μικράς Α­
σίας, ή ελληνική φυλή κατήντησε λόγω αριθμητικά) νά μειονοψηφγ
έντός τού κράτους. Πλήν τούτου δ μεσαιωνικός ούτος ελληνισμός έξη—
σθένησε καί ηθικώς πολύ διά τε τάς ημαρτημένα; θρησκευτικάς δοξα­
σίας αΐτινες έπεκράτησαν παρ’ αύτώ καί τήν δεινήν τού λαού άπαι-
δευσίαν πάσαι δέ α: άπόπειραι αί γενόμεναι κατά τήν όγδόην καί
τήν ένάτην έκατονταετηρίδα προς έπανόρθωσιν τής πλημμελούς ταύτης.
καταστάσεως, έματαιώθησαν. Είναι αληθές ότι διά τού έπιτηδείου-
διοικητικού, οικονομικού καί στρατιωτικού οργανισμού, όςτις ανέκαθεν
διεΐπε τό ανατολικόν κράτος, έπί δέ τής μακεδονικής δυναστείας
έβελτιώθη καί έτελειώθη, δ μεσαιωνικός έλληνισμός κατόρθωσε κα­
τά τάς δύο έπομένας έκατονταετηρίδα; ου μόνον νά συντηρηθή, αλλά,
καί είπερ ποτέ ισχυρός νά άποβή. Έν έλλείψει όμως άποχρώντων ηθι­
κών έλατηρίων, δ δλως τεχνητός έκεΐνος οργανισμός έφθάρη δΓ αυτών
τούτων τών ιδίων αύτού συστατικών. Ιδίως δέ, έπειδή τό πλεΐστον
τών ύπηκόων δέν έστράτευε, μέγα τού στρατού μέρος συνέκειτο έκ.
ξένων μισθοφόρων, οίτινες ούδεμίαν παρεϊχον έγγύησιν πίστεως καί-
άφοσιώσεως, καί έπί τέλους πολλάκις έπρόδωκαν πολύτιμα τής πολι­
τείας συμφέροντα. Καί ή δυςκολία αύτη ήν άπήντων οί ηγεμόνες πε­
ρί τήν συγκρότησιν τού άπαιτουμένου ιθαγενούς στρατού έγένετο πρό­
ξενος τού όλεθριωτάτου τών δεινών^ ύπό τών όποιων κατε£ι6ρώσκετ&
ήδη τό κράτος. Διότι αύτη ύπεχρέωσε τούς Κομνηνους νά άγοράσωσιν
άλληλοδιαδόχως τήν συμμαχίαν τών Ενετών, τών Γενουαίων καί τών
Πισατών διά τής εις αύτούς παραχωρήσεως προνομίων καί δικαιω­
μάτων, άτινα συνεπήγαγον πολυειδή τού κράτους έξασθένησιν. Ναι
μέν από τής ένδεκάτης εκατονταετηρίδας πολλήν ελαβεν έπίδοσιν ή
τού μεσαιωνικού ελληνισμού προς τόν άρχαίον συνοικείωσις. Αλλά ή

Ο παις Αλέζιος Β'. Δεινή έν τή πρωτευούση ανωμαλία. 565

-νέα αυτή του ελληνισμού φάσις, ήτις βραδύτερον έμελλε νά συντέλεση
•είπερ τι και άλλο εις τήν άναζωπύρησιν και άνάπλασιν τής ελληνικής
•εθνότητας, δέν είχεν ετι τότε συμπληρωθή επί τοσούτον ώςτε νά άνα-
■πληρώση τον ήδη παρακμάσαντα μεσαιωνικόν ελληνισμόν. Κατ’ άρ-
γάς μαλιστα, ήτοι από τού τέλους τής μακεδονικής δυναστείας μέ-
Ζ?ι θρονον αναρρησεως τού Αλεξίου Α’ Κομνηνον, δ νέος
εκείνος ελληνισμός διά τού ανταγωνισμού πρός τον καθεστώτα με­
σαιωνικόν, προδήλως έπετάχυνε τήν τού κράτους κατάλυσιν, όπως διά
μακρών έξηγήσαμεν έν αρχή τού παρόντος βιβλίου. Έάν δέ εις
ταύτα προςθέσωμεν τούς άδιαλείπτως επιτιθεμένους εξωτερικούς πο­
λεμίους, ών δύο μάλιστα κατά τήν δωδεκάτην εκατονταετηρίδα
άπέβησαν φοβερότατοι, άπ ανατολών οί Τούρκοι καί από δυσμών οί
σταυροφόροι, καί προςέτι τήν ώς έκ τών περισπασμών τής κεντρικής
κυβερνήσεως κορυφωθεϊσαν έν ταϊς έπαρχίαις πολυαρχίαν καί αναρχίαν,
θέλομεν κατανοήσει πώς δ φαινόμενος εκείνος κολοσσός δέν ήτο δυνα­
τόν ν’ άνθέξη ήδη εις τήν πνοήν τού ελάχιστου σφοδρού ανέμου. Τάς
επαρχίας ένέμοντο ή μεγιστάνες αυτοκέφαλοι, ή ξένοι επίβουλοι, καί
αυτήν τήν βασιλεύουσαν έπηπείλουν άδιακόπως 60,000 αλλόφυλοι
εχοντες έν αυτή ίδια φρούρια καί ίδιους στόλους. Έν τή δωδέκατη
εκατονταετηρίδι τό κράτος δεν διετηρήθη είμή διά τής ποικίλης καί
εξαίρετου προςωπικής αξίας τών τριών Κομνηνών Αλεξίου, Ίωάννου
καί Μανουήλ. Άλλ’ ήδη εις έπίμετρον πάντων τών προεκτεθέντων
κακών ή ύπερτάτη αρχή έμελλε νά περιέλθη εις χείρας παιδός, καί
παιδος εύρισκομενου έν μέσω περιστάσεων, τών δποίων πάσαν τήν δει­
νότητα δέν θέλει έκτιμήσει δ αναγνώστης είμή αφού πρός τοΐς ποοη-
-γουμένοις διεζέλθη καί τά επόμενα.

ΚΕΦΑΑΑΙΟΝ Ε'·
Οί τελευταίοι Κομνηνοί.

Ό Μανουήλ Κομνηνός έ'λαβεν άλληλοίιαίόχως ό'ύο συζύγους έξ ών
•πρώτη μεν ήν «ή έξ Αλαμανών Ειρήνη, το άγιον έκείνη γέννημα,»
λέγει ό Θεσσαλονίκης Ευστάθιος- ίευτέρα ό'έ ή Γαλλίς Μαρία η Ξένη,

566 ’θ παις Αλέξιος Β . Δεινή έν τή πρωτευούση ανωμαλία.

θυγάτηρτού ’Ραιμούνδου τής Αντιόχειας, επί καλλονή μάλλον, ή επ'
αρετή φημιζομένη. Έκ τού πρώτου γάμου δέν έγέννησεν ειμή μίαν
θυγατέρα, τήν Μαρίαν, ήν συνέζευξε τω 1178 τριακονταετή τότε ού-
σχν, μετά τού δευτέρου υιού τού μαρκίωνος τού Μομφεβρατικού, δςτις
διετέλεσε πιστός αύτού φίλος εις τάς προς τον Φρειδερίκον έριδας. Ε­
καλείτο δέ δ γαμβρός αύτού ούτος ’Ραινέριος καί ήτο μόλις 17 ετών.
Υιόν δέν έκτήσατο δ Μανουήλ ε’ιμή έκ τού δευτέρου γάμου* καί τόν
υιόν τούτον ονόματι Αλέξιον Β', δντα δέ δωδεκαετή, συνέζευξε μετά
τής Αγνής, τής έλληνιστί μετονομασθείσης *Αννης, θυγατρός τού βα--
σιλέως τής Γαλλίας Λουδοβίκου Ζ', ήτις καίτοι μόλις διέτρεχε το
όγδοον τής ήλικίας έτος, άπεστάλη ύπό τών γονέων αύτής τω 1179 εις
Κωνσταντινούπολή. Άποθανόντος τού Μανουήλ, ή χήρα αύτού Μαρία
κατ’ άρχάς άπεχώρησε τών ανακτόρων καί άνήγγειλεν ότι μελετά νά
μονάση. Αλλά δεν έπέμεινεν επί πολύ εις τήν άπόφασιν ταύτην, ήτις.
ήκιστα συνεβιβάζετο προς τάς κοσμικάς αύτής έ'ξεις, καί μετ’ ού πολύ
έπιστρέψασα εις τά βασίλεια άνέλαβε τήν επιτροπείαν τού άνηλίκου-
αύτής υιού καί τήν διοίκησιν τών πραγμάτων από κοινού μετά τού
πρωτοσεβαστού Αλεξίου Κομνηνού, ανεψιού όντος τού πρώην αύτο-
κράτορος. Τοιαύτη κυβέρνησις δυςκόλως ήδύνατο νά έπαρκέση εις την
δεινότητα τών περιστάσεων, δτε μετ’ ολίγον έγνώσθη ότι μεταξύ τής.
Μαρίας καί τού πρωτοσεβαστού ύπήρχον σχέσεις άθεσμοι. Εντεύθεν
δέ πάντες οί μεγιστάνες δυςαρεστηθέντες ήρχισαν αμέσως αντιπολι­
τευόμενοι καί μετ’ ολίγον συνομνύοντες. Πολλά δέ ύπήρχον κατά
δυςτυχίαν τά όπλα τά δποΐα ήδύναντο νά μεταχειρισθώσι κατά τής.
κυβεονήσεως. Παρεκτός τής σκανδαλώδους εκείνης τής βασιλίδας μη-
τρός διαγωγής, ήτις εδωκε μετ’ ολίγον αφορμήν εις την συκοφαντίαν^
δτι αύτη έμελέτησε νά δηλητηρίαση τον ίδιον υιόν, ύπήρχον καί άλ-
λαι άφορμαί δυςαρεσκείας παρά τω λαω. "Ολη σχεδόν ή κυβέρνησις.
συνέκειτο έκ ξένων. Ή Μαρία ήτο Γαλλίς* δ έπί τή θυγατρί τού Μα­
νουήλ γαμβρός, όςτις είχεν άναγορευθή ύπ’ αύτού καΐσαρ, ήτο Ιταλός
τό γένος. Έν γένει δέ δ βασιλεύς εκείνος, καίτοι έκθύμως κατά τών
Φράγκων άνταγωνιζόμενος είχε περιστοιχισθή ύπό πολυαρίθμων ιππο­
τών τού γένους τούτου, οΐτινες νεμόμενοι έν ταϊς έπαρχίαις κτήματα,
πλούσια καί μεγάλα προεκάλουν τήν άγανάκτησιν τών εγχωρίων.
Εΐδομεν δέ ότι ήναγκάσθη νά έπικυρώση καί νά έπεκτείνη τά προ­
νόμια τών εντός τού κράτους ιταλικών κοινοτήτων, δπερ ου μικρόν*

Ανδρόνικος Κομνηνός. Χαρακτήρ αύτου. 567

ώςαύτως συνετέλει εις τον ερεθισμόν τών πνευμάτων. "Ωςτε ή άρξαμέ-
νη ηόη αντιπολίτευσή προςέλαβε τον χαρακτήρα εθνικής κατά τών ξέ­
νων άντώ'ράσεως καί άπέβη επί τέλους ό'ιά τούτο μάλιστα φοβερά καί
όλίθρία. «Διεκπεσόντες γάρ, λέγει & Εύστάθιος, καί ή δέσποινα καί
δ πρωτοσεβαστος τού ύπο Ρωμαίων στέργεσθαι,άπέβλεψανείς τούςΛατί-
νους,» καί προσωκειωθησαν αυτούς «δ'ωροιςκαί μάλιστα ύποσχέσεσι τού
τήν πόλιν τε προνομεύσαι καί ύπο δουλείαν αύτοϊς τούς "Ρωμαίους θέ-
σθαι.» Κατ’ άρχάς δμως καί αυτοί οί ξένοι διηρέθησαν πρός άλλήλους.
Η έτεροθαλης άδελφη του νεαρού βασιλέως καί δ σύζυγος αυτής, δκαϊ-
σαρ, συνετάχθησαν μετά τών συνωμοτών, μάλλον άνέλαβον τήν
ηγεμονίαν τού επιχειρήματος μετά τών υιών τού "Ανδρονίκου Κομνη-
νου, Μανουήλ καί Ίωάννου, τού πρωτοστράτορος Αλεξίου, πρώτου έ-
ξαδελφου τού Μανουήλ, τού έπαρχου Ίωάννου Δούκα καί άλλων. Καί
επειδή ή επιβουλή ανεκαλύφθη, οί αρχηγοί αυτής κινδυνεύοντες νά
συλληφθώσιν έκαλεσαν τον λαόν είς τά όπλα τφ 1182, καί ούτως
εξερράγη δεινός εμφύλιος άγων έν αύτή τγ, πρωτευούσ·η. Αί δύο μερί­
δες συνήψαν μάχην αίματηράν έπί τής πλατείας τών βασιλείων, οί δέ
στασιασται όχυρωθέντες έντός τού ναού τής τού Θεού Σοφίας ύπέστη-
σαν αυτόθι πολιορκίαν τακτικήν. Τελευταΐον δ πατριάρχης κατόρ­
θωσε νά επιφέρη συνδιαλλαγήν τινα μεταξύ τού καίσαρος καί τού
πρωτοσεβαστού, ή δ άρχη τού τελευταίου τούτου έφαίνετο άσφαλι-
σθεϊσα, οτε αίφνης παρέστη έπί τής ασιανής τού Βοςπόρου παραλίας
μετά στρατού άξιολόγου άνήρ οςτις πρό καιρού μέν ειχεν άναμιχθή
εις τα δημοσία πράγματα, άπό δέ τής στιγμής ταύτης έμελλε νά
πρωταγωνιστήσω έπί τινα χρόνον έν τή Ανατολή.

θ Αλεζιος Α Κομνηνος είχε δυο υίους, τον διαδεξάμενον τήν αρχήν
Ιωάννην, και τον Ισαάκιον. Οδέ Ίσαάκιος έγέννησε δύο πάλιν υιούς.
τόν’Ιωάννην,έκεΐνον ον είδομεν αύτομολήσαντα προς τούς Τούρκους καί
αλλαξοπιστήσαντα, και τον "Ανδρόνικον, οςτις ήτο λοιπόν πρώτος έξά-
δελφος του Μανουήλ, υιού καί διαδόχου τού βασιλέως Ίωάννου. Ό "Αν­
δρόνικός αυτός ύπήρξεν είς τών παραδοξοτέρων χαρακτήρων έξ όσων
αναφέρει η ιστορία. Ό δέ χαρακτήρ ούτος έζωγραφήθη ύπό δύο έξ ί­
σου επιφανών άνδρών τού ήμετέρου Ευσταθίου τού Θεσσαλονίκης ιε­
ράρχου, οςτις έγραψε τάς είς "Ομηρον παρεκβολάς, καί τά είς Διονύσιον
τον Περιηγητήν σχόλια· καί τού δ'αιμονίου "Άγγλου Γίββωνος, ό’ςτις

568 Ανδρόνικος Κομνηνός. Χαρακτήρ αύτού.

έγραψε την πολυθρύλητον εκείνην ιστορίαν της παρακμής και πτώ­
σεως τού ρωμαϊκού κράτους. Και θέλομεν λοιπόν παραθέσει ενταύθα
άμφοτέρας ταύτας τάς εικόνας, ΐνα δι’ αυτών δ αναγνώστης ού μόνον
οίκειωθή έκ προοιμίου προς τό πρωτότυπον, άλλα και λαβή προςέτι
έννοιαν τινα της αντιθέτου φύσεως τών δύο ζωγράφων. Ό μεν είναι ε­
πιεικέστερος, δ δέ αυστηρότερος* δ μέν πρακτικώτερος, δ δέ θεωρητι-
κώτερος δ μέν παρίστησι τό νεώτερον ιστοριογραφικόν πνεύμα, δ
ό'έ τό αρχαιότερον. Άλλ’ άφήσωμεν τά έργα νά λαλήσωσιν άφ’
εαυτών.

Ό Ανδρόνικος, λέγει δ Γίββων, είναι εις τών ώραιοτέρων χαρα­
κτήρων τού αιώνος έκείνου, δ δέ βίος αύτού καί ή πολιτεία ήδυναντο
νά δώσωσιν άφορμάς εις παραδοζότατον μυθιστόρημα. Ήγαπηθη ύπό
τριών γυναικών βασιλικής καταγιυγής, καί τγ άληθεία δ αριστοτέχνης
όςτις ήθελε νά παραστηση την ρώμην καί την καλλονήν, αυτόν έπρεπε
νά λάβη ώς τύπον καί ύπογραμμόν. Ό Ανδρόνικος δέν είχε τάς θη­
λυπρεπείς χάριτας τού αμέριμνου καί άπράγμονος βίου, αλλά διέ-
πρεπε διά τό αρρενωπόν αυτού ύφος, τό πελιόριον ανάστημα καί τούς
αθλητικούς μυώνας. Διετήρησε δέ μέχρι γήρως την ρώμην και την
ύγείαν διά της έγκρατείας καί της σωμασκίας· πολλάκις το όείπνον
αύτού συνίστατο εις άρτον ζηρόν καί ύδωρ άκρατον οσάκις δε εγευετο
συάγρου η δορκάδος, αύτός έφόνευσε την άγραν ταύτην, και αυτός ι-
δίαις χερσί τήν έψησε. Καί ήζευρε μέν θαυμασίως νά μεταχειρίζεται
τά όπλα, δλως δέ ήγνόει τί έστι φόβος. Ή καταπειστική αύτού
γλώσσα έλάμβανεν όλους τούς χρωματισμούς τού χαμαιλέοντας· αλλά
δ άνθρωπος αύτός οσάκις προέκειτο νά κακοπραγήση, συνελάμβανε τά
βουλεύματα του καί έξετέλει αύτά μετά τής αύτής τόλμης καί γεν­
ναιότητας, ήν έδείκνυεν όταν προέκειτο νά έκτελέση τά ευγενέστατα
τών διανοημάτων.

Ό δέ Εύστάθιος όςτις ήτο σύγχρονος του Ανδρονίκου, καί εγνώ-
ρισε τόν άνδρα, λέγει αύτόν παντοδαπόν άνθρωπον καίπαμποίκιλον,
καί τούτο «ού χαμαιλέοντας δίκην, εΐτε πολύποδος, Πρωτέως δε μάλ­
λον, καί μάλιστα κατά ’Έμπουσαν, ή φρικτά εφάνταζεν. Ο ό αυτός
καί κατά εύρίπους πολύστροφος ήν, καί κατά τήν άρχέγονον άνείδεον
ύλην άπασιν ύποτέθειτο εϊδεσι πολυειδώς· ών τα μέν έπαινοΐτο, τά
δ’ ούκ άν. Έστι δ’ επ’ αύτού προςαρμόσαι καί τό είναι μέν τινα
παο’ αύτω οίκτον, είναι δέ καί θυμόν μέγαν έτι δέ συμβιβάσαι καί

Προηγούμενος του Ανδρονίκου βίος. 569

τό «ην δμού έν αύτω χρήματα πάντα,» καί ώς πολυμιγέων ενωσις ην
τις καί παρ’ αύτω, καί δίχα φρονεόντων συμ,φρόνησις, ού μην όθεν συγ­
κροτείται αρμονίας άρετη, αλλά κακία συγχύσεως. Πολύτροπον γάρ τ*
χρήμα δ άνηρ καί πολυπόριστον τοϊς έφ’ έκατερα γράφειν δεινοΐς
Εί δέ καί έν αύτω δύο πίθους έστάναι τις φαίη, τον μεν αγαθών
πληρη, κακών δέ τον έτερον, ών άρυόμενος καί καταμιγνύων έκεϊνος
έπεμέτρει τοΐς ύπ* αυτόν, τα πλείω δέ γε μόνου τού τών κακών, αί-
νίξαιτο άν προςφυέστατα· ην γάρ σύμμικτος καί προς ακραιφνή χά-
ριν ούκ άκρατος, ούδ'έ μην εύκρατος.»

Ό Ανδρόνικος, νεότατος ών έτι, παρακολούθησε τον θείόν του βα­
σιλέα Ίωαννην εις τάς διαφόρους αύτού κατά την Ασίαν έκστρατείας.
Καί έν ετει 1143, άποθανόντος τού βασιλέως τούτου εις Κιλικίαν, ύ-
πεχωρησε μετά της ύπ’ αύτόν τεταγμένης μοίρας τού στρατού. Διερ-
•χόμενος δέ την μικράν Ασίαν, έπλανηθη εις τά όρη κατά τύχην η
έπί σκοπώ καί περιστοιχισθείς ύπο Τούρκων παρέμεινεν έκών η άκων
έπί τινα χρόνον αιχμάλωτος παρά τω ηγεμόνι αύτών. Ήγαπηθη δέ
πολύ ύπο τού Μανουήλ, διότι συνανετράφη καί συνεπαιδεύθη μετ’ αύ­
τού, καί διότι την αύτην μέν είχαν ανδρείαν, τον αύτόν δέ προς τούς
ίπποτικους αγώνας έρωτα. Εντεύθεν συμμετέσχε μέν τών κινδύνιυν αυ­
τού, συμμετέσχε δέ καί τών ψυχαγωγιών καί ενώ δ βασιλεύς διηγε
τάς ώρας τηςάνέσεως εις τους πόδας της ανεψιάς του Θεοδώρας, δ φί­
λος του κατόρθωσε νά δελεαση την αδελφήν αύτης Εύδοκίαν, ην έ­
λάβομεν αφορμήν νά άναφέρωμεν ώς γενομένην έπειτα σύζυγον τού η­
γεμόνας Τραπεζούντος Μιχαήλ Γαβρά, καί ήτις έπί τοσούτον έλά-
τρευσε τον άνθρωπον εκείνον, ωςτε έκαυχάτο φέρουσα τό όνομα της
παλλακης τού Ανδρονίκου έν γνόσει όλου τού κόσμου. Έν ετει 1153
δ Μανουήλ θέλων νά περιστείλη τούς κατά την Κιλικίαν Αρμενίους,
έ'πεμ.ψε κατ’ αύτών τον έζάδελφόν του. Ή Εύδοκία ήτες δέν ηδύνατο
νά χωρισθη από αύτού, τον συνώδευσεν εις την έκστρατείαν ταύτην
καί συνετέλεσεν ούκ ολίγον εις την άτυχη αύτης έ'κβασιν. Ό Ανδρό­
νικος έπεδίωξε μέν μετά πλείστου ζήλου την πολιορκίαν της Μοψουε·
στίας καί δι’ όλων ημερών τολμηρότατα έπετίθετο κατά της πόλεως
ταύτης, αλλά διηγε τάς νύκτας περί μουσικάς, χορευτικάς καί άλλας
διαχύσεις, διότι, έκτος της ερωμένης, χορός κωμωδών άπετέλει τό μέ­
ρος της συνοδίας του εις ο πλείστην μετ’ έκείνην απέδιδαν άςίαν.

570 Προηγούμενος τού Ανδρονίκου βίος.

Τούτο μαθών δ τών Αρμενίων ηγεμών Τερόζης, φυλάττει νύκτα άσέ-
ληνον καθ’ ην κατέπιπτε ραγδαία καί συνεχής έπιτίθεται ά-
προςδοκήτως κατά τών πολιορκητών καί τρέπει αυτούς κατά κράτος.
Ο Ανδρόνικος περιστοιχισθείς ύπο τών εχθρών, εδωκε θαυμαστά δείγ­
ματα γενναιότητος καί διεπέρασε τάς πυκνότερα; τών Αρμενίων φά­
λαγγας, ούδέν ηττον όμως μόλις διεσώθη εις Αντιόχειαν. Έπανελθόν-
τος δέ αυτού έκεϊθεν εις το κατά την Μακεδονίαν βασιλικόν στρατό-
πεδον, δ Μανουήλ έδέχθη μεν αυτόν δημοσία φιλικώς, ίδίαδέ πικρό­
τατα ηλεγξε διά την περί τον πόλεμον ολιγωρίαν καί τάς παράκαι­
ρους διασκεδάσεις καί, διά νά παραμυθηση έν τούτοις τον άτυχη
στρατηγόν, προεχείρισεν αυτόν δούκα Ναϊσού καί Βρανιτζόβης, έ'δωκε
δέ αύτω καί την Καστοριάν. Ή ερωμένη του τον συνώδευεν απαν­
ταχού, οί δέ αδελφοί της άγανακτησαντες μέχρι μανίας διά την ά-
τιαίαν αύτης, καί θέλοντες νά τιμωρησωσιν αυτόν διά τό προςγινό-
μενον αύτοϊς αίσχος, έφώρμησαν αίφνιδίως εις την σκηνην του. Ή
Ευδοκία τον συμβουλεύει νά μεταμφιεσθη εις γυναίκα διά νά σωθη.
Άλλ’ δ Ανδρόνικος μη καταδεχθείς ν’ άκούση τοιαύτην συμβουλήν,,
περιβάλλεται έν ριπή οφθαλμού την πανοπλίαν καί διασχίζει την φά­
λαγγα τών πολυαρίθμων αυτού δολοφονων. Τότε εδειξε κατα πρώτον
την αγνωμοσύνην αυτού καί την έπιβουλην Οί χρονογράφοι λεγου-
σιν ότι προ καιρού είχε λάβει, η είχε νομίσει ότιελαβεν αφορμήν δυς-
αρεσκείας κατά τού έξαδέλφου του, διότι εν τινι τών πολλών έκείνων
ίπποτικών τού Μανουήλ αγώνων, βλαφθέντος τού ενός τών οφθαλμ.ών
τού Ίωαννου, υιού Ανδρονίκου τού σεβαστοκράτορος, δ βασιλεύς, θέλων
νά παραμυθηση τον περικαλλή τούτον νεανίαν διά το ατύχημα όπερ
επαθε, διώοισεν αυτόν πρωτοβεστιάριον καί άνεβίβασεν εις το τών
πρωτοσεβαστών αξίωμα. Τούτο δέ έπείραξε την φιλοτιμίαν Ανδρονί­
κου τού Κομνηνού. Ή αλήθεια όμως είναι, ότι δ Μανουήλ, οχι μόνον
ποτέ δέν έ'δωκεν εις αύτόν εύλογον τινα άφορμ,ην δυςαρεσκείας, αλλά
πολλάκις πέρα τού μέτριου έμακροθύμησε προς αυτόν, καί ποτέ την
ζωήν αυτού έσωσε δι’ ίδιου κίνδυνου. Διότι διατρίβοντος τότε τού βα-
σιλέως εις έξοχην τινα, συνέπεσε λόγος, επι τού γεύματος, περί τών
κατορθωμάτων αυτού· καί οί μεν άλλοι πάντες απεθαυμαζον ταύτα.
εις δέ τών αύλικών διϊσχυρίζετο ότι ανώτερα ύπηρξαν τά τού πατρός
αυτού Καλοϊωάννου έργα. Έξαφθείσης δέ της έριδος, ο Ανδρό­
νικος τοσούτον πικρώς ύβρισεν ένα τών παρισταμένων, ωςτε ουτος ε­

Προηγούμενες τού Ανδρονίκου βίο;. 571

πέπεσε κατ’ αυτού μετά τού ξίφους, και ήθελε βεβαίως ά,φαιρέσει την
κεφαλήν του, εάν δ Μανουήλ δέν άπέτρεπε τό ζαταφ-ρόμενον δπλον,
λαβο>ν αυτός πληγήν, της οποίας την ουλήν δι’ όλου τού βίου έφερε ν
έπί τού καρπού της χειρός. Άλλ’ δ Ανδρόνικος ητο εκ τών ανθρώπων
εκείνων τών δποίων την άκοίμητον φιλοδοξίαν ούδεμία ευεργεσία δύ-
ναται νά έξευμενίση. Έζητει δέ νά άρπάση την βασιλείαν μάλιστα
διά συνδρομής τών εχθρών τού κράτους ηγεμόνων, καί έπί τούτω ετι.
μέν έπί της κατά την Κιλικίαν στρατείας, περιεποιεΐτο την εύνοιαν
τού λατίνου βασιλέως της Παλαιστίνης καί τού σουλτάνου τών Τούρ­
κων ήδη δέ αρχών της Ναϊσού καί Βρανιτζόβης έγραψε προς τον γεί­
τονα βασιλέα της Ούγγαρίας Γείζαν, υποσχόμενος νά τον παραχώ­
ρηση τάς πόλεις ταύτας. έάν ούτος τον συντρέξη εις τό νά καταλάβη
την έν Βυζαντίω βασιλείαν. Φοβούμενος δέ μ,ήπως φωραθή η προδο­
σία, έγραψε συγχρόνως προς τον Μανουήλ, ότι έχων φίλους τινάς τών
ούγγρων μεγιστάνων, ζητεί την άδειαν νά ελθη εις λόγους προς αυ­
τούς, ΐνα ύπαγάγη τούς ανθρώπους ύπό τό κράτος τών ’Ρωμαίων. 'Ο
βασιλεύς ηζευρεν ηδη την αλήθειαν τού πράγματος, καί τον δόλον
τον οποίον μηχανεύεται δ Ανδρόνικος, διότι τά προς τον Γείζαν
γράμματα τούτου, συλληφθέντα είχον σταλη εις Κωνσταντινούπολή
Δια να εζελεγξη όμως αυτόν καταφανέστερου, έποοςποιήθη ότι πι­
στεύει εις τούς λόγους του καί τον έδωκε την άδειαν την δποίαν έ-
ζητει. Ό δέ Ανδρόνικος φρονών, ότι έξησφαλίσθη από τού Μανουήλ,
άδεώς ηδη διεπρεσβεύετο πρός τε τον Γ/ίζαν καί προς τον αύτοκρά-
τορα της I ερμ,ανιας, επικαλούμενος καί τούτου την έπικουρίαν έν
καιρω τω προςηκοντι. Έπειτα όέ ήλθε καί εις Κωνσταντινούπολιν
τελειώσας κατ’ έπιφάνειαν τάς μεταξύ τού κράτους καί τών Ούγγρων
σπονδάς.

Ό Μανουήλ έφείσθη τότε ετι τού προδότου* αλλά μετ’ ολίγον σ
Ανδρόνικός επεβούλευσε καί αυτήν αυτού την ζωήν. Διότι δίς διά

νυκτος μετημφιεσμ,ενος και ένοπλος, επλησίασεν εις την σκηνήν τού
βασιλέως* ανακαλυφθείς δέ έβεβαίωσεν, ότι ήθελε δήθεν νά έζδικηθή
τον θανάσιμον εκείνον εχθρόν του, τον νέον Ίωάννην, περί ού ώαιλή-
σαμεν. ’Άλλοτε πάλιν, έπειδη έπεμελείτο πολύ ένα τώ> ΐππων του,
και περί τον δρόμον άκαταπαύστως έγύμναζεν, έρωτηθείς ύπό τού
βασιλέως τί σημαίνει η συνεχής αύτη περί τού ίππου έκείνου φροντίς,
<(ώ: αν», ελαβε την αυθάδειαν νά άποκριθή, «τόν πάντών έμοί δυς-

Προηγούμενες του Ανδρονίκου βίος.

μενέστατον της κεφαλής άφελόμενος οίχήσομαι άπιών.» Τότε τελευ-
ταίον δ Μανουήλ διέταξε νά συλληφθη καί νά φυλακισθη εις πύργον
τινά τών εν Βυζαντίω βασιλείων. Ή φυλάκισις αύτη διήρκεσεν υπέρ
τά εννεαετή. Ο Ανδρόνικος μη δυνάμενος νά ύποφέρη την απραξίαν
εκείνην καί την τών ηδονών στέρησιν, άκαταπαύστως ένησχολεϊτο
πώς νά εύρη τρόπον νά διαφύγη. Παρετήρησε δέ οτι εις μίαν γωνίαν
τού δωματίου του αί κεραμίδες ήσαν τεθραυσμένατ κατορθώνει λοι­
πόν νά άνοιξη οπήν, εύρίσκει όπισθεν σκοτεινόν καί παρεωραμένον
κρηςφύγετον, καί μεταβαίνει εις αύτο μέ τάς όλίγας τροφάς τάς οποίας
ίίχεν έτι, αφού έτοποθέτησε πάλιν καλώς τάς κεραμίδας, καί έξή-
λειψε παν ίχνος δυνάμενον νά ύποδ'είξη πού κατέφυγεν. Οί φύλακες
ελθοντες να επισκεφθώσι, κατά την τεταγμενην ώραν, αυτόν, ήπόρη-
σαν διά την σιωπήν καί την ερημιάν ήτις έπεκράτει έν τη φυλακή
καί διέδωκαν ότι δ Ανδρόνικος άπέδρα άδηλον πώς. Αμέσως αί πύ-
λαι τών βασιλείων εκλείσθησαν, έδόθησαν εις τάς επαρχίας διαταγαί
αύστηραί διά νά συλλάβωσι τον δραπέτην, η δέ σύζυγός του, την ό­
ποιαν ύπώπτευον ότι συνέδραμεν εις την δραπέτευσιν, έφυλακίσθη εις
τον αυτόν πύργον. Την νύκτα η γυνή αύτη βλέπει αίφνης μορφήν άν-
θρωπίνην προκύπτουσαν από τού τοίχου· η δυςτυχής ένόμισε κατ’
άρχάς ότι έξήλθε φάντασμα εμπρός της· άλλ’ έν τω άμα έγνώρισε
τον σύζυγον. Έκτοτε η διδομένη εις αύτην τροφή έπηρκει εις άμφοτέ-
ρων την συντήρησιν. Ή δέ λαθραία έκείνη συμβίωσις, έκτος τών άλ­
λων παραμυθιών όσας παρεϊχεν αύτοίς, άπέληξεν εις γέννησιν υιού.
Προς τούτοις οί έπιτετραμμένοι την φρούρησιν της γυναικός δεσμοφύ-
λακες άπέβησαν κατά μικρόν όλιγώτερον άγρυπνοι, ώςτε δ Ανδρό­
νικος κατόρθωσε νά διαφύγη· αλλά συνελήφθη καί άπηχθη εις Κων­
σταντινούπολή διά διπλής δεδεμένος άλύσεως. Ή φυλακή του άπέβη
τότε αύστηροτάτη. Εύρεν όμως τον τρόπον νά έξέλθη αύτής πάλιν.
Νέος τις ύπηρέτης του, μεθύσας τούς φύλακας, έλαβε διά κηρού τον
τύπον τών κλειδών η δέ γυνή καί δ υιός του τον έστειλαν έντός πί­
θου άντίκλειδας καί σχοινίον. Ό Ανδρόνικος μετεχειρίσθη ταύτα
πάντα γενναίως καί έπιτηδείως, ήνοιξε τάς θύρας, κατέβη άπό τον
πύργον, έμεινε δι’ όλης τής ημέρας κεκρυμμένος έντός τού βασιλικού
κήπου, καί διά νυκτός πηδήσας άπό τόν τοίχον είςήλθεν εις τό άκά-
τιον το δποίον τον περιέμενεν, έπεσκέφθη τον οίκόν του, ήσπάσθη τά
τέκνα, άπέβαλε τάς άλύσεις, καί προήλασεν έπί τον Δούναβιν.

Προηγούμενος του Ανδρονίκου βίος. 573

Όταν έφθασεν εις την Άγχίαλον, φίλος αυτού τις πιστός τον έ'δω-
κεν ίππους καί χρήματα· δ δέ δραπέτης διαβάς ούτω τον ποταμόν,
διήλθεν εν σπουδή την έρημον της Μολδαυίας, καί ήδη έπλησίαζεν
εις την Πολωνικήν 'Ρωσίαν, δτε συνελήφθη ύπδ μοίρας Βλάχων,
οίτινες άπεφάσισαν νά τον φέρωσιν εις Κωνσταντινούπολή. Άλλα,
διά την ετοιμότητα τού πνεύματός του. έσώθη άπό τον κίνδυνον
τούτον. Υποκριθείς ότι έχει νά εκπλήρωσή ανάγκην κατέβη τού ίπ­
που διά νυκτος καί άπεμακρύνθη δπωςούν άπό τών συνοδοιπόρων.
Τότε, έμπήξας εις την γην τό ρόπαλον επί τού δποίου έπροςποιείτσ
ότι στηρίζεται, έπέθηκεν επ’ αυτού τόν πίλον του καί τινα τών ενδυ­
μάτων, ύπεξέφυγεν είςτά πέριξ δάση, καί ττο ήδη μακράν, ένωοί Βλά­
χοι περιέμενον έτι αυτόν, άπατώμενοι ύπό τού ανδρεικέλου. Φθάσας εις
την Πολωνικήν 'Ρωσίαν, έ'τυχεν ευμενούς δεξιώσεως, καί ώδηγήθη
εις Κίεβ όπου έδρευεν δ μέγας τών 'Ρώσων δούξ Γιαροσλάβ. Ό επιτή­
δειος Ανδρόνικος περιεποιήθη την εύνοιαν καί την πίστιντού Για­
ροσλάβ, διότι ήξευρε νά λαμβάνη τά ήθη πάσης χώρας, οΐδέ βάρβα­
ροι εκείνοι έθαύμασαν την άφοβίαν καί την δεξιότητα ην έδείκνυε
περί την άγραν της αλκής καί της άρκτου. Συνέπεσε δέ τότε νά πα-
ρακληθή δ ήγεμών τών 'Ριόσων ύπό τού Μανουήλ επί συμμαχία κατά
τών Ούγγρων. 'Ο Ανδρόνικος συνετέλεσεν εις την σπουδαίαν ταύτην-
διαπραγμάτευσιν, διά συνθήκης δέ ιδίας ύπέσχετο πίστιν εις τόν βα­
σιλέα, άνθομολογήσαντα αμνηστίαν τού παρελθόντος. Όθεν κατήλθε ν
άπό τού Βορυσθένους εις τάς τού Δουνάβεως όχθας μετά τού ιππικού
τών 'Ρώσων, καί, λαμπρώς διαπρέψας κατά την έφοδον της Ζεύγμης,
συνεχωρηθη έπισήμως ύπό τού Μανουήλ, όςτις, καίτοι τοσαύτας παρ’
αυτού λαβών άφορμάς θλίψεως, ηγάπα όμως πάντοτε τόν άρειμάνιον-
έκείνον χαρακτήρα.

Ό Ανδρόνικος έπανήλθεν εις Κωνσταντινούπολή περί τό Γ165_
'Ο Μανουήλ δέν είχε τότε γεννήσει έτι υιόν την δέ θυγατέρα αυτούς
ην βραδύτερον εδωκε σύζυγον εις τόν υιόν τού μαρκίωνος τού Μομφερ-
ρατικού, έσκόπει, καθ’ ούς εύρισκόμεθα χρόνους, νά ύπανδρεύση μετά
τού Ούγγαρικού ήγεμόνος Βέλα, τον δποίον έλάβομεν ηδη άφορμην
νά άναφέρωμεν καί τόν δποίον ήθελε νά καταστηση ίδιον διάδοχον.
Ή πιθανότης τού νά περιέλθη δ θρόνος τών Κομνηνών εις τόν βάρβα­
ρον εκείνον καί ξένον, δυςηρέστει άπαντας τούς μεγιστάνας καί μάλι­
στα τούς συγγενείς τού βασιλέως, οίτινες επί τού προκειμένου όρθώς

Προηγούμενος του Ανδρονίκου βίο.

έσκέπτοντο, οτι ήτο πολύ εύλογώτερον νά άναπληρωθήή έ'λλειύις τού
αμέσου διαδόχου δι’ ενός έζ αυτών μάλλον, ή δι’ αλλοφύλου τινός.
Ούδέν ήττον όταν προςεκλήθησαν νά όμόσωσι πίστιν εις τον έπίδοζον
διάδοχον, πάντες ύπήκουσαν μόνος δ Ανδρόνικος, όςτις τοσαύτα ώφει-
λεν ε’ις τήν έπιείκειαν τού βασιλέως, άπεποιήθη τον άπαιτηθέντα όρ­
κον καί διεμαρτυρήθη κατά τού τοιούτου τής διαδοχής κανονισμού.
Τούτο φυσικω τω λόγω δυςηρέστησε πάλιν τον βασιλέα, όςτις όμως
γινώσκων ότι δ λαός έφρόνει επί τού προκειμένου τά τού Ανδρονί­
κου, έπέβαλεν ε’ις τον άνδρα επιεική καί έντιμον τιμωρίαν, άναθείς
αυτω τό δεύτερον τήν διοίκησιν τών περί Κιλικίαν χωρών καί προς-
θείς τήν απόλυτον διαχείρισιν τών τής Κύπρου ε’ιςοδ'ημάτων. Ό Αν­
δρόνικος διέπρεψεν επ’ ανδρεία ε’ις τούς πρός τούς Αρμενίους πολέμους.
Ηύδοκίμησε δέ καί ε’ις άλλους χαριεστέρους αγώνας, κυριεύσας τήν
ααρδίαν τής καλής Φιλίππης, αδελφής μεν τής δευτέρας τού Μανουήλ
συζύγου, θυγατρός δέ τού 'Ραιμούνδου τής Αντιόχειας. Διά νά πε-
ριποιηθή αυτήν έγκατέλιπε τήν θέσιν του, καί διήγαγεν όλον τό ίέ-
ρος παρ’ αυτή εις χορούς καί ίπποτικάς πανηγύρεις’ ή δέ Φιλίππα
τυφλωθεϊσα ύπό τού έρωτος, έθυσίασεν εις αυτόν τήν αγνότητα καί
τήν ύπόληψιν αύτής, καί τον μετ’ άνδρος σώφρονος καί εντίμου γάμον.
Η ταλαίπωρος, δέν ήςευρεν εις ποιον έ'διδε τοιαυτα άφοσιωσεως

δείγματα. Ό Ανδρόνικος μαθών μετ’ ολίγον τήν οργήν τού Μανουήλ
διά τήν γενομένην εις τον πενθερόν του ύβριν, προετίμησε νά εξευμε-
νίση αυτόν μάλλον, ή νά μείνη πιστός εις τήν ερωμένην, καί έγκατα-
λιπών τήν άθλίαν Φιλίππαν άπήλθεν έν συνοδ'ία πολυαρίθμων τυχο­
διωκτών εις Ιεροσόλυμα. Οί εκεί Φραγκοι δελεασθένπες ύπό τού λαμ­
πρού αυτού γένους, ύπό τού μεγάλου επί ανδρεία ονόματος, καί ύπό
πού ζήλου τον δποϊον ύπέρ τής θρησκείας έπεδείκνυεν, έπεθύμησαν νά
κοινωνήση τών αγώνων αύτών κατά τών εχθρών τής χριστιανικής πί-
στεως. "Οθεν'διά τής εύνοιας τού βασιλέως καί τού κλήρου λαμβάνει
τήν έν τή παραλί^ τής Φοινίκης ήγεμονίαν τού Βηρυτού. Έν τή γει­
τονία τής πόλεως ταύτης, διέτριβε νέα καί ωραιότατη βασιλίς, ελλη-
νίς τό γένος, συγγενής δέ τού Ανδρονίκου, διότι ήτο διςεγγόνη τού
βασιλέως Άλεζίου τού Κομνηνού. Ή βασιλίς αύτη ήτίς ήτο χήρα τού
βασιλέως τών Ιεροσολύμων Βαλδουίνου Γ' καί έκαλεϊτο Θεοδώρα,
ύελήσασα νά έπισκεφθή τον συγγενή της ήράσθη αυτού, καί ύπήρζε

Προηγούμενος του Ανδρονίκου βίος. 575

τό τρίτον της αμάχου έκείνης γοητείας θύμα, τό δέ αίσχος αύτής άπέ-
οη δεινοτερον καί σκανδ'αλωδέστερον η τών δύο πρώτων.

Ο Μανουήλ, πνέων πάντοτε έκδίκησιν, προέτρεψε τούς ύπηκόους
καί τούς συμμάχους όσους είχε περί Κιλικίαν, νά συλλάβωσι τόν Αν­
δρόνικον καί νά έξορύξωσι τους οφθαλμούς του. Ό δέ μαθών διά τής
Θεοδώρας τόν κίνδυνον, φεύγει έκ Παλαιστίνης, καί ή παρακολουθή-
σασα αυτόν βασιλίς τών Ιεροσολύμων παρέστη ήδη εις όλην τήν ανα­
τολήν ως παλλακις τού Ανδρονίκου, δύο δέ νόθα τέκνα έμ.αρτύρουν
τον ασεμναν εκείνον έρωτα. Ό έραστής αυτής κατέφυγε κατ’ άρχάς
εις Δαμασκόν καί έθαύμασε τόν μέγαν σουλτάνον Νουρεδδίν καί τόν
υπουργόν αυτού Σαλαδδίν. Ώς φίλος τού Νουρεδδίν έπεσκέφθη το
Βαγδάτιον καί τάς άλλας τουρκικάς αύλάς, έπί μακρόν δέ πλανηθείς
περί την Κασπίαν καί τά όρη τής Γεωργίας έδ'ρευσε τελευταϊον ρ.ε-
ταζύ τών Τούρκων τής μικράς Ασίας, εύρών άσυλον φιλόζενον παρά
τω τής Κολωνείας σουλτάνω. Καί ταύτα μέν πάντα ήσαν πολυειδώς
άτοπα* άλλα τό δεινοτερον ήτο ότι ούδεμίαν είχεν έθνικήν συνείδη­
σήν, διότι ΐνα δείξη τήν προς τόν σουλτάνον εύγνωμοσύνην, συχνάς
εποίει έπιδρομάς εις τό θέμα τής Χαλδίας, άπάγων έκάστοτε πολλά
μεν λάφυρα, πολλούς δέ χριστιανούς αιχμαλώτους. "Όταν έπειτα διη­
γείτο τά περιστατικά αυτά τής ζωής του, παρέβαλλεν εαυτόν προς
τόν Δαβίδ, όςτις δ\’ έξορίας μακράς διέφυγε τών πονηρών τάς παγί­
δας. Άλλ’ δ προφήτης βασιλεύς, προςέθετε, περιωρίσθη εις τό νά κρυ-
βή που τής Ίουδαίας, νά φονεύση έ'να Άμαλικίτην, καί νά άπειλή-
ση τον άπιστον καί άθλιον Ναβάλ* ένω αί τού Ανδρονίκου περιδρομαί

κ-υπήρςαν πολύ μακρότεραι καί διεθρύλησαν τό όνομα αύτοΰ κατά πά­
σαν τήν Ανατολήν. Ό πολυμήχανος αυτός άνθρωπος άφωρίσθη υ.έν

- ύπό τής έκκλησιας, ηδυνήθη όμ.ως επί πολύν χρόνον νά διαφύγη ή
- νά άποκρούση τήν καταδρομήν τού βασιλέως Μανουήλ. Αλλά ημέ­

ραν τινά ο στρατηγός Χαλδιας κατώρθωσε νά συλλάβη τήν Θεοδώ­
ραν, και έπεμ.ψεν εις Ιεροσόλυμα την βασιλίδα ταύτην μ.ετά τών τέ-

I *νων. Τότε δ πλάνης εκείνος βίος έφάνη πλέον εις τόν Ανδρόνικον
οχληρός· δθεν έζήτησε συγγνώμην καί ελαβε τήν άδειαν νά προςπέση
εις τούς ποδας του ηγεμόνος του, ευχαριστηθέντος διά τήν υποταγήν
ταύτην τού αγέρωχου ανδρος. ΙΙρηνης δέ γενόμενος, μ.ετενόησε διά τήν
αποστασίαν του μ.ετά δακρύων και στεναγμών άπεφήνατο οτι δέν
θέλει έγερθή είμή όταν πιστός τις ύπήκοος, άρπάσας αυτόν άπό τού

576 Ό Ανδρόνικος αρπάζει τήν αρχήν. Φοβερά σφαγή τών δυτικών.

κλοιού τον οποίον έφερε περί τον λαιμόν, τον σύρει μέχρι τών βαθμί-
ίων τού θρόνου*, καί τό έξαίσιον τούτο δείγμα τής συντριβής έκίνησε
τήν συμπάθειαν και τήν απορίαν τών παρισταμενών. Ή έκκλησία καί
ο βασιλεύς συνεχώρησαν τά αμαρτήματα αυτού, άλλ’ δ Μανουήλ,
ύποπτεύων πάντοτε τον άνθρωπον, άπεμάκρυνεν αυτόν απο τής αυ­
λής, καί ώρισεν αύτώ εις κατοικίαν τήν Οίνόην, τήν ύπό εύφορων αμ­
πελώνων περιεστοιχισμένην παραλίαν τού Εύξείνου Πόντου πόλιν.

Έν τή πόλει ταύτη δ'ιέτριβε πρό τίνος χρόνου τω 1180 δτε, άπο-
θανόντος τού Μανουήλ, διεδέξατο τήν αρχήν δ ανήλικος αύτού υιός.
Αλέξιος, καί προεκλήθη ή γνωστή ήδη εις ημάς δ'υςαρέσκεια, καί
μετεβλήθη ή δ'υςαρέσκεια εις συνωμοσίαν, καί ή συνωμοσία εις στά­
σιν. Ό Ανδρόνικος τού οποίου δύο υιοί ήσαν έκ τών αρχηγών τής
συνωμοσίας, καί πρός δν άπέβλεπον πάντες ώς προς σωτήρα, έξηκο-
λούθει μενών έν Οίνόη μακράν τού θορύβου τής πρωτευούσης, καί βε­
βαιών δτι πρός μέν τον βασιλέα οφείλει νά τηρήση τήν πίστιν την
δποίαν ώμοσεν, ότι όμως, άν ή ασφάλεια καί ή τιαή τού βασιλικού
οϊκου κινδυνεύσωσι, θέλει προθύμως προμαχήσει υπέρ αύτού, πάρε-
πλήρου δέ τήν μετά τού πατριάρχου καί τών μεγιστάνων αλληλο­
γραφίαν του διά ρητών τού Δαβίδ καί τών αποστόλων, καί περιέμε­
νε ν έν ησυχία ώςτε νά ώριμάσωσι τά πράγματα καί νά προσκληθή ού-
τος ώς επιδιαιτητής αύτών. Απεναντίας όμως έμαθεν δτι ή στάσις
κατηυνάσθη, δτι δ καίσαρ καί ή καισάρισσα ήναγκασθησαν νά συμ-
βιβασθώσι πρός τον πρωτοσεβαστόν, καί δτι ούτος άπέβη είπερ ποτέ
παντοδύναμος. Τότε ένόησεν δτι ανάγκη νά λάβη ένεργητικώτερον
μέρος εις τά πράγματα, καί άνεχώρησεν έπί τούτω έζ Οίνόης. Οί οπα­
δοί του ευάριθμοι δντες κατ’ άρχάς, ηύξησαν μετ’ ολίγον καί άπετέ-
λεσαν καθ’ οσον έπλησίαζον εις τό Βυζάντιον στρατόν πολυάριθμον.
Έν τή πορεία ταύτη δ Ανδρόνικος δέν ώμίλει είμή περί θρησκείας
καί πίστεως καί δέν έφόρει είμή άπλούστατόν τι ένδυμα, τό οποίον
άνεδείκνυε μεγαλοπρεπέστερον τό ανάστημά του, καί έν ταύτώ ύπεμί-
μνησκε τήν πενίαν αύτού καί τήν έξορίαν. "Οταν εφθασεν εις Νικομή­
δειαν, δ πρωτοσεβαστός Αλέξιος έπεμψε κατ’ αύτού μεθ’ ικανών δυ­
νάμεων τον στρατηγόν Ανδρόνικον "Αγγελον άλλ’ ούτος ήττηθείς
ηύτομόλησε πρός τον νικητήν, οςτις έφθασεν ήδη εις Χαλκηδόνα.
Τότε εστάλη πρός αύτόν πρέσβυς δ Γεώργιος Ξιφιλίνος, εις τών φω-

'Ο Ανδρόνικος αρπάζει τήν αρχήν. Φοβερά σφαγή τών δυτικών. 577

στήρων της εκκλησίας,Απαγγελλόμενος πολλά παρά βασιλέως, εάν πει-
σθή νά έπανέλθη έν ειρήνη εις τά ίδια* άλλ’ αύτός άπήντησε, κατ’
ειςήγησιν ώς λέγεται αύτού τού Ειφιλίνου, ότι δέν θέλει άποθέσει τά
όπλα, ειμη άν δ βασιλεύς, άποβαλών καί τιμώρησα; τον πρωτοσε-
βαστον, τήν δέ μητέρα παραπέμψας εις τον μοναχικόν βίον, άναλαβη
αυτός τάς ήνιας τού κράτους. Ή άπαίτησις αΰτη ένεψύχωσεν άπαν-
τας τούς αντιπολιτευόμενους επί τοσούτον, ώςτε μετ’ όλίγας ημέρας
ηυτομόλησε προς τον Ανδρόνικον Κομνηνόν καί αύτός δ αρχηγός τού
στόλου, δ περιφανής Ανδρόνικος Κοντοστέφανος, μεθ’ όλης τής ναυ­
τικής όυνάμεως, ή δέ πόλις άπατα εστασίασε καί ανα­
φανδόν συνέπραττε μετά τού Ανδρονίκου Κομνηνού, πάντες δέ οί ύπό
τού πρωτοσεβαστού φυλακισθέντες, έν οίς καί οί τού Ανδρονίκου
παΐδες,Ιωάννης καί Μανουήλ, άπελύθησαν μετ’ ού πολύ δέ καί αύτός
’ο πρωτοσεβαστός συλληφθείς άπεστάλη προς τον εις τήν αντίπεραν
παραλίαν ετι διατρίβοντα Ανδρόνικον καί εκεί έξωρύχθη τους οφθαλ­
μούς διά κοινής άποφάσεως απάντων τών μεγιστάνων, οιτινες πεοιε-
στοίχιζον ήδη τόν Ανδρόνικον.

Πάσα λοιπόν ή αρχή είχε περιέλθει εις τόν πολυμήχανου τούτον άν-
δρα και πριν ούτος είςέτι μεταβή εις Κωνσταντινούπολην. Άλλ’ έν
τούτοις μέγας ετι έν αύτή έπεκράτει σάλος. Είδομεν ότι ή δέσποινα
καί δ πρωτοσεβαστος έστηρίζοντο κυρίως επί τών Φράγκων, οιτινες
άπετέλουν ισχυρόν έν τή βασιλευούση στρατόν καί άν δ ποωτοσεβα-
στος είχε τήν άπαιτουμένην ικανότητα καί δραστηριότητα, ήδύνατο
βεβαίως δι’ αύτών νά καταβάλη τούς αντιπάλους. Άλλα καί άφού
παρέύωκεν αμαχητί τά όπλα, ή μέν δύναμις εκείνη ύφίστατο ακέ­
ραια,πολλή δέ ύπήρχεν ή κατά τών ξένων οργή τών Βυζαντίων, διότι,
καθ α προειπομεν, ο πρωτοσεβαστος υπεσχετο εις τους αρχαίους έκεί—
νους φίλους και οπαδούς νά παραδωση αυτοϊς είο ύ^εηλασίαν τήν
πόλιν καί να καταστήση δούλους αύτών τούς Έλληνας. Ό Άνδρόνικοε
ήδύνατο νά προλάβη πάσαν ρήξιν διότι οί Φράγκοι άναγκαίως περιε-
φρόνησαν τόν τοσούτον ανάξιον άναδειχΟέντα προστάτην αύτών καί
προθύμως ήθελον διαγάγει έν ειρήνη προς τόν νέον τών πραγμάτων
κυβερνήτην, άμα δέν ήθελε προςβάλει αύτούς. Άλλ’δ Ανδρόνικος όςτις
επερειδετο κυρίως έπί τής έθνικής κατά τών ξένων άντιδράσεως, ένέ-
δωκεν εις τάς κραυγάς τού δήμου τού μισούντος καί φθονούντος μέχρι,
θανάτου αύτούς* καί ενώ είςέτι διέτριβεν έπί τής ασιανής παραλίας..

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 37.

578 ’θ Ανδρόνικος θανατώνει τόν Αλέξιον καί τήν μητέοα αύτοΰ.

προκατέπεμψε το κράτιστον της όυνάμεως μετά τού στόλου προς ένί-
σχυσιν τών αγρίων εκείνων φυλετικών παθών. Εντεύθεν φοβερά έξερ-
ράγη έν τη βασιλευούση σφαγή όλων τών δυτικών. Γυναίκες καί παϊδες,
ιερείς και μονάχοι, και αυτοί οί ασθενείς ανηλεώς έθανατώθησαν ούκ
ολίγοι επωληθησαν ώς δούλοι εις τούς μωαμεθανούς* αί εμπορικά!
αποθήκαι έλεηλατήθησαν* αί έκκλησίαι καί αί οίκίαι κατεπυρπολή-
θησαν. Καί δ. μέν απόλεμος όχλος άπώλετο ούτως έλεεινώς· οί δέ
μάχιμοι άνδρες επιβάντες εις τά πλοία αύτών εσώθησαν, άντεκδικού-
μ,ενοι διά δεινότατης λεηλασίας όλων τών παραλίων τής Προποντίδας,
όιά τής καταστροφής πολλών μοναστηρίων, διά τής δηώσεως πολλών
πόλεων τής Μακεδονίας καί τού Αιγαίου πέλαγους, διά τής συλλήψεως
όλων τών ελληνικών πλοίων όσα άπήντησαν καθ’δδόν, καί διά τής
επί πολύν χρόνον παρακωλύσεως τού έν τή Μεσογείω ελληνικού εμπο­
ρίου. Ουδέ εις τούτο περιωρίσθησαν τά ολέθρια αποτελέσματα τής
κατά τών Λατίνων γενομένης τότε έν Κωνσταντινουπόλει σφαγής. Τά
μεταξύ τών δύο φυλών καί θρησκευμάτων πάθη τά προ τοσούτου
χρόνου κυοφορούμενα καί παροξυνόμενα, έκορυφώθησαν διά τής συμ­
φοράς εκείνης* καί μετ’ ού πολύ εμελλον νά έπισυμβώσιν έκ τούτου
καταστροφαί δειναί καί ανεπανόρθωτοι.

Τοιουτοτρόπως έπροοιμίασεν εις τήν ένάσκησιν τής αρχής δ Ανδρό­
νικος Κομνηνός. Έπειτα διεπεραιώθη , εις τήν εύρωπαίκήν παραλίαν,
κατέλαβε τά βασίλεια, έχαιρέτισε τόν βασιλέα, έφυλάκισε τήν μητέρα
αυτού, καί άποκατέστησεν δπωςούν τήν κοινήν τάξιν καί ησυχίαν.
Μετά δέ ταύτα προςευχήθη μετά παρατάξεως επί τού τάφου τού
Μανουήλ, καί τελευταΐον διέταξε τήν στέψιν τού Αλεξίου Β'. Ή
τελετή αύτη έγένετο μετά τής συνήθους πομπής* δ άπιστος αύτού
επίτροπος, κρατών εις χεΐρας τό σώμα καί τό αίυ.α τού Ιησού,
άπεφήνατο, ότι θέλει ζήσει, καί είναι έτοιμος νά άποθάνη ύπέρ τού
αγαπητού έκείνου ορφανού. Άλλ’ έν τώ μεταξύ οί πολυάριθμοι τού
Ανδρονίκου οπαδοί παρηγγέλλοντο νά ίσχυρίζωνται, οτι τό έτοιμόρ-
ροπον κράτος θέλει βεβαίως καταστραφή παιδός κυβερνώντας, ότι
ήγεμών πολύπειρος, τολμηρός έν πολεμώ, σοφός περί τήν διοικητικήν
επιστήμην, καί ύπο τών μεταβολών τής τύχης διδαχθείς τήν τέχνην
τού βασιλεύειν, ήδύνατο μόνος νά σωση τήν πολιτείαν, καί ότι οί
πολίται άπαντες ώφειλον νά ύποχρεώσωσι τόν άφιλόδοξον Ανδρόνικον

Ό Ανδρόνικος θανατώνει τον Αλέξιον καί τήν μητέρα αύτοίλ 579

νά άναλάβη τό βάρος τού στέμματος. Αυτός δ νέος βασιλεύς ήναγκάσθη
να ένωση τάς παρακλήσεις του μέ τάς ομοφώνους ταύτας εύχάς και

ζητήση συνάρχοντα. Πρό τούτου δ’έ'τι έδωκε δείγμα αΐσχράς
νυπειθειας, μαρτυρούν ότι το αίμα τοϋ Μανουήλ ένοθεύθη πριν ή περάση
-ΐς τας φλέβας τοϋ αγενούς εκείνου υιού. ’Ο Ανδρόνικος ήθελεν εξά­
παντος νά καταστρέψη τήν βασιλίδα Μαρίαν. Ή δυςτυχής αύτη ήτο
αδελφή τής πάλαι ερωμένης αυτού Φιλίππης· άλλά τά πάθη είναι
αμείλικτα. Όθεν αφού έδυςφήμησε τήν ύπόληψιν τής γυναικός ταύτης,
και παρωζυνε κατ’ αυτής τόν όχλον, είςήγαγεν αυτήν εις δίκην ώς
ένοχον κακούργου συνεννοήσεως μετά τού βασιλέως τής Ουγγαρίας.
Αυτός του Ανδρονίκου δ πρεσβύτερος υιός Μανουήλ, νέος χρηστός
και ευθύς, άπετροπιάσθη τήν βδελυράν ταύτην πράξιν, καί τρεις τών
δικαστών προετίμησαν τήν φωνήν τής συνειδήσεως άπό τήν ασφάλειαν
<.ής θεσεως αύτών. Αλλ οι λοιποί, τυφλώς ύπείκοντες εις τήν θέλησιν
του τυράννου, καί μηδεμίαν άπαιτήσαντες άπόδειξιν, μηδέ άκούσαντες
την απολογίαν τής κατηγορουμένης, κατεδίκασαν εις θάνατον τήν
χήραν Μανουήλ· το όε φοβερώτερον, δ δεκαπενταέτης ήδη υιός
αυτής υπέγραψε τήν καταδίκην. Ή Μαρία άπηγχονίσθη, τό πτώμα
της έρρίφθη εις τήν θάλασσαν, αί δέ εικόνες αυτής, αϊτινες εμελλον
νά άνακαλώσιν εις τούς έπιζώντας τό άμίμητον εκείνο κάλλος, μετε-
ζωγραφήθησαν επί τό γελοιωδέστερου, ϊνα περιϋβρισθή καί ή μνήμη
αυτής διά τού πικρότατου εις τήν φιλαυτίαν τής γυναικό: τρόπου.
Μετ’^λίγον δέ άναγορευθέντος τού Ανδρονίκου συνάρχοντος, ό άθλιος
Αλέξιος ελαβε τά επίχειρα τής αγενούς αύτού φύσεως. Ή σύγκλητος
απεφήνατο ότι ή διπλή εκείνη βασιλεία είναι επιβλαβής ε’ις τό κρά­
τος, και ότι τούτου ένεκα καθαιρεΐται δ Αλέξιος· μή άρκουμένη δέ
εις τούτο, προςεψήφισεν, άνευ δίκης, εννοείται, δτι είναι περιττόν καί
να ζήση. Ο Αλέξιος έλαβε τόν τής μητρός θάνατον καί ό Ανδρόνικος,
τού όποιου ή καρδία πρό καιρού είχε παύσει τού νά γνωρίζη τί έστιν
οίκτος και τυψις συνειδότος, αφού παρετήρησε τό πτώμα τού άθλιου
νέου, τόν έκτύπησε βαναύσως διά τού ποδός άνακραξας «δ μέν πατήρ
■σου ήτο επίορκος, ή δέ μήτηρ σου εταιρικόν γύναιον.» Όποσον δμα-
λώς άλλοτε έθεραπεύετο ή άνηλικότης τών βασιλέων έπΐ τής μακε­
δονικής δυναστείας, ένώ νύν τοσούτοι έγένοντο καί εμελλον έ'τι νά.

■^ινωσιν επί τούτω φόνος.

37

580 θ Ανδρόνικος παρασκευάζει διά πολλών άλλων φόνων δεινά μεγάλα.

IIρο πάντων δ Ανδρόνικος δεν έδίστασε νά λάβη σύζυγον την νεαράν
μνηστήν τού άτυχούς Αλεξίου, την θυγατέρα τού βασιλέως της Γαλ­
λίας Αγνήν. Ή ταλαίπωρος άπετροπιάζετο τον παρήλικα εκείνον
εραστήν, «ήδη γάρ φρένων ύπεπίμπλατο, λέγει δ Ευστάθιος, καί πε­
πειραμένη δέ άλλως λειότητος έραστού, τον τραχύν άπέστεργεν»
άλλ’ έδέησε νά ύποκύψη· «καί ποτέ, φασί, καθ’ ύπνους φαντασαμένη
τον νεανίαν, καί ώ Αλέξιε άνακράξασα, οία επαθεν, οίδεν αυτή.»
Ταύτα όυ.ως ήσαν προοίμια άλλων δεινοτέρων κακών. Ό Ανδρόνι­
κος, οςτις διηγαγεν άπαντα τον βίον μελετών καί ενεργών έπιβουλάς
κατά τού πιστοτέρου αύτού φίλου καί τού μεγαλύτερου ευεργέτου,,
δεν ήτο δυνατόν νά πιστεύση εις την ειλικρίνειαν καί την πίστιν τών
άλλων. "Οθεν επραξε καί ζώντος έ'τι τού Αλεξίου καί μετά θάνατον
αύτού άναριθμητους φόνους, τυφλοόσεις, εξορίας. Ό μεν πατριάρχης
Θεοδόσιος μη συναινέσας εις τον πολυειδώς αθέμιτον γάμον νόθου τού
Ανδρονίκου θυγατρος μετά νόθου υιού τού Μανουήλ προετίμησε νά
παραιτηθή' καί μηδέν έτερον παθών, άνεπληρώθη διά τού πατριάρ-
χου Βασιλείου τού Καματηρού, οςτις γενόμενος τυφλόν όργανον τού
τυράννου, έλυσε προς τοΐς άλλοις τον Ανδρόνικον τού όρκου δν είχεν
όμόσει πρός τε τον βασιλέα Μανουήλ καί προς τον δυςτυχή αύτού
παΐδα. Άλλα πάντες οί λοιποί όσοι έτόλμησαν νά άντισταθώσιν εις
αύτόν, ή απλώς ύποπτοι έγένοντο άποδοκιμασίας τίνος, ύπέστησαν·
τά πάνδεινα* δ καΐσαρ καί ή καισάρισσα Μαρία, οί υιοί τού μεγά­
λου Δομεστίκου Ίωάννου τού έκ Κομνηνών, τού έπιλεγομένου Βατά-
τζη, δ μέγας δούξ Ανδρόνικος δ Κοντοστέφανος καί τέσσαρες αύτού
υιοί, δ Θεόδωρος Καντακουζηνός, δ Ανδρόνικος Λαμπαρδάς, ΐνα πε-
ριορισθώμεν εις τούς επιφανέστερους τών άνόρών, τούς επί Μιχαήλ εν
μυρίαις μάχαις άριστεύσαντας, πάντες ή έθανατώθησαν ή έξωρύχθη-
σαν τούς οφθαλμούς. Οί δέ άλλοι φόνοι ύπήρζαν τοσούτον συνεχείς,
ώςτε μία έβδομάς καθ’ ήν δέν έχύθη αιμα άνθρώπινον επί της βασι­
λείας ταύτης, έλονίσθη ώς ευτυχές τών χρόνων τούτων συμβεδηκός.
Καί ό υ.έν πρεσβύτερος υιός τού Ανδρονίκου Μανουήλ άνεκαθεν άπεδο-
κίμαζε ταύτα πάντα, δ δέ νεότερος Ιωάννης επί πολύν μέν χρόνον
συνεφώνει προς τον πατέρα, διόπερ καί συμβασιλεύς άνηγορεύθη προ­
τιμηθείς τού πρωτοτόκου. Έπί τέλους όμως ήρχισε καί αυτός νά
φρίττη έπί τοΐς γινομένοις. Άλλ’ δ πατήρ ώνόμαζεν άμφοτέρους γυ­
ναίκα;: καί ελενεν οτι δεν νοούσι τήν έννοιαν τών πραττομενων. Ο

Ο Ανδρόνικός παρασκευάζει διά πολλών άλλων φόνων δεινά μεγάλα. 58 ί

σκοπός αυτού ήτο, ώς εβεβαίου, νά μείνωσιν αύτοί μόνοι υ.ετά τον
θάνατόν του ύπερέχοντες έν τω κρατεί, προςθετων ότι δεν θέλει
-ησυχάσει είμη όταν κατορθώση νά βλέπη περί αυτόν μόνον αακελ-
λαρίους καί μαγγιπας καί μύρων έψητάς, ανθρώπους δηλαδή τής
έσχατης τάόεως, μη δυναμενους ποτέ νά επιχειρήσωσι την καθαίρε»
σιν τού οικου του. Έν τούτοις δ άνθρωπος αυτός ήτο, ώς πολλάκις
είπομεν, άλλόκοτον κραμα κακίας καί αρετής. "Οθεν ενώ έκακούργει
τοσούτον αφειδώς, ανεδειζε συγχρόνως πολλά τού άρίστου κυβερνήτου
προτερήματα. Απηνης υπήρζεν ως προς τάς ανωτέρας της κοινωνίας
χάβεις, υπέρ του κοινού δε ομίλου των ανθρώπων πλείστην συνήθως
κατέβάλλεν επιμέλειαν. Περιέστειλε τάς καταπιέσεις τών φορολόγων,
απηγορευσε την πωλησιν τών δημοσίων υπουργημάτων, ετιμώρει ανη­
λεώς την αδικίαν τών δημοσίων υπάλληλων καί κατήργησε τό πρό-
τερον επικρατούν απανθριοπον έθος της απογυμνώσεως τών ναυαγούν-
των, μη προςεξας εις την διά τούτο δυςαρέσκειαν τών συγκλητικών
και τών αρχόντων, οίτινες ωφελούντο άπό τού έθους εκείνου. Έπεχεί-
ρησε προς τούτοις μεγάλα οικοδομήματα ΐνα παράσχη επωφελή εις
το πλήθος ενασχόλησιν, καί δώση αφορμήν κυκλοφορίας εις τά χοή-
ματα και έμψυχώση τάς τέχνας. Έπροστάτευσε τούς πένητας κατά
τών καταχρήσεων τών αυλικών, και έτυπτε ν, όπως βραδύτεοον δ
Πέτρος δ Μεγας, ίδιοχείρως διά της βακτηρίας αύτου τούς αγα­
πητότερους τών φίλων όσοι κατηνάγκαζον τούς απλούς πολίτας εις
άμισθόν τινα προς αύτους ύπηρεσίαν.Τό δέ σπουδαιότερον, έπεμεληθη τά
γράμματα, αυτός ων λόγιος άνηρ, καί συνετέλεσεν ούκ ολίγον εις τήν
επίδοσιν του άπό της προηγουμένης έκατονταερηρίδος δσημέραι προα-
γομένου ελληνισμού.

Εκ πρώτης λοιπόν όψεως άν δ Ανδρόνικος Κομνηνός έκακούργησεν
εν πολλοϊς, εν πολλοϊς όμως πάλιν έθεράπευσε τό εθνικόν φρόνημα,
εςωσας τους Φράγκους έκ Κωνσταντινουπόλεως, περιέστειλε τάς κατα­
πιέσεις τών [ζεγιστάνων, έπροστάτευσε τόν λαόν καί συνέπραξεν εις
την άναζωπύρησιν της ελληνικής παιδείας. Αληθώς οριως είπεϊν, έάν
ή τύχη έφιλοτιρ.εΐτο νά έπιθέση την κορωνίδα εις άπάσας τάς προϋ-
παρχούσας του κράτους συαφοράς, δεν ήδύνατο νά έκλέξ-η έπιτηδειό-
τερον προς τούτο ήγερ.όνα. Ή φοβερά εκείνη άφ’ ενός κατά τών
Φράγκων καί άφ’ ετέρου καθ’ όλων τών μεγιστάνων καταδρομή, ητο
πρόδηλον οτι θέλει έπισπάσει κατά τού κράτους θύελλας, καθ’ ών δ

582 Σικελών εκστρατεία κχτά Μακεοονίχς.

Ανδρόνικος ούτε καιρόν είχεν ούτε πόρους όπως άντιπαρατάξη άποχρω—
σας δυνάμεις. Οί μέν Λατίνοι αφορμήν έζητουν ΐνκ έκδικηθώσι τά πάθη—
ιαατα όσα ύπέστησαν έν Κωνσταντινουπόλει, καί όπως είχον τότε αι
μεταξύ Δύσεως καί Ανατολής σχέσεις ητο εύκολώτατον νά εύρωστ
πρός τούτο συνεργούς καί συμ,μάχους. Οί δέ Βυζάντιοι μεγιστάνες το
μέν διωκόμενοι, τό δέ οΐκοθεν φυγόντες έκ της βασιλευούσης, έζητουν·
ε’ίτε δι’ εσωτερικών στζσεων, είτε διά ξένης συνδρομής νά άπαλλα-
γώσι τού τυράννου εκείνου· και έπί τούτω άλλοι μέν έξ αύτών κατέ—
φυγον εις τον βασιλέα τών Ιεροσολύμων, η τον πρίγκηπα της Αν­
τιόχειας, άλλοι εις τον έν Ίκονίω σουλτάνον καί εις τον Σαλαδδίν,
καί άλλοι εις διαφόρους της Ευρώπης ηγεμόνας.

Εις δέ τών ανεψιών τού βασιλέως Μανουήλ Κομνηνού, ονόματι
Αλέξιος, οςτις είχεν έξορισθη εις 'Ρωσίαν, δραπετεύσας έκεΐθεν καί
διελθών λάθρα την Μακεδονίαν, κατέφυγε πρός τον βασιλέα της
Σικελίας Γουλιέλμον Β'. Ό Γουλιέλμος Β' ητο απόγονος ηγεμόνων
οΐτινες πλέον η άπαξ έπεχείρησαν έπιδρομάς κατά τού ανατολικού^
κράτους, καί έβουλεύθησαν μάλιστα αυτήν αυτού την κατάλυσιν.
Εννοείται λοιπόν ότι ηκουσε προθύμως τάς περί επικουρίας προ­
τάσεις τού πρόςφυγος, τόσω μάλλον οσω έμάνθανε την κατά τού-
Ανδρονίκου έξεγερθείσαν κοινήν άγανάκτησιν καί παρ’ άλλων πολ­
λών φυγάδων, οΐτινες ζητησαντες καί εύρόντες παρ’ αύτώ άσυλον,
δέν έπαυον προτρέποντες αυτόν εις έκδίκησιν. Ιίλην τούτου ηλπιζεν
εις την συνδρομήν τών Ιταλών, έξηγριωμενων όντων πάντοτε διά
τούς έν ετει 1182 γενομένους φόνους· καί έπί πάσιν έμελλε νά έπέλθη
ούχί δήθεν έπί κατακτήσει της χώρας, άλλα ώς σύμμαχος ιθαγενούς
μνηστήρος της βασιλείας. "Ενεκα λοιπόν όλων τούτων τών περιστά­
σεων ηδύνατο εύλόγως νά ύπολάβη ότι τό έπιχείρημα εχει πολύ
πλείονας πιθανότητας έπιτυχίας η άλλοτε. Λέγεται μάλιστα ότι και
παίς τις προςηχθη ώς ών δήθεν αυτός ο νεαρός βασιλεύς Αλέξιος·
οπερ μαθών δ Ανδρόνικος, όστις έγίνωσκε κάλλιστα ότι το πτώμα
τού Αλεξίου εκειτο έν τω βυθω της περί Κωνσταντινούπολή θαλάσ­
σης, άνεκάγχασεν είπών «η δη άριστος κο7^υμβητης. ειπερ εν Κων—
σταντινουπόλει κατακυβιστησας εις βαθειαν θάλασσαν, απνευστί.

περί τον έκείσε πορθμόν.» Άλλ’ αν δ νέος Αλέξιος δεν
τωόντι έν τοΐς ούσιν, άλλοι προέκυψαν ζώντες αύτου έκδι-

διεξέδυ
ύπηρχε

Πολιορκία καί άλωσις Θεσσαλονίκης. Εύστάθιος. 583

κηται. Εν Σικελία παρεσκευασθη τάχιστα στρατός καί στόλος πο­
λύς δΟ,ΟΟΟ πεζοί, εν οις όμως μ,ονοι 5,000 ίππόται, καί διακόσιαι
νηες. Η δο όυναμις αυτή ης το μεν πεζικον ηγετο ύπο τών κομητών
Ρικαρδου και Αλδουινου, το όε ναυτικόν υπο Ταγκρέδου ανεψιού τού
βασιλεοις της Σικελίας, καί επιδόξου αύτού διαδόχου, καί προςέτι
ύπο τού όνομαστού ναυάρχου Μαργαριτόνου, άπεβιβάσθη τώ 1185
κατά ,ο συνηθες εις Δυρράχιον και εκυρίευσεν εύχερώς το μέγα τούτο
φρούριον, το όποιον άλλοτε τοσούτον γενναίως καί καρτερικός άντέ-
σνη εις τον Ροβέρτον Γυσκαρδον και τον υίον αύτού Βοημούνδον.
Αλλ. οι κάτοικοι της πόλεως, πασχοντες τά πάνδεινα εκ της πλεο­
νεξίας τού διοικητού αυτών ’Ρωμανού, γαμβρού τού Ανδρονίκου, δεν
ένόμισαν ότι πρέπει νά θυσιασθώσιν ύπέρ τοιαύτης κυβερνησεως. *Ο,τι
ϋε χαρακτηρίζει την τότε κατάστασιν τών πνευμάτων καί τών πραγ­
μάτων είναι, οτι δ στρατηγός Ιωάννης Βρανάς, άνηρ δόκιμος περί τά
πολέμια, αλλά μετά μικράς δυνάμεως έκπεμφθείς είς επικουρίαν της
πόλεως, επειδή δεν ηδυνήθη νά προλάβη την πτώσιν αυτής, προετί-
μησε νά απαχθη εκουσίως αιχμάλωτος είς Σικελίαν, παρά νά μείνη
εντός τού κράτους, όπου ητο βέβαιος ότι θέλει κατηγορηθη έπί προ-
όοσία καί θανατωθη. Οί πολέμιοι, γενόμενοι κύριοι τού Δυρραχίου,
έχωρίσθησαν είς δύο· καί δ μεν πεζικος στρατός έπορεύθη κατ’ εύθεϊαν
διά τής Αλβανίας έπί Θεσσαλονίκην, όπου καί έφθασε τή 6 αύγούστου,
μηόεμίαν άπαντήσας καθ’ οδόν άντίστασιν, ό δέ στόλος, κυριεύσας
τας νήσους του Ίονίου πέλαγους καί περιπλεύσας την Πελοπόννησον,
παρέστη τη 15 αυγούστου ώςαύτως ενώπιον της Θεσσαλονίκης.

Περί τής πολιορκίας ταύτης καί άλώσεως τής Θεσσαλονίκης έχο-
(κεν ειδικήν πραγματείαν τού άρχιερέως τής πόλεως εκείνης Εύστα-
θίου, οςτις τοσοϋτον μέγα όνομα φέρει είς τήν ιστορίαν τών γραμ­
μάτων- υπήρξε δέ αΰτόπτης τών πραγμάτων μάρτυς. Ό Εύστάθιος
είναι εις των επιφανέστερων άντιπροςώπων τής νέας έκείνης τού
ελληνισμού φάσεως, ήτις πολλήν έλαβε κατά τούς χρόνους τούτους
μάλιστα έπίδοσιν καί ύπήρξεν ή κυρία αφετηρία το'ύ κατά τάς
επομενας εκατονταετηρίδας διαπλασθέντος νέου έλληνισμοϋ. Ό νέος
ουτος ελληνισμός διέφερε τοϋ μεσαιωνικού κατά τούτο, οτι ό μέν
τελευταίος ήρύετο τάς ιδιότητας αύτού καί τάς δυνάμεις ιδίως έκ
του χριστιανισμού. ό δέ ήδη ΰσημέραι άποκαλυπτόμενος έζήτει

584 Πολιορκία καί άλωσις Θεσσαλονίκης. Εύστάθιος

παρεκτός τούτου νά παραλάβη καί άλλας ιδιότητας καί δυνάμεις όιά
της προς τον άρχαϊον οίκειώσεως. Ή έπί τούτω εργασία δεν έπαυσεν
ένεργουμένη λεληθότως δι’ όλου τού μέσου αίώνος, αλλά δεν αναφαί­
νεται είμη έν τη ένδεκάτη έκατονταετηρίδι, καί ηδη ηρχισε νά
παράγη έργα, ών έν είναι καί η προκειμένη τού Εύσταθίου συγγραφή.
Σώζει μέν έτι δ Ευστάθιος τό ογκώδες ύφος, καί την έπιτετηδευμένην
φράσιν, έστιν δτε δέ καί τάς προλήψεις τού μεσαιωνικού κοσμου,
άλλ’ έχει περί την έκθεσιν τών πραγμάτων χάριν, καί ευφυΐαν,
καί ζωηρότητα, ης ίχνη δυςτυχώς σπανιότατα άπαντώμεν παρά
τοΐς μεσαιωνικούς χρονογράφοις* διαμαρτύρεται ότι όέν αναγράφει
αντίφωνα κατά τούς φαύλους τών σοφιστών καί τολμά νά μεταχει-
ρισθη τό τών Ελλήνων όνομα ούχί πλέον εις την σημασίαν τού είδω-
λολάτρου, άλλ’ ώς όνομα τού έθνους εις οπερ καί αύτός ανήκει. Έλά-
βομεν ηδη αφορμήν να παρκθεσωμεν τον παρ’ αύτού γενόμενον επιτή­
δειον χαρακτηρισμόν τού Ανδρονίκου, χαρακτηρισμόν καταόεικνύοντα
γνώσιν της ανθρώπινης. καρδίας διά πολλής λεπτότητος έκόηλου-
αένην. Άλλ’ ό,τι ιδίως προξενεί έντύπωσιν εις τον αναγνώστην της
τού Εύσταθίου συγγραφής, είναι η ποικιλία τών αισθημάτων η έν
αύτη επικρατούσα καί δ όντως τραγικός συνδυασμός της βαρυτάτης
θλίψεως ένεκα τών συμφορών άς έχει νά ιστόρηση, καί της χαριτω­
μένης πικρίας καί ειρωνείας δι’ ης μαστίζει τούς αιτίους τών συμ­
φορών τούτων καί μάλιστα τον πάντων πρωταίτιον, τόν άθλιον διοι­
κητήν αύτης Δαβίδ Κομνηνόν. Κατά τάς ημέρας καθ’ άς, πριν έτι
φθάση δ στόλος τών πολεμίων, δ πεζικός αύτών στρατός δεν εΐχεν
αρχίσει την πολιορκίαν, άλλά περιωρίζετο εις άπλούν αποκλεισμόν,
τινές τών στρατια>τών της πόλεως, θέλοντες, λέγει δ Εύστάθιος, νά
δώσωσι δείγμα της άνδρείας αύτών «δ γάρ τοι στρατηγός δεινώς ην
κοιμάσθαι,)) ώρμησαν έξω τού τείχους καί συνέλαβον ένα τινά πολέ­
μιον, τόν δποΐον έπειτα ένδυσαντες λαμπρά στρατιωτικά, φορέματα
«ούκ έκ τών έκείνου (ψιλός γάρ ην) άλλ’έκ τών παρ’ αύτοΐς, έπόμ-
πευόν τε διά μέσης της πόλεως καί ώς μέγαν τινά έλόντες έκυδαινον
καί γραφή ευθύς τού καί στρατηγού καί δουκός εις τόν βασιλέα, ώς
εύτυχώς ημϊν τά εις μάχην φέρεται. Ήμερα μετά ταύτην δευτέρα,
καί μετεξέτεροι στέλλονται καί αίρούσιν ούκ έτι ουδ’ άνθρωπον, άλλά
δύο ιππάρια δυςτυχη καί σκίασμα στρατιώτου κεφαλής* δ γάρ τούτο
έχων διεκπέφευγε, προηκάμενος οίον εις λύτρον αυτό τοΐς επιδιώ-

Πολιορκία καί άλωσις Θεσσαλονίκης. Ευστάθιος. 585

κουσιν. Καί αύτίκα θρίαμβοι πάλιν έν τή πόλει, καί τά αιχμάλωτα
ίππαρίδια περιεβλέποντο, οία μέγα ον οτι περ αυτά ειλον, καί τό
σκιάδιον επί σημαίας ηρετο, καθά τι κορυφαϊον σκύλευμα. Καί
γράμμα πάλιν του διςαριστέως παρά τον βασιλέα, ώς εύτυχούμεν
τά κατά πόλεμον. Ώς δέ έκεΐθεν έρεθισθέντες οί κατά γην πολέμιοι,
καθά καί τινες σφήκες, ταχύ καθ’ ήμ,ών έπτερύξαντο (τά γάρ προ
τούτων άνεβάλλοντο, κκραδοκούντες το ναυτικόν κατά τι σύνθημα)
καί την πόλιν έκ τών δυσμόθεν πυλών έως καί εις δλην την άκρόπολιν
άκηρυκτεί έπιδραμόντες έκυκλώσαντο, γίνεται τις εκεί έκδρομή δύο
μέν λατίνων ιππέων έκ του τών Πρεβεντζούνων έθνους, ό δή πολύ
καί τεθαρρημένον παρείπετο τώ Σικελικώ στρατώ, πλειόνων δέ έκ
τών ημεδαπών ύπέρ τούς δέκα γάρ- καί πίπτει μέν ούδείς, εναγώνιοι
δέ οί Λατίνοι διεκφεύγουσι το πεσεΐν. Καί πάλιν αναφορά εις τόν
βασιλέα τρίτη, ώς τή βασιλική ευχή τε καί ευτυχία νενικήκαμεν
καί τόν τρίτον πόλεμον, ούκ οίδα τίνων περιγενόμενοι.» Έδιδε δέ
δ στρατηγός δλας ταύτας τάς γελοίας ειδήσεις εις τόν βασιλέα
διά νά καθησυχάση αυτόν, καί τόν άποτρέψη άπό του νά στείλη
στρατηγόν έτερον μετά δυνάμεως εις επικουρίαν διότι, τούτου γενο-
μένου, ήθελεν έκπέσει αυτός τής πρώτης αρχής καί ήδύνατο νά πάθη
άλλο χειρότερον, νά περιπέση δηλαδή εις χεϊρας τού Ανδρονίκου,
ότε ήθελε κινδυνεύσει αυτή αύτού ή ζωή.

Καί οί μεν εύπορώτεροι τών κατοίκων καί άλλοι πολλοί εις δπλο-
φορίαν επιτήδειοι, προλαβόντες έφυγον έκ τής πόλεως, συνευδοκούντος
εις τούτο τού στρατηγού. Άλλ’ οί παραμείναντες έν αυτή κάτοικοι
πολλήν έδειξαν προθυμίαν ίνα άγωνισθώσιν ύπέρ τής κοινής σωτηρίας·
καί ού μόνον οί άνδρες άλλά καί αί γυναίκες συνέπραττον εις τόν
καλόν τούτον αγώνα καί ή φρουρά ώςαύτως έξεπλήρωσε τό καθήκον
αύτής. Πλην τούτου τά τείχη ήσαν ασφαλή άπό τε τής ξηράς καί
τής παραλίας, έςαιρέσει μόνο'* τού επί τού λιμένος μέρους, δπερ ήδύ­
νατο ώςαύτως νά άποβή άπρόςβλητον, άλλά παρημελήθη ύπό τού
καλού στρατηγού. Δεν έγκατελείφθη δέ ούδ’ έξωθεν άνεπικούρητος ή
πόλις. Ό Πελοποννήσιος Ιωάννης Μαυροζώμης άναβαίνων μετά στρα­
τού εκ. τής χερσονήσου εκείνης, παρέμεινεν έν Θεσσαλονίκη, καί πολλά;
καί καλάς έδωκεν εις τόν στρατηγόν συμβουλάς. Τοιαύτη όμως ήτο
ή ηθικη παραλυσία ήν ή του Ανδρονίκου κακοβουλία έκορύφωσεν,
ώςτε και αυταί αί κρισται τών προαιρέσεων ή έααταιούντο, ή εις

586 Πολιορκία καί άλωσις Θεσσαλονίκης. Εύστάθιος.
--------- ------ ------------- ----------------------------1.__ __ +

κακόν επι τέλους ετρεποντο. Ο Ιωάννης Μαυροζώμης δέν είχε δια­
ταγήν νά μεινη εις Θεσσαλονίκην, άλλ’ αλλαχού έπορεύετο, ίσως εις
Κωνσταντινούπολή· φοβηθείς δέ μή πάθη παρ’ Ανδρονίκου δεινόν τι.
προετίμησε νά ειςελθη εις την κινδυνεύουσαν πόλιν, καί επί τέλους,
επειδή είδεν οτι ελπίς σωτηρίας δεν ύπήρχε, συνετάχθη, ώς Φαίνεται,
μετά τών πολέμιων τουλάχιστον κατά την ημέραν της άλώσεως άνα-
φέρεται ύπο τού Ευστάθιου φιλικώς δπωςούν προς ενα τών ήγεικόνων
αύτών διακεί μένος

Αλλα λογου συμπεσόντος περί τού Ιωάννου τούτου Μαυροζώμου,
πρόςφορον νομίζομεν νά ειπωμεν πλειότερά τινα περί τού Πελοποννη-
σιακού τούτου οϊκου, όςτις ήτο κατ’ εκείνο τού χρόνου εις τών έπιφα-
νεστέρων της χερσονήσου ταύτης, καί πολλούς καί ποικίλους άνέδειξεν
έν τοϊς πράγμασιν άνδρας. Έπί Μανουήλ Κομνηνού ηκμασεν δ Θεόδω­
ρος Μαυροζ<ομης η, καθώς τον λέγει δ Νικήτας δ Χωνιάτης, Μαυ-
ροζούμης, ώς στρατηγός δπωςούν λόγου άξιος κατά τε την έπί την
Αίγυπτον στρατέίαν, καί την έν Μυριοκεφάλω όλεθρίαν μάχην. Άλλ'
δποίός τις ήτο κατά τά άλλα δ τού άνδρος χαρακτήρ, ύποφαίνεται
έκ τού επομένου τού Εύσταθίου ιστορήματος. Ό Θεόδωρος Μαυροζώ-
μης δ εκ. Πελοπόννησου, λέγει δ Εύστάθιος, « άνθρωπος πολυμεμφής
εφ’ οίς ύπέρ το δέον έδρα,» είχεν ίσχύσει τά μέγιστα παρά τώ βα-
σιλεί Μανουήλ καί οί μέν σωφρονέστεροι τών αντίζηλων αυτού ώκο-
νόμουν τον εαυτών φθόνον, δ δέ Στέφανος Άγιοχριστοφορίτης, οςτις
δικαιότερον ητο νά παρωνυμηται Άντιχριστοφορίτης, προςελθών εις
τά πρόθυρα τού βασιλικού καταλύματος, άνέκραξεν άγανακτών εις
πολλών επηκοον, οτι απορεί πώς δ μεν δείνα καί δ δείνα μέτριοι
δπωςούν όντες την κακίαν, ύψούνται καί βραβεύονται, αύτός δέ Φαυ-
λεπίφαυλος ών, καί άβυσσος πονηριάς, παραμελείται καί δέν προάγε-
ται. Εκ τών λόγων τούτων τού Εύσταθίου καταδεικνύεται ότι άν δ
Στέφανος ητο άνθος κακίας, δ Θεόδωρος Μαυροζώμης δέν έλογίζετο
πολύ τούτου καλήτερος· καί έν τούτοις δ μέν διετέλει ιδιαίτατος τού
βασιλέως σύμβουλος, δ δέ είχε την αναίδειαν νά άγανακτή διότι,
χείρων ών αύτού, δέν προετιμάτο. Χαρακτήρες άλλόκοτοι καί πραγμά­
των καταστασις έτι μάλλον αλλόκοτος, μαρτυρούσα τήν ηθικήν έκλυ-
σιν εις ήν περιέστη ή κοινωνία έκείνη καί πολιτεία, έκλυσιν τής δποίας
τήν δεινότητα θέλει εκτιμήσει δ αναγνώστης μανθάνων ότι δ Στέφα­
νος αυτός Άγιοχριστοφορίτης προήχθη τωόντι έτι έπί Μανουήλ εις

ΙΙολιορκίζ καί άλωσις Θεσσαλονίκης. Ευστάθιο:. 587

ύπατόν τι αξίωμα, έπί δέ Ανδρονίκου συντελέσας εις την άνάρρησιν
αύτού, άπέβη παντοδύναμος καί έγένετο δ κυριώτατος εκτελεστής τών·
ύπ’ αύτού διαπραχθέντων φόνων. Αλλά καί έτερος αναφαίνεται Μαυ-
ροζώμης όνόματι Μανουήλ, όςτις καί το της βασιλείας όνομα έπεδίωξε.
καί τό παράδοξον γαμβρός έπί θυγατρί έγένετο τού έν Ίκονίω σουλτά­
νου Καϊχοσρόη. Καί μέχρι της σήμερον σώζεται τό όνομά της οικο­
γένειας ταύτης εις Μεσσηνίαν διότι πλησίον τού Μελιγαλά ύπάρχει
έπί τού ποταμού Βαλύρα γέφυρα ονομαζομένη καί νύν της Μαυρο-
ζουμενας. Αλλ επανελθωμεν εις την της Θεσσαλονίκης πολιορκίαν.

ΙΊαρεκτός της έπικουρίας ην έλαβεν η πόλις διά της εις αύτην
είςόδου τού Ιωάννου Μαυροζώμη μετά τού στοατού αύτού, καί δ βα­
σιλεύς Ανδρόνικός, δυςπιστησας μετ’ ο7<ίγον εις τά νικηφόρα αγγέλ­
ματα τού στρατηγού Δαβίδ Κομνηνού, έπεμψεν άλλεπαλληλως εις
βοήθειαν αυτής τον τε μεγαν δομέστικον τών ανατολικών Γίδον, καί
τον Ανδρόνικον ΙΙαλαιολόγον, καί τον Μανουήλ Καμύτζην καί τον
Χούμνον καί άλλους· επί πάσι δέ καί τον παρακοιμώμενον Νικηφό-
ρον, δςτις εγραψε πρός τον Δαβίδ ότι έπέρχεται μετά στρατιάς ανα­
ρίθμητου, και δτι τούτο μόνον φοβείται μήπως οί Αατίνοι, ααθόντε:.
τον επικρεμαμενον κίνδυνον, φύγωσι καί μείνει αύτός κενός τοιαύτηε
άγρας. Εις δε τουλάχιστον εκ τών άποσταλέντων τούτων, δ Χούμνος.
έπεπεσε γενναίως κατά τών πολιορκητών, καί εις τοσαύτην ηγαγεν
αυτους αμηχανίαν, ώςτε αυτοί βραδύτερου ώμολόγουν, ότι αν την
ώραν εκείνην καθ’ ην δ Χούμνος προςέβαλεν αύτους, έξώρμων συγχρό­
νως και οι της πόλεως, βεβαίως ηθελον κυοιεύσει άπάσας αύτών τάε
μηχανάς, άπαν το στρατοπέδου, πολλην δυνάμενοι νά έπαγάγωσι
ζημίαν καί εις τάς νήας. Άλλ’ δ Δαβίδ αντί νά πράξη τούτο, άνέβη
εις ύψωμά τι της πόλεως, και έκεϊθεν πανηγυρικώς έθεώρει την συν-
κροτουμενην μάχην, γινόμενος παίγνιον καί αύτών τών γυναικών, αί-
τ«.νες εμηκτύριζον αυτόν κραυγάζουσαι ότι, καθελών αύτάς από τού
ασφαλούς εκείνου χώρου, αυτός προςανέβη αύτόθι* άλλ’ ούδ’ ένεκα
τών ονειδισμών τούτων ανδριχ,ωτερον τι εφρόνησεν η έπραξεν.

Ητο δε εν γένει ελεεινός δ Δαβίδ ούτος καί έμαρτύρει πρός τοίς
αλλοις πολλοις τών χρόνων τούτων Κομνηνοϊς δπόσον είχεν έξα-
χρειωθη το γένος τούτο μετά τους τρεις πρώτους μεγάλους αύτού ηγε­
μόνας. Εμεμφοντο οί στρατιωτικοί ότι τά πετροβόλ^α της πόλεως όρ­
γανα δέν ησαν ικανά νά άνταγωνισθώσι πρός τά τών πολεμίων δ δέ

588 Πολιορκία και άλωσις Θεσσαλονίκης. ΕύστάΟιος.

αντί νά φροντίση περί της θεραπείας τού πράγματος, «καί τί ποιή­
σω» έλεγε, μηδέν έτερον πράττων. *Ηκουεν οτι το περί τον λιμένα
τείχος ασθενές'όν κινδυνεύει νά καταληφθή, καί άπεκρίνετο δι’ αισχρο­
λογίας ήν δέν τολμώμεν νά έπαναλάβωμεν. Οί έπί τών τειχών μαχό-
μενοι έζήτουν βέλη, δ δέ, καί πού νά τά εύρω, ύπετονθόρυζε, καί
έδιδε μηδέν, καί εντούτοις ή πόλις κατεβάλλετο. Έθραύετο μηχανή
καί έζητεΐτο ξύλον ΐνα έπισκευασθή, αύτός δέ παρελάλει ότι δέν
ήξεύρει πού ύπάρχει. Όφείλων νά προνοήση περί προμήθειας σίτου εις
•την πόλιν, παντάπασι παρημέλησε τά περί τούτου, φροντίσας μόνον
περί εαυτού καί συγκομισάμενος τού τοιούτου καλού πλούτον παχύν,
απο τού οποίου δ άθλιος ούδέν έπί τέλους ώφελήθη, ένώ δ λαός έπαθε
λιμόν τοιούτον, ώςτε έκινδύνευσαν νά καταφάνωσιν άλλήλους, εάν μη
έπήρχετο δ τών πολεμίων θρίαμβος. Αλλά καί ΰδατος έλλειψις συνέβη
Δεινή. Ή της άκροπόλεως δεξαμενή, άργώς έχουσα έκ μακρού, έδείτο
επισκευής. Καί η μέν έπισκευη έγένετο ώς έκ θαύματος, άλλ’ δ δια-
πράξας τό έργον Λέων δ Μαζιδάς παρετήρησεν ότι είναι ανάγκη νά
μη είςαχθή έπί τινας ημέρας ύδωρ εις αυτήν, ΐνα στεγανωθεϊσα φυ-
λάττη έπειτα άσφαλώς τό ύδωρ. Ό Δαβίδ όμως διέταξε νά είςρεύση
αυθημερόν τό ύδωρ έντός τού σκεύους. Μανθάνει τούτο δ Μαζιδάς
καί σπεύδει νά παρατήρηση εις τον στρατηγόν ότι ματαία άποβαίνει
ως εκ τούτου η γενομένη έπισκευη, διότι, αναλυόμενης της ύγράς
τιτάνου, η δεξαμενή έκενούτο άμα πληρωθεΐσα. Άλλ’ δ στρατηγός
επέμεινε, καί η άκρόπολις έμενεν άνευ ύδατος, καί έξέλιπεν ούτω ή
τελευταία ελπίς ήν είχον οί κάτοικοι τού νά σωθώσιν έν αύτη, άλι-
σκομένης της κάτω πόλεως. Ό δέ Μαζιδάς κατά τούτο τουλάχιστον
ηυτύχησεν δτι ουόεν έπαθε κακόν ένεκα τών συμβουλών άς έδωκε,
διότι οσοι άλλοι έτόλμων νά μεμφθώσι τά συμβαίνοντα άτοπα, ήπει-
λούντο, οτι θέλουσι δαρη, ή τυφλωθή, η άνασκολοπισθή, ενός όέ τών
δημοτών καί έθραύσθη η κεφαλή ένεκα τοιαύτης τίνος παρατηρησεως.
Καί ένώ ούδεμίαν έδέχετο δ Δαβίδ παραίνεσιν, αύτός ού μόνον ούδέν
τών δεόντων έπραττεν, αλλά ούδέ την επιφάνειαν της προςηκούσης τώ
άξιώματι αύτού εύπρεπείας έφύλαττε, καί αντί νά περιβάλληται τά
συνήθη τού στρατηγού όπλα, καί νά έπιβαίνη έπί ΐππου εύγενούς,
περιεφέρετο έπί ημιόνου καθημενος καί ένδεδυμένος ιματισμόν άλλόκο-
τον καί θηλυπρεπή καί πολύ μάλλον έπιτηδειον νά προφυλάξη αύτόν
από τών άκτίνων τού ήλιου ή άπό τών πολεμίων βελών, εις τά δποία

Πολιορκία και άλιοσις Θεσσαλονίκης. ΕύστάΟιος 589

όμως, ήξεύρομεν ήδη, ότι έφρόντιζε νά μή έκτεθή ποτέ. "Οταν μεγάλη
τις τών πολεμίων μηχανή ερριπτε μυκωμένη πέτρας ογκώδεις, αΐτινες-
τάς {Λεν επάλξεις κατήρειπον, τό δέ τείχος έγύμνουν τών φυλάκων, δ
πόρρω ίστάμενος στρατηγός έλεγεν άταράχως «ακούε την γραίαν.»
Οταν ήλθον νά τώ άναγγείλωσιν οτι τρυπάται τό τείχος έξωθεν,

«τρυπητέον, άπεκρίθη χασμώμενος, καί ύμάς έσωθεν.» «$Ώ παίννια,
ανακράζει δ Ευστάθιος, δι’ ών έσφαττόμ,εθα μέν ημείς, αύτός δέ τόν
δύςνουν βασιλέα έξέφευγε.» Καί δικαίως τή άληθεία επιφέρει ότι άν
καί ρηταί αύτού προς τούς πολεμίους συνθήκαι περί προδοσίας δέν
ύπήρξαν, άλλ’ όμως ή τοσαύτη περί τήν άμυναν άμέλεια, μάλλον δέ
κακοβουλία, καί ή εύχή ήν έξήνεγκεν έκ διαλειμμάτων τού νά έπιτ-
μηθή δ τής άλώσεως χρόνος, ΐνα διαφύγη τό πρόςωπον τού βασιλέως
οίανδήποτε άλλην λαμβάνων τύχην, είναι τοσούτον τής προδοσίας
συγγενείς, ώςτε δυςκόλως δύνανται δι’ άλλου νά στιγματισθώσιν
ονόματος.

Τοιούτου λοιπον όντος τού στρατηγού, εύκόλως θέλοαεν έννοήσεε
πώς ή πόλις δεν ήδυνήθη νά άνθέξη πλειότερον τών εννέα ημερών.
Καί πολλοί μέν τών κατοίκων έπραξαν έργα γενναία, υ.άλιστα δέ δ
Λέων Κουτάλάς, δ Άβούδιμος Μανουήλ, δ Λέων Άγιοευφημίτης, δ
Βασίλειος Τζύσκος, καί άλλοι τών οποίων τά ονόματα δέν άναφέρον-
ται. Άλλα πολλοί ύπήρχον έν τε τή πόλει καί περί αύτήν οί εις προ­
δοσίαν ρέποντες είτε άλλόφυλοι, είτε άπελπισθέντες έκ τής άγρίας
κυβερνήσεως τού Ανδρονίκου καί τής άθλιας πολιτείας τού στρατηγού
αύτού Δαβίδ* οιοι οί Ιουδαίοι καί οί Αρμένιοι τής παρακείμενης.
Κρανίας καί τού Ζεμενίκου, δ Θεοφάνης Προβατάς, όςτις έκ Δυρραχίου
έ'τι μετά τών Λατίνων φιλίως συνέπραττε, καί εντός αύτής τής Θεσ­
σαλονίκης οί άδελφοί Χονναβίται, ώςτε μάταιοι άπέβησαν οί τών
χρηστών πολιτών καί στρατιωτών άγώνες τή δέ 25 αύγούστου οί
πολέμιοι ρήξαντες τελευταϊον τό προς τόν λιμένα τείχος, ειςώρμησαν
άπανταχόθεν εντός τής πόλεως. Τά συμβάντα κατά τήν φοβεράν
ταύτην στιγμήν περιγράφει λαμπρώς δ Εύστάθιος, πικρώς πάλιν ειρω­
νευόμενος τόν στρατηγόν Δαβίδ.

«Τού τοίνυν τείχους εκείνου παθόντος ώς έπαθεν, έπείπερ ημέρα
διέφαυσε,καί είδον το έκείσε Χαρώνειον χάσμα οί τε εχθροί οί τε ήυ.ε-
όαποί, έκεϊνοι μέν συνέχασκον θηριωδώς τού λοιπού καθ’ ήαών, ήαίν
δέ συμνύσασι ξύμπασα έκλείσθη ελπίς. Καί ήν μέν τά ποδ τούτοι

590 Πολιορκία καί αλωσις Θεσσαλονίκης. Εύστάθιος.

θρασύς δ στρατηγός, ζομπάζων προς τούς εύ είίότας το τείχος ούκ εύ
πείσεσθαι, ώς εί καί καταπεσεϊται, όμως αύτός έπιλέγ^ην ζρίνας τούς
άρίστους της στρατιάς τείχος σι^ήρεον άντιστήσει, το έκ τών οπλών,
ζαί εως ζαί εις τεσσαράζοντα ημέρας φύλαξ έ'σται της πόλεως. Τότε
-ίε δ μέχρι λόγου θρασύς ρηξηνωρ, τή του τείχους ρήξει «ϊιεζόπη τών
αύχημάτων ζαί μή μενών δ αύτός έμπαλιν εξένευσεν. "Αμα γάρ ίόρυ
.έσζέψατο πολεμικόν έπί του ρήγματος άναρριχησαμένου τών τίνος
πλωΐμων, ούς ανδρικούς τά τοιαύτα ζαί δεξιούς ή τού Σιφάντου ναύς
επλώϊζε (πειρατής $έ δ Σιφάντος, έζών προςχωρήσας τοϊς Σικελοϊς
κατά τινα ρήτρην την συνίόζασαν 'δς ζαί ημάς ελών έζένισε,—-ρητέον
■γάρ ούτως—έπί νεώς της ζατ’ αυτόν, ώς ζαί ύποζαταβάντες λόγω
βραχύ παραστησόμεθα) άμα γούν ούτωςείόενδ τρέσας Δαβίί, ζαί άμα
ζατόπιν βαλών τάς άν^ριζάς ύποσχέσεις ζαί τάς τεσσαράζοντα ημέ-
οας εις ού^έ λεπτόν συστείλας ώρας, έδειξε μετάφρενα τοΐς έχθροΐς,
και τών στρατιωτικών φωνούντο^ν λεωφορουμένη βοή τό «Κομνηνέ,
στάμα ζαί πέζευμα,» δ 3” έπιτελεύτιον οιον άντιμύξας τό «ζαβαλλί-
κευμα» ζαί τό «ζαθά με βλέπετε,» έπόθει μέν ίσως παρατυχεΐν που
τό τηνιζαύτα Πήγασόν τινα, <^ι’ ου πτερύζεται εις ορος είθε η εις
.κύμα πολυφλοίσβοιο θαλάσσης, ήρκέσθη £έ όμως τή φίλη ημιόνω, ή
ζαί τότε φέρειν αυτόν έλαχε. Καί παρα^ειγματιζώς προφεύγων, τρυ­
φερός ίίεϊν, εύυφος τήν άναβολήν. άτριπτος δπλο’.ς τάς χεϊρας, γυμνά-
σίω πρέπων, άμίαντος αίματι, ειχεν ώςεί ζαί ζτίλος έοεπομενους
τούς άπαντας παρά τι ολίγον ήσαν γάρ έν τοσούτω πλήθει ζαί μεγά­
θυμοι άντρες, οί ζαί άντισταθέντες έν τω τόν στρατηγόν άνετα ^ιώκειν

•ξαυτόν εις φυγήν, οί μέν έπεσον μακαρίως ζαί εύγενώς, οί <ϊέ γενναία
ϋράσαντες έν^ε<ϊώζασιν, όπου γε ζαί τό πολεμικόν έκεϊνο ίόρυ, ζαί οί
■συναναβάντες τήν άρχήν βάρβαροι ζατεσείσθησαν ύπό τινων ήμετέρων
πολιτών, ούζουν γε στρατιωτών. Οί ίή πολϊται ζαί ζατά ζοάτος
άντεσχον, έως ζυζλωθέντες εί^ον ζίνό'υνον, ού πτυρέντες ^είγματι
πανιζώ τω τού Δαβίί, αλλά μεμνημένοι βλάπτειν έσω μάλιστα πόλεως

-ούς καί έκτος ώρμαινον σίνεσθαι, είπερ άφίεντο. Ό <^έ έτροχαλώθησαν
ούτοι κύκλωμα, ούκ έκ τών άνωθεν ήν άλλά τών είςίραμόντων βαρ­
βάρων έκ τών έωων πυλών, ας δ στρατηγός άνεωγμένας έωθεν τοϊς
έχθροΐς έχαρίσατο εις παρείςίυσιν άπονον, έπειίάν έγχειρήσας φυγεΐν
■έπέτρεψε τω ζατεπανανεύοντι συναναφεύγειν εις τήν άκρόπολιν,
αάσαντα τάς πύλας, αύτόν (^ή τόν έζείνου φάναι λόγον, πυρέσσειν, ώς

Πολιορκία καί άλωσις Θεσσαλονίκης. Ευστάθιος. 59'1

οί άκηκοότες διδάσκουσιν.» Ούτω δέ γενόμενοι κύριοι της πόλεως οί
πολέμιοι ηρχισαν σφαγήν καί λεηλασίαν δεινοτάτην, μη φεισθέντες
μήτε γυναικών, μήτε παίδων, μήτε εμ,βρύων, μήτε ιερών άνδρών καί
τόπων, καί πάσαν έπινοήσαντες μηχανήν προς άνεύρεσιν παντός ό,τι
τίμιον ήδύνατο νά κρυβή. Ό όλος άριθμός τών ούτω πολυειδώς καί
πρλυτροπως πεσοντων ορίζεται ύπο τού Ευσταθίου εις χιλιάδας επτά
καί επέκεινα, περιλαμβανομένων καί τών στρατιωτών οί δέ νικηταί
ηξίωσαν ότι μόνον πεντακιςχίλιοι συνεποσώθησαν οί νεκροί, αλλά τούτο
διότι δεν ήρίθμησαν είμή τά εύρεθέντα αμέσως πτώματα, ενώ πολλοί
συγκατεκάησαν μετά τών οικιών όσαι έπυρπολήθησαν καί άλλοι
άλλως άφανώς έθανατωθησαν, μέχρις ού διά της έπεμβάσεως τών
αρχηγών τού πεζικού καί τού ναυτικού τών πολεμίων στοατού, κατέ­
παυσε τούτο τουλάχιστον το μένα δεινόν.

Εν μέσω της οικτράς ταύτης τραγωδίας προκύπτει παρηγορος η
είκων τού σοφού καί ιερού άνδρός, οςτις προίστατο τότε τού της Θεσσα­
λονίκης θρόνου. Ό Εύστάθιος ομολογεί ότι έν αρχή τής πολιορκίας ήθέ-
λησε καί αυτός νά φύγη, άλλ’ άπετράπη της προαιρέσεως ταύτης τό
μεν διότι όλος δ λαός είπεν ότι άν εκείνος αναχώρηση ούδέ αυτοί θέ-
λουσι μείνει, τό δέ διότι έφοβήθη τον κοινόν κατ’ εκείνο τού χρόνου
φόβον, μήπως δηλαδή έμπέση εις τάς χεΐρας τού Ανδρονίκου. "Οθεν
αφού έξαπέστειλεν εγκαίρως εις Κωνσταντινούπολή πάντας τούς περί
αύτόν όσοι κατηγοντο έκ της βασιλευούσης, αφού καί άλλους τινάς
τών εν Θεσσαλονίκη μηδέν δυναμένους νά χρησιμεύσωσιν έν τη κιν-
■δυνευουση πολει, αλλά μόνον νά αύξήσωσι τό έπικρατούν δέος, ποοέ-
τρεψε νά σωθώσιν, αυτός άπεφάσισε νά παραμείνη, εύελπις ότι ίσως
άποβη αγαθού τίνος πρόξενος. Καί τη άληθεία δεν έψεύσθη η έλπίς
κύτη. Δι’ όλης της πολιορκίας δεν έπαυσεν έλέγχων καί έξονειδίζων
τον άθλιον στρατηγόν και καταγγέλλων τά έκάστοτε γινόμενα σφάλ­
ματα, και άπαιτών εί καί έπί ματαίω την διόρθωσιν αύτών. Ότε
όε ειςωρμησαν οι πολέμιοι, πολλούς υπεστη κινδύνους καί πού<λάς
επαθε συμφοράς, αλλ’ έπί τέλους κατόρθωσε νά έξευμενίση τούς ηγε­
μόνας αύτών καί μάλιστα τον κόμητα Άλδουΐνον, διά της προστα­
σίας τού οποίου περιεποιησε παραμυθίας τινάς εις τούς περισωθέντας
συμπολιτας. Την ημέραν της άλώσεως δ Εύστάθιος εμενεν έν τη αρ­
χιεπισκοπή άπεκδεχόμενος τό πεπρωμένον τέλος· έκεϊ ειδεν έπί τινας
ώρας καί έ'παθε μυρία κακά μέχρις ού ένέβαλε καί εις τον ιερόν οίκον

592 Πολιορκία καί άλωσις Θεσσαλονίκης. Ευστάθιο:.

σπείρα αγρίων καταχτητών, οΐτινες, κρατούντες άνατεταμένα τά ξί­
φη, ήρπασαν άπό τού πώγωνος τόν πρεσβύτην καί άπηγαγον ώθούν-
τες, ύβρίζοντες, κονδυλίζοντες καί κατά πάσαν στιγμήν άπειλούντες
ότι θέλουσι βάψει τά ξίφη των εις τά σπλάγχνα του. Ούτω δορυφο-
ρούμενος έφθασε μέχρι τού πολιτικού ιπποδρόμου. Έκεϊ εύρον οί
δηυ.ιοι αύτού ένα τών πειρατών, οΐτινες μετέσχον της ναυτικής τών
πολεμίων στρατιάς, τόν προμνημονευθέντα Σιφάντον, οςτις έφιππος
ίστάμενος, παρεμόνευεν άξίαν λόγου τινά λείαν. Καί άμα ίδών τόν
άρχιεπίσκοπον άπαγόμενον, έβαλε χεΐρα επ’ αύτού, λόγω μεν ϊνα μη
επί πλέον κοπιάζη δ ιερός άνηρ, αληθώς δέ ΐνα πάθη έτερα χείρονα
κακά. Τωόντι άφού επί μικρόν άφέθη νά καθηση εν τινι μικροκα-
λύβη, καί έφαγεν άρτον ξηρόν, καί έπιεν ολίγον ύδωρ, ού πλείστην
είχε χρείαν η ζέουσα αύτού καρδία, προςεκληθη νά έπιβη εις ίππα-
ρίδιον, καί άπηχθη εις τόν ναύσταθμον διά μέσου σωρείας νεκρών
άτμιζόντων αΐμασιν, ών η θέα έκίνησε τά δάκρυα αυτού. Επιβιβα-
σθείς δέ εις την ναύν τού Σιφάντου, ητις ώς καί πάσαι αί λοιπαί έγε-
υ.εν αιχμαλώτων, έζητηθη λύτρα τέσσαρας χιλιάδας χρυσών. Καί
επειδή άπεκρίθη ότι μηδέ άμμου η χώματος δράκα εχει, πολύ δέ
όλιγώτερον τοσούτον χρημάτων πλήθος, τόν έβεβαίωσαν ότι ολίγα
υ.άλιστα είναι τά άπαιτούμενα παρ’ άνθρώπου οςτις προίστατο αρχιε­
πισκοπής δωροφορούσης αύτώ κατ' έτος κεντηνάρια εκατόν, ήτοι
επτακόσιας είκοσι χιλιάδας χρυσών, όπερ ίσως ητο άληθές ώς προς
άρπαγάς τινας καί καταχραστάς προκατόχους καί διαδόχους τού
Εύσταθίου, άλλ’ ώς πρός τόν καλόν κάγαθόν τούτον άνδρα ητο
καθαρός μύθος· διότι μετ’ ολίγον ένόμισεν εαυτόν εύτυχη λαβών παρά
τίνος ολίγα χαλκά νομίσματα καί άφού δέ έπέστρεψεν εις την αρ­
χιεπισκοπήν μόλις ήδυνηθη νά πορισθη 50 χρυσά. Έν τη νηί λοιπόν
τού Σιφάντου διέτριψε καθ’ όλον τό ύπόλοιπον της ημέρας εκείνης επί
τή καραδοκία, ώς λέγει, τών χιλιάδων άς επέγραψαν αύτώ οί μεγα­
λοπρεπείς πειραταί. Τη δέ επαύριον, είτε διότι δ Σιφάντος άπηλπί-
σθη τού νά λάβη οβολόν παρά τού μη έχοντος, ε’ίτε διότι άλλοι
ισχυρότεροι αύτού πολέμιοι άπήτησαντόν άνδρα, άπηχθη ούτος μετά
της αύτης τιμής πρός τον Κομνηνον Αλέξιον, εκείνον οςτις έγενετο
ποωτουργός της επιστρατείας ταύτης. Παρ’ αύτώ εύρεν άγριόν τινα
Γουλιέλμον, οςτις πλησιάσας πρός αύτόν κατακείμενον, ώς οίά τις
έρυννίς τραγωδικη έχων ώς εκείνη καί δάδας, διότι ητο ηδη νύζ, ηρ-

Πολιορκία και άλωσις Θεσσαλονίκης. Εύστάθιος. 593

χισε νά άναθεματίζη έπανειλημμένως τον μή φονεύσαντα αύτον.
Επειδή $ε ήρώτησεν δ Εύστάθιος τί το αίτιον του φονευτέον αύτον
είναι, κατ αρχάς επεμενεν εκείνος βεβαιών οτι, άν πρώτος τον
συνελάμβανε, ^έν ήθελεν έχει πλέον κεφαλήν, $ιά τον λόγον ίήθεν οτι
πιστός ών τώ Άνίρονίκω, ήτο άπιστος τώ Θεώ· «προς άπερ ημείς,
επιφέρει ειλικρινέστατα δ αρχιεπίσκοπος, ύπουλευσάμενοι, ποικίλα λα-
λησαντες ή λαλαγήσαντες προς άν^ρα μαινόμενον (ήγαπώμεν γάρ
εχειν κεφαλήν) ^χόλις έξημερώσαμεν τον άτίθασσον, ώς καί άσπάσα-
σθαι ημάς καί είς χεϊρα φιλήσαντα οιχεσθαι.» Διατρίψας ημέρας
τινας παρά τώ Κομνηνώ μετά πολλών άλλων συναιχμαλώτων, έκο-
υ.ίσθη έπειτα καί είς τούς κοντούς, ή μάλλον, λέγει, τούς κόιχητας
«ΐίΐσώ γάρ το άκράτως βάρβαρον.» Εκεί παρέμεινεν ώςαύτως ημέρας
τινάς,μέχρις ού άποκατέστη τελε'υταίον είς τήν άρχιεπισκοπήν αύτού.
Ευρε ίε τον ιερόν οίκον είς ελεεινήν κατάστασιν, καί άνω κάτω γε-
νόμεν.ον ύπο τών κατασχόντων αύτον πολεμίων, οίτινες εξακολούθη­
σαν εν αυτώ όιατρίβοντες μετά τήν επιστροφήν τού άρχιερέως.
και καταστρέφοντες τά πάντα, το <^έ χείριστον άσχημονούντες. Διότι
καταφυγόντος τού Εύσταθίου είς το κατά τον οίκον κηπί^ιον καί τδ
εν αυτώ μικροτατον λ.ουτρον, ως εις άσυλον τι, ου^’ εκεί 4εν άφινον
αύτον ήσυχον οί αλιτήριοι. Ένω παρεκάθητο μετά τών περί αύτον είς
την πτωχικήν αυτού τράπεζαν, εκείνοι, «εγγίσαντες, είτα στραφέντες
καί τά περί την εύραν γυμνώσαντες καί είς έκκρισιν ύφιζήσαντες, κατε-
στοχάζοντο εξ εναντίας ημών άποκοντούν τά περιττά τής γαστρός.
ρυϊσκόμενα καθ’ υ£ωρ £ιά τάς όχετηγούς σταφυλάς (ίιότι φθινοπώρου
δντος, είχον τραπή εις πολλην σταφυλοφαγίαν). Καί έποίουν ούτω.»

Αλλά και πάσα ή μεγάλη και πλούσια τής Θεσσαλονίκης πόλιο
ο-,ηκολούθ/γσεν έπί τρεις περίπου εβ^ομά^ας πάσχουσα τά πάν^εινα.
Οι μεν πολλοί φόνοι καί αί σφοίραί άρπαγαί καί τά χείριστα κακά
εκοπασαν μέχρι τίνος μετά μεσημβρίαν τής 24 αύγούστου, καθ’ ήν
εγένετο ή άλωσις, εξ έπιτάγματος τών κομητών. Πάσαι όμως σχε­
δόν αί οίκίαι κατελήφθησαν ύπο τών κατακτητών καί πάσαι αί
τροφαί είς τάς χείρας αύτών άνηλίσκοντο, οί £έ πολίται περιεφέ-
ροντο άστεγοι, πεινώντες, Μώντες, ριγούντες, ίιότι έστεοήθησαν
και αυτών των απλουστερων ίματίων καί κατήντησαν γυμνοί. Καί
ενταύθα περιελθών του λόγου δ Εύστάθιος, περιγράφει τά ποικίλο,
μηχανήματα, άπερ έσοφίζοντο οί ταλαίπωροι εκείνοι άνθρωποι, ίνα

(ελλ. ιςτορ. κ. παπΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. δ'.) 38

594 Πολιορκία και άλαισις Θεσσαλονίκης. Εύστάθως.

καλύψωσι την γύμνωσιν, εις τρόπον κατα^εικνύοντα δπόσον η ποι­
κίλη αύτη φύσις νίξευρε νά συγκιρνα πάντοτε τό άστεϊον μετά τού
τραγικού. Αφού είπεν οτι οί πλείστοι τών πολιτών κατηντησαν γυ­
ρίνοι, επιφέρει· «Καί εΐθε μέν γυμνοί, ώς άν που έλεοΐντο έκ τών
γυμνωσάντων νύν σοφίζομε νοι την εν^υσιν ^ιά τό άλλως κατ’ ό'ψιν
αισχρόν, ούκ είχον ελεον, οίς της ανάγκης έκάστω, εί καί άναλλον,
άλλ’ ούν τινά στολήν άφοσιούσης, οποίαν ί^ών δ μέν έξω πένθους γε-

■ λάσοι άν όιά τό σκηνικώτερον, δ ίέ συγγεγευμένος τού πάθους ούκ
άν όκνησοι μη έκθανεϊν λυπούμενος. Έτρύπησέ τις ψίαθον καί περι-
βαλόμενος έκρυπτε μόλις την προςθίαν αισχύνην, καί ηγάπα ούτω
καλυψάμενος, εύ^αίμων αύτός τη προς ετέρους παραβολή, όσοι τό
κατά χεϊρα θέναρ καί τά όάκτυλα καθά τι παραπέτασμα προθέμενοι,
καί κρύπτοντες άπερ έχρην, ηρκούντο, μη έχοντες δ,τι πλέον $ρά-
σουσι. Καί ην μέν καί αύτό ού θέας άξιον εί $ε καί γυναίκες τού
πάθους έκοινώνουν τούό'ε, τί ίή έλαμπεν ήλιος ώς καί τοιαύτα κα-
θοραν; »........................... « Αί <ϊέ κεφαλαί τοϊς μέν πλείοσιν ησαν
άκατακάλυπτοι, τών Λατίνων ούτω σκευωρησάντων, ώς αν έχοιμεν
τό δμόστολον. Καί τούτο μέν οί ^υνάμενοι έπασχον οσοις ίέ τά της
κεφαλής ούκ είχεν άπαθώς, άλλ’ έ$ει κατακεκαλύφθαι αύτάς ^ιά τό
άρρωστον, άλλ?'αύτούς βλέπων τις παντοϊος άν την λύπην γένοιτο,
τη ποικιλία τών βλεπομένων συμπεριαγόμενος. Ιΐϊλον μέν γάρ άσκη-
τον περιτεθεΐσθαι οί εύτυχέστατοι κατεπλούτουν τών άλλων οί
πλείους ψιάθων πλέγματα η σχοίνων η καλάμης έσχείίαζον εις τοι-
αύτην σκέπην, τά πολλά καί (ίιατετρημένα την κορυφήν κατά κα-
πν^όκην, τά μέν εύρώτος καταβοσκησαμένου, τά $έ καί κατά βαρ-
βαρικόν άθυρμα, ούκ ολίγα ^έ καί προς τέχνην, ϊνα ό\ά τού τρή­
ματος δ πίλος, οία καί τις χώνη τοΐς ^ιψώσιν, ένερεύγηται συμβολήν.
Καί ησαν οί πάντες έκ τών τοιούτων στολισμάτων, ών πολλοϊς
ένέλαμπον, ώς οίά τινες πορφύρεοι λίθοι, πληγαί πορφύρουσαι τφ έξ
αΐματος λύθρω, θέαμα καί ό'υςπρόςοπτον καί ίυςείκαστον, τό μεν οίς
έκ νερτέρων ήκειν έ^όκουν, ’σκιαί τινες άίσσουσαι. τό ί’ οτι τούς
κατά φύσιν χαρακτήρας ούκ έτ’ είχον $ιά τό έ’νί'ον που άναχωρησα*.
η καί τέλειον έκλιπεΐν τον φίλων χυμόν, ίι' ούπερ έξανθεΐ τό έρύθημα.
’Ην ούν έργον γνωρίσαι καί τον πάνυ έν τούτοις φίλτατον* καί έκα­
στος άνηρώτα έκαστον, οςτις ποτ’ άν καί εΐη, $ιά τό κατά χρόαν
πάντων δμοειίές καί διάφορον κατ’ ούίέν. »

Πολιορκία, και άλωσις Θεσσαλονίκης. Ευστάθιος. 595

Αλλά τά παθήματα ταύτα δέν ησαν τά μόνα όσα ύφίσταντο οί
.κάτοικοι. Οσάκις απηντων αυτούς οίκατακτηταί κατέπτυον, ωθούν,
.^σκελιζον, κατεβρεχον ύβρεις και έμυκτηριζον αυτούς. Και έπειδη
..ρος τοΐς αλλοις είχεν εκστρατεύσει δ τού βασιλέως υιός Ιωάννης, οί

•ύε ταλαίπωροι της Θεσσαλονίκης κάτοικοι πολλάκις έπί της πολιορ-
«κιας ελεγον ότι θελει επελθει δ καλός Ιωάννης η δ Καλοϊωάννης.
ινα σωση αυτούς, ένω εκείνος διέτριβε περί κυνηγέσια έν Φιλιππου-

-πόλει, ηδη οι νικηταί έπεσφράγιζον πάντοτε τούς ποικίλους αύτών
.κατα τών νικηθεντων μυκτήρισμ,ούς καί κολαφισμ.ούς, λέγοντες έν
ιίόει επωδής* «ελθε Καλοϊωάννη* έλθέ Καλοϊωάννη. » Καί ούδέ νά
λυπηθώσιν ουδέ νά μειδιάσωσιν επέτρεπον αύτοϊς άτιμωρητεί* άλλ’
.ει μεν απηντων τινα σκυθρωπάζοντα, «διάβολε, τί στενάζεις:)) τον
ελεγον, ώς αν άπαιτούντες νά χαίρωσιν έφ’ οις κακώς έπασχον* έάν
όε παλ.ιν συνεπιπτε νά μειδιάση τις, « τί γελάς, ώ διάβολε;)) έκραύ-
γαζον σχηματιζοντες την χεϊρα εις γρόνθον κατά τού θύματος αύτών,

•διότι ένόμιζον η ότι καταγελά τών λατινικών πράξεων, η ότι άγα­
μον τι προςδοκα. Και αν τινες τών οικοδεσποτών τηδε κάκεϊσε φερό-
-αενοι ανεπόλουν την οικίαν εις τον νουν, καί έπλησίαζον εις αύτην, καί

■ επεχειρουν νά ειςελθωσι, κατ’άρχάς μέν έδεξιούντο φιλικώς καί έκα-
λούντο να φαγωσι και νά πίωσι. Μετ’ολίγον όμως η σκηνη μετέβαλλεν

• οψιν και διά ποικίλων βασάνων κατηναγκάζοντο νά δμολογησωσι πού
Ιχουσι κεκρυμμένα τά πολύτιμα πράγματα. Ήσαν δέ αί.βάσανοι «κρε-
μαθραι και αικισμοι και έξ άχύρων καπνοί καί ετερα καινότροπα κακά

. επι χρημάτων εκφάνσει καί δόσει· ών διδόμενων πάλιν κύκλος έν τοΐο
• αυτούς. Αναρτήσεις γαρ τού άθλιου καί καταφοραί βαρεϊαι πληγών,
..εως άν η έμπλησθώσι τών ποθουμένων οί δήμιοι, η έλεησωσι. » Τινές
όέ και έθανατώθησαν έν ταϊς τοιαύταις περιπετείαις, όπως συνέβη εις
τον αγαθόν καί πλούσιον άνδρα Κωνσταντίνον Κεκαλεσμένον, όςτις
ειςελθων εις την οικίαν του, αφού έπανειλημμένως βασανισθείς, πολλά

.μετά έκάστην βάσανον έδωκε χρήματα, έπειτα ταραχθείς την κεφα­
λήν ηπείλησεν ότι θέλει καταμηνύσει τά γινόμενα εις τούς κόμητας-
τότε όμως « ούκ έσχεν ετι κεφαλήν, άλλ’ αύτη μέν κατεχιόσθη που
εκκοπεισα, ό ίέ λοιπός Κωνσταντίνος έξερρίφη νεκρός αβοήθητος. »
Καί ού£ε τούς ιερούς ναούς έσεβάσθησαν οί πολέμ.ιοι συλήσαντες αύ-
τούς ανηλεώς, είςερχόρ.ενοι ξιφήρεις, ένω έτελοϋντο αί ίεροτελεστίαι,
.καί άπειλούντες καί έρ.παίζοντες καί άλλως άσχηρ.ονοϋντες.

38 *

596 Πολιορκία καί άλωσις Θεσσαλονίκης. Εύστάθιος.

ίΤί παράδοξον μεθ’ όλα ταύτα εάν τά μεταξύ τών δύο φύλων καί
εκκλησιών μίση έκορυφώθησαν ; Ό άγαθος Εύστάθιος έπεχείρησε πολ-
λάκις νά έπιβάλη χαλινόν εις την οργήν αύτού έπί τοΐς πραττομένοις
καί νά άποδώση δικαιοσύνην εις τινα δείγματα μετριοπάθειας τών
νικητών, τά οποία ενίοτε ησαν τη άληθεία σφοδρά άμφίβολα. «"Εχω
καλόν τι ενταύθα τών βαρβάρων είπεΐν, λέγει που λ. χ., ότι φονεύειν
τούς έν τοΐς ίεροΐς έπιβαλλόμενοί τινες άπέσυρον αύτούς έξω γούν, κα&
ούτω καθήρουν.» Όμολογεΐ ότι όσα έπαθον ηδη οί Θεσσαλονικεΐς
ησαν δίκαια άνταπόδοσις τών προ τριετίας γενομένων έν Κωνσταντι-
νουπόλει σφαγών. Αποδίδει καί χάριτάς τινας εις τον άρχηγόν της
εκστρατείας, τον κόμητα Άλδουϊνον. «Τού δέ κόμητος τούτου εκείνο
μάλιστα το καλόν, εί καί άλλως είχε τι καί κακόν συμμιγές, παρά
καί καλώ κακόν θεμένης της φύσεως, κρατήρος τοιούτον κερασαμένης.
αύτω. Είχε μέν γάρ τό Λατινικόν ύπούλως περί τούς καθ’ ημάς, καί
συχνόν αύτοΐς ύπ’ όδόντας ώς άνάθεμα τοΐς μη κατά την ημέραν της
άλώσεο^ς άπαν τό πολιτικόν κατασφάξασι, καί τό : διά τί κεφαλαι
έπικάθηνται τοιούτοις σώμασι ; καί ότι τό τούτων αίμα ού ποιεί σύγ-
κρασιν προς τό ημέτερον, καί . ότι παρακλητεύσομεν τον ρήγα (τον-
βασιλέα της Σικελίας δηλαδή) καί πεσούνται μέν πάντες ούτοι, άν-
τειςοικισθησονται δέ κατά μόνας Λατίνοι, καί ούτως άπαντα καλά
εσονται. Ούκούν άκόλουθοι τούτοις άπειλαί καθ'ημών.καί ρίπισμα όσαι
ώραι τού κατά τόν κόμητα θυμού έκ διαβολών, καί άναφώνησις τών
ένδιαβαλλόντων τό αύριον, αύριον, καί δ τού Θεού λαός άπας εύθύς περί
ημάς. Καί ην άνάγκη κοπιαν καί λαλεΐν, καί έποιούμεν ούτω συχνά,
πολυτρόπως πονούμενοι. Καί Θεού χαριτούντος έπείθομεν, καί τούτο-
πλειστάκις, διά τό τόν άρχοντα ρέπειν έκεΐσε* καί ού πρώην άνηκα-
μεν, έως τό τελευταΐον παντοΐοι (ού λέγω τά εις ομιλίαν, άλλά δη­
μηγορίαν) γενόμενοι καί δικαιολογησάμενοι καί ούύέ κολακείας άπε-
σχημένοι καί χαριεντισάμενοι, καί έμβριθώς δέ τι λαλησαντες καί
μεμψάμενοι μέν την τών συγκλύδων Λατίνων δεινότητα, έπαινον δέ
τών Θεσσαλονικέων προενεγκόντες καίριον, καί όλους τούς λόγους πο-
λυειδώς άρμοσάμενοι, καί οίκονομησαντες προς άνθρώπους άγριους
κατά τι άμυδρόν άπήχημα γραφικής έλέγξεως καί έπιτιμήσεως καί
παρακλησεως, οί καί κατά καιρόν ειρήνης έπί τών ήμετέρων άτολμοι
όντες ποιεΐν τά εύαγγελικά εις άκρατον, ΐνα μή πάσχοιμεν άβούλητα,
ε’βεβαιώσαμεν τόν άνδρα, καί εις έμπεδον καταστήσαντες περιηγάγο-

Πολιορκία και άλι^σις Θεσσαλονίκης. Εύστάθιος. 597

■ρ.εν όιομόσασθαι η μην μηκέτι φόβον έπαρτηθησεσθαι φόνου η τίνος
ετερου κακού τοϊς εαλωκοσι. Καί το εντεύθεν άνεπαυόαεθα, εις όσον
ην εγχωρούν. Ενεχωρει <ϊε μη εις το παν παρά γε τοΐς'ουτω μισορω-
•μαίοις Λατίνοις.»

Αλλ δσηόηποτε καί αν ητο η επιείκεια της κρίσεώς τού καλού
κάγαθού ποιμενάρχου της Θεσσαλονίκης, αί συμφοραί τάς οποίας έπα-
σχον οι ομογενείς αυτού και ομόόοζοι όεν ητο δυνατόν νά υ.η κινη-
σωσι την αγανακτησιν αυτού, ητις ώς επι το πλεϊστον έπεκράτει της
μετριοπάθειας. Όθεν ονομάζει τούς κατακτητάς άγρυο.Ιατίνονς. Όνο-
μάζει αυτούς Όζόάας. (Καί ό'έν είχε δίκαιον μετά τάς έν.τω κηπι-
όιω της αρχιεπισκοπής σκηνάς ;) Ομίλων ό'έ περί τών καταπιέσεων
άς επασχον οί κάτοικοι καί άπό άλλων πολεμίων, βέβαιοί ότι (ΐίατι-
ηκώς χαι αυτοί ήμάη άπέπη,γον.» Διότι ύπηρχον καί άλλοι τοιούτοι
πολέμιοι, οί Ιουδαίοι και οί Αρμένιοι της Κρανίας καί τού Ζεμενίκου,
έξ ών κατά τών Αρμενίων μάλιστα πολλην αισθάνεται αποστροφήν
δ άρχιερεύς. Άλλ’ έπανερχόμεθα εις τούς Λατίνους. Έπεώ'η η περί τά
υεια μάλιστα κρέατα κατάχρησις καί η περί τον νεογνόν καί βρασμα-
τΐαν οίνον πολυποσία, ουκ ολίγον επροζενει εις αυτούς θάνατον, δ Ευ­
στάθιος ανομολογεϊ τούτου ένεκα επανειλημμένως χάριτας ’Λίως εις
τον βρασματίαν εκείνον οίνον. «Τον ό'έ συχνόν τούτον λατινικόν θάνα­
τον αύτός δ Άλό'ουϊνος έτράνωσε, περίλυπος φάμενος ύπέρ χιλιάδας
τρεις μεγάλων αύτοϊς ανθρώπων έκ νόσου πεσεϊν. Σωρός ούτος ηό'ύς
ύμίν, ει και μη αντεσηκου προς την ες ημών στοιβην. Συναριθμουμένων

Δέ γε καί τών έν πολέμω πεπτωκότων εϊχομεν παραμυθίαν πλείονα.
Ο αυτός γάρ αιτιώμενος άλογον άντιστασίαν ημών καί ζημίαν εντεύ­

θεν τού ρηγος, εςετραγωόησεν ύπέρ τριςχιλίους πεσεϊν ύπό τών έκ τού
τείχους έςω καταπιπτομενων βελών, όίχα γε τών έν προνομαϊς πι-
πτόντων η και άλλως, ως ο τού πολέμου κύβος έρριπτε καί δ της
κης τροχός κατεκυλιεν, εύστροφα περιφερόμενος. Πολλούς ό'έ καί λιμός
άπηγεν εστενοχωρεΐτο γάρ και σφίσι τά αναγκαία.»

«Καί ούτως ημϊν έπεσταλάττετο νέκταρ παραμυθίας τη ύποκατα-
οάσει της πολέμιου στρατιάς, ην οι όεζιώς φιλιωθέντες ημϊν Λατίνοι
(πολλούς γάρ ύπηγόμεθα, πραγματευόμενοι τά έκ Θεού) έξεκάλυπτον,
ύπερ ογόοηκοντα χιλιάόας πεζή έπελθεϊν ών χίλιοι μέν πεντάκις φε­
ρέγγυοι έμαρτυρούντο ίππόται είναι, πεντηκοντα χιλιάσι ρωμαϊκαϊς
εναντιαι κατά την εκείνων ό'όξαν άντώ'ραμεϊν, τών 5έ λοιπών, οί μέν

598 Εσωτερικά! στάσεις και έτεραι εξωτερικά! έπιδρομαί.

ίπποτοξόται ά.σαν, οί ό'έ ψιλήται, καί άλλως δέ μεθ’ οπλών χρήσιμοι.
Και τοσο-ύτοι μέν το πεζό/, τό δε ναυτικόν—άλλ’ αυτοί δήλοι κατ'
άριθμόν τον ύπέρ διακοσίας νεών, σύν γε τοίς πειραταίς* ύφ’ ών κατά
γην τε καί θάλασσαν πιεσάντων ημάς έξεθλίβημεν της ζωής, καί οί-
μέν θανατω κάτεσπάσθημεν, οί δέ, τού "Αδου τό στάρια συγκλείσαν-
τος οίς οίμαι κεκόρεστο, ήμιθνήτες έμείναμεν.»

Ό αναγνώστης εννοεί ήδη διατί τοσούτον ένδιετρίψαμεν εις την προ­
κειμένη*/ τής Θεσσαλονίκης άλωσιν. Τό γεγονός τούτο είναι ού μόνον
καθ’ εαυτό λόγου άξιον, άλλα καί κατά τούτο ότι σώζεται περί αυτού
συγγραφή έχουσα, καθ’ ά καί προοιμιάζοντες είπομεν, χαρακτήρα δλως
ιδιάζοντα. Ό λόγος τού Εύσταθίου δέν είναι πλέον δ συνήθως ψυχρός καί
νεκρός λόγος τών μεσαιωνικών χρονογράφων, άλλα λόγος ζών, αισθανό­
μενος, πείθων καί συγκινών λόγος μαρτυρών ότι τό πνεύμα τού αρχαίου
ελληνισμού έπεφύσησεν έπί τον άνδρα, πνεύμα τό οποίον εκτοτε σφο~
δρότερον δσημέραι γινόμενον, έμελλε νά παραγάγη νέαν τού ελληνισμού
φάσιν. Δυςτυχώς έκ τής αυτής συγγραφής δηλούται ότι τά μεταξύ τών
δύο φυλών καί θρησκευμάτων πάθη έκορυφούντο δσημέραι. Αυτή αΰττ;
τής Θεσσαλονίκης ή άλωσις ούδέν άλλο ύπήρξεν είμή άνταπόδοσις με
τών συμφορών ας ύπέστησαν οί Δυτικοί προ τριετίας έν Κωνσταν-
τινουπόλει, προανάκρουσμα δε τής βραδύτερον έπελθούσης άλώσεως
καί αυτής τής βασιλευούσης. ΙΙαρετείναμεν λοιπόν ένταύθα τον λόγον
ίνα καταστήσωμεν εμφανέστερους τούς δύο τούτους χαρακτήρας τών
χρόνων έκείνων τήν άναδίωσιν τού άρχαίου πνεύματος, καί τήν
αύξουσαν μεταξύ τών δύο φυλών άντιπάθειαν. Νύν δέ έπαναλαμ-
βάνομεν τήν συνέχειαν τής άφηγήσεως ημών.

Οί κατακτηταί τού-Δυρραχίου καί τής Θεσσαλονίκης, άφού πάρε-
μειναν έν τή τελευταία ταύτη πόλει μέχρι τών μέσων τού σεπτεμβρίου
καταλιπόντες έπειτα έν αυτή φρουράν άποχρώιαν, έπεχείρησαν την
συμπ)<ήρωσιν τού έ'ργου αύτών καί έπορεύθησαν διά ξηράς καί ό'ιά θα­
λάσσης έπί τήν Κωνσταντινούπολή, τοσούτω μάλλον πεποιθότες εις
τήν επιτυχίαν τού βουλεύματος των, δσω έν τω μεταξύ είχε πέσει αυ­
τόθι πτώσιν οίκτράν δ Ανδρόνικος Κομνηνός. Πριν όμως ίστορήσωμεν
τά κατά τήν πτώσιν ταύτην, άνάγκη νά έκθέσωμεν καί έτερά τινα
γεγονότα ούκ ολίγον συντελέσαντα εις τήν καταστροφήν τού άνδρός.
Ή έκστρατεία τών Σικελών έπέφερε κατ’ αυτού πληγην καιρίανΓ

Έσωτεριχαι στάσεις και έτεραι εξωτερικά! έπιορομαί. 599

άλλ’ ή πληγή αύτη δέν ήτο ή μόνη. Πολλαχού αλλού τού κράτους
ή αφροσύνη τού Ανδρονίκου προεκάλεσεν ή εσωτερικά; στάσεις ή εξω­
τερικά; έπιδρομάς ολέθριας. Και πρώτον έν Κύπρω. Έπί Μανουήλ
Κομνηνού είχε προχειρισθή στρατηγός Αρμενίας καί Ταρσού ο Ίσαά-
κιος Κομνηνός. Ό Ίσαάκιος ούτος ήτο υιός μιας έγγόνης τού βασιλέως
Ίωάννου τού Κομνηνού, έκ πατρός δέ ητο Δούκας* αλλά προςεπωνυ-
μείτο Κομνηνός διά τό ένδοξότερον τού έκ μητρός γένους. Είχε δέ
αίχμαλωτευθή υπό τών Αράβων καί φυλακισθή μέχρις ού μετά τόν
θάνατον τού Μανουήλ έλυτρώθη ύπό τών ιπποτών τής Δύσεως τών
καλούμενων Ίωαννιτών. Τότε διά μεσιτείας τών συγγενών αυτού
Κωνσταντίνου Μακροδούκα καί Ανδρονίκου Δούκα, έλαβε παρά τού
βασιλέως Ανδρονίκου τήν άδειαν τού νά έπανέλθη εις τά ίδια. Φο­
βηθείς όμως καί αύτός τόν κοινόν από τού βασιλέως φόβον, συνέλεξε
στρατόν καί άπελθών εις Κύπρον, κατέλαβε τήν μεγάλην ταύτην
νήσον, απατήσας τού; κατοίκους αυτής διά πλαστών εγγράφων ότι
είχε διορισθή Κατεπάνω τού θέματος. Μετ’ ού πολύ δέ άνεκηρύχθη
ανεξάρτητος, ήσφάλισε τήν αρχήν αύτού διά καταπιέσεων καί δη-
μεύσεων, ηύξησε τόν στρατόν συνεμάχησε μετά τών Μουσουλμάνων
καί τού Γουλιέλμου τής Σικελίας καί έπί τέλους τω 1184 άνηγορεύθη
αύτοκράτωρ. Αύτη δέ ή στάσις, ού μόνον ήκρωτηρίασεν ούσιωδώς τήν
τού Ανδρονίκου δύναμιν, άλλα έπέπρωτο νά άποβή φθοροποιός εις τήν
μοίραν εκείνην τού Ελληνισμού. Διότι δ μέν Ίσαάκιος Κομνηνός κα­
τέστη τω 1491 εκποδών ύπό τού κατ’ έκείνην τήν εποχήν σταυ-
ροφορήσαντος 'Ριχάρδου, υιού τού βασιλέως τής Αγγλίας, ή δέ νήσος
έπωλήθη ύπ’ αύτού εις τούς ίππότας τής δύσεως τούς λεγομένους Ναΐ-
τας, καί ύπό αύτών μετεδόθη τω 1192 εις τόν πρώην βασιλέα τών
Ιεροσολύμων Γίδον Λουζινιάν, τού οποίου οί διάδοχοι έκυριάρ-

χησαν αύτόθι μέχρι τού 1489, ότε έκυριεύθη ή νήσος ύπό τών
Τούρκων. "Ωςτε οί Κύπριοι, ένεκα τής έπί Ανδρονίκου γενομένης
εκείνης στάσεως, έπαυσαν κυβερνώμενοι ύπό Ελληνικής αρχής άπό
τού τέλους τής δωδέκατης έκατονταετηρίδος, καί διατελούσιν
έκτοτε μέχρι τής σήμερον δεσπόζομενοι ύπό διαφόρων αλλοφύλων
δυναστών.

Καί ένω το κράτος ήκρωτηριάζετο ούτω άπό δυσμών καί άπό
μεσημβρίας, έπασχεν όμοιόν τι καί άπό βορρά. Ειδομεν ότι δ Μα­
νουήλ Κομνηνός είχε περιποιήσει τω 1172 τόν θρόνον τήςΟύγγαρίας

600 Πτώσις του Ανδρονίκου. Τελευταία περί αύτού κρίσις·

•εις τον Βέλαν Γ', τον νέον εκείνον τον οποίον κατ’ άρχάς, πριν ή
γέννηση υιόν, είχε σκοπόν νά νυμφεύση μέ την κόρην του Μαρίαν καί
νά άναδείξη ίδιον διάδοχον. Ό Βέλας λοιπόν ούτος, όςτις έ'κτοτε
διέκειτο φιλικώς πρός τον Μανουήλ, είχε δράμει εις βοήθειαν τού
υιού αύτού άμα έμαθεν αυτόν κινδυνεύοντα. Καί επειδή δέν προέ-
φθασε νά τον σώση, κατέλαβεν άπασαν την μέχρι Ναϊσού (Νίσης)
χώραν, καί παρέμεινε κατέχων αύτην δι’ όλης της βασιλείας τού
Ανδρονίκου. Αλλά καί τά κατά την μικράν Ασίαν είχον περιέλθει είς
όλεθρίαν κατάστασιν. Ό σουλτάνος τού Τκονίου έκυρίευσε την Σω-
ζόπολιν καί τάς πέριξ κωμοπόλεις, έξεπόρθησε τό Κοτυάειον, καθυ-
πέταξε πολλάς άλλας χώρας καί διά πολιορκίας μακράς έκάκωσε
την. τού Άττάλου έπιόνυμον λαμπροτάτην πόλιν. Πλήν τούτου δ μέν
Θεόδωρος Καντακουζηνός έστασίασεν έν Νίκαια, δ δέ Ίσαάκιος "Αγ­
γελος έν ΙΙρούσση. Είναι αληθές ότι δ Ανδρόνικος έπιχειρήσας την
πολιορκίαν τών δύο τούτων πόλεων, έ τιμώρησε την ηρωικήν άμφοτέ-
ρων αντίστασιν διά λεηλασίας, καί ποικίλων ποινών άς έπέβαλεν είς
τούς κυρίωτέρους αύτών κατοίκους· στασιάσαντος δέ ώςαύτως καί
τού όομεστίκου Ίωάννου Κοανηνού, τού έπωνυμουμένου Βατάτζη. έν
Φιλαδέλφεια, έπαυσε καί αύτη«ή στάσις, άποθανόντος μέν τού Βα­
τάτζη, ύποταχθέντων δέ τών Φιλαδελοέων. Άλλ’ ούδέν ήττον «έυ.-
φυλίων πολέμων αί Άσιάτιδες εγεμον πόλεις, λέγει δ Νικήτας δ
Χωνιάτης. Καί ην τά έντεύθεν δρώμενα πολλω δυςαχθέστερα τών
έξ δμόρων συμβαινόντων έθνών, ή καί ούτως είπείν, ώ χειρ ούκ έπε»
ξήλθεν άλλόγλωττος, τούτο η εγχώριος έθέριζε δεξιά, καί κατ’ άλ-
ληλων έκπεπολέμωτο τό δμόφυλον, βαρβαρωθέν άπαν καί τούς της
συγγένειας νόμους ήγνοηκός.»

Ούτως είχον τά πράγματα έν αρχή τού σεπτεμβρίου 1185, ότε
έφθασεν είς Κωνσταντινούπολή η αγγελία ότι δ μέγας σικελικός
στρατός δ γενόμενος ήδη κύριος τού Δυρραχίου καί της Θεσσαλονίκης,
ητοιμάζετο νά έπέλθη διά ξηράς καί διά θαλασσής έπί την βασιλεύ­
ουσαν. Ό Ανδρόνικος φύσει προληπτικός δέν ητο βεβαίως* άλλ’ ή
αμηχανία είς ην περιηλθεν ώς έκ της νενικής έκεί%ης άναστατώσεως,
καί μάλιστα τού έπικρεμασθέντος ηδη έκ Θεσσαλονίκης κινδύνου,
κατέπληξεν αύτόν τοσούτον, ώςτε ηθέλησε νά συμβουλευθη την μαν­
τικήν περί τής μελλούσης αύτού τύχης. Καί ήκουσε λοιπόν από τόν

Ιίτώσις του Ανδρονίκου. Τελευταία περί αυτού χρίσις. βθ]

μάντιν ότι δ μέλλων νά παύση αύτόν της αρχής ονομάζεται. Ίσαά-
χιος· επειτα ηρώτησε, πότε θέλει συμβή ή πτώσις αύτη, καί έ'μαθεν
ότι θέλει συμβή την ημέραν τής ύψώσεως τού Σταυρού. Έγένετο δέ
ή έπερώτησις αυτή την 11 τού σεπτεμβρίου. "Οθεν δ Ανδρόνικος νομί-
σας οτι προκε.ιται περί τού Ισαακίου τού καταλαβόντος τήν Κύποον,
ανεκραξε γελασας οτι δ μάντις ανοηταίνει, διότι εντός τριών ήμερων
ο Ισαάκιος δεν ηδύνατο νά ελθη εκ Κυπρου καί νά καταβάλη αύτόν.
Αλλ ο Ανδρόνικός δεν ενεθυμήθη ότι οί "Αγγελοι ήσαν πολλοί, καί
οτι δ κυριαρχήσας τής Κύπρου Ισαάκιος "Αγγελος δέν ήτο δ μόνος
έζ αυτών, όςτις εφερε το κύριον εκείνο όνομα. Έλησμόνησεν ιδίως
οτι ύπήρχεν έν Κωνσταντινουπόλει δ Ισαάκιος "Αγγελος δ έν αρχή τής
βασιλείας αυτού στασιάσας εν Προύσση. Ναι μέν τοσαύτην εδειξεν
ανανδρίαν κατά τήν περιστασιν ταύτην, ωςτε έ'ζη ήδη απαρατήρητος
εν τή βασιλευούση, και ουδεις ηδύνατο ευλόγως νά ύποπτεύση ότι ειμ-
πορεΐ δ άθλιος εκείνος άνθρωπος νά τολμήση τι κατά τού βασιλέως.
Τωόντι δέ ούδ’ έφαντάσθη τοιούτό τι, δτε δ κακώς νενοημένος ζήλος
τού Στέφανου Άγιοχριστοφορίτου ήνάγκασε τόν άκίνδυνον εκείνον
άνθρωπον νά γίνη θηρίον.

Ο αναγνώστης ήξεύρει ήδη δποίός τις ήτο δ Στέφανος ούτος, έκ
τής είκόνος αύτού ήν εγραψεν δ Θεσσαλονίκην Ευστάθιος. Ό Στέφα­
νος απεβη παντοδύναμος επι Ανδρονίκου καί κατέστη δ κύριος έκτε-
λεστης τών φόνων αυτού καί τών άλλων τιμωριών. Άφωσιωμένος δέ
ών ψυχή τε καί σώματι εις τόν βασιλέα, δέν ένόμισεν ότι πρέπει νά
άδιαφορήση <υς αύτός προς τον έν Κωνσταντινουπόλει διατρίβοντα
Ίσαάκιον "Αγγελον, καί άπεφάσισε νά συλλαβή τόν άνθρωπον ΐνα
κατ αρχάς μεν φυλάκιση, επειτα δε θανατώση αυτόν, ον τοόπον
ηθελεν αποφασίσει ο Ανδρόνικός. Άλλ’ όταν τήν εσπέραν τής 1 1
σεπτεμβρίου είςήλθεν εις τήν αύλήν τού Ισαακίου μετά τών οπαδών
αυτού και εκάλεσε τον ενοικούντα νά κατέλθη καί νά τόν άκολου-
θήση, ουτος νοήσας περί τίνος έπρόκειτο, έγένετο έκ φόβου ήρως άπαξ
τής ζωής αυτου καί πηδήσας επί ίππου έκοψε τήν κεφαλήν τού
—τεφάνου, διεσχισε τούς ακολούθους του, καί κατέφυγεν εις τον μέ-
γαν ναόν. Εκεί ηθροίσθησαν περί αύτόν έν τω άμα φίλοι καί συγγε­
νείς και πολύ λαού πλήθος, διότι δ λαός ούτος, δ κατ* άρχάο τοσού-
Γον ευμενής διατελέσας προς τόν Ανδρόνικον, είχεν από τίνος καιρού
άποστραφή αύτόν διά τάς άπανταχόθεν συμβαινούσας συμφοράς. Ό

602 Ιίτώσις του * Ανδρονίκου. Τελευταία περί αύτού κρίσις.

Ανδρόνικος διέτριβε κατά την ημέραν εκείνην εις τάς θελκτικάς της
Προποντίδας νήσους μετά της νεαράς αύτού συζύγου καί μιας τών
παλλακών, διότι όσον νεαρά και αν ητο η "Αννα, δεν ηρκεΐτο εις μό-
νην αυτήν. "Αμα μαθών τά συμβαίνοντα έν Κωνσταντινουπόλει,
έ'σπευσε νά έλθη διά νά τιμωρηση τούς ενόχους. Άλλ’ είδεν άπροςδο-
κητιυς τά μεν βασίλεια έρημα, την δέ πόλιν στασιάζουσαν, καί πάν-
τας εγκαταλείποντας αυτόν. Ήθέλησε νά κηρύξη αμνηστίαν, άλλα
το πλήθος ένεπαιξε την αμνηστίαν ταύτην, άνακράξαν ότι αύτος έχει
χρείαν συγγνώμης,ην όμως δεν θέλει λάβει έν τω κόσμφ τούτω.Ήθέλησε
νά παραχώρηση την βασιλείαν εις τον υιόν αύτού Μανουήλ, άλλ’ αί
αρεται τού υιού δεν εφάνησαν ίκαναί νά έξαγοράσωσι τά τού πατρος
αμαρτήματα. Τότε έζητησε νά σωθη διά θαλάσσης, άλλά συνεληφθη
καί περιβληθείς άλύσεις καί κλοιόν μέγαν, έσύρθη εις τούς πόδας τού
Τσαακίου Αγγέλου. Ή εύγλωττία του καί τά δάκρυα τών γυναικών
αίτινες τον συνώδ'ευον, δεν ϊσχυσαν νά άποτρέψωσι την έσχάτην αύτού
τιμωρίαν, καί, άντί τού συνήθους της θανατώσεως τρόπου, παρεδόθη εις
τον φοβερώτατον τών δημίων, τον οχλον της πρωτευούσης. Ό δ'έ όχλος
έζερρίζωσε μέν πρώτον τούς όδόντας καί τάς τρίχας αύτού,έζώρυξε δέ τον
ενα τών οφθαλμών, έκοψε δέ άμφοτέρας τάς χεΐρας· καί ταύτα πάντα
ούχί διά μιας, άλλ’έκ διαλειμμάτων "Επειτα έκάθισαν αύτόν έπί κα­
μηλού, καί περιηγαγον εις άπάσας τάς οδούς της πόλεως, έπάγοντες
άδ'ιακόπιος ύβρεις καί πληγάς. Τελευταϊον έκρέμασαν τον δυςτυχη έκ
τών ποδών μεταξύ δύο κιόνων έπί τών οποίων ύπηρχον πεποιημέναι έκ
χαλκού, λύκαινα,καί ύαινα,άντιβλέπουσαι αγρίως προς άλλ<ηλας· πάντες
δ'έ όσοι ηδύναντο νά φθάσωσι τό σώμά του, έξηκολούθουν πληττοντες
μέχρις ού δύο Ιταλοί έλεησαντες τον άνθρωπον, άπηλλαξαν αύτόν διά
της σπάθης όλων τών βασάνων τού κόσμου τούτου.

Όπόσον οίκτρά τού βίου καταστροφή άντιπαραβαλλομένη μάλιστα
προς το λαμπρόν αύτού προοίμιον ! Γεννηθείς περί τας βαθμίδας τού
θρόνου, δ Ανδρόνικος έτελεύτησεν ώς δ έσχατος τών κακούργων. Καί
η αύτη άντίθεσις άναφαίνεται εις άπάσας της ζωής αύτού τάς περι­
πέτειας. Ήγαπηθη ώς άδελφός ύπο τού χρηστού καί μεγαλοπράγμονος
Μανουήλ, άνταπεκρίθη δέ εις το εύγενές τούτο αίσθημα δι’ άδιακόπου
επίβουλης. ’Γπηρξεν άνδρεΐος ώς ούδείς άλλος καί τολμηρός, ήτύχησε
δέ σχεδόν πάντοτε έν τοΐς πολεμικοΐς αύτού έπιχειρημασιν. Έλα-
τρεύθη έν τη νεότητι ύπό τών επιφανέστερων καί ωραιότερων κατ’ εκείνα

Ίσαάκιος ν Αγγελος. Κατατρόπωσις τών Σιζελών. 603

του χρόνου γυναικών, έγκατέλιπε δέ αύτάς άσυνειδήτως τήν μίαν
κατόπιν της άλλης, και πρεσβύτης ήδη γενόμενος, προςέλαβε διά της
βίας σύζυγον νεαράν, ήτις άπετροπιάζετο αύτόν. Έπί πάσι δυνάμενος
νά άναφανή άξιος διάδοχος τών τριών μεγάλων Κομνηνών, νά έπι-
τροπεύση τον ανήλικον Αλέξιον καί νά σώση τή αληθείς το κράτος,
έδολοφόνησε τήν τε χήραν καί τον υιόν τού ευεργέτου αύτού, καί
προεκάλεσε δι’απιστίας καί αγριότητας φοβέρας δυςτυχήματα ολέθρια,
τών οποίων έγένετο τό πρώτον Ούρια. Πώς τά κάλλιστα τών προτε­
ρημάτων έπί τοσούτον παρεμορφώθησαν καί διεστράφησαν ; Έρωτάτε
ακόμη πώς: Διότι άν ύπάρχη τι τό οποίον διδάσκει ασφαλώς ή ιστο­
ρία είναι, ότι ή χάρις, ή εύφυία, ή ανδρεία, ή τύχη καί αύτη ή
περίνοια δέν είναι αγαθά αληθή είμή καθ* όσον ρυθμίζονται ύπό τού
ηθικού αισθητηρίου. Τό ήθικόν αισθητήριον είναι έν τώ βίφ, ό,τι τό
αισθητήριον τού καλού είναι έν τή τέχνη. Καί καθώς έκ καλλίστης
ύλης δύναται νά σχηματισθή σφόδρα άπειρόκαλον εργον, ούτω έκ
καλλίστων προτερημάτων δύναται νά προκύψη κακοηθέστατος άνθρω­
πος. Ό Σλόσσερ άντιπαραβάλλει τόν Ανδρόνικον έπιτηδείως προς
τόν Άλκιβιάδην. Καί τοιούτοι μέν δαιμόνιοι ολετήρες διά μιας άνα-
τρέποντες τάς πατρίδας, δέν ύπάρχουσι πολλοί κατ’ ευτυχίαν έν τώ
κόσμω τούτω* πολλοί όμως είναι οί διά μετριωτέρων κακιών φθείρον-
τες τά μέτρια αύτών προτερήματα, διότι ταύτα στερούνται απόχρω­
σης ήθικής βάσεως, οί δέ πολλοί ούτοι ύπονομεύουσι κατά μικρόν τήν
ζωτικήν τών εθνών δύναμιν.

ΚΕΦΑΛΑΙΟΝ ΣΤ'.
Οί * Αγγελοι. Τρίτη Σταυροφορία.

Ο Ίσαάκιος "Αγγελος, δ καταλαβών τότε τήν ύπερτάτην αρχήν,
ήτο υιός τού Ανδρονίκου έκείνου Αγγέλου, δν ειδομεν στρατεύσαντα
κατά τού Ανδρονίκου Κομνηνού, ότε ούτος τώ 1182 έπλησίαζεν εις
Κωνσταντινούπολή. Καί έν γένει οί "Αγγελοι ήσαν επιφανείς τό γέ­
νος. Επιφανείς όμως διά την μετά τών Κομνηνών συγγένειαν, καί
διά τά μεγάλα αξιώματα, τά δποία πολλάκις περιεβλήθησαν, ούχι
διά τήν ανδρείαν αύτών ή τήν άλλην αρετήν. Ιδίως δέ μετριότατος
άνθρωπος ύπήρξεν δ νύν κατά παράδοξον συγκυρίαν περιστάσεων βα-

604 Ίσαάκιος ,ζ Αγγελος. Κατατρόπωσις τών Σικελών.

•σιλευσας Ίσαάκιος. Μετά τον θάνατον τού Ανδρονίκου διέταξε την
τυφλωσιν τού νεωτέρου αύτού υιού Ίωάννου. Καί ούδέ τού πρεσβυτέ-
ρου Μανουήλ έφείσθη, οςτις καίτοι μηδόλως συμμετασχών τών τού
πατρος ανομημάτων, έστερηθη ούδέν ηττον της δράσεως. Άλλ’ η
τύχη ηθέλησε νά αποζημίωση τόν Μανουήλ διά τό άδικον τούτο
πάθημα, καθότι οί δύο αύτού υιοί, Αλέξιος καί Δαβίδ, ίδρυσαν μετά
τινα έτη ίόίαν έν Τραπεζούντι βασιλείαν, ην οί απόγονοι αύτών διε-
τηρησαν έπΐ τρεις περίπου εκατονταετηρίδας. Ή τού Ανδρονίκου
χήρα "Αννα έ'παθεν ούδέν άλλ’ η θυγάτηρ αύτη τού βασιλέως της
Γαλλίας, η σύζυγος διατελέσασα άλληλοδιαδόχως δύο αύτοκρατόρων,
εζησεν ηδη έν παλλακία μεθ’ ένός τών έπιφανεστέρων αρχόντων της
Κωνσταντινουπόλεως, τού Θεοδώρου Βρανά, υιού τού μετ’ ολίγον
αριστευσαντος κατα τών Νορμαννών Αλεξίου Βρανά, καί μόλις μετά
την υπο τών Λατίνων άλωσιν ηύλογη,θη διά νομίμου γάμου η συμβί-
ωσις αυτής αύτη. Τό πάντων όμως παραδοξότερον είναι ότι δ Ίσαά­
κιος άνεδείχθη νικηφόρος έν τω πρός τούς κατακτητάς τού Δυρραχίου
και της Θεσσαλονίκης άγώνι. Φαίνεται ότι η ένεκα της πτώσεως τού
Ανδρονίκου άγαλλίασις ύπηρξε τοσούτον ζωηρά καί κοινή, ώςτε
στρατιώται καί στρατηγοί συνέρρευσαν περί τόν νέον βασιλέα, οςτις
ηυτύχησε πρός τούτοις νά έπιστηση της προχείρως συγκροτηθείσης
ταύτης δυνάμεως ηγεμόνα γενναίον καί δεξιόν, τόν προ μικρού μνη-
μονευθέντα Αλέξιον Βρανάν, απόγονον ένός έκ τών ολίγων έ'τι σωζο-
μένων οίκων της άλλοτε πολυαρίθμου καί ενδόξου στρατιωτικής αρι­
στοκρατίας. Άφ* έτέρου οί Σικελοί περιέπεσον εις πολλά σφάλματα.
Είδομεν ότι περί τά μέσα τού σεπτεμβρίου καταλιπόντες φρουράν έν
Θεσσαλονίκη, άπηλθον διά ξηράς καί διά θαλάσσης επί την Κων­
σταντινούπολή. Άλλ δ πεζικός στρατός ένθαρρυνθείς έκ τών προτέρων
κατορθωμάτων, καί έκ τού ότι κατ’ άρχάς ούδένα άπηντησεν αντί­
παλον, όιηρέθη εις πολλά αποσπάσματα, καί έτράπη εις άτακτον λε­
ηλασίαν περί τάς Σέρρας καί την Άμφίπολιν καί Μοσυνόπολιν. ’Εκ
τούτου ωφελούμενος δ Αλέξιος Βρανάς προςέβαλε κατ’ άρχάς τά με­
μονωμένα έκείνα αποσπάσματα καί τρέψας αύτά καί ένισχύσας ούτω
τό φρόνημα τού στρατού, άντιπαρετάχθη τελευταϊον τη 7 νοεμβρίου
κατά της κυριωτέρας τών πολεμίων μοίρας εις χώρον τινα καλούμενον
τού Δημητρίτζη, περί τόν Στρυμόνα ποταμόν. Ή ήττα τών πολε­
μίων άπέβη δλοσχερης, καί αύτοί οί κομήτες 'Ρικάρδος καί Άλδουϊ-

Ίσαάκιος * Αγγελος. Κατατρόπωσις τών Σικελών. 605

νος συνεληφθησαν αιχμάλωτοι. Οί περισωθέντες κατέφυγον η εις Θεσ­
σαλονίκην η εις Δυρράχιον. Έκ δ'έ τών εις Θεσσαλονίκην καταφυ-
γόντων άπέπλευσαν αμέσως όσοι ηδυνηθησαν έπί τών αυτόθι εύρεθει·
σών μακρών νηών* πολλοί όμως μη εύρόντες πλοία ανηλεώς κατε-
σφάγησαν έν τη πόλει έκείνη ήτις αμέσως έπανηλθεν εις την κυριαρ­
χίαν τού κράτους. Άλλ’ ούδ’ δ στόλος τών πολεμίων έ'πραξε γεν-
ναΐόν τι. Έπιπλεύσας εις τον άστακηνδν κόλπον προςεβληθη διά ξη-
ράς καί διά θαλάσσης, καί ηναγκάσθη νά αναχώρηση άπρακτος εις
τά ϊό'ια παθών έν τη έπιστροφη τά πάνδεινα έκ καταιγίδων καί
λιμού καί νόσου. Τό Δυρράχιον καί αί Τόνιοι νήσοι παρέμειναν μέν
έπί τινα έτι χρόνον εις την εξουσίαν τών Σικελών, άλλά μετ’ ού πολύ
τό τε Δυρράχιον και η Κέρκυρα έγκατελείφθησαν ύπο τού βασιλέως
Γουλιέλμου μη δυναμένου νά έπαρκέση εις την δαπάνην ην άπήτει η
κατοχή αύτών. Μόναι αί νήσοι. Κεφαλληνία καί Ζάκυνθος ύπέκυψαν
εκτοτε εις την τών δυτικών δεσποτείαν, γενόμεναι κτήμα τού ναυάρχου
Μαργαριτόνη ύπο την ύπερτάτην κυριαρχίαν τού βασιλέως της Σικε­
λίας. Τοιουτοτρόπως έτελείωσεν δ σικελικός ούτος πόλευ.ος. δςτις.
έμαρτύρησεν αύθις δύο τινά* πρώτον ότι οί δυτικοί έπέμενον άρπα-
ζοντες πάσαν εύκαιρίαν ί’να καταλύσωσι τό ανατολικόν κράτος· καί
δεύτερον ότι το κράτος τούτο, όσον καί αν είχον έλαττωθη αί δυνάμεις
αύτού, είχεν έτι πόρους καί άνδρας ικανούς ΐνα άποκρούση τάς έπι-
θέσεις έκείνας. Έπί τού προκειμένου η νίκη αύτού ύπηρξεν αναμ­
φισβήτητος* ναι μέν έπί τέλους έπαθε μικράν τινα χώρας στέρησιν,
αλλ’ δ λαμπρός και πολυάριθμος στρατός τού βασιλέως Γουλιέλμου
ύπέστη δεινήν καταστροφήν κατά τε ξηράν καί κατά θάλασσαν.
Είδομεν ότι έν Θεσσαλονίκη είχεν άπο'βάλει πολλάς άνδρών χιλιάδας*
κατά τους μετέπειτα αγώνας άπώλεσεν ούχί όλιγωτέρους τών 10,000
μάχιμων άνδρών, οί δέ ζωγρηθέντες ησαν περί τούς τετρακιςχιλίους.
Μεταξύ τών τελευταίων ητο καί δ Αλέξιος Κομνηνός, δ παραίτιος
γενόμενος πάσης ταυτης της συμφοράς, όςτις έστερηθη της δράσεως.
Αλλά καί οί δύο αγέρωχοι ηγεμόνες τού κατά ξηράν στρατού, οί
κόμητες Άλδουϊνος καί 'Ρικάρδος, οΐτινες μετά πολλών χλευασμών
είχον απαντήσει εις τάς περί είρηνης προτάσεις τάς δποίας διεβίβασε
προς αυτούς δ Ισαάκιος αμα βασιλεύσας, ηναγκάσθησαν ηδη νά
προςκυνήσωσιν ώς δούλοι τον βασιλέα εκείνον έπί θρόνου πανηγυρικούς,
καθημενον καί διά πολλής κολακείας νά έξιλεώσωσιν αύτόν. Καί οί

606 Έπανάστασις τών Βλαχοβουλγάρων. Στάσής του Βρανά.

μέν άλλοι αιχμάλωτοι ή άπέθανον έκ της κακουχίας, ή περισωθέντες
ύπηρέτησαν τό κράτος ώς μισθοφόροι. Οί δέ δύο εκείνοι ήνεμόνες ου­
δέ ν επαθον κακόν, διότι εκτοτε δ Ίσαάκιος συνέλαβε την ιδέαν τού
νά έξευμενίση τόν βασιλέα της Σικελίας δίδων σύζυγον εις τον επίδο­
ξον αυτού διάδοχον την θυγατέρα του Ειρήνην, δπερ έξετέλεσε
μετ’ ολίγον.

Αλλά τό κατόρθωμα τούτο ώφείλετο εις την προθυμίαν ην πάντες
έδειξαν, μετά την πτώσιν τού Ανδρονίκου, ΐνα άποκρούσωσι τούς
πολεμίους, καί εις την επιτυχή τού στρατηγού εκλογήν ή δέ τού
Ίσαακίου αφροσύνη έμελλε καί τόν ζήλον εκείνον νά μαράνη, καί νέας
νά προκαλέση συμφοράς, ωςτε έκτοτε ή βασιλεία αυτού παρίστησι
σειράν άδιάκοπον σχεδόν ατυχημάτων. Ό μέν Αλέξιος Βρανάς επι-
χειρήσας νά άρπάση εξ εφόδου τήν βασιλείαν έν Κωνσταντινουπόλει,
ΐ’ίτε διότι ήδικήθη παρά τού Ίσαακίου, εϊτε διότι περιεφρόνει αυτόν,
άπέτυχε διά τήν τού πλήθους αδιαφορίαν καί τό παράδοξον ετυχε
συγγνώμης παρά τού βασιλέως. Αλλά δ στόλος δ έκπεμφθείς κατά
τού έν Κύπρω δυναστεύοντας Ίσαακίου Κομνηνού κατεστράφη δλο-
σχερώς ύπό τε τού μεγάλου εκείνου στασιαστού καί τού συμμάχου
αυτού Μαργαριτόνη. Τό δέ χείριστον δ βασιλεύς Ίσαάκιος, θελήσας
έπί τω σκοπώ τού νά προςοικειωθή τόν βασιλέα τής Ούγγαρίας Βέλαν
Γ' νά λάβη σύζυγον τήν θυγατέρα αυτού, έπέβαλεν έπί τή δαπάνη
τού γάμου βαρύν εις άπαν τό κράτος φόρον. Τής αφορμής ταύτης έπι-
λαβόμενοι οί περί τον Αίμον Βλάχοι καί Βούλγαροι έπανέστησαν.
Τρεις αδελφοί Πέτρος, ’Ασάν καί Ιωάννης, οΐτινες καίτοι εκ Βλάχων
καταγόμενοι, παρέστησαν εαυτούς ώς απογόνους τού αρχαίου Τερνο-
βητικού βασιλείου ο’ίκου, έκάλεσαν άμφότερα εκείνα τά φύλα εις τά
όπλα τω 1186. Ό μύθος οτι δ άγιος Δημήτριος έγκατέλιπε τήν Θεσ­
σαλονίκην μετά τήν πρόςφατον σικελικήν εκστρατείαν καί κατέφυγεν
ε’ις τούς πιστούς Βουλγαροβλάχους, έξήψε τά πνεύματα τού δεισι-
δαίμονος τούτου λαού. Ό Πέτρος έκτισεν έν Βουλγαρία νέαν έπ’ όνό-
ματι τού καλλιμάρτυρος έκείνου έκκλησίαν, άνεκηρύχθη αύτοκράτωρ,
καί ένέβαλεν εις τήν Θράκην. Κατ’άρχάς οί στασιασταί άπεκρουσθη-
σαν καί ήναγκάσθησαν νά καταφύγωσιν έπέκεινα τού Τστρου παρά
τοίς Κομάνοις. Καί έτέραν δέ έπιχειρήσαντες επιδρομήν τω 1187,
-ήττήθησαν ύπό τού θείου τού βασιλέιος, τού σεβαστοκράτορος Ίωάν-

Έπανάστασις τών Βλα/οβουλγάρων. Στάσις του Βρανά. 607

νου. Άλλα μετ’ ολίγον ο Ίσαάκιος δυςπιστησας προς τον αγαθόν
τούτον άνδρα, άφήρεσεν από αυτόν την στρατηγίαν, καί άνέθηκεν
αύτην είς τον τυφλόν Ίωάννην τον Καντακουζηνόν, οςτις φυσικώ τώ
λόγω κατετροπώθη ύπό τών Βουλγάρων. Άξιον δέ σημειώσεως είναι
οτι ού μόνον δ Ιωάννης ούτος Καντακουζηνός προεχειρίσθη στρατη­
γός, τυφλός ών, άλλα καί ο κατά του έν Κύπρω Ίσαακίου έκπεμ-
φθείς στρατηγός Αλέξιος Κομνηνός ητο ώςαύτως τυφλός. Καί είναι
μέν αληθές οτι πλεϊστοι όσοι άνδρες έκ τών είς τά πρώτα τού κοα-
τους γένη άνηκόντων είχον στερηθη της δράσεως ύπό τού μανιώδους
Ανδρονίκου· άλλ’ δπωςδ'ήποτε έσώζοντο ετι καί άλλοι μη οντες αόμ­
ματοι* ώςτε έπί τέλους η έπιμονη τού Ίσαακίου είς τό νά διορίζη
τυφλούς στρατηγούς δεν άποδ'εικνύει άλλο είμη την ιδίαν αύτού τύ-
φλωσιν. *Οχι οτι οί ατυχείς έκείνοι άνθρωποι δεν ησαν γενναίοι* έξ
εναντίας καί δ Αλέξιος Κομνηνός λέγεται ανδρείος ύπό τού Νικήτα
τού Χωνιάτου, καί δ Ιωάννης δ Καντακουζηνός έφημίζετο έπί τη
τόλμη αύτού. Καί έ'δωκεν έν αυτώ δη τούτω τώ βουλγαρικώ πολέμω
δείγμα τρανόν της αρετής ταύτης* διότι μαθών την ήτταν τών περί
αυτόν στρατευμάτων, αφού ύβρισε τούς τραπέντας είς φυγήν, ώρμησε
κατά μέσον τών πολεμίων φωνάζων «άκολουθείτέ μοι.» Άλλ’ έπειδη
δεν έγίνωσκεν ούτε πού πορεύεται, ούτε τί έν τώ στρατώ γίνεται, τό
κίνημα έκείνο είς ουδ'έν άλλο συνετέλεσεν είμη είς τό νά συμπλήρωσή
την καταστροφήν.

Τελευταίον η ηγεμονία επετράπη είς τον Αλέξιον Βρανάν, τόν
νικητην τών Νόρμα ννών, οςτις έξέωσε τούς πολεμίους έκ της Θράκης.
Αλλά τότε, αντί νά έμβάλη είς την Βουλγαρίαν καί νά συμπλήρωσή
την νίκην, άπεφάσισεν αύθις νά άρπάση την βασιλείαν, έπέστρεψε μετά
τού στρατού είς Άδριανούπολιν, άνηγορεύθη εκεί αύτοκράτωρ καί
προηλασεν έπί τό Βυζάντιον. Καί οί μέν κάτοικοι της πρωτευούσης δεν
ησαν διατεθειμένοι νά ύποστηρίξωσι την μεταβολήν άλλ’ δ Βρανάς,
συγκροτήσας έκ τού προχείρου καί ναυτικήν δύναμιν έν τη Προποντίδι,
κατετρόπωσε δι’ αυτής τόν βασιλικόν στόλον, καί περιέζωσεν ούτω
απανταχόθεν την πόλιν πλην δέ τούτου, ητο κύριος ηδη όλων τών
παρακειμένων εσπεριών καί έώων χωρών, δ δέ Ίσαάκιος δεν έτόλμα
νά επιχείρηση έ'ςοδον ωςτε τό πιθανώτερον ητο ότι δ αντίπαλος αύ­
τού ηθελεν έπί τέλους κατισχύσει, έάν αίφνης δεν προέκυπτεν είς μέ­
σον απροςδόκητός τις τών καθεστώτων σωτήρ.

608 Έπανάστασις τών Βλαχοβουλγάρων. Στάσις του Βρανά.

Απο τών χρόνων του Μανουήλ Κομνηνού, η έν Κωνσταντινουπόλει
[Βασιλεία διετέλει εις φιλικά; καί συγγενικά; σχέσεις προς τον έν
Ιταλία ηγεμονικόν οίκον του μαρκίωνος τού Μομφερρατικού. Εϊδομεν
ενα τού οίκου τούτου γόνον, τον 'Ραινέριον, συζευχθέντα την θυγατέρα
τού Μανουήλ Κομνηνού καί λαβόντα τό τού καίσαρος άξίωαα, έπειτα
δέ θανατωθέντα ύπό τού Ανδρονίκου. Τούτου τού 'Ραινεοίου δ νεώ-
τερος αδελφός Κορράδος απερχόμενος εις Ιεροσόλυμα, διήλθε διά
Κωνσταντινουπόλεως, όπου δ Ίσαάκιος περιποιούμενος τόνάνδρα έ'δω-
κεν αύτω σύζυγον την ιδίαν αδελφήν Θεοδώραν καί άνηγόρευσε προς-
έτι αύτόν καίσαρα. Ό Κορράδος ητο άνήρ γενναίος* καί βλέπων τον
βασιλέα μηδέν τών δεόντων έν τη άμηχανία έκείνη πράττοντα, αλλά
μόνον τάς προςευχάς καί τάς συμβουλάς τών μοναχών επικαλούμενο ν.
αντί οπλιτών δέ άναβιβάζοντα εις τά τείχη της Κωνσταντινουπόλεως,
την εικόνα τής Θεομήτορος. την καλουμένην Όδηγήτριαν, ήγανάκτη-
σεν, ένέπαιξεν αύτόν, καί τον παρέστησεν ότι καλόν ητο αντί τών
αγίων έκείνων άνδρών, νά συλλέζη μαχητάς έπιτηδειοτέρους εις την
τού έχθρού κατατρόπωσιν. Εντεύθεν ένθαρρυνθείς δπωςούν δ Ίσαάκιος
έπεχείρησε τήν συγκρότησιν μικρά; τίνος στρατιάς καί μετεχειρίσθη
προς τούτο τά τε χρυσά τών έκκλησιών κειμήλια καί ούκ ολίγα χρή­
ματα χορηγηθέντα αύτώ ύπό τού βαθυπλούτου πρωτοστράτορος Μα­
νουήλ Καμύτση, όςτις, ων προςωπικός εχθρός του Βρανά, δεν έδίστασε
νά προςφέρη δλόκληρον αύτού τήν περιουσίαν εις τον βασιλέα κατά
την περίστασιν ταύτην. Τά χρήματα έμελλον νά χρησιμεύσωσιν εις.
την πληρωμήν τών μισθοφόρων, όσοι προέκειτο νά στρατολογηθώσιν

ούτοι πάθει τά πανδεινα καί φυγαδευθή έκ τής βασιλευούσης επί-
Άνδρονίκου, αλλά βασιλεύσαντος τού Ίσαακίου έπανήλθον άλληλοδια-
δόχως αύτόθι Ενετοί,Πισάται καί Γενουαίοι, έπαναλαβόντες τά αρχαία
προνόμια καί τάς αρχαίας ύποχρειόσεις. Συνέβη δέ τότε ό,τι συνήθως
συνέβαινεν έν τοιαύταις περιστάσεσιν, ότι τά μέν προνόμια ηύζησαν, ϊνα
ούτως άναπληρωθή ή άποζημίωσις ήν άπήτουν δΊ’ όσα έπαθον επί τών
τελευταίων Κομνηνών καί ιδίως έπί τού Ανδρονίκου, αί δέ ύποχρεώ-
σεις τοσούτον ολίγον έζεπληρούντο, ώςτε καίτοι έγένοντο αί νέαι έκεί-
ναι συνθήκαι, έξηκολούθουν αί πειρατείαι μαστίζουσαι τάς ελληνικά;
θαλάσσας, μάλιστα αί τών Πισατών καί τών Γενουαίων πειοατείαι.
Εκ τών Λατίνων λοιπόν όσοι ένεκα τών συνθηκών τούτων έγκατε-

Έπανάστασις τών Βλαχοβουλγάρων. Στάσις τού Βρανα. 609

στάθησαν αύθις έν Κωνσταντινουπόλει, έστρατολόγησεν δ Κορράίος
ό'ιαζοσίους πεντήζοντα μέν ιππείς, πενταζοσίους δέ πεζούς. Προς
τούτοις έστρατολογήθησαν και έκ τών Τούρκων καί Γεωργιανών
έμπόριυν ούζ ολίγοι.Άπεφάσισαν ό'έ να στρατεύσωσι προςέτι έζ τών περί
τον βασιλέα καί την βασίλειον αύλήν επισήμων καί άλλων άνδρούν
περί τούς χιλίους. Ή μικρά αύτη δύναμις έζήλθε τελευταίον τών
τειχών, ΐνα άντιπαραταχθή κατά τού Βρανα. Το δέ παραίοζότερον
είναι οτι οί έπαναστάται, καίτοι οντες πλειοτεροι καί αγόμενοι ύπό
άνδρδς προ τριετίας κατατροπώσαντος τον πολύ μείζονα νορμαννικόν
στρατόν, έτράπησαν ήδη αμέσως εις φυγήν. Εις μάτην δ Βρανάς
άνεζάλει αύτούς εις τάς τάζεις των, κραυγάζων οτι πλείονες προς
ελασσόνας έχουσι νά πολεμήσωσι καί δτι αύτδς πρώτος θέλει έμβάλει
κατά τών πολεμίων. Οί φεύγοντες δέν έπέστρεψαν, αύτδς δέ δρμήσας
κατά τού Κορράδου, έπληγωσε μεν αύτδν άλλ’ ελαφρώς, καί άντι-
πληγείς παρ’ έκείνου ζαιρίως ζαί κατακρημνισθείς έζ τού ίππου,
άπεζόπη την κεφαλήν. Ή στάσις τότε διελύθη· δ δέ βασιλεύς έπα-
νελθών εις τά ανάκτορα ζαί θριαμβεύων έπί κατορθώματι εις δ κατ’
ούδέν συνετέλεσεν, έτράπη εις έστίασιν, ζαί διέταζε νά άνοιχθώσιν
ολαι αί πύλαι, όύςτε οί βουλόμενοι νά δύνανται νά είςέλθωσι ζαί νά
ΐδ'ωσιν αύτδν τροπαιούχόν. Τδ οίκτρότερον ήτο ότι παρειςήχθη εις τήν
τράπεζαν ταύτην άθυρμα έπιδείπνιον ή κεφαλή τού Βρανα, ήτις
« ώδέ τε ζακεϊσε δίκην σφαίρας διαγομένη τε ζαί μεταγοαένη διη-
ζοντίζετο.» Μεθ’ ο άθλιος βασιλεύς ήθέλησε νά πέμψη αύτήν ζαί εις

♦ την σύζυγόν του, ήτις όμως, ανεψιά ούσα προς μητρός τού αύτοκρά-
τορος Μανουήλ ζαί σώζουσα τάς πρώτας τού γένους έκείνου άρετάς,
άηδίασεν επί τω θεάματτ ζαί έπειδη ήρωτήθη άν σύνοιδε τίνος έστίν
ή κεφαλή, « οίδα, άπεζρίθη, ζαί ταλανίζω έμαυτήν.»

Τά ό ’ επαζολουθήσαντα ύπήρζαν, εί δυνατόν, ετι άθλιώτερα. Έζ
τών περί τόν Βρανάν ολίγοι επεσον έν τή μάχη, οί δέ πλείστοι έφυ-
γον προτροπάδην. Καί οί αέν στρατιώται ζαί οί κατώτεροι άζιωρια-
τιζοί άπελθόντες εις τά ΐίια, έριειναν, ώς αφανείς, άζαταζήτητοι. Οί
ό'έ έπιφανέστεροι τών ήγεμόνων έζήτησαν συγγνώμην καί ελαβον
αύτην, ύ'ιότι ήπείλησαν οτι άλλως θέλουσι ζαταφύγει εις τούς πολε­
μίους τού κράτους ζαί έζεγείρει αύτους εις νέον πόλεμον. Άλλ’ ένώ οί
αρχηγοί τής στάσεως έπανήρχοντο ούτω ανενόχλητοι εις τήν πρω­
τεύουσαν, όπου’ζαί έχλεύαζον ζαί έμυζτήριζον άναφανό'δν τον βασιλέα.,

(εΛΛ. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜΟΣ Δ*), 3$

610 Έπανάστασις τών Βλαχοβουλγάρων. Στάσις τού Βρανά.

άφ’ ετέρου ούτος δΊεκήρυξεν ότι οσοι κάτοικοι της πόλεως ημεδαποί τε
καί άλλοδ'αποί θέλουσιν, είμπορούν νά έξέλθωσιν επί την λεηλασίαν
καί την δήωσιν τών περί την πόλιν καί την Προποντίδα κατοίκων,
οίτινες έξ ανάγκης είχον συνταχθή μετά τού Βρανά. Καί έξήλθον
λου.όν έκ τής πόλεως οί τε Λατίνοι καί πολύς άλλος συρφετός, οίτινες
τοιαύτην έπήγαγον εις τούς περίοικους συμφοράν, ωςτε δ Ίσαάκιος
εκπλαγείς επί τέλους, έξαπέστειλέ τινας τών άνωτέρων τού κράτους
λειτουργών, ίνα άναστείλωσι τό κακόν όπερ καί κατωρθώθη επί
τέλους. Τότε όμως συνέβη άλλη σκηνή. Οί πλεΐστοι τών χρηστότερων
κατοίκων τής πόλεως άποδοκιμάζοντες τά γενόμενα καί άγανακτούν-
τες κατά τής ύπεροψίας καί τής αδικίας τών Λατίνων, ώρμησαν δίκην
χειμάρρου κατά τών λατινικών συνοικιών, καί μικρού έδέησε νά έπα-
ναληφθώσιν αί επί Ανδρονίκου συμφοραί. Ευτυχώς οί Λατίνοι προλα-
βόντες περιέφραζαν τάς λεωφόρους διά μεγίστων σκολόπων ωςτε οί
προςβαλόντες αυτούς άντιπαραταχθέντας ό'πισθεν τών περισταυρωμά-
των τούτων, ού μόνον όέν ήδυνήθησαν νά τά ύπερβώσιν, άλλά καί
κακώς πολλοί έ'παθον. Μόλις δέ, αφού επί ίκανάς ώρας διήρκεσε τό
δεινόν τούτο, ήδυνήθησαν νά καταπαύσωσιν αυτό οί συνετότεροι
εκατέρωθεν άνθρωποι. Είτε πολέμιοι λοιπόν ήσαν οί Λατίνοι είτε
σύμμαχοι, δεν έ'παυον τά μεταζύ τών δύο φυλών καί θρησκευμάτων
πάθη ύπεκκαιόμενα. Καί δ μέν Κορράδος τού δποίου ή σύζυγος Θεοδώρα
έν τω μεταξύ άπεβίωσεν, άπήλθεν εις Παλαιστίνην ίνα συνδράμη τούς
άπό τών Τούρκων κινδυνεύοντας αυτόθι οικείους* ωςτε συνετέλεσε καί
τούτο ίνα κατευνασθή έπί τού παρόντος έν Κωνσταντινουπόλει ή έ'ρις.
Άλλά μετ’ ού πολύ έρριπίσθη αύθις ύπό τής τρίτης σταυροφορίας.

Έν τούτοις οί Βλαχοβούλγαροι έκυριάρχουν εις τάς έπέκεινα τού
Αίμου χώρας. Ό Ίσαάκιος απαλλαγείς δπωςδήποτε τού Βρανά, έστρά-
τευσε δίς κατ’ αύτών. Ούδέν όμως λόγου άξιον κατώρθωσε, διότι
ούδεμίαν είχε τών αρετών τού πολεμικού άνδρός. Καί έπειτα συγχρό­
νως άνηγορεύθη έν Φιλαδέλφεια τω 1189 αύτοκράτωρ δ Θεόδωρος
Μαγκαφάς, όςτις καί νόμισμα άργυρούν έκοψε φέρον την ιδίαν εικόνα.
Ό Ίσαάκιος στρατεύσας κατ’αύτού τόν ήνάγκασε ν’ απόθεση διά συν­
θήκης την σφετερισθείσαν αρχήν, καί νά ύποταχθή. Μετ’ ολίγον όμως δ
Μαγκαφάς, έπειδή εμαθεν ότι δ δομέστικος τής Ανατολής ήτοιμάζετο
νά τόν συλλάβη, έφυγεν εις Ίκόνιον, καί έκείθεν έπεχείρησε τή συνδρομή
τών Σελδ'ζούκων νέας έπιδρομάς μέχρις ού, γενομένης έπί τέλους συμ­

Αίτιά τής τρίτης σταυροφορίας. Σαλαδδίν. Άρεταί αύτού. 611

φωνίας μεταξύ Τσαακίου καί τού Σουλτάνου,δ Μαγκαφάς, δ ένεκα τών
αποτυχιών αύτού Μωροθεόό'ωρος τότε έπικληθείς, παρείόθη εις τον
βασιλέα, έπί τω δρω ότι θέλει φυλακισθή μηό'έν έτερον πάσχων κακόν.

Ούτως είχον τά πράγματα δτε ένέσκηψεν είς τήν Ανατολήν νέον
πάλιν από όυσμών κακόν, ή λεγομένη ζρίζη σταυροφορία. Τήν
σταυροφορίαν ταύτην προεκάλεσεν ή περί τούς χρόνους τούτους συμ-
οάσα δλοσχερής σχεδόν κατάλυσις τών έν Συρία χριστιανικών ηγεμο­
νιών. Εϊόομεν ανωτέρω τά κατορθώματα τού σουλτάνου Νουρεό'^ίν καί
■την υπ αυτού κατάκτησιν τής Αίγύπτου ό'ιά τού στρατηγού του
ΣαλαόΟ'ίν. ΌΝουρεό'ό'ίν άπέθανεν είς Δαμασκόν τω 1174, μή κατα-
λιπών είμή ένα ανήλικον υιόν, τον Μαλέκ Σαλέχ Ισμαήλ. Έπεώ'ή ό'έ
δ παίς ούτος ήτο ανίκανος νά κυβερνήση, πολλή ανωμαλία καί
ταραχή έπεκράτησεν από Δαμασκού μέχρι Μοσουλ, έζ ής ωφελούμενος
δ Ισχυρός καί μεγαλοφυής κυβερνήτης τής Αίγύπτου Σαλαό'ό'ίν, κατέ­
λαβε τήν ύπερτάτην αρχήν, άναγορευθεις σουλτάνος τής Δαμασκού
και τού Κάιρου. Και ενω η μωαμεθανική κυριαρχία άπέβη εντεύθεν
εϊπερ ποτέ φοβερά έν ταίς χώραις έκείναις, ή ηγεμονία τών χριστιανών
ό'ιεζήγετο αυτόθι κατ’άρχάς μέν ύπό τού λεπρού βασιλέως Βαλίουΐνου
Δ τού υιού του Αμαλαριχου, μετ ου πολύ όε υπο τού ολως ανικάνου
γαμβρού αύτού έπ’ άό'ελφή, Γουίό'ωνος Λουζινιάνου* ώςτε δ Σαλαό'ό'ίν
εγενετο αλληλοόιαόοχιος κύριος όλων σχεόον τών εν Συρία χριστια­
νικών κτήσεων· τήνδέ 3 Οκτωβρίου 1187 καί αύτών τών Ιεροσολύμων.
Οί ιστορικοί τής Δυσεως, αρχαίοι τε και νεώτεροι, ήναγκάσθησαν νά
δμολογήσωσιν δτι ή γενναιοφροσύνη καί ή φιλανθρωπία ήν έπεό'είξατο.
επι τής άλωσεως ταυτης ο Σαλαίόίν, κατήσχυνε τούς κατακτητάς
τής ίεράς πόλεως χριστιανούς, οΐτ·νες ήξεύρομεν ήό'η είς ποίας καί
πόσας φοβέρας σφαγάς εζετραχηλίσθησαν δτε έγένοντο κύριοι αύτής.
Ο μουσουλμάνος νικητης έπέτρεψεν είς τούς κατοίκους τό ζην, καί

προςετι ώρισεν δτι ό'ύνανται νά άνακτήσωσι τήν έλευθερίαν καταβάλ-
λοντες οί μέν άνό'ρες ό'έκα χρυσά, αί ό'έ γυναίκες πέντε, οί ό'έ παίό'ες
ίύο. Οί μή ό'υνάμενοι νά έξαγορασθώσιν έμενον δούλοι. Ό Σαλαό'^ίν
ου μονον ετήρησεν ακριβέστατα τά συντεθειμένα, μηό'ένα φονεύσας
χριστιανόν, αλλά και θαυμαστήν έπεό'είξατο πρός τούς αντιπάλους
επιείκειαν. Τήν ημέραν καθ’ήν οί ό'υνηθέντες νά καταβάλωσι τά
λύτρα αύτών χριστιανοί, προέκειτο νά έγκαταλίπωσι τά Ιεροσόλυμα,

39*

612 Περιπέτειαν καί αποτυχία τής τρίτης Σταυροφορίας.

έκλείσθησαν πάσαι τής πόλεως αί πύλαι πλήν μιας, τής πύλης τού
Δαβίό'. Ό Σαλαό'ό'ίν καθήμενος έπί θρόνου ύψηλού εβλεπεν απερχό­
μενον τον τεθλιμμένον εκείνον λαόν, Πρώτος παρέστη δ πατριάρχης
τών Λατίνων παρακολουθούμενος ύπό τού κλήρου αύτού καί συνεπα­
γόμενος τά ιερά σκεύη, τά κοσμήματα τής εκκλησίας τού αγίου τάφου·
καί θησαυρούς, ών δ Θεός μόνος, λέγει δ άραψ ιστοριογράφος, έγίνωσκε
τήν αξίαν. *Ήρχετο κατόπιν ή βασίλισσα τών Ιεροσολύμων (ό\ότι δ-
σύζυγος αύτής ό'έν ήτο εντός τής πόλεως έπί τής πολιορκίας) παρακο-
λουθουμένη ύπό τών έπιφανεστέρων βαρώνων καί ιπποτών. Ό Σαλαό'-
ό'ίν έσεβάσθη καί έπαραμύθησε τήν Ολΐψιν αύτής. Έπεώ'η ό'έ πολλας
τών παρεπομένων γυναικών έθρήνουν ό'ιότι ήξευρον τούς οικείους έν
δουλεία όώτας, δ σουλτάνος ό'έν έό'ίστασε νά άπο^ώση εις μέν τάς
μητέρας τά τέκνα, εις ίέ τάς συζύγους τούς άντρας αύτών, όσοι εύρί—
σκοντο μεταξύ τών αιχμαλώτων. Πλήν τούτου δ Σαλαί^ίν θεωρών
πολλούς τών χριστιανών, έγκαταλιπόντας τά πολυτιμότατα τών σκευώνΓ
ΐνα άνακομίσωσιν έπί τών ώμων αύτών οί μέν τούς γέροντας γονείς,
οί ύ'έ φίλους ασθενείς, συνεκινήθη ύπο τού θεάματος τούτου, καί άν-
τήμειψε ό'ιά χρηματικών δωρεών τήν αρετήν καί τήν εύλάβειαν τών
πολεμίων έκείνων. Ελεών ύ'έ πάσαν ατυχίαν έπέτρεψεν εις τούς ιερω­
μένους ίππότας, οΐτινες εργον είχον τήν τών προςκυνητών έπιμέλειαν,.
νά μείνωσιν έν τή πόλει, ΐνα περιποιηθώσι πάντας όσοι βαρέως νοσούν-
τες ύ'έν ήύύναντο νά έςέλθωσιν αύτής. Καί ού μόνον δ Σαλα^ό'ίν έπο·
λιτεύθη τοιουτοτρόπως, αλλά καί δ άύελφός αύτού Μαλέκ-Άύ'έλ έπλή-
ρωσεν έξ ΐύίων τά λύτρα ύιςχιλίων αιχμαλώτων· καί δ ταμίας τού στρα­
τού Βαλεάν Ίβελίν μετεχειρίσθη ούκ ολίγα χρήματα τού ταμείου τού­
του,ΐνα απελευθέρωση ικανούς κατοίκους."Ώςτε ένώ έπί τής πολιορκίας,
ή ιερά πόλις περιελάμβανεν ύπέρ τάς εκατόν χιλιάδας χριστιανών, έπί
τέλους ύ'έν παρέμειναν έν τή ύουλεία είμή 5έκα έξ χιλιάδες.Όποια άντί-
θεσις προς τάς ύπό τών ύυτικών ύιαπραχθείσας σφαγάς καί λεηλασίας
ού μόνον κατά μωαμεθανών αλλά καί κατά χριστιανών πολλάκις. Καί
έπειτα άπορούσί τινες πώς οί ταλαίπωροι χριστιανοί τής Ανατολής
κατήντησαν νά προτιμώσι τούς μουσουλμάνους άπο τούς ύ'υτικούς.

Άλλ’ όσον επιεικώς καί άν έπολιτεύετο δ Σαλαύ'ύίν, τό βέβαιον
είναι ότι κατέλυσε τήν έν Συρία χριστιανικήν κυριαρχίαν, ήτις περιε-
στάλη εις ολίγας μόνον τινάς παραλίας πόλεις. Όθεν ή περί τουτου

Περιπέτεια: και αποτυχία τής τρίτης Σταυροφορίας. 613

αγγελία προεκάλεσε νέαν μεγάλην έκ τής Δύσεως εκστρατείαν υπο
πους Ισχυρότατους αυτής ηγεμόνας, τον αύτοκράτορα τής Γερμανίας
Φρειδερίκον Α' Βαρβαρόσσαν, τον βασιλέα τής Γαλλίας Φίλιππον Αύ­
γουστον, καί τον υιόν καί διάδοχον τού βασιλέως τής Αγγλίας Ερ­
ρίκου Β Ριχάρδον τον Λεοντόθυμον. Έκ τούτων μόνος δ Φρειδερί­
κος έστράτευσε διά ζηράς, καί περιήλθεν εις αμέσους σχέσεις πρός τό
■ανατολικόν κράτος. Ό Φρειδερίκος ήτο-άνήρ γενναίος, συνετός, έμπει­
ρος καί δ άριστος βεβαίως τών στρατηγών ούς άνέδειζεν ή δυτική
Ευρώπη από Καρόλου τού μεγάλου. "Οθεν τό επιχείρημα αυτό ύπήρζε
τό σπουδαιότερον ές όλων όσα έγένοντο κατά τούς χρόνους εκείνους
από δυσμών πρός άνατολάς. Ό στρατός αύτού ούτε τούς συρφετώδεις
Όχλους τών προηγουμένων σταυροφοριών περιελάμβανεν, ούτε γυναί­
κας ούτε άλλα άχρηστα σώματα· ώςτε ήτο ευάριθμος, αλλά κάλλι-
στα συγκεκροτημένος. Συνέκειτο έν δλοις έκ 30,000 λογάδων άν-
•δρών, ές ών 15,000 ήσαν ιππείς. Συνεννοήθη δέ δ Φρειδερίκος έκ
προοιμίου μεθ’ όλων τών ηγεμόνων, όσων έμελλε νά άπαντήση τάς
χώρας καθ’ δδον, καί ιδίως μέ τόν Ίσαάκιον. Πρός τούτον έ'πεμψεν
ί'τι έκ Γερμανίας πρέσβεις παρακαλών νά έπιτραπή αύτω νά διέλθη
•μετά τού στρατού του διά τού κράτους ώς φίλος καί νά χορηγηθώσιν
αύτοίς τά πρός τό ζήν έπί πληρωμή. Ό δέ Ίσαάκιος άνταπέστειλε
•τον λογοθέτην τού δρόμου Ίωάννην Δούκαν συνομολογήσαντα σύμ-
€ασιν, δι’ ής δ μέν ήγεμών τής σταυροφορίας ύπέσχετο νά διέλθη
άμαχεί διά τού κράτους, μηδέν κακόν πράττων εις πόλιν ή κώμην ή
•φρούριον ή πολίχνιον, δ δέ Ίσαάκιος άνελάμβανε τήν ύποχρέωσιν νά
προςφέρη εις τούς έπερχομένους άφθονα τά επιτήδεια. Καί τωόντι
ό βασιλεύς διέταζε τούς κατοίκους τών έπαρχιών νά μεταφέρωσιν
αμέσως τά αναγκαία όόνια εις τούς τόπους δι’ ών έμελλε νά δΊέλθη δ
γερμανικός στρατός. "Οτε δέ κατά αύγουστον τού 1189, έφθασεν δ
Φρειδερίκος εις τά σύνορα τού κράτους, ανήγγειλε τούτο διά νέας
πρεσβείας επιφανούς εις τον βασιλέα, οςτις ανταπέστειλε πάλιν τόν
αυτόν λογοθέτην καί προςέτι τον Ανδρόνικον Καντακουζηνόν, ίνα
διαθέσωσι τά κατά τήν δίοδον τού Γερμανού κυριάρχου. Αλλά, τότε
αμέσως έζερράγησαν δ'ειναί δΊενέζεις καί ρήζεις.

Ό Νικήτας δ Χωνιάτης αποδίδει τήν παραβίασιν τών γενομένων
συνθηκών εις την ανικανότητα τών δύο απεσταλμένων, εις τήν αβου­
λίαν τού Ίσαακίου, καί, εις τήν δυςπιστίαν ήν ένέπνευσαν εις αύτόν

614 Πίρ ιπέτειαι και αποτυχία τής τρίτης Σταυροφορίας.

τινές τών συμβούλων του προς τον Φρειδερίκον, άξιούντες οτι ούτος
δέν προηρεΐτο νά άπέλθη εις Παλαιστίνην, αλλά μάλλον νά κατα-
λάβη την βασιλίδα τών πόλεων. Και προςτίθησι μέν οτι ήκουσε τούς
Γερμανούς ελέγχοντας τον βασιλέα ώς συνομολογήσαντα μετά τού
Σαλαδδίν συνθήκας, δι’ ών άνέλαβε νά διακωλύση την διάβασιν τού
Φρειδερίκου- αυτός όμως δ Νικήτας δέν φαίνεται πιστεύων τοιούτό τι
ή τούλάχιστον δέν λέγει τούτο ρητώς. Επειδή δέ επί τής δευτέρας
σταυροφορίας δέν έδίστασε νά δμολογήση διαρρήδην τάς συνεννοή­
σεις τού Μανουήλ Κομνηνού μετά τού έν Τκονίω σουλτάνου, καί πλήν
τούτου άποθαυμάζει μέν τάς άρετάς τού Φρειδερίκου, περιφρονεϊ δέ
πολυειδώς καί πολυτρόπως τον Ίσαάκιον, δέν δυνάμεθα νά παραδε-
χθώμεν οτι ήθέλησε νά άποκρύψη τήν επιβουλήν αύτού. Φαίνεται
δμως βέβαιον ότι δέν έγίνωσκεν ακριβώς κατά τούτο τά πράγματα,
διότι έζ άλλων αξιόπιστων μαρτυριών συνάγεται σχεδόν άναμφισβη-
τήτως, ότι δ Ισαάκιος, ένω συνωμολόγει τάς προεκτεθείσας συνθήκας
προς τούς Γερμανούς, συνεννοείτο συγχρόνως μετά τού Σαλαδδίν. Ό
*Αραψ χρονογράφος Βοχά Έδδίν παρατίθησιν επιστολήν τού πρώτου
προς τον δεύτερον διαλαμβάνουσαν, ότι εκοψε τά πτερά τής νίκης
τών από δυσμών έπερχομένων πολεμίων, καί ότι άν φθάσωσί ποτέ
εις την Συρίαν, δέν θέλουσιν είναι εις κατάστασιν νά προξενήσωσι βλά­
βην τινά εις τόν ηγεμόνα τών μουσουλμάνων. Δέν θέλομεν λοιπόν άρ-
νηθή ούδ’ επί τού προκειμένου τήν διπρόςωπον διαγωγήν τής έν Κων-
σταντινουπόλει μοναρχίας* άλλ’ άρά γε πρέπει πάντα τά άδικα νά
έπιρριφθώσιν εις τούς χριστιανούς τής ανατολής ; Παραλείποντες τάς
ποικίλας έπιβουλάς τών προηγουμένων σταυροφοριών, αΐτινες ήσαν
φυσικώτατον νά παραγάγωσι δυςπιστίας καί προς τήν παρούσαν ^μή-
πως προ τεσσάρων μόλις ενιαυτών στρατός πολυάριθμος τής Δύσεως
όέν έκυρίευσε τάς Ίονίους νήσους, τό Δυρράχιον, τήν Θεσσαλονίκην,
έπί τω κεκηρυγμένω σκοπώ τού νά καταλύση τό ανατολικόν κράτος,
καί δέν έ'πραξε σφαγάς καί δηώσεις έν τή δευτέρ^ τού κράτους τού­
του πόλει : Άλλ’ δ Φρειδερίκος ήτο άνήρ χρηστός- καί δ Γοδοφρέ-
δος δμως και δ Λουδοβίκος Ζ , καίτοι μή έχοντες τήν μεγαλοφυίαν
τού Φρειδερίκου ήσαν ούδέν ήττον χρηστοί, άλλ’ ή χρηστότης αυτών
δέν διεκώλυσεν ούτε τόν Βοημούνδον νά έπιχειρήση τήν κατάλυσιν
τού κράτους, ούτε τον έπίσκοπον Λάγγρης νά άπαιτή αναφανδόν τήν
άλωσιν τής Κωνσταντινουπόλεως. Καί έπειτα δ Φρειδερίκος ήτο

Περιπέτειαι καί αποτυχία τής τρίτης Σταυροφορίας. 615

σύμμαχος τών Σικελών εκείνων, οΐτινες δ'ιέπραξαν όσα διέπραζαν προ
μικρού εν Θεσσαλονίκη. Ενώ δε ούτως επολιτεύοντο οί δυτικοί, δ
Σαλαδδιν ού μόνον φιλανθρώπως προςεφέρετο προς τούς χριστιανούς
τών Ιεροσολύμων, αλλά προςέτι απέδιδε τάς εκκλησίας τών πόλεων
δσας ανεκτησεν από τών Φράγκων, εις τον κλήρον τού ανατολικού
δόγματός. Τι θελετε : Οπως είχον περιπλακή τά πράγματα, δυςκό-
λως οί χριστιανοί τής ανατολής ήδύναντο νά ήναι ειλικρινείς πρός
τούς χριστιανούς τής δύσεως, δυςκόλως ήδύναντο νά άποδ'έχωνται αυ­
τούς ώς αδελφούς. Εϊδ'ομεν ποιον μίσος κατήντησε νά εχη πρός τούς
Λατίνους δ μετριοπαθέστατος Ευστάθιος. Άλλα καί δ Νικήτας δ Χω-
νιάτης δςτις μετ’ αληθούς καί δικαίου ενθουσιασμού δμιλεϊ περί τών
αρετών καί του άποστοΛ,ικου ζή2ου τού Φρειδερίκου, ιδού πώς περι­
γράφει το αμοιβαϊον τών δυο εθνών πάθος. «Καί πας μέν γάρ έτερος
πολεμώ το αντίπαλον χειρωσάμενος, κακώς αύτω κέχρηται, καί άνε-
λεημόνως προςφέρεται, καί όσα ή εκ τής νίκης ύπεροψία ύποτίθησι
διαπράττεται. Λατίνος δέ πορθήσας τό άντιπϊπτον, καί ύποχείριον
έργασάμενος, άνύποιστόν έστι μάλιστα κακόν καί λόγω άπεριήγητον·
Εί δέ καί ’Ρωμαϊος εϊη δ συλληφθείς, καί ούτος καθαρεύων γλώττης
Τταλιώτιδ'ος, καί τοσούτον τού έτεροφύλου έθνους άποξενούμενος ώς
μηδέ κατά την σωματικήν περιβολήν βραχύ τι γούν Λατίνοις έπι-
κοινωνεϊν, είη άν ούτος έστυγημένος Θεω καί τής οργής κυρίου αμιγή
κατακριθείς πιεΐν την κύλικα καί τό ποτήριον άκέραστον προςενέγκα-
σθαι. Ποια γάρ θανατηφόρος έχιδνα ή πτερνοφύλαξ οφις ολέθριος ή
ταυροφοντης λέων, τά τών βραχμάτων έωλα παρορών, θερμής δ’ ε*τι
τής Θήρας εμφορούμενος, ούτως άν έλυμήνατο, ώς άπανθρωπία Λα-
τινη ζωγρησασα ; Ουκ επικλάται λιταϊς, ού θηλύνεται δάκρυσιν, ούχ
αίμυλοις ιλαρυνεται φθεγμασι. Καν αση τις χάριεν, κλαγγή τούτω
ικτινων, η κρωγμος κορωνης λογίζεται. Είδ’ ούτως είη θελκτήριον,
ώς και πέτρας αίρεΐν, δποϊα τά Όρφαϊκά κρούματα, εις κενόν μέν καί
ούτως ο φορμίζων εψάλαζε καί μάτην άείδειν άνεβαλετο λιγυρόν. Εί-
δέ που και άλοιη τη αοιδή δ βάρβαρος, αλλ’ εις κύκνειον άσμα τε-
λευταιον τε και φιλοτιμον η αμείλικτος τούτο ψυχή συλλογίζεται
αύ πάλιν κατεργαζομένη θάνατον, καί μενουσα πάλιν ώς πρότερον
αθελκτος, η ωςπερ ακμών ανηλατος, προς πάσαν ίκετείαν ανένδοτος.
Μόνω οί τού γένους τούτου τω θυμω χαρίζεσθαι ίσασι, καί οις ούτος
επιτάσσει οργίλως ύπενδιδόναι πεφύκασι. Τί δ’ αν κακόν είη πάρει-

616 Περιπέτειαι καί αποτυχία τής τρίτης Σταυροφορίας.

κως ατέλεστον άνήρ μισορώμαιος, καί τοσαύτην άποθησαυρίσαο εκ
έαυζώ καθ "ΕΛΛηνος άνόρος απέχθειαν, οποίαν ούδ’ δφις αύτός δ
αρχαίος του άνθρωπείου γένους επίβουλος συνειληφώς πάλαι άπέτε-
κεν ; Έπεί καί παραδείσω μέν άντικρύς παρά τοίς καταρατοτάτοις
Λατίνοις εικάζεται ήν ημείς έλάχομεν οίκείν καί άποκαρπεύεσθαι,
καί δυςέρωτες οντες τών παρ’ ήμίν αγαθών, κακογνωμονούσιν αεί
περί τδ ήμέτερον γένος καί κακών τέκτονες είσί διά παντός. Καν φι-
λείν πλάττωνται, τόν καιρόν ύποδυόμενοι, αισούσιν ώς έχθιστοΓ καν
δ λόγος αύτοϊς εύπροςήγορος καί ύπέρ έ'λαιον ρέων άψοφητί απαλύ­
νεται, αλλά βολίδες είσί καί ούτως αυτοί, καί μαχαίρας αμφίστο­
μου τομώτεροι. Οΰτω μέσον ημών καί αυτών χάσμα όί,αφοράς έστή-
ρικται μέγι,στον, καί ταϊι; γνώμαις άσυναφεΐς έσμέν, καί κατα διά­
μετρον άφεστήκαμεν, εί καί σώμασι συναπτόμεθα καί την αυτήν πολ-
λάκις είλήχειμεν οΐκησιν.» Έάν πιστεύσωμεν μάλιστα τούς δυτικούς,
τά άμοιβαία ταύτα πάθη δέν άνεγραφοντο μόνον έν ταίς ίστορίαις,
αλλά καί από άμβωνος τών εκκλησιών έκηρύσσοντο. Ό επίσκοπος τού
Μύνστερ άνέφερεν εις τόν Φρειδερίκον Α’, οτι δ τότε πατριάρχης Μουντά-
νης Νικήτας ήξίωσεν έν τω ναω τής τού Θεού Σοφίας,έπί παρουσία αύτού
τού άναφέροντος καί τών άλλων πρέσβεων τής Γερμανίας, ότι δ Έλ-
λην δ φονεύσας εκατόν Λατίνους προςκυνητάς θέλει λάβει άφεσιν τών
αμαρτιών αύτού, καί άν είχε φονεύσει δέκα "Ελληνας. Ό δέ παρα­
τιθέμενος τήν μαρτυρίαν ταύτην Πίχλερ, προςτίθησιν ότι καθ’ έτέραν
μαρτυρίαν καί οί Λατίνοι τήν αυτήν έφήρμοζον αρχήν ώς προς τους
"Ελληνας.

Τοιαύτης ούσης τής μεταξύ τών δύο φυλών καί δογμάτων διαθε-
σεως, εύκόλως θέλει έννοήσει δ αναγνώστης όσα έχομεν νά ίστορή-
σωμεν. "Αμα δ γερμανικός στρατός είςήλθεν έντος τού κράτους, αι
γενόμεναι συνθήκαι άνετράπησαν τροφαί προς συντήρησιν αυτού δέν
εύρέθησαν παρεσκευασμέναι, καί οί μέν σταυροφόροι επεχειρησαν εκ-
δρομάς ΐνα πορισθώσι τά προς τό ζήν, δ δέ βασιλεύς κατακρατήσας
έν Κωνσταντινουπόλει τούς πρέσβεις τού Φρειδερίκου Α, διεταξε
ν’ άποκλεισθώσιν αί οδοί διά περιφραγμάτων, καί προςέτι παρήγγειλε
τόν τε πρωτοστράτορα Μανουήλ Καμύτσην καί τόν δομέστικον τής
Δύσεως Αλέξιον Γιδον, νά επιτίθενται κατά τών γερμανικών απο­
σπασμάτων, όσα περιεφέροντο έπί ζητήσει τροφών. Άλλ δ Φρειδε­
ρίκος, καταλιπών τάς περιφραχθείσας παρόδους, έπορεύθη δι’ άλλης

Περιπέτεια ι και αποτυχία τής τρίτης Σταυροφορίας. 617

•οδού εις φιλιππούπολιν, ήν εύρεν έκκενωθείσαν ύπό τών πλειόνων και
περιφανεστέρων αυτής κατοίκων. Δεν είχον μείνει εις αύτήν είμή μό­
νοι οί πτωχοί καί οί Αρμένιοι, οΐτινες φιλικώς προςεδέζαντο τούς Γερ­
μανούς, διότι, κατα τον Νικήταν, είχον τάς αύτάς πρός τούτους έν
πολλοίς θρησκευτικάς δοζασίας, μή προςκυνούντες τάς άγιας εικόνας,
μεταχειριζόμενοι τά άζυμα κατά τάς ίεροτελεσίας καί άλλα τοιαύτα
απόβλητα τοϊς όρθοδόζοις τηρούντες ώς έννομα. Άλλ’ ή αλήθεια είναι
ότι οί Αρμένιοι καί μετά τών προ τετραετίας έμβαλόντων Σικελών
επίσης προθύμως συνέπραζαν, κυρίως δΊότι ένεκα πολιτικών αφορμών
καί περιστάσεων, άς άλλοτε ύπεδ'είζαμεν, μεγάλη τις συνέβη εις τά
πνεύματα αύτών τροπή άπό τών μέσων τής ένδ'εκάτης έκατονταετη-
ρίδος. Άφικόμενος εις Φιλιππούπολιν δ Φρειδερίκος έγραψε κατ’ έπα-
νάληψιν εις τόν πρωτοστράτορα ότι εις μάτην δΊακωλύουσι τήν πρός
τά πρόςω πορείαν αυτού, μηδέν ούτε πρότερον ούτε νύν κακόν δια-
νοηθέντος κατά τού κράτους.Ό δέ άνέφερε ταύτα εις τόν βασιλέα ζητών
διαταγάς περί τού πρακτέου. Καί επειδή δ Ίσαάκιος έπέμενεν ότι
πρέπει νά προςβληθώσιν οί έπερχόμενοι, έγένοντο ήδη διάφοροι συμ-
πλοκαί, καθ’ άς ήττήθη δ ανατολικός στρατός, περί ου δ Νικήτας δ-
μιλεΐ έπΐ τού προκειμένου μετά δεινής περιφρονήσεως. Τότε ο βασιλεύς
μετέβαλε γνώμην καί ήρχισε νά έπιθυμή τήν ταχίστην εις τήν Ασίαν
περαίωσιν τών Γερμανών. Άλλ’ είχεν ήδη έπέλθει δ μήν νοέμβριος,
ώςτε δ Φρειδερίκος ένόμισεν άναγκαΐον νά άναβάλη μέχρι τού προςε-
χ^ούς έαρος τήν μεταβασιν. Εντεύθεν παλινωδησεν αύθις δ βασιλεύς
και ηρχισε νά απειλή τον Φρειδερίκον, οςτις ήδη έγραψε προς τόν έν
Γερμανία υιόν του Ερρίκον νά ζητήση άπό τήν Ένετίαν, τόν Αγκώνα
καί τήν Γένουαν πλοία μικρά καί μεγάλα ίνα πολιορκήσωσι τήν Κων­
σταντινούπολή άπό θαλάσσης, καί συγχρόνως προέτρεψε τόν πάπαν
νά κηρύξη σταυροφορίαν κατά τών Ελλήνων. Ή άγανάκτησις τού
χρηστού Φρειδερίκου ήτο βεβαίως δεδικαιολογημένη· άλλ’ έπαναλαμ-
βάνομεν οτι ή προς αυτόν δυςπιστία τών χριστιανών τής Ανατολής
δικαιολογείται δμοίως, ώς εκ τών αναριθμήτων άδικιών άς είχον δια-
πράζει προηγουμένως οί πλείστοι άλλοι τών ηγεμόνων τής Δύσεως.
Τελευταίον δ Ίσαάκιος έπείσθη νά άφήση τούς πρέσβεις τού Φρειδε­
ρίκου νά επιστρέψωσι προς τόν κυριάρχην αύτών. Τότε όμως ούτος αα-
θών ότι δέν είχον άξιωθή έν τή αυλή τής προςηκούσης τιμής, καί
ιδίως οτι δεν προςεφέρθησαν αυτοις καθέδραι ίνα καθήσωσίν, άλλ’ ή-

618 Περιπέτειαν και αποτυχία τής τρίτης Σταυροφορίας.

ναγκάζοντο νά ίστανται ενώπιον του βασιλέως δουλοπρεπώς ώς οί
ύπήκοοι αύτού, ένω ησαν ού μόνον άντιπρόςωποι μονάρχου Ισχυρού,
αλλα και επίσκοποι καί συγγενείς, άπεφάσισε νά άποδώση τά ίσα·
και προςελθοντων πρέσβεων τού Ίσαακίου, έκάλεσε μέν αύτούς νά
παρακαθησωσι παρ’ αύτω, μετέδωκεν όμως τής αύτής τιμής καί εις
άπαντας αύτών τούς ύπηρέτας, μηδέ τών όψοποιών καί ιπποκόμων
εξαιρουμένων, καί ήνάγκασεν άκοντας τούς τελευταίους τούτους νά
γίνωσι συμπάρεδροι τών κυρίων αύτών, ΐνα απόδειξη ότι παρά τοΐς
ήμετέροις ούδεμία γίνεται διαστολή αρετής καί γένους, «άλλ’ ώς εις
συφεον οί συφορβοί τάς σύς άπαζαπάσας είςελώσιν εις ένα σταθμόν,
μή διίστώντες τάς πίονας καί πλειόνως διαχέειν έχούσας το άποδί-
δοσθαι, ούτω δή καί 'Ρωμαίοι παραστατούντας εχουσιν άπαντας.)>
Καί έπι πολύ έτι επέμεινεν δ Φρειδερίκος ενθυμούμενος τήν γενομένην
εις τούς άντιπροςώπους του προςβολήν διότι όταν μετά τινα καιρόν
εδέησε διά τήν σπάνιν τών επιτηδείων νά μερίση τον στρατόν, καί
αυτός μέν άπήλθεν εις Όρεστιάδα, εις δέ τήν Φιλιππούπολιν άφήκε
τον μετ’ αυτού συνεκστρατεύσαντα δεύτερον υιόν του Φρειδερίκον, τόν
δούκα τής Σουαβίας καί τούς επισκόπους, είπεν εις τούτους ότι «άνα-
παύσασθαι χρεών ύμάς ένταυθοί, άχρι δή τάς παρειμένας κνήμας καί
τά παραλελυμένα γόνατα ε’κ τού παρίστασθαι τω βασιλεί Γραικών
άναρρωσθείητε.))

Έν μέσω τοιούτων καί άλλων παρομοίων άντιπερισπασμών διήλ-
θεν δ χειμών τού 1189 καί τού 1 190. Έπιστάντος δέ τού έαοος
μετεβιβάσθη ήδη δ Φρειδερίκος εις Ασίαν ούχί διά τού Βοςπόρου,
άλλά διά τού Έλληςπόντου, αφού νέας συνωμολόγησε προς τόν βα­
σιλέα συνθήκας, ότι θέλουσι χορηγηθή αύτω δδηγοί καί εφόδια, καί
αφού έλαβεν δμήρους περί τής ακριβούς τών συντεθειμένων έκτελέ-
σεως. Εκεί, ενόσω μέν διήρχετο χώρας ύπο τόν βασιλέα τεταγμένας,
μόνον περί Φιλαδέλφειαν άπήντησε διαθέσεις δυςμενείς. Εις δέ τήν
ε’ν Φρυγία Λαοδίκειαν έφιλοφρονήθη εξ εναντίας άσπασιώτατα καί
εζεναγωγήθη, ώςτε πάντες μέν οί περί αύτόν έπηύξαντο τοΐς Λαοδι-
κεύσι πάντα τά θεόθεν άγαθά, δ δέ Φρειδερίκος άνατείνας τάς χεΐρας
εις ουρανόν, καί άρας άνω τά δμματα, τό δέ γόνυ κάμψας εις γήν,
αφού έπεκαλέσατο τάς αύτάς έπί τής πόλεως εκείνης ευλογίας, προς-
έθηκεν, ότι άν ή Ανατολή είχε πολλούς τοιούτους αγαθούς χριστια­
νούς, προ καιρού οί σταυροφόροι ήθελον φθάσει εις τόν προς δν όρον

Περιπέτεια: καί αποτυχία τής τρίτης Σταυροφορίας. 61»

άγευστοι αδελφικού αίματος. Τούτο ήτο άληθες, άλλά πόσοι άρά γε
άφ ετέρου ύπήρχον εν τή δύσει οί καλοί κάγαθοί άνδρες, οί δμοιά-
^οντες αυτόν τε και τούς περί αυτόν μαχητάς : "Οταν δέ έφθασεν είς
τάς κτήσεις τού εν Ικονιω σουλτάνου, ήλπισε μέν ότι θέλει εύρει
αυτόν φιλίως διακείμενον, διότι συνεννοηθείς προς τούτον έξ άρχής,
είχε λαβει χρηστάς επαγγελίας καί πρεσβείαν λαμπροτάτην, άλλ’"
ηπατηθη, διότι απηντησε πανταχού τους Τούρκους ετοίμους ν’ άντι-
σταθώσιν είς την διάβασιν αύτού. Ήπατήθησαν όμως καί οί Τούο-
κοι νομίσαντες ότι θέλουσι καταβάλει αύτον όπως άλλοτε τον Κορ-
οά^ον. Ό Φρειδερίκος κατατρόπωσα; αύτούς έπανειληριμένως έγένετο
και αυτού του Ικονίου κύριος. Καί άφικόμενος είς Άρυενίαν όπου·
ετυχε φιλότιμου δεξιώσεως, εφαίνετο τή άληθεία προωρισμένος νά
άνοικοδομήση τήν έν Παλαιστίνη χριστιανικήν κυριαρχίαν. Αύτός ών
άνήρ κατα πάντα έγκριτος, ηγείτο στρατού άρίστου. « Οί Γερμανοί,
λέγει άνήρ αύτόπτης τών τότε πραγμάτων, είναι άνθρωποι θαυμά­
σιοι· έχουσι θέλησιν άδιάσειστον, ούδέ δύναταί τι νά άποτρέψη αύτούς
απο της εκτελεσεως τών βουλευμάτων αύτών. Ό στρατός ύπόκειται
εις πειθαρχίαν αύστηράν, καί ούδέν αμάρτημα μένει παρ’ αύτοϊς
ατιμώρητου Πράγμα παράδοξον άπέχουσι πάσης ηδονής, καί ούαί
είς εκείνον ές αύτών οςτις ήθελεν έκτραπή είς άκολασίαν. Διακεινται
ό'ε ουτω ενεκα τής θλίψεως ήν συναισθάνονται διότι άπώλεσαν τά
Ιεροσόλυμα. "Αποβάλλουσι παν πολύτιμον ίμάτιον, καί δέν θέλουσι.

να περιβληθώσιν είμή σίδηρον ούτε είναι δυνατόν νά φαντασθή τις
οποίαν έχουσι καρτερίαν έν τοίς κόποις καί έν τοΐς άτυχήμασιν. »
Αλ7. όσα και άν ησαν τά προτερήματα τού στρατού τούτου, συμ-
βεβηκος άπροςδόκητον έμελλε μετ’ολίγον νά απόδειξη ότι ούδέν
ήδυνατο νά πράξη γενναίου άνευ τού ήγεμόνος αύτού. Ό Φρειδε­
ρίκος ενω διήρχετο τήν Κιλικίαν, έπνίγη εντός τού ποταμού Καλυ-
κάδνου (τού σήμερον καλουμένου Σαλέφ η Γκιούκ Σού) τή 10 ίουνίου
1 190, είτε διότι, ώς παλαι ποτέ δ μέγας Αλέξανδρος έν ταϊς αύταίς
χωραις, ήθελησεν άπερισκέπτως νά λουσθή, εϊτε διότι έπεχεί:ησε
να διέλθη έφιππος το ραγδαϊον έκεϊνο ρεύμα. "Αμα δέ έκλιπόντος
αυτού ουκ ολίγοι εκ τών συναγωνιστών έπέστρεψαν άμέσως είς τά.
ίδια· οί δέ λοιποί είςήλασαν μέν μετά τού δουκος τής Σουαβίας είς
Παλαιστίνην, άλλ’ οί μέν άπώλοντο καθ’ δδον, οί δέ άπέθανον έν
Αντιόχεια εκ λοιμού· μόνον δε ολίγα τινά αύτών λείψανα συνη-

620 Έσΐυτεριζαί στάσεις. Όλεθρία διοίκησις του Ίσαακίου.

■γωνίσθησαν μετά τών έν τω μεταξύ έπελθόντων δύο άλλων της τρί­
της σταυροφορίας ηγεμόνων. Ό Φίλιππος Αύγουστος καί δ 'Ριχάρδος
ό Λεοντόθυμος έπορεύθησαν εις Παλαιστίνην διά θαλάσσης, ώς προεί-
πομεν, καί δέν έφθασαν αυτόθι άλληλοδιαδόχως ειμη περί τά μέσα
τού 1191, ουδέ ήδυνήθησαν νά έκτελέσωσι τό αρχικόν αύτών βού­
λευμα. Έκυρίευσαν μέν παραλίας τινάς της Συρίας πόλεις, ούχί όμως
καί τά Ιεροσόλυμα. Έδιχονόησαν δέ προς άλλήλους, ωςτε δ Φί­
λιππος Αύγουστος έπέστρεψε μετά μικρόν εις τά ίδια, δ δέ 'Ριχάρ­
δος δ Λεοντόθυμος παρέμεινε μέν αυτόθι ύπέρ το έτος, άλλ’ έπί τέ­
λους άπηλθε καί αυτός έν αρχή Οκτωβρίου 1192, μηδέν άλλο κα-
τορθώσας ειμή νά δ<ύση δείγματα πολυθρύλητου μέν γενομένης αν­
δρείας, διαβόητου δέ ούδέν ηττον καταστάσης άγριότητος. Τοιου­
τοτρόπως η δύσις ήγωνίσθη έπί ματαίω αύθις νά κυριάρχηση της
ανατολής. ’Άν δ Φρειδερίκος έπέζη, ίσως έπετύγχανε ταύτην τουλά­
χιστον την φοράν τό τοσάκις έπαναληφθέν επιχείρημα* «άλλα, λέγει δ
άραψ χρονογράφος Βοχά Έδδίν, δ Φρειδερίκος έπνίγη εις τόπον όπου
τό ύδωρ δέν έφθανε μέχρι ζώνης* έξ ού δ'ήλον ότι δ Θεός δέν ένέκρινε
τό έργου αυτού.»

Άλλ’ εάν δ Ίσαάκιος άπηλλάγη τών κινδύνων της τρίτης σταυ­
ροφορίας, πολλαί άλλαι πληγαί τού κράτους διετέλουν φλεγμαίνουσαι
καί ηπείλουν έτι σπουδαιότερου την ύπαρξιν αυτού. Καθώς συνέβη
-πολλάκις περί τά τέλη δυναστείας τίνος καί τάς άρχάς της νέας, η
■στάσις άπέβη αδιάκοπος μετά τόν θάνατον τού Μανουήλ Κομνηνου.
Καί έπί μέν Ανδρονίκου ύπεξέκαυσεν αυτήν η άγριότης καί η δυςπι-
■στία τού ήγεμόνος, έπί δέ Ίσαακίου η δμολογουμένη τούτου άνικα-
νότης. Μετά τόν Αλέξιον Βραναν καί τόν Θεόδωρον Μαγκαφάν, έστα-
σίασε πρώτον εις τάς κατά Μαίανδρον πόλεις Αλέξιός τις όςτις μετά
πολλής έπιτηδ'ειότητος ύπεκρίνατο τόν άτυχη υιόν τού Μανουήλ Κο-
μνηνού καί παραλαβών συνεργούς τούς Σελδζούκους κατέστρεφε τάς
περί τόν ποταμόν έκείνον πόλεις όσαι δέν ηθελον νά ύποταχθώσιν,
έκαιεν ιδίως τά αλώνια, όθεν καί Καυσαλοδνης έπεκλήθη, καί τό
χείριστον έπέτρεπεν εις τρύς συμμάχους αύτού Τούρκους νά βεβηλώσι
καί νά φθείρωσι τούς ιερούς ναούς. Οί έπανειλημμένως σταλέντες κατ’
αύτού στρατηγοί, ούδέν γενναίου έπραξαν μέχρις ού έδολοφονηθη δ
υέος έκείνος ύπό τίνος τών περί αυτόν ιερέων. Μετ’ όλίγας ημέρας

Έσωτερικαι στάσεις. ΌλεΟρία διοίκησι; του Ίσααχίου. 621

παρέστη καί άλλος Ψευδαλέξιος εις Παφλαγονίαν, τον όποιον όμως
ένίκησε καί συλλαβών άπέκτεινεν δ Θεόδωρος Χούμ,νος* καί κατόπιν-
έπανέστη δ Χότζας Βασίλειος περί Νικομήδειαν, όςτις συλληφθείς.
ωςαύτως έτυφλώθη καί έφυλακίσθη. Αλλά καί εν αυτή τή Κωνσταν-
τινουπόλει έπεχείρησαν νά άρπάσωσι την βασιλείαν δ ανεψιός τού-
Ανδρονίκου Ίσαάκιος Κομνηνός, δ Κωνσταντίνος Ταττίκιος, καί άλ­
λος πάλιν Κομνηνός, έξ ών δ μέν πρώτος βασανισθείς άπέθανεν, οί δέ
δύο άλλοι έστερηθησαν τού Φωτός. Πολλοί δέ έτιμωρήθησαν καί επί.
άπλαίς ύπονοίαις, οίον δ εγγονος της "Αννης Κομνηνής Ανδρόνικος,
καί δ νόθος υιός τού Μανουήλ Αλέξιος, καί δ στρατηγός Κωνσταντί­
νος Άσπιέτης. Ό δέ τού προ μικρού άναφ·ρθέντος Ανδρονίκου υίόε,.
άγανακτησας διά τό τού πατρός πάθημα, έπεχείρησε τωόντι νά σφε-
τερισθή την αρχήν, αλλά συλληφθείς έστερήθη καί ούτος τού Φωτός.

Καί πώς ήτο δυνατόν νά μ ή συμβαίνωσιν αί στάσεις αύται καί αί.
συνωμοσίαι άφού δ Ίσαάκιος, μηδεμίανέχων δεξιότητα καί προαίρεσιν
τού νά έπιμελήται των δημοσίων πραγμάτων, έπέτρεπεν εις ευνοού­
μενους την άνεζέλεγκτον αυτών διεξαγωγήν, καί επί τέλους κατέστησε
κυβερνήτην άπόλυτον «νεανισκάριόν τι γραμματιστού καί πινακιδίου
δεόμενον.» Καί ιδού λοιπόν «παιδίον μικρόν τήν τών κοινών διοίκη-
σιν άναζώννυται, ούπω πέρυσιν άφειμένον δονακίσκου καί μελανός, δς
ου τον κρατούντα μόνον αυτόν ώς τό κήτος δ λεγόμενος προπομπεύε.
μετήγεν ώς ήρεΐτο καί περιέφερεν, άλλα μετήει καί όσα τών στρα­
τιωτικών είσι καταλόγων, ώς είπερ έκ σπαργανών αύτών τή πηδα-
λιουχία τών μεγίστων ένετέθραπτο πραγμάτων, ή τάς κοσμικάς φρον­
τίδας ήπίστατο προ γενέσεως.» Καί ενώ τοιούτους εξέλεγε πρωθυ­
πουργούς, αυτός διέτριβε περί λουτρούς καί κομψά ίμάτια καί πολυ­
τελείς εστιάσεις καί μίμους καί άοιδούς καί πλείστην άλλην άσωτείαν..
ής έννοιαν παρέχει ήμίν δ Χωνιάτης δι’ άστείου τίνος διηγηματίου
καί λογοπαιγνίου, το όποιον άναφέρομεν ενταύθα ιδίως διότι, ώς.
γνωστόν, αί τοιαύται λόγου παιδιαί, είναι σπανιώταται εις τήν Ελ­
ληνικήν γλώσσαν. 'Ο βασιλεύς, λέγει, δείπνων ποτέ περιεστοιχισμέ-
νος κατά την συνήθειάν του ύπό πολλών γυναικών, είπεν «ένέγκατέ
μοι άλας·» εις δε τών παρισταμένων, άφού άπέβλεψε προς τάς καλάς,
έκείνας, «γνωσόμεθα, άπεκρίθη, πρώτως ταύτας, ώ βασιλεύ, είθ'
ούτως άλλας είςενεχθήναι κέλευσον.» Κατηνάλισκε δέ τον δηαόσιον>
πλούτον εις κατασκευάς καί έπισκευάς καί κατεδαφίσεις άσκοπους^.

622 Εσωτερικά! στάσεις. Όλεθρία διοίκησις του Ίσαακίου.

ενθεν μέν πλείστην έπιδεικνύων εύλάβειαν προς τούς ναούς καί τά
μοναστήρια, ένθεν δέ ύπεξαιρών τά πολυτελή ιερά σκεύη και αυτά
τά έν τοϊς τάφοις τών βασιλέων πολύτιμα αναθήματα, και μετα-
χειριζόμενος ταύτα πάντα εις ιδίας χρείας και εις αυτήν αυτού τήν
τράπεζαν. Έκοψε προςέτι κίβόηλον νόμισμα, και εις δεινήν κατα-
πίεσιν έξετράπη περί τήν τών φόρων ειςπραξιν, καί έπώλει τάς άρ-
γάς « ώς τάς οπώρας οί αγοραίοι.»

Εννοείται ότι ούτω κυβερνωμένων τών πολιτικών πραγμάτων, δέν
ήτο δυνατόν νά έχωσι βέλτιον τά εκκλησιαστικά. "Οθεν πολλή άτο-
πία συνέβη περί τε τήν έκλογήν καί τήν καθαίρεσιν τών πατριαρχών
επί τής βασιλείας ταύτης. Τώ 1186 έξώσθη τού οικουμενικού θρόνου

•ο Βασίλειος Β δ Καματηρος, όςτις είχε μέν διατελέσει πρόθυμος
θεράπων τού Ανδρονίκου, είχεν δμως βοηθήσει καί τον Ίσαάκιον εις
τό νά καταλάβη τήν αρχήν καθηρέθη δέ ήδη διότι έπέτρεψεν εις
τάς εύγενεϊς γυναίκας οσας άκούσας άπέκειρεν δ Ανδρόνικος, νά έπα-
νέλθωσιν εις τον κόσμον. 'Οπωςδήποτε δμως ή τού Καματηρού καθαί-
ρεσις δέν ήθελεν είναι ζημία μεγάλη, έάν προεχειρίζετο άντ’ αύτού
άνήρ μάλλον λόγου άζιος. Άλλ’ δ Ισαάκιος προεχειρίσατο τότε πα­
τριάρχην τον Νικήταν Β' Μουντάνην έπιλεγόμενον, έσχατόγηρων
όντα καί εύήθη. Μετ’ ολίγον δέ καθήρεσεν αύτόν δι’ αυτό τούτο ότι
ήτο έσχατόγηρως καί ευήθης, καί αναγορεύει μέγαν ποιμένα Λεόν-
τιόν τινα μονάχον, τόν δτ,οϊον ώμολόγησεν ότι δέν έγίνωσκε πρότερον,
άλλ’ ύπέδειξεν αύτώ ή θεομήτωρ καθ’ ύπνους. Ούδέν ήττον απο­
πέμπει καί τούτον μετά τινας μήνας καί αποφασίζει νά μεταθέση
εις τήν οικουμενικήν καθέδραν τόν πατριάρχην Ιεροσολύμων Δοσί-
θεον, τόν δποϊον ηύνόει ιδιαζόντως διότι άλλοτε είχε προειπεΐ αύτώ
•ότι θέλει βασιλεύσει. Άλλ’ έπειδή οί κανόνες δέν έπέτρεπον τήν τοι-
αύτην μετάθεσιν, έσοφίσθη τέχνασμα τό δποϊον ενθυμίζει μέχρι τινός
τήν πανουργίαν δι’ ής κατώρθωσεν άλλοτε ή Εύδοκία νά λάβη σύ­
ζυγον τον 'Ρωμανον Διογένην. ’Ήκμαζε τότε δ πατριάρχης Αντιό­
χειας Θεόδωρος δ Βαλσαμών, δ πολύς περί τήν τών εκκλησιαστικών
νόμων σοφίαν. Αλλά, καθώς συμβαίνει εις πολλούς σοφούς άνδρας,
ήτο δ Βαλσαμών φιλόδοξος. Τούτο γινώσκων δ Ισαάκιος έκάλεσεν
αυτόν καί τόν παρετήρησεν, δτι ά,τοπον ήτο αύτός, δ φωστήρ τής
εκκλησίας, νά κατέχη τήν δευτερεύουσαν τής Αντιόχειας καθέδραν,
Ίνώ άνθρωποι αμαθείς προχειρίζονται εις τόν οικουμενικόν θρόνον, καί

623Καθαίρεσι; Ίσααχίου. Άνάρρησις του αδελφού του Αλεξίου.

■οτι ευκταϊον ηθελεν είναι νά εύρεθη τρόπος τις τού νά έπιτραπή η
μετάθεσις αυτή. Τότε δ Βαλσαμών άναδιφησας τά ιερά αρχεία, καί
άνακαλύψας προηγούμενα, καί συγκρότησα; συλλόγους αρχιερέων,
καί ευγλώττως υπέρ τού πράγματος, συνηγόρησα;, κατορθοι νά ψη-
φισθη τόμος έπιτρέπων την μετάθεσιν, δςτις έν τω άμα καί έπεκυ-
ρώθη ύπό τού βασιλέως. Τότε όμως δ μεν Αντιόχειας έμεινε πάλιν
Αντιόχειας, δ δέ Δοσίθεος, γενόμενος Κωνσταντινουπόλεως άπό Ιε­
ροσολύμων, είςήλθεν εις τό πατριαρχεϊον μετά προπομπης λαμπρό­
τατης ώς έν θριάμβω, οί δ’ έπ’ άλλω σκοπώ τους κανόνας καταπα-
τησαντες άρχιερεϊς έγένοντο τό παίγνιον τού κόσμου. Εύρον δμως
ούτοι πάλιν θεραπείας τρόπον, καί μετ’ ού πολύ δέν ηξεύρομεν πώς
έκηρυξαν έπιβάτην άλλοτρίας έκκλησίας τόν Δοσίθεον καί κατηγα-
γον αυτόν τού θρόνου. Άλλ’ δ βασιλεύς έπέμεινε καί κατόρθωσε πά­
λιν μετ’ ολίγον νά άνατρέψη τά έπιγενόμενα και νά στηρίξη τόν Δο­
σίθεον, οτε καί διά της αύτοκρατορικής φρουράς προέπεμψε τόν φίλον
αύτού εις τό πατριαρχεϊον, φοβούμενος μήπως τό πλήθος, τό όποιον
εμίσει τόν Δοσίθεον οδς φίλαρχον, παρεμποδίση την νέαν ταύτην
αύτού επιτυχίαν. Τελευταίον δμως τω 1193 καθηρέθη δριστικώς
ούτος καί έπαθε κατά Χωνιάτην τό της Αίσωπείας κυνός* άμα μέν
έκπεσών της ίεράς άρχης ην πρότερον διεϊπε (διότι έν τω μεταξύ έτε­
ρος έχειροτονηθη Ιεροσολύμων), άμα δέ στερηθείς τού μείζονο; θρό­
νου. ΓΙροεχειρίσθη δέ τότε πατριάρχης δ Γεώργιος Β' Ξιφιλϊνος.

Καί εντούτοις έξηκολούθει η βλαχοβουλγαρικη έπανάστασις. Διά
τούς ποικίλους εκείνους τού κράτους περισπασμούς καί μάλιστα διά
την τού ηγεμόνας άνικανότητα, οί Βλαχο-Βούλγαροι ού μόνον έπέ-
κεινα τού Αίμου άνθίσταντο, αλλά καί εις την Θράκην καί την Μα­
κεδονίαν έπεχείρουν έπιδρομάς, μάλιστα άφ’ης τω 1192 δ Ίσαά-
κιος, στρατεύσας αύτός κατά τών πολεμίων τούτων καί ποοςβληθείς
ύπ’ αυτών εντός στενής τίνος παρόδου, δλοσχερώς κατετροπώθη καί
μετά κόπου ηδυνήθη νά σωθη. Διάφοροι στρατηγοί έξεπέμφθησαν
κατ' αυτών, αλλά η δέν ηγωνίζοντο η έτρέποντο. Τω δέ 1194 οί
δύο δομέστικοι, δ της ανατολής καί δ της δύσεως, δ Αλέξιος Γίδος
καί δ Βασίλειος Βατάτζης, έπαθον ήτταν όλεθρίαν, καί δ μέν Βα-
τάτζης συνεφθάρη μετά τών ταγμάτων αύτού, δ δέ Γίδος έφυγεν
άκόσμως άποβαλών τό κρεϊττον της στρατιάς. Τότε δ Ίσαάκιος άπε-

024 Καθαίρεσις Ίσαακίου. Άνχρρησις τού αδελφού του Αλεξίου.

φάσισεν οεύθες νά στρατεύση αύτός καί έπί τούτω διέταξε μεγάλην
στρατολογίαν Ιθαγενών καί ξένων, έζήτησε καί έλαβεν επικουρίαν
παρά τού πενθερού αύτού, τού βασιλέως της Ούγγαρίας, έξηλθε της
πόλεως κατά μήνα μάρτιον τού 1195, έπανηγύρισε τό πάσχα εις
'Ραιδεστον καί προηλασεν έκειθεν εις Κύψελα (τά σήμερον καλού­
μενα ’Ίψαλα η Χαψιλάρ). Άλλ’ ενταύθα έμελλε νά έπέλθη τό τέλος
της όλεθρίας ταύτης βασιλείας, άν καί δυςτυχώς η συμβάσα μετα­
βολή ούδεμίαν συνεπηγαγε πραγμάτων βελτίωσιν. Βεβαίως δ Ίσαά­
κιος δέν έπρεπε νά βασιλεύση ποτέ· βασιλεύσας δέ δπωςδηποτε, κα­
τέστη μυριάκις άξιος καθαιρέσεως, Έάν δμ<ος οί μεγιστάνες τού κρά­
τους άπέβλεπον εις τό κοινόν συμφέρον, ώφειλον νά προνοησωσι περί
έπιτηδείας τού άνδρός άναπληρώσεως, ένώ η διαγωγή αύτών έμαρ-
τύρησεν ηδη δπόσον άληθης είναι η παρατηρησις τού Νικήτα τού
Χωνιάτου, ότι έπεζητησαν νέον άρχοντα, ούχί έπί τώ σκοπώ νά βελ-
τιώσωσι τά πράγματα, άλλά έπί σκοπώ χρηματισμού. Έάν προη-
ρούντο τωόντι νά σώσωσι την πολιτείαν, ηδύναντο νά πράξωσι τούτο
προ καιρού. Ηδύναντο έκ πρώτης άφετερίας νά άσπασθώσι την με­
ρίδα τού Αλεξίου Βρανά, όςτις ητο δμολογουμένως στρατηγός έξαί-
ρετος. Ηδύναντο βραδύτερον νά ύποστηρίξωσι τόν έξάδελφον τού
ίσαακίου Κωνσταντίνον, όςτις μόνος έξ όλων τών τότε στρατηγών
είχε περιστείλει τούς Βλάχους, καί έπειτα περιβληθείς τό βασιλικόν
διάδημα έπροδόθη εις τόν Ίσαάκιον ύπό τών κυριωτέρων αύτού συ­
νεργών, καί έτυφλώθη ύπ’ αύτού, όπερ μαθόντες οί Βλάχοι ηύφράν-
θησαν καί ηγαλλιάσαντο, οί δ’ ηγεμόνες αύτών Πέτρος καί Άσάν
είπον ότι η μεγαλητέρα εύεργεσία ην ήδύνατο δ βασιλεύς νά πράξη
προς αύτούς ητο νά έκκόψη τάς κόρας τού Κωνσταντίνου. Νύν δέ οί
τού Ίσαακίου στρατηγοί, οίτινες ζαί τόν Κωνσταντίνον έπρόδωκαν
καί τόν Αλέξιον Βρανάν έγκατέλιπον, άπεφάσισαν νά άναβιβάσωσιν
εις τον θρόνον, άντί τού Ίσαακίου, τόν αδελφόν αύτού Αλέξιον,
ούδέν ηττον εκείνου άνάξιον όντα της αρχής. Οί έπί τούτω συνομό-
σαντες ησαν δ Γεώργιος I Ιαλαιολόγος, δ Μιχαήλ Καντακουζηνός, δ
τού Αλεξίου Βρανά υιός Θεόδιορος, δ Ιωάννης Πετραλείφας, δ Κων­
σταντίνος ’Ραούλ καί άλλοι πολλοί, οϊτινες δι’ ύποσχέσεων χρημα­
τικής άμοιβης κατόρθωσαν νά προςοικειωθώσιν άπαν τό στρατιω­
τικόν. Τό περίεργον είναι ότι πριν η έκστρατεύση δ Ισαακιος πολλοί
τόν είχον είπεί ότι προπαρασκευάζεται κατ’ αύτού συνωμοσία ύπό

"Ετι μείζων εί δυνατόν δείνωσις τών πραγμάτων. 625

τού άίελφού του, άλλ’ αυτός ίέν έπίστευσε τά λεγάμενα, χπο-
όεικνυων οΰτω ότι όσον άθλιος καί άν ήτο, έσωζεν όμως ίχνη
τινα ηθικής, ής παντάπασιν έστερεΐτο δ Αλέξιος. Και έξελθόντος
λοιπον εις κυνηγέσιον περί Κύψε>α τού βασιλέως Ίσαακίου, οι συνω-
μόται ειςάγουσιν εις την βασίλειον σκηνήν τον Αλέξιον και άναγο-
ρευουσιν αύτοκράτορα. Ο Ίσαάκιος άμα άκούσας τά γενόμενα έτρά-
πη άνάνίρως εις φυγήν άλλ’ άφικόμενος εις Μάκρην συνελήφθη ύπο
τών οπαίων τού νέου αύτοκράτορος και τυφλωθείς έφυλακίσθη εις το
προαστειον της Κωνσταντινουπόλεως τό καλούμενον Διπλοκιόνιον (εις
Μπεσικ-τασι), μετά τού εκ τού πρώτου γάμου ανηλίκου αύτού υιού
Αλεξίου.

Ό όιά τοιαύτης κακουργίας καταλαβών την βασιλείαν Αλέξιος
άπεβαλε την τών Αγγέλων προςωνυμίαν καί μετωνομάσθη Αλέξιος
1 Κομνηνος. Άρα γε ΐνα λησμονηθή η συγγένεια αυτού πρός το
θύμα της άνοσίου εκείνης επίβουλης, η ΐνα περιποίηση πλείονα εις
εαυτόν λαμπρότητα, παριστάμενος ώς άπόγονος τού περιφανούς τών
Κομνηνών οίκου ; Τό βέβαιον είναι ότι άπό τούίε καί εις τό έξης
απανιες οί αρπαγές της βασιλείας εν θυζαντίω εφιλοτιιχ,ουντο να
καταοεικνύωσιν έν τοις όνόμασιν αύτών την πρός τούς νομίμους βα­
σιλικούς οίκους συγγένειαν. Καί ε’ν τη 14 έκατονταετηρίίι θέλομεν
ιοει τον βασιλέα Ίωάννην Καντακουζηνόν προςεπωνυμούμενον παρα-
ίόξως "Αγγελον Κομνηνόν Παλαιολόγον Καντακουζηνόν, ό έστι συ-
νάπτοντα τω ίίίω ονόματι τάς προςωνυμίας όλων τών βασιλικών
οικων, όσοι έκνριάρχησαν τού άνατολικού κράτους άπό της 11 έκα-
τονταετηριίος. Αλλ εάν ο Αλέξιος I προχείρως έπωνομάσθη Κο-
μνηνος, ουίεμιαν προςωκειώθη ίιά τούτο τών άρετών τού μεγάλου
εκείνου οΐκου.

Πρώτη αύτού πράξις ύπήρξε νά ίιανείμη εις τούς συνωμ,ότας καί
εις τον στρατόν όλα τά χρήματα τού στρατιωτικού ταμείου τό οποίον
συνεπηγαγεν ο Ισαάκιος κατά την εκστρατείαν ταύτην. Καί επειίη
ταύτα όέν ηρκεσαν να κορέσωσιν αυτούς, παρέσχεν εις τούς αιτου-
μένους, γαίας καρποφόρους καί ίημοσίας είςφοράς. Αφού ίέ έξέλιπον
καί ταύτα, άπένείμεν αξιώματα ούχί ίεραρχικώς, άλλ’ όπως ετυχε
κατά τήν έκάστου άπαίτησιν. "Επειτα ίέ αμέσως κατέλιπε τήν κατά
τών Βλάχων εκστρατείαν, καί έπανήλθεν εις Κωνσταντινούπολή όπου

(ελλ. ιζτορ. κ. παπαρρηγοπουλου τομ. δ') 40

626 ’Έτι μείζων ει δυνατόν δείνωσις τών πραγμάτων.

ή πολυπράγμων και πολυμήχανος σύζυγος αυτού Ευφροσύνη ή Δού-
καινα παρεσκεύασεν αύτώ ευπρεπή την δεξίωσιν. Καί μετά την
άφιξιν δέ αυτού εις την βασιλεύουσαν τά πράγματα ύπ’ εκείνης μάλ­
λον ή ύπό τούτου έκυβερνώντο, εχούσης σύνεργού; τόν τε εραστήν
αυτής Βατάτσην καί τούς ύύο αγέρωχους γαμβρούς, Ανδρόνικον
Κοντοστέφανον καί Ίσαάκιον Κομνηνον. Άλλ’ οςτις δήποτε καί άν
έκυβέρνα τά πράγματα, η μέν εσωτερική παραλυσία έκορυφώθη, οί
δέ έξωτερίκοί κίνδυνοι άπέβησαν ε’ίπερ ποτέ φοβεροί* δ στρατός καί δ
στόλος πεο'ιήλθον εις άθλίαν κατάστασιν* δ μέγας δούξ, δηλαδή άρ.
χιναύαρχος, Μιχαήλ Στρυφνός, σύγγαμβρος ών τού βασιλέως, έκέ-
νωσε παντός μακρού πλοίου τά νεώρια, πωλήσας τάς άγκύρας, τούς
γόμφους, τά πρότονα, τά ιστία καί σφετερισθείς καί σπαταλήσας
πάντα τά έκ τούτου προκύψαντα χρήματα. Τά ύέ λείψανα τού στό­
λου μετήρχοντο αναφανδόν πειρατείας. Έξ πλοία άπεστάλησαν εις
τόν Εύζεινον πόντον ύπό τόν Κωνσταντίνον Φραγκόπουλον, λόγω μέν
ΐνα έξετάσωσι τό φορτίον πλοίου τίνος περί Κερασούντα ναυαγή-
σαντος, πράγματι δέ ΐνα σκυλεύσωσι πάντα τά εμπορικά πλοία όσα
είτε άνέπλεον έκ Βυζαντίου είτε κατέπλεον εις αύτό. Πράξας όέ τοι-
αύτα άσυστό; έπί δύο μήνας καί άλλους μέν τών εμπόρων φονεύ-
σας, άλλους δέ άποπέμψας ύπερου γυμνότερους, έπέστρεψεν εις Κων­
σταντινούπολή, αυτός μέν μηδέν παθών, πρόξενος όμως γενόμενος
πολλών κακών εις τό κράτος* διότι μεταξύ τών οΰτω ληστευθέντων
ύπήρχον καί Τούρκοι έξ Τκονίου έμποροι καί Πισάται. "Οθεν οί μέν
Τούρκοι έπεχείρησαν πολλάς κατά τών έώων πόλεων έπιδρομάς, οί όέ
Πισάται οΐτινες, ώς προείπομεν, καί αφού κατεστάθησαν έν Κων-
σταντινουπόλει, έςηκολούθουν πειρατεύοντες εις τάς.ελληνικά; θαλάσ-
σας, λαβόντες ήδη εύλογον έκ τού άδικήματος εκείνου άφορμήν,
ένέβαλον εις τόν Έλλήςποντον, καί μόλις καί μετά βίας τω 1 196
έξεβλήθησαν έκείθεν τή συνδρομή τών Ενετών. Αλλά τούτο πάλιν
έδωκεν αφορμήν εις εχθροπραξίας μεταξύ τών έν Κωνσταντινουπόλει
αποικιών, οπού έπεκράτησε δεινή αναρχία. Συγχρόνως νέος παρέστη
εις μέσον Ψευδαλέξιος, άλλ’ έδολοφονήθη. Καί δ έξωσθείς δέ έν τω
μεταξύ έκ Κύπρου ύπό ’Ριχάρδου τού Λεοντοθύμου Ίσαάκιος Κο-
μνηνός έζήτησε νά ανάκτηση τό αύτοκρατορικόν αξίωμα, άλλ’ έδη-
λητηριάσθη. Ώςαύτως οί Σελδζούκοι οΐτινες είχον συμμαχήσει μετά
τού Ψευδαλεξίου έξηυμενίσθησαν διά χρηματικών καί άλλων δω-

Ευνθήκαι πρός τούς Β/βλάχους. Χωρισμός Πόντου, Παφλαγονίας. βζ27

ρεών. Ο,τι όμως έσωσε τότε τάς περιλιπομένας έτι έν τή μικροί
Ασία κτήσεις είναι, ότι άποθανόντος τω 1193 τού Κελιίζέ Άρσλάν

Β . οί δέκα αυτου υιοί εδιχονόησαν προς άλλήλους, καί δ μέν Γκα*
γιασεδδίν Καίχοσρού Α ήρξεν έν Ίκονίω, 1193—1200 καί 1205—
1211, δ δέ ’Ροκνεδδίν είς Τοκάτιον, 1193—1203, ένω οί άλλοι
αδελφοί έλαβον μικροτέρας κτήσεις. Ούδέν ήττον πάσαι τού κράτους
αί πρός τούτο τό μέρος έπιχειρήσεις άπέτυχον, ώςτε έδέησε νά διατελέση
απλώς αμυνόμενου, τόσω μάλλον δσω όπως έν Ευρώπη τούς Βουλνα-
ροβλάχους, ούτω καί έν μικρά Άσία είχεν αντιπάλους ποοςέτι τούς
πολυάριθμους Αρμενίους. Άπό δυσμών δέ παρέστη έπί μίαν στιγμήν
καί ετερος δεινός πολέμιος, δ τού Φρειδερίκου Βαρβαρόσσα υιός καί
διάδοχος Ερρίκος ΣΤ, όςτις, γενόμενος κύριος καί τής Σικελίας, άπή-
τησεν,ώς κληρονόμος τών ύποτιθεμένων δικαιωμάτων τού πρώην τής
νήσου εκείνης βασιλέως, πάσαν τήν μεταξύ Δυρραχίου καί Θεσσαλο­
νίκης χώραν, ή άντ’ αύτής φόρον ύποτελείας 50 κεντηναρίων χρυσίου,
ήτοι 5,400,000 δραχμών τού τότε νομίσματος. Καί περιώρισε μέν
έπί τή αιτήσει τού Αλεξίου τον άπαιτηθέντα φόοον είς 16 κεντηνά-
ρια, άλλ’ ούδέ τούτο τό ποσόν εύρέθη έν τω δημοσίω ταυ.είω διά τήν
σπατάλην τής αύλής "Ωςτε έδέησε νά έπιβληθή φόρος έκτακτος, τό
καλούμενου καί μηίέ τούτου μή άρκούντος, πολλή
έγένετο καταπίεσις πρός ευρεσιν χρημάτων καί αύτοί οί τάφοι τών
βασιλέων έτυμβωρυχήθησαν, ότε άποθανόντος τού Έο^ίκου τώ 1197.
επήλθον έμφύλιοι εντός τού κράτους αύτού άνωμαλίαι, ή ί’ ανατολή
απηλλάγη τούτου τού άπό δυσμών κινδύνου.

Αλλά το ανατολικόν κράτος έξηκολούθει πάσχαν τά πάνδεινα άπό
.ών Βουλγαρο-Βλάχων, τών οποίων ή έπανάστασις κραταιουμένη
δσημέραι έμελλε νά παραγάγη ήδη δριστικώς τον πολιτικόν αύτών
άπό τού μεσαιωνικού ελληνισμού χωρισμόν. Ό μέν Άσάν έφονεύθη
ύπό τού βογιάρου Ίβάγκο, όςτις ήλπισε και την βασιλείαν αύτην νά
καταλάβη, διότι δ μέν υιός τού Άσάν Ιωάννης ητο ανήλικος, δ δέ
αδελφός αύτού καί συνάρχων Πέτρος, ολίγους έφαίνετο έχων οπαίους
είς Τέρνοβον. Άλλ’ δ Ίβάγκο, καίτοι συμμαχήσας μετά τών έν Κων-
σταντινουπόλει, ήττήθη καί ήναγκάσθη νά καταφύγη είς τήν πόλιν
ταύτην δ δέ Πέτρος άνεγνωρίσθη παρά πάντων ώς βασιλεύς. Έδο-
λοφονήθη όμως καί ούτος μετ’ ού πολύ. Τότε δέ παρέστη είς μέσον ο

40*

628 Συνθήκαι προς τους Β/βλάχους Χωρισμός Πόντου, Παφλαγονίας.

τρίτος τού Άσάν καί τού Πέτρου αδελφός Ίωαννίσης η Καλοϊωάννης,
ώς έπωνόμαζεν αυτός εαυτόν, όςτις είχε μέν άλλοτε παραδοθη εις τόν
Ίσαάκιον ώς όμηρος, ηδη δέ δραπετεύσας εις τα ίδια ανηγορευθη βα­
σιλεύς» καί ηρξε τών Βουλγάρων καί τών Βλάχων έπι δέκα όλα έτη,
1197—1207. Οί έν Κωνσταντινουπόλει μη δυνάμενοι οϊκοθεν νά τόν
καταβάλωσιν άντέταξαν αύτω τόν τε προειρημένον Ίβάγκο καί άλλον
τινά άρχοντα βλάχον τό γένος, όνόματι Στραζομηρ η Χρυσόν, ώς
ονομάζουσιν αυτόν οί Έλληνες. Άλλ’ άμφότεροι καίτοι έλαβον συ­
ζύγους έκ τού βασιλικού οίκου καί χρήματα, άνεκηρύχθησαν ανε­
ξάρτητοι δ μέν Ίβάγκο έν Φιλιππουπόλει, δ δέ Στραζομηρ έν Προσάκω
καί Στρουμνίτζη· ώςτε τρεις ηδη άπέβησαν οί πολέμιοι αντί ενός, δει-
νοτάτας δέ συμφοράς έπαθον ού μόνον η Θράκη καί η Μακεδονία,
άλλά καί αύτη η Ήπειρος καί αύτη η κυρίως Ελλάς, διότι ένεκα
της' πλεονεξίας καί της άπιστίας τού Αλεξίου καί αύτός δ πρωτο-
στράτωρ Μανουήλ Καμύτζης, όςτις είχεν άγωνισθη τό κατά δύναμιν
κατά τών πολεμίων εκείνων, ηναγκάσθη νά στασιάση καί έμβαλών
εις Πελαγονίαν καί Θεσσαλίαν έζητησε νά ίδρύση ίδιον ενταύθα κρά­
τος ωφελούμενος έκ της κοινώς έπικρατούσης δυςαρεσκείας καί άναρ-
χίας. Καί είναι μέν άληθές ότι έπί τέλους άπαντες ούτοι οί δευτερεύ-
οντες στασιασταί, Ίβάγκο, Στραζομηρ, Καμύτζης, άπέτυχον, ύποκύ-
ψαντες μάλλον εις τάς ραδιουργίας της έν Κωνσταντινουπόλει αύλης
η εις την πραγματικήν αύτης δύναμιν, άλλά προς τον ηγεμόνα τών
Βουλγαρο-Βλάχων Ίωαννίσην συνωμολογήθησαν συνθηκαι, δι’ ών έπε-
τράπησαν αύτω πάσαι αύτού αί κατακτήσεις.

Συγχρόνως κάκιστα είχον τά πράγματα καί έν Κωνσταντινουπόλει
καί έν μικρά Ασία. Έν τη πρωτευούση αί στάσεις ησαν σχεδόν αδιά­
κοποι. Τω 1201 δ λαός άπέλυσεν έκ της φυλακής τον κολλυβιστήν
Καλομόδιον, έτρεψεν εις φυγήν τόν φρούραρχον Ίωάννην τόν έπιλεγό-
μενον ^/αγώκ, έπυρπόλησε τά τζαμία τά δποία ειχον άλλοτε κτισθη
αύτόθι χάριν τών παρεπιδημούντων Σαρακηνών έμπορων καί μικρού
έδεησε νά άναγορεύση έτερον βασιλέα. Μετ ολίγον μ,αλιστα Ιωάννης
τις Κομνηνός ΓΙα,χνς επιλεγόμενος, κατελαβεν επι μ,ιαν στιγμήν την
βασιλείαν, άλλά κατετροπώθη ύπο τών σωμ,ατοφυλακων τού Αλεςιου.
Μικρόν δέ πρότερον έστασίασεν εν Καρια της μικράς Ασίας ο νέος και
τολμηρός Μιχαήλ νΑγγελος δ τού θειου τού βασιλέως, τού σεβαστο-
κράτορος Ίωάννου, νόθος υιός, δν θελομεν ιδει βραδύτερον ιδρυτήν γε-

01 δύο αδελφοί, Μιχαήλ και Νικήτας οι Χωνιάται. 629

νόμενον έν Ευρώπη τού δεσποτάτου τής Ελλάδος. Ήδη δέ δ Μιχαήλ
Άγγελος ήττήθη μέν ύπό τών βασιλικών στρατευμάτων, καταφυγών
όμως προς τους εν Ικονιω Τούρκους και λαβών παρ’ αύτών έπικουοίαν
εδήωσε πάσαν τήν περί Μαίανδρον χώραν, δ δ’ Αλέξιος στρ&τεύσας
κατ αυτού, νοεμβρίω 1200, δεν ήδυνήθη νά τόν καταβάλη δριστικώς.
Καί επι τέλους μέν δ νέος ούτος συνεβιβάσθη πρός τόν βασιλέα, άλλά
μεγα τής βορειοδυτικωτερας μικράς Ασίας μέρος άπεσπάσθη εκτοτε
οριστικώς απο τής εν Κωνσταντινουπόλει μοναρχίας. Ε’ιπομεν καί άλ­
λοτε ότι ο τού Ανδρονίκου Κομνηνού υίός Μανουήλ είχε δύο υιούς, τόν
Αλεςιον και τον Δαβιό. Ο Μανουήλ τυφλωθείς ύπο τού Ίσαακίου τού
Αγγέλου, απίθανε μικρόν έπειτα τώ 1186* δ δέ πρεσβύτερος τών παί-
όων αύτού, δ Αλέξιος, κατέφυγεν άμα μετά τήν τύφλωσιν τού πα-
τρός του, τετραετής μόλις ών, πρός τήν θείαν του Θάμαρ, τήν μεγά­
λην βασιλίδα τής Γεωργίας (1 184—1212), ήτις μένεα πνέουσα κατά
τών Αγγέλων παρέσχεν εις τόν ανεψιόν της, άμα ήλικιωθέντα δπως-
ούν, περί τό 1200 έτος, τόν τρόπον τού νά κυριεύση τήν Τραπεζούντα,
τήν Αιμνίαν, τόν Κερασούντα, τό Οιναϊον, τήν Σινώπην, τήν Κίδρον,
τήν Άμαστριν, άπασαν τήν ΙΙαφλαγονίαν, άπαντα τόν Πόντον. Έν
μόνη δέ τή Άμισώ διεσώθη τότε δ τελευταίος Γαβράς ώς βασιλικός
τοπάρχης, καί κατόπιν ώς ίδιος τύραννος.

Αλλά και τών μεσημβρινωτερων ευρωπαϊκών επαρχιών, ήτοι τών
κυρίως ελληνικών χωρών η κατάστασις ήτο σφόδρα ανώμαλος. Προσ­
κείμενου δε να ειπωμεν ιςερι αύτών τινα, θέλομ,εν λάβει αφορμήν νά
δμιλησωμεν περί ένος τών εύφυεστέρων, τών χρηστοτέρων καί τών λο-
γιωτέρων άνδρών τών χρόνων τούτων. ’Από τού 1178 άρχιεράτευσε
τής πόλεως τών Αθηνών δ Μιχαήλ Άκομινάτος δ Χωνιάτης, πρεσ­
βύτερος άδελφος τού γνωστού ήδη εις ημάς έκ τής χρονογραφίας αύτού
Νικήτα τού Χωνιάτου. Ή πατρίς αύτών, αί έν Φρυγία Χώναι, ήτο
μία τών πόλεων τής μικράς Ασίας αϊτινες διασωθεϊσαι άπό τής τουρ­
κικής κατακτησεως διετηρουν ετι ακέραιον τον ελληνικόν χαρακτήρα.
Χώναι δέ έκλήθησαν έν τώ μέσω αιώνι αί Κολοσσαί τού Ηροδότου
και τού ώενοφώντος, αιτινες επι μεν τών άρχαίων Περσών ήσαν πόλις
μεγάλη καί ισχυρά, βραδύτερον όμως ότε έκτίσθησαν πλησίον αύτών ή
Τεράπολις καί ή Λαοδίκεια, παρήκμασαν καί κατήντησαν επί Στρά­
βωνος και Πλινιου απλούν πόλισμα. Εις Κολοσσάς έν τούτους συνε-

630 Οι δύο αδελφοί, Μιχαήλ καί Νικήτας οί Χωνιάται.

κροτήθη μία τών πρώτων χριστιανικών εκκλησιών, προς τήν οποίαν
έγραψεν δ απόστολος Παύλος τήν γνωστήν αύτού επιστολήν. Κατά
δέ τήν δωδεκάτην εκατονταετηρίδα, εις ήν εύρισκόμεθα, αί Κολοσσαί.
μετονομασθεΐσαι Χώναι, είχον άναλάβει το πάλαι αξίωμα, διότι δ
Νικήτας λέγει αύτάς «πόλιν εύδαίμονα καί μεγάλην,» έκθειάζων μά­
λιστα τόν άρχαγγελικον αυτών ναόν «μεγέθει μέγιστον καί κάλλει
κάλλιστον όντα καί θαυμασίας χειρός άπαντα έργον.» Άλλ’ όσον
λαμπραί καί άν ήσαν τότε αί Χώναι, τά ανώτερα εκπαιδευτήρια καί
οί όνομαστότεροι τών λογιών άνδρών ύπήρχον έν Κωνσταντινουπόλει.
*Οθεν δ πατήρ τού Μιχαήλ αφού έπεμελήθη έν τω τόπω τής γεννή-
σεως αύτού τήν περί τά γραμματικά καί τά ποιητικά προκαταρ­
κτικήν μάθησιν τού νέου τούτου, έξέπεμψεν έπειτα αυτόν εις τήν βα­
σιλεύουσαν, ΐνα συμπληρώση εκεί τήν έκπαίδευσίν του.

Έν Κωνσταντινουπόλει συνέβαινε τότε, ώς προϋπεδείξαμεν, αξιο­
μνημόνευτος τις διανοητική καί ηθική μεταβολή. Ένώ δ μεσαιωνικός
έλληνισμός έμαραίνετο καί ήτοιμάζετο νά παραδώση τά όπλα, προέ-
κυπτεν εις μέσον άλλη ελληνισμού φάσις, ήτις έμελλε νά περιποιήση
νέαν εις τήν ελληνικήν εθνότητα ζωήν, καί νά προπαρασκευάση πόρ-
ςωθεν νέας αυτή τύχας. Ό μεσαιωνικός ελληνισμός είχε διαπλασθή
έν Άσία διά τού χριστιανικού ελληνισμού, οιος ούτος διεμορφώθη από
τής 5 έκατονταετηρίδος καί εφεξής* καί επραξε μέν πολλά καί με­
γάλα, άλλ’ άμεσον σχέσιν προς τόν άρχαΐον ελληνισμόν δέν είχε, καί
ούδέ τό όνομα τού ελληνισμού έφερεν, έκλήθη δέ ύπό τής ιστορίας ελ­
ληνισμός, διότι πράγματι ήτο μία τών ποικίλων μεταμορφώσεων δσας
ελαβεν έν τω κόσμω ή ελληνική έθνότης, καί ιδίως διότι έλάλει τήν
ελληνικήν χριστιανικήν γλώσσαν. Ναι μέν έκ παραλλήλου προς αυτόν
ύπήρξεν αείποτε εύάριθμός τις λογιών τάξις ήτις διά τής μελέτης τών
αρχαίων ελληνικών συγγραφέων καί παραδόσεων διετήρει οικειότητά
τινα προς τον άρχαΐον ελληνισμόν, άλλα ή τάξις αύτη τών άνθρώπων
διετέλεσεν έπί μακρότατον χρόνον αφανής καί δλως αμέτοχος τών δη­
μοσίων πραγμάτων. Μόλις δέ από τής 1 1 έκατονταετηρίδος έφερεν
εις μέσον αξιώσεις πολιτικής ένεργείας. Καί κατ’ άρχάς, ώς ήξεύρομεν
ήδη, αί άξιώσεις αύται άπέβησαν όλέθριαι εις τήν τύχην τού κράτους
διότι ή προς τήν αρχαιότητα έκείνην οίκείωσις δέν έπενήργησεν έκ
πρώτης αφετηρίας εις τόν πρακτικόν τών άνθρώπων τούτων βίον, αλλά
παρήγαγε μόνον παρ’ αύτοϊς ή τήν οΐησιν άνυποστάτου τίνος ύπε-

Οί δύο αδελφοί, Μιχαήλ και Νικήτας οί Χωνιϊται. 631

ροχή:, όπως συνέβη εις τον Ψελλόν τόν έπιχειρήσαντα νά κυβεονήση
το κράτος διά μονής της έπιτηδειότητος ήν έκέκτητο τού νά συρρά-
πτη αναπαίστους καί ιάμβους· ή τόν πόθον κακοζήλων τινών απομι­
μήσεων, όπως συνέβη εις την Εύδοκίχν την Μακρεμβολίτισσζν, ήτις
έγραψε την Ίωνιάν Προϊόντος όμως τού χρόνου αυτή τών πραγμάτων
ή βία ήνάγκασε την έλληνοκοπούσαν μάλλον ή έλληνίζουσαν εκείνην
μερίδα αφ ενός μεν νά συνδιαλλαγή προς την δυναστείαν τών Κομνηνών,
άφ’ ετέρου δέ νά άντληση άπό τής μελέτης τού προπατορικού ελλη­
νισμού πρακτικότερα διδάγματα. Ούτως είχον τά πράγματα έν
Κωνσταντινουπόλει ότε έφθασεν αύτόθι δ νέος Μι/αήλΧωνιάτης.

Πολλοί μέν ύπήρχον είςέτι αύτόθι, καθώς καί βραδύτερον πολλοί
έμελλον νά ύπάρξωσιν άνθρωποι παρ’ οίς ή μελέτη τής άρχαιότητος
όέν παρήγεν ειμή ψύχρας τινας μιμήσεις έμφαινούσας θλιβ-ράν έλ-
λειψιν αυτοτελούς διανοητικού βίου. Τοιούτοι δέ ήσαν προ πάντων
τότε οί αδελφοί Ιωάννης καί Ισαάκ Τζέτζης, έξ ών δ πρώτος είναι
γνωστότερος καί έγραψεν εις εξάμετρους στίχους «Ίλιακά ή τά ποό
Όμήρου, τά Όμήρου καί τά μεθ’ "Ομηρον.» Πολλοί όμως άλλοι βα-
πτι,ομενοι εις το ζωοποιον ρεύμα τού αρχαίου ελληνισμού έξήοχοντο
άπό τής κολυμβήθρας ταύτης δλως άνακαινισθέντες, καί ποοοελάυ.-
οανον εζ αυτής ^υ μονον ευφυΐαν, χαριν, ζωηρότητα περί τον πνευ­
ματικόν βίον, άλλά καί τόλμην περί τόν ενεργόν. Οί άνθρωποι αύτοί
^ίχον άρχίσει νά έχωσι την συνείδησιν ότι δ ελληνισμός δέν δύναται
νά ύπάρςη ειμή άναζωπυρούμενος, δέν δύναται δέ νά άναζωπυρηθή
ειμη διά τού συνδυασμού τής χριστιανικής διδασκαλίας αετά τής
αρχαίας ελληνικής. Καί τωόντι βλέπομεν παρ’ αύτοϊς τάς δύο ταύ-
τας κυρίας ύποστάσεις τής έθνότητος ημών έναρμονίως ένουαένας
όπως είχον αρχίσει νά ενώνται έναρμονίως έν τή 4 έκατονταετηρίδι
επι τών Βασιλείων, τών Γρηγορίων, τών Συνεσίων. Άλλά εκείνη μέν
ή πρώτη απόπειρα άπετυχεν, ή δέ άπό τής 12 εκατονταετηρίδας
ά-ξαμενη αφού όιά πολλών ετι επεπρωτο νά διέλθη δοκιμασιών,
<ν.ε7,λεν επι τέλους να θριαμβευτή και νά άποτελεση τήν πρώτην
άφετηριαν τής τού νεωτέρου ελληνισμού διαπλάσεως. Κυριώτατος δέ
αντιπρόςωπος τής κρίσιμου ταύτης τού ελληνισμού τροπής περί τά
υ.ίσζ τ-ής ίωίεζ.άτης εκατονταετηρίδας ητο δ Ευστάθιος, του δποίου
γνωρίζοριεν ηδη την έπί της άλώσεως της Θεσσαλονίκης διαγωγήν
και την περί τής άλώσεως ταύτης πραγματείαν, καί τού δποίου το

β3*2 Οί δύο αδελφοί, Μιχαήλ και Νικήτας οί Χωνιάται.

θεωρητικόν άμα καί πρακτικόν πνεύμα, ή χριστιανική άμα καί ελ­
ληνική φύσις δύνανται νά λογισθώσιν ώς δ τύπος τής τότε κυοφορού­
μενης άναβιώσεως

Ό Μιχαήλ Χωνιάτης έφθασεν εις Κωνσταντινούπολή πριν ή δ
Εύστάθιος προχειρισθή τής Θεσσαλονίκης αρχιεπίσκοπος· καί διετέ-
λεσεν ού μόνον μαθητής άλλα καί σύνοικος τού έξοχου εκείνου άν-
δρός, ώςτε έποτίσθη δαψιλώς τά νάματα τών μεγαλοφρόνων αναμνή­
σεων, τών χαριεστάτων ιδεών, τών γενναίων συγκινήσεων καί ένταυτώ
τών ύψηλών χριστιανικών δογμάτων καί τών σωτηρίων ηθικών τού
ιερού ευαγγελίου παραγγελιών, έκ τού συναπαρτισμού των οποίων
προέκειτο νά διαπλασθή ή νέα ελληνική ανατροφή.

Μετ’ ού πολύ δ Εύστάθιος άπήλθεν εις Θεσσαλονίκην. Δέν έπαυσεν
όμως ουδέ τότε ή μεταξύ αυτών σχέσις, άλλ’ έξηκολουθησε δι αλ­
ληλογραφίας, τής οποίας περιεσώθησάν τινες έπιστολαί. ’Εν αύταίς
ζωγραφίζεται προ πάντων ή βαθεϊα θλίψις τού Μιχαήλ διά τον χω­
ρισμόν από τού διδασκάλου εκείνου καί φίλου καί εύεργετου, και ή
άπλαστος εύγνωμοσύνη οσάκις δ Εύστάθιος εύκαιρήσας άπέστελλεν
αύτώ άπάντησιν τινά. Συχναί είναι δέ καί αί αναμνήσεις τής αρ­
χαίας ιστορίας καί τής μυθολογίας* καθώς λόγου χάριν δτε δ Μιχαήλ
περιεπλάκη έν Κωνσταντινουπόλει εις δυςχέρειαν τινά ήτις δέν εξη­
γείται καθαρώς, καί απαλλαγείς από αύτής διά μεσιτείας τού έν
Θεσσαλονίκη άρχιερέως, γράφει προς αύτόν. «Καί τό μέν κρήδεμνον
τής Ίνούς ούκ οίδα, δ,τί ποτέ τώ τλήμονι Όδυσσεϊ συνειςήνεγκεν,
δτε θαλαττομοχθούντι τοϊς στέρνοις αύτού ύπετείνετο. Τό γε μην σον
γράμμα, δ έν τοϊς στέρνοις φέρω, τό παν ήμίν και τό δλον τής σωτη­
ρίας εϊργασται, καί ταύτα δτε ούκ ήν ήμϊν ελπίς τοιούδε καλού, τό
άσχολον είδόσι τής σής άγιότητος.» Ή δέ άπό τής ένοχλήσεως έκεί-
νης απαλλαγή ύποκαθίησιν ολίγον τάς όφρύς τού Μιχαήλ, δςτις φαι­
δρότερος γενόμενος, αστεΐζεται χαριέστατα περί τού ύπο τού Εύστα-
θίου σταλέντος γραμματοκομιστού. Ό γραμματοκομιστής ούτος συνέ­
πεσε νά ήναι άραψ, προςελθών εις τόν χριστιανισμόν καί ονομασθείς
ύπό τού αρχιεπισκόπου Μωσής, δ δέ Μιχαήλ, αφού είπεν ανωτέρω
δτι δέν ήλπιζε νά άξιωθή τής προστασίας τού Εύσταθίου είδώς.τό
πολυάσχολον αύτού, προςτίθησιν* «Ώς μάλλον άν έπεπείσμην τόν
Αίθιοπικόν τούτον γραμματοκομιστήν εις λευκοχρώτα μεταβαλεΐν ή
γράμμα τής ίερωτάτης σου ψυχής μετά χεϊρας άρτι λαβεΐν δν πάνυ

Οί δύο αδελφοί, Μιχαήλ καί Νικήτας οί Χωνιαται. 633

καταλλήλως εις Μωσήν έζεδέζω όίά το οιον έκ ννόφου κατέρχεσθαι
όλον ύπόζοφον. Ένώ δέ καί τό επόμενον συλλογίζομαι, οτι και ώς
έκ Θεού πλάκας κομίζει τά παρά σού γράμματα. Μήποτε δέ, ώ
δέσποτα, και βάτω καιοαένη που όοειβατών έντετυχηκεν, ειτ ουκ
ένόησεν άποστρέψαι . τάς όψεις, και π*άρά τούτο το πρόςωπον κατησ-
βόλωτο ; Άλλ’ δ μέν έως ήυίν γραμματοφο:εί καί μηνύει λεύκας
περί σού αγγελίας, και είς άγγελον φωτός και ημέρας υίον τετά-
ςεται, καν έπιδερμίδι σαρκδς μελαίνης σκιάζεται.» Ό μέλλων άρ-
χιερεύς γράφων προς άλλον δντα ήδη αρχιερέα, μεταχειρίζεται έλευ-
θερωτερον δπωςούν τήν παλαιάν γ,αφήν. Ενίοτε όμως είναι, όπως
προςήκει, εμβριθέστερος περί ταύτα. Έν μια τών επιστολών αύτού
είκονίζων τον Ευστάθιον, από της μετεώρου τών αρετών χώρας συγ-
καταβαίνοντα προς τούς ταπεινότερους τών θνητών, καί έπειτα αύθις
άναβαίνοντα είε τήν μετάρσιον αύτού διατριβήν, Φθάνει είο αληθές
ύψος λόγου, αίνιττόμενος το της Γενέσεως έκείνο- «Καί ιδού κλίμας
έστηριγμένη έν τή γή, ής ή κεφαλή άφικνεϊτο είς τόν ουρανόν- καί
οι άγγελοι τού Θεού άνέβαινον καί κατέβαινον επ’ αυτής.» Ταύτην
την εικόνα έχων κατά νούν δ Μιχαήλ αναφωνεί· «ώ γραμμάτων, ά
διά τό συνεχώς άλλα έπ’ άλλοις άρμόττεσθαι καί συντίθεσθαι βαθ­
μίδας ούκ άκόμψως θείη τις άν, δι’ ών ποός χθονίους ημάς κατιέναι
προνοητικός ουκ οκνεις δ τάς άναγωγούς τών αρετών πάλαι καί νυν
άνερχόμενος- ώς εντεύθεν εί καί μη τώ χορώ τών αγγέλων έντάττε-
σθαι, παρ’ αγγέλους γούν ούδέν ή βραχύ τι έλαττούσθαι καί σέ, άτε
τήν αυτήν έκείνοις άναβαίνοντα καί καταβαίνοντα κλίμακα.»

Μετ ου πολύ όε εστάλη έκ Χωνών είς Κωνσταντινούπολή πρός
τον Μιχαήλ καί δ νεότερος αύτού αδελφός Νικήτας, προς δν εκείνος
προςηνέχθη ώς πατήρ, καί ώς τοιούτος ετιμήθη παρά τούτου δι’
άπαντος τού βίου. Ό Νικήτας προήχθη βραδύτερον είς ' ύψηλά τού
κράτους αζιωματα, εσυγγενευσε μεθ’ ενός τών περιφανέστερων οίκων
τής πρίοτευούσης, λαβο^ν συζυγον τήν αδελφήν τών συγκλητικίλν
Μιχαήλ καί Ιωάννου τών Βελισσαριωτών, απογόνων λογιζομενων
τού μεγάλου Βελισσαρίου- περιεπλέχθη είς ποικίλα πολιτικά πράγ­
ματα- παρευρεθη είς την πτώσιν τών Κομνηνών, είς την πτώσιν τών
Αγγέλων, εις τήν άλωσιν τής Κωνσταντινουπόλεως ύπό τών Λατί­
νων, συνέδραμεν είς τήν έγκαθίδρυσιν τής έν Νίκαια βασιλείας τών
Λασκαρεων αλλ’ ουδέποτε επαυσεν ένθυμούμενος καί συμβουλευόμενος

634 θί δύο αδελφοί, Μιχαήλ και Νικήτας οί Χωνιάται.

τον έν στενοτέρω κύκλω ^ιαβιώσάντα Μιχαήλ, και οτε έν τή ιστορία
του λαμβάνει άφορμήν νά άναφέρη τόν αρχιερέα Αθηνών, έγκαυχώ-
μενος άνακηρύττει ότι ούτος είναι αδελφός αύτού και πολύ καθυ-
πέρτερος κατά τόν λόγον καί τήν αρετήν. Ό ίέ Μιχαήλ πάλιν συνε-
κέντρωσεν έπί τής αγαπητής εκείνης κεφαλής άπαν τό φίλτρον, καί
άπασαν τήν φιλοτιμίαν τής καρίίας αύτού. "Οτε <ϊέ γέρων ή$η τα­
λαίπωρος καί εξόριστος εις Κέαν, αφού οί Φράγκοι έγένοντο κύριοι
τών Αθηνών, έλαβε τήν εί^ησιν τής άποβιώσεως τού Νικήτα, έξέ-
βαλεν έν τή μονωδία ήν περί αύτού έγραψε, φωνήν γοεράν, οϊα ίέν
εξέρχεται είμή άπό στέρνων πατρικών. Έν τή μονωδία ταύτη δ Μι­
χαήλ απονέμει καί ύπεροχήν τινα εις τον ά^ελφόν του, λέγων ότι
αύτός μέν έμελέτησε θεωρητικώς τήν επιστήμην καί τήν άοχαιό-
τητα, ένώ δ Νικήτας άνεζήτησεν έν τή μελέτη ταύτη τάς αισίους
άρχάς τού καλού καί τού τελείου, καθ’άς έρρύθμισε τόν άπαντα
βίον. Άλλ’ ή μετριοφροσύνη ύπήρξεν εις τών κυριωτέρων χαρακτήρων
τού αρχιεπισκόπου Αθηνών. Οί έν Κωνσταντινουπόλει φίλοι του
ήλεγχον αύτόν ίιά τούτο έπί τοσούτον ώςτε καί λόγον έγραψε τζγώο
τους αίτιωμένους όιά τό άφιΛένόεικτον. Τή άληθεία ίέ ή μελέτη
τής έπιστήμης καί τής αρχαιότητας $ι’ ού^έτερον τών άίελφών
ύπήρξε νεκρά καί άγονος. Ή παρατήρησις τού Μιχαήλ έχεται ίσως
ακρίβειας τινός κατά τούτο μόνον, ότι δ Νικήτας ίιαγαγών τόν βίον
έν μέσω δεινών πολιτικών περιστάσεων καί μεγάλων αξιωμάτων
(ίιατελέσας υπογραμματευς βασιΛικός, αρχών τον θέματος ΦιΛιπ-
που,πόΛεως ,έκ της συγκΛήτου βουΛής, έπι τών κρίσεων, γενικός Λογι­
στής τών φόρων, προκαθήμενος του κοιτώνας καί τά τοιαύτα) ούίέποτε
εντός τής τύρβης ταύτης έλησμόνησε τάς άρχάς, τών δποίών αίσιος
ίΜάσκαλος είναι ή ελληνική άρχαιότης ούοέποτε άπέβαλε τήν εις τον
Θεόν καί το έθνος τών Ελλήνων πεποίθησιν, τής δποίας κρουνός ανε­
ξάντλητος είναι ή ιερά ημών πίστις. Άλλ’ ή αύτή πρακτική αρετή
έφωταγώγησε καί τού άρχιερέως τών Αθηνών άπασαν τήν πολιτείαν.
Ή ίέ μόνη μεταξύ αύτού καί τού αδελφού του διαφορά είναι ότι ό
Μιχαήλ έπορεύθη Άιά χώρας μάλλον άθορύβου καί δμαλής.

Τωόντι οί $ύο αδελφοί έχωρίσθησαν περί τό 1178, ότε δ ποεσβυ-
τερος, όςτις είχεν άσπκσθή έξ άρχής τό ιερατικόν στάίιον ποοεχειοί-
σθη έν ηλικία 38 έτών αρχιεπίσκοπος Αθηνών. Ό θρόνος τών Αθη­
νών προβιβασθείς εις τό αρχιεπισκοπικόν αξίωμα άπό απλής έπισκο-

01 δύο αδελφοί, Μιχαήλ και Νικήτας οί Χωνιάται. 633

πης εν τή ενάτη εκατονταετηρίδι έπί Φωτίου, περιελάμβανεν ήδη
δέκα έπισκοπάς· Αύλώνος έν Φωκίδι (τής αρχαίας Άμφίσσης καί
έπειτα Σαλώνος), Δαυλίας καί Κορωνείας έν τή άνω Βοιωτία, Ώρεού,
Ευρίπου, Πορθμού καί Καρύστου έν Εύβοια- τελευταίου τάς τοεϊς
έπισκοπάς τών νήσων Σκύρου, "Ανδρου καί Σύρου. Ή πόλις τών
Αθηνών δεν ήτο ούτε έκ τών πολυανθρωποτέρων, ούτε έκ τών έμπο-

ρικωτέρων τού κράτους* έν αύτή τή κυρίως Έλλάδι αί Θήβαι, ή Κό­
ρινθός, αί Πάτραι, ή Λακεδαίμων ήσαν άσυγκρίτως άνώτεραι κατά
τούτο τών Αθηνών. Άλλ ’ ώς ήξεύρομεν ήδη ή μητρόπολις αύτη τού
αρχαίου έλληνισμού ήξιούτο πάντοτε ίδιαζούσης τίνος τιμής παοά
τε τής έν Κωνσταντινουπόλει μοναρχίας καί παρ’ αύτών τών ξένων,
σώζουσα έτι άμυδρά τινα ΐχνη τής αρχαίας παιδείας. Ούδέν ήττον
ή θέα τών * Αθηνών δέν ήδύνατο νά προξενήσή ειμή θλίβε ράν έντύ-
πωσιν εις πάσαν γενναίαν καί φιλότιμου καρδίαν. Ό αρχαίος βίος
τού οποίου αύτη ύπήρξεν ή κυριωτάτη εστία, είχεν έκλείψει προ και­
ρού· δ δέ μεσαιωνικός είχεν εκλέξει έαυτω καθέδραν άλλην, τήν έν
τώ μεσω δύο θαλ^ασσών και δυο πορθμών, καί δύο μερών τού κόσμου
ένθρονισμέυηυ βασιλίδα τών πόλεων. Μ ή λησμονήσωμευ ότι καθ’ ούς
χρόνους δ Μιχαήλ άνεχώρησεν έκ Κωνσταντινουπόλεως έβασίλευεν
ετι αυτόθι δ λαμπρός Μανουήλ Κομνηυος, καί ότι δέν είχον ετι έπέλ-
θει αί συμφοραι τάς οποίας προϊστορήσαμεν έπί Ανδρονίκου καί τών
όύο Αγγέλων. Εν ετει 1178 ή Κωνσταντινούπολή διετήρει άκόμη
άπασαν την αϊγλην τού αρχαίου μεγαλείου. Έκεϊ εδρευον οί μονάρχαι
τού ελληνικού έθνους· εκεϊ δ τών αρχιερέων ύπατος· έκεϊ αί μεγάλαι
σχολαί καί οί σοφότεροι τού έθνους άνδρες. Έκεϊ μετεωρίζετο δ θόλος
τής τού Θεού σοφίας, τού Παρθενώνος αύτού τού χριστιανικού ελλη­
νισμού εκεϊ εστάθμευον τά τάγματα τά τοσάκις νικηφορήσαντα κατά
Μωαμεθανών, κατά Βουλγάρων, κατά Νορμαννών έκεϊ έπανηγυρί-
ζοντο οί θρίαμβοι τών Φωκάδων, τών Βασιλείων, τών Κομνηνών, έκεϊ
συνέρρεον οί θησαυροί τού παγκοσμίου εμπορίου, τής ανατολής καί
τής δύσεως, τής άρκτου καί τής μεσημβρίας. Έκεϊ ένί λόγω ήσαν ή
-ωη. ή δόξα, ή σοφία, δ πλούτος· ενταύθα δέ σιγή νεκρική καί εύτέ-
λεια. Τά περιφανή τής άρχαιότητος μνημεία, τά δποϊα έσώζοντο τότε
άκεραιοτερα οπωςούν η σήμερον, ηυξανον ετι μάλλον την λυπηράν τής
άντιθεσεως έντύπωσιν, μηδεμίαν στιγμήν λήθης έπιτρέποντα εις τον
άγωνιώντα θεατήν, Ή καρδία τού νέου αρχιεπισκόπου Αθηνών, τού

636 Οί δύο αδελφοί, Μιχαήλ καί Νικήτας οί Χωνιάται.

πρότερον ζήσαντος εις Κωνσταντινούπολή έν μέσω άκαταμαχήτων
αναμνήσεων καί σεβαστού ετι ενεστώτας, ίέν ή^υνήθη νά μ ή συγκινηθή
ενώπιον τής πόλεως εκείνης ήτις άποβαλούσα το παρελθόν μεγαλείον,
μηίέν τού παρόντος προςεκτήσατο* καί δ γνήσιος ούτος Έλλην κατε-
φυγεν ώς εις άσυλον εις τήν φαντασίαν αύτού, καί ίιά ποιήματος τού
οποίου ίέν περιεσώθη είμή μόνον τό προοίμιον, έςεικόνισε τό ίνδαλμα
τών Αθηνών, οποίας τάς ώνειρεύθη καί ήγάπησεν έν τη νεότητι,

« ’Έρως Αθηνών τών πάλαι θρυλουμένων
"Εγραψε ταύτα ταίς σκιαίς προςαθύρων.
Καί τού πόθου τό θάλπον ύπαναψύχων.
Έπεί δ* έτ’ ούκ ήν ούδαμού φευ ! προςβλέπειν
Αυτήν εκείνην τήν αοίδιμον πόλιν,
Τού δυςαρίθμου καί μακραίωνος χρόνου
Λίθοις, βυθοίς κρύψαντος, ήφαντωμένην,
Έρωτολήπτων άτεχνώς πάσχω πάθος*
Οι τάς αληθείς τών ποθουμένων θέας
Άμηχανούντες τών παρόντων προςβλέπειν,
Τάς εικόνας δρώντες αύτών ώς λόγω
Παραμυθοΰνται τών ερώτων τήν φλόγα.
'Ως δυςτυχής εγωγε, καινός Ίξίων,
Έρών Αθηνών, ώς εκείνος τής Ήρας,
Είτα λαβών εί'δωλον ήγλαϊσμένης,
Φευ ! οια πάσχω καί λέγω τε καί γράφω !
Οίκών Αθήνας ούκ Αθήνας που βλέπω.
Κόνιν δέ λυπράν καί κενήν μακαρίαν.
Πού δή τά σεμνά τλημονεστάτη πόλις;
Ώο φρούδα πάντα καί κατάλληλα μύθοις,
Δίκαι, δικασταί, βήματα, ψήφοι, νόμοι.
Δημηγορίαι τε πειθανάγκη ρητόρων,
Βουλή, πανηγύρεις τε, καί στρατηγίαι
Τών πεζομάχων άμα καί τών ναυμάχων,
Ή παντοδαπής Μούσα, τών λόγων κράτος !
"Ολωλε σύμπαν τών Αθηνών τό κλέος,
Γνώρισμα δ’ αύτών ούδ’ άμυδρόν τις ίδη.
Συγγνωστός ούκούν, είπερ ούκ έχων βλέπειν
Τών Αθηναίων τήν αοίδιμον πόλιν,
Ίνδαλμα ταύτης γραφικόν έστησάμην.»

ί Δέν αίσθάνεσθε ότι δ γραφών ταύτα άνθρωπος είναι ήό'η άλλό-
τριος τού μεσαιωνικού ελληνισμού ; Ή ποίησις αυτή είμπορεΐ νά εχη
άλλα ελαττώματα, αλλά ψυχρά βεβαίως ό'έν είναι. Τό ύπαγορεύσαν

Οί δύο αδελφοί, Μιχαήλ και Νικήτας οι Χωνιάται. 637

δεν εύρίσκομεν εις ούδένα τών

αυτήν αίσθημα, είναι ζωηρόν άρια καί φυσικόν. Ό Μιχαήλ δμιλεΐ
περί Αθηνών μετά πόνου ψυχής, όπως ώμίλησαν περί αυτών δ Βύρων
καί δ Σατωβριάνδος, καί πάσαι αί εύγενεΐς καρδίαι δσαι έγνώρισαν
αυτάς εν ταΐς ήμέραις τής ταπεινώσεως καί τής νεκρώσεως αυτών,
μετά πόνου ψυχής τού δποίου ίχνος
προτέρων στιχουργών καί χρονογράφων. Είναι πρόδηλον ότι δ Μιχαήλ,
όπως δ Ευστάθιος, άνεζωογονήθησαν ύπό τής αύρας τού αρχαίου ελ­
ληνισμού, καί είναι ανθριυποι έν πολλοϊς διάφοροι τών άντιπροςώπων τού
μέχρι τών χρόνων εκείνων έπικρατήσαντος ελληνισμού τής Ασίας.
"Ινα πεισθώμεν δέ οποία μεταβολή έπήλθεν έκτοτε εις τά πνεύματα,
δέν έχομε ν είμή νά άνοίξωμεν τήν ιστορίαν ήν εγραψεν δ αδελφός τού
Μιχαήλ, Νικήτας δ Χωνιάτης. Ή συνείδησις τής ελληνικής έθνό-
τητος αναφαίνεται καθ’ δλην αυτού τήν άφήγησιν πολύ ισχυρότερα
ή παρά παντί άλλφ χρονογραφώ. Καί ρέχρι μέν τίνος βλέπετε τήν
συνείδησιν ταύτην λεληθότως ούτως είπεϊν ύπάρχουσαν. Ό Νικήτας
ίμιλεϊ μεν πάντοτε περί τών συγχρόνων γεγονότων ώς Έλλην κατά
τήν καρδίαν καί τον νούν, άλλ’ εξακολουθεί ονομάζων τούς χριστια­
νούς τής ανατολής ’Ρωμαίους, όπως ώνομάζοντο καθ’δλην τήν περίο­
δον τού μεσαιωνικού ελληνισμού. *Οτε όμως περί τά τέλη τής ιστορία
εύρεθη κατέναντι τής έσχατης καί φοβερωτέρας από δυσμών επιδρομής,
ης μετ ολίγον θελομεν ιστορήσει τάς περιπέτειας, αίφνης δ άνθρωπος
αυτός αποβάλλει το επίσημον μεσαιωνικόν προςωπεϊον, αποκρούει τό
αλλοτριον τών Ρωμαίων όνομα, περιβάλλεται τήν καθαράν ελληνικήν
πανοπλίαν, και θρηνεί και οδύρεται ώς ο γνησιότατος τών Ελλήνων.

« Αλλ ηόη μοι και το λεγειν αυτό έπιλέλοιπεν, ανακράζει, όσα
καί σώμα συμφυές ψυχή καί δμόστολον τή τού λόγου σοί τροφω πόλει
συναπιον τε και συνθανον. Κωφοίς τοίνυν δάκρυσι καί στεναγμοΐς
αλαλητοις τά πολλά τών θρηνημάτων άφοσιωτέον, καί τού περαι­
τέρω άφεκτέον τής ιστορίας ειρμού. Τις γάρ άνάσχοιτ* άν επί γής
αλλοτριωθείσης ίδη τού λόγου καί βαρβαρωθείσης τέλεον τά Μουσών
επιο εικνυσθαι κρουματα ; Ουκ αν άσαίμην τά βαρβάρων αυτός, ούδ’
έσοίμην παραπέμπων τοΐς έπειτα πράξεις πολεμικάς έν αίς μή νικώ-
σιν "Ελληνες. Ει γάρ δ Κωος Ιπποκράτης πολλοϊς μεταπεμπόμενος
χρήμασι τ°ύ τότε Περσών βασιλεύοντος, ώς αν τάς ύπ’ εκείνον
έπισκέψαιτο πόλεις κακώς πασχούσας νοσηλεία σώματος, ούδ’ άκροις
ώσί τάς υπέρογκους ύποσχέσεις ήνέξατο δέξασθαι, έρρειν καί οίμώζειν

638 Οί δύο αδελφοί, Μιχαήλ καί Νικήτας οι Χωνιάται.

τούς βαρβάρους αφεις, πώς αν ειην εγώ το βέλτιστου χρήμα, τήν ιστό*
ριαν, και ζαλλιστον εύρημα τών Ελλήνων, βαρβαρικαΐς πραζεσι καθ'
Ελλήνων χαριζομενος ; Αλλ. ουτοι μεν κατά τον έμπρήσαντα τον εν
Εφεσο ναόν τής Άρτέμιδος οΐχέσθωσαν άϊστοί τε και άπυστοι, μηδέ

προςρήματος γούν τίνος ύφ’ ημών άξιούμενοι, εως ού παρέλθοι ή άνο-
αια ζάπι τοΐς όούλοις αύτού τό θειον παρακληθήσεται. Ού γάρ εστιν,·
ουζ εστιν ο Θεός ημών εις τέλος επιληθόμενος, ή συνεχών έν τή οργή
αύτού τους οίκτιρμούς αύτού, μηδέ προςτιθείς τού εύδοκήσαι έτι,
αΛ/.α πατασσων ιάται καί θανατών έπιστρέφων ζωοποιεί.»

Ουδέποτε ίσως δ συνδυασμός τών αναμνήσεων τής ελληνικής ά:-
χαιοτητος μετά τών πεποιθήσεων τής χριστιανικής πίστεως, τών δύο
τούτων άζραδάντων κιόνων έφ’ ών στηρίζεται δ ολος βίος τού νεω-
τέρου ελληνισμού, έξεδηλώΟη ευκρινέστερου ή έν τή περικοπή ταύτη
τής τού Νικήτα συγγραφής. Αλλά χαριεστέρα είναι ή εικών αύτού
εν τω ακολουθώ χωρίο οπού ο Νικήτας ιστορεί τήν ραγδαίαν ύπο
τών δυτικών ζατάκτησιν τής κυρίως Ελλάδος.

« ΓΙροεισι (το βάρβαρον) εις πόλιν προς ’ΐσθμφ ζειμένην καί πάλαι
άφνειόν, τήν Κόρινθον, μεθίσταται πρός *Αργος, περιπαπταίνει τους
Λάκωνας, ές Άχαίαν ε*νθεν προςβάλλει, έκ τούδε τήν Μεθώνην με­
τέρχεται και δρμα προς Πύλον τήν πατρίδα Νέστορος, οίμαι δ* ώς
Αλφειφ έπιστάν, άρύσεται τού ρείθρου καί λούσεται, καί μνήμην λή-

ψεται παλαιού χαρίεντος διηγήματος, καί μαθόν τόν ποταμόν τώ
τής Άρεθούσης ύγραινόμενον έ'ρωτι, Σικελικής πηγής καί παΐδας
Ιταλών ποτιζούσης, όέδια μή καί αύτο τυραννήσαν τό ύδωρ γράψει
καθ ύγρών και όι* 1 Αλφειού τοΐς έκ τού γένους έκεΐσε διασαφήσειε τά
καθ’ Ελλήνων ανδραγαθήματα. Άλλ’ ώ Έλλην ποταμέ Αλφειέ,
ρεύμα £έον όι άλμης πότιμον, ζενίζον άκουσμα, εμπύρευμα έρωτος,
μη όή τά έλλήνια δυςπραγήματα τοΐς έν Σικελία βαρβάροις δια-
τρανώσειας, μηδ’ εκπυστα θείης όσα οί έκ σφών έπιστρατεύσαντες
Ελλησι, καθ Ελλήνων έμεγαλούργησαν, ΐνα μή χοροί στώσι καί

παιάνες ασθώσι, καί πλείους κατάρωσιν οί διάφοροι. Βραχύ τι έπί-
μεινον. Άλλοπρόςαλλος ή μάχη, πεττευτά τά άνθρώπινα, καί νίκη
επαμείβεται άνδρας. Ούδ’ Άλεζάνδρω φασί τά έπί πάσιν άποόςκοπα,
ούδ’ αδιάπτωτος ή τύχη παράπαν τού Καίσαρος.»

Άλλ* έπανερχόμεθα εις τόν Μιχαήλ Χωνιάτην. "Οσον εύγενεΐς,
οσον ςωηραι και αν ησαν αι συγκινήσεις τας οποίας παρήγεν εις την

Το οριον Αθηνών κατά τούς χρόνους τούτους. 639

ψυχήν αύτού ή θέα τής πόλεως τής οποίας ήδη προίστατο, δ αρχιε­
πίσκοπος Αθηνών δεν έλησμόνει τά ιερά καθήκοντα τά οποία ητο
ισιως επιτετραμμένος να εκπλήρωσή, στηριζων την πιστιν κατα τών
αδιάλειπτων πειρασμών τής αδιαφορίας, τής άμαθείας, τής κακίας,
παραμυθών συμφοράς αναπόσπαστους άπό τής ανθρώπινης ζωής, καθο-
δηγών και νουθετών τον ύπ* αυτόν τεταγμένον πολυάριθμον κλήρον.
Και ώς έζάγεται έκ τών σωζομένων αύτού λόγων καί ομιλιών, διε-
ςήγαγεν ευγλώττως καί εύλαβώς τά ποικίλα ταύτα έργα. Ούδέ περι-
ωρίσθη εις τήν ηθικήν διδασκαλίαν καί τήν καθαρώς εκκλησιαστικήν
αρμοδιότητα. Η δσημέραι αύξουσα ανωμαλία τών πραγμάτων ήνάγ-
κασεν αυτόν προς τούτοις νά συνηγορήση μέν παρά τοϊς ίσχυροϊς τής
γης υπέρ τής πόλεως εκείνης τής οποίας ήτο δ έκ Θεού τεταγμένος
προστάτης καί κηδεμών, νά ύπερμαχήση δέ ύπέρ αύτής καί ώς στρα­
τηγός, καθάπερ πάλαι ποτέ δ Συνέσιος τής Κυρήνης, καί όπως έν τοΐς
μετεπειτα χρόνοίς, μαλιστα δέ έν τοϊς καθ’ ημάς τοσούτοι αρχιερείς
επρωταγωνίστησαν ύπέρ τών ποιμνίων αύτών.

Η πόλις τών Αθηνών μετά τής περιφέρειας αύτής, τό οριον τών
Αθηνών, ένεμετο τότε, ώς καί άλλοτε εϊπομεν, ποικίλα προνόμια. Δεν
άπελάμοανε μεν πλήρη φορών ατέλειαν, ώς έρρέθη ύπο νεωτέρων τι-
νών, αλλ ητο απηλλαγμενη πάσης δικαιοδοσίας τού στρατηγού τής
Ελλάδος. Ο στρατηγός ούτος ού μόνον ούδεμίαν δικαστικήν ήδύ-

νατο νά ενάσκηση αυτόθι εξουσίαν, ήτις ύπό μόνων τών αρχόντων τής
πόλεως διεξήγετό, αλλά άπηγορευμένον ήτο αύτώ καί νά είςέλθη
απλώς εις το τών Αθηνών δριον. Ό έγγειος φόρος (ή τού κήνσου
απαιτησις, τό εγνωσμενον ακροστίχον) ητο μέτριος· καί αύταί δέ αι
ειςφορζι, αί τ ?ς κατασκευήν πολεμικών πλοίων δριζόμεναι, ήσαν έλα-
φρότ., Γαι τών επιβεβλημένων εις τά όρια Θηβών καί Εύρίπου. Δυστυ­
χώς τά προνομία ταύτα πολλάκις παρεβιάζοντο ύπό τών έν Θήβαις
εδρευόντων στρατηγών, καί μάλιστα καθ’ ούς εύρισκόμεθα χρόνους, ότε
ή εν Κωνσταντινουπόλει κεντρική κυβέρνησις ολίγον ήδ'ύνατο νά έπι-
τηρή καί νά συνεχή τούς κατά τάς έπαρχίας ύπαλλήλους αύτής.
ΙΙροςφατως έ'τι τό οριον Αθηνών ήναγκάσθη τά πληρώση τρις κατ’
έπανάληψιν, λόγω κτίσεως πλοίων, ειςφοράς πολύ βαρυτέρας τού δρίου
τών Θηβών καί τού δρίου Εύρίπου. Πλήν τούτου δ στρατηγός τής
Ελλάδος, προφασίζομενος την προςκυνησιν τής επί τού ναού τής άκοο-

640 Τό δρων ’Αθηνών κατά τούς χρόνους τούτους.

πόλεως θεόμητορος, είςηρχετο εις τάς Αθήνας μετά στρατιάς δλοκλη-
αου ακολούθων, οΐτινες ού μόνον έτρέφοντο ύπο τών κατοίκων, άλλά
καί μισθόν άπητουν παρ’ αυτών υπερογκον. Ο στρατηγός ί/_ων συν-
εργούς τούς κακοηθέστερους τών εγχωρίων κηφηνών, εφυλάκιζε και
έφορολόγει τούς εύπορωτέρους τών κατοίκων,άλγους μεν διότι δεν πρού-
πηντησαν αύτόν, άλλους δέ άλλαις αίτιας. Και επειτα ψηφίσας
βαρύτατον γενικόν φόρον, άπηρχετο καταπιέζων πάλιν καθ’ δδον τους
κατοίκους, καί διαρπάζων παν τό προςτυχόν.-Ενώπιον τοιούτων αδι­
κημάτων. πολλάκις έπαναληφθέντων, δ Μιχαήλ Χωνιάτης δεν ενό-
αισεν ότι είμπορεί νά σιωπηση. Καί άφού εις μάτην έζητησε την θε­
ραπείαν αύτών από τών στρατηγών της Ελλάδος, διενηργησεν ανα­
φοράν τών κατοίκων προς αύτόν τόν βασιλέα τω 1198. η ύπομνηστι-
κόν, όπως τότε ελέηετο, τό οποίον αυτός συνέταζε καί δι’ ού έπεκα-
λέσατο την μεσολάβησιν της ύπερτάτης αρχής προς κατάπαυσιν τού
δεινού. Τό ύπομνηστικόν τούτο είναι γεγραμμένον μετά πολλής μέν
εύλαβείας, μετά πολλού δέ άμα θάρρους μαρτυρούντος τόν γενναΐον
καί ανεξάρτητον χαρακτήρα τού καλού κάγαθού άνδρός. «Εις τί
νούν η τοιαύτη απώλεια ημών, Δέσποτα ημών άγιε, επιφέρει έν έπι-
λόγω τό ύπομνηστικόν, τού δημοσίου μηδέν εντεύθεν κερδαίνοντος,
μάλλον μέν ούν ζημιουμένου, δι’ ών κατά βραχύ μεταναστεύουσιν οί
πλείους ημών, καί έρημουται όσον ηδη η χώρα η ημετέρα, ώς καί
ανωτέρω εϊρηται, καί κολοβούται τό έγνωσμένον άκρόστιχον;
Διά τούτο ολίγα ών πασχομεν άνενεγκόντες, δεόμεθα της φιλάνθρωπο -
τάτης ανίας βασιλείας σου γενεσθαι και εφ ημϊν ελεος, και κοπάσαι
ποτέ τόν κατακλυσμόν τών έπηρειών.... (ενταύθα ορίζονται διά μακρών
καί ακριβώς όσα παρεκαλείτο νά διατάζη δ βασιλεύς πρός σωτηρίαν
τού ύπηκόου καί τού δημοσίου ταμείου, ήτοι νά άπαγορευθη ή τε εις
την πόλιν εΐςοδος τού στρατηγού της Ελλάδος καί η είςπραξις φόρων
καί είςφορών πλειοτέρων τών κεκανονισμένων έπειτα δ’ επέρχεται τό
τέλος της αναφοράς ούτως εχον). Καί τούτων γενομένων σωζοίμεθ’ αν
ηαείς, σώζοιτο δ’ άν καί τω δημοσίω τά έζ ημών συνειςφερομενα’
καί σωζόμενοι ού παυσαίμεθα τού ύπερεύχεσθαι της αγίας βασιλείας
σου, ης ώς ανάξιοι δούλοι τολμησαντες έδεηθημεν.»

Πολύ όμως ύποπτεύομεν ότι δ αρχιεπίσκοπος Αθηνών έν τη προθυ­
μία αύτού τού νά άπαλλάζη την πόλιν ταύτην πάσης καταπιέσεως,
ένέπεσεν εις ύπερβολάς τινάς. Διότι όταν λέγη έν τω προοιμίω τού ύπο-

Πολιορκία Αθηνών ύπο Σγουρού. Γενναία τού Μιχαήλ άμυνα. (341

μνηστικού ότι ώς έκ τών αλλεπαλλήλων εκείνων έπηρειών τό δοιον
τών Αθηνών κινδυνεύει νά άποβή Σχνθίχη ερϊψ,ία' καί έν έτέρω λόγω
εγκωμιαστικό εις τον βασιλέα Ίσαάκιον τον Άγγελον, άξιοι οτι ή πόλις
τών Αθηνών κατήντησε νά μή είμπορή νά προςφέρη εις τόν βασιλέα
ουόε τον νενομισμένον χρυσούν στέφανον* ότι κατέστη άχ ρήματος καί
πενιχρά, και ότι θέλει παντάπασιν έξαφανισθή, εάν δέν λάέη ανακού­
φιζαν τινα δια της μεγαλοεργού και πλουτοδότιδος δεξιάς τού υπέρ­
τατου άρχοντος, λέγει πράγματα δ'υςκόλως συμβιβαζόμενα πρός τάς
αλλας ειδήσεις οσας έχομεν περί της πόλεως τών Αθηνών κατά τούς
αμέσως επομένους χρόνους. Πολλάκις έλάβομεν άφορμήν νά άναφέρωμεν
ώς τεκμηριον της ευπορίας καί της πολυανθρωπίας της Αττικής κατά
την τριςκαιδεκάτην εκατονταετηρίδα, τό γεγονός ότι η χώρα αύτη
ηδυνηθη νά επαρκεση άφ’ έαυτης κατά μέγα μέρος εις την συντηρησιν
μιας τών μεγαλοπρεπέστερων αυλών καί τών ισχυροτέρων κυβερνή­
σεων ές όλων δσαι προέκυψαν έν Έλλάδι έπί της φραγκικής κυριαρ­
χίας, της αύλής καί της κυβερνήσεως τών δουκ,ών τών Αθηνών. Τό
γεγονος τούτο είναι άναμφισβήτητον καί δέν/ηθελεν είναι δύςκολον
νά έζηγηθή εάν έξελαμβάνομεν κατά γράμμα τάς μεμψιμοιρίας τού
υπομνηστικού καί τού εγκωμιαστικού πρός τόν Ίσαάκιον λόγου.

Κατ αυτό δ εκείνο τό έτος 1198 καθ’ ο δ άρχιεπίσκοπος Αθηνών
Μιχαήλ τοσούτον εκθυμως υπερεμάχει υπέρ τών δικαιωαάτων της
μητροπολεως αύτού, πολλήν ήσθάνθη θλΐψιν μαθών τόν θάνατον τού
άνδρος ον εύλόγως ύπελάμβανεν ώς τό πρότυπον της χριστιανικής
αρετής και τού γνήσιου ελληνισμού. ΤΙ μονωδία ήν · τότε εγραψεν
■ίς τόν άγιώτατον Θεσσαλονίκης κύριον Ευστάθιον, είναι ίσως τό καλ-
λιστον τών δειγμάτων τού κατά τούς χρόνους τούτους άρξαμένου συν­
δυασμού τού άρχαίου ελληνικού καί τού χριστιανικού κόσμου περί τε
τά διανοήματα καί τά αισθήματα. Άλλα μετ’ ολίγον έ'λαβεν δ
άρχιεπίσκοπος Μιχαήλ ευκαιρίαν νά άποδείξη ότι δέν ωφελείτο μέχρι
λόγων μόνον ψιλών έκ τής διδασκαλίας τών προπατόρων έκείνων,
άλλά καί έν έ'ργοις έμιμεϊτο τάς άρετάς αυτών. Ή πολιτική άναρ-
χία ήν εΐδομεν έπικρατήσασαν έπί Αλεξίου Γ' εις τε τάς άσιανάς
επαρχίας και τάς βορειοτερας ευρωπαϊκάς, δεν ήτο δυνατόν νά μή
μεταδοθώ και εις τας κυρίως ελληνικάς χωράς. Ηζεύρομεν ήδη ότι
έπί τού Βλαχοβουλγαρικού πολέμου δ βαθύπλουτος πρωτοστράτωρ

(ελα. ιςτορ. κ. παπαρρηγοπουαου τομ. δ'.) 41

β42 Πολιορκία τών Αθηνών ύπό Σγουρού. Γενναία τού Μιχαήλ άμυνα.

Μανουήλ Καμύτζης έπεχείρησε νά ίδρύση ανεξάρτητον έαυτω κράτος
έν Θεσσαλία και έν Έλλάδι. Καί αύτός μέν άπέτυχεν. Άλλοι όμως
μικρότεροι δυνάσται κατέλαβον ούκ ολίγα τής Ελλάδος μέρη κατά
τά τελευταία έτη τής δωδέκατης εκατονταετηρίδας καί τά πρώτα
τής τριςκαιδεκάτης, διατελούντες σχεδόν ανεξάρτητοι άπό τής έν
Κωνσταντινουπόλει μοναρχίας. Είς τά όρη τής αρχαίας Δολοπίας
ήρχεν Αγραφιώτης τις πολέμαρχος, περί τού οποίου πλειότερα δέν
γνωρίζομεν. Άλλ’ όνομαστότερος άπέβη δ δεσπότης Λακεδαίμονος
Λέων Χαμάρετος. Τής Μεσσηνίας κύριος ήτο δ'Θεόδωρος Μελισσηνός,
συγγενής τών Κομνηνών έκ κηδεστίας. Ισχυρότατος δέ καί τολμη­
ρότατος τών εγχωρίων τούτων ηγεμονίσκων ύπήρξεν δ αρχών τού
Ναυπλίου Σγουρός. Ό πλούσιος ούτος εύπατρίδης είχεν, ετι έπί Ίσα-
ακίου τού Αγγέλου πιθανότατα, καταστή κύριος τής πόλεως εκείνης.
Αντί νά καταπολεμηθή ύπό τών στρατηγών Πελοπόννησου καί Ελ­
λάδος, διετέλει έξ έναντίας είς φιλικάς πρός αύτούς σχέσεις έπί το-
σούτον ώςτε άπό κοινού μετά τών στρατηγών Ελλάδος είςέπραξε καί
έξ Αθηνών ποσότητά τινα χρηματικήν λόγω κατασκευής πλωίμων.
Τήν δέ άρχήν αύτού έκληρονόμησεν δ υιός του Λέων, όςτις κατ’άρχάς
άρκεσθείς είς τήν τού Ναυπλίου ηγεμονίαν, μετ’ ού πολύ άπέβλεψεν είς
τό νά δεσπόση άπάσης τής άνατολικής Πελοπόννησου καί άπάσης τής
άνατολικής Ελλάδος. Τω 1202 κατέλαβε δι’άπάτης μέν τό "Αργος,
διά ληστρικής δέ έπιδρομής καί αυτήν τήν Κόρινθον. Ό αυτόθι μη­
τροπολίτης Νικόλαος είχε φαίνεται κατ’ άρχάς άντιπράξει είς αυτόν.
Έπειτα όμως ύπέκυψεν έξ άνάγκης καί ένόμισεν ότι εξιλέωσε τον
άνδρα διά τών φιλικών αύτού τρόπων. Άλλ’ δ Λέων Σγουρός ήτο
φιλόδοξος άμα καί άπιστος άνθρωπος· άφού έπροςποιήθη ότι έλη-
σμόνησε τήν προηγηθεΐσαν διχόνοιαν καί έκάλεσε τον μητροπολίτην
είς γεύμα, αίφνης έτύφλωσεν αυτόν καί κατά τών σκοπέλων κατε-
κρήμνισεν. Ούτω δέ άσφαλίσας τήν άρχήν αύτού έν τή πρωτευούση
τής χερσονήσου, έπεχείρησε δεινήν τής χώρας λεηλασίαν καί ήδη
έχων ώςαύτως στόλον ύφ’ εαυτόν, έξήλθεν είς τήν στερεάν Ελλάδα
καί άπεφάσισε προ πάντων νά κυριεύση τάς Αθήνας. Όπόσον εύχερώς
ήδύνατο νά κατορθώση τούτο άπεδείχθη έκ τής εύκολίας μεθ’ ής
είχε γίνει κύριος τού "Αργους καί τής Κορίνθου, μετ’ ολίγον δέ
είςήλασε καί είς αύτάς τάς Θήβας. Άλλ’ έν Άθήναις άντιπαρέστη
κατ’ ρεύτρύ άνήρ γενναίος άμα καί συνετός. Ό αρχιεπίσκοπος

Κατάστασις του Κράτους προ της τέταρτης σταυροφορίας. 643

Μιχαήλ, καλέσας τούς κατοίκους εις τά όπλα, άνηλθε μετ’ αυτών
•εις την άκρόπολιν, διότι· η κάτω πόλις δέν ηδύνατο νά άνθέξη, και
από τού ασφαλέστερου εκείνου χώρου ηγωνίσθη δι’ ειρηνικών λόγων
νά άποτρέψη τόν Σγουρόν από της έκτελέσεως τών βουλευμάτων
του. Παρέστησεν αύτώ δπόσον ασεβής μέν ητο έν γένει η μεταξύ
χριστιανών γενομένη αυτή άδελφοκτονία, δπόσον άδικος δέ ή κατά
τών Αθηνών προςβολη. Κατά τών Άργείων και τών Κοοινθίων ηδύ-
νατο ΐσως νά εχη αιτιάσεις τινάς, οί δέ Αθηναίοι ούδεμίαν έ'ό'ωκαν
αύτώ αφορμήν δυςαρεσκείας. Έπί τέλους άνεκάλεσεν εις την μνημην
αύτού τάς προτέρας φιλικάς σχέσεις, οτε δ μέν Σγουρός έφλεγε τόν
αρχιεπίσκοπον πατέρα, δ δέ αρχιεπίσκοπος έκαυχάτο όνομάζων αύτόν
έν πνεύματι υιόν. Άλλ’ δ άνθρωπος εκείνος παρέμεινεν άδυςώπητος·
καί επειδή είχεν ανάγκην αιτίας τίνος, άπητησε την εις αύτόν παρά-
δοσιν νεανίου Αθηναίου, τόν δποϊον ήθελε νά θανατώση, δέν ηξεύ-
ρομεν τίνος ένεκα. Το βέβαιον είναι ότι δ νέος αύτός ητο αίσχιστον
άγγείον, καί ότι όχι μόνον πολλούς τών πολιτών είχεν αδικήσει,
αλλά καί αύτόν τόν ιεράρχην άλλοτε έξύβρισεν ώςτε πας άλλος
ήθελε προθύμως παραχώσει αύτόν. Άλλ’ δ αρχιεπίσκοπος άπεποιηθη
την παράδοσίν του, διότι έπρέσβευεν ότι δέν επρεπεν άκριτος νά θα-
νατωθη, καί διότι ηξευρεν οτι η περί αύτού άπαίτησις είναι πρό-
φασις άπλη, ην ήθελε παρακολουθήσει έτέρα άξίωσις. Τότε δ Σγουρός
προςέβαλε την άκρόπολιν, έπιρρίπτων κατ’ αύτης βέλη παντοειδή·
τότε όμως δ αρχιεπίσκοπος, άφού έπεκαλέσατο την θείαν δίκην κατά τού
αιτίου τών κακών, άντέστη από τών τειχών διά παντοίων μηχανη­
μάτων άμυντηρίων τε καί επιθετικών. Ό δέ Σγουρός άπελπισθείς νά
κατίσχυση τοιούτου αντίπαλου, έπεχείρησε παντοίαν δήωσιν της κάτω
πόλεως, έμπρησας τάς οικίας καί διαρπάσας τά κινητά. Έπειτα δέ
άνηλθεν εις την Βοιωτίαν καί έκυρίευσεν εύχερώς τάς Θήβας, διηλθε
τάς Θερμοπύλας καί ύπερβάς την Οίτην ειςηλασενε’ις Λάρισαν, ώςτε
έφαίνετο προωρισμένος νά κυριάρχηση συμπάσης της Ελλάδος.

Ούτως είχον τά πράγματα κατά τά πέντε τελευταία έτη της δω-
δεκάτης εκατονταετηρίδας, καί τά τέσσαρα πρώτα της τριςκαιδεκάτης.
Έπί τού θρόνου έκάθητο άνηρ μηδέμίαν εχων πολεμικήν αρετήν. Ή
κυβέρνησις, εάν δύναται ποτέ νά ονομασθη κυβέρνησις η αφροσύνη
καί ή άσωτεία, η κυβέρνησις διεξηγετς ύπο της ασελγούς καί άσυνέ-

41 *

644 Κατάστασις του Κράτους προ τής τέταρτης σταυροφορίας.

του βασιλικός Ευφροσύνης καί τού ναυάρχου Μιχαήλ Στρυφνού, οςτις
άλλον σκοπόν δέν είχεν είμή πώς νά σφετερισθή όσον ένδέχεται πλειό-
τερα χρήματα. Ό στόλος έπωλήθη ίνα πληρωθή τό βαλάντιον τού
αρχηγού αύτού- τά δέ περιλιπόμενα τής ναυτικής δυνάμεως λείψανα
έξεπέμποντο έπισήμωςίνα διαπράξωσι πειρατείας, αΐτινες προεκάλουν
πειρατείας άλλας τών Πισατών καί τών Γενουαίων, καί ληστρικά;
τών Τούρκων έπιδρομάς. Έν Κωνσταντινουπόλει έπεκράτει αδιάκοπος
σχεδόν άναρχία, τήν οποίαν μετά κόπου περιέστελλεν ή έκ ξένων μι­
σθοφόρων συγκείμενη αύτοκρατορική φρουρά. Οί αυτόθι Ενετοί διετέ-
λουν ήσυχοι κατά τό φαινόμενον καί συνέδραμαν μάλιστα τήν κυβέρ-
νησιν νά περιστείλη τάς πειρατείας τών Πισατών άλλα παρεπονούντο
οτι ή κυβέρνησις απαιτεί παρ’ αύτών φόρους παρά τά συντεθειμένα
προνόμια, ότι προστατεύει μάλλον τούς Γενουαίους καί έν γένει δέν
ήτο δυνατόν νά μή σκανδαλίζωνται διαλογιζόμενοι δπόσον ευχερής
ήτο ή καταλυσις τής ασθενούς ταύτης βασιλείας καί δ δλοσχερής
σφετερισμος τών ύπ* αυτήν τεταγμένων πλουσίων καί εμπορικών χω­
ρών, καθ’ όσον μάλιστα έμάνθανον καθεκάστην τί συνέβαινεν εις τάς
χώρας ταύτας. Ή μεγάλη νήσος Κύπρος, είχεν ήδη ύποκύψει ύπό
τήν φραγκικήν κυριαρχίαν έν τη μικρά Άσί^ ή περί Τραπεζούντα
χώρα, καί δ Πόντος καί ή Παφλαγονία, είχον άποσπασθή άπό τού
κράτους ύπό τού Άλεζίου Κομνηνού,. τού έγγόνου τού Ανδρονίκου,
διά τής ίσχυράς προστασίας τής θείας του, τής βασιλίδος τής Γεωρ­
γίας Θάμαρ- έν Καρία δέ έστασίασεν δ Μιχαήλ "Αγγελος Κομνηνός;
*Αφ’ ετέρου έν Εύρώπη ή Βλαχοβουλγαρική έπανάστασις έθριάμβευσε,
καί ή ανεξαρτησία τών φυλών εκείνων άνεγνωρίσθη έπισήμως ύπό τού
Αλεξίου Γ'. Προ μικρού δέ είδομεν οτι καί έν ταϊς κυρίως έλληνί-
καίς χώρας οί Χαμάρετοι, οί Σγουροί καί άλλοι ίδρυσαν ιδίας δυνα­
στείας. Ό μεσαιωνικός έλληνισμός έπνεε προδήλως τά λοίσθια. Ναι
μέν έσώζοντο είςέτι λείψανά τινα τής αρχαίας καί ένδοξου αύτού
στρατιωτικής αριστοκρατίας, οί Βρανάόες, οί Βατάτσαι, οί Παλαιο-
λόγοι, οί Λασκάρεις, έξ ών δ νέος καί ανδρείος Θεόδωρος είχε προς-
φάτως συζευχθή τήν μίαν τών θυγατέρων τού Αλεξίου Γ', χηρεύσασαν
άλλ’ οί άνδρες ούτοι στερηθέντες τού κυριωτάτου αύτών ερείσματος,
τού κατά την Ασίαν άλλοτε άκμάσαντος μεσαιωνικού ελληνισμού
ώμοίαζον ώςεί κεφαλαί άνευ σώματος. Ό δ’ έν Εύρώπη κυοφορούμενο.-
νέος ελληνισμός τού οποίος πρόδρομοι δύνανται νά λογισθώσιν ού

Οί κυριώτατοι μοχλοί τής τέταρτης σταυροφορίας. 645

μόνον δ Ευστάθιος και οί Χωνιάται,άλλά καί αύτοί οί προ μικρού άναφερ-
θέντες ιθαγενείς δυνάσται, είχε μέν αρχίσει νά κινήται, ενεργών όμως
ζνευ ένότητος και άνευ τής προςηκούσης εμπειρίας, συνετέλει μάλλον
εις την αυξησιν τής γενικής παραλυσίας ή εις την τών πραγμάτων
ανόρθωσιν ωςτε κορυφωθείσης τής παραλυσίας εκείνης, ή έλαχίστη
ανέμου πνοή ήρκει τή αλήθεια ΐνα έπαγάγη την πτώσιν τού κράτους.

Επνευσε δ'έ άπό δυσμών καταιγίς σφοδρότατη, ήτις είναι εύε-
ςήγητος. < Είναι άραγε ανάγκη νά ένθυμίσωμεν ενταύθα την διαρκή
και αδυςωπητον τής δύσεως προς τούς χριστιανούς τής ανατολής
έχθροπάθειαν, ήτις δέν ήδύνατο ειμή νά άποβή τολμηροτέοα ώς έκ
τής προ μικρού έκτεθείσης καταστάσεως τών πραγμάτων; Άλλά
παρεκτος τούτου, όπως πολλάκις συμβαίνει έπί τοιούτων κρίσεων,
επήλθε και τότε παράδοξός τις συνδρομή περιστάσεων επιτηδείων νά
έπιταχύνωσι τήν καταστροφήν. Τω 1198 προεχειρίσθη άρχιερεύς
Ρώμης εις τών άνδρών εκείνων, οίτινες άνελάμβανον έκ διαλειμμά­

των νά προαγάγωσι την εκτελεσιν τού περί εκκλησιαστικής καί πο­
λιτικής αρχής βουλεύματος, τού αείποτε μέν ύπό τής παπικής εκκλη­
σίας βυσσοδομουμένου, άλλ’ έπιδιωκομένου άλλοτε μέν νωθρότεοον,
άλλοτε δε δραστηριώτερον. Ο άνήρ ούτος ήτο δ μεγαλουργός Ίννο-
κεντιος Γ’. Συγχρόνως σχεδόν, μετά τόν θάνατον τού Ερρίκου ΣΤ,
υιού και διάδοχου τού Φρειδερίκου Α’ Βαρβαρόσσα, άνηγορεύθη
βασιλεύς τής Γερμανίας, δ έτερος τούτου υιός Φίλιππος, όςτις έ'λαβε
σύζυγον τήν θυγατέρα τού Ισαακίου Αγγέλου Ειρήνην, τήν κατ’ άρ-
χάς μνηστευθείσαν μετά τού επιδόξου διαδόχου τής Σικελίας· ωςτε
ο εκπεσων τού θρόνου Ίσαάκιος έ'λαβεν ούτω προστάτην ένα τών
’^χυροτερων δυναστών τής Ευρώπης. Και περί τούς αυτούς ώςαύτως
χρόνους προήχθη εις τό ύπατον τής ένετικής πολιτείας αξίωμα δ δό­
γης Ερρίκος Δάνδολος, οςτις ήτο μεν ηδη άνήρ ενενηκοντούτης καί
σχεδόν τυφλός, άλλ’ ένταύτω φιλόδοξος, πανούργος, έπιτηδειότατος·
I ινώσκων κάλλιστα τήν άθλίαν τού ανατολικού κράτους κατάστασιν’
δ Δάνδολος έβουλεύθη προ καιρού τήν κατάλυσιν αύτού. Παρεκτος
δε των πολιτικών λόγων είχε καί προςωπικήν αφορμήν μίσους κατά
τής έν Κωνσταντινουπόλει αυλής· διότι άποσταλεις πρό τινων ενιαυτών
πρεσβυςεις Κωνσταντινούπολή καί έμφανισθείς ενώπιον τού βασιλέως,
ετοποθετηθη εςεπίτηδες, ώς λέγεται, τοιουτοτρόπως ύπό τών αύλικών

646 ο: κυριώτατοί μοχλοί τής τέταρτης σταυροφορίας.

απέναντι κατόπτρου, έν ω συνεκεντρούντο αί τοϋ ήλιου ακτίνες, ώςτε
οί προςβληθέντες οφθαλμοί του έπαθον έκ τούτου δεινώς. "Ιδωμεν νυν
πώς τά ποικίλα ταύτα καί πολλάκις αντίθετα πάθη καί συμφέροντα
συνεδυάσθησαν καί συνέπραξαν έπί τώ σκοπώ τής καταλύσεως τοϋ
ανατολικού κράτους.

"Αμα άρχιερατεύσαντος τοϋ Ίννοκεντίου Γ' δ Αλέξιος Γ' όςτις
έγίνωσκε τον νέον αρχιερέα παντοδύναμον όντα παρά τώ Φιλίππω
τώ βασιλεί Γερμανίας, συνέχαρη αυτόν διά πρεσβείας, επεμψε προς
αύτον πλούσια δώρα, καί τόν προςεκάλεσε νά άποστείλη άποκοισια-
ρίους είς Κωνσταντινούπολην. Ό Ίννοκέντιος άπεκρίθη αμέσως διά
τής αποστολής δύο πρέσβεων, άπαιτών Ομως ώςτε ή εκκλησία ή ανα­
τολική νά έπιστρέψη έίς τήν ενότητα τοϋ άποστολικοϋ θρόνου, ώς θυ-
γάτηρ πρός μητέρα, καί απειλών οτι άλλως θέλει άναγκασθή νά
μεταχειρισθή τήν ύπερτάτην αύτού δικαστικήν εξουσίαν. Τά αυτά δέ
περίπου έγραψε καί πρόζ τόν πατριάρχην Τωάννην Γ τόν Καματηρόν,
όςτις είχε τότε διαδεχθή τόν πρό μικρού θανόντα Γεώργιον Β' Ξιφι*
λϊνΟν. Ό Αλέξιος Γ' δεν ήθελε διστάσει νά προςοικειωθή διά πά·*
της θυσίας τήν εύνοιάν τού Ίννοκεντίου Γ', αλλά ήξευρεν ότι άμα
ανεγνώριζέ τήν κυριαρχίαν τής 'Ρώμης ήθελεν έγκαταλείφθή παρά
πάντων έν Κωνσταντινουπόλει. "Οθεν τήν ανάγκην φιλοτιμίαν ποιού­
μενος δέν-έπρόδωκέ κατά τούτο τουλάχιστον τήν αυτονομίαν τής
ανατολής. Καί μετά πλείστης μέν μετριοπάθειας καί έπιτηδειότητος,
άπέκρουσεν όμως κατ’ Ουσίαν τάς αποτόμους αξιώσεις τού άρχιερέως
τής 'Ρώμης, διά τού λόγου πρό πάντων, ότι πάσαι αί χριστιανικά!
έκκλησίαι £να μόνον άναγνωρίζουσι ποιμένα καί μίαν κεφαλήν, τόν
Κύριον ημών Ίησούν Χριστόν. Επειδή δέ δ Ίννοκέντιος ήλεγξε πρός
τοις άλλοις τον Αλέξιον έπί άμελεία περί τήν ύπέρ τοϋ Αγίου τάφου
άμυναν, δ βασιλεύς άπεκρίθη ώς πρός τούτο, ότι παρέσχε πάντα τά
αναγκαία πρός τούς σταυροφόρους, καί ότι αύτοί άπεναντίας είναι
άξιοι τής μομφής .τού πάπα, διότι έπί τή προφκσει οτι μάχονται
ύπέρ τού ΣιυτήρΟς καταπατούσι πάντα θειον νόμον. Ή αλληλογρα­
φία λοιπόν αύτη ήτις έξηκολούθησεν έπί ικανόν χρόνον, δεν έχρησί-
μευσεν είς άλλο είμή είς τό νά παροξύνη τήν μεταξύ 'Ρώμης καί
Κωνσταντινουπόλεως έχθροπάθεΐαν, τόσω μάλλον όσω δ Ίννοκέντιος
Γ' περιήλθεν ένταύτω είς διαπραγματεύσεις πρός τόν νέον ηγεμόνα
τού Βλαχο-βουλγαρικού κράτους. Είς τάς διαπραγματεύσεις ταύτα5

647Οί κυριώτατοι μοχλοί τής τετάρτης σταυροφορίας.

εόωκεν αφορμήν ή έπιθυμία ήν είχεν δ Ίωαννίσης νά νομιμοποίηση
τό στέμμα αυτού καί νά έπικυρωθή ώς γνήσιος διάδοχος τών άρχαίιον
τής Βουλγαρίας βασιλέων. Καί ή μέν συμπλήρωσις τού μηχανήματος
τούτου δέν έγένετο είμή μετά πενταετίαν δλην διότι μόλις κατά
Οκτώβριον τού 1203 είςήλθεν εις Τέρνοβον δ καρδινάλιος Λέων, οςτις,
άφού τήν 7 νοεμβρίου προεχειρίσατο πατριάρχην Βουλγαρίας τον αρ­
χιεπίσκοπον αύτής Βασίλειον, έπειτα τήν επιούσαν έστεψε βασιλέα
τον Ίωαννίσην. Άλλ’ αί έν τω μεταξύ άδιακόπως σχεδόν διεξαγό­
μενα». μεταξύ Βουλγαρίας καί Ρώμης συνεννοήσεις, δεν συνετέλεσαν
βεβαίως εις το νά κατευνάσωσι τήν προαιώνιον εριν, ήτις έπλησίαζεν
ήδη εις τήν κρίσιν αύτής.

Τωόντι δ Ίννοκέντιος Γ’ ένω άφ’ ενός ένήργει τά προεκτεθέντα
έν Κωνσταντινουπόλει καί έν Βουλγαρία, άφ’ ετέρου ένόμισε πρόςφορον
νά προκηρύξη νέαν σταυροφορίαν πρός άνάκτησιν τών δλως σχεδόν
άπολεσθέντων άγιων τής Παλαιστίνης τόπων. Ήξεύρομεν ήδη δτι
πάσα σταυροφορία, καθό περιβεβλημένη χαρακτήρα ιερόν, διετέλει
κατά τό μάλλον και ήττον ύπό τήν ύπερτάτην ηγεμονίαν τού άρ-
χιερέως τής ’Ρώμης, καί συνετέλέι ούτω εις τήν ένίσχυσιν Ου μόνον
τής πνευματικής αλλά καί τής κοσμικής αυτού έξουσίας. Αλλά πα-
ρεκτός τούτου, αί περιστάσεις τής Συρίας ήσαν έπιτηδειόταται νά
προκαλέσωσι νέαν τής Ευρώπης έπιστρατείαν. Ό μέγας Σαλαδδίν
είχεν άποθάνει τω 1193, Οι δέ υιοί αυτού διαιρέσαντες τό κράτος
μεταξύ των περιήλθον εις διενέξεις. Τω 1197 άπεβιβάσθη εις Συρίαν
στρατός γερμανικός, οςτις όμως μετ’ ού πολύ άπήλθεν έκείθεν άπρα­
κτος διά τε τήν απιστίαν καί τήν αντιζηλίαν τών περιλιπομένων έν
Συρία βαρώνων, καί μάλιστα διά τόν έπελθόντα θάνατον τού αύτο-
κράτορος Ερρίκου ΣΤ', ώς εκ τού δποίου οί Γερμανοί μεγιστάνες
έσπευσαν νά έπιστρέψωσιν εις τά ϊδια, ϊνα ύπερασπισθώσι τά δίκαια
καί τά κτήματά των κατά τάς ανωμαλίας αΐτινες προέκυψαν ήδη
έν τή πατρίδι αύτών. Τότε δ Ίννοκέντιος Γ' έστράφη πρός τήν Γαλ­
λίαν ιδίως καί δι’έπιστολών καί αποστόλων κατώρθωσε τω 1199
νά συγκροτήση αύτόθι πρό πάντων την στρατιάν, ήτις έμελλε νά
έπιχειρήση τήν λεγομένην τετάρτην σταυροφορίαν>

648 Σταυροφορίχός στρατός. ΣυνΟήκαί πρός τήν Ένετίαν.ΚΕΦΑΛΑΙΟΝ Ζ'·
Οί ^Αγγελοι» Τετάρτη Σταυροφορία. Κατάλυσής τού

Μεσαιωνικού ’Ελληνισμού.

Έκ τών πολλών ηγεμόνων και ιππέων όσοι τότε έσταυροφόρησαν
Οι μάλλον όνομαστοί γενόμενοι ύπήρξαν δ κόμης Φλανδρίας Βαλ-
δουϊνος* δ προχειρισθείς βραδύτερον αύτοκράτωρ Κωνσταντινουπό­
λεως* δ Βονιφάτιος δ Μομφερρατικός, δ νεώτερος αδελφός τών γνω­
στών ήδη εις ημάς 'Ρεναιρίου καί Κορράδου, δςτις προεχειρίσθη
ύπατος αρχηγός της εκστρατείας* δ συγγενής τού βασιλέως της Γαλ­
λίας κόμης Λουδοβίκος Βλεσσών, καί δ γενναίος Ούγων κόμης τού
Αγίου Παύλου, οίτινες μετά τού Βαλδουίνου άπετέλουν τούς επιση­
μότατους τών ύποστρατηγων τού Βονιφατίου* δ στρατάρχης Καμ-
πανίας Γοδοφρέδος Βιλλεαρδουϊνος, δςτις συνέταζε περιγραφήν της
εκστρατείας ταύτης λόγου αξίαν* δ έκ τού οίκου τών κομητών της
Καμπανίας Γουλιέλμος Σαμπλίττης, δ πρώτος της Πελοπόννησου
κυρίαρχης γενόμενος* δ *Οθων Λαρόσης, τού δποίου δ οίκος έπέπρωτο
νά άρζη έπί δλην εκατονταετηρίδα περίπου τών Αθηνών. Άπεφα-
σίσθη δέ νά πορευθώσιν εις Αίγυπτον (άπό της οποίας εμελλον νά
άρχίσωσι τό κατά τών μωαμεθανών επιχείρημα) διά θαλάσσης καί
έπί τούτω νά έ'λθωσιν εις διαπραγματεύσεις μετά της ένετικης πολι­
τείας. "Όθεν περί τά μέσα φεβρουαρίου τού 1201 άφίκετο εις Ένετίαν
πρεσβεία τών σταυροφόρων, ής προίστατο δ Βιλλεαρδουϊνος, καί ήτις
συνωμολόγησε πρός τόν δόγην Ερρίκον Δάνδολον τήν ακόλουθον συν­
θήκην. Ό μέν δόγης ύπέσχετο νά παράσχη τά πλοία τά αναγκαία
πρός μεταφοράν 4500 ιππέων, 9,000 ακολούθων, καί 20 χιλιάδων
πεζών, νά άναλάβη τήν τροφοδοσίαν τού στρατού έπί έν έτος, νά
έπιτρέψη την χρήσιν του στόλου έπί έν ώςαύτως έτος, καί νά ύπο-
στηρίξη τό επιχείρημα διά 50 γαλερών ήτοι πολεμικών πλοίων. Ο1
δέ σταυροφόροι άνέλαβον νά πληρώσωσιν εις τήν ένετικήν πολιτείαν
85,000 μάρκας αργύρου (ήτοι περί τά 4,250,000 δραχμών) εις τέσ-
σαρας δόσεις μέχρι τέλους άπριλίου 1202, δτε ήλπίζετο δτι θέλουσι
παρευρεθή εις Ένετίαν άπαντες οί μαχηταί, ΐνα δυνηθώσι νά έκπλεύ-
σωσι περί τά τέλη ίουνίου. Πάσαι αί κατακτήσεις καί πάσαι αί λείαι
εμε)<λον νά διανεμηθώσιν εις δύο ίσα μερίδια μεταξύ τών δύο συμ­
βαλλόμενων μερών. Διαιτηταί εμελλον νά συμβιβάζωσι τάς ένδεχο-

Σταυροφβρικδς στρατός. Συνθήχαι προς τήν Ένετίαν 649

μενας διενεζεις· ώρίσθη ίέ νά δ'ιακοινωθή ή σύμβασις εις τον πάπαν.
"Οτι δ Δάνδολος συνωμολόγησε τήν συνθήκην ταύτην ούχί έπί τω

σκοπώ τού νά την εκτελέση ειλικρινώς, ούχί $ηλα$ή έπι τω σκοπώ
τού νά μεταφέρη τούς σταυροφόρους εις Αίγυπτον, συνάγεται έν μέρει
εκ τού χρηματικού ποσού τό οποίον παρ’ αύτών άπήτησε. Τήν σή­
μερον το ποσόν τούτο ήθελεν είναι έλάχιστον και τότε ίέ δ'έν ήτο
μέγα εάν προέκειτο νά καταβληθή ύπό τής έν Κωνσταντινουπόλει
βασιλείας, αφού εϊδομεν οια και όσα αποταμιεύματα έπλήρουν τά
θησαυροφυλάκια τών ήμετέρων βασιλέων άπό τής 8 μέχρι τής 1 1
εκατονταετηρίδας. Αλλά καί έν αυτή τή £ω$εκάτη, ότε έπεσκέφθη,
επι Μανουήλ Κομνηνού, την Κωνσταντινούπολιν δ Βενιαμήν Τουδ'έ-
λας, περί ου πολλάκις ηδη ώμιλήσαμεν, το δημόσιον ταμεϊον είς-
έπραττεν εκ μονής τής βασιλευουσης υπέρ τα 109 εκατομμύρια δραχ­
μών τού τότε νομίσματος (τόμου 3, σελ. 74 καί 360, τόμου 4, σ. 47).
Εν τή Δύσει ομιυς το κυκλοφορούν κεφάλαιον ού^εμίαν είχε τότε ανα­
λογίαν πρός τό έν τή Ανατολή κυκλοφορούν· ώς πρός τήν Δύσιν
λοιπον το ύπό τού Δανίόλου άπαιτηθέν έν αρχή τής έκστρα-
τείας χρηματικόν ποσόν ήτο τωόντι ύπέρογκον. "Ινα πεισθώμεν
περί τούτου, άρκεϊ νά παρατηρήσωμεν ότι έπί τής ποώτης σταυ­
ροφορίας ο μεν δούζ τής Νορμαν^ίας ’Ροβέρτος ύπεθήκευσεν εις
τον αδελφόν αύτού Γουλιέλμον τον βασιλέα τής Αγγλίας, δλόκληρον
τό δουκάτου τής Νορμανδ'ίας έπί πέντε έτη δ'ιά μόνας δ'έκα χιλιάδ'ας
μάρκας* τό δε δουκάτον Βουιλλώνος καί ή κομητεία Μαρκίας έπω-
λήθησαν τό μέν δ'ιά 4,000 μάρκας, ή £έ δ'ιά 6,000. Τά χρήματα
λοιπΟν ησαν τότε εν τή δυτική Ευρώπη τοσουτον ετι σπάνια, ώςτε δ
Δάνδολος εδυνατο νά ηναι εκ προοιμίου σχεδόν βέβαιος οτι οί σταυ­
ροφόροι δέν θέλουσι δ'υνηθή νά πληρώσωσι τάς 85,000 μάρκας.
Αλλά παρεκτος τούτου, ολίγον αφού διεπραγματεύθη τήν προαναφερ·

θείσαν συνθήκην, δ δ'όγης τής Ένετίας έξέπεμψε πρός τον Μαλέκ-
Αδελ, τον αδελφόν τού Σαλαδδιν, τον κατορθιόσαντα τότε νά λάβη
άπαν το κράτος αυτόθι, δυο πρέσβεις δι ών συνωμολόγησε τή 13
μα ίου 1202 συνθήκην, δ'υνάμει τής δποίας ού μόνον παρεχωρούντο
εις τους Ενετούς πολλά εν Αλεζανδρεία προνόμια, καί ιδίως δλό­
κληρον τής πόλεως ταύτης τμήμα, αλλά καί πλήρης έπηγγέλλετο
ασφάλεια ζωής καί περιουσίας εις πάντας τούς προςκυνητάς όσοι ήθε.
λον επελθει μετά Ενετών εις τον Αγιον Τάφον. Εννοείται οτι υ.ετά

650 Πολιτεία του Ίννοκεντίου Γ’.

ρήμα κακοβούλως, καί τότε δμως παλιν δεν επε-

τήν συνθήκην ταύτην οί Ενετοί δέν ήτο δυνατόν να μετακομίσωσι
τούς σταυροφόρους εις τήν Αίγυπτον. Ή ένετική λοιπόν πολιτεία
επραττεν ώς προς αυτούς, δ,τι δ Μανουήλ Κομνηνος και δ Ίσαάκιος
*Αγγελος κατηγορούντο ότι επραζαν ώς προς τόν Κορράδον καί τον
Φρειδερίκον Α'. Άλλ’ οί μέν βασιλείς τής Κωνσταντινουπόλεως ουτω
πολιτευόμενοι είχον τουλάχιστον νά προτείνωσι προς δικαιολογίαν
αύτών όσα παρά τών σταυροφόρων επαθον, ένω ή ένετικη πολιτεία
ποοέδιδ'εν ανθρώπους οιτινες, ού μόνον ούδ'έν κακόν έποίησαν εις αυ­
τήν, άλλ’ άνελάμβανον καί νά τήν πληρ<όσωσιν ύπέρογκον άποζη-
μίωσιν. Ίδωμεν ήδη πώς έπολιτεύθη δ Ίννοκέντιος Γ’.

Ό άρχιερεύς τής 'Ρώμης έπεκύρωσε τήν σύμβασιν την γενομένην
μεταζύ Ένετίας καί σταυροφόρων, άλλ’ ύπό τόν δρον δτι ούτοι δεν
θέλουσι πολεμήσει κατά χριστιανών, παρεκτός έάν χριστιανοί δια-
κωλύσωσι τό έπιχεί
τρέπετο νά πολεμηθώσιν ειμή τή συναινέσει τών συστρατευόντων
άποστολικών επιτρόπων. Ό πάπας λοιπόν έφαίνετο έκ προοιμίου
άπαγορεύων πάσαν κατά τής Κωνσταντινουπόλεως επιχείρησιν. Πο-
θεν δμως δρμώμενος παρενέβαλεν έν τή κυρώσει αύτού τον προκει-
αενον δοον : Ακόμη ούδείς είχε γίνει λόγος δτι ή έκστρατεία ήθελε
στραφή κατά τού ανατολικού κράτους· ακόμη δλος δ κόσμος έπί-
στευεν δτι ή σταυροφορία διενεργεΐται κατά τών έν Αΐγύπτω και εν
Συρία μωαμεθανών, καί δτι έμελλε νά διαβή εις τάς χώρας εκείνας
κατ’εύθεΐαν διά θαλάσσης, ώςτε δέν προέκειτο νά διέλθηδιά χριστια­
νικής τίνος χώρας καί νά προκύψωσιν εις μέσον αί περιστάσεις
τάς δποίας τοσούτον προνοητικώς προέβλεπεν δ άρχιερεύς 'Ρώμης.
Άλλ’ δ Ίννοκέντιος Γ' είχε λάβει ήδη πιθανότατα νύζιν περί τών
μυστικών διαπραγματεύσεων τού Δανδόλου μετά τού Μαλέκ-Άδέλ*
καί πλήν τούτου συνέβησαν έν τω μεταζύ άλλα τινά γεγονότα τά
δποία έζηγούσι τήν διαγωγήν τού άρχιερεως τής 'Ρώμης. Ένω παρε-
σκ^υάζετο ή τέταρτη σταυροφορία, δ υίός τού Ίσαακίου τού Αγγέ­
λου Άλέζιος κατόρθωσε νά διαφύγη κρυφίως έκ Κωνσταντινουπό­
λεως, καί προςελθών τω 1201 προς τόν πάπαν έζήτησε τήν ισχυράν
προστασίαν του κατά τού σφετερισθέντος τήν βασιλείαν θείου αυτού.
’Άν δ Ίννοκέντιος Γ' ήθελε τφόντι τοσούτον είλικρινώς δσον έ'λεγεν
δτι θέλει, νά άποφύγη πάσαν 'μεταζύ χριστιανών ρήζιν, είχε μυρίους

Στρατεία έπί τήν έν Δαλματία Ζάραν. Άλωσις τής Ζάρας. 051

τοόπους νά άποτοέψη τάς έπί τών σταυροφόρων ένεργείας τού υιού τού
Ίσαακίου. Αντί τούτου δέ τί έπραξεν; Επειδή διεπραγματεύετο
είςέτι περί ένώσεως τών εκκλησιών μετά τού Αλέξιου Γ', εδέχθη μεν
τον δμώνυμον αύτού ανεψιόν ψυχρώς δπωςούν, έπέτρεψεν όμως αυτω
νά μεταβή πρός τόν βασιλέα τής Γερμανίας Φίλιππον, οςτις ητο
γαμβρός επ’ αδελφή τού νέου Αλεξίου καί έπόθει τήν άναγόρευσιν
αύτού ώς αύτοκράτορος. Είναι αληθές ότι δ Φίλιππος δέν ήδύνατο
οΐκοθεν νά βοηθήση τόν γυναικάδελφον αύτού* αλλ’ δ Φίλιππος ήτο
Φίλος στενός, τού Βονιφατίου τού αρχηγού τών σταυροφόρων καί τού
Ίννοκεντίου Γ'. ’Ήργισαν λοιπόν διαπραγματεύσεις καθ’ άς δ νέος
Αλέξιος δέν έδίστασε νά ύποσχεθή τήν τε ενωσιν τών εκκλησιών
άνευ όρου τίνος, καί προςέτι συνδρομήν απόλυτον προς άνάκτησιν τών
άνίων τόπων. Ό δέ Ίννοκέντιος Γ', οςτις, παρακολουθών άπάσας τάς
διαπραγματεύσεις ταύτας, ήξευρεν Οτι δ Βονιφάτιος καί δ Δάνδολος
θέλουσι προθύμως ώφεληθή άπό πάσης προφάσεως ΐνα στρέψωσι κατά
τής Κωνσταντινουπόλεως τήν κατά τής Α’ιγύπτου παρασκευαζομένην
εκστρατείαν, ήξευρεν έν άλλαις λέξεσιν ότι ούδεμίαν είχεν ανάγκην
νά παροτρύνη τόν ζήλον αύτών πρός τούτο, άφησε τά πράγματα νά
τρέγωσιν όπως ετρεχον, ούδέν επραξε σπουδαίως πρός αποτροπήν τού
κατά τής Κωνσταντινουπόλεως επιχειρήματος, κατά τό φαινόμενΟν
μάλιστα άπηγόρευσεν αυτό, έφρόντισεν όμως έκ πρώτης1 αφετηρίας νά
δρίση ότι άν συμβή, έπιφυλάττεται έαυτω τήν ύπερτάτην διεύθυνσιν
διά τών παρά τοΐς σταυροφόροις επιτρόπων τού άποστολικού θρόνου.

Έν τούτοις οί σταυροφόροι, οΐτινες ούδέν έγίνωσκον περί τών ύπο-
λανθανόντων τούτων ποικίλων παθών καί συμφερόντων, ήρχισαν νά
συνέργων τα ι άπό τών πρώτων μηνών τού 1202 εις Ένετίαν. Άλλ’
όταν ήριθμήθησαν, εύρέθη ότι αντί 4500 ιππέων δέν προςήλθον είμή
1000* αντί δέ τών 20,000 πεζών μόλις περί τούς 10,000* οί λοιποί
άπέπλευσαν εις Παλαιστίνην δι’ άλλων οδών, οί μέν διά τού Ωκεα­
νού καί τής Μεσογείου, οί δέ διά Μασσαλίας η Γενεύης ή Βάριος.
Εννοείται οτι δ Δάνδολος ήδιαφόρησε περί τούτου καί άπήτησε τήν
πληρωμήν όλου τού συμφωνηθέντος ποσού, έπί τω λόγω ότι ήτοίμασε
τόν στόλον δι’ όλον τόν στρατόν. Άλλ’ έννοεΐται ώςαύτως ότι οί σταυ­
ροφόροι, οΐτινες καί αν όλοι συνήρχοντο εις Ένετίαν δυςκόλως ήθελον
δυνηθή νά καταβάλωσι τάς 85,000 μάρκας, περιήλθον ήδη εις παν-

Στρατεια επι την εν Δαλματία Ζαραν. *Αλωσις τής Ζάρας.

τελή αμηχανίαν τού νά έκτελέσωσι τά συμφωνηθέντα. Εντεύθεν δέ
πολλαι προεκυψαν δυςαρέσκειαι, καί άμοιβαϊαι κατηγορίαι, καί στε­
ρήσεις, και νοσήματα- δ δε Δάνδολος έπέμενε πάντοτε ζητών τά χρή-
[ΐατα αύτού. Περί τά μέσα τού έ'τους οί μεγιστάνες τών σταυροφόρων,
βλεποντες οτι είναι εις την διάκρισιν τής πανούργου εκείνης πολιτείας,
αφού είςεπραξαν οσα έκαστος των συναγωνιστών αύτών ήδυνήθη νά
συνειςφερη, εδωκαν και αυτοί ο,τι είχον καί δέν είχον, διότι συνωμό-
λόγησαν προς τοϊς άλλοις δάνεια τοκογλυφικά- άλλά πάλιν δσας καί
άν κατεβαλον προςπαθειας, δεν είμπόρεσαν νά πληρώσωσιν ούδέ το
ήμισυ τής οφειλής. Τούτο δυνάμεθα νά συμπεράνωμεν έκ τ'όύ οτι,
ένω οί Ενετοί μετ ολίγον έλαβον δλην σχεδόν τήν λείαν τής Ζάρας,
έδέησε κατόπιν νά πληρωθώσιν εις αυτούς έ'τι προς έξόφλησιν έν Κων-
σταντινουπολει 34,000 μάρκαι. Τότε δ Δάνδολος οςτις είχεν ήδη
τελειώσει τάς μετά τού Μαλέκ-Άδέλ διαπραγματεύσεις του, έφάνη
ότι ηρχισε νά ελεή τούς μαχητάς εκείνους τού σταυρού καί προέτεινεν
εις αυτούς οτι ειμπορεϊ νά μη απαίτηση τό έλλεΐπον καί νά έκστρα-
τευση μετ αυτών, εαν αναλάβωσι τήν ύποχρέωσιν νά έξοφλήσωσι τό
χρέος έκ τού εις αυτούς άνήκοντος ήμίσους τής λείας, άμα κατορθώ-
σωσι τήν πρώτην αύτών κατάκτησιν. Οί σταυροφόροι έδέχθησαν
ασμένως την πρότασιν δ δέ Δάνδολος παρετήρησε τότε ότι επειδή
ευρισκοντο περί τά τέλη αύγούστου, δ έπΐ τήν Αίγυπτον πλούς άπέ-
βαινεν επικίνδυνος, καί ότι καλόν ήτο νά μή διατελέσωσι δι* όλου
τού χειμώνος έν απραξία, άλλά νά έπιχειρήσωσι προχειροτέραν τινά
στρ.ατειαν και κατάκτησιν. Ή έν Δαλματία πόλις Ζάρα διέκειτο
ανέκαθεν πολεμίω; προς τούς Ενετούς. Οί κάτοικοι αύτής ζώντες άπό
πειρατείας, έκτήσαντο πλούτον πολύν, ή δέ καταστροφή τού ληστρι­
κού τουτου δρμητηρίου ήτο έργον ιερόν. Ιδού λοιπόν καλή άφορμή
νά χρησιμοποιήσωσι τόν χειμώνα, καί έπειτα τήν άνοιξιν άπέρχονται
εις Αίγυπτον. Ταύτα είπεν δ Δάνδολος. Καί ούκ ολίγοι μέν τών
σταυροφόρων, ενθυμούμενοι τόν όρκον ον εδωκαν νά στρατεύσωσι κατά
μωαμεθανών, δέν ήδύνα.ντο νά έννοήσωσι πώς δ όρκος ούτος συνεβι-
δάζετο μετά τής προτεινομένης καταστροφής τής χριστιανικής έκεί-
νης πόλεως. Ο δε Ιννοκεντιος οςτις έβλεπε τήν μετά τοσούτου
κόπου παρασκευασθεϊσαν σταυροφορίαν κινδυνεύουσαν νά άποβή
άπλούν οργανον τών ένετικών συμφερόντων, άπηγόρευσε τό έπιχεί-
ρημα επι απειλή άφορισμού. Ό Δάνδολος όμως ελάχιστα φροντίζων

Στρατεία έπί τήν έν Δαλματία Ζάραν. "Αλωσις τής Ζάρας. 6θ3

περί αφορισμών, έπέμεινε* καί δ αρχηγός τής εκστρατείας Βονιφάτιος,
ολίγον ώςαύτω; προςέχων εις τήν οργήν τού πάπα, έπεκύρωσε τήν
νέαν συνθήκην, τόσω προθυμότερον δσω ή πρώτη αύτη έκ τού αρχικού
σκοπού παρεκτροπή ήδ'ύνατο νά εύκολύνη καί δευτέραν, ήτοι τήν
επί την Κωνσταντινούπολή εκστρατείαν, περί ής προ καιρού συνεν­
νοείτο μετά τού βασιλέως τής Γερμανίας, μετά τού γυναικαδέλφου
αύτού Αλεξίου τού νεωτέρου, καί μετά τού Δανδόλου, καί μετ’ αύτού
τού πάπα.

*Όθεν τή 1 Οκτωβρίου 1202 άπέπλευσεν έξ Ένετίας δ ισχυρός
αύτής στόλος, συγκείμενος εξ 72 γαλερών καί 140 φορτηγών πλοίων,
κομίζων τούς σταυροφόρους, άξιόλογον Ενετών μοίραν, ύπέρ τάς 300
πολιορκητικά; μηχανάς καί τά αναγκαία τρόφιμα. Αύτός δ Δάν-
δολος, παρέχων δείγμα θαυμάσιου τή αληθείς άδαμάστου θελήσεως
άνέ λαβεν εις ηλικίαν ένενήκοντα καί επέκεινα ενιαυτών, καί ένω ήτο
σχεδόν αόμματος, τήν ηγεμονίαν τής ναυτικής ταύτης δ'υνάμεως καί
τού ένετικού στρατού* συγχρόνως όμως έμπαίζων μέχρι τέλους
πάντα θειον καί ανθρώπινον νόμον, δέν έδίστασε νά προςράψη τον
σταυρόν εις τήν δουκικήν αύτού καλύπτραν, ώςάν προηρεϊτο τωόντι
νά στρατεύση κατά μωαμεθανών. Καί τήν μέν 10 νοεμβρίου ήγκυρο-
βόλησαν οί σύμμαχοι εις Ζάραν, τή δέ 24 τού αύτού μηνός έξεπόρ-
θησαν τήν πόλιν, έπιτρέψαντες μέν τό ζήν εις τούς κατοίκους, άφαι-
ρέσαντες δέ από αύτών δ,τι κν.ί άν είχον. Ή πόλις κατεστράφη, ή δέ
πλουσιωτάτη λεία άπεδόθη κατά τό πλεϊστον εις τούς Ενετούς,
ολίγα μόνον τινά λαβόντων τών βαρώνων, καί σχεδόν τίποτε τού
κοινού τών σταυροφόρων δμίλου. Πολλοί τούτου ένεκα αντήχησαν
πάλιν γογγυσμοί, τόσω μάλλον δσω δ πάπας έξέδωκεν ήδη τόν άφο-
ρισμόν του. Άλλ* δ Βονιφάτιος καθησύχασε τά πνεύματα επιχείρησα;
συμβιβαστικά; διαπραγματεύσας επιτήδειας μετά τού άρχιερέως τή;
’Ρώμης, δςτις έξηκολούθησε πράττων καί λέγων άμφιβόλω; δπως καί
πρότερον. Έπέμεινε μέν άποδ'οκιμάζων τά γενόμενα καί άπαγορεύων
πάσαν νέαν κατά χριστιανών προςβολήν, άλλ’ έν ταύτω παρετήρει
δτι οί έν Βυζαντίω έγένοντο τωόντι ένοχοι βαρύτατων κατά τού Θεού
καί τής έκκλησίας εγκλημάτων, δτι άπεποιούντο πεισματωδώς νά
άναγνωρίσωσι τήν κυριαρχίαν τή; ’Ρώμης, καί δτι δ αύτοκράτωρ
Αλέξιος Γ’ διέπραξε τάς δεινοτέρα; βιαιοπραγίας κατά τού αδελφού
αύτού καί νομίμου κυρίου. «Αλλά, προςέθετεν, εργον ύμών δέν είναι

654 Συνθήκαι προς τον όαώνυριον του ’ Αλέξιου Γ ανεψιόν.

νά τιμωρήσετε τάς αμαρτίας ταύτας.» Ό Δάνδολος και δ Βονιφά-
τιος ένόησαν κάλλιστα τί έσήμαινον αληθώς αί ποικιλαι αυται τών
λόγων τού Ίννοκεντίου Γ' αντιφάσεις. Άφού ου μόνον ο Αλέζιος
άλλά και άπαντες οί Βυζάντιοι ησαν άζιοι τιμωρίας, ή τιμωρία
αύτών δέν ήτο δυνατόν νά λογισθή ώς άμαρτημα. Έπερειδόμενοι δε
εις τήν ερμηνείαν ταύτην προέβησαν εις την εκτελεσιν τών βουλευ­
μάτων αύτών είπερ ποτέ θαρραλεώτερον, διότι οί τάναντία φρονουντες
σταυροφόροι έγκαταλιπόντες τήν έπιχείρησιν, άπήλθον εις τά ίδια.

Έκ τού περί Ζαραν στρατοπέδου, όπου διεχείμαζον, έπεμψαν πρέ­
σβεις προς τον Φίλιππον προςκαλούντες τόν Άλέζιον νά προςέλθγ
προς αυτούς, ΐνα διά συνθήκης οριστικής άποφασισθή τό πρακτέον.
Καί τή 1 ίανουαρίου 1203 έφθασαν εις Ζάραν απεσταλμένοι του
Φιλίππου καί τού γυναικαδέλφου του, άναγγέλλοντες μέν την προςεχή
τού νέου ήγεμονόπαιδος άφιξιν, επιτετραμμένοι δέ τήν συνομολόγησιν
τής συμβάσεως. Κατά τήν γενομένην τότε συνθήκην, δ Αλέξιος ύπε-
σχετο νά συντηρήση ιδία δαπάνη δλοκληρον τον στρατόν επιετοςον,
νά πλήρωσή εκατόν χιλιάδας μάρκας αργύρου εις τούς Ενετούς, και
άλλας τόσας εις τούς σταυροφόρους, νά συντηρή έπί έτος μέν, δέκα
χιλιάδας μαχητών, έφ’ όρου δέ ζωής πεντακοσιους προς άμυνάν τής Πα­
λαιστίνης, καί τ,ελευταίον νά καθυποτάζη τήν ελληνικήν έκκλησίαν εις
τον παπικόν θρόνον. Πριν έτι φθάση εις Ζάραν δ Άλέζιος, ειχενέκπλευσει
ή εμπροσθοφυλακή τών ένετικών πλοίων, κατέλαβεν άνευ άντιστάσεως
τό Δυρράχιον, άνεκήρυζεν αύτόθι τόν Αλέξιον Δ , και έπειτα απήλθεν
εις Κέρκυραν, όπου έμελλε νά συνελθη ο στόλος, όςτις αφικετο τωόντι
εκεί περί τήν έορτήν -τής Πεντηκοστής μετά τού ήγεμονόπαιδος. Έν
Κερκύρα, ενώπιον ολοκλήρου τού στρατούμπανέλαβεν δ Άλέζιος ενόρ­
κως τάς προτέρας επαγγελίας. Αλλ ή ακροπολις τής νήσου ταυτ/ις
ύποστηριζομένη ύπό Γενουαίων πειρατών, δεν ηθελησε νά αναγνώριση
τον νέον βασιλέα; οί δέ περί αύτόν, έπειγόμενοι νά φθάσωσιν εις
τόν πρός ον όρον, δεν επέμειναν εις την αλωσιν αυτής, και, λ^αβοντες
αόνον τροφάς άφθονους, ανεχωρησαν ε*κείθεν πανστρατιά την2θ μαιου.
Περιπλεύσαντες δ’ αισίως τήν Πελοπόννησον, απεβιβάσθησαν εις
Εύβοιαν συνεκρότησαν έκεί πολεμικόν συμβούλιον και άπεφασισαν
μία μέν μοίρα τού στρατού νά καθυποτάζη τάς νήσους τού Αιγαίου,
τό δέ κράτιστον τού στόλου νά είςέλθη εις την Προποντίδα, οπού

Πρώτη έμφάνισις τών σταυροφόρων εις Κ]πολιν συν τώ νέω Άλεξίω. 655

ένόμιζον οτι θέλει άντιπαραταχθή κατ’ αύτών δ στόλος τού βασιλέως.
Και ή μεν πρώτη μοίρα, εχουσα μεθ’ έαυτής τόν νέον Αλέξιον, άπήλ-
θεν εις Ανδρον, οπού ούτος άνεγνωρίσθη πάραυτα βασιλεύς- δ 5έ
Δάνό'ολος, μηίεμίαν άπαντήσας άντίστασιν, άπεβιβάσθη προςωρινώς
εις Άβυόον, περιμένων τόν Αλέξιον καί άμα φθάσαντος αύτού προή-
λασε, και το εσπέρας της 23 ίουνίου ήγκυροβόλησεν εις "Αγιον Στέ­
φανον, ενώπιον της μεγάλης, της ίσχυράς, της πολυτελούς βασιλικός
τών πόλεων, ης προέκειτο η κατάκτησις. Σύμπας τών σταυροφόρων
και τών Ενετών δ στρατός συνεποσούτο κατά τον Βιλλεαοό'ουϊνον εις
20,000 μόλις α.νόρών προ ολίγων όε έτι ενιαυτών δ νορμαννικός στρα­
τός δ κυριεύσας το Δυρράχιον καί την Θεσσαλονίκην καί συμποσού·
μένος εις 80,000, είχε κατά κράτος νικηθή ού μακράν τού χώρου όπου
ηό'η προςήλθον οί σταυροφόροι. Πολλοί λοιπόν έξ αύτών βλέποντες τά
υψηλά καί ισχυρά τείχη της πόλεως εκείνης, ήτις πολλάκις πολιορ-
κηθείσα, ούόέποτε είχεν ετι κυριευθή, καί άναλογιζόμενοι τά πρόςφατα
της όυνάμεως δείγματα τά δποϊα είχε ό'ώσει τό κράτος, συνησθάνθη-
σαν κατά την κρίσιμου ταύτην στιγμήν τού τολμηρού αύτών επιχει­
ρήματος αγωνίαν καί άθυμίαν δεινήν. Άλλ’ δ Δάνό'ολος, οςτις ήξείρε
καλλιστα πόσον ραγδαίαν υλικήν καί ηθικήν καταστροφήν ύπέστη τό
κράτος κατά την τελευταιαν εικοσαετίαν, ένεθάρρυνε τους συναγωνι-
στάς· επειτα όε προέτεινε νά μή άποβιβασθώσιν εις "Αγιον Στέφανον,
ούό'έ έκεϊθεν νά έπιτεθώσι κατά τής βασιλευούσης, αλλά, προμηθευ-
θέντες όσον ήό'ύναντο περισσοτέρας τροφάς, νά καταλάβωσι προ πάν­
των τάς παρακειμένας νήσους τής Προποντίίος. Έπεώ'ή δμως δ άνε­
μος μή έπιτρέψας τήν έκτέλεσιν τού βουλεύματος τούτου, παρέσυρε
τόν στόλον εις Χαλκηδόνα, άνεπαύθησαν αύτόθι <5υο ημέρας, καί τή
27 ίουνίου κατέλαβον ό'ιά ξηρας καί ό'ιά θαλάσσης τό Σκούταρι
(το Σκουτάριον, ώς έλέγετο έν τω μέσω αίώνι).

Ο βασιλεύς Αλέξιος 1 οςτις είχε πληροφορηθή προ καιρού τά ύπό
τού ανεψιού του ένεργούμενα, προςεπάθησε νά άποτρέψη τόν κίνδυνον
^ιά τού πάπα, οςτις όμως άπήντησεν εις αύτόν άμφιβόλως, καί έν τω
μεταζυ ό'έν έκώλυσε σπουό'αίως τό επιχείρημα. Έπειτα αφού έμαθεν
ο Αλέξιος Γ την άλωσιν τού Δυρραχίου, ήρχισεν ετοιμασίας τινάς,
επισκευάσας περί τά εϊκοσιν ύπόσαθρα σκαφίδια, κατερειπώσας τάς
εξωθεν τών τειχών οικήσεις, καί συναγαγών πολυάριθμον έκ τών έπαρ-

656 Πρώτη έμφάνισις τών σταυροφόρων εις Κ]πολ·.ν συν τώ νέω Άλεςίω

χιών στρατόν κατά δέ την τελευταίαν στιγμήν έπεμψε μοίραν τού
στρατού τούτου ύπο τον Μιχαήλ Στρυφνόν εις τήν αντίπεραν παρα­
λίαν, ΐνα καταλάβη τούς περί το Σκούταρι λόφους, καί έπιτεθή κατά
τών πολεμίων. Άλλ’ δποίός τις ήτο δ στρατός ούτος καί ιδίως οποίος
τις δ καί άλλοθεν γνωστός ήμίν ήγεμών αύτού Στρυφνός, άπεδείχθη
άμα δτε τή 1 Ιουλίου οί Φράγκοι ώρμησαν κατ’ αυτών. Οί βασιλικοί
ουδέ στιγμήν άντιστάντες εις τούς πολεμίους έτράπησαν εις φυγήν
έπονείδιστον, πρώτου τού στρατηγού ιόντος το καλόν τούτο παρά­
δειγμα. «Πώς δ’άν καί συμβαλείν άνδράσιν ύπήνεγκον, ούς ψυχάρ-
παγας αγγέλους καί χαλκηλάτους ανδριάντας ούκ ώκνουν άποκαλείν
καί προς τήν αυτών θέαν έξέθνησκον ;)) ανακράζει δ Χωνιάτης, μαρ-
τυοών τήν φοβεράν κατάπτωσιν εις ήν κατήντησαν τά τάγματα εκείνα,
τά δποία, ΐνα μή άναφέρωμεν παλαιότερα κατορθώματα, προςφάτως
ετι, έπί Μανουήλ Κομνηνού, τοσάκις ένικηφόρησαν, έν Ιταλία μέν
κατά Νορμαννών, περί Ζεύγμινον δέ κατά Ούγγρων, έν Κιλικία δέ
κατά Φράγκων. Τότε δ Αλέξιος Γ' έπεμψε τή 2 Ιουλίου τόν Λομβαρ­
δόν φίλον αύτού Νικολόν 'Ρόσσην προς τούς ηγεμόνας τών σταυροφό­
ρων, προτείνων εις αύτούς χρήματα ΐνα άπέλθωσιν. Άλλ’οί ήγεμόνε
άπέκρουσαν τήν πρότασιν, καί άπήτησαν απλώς τήν άναγνώρισιν τοί
Αλεξίου Δ'. Έλπίζοντες δέ ότι άμα δ πελάτης αυτών ούτος έμφανι-
σθή ένιόπιον τών κατοίκων Κο^νσταντινουπόλειος, θέλει άνακηρυχθή
ένθουσιωδώς, έπεχείρησαν τζ,ν 3 Ιουλίου λαμπράν έπί τούτω προ τών
τειχών τής βασιλευούσης παράταξιν πολλών γαλερών. Τά πολεμικά
ταύτα πλοία κομίζοντα τούς βαρώνους καί τούς ιππείς, έπλησίασαν
εις τά έπί τής Προποντίδας τείχη. Έπί ενός έξ αυτών ΐστατο κατα­
φανής δ νέος Αλέξιος, κρατούμενος ένθεν καί ένθεν ύπό τού δόγου
τής Ένετίας καί τού μαρκίωνος τού Μομφερρατικού. Κήρυξ δέ γεγω-
νυίςε τή φωνή άνέκραξεν «ιδού δ νόμιμος ύμών βασιλεύς· αναγνωρί­
σατε αύτόν, είδέ μή θέλομεν σας καταπολεμήσει πάση δυνάμει.»
Ούδεμία φωνή άπεκρίθη εις τήν πρόςκλησιν ταύτην καί ούτε ήτο
δυνατόν νά άποκριθή, αφού ήτο γνωστόν οτι ή άναγνώρισις τού Αλε­
ξίου Δ' ήτο συγχρόνως άναγνώρισις τής παπικής κυριαρχίας. "Οθεν
άπεφασίσθη ή έκπόρθησις τής βασιλευούσης· καί τή 5 Ιουλίου δ στό­
λος δλόκληρος έκπλεύσας μεθ’ ολου τού στρατού από τό Σκούταρι
ποοςεπέλασεν εις τήν ευρωπαϊκήν παραλίαν τού Βοςπόρου.

Πρώτη άλωσις τής Κ]πόλεως. Θεόδωρος Λάσκαρις. 657

'Ο Αλέξιος Γ', παρατηρήσας τάς προπαρασκευάς τών σταυροφόρων,
είχε καταλάβει μετά δυνάμεως πολλής άπάσας τάς πρός τόν Βόςπο-
ρον νευούσας κλιτύας τού Σταυροδρομιού από τής σκάλάς τού Τοπ-
χανε μέχρι τού παλατιού του Μπεσικτασί (τού τότε καλούμενου Διπλο-
κιονίου, απο τού οποίου βεβαίως προ καιρού είχεν άπαγάγει εντός τού
Βυζαντίου τόν τυφλόν Ίσαάκιον.) Άλλ’ άμα προςεγγίσαντος τού στό­
λου καί άρξαμένης τής άποβιβασεως. δ Αλέξιος έτράπη αμαχητί εις
φυγήν. Οί δέ σταυροφόροι άποβιβασθέντες άκωλύτως έκυρίευσαν τήν
επιούσαν τον πύργον τού Γαλατά, έθραυσαν έπειτα τήν σιδηράν άλυ-
σον ήτις έφρασσε τήν εϊςοδον τού Κερατίου κόλπου, καί ειςελθόντες έν
αυτω, καί ευχερώς κυριεύσαντες ή καταστρέψαντες τά ελεεινά σκάφη
τά οποία απετέλουν τον λεγόμενον βασιλικόν στόλον, έγένοντο ούτω
κύριοι τού τε λιμένος καί τού Γαλατά. Τούτων δέ κατορθωθέντων,
άπεφάσισαν νά προςβάλωσι συγχρόνως από ξηράς καί από θαλάσσης
τήν πόλιν έκ τής βορειοδυτικής αύτής γωνίας. "Οθεν τή 11 καί 12
Ιουλίου ο μέν πεζικό; καί ιππικός στρατός προήλασεν από τού Γαλατά
προς την κοιλάδα τού Κιατχανέ, καί περάσας τόν Κύδαριν, ήλθεν
άκωλύτως σχεδόν καί έστρατοπέδευσεν εις τό λεγόμενον Κοσμίδιον,
το όποιον κατείχε την θέσιν τού σημερινού Έγιούπ* δ δέ στόλος εναυ-
λόχησε περί τά έν Βλαχέρναις ανάκτορα, ώςτε ού μακράν ήσαν απ’
αλλήλων αί κατά ςηράν καί κατά θαλασσαν δυνάμεις, καί εύχερώς
ειμπορουν νά ελθωσιν εις άμοιβαίαν βοήθειαν. Τότε τελευταϊον προςε-
βλήθησαν σπουδαίως δπωςούν, από ξηράς τουλάχιστον, ύπό Θεόδωρου
τού Λασκάρεως τού'γαμβρου τού βασιλέως, οςτις καί εις τήν περί·
στάσιν ταύτην απέδειξε, καί δι’ άπαντος τού βίου έμελλε νά απόδειξη
οτι ύπήρχον έτι έν τφ κράτει άνδρες ικανοί νά άντιπαραταχθώσιν
εις τούς Λατίνους. Έπί πολλάς ημέρας έπεχείρησεν έπανειλημμένας
εξόδους, καί ού μικρά; έπήγαγεν εις τούς πολεμίους ζημίας. Δυςτυ-
χώς ούτε στόλον είχεν ούτε τάγματα έπιτηδείως προπαρεσκευασμένα,
ωςτε δέν κατόρθωσε νά διαλύση τήν πολιορκίαν. Καί τή 17 ιουλίου
οί σύμμαχοι άπεφάσισαν νά άναλάβωσι τόν κρίσιμον από ξηράς καί
άπο θαλάσσης αγώνα. Καί ή μέν από ξηράς έφοδος γενομένη κατά
τής πύλης Έγρί-καπού, άπεκρούσθη ιδίως ύπό τών Βαριάγων, μεθ’ών
συνηγωνίσθησαν γενναίως καί οί Πισάται. Άλλ’ άπό θαλάσσης οί
Ενετοί ύπήρξαν εύτυχέστεροι. Ό στόλος κομίζων τάς πολιορκητικά;
μηχανάς καί κλίμακας ύψηλάς, άφ’ ών ήδύνατο νά προςβάλη έξ

(ΕΛΑ. ΙΣΤΟΡ. Κ. Π ΑΠ ΑΡΡΗΓΟΠΟ ΥΑΟγ ΤΟΜΟΣ δ’) 42

658 Πρώτη άλωσις τής Κων]πόλεως. Θεόδωρος Λάσκα:

ύπερδεξίου τά τείχη της Κωνσταντινουπόλεως, παρετάχθη κατέναντι
τών Πετριών (τού Πετρί-Καπού) και έπετέθη ακάθεκτος κατά των
αύτόθι πύργων. Τού στόλου ηγείτο αύτός δ Ερρίκος Δάνδολος, όςτις
διέταξε νά τον άποβιβάσωσι πρώτον εις τήν παραλίαν, φέροντες προ
αύτού τήν σημαίαν τού Άγιου Μάρκου δ Δάνδολος, εις ηλικίαν ένε-
νήκοντα τριών ετών καί σχεδόν αόμματος ών! Όποια διαφορά μεταξύ
τού ήμιθνήτος τούτου ήρωος καί τού ελεεινού Αλεξίου Γ', όςτις έν
ακμή τής ηλικίας δέν έτόλμα νά άνταγωνισθή ύπέρ τής βασιλείας καί
τής τιμής αύτού. Τό παράδειγμα τού ήγεμόνος ηλέκτρισε τόν ένετικόν
στολον επι τοσούτον, ωςτε μετ’ολίγον καταλαμβάνεται εις τών πύργων
τού περιτειχίσματος καί κατόπιν άλλοι παρακείμενοι. Διά νά κατα-
στηση δέ αδύνατον τήν εντός τής πόλεως άμυναν,δ Δάνδολος διέταξε νά
βάλωσι πυρ εις τάς παρά τά τείχη οικίας· καί επειδή δ καπνός έ©έ-
ρετο προς την πόλιν, ήσφαλίσθη ούτως ή κατοχή τών ύπό τών Ενετών
καταληφθέντων οχυρωμάτων. Άλλ’ έν τω μεταξύ δ Αλέξιος Γ' μα-
θών οτι ή άπό ξηράς έφοδος άπεκρούσθη, ένεθαρρύνθη έπί μίαν στιγ­
μήν καί έξήλθε μετά δυνάμεως πολλής διά τών πυλών τής Σηλυβρίας
καί τής Άδριανουπόλεως, ΐνα έπιπέση κατά τού ήττηθέντος πεζικού
στρατού. Ό Δάνδολος άμα πληροφορηθείς περί τούτου έφοβήθη μήπως
κινδυνεύσωσι τφόντι οί περί τό Έγρί-καπού εστρατοπεδευμένοι συνα-
γωνισταί αύτού, διέταξε νά παύση ή άπό θαλάσσης έπίθεσις, καί
άποβιβασθείς έ'δραμεν εις έπικουρίαν τών συμμάχων. Άλλ’ οσον καί
άν έκαυχάτο ότι γνωρίζει τήν αθλιότητα τών αντιπάλων, τά μετ’
ολίγον γενόμενα απέδειξαν ότι δέν ήξευρε πάσαν τήν δειλίαν τού
Αλεξίου Γ’. Ό βασιλεύς ούτος έξελθών, ώς προείπομεν, διά τών πυλών
Σηλυβρίας καί Άδριανουπόλεως, έστραφη δεξιά καί έπροχώρησε μέχρι
τινός. Άμα όμως ίδών τήν πυκνήν τών πολεμίων φάλαγγα γενναίως
προς άμυναν παρεσκευασμένην, δέν έτόλμησε νά τήν προςβάλη. Εις
μάτην δ Λάσκαρις προέτρεπεν αύτόν ν’άγωνισθή άπαξ τούλάχιστον,
ύπέρ τής τιμής τού κράτους, παρατηρών ότι ή νίκη ήτο σχεδόν βέβαια,
διότι δ βασιλικός στρατός ήτο άσυγκρίτως πολυαριθμότερος, οί δέ
πολέμιοι κατεπτοημένοι. Ό βασιλεύς παρετάχθη έπί τινα ώραν, έπα-
νήλθεν έπειτα αμαχητί εις τήν πόλιν προς μεγαλην εκπληξιν τών Φράγ­
κων, και τήν έπελθούσαν νύκτα, παραλαβών τά τιμαλφέστερα κειμή­
λια τού στέμματος καί δέκα χρυσίου κεντηνάρια καί τινας τών πιστό­
τερων φίλων, έκ δέ τών θυγατέρων αύτού μόνην τήν Ειρήνην, έδραπέ-

’Αναγόρευσις τού Ίσαακίου καί τού Αλεξίου Δ'. 659

τευσε διά θαλάσσης είς Δεβελτον, καταλιπών δ αίσχιστος γυναίκα,
βασιλείαν, κράτος καί λαόν είς την έσχάτην αμηχανίαν.

Η επελθουσα εντεύθεν καθ’ ύλην την πόλιν απελπισία κατέστησεν
αδύνατον την περαιτέρω άντίστασιν. Ό βασιλικός θησαυροφύλαξ
Κωνσταντίνος, προςοικειωθείς τους Βαριάγους, συνέλαβε την βασίλισ­
σαν Ευφροσύνην καί τούς οπαδούς αύτης, άπεφυλάκισε τόν τυφλόν
Ισαάκιον και την σύζυγον αύτού Μαργαρίταν την Ούγγαρικήν, καί
την πρωίαν της 18 ιουλιου ανηγόρευσεν αύτον έν πομπή καί παρα­
τάξει, ώς άν είχε παρελθει πάς κίνδυνος. Ό Ίσαάκιος επεμψεν αμέσως

Ζ ρ ' , * , , , ,πρεσοεις προς τους σταυροφόρους ινα αναγγειλη την φυγήν τού άρπα-
γος της βασιλείας, και νά προςκαλέση εις Βλαχέρνας τούς τε αρχη­
γούς τού στρατού καί τόν υιόν του, ώς συμβασιλέα. Άλλ’ οί σταυρο­
φόροι απητησαν πρό πάντων νά έπικυρώση ο Ίσαάκιος την συνθήκην,
δν ειχον συνομολογήσει προς τον νεον Αλέξιον. Και τούτου γενομένου.
ειςήλθε πανηγυρικώς ο Αλέξιος εις Κωνσταντινούπολή ύπό τών βαρό­
νων συνοδ'ευομενος, τη δέ 1 αύγούστου έστέφθη ώς συμβασιλεύς τού
πατρός αυτού. Ίνα άποφύγωσι δέ πάσαν αφορμήν διενέξεων και ρή-
ζεων μεταξύ τών ήμετερών καί τών Φράγκων, δ σταυροφορικος στρα­
τός. του δποίου μέρος είχε κατ’ άρχάς καταλάβει την βασιλεύουσαν,
υποχωρησας επεκεινα του Κερατίου κολπου, έστρατοπέδευσεν είς την
περί τόν πύργον τού Γαλατά ευρειαν πεδιάδα, καί δ στόλος ώςαύτως
απεσύρθη εις τον λιμένα τού Πέρα. Μικρόν τι μόνον απόσπασμα Φράγ­
κων παρεμεινε παρα τώ Αλεξίω Δ ίνα προστατεύη αυτόν άμα καί
έπιτηρή- δ δε προνοητικός Δάνδολος κατηδάφισε μέρος τού πρός τόν
Κεράτιον κόλπον τείχους. Οί Φράγκοι πριν η ύποχωρήσωσιν ηθέλησαν
νά προςφέρωσι τά σεβάσματά των πρός την χήραν τού Αλεξίου Β' καί
τού Ανδρονίκου Κομνηνού Ανναν, την θυγατέρα μέν τού πρώην βασι-
λέως της 1 αλλιας Λουδοβίκου Ζ αδελφήν δέ τού τότε βασιλέως Φιλίπ­
που Β'. Άλλ’η κυρία αυτή, ήτις συνέζη πρό καιρού έν παλλακεία μετά
τού Θεοδώρου Βρανα, είχε τοσούτον έξελληνισθή, ώςτε κατ’ άρχάς δέν
ηθέλησε νά τους δεχθή. Μόλις δέ έπί τέλους έπείσθη νά συνομιληση
μετά τού συγγενούς αυτής Λουδοβίκου, κόμητος Σαρτρών καί Βλεσσών
καί τούτο όμως δέν έγένετο είμή διά διερμηνέως, διότι ή κόρη έκείνη
καί αδελφή τών βασιλέων τής Γαλλίας είχεν ολως άπομαθει τήν πά­
τριον γλώσσαν. Λλλ έπανερχόμεθα είς τά κυριώτατα γεγονότα.

42 *

660 Δυςχέρειαι προκαλέσασαι νέαν πρίς τούς Φράγκους ρηςιν.

Οί σταυροφόροι έσπευσαν νά άναγγείλωσι την επιτυχίαν των εις
τόν πάπαν, όςτις, μακράν τού νά επικύρωση τόν άφορισμόν αύτού
κατά τών ανθρώπων εκείνων οιτινες τοσούτον πασιφανώς παρέβησαν
τόν περί σταυροφορίας όρκον, άπήτησε προ πάντων παρ’ αύτών νά
έκτελέσωσιν άνευ αναβολής την περί της υποταγής της ανατολικής
εκκλησίας εις την ρωμαϊκήν δοθείσαν ύπόσχεσιν. Ούκ ολίγοι Φράγκο»,
ένόμιζον βεβαίως καί τούτο σπουδαιότατον. Οί πλείστοι όμως, καί
μάλιστα οί Ενετοί, ηθελον ιδίως νά λάβωσι τά οφειλόμενα εις αύτους
χρήματα, η δέ εύρεσίς τών χρημάτων τούτων δέν ητο εύκολος, διότι
το μέν ταμείον της Κωνσταντινουπόλεως είχε σχεδόν έζαντληθη, αί
δέ έπαρχίαι δέν ύπήκουον είςέτι εις τον νέον βασιλέα. Ό Ίσαάκιος
καί δ Αλέξιος Δ’, αφού συνέλεξαν δ,τι εύρίσκετο ετι εις τό δημόσιον
ταμείον, έδημευσαν ό'έ καί τά κτήματα της Ευφροσύνης καί τών οπα­
δών αυτής κατόρθωσαν ούτω νά πληρώσωσιν εις τούς σταυροφόρους
100,000 μάρκας. Τό ποσόν τούτο διενεμήθη έξ ίσου μεταξύ Φράγκων
καί Ενετών, από της μερίδος όμως τών πριότων άφηρέθησαν 34,000
μαρκαι, καί έδόθησαν εις τούς δευτέρους, καθό όφειλόμεναι ετι εις
αυτούς, δυνάμει της πρώτης αύτών προς τούς Ενετούς συνθήκης.
Όπωςδηποτε τό πληρωθέν ύπό τών βασιλέων ποσόν ητο μέν λόγου
κξιον, άλλ’ύπελείποντο άλλαι 100,000 μάρκαι καί τά ούκ ολίγα
έξοδα, τά οποία έπρεπε νά καταβληθώσιν ύπό τού Αλεξίου Δ' διά
την έπί την Παλαιστίνην στρατείαν. Επειδή δέ τά χρήματα ταύτα
ητο αδύνατον νά εύρεθώσιν έπί τού παρόντος, δ Αλέξιος Δ' παρεκά-
λεσε τούς σταυροφόρους νά άναβαλωσι την έκστρατείαν έκείνην μέχρι
της προςεχούς άνοίξεως. Ή παράτασις της κατοχής ητο αναγκαία
καί δι’άλλους λόγους. Ό Αλέξιος Γ’, μεταβάς έκ Δεβελτούείς Άδρια-
νούπολιν, ηρχεν άπάσης της Θράκης, ούδέ ήδύνατο νά καταβληθη
είμη τη συμπράξει τών Φράγκων. Καί έν αύτη δέ τη Κωνσταντι-
νουπόλει δ Αλέξιος Δ' δέν ηθελεν είναι ασφαλής άμα άνεχώρουν οί

τάς ύποχρεώσεις τάς δποίας προς τούς ξένους άνέλαβεν, ησαν έτοιμοι
νά τόν καθαιρέσωσιν δθεν οί σταυροφόροι έπείσθησαν νά μείνωσι
μέχρι τού προςεχούς έ'αρος. Δυςτυχόκ τούτο δέν προέλαβε την μεταξύ
τών δύο φυλών καί θρησκευμάτων ρήξιν. Ό λαός ηρεθισμένος ών έκ
της παρασκευαζομένης ύποταγης εις την ρωμαϊκήν εκκλησίαν, έταύ-
τισεν έν τώ μίσει αύτού τούς άποίκους, οίτινες μετηρχοντο προ καιρού

Δυςχέρέιαι πρΟκαλέσασαι νέαν προς τούς Φράγχους ρήξιν. ββ 1

£ν Κωνσταντινουπόλει έμπορικά έργα, μετά τών έπελθόντων ομογενών
πολεμίων, και, ύπολαβών τούς πρώτους ώς κατασκόπους τών δευτέ­
ρων, προςέύαλε την 19 αύγούστου καί κατηδάφισε τάς άποθήκας
τών Πισατών και τών Άμαλφιτανών. Οί παθόντες κατέφυγον παρά
τοις σταυροφοροις και παρά τοΐς Ένετοϊς, οίτινες ΐνα άποζημιώσωσι
τους ομοθρήσκους, χωρίς νά προςβάλωσιν αμέσως τούς ύπηκόους τού
συμμάχου των, άπεφάσισαν νά έπιτεθώσι τή 22 αύγούστου κατά τού
εν Κωνσταντινουπόλει παρά την εκκλησίαν της άγιας Ειρήνης ύπάρ-
χοντος μουσουλμανικού τζαμίου, έπιπλεύσαντες πρός τούτο άκωλύτο^ς
άπό τον Γαλατάν. Επειδή δέ άπεκρούσθησαν ύπό τών Σαρακηνών»
μεθ’ ών προθύμως συνεμάχησαν καί οί Έλληνες, οί Φράγκοι κατέφυ-
γον εις τό πυρ, δι’ ού καί έπί τής πρώτης έφόδ'ου τοσούτον έζημίωσαν
τους αντιπάλους. Μετ ου πολύ το κακόν διεδ'οθη εις άπαν τό
προς την Προποντίδα νεύον τμήμα τής βασιλευούσης, καί, έξακο-
λουθήσαν επι δύο ημέρας καί δύο νύκτας, έπήγαγεν ανυπολόγι­
στον καταστροφήν ανθρώπων καί πραγμάτων, τόσω αάλλον δ’σω
εν τω μεταξύ στίφος Φράγκων περιερχόμενοι έλεηλάτουν παν τό
προςτυχόν.

Ενω δε τοιαύται συμφοραί συ^έ&αινον εντός τού Βυζαντίου, δ
Αλέςιος Δ έπεμενεν αγωνιζομενος έκ παντός τρόπου νά έκτελέση τά
προς τους σταυροφόρους συμφωνηθέντα. Ή χρηματική καταπίεσις,
ινα συμπληρωθή το οφειλόμενον ποσον, ύπερέβαλε παν οοιον καί αύ-
τα τά ιερά έσυλήθησαν, καί όμως ή οφειλή απείχε πολύ τού νά
έςοφληθή, Έν ταύτω τή 25 αύγούστου δ Αλέξιος Δ’ έπέστελλεν εις
’Ρώμην τήν άπαιτηθεϊσαν παρ’αύτού ομολογίαν τής πίστεως, βοαδύ-
τερον δέ δ πατριάρχης Καματηρός, κατηναγκασμένΟς ύπό τού βασι-
λέως, άνεκήρυζεν, έν τή μεγάλη εκκλησία. τής τού Θεού Σοφίας, τόν
Ίννοκέντίον Γ ώς πρώτον έπί γης έπίτροπον τού Σωτήρος καί περι-
ελαβε τό όνομα αύτού εις τά δίπτυχα. Άλλ’ όμως δ μέν λαός καί δ
κλήρος απετροπιάζοντο την ενωσιν, ή δε ψιλή εκείνη -περί τών πρω­
τείων διακήρυξις δέν άνταπεκρίνετο εις τάς προςδοκίας τού ιεράρχου
. ής Ρώμης, οςτις ηςιου νά λάβη πλήρες το δικαίωμα τής δικαιοδο­
σίας καί τής κυρώσεως ώς προς τούς λειτουργούς τής ανατολικής εκ­
κλησίας. Ωςτε δ Αλέςιος Δ' παρώργιζε μέν τό υπήκοον, δέν κατώρ-
θωνε δέ νά εύχαριστήση τούς Φράγκους. Καί έξήλθε μέν κατά μήνα
αύγουστον έπί Θράκην μετά τίνος μοίρας τού φραγκικού στρατού,

662 Εχθροπραξία ι. Θάνατος Ίσαακίου καί Αλεξίου Δ'. Αλέξιος Ε*.

δι’ ης καθυπέταξεν είκοσι πόλεις καί τεσσαράκοντα κώμας, άλλα τη
1 1 νοεμβρίου ηναγκάβθη νά έπιστρέψη εις Βυζάντιον όπου η δυςαρέ-
σκεια είχε κορυφωθη, οί δέ Ολίγοι περιλιπόμενοι έτι χρηστοί άνδρες
έί/ον πείσει τόν τυφλόν Ίσαάκιον ότι η κατάστασις αύτη τών πραγ­
μάτων δέν ητο δυνατόν νά διαρκέση, ότι νέος πρός τούς δυτικούς
πόλεμος ητό αναπόδραστος καί είχον αρχίσει νά άνορθώνωσι μεν τά
τείχ·ή, νά πληρώσι δέ τά ρήγματα. Ό Αλέξιός μέτά την επιστροφήν
του ηθέλησε κατ’ άρχάς νά έπιμείνη εις την έκτέλεσιν τών προς τούς
ξένους συντεθειμένων, καί ηγωνίσθη νά κόρέση την χρηματικήν αύτών
πλεονεξίαν. Άλλα η βία τών πραγμάτων διδάσκει πολλάκις Ο,τι
δέν ισχύει νά διδάξη η σύνεσις. Μετ’ ολίγον έδέησε νά πεισθη καί δ
Αλέξιος ότι άρχων μόνης της Κωνσταντινουπόλεως καί τών πλησιό­
χωρων, δέν ητο δυνατόν νά πορισθη τά απαιτούμε να χρήματα* όθεν
μετά τινας ύπεκφυγάς είπε ρητώς εις τόν Βονιφάτιον ότι έπί τού
παρόντος δέν δύναται νά εξακολούθηση τάς πληρωμάς του. Τότε
πρεσβεία τών σταυροφόρων προςελθούσα εις τά ανάκτορα προϊστάμε­
νου τού Οοηοη άο ΒέΛαΠΘ, άνδρός περίφημου διά την ευγλωττίαν
αύτού, ηλεγξεν αύθαδέστατα τόν Αλέξιον Δ' επί παραβάσει τών
συντεθειμένων καί ηπείλησεν ότι έάν έπιμείνη εις την παράβασιν
ταύτην, θέλει καταπολεμηθη. Εντεύθεν πολλή έξερράγη άγανάκτησις
πεοί τόν Αλέξιον, οί δέ πρέσβεις εσπευσαν νά άναχωρήσωσιν, ΐνα μη
πάθωσί τι κακόν. Έπειτα ηθέλησε νά τόν ίδη καί δ Δάνδολος, καί
ηλθον εις προςωπικην συνέντευξιν έν τω λιμένι. Ό Δάνδολος έλέγξας
πάλιν αύτόν, τόν προέτρεψε νά πληριύση. Καί επειδή δ Αλέξιος άπε-
φηνατο άποτόμως ότι ούτε δύναται ούτε θέλει νά δώση πλειότερα,
δ γηραιός της Ένετίας δόγης, Οςτις δέν είχε συνειθισει ν ακουη τον
νεανίσκον εκείνον είμη ώς ικέτην πρός αύτόν λαλούντα, παροργισθείς
διά την τοιαύτην τού ύφους του μεταβολήν, «αίσχιστον παιδάριον,
άνεφώνησεν, ημείς άπό κοπρίας σέ άνεστησαμεν, καί ημείς πάλιν θέ-
λομεν σέ ρίύει εις την κοπριάν.» Μεθ’ ο εγένετο επίσημος τού πολέμου
διακηρυξις περί τά τέλη νοεμβρίου 1203.

Συμβάντος δέ χειμώνος βαρυτάτου, οί Φράγκοι δέν ηδυνηθησαν νά
μετα/ειρισθώσι τά πλοία αύτών εντός τού Κερατίου κόλπου και ως εκ
τούτου δέν προςέβαλον αμέσως την Κωνσταντινούπολή, άλλά περιωρι-
σθησαν κατ’ άοχάς εις τό νά ληστευωσι καί νά πυρπολωσιν άπάσας τας

*1Εχθροπραξίαι. Θάνατος Ίσαακίου και Αλεξίου Δ'. Αλέξιος Ε'. 6β3

περί την Προποντίδα έπαύλεις. Εις μάτην οί άρχοντες προέτρεπον
τον βασιλέα νά άναλάδη την ηγεμονίαν του στρατού- δ άνανδρος
εκείνος νέος έθεώρει ατάραχος τάς συμδαινούσας και έπικειμένας συμ­
φοράς. Εντεύθεν εις τών άπωτέρων αυτού συγγενών, δ Αλέξιος Δούκας
Μούρτζουφλος (ούτως έπονομασθείς έκ τού «συνεσπάσθαι τάς οφρύς
καί οίον τοϊς όφθαλμοΐς έπικρέμασθαι»), οςτις ανέκαθεν μέν έπρέσδευε
τον κατά Λατίνων πόλεμον, ητο δέ άνηρ γενναίος, πλούσιος, πονηρός
και αγαπητός παρά τω λαω, άνέλαβε τον κατά τών ληστρικών εκεί­
νων επιδρομών αγώνα. Καί τη μέν 1 δεκεμδρίου έξελθών της πόλεως
κατ άρχάς ηύδοκίμησεν, αλλά μετ’ ολίγον έγκαταλειφθείς παρά
πάντων σχεδόν, μόλις διεσώθη έκ τού έσχάτου κινδύνου. Τά αυτά δέ
συνέδησαν και τη 27 τού αύτού μηνός. Κατόπιν έπεχείρησεν δ Μούρ­
τζουφλος νά καταστρέψη διά πυρπολικών τόν ένετικόν στόλον, αλλά
όιά της του Δανδόλου προνοίας έματαιώθη τό τόλμημα. Έπειτα τη
9 ιανουαρίου έγένετο πάλιν νέα έξοδος, ην άπέκρουσεν δ Βονιφάτιος.
Ωςτε πολεμοι, φονοι, δηώσεις, ληστεΐαι έξηκολούθησαν ούτω καθ’

δλον σχεδόν τόν Ιανουάριον καί οί μέν ήμέτεροι ώς έπί τό πλεϊστον
ήττώντο, το δέ στρατόπεδον τών Φράγκων ηρχισε νά πάσχη τά πάν-
δεινα έκ της στερησεως τροφών. Τελευταΐον τη 25 ιανουαρίου η προ
καιρού κατά τών Αγγέλων βόσκουσα άγανάκτησις έξερράγη εις
επανάστασιν, λαός δέ καί μοναχοί συρρεύσαντες εις τόν της τού Θεού
Σοφίας ναόν απήτησαν παρά της συγκλήτου καί τού άνωτέρου κλή­
ρου την καθαίρεσιν τών ανικάνων βασιλέων καί την άναγόρευσιν νέου
ηγεμόνος. Ο Μούρτζουφλος δέν ελαδεν ενεργόν μέρος εις τό κίνημα
τούτο, καί επειδή έλογίζετο οπαδός της καθαιρεθείσης δυναστείας,
ούδείς έσκέφθη νά προχειρίση αυτόν βασιλέα. Άλλ’ έν τούτοις η
εκλογή άπέδη δυςχερής, διότι άπαντες οί έπιφανεΐς άνδρες άπεποιούν-
το την έπικίνδυνον ταύτην τιμήν. Ό μάλλον τών άλλων πλειονοψη-
φησας Κωνσταντίνος δ ’Ραδεινός κατέφυγεν εις μονήν τινα καί έγέ­
νετο μοναχός, αναρχία δέ πληρης έπί τρεις έπεκράτησεν ημέρας,
μέχρις ού άνδρεϊός τις νεανίας, κατά δέ τά άλλα άσημος, δ Νικό­
λαος Καναδός, άπεδέξατο τό στέμμα καί τη 28 ιανουαρίου έχρίσθη
βασιλεύς άνευ της συμπράξεως τού πατριάρχου Ίωάννου Καματη-
ρού. Ό Καναδός έστρατοπέδευσεν ώς έν φρουρίφ έν τη μεγάλη έκ-
κλησίοι, ένω δ Αλέξιος Δ' καί δ ετοιμοθάνατος Ίσαάκιος έφυλάτ-
τοντο έν Βλαχέρναις ύπό τού Μουρτζούφλου. "Οταν δ πρώτος έμαθε

ββ4 Προοίμια τής δευτέρας πολιορκίας τής Κωνσταντινουπόλεως.

τήν καθαίρεσιν αύτού, αντί νά σωφρονισθή καί νά υποκυψη, εζητησε
πάλιν σωτηρίαν άπό τών Φράγκων, καί ε*πεμψε τον Μούρτζουφλον
πρός τον Βονιφάτιον ΐνα έξορκίση αύτόν νά καταλάβη τάς Βλαχέρ-
νας. Εννοείται οτι οί Φράγκοι δέν έκώφευσαν ε’ΐς τήν πρόςκλησιν
ταύτην. Άλλ’ δτε τήν επιούσαν νύκτα επήλ^θον, ΐνα ειςελθωσιν εις
τά βασίλεια εκείνα, εύραν τάς πύλας κεκλεισμένας καί άνεχώρησαν
καταρώμενόι τον επίορκον νεανίαν αδίκως όμως ταύτην την φοράν,
διότι έν τώ μεταξύ δ άθλιος είχε φυλακισθή ύπό τού Μουρτζούφλου.
Ό άνήο ούτος, δςτις προ καιρού έπωφθαλμία εις τον θρόνον,
ένόμισεν ήδη έπιτηδείαν τήν περίστασιν νά πλήρωσή τόν πόθον αύ­
τού. "Οθεν συνεννοηθείς μετά τού θησαυροφυλακος Κωνσταντίνου,
αυτού εκείνου οςτις είχε προ μικρού προδώσει τον Αλεζιον Γ , προς-
ωκειώθη τούς Βαριάγους, οΐτινες εις 15,000 άνδρών συμποσούμενοι,
ώρμησαν επί τά βασίλεια. Ό Αλέξιος Δ' καταπτοηθεις ύπο τού
θορύβου, καθικετεύει τον νομιζόμενον φίλον του νά σώση αύτον, δ δέ
κατ’ άρχάς τον κρύπτει εις τι τών δωματίων, επειτα δέ τον αποπέμ­
πει δέσμιον εις τήν φυλακήν, αναγορεύεται βασιλεύς υπο τού λαού
καί τού κλήρου, πειθομένων ότι αυτός μάλλον η πας άλλος δύναται
νά πηδαλιουχήση τδ κράτος έν τή τρικυμία εκείνη, στέφεται πανη-
γυρικώς έν τή μεγάλη έκκλησίγ. τή 5 φεβρουαρίου ύπο τού πατριάρ-
χου, και φονεύει τόν τε Καναβον θελήσαντα νά αντισταθή καί τόν
Αλέξιον Δ' δςτις καθ’ εαυτόν μέν δέν ήθελε βεβαίως φαντασθή άν-
τίστασίν τινα, ήδύνατο όμως νά άποβή επικίνδυνος διά τής προστα­
σίας τών Φράγκων. Ό δέ γέρων Ίσαάκιος έξέπνευσεν άμα μαθών
τόν τραγικόν τού υιού αύτού θάνατον.

"Ο Αλέξιος Ε' (διότι ούτως ονομάζεται δ Αλέξιος Δούκας Μούρ-
τζουφλος έν τή σειρά τών βασιλέων τού Βυζαντίου) εΐλκε το γένος
έξ ένός τών αρχαίων τής στρατιωτικής αριστοκρατίας οϊκων, καί
είχεν άπαντα τά συνήθη αύτών προτερήματα και τά συνήθη ελατ­
τώματα. Ιδίως δέ ήτο άνήρ γενναίος μέν, ασθενές δέ εχων τό ηθι­
κόν αισθητήριον. Άφού ήγωνίσθη τό κατά δύναμιν κατά τών πολε­
μίων, έπειτα έδολοφόνησε τον άνθρωπον τόν πιστεύσαντα εις την
προστασίαν αύτού. Καί κατ’ άρχάς μέν άπέκρυψε τόν θάνατον τού
Αλεξίου Δ’, καί έξηκολούθησεν έν όνόματι αυτού, νοσούντος δήθεν,
πράττων, ΐνα μή διακωλυθή ύπό τών σταυροφόρων περί τάς προπα-

Προοίμια τής δευτέρας πολιορκίας τής Κωνσταντινούπολης. 665

ρασκευάς. Έπειίή όμως ο Δάνδολος ύπώπτευσε
άπήτησε τήν παράδοσιν τού βασιλέως, άνηγγέλθη
ούτος άπεβίωσεν έκ φυσικού θανάτου- κηό'ευθέντος δέ
αυτού βασιλικώς, προςεκλήθησαν οί σταυροφόροι νά άπέλθωσιν έκ τής
χώρας εντός οκτώ ημερών. Άλλ’ οί σταυροφόροι δέν άπήλθον. Ναι
μέν δ ήγεμονόπαις τον οποίον ήλθον νά άναβιβασωσιν είς τον θρόνον
όεν υπήρχε πλέον έν τοίς ζώσιν, αυτοί δέ είχον λάβει ήδη ύπέρ τό
ήμισυ τής συμφωνηθείσης πρός αυτούς άποζημιώσεως* άλλ’ δ μέν
Δάνδολος δέν ητο άνθρωπος νά καταλίπη αμαχητί χρηματικόν ποσόν
άςιόλογον οφειλόμενον αύτφ διά συνθήκης τής δποίας τό κύρος άνε-
γνώρισε καί αυτός δ Αλέξιος Ε', προ μικρού έτι κηδεύσας τον Αλέ­
ξιον Δ' ώς νόμιμον βασιλέα* οί 3ε Φράγκοι, μετά τήν γενομένην, έκ
τού έπιβάλλοντος είς αυτούς μέρους τής πληρωθείσης άποζημιώσεως,
άφαίρεσιν τού ύπολοίπου τών όσα ανέκαθεν ώφειλον είς τήν Ένετικήν
πολιτείαν, ολίγα τή αλήθεια έ'λαβον χρήματα* δ δέ δυτικός κλήρος
δ παρακολουθών τόν στρατόν, εβλεπεν οτι, τούτου άναχωρήσαντος,
έματαιούτο αμέσως τής ανατολικής εκκλησίας ή ύποταγή. *Όθεν άπι-
φασίσθη νά έμμείνωσι καί κυριεύσωσι τήν πόλιν καί τό κράτος δι* ί­
διον λογαριασμόν, τόσω μάλλον, δσω έξ αρχής αύτός ήτο δ σκοπός
τού Δανδόλου.

Δεν έγένετο 3ε αμέσως έναρξις τής πολιορκίας, διότι οί σταυροφό­
ροι εκ τής προηγουμένης αύτών έπιχειρήσεως επείσθησαν, φαίνεται,
ότι αί πολιορκητικά! μηχαναί τάς δποίας έκόμισαν μεθ’ εαυτών δέν
ησαν αποχρώσαι, και ησχολήθησαν καθ’ δλον τόν μάρτιον περί τήν
κατασκευήν άλλων επιτηδειοτέρων. Καί έκ τούτου ωφελούμενος δ
Αλέξιος Ε' ώχύρωσεν άφ’ετέρου έτι μάλλον τά τείχη, έκτισε πύρ­
γους ισχυρούς καί ήσφάλισεν αύτά διά διπλής τάφρου. Άλλ’έν τώ
μεταξύ πολλαί συνέβησαν έχθροπραξίαι, ιδίως διότι οί Φράγκο· έστε-
ρούντο τροφίμων. Διά νά θεραπεύσωσι τήν ανάγκην ταύτην μία τού
στρατού αύτών μοίρα έκυρίευσε τήν παρά τόν Εύξεινον Πόντον κει-
μένην πλουσίαν πολιν Φιλέαν καί εύρεν έν αυτή λείαν τροφοδοτήσασαν
τον στρατόν έπί δεκατέσσαρας ημέρας. Καί ή μέν λεία έστάλη διά
θαλάσσης είς Πέρα, δ δέ φραγκικός στρατός έπανερχόμενος διά ξηράς
προςεβληθη υπο τού Αλέξιου Ε* γενναίως. Άντέστη όμως έτι γενναίο-
τερον καί έπί τέλους κατετρόπωσε τούς αντιπάλους. Ό βασιλεύς, έκθύ-
μως άγωνισθείς καί πληγωθείς, άπήχθη άκων έκ τού πεδίου τής μάχης

την αλήθειαν, και
ελευταίον οτι

τού νεκρού

666 Συνθήκη διανομής του Κράτους.

ύπο τών περί αύτόν, αφού άπέβαλε τούς άρίστους τών μαχητών και
τά βασιλικά παράσημα και αυτήν τήν εικόνα τής Όδηγητρίας, ήτίς,
λογιζομένη έ*ργον τού εύαγγελιστού Λουκά, ύπελαμβάνετο ώς το τού
κράτους παλλάδιον. "Οθεν πολλή έπεκράτησεν έν Βυζαντίω άθυμία,
πλεΐστον δέ έθάρρησαν οί Φράγκοι, έμπαικτικώς έπιδεικνύοντες εις
τούς κατοίκους τής πόλεως την συστράτηγον τού βασιλέως αύτών ει­
κόνα, παρ’ αύτοΐς τότε διαμένουσαν. Ό Αλέξιος Ε’ έπεχείρησεν αύθις
νά καταστρέψη διά πυρπολικών τον ένετικόν στόλον, καί αύθις άπέ-
τυχεν. *Ηλθεν άπαξ καί εις διαπραγματεύσεις προς τον Δάνδολον,
συνελθόντων έπί τούτφ παρά τινι τού Κοσμιδίου ακτήν, τού μέν δό-
γου διά θαλάσσης, τού δέ βασιλέως εφίππου. Ού μόνον όμως αί απαι­
τήσεις τού Δανδόλου ησαν ύπερβολικαί, άλλά, ένω «τά προς ειρήνην
εις διάλεξιν προύκειντο, ίππικαι λατινικαί δυνάμεις έξ ύπερδεξίων
αίφνης φανεϊσαι ήνίαις δλαις τφ βασιλεΐ επιτίθενται, ώς μόλις εκείνον
παρερύσαντα τόν ίππον διεκφυγεΐν τόν κίνδυνον, τών δέ συνόντων χει-
ρωθήναι τινάς.» "Οπερ έστω νέα άπόδειξις τού ότι οί δυτικοί δέν
έδίσταζον νά μεταχειρίζωνται απιστίας καί δολιότητας, καίτοι
ήξίουν ότι μόνοι οί ήμέτεροι επραττον τά τοιαύτα.

Τοιαύτη έν τούτοις ητο ή πεποίθησις αύτών ότι θέλουσι γίνει κύ­
ριοι τής Κωνσταντινουπόλεως καί τού κράτους, ώςτέ έτι από τής 7
μαρτίου συνωμολογήθη έν ΓΙέρ^ε συνθήκη δι’ής ώρίσθη ή μέλλουσα
αύτού τύχη. *Η συνθήκη αύτη έγένετο μεταξύ άφ’ ενός τού Έροίκου
Δανδόλου, έλέω Θεού δόγου Ένετίας, Δαλματίας καί Κροατίας, καί
άφ’ ετέρου τών έπιφανεστάτων κυρίων (1θ8 ΐΓβδ-ί11α8ΐΕΘ8 8θί§ηθΐΐΓδ)
Βονιφατίου, μαρκίωνος Μομφερρατικού, Βαλδουΐνου, κόμητος Φλαν-
δρίας, Λουδοβίκου, κόμητος Βλεσσών, καί Ούγωνος, κόμητος τού Α­
γίου Παύλου. Κατά δέ τά ύπ’ αύτών δρισθέντα, πάσα ή λεία όση
ενμελλε νά γίνη έπί τής άλώσεως τής πόλεως, συγκομιζομένη εις ώρι-
σμένον τόπον, διηρεΐτο εις τέσσαρα, καί τά μέν τρία τέταρτα άπεφα-
σίσθη νά δοθώσιν εις τούς Ενετούς, τό δέ έν τέταρτον εις τούς Φράγ-
κους. Οί Ενετοί διετήρουν άπαντα τά έμπορικά προνόμια όσα ανέ­
καθεν άπελάμβανον έν τω κράτει. Ενετοί καί Φράγκοι έμελλαν νά
συμπράξωσιν εις τήν εκλογήν τού νέου αύτοκράτορος, διορίζοντες έπί
τούτω έκάτεροι άνά έξ εκλογείς. Καί δ μέν αύτοκράτωρ ήτο δ υπέρ­
τατος αρχών δλοκλήρου τού κράτους, άλλά άμέσως δέν ήθελε· άρχει

ρες εμελλον

Δευτέρα πολιορκία χαί άλωσις τής Κωνσταντινουπόλεως. ββ*)

ειμη τού ένος τετάρτου αύτού, εχων ώς ΐίια κτήματα καί τά βασί­
λεια τών Βλαχερνών και τού Βουκολέοντος. Τά ό'έ λοιπά τρία τέταρτα
τού κράτους όιενέμοντο εις ό'ύο ΐσα μερίδια μεταξύ τού στρατού καί
τών Ενετών, ό'ιζτελούντων όλων ύποτελών τού αύτοκράτορος. Ό κλή­
ρος τών * Ενετών, εάν δ έκλεχθησόμενος αύτοκράτωρ ητο Φράγκος, ή δ
κλήρο; τών Φράγκων, εάν δ έκλεχθησόμενος ητο Ενετός, έλάμβανε
τόν της Σοφίας ναόν, και προεχείριζε τόν πατριάρχην. Αί έκκλησίαι
καί τό ίίρατεϊον έπροικίζοντο έκ τών εκκλησιαστικών τού κράτους
κτημάτων εις τρόπον ωςτε νά ό'ύνανται νά συντηρώνται εύπρεπώς,
τό όε πλεονάζον τών κτημάτων εκείνων ^ιενέμετο μεταξύ τών κατα­
χτητών. Άμφότεροι οί συμβαλλόμενοι ύπεχρεούντο νά παραμείνωσιν
εν Κωνσταντινουπόλει έπί ενα δλόκληρον ενιαυτόν άπό τού μαρτίου
μηνος καθ ον συνωμολύγεΐτο ή συνθήκη, ΐνα συμπληρώσωσιτήνκατά-
κτησιν τού κράτους. Παρελθούσης &έ της προθεσμίας ταύτης,έκαστος
ήόύνατο νά έπανέλθη εις τά ΐ^ια. Δώό'εκα αξιόχρεοι άν<?
νά ό'ιανείμωσι τά κτήματα (φέουδα) καί νά δρίσωσι την ύπηρεσίαν
ην έκαστος υποτελής οφείλει τω αύτοκράτορι. θύσεις πολέμιος της
Ενετιας ητο δεκτός εν τω κράτει. Ένεκα #έ τών κτημάτων τά δποΐα
έλάμβανεν ο Δόγης, έμελλε να τελή την οφειλομένην τω αύτοκράτορι
ύπηρεσίαν ουχί αυτοπροςώπως άλλά όΤ επιτρόπου. Τελευταΐον άμφό-
τεροι οί συμβαλλόμενοι ώφειλον νά ζητήσωσι την παπικήν κύρωσιν,
ινα δ Ιννοκέντιος επιβαλη ποινήν άφορισμού εις πάντα της συμμαχίας
παραβατην. Συγχρόνως εσχεύιάσθη προςωρινη πράξις διανομής δρί-
ζουσα κατά μέρος τά κτήματα όσα εμελλον νά λάβωσιν οί τρεις τού
επιχειρήματος μέτοχοι, ήτοι η Ενετία, οί Φράγκοι καί δ ό'υτικος
κλήρος. Εννοείται ότι η Ενετία, καθο γίνώσκουσα κάλλιστα τά κατά
την ανατολήν, ε”λαβε τά έπιτηίειότερα καί πλουσιώτερα εμπορεία.
Η δε εκ προοιμίου τεθεΐσα αρχή, ότι όλα τά εκκλησιαστικά κτήματα

#έν θελουσι περιέλθει εις την κυριότητα τού λατινικού κλήρου, άλλά
μόνον εύλογον τι μέρος αύτών. ό'υςηρεστησε φυσικφ τω λόγω τόν
αρχιερέα της ’Ρώμης.

Αλλ’ ενω έσκέπτοντο περί της διανομής τού κράτους, οί πολέμιοι
είργαζοντο εν ταύτω άνενό'ότως περί πάντα οσα άπητούντο ΐνα κυριευθή
η πριυτεύουσα αυτού. Η προςβολη απεφασίσθη νά γίνη ούχίώς πρότερον
άπό ζηράς καί θαλάσσης, άλλά άπό θαλάσσης μόνον, καί ί^ίως κατά

668 Δυτερα πολιορκία καί άλωσις τής Κωνσταντινουπόλεως.

τής παραλία.; καθ’ ή; είχον καί προηγουμένως έπιτεθή, από τού
Φαναριού μέχρι τού Έγιούπ-ένσαρί. "Οθεν τήν μέν 8 άπριλίου έπεβι-
βασθη ο εν ΙΙέρ^ στρατός επι τού στόλου, καί τήν επιούσαν πολύ
πρωί επλησιασεν ο στόλος εις τά τείχη καί ήρχισε νά προςβάλη ταύτα
μέν διά μηχανών, τούς δέ προμάχου; αύτών διά βελών καί ακοντίων.
Άλλ’εύρεν άντίστασιν γενναίαν, διότι δ Αλέξιος Ε’ διευθύνων καί
εφορεύων τά πάντα έ'δωκε νέαν ψυχήν εις τούς αμυνόμενους. 7Ητο δέ
καί δ άνεμος ενάντιος τών Ενετών, ώςτε μετά πεισματώδη αγώνα
απεκρουσθησα ν και ηναγκάσθησαν νά ύποχωρήσωσιν, αφού άπέβαλον
πολλας πολιορκητικά; μηχανάς. Ή αποτυχία αΰτη κατέπληξε τόν
κοινον τών πολέμιων όμιλον. Αλλ’ ό κλήρος, οί βαρόίνοι καί προ πάν­
των δ απτόητος Δάνόολος ένεψύχωσαν αυτούς, καί τή 12 άπριλίου
εγενετο νέα έφοδος από τού αυτού μέρους, από τού οποίου καί ή ποο·
τέρα. Οί "Ελληνες άντετάχθησαν πάλιν καρτερικώς, καί δ Άλέξος Ε'
ενόμιζε βεβαιαν την νίκην, δτε μετά μεσημβρίαν πνεύσα; βόρειος
άνεμος ώθησε τάς εχθρικά; γαλέρας πρός τά τείχη. Δύο τών πλοίων
τούτων, ή ΠροςχΌΐητρία καί δ Παράόεισος, συνδεδεμένα δι’άλύσων,
προςήγγισαν εις ένα τών περί το ΓΙετρίον πύργον καί έ'ρριψαν έπ’αύ-
του τα; κλίμακας αυτών. Πρώτος ώρμησεν έπί τή; γεφύρα; ταύτης
Ενετός ανηρ προθυμούμενος νά κερδήση τό έπαθλον τών χιλίων χρυ­

σών, οπερ είχε τάζει δ Δάνδολος εις τόν πρώτον μαχητήν οςτις πα-
τήση τά τείχη Κωνσταντινουπόλεως- άλλ’δ γενναίος Ενετός κατε-
κρεουργηθη ύπό τής φρουράς τού πύργου. Αμέσως κατόπιν αύτού ήλ-
θον δύο Γάλλοι, δ Άνδρέας ϋαΓ1)Ο18β καί δ Ιωάννης ΟΗοίδγ, άμφό-
τεροι εκ τής ακολουθίας τού επισκόπου Νευελών, οςτις έκυβέρνα τήν
Προςχυκήτριαν. Ό όέ πρώτος έξ αύτών έκέρδησε τφόντι τό βραβεϊον
είςβαλών εις τόν πύργον καί απώθησα; τούς αμυνόμενους. Μετ’ αύτόν
ειςήλθεν ο Οΐΐοίδγ και έπειτα δ λοιπό; τών συναγωνιστών όμιλός,
ωςτε ο πύργο; εκυριευθη. Διά δε τής εναερίου γέφυρας ήτις συνήπτεν
αυτόν με τάς δύο γαλέρας, νέα τών πολεμίων έπερχόμενα στίφη έκυ-
ρίευσαν μετ’ου πολύ καί άλλους πύργους, καί διέσπασαν τάς προ;
τούτο τό μέρος πύλας τού τείχους, διά τών δποίων οί Φράγκοι ήρχι-
σαν ήδη νά είςελαύνωσιν έφιπποι εις τήν πόλιν. Ή φρουρά έντρομος
έτράπη εις φυγήν, καί αύτό; δ Αλέξιο; Ε’ ήναγκάσθη νά κλεισθή εις
τα παλάτια τού Βουκολέοντος. Καί ήρχισε μέν έ'κτοτε διαδραματιζό­
μενη η δεινή έκείνη διαρπαγή, ήτι; έμελλε νά καταστήση τάς επο-

Δεύτερα πολιορκία καί άλωσις τής Κωνσταντινουπόλεως. 669

ιχενας ημέρας άπαισιωτάτας έξ όσων αναφέρει ή ιστορία, άλλ’ όμως
κατά την πρώτην ταύτην είςο^ον συνείχεν έτι τούς Φράγκου; δ φόβος
μήπως οί Ελληνες δρμήσωσι κατ’αυτών από τών παλατίων καί τών
εκκλησιών όπου είχον καταφύγει, οθεν παρέμειναν συντεταγμένοι ώς
έπί νέον αγώνα. Δυςτυχώς δ Αλέξιος Ε' εις μάτην ήγωνίσθη νά άθροίση
καί σύνταξη τούς φυγάό'ας· ούτε παρακλήσεις ούτε άπειλαί ίσχυσαν
να πεισωσι τούς άνάνό'ρους εκείνους οτι ό'ύνανται έτι νά άντιταχθώσι.
Γό,ε δ Αλέξιος Ε βλέπων ότι εις ου^έν ώφελούσιν αί προςπάθειαι
αυ.οΰ, και φοβηθείς «μη συλληφθείη καί ώς όψον ή έπιτράγημα ταΐς
γναθοις τών Λατίνων προκείσεται,» άπεφάσισε νά φύγη, καί παραλα­
βών τήν συζυγον τού Αλεξίου Γ' Εύφροσύνην καί τήν θυγατέρα αύτής
Ευδοκίαν, την οποίαν περιπαθώς ήγάπα, έξήλθεν από τής χρυσής πύ­

λης μετά τινων όπαό'ών, καί άνεχώρησε διά θαλάσσης από τής πό-
λεως, ήτις κατά τήν στιγμήν έκείνην πάρέστη καταφλεκτος εις τους
οφθαλμούς αύτοϋ.

Γωόντι οί ηγεμόνες τών σταυροφόρων είχον αποφασίσει νά ματαιώ-
>ωσι την επιούσαν πάσαν άντίστασιν παραλαμβάνοντες σύμμαχον τό
πυρ. Αλλά τινές τών Γερμανών, αντί νά περιμείνωσι τήν έπομένην
'Λμεραν, κατέφυγον εις τό άδυςώπητον εκείνο οπλον τήν νύκτα τής
1 2 προς την 13, καί νέον φλογών ρεύμα φοβερώτερον μέν τών δύο προ-
τερων, διάρκεσαν δέ 24 ώρας, συνεπλήρωσε τήν καταστροφήν τήν
ΰπ* εκείνων άρξαμένην. Ό Βελλεαρδουϊνος λέγει οτι κατά τάς τρεις
ταυτας πυρκαϊάς έπυρπολήθησαν πλειότεραι οίκίαι άφ’οσας περιείχαν
αι τρεις μεγαλήτεραι τής Γαλλίας πόλεις. Ένω δέ δ μέν Αλέξιος Ε'
έφευγεν, ή δέ πόλις έκαίετο, τινές τών αρχόντων όσοι δέν ειχον άπο-
οαλει ετι πάσαν ελπίδα σωτηρίας, συνελθόντες μετά τού πλήθους εις
τόν ναόν τής του Θεού Σοφίας, έπεχείρησαν τήν εκλογήν αύτοκράτο-
ρος. Τά βλέμματα πάντων έστράφησαν εις δύο νέους, τόν Θεόδωρον
Δούκαν καί τόν Θεόδωρον Αάσκαριν, εξ ίσου γενναίους καί δεξιούς τά
πολέμια· ωςτε ΐό'έησεν δ κλήρος νά άποφασίση μεταξύ αύτών. Ό ^έ
κλήρος άπένειμε την ψυχορραγούσαν ταύτην βασιλείαν εις τόν Θεόό'ω-
^Ον Λασκα^ιν. Ο Αασκαρις του οποίου γινωσκομεν την αρετήν, έμελλε
μετ’ ου τολυ νά άποό'είξη οτι ύ'ικαίως ήξιώθη τής τιμής ταύτης κατά
την απαίσιον έκείνην στιγμήν. Αλλά τότε ούό'έν ήό'υνήθη νά κατορ-
θώση. Μάτην παρέστησεν εις τόν λαόν δποία οίκτρά περιμένει αύτόν
τύχη εάν ό'έν άντιταχθή καρτερικώς εις τους πολεμίους; μάτην ύπέ™

670 Δευτέρα πολιορκία καί άλωσις τής Κωνσταντινουπόλεως.

μνησεν εις τούς Βαριάγους τήν έπιβέβλημένην αύτοίς ύπο τής τιμής
έκπλήοωσιν τού καθήκοντος* οί μέν ξένοι έζήτησαν αύξησιν μισθού,
οί δέ ιθαγενείς δέν έτόλμησαν νά δράξωσι τά δπλα. Ούτως είχον τα
πράγματα, δτε έξημέρωσεν ή 13 άπριλίου. Οί ιππείς καί οί πεζοί οΐ-
τινες, άπδ τής προτεραίας έμβαλόντες εις τήν πόλιν, κατέλαβον το
μεταξύ Πετριών καί Βλ.αχερνών τμήμα, δέν είχον μάθει έτι την φυγήν
τού Αλεξίου Ε' καί περιέμενον συντεταγμένοι τον τελευταίον κρίσι-
μον αγώνα. Αλλά τά γερμανικά στίφη άφηνιάσαντα ώρμησαν δηούντα
καί πορθούντα πρός τόν μέγαν ναόν τής τού Θεού Σοφίας καί έπλη-
σίασαν πρός τό Μίλιον, τήν μεγαλην πλατείαν, ήτις περιστοιχισμένη
ύπό πολλών στοών καί λαμπρών οικοδομημάτων έπείχε τήν θέσιν ήν
έχουσι σήμερον ή πρώτη τού σεραγίου αυλή καί τά περί τήν πύλην
Μπάμπυ-Χουμαγιούν μέρη. Εκεί ΐστατο δ Λάσκαρις μετά τών Βα­
ριάγων, οΐτινες όμως άμα ίδόντες τούς πολεμίους έπερχομένους, διε-
λύθησαν ώςτε δ νέος βασιλεύς, πεισθείς δτι ούδείς ύπάρχει επί τού
παρόντος τρόπος σωτηρίας, ύπεχώρησε καί περάσας διά τού Βοςπόρου
εις τήν μικράν Ασίαν έπεχείρησεν αυτόθι τήν άμυναν εκείνην, ήτις
έμελλε νά παραγάγη τήν ΐδρυσιν τού έν Νίκαια βασιλείου, έξ ού
δρμώμενος μετά πεντήκοντα καί επτά έτη δ Μιχαήλ Παλαιολόγος
επέπρωτο νά άνακτήση τήν Κωνσταντινούπολή.

Άποχωρήσαντος δέ τού Λασκάρεως, ή πόλις έμεινεν εις τήν διά-
κρισιν τών Φράγκων από τών Βλαχερνών μέχρι τού Βουκολέοντος
καί μέχρι τής χρυσής πύλης, ήτοι ώς ήθέλομεν είπει σήμερον άπδ
τού Έγιούπ-ένσαρί μέχρι τού Κάτεργα λιμάνι καί τού Γεντι-Κουλέ,
τών επτά πύργων καί προελθόντες λοιπόν οί κατακτηταί έπείσθησαν
μετ’ ολίγον δτι ούδεμίαν ούδαμού είχον νά φοβηθώσιν άντίστασιν.
*Εκ τού ναού τής τού Θεού Σοφίας έξήλθον έν λιτανεί^ ιερείς καί
πολύς λαός, οΐτινες είχον ζητήσει άσυλον έν αύτώ, καί προςπεσόντες
εις τούς πόδας τού Βονιφατίου έκραύγαζον έλεεινώς* άγιε βατι,.Ιευ
μαρχίων, έ.Ιεησον ήμάς' άλλά μόλις έσωσαν τήν ζωήν αύτών. Ή
λεηλασία, ή δήωσις καί αύτή ή σφαγή έζεχείλισαν άπδ τής στιγμής
ταύτης ακατάσχετοι. Βεβαίως ή άτακτος αυτή διαρπαγή καί βία
δέν συνέφερε κατ’ ούδένα λόγον εις τους ηγεμόνας. Ώς έζ αύτής
πολλοί τών προκειμένων θησαυρών έμελλον νά ύπεξαιρεθώσι, πολλοί
ολως νά καταστραφώσιν* ούδεμία δέ εύλογος καί δικαία διανομή
ήδύνατο νά γίνη, καί έπί πάσιν έμελλον έκ πρώτης άφετηρίας νά δια-

Παντοειδείς άνοσιουργία-, τών σταυροφόρων μετά την άλωσιν. β7 I

λυθώσι πάντες της πειθαρχίας οί δεσμοί. 'Όθεν έπανεληφθη η ζαί
πρότερον εις τόν στρατόν δοθεΐσα διαταγή νά άποφύγη πάσαν βιαιο­
πραγίαν ζαί πάσαν λεηλασίαν, καταλαμβάνων δέ τά διάφορα της
πόλεως τμήματα νά περιμείνη μέχρις ού οί ηγεμόνες διατάξωσι τά
δέοντα περί της λείας. Αλλά τις ηκουε τά προςτάγματα ταύτα ; Οί
μεν Ενετοί οι μάλλον τών άλλων ευλαβούμενοι την φωνήν τού γέ­
ροντας δόγου, ησαν κατ’ άρχάς εύδιάθετοι νά τηρήσωσι τά παραγ-
γελλόμενα. Οί Γάλλοι δμως ζαί οί Γερμανοί, φοβούμενοι μήπως άπα-
τηθώσιν ύπό τών πανούργων αύτών συνεταίρων, ηθελον εξάπαντος νά
γυμνώσωσι την πόλιν. Καί έπειτα οί ηγεμόνες ένω άπήτουν παρά
τών κατωτέρων πάσαν από διαρπαγης αποχήν, αύτοί πρώτοι έσφε-
τερίσθησαν τά ζάλλιστα της πόλεως κτήματα, δ μέν Ερρίκος τάς
Βλαχέρνας, δ δέ Βονιφάτιος τόν Βουζολέοντα, οπού είχον ζητησει
άσυλον η τε Γαλλίς Άγνη ή τού Βρανά ερωμένη, ζαί η ώραία ζ:
νεάζουσα έτι τού Ίσαακίου χτίρα, Μαργαρίτα η Ούγγαρικη. Έλησμο-
νηθησαν λοιπόν μετ’ ολίγον πάσαι αί δοθείσαι διαταγαί, καί η με­
γάλη εκείνη πόλις, η έπί έννεακόσια ετη από της ίδρύσεως αυτής
παρθένος πάσης άλώσεως διατελέσασα, καί έν τω μαζρω τούτω δια-
στηματι συγζεντρώσασα μέν έν έαυτη τούς θησαυρούς ολοκλήρου τού
κόσμου, διασώσασα δε ώς έν ζιβωτω τά. ζάλλιστα κειμήλια της αρ­
χαίας τέχνης καί της αρχαίας διανοίας, έγένετο έπί τέσσαρας ημέ­
ρας δλοζληρους θύμα της φοβερωτέρας βίας καί καταστροφής.

Οί σταυροφόροι, διασπαρέντες εις όλα αυτής τά τμήματα, ηρπαζον
ανηλεώς πάν τό επιτήδειον νά έρεθίση την απληστίαν αυτών χρυ­
σόν, άργυρον, πολυτίμους λίθους, μεταξωτά ύφάσματα, γουναρικά
βαρύτιμα. Είςέβαλλον δέ ού μόνον εις τά μέγαρα τών πλουσίων, αλ­
λά καί εις τάς πτωχοτάτας οικίας. Μάτην οί κάτοικοι έπεκαλούντο
την φιλανθρωπίαν τών κομητών και τών βαρώνων ούδεμία είςηκούε-
το επιείκειας φωνή. Ή θέα της λείας ύπεξέκαιε την ακολασίαν τών
πολλών, η δέ μέθη της νίκης εις ούδένα ύπετάσσετο χαλινόν. Μετά
τών έξωθεν έπελθόντων πολεμίων συνέπραττον οί προ καιρού έν τη
πόλει έγκαταστημένοι άποικοι* Πισάται, Γενουαΐοι, Σικελοί, "Απου-
λοι, Ούγγροι, Ισπανοί, Γερμανοί. Θρησκευτικά, έθνικά, πολιτικά,
εμπορικά, κοινωνικά πάθη, έπί τοσούτους αιώνας τρεφόμενα, συνεδυά-
σθησαν μετά τών ληστρικών ορέξεων καί περιεποίησαν εις αύτάς χα-

β72 Παντοειδείς άνοσιουργίαι τών σταυροφόρων μετά την άλωσιν.

ρακτηρα όντως τραγικόν. Ο φονος δεν υπηρξεν, ως φαίνεται, ανά­
λογος της άλλης καταστροφής. Εντούτοις διςχίλιοι πολίται ζατε-
κρεουργηθησαν την πρώτην ημέραν, Κύριος δε οίδε πόσοι εθανατω-
θησαν κατά τάς έπομένας. Άλλ’ οί έπιζώντες ησαν δυςτυχέστεροι
τών θνησκόντων διότι δέν έγυμνούντο μόνον, άλλα και ύβρίζοντο
ύπό τών κατακτητών οϊτινες ούδέν έσεβάσθησαν, ούτε γυναίκας, ούτε
ιερά, ούτε τάφους. Ό νεκρός τού Ιουστινιανού, ου έφείσθησαν οί
αιώνες, καί όςτις παρέστη ακέραιος είς τά δμματά των, δέν άνεχαί-
τισε τάς ίεροσύλους αυτών χείρας. Είςερχομενοι εις τας εκκλησίας
έχεον κατά γης καί έρριπτον τό θειον αίμα καί σώμα τού Χρίστου
διαρπάζοντες τά τιμαλφή τούτων δοχεία, ών τά μεν εθραυον ινα
σφετερισθώσι τούς έγκειμένους κόσμους, τά δέ παρέθετον έπι τών
εαυτών τραπεζών είς οίνων κεράσματα καί ώς φαγητών σκευή. Δει­
νότατα δέ ησχημόνησαν καί ησεβησαν εν τώ μεγαλω της τού Θεού
Σοφίας ναώ. Ή θυωρός τράπεζα, τό έκ πασών τών τίμιων ύλών κάλ-
λιστον εκείνο καί έξαίσιον και αξιάγαστον σύνθεμα, κατεκερματισθη
καί διεμερίσθη μεταξύ τών σκυλευτών ώςαύτως και απας ο απέ­
θαντος πλούτος όςτις έκόσμει τά ιερά καί τεχνικώτατα σκεύη καί
έπιπλα, καί προςέτι τό βήμα, τον θριγκόν, τόν άμβωνα, τάς πύλας,
άφηρέθη καί διηρπάγη. Ίνα δέ φορτωθώσι τά λάφυρα ταύτα ειςη-
γοντο είς τόν ναόν ημίονοι καί ύποζύγια σεσαγμένα. Καί επειδή
πολλά έξ αύτών έξωλίσθουν καί επιπτον διά την τών έπιπέδων λί­
θων στιλπνότητα, οί στρατιώται έξεκέντουν αυτά, ώςτε το θειον δα-
πεδον έμολύνθη εκ τε τού προχυθέντος αίματος καί έκ της κόπρου
τών ζώων. Γυναικάριον δέ πορνικόν άνελθόν είς την πατριαρχικήν
καθεδοαν άφηκεν άσεμνον άπο αυτής μέλος καί έχόρευσεν έν τώ ναώ,
είς ύβριν τών ίερωτάτων της θρησκείας τελετών. Καί τούτων έν τοίς
ναοίς γινομένων, συνέβαινον συγχρόνως είς τάς πλατείας, εις τάς τριό­
δους, είς τάς στενωπούς, θρήνοι καί κλαυθμοί και οδυρμοι, καί αν-
δρών οίμωγαί, καί γυναικών όλολυγαί, έλκυσμοί, ανδραποδισμοί, δια-
σπασμοί καί βιασμοί. Ουδέ ύπερβολάς λέγομεν συνοψίζοντες ουτω όσα
περί τών συμφορών τούτων εκτραγωδούσιν οι ημετεροι* διότι, όπως
ορθότατα παρατηρεί δ Χόπφ, οί μέν Φράγκοι συγγραφείς, καί ιδίως
δ πολιτικώτατος Βιλλεαρδουϊνος, άπεσιώπησαν πολλά, αλλ. αύταί τού
Ίννοκεντίου Γ' αί έπιστολαί παρέχουσιν άπόδειξιν τρανοτάτην της
άληθείας τών όσα οί ανατολικοί περί πάντων τούτων άνέφερον.

Παντοειδείς άνοσιουργίαι τών σταυροφόρων μετά τήν άλωσιν. 6*73

"Οθεν δικαίως δ Νικήτας δ Χωνιάτης δ αύτόπτης τής τραγωδίας
εκείνης μάρτυς ανακράζει. αΤοιαύθ’, ώς έκ πολλών βραχέα δούναι
τή ίστορίοο, οί έξ εσπέρας στρατοί κατά τής Χριστού κληρονομιάς
παρηνομήκασιν, επ’ ούδενί τών όλων τδ φιλάνθρωπον ένδειξάμενοι,
αλλά πάντας άποξενώσαντες χρημάτων καί κτημάτων, οικημάτων τε
καί εσθημάτων, καί μηδενός τών πάντων μεταδόντες τοίς έ'χουσι.
Ταύτα δ χαλκούς αύχήν, ή άλαζών φρήν, ή ορθή οφρύς, ή αεί ξυριώ-
σα καί νεανισκευομένη παρειά, ή φιλαίματος δεξιά, ή άκρόχολος ρίν,
δ μετέωρος οφθαλμός, ή άπληστος γνάθος, ή άστοργος γνιύμη, ή τορή
καί τροχαλή λαλιά, καί μόνον ούκ έπορχουμένη τοίς χείλεσι, μάλλον
ό'έ οί παρ’ έαυτοϊς επιστήμονες καί σοφοί, οί εύορκοι καί φιλαλήθεις
και μισοπόνηροι και τών Γραικών ημών ευσεβέστεροι τε καί δικαιότε­
ροι καί τών Χριστού διαταγμάτων φύλακες ακριβέστεροι, τδ δέ πλέον,
οί τον σταυρόν επ’ ώμων άράμενοι, καί πολλάκις κατά τούτου καί
τών θείων λογιών επομοσάμενοι τάς μέν τών χριστωνύμων χώρας
παρελθείν άναιμωτί, μή προςνεύσαντες αριστερά μηδ’ έκκλίναντες δε-
ζιά, κατά δέ Σαρακηνών δπλίσαι τάς χείρας καί τά ξίφη πορφυρώσαι
τοίς αίμασιν οί τήν Ιερουσαλήμ έξεπόρθησαν, μηδ’άνδρίσασθαι γυ-
ναιζίν ή καθ’ ομιλίαν αύταίς συνελθείν έφ’ οσον άν χρόνον τον σταυρόν
έπωμαόιον φέρωσιν, ώς ήγνισμένοι Θεω καί τήν αύτού ποοείαν στελ-
λομενοι. "Οντως λογοποιοί έξεφάνθησαν, καί τού θείου τάφου διψών-
τες εκδίκησιν, κατά Χριστού προδήλως έλύττησαν, καί μετά σταυρού
την τού σταυρού κατάλυσιν ήνομήκασιν, δν έπινώτιον έ'φερον, τούτον
προ ποόών τιθεναι μή φρίττοντες διά χρυσίον βραχύ καί άργύριον.
Οί ό έζ Ισμαήλ ούχ ούτως, οτι μή καί πάνυ φιλανθρώπως καί ποος-
ηνώς τοίς έκ τού γένους αύτών προςηνέχθησαν, τής Σιών κατισχύσαν-
τες. Ούτε γάρ γυναιξί Λατινίσιν έπεχρεμέτισαν ούτε τδ Χριστού κε-
νήριον πολυάνδριον πεσόντων έ'δειξαν, ουδέ κάθοδον ές αδου τήν πρός
τόν ζωηφόρον τάφον είςοδον, ουδέ θάνατον τήν ζωήν, ουδέ πτώσιν
τήν άνάστασιν, άπαξάπασι δ’ άνέντες τήν έξοδον χρυσίνοις αριθμώ
κατ’άνδρα βραχέσιν άφώριζον τά ζωάγρια, τά λοιπά τοίς κεκτημέ-
νοις παρέντες, καν ψάμμω ήσαν παρόμοια. Καί τοιώςδε μέν τδ Χρι-
στομάχον τοίς άλλοπίστοις Λατίνοις έχρήσατο, μή ξίφος, μή πυρ, μή
λιμόν, μή διωγμόν, μή γυμνότητα, μή συντρίμματα, μή πιέσματα,
υ.εγαλοψυχως σφίσιν έπενεγκόν* ήμίν δ’έκείνως τδ φιλόχριστον καί

• (ελλ. ιςτορ. Κ. ΠΑΙΙΑΡΡΗΓΟΠΟΥΛΟ Υ ΤΟΜΟΣ δ') 43

§74 Παντοειδείς ανοσιουργίαι τών σταυροφόρων μετά τήν άλωσιν.

δμόό'οζον προςενήνεκται, ώς έπιτρέχοντες ειπομεν, μη£έ έπεγκαλεΐν
ά ό' ί κ η μ α ε χ ο ν τ ε ς.»

Τό θέαμα δπερ παρίστανον τά περίχωρα τού Βυζαντίου κατά τάς
άποφράό'ας έκείνας ημέρας ό'έν ήτο όλιγωτερον οίκτρόν τών σκηνών
οσαι εντός τών τειχών αύτού ό'ιεόραματίζοντο. Χιλιάό'ες φυγάό'ων
έκάλυπτον όλας τάς πέριζ τής πόλεως δό'ούς, άπέλπιό'ες, γυμνοί, καί
ούό'έν ήττον μακαρίζοντες εαυτούς οσάκις εβλεπον οτι ήό'υνήθησαν νά
σώσωσι τουλάχιστον τήν ζωήν των καί τήν ζωήν καί τήν τιμήν τών
γυναικών καί τών τέκνων αυτών. Συγκλητικοί, πατρίκιοι, συγγενείς
βασιλέων, μέχρι τής χθες οικούντες εις άώματα πολυτελή καί βρίθοντα
πάντων τών αγαθών τού τελειότατου τότε πολιτισμού, περιεφέροντο
τήόε κάκεΐσε ζητούντες νά ευρωσιν εύτελέστατόν τι άσυλον. Ένώ
ελεηλατεϊτο δ ναός τής τού Θεού Σοφίας, δ πατριάρχης εφευγεν επι­
καλούμενος την ελεημοσύνην τών διαβατών. Εν γενει έ’παθον αάλι-
στα τά πάνόεινα αί άνωτεραι τής κοινωνίας τάζεις* <Κότι δ όχλος
ού μόνον όέν είχε πολλά νά άπολέση, άλλα μετ’ ού πολύ συμμαχή-
σας μετά τών λωποδυτών ηύζησε τάς άφορμάς τής οημοσίας συμφο­
ράς, ληστευων και υβριζων εκείνους ενώπιον τών οποίων εκλινεν άλ­
λοτε περίφοβος την κεφαλήν, επιχαιρων επί τοϊς ύ'υςτυχήμασιν αύτών
και ελεγχων αυτούς ώς πρωταιτίους τής καταστροφής. Βεβαίως τούτο
ητο μέχρι τίνος αληθές* όιότι αυτοί ανύψωσαν τήν όλεθρίαν τών
Αγγέλων γενεάν, και αύτοί ό'έν έφρόντισαν εγκαίρως νά τήν καθαι-

ρέσωσιν, αναγορεύοντες κυβερνήτην τών πραγμάτων ^εξιώτερον καί
ίκανώτερον νά σώση ετι το κράτος. Μήπως όμως δ λαός άφ’ ετέρου
εζεπληρωσε το καθήκον αύτου ; Μήπως $έν έκώφευσεν εις τάς γενναίας
προτροπάς τού Αλεζιου Ε' και τού Θεοίώρου τού Λασκάεεως ; Μήπως
όέν συνετέλεσε όιά τής αίρανείας καί τής άνανό'ρείας αύτού εις τήν άλ-
λόκοτον εκείνην καταστροφήν; Ή αλήθεια είναι ότι όταν τά έθνη ή κα­
κώς κυοερνώνται ή πίπτωσιν, όλοι πταίουσιν εις τούτο, καί μικροί καί
μεγάλοι, και οι ανω και οίκάτω ίστάμενοι, αί ό'έάμοιβαίαι μεμψιμοιρίαι
και αντεγκλήσεις ουόεν άλλο μαρτυρούσιν ειμή οτι τό κακόν ήτο άνε-
πανόρθωτον. Καί έπειτα, άν τωόντι μείζων είναι ή εύθύνη τών ανώτε­
ρων τάζεων, μείζονα είναι καί τά παθήματα αύτών έν ταϊς έπερχομέ-
ναις καταστροφαϊς. Τουλάχιστον τά ίεινά όσα ύπέστησαν οί άρχοντες
τής Κωνσταντινουπόλεως έν τή προκειμένη άλώσει ύπήρζαν οίκτρότατα,
εάν κρινωμεν έκ τών όσα περί εαυτού διηγείται δ Νικήτας δ Χωνιάτης.

Παντοειδείς άνοσιουργίαι τών σταυροφορίαν μετά τήν άλωσιν. 675

Ό ιστορικός ημών είχεν οίκον «άμαχον τώ κάλλει καί τω μεγέθει
μέγιστον» έν τή συνοικία ήτις εκαλείτο τά Σφωρακίου, άπό αρχαίου
τίνος πατρικίου κτίσαντος αυτόθι τόν ναόν τού αγίου Θεοδώρου τού
Τύρωνος, τού μεταβληθέντος νυν εις τό Βεφά Τσαμισί. Άλλ’ ή οικία
αύτού αύτη κατεπυρπολήθη έν τή δευτέρα τών όσων προανεφέραμεν
τριών πυρκαϊών, ωςτε δ Νικήτας ήναγκάσθη νά μετακομισθή έκτοτε
εις οίκημα έτερον, τού οποίου ή είςοδ'ος ήτο δυςπροςπέλαστος καί
ζοφώδης. Επειδή όμως ούδέν τής πόλεως μέρος έμεινεν άνεζερεύνητον
ύπο τών φραγκικών στρατευμάτων, δ Νικήτας ελαβε τήν πρόνοιαν
νά επικαλεσθή τήν προστασίαν Ενετού εμπόρου, τόν δποίον άλλοτε
είχε διασώσει άπό τής τού όχλου καταδρομής. Καί δ καλός κάγαθός
εκείνος άνήρ, μεταμφιεσθείς εις σταυροφόρον καί δπλισθείς διά σπάθης
καί λόγχης, έστη προ τής οικίας άποκρούων τούς θέλοντας νά έμβά-
λωσιν έπΐ τώ λόγω οτι αυτός προκατέλαβεν αυτήν. Κατ’ άρχάς ηύδο-
κίμησε το στρατήγημα* μετ’ ού πολύ όμως βλέπων δ Ενετός πολ-
λαπλασιαζομένους τούς πολεμίους, μάλιστα δέ τούς Φράγκους τούς
«κομπάζοντας μονον τόν ουρανόν δεδιέναι μή είη σφίσιν έπιπεσών,»
συνεβούλευσε τον φίλον του νά άναχωρήσωσιν έκείθεν ίνα υ.Ύ) αύτός
μεν α,πα,γθγ δέσμιος επί καταβολή χρημάτων, αί δέ γυναίκες έκτε-
θώσιν εις άσεμνον βίαν οθεν άπήλθον παραπεμπόμενοι ύπό τού χρη­
στού Ενετού ώς δορίκτητος δήθεν εκείνου κλήρος. Μετά τού Νικήτα
συνηνωθησαν και τινες φίλοι. καί συγγενείς καί έποοεύοντο, πάντες
έντρομοι, έχοντες εν τώ μέσω τάς γυναίκας καί τάς θυγατέρας, ών αί
νεώτεραι ένέτριψαν διά πηλού τά πρόςωπα ίνα άσχημίσωσιν έαυτας.
Αλλ αί οδοί έβριθον στρατιωτών, οΐτινες, μή φέροντες πλέον πανο­
πλίαν, άλλά μόνον μαχαίρας έπιμήκεις παρά τό πλευρόν τού ίππου
και παραζιφίδια εις τάς ζωνας, άλλοι μεν ήσαν φορτωμένοι λάφυρα,
άλλοι δε εζητουν να άρπάσωσι παν ο,τι απήντων πολύτιμον καί πρός
τοϊς αλλοις και τάς καλλιστας τών γυναικών. Τούτο λοιπόν συνέβη
εις τήν συνοδίαν ημών εις τών πολεμίων εκείνων άρπαζει έκ αέσου
αύτής κόρην εύπλόκαμον, θυγατέρα ούσαν ένός τών συνοδοιπόρων τού
Νικήτα, γέροντος άσθενούς, δικαστού διατελέσαντος. Ό πατήρ μή
δυναμενος νά τρέζη, και πεσών μάλιστα κατά γής, επικαλείται δλο-
φυρόμενος τήν επικουρίαν τού Νικήτα, δ δέ δρμά εις τά ίχνη τού
άρπαγος, αποτείνεται πρός τούς μαχητάς όσους άπήντα καί έξοοκίζει
αυτούς εν ονοματι του Θεού τού προστάτου τής άρετής, έν όνόαατι

43*

676 Τριςβάρβαρος καταστροφή καλλιτεχνημάτων και συγγραφών.

τών ιδίων αύτών τέκνων καί γυναικών, νά σώσωσι τήν κόρην, νά
παραμυθήσωσι τον πατέρα. Τελευταΐον οί άνδρες εκείνοι μαλάσσονται
και αποδίδεται εις τον δυςτυχή άνθρωπον ή θυγάτηρ αύτού, ή μόνη
ελπίς τής εξορίας του, ή έσχατη παραμυθία τής πολιάς αύτού κεφα­
λής. Άλλά και άλλους κινδύνους διέτρεζαν οί ταλαίπωροι φυγάδες
εως ού έξήλθον τής Κωνσταντινουπόλειυς διά τής χρυσής πύλης, εύ-
τυχεϊς λογιζόμενοι ότι ήδυνήθησαν νά έγκαταλίπωσι πατρίδα ην προ
μικρού ετι ύπελάμβανον ώς τό τιμιώτατον αγαθόν. Ό γενναίος Ενε­
τός άπεχαιρέτισεν αύτους παρακαλών τον ύψιστον νά τούς προστατεύη
έν τη έξορία. Ό δέ Νικήτας άσπασάμενος τόν σωτήρα έκεϊνον μετά
δακρύων, έρριψεν έπειτα έν τελευταΐον βλέμμα έπί τής Κωνσταντινου­
πόλεως και στενάζων άνέκραξεν «ώ πόλις, βασιλίς τών πόλεων,
: τίς δ διασπάσας ημάς από σού ώς έκ μητρός τέκνα φιλούμενα :
ίτίνες γενοίμεθα, ποϊ τραποίμεθα ; ποιαν παραψυχήν εύροιμεν, γυμνοί
ώς έκ κοιλίας μητρός τών σών έκσπασθέντες κόλπων, καί φανέντες
παρ’ έθνεσι κιθάρα καί θρύλημα, εταίροι στρουθών, καί ψωμιζόμενοι
μέν άνάγκας, ύδωρ δέ χολής ποτιζόμενοι ;» Έφθασε δέ σώος εις
Σηλυβρίαν καί έκεΐθεν διεπεραιώθη εις Νίκαιαν, όπου συνετέλεσεν εις
τήν ΐδρυσιν τής νέας βασιλείας, καί συνεπλήρωσε τήν Χρονικήν αύτού
διήγησιν.

Άλλ’ ή λεηλασία, οί βιασμοί καί οί φόνοι δέν ησαν οί μόνοι τρόποι,
δι’ ών οί δυτικοί κατακτηταί έκακούργησαν τότε κατά τής πόλεως.
Έν τή μέθη τής νίκης διεκωμώδουν τούς ήττηθέντας, οί μέν περιβαλ­
λόμενοι γελοιωδώς τά πλατύσημα αύτών ίμάτια, οί δέ περιτιθέντες
εις τάς κεφαλάς τών ίππων αύτών τάς όθονοσκεπεϊς καλύπτρας καί
τά άλλα κοσμήματα τών Βυζαντίων, οί δέ κρατούντες άνά χεϊρας,
αντί σπάθης, χάρτην καί μελανοδοχεία καί βιβλία, περιφερόμενοι
ούτω εις τάς οδούς τής πόλεως καί έμπαίζοντες τούς κατοίκους αύτής
ώς λογιωτάτους καί θηλυδρίας. Τό δέχείριστον, ούδέ τών καλλιτεχνη­
μάτων όσα έκόσμουν τάς πλατείας καί τά ανάκτορα καί τά δημόσια
οικοδομήματα έφείσθησαν. Πολλά τών κειμηλίων τούτων ήσαν έργα
τού Πραξιτέλους, τού Φειδίου, καί τών άλλων δαιμόνιων τής τέχνης
λειτουργών, κατεστράφησαν δέ ύπό τών βαρβάρων έκείνων, τά μέν
χάλκινα πάντα σχεδόν έκ βαναύσου πλεονεξίας, καί τών λίθινων δέ
τά πλεΐστα έζ απειροκαλίας τη άληθεία κτηνώδους.

Τριςβάρβαρος καταστροφή καλλιτεχνημάτων καί συγγραφών βή7

Επι τής Κωνσταντινείου αγοράς, έκεΐ οπού είναι τό Ταούκ παζάρ,
ιστατο πολυχαλκος "Ηρα καί Πάρις χειρίζων τή Αφροδίτη τό
χρύσεον μήλον τής Έριδος. Τό τής "Ηρας άγαλμα'τό όποιον πάλαι
ποτέ εκόσμει τό έν Σάμφ ιερόν τής θεάς, ήτο τοσούτον κολοσσιαϊον,
ωςτε οτε ανετράπη ύπό τών σταυροφόρων "να χωνευθή καί μεταβλη-
θή, εις νόμισμα, τέσσαρα ζεύγη βοών μόλις ήδυνήθη’σαν νά άποκο-
μίσωσι τήν κεφαλήν αύτοϋ μόνην εις τό παλάτιον τού Βουκολέοντος.
Επι της αυτής πλατείας ανέβαινε μετέωρον τετράπλευρου χαλκούν
μηχάνημα θαυμαστόν διά τήν ποικιλίαν καί τήν πληθύν τών ανα­
γλύφων αυτού. «"Απας μουσικός ορνις τά εαρινά μελφδών έκεΐ έν-
τετύπωτο- γαιηπόνων έργα καί αύλοί καί γαυλοί καί προβάτων
βληχήματα καί άρνών σκιρτήματα έξεικόνιστο· ύφήπλωτο καί θα-
λάττιον πέλαγος, καί νεπόδων άγέλαι καθωρώντο, οί μέν ζωγρούμε-
*°\ οί δέ τα δίκτυα τυραννούντες καί κατά βυθού πάλιν άνέτως'
φερόμενοι. Οί δ’ έρωτες σύνδυο κα'ι σύντρεις άλλήλοις άνθοπλιζόμε-
νοι, γυμνοί περιβλημάτων, ε’βάλλοντο μήλοις καί έβαλλον, γλυκεΐ
περιβρασσόμενοι γέλωτι.» Τού δέ τοιούτου τετραπλεύρου εις όξύ
σχήμα «κατα πυραμίδα τελευτώντας άπγ,ώρητο άνωθεν γυναικόμορ-
φον εικα,σμα, και ταις πρώταις τών άνεμων κινησεσι περισοβούμενον,
όπόθεν Άνεμοδούλιον έκέκλητο.» Αλλά καί τούτο τό περικαλλέστα-
τον έργον παρε^οθη εις τούς χωνευτάς.

Επί δε τής πλατείας τής καλουμένης ό Ταύρος, έκεϊ όπου σήμε­
ρον ύπάρχει τό Γενί-παζάρ, ί’στατο έπί τραπεζώδους βάσεως άνήρ
έφιππος, αυτός μεν ηρωικός τό είδος, ό δέ ίππος αύτού άχάλινος,
ανετα κροαινων κατα πεδίων και πάντα άδοξών αναβάτην, ώς πτη­
νό; άμα καί πεζός φερόμενος. Επειδή ό άνήρ ε’ξέτεινε τήν χεΐρα
πρός ήλιον, ήδη τής πρός δύσιν πορείας έχόμενον, τινές ένόμιζον οτι
εΐκονιζει τον Ιησουν τού Ναυί έπιτάσσοντα στάσιν τφ φωστήρι τής
γης, οι δε πλείονες ε"λεγον όρθότερον ότι ειχον προ οφθαλμών τόν Βελ-
λεροφόντην Πηγάσω έπικαθήμενον. Κατεκερματίσθησαν δέ καί ίππος
καί αναβάτης. Εν τφ ιπποδρόμιο πάλιν ύπήρχεν ένιδρυμένος Τριέ-
σπερος μεγας Ηρακλής, εργον τού Λυσίππου· ό δέ ήρως ουδέ τόξον
εφερεν ουδέ ρόπαλον έκάθητο δέ εχων μέν έξηπλωμένην τήν δεξιάν
βάσιν και την δεξιάν χεΐρα, τόν δέ εΰώνυμον πόδα κάμπτων εις τό
γόνυ, καί τήν άριστεράν χεΐρα έπ' άγκώνος στηρίζων, καί τφ πλατεϊ
της χειρός ταύτης, άθυμίας πλήρης καθυποκλίνων ήρεμα τήν κεφα­

678 Τριςβάρβαρος καταστροφή καλλιτεχνημάτων και συγγραφών.

λήν, καί τάς ιδίας ούτο.) τύχας άποκλαιόμενος, καί δυςχεραίνων τοΐς
άθλοις όσους αύτώ Ευρυσθεύς ού κατά χρείαν, κατά φθόνον δέ μάλ­
λον ήγωνοθέτει. ΤΗτο δέ τό μέν στερνόν ευρύς, τούς ώμους πλατύς,
τήν τρίχα ούλος καί είς τόσον προέχων μέγεθος, ώςτε μόνη ή κνήμη
αύτού ύπερέβαινε κατά τό ύψος τό ανάστημα συνήθους άνδρός. Ό
ούτω καθήμενος ούτος Ηρακλής είχεν ύπεστρωμένην τήν λεοντήν,
καί ή κεφαλή τού θηρίου δεινόν δρώσα καί μικρού βρυχηθμόν άφιεί-
σα ένέπνεε τρόμον είς τούς διαβάτας, οίτινες ίσταντο ΐνα θεωρήσωσι
τό αριστούργημα τού Σικυωνίου τεχνίτου. Οί αιώνες τό έσεβάσθη-
σαν, άλλ’ έν μια στιγμή άνθρωποι βάναυσοι τό έζηφάνισαν μή ευλα­
βούμενοι τουλάχιστον τήν εικόνα τού ήρωος τής ανδρείας, ήτις ήτο
τό μόνον αύτών προτέρημα. «Τοιούτον όντα τόν Ήρακλήν, λέγει
δ Νικήτας, ού παρήλθον άκαθαίρετον οί τήν ανδρείαν τών σύννομων
διϊστώντες καί ταύτην έαυτοίς οίκειούντες καί περί πλειστου τιθέ­
μενοι.» Ού μακράν τού Ήρακλέους τούτου ύπήρχεν όνος καί ονηγος,
τούς δποίους εστησεν έν Άκτίω δ Αύγουστος είς μνήμην τού ότι,
έζελθών προ τής μάχης διά νυκτός ίνα κατασκοπεύση τό τού Αν­
τωνίου στράτευιχα, άπήντησεν άνδρα όνον έλαύνοντα καί έρωτήσας
αυτόν τις είναι καί πού πορεύεται, ήκουσεν ότι εκαλείτο Νίκων, καί
ότι άπήρχετο μετά τού όνου αύτού, όνομαζομένου Νικάνδρου, είς
τήν τού Καίσαρος στρατιάν. Εκεί ώςαύτως ύπήρχεν ύαινα καί λύ­
καινα, άς 'Ρώμος καί 'Ρωμύλος έθήλασαν άνηρ παλαιών λέοντι*
ίππος Νειλωος, έχων τά όπισθεν τού σιόματος ήκανθωμένα λεπίσι*
έλέφας σείων τήν προβοσκίδα* Σφίγγες εύειδείς ώς γυναίκες τά έμ­
προσθεν καί φρικταί ώς θηρία τά όπισθεν, αΐτινες, εί καί πεζή βαί-
νουσαι, έφέροντο ελαφρώς διά τού πτερού καί διημιλλώντο πρός τά
μεγαλόπτερα πτηνά· ίππος άχαλινος όρθιάζων τό ούς καί φριμάσσων,
γαύρος δέ καί εύήνιος προποδίζων καί τό άρχαίον κακόν, ή Σκύλλα,
μέχρι μέν ίξύος γυναικείον είδος παριστώσα μεστόν άγριότητος, κατά
δέ τά λοιπά Θήρας έμπηδώντας είς τήν ναύν τού Όδυσσέως καί
καταβροχθίζοντας πολλούς τών εταίρων καί προςέτι χάλκεος αετός
σπαράσσων διά τών ονύχων αύτού όφιν καί δι’ άέρος φερόμενος. Εν­
ταύθα ή τέχνη θαυμασίως είκόνι.σε τήν τε αγωνίαν τού έρπετού καί
τον ηγεμόνα τών πτηνών ύπερηφάνως δρώντα καί μονονουχί τά έπι-
νίκεια κλάζοντα. "Οταν δέ έ'λαμπεν δ ήλιος έπί τού δρίζοντος, αί
ήπλωμέναι τού αετού πτέρυγες ύπεδήλουν διά γραμμών έπιτηδείως

Τριςβάρβαρος'καταστροφή καλλιτεχνημάτων καί συγγραφών. 679

κεχαραγμένων τάς δο^δεκας ώρας της ημέρας. Άλλά πάντα ταύτα,
πάντα κατεστράφησαν ΐνα κοπώσιν εις νόμισμα εύτελές.

Και όέν έφθάσαμεν εις τό τέλος της οίκτρχς αυτής άφηγήσεως.
Έν τω ίπποσρόμω άνέκειτο γυνή νέα έχουσα τήν κόμ,ην συνεστραμ-
μένην επ’ άμφότερα τού μετώπου. Το χαριέστατον τούτο πλάσμα
έκράτει ώς διά θαύματος επι τής δεξιάς χειρός άνδρα έφιππον άφ’ έ­
νος ίππείου ποδός επ’ αυτής ελαφρότατα έρειδόμενον. ’Ητο δε ο μέν
αναοχτης σφριγών το σώμα, περιβεβλημένος θώρακα καί κνημίδας,
και πνέων έν πάσι πόλεμον. Ό δέ ίππος είχεν όρθιον τό ούς ώς προς
σάλπιγγα, και άτο ύψηλός τόν αυχένα, τάς όψεις δριμύς καί τόν έκ
τού θυμού τρομ,ον προφαίνων τοϊς όφθαλμοίς* οί δέ πόδες άνεφέροντο
αέριοι, το πολεμικόν έπιδεικνύντες σάλευμα. Πλησίον τού ανατολι­
κού καμπτήρος ύπήρχον άνεστυλωμένοι άρμ,ατηλάται άνδρες, ορθοί
επι τών δίφρων ελαύνοντες, καί νύν μέν συνέχοντες νύν δέ άοίνοντες
τά χαλινά καί τούς ίππους τω μ,ύωπι καί τή φωνή έμψυχούντες.
Ού μακράν δ’ έκεϊ έπί λίθινης βάσεως πολλά τής Αίγύπτου ζώα,
άσπίς, βασιλίσκος, κροκόδειλος, άντεπάλαιον πρός άλληλα μέχρι
θανάτου, είκονίζοντα τήν όλεθρίαν τών πονηρών άμιλλαν. Αί ειδε­
χθείς τών ζώων τούτων μορφαί, τά πελιδνά δηλητήοια τά άπό τών
δηγμάτων αύτών ακοντιζόμενα, ή λύσσα καί ή οδύνη, αί καθ’ άπαν
το σώμα αύτών έκδηλούμεναι, ένέπνεον τρόμον καί φρίκην εις τούς
θεωμένους. Καί ταύτα πάντα ώςαύτως τότε ήφανίσθησαν. Άλλά
μήπως έμάλαξε τούλάχιστον τούς σιδηρόφρονας αυτούς ή λευκώλενος
και καλλίσφυρος Ελένη, έ’ργον κάλλιστον ; Τά χείλη αυτής παρηνοί-
γοντο ήρεμα, ώς άν ήσαν έτοιμα ν’ άφήσωσι φωνήν. Τό χάριεν μει­
δίαμα καί τό τού βλέμματος χαρωπόν καί ή λοιπή τού σώματος εύ-
φυΐα, ήτο αδύνατον διά τού λόγου νά περιγραφώσι. Κατεσπάσθη
όμως καί αύτή καί έψήθη αντί ολίγων κερματίων. Βιαιοπραγίαι τε­
ρατώδεις ενώπιον τών οποίων δεν ηξευοει τις τή αλήθεια τί ιχάλλον
νά θρηνηση, ή τήν τών ανθρώπων καταστροφήν, ή τόν όλεθρον τών
κα.7<7<ιτεχνημάτων. Διότι επι τέλους οι άνθρωποι ύπήρξαν άξιοι τής
τύχης των. Άν οί κατακτηταί ύπερέβαλον παν μέτρο? βαρβαρότη-

► ος, οί κατακτηθεντες υπερεβαλον παν μέτρον αφροσύνης· καί έτι-
μωρήθησαν τόσω δικαιότερον όσω μετ’ ού πολύ άπεδείχθη ότι ήδύ-
ναντο νά σωθώσι. Τωόντι μετ’ ου πολύ οί Λασκάρεις, οί Μιχαήλ
Κομνηνοι, οι Βατατσαι, οι Παλαιολόγοι, άντέστησαν μυριάκις εις

680 Τριςβάρβαρος καταστροφή καλλιτεχνημάτων και συγγραφών.

τούς Φράγκους, και ανέκτησαν τήν Κωνσταντινούπολή. Άφού λοιπον
την άνέκτησαν, διατί νά τήν άπολέσωσιν ; Άλλ’ έπανερχόμεθα εις
τάς συμφοράς τής πόλεως εκείνης. -

Τά μόνα διασωθέντα τότε έργα τής τέχνης ύπήρξαν οί τέσσαρες
κάλλιστοι χαλκοί τού ιπποδρόμου ίπποι, τούς οποίους δ Δάνδολος
κατορθώσας νά απόσπαση από τάς βέβηλους τών συντρόφων του
χεϊρας, προςήνεγκε τή ιδία πατρίδι· ιδιοποιήθη δέ καί τινα ιερά
σκεύη τού μεγάλου ναού, τά δποϊα άφιέρωσεν ώςαύτως εις την έν
Ένετί^ εκκλησίαν τού αγίου Μάρκου. Λείψανα όμως άγια, καί τε­
μάχια τού τίμιου σταυρού, καί άλλα τοιαύτα ιερά αντικείμενα, τά
όποια δέν ήδύναντο νά φέρωσιν εις πειρασμόν τήν φιλοχρηματίαν
τού στρατιωτικού όχλου, διεσώθησαν πολλά ύπό τε τών παρακολου-
θούντων τους σταυροφόρους ιερέων και ύπ’ αύτών τών ηγεμόνων τού
στρατού, καί διεσπάρησαν εκτοτε απανταχού τής Ευρώπης. Αλλά
συνέβη επί τής άλώσεως ταύτης καί άλλη συμφορά, ή δεινότερα
ΐσως όλων δσας ’προεξεθέσαμεν. Ή απαγωγή τών ιερών τής πίστεως
αντικειμένων έλύπησε βεβαίως τούς χριστιανούς τής ανατολής· ούτοι
όμως ήδύναντο νά παραμυθώνται κναλογιζόμενοι ότι τά κειμήλια
ταύτα μετηνέχθησαν εις χώρας επίσης χριστιανικά;. 'Η καταστροφή
τών έργων τής τέχνης υπήρξε θλιβερωτέρα* αλλά ίτις θέλει ύπολο-
γίσει τήν ζημίαν ήν ύπέστη δ διανοητικός τής ανθρωπότητας βίος
διά τής έζαφανίσεως πολλών τής άρχαιότητος συγγραφών ώς έκ τών
τριών πυρκαϊών τάς οποίας έβαλαν οί σταυροφόροι εις Κωνσταντι­
νούπολή ; Όπόσα καί δποϊα ήσαν τά νύν μέν άπολεσθέντα, μέχρι
δέ τής εποχής εκείνης σωζόμενα διανοητικά τής άρχαιότητος έργα,
δύναταί τις νά κρίνη έκ τής λεγάμενης Μυριοβίβλου τού Φωτίου,
ήτις περιέχει άπογραφήν καί κρίσιν καί αποσπάσματα 280 ύπ’ αυ­
τού άνεγνωσμένων ρητορικών, ιστορικών, φιλοσοφικών, φυσικών, ια­
τρικών, ερωτικών, εκκλησιαστικών, γραμματικών, λεξικογραφικών καί
άλλων συγγραφών, ών πολλαί δέν περιήλθον εκτοτε εις ήμάς. Καί
σημειωτέον οτι δ Φόίτιος ούδένα άναφέρει ποιητήν* άλλ’ ούδείς ύπάρ-
χει λόγος ΐνα μή παραδεχθώμεν ότι καθώς πολλά άλλα τού πεζού
λόγου προϊόντα, ούτω καί πολλά άριστουργήματα τής κωμικής,
τής τραγικής, τής επικής καί τής λυρικής μούσης, άτινα διετηρούντο
μέχρι τής 12 εκατονταετηρίδας, έξηφανίσθησαν τότε διά παντός.
Ή Κωνσταντινούπολή ήτο ού μόνον ή πολιτική αλλά καί ή διανοη-

Διανομή τών λαφύρων. Εκλογή αύτοκράτορος και πατριάρχην. 681

τικη του κράτους πρωτεύουσα. Εις τάς βιβλιοθήκας τών πλουσίων
και φιλόκαλων αυτής μεγιστάνων ύπήρχον τεταμιευμένα ολα σχεδόν
τά χειρόγραφα της αρχαίας ελληνικής φιλολογίας. Ούτε μεταξύ
Φωτίου και άλώσεως, ούτε μετά τήν άλωσιν άναφέρεται ανάλογός
τις καταστροφή. *Ωςτε το μέγα ναυάγιον τών προϊόντων τού αρχαίου
διανοητικού βίου έγένετο εντός τού πέλαγους τών φλογών τάς οποίας
άνήψαν αί βέβηλοι τών σταυροφόρων χεϊρες.

Έπί τέσσαρας δέ ολα; ημέρας καί νύκτας ή Κωνσταντινούπολή
έληστεύετο, ήκρωτηριάζετο, έβιάζετο καί έχλευάζετο ύπ* αύτών, οτε
έπί τέλους τή 16 άπριλίου εκλειψις σελήνης, έμπνεύσασα τρόμον εις
τάς εύτυχώς δεισιδαίμονας έκείνας ψυχάς, έπήγαγε τήν παύσιν τής
φοβέρας ταύτης τραγωδίας καί έπέτρεψεν εις τούς ηγεμόνας νά έπι-
χειρήσωσι μέν τήν συλλογήν καί τήν διανομήν τών λαφύρων, νά
διενεργήσωσι δέ τήν εκλογήν τών ύπερτάτων τού νέου κράτους αρ­
χόντων. Εΐπομεν πρώτον ολίγον τινά περί τών λαφύρων. Πολλοί τών
ιστορικών επιχείρησαν νά ύπολογίσωσι τήν αξίαν αυτών άλλ’ οί άκρι-
βέστερον έξετάσαντες τό ζήτημα, καί μάλιστα δ πάντων ειλικρινέ­
στερος ΚίειηΙ, ώμολόγησαν είτε ρητώς όπως δ Β13ΠΙ, εϊτε διά τής
σιωπής αυτών όπως πολλοί άλλοι, οτι η αζία τών γενομένων λαφύοων
είναι άδύνατον νά προςδιορισθή έστω καί κατά προςεγγισμόν. Καί
πώς νά προςόιορισθή, άφούτά μέν πλεϊστα διηρπάγησαν, τά δέ πρός
τακτικήν διανομήν άποταμιευθέντα άγνωστον κατά τίνα αναλογίαν
διενεμηθησαν μεταξύ Φράγκων και Ενετών, ενώ τάνάπαλιν γνωστό-
τατον είναι ότι ή λαθραία σύλησις έζηκολούθησεν έπί έτη πολλά. Τό
μονον ασφαλές εξαγόμενόν εξ όλων τούτων τών άναμ,φισβητήτων γεγο­
νότων είναι, οτι οι σταυροφόροι εόωκαν εκ πρώτης αφετηρίας πολυειδή
δείγματα τού πόσον ολίγον ήξευρον νά ωφεληθώσιν άπό τού αγαθού
όπερ εκτησαντο, καιοπερ εμ,ελλον μετ ου πολύ να απολέσωσι διά τήν
εσχάτην αύτών άνεπχτηδειότητα περί πάσαν τών πραγμάτων διοίκησιν.

Τήν αυτήν δέ άνεπιτηδειότητα έδειξαν καί περί τήν εκλογήν τού
αυτοκρατορος. Οι Ενετοί απεβλεπον προ πάντων εις τά εμπορικά
πλεονεκτήματα όσα ήδύναντο νά δρέψωσιν έκ τής νέας κατακτήσεω:.
καί προςέτι υπελάμβανον άσυμβίβαστον προς τήν άβασίλευτον αύτών
πολιτείαν τήν άναγόρευσιν ομογενούς αύτοκράτορος εις χώρας αΐτινες
εμελλον να απαρτισωσιν ούτως η άλλως μέρος τον ιδίου αύτών κρά-

β82 Διανομή τών λαφύρων. Εκλογή αύτοκράτορος και πατριάρχου.

τους. Διά τούς λόγους τούτους παρητήθησαν έξ άρχής τού άνωφελούς
και επικινδύνου μάλλον εις αυτούς αξιώματος, ωςτεεόεησε νά εκλεχθή ο
νέος άρχων μεταξύ τών σταυροφόρων. Τούτου δέ δοθέντος, τό ευλογώ-
τερον ήτο νά προχειρισθή δ Βονιφάτιος δ Μομφερρατικός. Άν ήτο δυ­
νατόν νά συντηρηθή τό φραγκικόν έν τή Ανατολή κράτος, τρ κράτος
τούτο δέν ήδύνατο νά συντηρηθή ε’.μη διά τού Βονιφατίου. Παρεκτος
τής δεδοκιμασμένης αύτού ανδρείας, δ άνήρ είχε καί τάς άλλας άρε-
τάς τάς απαραιτήτους εις τόν άρχοντα, καί μάλιστα εις τον άρχοντα
λαών έτεροθρήσκων καί έτεροφύλων σύνεσιν, εμπειρίαν, μετριοπάθειαν,
ευστάθειαν χαρακτήρας. Αλλά καί άλλοι λόγοι συνηγορούν ύπέρ αυ­
τού. Ό Βονιφάτιος άνήκεν εις οίκον προ καιρού συνδέσαντα σχέσεις
οικειότητας προς τούς χριστιανούς τής Ανατολής. Τρ]το αδελφός του
’Ραινερίου, τού έπί τή θυγατρί γαμβρού τού Μανοοήγ Κομνηνού, και
αδελφός τού Κορράδου τού επ’αδελφή γαμβρού τού Ίσαακίου τού
Αγγέλου συζευχθείς δέ μετ’ού πολύ καί αύτός τήν χήραν τού Ίσαα­
κίου Μαργαρίταν τήν Ούγγαρικήν, καί δούς αναμφισβήτητα δείγματα
άνεξιθρησκείας προς τούς ηττηθέντας, ήγαπάτο ύπ’ αυτών, καί ήθελε
λογισθή ώς διάδοχος μάλλον τής περιφανούς τών Κομνηνών γενεάς,
ή ώς ήγεμών ύπό κατακτήσεως επιβληθείς Άλλ’ένεκα μάλιστα αυ­
τών τούτων τών πολλών προτερημάτων αύτού, δέν τόν ήθελεν δ Δάν-
δολος. Ό πολύπειρος ούτος άνήρ έφοβεϊτο, μήπως παγιωθείσης τής
νέας βασιλείας έν τή Ανατολή, διακινδυνεύσωσι τά ένετικά προνόμια
καί ωφελήματα, καί προετίμα νά άναβιβάση εις τόν θρόνον τής Κων­
σταντινουπόλεως άνθρωπον μάλλον εύδιάθετον νά γίνη άπλούν τής
Ένετίας δργανον. 'Όθεν ύπεστήριξε τόν κόμητα Φλανδρίας Βαλδουϊ-
νον, όςτις ήτο μέν εις τών λαμπρότερων κατ’ εκείνο τού χρόνου μα­
χητών, αλλά ένταύτω παντελώς άπειρος τών πραγμάτων, καί ευπει­
θέστατος εις τά νεύυ,ατα τού Δανδόλου, τον δποϊον αείποτε ετιμα
ώς πατέοα. 'Όθεν μετά μακράς ραδιουργίας καί άναβολάς καί ποι­
κίλα άλλα μηχανήματα, κατόρθωσε νά άναγορευθή δ ύποψήφιός του,
τή 9 μ.αΐου ύπό τών 12 εκλογέων, έδρευσάντων έπί τούτω έν τή έκ-
κλησία τών άγιων Αποστόλων. Οί δέ σταυροφόροι πεσοντες εις την
παγίδα ταύτην παρεσκεύασαν ούτω ίδίαις χερσί τή'; καταστροφήν
τού έργου των. Ό Βαλδουϊνος έστέφθη αύτοκράτωρ τή 16 μαίου
έν τω μεγάλφ ναω τής τού Θεού Σοφίας κατά τό άρχαΐον τής εν
Κωνσταντινουπόλει μοναρχίας τυπικόν καί τότε οί κατακτηται

Διανομή τών λαφύρων. Εκλογή αύτοκράτορος και πατριάρχου. 683

προέβησαν είς τήν προχείρισιν τοϋ ετέρου υπέρτατου άρχοντας, ήτοι
τοϋ πατριάρχου.

Κατά τά προηγουμένως άποφασισθέντα, επειδή δ αύτοκράτωρ έξε-
λέχθη μεταξύ τών σταυροφόρων, δ πατριάρχης εμελλε νά ήναι Ενε­
τός. "Οθεν αμέσως μετά τήν χειροτονίαν τοϋ Βαλδουίνου, οί Ενετοί
κατέλαβαν τον μέγαν ναόν και προεχειρίσαντο έν αυτώ πατριάρχην
Κωνσταντινουπόλεως τον ομογενή Θιομάν Μοροζίνην. Ό πάπας δέν
εζΖεν εγκρίνει την διάταξιν εκείνην τής μεταξύ Ενετών καί σταυροφό­
ρων γενομένης συνθήκης, δΊ’ής ούτόι έσφετερίσθησαν τδ δικαίωμα τοϋ
νά προχειρίσωσιν αυτοί τον νέον πατριάρχην καθώς ουδέ τήν διά-
ταζιν δυνάμει τής οποίας πολλά τών προτέρων εκκλησιαστικών κτη­
μάτων έμελλον νά εκλαϊκευθώσιν. ’Αλλ* δ Δανδολος ενόμ,ισεν ότι δ
αρχιερεύς τής Ρώμης έπρεπε νά εύχαριστηθή είς τήν διά τής κατα-
κτησεως ασφαλισθεΐσαν ένωσιν τών εκκλησιών καί νά μ ή άπαιτή
περισσότερα. Και τφόντι δ Ίννοκέντιος Γ' τοσαύτης έπλήσθη αγαλλία­
σε ως διά το γενόμενον κατόρθωμα, ώςτε έπί τέλους ένέδωκεν, έπιφυ-
λαςαμενος νά συμπλήρωσή βραδύτερου τά κυριαρχικά αύτοϋ δικαιώ-
ματα. Απλώς δέ ίνα συμβιβάση τήν έπί τοϋ προκειμένου πολιτείαν
αύτοϋ με την ύποκριτικήν διαγωγήν ήν ήκολούθησεν έξ αρχής τοϋ
επιχειρήματος τουτου, επροοιμ,ίασεν ελέγχων πικρότατα τούς Λατί­
νους, διά τούς βιασμούς, τάς λεηλασίας καί τάς ιεροσυλίας δσας διέ-
/.ραξαν εν Κωνσταντινουπολει. Αμέσως όμως προςέθετο ότι οί Έλ­
ληνες ετιμ,ωρηθησαν δικαίως δ»ιά τά αμαρτήματα αύτών, καί οτι οί
σταυροφόροι ύπήρξαν όργανα τής προνοίας καί εκτελεστά! τής θείας
δικαιοσύνης. Οθεν ου μονον απηλλαξε του αφορισμοϋ άπαντας τούς
μετασχόντας τοϋ έργου, άλλα καί έκάλεσεν άπαντας τούς δυτικούς νά
μεταβώσιν εις την Ελλάδα, ινα λάβωσιν αυτόθι γαίας καί πλού-
τη, καί εξωμοιωσεν αυτούς καθ’ολα μέ τούς στρατιώτας τοϋ Χοι-
στου τους αναλαμβάνοντας τον κατά τών Μουσουλμάνων αγώνα. Τή
δε 13 μαιου 1205 εχειροτόνησεν έν τώ ναώ τοϋ άγιου Πέτρου τόν
Θωμάν Μοροζίνην επίσκοπον /Γ]ΛοΛω?, καί έξαπέστειλεν αύτον είς
Βυζάντιον, αρκεσθεις επί τοϋ παρόντος νά τώ δώση τήν παραγγε­
λίαν του νά τηρήση αναλλοίωτα τά τοϋ ’Ρωμαϊκοϋ θρόνου δικαιώ­
ματα, καί νά άντιταχθή πάση δυνάμει είς τήν έκλαίκευσιν τών εκ­
κλησιαστικών κτημάτων,

684 Καθολικόν συμπέρασμα του δλου μεσαιωνικού ημών βίου.

Τοιουτοτρόπως έξεπληρώθη τδ προαιώνιον της δύσεως δνειρον τού
νά κατακτήση την Κωνσταντινούπολή καί νά καθυποτάξη τούς χρι­
στιανούς της ανατολής εις την εκκλησίαν της Ρώμης. Έν τοϊς καθ’
ήμάς χρόνοις ζωηρά προέκυψεν εις μέσον άμφισβήτησις μεταξύ τού
κόμητος Κΐαπί καί τού Γερμανού Λουδοβίκου 8ίΕθίΙ περί τού αν
την κατάλυσιν τού ανατολικού κράτους παρήγαγεν ή πολίτικη τού
βασιλέως της Γερμανίας Φιλίππου η τού γηραιού της Ένετίας δόνου
Δανδόλου. Ό Γΐίεΐηί ύπερμαχεΐ ύπέρ της πρώτης γνώμης, δ δίΕθίί
ύπερ της ύευτέρας. Ή συζητησις αυτή ούδέν άλλο μαρτυρεί είμή δτι
οί Εσπεριοι δέν εμελέτησαν την δλην ιστορίαν τών σχέσεων της ανα­
τολής και της Δυσεως, αλλά μόνον ειδικά αύτη- μέρη. Έκ της δλης
ιστορίας τού μεσαιωνικού Ελληνισμού συνά'' ·. ται ποοδήλως δτι η
κατάλυσις αυτού προπαρεσκευάσθη απ’ αίώνος ύπδ της Δύσεως. Εϊ-
δομεν μετά πόσης επιμονής οί πάπαι έπεδίωξαν την ύποταγην της
ανατολικής εκκλησίας εις την ’Ρώμην από Σιμπλικίου καί Φηλικος Β',
ήτοι από τών έν τή 5 έκατονταετηρίδι γενομένων περί τού ενωτικού
διενέξεων, μέχρι τού Ίννοκεν'τίου Γ'. Καί εΐδομεν ώςαύτως, άφ’ής
οί πάπαι κατώρθωσαν νά προςλάβωσι συμμάχους τούς ηγεμόνας καί
τούς λαούς της Ευρώπης, δτι οί ηγεμόνες καί λαοί, έκτος ολίγων έξαι-
ρεσεων, μετά προαγομένης δσημέραι ισχυρογνωμοσύνης καί οργής
συνέτρεξαν εις την δλοσχερη ανατροπήν τού μεσαιωνικού ημών κρά­
τους. Ή τέταρτη σταυροφορία, δςτιςδηποτε καί άν παρεσκεύασεν,
δςτιςδήποτε καί άν διεξηγαγεν αύτην, ύπηρξε τδ άναπόδραστον συμ­
πλήρωμα της προαιώνιου εκείνης πολίτικης. Ζήτημα πολύ σπουδαίο-
τερον καί πολύ μάλλον προςηκον τή σεμνή ιστορία, είναι έάν τδ καθ’
ημάς έπράξαμέν τι τδ δποΐον ήδύνατο νά προκαλέση τοσαύτα πάθη
καί τοσαύτην καταδρομήν. Ώς πρός τδ εκκλησιαστικόν ζήτημα διε-
τελέσαμεν αείποτε σχεδόν έπί 800 έτη αμυνόμενοι. Έσεβάσθημεν
άδιαλείπτως σχεδόν τον αρχιερέα τής 'Ρώμης, καί ουδέποτε άπεποι-
ήθημεν τδ πρωτεΐον αύτού. *Ο,τι δέν έδέχθημεν ποτέ ήτο ή κυριαρχι­
κή αύτού έξουσία, ή άξίωσις δτι είναι δ έπί γης επίτροπος τού Σωτή-
ρος, καί δτι δικαιούται εντεύθεν νά έπιβάλη τήν θέλησιν αύτού εις
•απάσας τού Χοιστού τάς έκκλησίας. Έδόθησαν περιστάσεις, καθ’άς,
ένεκα τής έσχάτης παραλυσίας εις ήν περιέστη ή εκκλησία τή; 'Ρώ­
μης, ήδυνάμεθα εύλογώτατα καί τό πρωτεΐον αύτής νά άμφισβητή-
σωμεν. Δέν τδ έπράξαμέν, διότι δέν ήθελήσαμεν ποτέ νά γίνωμεν

Καθολικόν συμπέρασμα του δλου μεσαιωνικού ημών βίου. 685

ήμεϊς παραίτιοι σκανδάλου καί διαιρέσεως. Δίς μόνον καθ’όλον εκείνο
το μακρόν χρονικόν διάστημα, ένω άκαταπαύστως προςεβαλλόμεθα,
ύβριζόμεθα καί άφωριζόμεθα ύπο τών αρχιερέων της 'Ρώμης, δίς μόνον,
πρώτον επι Φωτίου και δεύτερον επι Κηρουλαρίου, άπολέσαντες την ύπο-
μονήν, ανταπέδομεν εις αυτούς τά ϊσα· άλλ’ αμέσως έπειτα παρελθούσης
. ής στιγμιαίας και τη αληθειοε δεδικαιολογημένης εκείνης άγανα-
κτησεως, έπανηλθομεν καί μετά τον Φώτιον καί μετά τον Κηρουλά-
ριον εις φιλικας, εις αύελφικας, εις ευλαβείς προς τον αρχιερέα της
Ρωμ/;ς σχεσεις, μη ζητοϋντες άλλο ειμη πώς νά διασώσωμεν την
θρησκευτικήν ημών ανεξαρτησίαν. Καί επ’εσχάτων έτι επ’ αυτού
τού Ίννοκεντίου την αυτήν έβαδίσαμεν δδόν.

Ιίρος όε τούς ηγεμόνας καί τούς λαούς της Ευρώπης αί σχέσεις
ημών άπέβησαν μάλλον περιπεπλεγμέναι. Δέν ηθελησαμεν ποτέ νά
άναγνωρίσωμεν την δυτικήν αύτοκρατορίαν ώς αυτοκρατορίαν, καί
κατα τούτο άναντιρρητως ημάρτομεν, μη νοησαντες έγκαίρως την
σπουδαιότητα του έν Εύρώπη παραχθέντος νέου κόσμου καί την
ανάγκην τού νά συμβιβασθώμεν απολύτως μετ’ αύτού καί ώφελη-
θωμεν μάλιστα έκ τών προτερημάτων αύτού, σώζοντες μέν τόν ιδιά-
ζοντα ημών πολιτισμόν, κατοχυρούντες δέ αύτόν διά τών νέωνδυνάμεων
άς εφερεν εις μέσον δ τότε άνθοβολησας νεώτερος πολιτισμός. Πλην
τουτουέπεμείναμεν ε’ις την κατοχήν της Ιταλίας· άλλα τούτο εξηγεί­
ται μέχρι τινός όταν άναλογισθώμεν ότι τό μεσαιωνικόν ημών κράτος
έκυριάρχει της χερσονήσου εκείνης έπί 600 περίπου έτη, δτι οί κάτοικοι
της μεσημβρινής μάλιστα Ιταλίας καί της Σικελίας διετηρουν πολ­
λούς τών ελληνικών χαρακτήρων; βτι όπως είχον τότε τά πράγματα
τού κόσμου η Ιταλία ητο δ ασφαλέστατος προμάχων της εθνικής
ημών ανοζαρτησιας, και δτι τελευταΐον ούδέν κράτος δύναται νά
κατακριθη διότι δεν παρέδωκεν αμαχητί τάς εαυτού κτήσεις. ’Επί πά-
σιν δμολογούμεν ότι επολιτεύθημεν ώς πολέμιοι προς την δευτέραν καί
προς την τρίτην σταυροφορίαν άλλ’ είναι περιττόν νά έπαναλάβωμεν
ενταύθα τούς προ μικρού έτι διά μακρών έκτεθέντας λόγους, ώς έκ
τών δποίων έδικαιούμεθα νά ύπολάβωμεν τούς σταυροφόρους άπαντας
ως πολέμιους μάλλον η ώς φίλους. Όπωςό'ηποτε όμως, εάν έπί τού
θρησκευτικού ζητήματος εΐχομεν ύπέρ ημών ολα τά ό'υνατά ό'ίκαια.
επι του πολιτικού ανάγκη νά δμολογήσωμεν οτι έό'ώκαμεν έκ δια­
λειμμάτων άφορμάς έπιθέσεως. Άλλ’η δικαιοσύνη άπαιτεΐ νά παρα-

686 Καθολικόν συμπέρασμα του δλου μεσαιωνικού ήμών βίου.

τηρησωμεν και κατά τούτο, ότι άν οί αύτοκράτορες Κωνσταντινου­
πόλεως δέν έπείσθησαν νά άναγνωρίσωσιν ώς ισοβαθμίους τούς νέους
της δύσεως αύτοκράτορας, διετέλουν όμως προς αυτούς αείποτε σχε­
δόν εις σχέσεις φιλικάς, και πολλάκις μετ’ αύτών συνέπραζαν· ότι άν
μέχρι-τέλους έπέμενον ζητούντες νά άνακτήσωσι την κάτω Ιταλίαν,
δέν έπολιτεύθησαν ούτω ειμη αφού διά τών πραγμάτων αυτών επει-
σθησαν οτι οί νέοι αύτης κύριοι μετεχειρίζοντο αυτήν ώς δρμητηριον
άδιακόπου επιδρομής κατά τών κυρίως ελληνικών χωρών· ότι δ
Άλέζιος Κομνηνός συνέπραξεν έν πάση ειλικρινείς μετά τών σταυρο­
φόρων κατά τών μωαμεθανών, καίτοι επαθε τά πάνδεινα παρά τών
αύτοκλητων εκείνων συμμάχων, και ελαβεν αναμφισβήτητους άπο-
δείζεις ότι πολλοί έξ αύτών αναφανδόν έπρέσβευον την καταλυσιν
τού ανατολικού κράτους· οτι ένί λόγω καί έπί αύτού τού πολιτικού
ζητήματος τό ανατολικόν κράτος περιηλθε μέν πολλάκις εις διενέςεις
προς τούς ηγεμόνας καί τούς λαούς της δυτικής Ευρώπης, άλλ’ αί διε­
νέξεις αύται δέν ησαν τοιαύται ώςτε νά καταστησωσιν απαραίτητον
διά την ησυχίαν και την ασφάλειαν της δύσεως την καταλυσιν τού κρά­
τους εκείνου και νά δικαιολογησωσι την επιμονήν δι’ ης έπεδίωξαν, καί
την αγριότητα δι’ ης έπί τέλους διέπραξαν

Άλλ’ δ μέν άρχιερεύς ’Ρώμης ήθελε νά επεκτείνη μέχρι
τολης την κυριαρχικήν αύτού εξουσίαν, οί δέ ηγεμόνες καί
δύσεως ηθελον νά καταλάβωσι τάς πλούσιας, τάς ώραίας,
πάσαν έμπορίαν επιτήδειας ημών χώρας, καί έπιλαβόμενοι
εκείνων τών προφάσεων, έπέτυχον τελευταΐον τό σκοπούμενον. Έστω.
! Μήπως όμως κατώρθωσαν νά ώφε)*ηθώσι τουλάχιστον έκ της φιλαρ-
χίας εκείνης καί πλεονεξίας, ών ένεκα έξετράπησαν εις τοσαύτην αδι­
κίαν ; Μετά εξήκοντα περίπου έτη έξώσθησαν άφ’ όλων τών βορειότε­
ρων τού άνατολικου κράτους χωρών ένεκα της έσχάτης αύτών περί το
πολιτεύεσθαι καί διοικεϊν άνικανότητος καί της επιμόνου άφοσιώσεως
τών άνατολικών λαών προς την εκκλησιαστικήν καί πολιτικήν αύτών
άνεξαρτησίαν. Εις τάς μεσημβρινωτέρας χώρας παρέμειναν πλειότερον,
χάρις εις την πλειοτέραν δεξιότητα τ/^ς ένετικης κυβερνησεως καί δύο
γαλλικών οΐκων, τών Βιλλεαρδουίνων οΐτινες ηρζαν της Πελοπόννη­
σου, καί τών Λαρόσων, οΐτινες ηρξαν της Αττικής. Άλλ’έπί τέλους
ηναγκάσθησαν νά ύποχωρησο^σι καί έκ τών μεσημβρινωτέρων χωρών,
μηδέν διαρκές καταλιπόντες έν τη Ανατολή ίδρυμα. Ούτε τον νεώ-

ην καταλυσιν ταύτην.
της ανα-
λα ο I της
τάς προς
τούτων η

Καθολικόν συμπέρασμα του δλου μεσαιωνικού ημών βίου. 687

τερον δυτικόν βιον ηδυνηθησαν νά ένοφθαλμίσωσιν εις αυτήν, ούτε
την δεσποτείαν τού άρχιερέως της 'Ρώμης νά άσφαλίσωσιν. Άπεναν-
.ιας οι πλειονες τών απογόνων τών οίκων όσοι μεταξύ ημών εγκατε-
στάθησαν, άπέβησαν κατά μικρόν ορθόδοξοι, πάντες δέ έταύτισαν
. ην πολιτικήν αύτών τύχην μετά της πολίτικης τύχης τών ιθαγενών
της ανατολής. Γό δε μονον αποτέλεσμα της μακράς και πεισματαίδους
εκείνης έπιθεσεως της χριστιανικής δύσεως κατά της χριστιανικής

. ανατολής, ύπήρςεν οτι η τελευταία, έζαντληθεΐσα καί κατακερματι-
σθεισα έν τω άγώνι τούτω, έγένετο έπί τέλους βορά ευχερής τού τουρ­
κικού μωαμεθανισμού. Τό αποτέλεσμα τούτο δεν θέλομεν εξετάσει
ύπό την ηθικήν καί χριστιανικήν εποψιν, διότι ούτω πράττοντες ηθέ-
λομεν προκαλέσει τό μειδίαμα πολλών ανθρώπων. Άλλ’ άφορώντες
εις μόνα τά νύν θεοποιούμενα πρακτικά συμφέροντα εύρίσκομεν, οτι
ώς εκ της τουρκικής κατακτήσεως. επι τρεις μέν περίπου έκατονταε-
. ηριδας ηναγκασθη η δύσις νά χύση ποταμούς αιμάτων ύπέρ της
ιδίας αγωνιζομενη σωτηρίας, αφού δε εξησθένησε τό νέον τούτο υ.ωα-
μεθανικόν κράτος, η δύσις, αντί τών πλουσίων χωρών καί πόλεων,
αιτινες άλλοτε τοσούτον συνετέλουν εις την ευπορίαν αυτής, είδε την
ανατολήν μεταβληθεϊσαν επι δύο όλας εκατονταετηρίδας εις σωρόν
ερείπιων, εν τω μέσω τών οποίων δ ξένος δέν ηδύνατο ούτε ασφαλείαν

εΧΊΡ» Ουτε ωφελήματα νά καρπωθη. Καί σήμερον έ’τι ότε, ώς λέγε­
ται, εζεπολιτισθη η Γουρκια, αί μετ’αυτής συναλλαγαί δέν άποτελου-
σιν ουδέ τό δέκατον της εμπορίας ήτις διεξήγετο πρός τάς χώρας ταύ-
τας, ότε αυται έκυβερνώντο ύπό τού μεσαιωνικού ελληνισμού, καθ’ όσον,
εν έλλείψει άλλων στατιστικών ειδήσεων, δυνάμεθα νά κρίνωμεν έκ
.ών ι,οτο και τών σημερινών δημοσίων προςοδ'ων τών χωρών τούτων.

Ιδού εις τί άπέληζεν ή κατά τόν μέσον αιώνα φιλαρχία τού άρ-
χΐ£ρεως τής Ρώμης, και ή κατά τούς αυτούς χρόνους ακόρεστος πλεο­
νεξία τών λαών καί τών ηγεμόνων τής Εύρώπης. Άλλ’ έάν κατέ-
σ.^εψαν τό ελληνικόν κράτος, δεν ίσχυσαν ευτυχώς νά καταστρέψωσι
τό έλληνικόν έθνος. Ο μέν μεσαιωνικός ελληνισμός κατέπε.σεν έν άρχή
της 13 εκατονταετηρίδας, συγχρόνως όμως έπέτειλεν δ νεώτερος ελλη­
νισμός, του δποίου τήνήώ έχαιρετίσαμεν κατά τους τελευταίους χρόνους
της πςοιόίου ής συνεπλγ;ςώσα|Λεν ηίη τήν άφήγησιν. Τά λείψανα
του μεσαιωνικού ελληνισμού ήγωνίσθησαν μέν ε”τι καί ενίοτε ένό'όξω;
υπέρ τής ιίίας σωτηρίας, άλλ’ έκτοτε ό νεώτερος ελληνισμός υψωσεν

Καθολικόν συμπέρασμα τού δλου μεσαιωνικού ημών βίου.

Ιδίαν σημαίαν έν Ήπείρω, έν Κρήτη, έν Πελοποννήσω. Ο Μιχαήλ
* Αγγελος Κομνηνός, ον θέλομεν μετ’ ολίγον ϊδ'ει καταπολεμούντα τούς
Φράγκους έν ταΐς εύρωπαϊκαΐς τού κράτους χώραις, ώνομάζετο υπό των
Πελοποννησίων, ούχί πλέον ώς οί Λασκάρεις καί οί Βατάτσαι και οι Πα-
λαιολόγοι βασιΜυς * Ρωμαίων, άλλά ανθέντης ο2ης τής Έ22άδος. Επι
τοσούτον δέ έκραταιώθη ή συνείδησις τού ελληνισμού, ώςτε εκτοτε πάν­
τες οί ιστορικοί καί οί λόγιοι άνδρες, δ Χαλκοκονδύλης, δ Γεμιστός, δ
Φραντζής, όνομάζουσι τούς κατοίκους τού κράτους,ούχί πλέον ' Ρωμαίους -
άλλά"Ε12ηνας. Καί αύτός δέ δ Κωνσταντίνος δ Παλαιολόγος, ότε
άπέτεινε τόν έσχατον λόγον πρός τούς συναγωνιστάς, προέτρεψεν αυτους
νά προπολεμήσωσιν ώς απόγονοι ύπέρ τής πόλεως εκείνης,
ήν ΕΙπίόα καί χαράν πάντων τών ΈΛΛήνων απεκάλει. Αληθώς
λοιπόν ειπεΐν δ μεσαιωνικό, Ελληνισμός ετελειωσε τό κύριον αύτού
στάδιον διά τής άλώσεως τής Κωνσταντινουπόλεως ύπό τών Φράγκων
διότι αν έξακολουθή ύπάρχων έτι έπί τινα χρόνον, πρωταγωνιστεί
όμως έν τή ιστορία ημών άπό τής άλώσεως εκείνης καί έφεξής ο ελ­

ληνισμός δ νεώτερος.
Τούτου τού ελληνισμού εϊμεθα οί άμεσοι απόγονοι. Άλλα μή λη-

σμονώμεν τους δεσμούς τούς συνδέοντας ημάς μετά του μεσαιωνικού
ελληνισμού. Εις τούτον άφείλομεν τήν ΰπαρξιν ημών, εις τούτον τήν
θρησκείαν, τήν γλώσσαν καί τήν άναβίωσιν ημών διότι δ Ευστάθιος,
οί Χωνιάται, δ Μιχαήλ Κομνηνός, δ Κωνσταντίνος δ Παλαιολόγος,
πριν γίνωσι πατέρες ημών υπήρξαν τέκνα τού μεσαιωνικού ελληνι­
σμού. Πολλά βεβαίως ύπήρξαν τού ελληνισμού τούτου τά αμαρτή­
ματα. Φιλοπατρίας καί εθνικής συνειδήσεως ολίγα άνεύρομεν εν αυτω
ίχνη* αυτή ή ηθική συνεώ'ησις αναφαίνεται ώς έπί τό πλεΐστον
άσθενής. Ουδέ παρήγαγεν έν τή ποιήσει ή έν τοϊς γράμμασιν έργα
αντάξια τού πολιτικού αύτού μεγαλείου. Άλλά τό πολιτικόν αυτού
άξίωμα ύπήρξεν άναμφισβήτητον επί οκτώ εκατονταετηρίδας· και
συνετηρήθη τό άξίωμα τούτο έν μέσω τών φοβερωτέρων περιστάσεων
εις άς εύρέθη ποτέ κράτος, διά κυβερνητικής εμπειρίας καί πειθαρ­
χίας καί ανδρείας, την δποίαν δέν ήδυνήθησαν νά άρνηθώσιν ουδ
αυτοί οί εχθιστοι αύτού πολέμιοι. Προ πάντων ή στρατιωτική αύτού
άριστοκρατία άνέδειξεν ήρωας έναμίλλους τή αληθείς τών μεγαλη-
τέρων ηρώων όσους άναφέρει ή ιστορία. Ή δέ μεγάλη εκκλησιαστική
καί κοινωνική μεταρρύθμισις ήν έπεχείρησεν έν τή 8 και έν τή 9

Καθολικόν συμπέρασμα του όλου μεσαιωνικού ημών βίου. 689

εκατοντζετηριδι, μαρτυρεί οτι περιΛχεν έν έαυτώ καί σπέρματα ηθι­
κής και διανοητικής ανζπτύξεως, τά δποϊζ παρ’ ήμίν μέν δέν ήδυ-
νηθησαν τότε νά βλαστήσωσι, μεταφυτευθέντα όμως ύπό τής φοράς
τών αιώνων εις τήν μέσην καί τήν δυτικήν Εύρώπην, θαυμασίως αύ-
τόθι έκαρποφόρησαν. Έν γένει δέ δ νεότερος κόσμος πολλά οφείλει
εις τόν μεσαιωνικόν ελληνισμόν. Πολλάκις, λέγει δ καλός κάγαθός
1ι3,Π)1)ααά, εις τών ολίγων Έσπερίων όσοι έκρινον τά καθ’ ημάς απα­
θώς, πολλάκις τό Βυζάντιον έσωσε τήν Ευρώπην αν δέν ύπήρχε τό
κράτος τούτο, ή αραβική επιδρομή αντί νά άναχαιτισθή εις τά όρη
τού Αμανού, ήθελε διαπεράσει τον Βόςπορον, ή δέ Σελδζουκική επι­
δρομή αντί νά άναχαιτισθή εις Νίκαιαν, ήθελε καταπλημμυρήσει
την ανατολικήν Ευρώπην καί χάρις είς αύτό, οί Όθωμανοί έν τή
ακμή τής δρμής των ήναγκάσθησαν νά στρατοπεδεύσωσι πεοί τά
εκατόν έτη ύπό τά τείχη τής Κωνσταντινουπόλεως, άπολέσαντες
ουτω χρόνον πολύτιμον έντός τού δποίου ήδύναντο νά φθάσωσιμέχρζ
νθύ Τιβέρεως και τού *Αλβιος, ένω βραδύτερον δέν έφθασαν είμή
μέχρι Βιέννης. Ό μεσαιωνικός ελληνισμός, εξακολουθεί δ αυτός ιστο­
ρικός, ανέσωσε την ανατολικήν Εύρώπην άπό τής έσχατης έρημώ-
σεως καί βαρβαρότητας- τήν Σερβίαν, τήν Κροατίαν, τήν Βουλγα­
ρίαν, την Ούγγαρίαν, τήν 'Ρωσίαν. Έάν δ ελληνισμός ούτος δέν
ηυζησε την διανοητικήν τού ανθρωπίνου γένους κληρονομιάν, διετέ-
λεσεν όμως δ ένοπλος αύτού βιβλιοφύλαξ. Όποιον χάσμα, έν τω πο­
λιτισμό τής ανθρωπότητας, έάν ό'έν ύπήρχε τό Βυζάντιον. Τέσσαρες
μεγάλαι ανθρώπων φυλαί έδέχθησαν τά διανοητικά αύτού εύεργε-
τηματα· δ γερμανικός καί δ δυτικός κόσμος, τού δποίου οί βάρβαροι
βασιλείς ύπ’ αύτού έξεπαιδεύθησαν· οί άραβες, οί πολέμιοι αύτού,
οιτινες εις αυτό εν τούτοις ώφειλον την διανοητικήν λαμπρότητα
τού Βαγδατίου, τού Σαλέρνου καί τής Κορδύβης- οί Τούρκοι οί κατα-
στρέψαντες αύτό, καί οί Σλαύοι καί οί καθ’ ημάς Έλληνες, οί κλη­
ρονόμοι καί ίσως οί έκδικηταί αύτού. Έπί πάντων τούτων τών λαών
έπεδρασε κατά το μάλλον καί ήττον διά τής φιλολογίας, διά τής
τέχνης, διά τής αρχιτεκτονικής, διά τών νόμων αύτού- ώςτε ύπήο-
ξεν ού μόνον προμάχων τής Εύρώπης, αλλά καί διδάσκαλος αύτής.

ΤΕΛΟΣ ΤΟΥ Δ' ΤΟΜΟΥ

(έλα. ΙΖΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. δ') 44

ΠΑΡΑΡΤΗΜΑ ΤΟΥ ΤΕΤΑΡΤΟΥ ΤΟΜΟΥ
Α. Τοποθέτησές μεσαιωνικών τινων μνημείων τής Κωνσταντινουπόλεως

ή έκλιπόντων νυν ή μετονομασθέντων.

Πολλών έζ αύτών έσημειώθη η σημερινή θέσις έν τω κειμένω, έπεώη
όμως ώς πρός τινα τούτο δέν έγένετο, ά,ναπληρούμεν ενταύθα την ελ-
λειψιν ταύτην.

Ή μονή του αγίου Μάμαντος (σελ. 94) έ'κειτο έκτος μέν τής πό­
λεως, αλλά πλησιέστατα τής βορειοδυτικής αυτής γωνίας, περί τό
Έγιούπ-ένσαρί.

Τό άνάκτορον τής Ίερείας, τό καί Ήραίον καλούμενον (σ. 126)
ήγείρετο εις Φενέρ-μπαγτσέ* μονή τών Άβραμιτών (σ. 127) είναι πι­
θανώς τό σήμερον καλούμενον Κιουτσούκ-μπαλουκλι, ή όε μεγάλη
τού Κωνσταντίνου πλατεία (αύτ.), το νυν καλούμενον Ταουκ-παζαρ.

Είπών (σ. 258) ότι ή Θεοδώρα περιωρίσθη εις τό λεγόμενον Πετρίον,
ένόουν τήν κατά τό Πετρίον μονήν τού Προδρόμου, ης ίχ^ος δεν
σώζεται πλέον. *

Ό ναός τών αγίων Αποστόλων (σ. 275 και αλλαχού) ήτο ο ονο-
μαστότερος τών έν Κωνσταντινουπόλει ναών μετά τον μέγαν τής του
Θεού Σοφίας. Άλλ’ ένω δ τελευταίος ούτος περιεσώθη, δ τών αγίων
Αποστόλων κατεστράφη ού πολύ μ,ετά τήν ύπό τών Τούρκων άλωσιν,
έπί δέ τών ερειπίων αύτού έκτίσθη το Σουλτάν Μεχμετ τσαμισι.

Ό ναός τών αγίων Τεσσαράκοντα μαρτύρων (σελ. 283) έκειτο
περί τό καίριον καί μέσον τής πόλεως, κατα τον Χωνιάτην. Κατη-
δαφίσθη δέ ετι έπί τών χρόνων τού Ίωάννου Παλαιολόγου.

Τά παλάτια τού Δαματρύος (σ. 299) εκειντο πιθανώς είςΤσαμλιτζα.

Β. Περί τών ιστοριών του Ίωάννου Σκυλίτση καί του
Μιχαήλ ’Ατταλειάτου.

Έν τω πρώτω μέρει τού δωδεκάτου βιβλίου τής παρούσης ιστο­
ρίας, εμνημόνευσα μέν πολλάκις τού Σκυλίτση, ουόόλως όε τού Ατ-
ταλειάτου. Έκ τούτου λαβών αφορμήν δ Κ. Σάθας απορεί (έν τω
Προλόγφ τού πρώτου τόμου τής Μεσαιωνικής Βιβλιοθήκης, σ. ιη .) πώς
διέφυγε τήν προςοχήν μου δ Άτταλειάτης καί πώς έθεώρησα ώς μό-
νας πηγάς τής περιόδου ταύτης τήν χρονογραφίαν τού Κεδρηνού καί
ιδίως τού Σκυλίτση, τού δποίου τό έ'ργον είναι, λέγει, άπΛ/η επίτομη
τής σπουδαίας τού ’Ατταλειάτου συγγραφής, τής έξιστορούσης Λ-
πτομερως χαΐ όπωςοϋν άμεροΛήπτως τά απο Μιχαήλ τού Παφλα-
γόνος μέχρι Νικηφόρου τού Βοτανειάτου συμβάντα. Έάν τοιαύτη

Παράρτημα του τετάρτου τόμου 691

ητο ή σχετική αξία τών 5ύο τούτων πηγών, ήθελεν είναι τωόντι
πλέον ή άπορον 5ιατί προετίμησα τού Άτταλειάτου τόν Σκυλί τσην
άλλα βραχείαί τινες εξηγήσεις θέλουσι, νομίζω, 5ικαιιόσει την ποο-
τίμησιν ταύτην.

Τό όλον έργον τού Σκυλίτση άρχόμενον από Νικηφόρου τού από
1 ενικών, 802, απολήγει εις τό τέλος περίπου της τού Νικηφόρου Βο-
τανειάτου βασιλείας. Τό 5έ ολον εργον τού Άτταλειάτου, άρχόμενον
απο τού Μιχαήλ Παφλαγονος, 1034, απολήγει όπου και τό τού Σκυ-
λιτση. Η μεταζυ τών ύυο ιστορικών τούτων έργων σύγκρισις 5έν
ειμπορεί, λοιπον νά γίνη ειμή ώς πρός τό μέρος τό ύπό άμφοτέρων
πραγματευθεν. Τουτου τεθέντος, τά από Μιχαήλ Παφλαγόνος μέχρις
Ισαακίου Κομνηνού ιστορούνται ύπό μέν τού Άτταλειάτου εις σελί­
δας 52, υπο 5ε τού Σκυλίτση εις σελίόας 133, ωςτε ω.ς πρός τήν πε­
ρίοδον ταύτην επιτομή πρόδηλος είναι ή τού Άτταλειάτου ιστορία
και ουχι ή τού Σκυλίτση. Είναι αληθές ότι κατόπιν τά από Ίσα-
ακίου Κομνηνού καί εφεξής περιλαμβάνουσι παρά μέν τω Άτταλειάτη
σελί5ας 261, παρά δέ τω Σκυλίτση μόνον 102* αλλά αί 102 αύται
σελώες περιέχουσι βεβαίως πολύ πλείονα σπουδαίαν ιστορικήν ύλην
η αι 261 τού Ατταλειατου. Ο Ατταλειάτης όιά σελίδων όλων εϊ·
κοσιν (217—237) γενεαλογεί τον Βοτανειάτην αύτογνωμόνως από
τών αρχαίων Φαβίων καί Σκηπιώνων, καί τών μεσαιωνικών Φωκάδων.
Έπειτα διά σελίδων ετέρων είκοσι 303—322, πλέκει αμεροΛηπτω;
όπωςοΰν εγκώμια τού ήρωος αύτού παράλογα καί αηδή· αλλαχού 5έ
πάλιν όια σελιόων όλων η περιαυτολογεί ή εις μ,ειρακιώδεις έκτρέ-
πεται σκέψεις.

Αλλ έλθωμεν καί εις άλλην τών δύο ε'ργων άντιπαράθεσιν. Προ
καιρού παρετηρηθη ότι πολλαχού το έν εξ αυτών αντιγράφει τό έτε­
ρον κατά λέξιν. Τούτο συμβαίνει πολλάκις εις τούς μεσαιωνικούς
ημών χρονογράφους. ι.Τις όμιος επί τού προκειμένου αντέγραψε τόν
ετερον; Εννοείται ότι ο Σκυλιτσης δέν περιέλαβεν έν τή ίστορίοι του
ούτε τά μυθολογήματα ούτε τά εγκώμια τού Άτταλειάτου. Άφ’ ετέρου
όμως ή ιστορία αυτού περιέχει πολλά χαρακτηριστικότατα, τά οποία
ή όλως παρέλιπεν ή άνεπίτηδείως έκολόβωσεν δ Ατταλειάτης. Τήν
δημώδη λ. χ. παροιμίαν δι’ ής δ πατριάρχης Κηρουλάριος ήπείλει
τον Τσαάκιον Κομνηνόν «έώ σέ έκτισα φούρνε, έώ ΐνα σέ χαλάσω»
ίιδεσελ. 382 τής παρούσης ιστορίας) αναφέρει μόνος δ Σκυλίτσης.
Ωςαύτως έν τή πρώτη συνεντεύξει τού Άλπ Άρσλάν πρός τόν περι-
πεσόντα εις χείρας αύτού ’Ρωμανόν Διογένη, δ μέν Ατταλειάτης
λέγει ότι δ σουλτάνος τών Τούρκων, άμα ί5ών τόν αιχμάλωτον, ευθύς
εξανέστη καί περιεπτύξατο αύτόν, κατά 5έ τόν Σκυλίτσην, δ ’Άλπ
Άρσλάν, πριν ή άσπασθή ά5ελφικώς τόν βασιλέα, 5έν (λησμόνησε νά
ύπομνήση αύτω ότι είναι νενικημένος· «πεσόντα γούν όμως προ τών

44*

692 Παράρτημα του τετάρτου τόμου

ποδών αύτού πατήσας ωςπερ έθος καί άναστήσας και περιπτυξάμενος,
«μή δέδιθι,» έφησεν, ώ βασιλεύ,» κλπ. Άλλα τις δέν ένθυμείται την
άλλην εκείνην συνέντευξιν καθ’ ην δ Άλπ Άρσλάν ήρώτησε τον ’Ρω-
μανόν «τί άν έ'δρασας, ε’ι εσχες εμέ ύποχείριον,» και δ 'Ρωμανός
άπεκρίθη άνυποκρίτως δτι πολλάς ήθελε κατενέγκει κατ’ αύτού πλη-
γάς, δ δέ σουλτάνος, «άλλ’ εγώ, είπεν, ού μιμήσομαί σου τδ αύστη-
ρδν και απότομον,» προςθεις (διότι κάλλιστα έγίνωσκε τά κατά την
ήμετέραν θρησκείαν) «πλήν ακούω δτι και δ ύμέτερος Χρίστος ειρή­
νην ύμΐν νομοθετεί καί αμνηστίαν κακών, καί τοϊς ύπερηφάνοις αντι­
καθίσταται, ταπεινοΐς δέ δίδωσι χάριν.» Ούτως εκθέτει τόν διάλογον
τούτον δ Σκυλίτσης, δ δέ Άτταλειάτης δλως αποσιώπα τδ τελευ-
ταϊον μέρος «πλην ακούω κλπ.», μη νοήσας δτι άφαιρεί ούτως άπα-
σαν τήν χάριν τής τού σουλτάνου άποκρίσεως. Άλλ’ έν γένει ή τού
Σκυλίτση άφήγησις είναι τοσούτον ζωηρά καί εικονική, ή δέ τού Άτ-
ταλειάτου τοσούτον νωχελής καί φορτική ωςτε ή πρώτη μονονουχί
φωνήν άφίησιν δτι αύτή είναι τδ ζωντανόν πρωτότυπον, ή δέ άλλη
ατυχής αύτού άποτύπωσις. Καί έπειτα δ Σκυλίτσης δέν έσυνήθιζε νά
άντιγράφη άλλους. "Όλος δ κόσμος γνωρίζει δτι τδ μέγιστον τού ιστο­
ρικού αύτού έργου μέρος, τό άπδ Νικηφόρου μέχρις Ίσαακίου Κομνη­
νού, περιελήφθη αύτολεξεί έν τή Συνάψει Ιστοριών τού Κεδρηνού.

Γ. Πλειότερά τινα περί τών άρχηγών τής αύτοκρατορικής φρουράς (σελ·
51 καί έπ.) και άλλων δημοσίων λειτουργών έχοντων σχέσιν προς

τήν φρουράν ταύτην.

Ό ύπατος αρχηγός τού πρώτου τής φρουράς τμήματος, δπερ εκα­
λείτο εταιρεία, έπεκαλείτο έταιρειάρχης ή μέγας έταιρειάρχης. Τοι-
ούτους έταιρειάρχας άναφέρουσιν ούκ ολίγους οί χρονογράφοι· ελαβον
δέ καί έγώ αφορμήν νά μνημονεύσω τριών έξ αύτών, τού 'Ρωμανού
Λακαπηνού, τού υιού αύτού Χριστοφόρου (σελ. 90) καί τού Εύστα-
θίου (σελ. 256). Περιεσώθησαν μάλιστα καί δύο αντίτυπα τής σφρα­
γίδας τού περί τό 1078 μεγάλου έταιρειάρχου Δαβίδ, μνημονευμέ­
νου ύπό τε τού Σκυλίτση καί ύπό σού Άτταλειάτου. Ή σφραγίς αυτή
φέρει* Θεοτόχε, βοηθει Λαβιό > μεγάΛω έταιρειάρχη. Άλλ’ή εταιρεία
ύποδιηρείτο, ώς ήξεύρομεν, εις μεγάλην, μέσην καί μικράν (σελ. 52).
Έκάστη δέ τών μοιρών τούτων είχεν, ώς φαίνεται, ίδιον άρχηγόν.
Σώζονται τούλάχιστόν 3 σφραγίδες ύποδηλούσαι τοιούτό τι. Ή μία
φέρει Νιχηφόρω, επί της μεγάλης έταιρείας’ ή άλλη, Μιχαη.1 Σπα-
θαροχανόιάάτω χαι επί της εταιρείας της μεγάάης' ή δέ τρίτη, Σταυ-
ράχιος, σπαθάριος έπί της μεγάλης εταιρείας. Περί άρχηγών δμως
τής μέσης καί τής μικράς εταιρείας ούτε οί χρονογράφοι άναφέρουσί
τι, άν μή άπατώμαι, ούτε σφραγίδες άχρι τούδε άνευρέθησαν.

Ενός τών άρχηγών τού δευτέρου τμήματος τής αύτοκρατορικής

Παράρτημα του τετάρτου τόμου βθ3

φρουράς ήτοι τών Έβ,κουβίτων, άνευρέθη η σφραγίς, έφ’ ης όμως
άναγινώσκεται μέν εύκρινώς το αξίωμα τού άνδρός, ούχί ό'έ και τό
ονομα. Ή σφραγίς αύτη φέρει·......... χω παζρικίω, βασι.Ιικώ πρώτο-
σπαθαρίω καί άομεστίκω τών βασιλικών Έζκονβιτόρων. Ενός ό'έ
τών αρχηγών τού 'Λριθμον (η τώ>· Αριθμών, η τον Νούμερού, διότι
και ούτω καί ούτως έλέγετο τό τρίτον της αύτοκρατορικης φρουράς
τμήμα) μανθάνομεν καί τό όνομα έκ σφραγίό'ος ήτις φέρει* Νικηφό­
ρα. βασιΛικώ Κανόιάάτω καί όρουγγαριω τον Νονμέρον.ϊΰνισΛ αλη­
θές ότι δ ύπό τών χρονογράφων άναφερόμενος αρχηγός τών Αριθμών
(Λέων δ Λαλάκων, σελ. 52) προςαγορεύεται δομέστικος, αλλά άπί-
θανον όέν είναι νά εκαλείτο καί όρονγγάριος, διότι ή πρ’οςηγορία
αυτή άπεδίδετο πολλάκις καί εις έτερον άνώτερον στρατιωτικόν άρ<
χηγόν, τόν ναύαρχον, οςτις εκαλείτο όρονγγάριος τών πΛωίμων,
όρουγγάριοο τον στόΛον. Τού ό'έ τετάρτου τμήματος της αύτοκρα-
τορικής φρουράς ήτοι τον Ίκανάτον η τών Ίκανάτων άλλον αρχηγόν
όέν γνωρίζομεν είμη τόν έγγονον τού βασιλέως Νικηφόρου τού από
Γενικών, τόν Νικήταν, ού έμνημονεύσαμεν έν τω κειμένω, σελ. 52.

Αλλά εύρέθησαν τέσσαρες σφραγίδες ετέρων τινών δηαοσίων λει­
τουργών οΐτινες, καίτοι ό'έν ησαν στρατιωτικοί, πιθανότατα όμως
ειχον σχέσιν πρός την αύτοκρατορικην φρουράν. Έπί μιας τών σφρα­
γίδων τούτων άναγινώσκεται· σφραγίς τον πανσεβάστον σεβαστόν
καί μεγάΛον όιερμηνεντον τών Βαράγγων ΜιχαήΛ. Αί ό'έ τρεις
άλλαι άπομνημονεύουσι τόν βασιλικόν πρωτοσπαθάριον Στανράκιον,
ετιί τών οίκειακών καί έπί τών βαρβάρων. Πνα έννοησωμεν πεοί
τινων ενταύθα δ λόγος, ύπομιμνησκομεν προ πάντων τό έν σελ. 52
ρηθεν ηόη παρ’ ημών, οτι την Εταιρείαν άπηρτιζον ώς έπί τό πλεί-
στον ςένοι μισθοφόροι καί ιδίως Βαριόιγοι. Επειδή δέ οί ξένοι ούτοι
ηγνοουν η ατελέστατα ελάλουν την Ελ7.ηνικην, φυσικώτατον ητο νά
μεσολαβώσιν έν ταίς σχέσεσιν αύτών πρός την κυβέρνησιν ό'ιερμηνευ-
ται, ον) ο προϊστάμενος εκαλείτο μέγας άιερμηνενζής, όπως έν τη
πρώτη σφραγίδι. Αλλά πλην τών ό'ιερμηνευτών, άναγκαίως ύπηο-
χον καί άλλοι δημόσιοι λειτουργοί ό'ιεξάγοντες τά διοικητικά καί οι­
κονομικά πράγματα τών ξένων τούτων, οΐτινες έν τη έπισήμφ γλώσ-
ση εκαλούντο έτι, ώς πάλαι ποτέ, βάρβαροι. Τοιούτος ητο δ Σταυ-
ράκιος τών 3 άλλων σφραγίδων, ών ένταύτω καί Λογοθέτης τών
οίκειακών, ήτοι επιμελητής της αύτοκρατορικης περιουσίας (σελ. 31).
ον ηόυνάμεθα ΐσως νά όνομάσωμεν προςφυέστε,οον έπί τού Βασιλικού
Οίκου Υπουργόν. Μία δέ τών σφραγίδων τού Σταυρακίου φέρει ρη­
τώς· /Ιος, Κύριε, άνώνην, ό έστι τόν μισθόν. (ΑνοΙίίνθδ (1θ ΙΌρΐθη!
ΕίλΗη, Τογπθ 1, 1881, σελ. 679—703).

Παράρτημα του τετάρτου τόμόυ

έμπόριον τών Ελλήνων καί τού Βυζαντίου, τά

.4. Όλίγαι λέξεις περί τής κατά τόν μέσον αιώνα "Ιστορίας του ανατολικού
εμπορίου (<5©®<·ϊι1©1ιίο <1©® Ι^βνοιιί©Ιΐϊ*η<1©1® ίιιι Λϊΐ€ίοΙί>1ί,©ι·) ύπό

ΙΗλιέλμου Η©^(1, 1879, τόμοι 2.

Ή ιστορία Λυτή δέν είναι εργον προχείρων τινών μελετών είναι
άληθές μνημεϊον έςαεί έν τω δποίω περιελήφθησαν, κατετάχθησαν
καί διευκρινήθησαν πάσαι αί άχρι τούδε γενόμεναι μερικαί έ'ρευναι
περί του ανατολικού έμπορίου άπό τής μεγάλης τών εθνών μετανα-
στεύσεως μέχρι τής εύρέσεως νέάς προς την άπωτάτην Ανατολήν
οδού, διά τού περίπλου τής Αφρικής; Άλλ’ δ Ηθγά ιδίως ενδια­
τρίβει περί τάς τέσσαρας τελευταίας τού μέσου αίώνος εκατονταετη­
ρίδας, ήτοι περί τούς χρόνους τών Σταυροφοριών, Προτάσσει μέν ώς
ϊϊρώτητ περίοό(/τ τήν ιστορίαν τών εξ προηγουμένων, ήτοι τής 6,
8, 9, 10 καί 11, διά τήν ελλειψιν όμως ειδήσεων δαψιλεστέρων, ή
πρώτη αύτη περίοδος εκτίθεται έπιτομώτατα. Έκ τών 1300 περίπου
σελίδων τών δύο τόμων, 1 180 πραγματεύονται περί τών τεσσάρων
ύστερων έκατοντάερηρίδων, μόνον δέ 145 περί τών έξ προτέρων. Και
τούτο δέν άρκεϊ. Έκ τών 145 τούτων σελίδων, το τρίτον μόλις διε-
ξέρχεται τά κατά τό
δέ λοιπά δύο τρίτα ποιούσι λόγον περί τού εμπορίου τών Αράβων,
τών ^Ιουδαίων, τής 'Ρωσίας, Σκανδιναυίας, Γερμανίας, Μεγάλης
Βρετανίας, Γαλλίας καί Ιταλίας. Εντεύθεν εξηγείται διατί ούδέν
ελαβον αφορμήν, ώς έκ τής νέας ταύτης συγγραφής, νά προςθέσω εις
όσα διέλαβον, έν τή πρώτη έκδόσει, περί τής εμπορίας τού μεσαιω­
νικού ημών κράτους μέχρι τών σταυροφοριών.

Περί τών Κομνηνών καί τών Αγγέλων, έν τή 12 έκατονταετηρίδι
δ Πονά έγραψε πλειότερα (Περίοδος δευτέρα, τόμος 1°^ , σελ. 208·—
291), άλλά καί ενταύθα ιστορεί μάλλον τά κατά τάς Ίταλικάς α­
ποικίας αϊτινες τότε ίδρύθησαν έντός τού μεσαιωνικού ημών κράτους.
Έκ τών σχέσεων τών αποικιών τούτων προς τήν έν Κωνσταντινου-
πόλει μοναρχίαν έμνημόνευσα ήδη, έν τή πρώτη έκδόσει, δσα ήτο
απαραίτητον καί δυνατόν νά περιληφθώ.σίν έν Ιστορία ήτις κύριον
σκοπόν προέθετο τήν άφήγησιν τών περιπετειών τού ελληνισμού, ούχί
δέ καί τών έν τή ανατολή ξένων ιδρυμάτων. "Οθεν ουδέ εις τά
περί τών Ιταλικών αποικιών έπεχείρησα άνάπτυξίν τινα έν τή πα-
ρούση έκδόσει.

Περί μιας μόνον γνώμης τού ιστορικού τής ανατολικής εμπορίας
θέλω εϊπει ένταύθα τινά. Ό Ηθνά ψέγει τούς "Ελληνας έμπορους έπί
όλίγω έπιχειρηματικω πνεύματι, βεβαιών ότι εύκολώτατα ήδύναντο
νά μεταφέρωσιν άθρόα τά προϊόντα τής ανατολικής βιομηχανίας εις
τάς πόλεις τής Κάτω Ιταλίας, ής έκυριάρχει τότε ή έν Κωνσταντι-
νουπόλει μοναρχία, εις Βάριν, εις Νεάπολιν, εις "Αμαλφιν καί έκεί-
θεν ·,ά συνάψωσιν έπικερδεστάτας έμπορικάς συναλλαγάς προς άπα-

Παραρτημα του τετάρτου τόμου 695

σαν την Ιταλίαν αντί δέ νά πράξωσι τούτο, περιέμενον τούς κατοί­
κους τών πόλεων εκείνων νά έ'λθωσιν εις τά εντεύθεν τού Άδρίου έιχ-
πορεία τού κράτους, ΐνα προμηθευθώσι τά προϊόντα της ανατολικής
βιομηχανίας* σελ. 64—65 τού πριότου τόμου.

Ό Ηθγά εκφέρει την άπόφανσιν ταύτην ώς αυταπόδεικτον άλλ’ εί­
ναι άρά γε τοσούτον βέβαιον ότι οί "Ελληνες έμποροι, σταυρώσαντες
τάς χεϊρας, περιέμενον τούς Έσπερίους νά ελθωσιν εις την ανα­
τολήν ; Ή κάτω Ιταλία, κατακτηθεΐσα ύπό τού Ιουστινιανού
καί οργανωθείσα επί Ιουστίνου Β' έν τή 6 έκατονταετηρίδι, διετέλε-
σε βεβαίως έν τή 7 καί έν τή 8 είρηνεύουσα κατά τό πλείστον καί
ευημερούσα. Συγχρόνως όμως ή πρός άνατολάς τού Άδρίου μητρόπολις
τού μεσαιωνικού Ελληνισμού διήρχετο διά κρίσεως δεινότατης, κατα­
πολεμούμενη μέν, έπί έτη τριακόσια, ύπο Περσών, Αράβων, Άβάρων,
Βουλγάρων, καί Σλαύων, στερηθείσα δέ τήν Αίγυπτον, τήν Συρίαν,
τήν Μεσοποταμίαν, ούκ ολίγα τμήματα τής μικράς Ασίας, τήν με­
ταξύ Αίμου καί ’Ίστρου χώραν καί πολλά διαμερίσματα τής Θρά­
κης και τής Μακεδονίας. Αύτή ή Κωνσταντινούπολή έκινδύνευσε τρις
νά περιπέση εις χεϊρας τών πολεμίων, οίτινες ή έκυρίευσαν ή έδήω-
σαν επανειλημμένως πολλάς νήσους καί παραλίας, καί πρός τοίς
άλλοις την Θεσσαλονίκην. Καί όμως, ούτως έχόντων τών πραγμάτων,
Ελληνες έμποροι μετεκόμιζον τά έμπορεύματα αύτών ου μόνον εις τήν
Ιταλίαν, αλλά καί εις αύτά τά ενδότερα τής Ισπανίας, καθ’ ά ορθώς
λεγει δ Ηβγ(1, εν σελ 26 τού πρώτου τόμου. Άξιον λοιπόν ακριβέ-
στερας μελέτης ήθελεν είναι, νομίζω, τό ζήτημα* διατί οί "Ελληνες
έμποροι, ενώ έπορεύοντο μέχρι τών εσχατιών τής Εσπερίας, δέν ίδρυσαν
ίόια μόνιμα καταστήματα εις τάς πόλεις τής κάτω Ιταλίας.

Κατά δέ τάς ακολούθους τρεις εκατονταετηρίδας, 9, 10 καί 11,
αντιθέτως μετεβλήθη ή τύχη τών δύο έκείνων τού Κράτους τμημά­
των. Η μέν μητρόπολις κατισχύσασα τών αντιπάλων άπέβη είπερ
ποτέ ισχυρά και πλούσια, αί δέ έν Ιταλία κτήσεις ύπέστησαν συνε­
χείς σχεδόν καί φοβεράς καταστροφάς κατά μέν τήν 9 καί τήν 10
εκατονταετηρίδα άπο τών Σαρακηνών, κατά δέ τήν 11 από τών
Νορμαννών, οίτινες επι τέλους καί δριστικώς έκυριάρχησαν τών χωρών
τούτων. Τοιαύτης δέ ούσης έν αύταίς τής καταστάσεως τών πραγ­
μάτων, δεν έχομεν ίσως χρείαν άλλων λόγων ίνα δμολογήσωμ,εν ότι
οι ελληνες έμποροι ήθελον κάκιστα ύπολογίσει τά συμφέροντα αύτών
εάν επεχειρουν νά ίδρύσιοσι μεγάλας βιομηχανημάτων άποθήκας έν
τή κάτω Ίταλίοι.

Εις τόν ελληνισμόν άπεδόθησαν πολλάκις ούκ ολίγα έλαττώματα,
αλλά, ποτέ δεν κατεκριθη ουτος επι ελλείψει επιχειρηματικού πνεύ­
ματος. "Οτι δέ ούτε δ μεσαιωνικός ελληνισμός ήτο κατά τούτο
τ,ιζί. του δέοντος περιεσκεμμένος μαρτυρούσι γεγονότα πολλά. Αυτός

Παράρτημα ίου τετάρτου τόμου

δ Μονά ομολογεί (σελ. 61 τού πρώτου τόμου) οτι οί τότε έμποροι
ημών δέν περιώριζον τάς κερδοσκοπικάς αύτών εργασίας εις μόνα τά
προϊόντα τής Ιθαγενούς βιομηχανίας. Καί αφού οί "Αραβες έγενοντο
κύριοι τής Αλεξάνδρειάς καί τής Αντιόχειας, οί ήμέτεροι, απερχόμενοι
εις τάς πόλεις ταύτας, παρελάμβανον άπο τών Αράβων τά βιομηχα-
νήματα τών άνατολικωτέρων χωρών καί μετεκόμιζον αύτά εις Κων­
σταντινούπολή, Θεσσαλονίκην καί Χερσώνα. "Οτι ή τελευταία αύτη
πόλις ητο το κυριώτατον είςαγωγικόν καί έξαγωγικον έμπορείον τού
κράτους ώς προς τάς προς βορράν τού Εύξείνου χώρας ελαβον αφορμήν
και εγω νά το είπω έν σελ. 333 τού τρίτου τόμου τής Ιστορίας μου.
Αλλά τήν τρανοτάτην ίσως άπόδειξιν τού τολμηρού πνεύματος ού
ενεφορείτο το εμπόρων τού μεσαιωνικού ελληνισμού παρεχουσιν ήμίν
οί Παυλιανίται, περί ών έπανειλημμένως έλάλησα έν σελ. 440 καί
επ. καί 698 — 699 τού τρίτου ώςαύτως τόμου.

ΠΙΝαΞ
ΤΩΝ ΕΝ ΤΩ Δ' ΤΟΜΩ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΒΙΒΛΙΟΝ ΕΝΔΕΚΑΤΟΝ
ΜΕΣΑΙΩΝΙΚΟΣ ΕΛΛΗΝΙΣΜΟΣ

Μακεδονική δυναστεία.

ΚΕΦΑΛΑ ΙΟΝ Α

Πολίτευμα. Διοίκησις. Χρηματικοί πόροι. Στρατός*

Είςαγωγή
Βασιλεία..............................
Πατριάρχης καί Εκκλησία* .
Προςηγορίαι τών βασιλέων . .
Προςαγόρευσις τών ξένων ηγε­

μόνων *****......... ..
Αναπλήρωσις διαδόχων οσά­

κις ησαν ανήλικοι ή γυναί­
κες φ , ,

Άναγόρευσις βασιλέων έπί τών
προτέρων χρόνων...........

?Αναγόρευσις βασιλέων έπί της
μακεδονικής δυναστείας . . .

Κουρ ο παλάτα ι. Παρακοιμώμε -
νοι. Βασιλεοπάτορες.....

Δημόσιοι ύπάλληλοι, ένεργεία’
καί άλλοι, ψιλώ δνόματι. .

Μάγιστροι.... *...................
Αογοθέται. Έπαρχος τής πό­

λεως* Κοιαίστωρ...........
Θέματα καί πόλεις...............
Διοίκησις τών θεμάτων.........
Δημοτική διοίκησις...............
Είςοδήματα του Κράτους....
Στρατός................................
Επίλογος..............................

α»λ.

4
9

12

14

15

16

24 ।

25 I

26
29

30
34
39
42
44
50
62

ΚΕΦΑΛΑΙΟΝ Β
Οι πρώτοι τρεϊς βασιλείς τής μακεδο­

νικής δυναστείας. Βασίλειος Α'.™
Λέων ΣΤ'.— Κωνσταντίνος Ζ'.

α&λ.
Χαρακτήρ τού Βασιλείου. Νέα

δργάνωσις τού Κράτους. Εκ­
κλησία 64

Διοίκησις.............................. ββ
Νομοθετικά έργα.................... 67
Στρατός καί στόλος............... 69
Αί έν Δαλματία πόλεις καί αί

σλαυϊκαί φυλαί.............. 70
Παυλιανΐται. Αράδες. Ναυ­

τικά κατορθώματα....... 73
Θάνατος τού Βασιλείου. Γενι­

κή έκτίμησις τών έργων αυ­
τού................................. 75

Λέων ΣΤ'. Πώς είχον τότε οί
Βούλγαροι........................ 78

Ό πρός τούς Βουλγάρους πό­
λεμος. Συμεών............. 81

Σαρακηνών έπιδρομαί. 'Άλω-
σις καί δήωσις Θεσσαλονίκης 83

Ρώσων έπιδρομαί. Εμπορική
καί πολιτική συνθήκη 85

Κωνσταντίνος Ζ' ανήλικος. . . 88

698 Πίναξ τών περιεχομένων.

σελ.
Ρωμανός Λεκαπηνός, συμβα-

σιλεύς............................ 89
Βούλγαροι. Σλαύοι. ' Ρώσοι . 91
Λαμπρά κατά τών Αράβων

τρόπαια.Ίωάννης Κουρκούας 97
Σλαυοι τής Πελοπόννησου. Ε­

ξωτερικά* σχέσεις. Διοίκησις 98
Καθαίρεσις του 'Ρωμανού καί

τών υιών αυτού............. 100
Μοναρχία Κωνσταντίνου. Οί

Φωκάδες........................... 102
Βάπτισις τής ήγεμονίδος τών

'Ρώσων Όλγας................ 105
Διοίκησις. Συγγραφαί τού Κων­

σταντίνου 110

ΚΕΦΑΛΑΙΟΝ Γ'
Άκιιή τής μακεδονικής δυναστείας.

•Ρωμανός Β'. Νικηφόρος Φωκάς.
Ιωάννης Τσιμισκής.

’ Ρωμανός Β'. Χαρακτήρ αύτού.
Οί περί αυτόν επιφανείς άν-
Βρες........................ · · · 113

Άνάκτησις τής Κρήτης υπό
Νικηφόρου Φωκά............. 115

Τά έν ’Ασία κατορθώματα τού
Νικηφόρου Φωκά. Θάνατος
τού 'Ρωμανού................ 121

Άναγόρευσις τού Νικηφόρου
Φωκά ώς συμβασιλέως τών
υιών τού 'Ρωμανού....... 123

Νέα έν ’Ασία τρόπαια τού Νι­
κηφόρου Φωκά. Τρίτος αυ­
τού θρίαμβος.................. 129

Βούλγαροι. "Ρώσοι. Προδοσία
τού Καλοκύρη............. 131

Διατάξεις τού Νικηφόρου περί
τών έκκλησιαστ. πραγμάτων 133

Πολλή προς τόν στρατόν εύ­
νοια. 'Έτεραι άφορμαί δυ­
σαρέσκειας 139

Άτυχης έπί Σικελίαν στρατεία.
Λαμπρά έν Ανατολή κα­
τορθώματα 144

Αί δύο διαβόητοι πρεσβεία*, τού

σελ

Λουϊτπράνδου.................... 146
Μεγαλεϊον τού Νικηφόρου

Φωκά. Εσωτερικοί αύτού
πολέμιοι........................ 165

'() διάλογος Φιλόπατρις ή Δι­
δασκόμενος,.·........... 166

Προμηνύματα θανάτου........... 173
Επιβουλή τής Θεοφσνούς. . . 175
Δολοφονία τού Νικηφόρου ύπό

Ίωάννου τού Τσιμισκή. ... 177
Τελευταία περί Νικηφόρου

κρίσις 179
Άναγόρευσις τού Ίωάννου καί

πρώται αυτού πράξεις. ... 180
Καταγωγή καί χαρακτήρ τού

βασιλέως Ίωάννου....... 182
' Στέψις Ίωάννου καί πρώται

αύτού πράξεις. Εξορία Θεο-
φανούς 185

ί Αρχή τού ρωσικού πολέμου
Λαμπρά νίκη τού Βάρδα
Σκληρού............................. 187

Στάσις τού Βάρδα Φωκά. ... 188
Γάμος τού Ίωάννου . μετά τής

θείας τών βασιλοπαίδων Θεο­
δώρας 190

Όλοσχερής ήττα τών 'Ρώσων.
Ή Βουλγαρία έπαρχία τού
κράτους 191

ΐ Εσωτερική διοίκησις. Νέα Παυ-
λιανιτών μετοικεσία εις Θρά­
κην *. 202

ί Γάμος τής νέας Θεοφανούς
μετά τού ’Όθωνος Β'. . . . 204

Λαμπραί άλλ’ ατελέσφοροι
κατά μωαμεθανών στρα-
τεϊαι................................. 205

■ Θάνατος τού βασιλέως Ίωάννου 209

ΚΕΦΑΛΑΙΟΝ Δ'
’Ακμή τής Μακεδονικής δυναστείας
Βασείλειος Β' δ Βουλγαροκτόνος.

! Παντοδυναμία τού παρακοιμω­
μένου Βασιλείου. Στάσις
Σκληρού.................... 210

Πίναξ τών περιεχομένων. 699

σελ.
Έπανάστασις Βουλγαρίας. Ό

Βασίλειος Β' προκύπτει εις
μέσον . *.......................... 215

Πρώτη κατά Βουλγάρων στρα-
τεία του Βασιλείου Β'. Ιτα­
λία. 'Ρωσία.................. 218

Καθαίρεσις τού προέδρου Βα­
σιλείου. Ή έν Άσία στά­
σις......................... 221

Ρύθμισις τών πραγμάτων Μα­
κεδονίαν, Ίβηρίας καί Αρμε­
νίας 223

Μέγας κατά Βουλγάρων πό­
λεμος. Ήττα αυτών περί
Σπερχειόν............... 225

Ο Βουλγαρικός πόλεμος άπό
τού 997 μέχρι τΟύ 1()02 . 227

’Ανανέωσις τής έπιβολής με-
τονομασθείσης αλληλέγ­
γυο ν 231

Συνέχεια τού βουλγαρικού πο­
λέμου. Κατορθώματα τού
1014...... 1.......................233

Βουλγαρικός πόλεμος 1015.
Πολλά κατορθώματα, έν
ατύχημα 236

Βουλγαρικός πόλεμος, 1016
καί 1017. Νέα κατορθώ­
ματα 238

Οί Βούλγαροι δαμάζονται,
1018. Θριαμβική πορεία
Βασιλείου 239

Τελευταϊαι περιπέτεια: τού
Βουλγαρικού πολέμου. . . . 241

Οι δύο θρίαμβοι τού Βασιλείου.
Έν Άθήναΐς. Έν Κων-
σταντίνουπόλει................. 244

Γποταγή Σιρμίου καί Αρμε­
νίας........................... 248

Μέγα αξίωμα τού κράτους έν
τώ κόσμω.................... 249

Πρώτη τών Νορμαννών έπι-
τολή. Θάνατος τού Βασι­
λείου Β'................ 253

Ό περί Βασιλείου επίλογος . 254

ΚΕΦΑΑΑΙΟΝ Ε'
Παρακμή καί κάτάλυσις τής

μακεδονικήν δυναστείας,
σελ.

Κωνσταντίνου Η' βασιλεία καί
θάνατος............................ 255

Ζωή καί 'Ρωμανός Γ'. Οίκτρός
θάνατος τού 'Ρωμανού. ... 257

Ζωή καί Μιχαήλ Δ'. Ό όρφα-
νοτρόφος Ιωάννης. Άθλια
κατάστασις.................... 262

Οί σωζόμενοι έγκριτοι στρα­
τηγοί. Έργα αυτών....... 264

Καθαίρεσις Μανιάκη. Απώλεια
τής κάτω Ιταλίας και τής
Σικελίας.......................... 265

Στάσεις Σερβίας καί Βουλγα­
ρίας. Αυτή δαμάζεται, ή
Σερβία ούχί...................... 268

Στάσις τών Αθηνών............. 272
Θάνατος Μιχαήλ Δ'. Μιχαήλ

Ε' θετού τής Ζωής υιού κα­
θαίρεσές 275

Ζωή καί Κωνσταντίνος Θ’.
Όλεθρία κυβέρνησίς......... 278

Τελευταία τών 'Ρώσων κατα
τον μεσαίωνα επιδρομή . . . 281

Πρώτη έμφάνισις τών ιδίως
καλουμένων Τούρκων..... 283

Πρώτοι μεταξύ τούρκων καί
χριστιανών αγώνες.......287

Πετσενέγοι περί Σαρδικήν. Θά­
νατος Ζωής καί Κωνσταν­
τίνου 290

Θεοδώρα, ή τελευταία άπόγο-
νος τής μακεδονικής δυνα­
στείας............................ 293

Μιχαήλ Στρατιωτικός. Ίσα-
άκιος Κομνηνός........... 294

ΚΕΦΑΑΑΙΟΝ ΣΤ
Τά έκκλησιαστικά πράγματα έπ! τής

μακεδονικής δυναστείας.
’Ανάρρησις Ιγνατίου. Εξορία

Φωτίου.......................... 300

700 Πίνας τών περιεχομένων.

σελ.

Έπιστολαί Ιγνατίου καί Βα­
σιλείου πρός τον Πάπαν. . 303

Ή σύνοδος τού 869, ή καθιε-
ρώσασα τήν πενταρχίαν τής
εκκλησίας.................... 304

Καταδίκη τού Φωτίου καί τών
φωτιανών....................... 307

Κρίσεις περί τής συνόδου τού
869 308

Ή ιδία περί Βουλγαρίας Σύνο­
δος τών πέντε πατριαρχών. 310

Αξιοπρεπής πολιτεία τού Φω­
τίου μετά τήν καταδίκην
αύτού................................. 312

Θάνατος Ιγνατίου. Νέα άνάρ-
ρησις Φωτίου. Σύνοδος 879
—880 315

Θρίαμβος τού Φωτίου........... 316
Ιστορική έξήγησις τής δια-

στάσεως τών έκκλησιών . . 320
Δευτέρα πτώσις τού Φωτίου.

Τελευταία περί αύτού κρίσις. 325
Χρηστότης τής ήμετέρας εκ­

κλησίας. ΤΙ έν 'Ρώμη πορ-
νοκρατία 327

Το περί τετραγαμίας ζήτημα.
Ό εξαίρετος πατριάρχης Νικό­

λαος............................... 330
Νέα έν τή ήμετέρα εκκλησία

σκάνδαλα....................... 337
Προανακρούσματα τής μεγάλης

σελ.

ρήξεως τών έκκλησιών. . . 339
Ό πατριάρχης Μιχαήλ Κη-

ρουλάριος.......................... 341
Ή μεταξύ τού Μιχαήλ καί τού

πάπα αλληλογραφία......... 343
Σκανδαλώδης διαγωγή τών

απεσταλμένων τού πάπα.. 345
। Ή δογματική έ'νωσις είναι αδύ-

................................. 348

ΚΕΦΑΛΑΙΟΝ Ζ'
I Υλική, ήθική καί έθνολογική κατά­

στασή έπί τής μακεδονικής
δυναστείας

Γενική έ'ποψις τού κράτους έν
τή 11 έκατονταετηρίδι. . . 351

| Βαθμιαία έλάττωσις τού ελ­
ληνικού πληθυσμού........... 354

| Εύρώπη. Αναλογία τού ελλη­
νικού καί τού σλαυϊκού πλη­
θυσμού 357

Βλάχοι................................... 359
! Αλβανοί.............................. 361
■ Έτεροι ξένοι....................... 362

Μικρά Άσία. Ό έν αυτή ελ­
ληνισμός 364

Εθνική καί ήθική τών κατοί­
κων άλλοίωσις.................. 366

Στρατός 371
Φορολογία. Επίλογος........... 373

ΒΙΒΛΙΩΝ ΔΩΔΕΚΑΤΟΝ
ΜΕΣΑΙΩΝΙΚΟΣ ΕΛΛΗΝΙΣΜΟΣ.

Κομνηνοί. Σταυροφορία).

ΚΕΦΑΛΑΙΟΝ Α'
Γά μεταόύ Ίσαακίου Κομνηνου καί Άλεόίου Κομνηνου.

Καταγωγή τών Κομνηνών. ΤΙ ακίου Κομνηνού.................. 380
πολιτική μερίς τών λογίων. 376 Κωνσταντίνος Δούκας. Όλε-

Βασιλεία καί παραίτησις Ίσα- Ορια έπίδρασίς τών λογίων. 384

Πίναξ τών περιεχομένων. 701

σελ.
' Ρωμανός Διογένης................ 386
Σελδζουκιδών ού μόνον υλική.

άλλα καί ηθική υπεροχή. . 387
Ό 'Ρωμανδς αναχαιτίζει έπί

μικρόν τούς Τούρκους.... 389
Ηρωισμός 'Ρωμανού, αιχμα­

λωσία, λύτρωσις 390
Ρωμανού καί Άλπ-Άρσλάν

θάνατος. Αντίθετος αύτών
τύχη 396

Μιχαήλ Ζ . Δούκας. Τά έν Α­
σία παθήματα............... 398

Όλεθρία κυβέρνησις............. 401
Πτώσις Μιχαήλ Ζ'. Νικηφό­

ρος Βοτανειάτης. Έσχατη
άθλιότης............................ 402

Τό κράτος σώζεται υπό Αλε­
ξίου Κομνηνού............. 404

ΚΕΦΑΛΑ1ΟΝ Β'
ΆλέΕιος Κομνηνός. Προμηνύματα

τής πρώτης σταυροφορίας.

Ό Αλέξιος ρυθμίζει συνετώς
τά κατά τούς συγγενείς αύτού 410

Αί πολιτικαί δυςχέρειαι ήσαν
πολύ δεινότερα1.............. 413

Είρηνικαί σχέσεις προς τον
πάπαν. Αιφνίδιος μεταβολή. 414

Οί έν Ασία Τουρκομάνοι. Ό
μεγαλοφυής πάπας Γρηγό-
ριος Ζ'.......................... 417

Ό Νορμαννός 'Ροβέρτος Γυ-
σκάρδος. Συμμαχία μετά
Γρηγορίου Ζ'............... 420

Πολεμικαί παρασκευαί τού Γυ-
σκάρδου καί άλλαι ένέργειαι 428

Πολιτικαί ένέργειαι Αλεξίου
κατά Γυσκάρδου καί Γρη­
γορίου 430

Επιζήμιοι προς τούς Ενετούς
παραχωρήσεις............... 432

Οικονομική κατάστασις. Πολε­
μικά! παρασκευαί. Τούρκοι. 435

Πολιορκία Δυρραχίου ύπο Γυ-

σελ.
σκάρδου. Γεώργιος Παλαιο-
λόγος................................. 436

'Άφιξις τού Αλεξίου. Ήττα
αύτού περί Δυρράχιον 439

Ήττα τών Νορμαννών περ
Λάρισαν. Οριστική αύτών
ύποχώρησις........................ 444

Τα μέχρι τής πρώτης σταυρο­
φορίας δέκα έτη........... 448

ΚΕΦΑΛΑΙΟΝ Γ'
’Αλέόιος Κομνηνός. Πρώτη

σταυροφορία.

■ Ό μύθος τών ίκετηρίων επι­
στολών τού Αλεξίου.451

Ερημίτης Πέτρος. Ούρβανος
Β'. Ή έν Πλακεντία σύνο­
δος 456

Επιφανείς Σταυροφόροι. Ασύν­
τακτοι αύτών πρόδρομοι. . . 458

’Άφιξις Γοδοφρέδου Βουίλλώ-
νος εις Κωνσταντινούπολιν. 462

Επίσημος δεξίωσις Γοδοφρέδου.
Σύμβασις προς αύτόν......... 465

Οί άλλοι αρχηγοί. Βοημούν-
δος. Ταγκρέδος, 'Ραιμούνδος 469

Άλωσις Νίκαιας 472
Παραβιάσεις συνθηκών υπό

Σταυροφόρων. Αλωσις Αν­
τιόχειας 475

Οί σταυροφόροι άθετούσιν έπι-
σήμως τάς συνθήκας.... 477

Άλωσις Ιεροσολύμων. Σφαγαί
φοβεραί......................... 479

I Λατινικόν βασιλείαν καί πα-
τριαρχεϊον έν Τεροσολύμοις 480

'Άφιξις νέων σταυροφόρων.
Δεινά τούτων παθήματα . . 482

Ό πόλεμος τού Αλεξίου κατά
Βοημούνδου έν Άσία... . 484

Ό πόλεμος τού Αλεξίου κατά
Βοημούνδου έν Εύρώπη. . . 488

Ό Βοημούνδος συνθηκολογεί
περί Δυρράχιον............. 492

702 Πίναξ τών περιεχομένων.

σελ.
Υποχρεώσεις άς ανέλαβε διά

τών συνθηκών ο Βοημούνδος 494
Θάνατος Βοημούνδου............. 496
Ή πρώτη σταυροφορία, γεγονός

όλεθριώτατον τής όλης ιστο­
ρίας................................ 498

Τά τελευταία επτά τής βασι­
λείας του Αλεξίου έτη, . . 504

Τελευταΐαι περί Αλεξίου κρί­
σεις 509

σελ.
Ενετούς ρήξις.................. 548

Ατυχής κατά τών Τούρκων
άγών. Θάνατος τού Μανουήλ 551

Εσωτερική τού κράτους κατά-
στασις έπί Μανουήλ..... 553

| Μεγάλοι δυνάσται έν ταϊς έπαρ-
χίαις ούχί τιμ,αριώται Λ . . 558

I Γενική έποψις τού Κράτους έπί
τών τριών πρώτων Κομνη-

νών........................... 562

ΚΕΦΑΛΑΙΟΝ Δ'
Ιωάννης Κομνηνός. Μανουήλ Κο­

μνηνός. Δευτέρα Σταυροφορία-

Ιωάννης Κομνηνός. Τά πρώτα
έννέα έτη τής βασιλείας ταύ-
της................................ 513

Τά τελευταία εξ τής βασιλείας
ταύτης έτη........................ 515

Προϊούσα υλική καί ηθική πα­
ρακμή 519

Ο βασιλεύς Μανουήλ* ηρωι­
κός, αρειμάνιος, αθλητικός. 522

ΙΙρώται πράξεις του Μανουήλ. 524
Δευτέρα σταυροφορία, όλως ά-

τελεσφόρος.................... 526
Επιδρομή τών Νορμαννών τής

Σικελίας εις τήν Ελλάδα. 531
’Ανάκτησις Κέρκυρας ύπο Μα­

νουήλ.................... 533
Εξακολούθησες του πολέμου.

Ειρήνη. Προνόμια Γενουαίων 536
Ο Μανουήλ ταπεινοί δεινώς

έν Άσία Φράγκους καί Τούρ­
κους.............. 539

Σχέσεις: προς τδ$ πάπαν καί
πρός/τόνΥαύτοκράτορα Γερ-
μανίας.-Γ. 542

Σέρβοί;. Ούγγροι. Νίκη περί
Ζεύγμινον. # .Θρίαμβος έπί

Λ 544 ,
Ασύνετος ατυχής έπί Αί-

• -γυπτ^ν 'στ^ατεία............... 547 ;
Ασύνετος κόΛα&λχής πρός τούς
■·’Α. Μ
- ’ » *- . >Γ

ΚΕΦΑΛΑΙΟΝ Ε.
Οί τελευταίοι Κομνηνοί-

Ό παΐς Αλέξιος Β'. Δεινή έν
τη πρωτευούση ανωμαλία. . 565

Ανδρόνικος Κομνηνός. Χαρα-
κτήρ αυτού.................... 567

Προηγούμενος τού Ανδρονίκου
βίος............................... 569

Ό Ανδρόνικος άρπάζει τήν αρ­
χήν. Φοβερά σφαγή τών δυ­
τικών 576

Ο Ανδρόνικος θανατόνει τόν
Αλέξιον καί τήν μητέρα
αυτού.............................. 578

Ό Ανδρόνικος παρασκευάζει
διά πολλών άλλων φόνων
δεινά μεγάλα................ 580

Σικελών έκστρατεία κατά Μα­
κεδονίας 582

Πολιορκία καί άλωσις Θεσσα­
λονίκης. Ευστάθιος....... 583

Έσωτερικαί στάσεις καί έτεραι
έξωτερικαί έπιδρομαί.... 598

Πτώσις τού Ανδρονίκου. Τε­
λευταία περί αυτού κρίσις . . 600

ΚΕΦΑΛΑΙΟΝ ΣΤ'
Οί Άγγελοι. Τρίτη Σταυροφορία.

Ίσαάκιος Άγγελος. Κατατρό-
πωσις τών Σικελών.... 603

Έπανάστασις τών Βουλγαρο-
βλάχων. Στάσις τού Βρανά 606

Πίνας τών περιεχομένων. 703

σελ.

Αιτία τής τρίτης σταυροφορίας.
Σαλαδδίν. Άρεταί αύτοΰ. . 611

Περιπέτειαι και αποτυχία τής
τρίτης σταυροφορίας.....612

Έσωτερικαί στάσεις. Όλεθρία
διοίκησις του Ίσαακίου... 620

Καθαίρεσις Ίσαακίου. Άνάρ-
ρησις του αδελφού του Α­
λεξίου 623

Έτι μείζων εί δυνατόν δείνω-
σις τών πραγμάτων.... 625

Συνθήκαι προς τούς Βουλγα-
ροβλάχους. Χωρισμός Πόν­
του, Παφλαγονίας. 627

Οί δύο αδελφοί, Μιχαήλ καί
Νικήτας οι Χωνιάται 629

Τδ όριον Αθηνών κατά τούς
χρόνους τούτους................639

Πολιορκία Αθηνών ύπό Σγου­
ρού. Γενναία τού Μιχαήλ
άμυνα............................. 641

Κατάστασις τού Κράτους προ
τής τετάρτης σταυροφορίας 643

<)ί κυριώτατοι μοχλοί τής τε­
τάρτης σταυροφορίας.... 645

σελ

| Στρατεία επί τήν έν Δαλμα­
τία Ζάραν. 'Άλωσις τής
Ζάρας......................... 651

Συνθήκαι προς τον ομώνυμον
τού Αλεξίου Γ' ανεψιόν . . 654

Πρώτη έμφάνισις τών σταυρο­
φόρων εις Κωνσταντινούπο­
λή σύν τω νέω Άλεξίω . . 655

Πρώτη άλωσις τής Κωνσταν­
τινουπόλεως. Θεόδωρος Αά-
σκαρις.......................... 657

Άναγόρευσις τού Ίσαακίου καί
τού Αλεξίου Δ'........... 659

■ Δυςχέρειαι προκαλέσασαι νέαν
πρός τούς Φράγκους ρήξιν . 660

ί ’Εχθροπραξίαι. Θάνατος Ίσαα­
κίου καί Αλεξίου Δ'. Αλέ­
ξιος Ε'...................... 662

Προοίμια τής δευτέρας πολιορ­
κίας τής Κων]πόλεως 664

I Συνθήκη διανομής τού Κρά­
τους 666

. Δευτέρα πολιορκία καί άλωσις
τής Κωνσταντινουπόλεως. . 667

Παντοειδείς άνοσιουργίαι τών
σταυροφόρων μετά τήν άλω-
σιν.................................. 671

ΚΕΦΑΛΑΙΟΝ Ζ'

Οί "Αγγελοι. Τετάρτη Σταυροφο­
ρία. Κατάλυσισ του Μεσαιω­

νικού Ελληνισμού.

Σταυροφορικδς στρατός. Συν-
θήκαι πρός τήν Ένετίαν . . 648

Πολιτεία τού Ίννοκεντίου Γ'. 650

Τριςβάρβαρος καταστροφή 7,αΚ-
λιτεχνημάτων καί συγγρα­
φών 676

Διανομή τών λαφύρων. Εκλογή
αύτοκράτοροσ καί πατριάρ-
χου*....................... 681

Καθολικόν συμπέρασμα τού ό­
λου μεσαιωνικού ήμών βίου 684

Παράρτημα τού Δ'. τόμου ,. 690

&Π 23 6

Κ. Π ΑΠ Α Ρ ΡΗΓ Ο ΠΟΥΛΟΥ

ΙΣΤΟΡΙΑ
ΤΟΥ

ΕΑΑΗΝΙΚΟϊ ΕθΝΟΪΣ
ΑΠΟ ΤΩΝ ΑΡΧΑΙΟΤΑΤΩΝ ΧΡΟΝΩΝ ΜΕΧΡΙ ΤΩΝ ΚΑΘ' ΗΜΑΣ

ΕΚΔΙΔΟΤΑΙ

ΥΠΟ

1ΝΕ2Τ11 ΚΩΝ2ΤΟΤΙΝΙΔΟΪ

ΤΟΜΟΣΤΕΤΑΡΤΟΣ

ΕΚΔΟΣΙΣ ΔΕΥΤΕΡΑ ΕΠΙ©ΞΏΡΗ©Ε I Σ Α

*Ο λαός 4 μελετών χαϊ γινώσχων τ^ν 1»τορί«ν *»-
τοίν, χρίνβι σχεδόν πάντοτε άσ<ραλε'στερ·ν χαϊ έρΙότερον
περί τε των παρόντων αύτου πραγμάτων, χαϊ περί των
ίρων τί]ς προόδου, χαΐ πιρ\ τ^ς μελλούσης αύτο& τύχη^.

ΓΚΙΖΩΤΟΧ

ΕΝ ΑΘΗΝΑΙΣ
ΕΚ ΤΟΥ ΤΥΠΟΓΡΑΦΕΙΟΥ ΤΩΝ ΚΑΤΑΣΤΗΜΑΤΩΝ

ΑΝΕΣΤΗ ΚβΝΣΤΑΝΤΙΝΙΑΟΥ
1887

ΙΣΤΟΡΙΑ
■β

ΤΟΪ ΕΛΛΗΝΙΚΟΥ ΕΘΝΟΥΣ

ΒΙΒΛΙΟΝ ΕΝΔΕΚΑΤΟΝΜΕΣΑΙΩΝΙΚΟΣ ΕΛΛΗΝΙΣΜΟΣ
ΜΑΚΕΔΟΝΙΚΗ ΔΥΝΑΣΤΕΙΑ.ΚΕΦΑΛΑΙΟΝ Α'

Πολίτευμα. Διοίκησις. Χρηματικοί πόροι. Στρατός.

Ή αποτυχία τής κοινωνικής καί θρησκευτικής μεταρρυθμίσεως
περί ης έπραγματεύθημεν έν τφ προηγούμενο βιβλίφ, δέν άπέβη, ώς
προϋπεδείξαμεν, ολοσχερής. Πολλαί τών διατάξεων της καινοτόμου
εκείνης περιόδου, έπανελήφθησαν έκ διαλειμμάτων έπί τών βασιλέων
της μακεδονικής καί της τών Κομνηνών δυναστείας. Τό έθνικόν φρό­
νημα καί πνεύμα δέν έπανήλθεν είς ήν ητο πρό της μεταρρυθμίσεως
κατάπτωσιν. Άμφότεραι αί νέαι δυναστείαι άνε'δειξαν άνδρας έπιφα-
νείς. Επί της πρώτης μάλιστα άνεκτήθησαν πολλαί τών προηγουμέ­
νως άπολεσθεισών χωρών. Οί δημόσιοι πόροι ηύξησαν. Ή διοργάνω-
σις τού Κράτους έγένετο πολύ τεχνικωτέρα ή πρότερον. Αί πρώται της
όιοργανώσεως ταύτης άφορμαί άνέτρεχον πάντοτε μέχρι τού μεγάλου
Κωνσταντίνου. Άλλα πολλάκις τροπολογηθεϊσαι, καί μάλιστα έπί
τών χρόνων τής μεταρρυθμίσεως, δέν έ'λαβον τόν οριστικόν αύτών τύ­
πον ειμη επι τής παρούσης δυναστείας, έπί τής οποίας έξεδόθησαν
καί δλαι αί συγγραφαί, έξ ών γνωρίζομεν, όσα γνωρίζομεν περί το^—~—
δημοσίου βίου τού μεσαιωνικού ημών κράτους* ή Βασίλειος Τάξις, λΤΑΤπ

περί θεμάτων πραγματεία, ή πρός τόν ίδιον υίόν ’Ρωμανόν συγγραφή·
τού Κωνσταντίνου Πορφυρογέννητου. "Οθεν ένταύθα νομίζομεν πρόςφο-

1 *

4 Βασιλεία.

ρον νά έκπληρώσωμεν την ύπόσχεσιν ήν προ καιρού έ'δομεν, νά πραγ-
ματευθώμεν περί τού πολιτεύματος τού κράτους εκείνου, και ιδίως
περί της βασιλείας, περί των επισημότερων αρχών, περί της διοικη­
τικής διαιρέσεως, περί των οικονομικών πραγμάτων καί περί τού
στρατιωτικού οργανισμού.

Ή μεσαιωνική ημών βασιλεία ήτο, ώς ήθέλομεν εϊπει σήμερον, μο­
ναρχία απόλυτος· απόλυτος όμως όχι όπως ή αρχαία ρωμαϊκή αυτο­
κρατορία καθ’ ην οί αύτοκράτορες, καταπατούντες άσυστόλως θείους
καί ανθρωπίνους νόμους, άπεθεούντο ζώντες, τό δε δημόσιον δίκαιον
ελεγεν ότι «δ βασιλεύς τοϊς νόμοις ούχ ύπόκειται» καί ότι, «όπερ αρέ­
σει τφ βασιλεϊ νόμος έστίν.» Οί ορισμοί ούτοι είςεχώρησαν μεν εις τε
το Ίουστινιάνειον δίκαιον, καί εις αυτά τα επί της μακεδονικής δυ­
ναστείας έκδοθέντα Βασιλικά* άλλ’^τι περιελήφθησαν εις τούς νόμους
τούτους ώς ίστορικαί απλώς παραδόσεις καί ούχί ώς θετικοί ορισμοί,
συνάγεται εκ τούτου, ότι συγχρόνως μετά τών ΒασιΛι,κων έξεδόθησαν
καί ετεροι όλίος διόλου περί βασιλείας νόμοι. Τω όντι δ τίτλος δεύ­
τερος της 9 Επαναγωγής του νομού πραγματεύεται περί τών καθη­
κόντων καί τών δικαιωμάτων τού βασιλέως εις άρθρα 12. Έκ τούτων
τό άρθρον πρώτον λέγει ότι, «Βασιλεύς έστιν έννομος επιστασία, κοινόν
αγαθόν πάσι τοϊς ύπηκόοις, μήτε κατά αντιπάθειαν τιμωρών, μήτε
κατά προςπάθειαν αγαθοποιών, άλλ’ ανάλογός τις αγωνοθέτης τά
βραβεία παρεχόμενος.» Τό δε άρθρον δεύτερον διαλαμβάνει ότι σκοπός
τής βασιλείας είναι «τών τε όντων καί ύπαρχόντων δυνάμεων δι’ ά-
γαθότητος ή φυλακή καί ασφάλεια, καί τών απολωλότων δι’ άγρύπνου
έπιμελείας ή άνάληψις, καί τών άπόντων διά σοφίας καί δικαίων τρο­
παίων και επιτηδευμάτων ή έπίκτησις.» Τό δε άρθρον τέταρτον ο­
ρίζει οτι «ύπόκειται έκδικεϊν καί διατηρεϊν δ βασιλεύς πρώτον μεν
πάντα τά εν τή θεί^ Γραφή γεγραμμένα, έπειτα τά παρά τών αγίων
επτά Συνόδων δογματισθέντα, έ'τι δε καί τούς εγκεκριμένους ρωμαϊ­
κούς νόμους.» Ναι μεν τό άρθρον εκτον απονέμει τω βασιλεϊ πληρε-
στάτην την νομοθετικήν εξουσίαν, έξ ού δικαιούται πας τις νά ερώτηση,
ζ, κατά τί άρα οί δρισμοί τής Επαναγωγής έτροπολόγησαν σπουδαίως
το αρχαϊον τής ρωμαϊκής βασιλείας δίκαιον ; Τί σημαίνει ή ύποχρέω-
σις τού βασιλέως τού νά έκτελή τούς νόμους όταν δύναται κατά τό
δοκούν νά τροπολογήση αυτούς; ή ?ίνα πρακτικήν αξίαν είχον τά ύπό

Βασιλεία. 5

τών άρθρων 2 καί 4 επιβαλλόμενα αύτώ καθήκοντα, δταν ούδείς ύ-
πήρχε κεκανονισμένος θεσμός δικαιούμενος νά έξετάση αν τά καθή­
κοντα ταύτα έξετελέσθησαν η ού : Τη αληθείς, δύναταί τις νά εϊπη,
ή Επαναγωγή (όριζε κανόνας ηθικής μάλλον ή φραγμούς κατά της
αυθαιρεσίας, δ δέ μονάρχης έξηκολούθει ών επίσης απόλυτος, όσον και
δ αρχαίος 'Ρωμαΐος αύτοκράτωρ, μή ύποκείμενος τοϊς νόμοις, καθόσον
ήδύνατο νά μεταβάλη αύτούς, και μη περιορίζομενος εις το νά πράττη
δ,τι θέλη, καθόσον ούδεμία ύπήρχεν αρχή δικαιούμενη νά ζητήση α­
μέσως η εμμέσως λόγον περί τούτου.

Άλλ’ ή τοιαύτη ερμηνεία τών διατάξεων της Επαναγωγής είναι
κατ’ επιφάνειαν μ,όνον ορθή. Καί αύτά τά νεώτερα συντάγματα δέν
δρίζουσιν ανυπέρβλητους φραγμούς εις την αύτογνώμονα ένάσκησιν τών
πολλών δικαιωμάτων, τά δποϊα έπιτρέπουσιν εις την βασιλείαν. Κατά
τά συντάγματα ταύτα ή βασιλεία έχει το δικαίωμα τού έκλέγειν
τούς ύπουργούς. ίΤίς θέλει εμποδίσει αύτην τού νά έκλέγη τούς άνε-
πιτηδειοτέρους ; Έχει τό δικαίωμα τού διαλύειν την βουλήν, ί Τίς
θέλει κωλύσει αύτην τού νά διαλύη τήν βουλήν άδιακόπως ; Έχει τό
δικαίωμα τού κηρύττειν τόν πόλεμον, ί Τίς θέλει άποτρέψει αυτήν άπό
τού νά κηρύττη πολέμους έν ού δέοντι; Έχει τό δικαίωμα τού συνο-
μολογεΐν ειρήνην. ζ.Τίς θέλει απαγορεύσει εις αυτήν τό νά συνομολογη
τοιαύτας άτιμους καί έπιβλαβεΐς ; "Αμα εχη τό απεριόριστον δικαίωμα
τού διαλύειν τήν βουλήν, ούδείς ύπάρχει έν αύτφ τφ συντάγματι δια-
γεγραμμένος τρόπος επιτήδειος νά προλάβη ή τόν θρίαμβον τής αυ­
θαιρεσίας, ή τήν μεταξύ τού βασιλέως καί τού έ'θνους ρήξιν. Οί δύο
ούτοι κίνδυνοι δέν άποσοβούνται, ειμή δταν ή βασιλεία έχη τήν σύνε-
σιν τού νά καθοδηγήται εις δλας αύτής τάς πράξεις ύπό τής κοινής
γνώμης· αλλ’ ή σύνεσις καί ή κοινή γνώμη δέν δρίζονται ύπό ούδενός
συντάγματος. 'Υπάρχουσιν, δταν ύπάρχωσιν, έκτος αύτού* καί δταν
όυςτυχώς δέν ύπάρχωσι, τό συνταγματικώτατον τών πολιτευμάτων ή
άνατρέπεται, ή αποβαίνει κωμφδία οικτρά. Τό συνταγματικόν πολί­
τευμα κατά τούτο μόνον είναι άνώτερον τής απολύτου μοναρχίας, δτι
μετριάζει τήν δύναμιν καί τήν ορεξιν τής αύθαιρεσίας, δέν εξαφανίζει
όμως αυτήν έντελώς. Τά μόνα παντοδύναμα κατ’ αύτής φάρμακα
είναι ή σύνεσις τού ύπερτάτου άρχοντος καί ή τού έθνους κοινή γνώμη.

Τοιαύτη δέ τις κοινή γνώμη περιέστελλε ^μέχρε τίνος καί τήν με­
σαιωνικήν ημών βασιλείαν περί τήν απεριόριστον χρήσιν τών άλλως ά.

6 Βασίλεια.

χαλινώτων αύτης δικαιωμάτων. Άλλ’ ίύπηρχε κοινή γνώμη έν τώ
μέσω αιώνι ; Διατί οχι ; Ή κοινή γνώμη όέν έζεδηλούτο τότε όπως
σήμερον διά της εκλογής άντιπροςώπων τού έθνους, διά της δημο­
σιογραφίας, καί διά της έν δημοσίαις συναθροίσεσι συζητησεως των
μεγάλων της πολιτείας συμφερόντων, ουδέ είχε την εμπειρίαν των
νεωτέρων χρόνων. "Οτι όμως ύπηρχε, καί ότι έζεδηλούτο, άτελώς μεν
καί ενίοτε άτόπως, έζεδηλούτο όμως πάντοτε διά τών άντιπροςώπων
της εκκλησίας, διά τών δήμων έν τοϊς ίπποδρομίοις, διά τών αναφο­
ρών τών θεμάτων καί δι’ αύτών τών έν τη συγκλητφ συζητήσεων καί
ότι όχι μόνον έζεδηλούτο, αλλά καί ειςηκούετο πολλάκις, έζάγεται προ
πάντων έκ της ανάγκης εις ην περιηλθεν η βασιλεία νά τροπολογηση
αυτούς έκείνους τούς ορισμούς τού άρχαίου δικαίου, δι’ ών τοσούτον
άπροκαλύπτως άνεγράφετο ή παντοδύναμος αυτής έζουσία, καί νά πα-
ραστήση αυτήν έν τω νέω δικαίω πολύ εύσχημότερον καί εύπρεπέ-
στερον καί καθίσταται ούδέν ηττον πρόδηλον έκ πλείστων πεοιπε-
τειών της μεσαιωνικής ημών ιστορίας, καθ’ άς οί βασιλείς ηναγκά-
σθησαν η φιλτάτους αύτών υπουργούς νά άποπέμψωσιν, η πολιτικά
συστήματα νά μεταβάλωσιν, η άλλας πράζεις άποδοκιμασθείσας νά
έπανορθώσωσιν.

Έκ τών προ μικρού δε ρηθέντων έζάγεται ότι η κοινή γνώμη τότε
δεν έζεφράζετο διά βιαίων καί στασιαστικών έκρηζεων, όπως συμ­
βαίνει ένίοτε καί εις αύτάς τάς τυραννικωτέρας ανατολικά; βασιλείας
Βεβαίως ένίοτε οί δήμοι έζετραχηλίζοντο έν τοΐς ίπποδρομίοις ε’ις
κραυγάς άπειλητικάς καί πράζεις άνατρεπτικάς, όπως συνέβη έν άρχη
της βασιλείας τού Ιουστινιανού- αλλά συνήθως καί αυτοί οί δήμοι,
πολύ δέ μάλλον η έκκλησία, η σύγκλητος καί τά θέματα έζεδήλουν
τό φρόνημα αύτών κοσμίως, καί επί τοσούτον συστηματικώς, ώςτε
και ηρμηνευον πολλάκις πώς ένόουν την απόλυτον της βασιλείας έ-
ξουσίαν. Ό πατριάρχης Νικόλαος δ Μυστικός, αφού εις μάτην έ-
προςπάθησε νά άποτρέψη τον Λέοντα ΣΤ',τόν υιόν τού Βασιλείου τού
Μακεδόνος, από τού νά συνάψη τέταρτον γάμον παρά τούς έκκλησια-
στικούς καί τούς αστικούς ορισμούς, έπειτα άπέκλεισεν αυτόν από της
εκκλησίας- αλλα συγχρόνως ενομισε χρέος του νά εϊπη, ότι ναι μέν
δ βασιλεύς λέγεται άγραφος νόμος, τούτο όμως «ούχί'να παράνομη καί
πράττη απλώς τα δοκούντα, αλλ’ ώςτε τοιούτον είναι διά τών έργων
αυτού τών αγραφων, οιος ο νομος δ έγγραφος.» Ουδέ εις τούτο ηρ»

βασιλεία. 1

κέσθη* προέβη έτι μάλλον, και εις τούς λέγοντας δτι «βασιλεύς δ την
τετάρτην γυναίκα ζητών, και δει παραχωρεΐν βασιλική έπιθυμία,» δέν
έδίστασε νά άποκριθή, δτι «μέγα μέν το της βασιλείας πράγμα, καί
δέον πείθεσθαι βασιλευσι, μηδέ τοϊς προςτάγμασιν αύτών άντιτείνειν
άλλ’ έν έκείνοις τοϊς προςτάγμασιν, έν οις διαφαίνεται το της βασι­
λείας άξίωμα. Προςτάσσει δικαιοπραγεΐν ; Τούτο βασιλικόν αληθώς
πρόςταγμα. Κελεύει πάλιν, οια τά τού διαβόλου πονηρά ύποβλήματα,
εις Θεόν άσεβεϊν; Τούτο ού βασιλικόν ούκούν ούδέ πειστέον αύτώ,
άλλ’ ώς άσεβούς άνδρός άσεβές πρόςταγμα παρά φαύλον ποιητέον.»
Μετά τοιούτου θάρρους ύπερεμάχουν ύπέρ τού νόμου οί ίεράρχαι της
έκκλησίας ήμών, δσοι ήσαν άξιοι τού ύψηλού αύτών λειτουργήματος·
Αλλά καί αύτοί οί βασιλείς, δσον απόλυτοι καί άν ήσαν, τοσούτον
συνησθάνοντο τήν δύναμιν τής κοινής γνώμης, ώςτε έπί τέλους ένόμισαν
πρέπον νά δικαιολογώσι τήν χρήσιν τής έπιτραπείσης αύτοΐς νομοθε­
τικής έξουσίας. Έπί παραδείγματος, δ Αλέξιος Κομνηνός έν τω
προοιμίφ τής λα' αύτού νεαράς, λέγει* αεί μηδέν άλλο ή βασιλεία, ή
έννομος έπιστασία έστι, νόμοι δέ οί τήν πολιτείαν τηρούντες άδιαλώ-
βητον, πόρρω που άπωθούντες καί έκδιώκοντες τά το πολίτευμα κα-
ταβλάπτοντα, άνεϊται δέ καί το νομοθετεϊν βασιλεύσιν* έργον άρα
βασιλικόν προς τό κοινή τή πολιτεί^ συμφέρον τήν τών νόμων έκθεσιν
παρά τών κρατούντων άποτελεϊσθαι.» Έν άλλαις λέξεσιν ή μεσαιω­
νική ήμών βασιλεία ήτο μέν άπόλυτος, άλλά περί τήν χρήσιν τής α­
περιορίστου αύτής έξουσίας ήναγκάζετο πολλάκις νά σέβεται τήν κοι­
νήν γνώμην κοινωνίας έπί τό εύρωπαϊκώτερον μάλλον, ή έπί τό άσια-
τικώτερον ώργανωμένης.

Τούτο δμως δέν συνέβαινε πάντοτε* ένίοτε βασιλείς βίαιοι τόν χα­
ρακτήρα, ιδιοποιούμενοι τήν άμεσον ένάσκησιν τής δικαστικής έξου­
σίας, άπεφάσιζον άνευ διατυπώσεων, καί έξετέλουν άνευ άναβολής τά·
άποφασισθέντα εις τρόπον, δςτις ήθελε σκανδαλίσει ήμάς τήν σήμερον.
Ό Θεόφιλος βεβαιώσας έκ τού προχείρου δτι εις τών αξιωματικών
τής βασιλικής φρουράς, καί πλήν τούτου συγγενής έκ κηδεστίας,
ήδίκησε, κτίζων τήν οικίαν αύτού, γείτονά τινα χήραν, διέταξεν έκ
τού παραχρήμα νά μαστιγωθή μέν δημοσία δ άνθρωπος έκεϊνος, νά
κατεδαφισθή δέ ή οικία αύτού, καί νά δοθή εις τήν χήραν τό τε ο’ι-
κοπεόον καί το υλικόν. Ό δέ Βασίλειος Β' δ Βουλγαροκτόνος, επειδή
επείσθη εν τινι έκστρατείςε δτι δ δομέστικος τών σχολών τής δύσεως

8 Βασιλβία.

ηπάτησεν αύτόν περί τινας πληροφορίας, άρπάσας από τών τριχών
καί της γενειάίος έ'ρριψεν αύτόν ύ\ά μιας κατά γης. Τά τοιαύτα ό'έν
έγίνοντο πολλάκις, έγίνοντο όμως. Καί τό περίεργον είναι ότι οί βασι­
λείς τού ανατολικού κράτους όσω μάλλον άπεμακρύνοντο από τών
χρόνων της ρωμαϊκής αύτοκρατορίας, καθ’ ούς ή βασιλική εξουσία
ητο όλως αχαλίνωτος, τόσω μάλλον άπαιτητικώτεροι άπέβησαν περί
τά δείγματα της άποό'οτέας προς αύτούς εύλαβείας. Δέν άπεθεώθησαν
μέν ποτέ ούτε ζώντες ούτε μετά θάνατον, χάρις εις την έπικρατησασαν
χριστιανικήν θρησκείαν, άλλ’ είναι βέβαιον ότι μέχρι τού Ιουστινια­
νού οί άνθρωποι ηό'ύναντο νά ελθωσι πρός αύτούς πολύ εύπρεπέστερον,
η από τού Ιουστινιανού καί εφεξής. Τω όντι μέχρι τού Ιουστινιανού
οί προςερχόμενοι ενώπιον τού βασιλέως, ει μέν ησαν πατρίκιοι, κλίνον-
τες την κεφαλήν ήσπάζοντο τόν βασιλέα ί’ις τό ό'εξιόν μέρος τού στή­
θους αύτού, καί δ βασιλεύς πάλιν κατεφίλει την κεφαλήν αύτών. Εί
ό'έ ησαν άλλοι ό'ημόσιοι λειτουργοί, έκλινον τό δεξιόν γόνυ ενώπιον
τού βασιλέως. Άλλ’ δ Ιουστινιανός είςήγαγεν άλλην πολύ έξευτελι-
στικωτέραν έθιμοταξίαν. Έκτοτε άπαντες οί δημόσιοι τού κράτους
λειτουργοί, πολιτικοί τε καί στρατιωτικοί, πατρίκιοι, στρατηγοί, καί
άλλοι, όσοι ηξιούντο της τιμής τού νά έμφανισθώσιν εις τόν βασιλέα,
αμα πατήσαντες τόν ού^όν της αιθούσης έν η ΐστατο δ βασιλικός
ΰρονος, έπιπτον εις τό εύ'αφος έπί στόμα, ό έστι πρηνείς, όπως σήμερον
ποιούμεν τό σημεϊον της μετάνοιας έν τη έκκλησία· έπειτα άναστάν-
τες,εβάόιζον μέχρι τών μέσων της αιθούσης· έκεΐ έπιπτον τό δ'εύτερον,
καί άναστάντες πάλιν έπλησίαζον πρός τόν βασιλέα εις τινα άπό-
στασιν τότε έπιπτον τό τρίτον, μεθ’ δ ήσπάζοντο τά γόνατα αύτού,
κατόπιν τάς χεΐρας καί τελευταΐον τό στόμα. Έν τινι ψαλτηρίω, τό
οποίον εγράφη περί τάς άρχάς της έν^εκάτης έκατονταετηρίδ'ος, σώ­
ζεται έζωγραφημένη είκών παριστώσα πρός τά άνω μέν τόν Σωτήρα,
κατωτέρω ύε δεξιά καί αριστεροί τον αρχάγγελον Μιχαήλ καί τόν αρ­
χάγγελον Γαβριήλ, καί έν τφ μέσω, ύποκάτω της τού Σωτήρος είκό-
νος, τον Βασίλειον Β' τόν Βουλγαροκτόνον προ τών ποίών δ'έ τού
βασιλέως εξ έπισημους Βουλγάρους προςκυνούντας αύτόν καί έπί
τουτφ πρηνείς πεπτωκόταζ· θέαμα σήμερον οίκτρόν, άλλά τότε συ-
νηθέστατον.

Σημειωτεον ότι έάν η παρουσίασις έγίνετο καθ’ ημέραν κυριακην
αουκ έπιπτον κάτω προςκυνούντες, άλλά μέχρι τών γονάτων έποίουν

Πατριάρχης και Εκκλησία. 9

τό σέβας της προςκυνήσεως.» Πλήν τούτου δ μέν Προκόπιος βέβαιοι
εις τά Ανέκδοτα αύτού, δτι είςαχθείσης έπί Ιουστινιανού της νέας
ταύτης έθιμοταξίας, ή βασίλισσα Θεοδώρα άπήτησε νά προςκυνηται
δπως καί δ βασιλεύς. Άλλα βραδύτερον τουλάχιστον ό'έν έσυνηθίζετο
νά προςκυνηται ούτω η τού βασιλέως σύζυγος, παρεκτός μόνον ίσως
είς τάς σπανίας περιστάσεις καθ’ ας η βασίλισσα ένήσκει την πραγ­
ματικήν αρχήν. Τελευταϊον παρατηρούμεν δτι έπί τών βασιλέων της
μεταρρυθμίσεως πιθανώτατα κατηργηθησαν η επεσον είς αχρηστίαν
τά τοιαύτα παρατράγωδα της εύλαβείας δείγματα. Αφού οί βασιλείς
εκείνοι άπηγόρευσαν είς τούς ύπηκόους αύτών νά προςκυνώσι τάς α­
γίας εικόνας, πώς ητο δυνατόν ν’ άπαιτώσι συγχρόνως νά προςκυνών-
ται αύτοί ; Καί έπειτα η είςαγωγη τού δευτέρου βιβλίου της μικρόν
μετά την κατάλυσιν της μεταρρυθμίσεως συνταχθείσης Βασιλείου τά*
ξεως τοιούτό τι ίσως ύποδεικνύει λέγουσα, δτι οί τύποι ούτοι μετέπι-
πτον πάντως καί μετεβάλλοντο «ταίς κατά καιρούς τών πραγμάτων
μεταποιήσεσι.» Καί πάλιν έν τω τέλει άξιούσα δτι η νέα αύτη διά-
ταξις σκοπόν είχε νά άναδείξη την βασιλείαν «βασιλικωτέραν καί
φοβερωτέραν.»

Όπωςδήποτε βέβαιον είναι δτι έπί της μακεδονικής δυναστείας
πάντες οί ενώπιον τού βασιλέως έπισημως εμφανιζόμενοι ώφειλον νά
προςκυνησωσιν αυτόν κατά τον ανωτέρω διαγραφέντα τύπον άπαντες
μη εξαιρούμενων μηδέ τών λειτουργών τού 'Τψίστου. Μητροπολίται,
αρχιεπίσκοποι, επίσκοποι καί δλοι οί λοιποί ιερωμένοι ύπεβάλλοντο
εις την ύποχρέωσιν ταύτην άπαραλλάκτως δπως οί πολιτικοί καί
στρατιωτικοί αξιωματικοί. Μονος δ πατριάρχης έπέχων έν τη πολιτεία
τάξιν ισην σχεδόν της τού βασιλέως, διετήρει την ισότητα ταύτην
καί έν ταίς πρός αύτόν σχέσεσι. Τό άρθρον 8 τού τρίτου τίτλου της
Επαναγωγής τον νόμον διελάμβανε· «Της πολιτείας έκ μερών καί
μορίων αναλογως τω ανθρώπω συνισταμένης, τά μέγιστα καί αναγ­
καιότατα μέρη βασιλεύς έστι καί πατριάρχης.» Έπί τη βάσει της ίσό-
τητος ταύτης, δσάκις οί δύο ούτοι άρχοντες άπηντώντο είτε έν τοίς
βασιλείοις, είτε έν τή έκκλησία, έχαιρετίζοντο άμοιβαίως λέγοντος
ιόιως τού βασιλέως* «Χαίρε κύριε Πατριαρχα*» καί ησπάζοντο άλ-
ληλους. Έάν συνέπιπτε νά κάθηται δ βασιλεύς καθ’ ήν στιγμήν έπλη-
σιαζεν ο πατριάρχης, δ βασιλεύς ανίστατο, ίνα τόν χαιρετίση καί

10 Πατριάρχης και Εκκλησία.

τον ασπασθη. Ε’ις την Ιδιαιτέραν, την άποκοπτην λεγομένην βασιλι­
κήν τράπεζαν, δεν έκάθηντο μετά του βασιλέως συνεστιώμενοι, είμη
•δ πατριάρχης Κωνσταντινουπόλεως καί τινες τών άνωτάτων αξιωμα­
τικών της αύλης. Άλλα πρώτοι έκάθηντο εις την τράπεζαν δ βασι­
λεύς καί δ πατριάρχης, καί μόνον αφού προέπινον άμφότεροι, εκα­
λούντο νά καθησωσιν οί λοιποί· ώςαύτως μετά το τέλος της τρα-
πεζης, ανίσταντο καί έξήρχοντο οί τελευταίοι ούτοι, παρέμενον δέ
καθήμενοι δ βασιλεύς καί δ πατριάρχης, καί μόνον αφού πάλιν
προέπινον άμφότεροι κατ’ ιδίαν, άπηρχοντο άποχαιρετίσαντες άλλη-
λους. Υπεφαίνετο όέ ενταύθα κατά τι η τού βασιλέως ύπεροχη, διότι
δ μεν πατριάρχης έκάθητο έξ άριστεράς τού βασιλέως, το δ’ επίπεδον
έφ’ ου ϊστατο ή καθέδρα τού βασιλέως ητο μικρόν τι ύψηλότερον τού
επιπέδου της πατριαρχικής καθέδρας.

Άλλ’ αί τοιαύται μεταξύ βασιλέως καί κλήρου σχέσεις δεν διετη-
ρηθησαν είμη μέχρι της ύπο Λατίνων άλώσεως της Κωνσταντινουπό­
λεως. Βραδύτερον, καί τοι οί ήμέτεροι ανέκτησαν την βασιλεύουσαν
ταύτην, τά πράγματα μετέβαλον έν μέρει οψιν κατά τούτο, ως καί ώς
προς άλλα πολλά. Οί πολιτικοί καί στρατιωτικοί άρχοντες έξηκολού-
θησαν άσπαζόμενοι τον πόδα τού βασιλέως· δ κλήρος όμως ούδέποτε
ύπεβληθη εκτοτε εις το έξευτελιστικον τούτο της εύλαβείας δείγμα.
Έν μέν τοίς βασιλείοις οί αρχιερείς, οί άρχιμανδρίται καί οί ηγούμε­
νοι ηρκούντο νά άσπάζωνται πρώτον μέν την χείρα τού βασιλέως, είτα
δέ την παρειάν έν δε τη εκκλησία δ βασιλεύς ησπάζετο ένίοτε τάς
χείρας τών αρχιερέων. Εννοείται ότι τότε έπραττε το αύτο καί ώς
προς τον πατριάρχην, ένω εις άλλας περιπτώσεις βασιλεύς καί πα­
τριάρχης ησπάζοντο άμοιβαίως έν τω στόματι. Κατ’ έκείνο τού χρό­
νου λοιπόν, δ μέν βασιλεύς ησπάζετο ένίοτε την χείρα τού πατριάρχου,
δ δέ πατριάρχης, ώς φαίνεται, ούδέποτε ησπάζετο την χείρα τού βα-
σιλέως· ώς προς τούς άλλους όμως αρχιερείς καί ιερωμένους είςηχθη το
έθος, έπ’ έκκλησίας μέν νά άσπάζεται δ βασιλεύς ένίοτε την χείρα
αυτών, έν τοίς βασιλείοις δέ νά άσπάζωνται αύτοί την χείρα τού βα-
σιλέως. Το έ'θος τούτο ητο λογικόν, καθό καθιερούν την έν τη έκκλη-
σί<£ μέν ύπεροχην τών λειτουργών τού Ύψίστου, την έκτος της έκ­
κλησίας δέ ύπεροχην τού πολιτικού άρχοντος* ένω οί παραλαβόντες τό
έθος έκείνο 'Ρώσοι έσύγχυσαν τά πράγματα, καθ’ όσον παρ’ αύτοίς
γίνεται αμοιβαίος ασπασμός τών χειρών μεταξύ βασιλέως καί κλήρου

Πατριάρχης και Εκκλησία. 11

εϊτε έπ’ εκκλησίας, εϊτε έκτος αυτής. Έάν δε προεκειτο νά ρυθμισθή
σήμερον τό ζήτημα τούτο παρ’ ημΐν, νομιζομεν, οτι, επειδή κατα τα
παρόντα έθη οί πολΐται εμφανιζόμενοι ενώπιον τού βασιλεως χαιρετι-
ζουσι μόνον αυτόν εύλαβώς, ούδ’ δ κλήρος δύναται να υποβληθή εις
μεγαλήτερόν τι δείγμα εύλαβείας. Τούτου όμως τεθεντος, ινα τηρηθή
η αρχή της έπι τού προκειμένου ισότητας, η άπο της ιγ' εκατονταε­
τηρίδας παρ’ ήμ.ΐν καθιερωθεΐσα, νομίζομεν ότι ουδ’ επ εκκλησίας δέον
δ βασιλεύς ν’ άσπάζεται την χεΐρα των λειτουργών τού 'Υψίστου, καί
ότι αρκεί νά χαιρετίζη τον αρχιερέα η ιερέα ασπαζομενος μονον το
ύπό τούτου προςαγόμενον ίερον εύαγγέλιον.

Αί δέ άλλαι μεταξύ βασιλέως καί εκκλησίας σχέσεις έτροπολο-
γούντο κατά τάς περιστάσεις. Όσάκις έβασίλευεν ανηρ ισχυρός, έξε-
λεγε τον πατριάρχην, καί τοι κατά τύπους τελούμενης της συνήθους
ψηφηφορίας των μητροπολιτών, τού κλήρου και τού λαού παντός.
'Ωςαύτως δε δ βασιλεύς διώκει τότε κατ’ ουσίαν τά της εκκλησίας
πράγματα. Καί πάλιν δσάκις δ βασιλεύς ητο ανήλικος η ανηρ
ασθενής, δ πατριάρχης άπέβαινε παντοδύναμος, άγων καί φέρων την
σύγκλητον καί τον λαόν της Κωνσταντινουπόλεως. Αλλά κατ’ αρχήν
τά δύο αξιώματα ησαν εντελώς ανεξάρτητα, τδ μεν προεξάρχον τού
πολιτικού συστήματος, τό δέ τού εκκλησιαστικού* ωςτε είναι εντελώς
εσφαλμένη η δοξασία πολλών δυτικών, ότι της ανατολικής εκκλη­
σίας άρχηγός είναι δ βασιλεύς. Έξηγησαμεν ήδη πολλάκις διατί έν τή
Ανατολή η σωτηρία τού κράτους άπήτει ενίοτε, καί μάλιστα έπι τού
έπισφαλεστάτου περί αίρέσεως ζητήματος, νά μη πράττη η έκκλησία
δλως ’ιδιογνωμόνως. Έάν δέ πολλοί βασιλείς καί έκτος τών έκτάκτων
τούτων περιστάσεων έπενέβησαν εις τά έκκλησιαστικά πράγματα, έ'πρα-
ξαν τούτο καταχρηστικώς καί ούχ,ί δυνάμει δικαιώματος άναγνωρισθέν-
τος ποτέ παρ’ ημΐν ουδέ δυνάμεθα έκ τούτου νά έξαγάγωμεν τό συμπέ­
ρασμα οτι παρ’ ημΐν δ βασιλεύς άρχει της έκκλησίας, καθώς ουδέ τδ
αντίθετον συμπέρασμα, ότι ή έκκλησία άρχει τής πολιτείας, ήδυνά-
μέθα νά έξαγάγωμεν έκ τού οτι πολλοί πατριάρχαι έπενέβησαν κα­
ταχρηστικώς εις τά τής πολιτείας πράγματα. Ή αλήθεια είναι ότι αί
’ιδέαι δέν είχον ε’ιςέτι ωριμάσει αρκούντως, όπως σήμερον, περί τών ο­
ρίων τής αμοιβαίας σχέσεως τών δύο. δυνάμεων τούτου δ’ ενεκεν ή
μεταξύ αυτών πάλη ύπήρξε σχεδόν διηνεκής. Έξ αυτής όμως ταύτης
τής διηνεκούς πάλης καθίσταται πρόδηλον, ότι ούδεμία παρ’ημΐν ώ-

12 Προςηγορίαι των βασιλέων.

ρίσθη η έπεκράτησε νενομισμένη ύπεροχή, ή της βασιλείας ή της εκ­
κλησίας. "Ίνα συμπληρώσωμεν δε όσα ήδυνάμεθα ενταύθα νά εϊπωμεν
περί των σχέσεων τού βασιλέως προς την εκκλησίαν, Ίπιφέρομεν ότι
κατ’ έτος, την ημέραν τού μεγάλου σαββάτου, δ βασιλεύς προςέφερεν
εις τδ ταμεϊον τού ναού της τού Θεού Σοφίας 100 χρυσίου λίτρας, ήτοι
δραχμάς 108,000 περίπου, ή δε έπιχορηγησις αύτη ηύξησε κατά τδ
πρώτον ημισυ της ένδεκάτης εκατονταετηρίδας, επί 'Ρωμανού Αργυ­
ρού, εις 180 λίτρας.

Ό τρόπος καθ’ δν προςηγορεύοντο οί βασιλείς καί τά τέκνα αυτών
διέφερε κατά τάς λέξεις, αν όχι κατά την έννοιαν, τού σήμερον κα­
θιερωμένου τρόπου. Οί τίτλοι τής αντου βασιλικής ή αύτοκρατορικής
μεγα.Ιειότητος, τής αύτον βασιλικής η ανζοκραζορικής ύψηΛότητος
δεν ήσαν τότε έν χρήσει. Μέχρι τού Ιουστινιανού οί πρδς τδν βασιλέα
ή περί βασιλέως δμιλούντες έκάλουν αύτδν αύτοκράτορα, καίσαρα, αν-
γονστον (σεβαστόν) ή καί απλώς βασιλέα, καί την γυναίκα αυτού
αύγοΰσταν ή καί απλώς βασιλίδα, Άπδ τού Ιουστινιανού όμως κα
εφεξής είςήχθη, έκ παραλλήλου προς την τού βασιλέως καί τής βασι·
λίδος προςαγόρευσιν, ή τού δεσπότου καί τής δεσποίνης. Καί δ μεν
Προκόπιος δεινώς κατακραυγάζει κατά τού νέου τούτου τίτλου έν τοϊς
Ανεκύοτοις, ώς σφόδρα έξευτελιστικού, τδ δε βέβαιον είναι οτι δ
τίτλος ούτος έλογίζετο κατώτερος τού βασιλικού κατά τούτο, οτι βα­
σιλεύς καί βασιλίς δεν ώνομάζοντο ε’ιμή μόνος δ ύπέρτατος τού κρά­
τους αρχών καί μόνη ή σύζυγος αυτού* ένω δ τίτλος τού δεσπότουκαί
τής δεσποίνης άπεδόθησαν, παρεκτδς τών βασιλέων, καί εις άλλους,
τούς άδελφούς αύτών, τά τέκνα αυτών, τούς πατριάρχας καί ένγένει τούς
αρχιερείς. Μη παραλίπωμεν δε νά παρατηρήσωμεν ίδιάζον τι περι-
στατικον άναγόμενον εις την χρήσιν τής λέξεως δεσπότης και δέσποινα
ώς πρδς τούς βασιλείς. Δεσπότης έλέγετο δ βασιλεύς, καί δέσποινα
ή βασιλίς, όταν όμως έ'λεγον πληθυντικώς οί δεσπόται, ένόουν πολλά-
κις μονον τον βασιλέα, (ούχί δε καί την βασιλίδα, την δέσποιναν),
ενω λέγοντες οί βασιΛεϊς, περιελάμβανον πάντοτε έν τη προςαγορεύ-
σει ταύτη συνήθως μέν τον βασιλέα καί την βασιλίδα, ένίοτε δε τον
βασιλέα καί τούς μετ’ αυτού συμβασιλεύοντας, καί την τών βασιλέων
προςωνυμίαν έχοντας υιούς, αδελφούς καί άλλους. "Αλλοι τρόποι προςα-
γορεύσεως ήσαν ή βασιλεία σου, η ένθεος βασι.ίεία, ό άγιος αντο-

Προςηγορίαι τών βασιλέων. 13

κράτωρ, ό μέγας καί υψηλός βασιλεύς, ή ση υψηλή καί μεγάλη βα­
σιλεία, ή αυτοκρατορία ύμων, ειρηνοποιέ καί αγαθέ βασιΛεΰ, ειρηνι­
κότατε καί φιλάνθρωπε βασιλεύ. Ή βασίλισσα προςηγορεύετο· ή ευ­
σεβέστατη αύγοΰστα, ή γαληνότατη αύγοΰστα. Περί εαυτού δε ομίλων
δ βασιλεύς ελεγεν ή βασιλεία μου.

Τά τέκνα τού βασιλέως έν γένει μέν προςηγορεύοντο* τά πορφυρο­
γέννητα των βασιλέων τέκνα, ιδίως δε οί υιοί, οι γαμβροί και αδελ­
φοί τού βασιλέως είχον, ώς προείρηται, ανέκαθεν την προςώνυμίαν τού
δεσπότου. Τούτο συνάγεται έκ τού κζ' κεφαλαίου τού δευτέρου βιβλίου
της Βασιλείου τάξεως, έν ω περιγράφεται πώς δ βασιλεύς Ηράκλειος
τον δεύτερον αύτού υιόν, τόν δεσπότην Λαβιδ, άνηγαγεν εις την τού
καίσαρος αξίαν, τον δε πρώτον, Ηράκλειον δπως καί δ πατήρ ονο-
μαζόμενον, άνεβίβασεν άπό της αξίας τού καίσαρος εις το σχήμα της
βασιλείας. Έτι λοιπόν άπό της έβδομης εκατονταετηρίδας δ αρχικός
τίτλος τών υιών τού βασιλέως ητο δ τού δεσπότου. Καί ότι τούτο συ-
νέβαινε μέχρι της καταλύσεως τού κράτους, μαρτυρεί δ Κουροπολάτης
Κωδϊνος, δ μικρόν προ της άλώσεως άκμάσας, λέγων «σημείωσαι ότι
οί τού βασιλέως υιοί, οί δεσπόται, προίσταντο τών άδελφών καί τών
γαμβρών τού βασιλέως, δεσποτών καί αύτών δντων.» Άλλ? έκ τού­
των τόν μέν πρεσβύτερον πολλάκις οί βασιλείς προςελάμβανον συνάρ-
χοντα, άπονέμοντες αύτω τό όνομα καί τό σχήμα της βασιλείας. Ε­
νίοτε δε έ'πραττον τούτο καί ώς προς τούς δευτερότοκους. "Αλλοτε δέ
πάλιν τούτους τε η τούς αδελφούς αύτών, η τούς γαμβρούς άνηγό-
ρευον καίσαρας καί νωβεληοέμους. Τούτου γενομένου, οί μέν βασιλείς
άναγορευθέντες, ώς τοιούτοι προςηγορεύοντο, δ δέ καΐσαρ, ευτυχέστα­
τος· (δ δείνα, εύτυχεστάτου καίσαρος πολλά τά ετη), δ δέ νωβελήσιμος,
έπιφανέστατος, (δ δείνα, έπιφανεστάτου νωβελησίμου κλπ). Τό αξίωμα
λοιπόν τού καίσαρος, κατ’ άρχάς προςηκον μόνον τω βασιλεΐ, άπεδόθη
έπειτα, δπως καί τό τού νωβελησίμου, εις τινα μέλη της βασιλικής
οικογένειας. Προϊόντος δμως τού χρόνου, τό τού νωβελησίμου ε'πεσεν
εις αχρηστίαν, καί άντ’ αύτού δ Αλέξιος Κομνηνός (όςτις, πριν η βα-
σιλεύση, ύπηρξεν δ τελευταίος νωβελήσιμος) έπενόησε περί τά τέλη
της ια' εκατονταετηρίδας, έτέρας προςαγορεύσεις, την τού σεβαστο-
κράτορος, τού πανυπερσεβάστου, τού πρωτοσεβάστου καί τού σεβα­
στούν ωςτε ή τελευταία αυτή, η άλλοτε εις μόνους τούς βασιλείς άπο-
νεμομένη, έ'κτοτε άπεδόθη εις τά μέλη της οικογένειας αύτών, καί

12 Προςηγορίαι τών βαβιλέων.

ρίσθη ή έπεκράτησε νενομισμένη ύπεροχή, ή της βασιλείας ή της εκ­
κλησίας. *Ίνα συμπληρώσωμεν δέ οσα ήδυνάμεθα ενταύθα νά εϊπωμεν
περί τών σχέσεων τού βασιλέως προς την εκκλησίαν, 4πιφέρομεν δτι
κατ’ έτος, την ημέραν τού μεγάλου σαββάτου, δ βασιλεύς προςέφερεν
εις το ταμεϊον τού ναού της τού Θεού Σοφίας 100 χρυσίου λίτρας, ήτοι
δραχμάς 108,000 περίπου, η δέ έπιχορηγησις αύτη ηύξησε κατά το
πρώτον ήμισυ της ένδεκάτης εκατονταετηρίδας, επί 'Ρωμανού Αργυ­
ρού, εις 180 λίτρας.

Ό τρόπος καθ’ δν προςηγορεύοντο οι βασιλείς και τά τέκνα αυτών
διέφερε κατά τάς λέξεις, άν όχι κατά την έννοιαν, τού σήμερον κα­
θιερωμένου τρόπου. Οί τίτλοι της αντοϋ βασιλικής η αντοκρατορικής
μεγαλειότητας, της αυτόν βασιλικής ή αντοκρατορικής νψηλότητος
δεν ησαν τότε έν χρήσει. Μέχρι τού Ιουστινιανού οί προς τον βασιλέα
η περί βασιλέως δμιλούντες έκάλουν αύτδν αντοκράτορα, καίσαρα, αν-
γον στ ον (σεβαστόν) η και απλώς βασιλέα, καί την γυναίκα αύτού
ανγούσταν η καί απλώς βασιλίδα, Άπό τού Ιουστινιανού όμως κα
εφεξής ειςηχθη, έκ παραλλήλου προς την τού βασιλέως καί τής βασι­
λίδας προςαγόρευσιν, ή τού δεσπότον καί τής δεσποίνης. Καί δ μεν
Προκόπιος δεινώς κατακραυγάζει κατά τού νέου τούτου τίτλου έν τοϊς
Ανεκόοτοις, ώς σφόδρα έξευτελιστικού, τό δε βέβαιον είναι ότι δ
τίτλος ούτος έλογίζετο κατώτερος τού βασιλικού κατά τούτο, ότι βα­
σιλεύς καί βασιλίς δεν ώνομάζοντο ε’ιμή μόνος δ ύπέρτατος τού κρά­
τους αρχών καί μόνη ή σύζυγος αυτού* ενώ δ τίτλος τού δεσπότου καί
τής δεσποίνης άπεδόθησαν, παρεκτός τών βασιλέων, καί εις άλλους,
τούς αδελφούς αυτών, τά τέκνα αύτών,τούς πατριάρχας καί ένγένει τούς
αρχιερείς. Μη παραλίπωμεν δε νά παρατηρήσωμεν ’ιδιάζον τι περι-
στατικόν άναγόμενον εις την χρήσιν τής λέξεως δεσπότης και δέσποινα
ώς προς τούς βασιλείς. Δεσπότης έλέγετο δ βασιλεύς, καί δέσποινα
ή βασιλίς, όταν όμως έ'λεγον πληθυντικώς οί δεσπόται, ένόουν πολλά-
κις μόνον τον βασιλέα, (ούχί δέ καί την βασιλίδα, την δέσποιναν),
ενώ λεγοντες οί βασιλείς, περιελάμβανον πάντοτε έν τή προςαγορεύ-
σει ταύτχ συνήθως μέν τον βασιλέα καί την βασιλίδα, ενίοτε δέ τον
βασιλέα καί τούς μετ’ αύτού συμβασιλεύοντας, καί τήν τών βασιλέων
προςωνυμίαν έχοντας υιούς, αδελφούς καί άλλους. "Αλλοι τρόποι προςα-
γορεύσεως ησαν ή βασιλεία σου, η ένθεος βασιλεία, ό άγιος αντο-

Προςηγορίαι τών βασιλέων. 13

κράτωρ, ό μέγας και υψηλός βασιλεύς, ή ση υψηλη και μεγάλη βα­
σιλεία , ή αυτοκρατορία υμών, ειρηνοποιέ καί αγαθέ βασιλεύ, ειρηνι-
κώτατε και φιλάνθρωπε βασιλεύ. Ή βασίλισσα προςηγορεύετο* ή ευ­
σεβέστατη αύγούστα, ή γαληνότατη αύγούστα. Περί εαυτού δε ομίλων
δ βασιλεύς ελεγεν ή βασιλεία μου.

Τά τέκνα τού βασιλέως έν γένει μέν προςηγορεύοντο* τα πορφυρο­
γέννητα τών βασιλέων τέκνα, ιδίως δέ οί υιοί, οι γαμβροί και αδελ­
φοί τού βασιλέως ειχον, ώς προείρηται, ανέκαθεν την προςωνυμίαν τού
δεσπότου. Τούτο συνάγεται έκ τού κζ' κεφαλαίου τού δευτέρου βιβλίου
της Βασιλείου τάξεως, έν ω περιγράφεται πώς δ βασιλεύς Ηράκλειος
τον δεύτερον αύτού υιόν, τόν δεσπότην Λαβίδ, λνηγαγεν εις την τού
καίσαρος άξίαν, τον δε πρώτον, Ηράκλειον όπως καί δ πατήρ ονο-
μαζόμενον, άνεβίβασεν άπδ της αξίας τού καίσαρος εις τδ σχήμα της
βασιλείας. Έτι λοιπόν άπδ της έβδομης εκατονταετηρίδας δ αρχικός
τίτλος τών υιών τού βασιλέως ητο δ τού δεσπότου. Καί ότι τούτο συ-
νέβαινε μέχρι της καταλύσεως τού κράτους, μαρτυρεί δ Κουροπολάτης
Κωδϊνος, δ μικρόν προ της άλώσεως άκμάσας, λέγων ασημείωσαι ότι
οί τού βασιλέως υιοί, οί δεσπόται, προισταντο τών άδελφών καί τών
γαμβρών τού βασιλέως, δεσποτών καί αύτών δντων.» Άλλ’ έκ τού­
των τόν μέν πρεσβύτερον πολλάκις οί βασιλείς προςελάμβανον συνάρ-
χοντα, άπονέμοντες αύτώ τό όνομα καί τό σχήμα της βασιλείας. Ε­
νίοτε δε έ'πραττον τούτο καί ώς πρός τούς δευτερότοκους. "Αλλοτε δέ
πάλιν τούτους τε η τούς αδελφούς αύτών, η τούς γαμβρούς άνηγό-
ρευον καίσαρας καί νωβεληούμους. Τούτου γενομένου, οί μέν βασιλείς
άναγορευθέντες, ώς τοιούτοι προςηγορεύοντο, δ δέ καϊσαρ, εύτυχέστα-
τος· (δ δείνα, εύτυχεστάτου καίσαρος πολλά τά έτη), δ δέ νωβελήσιμος,
έπιφανέστατος, (δ δείνα, έπιφανεστάτου νωβελησίμου κλπ). Τδ άξίωμα
λοιπόν τού καίσαρος, κατ’ άρχάς προςηκον μόνον τω βασιλεϊ, άπεδόθη
έπειτα, όπως καί τό τού νωβελησίμου, εις τινα μέλη της βασιλικής
οικογένειας. Προϊόντος όμως τού χρόνου, τό τού νωβελησίμου έπεσεν
εις άχρηστίαν, καί άντ’ αύτού δ ’Αλέξιος Κομνηνός (δςτις, πριν η βα-
σιλεύση, ύπηρξεν δ τελευταίος νωβελήσιμος) έπενόησε περί τά τέλη
της ια' εκατονταετηρίδας, έτέρας προςαγορεύσεις, την τού σεβαστο-
κράτορος, τού πανυπερσεβάστου, τού πρωτοσεβάστου καί τού σεβα­
στόν ώςτε ή τελευταία αύτη, ή άλλοτε εις μόνους τούς βασιλείς άπο-
νεμομένη, έκτοτε άπεδόθη εις τά μέλη της οικογένειας αύτών, καί

14 Προςαγόρευσις τών ξένων ηγεμόνων.

ελογίσθη μάλιστα, κατωτέρα τών τριών άλλων άμέσως προ αύτης ά-
ναφερθεισών. Οί δέ τίτλοιούτοι και δ του χαίσαρος παρέμειναν έν χρή-
σει μέχρι της τού κράτους καταλύσεως.

Προς τούς ξένους ηγεμόνας γράφοντες οί μονάρχαι της Κωνσταντι­
νουπόλεως δέν απεκάλουν βασιλείς είμη μόνον τούς βασιλείς της Περ­
σίας. Τούς όιαδεξαμένους την αρχήν αύτών έν Αφρική ηγεμόνας τών
Μιοαμεθανών, ωνομαζον εζουσιαστάς η απλώς ψίΛ,ονς. Οΰτω πρός τόν
ηγεμόνα της Αφρικής γράφοντες’έ'λεγον «Κωνσταντίνος και ’Ρωμα-
νος, πιστοί έν Χριστώ τω Θεώ αύτοκράτορες αύγουστοι, μεγάλοι βασι­
λείς Ρωμαίων, πρός τόν ένδοξότατον και εύγενέστατον έξουσιαστην
τών Μουσουλημιτών.» Καί πάλιν πρός τόν ηγεμόνα Αίγύπτου· «Κων­
σταντίνος καί 'Ρωμανός, έν Χριστώ εύσεβείς αύτοκράτορες, μεγάλοι
ύψηλοι Αύγουστοι, βασιλείς 'Ρωμαίων, πρός τόν ηγαπημένον ημών
φίλον, τόν εύγενέστατον Άμηράν Αίγύπτου.» Τούς άλλους ύποδεε-
στέρους ηγεμόνας τών πέριξ έν τη ανατολή έθνών άπεκάλουν άρχον­
τας, καί αύτόν τόν της 'Ρωσίας ηγεμόνα. Τούς δέ βασιλείς της Εύ-
ρώπης ώνόμαζον ρήγας. Καί τούτο διότι τότε η λέξις βασιλεύς καί
αύτοκράτωρ ησαν πα-ρ’ ημίν ισοδύναμοι, ώςτε οί έν Κωνσταντι-
νουπόλει μονάρχαι άπέφευγον όσον ένεστι νά μεταχειρισθώσιν ώς πρός
τούς ζένους ηγεμόνας, οχι μόνον τό τού αύτοκράτορος δνομα, αλλά
και αυτό τό τού βασιλέως, ΐνα μη διά τούτου έπιτρέψωσιν εις άλλον
αξίωμα ίσον τού ίδιου αύτών αξιώματος. Έν τούτοις ώνόμαζον αδελ­
φούς ού μόνον τούς βασιλείς της Περσίας, άλλα καί αύτούς τούς ρή­
γας της Δύσεως. "Οτε πάλαι ποτέ έπαρουσιάζετο εις τόν βασιλέα δ
πρέσβυς της Περσίας, (δςτις α>φειλε, πριν η πλησιάση, νά πέση τρις κατά
γης, καί έπειτα νά φιληση τούς πόδας τού αύτοκράτορος, δπως οί
ιθαγενείς), δ βασιλεύς ηρώτα αύτόν «πώς δ αδελφός ημών σύν Θεφ
ύγιαίνει ; χαίρομεν έπί τη ύγεί<η αύτού.» Γράφοντες δέ πρός τούς ρή­
γας Σαξωνίας, Γαλλίας, Γερμανίας, έ'λεγον· «έν ονόματι τού Πατρός
και τού Υιού καί τού Αγίου Πνεύματος, τού ενός καί μόνου αληθι­
νού Θεού ημών, Κωνσταντίνος καί ’Ρωμανός, πιστοί έν αύτώ τφ Θεφ
βασιλείς 'Ρωμαίων, πρός δ δείνα τόν πεποθημένον πνευματικόν αδελ­
φόν, τον περίβλεπτον ρήγα.» Ενίοτε δμως η βία τών πραγμάτων η-
νάγκαζε τούς βασιλείς ημών νά προςαγορεύωσιν άπό τού ίσου τούς ξέ­
νους ηγεμόνας. Ότε έν τη 10 έκατονταετηρίδι δ ήγεμών τών Βουλ-

χριστιανικωτάτου έθνους τών Βουλ-

Άναπλήρωσις διαδόχων δσάκις ησαν ανήλικοι ή γυναίκες. 1 5

γάρων Συμεών, μέγας και πολύς γενόμενος διά τών κατορθωμάτων
αύτού, άπέβαλε τήν μετριόφρονα επωνυμίαν Κνιαζ, εις ήν ήρκούντο,
οί προκάτοχοί του, και έπωνομάσθη Τσαρ, ήτοι βασιλεύς, έδέησε καί
οί ήμέτεροι νά άναγνωρίσωσιν έπί τινα χρόνον τήν άξίωσιν ταύτην καί
ένω πρότερον εγραφον «προς τον πεποθημένον καί πνευματικόν ήμών
τέκνον καί έκ Θεού άρχοντα τού
γάρων» ήδη αποτεινόμενοι προς αύτον έ'λεγον «προς τον πεποθημέ-
νον καί πνευματικόν ήμών τέκνον, τον Κύριον δ δείνα, βασιλέα Βουλ­
γαρίας·» άλλ’ έζήτησαν καί ένταύθα νά διασώσωσι λεπτήν τινα
χροιάν ύπεροχής, μή άποκαλούντες τον βασιλέα τής Βουλγαρίας ρητώς
αδελφόν αλλά μόνον τέκνον. "Ινα δέ καταδείξωμεν ένταύθα δπόσον
εύρείαι ήσαν αί έξωτερικαί σχέσεις τών βασιλέων τού ανατολικού κρά­
τους έπιφέρομεν, ότι ή Βασίλειος τάξις μνημονεύει, πρός τοΐς άλλοις,
έπιστολής αύτού «πρός δ δείνα τόν ύπερέχοντα Κύριον τής Ινδίας, τόν
ήγαπημένον ήμών φίλον.»

Είπομεν ότι πολλάκις οί υίοί πρό πάντων τού βασιλέως προςελαμ-
βάνοντο ώς συνάρχοντες, καλούμενοι βασιλείς καί ώς τοιούτοι άνευφη-
μουμενοι. Άλλ’ έπί τής μακεδονικής δυναστείας συνέβη καί έτερόν τι.
Όσάκις οί νόμιμοι διάδοχοι ήσαν ή ανήλικοι, ή γυναίκες ασθενείς,
άνδρες έπιφανείς τής πολιτείας, ιδίως έπί στρατιωτικοίς κατορθώμασι,
κατελάμβανον τήν ύπερτάτην αρχήν, καί διεξήγον τήν βασιλικήν
έξουσίαν ώς βασιλείς, όνόματι μέν από κοινού μετά τών νομίμων δια­
δόχων, πράγματι δέ αύτοί μόνοι. Ούτως δ δρουγγάριος τού στόλου,
ήτοι δ ναύαρχος 'Ρωμανός δ Λεκαπηνός συνεβασίλευσε μετά Κωνσταν­
τίνου τού Πορφυρογεννήτου· καί ού μόνον αύτός, αλλά καί οί τρεις
αύτού υίοί ελαβον τότε τό βασιλικόν αξίωμα. Ώςαύτως οί στρατηγοί
Νικηφόρος Φωκάς καί Ιωάννης Τσιμισκής συνεβασίλευσαν αλληλο­
διαδόχους μετά τών ανηλίκων έγγόνων τού Πορφυρογεννήτου. Παρο­
μοίως καί άλλοι ήττον όνομαστοί άνδρες κατέλαβαν τήν βασιλείαν-
περί τά τέλη τής μακεδονικής δυναστείας. Τό δέ παράδοξον είναι
οτι ούδείς τών δέκα άνδρών, όσοι καίτοι μή άνήκοντες είς τόν μακε­
δονικόν οίκον συνεβασίλευσαν μετά τών νομίμων άντιπροςώπων τού
οίκου τούτου, διενοήθη ή τούλάχιστον κατώρθωσε νά καθαίρεση τόν
οίκον έκείνον. Φαίνεται ότι ή κοινή γνώμη τοσούτον συνησθάνετο τήν
ανάγκην τ5 ς διαδοχικής μοναρχίας, ωςτε έπέτρεπε μέν νά ένισχύετα’

16 Αναγόρευσές βασιλέων επί τών προτέρων χρόνων.

αύτη δι’ άνδρών δεξιωτέριον, οσάκις περιέπιπτεν εις χείρας κληρονό­
μων ασθενών, καί ευχαρίστως μάλιστα έβλεπε τούτο, δεν άνείχετο
όμως ποτέ την ανατροπήν της διάδοχης ύπό τών άνδρών εκείνων. *Ο
δέ τοιούτος συνδυασμός της κληρονομικής βασιλείας μετά της αιρε­
τής, δι’ ου κατωρθώθη η επί δύο περίπου εκατονταετηρίδας διατη-
ρησις τού αυτού βασιλικού οίκου, είναι ίσως ενιαίος έν τη ιστορία, καί
δύναται νά χρησιμεύση ως νέα άπόδειξις ότι έν μέσω της τοσαύτης
έκείνης ανωμαλίας τών πραγμάτων τού ανατολικού κράτους, ύπηρχεν
ούδέν ηττον έν αύτω, μάλιστα κατά την προκειμένην περίοδον, κοινόν
τι πνεύμα, καθ’ ο έρρυθμίζοντο τα ύπέρτατα αυτού συμφέροντα.

Διά δε την τοιαύτην παγίωσιν τού μοναρχικού αξιώματος έζέλι-
πον καθ’ ολοκληρίαν σχεδόν αί ταραχώδεις σκηναί, αίτινες άλλοτε
συνέβαινον έπί της συχνής νέων βασιλέων χειροτονίας. Επειδή διαρ-
κούσης της μακεδονικής δυναστείας, δ διάδοχος ητο ώρισμένος, δ διά­
δοχος ούτος κατελάμβανε την αρχήν απλώς διά της κατά τούς νενο-
μισμένους τύπους στέψεως· ένω κατά τούς προηγουμένους χρόνους, έ-
πειδη της στέψεως προηγείτο πολλάκις έκλογη, εις ην έπενηργει δ
στρατός καί δ δήμος Κωνσταντινουπόλεως, η τελετή αύτη άπέβαινε
πολλάκις δραματικωτάτη.

Έν έτει 491 δτε, άποθανόντος τού Ζήνωνος, έδέησε νά προχειρι-
σθη νέος βασιλεύς, οί άρχοντες, οί συγκλητικοί καί δ αρχιεπίσκοπος
Κωνσταντινουπόλεως συνηχθησαν κατ’ αυτήν την νύκτα την παρακο-
λουθησασαν τον θάνατον τού Ζήνωνος, έν τη στοςέ ήτις προηγείτο της
μεγάλης τών ανακτόρων αιθούσης, ίνα σκεφθώσι καί άποφασίσωσι περί
τού διαδόχου. Συγχρόνως όμως συνέρρευσεν δ δήμος εις τον ιππόδρο­
μον καί κατέλαβε τά ώρισμένα δι’ αύτόν βάθρα, δ δε στρατός συνε-
πυκνώθη εις τό έπίμηκες τετράγωνον έν τω δποίω έτελούντο οί αγώνες.
Οί συνελθόντες εις τά βασίλεια άρχοντες, έπειδη έμαθον ότι πολύς έν
τω ίπποδρόμω συνέβαινε θόρυβος, συνεβούλευσαν την αύγούσταν Ά-
ριάδνην νά προςέλθη εις τό ιππικόν έκείνο άμφιθέατρον ίνα προςφωνηση
τον δήμον, διότι ως χήρα τού άποθανόντος βασιλέως καί θυγάτηρ τού
προκατόχου αυτού Λέοντος, έλογίζετο έχουσα τό κράτος εις χείρας
αύτης. Καί τω όντι η Αριάδνη, φορέσασα την χλαμύδα, άπηλθεν
αυτόθι έν συνοδίιη τών αύλικών καί τών πολιτικών καί στρατιωτικών
αρχόντων, όσοι κατά τά είθισμένα περιεστοίχιζον τούς βασιλείς έν τω

Άναγόρευσις βασιλέων έπί τών προτέρων χρόνων. 17

θεωρείω τού αμφιθεάτρου. Παρακολούθησε δέ αυτήν εκτάκτως εις την
περίστασιν ταύτην καί δ αρχιεπίσκοπος Κωνσταντινουπόλεως Εύφή-
μιος. "Αμα η αύγούστα άνήλθεν εις τό Κάθισμα, δηλαδή το βασιλι­
κόν θεωρεΐον, καί έπεφάνη εις τούς αύτόθι αθροισμένους, δήμος καί
στρατός ανέκραζαν μια φωνή· «Αριάδνη αύγούστα, σύ νικάς. Εύσεβή
Κύριε, ζωήν αυτή. Πολλά τά έτη της αύγούστης. Όρθόδοζον βασιλέα
τή οικουμένη.» Καί έν τω μέσφ τών κραυγών τούτων αντήχησαν αί
ευσεβείς επιφωνήσεις* «Κύριε έλέησον, Κύριε έλέησον. Κύριε έλέησον.»
Ή δέ αύγούστα προςεφώνησεν αύτούς διά λιβελλησίου, ήτοι διά γραμ-
ματέως, όςτις ίστάμενος έπί τών προκειμένων τού θρόνου βάθρων, ά-
νέγνωσε τήν ακόλουθον διακήρυζιν «Ή ύμετέρα γενναιότης τά πρέ.
ποντα καί νύν τή καθοσιώσει συνήθως έπεδείζατο καί τήν εύταζίαν
έβεβαίωσε, τά όφειλόμενα τή βασιλεία φυλάζασα.» Ενταύθα στρατός
καί δήμος άνεβόησαν «Ημείς δούλοι τής αύγούστης, εύσεβή Κύριε,
ζωήν αύτή. Πολλά τά έτη τής αύγούστης· Αριάδνη αύγούστα, σύ νικάς*
'Ρωμαίων βασιλέα τή οικουμένη.» Μετά τάς κραυγάς ταύτας έξηκολού-
θησεν δ γραμματεύς άναγινώσκων τήν διακήρυζιν. «"Οτι καί προ τών
ύμετέρων αιτήσεων έκελεύσαμεν τοϊς ένδοζοτάτοις ά-ρχουσι καί τή ίερα
συγκλήτω, μετά κοινής τών γενναιοτάτων δοκιμασίας, άνδρα έπιλέζα-
σθαι χριστιανόν 'Ρωμαίον καί πάσης γέμοντα βασιλικής αρετής, ώςτε
μήτε χρημάτων, μήτε άλλφ τινί, όσον τό γε έν άνθρώποις, άνθρωπίνω
πάθει υποκείσθαι.» Καί ένταύθα πάλιν κραυγή γενική αντήχησε· «Πολ­
λά τά έτη τής αύγούστης-’Αριάδνη αύγούστα, σύνικας.Τής φιλοχρίστου
βασιλιόος πολλά τά ετη· Κύριε έλέησον. Βασιλεύ ούράνιε, δός ήμίν ε­
πίγειον αφιλάργυρον βασιλέα τή οικουμένη.» Ό δέ γραμμ,ατεύς έζηκο-
λούθησεν άναγινώσκων «"Ωςτε δέ καθαράν καί τω δεσπότη Θεω ά-
ρέσκουσαντην κρίσιν γενέσθαι, έκελεύσαμεν τούς ένδοζοτάτους άρχον­
τας καί τήν ίεράν σύγκλητον, συντρεχούσης καί τής τών γενναιοτά-
των έζερκίτων (στρατευμάτων) ψήφου, προκειμένων καί τών αγίων
ευαγγελίων, παρόντος τού δσιωτάτου καί άγιωτάτου τής βασιλίδος
ταυτης πατριάρχου, καί προκειμένων, ώς είρηται, τών αγίων λογίων,
γενέσθαι τήν έπιλογήν, έφ’ ωτε μηδένα μηδέ φιλίας, μηδέ έχθρας,
μηό'έ σκοπού, μηδέ συγγένειας, μηδέ άλλου τίνος ίδιου μεμνημένον,
άλλ’ έχοντα καθαρόν το συνειδος, καί όλον προς τόν δεσπότην Θεόν
νενευκος, ούτω ποιήσασθαι τήν έπιλογήν. Επειδή ούν, ώς καί ή ύμετέρα
καθορα καθοσιωσις, το πράγμα μεγα, καί περί κοσμικής πρόκειται σω-

(εΔΔ. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. δ'.) 2

18 Άναγόρευσις βασιλέων έπι τών προτέρων χρόνων.

τηρίας, προςήκει την ύμετέραν καθοσίωσιν μικρόν ένδούναι, ωςτε καί
την κηδείαν τού της θείας λήξεως Ζήνωνος προβήναι δεόντως, καί
μή έκ προπετούς επιλογή; γενέσθαι τι μεταμέλειας άξιον.»

Ό στρατός καί δ δήμος έφάνησαν εύδιάθετοι νά ύπακούσωσιν εις
τάς παραινέσεις ταύτας, τόσφ μάλλον, όσω ή βασίλισσα άπένειμεν εις
αύτούς εύλαβώς την της καθοσιώσεως προςαγόρευσιν, ταύτόν είπεϊν ά-
νεγνώρισεν ε’ιςέτι την μεγαλειότητα αύτών. Άλλά καίτοι συναινέσαν-
τες εις την περί αναβολής της εκλογής πρότασιν, μέχρις ού κηδευθή
δ νεκρός τού Ζήνωνος, δ στρατός καί δ δήμος ήθέλησαν συγχρόνως νά
έκδηλώσωσιν εύχάς τινας καί ιδίως τήν άπαίτησιν τού νά παύση α­
μέσως δ έπαρχος τής πόλεως, δθεν ύπο πάντων έκράγη· «καλά πάσχα
τή οικουμένη (διότι ταύτα συνέβαινον έν άρχή τού άπριλίου), εύ-
ταξίαν καί εύθηνίαν τή πόλει. Πολλά τά έτη τής αύγούστης· έ'ξω
βάλε τόν κλέπτην έπαρχον τής πόλεως. Πολλά τά έτη τής βασίλισ­
σας· Κύριε, ζωήν αύτη· όλα τά καλά έπί σού γένηται, 'Ρωμαία. εί
ούδέν ξένον αύξει τό γένος τών ’Ρωμαίων τό βασίλειον σόν έστιν, Α­
ριάδνη αύγούστα* Σύ νικάς.» Ή βασίλισσα, ώς φαίνεται, ήτο παοε-
σκευασμένη εις ταύτην τού πλήθους τήν άπαίτησιν δθεν έξηκολούθη-
σεν έν τή προςφωνήσει αύτής λέγουσα· «εύχαριστούμεν τω δεσπότη
Θεω δτι πάντα όσα ύμϊν έστι καί συμφέροντα καί καταθύμια, ταύτα
καί προ τών ύμετέρων αιτήσεων εις τόν νούν τόν ήμέτερον έρχεται καί
πληρούται. Καί γάρ πρό τής ένταύθα ανόδου συνιδόντες χρήζειν τήν
ύμετέραν καθοσίωσιν άνδρός έμφρονος καί τής ύμετέρας εύζωίας προ-
νοούντος, φθάσαντες καί προλαβόντες τάς ύμετέρας αιτήσεις, τόν ένδο-
ξότατον Ίουλιανόν εις τήν έπαρχον άρχήν, τού δεσπότου Θεού έπι-
νευσαντος, προβα.λλομεθα.» Κννοεϊται οτι το πλήθος εύχαριστήθη
διά τήν εύχερή ταύτην έπιτυχίαν τής πρώτης καί κυριωτάτης αύτού
απαιτησεως· όιο υπο πάντων έκράγη· «ταύτη καλή άρχή· πολλά τά
έτη τής αύγούστης, πολλά τά έτη τών άρχόντων.» Μεθ’ δ δ γραμ-
ματεύς άνέγνω το τελευταΐον μέρος τής προςφωνήσεως· «τής ούν ύμε-
τερας έστί καθοσιώσεως ωςπερ άεί έφυλάξατε, ούτω καί νύν φυλάξαι
τήν εύταξίαν. Τής γάρ ύμετέρας εύζωίας καί πάντων τών συμφερόν­
των ύμΐν πρώτον μέν δ δεσπότης Θεός, έπειτα δέ καί ημείς ίκανώς
προενοησαμεν, καί εύθέως βουλευόμενοι μετά τών ένδοξων άρχόντων καί
τής ίεράς συγκλήτου, συντρεχουσης καί τής τών γενναιοτάτων έξερκί-
των συναινέσεως, προβαλούμεθα άνδρα εις τήν βασιλείαν καί όρθόδο-

Άναγόρευσις βασιλέων επί τών προτέρων χρόνων. 19

ξον καί αγνόν. Άπέστω δέ φθόνος της καλλίστης ταύτης συμβουλίας
καί πολιτείας.»

Μετά τό τέλος της προςφωνησεως ταύτης κατηλθεν η αύγούστα από
τού καθίσματος έν συνοδίιη τών περί αυτήν αρχόντων· καί αφού είςηλ-
θον πάντες εις τά βασίλεια, η μέν δέσποινα ύπεχώρησεν εις τά ίδια
δώματα, οί 3ε άρχοντες έκάθησανίνα βουλευθώσι περί τού πρακτέου.
Επειδή δέ μεταξύ αυτών έκινηθη φιλονεικία, δ πραιπόσιτος (εις τών
'αύλαρχών) Ούρβίκιος παρετηρησεν εις αυτούς ότι καλώς ηθελον πράξει
άν άνέθετον την εκλογήν εις την αύγούσταν. Τότε η σύγκλητος παρε-
κάλεσε τωόντι τον αρχιεπίσκοπον Κωνσταντινουπόλεως νά είςέλθη καί
παρακαλέση την βασίλισσαν, ίνα αύτη έκλέξη δν βούλεται. Ή 3ε έ-
ξελέξατο Αναστάσιον τον Σιλεντιάριον, δπερ μαθόντες οί άρχοντες
πάντες εύχαριστηθησαν. Καί παραχρημα δ μάγιστρος έ'πεμψεν εις τον
οίκον τού Αναστασίου διαφόρους αξιωματικούς της βασιλικής φρουράς,
ίνα άναγγείλωσιν αύτω την γενομένην εκλογήν καί συνοδεύσωσιν αυ­
τόν εις τά βασίλεια. Καί προςελθόντος αυτού έγένετο ηδη η κηδεία
τού Ζήνωνος. Την δέ επιούσαν δ νέος βασιλεύς, αφού έό^έχθη τάς προς-
ρησεις δλα>ν τών αρχών καί ιδίως τού αρχιεπισκόπου Κωνσταντινουπό·*»
λεως, άπηλθεν εις την στοάν, ήτις προηγείτο της μεγάλης τών βασι­
λείων αιθούσης, καί εκεί προςελθό.ντων κατόπιν πάντων τών αρχόν­
των καί συγκλητικών, άπήτησαν ούτοι παρ’ αυτού νά όμόση «Ώς ού»
δενί, προς δν είχε πράγμα, φυλάττει λύπην, καί ότι μετά ορθού συνει-
δότος τη βασιλεία χρησεται.»

Τελεσθέντος 3ε τού όρκου τούτου, δ νέος βασιλεύς άπηλθεν εις τον
ιππόδρομον καί εκεί φορέσας εις παρακειμένην τινά επίσημον αίθουσαν
στιχάριον, διβητησιον έπίχρυσον, ό έστι τδ επί τού στιχαρίου φορούμε-
νον μακρον καί πλατύ ένδυμα, καί ζωνάριον, καί τάς βασιλικάς περι-
σκελίδας, τάς καλουμένας τουβία καί καμπάγια, είςηλθεν εις το κά­
θισμα. Τότε τά στρατεύματα, τά δποία ίσταντο εντός τού ιπποδρόμου
έκλιναν τά όπλα καί τάς σημαίας, δ δέ δήμος δ παριστάμενος εις τά
βάθρα εύφημησεν αυτόν. Μετ’ ού πολύ δέ καθησας επί άσπίδος δ νέος
βασιλεύς μετεωρίσθη ύπο τών έπιφανεστάτων αρχόντων καί συγκλη­
τικών καί έπεδείχθη εις τά περιϊστάμενα πληθη. Εις δέ τών αξιωμα­
τικών τού στρατού άνελθών εις το κάθισμα έπέθηκεν εις την κεφαλήν
αυτού τδ ίδιον μανιάκιον, δ έστι τδ διακριτικόν τού βαθμού του χρυ-
σούν ψέλλιον, καί έν τω άμα ώρθώθησαν αί σημαίαι καί τά όπλα, καί

2 *

20 ’Αναγόρευσές βασιλέων έπί τών πρβτέρων χρόνων.

ευφημηθη δ βασιλεύς παρά τε τών στρατιωτών καί τών δημοτών.
Μετά δέ τούτο κατηλθεν έκ της άσπίδος, καί είςηλθε πάλιν είς την
αίθουσαν, δπου δ πατριάρχης, αφού έποίησεν εύχην καί έλέχθη το «Κύ­
ριε ελεησον,» περιεθηκεν αυτω την χλαμύδα την βασιλικήν, καί τον
στέφανον τόν διάλιθον. Ταύτα περιβαλών τά βασιλικά παράσημα δ
βασιλεύς έπέστρεψεν είς τό κάθισμα καί ησπάσατο τόν δήμον καί έ­
κραξαν πάντες, δ μέν δήμος ελληνιστί «Σεβαστέ» οί δέ στρατιώται
ρωμαϊστί «Αύγουστε.» Σιωπής δέ γενομένης έπεδόθη πρός τον βασι­
λέα έγγραφος προςφώνησις πρός τούς στρατιώτας καί τόν δήμον, δ δέ
πάλιν παρέ.δωκεν αύτην είς τόν γραμματέα, όςτις ίστάμενος έπί τών
βαθμιδών τού καθίσματος, άνέγνωσε τάδε* «Δηλόν έστι τό ανθρώπι­
νον κράτος της άνωτάτω δόξης τω νεύματι άπαρτίζειν.» Ενταύθα
αμέσως διέκοψε την άνάγνωσιν τό πλήθος βοησαν «άφθονα τη οι­
κουμένη* ως εζησας ουτω βασίλευσον αγνούς άρχοντας τη οίκουυιένη»
και αλλα τοιαύτα. Μεθ’ ο επελθουσης σιγής, δ γραμματεύς έξηκολού-
θησεν* «Επειδή τοίνυν έμέ, εί καί άκοντα καί άναβαλλόμενον, η
γαληνότατη αύγούστα Αριάδνη τη διακρίσει τών ύπερφυεστάτων
πρωτευόντων καί της ένδοξοτάτης συγκλήτου η έκλογη καί τών δυνα­
τών στρατοπέδων, τού τε καθωσιωμένου λαού ή συναίνεσις πρός τό
αναδέξασθαι της βασιλείας τών ρωμαίων την φροντίδα, προηγουμέ­
νως της επιείκειας της θείας Τριάδος, προεχώρησεν » Τό πλή­
θος πάλιν διέκοψε την άνάγνωσιν άνακράζον «Κύριε έλέησον. Υιέ
Θεού, σύ αύτόν έλέησον. Αναστάσιε αύγουστε τουμβηκας* ευσεβή βα­
σιλέα ο Θεός φυλαζει» και αλλα τοιαύτα. Μόλις δέ δυνηθέντος τού
γραμματεως ν ακουσθη, επανεληφθη η άνάγνωσις . . . «δπόσον μοι
βάρος ύπερ της κοινής πάντων σωτηρίας έπετέθη, ούκ αγνοώ.» Πάλιν
δέ παρά πάντων έβοηθη «άξιε της βασιλείας, άξιε της Τριάδος, άξιε
της πόλεως, τούς δηλάτορας (συκοφάντας) εξω βάλε» καί άλλα
τοιαύτα* ο ύε γραμματεύς εξηκολούθει* «Αλλά τόν Θεόν τόν Παντο-
τοκράτορα δυςωπώ δπως, οιον με εν ταύτη τη κοινή έκλογη γενέσθαι
ηλπίσατε, τοιούτον τη τών πραγμάτων έργασί^ κατανοησητε.» Καί
αύθις παρα πάντων εκράγη* «Είς δν πιστεύεις, αυτός σέ σώσει. "Όπως
έζησας, ούτω βασίλευσον ευσεβώς εζησας, εύσεβώς βασίλευσον. Α­
ριάδνη, σύ νικάς· πολλά τά ε\η της αύγούστης. Τό έξέρκιτόν συ εγειρον,
τας στρατειας συ εγειρον, τούς όουλους έλέησον* ώς δ Μαρκιανός ού­
τως βασίλευσον» και άλλα τοιαύτα πολλά. Μεθ’δ έπηλθε τό τέλος

Άναγόρευσις βασιλέων έπι τών προτέρων χρόνων. 21

της προςφωνησεως, έν τώ δποίω δ βασιλεύς ύπέσχετο την είθισμένην
κατά πάσαν άναγόρευσιν χρηματικήν δωρεάν, ήτις άπετέλει ποσόν
μέγα, διότι ώρίσθη εις 150δραχμάς κατ’ άνδρα, ήτοι εις 10 νομί­
σματα, ών τά πέντε έδόθησαν εις χρυσόν και τά πέντε εις άργυρον, είχε
δέ τό μέρος τούτο της προςφωνησεως έπι λέξεως ώς έξης· «Υπέρ της
εορτής της ευτυχούς ημών βασιλείας ανά πέντε νομισμάτων καί λίτραν
αργύρου καταβούκολον (κατά βούκαν, κατ’ άνδρα) δώσω.» Τότε
παρά πάντων έβοήθη· «Χριστιανόν βασιλέα δ Θεός διαφυλάξει· αύται
κοιναί ίύχαί’ αύται αί εύχαί της οικουμένης· τόν ευσεβή, Κύριε, φύλα-
ξον άγιε Κύριε, έγειρον τόν κόσμον σου· νικά η τύχη τών ρωμαίων·
Αναστάσιε αύγουστε, σύ νικάς· Αριάδνη αύγούστα, σύ νικόές. Ό Θεός
υμάς δέδωκε, δ Θεός ύμάς διαφυλάξει.» Καί ηδη δ αύτοκράτωρ έπι-
φωνησας πρός πάντας* «Ό Θεός μεθ’ ημών» κατηλθεν από τού κα­
θίσματος, καί άπηλθεν έν παρατάξει εις την έκκλησίαν. όπου έτελέσθη
η νενομισμενη δοξολογία, έκοινώνησεν δ βασιλεύς, καί ηγιάσθη έπι τού
θυσιαστήριου ο στέφανος, δν φορέσας αύθις δ Αναστάσιος έπέστρεψεν
εις τά βασίλεια. Ενταύθα δέ ετέλεσε την πανηγυρικήν προαγωγήν τού
απο της προτεραίας διορισθέντος νέου έπάρχου της πόλεως, καί έ'δωκε
μέγα γεύμα εις τούς άρχοντας.

Τοιαύτη έγένετο η τού Αναστασίου άναγόρευσις, δπωςούν ευπρεπής
καί κοσμία, διότι διεξηχθη προεδρευούσης της βασιλίσσης Αριάδνης-
αλλ εν τη αναγορεύσει τού Ιουστίνου, διαδόχου τού Αναστασίου,
συνέβη αταξία τις, λέγει δ Κωνσταντίνος δ Πορφυρογέννητος, «οίαμηδέ
αυγουστης ουσης μηδε βασιλεως τού χειροτονούντος, αλλά απρονόητων
σχεδόν όντων τών πραγμάτων.» Τωόντι άποθανόντος τού Αναστα­
σίου εν νυκτι, ανηγγελθη το γεγονος υπο τών αύλικών αξιωματικών
τών λεγομένων Σιλεντιαρίων, εις τόν μάγιστρον καί εις τόν αρχηγόν
μιας μοίρας της βασιλικής φρουράς τών καλουμένων τότε έξκουβιτό-
ρων, ίνα προςέλθωσιν εις τό παλάτιον. Ούτοι δέ συνελθόντες αμέσως
αυτόθι προςεκαλεσαν τούς ανώτερους αξιωματικούς όλων τών ταγμά­
των της βασιλικής φρουράς, καί ειπον εις αυτούς ότι «δ δεσπότης η­
μών ώς άνθρωπος έτελεύτησε- δει ούν ημάς πάντας κοινή βουλεύσασθαι
καί τόν τω Θεω άρέσκοντα καί τη πολιτεία συμφέροντα έπιλέξασθαι.»
Γαύτα εγενοντο έτι νυκτος ουσης. Την δε πρωίαν οί μέν άρχοντες
προςηλθον εις τά βασίλεια, φορούντες τινές μέν μύϊνα (κυανά) ήτοι πέν­
θιμα ενδύματα, τινες δε και διάφορα· δ δέ δήμος συνηχθη εις τόν

'-Ά Άναγόρευσις βασιλέων επί τών προτέρων χρόνων.

ιππόδρομον καί εύφημη σε την σύγκλητον κράζοντες· ((Πολλά τά έτη
της συγκλήτου. Σύγκλητε 'Ρωμαίων, σύ νικάς. Τον έκ Θεού βασιλέα,
τω έξερκίτω, τον έκ Θεού βασιλέα τη οικουμένη,» καί πολλά τοιαύτα.
Οί συνελθόντες εντούτοις εις τά βασίλεια άρχοντες καί δ αρχιεπίσκο­
πος Κωνσταντινουπόλεως, τεθέντων καθισμάτων έν τη προ της μεγά­
λης αιθούσης στοά, ηρχισαν νά φιλονεικώσι προς άλληλους περί τού
ύποψηφίου βασιλέως, άλλοι άλλους προτείνοντες καί ύποστηρίζοντες.
Τότε, έπειδη δ χρόνος κατετρίβετο εις μάτην, δ μάγιστρος παρετηρη-
σεν εις αυτούς ότι η παράτασις αύτη τών συζητήσεων είναι επικίνδυ­
νος. Έάν, προςέθηκε, ταχέως όνομάσωμεν τον όφείλοντα γενέσθαι,
πάντες θέλουσιν άποδεχθη την έκλογην ημών καί ησυχάσει* ένω μετ’
ολίγον «ου γινόμεθα κύριοι της βουλής, άλλ’ ημείς έτέροις έχομεν ά-
κολουθεϊν.» Δυςτυχώς η φιλονεικία έξηκολούθησε, καί συνέβη δ,τι είχε
προϊδεΐ δ συνετός μάγιστρος. Οί έξκουβίτορες συνηγμένοι όντες μετά
τού δήμου έν τω ίπποδρόμω, άνηγόρευσαν βασιλέα καί άνηγαγον επί
της άσπίδος.χιλίαρχον τινα Ίωάννην, δςτις ητο φίλος τού Ιουστίνου,
καί έγένετο μετά ταύτα επίσκοπος Ήρακλείας. Οί δε Βένετοι άποδο-
κιμάσαντες την έκλογην ταύτην, ηρχισαν νά λιθοβολώσι τούς έξκου-
βίτορας, οϊτινες αμυνόμενοι έτόξευσάν τινας τών αντιπάλων1 άλλοι πά­
λιν έκ της βασιλικής φρουράς’δρμήσαντες ήρπασαν πατρίκιόν τινα στρα­
τηλάτην όντα, καί άναβιβάσαντες αυτόν εις τράπεζαν, ητοιμάζοντο
νά τον στέψωσιν άλλ’ οί έξκουβίτορες δυςαρεστηθέντες κατεβίβασαν
αυτόν διά της βίας καί ηθελον τον φονεύσει, έάν δ Ιουστινιανός, δςτις
ητο τότε αξιωματικός τών έξκουβιτόρων, δεν έσωζε τον άνθρωπον πα­
ραλαβών αυτόν καί παραπέμψας φρουρούμενον εις τον στρατώνα. ’Ήδη
δέ πάντες οί έξκουβίτορες προέτρεπον τον Ιουστινιανόν νά δεχθη την
βασιλείαν, άλλ’ ούτος άπεποιηθη. Καί καθ’ δσον άνηγορεύετο τοιου­
τοτρόπως ύποψηφιός τις, οί έκλέγοντες έ'κρουον τάς θύρας τάς έλεφαν-
τίνας τών ανακτόρων ζητούντες παρά τών κουβικουλαρίων, ήτοι τών
μετέπειτα έπί το έλληνικώτερον όνομασθέντων τά βασι­
λικά παράσημα· οί δέ, άκούοντες τά ονόματα τών προβαλλομένων,
δεν έ'διδο ν τά ζητούμενα. Τελευταΐον οί συγκλητικοί πεισθέντες δτι
ητο ανάγκη νά παύση δ μέγας ούτος θόρυβος, συνεφώνησαν νά προχει-
ρίσωσι τον Ιουστίνον. Καί τινες μεν τών σχολαρίων δυςηρεστηθησαν
διά την έκλογην ταύτην έπί τοσούτον, ώςτε εις έξ αυτών δρμησας κατά
τού έκλεχθέντος εδωκεν αύτω γρόνθον, καί έσχισε τό χείλος αύτού.

’Αναγόρευσις βασιλέων έπΐ τών προτέρων χρόνων. 23

Άλλ’ έπεκράτησεν ή γνώμη τών συγκλητικών, μεθ’ ης συνετάχθησαν
οί πλείστοι τών στρατιωτών καί οί δημόται. "Οθεν άπηλθεν δ Ιου­
στίνος εις τον ιππόδρομον, όπου επεμψαν αμέσως οί κουβικουλάριοι τά
παράσημα, ήτοι τδ όνομαζόμενον σχήμα τού βασιλέως. Ειςηλθε λοι­
πόν δ Ιουστίνος εις τδ κατάστημα έν συνοδί^ του αρχιεπισκόπου Ίω-
άννου, καί τών λοιπών αρχόντων, μετεωρίσθη επί της άσπίδος, καί
περιεβληθη τδ χρυσούν ψέλλιον. Δεν άπηλθεν όμως εις την παρακειμέ-
νην αίθουσαν, ΐνα κοσμηθη διά τών βασιλικών παρασήμων άλλ’ οί
στρατιώται έσχημάτισαν διά τών ασπίδων αύτών πρόχειρον στέγασμα,
έποίησαν χελώνην, ώς ελεγον τότε, καί εκεί ελαβεν δ βασιλεύς την
λόγχην καί την ασπίδα, μεθ’ δ άνηλθεν αύθις εις τδ κάθισμα. Τότε
έκραζαν πάντες· «Ιουστίνε αύγουστε, σύ νικάς.» Ό δέ προςεφώνησε
διά του γραμματέως τάδε* «Αύτοκράτωρ καίσαρ Ιουστίνος, νικητης,
αεί σεβαστός. Τη του παντοδυνάμου Θεού κρίσει, τη τε ύμετέριη κοινή
έκλογη προς την βασιλείαν χωρησαντες, την ουράνιον πρόνοιαν έπικα-
λούμεθα ...» Ενταύθα παρά πάντων έβοηθη* «άφθονα τη οικουμένη·
ώς εζησας, ούτω βασίλευσον άφθονα τη πολιτεί^· Βασιλεύ ουράνιε,
σώσον τον επίγειον Ιουστίνε αύγουστε, σύ νικάς· τού νέου Κωνσταν­
τίνου πολλά τά έτη· ημείς δούλοι τού βασιλέως·» δ δέ γραμματεύς
έξηκολούθησεν... «Ώς άν διά την οίκείαν φιλανθρωπίαν ένισχύση η­
μάς άπαντα τά ύμίν τε καί τω δημοσίω επωφελή όντα τελέσαι.»
Πάλιν παρά πάντων έκράγη· «Υιέ Θεού, σύ αυτόν έλέησον σύ αυτόν
έπιλέξω, σύ αυτόν έλέησον* Ιουστίνε αύγουστε, σύ νικάς,» καί πολλά
τοιαύτα* δ δέ γραμματεύς άναλαβών τδν λόγον είπεν «ημετέρα καί
γαρ φροντίς έστιν έν πάση εύοδώσει ύμάς θείιη προνοί<£ καθιστ^ν, καί
μετά πάσης ευφροσύνης καί περιθάλψεως καί άμεριμνίας ενα έκαστον
ύμών διαφυλάττειν.» Παρά πάντων δέ έβοηθη· «άξιε της βασιλείας,
άξιε της Τριάδος, άξιε της πόλεως· πολλά τά έτη τού βασιλέως.
Αγνούς άρχοντας τη οικουμένη,» καί άλλαι δμοιαι εύχαί* δ δέ γραμ­
ματεύς προςέθηκεν «ύπέρ της εορτής της ημετέρας ευτυχούς βασιλείας
ανά πεντε νομισμάτων καί λίτραν αργύρου ύμίν κατά χάσμα (αντί τού
ανωτέρω κατά βούκαν) δωρήσομαι.» Τότε παρά πάντων έκράγη· «Χρι­
στιανόν βασιλέα δ Θεός φυλάξει· αύται κοιναί εύχαί της οικουμένης·»
και τα τούτοις παρόμοια* έπειπόντος δέ τού αύτοκράτορος «δ Θεός
μεθ’ ύμών,» τά λοιπά έγένοντο ώς καί έπί της τού Αναστασίου ά-
ναγορεύσεως.

24 Άναγόρίυσις βασιλέων έπί τής μακεδονικής δυναστείας.

, ΐνα ύποδεχθώσι καί συνοδεύσωσι τόν νέον βασιλέα. Και

Έπί δέ τής μακεδονικής δυναστείας, επειδή εκλογή δέν έγίνετο,
ούδεμία ύπήρχε χρεία νά ζητηθή ή συναίνεσις τού στρατού καί τού
δήμου* ωςτε ή άναγόρευσις ήτο άπηλλαγμένη τών δραματικών τούτων
περιπετειών, καί* έτελεϊτο δμαλώτερον καί τυπικώτερον, άν καί ούχ
ήττον μεγαλοπρεπώς. Οί συγκλητικοί καί οί αξιωματικοί τής βασιλι­
κής φρουράς κατελάμβανον έν στολή διάφορα ώρισμένα μέρη τών α­
νακτόρων
αφού τά πάντα ήτοιμάζοντο, έξήρχετο ούτος άπό τού τμήματος τών
ανακτόρων τού δνομαζομένου Αύγουστέως, φορών σκαραμάγγιον (στρα­
τιωτικόν μανδύαν) καί σαγίον πορφυρούν (στρατιωτικόν ώςαύτως ίμά-
τιον), έν συνοδία τών κοιτωνιτών, καί προέβαινε μέχρι τού Όνόποδος,
άλλου τών ανακτόρων τμήματος* έκεϊ περιέμενον οί πατρίκιοι καί έγί­
νετο ή πρώτη έπίσημος ύποδοχή, ή, καθώς έ'λεγον τότε, δοχή. Ό τής
καταστάσεως (δ τελετάρχης) έκραζε «κελεύσατε» οί δέ πατρίκιοι έ-
πηύχοντο, «εις πολλούς καί αγαθούς χρόνους.» Έκεΐθεν δ βασιλεύς συ-
νοδευόμενος ήδη καί ύπό τών πατρικίων προέβαινε μέχρι τού μεγάλου
κονσιστωρίου, ήτοι τής μεγάλης αιθούσης, όπου συνεκροτούντο αί συ"
νεδριάσεις τής συγκλήτου, καί όπου περιέμενον οί ύπατοι καί οί συγ­
κλητικοί. Ενταύθα άφικόμενος δ βασιλεύς ΐστατο ύπό τόν ούρανόν τού
θρόνου, πατρίκιοι δέ καί συγκλητικοί πίπτοντες προςεκύνουν αυτόν
καί αφού άνίσταντο, έ'νευεν δ δεσπότης εις τόν πραιπόσιτον, δ δέ
πραιπόσιτος εις τόν σιλεντιάριον, καί δ σιλεντιάριος ελεγε, ((κελεύ­
σατε·» πάντες δέ έπηύχοντο, «εις πολλούς καί αγαθούς χρόνους.»
Εντεύθεν δ βασιλεύς άπήρχετο εις την έκκλησίαν άναμέσον τών ταγ­
μάτων τής βασιλικής φρουράς καί τού δήμου, οςτις, διερχομένου τού
βασιλέως, έποίει τό σημεϊον τού σταυρού. Ό βασιλεύς ειςήρχετο προ
πάντων εις τό μητατώριον, ήτοι εις το έν τή έκκλησί^ άποκεχωρισμέ-
νον τμήμα, οπερ έχρησίμευεν ιδιαζόντως εις τό νά άκροάται τών α­
κολουθιών, νά αναπαύεται έν ανάγκη, καί νά περιβάλλεται τά ώρι­
σμένα εις διαφόρους τελετάς ίμάτια. Έπί τής στέψεως δ βασιλεύς πε-
ριεβάλλετο ένταύθα τά βασιλικά ίμάτια τά καλούμενα διβητήσιον
καί τζιτσάκιον, μεθ’ δ ειςώδευε μετά τού πατριάρχου, καί άψας κη­
ρούς εις τάς άργυράς πύλας, καί προςευχηθείς εις τά άγια θυρία, καί ά­
ψας πάλιν κηρούς, άνήρχετο εις τόν άμβωνα μετά τού άρχιερέως. Έκεϊ δ
πατριάρχης έποίει πρώτον ευχήν έπί τής χλαμύδος, καί μετά τό τέ­
λος τής ευχής αύτός δ πατριάρχης έπέθετε τό στέμμα έπί τής κεφα-

Κουροπαλάται. Παρακοιμώμενοι. Βασιλεοπάτορες. 25

λής τού δεσπότου. "Αμα τούτου γενομένου, δ λαός ανέκραζε τρις*
«άγιος, άγιος, άγιος* δόξα έν ύψίστοις Θεω και έπί γης ειρήνη*)) καί
έπειτα* «δ δείνα μεγάλου βασιλέως καί αύτοκράτορος πολλά τά ετη*))
καί άλλας τοιαύτας εύχάς. Ό δέ βασιλεύς φορών- το στέμμα κατήρ-
χετο τού άμβωνος, καί άπήρχετο εις το μητατώριον, όπου καθήσας
έπί τού θρόνου έδέχετο τήν προςκύνησιν όλων τών άνωτέρων πολιτι­
κών καί στρατιωτικών αξιωματικών, οίτινες είςερχόμενοι άλληλοδια-
δόχως έπιπτον κατά γης, καί έφίλουν τά δύο γόνατα αύτού. Καί τε­
λεσθείσης τής προςκυνήσεως ελεγεν δ πραιπόσιτος «κελεύσατε» καί
έπηύχοντο πάντες τό «εις πολλούς καί αγαθούς χρόνους.)) Τότε έξελ-
θόντων αύτών έτελεΐτο ή συνήθης δοξολογία καί έκοινώνει δ βασιλεύς.

Τοιαύτη έγίνετο ή έγκαθίδρυσις τού νέου βασιλέως έπί τής μακε­
δονικής δυναστείας. Συγκεφαλαιούντες δέ ήδη όσα ήδυνάμεθα νά εϊ-
πωμεν ένταύθα περί τής μεσαιωνικής ημών βασιλείας κατά τούς χρόνους
τούτους, παρατηρούμεν ότι ή βασιλεία έκείνη ήτο απεριόριστος άμα
καί περιωρισμένη, ασιανή άμα καί ευρωπαϊκή, κληρονομική άμα καί
αιρετή. Καί ΐσως διά τών τοιούτων μάλιστα ποικίλων αύτής χαρα­
κτήρων ήδυνήθη νά έπαρκέση έπί τοσούτον εις τάς ποικίλας δυςχε-
ρείας, ύφ’ ών δέν έπαυσε νά πολεμήται έν διαστήματι έτών επτακο­
σίων καί έπέκεινα, ίσταμένη εις τά μεθόρια τής ανατολής καί τής
δύσεως καί εις τό μεταίχμιον τού αρχαίου καί τού νεωτέρου κόσμου.

Συνήθως αυτός δ βασιλεύς διεξήγε τήν ύπερτάτην τού κράτους κυ-
βέρνησιν άλλά, καθώς εϊπομεν ήδη, δσάκις ήτο ανήλικος, ή άλλως
ανεπιτήδειος προς διεξαγωγήν πραγμάτων, έπί τής μακεδονικής δυ­
ναστείας παρεκάθητο παρ’ αύτω άνήρ, δςτις, καί τοι μή άνήκων εις
τήν βασιλικήν οικογένειαν, έλάμβανε τό σχήμα καί τό δνομα τής βα­
σιλείας, καί μετήρχετο αύτός τήν ύπερτάτην άρχήν. Τούτο δμως δέν
συνέβαινε πάντοτε είς τοιαύτας περιστάσεις. Καί έπί αύτής τής μακε­
δονικής δυναστείας, μάλιστα δέ προ αύτής, ή πραγματική έξουσία πε-
ριήρχετο ένίοτε είς χεϊρας ένός τών δύο ύπερτάτων άξιωματικών τής αύ-
λής, οίτινες ήσαν δ κονροπαΛάτης καί δ παρακοιμώμενος. Καί δ μέν
κουροπαλάτης, δν δ Νικηφόρος λέγει κεκτημένον τήν μετά βασιλέα
πρώτην άρχήν, ήτο «έμπεπιστευμένος τήν φυλακήν τής αύλής*)) δ δέ
παρακοιμώμενος ήτο «φύλαξ τής βασιλείου κλίνης.» Έπί Λέοντος, υιού
τού Βασιλείου τού Μακεδόνος, έδημιουργήθη καί έτερον μέγα αύλικόν

26 Δημόσιοι ύπάλληλοι, ενεργεί^· και άλλοι, ψιλώ όνόματι.

αξίωμα, το του βασιΛεοπάτορος., άποδοθέν τότε κατά πρώτον εις τον
Στυλιανόν Ζαούτσαν, πατέρα της δευτέρας τού Δέοντος συζύγου Ζωής,
δςτις απέβη καί παντοδύναμος επί τινα χρόνον. 'Ωςαύτως δ τού Δέον­
τος υιός Κωνσταντίνος δ Πορφυρογέννητος ώνόμασε κατ’ άρχάς βασι-
λεοπάτορα τον πενθερόν αύτού 'Ρωμανόν Λεκαπηνόν, δςτις δμως μετ*
ολίγον έ'λαβεν αύτό τό σχήμα καί τό όνομα της βασιλείας· άλλος δέ
βασιλεοπάτωρ δεν άναφέρεται, ένω κουροπαλάται καί παρακοιμώμε­
νοι παντοδύναμοι μνημονεύονται πολλοί. Σημειωτέον προς τούτοις δτι
κουροπαλάται μεν προεχειρίζοντο ένίοτε καί άνδρες άνήκοντες εις την
βασιλικήν οικογένειαν, παρακοιμώμενος δέ ποτέ. Όνομαστοί κουροπα­
λάται υπήρξαν δ αδελφός τού Ηρακλείου Θεόδωρος, δ Βάρδας δ τού
βασιλέως Μιχαήλ Γ' θειος, δ Λέων δ τού βασιλέως Νικηφόρου Φωκά
αδελφός, δ Κατακαλών Κεκαυμένος, δ τού Ίσαακίου Κομνηνού συνα­
γωνιστής. Περιώνυμοι δέ διά την ίσχύν ην έκτησαντο εις τά πράγ­
ματα παρακοιμώμενοι διετέλεσαν δ Βασίλειος δ Μακεδών πριν η βα-
σιλεύση, δ προ τούτου Δαμιανός, δ επί της βασιλίδος Θεοφανούς Ιω­
σήφ, δ επί της άνηλικότητος τού Βασιλείου καί Κωνσταντίνου Βασί­
λειος καί άλλοι. Άλλ’ ένίοτε άνδρες πανούργοι, άποβλέποντες μάλλον
είς το πράγμα της αρχής η εις τό όνομα, διεξήγον την όλην κυβέρνη-
σιν έπί πολλά έτη ούχί ώς βασιλείς η κουροπαλάται, η παρακοιμώ­
μενοι, αλλά περιβεβλημένοι μετρίαν τινά καί δευτεοεύουσαν έν τη πο­
λιτεία λειτουργίαν, οίος ύπηρξεν δ ορφανοτρόφος Ιωάννης έπί της
ασθενούς βασιλίδος Ζωής.

Καί ήδη έρχόμεθα είς την περί τών έπισημοτέρων άρχών τού κρά­
τους έκθεσιν. Η διοικητική και στρατιωτική κυριαρχία τού μεσαιωνι­
κού ημών κράτους διηρείτο είς δύο τάξεις, τούς έν ένεργεία άρχοντας,
ύπαλληλους καί αξιωματικούς, καί τούς έπί ψιλω όνόματι. Τά ένερ-
γεί^ αξιώματα ώρίζοντο «διά λόγου προςγινόμεναι καί είς τό άρχειν
τών ύποτεταγμένων άφωρισμέναι άξίαι·» διότι διά βασιλικού λόγου,,
ήτοι δια βασιλικής αποφασεως μετεβιβάζοντο έκ προςώπων είς πρόςω-
πα, καί είχον πραγματικήν αρχήν καί εξουσίαν, ένω αί άλλαι ήσαν
απλώς τιμητικαί, έκαλούντο διά βραβείων διδόμεναι, δοθείσαι δέ
άπαξ δέν άφηρούντο. Έν τούτοις πάντες μέν οί ένεργεία άρχοντες,
υπάλληλοι και αξιωματικοί, είχον συγχρόνως καί έν Τιμητικόν αξίωμα.
Πλείστοι δέ έκ τών έχόντων τιμητικά αξιώματα, ούδεμίαν ένήργουν

Δημόσιοι ύπάλληλοι, ένεργεία·, και άλλοι, ψιλώ όνόματι. 27

πραγματικήν ύπηρεσίαν. Έπί παραδείγματος υπήρχον άπειροι πρωτο-
σπαθάριοι, σπαθαροκανδιδάτοι και σπαθάριοι, απλώς έπί ψιλω όνό-
ματι ούτω τιμώμενοι. Άλλα πάντες οί στρατηγοί καί οί ανώτεροι
πολιτικοί καί δικαστικοί άρχοντες ησαν συγχρόνως πρωτοσπαθάριοτ
άλλοι δευτερεύοντες δημόσιοι λειτουργοί ησαν σπαθαροκανδιδάτοι,
άλλοι τριτεύοντες, σπαθάριοι, καί ούτω καθεξής. 'Υπηρχον λοιπόν έν
τω κράτει άνθρωποι λογιζόμενοι δημόσιοι λειτουργοί, τιμώμενοι ώς
τοιούτοι καί ένίοτε μισθοδοτούμενοι, μηδέν δέ πράγματι ένεργούντες.
Τό δέ άτοπον τούτο, τό οποίον άλλως τε έπεκράτησεν άλλοτε καί
εις τήν δυτικήν Εύρώπην, ύφίσταται δέ μέχρι σήμερον ενιαχού αυτής,
περιεπλέκετο τότε παρ’ ήμίν διά τού ετέρου ατοπήματος, οτι πλεΐστα
τών τιμητικών καί τών ένεργεία αξιωμάτων ήγοράζοντο δυνάμει τι­
μολογίου έπισήμως ώρισμένου, ώς έξάγεται έκ τού μν' κεφαλαίου
τού δευτέρου βιβλίου τής Βασιλείου τάξεως. "Ο,τι όμως έμετρίαζεν
δπωςούν τά ολέθρια αποτελέσματα τού συστήματος τούτου είναι, ότι
τά έπισημότερα ενεργητικά τής πολιτείας αξιώματα, οί ύπουργοί, οί
ανώτεροι δικασταί, οί στρατηγοί, οί ναύαρχοι καί αυτοί οί κλεισου-
ράρχαι καί οί τουρμάρχαι, δέν περιελαμβάνοντο εις τό τιμολόγιον
τούτο, ό έστι διωρίζοντο κατ’ έκλογήν, καί ούχί δι’αγοράς τού αξιώ­
ματος αύτών. Τά έ'θνη, εϊτε βασιλεύονται, εϊτε δημοκρατούνται, οσά­
κις περιπέσωσιν εις ημαρτημένους τινάς θεσμούς, προςπαθούσιν έξ ανάγ­
κης νά έλαττώσωσιν, όσον ενδέχεται, τά έλαττώματα τών θεσμών
τούτων. "Οταν οί Αθηναίοι είςήγαγον τήν διά κληρώσεως έκλογήν
τών αρχόντων καί άλλων δημοσίων λειτουργών, έ'λαβον τήν πρόνοιαν
νά έξαιρέσωσι τής τοιαύτης εκλογής τούς στρατηγούς, οϊτινες καί έφε-
ξής διά χειροτονίας πάντοτε προεχειρίζοντο’ άνάλογόν τι έγένετο έν
τω ανατολικό κράτει, όπου μόνοι οί κατώτεροι ένεργεία αξιωματικοί
τού στρατού, καί οί ένεργεία κατώτεροι υπάλληλοι προεχειρίζοντο δι’
αγοράς. "Αλλο άξιον σημειώσεως είναι ότι ώς πρός τά αγοραζόμενα καί
μισθοδοτούμενα αξιώματα τό τίμημα τό οποίον κατεβάλλετο εις τό δη­
μόσιόν ταμείον είχε πολλάκις αναλογίαν τινά πρός τήν ύπό τού ταμείου
τούτου άποδιδομένην μισθοδοσίαν. Λ. χ. «δ θέλων γενέσθαι εις τήν με-
γάλην εταιρείαν (τμήμα τής αύτοκρατορικής φρουράς) εί μέν έστιν ή
ρόγα αύτού (δ έτήσιος μισθός) μέχρι νομισμάτων 40(δρ. 600), παρέχει
λίτρας 16 (δρ. 17,280), ε’ι δέ πλείονα ρόγαν έπιζητή, κατ’ αναλογίαν
τής ρόγας οφείλει άναβιβάζεσθαι καί τό τίμημα, ήγουν τά 7 νομί­

28 Δημόσιοι ύπάλληλοι. ενεργεί^· και άλλοι, ψιλώ δνόματι.

σματα (δρ. 105) λιτραν μίαν (δρ. 1,080). Ό εις την μέσην εται­
ρείαν θέλων γενέσθαι, εάν λαμβάνη ρόγαν νομίσματα 20 (δρ. 300),
οφείλει δούναι λίτρας 10 (δρ. 10,800). Εί δέ πλείω τών είκοσι νομι­
σμάτων επιζητεί, κατ’ αναλογίαν της ρόγας οφείλει άναβιβάζεσθαι
και το τίμημα.» Ωςαυτως δ γέρων κληρικός Κτένας, θελησας έπί
Λεοντος τοϋ υιού τοϋ Βασιλείου, νά λάβη έπί ψιλω όνόματι τό τοϋ
πρωτοσπαθαρίου άξίωμα, έπέτυχε τοϋ σκοπού καταβαλών λίτρας 60
(ό'ρ. 64,800), λαμβάνων δέ έτησιον μισθόν λίτραν μίαν (δρ. 1,080).
Και το μεν τελευταΐον τοϋτο παράδειγμα μαρτυρεί απλώς την γε-
λοιαν τοϋ άνδρος κενοδοξίαν τά πρηγουμένως όμως έκτεθέντα ύποδει-
κνυουσιν ότι η αγορά τών αξιωμάτων ητο ώς έπί τό πλεϊστον συγχρό­
νως τραπεζητικη τις εργασία, διά της οποίας δ έχων κεφάλαια κατέ-
θετεν αυτά εις το δημόσιόν, ΐνα απολαμβάνη τόκον ετήσιον άπό 3
μέχρι 10 °/0. Ή καταβολή αυτή έγίνετο προδηλως έφ' όρου ζωής
επι τών τιμητικών αξιωμάτων, τά δποΐα δοθέντα άπαξ, δέν άφηροϋν-
το· άλλά τί έγίνετο άρά γε ώς πρός τά πραγματικά άξιώματα, δσά-
κις έπαύετο δ ύπάλληλος, η δ άξιωματικός ; Περί τούτου ούδέν ηδυ-
νηθημεν να ευρωμεν εις τας πηγας. Αναμφιβολως οί κατώτεροι ούτοι
δημόσιοι λειτουργοί έπαύοντο τότε σπανιώτερον η σήμερον έξ άνάγ-
κης όμως έπαύοντο ενίοτε, καί τούτου γενομένου συναπέβαλλον πιθα­
νώς τδ καταβληθέν κεφάλαιον.

Εννοείται ότι ένταϋθα δέν θέλομεν πραγματευθη είμη περί τών
ένεργεί<^ άξιωμάτων, δι’ ώνδιεξηγετο κυρίως ή κυβέρνησις τοϋ κοά-
τους· καί έκ τούτων πάλιν μόνον περί τών σπουδαιότερων κατά την
παρούσαν ιδίως περίοδον. Τά ένεργεία άξιώματα δέν ειχον πάντοτε
την αυτήν δικαιοδοσίαν, άλλ’ άλλοτε μέν πλειοτέραν, άλλοτε δέ όλι-
γωτεραν, και τα πλεΐστα επι τέλους απέβησαν ψιλά ονόματα. "Οςτις
λοιπόν ηθελεν έπιχειρησει νά συντάξη πραγματείαν πληρη όλων τών
αξιωμάτων τοϋ μεσαιωνικού ημών κράτους έν τω διαστηματι της χι­
λιετούς αυτού διαρκείας, ηθελεν αναλάβει’έργον ηράκλειον, τό οποίον
δέν δύναται νά άποτελέση άπλοϋν τμήμα της άλλης τοϋ κράτους ιστο­
ρίας. Ιίλην τουτου, ίδια περί τοϋ τότε δημοσίου .βίου πραγματεία άπό
της 5 μέχρι της 15 εκατονταετηρίδας δ'έν είναι δυνατόν νά άποβή
οπωςοϋν ακριβής, προ πάντων διά τόν λόγον, οτι πλείστων μέν άξιω-
ματων και αυτήν την σημασίαν αγνοοϋμεν, όλιγίστων δέ γινώσκομεν
την δικαιοδοσίαν. Οθεν θέλομεν περιορισθη εις τό νά παραστησωμεν

Μάγιστροι. 29

ενταύθα οποία τινα ήσαν τά κυβερνητικά καί στρατιωτικά όργανα
τής πολιτείας περί τούς χρόνους τής μζκεδονικής δυναστείας. Περί
τών χρόνων τούτων έ'χομεν τουλάχιστον είδικάς τινας πραγματείας,
καί τοι μή ούσας ουδέ ταύτας ευκρινείς καθ’ έαυτάς καί συμφώνους
προς άλλήλας. Καί έπειτα έπί τής περιόδου ταύτης έ'λαβεν δ μεσαιω­
νικός ελληνισμός τήν δλοσχερεστέραν αύτού μόρφωσιν. Όσαιδήποτε
δέ καί αν ήναι αί προϋπάρξασαι διαφοραί καί αί έπελθούσαι κατόπιν
αλλοιώσεις, είμπορούμεν νά εϊπωμεν ότι δ γινώσκων τά κατά τήν
μακεδονικήν δυναστείαν, γινώσκει μέχρε τίνος τόν γενικόν χαρακτήρα
τής διοικητικής καί κυβερνητικής ένεργείας του ελληνισμού κατά
τόν μέσον αιώνα.

Τό άνώτατον τής πολιτείας αξίωμα ήτο δ μάγιστρος. Κατά τάς
πρώτας τού κράτους εκατονταετηρίδας δ μάγιστρος ήτο «ήγεμών τών
έν τή αυλή τάξεων, καί ηγούμενος τών φρουρούντων τόν βασιλέα
στρατοπέδων» έν άλλαις λέξεσιν ήτο δ ύπατος τών αύλικών αρχόν­
των, καί δ ανώτατος αρχηγός τής βασιλικής φρουράς. Προϊόντος όμως
τού χρόνου, άπέβαλεν άμφοτέρας ταύτας τάς ιδιότητας· διότι προϊ­
στάμενος μέν τής αυλής έγένετο δ κουροπαλάτης, τά δέ διάφορα τής
αυτοκρατορικής φρουράς τμήματα είχον ίδιους άνωτέρους στρατηγούς,
τασσομένους ύπο τήν άμεσον ήγεμονίαν ή τού βασιλέως αύτού, ή τών
δύο μετά τόν βασιλέα ύπερτάτων τού κράτους στρατηγών, τού δομε-
στίκου τών σχολών τής ανατολής καί τού δομεστίκου τών σχολών τής
δύσεως. ί Τίς λοιπόν ητο ή δικαιοδοσία καί ή άρμοδιότης τού । αγί-
στρου έν τή 9 καί έν τή 10 έκατονταετηρίδι ; Τή αληθείς ούδεμία
ώς φαίνεται, ιδού δέ τί περί αύτού εύρίσκομεν εις τάς πηγάς.
Ή Βασίλειος τάξις δρίζουσα τά κατά τήν προαγωγήν όλων τών α­
ξιωμάτων τής αυλής καί τής πολιτείας, τάττει τόν μάγιστρον έν κε-
φαλαίω μς-' αμέσως μετά τόν καίσαρα, τόν νωβελήσιμον καί τόν κου-
ροπαλάτην, καί αμέσως προ τών πατρικίων, οΐτινες παλιν προηγούντο
όλων τών άλλων αξιωματικών τού κράτους. Πλήν τούτου οί ξένοι πρέ­
σβεις έμφανιζόμενοι ενώπιον τού βασιλέως άπηύθυνον αύτώ τάς ακο­
λούθους έρωτήσεις· «Πώς έχει δ θεοστεφής βασιλεύς ; πώς έχει ή αύ­
γούστα καί δέσποινα; πώς έχουσιν οί υιοί καί βασιλείς τού μεγάλου
καί ύψηλού βασιλέως, καί τά λοιπά αύτού τέκνα ; πώς έχει δ άγιώ-
τατος καί οικουμενικός πατριάρχης; πώς εχουσινοί όύο μάγιστροι ; πώς

30 Λογοθέται. Έπαρχος τής πόλεως. Κοιαίστωρ.

εχει ή σύγκλητος πάσα ; πώς έχουσιν οί τέσσαρες λογοθέται ;» Έν τή
σεφα τών ερωτήσεων τούτων το τού μαγίστρου αξίωμα προηγείται
όλων τών λοιπών, ερχόμενον αμέσως μετά τόν βασιλέα καί τόν πα­
τριάρχην» Τελευταΐον τό τού μαγίστρου αξίωμα ούό'έποτε κατά τούς
χρόνους τουτους αναφερεται μονον, αλλά συναρμολογεΐται πάντοτε
μετ άλλου τίνος τών ύπερτάτων αξιωμάτων τού κράτους. Ό έπί
Θεοφίλου Μανουήλ υπήρξε μαγι,σζρος και δομέσζικος ζων
Επι Μιχαήλ I ο θειος αυτού όιετελεσεν ώςαύτως μάγίο'ζρος χαΐ δο-
μεσζιχος ζών σχοάων. Έπί Λέοντος τού υιού Βασιλείου, δ Στυλια­
νός Ζαουτσας, πριν η αναγορευθη βασιλεοπάτωρ-, ήτο μάγι,σζρος χαΐ
Λογοθεζης τον δρόμου. Μετ’ ολίγον δ 'Ρωμανός Λεκαπηνός προεχείρί-
σθη κατ άρχάς μάγιστρος καί μέγας ίταιρειάρχης (ήτοι αρχηγός τού
τμήματος τής βασιλικής φρουράς, τού καλουμένου εταιρεία). Έπί
Ρωμανού υιού τού Κωνσταντίνου Πορφυρογέννητου οί ίύο άίελοοί

Νικηφόρος και Λέων Φωκάς, οντες δ μέν ό'ομέστικος τών σχολών τής
ανατολής, δ όε ό'ομέστικος τών σχολών τής Ρύσεως, έτιμήθησαν άμ-
φοτεροι όια τού αξιώματος τού μαγίστρου. Βασιλεύσαντος $έ τού Νι­
κηφόρου, ουτος προεχειρισατο τον μέν αδελφόν αύτού Λέοντα κουρο-
παλατην και μαγιστρον, τ®ν δε εξάόελφον αύτού Ίωάννην Τσιμισκήν
όομεστικον τής ανατολής και μάγιστρον. *Οθεν έκ τούτων πάντων συμ-
περαινομεν οτι άν και το τού μαγίστρου αξίωμα ιό ιάζουσαν άρμο$ιότητα
καί ό'ικαιοό'οσίαν ούό'εμίαν ή&η είχεν, έλογίζετο όμως πάντοτε ώς τό
ανωτατον τής πολιτείας αξίωμα, καί απε$ί$ετο εις τόν εκάστοτε έπι-
φανέστατον αυτής άνό'ρα, ή καί εις Λύο έν ανάγκη· έντεύθεν ό'έ τό
προπαρατεθέν χωρίον τής Βασιλείου τάξεως αναφέρει ό'ύο μαγίστρους,
ένω αλλαχού αύτής μνημονεύεται εις μόνος. Ύπήρχον μέν καί άλλοι
μάγιστροι, προϊστάμενοι ώςαύτως τών πατρικίων, άλλ’ ούτοι ησαν
υποόεεστεροι δμολογουμένως τού ενός ή τών ^ύο έκείνων, οϊτινες πάν­
τοτε ό'ιακρίνονται τών ό'ευτερευόντων αύτών δμωνύμων.

Ο(. όημοσιοι λειτουργοί, οΐτινες ^ύνανται μέχρι τίνος νά παραβλη-
Οώσι πρός τούς σήμερον παρ’ ήμΐν καλουμένους υπουργούς, είναι οί ζεσ-
ΟΌ,ρες Λογοδεζαι, τούς δποίους εϊό'ομεν ανωτέρω άναφερομένους ύπό
τών πρέσβεων αμέσως μετά τούς όύο μαγίστρους, καί τήν σύγκλητον
Ο κατ εξοχήν λογοθέτης, όςτις καί μέγας Λογοθέζης καί Λ,ογοθέζης

ζοΰ δρομου έλέγετο, ήτο δ γενικός ούτως είπεΐν γραμματεύς τής έπι-

Λογοθέται. "Επαρχος τής πόλεως Κοιαίστωρ. 31

κρατείας «δ τών δημοσίων πραγμάτων τάς υπομνήσεις τώ βασιλεϊ
διακομίζων.» Αυτός είςήγε προς τοϊς άλλοις και τούς ξένους πρέσβεις,
άποκρινόμενος εις αυτούς έν ονόματι τού βασιλέως, διότι εις τάς επι­
σήμους παραστάσεις τών άντιπροςώπων τών ξένων δυνάμεων δ βασι­
λεύς δέν άπηύθυνεν αμέσως τον λόγον προς αυτούς. Όσάκις δέ οί συγ­
γράφεις άναφέρουσιν απλώς λογοθέτην, άνευ έτέρας τίνος διακρίσεως,
τούτον έννοούσι τον λογοθέτην. Κατ’ άρχάς καί μέχρι τής 8 εκατον­
ταετηρίδας δ λογοθέτης τού δρόμου ήτο δ γενικός διευθυντής τών τα­
χυδρομείων άλλ’ έκτοτε κατέστη αληθής πρωθυπουργός, καί εϊδομεν
τοιούτους τόν Στα,υράκιον έπί Ειρήνης, τον Θεόκτιστον έπί Θεοφίλου,
τόν Συμβάτιον έπί Μιχαήλ Γ’ και άλλους. Έπί δέ Κωδίνου δ λο­
γοθέτης τού δρόμου, όςτις «είχε μέν πάλαι καί ούτος ύπηρεσίαν ήμϊν
άνεπίγνωστον», ούδεμίαν ήδη είχε τοιαύτην. Ό δεύτερος λογοθέτης
ήτο δ έπικαλούμενος Λογοθέτης τον γενικόν ή γενικός Λογοθέτης,
όςτις ήτο δ έπί τών οικονομικών ύπουργός, καί έκαλείτο γενικός πρός
αντιδιαστολήν τού ειδικόν ή των οίκειακών, ήτοι τού έπιμελητού
τής αύτοκρατορικής περιουσίας. Τελευταϊον τέταρτος λογοθέτης ήτο
ό Λογοθέτης τον στρατόν, ήτοι δ επιτετραμμένος τήν οικονομικήν τού
στρατού διαχείρισιν, διότι τό προςωπικόν τού στρατού διευθύνετο, ώς
φαίνεται, ύπό τών άνωτέρων στρατηγών έκαστου σώματος, έργαζο-
μένων αμέσως έπί τούτω μετά τού βασιλέως. Παρεκτός τών τεσσάρων
τούτων λογοθετών ύπήρχον μέν καί άλλοι, οιον δ λογοθέτης τών σε-
κρέτων ήτοι τών διαφόρων δικαστηρίων, δ λογοθέτης τών αγελών,
ήτοι τού έπί τών ζώων φόρου· άλλ’ οί τέσσαρες πρώτοι ήσαν οί πάν­
των έπιφανέστεροι.

Ή βασιλεύουσα τού κράτους είχε δύο ίδιους άρχοντας, οίτινες συγ-
κατελέγοντο μεταξύ τών ύπερτάτων αυτής ύπουργών, τόν έπαρχον
τής πόΛεως καί τόν κοιαϊστορα, τών δποίων γνωρίζομεν άκριβέστερον
δπωςούν τήν δικαιοδοσίαν έκ τής Επαναγωγής τού νόμου. Κατά τήν
Επαναγωγήν δ έπαρχος τής πόλεως ήτο δ πρώτος μετά1 τόν βασιλέα
αρχών έν τή βασιλευούση, δ πάντων μείζων. Εις αυτόν ύπήγετο ή
ύπερτάτη άνάκρισις καί έκδίκασις όλων τών έγκλημάτων, όσα διε-
πράττοντο έντός τής πόλεως καί έν διαστήματι 50 μιλίων περί αυ­
τήν. Είς αυτόν ύπήγετο ή τής πόλεως αστυνομία καί αγορανομία.
Καθ’ όλα ταύτα ή έξουσία αύτού ήτο απεριόριστος, είχε δέ καί αστι­
κήν δικαιοδοσίαν, αλλά σχετικώς μικράν. Παρ’ αύτω ένήγον καί έ-

32 Αογοθέται. Έπαρχος τής πόλβως. Κοιαίστωρ.

νηγοντο οί αργυροπράται, καί αυτός ήτο δ ύπέρτατος έφορος καί δικα-
στης των κηδεμόνων και των επίτροπων. "Ινα δυναται δέ νά επαρκή
εις τας ποίκιλας ταυτας εργασίας, είχε δύο συμ πόνους ήτοι παρέ-
όρους. Έν τούτοις δ έν τή 14 έκατονταετηρίδι γράψας Κωδΐνος ανα­
φέρει μεν εις τον κατάλογον των αξιωμάτων αύτού καί τον έ'παρχον,
αλλ επιφέρει δτι ο έπαρχος είχε πάλαι υπηρεσίαν άνεπίγνωστον, νυν
όε ουδεμιαν. Οποια δε παραδο·ξος αλλοιωσις ονομάτων συνέβη μεταξύ
τής 9 και τής 14 έκατονταετηρίδος προςεπιμαρτυρεΐ αυτό τδ α­
ξίωμα τού κουροπαλατου, το οποίον εφερεν δ Γεώργιος Κωδΐνος* διότι
ενω ειδομεν τον Νικηφορον λεγοντα τον κουροπαλάτην κεκτημένον
την μετά βασιλέα πρώτην αρχήν, καί ειδομεν καί θέλομεν ϊδει κουρο-
παλάτας τον Βαρδαν, τον Λέοντα Φωκάν, τον Κατακαλών Κεκαυμέ-
νον καί άλλους τοιούτους παντοδυνάμους άνδρας, έπί Κωδίνου, κατά
την ίδιαν αυτού μαρτυρίαν, «ο κουροπαλάτης είχε μέν εις τδ παλαιδν
ύπηρεσίαν, ήτις έστίν ανεπίγνωστος, νύν δέ ούδεμίαν.» Καί παρατη­
ρήσατε οποσον ολιγην φροντίδα ελαμβανεν δ Κωδΐνος ϊνα γνωρίση
την ιστορίαν τού αντικείμενου, περί ου επραγμα τεύετο* διότι τελευ-
ταΐον αφού ημείς γνωριζομεν την εξουσίαν, ήν είχον έν τή 9 έκατον-
ταετηρίδι δ έπαρχος τής πόλεως καί δ κουροπαλάτης, ήδύνατο καί δ
Κωδΐνος νά την γνωρίση, έάν έλάμβανε τδν κόπον νά άνατρέξη εις
τας αυτας πηγας. Καθώς δε ο έπαρχος τής πολεως είχε την ύπερτάτην
αστυνομίαν τών κατοίκων αύτής καί την ύπερτάτην επ’ αυτών δι­
καιοδοσίαν, ούτως δ κοιαίστωρ είχε την ύπερτάτην δικαιοδοσίαν, καί
αστυνομίαν έπί τών παρεπιδημούντων είς την βασιλίδα πόλιν ανθρώ­
πων έξ οίαςδήποτδ αιτίας, έκδικάζων τάς ύποθέσεις εκείνων, οσοι έπί
τούτω ήλθον εκ τών έπαρχιών, παρέχων εργασίαν είς τούς προς άνα-
ζήτησιν τοιαύτης προςελθόντας, καί άποπέμπων είς τά ’ίδια τούς άνευ
σπουδαίου λόγου καί συμφέροντος καταλιπόντας τον τόπον τής δια­
μονής αυτών. Πλην τούτου δε εις την ύπερτάτην δικαιοδοσίαν τού
κοιαιστορος υπηγετο και το έγκλημα τής πλαστογραφίας. Ή δέ ει­
δική αυτή δικαιοδοσία ενός τών ανώτερων λειτουργών τού κράτους επί
τών παρεπιδημούντων είς την πρωτεύουσαν ανθρώπων μαρτυρεί δπόσον
μέγα και ποικιλον ήτο το πλήθος τών ανθρώπων τούτων, καί δπόσον
σπουδαΐον ήτο το καθήκον, το δποΐον ήσθάνετο ή πολιτεία τού νά
επιτηρή τούς παρεπιδημους αυτους. Το αξίωμα τού κοιαιστορος ήτο
ανέκαθεν μεγα, και ίσως άλλοτε σπουδαιοτερον η εν τή 9 έκατονταε-

Λογοθέται. Έπαρχος τής πόλεως. Κοιαίστωρ. 33

τηρίδι, διότι εϊδομεν έπί Ιουστινιανού τον κοιαίστορα ονομαζόμενον
πάρεδρον τού βασιλέως και στόμα τού βασιλέως, τον δέ παντοδύνα­
μον Τριβωνιανόν κατέχοντα το αξίωμα τούτο, το οποίον τότε δικαίως
παρεβάλομεν προς τον σημερινόν ύπουργόν τής δικαιοσύνης. Άλλα και
περί τούς χρόνους τού μακεδονικού οίκου ήτο, ώς εξάγεται έκ τών προ
μικρού ρηθέντων, έν τών επιφανέστατων τού κράτους· ούχ ήττον έν τή
14 έκατονταετηρίδι δ Κωδινος λέγει περί αυτού* «δ κοιαίστωρ είχε
μεν πάλαι καί ούτος ύπηρεσίαν, νύν δέ ούδαμώς.»

Παρεκτος τών άνωτέρων τούτων λειτουργών τής εκτελεστικής εξου­
σίας, παρεκάθητο παρά τω βασιλεϊ συνέδρων συμβουλευτικόν κυρίως,
ή καλουμένη Ή σύγκλητος έν τή στενοτέρα σημασίοι τού
ονόματος τούτου, περιελάμβανε μόνον τούς άνωτέρους πολιτικούς άρ­
χοντας, καί τότε άνεφέρετο έξ άντιθέσεως προς τούς άπδ σπαθιού, ήτοι
τούς στρατιωτικούς αξιωματικούς. Πολλάκις όμως ή σύγκλητος μνη­
μονεύεται έν εύρυτέρα σημασία, περιλαμβάνουσα όλους τούς άνωτέ­
ρους τής πολιτείας άρχοντας, πολιτικούς τε και στρατιωτικούς. Τούτο
απέδειξε κάλλιστα δ 'Ρείσκίος έν ταϊς σημειώσεσιν αύτού εις τό κεί­
μενον τής Βασιλείου τάξεως. Καθώς δέ συμβαίνει συνήθως εις τά
τοιαύτα συμβουλευτικά σώματα, τό αξίωμα τής συγκλήτου έν τή
πολιτεία ήτο δτέ μέν μεϊζον, δτέ δέ έλαττον κατά την προαίρεσιν τού
βασιλέως καί τάς περιστάσεις έν γένει. Τό λεγόμενον ύπό τού Προκο­
πίου έν τω 25 κεφαλαίω τού τετάρτου βιβλίου τών ιστοριών αύτού,
οτι οί πρέσβεις τών Γεπιδών έλθόντες εις Κωνσταντινούπολή ϊνα συ-
νομολογήσωσι συμμαχίαν, δέν ήρκέσθησαν εις την ύπό τού βασιλε'ως
παραδοχήν τών προτάσεων αυτών, άλλ’ έζήτησαν νά έπιρρωσθώσιν
αί συνθήκαι διά τού όρκου τών από τής συγκλήτου βουλής άνδρών,
μαρτυρεί δποίαν ύπόληψιν είχον έν τή 6 έκατονταετηρίδι οί ξένοι λαοί
περί τού συνεδρίου έκείνου. Καί δ αύτός Προκόπιος βέβαιοι έν τω 9
κεφαλαίω τού αύτού βιβλίου, ότι ανέκαθεν οί τών Λαζών βασιλείς
πέμποντες πρέσβεις εις Κωνσταντινούπολή έλάμβανον, τή άδεια τού
βασιλέως, συζύγους έκ τών από τής συγκλήτου βουλής οίκων. Εϊδο-
μεν δέ ότι ολίγον πρότερον, μετά τον θάνατον τού Αναστασίου καί
προ τής άναγορεύσεως τού Ιουστίνου, οί δήμοι τής Κωνσταντινουπό­
λεως έχαιρέτιζον την σύγκλητον εις τρόπον έμφαίνοντα ότι ύπελάμ-
βανον αύτήν ώς έκπροςωπούσαν έπί τής βραχείας έκείνης μεσοβασι-
λείας πάσαν τού κράτους την μεγαλειότητα. «Σύγκλητε ’Ρωμαί< ν,

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 3

34 Θέματα καί πόλιις.

σύ νικάς.» Έν τούτοις δ αυτός Προκόπιος άξιοι έν τοΐς Άνεκδότοις,
ότι έπί Ιουστινιανού, ((ή βουλή ωςπερ έν είκόνι έκάθητο, ούτε τής
ψήφου, ούτε τού καλού κυρία ούσα, σχήματος δέ μόνου καί νόμου
ξυνειλεγμένη παλαιού ένεκα, έπεί ουδέ φωνήν άφεΐναί τινα, δτωούν τών
ένταύθα ξυνειλεγμένων τό παράπαν έξήν.)) Καθ’ ούς δέ εύρισκόμεθα
χρόνους τής μακεδονικής δυναστείας, δ Λέων δ υιός τού Βασιλείου τού
Μακεδόνος, δςτις έπετηδεύετο διά ρητών διατάξεων νά καταργή παν
δ,τι άλλοτε, έστω καί κατά τό φαινόμενον, προςέκρουεν είς τήν βασι­
λικήν παντοδυναμίαν, άπεφήνατο διά τής οη’ αύτού νεαράς έπισή-
μως ώς είς αχρηστίαν πεσόντα τόν νόμον, δυνάμει τού δποίου πάσα
νέα νομοθετική διάταξις καθυπεβάλλετο είς τήν γνωμοδότησιν τής
συγκλήτου. Άλλά, καθώς προϋπεδείξαμεν ήδη καί κατωτέρω θέλει
γίνει έτι καταφανέστερον, πράγματι ή βασιλική εξουσία δέν άπέβη
προϊόντος τού χρόνου μάλλον απεριόριστος, άπέβη απεναντίας μετριω-
τέρα. Καί πλήν τούτου, συνέβαινεν έν γένει είς την σύγκλητον δ,τι είς
πολλά άλλα αξιώματα τού κράτους, είς τον πατριάρχην, τόν κουρο-
παλάτην, τόν παρακοιμώμενον. Όσάκις έβασίλευεν άνήρ ικανός καί
ρέκτης, πάσα ή έξουσία συνεκεντρούτο είς χεϊρας αύτού, ή δέ σύγκλη­
τος ή ουδόλως ή έλάχιστα είςηκούετο. Όσάκις δμως δ βασιλεύς ήτο
άνθρωπος αδυνάτου χαρακτήρος, ή ανήλικος, ή σύγκλητος άνελάμ-
βανεν άπαν αύτής το αξίωμα. Άπόδειξις τούτου είναι δτι έπί τών
ανηλίκων διςεγγόνων αύτού τού Λέοντος τού μετά τοσαύτης ολιγωρίας
περί συγκλήτου λαλήσαντος, τό συνέδριον τούτο έρρύθμισε τά τής ύ-
περτάτης τού κράτους κυβερνήσεως, καί ένταυτω έξησφάλισε τά δί­
καια τών νεαρών ηγεμόνων. Άλλά τό κυριώτερον ίσως προτέρημα τής
συγκλήτου ήτο, δτι, συγκειμένη έκτών άνωτέρων πολιτικών καί στρα­
τιωτικών άρχόντων, οίτινες ώς έτι τό πλεϊστον ήσαν άνδρες έγκρατεϊς
τών διαφόρων κλάδων τής δημοσίας ύπηρεσίας, διέσωζε τάς παραδό­
σεις τής διοικήσεως καί τής νομοθεσίας, ή έτροπολόγει αύτάς έπιτη-
δείως κατά τάς περιστάσεις καί συνετέλεσεν ούτω ύπέρ πάν άλλο είς
τήν διατήρησιν τού οργανισμού έκείνου, δι’ ού τό άνατολικόν κρά­
τος κατώρθωσεν έπί τοσούτον χρόνον νά ύπάρξγι καί νά εύπορήση.

Το κράτος ήτο διηρημένον έπί τών πρώτων χρόνων τής μακεδονικής
δυναστείας είς 29 θέματα, έξ ών τά μέν 17 άνήκον είς την Ασίαν, τά
δέ 12 είς τήν Εύρώπην. Τά είς τήν Ασίαν καταλεγόμενα θέματα

Θέματα και πόλεις. 35

ησαν τό Ανατολικόν, τό Άρμενιακόν, τό τών Θρακησίων, τό Όψίκιον,
τό Όπτίματον, τό Βουκελλαρίων, τό Παφλαγόνων, η Χαλδία, η
Μεσοποταμία, ή Κολώνεια, η Σεβάστεια, η Λυκανδός, η Σελεύκεια,
τό Κιβυρραιωτών, η Κύπρος, ή Σάμος, και τό Αιγαίον πέλαγος. Τά
δέ θέματα της δύσεως ηγουν της Εύρ<όπης ησαν η Θράκη, η Μακεδο­
νία, ό Στρυμών, η Θεσσαλονίκη, η κυρίως Ελλάς, η Πελοπόννησος,
η Κεφαλληνία, η Νικόπολις, τό Δυρράχιον, η Λογγιβαρδία, η Σικελία,
καί ή Χέρσων. Άλλ’ δ κατάλογος ούτος δ άναγραφείς κατά την Περί
θεμάτων πραγματείαν τού Κωνσταντίνου Πορφυρογέννητου, διαφέρει
έν πολλοϊς ετέρων τινών καταλόγων. Έν τω ν' κεφαλαίω τού δευτέ­
ρου βιβλίου της Βασιλείου τάξεως εύρίσκομεν έτερον πίνακα, όπου έλ-
λείπουσι μέν τινα τών προσημειωθέντων θεμάτων, οιον τό Όπτίματον,
καί η Κύπρος, καταλέγονται δέ ετερα μη άναφερόμενα εις την περί
θεμάτων πραγματείαν, οιον τά Χαρσιανού, Λεοντοκόμεως καί Δαλμα­
τίας. Πάλιν δέ έν τω νβ' κεφαλαίω της αυτής Βασιλείου τάζεως ύ-
πάρχει έτερος κατάλογος διάφορος άμφοτέρων τών προμνημονευθέντων
διότι έν αύτω έλλείπουσι μέν τά θέματα Σεβαστείας, Λυκανδού, Με­
σοποταμίας, Σελεύκειας, Λογγιβαρδίας, Κύπρου καί Όπτιμάτου, κα­
ταλέγονται δέ τά θέματα Δαλματίας, Καππαδοκίας καί Χαρσιανού.
Πλην τούτου ένω έν τη περί θεμάτων πραγματεία άπαντώμεν ώς τρί­
τον της δύσεως τόν Στρυμόνα, καί ώς έβδομον, την Κεφαλληνίαν, η
πραγματεία αμέσως έπιφέρει περί έκατέρου ές αυτών ότι δέν αποτελεί
ίδιον θέμα, αλλά ύπάγεται δ μέν Στρυμών ε’ις την Μακεδονίαν, η δέ
Κεφαλληνία εις την Πελοπόννησον. Τούτου όμως τεθέντος ίδιατί έν τη
απαριθμήσει τών θεμάτων άναφέρονται ώς ίδια θέματα ; καί ίδιατί
έν τοΐς κεφαλαίοις ν' καί νβ' τού δευτέρου βιβλίου της Βασιλείου τά-
ξεως οί στρατηγοί Στρυμόνος καί Κεφαλληνίας μνημονεύονται ώς δλως
διακεκριμένοι τών στρατηγών Μακεδονίας καί Πελοπόννησου ; Αλλά,
καθώς ηξεύρομεν ηδη, η ακρίβεια δέν ητο τδ κυριώτερον προτέρημα
τών μεσαιωνικών ημών συγγραφέων. Καί έπειτα οί τρεις εκείνοι κατά­
λογοι συνετάχθησαν πιθανότατα κατά διαφόρους χρόνους· η δ’ έ'κτα-
σις τού κράτους έτροπολογεΐτο συνεχώς δι’ αύζησεων η μειώσεων. Μι­
κρόν μάλιστα μετά τόν Κωνσταντίνον Πορφυρογέννητον διά τών κα-
τακτησεων τού Νικηφόρου Φωκά, τού Ίωάννου Τσιμισκη, καί τού Βα­
σιλείου Βουλγαροκτόνου, τό κράτος άνεκτησατο την Κρητην, τό βα-
σιλειον της Βουλγαρίας καί άλλας χώρας, αΐτινες δέν άναφέρονται εις

3*

36 Θέματα και πόλεις.

τούς προπαρατεθέντας καταλόγους. Τελευταίον τά όρια τών θεμάτων
ησαν άλλοτε άλλως κεκανονισμένα. Λ. χ. έν τω ν' κεφαλαίω της
Πξ)0(: τον ϊΰι,ογ νίόν ' Ρωμανόν συγγραφής τού Κωνσταντίνου Πορφυ­
ρογέννητου άναγινώσκομεν ότι τά θέματα Καππαδοκίας, Κεφαλλη­
νίας, Καλαβρίας και Χαρσιανού άπετέλουν άλλοτε μέρη τών θεμάτων
’Ανατολικού, Λογγιβαρδίας, Σικελίας καί Άρμενιακου. Πολλά δέ ά-
ναφέρονται έν τω κεφαλαίω τούτω θέματα, άλλοτε ύφιστάμενα, έπειτα
δέ κατακτηθέντα ύπο τών Μωαμεθανών. "Οθεν άνεγράψαμεν τον α­
νωτέρω κατάλογον μάλλον ίνα δώσωμεν γενικήν τινα έννοιαν της
διοικητικής τού κράτους διαιρέσεως καί της έκτάσεως αυτού έν ώρι-
σμένω χρόνω ήτοι έν άρχη της μακεδονικής δυναστείας, η εχοντες
την άξίωσιν νά άκριβολογησωμεν περί τού σπουδαίου τούτου αντι­
κειμένου.

Τά όρια τών θεμάτων της Ασίας είναι ακριβώς διαγεγραμμένα έν
τη πραγματεία τού Κωνσταντίνου Πορφυρογέννητου. Τό Ανατολικόν
θέμαητο όλως μεσόγειον, καί κατείχε τό κέντρον ούτως είπείν της μι-
κράς Ασίας. Περιελάμβανε δέ μέγα μέρος της Φρυγίας, την Πισιδι-
κην, την Λυκαονίαν, καί κλάσματά τινα της Λυκίας καί της Παμφυ-
λίας. Όνομασταί έν αύτω κατά τον μέσον αιώνα πόλεις ησαν προς
βορράν τό Άμόριον, προς άνατολάς τό Ίκόνιον, καί προς δυσμάς τό
Άκροίνόν. Προς δυσμάς τού Ανατολικού έ'κειτο τό Θρακησιον θέμα,
τό οποίον περιελάμβανε την μικράν Φρυγίαν, την Λυδίαν, καί τμήμα
της Καρίας, ηπτετο της θαλάσσης, διά μικράς τίνος περί Μίλητον
παραλίας, καί πόλεις είχεν άξιολόγους την 'Ιεράπολιν, την Λαοδί-
κειαν, καί τάς Κολοσσάς η Χώνας. Δυτικώς πάλιν τού Θρακησίου έ-
κειτο τό της Σάμου θέμα, τό οποίον περιελάμβανε, πλην της νήσου
άφ’ ης ώνομάζετο, πάσαν την απέναντι αύτης παραλίαν από Εφέσου
προς μεσημβρίαν μέχρις Άτραμυττίόυ προς βορράν. Τό θέμα τού Ό-
ψικίου ώρίζετο από δυσμών διά της παραλίας τού Έλληςπόντου καί
της Προποντίδος μέχρι τού άστακηνού κόλπου, καί μεσογείως συνό­
ρευε προς νότον μετά τών θεμάτων Σάμου καί Θρακησίων, προς άνα­
τολάς μετά τού ’Ανατολικού, προς άρκτον δέ μετά τού Όπτιμάτου·
πόλεις δέ κυρίας είχε την Νίκαιαν, τό Δορύλαιον, τό Κοτυάειον, την
Κύζικον. Τό προς βορράν τού Όψικίου Όπτίματον κατείχε την προς
τον άστακηνον κόλπον παραλίαν, την ανατολικήν τού Βοςπόρου καί
την δυτικωτέραν παραλίαν τού Εύξείνου πόντου, συνορεύον προς άνα-

Θέματα και πόλεις. 37

τολάς μετά τού Βουκελλαρίων θέματος, και πόλεις κυριωτέρας είχε την
Νικομήδειαν καί τήν Χρυσόπολιν. Το Βουκελλαρίων θέμα συνέκειτο
έκ τού πλείστου τής Γαλατίας, μετά κυριωτάτης πόλεως, τής Άγκύ-
ρας* συνωρευε δε προς δυσμάς μετά τού Όψικίου καί τού Όπτι-
ί'.άτου, προς νότον μετά τού Ανατολικού, προς άνατολάς μετά τής
Καππαδοκίας, τού Άρμενιακού καί τής Παφλαγονίας, καί πρός βορ-
ράν ώριζετο υπο τού Εύζείνου πόντου. Τά τρία ταύτα θέματα, Όπτί-
ματον, ’Οψίκιον καί Βουκελλαρίων, ώνομάσθησαν ούτω έκ τού δτι πά­
λαι ποτέ εστάθμευον έν αύτοΐς τρία τινά ρωμαϊκά στρατιωτικά τάγ­
ματα, οί καλούμενοι ΒιιΟθΙείΓϋ Οαΐ&ρΙίΙΈΟίί, οί ΟρΙίΐϊίαΙθδ, ήτοι
λογάδες γότθοι πολεμισταί, καί οί ΟΒδθ^υθΠίβδ ήτοι σώμα έκ μονο­
μάχοι συγκροτηθέν, τά οποία όμως άπαντα προ καιρού δέν έσώζοντο.
Προς άνατολάς τού Βουκελλαρίων εκειντο άλληλοδιαδό/ως παρά τόν
Εύζεινον πόντον τά τρία θέματα· Παφλαγονία, Άρμενιακόν, καί Χαλ-
δία. Πρός νότον τού Άρμενιακού καί πρός άνατολάς τού Βουκελλαρίων
καί τού Ανατολικού εκειντο τά πέντε μεσόγεια θέματα* Κολώνεια,
Σεβάστεια, Χαρσιανόν, Καππαδοκία,Λυκανδός. Ή Λυκανδός, ή Καπ­
παδοκία καί έν μέρει ή Κολώνεια ώρίζοντο πρός άνατολάς διά τού
Εύφράτου, έπέκεινα τού οποίου έκειτο τό θέμα Μεσοποταμίας. Πρός
μεσημβρίαν δέ τής Καππαδοκίας, παρά τήν νότιον παραλίαν τής μι-
κράς Ασίας, απέναντι τής βορείου παραλίας τής Κύπρου, ήπλούτο τό
θέμα Σελεύκειας (ή Κιλικίας), καί πρός δυσμάςμέν -αυτού, πρός νότον
δε τού Ανατολικού καί τού Θρακησίου, παρά τήν αυτήν νότιον παρα­
λίαν τής μικράς Ασίας, παρετείνετο τό θέμα τών Κιβυρραιωτών, περι-
λαμβάνον καί τής δυτικής παραλίας τό μέχρι Μιλήτου μέρος. Ή Τό-
δος υπηγετο εις το θέμα τών Κιβυρραιωτών ή δέ Κύπρος άπετέλει,
ώς εϊδομεν, ίδιον θέμα, έτερον δς πάλιν αί Κυκλάδες νήσοι.

Τών δέ ευρωπαϊκών θεμάτων τά όρια όλιγώτερον άκριβώς διαγρά­
φονται έν τή πραγματεία τού Κωνσταντίνου Πορφυρογεννήτου* άλλ’
δμως οί νεώτεροι έρευνηταί έπεχείρησαν νά δρίσωσι καί ταύτα κατά
το μάλλον καί ήττον άσφαλώς. Έκ τών έν Ιταλία σωζομένων θεμά­
των ή μέν Λογγιβαρδία περιελάμβανε τήν περί Βάριν χώραν καί τήν
Καπιτανάταν, φρούρια έχουσα Ύδρούντα, Καλλίπολιν, 'Ρωσσάνον,
Σορρέντον τόδέ τής Σικελίας, μετά τήν ύπό τών άράβων κατάκτησιν
τής νήσου ταύτης, περιωρίσθη εις τάς έπί τής χερσονήσου /ώρας, Κα­
λαβρίαν, Βρεττίαν, Άπουλίαν, καί τήν Λευκανίαν ή Βασιλικάταν,

38 Θέματα και πόλεις.

φρούρια δέ είχε το 'Ρήγιον, την αγίαν Κυριακήν, την αγίαν Σεβηρίναν,
και την Κρότωνα. Έπειτα από δυσμών ερχόμενοι προς άνατολάς εύ-
ρίσκομεν τό Κεφαλληνίας θέμα, τό όποιον περιελάμβανε τάς Ίονίους
νήσους· την Πελοπόννησον τό της Ελλάδος θέμα, δπερ όμως δέν πε-
ριελάμβανεν είμή την άνατολικήν Ελλάδα μετά της Εύβοιας, έκτει-
νόμενον προς βορράν μέχρι τού Πηνειού, η δ’ Αιτωλία καί ή Ακαρ­
νανία άπετέλουν τό θέμα Νικοπόλεως. Πρός βορράν τών θεμάτων Ελ­
λάδος καί Νικοπόλεως ήσαν τό θέμα Θεσσαλονίκης έκτεινόμενον μέν
από Πηνειού μέχρι τών πρός δυσμάς τού Στρυμόνος όρέων, περιλαμ-
βάνον δέ την Χαλκιδικήν καί τό θέμα Δυρραχίου, τό όποιον, όριζό-
μενον προς βορράν ύπο τού Μαυροβούνιου, καί πρός άνατολάς ύπό της
περί Αχρίδα Βουλγαρίας, έξετείνετο άπό Αύλώνος μέχρις Άντιβάρεως,
και πόλεις είχε λόγου άζίας τό Δυρράχιον, τό Δούλκινον καί την Άν-
τιβαριν. Το θέμα τού Στρυμόνος κατά μεν τον Τάφελ έζετείνετο
μέχρι Μαρίτσης, κατ’ άλλους δέ περιωρίζετο εντός της κοιλάδος τού
Στρυμονος καί τών πέριξ όρέων. Πρός άνατολάς τού θέματος Στρυ­
μόνος έκειντο τά θέματα Μακεδονίας καί Θράκης. Τό τελευταίον
τούτο ητο σφοδρά συνεσταλμένον, διότι τό σύνορον αυτού μικρόν α­
πείχε τού Αναστασιανού τείχους· ώς έσχάτη δέ αύτού πόλις πρός δυ-
σμας λέγεται η Τραϊανούπολις. Αλλά μ,έγιστον ητο τό της Μακεδο­
νίας θέμα, τό όποιον μετετοπίσθη καθ’ ολοκληρίαν σχεδόν εις την Θρά­
κην, διότι περιελαμβανεν ολην σχεδόν την χώραν ταύτην, ποωτεύουσαν
είχε την Άδριανούπολιν καί πρός βορράν ώρίζετο ύπό της κυρίως Βουλ­
γαρίας· τούτου δ’ ένεκα ό Βασίλειος Α’, καίτοι έγεννηθη έν Άδοια-
νουπολει επελεγετο Μακεδών, πάσα δέ η δυναστεία αύτού Μακεδο­
νική έπεκλήθη. Μετά την άνάκτησιν μάλιστα της Βουλγαρίας, ύπη-
χθη και αυτή εις το της Μακεδονίας εκείνης θέμα. Τελευταίον πρός
βορράν τού Ευζείνου ποντου, εν τη Ταυρικη χερσονησω, εκειτο τό θέμα
Χερσώνος, το οποίον όμως δέν περιελάμβανεν είμή ταύτην την πόλιν
και μικράν τινα περί αύτήν περιοχήν.

Κατά δυςτυχίαν περί τών κυριωτέρων πόλεων, ιδίως της Θράκης,
της Μακεδονίας, καί της κυρίως Ελλάδος, όλίγας εύρίσκομεν έν τη
πραγματεία τού Πορφυρογέννητου ασφαλείς ειδήσεις· διότι ό θεοστε-
φης ουτος συγγραφεύς αντί νά εϊπη πώς είχον αί πόλεις αύται, καί ό-
ποιαι τινες ήσαν επι τών χρόνων αύτού, εύρίσκει εύλογον νά παρα-
θετη τον Συνεκδημ,ον τού Ιεροκλέους, έμπίπτων εις δεινήν χρόνων καί

Διοίκησις τών θεμάτων. 39

πραγμάτων σύγχυσιν, της οποίας άρκούμεθα νά δώσωμεν την ακό­
λουθον άπόδειξιν. Ό Πορφυρογέννητος λέγει· «Έχει δέ τό θέμα της
Ελλάδος πόλεις τόν αριθμόν 79* και τοσαύτα μέν η Ελλάς κατά
τόν Ίεροκλέα.» Άλλ’ δ Ιεροκλής έγραψε τόν Συνέκδημον αύτού καθ’
ούς χρόνους τό κράτος διηρειτο εις επαρχίας, ούχί εις θέματα, η
δέ επαρχία Ελλάδος ηγουν Άχαίας, διατελούσα τότε ύπό ανθύπα­
τον,, περιελάμβανε καί την Πελοπόννησον ωςτε αί 79 πόλεις τού Ίε-
ροκλέους άνηκον ού μόνον εις την κυρίως Ελλάδα, αλλά καί την
Πελοπόννησον, δ δέ Πορφυρογέννητος αντιγράφων άκρίτως τόν Ίερο­
κλέα αποδίδει τάς πόλεις ταύτας εις μόνον τό θέμα της Ελλάδος,
καί έπειτα δμιλών περί τού θέματος Πελοπόννησου λέγει ότι τό θέμα
τούτο είχε πόλεις 40. Πλην τούτου ούδέ αύτην την πρωτεύουσαν τών
θεμάτων δυνάμεθα πάντοτε νά μάθωμεν έκ τού Πορφυρογέννητου. Τού
θέματος Σάμου άναφέρεται πρωτεύουσα η Σμύρνη* τού θέματος Πε­
λοπόννησου η Κόρινθος· τών θεμάτων Σεβαστείας, Λυκανδού, Σελεύ­
κειας, Θεσσαλονίκης, Κεφαλληνίας, Δυρραχίου, Χερσώνος, πρωτεύου-
σαι ύπηρχον άναγκαίως αύταί αί πόλεις έξ ών έκαλούντο τά θέματα
ταύτα. Είς τινα θέματα υπήρχε μία πόλις τοσούτον τών άλλων ύπερέ-
χουσα, ώςτε πιθανότατα αύ’τη ητο ή πρωτεύουσα* οΐον έν Όψικίω, η
Νίκαια* έν Όπτιμάτω, η Νικομήδεια· έν Χαλδία, ή Τραπεζούς· έν Λογ-
γιβαρδία, ή Βάρις* καί πιθανώς τού θέματος τών Θρ^κησίων πρω­
τεύουσα ητο η Έφεσος, διότι οί άραβες έκάλουν τό θέμα τούτο Έλ-Έ-
φεσις η Ελ- Αφασιν. Άλλα περί τών θεμάτων Βουκελλαρίων, Παφλα-
γονίας, Σικελίας η μάλλον Καλαβρίας, Ανατολικού, Άρμενιακού, Με­
σοποταμίας, Κιβυρραίωτών, Αιγαίου πελάγους, Μακεδονίας, Στρυμ,ό-
νος, και έπί πάσι περί της πρωτευούσης τού θέματος Ελλάδος, ούδε-
μίαν έχομεν ενδειξιν.

Εκαστου θέματος προιστατο ανώτατος άρχων ονομαζόμενος συνή­
θως στρατηγός, έξ ού καί τά θέματα έκαλούντο ένίοτε στρατηγίδες,
οιον η της Καππαδοκίας στρατηγις, η Καλαβρίας στρατηγίς καί ούτω
καθεζης. Ο στρατηγός είχεν αμα μεν την υπερτάτην αρχηγίαν τών
έν τω θέματι αύτού στρατευμάτων, άμα δέ την άνωτάτην πολιτικήν
τού θέματος διοίκησιν διότι ένεκα τών αδιάλειπτων έξωτερικών κιν­
δύνων, είς ούς ητο έκτεθειμένον τό κράτος, κατέστη απαραίτητος η
συμπύκνωσις της όλης κυβερνητικής δυνάμεως είς χεϊρας άνδρός ενός

40 Διοίκησις τών θεμάτων.

καθ’ έκαστον θέμα. Τινών 3ε θεμάτων οί προϊστάμενο», ώνομάζοντο
Α'αΓε.πάζω· οιον δ κατεπάνω Παφλαγονίας, δ κατεπάνω της κάτω
Μηδίας, δ κατεπάνω Ιταλίας, δ κατεπάνω Άδριανουπόλεως. Ό κα­
τεπάνω έσημαινε τον άνώτατον άρχοντα. 'Υπηρχον δέ πλην τών κα­
τεπάνω τών θεμάτων καί άλλοι, οιον δ κατεπάνω τών αξιωματικών
της αύλης έπί ’Αλεξίου τού Κομνηνού, καί δ κατεπάνω τών Μαρδαϊ-
τών της Άτταλείας έπί Κωνσταντίνου τού Πορφυρογέννητου. Οί 3ε
κατεπάνω θεμάτων τινών ούδέν άλλο ησαν η οί στρατηγοί τών μεθο­
ρίων, ώς φαίνεται, θεμάτων, οΐτινες ώς μάλλον έκτεθειμένοι εις τάς
προςβολάς τών πολεμίων ησαν περιβεβλημένοι καί πλείονα τών στρα­
τηγών έξουσίαν. Έκ τού κατεπάνω της Ιταλίας ηξίωσάν τινες δτι πα-
ρηχθη κατ’ αναγραμματισμόν ή καπιτανάτα, ή άχρι της σήμερον
ούτως ονομαζόμενη έπαρχία της κάτω Ιταλίας.

Άλλα καί οί στρατηγοί δέν ησαν δλοι ίσοι, είχον διαφόρους βαθμούς
κατά την έκτασιν, την θέσιν καί την άλλην σπουδαιότητα τού θέμα­
τος τού δποίου προίσταντο. Έν γένει τά ανατολικά θέματα έλογί-
ζοντο ώς ανώτερα τών δυτικών. Ή διαφορά αυτή δηλούται προ πάν­
των έκ της ίεραρχικης κατατάξεως δλων τών αρχόντων τού κράτους,
ήτις άναφέρεται έν τω νβ’ κεφαλαίφ τού δευτέρου βιβλίου της Βασι­
λείου τάξεως, όπου οί στρατηγοί της Ανατολής προηγούνται άπαν-
τες πολύ τών στρατηγών της δύσεως. Πλην τούτου οί στρατηγοί της
ανατολής έλάμβανον τακτικόν μισθόν έκ τού δημοσίου ταμείου, τάς
λεγομένας ρόγας* ένω οί της Ρύσεως μισθόν τοιούτον 3εν έλάμβανον,
αλλά μόνον τάς λεγομένας συγηθεί,ας, ήτοι δικαιώματα κατ’ έτος πλη-
ρωνόμενα εις αυτούς ύπο τών διοικουμένων. Τοσούτον δέ έπεκράτησε
νά λογίζεται ώς προς τά θέματα η ανατολή άνωτέρα της δύσεως,
ώςτε ενίοτε θέματα έν Ευρώπη κείμενα, αλλά διά την θέσιν αύτών καί
την έκτασιν σπουδαιότατα δντα, κατελέγοντο μεταξύ τών ανατολι­
κών, οιον η Μακεδονία, η Θράκη, τό Αίγαΐον πέλαγος. Καί τ’ άνά-
παλιν θέματα έν Άσία κείμενα, αλλά πολύ όλιγωτέρου λόγου άξιαλο-
γιζόμενα, κατελέγοντο μεταξύ τών δυτικών, οιον τό Κιβυρραιωτών
καί της Σάμου. Έκ τούτου δέ συνάγεται δτι καί αύτά τά ανατολικά
θέματα δέν ησαν δλα ισότιμα, καί η μεταξύ αύτών διαφορά αναφαί­
νεται προ πάντων έν τη διαφορά τού μισθού τον δποϊον έλάμβανον
οί στρατηγοί αύτών, διότι περιεσώθη εις ημάς τό μισθολόγιον τών
στρατηγών τούτων δπως είχεν έπί Δέοντος τού υιού Βασιλείου τού

Διοίκησις τών θεμάτων. 41

Μακεδόνος έν τώ προμνημονευθέντι κεφαλαίω ν' τοϋ δευτέρου βιβλίου
της Βασιλείου τάξεως. Αί δ’ έν αύτώ περιεχόριεναι πληροφορίαι εισι
βεβαίως περιεργόταται. Κατά το ρ,ισθολόγιον τούτο, τρεις στρατηγοί,
δ τών Ανατολικών, ό τών Άρρ,ενιακών, και δ τών Θρακησίων, ελάρ.-
βανον κατ’έτος άνά λίτρας χρυσίου 40 έκαστος, ητοιδρ. 43,200 κατά
την έσωτερικην αξίαν τού τότε νορ.ίσρ.ατος, Τρεις άλλοι στρατηγοί, δ
τοϋ Όψικίου, δ τών Βουκελλαρίων καί δ Μακεδονίας, άνά λίτρας 30
ήτοι δρ. 32,400. Πέντε στρατηγοί* δ Καππαδοκίας, ό Χαρσιανοϋ, δ
Παπλαγονίας, δ Θράκης καί δ Κολωνείας άνά λίτρας 20, ήτοι 21,600
δρ. Μεταξύ δέ τών στρατηγών όσοι είχον λίτρας 20 κατ’ έτος, κατα-
τακτέον καί τον Χαλδίας, ήτοι Τραπεζοϋντος, διότι ούτος έλάρ.βανε
μέν λίτρας 10 τακτικόν ρκσθόν, έλάρ,βανε δέ καί έτέρας λίτρας 10 έκ
τοϋ αυτόθι τελωνείου. Μόνον δέ λίτρας 10 ήτοι δρ. 11,800 έλάρ-βα-
νον οί στρατηγοί Κιβυρραιωτών, Σάμου καί Αιγαίου πέλαγους. Όδέ
στρατηγός Μεσοποταμίας ούδέν έλάμβανεν, ώς έχων δλον το τελω-
νεΐον. Τελευταΐον 4 στρατηγοί της άνατολης, δ Λυκανδοϋ, δ Σεβα­
στείας, δ Σελεύκειας, καί δ Λεοντοκόμεως δέν έλάμβανον ειμη 5 λί­
τρας, ώς δντες ότε συνετάχθη τό προκείμενον μισθολόγιον άπλοι κλει-
σουράρχαι.

"Εκαστος στρατηγός θέματος είχεν ύφ’ εαυτόν πολλούς στρατιωτι­
κούς καί πολιτικούς άρχοντας καί ύπαλληλους, έξ ών δέν θέλομεν ά-
ναφέρει ειμή τούς έπισημοτέρους. Οί μετά τόν στρατηγόν ανώ­
τατοι στρατιωτικοί άρχοντες ησαν οί κΛεισουράρχαι. καί οί τονρμάρ-
χαι. Κλεισουράρχαι ιδίως έλέγοντο οί, έπιτετραμμένοι την φυλακήν
τών κλεισουρών η στενωπών έκαστου θέριατος, οποίοι ησαν βραδύτερον
έπί τών οθωμανών οί δερβέν-άγάδες* τουρμάρχαι δέ οί άρχηγοί τοϋ
λοιπού τών θεμάτων στρατού. Τουρμάρχης λ. χ. ητο δ Άγαλλιανός,
δ στασιάσας έν Έλλάδι έπί Αέοντος Γ'. Ενίοτε όμως άναφέρονται
πολλοί τουρμάρχαι έν τώ αύτώ θέριατι, καί ιδίως εις παράλια θέματα,
εις η πολλοί ειδικοί τουρμάρχαι, τής παξ)α2ίον' οίον έν τώ θέριατι
Πελοπόννησου καί έν τώ θέριατι τών Θρακησίων. Πολλά δέ τών νεω-
τέρων θεμάτων άσαν πρότερον κλεισούραι ητούρμαι άλλων θεμάτων
κλεισούραι ρ.έν τά προαναφερθέντα θέριατα Λυκανδοϋ, Σεβαστείας, Σε­
λεύκειας καί Λεοντοκόμεως* τοϋρρ,αι δέ η Καππαδοκία (της τού ά-
νατολικού στρατηγίδος), η Κεφαλληνία (της Λογγιβαρδίας), η Χαρ-
σιανού (της τών Άρμενιακών στρατηγίδος).

42 Δημοτική διοίχησις.

Ανώτατος δέ μετά τον στρατηγόν πολίτικος τού θέματος αρχών
ήτο ο πρωτονοτάριος τού θέματος, δ και κριτής και δικαστής καλού­
μενος. Εκ τών δυο τούτων τελευταίων αύτού προςηγοριών καθίσταται
πρόδηλον δτι ήτο δ ανώτατος τού θέματος δικαστής ή κριτής· αλλά
συγχρόνως όιεξήγε καί πάσαν τήν οικονομικήν τού θέματος διαχείρισιν.
Ενίοτε όύο θέματα είχον ένα κριτήν, διότι μνημονεύονται κριτής Πε-

Λοποννησου και ΕΠΙάδος, κριτής Θράκης και Μακεδονίας. Μέχρι τί­
νος δε δ κριτής ή πρωτονοτάριος ύπήγετο είς τον στρατηγόν κατά τήν
εκπληρωσιν τών ποικίλων αυτού καθηκόντων, δέν γνωρίζομεν βέβαιον
είναι δτι ώς προς τήν οικονομικήν διαχείρισιν έλάμβανε πολλάκις ά­
μεσους παρά τού βασιλέως διαταγάς, καί έζηρτάτο αμέσως άπό τόν
χαρτουλαριον τού Σακελλου, ήτοι απο τον γενικόν ταμίαν τού κράτους*
ή δε κ-ατα τών δικαστικών αποφάσεων αύτού έφεσις ό'έν ύπεβάλ^^ετο
εις τον στρατηγόν. Ή Πείρα, ήτις αποτελεί είδος νομολογίας, συντα-
χθεισης εν αρχή τής 11 εκατονταετηρίδας, μνημονεύει άποφάσεώς τι-
τος τού κριτού Πελοπόννησου καί Ελλάδος, προςβληθείσης έπί τω
λόγω ότι έν τή ύπογραφή τού κριτού, τής λέξεως Ελλάδος τό ε ήτο
όια τού ψιλού πνεύματος γεγραμμένον. Ή ένστασις αύτη, ήτις ρητέον
έν παρόόω απερριφθη, καθυπεβλήθη είς τόν έν Κωνσταντινουπόλει μά-
γιστρον, δςτις άό'ηλον άν ήτο δ ύπατος τών λειτουργών τού κράτους,
περί ού έν τοϊς έμπροσθεν ώμιλήσαμεν, ή άλλος τις. Πλήν τούτου δ
κριτής ανεπληρου, φαίνεται, ένίοτε τόν στρατηγόν, διότι έν τω μδ’ κε-
φαλαιφ τού δευτέρου βιβλίου τής Βασιλείου τάξεως άναγινώσκομεν
δτι άπαραλλάκτως όπως οί στρατηγοί Θεσσαλονίκης, Νικοπόλεως,
Πελοπόννησου και άλλοι, ανελαβε και δ κριτής Ελλάδος νά παράσχω
ωρισμένον ποσον πολεμοφοδίων εις τινα κατά τής Κρήτης έκστρατείαν,
κατεχομένης έτι τότε ύπό τών Μωαμεθανών. Μικρόν δέ κατωτέρω
ευρισκομεν εν τω αυτω κειμενω δτι δμοίαν ύποχρεωσιν άνέλαβεν «δ
αρχών Χρηπου έν τω θέματι Ελλάδος.» ίΈπεται άρά γε έκ τούτου
δτι ή νήσος Εύβοια, ή ύπαγομένη είς τό θέμα τής Ελλάδος, ειχεν
ιόιον διοικητικόν προϊστάμενον καλουμενον άρχοντα] Σημειωτέον δ-
πωςδήποτε δτι ή άλλοίωσις τού ονόματος Εύριπος αποδίδεται ύπό τού.
Ρεϊσκίου είς τούς άραβας.

Περί τής δημοτικής τών χρόνων τούτων διοικήσεως, ήτοι τής το­
πικής διοικησεως τών πόλεων, κωμών καί χωρίων, άντιφάσκουσιν οί

Δημοτική διοίκησις. 43

νόμοι προς άλλήλους τε και προς τά πράγματα. Έάν πιστεύσωμεν
τον Λέοντα τον υίόν τού Βασιλείου τού Μακεδονος, η μεν αυτεξού­
σιος τών πόλεων διοίκησις είχε παύσει προ καιρού κατά τούς χρόνους
τούτους, τά πάντα δέ κατά τούτο, οπ<ος και προς τά λοιπά, ανηρ-
τήθησαν εις τήν βασίλειον πρόνοιαν και αποφασιν. Τούτο διαλαμβά-
νουσι ρητώς αί διατάξεις αύτού μς-’ και μζ'. Αλλά, καθώς πολλάκις
παρετηρήθη, αί διατάξεις αύται μαρτυρούσι τήν προαίρεσιν τής μα­
κεδονικής δυναστείας τού νά οίκειωθή πάσαν τήν αρχήν τού κράτους
μάλλον, ή τήν αληθή τών πραγμάτων κατάστασιν. Ό Λέων δμιλει
περί τών πολιτικών θεσμών τών πόλεων, ώς πάλαι μέν ποτέ ύπαρξάν-
των , προ καιρού δέ έκλιπόντων. Και όμως έν αυτή τή 9 έκατονταε­
τηρίδι έν ή αυτός έγραφε, γινώσκομεν δύο πόλεις τού κράτους εχου-
σας άρχάς ύπ’ αύτών τούτων έκλεγομένας. Έπί Θεοφίλου τού βασι-
λέως, περί τά μέσα τής 9 έκατονταετηρίδος, δ στρατηγός Πετρωνάς,
άποσταλείς είς Χερσώνα δι’ έκτακτόν τινα ύπηρεσίαν, καί έπιστρέ-
ψας έκείθεν άνήγγειλεν είς τον βασιλέα, ότι «ούκ άλλως άρξεις τής
χώρας καί τών τόπων δλοσχερόλς, ή στρατηγόν προχειριζομενος ίδιον,
άλλ’ ού τοίς έκείνων άρχουσί τε καί πρωτεύουσι καταπιστεύων σαυ-
τόν.» Μεθ’ ο δ ίστορών ταύτα χρονογράφος έπιφέρει· «ούδέ γάρ ούδ’
ήμέτερός πω τής έκείνων προνοούμενος εζαπεστελλετο στρατηγός, αλλ
δ λεγόμενος πρωτεύων μετά καί τών πατέρων της πόΛεως τά πάντα
ήν διοικών.» Όςαύτως δέ δ Κωνσταντίνος δ Πορφυρογέννητος δ ί-
στορήσας τά περί κατατροπώσεως τών Σλαύων καί τών Σαρακηνών,
οΐτινες (πολιόρκησαν τάς Πάτρας έν αρχή τής 9 έκατονταετηρίδος,
αναφέρει άρχοντας τής πόλεως άνταποκρινομένους μετά τού έν Κο-
ρίνθω στρατηγού καί οί,κήτορας αντης βου Λεν ο μένους περί τού πρα-
κτέου. "Ωςτε αμφιβολία δέν υπάρχει ότι έν τή 9 έκατονταετηρίδι ή
Χεοσών τούλάχιστον καί αί Πάτραι διωκούντο ύπό ιδίων δημοτικών
θεσμών καί αρχόντων. Δέν λέγομέν τι περί τών μεταγενεστέρων χρό­
νων από τών δποίων σώζονται χρυσόβουλλα ρητώς μαρτυρούντα ότι
ή Μονεμβασία ειχεν ίδιάζοντα κοινοτικά προνόμια, ούδέ θέλομεν ανα­
φέρει ένταύθα έκτενέστερον τά Χρονικά τών κατά τήν 13 έκατον-
ταετηρίδα έν Μωρέα πολέμων τών φράγκων, είς τά δποία αί πελο-
ποννησιακαί πόλεις παριστώνται διοικούμεναι ύπο αρχόντων καί
προεστών, άπαραλλάκτως σχεδόν όπως έπί τουρκοκρατίας. Αλλά και
μικρόν μετά τον Λέοντα άναγινώσκομεν είς τήν έν ετει 947 νεαράν τού

44 Είςοδήματα του Κράτους.

Κωνσταντίνου Πορφυρογέννητου, περί τών είςερχομένων δυνατών εις
ανακοινώσεις πενητο^ν, τόν όρον όμας τον χωρίου, άναφερόμενον κατ*
άντίθεσιν πρός τόν χαθ' εχαστοτ κάτοικον αυτού, καί δηλούντα προ-
δηλως ούχί άλλο, η τό ηθικόν της κοινότατος τού χωρίου πρόςωπον.
Και παλιν εις την εν ετει 922 νεαράν τού Ρωμανού, Κωνσταντίνου
και Χριστοφόρου, τόν όρον μητροχωμία, δηλούντα κώμην έχουσαν περί
εαυτην άθροισμά κατοίκων νερωμένων κοινά προνόμια, η καθυποβε-
βλημένων εις κοινά καθήκοντα, έν άλλαις λέξεσι πρωτεύουσαν κοινό­
τητας. Έκ τούτων δέ πάντων καταφαίνεται ότι καί έπί αύτης της
μακεδονικής δυναστείας ύπηρχον κοινοτικοί τινες θεσμοί, δσονδηποτε
και άν αυτή ηγωνίσθη νά συμπύκνωση εις χεϊρας έαυτης πάσαν αρ­
χήν, απο της ανώτατης μέχρι της κατωτάτης. Διότι τούτο τω οντι
υπήρξε το θεμελιώδες σύστημα της δυναστείας ταύτης, ητις διά
στόματός τού Δέοντος μάλιστα δέν έπαυσεν άδιακόπως άποφαινομένη
ότι «νύν προς έτέραν κατάστασιν τά πολιτικά μεταπεποίηται πράγ­
ματα και προς μόνην την βασίλειον πρόνοιάν τε καί διοίκησιν άνηρ-
τηται πάντα·)) ότι «νύν της βασιλικής φροντίδος πάντων έξηρτημέ-
νων, και σύν Θεω τη ταύτης προνοία και σκοπουμένων καί διαιτωμένων,
το μόναρχον κράτος άνέλαβε την πάντων τών πραγμάτων διοίκησιν.))

Πάσα δέ η δύναμις αύτη η διά τού,,προεκτεθεντος μηχανισμού
συμπυκνωθεΐσα εις χεϊρας της βασιλείας, σκοπόν κύριον είχε την κατα­
σκευήν τών δύο οργάνων, δι’ ών καί μόνων ηδύνατο ηδη νά συντη-
ρηθη τό κράτος, ήτοι τάν όσον ένδέχεται δαψιλεστέραν πληρωσιντού
όημοσίου ταμείου, καί την όσον ένδέχεται μείζονος στρατού καί στό­
λου συγκρότησιν.

Ώς προς το ποσόν τών εις τό δημόσιον ταμεϊον είςερχομένων φό­
ρων είμπορούμεν θαρρούντως νά εϊπωμεν ότι ολίγα έπί γης κράτη επέ­
τυχαν τοσούτον θαυμάσια αποτελέσματα όσον τό ήμέτερον μεσαιω­
νικόν. νΑχρι τούδε δέν έκρίναμεν περί τούτου είμη εκ τινων μερικών
πληροφοριών, οίον τών είςπράξεων της Κωνσταντινουπόλεως, τών απο­
ταμιευμάτων διαφόρων βασιλέων καί άλλων τοιούτων ειδήσεων άλλ’
ηδη θέλομεν φέρει τεκμηριόν τι περί της όλης έτησίας τού κράτους
είςπράξεως. "Οτε κατά τά πρώτα έτη της 13 εκατονταετηρίδας οί δυ­
τικοί έκυρίευσαν την Κωνσταντινούπολή, έρρέθη ύπ* αύτών ότι δ Βαλ-
δουίνος, δ προχειρισθείς αύτοκράτωρ της ανατολής, είχεν ήμερησίαν

Ειςοδήματα του Κράτους. 45

πρόςοδον 30,000 χρυσών. Ό Χόπφ, ύπολαμβάνων το ποσόν τούτο ώς
άνακτομισθίαν, νομίζει τό πράγμα όλως άπίθανον άλλ’ είναι πρόδη­
λον ότι δέν προέκειτο περί άνακτομισθίας. διότι 30,000 χρυσά, καθ’
ημέραν φέρουσιν 160 περίπου εκατομμύρια δρ. κατ’ έτος. Μη προκει-
μένου δέ περί άνακτομισθίας, το πιθανώτερον είναι ότι δ λόγος ητο
περί τών ετησίων προςόδων τού βασιλέως Βαλδουίνου· πάλιν δέ όχι
βεβαίως περί τών προςόδων οσας πραγματικώς είςέπραττον ό,τε Βαλ-
δουϊνος καί οί διάδοχοι αύτού, διότι διά την άλλόκοτον άνεπιτηδειό-
τητα ην έ'δειξαν πάντες ούτοι, αί δημόσιαι αύτών είςπράξεις περιωρί-
σθησαν αμέσως είς ελάχιστα ποσά, καί μετ’ ού πολύ ήλαττώθησαν
τοσούτον, ωςτε οί διάδοχοι εκείνοι τών Ίουστινιανών, τών Βασιλείων
καί τών Κομνηνών κατήντησαν νά στερηθώσι καί αύτού τού επιού­
σιου άρτου. Ή είδησις λοιπόν εκείνη δέν ήνίττετο βεβαίως ειμή τά
υπο τών ήμετέρων άλλοτε είςπραττόμενα άπό τών χωρών όσαι ήδη
καθυπεβλήθησαν είς τήν τού Βαλδουίνου κυριαρχίαν, ταύτας δέ τάς
είςπράξεις ήδύναντο οί δυτικοί κάλλιστα νά γνωρίσωσιν έκ τών λο­
γιστικών βιβλίων τού γενικού λογοθέτου, τά οποία εύρον, γενόμενοι
κύριοι τής Κωνσταντινουπόλεως, καί φυσικω τφ λόγω συνεβουλεύθη-
σαν προς οδηγίαν αύτών. Άλλ’ άμα παραδεχθώμεν τήν ερμηνείαν
ταύτην, καί έν έλλείψει πάσης άλλης νύξεως έπί τού σπουδαίου τού­
του αντικειμένου, ανάγκη νά παραδεχθώμεν αύτήν, δυνάμεθα μέχρι
τίνος νά προςδιορίσωμεν τό όλονΤποσόν τής είςπράξεως τού κράτους.
Είπομεν ότι 30,000 χρυσά καθ’ ημέραν φέρουσιν 160 εκατομμύρια
περίπου δραχμών κατ’ έτος* άλλ’ είς τόν Βαλδουϊνον δέν άπεδόθη
ειμη τό τέταρτον τών είςπράξεων τού κράτους· άρα τό . όλον ποσόν
τών είςπράξεων τού κράτους τούτου δύναται νά ύπολογισθή κατά
προςεγγισμόν είς 640,000,000 περίπου δραχμών.

Τό ποσόν τούτο φαίνεται τή άληθεία, έκ πρώτης οψεως, ύπέρογκον,
μάλιστα έάν άναλογισθώμεν τήν πολύ μείζονα σχετικήν τού νομί­
σματος άξίαν κατά τούς χρόνους έκείνους, ώς έκ τής οποίας τά 640
έκεϊνα εκείνα έκατομμύρια?ήθελον έχει σήμερον άξίαν ίσην προς 3,000.
Τοιούτους έτησίους πόρους δέν έχουσιν ούτε ή Αγγλία, ούτε ή Γαλ­
λία, ούτε ή βόρειος Αμερική έν αύτοίς τοίς καθ’ ημάς χρόνοις, ότε
τοσούτον έπολλαπλασιάσθη ή κοινή εύπορία, καί τοσούτον έτελειώθη
ή οικονομική διαχείρισις. Πλάν τούτου ή πληροφορία έπί τή βάσει
τής οποίας ωρισαμεν το ποσον εκείνο ανήκει είς τήν άρχήν τής 13

τά λογιστικά βιβλία ούχι

46 Ειςοδήματα τοΰ κράτους.

εκατονταετηρίδας. Αλλά κατά τούς χρόνους τούτους το κράτος δεν
είχε, πολλού γε δει, την έκτασιν της 9 και της 10 έκατονταε-
τηρίδος. Το πλείστον της μικράς Ασίας είχε καταληφθή ύπό τών
Μωαμεθανών ή κάτο; Ιταλία είχε κυριευθή ύπο τών Νορμαννών αί
σταυροφορίαν είχον έπαγάγει μεγάλας συμφοράς, αϊτινες δεν ήδύ-
ναντο ε’ιμή νά έπενεργήσωσιν εις την έλάττωσιν τών δημοσίων προςό-
δων καί, το σπουδαιότερον έπί τού προκειμένου, αί έν Κωνστανταν-
τινουπόλει καί αλλαχού ίδρυθείσαι αποικίαν τών Ενετών, τών Γε-
νουαίων καί τών Πισατών, έ'λαβον τοσαύτα προνόμια ασυδοσίας ή
έλαττώσεως φόρων, ώςτε καί ώς έκ τούτου περιωρίσθησαν άναγκαίως
αί δημοσίαν τού κράτους είςπράξεις καί μάλιστα ανί τελωνιακαί. Έάν
λοιπον ήθέλομεν παραδεχθή δτι έν τη 12 έκατονταετηρίδι, δτε το-
σαύται έπήλθον άφορμαί μειώσεως τών δημοσίων ειςπράζεων, αύται
συνεποσούντο εις 600 καί έπέκεινα εκατομμύρια δραχμών τού τότε
νομίσματος, πρέπει νά ύποθέσωμεν ότι τά έν τή 9 καί τη 10 είςοδή-
ματα ησαν άσυγκρίτω πλειότερα, ές ού όμως καθίσταται δλως άκα-
τάληπτον το οικονομικόν τούτο φαινόμενον. Τό μάλλον πιθανόν είναι
δτι οί φράγκοι περί την έκτίμησιν τών είςοδημάτων συνεβουλεύθησαν

τών τελευταίων χρόνων
τερών. Τούτο δέ είναι τόσω μάλλον πιθανόν, όσω οί κατακτηταί
έκεΐνοι τηζίουν νά άνακτήσωσιν δλην την μικράν Ασίαν καί δλην την
Συρίαν. Αλλά καί τούτου τεθέντος, ότι δηλαδή τό ποσόν τών 640
εκατομμυρίων ήτο τό έτησιον είςόδημα τού κράτους έν τη ακμή της
9 καί της 10 έκατονταετηρίδος, πάλιν μένει δυςκατανόητον έκ πρώ­
της δψεως πώς τό κράτος τούτο ήδύνατο νά έ'χη οποτεδήποτε πόρους
πλείονας τών πόρων όσους εχουσιν οί ήγέται τού καθ’ ημάς πολιτισμού.

Έν τούτοις πάσαν αί μερικαί πληροφορίαν τάς οποίας έχομεν περί
τών πόρων τού ανατολικού κράτους, έπιτρέπουσι κατά τό μάλλον καί
ηττον την παραδοχήν τού ολικού έκείνου ποσού, όσον ύπέρογκον καί αν
φαίνεται. Έλάβομεν ήδη αφορμήν νά άναφέρωμεν την μαρτυρίαν τού
Ιουδαίου Βενιαμήν Τουδέλα περί τών είςοδημάτων, τά οποία παρεΐχεν
εις τό δημόσιον ταμεϊον μόνη η Κωνσταντινούπολή έν τη 12 έκατον­
ταετηρίδι. Ό Βενιαμην Τουδέλας, δςτις έπεσκέφθη τό ανατολικόν κρά­
τος έπί τού βασιλέως Μανουήλ Κομνηνού, άποθαυμάσας ιδίως την πο­
λυτέλειαν καί την μεγαλοπρέπειαν τής βασιλευούσης, βέβαιοί, ότι, καθ’
άς ελαβε πληροφορίας, ή πόλις αυτή έπλήρωνε καθ’ έκάστην εις τον

, αλλά τών αρχαίο-

Ειςοδήματα του Κράτους. 47

βασιλέα 20,000 χρυσών, είςπραττομένων από τών εργαστηρίων, τών
καπηλειών, τών αγορών, και τών πολυαρίθμων εμπόρων, όσοι συνέρ-
ρεον εις αύτην 4ιά ξηράς και 4ιά θαλάσσης, έκ Βαγίατίου, Μεσοπο­
ταμίας, Μηό'ίας, Περσίας, Αιγύπτου, Παλαιστίνης, Ρωσίας, Ουγγα­
ρίας, της χώρας τών Πετσενέγων, Ιταλίας καί Ισπανίας· 20,000
χρυσά καθ’ ημέραν φέρουσιν 106 περίπου εκατομμύρια δραχμών κατ’
έτος. Δέν είναι λοιπόν αδύνατον αφού μόνη η πρωτεύουσα έδιδε
τόσα, νά δίδη το λοιπόν δλον κράτος άλλα 500,000,000, μάλιστα
έν τη δεκάτη έκατονταετηρίδι. Ή Κωνσταντινούπολή ητο μέν η πλου-
σιωτέρα καί έμπορικωτέρα τού κράτους πόλις, άλλ’ ουχί και η μόνη
πλούσια καί έμπορική. Έκ τού επίσημου καταλόγου τών πόλεων εις
τάς οποίας οί Κομνηνοί έπέτρεψαν βραδύτερον εις τούς Ενετούς νά
ίδρύσωσιν αποικίας έμπορικάς, συνάγεται οτι παρεκτός της Κωνσταν­
τινουπόλεως ύπηρχον τότε έν τω κράτει αί ακόλουθοι αξιόλογοι έμπο-
ρικαί πόλεις. Έν Άσία μέν Λαοδίκεια, Αντιόχεια. Μάμιστρα, ,ΖΑ-
δανα, Ταρσός, Αττάλεια, Στρόβιλος, Χίος, Θεολόγος, Φώκαια. Έν
Ευρώπη δέ Δυρράχιον, Αυλών, Κέρκυρα, Βόνιτσα, Μεθώνη, Κορώνη,
Ναύπλιον, Κόρινθος, Θηβαι, Άθηναι, Εύβοια, Δημητριάς, Θεσσαλο­
νίκη, Χρυσόπολις, Περιθεώριον, Άβυδος, 'Ραιδεστός, Άδριανούπολις,
Άπρος, Ηράκλεια, καί Σηλυβρία. Καί σημειωτέον ότι ένταύθα δέν
άναφέρονται ειμη τά έμπορεΐα εις τά όποια οί Ενετοί ίδρυσαν αποι­
κίας έμπορικάς. Αλλά είναι γνωστόν ότι ύπηρχον έν τω κράτει καί
άλλαι πολλαί καί αξιόλογοι έμπορικαί πόλεις, ιδίως εις τά παράλια
τού Εύξείνου πόντου, έν Κύπρω καί έν Κρητη. Έκ τών πόλεων τούτων
καί νήσων ή μέν Κέρκυρα κατέβαλλεν έν τη 12 έκατονταετηρίδι κατ’
έτος εις τό δημόσιον ταμεΐον 1,650,000 περίπου δραχμών, ήτοι περί
τά 9 περίπου εκατομμύρια τού σημερινού νομίσματος* πλειότερα δη­
λαδή τών όσα είςπράττει τό βασίλειον της Ελλάδος νύν από όλης
της Επτάνησου. Αί Άθηναι καί αί Θηβαι ησαν πόλεις τοσούτον
πλούσιαι, ώςτε μετ’ ολίγον οί δούκες τών Αθηνών, τών οποίων τό
κρατίδιο ν δέν περιελάμβανεν ειμη μόνον την Αττικήν καί την Βοιω­
τίαν, ηδυνηθησαν νά συντηρώσι μίαν τών πολυτελεστέρων καί μεγα­
λοπρεπέστερων αυλών της τότε Ευρώπης. Ούδέν ηττον δέ λαμπροί
ύπηρξαν καί οί πρίγκηπες τού Μωρέως, χάρις εις την εύπορίαν καί
έμπορίαν τού Ναυπλίου, της Κορίνθου, τών Πατρών, της Κορώνης,
της Μεθώνης, της Λακεδαίμονος καί άλλων πολλών της χερσονήσου

48 Είςοδήματα τού Κράτους.

πόλεων. Έλάχιστον περί την Νίκαιαν τμήμα της μικράς Ασίας ού
μόνον άπετέλεσεν εν τών ισχυρότατων της Ανατολής κρατών ύπό τον
Λάσκαριν καί τον Βατάτσην, άλλα καί κατώρθωσε μετ’ ού πολύ νά
άνακτηση την Κωνσταντινούπολή. Ή Κρητη, ή Κύπρος, η Χίος, η
'Ρόό'ος, η Λέσβος, η Νάξος άπετέλεσαν ηγεμονίας φραγκικάς κατά το
μάλλον καί ηττον αύτοτελεΐς, άπάσας δε φημιζομένας έπί τε τω
πλούτω αύτών καί τη δυνάμει. Έν Ήπείρφ, Θεσσαλία, Άκαρνάνία
καί Αιτωλία δ Μιχαήλ Άγγελος Κομνηνδς, δ δεσπότης ΈΜαδος
καλούμενος, ΐόρυσε κράτος, τδ δποΐον κατώρθωσε νά αντιστάθμιση έπί
μακρδν χρόνον πάσαν την ό'ύναμιν της έν τη ανατολή φραγκοκρατίας.
:Τί λοιπόν παράδοξον αν πάσαι αύται αί χώραι ηνωμέναι δμού ύπό
τό σκηπτρον τών βασιλέων του Βυζαντίου κατώρθουν νά παρέχωσιν εις
τον γενικόν αύτού λογοθέτην τό προσημειωθέν μέγα έτησιον είςόό'ημα;
Έαί έπειτα πώς άλλως θέλουσιν έζηγηθη τά ύπέρογκα περισσεύματα,
τά δποΐα τινές τών βασιλέων τού ανατολικού κράτους ήίυνηθησαν νά
άποταμιεύσωσι κατά τούς χρόνους τούτους, αφού έπήρκεσαν εις όλα
τά εξοία της έσωτερικης ό'ιοικησεως, τών έξωτερικών πολέμων καί
πολλών καί πολυτελέστατων οικοδομών ; Ό Θεόφιλος καί ή σύζυγος
αύτού Θεοό'ώρα άπεθησαύρισαν 1090 κεντηνάρια χρυσίου καί 3000
αργύρου ήτοι περίτά 140 εκατομμύρια δραχμών τού τότε νομίσματος,
αΐτινες ίσοόυναμούσι σήμερον πρός 700,000,000 καί επέκεινα. Ό ό'έ
Βασίλειος δ Βουλγαροκτόνος 250,000,000 δραχμών, ίσοό'υνααούντα
σήμερον πρός 1,250,000,000 καί έπέκεινα. Περί τών αποταμιευμά­
των τούτων όυςκόλως ίύναται νά ύπαρξη αμφιβολία τις, ό'ιότι μαρ-
τυρούνται ύπό πολλών συγχρόνων συγγραφέων τούτου ό'έ τεθέντος, όέν
ηθελεν είναι δυνατόν νά έννοησωμεν πώς έγίνοντο τοιαύται οίκονο-
μίαι, έάν συγχρόνως ό'έν παρεό'εχόμεθα ότι αί έτήσιαι ε’ιςπράξεις ησαν
τοσαύται δποίας ανωτέρω ύπελογίσαμεν αύτάς.

Άλλα καί άλλα τινά γεγονότα συντελούσιν εις τό νά έξηγήσωσι
τδ ύπέρογκον έκεΐνο ποσόν τών έτησίων είςπράξεων. Τό ανατολικόν
κράτος, μάλιστα μέχρι της 11 εκατονταετηρίδάς, είχε λόγω βιομη­
χανίας καί έμπορίας ώς πρός την λοιπήν Εύρώπην καί μέγα μέρος της
Ασίας καί της Αφρικής, ούχί όπως έχουσι σήμερον πρός τον έπίλοιπον
κόσμον η Αγγλία, η ή Γαλλία, η ή Γερμανία, η η βόρειος Αμερική,
κατ’ ιδίαν έκάστη λαμβανομένη, άλλ’ όπως έχουσι σύναμα λαμβανό-
μεναι πάσαι δμού αι βιομηχανικώταται αύται καί έμπορικώταται τών

Χαρακτήρ ταυ Βασιλιίου Νέα όργάνωσις του Κράτους. Εκκλησία. θ£>

θών και σύνεσιν κυβερνητικήν, και διοικητικήν έμπειρίαν καί χρηστό­
τητα ατομικήν, τήν οποίαν δέν ήδυνήθησαν νά άρνηθώσιν ούδ’ αυτοί
οί αυστηρότεροι κριται τής μεσαιωνικής ημών βασιλείας. "ΐνα έκτιμή-
σωμεν δικαίως τήν πολιτείαν του άνδρός τούτου, δέν πρέπει νά λησ-
μονήσωμεν ότι μακρά πείρα είχεν αποδείξει δπόσον αδύνατον ήτο νά
έφαρμοσθώσι καθ’ ολοκληρίαν αί μεγάλαι άρχαί τής εκκλησιαστικής
καί πολιτικής μεταρρυθμίσεως, περί ών έπραγματεύθημεν έν τω προη­
γούμενο βιβλίω.· Αί άρχαί έκεΐναι ήσαν τοσούτον άλλότριαι τού χα-
ρακτήρος καί τών δοξασιών τής μείζονος μερίδος τών τού κράτους
κατοίκων, ώςτε αντί νά ένισχύσωσιν, απεναντίας έξησθένισαν αύτό.
καί έπί τέλους παρήγαγρν μίαν τών φοβερωτέρων ακολασιών εξ όσων
αναφέρει ή ιστορία. Ήτο λοιπόν πρόδηλον ότι έπρεπε νά τεθώσιν έκ
μέσου, κατά τό πλείστον τουλάχιστον, τό δέ κράτος νά άναδιοργανωθή
κυρίως έπί τή βάσει τών ύφισταμένων έκκλησιαστικών θεσμών καί
κοινωνικών περιστάσεων. Τούτο ένόησε κάλλιστα δ βασιλεύς· καί ή
αλήθεια είναι ότι έντός τού πεπρωμένου τούτου κύκλου έπραξεν ό,τι
ήτο όυνατόν προς συντήρησιν καί κραταίωσιν τής καταστάσεως τών
πραγμάτων τής άπ’ αίώνος τότε μορφωθείσης έν ταΐς έσχατιαΐς ταύ-
ταις τής Ευρώπης. Τό πρώτιστον άντικείμενον, εις δ έπέστησε τήν
προςοχήν άμα μοναρχήσας, ύπήρξεν ή τών εκκλησιαστικών πραγμά­
των ρύθμισις. Έπί τού πατριαρχικού θρόνου έκάθητο δ Φώτιος, όςτις
έξεπροςώπει τήν μερίδα έκείνην τών ιεραρχών καί τών λαϊκών, οΐτινες
άπεόέχθησαν μέν τήν τών εικόνων άναστήλωσιν, αλλά διέσωζον έλευ-
θεριαν όοξασιών και τροπών αναμιμνήσκουσαν μέχρι τίνος τά φρονή­
ματα τών οπαδών τής μεταρρυθμίσεως. Κατέναντι δέ αύτού ΐστατο
δ Ιγνάτιος έχων μεθ’ εαυτού άπαντας τους απολύτους θιασώτας τών
αρχαίων καθεστώτων. Οί πρώτοι ήσαν ευάριθμοι, οί δέ τελευταίοι ά-
συγκριτως πλειότεροι, καί τόσω μάλλον επικίνδυνοι, όσω έπειδή δ Φώ­
τιος είχε περιέλθει αναφανδόν εις ρήξιν πρός τόν αρχιερέα τής 'Ρώμης,
οί όε ιγνατιανοι ήσαν φυσικοί τού άρχιερέως τούτου σύμμαχοι, ούτος
είχεν εν αυτω τω κράτει μερίδα ίσχυράν, δι’ ής ήδύνατο νά ταράττη
άδιακόπως τά πνεύματα καί τά πράγματα. Ή περιπλοκή αύτη δέν
συνέφερε κατ’ ούδένα λόγον εις τόν Βασίλειον, όςτις είχεν ανάγκην
εσωτερικής ησυχίας, ΐνα διεξαγάγη άπερισπάστως τήν πολιτικήν καί
διοικητικήν αύτού άναδιοργάνωσιν. "Οθεν άπεφάσισε νά απαλλαγή
αμέσως τής δυςχερειας εκείνης, καί άπο αύτής τής έπιούσης τής άνα-

(ελλ. ιετορ. κ. παπαρρηγοπουλου τομ. δ'.) 5

66 Διοίκησις.

γορεύσεως αύτού ημέρας κατεβίβασε τού πατριαρχικού θρόνου τον
Φώτιον, και άνεκάλεσεν εις αυτόν τον Ιγνάτιον. Τά καθέκαστα της
μεταβολής ταύτης και αί νέαι σχέσεις, εις ας ώς έξ αύτης περιήλθεν
η εκκλησία ημών προς την δυτικήν εκκλησίαν, θέλουσιν έκτεθή έν τω
τέλει τού παρόντος βιβλίου, όπου σκοπούμεν νά ίστορήσωμεν έν έκτά-
σει δπωςούν και άνευ διακοπής τά ριεταξύ ανατολής καί δύσεως περί
τού σπουδαίου τούτου αντικειμένου διατρέξαντα έπί της μακεδονικήν
δυναστείας, ήτοι από Φωτίου μέχρι Κηρουλαρίου. Ενταύθα αρκεί νά
παρατηρήσωμεν ότι δ βασιλεύς πολιτευθείς έπιτηδειότατα πρός τε
τούς ίγνατιανούς καί τοός φωτιανούς άφ’ ενός, καί πρός τον αρχιερέα
της 'Ρώμης άφ’ ετέρου, ού μόνον την έσωτερικην ειρήνην έπί τέλους άπο-
κατέστησεν, αλλά καί κατ’ ούδέν έθυσίασε τάς προνομίας καί την
ανεξαρτησίαν της ανατολικής έκκλησίας.

Συγχρόνως δέ ένησχολήθη άνενδότως εις την βελτίωσιν της καθ’
όλους τούς κλάδους δεινώς παραλελυμένης διοικήσεως. Τό ταμεϊον ητο
κενόν έπί τοσούτον, ώςτε δ βασιλεύς ηναγκάσθη νά δαπανήση έξ ιδίων
εις τά έ'ξοδα της άναγορεύσεως αύτού. Έκ τού ύπό τού Θεοφίλου καί
της Θεοδώρας άποταμιευθέντος θησαυρού, όςτις συνεποσούτο είς 140
περίπου εκατομμύρια δραχμών, καί έξ όλων τών έκτοτε έν διαστη-
ματι 11 έτών είςπραχθέντων τακτικών ειςοδημάτων, δεν ύπελείποντο
καθ’ ην ημέραν έκυριάρχησεν δ βασιλεύς έν τω δημοσίω ταμείω είμη
τρία καί μόνα κεντηνάρια ήτοι 324,000 δραχμών. Επειδή ού μικρόν
μέρος τών χρημάτων τούτων έσπαταληθη εις δωρεάς τού Μιχαήλ Γ',
δ βασιλεύς εύρών την σημείωσιν τών ούτως άτόπως δαπανηθέντων,
συνεκάλεσεν αμέσως την σύγκλητον καί καθυπέβαλεν είς αύτην την
ύπόθεσιν. Ή δέ άπεφάσισεν δμοφώνως ότι τά χρήματα ταύτα πρέπει
νά έπιστραφώσιν εις τό δημόσιον άλλ’ δ βασιλεύς «τό άγαν ύπο-
θραύων δίκαιον τάς ημισείας ών περ ελαβον έκαστος άντιστρέψαι πρός
τό βασιλικόν ταμεϊον έκέλευσεν.» Εντεύθεν δέ είςεπράχθησαν αμέσως
300 κεντηνάρια, ήτοι 32,400,000 δραχμών, δ Γ ών ηδυνήθη δ νέος
ηγεμων νά έπαρκέση είς τάς πρώτας καί μάλλον κατεπειγούσας της
ύπηρεσίας άνάγκας. Άλλ’ εύρε καί άλλην πρόχειρον χρηματικήν συν­
δρομήν. Ό Μιχαήλ Γ', αφού κατησώτευσεν όλον τό βασιλικόν τα-
μειον, είχε χωνευσει και τα πολυτιμότατα των εν τοις ανακτοροις πο­
λυτίμων κοσμημάτων, τά δποϊα είχον κατασκευασθή έπί Θεοφίλου

Νομοθετικά £ργα. 67

μίαν χρυσήν πλάτανον, δύο δλοχρύσους γρύπας, δύο χρυσηλάτους
λέοντας, έν δλόχρυσον οργανον, πολλά τών έπί της τραπέζης χρυσω­
μάτων καί πολλάς βασιλικάς στολάς τάς μέν δλοχρύσους, τάς δέ
χρυσοϋφάντους, δλκήν εχοντα άπαντα ούχί ελασσόνα τών 200 κεντη-
ναρίων, ήτοι 21,600,000 περίπου δραχμών, μεταβαλών δέ τον χρυ­
σόν τούτον είς νόμισμα, ήτοιμάζετο νά καταδαπανήση καί τούτο.
Ευτυχώς άπέθανε πριν ή έκτελέση τό βούλευμά του, ώςτε δ Βασίλειος

’ηδυνήθη νά μεταχειρισθή τά χρήματα εκείνα είς κοινωφελεστέρας δα-
πάνας. Τοιουτοτρόπως δέ πορισθείς 54,000,000 κατά τάς πρώτας
ημέρας της βασιλείας του, έφρόντισε συγχρόνως περί τού μέλλοντος
δι’ αύστηράς αλλά δικαίας τών νενομισμένων φόρων είςπράξεως· καί
τοσαύτην είςήγαγεν έν τη διοικήσει τών οίκο νομικών τάξιν καί ακρί­
βειαν, ώςτε λέγεται ότι οί φορολογούμενοι κατηντησαν, προϊόντος τού
χρόνου, νά μη έχωσιν άπαίτησίν τινα νά ύποβάλωσι κατά τού δη­
μοσίου. Τούτο είναι βεβαίως ύπερβολή· άλλ’ έκ της ύπερβολης ταύ-
της τού έγκωμίου συνάγεται τουλάχιστον εύλόγως ότι περιεστάλη-
σαν πολλαί καταχρήσεις έξ έκείνων, αίτινες ησαν συνηθέσταται είς τό
τότε έπικρατούν φορολογικόν σύστημα.

Ό Βασίλειος έβελτίωσεν ώςαύτως τό ποοςωπικόν της διοικησεως καί
της δικαιοσύνης, διορίσας είς τάς ύπηρεσίας ταύτας ανθρώπους πεπαιδευ­
μένους άμα καί χρηστούς, έπιτηρών άδιακόπως τάς πράξεις αύτών, καί
άπαιτώνίδίως νά προστατεύωνται οί πένητες κατά της πιέσεως τών ισχυ­
ρών ώςτε, «ισονομία πάσα καί δικαιοσύνη ώςπερ από τίνος ύπερορίου
φυγής έδόκει κατιέναι πρός τόν βίον καί τοίς άνθρωποι; έμπολιτεύε-
σθαι.» Δέν άξιούμεν τή αλήθεια ότι επανήλθε τότε δ χρυσούς αιών, αλλά
μετά την ακολασίαν καί αναρχίαν την έπί Μιχαήλ Γ' έκ συστήματος
έπικρατησασαν, ητο φυσικώτατον οί άνθρωποι νά μακαρίζωσιν εαυ­
τούς βλέποντες τήν νέαν κυβέρνησιν άγωνιζομένην τούλάχιστον, αν
όχι κατορθούσαν πάντοτε, νά έφαρμόση έξ ίσου τον νόμον είς παν τό
ύπήκοον. Καί έπειτα τά άχριτούδε σωζόμενα καί έν μέρει ίσχύοντα
παρ’ ήμϊν έ'τι νομοθετικά τού Βασιλείου έ'ργα μαρτυρούσιν δπόσον έν-
δελεχώς έπεμελήθη τήν ρύθμισιν τού κλάδου τούτου τής κυβερνήσ&ως.
Ναι μέν έν τή άντιδράσει ήτις έπήλθε τότε κατά τής μεταρρυθμίσεως
κατηργήθησαν πολλοί αύτής αστικοί, γεωργικοί καί οικονομικοί νό­
μοι, οϊτινες ήδύναντο ίσως νά διατηρηθώσιν, άλλ’ ή αλήθεια απαιτεί

5*

68 Νομοθετικά έργα.

νά δμολογήσωμεν ότι την έ'κδοσιν της νέας νομοθεσίας δέν προεκάλεσε
μονή ή επιθυμία τού νά έζαλειφθώσιν οί νεωτερισμοί της προηγούμε­
νης περιόδου. Την έκδοσιν της νέας νομοθεσίας είχον καταστήσει απα­
ραίτητον σπουδαιότατοι λογοι. Η ΈκΛογη τού Δέοντος καί τού Κων­
σταντίνου, δσωδηποτε σωτηρίους καινοτομίας καί αν είςηγαγεν ώς
προς πολλά ζητήματα τού αστικού δικαίου, ητο εργον έπίτομον καί
διά τούτο άνεπιτηδειον νά άναπληρώση καθ’ όλα τάς συλλογάς τού
Ιουστινιανού, ώς πρός τά μέρη αύτών δσα δέν έτροπολογηθησαν. "0-
θεν δικασταί καί νομοδιδάσκαλοι ηναγκάζοντο πάλιν νά άνατρέχω-
σιν εις τάς συλλογάς έκείνας προς ρύθμισιν τών έννόμων σχέσεων. Πλην
τουτου η ’ΕκΛογη διά το έπίτομον δέν ηδυνηθη ούτε ρητώς νά κατάρ­
γηση τούς μετά τον Ιουστινιανόν εις άχρηστίαν περιπεσόντας δρι-
σμούς τού δικαίου, ούτε νά διαλύση τάς αντιφάσεις δσαι προέκυψαν
μεταζύ τών συλλογών τού Ιουστινιανού καί τών κατόπιν έπιγενομέ-
νων τροποποιήσεων,, Τελευταίον καί η επιστήμη έν γένει τού δικαίου
προήχθη δπωςούν διά τών ερμηνειών οσας έγραψαν έκτοτε πολλοί νο­
μοδιδάσκαλοι εις γλώσσαν έλληνικην, η δέ νομική αύτη φιλολογία
κατηντησε νά έζωθηση πολλαχού τον νόμον καί νά λάβη την θέσιν
αύτού τόσω μάλλον, οσω τά κείμενα τών ιουστινιάνειων συλλογών,
όντα λατινιστί γεγραμμένα, άπέβησαν εις τούς πολλούς ακατάληπτα.
Έν άλλαις λέξεσι περί τά τέλη της 9 έκατονταετηρίδος έπεκράτησε
μεγάλη τις έν τη νομοθεσία σύγχυσις, ανάλογος της ανωμαλίας ην
έζητησε νά θεραπεύση διά τών συλλογών αύτού δ Ιουστινιανός προ
300 καί έπέκεινα ένιαυτών.

Τούτου λοιπόν τό παράδειγμα μιμούμενος δ Βασίλειος δ Μακεδών
έπεχείρησε νά συλλέζη έκ τών νομικών συγγραφών οσαι έζεδόθησαν
μετά την ίουστινιάνειον νομοθεσίαν, τάς χρησίμους εις την ρύθμισιν τών
νομικών σχέσεων καί νά συναρμολόγηση ούτω όσον ένεστι πληρη ελ­
ληνιστί συντεταγμένον κώδηκα τού ίσχύοντος δικαίου, διαλύων τάς
ύπαρχούσας έν ταΐς συγγραφαΐς έκείναις αντιφάσεις, άφαιρών τά
απηρχαιωμένα αύτών μέρη, καί προςθέτων τούς μετά τόν Ιουστινια­
νόν εκδοθέντας ευαρίθμους νόμους. Δύο δέ έπί τούτω έγένοντο έργα*
το πρώτον δημοσιευθέν έν τω μεταζύ τού έτους 870 καί τού έτους
878, ώνομάσθη Πρόχειρος νόμος, καί ητο, ώς έκ τού ονόματος δη-
λούται, επίτομη τών ουσιωδεστέρων διατάζεων τών Είςηγησεων, τού
Πανδέκτου, τού Κώδηκος καί τών νεαρών τού Ιουστινιανού, περιε-

Στρατός και στόλος. 69

λάριβανε δέ καί τινα έκ της Εκλογής τού Λεοντος και τού Κωνσταν­
τίνου, ήτις ρητώς κατηργήθη διά τού προχείρου τουτου νο^χου. Το όε
έτερον έργον, τό οποίον έδηριοσιεύθη έν έτει 884, ητο εν πλατει γενο-
ροένη συλλογή καί κατάταξις τών έν ίσχύϊ ορισμών τού δίκαιου, συνε-
κειτο έκ βιβλίων 40, καί ώνοριάσθη Άνακάϋαρσις των νόμων. Μετά
την έ'κδοσιν της άνακαθάρσεως έγένετο έν έτει 885 δεύτερα έκδοσις
τού Προχείρου, έπιδιορθωθέντος έπί τη βάσει της ριεγαλητέρας έκείνης
συλλογής καί [λετονοριασθέντος Επαναγωγή των νόμων. Βραόύτερον
πάλιν δ τού Βασιλείου υιός καί διάδοχος Λέων εκρινεν άναγκαίον νά
έκδώση τό δεύτερον ώςαύτως καί αυτήν τάν Άνακάθαρσιν τών πα­
λαιών νόριων. Έπραξε δέ τούτο 4 ή 5 έτη προ τού 917, δτε άπέ-
θανε, διαιρέσας τήν δευτέραν ταύτην έ'κδοσιν εις 60 βιβλία, καί ονο-
ριάσας αύτην ΒασιΉκά-

Καί ταύτα ριέν έγένοντο διά χρόνου ριακρού· τήν δέ τού στρατού
άναδιοργάνωσιν έδέησε νά διαπράξη ευθύς εξ αρχής. Το κράτος επιέ-
ζετο πανταχόθεν υπο πολέμιων ποικίλων, η όε πεζικη και ναυτική
αύτού δύναριις είχε καταντήσει είς δεινήν παραλυσίαν. "Ινα δώσωριεν
εννοιάν τινα τής άθλιοτητος εις ην είχον περιελθει κατα τούτο τα
πράγριατα, αρκεί νά άναφέρωριεν ενταύθα όυο γεγονότα. Τω 867 ο
ήγεριών τών παυλιανιτών Χρυσόχειρ, δ τού Καρβεα όιαόοχος, είχε
προέλθει ριεχρι Νικοριηδείας και Εφέσου, και λαβών παρα Βασιλείου
ποοτάσεις περί ειρήνης έτόλριησε νά απάντηση* «είπερ εθελοις, ω βα­
σιλεύ, ροεθ’ ήριών ειρήνην έπιτελεσαι, αποστηθι τής κατ ανατολήν
έξουσίας σου, τής δέ πρός δύσιν άντέχου, καί ειρηνευο^εν [χετα σου.
Είδε ροή, σκοπεύοριεν δλως ΐνα σε καί τής βασιλείας εξοστρακισω^χεν.»
Δύο δέ έτη πρότερον οί 'Ρώσοι, έπί 200 ροόνον έπιβαίνοντες τρεχαντη-
ρίων, ήπείλησαν καί αύτήν τήν βασιλεύουσαν. Οί στρατιωτικοί κατά­
λογοι ειχον έλαττωθή, διότι τά δηριόσια χρήριατα αντί νά δαπα-
νώνται είς συντήρησιν τού στρατού, εϊδοριεν πού και πώς κατησω-
τεύοντο έπί Μιχαήλ Γ'. Όσάκις δέ ή κυβέρνησις δέν ήτο πλέον δυνα­
τόν νά ροή έκπέριψη κατά τών πολεριίων στρατόν τινα, ένόριιζεν δτι
θεραπεύει τήν χρείαν ταύτην διά συρφετού ανθρώπων, έκ τού προχεί­
ρου άθροισθέντων καί δλως άνασκήτων, οΐτινες φυσικω τω λόγω διε-
λύοντο άρια άπαντήσαντες τον έχθρόν, ή καί πριν τόν ϊδωσι.Δέν ήξεύ-
ροριεν αν δ Βασίλειος διέταξε τι περί άποκαταστάσεως τών στρατιω­

70 Αι έν Δαλματία πόλεις και αί σλαυϊκαι φυλαί.

τοτοπίων. Αί περί τούτου σωζόμεναι νεαραί άρχονται άπδ του έγγόνου
αυτού, Κωνσταντίνου τον Πορφυρογέννητου· αλλά το βέβαιον είναι
οτι έπεχείρησε μεγάλην νεοσυλλεξίαν καί οτι οί νέοι ούτοι στρατιώ-
ται έγυμνάσθησαν διά μελέτης τακτικής καί πόνων ενδελεχών περί
πάσας τάς ασκήσεις της πολεμικής τέχνης, καί έθίσθησαν εις την εύ-
ταξίαν καί την εύπείθειαν. Ταύτα λέγει δ έκ προςτάγματος τού Πορ­
φυρογέννητου γράψας τήν συνέχειαν τού Θεοφάνους, προςθέτων άφελώς
αλλα ορθώς οτι εάν «ουδέ τών βαναύσων καί χυδαίων τεχνών ούδε-
μίαν εστίν είδέναι προ τού μαθεΐν,» βεβαίως δέν είναι έπιτετραμμέ-
νον τω βουλομένω νά φαντάζεται οτι γνωρίζει τήν πολεμικήν επι­
στήμην ή τέχνην δίχα μαθήσεως καί ικανής εμπειρίας. Ουδέ εις τήν
άσκησιν τού νεοσυλλέκτου στρατού ήρκέσθη δ Βασίλειος, άλλ’ άνέμιξε
τα νέα ταύτα τάγματα μετά τών ολίγων σωζομένων παλαιμάχων,
και το σπουδαιότερον έπέστησεν ηγεμόνας τού στρατού επιτηδείους,
έπήρκει δαψιλώς εις τάς άνάγκας αύτού, έβράβευε τούς αριστεύοντας,
ετιμώρει τούς ραθυμούντας, καί έν γένει παρεσκεύασε την στρατιω­
τικήν εκείνην αναδιοργάνωσιν, ήτις έμελλεν έπί τής μακεδονικής δυ­
ναστείας νά σώση καί νά κλείση το κράτος. Τήν δέ βελτίωσιν τής
ναυτικής δυνάμεως έπέτρεψεν, ώς φαίνεται, εις τον στρατηγόν τών
πλωίμων Νικήταν Ώορύφαν, περιφανή θαλάσσιον ηρώα τών χρόνων
έκείνων. Ό Ώορύφας ήτο έν τή ύπηρεσία προ καιρού καί μηδέν μέν
ηδυνήθη νά πράξη γενναΐον έπί τής άθλιας κυβερνήσεως τού Βάρδα
καί τού Μιχαήλ Γ', άλλ’ ούδέν ήττον διετέλει πιστός πρός τόν τελευ-
ταΐον τούτον βασιλέα έπί τοσούτον ώςτε κατ’άρχάς ήθέλησε νά έκδικήση
τόν θάνατον αύτού· μετ’ ολίγον όμως συνεβιβάσθη πρός τόν Βασίλειον
καί έ'λαβεν έπί τής νέας τών πραγμάτων καταστάσεως άφορμάς ποι­
κίλας νά κατάδειξη τά λαμπρά αύτού προτερήματα.

Τω δντι εύθύς ώς έμονάρχησεν δ Βασίλειος άπεδείχθη δποΐον ήτο
τό άξίωμα τού κράτους δσάκις έκυβερνάτο ύπό άνδρός ήξεύροντος νά
ώφεληθή άπό τών πόρων αύτού καί τών δυνάμεων. Είδομεν ότι έπί
τού μεταξύ Θωμά καί Μιχαήλ Τραυλού έμφυλίου πολέμου άπέβαλον
τήν κυριαρχίαν τών έν Κωνσταντινουπόλει βασιλέων οί εις τά ενδό­
τερα τής Δαλματίας Ζουπάνοι καί αύταί αί παράλιαι τής χώρας έκεί-
νης πόλεις (σελ. 660 τού τρίτου τόμου)· άλλά έξ άρχής τής τού
Βασιλείου μοναρχίας 867—870, αι τε πόλεις αύται καί αί περί αύτάς

Αί βν Δαλματία πόλεις καί αί σλαυίκαί φυλαί. 71

σλαυίκαί φυλαί, πιεσθεΐσαι ύπο μωαμεθανικού στολου εζητησαν παρά
Βασιλείου επικουρίαν καί ύπέσχοντο νά υποταχθώσιν αύθις εις αυτόν.
Ό δέ ήοπασε την ευκαιρίαν καί παρασκεύασα; αμέσως στόλον 100
πλοίων έπεμψεν αύτόν ύπο τόν Νικήταν Ώορύφαν. "Αμα δε έπλησία-
σεν ή δύναμ.ις αύτη, οί σαρακηνοί λύσαντες την πολιορκίαν τού Ραου-
σίου άπέπλευσαν από τών χωρών εκείνων. Η εντυπωσις την οποίαν
έπροξένει εις τούς συγχρόνους η δραστηριότης τού ναυάρχου τούτου
είκονίζεται καλώς ύπο τού χρονογράφου λέγοντος «ωςπερ τινά πρηστή-
ριον κεραυνόν κατά τών πολεμίων εκπέμπει» δ Βασίλειος τον Ώορυ-
φαν. Καί έπειδή οί σαρακηνοί άποπλεύσαντες έκ 'Ραουσίου έπέπεσον
κατά τών παραλίων της Ιταλίας, έκυρίευσαν την Βάριν, καί έξ αύ­
της δρμώμενοι έλεηλάτουν τήν κάτω Ιταλίαν, δ Βασίλειος διέταξε
τον Ώορύφαν νά άπαλλάξη καί τήν χερσόνησον εκείνην από ταύτης
τής συμφοράς, άμα ήθελε ρυθμίσει τά κατά τήν Δαλματίαν πράγματα.
Έπί τούτω δέ έζητησε τήν σύμπραξιν τού τε πάπα τής ’Ρώμης καί
τού αύτοκράτορος τής δύσεως Λουδοβίκου Β'. Τόν πάπαν είχεν έξευ-
μινίσει διά τής τού Φωτίου έξορίας· πρός δέ τόν Λουδοβίκον Β', εί
καί τροπολογήσας τάς έπ’ έσχάτων συνομολογηθείσας σχέσεις (σελ.
744 καί έπομ. τού τρίτου τόμου) διετέλει πάντοτε φιλικώς διακεί-
μενος. Έπειτα εις ούδέτερον τών δυναστών τούτων τής δύσεως συνέ-
φερεν ή έν τή Ίταλί^ παγίωσις τής τών σαρακηνών αρχής. "Οθεν
τή συμπράξει αύτών δ ναύαρχος Ώορύφας ανέκτησε τήν Βάριν καί
καθυπέταξεν αύθις τό πλεϊστον τής κάτω Ιταλίας, τού λοιπού αύτής
μέρους καταληφθέντος ύπο Λουδοβίκου Β'. «Καί ή μεν πρώτη κατά
τήν εσπέραν στρατεία τώ βασιλεΐ τοιούτον πέρας έδέξατο, καί τοΐς
έντεύθεν λαφύροις καί τή δόξη κατεκοσμήθη ή βασιλεύουσα,» λέγει
δ χρονογράφος. Άλλά πριν ή προχωρήσωμεν, θέλομιν διαλάβει ολίγα
τινά περί τών σχέσεων εις άς περιήλθον έ'κτοτε πρός τό κράτος αΐ τε
κατά τήν Δαλματίαν καί αί άλλαι σλαυίκαί φυλαί.

Προ πάντων έστάλησαν εις Δαλματίαν ιερείς έπιτετραμμένοι νά
μεταδώσωσι τό άγιον βάπτισμα εις τάς σλαυϊκάς τής χώρας έκείνης
φυλάς, ών αί πλεΐσται είχον άποβάλει προ 50 ένιαυτών μετά τής
κυριαρχίας τού κράτους καί τό χριστιανικόν θρήσκευμα. Αφού δέ αύ­
θις έβαπτίσθησαν, αί σχέσεις αύτών πρός τό κράτος έρρυθμίσθησαν
ώς εξής. Αί σλαυϊκαί φυλαί άνεγνώρισαν μέν τήν ύπερτάτην τού βα·
σιλέως κυριαρχίαν, ήν έξεπροςώπει δ παρ’ αύταΐς έδρεύων στρατηγός

Αί «ν Δαλματία πόλεις καί αί σλαυϊκαί φυλαί.

Δαλματίας, άλλ’ δ στρατηγός ούτος διώριζε τούς κατ’ ιδίαν άρχον­
τας έκάστης φυλής έκ τών ομογενών αυτής, καί ιδίως έκ της γενεάς
έκείνης ήτις είχεν ανέκαθεν τό προνόμιον τού κυβερνάν την φυλήν
ταύτην. Πλην τούτου αί σλαυϊκαί φυλαί ύπεχρεώθησαν μέν νά τε-
λώσι φόρον τινά, καί νά στρατεύωσι προςκαλούμεναι ύπό τού βασι-
λέως, άλλά τήν μέν ύποχρέωσιν τής στρατεύσεως έξεπλήρουν, τόν δέ
φόρον έλάχιστον δντα, είναι άδηλον άν κατέβαλλαν τακτικώς. Καί
άν τόν κατέβαλλαν δέ, ή έξ αυτού ωφέλεια τού κράτους δέν ήτο
σπουδαία, διότι άντί τού φόρου έκείνου κατέστησαν ύποτελεϊς είς τάς
σλαυϊκάς φυλάς αί έλληνικαί τής Δαλματίας πόλεις. Τό Ασπάλαθον
έπλήρωνεν είς τούς σλαύους τούτους 200 χρυσά κατ’ έτος, τό Τρα-
γύριον, ή δπως έλέγετο τότε Τετραγκούριον, 100, ή Διόδωρα 110, ή
*Όψαρα καί *Αρβη καί Βέκλα, άνά 100 έκτος αύτουσίων τινών προϊ­
όντων. Αυτό τό 'Ραούσιον έτέλει είς μέν τόν’άρχοντα Ζαχλουμίας 36
χρυσά, είς δέ τόν άρχοντα Τερβουνίας άλλα 36. "Ωςτε ή τής Δαλ­
ματίας άνάκτησις δι’ άλλου σπουδαίου καί πραγματικού δεσμού δέν
συνήψεν αυτήν μετά τού Βυζαντίου, είμή διά τής οριστικής ύπό τών
αύτόθι σλαυϊκών φυλών παραδοχής τού χριστιανισμού, καί διά τής
ύποχρεώσεως, ήν άνέλαβον αύται νά στρατεύωσιν έκ διαταγής τού
βασιλέως, ύποχρεώσεως ήν τωόντι έξεπλήρωσαν αμέσως, βοηθήσασαι
τόν ναύαρχον ’Ωορύφαν είς τήν κατά τών έν Ιταλία σαρακηνών έκ-
στρατείαν αύτού. Τήν ύπό τών σλαύων τής Δαλματίας παραδοχήν
τού χριστιανισμού παρηκολούθησε μετ’ ολίγον ή διάδοσις αύτού είς
δλας τάς γείτονας σλαυϊκάς χώρας, τήν άνω Μοισίαν ή Σερβίαν καί
τήν έντός τού ’Τστρου Δακίαν. Τό δέ κίνημα τούτο συνδέεται προδή-
λως μετά τής πρό τινων τότε ένιαυτών διενεργηθείσης παραδοχής τού
χριστιανισμού ύπό τών βουλγάρων. Διότι ένγένει τό σύστημα τής βα­
σιλείας έκείνης ήτο νά έκχριστιανίση όσον ενεστιν άπασας τάς γείτο­
νας φυλάς. Εννοείται δέ ότι ήσχολεϊτο έτι έπιμελέστερον είς τό νά
διαπράξη τό θεάρεστον άμα καί πολιτικώτατον τούτο έργον ώς προς
τάς φυλάς έκείνας, δσαι έντός τού κράτους δέν είχον είςέτι άσπασθή
την είς Χριστόν πίστιν. Έπί τού προκειμένου μάλιστα άξιομνημόνευ-
τον δι’ ήμάς είναι, δτι διά τών φροντίδων τού Βασιλείου έδέχθησαν
κατα πρώτον τό άγιον βάπτισμα οί τής Λακωνικής κάτοικοι, οίτινες
μέχρι τών χρόνων τούτων, ήτοι μέχρι τού δευτέρου ήμίσεως τής 9
εκατονταετηρίδας, είχον διατηρήσει τήν άρχαίαν είδωλολατρείαν.

Παυλιανίται. Άραβες. Ναυτικά κατορθώματα. 73

«Ίστέον, λέγει δ Κωνσταντίνος δ Πορφυρογέννητος, δτι οί τού κά­
στρου Μαίνης οίκήτορες ούκ είσίν από της γενεάς τών σλαύων, άλλ’ έκ
τών παλαιοτέρων ρωμαίων, οί καί μέχρι τού νύν παρά τών εντοπίων
έλληνες προςάγορεύονται, ίιάτό έν τοίς προπαλαιοίς χρόνοις ε’ώ'ωλο-
λάτρας είναι και προςκυνητάς τών είό'ώλων κατά τούς παλαιούς έ'λλη-
νας, οϊτινες έπί της βασιλείας τού αοιδίμου Βασιλείου βαπτισθέντες
χριστιανοί γεγόνασιν. Ό ό'έ τόπος έν ώ οίκούσίν έστιν άνυό'ρος καί
άπρόςοό'ος, έλαιοφόρος ό'έ, δθεν καί την παραμυθίαν έ'χουσι.» Τδ χω-
ρίον τούτο μαρτυρεί προς τοίς άλλοις την ελληνικήν καταγωγήν τών
κατοίκων της Λακωνικής, άν καί δ Χδπφ ύποό'εικνύει ότι άνεμίχθη
μετά τού αίματος αυτών, σλαυίκδν αίμα* ό'ιότι άπαντώνται είς την
Μάνην πολλά σλαυίκά τόπων ονόματα.

Ένω ^έ δ Βασίλειος ό'ιέίιό'εν ούτω τον χριστιανισμόν έν τή ό'ύσει,
συγχρόνως κατέλυε τδ έν Άσία κράτος τών παυλιανιτών, περί ών ώμι-
λησαμεν εν τω τέλει τού τρίτου τόμου, καί έταπείνωνε τούς συμμάχους
τούτων άραβας, από τού 874 — 873, δτε δ στρατηγός αύτού Χριστό­
φορος, κατατροπώσας τούς παυλιανίτας καί φονεύσας τον ^ιά^οχον
τού Καρβέα αρχηγόν αυτών Χρυσόχειρα, έγένετο κύριος της Τεφρικης.
Καί έξηκολούθησαν μέν πολλοί παυλιανίται ύπερασπίζοντες την
θρησκείαν αύτών καί την έλευθερίαν, τή συνδρομή τών άράβων, δτε
μεν περί τά όρη, δτε δε τά ανατολικά σύνορα, αλλά από τού
θανάτου τού Χρυσόχειρος άπέβαλον τήν προτέραν πολιτικήν σπουό'αιό-
τητα. Κατά ό'έ τών έν Άσία άράβων έπεχείρησεν δ Βασίλειος τω
880 καί άλλην εκστρατείαν, καθ’ ήν έπήνεγκεν είς αυτούς βαρείας
πληγάς, άν καί Λεν ήίυνήθη νά κατισχύση δριστικώς, τόσω μάλλον,
δσω άπο Ταρσού, από Κρήτης, καί από Αφρικής έγίνοντο αδιάκοποι
αντιπερισπασμοί, επιμονως έπιτιθεμένων τών μωαμεθανικών στόλων
κατά τών παραλίων καί τών νήσων τής Ελλάδος καί τής Ιταλίας.

Κατ’ αύτό έκείνο τό έτος 880, ένω δ Βασίλειος διέτριβε περί Ά­
δανα τής Κιλικίας τά δποία δέν ήδυνήθη νά έκπολιορκήση, δ έμίρης
τής Ταρσού Έσμάν έπήλθε μετά 30 μεγίστων πλοίων έξ έκείνων τά
δποία έκαλούντο τότε κομβάρια, κατά τής έν Εύβοια Χάλκινος. Άλλ’
δ τότε στρατηγός τής Ελλάδος Οίνιάτης, είςαγαγών είς τό φρούριον
έκείνο ικανήν έκ τού θέματος φυλακήν, καί δπλίσας τά τείχη διά τών
προςηκόντων αμυντηριων, απεκρουσε τήν έφοδον, καί εμπρήσας μέν τινα

74 Παυλιανϊται. Άραβες. Ναυτικά κατορθώματα.

τών πλοίων, πολλούς δέ φονεύσας τών πολεμίων, ήνάγκασε τούς επί­
λοιπους νά φύγωσι κακώς έχοντες. Έπειτα τω 881 δ της Κρήτη,
εμίρης Σαϊτ οπλισας είκοσι καί επτά κομ-βάρια καί έχων έτι πλεϊστα
αλλα μικρότερα πλοία καλούμενα τότε σακτοΰρν.ς καί γαΛεας, έξώρ-
μησε κατα τών νήσων τού Αιγαίου πέλαγους τολμ,ήσας νά προέλαση
και μέχρι τής Προποντίδας. Τής επιδρομής ταύτης μετέσχε καί τις
έλλην ονοματι Φώτιος, ανηρ τολμηρός καί έμπειρος. Έπί τέλους όμως
εκπλευσας κατα τών πολεμίων τούτων δ ναύαρχος Νικήτας Ώορύφας
τά μεν είκοσι τών κρητικών σκαφών κατέφλεξε διά τού ύγρού πυρος·
φονεύσας η καταποντώσας τούς έπιβάτας αύτών, τά δέ λοιπά ήνάγ-
κασε νά επιστρεψωσιν εις τά ίδια. Άλλ’ οί έν Κρήτη μωαμεθανοί δεν
κατεβληθησαν υπο τής συμφοράς ταύτης, καί, ως φαίνεται, αμέσως
μετά τήν ήτταν δ ναύαρχος αύτών Φώτιος έτράπη κατά τών παρα­
λίων τής Πελοπόννησου καί τών περί αύτήν νήσων. Ό Νικήτας Ώο-
ρυφας, σταλείς αύθις κατ’ αύτών, φθάνει εις Κεγχρεάς. Έκεΐ μανθά­
νει οτι οι εχθροί όιατρίβουσιν εις τά δυτικότερα τής Πελοποννήσου
μέρη λεηλατούντες τά περί Μεθώνην, καί Πάτρας καί Κόρινθον χωρία'
αντί λοιπον νά απολέση τον χρόνον περιπλέων τήν χερσόνησον, μετα­
βιβάζει εν μ,ιά νυκτι ό ιά τού ισθμού τά πλοία αύτού άπο τής μιας
θαλασσής εις την ετεραν καί επιπεσών α’ιφνιδίως κατά τών εχθρών
ολοσχερώς αυτούς συνέτριψε, φονεύσας καί τον αρχηγόν αύτών. Συγ­
χρόνως όμως δ ήγεμών τής Αφρικής είχε ν έξορμήσει μετά 60 παμμε-
γέθων πλοίων, ών έκαστον περιελάμβανε 200 άνδρας, κατά τής Κε­
φαλληνίας, τής Ζακύνθου καί τών παρακειμένων παραλίων. Κατά
τούτων έξαπεστάλη δ ναύαρχος Νάσαρ, οςτις συνεκέντρωσε τάς δυνά­
μεις αύτού είς Μεθώνην. Καί έλειποτάκτησαν μεν έν τω λιμένι τούτω
πολλοί τών ερετών αυτού, άλλ’ δ ναύαρχος δι’ αύστηράς καί επιτή­
δειας διαγωγής περιστείλας το κακόν τούτο, άναπληρώσας δέ, διά
τής προθύμου συμπράξεως τού στρατηγού τής Πελοποννήσου Ίωάν-
νου Κρητικού, τούς λειποτακτήσαντας δια τών στρατιωτών τού θέμα­
τος και τών έν αύτω Μαρδαϊτών, έπέπεσεν άπροςδοκήτως κατά τών
πολέμιων και ένίκησεν αύτούς περιφανώς, καταπυρπολήσας πολλά
τών μωαμεθανικών πλοίων.

Έκτοτε έθαλασσοκράτησαν οί ήμέτεροι. Οί στόλοι αύτών έπιπλέον-
τες κατα τής Αφρικής, τής Σικελίας καί τής κάτω Ιταλίας, τής ό­
ποιας εν τω μεταξύ οί σαρακηνοί είχον καταλάβει διάφορα 'λέρη

Θάνατος του Βασιλείου. Γενική έκτίμησις τών έργων αύτοΰ. 75

έκυρίευσαν πολλά έμπορικά πλοία. Καί έπειδή τά πλείστα έξ αυτών
έφερον φορτίον ελαίου, το είδος τούτο κατήντησε νά πωλήται έν τω
κράτει εις εύτελεστάτην τιμήν, αντί οβολού δηλαδή ή λίτρα. Ό Νά-
σαρ άφικόμενος εις 'Ρήγιον καί εις Πάνορμον προςεκτήσατο πολλήν
λείαν, καί τη συνδρομή πεζικού στρατού, τού οποίου ήρχον τότε δ
πρωτοβεστιάριος Προκόπιος καί δ Λέων Άποστύππης, ανέκτησε τδ
πλείστον της Καλαβρίας, καί έπέστρεψεν εις Κωνσταντινούπολιν μετά
πολλών λαφύρων, τυχών αυτόθι ευφροσύνου δεζιώσεως. Συνέπραξαν
δέ εις τδ λαμπρόν τούτο επιχείρημα παρεκτδς τού Προκοπίου καί τού
Λέοντας, δ,τε Εύπράξιος δ της Σικελίας στρατηλάτης, καί δ Κεφαλ­
ληνίας Μουσουλίκης, καί δ Δυρραχίου 'Ραβδούχος, καί δ Πελοπόν­
νησου Οίνιάτης. Έν Σικελία έκτίσθη εις τιμήν τού αύτοκράτορος νέα
πόλις, ήτις ώνομάσθη Βασιλεόπολις, καί είναι ίσως ή σημερινή Πολί-
τση. Δυςτυχώς μετά τήν επάνοδον τού Νάσαρ διεφώνησαν πρδς άλ-
λήλους δ Λέων καί δ Προκόπιος· δ δεύτερος έφονεύθη, δ δέ πρώτος
άνεκλήθη ύπο τού βασιλέως· οί διάδοχοι αυτών ύπηρξαν ανάξιοι,
ωςτε επί τινα έτη ύπερίσχυσαν πάλιν οί σαρακηνοί έν τη Σικελία καί
έν τή κάτω Ιταλία. Τελευταίον όμως τω 885 άπεστάλη αυτόθι
στρατηγός δ περιφανής αρχηγέτης τού οίκου τών Φωκάδων, Νικηφό­
ρος δ Φωκάς, δςτις πολλαχώς περιέστειλε καί έταπείνωσε τούς πολε­
μίους. Εις δί τά κατορθώματα ταύτα τού Φωκά συνετέλεσαν ούκ ολί­
γον τά τών παυλιανιτών τάγματα, τά δποία, αγόμενα ύπδ τού Δια-
κονίτση, πρώην ύποστρατήγου τού Χρυσόχειρος, εδωκαν ένταύθα νέα
δείγματα τής τόλμης αύτών καί τής δεξιότητος. Άφ' ετέρου άναφέ-
ρεται έπι Βασιλείου στρατηγός Κύπρου Σταυράκιος· αλλά συγχρόνως
λέγεται, ότι οί Κύπριοι διετέλουν κατά τάς συνθήκας ύπό τε τήν
χριστιανικήν καί τήν μωαμεθανικήν κυριαρχίαν, ίσως έξ ήμισείας,
όπως έπι Ιουστινιανού τού 'Ρινοτμήτου (σελ. 323 τού τρίτου τόμου).
Τδ περίεργον όμως είναι ότι εις ούδένα τών καταλόγων όσοι περί τών
θεμάτων καί τών στρατηγών τού κράτους συνετάχθησαν έπι τών
άμέσων διαδόχων τού Βασιλείου, μνημονεύεται ή Κύπρος ώς θέμα έχον
ίδιον στρατηγόν.

"Οτε λοιπόν άπεβίωσεν δ Βασίλειος τή 29 αύγούστου 886, τδ ανα­
τολικόν κράτος, αν δέν είχεν ανακτήσει, παρεκτδς ολίγων, τάς
κατά τήν προηγουμένην περίοδον άφαιρεθείσας από αυτού χώρας, ού

76 Θάνατος του Βασιλείου. Γενική έκτίμησις τών έργων αύτοϋ.

μόνον άλλην τινα δέν άπώλεσεν, άλλά καί έπανειλημμένως κατετρό-
πωσε τούς κυριωτάτους αύτοϋ αντιπάλους, τούς μωαμεθανούς* ώς
προείπομεν, δέν έγκατελείφθη όλως πάσα ήθική τοϋ κράτους μεταρρύθ­
μισή, ή δέ άναόιοργάνωσις τών ύφισταμένων αύτοϋ πόρων καί δυνά­
μεων ύπήρξε τοιαύτη, ώςτε συντηρούμενη καί αναπτυσσόμενη εφεξής,
πολλήν έπηγγέλλετο έν τω μέλλοντι τήν έπίδοσιν. Ό σάλος δ έπί
μακρόν χρόνον παραχθείς έκ τοϋ αποτόμου ανταγωνισμού τών μεταρ­
ρυθμιστών καί τών άντιμεταρρυθμιστών, καί από τοϋ οποίου τοσοϋτον
είχον ώφεληθή οί εξωτερικοί έχθροί, κατηυνάσθη ήδη κατ’ ολίγον.
Ναι μέν κατ’ άρχάς διά τοϋ θριάμβου τών περί τον Ιγνάτιον δυςη-
ρεστήθησαν οί περί τον Φώτιον* αλλά παρεκτδς τοϋ οτι οί τελευταίοι
ούτοι άπετέλουν έλαχίστην μειονοψηφίαν, δ Φώτιος, ώς θέλομεν ’ίδει
δταν έκτενέστερον ίστορήσωμεν τά κατά τό εκκλησιαστικόν μέρος,
ένόησε τήν ανάγκην ούχί νά άντιπολιτευθή είς τόν βασιλέα, αλλά
νά συμβιβασθή προς αύτον, ώςτε, άποθανόντος τοϋ Ιγνατίου περί τά
τέλη τοϋ 877, άνεκλήθη είς τόν πατριαρχικόν θρόνον δ Φώτιος καί
συνέπραξεν έκτοτε μετά τοϋ βασιλέως, όσον ένδέχεται, είς τήν τών
πνευμάτων είρηνοποίησιν. Οικονομία καί τάξις είςήχθησαν είς τήν
διαχείρισιν τών δημοσίων χρημάτων. Ό στρατός ηύξησεν, ήσκήθη καί
έτάχθη ύπό έπιτηδείους ηγεμόνας. Ή περιστολή τών καταχρήσεων
τών δημοσίων ύπαλλήλων καί ή αύστηρά έπιτήρησις τής διοικήσεως
καί τής δικαιοσύνης άφ’ ενός έπολλαπλασίασαν τούς πόρους τοϋ κρά­
τους, καί άφ’ ετέρου περιεποίησαν είς τούς κατοίκους αύτοϋ το κυριώ-
τατον αγαθόν τό δποίον δικαιούται παν έθνος νά απαίτηση από τής
κυβερνήσεώς του, τήν δημοσίαν καί ιδιωτικήν ασφάλειαν. Ή νομοθε­
σία, αν κατήργησε τάς εύγενεϊς άρχάς τής ’ΕκΛογής καί τών άλλων
νόμων τής μεταρρυθμίσεως, έξετέθη όμως έπί τό μεθοδικώτερον καί είς
γλώσσαν προςιτήν είς τό ύπήκοον. "Οταν δέ παραβάλωμεν την νέαν
ταύτην τών πραγμάτων κατάστασιν πρός τήν δεινήν τών πνευμάτων
ταραχήν ήτις έπεκράτησεν έπί τών τελευταίων μάλιστα βασιλέων
τής μεταρρυθμίσεως, καί προς τήν φοβεράν άκολασίαν ήτις έμίανε τό
δνομα τής βασιλείας καί τής κυβερνήσεώς έπί Μιχαήλ Γ’, θέλομεν έν-
νοήσει την εύεργετικήν έντύπωσιν ήν κατέλιπεν ή μνήμη τοϋ Βασι-
.λείου έν τή άνατολή. "Ο,τι είπομεν πριν ή έκθέσωμεν τάς πράξεις αύτοϋ,
τούτο λέγομεν καί άφοϋ τάς έξεθέσαμεν. Ό άνθρωπος δέν είχε τήν
μεγαλοφυίαν δι’ ής λαμπρύνονται τά κράτη, άλλ’ είχε τόν πρακτι-

Θάνατος του Βασιλείου. Γενική έκτίμησις τών έργων αύτου. 77

κδν καί συνετόν νουν, δι’ ού σώζονται καί συντηρούνται. *Ήξευρε πιθα­
νότατα οτι οί νόμοι τής μεταρρυθμίσεως ήσαν αγαθότεροι τών καθε­
στώτων νόμων, άλλά πεισθείς δτι τδ μέγα κοινδν δέν τούς άποδέχεται
κατήργησε μέν αυτούς έπισήμως, έπολιτεύθη δέ ώς έπί τδ πολύ κατά
τδ πνεύμα αύτών, αν δχι κατά τδ γράμμα. ’Ήξευρε βεβαίως δτι δ
Φώτιος ήτο ανώτερος τού Ιγνατίου, άλλα δέν έδίστασε νά τδν άπο-
μακρύνη, διότι έπείσθη δτι τδ μέγα κοινδν δέν τδν ήθελεν. Έστρατή-
γησε σπανίως καί έ'τι σπανιώτερον έπιτυχώς, άλλ’ ήξευρε νά έκλέγη
τούς άνδρας εις ούς άνετίθετο ή ήγεμονία τής τε πεζικής καί ναυτι­
κής δυνάριεως. Δέν έκτήσατο ποτέ πολλήν παιδείαν, άλλ’έξετίμα τά
άγαθά αύτής. "Αρια ένόησεν δτι είμπορεί ν’ άνακαλέση τδν Φώιτιον
άκινδύνως, τδν άνεκάλεσε, καί έπέτρεψεν αύτώ ν’ άνοιξη μέν έν τή
Μαγναύρα σχολήν έν ή συνέρρεον πλεΐστοι άκροαταί, νά άναλάβη δέ
τήν άνατροφήν καί έκπαίδευσιν δλων αύτού τών υιών, Κωνσταντίνου,
Δέοντος, Αλεξάνδρου καί Στεφάνου. Αλλά προήγαγε καί έπροστά-
τευσεν ώςαύτως δ Βασίλειος την τέχνην έπί τοσούτον, ωςτε δ γερμα-
νος Ούγγερ, δ γράψας σπουδαιοτάτην περί τής έν τω μεσαιωνικό
ήμών κράτει άρχιτεκτονικής, γλυπτικής καί ζωγραφικής συγγραφήν,
παρατηρεί, δτι έπί τών χρόνων τούτων η τέχνη ού μόνον δέν άπέβαλε
τήν άρχαίαν λαμπρότητα, άλλ’ έν πολλοϊς έ'λαβεν άξιόλογον έπίδο-
σιν. Καί άναφέρονται ριέν έργα τινά αύτού κοινωφελή, οίον νοσοκο­
μεία, γηροκομεία, ξενώνες, πτωχοκοριεία, γέφυραι* ώς μάλλον δριως
ονομαστά έπί λαμπρότητι καί κομψότητι λογίζονται ύπδ τού χρονο­
γράφου ή μεγάλη προςθήκη ήν κατεσκεύασεν εις τά βασίλεια, ήτοι τδ
λεγόμενον καινούργιον, καί οί πολυάριθμοι ναοί ούς ήγειρεν ή έξ ύ-
παρχής ανεκαίνισεν ή άλλως έπεσκεύασεν εν τε τή πρωτευούση καί
εις τά πέριξ αύτής. Άλλα καί περί τδν κατ’ ιδίαν βίον ύπήρξε χρηστδς
και ευπρεπής άφ’ ής έβασίλευσεν. Όπωςδήποτε καί αν συνεζεύχθη
την Ευδοκίαν Ίγγερίνην, καί δ,τι δήποτε έφημίζετο περί τών δύο
πρώτων αυτής υιών, διετέλεσε προςηλωριένος πρδς αύτην, καί ούδεμίαν
ποτέ απεκάλυψεν άμφιβολίαν περί τής γνησιότητας τών παίδων εκεί­
νων. Διετέλεσε δέ καί εύλαβής καί έ’δωκε δείγματα άναμφισβητήτου
ευγνωμοσύνης προς πάντας δσοι εύηργέτησαν αύτδν έν ταίς ήμέραις
τής δυςτυχίας του. Ταύτα λέγοντες δέν έννοούμεν δτι ύπήρξεν άνα-
μάρτητος. Ό άνθρωπος τής εποχής του άναγκαίως έχει ή προςλαμ-
βάνει τόν χαρακτήρα αύτής. Ό Βασίλειος, έκδηλών τήν εύλάβειαν

78 Λέων ΣΤ'. Πώς είχον τότε οί Βούλγαροι.

αυτού ιδίως διά της κατασκευής τοσούτων ναών, συνεμερίζετο τάς
περί τούτου δοξασίας τών συγχρόνων του, ουδέ ένόει ότι η Κωνσταν­
τινούπολή είχεν ηδη ικανά τοιαύτα της κοινής λατρείας ιδρύματα,
καί ότι τά περισσεύματα της εμφρονος αύτού οικονομικής διαχειρί-
σεως ηδύναντο νά δαπανηθώσιν εις άνάγκας τού κράτους μάλλον κα-
τεπειγούσας. Μετείχε δε καί της τότε κοινής δεισιδαιμονίας, πιστεύων
εις την αστρολογίαν καί την μαγείαν καί προςηλωθείς τούτου ενεκεν
εις τον γόητα Θεόδωρον Σαντάβαρηνόν, όςτις παρέσυρεν αύτον εις πολ-
λάς αδικίας καί πολλά ατοπήματα, ώς θέλομεν ϊδει όταν έν τω τελεί
τού παρόντος βιβλίου πραγματευθώμεν περί τού εκκλησιαστικού της
βασιλείας ταύτης μέρους. Ένί λόγω δ Βασίλειος διέπρεπε μεν έπί
πολλοίς προτερήμασιν, αλλά δεν ητο ανώτερος της έποχης του, όπως
πολλοί τών βασιλέων της μεταρρυθμίσεως. Άπ’ εναντίας ητο δ κατ’
εξοχήν της έποχης ταύτης άνθρωπος, καί διά τούτο μάλιστα ηύδοκί-
μησεν ότι έπεχείρησε την αναδιοργάνωσήν τού κράτους έντός τών ύφι-
σταμένων δυνάμεων καί αδυναμιών, άγωνισθείς νά πράξη τό εφικτόν
καί οχι τό άνέφικτον.

Έκ τών υιών αυτού δ πρεσβύτερος Κωνσταντίνος είχε προαποθάνει,
ώςτε ή βασιλεία περιηλθε τω 886 εις τον δευτερότοκον Λέοντα. Ό
νέος ούτος, μαθητης γενόμενος τού Φωτίου, ελαβε μεν πάσαν την παι­
δείαν την δποίαν ηδύναντο νά λάβωσι τότε οί άνθρωποι, αλλά ού-
όεν έκληρονόμησε τών πρακτικών τού πατρός αύτού προτερημάτων.
Οθεν επωνομάσθη μέν σοφος καί φιλόσοφος, αλλά απέδειξε δι’ ά-

παντος αύτού τού βίου, τού'τε δημοσίου καί τού ιδιωτικού, ότι η
ψιλή παιδεία, η περί τάς λέξεις μόνον περιωρισμένη καί γεγυμνωμένη
πασης θετικής αρετής, εις ουόέν άλλο συντελεί, η εις το νά κατα-
στηση έμφανεστέραν καί μάλλον αδικαιολόγητον την κακίαν. Έξέ-
όωκεν, ως ειόομεν και θέλομεν βραδύτερον ίδει, νόμους σοφούς, άλλ’
αυτός πρώτος παρεβίαζε τούς νόμους τούτους ζησας επανειλημμένος
μέν έν μοιχεία, τελέσας δέ τέταρτον καί πολλών σκανδάλων πρόξε­
νον γενομενον γάμον μετά της Ζωής Καρβουνοψίνης, της μητρός τού
όιαόοχου αύτού Κωνσταντίνου τού Πορφυρογέννητου. Ένω έποίει
έπιγράμματα δι’ ών έξύμνει τον διδάσκαλόν του Φώτιον, καθήρεσεν
αυτόν αμα βασιλευσας, ίνα αναβιβάση εις τον πατριαρχικόν θρόνον
τον αδελφόν αύτού Στέφανον, έκκαιδεκαέτη όντα. Ένω αί πόλεις

Λέων ΣΤ'. Πώς είχον τότε οι Βούλγαροι. 79

τού κράτους κατεστρέφοντο ύπο ποικίλων πολέμων, αυτός έγραφε λό­
γους καί προςευχάς καί θρησκευτικά ασματα καί ποιήματα· ένω τά
προ ποδών αύτού ήσαν άθλια, αύτός συνέτασσε χρησμούς περί τού
μέλλοντος, καί ένω οί στρατοί αύτού κατετροπούντο, αύτος αντέγραφε
τάς περί τακτικής καί στρατηγίας συγγραφάς τών αρχαίων. Καθώς
πολλάκις συμβαίνει, δ υιός αύτός τού Βασιλείου ύπήρξε τό αντίθετον
τού πατρός του. Ό μέν ητο αμαθής, αλλά πρακτικός άνθρωπος, δ δέ
λογιώτατος, άλλα παντελώς άπρακτος. "Οθεν, ούδέν άπορον δτι επι
της βασιλείας ταύτης τό κράτος ύπέστη συμφοράς δεινάς· καί τούτο
τόσω μάλλον, δσω παρεκτός τών Αράβων προςεβληθη αύθις τότε ύπο
τών Βουλγάρων.

Κατά τούς χρόνους τούτους τό βουλγαρικόν κράτος συνέκειτο έκ
δύο τμημάτων ίσων σχεδόν την έκτασιν. Τό πρώτον τών τμημάτων
τούτων ητο η έπέκεινα τού.’Ίστρου Βουλγαρία, ήτις, συγκειμένη εξ
ηγεμονιών ύποτελών τού άρχοντος τών Βουλγάρων, περιελάμβανεν δ-
λην την ανατολικήν Ούγγαρίαν μετά τού Βανάτου, την Βοϊεβοδίαν,
την Τρανσυλβανίαν καί την 'Ρουμανίαν. Τό τμήμα τούτο της Βουλ­
γαρίας, κατοικούμενον ύπο φυλών μαχίμων έν αις έπρώτευον οί *Λ-
βαροι καί οί Βούλγαροι, έξησφάλιζε την έντος τού ’Ίστρου Βουλγα­
ρίαν από νέων έκ της άρκτου επιδρομών, καί παρείχε συγχρόνως αύτή
έκ τών φυλών εκείνων πολλούς καί γενναίους πολεμιστάς. Τό δέ δεύ­
τερον τμήμα τού βουλγαρικού κράτους, δπερ άπετέλει καί τό κύριον
τού κράτους τούτου μέρος, ητο η προ μικρού άναφερθείσα εντός τού
’Ίστρου Βουλγαρία, ήτις περιελάμβανε τά μεταξύ ’Ίστρου καί Λιμού
καί τήν περί τήν λίμνην τής ’Λχρίδος χώραν.

Οί Βούλγαροι ήσαν μέν φυλή φιννο-ουραλική ή τουρανική, άλλ’
άμα έκυριάρχησαν μεταξύ ’Ίστρου καί Λιμού, ήρχισαν, ώς καί άλ­
λοτε είπομεν, νά ύποκύπτωσιν εις τήν έπίδρασιν τών προ καιρού αύ-
τόθι ιδρυμένων σλαυϊκών φυλών, καί προϊόντος τού χρόνου έντελώς έ-
ξεσλαυίσθησαν. Ή άπορρόφησις αύτη τών νικητών ύπο τών νικηθέν-
των συνέβη διά πολλούς λόγους. Έν πρώτοις οί Βούλγαροι ήσαν εύά-
ριθμοι, καί τούτου ενεκεν ήναγκάσθησαν νά προςλάβωσι τούς Σλαύους
συνεργούς τών αδιάλειπτων αγώνων ούς διεξήγαγον κατά τε τού α­
νατολικού κράτους καί άλλων πολεμίων. Τούτου δέ γενομένου, έπειδή
οί Βούλγαροι ήσαν άσυγκρίτως βαρβαρώτεροι τών Σλαύων, φυσικφ τω
λόγφ οί νικηθέντες μετέδωκαν εις τούς νικήτας τήν τε γλώσσαν αύ-

80 Λέων ΖΤ'. Πώς είχον τ·τε οι Βούλγαρβι.

τών και τούς άλλους θεσμούς. Ή συγχώνευσις αύτη δέν συνέβη ειμη
δέά μακρού χρόνου καί μετά πολλούς εμφυλίους σπαραγμούς. Άλλ’
ηόη τω 811, ήτοι 130 έτη από της πρώτης κατακτησεως, βλέπο-
μεν τούς τών Σκλαβίνων άρχοντας παρακαθημένους εις τό συμπόσιον
τού Κρούμμου και συμπίνοντας μετ’ αύτού έκ τού κρανίου τού βασι-
λέως Νικηφόρου (σελ. 582 τού τρίτου τόμου). Κατά τό επόμενον έτος,
δ πρέσβυς δν δ Κρούμμος έξαπέστειλε πρός τον βασιλέα φέρει τό προ-
δηλως σλαυϊκόν όνομα τού Δαργαμηρού η Δραγομηρ (σελ. 593 τού
αύτού τόμου). Έπί πολύν χρόνον δ λαός δ ύποκείμενος εις τον κύ­
ριον Βουλγαρίας έκαλεΐτο λαός τών Βουλγάρων καί Σκλάβων.
Έπί πολύν χρόνον δέεκρίνετο η γλώσσα τών Βουλγάρων από
της τών Σλαύων, δ δέ ηγεμών προςηγορεύετο βουλγαριστί Χα-
γάνος· άλλ’ έπί τέλους κατίσχυσεν δ σλαυϊσμός. *Ο ηγεμών προςη-
γορεύθη σλαυϊστί Κνιάζ' τά δέ ονόματα τών ηγεμόνων από τουρκι­
κών (Άσπαρούχ, Κρούμμ, κτλ.) άπέβησαν η σλαυϊκά (Βορίς, Βλα-
δέμίρ, κλπ.) η χριστιανικά (Σαμουήλ, Συμεών, Πέτρος, κτλ.) Ό χρι­
στιανισμός έκηρύχθη μεν κατ’ άρχάς παρά τοϊς Βουλγάροις ύπό Ελ­
λήνων αποστόλων, άλλα δέν ηκμασεν είμη από της άφίξεως τών
Σλαύων αποστόλων τών έκ Μοραυΐας δέωχθέντων μαθητών τού Με­
θοδίου. Καί τότε κατηργήθησαν πολλά τών πρότερον ύφισταμένων
τουρκικών εθίμων οιον η πολυγαμία, η έμπροσθεν τών στρατευμάτων
άνάρτησις της ίππούριδος, τό ασιανόν σαρίκιον, η έπί τού γυμνού τών
προπατόρων ξίφους δρκωμοσία κ. τ. λ. Έν άλλαις λέξεσι καί αύτός δ
χριστιανισμός συνετέλεσεν ού μόνον εις την έξημέρωσιν τών Βουλγά­
ρων, αλλά καί εις τον έκσλαυϊσμόν αύτών. Καί ούτε ητο δυνατόν νά
γείνη άλλως. Οί Βούλγαροι εύθύς έξ άρχης ησαν σχετικώς τόσον ο­
λίγοι, ώςτε δεν κατέλαβαν ε’ιμη τό ανατολικόν της Μοισίας μέρος κα-
ταλιπόντες πάσας τάς δυτικωτέρας χώρας εις τους Σλαύους. Ιδίως δέ
δεν φαίνονται ποτέ κατασταθέντες δπωςούν πολυάριθμοι εις τάς περί
Αχρίδα χώρας. Καί εντούτοις αί τελευταΐαι αύται χώραι άπέβησαν
τού καιρού προϊόντος τό κυριώτατον δρμητήριον τού βουλγαρικού
κράτους.

Σημειωτέον όμως ότι άν οί πολλοί Βούλγαροι έξεσλαυίζοντο, αί ά-
νώτεραι αύτών τάξεις δέν διέφυγον δλως τού ελληνισμού την έπίδρα-
σιν. Οί εύπατρίδαι έξεπαιδεύοντο εις τά βασίλεια καί εις τά σχολεία
της Κωνσταντινουπόλεως· ιδίως δέ δ Συμεών, δ δευτερότοκος υιός

Εΐςοδήματα του Κράτ®υς. 49

σημερινών της γης χωρών. Τώ όντι τότε έν μόνω τφ άνατολικώ κρα­
τεί κατεσκευάζοντο τά πλεϊστα τών αντικειμένων τού πολυτελούς, η
και απλώς άνετου βίου, όσων είχεν δ κόσμος χρείαν, καί πολλαί έκ
τών πρώτων ύλών, όσαι ησαν άναγκαϊαι πρός κατασκευήν τών αν­
τικειμένων έκείνων ένταύθα μόνον έκαλλιεργούντο, η παρηγοντο. Ό
αναγνώστης ένθυμεϊται βεβαίως τά πορφυρά, τά μεταξωτά, τά λινά,
τά βαμβακερά, τά μάλλινα παντός είδους ύφάσματα, τών δποίωντο-
σούτον λαμπρά δείγματα εϊδομεν έν τη 9 έκατονταετηρίδι στελλό-
μενα έκ της ένταύθα Ελλάδος εις Κωνσταντινούπολή ύπό της έκ
Πατρών. πλούσιας χήρας Δανηλίδος, και τά οποία έν τούτοις δέν κα­
τεσκευάζοντο έν τη κυρίως Έλλάδι μόνον, άλλά και πολλά/ού τού
κράτους. Πλην τούτων έν αύτφ έτε/νουργούντο τά χρυσά, τά άργυρά,
τά χάλκινα, τά πήλινα, τά ξύλινα, τά έκ πολυτίμων λίθων οίον έξ
όνυχος, έζ άλαβάστρου, έκ κρυστάλλου, έτιδέ έξ ύέλου καί πάσης άλ­
λης ύλης παντοειδή σκεύη, τά οποία έκόσμουν τάς οικίας τών μεγι­
στάνων καί τάς έκκλησίας, η έχρησίμευον εις τάς κοινοτέρας χρείας
τών ευπορούντων δπωςούν άνθρώπων πρός βορράν, πρός άνατολάς, ποός
μεσημβρίαν καί μάλιστα πρός δυσμάς τού ανατολικού κράτους, έν τη
μέση καί έν τη δυτική Ευρώπη. Ταύτα δέ πάντα, η τουλάχιστον τά
πλεΐστα τουτ<ον πολλαχού της τότε γνωστής οικουμένης έντεύθεν ά-
ποστελλομενα, προεκάλουν φυσικω τω λόγω την έν τω κράτει συρροήν
χρηματικών κεφαλαίων άνυπολογίστων, ώς έκ τών οποίων αί δημό-
σιαι καί ίδιωτικαί αύτού πρόςοδοι άνεβιβάζοντο εις ποσά δυνάμενα
μεν σήμερον νά φαίνωνται μυθώδη, άλλά μη όντα άνεξηγητα, όταν
άναλογισθώμεν την κατ’ έκεΐνο τού χρόνου όλως έξαιρετικην έν τω
κοσμώ θέσιν τού κράτους τούτου. Συγχρόνως δε άνάγκ-η νά δμολογη-
σωμεν ότι η φορολογία, η τε άμεσος καί έμμεσος, η τε τακτική καί
έκτακτος, ητο τότε πολύ καταθλιπτικωτέρα η σήμερον. Οί συνήθως
παρα τοϊς χρονογράφοις άπαντώμενοι φόροι είναι δ έγγειος, τακτικός
τε και έκτακτος, το καπνικόν, τό άερικόν, τά τελωνιακά καί λιμε­
νικά δικαιώματα, δ έπί τών ζώων φόρος, τό χαρτιατικόν, δ επί τών
κληρονομιών φόρος, δ έπί τών άνευρισκομένων' θησαυρών, δ φόοος δ άν-
τικαθιστών την προςωπικήν στρατιωτικήν ύπηρεσίαν. ί’Αλλά τί ησαν
οί φόροι ούτοι άντιπαραβαλλόμενοι πρός τάς άναριθμήτους εκτάκτους
υποχρεώσεις εις τας οποίας καθυπεβαλλοντο οί κάτοικοι τών έπαο-
χιών, και τών δποίων τόν άτελεύτητον καί σφόδρα δυςκατάληπτον

(ελλ. ιςτορ. κ. παπαρρηγοπουδου τον. δ'.) 4

50 Στρατός.

κατάλογον έφρόντισε νά διάσωση εις ήριάς δ βασιλεύς Αλέξιος δ Κορινη-
νός έν τή λ' αύτού νεαρά; Το αληθές είναι οτι οί κάτοικοι τού ανα­
τολικού κράτους έφορολογούντο ούχί όπως οί κάτοικοι τών σημερινών
πεπολιτισριένων εθνών κατ’ επιεική τινα αναλογίαν προς την έτησίαν
αύτών πρόςοδον, άλλά πολύ έπαχθέστερον κατά την αύτογνώρ,ονα
τού κυριάρχου κρίσιν και τάς έκάστοτε άνωριάλους περιστάσεις καί
άλλεπαλλήλους άνάγκας, άν καί δέον νά έπαναλάβωρ,εν το καί άλ­
λοτε παρατηρηθέν, οτι η κατάθλιψις αύτη, όσον δεινή καί άν ήτο,
είχε πάντοτε τά όρια αύτής, δέν άπέβαινε δηλαδή τοιαύτη,'ώςτε νά
καταστήση άδύνατον τον έριπορικον, τόν βιορ,ηχανικόν καί έν γένει τόν
έργατικόν βίον. Έάν άλλως είχε τό πράγρ,α, ητο άδύνατον τό κράτος
νά συντηρηθή έπί 700 καί έπέκ ινα έτη, καί νά έξακολουθή καθ’ όλον
τούτο τό διάστηρ,α ποριζόρ,ενον άδιαλείπτως τάς ύπερόγκους έκείνας
προςόδους. Οί άνθρωποι λοιπόν έπλήρωνον τότε πολύ πλείονας η ση-
ριερον φόρους, καί τούτο συντελεί εις τό νά έξηγήση ρυέχρι τίνος πώς
τό άνατολικόν κράτος είχε προςόδους ρ,είζονας τών πλουσιωτέρων κα'ζ
άριστα διοικουρ,ένων νεωτέρων έθνών. ίΜηπως άνάλογόν τι δέν συνέ-
βαινεν εις τό άρχαΐον περσικόν κράτος ; Αί έπαρχίαι τού κράτους τού­
του άφού έπηρκουν εις όλας τάς άλλας άνάγκας της δηρ-οσίας ύπηρε-
σίας, καί ιδίως εις την συντηρησιν τού στρατού καί της αυλής, κατέ­
βαλλαν τακτικώςείς τό βασιλικόν ταριείον έτησίαν πρόςοδον 120 πε­
ρίπου έκατορ-ριύρια δραχρ.ών τού τότε νορ,ίσριατος, όπερ προϋποτίθησι
βεβαίως ότι αί όλαι τού κράτους πρόςοδοι δέν ησαν κατώτεραι τών
600,000,000. ’Αφού δέ τό περσικόν κράτος τό όποιον δέν είχεν ούτε
τήν έρ.πορικήν ούτε τήν βιοριηχανικήν σπουδαιότητα τού ήριετέρου
μεσαιωνικού, κατέβαλλε τοσούτους φόρους, δέν βλέπορεν διατί ήθελεν
είναι άπίθανον νά παρέχη αύτούς τό κράτος ού προισταντο οί βασιλείς
τής Κωσταντινουπόλεως, εύρισκόμ,ενον μάλιστα εις τοσούτον ιδιαζόντως
εύτυχείς περιστάσεις.

Μετά τήν είςπραξιν τών φόρων, δ στρατός άπετέλει τό κυριώτατον
μελημ.α τής κυβερνήσεως. Οί βασιλείς ώνόριαζον αύτόν δτέ μεν κε-
φαΛην τής πολιτείας, δτέ|δέ χεϊρας αντής, ώς δήλον έκ τής η' νεα-
ράς τού Κωνσταντίνου τού Πορφυρογέννητου. Καί άλλοτε μεν δ βασι­
λεύς άποτεινόμενος εις τόν στρατόν ελεγεν «άδελφοί, άνδρες άδελφοί
ριου» (σελ. 231 καί 232 τού τρίτου τόριου), άλλοτε δέ, ώς έν τω πα-

Στρατός. 51

ραρτήματι τού πρώτου βιβλίου της Βασιλείου τάξεως καταφαίνεται,
έκάλει τούς στρατιώτου; «παιδία έριά» και τάς γυναίκας αύτών «νύμ-
φας του.» «Και ότε έ'λθη (δ βασιλεύς) έγγιστα προς το άπληκτον (το
στρατόπεδον) άπό τριών μιλίων, προϋπαντώσι τά τε τάγματα καί τά
θέματα, έπευχόμενοι τω βασιλεΐ, καί προς έν έκαστον τάγιζα καί
θέμα λέγει δ βασιλεύς, έκνεύων προς αύτό, ούτως. Καλώς ύμάς εύρο-
μεν. ίΠώς έχετε; ίπώς εχουσιν αί νύμφαι μου, αί γυναίκες ύμών, καί
τά παιδία ; ίΠώς ύμϊν τά έν τή δδω διηνύσθη ; Άγωνίσασθε τού χρι­
στού στρατιώταικαί παιδί* έμά, ΐνα έν καιρω δέοντι έπιδείξεσθε την
γενναιότητα καί την ανδρείαν ύμών καί την προς Θεόν καί βασιλείαν
ημών πίστιν ορθήν καί αγάπην, κλπ.» Τού παραρτήματος τούτου συνι-
στώμεν τήν άνάγνωσιν καί μελέτην ιδίως εις τούς φιλολόγους ημών, διότι
περιέχει πολλάς λέξεις τής καθομιλουμένης έκτοτε ένχρήσει ούσας, οιον
σφακτά, κριάρια, άγελάδια, πτωχά άλογα (ισχνά) καί τά τοιαύτα.

Ό στρατός καί δ στόλος διηρούντο είς δύο διακεκριμένα απ’ άλ-
λήλων μέρη· πρώτον τον κυρίως βασιλικόν στρατόν καί στόλον, όςτις
συνέκειτο έκ τών λεγομένων ταγμάτων καί βασι.Ιικων πρωίμων, καί
δεύτερον τά θέματα καί τά θεματικά χ.Ιωϊιια. Καί τά μέν τάγματα
καί βασιλικά πλώϊμα συνεκροτούντο ύπό τής κεντρικής κυβερνήσεως,
τά δέ θέματα καί θεματικά πλώϊμα ύπό τών κατά θέματα στρατη­
γών. Πλήν τούτου ή μέν βασιλική δύναμις ήτο μόνιμος, ή δέ θεμα­
τική, περιοριζομένη έν καιρω ειρήνης εις τά απολύτως αναγκαία πρός
διατήρησιν τής δημοσίας τάξεως καί ασφαλείας, δέν ηύξανεν είμή έν
καιρω πολέμου. Τότε όμως έλάμβανε διαστάσεις μεγάλας* διότι εϊδο-
μεν καί θέλομεν ϊδει έκ διαλειμμάτων στρατούς 100 καί 200,000
κατά τών πολεμίων έκπεμπομένους, καί στόλους 1000 μέν πολεμικών
πλοίων, διςχιλίων δέ φορτηγών.

Τά τάγματα περιελάμβανον 1) τάς Σχο.Ιάς' άλλοτε σχολαί ώνο-
μάζοντο τά τής βασιλικής φρουράς τάγματα, άλλ’ ήδη ώνομάσθησαν
ούτω τά κοινά τού ιδίως βασιλικού στρατού σώματα* 2) τήν βασιλι­
κήν φρουράν. Τής βασιλικής φρουράς άναφέρονται πολλά τμήματα* ή
εταιρεία^ τά εζκούβιτα. ό αριθμός, ό ίκανάτος. Ή έταιρεία συνέκειτο
κατά το πλεϊστον έκ ξένων μισθοφόρων, καί ιδίως έκ βαριάγων, ήτοι
σκανδιναυών, ών το πρώτον όνομα, τό τών βαρςάγων, έπί τέλους έ-
πεκράτησεν ώς ίδιάζουσα έπωνυμία τής έκ ξένων μισθοφόρων βασι­
λικής φρουράς* καθ’ ούς όμ.ως εύρισκόμεθα χρόνους, τό τμήμα τούτο

4*

52 Στρατός.

έκαλείτο, ώς προείπομεν, εταιρεία, και ύποδιηρείτο πάλιν εις μεγά.Ιην,
μέσην και μικραν, όπερ ένθυμίζει μέχρι τίνος την έπί Ναπολέοντος
Α' διαίρεσιν της αύτοκρατορικής φρουράς εις άρχαίαν, μέσην καίνεω-
τεραν. Είχε δε η εταιρεία το έργον τού «φυλάττειν τον άνακτα άπό
τών ύποπτων προςώπων» καί δ αρχηγός αυτής, δ μέγας έταιρειάρχης,
ητο εις έκ τών ύπερτάτων τού κράτους αξιωματικών. Τά έξκούβιτα
συνέκειντο, ώς έξάγεται έκ της λατινικής ταύτης λέξεως, από τών
επί φυλακή τού βασιλέως παρακοιμωμένων ίσως άλλοτε τά έξκούβιτα
η οί έξκουβίτορες είχον τό έργον τό^δποίον έπετράπη ήδη είς τήν ε­
ταιρείαν, παρέμεινε δέ άπλούν τό όνομα είς έν τών τμημάτων τής βα­
σιλικής φρουράς. Ούδέ τού αριθμού γινώσκομεν τά ίδιάζοντα καθή­
κοντα, ούδέ τού ίκανάτου* άμφότερα τά τμήματα ταύτα σπανίως
μνημονεύονται ύπό τών χρονογράφων έν ετει 858 άναφέρεται δ Λέων
Λαλάκων ώς δομέστικος τών αριθμών είδομεν ώςαύτως τόν έγγονον
τού βασιλέως Νικηφόρου Νικήταν προχειρισθέντα ηγεμόνα τών ίκα-
νάτων. Ό δε λοιπός βασιλικός στρατός διηρείτο είς δύο μεγάλας μοί­
ρας, τήν ανατολικήν ήτοι τήν ασιανήν, καί τήν δυτικήν ήτοι τήν εύ-
ρωπαίκήν, ών προίσταντο οί δύο ανώτατοι τού κράτους στρατηγοί, δ
δομέστικος τών σχολών της ανατολής και ό δομέστικος τών σχο.Ιών
τής δύσεως. Άλλ’ έκ τών δύο τούτων στρατηγών δ πρώτος ήτο δμο-
λογουμένως ανώτερος τού δευτέρου, καί έλογίζετο ώς τό ύπατον στρα­
τιωτικόν αξίωμα τού κράτους. Τού στόλου πάλιν δ ανώτατος άρχηγός
έκαλεϊτο δρονγγάριος τών π.Ιωί'μων. Μέρος τού βασιλικού στόλου έ-
στρατολογεϊτο ώςαύτως έκ ξένων, ιδίως έκ ρώσων αξιόλογος δέ αύ­
τού μοίρα ήτο ή τών πυρφόρων πλοίων, ήτοι τών πλοίων τών ώπλι-
σμένων διά τού ύγρού πυρός, τού δποίου τό μυστήριον έξηκολούθουν κα-
τέχοντες μόνοι οί ήμέτεροι πρόγονοι.

Περί τού τρόπου καθ’ δν έγίνετο ή στρατολογία καί ή ναυτολογία,
δέν έ'χομεν πλήρεις καί σαφείς ειδήσεις. "Οτι πλήν τής εταιρείας καί
τών βασιλικών πλωίμων, οί ξένοι μισθοφόροι, τό έπισήμως λεγόμενον
μισθοφορικόν, άπετέλουν καί τού έπιλοίπου στρατού άξιόλογον μέρος,
είναι άναμφισβήτητον ήσαν δέ οί μισθοφόροι ούτοι παρεκτος τών προ-
μνημονευθέντων βαριάγων καί ρώσων, άγγλοι, φράγκοι, γερμανοί,
βούλγαροι, άλανοί, άβασγοί καί άπό τής 11 εκατονταετηρίδας τούρκοι.
Ούδέν ήττον όμως άναμφισβήτητον είναι ότι τό πλείστον τού στρα­
τού καί ιδίως τό όλον τών θεμάτων συνέκειτο έξ ιθαγενών. Άλλά

Στρατός. 53

πάντες οί ιθαγενείς δέν ησαν στρατεύσιμοι. Οί ιθαγενείς διεκρίνοντο εϊί
πο.Ιίτας καί στρατιώτας, έζ ών οί μέν πρώτοι, ούδέποτε στρατεύοντες,
συνετήρουυ το κράτος διά τών φόρων ους κατέβαλλον οί δέ δεύτεροι
ού^ένα φόρον καταβάλλοντες, συνετήρουν το. κράτος διά τού αίματος
αύτών. Ή διάκρισις αύτη επί τοσούτον ’ίσχυσεν, ώςτε έν ταϊς δήμο-
σίαις διατάξεσι βλέπομεν άναφερομένους κατ’ αντιδιαστολήν πον­
τικούς οίκους και στρατιωτικούς οίκους' είχε δέ αρχαίας άφορμάς η
διάκρισις αύτη.

Έτι από τών πρώτων χρόνων της ρωμαϊκής αυτοκρατορίας είχον
παραχωρηθή εις τούς περί τά μεθόρια ύπηρετούντας στρατιώτας, έν
μέρει δέ καί έν τω έσωτερικω, αντί μισθοδοσίας, γαϊαι άπηλλαγμέναι
μέν παντός φόρου καί βάρους, ακατάσχετοι καί αναπαλλοτρίωτοι,
αλλά συνεπαγόμεναι την ύποχρέωσιν τού κατόχου νά ύπηρετή στρα-
τιωτικώς καί ιδίως προς.άμυναν τών συνόρων. Ώςαύτως καί οί άπό-
στρατοι έλάμβανον πολλάκις τοιαύτας γαίας ύπό τόν όρον τού νά ύπη-
ρετώσιν οί υιοί αυτών. Έν τή 6 έκατονταετηρίδι, έπι Ιουστινιανού, η
θεσμοθεσία αύτη άνεπτύχθη έτι μάλλον, διότι δ βασιλεύς ούτος κα~
τασκευάσας πολυάριθμα μικρά καί μεγάλα οχυρώματα καθ’ όλην τήν
άπο του Ίστρου μέχρι τού ισθμού τής Κορίνθου χώραν, καί καθ’ όλας
τάς άσιανάς έπαρχίας από τού Εύζείνου μέχρι τών περσικών συνόρων,
άνέθηκε πιθανώτατα την φρούρησιν αύτών εις στρατιώτας λαβόντας
τοιαύτα στρατιωτικά κτήματα περί τά οχυρώματα έκεΐνα. Έν αρχή
όέ τής 9 έκατονταετηρίδος ε’ίδομεν τόν βασιλέα Νικηφόρον ίδρύσαντα
τοιαύτας στρατιωτικά; αποικίας πέριξ όλων τών μερών τής Θράκης,
τής Μακεδονίας καί τής Ελλάδος, όσα είχον καταληφθή ύπό Σλαύων.
Ώςτε καθ’ όλον τό κράτος ύπήρχε τάξις πολυάριθμος ανθρώπων λα-
βόντων εις ιδιοκτησίαν γαίας τού δημοσίου, γην βασιλικήν πολλάκις
καλουμενην, επι τω δρω τού να υπηρετώσι στρατιωτικώς αυτοί τε
και οι κληρονόμοι αυτών και εκ τής τάζεως ταύτης συνεκροτεϊτο δ
ιθαγενής στρατός. Οι όε λοιποί κάτοικοι ήσαν, ώς φαίνεται, ολως ά-
πηλλαγμένοι τής στρατιωτικής ύπηρεσίας· έντεύθεν ή διάκοισις εις
στρατιώτας καί πολίτας, εις στρατιωτικούς καί πολιτικούς οΐκους. Ιδίως
όέ έκ τών στρατευσίμων έκείνων συνεκροτούντο τά λεγάμενα θέματα,
ήτοι τά θεματικά τάγματα καί πλώϊμα. Έπι τούτω καθ’ έκαστον θέμα
ανόρες ίκανοι τον αριθμόν ενεμοντο ως^ιόιοκτήται μερίδας δημοσίων
κτημάτων, εζ ων ηόυναντο νά έπαρκώσιν ε’ις τήν πρώτην αύτών άπο-

54 Στρατός.

σκευήν προς εκστρατείαν κατά ξηράν η θάλασσαν διότι άπαξ στρα-
τεύσαντες έμισθοδοτούντο ύπο τού δημοσίου καθ’ δλην την διάρκειαν
της ενεργητικής αύτών ύπηρεσίας. Καί οί μέν σωζόμενοι νόρΛΟί δέν δμι-
λούσιν είμη περί τών κτημάτων τών απλών στρατιωτών η ναυ­
τών, αλλά έξ άλλων κειμένων συνάγεται δτι καθ’ έκαστον θεριά ύπηρ-
χον καί πολλοί μεγαλήτεροι ίδιοκτηται, οίτινες φέροντες την τιμητικήν
έπωνυμίαν τών πρωτοσπαθαρίων, τών σπαθαροκανδιδάτων, τών σπα­
θαρίων, τών στρατόρων, άφ’ ενός μέν ύπηρέτουν ώς αξιωματικοί είς τά
τάγματα καί τά πλοία, άφ’ ετέρου δέ άπετέλουν τοπικήν τινα αρι­
στοκρατίαν, σπουδαίως πολλάκις έπενεργήσασαν είς την τύχην τών
επαρχιών.

Οί στρατιωτικοί αξιωματικοί τού θέματος ησαν δ στρατηγός> οί
Τονρμάρχαι, οί δρουγγάριοι, οί κομήτες, οί κένταρχοι, οί εκατόν­
ταρχοι, οί θ ρονγγαροκόμητες η όέκαρχοι, καί, έπί ναυτικών θεμά­
των, οί πρωτοκάραθοι καί οί ναύκληροι. Τό δ’ έπιτελείον συνέκειτο
εκ τού αρχηγού αύτού, κόμητος της Κονρτης, τού Χαρτονταρίου τον
θέματος, ήτοι τού γενικού έπιμελητού, καί τού Λομεστίκον τον θέ­
ματος, δςτις έβοηθει τον στρατηγόν παρόντα, η άνεπληρου αυτόν ά­
παντα. Αί περί της πραγματικής δυνάμεως έκάστου θέματος ειδήσεις
είναι ποικίλαι* δ ανώτατος όρος ητο, ώς φαίνεται, 10,000 άνδρες, καί
ίσως οί κατάλογοι τού θέματος περιείχαν τοσούτους. Έκτος όμως τού
θέματος, έξεπέμποντο πολύ όλιγώτεροι. Είς την έπί την Κρήτην εκ­
στρατείαν, την γενομένην έπί Κωνσταντίνου καί 'Ρωμανού, άπεστά-
λησαν, κατά τό με' κεφάλαιον τού δευτέρου βιβλίου της Βασιλείου
τάξεως, έκ τού θέματος Χαρπεζικίον (οπερ πρώτον έν τω χωρίω τούτω
άπαντώμεν) αξιωματικοί μέν 276, στρατιώται δέ 428. Είς δέ την
έπί Λογγιβαρδίαν εκστρατείαν θρακησιανοί μέν καί μακεδόνες 202
αξιωματικοί καί 700 μόνον στρατιώται. Έξ άλλου δέ τίνος θέματος
μόνον αξιωματικοί καί προαγέται, στρατιώτης δέ ούδείς. *Αν έπί τού
προκειμένου δέν ύπηρχεν ιδιαίτερός τις προς τούτο λόγος, άγνωστος
είς ημάς, πρέπει νά ύποθέσωμεν ότι τό κακόν τών πολλών αξιωματι­
κών καί τών ολίγων στρατιωτών είναι άρχαίον έν τη ανατολή.

Ό τοιούτος τού θεματικού στρατού οργανισμός
προς την κατ’ έκείνο τού χρόνου έπικρατησασαν έν τή δύσει φέουδα-
λικην θεσμοθεσίαν, καί καταδεικνύει ιδίως ότι έν τη ανατολή, όπως
καί έν τη δύσει, η έγγειος κτήσις άπετέλει την βάσιν της στρατιώτη

έχει αναλογίαν τινά

ός. 55

κής ύπηρεσίας· αλλά διέφερον αί δύο θεσμοθ σίαι κατά τούτο πάλιν,
οτι τό μέν φεουδαλικόν πολίτευμα άπετέλει ίεραρχικήν τινα άλυσιν
κυοιάρχων και ύποτελών, έν δέ τω άνατολικω αράτει πάντες οί κά­
τοχοι στρατιωτοτοπίων έξηρτώντο αμέσως από ενός και μόνου κυριάρ­
χου, τού βασιλέως. Μεγαλύτερα δέ ' μοιότης ύπάρχει ίσως μεταξύ τού
βυζαντινού συστήματος καί τού σουηδικού, περί ού, καί ώς ολιγώτατα
γνωστού, καί ώς άχρι τούδε ύφισταμένου, θέλομεν εϊπει ένταύθα πλειό-
τερα τινά.

Αί έπαοχίαι τού βασιλείου τής Σουηδίας είναι διηρημέναι είς μικράς
περιφέρειας, ών έκάστη οφείλει νά δίδη ενα στρατιώτην είς το κρά­
τος, έπαρκούσα διά κτηματίου είς συντήρησιν αύτού τε καί της οικο­
γένειας του, προςέτι παρέχουσα αύτω άλλας τινάς συνδρομάς, ιδίως
την μικράν στολήν, ήτις άνανεούται κατά διετίαν ή δέ μεγάλη στολή
καί δ οπλισμός μέ^ουσιν είς βάρος τού κράτους. Έν καιρω ειρήνης δ
στρατιώτης καλλιεργεί τό κτημάτων του, δυνάμενος νά μετέλθη καί
αλλας επωφελείς έργασίας, έξαιρέτως δέ έργαζόμενος είς τά δημόσια
έργα έπί ήαερομισθίω δριζομένω κατά τήν τρέχουσαν έν τω τόπω τι­
μήν. Έν καιρω δέ πολέμου έκστρατεύσας μισθοδοτείται ύπό τού δη­
μοσίου ταμείου, καί τότε τό κτημάτων του καλλιεργείται ύπο τών
λοιπών γεωργών τής περιφερείας είς ήν ανήκει, οϊτινες φροντίζουσι
συγχρόνως καί περί τής οικογένειας του. Ό στρατιώτης συντηρείται
ώςαύτως ύπό τής περιφερείας ενόσω διαρκούσιν αί μεγάλαι έτήσιαι α­
σκήσεις. Υπηρετεί δέ έφ’ όσον είναι ικανός πρός τούτο* καί όταν γίνη
απόμαχος ή περιφέρεια αναλαμβάνει συνήθως τήν συντήρησιν αύτού
τε καί τής γυναικός του καί τών ανηλίκων αύτού τέκνων. Οί στρατη­
γοί, οί αξιωματικοί, καί οί ύπαξίωματικοί τού στρατού τούτου νέμον-
ται έκαστος κτήμα τού δημοσίου έχον έτησίαν πρόςοδον άνάλογον τού
βαθμού έκάστου νομέως. Τό κτήμα τού στρατηγού δίδει πρόςοδον
8—10,000 φράγκων κατ’ έτος, τό τού συνταγματάρχου 5—6,000,
τό £τού ταγματάρχου 3,000 καί αυτός δ τελευταίος αξιωματικός είς-
πράττειάπό τού κτήματός του ύπέρ τά 500 φράγκα. Τό κτήμα τούτο
είναι συνδεδεμένον μέ τόν βαθμόν τού νεμομένου αύτό αξιωματικού,
ώςτε δ μεταβάλλων βαθμόν, μεταβάλλει καί κτήμα. Έτερα δέ ύπάρ-
χουσιν ώρισμένα κτήματα ών δ ιδιοκτήτης ύποχρεούται νά παρέχη ενα
ιππέα, τήν αποσκευήν αύτού, τόν δπλισμόν καί τόνίππον. Ούτω συγ­
κροτείται τό πλείστον τού σουηδικού στρατού* τό μέρος τούτο τού

56 Στρατός.

στρατού, καλούμενον ίηάθΐΐα, σύγκειται έξ άντρων 34,000, συνέρ­
χεται κατ’ έτος έν μηνί ίουνίω εις στρατόπεδα και ασκείται έν αύτοΐς
έπί 21 ημέρας. Ένω δ άδιαλείπτως έν ένεργεία στρατός, συγκείμενος
έκ τών συνταγμάτων τού πυροβολικού καί της βασιλικής φρουράς, δέν
άναβαίνει είμή εις 8,000 άνδρών.

Άλλ’ έπανερχόμενοι εις την θεσμοθεσίαν τού ανατολικού κράτους
ανάγκη νά δμολογήσωμεν ότι είχε πολλά τά καίρια έλαττώματα.
Έν πρώτοις δι’ αυτής πλεϊστοι τών κατοίκων άπηλλάττοντο της
στρατιωτικής ύπηρεσίας, καί ώς έκ τούτου ήλαττούτο δμολογουμέ-
νως η δύναμις τού κράτους. Καί έντος δέ τού τοσούτον στενωθέντος
έκείνου κύκλου τών στρατευσίμων παρεισέφρησαν πλεϊσται όσαι κατα­
χρήσεις. Πολλάκις οί στρατηγοί, σφετεριζόμενοι τά κτήματα τών
στρατιωτών, άπηλλαττον αυτούς της στρατιωτικής ύπηρεσίας, παρα-
λαμβάνοντες άντ’ αύτών ανθρώπους ((ώνίους, αμελείς, απολέμους, μυρ-
μήκων αγενέστερους καί λύκων άρπακτικωτέρους, άνέκραζεν έν τή η'
αύτού νεαρα δ Κωνσταντίνος Πορφυρογέννητος, δι’ ών τούς έχθρούς·
δασμολογεΐν ούκ εχοντες, ήργυρολόγουν τούς ύπηκόους.» Πολλάκις
δέ καί άλλοι ισχυροί κατ* έπαρχίας άνθρωποι έγίνοντο διά διαφό­
ρων τρόπων κύριοι τών στρατιωτικών κτηματιών, άποστερούντες ούτω
τό κράτος τών στρατευσίμων αύτού, οΐτινες άκτήμονες γενόμενοι ά-
'πήρχοντο αλλαχού, η καί αν έ'μενον έν τή χώρα δέν ήδύναντο πλέον
έξ ιδίων νά έπαρκέσωσιν εις την στρατείαν αύτών. Εντεύθεν οί βασι­
λείς της μακεδονικής δυναστείας έπεχείρησαν έν τή 1 0 έκατονταετη-
ρίδι διά διαφόρων διατάξεων νά άποδώσωσιν όσον ένεστιν εις τούς
αρχαίους κτήτορας τά στρατιωτικά κτήματα, ή, καθώς έλέγοντο τότε,
στρατιωτοτόπια καί νά έμποδίβωσι τήν έν τω μέλλοντι άπαλλοτρίωσιν
αυτών. Έπί τούτω δ ’Ρωμανός δ Λεκαπηνός έν έ'τει 922 διά τής ε'
αύτού νεαράς διέταξε προς τοίς άλλοις «ώςτε πάντα τά στρατιωτικά
κτήματα, όσα έντος τριακονταετίας καθ’ οίονδήποτε τρόπον έξεποιή-
θησαν. ή μετά ταύτα μέλλουσι έκποιεϊσθαι, άναργύρως εις τήν τής
ιδίας στρατείας ένοχήν καί ύπηρεσίαν πάλιν έπανακάμψαι, ε’ι μή άρα
και μετά τήν έκποίησιν τοιούτου τω στρατιώτη περιλιμπάνεται όσον
τω στρατευομένω προς τήν τής νέας στρατείας σύστκσιν έξαρκεΐ. Καθ’
όσον γάρ έλλείπει κατά τοσούτον ή έκποίησις αναιρείται.)) Έκτενέ-
στερον δέ πραγματεύεται περί τού αντικειμένου τούτου ή προμνημο-
νευθεϊσα η’ νεαρά τού Κωνσταντίνου Πορφυρογεννήτου (944 — 959),

Στρατός. 57

καί έπί τη βάσει ταύτης της νεαράς έξεδόθησαν ετεραι πάλιν αυτού
τούτου τού Κωνσταντίνου, καί Ρωμανού τού νεωτέρου, καί τού Νι­
κηφόρου Φωκά, δρίζουσαι άπασαι έν κεφαλαίω τά εξής. Τά κτήματα
έξ ών αΐ σζρατεΐαι Υπηρετούνται δέον νά έ'χωσιν αξίαν τεσσάρων λί­
τρων χρυσίου ως προς τούς ιππείς καί τούς έπί τού στόλου πλωίμους
τού τε Αιγαίου πελάγους καί της Σάμου καί τών Κιβυρραιωτών, οί
δέ λοιποί πλώϊμοι αρκεί νά έ'χωσιν ακίνητον κτήσ.ν αξίας δύο λί­
τρων. Ό δέ Νικηφόρος άπήτησεν έν γίνει αξίαν τεσσάρων λίτρων
άπο δέ τούς κ2ιβ ανήφορους καί ήτοι καθ’ όλας τάς
πιθανότητας τούς θωρακοφόρους ιππείς, ιδίως αξίαν 17 λίτρων χρυ­
σίου. "Απαντα τά κτήματα ταύτα δέν ήδύναντο είμή είς έξαιρετικάς
μόνον περιστάσεις νά έκποιηθώσι, καί έν όσω δέν έπήρχετο παραγραφή,
δ ιδιοκτήτης έδικαιούτο νά άνακτήση τό έκποιηθέν κατά τάς περι­
στάσεις άναργύρως η μή.

Αλλά πάσαι αύται αί διατάξεις ούτε νά άποκαταστήσωσι καθ’
δλοκληοίαν τά άρχαία στρατιωτοτόπια, ούτε έν τω μέλλόντι νά δια-
τηρήσωσιν αυτά ακέραια ηδυνήθησαν. Έν πρώτοις άποθανόντος τού
στρατιώτου το κτήρια αύτού μετέβαινεν είς τούς φυσικούς ή έκ δια­
θήκης κληρονόμους. Επειδή δέ οί κληρονόμοι ήδύναντο νά ήναι πολ­
λοί, είς έκαστος αύτών δεν είχε πλέον τήν άπαιτουμενην περιουσίαν,
ίνα έπαρκέση έξ ιδίων είς τήν άποσκευήν αύτού καί τήν συντήρησιν.
ΙΙλήν τούτου ή παντάπασι δέν κατωρθώθη πολλάκις νά άποδοθώσι
τά στρατιωτικά κτήματα είς τούς άρχαίους αύτών ίδιοκτήτας, ή δέν
κατωρθώθη τούτο είμή έν μέρει μόνον. "Ενεκα δέ όλων τούτων τών αι­
τιών έμεινε πάντοτε ήλαττωμενος δ άριθμός τών στρατιωτών, οίτινες
ήδύναντο νά έπαρκώσι καθ’δ λοκληρίαν είς τήν στρατείαν αύτών,
προέκυψαν δέ διάφορα είδη στρατευσίμων. Πρώτον, οί συγκληρονό-
μοι, ών έκαστος δέν ήδύνατο νά έπαρκέση είς τήν στρατείαν, οίτινες
όμως όλοι δμού ώφειλον νά παράσχωσιν ενα στρατιώτην, άπο κοινού
δίδοντες τά πρός άποσκευήν αύτού καί συντήρησιν, καί τούτου ενεκα
καλούμενοι σννδόται. Δεύτερον οί στρατιώται οί μή έχοντες δλόκλη-
ρον τήν άπαιτουμενην περιουσίαν, ά)<λά πολλοί συντελούντες σύναμα
είς τήν άποστολήν, καί τούτου ενεκα καλούμενοι συντεΐεσταί. Τελευ-
ταίον οί στρατιώται οί μηδεμίαν έχοντες περιουσίαν, οί παντελώς ά­
ποροι, καί οί δποίοι έστρατολογούντο ή ως ψιλώς ώπλισμέ',οι ή
ώς ύπηρέται τού στρατού. Σημειωτεον έν τούτοις ότι ούδαμού δρίζ^

58 Στρατός.

ται ή περιουσία τού πεζού στρατιώτου, άλλα μόνον η τού ίππέως καί
τού πλωίμου. Είναι πρόδηλον οτι κατά τούτο αί πηγαι είναι ελλιπείς,
διότι έν τω τοιούτω οργανισμό τού στρατού, άδύνατον ήτο νά μη
έχη και δ πεζός στρατιώτης ώρισμένην τινά ακίνητον κτήσιν. Πλην
τούτου εϊπομεν ανωτέρω ότι τών ιππέων καί τών πλωΐμων τού Αιγαίου
πέλαγους, της Σάμου καί τών Κιβυρραιωτών η ακίνητος κτήσις ώρί-
ζετο εις τέσαρας λίτρας, τών δέ λοιπών πλωΐμων εις δύο. Ό Κων­
σταντίνος δ Πορφυρογέννητος έζηγεΐ τήν διαφοράν ταύτην ώς πρός
τούς πλωΐμους έπιλέγων ότι οί πλώϊμοι τού Αιγαίου πέλαγους, της
Σάριου καί τών Κιβυρραιωτών «αύτόστολοι οντες καί αύτερέται (ή
αύταιρέται) βαρείας μετιάσι τάς ύπηρεσίας* τοΐς δέ τά βασιλικά
πλώϊμα έπί ρόγαις (μισθοδοσία) ύπηρετουμένοις, καί τοΐς λοιποΐς
πλιυΐμοις, ήδη νύν έκράτησεν έκ συνήθειας δύο λιτρών εις έκάστην
στρατείαν ακίνητον διασώζεσθαι κτησιν, δ καί ήμΐν αρκούντως έ'χειν
δοκεΐ.» Έκ της έζηγήσεως ταύτης ήδυνάμεθα νά έζαγάγωμεν μέχρι
τίνος τό συμπέρασμα, ότι άπό τών λοιπών πλωΐμων άπητεΐτο ολιγω-
τέρα περιουσία· διότι οί πρώτοι δμολογουμένως έμισθοδοτούντο, οί δέ
δεύτεροι ή έμισθοδοτούντο ώςαύτως, ή ύπεβάλλοντο εις έλαφροτέρας
ύπηρεσίας, ένω οί πλώϊμοι τού Αιγαίου πέλαγους, τής Σάμου καί τών
Κιβυρραιωτών έπήρκουν έζ ιδίων καθ’ ολοκληρίαν εις όλας τάς έ-
παχθεΐς αύτών ύπηρεσίας· άλλ’ όμως μετ’ ολίγον θέλομεν λάβει
αφορμήν νά βεβαιώσωμεν οτι οί τών τριών τούτων θεμάτων πλώΐ-
μοι έμισθοδοτούντο έν ταΐς έκστρατείαις, άπ’ έναντίας δέ οί τού
θέματος τούλάχιστον τής Ελλάδος ουδόλως άναφέρονται μισθοδο­
τούμενοι. Τελευταίον τό μθ' κεφάλαιον τού δευτέρου βιβλίου τής
Βασιλείου τάξεως άζιοΐ ότι δ μέν ίππεύς οφείλει έ'χειν περιουσίαν άκί-
νητον λιτρών πέντε, ή τό έλάχιστον τεσσάρων δ δέ βασιλικός πλώΐ-
μος λιτρών τριών ώςτε διαφωνούσι πρός τά ύπό τής η' νεαράς τού
Κωνσταντίνου Πορφυρογέννητου οριζόμενα.

Αλλ’ δπωςδήποτε καί αν είχον τά περί τούτου, έτερον μέγα έλάτ-
τωμα τής στρατιωτικής ταύτης θεσμοθεσίας ήτο ότι οί στρατεύσιμοι
άπηλλάττοντο τής προςωπικής ύπηρεσίας διά καταβολής χρημάτων
καί άλλων έφοδίων τού πολέμου. Ούτιυ π. χ. έν τοΐς κεφαλαίοις να'
καί νβ' τής Προς τον Ιδιον υιόν ' Ρωμανόν συγγραφή; τού Κωνσταν­
τίνου Πορφυρογέννητου άναγινώσκομεν ότι έν έτει 935, έπί Ψωμανού
τού Λεκαπηνού, οί Πελοποννήσιοι, προκειμένου νά στρατεύσωσιν έπί

Στρατός. 59

την Ιταλίαν, προετίμησαν νά άπαλλαγώσι της εκπληρο^σεως τού κα­
θήκοντος τούτου διά δόσεως χρημάτων καί εφοδίων. Στρατηγός τού θέ­
ματος ητο τότε δ πρωτοσπαθάριος Ιωάννης δ Πρωτεύων, οςτις υπεβα-
λεν εις τον βασιλέα την αϊτησιν τών κατοίκων εγκριθεισης δε της
αίτήσεως συνεφωνήθη νά δώσωσιν οί Πελοποννησιοι 100 μεν λιτρας
χρυσίου, ήτοι 108,400 δραχ. τού τότε νομίσματος, 1000 δε ίππους
έστρωμένους καί έπιχαλινωμένους. Και τά μέν χρήματα έπληρωθη-
σαν ύπό παντός τού στρατού Πελοπόννησου, δηλαδη υπο πάντων τών
στρατευσίμων της χερσονήσου, καταβαλόντος έκαστου εξ αυτών νομί­
σματα πέντε, παρεκτός τών απόρων, οιτινες έδωκαν συνδυο νομίσματα
πέντε. Οί δέ ίπποι έπρομηθεύθησαν ύπό τών έξης. Οί μητροπολίται
Κορίνθου καί Πατρών έδωκαν άνά 4, οί επίσκοποι τού θέματος ανά
2, οί πρωτοσπαθάριοι άνά 3, οί σπαθαροκανδιδατοι ανα 2, οι σπαθά­
ριοι καί οί στράτορες άνά 1, τά βασιλικά καί πατριαρχικά μοναιστη-
ρια άνά 2, τά τών άρχιεπισκόπων. μητροπολεων και επισκοπών μο­
ναστήρια άνά 2, καί τά άπορα μοναστήρια σύνδυο 1. «Οί δε έχοντες
βασιλικά αξιώματα πλώϊμοι, κογχυλευταί, χαρτοποιοι, ιππάρια ουδε-
δώκασιν.» Προςέτι δ Πορφυρογέννητος λέγει ότι έπί τού πατρος αυ­
τού Λέοντος «έγένετο άπό τών τής δύσεως θεμάτων λογαριού άπαί-
τησις (ήτοι χρηματικής δόσεως άντί στρατιωτικής ύπηρεσίας) διά τού
πρωτοσπαθαρίου Λέοντος έκ τών αίρουμένων μή ταξιδεύειν» δ έστιν
έκ τών προτιμώντων νά μή έκστρατεύσωσι. Καί πάλιν εις έτέραν
περίστασιν έκ τού αύτού βασιλέως, ότι «έγένετο άπό τών τής δύσεως
θεμάτων λογαριού άπαίτησις διά τούμαγίστρου Ίωάννου τού Έλαδά.»

Έκ τών ειδήσεων τούτων έξάγεται προ πάντων τό καί άνωτέρω
παρ’ ημών παρατηρηθέν, ότι καθέκασταν θέμα ύπήρχον εγκατεστη­
μένοι, παρεκτός τών στρατιωτών, καί άξιωματικοί έχοντες κτήματα,
δδηγούντες τον θεματικόν στρατόν έν καιρω πολέμου, καί ύποχρεού-
μενοι, έν περιπτώσει καθ’ ήν έξηγοράζετο ή προςωπική ύπηρεσία, νά
συντελώσιν εις την άντικατάστασιν ταύτην. Παρεκτός τούτων είχον
έν τοιαύταις τουλάχιστον περιστάσεσι στρατιωτικάς τινας ύποχρεώσεις
καί δ άνώτερος κλήρος καί τά μοναστήρια. Άφ’ έτέρου έξηρέθησαν
πάσης ύποχρεώσεως έπί τού προκειμένου έκ τών στρατευσίμων οί
έχοντες βασιλικάς ύπηρεσίας, διότι οί τοιούτοι δεν ήθελον φυσικω τω
λόγφ ουδέ προςωπικώς στρατεύσει, έγκαταλείποντες την έπιτραπεΐσαν
αύτοίς λειτουργίαν προςέτι οί πλώϊμοι καθό στρατεύσαντες ΐσως, και

60 Στρατός.

οί μετερχόμενοι την αλιείαν τών πορφυρούχων κογχυλίων καί την
χαρτοποιίαν, οίτινες δέν ήθελον ώςαύτως στρατεύσει προςωπικώς,
ίνα μή παραβλαφθή ή τοσούτον επωφελής εις τό κράτος βιομηχανία
εκείνη. Μάλιστα άξιοσημείωτον είναι τό γεγονός ότι η Πελο­
πόννησος έ'δωκε τότε 1000 πολεμιστήριους ίππους. Όπόσον λοιπον
ητο κατ’ εκείνο τού χρόνου άνεπτυγμένη ή κτηνοτροφία έν αύτη, ένω
σήμερον ολόκληρον τό βασίλειον της Ελλάδος αναγκάζεται νά άγο-
ράζη έκ της αλλοδαπής όλους τους ίππους τού ούχί πολυαρίθμου αύ­
τού στρατού. Άλλα δέν δυνάμεθα άφ’ ετέρου νά μη έπιστησωμεν
ιδιαζόντως την προςοχήν εις τό θλιβερόν γεγονός της απαλλαγής
έκείνης ολοκλήρων θεμάτων από της στρατιωτικής ύπηρεσίας, ήτις
έμαρτύρει οτι έξέλειπεν δσημέραι παρά τοϊς κατοίκοις τό στρατιωτι­
κόν πνεύμα. Ή κυβέρνησις ηναγκάζετο έντεύθεν νά καταφεύγη έπι
μάλλον καί μάλλον εις ξένους μισθοφόρους, οί οποίοι αύξάνοντες ούτω
έπήγαγον τού καιρού προϊόντος πάντα τά ολέθρια αποτελέσματα τού
τοιούτου τρόπου της συγκροτήσεως τού στρατού.

Παρεκτός δέ τού άχρι τούδε έκτεθέντος τακτικού στρατού αναφέ­
ρονται καί τινα ιδιαίτερα στρατιωτικά σώματα, περί ών δέον νά επι-
φέρωμεν τινά. Εϊπομεν ότι οί παντελώς άποροι στρατεύσιμοι κατετάσ-
σοντο εις τούς ύπηρέτας τού στρατού, η τούς ψιλώς ώπλισμένους. Έκ
τούτων, λέγει τό μθ' κεφάλαιον τού δευτέρου βιβλίου της Βασιλείου
τάξεως, έλαμβάνοντο καί οί λεγόμενοι τζέκωνες, ώς φύλακες τών
φρουρίων. Τούς τζέκωνας αύτούς τινές τών νεωτέρων ύπέλαβον, διά
την συγγένειαν τού ονόματος, ώς τούς προγόνους τών σημερινών Τζα-
κώνων, τούς οποίους πάλιν ύπολαμβάνουσιν ώς γνησίους άπογόνουςτών
έλευθερολακώνων. Άλλοι όμως, καί ιδίως δ Χόπφ, άξιούσιν ότι οί
Τζάκωνες είναι άναμφισβητητως σλαύοι. Υπήρχε δέ έν τω στρατω
τού ανατολικού κράτους καί έτερόν τι σώμα, οί καλούμενοι μαρδαϊται,
οίτινες λέγονται απόγονοι τών έν τη 7 έκατονταετηρίδι τοσούτον γεν-
ναίως άγωνισθέντων κατά τών μωαμεθανών περί τό Λίβανον όρος μαρ-
δαϊτών, ύπο δέ τού Φαλλμεράϋερ άνεκηρύχθησαν πρόγονοι τών σημε­
ρινών Μανιατών (σελ. 307 καί έπ καί σελ. 321 τού τρίτου τόμου), διά
τον λόγον ότι έν τη 9 καί 10 έκατονταετηρίόι άναφέρονται μαρδαϊ­
ται έν Πελοποννησω* τό δέ όνομα μανιάτης ούδέν άλλο είναι, κατ’
αύτόν, η μετάφρασις τού μαρδαίτης, τού δποίου η ιρανική ρίζα μαρδ
ηημαίνει τόν μανιώδη. Αλλά καί άλλοτε είπομεν ότι ούδείς σπου-

Στρατός. 61

δαΐος άνθρωπος έπίστευσε ποτέ εις την τοιαύτην καταγωγήν τών
μανιατών. Έν πρώτοις εις την 9 εκατονταετηρίδα άναφέρονται συγ­
χρόνως έν Πελοποννήσω και μαρδαϊται και οικητορες της Μαΐνης·
ωςτε άν οί τελευταίοι ούτοι ησαν απόγονοι έξελληνισμένοι τών πρώτων,
δυςκόλως δύναται νά έξηγηθη, πώς τά δύο ονόματα συνυπήρχον έκ
παραλλήλου έν τω αύτώ χώρω. Προςέτι μαρδαϊται άναφέρονται έν τη
δέκατη έκατονταετηρίδι ού μόνον έν Πελοποννήσω, αλλά και εις την
μικράν Ασίαν, και εις τά θέματα Νικοπόλεως καί Κεφαλληνίας.
Πλήν τούτου το σημερινόν δνομα Μάνη έλέγετο έν τηδεκάτη έκατον­
ταετηρίδι, ώς προ μικρού εϊπομεν, Μαΐνα, και ούδέ ητο ίδιάζον τη
Πελοποννήσω, διότι απαντάται καί έν Θεσσαλία πλησίον τών Με­
τεώρων, καί εις τά παράλια της Δαλματίας, προς μεσημβρίαν τού
Καττάρου, ήτοι εις χώρας όπου παντάπασι δέν άναφέρονται κατα-
σταθέντες μαρδαϊται. Άλλά καί αύτά τά στρατιωτικά σώματα τών
μαρδαϊτών της δεκάτης έκατονταετηρίδος άμφιβάλλομεν άν κατή-
γοντο άπαντα έκ τών δωδεκακιςχιλίων μαρδαϊτών, οΐτινες προ 400
ένιαυτών ειχον άνακληθη έκ Συρίας έντός τού κράτους. Πιθανώτερον
δέ είναι οτι διετηρησαν τό δνομα τούτο στρατιωτικά τινα σώματα
διά μόνον τόν λόγον, ότι διετήρουν τόν οπλισμόν καί τον τροπον τού
πολεμεϊν τών άρχαίονν μαρδαϊτών. Ή περί τάς ένέδρας καί τάς αι­
φνίδιους έφόδους δεξιότης τών ταγμάτων τούτων άπέβη παροιμιώδης·
ωςτε καί δ άλλος στρατός όταν έπραττε τοιούτό τι, έλέγετο ότι ηγω-
νίσθη δίκην μαρδαϊτών.

Τίς ητο η τακτική μισθοδοσία τού στρατού, ακριβώς δέν γνωρί-
ζομεν. Σώζονται μέν έν τοϊς κεφ. μδ' καί με' τού δευτέρου βιβλίου
της Βασιλείου τάξεως καταστάσεις τινές μισθοδοτικαί διαφόρων σω­
μάτων έν στρατεία διατελούντων άλλά αί καταστάσεις αύται άνα-
φέρουσαι την έπί της έκστρατείας μισθοδοσίαν έκάστου σώματος, ούτε
άξιωματικούς άπδ τών στρατιωτών διακρίνουσιν, ούτε δρίζουσι τού-
λάχιστον πόσον διηρκεσεν η έκστρατεία, ωςτε δέν είμπορούμεν νά συμ-
περάνωμεν έξ αύτών την κατ’ άνδρα μισθοδοσίαν. Ούχ ήττον έ'χουσί
τι διδακτικόν αί ειδήσεις αύται όσω άτελεϊς καί άν ώσι, διότι έξ αύ­
τών πληροφορούμεθα ότι η μισθοδοσία τού κυρίως λεγομένου βασιλι­
κού στρατού ητο πολύ μεγαλητέρα της τών θεμάτων, καί προςέτι ότι
εις τινα θέματα η μισθοδοσία ητο μεγαλητέρα η εις άλλα. Πλήν τού
μισθού στρατιώται καί άξιωματικοί άπερχόμενοι εις εκστρατείαν έ-

60 Στρατός.

οί μετερχόμενοι την αλιείαν τών πορφυρούχων κογχυλίων καί τήν
χαρτοποιίας οΐτινες δέν ήθελον ώςαύτως στρατεύσει προςωπικώς,
ΐνα μή παραβλαφθή ή τοσούτον επωφελής εις το κράτος βιομηχανία
εκείνη. Μάλιστα άξιοσημείωτον είναι τό γεγονός ότι ή Πελο­
πόννησος έ'δωκε τότε 1000 πολεμιστήριους ίππους. Όπόσον λοιπον
ήτο κατ’ εκείνο τού χρόνου άνεπτυγμένη ή κτηνοτροφία εν αυτή, ένω
σήμερον ολόκληρον τό βασίλειον τής Ελλάδος αναγκάζεται νά αγο­
ρά ζη έκ τής αλλοδαπής όλους τους ίππους τού ούχί πολυαρίθμου αύ­
τού στρατού. Άλλα δέν δυνάμεθα άφ’ ετέρου νά μή έπιστησωμεν
ιδιαζόντως τήν προςοχήν είς τό θλιβερόν γεγονός τής απαλλαγής
εκείνης ολοκλήρων θεμάτων άπό τής στρατιωτικής ύπηρεσίας, ήτις
έμαρτύρει ότι έξέλειπεν δσημέραι παρά τοίς κατοίκοις τό στρατιωτι­
κόν πνεύμα. Ή κυβέρνησις ήναγκάζετο εντεύθεν νά καταφεύγη έπί
μάλλον καί μάλλον είς ξένους μισθοφόρους, οί οποίοι αύξάνοντες ούτω
έπήγαγον τού καιρού προϊόντος πάντα τά ολέθρια αποτελέσματα τού
τοιούτου τρόπου τής συγκροτήσεως τού στρατού.

Παρεκτός δέ τού άχρι τούδε έκτεθέντος τακτικού στρατού αναφέ­
ρονται καί τινα ιδιαίτερα στρατιωτικά σώματα, περί ών δέον νά επι-
φέρωμεν τινά. Είπομεν ότι οί παντελώς άποροι στρατεύσιμοι κατετάσ-
σοντο είς τούς ύπηρέτας τού στρατού, ή τούς ψιλώς ώπλισμένους. Έκ
τούτων, λέγει τό μθ' κεφάλαιον τού δευτέρου βιβλίου τής Βασιλείου
τάξεως, έλαμβάνοντο καί οί λεγόμενοι τζέκωνες, ώς φύλακες τών
φρουρίων. Τούς τζέκωνας αυτούς τινές τών νεωτέρων ύπέλαβον, διά
τήν συγγένειαν τού ονόματος, ώς τούς προγόνους τών σημερινών Τζα-
κώνων, τούς οποίους πάλιν ύπολαμβάνουσιν ώς γνησίους άπογόνουςτών
έλευθερολακ<ύνων. *Άλλοι όμως, καί ιδίως δ Χόπφ, άξιούσιν ότι οί
Τζάκωνες είναι άναμφισβητήτως σλαύοι. * Υπήρχε δέ έν τω στρατω
τού ανατολικού κράτους καί έτερόν τι σώμα, οί καλούμενοι μαρδαϊται,
οΐτινες λέγονται απόγονοι τών έν τή 7 έκατονταετηρίδι τοσούτον γεν-
ναίως άγωνισθέντων κατά τών μωαμεθανών περί τό Λίβανον όρος μαρ-
δαϊτών, ύπό δέ τού Φαλλμεράϋερ άνεκηρύχθησαν πρόγονοι τών σημε­
ρινών Μανιατών (σελ. 307 καί έπ καί σελ. 321 τού τρίτου τόμου), διά
τόν λόγον ότι έν τή 9 καί 10 έκατονταετηρίδι άναφέρονται μαρδαϊ­
ται έν Πελοποννησω· τό δέ όνομα μανιάτης ούδέν άλλο είναι, κατ’
αυτόν, ή μετάφρασις τού μαρδαΐτης, τού δποίου ή ιρανική ρίζα μαρδ
σημαίνει τόν μανιώδη. Αλλά καί άλλοτε εϊπομεν ότι ούδείς σπου-

Στρατός. 61

δαΐος άνθρωπος έπίστευσε ποτέ εις την τοιαύτην καταγωγήν τών
μανιατών. Έν πρώτοις είς την 9 εκατονταετηρίδα άναφέρονται συγ­
χρόνως έν Πελοποννήσω και μαρδαϊται καί οικητορες της Μαΐνης·
ωςτε άν οί τελευταίοι ούτοι ησαν απόγονοι έξελληνισμένοι τών πρώτων,
δυςκόλως δύναται νά έξηγηθή, πώς τά δύο ονόματα συνυπήρχαν έκ
παραλλήλου έν τω αύτω χώρω. Προςέτι μαρδαϊται άναφέρονται έν τή
δέκατη έκατονταετηρίδι ού μόνον έν Πελοποννήσω, άλλά καί εις την
μικράν Ασίαν, καί εις τά θέματα Νικοπόλεως καί Κεφαλληνίας.
Πλήν τούτου το σημερινόν όνομα Μάνη έλέγετο έν τήδεκάτη έκατον­
ταετηρίδι, ώς προ μικρού εϊπομεν, Μαίνα, καί ούδέ ητο ίδιάζον τή
Πελοποννήσω, διότι απαντάται καί έν Θεσσαλία πλησίον τών Με­
τεώρων, καί εις τά παράλια τής Δαλματίας, προς μεσημβρίαν τού
Καττάρου, ήτοι εις χώρας όπου παντάπασι δέν άναφέρονται κατα-
σταθεντες μαρδαϊται. Άλλά καί αυτά τά στρατιωτικά σώματα τών
μαρδαϊτών τής δεκάτης έκατονταετηρίδος άμφιβάλλομεν άν κατή-
γοντο άπαντα έκ τών δωδεκακιςχιλίων μαρδαϊτών, οίτινες προ 400
ένιαυτών είχον άνακληθή έκ Συρίας έντός τού κράτους. Πιθανώτερον
δέ είναι ότι διετήρησαν τό όνομα τούτο στρατιωτικά τινα σώματα
διά μόνον τόν λόγον, ότι διετήρουν τόν οπλισμόν καί τόν τρόπον τού
πολεμεϊν τών αρχαίων μαρδαϊτών. Ή περί τάς ένέδρας καί τάς αι­
φνίδιους εφόδους δεξιότης τών ταγμάτων τούτων άπέβη παροιμιώδης·
ωςτε καί ο άλλος στρατός όταν έπραττε τοιούτό τι, έλέγετο ότι ήγω-
νίσθη όίκην μαρδαϊτώκ.

Τίς ήτο ή τακτική μισθοδοσία τού στρατού, ακριβώς δέν γνωρί-
ζομεν. Σώζονται μέν έν τοϊς κεφ. μδ' καί με' τού δευτέρου βιβλίου
τής Βασιλείου τάξεως καταστάσεις τινές μισθοδοτικαί διαφόρων σω­
μάτων έν στρατεία διατελούντων άλλά αί καταστάσεις αύται άνα-
φέρουσαι τήν έπί τής έκστρατείας μισθοδοσίαν έκάστου σώματος, ούτε
άξιωματικούς άπό τών στρατιωτών διακρίνουσιν, ούτε δρίζουσι του­
λάχιστον πόσον διήρκεσεν ή έκστρατεία, ωςτε δέν είμπορούμεν νά συμ-
περάνωμεν έξ αύτών τήν κατ’ άνδρα μισθοδοσίαν. Ούχ ήττον έ'χουσί
τι διδακτικόν αί ειδήσεις αύται όσω άτελεΐς καί άν ώσι, διότι έξ αύ­
τών πληροφορούμεθα ότι ή μισθοδοσία τού κυρίως λεγομένου βασιλι­
κού στρατού ήτο πολύ μεγαλητέρα τής τών θεμάτων, καί προςέτι ότι
εις τινα θέματα ή μισθοδοσία ήτο μεγαλητέρα ή εις άλλα. Πλήν τού
μισθού στρατιώται καί άξιωματικοί άπερχόμενοι εις εκστρατείαν έ-

62 Επίλογος.

λάμβανον καί έκτακτόν τινα αμοιβήν, ήτις εκαλείτο πρόχρεον, και
ητο διάφορος κατά τά σώματα καί τάς περιστάσεις,

Τοιαύτη ητο η οργανική δύναμις, δΓ ης ώπλισμένη η μακεδονική
δυναστεία κατόρθωσε νά άναβιβάση τόν μεσαιωνικόν ελληνισμόν έπί
δύο περίπου εκατονταετηρίδας εις περιωπήν τή αλήθεια λαμπράν
καί νά άναδείξη ισχυρότατον έν τω τότε κόσμω. Τά εύρωπαϊκά κράτη
ούτε πόρους είχον ε’ιςέτι άποχρώντας, ούτε κυβέρνησιν έπιτηδείως ώο-
γανωμένην. "Ινα δώσωμεν έννοιαν τινα τής ασθένειας αύτών κατά
τούτο, παρατηρούμεν ότι τά ετήσια ε’ιςοδήματα τής Γαλλίας, όχι
καθ’ ούς χρόνους εύρισκόμεθα, ότε κεντρική εξουσία δπωςούν αξία του
ονόματος τούτου έν αυτή δέν ύπήρχεν έτι, άλλ’ έν τή 13 έκατονταε-
τηρίδι, οπότε κατά πρώτον διεπλάσθη ή μοναρχική αύτής κυβέρνησις
καί ιδίως έπί Φιλίππου τού Καλού (1283—1314) συνεποσούντο έν
όλοις εις φράγκα 13,589,099, τά οποία και κατά τήν σχετικήν αύ­
τών αξίαν σήμερον ύπολογιζόμενα δέν άνέβαινον'^εις πλειότερα τών
70 ή 80 περίπου εκατομμυρίων. Ένω δέ ή δυτική Εύρώπη ήτο ά­
πορος έτι καί ανοργάνωτος, δ μωαμεθανικός τής ανατολής κόσμος είχεν
άποβάλει τήν προτέραν ακμήν. Βραδύτερον δ μωαμεθανισμός έμελλε
νά άνακύψη αύθις ισχυρός καί φοβερός διά τής τουρκικής φυλής, ήτις
παραδεξαμένη τό θρήσκευμα τούτο περιεποίησεν εις αύτό νέον πολεμι­
κόν οργασμόν καί νέαν κατακτητικήν δρμήν. Άλλά έν τή 10 έκατον-
ταετηρίδι δ πρώτος, ήτοι δ αραβικός μωαμεθανισμός δ από τής 8
διαιρεθείς καί ύποδιαιρεθείς εις ποικίλας δυναστείας, περιέπεσεν εις
εντελή σχεδόν παραλυσίαν καί αναρχίαν. Ό μωαμεθανικός κόσμος ά-
πετέλει τότε δύο κύρια συμπλέγματα έπικρατειών, έξ ών τό μέν έσχη-
μάτιζον τά έν Ισπανία καί έν Αφρική ίδρυθέντα προ καιρού βασί­
λεια, τό δέ τά έν ’Ασία μωαμεθανικά κράτη. Τά πρώτα ήσαν έντε-
λώς ανεξάρτητα, τά δέ έν ’Ασία άνεγνώριζον μέν τήν ύπερτάτην κυ­
ριαρχίαν τού έν Βαγδατίω έδρεύοντος καλίφου, άλλ’ δ καλίφης ούτος
είχεν άποβάλει έν τω μεταξύ πάσαν πραγματικήν δύναμιν, περιο-
ρισθείς εις μόνην τήν θρησκευτικήν ηγεμονίαν. Τό κράτος αύτού, καί-
τοι κατ’ έπιφάνειαν,έκτεινόμενον από τών ανατολικών συνόρων τής
Αίγύπτου καί τού μεσαιωνικού βασιλείου μέχρι τής Ινδικής, τής Ίβη-
ρίας καί τής Μογγολίας, πράγματι ήτο κατακεκερματισμένον εις πλεί-
στας ηγεμονίας, αΐτινες ού μόνον δέν ύπετάσσοντο εις τήν κεντρικήν

Επίλογος· 63

εξουσίαν, αλλά κα.1 προς άλληλας άδιακόπως ηγωνιζοντο. Εντεύθεν η
μωαμεθανική δύναμις ηλαττώθη παραδόξως και εν αυτή τη Ασία,
όπου ανέκαθεν ητο τά μάλιστα επικίνδυνος εις το ανατολικόν κράτος.
Ταύτα δέ πάντα συντελούσιν εις τό νά εξηγησωσι το νέον αξίωμα το
οποίον έκτησατο δ μεσαιωνικός ελληνισμός κατά την περίοδον ταύτην.

Τό αξίωμα τούτο ητο τη αλήθεια πολύ μεγαλητερον παρ ο,τι δύ-
ναταί τις νά τό φαντασθη έκ της άναγνώσεως τών δυτικών ιστοριών,
τών γεγραμμένων ύπο ανθρώπων οΐτινες η δεν εμελετησαν ακριβώς τα
πράγματα, η διέστρεψαν αυτά. Η αφανής μητηρ του ιδρυτού της
μακεδονικής δυναστείας Βασιλείου Α’, είδέ ποτέ κατ οναρ πολύ πριν
η βασιλεύση ο υιός αυτής, «μέγα φυτον κυπαρισσω προςεοικος, φυλλοις
τε χρυσοΐς πυκαζόμενον καί χρυσούς τούς κλάδους και το στέλεχος
έχον, ούπερ ύπερθεν ύπέρ κορυφής δ ταύτης υίος εκαθεζετο.» Αλλ ο
χρυσούς φοίνιξ εΐκόνιζεν άτελώς τό μεγαλείον τού θρονου επι τού οποίου
έμελλον νά καθησωσιν δ,τε υιός αυτής εκείνος και οι τούτου άπογο-
νοι. Τό ανατολικόν κράτος ώμοίαζε τότε μάλλον δένδρον άμφιλαφες
τό όποιον έκάλυπτε διά τών κλάδων αύτού τον κοσμον δλοκληρον
Έρωτησατε τόν κόσμον τούτον, τον σύγχρονον κόσμον, ΐνα μάθητε ό­
ποιαν τινά είχε περί τών βασιλέων της Κωνσταντινουπόλεως υποληψιν.
Ό πολεμιώτατος αύτών Λουϊτπράνδος, ονομάζει αυτούς κοσμοκράτο­
ρας. Ό Δάνδολος άποκαλεΐ τό κράτος εκείνο ΙΐϊΐρθΓΠΠΊ υηίνθΓδ^Ιθ.
Οί άρμένιοι λέγουσι περί αύτού ότι ελαύνει ώς αετός καί οτι δ τρομος
τών όπλων του σείει την οικουμένην. Οί ηγεμόνες τών φράγκων και
τών άλλων εθνών της δύσεως, αφού επί μακρόν διετέλεσαν άπλοι τού
κράτους τούτου πατρίκιοι, ώνομάζοντο ηδη ρήγες, ούχί βασιλείς. Ο
ηγεμών της Ίβηρίας ένόμιζε καύχημα αύτού νά λέγηται κουροπαλά-
της της αύλης τού βασιλέως της Κωνσταντινουπόλεως· δ δέ μέγας
δούξ της ’Ρωσίας, επί τραπέζης. Οί κυρίαρχοι της δύσεως οί τολμη-
σαντες νά περιβληθώσι τό αξίωμα τού αύτοκράτορος, λογίζονται τού­
του ένεκα στασιασταί· όλαι δέ αί άλλαι γλώσσαι εχουσιν ίδιον όρον
ΐνα σημάνωσι τόν νόμιμον αύτοκράτορα* οί άραβες καλούσιν αύτόν κάϊ-
σαρ, οί σλαύοι τσάρ, οί άρμένιοι τακαβόρ. Αύτος δέ έαυτόν λέγει
βασίΛέα αύτοκράτορα,. Οί ύπηκοοί του είναι Λαός, οί έξόχως άνθρω­
ποι, οί δέ λοιποί πάντες της γης κάτοικοι £θνη, ό έστιν ύποδεέστερα
όντα. Τό κράτος του είναι η οικουμένη, η δέ άλλη γη, η έρημος. Βε­
βαίως ταύτα είναι ύπερβολαί’ εΐδομεν όμως ότι οί σύγχρονοι άνωμο-

64 Χοφακτήρ του Βασιλείου. Νέα όργάνωσις του Κράτους. Εκκλησία.

λόγουν το διά τών ύπερβολών τούτων έκδηλούμενον μεγαλεΐον, έκ
τούτου δέ συνάγεται δτι το μεγαλεΐον εκείνο δέν ήτο άνυπόστατον
αλλά καιρός είναι νά έπιχειρήσωμεν τήν κατά μέρος έξιστόρησιν τής
περιόδου ταύτης.

ΚΕΦΑΑΑΙΟΝ Β'.
Οί πρώτοι τρεις βασιλείς τής μακεδονικής δυναστείας.

Βασίλειος Λ'. — Λέων ΣΤ'. — Κωνσταντίνος Ζ'.

Εΐδομεν έν τω τελεί του προηγουμένου τόμου διά τίνων περιπετειών
δ ιδρυτής τής μακεδονικής δυναστείας Βασίλειος προήχθη, άπο εύτε*
λούς ύπηρέτου ενός τών μεγιστάνων τής Κωνσταντινουπόλεως, εις το
περίβλεπτον αξίωμα τού μονάρχου τής Ανατολής. Γ/Ινα άξιωθή τοιαύ-
της μεταβολής τής εαυτού τύχης, ούδέν μέγα ή απλώς γενναΐον έ'πρα-
ξεν απ’ έναντίας δέν άνέβη τάς κυριωτέρας τής κλίμακος έκείνης βαθ­
μίδας, είμή διά πολυειδώς αισχρού έξευτελισμού καί διά κακουργίας
δεινής. Άποπέμψας τήν ιδίαν σύζυγον Μαρίαν έ'λαβεν εις δεύτερον
γάμον τήν παλλακήν τού Μιχαήλ Γ' Εύδοκίαν τήν Ίγγερίνην, έπιτρέ-
πων αυτή νά έξακολουθή τάς προηγουμένας προς τόν βασιλέα σχέσεις,
δι’ δ οί δύο πρεσβύτεροι αύτού υιοί, δ Κωνσταντίνος και δ Λέων, ενο-
μίζοντο ύπο τών πολλών ώς τέκνα τού Μιχαήλ Γ'. Συνήνεσε νά μα­
στιγωθώ ύπο τού έξωλεστάτου τούτου ανθρώπου τήν πρωίαν τής ήμέ-
ρας καθ’ ήν έπρόκειτο νά λάβη παρ’ αύτού τό βασιλικόν στέμμα. Έδο-
λοφόνησε τόν Βάρδαν έδολοφόνησε τόν Μιχαήλ Γ'. Καί δμως άμα
γενόμενος έγκρατής τών πραγμάτων, άνεφάνη άλλος άνθρωπος. Μέ-
γας άνήρ βεβαίως δέν ύπήρξεν άλλ’ είχε νούν καί κρίσιν ήτο φίλερ­
γος· δέν έπτοεΐτο ύπο τών δυςχερειών, καί πρό πάντων ήτο εκ τών
χαρακτήρων εκείνων τούς δποίους έξευγενίζει ή αρχή, έκέκτητο δη­
λαδή προτέρημα ΐδιάζον εις τούς ανθρώπους τούς φύσει προς κυβέρνη-
σιν ώρισμένους, ένω οί κατά τύχην τοιαύτην λαμβάνοντες λειτουργίαν,
έξαχρειούνται ύπό τής έξουσίας. Έτι έν τω βραχεί διαστήματι καθ’ δ
συνεβασίλευσε . μετά τού Μιχαήλ Γ' έπεχείρησε νά συνετίση αύτόν διά
συμβουλής έντονου, ήτις ώμοίαζε τή αλήθεια απειλήν. Μάλιστα δέ
άφού έμονάρχησε κατά σεπτέμβιον τού 867 άνέδειξε μετριότητα πα-

Ό προς τους Βουλγάρους πόλεμος. Συμεών. 81

τού κατά τούς χρόνους τούτους ηγεμόνος αυτών Βορίς η Βογόριδος
(τού μετά την παραδοχήν τού χριστιανισμού μετονομασθέντος Μιχαήλ)
έλογίζετο σχεδόν Έλλην, καθό διδαχθείς έν τη βασιλεύού.ση την ρητο­
ρικήν τού Δημοσθένους καί την λογικήν τού Άριστοτέλους. Καί όταν
μετέπειτα έβασίλευσεν δ Συμεών ούτος, ελληνιστί άνευφημεϊτο ύπό
τών στρατιωτών καί τών αξιωματικών αύτού. Πλην τούτου δλαι αί
παράλια: της Βουλγαρίας πόλεις, η Άγχίαλος, ή Μεσημβρία, δ
Πύργος, η Σωζόπολις, η Όδησσός, ή Ίστρούπολις, κατωκούντο ύπο
Ελλήνων καί εξελληνισμένων ασιανών. Διά δέ τάς μετά τούτων έμ-
πορικάς σχέσεις έξωκειούντο καί αί εμπορικά: τάξεις τών Βουλγάρων
πρός τε την γλώσσαν την ελληνικήν καί προς τά άλλα ελληνικά έθιμα.

Ούτοος είχον τά πράγματα περί τά τέλη της ένατης έκατονταετη-
ρίδος. Ή έπί Λέοντος Ε' συνομολογηθεϊσα πρός τούς Βουλγάρους εί-
ρηνη τω 817 διετηρηθη, έκτος μικρών έν τω μεταξύ έχθροπραξιών,
μέχρι τού 893. Κατά δέ τό έτος τούτο, αετά τον θάνατον τού Μι­
χαήλ καί μετά τριετη βασιλείαν τού πρεσβυτέρου υιού του Βλαδίμη­
ρου, περιηλθεν η άρχη εις τον προ μικρού άναφερθέντα Συμεών, 893·—
927, καί τότε ή ασύνετος τού Λέοντος κυβέρνησις έ'δωκεν αφορμήν εις
την έκρηξιν μακρού καί έναγωνίου πολέμου. Τό μονοπώλιον τού βουλ­
γαρικού εμπορίου διεξήγετο ύπό δύο έμπορων, οιτινες κατήγοντο έκ
της ένταύθα Ελλάδος καί έκαλούντο Σταυράκιος καί Κοσμάς. Οί άν­
θρωποι ούτοι, έπιτηρούμενοι έν Κωνσταντινουπόλει ύπό τού γενικού
λογοθέτου, έτηρουν έξ ανάγκης τά συντεθειμένα. Αλλά, πλεονέκται
οντες, εκίνησαν πάντα λίθον ΐ.να διαφύγωσι τον έλεγχον της άνωτέρας
αρχής. Προς τούτο δέ ένόμισαν έπιτηδειον νά μεταφέρωσι την έδραν
τών συναλλαγών απο Κιυνσταντινουπόλεως εις Θεσσαλονίκην, καί ε­
πέτυχαν τού σκοπού όιά της προστασίας τού ευνούχου Μουσικού, όςτις
ητο παντοδύναμος παρά τω Στυλιανό Ζαούτσα, όςτις ητο παντοδύ­
ναμος παρά τη θυγατρι αυτού Ζωη, ητις ητο παντοδύναμος παρά τω
βασιλεϊ Λέοντι, μετά τού δποίου συνέζη έν μοιχεία. "Αμα δέ γενομένης
της μεταθέσεως ταύτης, δ Σταυράκιος καί δ Κοσμάς ύπέβαλον τούς
έμπορους Βουλγάρους εις ύποχρεώσεις επαχθείς, εις βαρέα. τεΛ,ωνήματα.
Οι Βούλγαροι παρεπονέθησαν εις τον ηγεμόνα των, δ δέ άπηύθυνε πα­
ραστάσεις εις τον βασιλέα. Αλλα χάρις εις τάς ενεργείας της Ζωής
Ζαούτσα αί παραστάσεις δέν είςηκούσθησαν. Καί τότε δ Συμεών, όςτις

(ελλ. ιςτορ. κ. παπαρρηγοπουλου ίόμ. δ'.) . 6

82 Ό προς τούς Βουλγάρους πόλεμος. Συμεών.

είχε μέν έκπαιδευθή εν Κωνσταντινουπόλει, αλλά διά τούτο δέν ένό-
μιζεν ότι οφείλει νά θυσιάζη τά συμφέροντα τών ομογενών, έπεχείρησε
νά ύποστηρίξη αυτά διά τών όπλων. Ό πόλεμος ούτος άπέβη ολέ­
θριος εις τό ανατολικόν κράτος. Οί κατά τού Συμεών άποσταλέντες
στρατηγοί ησαν οί πλείστοι λόγου άξιοι άνδρες. Ό Κρηνίτης καί δ
Αρμένιος Κουρτίκης επεσον γενναίως μαχόμενοι. Ό Νικηφόρος Φω­
κάς είχε προ ολίγου έτι δώσει δείγματα της δεξιότητας αύτού έν ’Ι-
ταλίΐ£. Πλην τούτου δ Λέων είχε συμμαχήσει μετά της τουρκικής φυ­
λής τών μαγιάρων, ήτις νεωστί τότε είχε κατασταθη ύπό τον ηγε­
μόνα αύτης Άρπάδ, περί τάς έκβολάς τού ’Ίστρου. Προςέτι δέ συνέ­
δραμαν τήν έν Κωνσταντινουπόλει βασιλείαν καί άλλαι τουρκικαί φυ-
λαί, οί Ούζοι, οί Χαζάροι, οί Πετσενέγοτ ούδέν ήττον δ Συμεών ού
μόνον ήδυνήθη νά άνθέξη, αλλά καί πολλάκις κατετρόπωσε τούς στρα­
τούς τής βασιλείας. Καί ήτο μεν δ Συμεών στρατηγός μέγας, οί δέ
Βούλγαροι πολεμισταί άριστοι, αλλά συνετέλεσεν είς τά ατυχήματα
εκείνα πολύ καί δ τρόπος καθ’ ον διευθύνετο έκ Κωνσταντινουπόλεως
δ άγων ύπό ήγεμόνος δςτις πολύ μάλλον έφρόντιζε περί τών έρώτων
αύτού καί περί τών συγγραφών, ή περί τού δημοσίου συμφέροντος.
Αφού προεκάλεσε τήν άσύνετον ταύτην ρήξιν πρός φυλήν τής δποίας
τά αρχαία άγρια πάθη δέν ήδύναντο νά κατευνασθώσιν είμή δι’ ει­
ρηνικών σχέσεων, έπειτα έματαίου δι’ ούδέν ήττον άσυνέτου έπεμβά-
σεως την ένέργειαν τών άριστων αύτού στρατηγών. "Οτε μετά τον θά­
νατον τού Κρηνίτου προεχειρίσθη ήγεμών τού πολέμου δ Νικηφόρος
Φωκάς, οί μαγιάροι περάσαντες τον ’Ίστρον ένίκησαν κατά κράτος
τον Συμεών. Καλητέρα περίστασις ίνα συμπληρωθή ή καταστροφή
αυτού δέν ύπήρχεν. Ό δέ Λέων φενακισθείς ύπό απατηλών περί ειρή­
νης προτάσεων τού πονηρού άμα καί γενναίου έκείνου άνδρός, ανακα­
λεί τόν Φωκάν, καί ότε μετ’ ολίγον ένόησεν ότι διεπαιδαγωγήθη ύπό
τού Συμεών, πέμπει αντί τού Φωκά τόν Κατακαλών, όςτις ήττήθη
αισχρώς περί τό λεγόμενον Βουλγαρόφυγον. Ό πόλεμος διήρκεσεν ούτω
μετά τινων διακοπών δι’ όλης τής ζωής τού Συμεών, καί τάς τελευ­
ταίας αυτού περιπετείας θέλομεν μνημονεύσει έπί Κωνσταντίνου τού
Πορφυρογεννήτου. "Ινα δέ δείξωμεν από τούδε δποίον αξίωμα έκτή-
σατο ώς έξ αύτού δ αρχών έκείνος τών βουλγάρων, παρατηρούμεν ότι
πρώτος αυτός έπωνομάσθη βασ^Ιευς ήτοι τσόγ>, ένω οί προκάτοχοί του
•ηρκούντο είς τήν μετριοφρονεστέραν προςηγορίαν τού χνρίου ήτοι χπάζ.

Σαρακηνών έπιδρομαί. Άλωσις και δήωσις Θεσσαλονίκης. 83

Συγχρόνως έζηκολούθησαν αί έπιδρομαί τών Σαρακηνών της Κρή­
της τοσούτω μάλλον συνεχείς, οσω δέν άπήντων ήδη την επιτυχή
άντίστασιν, την άντιταχθείσαν εις αυτούς έπί Βασιλείου τού Μα-
κεδόνος. Μετά τών μαωμεθανών εκείνων συνέπραττον ήδη καί
πολλοί αρνησίθρησκοι χριστιανοί, άνδρες επιτήδειοι, καί ώς ηγε­
μόνες τών επιχειρήσεων εκείνων παριστάμενοι. Είδομεν έπί Βασι­
λείου ένα έξ αύτών, τον Φώτιον. Τω δέ 889 έτερος αρνησίθρησκος,
δ τριπολίτης Λέων, ναύαρχος ών τού Έμίρου τής Κρήτης, έκυρίευσε
το φρούριον τής Σάμου, ηχμαλώτευσε τον αυτόθι στρατηγόν Πασπα-
λάν, έδήωσε παν τό Αίγαΐον πέλαγος καί ήπείλησεν αύτήν την Κων­
σταντινούπολή. Καί άλλος πάλιν, δ Δαμιανός, έλεηλάτησε την πλου-
σίαν παρά τον παγασητικόν κόλπον πόλιν Δημητριάδα, δεινήν έπα-
γαγών εις τούς κατοίκους αυτής σφαγήν καί λεηλασίαν, μετά κόπου
δέ έςωσθείς έκ τής Μακεδονίας ύπό τού Νικηφόρου Φωκά, διορισθέντος
τότε στρατηγού Θράκης. Άλλα μετ’ ού πολύ, τω 900 ετει, οί Σαρα-
κηνοί τής Κρήτης, έπαναλαβόντες τάς έπιδρομάς, έκυρίευσαν τήν
Λήμνον ή δέ μετά δύο έτη γενομένη ύπό τού ναυάρχου Ήμερίου α­
πόπειρα τού νά προςβάλη τούς πολεμίους έν τή ιδία αύτών χώρα, ά-
πέτυχεν. Λύτη ή έπί τήν Κρήτην έκστρατεία είναι κατά τούτο μά-
Διστχ αξιομνημόνευτος, ότι περιγράφεται δπωςούν λεπτομερώς έν τω
κεφαλαίω μδ' τού δευτέρου βιβλίου τής Βασιλείου τάζεως. Συνέκειτο
^έ ή έκστρατεία έκ δρομόνων μέν 112, παμφύλων δέ 75, έν ολοις
πλοίων 187. Οί κωπηλάται ήσαν 34,000 καί οί πολεμισταί 13,127,
έν ολοις 47,127 άνδρες, καί ούχί μόνον 28,300, ώς λέγει δ Μυράλτ,
•δςτις παρέσυρεν εις τό λάθος του καί τον Χόπφ* ή δέ δαπάνη συνεπο-
σώθη εις 437,950 νομίσματα, ούχί ώς λέγει δ Καραμζήν εις νομί­
σματα 271,010.

Ή αποτυχία τής έπιχειρήσεως ταύτης προεκάλεσε νέας τών Σαοα-
κηνών επιθέσεις. Ένω δ Ήμέριος έναυλόχει τω 904 μετά τού βασιλι­
κού στόλου εις Λήμνον, δ τριπολίτης Λέων συνεπαγόμενος 54 με­
γάλα πλοία, ών έκαστον έφερε 200 [Γαχητάς, έπέπλευσε κατά τής
βράκης καί τής Μακεδονίας, καί ήγκυροβόλησε τή 29 Ιουλίου ένώ-
πιον τής Θεσσαλονίκης, ήτις ήτο ή δευτερεύουσα τού κράτους πόλις διά
την ποικίλην αύτής έμπορίαν καί βιομηχανίαν, καί έν η κατέφυγον
ώς εις άσυλον οί εύπορώτεροι τών κατοίκων τών νήσων, αΐτινες έπασχον
τα πάνόεινα απο τών αραβικών επιδρομών. Ταύτην τής Θεσσαλονίκης

6*

84 Σαρακηνών έπιδρομαί. "Αλωσις και δήωσις Θεσσαλονίκης.

την πολιορκίαν γνωρίζομεν ακριβέστατα έκ της περιγραφής αύτόπτου
μάρτυρος, Ίωάννου τού Καμενιάτου, έξ ής παρελάβομεν όσα άλλοτε
άνεφέρομεν (σελ. 360 καί 361 τού τρίτου τόμου) περί τού πλούτου καί
της λαμπρότητος της πόλεως ταύτης. Έκ της έκθέσεως δέ ταύτης
μανθάνομεν προςέτι δπόσον όλέθριον άπέβη εις τινας περιστάσεις το
σύστημα της συγκ-ντρώσεως, το οποίον δ βασιλεύς Λέων εψήφισεν εν
τω ταμείω αύτού καθημενος. Ή Θεσσαλονίκη ητο ασφαλέστατα ο­
χυρωμένη άπό ξηρας, τα δέ έπιθαλάσσια αύτης τείχη ησαν πολύ α­
σθενέστερα, διά τον λόγον ότι καθ’ ούς χρόνους κατεσκευάσθη το
φρούριον, δ μεγαλύτερος κίνδυνος ητο από ξηρας, διά τάς από τούτου
τού μέρους έπιδοομάς ίδιους τών σλαυίκών φυλών, ένω από θαλάσσης
ή πόλις έλογ.ίζετο όλιγώτερον εύπρόςβλητος διά την άκμαίαν τού κρά­
τους ναυτικήν παρασκευήν. Άλλ’ έν τω μεταξύ αί περιστάσεις μετε-
βλήθησαν. Αί μέν σλαυϊκαί φυλαί, χειρωθεϊσαι καί βαπτισθείσαι,
περιηλθον είς είρηνικάς προς τούς Θεσσαλονικεϊς σχέσεις, η δέ ναυτική
δύναμις, κακώς έπί Δέοντος στρατηγουμένη, δέν κατόρθωσε νά προ-
λάβη την έφοδον τών μωαμεθανών. 'Όθεν άμα άναγγελθέντος ότι η
πόλις απειλείται, οί έπισημότεροι αύτης κάτοικοι συνελθόντες έσκέφθη-
σαν περί τού πρακτέου. Καί κατ’ άρχάς μέν ένόμισαν δέον νά άνυ-
ψώσωσι καί έποχυρώσωσι τό έπιθαλάσσιον τείχος, αλλά μετ’ ολίγον-
μετέβαλον γνώμην πεισθέντες είς τάς παρατηρήσεις έμπειρου τίνος α­
ξιωματικού τού μηχανικού ονόματι Πέτρωνα, δςτις είχε σταλή τότε
έκ Κωνσταντινουπόλεως είς Θεσσαλονίκην. Κατά τάς παρατηρήσεις
ταύτας ή συμπλήρωσις τού έπιθαλασσίου τείχους άπήτει χρόνον το-
σούτον, ώςτε ήτο πρόδηλον ότι οί εχθροί ήθελον προφθάσει πριν ή το
εργον συντελεσθή καί παγιωθή. "Οθεν δ Πετρωνάς έσυμβούλευσεν είς
τούς κατοίκούς νά έπιχειρήσωσιν έτερον προχειρότερο.ν οχύρωμα, νά
κατασκευάσωσι δηλαδή διά τών πολλών μονόλιθων τύμβων ούς είχον
περί τήν πόλιν έν τοίς παναρχαίοις τών Ελλήνων νεκροταφείοις, ύπο-
θαλάσσιον τείχος είς ικανήν τινα άπό τής πόλεως άπόστασιν, το δποίον-
ήθελε διακωλύσει τά πλοία τών Πολεμίων τού νά πλησιάσωσιν είς αύτήν.
’Άν οί πολέμιοι μή δυνάμενοι ούτω νά έπιτεθώσιν άπό θαλάσσης, έπε-
χείρουν άποβιβασθέντες αλλαχού, νά έπέλθωσιν άπό ξηρας, ήθελον
εύχερώς άποκρουσθή διά τό άπόρθητον τών άπό τούτο το μέρος οχυ­
ρωμάτων* ώςτέ πιθανότατα τό ύποβρύχιον έκείνο έ'ρυμα ήθελε σώσει
τήν πόλιν. Καί έπεδόθησαν λοιπόν οί κάτοικοι αμέσως είς την κατα-

ς Ρώσων έπιδοομαί. Εμπορική και πολιτική συνθήκη. 85

■σκευήν τού έργου. Άλλ’ ένώ ήσαν ήίη περί τά μέσα σχεδόν τούδια-
ποντίου τούτου φραγμού, στέλλεται έκ Κωνσταντινουπόλεως γενικός
τού βασιλέως πληρεξούσιος, δ στρατηγός Λέων, όςτις άποδοκιμάσας
τά ένεργούμενα, δώέταξε τήν τού έπιθαλασσίου τείχους επισκευήν. Μετ’
ολίγον δ'έ έπέμφθη έκ Κωνσταντινουπόλεως καί έτερος ανώτερος αξιω­
ματικός, δ στρατηγός Νικήτας, όςτις μάλιστα, έπειδ'η δ Λέων πεσών
κατά τύχην έκ τού ίππου έτραυματίσθη βαρέως, άνέλαβεν ήδ'η την
όλην στρατιωτικήν τής πόλεως διοίκησιν. Ό νέος στρατηγός βλέπων
τήν ίιόοθωσιν τού έπιθαλασσίου τείχους άτελώς έξ ανάγκης διεξαγο-
αένην ίιά τε τό μέγα αύτού μήκος, καί τό βραχύ το'ύ περιλιπομένου.
χρόνου, έπενόησεν έτερον σωτηρίας τρόπον. Άπεφάσισε νά καλέση είς
τήν πόλιν τούς περί αύτήν καί τούς ύπό τόν στρατηγόν Στρυμόνος
τελούντας Σλαύους, έπί τή έλπίδι ότι ούτοι, όντες έμπειροι τοξόται,
θέλουσι δ'υνηθή νά άπομακούνωσι τήν πρώτην τών πολεμίων προςβο-
λήν. Άλλ’ οί μέν περί τόν Στρυμόνα Σλαύοι παντάπασι δέν ήλθον,
έκ δέ τών πλησιέστεοον οίκούντων ύπήκουσαν ολίγοι τινές μόνον, καί
ούτοι όλως απαράσκευοι πρός μάχην. Εντεύθεν δέ συνέβη ότι τήν 29
Ιουλίου ότε έπέπλευσεν είς Θεσσαλονίκην δ τριπολίτης Λέων, ούτε δ
ύποβρύχιος φραγμός ιίχεν άπαρτισθή, ούτε τό έπιθαλάσσιον τείχος
διορθωθή, ούτε επικουρία σπουδαία ύπήρχεν έν τή πόλει. Ούδέν ήτ-
τον οί κάτοικοι άντέστησαν τήν πρώτην ημέραν. Αλλά τήν έπιούσαν

χη τόσω ευχερέστερου, όσω οί Σλαύοι
έγκατέλιπον τήν έπιτραπείσαν αύτοίς τάξιν φυγόντες είς τά ενδότερα
τής χώρας. Καί τότε ήρξατο σφαγή καί λεηλασία τρομερά, μετά τήν
δποίαν οί νικηταί άπέπλευσαν συνεπαγόμενοι 22,000 αιχμαλώτων,
ών πολλοί βραδύτερου έλυτρώθησαν διά χρημάτων. Τω 3ε 911 συ­
νέβη νέος οκτάμηνος αγών, καθ’δν δ ναύρχος Ήμέριος καί δ στρατη­
γός Σάμου "Ρωμανός κατετροπώθησαν περί τήν νήσον ταύτην καί
κατεόίώχθησαν μέχρι Λήμνου ύπό τού Λέοντος Τριπολίτου, καί τού
συναδέλφου αύτού Δαμιανού τού Τυρίου.

Έν τω μεταξύ έγένετο δεύτερα είςβολή τών 'Ρώοων είς τό κράτος.
Η πρώτη είχε συμβή τω 865, ήτοι τρία έτη μόλις από τής ίδρύσεως

τής ρωσικής μοναρχίας ύπό τόν σκανδιναυόν ηγεμόνα 'Ρούριχ. Τω δέ
906 ή 907 δ ήγεμών Όλέγ συγγενής τού 'Ρούριχ, καί κηδεμών τού ανή­
λικου αυτού υιού Τγορ, έπεχείρησε νέαν μεγάλην κατά τής Κωνσταντι­

οί πολέμιοι ύπερέβαλον τά τεί

86 Ρώσων έπιδρομαί. Εμπορική και πολιτική συνθήκη.

νουπόλεως έκστρατείαν. Ό ’Ρώσος· χρονογράφος Νέστωρ βέβαιοι οτι τά
επελθοντα πλοία ησαν διςχιλια, και οτι έκαστον αύτών έκόμιζε τεσ­
σαράκοντα άνδ'ρας, συνεπορεύετο δ'έ καί άπό ξηράς πεζική δ'ύναμις.
Ολα ταύτα είναι ίσως υπερβολικά, αλλα και αληθή άν ήσαν, το κρά·

τος απεδειξε πολλακις οτι ουδεν είχε νά φοβηθή άπό τοιούτων αντι­
πάλων, ιδ'ίως 5έή ναυτική παρασκευή αύτών δ'έν ήτο δυνατόν νά άν-
θεζη εις τον ελληνικόν στολον. Και όμως δ Αέων ήτο τοσούτον ελεει­
νός, ωςτε αφού αφήκε τούς πολεμίους τουτους νά ^ιαπράξωσιν ατιμω­
ρητί περί την βασιλεύουσαν πάσαν ίήωσιν καί σφαγήν, έπειτα ένόμι-
σεν οτι ίεν ειμπορεί να απαλλαγή αύτών ε’ιμή παρέχων χρηματικήν
δωρεάν ου μικράν και συνομολογών συνθήκην πολιτικήν άμα καί εμ­
πορικήν, περί ης θέλομεν άκριβολογήσει ενταύθα, δ'ιότι ολίγα είναι
δυςτυχώς τα απο τών χρόνων εκείνων σωζόμενα τοιαύτα δ'ημόσια
έγγραφα.

—ημειωτεον προ πάντων οτι ουδεις τών ήμετέρων χρονογράφων α­
ναφέρει την προκειμενην επιδρομήν, τών δ'έ συνθηκών μνημονεύει μό­
νος δ Λέων δ δ'ιάκονος, καί ούτος άορίστως πώς. Άλλ’ δ Νέστωρ, ί-
στορήσας λεπτομερώς τά κατά τήν εκστρατείαν, παρατίθησιν έπειτα
αύτότό κείμενον τής συνθήκης, λέγων, οτι κατά μέν τό 906 ή 907
συνωμολογήθη προφορικώς, κατά δ'έ τό 91'1 έγγράφως. Εννοείται ότι
το καθ ημάς δ'εν θέλομεν δ'ιαλάβει ενταύθα είμή περί τής έγγράφου
συμβασεως, ήτις υπολαμβάνεται ευλόγως ώς ή μάλλον αξιόπιστος,
και περιεΐχεν έν κεφαλαίω τά εξής. Διά τού πρώτου άρθρου συμφωνεί-
ται αμοιβαία υποσχεσις αϊδίου ειρήνης καί φιλίας* κατόπιν δ'έ έρχον­
ται αί είδ'ικαί δ'ιατάξεις.

* Αρθρον 2. Τό χρέος κυρούται δ'ιά μαρτύρων, ή έν ελλείψει μαρ­
τύρων, δι όρκου τού έναγομένου, όμνύοντος κατά τήν πίστιν αύτού.

Αρθρον 3. ’Ρώσος φονεύσας χριστιανόν καί χριστιανός φονεύσας
Ρώσον τιμωρείται δ'ιά θανάτου έν ω τόπω έξετέλεσε τό κακούργημα.
Εαν δραπετεύση, ή περιουσία του ανήκει εις τόν πλησιέστατον τού
φονευθέντος συγγενή, αφού άφαιρεθή ή κατά νόμον προςήκουσα εις τήν
γυναίκα τού φονέως μερίς. Έάν ίέ δ δ'ραπετεύσας φονεύς δ'έν εχη πε­
ριουσίαν, λογίζεται φυγόδ'ικος, καί άμα συλληφθή τιμωρείται δ'ιά
θανάτου.

Αρθρον 4. Ο ύπαιτιος τραύματος πληρώνει 5 λίτρας αργύρου
(375 δρ)· εάν δε ήναι άπορος, καταβάλλει όσα δ'ύναται, άφαιρούμε-

Ρώσων έπιδρομαί. Εμπορική και πολιτική συνθήκη. 87

νος καί αυτό τό ίμάτιον τό οποίον φορεί, καί δρκιζόμενος, κατά τήν
ιδίαν πίστιν, ότι ούδείς τών συγγενών ή φίλων θέλει νά πλήρωσή άντ’
αύτού τήν χρηματικήν ποινήν. Τούτων γενομένων, απολύεται πάσης
ε ύθύνης.

*Αρθρον 5. 'Ρώσος ύπεξαιρέσας τι παρά χριστιανού, ή χριστιανός
παρά ’Ρώσου, εάν καταληφθή επ’ αύτοφώρω καί άντισταθή, επιτρέ­
πεται νά φονευθή ύπό τού ιδιοκτήτου, οςτις εις ούδεμίαν ύπόκειται
ένεκα τούτου ευθύνην, καί αναλαμβάνει τό ίδιον πράγμα· άλλ’ δ κλέ­
πτης παραδοθείς άνευ άντιστάσεως δεσμεύεται μόνον. Έάν *Ρώσος
ή χριστιανός είςέλθη εις οικίαν έπί προφάσει άναζητήσεως ίδιου πράγ­
ματος καί αντί τού ίδιου λάβη διά τής βίας άλλότριον, οφείλει νά τδ
άποδώση τριπλάσιον.

νΑρθρον 6. Έάν πλοίον έλληνικόν έξοκείλη έκ τρικυμίας εις ξένην
χώραν, όπου εύρίσκονται 'Ρώσοι, ούτοι όφείλουσι νά διασώσωσι τό τε
πλοίον καί τό φορτίον καί νά μεταφέρωσιν αύτά εις τήν Ελλάδα,
ή άν τούτο δέν είναι δυνατόν, εις ασφαλή ρωσικόν λιμένα. Εις τήν
τελευταίαν ταύτην περίστασιν τά έμπορεύματα, καί παν δ,τι άλλο
εύρίσκεται έπί τού διασωθέντος πλοίου, έκποιούνται. "Οταν δέ 'Ρώ-
σοι καταβώσιν εις τήν Ελλάδα, είτε ώς πρέσβεις πρός τόν αύτοκρά-
τορα, είτε ώς έμποροι χοέριν έμπορίας, όφείλουσι νά μεταφέρωσι τό εί-
ρημένον πλοίον καί νά παραδώσωσιν ακριβώς αύτό τε καί τό τίμημα
τών πωληθέντων έμπορευμάτων. Τά αύτά δέ όφείλουσι νά πράττωσι
καί οί "Ελληνες ώς πρός τά ρωσικά πλοία.

*Αρθρον 7. ’Ρώσος άγορασθείς ώς δούλος έν Έλλάδι καί "Ελλην
έν 'Ρωσία, λυτρούται, καταβαλλομένης τής πληρωθείσης δι’ αυτόν τι­
μής. 'Ωςαύτως καί οί αιχμάλωτοι, οΐτινες άποπέμπονται εις την ιδίαν
πατρίδα έπί λύτροις 20 χρυσών δι’ έκαστον (δρ. 300). Άλλ’ οί ’Ρώσοι
μαχηταί οί θέλοντες νά ύπηρετήσωσι τόν αύτοκράτορα, μένουσιν έν
Έλλάδι.

"Αρθρον 8. 'Ρώσος δούλος δραπετεύσας ή ύπεξαιρεθείς ή άπαχθείς
έπί έκποιήσει, άναζητείται καί αναλαμβάνεται ύπό τού ιδιοκτήτου·
δ ό’ άνθιστάμενος εις τήν τοιαύτην αναζήτησήν, λογίζεται ύπαίτιος
τής πράξεως.

’Άρθρον 9. Έάν 'Ρώσος άποθάνη εις τήν Ελλάδα έν τή ύπηρεσία
τού χριστιανού αύτοκράτορος, αδιάθετος, καί μηδένα έχων παρ’ έαυτώ

88 Κωνσταντίνος Ζ' ανήλικος.

συγγενή, η ;~εριουσια του πεμπεται είς τήν 'Ρο>σίαν προς τον πλησιέ-
στερον συγγενή του. ύπαρχούσης δέ διαθήκης έκτελεΐται αυτή.

Άρθρον 10. Έάν μεταξύ τών έν Έλλάδι εύρισκομένων 'Ρώσων έα-
πορων, ή άλλων Ρώσων, κακουργήση τις, καί άπαιτηθή ή είς τά ϊ-
ίια αποδοσις αυτού επι τιμωρία, οφείλει δ χριστιανός αύτοκρατωρ νά
άποδώση τόν ένοχον, καί άκοντα.

Εν τελεί επεφερετο δτι προς ακριβή τήρησιν τών συντεθειμένων
εγράφησαν ταύτα διά κινναβάρεως έπί δύο περγαμηνών, ών ή μία
ύπογραφεΐσα ίδιοχείρως ύπό τού αύτοκράτορος έδόθη είς τούς 'Ρώ-
σους πρέσβεις, ή δε άλλη ύπογραφεΐσα ύπό τών 'Ρώσων πρέσβεων έδόθη
είς τον αυτοκράτορα, προςεπεκυρώθησαν δέ τά συνομολογηθέντα δΊ’
όρκων, ούς ώμοσαν έκάτεροι κατά τήν ιδίαν πίστιν. Τοιαύται ύπήρ-
ξαν αί προκείμεναι συνΟήκαι, αΐτινες μαρτυρούσιν δπόσον ποικίλα: καί
συνεχείς ήσαν έκτοτε αί μεταξύ έλλήνων καί ρώσων σχέσεις, καί ού-
ό'έν καθ’ έαυτάς περιέχουσι τό έπιζήμιον. Άλλ’ αί προηγηθεΐσα: αύ­
τών περιστάσεις υπήρξαν βεβαίως ταπεινωτικά:.

Ίο κράτος λοιπον υπεστη επί Δέοντος δεινάς συμφοράς άπό τε τών
Βουλγάρων και των Μωαμεθανών και τών Ρώσων. Το έργον τής πο­
λιτικής αναβιωσεως αυτού, το όποιον επεχείρησεν δ Βασίλειος, έφαί-
νετο ματαιωθέν, καί τούτο τόσω μάλλον, δσω άποθανόντος τού Δέον­
τος τή 11 μαιου 912, ή βασιλεία περιήλθεν είς τόν επταετή υιόν
αυτού Κωνσταντίνον Ζ τον Πορφυρογέννητου, ωςτε τήν άδεξιότητα
τού πρώην κυβερνήτου διεδέχθησαν αί συνήθεις τής άνηλικότητος τών
ηγεμόνων ανωμαλία:. Κατ’ άρχάς άνηγορεύθη συμβασιλεύς δ τού Δέον­
τος αδελφός Αλέξανδρος, δςτις όμως άπέθανε μετά 14 μήνας, μή
αναδειχθεις έν τω βραχεί τουτω διαστήματι άξιώτερος τού προκατό-
χου του. Τότε ανελαβον την διεξαγωγήν τής αρχής οί ύπό τού Άλε-
ξάνδρου δρισθέντες έπίτροποι. έξ ών δέν θέλομεν αναφέρει ειμή τόν Γα-
βριηλοπουλον, και τούτο μόνον διά τήν πρωτοφανή ταύτην τού ονό­
ματος κατάληξιν, ήτις έμελλε βραδύτερον νά άποβή τοσούτον συνή­
θης παρ’ ήμΐν, μάλιστα έν Πελοποννήσω. Οί έπίτροποι ούτοι έξ τόν
αριθμόν δέν διεξήγαγον ώςαύτως έπί πολύν χρόνον τά πράγματα, καθαι-
ρεθέντες μετά τινας μήνας ύπό τής μητρός τού Κωνσταντίνου Ζωής,
ήτις ύπήρξεν ή τέταρτη τού Δέοντος σύζυγος, καί είχεν έξωσθή έκ τών
βασιλείων ύπό τού Αλεξάνδρου, άλλ’ ήδη κατέλαβεν αύθις τήν άρχήν.

'Ρωμανος Λεκαπηνος συμβασιλεύς. 89

Εννοείται οτι καί ή Ζωή ό'έν ήδυνήθη νά έπαρκέση εις τήν δυςχέρειαν
τών περιστάσεων. Οί μέν * Αραβες τής Κρήτης έξηκολούθουν τάς πει-
ρατικάς αύτών έπιδρομάς, οί δέ Βούλγαροι, ζαίτοι πολλάκις άνεχαι-
τίζοντο ύπό τών τουρκικών ουλών, ή ειρήνευαν πραςκαίρως διά δώρων,
έπανελάμβανον όμως παλιν τάς έχθροπραξίας* καί ιδίως τή 21 αύ-
γούστου917 δ αύτοκρατορικός στρατός αγόμενος ύπο του Λέοντας
Φωκά, ενός τών υιών τού Νικηφόρου, ύπέστη φοβεράν πανωλεθρίαν
περί Άγχίαλον. Ναι μέν κατά τό ακόλουθον έ'τος δ Λέων Φωκάς κα­
τόρθωσε νά έζδικήση τήν ήτταν εκείνην άναγκάσας τόν έπί τήν Κων­
σταντινούπολή δρμήσαντα Συμεών νά ύποχωρήση· άλλ’ ή αστάθεια
καί άνικανότης τής κεντρικής κυβερνήσεως ήτο τοιαύτη, <υςτε τό κρά­
τος ήθελε πάθει βεβαίως έτι μείζονα δυςτυχήματα, έάν τότε δέν
έφηρμόζετο κατά πρώτον τό σύστημα τής άναγορεύσεως συμβασιλέων,
πεοί ού είποαεν ολίγα τινά έν τώ πεοοιαίω. 'ι ι * * I ι >

Λέγομεν σύστημα, αλλά καθώς πολλάκις συμβαίνει, ή άναγόρευσις
συμβασιλέων έξ επισήμων τού κράτους στρατηγών, ή πολλάκις βρα-
δύτερον έπαναληφθείσα, έγένετο κατ’ άρχάς έκ τύχης μάλλον ή έκ
συστήματος, μόνον δέ βραδ'ύτερον καί κατ’ ολίγον μετεβλήθη είς τα­
κτικόν ούτως είπεΐν θεσμόν. "Αμεσον αφορμήν είς τό πράγμα έδωκεν
ή φιλοδοξία πολλών μεγιστάνων, οΐτινες άφορώντες είς τήν ασθένειαν
τού νεαρού βασιλέως καί τής μητρός αύτού, έμελέτησαν τήν καθαίρε-
σιν τής δυναστείας. Κορυφαίος τούτων ήτο δ Λέων Φωκάς, όςτις έπε-
ρειδόμενος είς τά πάτρ.ια κατορθώματα καί είς τό ίδιον αξίωμα, καί
προςέτι είς τήν σύμπραξιν τού παρακοιμωμένου Κωνσταντίνου, γυναι­
καδέλφου αύτού όντος,' αναφανδόν έπεζήτει τήν ύπερτάτην άρχήν.
ΛΑλλά παρά τω βασιλεί Κωνσταντίνω μόλις άγοντι τότε τό 14 τής
ηλικίας του έτος, ύπήρχεν άνήρ συνετός, δ παιδαγωγός αύτού Θεόδω­
ρος, όςτις συνεβούλευσεν είς τόν μαθητήν του νά προλάβη τό έπαπει-
λούμενον κακόν προςλαμβάνων προστάτην καί σύμμαχον τόν ναύαρχον
’Ρωμανόν, όςτις επονομάζεται συνήθως Λεκαπηνός ή Λακαπηνός, πολ­
λάκις όμως καί Αβάσταχτος ύπό Ίωήλου, Λέοντος Γραμματικού, Συ­
μεών Μαγίστρου, Γεωργίου Μοναχού καί έν τισι χρυσοβούλλοις. Ό 'Ρω-
μανός δέν είχεν ούτε τήν πατρογονικήν λαμπρότητα, ούτε τήν δεξιό­
τητα τήν στρατηγικήν τού Λέοντος Φωκά· άλλά δι’ αύτό τούτο δ παι­
δαγωγός ύπέλαβεν αύτόν όλιγώτερον έπικίνδυνον τού Φωκά, καί έ-

90 'Ρωμανός Δεκαπηνός συμβασιλεύς.

πείσθη οτι ε’ιμπορεΐ νά άρκεσθή εις τό δεύτερον μετά τόν βασιλέα α­
ξίωμα, μή έπιβάλλων χεΐρα εις αύτήν την βασιλείαν. Διότι τό σχέ-
διον τού Θεόδωρου δέν ητο νά άναγορεύση τόν 'Ρωμανόν συαβασιλέα·
ήθελε μόνον νά καταστήση αύτόν πρώτον μετά τόν βασιλέα άρχοντα,
ινα παύση ούτω ή προϋπάρχουσα κυβερνητική άστασία καί αναρχία.
Παρεσκεύασε δέ τά πάντα τοσούτον έπιτηδείως, ώςτε δ 'Ρωμανός κάτι-
σχύσας τών αντιπράξεων καί ραδιουργιών τού τε Φωκά καί τού παρα­
κοιμωμένου Κωνσταντίνου καί αύτής τής βασιλίδος Ζωής, προεχειρί-
σθη τή 25 μαρτίου 919 μάγιστρος καί μέγας έταιρειάρχης. Μετ’ ο­
λίγον συνέζευξε τήν θυγατέρα αύτού Ελένην μετά τού βασιλέως, καί.
αυτός μεν έκλήθη βασιλεοπάτωρ, δ δέ υιός αύτού Χριστόφορος ελαβε
το αξίωμα τού μεγάλου έταιρειάρχου. Μέχρι τούτου τού σημείου τά.
πράγματα έγένοντο κατά τά άρχήθεν βεβουλευμένα. Άλλ’ αίφνης
κατά σεπτέμβριον τού 920 δ 'Ρωμανός ανάγεται εις τήν τού καίσαρος
αξίαν, και μετά τρεις μήνας στέφεται τω τής βασιλείας διαδήματι,
«εκουσιως τού Πορφυρογέννητου, άέκοντί γε θυμω (τούτο δή τό ομη­
ρικόν)» λέγει δ Κεδρηνός. ΤΗτο πρόδηλον ότι δ 'Ρωμανός παρεβίασε.
τας προς τον Θεόδωρον συνθήκας· όθεν προ πάντων ένόμισε δέον νά έ-
ζοριση τον παιδαγωγόν, μετ’ ού πολύ δέ μή άρκούμενος αύτός εις τό βα­
σιλικόν αξίωμα περιεποίησεν αύτό άλληλοδιαδόχως καί εις τούς υιούς
αυτού, Χριστόφορον, Στέφανον καί Κωνσταντίνον. Διέταξε μάλιστα
τά περί τής πενταπλής ταύτης βασιλείας ούτως ώςτε δ νόμιμος διά­
δοχος τής βασιλείας δέν άνευφημεϊτο είμή μετά τόν 'Ρωμανόν, βρα-
δυτερον δε και μετά τον Χριστοφόρον. Ή μακεδονική δυναστεία έ-
φαίνετο κινδυνεύουσα τόν έσχατον κίνδυνον άλλ’ δ 'Ρωμανός φθάσας
άπαξ εις την περιωπήν εκείνην, άπέδειξεν ότι έσωζε τελευταΐον τι
ίχνος συνετής μετριοπάθειας, ένόησεν ότι έάν ήτο ανεκτός παρά τοΐς
αλλοις στρατηγοί; ενόσω διεξήγε τήν αρχήν ώς συμβασιλεύς τού νο­
μίμου διαδόχου, ηθελεν αποτύχει έάν έπεχείρει νά καταστήση όλως
εκποδών τον διάδοχον τούτον, καί δέν προέβη περαιτέρω. Περιστείλας
δέ τήν στάσιν τού Λέοντος Φωκά, καί προλαβών ποικίλας άλλας
συνωμοσίας έξησφάλισε τήν κυβέρνησιν τού κράτους, τό δέ σπουδαιό-
τερον ώφελήθη έπιτηδείως έκ τών πόρων αύτού καί έκ τής ίκανότη-
τος τών άνδρών, ών πλεΐστοι όσοι χάρις εις τάς διασωθείσας παρα­
δόσεις τού Βασιλείου διεπρεπον τότε έν τε τή στρατιωτική καί τή.
πολιτική ύπηρεσία· καί διατηρήσας τήν αρχήν έπί 26 έτη, άπηλ-

Βούλγαροι. Σλαΰοι. 'Ρώσοι. 91

λάγη μέν δπωςδηποτε τών από βορρά πολεμίων, λαμπρά δε έστησε
τοόπαια κατά τών μωαμεθανών.

Τώ δντι οί Βούλγαροι, οί Σλαύοι, οί ’Ρώσοι και αι τουρανικαι
φυλαί, αΐτινες από συμμάχων μετεβάλλοντο πολλάκις εις εχθρούς. ε-
ζηκολούθησαν έπί τινα χρόνον έτι τάς έπιδρομάς αύτών. Έν έτει μά­
λιστα 929 βουλγαρικά η σλαυϊκά φύλα, έμβαλόντα εις Μακεδονίαν,
Θεσσαλίαν και "Ηπειρον, έκυρίευσαν την τε Νικόπολιν καί τινα μοί­
ραν της περί αυτήν ηπειρώτικης χώρας, καί εγκατεστάθησαν αυτόθι,
ώς λέγουσιν ή,τε χρονογραφία η έκ προςτάγματος τού Πορφυρογέννη­
του γραφεΐσα καί δ Κεδρηνός, όςτις ίστορησας τά περί της έπιδρομης
ταύτης επιφέρει· «οΐτινες ύστερον διαφόρως καταπολεμηθέντες ύπο-
χείριοι ρωμαίων έγένοντο·» άλλ’ αύτη ύπηρζεν ή τελευταία έμμάρτυ-
ρος εΐδησις η σωζομενη περί τών εν Ελλάδι σλαυοβουλγαρικών εγκα­
ταστάσεων. Άποθανόντος δέ τού Συμεών μικρόν προτερον, 927, ηρ-
χισεν από τού υιού καί διαδόχου αυτού Πέτρου τού βασιλεύσαντος
μέχρι τού 969, ή παρακμή τού πρώτου βουλγαρικού κράτους. Μία απο
τάς κυριωτέρας αιτίας της παρακμής ταύτης ύπηρζεν η επι τού μα-
κρού εκείνου πολέμου συμμαχία τών βασιλέων Λεοντος και Κωνσταν­
τίνου μετά τών Ούγγρων καί τών Πετσενέγων. Οί πρώτοι κατέλαβον
τότε τόν μέσον ’Ίστρον, οί δεύτεροι τόν κάτω, καί κατελύθη ούτω η
πέραν τού "Ιστρου βουλγαρική κυριαρχία. Είναι αληθές οτι οί Ουγ-
νοοι καί οί Πετσενέγοι έστρεφαν ένίοτε τά όπλα αύτών κατά τών
ημετέρων, άλλ’ η ύπηρεσία ην προςηνεγκον εις αύτούς διά της έξασθε-
νίσεως τού βουλγαρικού κράτους, ητο πολύ μεγαλητέρα της ζημίας ην
έπροζένουν διά τών ιδίων έπιδρομών διότι ώς πορρω ιδρυμένοι και
ούδετερούμενοι έκ διαλειμμάτων διά δωρεών καί έπιτηδείων συμβά­
σεων, ησαν πολύ όλιγώτερον έπικίνδυνοι η οί Βούλγαροι.

Γενναιότερον δέ έσωφρονίσθησαν οί 'Ρώσοι. Εΐδομεν τάς συνθήκας
τάς δποίας ούτοι συνωμολόγησαν προς τόν βασιλέα Λέοντα πρό τριά­
κοντα περίπου έτών. Αί συνθηκαι αύται δέν ΐσχυσαν νά μεταβάλωσι
τον ληστρικόν τού έθνους τούτου χαρακτήρα, καί τω 941, δ τότε βα­
σιλεύς αύτών Ίγόρ, πληροφορηθείς ότι η ναυτική καί πεζικη δύναμις
τού Βυζαντίου άπησχολεΐτο εις τόν κατά τών Αράβων πόλεμον καί
εις την τών νήσων φύλαζιν, ένομισεν ότι εύχερώς δύναται νά γίνη
κύριος της Κωνσταντινουπόλεως. Έπί τούτφ δέ παρεσκεύασεν ύπέρ τά

92 Βούλγαροι. Σλαυοι. Ρώσοι.

1000 πλοία. Οί Βούλγαροι, σύμμαχοι ό'ντες κατά τούς χρόνους τού­
τους του βασιλέως, ανήγγειλαν εις αύτόν τά μελετώμενα. Άλλ’ ού^έν
ηττον οί 'Ρώσοι έπρόφθασαν νά καταπλεύσωσιν εις τόν Βόςπορον περί
τά μέσα τού ίουνίου μηνός καί νά λεηλατητωσιν ανηλεώς τάς ό'ύο
αυτού παραλίας, βασανίζοντες καί θανατούντες πάντας όσους συνελάμ*
βανον αιχμαλώτους. Ίό'ίωςό'έ πολλούς αγίους ναούςπαρέό'ωκαν τωπυρί,
και προς τούς ιερείς μάλιστα εόεικνυντο αγριότατοι. Αί πληροφορίαι
τάς οποίας είχε λάβει δ Ίγόρ ότι ή Κωνσταντινούπολή ούτε στόλον εί-
χεν ούτε στρατεύματα, ησαν άκριβείς. Άλλ’ οί ναύσταθμοι αύτης εί­
χον πάντοτε τον τροπον του νά επαρκεσωσιν εις έκτακτόν τινα χρείαν,
όιαταγαι όε εόοθησαν εις τούς εν Ασία στρατηγούς νά πλησιάσωσιν
εντάχει μετά τινων εκλεκτών αποσπασμάτων τού τακτικού στρατού.
Οθς,ν μετ ου πολύ ο πατρίκιος Θεοφάνης, εκπλευσας μετά πυρφόρων

και όρομωνων, και καταλαβών τούς 'Ρώσους ναυλοχούντας πρός τό
τού Ευζεινου στόμα, επεπεσε κατ’ αυτών καί πολλά μεν πλοία αύτών
κατέφλεζε όιά τού ύγρού πυρός, άλλα ό'έ κατεπόντωσεν αύτανδρα,
πλειστους όε συνελαβεν αίχμαλούτους. Τά λείψανα τού ούτω κατατρο-
πωθεντος ρωσικού στολου κατεφυγον είς τά κατά την ανατολικήν πα­
ραλίαν λεγομενα Σγορα (κατ άλλους Αγορά). Καί έπειό'η έστερούντο
τροφών, πολλοί 'Ρώσοι όΊεσπάρησαν άνά την χώραν ίνα πορισθώσι
τά αναγκαία. Αλλά τότε έπελθόντες δ πατρίκιος Βάρνας Φωκάς, καί
δ όομέστικος τών σχολών Ιωάννης δ Κουρκούας, πολλούς μέν ές αύ­
τών εφονευσαν, τούς όε λοιπούς ηναγκασαν να καταφύγωσιν είς τά
πλοία. Είχον όε ηόη παρελθει μήνες τρεις καί επλησίαζεν η χειμε­
ρινή τού έτους ώρα, ώςτε οί 'Ρώσοι πανταχόθεν πιεζόμενοι άπεφάσι-
σαν νά παλινοστήσωσι, και επι τουτω τη 15 σεπτεμβρίου έπεχείρη-
σαν νά αντιπλευσωσι όιά νυκτός απο της ασιανής παραλίας είς την
θρρτκικην, ινα παραπλεοντες την ακτήν εκείνην έπιστρέψωσιν είς τά
ίόια. Άλλ’ δ πατρίκιος Θεοφάνης, δςτις έξηκολούθει έπιτηρών αύτούς,
και είχε λάβει πιθανώς επικουρίας τινάς έν τφ μεταξύ, έπέπεσε κατ’
αυτών ό ιαβαινοντων, και συνάψας ναυμαχίαν ό'ευτέραν, τοιαύτην έπη-
γαγεν εις αύτούς φθοράν, ώςτε λέγεται ότι δ Ίγόρ ίέν έσώθη είς τόν
Κιμμέριον Βόςπορον έίμη μετά 10 μόνον πλοίων.

Πάσας ταύτας τάς περιπέτειας καί συμφοράς τού ρωσικού στόλου
άναφέρουσιν ού μόνον οί ημέτεροι χρονογράφοι, άλλά καί δ άραψ Έλ«
μακιν και ο λατίνος Αουϊτπράνόος και αυτός δ σλαυος Νέστωρ. Τά

Βούλγαροι. Σλαΰοι. 'Ρώσοι. 93

ό'έ έπόμενα ιστορεί μόνος δ τελευταίος ούτος. βέβαιοι λοιπόν δ Νέστωρ
ότι δ Ίγόρ θελήσας νά έκόΊκηθή την ήτταν ήν ύπέστη, έπεχείρησε
μετά $ύο έτη νέαν κατά τής Έλλάό'ος εκστρατείαν, ότι δ ’Ρωμανός,
πληροφορηθεις περί τούτου, καί φοβηθείς, έ'πεμψε προς αυτόν πρέσβεις
περί ειρήνης μετά ό'ώρων πολλών, ότι δ Ίγόρ, δςτις είχε φθάσει ήό'η
μέχρι τού Ίστρου, συναινέσας νά μή έξακολουθήση τήν έπιχείρησιν,
έπέστρεψεν εις τήν πρωτεύουσαν αύτού, τό Κίεβον οτι κατά τό επό­
μενον έτος δ ’Ρωμανός έπεμψεν αύθις πρέσβεις προς τον Ίγόρ, δ Α'έ Ί­
γόρ ’ώ'ίους πρέσβεις εις Κωνσταντινούπολή, καί τω 945 συνωαολο-
γήθη ύπό τούτων ενταύθα νέα συνθήκη, τής δποίας ό'ίό'εται πάλιν δ-
λόκληρον τό κείμενον. Πιθανώτατον όμως φαίνεται οτι αί περιστά­
σεις αί προηγηθεΐσαι τής νέας ταύτης συνθήκης έζετέθησαν ύπό τού
Νέστορος ούχί όπως αληθώς συνέβησαν, άλλ’ επί τω σκοπώ τού νά
οικονομήση τήν φιλοτιμίαν τών ’Ρώσων. Τούτο τούλάχιστόν συνάγεται
εξ αύτού τής συνθήκης τού κειμένου τής δποίας πολλαί όΊατάξεις πα-
ριστώσι τούς ’Ρώσους εις ήττονα εύρισκομένους θέσιν, ούχί εις ΐσην πρόο
τό ανατολικόν κράτος. Ίό'ού τό κείμενον τής συνθήκης, όπως ό'ίό'εται
ύπό τού ’Ρώσου χρονογράφου.

Το πρώτον άρθρον δρίζει ότι άνανεούται ή αρχαία ειρήνη προς τούς
μεγάλους αύτοκράτορας τής Ελλάδος ’Ρωμανόν, Κωνσταντίνον καί
Στέφανον, καί έκφέρει άράς κατά παντός ’Ρώσου βαπτισμένου ή α­
βάπτιστου, όςτις ήθελε παραβή τήν συνθήκην ταύτην.

’Άρθρον 2. Ό ’Ρώσος μέγας ηγεμών καί οί βοϊάραι (ήτοι άρχοντες)
αύτού ό'ύνανται νά πέμπωσιν άκωλύτως εις τήν Έλλάό'α πλοία μετά
πρέσβεων καί ξένων ήτοι έμπορων. Οί ξένοι φέρουσι κατά τά πάλαι
ώρισμένα άργυρούν σφραγιστήρα, οί ό'έ πρέσβεις χρυσούν. Θέλουσι ό'έ
του λοιπού κομίζει έγγραφον τού Ρώσου ήγεμόνος βεβαιούν τάς ειρη-
νικάς αυτών προθέσεις, καί άναφέρον τόν -αριθμόν τών άποστελλουιέ-
νων πλοίων καί ανθρώπων. Ό ό'έ μή φέρων τοιούτον έγγραφον ύποβάλ-
λεται εις κράτησιν μέχρις ού ε’ώ'οποιηθή περί τούτου δ ’Ρώσος ήγε-
μών. Καί εί μέν άντισταθή θανατούται, μή όΊκαιουμένου τού ’Ρώσου
ήγεμόνος νά απαίτηση μηό'εμίαν όΊά τόν θάνατον αυτού έκό'ίκησιν.
Ει όέ όραπετεύση εις ’Ρωσίαν αναγγέλλεται τούτο εις τόν ήγεμόνα,
ινα πράξη ώς προς αυτόν κατά τό δοκούν.

Το άρθρον τρίτον επαναλαμβάνει έν αρχή, κατά τόν Καραμζήν
(παρ ου. λαμβάνομεν τά κείμενα ταύτα τού Νέστορος) όσα ωριζεν ή,

94 Β;ύ?;γαροι. Σλαΰοι. 'Ρώσοι.

πρώτη, η προφορική σύμβασις, ή ύπό του Όλέγ συνομολογηθεΐσα περί
τής εν Ελλάόι πολιτείας καί κατοικίας τών Ρώσων πρέσβεων καί
ξένων. Τήν προφορικήν ταύτην σύμβασιν δέν παρεθέσαμεν ανωτέρω,
περιορισθέντες εις μόνην την βραδύτερον κατά Νέστορα συνομολογη-
θεϊσαν έγγράφως συνθήκην. Εις δέ τών κυρίων λόγων δι’ ους τότε ά-
πεσιωπήσαμεν αυτήν είναι καί ούτος, ότι ή σπουδαιοτάτη αύτη διά-
ταξις περί τής έν Έλλάδι πολιτείας τών 'Ρώσων πρέσβεων καί ζένων,
ήτις άνεφέρετο δήθεν έν τή προφορική συμβάσει, δέν ανευρίσκεται έν
τή παρατεθείση έγγράφω, καί κατά πρώτον αναφαίνεται έν τή προκει­
μένη συνθήκη τού 945, ώςτε το πιθανώτερον είναι οτι κατά πρώτον
ώρίσθη τωόντι έν τή παρούση συνθήκη, τά δέ λεγάμενα περί τήςπρώ-
της προφορικής συμβάσεως δέν έχονται πολλής ακρίβειας, αν δέν ήναι
όλως ανυπόστατα. Όπωςδήποτε αί διατάξεις, εις τάς οποίας παρα­
πέμπει δ Καραμζήν έν τω άρθρω τρίτω, έχουσιν ώς έξής. Οί παρά
τού 'Ρώσου ήγεμόνος εις Κωνσταντινούπολή πεμπόμενοι πρέσβεις συν­
τηρούνται αύτόθι ύπο τού αύτοκρατορικού ταμείου. Εις δέ τούς 'Ρώ-
σους ξένους ή έμπορους, όσοι έρχονται εις τήν Ελλάδα ύποχρεούται δ
αύτοκράτωρ νά παρέχη έπί εξ μήνας άρτον, οίνον, κρέας, ιχθύς καί ο­
πώρας· πλήν τούτου οί ξένοι είςέρχονται δωρεάν εις τά δημόσια λου­
τρά, καί λαμβάνουσι διά τήν έπιστροφήν αύτών τροφάς, άγκύρας, κά-
λους, ιστία καί παν τδ άναγκαΐον οί Ρώσοι οί διατρίβοντες έν Κων-
σταντινουπόλει ουχί έπί σκοπώ έμπορίας, ούδέν έχουσι δικαίωμα εις
τήν μηνιαίαν συντήρησιν. Ό 'Ρώσος ήγεμών οφείλει νά άπαγορεύη
εις τούς πρέσβεις αύτού τού νά προςβάλλωσι τούς κατοίκους τών έλλη-
νικών χωρών καί τόπων. Οί Ρώσοι όφείλουσι νά κατοικώσι μόνον
παρά τή μονή τού αγίου Μάμαντος, καί νά άναγγέλλωσι τήν άφιξιν
αύτών εις την άρμοδίαν τής πόλεως αρχήν, ήτις σημειοϊ τά ονόματα
αυτών καί παρέχει αύτοΐς τήν άναγκαίαν τροφήν. Δέν είμπορούν νά
είςέλθωσιν εις τήν πόλιν είμή έν συνοδία αύτοκρατορικού ύπαλλήλου,
άοπλοι καί ούχί πλειότεροι τών πεντήκοντα διά μιας. Άφ* ετέρου με­
τέρχονται την έμπορίαν έν Κωνσταντινουπόλει άκωλύτως, καί ε’ισίν ά-
πηλλαγμένοι παντός τέλους (ούχί όμως καί τού τελωνιακού δικαιώμα­
τος, τουλάχιστον μέχρι τίνος, ώς θέλομεν ίδεϊ μετ’ ολίγον). Αύται εί­
ναι αί διατάξεις εις ας παραπέμπει δ Καραμζήν έν αρχή τού άρθρου
τρίτου· και έπειτα παρατίθησι τήν συνέχειαν τού άρθρου τούτου ώς
έξής Οί Ρώσοι ξένοι διατελούσιν ύπό τήν προστασίαν αύτοκρατορικού

Βούλγαροι. Σλαύοι. ’Ρώσοι. 95

υπαλλήλου δςτις διαλύει τάς πρός τούς "Ελληνας διαφοράς αύτών.
Παν ύπο 'Ρώσου άγοραζόμενον ύφασμα,. τού οποίου ή αξία ήθελεν ύ-
περβαίνει τά πεντήκοντα χρυσά νομίσματα (750 δραχμάς), ύποβάλ-
λεται εις τόν ύπάλληλον εκείνον ινα επίθεση επ’ αύτού την ιό'ίαν σφρα­
γίδα (δπως μη δ'ιαφύγη επι της εξαγωγής την πληρωμήν τού νενομισμέ-
νου τέλους). Οί έζ Κωνσταντινουπόλεως άναχωρούντες λαμβάνουσι
τροφάς ζαί παν τό πρός διασκευήν τού πλοίου άναγκαΐον, κατά τά
συντεθειμένα. Δέν επιτρέπεται δέ νά διαχειμάσωσι παρά τω άγίω
Μάμαντι, άλλ’ οφείλουσι νά άναχωρήσωσιν ύπό συνοδίαν.

"Αρθρον 4. Δούλος δραπετεύσας εις την Ελλάδα είτε έκ 'Ρωσίας,
εϊτε έκ τών άνηκόντων εις τούς παρά τω άγίω Μάμαντι διατρίβοντας
ζένους, άναζητεϊται καί άναλαμβάνεται ύπό τών 'Ρώσων. Μη εύρεθέν-
τος δέ αύτού ορκίζονται περί της φυγής του χριστιανοί καί έθνικοί 'Ρώ-
σοι κατά την ιδίαν έκαστος πίστιν, καί τότε οί "Ελληνες δίδουσιν αύ-
τοϊς κατά τά πρότερον ώρισμένα (άλλ’ ένταύθα δ Καραμζην ομολο­
γεί ότι έν ταϊς συνθήκαις τού Όλέγ ούδέν τοιούτον ώρίσθη) δύο πα-
βολόκια ήτοι ύφάσματα διά τόν δούλον. Έάν δέ "Ελλην δούλος αετά
κλοπιμαίων δραπετεύση πρός τούς 'Ρώσους, οφείλουσιν ούτοι νά τόν
άποδώσωσι σώον σύν τω ύπεξαιρεθέντι πράγματι λαμβάνοντες ώς ά-
μοιβην διά τούτο δύο χρυσά (δραχμάς 30). "Αρθρον 5. 'Ρώσος κλέ-
ώας τι άπό "Ελληνα καί "Ελλην άπό 'Ρώσον τιμωρείται αύστηρώς
κατά τούς ρωσικούς καί ελληνικούς νόμους, άποδίδει τό κλαπέν καί
πληρώνει διπλάσιάν την αξίαν αύτού.

"Αρθρον 6. 'Ρώσος κομίσας εις Κωνσταντινούπολή "Ελληνας αίχ<
μαλώτους λαμβάνει δι’ έκαστον μέν νέον καί δι’ έκάστην νέαν δέκα
χρυσά, διά πάντα δέ αιχμάλωτον μέσης ηλικίας 8, διά πάντα δέ γέ­
ροντα η παΐδα, 5. Δι’ έκαστον όμως 'Ρώσον αιχμάλωτον έν Έλλάδι
εύρισκόμενον καταβάλλονται λύτρα 10 χρυσά, δι’ έκαστον δέ ήγορα-
σμενον δούλον αποδίδεται η τιμή της άγοράς όπως άναφέρει αύτην
δ ιδιοκτήτης δρκιζόμενος κατά τήν ιδίαν πίστιν. "Αρθρον 7. Ό 'Ρώ­
σος ήγεμών παραιτεΐται πάσης άξιώσεως έπί τής χερσονήσου (τής Κρι­
μαϊκής) καί τών πόλεων αύτής. Έάν δέ πολεμή περί τάς χώρας έκεί-
νας (προς τούς Χαζάρους ή τούς Πετσενέγους) καί ζητήση έπικουρίας
παρά τών Ελλήνων, παρέχονται αύτώ όσας νομίση άναγκαίας. "Αο-
θρον 8. Έάν οί 'Ρώσοι άπαντήσωσιν ελληνικόν πλοΐον εις τήν παρα­
λίαν, οφείλουσι νά μή προσβάλωσι τό πλήρωμα αύτού, δ δέ ύπεξαι-

96 Βούλγαροι. Σλαυοι. 'Ρώσοι.

ρέσας τι έκ τού πλοίου ή φονεύσας ή έξανδραποδίσας τινά έκ τού
πληρώματος, τιμωρείται κατά τούς ρωσικούς καί ελληνικούς νόαους.
’Άρθρον 9. Οί 'Ρώσοι κατερχόμενοι έπί αλιεία είς τάς έκβολας τού
Δνιπέρου ποταμού καί άπαντησαντες έκεΐ κατοίκους της χερσονήσου
οφείλουσι νά μη προξενώσιν είς αυτούς βλάβην τινά, ούδέ δικαιούνται
νά διαχειμάζωσιν αυτόθι, αλλά πλησιάσαντος τού φθινοπώρου ύπο-
χρεούνται νά έπιστρέψωσιν είς τά ίδια. ’Άρθρον 10. Ό 'Ρώσος ήγε-
μών οφείλει νά διακωλύη τούς Βουλγάρους άπό παντός κατά τής χερ­
σονήσου πολέμου. ’Άρθρον 11. Τούς έν 'Ρωσία κακουργήσαντας "Ελ­
ληνας δέν έχει το δικαίωμα νά τιμωρήση δ ήγεμών, άλλ’ οφείλει νά
παραπέμψη είς το ελληνικόν κράτος ίνα τιμωρηθώσιν αυτόθι. Τό άρ-
θρον 12 είναι δμοιον προς τό τρίτον τής προπαρατεθείσης συνθήκης, τό
δέ 13 δμοιον προς τό τέταρτόν τής αυτής συνθήκης. ’Άρθρον 14.
Ζητήσαντος τού Έλληνος αύτοκράτορος επικουρίας παρά τού 'Ρώσου
ήγεμόνος, οφείλει ούτος νά έκπληρώση τήν άπαίτησιν, ίνα γίνη ουτω
τοίς πάσι δήλον δπόσον στενή είναι ή μεταξύ 'Ρώσων καί Ελλήνων
φιλία. Έπονται τά περί τής ανταλλαγής καί δι’ όρκου κυρώσεως τών
συντεθειμένων.

Αί παραχωρήσεις καί περιποιήσεις δσαι κατά τήν προκειμένην συν­
θήκην έγένοντο προς τούς 'Ρώσους εμπόρους έν τω κράτει, ήσαν τότε
συνήθεις είς όλους τούς ξένους έμπορους, καί είναι μάλιστα δλιγώτεραι
τών μετά τινα χρόνον προς τούς ίταλούς συνομολογηθεισών. Κατά δέ
τά αρθρα 7 καί 10 δ 'Ρώσος ήγεμών ου μόνον παραιτείται πάσης ά-
ξιώσεως έπί τής κριμαϊκής χερσονήσου, αλλά καί αναλαμβάνει τήν
ύποχρέωσιν νά διακωλύη πάσαν κατ’ αυτής έπιδρομήν τών Βουλγάρων.
Πλήν τούτου κατά τό άρθρον 11 οί έν 'Ρωσία κακουργήσαντες "Ελ­
ληνες δέν είμπορούν νά τιμωρηθώσιν αυτόθι, αλλά παραδίδονται είς
τήν αύτοκρατορικήν κυβέρνησιν. Καί έν γένει έξ όλης τής συνθήκης δη-
λούται, οτι αυτή συνωμολογήθη ύπό τδ κράτος τής ήττης ήν ύπέστη-
σαν οί 'Ρώσοι μάλλον, ή ώς έκ τού φόβου δν ήσθάνθησαν δήθεν οί ήμέ-
τεροι ένεκα νέας τίνος τών 'Ρώσων προπαρασκευής. Το σπουδαιότερον
όμως συναγόμενον έκ τών επανειλημμένων τούτων συνθηκών μεταξύ
Ελλήνων καί 'Ρώσων είναι, ότι αί μεταξύ τών δύο έθνών έμπορικαί
σχέσεις είχον άποβή συνεχείς καί ποικίλαι. Οί 'Ρώσοι ήρχοντο καί
ήγόραζον έξ Ελλάδος μέταλλα έξειργασμένα, ύφάσματα, καρπούς
καί οίνους- είςήγον δέ είς τήν Ελλάδα δέρματα, καί γουναρικά, κη-

Λαμπρά κατά τών Αράβων τρόπαια. Ιωάννης Κουρκούας. 97

ρόν, μέλι, δούλους. Καί οί έμποροι αυτών δέν διέτριβον μόνον
έν Κωνσταντινούπολή ι, αλλά και έν Συρία και έν Βουλγαρία καί
έν Χαζαρί^.

Τοιαύτα ύπήρξαν τά προς βορράν έπί ’Ρωμανού συμβάντα* προς
μεσημβρίαν δε διεπράχθησαν κατά τε ξηράν καί κατά θάλασσαν λαμ­
πρά τη άληθεία κατορθώματα. Ό 'Ρωμανός έφάνη ευτυχής περί την
εκλογήν τού δομεστίκου τών σχολών τής ανατολής, προχειρισάμενος
είς το άνώτατον τούτο αξίωμα, άμα άνέλαβε την αρχήν, τον Ίωάν-
νην Κουρκούαν, τον αρχηγέτην στρατιωτικού οίκου διαπρέψαντος καθ’
ολην τήν δεκάτην εκατονταετηρίδα. Καί ου μόνον ηύτύχησε περί την
έκλογήν τού άνδρός, άλλ’ έ'δειξε καί τήν πολύ μείζονα αρετήν τού νά
δΊατηρήση έν τω άξιώματι έκείνω τον άνδρα τοιούτον όντα έπί 23
περίπου έτη, από τού 919 — 942. Όπόσον δέ δεδΊκαιολογημένη ύπήρ-
ζεν ή έξαίρετος αύτη εύνοια άπεδείχθη ύπό τών πραγμάτων 7αμπρώς.
Ό Ιωάννης Κουρκούας, άδιαλείπτως κατά τών μωαμεθανών άγωνιζό-
μενος, έδιπλασίασε τάς κατά τήν Ασίαν κτήσεις τού χριστιανικού
κράτους, μετενεγκών τά πρός τούτο τό μέρος όρια αύτού άπό τού "Α-
λυος ποταμού είς τον Ευφράτην καί τον Τίγριν, καί άνακτήσας έν τω
ευρυτάτω τούτω χώρω περί τάς 1000 ώς βεβαιούσι πόλεις. Τοσαύτη
δέ ητο ή στρατιωτική καί άλλη αρετή τού άνδρός, ώςτε οί ήμέτεροι
χρονογράφοι όνομάζουσιν αυτόν άλλον Βελισάριον, καί δ πρωτοσπαθά-
ριος και κριτής Μανουήλ συνέταξε περί τών ανδραγαθημάτων αύτού
ιδίαν συγγραφήν είς 8 βίβλους διηρημένην, ήτις όμως άτυχώς δέν διε-
σώθη είς ημάς.

Μετά τού Ίωάννου Κουρκούα συνέπραξεν ό,τε αδελφός αύτού Θεό­
φιλος, δ πάππος τού μετά ταύτα βασιλεύσαντος Ίωάννου τού Τσιμι-
σκή, και δ υιός Ρωμανός, άξιος αναδειχθείς τηλικούτου πατρός. Τό
κράτος τού καλίφου τού Βαγδατίου ήκρωτηριάσθη τότε δεινώς. Κατά
δυςτυχίαν δ χριστιανικός πληθυσμός τών χωρών όσαι άνεκτήθησαν
είχεν, ώς φαίνεται, έλαττωθή πολύ· είς δέ τάς μεσημβρινωτέρας καί
ανατολικωτέρας, καί μάλιστα είς τινας έξ αυτών, ειχεν ίσως παντά-
σιν έκλίπει. Εντεύθεν δΊετηρούντο έξ ανάγκης είς αύτάς οί προϋπάρ-
χοντες μωαμεθανοί ηγεμόνες,αφού ύπεχρεούντο νά δώσωσι δείγματα
ού μόνον τής ύποταγής αύτών πρός τήν έν Κωνσταντινουπόλει βα­
σιλείαν, αλλά καί τής πρός τήν χριστιανικήν πίστιν εύλαβείας. Ό

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 7

98 Σλαύοι τής Πελοπόννησου. Εξωτερικά! σχέσεις. Διοίκησις.

έμίρης τής Μελιτηνής λ. χ. ύπεχρεώθη νά στρατεύση κατά τών ομο­
θρήσκων του οσάκις παραγγελθή ύπό τού βασιλέως. Ό δ'έ έμίρης Ε­
δέσσης ήναγκάσθη ν’ άποστείλη εις Κωνσταντινούπολή τό έν τή πόλει
εκείνη τής Συρίας άποκείμενον άγιον τού Χριστού έκμαγεϊον ήτοι μαν-
δήλιον. Ούδέν ήττον όμως επειδή δι’ ελλειψιν χριστιανικού πληθυ­
σμού, ή τουλάχιστον άποχρώντος τοιούτου πληθυσμού, δέν κατωρθώθη
νά έκχριστιανισθώσιν αί χώραι αύται, οί μωαμεθανοί αύτών ηγεμόνες
ωφελούντο από πάσης εύκαιρίας ινα άποβάλωσι τον έπιβληθέντα εις
αυτούς ζυγόν ώςτε πολλαί τών κατακτήσεων εκείνων άπέβησαν πρός-
καιροι. Έν τω μεταξύ δέ; τω 924, δ ναύαρχος Ιωάννης δ Ραδηνός
δλοσχερώς κατεναυμάχησε περί τήν Λήμνον τον διαβόητον Ίωάννην
τον Τριπολίτην, τόν τής Θεσσαλονίκης κατακτητήν. Ό τολμηρός πει­
ρατής κατώρθωσε νά διασωθή έκ τής πανωλεθρίας ταύτης* άλλ’
εκτοτε συνετρίβη ή τών κρητικών άράβων δύναμις.

Κατά τούς αύτούς χρόνους συνέβησαν καί έν Πελοποννήσω γεγο­
νότα τινά τών δποίων ή μνήμη περιεσώθη εις ημάς λεπτομερώς δ-
πωςούν, ει και ουχι αατά πάντα εύκρινώς. Έν έτει 921 δ τότε στρα­
τηγός τής Πελοπόννησου Ιωάννης δ Πρωτεύων άνέφερε πρός τόν βασι­
λέα Ρωμανόν οτι αί σλαυϊκαί φυλαί τών Μιληγγών καί τών Έζεοι-
τών, τών οποίων ανεφερομεν άλλοτε τάς προηγουμένας στάσεις (σελ.
722 τού τρίτου τόμου), άπεστάτησαν αύθις μή δεχόμεναι τόν παρά
τού στρατηγούδιωρισμένον άρχοντα, μηδέ πειθόμεναι νά τελώσι τήν
οφειλομένην στρατιωτικήν ύπηρεσίαν μηδέ τάς άλλας πρός τό δημό­
σιον υποχρεώσεις πρόαιρούμεναι νά έκπληριόσωσιν, άλλα διατελούσαι
ώςπερ αύτόνομοι καί αύτοδέσποτοι. Πριν ή φθάση εις Κωνσταντινούπο­
λή ή εκθεσις αύτη, είχε διορισθή νέος στρατηγός Πελοποννήσου, δ
πρωτοσπαθάριος Κρηνίτης δ Άροτρας. Τό τών Κρηνιτών γένος άναφέ·
ρεται πολλάκις κατά τούς χρόνους εκείνους, καί δέν ήτο μέν ισότι­
μον τών Φωκάδυϊν, τών Κουρκουών καί τών άλλων πολυθρυλήτων
στρατηγών τής μακεδονικής δυναστείας* μεταγενέστεροί τινες μάλι-
γονοι αυτού κατηντησαν εις απορίαν καί τεΛ,ευταίαν ένδειαν
επι Βασιλείου Βουλγαροκτόνου, όπως λέγεται εν τινι τούτου νεαοα,
αλλά περί τά τέλη τής ένάτης καί ’ τάς άρχάς τής δεκάτης ε­
κατονταετηρίδας δ οίκος ούτος παρίσταται ύπό τών χρονογρά­
φων ως έπιφανης καί περίβλεπτος. Καί εϊδομεν τω οντι ότι

Σλαύοι τής Πελοπόννησου. Εξωτερικά! σχέσεις. Διοίκησις. 99

Κρηνίτης ητο δ τδ πρώτον κατά τού Συμεών έκπεμφθείς στρατηγός,
δςτις έπεσε μαχόμενος έν τω άγώνι έκείνω, και ήόη μανθάνομεν ότι έ­
τερος Κρηνίτης προεχειρίσθη στρατηγός τού θέματος Πελοπόννησου
τω 922. Άναγνωσθείσης λοιπόν ενώπιον τού "βασιλέως τής έκθέσεως
εκείνης τού Ίωάννου τού Πρωτεύοντος, δ νέος στρατηγός άνέλαβε νά
καθυποτάξη τούς στασιαστάς. Άρξάμενος ό'έ τού άγώνος άπό μηνός
μαρτίου καίκατακαύσας τούς καρπούς αύτών, και ό'ηώσας τούς αγρούς
μέχρ’- τού μηνός νοεμβρίου, κατηνάγκασε τέλος αυτούς νά ζητήσωσι
συγγνώμην ό'ι’ δσα πρότερον έπλημμέλησαν. Εις άπάννησιν δ στρατη­
γός Κρηνίτης έό'εκαπλασίασε τόν φόρον ον έτέλουν πρότεοον οί Μιληγ-
γοί άναβιβάσας αυτόν άπό 60 νομισμάτων εις 600* έό'ιπλασίασε ό'έ
τον ετήσιον φόρον τών Έζεριτών, έπιβαλών αύτοΐς νομίσματα 600
άντί τών πρότερον τελουμένων 300, καί είςπράξας τόν νέον τούτον φό­
ρον είςεκόμισεν εις τό βασιλικόν ταμείον. Άλλά μετ’ ού πολύ έταρά-
χθησαν αύθις τά πράγματα τής Πελοπόννησου. Στρατηγός αύτής ό'ιω-
ρισθη ο πρωτοσπαθαριος Βάρόας δ Πλατυπόό'ης, δ ό'έ Κρηνίτης μετε-
τέθη εις τό θέμα τής Έλλάό'ος, καί τότε συνέβη έν Πελοποννήσω νέα
στάσις ουχι πλέον τών Σλαύων, άλλ’ αύτού τού τιρωτοσπαθαρίου Βάρόα
τού Πλατυπόόη, και πολλών δμοφρόνων αύτω πρωτοσπαθαρίων άρχόν-
των. Ταύτης τής στάσεως ή αιτία ό'έν εξηγείται* λέγεται μόνον, ότι
ώς έξ αύτής άπεό'ιώχθη μέν δ πρωτοσπαθαριος Λέων δ Αγέλαστος, έ-
γένετο δε κατά τού θέματος έπίθεσις νέων τινών σλαυϊκών φυλών, αϊ-
τινες επήλθον ίσως άπό τής κυρίως Έλλάό'ος, καί ότι έκ τής άνωυ.α-
λίας ταύτης ώφεληθέντες οί Μιληγγοί καί οί Έζερϊται άνεφέρθησαν
πρός τον βασιλέα 'Ρωμανόν, έξαιτούμενοι νά άπαλλαγώσι τής γενομέ-
νης εις τόν φόρον αύτών προςθήκης. Ό ό'έ 'Ρωμανός, ίνα μή ένωθώσιν
οί άναφερόμενοι, μετά τών νεωστί έπελθόντων εξωθεν Σλαύων, ένέίω-
κεν εις τήν αίτησιν αύτών, καί ό\ά χρυσοβούλλου ωρισε τόν φόρον, ό­
πως πρότερον έτελείτο.

Ενταύθα λοιπον υπεχωρησεν ο βασιλεύς. Αλλ δ Ρωμανός ήνώρ-
θωσε τό έξωτερικόν αύτού άξίωμα, ού μόνον ώς πρός τούς άραβας,
άλλά καίώςπρός τάς κλλας ό'υνάμεις. Ό ήγεμών τής Ίβηρίας πρ-οςελ-
θων εις Κωνσταντινούπολή, ελαβε παρ’ αύτού τό άξίωμα τού κουοο-
παλάτου, το οποίον ώς ψιλόν επωνύμιον έφερον έ’κτοτε οί τής χιόοας
ταύτης άρχοντες. Ωςαυτως και οι τού βασιλέως τής Ιταλίας Ουγω-
νος πρέσβεις προςελθοντες μετά όωρων, εζήτησαν τήν συνό'ρομήν τού

7*

100 Καθαίρεσις του ’Ρωμανού και τών υιών αύτου,

'Ρωμανού κατά τών σαρακηνών. Ό δέ έ'πεμψε πλοία πυρφόρα ικανά
νά άσφαλίσωσι τά παράλια της Ιταλίας καί της Προβηγκίας, κυρώ-
σας την συμμαχίαν ταύτην διά τού γάμου τηςθυγατρος τού Ούγωνος
Βέρθης μετά 'Ρωμανού τού υιού τού Κωνσταντίνου τού Πορφυρογέννη­
του. Ούδέ τά της έσωτερικης διοικησεως ημέλησεν δ 'Ρωμανός, άνοικο-
δομησας καί βελτιώσας πολλάς κατά Μακεδονίαν καί Θράκην πόλεις,
δσαι είχον πάθει έκ τών προηγουμένων βουλγαρικών καί τουρκικών
επιδρομών κοσμησας την πρωτεύουσαν διά περιφανών οικοδομών καί
άμφιλαφών κήπων, καί ίδρύσας έν αύτη νοσοκομεία τε καί γεροντο-
κομεΐα. Έλάβομεν δέ άλλοτε αφορμήν νά άναφέρωμεν (σελ. 7ί τού
τρίτου τόμου) τάς φιλάνθρωπους νεαράς, δι’ ών ηγωνίσθη νά προστα-
τεύση την τάξιν τών έλευθέρων γεωργών, κηρύξας περί αύτης δόγματα
τά δποϊα ηθελον τιμήσει τόν μάλλον φιλελεύθερον ηγεμόνα τών καθ’
ημάς χρόνων. Πλην τούτου δ 'Ρωμανός έπανερχόμενος όσω ητο δυνα­
τόν νά έπανέλθη εις τάς άρχάς της μεταρρυθμίσεως, ώρισε διά μιάς
τών νεαρών αύτού ότι έάν μικρός γαιοκτητης θέλει νά άσπασθη τόν
μοναχικόν βίον, δέν έπιτρέπεται αύτω νά αφιέρωση τό κτημά του είς
την μονήν.

Ούτως έκυβερνηθη τό κράτος από τού 919 μέχρι τού τέλους τού
944, έπιτηδείως καί έν μέρει ένδόξως. Άλλ’ δμολογητέον ότι τό σύμ­
πλεγμα έκεΐνο τών πέντε βασιλέων είχέ τι άλλόκοτον, καί ότι δυςκό-
λως ηδύνατο νά διαρκέση άδιάσπαστον μέχρι τέλους. Ναι μέν κυρίως
η άρχη διεξηγετο ύπο τού 'Ρωμανού, δ δέ πρεσβύτερος υίος αύτού, δ
Χριστοφόρος, άπεβίωσεν από τού 931* έμενον όμως πάντοτε τέσσαρες
συμβασιλείς. Καί παρεκτός τού ότι έπισφαλεστάτη προηγγέλλετο μετά
τόν θάνατον τού 'Ρωμανού, η ρύθμισις της έξουσίας μεταςύ τών δύο
αύτού υιών καί τού έπί θυγατρί γαμβρού καί τών τέκνων αύτών,
δυςκατάληπτον ητο πώς διετηρήθη καί μέχρι τίνος η σύμπνοια έν τω
συνδυασμό έκείνω. Προ πάντων παράδοξος ητο η θέσις τού νομίμου
διαδόχου τού βασιλέως. Ό Κωνσταντίνος δ Πορφυρογέννητης ητο ηδη
40 ετών, καί είχε μέν ιδιάζουσαν ροπήν είς τά γράμματα καί τάς
τέχνας, άλλ’ όσω καί άν άπετρέπετο ώς έκ τούτου άπό' τών περισπα­
σμών τού πρακτικού βίου, δέν ητο δυνατόν νά μη ένοχληται έκ δια­
λειμμάτων ύπο τού έξευτελισμού είς δν κατεδίκασεν αύτόν η νέα τών
πραγμάτων τάξις, ήν έδημιούργησε καί συνετηρει ό 'Ρωμανός. Έάν

εσις τού Ρωμανού και τών υιών αύτού. 101

είς •/ϊλικ.ί-χν 14 ετών ύπέκυψεν έκών άέκων είς τον έπιβληθέντα αύτω
χαλινόν έάν καί μετέπειτα’έπί ικανόν χρόνον έξηκολούθησεν ανεχό­
μενος την παντοδυναμίαν τού πενθερού αύτού, φυσικό τω λόγφ καθ’
όσον προέβαινεν εις την ηλικίαν συνησθάνετο ζωηρότερον την ανάγκην
τού νά απαλλαγή της κηδεμονίας εκείνης τόσω μάλλον, όσω, καθώς
συνάγεται έζ αυτών τών συγγραφών αύτού, είχε πνεύμα πολύ πρακτι-
κώτερον καί θετικώτερον τού πατρός του. Λύτη η σύζυγος αύτού Ε­
λένη, ή τού 'Ρωμανού θυγάτηρ, ζηλοτυπούσα προς τού: αδελφούς αύ­
τής καί τάς νύμφας καί τά τέκνα αύτών καί εύλόγως ανησυχούσα περί
της τύχης έαυτης τε καί τού υιού αύτής, παρότρυνε τόν Κωνσταν­
τίνον νά ανάκτηση την προςήκουσαν αύτω έν τη πολιτεία τάζιν·
[Ίλην τούτου δέ οί στρατηγοί τού κράτους, οί Φωκάδες, οί Τορνίκιοι,
δ Μαριανός Άργυρός, δ Βασίλειος Πετεινός, καί πλείστοι άλλοι δυς-
μενώς έβλεπον τόν οίκον τού 'Ρωμανού Λεκαπηνού δσημέραι άσφαλί-
ζοντα την αρχήν αύτού, καί ησαν πρόθυμοι νά συμπράξωσιν είς την
καθαίρεσίν του. Άφ’ ετέρου δσηδήποτε καί άν ητο η σύνεσις τού'Ρω­
μανού, δ βασιλεύς ούτος έ'τραζε σφάλματά τινα προκαλέσαντα καί ύ-
ποθρέψαντα την κοινήν δυςαρέσκειαν. Αφού έταπείνωσε πέραν παντός
μέτρου τόν νόμιμον βασιλέα καταβιβάσας αυτόν είς την τρίτην τάζιν,
άνηγόρευσε τω 933 οικουμενικόν πατριάρχην τόν νεώτερον υιόν του
Θεοφύλακτον, είς ηλικίαν 16 έτών. Τοιούτό τι είχεν ηδη πράξει δ
Λέων δ Σοφός ώς προς τόν αδελφόν αύτού Στέφανον. Άλλά περί την
έκλογην τού Θεοφυλάκτου συνέβησαν πράγματα σκανδαλώδη, καί
προςέτι δ νεανίσκος ούτος περιύβρισε τό ύπατον της έκκλησίας ά-
ζίωμα οιά βίου κακοηθεστάτου, ώς θέλομεν ΐδει κατοιτέοω. Έπί πάσι
δε τω 942 δ 'Ρωμανός ένδίδων είς αύλικάς ραδιουργίας έπαυσε τού
αζιώματος τού δομεστίκου τών σχολών της Ανατολής τόν περιφανή
Ίωάννην Κουρκούαν, τόν έπί είκοσι καί έπέκεινα έτη τοσαύτας προςε-
νεγκόντα είς τό κράτος ύπηρεσίας, ωςτε άπεστέρησεν εαυτόν οίκειοθε-
λώς τού κυριωτάτου της αρχής αύτού στηρίγματος.

Απο τών περιστάσεων τούτων καί παθών καί συμφερόντων καί
αμαρτημάτων ωφελούμενοι οί περί τόν Κωνσταντίνον τον Πορφυρογέν-
νητον άπεφάσισαν περί τά τέλη τού 944, προϊσταμένων τών Φωκά­
δων, νά έζώσωσι τούς παρειςάκτους έκείνους βασιλείς, καί έπολιτεύ-
θησαν προ; τούτο μετά πλείστης πανουργίας. Έκ τών δύο υιών τού
'Ρωμανού, δ μέν Κωνσταντίνος είχεν αρκετήν σύνεσιν ωςτε νά έννοή

102 Μοναρχία Κωνσταντίνου. Οί Φωκάδες.

οτι έκλιπόντος τού πατρος ήθελε συνεκλίπει και τό κυριώτερον έρει­
σμα τής αρχής αυτών άλλ’ δ Στέφανος ήτο κουφότερος καί κενοδο-
ξότερος. "Οθεν δ Βασίλειος Πετεινός, προςποιηθεις φιλίαν πρός αυτόν,
ήρχισε νά τόν λέγη ότι δέν εννοεί πώς ανέχεται νά δεσμεύη τάς νεα-
νικάς καί γενναιοτάτας αύτού δρμάς διά τής γεροντικής τού πατρος
κηδεμονίας, αυτός τού δποίου ή μεγαλοφυία δύναται οχι μόνον τήν
ρωμαίων βασιλείαν, αλλά καί πολλάς άλλας δμού νά κυβέρνηση. Ό
δέ, πεισθείς παρά τών έπιβούλων τούτων λόγων καί προςλαβών άλλους
τινάς συνεργούς, εκβάλλει τόν πατέρα αύτού έκ τών ανακτόρων τή
19 δεκεμβρίου, περιορίζει αυτόν ε’ις τήν νήσον Πρώτην, τόν άπόκείρει
άκοντα μοναχόν καί αναλαμβάνει τήν κυβέρνησιν τών πραγμάτων
μετά τού αδελφού καί τού γαμβρού. Άλλ ή νέα αυτή τριανδρία δέν
διήρκεσε πολύ. "Ο,τι είχον προίδει οί περί τόν Κωνσταντίνον τόν Πορ-
φυρογέννητον, οί προπαρασκευάσαντες πάσαν ταύτην τήν κωμωδίαν,
συνέβη τωόντι. "Αμα έξέλιπεν έκ μέσου δ συνετός γέρων, δςτις καί μό­
νος κατώρθου νά διατηρή τήν ενότητα τής πολυκεφάλου εκείνης αρχής,
δεινή άνεφύη διχόνοια. Οί τρεις βασιλείς έπεβούλευσαν άλλήλους, οί
δέ περί τον Κωνσταντίνον τόν Πορφυρογέννητον, έπισπεύδοντες ήδη
την εκπλήρωσιν τού κυρίου αύτών βουλεύματος, καί προτρεπόμενοι ε’ις
τούτο ύπό τής βασιλίδος Ελένης, συνέλαβον τή 27 ’ιανουαοίου τού
945 τούς δύο αδελφούς, καί έξορίσαντες τόν μέν Στέφανον εις ΙΊά-
νορμον τής Θρακικής Χερσονήσου, τόν δέ Κωνσταντίνον ε’ις Τερέβιν­
θον, άπέκειραν άμφοτερους κληρικούς. Καί δ μέν Στέφανος μετακο-
μισθείς εις διαφόρους αλλας νήσους έγκατεβίωσε τελευταίον έν ησυ­
χία εις Λέσβον, έπιζήσας έτη 19. Ό δέ Κωνσταντίνος θελήσας μετά
διετίαν νά δραπετεύση έφονεύθη ύπό τών φυλάκων άπέθανε δέ έν τω
μεταξύ καί δ πατήρ αυτών 'Ρωμανός.

Τοιουτοτρόπως κατά Ιανουάριον τού 945 έμονάρχησεν δ Κωνσταν­
τίνος δ Πορφυρογέννητος. Ή μακρά αύτού πρός τον 'Ρωμανόν υπο­
ταγή μαρτυρεί ότι δέν έφλέγετο ύπό ζωηρού φιλοτιμίας πυοός. Αλλά
δέν διεπαιδαγωγείτο ύπό εταιρών, δπως δ πατήρ αύτού, καί άν δέν
ύπήρξεν αύτουργός μεγάλων πραγμάτων, ώφελήθη αρκούντως από
της επι τού πάππου αυτού γενομένης, έπί δέ τού 'Ρωμανού άνακαι-
νισθείσης διοργανώσεως τού κράτους, καί προ πάντων από τών δεξιών
ανδρών οίτινες προίσταντο τών διαφόρων τής διοικήσεως κλάδων, ιδίως

Μοναρχία Κωνσταντίνου. Οί Φωκάδες. 103

δέ τού στρατού καί τού στόλου. Προεχειρίσατο παρακοιμώμενον καί
παραδυναστεύοντα της συγκλήτου τον ευνούχον Βασίλειον οχι τον
επιλεγόμενου Πετεινόν, όςτις όιωρισθη μεγας εταιρειάρχης, αλλά έτε­
ρον Βασίλειον, όςτις καί τοι ών νόθος υιός του Ρωμανού Λεκαπηνού,
ύπηρέτησε πιστώς τον Κωνσταντίνον, και εόωκεν επι μακρον χρονον
δείγματα εξαίρετου ικανότητας, αν όχι πάντοτε πολλής ευθύτητας.
Πλην τούτου δ βασιλεύς μετεχειρίσθη πάλιν είς την υπηρεσίαν τον
Ιωάννη/ Κουρκούαν, όςτις όμως ούδέν φαίνεται έκτοτε όιαπράςας
μέγα έργου. Προηγαγε δέ δ Κωνσταντίνος είς τά ύπατα τών αξιωμά­
των καί τον πατρίκιον Ίωσηφ, εύνούχον καί τούτον, αλλ ανόρα συνε­
τόν καί δραστήριου, όν θέλομεν ΐδει έπί ικανόν ώςαύτως πρωταγωνι-
στησαντα τών πραγμάτων. Ή δέ τού στρατού ηγεμονία ανετεθη είς
τόν οίκον τών Φωκάδωυ, όςτις, εκδικούμενος τό πάθημα δπερ ύπε«
στη έν άρχη της βασιλείας τού Κωνσταντίνου καταρραδιουργηθεις
ύπό ’Ρωμανού τού Αεκαπηνού, άπέβη ηδη τό κυριώτερον έρεισμα της
νέας τών πραγμάτων καταστάσεως καί έπί 25 όλα έτη έκτοτε ώς ου-
δείς άλλος ίσχυσεν έν τη πολιτεία, τά μέγιστα διαπράξας τών κα-
τοοθωιχάτωυ· όθεν πρόςφορον νομίζομεν νά δαίσωμεν ενταύθα βιογρα-
φικάς τινας περί αύτού ειδήσεις.

Ό πρώτος τών, Φωκάδων τούτων δ ύπό της ιστορίας άναφερόμευος
είναι δ Νικηφόρος έκεΐυος Φωκάς, ού έμνημονεύσαμεν έπί Βασιλείου
τού Μακεδόνος καί Λέοντος τού Σοφού. Ό Κεδρηνός λέγει ότι έφερε την
τού Φωκά έποονυμίαν «άπό τίνος τών προγόνων αύτού άριστεύσαντος.»
Ό δέ Δουκάγγιος νομίζει τό έπώνυμον συγγενές τού Γοουδ, πυρός.
Άλλα τό όνομα Φωκάς άναφέρεται πολλάκις καί πρότερον έν τη ίστο-
οία τού ανατολικού κράτους αποδιδόμενου ώς έπί τό πολύ εις άυδρας
μη έχοντας αρειμάνιου τινα όψιυ. Έν τη 5 έκατονταετηρίδι δ Μάλχος
μνημονεύει γραμματέως τίνος τού Ζήνωνος Φωκά καλούμενου. Έπί Ιου­
στίνου τού Α' δ Μαλάλας καί δ Θεοφάνης άναφέρουσι Φωκάν τόν
Κρατερού, άνδρα σοφόν. Μόνον έπί Ιουστινιανού Α’ ύπήρχε κατά
Προκόπιον «δορυφόρος τις τού Βελισαρίου, Φωκάς τό όνομα, όιαφερόυ-
τως αγαθός τά πολέμια.» Άλλ’ δ Προκόπιος ούδέν προςτίθησι τό δυ-
νάαενον νά ύποδείξη ότι ένεκα της πολεμικής αύτού αρετής έπωνομά-
σθη ούτος Φωκάς. Τελευταίου δ αύτοκράτωρ Φωκάς, δ τού Ηρακλείου
προκατοχος, δέν ητο δυνατόν νά φέρη τό όνομα τούτο ώς δείγμα αν­
δρείας, διότι ρητώς χαρακτηρίζεται ώς «δειλός καί θρασύς.» "Οθεν

104 Μοναρχία Κωνσταντίνου Οί Φωκάδες
* ' " ’ ’ ~ —·"......................... : —-

έπιτρέπεται νά ύποθέσωμεν ότι του Κεδρηνού ή ερμηνεία, ήτις άλ­
λως τε δέν είναι βέβαιον αν σύμφωνη προς τήν τού Δουκαγγίου ετυ­
μολογίαν, έγένετο μάλλον αύτογνωμόνως ύπ’ αύτού καί δέν έστηοί-
ζετο εις αξιοπιστόν τινα μαρτυρίαν.

Ο όε έπι Βασιλείου τού Μακεόονος άκμάσας Νικηφόρος Φωκάς,
ηζεύρομεν ήδη οτι πεμφθείς ώς στρατηγός εις Ιταλίαν τω 886 άπέ-
όειξεν αυτόθι τήν τε ανδρείαν αύτού καί τήν σύνεσιν. Καί έπαύθη μέν
τω 891 εξ αύλικής τίνος ραδιουργίας. άλλα επ’ ολίγον σχολάσας
προεχειρίσθη πάλιν τφ 896 στρατηγός τών Θρακησίων, πολλάς δια-
πράξας αριστείας κατά τε τών Μωαμεθανών καί άλλων εθνών έτε-
λεύτησε δέ τόν βίον έν γήρα βαθεΐ, δύο καταλιπών παΐδας, Βάρδαν
και Λέοντα. Εκ τούτων δ Λέων είναι δ δομέστικος έκεΐνος τών σχο­
λών, δν εΐδομεν έπί τής άνηλικότητος τού Κωνσταντίνου Πορφυρογεν-
νήτου ήττηθέντα κατ’ άρχάς ύπο τού Συμεών, άποκρούσαντα επειτα
τήν κατα τής Κωνσταντινουπόλεως έπίθεσιν αυτού, θελήσαντα κατό­
πιν νά καταλάβη τήν ύπερτάτην αρχήν, καταστρατηγηθέντα ύπο
τού Ρωμ,ανού Λεκατηνού, καί τελευταϊον στασιάσαντα κατ’ αύτού
τφ 920, δτε συλληφθείς έτυφλώθη. Ό δέ Βάρδας Φωκάς, δ έτερος
των αδελφών, έξηκολούθησε νά ύπηρετή τόν βασιλέα 'Ρωμανόν, οικο­
νόμων τάς περιστάσεις, καί τω 941 εΐδομεν αύτόν τρέψαντα καί
κατασφάξαντα άπο κοινού μετά τού Ίωάννου Κουρκούα τούς εις τήν
μικράν Ασίαν άποβάντας 'Ρώσους. Έάν πιστεύσωμεν τόν Κε-
δρηνόν, δ Βάρδας Φωκάς ήτο έκ τών στρατηγών έκείνων, οΐτινες τατ-
τομενοιμέν ύφ’ ετέρους αναφαίνονται άντρες θαυμαστοί, άναλαμβά-
νοντες δε αυτοί τήν ύπερτάτην ηγεμονίαν, ούδέν μέγα δύνανται νά
κατορθώσωσιν. Άλλ’ δ Βάρδας είχε τρεις υιούς, έξ ών δύο ήσαν στρα­
τηγοί αριστοι, δ δε έτερος τούτων, δ Νικηφόρος, δύναται εύλόγως νά
λογισθή ώς εις τών μεγίστων πολεμικών άνδρών ούς παρήγαγεν δ μέ­
σος αιών. Εις τούτους λοιπόν κυρίως άποβλέπων δ Κωνσταντίνος δ
Πορφυρογέννητος, και άφ ετέρου εύλαβούμενος τήν ηλικίαν τού άν-
δρός, προεχειρίσατο άμα μοναρχήσας τόν μέν Βάρδαν Φωκάν μάγι-
στρον καί δομέστίκον τών σχολών τής ανατολής, τόν δέ Νικηφόρον,
στρατηγόν των ανατολικών, τόν δέ έτερον υιόν Λέοντα, στρατηγόν
Καππαδοκίας, τον δέ τρίτον Κωνσταντίνον, στρατηγόν Σελεύκειας.
Και δ μέν τελευταίος ούτος συλληφθείς αιχμάλωτος ύπο τών μωαμε-

Βάπτισις τής ήγεμονίδος τών Ρώσων *Όλγας. 105

θανών καί μή πεισθείς νά άλλαξοπιστήση, έό'ηλητηριάσθη ύπ’ αύτών
άλλ’ οί ύ'ύο άλλοι ό'έν έπαυσαν ταπεινούντες τούς πολεμίους εκείνους
καί έγένοντο πρός τοΐς άλλοις κύριοι τών Σαμοσάτων. Μετά τινα μά­
λιστα χρόνον ό Κωνσταντίνο; ολως άπήλλαζε τού ίομεστικάτου τόν
γέροντα Βάρό'αν καί άνέθηκζ τό ύπατον τούτο άςίωμα έζ ύπαμοι-
βής εις τούς ύ'ύο αδελφούς Νικηφόρον καί Λέοντα.

Συγχρόνως δ πατρίκιος Βασίλειος δ Έξαμιλίτης, στρατηγός ών
τών Κιβυρραιωτών, κατετρόπωσεν εις ναυμαχίαν λαμπράν τήν ναυτι­
κήν τών έν Ταρσω Αράβων ό'ύναμιν. Άλλα καί έν Καλαβρία δ πα­
τρίκιος Μαριανός δ Άργυρός έζησφάλισε τήν κυριαρχίαν τού Κων­
σταντίνου έξίύσας τούς έκ Σικελίας έπιίραμόντας Άραβας, καί ήνάγ-
κασεν αυτούς νά συνομολογήσωσιν ειρήνην. Μετ’ ού πολύ ίέ κατεναυ-
μαχήθησαν ώςαύτως οί Άραβες τής Αφρικής έπί τοσούτον, ώςτε δ αύ_
τόθι καλίφης προέτεινε σπόντας είρηνικάς, τάς δποίας άπεό'έξατο δ
βασιλεύς Κωνσταντίνος- καί έπαυσαν τοιουτοτρόπως αί έφοό'οι τών
μωαμεθανών, ού μόνον κατά τών ό'υτικωτέρων τού κράτους έπαρχιών,
αλλά καί καθ’.όλων τών χριστιανικών παραλίων τής Μεσογείου. Τού­
του £έ ενεκεν οί κάτοικοι ό'ιά πρέσβεων καί ίώρων μεγαλοπρεπών έ$ή-
λωσαν τήν πρός τόν αύτοκράτορα τής Ανατολής εύγνωμοσύνην.

Άπό βορρά όλίγαι έγένοντο κατά τούς χρόνους τούτους έπώ'ρομαί*
μία έν έτει 948 διαφόρων τουρκικών φυλών άπό κοινού μετά ’Ρώσων
καί Βουλγάρων, ήτις όμως δέν διήρκεσε πολύ. διότι έπέπεσον κατά
τών πολεμίων τούτων οί δμόφυλοι αύτών Πετσενέγοι, ύποκινηθέντες
υπο τού αύτοκράτορος* ή 3ε άλλη πάλιν ύπό Τούρκων γενομένη
προήλασε μέν μέχρι Κωνσταντινουπόλεως, άλλ’ άπεκοούσθη ύπό
τού στρατηγού Πόθου τού Αργυρού, δλοσχερώς καταστρέψαντος
τούς πολεμίους τούτους Ένταύτω έξηκολούθει δ χριστιανισμός διαδι­
δόμενος εις τά άπαίδευτα έκεΐνα φύλα. Δύο Ούγγροι ηγεμόνες προςελ-
θόντες εις Κωνσταντινούπολή έδέχθησαν τό άγιον βάπτισμα, καί άρ-
χιερεύς έστάλη ΐνα κατηχήση τούς ύπηκόους αύτών. Τότε ώςαύτως
έγένετο έν τή βασιλευούση καί ή βάπτισις τής ήγεμονίδος τών 'Ρώ-
σων ’Όλγας, ήν οί ήμέτεροι χρονογράφοι όνομάζουσιν Έλγαν. Ή "Ολγα
ήτο σύζυγος τού γνωστού ήδη εις ημάς Ίγόρ, μήτηρ δέ τού τετάρ­
του ηγεμόνος των Ρωσω.ν Σβιαστοσλαυου, καί άφού έπετρόπευσε τήν

σε τήν άρχήν αρχήν επι της ανηλικοτητος του υιου αυτής και ησφάλι

106 Βάπτισις τής ήγειχονίδος τών 'Ρώσων νΟλγας.

ταύτην διά πονηράς άμα άγριότητος καί δεξιότητας ού τής τυχούσης,
άπεφάσισε, προβεβηκυία ήδη τήν ηλικίαν, νά άσπασθή τό χριστια­
νικόν δόγμα.

Ο ηγεμων τής Ρωσίας και το πλείστον τού λαού αύτού ησαν τότε
βτι
πα

εώωλολατραι* αλλ ως όηλουται εκ των συνθηκών τάς δποίας προ-
ρεθεσαμεν, υπηρχον ηόη εν Ρωσία ουκ ολίγοι οί πρεσβεύοντες τόν

χριστιανισμόν. Υπο τούτων όε και τών επιτελούντων τά τής νέας πί-
στεως ιερέων φωτισθεΐσα καί προτραπείσα ή *Όλγα, κατέπλευσεν έν
ετει 955 εις Κωνσταντινουπολιν ίνα λάβτ) το άγιον βάπτισμα. Φαί­
νεται ότι κατ αρχάς ή κυβέρνησις τού Κωνσταντίνου, είτε δυςπι-
στούσα προς την πολυπράγμονα εκείνην γυναίκα, είτε θέλουσα νά τα-
πεινώση αύτήν, δέν έπέτρεψε νά άποβιβασθή αμέσως είς τήν πόλιν,
αλλά την ύπεχρέωσε νά μείνη ικανόν χρόνον έπί τού πλοίου. Τελευ-
ταίον όμως ή ηγεμονις αποβιβασθεΐσα έτυχεν εύπρεπούς δεξιώσεως, ής
η περιγραφή όιεσωθη εις ημάς εν τω ιε κεφαλαίω τού δευτέρου βιβλίου
τής Βασιλείου τάξεως.

Ό βασιλεύς Κωνσταντίνος έδέχθη κατά πρώτον τή.ν "Ολγαν τή 9
σεπτεμβριου 955. Η ηγεμονις, ή καθώς τήν ονομάζει ή Βασίλειος τά-
ζις, ή αρχόντισσα τής Ρωσίας, προςήλθε τήν ημέραν εκείνην είς τά
βασίλεια παρακολουθουμενη υπο τών συγγενών αύτής αρχοντίσσων,
των προκριτωτέρων θεραπαινών, τών άποκρισιαρίων 'Ρωσίας, ήτοι τών
πρέσοεων, και τών πραγματευτών, ήτοι 'Ρώσων έμπορων όσοι κατω-
κουν έν Κωνσταντινουπόλει. Ή συνοδία αυτή είςήχθη έν παρατάξει
ύπό τού λογοθέτου, προπορευομένης τής ήγεμονίδος, είς τό λεγόμενον
χρυσοτρικλινον. Ητο δε το χρυσοτρίκλινον αίθουσα πολυτελέστατη,
εν ή έξήστραπτεν απανταχού χρυσός καί άργυρος* αί πύλαι αύτής
ήσαν αργυραι* και εξαιρετως εθαυμάζετο τό ψηφιδωτόν έ’δαφος, τό
οποίον έμιμείτο τεχνικώτατα τάς χροιάς τών διαφόρων άνθέων, καί
παριστανε ποικιλωτατον τινα κήπον. Εν τω μέσω τής αιθούσης έκά-
θηντο έπι θρόνων χρυσών δ βασιλεύς Κωνσταντίνος καί δ υιός αύτού
] ωμανος, περιεστοιχισμενοι υπο τής αύλικής θεραπείας, ής αξιωμα­

τικοί τινες, οι καλούμενοι κανόιδάτοι, έκράτουν τά σκήπτρα, τά πτυ­
χία και τά αλλα σύμβολα τής βασ λείας. Ενταύθα είςελθούσα ή
αρχόντισσα Ολγα ένευσεν απλώς τήν κεφαλήν, οί δέ πρέσβεις προς-
εκύνησαν εόαφιαιως. Η συνομιλιά περιωρίσθη είς τάς τυπικάς αμοι­
βαίας ερωτήσεις περί ύγείας, δδοιπορίας, καί τών τοιούτων, μεθ’ δ οί

Βάπτισις τής ήγεμονίδος τών 'Ρώσων "Ολγας. 107

ξένοι άπεχώρησαν, ίνα άναπαυθώσιν είς έν τών τμημάτων τών βασι­
λείων, τον καλούαενον αύγουστέα. Καί μετ’ Ου πολύ εγένετο ή πα-
οουσίασις αυτών είς τήν βασίλισσαν. 'Η δεύτερα αυτή παρΟυσιασις
έτελέσθη έν τω τρικλίνφ *ου Ιουστινιανού. Έν τή αιθούση ταύτη
ύπήρχε χώρος ύψηλότερος τού επίλοιπου έδάφους κεκαλυμυένος ύπό
πορφυρών παραπετασμάτων, καί έν τω μέσω τού χώρου τούτου ϊστατο
δ μέγας θρόνος τού βασιλέως Θεοφίλου, πλησίον δέ αυτού μικρότερος
άλλος χρυσούς βασιλικός θρόνος. Έπί τού μεγάλου θρόνου έκαθησεν
ή βασίλισσα, έπί δέ τού μικροτέρου ή νύμφη αυτής, ή του Ρωμανού
σύζυγος. 'Η θεραπεία τής βασιλίσσης καί αί έπιφανέστεραι τής αυλής
κυρίαι ΐσταντο έν τή λοιπή αιθούση. ΤΙ αρχόντισσα ’Όλγα προςκλη-
θεΐσα άπό τού αύγουστέως προςήλθεν είς τό τρίκλινου, άλλα περιέμε-
νεν έπί μικρόν είς τον προ αύτού θαλαμοΥ. Έπειτα δέ είςήχθη είς την
αίθουσαν τής ύποδοχής ύπό τού πραιποσίτου ήτοι τού αυλάρχου καί
δύο αύτού βοηθών, παρακολουθουμένη μόνον ύπο τών συγγενών αυτής
άρχοντισσών καί τών προκριτωτέρων θεραπαινών διότι οί αποκεισιά-
ριοι καί οί πραγματευταί δέν έπαρουσιάσθησαν είς τήν βασίλισσαν.
Ενταύθα δ πραιπόσιτος άπηύθυνε προς τήν ’Όλγαν τάς είθισμένας
πάλιν τυπικάς ερωτήσεις ώς έκ τής Αύγούστης, μεθ’ δ άναστάσα άπό
τού θρόνου ή δέσποινα άπεχώρησεν είς τον έαυτής κοιτώνα, ή δέ αρ­
χόντισσα μετά τών συγγενών αύτής καί τών θεραπαινών άπήλθεν ίνα
άναπαυθή είς το Καινούργιου. Άλλα μετά τάς έπισήμους έκείνας πα­
ρουσιάσεις έγένετο καί άλλη οίκειοτέρα συνέντευξις είς τούς ιδιαιτέ­
ρους θαλάμους τής βασιλίσσης, όπου καθήσαντος τού βασιλέως μετά
τής Αύγούστης καί τών πορφυρογέννητων αύτής τέκνων, προςεκλήθη
ή αρχόντισσα άπό τού Καινούργιου, καί κελεύσει τού βασιλέως, καθή-
σασα έλάλησεν όσα έβούλετο, δηλαδή έξέθεσεν, ύποθέτοαεν, κατά
πρώτον επισημως τον σκοπον δι’ δν αφίκετο είς Κωνσταντινούπολιν,
και παρεκάλεσε τούς βασιλείς νά άναδεχθώσιν αυτήν είς τούς κόλ­
πους τής χριστιανικής πίστεως.

Τή δέ αύτή ημέρα έδόθη είς τούς ξένους τούτους έπίσημον γεύμα,
ή καθώς έλέγετο τότε κλητώριον, τό οποίον διηρέθη είς δύο. Καί έν
μεν τφ τρικλίνω τού Ιουστινιανού έγευμάτισεν ή βασίλισσα καί ή
νύμφη αύτής μετά τής "Ολγας, έν δέ τω χρυσοτρικλίνω δ βασιλεύς καί
ο υιός αυτού μετά τών αποκρισιαρίων τής Ρωσίας καί τών αρχόντων
καί τών άνθρώπων τής άρχοντίσσης καί τών πραγματευτών. Είς έκα-

108 Βάπτισις τής ήγεμονίδος τών 'Ρώσων "Ολγας.

τιραντών δύο τούτων αιθουσών έστήθησαν δύο τράπεζαι· ή ιδιαιτέρα
βασιλική, ή λεγομενη αποκοπτή, καί άλλη μεγαλύτερα, ή κοινή τρά­
πεζα, Έν τω τρικλίνφ τού Ιουστινιανού ή αποκοπτή τράπεζα έστήθη
παρά τον μέγαν θρόνον τού Θεοφίλου. Έκεϊ έκάθησε πρώτη ή βασί­
λισσα έχουσα πλησίον αύτής έπί μικρότερου θρόνου τήν νύμφην της·
και τούτο έγένετο πριν έτι είςέλθη ή αρχόντισσα 'Ρωσίας. "Επειτα
είςηλθεν αΰτη πρό τών έαυτής κυριών, καί, ύπΟκλίνασα μικρόν τήν κε­
φαλήν, έστάθη κατ’ άρχάς ορθή εις τά πλάγια της βασιλίσσης. Κατό­
πιν ειςήχθησαν υπό τού έπί της τραπέζης αϊ άρχόντισσαι και προςε-
κυνησαν έδαφιαίως τήν βασίλισσαν. Τότε ή μέν αρχόντισσα έκάθησεν
εις τήν άποκοπτην τράπεζαν, είς τήν δποίαν παρεκάθησαν καί αίδύο
ζωσταί, ή τε δηλαδή της βασιλίσσης καί ή της νύμφης αύτής, αί με-
γάλαι κυρία-., ώς ήθέλομεν εϊπει σήμερον. Αί δέ άλλαι άρχόντισσαι,
αι τε τής "Ολγας καί αί τών βασιλισσών, -γευμάτισαν είς τήν παρε-
σκευασμενην κοινήν τράπεζαν, ήτις ϊστατο έπί χώρου ταπεινότερου τής
“ποκοπτής. Διαρκοϋντος τού γεύματος οί Άποστολΐται ψάλται καί ο;
Αγιοσοφΐται, δηλαδη οί ψάλται τού ναού τών αγίων Αποστόλων, καί

τού ναού τής τού Θεού Σοφίας, διετέλουν όίδοντες τά λεγάμενα βασιλίκια
(σ-ιχηρά, τροπάρια, μέλη) ήτοι γσματα εγκωμιαστικά τοΰ βασιλέως καί
του οίκου αύτού, χορευταί δέ έπεδείκνυον τήν δεξιότητα αύτών διά ποι­
κίλων θυμελικών παιγνίων. Συγχρόνως ό βασιλεύς μετά τού υιού αύτού
έφιλοξένουν, ώς προείπομεν, τούς άνδρας τούς άποτελούντας τήν συνΟ-
δίαν τής "Ολγας έν τφ χρυσοτρικλίνω. Μετά δέ τό γεύμα τούτο τού
βασιλέως, ελαβον αμέσως δώρα χρηματικά δ μέν ανεψιός τής "Ολγας
μιλιαρίσια 30 (δραχ. 37 περίπου), οί δέ οκτώ ίδιοι αύτής ακόλουθοι
ανά μιλιαρίσια 20 (δραχ. 25). Οί 20 άποκρισιάριοι, οί 43 πραγμα-
τευταί, καί οί δύο έρμηνεΐς άνά μιλιαρίσια 12 (δραχ. 15)· δ παπάς
Γρηγόριος, μιλιαρίσια 8 (δραχ. 10)· οί άνθρωποι τού Σβιατοσλαύου,
ανά μιλιαρίσια 5, οί έξ άνθρωποι τών άποκρισιαρίων άνά μιλιαρίσια 3
και δ έρμηνεύς τής άρχοντίσσης, μιλιαρίσια 15. Μετέπειτα δέ παρετέθη
τό έπιδόρπιον είς τό άριστητήριον, ήτοι είς τήν συνήθη αίθουσαν τών
βασιλικών γευμάτων, έπί μικρας χρυσής τραπέζης, ήτις έφερε τά διά­
φορα γλυκύσματα έντός δίσκων χυμευτών καί δ'ιαλίθων ήτοι διά έγ-
καυστικών καλλιεργημάτων καί πολυτίμων λίθων κεκοσμημένων. Περί
την τράπεζαν ταύτην δέν έκάθησαν είμή δ βασιλεύς, ή βασίλισσα, δ
νίός αυτών Ρωμανός, ή σύζυγος αυτού, τά πορφυρογέννητα τούτων

109Βάπτισις τής ήγεμονίδος τών Ρώσων ^Ολγας.

τέκνα και ή αρχόντισσα τής 'Ρωσίας. Τότε δέ προςεφέρθησαν εις αυ­
τήν ^έν έπι διαλίθου δίσκου μιλιαρίσια 500 (δρ. 620 περίπου), και
εις τάς εξ ιδίας αυτής αρχόντισσας άνά μιλιαρίσια 20 (όραχ. 25^,
και εις τάς 18 θεραπαίνας άνά μιλιαρίσια 8 (δραχ. 10).

Τή 10 Οκτωβρίου τού αύτού έτους, ήμ,έρα κυριακή, εγένετο δεύτερον
μέγα γεύμα έν τοις βασιλείοις, καθ’ ο έν μέν τω χρυσοτρικλινω εκάθη-
σεν ο βασιλεύς μετά τών Ρώσων, εις έτέραν 3ε αίθουσαν, καλουμενην
πεντακοβούκλιον τού αγίου Παύλου, ή δέσποινα μετά τών πορφυρο­
γέννητων αυτής τέκνων καί τής νύμφης καί τής άρχοντίσσης. Τότε
3ε έδόθησαν έκ νέου, εις μέν τήν αρχόντισσαν μιλιαρίσια 200, εις δε
τον ανεψιόν αυτής μιλιαρίσια 20, ε’ις 3ε τον πα,πζν Γρηγόριον μ,ιλιαρί-
σια 8, εις 3ε τάς εξ αρχόντισσας αυτής καί τούς 22 αποκρισιαρίους και
τούς δύο έρμηνευτάς άνά μιλιαρίσια 12. εις δέ τάς 18 δούλας αυτής
καί τούς 44 πραγματευτάς άνά μιλιαρίσια 6. Ό Ρώσος ιστοριογράφος
Κζραμζήν άγανακτεί διά την σμικρότητα τών χρηματικών τούτων
όιόρων, καί παρατηρεί ότι όσω ολίγον πλούσιοι εις πολύτιμα μέταλλα
καί άν ήσανοί τότε ηγεμόνες τής 'Ρωσίας, ή μεγάλη δούκησσα ’Όλγα
δέν έδέχθη βεβαίως ε’ιμή εύγενείας χάριν τήν εύτελή προςφοράν τών
620 δραχμών. Άλλ’ δ ιστορικός ούτος έλησμόνησεν ότι καί εις τούς
πρέσβεις τών Αράβων, πλουσιωτάτων τότε όντων, δέν προςεφέροντο έν
τοιαύταις περιστάσεσι χρηματικαί δωρεαί ανώτεραι τών 620 δραχ­
μών έντος χρυσών καί διαλίθων δίσκων, όπως εγένετο καί προς την ’Όλ-
γαν. "Ωςτε άνάγκη νά παραδεχθώμεν ότι αί χρηματικαί αύται προς-
φοραί έγίνοντο πάντοτε τιμής χάριν καί ούχί ένεκα τής πραγματικής
αύτών αξίας.

Ή Βασίλειος τάξις, περιγράφουσα τήν υποδοχήν ταύτην τής με­
γάλης δουκήσσης, ούδέν αναφέρει περί τού βαπτίσματος αυτής. Έκ
τούτου 3ε ύπέλαβόν τινες ότι δέν είναι άληθή τά περί τού βαπτισμα-
τος παρ’ άλλων ρηθέντα. Άλλ’ ή Βασίλειος τάξις, σκοπεύουσα έπι
τού προκειμένου νά πραγματευθή περί τής γενομένης τότε έν τοϊς βα-
σιλείοις υποδοχής, ούδέν παράδοξον άν εις ταύτην καί μόνην περιωρί-
σθη. Ούδέ ή σιωπή αύτής ώς προς τήν έκκλησιαστικήν τελετήν δύνα-
ται νά άνατρέψη τήν ρητήν τού Κεδρηνού μαρτυρίαν, ότι ή ’Όλγα
έλθούσα εις Κωνσταντινούπολή έβαπτίσθη. Καί έπειτα άν ή Βασίλειος
τάξις ούδέν λέγη περί τού βαπτίσματος τής "Ολγας, άναφέρει όμως με­
ταξύ τών άκολούθων αύτής τονπ απάν Γρηγέριον, ιξ ού αρκούντως ύ-

110 Διοίκησις. Συγγραφαι του Κωνσταντίνου.

ποδεικνυεται οτι τό θρησκευτικόν ζήτημα ό'έν ητο άλλότριον τής έπι-
σκεψεως εκείνης. "Ο,τι ό'έ φαίνεται τω οντι μύθος είναι τό ύπό τινων
'Ρώσων χρονογράφων φημιζόμενον, οτι ό βασιλεύς δελεασθεΐς ύπό τού

.ος και του κάλλους της γυνχικό; ταύτης προέτεινε νά συζευ-
χθή αύτήν ού μόνον ό'ιότι ό Κωνσταντίνος είχε σύζυγον, άλλά καί
όιοτι τότε -ή Ολγα ήτο έξηκοντούτις, ώςτε τά λείψανα τοϋ κάλλους
αυτής δυςκόλως ήδύναντο νά άποβώσι τοσοϋτον επίφοβα. Αμφίβολον
ωςκυτως είναι, άν ή Όλγα βαπτισθεϊσα έπωνομάσθη Ελένη. Τουλά­
χιστον έν 'Ρωσία έξηκολούθησε να ονομάζεται Όλγα, καί αυτοί οί ή-
μέτεροι δέν έπαυσαν άποκαλρϋντες αύτήν Όλγαν, ήτις έστίλέξις σκαν
όιναυίκη σηιααίνουσα φλόγα.

Τοιαϋτα. ύπήρξαν τά πολιτικά τής βασιλείας τοϋ Πορφυρογεννήτου
γεγονότα. Ό Κωνσταντίνος Ζ’, αν καί μή εχων πολλήν τών δημοσίων
πραγμάτων εμπειρίαν, ασχολούμενος ό'έ μάλλον περί τά γράμματα
και τας^ τεχνας, ύπήρξεν όμως πολύ ανώτερος τοϋ πατρός αύτοϋ Λέον­
τας. Εΐό'ομεν οτι έπέστησε τοϋ στρατού ηγεμόνας επιτηδείους- άλλά
καί. τήν πολιτικήν ό'ιοίκησιν άνέθηκεν είς άνό'ρας καλώς τά κατ’ αύτήν
διεςαγαγοντας καί ιδίως έξακολουθήσαντας νά προστατεύωσι τούς
μικρούς ελευθέρου γκιοκτήτας κατά τών καταχρήσεων τών δυνατών.
Γο δε χαρακτηριστικώ τατον τοϋ άνδρός είναι ότι καί περί τόν έοωτα
αύτοϋ πρός τά γράμματα άνεδείχθη πολύ πρακτικότερος ταϋ πατρός.
Η κκκδημ-α, ή έν Κωνσταντινουπόλει έπί Βάρό'α τοσοϋτον άκμάσασα,

είχό^, ώ; φαίνεται, παραμεληθή έπί τής μεσοβασιλε'.ας τοϋ 'Ρωμανοϋ’
Ό δέ Κωνσταντίνος άμα μοναρχήσας τω 945, άνεζωπύρησε πάσαν
σπουδήν έν τω άνωτατφ τούτω έκπαιό'ευτηρίω, ό'ιορίσας καθηγητάς

'ής μέν φιλοσοφίας τόν πρωτΟσπαθάριον Κωνσταντίνον, τής
δέ ρητορικής τόν μητροπολίτην Νίκαιας Αλέξανδρον, τής ό'έ γεωμε­
τρίας τον πατρίκιον Νικηφόρον, γαμβρόν τοϋ έπάρχου τής πόλεως Θεο­
φίλου τού Ερωτικού, τής ό'έ αστρονομίας τόν γραμματέα Γρηγόριον.
Ουόε ήρκέσθη νά ό'ιορίση τους καθηγητάς τούτους, άλλ’ έπιμελώς έ-
φώρευε τά τής διδασκαλίας αύτών καί πολυτρόπως ένεψύχωνε τούς
άρίστους τών φοιτητών «δμοό'ιαίτους καί όμοτραπέζους καθεκάστην
τουτους ποιών, καί αργύρια παρέχων, καί ομιλίας μετ’ αύτών προςη-
νεις ποιούμενος.» Ούτω δέ ήό'υνηΟη μετ' ού πολύ νά διοοίση είς τά ά-

εγκρίτου

Διοίκησις. Συγγραφχί του Κωνσταντίνου. 111

νώτατα εκκλησιαστικά και πολιτικά και δικαστικά άξιώματα άνδρας
διαπρέποντας έπι σοφία και δεξιότητι.

Αί δέ συγγραφαί περί άς ένησχοληθη δ Κωνσταντίνος Ζ' στερούν­
ται μέν βεβαίως καί καλλιεπείας καί κρίσεως άποχρώσης, αλλ δμως
είναι έργα χρήσιμα, διότι δίδουσιν ημίν έννοιαν τινα της τότε κατα-
στάσεως τών πραγμάτων. Αντί νά συντάσση επιγράμματα, καί λό­
γους καί τροςευχάς καί θρησκευτικά άσματα καί ποιήματα, όπως δ
πατήρ αύτού, δ Κωνσταντίνος Ζ' έπέστησε την προςοχην είς την διοί-
κησιν τού κράτους, τδ πολίτευμα αύτού, καί τάς εξωτερικά; σχέσεις.
Ή περί θεμάτων πραγματεία τού βασιλέως τούτου, διηρημένη είς
δύο βιβλία, διδάσκει είς «ποια καί πόσα μεγάλα διοικητικά καί στρα­
τιωτικά τμήματα ητο διηρημένον τότε τδ κράτος, καί τινας πόλεις
περιελάμβανεν έκαστον τών τμημάτων τούτων. Έλάβομεν ηδη αφορ­
μήν νά παρατηρησωμεν ότι περιέχει αντιφάσεις τινάς καί σύγχυσιν ί<»
κάνην πραγμάτων άλλ’ άν δέν ύπηρχεν η πραγματεία αύτη, ούδεμίαν
άλλην μεθοδικήν πληροφορίαν ηθέλομεν έχει περί της διοικητικής τού
κράτους διαιρέσεως. *Αλλο πολύ μεγαλήτερον έ'ργον είναι ή εκθεσις
της Βασιλείου τάζεως, ήτοι έ'κθεσις τού τυπικού της αύλης, κατά
μέγα μέν μέρος συνταχθείσα ύπο τού Κωνσταντίνου αύτού, έν μέρει
δέ ύπο άλλων η συγχρόνων, η καί μικρόν μεταγενεστέρων. Έν αύτη
π:ριγράφονται μετά πολλής έπιμελείας άπασαι αί θρησκευτικά! καί
πολιτικαί τελεταί, οί ιπποδρομικοί αγώνες, δ ιματισμός έκάστου άρ-
χοντος άπδ τού ύπερτάτου μέχρι τού κατωτάτου, δ τρόπος καθ’ δν
προεχειρίζετο, ή τάξις ην έπείχεν, αί άμοιβαί τάς δποίας έλάμβανεν,
αί άνευφημίαι ών ήξιούτο. Ό αύλικδς ούτος οργανισμός φαίνεται σή­
μερον είς ημάς έν πολλοίς αλλόκοτος· άλλ’ δπωςδήποτε είκονίζει τόν
δημόσιον καί έν μέρει τόν ιδιωτικόν βίον τού μεσαιωνικού ελληνισμού,
καί είναι τόσω μάλλον άξιος μελέτης, όσω ολαι αί νεώτεραι αύλαί
κατά τον τύπον έκείνον διωργανώθησαν. Παρεκτός όμως τών προειρη­
μενών, η έ'κθεσις της Βασιλείου τάξεως περιέχει καί άλλας ειδήσεις
περί της διοικησεως τού κράτους, περί πολεμικών τινων γεγονότων,
περί της μισθοδοσίας τών στρατιωτικών καί πολιτικών άρχόντων, καί
τά παρόμοια. Ή τρίτη τού Κωνσταντίνου συγγραφή έπιγράφεται προς
τον 'ίόι,ον υίον Ρωμανόν καί κυρίως μέν πραγματεύεται περί τών
άπαιδεύτων λαών., ύπο τών δποίων περιεστοιχιζετο τότε τδ κράτος,
οιον τών Πετσενέγων, τών 'Ρώσων, τών Τούρκων η Ούγγρων, τών

112 Διοίκησις. Συγγραφαί του Κωνσταντίνου.

Βουλγάρων, περί τών σχέσεων πρός τούς λαούς τούτους, περί τού τρό­
που της εις αυτούς άντιστάσεως καί περί τών μηχανημάτων άτινα οί
βασιλείς της Κωνσταντινουπόλεως μετεχειρίζοντο ΐνα ύποκινώσι τού:
λαούς εκείνους κατ’ άλλήλων. Άλλ’ ή συγγραφή αύτη περιλαμβάνει
προςέτι καί άλλας είό'ήσεις περί τών εντός τού κράτους σλαυϊκών φυ­
λών, περί τών σχέσεων αυτών πρός την κυβέρνησιν καί πρός τούς Ιθα­
γενείς, περί στρατολογίας καί άλλα τοιαύτα. "Ο,τι ό'έ εΐπομεν ώς πρός
τήν περί θεμάτων πραγματείαν, εφαρμόζεται καί εις τάς ό'ύο άλλας.
Μή ζητείτε εις αύτάς σαφήνειαν καί ακρίβειαν, άλλ’ έάν θέλετε νά
γνωρίσετε δπωςούν τόν ό'ημόσιον καί ιδιωτικόν βίον τής εποχής εκεί­
νης, μελετήσατε αύτάς έπιμελώς, καί άν έγκαρτερήσετε, θέλετε ό'ι-
ό'αχθή πολλά.

Καί ταύτα μέν έγράφησαν κατά μέγα μέρος ύπό αύτού τού Κων­
σταντίνου Ζ’, εις ά προςθετέον τήν ιστορικήν ό'ιήγησιν περί Βασιλείου
τού Μακεό'όνος. Διάφοροι ό'έ άλλαι συγγραφαί συνετάχθησαν τή επι­
μελείς καί τή έπιστασίς τού βασιλέως Τοιαύτη προ πάντων είναι ή
χρονογραφία ή σνγγραφεϊσα εκ προςτάγματος τον Κωνσταντίνου
Πορφυρογέννητου δεσπότου, άρχομένη μεν όπου εληζε Θεοφάνης, η-
γουν άπό της βασιλείας Λεοντος τον ’Αρμενίου, άπολήγουσα δε εις
τά τελευταία ετη τής βασιλείας του *Ρωμανόν Β του νίον του Κων­
σταντίνον. Ή χρονογραφία αύτη συνετάχθη ύπό τών γραμματέων
τού Κωνσταντίνου, έπί τή βάσει τών μαρτυριών καί τών σημειώσεων
αυτού. Ωςαύτως εκ ό'ιαταγής αύτού καί έκ τών συγγραφών όσας είχε
συλλέξει έν τή βασιλική βιβλιοθήκη, άπηρτίσθη μεγάλη συλλογή, ει-
όος ιστορικού πανό'έκτου, περιλαμβάνουσα άποσπάσματα τών κυριω-
τέρων αρχαίων ιστορικών, κατατεταγμένα εις πεντήκοντα καί τρεις
τίτλους. Δυςτυχώς έκ τών τίτλων τούτων ό'έν περιήλθον εις ημάς εί-
μή &ύο μόνον, καί τινα τεμάχια ό'ύο ετέρων, έν οίς όμως ό'ιετηρήθη-
σαν άποσπάσματα λόγου άξια τού Πολυβίου, τού Διοίώρου, τού
Διονυσίου τού Άλικαρνασσέως, τού Άππιανού καί άλλιον τινών μετα­
γενεστέρων, οίον Δεξίππου, Εύναπίου, Μενάνό'ρου, Πέτρου Πατρικίου
και τών τοιούτων.

Πλην ό'έ τών ιστορικών έργων καί συλλογών έγένοντο κατά πα­
ραγγελίαν τού Κωνσταντίνου καί άλλα τινα έπιστημονικά έργα· γεω­
πονικά, χειρουργικά, ιατρικά, καί ίππιατρικά.’^’Έπί πάσιν δ Κων­
σταντίνος έγραψε, κατά μίμησιν τού πατρός, πραγματείας τινάς στρα-

' Ρωμανός Β. Χαρακτήρ αύτοΰ. Οί περί αύτόν επιφανείς άνδρες. 113

τιωτικάς και ναυτικά;· άλλ’ άν και ούδέποτε αυτός έστρατήγησεν,
έπέστησεν όμως πολλήν επιμέλειαν ιδίως εις την του στόλου συγκρό·
τησιν, επιστατών την τών πολεμικών νηών επισκευήν, και διά της
εμπειρίας ην πρδς τούτο έκτησατο, συντελέσας ού μικρόν εις τον απαρ-
τισμδν τών στόλων εκείνων, οίτινες δέν έπαυσαν έπί της βασιλείας αυ­
τού νικηφορούντες, ένω ήξεύρομεν εις ποιαν ταπείνωσιν είχε περιέλθει
έπί Λέοντος η ναυτική τού κράτους δύναμις. Συγκεφαλαιούντες δέ
την περί τού άνδρδς κρίσιν μας, έπιφέρομεν έν τελεί ότι ένω δ Λέων
ύπήρξεν όλως διόλου τδ αντίθετον τού Βασιλείου, δ Κωνσταντίνος διε-
τέλεσεν όμοιος μέχρι τίνος έν μέρει μέν τού ενός, έν μέρειδέ τού ετέρου
τών προγόνων. Δέν ητο έκδεδιητημένος όπως δ πατήρ, άλλα σώφρων
όπως δ πάππος· δέν ητο αμαθής όπως δ. παππος, αλλά λογιος όπως ο
πατήρ* δέν ητο άπρακτος όπως δ πατήρ, αλλά, καί τοι μη εχων την πο­
λιτικήν δραστηριότητα τού πάππου, δέν έστερείτο πρακτικού πνεύματος.

ΚΕΦΑΑΑΙΟΝ Γ.
Ακμή τής μακεδονικής δυναστείας.

Ρωμανός Β'. Νικηφόρος Φωκ&ς. Ιωάννης Τσιμισκής.

Τδν Κωνσταντίνον Πορφυρογέννητον άποθανόντα κατά νοέμβριον
τού 959 διεδέχθη δ υιός αύτού Ρωμανός Β' εις ηλικίαν είκοσι καί
ενός έτους. Διά τής εις τον θρόνον άναβάσεως τού νέου τούτου, προήλ-
θεν έπί τήν ιστορικήν σκηνήν χαρακτήρ άλλότριος δπωςούν τών προη­
γουμένων ήγεμονων τής μακεδονικής δυναστείας. Ό Ρωμανός Β'
είχε τδ αθλητικόν σώμα καί τήν νοημοσύνην τού αρχηγέτου τής δυ­
ναστείας ταύτης. Αλλά παρ’ αύτω τά δύο ταύτα προτερήματα δέν
συνεδυάζοντο εις τρόπον ώςτε νά έπέλθη ή δέουσα μεταξύ αύτών ι­
σορροπία. ΤΗτο επιτήδειος εις τό νά κατανοή τά καθολικά τού κρά­
τους συμφέροντα καί ζητήματα καί εις τδ νά άποφασίζη περί αύτών
έν γένει τά δέοντα* αλλά ούδεμίαν είχεν δρεξιν νά μελετά καί διεξαγη
αύτά κατά μέρος. Επειδή δέ ή σφριγώσα αύτού κράσις είχε χρείαν έ-
νασχολήσεως καί δέν εύρισκεν αύτήν έν τφ ήθικω καί διανοητικό
κόσμω, έτράπη έπί τδν ύλικόν καί κατέβαλλεν εις τδ στάδιον τούτο
αγώνας άτρύτους καί άξιους τή αλήθεια χρηστοτέρας άμίλλης. "Ινα

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. α'.) 8

114 'Ρωμανος Β'. Χαρακτήρ αύτου. Οί περί αυτόν επιφανείς άνδρες.

δε περιορισθώμεν εις τούς κοσμιωτέρους τών αγώνων τούτων καί είς εν
[λόνον παράδειγμα, άναφέρομεν ότι έν μια ημέρα ήδ'υνήθη νά παρευ-
ρεθη εις τον ιππόδρομον, νά έστιαθή έπειτα μετά τής συγκλήτου, καί
νά μοιράση είς τούς άρχοντας τάς είθισμένας χρηματικάς άμοιβάς,
κατόπιν να μεταβή εις το σφαιριστήριον, τότε λεγόμενον τζυκανιστή-
ριον, ν αγωνισθή αυτόθι προς τούς εμπειρότερους τών σφαιριστών καί
νά νικηση αυτους· τελευταίον μετέβη αυθημερόν πάντοτε εζω τής
Κωνσταντινουπόλεως είς κυνήγιον, καί, αφού έθήρευσεν αύτόθι 4 παμ-
μεγέθεις χοίρους, έπέστρεψε σώος το εσπέρας είς τά βασίλεια. Έν τού-
τοις καιτοι τοιούτον διήγε βίον, τά πράγματα διεζήχθησαν έπί τής
βασιλείας αυτού ειπερ ποτέ καλώς, διότι δ 'Ρωμανος είχε τήν νοη­
μοσύνην τήν άπαιτουμένην ΐνα άναθέτη αύτά είς τούς ίκανωτέρους
τών άνδ'ρών, καί νά άποφασίζη τό πρακτέον έν κρισίμοις περιστάσεσι.
Βεβαίως εις την επιτυχίαν εκείνην συνετέλεσε προ πάντων ή επιτή­
δεια τών πόρων καί τών δ'υνάμεων τού κράτους άναδ'ιοργάνωσις ήν
διεζήγαγεν δ Βασίλειος Α', άλλά τό έργον τούτο τού Βασιλείου ήδ'ύ-
νατο νά ματαιωθή άν δέν ύπήρχε δεξιότης περί τήν χρήσιν τών πόρων
έκείνων καί τών δυνάμεων, ώς συνέβη έπί Δέοντος. Ό δέ 'Ρωμανος Β'
άνεδείχθη καί τού πατρός του έπιτηδειότερος, ένάμιλλος δέ μάλλον
τού εκ μητρος πάππου του Ρωμανού Α' περί τήν έκλογήν τών αν­
θρώπων καί τάς περί τών πραγμάτων αποφάσεις. Ό Κωνσταντίνος
Πορφυρογέννητος, άμα ώς έμονάρχησεν, είχεν, ώς προείπομεν, αναθέσει
τήν δλην εσωτερικήν τού κράτους διοίκησιν είς τόν νόθον υιόν τού 'Ρω­
μανού Λεκαπηνού Βασίλειον, προχειρίσας αύτόν παραδυναστεύοντα
τής συγκλήτου. 'Ο Βασίλειος, καί τοι έξωσθέντος τής βασιλείας τού
πατρος αύτού, ύπηρέτησε πιστώς τόν Κωνσταντίνον, διότι ήτο φαί­
νεται ιδίως προςηλωμένος είς τήν αδελφήν αύτού Ελένην, τήν σύζυ­
γον τού Κωνσταντίνου. Καθ’ όσον όμως ήλικιούτο δ τούτου υιός 'Ρω­
μανος, συνέβη μεταβολή τις είς τήν θέσιν τού Βασιλείου. Ή πρώτη
τού Ρωμανού σύζυγος ή μάλλον ή μνηστή αύτού Βέρθα είχεν
άποθάνει τφ 949, τω δέ 956 δ 'Ρωμανος έπτακαιδεκαέτης ήδη
ιον ενυμφευθη την Θεοφανώ, ήν άλλοι μέν λέγουσιν έζ έγκριτου
τής Κωνσταντινουπόλεως οίκου ελκουσαν τό γένος, άλλοι δέ όνομά-
ζουσι καπηλου θυγατέρα. Το βέβαιον είναι ότι ή Θεοφανώ ήτο καλ-
λίστη το είδος άμα καί είς ύπερβολήν φίλαρχος γυνή. "Οτε τω 959
χπεβιωσεν ο Κωνσταντίνος, διεδόθη φήμη ότι είχε δηλητηριασθή ύπό

Άνάκτησις τής Κρήτης ύπο Νικηφόρου Φωκά. 115

τού υιού αύτού ’Ρωμανού μή έ'χοντος τήν ύπομονήν νά περιμείνη τον
φυσικόν τού πατρός θάνατον ΐνα άναλάβγ τήν δλην τών πραγμάτων
διοίκησιν, κροτρεπομένου δέ εις το άνοσιούργημα τούτο και ύπο τής
Θεοφανούς. Τήν φήμην ταύτην έπανέλαβον άπαντες οί μεταγενέστεροι
χρονογράφοι, αλλά δέν αναφέρει ή έκ προςτάγματος τού Πορφυρο­
γέννητου χρονογραφία, καίτοι ψέγει τάς άλλας τού Ρωμανού κακίας.
Άλλ’ εΐτε αληθώς εχουσιν εϊτε μή αληθώς τά περί τούτου θρυληθέντα,
έκ τών πραγμάτων εξάγεται άναμφισβητήτως, οτι άμα δ Ρωμανός
ένυμφεύθη τήν Θεοφανώ, αύτη έδιχονόησε προς τάς ανίραίέλφας αυ­
τής και προς τήν πενθεράν, δτι δ Βασίλειος άπέκλινεν έν τή οικογε­
νειακή ταύτη διενέξει προς τήν άδελφήν αύτού, καί δτι δ Κωνσταν­
τίνος φοβούμενος εύλόγως μήπως έκ τής εριδος ταύτης διακινδυνεύση
δ 'Ρωμανδς, δέν έπαυσε μέν εύνοών καί μεταχειριζόμενος τον Βασί­
λειον, αλλά τω 958 προεχειρίσατο παραδυναστεύοντα τής συγκλήτου
τον Ιωσήφ έκεϊνον τού δποίου είχε διακρίνει τήν ικανότητα άμα ε-
μονάρχησε. Τούτον λοιπόν τόν Ιωσήφ, δςτις έπελέγετο Βρίγγας, διε-
τήρησεν δ 'Ρωμανδς έν τω ύπερτάτω έκείνω άξιώματι· καί ένταύτω
διώρισε δομέστικον μέν τών σχολών τής ανατολής τόν Νικηφόρον Φω-
κάν, δομέστικον δέ τών σχολών τής δύσεως τόν Λέοντα Φωκάν, διά
δέ τών τριών έκείνων άνδρών ού μόνον έκραταίωσε παραδόξωςτήν βα­
σιλείαν, άλλα καί διά μεγάλου κατορθώματος έλάμπρυνεν αύτήν δσον
προ καιρού δέν είχε λαμπρυνθή.

Άφ’ ής τω 823 ή Κρήτη κατεκτήθη ύπο τών μωαμεθανών (σελ.
657 καί έπομ. τού τρίτου τόμου) πολλαί έγένοντο προς άνάκτησιν
αύτής άπόπειραι* άλλ’ άπασαι άπέτυχον, οί δέ * Αραβες έκείνοι τής
Κρήτης, τή συνεργείς τών δμοθρήσκων αύτών τών έν Άσία καί Α­
φρική, έξαιρέτως τών τής Ταρσού, καί διά τής προθύμου συμπράξεως
πολλών άρνησιθρήσκων, δέν έπαυσαν λεηλατούντες τάς νήσους καί
τάς παραλίας τού κράτους, κυριεύοντες πόλεις μεγάλας καί έκ δια­
λειμμάτων κυριαρχούντες τού Αιγαίου. Καί είχε μέν ύποστή δεινήν
συμφοράν ή ναυτική αυτή τών Αράβων τής Κρήτης δύναμις διά τής
περί Λήμνον νίκης τού ναυάρχου Ίωάννου τού 'Ραδινού έν έτει 924,
άλλ’ ή έπί Κωνσταντίνου τού Πορφυρογεννήτου τω 956 σταλεΐσα προς
άνάκτησιν τής Κρήτης έκστρατεία ύπο ηγεμόνα Κωνσταντίνον τον
Γογγύλην άπέτυχεν αύθις δλοσχερώς, διότι δ βασιλεύς έκεΐνος επραξε

8*

116 Άνάκτησις τής Κρήτης ύπδ Νικηφόρου Φωκά.

τδ λάθος ν’ άναθέση αυτήν είς άνδρα μηδεμίαν έ'χοντα αξίαν. Έκτοτε
δέ, ώς φαίνεται, δ Νικηφόρος Φωκάς έμελέτησε νά έπαναλάβη τδ ε­
πιχείρημα καί ήρχιζε νά παρασκευάζηται έπί τούτω, διότι έν αρχή
του 960 έτους ύπήρχον έτοιμα διςχίλια πυρφόρα χελάνδια, χίλιοι δρό­
μωνες καί 307 φορτηγά τά οποία οί χρονογράφοι δνομάζουσι «καρά­
βια καματηρά σιτήσεις έχοντα καί όπλα πολεμικά.» Καί πλήν τού­
των δύναμις πεζική ανάλογος Θρακών, Μακεδόνων, Ανατολικών
καί Σλαύων. Άλλ’ έν τούτοις, έν τω συμβουλίω, τδ οποίον συνεκρο-
τήθη είς Κωνσταντινούπολή ίνα άποφασίση δριστικώς περί τής έπι-
χειρήσεως, οί πλείστοιτών συγκλητικών έψήφισαν κατ’ αύτής, ύπομνή-
σαντες μέν τάς προηγουμένας αποτυχίας, καί τήν πληθύν τών είς
μάτην άναλωθέντων ανθρώπων καί χρημάτων, παραστήσαντες δέ τούς
κινδύνους τής θαλάσσης καί τήν μεγάλην έπικουρίαν ήν ήδύναντο οί
μωαμεθανοί τής Κρήτης νά λάβωσιν έξ Αφρικής καί έξ Ασίας. Άνέοε-
ραν δέ καί έτερον τινά λόγον χαρακτηριστικώτατον τών χρόνων εκεί­
νων, ότι κατά τήν διατρέχουσαν φήμην δ πορθητής τής Κρήτης θέ­
λει καταλάβει τήν βασιλείαν. Ήτο άρά γε ή φήμη αύτη μία τών
συνήθων τότε προφητειών, τάς δποίας ή τών πολλών πρόληψις προθύ-
μως ήσπάζετο, ή είχε τήν σπουδαιοτέραν ύπόστασιν ότι πολλοί τών
περί τδν 'Ρωμανδν έφοβοϋντο μήπως δ Φωκάς, όςτις καί πρδ τούτου
μέγα έκτήσατο κλέος, ήδύνατο νά άποβή μετά τήν άνάκτησιν τής
Κρήτης τοσούτον παντοδύναμος, ώςτε νά καταλάβη παρά τω 'Ρω-
μανω Β' ήν τάξιν είχε σφετερισθή παρά τω πατρί αύτού δ 'Ρωμανδς
δ Λεκαπηνός ; Τδ βέβαιον είναι ότι οί πλείστοι τών συγκλητικών,
είτε διά τούτον, είτε δι’ άλλους λόγους, ήσαν έναντίοι τής έπιχειρή-
σεως. Αλλά μετά τής μειονοψηφίας ήτις έπέμενε νά έπαναληφθή δ
αγών, συνετάσσετο δ Ίωσηφ Βρίγγας. «Ό δέ παρακοιμώμενος Ιωσήφ,
λέγει ή έκ προςτάγματος τού Πορφυρογεννήτου χρονογραφία, δ χρηστός
και ορθος καί άϋπνος νούς, είς μέσον σταθείς εφη· Ημείς μέν, δέσποτα,
ίσμεν πάντες όσα δεινά συνέβησαν παρά τών αρνητών τού Χριστού
είς ημάς· και δίκαιόν έστι λογίσασθαι τάς σφαγάς καί τάς τών παο-
θένων φθοράς καί τάς τών έκκλησιών καταστροφάς καί τάς τών πα­
ραθαλασσίων θεμάτων αιχμαλωσίας, καί πρέπον έστίν ύπέρ τών χρι­
στιανών και δμοφύλων άγωνίσασθαι, καί μή δεδιέναι τής δδού τδ μή­
κος, και τά τής θαλάσσης πελάγη καί τής νίκης τδ άδηλον καί τής
φήμης τδ αδύνατον. Καί χρή μάλιστα τή θεοσυνεργήτω βουλή καί

Άνάκτησις τής Κρήτης ύπό Νικηφόρου Φωκά · 117

προστάζει σου πειθαρχείν ημάς, ώς έκ Θεού σοι τούτο το ενθύμημα.
Και γάρ καρδία βασιλέως έν χειρί Θεού* μάλιστα διά τόν ορθόν και
πιστόν δούλον στέλλεσθαι τόν δομέστικον τών σχολών τής θεοκυβερνή-
του βασιλείας σου.» .

Τοιαύτα είπεν δ παρακοιμώμενος* ύπελείπετο λοιπόν ή νά έπιμείνη
δ βασιλεύς εις τήν αρχικήν αύτού γνώμην, ή νά μεταβάλη αυτήν ή-
δύνατο δέ τόσω μάλλον νά διστάση όσω οί πλείστοι τών συγκλητικών,
παρεκτός πολλών άλλων λόγων κατά τής έπιχειρήσεως, ύπεδείκνυον
καί ότι, έν έπιτυχίςι, ήδύνατο νά διακινδυνεύση δ θρόνος τού νέου βα-
σιλέως. *’Αλλος λοιπόν ήθελε διστάσει* άλλ’ δ 'Ρωμανός δέν έδίστασε,
καί συνταχθείς μετά τής γνώμης τού παρακοιμωμένου, διέταζε νά
συμπληρωθώσιν αί τελευτάϊαι άπαιτούμεναι παρασκευαί. Τωόντι μετ’
ού πολύ δ Νικηφόρος άνεχώρησεν έκ Κωνσταντινουπόλεως καί έπο-
ρεύθη είς Φύγελα τής Λυδίας, πρός μεσημβρίαν τής Εφέσου κείμενα,
όπου εμελλε νά άθροισθή όλος δ στόλος. Προέπεμψε δέ έν τφ μεταζύ
είς τά παράλια τής Κρήτης ταχυδρομικάς τινας ναυς, τάς δποίας διέ­
ταζε «κατασκοπήσαι καί κρατήσαι γλώσσαν» λέγει ή χρονογραφία,
όπου το «κρατήσαι γλώσσαν» σημαίνον τό λαβείν πληροφορίας ένθυ-
θυμίζει παραδόζως τόνάνάλογον γαλλικόν ιδιωτισμόνρΓθηάίθ Ι&ΙψΠΘ.
Καί μαθών λοιπόν ότι δ έμίρης τής Κρήτης Άβδούλ Άζίζ, καί οί
έπισημότεροι τού φρουρίου Χάνδακος άρχοντες διατρίβουσιν αμέριμνοι
είς τάς άγροτικάς αύτών έπαύλεις, έξέπλευσε κατά ίούλιον 960 έκ
Φυγέλων μεθ’ όλης τής δυνάμεως καί προςωρμίσθη ού μακράν τής
πρωτευούσης έκείνης τής νήσου. Ό εχθρός είχε προφθάσει νά παρατα-
χθή είς τινα από τής θαλάσσης άπόστασιν, αλλά δέν έτόλμησε νά άν-
τισταθή είς τήν άπόβασιν, καταπλαγείς έκ τού καινού τρόπου, καθ’δν
αυτή εγενετο. Διότι κατά τον σύγχρονον Λέοντα τόν Διάκονον, τόν
άκριβέστερον συγγράψαντα τά τής έκστρατείας ταύτης, δ Νικηφόρος
συνεπαγόμενος κλίμακας, ή μάλλον γεφύρας, καί ταύτας προςυφαπλώ-
σας απο τών πλοίων εις την παραλίαν, άπεβίβασε τάχιστα τήν στρα­
τιάν ένοπλόν τε καί έφιππον, μεθ’ δ διαιρέσας τριχή τήν φάλαγγα,
καί σαλπίσας τό πολεμιστήριον έπήλθεν έπί τούς πολεμίους, έχωνπρο-
πορευόμενον τό σταυρικόν τρόπαιον. Ή μάχη δέν διήρκεσε πολύ* οί
πολέμιοι μη όυνηθεντες να ανθεζωσιν είς τήν δρμήν τών αύτοκρατορι-
κών ταγμάτων καί ίλών, έστρεψαν τά νώτα καί κατέφυγον είς τό φρού-
ριον, παθόντες όεινην ανθρα>πων φθοράν. Τότε δ Νικηφόρος έπεχείρησέ

118 Άνάκτησις τής Κρήτης ύπδ Νικηφόρου Φωκά.

τήν πολιορκίαν του Χάνδακος, ήσφάλισε το στρατόπεδον αύτού, η-
θροισε τόν στόλον εις εύλίμενον έπίνειον διατάξας νά διακωλύη πά­
σαν έ'ξωθεν επικουρίαν, καί συγχρόνως δτέ μέν πέμπων αποσπάσματα
εις τά ενδότερα τής νήσου, δτέ δέ αύτός απερχόμενος καί ύπό τών ιθα­
γενών διηγούμενος, άπέτρεπε πάσαν απόπειραν συνδρομής, ήν οί μωα­
μεθανοί τής Κρήτης διενοούντο νά δώσωσιν εις τούς έν τω φρουρίω
κεκλεισμένους.

Έν τούτοις δ Χάνδαξ, καί τοι άπεκλείσθη ούτω άπανταχόθεν καί
έγκατελείφθη εις τάς ιδίας δυνάμεις ύπό τών έμιρών Χαλεπίου καί
Αίγύπτου, ών εις μάτην δ Άβδούλ Άζίζ έζήτησε τήν επικουρίαν, άν-
θίστατο έπιμόνως. Πολλοί παρήλθον μήνες· έπελθόντος δέ τού χειμώνος,
δεινήν ύπέστη δ στρατός κακουχίαν εκ τε τού ψύχους καί τής τών
τροφών ένδειας, καί άθυμήσας Ύ^ρχεσε νά άπαιτή τήν εις τά ίδια έ-
πάνοδον. Άλλ’ ή καρτερία τού Νικηφόρου καί ή πειθαρχία εις ήν έ-
συνήθισε τά τάγματα αύτού κατίσχυσαν τής δυςχερείας ταύτης, εις
τούτο δέ συνετέλεσε καί δ παρακοιμώμενος Ιωσήφ φροντίσας νά έξα-
ποστείλη νέαν καί άφθονον προμήθειαν σίτου καί κριθής. ’Άζιον δε
σημειώσεως είναι δτι ή έκ προςτάγματος τού Πορφυρογεννήτου χρονο­
γραφία άξιούσα νά παράθεση δσα δ Νικηφόρος έλάλησεν ΐνα ένθαρ-
ρύνη τόν άθυμήσαντα στρατόν, αντιγράφει κατά λέξιν τον λόγον, δν
κατά Θεοφάνην έξεφώνησέ ποτέ δ Ηράκλειος πρός τόν ίδιον στρατόν
περί Γάζαν τής Άτροπατηνής Μηδίας εύρισκόμενος (σελίς 232—233
τού τρίτου τόμου)· παρέχουσα άπόδειξιν παραδόξου τού συγγραφέως
αύτής πνευματικής στειρώσεως. Εις τόν Λέοντα τον Διάκονον δένεύρι-
σκομεν τό ατόπημα τούτο· διότι δ λόγος, δν εις έτέραν τινά περίστασιν
τής πολιορκίας αποδίδει εις τδν Νικηφόρον Φωκάν, είναι οίκειότερος
πρός τά πράγματα.

Τελευταίον μετά οκτώ μηνών πολιορκίαν δ Χάνδαξ έκυριεύθη τή
7 μαρτίου 961 εξ έφόδου αίματηράς. Ό Νικηφόρος έπιφυλάξας τω
βασιλεί τά τιμιότατα τών λαφύρων, έπέτρεψεν εις τόν στρατόν τήν
άλλην λεηλασίαν τής πόλεως, ήτις εβριθε θησαυρών διά τής πειρα­
τείας συλλεγέντων. Αφού δέ άπεκομίσθησαν ουτω πάντα τά έν τω
φρουρίω, καθηρέθη τό τείχος αύτού, καί έπειτα άπήλθεν ή δύναμις εις
τά ένδότερα τής χώρας καί εύχερώς καθυποτάξασα τούς έν αυτή
μωαμεθανούς έπέστρεψεν αύθις εις Χάνδακα. Εκεί έπί λόφου ύψηλού
καί άνάντους, εχοντος πίδακας υδατος δαψιλείς, ού μακράν δέ κειμέ-

Άνάκτησις τής Κρήτης ύπό Νικηφόρου Φωκά. 119

νου τού κατερειπωθέντος άστεως, ωκοδόμησεν δ Νικηφόρος φρούριον
οχυρόν, τό δποίον ώνόμασεν έλληνικώτατα Τέμενος, και ήσφάλισε διά
φρουράς άξιοχρέου, ΐνα χρησιμεύη ώς τό κύριον δρμητήριον τής άνα-
καινισθείσης έν Κρήτη ελληνικής κυριαρχίας. Ουδέ εις τούτο ήρκέσθη,
αλλά προςεκάλεσεν εις τήν νήσον πολλούς νέους χριστιανούς άποίκους
Αρμενίους καί "Ελληνας, δι’ δ μέχρι τής σήμερον σώζονται αυτόθι
εις τάς επαρχίας Άποκορώνου καί 'Ρεθύμνης χωρία τινά ονομαζόμενα
Άρμένι. Προςέτι έπρονόησε περί τής διαδόσεως μέν τής χριστιανικής
πίστεως παρά τοίς μωαμεθανοΐς τής νήσου, περί τής άναζυπυρήσεως
δέ τής πίστεως ταύτης καί παρά τοίς ίθαγενέσι, παρ’ οίς αύτη πολυει-
δώς ένοθεύθη κατά τήν μακράν εκείνην μωαμεθανικήν κυριαρχίαν. ’Επί
τούτω ήλθε τότε είς Κρήτην δ οσιος πατήρ ήμών Νίκων δ επικαλού­
μενος Μετανοείτε, δςτις έκήρυξε τον λόγον τού Θεού, ήνώρθωσε τάς πε-
πτωκυίας εκκλησίας, καί άνήγειρεν άλλας νέας, ών επιφανέστατη μά*
.λίστα ύπήρξεν ή επ’ ονόματι τής αγίας Φωτεινής κατασκευασθείσα
έπί τών ερειπίων ναού αρχαίου άπέχοντος τής Γόρτυνος τριών ήμερων
δόον. Άλλ’ όμως ούκ ολίγοι τών Άράβων, όσοι έμειναν τότε έν Κρήτη
διετήρησαν τό θρήσκευμα αύτών καί μέχρι τούδε ύπάρχουσιν είς τήν
έπαρχίαν Άμάρι χωρία τινά, ών οί μωαμεθανοί κάτοικοι λογίζονται
απογονοι τών Άράβων εκείνων, καθό φέροντες όλα τά χαρακτηριστικά
αραβικής καταγωγής, ένω οί πλεϊστοι άλλοι μωαμεθανοί τής νήσου
είναι Έλληνες, άναγκασθέντες νά μεταβάλωσι θρήσκευμα έπί τής
μεταγενεστέρας τουρκοκρατίας/

Ταύτα δέ διαπράξας δ Νικηφόρος Φωκάς, «καί τήν νήσον έξημε-
ρώσας άπασαν,» ώς λέγει Λέων δ Διάκονος, άνέπλευσεν ήδη είς Βυ­
ζάντιον, συνεπαγόμενος τήν λείαν καί τούς αιχμαλώτους. Εκεί έ'τυχε
μεγαλοπρεπούς δεξιώσεως παρά τού αύτοκράτορος 'Ρωμανού, και
«θριάμβευσε διά μέσης τής βασιλευούσης μέχρι τού ιπποδρόμου, παρα-
κολουθουμενος καί ανευφημουμενος ύπό τού δήμου παντός, τού συο-
ρεύσαντος ίνα θαυμάση τό θέαμα. ’Ητο δέ τό θέαμα τούτο τή αλή­
θεια λαμπρόν. Προ πάντων έπορεύοντο οί άμαξαι αί κομίζουσαι τήν
λείαν χρυσόν καί άργυρον παμπληθή είς νόμισμα βαρβαρικόν καί ά-
κοπον πέπλους χρυσοπάστους, τάπητας άλουργούς, κειμήλια παντο-
δαπά έξειργασμένα μέν τεχνικώτατα, μαρμαίροντα δέ χρυσω καί λί-
θοις· πανοπλίας, ξίφη, θώρακας διά χρυσού κεκοσμημένα πάντα, καί
έγχη καί ασπίδας καί τόξα αναρίθμητα. Οί μάρτυρες τής παρα-

120 Άνάκτησις τής Κρήτης ύπδ Νικηφόρου Φωκά.

τάξεως ταύτης ένόμιζον οτι βλέπουσι προ τών οφθαλμών αύτών
διερχόμενον άπαντα τόν πλούτον τής βαρβάρου γής, και ώς ποταμόν
τινα άφθόνως είςρέοντα. Κατόπιν δέ είποντο οί πολυάριθμοι αιχμά­
λωτοι, έν οις διεκρίνοντο δ,τε Άβδούλ Άζίζ καί αί γυναίκες αυτού
καί οί παΐδες, τεταπεινωμένοι, στένοντες, οδυρόμενοι. Ή Κωνσταντι­
νούπολή προ καιρού δέν είχεν άξιωθή τοιούτου δείγματος τής δυνά-
μεως τού κράτους* ή δέ οίκτρά τού τελευταίου έμίρου τής Κρήτης
τύχη έφαίνετο προαναγγέλλουσα τήν ολοσχερή τών μωαμεθανών
πτώσιν. Άλλα μετά τόν θρίαμβον δ βασιλεύς προςηνέχθη επιεικώς
προς τόν ήττηθέντα εκείνον αντίπαλον* άπένειμεν αύτω πλούσια δώρα,
καί κτήμα προςοδοφόρον περί τήν πρωτεύουσαν, όπου δ πρώην εμίρης
διέζησε τό ύπόλοιπον τού βίου έν άνέσει καί τιμή, διατηρήσας τό
πάτριον θρήσκευμα. Οί απόγονοι όμως αύτού έδέχθησαν τό άγιον βά-
πτισμα καί άπαντώνται έκ διαλειμμάτων έν τή ιστορία ύπό τήν έπω-
νυμίαν τών Άνεμάδων. Ό υιός τού έμίρη Άνεμάς, εις ών τών βασι­
λικών σωματοφυλάκων, διέπρεψε τω 972 εις τόν κατά τών 'Ρώσων
πόλεμον* πολύ δέ βραδύτερον δ απόγονος αύτού Μιχαήλ Άνεμάς συν-
νώμοσε μετά τών αδελφών του κατά Αλεξίου Α' τού Κομνηνού, καί
φωραθείς έφυλακίσθη εις τινα πύργον πλησίον τών Βλαχερνών, όνομα-
σθέντα έπειτα πύργον τού Άνεμά καί χρησιμεύσαντα ώς δεσμωτήριον
τών έπι έσχατη προδοσίοε κατηγορουμένων.

Ή ύπδ τού Νικηφόρου Φωκά κατορθωθείσα άνάκτησις τής Κρήτης
ύπήρξε βεβαίως έν τών σπουδαιοτάτων γεγονότων τής μεσαιωνικής
ημών ιστορίας. Άν ή Κρήτη παρέμίνεν ύποτεταγμένη εις τούς μωα­
μεθανούς μέχρι τών αρχών τής 13 έκατονταετηρίδος δτε κατελήφθη
ύπό τών Ενετών, πιθανώς ούδέν ήθελε παραμείνει έν αύτή ίχνος ελλη­
νισμού* ένω ήδη δ ελληνισμός τής Κρήτης, έπειδή άνεζωπυρήθη τω
961, καί μέχρι τού 1205, ήτοι έπι 250 περίπου έτη, πολυειδώς έκρα-
τυνθη υπο τής έν Κωνσταντινουπόλει μοναρχίας, ήδυνήθη νά άνθέξη
εις τε τήν ένετικήν καί τήν νέαν μωαμεθανικήν κυριαρχίαν. Καί, ίνα
τά λοιπά παραλίπωμεν, είδομεν αύτόν έν τή παρούση έκατονταετηρίδι
γενναίως καί έπανειλημμένως ύπέρ τής ανεξαρτησίας αύτού άθλή-
σαντα. "Οθεν δικαίως τό κατόρθ<ομα έκείνο ύμνήθη καί ύπό τής ποιή-
σεως διά πέντε ακροάσεων τού διακόνου Θεοδοσίου, όπως προ 300
ετών αί τού Ηρακλείου νίκαι είχον ύμνηθή ύπό ετέρου διακόνου,
Γεωργίου τού Πισίδον (σελ. 284 καί έπομ. τού τρίτου τόμου). Δυςτυ-

Τα εν Ασ^α κατορθώματα του Ν. Φωκά. Θάνατος του "Ρωμανού. 121

χώς ή ποιησις τού Θεοδοσίου είναι όπως και η τού Πισίδου ολίγον
αξία του αντικειμένου τό όποιον έπεχείρησε νά ψάλη. Τούτο δε μόνον
ε/^ει το προτέρημα, οτι μαρτυρεί, όπως και εκείνη, τήν διαρκή έπί—
δρασιν τών αναμνήσεων καί παραδόσεων τού αρχαίου κόσμου, ιδίως
τού ελληνικού, διότι συνεχώς μνημονεύει τού Όμηρου καί τών ήοώων
αυτού, και τού ώενοφώντος, και τού Δημοσθένους, καί τού Φιλίππου,
και τού Αλεξάνδρου, και τού Πλουτάρχου.

Αλλά μετά την νεαν ταύτην επιφανή υπηρεσίαν ήν δ Νικηφόρος
Φωκάς προςηνεγκεν εις το κράτος, συνεβησαν έν Κωνσταντινουπόλει
περιπλοκαι και δυςχέρειαι, τών οποίων γινώσκομεν τά άποτελέσματα
μονον, ουχι δε και τας αφορμάς· τουλάχιστον δέν γνωρίζομεν αύτάς α­
κριβώς. Όκυβερνών τά πράγματα Ιωσήφ Βρίγγας δέν ητο βεβαίως άν­
θρωπος κοινός. Εν έτει 960 συμβάσης έν Κωνσταντινουπόλει σιτοδείας
δεινής, ώς έκ της οποίας ύπερηύξησεν η τιμή τού σίτου καί τής κρι-
θής, ο Ιωσήφ «φρόντισε δια προμηθειών μεγάλων νά καταβιβάσγ) τάς
τιμάς εις τό ήμισυ. Πλην τούτου διά νέων διατάξεων έπεκύρωσε κα
ήρμηνευσε την προηγουμένως εις τούς μικρούς γαιοκτήτας άπονεμη-
θεΐσαν προστασίαν κατά τής έπεμβάσεως τών ισχυρών καί δι’ άλλης
νεαράς διηυκόλυνε τήν εις τούς στρατευσίμους άπόδοσιν τών ούτως ή
άλλως αφαιρεθέντων απο αυτών στρατιωτικών κτημάτων. Καί ού μό­
νον έμπειρος κυβερνήτης ητο ο Ιωσήφ, αλλά καί συνέπραττεν είλι-
κρινώς μετά τού Νικηφόρου Φωκά. Ήξεύρομεν λόγου χάριν ότι εϊ-
χεν άγορεύσει ύπερ τής έπι την Κρήτην έκστρατείας, καί ότι προθύ-
μως συνέδραμε τόν Νικηφόρον έν τή άρηχανία εις ην ούτος εύρέθη
έπί τής νήσου έκείνης κατά τόν χειμώνα τού 960 πρός τδ 961. Άλλ’
αμέσως μετά το κατόρθωμα τούτο δ Ιωσήφ έδυςπίστησε πρός τόν μέγαν
στρατηγόν. Τινες μάλιστα τών μεταγενεστέρων χρονογράφων άξιούσιν,
ότι ουδ έπέτρεψεν αύτώ νά είςέλθη εις Κωνσταντινούπολή, άλλά διέ­
ταζε νά άπελθη αμέσως εις Ασίαν, ϊνα έπιχειρήσηνέους κατά τών αύτόθι
μωαμεθανών αγώνας. Καί τούτο μέν ή δέν είναι αληθές ή δέν ένεκρίθη
υ,'’° .ου βασιλέως, διότι, ως προ μικρού εΐπομεν, δ σύγχρονος Λέων
δ Διάκονος ρητώς λέγει δ'τι δ Νικηφόρος έπιστρέψας έκ Κρήτης έτέλεσε
λαμπρόν θρίαμβον. Τό βέβαιον όμως είναι, οτι αμέσως μετά τόν θρίαμβον,
ο Νικηφόρος προχειρισθείς αύθις δομέστικος τής ανατολής άπεστάλη εις
Ασίαν κατά τού έμίρου τού Χαλεπίου Χαμβδάν, δςτις έπί τής κατά

122 Τά έν ’Ασία, κατορθώματα τού Ν. Φωκά. Θάνατος τού 'Ρωμανού.

της Κρήτης εκστρατείας είχε μέν ταπεινωθή ύπο τού Δέοντος Φωκά,
άλλ’ έπειτα ήρχισε πάλιν δηών τάς πέριζ χώρας. Το ευλογώτερον
ητο ΐσως νά έκπεμφθή κατά τού πολεμίου εκείνου δ και προτερον κα-
τατροπώσας αυτόν Λέων" η δέ σπουδή ην εδειζεν δ Ιωσήφ νά ανά­
θεση το έργον εις τόν Νικηφόρον, ύπεμφαίνει οτι ύπώπτευε την εν Κων-
σταντινουπόλει παρουσίαν τού άνδρός. ίΠόθεν άρά γε έπηγασεν η υ­
πόνοια αύτού αύτη ; Οί χρονογράφοι κναφέρουσιν οτι συγχρόνως ή.τε
χήρα, τού Πορφυρογέννητου Ελένη, καί αί θυγατέρες αυτής δεινώς ε-
πιέζοντο οπό της Θεοφανούς, καί οτι φοβερά συνωμοσία παρεσκευά-
ζετο ύπο τόν Βασίλειον Πετεινόν έπί τω σκοπώ τού νά καθαιρέσωσι
τόν 'Ρωμανόν καί νά άναγορεύσωσι τόν υιόν αύτού Βασίλειον, καί τοι
νηπιον έτι δντα. Ή συνωμοσία αύτη δέν ευδοκίμησε. Μήπως όμως
είχε κοινωνήσει αύτης ού μόνον δ πρώην παρακοιμώμενος Βασίλειος, δ
αδελφός της Ελένης, τόν δποϊον θέλομεν ϊδει μετ’ολίγον προκύπτοντα
είς μέσον ώς αντίπαλον τού Ιωσήφ, άλλά καί αύτός δ Νικηφόρος, δε-
λεασθείς ύπο της έλπίδος οτι έπί ανηλίκου βασιλέως θέλει έχει πολύ
πλείονα έξουσίαν η έπί τού 'Ρωμανού; Όπωςδηποτε έκτοτε δ Ίωσηφ
ήρχισε νά άντιπράττη κατά τού Νικηφόρου* και τούτο τοσω μάλλον
θαρρούντως όσω ένόμιζεν εαυτόν πανίσχυρον, διά τήν άπόλυτον εύ­
νοιαν τού'Ρωμανού καί τής Θεοφανούς. Άλλά μετ’ ολίγον άπώλεσεν
άμφότερα ταύτα τά έρείσματα.

Τωόντι περί τά μέσα τού 961 δ Νικηφόρος έστράτευσεν εις Ασίαν
συνεπαγόμενος στρατόν, τόν δποϊον δ ’Άραψ ιστορικός Έλμακίν ανα­
βιβάζει είς 200,000 άνδρών. Διαπεράσας δέ τόν Εύφράτην έν άρχή
τού έτους 962 καί δραστηρίως άγωνισθείς, καί άείποτε προκινδυνεύων,
εκυρίευσε καί καθήρεσεν ύπέρ τά 60 τών μωαμεθανών φρούρια, συνέ-
λεζε πλούτον άμύθητον καί τότε άποπέμψας είς τούς ίδιους σταθμούς
τά διάφορα τού στρατού σώματα άνεχώρησε κατά μάρτιον τού 963
είς Κωνσταντινούπολή μετά τής λείας, ίνα παραδώση αύτήν τω βα-
σιλεϊ. Άλλά καθ’ δδόν έτι εύρισκόμενος έ'μαθεν άπροςδοκήτως, οτι τή
15 το# μηνός έκείνου άπεβίωσεν δ βασιλεύς 'Ρωμανός, καί οτι δ πα­
τριάρχης Πολύευκτος καί ή σύγκλητος άνηγόρευσαν μέν τούς ανηλί­
κους αύτού υιούς Βασίλειον καί Κωνσταντίνον, άνέθηκαν δέ τήν αρχήν
είς την μητέρα αύτών Θεοφανώ. Ό αιφνίδιος τού 'Ρωμανού θάνατος,
καίτοι μόλις άγοντος τό 24 τής ηλικίας αύτού έτος, συνέβη ίσως ώς

Άναγόρευσις τού Ν. Φωκά ώς συμβασιλέως τών υιών του 'Ρωμανου. 1^3

εκ της ύπερβαλλούσης άσωτίας και άκρασίαςτού βίου αυτού· ουδέ ν ήτ-
τον αμέσως διεδόθη ή φήμη δτι έδηλητηριάσθη ύπό της Θεοφανούς,
επί ύε τού προκειμένου η φήμη αυτή άναφέρεται καί ύπό τού Λέοντος
τού Διάκονον. Καί τή αληθείς εάν κρίνωμεν περί Θεοφανούς ώς έκ
της μετέπειτα γνωστότατης αυτής διαγωγής, τδ πράγμα δέν φαίνε­
ται άπίθανον. 'Οπωςδήποτε ή περί τού θανάτου τού βασιλέως αγγελία
ένέβαλεν είς πολλήν αμηχανίαν τον Νικηφόρον Φωκάν. Γινώσκων την
προς αυτόν δυςμενειαν τού Ιωσήφ περί ης κατά πρώτον ήδη δμ.ι-
λεϊ καί δ Λέων δ Διάκονος, έδίσταζε νά έπιστρέψη είς Κωνσταν­
τινούπολή. 'Αφ’ ετέρου μη έχων στρατόν πρόχειρον, έφοβεϊτο νά
ύψωση τήν σημαίαν τής στάσεως. Τελευταϊον άπεφάσισε νά είςέλθη είς
την βασιλεύουσαν. Έάν πιστεύσωμεν μάλιστα τον Κεδρηνόν (δ Λέων
β,δ Διάκονος ούδέν τοιούτο αναφέρει) ελαβε περί τούτου διαταγήν τής
Θεοφανούς, παρά τήν γνώμην τού Ιωσήφ έκδοθεϊσαν. Είςήλθε λοιπόν
εις Κωνσταντινούπολή, ήξιώθη εύμενεστάτης ύποδοχήςύπό τετού δή­
μου καί τής συγκλήτου, έτέλεσε δεύτερον θρίαμβον έν τω ίππικω, πα-
ρέδωκεν είς τό δημόσιον ταμεϊον πάντα τον πλούτον ον συναπήγαγεν
έξ Ασίας, καί άπεχώρησεν είς τά ίδια ήσυχάζων.

Αλλ δ παρακοιμώμενος Ιωσήφ ήσθάνετο ότι ή ησυχία αύτη έκυο-
φόρει μεγάλην πραγμάτων μεταβολήν. Έκ τών δυο βασιλέων δ μέν
Βασίλειος ητο επταετής, δ δέ Κωνσταντίνος τεσσάρων μόλις έτών. Τό
κράτος είχεν ώς πάντοτε χρείαν κυβερνήτου διαπρέποντος έπί πολε­
μική μάλλον ή πολιτική άρετή* έν άλλαις λέξεσιν ή κοινή πεποίθησις
ητο ότι τά πράγματα έπρεπε νά άνατεθώσι μάλλον είς τον Νικηφόρον
Φωκάν, ή νά μείνωσιν είς χεϊρας τού Ιωσήφ. Καί τούτο έννοούσα ή
Θεοφανώ ήρχισε νά έγκαταλίπη τον παλαιόν αύτής φίλον, καί νά έλ-
πίζη είς τήν ύποστήριξιν τού ευτυχούς στρατηγού. \ Είχεν άρά γε έν-
νοήσει τήν ανάγκην ταύτην ζώντος έτι τού 'Ρωμανού, καί, μή έχουσα
πεποίθησιν εις την συνεσιν αυτού, άπηλλάγη τού συζύγου έκείνου, ίνα
σύνδεση σφιγκτότερον τήν τύχην αύτής μετά τού Νικηφόρου, όςτις,
καθ ά λέγεται πρός τοϊς άλλοις,δέν είχε μείνει πρό καιρού αδιάφορος
προς τά θέλγητρα τής νέας βασιλίδας; ί’Ή αφού έπήλθεν έκ τύχης δ
θάνατος τού ’Ρωμανού, ένόμισεν ή Θεοφανώ απαραίτητον νά θυσιάση
τον ευνούχον Ιωσήφ ύπέρ τού άκμάζοντος έτι Νικηφόρου; Τό άναμ-
φισβητητον είναι οτι όπως ήλθον τά πράγματα κατά τούς πρώτους

124 Άναγόρευσις του Ν· Φωκά ώς συμβασιλέως τών υιών του Ρωμανού-

μήνας του 963 ή,τε Θεοφανώ καί η κοινή γνώμη, έκπροςωπουμένη ύπο
τού πατριάρχου Πολυεύκτου, είχον τά βλέμματα έστραμμένα προς
τον Νικηφόρον, τούτο δέ άναλογιζόμενος δ Ίωσηφ, απεφάσισε νά α­
παλλαγή τού άνδρός δπωςδήποτε, καί, ώς βεβαιούται, εκάλεσεν αυ­
τόν εις τό άνάκτοοον έπί τω σκοπώ τού νά έκτυφλώση καί τον παρα-
πέμψη εις ύπερορίαν. Άλλ’ δ Νικηφόρος έχων πάντοτε ύπόπτως προς
τδν Ίωσηφ, δέν ένέπεσεν εις την παγίδα ταύτην. Αντί νά μεταβη εις
τό άνάκτορον, άπηλθε πρός τόν πατριάρχην Πολύευκτον, καί έκεΐ ε-
λάλησεν όπως προςηκεν εις άνδρα έ'χοντα την συνείδησιν άμα μέν τών
ιδίων κατορθωμάτων, άμα δέ της γινόμενης αύτω αδικίας. «Καλώς,
είπε πρός τόν ιεράρχην, καρπούμαι παρά τού κατάρχοντος τών βασι­
λείων, τάς άμοιβάς τοσούτων άγιόνων καί πόνων, ί Αλλά νομίζει άρά
γε δ άνθρωπος αυτός ότι διαφεύγει τόν άλάνθαστον καί μέγαν οφθαλ­
μόν, σκευωρών θάνατον κατ’ εμού, τού πλατύναντος τά όρια τού κρά­
τους διά της θείας άντιλήψεως, κατ’ εμού δςτις μηδέποτε μηδέν εις
τό κοινόν έπλημμέλησα, άλλ’ απ’ εναντίας συνηνεγκον όσα μηδείς τών
νύν τελούντων άνδρών, τοσαύτην μέν χώραν τών Αγαρηνών πυρι καί
μαχαίρα δηωσάμενος, τηλικαύτας δέ πόλεις έκ βάθρων κατερειπώσας;
Όμολογώ οτι ηλπιζον πλείονα έπιείκειαν καί μετριότητα παρ’ άνδρός
συγκλητικού, δςτις ώφειλε νά γνωρίζη δτι ούδένα έπρεπε νά έπιβου-
λεύη καί μάλιστα εις μάτην.»

Ό πατριάρχης Πολύευκτος ητο άνηρ γέρων μέν, αλλά χρηστός,
συνετός καί ρέκτης. Συνησθάνετο την ανάγκην τού νά μη διασεισθη
η διαδοχική μοναρχία, κατενόει δμως δτι δι’ αυτό τούτο δέν έπρεπε
νά έξωθησωσιν ε’ις απελπισίαν τόν περιφανή έκεΐνον στρατηγόν. "Όθεν
αμέσως είςηλασεν εις τά βασίλεια μετά τού Νικηφόρου, καί συγκαλέ-
σας την σύγκλητον παρέστησεν ε’ις αυτήν δτι δέν ητο δίκαιον νά προ-
πηλακίζωνται καί νά άτιμάζωνται οί ύπέρ της κοινής ευημερίας ά-
φειδησαντες εαυτών, καί πόνους καί κινδύνους καθυπομείναντες. Ταύτα
δέ προοιμιασάμενος προςέθηκεν, δτι ΐνα διασωθώσι τά δίκαια τών
ανηλίκων τέκνων τού 'Ρωμανού, καί ένταύτω άσφαλισθη τό κράτος
από τών έ'ξωθεν πολεμίων, ένόμιζε τδ καθ’ εαυτόν απαραίτητον νά
άναλάβη δ Νικηφόρος Φωκάς τό αξίωμα δπερ είχεν έπί τού τελευτη-
σαντος βασιλέως, αναγορευόμενος δομέστικος τών σχολών της ανατο­
λής, η καθώς λέγει δ Λέων δ Διάκονος, αύτοκράτωρ στρατηγός της
Ασίας. Αυτή τού πατριάρχου ή γνώμη έγένετο δέκτη παμψηφεί

Άναγόρευσις του Ν. Φωκά ώς συριβασιλέως τών υίών του Έωμανοΰ. 125

διότι ούτε δ παρακοιμώμενος Ιωσήφ έτόλμησε νά άντιταχθή εις αυ­
τήν αναφανδόν. Καί ού μόνον δ Νικηφόρος προεχειρίσθη στρατηγός
άπασών τών κατά την Ασίαν δυνάμεων, άλλ’ άφ’ ενός μέν οί συγλη->
τικοί ώμοσαν ότι ούδένα διορισμόν η προβιβασμόν θέλουσιν επιχειρή­
σει, ουδέ άποφασίσει τι περί τών κοινών άνευ της εκείνου γνώμης,
αφ ετέρου δέ αυτός ώρκίσθη ότι ούδέν θέλει επιχειρήσει άπαίσιονκατά
τών άνηλίκων βασιλέων.

Ούτω δέ περιβληθείς εξουσίαν σχεδόν βασιλικήν, άπήλθεν δ Νικη­
φόρος εις το κατά την Καππαδοκίαν στρατηγίαν αύτού καί ήρχισενά
συλλέγη δυνάμεις, ΐνα έπιφέρη νέας πληγάς κατά τε τού έμίρου τού
Χαλεπίου καί κατά τών Ταρσέων. Άλλ’ ένω ηθροίζετο δ στρατός καί
καθεκάστην ένησκεΐτο καί ένεθαρρύνετο, δ παρακοιμώμενος Ίωσηφ,
δςτις δέν έπαυε μελετών πώς δύναται νά απαλλαγή τού άντιπάλου
εκείνου, έγραψε προς τόν στρατηγόν Ίωάννην τόν Τσιμισκήν,
τόν έπέχοντα τά δευτερεία της ηγεμονίας μετά τόν Νικηφόρον έν τή
Ανατολή, νά συλλαβή τόν Φωκάν ώς στασιαστήν, καί νά παραπέμψη
αυτόν εις Κωνσταντινούπολή, άναλαμβάνων αύτός την ύπεοτάτην
στρατηγίαν. Προςυπέσχετο δέ δ παρακοιμώμενος εις τόν στρατηγόν
Ίωάννην νά άναβιβάση αύτόν μετ’ ολίγον εις τήν τής βασιλείας
περιωπήν. Ό Ιωάννης ούτος ήτο άνεψιός έκ μητρός τού Νικηφόρου
καί στρατηγός επιφανέστατος καί φιλόδοξος. Μετά τινας ένιαυτούς
άπέδειξεν ότι ή στενή έκείνη συγγένεια δέν ήτο ικανή νά άποτρέψη αυ­
τόν άπο τής έσχάτης κατά τού Νικηφόρου επιβουλής· άλλ’ ήδη, είτε
διότι δέν ύπελάμβανεν έτι εαυτόν ώριμον νά άνταγωνισθή προς άνδρα
τηλικοΰτον, είτε διότι έδυςπίστει προς τόν Ιωσήφ, άνεκοίνωσε τήν
επιστολήν προς τόν Νικηφόρον, καί προέτρεψεν αύτόν νά άναλάβη
άμέσως αύτό τής βασιλείας τό ονομα, έπερειδόμενος έπί τού περικει­
μένου πολυαρίθμου καί πιστού στρατού. Ό δέ, άφού έδίστασεν έπί μι­
κρόν, έπείσθη τελευταίου· καί άνευφημήθη βασιλεύς υπό όλων τών ταγ­
μάτων έν Καισαρεία, τή 2 ίουλίου, προεξαρχόντων τού κινήματος
τού τε προρρηθέντος στρατηγού Ίωάννου, καί τού πατρικίου 'Ρωυ.α-
νού Κουρκούα, καί τού πατρικίου Νικηφόρου τού Έξακιονίτου καί
τών λοιπών τού στρατού ηγεμόνων. "Αμα δέ γενομένης τής τελετής
ταύτης, άνέδειξε μάγιστρον καί δομέστικον τής άνατολής τόν στρατη­
γόν Ίωάννην, έξέπεμψεν απανταχού τού κράτους διατάγματα άναγ-
γέλλοντα τήν άνάρρησιν αύτού, εσπευσε νά προκαταλάβη πάντα τά

126 Άναγόρευσις του Ν. Φωκά ώς συμβασιλέως τών υιών του’Ρωμανού.

παράλια διά στρατιωτικών αποσπασμάτων, και έν ταύτω άπήλθε
μετά τού κυρίου αύτού στρατού έπί την βασιλεύουσαν. Έτι καθ’ δδόν
εύρισκόμενος έγραψε πρός τε τον πατριάρχην Πολύευκτον καί προς τον
παρακοιμώμενον Ιωσήφ προτρέπων αύτούς νά τον άναγνωρίσωσι, καί
ύποσχόμενος νά σεβασθή τά δίκαια τών ανηλίκων βασιλέων, καί νά
φροντίση περί της ανατροφής αύτών καί έκπαιδεύσεως. Άλλ’ δ Ιωσήφ,
έξω φρενών γενόμενος ένεκα της νέας ταύτης αποτυχίας τών έπιβου-
λών αύτού, ητοιμάσθη νά άντιστή διά τών φίλων του στρατηγών Μα-
ριανού, Πασχαλίου καί τών Τορνικίων, οίτινες ηγον μακεδονικά τινα
τάγματα. Τοσαύτη δ'μως ητο η κοινή κατ’ αύτού άγανάκτησις, ωςτε
καί τοι είχεν είς τάς διαταγάς αύτού τακτικόν στρατόν, ούδέ έν αύτή
τή Κωνσταντινουπόλει ήδυνήθη νά διατηρηθή. Οί μέν συγγενείς τού Νι­
κηφόρου, οί αύτόθι εύρισκόμενοι, ούδέν έπραξαν ίνα ώφεληθώσιν έκ τής
καταστάσεως ταύτης τής κοινής γνώμης. Ό Λέων Φωκάς εσπευσε νά
φύγη καί νά άπέλθη είς το στρατόπεδον τού αδελφού αύτού, δςτις είχε
προελάσει ήδη μέχρι Χρυσοπόλεως, δ δέ γηραιός αύτών πατήρ Βάρδας
έζήτησεν άσυλον έν τω ίερω τής αγίας Σοφίας Άλλ’ δ δήμος άνευ
έπισήμου τίνος αρχηγού κατ’ άρχάς, έξεγερθείς έπέπεσε κατά τών είς
τάς άγυιάς περιπολούντων Μακεδόνων, καί τρέψας αύτούς είς φυγήν,
έφόνευσε τον Μαριανόν. Τούτου τού πρώτου κινήματος γενομένου, πα-
ρέστη αίφνης έν μέσω δ πρώην παρακοιμώμενος Βασίλειος καί άνέλαβε
τήν αρχηγίαν τής στάσεως· ωςτε ή συνεννόησις αύτού μετά τού Νικη­
φόρου φαίνεται αναμφισβήτητος. Ήνα λάβωμεν δέ έννοιαν δπόσον με­
γαλοπρεπείς καί ισχυροί ήσαν οί οίκοι τών τότε πολιτικών άνδρών,
παρατηρούμεν δτι δ Βασίλειος ώπλισεν ύπέρ τούς τριςχιλίους έκ τών
ιδίων ύπηρετών καί δούλων. Μετά τούτων δέ κατελθών είς τάς δδούς
διήρπασε καί κατηδάφισε τάς οικίας τού Ιωσήφ καί τών οπαδών αύ­
τού, κατέλαβε τή συνευδοκήσει τής συγκλήτου τά νεώρια καί έγένετο
κύριος τών βασιλείων. Ό Ιωσήφ, έντρομος γενόμενος, κατέφυγεν είς το
ιερόν τής αγίας Σοφίας, δ δέ Βάρδας απαλλαγείς έκείθεν άνεσώθηπρός
τον υιόν. Ή αναρχία έκείνη διήρκεσεν έπί τρεις ήμέρας· τήδέ 15 αύ-
γούστου, οί εν τέλει, προεξάρχοντος τού Βασιλείου, έξήλθον, έκ δια­
ταγής τού Νικηφόρου, μετά τού στόλου είς προϋπάντησιν αύτού δια-
τρίβοντος έ'τι έπί τής ασιανής παραλίας έν τφ τής Ίερείας άνακτόρω.
Καί τούτου γενομένου, τή έπαύριον 16 τού μηνος, ημέρα κυριακή, έ-
πιβιβασθείς δ βασιλεύς είς τό βασιλικόν δρομώνιον καί παρακολουθού-

Άναγόρευσις του Ν. Φωκά ώς συμβασι^έως τών υιών τοΰ'Ρωμανοΰ. 127

μένος ύπό τών άλλων πλοίων προςεπέλασεν είς την χρυσήν πύλην, ο­
πού έ'ό'ραμον εις ^εξίΐυσιν αύτού πάσα η λοιπή πόλις, μικροί τε και με­
γάλοι, μετά λαμπάό'ων και θυμιαμάτων.

Ό Νικηφόρος έξελθών τού δρόριωνος άνέβη έπί ίππου λευκού κεκο-
σμημένου £ιά βασιλικών φαλάρων καί ταπήτων άλουργών, καί άπηλθε
τό πρώτον είς την έ'ξω τών πυλών μονήν τών Άβραμιτών. Εκεί άνε-
παύθη έπί τινα ώραν καί περί την ένάτην περιβληθείς τόν βασιλικόν ι­
ματισμόν καί ίππεύσας πάλιν προςηλθεν ηό'η είς την χρυσήν πύλην
Περί την πύλην ταύτην, ^ι’ ης ό'ιηλθον καί έμελλον έτι νά ό'ιέλθωσι
τοσαύται θριαμβικαί παρατάξεις, ησαν συμπεπυκνωμέναι αί ό'ύο τού
όημου μερίδες, οί Πράσινοι καί οί Βένετοι. Ό βασιλεύς εστη έν μέσω
αύτών καί ηκουεν εύμενώς τάς άνευφημίας, ίι’ ών δ λαός της πρω-
τευούσης έξε&ηλωσε την πρός αύτόν πεποίθησιν αύτού. «Καλώς ήλθες,
ανέκραξαν οί ό'ημοι, άνό'ρειότατε νικήτα, άεισέβαστε, καλώς ήλθες,
$ι' ού ύπετάγησαν έθνη. Διά σού Ισμαήλ ηττηθείς κατεπτώθη, $ιά
σού τά σκήπτρα 'Ρωριαίων κρατύνονται. Έντεινε ούν καί κατευοίού
καί βασίλευε. Ήλέησεν δ Θεός τόν λαόν αύτού, άναό'είξας σε, Νικη­
φόρε, βασιλέα αύτοκράτορα 'Ρωριαίων. Εύφραίνου τοίνυν πόλις η τών
'Ρωριαίων ύπόό'εξαι τόν θεόστεπτον Νικηφόρον ήλθε γάρ όντως λάμ-
πων την ύφηλιον πάσαν.» Αφού ό'έ έσίγησαν αί μακραί αύται προςρη-
σεις, έξηκολούθησεν δ Νικηφόρος την πορείαν αύτού μέχρι τού Φόρου,
ήτοι της μεγάλης τού Κωνσταντίνου πλατείας. Αυτόθι άφικόμενος
άφίππευσε, καί είςηλθεν είς την παρακειμένην έκκλησίαν της Πανα­
γίας Θεοτόκου, όπου άνηψε κηρία καί προςεκύνησε την εικόνα της Πα­
ναγίας· μεθ’ δ συμπληρώσας έν τη έκκλησί^ ταύτη τόν βασιλικόν ίμα-
τισρ.ον, έπορεύθη πεζός είς τόν ριέγαν ναόν της τού Θεού Σοφίας μετά
λιτής καί τού τιμίου σταυρού. Εκεί πριν η είςέλθη, έστάθη έπί μικρόν
προ τού ώρολογίου καί άνευφημηθη πάλιν ύπό τών £ύο μερών τού
όημου.

Ό Νικηφόρος ό'έν ητο βεβαίως άνό'ρών κάλλιστος, άλλ’ είχεν έξω-
τερικά τινα προτερήματα, τά δποία συνό'υαζόμενα ριετά μεγάλων η­
θικών πλεονεκτημάτων, πλείστην προξενούσιν είς τόν λαόν έντύπωσιν.
*Όψιν πρός τό μέλαν μάλλον η πρός τό λευκόν άποκλίνουσαν, κόμην
βαθείαν καί κυανήν, οφθαλμούς μαύρους, όφρύς ό'ασείας, ανάστημα
στρογγύλον δπωςούν, αλλά βραχίονας στιβαρούς καί στέρνον εύρύτατον
καί ώμους πλατείς. Ουτω ό'έ έχων καί άγων τό 51 της ηλικίας έτος,

128 Άναγόρευσις τού Ν. Φωκά ώς συμβάσιλέως τών υιών τού 'Ρωμανού.

$έν έπαυσεν εκ νεότατος διαπρέπων εν τοΐς πεδιοις της μάχης και επ
εσχάτων ανέκτησε μέν την Κρήτην, ανέκτησε δε πλειστας κατα την
Ασίαν πόλεις, δύο δέ έτέλεσεν έν Κωνσταντινουπόλει θριάμβους. Ου-
δέν λοιπόν παράδοξον άν δ λαός της πρωτευούσης, θεωρών την πολι­
τείαν περιελθούσαν εις δύο νηπίους βασιλείς κηδεμονευόμενους ύπ άν-
δρός δεξιού μέν κατά τά άλλα, άλλ’ όλως απολέμου, οιος ητο δ Ιω­
σήφ, εις τόν Νικηφόρον ριάλλον άνήρτησεν άπάσας αύτού τάς ελπί­
δας. Τούτο δέ τό αίσθημα έξέφρασαν αί άνευφημίαι, αΐτινες αντήχη­
σαν* καθ’ ήν στιγμήν έμελλε νά είςέλθη εις την μεγάλην εκκλησίαν
καί ήνάγκασαν αύτόν νά σταθή προ τού ωρολογίου. «Νικηφόρον βα­
σιλέα τό πράγρια τό δημόσιον αιτεί, ανέκραξαν τά πλήθη· Νικηφόρον
οί νόμοι έκδέχονται, Νικηφόρον τό παλάτιον έκδέχεται. Αύται ευ
χαί τού παλατιού* αύται έντεύξεις τού στρατοπέδου* αυται ευχαι
τής συγκλήτου* αύται εύχαί τού λαοί. Νικηφόρον ο κοσμος αναμέ­
νει* Νικηφόρον δ στρατός έκδέχεται. Τό κοινον καλόν Νικηφόρον
έκδέχεται. Τό κοινόν αγαθόν, Νικηφόρος βασιλεύσει. Είςάκου-
σον, δ θεός, Σέ παρακαλούμεν έπάκουσον δ Θεός, Νικηφόρω ζωή.
Νικηφόρε αύγουστε, σύ ευσεβής, σύ σεβαστός. Ό Θεός σέ ε'δωκεν,
δ Θεός σέ φυλάξει. Τόν Χρίστον σεβόμενος αει νικάς. Πολλούς
χρόνους Νικηφόρος βασιλεύσει. Χριστιανών βασίλειον δ Θεός περι-
φρουρήσει.» Αφού δέ κατέπαυσαν αί άνευφημίαι αύται, είςήλθεν δ
Νικηφόρος εις τόν ναόν, όπου ύπεδέξατο αύτόν τό τών ιερέων πλή­
ρωμα καί όπου περιεβλήθη τό βασιλικόν διάδημα κατά τα ειθισμένα
ύπό τού πατριαρχου Πολυεύκτου. .Τότε έπορεύθη πρός τά βασίλεια
δορυφορούμενος ύπό τού πλήθους καί τών εν τελεί, ανέδειξε μεν Και-
σαρα τόν πατέρα αύτού Βάρδαν, καί κουροπαλάτην καί μάγιστρον
τόν αδελφόν αύτού Λέοντα, έπεκύρωσεδέ τόν στρατηγόν Ίωάννην μά­
γιστρον καί δομέστικον τής ανατολής, άνεβίβασε δέτόν Βασίλειον εις
τό τού προέδρου τής συγκλήτου αξίωμα, τό δποΐον δ άνήρ ούτος διε-
τήρησεν εκτοτε 25 όλα έτη, έπί τριών έξίσου έπιφανών βασιλέων. Ό
δέ παρακοιμώμενος Ιωσήφ έξωρίσθη κατ άρχάς εις Παφλαγονίαν καί
έπειτα εις μοναστήριόν τι όπου μετά δυο έτη απεβίωσε.

Τό πρώτον ζήτημα τό δποΐον προεκειτο ηδη να λυθή ητο, πώς ή­
θελε συμβιβασθή ή νέα αύτη βασιλεία μετά τής έπί τού θρόνου δια-
τηρήσεως τής μακεδονικής δυναστείας. Ο Νικηφόρος έλυσε τό ζή­
τημα τούτο όπως πιθανότατα έξ άρχής είχε συμφωνηθή μεταξύ αύτού

Νέα έν Άσία τρόπαια του Ν. Φωκά. Τρίτος αύτού θρίαμβος. 129

καί της Θεοφανούς, ένυμφεύθη δηλαδη αυτήν περί τά τέλη σεπτεμ-
βρίου. ί Άρά γε την ηγάπα προ καιρού, ώς λέγεται ύπό τινων χρονο­
γράφων; Δέν έρωτώμεν άν εκείνη έτρεφε προς αυτόν τοιούτό τι αί­
σθημα, διότι ώς έκ τού χαρακτηρος αύτης ούδέποτε φαίνεται άγαπη-
σασα τινά δπωςδηποτε, ώς έκ της νέας δέ αύτης ηλικίας δυςκόλως
ηδύνατο νά προςηλωθη είς άνδρα πρεσβύτην και οχι εύειδη. Αλλά
χωρίς ν’ άγωνισθώμεν νά χρονολογήσωμεν πότε ακριβώς έτρώθη ύπό
τών θέλγητρων αύτης δ Νικηφόρος, δυνάμεθα νά βεβαιώσωμεν ότι ύ-
πέκυψεν είς τά θέλγητρα ταύτα μετά της τυφλώσεως έκείνης, ητις συ­
νήθως παρακολουθεί τούς πρεσβυτικούς έρωτας- δθεν εύθύς έξ αρχής
κατεκαλυψεν αυτήν διά κοσμημάτων αμύθητων, καί έπροίκισε διά
κτημάτων έχόντων πλουσιωτάτας προςόδους. Έπί τινας ημέρας δ
πατριάρχης Πολύευκτος έδυςκολεύθη νά έγκρίνη το συνοικέσιον τούτο
έπί τω λόγω ότι δ Νικηφόρος είχεν άναδεχθη έκ τού θείου λουτρού
τούς παίδας της Θεοφανούς. Αλλά μετ’ ολίγον άπεδέχθη τό γεγονός,
είτε πεισθεις εις την βεβαίωσιν τού Νικηφόρου οτι ούχί αύτός άλλ’ δ
πατήρ αύτού Βάρδας ύπηρξεν δ τών παίδων άνάδοχος, είτε κλείσας
τούς οφθαλμούς χάριν της πολίτικης ανάγκης, διότι τφόντι δ διά τού
γάμου σύνδεσμος τού Νικηφόρου μετά της Θεφανούς ητο δ έπιτηδειό-
τερος τρόπος τού νά είςέλθη δ νέος βασιλεύς έντός της μακεδονι­
κής δυναστείας καί νά άσφαλισθώσι τά δίκαια τών νομίμων αύτης
διαδόχων.

Τοιουτοτρόπως δ οίκος τών Φωκάδων έπέτυχεν έπί τών ανηλίκων έγ-
γόνων τού Κωνσταντίνου τού Πορφυρογέννητου, διά τού Νικηφόρου,
δ,τι μάτην είχεν έπιζητήσει, έπί της άνηλικότητος αύτού έκείνου τού
Κωνσταντίνου, διά τού Δέοντος Φωκά- καί δεύτερον λοιπόν, έπί της
μακεδονικής δυναστείας, ένισχύθη αύτη διά συμβασιλέως άλλοτρίου
αυτής. Ο νέος βασιλεύς έφιλοτιμηθη νά διατηρηση την άρχην, όπως
την ελαβε, όια πολεμικών -κατορθωμάτων. Διατρίψας όι’ ολου τού
χειμώνος περί στρατιωτικάς ασκήσεις, έπειτα την άνοιξιν τού 964,
άνθαμιλλώμενος προς τον στρατηγόν Ίωάννην τον νικήσαντα προ μι­
κρού τούς μωαμεθανούς έν τη Ανατολή, άνεχώρησεν έκ Κωνσταντι­
νουπόλεως ίνα έπιχειρηση την κατάκτησιν της Ταρσού. Μετά την
Κρητην η πόλις αυτή ητο το επιφοβωτερον δρμητηριον τών αραβικών
έπιδρομών κατά τών ελληνικών νήσων καί παραλίων. Αλλά φαίνεται

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. α'.) 9

130 Νέα έν Άσί^ι τρόπαια του Ν. Φωκά, Τρίτος αυτού θρίαμβος.

δτι αί πρώται παρασκευαί δέν υπήρξαν ίκαναί νά έπαγάγωσι την ά-
λωσιν αύτης, περιπεφραγμένης ούσης διά διπλού τείχους καί διά τά­
φρου, είς ην έπλημμύρει δ ποταμός Κύδνος. Όθεν αφού είς μάτην
προςέβαλεν έπί τινα χρόνον την Ταρσόν, δ Νικηφόρος ένησχολήθη κατά
τό ύπόλοιπον τού έτους περί την έκπολιόρκησιν ετέρων της Κιλικίας
φρουρίων, καταλαβών τά τε *Άδανα καί την Άνάζαρβον, καί την
Μοψουεστίαν. Μεθ’ δ διεχείμασεν είς Καππαδοκίαν, αφού άπέπεμψεν
οϊκαδε τδ πλείστον της δυνάμεως καί διέταξε τούς στρατιώτας νά ή-
ναι έτοιμοι είς νέους αγώνας την πρώτην άνοιξιν. Έκεϊ ήλθεν είς έν-
τάμωσιν αύτού ή βασίλισσα μετά τών δύο νεαρών βασιλέων. Κατά
μάρτιον δέ τού 965 συγκροτησας αύθις τον στρατόν, συμποσωθέντα,
ώς λέγει Λέων δ Διάκονος, είς 400,000 άνδρών, άπήλθεν έπί τήν ά-
λωσιν τής Ταρσού. Οί κάτοικοι αύτής έπαιρόμενοι είς τάς προτέρας
νίκας έπεχείρησαν ν’ άγωνισθώσιν έκ τού συστάδην έ'ξω τού τείχους·
αλλά κατατροπωθέντες ήδη καί άποκλεισθέντες έντός τών τειχών, ή-
ναγκάσθησαν έπί τέλους μετά τινας μήνας νά παραδοθώσιν ύπό τής
πείνης, επί τω δρω ότι θέλουσιν άπέλθει είς Συρίαν συνεπαγόμενοι
μόνον τόν άναγκαΐον ιματισμόν. Τρεις ημέρας μετά τήν άλωσιν εφθα-
σεν έξ Αίγύπτου στόλος κομίζων σίτον καί άλλα έφόδια* εύρών όμως
τήν Ταρσόν κατεχομένην ύπό τών αύτοκρατορικών, άπήλθεν άπρακτος,
παθών έν τή έπιστροφή πολλήν φθοράν, από τε τών τρικυμιών καί τής
έπιδρομής τών πλοίων τού βασιλέως. Τότε συνεπληρώθη, ώς φαίνεται,
καί τής Κύπρου ή άνάκτησις ύπό τού πατρικίου Νικήτα τού Χαλ-
κούτση, ώςτε προήχθη ού μικρόν τό έ’ργον τό δποίον ήρχισεν από τής
καταλύσεως τής κατά τήν Κρήτην μωαμεθανικής κυριαρχίας, καί σκο­
πόν κύριον είχε τήν άνάκτησιν όλων τών παραλίων δρμητηρίων, άφ’
ών τοιαύτας έπασχε τό κράτος συμφοράς έπί ήμιόλιον περίπου εκα­
τονταετηρίδα. Δέν ήρκέσθη δέ είς τό άποτέλεσμα τούτο δ Νικηφόρος,
αλλά επολιτεύθη είς τήν νοτιοδυτικήν μικράν Ασίαν δπως προηγου­
μένως είς τήν Κρήτην. Όσοι μωαμεθανοί έδέχθησαν τόν χριστιανι­
σμόν, έ'λαβον τήν άδειαν νά μείνωσιν. Οί λοιποί οί μή αίχμαλωτευ-
θέντες έν πολεμώ, άπεπέμφθησαν είς Συρίαν τά τζαμία κατεστράφη-
σαν πάσαι δέ αί πόλεις κατωκήθησαν ύπό χριστιανών. Ή είς Κων­
σταντινούπολή έπάνοδος έτελέσθη θριαμβικώς. Ό βασιλεύς έπέστρεφε
συνεπαγόμενος τρόπαια λαμπρά· τό,τε μέρος τής άναριθμήτου λείας
δσον δεν είχε διανείμει είς τόν στρατόν, καί τούς σταυρικούς τύπους

Βούλγαροι. Ρώσοι. Προδοσία του Καλοκύρη

τους άλλοτε υπο των Ταρσεων /.υριευθεντας, καί αυτάς τάς πύλας τής
Ταρσού και της Μοψουεστίας. Ύπό τοιούτων άθλων ό'ορυφορούμενος,
εννοείται, οτι ετυχε όεζιωσεως ενθουσίίυόους. Οί σταυροί έζειργασμέ-
νοι οντες εκ χρυσού και πολυτίμων λίθων, ανετεθησαν είς τόν ναόν της
τού Θεού Σόφιας· αί πύλαι τών δύο ανακτηθέντων μεγάλων φρουρίων
έστήθησαν αί μέν κατά την άκρόπολιν, αί ό'έ κατά τό τείχος της
χρυσής πύλης· τό δέ πλήθος έψυχαγωγήθη δι’ ιπποδρομικών άγώνων
καί άλλων ποικίλων θεαμάτων.

Εν τώ μεταζύ τούτω ήλθον είς Κωνσταντινούπολή πρέσβεις τών
Βουλγάρων, ινα ^ητησωσιν, ως είπον, τους είθισμένους φόρους. Όποιοι
τινες ησαν οι φόροι ουτοι, όεν γνωρίζομεν. Μετά τόν θάνατον τού
Συμεών τό βουλγαρικόν κράτος είχεν αρχίσει νά παρακμάζη έπί τού
υιού και διαδόχου αυτού Πέτρου, αί ό'έ τελευταίαι γνωσταί μεταζύ
ί. ης Βασιλείας και των Βουλγάρων σχεσεις όεν απέβησαν τοσούτον
ύπέρ τών Βουλγάρων εύτυχείς, ώςτε νά έζηγώσι την έξακολούθησίν
τοιαύτης τίνος φορολογίας. ’Ίσως η τού ’Ρωμανού Β' κυβέρνησις έτέ-
λει έκ διαλειμμάτων δώρά τινα είς τούς γείτονας έκείνους, ίνα άπαλ-
λάττεται τών έπιόρομών αυτών και όιεζάγη άπερισπάστως τόν κατά
τών μωαμεθανών πόλεμον. Βέβαιον όμως είναι ότι, άφ’ ης έβασίλευ-
σεν δ Νικηφόρος, 963, τοιαύτην άπαίτησιν οί Βούλγαροι δέν προέ-
τειναν, καί ούδέν ηττον βέβαιον, ότι κακώς έξελέξαντο την ώραν τού
νά επαναλάβωσιν αυτήν. Ο Νικηφόρος όέν είχε πάθη σφοό'ρά· η του­
λάχιστον ήζευρε νά οίκονομη τά πάθη ταύτα, άλλ’ η πρεσβεία έ-
κείνη, έρχομένη .την έπιούσαν τοσούτων κατά τών μωαμεθανών θριάμ-
μβων, ητο έπιτηδεία νά παρόργιση καί αύτον τόν ψυχρότερον άνθρω­
πον. Όθεν φαίνεται ότι όταν ύπεβληθη είς τόν βασιλέα η έντολη ην
είχον οί τών Βουλγάρων πρέσβεις, παρεφέρθη ύπό της άγανακτήσεως,
καί ύψώσας παρά τό σύνηθες την φωνήν, «δεινόν, είπεν, ήθελεν είναι
τη αλήθεια, έάν, καταβαλόντες άπαντας ημών τούς αντιπάλους, ηθέ-
λομεν δίκην ανδραπόδων έκτίσει φόρους είς έθνος Σκυθικόν, πενιχρόν
άμα και μιαρόν.» Στραφείς όέ προς τόν πατέρα αύτού Βάρό'αν, όςτις,
ώς Καίσαρ, παρεκάθητο έν τω συνεδρίω της κυβερνήσεώς, τόν ηρώ-
τησε μετ απορίας « ί τί σημαίνει άρά γε η περί τών φόρων αύτη
απαίτησις ; -μήπως δούλον μέ έγέννησας ; καί τηλικούτου κράτους βα­
σιλεύς γενόμενος, θέλω καταντήσει νά ύποκύψω είς τάς άξιώσεις τού

9*

132 Βούλγαροι. ’Ρώσοι. Προδοσία του Καλοχύρη.

αθλίου έκείνου έθνους;» Ταύτα, δέ ίστορήσας δ Λέων δ Διάκονος, πρυς-
τίθησιν οτι δ Νικηφόρος διέταξε καί νά ραπίσωσι τούς πρέσβεις, «ά-
πιτε, είπών, καί τω σκυτοτρώκτη καί διφθερίι^ ύμών άρχοντι απαγ­
γείλατε, ώς δ τών 'Ρωμαίων κράτιστος καί μέγιστος βασιλεύς έξ αύ­
τής την σην μετελεύσεται χώραν, εντελώς σοι τούς φόρος άποδιδούς·
ώς μάθης τρίδουλος ών έκ προγόνων, δέσποτας τούς 'Ρωμαίων ηγεμό­
νας ανακηρύττειν, ούχ ώς ανδράποδα τούτους φόρους αίτεΐν.»

Όσον εν τούτοις καί άν έννοώμεν την άγανάκτησιν τού Νικηφόρου,
νομίζομεν ότι επί τού προκειμένου αύτη ύπερέβαλε παν μέτρον. Αί
πολλαί άποτυχίαι ας οί ήμέτεροι είχον πάθει έκπαλαι έν Βουλγαρία,
δέν έ'διδον εις τον αύτοκράτορα τδ δικαίωμα τού νά δμιλήση μετά
τοσαυτης περιφρονησεως περί τού έ'θνους έκείνου καί τών ηγεμόνων
αυτού· έτι δέ ολιγώτερον έδικαιούτο νά πολιτευθή τοσούτον βαρβάρως
προς τούς πρέσβεις αύτών. Καί πολλοί μέν ’ίσως ηθελον συγχωρήσει
την παραφοράν ταύτην, έάν δ βασιλεύς, κυρών δι’ έργων τούς λόγους,
έπεχείρει σπουδαίαν κατά τών πολεμίων τούτων έκστρατείαν, ικανήν
νά καταβάλη αύτούς, οπερ ήδύνατο βεβαίως νά πράξη* δυςτυχώς ό­
μως δέν τδ επραξε. Στρατεύσας εις Βουλγαρίαν έκυρίευσε μέν έξ επι­
δρομής τά κατά τά μεθόρια φρούρια, ότε όμως ύπερβάς τδν Αίμον ά-
πήντησε χώραν δασώδη καί τελματώδη καί ύπδ δρέων πανταχόθεν
περικλειομένην, δέν προεχώρησε περαιτέρω, άλλ’ έπιστρέψας εις Κων­
σταντινούπολή άπεφάσισε νά μεταχειρισθη προς τιμωρίαν τών Βουλ­
γάρων τον τρόπον τδν δποίον μετεχειρίσθησαν πολλοί τών ασθενών
αύτού προκατόχων, ήτοι νά ύποκινηση κατ’ αύτών έτερόν τινα έκ τών
πρδς βορράν οίκούντων λαών. Έπι τούτφ άπετάθη έν έ'τει 967 προς
τούς 'Ρώσους.

Ηγεμών της 'Ρωσίας ητο τότε δ Σβιατοσλαύος, δ υίδς της έν Κων-
σταντινουπόλει βαπτισθείσης Όλγας, όςτις όμως δέν είχεν έτι άπο-
δεχθή τδ νέον δόγμα. Πρδς τούτον λοιπδν τδν Σβιατοσλαύον έ'πεμψεν
δ Νικηφόρος τδν πατρίκιον Καλοκύρην, υίδν τού πρωτεύοντος τής Χερ-
σώνος, δηλαδή τής σημερινής Σεβαστουπόλεως, έπιτετραμμένον νά
διεξαγάγη τήν διαπραγμάτευσιν. Ό Καλοκύρης άπήλθεν εις Κίεβον,
την τότε πρωτεύουσαν τών 'Ρώσων, συνεπαγόμενος 15 κεντηνάρια
χρυσίου (1,620,000 δραχμών). Τά χρήματα ταύτα ηθελον ίσως άρ-
κέσει νά καταπείσωσι τδν Σβιατοσλαύον εις τδ νά άναλάβη τδ έ'ργον·
άλλ’ δ Καλοκύρης, όςτις ήτο άνήρ θερμουργδς καί τολμηρός καί φιλό-

Διατάξεις του Νικηφόρου περί τών εκκλησιαστικών πραγμάτων. 133

ό'οζος, παραβαίνων έκ πρώτης αρχής την πρός τόν βασιλέα, και τό βα­
σιλείαν πιστιν, προςεθηκεν εις τον ηγεμόνα τών Ρώσων ότι, αντί νά
επιχείρηση απλήν επιδρομήν εις τήν χώραν τών Βουλγάρων, ήδ'ύνατο
νά καταλαβη αυτήν οριστικώς ώς ίδιον κτήρια, και ότι άν, έκεΐθεν δρ-
μωμενος, εβοηθει τον Καλοκυρην εις τδ νά άρπάση τήν βασιλείαν τής
Κωνσταντινουπόλεως, ήθελε λάβει προςέτι ριεγάλας ώφελείας έκ τών
βασιλικών ταριείων.

Τοιαυτας ακουσας προτάσεις δ Σβιατοσλαύος ούάόλως έάίστασε νά
καταβή μετά 60,000 μαχητών εις τόν Δούναβιν. Έμβαλών δ'έ εις τήν
Βουλγαρίαν έκυρίευσε μέγα αύτής μέρος καί πολλάς πόλεις, καί ε-
δρευσεν εις Περεϊασλαβετς, η, καθώς την λέγουσιν οί ήμέτεροι χρονο­
γράφοι, Πραισθλάβαν, τήν πρωτεύουσαν τού βουλγαρικού κράτους, πο­
λιτευόμενος ώς κύριος τής χώρας, καί έχων παρ’ έαυτφ ώς σύμβουλον
τον Καλοκύρην. Τότε ο Νικηφόρος μεταβαλών σύστημα, έπεζήτησε
την συμμαχιαν τών ταπεινωθεντων Βουλγάρων κατά τών 'Ρώσων,
και προς κυρωσιν αυτής προετεινεν είς τον Πέτρον νά πέμψη αύτω κό­
ρας εκ του βασιλικού των Βουλγάρων γένους ώς συζύγους τών <^ύο
νέων βασιλέων. Ό Πέτρος άπεδ'έχθη προθύμως τήν συμμαχίαν ταύ­
την, καί έκπέμψας τάς ζητηθείσας κόρας είς Κωνσταντινούπολή, πα­
ρέστησε τήν ανάγκην ταχείας επικουρίας. Άλλά ίέν έπέπρωτο δ Νι­
κηφόρος νά έπανορθώση τήν πρός τούτο τό μέρος ήμαρτημένην αύτού
πολιτικήν. Το εργώδες επιχείρημα τής έζώσεως τών 'Ρώσων έκ Βουλ­
γαρίας, καί μεταβολής αύτής είς επαρχίαν τού μεσαιωνικού ημών
κράτους, επεφυλασσετο εις τούς δ'ύο αύτού $ιαδ'όχους. Όλίγον μετά
τα προεκτεθέντα γεγονότα δ Πέτρος άπέθανεν έξ αποπληξίας, ήν
προεκαλεσαν αι θλίψεις αυτού. Οί υιοί αύτού ’Ρωμανός καί Βορής συ-
νεληφθησαν υπο τών Ρωσων. Ο δ'έ Νικηφόρος, όςτις είχε τελευταΐον
αποφασίσει τω 969 νά έπιχειρήση σπουδ'αίαν κατά τών νέων τούτων
πολεμίων έκστρατείαν, έγένετο θύμα συνωμοσίας, ήν παρεσκεύασαν
πςριστασεις ποικιλαι, εις των οποίων μεταβαίνομεν ή$η τήν έκθεσιν*

Ο Νικηφόρος δ'έν ήτο μόνον στρατηγός μέγας δσάκις έπείθετο ότ&
πρέπει νά άναπτύξη πάσαν τήν πολεμικήν αύτού έμπειρίαν καί δ'ε-
ζιότητα, άλλά καί κυβερνήτης εν πολλοΐς έπιτήδ'ειος. Ί^ίως δ'έ
ενεπνέετο ύπο τών αρχών αΐτινες έπέπλευσαν έπί τού ναυαγίου
τής μεγάλης μεταρρυθμισεως, τάς δποίας εΐάομεν προαχθείσας είς

134 Διατάξεις του Νικηφόρου περί τών εκκλησιαστικών πραγμάτων.

μέσον έπι Ρωμανού τού Λεκαπηνού, έπι Κωνσταντίνου τού Πορφυ­
ρογέννητου, επί 'Ρωμανού τού νεωτέρου, και τάς οποίας βλέπομεν ήό'η
έτι μάλλον κυρωθείσας έπί τού κατακτητού της Κρήτης καί τής Κι­
λικίας. Τωόντι τού Νικηφόρου σώζονται ό'ύο νεαοαί, ό'ι’ ών επαναλαμ­
βάνεται μετά τινων τροπολογιών ή προστασία ήν οί άμεσοι αύτού
προκάτοχοι άπένειμαν εις τήν τάξιν τών ελευθέρων γεωργών κατά τής
τών δυνατών καταπιέσεως. Δέν περιωρίσθη όμως δ Νικηφόρος εις
τούτο* άλλά μή άρκούμενος εις τήν διάταξιν δι’ ής δ ’Ρωμανδς δ Λε-
καπηνος απηγόρευσεν εις πάντα μικρόν γαιοκτήτην, άσπαζόμενον τόν
μοναχικόν βίον, νά άφιεροϊ τό κτήμά του εις τήν μονήν, έτόλμησε νά
δρίση ότι ούό'ενί έν γένει έπιτρέπεται τού λοιπού νά άφιεροϊ άγρούς,
τόπους ή οικίας εις μοναστήρια, ή μητροπόλεις, ή έπισκοπάς, ή ξενώ­
νας, ή γηροκομεία* ούδέ έπιτρέπεται ή ίδρυσις νέων μονών ή ξενώνων
ή γηροκομείων.

Η περί τουτου νεαρά αύτού, ή κατ’ αύτό τό πρώτον έτος τής βα~
σιλειας του εκό'οθεϊσα, πρεσβεύει τοσούτον ύγιεΐς άρχάς, ώςτε καλόν
νομίζομεν νά άναλύσωμεν αύτήν ένταύθα πλατύτερον. «Ό Θεός, λέγει,
ύπέό'ειξε πολυειό'ώς ότι δ πλούτος ό'έν είναι δ άσφαλέστερος τρόπος τού
νά έπιτύχωμεν τήν τής ψυχής ημών σωτηρίαν* καί όμως εις τά μο­
ναστήρια καί τούς άλλους εύαγεϊς οίκους έπικρατεϊ περιφανής ή τής
απληστίας νόσος, τήν δποίαν βλέπων ό'έν ήξεύρω τή άληθεία τινα τού
κακού νά έπινοήσυ> θεραπείαν ή πώς νά κολάσω την άμετρίαν. ί Εις
τίνας αρα γε τών πατέρων πειθόμενοι, ή πόθεν άλλοθεν λαβόντες τάς
άφορμάς προήχθησαν εις τοσαύτην περιττότητα; Άό'ιακόπως σπου-
ό'άζοντες πώς νά προςαποκτήσωσι τής γής πλέθρα μυρία, καί λαμπράς
οίκοό'ομάς, καί άγέλας βοών, ίππων και καμήλων, άλλων ό'έ κτηνών
άναρίθμητα πλήθη, κατατείνουσι περί ταύτα όλην τής ψυχής τήν μέ­
ριμναν, ώςτε κατ’ ούό'έν ό'ιαφέρει τού κοσμικού βίου δ ό'ιά πολλών
φροντίό'ων φλεγμαινόμενος τοιούτος μοναχικός βίος* ένω καί τά θεία
λόγια ρητώς άπαγορεύουσιν αύτοίς τά; τοιαύτας φροντίό'ας, καί δ
βίος τών θείων πατέρων τών έν Αίγύπτω καί έν Άντιοχείφ καί έν Α­
λεξάνδρειά καί πολλαχού γής ό'ιαλαμψάντων, ύπήρξεν ούτω λιτός,
ούτως άπέριττος, ώςτε ένόμιζες αύτούς σχεό'όν μόνη ψυχή ζώντας καί
παραψαύοντας ούτως είπ^.ϊν τής τών άγγέλων άύλίας. Πλήν ό'έ τού­
του όταν άφ’ ενός μέν άκούω τού Χριστού λέγοντος, βιαστήν ύπάρχειν
τήν βασιλείαν τών ούρανών. καί βιαστάς άρπάζειν αύτήν καί ό'ιά πολ­

Διατάξεις του Νικηφόρου περί τών εκκλησιαστικών πραγμάτων. 135

λών θλίψεων δέον ημάς είς αυτήν έλθεΐν, άφ* ετέρου δέ βλέπω τούς
τοιούτον βίον έπαγγελλομένους καί έπί τούτω δι’ ίδιου σχήματος
διακρινομένους, έπειτα δέ σφόδρα τού έπαγγέλματος καταψευδομένους
και αντιφθεγγομένους τω σχήματι, δέν ήξεύρω πώς νά μή καλέσω
το πράγμα απλήν κωμωδίαν καί βλασφημίαν άντικρυς τού ονόματος
τού Χριστού. Πρόδηλος άρα κατάχρησίς έστιν ή τών πολυπλέθοων
τούτων αγρών καί τών χωρίων κτήσις τών ούτως ύπερφυών, καί φρον­
τίδων πλήθος ύπέρ τούς καρπούς γένναν πεφυκότων. Ή δέ κατάχρη-
σις αυτή προήλθεν, ώς συνήθως συμβαίνει, είς το έσχατον τής ύπερβο-
λής. Ουδ εννοώ τί παθοντες οί άνθρωποι όσοι προαιρούνται νά πρά-
ζωσι τι επιτήδειον είς θεραπείαν τού Θεού καί λύσιν αμαρτημάτων,
αντί να εκτελευωσι την εύκολον καί φροντίδων έλευθέραν εντολήν τού
Χριστού, την παραγγέλλουσαν τδ πωλεΐν τά ύπάρχοντα καί διδόναι
τοίς πτωχοίς, επιχειρούσιν έξεπίτηδες, ούτως είπεϊν, νά καταστήσωσι
δύςκολον και πραγματωδεστέραν τήν έντολήν ταύτην καί νά έπισω-
ρευσωσιν είς εαυτούς πλήθος φροντίδ'ων συνιστώντες μοναστήρια· ώς
αν δε μη ηρκουν τά μοναστήρια, ίδρύοντες προςέτι ξενώνας καί γηρο­
κομεία. Τούτων έν τοίς προτέροις χρόνοις ή σύστασις, ένόσω ήτο σπά-
νις αυτών, είχε πολύ το εύλογον και το χρήσιμον, διότι διά τοιούτων
καταστημάτων ή ευποιία άπέβαινε μονιμωτέρα καί άπεδίδετο είς
πολλούς συναμα ανθρώπους. Αφού όμως έπλεό^ασαν ύπέρ τήν χρείαν
και το μετρον τα ιδρύματα ταύτα. οί ασχολούμενοι έτι είς σύστασιν
νέων τοιούτων, καί παραιτούντες τήν πρόχειρον κατ’ ιδίαν αγαθοερ­
γίαν, δεν αναμιγνύουσιν άρά γε τήν κακίαν μετά τής εύποιΐας και
τά ζιζάνιά μετά τού σίτου ; Μάλλον δέ πώς νά μή εϊπω ότι παρ’ αύ-
τοίς η φιλοθεια γίνεται προκάλυμμά κενοδοξίας, ΐνα φανεροί πάσιν
ωσι το καλόν ποιούντες, μη αρκούμενοι νά έχωσι μάρτυρας τής αρε­
τής αύτών μόνον τούς παρόντας, άλλά θέλοντες ωςτε καί οί έπιγινό-
μενοι νά μη αγνοώσι ταύτην. Καί ταύτα χριστιανοί όντες, είς ούς
παραγγέλλεται νά άποφεύγωσι παντί τρόπω πάσαν περί τάς άγαθάς
πράςεις επιδειξιν. Διότι δέν γίνεται άρά γε τούτο κατάδηλον αφού,
ένφ μυρία έτερα ύπάρχουσι τοιαύτα ιδρύματα, διά τού χρόνου παρα-
μεληθέντα και πολλής δεόμενα συνδρομής καί βοήθειας, ήμεϊς άμε·
λούντες αύτών, έπιχειρούμεν μετά πολλού ζήλου τήν ΐδρυσιν νέων, μό­
νον καί μόνον ΐνα φέρωσι ταύτα τό ίδιον ημών όνομα, καί καθαρώς
άναφαίνωνται αί ήμέτεραι προς αυτά προςφοραί ; Διά τούτο καί προς

136 Διατάξεις του Νικηφόρου περί τών εκκλησιαστικών πραγμάτων.

την έργασίαν τών του Χριστού εντολών ύμ,άς διεγείροντες, καί της
θεομισούς ταύτης φιλοδοξίας θέλοντες νά έκκόψωμεν τό κακόν, καί
σπουδάζοντες, έάν προαιρώμεθα νά ποιησωμεν αγαθόν, διά Θεόν μό-
νον νά ποιώμεν τούτο,ίκαί νά μη συνάπτωμεν αύτω καί την άνθρω-
πίνην αρέσκειαν, ϊνα μη στερηθώμεν πάντως της τού Θεού αντιμι­
σθίας, κελεύομ,εν τούς ευσεβείς τούς'-,βουλομένους νά πράττωσιν έργα
χρηστότητος καί φιλανθρωπίας, νά πωλώσι τά ύπάρχοντα αύτών καί
νά δίδωσιν εις τούς πένητας, άκολουθούντες την τού Χριστού εντολήν,
δςτις τοσούτον θέλει ημάς φιλοδαπάνους περί τόν έ'λεον, ώςτε όχι μό­
νον δσα χρήματα έ'χομεν νά προςφέρωμεν εις τούς χρήζοντας, αλλά
καί αφού δαπανήσωμεν ταύτα, νά έπιχειρώμεν προθύμους -ην πιυλησιν
τών κτήσεων. Έάν δέ τινές είσι τοσούτον φιλόκαλοι καί μεγαλουργοί
ώςτε νά θέλωσι καί μοναστήρια νά συνιστώσι καί ξενώνας καί γηρο­
κομεία, δ κωλύων ούδείς. Άλλ’ επειδή πολλά τών έκ πολλού
τού χρόνου προϋπαρχόντων περιέστησαν, καθ’ ά προείπομεν, εις παν­
τελή απορίαν, έκεΐνα ούτοι ας έπιμεληθώσιν, εις τά κείμενα ας δί-
δωσι χεϊρα βοήθειας καί περί αύτά ας δείξωσι τό φιλόθεον. Ενόσω
δέ παρορώντες τά προϋπάρχοντα ούτως έ'χοντα, έπιχειρούσι την οικο­
δομήν άλλων νέων, ούτε έπαινέσω τό πράγμα, ούτε έπιτρέψω παντά-
πασι, συνειδώς ότι ούδέν άλλο έστίν η έρως δόξης κενής καί μανία
περί αυτής δμολογουμένη. Κελεύομεν δέ αυτούς νά έπιμεληθώσι τών
προλαβόντων καί βοήθειας δεόμενων ούχί παρέχοντες αγρούς ούδέ τό­
πους καί οικοδομάς (διότι ικανά εΐσιν δσα έξ αρχής έχουσιν), αλλά
συντελούντες εις τό νά καταστησωσι χρήσιμα ταύτα πάντα, ημελη-
μένα δντα καί ακαλλιέργητα δι’ απορίαν χρημάτων, έπί δέ τούτω
πωλούντες τούς αγρούς καί τούς τόπους ούς έχουσι πρός τούς θέλοντας
τών κοσμικών, καί έκ τού τιμήματος αύτών παρέχοντες εις έκεΐνα
οικέτας, βόας, ποίμνια καί άλλα χρήσιμα κτηνη. Διότι αν αντί
τούτων παράσχωμεν εις τά περί ών δ λόγος ιδρύματα αύτούς
έκείνους τούς αγρούς, καί τούς τόπους ούς έ'χομεν, έπειδη δ νό­
μος έμποδίζει την έκποίησιν τών κτημάτων τών άνηκόντων εις εύαγη
καταστήματα καί έκκλησίας, κατ’ ούδέν θέλομεν ωφελήσει τά ιδρύ­
ματα έκεΐνα, άφίνοντες αθεράπευτα τά κακώς έ'χοντα δι’ έ'λλειψιν
χρημάτων καί έργατών. "Οθεν από τού νύν ούδενί έπιτρέπεται νά
άφιεροΐ αγρούς καί τόπους εις μοναστήρια, η γηροκομεία η ξενώνας η
μητροπόλεις καί έπισκοπάς· διότι ούδέν έκ τούτων προκύπτει εις τά

Διατάξεις τού Νικηφόρου περί τών εκκλησιαστικών πραγμάτων. 137

καταστήματα ταύτα όφελος. Έάν ίέ τινα έξ αύτών τοσούτον κακώς
άιωκήθησαν, ώςτε κατελείφθησαν έρημα τόπων, &έν κωλύεται ώς
προς ταύτα ή τών άρκούντων κτήσις, άλλ’ απαιτείται προς τούτο η
βασιλική γνώμη και δοκιμασία. Κελλία όμως καί τάς καλουμένας
λαύρας, έφ’ όσον έν έρήμοις οικοίομούμενα, περιορίζονται εις μόνην την
ιίίαν περιοχήν, καί ύ'έν περιλαμβάνουσιν αγρούς καί έτέρας κτήσεις,
όχι μόνον άέν έμπο^ίζομεν νά κατασκευάζωνται, αλλά καί έπαινούμεν
μάλλον το πράγμα.

«Ταύτα παραινών εγώ καί νομοθετών, επιφέρει έπί λέξεως δ βασι­
λεύς Νικηφόρος, οιόΜ ότι τοΐς πολλοΐς μέν καί φορτικά λέγειν ό'όξω,
καί προς την γνώμην αύτών άπάάοντα* ών ούό'έν έμοί μέλλον, εϊπερ
άρέσκειν, κατά (τόν) Παύλον, ούκ άνθρώποις, αλλά Θεω βούλομαι.
Τοϊς ίέ νούν έχουσι καί φρένας, καί μη έξ έπιπολης δραν ησκημένοις;
ως τό προςπεσόν απλώς ταραχήν αύτών έπάγειν τή ίιανοία, αλλά
προςωτέρω χωρούσι καί συνοράν βάθος πραγμάτων άυναμένοις, καί
λυσιτελή όοζομεν καί ωφέλιμα τοϊς τε κατά Θεόν ζώσι, καί τω κοινω
παντι φθέγξασθαι.» Συνετώτερον καί μετριοπαθέστερον άέν ήίύνατο
δ βασιλεύς νά έπιχειρήση τήν κατάπαυσιν καταχρήσεως ολέθριας, ώς
εκ τής δποίας πλεϊστα κτήματα παραάιάόμενα εις τά μοναστήρια καί
εις τά άλλα εκείνα ιδρύματα ή ένεκρούντο μή καλλιεργούμενα όπως
οτε ανήκον εις ιό ιούς κυρίους, ή άν εκαλλιεργούντο δπωςάήποτε, αί έξ
αυτών πρόςοάοι κατεάαπανώντο ύπέρ τής αργίας καί τής ακολασίας.
Ο βασιλεύς, καθώς εϊάομεν, άέν άπηγόρευσεν απολύτως πάσαν ύπέρ

τών καταστημάτων εκείνων προςφοράν απηγόρευσε μόνον τήν ΐό'ρυσιν
νέων καταστημάτων, καί τήν εις τά ύπάρχοντα άφιέρωσιν ακινήτων
κτημάτων. Χρηματικάς όμως προςφοράς έπέτρεπεν εις ταύτα, καί ού
μόνον επέτρεπεν, αλλά καί προέτρεπε προς τούτο, έπί τω σκοπώ τού
νά κατασταθώσι χρήσιμα τά πολλαχού ακαλλιέργητα μένοντα ακί­
νητα τών εύαγών οϊκων καί μοναστηρίων. Τελευταϊον έπέτρεπε καί
αύτών τών ακινήτων εις ταύτα τήν άφιέρωσιν, οσάκις κατήντησαν
νά μή εχωσι τοιαύτα, αλλά τούτο μόνον ό'υνάμει βασιλικής άό'είας
και έγκρίσεως. Καί όμως τό μέγα πλήθος τών μοναχών κατεξανέστη
κατά τής ό'ιατάξεως ταύτης, όσον μέτριος καί άν ήτο δ άι’ αύτής
επιβαλλόμενος περιορισμός. Ηξευρομεν ό'έ ήάη δπόση ήτο ή έπί τού
πλήθους έπιρροή τής μοναχικής τάξεως κατά τούς χρόνους έκείνους

Τό ό'έ ό'εινότερον, όχι μόνον ή μοναχική τάξις, αλλά καί τού κλή­

138 Διατάξεις του Νικηφόρου περί τών εκκλησιαστικών πραγμάτων.

ρου το πλεϊστον κακώς διετέθη προς τον βασιλέα διά τε την προκει-
μένην νεαράν, ήτις προς τοϊς άλλοις άπηγόρευε τήν εις τάς εκκλη­
σίας αφιερωσιν ακινήτων κτημάτων, καί δι’ άλλας τινάς έκκλησια-
στικάς όιατάξεις. Οί προηγούμενοι βασιλείς παρεϊχον τακτικάς χρη-
ματικάς χορηγίας εις τούς εύαγεϊς οΐκους καί τάς εκκλησίας,
δ δέ Νικηφόρος εντελώς έκοψε τάς χορηγίας ταύτας. Πλήν τού­
του δ βασιλεύς ενόμισεν άναγκαϊον νά άναλάβη τήν άνωτάτην έπο-
πτείαν τής τών εκκλησιαστικών πραγμάτων διοικήσεως. Εις τί συ-
νίστατο ή εποπτεία αύτη, ακριβώς δέν γνωρίζομεν δ μέν Κεδρηνός
λέγει δτι κατά τον τότε έκδοθέντα νόμον ώρίζετο «μή άνευ τής αύτού
(τού βασιλέως) γνώμης καί προτροπής επίσκοπον ή ψηφίζεσθαι ή προ-
χειρίζεσθαι· επισκόπου τε τεθνηκότος, βασιλικόν έκπέμπων άνθρωπον
έσταθμευμένην ποιεϊν τήν έ'ξοδον προςέταττε, καί τά περιττά άνελαμ-
βάνετο.» Έκ τούτων δυνάμεθα νά συμπεράνωμεν ότι ένω πρότερον ή
εκλογή καί προχείρισις τών αρχιερέων ένηργεϊτο άποκλειστικώς ύπο
τής εκκλησιαστικής αρχής, ήδη δ Νικηφόρος έκανόνισε τό ζήτημα
τούτο όπως σήμερον ύπάρχει κεκανονισμένον έν τω βασιλείω τής Ελ­
λάδος, όπου ή ιερά σύνοδος προτείνει τούς επισκόπους, άλλ’ δ βασι­
λεύς διορίζει αυτούς. Καί προςέτι έπειδή πολλάκις συνέβαινε νά παρα-
τείνεται ή τών επισκοπών χηρεία, δ βασιλεύς, άποθανόντος έπισκό-
που, έπεμπαν αμέσως βασιλικόν άνθρωπον έπιτετραμμένον νά διαχει­
ρίζεται μέν τάς είςπράξεις τής έπισκοπής, νά επαρκή δέ δι’ αυτών
εις τά άπαραιτήτως αναγκαία εζοδα, νά άποδίδη δέ τό περίσσευμα
είς τό δημόσιον ταμεϊον. Άλλ’ δ Λέων δ Διάκονος άλλως έκτίθησι τό
πράγμα. Κατ’ αύτόν δ Νικηφόρος «είτε τά θεία πρός τινων τών ιερέων
κινούμενα βουλόμενος διορθούν, ώς ωετο, είτε κατεζουσιάζειν καί τών
ιερών όπερ εκσπονδον ήν, τόμον σχεδιάσαι τούς ίεράρχας κατεβιάσατο
μή τών εκκλησιαστικών πραγμάτων έκτος της εκείνου ροπής ένερ-
γεϊν.)) Κατά Λέοντα λοιπόν τον Διάκονον δ Νικηφόρος άπήτησε
πολύ πλείονα, ή κατά τον Κεδρηνόν άπήτησε μηδέν τών εκκλησια­
στικών νά πράττεται άνευ τής έγκρίσεως αύτού. Άλλ’ δπωςδήποτε,
έκ τών άλλων γνωστοτέρων τού βασιλέως τούτου διατάξεων κρίνοντες,
δυνάμεθα εύλόγως νά συμπεράνωμεν ότι καί τά περί τούτου δρισθέντα
ήσαν εύλογα καί κατ’ ούδέν προςβάλλοντα τά δόγματα τής πίστεως,
απεναντίας έσκόπουν νά ένισχύσωσιν αύτήν διά τής περιστολής πολ­
λών καταχρήσεων προςέβαλλον όμως τά ύλικά συμφέροντα τού κλή-

140 Πολλή προς τον στρατόν εύνοια- Έτεραι αφορμχι δυςαρεσκείας.

τίαν τούς πολέμιον εν τινι πολέμω άνηρηκότας. Ό δε βασιλεύς, έν-
<^ούς εις τήν παράλογον ταύτην άξίωσιν, άπετράπη τού σωτηρίου αύ­
τού σκοπού. Αλλά τόσω μάλλον έπέμενεν εις τήν έκ παντός τρόπου
περιποίησϊν και προστασίαν τού στρατού. Έκ τούτων δέ ωφελούμενοι
δ,τε κλήρος και οί μονάχοι καί οί συγκλητικοί ήρέθιζον δσημέραι
πλειότερον τήν κοινήν γνώμην κατά τού βασιλέως.

Έν γένει δε συνέβη κατά τούτο εις τον Νικηφόρον δ,τι εις τούς βα­
σιλείς τής μεταρρυθμίσεως, προς τήν πολιτείαν τών οποίων είχεν ου μι-
κράν συγγένειαν ή πολιτεία αύτού. Έκ τούτου πάσαι αί κοινωνικαί
τάζεις δσων τά συμφέροντα προςεβάλλοντο ύπό τών ποικίλων διατά­
ξεων, δι’ ών ούτος ήγωνίζετο νά περιποίηση νέαν τινά ζωήν εις τό κρά­
τος, κατεξανέστησαν κατά τού άνδρός. Καί κατά τό σύνηθες οί χρο­
νογράφοι καί μάλιστα οί μεταγενέστεροι χρονογράφοι, συμμερισθέντες
τά πάθη ταύτα, έπεσώρευσαν κατ’ αύτού ποικίλας δσας κατηγορίας
τάς οποίας ή παντάπασι δέν εύρίσκομεν, ή πολύ μετριώτερον απαντώ-
μεν έκφερομένας ύπό τού άξιολογωτέρου τών συγχρόνων Δέοντος τού
Διακόνου. Ό τελευταίος ούτος, δςτις, καθά προ ολίγου εϊδομεν, καί εις
τό εκκλησιαστικόν ζήτημα ύποδεικνύει έν μέρει την προαίρεσιν τής
διορθώσεως τών κακώς έχόντων, δύο μόνας άλλας προςτρίβει εις τόν
Νικηφόρον μομφάς· δτι άνείχετο τήν πλεονεξίαν τού αδελφού αύτού
Δέοντος, δςτις άποβαλών τόν άνδρώδη καί στρατιωτικόν βίον έτράπη
εις τήν χρηματολογίαν καί έσφετερίσθη τό μονοπώλιον τού σίτου ά-
γοράζων αύτόν εις μικράν τιμήν, μεταπωλών δέ εις μεγάλην4 καί δτι
δ βασιλεύς νέους έψήφιζε φόρους, καί άπαραιτήτως ε’ιςέπραττεν αύτούς
έπί τω λόγω δτι έχει χρείαν πολλών χρημάτων πρός συντήρησιν τού
στρατιωτικού. Ό δέ Κεδρηνός καί δ Ζωναράς καί δ Γλύκας ταύτά τε
δεινοτερον έκτραγωδούσι, καί άλλας πολλάς προςθέτουσιν αιτιάσεις.
Ό Γλύκας λόγου χάριν δέν αναφέρει τήν πλεονεξίαν τού Δέοντος,
άλλ’ αύτδν τδν Νικηφόρον έπί τω τοιούτω πάθει κατηγορών ιστορεί,
δτι, έπικρατήσαντος λιμού εις τήν πόλιν τοιούτου, ωςτε δ μέδιμνος έ-
πωλεΐτο αντί νομίσματος, δ Νικηφόρος μικροπρεπώς έθεράπευσε τδ
κακόν διατάξας νά άνοίξωσι τάς δημοσίας σιτοθήκας καί νά δίδωσι
δύο μεδίμνους αντί νομίσματος, ένω δ Βασίλειος δ Μακεδών εις άνά-
λογον τινά περίστασιν διέταξε νά πωλώνται δώδεκα μέδιμνοι αντί
νομίσματος. Έξελθόντος δέ κατ’ έκεΐνο τού καιρού τού Φωκά πρός
γύμνασιν τού στρατού, προςήλθεν άνήρ πολιδς τήν τρίχα καί έζήτησε

Πολλή πρός τον στρατόν εύνοια- Έτεροι άφορμαί δυςαρεσκείας. 139

ρου, καί τούτου ένεκα το πλείστον τού κλήρου άντεπολιτεύετο τω
βασιλεί. Λέγομεν τό πλείστον, διότι ούκ ολίγοι επίσκοποι, άνομολο-
γούντες τήν χρηστότητα τών προαιρέσεων τού βασιλέως και τήν α­
νάγκην τής έπεμβάσεως αύτού, δέν έδίστασαν νά ύπογράψωσι τόν
προμνησθέντα τόμον.

Άλλα καί άλλαι τού έθνους τάζεις παρεσύρθησαν είς τήν κατά τού
Νικηφόρου άντιπολίτευσιν δι’ ανάλογους τινάς αιτίας. Τό δημόσιον
ταμεϊον κατέβαλλεν έκ διαλειμμάτων φιλοτιμήματα, ώς έλέγετο τότε,
ήτοι χρηματικάς δωρεάς εις τά μέλη τής συγκλήτου βουλής, τάς
δποίας δ βασιλεύς Νικηφόρος ύπολαβών ύπερόγκους περιώρισεν. Έν
γένει δέ δ Νικηφόρος άναλογιζόμενος ότι τό κύριον τής πολιτείας κα­
θήκον ήτο νά απαλλαγή τών εξωτερικών πολεμίων, από τών οποίων
τοσαύτα επασχε δεινά, καί ότι τό κύριον προς τούτο οργανον ήτο δ
στρατό,, είς τούτου προ πάντων τήν διοργάνωσιν και τήν έπίδοσιν 4·-
πέστησε την προςοχήν, περικόπτων όσον ένδέχεται τάς άλλας δαπά-
νας, ίνα επαρκέση είς την σπουδαιοτάτην εκείνην χρείαν. Λέγεται μά-
λιστα ότι ίνα καί ηθικώς συντελέση είς τού στρατού τήν έπίρρωσιν
ηθελησε νά ανανέωση τον νόμον, δν, ώς ήζεύρορ,εν ήδη, άπεπειράθη
ποτέ νά θέσπιση καί δ Φωκάς δ μετά Μαυρίκιον βασιλεύσας (σελ.
192 τού τρίτου τόμου)· νόμον δρίζοντα, τούς έν πολέμοις άποθνή-
σκοντας στρατιώτας μαρτυρικών άξιούσθαι γερών,» ό έστιν ότι οί έν
πολέμοις πίπτοντες στρατιώται θέλουσι λογίζεσθαι καί τιμάσθαι ώς
μάρτυρες τής πίστεως. Είπομεν δέ καί άλλοτε ότι επειδή τό αίσθημα
τής φιλοπατρίας καί τής εθνικής φιλοτιμίας δέν ύπήρχε τότε έν τή κοι­
νωνία εκείνη, μονον δέ έπεκράτει παρ’ αύτή τό θρησκευτικόν αίσθημα,
άλλος τρόπος τού νά κατασταθή τό αίσθημα τούτο χρήσιμον είς τά πρα­
κτικά τής πολιτείας συμφέροντα δέν ύπήρχεν, είμή νά καθιερωθή ότι δ
ύπερ τού κράτους πίπτων στρατιώτης έκπληροί καθήκον άνάλογον τού
ύπέρ τής πίστεως μαρτυρούντος. νΑριστα λοιπόν δ Νικηφόρος προη-
ρέθη νά έκδώση τόν τοιούτον νόμον καί προέτρεψε τόν τε Πατριάρ­
χην καί τούς έπισκόπους νά συναινέσωσιν είς αύτόν. Δυςτυχώς τινές
τούτων «γενναίως άντιστάντες» κατά Κεδρηνόν, κατά δέ τάς παρού­
σας τής ίεράς ημών έκκλησίας δοξασίας, άνοηταίνοντες, προέτεινάν είς
μέσον τόν δι’ άλλας περιστάσεις καί δι’ άλλους λόγους έκδοθέντα κα­
νόνα τού μεγάλου Βασιλείου, όςτις άπεφήνατο άκοινωνήτους έπί τριε-

Πολλή προς τον στρατόν εύνοια. Έτεραι άφορμαί δυςαρεσκ ίας. 141

νά καταταχθή ώς στρατιώτης. Καί έπειδή δ βασιλεύς άπορησας ηρώ-
τησε τόν άνθρωπον, πώς γέρων ών ζητεί τοιούτό τι, ύπολαβών εκείνος
εύστόχως άπεκρίθη* «πολλω δυνατώτερος είμί νυν η δτε ήκμαζον.»
Του ό'έ βασιλέως είπόντος « :καί πώς τούτο ;)) δ γέρων έπέφερεν δτι
πρότερον έπεφόρτιζεν είς δύο ήμιόνους τόν σίτον, δν αντί νομίσματος η-
γόραζεν, έπί ό'έ της παρούσης βασιλείας φέρει έπί τόν ώμον σίτον δύο
νομισμάτων δπερ άκούσας δ βασιλεύς καί έννοήσας την ειρωνείαν, έ-
στρεψεν απλώς τά νώτα πρός τόν άνθρωπον. Ό δέ Κεδρηνός πάλιν
βέβαιοί δτι δ στρατός δτε άνηγόρευσε τόν Νικηφόρον βασιλέα έξε-
τράπη είς πολλάς καταχρήσεις καί λεηλασίας έν τε ταίς έπαρ-
χίαις καί έν τη βασιλευούση αύτη, καί δμως δ βασιλεύς ούτε τούς
πταίσαντας έτιμ,ώρησεν, ούτε τούς άό'ικηθέντας άπεζημίωσε, λέ-
γων απλώς δτι «ούδέν θαυμαστόν εί έν τοσούτω πλήθει λαού
άτακτούσι τινές.»

Καί ταύτα μέν φαίνονται κατά τό μάλλον καί ηττον πιθανά. Ό
Λέων δ Διάκονος δμιλεί τωόντι περί τού μονοπωλίου τού σίτου ύπό τού
άό'ελφού τού βασιλέως, περί τού έπικρατήσαντος κατά τά τελευταία
τρία έτη τού Νικηφόρου λιμού, περί της ίδιαζούσης αύτού πρός τόν
στρατόν εύνοιας, καί περί τών γενομένων έν Κωνσταντινουπόλει έπί
της άναρρησεως τού βασιλέως αταξιών* άλλ’ δ Κεδρηνός καί δ Ζω-
ναράς προςεπιφέρουσιν άλλα τινά τά δποία ό'ιστάζομεν νά πιστεύσω-
μεν καθ' δλοκληρίαν. Ό μέν Ζωναράς λέγει δτι ένω πρότερον τό νό­
μισμα είχεν έζαγίου σταθμόν, δ Νικηφόρος έπενόησε τδ λεγόμενον τε-
τάρτηρον, δ έστιν ένόθευσε τό νόμισμα κατά Ό δέ Κεό'ρηνός είπών
ώςαύτως τούτο προςτίθησιν, δτι έξέδιδε ό'ύο είό'ών νομίσματα, τά μέν
κίβό'ηλα, τά δέ γνήσια* δτι τών μέν φόρων ή πληρωμή είς τά δημό-
σια ταμεία άπητείτο ό'ιά γνησίων νομισμάτων, αί ό'έ δαπάναι ένηρ-
γούντο διά κίβδηλων* καί δτι άπηγόρευσε τήν κυκλοφορίαν τού νομί­
σματος, έκτυπωθέντος έπί τών προτέρων βασιλέων. Άλλ’ δ Λέων δ
Διάκονος ούδέν τοιούτο λέγει, ένφ ίστορήσας τάς άλ>ας άτοπίας τής
τού Νικηφόρου διοικήσεως, δέν έννοούμεν πώς ήθελε σιωπήσει γεγο­
νός, το όποιον, αν ήτο αληθές, ήθελεν έπιφέρει φοβεράν άναστάτωσιν
είς δλας τάς ληψοδοσίας τού κράτους. Πλήν τούτου δέ καί καθ’ έαυ-
τάς έξεταζόμεναι αί κατηγορίαι αύται, φαίνονται δπωςούν απίθανοι.
Λέγεται δτι τό κίβδηλον, τό μικρόν νόμισμα έσκορπίζετο είς τάς δα-
πάνας τού κράτους* βεβαίως δμως όχι είς τήν μισθοδοσίαν τού στρα-

142 Πολλή προς τον στρατόν εύνοια. Έτεραι άφορμ δυςαρεσκείας.

του και τάς άλλας προς αύτόν χορηγίας· διότι δ Νικηφόρος, δςτις δ-
μολογουμένως έπεδείκνυε πάσαν προς τον στρατόν εύνοιαν, ήτο αδύ­
νατον νά δυςαρεστήση αύτόν διά τοιαύτης αδικίας· βεβαίως οχι εις
τας προς τούς ξένους εμπόρους συναλλαγάς, διότι τοιούτό τι ήθελε φυ-
γαόεύσει πάσαν εξωτερικήν εμπορίαν. Τούτων όμως τεθέντων, επειδή
ο στρατιωτικός προϋπολογισμός απετέλει έν τών κυριωτάτων κεφα­
λαίων τής όημοσιας όαπάνης, ιόίως έπί Νικηφόρου, καί προς τούτοις
το εξωτερικόν εμπορίαν κατά τούτους μάλιστα τούς χρόνους ήκμαζεν,
επεται οτι η χρήσις τού κίβδηλου νομίσματος ήθελεν ίκανώς περιορι-
σθή, ωςτε ή έξ αύτού ωφέλεια δέν άπέβαινε πολλού λόγου αξία. Ή
ύπο τού κράτους κιβδηλία τού νομίσματος δέν δύναται να ένεργηθή
είμη όπου δέν ύπάρχουσιν, ούτε τακτική διοίκησις ούτε έξωτερικαί
σχεσεις πολλαι. Αλλ εις το μεσαιωνικόν τού ελληνισμού κράτος δπερ
ήκμαζε κατά τήν δεκάτην εκατονταετηρίδα, ήτο αδύνατον νά ευδο­
κίμηση, ουόε προεκυψε το κακόν τούτο ένταύθα είμή βραδύτερον δτε
συνέπεσε μετά τής οικονομικής, διοικητικής καί τής άλλης αύτού πα­
ραλυσίας. Δεν εννοούμεν προςέτι είς τί ηδύνατο νά χρησιμεύση ή ά-
παγόρευσις τής κυκλοφορίας τού νομίσματος τών προτέρων βασιλέων,
αφού λεγεται ότι καί δ Νικηφόρος δύο ειδών νομίσματα έκοπτε, βαρύ
η γνήσιον, και μικρόν η κιβόηλον. Τελευταΐον ίνα συνυπάρζωσι τωόντι
επι ικανόν χρόνον νομίσματα κίβδηλα καί γνήσια, απαιτούνται δια­
τάξεις τινες, περί ων ουύεν λεγουσιν δ Κεδρηνος και δ Ζωναράς. "Οταν
δ βασιλεύς τής Γαλλίας Φίλιππος δ καλός (1285—1314) ήθέλησε
νά πράξη ανάλογον τι, αφού τω μέν 1295 ήλάττωσε τήν έσωτερικήν
αξίαν τής λιτρας άπό 20 φράγκων, εις φρ. 16 και 72 εκατοστά, τω δέ
1303 εις φρ. 6 καί 97 εκατοστά, τω δέ 1305 εις 6 φρ. καί 15 εκα­
τοστά, καί έλήστευσεν ούτω τό ύπήκοον, έπειτα ήλθεν ή ωρα τής άν-
ταποδοσεως, διότι οί φορολογούμενοι τω απέδιδαν τούς φόρους διά
τού κίβδηλου νομίσματος. Τότε δ βασιλεύς έξέδωκε πάλιν νόμισμα βα-
ρύτερον, τω 1306, άναβιβάσας τήν έσωτερικήν άξίαν τής λίτρας άπό
φράγκα 6 καί 15 εκατοστά, είς φράγκα 17 καί 63 εκατοστά. Ό
λαός τών Παρισίων έστασίασεν, αλλά περιεστάλη, καί ή κιβδηλία έ-
ξηκολούθησεν ώς προτερον. Τω 1311 ήλαττώθη πάλιν ή του νομίσμα­
τος άξια, τφ δέ 1314 πάλιν ηύξησεν είς φράγκα 18 καί 37 εκατο­
στά. Εκτός όε τούτου άπηγορεύθη ή έξαγωγή τού χρυσού καί τού άρ-
γύρου καί ή είςαγωγή ξένων γνησίων νομισμάτων. ’Άνευ τοιούτων

Πολλή πρδς τδν στρατόν εύνοια. Έτεραι άφορμαί δυςαρεσκείας. 143

διατάξεων άπέβαινεν αδύνατος ή συνύπαρξις τών γνησίων καί τών
κίβδηλων νομισμάτων διότι άναγκαίως τά γνήσια ηθελον φυγαδευθη
η κρυβή όπως συμβαίνει έπι τού χαρτονομίσματος, η δέ αξία τών
πραγμάτων ήθελεν ύπερτιμηθη άναλόγως της έλαττώσεως της εσωτε­
ρικής αξίας τού κίβδηλου νομίσματος.

Άλλ’ είτε άληθη είναι ε’ίτε μη τά περί τούτου ύπό τού Κεδρηνού
καί τού Ζωναρά λεγάμενα, τό βέβαιον φαίνεται οτι δ αδελφός τού Νι­
κηφόρου Λέων έξετράπη εις πολλην πλεονεξίαν καί κατάχρησιν, καί
ότι η ύπερβάλλουσα αύτού τού Νικηφόρου προς τόν στρατόν εύνοια
άπέβη καταθλιπτική εις τό ύπηκοον, έξ ών ωφελούμενοι μοναχοί, ιε­
ρείς καί συγκλητικοί ύπεξέκαιον την κατά τού βασιλέως δυςμένειαν
τού όχλου. Συνετέλεσαν δε εις τούτο, ώς πολλάκις συμβαίνει, καί τυ-
χαίαί τινες περιστάσεις. Ό βασιλεύς έπανελθών έκ της κατά Βουλγά­
ρων έκστρατείας αύτού έτέλεσεν αγώνα ιππικόν. Άλλ’ αντί ν’ άφηση
νά γίνωσιν αί συνήθεις ίπποδρομίαι, διέταξε^τόν στρατόν νά καταβη
εις τό στάδιον, καί έκεί, διαιρεθείς εις αντιπάλους φάλαγγας κατ’
άλληλων έπερχομένας, νά συγκρότησή μάχην πλάστην άλλ’ οί παρα-
καθημενοι έπι τών βάθρων τού ιπποδρόμου Βυζάντιοι καταπλαγέντες
έκ τού άπροςδοκητου θεάματος, καί φοβηθέντες τά γυμνά ξίφη καί
την ορμήν τών στρατιωτών, έτράπησαν μετά πολλής βίας εις φυγήν
έκ δέ τού ώθισμού καί της άτάκτου φοράς συνέβη ούκ ολίγος φόνος,
πλείστων συμπατηθέντων καί άποπνιγέντων οίκτρώς. Εννοείται ότι δ
βασιλεύς δέν έπταιε διά τόν πανικόν τούτον τού όχλου φόβον, καί έτι
όλιγώτερον διά τ’ αποτελέσματα αύτού. Ούχ ηττον οί έχθροί του διέ-
δωκαν ότι τό πράγμα έγένετο έξεπίτηδες, έρεθίζοντες ούτω τούς κα­
τοίκους κατά τού στρατού. Εντεύθεν δέ έπηλθε μετ’ ού πολύ πραγμα­
τική μεταξύ αύτών ρήξις. Έπι της εορτής της Άναλήψεως, έξελθόν-
τος τού βασιλέως κατά τά είθισμένα έν παρατάξει προς την καλου-
μένην Πηγήν (τό σημερινόν Μπαλυκλη) όπου ύπηρχεν ωκοδομημένος
περικαλλής ναός της Θεοτόκου, συνέβη, άδηλον πώς, διαμάχη μεταξύ
βυζαντίιυν καί τών άρμενιακών ταγμάτων, καθ’ ην οί στρατιώται έ-
τραυμάτισαν πολλούς πολίτας. Περί δέτό εσπέρας έπανερχομένου τού
βασιλέως εις τά ανάκτορα, οί δυςηρεστημένοι βυζάντιοι ύβρισαν αυ­
τόν αναφανδόν καί τι γύναιον μετά τού θυγατρίου αύτού εις τοσαύ-
την εφθασαν άπόνοιαν, ωςτε προέκυψαν της οικίας καί έρριψαν λίθους
κατά τού βασιλέως, Συλληφθείσαι δέ αμέσως αί δύο αύται γυνα

144 Άτυχης έπί Σικελίαν στρατβία. Λαμπρά έν Ανατολή κατορθώματα.

κατεό'ικάσθησαν ύπό τού πραίτωρος είς τόν όιά τού πυρός θάνατον,
έκτελεσθέντα την επιούσαν εις τάς καλουμένας Άναράτας, (ή Όνω-
ράτα), προάστειον της πόλεως. Τοιαύται ησαν αί άφορμαί, αί πλεΐ-
σται άό'ικοι, όλίγαι ό'έ μόνον έξ αύτών ίίκαιαι, αΐτινες άρχίσασαι
από της πρώτης στιγμής της είς τόν θρόνον άναβάσεως τού Νικηφόρου,
καί έπιτηιϊείως καθεκάστην ύποτρεφόμεναι ύπό τών ανθρώπων όσων τά
συμφέροντα προςεβάλλοντο ύπό της συνετής τού άν^ρός ό'ιοικήσεως,
ηύξησαν την κατ’ αύτού ίυςαρέσκειαν. Άλλ’ έπί πολλά έτη ό'ένΐσχυ-
σαν νά άποτρέψωσιν αυτόν από της έκτελέσεως του καθήκοντος. Ό
Νικηφόρος ητο δμολογουμένως άνήρ έξοχος. Είό'ομεν πώς έτελείωσε
την προπαρατεθεΐσαν αύτού νεαράν. Ήξεύρω, έλεγεν, ότι ό'ιατάσσω
πράγματα άπάό'οντα είς την γνώμην τών πολλών* άλλ’ αδιαφορώ περί
τούτου πεπεισμένος ότι θέλω έχει μετ’ έμού τούς νούν έχοντας καί
φρένας. Ό $έ Λέων δ Διάκονος ό'ιηγείται ότι αύτόπτης γενόμενος, ένω
έτι ητο μειράκιον, της στασιαστικής έκείνης σκηνής, καθ’ ην μετά την
σύγκρουσιν τών βυζαντίων πρός τούς Αρμενίους δ βασιλεύς έπανηρ-
χετο είς τά ανάκτορα ό'εινώς ύβριζόμενος ύπό τού όχλου καί λιθοβο-
ληθείς μάλιστα, έθαύμασε τό άκατάπληκτον τού άνό'ρός καί την άό'ιά-
σειστον της ψυχής ευγένειαν, ην συνετήρει έν μέσω τοιαύτης καταιγί-
όος, βάό'ην^ό'ιά τού κστεως πορευόμενος καί ό'ιασώζων τό φρόνημα στα­
θερόν καί ό'ιακείμενος ώςάν μη συνέβη τι έκτακτον. "Οθεν δ Νικηφόρος
έξηκολούθησε την έκπληρωσιν του μεγάλου βουλεύματος τό δποΐον συ­
νέλαβε τού νά ταπεινώση δλοσχερώς τούς μωαμεθανούς. Καί αφού α­
νέκτησε την Κρήτην, την Κύπρον καί τήν μεσημβρινήν μικράν Ασίαν,
άπεφάσισε νά έξώση τούς πολεμίους έκείνους ένθεν μέν έκ Σικελίας,
ένθεν ό'έ έκ Συρίας.

Έπί τούτω παρεσκεύασεν έν έτει 966 έκστρατείαν ίσχυράν πρό πάν­
των κατά τών μωαμεθανών τής Σικελίας. Δυςτυχώς περισπώμενος
ύπο τών πολλών καί σπουό'αίων ασχολιών τής κεντρικής κυβερνήσεώς,
και μελετών ένταύτω νά στρατεύση έπί τήν Συρίαν, ό'έν ήό'υνήθη νά
άναλάβη αυτός τήν ηγεμονίαν τού πρός ό'υσμάς έκείνου έπιχειρήμα-
τος, καί ίέν έπέτυχε περί τήν έκλογήν τών στρατηγών είς ούς άνέθηκε
το έργον. Κατ’ άρχάς ηύόοκίμησαν ούτοι, άνακτήσαντες αμαχητί
σχεόον τάς Συρακούσας, τήν Ίμέραν, τό Ταυρομένιον καί τούς Λεον-
τίνους. Αλλά μετ’ ού πολύ δ αρχηγός τής πεζικής ό'υνάμεως πατρί"

* Ατυχής έπί Σικελίαν στρατεία. Λαμπρά έν Ανατολή κατορθώματα. 145

κιος Μανουήλ, ανεψιός ών τού αύτοκράτορος και νέος θερμουργός μέν
άλλ’ απερίσκεπτος, προήλθεν άσυνέτως εις τά ενδότερα τής νήσου, ένέ-
πεσεν εις ένέδρας, και κατεστράφη αυτόθι μετά τού πλείστου στρα­
τού. Οί δέ μωαμεθανοί έπελθόντες αμέσως μετά τό κατόρθωμα έπί
τήν παραλίαν όπου έναυλόχει δ αύτοκρατορικός στόλος, έγένοντο έζ ε­
φόδου εγκρατείς και τών πλείστων πλοίων, αίχμαλωτεύσαντες πρός
τοΐς άλλοις αύτόν τόν ναύαρχον Νικήταν.

Άλλά δέν έβράδυνεν δ Νικηφόρος νά άποζημιωθή διά κατορθώμα­
τος λαμπρότατου. Διότι δδηγήσας αύτός τω 968 έπί τήν Συρίαν
στρατόν 80,000 άνδρών, έκυρίευσε πλεΐστα τής χώρας ταύτης φρού­
ρια, καί συνεζεφόρησεν έζ αύτών πλούτον άμύθητον, μεθ’ δ έπεχείρησε
τήν πολιορκίαν τής Αντιόχειας, τής πολυθρυλήτου καί μεγάλης μη-
τροπόλεως, ήτις άλλοτε ήμιλλάτο πρός τήν Κωνσταντινούπολή, άλλά
καί άπό τής άραβικής κατακτήσεως ήτο μία τών άκμαιοτέρων τής
Ασίας πόλεων, ωςτε ή άλωσις αύτής ήτο άπαραίτητος πρός την ά-
σφαλή τής Συρίας άνάκτησιν. Επειδή όμως οί πολέμιοι συνεσώρευσαν
έν αύτη άπάσας αύτών τάς δυνάμεις, ή έζ έφόδου έκπόρθησις άπέβη
δυςχερεστάτη, δ δέ βασιλεύς προετίμησε νά έζαναγκάση αύτήν νά
παραδοθήδιά τής πείνης, κατασκευάζων έπί παρακειμένου τίνος λό­
φου οχυρού καί καταρρύτου τετειχισμένον σ τρατόπεδον καί καταλείπων
έν αύτω δύναμιν ικανήν νά φέρη τό ποθούμενον άποτέλεσμα, άποστε-
ρούσα τούς κατοίκους τής Αντιόχειας πάσης τροφής δι’ έπιτηδείων
καταδρομών καί διαρπαγών. Ταύτην δέ τήν άπόφασιν αύτού έζετέ-
λεσε τάχιστα έν άρχή τού 969, τειχίσας, έντός τριών ημερών κατά
Λέοντα τόν Διάκονον, τόν περί ού δ λόγος λόφον, πρώτος αύτός έπω-
μισάμενος λίθον καί τού έργου άρζάμενος ινα έμψυχώση τήν προθυ­
μίαν τού στρατού. Αφού δέ έπετελέσθη τό φρούριον, κατέλιπε μέν έν
αυτω στρατόν άποχρώντα πρός έκτέλεσιν τών προμελετηθέντων, άνέ-
θηκε δέ τήν ηγεμονίαν τής άλλης κατά τήν Συρίαν δυνάμεως είς τόν
πατρίκιον καί στρατοπεδάρχην Πέτρον, άνδρα ρέκτην καί ρωμαλεώ-
τατον, εί καί εύνούχον όντα. Καί τότε έπανέζευζε πρός τήν βασιλεύ­
ουσαν μεγαλοπρεπώς ύπο τών κατοίκων ύποδεχθείς. Τωόντι δέ δσα
προεΐδε συνέβησαν, εί καί οί στρατηγοί αύτού έπετάχυναν κατά τι τήν
παράδοσιν διά τελευταίας επικαίρου έπιθέσεως. Κατά μήνα νοέμβριον
τού 969 οί μέν κάτοικοι τής Αντιόχειας είχον περιέλθει είς αμηχα­
νίαν καί σπάνιν τών άναγκαίων, δ ό'έ στρατοπεδάρχης Πέτρος πλη-

(ελλ. ιγτορ. κ. παπαρρηγοπουλου ίόμ. δ’.) 10

146 Αί δύο διαβόητοι πρεσβεία ι του Λουίτπράνδου.

σιάσα,ς μετά της ό'υνάμεως, έξέπεμψεν· είς κατασκοπήν της πόλεως τόν
ταξίαρχον Μιχαήλ Βούρτζην. Ό Μιχαήλ Βούρτζης παρατηρήσας
τό τείχος έπέστρεψεν εις τό στρατόπεδον καί κατεσκεύασε κλίμακας
ανάλογους προς τό ύψος τών πύργων. Φορτώσας ό'έ ταύτας έπί φορτη­
γών ζώων καί παραλαβών λεγεώνα γενναιότατων στρατιωτών, έπλη-
σίασε περί μέσας νύκτας πρός την Αντιόχειαν καί έπιθείς τάς κλίμα­
κας έν πάση ησυχία, άνέβη ό'ι’ αύτών, εύρε τούς φύλακας καθεύδον-
τας, εφόνευσεν αύτούς, έγένετο υύτω κύριος τών τειχών, καί καταβάς
έκ τών πύργων εις την πόλιν εβαλε πυρ εις τάς τέσσαρας αυτής γω­
νίας. Οί μωαμεθανοί της Αντιόχειας κατ’ άρχάς καταπλαγέντες συ­
νήλθαν μετ’ ολίγον καί άπεφάσισαν νά άντισταθώσιν άλλ’ έπειδή πολλά
πρωί προέφθασε καί δ στρατοπεδάρχης Πέτρος μεθ’ όλης της δυνά-
μεως καί ε’ιςηλασεν εις τό άστυ διά τών πυλών τάς οποίας ήνοιξαν
αύτώ οί προκατασχόντες αύτάς περί τόν Μιχαήλ Βούρτζην στρατιώ-
ται, οι κάτοικοι ένόησαν ότι πάσα άντίστασις άπέβαινε ματαία καί
παρεόόθησαν εις την όιάκρισιν τού νικητού. Τοιαύτη έγένετο ή της πε­
ριφανούς καί μεγάλης Αντιόχειας άνάκτησις, ην πληροφορηθείς δ βα­
σιλεύς ετελεσε λαμπράν όοζολογίαν έν Κωνσταντινουπόλει.

Έν ^ώ 'μεταξύ τούτω δ βασιλεύς Νικηφόρος περιήλθε καί πρός τούς
κοσμικούς καί τούς πνευματικούς ηγεμόνας της δυτικής Εύρώπης εις
σχεσεις πολυειό'ώς άξιομνημονεύτους. Τό αύτοκρατορικόν της δύσεως ά­
ξίωμα μετεβιβάσθη τότε άπό της φραγκικής δυναστείας τών Καρολιδών,
εις την γερμανικήν τών Όθώνων. Έν άρχή τού έτους 962 δ βασιλεύς
τής 1 έρμανίας’Όθων Α’ έστέφθη έν Ρώμη ύπό τού τότε άρχιερέως
Ίωαννου ΙΒ' αύτοκράτωρ "Ρωμαίων, 162 περίπου έτη άφ’ ής τό πρώ­
τον δ Κάρολος δ μέγας ελαβε τό άξίωμα τούτο παρά τού πάπα
Δέοντος τού Γ' (σελ. 537 καί έπομ. τού τρίτου τόμου). Ό νέος αύ.
τοκράτωρ τής Δύσεως ήτο άνθρωπος ισχυρός, πολυμήχανος καί όλως
όιάφορος τών άσθενών διαδόχων τού Καρόλου του μεγάλου. Καί δέν
ήθελε μέν νάπ εριέλθη εις ρήξιν πρός τόν αύτοκράτορα τής Ανατολής
όιότι πολύ άπεΐχεν έτι τού νά άσφα) ίση τήν κυριαρχίαν αύτού έν τή
άνω καί έν τή μέση Ίταλί^, άλλά συνέλαβε τόν σκοπόν τού νά προςοι-
κειωθή ό'ι ειρηνικών συμβάσεων τήν ύπό τών βασιλέων τής Κων­
σταντινουπόλεως κατεχομενην ετι κάτω Ιταλίαν. ""Οθεν έσοφίσθη νά
ζητήση ώς νύμφην έπί τω υίω αύτού τήν θυγατέρα του 'Ρωμανού καί

Αί δύο διαβόητοι πρεσβείαι του Αουιτπρανδου. 147

της Θεοφανούς, Θεοφανώ καί ταύτην καλουμένην, έπί τή έλπίδι δτι
δ γάμος ούτος θέλει φέρει προίκα είς τον υιόν του την Άπουλίαν και
την Καλαβρίαν. "Ινα δέ διαπραγματευθή το συνοικέσιον τούτο έξα-
πέστειλεν έν έτει 968 είς Κωνσταντινούπολή ώς πρέσβυν τόν επίσκο­
πον Κρεμόνης Λουϊτπράνδον. Ή πρεσβεία τού Λουϊτπράνόου απέβη
πολύκροτος, προ πάντων διά την σκανδαλώδη έκθεσιν ην περί αυτής
συνέταζε, καί ήτις διεσώθη είς ήμάς. Ό Λουϊτπράνδος ητο μεν εις
τών λογιωτέρων άνδρών της δυτικής Εύρωπης κατ’ εκείνο τού χρονου,
άλλ’ ένταύτω ητο είς ύπερβολην κενόδοξος, έμπαθής καί ίδιοτελής
άνθοωπος. Αφού ύπηρέτησε τόν βασιλέα της Ιταλίας Βερεγγάριον Β',
συγγενή μέν δντα έκ θηλυγονίας τών Καρολιδών, πολέμιον δέ τού *Ό-
θωνος Α\ έπειτα περιύβρισε την μνήμην τού Βερεγγαρίου Β' διότι
ούτος ούδέν κατέλιπεν αύτω ωφέλημα διά της διαθήκης του, και τόρα
ήρχετο πάλιν είς Κωνσταντινούπολή νά πολεμήση τά συμφέροντα τού
υιού τού Βερεγγαρίου Β' καί νά συνηγορήση ύπέρ τού αντιπάλου του
’Όθωνος Α'. Τούτο ήδη ήτο φυσικώτατον νά παραγάγη δυςπιστίαν
κατ’ αύτού παρά τω Νικηφόρω* τήν δέ δυςπιστίαν ταύτην αντί νά
έλαττώση δ Λουϊτπράνδος διά τής εύπρεπείας τών τρόπων αύτού, ηύ-
ζησεν άπ* έναντίας διά δυςτροπίας καί αύθαδείας άφορήτου. Ούδέν
λοιπόν παράδοξον δτι ή αποστολή του άπέτυχε, καί δτι ή κυβέρνησις
τού Νικηφόρου παροργισθεϊσα έκράτησεν ώς λαθρεμπόριον πράγματά
τινα τά δποία ούτος άναχωρών ήθελε νά παραλάβη μεθ’ εαυτού ατε­
λώνιστα, δπερ δέν κατέστησε βεβαίως τόν έπίσκοπον πολύ εύμενέστε-
ρον προς τούς ήμετέρους. Άλλά ι. τίνος πίστεως δύνανται νά ήναι άζιαι
έπειτα άπό όλα ταύτα ή χλεύη καί ή υβρις ας έπισωρεύει έν ταίς
έκθέσεσιν αύτού κατά τε τού βασιλέως Νικηφόρου, τής κυβερνήσεως
καί τού έθνους αύτού, ύποτιθεμένου δτι δύνανται ποτέ νά ήναι άζιαι
πίστεως ή υβρις καί ή χλεύη; Δέν άρνούμεθα δτι έν τω βίω καί τή
πολιτεία τού άνατολικού κράτους, δπως διεμορφώθησαν δι’ άλλοκότου
τίνος κράσεως τών λειψάνων τού ελληνικού καί ρωμαϊκού κόσμου μετά
τού χριστιανισμού καί τών ασιανών δοζασιών καί έθίμων, οί τύποι, άν
δέν έζηφάνιζον καθ’δλοκληρίαν, έζευδετέρουν δμως ώς έπί τό πλεϊστον
την άτομικήν δραστηριότητα. Οί δέ τύποι ούτοι δέν ήδύναντο ειμή
νά φανώσιν δπωςούν παράδοξοι είς τόν άντιπρόςωπον έκείνον τού νεά-
ζοντος δυτικού πολιτισμού, τού οποίου κυριώτατον στοιχείον καί κε­
φαλαιώδης αφετηρία ήτο έν παντί ή άτομική ενέργεια καί άνεξαρτη-

19*

148 Αί δύο διαβόητοι πρεσβείάι του Λουϊτπράνδου.

σία. Προςθέσωμεν εις ταύτα την ζηλοτυπίαν, την οποίαν ήτο φυσικόν
νά αίσθανθώσιν ενώπιον τής θαυμαστής εμπορικής καί βιομηχανικής
χινησεως τού ανατολικού κράτους' καί τής ύπερβαλλούσης πολυτελείας
ήτις έπεκράτει εις τήν αύλήν καί τήν βασιλεύουσαν, άνθρωποι ερχό­
μενοι από χωρών, αΐτινες πολύ άπείχον νά άπολαμβάνωσιν έτι τοιαύτα
πλεονεκτήματα. Μή λησμονήσωμεν παρεκτός τούτων τά θρησκευτικά
πάθη, τά οποία επίσκοπος Λατίνος δέν ήδύνατο είμή νά έχη κατά
τής ανατολικής Εκκλησίας. Άλλ’όλα ταύτα δύνανται νά έξηγήσωσι
μέχρι τίνος, δέν δύνανται όμως ποτέ νά δικαιολογήσωσι τήν μοχθη-
ράν τού ανθρώπου τούτου κακοβουλίαν. Τούτο δμολογούσι τινές τών
νεωτέρων ιστοριογράφων οιον δ Λεβώ καί δ Σλόσσερ. Ό τελευταίος
ούτος μαλιστα ψέγει διαρρήδην τήν πεφυσιωμένην τού Λουϊτπράνδου
οιησιν και την αίσχράν κολακείαν προς τόν *Όθωνα καί τον υιόν του·
Λέγων ό'έ αυτόν προςφορώτερον εις κωμωδίας παράστασιν ή εις πρε­
σβείας διεξαγωγήν, επιφέρει ότι ό'ι’ όλα ταύτα ήτο εντελώς ανεπιτή­
δειος νά έπιτύχη συμβιβασμόν τινα εύλογον μεταξύ τών δύο επικρα­
τειών. ’Άλλοι όμως, οιον δ Γίββων, παρεδέχθησαν κατά γράμμα τον
λίβελλον τούτον έν γένει δέ, επειδή τά πλείστα τών όσα περιέχει
ανταπεκρίνοντο εις τά αισθήματα καί τά φρονήματα τής τότε δυτι­
κής κοινωνίας, ή εκθεσις τού Λουϊτπράνδου συνετέλεσε τά μέγιστα εις
τό νά αύξηση τάς καθ’ ημών προλήψεις τής δύσεως, εις. τό νά κορυ-
φώση τά μεταξύ τών δύο κόσμων πάθη καί εις τό νά προπαρασκευάση
τό μέγα κίνημα τών σταυροφοριών. Τούτου ενεκεν ανάγκη νά ένδιατρί-
ψωμεν περί τήν λεπτομερεστέραν τού γεγονότος τούτου εκθεσιν, τόσω
μάλλον όσω θέλομεν λάβει εντεύθεν αφορμήν νά παραστήσωμεν εις
τούς άναγνώστας ημών πολλάς τών έθιμοταξιών τής έν Κωνσταντινου-
πόλει αύλής.

Καθ’ ά προείπομεν δ Λουϊτπράνδος δέν ήλθε τότε πρώτον εις τήν
Κωνσταντινούπολή, είχεν ελθει καί προ είκοσιν ενιαυτών, τω948, εις
άλλας όλως διόλου περιστάσεις. Έβασίλευε τότε τής Κωνσταντινου­
πόλεως δ Κωνσταντίνος δ Πορφυρογέννητος, τού δποίου δ υιός *Ρω-
μανός είχε μνηστευθή, ώς προείπομεν, την αδελφήν τού βασιλέως τής
Ιταλίας Λοθαρίου Βέρθαν. Ό Κωνσταντίνος πληροφορηθείς ότι δ Βε-
ρεγγάριος Β' γενόμενος παντοδύναμος έν Λομβαρδία, δέν κατέλιπεν
εις τόν Λοθάριον είμή τό ονομα τής βασιλείας, τό δποϊον ήτοιμάζετθ
καί αυτό νά σφετερισθή, έγραψε προς τον ισχυρόν έκείνον δυνάστην

Αί δύο διαβόητοι πρεσβείαι του Λουιτ ράνδου. 149

ό'ιαβεβαιών αύτόν περί της φιλίας του καί συνιστών αύτώ τον νεαρόν
βασιλέα. Ό ό'έ έξαπέστειλε την άπάντησιν αύτού ό'ιά τού γραμμα-
τέως του Λουϊτπράνό'ου, νεωτάτου τότε δντος, καί τού οποίου η οι­
κογένεια ανέλαβε προθύμως νά έπαρκέση εις όλα τά έζοό'α της απο­
στολής ταύτης, ινα παρχσχη αύτω το πλεονέκτημα τού νά έκμάθη
την ελληνικήν γλώσσαν. Ό Λουϊτπράνδος άναχωρήσας έκ Παυίας με-
τεβη κατά αύγουστον τού 948 εις Ένετίαν, όπου εύρεν ένα έκ τών
έπισημων αύλικών τού βασιλέως έπανερχόμενον έκ τίνος αποστολής,
ην είχεν έπιτραπή εις Ισπανίαν καί Σαζωνίαν, καί συνεπαγόμενοι
τούς τε πρέσβεις τού καλίφου της Ισπανίας, καί Λουϊτφρέό'ον τον πρέσ-
βυν τού βασιλέως "Οθωνος. Έκπλεύσαντες ό'έ έκεΐθενόλοι δμού, έφθα-
σαν εις Κωνστανινούπολιν τη 15 σεπτεμβρίου. Ό αύτοκράτωρ έδέ-
χθητούς πρέσβεις έν τω μεγάλω τρικλίνω της Μαγναύρας, τό οποίον
έκοσμείτο ύπό δένδρου έξ ορειχάλκου έπιχρύσου κατεσκευασμένου, καί
φέροντος έπί τών κλάδων αύτού διάφορα έκ τού αύτού μετάλλου πτη­
νά. Τό δένδρον τούτο είχε κατασκευασθή έπί Θεοφίλου δλόχρυσον
(σελ. 683 τού τρίτου τόμου), άλλ’ άφ’ ης δ Μιχαήλ Γ', ΐνα έπαρ-
κέση εις τάς ασωτίας του, χωνεύσας το καλλιτέχνημα έκεϊνο μετε-
ποίησε το μέταλλον εις νόμισμα, όέν κατεσκευασθη πλέον, ώς φαίνεται,
έκ χρυσού καθαρού, άλλ’ έξ έπιχρύσου ορειχάλκου. Ό αύτοκράτωρ έκά-
θητο έπί μεγάλου χρυσού θρόνου, τού καλουμένου Σολομιυντείου κε-
κοσμημένου όέ ύπο δύο έπιχρύσων λεόντων. Καθ’ ην στιγμήν δ Λουϊτ-
πράνδος, ύποβα σπαζόμενος ύπό δύο εύνούχων, ένεφανίσθη ένώπιον τού
βασιλέως, πάντα τά πτηνά τού δένδρου ηρχισαν νά κελαό'ώσιν, οί ό'έ

I έν τω θρόνω λέοντες νά βρυχώνται. Ό πρέσβυς, όςτις είχε προειδο-
ποιηθή περί τουτου, ούδεμίαν έδειξεν, ώς βέβαιοι, άπορίαν ούδέ φόβον
αλλ δτε προςκυνήσας τρις τον βασιλέα κατα τό έθος, ύψωσε τούς, οφ­
θαλμούς, έςεπλαγη ούκ ολίγον ίδών τδν θρόνον άνασυοθέντα δι’ άφα-
νούς τίνος μηχανισμού μέχρι της οροφής, τόν δ’ έ ’ αύτού καθήμενον
αύτοκράτορα περιβεβλημένον έτερον ιματισμόν. Ή άπόστασις, λέγει,
καί τό έθος αύτό δέν έπέτρεπον τω αύτοκράτορι νά τω άποτείνη
ιατ’ εύθείαν τόν λόγον τόν ήρώτησε ό'έ δ λογοθέτης, πώς έχει δ Βε-
ρεγγάριος, μεθ’ δ άπήλθεν δ πρέσβυς εις τό ΐό'ιον καταλυυ.α. Σηυ.εκυ-
τεον όμως οτι ενώ τα περί τού κελαδήματος τών πτηνών άναφέρον-
ται επι τής ύποό'οχής τών πρέσβεων έν τω ιέ κεφαλαίω τού δευτέ­
ρου βιβλίου τής Βασιλείου τάζεως, τό όποιον περιγράφει πώς έγίνετο

150 Αί δύο διαβόητοι πρεσβιίαι του Λουϊτπράνδου.

η τελετή αύτη, περί της άνυψώσεως τού θρόνου μέχρι της οροφής ούτε
εν τω κεφαλαίω τουτω, ούτε αλλαχού που τών τότε γραφέντων εύρο-
μέν τι λεγόμενον.

Ό Λουϊτπράνδος διηγείται οτι δ Βζρεγγάριος, δςτις ητο σφόδρα
φιλάργυρος, ούδεμίαν είχε λάβει πρόνοιαν περί τών δώρων τά οποία,
κατά το έθος, έπρεπε νά προςφερθώσιν εις τδν αύτοκράτορα* δθεν δ πρέσ-
βυς ηναγκάσθη νά προςφέρη ώς έκ μέρους τού κυρίου του, τά δώρα
όσα δ πενθερός του, πλουσιότατος ών, τφ είχε δώσει ΐνα προςαγάγη
τω βασιλεί εν ίόίω ονόματι. Ήσαν δέ τά δώρα ταύτα δπλα έπιτη-
δείως έζειργασμένα, δύο άργυροί καί έπίχρυσοι κύλικες, καί τέσσαρες
ευνούχοι, ών η γαλλική πόλις τού Βεροδούνου πολλην μετηρχετο τότε
εμπορίαν μετά της Ισπανίας. Τδ τελευταίον τούτο δώρον ηοεσε πλειό-
τερον τών άλλων. Ό πατήρ τού Λουϊτπράνδου, δςτις είχεν άλλοτε
έ'λθει ώςαύτως ώς πρέσβυς εις Κωνσταντινούπολή, είχε διακριθη δι’
έτι τιμίωτέρας προςφοράς’ διότι προςβληθείς καθ’ δδόν πλησίον της
Θεσσαλονίκης ύπδ Σλαύων στασιαστών, καί κατατροπώσας αυτούς,
προςηνεγκε τούς αίχμαλωτευθέντας αύτών αρχηγούς τω βασιλεί 'Ρω-
μανω Α', δςτις έπεδείζατο τούτου ενεκεν ίδιάζουσαν προς τδν άνδρα
ευμενειαν. Αλλά την ύποδοχην τού πατρδς τού Λουϊτπράνδου είχε
ταράζει κωμικόν τι περιστατικόν. Μεταζύ τών δώρων τά δποία έστελλεν
εις τον 'Ρωμανδν δ πατήρ τού Λοθαρίου Ούγων, ησαν καί δύο κύνες,
δποίοι ούδέποτε έφάνησαν έν τη ανατολή- τά δέ ζώα ταύτα, εις τά
δποία ώς φαίνεται δ ιματισμός τού αύτοκράτορος έπροζένησε παράδο-
ζον έντύπωσιν, ώρμησαν κατ’ αύτού, καί μετά πολλού κόπου κατωρ-
θώθη νά άναχαιτισθώσι.

Μετά την πρώτην επίσημον ενώπιον τού αύτοκράτορος παράστασιν
τών πρέσβεων, καθ’ ην συνήθως ούδείς έγίνετο λόγος περί ύποθέσεων,
δ αυτοκράτωρ έκάλει αύτούς εις ιδιαιτέρας συνεντεύζεις, συνωμίλει
μετ’ αύτών περί τού αντικειμένου της αποστολής των, συνεστιάτο
μετ αυτών καί προςέφερε δώρα εις αύτούς τε καί τούς περί αύτούς.
Ταύτα πάντα έγένοντο καί ώς πρδς τδν Λουϊτπράνδον, δςτις πρός
τοΐς άλλοις παρευρέθη εις διαφόρους έπισημους τελετάς, αίτινες συνέ­
πεσε νά πανηγυρισθώσι κατά την έν Κώνσταντινουπόλει διατριβήν
του. Μία τούτων ητο τδ μέγα γεύμα τδ δποΐον έδίδετο ύπδ τού αύ­
τοκράτορος κατά την γενέθλιον τού Χριστού ημέραν εις τδ έζάερον
τών ιθ' άκκουβητων, ήτοι εις την αίθουσαν τών ιθ' τραπεζών. Τδ

Αί δύο διαβόητοι πρεσβείαι τού Λουϊτπράνδου. 1-51

γεύμα τούτο ητο τό πρώτον τών 1 2 μεγάλων γευμάτων τα οποία ο
αύτοκράτωρ έ'διδε καθ’ έκάστην τών άπό της τού Χρίστου γεννησεως
12 ημερών, καί εις έκαστον τών οποίων εκαλούντο περί τούς διακοσίους
πεντηκοντα άνδοας έκ τών άνωτέρων αύλικών, πολιτικών, στρατιωτι­
κών και εκκλησιαστικών άξιωματικών πλην τούτων δε και 12 πενη-
τες, καί έκ διαλειμμάτων οί παρευρισκόμενοι έν Κωνσταντινου-
πόλει ξένοι πρέσβεις. Τά γεύματα ταύτα, τών οποίων τό τυπικόν
περιγράφεται λεπτομερέστατα εν τω νβ' κεφαλαίω τού δευτέρου βιβλίου
καί έν τοις κεφαλαίοις οε' καί πγ’ τού πρώτου βιβλίου της Βασιλείου
τάξεως, διέφερον είς πολλά τών άλλων αύτοκρατορικών γευμάτων.
Ένω συνήθως οί έστιώμενοι έκάθηντο ώς ημείς περί την τράπεζαν,
κατά τάς επίσημους έκείνας ημέρας καί άλλας τινας έτι ανεκλινοντο
κατά τό άοχαίον έθος. Καί αυτοί οί καλούμενοι είς την ιδιαιτέραν
καί τιμιωτάτην τού βασιλέως τράπεζαν, οιτινες ησαν συνήθως άν όχι
πάντοτε, 12 είς τύπον της άποστολικης δωδεκάδος, έν οις καί οί ξέ­
νοι πρέσβεις, ώνομάζοντο δέ άπαντες ιδίως φίλοι του βασιλέως, τοιαύ-
πην τινά άνακεκλιμένην θέσιν έλάμβανον παρ’ αύτω. Ένω είς τά άλλα
γεύματα τά σκεύη της τραπέζης ησαν αργυρά, έπί τού προκειμένου
τά σκεύη ησαν ολόχρυσα. Έν γένει δέ τοσαύτη ητο ή πολυτέλεια καί
η μεγαλοπρέπεια τών γευμάτων τούτων, ωςτε ταύτα κατετάσσοντο
μεταξύ τών λαμπροτέρων πανηγύρεων τού κράτους. Καί οσάκις συνέ-
πιπτον δημόσιαι συμφοραί, τά γεύματα ταύτα δέν έγίνοντο, η δέ δα­
πάνη η δι’ αυτά ποοςδιωρισμένη έδίδετο είς τους πτωχούς, όπως συ­
νέβη λ. χ. έν έ'τει 31 της τού Ιουστινιανού βασιλείας ότε σεισμών γε-
νομένων φοβερών, καί συμφορών έκ τούτων δεινοτάτων, «λυπούμενος δ
βασιλεύς, λέγει δ Κεδρηνός, τά έξ έθους κλητόρια τού δωδεκαημέρου
ούκ έποίησεν, αλλά τάς έξόδους αυτών δέδωκε τοις πτωχοίς -)) Είς
εν λοιπόν τών γευμάτων τούτων τού έτους 948, πιθανότατα είς τό
πρώτον, έκληθη δ Λουϊτπράνδος· καί δμιλών περί αύτού διηγείται
πολλά αλλόκοτα, πρός τοίς άλλοις δέ τό έξης. Περί τά τέλη, λέγει,
τού γεύματος οί καρποί προςηγοντο έντός τριών χρυσών δοχείων, τά
δποία ησαν τοσούτον βαρέα, ωςτε έκομίζοντο έπί αμαξιού διά πορφύ­
ρας κεκαλυμμένου. Διά νά τά παραθέσωσι δέ είς την τράπεζαν κατε-
βίβαζον άπό της οροφής σχοινιά έπίχρυσα, έχοντα είς τάς άκρας κρί­
κους χρυσούς, δι* ών προςαρτωμένων είς τάς λαβάς τών αγγείων, άνε-
σύροντο ταύτα διά μηχανήματος τίνος έπί της οροφής ύπάρχοντος

152 ΑΙ δύο διαβόητοι πρεσβεΐαι του Λου^τπράνδου.

μέχρί του ύψους της τραπέζης, και τότε τέσσαρες άνθρωποι, συνωθούν-
τες το κολοσσιαίον τούτο κατασκεύασμα, τό έναπέθετον επ’ αύτης.

Ο απεσταλμένος τού Βερεγγαρίου προςεκλήθη ώςαύτως νά παρευ-
ρεθη εις την ό'ιανομήν τών φιλοτιμημάτων προς τούς έν άξιώμασι, το
σάββατον τών Βαίων. Μακρά τράπεζα έ'χουσα μήκος 15 ποό'ών καί
πλάτος 6, ήτο, λεγει δ Λουϊτπράν^ος, εντελώς κεκαλυμμένη ύπό θη-
κών, ων έκαστη εφερεν επισεσημειωμένον τό τε χρηματικόν ποσόν τό
οποίον περιείχε, καί τον δημόσιον λειτουργόν ό'ι’ δν ητο προς$ιωρισ-
μένη. Ο βασιλεύς ϊστατο εις την άκραν της τραπέζης· είς δε τών αύ-
λικών εκαλει ενα κατόπιν τού άλλου τούς μέλλοντας λαμβάνειν τάς
δωρεάς. Πρώτος εκλήθη δ κουροπαλάτης, εις δν ό'έν ένεχείρισαν, άλλ'
εφορτωσαν έπί τών ώμων αύτού τό μέγα χρηματικόν ποσόν τό
αυτόν ώρισμενον, προςέτι ό'έ καί τέσσαρα σκαραμάγγια, ήτοι έπενό'υ-
τας μάκρους τούς δποίους οί στρατιωτικοί έφερον όταν έ'βρεχε. Μετά
τούτον προςήλθεν δ μέγας ^ομέστικος καί δ αρχηγός τού στόλου, λα-
βόντες, ώς ίσοι την αξίαν, τό αυτό άμφότεροι ποσόν, τό δποΐον ητο
τηλικούτον, ώςτε μετά κόπου η^υνήθησαν νά τό άνασηκώσωσι. Κα­
τόπιν παρέστησαν 24 μάγιστροι, ών έκαστος ελαβεν άνά 24 λίτρας
χρυσίου, ήτοι 26,000 περίπου δραχμών καί δύο σκαραμάγγια. Έ­
πειτα οί πατρίκιοι, λαβόντες έκαστος 2 λίτρας χρυσίου καί έν σκαρα-
μαγγιον και μετά τούτους οί σπαθάριοι, οί κανδιδάτοι καί άλλοι
πολλοί τών εν άξιώμασι. Παρατηρούμεν ότι τό κεφάλαιον λα' τού πρώ­
του βιβλίου της Βασιλείου τάξεως το διαλαμβάνον «όσα δει παρα-
φυλάττειν τη παραμονή της βαϊοφόρου» καί λέγον ότι οί έν άξιώμα-
σιν ειςερχόμενοι στιχηδόν είς τόν ναόν λαμβάνουσιν έκ χειρός τού
βασιλέως άνά βαίου ενός καί προςέτι άνά ενός άργυρού σταυρού οί μέν
μεγάλου οί δέ μικρού, ούδέν έπιφέρει περί χρηματικών δωρεών άλλά
εκ τουτου δεν εξάγεται οτι αί χρηματικαί διανομαί περί ών δμιλεί
δ Λουϊτπράνδος δέν έγένοντο· έξάγεται μόνον οτι άλλοτε είς άλλας
ημέρας κατεσπαταλώντο ούτω τά δημόσια χρήματα καί πολλάκις
μάλιστα τού ενιαυτού, ώς καταφαίνεται έκ τού νγ1 κεφαλαίου τού
δευτέρου βιβλίου της Βασιλείου τάξεως. Ταύτην δέ την κατάχρησιν
ηθέλησε πρός τοίς άλλοις νά περιστείλη δ Νικηφόρος, καθ’ ά προεί-
πομεν. Μη παραλείψωμεν ώςαύτως νά σημειώσωμεν ότι οί κατακτη-
σαντες βραδύτερον τήν Κωνσταντινούπολή οθωμανοί, οίτινες έμιμήθη-
σαν πλεΐστα όσα τής τε διοικήσεως καί τής αύλικής έθιμοταξίας τών

Αί δύο διαβόητοι πρεσβεΐαι τού Λουϊτπράνδου· 153

προκατόχων, έτήρησαν έπί μακρόν χρόνον και το έ'θος νά καλώσι τούς
ξένους πρέσβεις εις την τελετήν της πλήρωσής τών Γενιτσάρων, έπιόεί-
ξεως χάριν τών θησαυρών τού κράτους.

Και ταύτα μ,έν περί της πρώτης πρεσβείας τού Λουϊτπράνό'ου καθ’
ήν, έπειό'ή δ,τε Βερεγγάριος καί δ Κωνσταντίνος δ Πορφυρογέννητος
είχον άμοιβαϊον συμφέρον νά οίκονομήσωσιν άλλήλους, τά πράγματα
^ιεξήχθησαν δμαλώς. Άλλ’ εις την Δευτέραν πρεσβείαν ήτις έγένετο
ακριβώς μετά εϊκοσιν έτη, τω 968, πολλαί ύπήρξαν ώς ήξεύρομεν
ήίη αί άφορμαί δυςαρεσκείας καί ίυςπιστίας έκ μέρους τού Νικηφό­
ρου* έκ τούτου όέ αί σχέσεις άπέβησαν ίύςκολοι, τόσω μάλλον δσω
ένω δ ’Όθων ήθελε ό'ιά τού συνοικεσίου το δποϊον έπρότεινε νά προς-
λάβη ώς προίκα τήν κάτω Ιταλίαν, δ Νικηφόρος τάνάπαλιν έπέμενεν
είς τδ νά άνακτήση τήν μέσην καί τήν άνω, έ'χων είς τούτο συνεργόν
τόν υιόν τού Βερεγγαρίου ΒΓ Άίαλβέρτον, όςτις μετά τον προ μι­
κρού συμβάντα θάνατον τού πατρός του είχε καταφύγει είς Κων­
σταντινούπολή.

Ό Λουϊτπράνό'ος εφθασεν είς Κωνσταντινούπολή τή 4 ίουνίου, καί
κατέλυσεν εντός τού προςό'ιορισθέντος ό'ι’ αυτόν οικήματος, τό δποϊον
ονομάζει μέν παλάτιον, περιγράφει ό'έ ώς φυλακήν, προςτιθέμενος ότι
δ έπιτραπείς τά τής καθημερινής αύτού συντηρήσεως οικονόμος έτρε-
φεν αυτόν κάκιστα. Μετά, όυο όέ ημέρας ώό'ηγήθη ένώπιον τού αδελ­
φού τού αύτοκράτορος, Λέοντος τού κουροπαλάτου καί λογοθέτου,
όπου προέκυψεν έκ πρώτης αφετηρίας συζήτησις, έξ ής κακή προοίωνί-
σθη ή εκβασις τής αποστολής. Ό Λέων ό'έν ήθελε νά άποκαλέση τόν
*Όθωνα βασιλέα, ό'ηλαό'ή δπως ήθέλομεν είπεϊ σήμερον αύζοκράτορα,
άλλα ώνόμαζεν αυτόν απλώς ρήγα ήτοι προςηγόρευε βασιλέα κατά
την σημερινήν τής λές.ως ταύτης παρ’ ήμϊν σημασίαν. Καί έπειδή δ
πρέσβυς έπέμενε νά ό'ιατηρήση τό αύτοκρατορικόν όνομα τού κυρίου
του, δ Λέων τόν είπεν δτι ήλθεν είς Κωνσταντινούπολή ούχί ειρήνης,
αλλά φιλονεικίας χάριν, μεθ’ δ άναστάς ώργισμένος, έό'έχθη τάς έπι-
στολάς τού ’Όθωνος ούχί αύτός αμέσως, αλλά ίιά ίιερμηνέως.

Την έπιούσαν 7 ίουνίου, ήτις συνέπεσε κατά τό έτος έκεϊνο νά ήναι
ή εορτή τής Πεντηκοστής, προςήχθη δ Λουϊτπράνό'ος είς τά ανάκτορα
ένώπιον τού Νικηφόρου. Καί ένταύθα περιελθών τής έκθέσεώς του έπι-
χειρεϊ την ακόλουθον τού βασιλέως γελοιογραφίαν. Ό Νικηφόρος είναι,
λέγει, άνθρωπος δπωςούν τερατώό'ης, πυγμαίος, έχων κεφαλήν μεγά^

154 Αί δύο διαβόητοι πρεσβείαι τού Λουϊτπράνδου.

λην, οφθαλμούς ίσους κατά την σμικρότητα τού ασπάλακος· γε­
νεών βραχύ, πλατύ, πυκνόν και άη^ώς μιξοπόλων μέτωπον στενό-
τατον, κόμην μακράν και ό'ασεϊαν. Είναι αίθίοψ τήν χροιάν, ωςτε &έν
ήθελον νά τον απαντήσω περί μέσας νύκτας· καί ένω είναι προγά-
στωρ, έχει τούς γλουτούς ισχνούς, τούς μηρούς μικρότατους, τάς κνή-
μας βραχείας, καί τούς πόίας μικρούς. Ό βύσσινος μανδύας ον φορεί
είναι τετριμμένος καί $υςώό'ης. ’Επί πάσιν είναι θρασύς τήν γλώσσαν,
άλώπηξ τήν διάνοιαν, Ό^υσσεύς τήν έπιορκίαν καί τό ψεύύ'ος. Εν­
τούτοις τήν εικόνα τού Νικηφόρου κατέλιπεν ήμϊν καί έτερος αύτό-
πτης χρονογράφος, δ Λέων δ Διάκονος, δςτις γράψας πολύ μετά τον
θανατον τού βασιλέως τούτου, ένω ήρχον έν Κωνσταντινουπόλει άν­
τρες ό'υςμενώς προς τήν μνήμην αύτού ίιακείμενοι, ό'έν ό'ύναται νά
λογισθή ώς κολακεύσας αύτόν. Είό'ομεν ό'έ έκ τής είκόνος ταύτης (σελ.
127 καί 144 τού παρ. τόμου) δτι δ βασιλεύς ό'έν ήτο μέν πολλά εύει-
ό'ής άνθρωπος, είχεν δμως σώμα αθλητικόν, καί ήθος άκατάπληκτον
καί εύγενές, προξένων έν γένει σεβαστήν καί ούχί γελοίαν είς τούς
παρισταμένους έντύπωσιν. Αλλά καί άν ύποτεθή ότι είχε κατά τι
τδ σώμα άσύμμετρον, ί πώς ήτο δυνατόν πρέσβυς σπουδαίος είς τούτο
καί μόνον νά άποβλέψη τό ελάττωμα, δτε κατά πρώτον εβλεπε τον
άνό'ρα έκείνον, τον ό'ιαγαγόντα τον βίον άπαντα έν τοΐς πεό'ίοις τής
μάχης, καί τοσαύτα περιφανή κατά τών μωαμεθανών στήσαντα τρό­
παια; *Ωςτε ή κακοβουλία του γίνεται πρόδηλος έξ αρχής, καί εξακο­
λουθεί καταφαινομένη έν δλη σχεδόν τή συνεχεία τού λόγου του. Έξ
εύωνύμων τού Νικηφόρου, έπιφέρει, ούχί δμως είς ίσην προς αύτον
θέσιν, αλλά κατωτέρω έκάθηντο ό'ύο μικροί αύτοκράτορες (δ Βασίλειος
καί δ Κωνσταντίνος, τά τέκνα τού ’Ριυμανού καί τής Θεοφανούς) πρώην
μένό'εσπόται αύτού, νύν ό'έ ύπήκοοι. Μετά ό'έ τήν προειςαγωγικην ταύ-
την περιγραφήν δ Λουϊτπράνίος παρατίθησι τήν μεταξύ τού βασιλέως
καί αύτού δμιλίαν. Πριν ή προχωρήσωμεν, παρατηρούμεν δτι ώς προς
τον πρέσβυν τούτον ό'έν έτηρήθη τό σύνηθες τυπικόν, τό δποΐον εϊό'ομεν
έφαρμοσθέν καί είς αύτόν τον Λουϊτπράνό'ον έπί τής πρώτης αύτού
πρεσβείας. Δέν έγένετο $ηλαό'ή επίσημος αύτού δ'εξίωσις καί μετά
ταύτα περί ύποθέσεων συνέντευξις. άλλ’ έκλήθη αμέσως είς τήν
συνέντευξιν ταύτην, καθ’ ήν δ Νικηφόρος λαβών τον λόγον ώμίλη-
σεν ώς εξής.

«Έπρεπε καί ήθέλομεν τωόντι νά σέ ύποάεχθώμεν εύμενώς καί με-

Αί δύο διαβόητοι πρεσβεϊαι του Λουϊτπράνδου. 155

γαλοπρεπώς, αλλά δέν έπέτρεψε τούτο ή ασέβεια τού κυρίου σου,
οςτις κατέλαβε μέν την 'Ρώμην έχθρικοχ, κατεδίωζε 5ε μέχρι θανά­
του τον Βερεγγάριον και τόν Άδαλβέρτον καί άφού εφονευσεν η ετύ-
φλωσεν, η έξώρισε πολλούς Φωμαίους, άπεπειράθη έπί τέλους νά ύπο-
δουλώση καί αύτάς τού ήμετέρου κράτους τάς πόλεις διά φόνου καί
πυρός. Επειδή δέ άπέτυχε τού αδίκου τούτου σκοπού, ιδού σήμερον
αποστέλλει πρός ημάς έπί προσχήματι ειρήνης, ώς εί κατάσκοπον, σε
τόν ύπαγορεύσαντα καί παρορμήσαντα τήν κακοβουλίαν του.»

Εις ταύτα δ Λουϊτπράνδος βέβαιοι ότι άπήντησε διά τών ακολού­
θων ορθών μέν ώς έπί τό πολύ, άλλ’ ούχί κοσμίως έκτεθεισών παρατη­
ρήσεων. Είναι αληθές ότι καί οί πρό μικρού άποδοθέντες εις τόν αυτο-
κράτορα λόγοι άποπνέουσιν ύπερβάλλουσάν τινα κατά του ’Όθωνος
πικρίαν. Αλλά παρεκτός τού ότι δ αύτοκράτωρ ήδύνατο νά δμιλήση
αύστηοότερον τού πρέσβεως, νομίζομεν έν γένει οτι δ Λουϊτπράνδος δέν
έξέθηκε κατά λέζιν τούς γενομένους διαλόγους, αλλά διεσκεύασεν αυ­
τούς κατά τά ϊδια πάθη καί συμφέροντα. Όπωςδήποτε ιδού πώς λέγει
ότι άπήντησεν εις τά προειρημένα.— Ό κύριός μου δέν απήλθε κατά
τής 'Ρώμης διά τής βίας καί τυραννικώς, άλλ’ άπήλλαξεν αύτήν τυ­
ράννου, ή μάλλον τυράννων. Μήπως δέν έδέσποζον αύτής θηλυδρίαι,
τό δέ δεινότερον καί αϊσχιστον, πόρναι; "Υπνωττε τότε νομίζω ή
ισχύς σου καί ή ισχύς τών προκατόχων σου, οΐτινες όνόματι μέν ούχί
δέ καί πράγματι έκαλούντο 'Ρωμαϊοι αύτοκράτορες. Έάν ήσαν ισχυ­
ροί, έάν ήσαν αύτοκράτορες 'Ρωμαίων, διατί έγκατέλιπον τήν πόλιν
εις πορνών χεϊρας ; Μήπως καί τών άγιωτάτων παπών άλλοι μέν δέν
έζωρίσθησαν, άλλοι δέ δέν κατεπιέσθησαν παρά σού; Μήπως δ Άδαλ-
βέρτος δέν επεμψεν ύβριστικάς έπιστολάς πρός 'Ρωμανόν καί Κων­
σταντίνον τούς προκατόχους σου αύτοκράτορας ; μήπως δέν έσύλησε
τάς έκκλησίας τών άγιωτάτων αποστόλων; Τις έκ τών αύτοκρατόρων
ύμών θείω ζήλω κινούμενος έφρόντισε νά τιμωρήση τήν τοιαύτην ασέ­
βειαν, καί νά ανόρθωση έν τω ’ιδίω αύτής κράτει τήν έκκλησίαν ; Υ­
μείς ήμελήσατε ταύτα πάντα, ούχί δέ δ κύριός μου, όςτις έκ περάτων
γης προκύψας καί εις 'Ρώμην έλθών, άνέτρεψε μέν τούς ασεβείς, άπέ-
δωκε δέ είς τούς τοποτηρητάς τών αγίων αποστόλων πάσαν δύναμιν
καί τιμήν. Μεθ’ δ τωόντι τούς καθ’ εαυτού καί τού άποστολικού πα-
τρος στασιάσαντας, τούς ίεροσύλους παραβιαστάς τών όρκων, τούς
βασανίσαντας καί ληστεύσαντας τούς άποστολικούς πατέρας, έθανά·

156 Αί δύο διαβόητοι πρεσόεΐαι του Λουϊτπρανδου.

τωσε όιαφοροτρόπως καί έζόίρισεν, επόμενος εις τά δόγματα τών *Ρω-
[χχίων αύτοκρατόρων Ιουστινιανού, Ούαλεντινιανού, Θεοδοσίου καί άλ­
λων. Άλλ’ εάν δέν-έπραττε τούτο ήθελε λογισθη ασεβής, άδικος, ώμος,
τύραννος. Είναι δέ πασίγνωστον οτι δ Βερεγγάριος καί δ Άδαλβέρ-
τος, διά της συνέργειας τών όπλων του, παρέλαβον έκ τών χειρών αύ­
τού το χρυσούν σκηπτρον τού Ιταλικού βασιλείου, ύποσχόμενοι ενόρ­
κως πίστιν επι παρουσία τών δούλων σου. τών έτι σωζομ,ένων καί έν
τη πόλει ταύτα ζώντων. Άλλ’ επειδή είςηγησει τού διαβόλου έπι-
βούλως παρεβίασαν τον όρκον εκείνον, δικαίως άπεστέρησεν αύτούς
της βασιλείας, ώς λειποτάκτας καί καθ’ εαυτού άποστάτας, ώς ήθελες
πράξει καί σύ προς ύπηκόους άποστατησαντας.

Ταύτα όμως, είπεν δ αύτοκράτωρ, δέν συνομο/ογεί δ αξιωματικός
ούτος τού Άδαλβέρτου.

Εάν άλλα λέγη ούτος, άπηντησεν δ Λουίτπράνδος, εις τών περί εμέ
αξιωματικών θέλει αποδείξει αύριον, τη άδεια σου, διά μονομαχίας
δτι το πράγμα έχει όπως έγώ άποφαίνομαι.

Έστω, υπέλαβεν δ Νικηφόρος, ότι δικαίως επραξε ταύτα, ώς λέ­
γεις. Αλλά ίδιατί προςέβαλε διά πολέμου καί πυρός τά μεθόρια τού
ημετέρου κράτους, ενω είμεθα φίλοι, καί διενοούμεθα νά συνομολογη-
σωμεν δι’αγχιστείας συμμαχίαν άδιάρρηκτον ;

Ενταύθα δ Λουίτπράνδος παρετηρησε. Την χώραν ταύτην, ην λέ­
γεις ανηκουσαν εις το κράτος σου, η καταγωγή τών κατοίκων αυτής
και η γλώσσα άποφαίνονται ανηκουσαν εις τό Ιταλικόν βασίλειον.
Καί αφού διά διαφόρων λόγων έπεχείρησε νά απόδειξη τόν ισχυρισμόν
τούτον, έπέφερεν. Έν τούτοις δ κύριός ρου μέ επεμψε πρδς σέ,ΐνα,έάν
θέλης νά δώσης σύζυγον την θυγατέρα τού αύτοκράτορος Ρωμανού
καί της αύτοκρατορίσσης Θεοφανούς, εις τδν υιόν τού αύτοκράτορος
αύγούστου *Οθωνος καί κυρίου μου, βεβαίωσης τούτο ένόρκως πρδς
έμέ, καί έγώ πάλιν βεβαιώσω ένόρκως όσα εις αμοιβήν τγΐς χάριτος
ταύτης δ κύριός μου θέλει πράξει καί τηρησει πρδς σέ. Αλλά καί κάλ-
λιστον ηδη αρραβώνα φιλίας προςέφερεν δ κύριός μου τη ση άδ'ελφό-
τητι, πάσαν την ύπ’ αυτόν τεταγμένην Άπουλίαν.

Ή δευτέρα ωρα, ύπέλαβε τότε δ Νικηφόρος, παρηλθεν ηδη, ώςτε
ανάγκη νά τελέσωμεν την προέλευσιν άλλοτε δέ θέλομεν απαντήσει
εις τά ρηθέντα.

Προέλερσις έλέγετο ή σήμερον παρ’ ημΐν λεγομένη τελετή καί πα-

Αί δύο διαβόητοι πρεσβεϊάι του Λουίτπράνδου. 157

ράταξίς* ή δέ προέλευσις της Πεντηκοστής, ο έστιν η πομπική τού
βασιλέως μετάβασις εις τον μέγαν ναόν, η έν αύτω τέλεσις της θείας
λειτουργίας, η επιστροφή αύτού είς τά ανάκτορα καί το έπίσημον
γεύμα το οποίον έπί χρυσών τραπεζών έδίδετο ενταύθα τή ημέρα ε­
κείνη, περιγράφονται λεπτομερώς έν τω κεφαλαίω θ' τού πρώτου βι­
βλίου της Βασιλείου τάξεως. Άλλ’ δπόσον ή μεγαλοπρεπής εκείνη πε­
ριγραφή διαφέρει της βωμολοχίας, δι’ ης δ Λουίτπράνδος έπεχείρησεν
ήδη νά διακωμωδήση την τελετήν ταύτην ! Τούς έ'νθεν καί ένθεν πα-
ρατεταγμένους δήμους παρίστησιν ώς συρφετόν ανθρώπων χυδαίων καί
άνυποδήτων, ένω, ώς γνωστόν, οί καλούμενοι δήμοι, δηλαδη οί Βένε­
τοι καί οί Πράσινοι, άπετέλουν το κράτιστον μέρος τών κατοίκων της
Κωνσταντινουπόλεως, οΐτινες έκοινώνουν όλων τών τελετών, καί περ<.
τού ιματισμού τών οποίων ιδίως δμιλών δ Προκόπιος λέγει οτι «ευπά-
ρυφοι ήξίουν είναι άπαντες, κομπωδεστέραν η κατά την έκάστου αξίαν
ένδιδυσκόμενοι την έσθήτα.» Άλλά τούτο είναι μικρόν παραβαλλό­
μενου πρός τά επόμενα. Καί αυτοί, λέγει, οί άρχοντες, οί περί τόν
βασιλέα άνά μέσον τού όχλου έκείνου πορευόμενοι, ησαν περιβεβλη-
μένοι χιτώνας είς αληθή ράκη ύπό τού χρόνου μεταβεβλημένους, διότι
κατήγοντο, ώς βέβαιοι, άπό τών χρόνων τών παππεπιπάππων αύτών.
Ούδείς κατ’ αύτόν ήτο εκεί διά χρυσού καί πολυτίμων λίθων περι-
βεβλημένος, παρεκτός μόνου τού Νικηφόρου, τόν δποίον όμως τά αύ·
τοκρατορικά κοσμήματα, κατεσκευασμένα όντα δι’ άνθρωπον μεγα-
λήτερον, άνεδείκνυον άηδέστερον τού συνήθους. «Μά τήν ζωήν ύμών,
ανακράζει, (διότι αποτείνεται πρός τι τόν ’Όθωνα Α’ καί τήν σύζυ­
γον αύτού Άδελαίδα μά τήν (ζωήν ύμών, ήν έχω τής έμής τιμιω-
τέραν, μία καί μόνη τών πολυτίμων έσθήτων τών μεγιστάνων σας είναι
άσυγκρίτω πολυτιμοτέρα έκατόν έξ έκείνων τών στολών, καί αύτής
τής στολής τού Νικηφόρου.» Είναι πρόδηλον ότι ένταύθα δ παραλογι-
σμος τού Λουίτπράνδου ύπερβαίνει πάντα όρον. Αί στολαί τών άρχόν­
των τής Κωνσταντινουπόλεως δέν ήδύναντο νά ήναι ούτε παμπά-
λαιαι, ούτε παλαιαί, διά τόν άπλούστατον λόγον ότι, ώς εΐδομεν, κατ’
έτος οί βασιλείς έδιδον είς αύτούς πολλάς νέας τοιαύτας στολάς. ~Η-
σανόέαυται κατά τήν άναμφισβήτητον μαρτυρίαν έκάστης σχεδόν
σελιόος τής Βασιλείου τάζεως και τού Κωδινου, χρυσοκέντητοι, καί
ουόείς ύπήρχε λόγος νά ήναι ή πολυτέλεια αύτών μικροτέρα έπί Νι­
κηφόρου, δτε τοσούτοι συνέρρευσαν άπό τής άνακτήσεως τής Κοήτης

158 Αί δύο διαβόητοι πρεσβεΓαι του Λουϊτπρανδου.

της Κιλικίας καί της Συρίας είς την αυλήν της Κωνσταντινουπόλεως
θησαυροί, ωςτε η σύγκρισις της αυλής ταύτης προς τάς δμολογουμέ-
νως πενιχροτέρας τότε βασιλείας της όύσεως, είναι τη άληθεία κω­
μική Άλλά τό πάθος του Λουϊτπράνίου προβαίνει κορυφούμενον. Ά-
γανακτών όιά τάς συνήθεις εύχάς καί ευλογίας, αίτινες αντηχούν
ό'ιερχομένου του Νικηφόρου, ανακράζει ότι πολύ εύστοχώτερον ηθελον
πράξει άν άπέό'ιό'ον αύτώ τά ακόλουθα 16 επίθετα· άνθραξ έσβεσμένε,
γραΐόιον τό βήμα, αίγίπαν τό πρόςωπον, αγροίκε, ακάθαρτε, αίγι*
πόό'η, κεραςφόρε, κένταυρε, σύαγρε, άμαθεστατε, αγριάνθρωπε, βάρ­
βαρε, ωμέ, τριχωτέ, άποστάτα, Καππαό'όκα. Μετά την επιστροφήν
άπό της εκκλησίας, δ Λουίτπράνίος προςεκλήθη είς τό γεύμα, τό ό­
ποιον έάίάετο κατά την ημέραν της Πεντηκοστής. Αμέσως όμως άυςη-
ρεστηθη άιότι ό'έν προςό'ιώρισαν αύτώ μίαν τών πρώτων έν τη τραπέζη
θέσεων, άλλά την 15. Διαρκούντος τού γεύματος, τό δποίον δ πρέσβυς
χαρακτηρίζει ώς μακρόν καί άηό'ές, δ Νικηφόρος ώμίλησε πρός αυτόν
μετά σαρκασμού τίνος καί περιφρονησεως περί τών στρατιωτικών καί
ναυτικών ό'υνάμεων τού κυρίου του. Ένω όέ δ πρέσβυς ητοιμάζετο νά
ό'ώση την προςήκουσαν άπάντησιν, δ βασιλεύς ό'έν έπέτρεψεν αύτφ νά
δμιληση καί προςέθηκεν, ώςανεί πρός περιφρόνησιν, «εσείς ίέν είσθε
’Ρωμαίοι, άλλά Λογγοβάρό'ιοι.» Τότε δ Λουϊτπράνό'ος, μη ^υνάμενος
νά κράτηση την άγανάκτησιν αύτού καί μη προςέχων ότι δ Νικηφόρος
όιά τού όείκτου έπέτασσεν αύτώ σιωπήν, έζε σφεντόνισε πολλάς κατά
τών 'Ρωμαίων ύβρεις, άρχόμενος άπδ 'Ρωμύλου, προςέθηκεν οτι οί
Λογγοβάρό'ιοι καί οί άλλοι γερμανοί, όταν θέλωσι νά ύβρίσωσί τινα,
δνομάζουσιν αύτον 'Ρωμαίον, έν μόνω τούτω τφ όνόματι περιλαμβά-
νοντες παν ό,τι άγενές, παν ό,τι άνανίρον, παν ό,τι φιλάργυρον, παν
ό,τι άσελγές, παν ό,τι ό'όλιον, πάσαν ένί λόγω κακίαν. Καί μη άρ-
κούμενος είς ταύτα προςεπέφερεν ότι έάν γίνη πόλεμος, αί πρώται μά-
χαι θέλουσιν άμέσως άποό'είξει ποιοι είναι άνό'ρειότεροι, ημείς η έσείς.
Έκ τών λόγων τούτων παροξυνθείς δ Νικηφόρος, τόν μέν Λουίτπράν-
ό“ον ό'ιέταξε ό'ιά της χειρός νά παύση λαλών, άρθείσης ό'έ έκ μέσου
της τραπέζης ταρηγγειλε νά άπέλθη είς τό κατάλυμα αύτού, τό δ­
ποίον δ Λουϊτπράνό'ος ονομάζει πάλιν φυλακήν, καί όπου βέβαιοί ότι
ύπέστη τά πάνό'εινα. Έπί τέλους έγραψε πρός Λέοντα τόν κουροπα-
λάτην καί λογοθέτην τού ό'ρόμου (τόν άό'ελφόν τού Νικηφόρου) έπι-
στολην έχουσαν ώς έξης. «Έάν δ γαληνότατος αύτοκράτωρ σκοπόν

Αί δύο διαβόητοι πρεσβεΐαι του Λουϊτπράνδου. 159

έ'χη νά άποδεχθή την πρότασιν ένεκα της οποίας ήλθον, τα παθήματα
οσα ύπεφέρω ενταύθα δέν μέ καταβαλλουστ παρακαλώ μόνον νά πλη­
ροφορήσω τον κύριόν μου οτι δέν χρονοτριβώ ενταύθα επι ματαιω. Εάν
δέ άλλως έχωσι τά πράγματα, ας μοί έπιτραπή νά αποπλεύσω όιά
τού άναχωρούντος ένετικού πλοίου, διότι είμαι ασθενής, και αν
επέστη η ωρα τού θανάτου μου, επιθυμώ νά ταφώ εις την πατρώα μου.»

Τέσσαρας ήμέρας άπό της παραλαβής της επιστολής ταύτης, δ
Λέων έκάλεσε τον Λουϊτπρανδον εις συνέντευςιν, εις ην παρευρέθη-
σαν καί άλλοι τινές τών δημοσίων λειτουργών καί ιδίως δ παρακοι­
μώμενος Βασίλειος. Αλλά μετά τά προεζτεθέντα, εννοείται, δτι η συ-
νεννόησις ητο δύςκολος.

Αφού ηρώτησαν τον πρέσβυν τίνος ενεκεν έλαβε τόν κόπον νά έλθη
εις την Κωνσταντινούπολή, δ 3ε άπεκρίθη ότι άφίζετο ΐνα συνομολο-
γήση κηδεστίαν μέλλουσαν νά έπαγάγη διηνεκή ειρήνην, οί περί τον
Λέοντα παρετηρησαν ότι δέν ήζούσθη ποτέ πορφυρογέννητου πορφυ­
ρογέννητος θυγάτηρ νά συζευχθή αλλόφυλον ότι ούδέν ήττον, ει και
μέγα τό πράγμα, ειμπορεϊ νά γίνη, εάν παραδώσωσι την Ραύενναν,
καί την 'Ρώμην καί την έπίλοιπον μέχρι της κάτω Ιταλίας χώραν.
Έάν δέ πάλιν έπιθυμώσι την φιλίαν τού βασιλέως άνευ κηδεστίας, άς
άφήσωσιν έλευθέραν την 'Ρώμην, καί άς ύπαγάγωσιν εις τό άγιον αυ­
τού κράτος τούς άποστατησαντας ηγεμόνας της Καπύης καί τού Βε-
νευέντου. Εις ταύτα δ Λουϊτπράνδος άντιπαρετηρησεν ότι δ αύτοκρά-
τωρ Χριστόφορος συνεζεύχθη την θυγατέρα τού ήγεμόνος τών Βουλ­
γάρων Πέτρου, ένω δ ’Όθων έχει δούλους ΐσχυροτέρους τού ήγεμόνος
τούτου, δπερ δέν έρρέθη πολλά εύφυώς, καί εύχερώς άνηρέθη ύπο τών
περί τον Λέοντα, ε’ιπόντων ότι δ Χριστόφορος ούτος δέν ήτο πορφυρο­
γέννητος. Έξακολουθήσας 3ε τόν λόγον δ Λουϊτπράνδος έπανέλαβε
τό έπιχείρημα ότι ό *Όθωνδέν άφήρεσε τήν 'Ρώμην από τού ανατο­
λικού κράτους, άλλ’ άπήλλαξεν αύτήν άπό τής εις πόρνας τινάς δου-
λείας, άποδούς προς τοϊς άλλοις εις τον τοποτηρητήν τών αγίων Α­
ποστόλων όλα τά εις αύτόν άνήκοντα έν τή δυτική Ευρώπη κτήματα.
: Διατί λοιπόν καί ό αύτοκράτωρ τής Ανατολής δέν ποάττει τό αύτό
ώς προςτά κτήματα τής άποστολικής έδρας τά έν τω κράτει αύτού
κείμενα , Καί επειδή δ παρακοιμώμενος Βασίλειος άπήντησεν ότι θέ­
λει πράξει τούτο, όταν ή 'Ρώμη καί ή 'Ρωμαϊκή έκκλησία όργανω-
θώσι κατά το δοκούν αύτώ, ό Λουίτπράνδος άπεκρίθη ειρωνικότατα,

160 Αί δύο διαβόητοι πρβίβεϊάι τού Λ·υϊτπράνδ·υ.

δτι άνθρωπος περιυβρισθείς έπεκαλέσατο την τού Θεού έκδίκησιν τού
δέ Θεού ε’ιπόντο;, δτι θελει πράξει τούτο έν ήριέρα κρίσεως, δπόσον
αργά, ύπέλαβεν εκείνος.

Ενταύθα έκάγχασαν πάντες πλήν τού αδελφού τού βασιλέως, και
διακοπείσης τής συνεντεύξεως, άπήχθη πάλιν δ Λουϊτπράνδος εις τό
κατάλυμά του, δπου διετέλεσεν, ώς λέγει, αύστηρώς φυλαττόριενος
ρ,έχρι τής εορτής τών αγίων Αποστόλων. Τότε προςεκλήθησαν αυτός
τε καί τινες πρέσβε.ς τών Βουλγάρων άφιχθέντες τήν προτεραίαν, νά
παρευρεθώσιν εις τήν εκκλησίαν τών αγίων Αποστόλων, καί, ριετά τήν
λειτουργίαν, νά παρακαθήσωσιν είς τήν βασιλικήν τράπεζαν. Άλλ’
ενταύθα νέον πάλιν συνέβη σκάνδαλον. Επειδή δ πρέσβυς τών Βουλ­
γάρων έκάθησεν εις θέσιν προηγουριένην τής τού Λουϊτπράνδον, δ τε­
λευταίος ούτος άγανακτήσας κατέλιπε τό συριπόσιον. Άριέσως δριως
παρηκολούθησαν αυτόν δ αδελφός τού αύτοκράτορος καί δ άρχιγραρ.-
ρ,ατεύς Συριεών, καί τό ριέν δι’ εξηγήσεων, τό δέ δι’ απειλών, τόν κα-
τέπεισαν νά έπανέλθη είς τήν βασιλικήν τράπεζαν, δπου δ αύτοκοά-
τωρ, ΐνα καταπραύνη τήν οργήν Αύτού, τόν επεριψεν έκ τού έριφίου ού
έγεύετο ριέρος είς ένδειξιν ίδιάζούσης εύνοιας· δπερ δριως δέν έριπόδισε
τόν Λουϊτπράνδον νά εύρη άηδέστατον τό έρίφιον τούτο, τό δποίον
λέγει ότι ήτο ριετά σκορόδων, κρορ.ρ,ύων καί πράσων ώνθυλευριένον,
καί διά χαβιαριού κεκαρυκευριένον. Μετά οκτώ ήρ,έρας, αφού έν τφ
ρ,εταζύ άνεχώρησαν οί πρέσβεις τών Βουλγάρων προςεκλήθη πάλιν είς
το βασιλικόν γεύρια, είς τό δποίον παρευρέθησαν δ,τε πατριάρχης καί
πολλοί έπίσκοποι. Έν τω συρ.ποσίω τούτω ή δριιλία περιεστράφη φυ­
σικό τω λόγω περί έκκλησιαστικά ζητήματα, δ δέ Λουϊτπράνδος α­
φού παρετήρησεν δτι δλαι αί αιρέσεις προέκυψαν έν τή ανατολή, δπερ
ριέχρι τών χρόνων έκείνων ήτο αληθές, ’ισχυρίσθη έπειτα δτι αί αιρέ­
σεις αύται δέν περιεστάλησαν καί δέν κατεστράφησαν ε’ιρ.ή ύπό τών
έν τή δύσει συνόδων, δπερ δέν ήτο αληθές, διότι, καθώς ήξεύροριεν, αί
επτά ο’ικουριενικαί σύνοδοι αί κυρίως καταπολεριήσασαι πάσαν αΐρεσιν,
συνεκροτήθησαν δλαι έν τή Ανατολή. Έλαβε δέ καί άλλας πολλάς
συνεντεύξεις ρ.ετά τού Νικηφόρου, δςτις δέν έ'παυεν άπαιτών ωςτε δ
’Όθων νά παραίτηση τόν αύτοκρατορικόν τίτλον, καί νά παραδώση
τό Βενεύεντον καί τήν Καπύην είναι περιττόν νά προςθέσωρ.εν, δτι δ
Λουϊτπράνδος δρ.ιλα>ν περί τών συνεντεύξεων τούτων καί τών γευριάτων,
είς τά όποια πάντοτε έκαλείτο, δέν παύει ύβρίζων καί χλευάζων τά

Α ί δύο διαβόητοι πρεσβεΐαι του Λουϊτπράνδου. 161

πάντα. Έξ αύτού δέ μανθάνομεν περίεργόν τι περιστατικόν, δτι το τραπε-
ζομάνδυλον της βασιλικής τραπέζης δέν έκάλυπτεν αύτην ολόκληρον,
αλλά μέρος μόνον αύτής, οτι αι θεσεις της τιμής ήσαν αι εντός της
οθόνης ταύτης κείμεναι, και δτι αί λοιπαι ελογιζοντο πολύ κατωτεραι.
Εις την Βασίλειον τάξιν ούδεμίαν τοιαύτην λεπτομέρειαν εύρίσκομεν.
Οί προςκαλούμενοι εις την άποκοπτήν τράπεζαν, δηλαδη εις την τρά­
πεζαν, εις ήν εκάθητο δ ίδιος δ βασιλεύς, ωνομαζοντο φίλοι αυτού
καί επομένως ησαν δλοι κατά τδ μάλλον καί ηττον δμοταγεϊς, μη δια-
κρινόμενοι είμη κατά τούτο οτι άλλοι εκαθηντο πλησιεστερον και
άλλοι άπώτερον τού βασιλέως. Οπωςύηποτε ο Αύαλβερτος, οςτις εν
τω μεταξύ ειχεν επανελθεί εις την Ιταλίαν, διεμήνυσεν εις τδν βασιλέα
ότι ειχεν ετοίμους 8,000 άνδρών, καί ότι ητο βέβαιος νά καταβάλη
τδν *Όθωνα, έάν έλάμβανεν επικουρίαν τινά ελληνικήν. "Οθεν δ Νικη­
φόρος παρεσκεύασε στόλον 28 πλοίων, και επειδή ο Αύαλβερτος εζη-
τει πρός τοΐς άλλοις χρηματικήν συνδρομήν, δ βασιλεύς διέταξε τδν
αρχηγόν τού στόλου νά δώση τά χρήματα ταύτα εις τον Ιταλόν η­
γεμόνα, έάν τω δντι εχη τήν δύνο^μιν την δποίαν ελεγεν. Ο στολος
έξέπλευσε την 19 Ιουλίου, αλλά δέν ήξεύρομεν άν διεπεραιώθη εις Ι­
ταλίαν. Τδ μόνον βέβαιον είναι δτι δ ’Όθων πληροφορηθείς περί τών
δυςαενών διαθέσεων τού αύτοκράτορος, ένέβαλεν εις τήν Άπουλίαν κα|
έπολιόρκησε τήν Βάριν, μή περιμένων την επιστροφήν του πρέσβεως του·
άλλ’έπειτα διά προτροπών τού Λουϊτπράνδου, παρήτησε τήν έπιχεί-
ρησιν ταύτην. Ό δέ Νικηφόρος, κατά τής απιστίας καί τού δόλου καί
τής απάτης τού οποίου δέν παύει κατακραυγάζων ο Αουϊτπρανύος,
έσεβάσθη τδ δίκαιον τών εθνών, καί ούδέν κακόν επραξε πρδς τόν πρέ-
σβυν ήγεμόνος, εχοντος μέν έτι άντιπρόςωπον έν Κωνσταντινουπόλει,
έπιχειρούντος δέ συγχρόνως έχθροπραξίας* περιωρίσθη μόνον νά καλέση
τόν Λουϊτπράνδον καί νά τω ε’ίπη δτι δύναται νά έπιστρέψη έλευθέρως
πρδς τδν κύριόν του, τόσω μάλλον δσω ήτοιμάζετο καί αύτος νά ά-
πέλθη εις τήν προεκτεθεϊσαν τελευταίαν κατά τών μωαμεθανών εκ­
στρατείαν του. Ό βασιλεύς άνεχώρησεν έκ Κωνσταντινουπόλεως τήν
22 Ιουλίου. Διατρίψας δμως έπί τινας ημέρας εις τά παλάτια τού
Βρύαντος έν Βιθυνία, έκάλεσε πάλιν παρ’ έαυτω τδν Λουϊτπράνδον καί
τόν παρετήρησεν δτι αφού δέν ήθέλησε νά πράξη κατά τάς ευχάς αυ­
τού καί επιθυμίας καί νά σύναψη φιλίαν άίδιον μεταξύ τού αύτοκρά­
τορος καί τού κυρίου του, τούλάχιστον άς κατορθώση νά μη συντα-

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 11

162 Αί δύο διαβόητοι πρεσβεϊαι τοδ Λουϊτπράνδου.

χθή δ κύριός του μετά τών ηγεμόνων Καπύης και Βενευέντου, τούς
οποίους, δούλους όντας τού αύτοκράτορος, προτίθεται ούτος νά κατα­
πολέμηση. Είς ταύτα δ πρέσβυς τού ’Όθωνος άπήντησεν ότι έπειδή οί
ηγεμόνες ούτοι είναι ύποτελείς τω κυρίω του, ούτος δέν δύναται είμή
νά τούς ύπερασπίση προςβαλλομένους, καί ότι δ αύτοκράτωρ επιτιθέ­
μενος κατ’ αυτών, κινδυνεύει νά άπολέση, εκτός τού στρατού δν θέλει
πέμψει, καί τά δύο θέματα όσα τον μένουσιν είςέτι πέραν τής θαλάσ­
σης, δηλαδή έν τή κάτω Ιταλία. Ό Νικηφόρος, καίτοι δοςαρεστη-
θείς διά τούτο, έκάλεσεν ούχ ήττον τόν Λουϊτπράνδον είς τό βασι­
λικόν γεύμα, περί τού δποίου πάλιν δμιλεί ούτος μετ’ αηδίας, καί
βέβαιοι ότι, διαρκούντος αύτού, οί περί τόν βασιλέα κατ’ είςήγησίν
του είπον τά έξ άμάξης κατά τε τού ’Όθωνος καί τών Λατίνων έν γέ-
νει καί τών Τευτόνων. Ό πρέσβυς είδε περί τά παλάτια τού Βρύαντος
καί τόν στρατόν δν συνεπήγετο δ Νικηφόρος κατά τής Συρίας. Κατά
τήν συνήθειαν δέ ήν είχε τού νά δμιλή μετά περιφρονήσεως περί πάν­
των τών πραγμάτων τής άνατολής, λέγει ότι δ στρατός ούτος συνέ-
κειτο μέν έξ 80,000 άνδρών, άλλ’ ήτο καθ’ όλα άθλιος καί απόλεμος.
Εντούτοις δ στρατός ούτος είναι δ μετ’ ολίγον έκπορθήσας πολλά
μωαμεθανικά φρούρια καί έπί τέλους κύριος γενόμενος τής Αντιόχειας.

Μετά τήν άναχώρησιν τού Νικηφόρου, δ Λουϊτπράνδος, καίτοι είχε
λάβει παρ’ αύτού τήν άδειαν νά έπιστρέψη είς τά ίδια, διεκωλύθη έν
Κωνσταντινουπόλει παρά τού έπιτρόπου τής άργής, τού πατρικίου
Χριστοφόρου, έπί τφ λόγω ότι αί δδοί δέν ήσαν άσφαλείς ούτε κατά
ξηράν ενεκα τών Ούγγρων, ούτε κατά θάλασσαν ένεκα τών Σαρακη-
νών. Ό πρέσβυς άξιοι ότι ταύτα πάντα ήσαν προφάσεις, καί ότι έπαθε
πάλιν τά πάνδεινα κρατούμενος έν τω καταλύματί του ώς έν φυλακή.
’Εν τφ μεταξύ έφθασαν τή 15 αύγούστου είς Κωνσταντινούπολή έ-
πιστολαί τού πάπα δι’ ών, «Νικηφόρος δ τών Γραικών αύτοκράτωρ
παρεκινείτο νά συνάψη έπιγαμίαν καί φιλίαν άδιάρρηκτον μετά τού
προςφιλούς καί πνευματικού υιού ’Όθωνος, τού σεβαστού 'Ρωμαίων
αύτοκρατορος.» Ό τίτλος τού σεβαστού 'Ρωμαίων αύτοκρατορος δ α­
ποδοθείς .διά τών επιστολών τούτων είς τόν ’Όθωνα, παρώργισεν είς
ύπερβολην τούς έν Κωνσταντινουπόλει. Οί γραμματοκομισταί έφυλα-
κίσθησαν, τά δέ γράμματα άπεστάλησαν πρός τόν Νικηφόρον έν Με­
σοποταμία τότε όντα. Ή άπάντησις τού αύτοκρατορος ήλθε τή 10
σεπτεμβρίου, τή δέ 17 προςήχθη δ Λουϊτπράνδος είς τά βασίλεια ενώ­

Αί δύο διαβόητοι πρεσβεία ι του Λουίτπράνδου. 163

πιον τού πατρικίου Χριστόφορου, όςτις εχων περί εαυτόν τρεις ετέρους
αξιωματικούς, ύπεδέξατο, κατά την ομολογίαν τού πρέσβεως, εύνοϊ-
κώς αυτόν, ύπαναστάς κατά την εϊςοδόν του* τον είπεν ότι δέν πρέπει
νά οργίζεται ούτε κατά τού αγίου αύτοκράτορος, ούτε κατ’ αύτού άν
δέν έπέστρεψεν είςέτι πρός τον κύριόν του* ότι παραίτιος τούτου είναι δ
πάπας, όςτις άπέστειλε τω άγιωτάτω αυτοκρατορι επιστολάς υβρι-
στικάς, δι’ ών ονομάζει αυτόν αύτοκράτορα όχι Ρωμαίων, αλλά Γραι­
κών, καί ότι δ πάπας επραξε τό άνόσιον τούτο κατά προτροπήν τού
κυρίου του. ’Άν δ πάπας δέν ηναι δ αμαθέστερος τών ανθρώπων, έ-
πρόςθεσεν δ Χριστόφορος, έπρεπε νά ήξεύρη ότι δ Κωνσταντίνος, με-
ταθέσας εις Κωνσταντινούπολή τά σκήπτρα της ’Ρωμαϊκής αυτοκρα­
τορίας, μετεβίβασεν ενταύθα και τά σύμβολα αύτής καί την σύγκλη­
τον καί τόν στρατόν, μη καταλιπών έν τή πρεσβυτέρα Ρώμη είμη
όχλον χυδαϊον καί δουλικόν. Επειδή δέ αδύνατον νά άγνοή ταύτα
πάντα, επεται ότι κατ’ ειςηγησιν μόνον τού ’Όθωνος έγραψε την ύ-
βριστικην εκείνην επιστολήν, τής όποιας τά δείνα επακόλουθα θελουσι
μετ’ ολίγον προκόψει εις μέσον.

Ό δυςτυχής Λουϊτπράνδος ένόμισε, κατά τήν δμολογίαν του, ότι
εφθασεν ή τελευταία του ωρα καί έζήτησε διά παντός τρόπου νάδι-
καιολογήση καί νά διορθώση τό πράγμα. Είπεν ότι δ πάπας, όςτιζ
διακρίνεται έπί άφελεία μάλλον, ή έπί πονηριά, έγραψε ταύτα νομί-
ζων ότι θέλει ευχαριστήσει τον αύτοκράτορα καί ούχί διά νά τον ύ-
βρίση. Ό πάπας ήξευρεν ότι δ αύτοκράτωρ Κωνσταντίνος μετέθεσεν
ένταύθα δλόκληρον τήν 'Ρωμαϊκήν αύτοκρατορίαν άλλ’ ήξευρε συγ­
χρόνως ότι οί έν Κωνσταντινουπόλει μετέβαλον έκτοτε καί γλώσσαν καί
έθιμα καί ενδυμασίαν, καί ένόμισεν ότι καθώς ταύτα πάντα άπήρε-
σκον ήδη εις αύτούς, άπήρεσκεν ώςαύτως καί τό τών'Ρωμαίων όνομα.
Επειδή όμως άλλως έχει τό πράγμα, ε’ιμπορούν νά ηναι βέβαιοι ότι είς
τό εξής δ πάπας θέλει έπιγράφει τάς έπιστολάς του ούτως. «Ιωάννης
Πάπας 'Ρώμης πρός Νικηφόρον, Κωνσταντίνον καί Βασίλειον, τούς
κραταιούς αύγούστους καί αύτοκράτορας 'Ρωμαίων.» Ή διαβεβαίωσις
αύτη ηύχαρίστησε τούς περί τόν Χριστοφόρον. Αλλά μετ’ ολίγον ή
συζήτησις έπανελθούσα είς τά περί κηδεστίας καί ειρήνης άπέβη αύ-
θις τοσούτον πικρά, ώςτε δ έπίτροπος τής αρχής δέν έπεχείρησε μέν
νά διακωλύσηέπί πλέον τήν άναχώρησιν τού πρέσβεως, αλλά ήθέλησε
νά ταπείνωση αύτόν πολυειδώς. Εϊδομεν έκ τής πρός τούς 'Ρώσουςγε-

11*

164 ΑΙ δύο διαβόητοι πρεσβεϊαι του Λουϊτπράνοου.

νομενης συνθήκης οτι οσάκις οί 'Ρώσοι έμποροι ήγόραζον ύφασμα τού
δποίου ή αξία ύπερέβαινε τά πεντήκοντα χρυσά, ώφειλον νά καθυ-
ποβάλλωσιν αύτδ εις τόν αρμόδιον ύπάλληλον ΐνα σφραγισθή ύπ’ αύ­
τού, καί τούτο ΐνα μη διαφύγη επί τής έζαγωγής τήν πληρωμήν τού
νενομισμένου τέλους. Άνάλογόν τι ήτο κεκανονίσμένον ώς πρός τούς
Ενετούς καί τούς Άμαλφίτας εμπόρους τής Ιταλίας, περί τών οποίων
άλλοτε θέλομεν εΐπει πλειότερα τινά. Έν άλλαις λέξεσι, τά έθνη πρός
τά οποία είχον συνομολογηθή έμπορικαί συνθήκαι, ήσαν άπηλλαγμένα
τής πληρωμής τού έξαγωγικού τέλους μέχρι τίνος αξίας των εμπο­
ρευμάτων, ενίοτε ό'έ καί τά εμπορεύματα άνωτέρας αξίας, ή κατέβαλ-
λον τέλος κατώτερον τού κεκανονισμένου, ή ολως ήσαν ατελή. Άλλ’
έπειό'ή μετά τού ’Όθωνος ούό'εμία είχε συνομολογηθή εμπορική συν­
θήκη, οί υπήκοοι αύτού ούδέν άπελάμβανον εξαιρετικόν προνόμιον,
καί ήσαν ύπόχρεοι νά πληρώνωσι τό τέλος ακέραιον διά παν εμπό­
ρευμα οίαςό'ήποτε αξίας. Έν τούτοις δ Λουϊτπράνό'ος, άγοράσας διά­
φορα πολύτιμα πορφυρά ύφάσματα, ήθέλησε νά έξαγάγη αύτά ατε­
λώνιστα. Άλλ’ ή κυβέρνησις ήτις ό'ι’ ούδεμιάς μέν έπί τού προκειμέ-
νου έό'εσμεύετο συνθήκης, ούδεμίαν δέ αφορμήν είχε νά έπιδαψιλεύση
ίό'ιαζούσας πρός τόν Λουϊτπράνό'ον χάριτας, διέταξε τά μέν εύτελέ-
στερα τών ύφασμάτων νά σφραγισθώσι διά μολυβό'ίνης βούλλης, ΐνα
τελέσωσι τόν νενομισμένον φόρον, τά ό'έ πολυτελέστερα όλως νά κρατη-
θώσιν έπί τω λόγω οτι τοιαύτα ίμάτια ήρμοζον είς μόνον τούς άρχοντας
τής Κωνσταντινουπόλεως, ούχί ό'έ καί είς αλλοφύλους, παραγγείλασα
όμως συγχρόνως νά άποό'οθή το άντίτιμον αύτών είς τόν πρέσβυν. Ό
Λουϊτπράνό'ος έκμανείς έξετράπη είς ύβρεις, ώς λέγει, καί έπεχείρησεν,
οπερ πιθανώτερον, νά δικαιολογήση τήν λαθρεμπορίαν του ό'ιά δια­
φόρων σοφισμάτων, προςθείς οτι κατά τήν πρώτην αύτού πρεσβείαν,
έπί Κωνσταντίνου τού Πορφυρογεννήτου, είχεν αγοράσει πολύ πλείονα
καί πολυτελέστερα ίμάτια τά δποΐα ούτε ήρευνήθησαν ούτε έσφραγί»
σθησαν διά μολυβό'ίνης βούλλης. Άλλ’ δ Χριστοφόρος έμεινεν αμετά­
πειστος, καί παρετήρησεν ώς πρός τό τελευταϊον έπιχείρημα, οτι δ
μέν αύτοκράτωρ Κωνσταντίνος ήτο άνήρ μαλακός καί απόλεμος, οςτις
διά τοιούτων παραχοηοήσεων έπειράτο νά έπιτύχη τήν εύνοιαν τών
αλλοδαπών, ένω δ νύν βασιλεύων είναι άνήρ ρέκτης (τό λατινικόν τού
Λουϊτπράνό'ου κείμενον μεταχειρίζεται τήν ελληνικήν λέξιν ταχΰχειρ)

Μεγαλείον του Νικηφόρου Φωκά Εσωτερικοί αύτού πολέμιοι. 1 65

όςτις ίέν αγοράζει ό'ιά χρημάτων την φιλίαν τών εθνών, άλλ’ έν α­
νάγκη έπιοάλλει ό'ιά τού ξίφους τό όφειλόμενον αυτώ. σέβας.

Αφού όε είπε ταύτα παρέό'ωκεν αύτω ό'ύο έπιστολάς, την αέν
προς τόν Οθωνα χρυοόβου.Ι.Ιον} ό εστι χρυσοΐς γράμμασι γεγραμμένην
και νπογεγραμμενην υπο αυτού τού βασιλέως, την ό'έ πρός τόν πάπαν

προςθείς ότι «τόν πάπαν σας τόν κρίνομεν ανάξιον
απαντησεως αυτοκρατορικης, οθεν γράφει πρός αυτόν τάς αναγκαίας
παραινέσεις ο αόελφος του βασιλέως, δ κουροπαλάτης.» Καί άφού
παΓέλαόεν ο πρεσβυς τάς έπιστολάς δ Χριστόφορος καί οί περί αυτόν,
άναλαβόντες ήθος ευμενέστερον, ηύχηθησαν αύτω κατευόό'ιον, καί
άσπασθεντες φιλικώς απέλυσαν αυτόν. Άλλ’ ενώ άπήρχετο, τόν ά,νην-
γειλαν συγχρόνως οτι όεν όύνανται νά τώ χορηγήσωσιν, είμη τούς ά-
ναγκαιους όιά την ιόιαν αυτού τε και τών περί αυτόν χρήσιν ίππους,
ούχί όμως καί ζώα φορτηγά. Τελευταΐον τή ό'ευτέρα τού Οκτωβρίου
ο Αουίτπράνόος αφού επεγραψεν επι τών τοίχων τού καταλύματος
του άθλιους τινάς υβριστικούς στίχους, ανεχώρησεν εκ Κωνσταντινου­
πόλεως όιά ξηράς, καί δό'οιπορήσας ημέρας 49 άφίκετο εις Ναύπα­
κτον έκείθεν εξέπλευσε τή 24 νοεμβρίου, καί ό'ιά Λευκάό'ος καί Κερ-
κύρας έπέστρεψεν εις Ιταλίαν, εξακολουθούν πάντοτε νά ύβρίζη καί νά
συκοφάντη.

Τοιουτοτρόπως ετελειωσεν η πολυθρύλητος αύτη πρεσβεία. Ούτε αί
περί κηό'εστ.ας προτάσεις τού ’Όθωνος, ούτε αί άτοποι καί άκαιοοι
.ου πρεσοεως αύτου απειλαι παρεπεισαν τον Ντκηφορον νά παραχώ­
ρηση η σπιθαμήν τών ό'υτικούτέρων τού κράτους κτήσεων, η έλαχίστην
τινά τών άρχαίων της άνατολικής βασιλείας άξιώσεων. Καί μετ’ ού
πολύ η της Αντιόχειας άλωσις συνεπληρωσε την μακράν σειράν τών
κατά μωαμεθανών θριάμβων τού βασιλέως τούτου. Ένώ'άλλοτε ή έν
Κωνσταντινουπόλει μοναρχία έπολιορκεΐτο έπανειλημμένως έν αύτη
αυτής τη πρωτευουση υπο τών εχθρών εκείνων της χριστιανικής πί-
στε<ος· ένώ πρό ολίγων έτι ένιαυτών, ούτοι, κύριοι οντες της Συρίας.
. Ζς Κ λικιας, της Κυπρου, της Κρητης, ελεηλάτουν άό'εώς ολας τάς
λοιπας της ελληνικής θαλάσσης νήσους καί ολας τάς παραλίας αύτής,
έκύρΐευον την ό'ευτέραν τού κράτους πόλιν, τήν Θεσσαλονίκην, καί
πολυειό'ώς έταπείνουν καί έξησθένιζον τόν έν τη ανατολή χριστια­
νισμόν, ηόη δ Νικηφόρος άνακτησας την Κρήτην, τήν Κύπρον, τήν

166 *0 διάλογος Φιλόπατρις ή Διδασκόμενος.

Κιλικίαν, ήπείλει διά της άνακτήσεως της Αντιόχειας, την ολοσχερή
αυτών εξωσιν καί ’έξ αύτης της Συρίας, έπλήρου τδ δημόσιον ταμείον
διά θησαυρών αμύθητων, καί διέκοπτε πάσαν κοινωνίαν μεταξύ μωα­
μεθανών καί της Δύσεως. Είναι αληθές δτι έν τω μεταξύ άπέτυχεν η
εκστρατεία ήν έξέπεμψε κατά τών έν Σικελία Άράβων, αλλά τά έν
τη Ανατολή κατορθώματα έθεράπευσαν μέχρι τίνος την αποτυχίαν
ταύτην, καί κατέδειξαν τδ μέγεθος τού αξιώματος δπερ έκτήσατο καθ’
άπαντα τδν μωαμεθανικδν κόσμον. Διότι λαβών λάφυρον εκ τίνος τών
κατά ττν Παλαιστίνην κυριευθέντων φρουρίων τδ ξίφος τού Μωάμεθ,
άπέστειλεν αυτό -προς τδν καλίφην της Αφρικής, άπαιτησας εις αμοι­
βήν την απόδοσίν τού πατρικίου Νικήτα καί τών άλλων τής Σικελίας
αιχμαλώτων δ δέ έσπευσε νά έκπληρώση τήν άπαίτησιν «δέος γάρ
αυτόν υπειςηει, εκστρατείαν καί έκπλουν τούτου ένωτισάμενον, λέγει
δ Λέων δ Διάκονος. Τδ γάρ άκαταγώνιστον τού άνδρδς καν ταΐς μά-
χαις άνυπόστατον καί άπρόςιτον, καί όπως εύπετώς τδ αντίπαλον ά-
παν ώς έκ τίνος θείας ροπής εύείκτως κατεστρέφετο, έφριττόν τε πάντα
έ'θνη καί έτεθήπεσαν, καί ου πολέμιον έχειν, αλλά φίλον καί δεσπότην
ήπείγοντο.» Άλλ’ δσηδήποτε ήτο ή πολεμική τού Νικηφόρου δεξιό-
της, καί ή ισχύς ήν δι’ αύτής περιεποίησεν εις τδ κράτος, είχεν, ώς
γνωρίζομεν ήδη, διά τήν περιστολήν ήν έπεχείρησε διαφόρων εσωτε­
ρικών καταχρήσεων, πολλούς πολεμίους καί ιδίως άπαντας τούς.μονα­
χούς. ’Ενω πάντες οί φιλότιμοι άνθρωποι έχαιρον έπί τοΐς κατορθώμα-
σιν αυτού, καί τά α’ισιώτερα προοιωνίζοντο περί τού μέλλοντος, οί αν­
τιπολιτευόμενοι ύπέσκαπτον τήν άρχήν αύτού, διαδίδοντες εις τδν
οχλον ποικίλους περί τής προςεχούς αύτού πτώσεως χρησμούς, καί ύ-
ποσχόμενοι τήν έ'λευσιν χρυσού μετά τήν πτώσιν ταύτην αιώνος. Περί

τής αντιπάλου ταύτης διαθέσεως τής κοινής γνώμης σώζεται μνη-
μεΐον περιεργοτατον διά τε τήν έσωτερικήν αύτού αξίαν, καί διά τάς
παραδόξους φιλολογικάς τύχας ας ύπέστη.

Έπί πολύν χρόνον άπεδίδετο εις τον Λουκιανόν, τον εύφυέστατον
τών πολεμίων τού αρχαίου θρησκεύματος, δ διάλογος δ έπιγραφόμε-
νος (ρι.Ιόπατρις η διδασκόμενος. Έπειτα ένομίσθη ότι δ διάλογος ού-
τος έγράφη μάλλον κατά τούς χρόνους τού Ίουλιανού τού Αποστά­
του. Άλλοι δμως συμπεραίνοντες έκ τού περιεχομένου έν αύτω τύπου
τής εκπορευσεως τού αγίου πνεύματος καί έξ άλλων τινών λεπτομε­

Ό διάλογοςΦι λόπατρις ή Διδασκόμενος. 167

ρειών, αξίωσαν δτι δ ό'ιάλογος ούτος δέν είναι προγενέστερος της 12
εκατονταετηρίδας, Τελευταΐον ό'έ δ Γάλλος "Ασε, & χριστός σχολια­
στής τού Λέοντος τού Διακόνου, καί οί έν Βόννη τούτου έκδόται, επιμε­
λέστερου έγκύψαντες εις τό πνεύμα καί εις τό γράμμα της μικράς ταύ-
της συγγραφής, παρετηρησαν ιό'ίως δτι αύτη αναφέρει σφαγάς παρθένων
εν Κρητη, αϊτινες ούτε έπί Λουκιανού, ούτε έπί Ίουλιανού συνέβησαν^
αλλ επι Νικηφόρου τού Φωκά, ώς ρητώς έκτραγωό'εΐ δ Θεοό'όσιος έν τη
ε' αύτού ακροάσετ καί προςέτι δτι δσα λέγει περί τών κατορθωμάτων
τού αυτοκράτορος καί τών κατ’ αύτού τεκταινοαένων έν τη πόλει, συν-
ό'υαζόμενα πρδς άλληλά τε καί πρός τό γεγονός τών έν Κρητη σφαγών,
άναφέρονται μάλλον εις την βασιλείαν τού Νικηφόρου Φωκά, η εις
πάσαν άλλην. Έκ τούτων ό'έ πάντων συνηγαγον τό εύλογον συμπέ­
ρασμα δτι δ διάλογος συνετάχθη έπί τού βασιλέως έκείνου μικρόν
προ τού θανάτου αύτού. Διό καί περιεληφθη έν τη Βονναία έκό'όσει
μεταξύ τών μνημείων τών άναγομένων εις την βασιλείαν τού Νικη­
φόρου. Εντεύθεν δέ γίνεται πρός τοϊς άλλοις δηλον δτι έν τη 10 έκα-
τονταετηρίόι ύπηρχον έν Κωνσταντινουπόλει άνό'ρες τών δποίων τά
έργα, όλίγιστα ό'υςτυχώς όντα, η τούλάχιστον μη ό'ιασωθέντα, ηό'ύ-
ναντο όια την περί τον λογον τέχνην, καί την εύφυίαν τού πνεύμα-
τος, καί την γενναιότητα του φρονήματος νά άποδοθώσιν εις ενα τών
λαμπροτέρων άντιπροςώπων τού αρχαίου ελληνισμού. ’Άν δ συγγρα-
φεύς ημών όεν μιμείται πάντοτε εύστόχως τόν Λουκιανόν, τουλάχι­
στον αγωνίζεται νά μιμηθη πρότυπον γενναΐον. ’Άν η λέξις αύτού
όέν είναι πάντοτε καθαρά, τό πνεύμα είναι έλληνικόν. Όποια τωόντι
ό'ιαφορά μεταξύ της συνήθους απειροκαλίας τών χρονογράφων καί
της χάριτος τού διαλόγου* μεταξύ τών άγενών ώς έπί τό πλεϊστον
αφοσιώσεων η αντιπαθειών τών πρώτων, καί της εύγενούς τιμής ην
αποόιόει εις τά κατορθώματα τού αύτοκράτορος δ τού διαλόγου συγ-
γραφεύς, παρ’ ω άπαντώμεν άπροςό'οκήτως καί αύτό τό ίεοόν της πα-
τρίόος όνομα, τό τοσούτον σπανίως αντήχησαν παρ’ ημϊν έν τω αέσω
αΐώνι· μεταξύ της πολλάκις γλαφυράς, της πολλάκις κομψής τού ό'ια-
λόγου γλώσσης καί τού συνήθως ημιβαρβάρου έπισημου ιδιώματος
της κυβερνησεως. Αλλ’ ύπό τό αυχμηρόν δπωςούν στρώμα τού με­
σαιωνικού ελληνισμού ό'έν έπαυσε ποτέ τρέχον τό ό'ιαυγές ρεύμα τού
αρχαίου πνεύματος, ιδιώματος καί φρονήματος, έπιτέλλον μέν έκ
διαλειμμάτων εις την έπιφάνειαν, ταχέως ό'έ πάλιν καταδυόμενον,

168 *0 διάλογος Φιλόπατρις η Διδασκόμενος.

μέχρις ού άπό της 13 έκατονταετηρίό'ος άνέβλυσε ίαψιλέστερον καί
συνετέλεσεν εις την ό'ιάπλασιν νέας πραγμάτων καταστάσεως.

Τρία είναι τά πρόςωπα του διαλόγου φιΛόπατρις η διδασκόμενος-
Τριεφών, Κριτίας καί Κλεόλαος. Ό Τριεφών άπαντήσας τόν Κριτίαν
ήλλοιωμένον, τεταραγμένον και ωχρόν, έρωτα αύτόν τί παθών περιέ-
στη εις τοσαύτην φρένων έκστασιν δ ό'έ αποκρίνεται οτι μέγαν τινά
και άπορον ηκουσε λόγον παρά τών τριςκαταράτων έκείνων σοφιστών
καί έμπαιζόμενος μέν ύπο του Τριεφώντος, άντιστρέφων ό'έ κατ’ αύ­
τού τόν σαρκασμόν προςκαλεί έπι τέλους· αύτόν νά άπέλθωσιν εις χώ­
ραν όπου αί πλάτανοι άποτρέπουσι τάς ακτίνας τού ήλιου, εύηχα ό'έ
κελαό'ούσιν άηίόνες καί χελιό'όνες, ινα ή μελωδία τών πτηνών τάς
άκοάς ένηίύνουσα, καί τόύ(ϊωρ ήρέμα κελαρίζον, καταθέλξη τάς ψυ-
χάς αύτών. Συναινεΐ προθύμως δ Τριεφών· άλλ’ έκφράζει τόν φόβον
μήπως τό άκουσμα είναι έπωό'ή καί είς ύπερον, ή θύρετρον ή άλλο τι
τών αψύχων μεταβάλη αύτόν ή θαυμασία εκείνου αύτη κατάπληξις,
Ό Κριτίας, οςτις ήτο, φαίνεται, έξωκειωμένος πρός τήν άρχαίαν μυθο­
λογίαν μάλλον ή πρός τά ό'όγματα τής χριστιανικής πίστεως, δρκιζό-
μενος οτι τοιούτό τι ό'έν ό'ύναται νά συμβή, έπικαλείται Δία καί Α­
πόλλωνα, καί Ποσειό'ώνα, καί Έρμήν, καί Άθηνάν, καί "Ηραν. Εν­
ταύθα ό'έ περί ’Αθήνας δμιλών παρειςάγει καί τάς έν Κρήτη προς-
φάτως τότε γενομένας σφαγάς, περί ών ανωτέρω ώμιλήσαμεν. Άλλ’ δ
Τριεφών καθ’ έκάστην αύτού έπώμοσιν ύπομιμνήσκει αύτω τά αίσχη
καί τάς άνοσιουργίας τών πεπαλαιωμένων έκείνων θεών. Έοωτήσαν-
τος όέ ήό'η τού Κριτίου καί τινα λοιπόν έπομόσεται, αποκρίνεται·

Ύψιμέδοντα Θεόν, μέγαν, άμβροτον, ούρανίωνα,

υιόν πατρδς, πνεύμα έκ πατρδς έκπορευόμενον,

εν εκ τριών, και ες ενός τρία,
ταΰτα νόμιζε Ζήνα, τον δ’ ήγοΰ Θεόν.

Ενταύθα δ Κριτίας παρατηρεί είς τόν φίλον του οτι ό'ιό'άσκει αύτόν
άριθμείν, καί μεταβάλλει τόν ορκον είς αριθμητικήν, ίιότι αριθμεί ώς
Νικόμαχος δ Γερασηνός, μηό'έ καταληπτός είναι είς αύτόν λέγων;
έν τρία, τρία εν. Μήπως έννοείς, έπιφέρει, τήν τετρακτύν τού Πυθαγό-
ρου, ή τήν όγό'οάό'α καί τριαζάό'α, δ ό'έ Τριεφών αποκρίνεται οτι ό'έν
πρέπει νά άναμιγνύη έπί τού προκειμένου τά έπίγεια· ότι δ λόγος ό'έν
είναι νά μετρηθώσι τά ψυλλών ίχνη, άλλ’ οτι θέλει τόν ό'ιό'άξει τί τό
παν, και τίς δ πρώην πάντων, καί τί το σύστημα τού παντός. Καί

ζ0 διάλογος Φιλόπατρις ή Διδασκόμενος. 169

εγώ, λέγει, τά αύτά άλλοτε επασχον όσα καί σύ. Άφ’ης όμως μέ ά-
πηντησε Γαλιλαίος, δηλαδτ χριστιανός, άναφαλαντίας, έπίρρινος, εις
τρίτον ουρανόν άεροβατησας, καί τά κάλλιστα εκμεμαθηκως, αυτός
άνεκαίνισεν ημάς δι’ υδ'ατος καί παρειςηγαγεν είς τά τών μακάρων
ίχνη, λυτρώσας έκ τών ασεβών χωρων. Ελα λοιπον νά σε κάμω και
εσένα, άν θέλησης νά με άκούσης, επ’ αλήθειας άνθρωπον. — Λέγε, ω
πολυμαθέστατε Τριεφών, είπε τότε μετά φόβου δ Κριτίας. Ό ό'ε, επι­
καλούμενος παραδόξως, ούχί την Αγίαν γραφήν, άλλά τάς όρνιθας τού
Άριστοφάνους, ίσως ώς οίκειοτέρας τώ ακροατή αυτού, περιεγρα-
ψεν ηδη το χάος, μεθ’ δ έπηλθε φώς άφθιτον, αόρατον, άκατα-
νόητον, δπερ ελυσε τό σκότος, καί την ακοσμίαν ταύτην απή­
λασε, λόγω μόνφ ρηθέντι ύπ’ εκείνου, δςτις γην έπηξεν έφ’ υδασιν, ου­
ρανόν έτάνυσεν, αστέρας έμόρφωσεν απλανείς, δρόμον διετάςατο, ούς
σύ σέβη Θεούς, γην δέ τοίς άνθεσιν έκαλ/ώπισεν, άνθρωπον έκ μη όν-
των είς τό είναι παρηγαγε* καί εστιν έν ούρανω βλέπων δικαίους τε
κάδίκους καί έν βίβλοις τάς πράξεις άπογραφόμενος* ανταποδώσει δέ
πάσιν ην ημέραν αύτός ένετείλατο., Ταύτα άκούσας δ Κριτίας, ηρώ-
τησε πώς συμβιβάζονται τά περί της άπογραφης τών δικαίων καί α­
δίκων .πράξεων, καί της ανταποδοσεως, πρός τά περί της ειμαρμένης
ύπό τού ποιητού πρεσβευόμενα, καθ δν ολος ο βιος καθειμαρται και
ολαι αί έν αύτώ μεταβολαί. Άλλ’ δ Τριεφών αποδεικνυει τον Ομηρον
αλλαχού άντιφάσκβντα καίάξιούντα ότι εί μέν τούτο πράξης, τοιούτον
θέλει έπέλθει τδ τέλος, εί δέ έτερον, έτερον. "Οθεν προςκαλεί τόν φίλον
του νά άφηση πάντα τά τών ποιητών ως αδιόρθωτα και αμφίλοζα, καί
μηδέπω ηδραιωμένα, έάν θέλη νά αναγραφή μεταξύ τών αγαθών είς
τάς έπουρανίους βίβλους. Καί έπειδη δ Κριτίας, διστάζων ετι, έξέφρασε
την απορίαν του περί τού πλήθους τών γραφέων όσοι πρέπει να ηναι
έν τώ ούρανω ίνα προφθάνωσι νά καταγράφωσι τοσαύτα πράγματα, ο
Τριεφών τόν προςεκάλεσε νά μη βλάσφημη άμφιβάλλων περί της παν­
τοδυναμίας τού Θεού, άλλά κατηχούμενος νά πείθεται, έάν θέλη νά
ζηση είς τόν αιώνα. Μιθ’ δ δ Κριτίας δμολογεί οτι ορθά λέγει δ φίλος
του, καί ότι έπροξένησεν αύτώ πάθημα άντίστροφον τού της Νιόβης,
διότι έκ στηλης άνθρωπον άνέδειξεν αύτόν καί ηδ'η δλως παραδούς
τά όπλα της είδ'ωλολατρείας επικαλείται τόν υιόν τόν έκ πατρός, καί
αποδεχόμενος σιωπηρώς την προςθηκην τού Τριεφώντος? έπειπόντος

170 {Ο διάλογος Φιλόπατρις η Διδασκόμενος.

<(λεγε, παρά τού πνεύματος $ύναμιν τού λόγου λαβών,» άρχεται τε-
λευταίον της άφηγήσεως αύτού.

Άπηρχόμην, είπεν, επί την λεωφόρον, ΐνα αγοράσω τά χρειώίη,
είλα. πλήθος πάμπολυ εις τό ούς ψιθυρίζοντας. Τούτο έκίνησε την

προςοχην μου, και έκύτταξα μετά πολλής· προςοχης μήπως διακρίνω
τών φίλων τινα. Τωόντι §ε εΐό'α Κράτωνα τόν πολιτικόν ε’κ παίό'ων φί­
λον όντα καί αγαθόν σύντροφον. Ήξεύρω ποιον λέγεις, ύπέλαβεν δ
Τριεφών, τον έξισωτην τών φόρων. Καί έπειτα: Τότε παραγκωνισάμε-
νος πολλούς, έξηκολούθήσεν δ Κριτίάς, έπροχώρησα, καί ε’ιπών τό εω­
θινόν, χαίρε, έό'ιευθύνθην προς αυτόν. Άνθρωπίσκος δε τις, όνόματι
Χαρίκενος, γερόντων ελεεινόν, ρέγχον, ύπόβηχον, καί μετ’ αγωνίας
πτύον, εύηγγελίζετο <^ιά φωνής ισχνής, άμα ηύ'ύνατο νά άρθρωση λέ­
ξεις τινάς, την έμφάνισιν ανθρώπου, περί ου είχεν ηό'η ομιλήσει προη­
γουμένως, και όςτις έμελλε νά χαρίση τά καθυστερούμενα τών φόρων
καί νά πλήρωσή αντί τών οφειλετών όλα τά χρέη, τά τε ό'ημόσια καί
τά ιδιωτικά. Καί άλλα έτι άνοητότερα κατεφλυάρε·, οί ό'έ περί αυ­
τόν ευχαριστούντο εις τά λεγόμενα καί έπρόςεχον εις τά καινά εκείνα
ακούσματα. Συγχρόνως άλλος όνόματι Χλευόχαρμος, εχων τριβώνιον
πολύσαθρον, καί άνυπόό'ετος ών καί ασκεπής, έβεβαίου ότι άνθρωπός
τις τόν οποίον περιέγραφεν ώς ερημίτην μοναχόν, «κακοείμων, έξ όρέων
παραγενόμενος καί κεκαρμένος την κόμην» έ'ό'ειξεν εις αυτόν έν τω
θεάτρω άναγεγραμμένον 5“ιά γραμμάτων ιερογλυφικών τό όνομα εκεί­
νου όςτις έμελλε νά κατακλύση την λεωφόρον ό'ιά χρυσού. ΌΚριτίας
ένόμισε καθήκον του νά τούς παρατήρηση ότι τά λαμπρά ταύτα ενύ­
πνια ύ'έν θέλουσιν άποβη εις καλόν, αλλά τά μέν χρέη τού Χαρικένου
άέλουσι πληθυνθη άναλόγως της ονειρευθείσης άποό'όσεως,δ ό'έ Χλευό­
χαρμος, αντί τού πολλού χρυσίου δ έφαντάσθη, θέλει στερηθη καί αύ­
τού τού οβολού τόν οποίον έχει τυχόν. Αυτοί τε όμως καί άπαντες οί
περί αυτούς άνεκάγχασαν έμπαίζοντες την άμάθειάν του, τό ^έ ό'εινό-
τερον καί δ Κράτων τού δποίου έπεκαλέσατο την συνδρομήν, τόν έ-
συμβούλευσε νά σιωπηση, προςθέτων ότι εάν υπόσχεται νά φύλαξη τό
μυστικόν θέλει τόν άποκαλύψει τά παρασκευαζόμενα κάλλιστα πράγ­
ματα, τά δποία ό'έν είναι όνειρα, άλλ’ άληθη, καί θέλουσι συμβη εις
μήνα Μεσορί, όςτις ητο δ τελευταίος μην τού αιγυπτιακού έτους, άν-
ταποκρινόμενος προς τόν ημέτερον αύγουστον. Καί εις έπίμετρον τού
^ακού, εις τών παρεστώτων, «ό'ριμύ καί τιτανώ^ες ένώ'ών» άρπάσας

Ό διάλογος Φιλόπατρις η Διδασκόμενος. 171

δέ τον Κριτίαν άπό τού ίματίου, καί εις συζήτησιν σφοδραν προς αυ­
τόν έλθών, τόν κατέπεισε νά συναπέλθη μετ’ αύτού, ΐνα φωτισθή πλη­
ρέστερου, εις καταγωγών τι, τό δποϊον ητο φαίνεται εν εκ τών πολυτε­
λών εκείνων μοναστηρίων, έν ω ένδ'ιαιτώντο άνθρωποι έχοντες προς
τοϊς άλλοις την ύπόληψιν προφητικής δυνάμεως, και επι τουτω συν-
δυάζοντες τόν μοναδικόν βίον μετά της άκμαζούσης τότε άστρολογι-
κης σοφίας. Αφού λοιπόν διήλθον «σιδηρέας τε πύλας καί χαλκεους
ουδούς» και άνέβησαν πλείστας άναβάθρας, είςήλθον εις οίκον χρυσο-
ροφον, καί εύρον έν αύτώ άνδρας έπικεκυφότας καί κατωχριωμενους.
Οί άνθρωποι ούτοι είδον τούς προςερχομένους ευχαρίστως, καί ύπεδε-
χθησαν αυτούς προθύμως, έλπίζοντες ότι φέρουσι θλιβεράν τινα αγγε­
λίαν, διότι έφαίνοντο ευχόμενοι τά κάκιστα, καί έχαιρον έπί τοϊς δε
νοϊς, καί τοιαύτά τινα προςδοκώντες έψιθύριζον ήδη προς άλλήλους.

Μετά δέ ταύτα ήρώτησαν τόν Κριτίαν,
Τις, πόθεν εις πόβι τοι πό.Ιις, ήδε τοκήες ;

Διότι φαίνεσαι χρηστός άπό γε τού σχήματος. Ο δέ «δυςτυχώς, ά­
πεκρίθη, οί χρηστοί είναι ολίγοι καθώς βλέπω πανταχού. Τό όνομά
μου είναι Κριτίας, πατρίδα δέ έχω την αυτήν μέ ύμάς.»— «Καί πώς
έχουσιτά της πόλεως καί τά τού κόσμου ;»— «Χαίρουσι πάντες, ά­
πεκρίθη δ Κριτίας, καί προςεχώς θέλουσι λάβει έτι πλε'ονας άφορμάς νά
χαρώσιν.» Οί δέ άνανεύσαντες ταϊς όφρύσι «δέν έχει ούτω τό πράγμα,
είπον, έξ έναντίας η πόλις δυςτοκεϊ.» Τότε δ Κριτίας προςποιούμενος
ότι δέν τούς έννοεϊ, «βεβαίως, είπεν, ύμεϊς πεδάρσιοι όντες, και ώς
άπό υψηλού άπαντα καθορώντες, έννοεϊτε καί ταύτα οξυδερκέστατα.
Μήπως λοιπόν θέλει συμβή έκλειψις ήλιου, ή ραγδαίοι ύετοί, ή νιφε-
τός πολύς, ή χάλαζα, καί λοιμόν καί λιμόν έπ.πέμψωσιν ;» Εκείνοι
δέ άφού πολλά κατεφλυάρησαν περί τής σοφίας αύτών, εζηγηθέντες
ήδη σαφέστερου άπεφήναντο ότι τά πράγματα θέλουσι μεταβληθή, ά-
ταξίαι δέ καί ταραχαί θέλουσι καταλάβει τήν πόλιν καί τά στρατό­
πεδα θέλουσιν ήττηθή ύπο τών έναντίων. Αί δέ κακόβουλοι αυται
προρρήσεις κατετάραξαν τόν καλόν κάγαθόν Κριτίαν, οςτις μη δυνά-
μενος έπί πλέον νά κρατηθή, « ώ δαιμόνιοι άνδρών, άνεβόησε, μή τε-
ρατολογεϊτε, τρίζοντες όδόντας κατ’ άνδρών άρειμανίων, διότι τά κακά
ταύτα έπί τήν κεφαλήν ύμών θέλουσιν έπιπέσει, ώς εύχομένων τά κά­
κιστα κατά τής πατρίδος ύμών. Τάς μαντείας ταύτας δεν εδιδαξεν
εις ύμάς ή σοφία έπί τή οποία καυχάσθε, αλλ’ υμείς τας επενοησατε,

172 Ό διάλογος Φιλόπατρις ή Διδασκόμενος.

παρεκτος άν ηχούσατε παρά γυναικών γραίδίων, τών περί τοιαύτα εύ-
ρέματα ασχολούμενων.» «’Όχι, άπεκρίθησαν έκείνοι, άλλ’ ημέρας 10
ασιτοι διατελούντες, και επι παννύχους ύμνφδ'ίας έπαγρυπνούντες ό-
νειρώττομεν τά τοιαύτα.» Άλλ’ ή τετεχνασμένη αύτη επίνοια, ώς την
λεγει., δεν επεισε τον Κριτίαν, όςτις ένέπαιζε τά όνειρα εκείνα καί την
χαιρεκακιαν, και προετρεψεν αύτούς νά άφησωσι κατά μέρος «τάς
αλλόκοτους ταυτας φαντασίας καί τά πονηρά βουλεύματα καί μαν-
τεύματα, μηπου θεός ύμάς ές κόρακας βάλοι δ'ιά το τη πατρίδι έπα-
ράσθαι και λογους κίβδηλους έπιφημίζειν.» Ούτοι όμως άπαντες ο­
μόθυμα δον πολλά αυτού κατεμέμφοντο, καί πολλά προςέθηκαν έτι α­
παίσια, τά οποία δΤριεφών δέν θέλει νά άκούση, φοβούμενος μη πάθη
μεγα τι δεινόν* « ωςτε έασον τούτους, έπιφωνεί, τηνεύχήνάπό πατρος
άρξάμενος καί την πολυώνυμον ωδήν ές τέλος έπιθείς.»

Άλλ’ ένω περί τούτο τό μέρος τού λόγου εύρίσκοντο, βλέπουσιν αί­
φνης τον κοινον φίλον Κλεόλαον, μετά πολλής σπουδής δ'ιερχόμενον,
και κραζαντες αυτόν, ερωτώσι τι τρέχει, καί έάν φέρη χαροποιόν τινα
αγγελίαν. Ο δε, χαίρετ’ άμφω, άνβφώνησε προς αύτούς, ώ καληξυνωρίς.

Τριεφών. ίΊις η σπουδή; ασθμαίνεις γάρ έπι πολύ. Μών τι καινόν πέπρακται:
Κλεολαος. Πέπτωκεν όφρύς ή πάλαι βοωμένη Περσών

καί Σουσα κλεινόν άστυ.
Πέσει δ’ ετι γε πάσα χθων Αραβίας,

χειρί κρατούντο; εύσθενωτάτω κράτει
Κριτίας. Τούτ’ εκείνο, ώς

αεί τό θείον ούκ αμελεί τών αγαθών,
αλλ’ αύξει, άγον έπί τά κριίττονα.

Ημείς δέ, ώ Τριεφών, τά κάλλιστα εύρηκότες έσμέν. Έδυςχέραινον
γάρ έν τη αποβίιόσει τί τοίς τέκνοις καταλιπεΐν έπί ταίς διαθήκαις.
Οίδ'ας γάρ την έμην πενίαν, ώς έγώ τά σά. Τούτο αρκεί τοίς παισίν,
αί ημεραι τού αυτοκράτορος· πλούτος γάρ ημάς ούκ έκλείψει, καί έ'θνος
ημάς ού καταπτοήσει.

Τριεφών. Καγώ, ώ Κριτία, ταύτα καταλείπο^ τοίς τέκνοις, ώς ίδωσι
Βαβυλώνα όλλυμένην, Αίγυπτον δουλουμένην, τά τών Περσών τέκνα
δούλειον ημαρ άγοντα, τάς έκδρομάς τών Σκυθών παυομένας, ειτ’ ούν
και ανακοπτομενας. Ημείς δέ τόν έν Άθηναις ^Αγνωστον έφευρόντες,
και προςκυνησαντες, χείρας είς ούρανόν έκτείναντες, τούτω εύχαρι-
στησωμεν, ώς καταξιωθέντες τοιούτου κράτους ύπήκοοι γενέσθαι* τούς

Προμηνύματα Οανάτ·υ. 173

δέ λοιπούς ληρείν εασωμεν, αρκεσθέντες ύπέρ αύτών είπείντό, ού φρον-
τις Ίπποκλείδη, κατά την παροιμίαν.»

Τοιαύτη ητο εν Κωνσταντινουπόλει η κατάστασις της κοινής γνώ­
μης, οτε περί τά μέσα του νοεμβρίου 969 έφθασεν αυτόθι η περί της
αλώσεως της Αντιόχειας ευφρόσυνος αγγελία, ην πρώτος δ Κλεόλαος
έ'δωκεν εις τούς δύο φίλους. Οί μέν καλοί κάγαθοί πολΐται εχαιρον
επι τοΐς κατορθώμασι τού αύτοκράτορος, καί ηλπιζον έτι μείζονα παρ’
αυτού έργα, οι όε μονάχοι καί πολλοί τών ιερωμένων, καί τών πολι­
τευόμενων δε ουκ ολίγοι, δυςηρεστημένοι δντες, οί μέν πρώτοι διά την
απαγορευσιν τών αφιερωμάτων, οί δέ λοιποί διά τάς εύλογους τού
βασιλέως οικονομίας, ύπέσκαπτον άδιακόπως την αρχήν αύτού, δια-
δίδοντες ψευδείς φημας, καί μαντείας άνυποστάτους, καί ύποσχέσεις
παραλόγους. Ο Νικηφόρος ητο άνθρωπος συνετός καί γενναίος· άλλ’
οσω έξοχος καί αν ητο, δενδιεφυγεν, ώς φαίνεται, την έπίδρασιν της
κατ εκείνο τού χρονου τοσούτον επικρατησάσης δεισιδαιμονίαν. Έν
τω μεσω της δυςαρεσκειας ην επροξενουν εις τούς πολλούς τά τε προ
μικρού ύπομνησθέντα εις τον αναγνώστην γεγονότα, καί τά πρότερον
ιστορηθέντα περί της φιλαργυρίας τού αδελφού αύτού Δέοντος, καί
περί τινων έκ τύχης έν Κωνσταντινουπόλει συμβάντων ατυχημάτων,
διεφημισθη προ διετίας προφητεία τις είτε άστρολόγου, είτε μοναχού,
ότι δ Νικηφόρος έμελλε νά καταλύση τον βίον παρά την βασίλειον ε­
στίαν υπο οικείων φονευομενος. Εκείνος δέ φοβηθείς τόν χρησμόν τού­
τον, κατεσκεύασε πέρις τών ανακτόρων απο της παραλίας τού Κερα­
τίου κόλπου μέχρι της παρά την Προποντίδα παραλίας, τείχος ύψη-
λόν καί οχυρόν, άσφαλίσας ούτω, ώς ένόμισε, την βασίλειον εστίαν.
Ταύτα λέγει δ σύγχρονος Λέων δ Διάκονος. Οί δέ μεταγενέστεροι
προςθετουσιν οτι κατασκευαζομενου τού τείχους τούτου, ηκούσθη από
θαλάσσης εν μια τών νυκτών φωνή βοώσα <(ώ βασιλεύ, ύψοΐς τά τείχη,
καν μέχρι πόλου φθάσης, ένδον τό κακόν, εύάλωτος η πόλις-» καί δτζ
έπι πολύ άναζητηθείς δ τούτο είπών, δέν άνευρέθη. Καί ταύτα μέν
επειδή, ώς πρός το κυριώτατον τούλάχιστον μέρος, την τού τείχους
κατασκευήν καί της κατασκευής την αιτίαν, λέγονται καί ύπό τού
Δέοντος τού Διακόνου, δέν είμπορούν ε’ιμη νά έκληφθώσιν ώς άληθη.
Άλλ’ οί μεταγενέστεροι προςεπάγονται καί άλλα τινά, τά οποία δ
σύγχρονος έκείνος διαφόρως ιστορεί. Λέγουσιν ότι ετερος πάλιν έφέρετο

174 Προμηνύματα θανάτου.

χρησμός, ώς μέλλοντος τού βασιλέως νά άποθάνη άμα τή άλώσει της
πόλεως Αντιόχειας, και ότι δ βασιλεύς πιστεύων εις αύτδν, αντί νά
χάρη δ'ιά την της πόλεως ταύτης άλωσιν απ’ εναντίας έλυπηθη σφο­
δρά δι αυτήν, καί αντί νά άνταμείψη τούς διαπράξαντας τδ έργον,
ήτοι τδν στρατοπεδάρχην Πέτρον, καί τδν ταξίαρχον Μιχαήλ Βούρ-
τζην, άπ εναντίας έτιμώρησεν αύτούς. Ταύτα είναι άναμφισβητήτως
ψευδή, διότι παντάπασιν άλλοίως εκτίθενται ύπδ τού Δέοντος τού
Διακόνου, δν καί μόνον δέον νά άκολουθήσωριεν περί τήν έξιστόρησιν
τών τελευταίων τού Νικηφόρου ημερών, όχι μόνον ώς αύτόπτην τών
γεγονότων, αλλα καί ώς άπηλλαγμένον τής κακοβουλίας ύπδ τής ο­
ποίας οί μεταγενέστεροι ένεπνέοντο πρδς τδν άνδρα ένεκα τού ελευθε­
ρίου αύτού φρονήματος.

Περί τά μέσα νοεμβρίου 969 δ Νικηφόρος παρεσκεύαζε τήν εκ­
στρατείαν ήν έσκόπευε νά .επιχείρηση τό προςεχές έαρ κατά τών 'Ρώ-
σων, ότε έλαβε τήν αγγελίαν τής άλώσεως τής Αντιόχειας. Πλησ-
θείς δέ εύφροσύνηςέπι τω γογονότι, έ'θυσεν εύχαριστήρια τω Θεώ' άλλ’
ενώ επανήρχετο έκ τής τελετής ταύτης, μοναχός τις έπέδωκεν εις αύ-
;ον επιστολιον καί έγινεν αμέσως άφαντος. Τό δ’ έπιστόλιον τούτο
τού δποίου τδ περιεχόμενον ένθυμίζει μέχρι τίνος τήν ύπδ τού Κρά-
τωνος διακοινωθεΐσαν εις τόν Κριτίαν προφητείαν, διελάμβανε τά
εξής* «Έμοί τω σκώληκι παρά τής προνοίας άπεκαλύφθη, βασιλεύ,
μεταστήναί σε τών τήδ'ε τω μετά τόν παρελθόντα σεπτέμβριον τρίτω
μηνί.» Ή νέα αύτη προφητεία έτάραξε πάλιν τδν βασιλέα. Αφού εις
μάτην άνεζήτησε τόν μοναχόν, άπέβη κατηφής καί σκυθρωπός,ούδέ ήθέ-
λησεν έκτοτε πλέον νά άναπαυθή έπί κλίνης, άλλ’ έκοιμάτο κατά γής
υποστρωννυων μεν δέρμα παρδάλεως καί κοκκοβαφή πίλον, καλυπτόμε­
νος δέ διά μανδύου όςτις άνήκεν εις τδν μοναχόν Μιχαήλ, θειον αύτού,
προς δν έσωζε πάντοτε πλείστην εύλάβειαν. Συνέπεσε προςέτι κατ’ έκεί-
νας τάς ημέρας νά τελευτήση δ πατήρ αύτού, δ καϊσαρ Βάρδας, περί
τού θανάτου τού δποίου δμιλών δ Λέων δ Διάκονος λέγει αύτδν ύπέρ
τά εννενήκοντα έτη διαβιώσαντα, καί τοΐς στρατιωτικοΐς καταλόγοις
έξ αύτής ήβης καταγηράσαντα, καί πολλά τρόπαια καί νικάς έν τοΐς
κατά πόλεμον άνδραγαθήμασιν άναδησάμενον.» Ή δέ στέρησις αύτη
ηυξησε την τού Νικηφόρου άθυμίαν, δςτις δέν ήδύνατο νά νόηση πό-
θεν έπέκειτο δ έπανει>ημμένως αναγγελλόμενος κίνδυνος, ούδέ ήδύνατο
νά φαντασθή, ότι άνθρωποι πρδς αύτδν οίκειότατοι έπεβουλεύοντο αύτδν

Επιβουλή τής Θεοφανούς. 175

ύπηρετούντες άμα μέν ίδια πάθη, άμα δέ τήν τών άλλων δυςαρέσκειαν.

Είδομεν διατί και πώς ή βασίλισσα Θεοφανώ είχε συντελέσει προ
εξαετίας εις τό νά λάβη δ Νικηφόρος τήν ύπερτάτην άρχήν. Βεβαίως
όεν ηγάπησεν αυτόν. Τω 963 ή Θεοφανώ είχε μόλις ύπερβή τό εικο­
στόν τής ηλικίας αύτής έτος, δ δέ Νικηφόρος ήτο πεντηκοντούτης
και επέκεινα, καί άν είχε τάς άρετάς δι’ ών σώζονται καί κλεί-
ζονται αί πολιτείας έστερείτο τών προτερημάτων όσα δελεάζουσι
τάς γυναίκας. Το πιθανώτερον λοιπόν είναι ότι ή Θεοφανώ, είτε συνέ-
πραζεν, είτε όεν συνεπραζεν είς τόν θάνατον τού Ρωμανού, βλέπουσα
τότε κινδυνεύουσαν, ώς άπό τού Νικηφόρου, τήν τύχην αύτής καί
τών τέκνων της, εδέχθη τήν μετά τού ισχυρού εκείνου άνδρός σύζευξιν
μόνον ϊνα άσφαλίση τά καθ’ έαυτήν. Προϊόντος όμως τού χρόνου, κα­
θόσον αί ραδιουργίαι τών μοναχών καί πολλών κληρικών καί πολιτι­
κών άνδρών κατώρθωσαν νά παροξύνωσι τούς πολλούς κατά τού Νι­
κηφόρου, καθ’ όσον είδε παρασκευαζομένην δεινήν κατ’ αύτού θύελ­
λαν, δέν έπεθύμησε παντάπασι νά συμπεριληφθή είς τήν άπειλούσαν
αυτόν καταστροφήν, καί έζήτησε πάλιν έν τή επικείμενη ταύτη τρι­
κυμία νά άσφαλισθή διά νέου προστάτου, τόσω μάλλον δσω είς τήν
περίστασιν ταύτην ίσως ώδηγείτο καί ύπό αισθήματος όλως διαφό­
ρου τών όσα είχον ύπαγορεύσει άπασαν τήν προτέραν αυτής διαγωγήν.

Η Θεοφανώ διετέλει τότε έν άκμή τής ηλικίας καί τού κάλλους.
Ο Λέων δ Διάκονος, όσον διάκονος καί άν ήτο, άποθαυμαζει επανει­

λημμένους τάς ποικίλας τής δαιμόνιου ταύτης γυναικός χάριτας. Τό
κάλλος αυτής δεν ήτο έκ τών τρυφερών καί επιεικών έκείνων τά
οποία συμβιβάζονται προς τα μαλακά αισθήματα τής ειρηνικής συμ-
βιωσεως, άλλ έκ τών άριπρεπών καί άδυςωπήτων, τά όποια δεσπό-
ζουσι και φονεύουσιν. Ο διάκονός μας μή ήξεύρων πλέον πώς νά έκ-
φράση την καταπληξιν ήν συνησθάνετο, δσάκις ενθυμείτο αυτήν, τήν
ονομάζει που Λάκαιναν. Τοιαύτη δέ ούσα είχε μέν κατακυριεύσει δ­
λόκληρον τήν ψυχήν τού πρεσβύτου ήδη Νικηφόρου, αλλά δέν είχε
παραχωρήσει είς αύτόν ουδέ κεραίαν τής ιδίας καρδίας. Έζήτει πρό
καιρού συναγωνιστήν τού βίου νεώτερον καί . άκμαιότερον. Καί όταν
είς τήν ανάγκην ταύτην προςετέθη δ φόβος μήπως συναπολέση τήν
άρχήν μετά τού άνθρώπου μετά τού όποιου ένεκα αύτής καί μόνης

176 Επιβουλή τής Θεοφανοΰς.

είχε συνοέσει τήν τύχην της, δ συνό'υασμός τών ό'ύο εκείνων παθών,
ύπηγόρευσεν εις αυτήν τέχνασμα όντως σατανικόν.

"Οτε δ παρακοιμώμενος Ιωσήφ ήγωνίζετο έκ παντός τρόπου νά
προλάβη την εις τόν θρόνον άνάβασιν τού Νικηφόρου, είχε ζητήσει,
ώς ενθυμείται δ αναγνώστης, τήν συνδρομήν τού στρατηγού Ίωάννου,
τού επιλεγόμενου Τσιμισκή, ύποσχόμενος αύτω πρός τοϊς άλλοις καί
αυτήν τήν βασιλείαν. Τότε δ στρατηγός Ιωάννης ό'ιεκοίνωσε τά πάντα
εις τόν ^ορικτήτορα τής Κρήτης, καί προέτρεψεν αυτόν νά προλάβη
τάς σκευωρίας τού Ιωσήφ καταλαμβάνων αμέσως τήν ύπερτάτην
αρχήν. Τούτου ό'έ γενομένου άντημείφθη ό'ιορισθείς μάγιστρος καί γε<
νικός αρχηγός τού στρατού τής Ανατολής. Άλλα μετά τινα χρόνον
δ βασιλεύς είτε ένό'ίόων εις τάς φθονεράς είςηγήσεις τού άό'ελφού αύ­
τού Λέοντος, εΐτε άλλην έ'χων αιτίαν, άφήρεσεν άπό τού Ίωάννου τήν
μεγάλην εκείνην στρατηγίαν, ώςτε έκτοτε ούτος ό'ιέτριβε συνήθως εις
τά έν Άσία κτήματα αύτού, άό'ηλον άν οΐκειοθελώς ή κατά βασιλι­
κήν παραγγελίαν. Ό στρατηγός Ιωάννης ήτο πολύ νεώτερος τού
θείου του, μόλις ό'ιανύων τό 45 έτος τής ηλικίας αύτού, καθ’ ούς εύ-
ρισκόμεθα ήίη χρόνους· καί ένφ μέγα έκτήσατο έπί τοϊς πολεμικοΐς κα-
τορθώμασιν ονομα παρά τοϊς πολλοΐς, ήτο συγχρόνως ωραιότατος καί
χαριέστατος άνθρωπος· λευκός, ξανθός, οφθαλμούς έχων αποπνέοντας
γενναιότητα άμα καί γλυκύτητα, καί ανάστημα μέν βραχύ, άλλα
στέρνον καί μετάφρενον εύρύ, ίσχύν γιγαντώό'η, άλκήν άνανταγώνιστον,
ηρωικός μέν άναό'εικνύμενος έν τοϊς πείίοις τής μάχης, θαυμασίως $έ δε­
ξιός περί πάσαν σωματικήν άσκησιν έπί πάσι φιλό^ωρος καί μεγαλό­
σωμος, άγαθός τήν καρό'ίαν, ιλαρός τούς τρόπους. Τοιαύτη προτερημά­
των συνό'ρομή κατώρθωσεν άρά γε προ καιρού νά τραυματίση τήν σι-
ό'ηράν τής Θεοφανούς καρό'ίαν; Τό βέβαιον είναι ότι περί τά τέλη
τού νοεμβρίου δ μέν στρατηγός Ιωάννης ^ιέτριβεν έτι είς τά κτήματα
αύτού, ό'ιάγων βίον μεγαλοπρεπή καί δπωςούν άσωτον, ή ό'έ θεοφανώ
άπεφάσισε νά φέρη αυτόν έκ παντός τρόπου είς Κωνσταντινούπολή.
Ό Νικηφόρος ό'ιετέλει έτι άπορών ένεκα τών άπαισίων χρησμών καί
άθυμών ένεκα τού προςφάτου θανάτου τού πατρός, δτε ή Θεοφανώ ένό-
μισεν έπιτηό'είαν τήν περίστασιν νά έπιτύχη τού ποθουμένου. "Οθεν
προςελθούσα αύτω κατά μόνας μετεχειρίσθη πάσαν αύτής τήν τέχνην
καί τήν χάριν ΐνα πείση τόν βασιλέα νά άνακαλέση τόν στρατηγόν
Ίωάννην είς τήν βασιλεύουσαν μετά τοσαύτης έπιμονής καί περιπα-

Δολοφονία του Νικηφόρου ύπό ’ϊωόννου του Τσιριισκή. 177

θείας, ώςτε ηδύύατο νά κίνηση τάς ύπονοίας αύτού, εάν ούτος ητο
πλειότερον δύςπιστος η όλιγώτερον περιεσπασρ,ένος τον νουν. «Πώς, βα­
σιλεύ, τον είπε προς τοίς άλλοις, ένω ρυθμίζεις πάντα τά σά ριέτρω και
σταθιχω άκριβεΐ, κανών τούτου ένεκα λογιζόριενος εύθύτατος σωφροσύ­
νης, άφίνεις τον γενναΐον εκείνον και νεανικόν άνδρα νά κυλιέται εις
τον βόρβορον τών ηδονών διάγων βίον αργόν καί άσωτον, καί τούτο
αύτανεψιόν όντα τού σού κράτους, λαμπράν δέ τού γένους ελκοντα
την σειράν ; Άλλ’ εύδόκησον ηδη νά διατάξης ίνα, έγκαταλείπων
τούς χώρους ένθα διατρίβει, ελθη τάχιστα προς ηριάς καί λάβη σύζυ­
γον έκ τών εύγενών, αφού έστερήθη δυςτυχώς διά θανάτου πικρού την
νόμιμον αύτού γυναίκα. Μη άρνηθης, βασιλεύ, την εύλογον ταύτην
δέησίν ρ/.ου, καί ριη άνεχθης νά γίνεται κωμωδία καί σαρκασμός τών
ακολάστων γλωσσών άνθρωπος συγγενής σου στενότατος καί διά τάς
τών πολέμων ανδραγαθίας παρα πάντων ριεγαλαυχούριενος.)) Ό Νι­
κηφόρος δςτις δέν ηδύνατο νά άρνηθη τίποτε είς τάς γοητείας της
Θεοφανούς, καί ούδεριίαν είχεν, ώς φαίνεται, αφορμήν ίδιαζούσης δυς-
ριενείας προς τον ανεψιόν του, τον διέταξεν αμέσως νά ελθη είς Κων­
σταντινούπολή. καί, έριφανισθέντα ένώπιόν του, τον ύπεδέχθη φιλικώς
καί τόνείπενδτι έπιθυριεϊ νά τον βλέπη καθ’ έκάστην είς τά βασίλεια.

Τοσούτον ειλικρινής δεξίωσις ητο βεβαίως επιτήδεια νά έξευριενίση
την γενναίαν τού στρατηγού Ίωάννου ψυχήν, οίαιδηποτε καί άν ύ-
πηρξαν αί προηγούρ,εναι μεταξύ τών δύο άνδρών διενέξεις, περί ών
άλλως τε ούδέν λέγει δ Λέων δ Διάκονος. Ποίαι είςηγησεις, ποίαι
συκοφαντίαι ήδυνηθησαν νά ρ,εταβάλωσιν έπί ριίαν στιγμήν είς θη-
ρίον άνηριερον καί έπίβουλον, άνθρωπον άναδειχθέντα δι’ όλου τού
βίου, καί προ καί ρ,ετά, ειλικρινή καί γενναιόφρονα, δέν το ηξεύρομεν.
"Ισως είχε ριισησει τον Νικηφόρον, διότι ένω άνεβίβασεν αύτόν είς τον
θρόνον, έπειτα περιεφρονηθη ύπ’ αύτού. "Ισως η Θεοφανώ τον έ'πεισεν
ότι δέν άνεκληθη είς Κωνσταντινούπολή είρΐ'ό διά νά γίνη θύρ,α της
τού Νικηφόρου έπιβουλης. Τό βέβαιον είναι δτι, έπανελθών είς Κων­
σταντινούπολή καί τυχών φιλικής παρά τω βασιλεϊ δεξιώσεως, δ
Ιωάννης ελαβε κρυφίως πολλάς συνεντεύξεις ρ,ετά της αύγούστης
προςερχόρ,ενος είς τά ίδια αύτης δώματα διά τινων αφανών είςόδων?
καί συνεφωνησεν άπό κοινού ριετ’ αύτης τον έν τοϊς άνακτόροις θάνα­
τον τού αύτοκράτορος. Έπί τούτω δέ άφ’ ενός ρ.έν είςηγαγεν έκ δια-

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 12

178 Δολοφονία τού Νικηφόρου ύπο του Ίωάννου του Τσιμισχή.

λειμμάτων εις τά άνάκτορα άνό'ρας ρωμαλέους καί τολμηρούς, τούς
οποίους ύποόεχομένη εκείνη παρεφύλαττεν έν οίκίσκω σκοτεινώ και
παρακειμένω είς τον ίό'ιον αύτης θάλαμον. Άφ’ ετέρου ό'έ ο Ιωάννης
την 10 Δεκεμβρίου καλέσας παρ’ έαυτω ό'ύο τών πιστότερων φίλων,
τον γνωστόν είς ημάς Μι/αηλ Βούρτζην καί Λέοντα τον ΠεόΊάσιμον,
ώρισε μετ’ αύτών πάντα τά άπαιτούμενα πρός έκτέλεσιν τού βου­
λεύματος κατά την έπομένην νύκτα. Λέγεται ότι την εσπέραν εκείνην,
ένω δ βασιλεύς παρευρίσκετο είς τάς συνήθεις ύμνωό'ίας, εις τών κλη«
ρικών της αυλής παρέό'ωκεν αύτω σημείωσιν άναγγέλλουσαν τόν πα«*
ρασκευαζόμενον την νύκτα όλεθρόν, καί προτρέπουσαν νά βεβαιωθη
περί τούτου ό'ιατάσσων έρευναν είς την γυναικωνίτιό'α· ότι δ Νικη­
φόρος ό'ιέταζεν αμέσως τόν τού κοιτώνος κατάρχοντα Μιχαήλ νά έπι-
χειρηση την έζέτασιν, άλλ’ότι ούτος, είτε εύλαβούμενος την αύγού-
σταν, είτε έζ άλλης αιτίας, άφήκεν άνεζερεύνητον τό ό'ωμάτιον έν ηκ
έκρύπτετο τό στίφος τών ό'ολοφόνων. Έπελθούσης ό'έ της νυκτός η βα-
σιλίς είςφοιτησασα πρός τόν αύτοκράτοοα κατά τό είθισμένον, αφού
έλάλησε πρός αύτόν περί τών Δύο νυμφών αίτινες είχον ελθει τότε
προ μικρού έκ Βουλγαρίας, προςέθηκεν ότι απέρχεται νά φροντίση
περί της θεραπείας αύτών, καί ότι έν τω μεταζύ άς μείνη ηνεωγμέ-
νος δ κοιτών, τόν δποίον αύτη θέλει κλείσει όταν έπανέλθη. Καί ταύτα
είπούσα έζηλθεν, δ ό'έ προςευχηθείς έπί ικανήν ώραν, καί περί την
μελέτην τών θείων γραφών σχολάσας, ησθάνθη τελευταΐον εαυτόν ύπο
τού ύπνου κζταβαλλόμενον καί κατεκλίθη κατά γης έπί τού παρό'α-
λίου Δέρματος. Εντούτοις οί έν τω ό'ωματίω της αύγούστης κεκρυμ-
μένοι ό'ολοφόνοι έζελθόντες έκείθεν ζιφηρεις άνέβησαν είς τά ύπαιθρα
τών βασιλείων ύπερφα καί κατεσκόπευον την προςό'οκωμένην άφιζιν
τού Ίωάννου. Ό στρατηγός ό'έν ηό'ύνατο νά είςέλθη την νύκτα είς τά
ανάκτορα άπό τού χερσαίου τείχους, ύψηλοτάτου οντος καί ασφαλέ­
στατα φρουρουμένου* ώςτε έΔέησε νά καταβη είς την παραλίαν εζωθεν
τού τείχους, καί άπό έκεΐ νά πλεύση ό'ιά λέμβου μετά τών ό'ύο συ­
νωμοτών πρός τό έπιθαλάσσιον τείχος, τού δποίου δ λιμηνητο, ώς φαί­
νεται, άφρούρητος, καί είχε προςέτι τό πλεονέκτημα ότι ητο πλησιέ-
στατος είς οά της βασιλίό'ος όώματα. Τό ώρολόγιον έσημαΐνεν ηό'η
πέμπτην της νυκτός έυραν, ήτοι την ένό'εκάτην περίπου καθ’ ημάς*
Δριμύς έπνεε βορράς, καί χιών κατέπιπτε πολλή. Ή νύζ ητο έκ τών
άπαισίων έκείνων, αίτινες φαίνονται προωρισμέναι νά καλύπτωσι τά

Τίλευτα'α περί Νικηφόρου κρίσις. 179

δεινότατα τών κακουργημάτων. Ό ατρόμητος Ιωάννης παραπλεύσας
τον αιγιαλόν, άπεβιβάσθη, καί κατά τά συμπεφωνημένα έσύριξεν ινα
αναγγειλη εαυτόν είς τούς έπί τών ύπαίθρων ύπερωων περιμένοντας συν­
τρόφους. Ερρίφθη αμέσως έκείθεν κόφινος ό'ιά σχοινιών ασφαλών έζηρ-
τημένος, καί άνεσύρθησαν εντός αύτού οί συνωμόται άνά είς, τελευ­
ταίος όε απάντων ο Ιωάννης. Καί ανελθόντ^ς ούτω χωρίς ύπ’ούόενός
νά έννοηθώσιν, ώρμησαν ηίη πάντες προς τον βασιλικόν θάλαμον. Μη
ευροντες ^ε τον βασιλέα εντός της κλίνης αύτού επάγωσαν έκ τού φό­
βου, καί ητοιμάζοντο νά κατακρημνίσωσιν έαυτούς είς την θάλασσαν,
οτε ευνουχισκος τις της γυναικωνίτιόος, προηγούμενος αύτών, τούς ύ-
πέόειςε καθεύόοντα κατά γης τόν βασιλέα, δν περικυκλώσαντες ηίη
ηρχισαν να λακτίζωσιν. Έζυπνησαντα ό'έ καί έπ’ άγκώνος στηρίζαντα
την κεφαλήν, δ Λέων, δ επικαλούμενος Βαλάντης, πρώτος έπληγωσεν
αυτόν όιά τού ζίφους, μεθ’ δ προςείλκυσαν αύτον ολον αίματόφυρτον έ-
νώπιον τού Ίωάννου, οςτις πολλάς είπε κατ’ αύτού ύβρεις καί άπει-
λάς, και τόν πώγωνα αύτού ανηλεώς έτιλεν, ένφ οί συνωμόται εθραυ-
σαν τάς σιαγόνας του, μεταχειριζόμενοι πρός τούτο τάς λαβάς τών
ζιφών. Ο όε τοσαύτα πάσχων ούό'έν άλλο έ’λεγεν, ένόσω ηό'ύνατο νά
άρθρωση λέζεις, είμη «Θεοτόκε βοηθει*)) μέχρις ού, άφού πλείστας άλ-
λας έλαβε πληγάς, μίαν παρά τού Ίωάννου καί τάς άλλας παρά τών
λοιπών, εις τούτων, ονοματι Θεόό'ωρος, κατετρύπησε τά στέρνα αύτού
ό'ιά τραύματος καίριου.

Προς τόν Νικηφορον Φωκάν τόν ούτω οίκτρώς καταλύσαντα τόν
βιον, οφείλει το ελληνικόν έθνος μέχρι της σήμερον εύγνωμοσύνην έ-
ζαίρετον καθό άνακτησαντα από τών μωαμεθανών την Κρητην, την
Κύπρον και την μεσημβρινούυτικην μικράν Ασίαν, καί άνασώσαντα
τον αυτόθι ελληνισμόν ό'ιά της τού χριστιανισμού άναζωπυρησεως.
Αλλ εν γένει ή ιστορία οφείλει νά δμολογήση οτι ύπηρζεν είς τών ά­
ριστων βασιλέων του μεσαιωνικού ελληνισμού. Την σήμερον κρίνοντες
την πολιτικήν αυτού όιαγωγην, ώς πρός τε τον αύτοκράτορα της Δύ-
σεως καί τόν άρχιερέα της 'Ρώμης, ό'υνάμεθα ίσως νά είπωμεν οτι
έφερεν είς μέσον άκαίρους πρός αύτούς άξιώσεις, καί ότι η σύνεσις ά-
πήτει νά άναγνωρίση την έν τη ό'υτικη Εύρώπη έπελθούσαν μεγάλην
τών πραγμάτων μεταβολήν, άποό'εχόμενος μέν την άρχην της ίσότη-
·°’ *ηζ εν Κωνσταντινουπόλει βασιλείας καί έκκλησίας, πρός την έν

12*

180 Άναγόρευσις του Ιωάννου καί πρώται αυτού πράξεις.

τή Δύσει εκκλησίαν καί βασιλείαν, άρκούμενος δέ εις την άμυνάν καί
παγίωσιν τού ανατολικού χριστιανισμού. Άλλ’ ή πατροπαράδοτος πο­
λιτική επενεργεί πολλάκις καί εις τά έξοχώτερα τών πνευμάτων, καί
μκλιστα εις καιρούς καθ’ ούς ή τών πνευμάτων κίνησις είναι δπωςούν
νωθρά καί ήκιστα νεωτεριστική, όπως τότε συνέβαινεν. Έάν όμως δ
Νικηφόρος δέν ήδυνήθη νά απαλλαγή τών αρχαίων εκείνων πρδς την
Δύο.ν αξιώσεων, ήγωνίσθη γενναίως καί ώς ούδείς ίσως άλλος τών
προκατόχων ή τών διαδόχων έπιτυχώς κατά τού μωαμεθανισμού· τδ
δέ ούδέν ήττον σπουδαιότερο ν, καθωδηγήθη περί τήν εσωτερικήν διοί-
κησιν ύπό άρχών ελευθερίων, αΐτινες μαρτυρούσιν ότι τδ πνεύμα τής
μεταρρυθμίσεως δέν είχεν είςέτι άποβάλει έν Κωνσταντινουπόλει ά-
παντας αύτού τούς οπαδούς καί τούς μάρτυρας. Ό Λέων δ Διάκονος,
όςτις έν τή πρώτη νεότητι είδεν έκ τού σύνεγγυς τήν βασιλείαν ταύ­
την, αφού περιέγραψε τδ τραγικόν αύτής τέλος, συγκεφαλαιών τήν
περί τού άνδρός κρίσιν, άποθαυμάζει τήν τε περί τά πολέμια έμπειρίαν
καί δραστηριότητα αύτού, καί τήν περί τά πολιτικά μεγαλοφροσύ-
νην καί μεγαλοφυίαν, καί τήν τού σώματος ρώμην καί σωφροσύνην,
καί τήν πρδς τδ θειον εύλάβειαν έπιφέρει δέ ότι τούτο μόνον προςή-
πτον οί πολλοί εις τδν άνδρα τό έλάττωμα, ότι ηθελεν άμεμπτον τήν
τής αρετής έν παντί συντήρησιν καί άπαραχάρακτον τήν τού δικαίου
ακρίβειαν, απαραίτητος ών εις τήν τούτων έκδίκησιν καί άδυςώπητος
πρδς τούς ολισθαίνοντας. Έλάττωμα τδ δποίον έξηγεΐ έν μέρει τήν
πτώσιν τού Νικηφόρου, άλλ’είναι βεβαίως τδ λαμπρότερου έγκώμιον τδ
δποίον δύναται νά έπιγραφή εις την μνήμην αύτού.

Ό στρατηγός Ιωάννης, άμα περί μέσας νύκτας έτελέσθη τδ ανό­
σιου εκείνο κακούργημα, άπήλθευ εις τήν έπιφανεστάτην τών βάσι­

σε τά έρυθρά
πέδιλα, καί καθήσας εις τδν βασιλικόν θρόνον, έφρόντισεν άνευ ανα­
βολής περί τών κοινών πραγμάτων, καί πρδ πάντων περί τής διατη-
ρήσεως τής δημοσίας ταξεως. Ή αύτοκρατορική φρουρά, άκούσασα
την κατά τού Νικηφόρου έπιβουλήν, ώρμησεν άπο τής Χαλκής, έν
η ήτο δ κύριος αύτής σταθμός, πρδς τδ τμήμα τών ανακτόρων όπου
ιδίως κατώκουν οί βασιλείς, έλπίζουσα ότι θέλει εύρει έτι ζώντα τόν
ήγεμόνα. Άλλ’ αί σιδηραϊ πύλαι δι’ ών τδ τμήμα έκεΐυο έχωρίζετο
από τών λοιπών ήσαν ασφαλώς κεκλεισμέναι, ένω δέ ή φρουρά ήγωνί-

λείων αίθουσαν, τδ καλούμενου χρυσοτρίκλινον, έφορε

"Αναγόρευσές του Ίωάννου και πρώται αύτού πράξεις. 181

ζετο ν’ άναμοχλεύσγ^ αύτάς, δ νέος βασιλεύς διέταξε νά έπιΔείξωσιν εις
αυτήν την κεφαλήν τού Νικηφόρου* ωςτε οί άνθοωποι αύτοί, οίτινες
ω^χεπι το πλείστον συνέκειντο εκ ξένων μισθοφόρων, καί ύπηοέτουν τον
έκάστοτε μισθοΔοτούντα αύτούς, πεισθέντες ηΔη δτι δ πρώην βασιλεύς
Δέν/ύπηρχεν έν τοϊς ζώσιν, άνεκηρυξαν δμοφώνως αύτοκράτορα τόν
Ίωάννην. Ουτω Δέ γενόμενος κύριος τών ανακτόρων δ Ιωάννης, άμα
ηρχισε νά έξημερώνη ή 11 Δεκεμβρίου, έξαπέστειλεν άνΔρών λογάΔων
στίφος, οίτινες Διερχόμενοι τάς άγυιάς της πόλεως άνηγόρευον αύτδν
αύτοκράτορα σύν τοίς παισί τού ’Ρωμανού. Είς τό στίφος τούτο προςε-
τέθη μετ’ ολίγον άνθρωπός τις, τον δποίον οί άναγνώσται ημών Δέν
περιέμενον βεβαίως νά άκούσωσι π^ωταγωνιστούντα έν τη πτώσει τού
Νικηφόρου. Ό άνθρωπος ούτος ητο δ πρόεΔρος Βασίλειος, δςτις αφού
έτιμηθη ύπό τού βασιλέως εκείνου ώς ούΔείς άλλος, καί έπετεάπη την
δλην τών έσωτερικών πραγμάτων Διοίκησιν, άμα είΔε την κατ’ αύτού
εγερθείσαν αντιπολίτευσιν, έσπευσε νά συνεννοηθη μετά τού Ίωάννου.
Αλλ’ έπειόη Δέν ητο βέβαιος άν η συνιθμοσία έπιτύχη, ποοςεποιηθη

επί τινας ημέρας δτι ασθενεί καί έμενε κλινήρης περιμένων την τοιαύ-
την η τοιαύτην εκβασιν, Διά νά πολιτευθη κατά τάς περιστάσεις.
Μόλις λοιπόν έμαθε Διά νυκτός τόν θάνατον τού Νικηφόρου καί αμέ­
σως άναλαβών τάς Δυνάμεις, καί περιστοιχισθείς ύπό σπείρας γεν­
ναίων νεανίσκων, καί ενωθείς μετά τού στρατιωτικού αποσπάσματος
το δποίον άνηγγειλεν είς την πόλιν την έπελθούσαν μεταβολήν, συνα-
νεκηρυττε μετ’ αύτού σεβαστόν βασιλέα τόν Ίωάννην. Μετ’ ολίγον Δέ
Δραμών είς τά βασίλεια προεχειρίσθη ύπό τού βασιλέως παρακοιμώ­
μενος, καί ηΔη συμπράττοντες άμφότεροι έξαπέστειλαν αύθωρεί ποος-
τάγματα εις δλας τας αρχάς της πρωτευουσης, παραγγέλλοντα έπί
^οινη θανάτου νά μη τολμηση τις νεωτερισμόν τινα η Διαρπαγην,
και προέλαβυν τοιουτοτρόπως τωόντι πάσαν ληστείαν καί σφαγήν έξ
έκείνων αίτινες συνέβαινον πάντοτε σχεΔόν έν τοιαύταις μεταβολαίς.
Αλλως τε ο μόνος επίφοβος άνθρωπος έν Κωνσταντινουπόλει ητο δ

άΔελφός τού Νικηφόρου Λέων, δςτις Διά μέν τών πολλών αύτού χρη­
μάτων έΔύνατο νά κίνηση τόν όχλον της βασιλευούσης κατά τού σφε-
τεριστου της αρχής, έχων Δέ ύπέρ εαυτού άπάσας τάς ά,ρχάς καί α­
νάσας τάς στρατιωτικας όυναμεις της πόλεως αφωσιωμένας ούσας είς
την μνήμην τού Νικηφόρου, εύχερώς ήθελε καταβάλει τόν Ίωάννην,
άν επεχειρει τούτο αμελλητί. Άλλ’ αύτός έξυπνήσας καί μαθών την

182 Καταγωγή και χαρακτήρ τού βασιλέως Ίωάννου.

σφαγήν τού αδελφού έπί τοσούτον κατεπτοήθη, ώςτε ούδ* έσκέφθη νά
πράξη τι γενναϊον,έσπευσε δέ μόνον νά καταφύγηώς εις άσυλον εις τον
ναόν τής τού Θεού Σοφίας, καταλείπων τά πράγματα εις τήν φοράν
αύτών καί τήν τύχην. Ό δέ Ιωάννης, ωφελούμενος έκ τής άδρανείας
ταύτης, έπαυσεν αμέσως όλους τούς άνωτέρους τής πολιτείας άρχοντας
όσοι ήσαν διωρισμένοι ύπο τού Νικηφόρου, τόν πραίτωρα, ήτοι έπαρ­
χον τής πόλεως, τίν δρουγγάριον τών πλωΐμων, ήτοι τόν αρχηγόν τού
στόλου, τόν δρουγγάριον τής βίγλης, ήτοι τόν φρούραρχον, καί τόν
νυκτέπαρχον, άντικαταστήσας άντ’ αύτών άνδρας οικείους, διέταξε
δε όλους τούς παυθέντας, καί όλους τούς συγγενείς τού πρώην βασι-
λέως νά απέλθωσιν εις τούς αγρούς αύτών, καί αυτόθι νά διατρίβωσι.
Τρεις μόνον έξερέσεις τούτου έγένοντο. Ό μέν κουροπαλάτης Λέων καί
δ υιός αύτού Νικηφόρος δ πατρίκιος, έν Κωνσταντινουπόλει εύοισκό-
μενοι, έξωρίσθησαν εις Μήθυμναν τής Λέσβου, δ δέ άλλος υιός, δ στρα­
τηγός Χαλδίας (ήτοι Τραπεζούντος) Βάρδας, παύσας τής αρχής, έξω-
ρίσθη εις Άμάσειαν. Άλλ’ ένω δ Ιωάννης τοσούτον έπιεικώς έπολι-
τεύετο προς τούς συγγενείς τού Νικηφόρου, έξηκολούθει έφυβρίζων τόν
νεκρόν αύτού, όςτις αφού έμεινε καθ’ όλην τήν ήμέραν τής 11 εις τό
ύπαιθρον έπί τής χιόνος κατακείμενος, έκηδεύθη έπειτα λαθραίως
διά νυκτος εις τον ναόν τών Αγίων Αποστόλων. Λύτη δέ ή περί τήν
διαγωγήν τού νέου βασιλέως άντίθεσις καθίστησι πρόδηλον ότι άπαξ
τού βίου αποθηριωθείς ύπο τού πάθους τής φιλαρχίας καί διά τών
ολέθριων τής Θεοφανούς ε’ιςηγήσεων, έπανήλθεν αμέσως εις τήν συνήθη
αύτού μεγαλοφροσύνην. Κατά τάς ακολούθους ημέρας έξηκολούθησε
μεταβάλλων άπαν τό ύποπτον προςωπικόν τών έπαρχιών καί διορίζων
οικείους αντί τών άπολυομένων τής ύπηρεσίας, παύσας ιδίως καί άντι-
καταστήσας άπαντας τούς στρατηγούς ήτοι τούς γενικούς διοικητάς
τών θεμάτων. Τοιουτοτρόπως δέ έν διαστήματι επτά ημερών, καθ’
άς δέν έξήλθε παντάπασι τών ανακτόρων, καίτοι βαθεΐα έπεκράτει
απανταχού ησυχία καί τάξις, άσφαλίσας όσον ενεστιν έν τε τή Κων-
σταντινουπόλει καί έν ταΐς έπαρχίαις τήν αρχήν αύτού, άπεφάσισεν
ήδη νά κύρωση αύτήν καί διά τών συνήθων εύχών τής έκκλησίας.

Ό βασιλεύς Ιωάννης άνήκεν εις μίαν τών μεγάλων έκείνων άρμε-
νιακών οικογενειών, αΐτινες συνταύτίσασαι τήν τύχην αύτών μετά
τής τύχης τού χριστιανικού έν τή ανατολή κράτους, άπέβησαν περί-

Καταγωγή και χαρακτήρ τού βασιλέως Ίωάννου. 183

φανείς από της 8 μέχρι. της 12 έζατονταετηρίό'ος καί άπετέλεσαν τά
ζυριώτατα στοιχεία της λαμπράς στρατιωτικής αριστοκρατίας, ό'Γ
ης τό κράτος τούτο συνετηρήθη καί έκλεΐσθη. Ό πρώτος ύπό της
ιστορίας άναφερόμενος έκ της οικογένειας ταύτης, καί τούτου ένεκα
όυνάμενος νά λογισθη ώς αρχηγέτης αύτης, είναι δ πατρίκιος ’Ρω-
μανος δ Κουρζούας, δςτις τω 886 ήτοι κατά τό τελευταΐον έτος της
βασιλείας του Βασιλείου του Μαζεό'όνος, ίομέστιζος ών τών Ίζανάτων,
όηλαόη ηγεμών μιάς μοίρας της αύτοκρατοριζης φρουράς, είχε συνο-
μοσει μετά πολλών στρατιωτικών καί άλλο>ν κατά τού βασιλέως
εκείνου, φωραθεις όε ετιμωρηθη εϊτε πηρωθείς τούς οφθαλμούς, εϊτε
τυφθείς καί εζορισθείς. Τούτου τού Ρωμανού Κουρκούα ό'ύο έγένοντο
υιοί, Ιωάννης καί Θεόφιλος, έξ ών η οικογένεια έζείνη ό'ιηοέθη εις ό'ύο
ζλάό'ους, ές ϊσου σχεό'όν επίσημους έν τη ιστορία της 10 έζατονταε­
τηρίό'ος, τών δποίων δμως μόνον δ πρεσβύτερος ίιετηρησε τό άρμενια-
κόν έπώνυμον τού Κουρκούα, προφερόμενον έν τη άρμενιακη γλώσση
Γούργεν, μετατραπέν ό'έ έπί τό μαλαζώτερον. κατά τό άρχαΐον ελλη­
νικόν έ'θος, εις Κουρζούαν. Καί ητο τό ό'νομα Γούργεν κύριον παρά τοΐς
Άρμενίοις, μετεβληθη όέ εις οιζογενειαζόν παρά τοΐς ημετέροις, δπως
πολλάζις συμβαίνει. Ό αρχηγέτης τού πρεσβυτέρου ζλάίου Ιωάννης
Κουρζούας, είναι δ πολυθρύλητος έζεΐνος στρατηγός, δςτις έπί είκοσι
και ό'ύο χρονους όιατελέσας ό'ομέστιζος της ανατολής, βασιλεύοντος
’Ρωμανού τού Λεζαπηνού, αναρίθμητα έστησε τρόπαια ζατά μωα­
μεθανών έπί τέλους ό'έ τω 942 έξέπεσε της αρχής όιά ραόΊουργίας
τών τού Ρωμανού υιών, οΐτινες εφθόνησαν τόν ευτυχή στρατηγόν,
ό'ιότι δ βασιλεύς ήθελε νά συζεύξη την θυγατέρα τού ό'ομεστίζου Εύ-
ρροσυνην, μεθ ένος τών ΐόιων έγγόνων. Τού Ίωάννου τούτου υιός ύπηρ-
ςεν δ 'Ρωμανος Κουρζούας, στρατηγός ώςαύτως περιφανής, δντω963
δ παραζοιμώμε νος Ίωσηφ όΊώρισε ό'ομέστιζον της Δύσεως, δτε προε-
χειρίσατο όομέστιζον της Ανατολής τον Ίωάννην Τσιμισζην, έπί τη
ελπίόι του νά προλάβη ό'ι* αύτών την άναγόρευσιν τού Νιζηφόοου
Φωκά. Ό τού ’Ρωμανού τούτου υιός Ιωάννης Κουρζούας ό'ιατελέσας
στρατηγός έπί Ίωάννου τού Τσιμισζη, έπεσε τω 972 έν τω ρωσιζω
πολέμω, περί ού μετ’ ολίγον θέλομεν δμιλήσει. Τελευταίος όέ τού ποω-
τοτόζου τούτου κλάό'ου άναφέρεται, έπί Βασιλείου τού Βουλγαροζτό-
νου. τω 1008, δ πατρίζιος ’Ρωμανος Κουρζούας, δ τού προηγουμένου
Ιωάννου υιός. Αλλ ή οίζογένεια ό'ιεσώθη φαίνεται έπί πολύ, ό'ιότι

184 Καταγωγή και χαρακτή; του βασιλέως Ίωάννου.

μετά 250 έτη περίπου, δ τω 1 143 πατριαρχεύσας Μιχαήλ Β’ έπω-
νομάζετο Κουρκούας. Τού δέ δευτερότοκου κλάδου αρχηγέτης ύπήρξεν
δ τού πρώτου Ίωάννου Κουρκούα αδελφός Θεόφιλος, δςτις, στρατη­
γός ών Μεσοποταμίας, ότε δ Ιωάννης Κουρκούας ήτο δομέστικος τής
Ανατολής, πολλάκις ώςαύτως τούς μωαμεθανούς ζατετρόπωσεν. Ό
υιός τού Θεοφίλου δέν άναφέρεται ύπό τής ιστορίας. Γνωστόν είναι
μόνον ότι συνεζεύχθη τήν αδελφήν τού Νικηφόρου Φωκά, και ότι έξ
αύτής έγέννησε τόν ήμέτερον Ίωάννην, περί τού έπωνυμίου τού δποίου,
Τσιμισκής, δ Λέων δ Διάκονος λέγει «τούτο δε τό τής Αρμενίων δια­
λέκτου πρόςρημα δν, είς τήν Ελλάδα μεθερμηνευόμενον, Μουζακί-
τζην δηλοϊ* βραχύτατος γάρ τήν ηλικίαν (τό ανάστημα) τελών, έπω-
νυμίαν ταύτην έκτήσατο.)) Εντεύθεν δ Δουκάγγιος ύπολαμβάνει τήν
λέξιν Μουζαχίτζης ώς παραφθοράν τού Μει,ρακίτζης. *Αλλη όμως εί­
ναι ή νεωτάτη έρμηνία τού έπωνυμίου Τσιμισκής κατά τούς δεινούς
περί τά άρμενιακά. ΤδβΗθΠΐίδΟίΐ^αϊζα^, δπερ σημαίνει, λέγουσι,
σάνδαλον λαμπρόν ή έρυθρόν, οία φορούσιν αί γυναίκες τής Ανατο­
λής, είναι ένταύτω το δνομα πόλεώς τίνος τής μεγάλης Αρμενίας, ήτις
έκαλείτο τό πάλαι καί Ίεράπολις, καί έξ ής κατήγετο δ Ιωάννης
Τσιμισκής. Το τελευταίον λοιπόν τούτο έπωνύμιον, τό δποϊον άρμε-
νιαστί γράφεται ΤδοΗθΠΙΘδοΙί^ίο'Η δεν είναι είμή τό ύποκοριστικόν
τού τής πόλεως έκείνης ονόματος καί σημαίνει λαμπρόν σανδαλίσκον.

Έξεύρομεν ήδη ότι δ βασιλεύς Ιωάννης, καί τοι μικρός ών τό ανά­
στημα, ήτο άνήρ ώραϊος καί αθλητικός. Ή έλευθεριότης αύτού ήτο
τοσαύτη, ώςτε ούδείς τών έπικαλουμένων αύτόν ανθρώπων άπήρχετο
έλπίδων κενός. Καί αν, έπιφέρει δ Λέων δ Διάκονος, δ παρακοιμώ­
μενος Βασίλειος δέν περιέστελλε τήν άπληστον αύτού πρός τό εύεργε-
τείν ροπήν, ήτο ικανός νά διχνείμη είς τούς δεομένους όλους τούς βα­
σιλικούς θησαυρούς. Τούλάχ ιστόν είναι βέβαιον ότι άμα ώς έβασίλευ-
σεν, εσπευσε νά απαλλαγή άπάσης τής ύπερόγκου αύτού περιουσίας,
ήν τό μέν έκ προγόνων έκληρονόμησε, τό δέ διά τών ιδίων πολεμι­
κών τροπαίων προςεκτήσατο, έν μέρει μέν διανείμας είς τούς γείτονας
γεωργούς, έν μέρει δέ προςδιορίσας είς συντήρησιν μεγάλου τίνος τών
λελωβημένων νοσοκ μείου. Ούδέ ήρκέσθη είς τούτο, αλλά πρός τού­
τους τε καί πρός πάντα πάσχοντα πολλήν αείποτε έπεδείκνυε συμ­
πάθειαν, μή αποτροπιαζόμενος νά παραμυθή καί νά πλησιάζη τούς έκ
τών οίκτροτέρων νόσων άσθενούντας, αύτός δ είς ύπερβολήν ών αβρός

Στέψις Ίωάνν;υ και πρώται αυτού πράξεις. Εξορία, Θεοφανοΰς 185

και φιλόκαλος καί περί τούς πάτους καί τούς έρωτας καί πάσαν τού
σώματος ηδονήν έκδοτος. Ό βασιλεύς Ιωάννης είχε λοιπόν άπαντα
τά προτερήματα, καί άπαντα τά ελαττώματα τών γενναίων φύσεων
δυςεξήγητον δέ μένει πάντοτε εις ημάς πώς τοιούτος διατελέσας δι’
άπαντος τού βίου, άνεδείχθη τοσούτον άλλοΐος καθ’ όλας τάς περιπέ­
τειας τού κακουργήματος δι’ ού έσφετερίσθη την αρχήν διότι δέν ηρ-
κέσθη νά θανατώση διά φρικτών βασάνων τόν Νικηφόρον, δέ* ηρκέ-
σθη νά περιύβριση τόν νεκρόν αύτού, αλλά έδέησε καί νά ψευδολο-
γήση ενώπιον της εκκλησίας, ΐνα μη άποκρουσθή ύπ’ αύτής.

Τφόντι ότε επτά ημέρας άφ’ ης κατέλαβε την αρχήν, καί τάς
οποίας μετεχειρίσθη ΐνα εξασφάλιση αύτην, δ βασιλεύς Ιωάννης προς-
ήλθε τελευταίον εις τόν ναόν της τού Θεού Σοφίας, ΐνα στεφθη ύπο
τού πατριάρχου, δ γέρων Πολύευκτος δέν έπέτρεψεν αύτώ νά είςέλθη
εις τδ ιερόν, πριν η έκπληρώση τρεις όρους. Πρώτον, άποπέμψη έκ τών
βασιλείων την Θεοφανώ, της δποίας ή σύμπραξις εις την δολοφονίαν
τού Νικηφόρου ητο αναμφισβήτητος· δεύτερον, ύποδείζη τόν αύτουρ-
γόν της δολοφονίας ταύτης, όςτις καί αν ηναι* καί τρίτον άποδώση
εις την σύνοδον τόν τόμον δι’ ού δ Νικηφόρος καθυπέβαλλεν εις την
ιδίαν αύτού κρίσιν καί άπόφασιν πάντα τά εκκλησιαστικά πράγματα.
Ό δέ βασιλεύς Ιωάννης δέν έδίστασε νά ένδώση εις άπάσας ταύτας
τάς απαιτήσεις. Ή Θεοφανώ έξωρίσθη αμέσως εις την νήσον Πρώ-
την, καί μετ’ ού πολύ εις την δπωςούν άπωτε'ρω κειμένην Προκόννη-
σον (την νήσον τού Μαρμαρά), ίδούσα ούτω ματαιωθέντα τά χρυσά
αύτης όνειρα, καί τιμωρηθείσα τάχιστα διά την κατά τού Νικηφό­
ρου επιβουλήν. Ή εύκολία μέ τήν δποίαν ένέδωκεν δ βασιλεύς εις τήν
άπαίτησιν ταύτην τού Πολυεύκτου, άποδεικνύει ότι δέν άνταπεκρί-
νετο εις τά αισθήματα τής Θεοφανούς. ’Άν ήθελεν, εσωζεν αύτην,
ήτις δέν ήτο πλειότερον αύτού ένοχος. Άλλ’ αφού ώφελήθη έξ αύτής,
ΐνα καταστήση έκποδών τόν αντίπαλον, δέν ένόμισε φρόνιμον νά
προβή περαιτέρω, καί νά έπιμείνη εις την συμβίωσιν μετά γυναικός
ή δποία ήδύνατο έπί τέλους νά έπιβουλεύση καί αύτόν, όπως ΐσως
τοσούτους άλλους, βεβαίως δέ τόν δεύτερον σύζυγον. Ή δυςκολωτέοα
τών απαιτήσεων του Πολυεύκτου ήτο ή περί τής τιμωρίας τού τής
δολοφονίας αύτουργού, διότι άτο άναμφισβήτητον ότι καί αύτός δ
Ιωάννης ιδία χειρί έπλήγωσε τόν Νικηφόρον καί τούς άλλους πρός

86 Στέψΐζ Ίωάννου καί πρώται αυτού πράξεις. Εξορία Θεοφανούς.

τούτο προετρεψεν. Ουόεν ηττον δ βασιλεύς Ιωάννης ό'έν έΔίστασε νά
καταγγείλη ώς μόνον εκτελεστήν τού φόνου τόν Λέοντα τόν Βαλάν-
την καί νά καταό'ικάση αυτόν είς εξορίαν. Τελευταΐον άπέό'ωκεν είς
την σύνοδον τόν περί τών εκκλησιαστικών πραγμάτων τόμον τού
προκατόχου, κάλλιστα είΔώς ότι άν ό'έν έπραττε τούτο, ηθελεν έκτεθή
είς τήν έπικίνό'υνον οργήν τού κλήρου. Τούτων ό'έ γενομένων έστέ-
φθη ύπό τού πατριάρχου τή 25 Δεκεμβρίου, καί άναιρών άπάσας τάς
άρχάς τής εσωτερικής τού Νικηφόρου Διοικήσεως, ηύξησε τάς Δωρεάς
δσαι άπενέμοντο είς τήν σύγκλητον καί τούς άλλους]τής πολιτείας
άρχοντας, παρέσχεν ατέλειαν φόρων είς τό θέμα τών Άρμενιακών, έξ
ού κατήγετο, καί έν γένει ούό'εμίαν εΔειξε φειό'ώ περί τήν Διαχείρισιν
τών Δημοσίων χρημάτων.

Άλλ’ έάν καθ’ όλα ταύτα έφάνη ενδεέστερος τού μεγάλου αύτού
προκατόχου, περί τήν άλλην τών πραγμάτων Διεξαγωγήν άνεΔείχθη
λαμπρότατος, περί Δε τούς κατα των πολειζίων αγώνας κρείσσων τή
αληθείς καί αύτού τού έπιφανεστάτου έκείνου άνΔρός. Εϊό'ομεν τήν
ανάκτησιν τής Αντιόχειας γενομένην κατά τάς τελευταίας τού Νι­
κηφόρου ημέρας. Ό πατριάρχης αύτής Χριστοφόρος είχε φονευθή ύπό
τών μωαμεθανών έπί τής πολιορκίας· οθεν δ Ιωάννης έσπευσε νά προ­
χειρίση Διά Πολυεύκτου καί τής περί αυτόν συνόό'ου ιεράρχην τής πό­
λεως εκείνης τον μοναχόν Θεόό'ωρον, χρισθέντα τή 8 ίανουαοίου 970
έν Κωνσταντινουπόλει, πιθανώς Διότι έν τή άνωμάλω καταστάσει τών
πραγμάτων τής Συρίας Δέν ήό'ύνατο νά ένεργηθή αυτόθι ή έκλογή καί
ή χειροτονία τού πατριάρχου τούτου. Μετ’ όλίγας ό'έ ημέρας άποθα-
νοντος και τού Πολυεύκτου τή 28 ίανουαρίου, δ Ιωάννης, καλέσας ευ­
θύς την επιούσαν είς τήν βασίλειον αυλήν τούς ίεράρχας καί τήν σύγ­
κλητον, είπεν εις αυτούς οτι αναβιβάζει είς τόν οικουμενικόν θοόνον
τον άναχωρητήν Βασίλειον, δςτις καί έχειροτονήθη τω δντι τήν κυρια-
κην τής όρθοόοξίας, 13 φεβρουαρίου. Τά Δύο ταύτα γεγονότα μαρτυ-
ρούσιν οτι άν δ Ιωάννης έσχισε τόν έκκλησιαστικόν τού προκατόχου
τόμον, πράγματι όμως Διετήρησε τό Δικαίωμα τής τών αρχιερέων
εκλογής. Συγχρόνως εφρόντισε Διά σιταγωγίας, ήν τάχιστα συνήγαγεν
εκ τών απανταχού έμπορίων, νά θεραπεύση κατά τό ένόν τά Δεινά
τού λιμού ύπο τού δποίου έπί τριετίαν κατετρύχετο τό κράτος. Καί
τότε έπέστησε τήν προςοχήν είς τούς έξω πολεμίους, ών οί μάλλον
κατεπειγοντες ήσαν Δύο, οί μωαμεθανοί τής Ανατολής καί οί 'Ρώσοι,

Αρχή τού ρωσικού πολέμου. Λαμπρα νίκη τού Βαρ α Σκληρού. 187

οιτινες ύπό τόν Σβιατοσλαύον είχον γίνει κύριοι απάτης της Βουλγα­
ρίας. Κατά τών τελευταίων τούτων ήτοιμάζετο νά εκστρατευση το
προςεχές έαρ, ώς γνωρίζομεν ήδη, δ βασιλεύς Νικηφόρος· και ο βασι»
λεύς Ιωάννης ένόμισε τωόντι δτι οφείλει νά εκτελεση τούτο μάλλον το
βούλευμα τού προκατόχου, η νά εξακολούθηση τόν κατά μωαμεθανών
πόλεμον. Ναι μέν η άλωσις τής Αντιόχειας δέν είχε συνεπαγάγει την
άνάκτησιν δλης της Συρίας* πολλαι τών αυτόθι κατακτηθεισών πο°·
λέων άπέβλεπον είς στάσιν, διότι δ Νικηφόρος δέν είχε λάβει καιρόν
νά διάθεση τά κατ’ αύτάς ασφαλώς, έλέγετο δέ δτι θέλουσιν ελθει εις
βοήθειαν αυτών οί μ.ωαμ.εθανοί της Αφρικής. Αλλ οπωςδηποτιι ο
πρός τούτο το μ.έρος πολέμιοι ησαν σφόδρα τεταπεινωμενοι και εζη-
σθενημένοι ένεκα τών προτέρων ατυχημάτων, δ δ’ έξ αυτών κίνδυνος
όλιγώτερον επικείμενος τού άπο τών Ρωσων, οιτινες ηύυναντο νά απ£ΐ·
λησωσι και αυτήν την Κωνσταντινούπολιν. *Οθεν δ βασιλεύς Ιωαννη'
παρατάξας εις Ανατολήν στρατόν άποχρώντα ύπό τόν Πατρίκιον Νι
κόλαον, όςτις, καίτοι ευνούχος ών, είχε πολλην τών πολεμικών πρα·γ
ιχάτων έμπειρίαν, άπεφάσισε νά έπιπέση μεθ’ δλης της άλλης δυνά-
μεως τού κράτους κατά τού Σβιατοσλαύου.

Πριν η επιχείρηση πολεμικήν τινα πράξιν, δ βασιλεύς προςεκάλεσε
τόν ηγεμόνα τών 'Ρώσων νά λάβη τον συμφωνηθέντα πρός τόν Νικηφό-
ρον έπί τη καταδρομή τής Βουλγαρίας μισθόν και νά άπέλθη εις τά
ίδια. Επειδή δέ δ Σβιατοσλαύος άπέρριψεν έπανειλημμένως τήν πρός®
κλησιν ταύτην, προςαπειλήσας ότι έπελθών, θέλει πολιορκήσει την
βασιλεύουσαν, δ Ιωάννης διέταξεν αμέσως τά πρός τήν έκστρατείαν
άπαιτούμενα. 'Ο μάγιστρος Βάρδας δ Σκληρός καί δ πατρίκιος Πέ­
τρος διετάχθησαν νά πορευθώσι μετά άνδρών μυρίων, και καταλα-
βόντες τά μεταξύ Βουλγαρίας καί Θράκης σύνορα, νά διαχειμάσωσιν
αύτόθι περιμένοντες τόν βασιλέα, όςτις έμελλε νά έκστρατεύση τό έαρ,
έν τω μεταξύ δέ γυμ,νάζοντες μ.έν τον στρατόν, πληροφορούμενοι δε
διά κατασκόπων τά κατά τήν Βουλγαρίαν συμβαίνοντα. Ο πατρίκιος
Πέτρος ήτο δ στρατοπεδάρχης έκεϊνος όςτις περί τά τέλη τού προ η·
γουμένου έτους είχε κυριεύσει τήν Αντιόχειαν. Ό δέ τών Σκληρών
οίκος άνήκεν εις τήν μεγάλην στρατιωτικήν αριστοκρατίαν τής δεκά-
της καί τής ένδεκάτης εκατονταετηρίδας. Πρώτος έκ τού οίκου τού­
του άναφέρεται ύπς τής ιστορίας δ πατρίκιος Νικήτας Σκληρός, τφ

188 Στάσις του Βάρδα. Φωκά.

889, επι Λέοντος του υιού τού Βασιλείου τού Μακεδόνος* δεύτερος
οέ δ προκείμενος Βάρδας Σκληρός, τού δποίου δέν γνωρίζομεν την
προς τον Νικήταν συγγένειαν, δςτις όμως ητο άδελφόξ μέν της προ
μικρού θανούσης συζυγου τού Ίωάννου Μαρίας, της φημιζόμενης έπί
κάλλει καί σωφροσύνη, άνήρ δέ δραστήριος καί γενναιότατος. "Αμα
καταλαβούσης τά μεθόρια τής στρατιάς ταύτης, οί 'Ρώσοι έπήλθον
κατ αυτής, συνεπαγόμενοι πολλούς Ούγγρους καί Βουλγάρους, καί
συμποσουμενοι εις 30,000. Καίτοι δέ έχων νά άγωνισθή πρός τρ.-
πλασιαν όύναμιν, δ στρατηγός Σκληρός δέν έδίστασε νά άντιπαρα-
τα/θή, διαιρέσας εις τρία τόν στρατόν αύτού, καί δύο μέν μοίρας δια-
τάζας νά ενεδρευσωσιν εις τούς ένθεν καί έ'νθεν τών αντιπάλων δρυμούς,
μη προκυπτουσαι έκεΐθεν είμή δταν ήχήση τό πολεμιστήριον σάλπισμα,
αυτός δέ μετά των λοιπών έπιτεθείς κατά μέτωπον. Ή συμπλοκή ύ-
πήρζε σφοδρά. Ευθύς έζ άρχής δ αδελφός τού Βάρδα Κωνσταντίνος,
νεωτατος ων έτι, άλλα πελώριος το σώμα καί τήν ίσχύν ακαταγώνι­
στος, έφόνευσε τολμηρόν τινα 'Ρώσον, δςτις είχεν έξορμήσει κατά τού
προκινδυνεύοντος Βάρδα* μετ’ ολίγον δέ αμφίρροπου έτι δντος τού
άγώνος, ήχησαν αί σάλπιγγες, καί έπατάγησαν τά τύμπανα, καί
προςεβλήθησαν κατά νώτων οί 'Ρώσοι ύπό τών ένεδρευόντων ταγμά­
των, ώςτε έκπλαγέντες ήρχισαν νά ύπενδίδωσι. Τότε εις τών έπιφα-
νεσνέρων αύτών ηγεμόνων προελάσας ήθέλησε νά ένθαρρύνη τούς συ-
ναγωνιστάς, άλλ’ ό Βάρδας άντεπεξελθών έσχισεν αυτόν διά τού ξί­
φους είς δύο άπό κεφαλής μέχρι ζωστήρος, καί ουτω πεσόντος κατά γής
τού άθλητικού έκείνου σώματος, οί 'Ρώσοι έτράπησαν ήδη είς φυγήν
καταδιωκόμενοι καί άνηλεώς σφαζόμενοι μέχρις έσπέρας. Τά προοίμια
λοιπόν τού άγώνος άπέβησαν λαμπρά, καί δ βασιλεύς Ιωάννης μετα-
βιβάζων άδιακόπως τάς δυνάμεις έξ Ασίας είς Εύρώπην, καί τοπο­
θετών αύτάς έπιτηδείως καί γυμνάζων, ήτο έτοιμος νά είςβάλη παν­
στρατιά είς τήν Βουλγαρίαν, δτε περιστάσεις άπροςδόκητοι ήνάγ-
κασαν αυτόν νά άναβάλη καθ’ δλον τούτο το έτος *τό μέγα έκεϊνο
έπιχείρημα.

Οί Φωκάδες δέν έπείσθησαν νά ύποφέρωσι μέχρι τέλους άμαχητί
τήν μεταβολήν τής τύχης αύτών. Ό υιός τού Λέοντος Βάρδας, δςτις
ήτο έξόριστος είς Άμάσειαν, συνεννοηθείς μετά τριών αύτού έξαδέλ-
φων, καί δραπετεύσας έκ τής πόλεως έκείνης, ήλθεν είς Καισάρειαν

Στάσις τού Βάρδα Φωκά. 189

της Καππαδοκίας, ηθροισεν αύτόθι μέγα πλήθος ανθρώπων, εζ εκείνων
οΐτινες ρέπουσι πάντοτε προς στάσιν. άνηγορεύθη ύπ’ αυτών προχεί-
ρως αύτοκράτωρ, έχειροτόνησε πολλούς στρατηγούς καί άλλους άρχον­
τας, έ'δωκεν έτι πλείονας ύποσχέσεις, καί έπραττε ταύτα παντα εκ
συνεννοησεως μετά τού πατρος αύτού Λέοντος, δςτις, φρουρούμενος είς
Λέσβον, ύπεκίνει είς έπανάστασιν τούς Μακεδόνας διά τού επισκόπου
Άβύδου Στεφάνου, ύποσχόμενος καί αυτός τιμάς καί χρήματα. Ο βα­
σιλεύς Ιωάννης πληρόφορηθείς αίφνης τά γινόμενα, καθυπέβαλεν α«
μεσως είς δίκην τον επίσκοπον Άβύδου, τον Λέοντα Φωκάν, και τον
υιόν αύτού Νικηφόρον, έξ ών δ μέν πρώτος καθηρέθη της ίερωσύνης, οί
δέ δύο άλλοι κατεδικάσθησαν είς θάνατον. Άλλ’ δ βασιλεύς δέν έζε-
τέλεσε την ποινήν ταύτην, πέμψας δέ είς Λέσβον διαταγάς, έπηρωσε,
λέγουν, άμφοτέρων τούς οφθαλμούς, πράγματι όμως τάς βλεφαρίδας
μόνον αυτών έκαυσεν, άφησας άβλαβη την όψιν. Αλλά επέβαλε βα­
ρείας χρηματικάς ποινάς είς πολλούς έκ τών φίλων αυτών, δσοι ειχον
άποδεχθη τάς στασιαστικάς έκείνας συμβουλάς. Προς δέ τον Βάρδαν
Φωκάν έγραψε παραινών νά παραιτηθώ τού ολέθριου τολμήματος και
ύποσχόμενος αύτω έπί τούτω πληρη αμνηστίαν. Άλλ’ έκείνου αύθα-
δώς καί ύβριστικώς άπαντησαντος, έπεμψε κατ’ αύτού τον Βάρδαν
Σκληρόν, τον προ μικρού κατά τών 'Ρώσων άριστεύσαντα, άναβαλών
έξ ανάγκης έπί τού παρόντος την κατά τών άρκτώων πολεμίων έπι-
χείρησιν. Ό Βάρδας Σκληρός κατώρθωσε νά διαλύση την στάσιν σχε­
δόν αμαχητί. ’Όχι μόνον είχε ρητην διαταγήν τού βασιλέως ν’ άπο-
φύγη όσον ένδέχεται πάσαν αιματοχυσίαν, αλλά καί οίκοθεν άπέκλινε
προς τούτο, κηδεστης ών τού Βάρδο, Φωκά, τού δποίου η αδελφή ητο
νύμφη του, έπί τω ηρωϊκω αύτού άδελφω Κωνσταντίνω. "Οθεν άμα
πλησιάσας είς τό αντίπαλον στρατόπεδον, προέτεινεν αύθις είςτε τον
αρχηγόν καί τούς οπαδούς αύτού αμνηστίαν καί απάθειαν, έάν άπο-
θέσωσι τά όπλα. Καί δ μέν Βάρδας Φωκάς έπέμενεν αποποιούμενος·
άλλ’ οί περί αύτόν ένδίδοντες είς τάς ύποσχέσεις καί τάς άμοιβάς τού
Σκληρού, ηύτομόλησαν σωρηδόν είς τό βασιλικόν στρατόπεδον, ώςτε
δ Βάρδας Φωκάς, βλέπων έαυτόν παρά πάντων σχεδόν έγκαταλιπό-
μενον, έφυγε διά νυκτός καί άπηλθε μετά 300 μόνον είς φρούριόν τι
καλούμενον Άντιγούς, τό δποίον είχε λάβει την πρόνοιαν προ καιρού
νά όχυρώση, είςαγαγών έν αύτω καί τροφάς άποχρώσας. Εκεί παρη-
κολούθησεν αύτόν δ Βάρδας Σκληρός καί άποκλείσας πανταχόθεν, πα<

190 Γάμος του Ιωάννου μετά τής θείας τών βασιλοπαίδων Θεοδώρας.

ρήνεσεν εκ νέου νά έπικαλεσθή τήν εύμένειαν του βασιλέως. Ό δέ Φω-
&ας5 βλεπων οτι παντελώς έμονώθη, καί οτι αδύνατον ήτο νά διαφύγη
Γην άλωσιν, ένέδωκε τελευταΐον καί λαβών πίστεις περί τής άπαθείας
υα.υτού τε και τών φιλτάτων, κατήλθεν άπό τύύ φρουρίου μετά τής
γυναικος και τών τέκνων. Ο Σκληρός ύπεδέχθη αυτούς φιλανθρώπως
και ανεφερε τα γενομενα εις τόν βασιλέα, ζητών τάς διαταγάς του. Ό
όε αυτοκράτωρ Ιωάννης εδήλωσεν, δ μέν Βάρδας Φωκάς, άποκαρείς
κληρικός να περιορισθή εις Χίον μετά τής οικογένειας του, δ δ'έ Σκλη­
ρός αναλαβων τας δυνάμεις να διαπεράσγ) διά τού Έλληςπόντου εις
την Ευρώπην, και αυτόθι να διαχειμάση, ΐνα κατά τό προςεχές έαρ
συνεκστρατεύση μετά τού βασιλέως κατά τών ’Ρώσων.

Το προ ενός έτους μελετώμ,ενον κατά τούτων επιχείρημα άπέβαινεν
οσημεραι μάλλον κατεπεϊγον. Επαρθέντες εκ τής στάσεως τού Βάρδα
Φωκά, και ωφεληθέντες εκ τής ολίγης έμπειρίας καί τής περί τόν βίον
ακολασίας τού μαγιστρου Ιωάννου Κουρκούα, εις δν μετά τήν άνα-
χωρησιν τού Σκληρού είχεν άνατεθή ή ηγεμονία τού εύρωπαϊκού στρα­
τού, οί Ρώσοι διέπραξαν πολλάς έπιδρομάς καί δηώσεις εις τήν Θρά­
κην και την Μακεδονίαν, ωςτε ειπερ ποτέ απαραίτητον άπέβη νά πε-
ρισταλώσι. Καθ δλον λοιπόν τόν χειμώνα τού 970 προς τό 971, δ
βασιλεύς Ιωάννης επαναλαβων και συμπληρών τάς προπαρασκευάς
αυτού, κατηρτισε τον στρατόν και τον στόλον, συνέλεζε τροφάς καί ή-
τοίμασε μεγάλας οπλών προμήθειας.

Συγχρόνως δέ έρρύθμισεν άσφαλέστερον τάς σχέσεις αύτού προς τούς
δ'ύο νομίμους διαδόχους τής μακεδονικής δυναστείας, τόν Βασίλειον,
οςτις ητο ηδη 14 ετών, και τον Κωνσταντίνον ένδεκαέτη δντα. Ή
μήτηρ αύτών Θεοφανώ ένόμισε, φαίνεται, δτι δύναται, ώφελουμένη έκ
τού κινημ,ατος τών Φωκάδων, νά κίνηση έπανάστασιν εις τήν Κων­
σταντινούπολή. Οθεν δραπετεύσασα έκ Προκοννήσου ήλθεν εις τήν
βασιλεύουσαν, όπου ουδενα μέν εύρε πρόθυμον νά τήν άκολουθήση, κα-
τώρθωσεν δμως νά είςέλθη εις τά βασίλεια, καί νά ϊδη τόν τε βασιλέα
Ίωάννην, καί τόν παρακοιμώμενον Βασίλειον. Ή σκηνή ύπήρξε σκαν­
δαλώδης. Πάντα τά πάθη τού διαπαιδαγωγηθέντος έρωτος καί τής
άποτυχούσης φιλαρχίας δσα προ μηνών εβραζον είς τήν καρδίαν τής
γυναικος ταύτης, έξεχείλισαν ήδη ακάθεκτα. Καί έπειδή ούτε τά
θέλγητρα, ούτε οί έλεγχοι, ούτε αί παρακλήσεις, ούτε αί άπειλαί ϊσχυ-

Όλοσχερής ήττα τών ζΡώσων. ζΗ Βουλγαρία επαρχία του κράτους. 191

σαν νά αεταπείσωσι τον βασιλέα. Ιωαννην, ή Θεοφανώ, στραφεΐσα
προς τόν παρακοιμώμενον, ύβρισεν αύτόν, ώνόμασε Σκύθην, ωνομασε
βάρβαρον, καί έν τή παραφορά της δρμήσασα τον έγρονθοκόπησεν εις
τό πρόςωπον. Τότε άπήχθη έκ τών άνακτόρων καί έξωρίσθη είς την έν
Αρμενία μονήν της Δάμιδ'ος. Συνεζωρίσθη δέ και η μητηρ αυτής εν
Μαντινείω της Καππαδοκίας. Άλλ’ έν τούτοις η θέσις τών νομίμων
διαδόχων της μακεδονικής δυναστείας άπέβαινεν επισφαλής* διότι
είχον συμβασιλέα άνδρα πανίσχυρον, δι’ ούδενός συνδεόμενον προς αυ­
τούς δεσμού, δυνάμενον δέ νά γέννηση έκ δευτέρου γάμου τέκνα ί­
δια, καί ώς έκ τούτου νά παραγάγη συμφέροντα έπικίνδυνα είς τη\
τύχην τών νομίμων διαδόχων. Ταύτα τά ατοπήματα θέλουσα νά
προλάβη η σύγκλητος, ήτις έπεθύμει πάντοτε την διατηρησιν της
μακεδονικής δυναστείας, προέτρεψε τόν βασιλέα Πωάννην διά τού
προέδρου Βασιλείου, νά άσφαλίση τά καθ’ εαυτόν άμα καί τά κατά
τδύς βασιλόπαιδας, νυμφευόμενος άνευ αναβολής την θείαν αύτών Θεο­
δώραν, την θυγατέρα τού Κωνσταντίνου Πορφυρογέννητου καί κατ’ ακο­
λουθίαν αδελφήν τού πατρός των ’Ρωμανού. Ό δέ ήσπάσθη προθύμως την
συμβουλήν, εί καί η Θεοδώρα διέπρεπε μάλλον έπί ταίς άρεταίς αύτης
η έπί κάλλει καί νεότητι. Οί γάμοι έτελέσθησαν κατά μήνα νοέμβριον
970 καί έπροξένησαν πολλην άγαλλίασιν είς άπαν τό υπήκοον. Είς
την άγαλλίασιν ταύτην συνετέλεσαν πλεϊσται αύλικαί καί δημοτικαί
πανηγύρεις, αίτινες άπέβησαν τόσω μάλλον λαμπραί καί κοινής εύχαι-
ριστησεως πρόξενοι, 6σω δ βασιλεύς άνεδ'είχθη κατά τήν συνήθειάν
του μεγαλοπρεπής καί φιλόφρων. Περί ταύτα δέ δ'ιατρίψας καθ’ δλον
τόν χειμώνα, εύρέθη κατά τό έαρ έτοιμος νά επιχείρηση τήν έκτέλεσιν
τού μεγάλου αύτού βουλεύματος.

Ή 28 μαρτίου971 ώρίσθη ώς ημέρα τής έκ Κωνσταντινουπόλεως
εξόδου τού πεζικού καί τού ναυτικού στρατού. Άπό πρωίας τής ημέ­
ρας έκείνης, ήτις ήτο ή πέμπτη τής εβδομάδας τών Βαίων, δ μέν
στρατός παρετάχθη έπί πολέμω διεσκευασμένος είς τάς μεταξύ τών
βασιλείων καί τής τού Θεού Σοφίας πλατείας καί δδούς, δ δέ στόλος
εντός τού Κερατίου κόλπου. Ό στρατός ήτο πολύ εύαριθμότερος τών
έπί Νικηφόρου τού Φωκά έπανειλημμένως κατά μωαμεθανών έπελθόν
των δεκάκις, είκοσάκις καί τεσσαρακοντάκις μυρίων άνδρών, άλλά
συνέκειτο έκ μαχητών λογάδων, έν οίς μάλιστα διέπρεπεν ή ίλη τών

192 Ολοσχερής ήττα τών Φώσων. ζΗ Βουλγαρία επαρχία του κράτους.

Αθανάτων, ήν πρώτος ό'ιωργάνωσεν δ βασιλεύς Ιωάννης, έκ τών α­
ρίστων καταφράκτων ιππέων έπιλεξάμενος, ώς τδ κράτιστον τών ίό'ίων
δορυφόρων σώμα, κατά μίμησιν τών παρά τοίς αρχαίοι; (σελ. 387 τον
πρώτου τόμου) και τοΐς μετέπειτα Πέρσαις ^σελ. 92 τοϋ τρίτου
τόμου) Αθανάτων. Ή ίλη αύτη λαμπρώς τωόντι ήγωνίσατο κατά
τον προκείμενον πόλεμον, βραό'ύτερον όμως ίέν αναφαίνεται πλέον έν
τή ιστορία ώε σπουό'αίον στρατιωτικόν σώμα, καί πιθανώς κατηργήθη
ώς κινήσασα τόν φθόνον τών χλλων σωμάτων τής αύτοκρατορικής
φρουράς. Ό ό'έ στόλος συνέκειτο έκ 300 περίπου πλοίων μεγάλων καί
μικρών, ών τά κράτιστα ήσαν ό'ιά σκευαστοϋ πυρός ώπλισμένα, καί
τούτου ενεκεν εκαλούντο πυρφόρα. Ό βασιλεύς έξήλθε τών ανακτόρων
περί τήν ένάτην ώραν τής πρωίας, αφού προςηυχήθη είς τό έν τή
Χαλκή ιερόν τοϋ Σωτήρος Χριστού, άπήλθε ό'ιά μέσου τών ταγμάτων
καί ίλών είς τόν μέγαν ναόν τής τοϋ Θεού Σοφίας, έξητήσατο ενταύθα
την αρωγήν τοϋ Ύψίστου, καί έπορεύθη έπειτα, παρεπομένου σόμπαν-
τος τοϋ στρατού καί λιτανεύοντας τοϋ κλήρου, πρός τόν έν Βλαχέρναις
οίκον τής Θεομήτορος. Ενταύθα προςηυχήθη τό τρίτον. Έξελθών όέ
τής έκκλησίας, άνήλθεν είς τά αυτόθι ανάκτορα, ίνα έπιθεωρήση έ­
κείθεν τόν παρά τόν αιγιαλόν παρατεταγμένον καί είς έκπλουν κατά
πάντα παρεσκευασμένον στόλον. Ό βασιλεύς ένέκρινε τήν ναυτικήν
παρασκευήν, παρήγγειλε νά όιανεμηθώσι χρηματικαί άμοιβαί είς τούς
νχυβάτας καί τούς έρέτας, καί ό'ιέταξε νά έκπλεύσωσιν αμέσως έπί
τόν Εύζεινον πόντον καί τόν ’Ίστρον ποταμόν, ό'ιότι δ σκοπός αύτοϋ
ήτο νά ό'ιακωλύση τοιουτοτρόπως πάσαν τών 'Ρώσων ύποχώρησιν
"Αμα όέ ώς έξέπλευσεν δ στόλος, άνεχώρησε καί δ βασιλεύς αυθημε­
ρόν μεθ’ όλου τοϋ στρατού είς Άό'ριανούπολιν.

Εκεί άφικόμενος τήν τρίτην ήμέραν έμαθε παρά τών προσκόπων οτι
αί κλεισοϋραι τοϋ Αίμου ήσαν αφύλακτοι, όιότι οί 'Ρώσοι ένόμιζον
οτι δ βασιλεύς ό'έν θέλει έκστρατεύσει πριν ή πανηγυρίση τήν εορτήν τθ{,
πάσχα καί τάς παρεπομένας αυτή τελετάς. "Οθεν ωφελούμενος έκ τοϋ
λάθους τούτου τών πολεμίων άπεφάσισε νά ό'ιέλθη άνευ αναβολής τάς
στενάς έκείνας όιόόους, καί νά έπιπέση άπροςό'οκήτως κατά τής Πραι-
σθλαύας, ήτις, ώς γνωρίζομεν ήό'η, ήτο ή πρωτεύουσα τών ήγεμόνων
τής Βουλγαρίας. Έπί τούτω ό'ιήρεσε τόν στρατόν είς όύο. Καί αυτός
μέν παραλαβών τούς Αθανάτους καί πεζούς τών άλκιμωτάτων
15,000, και ιππείς 13,000 προεπορεύθη όσον ενεστι τάχιον, τό 0έ

Όλοσχερής ήττα τών 'Ρώσων. Ή Βουλγαρία επαρχία του κράτους. 193

λοιπον στρατιωτικόν μετά τών σκευών καί τών πολιορκητικών μηχα­
νών έπέτρεψεν εις τόν πρόεδρον Βασίλειον, παραγγείλας νά έπέλθη έξ
όπισθεν βάόην. Τωόντι δ βασιλεύς ό'ιήλθεν άκωλύτως άπάσας τάς τού
Αίμου ίυςχωρίας, έξησφάλισε τήν ό'ιάβασιν τού κατόπιν βαό'ίζοντος
Βασιλείου, καί άμα εύρεθείς επέκεινα τού ορούς εντός της Βουλγαρίας
διέταξε τό στράτευμα εις βαθείας φάλαγγας, παρήγγειλε τάς σάλ­
πιγγας νά έπηχήσωσι τό ένυάλιον, νά άλαλάξωσι τά κύμβαλα καί
νά παταγησωσι τα τύμπανα, πορευθείς ούτω έν παρατάξει λαμπρά
επι Πραισθλαύαν, ενώπιον της δποίας εφθασε τήν πρωίαν της 3 άπρι-
λιου προς μεγάλην έκπληξιν τών 'Ρώσων. Ό Σβιατοσλαύος ^έν εύ-
ρισκετο τότε εις Πραισθλαύαν, άλλα ό'ιέτριβε περί Δορύστολον, τήν
σημερινήν Σιλιστριαν, μετά τού πλείστου της ^υνάμεως. 'Υπήρχεν
όμως εν Πραισθλαυα φρουρά ικανή 'Ρώσων καί Βουλγάρων ύπό
ενα τών έπιφανεστάτων ηγεμόνων 'Ρώσων, δν δ Λέων δ Διάκονος
ονομάζει Σφεγγελον, καί προςέτι δ τών Βουλγάρων ηγεμών Βορίς
μετά της οικογένειας του, καί αυτός δ προδότης πατρίκιος Καλοκύ­
ρης. Οθεν πάσα κατεβλήθη προςπάθεια ΐνα άποκρουσθή ή έπίθεσις.
Και αυθημερόν εζελθοντες τού φρουρίου οί 'Ρώσοι ήγωνίσθησαν έκ
παρατάξεως νά άναγκάσωσι τόν βασιλέα εις ύποχώρησιν. Μαχόμε-
νοι όμως πεζοί όεν ηόυνήθησαν επί τέλους νά άνθέξωσιν εις τό προε-
λάσαν κατ’ αυτών ιππικόν, καί μάλιστα εις τήν άκάθεκτον τών Α­
θανάτων προςβολην, τραπέντες ό'έ κατέφυγον έντός τού περιβόλου της
πόλεως,άφού ύπέστησαν φθοράν δεινήν, 8,500 άνό'ρών, καθάπερ ιστο­
ρεί, αλλά ώς λεγόμενον, δ Λέων δ Διάκονος.

Μετά τήν ήτταν ταύτην δ πατρίκιος Καλοκύρης ένόμισε φρόνιμον
νά μη μεινη πλειοτερον εις Πραισθλαύαν, καί άναχωρήσας λαθραίως
ό'ιά νυκτός κατέφυγε προς τόν Σβιατοσλαύον. Τήν ό'* έπιούσαν, έπειό'ή
έφθασεν ηόη καί ή λοιπή στρατιά ύπδ τόν πρόεδρον Βασίλειον μετά
τών πολιορκητικών μηχανών, δ βασιλεύς Ιωάννης έπεχείρησε τήν έξ
εφοόου αλωσιν τής πολεως. Κατ αρχάς οί αύτοκρατορικοί πλησιά-
σαντες εις τό τείχος εβαλον κάτωθεν ό'ιά τόξων καί πετροβόλων ορ­
γάνων καί σφενδονών καί ακοντίων τούς επί τών επάλξεων 'Ρώσους,
οΐτινες αμυνόμενοι έρριπτον άνωθεν ακόντια καί βέλη καί λίθους.
Αλλα μετ ολίγον ο βασιλεύς όιεταξε νά προςαγάγωσι κλίμακας εις
τά τείχη* και τούτου γενομένου, πρώτος νεανίας τις δ Θεοδόσιος Με-
σονυκτης, εκ τής Ανατολής καταγόμενος, σπασάμενος τό ξίοος, καί

(ελα. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 13

194 Όλοσχβρής ήττα τών ’Ρώσων. 'Η ουλγαρία επαρχία του κράτους.

διά της άριστερας τήν ασπίδα ύπέρ κεφαλήν άνατείνας, άνέβη επί
τάς επάλξεις, και έκτύπησεν εις τον αυχένα τόν 'Ρώσον δςτις ήθέ-
λησε νά άντιταχθή εις αύτόν, καί τού οποίου ή άπακοπεΐσα κεφαλή
μετά τής περικεφαλαίας έκύλισεν ώς σφαίρα εξω τών τειχών πρός τό
έδαφος. Εντεύθεν οί αύτοκρατορικοί έπαλαλάξαντες άνέδραμον πολυά­
ριθμοι διά τών κλιμάκων, καί μετά πεισματώδη έπί τού τείχους αν­
ταγωνισμόν ήνάγκασαν τούς 'Ρίόσους νά καταλίπωσι τόν περίβολον,
διά τών πυλών τού οποίου είςελθούσα ήδη πάσα ή περί τον Ίωάννην
δύναμις κατεκυρίευσε τήν πόλιν, καί δεινήν έπήγαγεν εις τούς πολε­
μίους φθοράν. Τότε λέγεται ότι συνελήφθη καί δ Βορίς μετά τής γυ-
ναικός καί τών δύο τέκνων, καί προςήχθη τω βασιλεϊ, δςτις έδέξατο
αύτόν έν πάση τιμή, άποκαλών ηγεμόνα τών Βουλγάρων, καί λέγων
δτι ήλθε νά έκδικηθή τάς συμφοράς άς ούτοι ύπέστησαν παρά τών
’Ρώσων. Έν τούτοις δ αγών δέν έτελείωσε διά τής από τού περιβόλου
άποχωρήσεως τών αντιπάλων. Έπτακιςχίλιοι Ρώσοι καί Βούλγαροι
(διότι πολλοί Βούλγαροι έκθύμως έμάχοντο κατά τών ήμετέρων ώς
αιτίων γενομένων τής ρωσικής έπιδρομής καί τυραννίας) κατέλαβον
τήν βασίλειον αυλήν, έν ή, έπειδή ήτο οχυρωμένη, έναπέκειτο καί δ
τών Βουλγάρων θησαυρός. Οί περί τόν Ίωάννην παροτρυνόμενοι ύπ’
αύτού ήθέλησαν νά έκπορθήσωσι διά μιας καί τό τελευταϊον τούτο
τών πολεμίων καταφύγιον άλλα μή δυνάμενοι νά προςέλθωσιν είμή
διά στενής πυλίδος, πολλοί ένταύθα είς μάτην κατεκόπησαν, μέχρις
ού δ βασιλεύς, άναχαιτίσας τήν δρρήν των, διέταξε νά βάλωσι πύρ
εις διάφορα τού οικοδομήματος εκείνου μέρη, τό όποιον δέν ήτο φαί­
νεται πανταχόθεν διά τείχους ασφαλούς περιπεφραγμένον. Τότε οί 'Ρώ-
σοι ήναγκασθησαν νά έξέλθωσι τού οικοδομήματος καί συνεπυκνώθη-
σαν άπαντες έντός τής ύπαίθρου αύλής, δπου ήγωνίσθησαν μέν γεν-
ναίως, αλλά ούδέν ήττον καταπολεμηθέντες ύπό τού περικυκλωσαντος
αύτούς Βάρδα τού Σκληρού, άπαντες σχεδόν επεσον έκτος ολιγίστων,
οίτινες μετά τού Σφεγγέλου έπέτυχον νά διαφύγωσι πρός τόν Σβια-
τοσλαύον.

Τοιουτοτρόπως έκυριευθη έντός δύο ημερών ή Πραισθλαύα τήν με-
γάλην πέμπτην. Ό βασιλεύς Ιωάννης άνέπαυσεν έν αύτή τόν στρα­
τόν έπί τινας ημέρας, έβράβευσε τούς άριστεύσαντας καί έώρτασε την
θείαν τού Σωτήρος άνάστασιν. Έν τω μεταξύ δέ διεμήνυσεν αύθις είς
τόν Σβιατοσλαύον νά έκχωρήσγι τ*Κ Βουλγαρίας, ώχύρωσε τά πα-

Όλοσχερής ήττα τών ’Ρώσων. Ή Βουλγαρία επαρχία τού κράτους. 195

θόντα τού φρουρίου μέρη, μετωνόμασε τήν Πραισθλαύαν επι το έλληνι-
κώτερον Ίωαννούπολι», και τελευταίον καταλιπών έν αυτή φρουράν
άποχρώσαν, άπήλθε πανστρατιά έπί τό Δορύστολον, κυριεύσας καθ’
δό'όν τήν τε Πλίσκουβαν καί τήν Δίνειαν καί άλλας διαφόρους πόλεις,
αύθορμήτως ύποταχθείσας. Ό Σβιατοσλαύος ούίεμίαν ήθέλησε νά
άκούση περί ύποχωρήσεως πρότασιν. Άπ’ έναντίας έπειό'ή έβλεπε τούς
Βουλγάρους μετά τού βασιλέως ήό'η συντασσομένους, συγκαλέσας τούς
έπιφανεστέρους έξ αύτών τόν αριθμόν 300, άπαντας ανηλεώς άπέ-
κτεινε, το ό'έ λοιπόν πλήθος συνέκλεισεν εις είρκτάς’ αύτός ό'έ συνα-
γαγών τήν ό'ύναμιν αύτού εις 60,000 άντρων συμποσουμένην, άπεφά-
σισε νά άντιταχθή εις τούς έπερχομένους αντιπάλους. Ό βασιλεύς
Ιωάννης, βαό'ίσας δπωςούν βραδέως, £έν έπλησίασεν εις Δορύστολον
ειμή τήν 23 άπριλίου καί εύρε τούς 'Ρώσους ετοίμους νά ύπο^εχθώσιν
αύτόν έν πυκνή παρατάξει πρό τής πόλεως. Άντιτάξας λοιπόν καί αύ-
τος τον ΐόιον στρατόν καί έχων έν τω μέσω μέν τήν πεζικήν φά­
λαγγα, κατά θάτερον ίέ τό κέρας τούς πανσιό'ήρους ίππότας, έξ όπι­
σθεν ό'έ τούς τοξότας καί σφενό'ονήτας, άό'ιακόπως ύπέρ τάς κεφαλάς
τών παρατεταγμένων βάλλοντας, έπήλθε κατά τών πολεμίων έπ’ αί-
σίοις 5ιότι τήν ημέραν έκείνην έτελεϊτο ή μνήμη τού καλλινίκου μά,ο-
τυρος Γεωργίου. Ή μάχη ύπήρξε μακρά καί έναγώνιος. Οί 'Ρώσοι
γαυριώντες έπί τή άρχαία αύτών πολεμική φήμη ήγωνίσθησαν, εί καί
πεζοί, μετά ρώμης άγριας καί ένθουσιώίους. Οί περί τόν βασιλέα Ίωάν-
νην άναμιμνησκόμενοι τά πρόςφατα αύτών κατά μωαμεθανών κατορ­
θώματα, καί έπαιρόμενοι έπί τω ίππικω αύτών, άντετάχθησαν μετ’
έμπειριας και τεχνικής έπιστήμης. Πολλοί επεσον εκατέρωθεν καί ή
νίκη έφαίνετο άμφιταλαντευομένη μέχρι ό'είλης βαθείας, ότε δ βα­
σιλεύς επιρραξας κατα των πολέμιων ανα κράτος άπαν τό ιππικόν,
και αναβοησας οτι επεστη η ωρα να αποόείζωσι ό'ι* έργων τήν αρε­
τήν, έπηνεγκε τήν κρίσιν του άγώνος. Οί σαλπιγκταί ήλάλαξαν τό
ένυάλιον βοή άθρόα άντήχησεν, δ στρατός όλος θεωρών τόν βασιλέα
προκινίυνεύοντα, εξώρμησε 6Υ άκατασχέτου φοράς κατά τών 'Ρώσων,
οίτινες μή ό'υνηθέντες νά ύπομείνωσι τήν τελευταίαν .ταύτην ροπήν,
έκλιναν εις φυγήν, καί πρός τό τείχος συνώσθησαν, πολλούς άποβα-
λόντες τών άνό'ρών κατά τήν μάχην έκείνην. Ένφ ό'έ ούτοι έζήτουν
άσυλον όπισθεν τού περιβόλου τής πόλεως, έν τω ελληνικό στρατο-
πεόω αντήχησαν τά επινίκια, και ανευφημεϊτο δ αύτοκράτωρ, δςτις

13*

196 Όλοσχερής ήττα τών Φώσων. Ή Βουλγαρία επαρχία του κράτους.

αμέσως καί περιστοιχισμένος έτι ών άπό νεκρούς καί τραυματίας,
προεβίβασε τούς άνδραγαθήσαντας, καί διά ποικίλων άλλων δεξιώ­
σεων καί φιλοφρονήσεων κατέστησεν άπαντας προθυμότερους είς νέους
αγώνας.

Την επιούσαν πολλά πρωί δ βασιλεύς διέταξε τήν κατασκευήν ο­
χυρού στρατοπέδου περί γεώλοφόν τινα, δςτις άνυψούτο έπί τού πεδίου
τού έκτεινομένου προ τού Δορυστόλου, έν μικρω άπό τής πόλεως ταύ­
της διαστήματι. Τό παρά τόν ’Ίστρον κείμενον Δορύστολον ήτο, ώς
φαίνεται, άσφαλέστερον ώχυρωμένον τής Πραισθλαύας καί προςέτι
κατείχετο ύπό 60,000 'Ρώσων, ών ηγείτο αύτός δ Σβιατοσλαύος.
"Οθεν δ βασιλεύς ένόησεν ότι ή άλωσις τού φρουρίου τούτου δέν ήδύ-
νατο νά ήναι έργον πρόχειρον, καί ένόμισε πρό πάντων συνετόν νά ε­
ξασφάλιση εαυτόν κατά τών ένδεχομένων περιπετειών τού πολέμου.
Έπί τούτω κατεσκεύασε τό οχυρόν έκείνο στρατόπεδον, καί μετ’ ολί­
γον έπελθόντος διά τού Τστρου τού στόλου, δςτις προ ενός περίπου
μηνός είχεν έκπλεύσει άπό τού Κερατίου κόλπου, ήρξατο συντόνως τδ
τής πολιορκίας έργον. Τό ώχυρ<Όμένον στρατόπεδον δέν έχρησίμευεν
είμη ώς ή άκρόπολις ούτως είπείν άπαντος τού άπό ξηρδος έπιχειρήμα-
τος. Έν αύτώ δέν έστάθμευε συνήθως είμή δ βασιλεύς μετά τής αύ-
τοκρατορικής φρουράς, έτοιμος νά έπέλθη είς βοήθειαν τών άλλων τού
στρατού μοιρών,αίτινες έστρατοπέδευον δεξιά καί άριστερά παρά τή'
πόλιν καί πρός άνατολάς μέν ησαν τεταγμένοι οί Θράκες καί οί Μα-
κεδόνες ύπό τόν γνωστόν στρατοπεδάρχην Πέτρον, πρός δυσμάς δέ αί
άνατολικαί δυνάμεις ύπό τόν έτι γνωστότερον Βάρδαν Σκληρόν. Αί
πολιορκητικά! μηχαναί ήσαν έπιτετραμμέναι είς τόν Ίωάννην Κουρ-
κούαν, τού δποίου τά κατά τό προηγούμενον έτος αμαρτήματα, δέν
έμπόδισαν τόν βασιλέα Ίωάννην, δεύτερον έξάδελφον αύτού δντα, νά
τόν μεταχειρισθή καί πάλιν. Οί'ΓΡώσοι άμα έπλησίασεν δ στόλος,
είλκυσαν τά άκάτια αύτών προ τού περιβόλου τού'άστεως, ωςτε ή πό­
λις ήτο πανταχόθεν περιεζωσμένη. Ή πολιορκία διεξήγετο δτέ μέν
άκροβολιζομένων τών δύο αντιπάλων άνωθεν άπό τών έπάλξεων καί
κάτωθεν άπό τχ>ύ πεδίου διά σφενδονών καί βελών καί ποικίλων έκη-
βόλων οργάνων, δτέ δέ δι’ άγώνων έκ παρατάξεως ούς έπεχείρουν οί
Ρώσοι έξορμώντες έκ διαλειμμάτων άπό τού φρουρίου, άλλ’ άναγκα-

ζόμενοι πάντοτε νά έπιστρέψωσιν είς αυτό. Είς μίαν δέ τών πρώτων
τούτων εξόδων έπεσεν δ γενναίος Σφέγγελος, έκθύμως διαγωνισάμενος.

Όλοσχερής ήττα τών 'Ρώσων. Ή Βουλγαρία επαρχία του κράτους. 197

περιφανώς ό'έ ό'ιέπρεψε μεταξύ τών ήμετέρων δ Θεόό'ωρος Λαλάκων,
((άνήρ κατά τε τήν αλκήν και σώματος ρώμην ^υςάντητος καί ακα­
ταγώνιστος,)^ λέγει δ Λέων δ Διάκονος.

Άλλ’ ένω ούτως είχον ενταύθα τά πράγματα, δ Λέων δ κουροπα-
λάτης καί δ υιός αύτού Νικηφόρος, οΐτινες έκρατούντο εις Μήθυμναν
τής Λέσβου, ένόμισαν έπιτηό'είαν τήν περίστασιν, ένεκα τής απου­
σίας τού βασιλέως, ΐνα έπιχειρήσωσι νέαν κατ’ αύτού στάσιν. "Οθεν
ίιαφθείραντες &ιά χρημάτων τούς φρουρούς αύτών άπήλθον ό'ι’ άκα-
τίου είς μοναστήριόν τι άντικρύ τού Βυζαντίου έπί τής ασιανής πα­
ραλίας κείμενον, καλούμενον Πηλαμίς. Έκεΐθεν ό'έ συνεννοηθέντες μετά
τών έν τή πρωτευούση φίλων, έ'λαβον παρ’ αύτών ύποσχέσεις πολλάς,
οτι θέλουσιν αθροίσει πλήθος άνθρώπων πρός έκτέλεσιν τού τολμήμα­
τος καί ανοίξει είς αύτούς τάς πύλας τών βασιλείων. Οί φίλοι ούτοι έ-
κάλεσαν τω όντι μετ’ ολίγον τόν κουροπαλάτην καί τόν υιόν αύτού
νά ό'ιαπεραιωθώσιν είς Βυζάντιον, οπού έ'λεγον οτι τά πάντα είναι έ­
τοιμα προς επιτυχίαν τού έργου. 'Όθεν άφικόμενοι οί ίύο αρχηγοί τής
στάσεως όια νυκτος είςήλθον είς τήν οικίαν ενός τών φίλων καί πε-
ριέμενον εκεί τούς άλλους συνωμότας, δτε δ πατρίκιος Λέων, δ ό'ρουγ-
γάριος τού πλωΐμου, είς δν δ βασιλεύς είχεν επιτρέψει τήν φυλακήν τού
Βυζάντιου, μαθών τά παρασκευαζόμενα, ώρμησε μετά ό'υνάμεως πρός
την οικίαν εν η όιέτριβον δ κουροπαλάτης καί δ υιός αύτού· οί ό'έ
προέφθασαν μεν νά ^ιαφύγωσι $ιά παραθύρου, καί νά είςέλθωσιν είς
τόν μέγαν τής τού Θεού Σοφίας ναόν, άλλ* άποσπασθέντες έκεΐθεν ά-
πεστάλησαν φρουρούμενοι πρός τήν λεγομένην Καλώνυμον νήσον, ή
κατα Κεόρηνον είς την Πρώτην. Άναγγελθέντος ό'έ τού πράγματος
είς τόν βασιλέα, ό'ιέταζεν ούτος νά συμπληρωθή ήδη ή τύφλωσις τών
δυο ανόρών, νά όημευθή όέ η περιουσία αύτών καί ουτω έματαιώθη
προχείρως τό νέον έκεϊνο τών Φωκάδων έπιχείρημα.

Εν τω μεταξύ δ βασιλεύς έξηκολούθησε τήν τού Δορυστόλου πο­
λιορκίαν κατά τόν ανωτέρω έκτεθειμένον τρόπον. Ή τού φρουρίου έξ
έφόό'ου έκπόρθησις έφαίνετο ακατόρθωτος, είτε ό'ιότι τά τείχη αύτού
ήσαν ύψηλότερα καί πλατύτερα τών συνήθων, εϊτε διότι αί πολιορ-
κητικαί μηχαναί δέν ήσαν άποχρώσαι. "Οθεν δ βασιλεύς Ιωάννης,
έχων πανταχόθεν περιπεφραγμένην τήν πόλιν, καί παρενοχλών άό'ια-
κόπως τούς πολιορκουμένους ό'ιά σφενό'ονών καί βελών καί πετροβό-
λων οργάνων, καί άποκρούων πάσαν αύτών έξοδον, ήλπισε μάλλον ό'ιά

198 Ολοσχερής ήττα τών 'Ρώσων. 'Η Βουλγαρία επαρχία του κράτους.

λιμού νά ζαταναγζάση αύτούς εις παράό'οσιν. Πάσα ή εντεύθεν τού
"Ιστρου χώρα εέχεν ύποταχθή ήό'η εις αυτόν, ^ιότι δ Σβιατοσλαύος
είχεν ανακαλέσει πανταχόθεν τάς ρωσικάς φρουράς, συιζπυκνώσας δλην
αυτού την όυναμιν εις Δορύστολον αλλά καί τά επέκεινα τού ’Τστρου
φρούρια παρεόοθησαν εις τον βασιλέα ώςτε ούτος εύλόγως προςεοόκα
και την τού Δορυστολου προςεχη αλωσιν, ό'ιότι ήξευρεν οτι από τών
αρχών τού μαιου πολλή ηόη επεκράτει εν αύτώ τροφών ένό'εια ένεκα
της κατεσπευσμένης τοσούτου στρατού συμπυκνώσεως. Άλλ’ αίφνης ή
τού Σβιατοσλαυου τόλμη και όεξιοτης κατώρθωσε νά παρατείντ) έπί
μήνα ετι ολον την αντιστασιν. Εκλεζας νύκτα βαθείαν καί άσέληνον
καθ’ ήν δετός ραγό'αίος έπιπτε μετά χαλάζης άναμεμιγμένος καί ύπό
βροντών καί αστραπών συνοό'ευόμενος, δ ηγεμών τών 'Ρώσων, έμβάς
εις μονόξυλα μετά όιςχιλιων ανόρών, καί διαφυγών τήν προςοχήν τού
στολου, εξήλθεν εις επισιτισμόν καί συλλέξας παρά τάς όχθας τού
Ιστρου σίτον, κέγχρον, και δσα άλλα τρόφιμα εύρεν. έπέστρεφεν ή$η

εις Δορυστολον, δτε είίε κατά τό χείλος τού ποταμού πολλούς τών
στρατιωτών θεράποντας τούς μέν ποτίζοντας ίππους, τούς ό'έ χορτο-
λογούντας καί άλλους ξυλεύοντας, έπέπεσεν έκ τού αφανούς κατ’ αύ­
τών και πολλούς μέν φονεύσας, τούς ό'έ λοιπούς άναγκάσας εις φυγήυ,
έπέστρεψεν ήίη ό'ιά τών μονοξύλων αύτού εις Δορύστολον. Ό βασι­
λεύς πληροφορηθεις τά γενόμενα, ήγανάκτησεκατά τών αρχηγών τού
στόλου, τών δποίων ή αμέλεια έπέτρεψε τόν έκπλουν τών 'Ρώσων καί
ηπειλησεν αυτούς θάνατον, έάν έπαναληφθή τοιούτό τι. Συγχρόνως
όέ καί από ξηράς άπέκλεισεν ετι στενότερον ό'ιά τάφρων καί φυλάκων
την πύλην, ίνα καταστήση άό'ύνατον τήν ε’ιςαγωγήν νέων τροφίμων.
Και τούτο μέν κατωρθώθη, άλλ’ οί 'Ρώσοι έπέμειναν καρτεοικώς άν-
ταγωνιζόμενοι. 'Η άμυνα αύτών ό'ιήρκεσε μέχρι τών μέσων τού Ιουλίου
και επέκεινα. Κατά τάς τελευταίας μάλιστα τούτου ημέρας πειρα-
θεντες νά πυρπολήσωσι τάς πολιορκητικάς μηχανάς, τούτου μέν τού
έπιχειρηματος απέτυχον, έφόνευσαν ό'έ τον Ίωάννην Κουρκούαν, δςτις
καιτοι ένεκα τού ακολάστου αύτού βίου όλίγην είχε περί τήν έζπλή-
ρωσιν τού καθήκοντος πρόνοιαν, κατά τήν κρίσιμον δμως έκείνην στιγ­
μήν έκθύμωςκατά τών πολεμίων άντεπεξήλθε ζαί γενναίως έπεσε. Τήν
ό'’ έπιούσαν οί 'Ρώσοι έπαρθέντες έκ τού συμβεβηκότος τούτου, έξήλ-
θον αύθις ίνα εκ παρατάξεως άγωνισθώσιν, ύπό ’Ίκμορα τόν μετά
Σβιατοσλαύον πρώτον αύτών ηγεμόνα, άνό'ρα γιγαντώό'η καί νεανι-

Ολοσχερής ήττα τών Ρώσων. ζΗ Βουλγαρία επαρχία τού κράτους. 199

κόν, και πολλήν σφαγήν έν τή μάχη ταύτη είς τούς αντιπάλους έπε-
νεγκόντα. Άλλα τότε δ βασιλικός σωματοφύλαξ Άνεμάς, όςτις, ως η-
ξεύρομεν ήδη ήτο υιός τού τελευταίου έμίρου της Κρήτης Άπδούλ
Άζίζ, και άξιος τή αλήθεια τού 'Ρώσου μαχητού ανταγωνιστής, ορ-
μήσας κατ’ αύτού διά μιάς πληγής άπέκοψε τήν τε κεφαλήν και την
δεξιάν αυτού* οί δέ 'Ρώσοι καταπλαγέντες έκ τού παθήματος τούτου,
ύπεχώρησαν εις τό άστυ, αφού κατέλιπον πολλούς εις τά πεύίον τής
μάχης νεκρούς.

Ό θάνατος τού Μκμορος έπροξένησεν εις τόν ρωσικόν στρατόν άθυ-
μίαν ήτις έξηκολούθησεν, ώς φαίνεται, καί μετά τήν ύποχώρησιν, ωςτε
δ Σβιατοσλαύος ένόμισεν απαραίτητον τήν ακόλουθον ημέραν νά συγ-
καλέση συμβούλιον τών αρίστων τού στρατού, ΐνα βουλευθή μετ’ αυ­
τών περί τού πρακτέου, πράγματι δέ ΐνα ένθαρρύνη αύτούς προς ά­
μυναν. Τωόντι έκ τών παρευρεθέντων έν τω συμβουλίω τούτω, οί μεν
έγνωμοδότησαν ότι άλλο δέν έχουσι νά πράξωσιν, άφ’ ου μάλιστα ά-
πέβαλον τοσούτους πρωταγωνιστές, ε’ιμή νά φύγωσι διά νυκτος όπως
ηδύναντο έπιβάντες είς τά πλοία αύτών* οί δέ, ότι έπειδη ή τοιαυτη
φυγή ήτο ακατόρθωτος ένεκα τού στόλου, όςτις αγρυπνως ηόη επε-
τήρει τόν ποταμόν, ανάγκη νά συνθηκολογήσωσι προς τούς αντιπά­
λους. ΐνα διασώσωσι τήν περιλιπομένην στρατιάν. Ταύτα ακούσας μετά
βαθείας λύπης δ Σβιατοσλαύος είπε λόγους τινάς, τούς όποιους πρέ­
πει νά ύποθέσωμεν ότι γνωρίζομεν ακριβώς, διότι αναφερονται σχεδόν
άπαραλλάκτως ύπό τε τού Λέοντος τού Διακόνου καί ύπό τού Σλαύου
χρονογράφου Νέστορος. «Μή καταισχύνωμεν, είπε, τήν ’Ρωσίαν, αλλά
καταλείψωμεν ένταύθα τά οστά ημών. Έάν άποθάνωμεν ούδεμία θελει
προςγίνει είς ημάς ατιμία, ένω έάν σωθώμεν, θέλομεν ύπό πάντων κα-
τακριθή. Έγκαρτερήσωμεν λοιπόν, καί, άν έγώ προκινύυνευων πέσω,
τότε σκεφθήτε περί ύμών.» Οί μαχηταί άπεκρίθησαν «θέλομεν πεσει
πάντες μετάσού*» καί άπεφάσισαν ν’ άγωνισθώσιν έτι άπαξ. Τήν έ-
πιούσαν τό απόγευμα συνεκροτήθη ή τελευταία κρίσιμος εκ παρατά-
ξεως μάχη, πρό τού τείχους τής πόλεως. Κατά την μάχην ταύτην δ
Άνεμάς κατέφερε πληγήν βαρεΐαν κατά τού Σβιατοσλαύου, άλλ’ δ
'Ρώσος ήγεμών έσώθη διά τού αλυσιδωτού αύτού χιτώνος, δ δέ ατρό­
μητος έκεϊνος νέος, κυκλωθείς ύπό τών πολεμίων, πολλούς μέν τούτων
έφόνευσεν, έπί τέλους όμ,ως έφονεύθη καί αύτός. Οί περί αυτόν κατα­
πλαγέντες ύπό τού ατυχήματος τούτου ύπεχώρησαν προτροπάδην, και

200 Ολοσχερής ήττα τών 'Ρώσων. Ή Βουλγαρία επαρχία τού κράτους.

έδέησε νά προκινδυνεύ ιη δ βασιλεύς Ιωάννης, ίνα έπιστρέψωσιν είς
τάς τάξεις και δρμήσωσιν αύθις επι τούς πολεμίους. Θύελλα δέ μετά
βροχής άναρριπισθείσα, προςέβαλε τάς όψεις τών Τώσων, και φήμη
όιεδόθη δτι άνηρ λευκόπωλος προηγούμενος τών ήμετέρων. διέκοπτε
κα* συνεταραττε τας τών πολέμιων φαλαγγας, καί δτι δ θεσπέσιος
εκείνος ήτο δ μέγας έν μάρτυσι Θεόδωρος, ον δ βασιλεύς έπεκαλεΐτο
αείποτε προστάτην καί αρωγόν είς τούς αγώνας αύτού. Ταύτα δέ
παντα ανεπτερωσαν το θάρρος τών χριστιανών καί μετ’ ού πολύ δ
Βάρδας Σκληρός κατορθώσας νά περικύκλωση σχεδόν τούς 'Ρώσους,
έτρεψε τελευταίον αύτούς είς φυγήν προς τόν περίβολον, καθ’ ήν μι­
κρού ό είν να συλληφθη και αυτός ο Σβιατοσλαύος. Είς τήν μάχην ταύ­
την λέγεται ότι έφονεύθησαν 15,000 'Ρώσων, έλήφθησανδέ διςμύριαι
ασπίδες καί ξίφη πάμπολλα. Χριστιανοί δέ έ’πεσον 350 έκτος τών
πολλών τραυματιών. Καί τήν έπομένην ήμέραν δ Σβιατοσλαύος ε-
πεμψε προς τόν βασιλέα Ίωάννην πρέσβεις, προτείνων, οί μέν 'Ρώσοι νά
παραόωσωσι το Δορυστολον, νά άπολύσωσι τούς αιχμαλώτους, καί νά
έκχωρήσωσι τής Βουλγαρίας, έπιστρέφοντες διά τού ποταμού είς τά
ίδια* οί δέ αύτοκρατορικοί νά έπιτρέψωσι τόν άπόπλουν, νά έπιχορη-
γήσωσι τάς αναγκαίας τροφάς, καί νά συγχωρήσωσιν ωςτε νά προςέρ-
χωνται είς Βυζάντιον χάριν έμπορίας, κατά τά ανέκαθεν είθισμένα.

Ό βασιλεύς Ιωάννης έδέχθη προθύμως τάς συμβάσεις ταύτας, καί
διέταξε νά δοθώσιν είς έκαστονάνδρα σίτου μέδιμνοι δύο· εύρέθησαν
^έ οί λαβόντες τόν σίτον 22.000 έκ τών 60,000, δσοι ήσαν έν άρχή
τής πολιορκίας. Γενομενων τών σπονδών δ Σβιατοσλαύος έζήτησε νά
ίό'η τόν βασιλέα, δςτις δέν άπεποιήθη τήν συνέντευξιν, καί καθοπλι-
σθείς όιαχρύσω πανοπλία προςήλθεν έφιππος παρά τήν όχθην τού’Ί-
στρου συνεπαγόμενος μυρίους χρυσοφορούντας ιππείς, ένω δ 'Ρώσος
ήγεμων επήλθε ταπεινότερον έπί ρωσικού άκατίου παοαπλέων τόν
ποταμόν καί κωπηλατών μετά τών άλλων ώς είς έξ αύτών. Τότε
είόον οί ήμέτεροι έκ τού σύνεγγυς τόν Σβιατοσλαύον, καί δ Λέων δ
Διάκονος δίδει ήμίν ακριβή τινα εικόνα ενός τών αρχηγετών τού ση­
μερινού αυτοκράτορος Αλεξάνδρου. Τό ανάστημά του ήτο μέτριον,
αλλά κάλλιστα κατά πάντα διηρθρωμένον, είχε δασείας τάς οφρύς,
καί γλαυκούς τούς οφθαλμούς, ήτο σιμός τήν ρίνα καί αραιόν μέν είχε
τό γένειον, τόν δέ μύστακα πυκνόν καί μακρότατον· ή κεφαλή του
ήτο σχεδόν φαλακρά, άλλ’ εκατέρωθεν αύτής έκρέματο βόστρυχος

Όλοσχερης ήττα τών Τώσων. ςΗ Βουλγαρία επαρχία τ>ύ κράτους. 201

έμφαινων το τού γένους επιφανές· καί πάλιν άφ’ έκατέρου τών ώτων
εςηρτάτρ χρυσούν ενώτιον κεκοσμημένον ίιά ό'ύο μαργαριτών, έχόν-
των εν τω μεσω λίθον ανθρακα. *Εφερεν έσθήτα λευκήν κατ’ ού^έν
άλλο η την καθαριότητα όιαφερουσαν της έσθήτος τών συντρόφων
του· η ολη όψις αυτού είχε τι σκυθρωπόν καί τραχύ. Όλίγα ό'έ τινα
ομιλησας εις τον βασιλέα περί όιαλλαγης, καθήμενος παρά τον ζυγόν
τού ακατιου, επεστρεψεν εις Δορυστολον, καί άπό έκεΐ, αφού κατά τάς
σπονόάς απεόωκε τούς αιχμαλώτους, απέπλευσεν εις την αντίθετον
όχθην, οπού όμως η τύχη αυτού απεβη οίκτρά* $ιότι πολυάριθμοι
Πετσενέγοι ενεόρευοντες έπεπεσον κατ’ αύτού έπιστρέφοντος καί κα­
τέσφαζαν αυτόν τε και τούς σύν αυτφ, ώςτε έκ της τοσαύτης εκείνης
ρωσικής στρατιάς ολίγοι μονον ανεσώθησαν είς τά ί^ια.

Ο όε βασιλεύς Ιωάννης, καταβαλών ουτω εντός ό'υο καί ήμισυ

περίπου μηνών τον αγέρωχον εκείνον καί φοβερόν αντίπαλον καί ά-
νακτησας πάσαν την Βουλγαρίαν, καί μετονομάσας τό Δορύστολον
Θεοό'ωρούπολιν άπό τού στρατηλάτου καί μάρτυρος Θεοό'ώρου, καί κα-
ταλιπων εν αυτή φυλακήν αζιομαχον, επανήλθε μετά τροπαίων μεγί­
στων εις Κωνσταντινούπολιν. Η βασιλεύουσα παρεσκευάσθη νά ύπο-
όεΖθί ετναζιως τοιουτων άθλων τον λαμπρόν αύτης κυριάρχην. Καθ’
ολον το μήκος της λεωφόρου όι ης προεκειτο νά £ιελθη, αί οίκίαι έ-
κοσμηθησαν όι υφασμάτων αλουργών, κλάδοι ό'έ δάφνης συμπεπλεγ-
μενοι μετά πέπλων χρυσοϋφών μετεσχημάτισαν την μακράν εκείνην
δό'όν είς θάλαμον ούτως είπείν συνηρεφη. Την πρωίαν της ημέρας καθ’
ην ιμελλι νά ειςέλθη ο βασιλεύς, ο λαός ολος συνέρρευσε προ τών τει­
χών της πόλεως, συνεπαγόμενος στεφάνους μέν καί σκήπτρα έκ χρυ­
σού καί λίθων πολυτελών, χρυσοκόλλητον ό'έ λευκόπωλον άρμα, ίνα
έπιβάς έπ’ αύτού καταγάγη τον νενομισμένον θρίαμβον. Ό βασιλεύς
όμως τούς μεν στεφάνους και τά σκήπτρα εύμενώς άπείέξατο, καί πολ­
λαπλάσια αντί τούτων απέόωκε όώρα, επί τού άρματος $έ ό'έν ηθέ·
λησε να επιβή, αλλα όιεταζε να θεσωσιν επ’ αυτού έκ τών λαφύρων
οσα συνεπηγετο, τας αλουργούς τών Βουλγάρων στολάς καί τά στέμ­
ματα, έπί όέ τον τού άρματος χρυσηλατον θρόνον άνέθηκε την εικόνα
τής Θεομήτορος, ένηγκαλισμένην τον Θεάνθρωπον λόγον, ήν έκ Βουλ­
γαρίας ωςαυτως έκομισεν, αυτός παρακολουθήσας έφιππος, τεταινιω-
μ°νος την κεφαλήν όιαόηματι, και φερων ανά χείρας τούς στεφάνους
και τά σκήπτρα. Ουτω κατηγαγε τον θρίαμβον άνά μέσον τής κομ«·

202 Εσωτερική διοίκησις. Νέα Παυλιανιτών μετοικεσία εις Θράκην.

ψώς και πολυτελώς ό'ιεσκευασμένης λεωφόρου μέχρι τού μεγάλου ναού
της τού Θεού Σοφίας, εις δν είςελθών άπέδωκε τάς ευχαριστηρίους εύ-
χάς, καί έπέθηκεν έπί της αγίας τραπέζης, ώς πρωτόλειον τρόπον τινά
τω Θεω ό'ώρον, τό λαμπρότατον τών Βουλγάρων στέφος. Μεθ’ ό έπι-
στρέψας είς τά βασίλεια έκάλεσε τόν πρώην ηγεμόνα τών Βουλγάρων
Βορίς, καί κατέπεισεν αύτόν νά απόθεση τά της βασιλείας παράσημα,
δηλαό'ή τήν περιπόρφυρον καί ό'ιά χρυσού καί μαργαριτών κατάστικτον
τιάραν, τήν άλουργόν έσθήτα, καί τά πέδιλα τά ερυθρά. Γενομένου
ό'έ καί τούτου, δ μέν Βορίς έτιμήθη ό'ιά τού αξιώματος τών μαγίστρων,
ή δέ Βουλγαρία έό'ιοικήθη ώς επαρχία τού κράτους.

Ή άνάκτησις τής Βουλγαρίας, ή κατάλυσις τής βασιλείας εκείνης,
ήτις τοσαύτας καί έπί τοσούτους αιώνας έπήνεγκε πληγάς είς τόν
μεσαιωνικόν ελληνισμόν, καί ή κατατρόπωσις τών ’Ρώσων. οΐτινες εί­
χον αρχίσει νά προτείνωσι κυριαρχικάς έπί τής Κωνσταντινουπόλεως
αξιώσεις, ύπήρξε τδ λαμπρότατον, άλλ’ οχι τδ μόνον τών πολεμικών
έργων τού βασιλέως Ίωάννου. "Αμα έπανελθών έκ τής έκστρατείας
ταύτης έμελέτησε νά έπέλθη κατά τών μωαμεθανών τής Ανατολής.
Διήλθεν όμως έν τω μεταξύ ικανόν χρόνον είς Κωνσταντινούπολή πα­
ρασκευαζόμενος μέν είς τό νέον αύτού επιχείρημα· ασχοληθείς δ’ έν-
ταυτω περί τήν ρύθμισιν ποικίλων ζητημάτων τής έσωτερικής διοική-
σεως καί τών έξωτερικών σχέσεων. Τά λάφυρα τής Βουλγαρίας καί
προ πάντων ή τακτική φορολογία είς ήν αύτη καθυπεβλήθη άπό
τούδε ηύξησαν τούς πόρους τού δημοσίου ταμείου τοσούτον, ωςτε δ
βασιλεύς ένόμισεν ότι δύναται νά άπαλλάξη τούς ύπηκόους ενός τών
καταβαλλόμενων ύπ’ αύτών φόρου* όθεν τότε κατηργήθη είς όλα τά
θέματα δ φόρος δ καλούμενος καπνικόν ή καπνικά, όςτις ήτο φόρος ει­
δικός πληρωνόμενος δι’ έκάστην κάμινον πάσης οικίας (σελ. 665 τού
τρίτου τόμου). Πλήν τούτου ό'έ είς ό'εϊγμα ίδιαζούσης εύλαβείας πρός
τόν Σωτήρα Χριστόν, διέταξε τήν έγγραφήν τής είκόνος αύτού έπί τε
τού νομίσματος καί τού οβολού, καί τήν έπ’ αύτών προςθήκην τής έ-
πιγραφής «Ιησούς Χριστός βασιλεύς βασιλέων.» *Αλλά πολύ σπου-
ό'αιότερα ύπήρξαν ό'ύο ετερα γεγονότα τής βασιλείας ταύτης. Ό α­
ναγνώστης ένθυμεΐται τήν αΐρεσιν τών Παυλιανιτών, τήν μετοικεσίαν
πολλών έξ αύτών έπί Κωνσταντίνου Ε' είς Θράκην, τήν έπί τής Θεο­
δώρας φοβεράν καταδρομήν καί έπανάστασιν έκείνων έξ αύτών όσοι

Εσωτερική διοικησις. Νέα Παυλιανιτών μετοικεσία είς Θράκην. 203

παρεμειναν έν τή Μικρά Άσία, καί την έπί Βασιλείου τού Μακεδόνος
κατάλυσιν τής επαναστάσεως. ταύτης (σελ. 73 τού παρόντος τόμου).
Αλλ άν και το πολιτικόν τών Παυλιανιτών τούτων έν *Ασία κοάτος

διελύθη έκτοτε δριστικώς, πολλαί χιλιάδες έξ αύτών έξηκολούθησαν
έκ διαλειμμάτων άγωνιζόμενοι ύπέρ της ίδιας έλευθερίας καί αίοέσεως
και έπί τούτω συμμαχούντες μετά τών παντοτεινών πολεμίων τού α­
νατολικού κράτους, τών μωαμεθανών. Ταύτην λοιπόν την έπικουρίαν
θέλων νά αφαίρεση άπό τών αντιπάλων αύτού δ βασιλεύς Ιωάννης,
καθ’ ούς χρόνους ήτοιμάζετο νά στρατεύση κατ’ αύτών, έπεχείρησε
την εις Ευριυπην μετοικεσίαν ολ^ων των Παυλιανιτών της Ασίας, έπί
τη συμβουλή, ώς λέγεται, τού αρχιεπισκόπου Αντιόχειας Θεοδώρου.
Και διά τινων μεν διαπραγματεύσεων κατωρθώθη η μετοικεσία αυτή,
δεν εζηγεΐται, αλλα πρεπει νά υποθεσωμεν ότι συνετέλεσεν είς τούτο
πολύ αφ ενός μεν η αθυμια τών ανθρώπων εκείνων διαγόντων έπί μίαν
καί έπεκεινα εκατονταετηρίδα βίον ληστρικόν καί νομάδ'α, άφ’ ετέ­
ρου τά μεγάλα πλεονεκτήματα όσα η κυβέρνησις παρέσχεν αύτοΐς είς
τάς νέας αυτών κατοικίας. Αί κατοικίαι αύται ησαν αύταί έκεΐναι
εις τάς οποίας προ 200 περίπου έτών είχον μετοικισθή πολλοί ομόδο­
ξοι αύτων, ήτοι η Θράκη καί ίδίωςή περί Φιλιππούπολιν χώρα. "Ωςτε
τό πρώτον πλεονέκτημα τών μετοικιζομένων ητο νά ε’γκατασταθώσι
μεταξύ ανθρώπων οικείων και ομοδοζων. Ο δέ βασιλεύς Ιωάννης δέν
έδίστασε νά ένισχύση την άρχαίαν έκείνην άποικίαν διά νέων μετοί-
κων, διότι η πείρα είχεν αποδείζει ότι οί Παυλιανΐται της Θράκης,
ευΖα,Ρζστου[Λεμακρον χρονον ανοχήν τού δόγματος αύ­
τών, ουδέποτε συνεμάχησαν μετά τών προς τούτο τό μέρος πολεμίων
τού κράτους, άλλ απ’ έναντίας πάντοτε προθύμως ήγωνίσθησαν καί
γενναιως υπέρ τών πολίτικων συμφερόντων της εν Κωνσταντινουπόλει
μοναρχίας, συντελούντες αφ έτερου διά τού βιομηχανικού καί εμπορι­
κού αύτών πνεύματος είς τολλήν έπίδοσιν ού μόνον της έπιτραπείσης
αυτοϊς χωράς, άλλά και της Μακεδονίας καί της Ηπείρου, μέχρι
τών δποίων κατά μικρόν έξηπλώθησαν. Καί ούτω τωόντι έξηκολούθη-
σαν πολιτευόμενοι εν τω μελλοντι μέγα προςέτι κτησάμενοι όνομα έν
τη καθ’ όλου ιστορία της άνθρωπότητος, διότι, καθ’ ά καί άλλοτε εί-
πομεν, διά τών έμπορικώνκαί στρατιωτικών αύτών σχέσεων, διέδωκαν
προς βορράν καί δυσμάς τάς θρησκευτικάς αύτών άρχάς καί δοξασίας,
καί κατέθεσαν ούτω τά πρώτα τής νεωτέράς θρησκευτικής μεταρρυθ-

204 Γάμοι τής νέας Θβοφανους μετά του ’Όθωνος Β'.

μίσεως έν τή Ευρώπη σπέρματα. Άλλα καθώς ή τών Παυλιανιτών
αίρεσις έξηλείφθη βαθμηδόν έν τή αρχαία αύτής κατά τήν Ασίαν
κοιτίδι, ούτω καί ή έν Θράκη αύτη αποικία, αφού τοσούτον ήκμασεν
ένταύθα έπι πολλάς εκατονταετηρίδας, έπι τέλους έμαράνθη παντε­
λώς, ένω το πνεύμα αύτής άπέπτη προς δυσμάς και έγένετο αυτόθι
πρόξενον σωτηρίων ώς προς τήν τύχην τής όλης ανθρωπότητας μετα­
βολών. Αί αδιάκοποι συμφορά! εις τάς δποίας έξετέθησαν αί χώραι
τών Παυλιανιτών, μάλιστα άπο τής 13 έκατονταετηρίδος και έφε-
ξής, ή μετ’ αύτών άνάμιξις ποικίλων βαρβάρων, ή καταδρομή τινών
βασιλέων, και ή αύξουσα δεισιδαιμονία και αμάθεια συνεπήγαγον
κατ’ ολίγον την ολοσχερή καταστροφήν τών ελευθερίων εκείνων δογ­
μάτων, ώςτε σήμερον ούδέν ίχνος αύτών σώζεται έν Θράκη. Πολλοί
προςήλθον βεβαίως ιίς τήν ορθόδοξον έκκλησίαν, πολλοί ήσπάσθησαν
το μωαμεθανικόν δόγμα, εύάριθμοι δέ τινες ύπήρχον έτι κατά τάς
τελευταίας εκατονταετηρίδας ε’ις τάς κοιλάδας τού Αίμου διάγοντες
μέν τόν βίον έν άπαιδευσί^ καί έν πενί^, άναμίξαντες δέ εις τό θρή­
σκευμα αύτών θυσίας αίματηράς καί άλλα τοιαύτα παντελώς άλλό-
τρια τών αρχαίων δοξασιών. Άλλα καί ούτοι, ώς φαίνεται, έξηλεί-
φθησαν έ'κτοτε, οί δέ ολίγοι Παυλιανϊται ή μάλλον Παυλικιάνοι, ώς
λέγονται οί κατοικούντες σήμερον εις Φιλιππούπολιν, οίτινες είναι καί
οί μόνοι φέροντες έν τοΐς καθ’ ημάς χρόνοις τό άλλοτε πολύκροτον έ-
κιϊνο ό'νομα, κατήντησαν καθολικοί.

Τό έτερον άξιομνημόνευτον γεγονός τό μεσολαβήσαν μεταξύ τού
ρωσικού πολέμου καί τού μωαμεθανικού, ανάγεται εις τάς έξωτερι-
κάς τού κράτους σχέσεις. Μετά τήν διακοπήν τών έπι Νικηφόρου τού
Φωκά διαπραγματεύσεων προς τόν αύτοκράτορα τής δύσεως, δ ’Όθων
έπανέλαβε τάς έν τή κάτω Ιταλία εχθροπραξίας. Καί δέν ηύδοκίμει
μέν πολύ, άλλ’ ούδέν ήττον δ βασιλεύς Ιωάννης, έ'χων νά πολεμήση
πρδς διαφόρους καί ισχυρούς έν τή άνατολή άντιπάλους, ένόμισε συνε­
τόν νά μή άπασχολήται ύπό τοιούτων έν τή δύσει περιπλοκών. Όθεν
άπολύσας ενα τών έπισημοτέρων αιχμαλώτων τών έπι τού ιταλικού
τούτου πολέμου γενομένων, Πανδούλφον τόν ηγεμόνα Βενευέντου καί
Καπύης, άνέθηκεν αύτω νά καταπείση τόν Όθωνα νά είρηνεύση.
Έπανελήφθησαν λοιπόν αί διαπραγματεύσεις καί δ ’Όθων δέν έδί-
στασε νά άπευθύνη νέαν αίτησιν περί τού γάμου τής Θέοφανούς μετά

Λαμπραί αλλά ατελέσφοροι κατά Μωαμεθανών στρατεΓαι. 205

τού "Οθωνος Β', χωρίς νά απαίτηση ρητήν τινα παραχώρησιν, άλλ’
άρκούμενος εις το δικαίωμα τό οποίον ένόμιζεν ότι δ γάμος ούτος
θέλει διαβιβάσει είς τόν υιόν του έπί της κάτω Ιταλίας. Δέν έ'πεμψε
δέ πλέον πρός παραλαβήν της νύμφης τόν κενόδοξον καί κακοήθη
Λουίτπράνδον, άλλ’ έπέτρεψε τήν εντολήν ταύτην εις τινας Γερμανούς
μεγιστάνας, ών προίστατο δ επίσκοπος Μογοντιάκου Θευδέριχος, εις
τών συνετωτέρων καί λογιωτέρων ιερωμένων τού κράτους. Ούτω δέ
διεξαχθέντων τών πραγμάτων, δ βασιλεύς Ιωάννης εδωκε προθύμως
τήν συναίνεσιν αύτού, καί ή έκκαιδεκαέτις Θεοφανώ άναχωρήσασα
έκ Κωνσταντινουπόλεως μετά συνοδίας λαμπράς, έφθασεν είς 'Ρώμην
τήν 14 άπριλίου 972, όπου έτελέσθη δ γάμος αύτής μετά τού *Οθω-
νος Β ύπό τού πάπα Ίωάννου ΙΓ'. Ή χρηστή, ή ώραία καί εύφυής
αύτη νέα, ήτις έκληρονόμησε μόνα τά προτερήματα τής δμωνύμου
μητρός της, ϊσχυσε βραδύτερον ουκ ολίγον καί είς τά δημόσια πράγ­
ματα, έπιτροπεύσασα διά τόν πρώιμον τού συζύγου της θάνατον τόν
ανήλικον υιόν της *Όθωνα Γ' καί άναδείξασα είς περιστάσεις δυςχε-
ρεϊς μεγαλοφροσύνην καί δεξιότητα. Οί δέ παρακολουθήσαντες αύτήν,
ή μετέπειτα ύπ’ αύτής μετακληθέντες σοφοί ελληνες, έπενήργησαν
είς τήν ηθικήν καί διανοητικήν διάπλασιν τής Δύσεως.

Τοιουτοτρόπως έξασφαλισθείς άπανταχόθεν διά τής καταπαύσεως
τών εξωτερικών στάσεων, διά τής κατατροπώσεως τών ’Ρώσων καί
τής χειρώσεως τής Βουλγαρίας, διά τής μετοικεσίας τών Παυλιανι-
τών καί διά τών φιλικών σχέσεων είς ας περιήλθε πρός τόν ισχυρόν
δυνάστην τής Δύσεως, δ βασιλεύς Ιωάννης έτράπη ήδη κατά τών
μωαμεθανών τής Ανατολής. Εΐδομεν ότι έν αρχή τής βασιλείας αύ­
τού είχεν έπιτρέψει είς τόν πατρίκιον Νικόλαον νά άντιταχθή είς τήν
μελετωμενην επανάστασιν τών μωαμεθανών τής Συρίας, οίτινες τωόντι?
προςλαβόντες μετ’ ού πολύ επικουρίας έξ Αίγύπτου, καί τής άλλης
Αφρικής καί τών άνατολικωτέρων χωρών, έπεχείρησαν τήν πολιορ­
κίαν τής Αντιόχειας. Καί δ μέν πατρίκιος Νικόλαος ένίκησεν αύτούς
καί όιέλυσεν, άλλ’ δ βασιλεύς Ιωάννης ήσθάνετο ότι άπητεϊτο δρι-
στικωτέρα τών πραγμάτων ρύθμισις πρός τούτο τό μέρος, καί άπεφά-
σισενήδηνά διεξαγάγη αύτόθι μέγαν έπιθετικόν άγώνα, ινα ανά­
κτηση δλοσχερώς πρός μεσημβρίαν μέν τήν Συρίαν μετά τής Φοινί­
κης καί τής Ίουδαίας, πρός άνατολάς δέ τήν Βαβυλωνίαν, τήν Με­

206 Λαμπροί! αλλά ατελέσφοροι κατά Μωαμεθανών στρατείαι.

σοποταμίαν και την ιδίως λεγομένην μεγάλην Αρμενίαν, καθιστών
οΰτω σύνορα τού κράτους προς ανατολάς μέν άπο βορρά προς μεσημ­
βρίαν, τον Άραξην, τό Κάσπιον όρος και τόν Τίγριν, πρός νότον δέ
απ ανατολών πρός δυσμάς την έρημον της Συρίας και τόν Σουεσσι-
κόν ισθμόν. Ή έκτέλεσις τού βουλεύματος τούτου έμελλε νά έπιφέρη
την εντελή διακοπήν τών διαφόρων κλασμάτων τού μωαμεθανικού
κόσμου και νά έπιταχύνη την έξασθένισιν και την παραλυσίαν αύτού.
Δια νά ύιευκολυνη δέ το έργον δ βασιλεύς Ιωάννης έζητησε παρά τών
Ενετών, οίτινες μονοί τότε έκ τών της Δύσεως διεξηγον έμπόριον έν
τη Ανατολή, να εκδώσωσι νομον έπιβάλλοντα θάνατον η χρημ,ατι-
κην ποινήν 100 λίτρων χρυσίου (108,000 δραχμών) κατά παντός,
δςτις ήθελε κομίσει εις τούς μωαμεθανούς σίδηρον, ξυλικήν, όπλα, η
άλλο τι προς πόλεμόν χρήσιμον, και εί Ενετοί, οίτινες ενεκα τών
εμπορικών αυτών εν τη Ανατολή συμφερόντων ήναγκάζοντο νά άνα-
γνωρι^ωσι μέχρι τίνος την επικυριαρχίαν της εν Κωνσταντινουπόλει
βασιλείας, εξεδωκαν τον ζητηθέντα νόμον αλλά δυςτυχώς αί τοιαύ-
ται απαγορεύσεις, καίτοι πολλάκις διαταχθείσαι, πάντοτε παρεβιά-
ζοντο ύπό της πλεονεξίας, ώς λέγει δ Μουρατόοης.

Ή πρώτη έκστρατεία έγένετο τω 973 κατά της μεγάλης Αρμε­
νίας, διά τού τότε δομεστίκου της Ανατολής, τού δποίου τό όνομα
δεν άπεμνημόνευσεν η ιστορία. Ό δομέστικος ούτος, συνεπαγόμενος
στρατόν καλώς κατηρτισμένον, ηύδοκίμησε κατ’ άρχάς· διότι διελθών
την μικράν Ασίαν καί περάσας τον Εύφράτην, έλεηλάτησε την περί
Έδεσσαν χώραν Όσροηνην (τμήμα της Μεσοποταμίας, κατεχόμενον
έτι ύπο τών ’Αράβων), εκυρίευσε την Νίσιβιν της Μυγδονίας (μέρος
και τούτο της Μεσοποταμίας άνηκον έτι εις τούς πολεμίους), καί έ­
πειτα τραπείς πρός βορράν καί έμβαλών εις την μεγάλην Αρμενίαν,
εκυρίευσε την ’Α μίδαν (τό σημερινόν Διαρβεκίρ) καί έπόρθησε πάσαν
την πέριζ χώραν, συλλαβών πολλούς αιχμαλώτους. Ή Περσαρμενία.
ήτις είχε διατηρήσει την αύτονομίαν αύτης ύπό ίδιους ηγεμόνας, συ-
νεμάχησε μετά τού Ίωάννου. Οί έκπλαγέντες μωαμεθανοί έφυγον
προτροπάδην προς το Βαγδάτιον καί διέδωκαν τον τρόμον αύτών εις
την μεγάλην ταύτην πόλιν έν η ούδεμία υπήρχε σχεδόν κυβέρνησις.
Οί καλίφαι είχον προ καιρού άποβάλει πάν πραγματικόν κράτος, μη
διατήρησαντες είμη τό όνομα της αρχής καί τό προνόμιον τού νά μνη-
μονεύωνται πρώτοι αύτοί είς τάς δημοσίας προςευχάς. Αληθείς κυβερ-

Λαμπραί αλλά ατελέσφοροι κατά Μωαμεθανών στρατεΓαι. 207

νήται ησαν τότε οί κατά, τόπους έμίρατ αλλά και τούτων οί πλεί-
στοι έςαχρειωθέντες κατέτριβον τόν βίον περί κυνηγέσια καί ευωχίας,
ωςτε ούδεμία έγένετο παρασκευή πρός άπόκρουσιν τού χριστιανικού
στρατού, δςτις έξηκολούθει προβαίνων πρός τάς πηγάς τού Τίγρεως, καί
έλεηλάτει την περί Μαρτυρόπολιν Σωφηνήν. Τότε δ μωαμεθανός διοι­
κητής της χώρας ταύτης, άνήρ γενναίος, Άβού Ταγλάβ καλούμενος,
άθροίσας όσον ήδυνήθη στρατόν, άντεπεξήλθε κατά τού μεγάλου δο-
μεστίκου. Κατά δυςτυχίαν δ στρατηγός ούτος, θαρρών εις τά προη­
γούμενα κατορθώματα καί εις τό πλήθος τού στρατού δν ήγε, περιε-
φρόνησε τον αντίπαλον εκείνον, καί ένέβαλεν άπερισκέπτως εις στενόν
τι άδιάβατον διά τό ιππικόν. Ένώ δέ εύρίσκετο έτι έν τή δυςχωρία
ταύτη, επέπεσε κατ’ αύτού δ μωαμεθανός ήγεμών καί κατατροπώσας
μέν τον στρατόν, αιχμαλωτεύσας δέ τδν δομέστικον, έματαίωσεν ούτω
τους καρπούς τών αγώνων δλοκλήρου ταύτης της εκστρατείας.

Ό βασιλεύς Ιωάννης άνέλαβε τότε αύτός την ε’κτέλεσιν τού μεγά­
λου βουλεύματος κατά τό έαρ τού επομένου έτους 974. Παρακολου-
θησας τά ίχνη τού δομεστίκου, έπέρασε τόν Εύφράτην, είςηλθεν εις
την Νίσιβιν, την δποίαν είχον έγκαταλίπει οί κάτοικοι αύτης, έλεη-
λάτησε πάσαν την πέριξ χώραν, ένέβαλεν εις την μεγάλην Αρμενίαν,
έκυρίευσε την Άμίδαν, ήν οί "Αραβες είχον ανακτήσει έν τω μεταξύ,
και έλαβε παρά τών. αύτόθι μωαμεθανών λύτρα πολλά. Εντεύθεν δ
βασιλεύς προήλασε πρός την Μύκταρσιν, την πλουσιωτέραν πόλιν της
χωράς, ως λεγει Λέων δ Διάκονος, δςτις ονομάζει αύτην Μιεφαρκίμ,
και ήτις έξηγόρασεν ώςαύτως τήν λεηλασίαν αύτής διά πλείστων καί
καλλίστων δώρων εις χρυσόν, εις άργυρον καί χρυσόστικτα ύοά-
σματα. ’Ήθελε δέ δ βασιλεύς νά προχωρήση μέχρις Έκβατάνων (Χα-
μαδάν) τής Μηδίας καί μέχρι τού Βαγδατίου, όπου ήλπιζε νά εύρη
θησαυρούς αμύθητους, άλλά δέν έξετέλεσε τό βούλευμα τούτο, διότι
ενώ εδει νά διαβή χώραν έρημον, άνυδρον καί δύςβατον, δ έκπεπληγ-
μένος καλίφης τού Βαγδατίου έσπευσε νά προτείνη αύτώ τήν πλη­
ρωμήν ετησίου φόρου, καί νά πέμψη αύτώ αμέσως δώρα πλουσιώτατα
*αι χρηματικόν ποσόν, τό δποΐον δέν δυνάμεθα νά δρίσωμεν άκοιβώς,
διότι δ Λέων δ Διάκονος λέγει περί αύτού άορίστως «μυριάδας τρια-
κοσίας αργύρου καί χρυσού,» τό δποΐον δμως εις πάσαν περίστασιν
φαίνεται μέγα. "Οθεν δ βασιλεύς Ιωάννης ένόμισε συνετόν νά άοκε-
σθή εις τήν εκτασιν ήν έλαβε τό κράτος πρός τούτο τό μέρος, καί

208 Λαμπραί άλλά ατελέσφοροι κατά Μωαμεθανών στρατείαι.

επανήλθεν εις Κωνσταντινούπολή, οπού έθριάμβευσε ό'ιά της αγοράς,
επιόεικνύων τά λάφυρά της Ασίας, καί προπεμπόμενος ύπό τών ευφη­
μιών του πλήθους.

Μετά τήν άπό τής εκστρατείας ταύτης έπάνοό'ον, ελαβε νέαν άφορ-
μην νά άποό'είζη ότι άν έσχισε τόν τόμον ό'ι’ ού δ κλήρος είχεν έπι
Νικηφόρου Φωκά ύπαχθή ρητώς εις τήν άνωτάτην τού βασιλέως κυ­
ριαρχίαν, ηξευρεν όμως νά ό'ιατηρη τά ό'ίκαια αύτού και ώς πρός αύ­
τον τον άνωτατον τού κλήρου άρχοντα. Ό οικουμενικός πατριάρχης
Βασίλειος κατηγορηθη, όικαίως ή αδίκως, έπί συνωμοσία μέν κατά
τού βασιλέως, επι παραβασει δέ τών θείων τής έκκλησίας κανόνων.
Ο βασιλεύς εκάλεσε λοιπόν αυτόν νά άπολογηθή· δ ό'έ άπεποιήθη

προφασιζομενσς ότι δ πατριάρχης δέν δύναται νά δικασθή είμή συ-
νοόικώς. Τότε δ βασιλεύς έζώρισε τόν πατριάρχην καί διέταζε νά χει­
ροτονηθώ ετερος, δ Αντώνιος δ Στουδίτης, τού δποίου έπαινεϊται ή
ίερότης καί ή επιστήμη.

Εις το κατά ποόας έτος δ βασιλεύς έπανέλαβε τήν έκτέλεσιν τών
περί Ανατολής βουλευμάτων αύτού. Αί πρός τόν καλίφην γενόμεναι
συνθήκαι ανετράπησαν άμα άναχωρήσαντος τού βασιλικού στρατού.
Οί μωαμεθανοί ανέκτησαν αμέσως πάσας τάς μεταζύ Εύφράτου καί
Τίγρεως χωράς, ωςτε δ Ιωάννης ένόησεν ότι ό'έν άρκούσιν άπλαΐ περί
ύποταγής ύποσχέσεις, αλλά δέον νά κυριευθώσι πάντα τά φρούρια,
ινα ασφαλισθή το έργον. Επι τούτω ό'έ άφείς τάς άπωτέρω κειμένας
άνατολικωτέρας χώρας, έτράπη ήό'η έπί τήν Συρίαν, και ενταύθα
εκυριευσε προ πάντων τήν Ιεράπολιν, τήν Άπάμειαν, τήν ’Έμεσον
και την Ηλιουπολιν. Εις την Ιεράπολιν, τήν οποίαν δ Λέων δ Διά­
κονος ονομάζει Μέμπετζε, εύρε τά τού Σωτήρος Χριστού σανό'άλια,
και τάς τού σεβασμίου τε Προδρόμου τρίχας, τού Κήρυκος, καί έπεμ-
ψεν αμφοτερα ταύτα τά κειμήλια ε’ις Κωνσταντινούπολή, ΐνα άποτε-
θώσιν εντός όυο τών έν τοις άνακτόροις ναών. Από Ηλιουπόλεως
(Βααλβεκ) ωρμησε προς την Δαμασκόν, όπου έ'πραζε πάλιν τδ λάθος
να μη επιμεινη εις την άλωσιν αύτής, άλλ’ έζελθόντος τού έμίρου Άφ-
τεκιου μετά τών κατοίκων καί πλουσίων δώρων εις προϋπάντησίν του,
περίωρισθη νά έπιβάλη αύτώ φόρον, διήλθε τό Λίβανον όοος, έκυ-
ρίευσεν έζ έφόό'ου οχυρόν τι φρούριον κείμενον εις μίαν τών ύψηλοτέρων
και άποτομωτέρων κορυφών τού όρους έκείνου, κατέβη έκεΐθεν εις τήν
Φοινικην, και εζεπολιορκησεν ενταύθα τάς τε Βαλαναίας καί τήν Βη-

Θάνατος του βασιλέως Ίωάννου. 209

ρυτον, έν η ευρε πρός τοϊς άλλοις την τού Σωτήρος έν είκόνι σταύρωσιν,
ήν παρεπεμ.ψεν ώςαύτως είς Κωνσταντινούπολή. Μετά τήν τής Βη­
ρυτού άνάκτησιν, επλησιασεν εις τήν Τρίπολιν, άλλ’ αυτή ήτο όχυ-
ρωτάτη, και προςέτι ό'έν ήό'ύνατο νά κυριευθή άνευ στόλου, παραό'ό-
ςως ό'έ στόλος ό'έν άναφέρεται έν τή έκστρατεία ταύτη· δθεν δ βασιλεύς
καταλιπων την Τρίπολιν, έξεπολιόρκησεν άλλας τινάς πόλεις, και ήό'η
άπεφάσισεν αίφνης νά έπιστρέψη εις τήν βασιλεύουσαν, άό'ηλον ό'ιά τι,
ενω είχεν ετι καιρόν νά παρατείνη τήν έκστρατείαν αύτού.

Επανερχόμενος ό'έ συνέπεσε νά όΊέλθη άπό τήν Άνάζαρβον, καί τόν
Ποόανίόν, και αλλας κτήσεις πολυτελείς, καί χώρας εύφορους, ώςτε
έλαβε τήν περιέργειαν νά έρωτήση είς τίνα άνήκουσιν αύται. Οί περί
αυτόν απεκριθησαν οτι τά λαμπρά ταύτα κτήματα άνακτηθέντα έπ’
έσχατων τά μέν ύπό Νικηφόρου τού Φωκά, τά ίέ ύπό όΊαφόρων ό'ο-
μεστίκων, τά δέ ύπό αύτού τού βασιλέως Ίωάννου, έό'ωρήθησαν ά­
παντα εις τον παρακοιμώμενον Βασίλειον. Τότε δ βασιλεύς άπορήσας
και αγανακτησας «όεινον, είπε, νά άναλίσκωνται τά δημόσια /ρή­
ματα, νά ταλαιπωρώνται τά στρατεύματα καί νά άναό'έ/ωνται οί
βασιλείς ύπερορίους αγώνας, τά ό'έ έκ τοσούτων κόπων καί μόχθων
προςκτώμενα νά γίνωνται κτήμα εύνούχου.» Ό λόγος ούτος ό'έν έβρά-
όυνε να φθαση εις τα ο->τα τού παρακοιμωμένου, δςτις έννοήσας δτι
ενόεχεται νά απολεση το παντοδύναμον αύτού αξίωμα, άπεφάσισε νά
προλάβη έκ παντός τρόπου τον κίνό'υνον. "Οθεν δτε άφίκετο δ βασιλεύς
εις την παρα το ορος τού Ολύμπου επαυλιν ένος τών έπιφανεστέρων
μεγιστάνων τού κράτους, τού πατρικίου καί σεβαστοφόρου 'Ρωμανού,
όπου καί όιέτριψεν έπι τινας ημέρας, κατώρθωσεν δ παρακοιμώμενος,
£ι’ ενός τών εύνούχων ύπηρετών, νά κεράση τον Ίωάννην ό'ηλητή-
ριον, ες εκείνων τα οποία κατα μικρόν άναλίσκουσι τήν ό'ύνααιν τού
ανθρώπου, και το οποίον τφόντι κατέβαλε μετά τινας μήνας τό αθλη­
τικόν έκεϊνο σώμα.

Ό βασιλεύς Ιωάννης άπέθανε τή 18 ίανουαρίου 976 είς ηλικίαν
έτών 51. Εάν είς τάς τελευταίας κατά τών μωαμεθανών έκστρατείας
ό'εν ανέόειζε πρόνοιαν καί έπιμονήν άνάλογον πρός τδ μέγεθος τών
βουλευμάτων τά δποϊα προηρεϊτο νά έκτελέση, ή κατά τών 'Ρώσων
έκστρατεία αύτού ύπήρξε λαμπροτάτη λόγω τέχνης, ό'εξιότητος καί.
τόλμης. Καί έν γένει άπας τού βασιλέως τούτου δ βίος παρίστησιν

(ελδ. ιχτορ. κ. παπαρρηγοπουλου τομ. δ'.) 14

210 Παντοδυναμία τού παρακοιμωμένου Βασιλείου. Στάσις Σκληρού.

ηρωικόν τινα χαρακτήρα, παρεκτός της άποφράόος εκείνης νυκτός καθ’
ην, μεθυσθείς ύπό τού πάθους της έκό'ικησεως καί της φιλαρχίας, έξε-
τράπη της συνήθους αύτω μεγαλοφροσύνης. Ό ό'έ πρόωρος θάνατός του
ύπηρξε τόσφ μάλλον θλιβερός, δσω, έάν έπέζη ολίγον, η άρχη ήθελε
περιέλθει άπό τών δεξιών αύτού χειρών εις τάς ούδέν ηττον δεξιάς χεϊ-
ρας τού Βασιλείου Β', ένω ηό'η ό'ιά την παρεμπεσούσαν μεσοβασιλείαν
τού ευνούχου Βασιλείου, πολλά τών ύπό τού Ίωάννου πραχθέντων ά-
νετράπησαν, δ ό'έ Βασίλειος Β' αντί νά συμπλήρωσή τό εργον της
εσωτερικής ειρήνης καί της κατατροπώσεως τών εξωτερικών πολέμιων,
έόέησε νά επιχείρηση τό εργον τούτο έξ αρχής.

------------- >-Η-------------ΚΕΦΑΑΑΙΟΝ Δ'.
’Ακμη της ΜαΐΛίδονιζ^ς δυναστείας.

Βασίλειος Β' ό βουλγαροκτόνος.

*Οτε άπέθανεν δ βασιλεύς Ιωάννης, έκ τών δύο νομίμων διαδόχων
δ μέν Βασίλειος ητο 20 έτών, δ Κωνσταντίνος 17. Ό πρώτος λοι­
πόν έό'ύνατο βεβαίως ώς έκ της ηλικίας του νά άναλάβη την πραγ­
ματικήν ένάσκησιν της αρχής, άλλ’ ητο ετι άπειρος, καί ανέκαθεν εί-
θισμένος νά εύλαβήται τδν ευνούχον Βασίλειον ώς προστάτην καί δ-
όηγόν έκ τούτου όέ ωφελούμενος δ πολυμήχανος. εκείνος άνθρωπος,
δςτις, αφού ό'ιετέλεσεν άλληλοό'ιαό'όχως πρόεδρος της κυβερνησεως
έπί τε τού Νικηφόρου Φωκά καί τού Ίωάννου, κατέστησεν άμφοτέ-
ρους εκποδών, κατώρθωσεν ηόη αν οχι νά λάβη καί τό όνομα αυτό
της βασιλείας, δπως οί όύο εκείνοι στρατηγοί, νά μετέλθη δμως έπί
ικανά έτη πάσαν αύτης την έξουσίαν. "Ίνα άσφαλισθή όέ κατέφυγεν
εις διάφορα μηχανήματα, έξ ών τινά άπέβησαν ολέθρια. Προ πάντων
άνεκάλεσεν έκ της έξορίας την μητέρα τών ό'ύο βασιλέων Θεοφανώ,
πιθανώς ϊνα εις άμοιβην της "ευεργεσίας ταύτης συντέλεση αυτή εις
παγίωσιν της άρχής αύτού διά της έπιρροης ην είχεν έπί τών υιών της.
Τούλάχιστον άλλως δέν όυνάμεθα νά έξηγήσωμεν την άνάκλησιν ταύ­
την της Θεοφανούς, της δποίας δμως τό όνομα όέν άκούεται εκτοτε
έν τή ιστορία.

Άλλ’ δ πρόεδρος Βασίλειος προέβη συγχρόνως καί εις έτέραν πράςιν,

Παντοδυναμία του παρακοιμωμένου Βασιλείου. Στάσις Σκληρού. 21 1

της οποίας γνωστότερα είναι τά τε αίτια καί τά αποτελέσματα. Έπί
Ίωάννου, τό πρώτον μετά τον βασιλέα έν τφ κράτει πρόςωπον ητο δ
Βάρό'ας Σκληρός, όςτις, ώς στρατηλάτης πάσης Ανατολής, καί, ένεκα
τών πολλών αύτού πολεμικών κατορθωμάτων, μέγα ισχύων έν τω
στρατω, ό'έν ητο φυσικόν νά άνεχθη άλλην κυριαρχίαν. "Οθεν δ εύνού-
χος Βασίλειος ένόμισε πρέπον νά περιστείλη μέν την έξουσίαν αύτού,
νά περιποιηθη ό'έ καί νά άντιτάξη είς αύτόν τούς γνωστούς είς ημάς
στρατηγούς Πέτρον καί Μιχαήλ Βούρτζην. Έπί τούτω τόν μέν Βάρ­
ναν Σκληρόν, άφαιρέσας άπό αύτού την τού στρατηλάτου άρχην, έ-
ξαπέστειλεν είς την όευτερευουσαν στρατηγίαν της Μεσοποταμίας, τόν
όε στρατοπεόάρχην Πέτρον ίιώρισε στρατηλάτην της Ανατολής, καί
τόν Μιχαήλ Βούρτζην μάγιστρον καί στρατηγόν Αντιόχειας.

Ο ^κλήρος αγανακτησας, μεταβαίνει εν τάχει είς την έπιτοαπεϊ-
σαν αύτω επαρχίαν, ουχι ινα ύπακούση είς τάς ό'ιαταγάς τού εύνού-
χου, άλλ ινα έκόικηθη αύτόν. Ό στρατός τόν δποίον εύρεν αύτόθι, καί
οςτις τον ελάτρευε, τόν άνηγόρευσεν αμέσως βασιλέα, «τών Αρμενίων
καταρξάντων της ευφημίας.» Οί ^Αραβες, οϊτινες ησαν πάντοτε πρό­
θυμοι νά ύποθάλπωσι πάσαν παρά τοΐς ημετέρος στάσιν, συμμαχούσι
μετ αυτού· τινες τών αξιωματικών τού βασιλικού στρατού αύτομο-
λούσιν εκτοτε προς τον Σκληρόν* άλλοι, ώς δ Μιχαήλ Βούρτζης, συ­
νεννοούνται μετ’ αύτού. Συγκροτηθείσης όέ περί τά μέσα τού 976 κατά
την Λάπαραν της Καππαό'οκίας μάχης μεταξύ τού Σκληρού καί τού
στρατηγού Πέτρου, τρέπονται οί βασιλικοί, καί άπαν τό στρατόπείον
αυτών, σύν τη αποσκευή και πλούτω απείρω, περιπίπτει είς χεϊρας
τών νικητών, οϊτινες μετ’ ού πολύ ένισχύονται ετι μάλλον ό'ιά της
πρός αύτούς αύτομολησεως τού τε Μιχαήλ Βούρτζη καί τού στρατη­
γού Ανό'ρονίκου τού Λυό'ού καί τού στόλου τών Άτταλέων. "Οταν
αί ειδήσεις αυται εφθασαν είς Κωνσταντινούπολή, δ Βασίλειος έτα-
ράχθη μέν, άλλά ό'έν άπηλπίσθη ετι νά καταβάλη τόν αντίπαλον ίιά
-ών περί αυτόν ανθρώπων και τών συνήθων αύτω μηχανημάτων. Πει-
θει λοιπόν τόν βασιλέα νά πέμψωσιν εις Ασίαν τόν πρωτοδεστιάριον
Λέοντα, σύμβουλον μέν έχοντα τόν έπί εύγλωττίο: ό'ιαβόητον πατοί-
κιον Ίωαννην, περιβεβλημένον ό'έ πάσαν την βασιλικήν έξουσίαν τοϋ
ό'ωρεϊν, καί διορίζειν, καί προβιβάζειν, έπί τη έλπίό'ι οτι ό Λέων, α­
φειδώς ποιούμενος χρησιν τοϋ τοιούτου δικαιώματος, θέλει προςελκύσει
τούς πλείστους τών αποστατών. Ό Λέων έλΟών είς Κοτυάειον τής

14*

212 Παντοδυναμία του παρακοιμωμένου Βασιλείου. Στάσις Σκληρού.

Φρυγίας, καί πηξας αύτόθι τό στρατόπεδον, τού οποίου ηγείτο πάν­
τοτε δ πατρίκιος Πέτρος, ηρχισε τας ενεργειας αυτού* αλλ. αυται α-
πέτυχον, ύποληφθείσαι ώς σημείον αδυναμίας. Τότε άπεφάσισε συνετόν*
τι άμα καί τολμηρόν. Άναχωρησας άπό Κοτυαείου, καί άφείς κατα
μέρος τόν είς Διπόταμον παρατεταγμένον Σκληρόν, ώρμησε προς ανα-
τολάς, ΐνα άπειληση τά νώτα τών στασιαστών. Τό κίνημα τούτο κα-
τεφόβισε τούς περί τόν Σκληρόν, καί πολλοί εξ αυτών ύπολαμβάνον-
τες κινδυνεύουσαν την στάσιν νά διαλυθη, προςέρρευσαν προς τον πρω-·
τοβεστιάριον. Ταύτα άναλογιζόμ,ενος δ Σκληρός απεσπασε τον Μι­
χαήλ Βούρτζην μετά εύζώνου στρατιάς, παραγγείλας ν’ άντιταχθη
μέν κατά τό δυνατόν είς πάσαν πρόοδον τού Δέοντος, νά αποφυγή δε
όσον ο ιό ν τε καθολικήν προς αυτόν συμπλοκήν. Άλλ’ ενώ δ Μιχαήλ Βουρ-
τζης άνέλαβε το έργον τούτο, μανθάνει ότι οί προς άνατολάς τηςΒερ-
ροίας Άραβες επεμψαν είς τούς ημετέρους τόν συμπεφωνημένον ετήσιον
φόρον καί ότι οί κομίζοντες τόν χρυσόν τούτον εμελλον νά διέλθωσιν
είς ρητην ημέραν άνά μέσον τών δύο στρατευμάτων. ’Ήξευρον δε τούτο
καί οί περί τόν Λέοντα, ώςτε οί δύο αντίπαλοι ωρμησαν κατ’ άλλη-
λων περί τό φρούριον Όξύλιθον, ΐνα κυριεύσωσι το λάφυρον, και συγ-
κροτηθείσης μάχης, τρέπονται οί περί τον Βούρτζην, πολλούς αποβα-
λόντες, μάλιστα έκ τών Αρμενίων, τούς δποίους ανηλεώς έσφαζον οι
βασιλικοί, ώς πρώτους προςχωρησαντας προς τόν αποστάτην. Μετά
την ήτταν ταύτην δ Σκληρός ένόησεν ότι η τύχη του έξαρτάται έκ
μάχης κρίσιμου, καί έπελθών άνευ αναβολής μεθ’ όλης της στρατιάς,
ης αυτός μέν ηγε τό μέσον, έπέτρεψε δέ τό μέν δεξιόν κέρας είς τόν
γενναΐον αύτού αδελφόν Κωνσταντίνον, τό δ’ αριστερόν είς τόν Κων­
σταντίνον Γαβράν, έπέπεσε κατά τού Δέοντος περί 'Ραγέας, καί έτρεψε
τούς περί αυτόν μετά φόνον πολύν. Εκεί έ'πεσεν δ πατρίκιος Ιωάννης,
εκεί δ στρατοπεδάρχης Πέτρος, εκεί επεσον καί άλλοι επιφανείς άν-
δρες, ηχμαλωτεύθη δέ καί δ πρωτοβεστιάριος μεθ’ ετέρων έκ τών έν
τέλει. Ή μάχη αύτη συνεκροτηθη περί τά μέσα τού 977, δ δέ Σκλη­
ρός άπέβη ηδη κύριος άπάσης σχεδόν της μικράς Ασίας, είςελθών μετ'
ού πολύ καί είς αύτην την Νίκαιαν.

Έν τη δεινή ταύτη αμηχανία δ εύνούχος Βασίλειος, δςτις καθώς. :
ηξεύρομεν δέν ητο άνθρωπος κοινός, έ'δειξε δεξιότητα καί τόλμην
σπάνιάν. Προ πάντων έπέστησε την προςοχή» είς τά ναυτικά πράγ­
ματα, διότι δ ναύαρχος τού Σκληρού Μιχαήλ Κουρτίκιος, θαλασσο-

Παντοδυναμία του παρακοιμωμένου Βασι) είου. Στάσις Σκληρού. 213

.κρατών, ού μόνον πάσαν νήσον έπόρθει, άλλα και εις τόν Έλληςποντον
•ητοιμάζετο νά είςέλθη. "Οθεν δ Βασίλειος, έξαρτυσάμενος στόλον ά-
ποχρώντα, εκπέμπει τόν ύποναύαρχον Θεόδωρον τόν Καραντηνόν κατά
τών πολεμίων. Καί γενομένης ναυμαχίας πεισματώδους εις Φώκαιαν,
πρέποντα: οί περί τόν Κουρτίκιον καί διασκεδάζονται. Ένω δέ ούτω
έπετύγχανε πρόςκαιρόν τινα από θαλάσσης αναψυχήν, άντιπαρέτασσε
καί κατά ξηράν εις τόν Σκληρόν ούχί πλέον δευτερεύοντας στρατη­
γούς καί πρωτοβεστιαρίους καί πατρικίους απολέμους, άλλ’ ανταγω­
νιστήν όντως εκείνου ένάμιλλον. Ό ανηρ εις ον έπέστησε τότε την
προςοχην του ητο δ Βάρδας Φωκάς, δ υιός τού κουροπαλάτου Δέον­
τος, δ επί τού βασιλέως Ίωάννου στασιάσας, άναγκασθείς νά κατα-
θέση τά όπλα, άποκαρείς κληρικός, καί περιορισθείς εις Χίον μετά της
συζύγου καί τών τέκνων του. Ό Βάρδας Φωκάς ττο εις τών έμπειρο-
τέρων στρατηγών τών χρόνων εκείνων. Έσωζε μέν άφορμάς δ'υςαρε-
-σκείας κατά τού προέδρου Βασιλείου, όςτις είχε πολυειδώς καταπο­
λεμήσει αύτον άλλοτε, άλλ’ ε’μίσει πολύ μάλλον τόν καταβαλόντα
την στάσιν αύτού Βάρδαν Σκληρόν. Είχε μέν άποκαρη κληρικός, άλλ’
η βεβιασμένη αύτη ίερωσύνη δέν έλογίζετο σπουδαία* η δέ κατεπεί-
γουσα ανάγκη τού Βασιλείου καί η ακοίμητος φιλοδοξία τού Φωκά
συνεμαχησαν προς άλληλας, λησμονησασαι τάς αρχαίας έριδας, καί
καταπατησασαι τούς ίερωτέρους νόμους. Ό Βάρδας Φωκάς ανακλή­
σεις λοιπον έκ της εξορίας, προεχειρίσθη δομέστικος τών σχολών, καί
εζαπεστάλη κατά τού Σκληρού* ωςτε συνέβη ηδη τό παοάδοξον τούτο,
ότι δ άλλοτε κατά της βασιλείας στασιάσας Φωκάς, δ ύπό τού Σκλη-

.ρού καταβληθείς, έπεχείρησε νά καταβάλη τον Σκληρόν, στασιάσαντα
νύν κατα της βασιλείας. Ο Φωκάς αναδεξάμ,ενος ούτω τόν ύπέρ τών
όλων αγώνα, διεπερασε μ.ονος διά τού Έλληςπόντου εις την μ.ικράν
Ασιαν καί διά νυκτος πορευόμενος έφθασεν εις Καισάρειαν, όπου συ­

γκέντρωσε τά λείψανα τού περί 'Ραγέας ήττηθέντος βασιλικού στρα­
τού, καί όπου προςηλθε προς τοϊς άλλοις προς αύ τόν δ Μιχαήλ Βούρ-

όςτις μ,ετά την ήτταν ην είχε πάθει, δέν ετυχε, φαίνεται, εύ-
χαρίστου δεζιώσεως παρά τω Σκληρω. Άπο Καισαρείας προηλθεν δ

•Φωκάς εις το Άμόριον καί ενταύθα προςεβληθη τό πρώτον ύπό τού έκ
Νι-καιας επελθοντος κατ’ αυτού Σκληρού. Οί περί τον Φωκάν δέν η-
δυνηθησαν ν άνθεξωσιν, αλλ’ η ύποχώρησίς εγένετο έν τάξει, χάρις
-ειςπην δεξιότητα καί την ανδρείαν τού στρατηγού, όςτις καταλαβών

214 Παντοδυναμία του παρακοιμωμένου Βασιλείου. Στάσις Σκληρού.

χωρίον ασφαλές, έξηκολούθησεν ένθαρρύνων καί αύξάνων την περί αύ-
τόν δύναμιν. Έκεϊ παρακολουθησαντος τού Σκληρού, συνεκροτηθη
περί τά καλούμενα Βασιλικά θερμά, δευτέρα μάχη πεισματωδεστέρα
της πρώτης καθ’ ην δμως έτράπησαν πάλιν οί περί τον Φωκάν. Εν­
τεύθεν ούτος άναλογιζόμενος δτι έχει χρείαν ίσχυράς τίνος έπικουρίας,
άπηλθε πρός τον ηγεμόνα της Τβηρίας Δαβίδ, δςτις ητο φίλος αύτού,
καί συλλέξας αυτόθι στρατόν ούκ ολίγον, άθροίσας δέ τούς έκ της
προηγούμενης τροπής διασκεδασθέντας, κατηλθε κατά τδ επόμενον έ­
τος 979, είς Παγκάλειαν, πεδίον άπλούμενον παρά τον ποταμόν Ά-
λυν, δπου έστρατοπέδευεν δ Σκληρός. Καί έκεϊ συνηφθη τρίτη
έναγώνιος μάχη. Οί περί τον Φωκάν ηρχισαν πάλιν νά ύπενδίδωσιν,
άλλ’ αυτός, «βέλτιον είναι κρίνας τόν ευκλεή θάνατον της αγενούς
καί επονείδιστου ζωής,» ωρμησεν άνά μέσον τών αντιπάλων κατά
τού Σκληρού, καί μονομαχησας πρός αυτόν, καί βαρεϊαν έπενεγκών
κατ’αύτού πληγην, μετέβαλε την άρξαμένην τροπήν είς νίκην λαμπράν
καί κρίσιμον. Ό Σκληρός κατέφυγεν είς Μαρτυρόπολιν καί έξέπεμψεν
έκεϊθεν τόν αδελφόν Κωνσταντίνον πρός τόν καλίφην Βαγδατίου, έ-
ξαιτούμενος έπικουρίαν καί συμμαχίαν. Τού δέ καλίφου μη δίδοντος
άπάντησιν οριστικήν, ηναγκάσθη καί αύτός δ Σκληρός νά άπέλθη είς
Βαγδάτιον. Ό Βασίλειος, πληροφορηθείς τά γενόμενα τόν μέν Φωκάν
έτίμησε προςηκόντως, έξέπεμψε δέ είς Βαγδάτιον πρεσβευτήν τόν Νι-
κηφόρον Ούρανόν, διττήν έ'χοντα έντολην τό μέννά άποτρέψη τόν κα­
λίφην άπό πάσης πρός τούς στασιαστάς συνδρομής, τό δέ νά ύποσχεθη
άμνηστίαν είς τόν Σκληρόν καί τούς περί αύτόν, έάν μετανοησαντες
έπιστρέψωσιν είς τά ίδια. Άλλ’ δ καλίφης άνησυχησας διά την το-
σαύτην έπισημων χριστιανών έν τη πρωτευούση αύτού συρροήν, διέ­
ταξε νά φυλακισθώσιν άπαντες, δ,τε πρεσβευτής δηλαδη καί δ Σκλη­
ρός καί οί σύν αύτω. Καί μετ’ ολίγον μέν θέλομεν λάβει άφορμήν νά
ίστορήσωμεν τάς τελευταίας τού Σκληρού τύχας. Έν τούτοις δέ
τινες τών οπαδών αύτού, καί ιδίως οί τού Ανδρονίκου τού Λυδού
παΐδες, έξηκολούθησαν άντέχοντες έν τη μικρά Άσία, καί δηούντες
την χώραν, μέχρις ού λαβόντες άμνηστίαν τω* 980 ύπετάγησαν είς
τόν βασιλέα.

Τό έπιχείρημα λοιπόν τού Σκληρού άπέτυχεν, δ δέ εύνούχος Βασί­
λειος άπηλλάγη έπί τού παρόντος τού έπικινδύνου έκείνου αντιπάλου,
άλλά δέν έπέτυχε τούτο είμη διά θυσιών ολέθριων. "Ινα ύποθάλψα

Έπανάστασις Βουλγαρίας. Ό Βασίλειος Β’ προκύπτει εις μέσον. 215

την πίστιν τών βασιλικών, και αύξηση τον άριθμόν αύτών, έδέησε
νά κατασπατάληση τά δημόσια χρήματα καί άξιώματα· ούδέ ένίκησε
νίκην οριστικήν, αλλά κατέρυγεν είς έ ιτανειλημμένας αμνηστίας, αί-
τινες, έπιτρεπόμεναι είς κατατροπωθέντας εσωτερικούς πολεμίους, εί­
ναι σωτήριαι, άλλ’ οσάκις δίδονται είς στασιαστάς άνθισταμένους,
ούδέν άλλο είναι η συνθηκολογίαι ένθαρρύνουσαι την κακόβουλον φι­
λοδοξίαν καί παρασκευάζονται νέας στάσεις. Πλην τούτου έπί τρία
καί επέκεινα έτη η μικρά Άσία έξετέθη είς τάς καταπιέσεις καί τάς
λεηλασίας άμφοτέρων τών διαμαχομένων μερών. Ή είςπραξις τών
πλουσίων αύτής φόρων άπέβη δυςχερής η αδύνατος· πολλοί έπιφανεΐς
στρατηγοί καί έτι πλείονες κατώτεροι αξιωματικοί καί στρατιώται
έπεσον έν τω άνοσίω τούτω άγώνι. Οί μωαμεθανοί αντί νά καταπο­
λεμούνται ύπο τών ημετέρων, άπέβησαν τάνάπαλιν διαιτηταί της τύ­
χης αυτών τό δέ χείριστον η Βουλγαρία, ωφελούμενη έκ τού αντι­
περισπασμού τούτου, έπανέστη.

Ή Βουλγαρία είχε μέν ύποταχθη ύπό τού βασιλέως Ίωάννου, άλλ’
ίνα παγιωθη ή μετά τού κράτους ενωσις αύτης, άπητεΐτο νά συμπλη-
ρωθη το ύπό τού βασιλέως έκείνου άρξάμενον έ'ργον τού έξελληνισμού
αυτής και της αφομοιώσεως, άπητεΐτο μακρά, συστηματική καί απε­
ρίσπαστος ένεργεία. Οί περιλιπόμενοι έν τη εύρεία, μεταξύ Αίμου καί
Ιστρου χώρα Έλληνες ησαν εύάριθμοι. Οί κύριοι αύτης κάτοικοι,

Σλαύοι καί έκσλαυισθέντες Βούλγαροι, δέν ηδύναντο νά λησμονησω-
σιν εύχερώς οτι έπί 300 περίπου έτη διετέλεσαν κατά τό μάλλον καί
ηττον ανεξάρτητοι, και ότι εκ διαλειμμάτων μάλιστα έπεξέτειναν
τάς κυριαρχικά; αύτών αξιώσεις έπί τό πλεΐστον της Θράκης καί της
Μακεδονίας. Ό μέν τελευταίος αύτών βασιλεύς Βορές Β' εί/εν άπα-
χθη είς Κωνσταντινούπολή, καί άποβαλών τό άρχαΐον αξίωμα κα-
τετάχθη μεταξύ τών μαγίστρων τού κράτους. Αλλά παρεκτός τού
οτι, ώς μετ’ ολίγον άπεδείχθη, καί αύτός δ Βορίς δέν ύπέλαβεν άμε»
τάκλητον την μεταβολήν της τύχης αύτού, έν τη Βουλγαρία ύπηρ-
/ον πολλοί Βοεβόδαι ένάμιλλοι μέν τού αρχαίου βασιλικού οίκου κατά
την έπιρροην ην ησκουν έπί τού λαού, άκμαιοτέρας δέ σώζοντες τάς
έθνικάς πεποιθήσεις, καί μάλλον αναλλοίωτα τά πάτρια ήθη· ωςτε
φυσικώτατον ητο νά άναρριπισθη είς την πρώτην εύκαιρίαν τό άρ­
χαΐον τών Βουλγάρων έθνικόν αίσθημα καινά άναρριπισθη τόσω μάλ-

216 Έπανά.στασις Βουλγαρίας. Ό Βασίλειος Β' προκύπτει εις μέσον.

λον οξυτερον, οσω πλειοτερα υπήρξεν ή ταπείνωσις ήν ούτοι ύπέστη-
σαν εσχάτως. Ή εύκαιρία αυτή έ^όθη ώς έκ τού θανάτου τού βασι-
λέως Ίωάννου καί της στάσεως τού Σκληρού.

Τω όντι κατά τούς πρώτους μήνας τού 976, δ Βορίς έό'ραπέτευσεν
έκ Κωνσταντινουπόλεως μετά τού άό'ελφού αύτού Έωμανού. Συγ­
χρόνως έπανίσταντο είς την Βουλγαρίαν οί τέσσαοες υιοί τού έκ
Τουρνόβου Βοεβόό'α Σίσμαν. Ό οίκος ούτος, ανέκαθεν ισχυρότατος ών,
είχεν άποβή έσχάτως καί αύτού τού βασιλικού ισχυρότερος, την ό'έ ίύ-
ναμιν ταύτην έκληρονόμησαν καί ηύξησαν οί τέσσαρες τού Σίσμαν
υιοί· Δαβίό', Μωϋσής, Άαρών καί Σαμουήλ. Μή παραλείψωμεν εν­
ταύθα νά αναφέρωμεν οτι οί έν Κωνσταντινουπόλει ώνόμαζον τούς
Βοεβόύ'ας τών Βουλγάρων κόμητας, καί ότι, κατά Κεό'ρηνόν, οί τέσ­
σαρες ούτοι υιοί τού Σίσμαν όΊά τούτο ώνομάζοντο κομητόπουλοτ τήν
ό'έ κατάληξιν ταύτην Δευτέραν ήό'η φοράν άπαντώμεν έν τή μεσαιω­
νική ημών ιστορία. Πολλαί περιστάσεις συνετέλεσαν είς τήν έπίίοσιν
τού κινήματος. Παρεκτδς τών περισπασμών τής έπαναστάσεως τού
Σκληρού, ένεκα τών οποίων ή κυβέρνησις ό'έν ήό'υνήθη νά έπέλθη έκ
πρώτης αφετηρίας πάση δυνάμει κατά τών Βουλγάρων, καί κόψη
ουτω τό κακόν άπό ρίζης, ή προ καιρού ύφισταμένη όΊένεξις μεταξύ
τού Βοεβο&ικού έκείνου οίκου καί τής βασιλικής γενεάς έτέθη έκ μέ­
σου όιά τούτου, οτι δ μέν Βορίς έθανατώθη, άμα άναχωρήσας έκ
Κωνσταντινουπόλεως, καθ’ δό'όν παρά Βουλγάρου τίνος, παραγνωρί-
σαντος αύτόν ίιά τήν ένό'υμασίαν ήν έφερεν, δ ό'έ άό'ελφός του *Ρω-
μανός, εύνούχος ών καί χαρακτήρος μαλακωτέρου, άνωμολόγησε τήν
υπεροχήν τού αντιζήλου οίκου καί έό'έχθη νά ύπηρετήση ύπ’ αύτόν.
Πλήν τούτου έκ τών τεσσάρων άό'ελφών δ μέν Δαβί£ έθανατώθη εύ-
θύς έξ αρχής παρά τινων Βλάχων δίοιπόρων, δ ό'έ Μωύσής έπεσε πο-
λιορκών τάς Σέρρας, τον ό'έ Άαρών έφόνευσεν δ Σαμουήλ παγγενεί,
έξαιρέσει μόνου τού υιού αύτού Βλαίισλαύου τού καί Ίωάννου, δν όΊέ-
σωσεν δ τού Σαμουήλ υιός Φαό'ομήρ ή Γαβριήλ δ καί ’Ρωμανός. Εν­
τεύθεν κατέστη μόναρχος άπάσης Βουλγαρίας δ Σαμουήλ (δ καί Στέ­
φανος ονομαζόμενος) δςτις, ών άνήρ πολεμικός, ρέκτης καί άό'υςώπη-
τος, άμα συμπληρώσας τήν έπανάστασιν τής Βουλγαρίας, έτράπη προς
ό'υσμάς καί προς μεσημβρίαν, καί έπεχείρησεν έν τω όΊαστήματι τών
τεσσάρίυν ένιαυτών καθ’ ούς ή αύτοκρατορική κυβέρνησις άπησχολείτο
έν Άσία, νά άφαιρέση απ’ αύτής τάς πλείστας εύρωπαϊκάς έπαρχίας.

Έπανάστασις Βουλγαρίας. Ό Βασίλειος Β προκύπτει εις μέσον. 217

Κατ’ άρχάς έτράπη προς δυσμάς κάί έστησε την έδραν αύτού εις Πρέ-
σπαν πλησίον της λίμνης της ’Όχριδ'ος η Άχρίδος. Έκείθεν 3ε οργω­
μένος έπεζέτεινε τήν κυριαρχίαν του ε’ις τήν Μακεδονίαν καί εις τήν
"Ήπειρον, οπού εύρε περί Νικόπολιν αποικίας ομογενών άπό τών χρό­
νων τού Ρωμανού τού Λεκαπηνού αυτόθι έγκατασταθείσας. Καί ουδέ
είς ταύτα ήρκέσθη, άλλ’ αφού περιέστειλε τήν έν Μακεδονία ελληνι­
κήν άρχήν είς μόνην τήν Θεσσαλονίκην, ένέβαλεν είς Θεσσαλίαν, καί
εκυρίευσε τήν Λάρισαν, μετοικίσας τούς κατοίκους αύτής πανεστίους
είς τά ενδότερα τής Βουλγαρίας, τούς δέ άνδρας κατατάζας είς τον
στρατόν του· μετήγαγε δέ καί τό λείψανον τού αγίου Αχίλλειου, επι­
σκόπου Λαρίσης (παρευρεθέντος είς τήν πρώτην οικουμενικήν σύνοδον
μετά 'Ρηγίνου Σκοπέλων, καί Διοδώρου Τρίκκης)· καί άπέθετο αυτό
είς τήν βασιλεύουσαν αύτού Πρέσπαν. Έκ Θεσσαλίας είςήλθεν είς τήν
κυρίως Ελλάδα, καί ήπείλησεν αυτήν τήν Πελοπόννησον. Ό στρα­
τηγός τής χερσονήσου ταύτης Βασίλειος Άπόκαυκος, πρόγονος οίκου
πρωτεύσαντος βραδύτερον έν Βυζαντίω έπί τών Παλαιολόγων. ήγω-
νίσθη νά διάσωση τήν Κόρινθον, καί επειδή ήτο βαρέως ασθενής, έζη-
τήσατο τήν συνδρομήν τού οσίου Νίκωνος, έν Σπάρτη τότε διατρίβον-
τος· δ δέ ού μόνον έθεράπευσεν αύτόν, αλλά καί έκόμισε τήν εύχάρι-
στον αγγελίαν οτι οί Βούλγαροι αίφνιδίως άναζεύζαντες ύπεχώρησαν
προς βορράν. Την ύποχώρησιν ταύτην γενομένην έν άρχή τού 981 προε-
κάλεσεν ή είδησις ότι αύτοκρατορικός στρατός ένέβαλεν είς τήν Βουλ­
γαρίαν. Το γεγονος ήτο βέβαιον, καί, ώς έκ τών περιστάσεων δι’ ών
συνωδευθη, άπέβη κρίσιμον έ τή εποχή ταύτη τής μεσαιωνικής ημών
ίστορίας.

Πρό τινων μηνών τά πράγματα είχον δπωςδήποτε είρηνεύσει έν
Ασια. Ο πρόεδρος Βασίλειος ένόμιζεν ότι είχεν έζασφαλίσει τήν άρχήν

αύτού διά τής ήττης τού Σκληρού. Δέν ήξεύρομεν τί έμελέτα νά
πράξη κατά τού άλλου πολύ φοβερωτέρου πολεμίου, όςτις έν τω μεταξύ
έγένετο κύριος άπάσης τής άπό ’Ίστρου μέχρι Πελοποννήσου χώρας,
άλλ’ αίφνης ήσθάνθη τά πράγματα έξολισθαίνοντα έκ τών χειρών του.
Από τού θανάτου τού βασιλέως Ίωάννου ύπήρξε παντοδύναμος. Όνό-
ματι μέν ή βασιλική έξουσία ένησκείτο ύπό τών δύο άπονόνων τής
Μακεδονικής δυναστείας, Βασιλείου Β' καί Κωνσταντίνου Η , οΐτινες
παρισταντο εις ολα τά συμβούλια τής κυβερνήσεως, καί είς τήν εγ-
κρισιν τών οποίων ύπεβάλλοντο τά πάντα, τή άληθεία δέ τά πάντα

218 Πρώτη κατά Βουλγάρων στρατεία του Βασιλείου Β'. Ιταλία. ’Ρωσία.

άπεφασίζοντο ύπο τού προέδρου Βασιλείου, δτε άπροςδοκήτως προέκυψεν
εις μέσον νέα θέλησις. Ό βασιλεύς Βασίλειος Β' ητο τότε 25 ήδη ετών.
Εν τω δ ιαστηματι τών πέντε ετών καθ’ ά καίτοι έπιτρέπων την ολην
διοικησιν εις τον πρόεδρόν Βασίλειον, παρηκολούθησεν εντούτοις έκ, τού
σύνεγγυς τάς διαφόρους τών πραγμάτων περιπετείας, έ'λαβε πείράν τινα
αυτών, καί ήρχισε φαίνεται νά έννοή ότι δσηδήποτε καί άν ητο ή ικανό-
της τού ανδρος εκείνου, ούτος δ'ιεκινδύνευσε πολλάκις την τύχην τού κρά­
τους, χάριν τών ιδίων συμφερόντων καί παθών. "Οθεν δέν άπεφάσισε μέν
έ’τι νά καθαιρέση αύτον, άπεφάσισεν όμως νά άναλάβη ήδη την πραγ­
ματικήν διεξαγωγήν τών πολεμικών τουλάχιστον πραγμάτων, νοήσας
οτι απο τούτων κυρίως έξαρτάται ή τύχη τού κράτους, δ δέ βασιλεύς,
ενόσω έμενεν αμέτοχος αύτών, δέν ήδύνατο ε’ιμη νά ηναι άπλούν παί-
γνιον εις χεΐρας τών στρατηγών. Πώς δ Βασίλειος Β', δςτις όχι μόνον
ένόησε την αλήθειαν ταύτην, άλλά καί άνεδείχθη άξιος νά έκτελέση
τά νοηθέντα, έβράδυνεν έπί τοσούτον νά περιέλθη εις την τοιαύτην έ-
πίγνωσιν τού δέοντος, είναι δυςεξήγητον. Το βέβαιον δμως είναι δτι
τω 981 άπεφάσισε νά στρατεύση αύτός κατά τών Βουλγάρων, μη ά-
κούσας την έναντίαν γνώμην τού προέδρου, τού δυςαρεστηθέντος διά
την τοιαύτην έξέγερσιν τού βασιλικού φρονήματος, καί μη ζητησας
την σύμπραξιν τών έπιφανεστέρων στρατηγό5ν της Ανατολής, οΐτινες
ούδέν ηττον εκείνου ηγανάκτησαν διά την τοιαύτην αύτών παράβλε­
ψήν. Καί ήρχισε ν ουτω δ Βασίλειος Β' τό ένδοξον αύτού στάδιον τό
οποίον έμελλε νά δ ιατρέξη απνευστί επί τεσσαράκοντα καί επέκεινα
ενιαυτούς, ενάμιλλος τή αλήθεια άναδεικνυμενος τών μεγάλων αύτού
κηδεμόνων Νικηφόρου καί Ίωάννου.

Ή πρώτη έν τούτοις εκστρατεία του άπέβη άτυχης. Ό Βασίλειος
Β' παραλαβών τάς δυνάμεις τών εύρωπαϊκών θεμάτων, ύπό τόν δο-
μεστικον της Δύσεως Κοντοστέφανον, ένέβαλεν εις την Βουλγαρίαν τω
981 διά της παρά την 'Ροδόπην καί τόν ποταμόν "Εβρον χώρας, καί
διελθών τά στενά, τών δποίων την φύλαξιν έπέτρεψεν είς τόν μάγι-
στρον Λέοντα τόν Μελισσηνόν, παρεσκευάσθη νά επιχείρηση τήν πο­
λιορκίαν τής Σαρδικής (τής σημερινής Σόφιας, τής τότε όνομαζομένης
Τριαδίτσας, σελ. 576 τού τρίτου τόμου). Ένω δέ περί τά τοιαύτα εύ-
ρίσκετο δ βασιλεύς, δ δέ Σαμουήλ έπιστρέψας έξ Ελλάδος κατείχε
τάς κορυφάς τών πέριξ όρέων, δ δομέστικος Κοντοστέφανος, δςτις ών

Πρώτη κατά Βουλγάρων στρατεία του Βασιλείου Β'. Ιταλία. ςΡωσία· 219

εχθρός άσπονδος τού Δέοντος Μελισσηνού, ένόμισεν ότι είμπορεϊ νά
καταστρέψη αύτόν ωφελούμενος έκ της απειρίας τού βασιλέως, προςηλθε
διά νυκτός πρός τόν Βασίλειον Β', είπεν εις αύτόν ότι δ’ Μελισσηνός,
αντί νά φυλάττη τά στενά, άπήλθεν εις Κωνσταντινούπολή ΐνα άρ-
πάση τό βασιλικόν αξίωμα, καί ότι ανάγκη νά άναζεύξωσιν αμέσως,
τά άλλα δεύτερα λογιζόμενοι. Ό Βασίλειος Β' ταραχθείς φυσικφ τω
λόγω, ηκουσε την συμβουλήν καί διέταξε την άναχώρησιν κατεσπευ-
σμένως δπωςούν. Τούτο νοησας δ Σαμουήλ, επιπίπτει κατά τών ημετέ-
ρων, καί καταπλη'αςαύτούς τρέπει είς φυγήν, καί καταλαμβάνει τό τε
στρατόπεδον καί άπασαν την αποσκευήν, καί αύτην την βασιλικήν
σκηνην μετά τών βασιλικών παρασήμων. Ό δέ βασιλεύς διελθών τά
στενά μόλις διεσώθη είς Φιλιππούπολιν. Ενταύθα όμως άφικόμενος,
εύρε τόν Μελ&σσηνόν έπιμελώς τηρούντα την έμπιστευθεΐσαν αύτω φυ­
λακήν. Όθεν καλέσας τόν Κοντοστέφανον, ηλεγξεν αύτόν ώς ψεύστην
καί παραίτιον τοσούτου κακού.Επειδή δέ εκείνος ένόμισεν ότι εχει ακόμη
ενώπιον του νέον εύαπάτητον, καί εύπτόητον, καί ίσχυρίσθη αύθαδιά-
ζων ότι δίκαια έσυμβούλευσεν, δ βασιλεύς άρπάσας αύτόν από τών τρι­
χών καί της γενειάδος, έ'ρριψε καταγής, άποδείξας οΰτω είς πάντας
ότι δέν εχει σκοπόν νά άγεται καί νά φέρεται τού λοιπού ύπ’ ούδενός.

"* θύχ ηττον δέν έπανέλαβεν αμέσως τό κατά Βουλγάρων επιχείρημα,
τό μέν διότι έδέησε νά καταπολέμηση νέαν εσωτερικήν στάσιν, τόδέ
διότι περιεσπάσθη ύπό ετέρων τινών πολεμίων, ωςτε οί Βούλγαροι η-
δυνηθησαν έπί πεντεκαίδεκα έ'τι ένιαυτούς νά άρξωσι σχεδόν άκωλύ-
τως τών πλείστων εύρωπαϊκών χωρών. Ό ’Όθων Β', διαδεξάμενος ώς
αύτοκράτωρ της Γερμανίας τόν πατέρα αύτού από τού 973, έπεχείρησε
κατά τό προηγούμενον έτος 980 νά καταλάβη την κάτω Ιταλίαν,
αξιών ότι εδικαιούτο είς τούτο διά τόν γάμον αύτού μετά της Θεο-
φανούς. Ό Βασίλειος Β' είχε ζητησει νά άποτοέψη αύτόν από της
εκτελέσεως τού βουλεύματος τούτου, καί έν τω μεταξύ είχεν έμβάλει
είς Βουλγαρίαν. Επειδή όμως αί παρά τω ’Όθωνι Β' παραστάσεις ά-
πέβησαν μάταιαι, ένόμισε καλόν νά μη έπιμείνη είς τόν βουλγαρικόν
πόλεμον πριν η ρυθμισθώσι τά ιταλικά πράγματα καί κατωοθωσε
τωόντι τω 982 νά κατατροπώση δλοσχερώς διά τών στρατηγών αύ­
τού την ισχυράν τού ’Όθωνος Β' δύναμιν περί Τάραντα. Έκτοτε η
έν Κωνσταντινουπόλει μοναρχία ανέκτησε πάντα όσα ειχεν άποβά-
λει έν τη Άπουλία καί έν τη Καλαβρία κατά τά τελευταία 100 έτη.

220 Πρώτη κατά Βουλγάρων στρατεία του Βασιλείου Β'. Ιταλία 'Ρωσία.

Όχυρώσαντες ό'έ τά φρούρια άνέθηκαν την πολιτικήν και στρατιωτι­
κήν ό'ιοίκησιν της άπωτάτω κείμενης ταύτης επαρχίας εις άνώτατον
άρχοντα καλούμε νον Κατεπάνω, όπως εκαλείτο καί δ αρχών της Πα·»
φλαγονίας (σελ. 674 τού τρίτου τόρμου) καί δ αρχών τών Μχρίαϊτών
Άτταλείας. 'Ο Κατεπάνω της Ιταλίας εό'ρευεν εις Βάριν, και έκ τού
τίτλου αύτού προέκυψεν, ώς εικάζεται, κατ’ αναγραμματισμόν η Κα-
πιτανάτα, ήτοι το μέχρι της σήμερον σωζόμενον όνομα μιας τών ε­
παρχιών της χώρας εκείνης. Μετ’ ού πολύ ό'έ έόέησεν δ Βασίλειος Β'
νά έπιστηση πάσαν αύτού την προςοχην εις τά ’Ρωσικά πράγματα.
Ό υιός καί ό'ιάό'οχος τού Σβιατοσλαύου Βλαδίμηρος, ειχεν αποφασί­
σει νά άποβάλη την άρχαίαν τών σλαυϊκών εθνών ε’ιδωλολατρείαν
καί άν πιστεύσωμεν τον χρονογράφον Νέστορα, Μωαμεθανοί, Ιουδαίοι,
δυτικοί Χριστιανοί, καί ανατολικοί Χριστιανοί ηγωνίσθησαν νά προςοι-

τών δποίων είχε δεχθη αύτό η προμητωρ

κειωθώσι διά πρεσβειών εις το ίδιον θρήσκευμα τον δυνάστην εκείνον
της "Αρκτου. Τό δέ βέβαιον είναι οτι ούτος άπεφάσισε νά άσπασθη
τόν χριστιανισμόν, καί νά δεχθη τό νέον θρήσκευμα, παρ’ εκείνων άπό

αύτού "Ολγα. Αλλά τοσού-
τον συγκεχυμένας Ιδέας είχε περί τών δογμάτων της χριστιανικής
πίστεως, ωςτε ένόμισεν ότι ηθελεν έξευτελισθη έάν προςηρχετο πρός
αύτην έν ε’ιρηνη, καί ότι η άξιοπρέπειά του άπήτει νά κατακτηση
αύτην διά πολεμικών κατορθωμάτων. "Οθεν τω 988 έπηλθε μετά δυ-
νάμεως ίσχυράς έπί την άλωσιν της Χερσώνος. Ή πόλις αΰτη, περί
της εμπορικής ακμής της δποίας έλάβομεν πολλάκις αφορμήν νά δμι-
λησωμεν, έξηκολούθει ευπορούσα άπό της έμπορίας καί σώζουσα μέ­
χρι τίνος τόν ελληνικόν αύτης χαρακτήρα. Αλλά τό πλεΐστον της ύ-
παίθρου χώρας κατείχετο άπό βαρβάρους, οίτινες έλογίζοντο μέν ύπή-
κοοι τού έν Κωνσταντινουπόλει κράτους, άλλ’ ούδεμίαν είχον προ-
θυμίαν νά άγωνισθώσιν ύπέρ αύτού. Άν έστέλλετο ναυτική επικου­
ρία, η Χέρσων έσώζετο βεβαίως, άλλ’ άπό τού προηγουμένου έτους
έξερράγη έν τω κράτει νέα μεγάλη στάσις, ωςτε η πόλις έγκατελεί-
φθη εις τάς ιδίας δυνάμεις. Ό στρατηγός αύτης, τού δποίου περιε-
σώθη η περί τών γεγονότων τούτων έκθεσις, συνεκάλεσε τούς ηγεμό­
νας τών πέριξ φυλών ίνα συμβουλευθη μετ’ αύτών περί τού πρακτέου.
Άλλ’ αύτοί, λέγει, «ώς μηδέποτε βασιλικής εύνοίας άπολελαυκότες,
μηδ’ έλληνικωτέρων τρόπων επιμελούμενοι» (όπου άξιοσημείωτον
οτι δμιλεΐ περί έλληνικών τρόπων καί όχι περί ρωμαϊκών, όπως συ­

ΚαΘαίρεσις του προέδρου Βασιλείου. Ή έν Άσία στάσις; 221

νήθως τότε έλέγετο), άπήντησαν, ότι συνεβιβάσθησαν ήδη πρός τόν
Βλαδίμηρον, καί εμέ προέτρεψαν νά πράξω τό αύτό. "Οθεν ή
πόλις παρεδόθη, δ ήγεμών τών 'Ρώσων έβαπτίσθη ήδη έν
τή παρ’ αύτού κατακτηθείση πόλει, καί έλαβε σύζυγον την τού Βα­
σιλείου Β’ αδελφήν "Ανναν, μεθ’ δ ού μόνον την Χέρσωνα άπέδωκεν,
άλλα καί επικουρίαν έξαπέστειλε προς τόν Βασίλειον Β' είς την κατ’
αύτού έκραγεΐσαν μεγάλην στάσιν.

Την στάσιν ταύτην προεκάλεσαν κυρίως οί στρατηγοί της Ασίας,
άγανακτήσαντες διότι δ βασιλεύς παρέβλεψεν αύτούς παντάπασιν
έπί της είς Βουλγαρίαν έκστρατείας. Άλλα συνέπραξαν είς αύτην καί
άλλοι πολλοί μεγιστάνες, ένεκα της άπροςδοκήτου αύστηρότητος μεθ*
ης άνέλαβε τά πράγματα δ Βασίλειος Β', ιδίως δέ δ μάγιστρος Εύ-
στάθιος Μαλεϊνος, δςτις ητο εις έξ έκείνων οΐτινες άπεπέμφθησαν ά-
τίμως ύπο τού βασιλέως άπό της είρημένης έκστρατείας. Καί μάλιστα
είς την έν τω Χαρσιανώ οικίαν τού Μαλείνου συνήλθον τή 15 αύγού-
στου 987 οί συνωμόται καί άνηγόρευσαν βασιλέα τόν Βάρδαν Φω«
κάν, περιθέντες αύτω τό τε διάδημα καί τά άλλα της βασιλείας γνω­
ρίσματα. Δέν ηξεύρομεν μέχρι τίνος δ πρόεδρος Βασίλειος άνεμίχθη είς.
την σκευωρίαν ταύτην. Ό Κεδρηνός λέγει δτι άφ’ ης μετά τήν είς Συ­
ρίαν ύποχώρησιν τού Σκληρού δ βασιλεύς ήψατο άνδρικώτερον τής.
διοικήσεως, δ πρόεδρος, μή άρεσκόμενος είς τά γενόμενα, κατέκρινεν
αυτά ύποτονθορύζων, καί έφαίνετο μελετών κακά, καί δτι δ βασιλεύς
νοήσας τούτο καθήρεσεν αύτον τής αρχής, περιορίσας απλώς είς τήν
οικίαν του· έπειτα δέ, έπειδή δέν ησύχαζε καί έπέμενεν ένεργών άλ-
λόκοτα ΐνα άνακτήση τήν προτέραν έξουσίαν, τόν έξιόρισεν είς τό Στε­
νόν, άφαιρέσας καί τδ πλεΐστον τής περιουσίας, ΐνα μή έχη πόρους προς
έκτέλεσιν τών ολέθριων έκείνων βουλευμάτων* ωςτε περί τά τέλη τού·
987 δ βασιλεύς εύρέθη μόνος, άνευ συμβούλου, καί ένω είςέτι δέν εΙ«·
χον ρυθμισθή αί πρός τούς 'Ρώσους σχέσεις, άπέναντι δεινής τών έσω-
τερικών πραγμάτων καταστάσεως. Καί μετ’ ού πολύ τά πράγματα
περιεπλάκησαν έτι μάλλον.

Αφήσαμεν τον Σκληρόν έν φυλακή όντα είς Βαγδάτιον άλλά μετ’
ου πολύ δ καλίφης, μη δυνηθείς νά κατατροπώση διά τών οικείων
δυνάμεων μεγάλην τινά έν Περσία στάσιν, άνέθηκε τό έ'ργον είς τόν
περιφανή έκεΐνον στρατηγόν τού Βυζαντίου, δςτις παραλαβών μόνον

222 Καθαίρεσις τού προέδρου Βασιλείου. *Η έν Άσία στάσις.

τούς δμογενείς αιχμαλώτους, εις τρίςχιλίους συμποσουμένους, κατέβαλε
δι’ αύτών τούς Πέρσας, και έπειτα ε’ίτε έκόντος εϊτε άκοντος τού κα-
λίφου, είςήλθεν εις τήν μικράν Ασίαν, όπου εύρε τόν Φωκαν ώς βασι­
λέα άνευφημούμενον, ένω καί αύτός ομοίως ύπό τών ’ώικών του άνευ-
φημεϊτο. Ούτως έχόντων τών πραγμάτων, δ Σκληρός ενοησεν δτι α­
δύνατον ήτο μόνος νά κατισχύση τού τε Φωκά καί τού βασιλέως. "0-
θεν άπεφάσισε νά συνεννοηθή πρός παν ενδεχόμενον μετ’ άμφοτέρων,
έπί τούτω δέ πρίς μέν τδν Φωκαν προέτεινε κοινοπραγίαν, καί δια­
νομήν τής βασιλείας, πρός δέ τόν βασιλέα έξέπεμψε τόν υιόν του 'Ρω-
μανόν, ώς δήθεν αύτομολήσαντα. Καί δ μέν βασιλεύς, όςτις είχεν α­
νάγκην συνεργών καί συμβούλων, ύπεδέξατο τόν 'Ρωμανόν φιλοφρόνως,
διότι ήξευρεν αυτόν όντα άνδρα έμπειρον, δραστήριον καί περί τά
πολεμικά ίκανώτατον. Ό δέ Φωκάς συνήνεσεν εις τήν κοινοπραγίαν,
ύποσχεθείς έν περιπτώσει επιτυχίας νά παραχώρηση εις τόν πρώην
αντίπαλον δλόκληρον τήν Συρίαν καί τήν Μεσοποταμίαν. Άλλ’ άμα
δ Σκληρός πεισθείς εις τάς ύποσχέσεις ταύτας καί τούς περί αύτών
όρκους, ήλθε πρός τόν Φωκάν εις Καππαδοκίαν, ούτος διέταξεν αμέ­
σως νά συλληφθή καί άφαιρεθείς τά βασιλικά παράσημα νά φυλακι-
σθή εις φρούριόν τι καλούμενον Τυροποιόν. Καί τότε διαιρέσας τήν δύ-
ναμιν εις δύο, τόν μέν πατρίκιον Καλοκυρόν Δελφινάν έξέπεμψεν εις
Χρυσόπολιν, αύτός δέ άπήλθεν εις τήν πολιορκίαν τής Άβύδου, ϊνα,
κατέχων ούτω τά στενά, πιέση τούς κατοίκους τής βασιλευούσης διά
τής τών αναγκαίων στερήσεως. Ταύτα έγένοντο περί τά μέσα τού 988,
ούδέν δέ άναφέρεται έν τω μεταξύ πραχθέν ύπό τού βασιλέως κατά
τής στάσεως. Αλλά τότε ρυθμίσας δριστικώς τάς πρός τούς 'Ρώσους
σχέσεις, καί λαβών παρά τούτων έπικουρίαν ναυβατών ικανήν, άπεφά-
σισε νά έπιτεθή. Καί πρώτον έζήτησε νά προςαγάγη διά λόγων τόν
κατέχοντα τήν Χρυσόπολιν Δελφινάν. Τούτου δέ άποποιηθέντος, διεπε-
μαιώθη διά νυκτός καί έπιπεσών άπροςόοκήτως, καί κυριεύσας τό στρα-
τόπεδόν του, τόν μέν Δελφινάν έκρέμασεν έπί ξύλου κατ’αύτόν έκεϊνον
τόν τόπον όπου είχε πήξει ούτος τήν σκηνήν αύτού, τόν δέ αδελφόν
τού Φωκά Νικηφόρον, όςτις, καίτοι τυφλός, ών, συνέπραττε μετά τού
Δελφινά, έφυλάκισεν, έπιβαλών δέ καί εις τούς άλλους αιχμαλώτους
τάς προςηκούσας ποινάς, έπέστρεψεν εις τήν βασιλίδα.

Έν τω μεταξύ ή ’Άβυδος πολιορκουμένη στενώς ύπό τού Φωκά
άνθίστατο. Ό βασιλεύς είχε πέμψει εις αύτήν τόν γενναϊον ναύαρχον

'ΡύΟμισις τών πραγμάτων Μακεδονίας, Ίβηρίας και Αρμενίας. 99 3

Κυριάκον μετά μικρόν έπεραιώθη δ τού Βασιλείου Β’ αδελφός Κων­
σταντίνος καί κατόπιν άφίκετο αυτός δ βασιλεύς μεθ’ όλης της δυνά-
μεως. Ένω όέ οί δύο αντίπαλοι ήτοιμάζοντο νά άγωνισθώσιν έκ τού
συστάδην κατά άπρίλιον τού 989, αίφνης δ Φωκάς άπέθανε, δηλη-
τηριασθεις ώς εφημίζετο. Καί οί μέν άποστάται ωρμησαν ευθύς είς
φυγήν, οί δε βασιλικοί διώζαντες αύτούς έπί μακρόν συνέλαβον τόν τε
Λέοντα και Θεογνωστον τούς Μελισσηνούς καί Θεοδόσιον τον Μέσα-
νύκτην καί άλλους πολλούς, τούς δποίους παραλαβών δ βασιλεύς έ-
θριαμβευσε δια μέσης της βασιλευούσης, έπί όνων αύτών καθημένων.
Εζηρεσε δε της ταπεινώσεως ταύτης μόνον τόν Λέοντα Μελισσηνόν,
διότι ουτος, οτε αντιπαρετάσσοντο οί δύο στρατοί, άκούσας τόνάδελ-
φόν του Θεογνωστον ύβρίζοντα άπρεπώς τόν βασιλέα, τόν είχε προτρέ­
ξει να παύση, και μ.η ύπακούσαντα τόν είχε μαστιγώσει, δπερ ίδών δ
βασιλεύς, είχεν είπεΐ προς τούς παρόντας «ίδετε, ώ ούτοι, άφ’ ενός
ζυλου και σταυρόν και πτυον» (λικμητήριον). Μετά τόν θάνατον τού
Φωκά ο Σκληρός ελευθερωθείς, ήθέλησε κατ’ άρχάς νά έζακολουθηση
την αποστασίαν αλλά προτραπείς υπο τού βασιλέως, καί πιθανότατα
υπο τού υιού του Ρωμανού, κατεθεσε τά δπλα, λαβών είς αμοιβήν
το τού κουροπαλατου αζ'ωμα. Δεν ηξιωθη όμως νά ίδη τόν Βασίλειον
Β , διότι καθ οδον παθο_>ν οφθαλμίαν, εστερηθη της δράσεως, καί είςη-
χθη τυφλός προς τον βασιλέα, οςτις ίδών αύτόν χειραγωγούμ,ενον είπε
προς τούς παρόντας «ον εφοβουμην και έτρεμον, χειραγωγούμενος
έρχεται.»

Εν ετει λοιπον 990 ο Βασίλειος Β’ είχεν απαλλαγή όλων τών
εσωτερικών αντιπάλων, συμπυκνώσας είς χείρας αύτού δλην την πραγ­
ματικήν εξουσίαν. Αλλά και πάλιν δέν ηδυνηθη νά άναλάβη σπου-
όαιως τον κατά Βουλγάρων αγώνα. Περιωρίσθη νά περιοδεύση είς
την Θράκην καί την Μακεδονίαν, ώχύρωσε τά ύπό τών πολεμίων
μη κατεχόμενα ^ωρία, κατηλθεν είς Θεσσαλονίκην, καί ά ποδούς τά
ευχαριστήρια εις τόν μεγαλομάρτυρα Δημητριον, κατέλιπεν άρ­
χοντα της πόλεως ταύτης τόν μάγιστρον Γρηγόριον Ταρωνίτην,
απόγονον τού άρμενίου ηγεμόνος Κρικορικίου (ήτοι Γρηγορίου) δςτις
είχεν υποταχθη εις τό κράτος επι Λεοντος τού υιού τού Βασι­
λείου τού Μακεδονος. Επιτρεψας δε εις τον Γρηγόριον Ταρωνίτην καί
στρατόν αξιομαχον, ινα διακωλυση καί περιστείλη τάς έπιδρομάς τού

224 Έύθμισις τών πραγμάτων Μακεδονίας, Ίβηρι'ας καί Αρμενίας.

Σαμουήλ, ηναγκάσθη νά- τραπή αύθις επί τήν ρύθμισιν ανατολικών
τινων πραγμάτων.

Η προς βορράν τής Αρμενίας Ίβηρία ^ιετέλει μ,έν αύτόνομος ύπό
ίδιους ιθαγενείς βασιλείς, αλλά προ καιρού άνεγνώριζε κατά τό μάλ­
λον καί ήττον τήν κυριαρχίαν τών βασιλέων τής Κωνσταντινουπόλεως,
άπό £έ τού Λέοντος τού υιού Βασιλείου τού Μακε^όνος, οί βασιλείς τής
Ιβηριας περιεβάλλοντο το αζιωμα τού κουροπαλάτου τής βασιλικής
αυλής. Αλ^λα εν έτει 991 ο βασιλεύς τής Ίβηρίας Δαβί$, όςτις ό'έν
είχεν υίον, κατελιπε τας κτήσεις αύτου ίιά διαθήκης είς τόν Βασίλειον
Β , ο $ε ενομισε συνετόν να καταλάβη αυτοπροςώπως τήν χώραν ταύ-
την, ήτις ου μονον καθ εαυτην ήτο πλούσια, αλλά καί πρός τήν ασφά­
λειαν τού κράτους επιτηίειοτατη, καθο κρατούσα τάς κλείς τών λε­
γομένων Κασπιων η Καυκάσιων πυλών. Γ,Οθεν έπορεύθη αυτόθι, έγκα-
τεσταθη εις την «^οθεϊσαν αυτω κληρονομιάν, καί έπέτρεψε τό βόρειον
μόνον μέρος τής Ίβηρίας είς τόν άό'ελφόν τού Δαβί^ Γεώργιον, πεί-
σας μεν τούτον νά μη απαιτή πλειοτερα, παραλαβών &ε τόν υιόν αύτού
ώς όμηρον τών συντεθειμένων. Ένω λοιπόν αί πλεϊσται εύρωπαϊκαί τού
κράτους χώραι, αί πλησιέστατα είς τήν πρωτεύουσαν κείμεναι, κατε-
λαμβανοντο υπο τών Βουλγάρων, το κράτος προςελάμβανε νέας έν τή
Ανατολή κτήσεις απώτατα κειμ,ένας. Καί τούτο ό'έν ήρκει· άλλ’ αφού
ανεκτηθη, ωςειόομεν, πάσα η κάτω Ιταλία, συγχρόνωςή τοσούτονή^η
νσχυρά Ενετια εζηκολουθει διατηρούσα πρός τό κράτος σχέσεις, αΐτι-
νες έφερον κατ επιφάνειαν τουλάχιστον τον χαρακτήρα τής ύποτε-
λείας. Όδόγης Τριβούνος Μέμμος (πεμψε κατ’ εκείνους τούς χρόνους
τον υιόν του Μαυρίκιον είς Κωνσταντινούπολή, ΐνα λάβη άξίωμά τι
εν τή αυτόθι αυλτ) και ευκολυνθή ουτω ή εκλογή του ώς ύπερτάτου
αρχοντος τής πολιτείας μετά τον θάνατον τού πατρός του. Ό πρόωρος
τού Τριβούνου θάνατος έματαίωσε τό σχέδΊον τούτο. Άλλ’ δ δΊά^οχός
του Πέτρος Ούρσέολος έπεμψεν έπί τω αύτω σκοπώ τόν υιόν του Ίωάν-
νην είς Κωνσταντινούπολή. Ό νέος ούτος συνεζεύχθη τωόντι αυτόθι
Μαρίαν τήν άδ'ελφήν ’Ρωμανού Αργυρού τού μετά ταύτα βασιλεύ-
σαντος. Ό πατριάρχης έστεφάνωσε τούς δ'ύο συζύγους δΊά χρυσού
στεφάνου, καί δ μέλλων αρχών τής Ένετίας ένόμισεν ότι έτυχε τι­
μής έξαιρέτου, λαβών τό άξίωμα τού πατρικίου. Γεγονότα παράδοξα,
τά δποία όμως ύπο^εικνύουσιν ότι τδ κράτος, τό μεγαλυνόμενον είς τά

Μεγας κατα Βουλγάρων πόλεμος. ΤΗττα αύτών περί Σπερχειόν. 225

άκρα, ένω έτραυματίζετο είς το κέντρον, είχε πολύ πλείονα επιφά­
νειαν δυνάμεως ή πραγματικήν δύναμιν.

Από Ιβηριας ο Βασίλειος Β' έπορεύθη είς την Αρμενίαν καί την Συ­
ρίαν, ίνα ασφάλιση οπωςούν την εκ τών -προηγουμένων άνωμαλιών
κινδυνεύσασαν αυτόθι αρχήν αύ,τού. Τωόντι δ μέν διοικητής Αρμε­
νίας Αβού- Αλη-Χασάν έπανέλαβε τάς έπιδρομάς του, οί ό'έ έμίραι
Τριπόλεως, Δαμασκού, Τύρου καί Βηρυτού είχον στρατεύσει κατά της
Αντιόχειας, καί, φονεύσαντες τόν άρχοντα αύτης Δαμιανόν είς πολύν
ενέβαλον κίνδυνον την μεγάλην εκείνην πόλιν. Φαίνεται δέ οτι δ Βα­
σίλειος Β εστράτευσε δίς κατ’ εκείνο τού χρόνου πρός περιστολήν τών
μωαμεθανικών τούτων κινημάτων τω μέν 992 άπό Ίβηρίας είς Αρ­
μενίαν άναγκάσας τόν ηγεμόνα αύτης νά συνομολογήση εικοσαετείς
άνακωχάς, τω δέ 994 άπό Κωνσταντινουπόλεως κατά τών έμιρών
της Συρίας, τούς οποίους υπεχρέωσε νά άναγνωρίσωσι πάλιν την κυ­
ριαρχίαν αύτού και νά όώσωσιν δμηρους. Τότε ό'έ έπανερχόμενον είς
Κωνσταντινούπολή και όιά της Καππαδοκίας διαβαίνοντα ύπεδέχθη
και άφθόνως εφιλοξένησεν αύτόν τε καί άπαντα τόν στρατόν είς τάς
άχανείς αύτού κτήσεις δ μάγιστρος Εύστάθιος Μαλεϊνος, όςτις ητο είς
τών τυχόντων συγγνώμης συνωμοτών τού 987. Όποία αρά γε πρέπει
να ητο η περιουσία ανόρός δυνηθέντος νά καταβάλη τοσαύτας χο­
ρηγίας· δπόσα ελεύθερα χωρία κατήντησαν ώς έξ αύτης υποτελή, καί
οποσον επικίνδυνος ητο δ άνθρωπος, δ τοσούτους νεμόμενος πόρους;
Οθεν δ Βασίλειος Β', εύχαριστήσας αύτόν, τόν προςεκάλεσε νά τόν

παρακολούθηση είς Κωνσταντινούπόλιν, άπό της δποίας δέν επίτρεψε
πλέον αύτω νά ανακάμψη είς τά ίδια. Ό Εύστάθιος Μαλεϊνος διέζη-
σεν αυτόθι εν παση ανεσει το υπολοιπον τού βίου, μετά δέ τον θάνα­
τόν του πάσα αυτού η κτησις έδημεύθη· καί πλην τούτου μετ’ ού πολύ
ο Βασίλειος έζέδωκε τόν δεύτερον τών νόμων αύτού δι’ ών βαίνων είς
τα ίχνη τών προκατόχων της μακεδονικής δυναστείας, άπηγόρευσεν
εις τούς δυνατούς τό ύπειςέρχεσθαι είς χωρίον η είς άγρόν η καθόλου
η μερικώς.

Έκτοτε άρχεται δ άδιάλειπτος, δ μάκρος, δ διαβόητος αύτού κατά
τιύν Βουλγάρων πόλεμος. Τόν άγώνα τούτον κατέστησεν άναπόδρα-
στον το δσημέραι άποκαλυπτόμενον βούλευμα τού Σαμουήλ ούχί νά
αφαίρεση, ώς άλλοτε συνέβη, επαρχίας τινάς τού κράτους, άλλ’ όλως

(ελα. χετορ. κ. παπαρρηγοπουλου τομ. α'.) 15

226 Μέγας κατά Βουλγάρων πόλεμος, ΤΗττα αύτών περί Σπερχειόν.

νά καταλύση τούτο έν Ευρώπη, καί νά περιποίηση την μέχρι Πελο­
πόννησου κυριαρχίαν εις την Βουλγαρο-Σλαυικην φυλήν, έφ’ δ έπεχεί-
ρησε τω995 νά κυριεύση καί αύτήν την Θεσσαλονίκην. Πλησιάσαντος
τού εχθρού, έξήλθεν δ Γρηγόριος Ταρωνίτης ινα άντίπαραταχθή κατ’
αύτού καί έξέπεμψε τον υιόν του Άσώτην έπί κατασκόπευσες δ όε
συμπλακεί; προς τούς προδρόμους καί τρέψας αύτούς, ένέπεσεν είς ενε-
δρας πολυαρίθμων πολεμίων, καί ηχμαλωτεύθη. Τούτο μαθών δ Γρη­
γόριος έ'σπευσεν είς βοήθειαν τού παιδός επ’ έλπίδι τού νά λύτρωση
αύτον, άλλα καί αύτός κυκλωθείς ύπό τών Βουλγάρων, έπεσεν ήρωϊ-
κώς άγωνισάμενος. Μετά τό κατόρθωμα τούτο δ Σαμουήλ όεν εχρο-
νοτρίβησε περί τήν πολιορκίαν τής Θεσσαλονίκης, ωφεληθείς δέ εκ τής
καταπλήξεως ήτις παρήχθη εντεύθεν είς τάς νοτιωτέρας χώρας, ών
τινες, καί μάλιστα ή Πελοπόννησος, κατείχοντο έτι ύπο τών αυτο-
κρατορικών, διέβη τά Θεσσαλικά τέμπη καί περάσας τον Πη­
νειόν ποταμόν είςέβαλεν άκωλύτως είς Θεσσαλίαν και Βοιωτίαν και
Αττικήν καί αύτήν τήν Πελοπόννησον διά τού εν Κορινθφ ισθμού,
δηών τά πάντα καί λαφυραγωγών. Ολόκληρον το ευρωπαϊκόν του
κράτους μέρος έφαίνετο προωρισμένον νά ύποκύψη είς τήν βουλγαρικήν
κυριαρχίαν
έν Θεσσαλονίκη καί αλλαχού ήσαν κατά τό μάλλον καί ήττον συνεν-
νοημένοι μετά τών πολεμίων. Άλλ’ δ Βασίλειος Β' δέν έμεινεν αρ­
γός. Ό αναγνώστης ένθυμεΐται τόν μάγιστρον Νικηφόρον τον Ουρανόν,
όςτις είχεν άποσταλή τω 980 είς Βαγδάτιον ινα έπαναγάγη τον
Σκληρόν, καί όςτις είχε φυλακισθή αύτόθι μετά τούτου. Ό Νικηφόρος
Ούρανός είχε κατορθώσει νά διαφύγη έκείθεν είτε μ,ετά τού Σκληρού,
εϊτε άλλως, καί εύρίσκετο κατά τήν κρίσιμον ταύτην στιγμήν είς Κων­
σταντινούπολή· είς αύτον δέ οντα ενα τών πιστότερων και επιτηόειο-
τέρων τού κράτους στρατηγών άνέθηκεν ό Βασίλειος Β' την σωτη­
ρίαν τών εύρωπαϊκών έπαρχιών, διορίσας τον άνδρα «πάσης όύσεως
άρχοντα·)) Ό Ούρανός, άφικόμενος είς Θεσσαλονίκην, άπήλθε μετά
τών περί αύτον στρατευμάτων είς άπάντησιν τού Σαμουήλ, όςτις, μα­
θών ότι νέος στρατηγός καί νέος στρατός έφθασαν είς Θεσσαλονίκην, ά-
νήρχετο έκ Πελοποννήσου καί Ελλάδος πρός τήν Θεσσαλίαν. Έν τω
μεταξύ δ Ούρανός, διελθών τάς ύπωρείας τού Όλύμπου, άφήκεν είς
Λάρισαν τήν αποσκευήν, καί δδοιπορήσας συντόνως διά τής κάτω Θεσ­
σαλίας, έπηξε τό στρατόπεδον είς τό χείλος τού Σπερχειού ποταμού,

τόσω μάλλον, όσω άνδρες έπιφανέστατοι έν Πελοποννήσω,

Ό Βουλγαρικός πόλεμος από τού 997 μέχρι τού 1002. 227

ενώ δ Σαμουήλ διετέλει στρατοπεδεύων εις την αντίθετον όχθην. Ό
διαχωρίζων τούς δύο αντιπάλους ποταμός είχε πλημμυρησει προ ολί­
γου έξ όμβρων ύπερβολικών, ωςτε η συμπλοκή έφαίνετο επί τού παρόντος
αδύνατος, οί δέ Βούλγαροι έπελθούσης νυκτος έκοιμώντο αμέριμνοι,
δτε δ Νικηφόρος Ουρανός, άνω και κάτω τόν ποταμόν προσκοπήσας
καί εύρών πόρον, διεβιβάσθη καί έπέπεσε κατ’ αύτών. Οί πολέμιοι α­
παρασκεύαστοι όντες, κατετροπώθησαν κατά κράτος. Αναρίθμητοι ύ-
πηρξαν οί σφαγέντες, έπληγώθη δέ καί αύτός δ Σαμουήλ, καί δ τού­
του υιός 'Ρωμανός, καί ηθελον αίχμαλωτευθη, εάν μη έ'ζειντο ώς τε-
θνεώτες, συμμίξαντες εαυτούς μετά τών νεκρών, μέχρις ού έπιγενομέ-
νης νυκτος διέφυγον απαρατήρητοι εις τά όρη τών Αίτωλών καί έκεΐ-
θεν διά της Πίνδου διεσώθησαν έν Βουλγαρία. Άλλ’ άπαν αύτών τό
στρατόπεδον μετά της ανυπολογίστου αύτού λείας έκυριεύθη ύπό τού
νικητού, άπαντες δέ οί αιχμάλωτοι ηλευθερώθησαν. Καί η μέν μάχη
αύτη, δι’ ης ή κυρίως Ελλάς καί η Πελοπόννησος άπηλλάγησαν της
βουλγαρικής κυριαρχίας, δύναται νά λογισθη ώς εν τών μάλλον άξιο-
μνημονεύτων γεγονότων της πατρίου ημών ιστορίας, δ δέ αοίδιμος Νι­
κηφόρος ώς εις τών σωτηρων τού ελληνισμού.

Ό αγών εκτοτε διεξηχθη κυρίως εις τάς προς βορρά ν καί δυσμάς
της Θεσσαλίας χώρας. Μετ’ ού πολύ δέ, 997, άνεκτηθη τό Δυρράχιον
διά παραδόξου συνδρομής περιστάσεων. Ό αίχμαλωτευθείς υιός τού
Ταρωνίτου Άσωτης είχεν έμπνεύσει έρωτα σφοδρόν εις μίαν τών Θυ­
γατέρων τού Σαμουήλ, όςτις, έπανελθών έκ της περί Σπερχειόν συμ­
φοράς, ηναγκάσθη νά συζεύξη αύτην μετά τού νέου έκείνου* καί νομί-
σας αυτόν διά τούτο ειλικρινώς αφοσιωθέντα, προεχειρίσατο στρατηγόν
Δυρραχίου. Ο δε πείσας την σύζυγον, ού μόνον αύτός έφυγεν εις Κων­
σταντινούπολή, όπου έτιμηθη μάγιστρο; καί η τούτου σύζυγος ζωστη,
αλλά δια τίνος τών δυναστών Δυρραχίου όνόματι Χρυσηλίου, μετά
τού δποίου είχε προηγουμένως συνεννοηθη, διενηργησε την παράδοσιν
τού μεγάλου έκείνου φρουρίου εις τόν στρατηγόν Εύστάθιον Δαμνομη-
λην. Εάν όμως πολλοί ενεμενον πιστοί εις τό κράτος, καί έν πάση πε*
ριπτώσει ηγωνίζοντο νά ύπηρετησωσι τα συμφέροντα αύτού, πολλοί
άλλοι είτε εβουλγαριζον τωόντι, είτε εσυκοφαντούντο έπι τούτω, παρά­
γοντες οπωςόηποτε τω βασιλεΐ πράγματα. Έν αύτη τη Πελοποννήσω,
εις τών προυχόντων της Λακεδαιμονος, δ πρωτοσπαθάριος Ιωάννης δ

15*

228 θ Βουλγαρικός πόλεμος από του 997 μέχρι του 4002.

Μαλακηνδς, δςτις λογίζεται ώς πρόγονος τών μετέπειτα έν Μεσσηνία
και έν Φωκί^ι μεγαλοκτημόνων Μελισσηνών, κατηγορήθη παρά τω
βασιλεί ώς συνεννοούμενος λάθρα μετά τών Βουλγάρων. Ό Μαλακη­
νδς ούτος, τον οποίον αναφέρει δι’ ολίγων και δ Κεό'ρηνδς, ήτο, κατα
τδν βιογράφον τού οσίου Νίκωνος, πλειότερά τινα περί αυτού λεγον-
τος, άνήρ τά πρώτα φέρων επ’ ευγενείικ και συνεσει ου μονον εν Λακε-
ό'αίμονι, αλλά καθ’ δλην την Πελοπόννησον καί την άλλην Έλλάό'α.
Τούτον λοιπόν τδν Μαλακηνδν, δ βασιλεύς πέμψας ό'ύο τουρμάρχας
είς Λακε^αίμονα, προςήγαγε (ίέσμιον είς Κωνσταντινούπολιν. Και κα-
τώρθωσε μέν ούτος νά άποό'είξη αυτόθι την αθωότητα του, και νά
προχειρισθή μάλιστα συγκλητικός, έάν πιστεύσωμεν τον βιογράφον
τού Νίκωνος, άλλα έκ τού Κεό'ρηνού συνάγεται μάλλον οτι δ βασιλεύς
ένόμισεν απαραίτητον νά κράτηση τδν άνίρα έκεϊνον είς Βυζάντιον.
Άνάλογόν τι ό'έ έύ'έησε νά πράξη ώς πρδς τδν μάγιστρον Βωβόν, έπι-
φανη κάτοικον της Θεσσαλονίκης, τδν δποίον κατηγορηθέντα οτι φρο­
νεί τά τών Βουλγάρων, μετώκισεν εις την έν Θρακησίω πεό'ιά^α. Τι-
νές $έ τών έπισημοτάτων κατοίκων της \\ό'ριανουπόλεως φοβηθέντες
μη πάθωσι τά αυτά καθ’ δ ύποπτοι γενόμενοι, κατέφυγον πρδς τον
Σαμουήλ* ωςτε ητο πρόδηλον δτι απαραίτητον κατέστη νά καταπολε-
μηθή ούτος πάση δυνάμει καί έν αύταίς ταίς βορειοτέραις χώραις, ίνα μη
ίιαό'οθη τδ κακόν της αποστασίας καί άπολεσθώσιν αύται ίιά παντός.
"Όθεν άπό τού 999 μέχρι τού 1019 ό'έν επαυσεν δ Βασίλειος Β' στρα-
τεύων κατ’ έτος κατά τών Βουλγάρων, δτε μέν έκ Κωνσταντινουπό­
λεως δτέ ό'έ έκ Θεσσαλονίκης δρμώμενος, καί ό'ιεξαγαγών ουτω ένα
τών πεισματωό'εστέρων άγώνων έξ δσων άναφέρει ή ιστορία.

Τω 999 έπεχείρησεν είςβολήν έν Βουλγαρία £ιά Φιλιππουπόλεως,
καί ό'ιορίσας φρούραρχον αύτης τδν πατρίκιον Θεο^ωροκάνον, κατέ­
στρεψε πολλά τών περί Τρια^ίτσαν (Σόφιαν) φρουρίων καί έπέστρεψεν
είς Μοσυνούπολιν (τδ σημερινόν Κομουλτζινά). Τω 1000 έκπέμψας ό'ύ-
ναμιν βαρείαν κατά τών πέραν τού Αίμου βουλγαρικών φρουρίων ύπό
τδν Θεοό'ωροκάνον καί τον πρωτοσπαθάριον Νικηφόρον τον Ξιφίαν, έ-
κυρίευσε την μεγάλην καί τήν μικράν Πραισθλαύαν καί τήν Πλίσκου-
βαν. Τω 1001 δ βασιλεύς αυτός στρατεύσας έκ Θεσσαλονίκης πρώ­
τον μέν παρέλαβε τήν Βέρροιαν παρα^οθείσαν αύτω ύπό τού φρουράρ­
χου αύτής Δοβρομήρ, δν έτίμησε £ιά τού άξιώματος τού ανθυπάτου.
"Έπειτα ίέ κυριεύσας μετά έπίμονον πολιορκίαν τά Σερβία, μετώκισεν

Ό Βουλγαρικός πόλεμος από τού 997 μέχρι τού 100$. 229

έκεϊθεν τούς Βουλγάρους, έγκατέστησεν είς αυτά ιδίαν φρουράν και
έπανήλθεν εις την βασιλίδα, συνεπαγόμενος τόν φρούραρχον Σερβίων
Νικολιτσάν, τόν οποίον, καίτοι γενναίως άντιστάντα, προεχειρίσατο
πατρίκιον διότι το σύστημα αύτού ητο νά περιποιήται όσον ενδέχε­
ται τούς Βουλγάρους, ΐνα προςοικειωθή αυτούς. Δυςτυχώς οί άνθρωποι
ουτοι ησαν αδυςώπητοι, καί πολλάκις δι’ επανειλημμένων προδοσιών
ηνάγκασαν τον βασιλέα νά μεταβάλη πρός αυτούς τρόπον. Πρώτος
δε αυτός δ Νικολιτσάς δραπετεύσας μετ’ ολίγον και ενωθείς αετά τού
Σαμουήλ, επολιόρκησε τα Σερβία. Άλλ’ δ βασιλεύς οζέως επιφανείς
έλυσε μέν την πολιορκίαν, έτρεψε δέ εις φυγήν τόν τε Σαμουήλ καί
τον Νικολιτσάν, οςτις όμως συλληφθείς μετ* ολίγον καί προςαχθείς είς
τον βασιλέα απεστάλη δέσμ,ιος είς Κωνσταντινούπολή. Τότε δ Βασί­
λειος Β στραφείς μικρόν πρός τά οπίσω ήνώρθωσε μέν έν Θεσσαλία
τα υπο τού Σαμουήλ άλλοτε κατασκαφέντα φρούρια, έκυρίευσε δέ τά
υπο τών Βουλγάρων έτι κατεχόμενα, καί τούς μέν Βουλγάρους μετοι-
κισας εις Βολερο.ν της θρακικής χερσονήσου, καταλιπών δέ είς πάντα
εκείνα τά οχυρώματα φρουράν αξιόμαχον, άνήλθε πάλιν προς βορράν,
εζεπολιορκησε τα Βοδενά, καί ασφαλίσας αύτά διά φρουράς άζιολό-
γου, άποικισας δε τούς έν αυτοϊς Βουλγάρους ώςαύτως είς Βολερόν, έ-
πέστρεψεν είς Θεσσαλονίκην. Επειδή δέ δ Βούλγαρος φρούραρχος τών
Βοδενών Δραξάν έζήτησε νά κατοίκηση είς Θεσσαλονίκην, δ βασιλεύς
έπενευσεν εις τούτο, και έδωκε μάλιστα αύτώ σύζυγον την θυγατέρα
ένος τών έγκριτων τής πόλεως κατοίκων. Άλλ’ εκείνος άφού έγέννησε
δύο ές αυτής τέκνα, έδραπέτευσε- καί συλληφθείς έσυγχωρήθη διά τής
μεσιτείας τού πενθερού* και δεύτερον όμως έδραπέτευσε, καί συλλη-
φθεις πάλιν έτυχε συγγνώμης. Άλλ’ άφού ετερα δύο έποίησε τέκνα,
έδραπέτευσε τό τρίτον, καί τότε συλληφθείς άνεσκολοπίσθη. Άναφέ-
ρομεν τδ γεγονός τούτο είς άπόδειξιν τού πόσον άδιάλλακτα ησαν τά
πάθη τών Βουλγάρων.

Τω 1001 έγένοντο πρός τοϊς άλλοις σπουδαΐαί τινες μεταβολαί
περί τάς στρατηγίας τής δύσεως. Επειδή διάφοροι άραβικαί φυλαί ε­
πιχείρησαν δεινάς έπιδρομάς είς τήν κοίλην Συρίαν, καί περί αύτήν
την Αντιόχειαν, δ βασιλεύς φοβηθείς μήπως αί άνωμαλίαι αύται,
προαγόμεναι, παραγάγωσιν οχληρόν άντιπερισπασμόν είς τό κύριον
κύτού έργον, ένόμισεν άναγκαϊον νά πέμψη είς Αντιόχειαν, ΐνα άσφα-
λισθή απο τούτου τού μέρους, αύτον τόν Νικηφόρον Ούρανόν, οςτις

230 Ό Βουλγαρικός πόλεμος άπδ τού 997 μέχρι τού 1002.

τωόντι κατατροπώσας έπανειλημμένως τούς "Αραβας, έπήγαγε βαθεϊαν
ειρήνην εις τάς άνατολικάς έκείνας χώρας. Διάδοχον ό'έ τού Ούρανού
ίιώρισεν εις Θεσσαλονίκην τον πατρίκιον Δαβίό' τον Άριανίτην, καί
συγχρόνως άπο^εξάμενος τήν παραίτησιν ήν ένεκα γήρατος ύπέβαλεν
δ Θεο&ωροκάνος, έπέτρεψε τήν στρατηγίαν τής Φιλιππουπόλεως εις
τον Νικηφόρον Ξιφίαν. Ούτω ό'έ ρυθμίσας τά κατά τούς στρατηγούς
αύτού, έστράτευσε τω 1002 έπί τό παρά τον "Ιστρον κείμενον Βιό'ί-
νιον, καί μετά οκτάμηνον πολιορκίαν έκυρίευσεν αυτό κατά κράτος.
Ό Σαμουήλ, όςτις άπέφευγεν, ώς φαίνεται, πάντα έκ τού συστάίην
προς τόν Βασίλειον αγώνα, έπέπεσε ^ιαρκούσης τής πολιορκίας, τή
15 αύγούστου, κατά τής Άίριανουπόλεως, καί τήν τε πανήγυριν, ή-
τις κατ’ έτος έτελεΐτο αυτόθι τήν ημέραν έκείνην τής κοιμήσεως τής
Θεοτόκου, έξαίφνης ό'ιαρπάσας, καί άλλην πολλήν λείαν συλλέξας,
έπέστρεψεν είς τά ίό'ια. Άλλ’ δ βασιλεύς, άμα γενόμενος κύριος τού
Βι^ινίου, καί όχυρώσας αύτό ασφαλώς, άπήλθεν είς άναζήτησιν τού
Σαμουήλ, ό'ηών έν τω μεταξύ καί καταστρέφων πάντα τά καθ’ δίόν
βουλγαρικά φρούρια. Πλησιάσας ό'έ είς τά Σκόπια, εύρε πέραν τού Ά­
ξιου ποταμού, καλουμένου εκτοτε Βαρ^άριον, κατεσκηνωμένον τόν Σα­
μουήλ, όςτις επαθεν ένταύθα, ό,τι είχε πάθει προ επτά έτών περί
Σπερχειόν. Διότι θαρρών είς τήν πλημμύραν τού ποταμού καί νομίζων
αύτον αό'ιάβατον, έίιέτριβεν άμερίμνως, ότε εις τών στρατιωτών τού
βασιλέως εύρών πόρον διαβίβασε $ι’ αύτού αύτόν, έπιπεσόντα ούτω
άπροςίοκήτως κατά τών Βουλγάρων, τρέψαντα αύτούς είς φυγήν,
καί κυριεύσαντα τήν τε σκηνήν τού Σαμουήλ καί όλον αύτού τό
στρατόπε&ον. Αμέσως ύ’ έπειτα παρεό'όθησαν τά Σκόπια, ύπο τού
άρχοντος αύτών 'Ρωμανού τού άό'ελφού τού προηγουμένου ήγεμόνος
Βορίς. Και τοσαύτη ύπήρξεν ή πεποίθησις τού βασιλέως είς τήν ειλι­
κρινή ύποταγήν τού 'Ρωμανού τούτου, ωςτε μή άρκεσθείς νά τόν τί­
μηση ό'ιά τού ψιλού αξιώματος τού πατρικίου, ό'ιώρισεν αύτόν στρα­
τηγόν Άβύό'ου. Άλλ’ δ βασιλεύς ύπήρξεν όλιγώτερον εύτυχής είς τήν
πολιορκίαν τού Περνίκου, τήν δποίαν αμέσως επειτα έπεχείρησε. Τό
φρούριον τούτο ήτο, φαίνεται, όχυρώτατον, δ ό'έ φρούραρχος αύτού
Κρακράς, άνήρ άριστος τά πολεμικά καί πιστότατος είς τόν Σαμουήλ.
Όθεν δ Βασίλειος Β', αφού είς μάτην άπέβαλεν ούκ ολίγον στρα­
τόν, καί είς μάτην ήγωνίσθη νά προςοικειωθή τόν Κρακράν, έγκατέ-

Άνανέωσις τής επιβολής, μετονομασθείσης άλληλέγγυον. 231

λιπε τό έ'ργον πλησιάζοντας τού χειμώνας, καί έπέστρεψε ό'ιά Φιλιπ-
πουπόλεως είς Κωνσταντινούπολή.

Οί χρονογράφοι όέν αναφέρουσι λεπτομερώς τά γεγονότα τού πο-
λέμου τούτου κατά τά επόμενα ένό'εκα έτη. Ό Κεό'ρηνός, δςτις έξέ-
θηκεν δσα άχρι τούό'ε ίστορήσαμεν, £έν άκριβολογεί πάλιν είμή από
τού 1014 καί εφεξής, περί ό'έ τών έν τω μεταξύ λέγει απλώς «δ 0έ
βασιλεύς ού ίιέλειπε καθ’ έκαστον ενιαυτόν είςιών έν Βουλγαρία καί
τά έν ποσι κείρων τε καί $ηών.» "Όθεν βέβαιον είναι ότι δ βασιλεύς
όεν επαυσε πεισματωόώς επιμένων είς τον έναγώνιον τούτον πόλεμον,
μη άποτραπείς από αύτού μήτε ύπό τής κατά τούς χρόνους τούτους
γενομένης στάσεως τής κάτω Ιταλίας, στάσεως μετά κόπου ό'αμα-
σθείσης, μήτε ύπό τής σύμβασης έν τω μεταξύ έπιίρομής τών Άοάβων
τής Αίγυπτου κατα τών Ιεροσολύμων, δπου οί πολέμιοι ούτοι κατέ­
στρεψαν τόν ναόν τού δποίου μετ’ ολίγον ήρχισεν ή άνοικοίόμησις.
Εννοείται προς τούτοις οτι δ Βασίλειος είχε νά παλαίση καί πρός
άλλας ίυςκολίας. Ό μάκρος εκείνος πόλεμός άπαιτών άναλώματα
μεγαλα, κατεστησεν αναπόόραστον τήν αύστηροτάτην τών φόρων είς-
πραξιν. Εν τούτοις εν μέν τή Εύρώπη, ενεκα τού πολέμου τούτου, έν
ίέ τή Άσία ένεκα τών έπανειλημμένων στάσεων, πολλοί τών γαιοκτη-
τών έγκατέλιπον τά κτήματα αύτών, τό ό'έ δημόσιον ταμεϊον άπε-
στερείτο ούτως αξιολογου μέρους τών ειςπράξεων αύτού έν ω χρόνω είχεν
ειπερ άλλοτε ποτέ χρείαν πόρων ό'αψιλών. Όθεν δ Βασίλειος ήναγκά-
σθη νά ανανέωση μέχρι τίνος τήν ύποχρέωσιν τήν δποίαν ειχον άλλοτε
οί γείτονες τού νά πληρώνωσι τούς φόρους τών έγκαταλειφθέντων κτη­
μάτων. Ή ύποχρέωσις αύτη, ήτις έλέγετο πρότερον επιβο.Ιη καί ήτο
τότε γενική, δ έστιν έπεβάλλετο είς πάντας τούς γείτονας ώς ποός πάντα
τά περί αύτούς έγκαταλειφθέντα κτήματα, περιωρίσθη ήό'η είς μόνους
τους όυνατούς, ό'ηλαό'ή τους μεγάλους γαιοκτήτας, καί τούτο ώς πρός
μονά τά έγκαταλειφθέντα κτήματα τών ταπεινών, ό'ηλαό'ή τών μικρών
γαιοκτητών. Τουτου όε ένεκα και έτερον έλαβεν όνομα, κληθείσα αντί
επιβολής. άΛηΛΛ,έγγυογ. Δέν λέγομεν ότι έπαυσε ό\ά τούτο έχουσα
ολα τά ατοπήματα δσα έξεθέσαμεν, δτε κατά πρώτον ώμιλήσαμεν
περί έπιβολής (σελ. 63, 64, 65 καί έπομ. τού τρίτου τόμου), αλλά
νομίζομεν δτι τό άλληλέγγυον ύπήρξε πολύ όλιγώτερον καταθλιπτι-
κον και άό'ικον ή ή έπιβολή, ό'ιότι, ώς προείπομεν, £έν έπεβάρυνεν είμή

232 Ανανέωσες τη ςέπιβολςή, μετονομασθείσης αλληλέγγυον.

τούς πλουσιωτέρους γαιοκτήτας καί τούτο ώς προς μόνα τά ύπο πενή-
των έγκαταλειφθέντα κτήματα. Υπήρξαν ϊσως δυνατοί τινες είς ούς
άπέβη επαχθής καί ή τοιαύτη ύποχρέωσις, ήξεύρομεν δμως οτι δσον
καί αν ήγωνίσθησαν πολλοί βασιλείς, καί αυτός δ Βασίλειος, νά δια-
κωλύσωσιν αυτούς από τού νά έπεκτείνωσι τάς ιδίας κτήσεις, ό'ιά τής
έκ παντός τρόπου προςλήψεως τών μικρότερων κτημάτων, πολλοί εξ
αύτών δέν έπαυον έπιδιώκοντες τήν τοιαύτην προςαύξησιν, ώς εξά­
γεται έκ τής συνεχούς έπαναλήψεως τών απαγορευτικών εκείνων δια­
τάξεων ωςτε ώς προς τούς τοιούτους τό αλληλέγγυον διηυκόλυνε μάλ­
λον τήν έκπλήρωσιν τής πλεονεκτικής αύτών ροπής, καί δύναται μά­
λιστα νά λογισθή έπί τέλους ώς έμμεσός τις κατάργησις τών νόμων
όσοι έξεδόθησαν προς περιστολήν τής απεριορίστου έπεκτάσεως τών
μεγάλων κτημάτων. Είναι αληθές οτι ούδέν ήττον έκίνησε πολλήν
κατακραυγήν. Πολύ όμως ύποπτεύομεν ότι δ θόρυβος ούτος έπροξε-
νήθη ούχί τόσον ύπό τών δυνατών όσον ύπό τού πατριάρχου Σέργιου
καί πολλών αρχιερέων καί ασκητών άνδρών ούκ ολίγων, οίτινες ήθέ-
λησαν νά ώφεληθώσιν έκ τής περιστάσεως ταύτης ϊνα έπιτύχωσι τήν
κατάργησιν τής νεαράς, δι’ ής δ Νικηφόρος Φωκάς είχεν απαγορεύσει
τήν άφιέρωσιν γαιών είς μοναστήρια καί εκκλησίας. Τό κείμενον τής
νεαράς ταύτης, δι’ ής κατηργήθη ή προηγούμενη, περισωθέν, μαρτυρεί
ότι δ Βασίλειος Β’ είχεν άλλας περί θρησκείας δοξασίας ή δ Νικηφό­
ρος, μάλλον δέ οτι,ώνπρό πάντων άνήρ πολεμικός, ύπέγραφεν, ώς προς
τήν έσωτερικήν διοίκησιν, δ,τι τω καθυπέβαλλον, χωρίς νά έξετάση
πολύ τόν τρόπον καθ’ ον ητο συντεταγμένον. "Οθεν παραθέτομεν έπί
λέξεως αύτό τής νεαράς ταύτης τό κείμενον, ϊνα δ αναγνώστης, όςτις
γνωρίζει ήδη τήν προηγουμένην, δυνηθή οϊκοθεν νά κρίνη περί τής
ακρίβειας τής ανωτέρω παρατηρήσεως. «Ή έκ Θεού βασιλεία ημών
καί παρά μοναχών έπ’ εύλαβεία καί αρετή μαρτυρουμένων, καί παρά
πολλών άλλων άναμαθούσα τήν περί τών έκκλησιών τού Θεού καί
τών εύαγών οϊκων παρά τού τής βασιλείας έπιβάντος κυρού Νικηφό­
ρου τεθείσαν νομοθεσίαν, αιτίαν καί ρίζαν τών παρόντων γενέσθαί κα­
κών, καί τής οικουμενικής ταύτης ανατροπής καί συγχύσεως, άτε μή
πρός αδικίαν καί υβριν τών έκκλησιών μόνον καί τών εύαγών οϊκων,
αλλά καί αύτού τού Θεού γενομένην, άλλως τε δέ καί εργφ τούτο
βεβαιωθεϊσα (έξ δτου γάρ τά τής τοιαύτης έκράτησαν νομοθεσίας,
ούδ’ δπωςούν, ούδ’ώτιούν χρηστόν άχρι καί σήμερον τω καθ’ημάς άπήν-

Συνέχειχ του Βουλγαρικού πολέμου. Κατορθώματα του 1014. 233

τησε βίω, αλλά συμφοράς μάλλον έπέλιπεν είό'ος ολως ού^έν)· θεσπίζει
ό'ιά τού παρόντος ευσεβούς ενυπόγραφου χρυσοβούλλου, τό την ρηθεΐ-
σαν νομοθεσίαν άργεΐν άπό της παρούσης ταύτης ημέρας, άκυρόν τε
και άπρακτον τού λοιπού όιαμενειν* ενεργεϊν ό'έ τούς ποό ταύτης κεί­
μενους περί τε τών εκκλησιών τού Θεού καί τών ευαγών οίκων νόμους,
καίούς ο,τε άοίό'ιμος της βασιλείας ημών πάππος, ο,τε πατήρ εκείνου,
ό,τε έπίπαππος άριστά τε καί θεοφιλέστατα έ'θεσαν. Καί ώςτε α­
σφαλή καί άμετάθετον είναι την παρούσαν ό'ιάταξιν, οικεία χειρί ύπο-
σημειούμενοι, χρυσή σφραγΐό'ι ταύτην ύποσφραγισθήναι ό'ιωρισάμεθα.
Μηνί άπριλίω ό\ έπινεμησεως ά. έν έτει 6496.» Όπωςό'ηποτε τό
άλληλέγγυον ίσχυσεν έπί 25 έτη, καταργηθέν ύπό Τωμανού Γ' τού
Αργυρού.

Εν τω μεταζύ έξηκολούθει ό κατά της Βουλγαρίας πόλεμος, έπί
ένόκα έτη, άλλ ατελέσφορος, όιότι δ μέν Σαμουήλ ό'έν έτόλμα ν’
άνταγωνισθή έκ παρατάξεως πρός τόν βασιλέα, δ ό'έ Βασίλειος μή
επιχειρών την έκπολιόρκησιν τών φρουρίων, ήτις έν τοιαύτη κατα­
στήσει πραγμάτων ήό'ύνατο μόνη νά έπαγάγη την οριστικήν τής χώ­
ρας κατάληψιν, περιωρίζετο είς άπλάς έπιό'ρομάς καί ό'ηώσεις. Έπί
τέλους όμως αί συμφοραί τάς δποίας συνεπήγοντο αί έπιό'ρομαί αύ-
ται άπέβησαν τοσούτον ό'ειναί, ώςτε δ Σαμουήλ άπεφάσισε τφ 1014
νά πράξη γενναιότερόν τι πρός άμυναν τής ΐό'ίας χώρας. Έπί τούτω
ό'έ άφ’ ενός, έπειό'ή δ βασιλεύς ένέβαλλε πάντοτε ό'ιά τής κλεισού­
ρας τής ονομαζόμενης Κλειό'ίον, έπετείχισε τήν ίυςχωρίαν ταύτην,
καί συμπυκνώσας όπισθεν τού φραγμού πολλήν ό'ύναμιν περιέμενεν
έκεϊ τόν αντίπαλον άφ’ ετέρου ό'έ έξέπεμψε, πρός άντιπερασπισμόν,
ένα τών έγκριτων αύτού στρατηγών, τόν Δαβίό' Νεστωρίτσην μετά
στρατιάς άξιολόγου κατά Θεσσαλονίκης. Ό άντιπερισπασμός ούτος
ό'έν ίιεκώλυσε τόν Βασίλειον άπό τού νά έπέλθη κατά τού Κλειό'ιου.
Τής Θεσσαλονίκης ήρχε τότε, άντί τού Άριανίτου, άναλαβόντος τήν
ηγεμονίαν μοίρας τινός τού ενεργού στρατού, δ θεοφύλακτος Βοτανειά-
της, όςτις έξελθών μετά τού υιού Μιχαήλ εις άπάντησιν τού Νεστωρίτση,
καί τρέψας αύτόν κατά κράτος, καί προςλαβών λείαν άφθονον καί αιχ­
μαλώτους πολλούς, άπήλθε πρός τόν βασιλέα, πολιορκούντα τό έν τή
κλεισούρα τού Κλειό'ιου όχύρωμα. Έν τούτοις ή πολιορκία αύτη παρε-
τείνετο. Οί περί τόν Σαμουήλ άντεϊχον γενναίως, καί άπό τού ύψους

234 Συνέχεια του Βουλγαρικού πολέμου. Κατορθώματα τού 1014.

βάλλοντες έτραυμάτιζον πολλούς τών επιτιθεμένων, ωςτε δ Βασίλειος
ειχεν αρχίσει νά απελπίζεται δτι θέλει κατορθώσει την διάβασιν, δτε
δ στρατηγός Νικηφόρος Ξιφίας έπενόησε νά κάμψη την δυςχωρίαν
περιοδεύων μετά της μοίρας του τό πρός μεσημβρίαν τού Κλειδιού
κείμενον ύψηλόν όρος Βαλαθίσταν, καί άνερχόμενος διά τών τραχυ-
τάτων αύτού πλευρών. Τούτου δέ γενομένου κατηλθεν έζαίφνης την
29 Ιουλίου εις τά οπίσθια τών Βουλγάρων, οίτινες καταπλαγέντες
διά τδ άπροςδόκητον τού πράγματος, έτράπησαν εις φυγήν έγκατα-
λιπόντες τό τείχος καί κατεδιώχθησαν απνευστί ύπο τε τού Ξιφιού
και τού βασιλέως. Την ημέραν εκείνην επεσον πολλοί πολέμιοι,
καί πολύ πλείονες ηχμαλωτεύθησαν. Αύτός δ Σαμουήλ μόλις ό ιέφυγε
τόν κίνδυνον τη συνεργεία τού υιού του, γενναίως ύπέρ τού πατρος άγω-
νισθέντος καί άναβιβάσαντος αύτόν εις ίππον, καί απαγαγοντος εις
τό φρούριον Πρίλαπον (τόν σημερινόν Περλεπέν, παρά τω Κιουτσουκ-
καρά σού, πρός δυσμάς τού Βαρδαρίου). Ό δέ βασιλεύς έπεχείρησεν
ηδη, ώς λέγεται, έκδίκησιν φοβεράν κατά τών Βουλγάρων. Παρατα-
ζας τούς αιχμαλώτους, οίτινες συνεποσούντο κατά τά φημιζόμενα εις
15,000 κατά λόχους άνδρών 100, διέταζε νά τυφλωθώσιν οί 99 άν­
θρωποι έκαστου λόχου, τού δέ εκατοστού νά έζορυχθη δ έτερος μόνον
οφθαλμός ίνα δυνηθη νά χρησιμεύση ώς δδηγός τών λοιπών. Ουτω δέ
έχοντας άπέμπεμψεν αύτούς εις Πρίλαπον πρός τον Σαμουήλ, δςτις
λειποθυμησας άμα είδε τό οίκτρδν τούτο θέαμα, δέν συνηλθεν είμη
μετά καρδιακού παλμού, έζ ού άπέθανε μετά δύο ημέρας, την 15 σε-
πτεμβρίου. Άνεφέραμεν τό γεγονός τούτο όπως τό διηγούνται οί χρο­
νογράφοι, άν καί δ μέν Κεδρηνδς εκφράζει δισταγμόν τινα περί τού
τοσούτου αριθμού τών έκτυφλωθέντων αιχμαλώτων, δ δέ Σλόσσερ ύπο-
δεικνύει δτι τό δλον πράγμα φαίνεται άπίθανον, τά δέ μεταζύ τών
δύο εθνών πάθη ησαν τοιαύτα, ωςτε ήδύναντο νά έπινοησωσι βραδύ­
τερου, η νά έζογκώσωσι τούλάχιστον, την άγρίαν καί έπιτετηδευμένην
έκδίκησιν. Σημειωτέον προςέτι δτι κατά τδν Έφραίμιον, δ Βασίλειος
έκ τούτου έπωνομάσθη Βουλγαροκτόνος, ένώ το τοιούτο έπώνυμον πρού-
ποτίθησι θανάτωσιν μάλλον η τύφλωσιν. Αλλά καί γενομένην μέχρι
τινδς άνύποθέσωμεν την πράζιν, δέν πρέπει, ώς πολλάκις είπομεν, νά
κρίνωμεν αύτην κατά τάς παρούσας ημών δοζασίας, μηδέ νά κατα-
δικάσωμεν τδν Βασίλειον ώς άνημερόν τι θηρίον. Ή τύφλωσις ητο
ποινή αποτρόπαιος, άλλ’ άνεγνωρισμένη τότε, ώς μη ώφειλε, ύπό τού

Συνέχεια του Βουλγαρικού πολέμου. Κατορθώματα τού 1014. 235

ποινικού δικαίου, όπως δ ό'ιά τού πυρός η ό'ιά μυρίων άλλων βασά­
νων θάνατος ητο, ώς μη ώφειλε, ποινή άνεγνωρισμένη είς τινας περι­
στάσεις έν ταϊς νομοθεσίαις πολλών δυτικών της Ευρώπης επικρα­
τειών μέχρι της παρελθούσης εκατονταετηρίδας καί έν μέρει μέχρις
έσχατων. Βεβαίως η έφαρμογη τοιούτων ποινών προξενεί τόσω μάλ­
λον άπαισίαν έντύπωσιν, όσω πλειότεροι είναι οί άνθρωποι εις ούς
διά μιας εφαρμόζονται. Άλλά, καί ύποτιθεμένου πάντοτε ότι τοσού-
τοι έγένοντο οί τυφλωθέντες, ύπάρχουσι περιστάσεις καθ’ άς τά φιλαν-
θρωπότερα έθνη έξίστανται ούτως είπειν τών φρενών καί έκτραχηλί-
ζονται εις ανοσιουργήματα άξια λαών αγρίων. Ή ιστορία τών δύο
πρώτων έθνών της οικουμένης, τού αρχαίου Ελληνικού καί τού νεω-
τέρου Αγγλικού, βρίθει δυςτυχώς τοιούτων γεγονότων. Αρκεί νά έν-
θυμηθώμεν έπί παραδείγματος τάς πάνδημους σφαγάς τάς διαπρα-
χθείσας κατά τών Μιτυληναίων, τών Μηλίων,καί τών καθολικών Ιρ­
λανδών. Καί έπειτα μη λησμονώμεν οτι ενταύθα προέκειτο ούχί περί
πράξεως δικαστικώς η νομοθετικώς, μετά συζητησιν μακράν καί άνε-
τον, άπο.φασισθείσης, όπως συνέβη πολλάκις έν τη αρχαία Έλλάδι
καί έν τη Αγγλία, άλλά περί πράξεως γενομένης έν τη άκμη πολέ­
μου μακρού, έναγωνίου. καταστρεπτικού, ύπο τό κράτος πάθους ακα­
ριαίου καί άκατασχέτου, ύπο τού οποίου καταλαμβάνονται πολλάκις
οί στρατηγοί, καί αυτοί οί έν τοΐς καθ’ ημάς χρόνοις είς άναλόγου;
περιστάσεις (έν Αφρική λόγου χάριν οί Γάλλοι στρατηγοί), καί ύπο
τού οποίου τόσω μάλλον παρεφέρθη δ Βασίλειος οσω δ αγών ούτος δ
διαρκέσας ηδη έκ διαλειμμάτων 40 περίπου ετη, έξηκολούθει ών το-
σούτον πεισματώδης, ωςτε έμελλε νά διαρκέση ετι ού μικρόν πεισμα-
τωδέστερος παρά ποτέ.

Τωόντι δ βασιλεύς έκπολιορκησας τό Κλειδίον, προεξέπεμψε τόν
Θεοφύλακτον Βοτανειάτην πρός τά περί Στρούμπιτζαν ό'ρη (την ση­
μερινήν Στρούμνιτζαν, πρός άνατολάς τού Βαρδαρίου) ινα καταστρέψη
τά πρός τούτο τό μέρος οχυρώματα τών πολεμίων καί διάνοιξη αύτω
την έκείθεν πρός την Θεσσαλονίκην άγουσαν δδόν. Άλλ’ οί Βούλγαροι
άφησαντες τόν Βοτανειάτην νά είςέλθη άκωλύτως, έπειτα ένω ηθέλησε
νά έπιστρέψη προς τόν βασιλέα, έπέπεσον κατ’ αύτού εν τινι έπιμηκει
στενφ, καί κατέστρεψαν τόν στρατόν αύτού έξ δλοκληρου, πεσόντος
καί τούτου έν τη πανωλεθρία ταύτη. Τότε δ βασιλεύς άθυμησας, δέν
εκρινεν εύλογον νά προχωρηση, άλλ’ έπαλινδρόμησεν είς τά Ζαγόρια,

236 Βουλγαρικός πόλεμος, 1015. Πολλά κατορθώματα, εν ατύχημα.

όπου παρέλαβε ό'ιά συνθηκών τό οχυρόν φρούριον Μελένικον, και κα-
ταλιπών έν αύτω φρουράν άρκούσαν μετέβη εις Μοσυνούπολιν. Εκεί
έμαθε τη 24 Οκτωβρίου τόν θάνατον του Σαμουήλ, και την άναγόρευ-
σιν τού υιού αύτού Γαβριήλ τού καί Ρωμανού, όςτις ύπερείχε μέν τού
πατρός κατά τήν ρώμην τού σώματος, κατά ό'έ τήν φρόνησιν καί τόν
νούν ήτο πολύ αύτού ύποό'εέστερος. Το γεγονός τούτο ένεψύχωσε τόν
Βασίλειον, όςτις, κατελθών έπί μικρόν εις Θεσσαλονίκην, άπεφάσισεν
έν μέσω τού χειμώνος νά έπιχειρήση νέαν έκστρατείαν, ένέβαλεν είς
Πελαγονίαν, έπυρπόλησε τά έν Βουτελίω .(τά σημερινά Βιτώλια)
βασίλεια τού Γαβριήλ, έκυρίευσε τά φρούρια Πριλάπου καί Στυπείου
καί έπειτα $ιά τού ποταμού Τσερνά, ήτοι τού αρχαίου Έριγώνος,
καί τών Βοό'ενών έπέστρεψεν αύθις είς .Θεσσαλονίκην τή 9 ίανουα-
ρίου 1015.

Άλλ’ άμα έπιστάντος τού έαρος άπεό'ύθη είς νέους αγώνας. Έν τω
πολεμώ τούτω τά πάθη καί τά συμφέροντα ίιεσταυρούντο έπί τοσού-
τον, ωςτε τό χθές ύποτασσόμενον φρούριον, σήμερον άφίστατο, καί δ
σήμερον όμνύων πίστιν αύριον προέό'ιό'εν. Ό βασιλεύς έμαθεν ήό'η οτι
ή φρουρά ήν είχεν έγκαταστήσει είς Βοό'ενά, ότε πρό 14 έτών έκυρίευσε
τήν όχυράν ταύτην πόλιν, ύψωσεν αίφνης τήν σημαίαν τής στάσεως.
"Οθεν έπελθών άνευ αναβολής ήνάγκασεν αύτήν νά παραό'οθή ίιά συν­
θηκών καί ταύτην μέν μετωκισεν, όπως καί την προηγουμένην, είς
Βολερόν, ήσφάλισε ό'έ τήν κατοχήν τών ένταύθα θρακικών στενών
άνεγείρας έν τω μέσφ τής ό'υςχωρίας ό'ύο ετερα φρούρια, ών τό μέν ώνό-
μασεΚαρίίαν, το ό'έ άγιον Ήλίαν, Τότε έπέστρεψεν έπί μικρόν είς Θεσ­
σαλονίκην, όπου έ'λαβε γράμματα τού νέου ήγεμόνος τών Βουλγάρων
Γαβριήλ, ύποσχομένου ύποταγήν καί ό'ούλωσιν. Άλλ’ δ βασιλεύς ό'υς-
πιστήσας εύλόγως πρός τάς υποσχέσεις ταύτας έξαπέστειλε τόν Νικη-
φόρον Ξιφίαν, καί τόν Κωνσταντίνον Διογένην (τόν ό'ιορισθέντα στρα­
τηγόν Θεσσαλονίκης μετά τόν θάνατον τού Βοτανειάτου) είς τήν χώ­
ραν τών Μογλένων, μετ’ ού πολύ ό'έ φθάσας καί αυτός έκεί έπολιόρ-
κησε τό φρούριον τούτο, καί ό'ι’ αγώνων άτρύτων ύπορύζας καί κατα-
στρέψας τό τείχος ήνάγκασε τούς ενίον νά παραό'οθώσιν είς τήν ίιά-
κρισίν του. Εκεί ήχμαλωτεύθησαν άνίρες Βούλγαροι επιφανείς πολλοί,
δ Δομετιανός Κασκάνος, σύμβουλος τού Γαβριήλ, δ φρούραρχος Μογ­
λένων Ήλίτζης, καί έτερο* ό'υνάσται καί λαός πολεμιστής ούκ όλί-

Βουλγαρικός πόλεμος, 1015. Πολλά κατορθώματα, £ν άτύχημα. 237

γος· και η μέν φρουρά εξωρίσθη εις την άνω Μηίίαν της Ασίας (Ά-
σπρακανιαν τότε καλουμένην, Βασπουρακάν) τών ό'έ κατοίκων έπέ-
τρεψεν δ βασιλεύς την όΊαρπαγήν εις τον στρατόν αύτού, καί έπυρπό-
λησε το φρούριον. Εκυριευσε όε καί έτερον φρούριον γειτονικόν τών
Μογλενων καλούμενον Ενώτια, καί ένω περί ταύτα ήσχολείτο κατά
μήνα αύγουστον, λαμβάνει πάλιν έκ Βουλγαρίας είδησιν σπουό'αίαν.
Ο Γαβριήλ ούτε έτος ολοκληρον άρξας έίολοφονήθη ύπδ τού έξα-

ό'έλφου αύτού Ίωάννου τού καί ΒλαόΊσλαύου, τού οποίου άλλοτε είχε
σώσει την ζωήν, μέλλοντος νά θανατωθή ύπο τού Σαμουήλ. Ό ό'έ
νέος κυριάρχης επεμψε προς τόν βασιλέα πρέσβεις καί έπιστολάς εαυ­
τού τε και τών αρχόντων Βουλγαρίας, <^ι’ ών ανωμολόγουν πάντες δτι
θελουσι όιατελεΐ τού λοιπού υπήκοοι πιστοί καί δούλοι. Καί τωόντι
προςήλθε μετ’ ολίγον εις τόν βασιλέα δ Κασκάνος, δ άό'ελφός τού έν
Μογλένοις αίχμαλωτευθεντος Δομετιανού, τόν δποίον πολυεώ'ώς έπε-
ριποιηθη και ετιμησεν ο βασιλεύς. Άλλά μ,ικρον έπειτα μανθάνει δτι
δ Ιωάννης έ^ολιεύετο αυτόν καί δτι ήτοιμάζετο νά έξακολουθήση τήν
στάσιν. Οθεν άγανακτήσας ίιά τήν νέαν ταύτην προδοσίαν έλεηλά.
τησε τήν περιχωρον Όστροβού καί Σωσκού καί τήν πεόΊάό'α Πελαγο-
νιας, αποτυφλών έν τή οργή αύτού, ώς λέγεται, πάντας τούς αί/μα-
λωτευομένους Βουλγάρους. Έκεϊθεν προήλασε μέχρις Άχρίίος, έν ή
υπήρχον τά βασίλεια τών Βουλγάρων, καί παραλαβών τήν πόλιν καί
ΑΊαταξας τα ό'εοντα, άπεφάσισε, καίτοι προςεγγίζοντος τού χειμώνος,
να βαόίση προς τό Δυρράχιον, ίιότι εμαθεν δτι ή πόλις αυτή απειλεί­
ται ύπό τού Ίωάννου, δςτις άπελπισθείς περί τών ανατολικών έπαρ-
χιών, ήθέλησε νά μεταφέργ τόν αγώνα εις τάς ό'υτικάς. Ένω όμως δ
Βασίλειος ητο έτοιμος νά επιχείρηση τήν προς τά πρόσω ταύτην πο­
ρείαν, λαμβάνει αίφνης τήν αγγελίαν δτι ό'ύο στρατηγοί του, δ Γεώρ­
γιος Γονιτσιάτης καί δ Όρέστης, τούς δποίους είχεν αφήσει ό'πισθεν
αύτού ινα συνέχωσι την Πελαγονίαν, έμπέσόντες είς ένέό'ραν τινά ενός
των επισημότερων καί ό'οκιμωτέρων στρατηγών τής Βουλγαρίας, τού
Ίβάτζη, έντελώς μετά τού στρατού αύτών έξωλοθρεύθησαν. Εντεύθεν
ύπό λύπης καταληφθείς έπέστρεψεν είς Πελαγονίαν, καί καταόΊώξας
τον Ίβάτζην κατήλθε μέχρι Θεσσαλονίκης. Άπό έκεϊ ό'έ πάλιν άνέβη
είς Μοσυνούπολιν καί έξέπεμψεν άφ’ ενός μέν κατά Στρουμπίτζης τόν
Δαβίό' Άριανίτην, άφ’ ετέρου κατά τών έν Τριαό'ίτζη φρουρίων τόν Νι-
κηφόρον Ξιφίαν, έξ ών δ μέν Άριανίτης έκυρίευσε τό φρούριον Θερμί,

238 Βουλγαρικός πόλεμος, 1016 και 1017. Νέα κατορθώματα.

τσα, δ δέ Ξιφίας το φρούριον Βοϊών, καί τότε τελευταϊον δ βασιλεύς
έπανηλθεν εις Κωνσταντινούπολή, τον Ιανουάριον τού 1016.

Κατά το έτος τούτο δ βασιλεύς άπησχοληθη κατ’ άρχάς ύπο ετέ­
ρων σπουδαίων υποθέσεων. "Ινα έζασφαλίση την Ταυρικην χερσόνησον
έζέπεμψε κατά τών αυτόθι Χαζάρων ύπό Μογγόν τόν ι ιόν Ανδρονί­
κου τού Λυδού, ναυτικήν καί πεζικην δύναμιν, δι’ ης τγ συνδρομή τού
ηγεμονος τών Ρώσων Βλαδίμηρου, καθυπέταζε την χώραν. Συγχρό­
νως επειδή δ της άνω Μηδίας άρχων Σεναχηρείμ μη δυνάμενος νά
άνθέζη εις τάς γείτονας τουρκικάς φυλάς, παρέδωκε την χώραν αύ­
τού εις τον βασιλέα, ούτος τούτον μέν προεχειρίσατο πατρίκιον καί
στρατηγόν Καππαδοκίας, άνταποδούς ώς ιδιοκτησίαν τάς πόλεις Σε­
βάστειαν, Λάρισαν, Άβαραν, καί άλλας πολλάς κτήσεις, στρατηγόν
δέ Μηδίας διώρισε τόν Βασίλειον Άργυρόν, καί τούτου άποτυχόντος,
απεστειλεν αντ αυτού τον Νικηφόρον Κομνηνόν, όςτις τό μέν διά
πειθούς τό δέ διά βίας κατέστησεν ύπηκοον την χώραν τω βασιλεϊ.
Μόλις δε κατά τούς τελευταίους τού έτους τούτου μήνας έστράτευσεν
δ βασιλεύς εις Τριαδίτσαν καί έπεχείρησε την πολιορκίαν τού ισχυρού
Περνίκου. Αλλά καίτοι έπιμείνας ενταύθα έπί 88 ημέρας δένηδυνηθη
νά επιτύχη τού σκοπού καί ύπεχώρησεν άποακτος εις Μοσυνούπολιν.
Έκεϊ δέ άναπαύσας τόν στρατόν μέχρι τού έαρος τού έποαένου έτους
1017, ένέβαλεν αύθις εις Βουλγαρίαν, καί τόν μέν Δαβίδ Άριανίτην,
και τόν Κωνσταντίνον Διογένην έξέπεμψεν εις την λεηλασίαν τών πε­
διάδων της Πελαγονίας, αυτός δέ έξεπολιόρκησε καί ένέπρησε τό φρού-
ριον Λογγόν, διαμοιράσας εις τρία τούς αιχμαλώτους, ών μίαν μερίδα
παρέσχεν εις τούς συμμάχους αύτού 'Ρώσους, μίαν είς τόν ιθαγενή
στρατόν, καί μίαν έπεφύλαξεν έαυτω. Μεθ’ δ έλθών μέχρι Καστοριάς
ηθέλησε νά πολιορκηση τό δυςπόρθητον τούτο φρούριον. Άλλ’ ενώ έ-
πείθετο πόσον δύςκολον ητο τό έ'ργον, μανθάνει συγχρόνως έκ γράμ­
ματος τού έν Δορυστόλω στρατηγού ότι δ Ιωάννης καί δ Κρακράς
μετά δυνάμεως πολλής, μέλλοντες νά προςλάβωσι καί Πετσενέγους,
ετοιμάζονται νά έπιτεθώσιν έζόπισθεν κατ’ αύτού. Ό βασιλεύς, όςτις,
προ καιρού ποθών ν’ άγωνισθη έκ τού συστάδην κατά τών πολεμίων,
έβλεπεν αυτούς άποφεύγοντας πάσαν κρίσιμον συμπλοκήν, καί τούτου
έ'νεκεν άνηλίσκετο είς λεηλασίας καί πολιορκίας, έπέστρεψε τοσούτω
προθυμότερον εις άπάντησιν τών πολεμίων, όσω έ'βλεπε δυςκατάλυτον

Οί Βούλγαροι δαμάζονται, 1018. Θριαμβική πορεία Βασιλείου. 239

την Καστοριάν. Πορευόμενος δ'έ κατ’ αυτών έκυρίευσε καί ένέπρησε τό
φρούριον Βοσιγράδ, ώχύρωσε τήν Βέρροιαν καί έδ'ήωσε τά πέριξ Όστρο-
βού καί Μολισκού. Πάλιν όμως έψεύσθη τής έλπίδος τού νά πολεμήση
έκ παρατάξεως, διότι άρνηθέντων τών Πετσενέγων τήν συμμαχίαν αύ-
τών, δ Ιωάννης καί δ Κρακράς δέν έτόλμησαν νά έπιχειρήσωσι τό
εργον μόνοι. Τότε έτράπη δ βασιλεύς αύθις έπί πολιορκίας, νομίσας ότι
αρκεί νά έκπέμψη κατά τού Ίωάννου τον Κωνσταντίνον Διογένην
μετά δυνάμεως ικανής. Αυτός δέ έξεπολιόρκησε καί κατέφλεξε τήν
Σέταιναν, έν ή ήσαν τά βασίλεια τού Σαμουήλ, καί σίτος άπέκειτο πο­
λύς, τού δποίου έπετράπη ή διαρπαγή ε’ις τον στρατόν. Αλλά μόλις
διαπράξας τούτο πληροφορείται ότι δ Ιωάννης, μαθών τήν κατ’ αύτού
πορείαν τού Κωνσταντίνου τού Διογένους, εστησεν ένέδραν καθ’ δδόν.
Ό βασιλεύς έφοβήθη εύλόγως μήπως δ στρατηγός του ούτος έμπέση
εις την παγίδα όπως τοσούτοι άλλοι προηγουμένως στρατηγοί, δ Γο-
νιτσιάτης και δ Ορεστης, δ Βοτανειάτης καί δ Ταρωνίτης· δθεν ούδέν
ουόενί διακοινώσας, αλλά προελάσας έφιππος προ τού στρατού,
καί εΐπών μόνον «δςτις πολεμιστής άκολουθείτω μοι,)) άπήύθε
κατεσπευσμένος εις τον χώρον τής ένέδρας. Ή έντύπωσις ήν έπροξέ-
νησεν ή απροςδόκητος έμφάνισίς του μαρτυρεί τόν τρόμον τον δποΐον
είχεν έμπνευσει εις τούς Βουλγάρους. "Οταν οί σκοποί τού Ίωάννου
είόον τόν βασιλέα επερχόμενον, έδραμον αμέσως εις τδ στρατόπεδον
κραυγάζοντες «Βεζήτε, Τζαίζαρ·» δηλαδή «φύγετε, δ αύτοκράτωρ.»
Οί Βούλγαροι είχον ηδη φέρει εις αμηχανίαν τόν Διογένην, άλλ’ άμα
ακουσαντες την φοβέραν εκείνην κραυγήν, έ'φυγον αμέσως προτροπά-
όην σύν τω Ιωάννη, οί 8ε περί τόν Διογένην άναθαρρήσαντες έδίωκον
αυτούς κατόπιν, κτειναντες μεν πολλούς, συλλαβόντες 8ε 200 πανο-
πλιτας, και τούς ίππους και την αποσκευήν τού Ίωάννου καί τόν τού­
του ανεψιόν. Ταύτα κατορθώσας δ βασιλεύς έπέστρεψε προς τά Βο-
όενά και διατάίας αυτόθι τά δέοντα έπανήλθεν εις τήν πρωτεύουσαν
τή 9 ίανουαρίου 1018.

Κατά τό "έτος τούτο έπήλθε τελευταΐον ή δριστική κρίσις τού με­
γάλου τούτου άγώνος. Ό βασιλεύς τών Βουλγάρων Ιωάννης, δςτις
και προτερον είτε αυτός είτε διά τών στρατηγών του είχε προςβάλει
τό Δυρράχιον, άπεφάσισεν ηδη νά πολιορκήση αύτό πάση δυνάμει.
Αλλά κρατεράς γενομένης συμπλοκής περί τά τείχη τής πόλεως ταύ’

240 θί Βούλγαροι δχμάζονται, ,1018. Θριαμβική πορεία Βασιλείου.

της έ'πεσεν δ Ιωάννης· δ δέ θάνατος αύτού, μετά τόν θάνατον τούΓα-
βριήλ, καί μετά τόν θάνατον τού Σαμουήλ, καί μετά τοσαύτας συμ»
φοράς καί ήττας τών τεσσάρων μάλιστα τελευταίων ενιαυτών, κατέ-
πεισε τούς Βουλγάρους δτι ανάγκη νά ύποκύψωσιν εις τό πεπρωμένον.
Ό βασιλεύς, άμα πληροφορηθείς τά συμβαίνοντα, έσπευσε νά στρα-
τεύση δι’ ύστάτην φοράν έκ Κωνσταντινουπόλεως έν έαρι τού 1018
ΐνα δρέψη τά άθλα τής καρτερίας αύτού καί τής δεξιότητας. Μόλις
δέ άφίκετο εις Άδριανούπολιν, καί προςήλθον έκ μέρους τού περίφη­
μου Κρακρά δ αδελφός καί δ υιός του άναγγέλλοντες τήν ύποταγήν
αύτού καί τήν παράδοσιν τού δίς έπί ματαίω πολιορκηθέντος Περνί-
κου καί ετέρων 35 φρουρίων. Ό βασιλεύς, τιμήσας αύτούς άξίως, καί
άναβιβάσας τόν Κρακράν είς τόν τών πατρικίων θρόνον, ήλθεν είς Μο-
συνούπολιν. Ενταύθα ένεφανίσθησαν παλιν πρέσβεις έκ Πελαγονίας
καί Μωροβίσδου, καί Λιπενίου, παραδίδοντες τάς πόλεις τών χωρών
τούτων. Έκεΐθεν έβάδισε προς τάς Σέρρας, όπου παρέστη αύτός δ
Κρακράς μετά τών περί αύτόν 35 φρουράρχων, καί έ'τυχε καλής δε-
ξιώσεως. Εκεί ώςαύτως προςέφυγε καί δ ήγεμών Στρουμπίτζης Δρα-
γόμουζ προςφερων τό τε φρούριον τούτο καί τά περί αύτό, συνεπαγό­
μενος δέ τόν πατρίκιον Ίωάννην Χαλδίας, δςτις αίχμαλωτευθείς ποτέ
ύπο τού Σαμουήλ είχε μείνει έν τή φυλακή 22 όλα έτη. Ό βασιλεύς
τιμήσας τόν Δραγόμουζ διά τού αξιώματος τού πατρικίου, έβάδισε
προς τήν Στρούμπιτζαν, καί ένω προςήγγιζεν είς αύτήν, είδε προςερ-
χόμενον μετά γραμμάτων Μαρίας τής χήρας τού Ίωάννου, τόν αρχιε­
πίσκοπον Βουλγαρίας, ύποσχομένης νά παραχώρηση τήν Βουλγαρίαν,
έάν συναίνεση είς τά παρ’ αύτής αίτούμενα. Τί ήσαν τά αίτούμενα
ταύτα, δέν γνωρίζομεν, αλλά μετ’ ολίγον έπείσθη ή Μαρία ότι πάσα
περί συνθηκών συζήτησις ήτο άκαιρος, διότι, πκρεκτός τοσούτων άλ­
λων στρατηγών άνευ όρου παραδοθέντων, συγχρόνως μέ τά γράμματα
αύτής ήλθεν είς άπάντησιν τού βασιλέως καί δ Βόγδανος, δ τών εν­
δοτέρων φρουρίων τοπάρχης, όςτις προ καιρού συνεννοημένος ών μετ
αύτού, προεχειρίσθη ήδη πατρίκιος. Έκ Στρουμπίτζης δ βασιλεύς
προέβη μέχρι Σκοπιών, καί καταλιπών έν τή πόλει ταύτη στρατηγόν
αύτοκράτορα τόν Δαβίδ Άριανίτην, έστράφη προς τά οπίσω διά τών
φρουρίων Στυπείου (Ίστίβ) καί Προσάκου, μετά λιτών καί ύμνων εύ-
φημούμενος καί τιμώμενος. Τότε δέ τραπείς προς τά δεξιά έπορεύθη
είς Αχρίδα, παρά τή δποία έπηξε τό στρατόπεδον, καί τής δποίας

ΤελευταΓαι περιπέτειαν του Βουλγαρικού πολέμου·. 241

όλος ο λαός εςήλθεν εις προϋπάντησιν αύτού μετά παιάνων καί κρό­
των καί ευφημιών. Η Άχρίς (ή παλαιά Λυχνίς) κείμενη έπι λόφου
υψηλού καί οχυρού παρά την αρκτικήν όχθην της λίμνης, ήτις έξ αύ-
της μεν ανέκαθεν ονομάζεται, άπλούται δέ είς τά μεθόρια της Μακε­
δονίας και Αλβανίας, ητο μητρόπολις της πάσης Βουλγαρίας, καί έν
αυτή ησαν ιδρυμένα μέν τά βασίλεια τών βασιλέων αυτής, άποτετα-
μιευμένοι δέ οί θησαυροί. Είςελάσας λοιπόν εις αυτήν δ Βασίλειος θριαμ-
βικώς, εύρε χρυσόν πολύν, καί στέμματα έκ μαργάρων, καί χρυσοϋ-
φείς έσθήτας, καί νομίσματος κεντηνάρια εκατόν, ήτοι 10,800,000
δραχμάς, τάς οποίας δλας έμοίρασεν είς τόν στρατόν αύτού. Έπιστη-
σας δέ άρχοντα της πόλεως τόν Ευστάθιον Δαφνομήλην, καί άφήσας έν
αυτή αξιόλογον φρουράν, έξήλθεν είς την παρεμβολήν καί έκεΐ ύπε-
δέχθη την άχθεϊσαν είς αύτον χήραν τού Ίωάννου μετά τριών αύτής
υιών και έζ θυγατέρων, καί πολλών έκ τών περιλιπομένων γόνων τού
Σαμουήλ. Τρεις μόνον ετεροι υιοί τού Ίωάννου είχον καταφύγει είς
τό έν τή μέση Αλβανία όρος Τμώρον (Τομδρ πρός τό νοτιοανατολικόν
τού Βερατιου)· αλλά περιζωσθέντες αυτόθι στενίύς ήναγκάσθησαν καί
ουτοι νά παραδοθώσι μετά τινα χρόνον. Έν τφ μεταξύ έδέχθη δ βα­
σιλεύς την Μαρίαν, καί τούς μετ* αύτής προςαχθέντας, ήπίως καί φι­
λοφρονώ:, διατάξας νά φυλαχθώσι μέχρι νεωτέρων διαταγών. Τότε
προςήλθον τω βασιλεί καί έτεροι μεγιστάνες τών Βουλγάρων, δ Νε-
στωριτσης, ο Ζαριτσης, και δ νέος Δοβρομήρ μετά τών οικείων έκα­
στος ταγμάτων, τούς οποίους άπαντας ύπεδέχθη εύμενώς καί βασιλι-
κώς ετιμησεν. Ούτω δέ διατρίψας ικανόν χρόνον περί Αχρίδα, μετέβη
εκείθεν εις Πρέσπαν, τό φίλτατον ενδιαίτημα του Σαμουήλ, καί ω-
κοδόμησεν αύτόθι δύο φρούρια, ών τό μέν έπί τού όρους, έπονομάσας
αυτό Βασιλίδα, το δέέν τή παρακειμένη λίμνη. Έκ Πρέσπης δ'έ με­
τέβη εις την λεγομένην Διάβολιν (τδ σημερινόν Δεβδλ πρός άνατολάς
τής Κοριτσάς), οπού ιδ^υθεντος βήματος ύψηλού, έδέχθη τούς τρεις
τελευταίους ύποταχθέντας υίους τού Ίωάννου, τούς οποίους παραμυ-
θησας δια λόγων επιεικών και φιλανθριυπων, έτίμησε προςηκόντως
προχειρίσας τόν μέν πρεσβύτερον μάγιστρον, τούς δέ δύο άλλους πα­
τρικίους.

Εκεί ήχθη ένώπιον τού βασιλέως καί δ ήρως τών πεδίων τής Πε-
λαγονίας Ίβάτζης. Άλλ’ δπόσον ήτο διάφορος ή άλλοτε. Ό Ίβάτζης

(εαλ. ιςτορ. κ. παπαρρηγοπουαου τομ. δ'.) 16

242 ΤελευταΓαι περιπέτειαι του Βουλγαρικού πολέμου.

ούτε μετά τον θάνατον τού Ίωάννου, ούτε μετά τηνύποταγην της Μα­
ρίας καί τών παίδων αύτης καί τών άλλων δυναστών της Βουλγα­
ρίας, έπείσθη νά κύψη τον αυχένα, αλλά καταφυγών εις το δύςβα-
τον όρος Βροχωτόν, έν ω ησαν τά περικαλλή βασίλεια της Προνίστας
καί παράδεισοι καί άλλαι απολαύσεις ποικίλαι, καί συγκροτήσας περί
εαυτόν δύναμιν ού μικράν, άπεφάσισε νά εξακολούθηση τον αγώνα.
Τούτου ενεκεν δ βασιλεύς έγκαταλιπών την προς τά πρόσω πορείαν,
άπέκλινε προς μεσημβρίαν καί ηλθεν εις Διάβολιν, ΐνα η διά νουθεσιών,
η διά πολέμου απαλλαγή καί τού τελευταίου τούτου αντιπάλου. Ό δέ
Ίβάτζης, παρατείνων επί διαφόροις προφάσεσι τάς διαπραγματεύσεις,
ήνάγκασε τον βασιλέα, δελεαζόμενον έκ τών υποσχέσεων του, νά χρο-
νοτριβήση αυτόθι έπι 55 ημέρας. Ταύτα μαθών δ Ευστάθιος Δαφνο-
μηλης, τδν δποίον εϊδομεν διορισθέντα φρούραρχον Άχρίδος, καί θέ-
λων νά ανακούφιση τδν βασιλέα της φροντίδος ταύτης, έπεχείρησε
πράξιν τολμηράν, μαρτυρούσαν δπόσον άφωσιωμένοι καί ριψοκίνδυνοι
ησαν τινές τών στρατηγών τού Βασιλείου. Είχεν έπέλθει τότε η 15
αύγούστου, καί δ Ίβάτζης άγων την δημοτελη εορτήν της κοιμησεως
της Θεοτόκου, είχε καλέσει εις ευωχίαν πολλούς τών έπισημοτέρων
γειτόνων. Εννοείται οτι δ Ευστάθιος δέν έκληθη, ηλθεν όμως αυτό­
κλητος μετά δύο μόνον πιστών θεραπόντων, δ δέ Ίβάτζης, καίτοι
άπορησας πώς άνθρωπος πολέμιος παρέδιδεν ούτω εαυτόν εις χεΐρας
τών έχθρών του, τδν έδέχθη ούχ ηττον περιχαρώς καί τον ήσπάσθη.
Μετά δέ την θείαν ακολουθίαν αφού πάντες οί συνειλεγμένοι διεσκε-
δάσθησαν εις ΐδια καταλύματα, δ Ευστάθιος προςελθών πρδς τδν Ί­
βάτζην τδν είπεν οτι έπιθυμεϊ νά τόν ϊδη κατ’ ιδίαν διά νά τδν δμι-
ληση περί πράγματος άναγκαιοτάτου καί λυσιτελεστάτου εις αυτόν.
Ό Ίβάτζης, νομίζων τότε οτι δ Δαφνομήλης ήλθε διά νά συμπράξη
εις την αποστασίαν, διέταξε τούς θεράποντας νά άπομακρυνθώσι καί
λαβών αυτόν έκ της χειρδς ειςηγαγεν εις συνηρεφές τι καί. όλως διό­
λου έρημικδν τού παραδείσου μέρος. Άλλ’ άμα έφθασεν έκεΐ, δ Ευστά­
θιος, όςτις ητο ρωμαλεώτατος άνθρωπος, δίψας τδν Ίβάτζην κατά
γης, καί προςερείσας τό γόνυ εις τό στηθός του, άπετύφλωσεν αυτόν,
τη συνδρομή τών δύο ύπηρετών του, τούς δποίους είχεν δδηγησει νά
εύρίσκωνται πάντοτε παρ’ αύτω, εί καί αφανείς όσον ένδέχεται. Τυ-
φλωθέντα δέ τδν Ίβάτζην έξέβαλον τού παραδείσου εις την αύλην,
καί αυτοί άνέδραμον εις ύπερωόν τι οίκημα, καί έλκύσαντες’ τά ξίφη

ΤελευταΓαι περιπέτειαν του Βουλγαρικού πολέμου. 243

ήτοιμάσθησαν ν’ άντισταθώσι. Τωόντι μετ ολίγον περιεκυκλωθησαν
ύπο άπειρου ανθρώπων πλήθους, βοώντων έκδ'ίκησιν καί δπλισθέντων
ύπό παντός τού προςτυχόντος, σύν τοΐς άλλοις δέ ύπο δαυλών καιομέ-
νων καί εύποήστου ύλης. Ή επικείμενη καταστροφή ήτο προφανής·
άλλ’ δ Δαφνομήλης, προκύψας έκ τίνος θυρίδος, καί ό'ιά τής χειρός
κατασιγάσας τόν δχλον, είπεν δτι έπεχείρησε τό εργον ούχί έκ προςω-
πικής άπεχθείας πρός τόν δυνάστην αύτών, αλλ’ εκ προςτάγματος τού
βασιλέως* δτι ειμπορούν ήδη νά τόν φονεύσωσιν, άλλ’ ότι αύτός τε
καί οί περί αύτόν αφού άγωνισθώσιν έκθύμως, θέλουσιν ευχαρίστως
άποθάνει, πεποιθότες δτι ύπάρχει δ μέλλων νά έκδικήση τδ αίμα
αύτών, πρός δν ας σκεφθώσιν αν δύνανται ν’ άντισταθώσιν έπί πολύ.
Ή απειλή αύτη κατέπληξε τό πλήθος, τό δποϊον ήρχισε νά διαλύε­
ται κατά μικρόν. Οί γηραιότεροι μάλιστα καί φρονιμότεροι εύφημή-
σαντες τόν βασιλέα ύπετάγησαν, δ δέ Εύστάθιος ήδυνήθη έν πάση α-
νέσει νά προςαγάγη τόν Ίβάτζην τεταπεινωμένον, πρός τόν βασιλέα,
δςτις, βραβεύων τήν ανδραγαθίαν τού άνδρός, διώρισεν εύθύς αύτον
στρατηγόν Δυρραχίου, καί έδωρήσατο αυτω πάσαν την κινητην πε­
ριουσίαν τού Ίβάτζου, τούτον δέ παρέδωκεν εις φυλακήν.

Ό Βασίλειος διέτριβεν ετι περί Διάβολιν, δτε, αυτόμολος, κατελ-
θών διά νυκτός εις τό στρατόπεδον, έκρουσε τήν θύραν τής παρεμβολής.
Έρωτηθείς ύπό τών σκοπών τίς εί: απεκρίθη οτι είναι ο Νικολιτσάς,
καί δτι έρχεται νά παραδώση τό σώμα τω βασιλεί. Ειδομεν τον Νι-
κολιτσάν τούτον προ 18 έτών ύπερασπίσαντα γενναιως τά Σερβία, α-
ναγκασθέντα έπί τέλους νά παραδοθή καί τιμηθεντα ουδεν ηττον διά
τού αξιώματος τού πατρικίου. Εϊδομεν έπειτα αυτόν δραπετευσαντα,
καί πάλιν συλληφθέντα καί σταλέντα τότε δέσμιον εις Κωνσταντινού-
πολιν. Βραδύτερον απολυθείς τών δεσμών εδραπετευσε το δεύτερον
καί έπανέλαβε τόν αγώνα* καί ούδέ μετά τήν ύποταγήν τής Μαρίας καί
τοσούτων άλλων δυναστών ήθέλησε νά ύποκυψη είς το πεπρωμενον,αλλά
διετέλεσε κρυπτόμενος εις τινα όρη μέχρις ού βλέπων δτι έκ τών συν­
τρόφων του οί μέν παρεδίδοντο είς την κατ αυτών πεμφθεϊσαν δυνα-
μιν, οί δέ ήλίσκοντο, άπεφάσισεν ήδη εν τή άπελπισία του νά προςπεση
είς τό ελεος τού βασιλέως. Άλλ’ αύτός άηδιάσας διά τάς τοσαύτας
έκείνας προδοσίας, ούδέ νά ίδή ήθέλησε τόν άνθρωπον καί διέταξε νά
άποσταλή είς Θεσσαλονίκην καί νά μείνη έκεϊ φρουρούμενος. Διαθέ-
σας δέ τά τού Δυρραχίου καί τής Κολωνείας καί τής Δρυϊνουπόλεως,

16*

244 Οί δύο θρίαμβοι τού Βασιλείου. Εν ’ΑΟήναις. Εν Κ/πολει.

καί έπιστήσας εις τά θέματα εκείνα, στρατηγούς και φύλακας, έκ 3ε
τών αυτόθι εύρεθέντων αιχμαλώτων τους μέν θέλοντας νά μείνωσιν
οπού εύρίσκοντο, άφήσας, συμπαραλαβών ό'έ τούς άλλους, άπήλθεν εις
Καστορίαν. Έκεϊ προςήχθησαν αύτφ θυγατέρες ό'ύο τού Σαμουήλ,
αιτινες ίό'ούσαι παρισταμένην τω βασιλεϊ Μαρίαν την χήραν του
Ίωάννου τού δολοφόνου τού αδελφού αύτών, ώρμησαν νά την σχίσωσι.
Και τούτων μέν την άγανάκτησιν κατεκοίμισεν ο βασιλεύς ύποσχο-
μενος ότι θέλει τιμήσει καί καταπλουτίσει αύτάς, τήν ό'έ Μαρίαν τι-
μήσας τω άξιώματι τής ζωστής έξέπεμψε μετά τών υιών εις Κων­
σταντινούπολή. Μεθ’ ο παραγγείλας τόν Ξιφίαν νά κατεδάφιση πάντα
τά έν Σερβίοις (μεταξύ Άλιάκμωνος και Όλύμπου) και έν Σωσκω
φρούρια, έπορεύθη είς τό φρούριον τών Σταγών έν Θεσσαλία, όπου ήλ-
θεν είς προςκύνησιν αύτού μετά δουλικού τού σχήματος δ άρχων τών
Βουλγάρων, δηλαδή τού έν τή μέση Άλβανί^ Βερατίου, Έλεμάγ,
έπαγόμενος και τούς συνάρχοντας. Καθ’ ά ορθώς παρατηρεί δ Χοπφ,
έκ τών τελευταίων περιπετειών τού πολέμου τουτου συνάγεται δτι ή
βουλγαρική κυριαρχία ειχεν έξαπλωθή ού μόνον είς τήν άνω Αλβανίαν,
αλλά και είς τήν μέσην και είς τήν κάτω. Τρεις υιοί τού Ίωάννου ή-
γωνίσθησαν έπ’ έσχατων είς τήν περί τό άρχαϊον όρος Τόμαρον χώραν,
τήν Τομόρνιτσαν, ή Τόμεριτ, καί ιδού ήό'η οί άρχοντες τού Βερατίου
έξαιτούμενοι συγγνώμην παρά τού βασιλέως διότι είχον ύποκύψει είς
τό τών Βουλγάρων κράτος. Αλλά και μέχρι τής σήμερον ουκ ολίγα
σλαυϊκά χωρίων καί κωμών είς τά μέρη ταύτα ονόματα μαρτυρούσιν
ού μόνον τήν βουλγαρικήν έκείνην κυριαρχίαν, άλλα καί τούτο, δτζ
μετά τήν κατάλυσιν αύτής παρέμειναν αύτόθι ικανοί Σλαυο-Βούλγαροι,
έξ ών, καίτοι έπί τέλους συνεχωνεύθησαν μετά τών έγχωρίων, περιε-
σώθησαν όμως πολλά τοπικά ονόματα, όπως συνέβη καί άλλαχουτής
Ελλάδος. Άλλ’ άφ’ ετέρου πολλοί Αλβανοί ύπηρέτουν, ώς φαίνεται,
έν τω αύτοκρατορικω στρατφ* διότι Αλβανός πιθανώτατα ήτο δ στρα­
τηγός Δαβίδ δ Άριανίτης, δ τοσάκις έν τω πολέμω τούτφ μνημο­
νευθείς, καί τού δποίου τούς άπογόνους θέλομεν ίδει έν τή πεντεκαι-
δεκάτη έκατονταετηρίδι άγωνιζομένους μετά τού Καστριώτου κατά
τών μωαμεθανών.

Έκ τού φρουρίου τών Σταγών δ βασιλεύς έξηκολούθησε τήν πρός
μεσημβρίαν πορείαν καί κατήλθεν είς τήν κυρίως Ελλάδα. Διατριβών

Οι δύο θρίαμβοι τού Βασιλείου. Έν ’ΑΟηναις. Έν Κ/πόλει. 245

περί Λαμίαν, ήτις έκτοτε ώνομαζετο Ζητούνιον, έπεσκέφθη το πεδίον
τής μάχης, καθ’ ήν προ 24 ενιαυτών δ στρατηγός Νικηφόρος Ουρανός
ειχεν δλοσχερώς κατατροπώσει τόν Σαμουήλ.. Τά οστά τών πεσόν-
των Βουλγάρων κατέκειντο έτι εις σωρούς μεγάλους παρά τάς δχθας
τού Σπερχειού, τό δέ θέαμα κατέπληξε τόν βασιλέα, καίτοι εις το-
σούτους παρευρεθέντα αγώνας. Εις Θερμοπύλας ύπερευχαριστήθη ίδών
τό τείχος τό δποΐον κατεσκευάσθη παρά τό όρος 'Ρουπένι πρός απο­
τροπήν τών Βουλγάρων, καί τό δποΐον ώνομάζετο τότε Σκέλος. ’Ε-
κεΐθεν δέ διά τής Λοκρίδος καί τής Βοιωτίας ήλθεν εις τάς Αθήνας
περί τάς άρχάς τού 1019.

Προ καιρού δέν έλάβομεν αφορμήν νά άναφέρωμεν τό όνομα τής
πόλεως ταύτης. Άπό τού τέλους τής όγδοης καί τών αρχών τής ένα­
της έκατονταετηρίδος, ότε, δύο κόραι εντεύθεν καταγόμεναι, ή Ει­
ρήνη καί ή Θεοφανώ, έκάθισαν άλληλοδιαδόχως έπί τού θρόνου τής
Κωνσταντινουπόλεως, έλάχισταί τινες ειδήσεις διεσώθησαν περί Α­
θηνών μέχρι τής ένδεκάτης έκατονταετηρίδος. Ενταύθα έξηκόλούθόυν
εξοριζόμενοι έκ διαλειμμάτων άνθρωποι οίτινες ήσαν ή έλογίζοντο
έσχάτης προδοσίας ένοχοι. Έν ετει 887, δ βασιλεύς Λέων έξώρισεν
εις Αθήνας τόν επίσκοπον Εύχαΐτων Θεόδωρον Σανταβαρηνόν, κατη-
γορηθέντα ότι είχε συνομόσει κατ’ αύτου μετά τού πατριάρχου Φω­
τίου, όπως άλλοτε έπί Ειρήνης έξωρίσθησαν εις τήν πόλιν ταύτην οί
άνδράδελφοι αύτής, καθ’ ά έν οίκείφ χρόνω ίστορήσαμεν. Εύρίσκομεν
ώςαύτως παρά τοΐς χρονογράφοις δτι τω 915 έπί τής άνηλικότητος
τού Κωνσταντίνου τού Πορφυρογεννήτου, οί κάτοικοι τής Ελλάδος
καί ιδίως τών Αθηνών, μη άνεχόμενοι τάς καταπιέσεις τάς δποίας
έπασχον εκ τής ασωτείας καί άπληστίας Χασέ τού υιού τού Ιούδα,
έπετέθησαν κατ’ αύτού καταφυγόντος εις τόν έν Άθήναις ναόν, καί
ότι ούτε τό άσυλον τούτο έσεβάσθησαν θα,νατώσαντες αύτόν διά λί­
θων εντός τού θυσιαστηρίου. Ό Χασέ ούτος είναι πιθανότατα αύτός
έκεΐνος δ πρωτοσπαθάριος Χάσε, τον δποΐον δ Κωνσταντίνος δ Πορ­
φυρογέννητος έν τή πρός 'Ρωμανόν. συγγραφή λέγει μάλιστα εύνοού-
μενον ύπο τού θείου του Αλεξάνδρου, καί χαρακτηρίζει ώς Σαρακη-
νον ου μονον τω γένει, άλλά καί τή γνώμη καί τω τρόπω. Μετά τόν
θάνατον τού Αλεξάνδρου τόν συμβάντα τω 913 δ Χασέ ίσως άπεμα-
κρυνθη ούτως ή άλλως έκ Κωνσταντινουπόλεως ύπό τών έπιτρόπων
.ού Κωνσταντίνου Ζ , και διατριβών εν Άθήναις λόγω ύπηρεσίας τΐβ

246 θί δύο θρίαμβοι τού Βασιλείου. Έν ’ΑΟήναις. Έν Κ/πόλει.

νός ή καί εξορίας, προεκάλεσε όιά της μοχθηρίας αύτού την τών κα­
τοίκων άγανάκτησιν. Άναφέρονται π^δςέτι τά ονόματα επισκόπων
τινών τών Αθηνών, οίον τού Αναστασίου, 872, τού γράψαντος μέν
κατά τού πάπα Ίωάννου τού Η*, διαδόχου δέ ό'ιατελέσαντος τού
Νικήτα καί τού Σάββα, οπαδών τού Φωτίου. Όμοίως μνημονεύονται
επίσκοποι Αθηνών τω μέν 997 δ Θεοδήγιος, τω ό'έ 1025 δ Μιχαήλ,
τφ ό'έ 1054 δ Λέων. Άλλ’ άπό τής ένδεκάτης ταύτης εκατονταετη­
ρίδας καί εφεξής αί περί Αθηνών ειδήσεις άποβαίνουσι σπουό'αιότεραι
καί πλειότεραι. Πρώτον έχομε ν πληροφορίας ό'ύο περιηγητών τής ό'υ-
τικής Ευρώπης, αίτινες, όσω αφελείς καί άν ώσι, μαρτυρούσιν ούχ
ήττον οτι ή φήμη τής πόλεως έσώζετο έτι ακμαία έν τω κόσμω. Ό
Βουργούνδιος Γουίόων έγκωμιάζει τάς Αθήνας ώς μητέρα πάλαι
ποτέ τής φιλοσοφίας καί καλλιέπειας, έξαιρέτως όμως άποθαυμάζει
τό θειον καί άκοίμητον φώς τό δποίον είό'εν έν τω πολυτελεί ναω τής
άειπαρθένου καί Θεοτόκου Μαρίας, όςτις ονομαζόμενος άλλοτε Προπύ-
λαιον ωκοδομήθη ύπο τού βασιλέως Ίάσωνος. Καί δ Ίσλανδός Σαι-
βούλφ, όςτις έπορεύθη είς προςκύνησιν τού αγίου τάφου, 1102—Η 03
δμιλήσας έν τω δδοιπορικφ αύτού περί τών Πατρών, άς καί πόλιν
τού αγίου Άνδρέου ονομάζει, περί τής Εύβοιας καί άλλων νήσων,
μνημονεύει προςέτι τού παρά τόν κορινθιακόν κόλπον βοιωτικού λιμέ-
νος Όστου τού σήμερον λεγομένου Λιβαό'όστου (τής αρχαίας Κρεού-
σης), άπό τού δποίου άναχωρήσας καί βαδίσας ό'ύο ημέρας, τό μέν
πεζός, τό ό'έ έπί όνου, άφίκετο είς Θήβας «τάς δποίας, λέγει, δ λαός
ονομάζει Στήβας.» Έπειτα ό'έ αναφέρει τάς Αθήνας, ό'ύο ημερών έξ
ίσου δρόμον άπεχούσας άπό τού κορινθιακού κόλπου, περιφήμους ό'έ
ό'ιά τόν κηρύξαντα αύτόθι τόν λόγον τού Θεού άπόστολον Παύλον,
καί τόν άγιον Διονύσιον, όςτις γεννηθείς έν τή πόλει ταύτη καί παι-
ό'ευθείς κατηχήθη ύπό τού Παύλου είς τά τής χριστιανικής πίστεως.
Ό μέν Γουίό'ων λοιπόν ενθυμείται προ πάντων τούς εθνικούς φιλοσό­
φους, ρήτορας καί ήρωας, άν καί παραό'όξως διαστρέφη τά κατ’ αύ­
τούς· διότι, ώς είδομεν, ονομάζει τόν μέν Παρθενώνα Προπύλαιον,
ιδρυτήν δέ αύτού λέγει τόν Ίάσωνα. Ό δέ Σαιβούλφ κυρίως γνώριζε*1
τούς ήρωας τής χριστιανικής πίστεως, μή λησμονών, έννοείται, νά έπα-
ναλάβη τά περί τού άκοιμήτου έν τή έκκλησή τής Παναγίας λύχνου.
Άλλά καί παρά τοΐς ήμετέροις μέγα ήτο τό αξίωμα τής πόλεως τών
Αθηνών, ένεκα τού ένό'όξου αύτής παρελθόντος. Τούτο καθίσταται

Μέγα αξίωμα του κράτους έν τώ κόσμω. 2 51

συνάγεται προς τοίς άλλοις έκ τούτου, ότι χάριν αύτών, ή ισχυρό*
τέρα τών πόλεων της Δύσεως, ή Ένετία, έξηκολούθει άναγνωρίζουσα
πάντοτε, έστω καί κατ’ έπιφάνειαν μόνον, την κυριαρχίαν τού κρά­
τους. Τφόντι έκ πρώτης αφετηρίας η Ένετία συνηριθμείτο έν Κων-
σταντινουπολει μετά τών παραρτημάτων τού Εξαρχάτου της 'Ραυέν-
νης, οί όε όογοι υπελαμβάνοντο ύπο τών αύτοκρατόρων, ώς έπίτροποι
αυτών, όπως οί έν Ρώμη, οί έν Νεαπόλει καί έν Σικελία διοικηταί.
Εννοείται ότι πράγματι ή πόλις έκείνη ητο έξ αρχής σχεδόν ανεξάρ­
τητος· και ενώ οι άρχοντες αυτής έκοσμούντο διά ποικίλων τιμητι­
κών αξιωμάτων υπο τών αύτοκρατόρων Κωνσταντινουπόλεως, ό'έν έ-
βοηθει αυτούς όιά τών στολών της ε’ιμή οσάκις εύ’ρισκεν είς τούτο τό
ίδιον συμφέρον. Αφ ης όε οι Φράγκοι ΐσχυσαν έν Ιταλία, ή Ένετία
ίεν εδιστασεν, άντι τών προνομίων τά οποία παρ’ αύτών ελαβε, νά
πολιτευθή και πολεμίως πρός τό ανατολικόν κράτος. Καί έπί τού δό-
γου Ιουστινιανού Παρτετσιπάτσιο (827-829), καίτοι τού ό'όγου τού­
του διορισθέντος ύπάτου ύπό τού τότε βασιλέως Δέοντος Ε’, άπέβαλε
τον προτερον πολιούχον αυτής Ελληνα άγιον Θεόδωρον καί έχειρο-
τόνησεν άντ’ αύτού τόν εύαγγελιστήν Μάρκον. Μάτην έ'κτοτε οί βα­
σιλείς τού Βυζάντιου εζηκολουθουν εκόίόοντες κανονιστιχά τής έμπο"
ριας τών Ενετών διατάγματα. Οι Ενετοί ολίγον επρόςεχον είς αύτά»
και παρα τας επανειλημμενας απαγορεύσεις τών αύτοκρατόρων δέν
έ'παυον ού μόνον έμπορευόμενοι πρός τούς Σαρακηνο ύς, αλλά καί αύ-
την την σωματεμπορίαν μετερχομενοι. Ούδέν ήττον έπειδή είχον συγ­
χρόνως μεγάλα συμφέροντα έν τώ άνατολικφ κράτει, ή ό'έ αύλή τού­
του έ'σωζεν είςέτι τήν άρχαίαν αΐγλην, οί άρχοντες τών Ενετών έφρόν»
τι-,ον να όιατηρώσιν επιφανειάν τινα ύποτελείας, δεχόμενοι καί έπΓ
ζητούντος μάλιστα αςιωματα τού κράτους, το μέν ό'ιότι ή από τού­
των τιμή ηύξανεν δπωςδήποτε τήν παρά τοϊς συμπολίταις έττιρροή/\
αύτών (σελ. 224 τού παρόντος τόμου) τό ό'έ ό'ιότι ό'ιά τού προσχή­
ματος εκείνου τής ύποτελείας κατώρθουν νά περιποιώσιν είς τήν έμπο-
ρίαν αύτών σπουδαία ωφελήματα. Ούτως έν ετει 991, έπί Βασιλείου
τού Β έξεόόθη χρυσόβουλλον δι’ ού έκανονίζετο ή δι’ένετικών πλοίων
εν τω κράτει έμπορία, καί ιδίως ώρίζετο ότι έκαστον ένετικόν πλοίον
έρχόμενον έπί σκοπώ έμπορίας έξ Ένετίας η έξ άλλου τίνος μέρους είς
τους λιμένας τού ανατολικού κράτους, δέν θέλει πληρώνει είς τό δη­
μόσιον αύτού ταμείον είμή 17 χρυσά νομίσματα, ήτοι 255 περίπου

252 Μέγα αξίωμα του κράτους έν τώ κόσμώ.

^'ρ^Χ^άς, ενΦ πρότερον έκ καταχρήσεων τών ύποδεεστέρων ύπαλληλων,
συνέβαινε πολλάκις έκαστον πλοϊον νά πληρώνη ύπέρ τά 30 χρυσοί νο­
μίσματα (450 δραχμάς). ΙΙλήν τούτου έπειδη περί την έξέτασιν καί
την έκτίμησιν τών έν τοϊς ένετικοϊς πλοίοις εμπορευμάτων πολλαί συ-
νέβαινον καταχρήσεις παρά τών λιμενικών καί οικονομικών άρχών
(χαρτουλαρίων, παραθαλασσίων νοταρίων, λιμεναρχών, γενικών ύπο-
λόγων, ξυλοκαλάμων, κομερκιαρίων Άβύδου καί άλλων), το χρυσό-
βουλλον διέτασσεν ότι είς το έξης ή έξέτασις καί ή έκτίμησις τών
είρημένων πραγματειών θέλει ένεργεΐται ύπό μόνου τού λογοθέτου τών
οίκειακών, τού άλλως ειδικού καλουμένου, δςτις ητο δ ύπουργός δ έπι-
τετραμμένος την διαχείρισιν της ιδιαιτέρας βασιλικής περιουσίας.
Άφ’ ετέρου όμως έπειδη καί οί Ενετοί έξετρέποντο είς καταχρήσεις
μετακομί ,οντες διά τών πλοίων αύτών ούχί μόνον ίδια έμπορεύματα,
άλλα καί εμπορεύματα Άμαλφιτών, Ιουδαίων, Λογγοβαρδίων έκ­
της πόλεως Βάριος, καί άλλων, ώς πρός τούς δποίους τά λιμενικά καί
άλλα τέλη ησαν, φαίνεται, βαρύτερα, τό περί ου δ λόγος χρυσόβουλ-
λον ρητώς άπηγόρευε την τοιαύτην είς τούς Ενετούς κατάχρησιν έπί
ποινή απώλειας τών ιδίων πλεονεκτημάτων. Διά τού χρυσοβούλλου
λοιπον τούτου παρεχωρηθησαν μέν είς τούς Ενετούς ωφελήματά τινα,
ούχί δμως καί τά ολέθρια έκεϊνα προνόμια τά δποϊα βραδύτερον ύπέ-
σκαψαν αύτά τού κράτους τά θεμέλια. Καί ού μόνον προνόμια τοιαύτα
δέν παρεχωρηθησαν έτι, άλλ’ άπεναντίας έξησφαλίσθησαν τά ωφελή­
ματα τού δημοσίου ταμείου. "Ωςτε αί πρόςοδοι αύτού άπό της ευρω­
παϊκής εμπορίας ησαν πάντοτε δαψιλέσταται. Ουτω δέ προ πάντων
εξηγείται πώς δ Βασίλειος ένω διεξηγαγεν έν διαστηματι 40 καί ε­
πέκεινα ενιαυτών τοσούτους καί τηλικούτους δαπανηρούς πολέμους,
ένω, ΐνα άνακουφίση τούς ύπηκόους, δέν είςέποαξε τάς τών δύο τελευ­
ταίων ενιαυτών είςφοράς, ηδυνήθη νά έχη είς τά τέλη της βασιλείας
αύτού αποταμίευμα, κατά τόν Ζωναράν, 200,000 ταλάντων χρυσών
είς νομίσματα, παρεκτός άπειρων πολυτίμων σκευών καί άλλων πραγ­
μάτων. Τί εννοεί δ Ζωναράς διά της λέξεως τάλαντα άκριβώς δέν γνω*
ρίζομεν. Οί ήμέτεροι ηρίθμουν τότε συνήθως διά νομισμάτων (δραχμαί
15), λιτρών (72 νομίσματα), καί κεντηναρίων (100 λίτραι). Βεβαίως
τάλαντα δέν ητο δυνατόν νά όνομασθώσι τά άπλά νομίσματα· άπ’
εναντίας έκ πρώτης ό'ψεως εύλογώτερον φαίνεται νά άποδοθη τό μέγι-
στον νομισματικόν μέτρον της άρχαίας Ελλάδος είς τό μέγιστον

Πρώτη τών Νορμχννών επιτολή. Θχνχτος τού Βασιλείου Β'. 253

νομισματικόν μέτρον τού Βυζαντίου· άλλά τούτου τεθέντος, αί
200,000 κεντηναρίων, άναλυόμεναι εις λίτρας, νομίσματα καί δραχ.
μας, ήθελον άπολήζει εις ποσά μυθώδη. *Οθεν τό πιθανώτερον είναι
οτι δ Ζωναρας ώνόμασεν έπί τού προκειμένου τάλαντα τάς λίτρας, ών
200,000 ήτοι δραχμαί 216,000,000 περίπου άναβιβάζουσι τό απο­
ταμίευμα τού Βασιλείου είς ποσόν ικανόν τή αλήθεια νά μαρτυρήση
περί τής δαψιλείας τών πόρων τού ανατολικού κράτους.

Έν τφ μέσω τής λαμπράς ταύτης καταστάσεως τών πραγμάτων,
έν καί μόνον νέφος ύπεφαίνετο είς τόν απανταχού αϊθριον φαινόμενον ο­
ρίζοντα* νέφος μικρόν, το οποίον όμως έκυοφόρει μίαν τών πολλών κα­
ταιγίδων αιτινες έμελλον μετ’ ού πολύ νά σείσωσιν έκ θεμελίων το
ανατολικόν κράτος. Έλάβομεν αφορμήν νά άναφέρωμεν οτι, ακμάζον­
τας τού βουλγαρικού πολέμου, στάσις έζερράγη έν τή κάτω Ιταλία.
Τούτο συνέβη έν έτει 1009 καί άρχηγός τού κινήματος ύπήρζεν είς τών
προκρίτων τής Βάριος, όνόματι Μέλ. Κατ’ άρχάς δ Μέλ άνεδείχθη
νικηφόρος, άλλα τω 1011 δ Κατεπάνω (ήτοι γενικός διοικητής) τής
κάτω Ιταλίας Βασίλειος Άργυρός έγένετο κύριος τής Βάριος, καί μι­
κρού έδέησε νά συλλάβη αύτόν τόν Μέλ, όςτις όμως έπέτυχε νά σωθή
διά φυγής. Ή στάσις λοιπόν κατεβλήθη τότε* άλλ’ δ Μέλ δέν έπαυσε
μελετών έκδίκησιν καί ζητών έπί τούτω συμμάχους. Συνέβη δέ τφ
1016 νά έ'λθωσι Νορμαννοί τινες ώς προςκυνηταί είς τήν κάτω Ιτα­
λίαν, διότι κατ’ εκείνο τού χρόνου άπήρχοντο οί άνθρωποι ώς προςκυ­
νηταί ού μόνον είς τόν άγιον τάφον, αλλά καί είς πολλά άλλα πλη-
σιέστερα μέρη, έν οίς καί το έν Άπουλία Γάργανον όρος, φημιζόμενον
διά τά έν αύτφ γινόμενα ύπο τού αρχαγγέλου Μιχαήλ θαύματα. Οί
Νορμαννοί ήσαν τό τολμηρότατον καί τό πονηρότατον τών γερμανικών
εθνών, τών τότε προεξαρχόντων τής δυτικής Ευρώπης* καί έδέσποζον
μέν ήδη τότε άξιολόγου μέρους τής βορείου Γαλλίας, τό δποϊον άχρι
τούόε ονομάζεται άπό αύτών Νορμανδία, ήσαν όμως πάντοτε πρόθυ­
μοι νά άποδυθώσιν είς νέας πολεμικάς επιχειρήσεις. "Οθεν δ Μέλ ά-
παντησας τούς προειρημένους προςκυνητάς, εύχερώς έπεισεν αύτούς νά
τον βοηθήσωσιν είς τό νά καταπολεμήσω τούς ήμετέρους, λαμβάνον-
τες άμοιβήν τάς ώραιοτέρας τής γής χώρας. Τφόντι οί Νορμαννοί ού-
τοι, έπανελθόντες είς τά ίδια συνέλεξαν πλήθος μέγα τυχοδιωκτών,
έπεστρεψαν μετ’ αυτών είς Ιταλίαν καί ένέβαλον είς Άπουλίαν δδη-

254 Ό περί Βασιλείου επίλογος.

γούμενοι ύπό του Μέλ, τω 1018. Κατ’ άρχάς ηύδοκίμησαν έπί τινα
χρόνον, αλλά μετ’ ού πολύ δλοσχερώς κατετροπώθησαν ύπό τού ικα­
νού Κατεπάνω Βουγιανού, τόν δποϊον έσπευσε νά πέμψη αυτόθι δ Βα­
σίλειος. Άλλ’ δ ακαταδάμαστος Μέλ έζήτησε καί έπέτυχε νέον σύμ­
μαχον, τόν τότε αύτοκράτορα τής Γερμανίας Ερρίκον Β' τόν διάδο­
χον νΟθωνος Γ'. Καί δ μέν Βουγιανός κατώρθωσε νά άνθέξη καί είς
τόν νέον τούτον πολέμιον, άλλ’ ή κατάστασις τών πραγμάτων άπέ-
βαινεν έντεύθεν δσημέραι έπισφαλεστέρα. Ένω οί έγχώριοι, καίτοι έν
τω μεταξύ θανόντος τού Μέλ, άδιακόπως έστασίαζον, οί μέν Σαρα-
κηνοί, έκ Σικελίας δρμώμενοι, δέν έπαυον έπιχειρούντες ολέθριας έ-
πιδρομάς, άπο βορρά δέ έπετίθετο δ αύτοκράτωρ τής Γερμανίας, οί δέ
Νορμαννοί έπανήλθον μετά τήν πρώτην αποτυχίαν πολυαριθμότεροι,
καί ύπηρετούντες κατά τάς περιστάσεις όλους τούς διαμαχομένους,
παρεσκεύαζον ούτω τόν ίδιον έπί τέλους θρίαμβον. Ό Βασίλειος δέν
ήτο δυνατόν βεβαίως νά προΐδη ότι οί τυχοδιώκται έκείνοι έμελλον
να κυριαρχήσωσι τής κάτω Σικελίας καί τής Ιταλίας, νά έπιχείοή-
σωσι μεγάλας έκστρατείας κατά τής Μακεδονίας, τής Ηπείρου καί
τής ένταυθα Ελλάδος καί νά πρωταγωνιστήσωσιν έν αρχή τών σταυ­
ροφοριών. Άλλ’ ένόει ότι ή κατάστασις τής κάτω Ιταλίας άπήτει ί-
διάζουσαν προςοχήν καί έν αρχή τού 1025 έξέπεμψεν αύτόθι μετά
δυνάμεως ίσχυράς τον Όρέστην, ενα τών πιστοτάτων αύτού εύνούχων,
σκοπεύων νά άπέλθη καί αύτός κατόπιν, ΐνα άναλάβη τήν άνωτέραν
διεύθυνσιν τού έπιχειρήματος. Άλλ* έλησμόνει ότι ήτο εβδομηκοντού­
της, καί ότι βίος πολύμοχθος είχεν αναλώσει τάς σωματικάς αύτοη
δυνάμεις. Όλίγους μετά τήν άναχώρησιν τού Όρέστου μήνας, νοσή-
σας αίφνης έτελείωσε τή 15 δεκεμβρίου τό μακρόν καί ένδοξον αύ­
τού στάδιο ν.

Ο Βασίλειος Β' ύπήρξεν δ τελευταίος τών τριών ηρώων, οιτινες
έκλεισαν τον μεσαιωνικόν ελληνισμόν κατά τό δεύτερον ήμισυ της δε-

. κάτης και τό πρώτον τέταρτον της ένδεκάτης εκατονταετηρίδας. Ό
έλλην αναγνώστης δέν έχει χρείαν πλειοτέρων σχολίων ΐνα θαυμάση,
ΐνα άγαπήση, ΐνα εκτίμηση τούς άθλους τών άνδρών τούτων. Άλλα
μίαν θέλομεν επιφέρει παρατηρησιν ώς πρός τούς ξένους. Τούς άθλους
εκείνους δεν υπερεβαλε καθ’ δλον τόν μέσον αιώνα ειμή εις και αόνος
της δυτικής Ευρώπης άνήρ, δ Κάρολος δ μέγας. Καί όμως ε’νω τά

Κωνσταντίνου Η' βασιλεία και Θάνατος. 255

έργα τών άλλων της δύσεως πρωταγωνιστών ιστορούνται απανταχού
διά μακρών, ή μεσαιωνική ήμών ιστορία, καί ιδίως ή παρούσα αύτής
περίοδος, δέν κατέλαβεν είςέτι τήν προςήκουσαν τάξιν έν τή ειδική ή
καθολική άφηγήσει τών περιπετειών τού ανθρωπίνου γένους. Έν τού-
τοις εάν ή σχετική τών γεγονότων αξία ορίζεται κατά τήν έπιροοήν
ήν έσχον έπί μακρον κατά το μάλλον καί ήττον χρόνον είς τήν τύχην ά-
ξιολόγου μέρους τής άνθρωπότητος, έν τή μέση ιστορία δέν ύπάρχουσι
βεβαίως πολλά τά ύπερέχοντα κατά τούτο τών προ μικρού έκτεθέντων
παρ’ ήμών συμβεβηκότων. "Εν έκ τών σπουδαιότατων ζητηαάτων,
τά δποία μέχρι τής σήμερον ένασχολούσι καί έκ διαλειμμάτων τα-
ράττουσιν δλον τον κόσμον, είναι τδ λεγόμενον ανατολικόν ζήτημα,
δηλαδη ο τροπος καθ ον θελει ρυθμισθή ή αμοιβαία πολιτική σχέσις
τών έν τή ανατολή οίκούντων έθνών, καί έξαιρέτως τού μωαμεθανι­
κού, τού σλαυίκού και τού ελληνικού. Άλλ’ αύτδ τούτο τό ζήτημα ή-
γωνίσθησαν νά ρυθμίσωσι προ έτών 900, δ Φωκάς, δ Ιωάννης καί δ
Βασίλειος Β . Ο δε τροπος καθ’ δν έρρύθμισαν τό ζήτημα τούτο έπε-
νεργεί προδήλως μέχρι τής σήμερον είς τήν κατάστασιν, είς τά συμ­
φέροντα, εις τά πάθη ου μονον τής Ανατολής, αλλά καί σύμπαντος
τού πεπολιτισμένου κοσμου, δ.ότι, ίνα είς δύο τινά μόνον περιορισθώ-
μεν, εαν δεν κατελυετο τότε η εν Κρητη μωαμεθανική κυριαρχία, καί ή
απο τού Ιστρου μέχρι τού Ταινάρου βουλγαρική, δέν ήξεύρομεν δ-
ποια τις ηθελεν αποβή η αμοιβαία τύχη τών Ελλήνων, τών Μωαμε­
θανών και τών Σλαυων. Ισως ανατολικόν ζήτημα δέν ύπήρχεν ήδη.
αλλ’ άν ύφίστατο, ηθελεν ύφίσταται δμολογουμένως ύπό άλλας περι­
στάσεις και υπο άλλους ορούς. "Οθεν τά προεκτεθέντα γεγονότα καί
οι πρωταγωνισται αυτών δικαιούνται αναμφισβητήτως νά λάβωσιν έν
τή ολη εύρωπαίκή ιστορία τάξιν πολύ μείζονα τής ύπ’ αύτών άχρι
τούδε κατεχομένης,

------------- ηΗ-------------

ΚΕΦΑΑΑΙΟΝ Ε'.
Παρακμή καί κατάλυσις τής μακεδονικής δυναστείας.

Ό Βασίλειος δέν είχεν, ώς φαίνεται, νυμφευθή ποτέ· δθεν άνέλαβεν
ήδη τήν ένάσκησιν τής δλης ύπερτάτης αρχής δ αδελφός του Κων­

256 Κωνσταντίνου 1Γ βασιλεία καί θάνατος.

σταντίνος Η' όςτις καί πρότερον έλογίζετο μετέχων αυτής, άλλά ονό-
ματι μόνον. Όπόσον δέ δίκαιον είχεν δ Βασίλειος νά μή νέμη μερίδα
τινα εξουσίας είς τον άδελφόν του, άπέδειξαν μετ’ ού πολύ τά πράγ­
ματα αυτά* διότι δ Κωνσταντίνος, καίτοι διατρέχων ήδη το 67 έτος
της ηλικίας του, έχαιρεν έτι είς ιπποδρομίας, καί μίμους, καί γελωτο­
ποιούς, καί διενυκτέρευε περί κύβους καί κοττάβους, καθαιρών μέν
τούς έπί αρετή καί πείροι προέχοντας στρατιωτικούς καί πολιτικούς
άρχοντας, άνάγων δ’ άντ’ αύτών είς τά ύψηλότατα αξιώματα ανδρά­
ποδα ανίκανα καί κατά πάντα λόγον ούτιδανά. Ιδίως δέ διώρισεν
αμέσως τον μέν πρώτον αύτού θαλαμηπόλον Νικόλαον, δομέστικον
τών σχολών καί παρακοιμώμενον, τον δέ δεύτερον Νικηφόρον, πρώτο-
βεστιάριον, τον δέ τρίτον Συμεών, δρουγγάριον της Βίγλης ήτοι νυ-
κτέπαρχον* Ευστάθιον δέ, ενα τών ελάχιστων ύπηρετών, μέγαν έται-
ρειάρχην εύνούχον δέ τινα Σπονδύλην, δούκα Αντιόχειας, καί τον
έκ Πισιδίας Νικήταν, δούκα Ίβηρίας, άμφοτέρους διαβεβοημένους έπί
κακοηθεία ανθρώπους. Καί μή άρκούμενος είς ταύτα άπετύφλωσε καί
πολυειδώς έτιμώρησε πολλούς τών διαπρεπέστερων στρατηγών, έπ*
ποικίλαις προφάσεσι, καί ιδίως τον περιφανή άρχοντα της Μηδίας Νι-
κηφόρον τον Κομνηνδν, τον πατρίκιον Βάρδαν Φωκάν, τον πατρίκιον
Βασίλειον Σκληρόν, τόν 'Ρωμανόν Κουρκούαν καί άλλους· άνεκάλεσε
δέ έκ της Ιταλίας τόν Όρέστην καί τόν Βουγιανόν. Ένω δέ τοιουτο­
τρόπως άντήμειβεν αρχαίας καί προςφάτους ύπηρεσίας τηλικούτων άν-
δρών, επειδή οί κάτοικοι της Ναυπάκτου, μή δυνάμενοι νά ύποφέρωσι
τάς,φοβεράς καταπιέσεις τού στρατηγού αύτών Γεωργίου, (όςτις καί
Μωρογεώργιος έπεκαλείτο) έφόνευσαν αύτόν καί διήρπασαν τήν περι­
ουσίαν του, δ βασιλεύς έπί τοσούτον ήγανάκτησε, διότι δ πονηρος εκεί­
νος άντιπρόςωπός του τοιούτου ετυχε τέλους, ωςτε ού μόνον τούς διαπρά-
ξαντας τόν φόνον άπηνώς έκόλασεν, άλλά καί αύτόν τόν άμέτοχον δλως
τής πράξεως άρχιερέα Ναυπάκτου έτύφλωσε. Συγχρόνως ένω είςέπραξε
τούς καθυστερούντας φόρους τών δύο τελευταίων ενιαυτών τής τού άδελ-
φού αύτού βασιλείας, έξεβίασε τήν εϊσπραξιν όλων τών φόρων τών τριών
ενιαυτών τής ιδίας αύτού άρχής, ωςτε οί άνθρωποί άναγκασθέντες νά
καταβάλωσιν έντός τριών έτών πέντε δασμοφορίας, έντελώς έξηντλήθη-
σαν. Κατ’ εύτυχίαν δέν έτόλμησεν ή δέν έπρόφθασε νά καθαιρέση όλους
τούς στρατηγούς όσοι έπαιδεύθησαν έν τή μεγάλη τού άδελφού αύτού
σχολή. "Όθεν τω 1026 έμβαλοντων τών Πετσενέγων είς Βου).γαρίαν, δ

Ζωή καί 'Ρωμανδς Γ'. Οίκτρδς θάνατος του Ρωμανού. 257

στρατηγός Σιρμίου Κωνσταντίνος Διογένης συμπλακείς προς αυτούς τούς
ήνάγκασε νά έπιστρέψωσιν εις τά ίδια. Κατά δέ το επόμενον έτος, ένω
δ ανάξιος ηγεμών της Αντιόχειας ήττάτο οίκτρώς ύπό τών Αράβων, οι-
τινες, περισταλέντες ενόσω εζη δ Βασίλειος, ήδη έπανέλαβον τάς εχ­
θροπραξίας, οί αρχαίοι στρατηγοί. της Σάμου καί της Χίου Γεώρ­
γιος Θεοδωροκάνος καί Βεριβόης, συμπλακέντες πρδς τδν άραβικδν
στολον, τον επελθόντα κατά τών κυκλάδων νήσων, έτρεψαν αύτδν εις
φυγήν, κυριεύσαντες καί δώδεκα σκάφη αύτανδρα. Έτι δε ευτυχέστε­
ροι υπήρξεν δτι δ Κωνσταντίνος" νοσήσας αίφνης κατά νοέμβριον τού
1028, άπεβίωσεν.

Ο Κωνσταντίνος Η', νυμφευθείς τήν θυγατέρα τού πατρικίου Άλυ-
πίου, άρρενα μέν τέκνα δέν κατέλιπε, τρεις δέ μόνον θυγατέρας, αΐ-
τινες ήσαν ήδη καί αί μόναι κληρονόμοι τού μακεδονικού ο’ίκου. Έκ
τούτων ή μέν πρεσβυτέρα Ευδοκία είχεν άσπασθή τδν μοναχικόν βίον,
αί όέ δύο άλλαι, ή Ζωή καί ή Θεοδώρα, καίτοι προβεβηκυΐαι τήν η­
λικίαν, είχον μείνει άμφότεραι άγαμοι μέχρε τών τελευταίων ημερών
τής ζωής τού πατρδς αύτών. Τότε δέ μόνον ούτος, βλέπων πλησιάζοντα
τον θάνατον, ένόησεν ότι είναι καιρός νά σκεφθή περί διαδόχου καί
άπεφάσισε νά ύπανδρεύση επί τούτω τήν μίαν τών θυγατέρων.
Άλλ’ άφού τοσούτον βραδέως έπρονόησε περί τού πράγματος, έπολι-
τεύθη πάλιν άσυνέτως κατά τήν συνήθειαν αύτού. Τό εύλογώτερον ητο
νά έκλέξη ώς γαμβρόν καί διάδοχον ενα τών δοκιμωτέρων στρατηγών
τού κράτους, καί τοιούτοι δέν έ'λειπον βεβαίως. Αύτός δμως προετί-
μησε τον πατρίκιον 'Ρωμανδν Άργυρόν, όςτις κατήγετο μέν έξ ενός
τών άρχαιοτέρων οϊκων τής Κωνσταντινουπόλεως, άλλ’ ητο δλως ά­
πειρος τών πολεμικών πραγμάτων, καί, τό δεινότερον, έγγαμος* ώςτε
εόεησε νά αναγκασθή δι’ απειλών εις τήν από τής πρώτης συζύγου
όιάζευξιν. Τούτου δέ ενεκα επειδή ή νεωτέρα Θεοδώρα άπεποιήθη νά
συζευχθή άνδρα χωρισθέντα διά τής βίας από τής συζύγου του, ύπαν-
ύρεύθη αύτδν ή Ζωή, ήτις καίτοι άγουσα τδ 48 έτος τής ηλικίας της,
ητο ολιγώτερον δύςκολος, καί ήρχισε μέν βραδέως δπωςούν τδ συζυγι­
κόν στάδιον, άλλ’ άπεζημιώθη αρκούντως διά τήν αναβολήν ταύτην,
λαβούσα εις ηλικίαν 54 ετών δεύτερον σύζυγον, καί εις ηλικίαν 62, τρί­
τον, έκτος τών έν τω μεταξύ έπιφορημάτων.

Εν τούτοις δ νέος βασιλεύς ’Ρωμανδς, δσω μέτριος άνθρωπος καί
(ελλ. ιςτορ. κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. δ\ 17

258 Ζωή καί 'Ρωμανδς Γ’. Οίχτρδς θάνατος του 'Ρωμανού.

αν ήτο, δέν είχε τάς κακίας τοϋ Κωνσταντίνου. Άνεκάλεσεν είς την
ύπηρεσίαν, ή άλλως παρεμύθησε πολλούς έκ τών καταδιωχθέντων
ύπό τοϋ προκατόχου του επισήμων άνδρών. Τότε δε επεστρεψεν εις
Κωνσταντινούπολή καί δ έπί Βασιλείου έτι είς Αντιγόνην έξορισθείς
Νικηφόρος Ξιφίας, δ περιφανής τοϋ βουλγαρικού πολέμου στρατηγός,
δςτις δμως δένήθέλησε πλέον νά άναμιχθή είς τά δημόσια πράγματα
καί έ'λαβε τό τών μοναχών σχήμα έν τή μονή τοϋ Στουδίου. Πλην
τούτων δ 'Ρωμανός άνεδείχθη έπιεικέστερος περί τήν τών φόρων είς-
πραξιν, καταργήσας καί τό άλληλέγγυον. Άλλ’ οί χρονογράφοι έγκω-
μιάζουσι προςέτι πράξεις τινάς αύτοϋ, τών δποίων ή αξία δ'ύναται
νά άμφισβητηθή. Λέγουσιν ότι έπλήρωσε πολλά ιδιωτικά χρέη, οτι ηύ-
ξησε κατά 80 χρυσίου λίτρας τήν έπιχορήγησιν ήν κατ’ έτος έδιδε
τδ δημόσιον ταμείον είς τήν μεγάλην εκκλησίαν, καί ήτις μέχρις αύ­
τοϋ συνεποσοϋτο είς 100 λίτρας χρυσίου, παρέσχε ό'έ καί χρημάτων
πλήθος «αριθμού κρεϊττον» ύπέρ σωτηρίας ψυχής τοϋ εαυτού πενθε-
ροϋ. Καί ένω κατεδαπάνα ουτω τά δημόσια χρήματα, δ'ιαπαιδαγω-
γούμενος ένεκα τής ασθένειας τοϋ χαρακτήρος ύπο συκοφαντών, έτι-
μώρει έπί συνωμοσία ανθρώπους καθ’ δλας τάς πιθανότητας αθώους.
Άπετύφλωσε τόν πρεσβύτερον υιόν τής πρώην βασιλίδος τών Βουλγά­
ρων, έξώρισεν αύτήν ταύτην τήν πρώην βασιλίδα, ζωστήν αναδ'ειχθεί-
σαν ύπό τοϋ Βασιλείου, έφυλάκισε τόν Κωνσταντίνον Διογενην τον νι­
κητήν τών Πετσενέγων, έμαστίγωσε δημοσία ώς συνενόχους άνδρας
επιφανείς έν οίς τόν Ευστάθιον Δαφνομήλην, τόν τοσοϋτον διαπρέψαντα
έν τω βουλγαρικφ πολέμω, καί τρεις έγγόνους τοϋ Μιχαήλ Βούρτζη’
τελευταίονδέ έξέβαλε τών ανακτόρων τήν γυναικαδέλφην αύτοϋ Θεο­
δώραν καί περιώρισεν αύτήν είς τό λεγόμενον Πετρίον. Άλλά μάλιστα
άνεδείχθη ή άνικανότης αύτοϋ είς τόν κατά τών Αράβων τής Συ­
ρίας πόλεμον.

Ό στρατηγός Αντιόχειας Μιχαήλ Σπονδύλης, δςτις είχεν ήττηθή
ύπ’ αύτών έτι έπί Κωνσταντίνου τοϋ Η’, έξηκολούθει άναδεικνύμενος
έντελώς ανάξιος τής έπιτραπείσης αύτώ λειτουργίας. "Οθεν δ 'Ρωμα­
νός καλώς ποιών καθήρεσεν αύτον άλλ’ αντί νά άναθέση τον δύςκο-
λον έκείνον αγώνα είς ενα τών δοκιμωτέρων τοϋ κράτους στρατηγών,
διώρισεν ηγεμόνα Συρίας τόν έπ’ αδελφή γαμβρόν αύτοϋ Κωνσταντί­
νον Καραντηνόν, δςτις είχε μέν υιόν τόν έπιφανέστερον ίσως ναύαρχον
τών χρόνων έκείνων, ώς θέλομεν ίδει, αύτός δμως δέν ήτο ώς φαίνεται

Ζωή και Ρωμανός Γ'. Οίχτρος θάνατος του ’Ρωμανού 259

^νάμιλλος τού έργου εις δ έκλήθη· τό ό'έ χείριστον δ 'Ρωμανός άπεφά-
-σισε νά στρατεύση καί αύτός κατά τών πολεμίων εκείνων τω 1030.
Άφικόμενος λοιπόν είς Φιλομήλιον της Φρυγίας μεθ’ δλης της ό'υνά-
μεως, είό'ε προςερχομένους πρέσβεις μωαμεθανούς της Βερροίας, ήτοι
τού Χαλεπίου, οϊτινες, κομίζοντες όώρα πολλά, παρεκάλουν νά τύ-
χωσι συμπάθειας &ιά τά γενόμενα καί ύπέσχοντο τήν ακριβή έν τω
μέλλοντι πληρωμήν τού φόρου, είς δν είχον καθυποβληθή έπί Φωκά.
Οί εμπειρότεροι τού στρατού αξιωματικοί συνεβούλευσαν τόν βασιλέα
νά ό'εχθή τήν ύποταγήν «καί μή έκστρατε ύσαι κατά Συρίας έν καιρω
θέρους, οπότε τό τε ύ^ωρ έν αυτή σπανίζει, καί τό μέν Αράβων ε^θνος
•χνυπόστατόν έστι οία ένειθισμένον φέρειν γενναίως τά εγχώρια θάλπη
και τούς φλογμούς καί τούς καύσωνας, οί ίέ 'Ρωμαίοι πανοπλίται
τυγχάνοντες ού τληπαθώς έχουσι πρός τήν ώραν.» Άλλ’ αύτός μή ά-
κούσας τάς φρονίμους ταύτας συμβουλάς, ένέβαλεν είς τήν Συρίαν,
και επαθεν δ,τι προέβλεπον οί στρατηγοί, αποκλεισθείς ύπό τών πο­
λεμίων καί περιελθών είς δεινήν αμηχανίαν, καί ήττηθείς. Ότι ό'έ δ
στρατός έ'παθε τήν ήτταν ταύτην μόνον ό'ιότι κακώς ό'ιωκείτο, άπο-
'^εικνύεται πρδς τοΐς άλλοις έκ, τούτου, δτι δ Γεώργιος Μανιακής, είς
τών αρίστων αξιωματικών αύτού, δςτις κατείχε μικράν τινα πόλιν,
προςκληθεις νά παραόώση αυτήν ύπό 800 Αράβων έκ τής νίκης έπα-
νερχο μενών, είς άπάντησιν πάντας μέν αύτούς άπέσφαξεν, έκυρίευσε
£έ 28*0 καμήλους, τάς δποίας συνεπήγοντο φορτωμένας λαφύρων. Ά-
ποταμών ό'έ κατά τά μέχρις έσχατων είθισμένα παρά τοΐς Όθωμανοίς
τας ρίνας και τά ωτα τών πεσόντων, ό'ιεκόμισε τά πάντα πρός τόν
φυγόντα βασιλέα, δςτις ήόη είχε φθάσει είς Καππαό'οκίαν καί ό'ιέ-
τριβεν έν τω οίκφ τού Φωκά.

Ο ό'έ βασιλεύς τόν μέν Μανιάκην άντήμειψε ό'ιορίσας Κατεπάνω τής
κάτω Μηόίας, δπου ουτος έξηκολούθησε γενναίους καί πολλάκις έπι-
τυχώς άνταγωνιζόμενος κατά τών μωαμεθανών. Έν Συρία δμως άνα-
χωρήσαςδ 'Ρωμανός προεχειρίσατο ό'ομέστικον μέν τών σχολών Συ­
μεών, τόν γνωστόν ήό'η είς ημάς ύπηρέτην τού Κωνσταντίνου Η', στρα­
τηγόν όλε Αντιόχειας Νικήταν τινά, οϊτινες άμφότεροι ανάξιοι δντες,
κατε τροπώθησαν πάλιν ύπό τών Αράβων. Καί τότε μόνον σωφρονή-
σας έξέπεμψεν είς τήν χώραν έκείνην τόν πρωτοσπαθάριον καίμέγαν
^ταιρειάρχην Θεόκτιστον, δςτις κατίσχυσε τών πολεμίων, έπροστάτευσε
τον φίλον έμίρην τής Τριπόλεως καί έπέστρεψε μέν είς Κωνσταντινού-

17*

258 Ζωή και 'Ρωμανδς Γ’. Οίκτρδς Θάνατος του 'Ρωμανοΰ.

χν ήτο, δέν είχε τάς κακίας τού Κωνσταντίνου. Άνεκάλεσεν εις την
ύπηρεσίαν, ή άλλως παρεμύθησε πολλούς έκ τών καταδιωχθέντων
ύπό τού προκατόχου του έπισήμων ανόρών. Τότε όε επεστρεψεν εις
Κωνσταντινούπολή και δ επι Βασιλείου έτι εις Αντιγόνην εξορισθεις
Νικηφόρος Ξιφίας, δ περιφανής τού βουλγαρικού πολέμου στρατηγός,
δςτις δμως δέν ήθέλησε πλέον νά άναμιχθή εις τα δημοσία πράγματα
καί ελαβε τό τών μοναχών σχήμα έν τή μονή τού Στουόιου. Πλην
τούτων δ 'Ρωμανός άνεδείχθη έπιεικέστερος περί τήν τών φόρων είς-
πραξιν, καταργήσας καί τό άλληλέγγυον. Άλλ’ οί χρονογράφοι έγκω-
μιάζουσι προςέτι πράξεις τινάς αύτού, τών δποίων ή αξία δύναται
νά άμφισβητηθή. Αέγουσιν οτι επλήρωσε πολλά ιδιωτικά χρέη, οτι ηυ-
ξησε κατά 80 χρυσίου λίτρας τήν έπιχορήγησιν ήν κατ’ έτος έ'διδε
τδ δημόσιον ταμεϊον εις τήν μεγάλην εκκλησίαν, καί ήτις μεχρις αυ­
τού συνεποσούτο εις 100 λίτρας χρυσίου, παρέσχε δέ καί χρημάτων
πλήθος «αριθμού κρεϊττον» ύπέρ σωτηρίας ψυχής τού εαυτού πενθε-
ρού. Καί ένφ κατεδαπάνα ουτω τά δημόσια χρήματα, διαπαιδαγω-
γούμενος ένεκα τής άσθενείας τού χαρακτήρος ύπό συκοφαντών, έτι-
μώρει έπί συνωμοσία ανθρώπους καθ’ δλας τας πιθανότητας αθώους.
Άπετύφλωσε τόν πρεσβύτερον υιόν τής πρώην βασιλιόος τών Βουλγά­
ρων, έξώρισεν αυτήν ταύτην τήν πρώην βασιλίδα, ζωστην αναόειχθεΐ-
σαν ύπό τού Βασιλείου, έφυλάκισε τόν Κωνσταντίνον Διογένην τόν νι­
κητήν τών Πετσενέγων, έμαστίγωσε δημοσία ώς συνενόχους ανόρας
έπιφανεϊς έν οΐς τόν Ευστάθιον Δαφνομήλην, τόν τοσούτον διαπρέψαντα
έν τω βουλγαρικφ πολεμώ, καί τρεις έγγόνους τού Μιχαήλ Βούρτζη*
τελευταίον δέ έξέβαλε τών ανακτόρων τήν γυναικαδέλφην αύτού Θεο­
δώραν καί περιώρισεν αύτήν είς τό λεγόμενον Πετρίον. Άλλα μάλιστα
άνεδείχθη ή άνικανότης αύτού είς τόν κατά τών Αράβων τής Συ­
ρίας πόλεμον.

Ό στρατηγός Αντιόχειας Μιχαήλ Σπονόύλης, δςτις ειχεν ήττηθή
ύπ’ αύτών έτι έπί Κωνσταντίνου τού Η’, εξηκολουθει αναόεικνυμενος
έντελώς ανάξιος τής έπιτραπείσης αύτώ λειτουργίας. "Οθεν δ Ρωμα­
νός καλώς ποιών καθήρεσεν αύτόν άλλ’ αντί νά αναθέση τον όύςκο-
λον έκεϊνον αγώνα είς ενα τών δοκιμωτέρων τού κράτους στρατηγών,
διώρισεν ηγεμόνα Συρίας τόν έπ’ αδελφή γαμβρόν αύτού Κωνσταντί­
νον Καραντηνόν, δςτις είχε μέν υιόν τόν έπιφανέστερον ίσως ναύαρχον
τών χρόνων έκείνων, ώς θέλομεν ίδει, αύτός δμως δέν ήτο ώς φαίνεται

Ζωή και Ρωμανός Γ'. Οίκτρός θάνατος τού 'Ρωμανού 259

•χνάμιλλος τού έργου είς δ έκλήθη· τό δε χείριστον δ 'Ρωμανός άπεφά-
ίτισε νά στρατεύση καί αυτός κατά τών πολεμίων εκείνων τω 1030.
*Αφικόμενος λοιπόν είς Φιλομήλιον της Φρυγίας μεθ’ δλης της δυνά-
μεως, είδε προςερχομένους πρέσβεις μωαμεθανούς της Βερροίας, ήτοι
τού Χαλεπίου, οίτινες, κομίζοντες δώρα πολλά, παρεκάλουν νά τύ-
χωσι συμπάθειας διά τά γενόμενα καί ύπέσχοντο τήν ακριβή έν τω
μέλλοντι πληρωμήν τού φόρου, είς δν είχον καθυποβληθή έπί Φωκά.
Όί εμπειρότεροι τού στρατού αξιωματικοί συνεβούλευσαν τόν βασιλέα
νά δεχθή την ύποταγήν «καί μή έκστρατε ύσαι κατά Συρίας έν κςειρω
θέρους, οπότε τό τε ύδωρ έν αυτή σπανίζει, καί τό μέν Αράβων έθνος
κνυπόστατόν έστι οία ένειθισμένον φέρειν γενναίως τά εγχώρια θάλπη
και τούς φλογμούς καί τούς καύσωνας, οί δέ Ρωμαίοι πανοπλίται
τυγχάνοντες ού τληπαθώς έ'χουσι πρός τήν ώραν.)) Άλλ’ αυτός μή ά-
κούσας τάς φρονίμους ταύτας συμβουλάς, ένέβαλεν είς τήν Συρίαν,
και επαθεν δ,τι προέβλεπον οί στρατηγοί, αποκλεισθείς ύπό τών πο­
λεμίων καί περιελθών είς δεινήν αμηχανίαν, καί ήττηθείς. "Οτι δε δ
στρατός έ'παθε τήν ήτταν ταύτην μόνον διότι κακώς διφκείτο, άπο-
'δεικνύεται πρός τοίς άλλοις έκ τούτου, ότι δ Γεώργιος Μανιακής, είς
τών αρίστων αξιωματικών αύτού, δςτις κατείχε μικράν τινα πόλιν,
προςκληθεις νά παραόώση αύτήν ύπό 800 Αράβων έκ τής νίκης έπα-
νερχομένων, είς άπάντησιν πάντας μέν αύτούς άπέσφαξεν, έκυρίευσε
ύε 280 καμήλους, τάς δποίας συνεπήγοντο φορτωμένας λαφύρων. Ά-
ποταμών δε κατά τά μέχρις έσχατων είθισμένα παρά τοίς Όθωμανοίς
τας ρίνας και τά ωτα τών πεσόντων, διεκόμισε τά πάντα πρός τόν
■φυγόντα βασιλέα, δςτις ήδη είχε φθάσει είς Καππαδοκίαν καί διέ-
τρ^βεν έν τω οίκφ τού Φωκά.

Ο όε βασιλεύς τον μέν Μανιακήν άντήμειψε διορίσας Κατεπάνω τής
κάτω Μηόιας, όπου ούτος έξηκολούθησε γενναίως καί πολλάκις έπι-
τυχώς άνταγωνιζόμενος κατά τών μωαμεθανών. Έν Συρία δμως άνα-
χωρήσας δ 'Ρωμανός προεχειρίσατο δομέστικον μέν τών σχολών Συ­
μεών, τόν γνωστόν ήδη είς ημάς ύπηρέτην τού Κωνσταντίνου Η', στρα­
τηγόν δε Αντιόχειας Νικήταν τινά, οίτινες άμφότεροι ανάξιοι δντες,
κατε τροπωθησαν πάλιν ύπό τών Αράβων. Καί τότε μόνον σωφρονή-
σας έξέπεμψεν είς τήν χώραν έκείνην τον πρωτοσπαθάριον καί μέγαν
^ταιρειάρχην Θεόκτιστον, δςτις κατίσχυσε τών πολεμίων, έπροστάτευσε
τον φίλον εμιρην τής Τριπόλεως καί επέστρεψε μέν είς Κωνσταντινού-

17*

260 Ζωή καί ’Ρωμανός Γ'. Οίκτρδς θάνατος του ’Ρωμανού.

πολιν, άλλ’ δπόσον ήνώρθωσε τό αξίωμα τού κράτους αύτόθι, συνά­
γεται προςέτι έκ τούτου, ότι κατά σεπτέμβρι.ον τού 1031 δ έμίρης.
τού Χαλεπίου έ'πεμψε πρός τόν ’Ρωμανόν τόν.ίδιον υιόν μετά άδωρων*
πολλών ινα τό καθ’ εαυτόν ανανέωση τήν ειρήνην καί έπα-
ναλάβη τήν πληρωμήν τών αρχαίων φόρων. Καί δ βασιλεύς άποστεί-
λας εις Χαλέπιον τόν πρωτοσπαθάριον Θεοφύλακτον τόν Άθηναίον, έ-
βεβαίωσε τάς σπονδάς καί άνωμολόγησε κοινοπραγίαν μετά τών Χα-
λεπιτών. Άλλ’ δ μωαμεθανισμός της Συρίας, τόν δποΐον δένήδυνή-
θησαν νά δαμάσωσιν δ Φωκάς, δ Ιωάννης καί δ Βασίλειος, δέν ήτο
πιθανόν ότι θέλει ύποκύψει είς τοιαύτας παροδικάς εκστρατείας άν­
δρών οϊτινες, δσηδήποτε καί άν ήτο ή αξία αύτών, ό'έν παρεβάλ-
λοντο πρός εκείνους* οί άλλοι έμίραι έξηκολούθουν τάς εχθροπραξίας
των. "Οθεν δ βασιλεύς άπεφάσισε νά στρατεύση αύθις κατ’ αύτών τω
1032, καί είχεν ήόη φθάσει είς Μεσάνακτα, ότε πολλαί όλέθριαι ειδή­
σεις άνεχαίτισαν τήν πορείαν αύτού. Έν μέν τή Κωνσταντινουπόλει δ·
Κωνσταντίνος Διογένης κατηγορήθη πάλιν ότι έκ συνεννοήσεως μετά
τής Θεοδώρας μελετά τήν ανατροπήν τών καθεστώτων* οί δέ Πετσε».
νέγοι διαβάντες τόν Πστρον έλεηλάτουν τήν Μοισίαν οί δέ Άραβες,
τής Αφρικής έδήουν τά παράλια τής Πελοπόννησου καί μέχρι Κερκύ-
ρας προελάσαντες έπυρπόλησαν αύτήν. Είναι αληθές ότι δ Κωνσταν­
τίνος Διογένης, είτε συναισθανόμενος τήν ενοχήν αύτού, είτε άπελπι-
σθείς διά τάς αδίκους καταδρομάς άς ύφίστατο άπό τίνος χρόνου, έ-
γένετο αύτόχειρ, καί ή Θεοδώρα έκάρη μοναχή ύπο τής Ζωής, ήτις
ήξίου ότι άδύνατον ήτο άλλως νά παύσωσιν αί έπιβουλαί καί τά σκάν­
δαλα* οί δέ Πετσενέγοι, μηδένα άπαντήσαντες άντίπαλον, έπέστρε·
ψαν είς τά ίδια* δ δέ Νικηφόρος Καραντηνός . δ στρατηγός τού Ναυ­
πλίου, τή συνδρομή τών 'Ραευσαίων >.αΛ.ιπολέμησετόν άραβικόνστό-
λον καί κατέστρεψε τά πλείστα τών σκαφών αύτού. Άλλ’ δ Ρωμα­
νός έπανήλθεν ούδέν ήττον έκ Μεσανάκτων είς τήν βασιλεύουσαν. ’Ε-
κεϊ περί τά μέσα τού 1033 έπληροφορήθη νέα τού Νικηφόρου Κα-
ραντηνού κατορθώματα. Οί Άραβες τής Αφρικής έπεχείρησαν δευ-
τέραν κατά τών νήσων καί τών παραλίων έπιδρομήν, διά πλοίων 1000
έχόντων μυρίους πολεμιστάς, ,δ δέ Καραντηνός συμπλακείς πρός μίαν
αύτών μοίραν, ετρεψεν αύτήν, καί έπεμψε πρός τόν βασιλέα 500
αιχμαλώτους. Αύθις δέ περί τά τέλη τού έ'τους τούτου έστησεν έτε­
ρον τρόπαιον κατά τών Σαρακηνών δ Καραντηνός καί έξαπέστειλε

Ζωή καί 'Ρωμανδς Γ'. Οίκτρδς θάνατος του 'Ρωμανού. 261

•ττρος τόν βασιλέα 600 αιχμαλώτους. Συγχρόνως έτερος στόλος έζ-
πεμφθείς ύπό τόν πρωτοσπαθάριον Τεκνέαν τόν Άβυδηνόν εις Αίγυπτον
καί πλησιάσας εις αυτήν τήν Αλεξάνδρειαν έζυρίευσε πολλά πλοία
καί πολλην λείαν. Άφ’ ετέρου δέ δ πατρίκιος Νικήτας δ Πηγονίτης
προελάσας μέχρι Βαβυλώνας, έξεπολιόρκησε τό έγγιστα αύτής κείμενον
φρούριον Περκρίν. Οί στρατηγοί λοιπόν καί οί ναύαρχοι άνεπλήρουν
το κατά δύναμιν τήν ανικανότητα καί τά αμαρτήματα τού βασιλέως·
έπί τοσούτον δέ διετηρεΐτο τό έξωτερικόν τού κράτους αξίωμά, ωςτε
τω μέν 1030 άποθανόντος τού βασιλέως τής Άβασγίας Γεωργίου, ή
■χήρα αύτού πέμψασα πρδς τόν βασιλέα πρέσβεις μετά δώρων έξητή-
■σατο τήν άνανέωσιν τής αρχαίας μετά τού κράτους συμμαχίας, καί
ελαβε σύζυγον τού υιού της Παγκρατίου τήν ανεψιάν τού Ρωμανού
Ελένην, τω δέ 1033 παρέδωκε καί τό όχυρώτατον φρούριον, τήν Ά-
νακουφήν. Άλλ’ ένω τό κράτος έξηκολούθει δν σεβαστόν παρά τοίς
εζω, οι δε πολέμιοι περιεστέλλοντο καί έν μέρει κατετροπούντο, δ
Ρωμανός επεπρωτο νά γινη θύμα τών παρηλίζων ερωτικών παθών τής
ιδίας αύτού συζύγου.

Ο Τωμανός είχε πρό καιρού έν τή ύπηρεσία αύτού Παφλαγόνα
τινά ευνούχον όνόματι Ίωάννην, δςτις άφ’ ής έκεΐνος έβασίλευσεν ά-
πέβη παντοδύναμος προχειρισθείς πρώτον πραιπόσιτος, έπειτα δέ όρ-
χρανοτρόφος. Ό Ιωάννης είχε τέσσαρας αδελφούς, ο'ίτινες άπαντες εί­
χαν προαχθή είς διαφόρους άρχάς, καίτοι μετήρχοντο έπαγγέλματα
ουχι έντιμα, καί ιδίως τό τού κιβδηλοποιού. Είς δέ έξ αυτών, δ Μι­
χαήλ, οςτις ητο ωραιότατος την όψιν καί έν ακμή τής νεότητος, έλα-
βεν εν τή αυλή αξίωμά τι, ώς έκ τού δποίου διετέλει συνεχώς παρά
τή βασιλισση. Ο Ρωμανός ήτο μέν εξηκοντούτης ήδη, άλλα δέν ήτο
δυνατόν να υποπτευσν) ότι η Ζωη, ήτις είχεν ύπερβή τό πεντηκοστόν
ίτος, θελει δώσει αυτω αντίζηλον καί μάλιστα αντίζηλον τοσούτον
νεαρόν. Εν τουτοις τούτο συνέβη, δ δέ έρως αύτής άπέβη τοσούτον
δαιμονιώδης και μανικος, κατά Κεδρηνόν, ωςτε έξαπτόμενος προςέτι
ύπο τής φιλοδοξίας τού Μιχαήλ καί τής φιλαρχίας τού Ίωάννου, πα-
,ρέσυρεν αυτήν είς τό νά απαλλαγή τού συζύγου διά δηλητηρίου βρα­
δέως ενεργούντος. Άλλ’ δ ανυπόμονος Μιχαήλ δέν ήθέλησε νά περι-
μείνη τά τοιαύτα τού δηλητηρίου αποτελέσματα, καί μετ’ ού πολύ
τή 11 άπριλίου 1034 (ήτις συνέπεσε κατά τό έτος τούτο νά ήναι με­
γάλη πέμπτη), άπελθόντος τού βασιλέως είς τό έν τω παλατίω βα-

262 Ζωή και Μιχαήλ Δ’. Ό όρφανοτρόφος Ίωζννης. "Αθλια κατάστασις.

λανείον, άπέπνιξεν αυτόν έν τή κολυμβήθρικ του λουτρού. Έπελθούσης
δέ της νυκτός, καί ψαλλόμενων τών αγίων παθών, μηνύεται δ τότε
πατριάρχης Αλέξιος, ύπό τού βασιλέως 'Ρωμανού δήθεν, νά άνέλθγ^
εις τά ανάκτορα. Ό πατριάρχης έσπευσε νά έ'λθη, άλλ’ ευρίσκει μέ α­
πορίαν του νεκρόν μέν τον βασιλέα, τήν δέ Ζωήν καθημένην έπί θρό­
νου λαμπρού, εχουσαν πλησίον της τόν Μιχαήλ, καί μανθάνει ότι
προςεκλήθη ΐνα ίερολογήση τούτον αυτή. "Εκθαμβος δέ γενόμενος ΐ-
στατο έννεός καί ένδοιάζων περί τού πρακτέου, ότε δ Ιωάννης και
Ζωή δόντες αύτω μέν πεντήκοντα λίτρας χρυσίου, είς δέ τον κλήρον
άλλας πεντήκοντα, κατέπεισαν αυτούς νά τελέσωσι τήν ίεροπρχξίαν-
Ή σκηνή αύτη είναι βεβαίως απ’ αρχής μέχρι τέλους μία τών οίκτοο-
τέρων τής μεσαιωνικής ημών ιστορίας, καί μαρτυρεί μέχρι τίνος βαθ­
μού προέβη ή κακοήθεια τών ανθρώπων καί δ έμπαιγμός τών ίερωτά-
των θεσμών.

Άλλ’ ή Ζωή ήτις άνεβίβασεν είς τόν βασιλικόν θρόνον τόν έραστήν
αύτής νομίζουσα δτι, αντί άνδρός καί βασιλέως, θέλει έχει δούλον καί
διάκονον, έψεύσθη τής έλπίδος. Ό μέν Μιχαήλ ήτο τωόντι άνθρωπος
ανίκανος νά διεξάγη τά δημόσια πράγματα, τόσω μάλλον δσω έπα-
σχεν έξ έπιληψίας, ωςτε δέν είχεν είμή τό σχήμα καί τό ό'νομα τής
βασιλείας* άλλα τήν πραγματικήν έξουσίαν κατέλαβεν ούχί ή Ζωή,
τήν κατέλαβεν δ πρεσβύτερος τού Μιχαήλ άδελφός Ιωάννης, δςτις
πρακτικός άνθρωπος ών καί δραστήριος, άνέλαβε τήν δλην τών πραγ­
μάτων κυβέρνησιν ύπό τό ταπεινόν άςίωμα τού όρφανοτρόφου, καί, ΐνα
έξασφαλίση εαυτόν άπό τών παλιμβούλων διαθέσεων τής βασιλίδοςΤ
έφρόντισε πρό πάντων νά περιστοιχίση αυτήν διά γυναικών καί ευνού­
χων οικείων, δι’ ών έπετήρει καί έκανόνιζεν άπαντα αύτής τά δια­
βήματα· «περιπάτων τε γάρ έκωλύετο καί βαλανείων τε ού μετείχε»·
μή αύτού έπιτρέψαντος, καί δλως περιήρετο αυτή πάσα ψυχαγωγία.»
Ουτω δέ κατοχυρώσας την άρχήν αύτού, άνέθηκε πλεΐστα τών πρώ­
των τού κράτους άξιωμάτων είς τούς ίδιους συγγενείς, προχειρισάμε-
νος δούκα μέν Αντιόχειας τόν άδελφόν αύτού Νικήταν καί μετά τόν
θάνατον τούτου τόν άλλον άδελφόν Κωνσταντίνον, πρωτοβεστιάριον
δέ τόν έτερον πάλιν άδελφόν του Γεώργιον, καίσαρα δέ τόν τής άδελφής
του Μαρίας υιόν Μιχαήλ, Νικομήδειας δέ έπίσκοπον συγγενή ώςαύ-
τως τινά αύτού, τόν εύνούχον Αντώνιον Πάχητα. Καί έπειδή είς τών

Ζωή και Μιχαήλ Δ'. Ό όρφανοτρόφος Ιωάννης. Άθλια κατάστασις. 263

έπιφανών τού κράτους άνδρών Κωνσταντίνος δ Δαλασσηνός έξεδήλω-
σεν άγανάκτησιν έπί τοίς γενομένοις και περιφρόνησιν πρός τήν χυδαίαν
και τριωβολιμαίαν εκείνην οικογένειαν, δ Ιωάννης κατ’ άρχάς έπε-
χείρησε νά έξευμενίση αυτόν, αλλά μετ’ ολίγον τόν μέν Δαλασσηνόν έ-
ξώρισεν είς τήν νήσον Πλάτην, τόν δέ έπί θυγατρί γαμβρόν αύτού έφυ-
λάκισε, τριών ό'έ φίλων αύτού εύγενών καί πλουσίων έκ της ριικράς Α­
σίας, έδήμευσε την περιουσίαν παραό'ούς αύτήν είς τόν άδελφόν του
Κωνσταντίνον, οςτις μετ’ ού πολύ προεχειρίσθη καί ό'ομέστικος τών
σχολών της Ανατολής.

Ένω όμως δ Ιωάννης ήσχολεϊτο είς τό νά εύεργετή τούς συγγενείς
καί νά τιμωρή τούς έναντιοδοξούντας, οί μέν Σαρακηνοί έκυρίευον τά
έν τή Λυκία Μύρα, δ ό'έ ηγετών ’Αβασγίας Παγκράτιος έσφετερίζετο
άπαντα τά προτερον είς τό κράτος δοθέντα φρούρια, οί ό'έ Χαλεπίται
εξεόίωκον τον παρά τού βασιλέως πεμφθέντα αύτοίς αρμοστήν, οί δέ
Πετσενέγοι επόρθουν τήν Μοισίαν μέχρι Θεσσαλονίκης προελαύνοντες,
οί δέ * Αραβες της Αφρικής έλεηλάτουν τάς κυκλάδας· «ών ούδεμία
φροντίς ήν τω Ιωάννη, μόνην δ’ εμμονον ασχολίαν είχεν, όπως άν δ
Δαλασσηνός τηροίτο καί μή τάς αύτού λάθοι ό'ιαό'ράς πλ^κτάνας.»
Ή μάλλον αύτός τε καί ςί άδελφοί αύτού ήσχολούντο είς ετερα σπου­
δαιότατα έργα· διότι τω 1037 επικρατήσαντος αύχμού έκ μακράς
ανομβρίας ένόμισαν ότι ό'ιά τήν χρηστήν αύτών πολιτείαν δικαιούνται
νά επιζητησωσι τήν έξ ύψους βοήθειαν, καί έποίησαν λοιπόν λιτα­
νείαν, δ Ιωάννης βαστάζων τό άγιον μανό'ύλιον, δ μέγας ό'ομέστικος
ττ?ν προς Αυγαρον επιστολήν τού Χριστούς καί δ πρωτοβεστιάριος
τα αγία σπαργανα. Ετελεσε δε και άλλην λιτήν δ πατριάρχης
μετά τού κλήρου. Ού μόνον όμως ό'έν εβρεξεν, αλλά καί χάλαζα παμ-
μεγεθης καταρραγείσα ανετρεψε τα όενόρα καί τούς κεράμους τής πό­
λεως. Τό όέ μάλλον άξιομνημόνευτον έπί τού προκειαένου είναι οτι
κατεχούσης την πόλιν σιτοδείας, δ Ιωάννης ήγόρασεν έκ Πελοποννή-
σου καί Ελλάδος 100,000 μόδια σίτου καί όΤ αύτών παρεαύθησε
τους πολίτας· οπερ μαρτυρεί οτι ού μόνον ή βιομηχανία άλλά καί ή
γεωργία ήκμαζε τότε έν ταίς κυρίως έλληνικαίς χώραις. Φαίνεται έν
τουτοις οτι διά τήν συνδρομήν τοσούτων συμφορών δ Ιωάννης ένόμισε
τω 1037 άσφαλέστερον νά άνταλλάξη τήν κυβέρνησιν τών πραγμά­
των διά τού ύπερτάτου έκκλησιαστικού άξιώματος, καί έζήτησε διά
τών συγγενών καί φίλων μητροπολιτών νά καθαιρέση τόν Αλέξιον καί

264 θί σωζόμενοι έγκριτοι στρατηγοί. "Εργα αύτών.

νά άναγορευθή αυτός πατριάρχης, έπί τω λόγω ότι δ Αλέξιος «ού ψήφω
αρχιερέων, αλλά προςτάξει Βασιλείου τού βασιλέως έπέβη τού θρό­
νου άκανονίστως.» Ό πατριάρχης δριως άπήντησεν εύφυώς ότι
είναι έτοιμος νά παραχώρηση τόν θρόνον εις τόν βουλόμενον, άμα κα-
θαιρεθώσι μέν συγχρόνως οί παρ’ αύτού χειροτονηθέντες μητροπολίται,
άναθεριατισθώσι ό'έ οί παρ’ αύτού στεφθέντες τρεις βασιλείς. Καί ε­
πειδή οί πλείους τών περί τόν Ίωάννην μητροπολιτών είχον χειροτο-
νηθή ύπό τού Αλεξίου, ιδίως δε δ Νικομήδειας Αντώνιος Πάχης, καί
ένταυτω αυτός τού Ίωάννου δ αδελφός Μιχαήλ ύπό τού Αλεξίου έ-
στέφθη, έδ'έησε νά παύση μέν πάσα αύτη ή σκευωρία, νά εξακολού­
θηση δέ τό κράτος κυβερνώμενον ύπό τού ίδιοτελούς καί πλεονέκτου
όρφανοτρόφου.

Ευτυχώς όσα καί αν ήσαν τά δημιουργήματα αύτού, δέν κατωρ-
θώθη νά έκλείψωσιν άπαντες οί άρχαϊοι αξιωματικοί τού στρατού καί
τού στόλου. *Οθεν οί μέν "Αραβες τής Αφρικής καί τής Σικελίας, οί
έπανειλημμένας έπιχειρήσαντες έπιδρομάς είς τάς κυκλάδας νήσους
καί τά παράλια τού Θρακησίου ήτοι τής μικράς Ασίας, κατεπολεμή-
θησαν ύπό τών αυτόθι στρατηγών, καί 500 μέν ζώντες ήχθησαν προς
τον βασιλέα, οί δέ λοιποί πάντες άνεσκολοπίσθησαν έν τή παραλία
άπό Άτραμυττίου μέχρι Στροβίλου* πάλιν δέ οι αυτοί τας αυτας
έπιδραμόντες χώρας, κατετροπώθησαν ύπο τού στολου τών Κιβυρ-
οαιωτών, τών δποίων δ στρατηγός Κωνσταντίνος δ Χαγέ, πέμψας
500 αιχμαλώτους τω βασιλεί, τούς λοιπούς κατεπόντωσεν ή δέάπο-
στατήσασα Σερβία ήναγκάσθη αύθις νά υποταχθή* καί τελευταίον
δ Γεώργιος Μανιάκης, όςτις, κατ’ άρχάς μετατεθείς από τής κάτω
Μηδίας είς τήν άνω Μηδίαν, μετ’ ου πολύ εξεπεμφθη απο τας περί
τόν Ευφράτην καί Τίγριν έκείνας χώρας είς τήν κάτω Ιταλίαν, άπέ·
δ'ειξεν αυτόθι τό τί ήδ'ύνατο είςέτι νά κατορθώση τό κράτος, όταν ή­
θελε νά μεταχειρισθή τούς μεγάλους αύτού στρατηγούς. Είδομεν εις
ποιαν άνώααλον κατάστασιν είχον περιέλθει τά τής κάτω Ιταλίας
πράγματα έπί Βασιλείου τού Β . Ό βασιλεύς ουτος, άμα καταβαλων
τούς ποικίλους αύτού έν τή Ανατολή πολεμίους, είχε πέμψει τον Ορε-
στην είς τήν κάτω Ιταλίαν, σκοπών να απελθη και αυτός εκεί ινα
παγιώση τήν εαυτού άρχήν, καί άποφασίσας επι τουτω νά ανάκτηση
ποό πάντων τήν Σικελίαν απο τών Σαρακηνών, διότι ενόει κάλλιστα

ΚαΟαίρεσις Μανιάχη. Απώλεια τή^ κάτω Ιταλίας και τής Σικελίας. 265

οτι ενόσω ή παρακειμένη εκείνη μεγάλη νήσος ήτο εις χεϊρας πολε­
μίων ασπόνδων, αδύνατος άπέβαινεν ή ασφαλής τής κάτω χερσονήσου
κατοχή. Άλλ’ δ μέν βασιλεύς άπέθανε πριν ή έκτελέση το βούλευμα
αύτού, δ ό'έ Ορέστης άνεκλήθη ύπο Κωνσταντίνου Η', έτερος όε στρα­
τός πεμφθείς ύπό τού ’Ρωμανού Γ' ούό'έν γενναΐον ισχυσε νά πράξη
ό'ιά τήν ανικανότητα τού στρατηγού. Σημειωτέον έν παροίφ οτι δ
στρατός ούτος, δςτις λέγεται αξιόμαχος, λέγεται προςέτι αθροισθεις
καθ’ δλοκληρίαν έξ Έλλάό'ος και Μακεό'ονίας, δπερ ύποό'εικνύει οτι
αί χώραι αύται είχον πρός τοϊς άλλοις καί ικανόν μάχιμον πληθυ­
σμόν. Ούτως είχον τά πράγματα έν τή κάτω Ιταλία έπί Μιχαήλ
Δ’. Οί Σαρακηνοί τής Σικελίας, οί Λογγοβάρό'ιοι, οί εγχώριοι καί
άπό τίνος χρόνου οί Νορμαννοί διεμάχοντο προς άλλήλους καί κατά
τών Ελλήνων, τών δποίων οί συνεχώς μεταβαλλόμενοι Κατεπάνω
μετά κόπου ήόύναντο νά άνθέξωσιν εις τοσούτους πολεμίους, δτε εμφύ­
λιός τις μεταξύ τών έν Σικελία Αράβων αγών παρέσχεν εις τήν κυ­
βέρνησήν τής Κωνσταντινουπόλεως τήν πιθανωτάτην έλπίό'α τού νά
άνακτήσωσι τήν νήσον ταύτην, ήν είχον άπολέσει προ 200 καί επέ­
κεινα ένιαυτών.

Δύο αδελφοί, δ Άβούλ-Άφάρ καί δ Άβού-Χάφς. ήρισαν πρός άλλή­
λους, καί δ Άβούλ-Άφάρ ήττηθείς πολλάκις ύπό τού Άβού- Χάφς
έζήτησε τήν επικουρίαν τού Κατεπάνω τής Άπουλίας καί Καλαβρίας
Δέοντος ’Ώπου. Ό Λέων ό'ιαπεράσας εις Σικελίαν ένίκησε πολλάκις
τον Άβού-Χάφς, άλλά τότε δ Άβούλ-Άφάρ ύποπτεύσας μήπως οί
επίκουροι έκεϊνοι άποβώσι κυρίαρχοι, συνεννοήθη μετά τού άό'ελφού
του, καί οί ό'ύο άντίπαλοι δμοφρονήσαντες έζήτησαν καί ελαβον βοή­
θειαν έξ Αφρικής· δ ό'έ Λέων μή ό'υνάμενος ήό'η νά άνθέξη εις αυτούς
έπέστρεψεν εις Ιταλίαν, συνεπαγόμενος 15,000 χριστιανών, αιχμαλώ­
των άπελευθερωθέντων ύπ’ αύτού. Ταύτα πληροφορηθείς δ όρφανοτρό-
φος άπεφάσισε νά έπαναλάβη τήν έκτέλεσιν τών βουλευμάτων τού
Βασιλείου Β'. Έπί τούτω έξέπεμψεν εις τήν κάτω Ιταλίαν ό'ύναμιν
αξιόλογον ύπό τόν περιφανή Γεώργιον Μανιάκην, μετακομισθεϊσαν αυ­
τόθι ό'ιά στόλου τού δποίου προίστατο, ώς μή ώφελεν, δ πατρίκιος
Στέφανος, δ επ’ ά&ελφή γαμβρός τού βασιλέως. Ό Μανιάκης άφικό-
μενος εις 'Ρήγιον τω 1038, ό'ιέταξε νά προςέλθωσι πρός αύτον πάντα
τά στρατεύματα τής Άπουλίας καί τής Καλαβρίας· καί προςέλαβε

266 Καθαίρεσις Μανιάχη. Απώλεια τής κάτω Ιταλίας καί τής Σικελίας.

προς τουτοις 300 μισθοφόρους Νορμαννούς, άγομένους ύπο τριών υιών
ένος τών όνομαστοτάτων μαχητών τής φυλής εκείνης, τού Ταγ-
κρέδου. Ουτω δε αυξησας καί κατοχυρώσας την δύναμιν ήν συ-
νεπηγαγεν έκ Κωνσταντινουπόλεως, δ Μανιακής διεπέρασεν εις τήν
Σικελίαν, καί έξεπόρθησεν αμέσως τήν τε Μεσσήνην καί τάς Συρα­
κούσας. Έπελθούσης δέ έξ Αφρικής έπικουρίας είς τούς δύο αδελ­
φούς 50,000 άνδρών, συνεκροτήθη μάχη κρίσιμος περί τά λεγόμενα
Ρήματα, καθ’ ήν δ Μανιακής δλοσχερώς κατετρόπωσε τούς πολέ­

μιους, και τοσούτος έγένετο αύτών φόνος, ωςτε έλέγετο ότι δ παραρ-
ρέων ποταμός έπλημμύρησεν αίματος. Καί έκ μέν τών Αράβων ολί-
γιστοι περιεσώθησαν, δ δέ Μανιακής έκυρίευσε μετά το κατόρθωμα
τούτο 13 άλληλοδιαδόχως Σικελικάς πόλεις, είς έκάστην τών δποίων
ωκοδόμει άκρόπολίν καί κατέλειπε φρουράν ικανήν ν’ άνθέξη είς πά­
σαν έπανάστασιν τών έγχωρίων καί ήθελεν ούτω ανακτήσει πάσαν
την νήσον και ασφαλίσει την κατοχήν αύτής, έάν δ ορφανοτρόφος
"Ιωάννης, όςτις δέν ήξεύρομεν πώς συνέλαβε, τήν αγαθήν ιδέαν τού νά
επιτρεψη την ηγεμονίαν τού άγώνος τούτου είς τόν άριστον έκείνον
στρατηγόν, δέν παρεσκεύαζεν έκ προοιμίου τήν αποτυχίαν αύτού προ-
χειρισας αρχοντα τού στόλου τον άθλιον γαμβρόν αύτού Στέφανον·

Οί "Αραβες τής Αφρικής είς τών δποίων τήν άνωτέραν κυριαρχίαν
ύπήγετο ή Σικελία, καί οί δποΐοι έξέπεμπον στόλους καθ’ όλων τών
ελληνικών παραλίων, δέν ήτο δυνατόν νά μή άγωνισθώσι διά πά-
σης θυσίας ύπέρ τής μεγάλης έκείνης νήσου. Τωόντι μετ’ ού πολύ νέος
έπέπλευσεν είς αύτήν έκ μεσημβρίας στόλος συνεπαγόμενος δύναμιν
πολλω μειζονα τής προτέρας. ’Άν δ Στέφανος ήτο άγρυπνος καί έπι-
τήδειος, ήδύνατο νά άπαντήση τόν στόλον τούτον έν πελάγει, καί, ή
νά κατατροπώση αύτόν, ή τούλάχιστον νά έπιφέρη είς αύτόν ζημίας
μεγάλας προ τής άποβάσεως. Άλλ’ ούδέν τούτων έπραξεν, δ δέ
στρατός τών Αράβων ήδ'υνήθη νά άποβιβασθή άνέτως είς τήν Σικελίαν
και νά καταλάβη άναπεπταμένην τινά πεδιάδα, τάς καλουμένας
Δραγίνας. Τούτο μαθών δ Μανιάκης, εσπευσε νά συγκέντρωση τάς
δυνάμεις καί νά έπέλθη κατά τών πολεμίων, παραγγείλας συγχρόνως
τον Στέφανον νά έπιτηρή ασφαλώς τήν παραλίαν, ΐνα μή είμπορέσω-
σιν ουτοι νικηθέντες νάδιασωθώσιν είς τά ίδια. Καί τότε συγκροτη-
θεισης μάχης εκ παρατάξεως, δ Μανιάκης έτρεψε κατά κράτος τούς
"Αραβας, ών επεσον, έάν πιστεύσωμεν τόν Κεδρηνόν, ύπέρ τάς 50,000.

ΚαΟαίρεσις Μανιάκη. Απώλεια τής κάτω Ιταλίας και τής Σικελίας. 267

Άλλ’ δ αρχηγός αυτών κατώρθωσε λαθών τάς φύλακας του Στεφά­
νου νά διαφύγη είς Αφρικήν. 'Ο Μανιακής ών προ καιρού δυςηρεστη-
μένος κατά τού ναυάρχου, δέν ήδυνήθη νά κράτηση τήν οργήν του
όταν τόν άπήντησε, καί περιυβρίσας αύτόν καί κτυπήσας κατά κε­
φαλής, άπεκάλεσε ράθυμον, άνανδρον καί προδότην τών πραγμάτων
τού βασιλέως. Ό δέ άποφασίσας νά έκδικηθή γράφει άμέσως προς
τον ορφανοτρόφον ότι δ Μανιάκης μελετά άπόστασιν κατά τού βασι-
λέως. Ό Στέφανος ήτο, ώς ήξεύρομεν, γαμβρός επ’ αδελφή τού παν­
τοδυνάμου Ίωάννου* δθεν δέν ήδύνατο ειμή νά πιστευθή, καί έν τώ
άμα δ μεν Μανιάκης άπάγεται δέσμιος εις Κωνσταντινούπολή, πάσα
δέ ή αρχή ανατίθεται εις τόν Στέφανον, συνεκπεμφθέντος αύτω καί
τίνος ευνούχου Βασιλείου Πεδιαδίτου. Τούτο ήρκεσεν ΐνα οί ελληνες
άπολέσωσιν έντός μικρού τήν άνακτηθεϊσαν Σικελίαν. Οί έν αυτή έγ-
χώριοι Άραβες, βοηθούμενοι πάντοτε ύπό τών έν Αφρική δμοθρήσκων
και ωφελούμενοι έκ τής δειλίας, τής ραστώνης καί τής αισχροκέρδειας
τών αυτοκρατορικών ηγεμόνων έκυρίευσαν μέχρι τού 1041 δλας τάς
προτερον υπο τών ήμετερων καταληφθείσας πόλεις, πλήν μόνης τής
Μεσσήνης, την οποίαν διέσωσαν επί τινα έτι χρόνον οί έπιτήδειοι αγώ­
νες τού φρουράρχου αύτής Κατακαλών Κεκαυμένου, ενός τών λαμ-
προτέρων αζιωματικών τών χρόνων έκείνων, δςτις τό κύριον μόνον, ώς
φαίνεται, όνομα είχε κοινον προς τόν έπί Δέοντος τού Σοφού δομέ-
στικον τών σχολών Κατακαλών, καί τον δποίον θέλομεν ΐδει βραδύ­
τερον πρωταγωνιστούντα έν τοίς πράγμασι τής Ανατολής. Άλλ’ οί
δύο αυτού αρχηγοί, δ Στέφανος καί δ Πεδιαδίτης, έφυγον έν τω μεταζύ
αίσχρώςείς τήν Κάτω Ιταλίαν. Καί ούδέ τούτο ήρκεσεν. "Οταν άπήλθε
δέσμιος εις Κωνσταντινουπολιν ο Μανιάκης, εστάλη Κατεπάνω τής
κάτω Ιταλίας ο Μιχαήλ Δοκειανός άνθρωπος άνάζιος, δπως δλοι δσοι
άπελάμβανον τήν ιδιάζουσαν τού ορφανοτρόφου εύνοιαν. Ό Δοκειανός
άφικόμενος περιήλθεν εις ρήξιν προς τούς Νορμαννούς έκείνους, τούς
δποίους έπιτηδείως είχε προςοικειωθή δ Μανιάκης, καί οίτινες ειχον
ου μικρόν συντελέσει είς τά κατορθώματα αύτού. Ού μόνον δέν έπλή-
ρωσεν είς αύτούς τό συμπεφωνημένον >σιτηρέσιον, άλλά καί τον άπο-
σταλέντα ύπ’ αύτών άνθρωπον ΐνα ζητήση τήν διόρθωσιν τού αδική­
ματος τούτου, περιύβρισε καί έμαστίγωσεν, άναγκάσας τούς γενναίους
εκείνους πολεμιστάς νά γίνωσιν άπό συμμάχων πολέμιοι. Τότε τωόντι
οί Νορμαννοί άπελπισθέντες άπεφάσισαν νά κυριεύσωσι τήν κάτω

268 Στάσις Σερβίας χαι Βουλγαρίας. Αύτη δαμάζεται, ή Σερβία ούχί.

Ιταλίαν δι’ ίδιον λογαριασμόν καί άθροίσαντες μέν πλήθος πολύ
τυχοδιωκτών άπο της άνω καί της μέσης χερσονήσου, δδηγούμενοι δέ
ύπό τών ηρωϊκών υιών τού Ταγκρέδου, κατετρόπωσαν έπανειλημμέ-
νως έν άρχή τού 1041 τον έν λόγοις μέν αυθάδη, έν έργοις δέ άδέ-
ξιον Δοκειανόν. Ό βασιλεύς έπαυσε μέν ηδη αυτόν καί έξέπεμψε νέον
Κατεπάνω, τόν Βοϊωάννην, όςτις άνήγε τό γένος εις τόν έπι Βασι­
λείου τού Β' πεμφθέντα αύτόθι ομώνυμον στρατηγόν καί ύπελαμβά-
νετο έχων ικανότητα τινά* άλλ’ έπειδή δέν προςέλαβε καί δύναμήν
νέαν άποχρώσαν, ήττήθη ώςαύτως κατά κράτος καί ηχμαλωτεύθη
καί έν θριάμβω περιήχθη μέχρε Βενευέντου· ωςτε έν έτει 1041, ένω
άπεβάλλετο πάσα ή Σικελία, πλην της Μεσσήνης, συγχρόνως άπε­
βάλλετο καί η κάτω Ιταλία πλην τεσσάρων πόλεων, Βρεντησίου,
Ύδρούντος, Τάραντος, καί Βάριος· πάσα δέ η λοιπή χώρα είχε περιέλ-
θει ηδη εις την εξουσίαν τών Νορμαννών.

Άλλα έν γένει τά πράγματα είχον κακώς. Επειδή δ ηγεμών Ά-
βασγίας Παγκράτιος δέν έ'παυσεν ένοχλών την Ίβηρίαν, δ Ιωάννης
επεμψε κατ’ αύτού τόν.αδελφόν του Κωνσταντίνον, περί της ικανότη­
τας τού δποίου όμως, άν καί τόν είχε χειροτονήσει δομέστικον τών σχο­
λών της Ανατολής, έδίσταζεν, ώς φαίνεται, καί αύτός, διότι ύπέσχετο
ότι θέλει έξαποστείλει αύτω ώς σύμβουλον καί παραστάτην έν τοϊς
πολέμοις, τόν Δαλασσηνον δέν έ'πραξε δέ τούτο,’ καί απ’ έναντίας, έ-
πιτείνων την κατά τού έπιφανούς έκείνου άνδρός έ'χθραν, έξώρισε τούς
δύο αδελφούς του καί όλους τούς άλλους συγγενείς* ωςτε δ δομέστι-
κος έπέστρεψεν άπρακτος. Άφ’ετέρου δ ηγεμών της Σερβίας Στέφα­
νος δραπετεύσας έκ Κωνσταντινουπόλεως, άνέλαβε την πάλαι αρχήν,
έκδιώξας τδν στρατηγόν Σερβίας Θεόφιλον Ερωτικόν καί κατατροπώ-
σας τόν κατ’ αύτού έκπεμφθέντα άμαθέστατον ευνούχον Γεώργιον Προ-
βατάν. Τό δέ χείριστον, κατ’ αυτό τούτο τό έτος 1040 επανέστη καί
η Βουλγαρία. Την έπανάστασιν ταύτην προεκάλεσεν η χρηματική
πλεονεξία τού όρφανοτρόφου. Ό Βασίλειος Β' ότε καθυπεταξε τάς
χώρας τάς ύπό τών Βουλγάρων άλλοτε καταληφθείσας, δεν μετεβαλε
τόν τρόπον τής τών φόρων είςπράξεως, άλλ’ άφήκεν αύτον όπως είχεν
δοισθή ύπό τού Σαμουήλ* ωςτε έν ταΐς χώραις ταύταις έκαστον ζευγά-
ριον έξηκολούθει νά δίδη «σίτου μόδιον ενα, καί κέγχρου τοσούτον,
καί ο’ίνου στάμνον ενα.» Άλλ’ δ όρφανοτρόφος Ιωάννης, άντί τού εις

Στάσις Σερβίας και Βουλγαρίας. Αύτη δαμάζεται, ή Σερβία ούχί. 269

είδη φόρου, άπήτησε την είς νομίσματα πληρωμήν αύτού, δι’ δ όυςη-
ρεστηθησαν οί κάτοικοι τών χωρών εκείνων, τόσω μάλλον δσω μόλις
προ εικοσαετίας χειρωθέντες εσωζον άκμαίαν την προς τούς κυριάρχας.
αντιπάθειαν. Ούτως είχον τά πράγματα ότε τω 1040 δ Βούλγαρος
Πέτρος Δελεάνος, δςτις ητο δούλος Βυζαντίορ τίνος άνδρός, άποδράς
έκ της πόλεως καί περιπλανηθείς μέχρι Βελιγραδιού, είπεν εαυτόν υίόν
’Ρωμανού τού υιού Σαμουήλ, καί έπιστεύθη ύπό τού δχλου τών ομο­
φύλων, οϊτινες αφορμήν έζητουν αποστασίας. "Οθεν άνηγορεύθη βασι­
λεύς Βουλγαρίας καί άνευφημηθη εις διαφόρους τών μερών εκείνων πό­
λεις, είς Ναϊσσόν (Νίσσαν), είς Σκούπια, καί αλλαχού, παντού όέ δθεν
διηρχετο έφονεύοντο ανηλεώς καί άπανθρώπως οί ενάντιοι. Ταύτα μα-
θών δ στρατηγός Δυρραχίου Βασίλειος Συναδηνος έσπευσε νά καταπο­
λέμηση τον Δελεάνον, πριν η αύξηση τό-κακόν. Αλλά καθ’ δδόν έρ­
χεται είς ρηξιν πρός ένα τών ύποστρατηγων, τόν Μιχαήλ Δερμοκαί-
την, δ δέ διαβάλλει αύτόν είς τόν βασιλέα ώς μελετώντα αποστα­
σίαν. Καί έπειδη δ μέν Συναδηνος ήτο αξιωματικός γενναίος καί δρα­
στήριος, δ δέ Δερμοκαίτης άνθρωπος άπειρος καί φαύλος, φυσικω τω
λόγω δ Ιωάννης τόν μέν πρώτον καθήρεσε διατάξας νά φυλακισθη έν
Θεσσαλονίκη, διώρισε δ’ άντ’ αύτού στρατηγόν τόν κατήγορόν του.
Άλλ’ έάν η κακία έχη την λογικήν της, έχουσι την λογικήν αύτών
καί τά πράγματα. ’Ο Δερμοκαίτης, αντί νά πολεμηση τόν Δελεάνον,
ένησχοληθη είς τδ νά γυμνώση τό ύπήκοον καί αύτόν τόν στρατόν
έπειτα δέ, φοβηθείς την δυςαρέσκειαν την δποίαν προεκάλεσεν, έφυγε
διά νυκτός, καί τότε δ στρατός ούτος, δςτις συνέκειτο τό πλείστον έκ
Δαλματών καί πιστών τινων Βουλγάρων, άποστατησας τωόντι προε-
χειρίσατο βασιλέα της Βουλγαρίας ενα τών αξιωματικών αύτού, τόν
Τειχομηρόν, διακεκριμένον έπ’ ανδρεία καί συνέσει. Καί λοιπόν δύο
ηδη έγένοντο στάσεις Βουλγάρων, ή μέν άνευφημούσα τόν Δελεάνον, ή
δέ τόν Τειχομηρόν. Άλλ’ δ Δελεάνος πανουργότερος ών έπεισε τόν Τει-
χομηρόν διά φιλικών γραμμάτων νά συμπράξωσιν άμα δέ συνελθόν-
των τών δύο στρατευμάτων, έλάλησε προς αύτά λέγων δτι εί μέν θέ-
λωσιν αύτόν βασιλέα, έγγονον όντα τού Σαμουήλ, άς ποιήσωσιν έκ-
ποδ<υν τόν Τειχομηρόν, είδέ προτιμώσι τούτον, άς άφαιρέσωσιν αύτόν·
εκ μέσου, διότι, προςέθηκε, «δύο έριθάκους μία λόχμη ού τρέφει, ούτε
μία χώρα εύοδοθήσεται ύπό δύο κυβερνωμένη αρχηγών.» Ταύτα δε
είπόντος αύτού πολύς ηγέρθη θόρυβος, άλλ’ οί πλείονες είπον δτι αύ-

270 Στάσις Σερβίας καί Βουλγαρίας. Αύτη· δαμάζετχι, ή Σερβία ού/ί.

τδν μόνον θέλουσιν αρχηγόν αύτοκράτορα, καί δ μέν άθλιος Τειχομη-
ρος ελιθοβοληθη, δ δε Δελεάνος, παραλαβών άπάσας τάς δυνάαεις,
ώρμησε πρδς τήν Θεσσαλονίκην.

Ο βασιλεύς Μιχαήλ, πάσχων ώς ήξεύρομεν ήδη έζ επιληψίας, ένό-
μισεν δτι δύναται νά θεραπευθή έάν πέμψη εις όλα τά θέματα καί τάς
-νήσους τοΐς μέν πρεσβυτέροις άνά νομίσματα δύο, τοΐς δ'έ μοναχοΐς
άνά έν νόμισμα. Πλήν δ'έ τούτου έπί τή αυτή πάντοτε έλπίδι τής θε­
ραπείας, έβάπτιζε καί παΐδας αρτιγενείς, δίδων άνά νόμισμα έν καί
μιλιαρίσια τέσσαρα. Άλλ’ έπειδή ούδέν έκ τούτων ώοελήθη, τδ δ'έ
κακόν έπετείνετο μάλλον, προςτεθείσης καί ύδ'ρωπικής νόσου, άνέθη-
κεν ήδη άπάσας αύτού τάς έλπίδας είς τδν άγιον Δημήτριον, καί διέ-
τριβε τούτου ένεκα τό πλεΐστον έν Θεσσαλονίκη προςευχόμενος είς τόν
τάφον τού καλλινίκου έκείνου’μάρτυρος. Περί ταύτα δέ ήσχολεΐτο ότε
:έπλησίασεν δ Δελεάνος* ούδ’ είχε φαίνεται πλήρη πίστιν.είς τδν άγιον
παρά τού δποίου έπεκαλεΐτο σωτηρίαν, διότι, άμα μαθών δτι έπέρχον-
ται οί πολέμιοι, έδραπέτευσε κατεσπευσμένος είς Κωνσταντινούπολή,
καταλιπών πάσαν την αποσκευήν καί δσα είχε χρήματα καί πολύ­
τιμα πράγματα, τά δποία πάντα παρήγγειλε τδν Μανουήλ Ίβάτσην,
•οίκεΐον δντα, νά μετακόμιση κατόπιν είς τήν βασιλεύουσαν. Άλλ’ δ
Ίβάτσης ούτος, δςτις ήτο πιθανότατα υιός τού ομωνύμου Βουλγάρου
στρατηγού τού τοσούτον πεισματωδώς κατά τού Βασιλείου Β' άντα-
γωνισθέντος, αντί νά έκτελέση τήν παραγγελίαν τού βασιλέως, ηύτο-
μολησε μεθ όλων εκείνων τών πολυτίμων πραγμάτων πρδς τδν Δελεά-
νον. Τότε δ νεοχειροτόνητος ήγεμών τών Βουλγάρων, μή έ'χων φαί­
νεται τα αναγκαία εις πολιορκίαν τής Θεσσαλονίκης όργανα, έτράπη
προς δυσμάς καί προς μεσημβρίαν* καί διά μέν τού στρατηγού Καυ-
κάνου εκυριευσε το Δυρράχιον, διά δέ ετέρου στρατηγού, τού Ανθίμου,
κατετρόπωσε τον στρατηγόν τής Ελλάδος Άλλακασσέα, είς μάχην
κρίσιμον περί Θήβας συγκροτηθεΐσαν, καθ’ ήν επεσον μέγα πλήθος
Θηβαίων. Συγχρόνως δέ καί οί τού θέματος τής Νικοπόλεως κάτοικοι,
μη δυνάμενοι νά ύποφέρωσι τάς καταπιέσεις τού αυτόθι είςπράκτο-
,ρος τών δημοσίων φόρων Ίωάννου Κουτσομύτου, τούτον μέν κατεμέ-
λισαν, αυτοί δέ συνετάχθησαν μετά τών Βουλγάρων, πλήν τής πρω-
τευούσης τού θέματος. Έν γένει ή έπανάστασις αυτή καί ήρχισε καί
έξηπλώθη ένεκα τής άδυςωπήτου χρηματολογίας τού όρφανοτρόφου
Ιωάννου. Εΐδομεν δτι άπήτησεν είς χρήματα τούς φόρους τών Βουλ-

Στάσις Σερβίας και Βουλγαρίας. Αύτη δαμάζεται, ή Σερβία ούχί. 271

γάρων, άλλά προ τούτου φαίνεται οτι είςήγαγε καί νέα είδη φόρων,
έξ ών είς ητο καί τό λεγόμενον άερικόν, όςτις επινοηθείς ύπο Ιουστι­
νιανού, είχεν έν τω μεταξύ καταργηθή· ητο ό'έ πιθανότατα φόρος έπί
τών θυρίδων έκάστης οικίας τών έπί της λεωφόρου, καί συνίστατο νύν
είς τέσσαρα η έξ η καί είκοσι νομίσματα καταβλητέα παρ’ έκαστου
τών χωρίων άναλόγως τής έκτάσεως αύτού. Ή δυςαρέσκεια άπέβη
γενική καί ύπετρέφετο ετι μάλλον ύπο τών άλλων κακιών τής τού ορ-
φανοτρόφου διοικησεως. Έν αύτη τή Κωνσταντινουπόλει άνεκαλύφθη
συνωμοσία, ής προίσταντο δ Μιχαήλ Κηρουλάριος καί δ Ιωάννης Μα-
κρεμβολίτης, οϊτινες έξωρίσθησαν καί έδημεύθησαν. Καί είς Μεσάνακτα
τής Φρυγίας πολλοί τών άνωτέρων άξιωματικών τού στρατού συνώ-
μοσαν κατά τού δομεστίκου Κωνσταντίνου, τόν δποίον άγανακτούντες
έ'βλεπον κατέχοντα τδ μέγα έκείνο στρατηγικόν άξίωμα* άλλά προ-
δοθέ/τες οί μέν έξ αύτών έτυφλώθησαν, δ δέ προϊστάμενος τής συνω­
μοσίας Γεώργιος Ταρωνίτης, βασανισθείς, άπεστάλη πρός τόν δρφανο-
τρόφον, χωρίς νά λέγεται τί έπι τέλους άπέγινεν.

Άλλά καίτοι αί συνωμοσίαι αύται προελαμβάνοντο, δ Ιωάννης,
όςτις άπέβαλε μέγα μέρος τής Συρίας καί τής Ίβηρίας, καί σχεδόν
όλην τήν Σικελίαν καί τήν κάτω Ιταλίαν, δυςκόλως ήθελε κατισχύ-
σει τής βουλγαρικής έπαναστάσεως, έάν μή συνετέλει είς τούτο επι­
φανής τις Βούλγαρος. Κατά σεπτέμβριον τού 1040, ολίγους μήνας
άπό τής ένάρξεως τής έπαναστάσεως, έδραπέτευσεν αίφνης έκ Κων­
σταντινουπόλεως δ πατρίκιος Άλουσιάνος, δεύτερος υιός τού Άαρών,
άδελφού τού πάλαι βασιλέως Σαμουήλ, στρατηγός δέ ήδη ών τής έν
Αρμενία Θεοδοσιουπόλεως. Κατά τούς ήμετέρους χρονογράφους, δ Ά-
λουσιάνος έδραπέτευσε, διότι δ άπληστος Ιωάννης τόν ήνάγκασε νά
καταβάλη 50 λίτρας χρυσίου καί πλήν τούτου άφήρεσεν άπό αύτόν
κάλλιστόν τι χωρίον, όπερ είχεν έν Καππαδοκία. Ζητήσας δέ άλλά
μή τυχών θεραπείαν τού άδικήματος παρά τού βασιλέως, δ Άλου-
σιάνος άπηλπίσθη, ώς λέγεται, καί έφυγε πρός τόν Δελεάνον, όςτις,
φοβούμενος μήπως οί Βούλγαροι άναγνωρίσωσιν αύτόν μάλλον κύριον,
ώς γνήσιον , άπόγονον τού βασιλικού οίκου, συνεβιβάσθη πρός αύτόν, τόν
κατέστησε κοινωνόν τής βασιλείας, καί εδωκεν αύτω στρατιάν 40,000
άνδρών, ίνα άπέλθη είς πολιορκίαν τής Θεσσαλονίκης. Ό Άλουσιάνος
έπιχειρήσας τό εργον ήττάται κατά κράτος ύπο τών Θεσσαλονικέων
κατ αυτήν την ημέραν τής εορτής τού αγίου Δημητρίου τού προστά-

272 Στάσις τών Αθηνών.

του της πόλεως, είς μάχην καθ’ ην έ'πεσον μέν 15,000 Βουλγάρων,
ηχμαλωτεύθησαν δέ όχι όλιγώτεροι τούτων. Οί #έ λοιποί διεσώθησαν
παρά τω Δελεάνω μετά τού αρχηγού αύτών, όςτις όμως μετ’ ού πολύ
άποτυφλώνει μέν τον Δελεάνον διά προδοσίας,φυγών δέ ερχεται προς τόν
βασιλέα Μιχαήλ εις Μοσυνούπολιν. Τότε δ βασιλεύς, άναβιβάσας τόν
πρόςφυγα εις τό τών μαγίστρων αξίωμα, καί έκπέμψας πρός τόν όρ-
φανοτρόφον εις Βυζάντιον, εΐςτ^λθεν εις την Βουλγαρίαν, δηλαδη εις
τάς ύπό τών Βουλγάρων κατεχομένας χώρας, συνέλαβε τόν Δελεάνον,
καί τόν Ίβάτσην, διέλυσεν εύχερώς τά τελευταία λείψανα της έπανα-
στάσεως καί έπέστρεψεν εις την βασιλίδα. Ούτω παριστώσι τά πράγ­
ματα οί χρονογράφοι* αλλά τό καθ’ ημάς ύποπτεύομεν ότι η έκ Κων­
σταντινουπόλεως δραπέτευσις τού Άλουσιάνου παρεσκευάσθη μάλλον
έκ συνεννοησεως πρός τόν όρφανοτρόφον, διότι άλλως δέν δυνάμεθανά
έξηγησωμεν διατί ούτος, άμα γενόμενος κύριος τών πραγμάτων της
Βουλγαρίας διά της τού Δελεάνου άποτυφλώσεως, έσπευσε νά έπα-
νέλθη εις Κωνσταντινούπολή.

Όπωςδηποτε τοιουτοτρόπως κατεβλήθη περί τά μέσα τού 1041 η
μεγάλη έκείνη στάσις ή διαρκέσασα έτος περίπου δλον, οί δέ Βούλ­
γαροι κατέστησαν αύθις ύπηκοοι τού κράτους. Άλλ’ οί Σέρβοι παρέ-
μειναν ανεξάρτητοι ύπό τόν ηγεμόνα αύτών Στέφανον Βοϊσθλαύον, καί
συγχρόνως συνέβη, ώς φαίνεται, είς την άλλην άκραν της χερσονήσου,
ένταύθα έν Άθηναις,άλλη πάλιν στάσις. Λέγομεν ώς φαίνεται, διότι
οί χρονογράφοι ούδόλως άναφέρουσιν αυτήν, μόνη δέ μαρτυρία περί
αύτης είναι ρουνική τις έπιγραφη, περί της ακριβούς ερμηνείας της
δποίας όμως ύπάρχουσί τινες οί έχοντες έτι δισταγμούς. Οί πλεΐστοι
τών αναγνωστών ημών ηξεύρουσιν ότι περί τά τέλη της 17 εκατονταε­
τηρίδας ϊστατο ακόμη, ούχί είς την είςοδον τού λιμένος Πειραιώς ώς
είπόν τινες, άλλ’ έν τω μυχω έξ έναντίας τού λιμένος, έκεί περίπου
όπου σήμερον ύπάρχει δ Τινάνειος κήπος η ή πλατεία τού Θεμιστο­
κλέους, κολοσσικός λέων, όςτις, εί καί καθημενος, είχε δέκα περίπου
ποδών ύψος, καί ενεκα τού δποίου δ λιμην τού Πειραιώς ώνομάσθη έπί
πολύν χρόνον λιμην τού λέοντος η τού δράκου. Ό λέων ουτος ητο κατ’
έκείνο τού χρόνου δ μόνος διαρκής κάτοικος τού λιμένος τούτου, περί
τόν δποίον δέν ύπηρχεν είμη μία καί μόνη οικία πλησίον τού λέοντος
κατεσκευασμένη καί χρησιμεύουσα ώς άποθηκη έμπορευμάτων καί ώς

273Στάσις τών Αθηνών.

τελωνεΐον. Αλλά τω 1688 άπηχθη και δ έρημίτης εκείνος του Πει-
ραιώςεις Ενετιαν ύπο τού πολυθρύλητου Ενετού ναυάρχου καί άόγου
Φραγκίσκου Μοροζίνη, ώς έν τών τροπαίων της ύπ’ αύτού κατορθω-
θείσης άλώσεως τών Αθηνών, καθ’ ήν συνέβη η τού Παρθενώνας διάρ-
ρηξις. Μόλις ό'έ κατά το τελευταΐον έτος της παρελθούσης εκατονταε­
τηρίδας παρετηρήθη ότι δ λέων ούτος έφερεν έπί τών ώαων καί τών
πλευρών επιγραφήν τινα ρουνικήν ήτοι σκανό'ιναυικήν. Άλλά μέχρις
έσχατων πάσαι αί περί της ερμηνείας αυτής άπόπειραι είχον άποτύ-
χει, καί τινες μάλιστα ηρχισαν νά άμφιβάλλωσιν έάν οί χαρακτήρες
(κείνοι ησαν τωόντι ρουνικοί, και οχι φοινικικοί η άλλοι παναρχαΐοι
ασιανοί. Τελευταΐον τω 1856 ο Δανός αρχαιολόγος 'Ράφν έδημοσίευσεν
ερμηνείαν τινα της επιγραφής ό ιαλαμβά νουσαν, ώς πρός μέν τό μέρος
της αριστεράς τού λεοντος πλευράς, τά έξης. «Ό Χάκων άπό κοινού
μετά τού Ουλφ, Ασμούνό και Όέρν έκυρίευσαν τόν λιμένα τούτον. Ο'
ανόρες ουτοι και ο Χαράλό ο Μάκρος επεβαλον βαρείας χρηματικάς
ποινάς ένεκα της αποστασίας τού έλληνικού λαού. Ό Δάλκ ηχμαλω-
τεύθη είς άπωτάτω κειμένας χώρας· δ Έγίλ καί δ 'Ραγνάρ έστράτευ-
σαν είς ’Ρουμανίαν καί Αρμενίαν.» Έπί £έ της δ'εξιάς πλευράς δ
Ράφν ανεγνωσε τάδε. ((Ο Ασμούνό απο κοινού μετά τού Άσγείρ,

Θορλειφ, Θορό, και Ιβάρ έχάραξαν τούς ρούνους τούτους, έκ παραγ­
γελίας τού Χαράλό τού Μακρού, άν καί οί παρωργισμένοι "Ελληνες ή-
θελησαν νά εμποόισωσι τούτο.» Άλλά καί είς ταύτην την ερμηνείαν
έγένοντο αντιρρήσεις. Το βέβαιον είναι ότι έξ όλων τούτων τών προα-
ναφερθέντων Βαριάγων δ μόνος καί άλλοθεν γνωστός είναι δ Χαράλό'
ο Μάκρος, οςτις παρισταται εν τη επιγραφή ώς αρχηγός τών κατα-
βαλόντων την περί ης δ λόγος στάσιν μαχητών. Ό πολυθρύλητος ού-
>ος Χαραλί, ανεχωρησε περί το 1030 έκ της βορείου αύτού πατρί_
δ'ος καί κατελθών είς Βυζάντιον ό'ιετέλεσεν άπό τού 1033 έως τού
1043 άρχηγος της έκ Βαριαγων συγκειμένης μοίρας της αύτοκρατο-
ρικης φρουράς, πολεμησας πολλάκις πρός τούς Βουλγάρους, πρός τούς
επανειλημμένως τότε έπιτεθέντας κατά τού κράτους Άραβας καί πρός.
τοις αλλοις έν Σικελία ύπό τόν Μανιάκην. Έν τω μεταξύ ό'ιετέλεσεν
εραστής της Μαρίας, ανεψιάς της βασιλιόος Ζωής, ηγαπηθη καί παρ’
α-ύτης της άκολάστου ταύτης γραίας, είς της δποίας δμως ό'έν άντα-
πεκρίθη τά αισθήματα, καί έπί τέλους έπέστρεψεν είς τά ίδια συνε­
παγόμενος τοσούτον χρυσόν, ώςτε 12 νεανίαι μόλις ή^ύναντο νά μετα-

(εΛΔ. ΙΕΤΟΡ. Κ. ΠΑΠΑ.ΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. δ\) 18

27 4 Στάσις τών Αθηνών.

κομίσωσιν αυτόν. Έκεϊ έβασίλευσε της Νορβηγίας τώ 1047, καί βρα-
δύτερον συμμετέσχεν ώς σύμμαχος τού Νορμαννού Γουλιέλμου της
μεγάλης τούτου κατά τής Αγγλίας έπιχειρήσεως· έπεσε δέτφ 1066 έν
τη μάχη δι’ ής δ Γουλιέλμος κατέκτησε τήν χώραν εκείνην, καί ϊδρυ-
σεν έν αυτή τήν νορμαννικήν κυριαρχίαν, τήν τοσούτον έπενεργήσασαν
είς τήν μόρφωσιν τής αγγλικής πολιτείας, κοινωνίας καί γλώσσης. Αί
πληροφορίαι λοιπόν όσας έ'χομεν περί τού βίου καί τών κατορθωμάτων
τού μεσαιωνικού έκείνου ήρωος, τού οποίου αί περιπέτειαι ένθυμίζουσιν
εις πολλά τούς πρωταθλητάς τών ήμετέρων ηρωικών χρόνων, συμβι­
βάζονται πρός τά έν τή ερμηνεία τού 'Ράφν άναφερόμενα γεγονότα*
διότι είναι βέβαιον ότι δ Χαράλό' δ Μάκρος διετέλεσεν έν τή ύπηρε-
σία τού μεσαιωνικού ημών κράτους μετά πολλών δμοφύλων* ωςτε ε­
νόσω δέν άποδειχθή άλλως ημαρτημένη ή ερμηνεία αύτη, δικαιούμεθα
νά προςθέσωμεν εις τάς όλίγας περί Αθηνών ειδήσεις, δσαι περιεσώθη-
σαν εις ημάς άπο τών χρόνων έκείνων, καί ταύτην τής στάσεως τών
Αθηναίων τήν περιστολήν. Λέγομεν τήν περιστολήν τής στάσεως, κα­
θότι περί αύτής ταύτης τής στάσεως ούδέν πλειότερον γνωρίζομεν. Ό
Χόπφ ύποθέτει αυτήν έκ συνεννοήσεως μετά Σλαύων ή Σαρακηνώνγε-
νομένην, ή καί ανεξάρτητον άπό πάσης ξενικής έπιδράσεως, Τό δέ
καθ’ ημάς πιθανώτερον νομίζομεν ότι, όπως ή τών κατοίκων τού θέμα­
τος Νικοπόλεως, ύπήρξε παράρτημα τής βουλγαρικής έπαναστάσεως
καί αποτέλεσμα τών δεινών τού όρφανοτρόφου καταπιέσεων. Αλλά
ταύτα πάντα είναι είκασίαι. Έκ δέ τής έπιγραφής συνάγεται ότι δ
Πειραιεύς τότε δέν ήτο έρημος ώς βραδύτερον, άλλα κατωκεϊτο, άφού
περί τής κυριεύσεως αύτού μόνου γίνεται λόγος καί διά τής κυριεύσεως
ταύτης φαίνεται κατασταλεϊσα ή έπανάστασις. Καί αί μέν έπιβλη-
θεϊσαι χρηματικαί ποιναί λέγονται βαρεΐαι* άλλ’ ίσως κατά τά λοιπά
οί μαχηταί έκεΐνοι τής "Αρκτου άνεδείχθησαν έπιεικεϊς δπωςούν πρός
τήν πόλιν ταύτην, πρός το παρελθόν τής δποίας δέν ησαν παντελώς
άναίσθητοι. Τούλάχιστον είς τά δημώδη ασματα τού Βορρά κατά τούς
χρόνους έκείνους φημίζεται «ή πόλις τών Αθηνών ώς μήτηρ πάσης
επιστήμης καί τροφός πάντων τών φιλοσόφων καί μηδεμίαν έχουσα δ-
μοίαν εις ολην τήν Ελλάδα κατά τήν λαμπρότητα καί τήν φήμην.»
Αί δέ παραδόσεις αύται δέν άπέβησαν βεβαίως κοιναί είς τάς ύπερβο-
ρείους έκείνας χώρας είμή διά τών Σκανδιναυών οιτινες είδον καί έσε-
βάσθησαν ταύτα τής άρχαίας δόξης τά λείψανα.

Θάνατος Μιχαήλ Δ'. Μιχαήλ Ε' θετού τής Ζωής υιού καθαίρεσις. 275

Ένφ δέ άκατάπαυστοι στάσεις άνέσειον τό κράτος και έπανειλημ-
μέναι ητται ήκρωτηρίαζον αύτό, έν αύτοϊς τοϊς βασιλείοις πολλή συ-
νέβαινεν άνωμαλία. Έτι άπό τού 1038 ή Ζωή έπεχείρησε νά δηλη­
τηρίαση τον όρφανοτρόφον δ δέ, καίτοι προλαβών τήν επιβουλήν, δέν
έξεδικήθη, διότι έφοβείτο μήπως, έκλιπούσης τής βασιλίδας, περιέλθη
ή άρχή εις τήν νεωτέραν αύτής αδελφήν Θεοδώραν, διά τήν σωζο-
μένην προς τον μακεδονικόν οίκον εύλάβειαν, και τούτου γενομένου ή
Θεοδώρα συζευχθή τινά τών μεγιστάνων τού κράτους, όςτις βεβαίως
δέν ηθελεν άνεχθή τήν παράτασιν τής εξουσίας τού Ίωάννου. Άλλα
δέν έμελλε νά διαφύγη έπί πολύ τόν κίνδυνον δν προέβλεπεν, άν καί
αλλοθεν προελθοντα. Ο Μιχαήλ Δ', τού οποίου ή ύγεία έχειροτέρευε
καθ’ έκάστην, άπεβίωσε τήν 10 δεκεμβρίου 1041, ώςτε ή Ζωή έμεινε
•μόνη τών πραγμάτων κυρία. "Αμα δέ τούτου γενομένου, αύτη έξώ-
ρισε τον ορφανοτροφον και τους δυο αυτού αδελφούς, Κωνσταντίνον
και Γεώργιον. Συγχρόνως δμως, δέν ήξεύρομεν πόθεν κινούμενη, υιοθέ­
τησε τόν ανεψιόν αύτών, τόν Καίσαρα Μιχαήλ, καί εστεψεν αύτόν βα­
σιλέα τή 11 δεκεμβρίου. Ο Ζωναράς βέβαιοί δτι έ'πραξε τούτο κατ’
ειςήγησιν τού Ίωάννου· άλλ’ δ Κεδρηνός καί δ Γλύκας λέγουσι ρη­
τώς δτι δ όρφανοτρόφος έξωρίσθη προ τής είςποιήσεως καί τής στέ­
ψεως. Καί έπειτα έκ τών επομένων συνάγεται δτι αύτός δ Κωνσταν­
τίνος είχεν ώςαύτως έξορισθή προ τής εις τόν θρόνον άναβάσεως τού
ανεψιού, του, ώςτε ή μαρτυρία τού Κεδρηνού καί τού Γλυκά φαίνεται
πιθανωτέρα, άν και ουδέ δι αυτής εξηγείται πώς ή Ζωή άπεφάσισε
νά παραδώση έαυτήν είς τόν άνεψιόν, αφού έξώρισεν δλους αύτού τούς
θειους. Οπωςδήποτε ο Μιχαήλ Ε , περίποιηθείς κατ’ άρχάς τήν βασι­
λίδα, κατέπεισεν αύτήν νά άνακαλέση έκ τής έξορίας καί νά προχει­
ρίση νωβελήσιμον τδν θειον του Κωνσταντίνον. Μετ’ ολίγον δμως, έν-
θαρρυνθείς έκ τής δεξιώσεως ήν ελαβε παρά τού πλήθους κατά τήν έ-
πισημον αιίτού προελευσιν εις τον ναόν τών αγίων άποστόλων περί τά
μέσα άπριλίου 1042 τή κυριακή τή μετά τό'άγιον πάσχα, ένόμισεν
δτι εύχερώς δύναται νά άπαλλαγή τής βασιλίδος. Καί τωόντι άμα
μέν έπιστρέψας έκ τής προελεύσεως είς τά βασίλεια, άπέπεμψε τόν φί­
λον αύτής πατριάρχην Αλέξιον είς τήν έν τω Στενώ μονήν αύτού, τήν
δ’ επελθούσαν νύκτα περιώρισεν είς Πρίγκηπον τήν Ζωήν, διατάξας

“να αποκαρή μονάχη. Την δ επιούσαν ημέραν πολλά πρωί παρήγ-
γειλε τον έπαρχον τής πόλεως να αναγνώση εν τω φόριρ τού μεγάλου

"18*

276 Θάνατος Μιχαήλ Δ'. Μιχαήλ Ε' θετού τής Ζωής υιού χασαίοεσις.

Κωνσταντίνου εις έπήκοον απάντων τών πολιτών διακήρυξιν, ή κα­
θώς λέγει αύτην δ Κεδρηνός αναφοράν, διαλσριβάνουσαν «δτιπερ
κακόνους ή Ζωή περί τήν βασιλείαν φανεϊσα, έξώρισται ταρ’ έρι,ού,
συριφρονών δέ ταύτη καί δ Αλέξιος έξεβλήθη τής εκκλησίας. Ύ[χείς
δέ δ έριός λαός, εί τήν έριήν εύνοιαν διατηροίητε πρός έριέ, μεγάλων
τιριών καί αγαθών τεύξεσθε καί ζωήν άλυπον καί καθαράν ζήσεσθε.»
Άλλα τότε ένόησεν ότι αί έπευφηριίαι τής προτεραίας άπηυθύνοντο είς
τόν θετόν υιόν τής ριακεδονικής δυναστείας, καί ούχί είς τόν υιόν τού
Στεφάνου εκείνου, δςτις προ ριικρού άπώλεσε την Σικελίαν καί έπωνο-
ριάζετο περιφρονητικώς ύπό τού λαού καλαφάτης, είτε διότι τούτο [χε-
τήρχετο τό έπάγγελρια άλλοτε, είτε διότι τοσούτον ανίκανος άνε-
δείχθη ναύαρχος, ωςτε τό πλήθος ήθέλησε διά τού έπωνυμίου τούτου
νά απόδειξη οτι ήτο έπιτηδειότερος νά έπισκευώζη πλοία, ή νά ήγή-
ται στόλων. Πλήν δέ τούτων δ δήριος Κωνσταντινουπόλεως δέν ηόύ-
νατό είριή νά άγανακτήση βλέπων άνθρωπον δςτις προ τεσσάρων ριολις
ριηνών είχεν όριόσει ένώπιον τού έσταυρωριένου Χριστού εύπείθειαν καί
στοργήν πρός τήν θετήν ριητέρα, ύβρίζοντα ήδη αύτήν καί κακο-
ποιούντα. "Οθεν άρια άνεγνώσθη ύπό τού έπαρχου ή διακήρυξις τού
Μιχαήλ είς έπήκοον τού λαού, φωνή άντήχησεν έν τω ριέσω τής βα«
θείας σιγής, λέγουσα δτι «ήριείς σταυροπάτην καί καλαφάτην βασι­
λέα δέν θέλοριεν, αλλά τήν άρχέγονον καί κληρονόριον καί ήριετέραν
ριητέρα Ζωήν.» Καί εύθύς άπας δ λαός άνεβόησεν «άνασκαφείη τά οστά
τού καλαφάτου,» καί άρπάσαντες έκαστος λίθους καί βάθρα και τά
παρατυχόντα ξύλα, τον ριέν έπαρχον ριικρού δείν άπέκτειναν, έάν όεν
έπρόφθανε νά φύγη, αύτοί δέ έ'δραριον είς τήν μεγάλην έκκλησίαν,
δπου εϊχεν ήδη έπιστρέψει δ πατριάρχης καί δπου συνήλθεν άπασα ή
σύγκλητος, άπαιτούντες άπαντες τήν έπιστροφήν τής βασιλίσσης. Ε­
πειδή δέ ήξευρον ταύτην είς χείρας τού Μιχαήλ εύρισκορι,ένην, ένόριι-
σαν συγχρόνως συνετόν νά φέρωσιν από τού Πετριού είς την μεγάλην
έκκλησίαν τήν Θεοδώραν, καί ένδύσαντες αύτήν άλουργίδα βασιλι­
κήν, άνευφήριησαν Άνασσαν σύν Ζωή τή ταύτης αδελφή. Τούτων δέ
γενοριένων ώρριησαν πρός τά ανάκτορα άπό διαρόρων σημείων, ιδίως
διά τού ίπποδρόριου, έπειγόριενοι νά καθαιρέσωσι τον Μιχαήλ. Ό δέ
ίδών άπάσας αύτού τάς προςδοκίας ριαταιωθείσας καί αποδειλιάσας
πρός τήν οργήν καί τήν κίνησιν τού λαού, ένόριισεν ούχ ήττον δτι δύ-
ναται έτι νά σωθή, έάν έπαναγάγη την Ζωήν. Προςαγαγών λοιπον

θάνατος Μιχαήλ Δ'. Μιχαήλ Ε' θετού τής Ζωής υιού καθαίρεσις. 277

•αύτήν έκ Πριγκήπου και άποόύσας τά μοναχικά καί περιβαλών τά βα­
σιλικά ίμάτια, συναπήλθε μετ’ αύτής ό'ιά τού κοχλίου εις τον ιππόδρο­
μον έκεΐ 3ε άφικόμενος, προέκυψεν από τού καθίσματος καί έπειράθη
νά όημηγορήση πρός τόν λαόν λέγων, ότι έξεπληρώθη ή επιθυμία του,
ότι ίό'ού έπέστρεψεν ή βασίλισσα καί ότι τά πάντα ήό'η έχουσι κα­
λώς. Αλλά τό πλήθος ό'έν έπέτρεψεν είς αυτόν νά έξακολουθήση, καί
άμα μέν έπλυνεν αυτόν πανταχόθεν δι’ ύβρεων, άμα 3ε έ'ρριπτε κατ’
αύτού κάτωθεν λίθους καί τόξα. Τότε δ Μιχαήλ άπελπισθείς ήθέλησε
νά άπέλθη είς τό μοναστήριον τού Στουό'ίου καί νά άποκαρή· δ θειος
όμως αύτού Κωνσταντίνος, ένθυμηθείς οτι είχε ό'ιατελέσει όομέστικος
τών σχολών, ό'έν κατεό'έχθη νά ύποχωρήση αμαχητί καί πείσας τον
ανεψιόν του, καθώπλισε μέν έπί τούτω πάντας τούς έν τω παλατίω,
μετεπέμψατο ό'έ έκ τού ίόίου οίκου πάσαν τήν εαυτού φρουράν. Ταύτα
πάντα, από τής έν τω φόρω τού Κωνσταντίνου άναγνώσεως τής πρώ­
της τού Μιχαήλ ό'ιακηρύξεως μέχρι τής ένάρξεως τών έχθροπραξιών,
συνέβησαν καθ’ όλην τήν ό'ευτέραν τού άντίπασχα ήτοι μετά τήν κυ-
ριακήν τού Θωμά, καί έν μέρει κατά τήν νύκτα τής Δευτέρας πρός
τήν τρίτην. Οί έπαναστάντες πολίται ήσαν άσυγκρίτως πολυαριθμό-
•τεροι τής’ έν τοίς άνακτόροις συγκεντρωθείσης ό'υνάμεως, άλλ’ ήσαν οί
πλείστοι άοπλοι μή έχοντες άνά χείρας είμή ξύλα, λίθους καί τά τοι-
αύτα, καί προέκειτο, ούτως έχοντες, νά άγωνισθώσι πρός ένοπλους καί
προςέτι κανεσκηνωμένους έντός τών οχυρών ανακτόρων. "Οθεν οί αρ­
χηγοί τής έπαναστάσεως ένόμισαν άναγκαίον νά προςβάλωσι τά ανά­
κτορα από τριών σημείων, ίνα ό'ιαιρέσωσι τούλάχιστον τούς άντιπά-
λους· κατά μέτωπον μέν από τού Αύγουστέως, έκ ό'εξιών ό'έ από τού
σφαιριστηρίου ή τζυκανιστηρίου, έξ αριστερών ό'έ από τού ίπποό'ρόμου.
Εντεύθεν ήναγκάσθησαν νά όιαιρέσωσι καί οί περί τόν βασιλέα είς
τρία την εαυτών όύναμιν καί κατ’ άρχάς μέν ωφελούμενοι έκ τής
υπεροχής τών όπλων καί τής οχυρότητος τών άνακτόρων, ήό'υνήθησαν
•νά άνθέξωσιν έπί ώρας πολλάς καί νά έπαγάγωσι πολύν φόνον τών
γυμνών καί αόπλων πολιτών, όιότι λέγεται ότι κατά τήν ημέραν ταύ­
την έπεσον άνδρες έκ τού ό'ήμου περί τούς τριςχιλίους. Άλλ’ έπί τέ­
λους κατώρθωσαν οί πολίται νά όιαρρήξωσι τάς πύλας τών άνακτόρων,
καί οί μέν πλείους ήσχολήθησαν όι’ όλης τής έπελθούσης ήό'η νυκτός
περί τήν -ό'ιαρπαγήν τού χρυσίου καί τών άλλων πολυτίμων πραγμά­
των όσα εύρισκον, ετι ό'έ καί περί τήν καταστροφήν τών φορολογικών

278 Ζωή και Κωνσταντίνος Θ’. Όλεθρία κυβέρνησις.

άπογραφών, τάς οποίας μετά τοσαύτης έντελείας είχε καταρτίσει δ
ορφανοτρόφος Ιωάννης* ολίγοι δέ τινες έζήτησαν νά συλλάβωσι τον
βασιλέα. Άλλ’ αύτός προλαβών έπέβη έπε τού βασιλικού δρόμωνος
μετά τού θείου του καί τινων οίκειοτάτων άνδρών καί κατέφυγον εις
τήν μονήν τού Στουδίου τήν πρωίαν τής τέταρτης, όπου αύτός τε και
δ θειος αύτού ελαβον άμέσως τό μοναχικόν σχήμα.

Ή Ζωή τήν οποίαν δ Μιχαήλ Ε’ άναχωρών κατέλιπεν εν τω πα*»·
λατίω, έγένετο ούτω πάλιν εγκρατής τής βασιλείας. Πρώτη αυτής,
φροντίς ύπήρξε ν’ άπομακρύνη τήν άδελφήν της Θεοδώραν, άλλ’ έκω-
λύθη παρά τού πλήθους άπαιτήσαντος νά συμβασιλεύση μετ’ αύτής.
Τότε ή Ζωή, ίνα ούδετερώση τήν είς τά πράγματα παρουσίαν τής Θεο­
δώρας, έμηχανεύθη ετερόν τινα τρόπον, τόσω μάλλον, όσω ουτος ε-
πρόκειτο νά θεραπεύση καί εν άλλο τών ποικίλων καί ισχυρότατων-
αύτής παθών. Ή Ζωή ήτο ήδη 62 ετών, ούχ ήττον δέν είχεν έτι ά-
σπασθή σωφρονέστερον τού προτέρου βίον καί διετέλει έχουσα έρωτι-
κάς σχέσεις προς τόν Κατεπάνω Κωνσταντίνον τόν Άρτοκλίνην. Τού­
τον λοιπόν τόν Κωνσταντίνον, καίτοι έγγαμον δντα, άπεφάσισε νά
λάβη σύζυγον καί νά άναγορεύση βασιλέα έπί τή έλπίδι πάντοτε δτ^
διά τού νέου τούτου βασιλέως θέλει αύτή καί μονή άγει και φερεε τα
πράγματα. Άλλ’ ή τού Κωνσταντίνου σύζυγος, προλαβούσα τήν έκ-
τέλεσιν τού τοιούτου βουλεύματος, έδηλητηρίασεν αυτόν. Τότε ή ΖωήΓ
τήν δποίαν ούδέν κώλυμα ήδύνατο νά άποτρέψη άπό τής έκπληρώσεως
τών ορέξεων αύτής, Επέστησε τό βλέμμα είς έτερον άνδρα. Ό Κων­
σταντίνος Μονομάχος είχεν άλλοτε έξορισθή είς Μιτυλήνην ύπο τού
όρφανοτρόφου Ίωάννου διότι έφημίζετο παρά πάντων ότι θέλει κατα­
λάβει τήν βασιλείαν ώς άπολαμβάνων τήν ίδιάζουσαν τής Ζωής εύ­
νοιαν. Έν τω μεταξύ αύτη εύρεν έτερον παρήγορον, ώς προείπομεν, τόν
Κωνσταντίνον Άρτοκλίνην άλλά άμα άρξασα ανεκάλεσεν εκ τής εξο­
ρίας τόν Μονομάχον καί προεχειρίσατο αύτον, κατά τον Κεύρηνόν,
δικαστήν ΈΛΛήνων. Ήδη δέ άποτυχόντος τού μετά τού Άρτακλί-
νου γάμου, άπεφάσισε νά άναπληρώση τόν ενα Κωνσταντίνον διά τού
άλλου, καί καλέσασα είς τά βασίλεια τόν Μονομάχον συνεζεύχθη μετ
αύτού τήν 11 ίουνίου, τήν δέ έπιούσαν εστεψεν αύτον βασιλέα, 50
περίπου ημέρας άπό τής έξώσεως τού Μιχαήλ Ε'.

Ό Κωνσταντίνος Θ' Μονομάχος ήτο άνθρωπος μέτριος* και δεν-

Ζωή και Κωνσταντίνος Θ'. Όλεθρία κυβέρνησις. 279

ήτο μέν βεβαίως χειρότερος τών άμεσων αυτού προκατόχων, αλλ’ αί
ό'υςχέρειαι πρός ας είχε νά παλαίση είχον κορυφωθή? ωςτε ή βασιλεία
αύτού άπεβη μία τών ολεθριωτέρων της πατρίου ημών ιστορίας. Αφού

έξώρισε τόν μέν όρφανοτρόφον Ίωάννην εις Λέσβον όπου ούτος άπεβίωσε
κατά τό επόμενον έτος, τόν £έ Μιχαήλ Ε' εις Χίον, τόν $έ Κωνσταντί­
νον τόν νωβελήσιμον ειςΣάμον αφού περιεποιήθη τούς μέν συγκλητικούς
ό\ά προβιβασμών, τό ό'έ πλήθος τής πρωτευούσης &ιά διανομών χρυσίου,
τό ό'έ λοιπόν ύπήκοον ίιά τών συνήθων ύποσχέσεων περί ό'ιορθώσεως
τών πραγμάτων, αφού προεχειρίσατο μάγιστρον καί πρωτοστράτορα
τον 'Ρωμανόν Σκληρόν, γόνον ανάξιον ενός τών ισχυρότατων τού κρά­
τους οίκων, έπέστησεν αμέσως τήν προςοχήν εις τόν Σέρβον Στέφανον
Βοϊσθλαύον. Ό Στέφανος έπρεπε βεβαίως νά πολεμηθή, ίιότι μή άρ-
κούμενος εις τήν έπανάστασιν τής Σερβίας, έπεχείρει έπιδρομάς εις
τάς περικειμένας χώρας τού κράτους. Άλλα τό έ'ργον έπρεπε νά έπι-
τραπή εις άνό'ρα αντάξιον αυτού· δ Κωνσταντίνος άνέθηκε τόν σω­
φρονισμόν τού Στεφάνου εις τόν τότε άρχοντα Δυρραχίου Μιχαήλ,
όςτις, εις ών τών κατά τά τελευταία έ'τη διορισθέντων στρατηγών,
ούό'εμίαν είχε πείραν πολεμικών πραγμάτων. "Οθεν ένέβαλε μέν κατά
Οκτώβριον εις Σερβίαν μετά 60,000 άνό'ρών καί έό'ήωσε τήν χώραν
άκωλύ Γως, άλλ’ όταν επέστη ή ώρα τής επιστροφής, προςεβλήθη ύπό
τών πολεμίων ό'ιερχόμενος δ^ούς άποκρήμνους καί στενοχώρους, άπέ-
βαλε 40.000 άν^ρών, έν οις 7 στρατηγούς καί ό'ιεσώθη ελεεινός μετά
τών αθλίων λειψάνων τής μεγάλης έκείνης στρατιάς.

Μετ’ ολίγον άποθανόντος τού πατριάρχου Αλεξίου τή 20 φεβρουα-
ρίου 1043, προεχειρίσθη οικουμενικός πατριάρχης δ Μιχαήλ Κηρου-
λάριος, (ή, καθώς λέγει αυτόν δ Νικηφόρος Βρυέννιος, Κηρολλάριος) δν
είό'ομεν προ ό'ύο έτών συνομόσαντα κατά τού ορφανοτρόφου καί θέλο-
μεν ίό'ει πρωταγωνιστήσαντα έν τω μεγάλω ζητήματι τής τών-εκκλη­
σιών ό'ιαιρέσεως. Συγχρόνως ό'έ όύο έξερρήγνυντο στάσεις μαρτυρούσαν
τήν νοσεράν τών πραγμάτων κατάστασιν. Ή Ζωή, έν τω βραχεί
^ιαστήματι κατά τό δποίον έκυβέρνησε μεταξύ άπριλίου καί ίουνίου
τού προηγουμένου έτους, είχεν αποφασίσει συνετόν τι πέμψασα εις Ι­
ταλίαν στρατηγόν αύτοκράτορα τόν ηρωικόν Γεώργιον Μανιάκην. Έάν
ύπήρχεν άνθρο^πος ικανός νά άνορθώση τήν εις τάς $υτικάς έκείνας
χώρας κυριαρχίαν τής βασιλείας, βεβαίως ήτο δ κατά τά 'Ρήματα καί
έν Δραγίναις νικηφορήσας στρατηγός. Κατά ό'υςτυχίαν δ Μανιάκης

280 Ζωή και Κωνσταντίνος Θ'. Όλεθρία χυβέρνησις.

είχε παλαιάς άφορμάς διενέξεων προς τόν 'Ρωμανόν Σκληρόν τόν
οποίον εΐόομεν άναδειχθέντα ύπό τού Μονομάχου μάγιστρον καί πρω-
τοστράτορα. Ό Σκληρός ούτος ούδεμίαν είχε προςωπικήν αξίαν, άπέβη
δέ ήδη παντοδύναμος δια μόνον τόν λόγον ότι δ Μονομάχος, δςτις
φυσικω τω λόγω ούδεμίαν ήδύνατο νά έχη προς τήν Ζωήν αγάπην,
ανεπληρου τήν ελλειψιν ταύτην διά τής άφοσιώσεως αύτού προς τήν
αδελφήν τού Σκληρού, τήν οποίαν δ λαός τής Κωνσταντινουπόλεως
επι το αφελεστερον ωνομαζε Σκλήράιναν. 'Ο δέ αδελφός της ωφε­
λούμενος εκ τής ισχύος ήν ώς έκ τούτου προςέλαβε, διετέλει δηών καί
κειρων τά κτήματα τού άπόντος Μανιάκη, τά δποΐα ήσαν γείτονα τών
κτημάτων τού Σκληρού έν τω θέματι τών ανατολικών, καί τό χείρς-
στον περιύβρισε τήν συζυγικήν αύτού τιμήν. Καί ούδέ είς ταύτα ήρκέ-
σθη, αλλά κατέπεισε τόν Μονομάχον νά παύση τόν Μανιάκην, καί
νά ό ιορίση άντ’ αύτού άθλιον τινά πρωτοσπαθάριον, ονόματι Πάρδον.
Εκ τούτων πάντων παροξυνθείς δ έν Ιταλία στρατηγός, τόν μέν Πάρ-

όον εφόνευσε, περιβληθείς δέ τό διάδημα καί τά άλλα τής βασιλείας
παράσημα, διεπεραιώθη μεθ’ όλου τού στρατού άπό 'Υδρούντος είς
Δυρράχιον, ινα βαδίση έπί τήν πρωτεύουσαν. Τότε δ βασιλεύς είς πολ-
λην εμπεσών ταραχήν, τόν έγραψε παρακαλών νά άποθέση τά όπλα
και υποσχόμενος πάσαν εύεργεσίαν. Άλλ’ δ Μανιάκης ύπήρξεν αμε­
τάπειστος, ωςτε έδέησε νά άποσταλή κατ’ αύτού δύναμις, ή δέ στρα­
τηγία άνετέθη είς εύνούχόν τινα Στέφανον, προ μικρού έτι διατελέ-
σαντα ένα τών θαλαμηπόλων τής βασιλίδας. Τοιούτου αντιπάλου δέν
ηόύνατο ειμη νά κατισχύση δ άπό δυσμών έπερχόμενος μέγας στα­
σιαστής. "Οθεν συγκροτηθείσης μάχης περί Όστροβόν, καθ’ ήν δ
Μανιάκης προπορεύόμενος τών ιδίων ταγμάτων λαμπρώς ώς πάντοτε
ήγωνισατο, τρέπονται οί περί τόν Στέφανον, καί ήδη δ στρατός άνευ-
φημει ώς βασιλέα τόν ηγεμόνα αύτού, δτε ούτος αίφνιδίως έκ τού ίπ­
που πεσών άπέθανε, λαβών άδηλον παρά τίνος καιρίαν κατά τού
στήθους πληγήν. Εντεύθεν τά πράγματα μετέβαλον διά μιας όψιν
οί νικηταί παρεδόθησαν είς τούς νικηθέντας, δ Στέφανος, άντί φυγά-
δος, είςήλθεν είς Κωνσταντινούπολή τροπαιούχος, καί έθριάμβευσε διά
μέσης τής πλατείας, φερομένης προ αύτού έπί δόρατος τής κεφαλής
τού Μανιάκη. Τό δέ κράτος έστερήθη ούτω τού άρίστου τών στρα­
τηγών αύτού. Καί ένω ταύτα συνέβαινον έν ταΐς εύρωπαϊκαίς έπαρ-
χίαις κατά τούς πρώτους μήνας τού 1043, έτέρα άπόπειρα άποστα-

Τελευταία τών 'Ρώσων κατά τον μεσαίωνα επιδρομή. 281

σίας έγένετο έν Κύπρω. Ό Θεόφιλος Ερωτικός τόν οποίον προ τριετίας
τοσούτον εύχερώς είχεν έξώσει άπό τήν Σερβίαν δ Στέφανος Βοϊσθλαϋος,
διωρίσθη κατόπιν στρατηγός τής μεγάλης εκείνης περί τήν Ασίαν
νήσου. ’Ήδη δέ ωφελούμενος έκ τής γενικής τών πραγμάτων ανωμαλίας,
έστασίασε προφασιζόμενος τάς βαρείας τών φόρων είςπράξεις. Άλλά
συλληφθείς εύχερώς ύπο τοϋ κατάρχοντος τοϋ στόλου Κωνσταντίνου
τοϋ Χαγέ, τόν οποίον εϊδομεν καί έπί Μιχαήλ Δ’ άριστεύσαντα κατά
τών Αράβων τής Αφρικής καί τής Σικελίας, προςήχθη είς τόν βασι­
λέα, όςτις, διαταξας νά ένδυθή στολήν γυναικείαν, καί περιαγαγών
αυτόν ούτως ίματισμένον έν τω ίποδρομίω καί δημεύσας τά ύπάρχοντα
αύτοϋ, άπέλυσε.

Περί τά μέσα αύτοϋ τούτου τοϋ έτους, 1043, έτέρα ένέσκηψε κατά
τοϋ κράτους καταιγίς. Άφ’ ής δ Βλαδίμηρος καί δ λαός αύτοϋ άπεόέ-
ξαντο τό χριστιανικόν θρήσκευμα, αί μεταξύ αύτοϋ καί τοϋ κράτους
σχέσεις ύπήρξαν είρηνικαί* διότι ή έπιδρομή τοϋ λεγομένου Χρυσόχει-
ρος τω 1024, ύπήρξε μάλλον ατομική αύτοϋ έπιχείρησις, ή τοϋ ηγε­
μόνας τών 'Ρώσων έκστρατεία. Τούλάχιστον δέν φαίνεται έπαγαγοϋσα
ρήξιν μεταξύ τών δύο κυβερνήσεων, οί δέ 'Ρώσοι έμποροι έξηκολού-
θουν έλευθέρως έμπορευόμενοι έν Κωνσταντινουπόλει, δυνάμει τών ύ-
φισταμένων αρχαίων συνθηκών. Άλλά καθ’ οϋς εύρισκόμεθα ήδη χρό­
νους, γενομένης φιλονεικίας έν τή βασιλευούση, έφονεύθη έπιφανής τις
'Ρώσος. "Ινα δέ έκδικήση τόν θάνατον τοϋτον δ τότε ήγεμών τοϋ έθνους
Γιαροσλάβ, έξέπεμψε περί τά μέσα τοϋ 1043 έπί τήν Κωνσταντινού­
πολή στρατιάν 100,000 άνδρών, ώς λέγουσιν, ύπο τόν ίδιον υιόν Βλα­
δίμηρον, καταπλεύσασαν διά μονοξύλων είς τόν παρά τό στόμιον τοϋ
Πόντου λιμένα τοϋ φάρου, όςτις είναι πιθανότατα δ άρχαίος τεχνη­
τός, περί τό 'Ρούμελι Καβάκ, λιμήν, δ καλούμενος σήμερον Μανρος
μόΛος. Σημειωτέον όμως ότι περί μονοξύλων δμιλεί έπί τοϋ προκειμέ-
νου δ Κεδρηνός* άλλ’ είδομεν ότι έπί τής έν έ'τει 865 έπιδρομής (σελ.
751 τοϋ τρίτου τόμου) δ Νικήτας άπεκάλει τά 'Ρωσικά πλοία τρο*
χαντήρια, ήτοι πλοία ταχυπόρα φέροντα 40 έως 60 άνδρας· ωςτε καί

ίΛ£”
γαλητέρων, συνέκειτο δ τοϋ Βλαδιμήρου στόλος. Ό Μονομάχος μαθών
την άφιζιν αύτοϋ, επεμψεν άμέσως πρέσβεις προτείνων άποζημίωσιν
έάν συνέβη άτοπόν τι* άλλ’ οί πρέσβεις άπεπέμφθησαν δι’ άπειλών

ήδη πρέπει νά ύποθέσωμεν ότι έκ τοιούτων τινών πλοίων, άν οχι

282 Τελευταία τών 'Ρώσων κατά τον μεσαίωνα επιδρομή.

και ύβρεων. Τότε δ βασιλεύς τούς ρ.έν έν Κωνσταντινουπόλει 'Ρώσους
εμπόρους όιεσκόρπισεν εις τά'ριεσόγεια θέριατα, ΐνα ροή συριβή έν τή
πρωτευούση έπιβουλή, αυτός ό'έ έξέπλευσε ριετά τού στόλου έπί τόν
φάρον, έχων παρεποριένην και όιά ξηράς ιππικήν όύναριιν ούκ όλίγην.
Αυτόθι άφικόριενος έό'ίστασε κατ’ άρχάς νά είςπλεύση έντός τού λιριέ-
νος, και ούόέ τούς 'Ρώσους εύρε προθύριουςνά έκπλεύσωσιν. "Οθεν έπα-
νέλαβε τάς περί ειρήνης προτάσεις, οί ό'έ 'Ρώσοι άπήτησαν άφρόνως
τρεις λίτρας χρυσίου καθ’ έκαστον τού στρατού άνό'ρα, οπερ, έάν πα-
ραό'εχθώριεν 100,000 άνόρών, προϋποτίθησι 300,000 λίτρων, ήτοι
324,000,000 όραχριών. Τότε τελευταΐον δ βασιλεύς όιέταξε τόν ριά-
γιστρον Θεοόωροκάνον νά είςπλεύση είς τόν λιριένα ρ,ετά τριών όρο-
ριώνων, ίνα όι’ ακροβολιστών προκαλέση τούς πολεμίους νά έξέλθωσι
καί ναυμαχήσωσιν έν πελάγει. Άλλ’ δ τολμηρός ναύαρχος, αντί νά
περιορισθή είς άκροβολισμόν, ώθήσας εαυτόν είς ριέσους πολεμίους,
επτά μέν σκάφη τούτων κατέφλεξε ό'ιά τού σκευαστού πυρός, τρία ό'έ
κατεπόντωσεν αύτανδρα, καί έν έκυρίευσεν είςπηό'ήσας είς αυτό* ωςτε
είςελάσαντος ήό'η καί τού βασιλέως ριετά παντός τού στόλου, οί Ρώ-
σοι, μετά τδ άτύχηρια οπερ προ ριικρού έξ ολίγων πλοίων έ'παθον, άπο-
φεύγοντες νά άνταγωνισθώσι πρός σύριπασαν τών αντιπάλων τήν όύ-
ναριιν, έρρίφθησαν είς τόπον έ'χοντα σκοπέλους καί πέτρας καί ύφα­
λους, καί άπέβαλον αυτόθι, ένεκα τής όυςχωρίας, καί ό'ιότι προςεβλή-
θησαν συγχρόνως από τής ξηράς ύπό τής παραπορευοριένης ιππικής
στρατιάς, τά πλείστα τών σκαφών, καί, ώς λέγεται, περί τάς 15,000
άνό'ρών. Ούτω περιγράφει τά γενόμενα δ Κεόρηνός. Ό όέ Καραριζίν
άξιοι οτι ούχί έκ τής τών ήριετέρων έπιθέσεως, άλλ’ ένεκα έπελθούσης
καταιγίόος έπαθον οί 'Ρώσοι τήν προειρημένην συριφοράν. Τοιούτό τι
έ'λεγε τωόντι δ Σλαύος χρονογράφος Νέστωρ· ούχί μόνον όμως όέν ά-
ναφέρεται ύπό τού πάντων ριάλλον αξιόπιστου ώς πρός τούς χρόνους
τούτους Κεόρηνού, αλλά καί αύτός δ Ζωναράς παρατηρεί απλώς ότι
δ ανατολικός άνεριος ήτο έναντίος τών 'Ρώσων. Όπωςόήποτε οί 'Ρώ-
σοι ήόη όιηρέθησαν καί οί μέν έπεχείρησαν νά έπιστρέψωσιν είς τά
ίόια 0ιά θαλάσσης, οί όέ, έπειόή τά περισωθέντα πλοία ήσαν ολίγα,
έζήτησαν νά όιαφύγωσι όιά ξηράς. Καί οί μέν πρώτοι, οϊτινες είχον
μεθ’ εαυτών τόν Βλαόίμηρον, καταόιωχθέντες ύπό μόνων 24 πλοίων,
κατόρθωσαν κυριεύσαντες τέσσαρα έκ τούτων, καί καταστρέψαντες τά
λοιπά, νά έπιστρέψωσιν είς Κίεβον. Οί όέ όιά ξηράς άπελθόντες προςε-

Πρώτη εμφάνισις τών ιδίως καλουμένων Τούρκων. 283

βλήθη σαν περί Βάρναν ύπό του αυτόθι στρατηγούντος Κατακαλών Κε-
καυμένου, δν είδομεν προ διετίας έν Μεσσήνη της Σικελίας άριστεύ-
σαντα, και οί μέν πλεϊστοι έφονεύθησαν, 800 δέ ζωγρηθέντες άπε-
στάλησαν τω βασιλεί. Ό Καραμζίν αφού ήθέλησε νά παραστήση την
περί Φάρον καταστροφήν τών 'Ρώσων ώς αποτέλεσμα της καταιγίδος,
καί ούχι της ενώπιον τού αύτοκρατορικού στόλου ύποχωρήσεως, ήδη
βέβαιοι μετ’ άγανακτήσεως ότι οί 'Ρώσοι αιχμάλωτοι έτυφλώθησαν^
ένω δ πλησιέστατος είς τά πράγματα Κεδρηνός, δ μηδέποτε διστάσας
νά ιστόρηση τάς γενομένας τυφλώσεις, έπί τού προκειμένου ούδέν
τοιούτο άνέφερε. Καθώς βλέπετε, οί δμόδοξοι ιστορικοί δέν είναι επιει­
κέστεροι τών ετεροδόξων πρός τόν μεσαιωνικόν ελληνισμόν,

Αύτη δέ ύπήρξεν η τελευταία τών 'Ρώσων έκστρατεία κατά της
Ελλάδος. Μετά τρία έτη δ ηγεμών αύτών συνωμολόγησεν ειρήνην
προς τον αύτοκράτορα., οί αιχμάλωτοι έπέστρεψαν είς Κίεβον, καί
εκτοτε η 'Ρωσία, περιπεσούσα έπί πολλούς αιώνας είς δεινάς έμφυ-
λιους δ ιενέξεις,δε νηδ υνήθη πλέον νά έπιχειρήσηέξωτερικάς κατακτήσεις.

Εάν όμως το κράτος απηλλάγη ούτω ενός τών φοβερωτέρων πολέ­
μιων, οι δε Ρώσοι δεν εμελλον πλέον νά αναμιγθώσιν είς τά ανατο­
λικά πράγματα είμή μετά έξ καί έπέκεινα εκατονταετηρίδας καί ύπό
δ.αφόρους δλως διόλου περιστάσεις, προςετέθη ήδη είς τούς άλλους
αρχαίους καί νέους τού κράτους έχθρούς, άπ’ ανατολών ετεοος δεινό­
τατος, οι λεγόμενοι Σελόζουκίδαι Τούρκοι, οΐτινες ποοώδευσαν τοσούτω
μάλλον ευχερώς, δσω δ μέν βασιλεύς περιέπιπτε, περί τε τόν ιδιωτι­
κόν καί τόν δημόσιον αύτού βίον άπό σφάλματος είς σφάλμα, τά δέ
πράγματα άδιακόπως άνεσείοντο ύπό έσωτερικών συνωμοσιών καί
στάσεων. Η σχεσις τού Μονομάχου μετά τής αδελφής τού Σκληρού
απεβη τοσούτον σκανδαλώδης, ωςτε φήμη διεδόθη οτι ούτος μελετά
να καταστηση εκποδών την τε ίδιαν συζυγον καί τήν αδελφήν αύτής
ΐνα άναδείξη βασίλισσαν τήν έρωμένην του. Τούτο ήρκεσε νά φέρη
άνω κάτω τόν λαόν τής Κωνσταντινουπόλεως καί τή 9 μαρτίου 1044,
ένφ δ βασιλεύς άπήλθε πεζός πρός τόν έν τή Χαλκή ναόν τού Σωτή-
ρος, ίνα εκείθεν μεταβή έφιππος πρός τόν σηκόν τών αγίων τεσσαρά­
κοντα μαρτύρων, τών δποίων κατά τήν ημέραν έκείνην έτελεϊτο ή
εορτή, αίφνης καθ’ ήν στιγμήν έμελλε νά ίππεύση, φωνή άντήχησεν
άπό μέσου τού περιϊσταμένου πλήθους «ημείς τήν Σκλήραιναν βασί-

284 Πρώτη έμφάνισις τών ιδίως καλούμενων Τούρκων.
———- ■ —/ —

λισσαν ού θέλομεν, ούδέ δι’ αύτήν αί μάνναι ήμών~αΐ πορφυρογέννητοι
Ζωή τε καί Θεοδώρα θανούνται,» πολλή δέ έπεκράτησε ταραχή, καί
πολλοί άνθρωποι ήθελον φονευθή, μηδ’ αυτού τού βασιλέως ίσως έξαι-
ρουμένου, έάν αί βασίλισσαι δέν έ'σπευδον νά προκύψωσιν άνωθεν καί
νά καθησυχάσωσι τό πλήθος, Εννοείται ότι δ βασιλεύς έπέστρεψεν είς
τά ανάκτορα άφήσας κατά μέρος τήν εκκλησιαστικήν τελετήν. Καί
ίσως διά νά κολακεύση τόν ούτω δυςμενώς διακείμενον όχλον τής
Κωνσταντινουπόλεως, έ'πραξε τότε αμάρτημα έτερον, τό δποίον διά νά
έννοήσωμεν σήμερον ανάγκη νά έχωμεν πάντοτε προ οφθαλμών ότι
κατ’ εκείνους τούς χρόνους τό έπικρατέστερον τών αισθημάτων ήτο τό
θρησκευτικόν, θρησκείαν δέ ένόμιζον τον όσον ένδέχεται πλείονα πολ­
λαπλασιασμόν τών εξωτερικών τής λατρείας τύπων. Μέχρι τού βα-
σιλέως τούτου έν τή μεγάλη έκκλησίρι τής Κωνσταντινουπόλεως ήτοι
έν τω ναω τής τού Θεού Σοφίας, ή θεία ιερουργία έτελεΐτο μέν κατά
πάσαν κυριακήν καί κατά παν σάββατον, καί κατά πάσαν έπίσημον
εορτήν, ούχί όμως καί κατά πάσαν άλλην ημέραν τούτο δ·έ διά προςό-
δου ένδειαν. Τήν σήμερον οί εύλαβέστεροι τών χριστιανών θέλουσι βε­
βαίως νομίσει ότι αί ίερουργίαι έκείναι ήσαν πλέον ή άρκεταί’ άλλ’ δ
Μονομάχος, άνταποκρινόμενος είς τά αισθήματα τού πλήθους, ένό-
μισε πρέπον νά τελήται ή ιερά λειτουργία καθ’ έκάστην ημέραν και
έπεχορήγησεν έπί τούτω χρήματα δαψιλώς είς την μεγάλην εκκλη­
σίαν. "ΐνα δέ πορισθή τά χρήματα άπήλλαξε τούς Τβηρας τής ύπο-
χρεώσεως ήν ειχον νά συντηρώσι 50,000 ανδρών προς άμυνάν τού
κράτους από τού μέρους έκείνου καί άντί στρατιωτών άπήτησε παρ
αυτών φόρους, τών δποίων μέγα μέρος άνηλίσκετο ίνα αυξάνωσιν αί
άφορμαί τής αργίας τών κατοίκων τής βασιλευούσης. Διά να λάβω-
σιν οί καθ’ ημάς άνθρωποι έννοιαν τής δεινής θεσεως εις ήν ευρισκοντο
ώς πρός τά τοιαύτα ζητήματα καί αυτοί οί λογιότεροι τής εποχής
έκείνης άνδρες, έπρεπε νά έχωσι καιρόν να ίδωσι πώς ιστορεί ο Κε­
δρηνός τήν πράξιν ταύτην τού Μονομάχου. Ο Κεδρηνός αγανακτεί
διά τήν κατάργησιν τού ίβηρικού στρατού* αγανακτεί διότι εκτοτε
ηρχισαν μαραινόμενα τά πράγματα τού κράτους. Αλλά συγχρόνως,
είτε αύτός ένδοιάζων, είτε εύλαβούμενος την κοινήν γνώμην, λέγει οτι
δ Μονομάχος επραξεν έργα τινά αγαθά και ιστορικής μνήμης άξια, έν
οίς συγκαταριθμεί τήν τε δι’ άδράς δαπάνης καθημερινήν τέλεσιν τής
θείας λειτουργίας έν τω ναω τής τού Θεού Σοφίας, καί τήν έν αυτω

Πρώτη έμφάνισις τών ιδίως καθουμένων Τούρκων. 285

κατασκευήν βαρυτίμων ιερών κειμηλίων, καί τήν ίδρυσιν πολυτελέ­
στατου τίνος μοναστηριού.

Ένω όέ οΰτω έπολιτεύετο έν Κωνσταντινουπόλει δ Μονομάχος,
προεκάλει πρός τόν υιόν τού Ίωβανεσίκου πόλεμον άκαιρον καί όλέ-
θριον. Είδομεν ότι έπί Βασιλείου Β' δ άρχων τής έν τή Αρμενία χώ­
ρας τού Άνίου, ύποταχθείς είς τόν βασιλέα, έπετράπη τήν ηγεμονίαν
αυτής τε καί τής μεγάλης Αρμενίας, έπί τω δρω, οτι μετά τόν θά­
νατον αύτού πάσα έκείνη ή αρχή θέλει περιέλθει είς τό ελληνικόν
κράτος. Άποθανόντος τού Ίωβανεσίκου, δ υιός αύτού Κακίκιος, ωφε­
λούμενος έκ τής άσθενείας τών διαδόχων τού Βασιλείου Β', δέν παρέ-
δωκεν είς αύτούς τήν πατρωαν αρχήν, αλλά κατέλαβεν αύτήν, δια-
τηρών εντούτοις ειρήνην καί δμαιχμίαν πρός τό κράτος. Ό δέ Μονο­
μάχος μή αρκούμενος είς ταύτα είς τά δποΐα εύλόγως ήρκέσθησαν οί
άμεσοι αυτού προκάτοχοι, καί μή έννοών οτι δέν ήτο ικανός νά άπο-
βλέψη είς νέας κατακτήσεις, παρήγγειλε τόν στρατηγόν Ίβηρίας Μι­
χαήλ Ίασίτην νά καταπολέμηση τον Κακίκιον. Άποτυχόντος δε
εκείνου στέλλει έτερον στρατόν καί στρατηγόν, καί ένταύτω προς-
καλεί τόν μωαμεθανόν ηγεμόνα τού Τιβίου καί τής Περσαρμενίας
Άβουλσεβάρ νά συμπράξη, ύποσχόμενος νά παραχώρηση αύτω δσα
φρούρια καί χωρία έκ τών τού Κακικίου ήθελε κυριεύσει. Καί δ μέν
Κακίκιος μη δυνάμενος ήό'η νά άνθέξη είς δύο πολεμίους, παρέδωκεν
είς τον βασιλέα τό "Ανιόν, καί έλθών είς Κωνσταντινούπολή καί τιμη­
θείς μάγιστρος καί λαβών πολυπρόςοδα χωρία είς τήν μικράν Ασίαν,,
εζησεν εκτοτε βίον ειρηνικόν καί άτάραχον. Τότε δμως δ Άβουλσεβάρ
έζήτησε νά κράτηση δσα μέρη τής αρχής αύτού είχε φθάσει νά κατα-
λάβη· δ δε Μονομάχος λησμονών τά συμφωνηθέντα, έπεχείρησε νά
έξωση αύτόν έκείθεν. Αλλά πέμπει έπί τούτω πάλιν τόν Μιχαήλ Ία­
σίτην, δςτις είχεν άποτύχει έν τή πρώτη κατά τού Κακικίου έκστρα-
τεια, και οςτις ήτο εκ τών μέτριων έκείνων άνδρών, τούς δποίους συνή­
θως μετεχειρίζετο δ βασιλεύς. Ό Ίασίτης, έννοεϊται, ήττάται κατά
κράτος. Και ηόη αποστελλονται τελευταϊον δ ηρως τής Μεσσήνης καί
τής Βάρνης, Κεκαυμενος, καί δ μέγας έταιρειάρχης Κωνσταντίνος, οί­
τινες έπανειλημμενως νικήσαντες τόν Άβουλσεβάρ περί τά μέσα τού·
1047 ήθελον πιθανώτατα καταβάλει αύτόν δλοσχερώς, έάν, ένεκα
μεγάλης τίνος στάσεως έκραγείσης έν Θράκη, δέν παρηγγέλλοντο ύπό·

286 Πρώτη έμφάνισις τών ιδίως καλούμενων Τούρκων.

τού βασιλέως νά δράμωσιν εις βοήθειαν αύτού, συνθηκολογούντες
δπωςδήποτε προς τόν Άβουλσεβάρ.

Την έν Θράκη στάσιν έπεχείρησε κατά τό έτος τούτο δ πατρίκιος
Λέων Τορνίκιος, πρώην στρατηγός Ίβηρίας, έ'χων αύτός τε εύλογους
άφορμάς δυςαρεσκείας κατά τού βασιλέως, εύρών δέ καί πολλούς ετέ­
ρους στρατηγούς προθύμους νά συμπράξωσι, διότι ήσαν παρεωραμένοι
καί άπρακτοι· τδν Ίωάννην Βατάτζην, τόν Θεόδωρον Στραβομύτην,
τον Πολύν, τόν Μαριανόν βρανάν καί άλλους. Εντεύθεν άξιόμαχον
συγκροτήσας δύναμιν, έγένετο κύριος όλων σχεδόν τών θρακικών καί
τών μακεδονικών πόλεων, άνηγορεύθη βασιλεύς καί έπήλθεν έπί τήν
πολιορκίαν τής Κωνσταντινουπόλεως. Εύτυχώς διά τόν Μονομάχον,
δ Τορνίκιος, άν καί έπιτηδείως προπαρασκευάσας τό έπιχείρημα, δέν
διεξήγαγεν αύτό μετά τής άπαιτουμένης δραστηριότητας, καί έ'δωκε
καιρόν εις τόν βασιλέα νά προςαγάγη τόν στρατόν τής ανατολής. Καί
έπραξε μέν πάλιν δ Μονομάχος τό λάθος νά έπιτρέψη τήν ηγεμονίαν
τού στρατού τούτου εις τόν Μιχαήλ Ίασίτην, τόν έπανειλημμένως
κατατροπωθέντα έν Αρμενία* αλλά οί πλεϊστοι τών επισημότερων
συντρόφων τού Τορνικίου, άπελπισθέντες έκ τής νωθρότητος αύτού,
τόν έγκατέλειψαν μετ’ ού πολύ, δ στρατός του διεσκεδάσθη, ωςτε δ
Τασίτης ούδ’ έ'λαβεν αφορμήν νά άγωνισθή προς τόν άντίπαλον έκεί-
νον. Ό Τορνίκιος καί οί ολίγοι οπαδοί του όσοι έμειναν μέχρι τέλους
πιστοί πρός αυτόν, συνελήφθησαν εύχερώς κατά μήνα δεκέμβριον καί
όι μέν αρχηγοί έτυφλώθησαν, οίδέ άλλοι έπομπεύθησαν, έδημεύθησαν
καί έξωρίσθησαν. Ούτως είχον τά πράγματα οτε ήρχισαν «τά άπό
τών Τούρκων κακά.» ώς λέγει δ Κεδρηνός. Ό βασιλεύς ήτο άνθρωπος
ακόλαστος περί τήν δίαιταν, σπάταλος περί τήν χρήσιν τών δημο­
σίων χρημάτων καί τό δεινότερον είχεν ίδιάζουσαν πρός τούς άνικά-

£Ϊχε

λον, ή, καθώς έλέγετο τότε, παραδυναστεύοντα, τόν Κωνσταντίνον
Λειχούδην, οςτις ήτο μέν άνθρωπος πεπαιδευμένος, αλλά δι’ αύτό
τούτο αξιών οτι τά πράγματα έπρεπε νά ήναι είς χεϊρας τών λογιών,
διεφέρετο πρός τούς ηγεμόνας τού στρατού, καί μάλιστα τούς (κα­
τωτέρους, γενόμενος άρχηγός πολιτικής μερίδος, ήτις έκ συστήματος
αντεπάλαιε πρόξ τήν στρατιωτικήν αριστοκρατίαν καί άπέβη τού και­
ρού προϊόντος πρόξενος μεγάλων συμφορών, καί ιδίως τών συμφορών
οσας ύπέστη τό κράτος άπό τών Τούρκων.

νους άνθρώπους συμπάθειαν* τό δέ χείριστον κυριώτατον σύμβου-

Πρώτοι μετοώύ τούρκων και χριστιανών αγώνες. 287

Τά τουρκικά έθνη άνηκουσιν είς την λεγομένην Τουρανικην φυλήν.
Περί της καταγωγής τών Τουρανίων και τών ποικίλων εξωτερικών
αύτών τύπων και τών ό'ιαφόρων ’ώ'ιωμάτων ώμιλησαμεν έντω παραρ-
τηματι τού πρώτου τόμου (σελ. 804·—805). Τινά τών τουρκικών
τούτων εθνών προελάσαντα έκ της μέσης Ασίας έξ αυτής της
άρχης τών μεσαιωνικών χρόνων είχον προ καιρού περιέλθει εις ποι­
κίλας σχέσεις προς τό κράτος, ό'ιότι και οί "Αβαρές καί οί Βούλ­
γαροι καί οί Πετσενέγοι ησαν έθνη τουρκικά. Άλλά ύπό αυτό ’ώ'ίως
τών Τούρκων τό ό'νομα ό'έν ηρχισαν νά περιπλέκωνται πρός τά ημέ-
τερα πράγματα, είμη καθ’ ούς ηό'η εύρισκόμεθα χρόνους. Τούτων τών
τουρκικών φυλών, αϊτινες τότε κατά πρώτον έπέτειλαν εις τόν ορί­
ζοντα της ημετέρας ιστορίας, αί περιπέτειαι ίέν είναι δπωςούν γνω-
σταί, ειμη άπό τούό'ευτέρου ημίσους της 10 μετά Χριστόν έκατον-
ταετηρίό'ος. Αί τουρκικαί αύται φυλαί έπλανώντο τότε νομαίικώς εις
την χώραν τών σημερινών Κιργίζων ύπό ηγεμόνα, δςτις, ώς καί πολλοί
άλλοι ηγεμόνες ετέρων ομοφύλων στιφών, ητο ύποτελης τού μεγάλου
Χάν Βιγού, η Τακγού. Περί τό 970 αί φυλαί έκεΐναι, τών οποίων δ
τότε ηγεμών έκαλεΐτο Σελίζούκ, έξ ού καί ώνομάσθησαν ΣεΛ,όζονκν-
όαί Τονρκοι, άπαλλαγεϊσαι της ε’ιρημένης ύποτελείας, μετηνάστευσαν
ε’ις τά πλησιόχωρα της Βουχαρίας, ησπάσθησαν τόν ισλαμισμόν, ΐνα
τυχωσι της προστασίας τών παρακειμένων ταταρικών στιφών, καί ά-
πέβησαν πολυάριθμοι όιά της μετ* αύτών ένώσεως πολλών δμοφύλων.
Οί όέ άμεσοι τού Σελ&ζούκ <^ιάό'οχοι, ήτοι δ υιός αύτού Ισμαήλ η
Άρσλάν, καί οί τούτου ανεψιοί Ίαβγού, Τογρουλβέγ καί Δαούδ Γα-
βρουβεγ, ωφελούμενοι εχ, τών έμφυλίων ό'ιενέξεων εις άς είχε περιέλθει
το άνατολικώτατον τών έν Άσία μωαμεθανικών κρατών, τό τών κα-
λουμένων Γαζναυιό'ών, ΐό'ρυσαν τό μέγα έκεΐνο κράτος τών Σελ^ζουκι-
δών, τό δποΐον έμελλε βραό'ύτερον νά έπεκτείνη την αρχήν αύτού μέ­
χρι της Μεσογείου. Αί πρώται σχέσεις εις τάς δποίας περιηλθον οί
Σελό'ζουκϊόαι Τούρκοι πρός τούς ημετέρους, ιστορούνται ώς έξης ύπό τού
Κεό'ρηνού. Περί τό 1045 δ τότε αρχών τών Σελό'ζουκι^ών Τογρουλβέγ
είχεν η£η κυριεύσει τό πλεΐστον μέρος τού κράτους τών Γαζναυιό'ών,
καί, άναγορευθείς σουλτάνος Περσίας, έστησε την είραν αύτού εις
Χα|καό'άν, πλησίον τών αρχαίων Έκβατάνων. Κατά την εποχήν λοι­
πόν ταύτην δ Τογρουλβέγ επεμψε τόν έξάίελφον αύτού Κουτλουμούς
κατα τινων αραβικών φυλών, δ όε ηττηθείς καί έν τη έπιστροφη μέλ­

288 Πρώτοι μεταξύ τούρχων καί χριστιανών αγώνες

λω-ν νά διέλθη διά της Μηλιάς (τού Βασπουρακάν) έζήτησε την επί
τούτφ άδειαν παρά τού στρατηγού αυτής Στεφάνου, υιού τού παρα-
δυναστεύοντος Κωνσταντίνου Λειχούδη. Καί έπειδη δ Στέφανος έπε-
χείρησε νά άντιταχθή εις τούς Τούρκους, έγένετο συμπλοκή καθ’ ήν έ-
τράπησαν μέν οί περί τον άδόκιμον στρατηγόν, έάλωσαν ό'έ αιχμάλω­
τοι αυτός τε καί άλλοι πολλοί. Εντεύθεν πληροφορηθείς δ Τογρουλβέγ
τό τε κάλλος της μηδικής χώρας καί την ασθένειαν της έν αυτή δυ-
νάμεως τού χριστιανικού τής ανατολής κράτους, έξαπέστειλεν έπί τήν
κατάκτησιν αυτής έν άρχή τού 1048 τόν ανεψιόν του Άσάν μετά
20,000 άνδρών. Τής Μηό'ίας έστρατήγει ήδη δ Άαρών, εις τών υιών
τού τελευταίου βασιλέως τών Βουλγάρων Ίωάννου. Ό Άαρών έσπευσε
νά ζητήση τήν βοήθειαν τού στρατηγού Άνίου καί Αρμενίας Κατα-
καλών τού Κεκαυμένου, δςτις δραμών μετά τής συνήθους αύτω δρα­
στηριότητας καί μετά τής συνήθους δεξιότητος διεξαγαγών τά πράγ_
ματα, κατετρόπωσε τον Άσάν, πεσόντα έν τή μάχη μετά τού πλεί-
στου τής περί αυτόν δυνάμεως. Τότε δ Τογρουλβέγ, άγανακτήσας,
έκπέμπει είς Βασπουρακάν νέαν στρατιάν 100,000 άνδρών, ύπό τόν
ετεροθαλή αύτού αδελφόν Ίβραίμ Ίνάλ. Ό Κεκαυμένος προέτεινε νά
έξέλθωσιν άμέσως είς άπάντησιν τών Τούρκων, καί νά άγωνισθώσιν εξω
τών συνόρων τού κράτους πρός τούς αντιπάλους τούτους, τό πλεΐ-
στον άνίππους έτι ό'ντας καί κεκμηκότας έκ τής δδοιπορίας καί άπε-
στερημένους πολλών αναγκαίων έφοδίων, ένω δ βασιλικός στρατός ού
μόνον πάντων ηύπόρει, αλλά καί έπηρμένος ήτο άπό τής προηγουμένης
νίκης. Κατά δυςτυχίαν δ Άαρών δέν ήκουσε τήν φοράν ταύτην τάς
συμβουλάς τού Κεκαυμένου, άλλ’έζήτησε τάς διαταγάς τού βασιλέως
περί τού πρακτέου, άποχωρήσας έν τω μεταξύ είς Ίβηρίαν, καί πα-
ραγγείλας τούς κατοίκους τής Μηδίας νά άσφαλισθώσιν έντός φρου­
ρίων καί τειχών. Ό βασιλεύς δςτις, δύο άνδρών προκειμένων, προε-
τίμα πάντοτε τόν ολιγώτερον είς τά πράγματα έπιτήδειον, ένέκρινε
την διαγωγήν τού Άαρών, καί τόν παρήγγειλε νά άναβάλη πάντα
άγώνα μέχρις ού ελθη είς βοήθειάν του είς τών άρχόντων τήν Ίβηρίας,
δ Λιπαρίτης, δςτις έ'λαβε τάς έπί τούτω διαταγάς. Ό Λιπαρίτης
ήτο, καθ’ ά λέγεται, άνθρωπος συνετός καί γενναίος. Αλλά παρεκτός
τού δτι δέν άνέδειξε τοιαύτας άρετάς έν τφ προκειμένω άγώνι, πρώ­
τον είχε λάβει πολλάς άφορμάς δυςαρεσκείας πρός τόν ήγεμόνα τής
Ίβηρίας Παγκράτιον, καί έπειτα οί ’Ίβηρες δέν συνετήρουν πλέον τόν

Πρώτο*, μεταξύ τούρκων και χριστιανών αγώνες. 289

α,λλοτε παρ’ αύτοίς ύπάρχοντα στρατόν τών 50,000 άνδ'ρών, αντί τών
οποίων δ Κωνσταντίνος Μονομάχος προετίμησε νά λαμβάνη χρήματα,
δαπανώμενα, ήζ ύρομεν ήδ'η πώς, έν Κωνσταντινουπόλει. "Οθεν έκ.
πάντων τούτων έπήλθεν αναβολή ού μικρά περί την συγκρότησιν της
επικουρίας, ην έμελλε νά έπαγάγη εις τόν Άαρών. Ό ό'έ Ίβραήμ λα­
βών πάσαν ανεσιν, επολιορκησε μίαν τών πλουσιωτέρων και ατείχι­
στων τού Βασπουρακάν πόλεων,έν ή είχον συρρεύσει ύπέρ τάς 150,000
ψυχών. Είς μάτην δ Κεκαυμένος ήγων.ζετο νά πείση τόν Άαρών, ότι
τό χρέος αύτών είναι νά έπιτεθώσι κατά τών πολεμίων ινα σώσωσι
τούς πολιορκουμένους. Ό Άκρων άπεκρίνετο οτι δέν είναι έπιτετραμ-
μένον νά πράξωσί τι παρά την βασιλικήν θέλησιν, ώςτε οί μέν Τούρκοι
εγενοντο μετ ου πολύ κύριοι τής πόλεως εκείνης, καί όλων αύτής τών
θησαυρών και οπλών και χρησίμων πραγμάτων, οί δέ πλεϊστοι τών
εν αύτη καταφυγόντων έγένοντο παρανάλωμα πυρός ή μαχαίρας. Τε-
λευταίον έφθασε και δ Λιπαρίτης, καί τότε προήλθεν ήδη δ στρατός
εις απάντησιν τών Τούρκων, οί’τινες εσπευσαν ώςαύτως νά άντεπεςέλ-
θωσιν. Επειδή δέ εβάδιζον σποράδην, δ Κεκαυμένος συνεβούλευσε νά
έπιτεθώσιν αμέσως κατ’ αύτών, ασύντακτων έτι όντων. Άλλ’δ Λιπα”
ρίτης δεν συνηνεσε, διότι ήτο σάββατον, ήτοι ήμερα αποφράς κατ’ αύ-
τόν. Ούδέν όμως έκέρδ'ησεν έκ τής αναβολής. Ό Ίβραήμ συντάξας
τάς δυνάμεις καί αύθημ-ρόν έπιτεθείς, ήνάγκασε τόν Λιπαριτην νά
πολεμηση, καιτοι σαββάτου όντος. Ή μάχη συνεκροτήθη τή 18 σε-
πτεμβριου περί το φρούριον Καπετρού. Καί δ μέν Κεκαυμένος έχων τό
δεξιόν κεράς, και ο Λαρών αρχών τού ευωνύμου ένίκησαν άμφότεροξ
τούς αντιπάλους, ο δ έν τω μεσω στρατηγών Λιπαρίτης ήττήθη καί
ηχμ~λωτευθη μετά πολλών άλλων περί αυτόν άνδρών ώςτε ποικίλης
βλάβης προζενος υπήρζεν η επι τοσούτον χρόνον περιμενομένη έπικου -
ρία του. Εύτυχώς δ Ιβραίμ ήρκέσθη είς τό τρόπαιον τούτο, καί έπέ-
στρεψε, συνεπαγόμενος τούς αιχμαλώτους, πρός τόν αδελφόν του Το-
γρουλβεγ. Ο δε άπεδωκε μεν τον Λιπαρίτην άνευ λύτρων, άπήτησεν
όμως φόρον παρά τού βασιλέως. Καί άποποιηθέντος τούτου, έξηκολού-
θησαν αι προς το μέρος εκείνο εχθροπραξία»., εί καί δέν άπεβησαν έτι
όσον βραδυτερον όλεθριαι, διότι δ Τογρουλβέγ κατά τά αμέσως έπό-
μενα έτη επ*στησε μάλλον την πρςοχην εις την καταλυσιν των άλλων
μωαμεθανικών κρατών.

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 19

290 Πετσενέγοι περί Σαρδικήν. Θάνατος Ζωής καί Κωνσταντίνου.

Έν τω μεταξύ όμως έτέρας έπαθον πληγάς αί εύρωπαΐκαί έπάρ-
χίαι. Εις τών ηγεμόνων τών Πετσενέγων, όνόματι Κεγένης, διχονοή-
σας προς τον ύπέρτατον αύτών ηγεμόνα Τυράχ, έζήτησε καί εύρεν
άσυλον μετά τών οπαδών αυτού συμποσουμένων εις 20,000 εντός
τού κράτους, άνηγορεύθη πατρίκιος, έδέχθη μετά τών περί αυτόν
το άγιον βάπτισμα καί λαβών εις κατοικίαν καί τροφήν τρία παρά
τον Πστρον φρούρια καί ίκανην χώρας έκτασιν, ύπέσχετο νά ύπηρετή
την βασιλείαν πιστώς ώς σύμμαχος. Αλλά μή άρκούμενος εις ταύτα
έπεχείρει έπιδρομάς επέκεινα τού ’Ίστρου κατά τού αντιπάλου, όςτις
άπαιτήσας εις μάτην ίκανοποίησιν παρά τού βασιλέως^ διεπέρασε
περί τά τέλη τού 1048 επί τού κρυσταλλωθέντος ποταμού μεθ* όλων
τών Πετσενέγων, όντων, ώς λέγεται, 800,000, καί έπεχείρησε τήν
λεηλασίαν τής χώρας. Άλλ’ επειδή οί βάρβαροι ούτοι έξώκειλαν εις
πολλήν βίου άκρασίαν, καί περιέπεσον έκ τούτου εις νόσον όλεθρίαν,
οί στρατηγοί Μακεδονίας, Θράκης καί Βουλγαρίας, έχοντες επίκουρον
καί τόν Κεγένην, εύχερώς ήνάγκασαν τόν τε Τυράχ καί παν τό
λοιπον πλήθος τών ύπηκόων αύτού νά παραδοθώσι. Καί δ μέν
Τυράχ καί 140 οί επισημότατοι περί αύτόν άνδρες έλθόντες εις τήν
βασιλεύουσαν έβαπτίσθησαν, έ'λαβον διάφορα αξιώματα καί κατωκη-
σαν έν αύτη· αί δέ πολλκί έκεϊναι τών Πετσενέγων μυριάδες ένι-
δρύθησαν εις τάς περί Σαρδικήν καί αλλαχού τής Βουλγαρίας καί
τής Μακεδονίας πεδιάδας, έρημους ούσας, επί τή έλπίδι ότι θέλουσιν
άποφέρει εις τό δημόσιον ταμεΐον δασμόν ούκ ολίγον. Αλλά τά πράγ­
ματα μετέβαλον οψιν, ένεκα τών νέων περιπετειών τού τουρκικού
πολέμου.

Ό σουλτάνος εί καί ασχολούμενος κυρίως, ως προείπομεν, εις ε-
τερα πράγματα, δέν είχεν αμελήσει καί τόν κατά Χριστιανών πόλε­
μον, καί είχεν έμβάλει μετά δυνάμεως ικανής εις τάς άνατολικωτέ-
ρας τού κράτους έπαρχίας. Ό δέ βασιλεύς διέταξε μέν νά άθροισθή έν
Καισαρεία: στρατιά ιθαγενής άποχρώσα ΐνα άντιπαραταχθή κατ’ αύ­
τού, έξέπεμψε δέ συγχρόνως καί έκ τών Πετσενέγων 15,000 άνδρών
έπι τόν αγώνα τούτον. Άλλ’ οί Πετσενέγοι αύτοί, κατ’ άρχάς ύπακού-
σαντες καί διαπεραιωθέντες εις τήν μικράν Ασίαν, μετ’ ού πολύ μετε-
νόησαν, έπέστρεψαν εις τήν Θράκην, ήνώθησαν μετά τών περί Σαρδι-
κή> ή Τριαδίτζαν πολυαρίθμων ομοφύλων, καί ύπερβαλόντες τόν Αί­
μον έπανέλαβον τάς κατά τήν Βουλγαρίαν δηώσεις. Καί δ μέν σουλ-

Πετσενεγοι περί Σαρδιχήν. θάνατος Ζωής χαί Κωνσταντίνου. 291

νάνος ειςελθων εις Ιβηρίαν καί άποτυχών περί τήν πολιοοκίαν ενός
τών πολλών και οχυρών αυτής φρουρίων, έπέστρεψεν άπρακτος είς τά
ώια. Ωςαύτως ό'ε καί δ Άβουλσεβάρ, δ μωαμεθανός άρχων τοϋ Τι-
■βιου, πιεσθεις ύπό τής εκπεμφθείσης αυτόθι ύπό τοϋ βασιλέως πολυα­
ρίθμου δυνάμεως, ήναγκάσθη νά είρηνεύσηκαί νά ίωση όμηρόν ένα τών
στενότατων αύτοϋ συγγενών. Αλλά τά κατά τάς εύρωπαϊκάς επαρ­
χίας είχον δεινώς ένεκα τής αποστασίας τών Πετσενέγων, τόσφ μάλλον
5σφ καί οί περί τόν Κεγένην ήνώθησαν μετ’ αύτών, διότι δ βασιλεύς
έπραξε το λάθος νά φυλακίση τον ανόρα τούτον, πιστεύσας είς άδεσπό-
τους συκοφαντίας. Περί τά μέσα τοϋ 1049 δ γενικός αρχηγός τών
ταγμάτων καί θεμάτων τής δύσεως Κωνσταντίνος Άριανίτης, δρμήσας
εξ Άδριανουπόλεως καί άπαντήσας τούς Πετσενέγους περί Διάμπολιν
(τήν σημερινήν Ίάμπολιν) ήττάται παρ’ αύτών, άποβαλών ούκ ολί­
γους Μακεδόνας καί Θρακας καί προς τοίς άλλοις τούς στρατηγούς
Θεόδωρον Στραβομύτην καί Πολύν. Τότε δ βασιλεύς ένόησεν δτι ά-
ναγκη να μεταχειρισθή απάσας τοϋ κράτους τάς δυνάμεις κατά τών
φοβερών εκείνων πολεμίων καί μετεπέμψατο έπί τούτω είς Θράκην
πρός τοίς άλλοις τά έωα τάγματα. Συγχρόνως δέ λαβών παρά τοϋ
Τυράχ καί τών άλλων επισήμων Πετσενέγων τών έν Κωνσταντινου-
πόλει κρατουμένων ύπόσχεσιν ότι θέλουσι συντελέσειείς τήν τών πραγμά­
των είρηνευσιν, εξαπέστειλε καί τούτους πρός τούς δμοφύλους. Προ
πάντων όμως έπρεπε νά έλπίση είς τήν δύναμιν τοϋ στρατού καί τήν
έπιτηδείαν αύτοϋ διεύθυνσιν. Κατά δυςτυχίαν ένω τά άθροισθέντα είς
θργκην τάγματα ήσαν άποχρώντα, δ βασιλεύς διώρισεν ύπέρτατον
αύτών ηγεμόνα εύνοϋχόν τινα Νικηφόρον, δςτις ήτο άλλοτε ίερεύς, έ-
πειτα δε αποβαλων την ΐερωσύνην διετέλεσεν ύπηρέτης τοϋ Μονοαά-
χου και προ μικρού έχειροτονήθη παρ’ αύτοϋ έκ τοϋ προχείρου στρα­
τηγός. Και συνεξεπεμψε μέν δ βασιλεύς μετ’ αύτοϋ τόν τε Κατακα­
λών τόν Κεκαυμένον, καί τόν Έρβέβιον Φραγκόπωλον, άρχοντα τών
μισθοφόρων Φράγκων, άλλά παρήγγειλε ρητώς αύτούς νά ύπόκηνται
«ίς τά προςτάγματα καί τά θελήματα τοϋ Νικηφόρου. Άπήλθε λοι­
πόν δ στρατός ουτω κατηρτισμένος καί ύπερβαλών τόν Αίμον διά τής
λεγομένης Σιδηράς (πύλης), έπηξε χάρακα οχυρόν περί τούς Εκατόν
βουνούς, μελετών νά έξέλθη τήν έπιοϋσαν εύζωνος κατά τών πολεμίων,
διότι δ Νικηφόρος έφαντάζετο δτι θέλει τούς κυριεύσει αύτοβοεί, καί
άλλην φροντίδα δέν είχεν ειμή πώς νά μή διαφύγη τις έξ αύτών, έφ’ ώ

19*

292 ΙΙετσενέγοι περί Σαρδιχήν. Θάνατος Ζωής και Κωνσταντίνου.

συνεπήγαγε καλώδια καί λώρους ΐνα δεσμεύση τούς άλισκομένους. Έν
τούτοις δ Τυράχ καί οί περί αύτον, αντί νά πείσωσι τούς ομοφύλους,
νά ύποταχθώσιν, ήνώθησαν έξ εναντίας μετ’αύτών, καί άμα διεδόθη
οτι έφθασεν ή βασιλική δύναμις, οί γενναιότεροι τών Πετσενέγων ήλ-
θον νά προκαλέσωσιν αύτην είς μάχην. Ταύτα ίδών δ Κεκαυμένος, ά-
νέκραξεν δτι αύτδς είναι δ επιτήδειος τής συμπλοκής καιρός, διότι οί
πολέμιοι σποράδες δντες καί ασύντακτοι εύκόλως είμπορούν νά κατα-
βληθώσιν. Άλλ’ δ Νικηφόρος, έμπαίζων τήν γνώμην τού εμπείρου ε­
κείνου άνδρός, τον προςεκάλεσε νά μή παραστρατηγή, αύτού στρατη-
γούντος* όχι, άνεβόησε, δέν πρέπει νά έπιτεθώμεν κατά τών Πετσε­
νέγων διεσπαρμένων, μήπως φοβηθέντες κρυβώσιν είς τάς λόχμας'
ούδέ είμαι εγώ, φίλε μου, στρατηγός θηρευτικών κυνών, οΐτινες, ρινη-
λατούντες, νά έξάξωσιν αύτούς τών καταφυγών. Άνεβλήθη λοιπόν δ
άγων είς τήν επαύριον, δτε συνεκροτήθη μάχη έκ παρατάξεως, κατά
τήν έπιθυμίαν τού Νικηφόρου στρατηγούντος έν τω μέσω, καί τού μέν
Κεκαυμένου άγοντος τό δεξιόν κέρας, τού δέ Φραγκοπώλου τό αριστε­
ρόν. Άλλ’ άμα γενομένης τής συμπλοκής, πρώτος έτράπη είς φυγήν
Νικηφόρος, καί μετ’ αύτού πάντες οί λοιποί, «μηδέ τόν κτύπον, ώς
λέγει δ Κεδρηνός, τών ποδών τών ίππων ένεγκόντες, μόνος δέ δ Κε-
καυμένος μετά τών εαυτού στάς θεραπόντων καί τινων συγγενών ολι-
γοστών, καί ήρωϊκώς άγωνισάμενος, έπεσε μεθ’ απάντων τών συν
αύτώ.» Οί πολέμιοι έγένοντο κύριοι τής παρεμβολής τών βασιλικών
καί δλης τής αποσκευής. Έν ω δέ έσκύλευον τούς ολίγους περί τόν·
Κεκαυμένον πεσόντας, είς τών Πετσενέγων, δςτις είχεν άλλοτε ίδεί
τόν στρατηγόν, άνεγνώρισεν αύτόν έν τοϊς νεκροϊς κείμενον. Ό Κεκαυ-
μένος είχε λάβει δύο φοβέρας πληγάς· μίαν μέν κατά γυμνού τού
κρανίου, πεσόντος τού κράνους αύτού, διήκουσαν άπό κορυφής μέχρι
τών όφρύων, έτέραν δέ διαταμούσαν τόν τράχηλον καί είς το στόμα
πεσούσαν άλλ’ δμως άνέπνεεν έτι, δ δέ άγαθός έκείνος Πετσενέγος
έπιθείς αύτόν είς ΐππον άπήγαγεν είς τήν σκηνήν του, καί περιεποιήθηρ
διά πάσης έπιμελείας καί φροντίδος· ώςτε έσώθη ούτως δ περιφανής
έκείνος άνήρ, τού δποίου το όνομα θέλομεν πολλάκις λάβει έτι άφορ-
μήν νά άναφέρωμεν έν τή ιστορία ταύτη. Οί δέ Πετσενέγοι έξηκολού-
θησαν έπί πέντε δλα έτη δηούντες καί πυρπολούντες Βουλγαρίαν,
Μακεδονίαν καί Θράκην. Τά βασιλικά στρατεύματα πολλάκις παρ’
αύτών κατατροπωθέντα, έκ διαλειμμάτων μόνον κατέστρεφον άποσπά-

Θεοδώρα, ή τελευταία απόγονος τής Μακεδονικής δυναστείας. 293

■σματά τινα αύτών, ρυέχρις ου περί τά μέσα τού 1054 οί βάρβαροι
ούτοι δελεασθέντες ύπο τών δωρεών τού βασιλέως συνωμολόγησαν
τριακονταετείς σπονδάς. Ό Μονομάχος ήναγκάσθη νά απαλλαγή ού­
τως δπωςδήποτε τών Πετσενέγων, διότι απ’ ανατολών οί Τούρκοι έξη-
κολούθουν τάς έπιδρομάς αύτών, καί έβιάσθη πάλιν νά έπιστήση προς
τούτο το μέρος άπασαν τήν προςοχήν. Συνετώτερον ό'έ ή άλλοτε πο-
λιτευθείς διώρισε δομέστικον τών σχολών τής Ανατολής τον Ίσαάκιον
>Κομνηνόν. άνδρα περιφανή, έλκοντα το γένος έξ οϊκου τής μικράς Ασίας
διαπρεψαντος εν πολέμοις άπό τών αρχών τής 11 έκατονταετηοίδος,
καί πλήν τούτου μετεβίβασεν εις Ασίαν τά μακεδονικά τάγματα ύπο
τον Νικηφόρον Βρυέννιον, ενα τών ολίγων στρατηγών, όσοι είχον ευ­
δοκιμήσει κατά τών Πετσενέγων. Ήδυνήθη δέ τόσω μάλλον νά αε-
ταχειρισθή εις Ασίαν τά ευρωπαϊκά θέματα, οσφ άπο τού 1053 δ ή®
γεμών τών Σέρβων Μιχαήλος, δ τού Στεφάνου υίδς καί διάδοχος, είχε
περιέλθει εις φιλικάς προς τον Μονομάχον σχέσεις, σύμμαχος γενόμε-
νος καί τιμηθείς πρωτοβεστιάριος. Άλλ’ δ Κωνσταντίνος Θ', μόλις
διατάξας τά περί τής κατά τών Τούρκων εκστρατείας άπεβίωσε τή
11 ίανουαρίου 1055 έκ τής προ καιρού κατατρυχούσης αυτόν ποδά­
γρας. Μιαρόν προ τού θανάτου θελήσας νά διορίση τον διάδοχόν του,
εζελέξατο τον Νικηφόρον τον Πρωτεύοντα, όντα τότε άρχοντα τής
Βουλγαρίας. Άλλ’ οί άνδρες τής πολιτικής μερίδος προετίμων τήν
Θεοδώραν, ήν ήδύναντο νά άγωσι καί νά φέρωσι κατά το δοκούν
(διότι ή Ζωή είχεν άποθάνει άπο τού 1050). Ωφελούμενοι δέ έκ
τής ευνοίας, ήν δ λαός τής Κωνσταντινουπόλεως δέν έπαυσε σώ-
ζων και προς αυτα τα τελευταία λείψανα τού μακεδονικού οίκου,
έστειλαν καί έφεραν αυτήν εις τά άνάκτορα, καί άμα άποθανόντος τού
βασιλέως, ανηγορευσαν βασίλισσαν, συγχρόνως δέ, συλλαβόντες έν
Θεσσαλονίκη τόν ήδη έπί τήν κατάληψιν τής άρχής έπερχόμενον Νικη-
φορον τον Πρωτεύοντα, περιόρισαν αύτόν είς μονήν τινα τού Θρακησίου.

Η Θεοδώρα, γενομένη τωόντι άπλούν όργανον τής μερίδος ήτις
Λνηγόρευσεν αυτήν, κύριον μέν αύτής ύπουργόν προεχειρίσατο ενα τών
πρωταγωνιστών τής μερίδος ταύτης, τόν Λέοντα Στραβοσπόνδυλον,
τά υε ύπατα τών άξιωμάτων δέν έδίστασε νά έπιτρέψη είς τρεΪΓ

.ευνούχους, άρχαίους αύτής ύπηρέτας, ών τόν μέν Θεόδωρον άνηγόρευσε
δομέστικον τών σχολών τής Ανατολής καί έξέπεμψε κατά τών Τούρ­

294 Μιχαήλ Στρατιωτικός. Ίσαάκιος Κομνην·..

κων, άνακαλέσασα τον πρότερον διορισθέντα μάγιστρον Ίσαάκων
Κομνηνόν* τόν δέ Νικήταν κατέστησε λογοθέτην τού δρόμου, τόν δέ
Μανουήλ νυκτέπαρχον. Και επειδή δ Νικηφόρος Βρυέννιος, άκούσας·
τόν θάνατον τού βασιλέως Μονομάχου, άντί νά εξακολούθηση τήν
ττρος άνατολας πορείαν, επέστρεψε μετά τών μακεδονικών ταγμάτων
εις Χρυσόπολιν, ή βασίλισσα, ή μάλλον οί άγοντες και φέροντες περί,
αύτην τά πράγματα, συνέλαβον αύτόν ώς άσυντάκτως ύποχωρήσαντα
και έξώρισαν και έδήμευσαν. Άλλ’ ενώ ή περί τόν Στραβοσπόνδυλον
πολιτική μερίς ωκειοποιεΐτο ούτιυ τά πράγματα, καθιστώσα εκποδών
τούς ίκανωτέρους τών στρατηγών, αίφνης ή βασίλισσα, περί τά μέσα
τού 1056, ενοσησεν εξ ειλεού, ώςτε εδέησεν οί άνθρωποι ούτοι νά
σκεφθώσι περί διαδόχου. Μετά τής Θεοδώρας έμελλε νά έκλειψη καί
δ τελευταίος περιλιπόμενος γόνος τού μακεδονικού οίκου. Προκειμέ-
νου δέ νά άναγορευθή νέα δυναστεία, πάσαι αί άνάγκαι τού κράτους,
εκάλουν εις τόν θρόνον ενα τών επιφανέστατων ηγεμόνων τού στρα­
τού, διότι ουτω μονον ήδύνατο νά έπέλθη σωτηρία άπό τών άπαντα-
χόθεν κρεμαμένων κινδύνων. Αλλά τοιούτου άνδρός έκλογή ήθελε
συνεπαγάγει τήν πτώσιν τής πολιτικής μερίδος. "Οθεν δ Λέων καί οί-
περί αύτόν, προλαμβάνοντες τάς ένεργείας τών αντιπάλων, καί έν-
ταυτω εύχαριστούντες κατ’ έπιφάνειαν τάς αξιώσεις τής κοινής γνώ-
μης» απεφάσισαν να αναβιβασωσιν είς τον ' θρόνον στρατιωτικόν μέν
άνδρα, αλλά τοιούτον ώςτε νά ήναι άπλούν δργανον τών θελήσεών των.
Επί τούτφ δέ άνηγόρευσαν βασιλέα τόν πατρίκιον Μιχαήλ τόν Σοα-
τιωτικόν έπιλεγόμενον, βυζάντιον τήν καταγωγήν, ύπηρετήσαντα μέν
ποτέ εν τω στρατω, αλλά μηδέποτε διαπρέψαντα, καί ήδη πρεσβύ­
την όντα, μωρόν καί δλως άπειρον τών πραγμάτων. «Τούτο δέ πεποιή-
κασι, λέγει δ Κεδρηνός, ίνα σχήμα μόνον καί όνομα αύτός έχη τής
βασιλείας, αυτοί δε διεςαγουσιν ως βουλωνται τα κοινά, καί πάντων
τυγχάνωσι κύριοι, έπομοσαμένου πρότερον καί αύτού μηδέν τι πράξαί.
ποτέ τής εκείνων δίχα γνώμης τε καί θελήσεως.»

Άμα λοιπόν τή 30 αύγούστου άπεβίωσεν ή Θεοδώρα, άνηγορεύθη
βασιλεύς δ Μιχαήλ Στρατιωτικός. Οί δέ περί αύτόν άνδρες, μή άρ-
κούμενοι εις τούτο, πολυειδώς περιεφρόνησαν τούς αντιπάλους. Ό Κα­
τακαλών Κεκαυμένος, δςτις είχε λυτρωθή άπό τών Πετσενέγων, είχε
διορισθή δούξ Αντιόχειας. Τούτον έ'παυσε τής άρχής ταύτης δ βα­

Μιχαήλ Στρατιωτικός. Ίσαάχιος Κομνηνός. 295

σιλεύς, διορίσας άντ’ αύτού τόν ίδιον ανεψιόν Μιχαήλ, τόν οποίον
και Ουρανόν έπωνόμασεν, ώς δήθεν καταγόμενον έκ τού περιφα­
νούς εκείνου Νικηφόρου τού Ουρανού, τού περί τόν Σπερχειόν πο­
ταμόν συντρίψαντός ποτέ τήν τών Βουλγάρων δύναμιν. *Οτε δε
προςήλθον άπαντες οί στρατηγοί τής ανατολής καί σύν αύτοϊς
δ Κεκαυμένος καί δ Ίσαάκιος Κομνηνός, ίνα χαιρετίσωσι τόν βασι­
λέα, δ Μιχαήλ καί δ πρωθυπουργός αύτού Λέων Στραβοσπόνδυ-
λος ούδεμιάς ηξίωσαν τούς άνδρας τιμής καί επειδή ούτοι παρε-
τηρησαν εις τον Λέοντα δτι είναι άτοπώτατον οί μέν κάτοικοι τής
Κωνσταντινουπόλεως, οι μηδέποτε ίδόντες πολέμιον κατά πρόςωπον,
νά λαμβάνωσι δαψιλώς βραβεία καί αξιώματα, αύτοί δε οί εκ παί-
$ων προπσλεμούντες και αγρυπνούντες, ίνα εκείνοι κοιμώνται ήσυχοι,
να παραβλεπωνται και νά στερώνται πάσης βασιλικής φιλοτιμίας, δ
πρωθυπουργός ετόλμησε να αποπέμψη αύτούς μεθ’ ύβρεων, καί νά
έκφερη ουκ ολίγους προπηλακισμούς καθ’ ενός έκαστου έξ αύτών. Καί
προς μεν τούς στρατηγούς τής ανατολής ουτω πως επολιτεύθησαν οί
περί τον Μιχαήλ Στρατιωτικόν. Τον δ'έ Νικηφόρον Βρυέννιον άνεκά-
λεσαν εκ τής εξορίας και προεχειρίσαντο αύθις στρατηγόν τών μακε­
δονικών ταγμάτων κατα τών Τούρκων, οίτινες δέν έ’παυον τάς έν τή
μεγάλη Αρμενία επιδρομάς. Αλλ’ ελθόντος τού Βρυεννίου εις Κων­
σταντινούπολή καί ίκετεύσαντος νά τω άποδοθή καί ή ύπό τής Θεο­
δώρας δημευθείσα περιουσία του, αφού άνεγνωρίσθη ήδη δτι αδίκως
<ίχε τιμωρηθή, ο βασιλεύς τον απεπεμψεν άπρακτον, είπών άγερώχως
<δεικνυων έργα απαιτεί μισθούς,» ώςάν δ Βρυέννιος δέν είχεν έκτελέσει
το καθήκον αυτού υπέρ άλλους πολλούς κατά τών Πετσενέγων καί
ωςάν η αποδοσις αδίκως δημευθείσης περιουσίας ήδύνατό ποτέ νά λο-
γισθή ώς μισθός.

Άλλ’ οί μεγάλοι τού κράτους στρατηγοί οίτινες ήδύναντο μέχρι
τίνος νά ύποφέρωσι τοιαύτας ολιγωρίας ενόσω έσώζοντο οί τού μακεδο­
νικού οίκου απόγονοι, δέν ήνέσχοντο τάς ύβρεις τού κρονολήρου εκείνου
γέροντος, δςτις ούτε κληρονομικόν δικαίωμα είχεν είς τόν θρόνον, ούτε
προςωπικην τινα αξίαν. Οθεν έτι εν Κωνσταντινουπόλει διατρίβοντες^
συνεννοήθησαν κρυφίως, προϊσταμένου τού Κεκαυμένου, τού Κομνη-
νού καί τού Βρυεννίου, καί άπεφάσισαν νά καθαιρέσωσι τδν Μιχαήλ,
καί νά άναγορεύσωσιν έτερον βασιλέα. Προκειμένου δέ νά δρίσωσε
τινα θέλουσιν εκλέξει, πάντες δμοθυμαδόν άπέβλεψαν πρός τδν Κεκαυ-

296 Μιχαήλ Στρατιωτικός. Ίσαάκιος Κομνηνός.

μένον ώς προέχοντα δμολογουμένως τών άλλων κατά τε τήν ηλικίαν
και την ανδρείαν καί την εμπειρίαν. Άλλ’ δ Κεκαυμένος είχε την
συνετήν μετριοφροσύνην της αληθούς αξίας. Δέν ήγνόει βεβαίως ότι
ητο δ άριστος τών τότε ηγεμόνων, ήξευρεν όμως ότι είλκε τό γένος
έκ γονέων αφανών, ότι οί άνθρωποι συνήθως προτιμώσι τήν μετά τής
επιφάνειας του γένους συνημμένην αρετήν, καί ότι τούτω τω λόγω
έπιτηδειότερος ήτο νά καταλάβη τό ύπέρτατον αξίωμα δ Ίσαάκιος
Κομνηνός, δςτις προςενεγκών λαμπράς είς τό κράτος ύπηρεσίας, είχε
προςέτι τό προτέρημα ότι κατήγετο έξ οίκου ευκλεούς. Διό ένω πάν-
τες έχαιρέτιζον αύτόν βασιλέα, αύτός άναστάς άνευφήμησε βασιλέα
τόν Ίσαάκιον Κομνηνόν, καί προςεκάλεσε τούς άλλους νά πράξωσιν
άδιστάκτως τό αύτό. Τούτου δέ γενομένου έκρίθη εύλογον νά μετα-
βώσιν είς τήν μικράν Ασίαν, δ μέν Βρυέννιος είς τόν στρατόν τού
δποίου ήρχεν, οί δέ λοιποί είς τάς ιδίας οικήσεις, ίνα, συλλέξαντες
δυνάμεις άποχρώσας, έπέλθωσιν από κοινού είς κατάληψιν τής πρω-
τευούσης. Καί άποχαιρετίσαντες τόν βασιλέα δςτις ούδεμίαν είχε συλ-
λάβει ύπόνοιαν τής συνωμοσίας, άνεχώρησαν έκ Κωνσταντινουπόλεως
κατά άπρίλιον τού 1057.

Τό πρώτον έν τούτοις βήμα τό γενόμενον πρός έκτέλεσιν τών άπο-
φασισθέντων άπέτυχε* διότι δ Βρυέννιος, άρξάμενος τής στάσεως, πριν
ή κατηχήση τούς ύπ’ αυτόν στρατηγούς καί πριν ή παρασκευασθώσιν
οί άλλοι συνωμόται, συνελήφθη καί έτυφλώθη ύπό τού ήγεμόνος τών
Πισιδών καί τών Λυκαόνων Λυκάνθους. Τότε οί άλλοι περί τόν Κο"
μνηνόν καί Κεκαυμένον δευτερεύοντες συνωμόται, δ ’Ρωμανός Σκλη­
ρός (ον είδομεν πρωταγωνιστήσαντα έν αρχή τής τού Μονομάχου βα­
σιλείας), δ Βούρτζης, δ Βοτανειάτης, οί παΐδες τού Βασιλείου Αρ­
γυρού καί οί λοιποί πάντες &λέποντες τούς δύο έκείνους άνδρας ήρε-
μούντας καί φοβούμενοι μήπως δ Βρυέννιος εξεταζόμενος άποκαλύψιρ
τά τής συνωμοσίας, άπεφάσισαν νά έπισπεύσωσι τήν έ'ναρξιν τής στά­
σεως. *Οθεν συνήλθον άνευ αναβολής είς Κασταμώνα, κτήμα μέγα
τού Κομνηνού έν Παφλαγονία κείμενον, καί εύρον αυτόν διστάζοντα
διά τε τήν αποτυχίαν τού Βρυεννίου, καί τήν απραξίαν τού έν Καπ­
παδοκία διατρίβοντος Κεκαυμένου* άλλ’ έκεϊνοι μή προςέξαντες είς
τούς ενδοιασμούς τούτους, καί άθροίσαντες ικανούς τινας στρατιώτας
καί έθελοντάς άνηγόρευσαν τόν Ίσαάκιον βασιλέα τή 8 ίουνίου. Α­
νήγγειλαν δέ αμέσως τά γενόμενα είς τόν Κεκαυμένον δςτις ηπράκτει

Μιχαήλ Στρατιωτικός, ’ίσαάκιος Κομνηνός. 297

πάλιν, διότι έμάνθανεν άπρακτούντα τόν Κομνηνόν, καί είχε προςέτι
περιπέσει ένεκα της εύγενείας του χαρακτήρας του εις ίδιάζουσάν τινα
δυςχέρειαν. "Οτε πρό δύο μηνών είχεν αναχωρήσει έκ Κωνσταντινου­
πόλεως, άπήντησε περί Νικομήδειαν βασιλικόν ταχυδρόμον, καί επειδή
ένόμιζεν άναξίαν εαυτού τήν λαθραίαν καί έξ ένέδρας, ούτως ειπεΐν,
έκτέλεσιν τών άποφασισθέντων, έμήνυσε διά τού ταχυδρόμου εκείνου
είς τόν λογοθέτην τού δρόμου Νικήταν νά εϊπη είς τόν βασιλέα καί
κύριόν του, δτι δ Κομνηνός καί αυτός δέν θέλουσιν ύποφέρει τήν προ-
ξενηθείσαν είς αυτούς ατιμίαν καί δτι άν οί έν Κωνσταντινουπόλει θέ-
λωσιν, άς στείλωσι κατ’ αύτών δύναμιν, ινα κριθή έκ τού συστάδην
δ προκείμενος αγών. Ταύτα δέ μηνύσας έπέσπευσε τήν οίκαδε έπά-
νοδον. Άλλ’ έ'κτοτε άκούων τόν Κομνηνόν αργόν μένοντα, άφ’ ενός
μέν δέν ήθελεν άρχόμενος τού έργου νά έκθεση άκοντας αύτόν τε καί
τούς περί αύτον είς εύθύνας τάς δποίας διά τής σιγής των ηδύναντο
νά διαφύγωσιν, άφ’ ετέρου δέ έπειδή ήδη είχεν άποκαλύψει τήν ιδίαν
ένοχήν, έσκέπτετο μάλλον πώς νά άσφαλίση εαυτόν. Άλλ’ άμα πλη-
ροφορηθείς τά έν Παφλαγονία γενόμενα, προςωκειώθη τούς στρατη­
γούς τών έν Καππαδοκία καί έν Αρμενία ταγμάτων καί θεμάτων, καί
ήνώθη μετά τού Κομνηνού, όςτις άπήλθεν ήδη μετά στρατιάς άξιο-
λόγου πρός τήν Νίκαιαν. Ή δύναμις τήν δποίαν δ βασιλεύς έξέπεμψε
κατ’ αύτών δέν ήτο ούτε εύάριΟμος ούτε κακώς συντεταγμένη, διότι
συνέκειτο έξ όλων τών ταγμάτων καί τών θεμάτων τής Δύσεως καί
τινων ταγμάτων τής Ανατολής, τά δποία δέν είχον πεισθή νά κοινω-
νήσωσι τής στάσεως. Είχε δέ καί στρατηγούς τινας δευτερεύοντας δια­
κεκριμένους έπί έμπειρία καί γενναιότητι, τόν Βασίλειον Ταρχανιώτην,
στρατηλάτην δντα τής Δύσεως καί πάντων τών Μακεδόνων, τόν προ-
μνησθέντα Λυκάνθην καί άλλους ιθαγενείς τε καί μισθοφόρους. Άλλ’ έκ
τών δύο ύπερτάτων τού βασιλικού στρατού ηγεμόνων δ μέν δομέστι-
κος τών σχολών Θεόδωρος, δ πάλαι ύπηρέτης τής Θεοδώοας, ήτο
παντάπασιν άπειρος τών πολεμικών πραγμάτιον άνθρωπος, δ δέ δο­
θείς αυτω ώς συνάρχων καί σύμβουλος Άαρών, είχε μέν πολλάκις στρα-
τηγήσει, αλλά, ώς είδομεν έπί τού τουρκικού πολέμου, έπείχε πάν­
τοτε καί έδίσταζε περί τού πράκτέου. *Όθεν κατά μήνα ίούλιον, άντι-
παραταχθέντων τών δύο στρατών περί Νίκαιαν «κατά τινα τόπον
*^δην παρά τών έγχωρίων όνομαζόμενον,» δ Άαρών άγων τό εύώνυ-
μον τών βασιλικών κέρας έτρεψε μέν τόν προϊστάμενον τής δεξιάς τών

298 Μιχαήλ Στρατιωτικός. Ίσαάχιος Κομνη/ός.

αντιπάλων ’Ρωμανόν τόν Σκληρόν, μετριώτατον δντα στρατηγόν, έδί-
στασε 3ε έπειτα κατά το σύνηθες περί τού πρακτέου, ένω δ Κεκαυ-
μένος συνέτριψε τήν δεξιάν τών αντιπάλων, ής ήρχεν δ Ταρχανιώτης
καί ώς κεραυνός έπέπεσεν είς τάς σκηνάς αυτών, διαρπάσας αύτάς
καί καθαιρέσας, δ δέ Κομνηνός ώρμησε κατά τών περί τόν Άαρών, καί
εύρών αυτούς κατεπτοημένους διά τήν τού χάρακος σύλησιν, έτρεψεν
είς φυγήν προ μικρού ετι νικηφορούντας. Ή μάχη άπέβη κρίσιμος,
διότι έκ μέν τών βασιλικών πολλοί στρατιώται καί στρατηγοί έπεσον
καί πολύ πλείονες ήχμαλωτεύθησαν, έκ δέ τών περί τόν Κομνηνόν
ολίγοι τινές στρατιώται έφονεύθησαν, στρατηγός δέ είς μόνος, Λέων
δ Άντίοχος.

Μετά τήν ήτταν ταύτην τού στρατού αύτού, δ γέρων βασιλεύς Μι­
χαήλ έφάνη συνετώτερος τών περί αύτόν συμβούλων, διότι είχεν απο­
φασίσει νά παραιτηθή τής αρχής, άλλ’ έκεϊνοι άπήτησαν νά έπιμείνη,
μηδέν δμως γενναϊον καί συντελεστικόν πρός άντίστασιν πράξαντες.
Έπεχείρησαν δ’ απλώς διαπραγματεύσεις πρός τούς νικητάς, έπιτρέ-
ψαντες τό έ'ργον είς τρεις άνδρας σοφωτάτους οϊτινες προίσταντο τότε
τής πολιτικής μερίδος, τόν πρόεδρον Κωνσταντίνον Λειχούδην, τόν
πρόεδρον Θεόδωρον Άλωπόν, καί τόν ύπατον τών φιλοσόφων ψελλόν.
Έν τω μεταξύ δ Κομνηνός είχε φθάσει είς Νικομήδειαν, καί έκεΐ εύ-
ρόντες αύτόν οί πρεσβευταί τού βασιλέως, προέτειναν νά άποθέση τά
δπλα, αύτός μέν υιοθετούμενος ύπό τού βασιλέως καί ά /αγορευόμενος
καίσαρ, οί δέ περί αυτόν λαμβάνοντες αμνηστίαν. Εννοείται δτι αί
προτάσεις αύται έφάνησαν γελοίαι είς τούς νικητάς καί δτι οί πρέσβεις
έπέστρεψαν άπρακτοι είς Κωνσταντινούπολή. Τότε ελαβον έντολήν
νέαν καί έπανελθόντες πρός τόν Κομνηνόν, δςτις είχεν έλθει ήδη είς τό
χωρίον τάς 'Ρέας, προέτειναν αύτω νά υίοθετηθή καί νά άναγορευθή
ούχί πλέον καίσαρ αλλά βασιλεύς, νά βεβαιωθώσι δέ διά γραμμάτων
πάσαι αί τιμαί δσας είχεν άπονείμει είς τούς μετ’ αύτού στρατεύ-
σαντας. Ταύτας τάς προτάσεις έφάνησαν εύδιάθετοι νά παραδεχθώ-
σιν δ,τε Κομνηνός καί πάντες οί περί αύτόν άρχοντες, πλήν τού Κε-
καυμένου, δςτις έπέμενεν άπαιτών τήν δλοσχερή παραίτησιν τού Μι­
χαήλ· ή δέ γνώμη αυτή έπεκράτησε τόσω μάλλον, δσω λέγεται ότι
καί αύτοί οί πρέσβεις, παραπρεσβεύσαντες, προέτρεπον αύτόν λάθρα
νά μή ένδώση. Έάν τό τελευταίον τούτο ήναι αληθές, μαρτυρεί δπό­
σον όλίγην πίστιν είχον είς τόν Μιχαήλ αύτοί οί στενότεροι αύτού φί­

Μιχαήλ Στρατιωτικός. Ίσαάκιος Κομνηνός. 29$

λοι. Και μήπως δέν είχον δίκαιον; Ένω δ Κομνηνός ήτο αδιάλλακτος
και δ μέν νικηφόρος αυτού στρατός ήτο σχεδόν προ τών πυλών τής πό­
λεως, οί δέ κάτοικοι αυτής, κατά τάς άκριβεστέρας πληροφορίας, ή-
τοιμάζοντο τόν μέν γέροντα νά έξωθήσωσι, τόν δέ αντίπαλον αυτού
νά ύποδεχθώσι μετ’ επινικίων και ύμνων, δ Μιχαήλ έμοίραζε τά χρή­
ματα τού ταμείου εις τόν όχλον καί εις τούς άρχοντας επ’ έλπίδι
τού νά προςοικειωθή τήν εύνοιαν αύτών, άλλο δέ ασφαλές προπύργιον
κατά τού πολεμίου δέν έπενόησεν είμή τήν σύνταξιν εγγράφου δι’ ού
οί συγκλητικοί, έπί δρκοις φρικτοϊς καί άραΐς παλαμναιοτάταις, ύπέ-
σχοντο νά μη άναγνωρίσωσι ποτέ ώς βασιλέα τόν Κομνηνόν. Και
πάντες μέν οί συγκλητικοί ύπέγραψαν τό έγγραφον τούτο, άμα όμως
έμαθον ότι δ Κομνηνός ήγγισεν είς τι χωρίον λεγόμενον Άλμέας καί
ότι τή επαύριον έμελλε νά αύλισθή είς τά παλάτια τού Δαματρύος,.
συνέρρευσαν από πρωίας περί τό πατριαρχεϊον καί καταβιβάσαντες τόν
πατριάρχην Μιχαήλ Κηρουλάριον είς τόν ναόν τής τού Θεού Σοφίας,,
κατ’ άρχάς παρεκάλεσαν αύτόν νά μεταβή παρά τω βασιλεΐ καί ά-
παιτήση τήν άπόδοσιν τού παρ’ αύτών ύπογραφέντος έγγραφου. Ό λό­
γος δι’ ού ύπεστήριξαν τήν αίτησίν των ταύτην είναι αξιομνημόνευ­
τος· έπειδη, είπον, αύτός δ Μιχαήλ άνεγνώρισε τόν Κομνηνόν διά τής
πρεσβείας του βασιλέα, έάν διασωθή άδιάρρηκτον τό έγγραφον, δυοίν
έτερον θέλει συμβή έξ ίσου άτοπον ή εύφημήσαντες καί αύτοί τον
Κομνηνόν, ώς βασιλέα έπιορκήσουσιν, ή αποποιούμενοι νά πράξωσι
τούτο κολασθήσονται. Ό πατριάρχης όςτις έφάνη τό πρώτον κατα-
ναγκαζόμενος ύπό τών συγκλητικών καί τού περί αύτούς συρρεύσαν-
τος πλήθους, έπειτα έδέχθη προθύμως τήν αίτησιν. Αλλά μετ’ ολίγον·
πατριάρχης, καί συγκλητικοί καί λαός, αφέντες κατά μέρος έγγραφα
και όρκους, άνηγόρευσαν μια φωνή αύτοκράτορα τον Κομνηνόν, δ δέ
πατριάρχης άναλαβών τήν διεύθυνσιν τού κινήματος διεμήνυσεν είς μέν
τον Κομνηνόν νά έπισπεύση τήν άφιξιν αύτού, είς δέ τόν βασιλέα νά
έξέλθη τών ανακτόρων «κατ’ ούδέν αύτω προςηκόντων.» Καί ότα? ο
γέρων βασιλεύς ήρώτησε τούς έπί τούτω σταλέντας πρός αύτόν μη-
τροπολίτας, τί παρέχει αύτω δ πατριάρχης αντί τής βασιλείας, έκεί.-
νοι άπεκρίθησαν «τήν ούράνιον βασιλείαν.» Τότε δ Μιχαήλ άποβα-
λών τήν πορφύραν καί τά κοκκοβαφή πέδιλα, καί ένδυθείς έσθήτα ι­
διωτικήν, άπήλθεν είς τήν οικίαν αύτού, όπου, ώς φαίνεται, έκάρη
μετ’ ολίγον μοναχός. Ταύτα έγένοντο τή 30 αύγούστου. Τήν δέ έ-

300 Άνάρρησις Ιγνατίου. Εξορία Φωτίου.

πιούσαν πολλά πρωί ειςήλθεν εις Κωνσταντινούπολην δ Κεκαυμένος
διά δρόμωνος μετά τινων ευπατριδών καί κατέλαβε τά ανάκτορα,
διότι είχε προχειρισθή ύπό τού νέου βασιλέως κουροπαλάτης· περί δέ
το εσπέρας έφθασε καί δ Κομνηνός, καί τή επαύριον, 1 σεπτεμβρίου
1057, άπελθών έπισήμως εις την μεγάλην εκκλησίαν, έταινιώθη άπο
τού άμβωνος αύτής διά τού βασιλικού διαδήματος ύπό τού πατριάρ-
χου καί άνηγορεύθη βασιλεύς αύτοκράτωρ.

Ό Ίσαάκιος Κομνηνός ύπήρςεν δ άρχηγέτης τής τών Κομνηνών δυ­
ναστείας. "Οθεν ενταύθα άπολήγει ή περίοδος καθ’ ήν ήρςε τού άνα-
τολικού κράτους δ μακεδονικός οίκος. Δέν θέλομεν εντούτοις καταπαύ-
<ει ενταύθα τόν λόγον περί τών χρόνων τής μακεδονικής δυναστείας,
διότι άνάγκη νά συμπληρώσωμεν τήν εικόνα τών γεγονότων τής
περιόδου ταύτης πραγματευόμενοι περί τών έν τω διαστήματι τούτ«
σχέσεων τής εκκλησίας ημών προς τήν δυτικήν εκκλησίαν.

ΚΕΦΑΛΑΙΩΝ ΣΤ'.
Τά εκκλησιαστικά πράγματα επί τής μακεδονικής δυναστείας.

Έν τφ τέλει τού προηγουμένου δεκάτου βιβλίου έξεθέσαμεν πώς εί­
χον τά τής εκκλησίας πράγματα δτε έμονάρχησεν δ τής μακεδονικής
δυναστείας άρχηγέτης Βασίλειος. Ό κλήρος ημών ήτο διηρημένος εις
δυο αντίπαλα στρατόπεδα, ών τό μέν καίτοι συνέπραζεν εις τήν κα-
τάργησιν τής εκκλησιαστικής μεταρρυθμίσεως, εσωζεν ελευθερίαν τινά
φρονημάτων καί δογμάτων, ένω τό έτερον ένεφορεϊτο τού πνεύμα­
τος τής δεισιδαιμονίας, ήν ήξίουν νά ένιδρύσωσιν αύθις έν τή έκκλη­
σία οί μοναχοί· καί τού μέν πρώτου προίστατο δ Φώτιος, τού δέ δευ­
τέρου δ Ιγνάτιος. Διά τής προστασίας τού Βάρδα είχε προχειρισθή
τή ?5 δεκεμβρίου 857 πατριάρχης δ Φώτιος, έζωσθέντος τού Ιγνα­
τίου. Άλλ’ οί ίγνατιανοί δέν παρέδωκαν τά όπλα άμαχητί, άντιτα-
χθέντες εις τούς φωτιανούς καί έσωτερικώς καί έξωτερικώς, καί ιδίως
έπικαλεσάμενοι τήν κυριαρχικήν έπέμβασιν τού άρχιερέως τής 'Ρώμης
Νικολάου Λ'. Ό δέ ωφελούμενος έκ τής εύκαιρίας ταύτης ΐνα ένα-
σκήση τά δικαιώματα τά οποία προ καιρού ήθελε νά σφετερισθή έπι

Άνάρρησις Ιγνατίου. Ές:ρία Φωτίου. 301

της όλης χριστιανικής εκκλησίας, καθήρεσε τον Φώτιον έν ιδία συνόδω ,
ην συνεκρότησε τω 863 έν τή μητροπόλει αύτού. Εις τάς άφορμάς
ταυτας της έριδος προςετέθη καί τούτο, οτι δ πάπας έζήτησε συγχρό­
νως νά ύπαγάγη είς εαυτόν τήν προ μικρού τότε χριστιανισθείσαν Βουλ­
γαρίαν, καίτοι ανήκουσαν εις τάς άνατολικάς χώρας τάς προ καιρού·
αφαιρεθείσας άπό τής δικαιοδοσίας αύτού, καί τοι ό'εξαμένην τήν πί-
στιν όιά τών ένεργειών τής έν Κωνσταντινουπόλει μοναρχίας καί έκ-
κλησιας. Οθεν δ Φώτιος κατήγγειλε, δι’ εγκυκλίου έπιστολής, πρός
τούς αρχιερατικούς τής ανατολής θρόνους τόν πάπαν Νικόλαον ώς αι­
ρετικόν και συνεκάλεσεν εν Κωνσταντινουπόλει περί τά μέσα τού 867
μεγάλην συνοόον, δι ης καθήρεσε μέν καί άνεθεμάτισεν αύτον, κατε-
όίκασε ό'έ πάσαν κυριαρχικήν έπέμβασιν τού άρχιερέως τής ’Ρώμης είς
τά πράγματα τής ανατολικής εκκλησίας. Καί διά νά έκτελεση τήν ά-
ποφασιν ταύτην προςφκειώθη τόν τότε αύτοκράτορα τής Δύσεως Λου­
δοβίκον Β , όιά νά προςοικειωθή δέ αυτόν κατέπεισε τόν Μιχαήλ Γ* νά
αναγνώριση το αυτοκρατορικον αυτού αξίωμα. Ούτως είχον τά πράγ­
ματα οτε τή 23 σεπτεμβριου 867, δ Βασίλειος, απαλλαγείς τού Μι­
χαήλ Γ έμοναρχησεν. Ό Φώτιος έφαίνετο άσφαλίσας τόν θρίαμβον
αυτού έντε τή Ανατολή, έν τε τή Δύσει. Άλλ’ αίφνης ή σκηνή μετε-
βλήθη ώς έκ μηχανής.

Τήν έπιούσαντής άναγορεύσεως αύτού δ Βασίλειος κατεβίβασε τού-
πατριαρχικού θρόνου τόν Φώτιον, ύπερορίσας αύτον έν μοναστηρίω τινί
καλουμενω Σκέπη, άνεκάλεσε όε εκ τής εξορίας τόν Ιγνάτιον καί πα-
ρεό'ωκεν αυτω αύθις τούς οίακας τής έκκλησίας. Τί άρα προεκάλεσε
τήν άπροςό'όκητον ταύτην τών πραγμάτων άλλοίωσιν ; Έρρέθη δτι δ
Βασίλειος ηγανάκτησε κατά τού Φωτίου ώς άπείρζαντος αύτον τής
θείας μεταληψεως, και αποκαλέσαντος άνό'ροφόνον καί τών άχράντων
μυστηρίων ανάξιον. Αλλ’δτι τούτο δέν συνέβη ποτέ, άπεδείχθη άρι-
δηλως ύπο τών σοφωτάτων νεωτέρων έρευνητών καί τή αλήθεια ούδέ
ηόύνατο να συμβή, όιοτι, καθ α είόομεν, δ Φώτιος αρχήν είχε νά πε-
ριποιήται παντα κυριάρχην, συμβιβασθείς δέ, δπως ήξεύρομεν ήδη,
πρός τόν δολοφόνον τού φίλου αύτού καί εύεργέτου Βάρδα, βεβαίως
πολύ ολιγώτερον ήθελε διστάσει νά συμβιβασθή πρός τόν Βασίλειον,
δςτις έπί τέλους δέν κατέστησεν έκποδών τόν Μιχαήλ Γ’ είμή διότι
προδηλως καί δμολογουμένως έκινδύνευεν έξ αύτού. Πολιτικοί λοιπόν
λόγοι υπηγόρευσαν τήν άπόφασιν τού Βασιλείου, λόγοι έσωτερικοίκακ

302 Ανάρρησις Ιγνατίου. Εξορία Φωτίου.

4ζωτερικοί σπουδαιότατοι. Έν πρώτοις οί ίγνατιανοί ησαν άσυγκρί-
τως πολυαριθμότεροι τών φωτιανών. Ναι μέν οί πλείστοι τών αρχιε­
ρέων συνετάσσοντο μετά του Φωτίου, άλλ’ δλον τό πανίσχυρον μονα­
χικόν τάγμα καί δλον τό πλήθος τού λαού ησαν τυφλώς άφωσιωμένοι
είς τόν Ιγνάτιον, ώςτε πατριαρχεύοντος τού Φωτίου, ηθελεν έξακο-
λουθή κατάστασις πραγμάτων ανάλογος της έπί της μεταρρυθμίσεως·
δ μέν ανώτερος κλήρος, καί οί της άνωτέρας κοινωνικής τάξεως άν­
θρωποι ήθελον είναι ευχαριστημένοι, άλλ’ η μέγαλη τού έ'θνους πλειο­
νοψηφία ηθελεν αντιπολιτεύεται, καί δεινή εντεύθεν ηθελεν επικρατήσει
έν τη άνατολή ταραχή, την οποίαν προ πάντων ηθελεν δ Βασίλειος
νά κατευνάση, σκοπών κυρίως νά άνορθώση καί νά αναδιοργάνωση τό
κράτος δσον οιον τε έπί τη βάσει της ύφισταμένης κοινωνικής καί ηθι­
κής αύτού καταστάσεως. Πλην τούτου δ Βασίλειος ΐνα ύποστηρίξη τόν
Φώτιον επρεπεν άναγκαίως νά έπικυρώση καί ϊσως νά αύξηση τάς θυ­
σίας είς τάς οποίας καθυπεβλήθη δ Μιχαήλ Γ' προς τόν Λουδοβίκον
Β’, ένόμιζε δέ δ Βασίλειος όλιγώτ-ρον έπισφαλές νά φανή ένδίδων
κατά τι είς τάς άξιώσεις τού άρχιερέως τής Δύσεως, ή είς τάς άξιώσεις
τού αύτοκράτορος τής Δύσεως. Αί πρώται ήδύναντο νά ματαιωθώσιν
έν τή πράξει, δπως συνέβη έπί Ειρήνης καί Ταρασίου, διότι ή μερίς,
έπί τής δποίας αύται έστηρίζοντο ενόσω ήτο έκτος τών πραγμάτων,
άμα περιελθούσα είς την κυβέρνησιν τής έκκλησίας, φυσικω τω λόγω
έμετρίαζε τον ύπέρ αύτών ζήλον, ώς άντιβαίνοντα είς τά ίδια αύτής
συμφέροντα· ένφ δ Λουδοβίκος Β’ είχεν άπαιτήσεις πολύ πρακτικωτέ-
ρας* δέν ήρκείτο νά άναγνωρισθή δ αύτοκρατορικός αύτού τίτλος, άλλ’
ήξίου νά έπικαλήται αύτοκράτωρ ανγουσζος * Ρωμαίων, όνομάζων α­
πλώς τον Βασίλειον αντοκράτορα νέας 'Ρωμης' δ έστι παρεσκευάζετο
νά περιορίση τόν Βασίλειον είς μόνην τήν κυριαρχίαν τής άνατολής,
άφαιρών άπο αύτού παν δικαίωμα έπί τής Ιταλίας καί τής Σικελίας,
κατά δέ τάς έπικρατούσας τότε έν Κωνσταντινουπόλει πολιτικά; δο­
ξασίας, τοιαύτη άπαίτησις έλογίζετο ώς άντιβαίνουσα είς τά κυριώ-
τατα τού κράτους συμφέροντα. Είναι άληθές δτι δ Λουδοβίκος Β' δέν
ήτο ικανός νά ύποστηρίξη τοιαύτας άξιώσεις· άλλ’ άπό τής άναγνω»
ρίσεως αύτών, έστω καί έμμέσου, ήδύνατο νά ώφεληθή άλλος ισχυ­
ρότερος αύτού διάδοχος. Καί έπειτα δ Λουδοβίκος Β' δέν ήδύνατο
ουδέ ώς προς τον πάπαν νά έκτελέση τήν άπόφασιν τής προ μικρού τότε

«συγκροτηθείσης συνόδου· μετ’ ολίγον μάλιστα συνεβιβάσθη προς αύτόν

Επιστολαι Ιγνατίου καί Βασιλείου προς τον Πάπαν. 303

ωςτε και κατά τούτο δ Βασίλειος ενόμιζε την μετά τού πάπα συνεν-
νόησιν προτιμοτεραν της μετά τού Λουδοβίκου, αφού διά της μετά
τού τελευταίου τούτου συμμαχίας δέν ητο δυνατόν νά καταβληθή δ
πάπας.

Τούς λόγους τούτους είχε βεβαίως σταθμίσει προ καιρού δ Βασί­
λειος και είχε προ καιρού διαφωνήσει πρός τά ύπό τού Βάρδα καί τού
Μιχαήλ επι τού προκειμενου πραχθεντα* διότι άλλως δέν δυνάμεθα
νά έξηγησωμεν πώς, άμα μείνας μόνος κύριος τών πραγμάτων, ένόμι-
σεν ώς εν τών πρωτίστων αύτού καθηκόντων την εξορίαν τού Φωτίου
καί την τού Ιγνατίου άνάκλησιν. Συγχρόνως δέ δ,τε Βασίλειος καί δ
Ιγνάτιος έγραψαν πρός τόν πάπαν Νικόλαον έπιστολάς, δι’ ών ανήγ­
γειλαν μεν εις αυτόν την γενομένην εν τή διοικήσει τής εκκλησίας με­
ταβολήν, παρεκάλουν όε αυτόν νά συμπράξη εις δριστικήν τής ύποθέ-
σεως ταύτης ρυθμισιν, εις τήν συγκρότησιν συνόδου οικουμενικής, ής
/ργον θέλει είναι ή τής έκκλησιαστιακής ειρήνης άποκατάστασις. Είναι
περιττόν νά άρνηθώμεν οτι τό κείμενον τών επιστολών τούτων καί μά­
λιστα τής τού Ιγνάτιου επιστολής, περιεΐχεν εκφράσεις τινάς ύπερβολι-
κής εύλαβείας καί άφοσιώσεως πρός τόν αρχιερέα τής’Ρώμης, τάς δποίας
αυτός τε και οί όπαόοι αυτού ήδύναντο νά έρμηνεύσωσιν ώς παραδο­
χήν καί άναγνώρισιν τών κυριαρχικών αύτού αξιώσεων. ’Ήδη δ Βα­
σίλειος ώνόμαζεν Ζνθεον καί αποστολήν τήν γνώμην τού πάπα.
Αλλ δ Ιγνάτιος εβεβαίου ότι «δ κύριος ημών Ιησούς Χριστός, δ θεαρ-
χικώτατος καί παναλκέστατος λόγος, ενα καί μόνον έξηρημένον τε
καθολικωτατον ιατρόν (τών ασθενειών καί τραυμάτων τών τής εκκλη­
σίας μελών) προεχειρίσατο, τήν σήν δηλονότι αδελφικήν καί πατρικήν
δσιότητα.» Έπειτα δέ, παραθείς τάς γνωστάς τού Σωτήρος ψήσεις
πρός τόν απόστολον Πέτρον «σύ εί Πέτρος, καί έπί ταύτη τή πέτρα
οικοδομήσω μου τήν εκκλησίαν, καί πύλαι αδου ού κατισχύσωσιν αύ-
της·» έτι δέ, «καί δώσω σοι τάς κλεϊς τής βασιλείας τού Ούρανού
κλπ,», προςέθετε «Τάς δέ τοιαύτας μακαρίας φωνάς ού κατά τινα
πάντως αποκλήρωσιν τφ κορυφαίω μόνφ περιέγραψεν, άλλά καί δι’
αύτού καί πρός πάντας τούς ίεράρχας τής πρεσβυτέρας ’Ρώμης παρέ-
πεμψε.» «Καί τούτου χάριν έκπαλαι καί ανέκαθεν έν ταϊς άναφυείσαις
αιρεσεσι καί παρανομίαις έκριζωταί τών πονηρών σκανδάλων γεγόνα-
οιν (οι αρχιερείς ’Ρώμης).» «Καί νύν δέ ή σή μακαριότης άξίως δια-

304 'Η Σύνοδος του 869, ή χαθιερώσασα τήν πενταρχίαν τής εκκλησίας.

τεθεΐσα τής δεδομένης σοί Χριστόθεν εξουσίας . . τον διά τής
θυρίδος εις τήν αυλήν τών προβάτευν ληστρικώς είςελθόντα (Φώ­
τιον) τή χειρουργία τής ίεραρχικής σου και αποστολι-
κής εξουσίας του κοινού τής εκκλησίας έξέτεμες σώματος.» Βεβαίως
ό'ιά τών εκφράσεων τούτων άνεγνωρίζετο εκ πρώτης δψεως ή κυ­
ριαρχική εξουσία τού πάπα ’Ρώμης. Τούτου όμως τεθέντος, ίόιά τί
ό'έν άνετίθετο εις μόνον τον πάπαν ή οριστική και τελειωτική τής άνά
χεΐρας ύποθέσεως ρύθμισις, άλλα συνεκαλεΐτο έπί τούτω σύνοδος οικου­
μενική; διά τί αύτος ό πάπας συνήνει νά συμπράξη 'είς τήν σύνοό'ον
ταύτην; Πώςδέ έμελλε νά συμπράξη; ώς πρόεδρος; άλλα τότε ό'έν ήτο
κυρίαρχος. Ώς κυρίαρχος ; άλλά τότε προς τί ή σύνοό'ος ; Είναι πρό­
δηλον ότι ή έπιστολή τού Ιγνατίου, όσω περιποιητική καί άν ήτο, ό'έν
ελυε το ζήτημα, όπως βεβαιούσιν οί δυτικοί καί ιδίως δ Έργενροϊθερ*
άπεναντίας μάλιστα διά τής προτάσεως τού νά συγκροτηθή οικουμε­
νική σύνοό'ος ύπεόείκνυεν ότι δέν παραδέχεται άπολύτως την κυριαρ­
χικήν τού πάπα έξουσίαν. Καί τωόντι μετ’ ολίγον τά πράγματα άπέ-
δειξαν ότι βασιλεύς καί πατριάρχης ουδόλως ένόουν νά δώσωσιν εις
τούς λόγους αύτών τήν έννοιαν τής άπολύτου εις τον πάπαν ύποταγής-
οτι δ κύριος σκοπος αύτών, ιδίως τού Βασιλείου, ήτο νά έπιτύχητήν-
έκκλησιαστικήν ενότητα καί ειρήνην διά τής συμπράξεως τού άρχιε-
ρέως τής ’Ρώμης, και ότι μόνον ί’να έπιτύχη τήν σύμπραξιν ταύτην
ένόμισεν ότι είμπορεΐ νά παραδώση αύτω, δίκην θυμάτων, τον Φώτιον
καί τούς φωτιανούς, έπιφυλαττόμενος όμως νά διασώση άκέραιον το
κυριαρχικόν τής έκκλησίας ημών άξίωμα. Έκ τούτου δέ επεται ότι.
ή τε πολιτεία καί ή έκκλησία ημών δέν άπέδιδον τότε πολλήν σπου-
δαιότητα εις τάς έπί αίρέσει κατηγορίας, όσας προ ολίγων έτι μηνών
απήγγειλε μέν δ Φώτιος κατά τού άρχιερέως τής ’Ρώμης, έκύρωσε δέ
ή τελευταία οικουμενική σύνοδος, άλλά πρώτιστον μέλημα είχον τήν
έν τή ένότητι τού χριστιανικού πληρώματος διατήρησιν τής άνεξαρτη-
σίας τών ανατολικών έκκλησιών.

Έν τούτοις ό'έν έ'χομεν χρείαν νά εϊπωμεν ότι δ άρχιερεύς τής Δύ-
$εως έσπευσε νά ώφεληθή έκ τών παραχωρήσεων τάς δποίας κατά το
φαινόμενον έποίουν ε’ις αυτόν αί έπιστολαίτού Βασιλείου καί τού Ιγνα­
τίου. "Οταν έφθασαν αί έπιστολαί αύται είς 'Ρώμην, δ πάπας Νικό­
λαος είχεν άποθάνει· άλλ’ δ διάδοχος αύτού Άδριανδς Β' συνεκάλε-

4Η Σύνοδος του 869, ή καθιερώσασχ τήν πενταρχίαν τής εκκλησίας. 305

σεν εν αρχή ιουνιου 869 ιδίαν εις Ρώμην σύνοδον ήτις κατεδίκασεν
άπάσας τάς έν Κωνσταντινουπόλει κατά τού άποστολικού θρόνου και
τού Ιγνατίου συγκροτηθείσας συνόδους, ώς παρασυναγωγάς, άνεθεμά-
τισεν αύθις τον Φιότιον, καί άπένειμε συγγνώμην είς τούς μετ’ αύτού
συμπράξαντας έάν μετανοήσαντες φανώσιν ευπειθείς είς τά παπικά
δόγματα. Μεθ ο ο παπας εξαπέστειλεν είς Κωνσταντινούπολιν τρεις
τοποτηρητας ινα κομισωσι τας προκειμένας αποφάσεις, καί προςέτι
προςδηλωσιν ρητής εις τον Ρωμαϊκόν θρόνον καί τά δόγματα αύτού
υποταγής, φροντισωσι νά ύπογραφώσι πάντα ταύτα ύπο πάντων τών
αρχιερεών τής Ανατολής, και προεδρευσωσι τής οικουμενικής συνό-
όου, ήτις προέκειτο ήδη νά συγκροτηθή αύτόθι. Ή σύνοδος αύτη.
συνήλθε τή 5 Οκτωβρίου 869, καί έν αύτή ό,τε Βασίλειος καί δ Ι­
γνάτιος απεφασισαν νά επιμείνωσι πολιτευόμενοι οσον ένδέχεται
συμβιβαστικώς, τοσω μάλλον όσω δ κύριος ή μάλλον δ μόνος σκοπός
τής συνόδου ταύτης ήτο νά έπαναληφθή ή καταδίκη τού Φωτίου καί
τών φωτιανών, οσοι δεν ηθελον αναγνωρίσει τήν γενομένην μεταβολήν,
δ έστι νά έπικυρωθώσιν οσα έπραξαν δ Βασίλειος καί δ Ιγνάτιος. Άλλ’
άν έπολιτεύθησαν συμβιβαστικώς, ό'έν ύπετάχθησαν, πολλού γε καί
όεΐ, εις όλας τας θελήσεις τού αρχιερέως τής Ρώμης καί τών το-
ποτηρητών αυτού. Ο τής ενώσεως τύπος δν λατινιστί συντεταγμένον
έξαπεστειλεν έκ Ρώμης δ πάπας, ινα ύπογραφή ύπο τών αρχιερέων
τής Ανατολής, δεν μετεφράσθη κατά λέξιν είς τήν ελληνικήν, άλλ’
επι τδ συντομώτερον. καί προςέτι είς τρόπον δλως άναιρούντα τούς
ορούς τής εις τόν αρχιερατικόν τής 'Ρώμης θρόνον ύποταγής. Ταύτην
όε την ουτω πως ελληνιστί όιατυπωθεϊσαν δήλωσιν ύπέγραψαν οί έπί-
σκοποι τής Ανατολής. Εν άλλαις λέξεσιν έγινε καί ήδη ο,τι είχε
πράξει ο πατριάρχης Ταράσιος ώς πρός τάς πατριαρχικάς αξιώσεις
τού Αδριανού Α επι τής Ζ οικουμενικής συνόδου (σελ. 514 τού
τρίτου τόμου). Τωόντι τό ελληνικόν κείμενον, τδ δποϊον ύπέγραψαν
οί ήμέτεροι, ελεγεν απλώς ότι άναθεματίζουσι τόν Φώτιον καί τούς
οπαδούς αυτού, οτι παραδέχονται πάντα οσα περί αύτού άπεφάσισεν
ο Νικόλαός και μετ αυτόν ο Αδριανος, αλλ’ ουδεν περί τής άνα-
γνωρίσεως τής κυριαρχικής τού πάπα έξουσίας διελάμβανε. Κατά δ'έ
τας έπομένας άποφάνσεις καί ένεργείας τής συνόδου έμελλε νά άπο-
καλυφθή έτι σαφέστερον ή τού Βασιλείου, τού Ιγνατίου, καί τών περί
αύτούς έπί τού προκειμένου προαίρεσις. Κατ’ αύτήν τήν δμολογίαν

(ελα. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 20

306 Ή Σύνοδος του 869, ή καθιερώσασα τήν πενταρχίαν τής εκκλησίας.

τού Έργενροϊθερ ή ά,ρχή ήτις έπεκράτησε τών συζητήσεων ού μόνον,
αλλά καί αύτών τών αποφάσεων τής προκειμένης συνόδου είναι, ότι
ουχι δ πάπας μόνος καί άποκλειστικώς, αλλά οί πέντε πατριάρχαι,
δ έστιν δ 'Ρώμης, δ Κωνσταντινουπόλεως, δ Άλεξανδοείας, δ Αντιό­
χειας και δ Ιεροσολύμων, είναι οί δικαιούμενοι νά κρίνωσιν από κοινού
περί παντός εκκλησιαστικού ζητήματος, άφορώντος είς τήν δλην εκ­
κλησίαν. Πρώτος δ πατριάρχης Ιεροσολύμων Ήλίας άπεφήνατο ότι
«τάς πατριαρχικάς κεφαλάς έν τφ κόσμω εθετο τό πνεύμα το άγιον,
ίνα τά έν τή έκκλησία τού Θεού άναφυόμενα σκάνδαλα δι’ αύτών
αφανίζονται·» απλώς δέ προκαθήμενον ονομάζει τόν θρόνον τής πρεσ­
βυτέρας 'Ρώμης. Ό δέ Σμύρνης μητροπολίτης Μητροφάνης, είς τών
πιστοτέρων οπαδών τού Ιγνατίου, καταδεικνύων τήν παντελή τών
πέντε ιεραρχών ισότητα, είπεν ότι δ Θεός «εθετο καν τω στερεώματι
τής έκκλησίας οίόν τινας μεγάλους φωστήρας τάς εύθεϊς πατριαρχικάς

< κεφαλάς φαύσιν πάσης τής γής, ώςτε άρχειν τής ημέρας καί τής νυ-
κτος καί διαχωρίζειν άνά μέσον τού σκότους καί άνά μέσον τού φω­
τός.» Καί αύτός δ αύτοκράτωρ Βασίλειος έκφέρει ρητότερον τήν αρ­
χήν ταύτην, ότι αί έκκλησιαστικαί ύποθέσεις κρίνονται ούχί ύπό ενός
τών πατριαρχών, αλλά ύπό τής τών πατριάρχων πλειονοψηφίας, έρω-
τών «πράξιν τεσσάρων πατριαρχικών θρόνων τίς λύσαι δυνήσεται ;»
Ώςαύτως δέ δ αύτοκρατορικός έπίτροπος Βαάνης, έν τή πρός τούς
φωτιανούς παραινέσει αύτού, ήρώτησεν αύτούς· «δείξατε τήν ώραν
ταύτην ότι εϊτε αιρετικός τις, εϊτε σχισματικός έν οίωδήποτε τόπω
έφρόνησεν έςω τών τεσσάρων πατριαρχών, καί διεσώθη· εί γούν σήμερον
τά τέσσαρα πατριαρχεία, μάλλον δέ τά πέντε κατακρίνουσιν ύμάς;
τίς δ βοηθήσων ύμϊν ;» Ώμίλησε δέ δ Βασίλειος περί τεσσάρων μό­
νον πατριαρχών, καί δ Βαάνης πρώτον μέν περί τεσσάρων, έπειτα
δέ αμέσως περί πέντε, διότι δ σύγκελλος τού πατριάρχου Αλεξάνδρειάς
δέν έφθασεν είς Κωνσταντινούπολή είμή έν αρχή τού 870 καί δέν
μετέσχε κατά πρώτον τής συνόδου είμή έν τή ένάτη αύτής συνεδριά­
σει* άλλ’ ήτο γνωστή έκ προοιμίου ή έπί τού προκειμένου πρός τούς
λοιπούς πατριάρχας δμοφροσύνη αύτού. Οί δέ τού πάπα άντιπρόςω-
ποι, οί τής συνόδου προεδρεύσαντες καί πάσας τάς δοξασίας ταύτας
άκούσαντες, ού μόνον δέν ήμφισβήτησαν αύτάς, αλλά καί διά τινων
κανόνων τής συνόδου ταύτης, οίον τού 14, τού 17 καί τού 21 ρητώς,
ώς παρατηρεί δ Έργενροϊθερ, άνεγνώρισαν τήν μεταξύ τών πέντε αρ­

Καταδίκη του Φωτίου καί τών φωτιανών. 307

χηγών της εκκλησίας Ισότητα. "Ωςτε οί την σύνοδον ταύτην συγκρο-
τήσαντες αρχιερείς καί πολιτικοί άνδρες σαφέστατα διά τών συζητή*-
σεαν καί αποφάσεων αύτών απέδειξαν ότι πολύ' άπεϊχον τού νά
αποδέχωνται κυριαρχικόν τι έπί της εκκλησίας δικαίωμα τού πάπα.

Τούτο δέ κατέστη έτι φανερώτερον έκ τού τρόπου καθ’ δν διεξήχθη
καί αύτη η περί τού Φωτίου καί τών φωτιανών ύπόθεσις. Έν τή 6
συνεδριάσει ήτις έγένετο τή 25 όκτωβρίου, οί τοποτηρηταί τού πάπα,
αφού είδον ότι δ Φώτιος, προςαχθείς ένώπιον τής συνόδου, άπεποιήθη
νά αναγνώριση τήν δικαιοδοσίαν αύτής, ήξίωσαν ότι τά περί τού προ-
κειμένου ζητήματος άπεφασίσθησαν ήδη δριστικώς καί άμετακλήτως
υπο τού εντολέως αύτών καί ότι ήτο περιττόν νά έπιτραπή περαι­
τέρω τις απολογία ένώπιον τής συνόδου είς τούς φωτιανούς έπισκόπους.
Άλλ’ δ Βασίλειος άπήτησε νά άκούση ή σύνοδος τούς φωτιανούς, καί
προεδρεύσας αύτοπροςώπως τής συνεδριάσεως έκείνης, διέταζε νά προς-
έλθωσιν οί κατηγορούμενοι, παρά τήν θέλησιν τών άντιπροςώπων τού
πάπα, οί'τινες δέν άντέστησαν πλειότερον. Τό μέν άποτέλεσρια ύπήρξε
τό αύτό. Επειδή οί φωτιανοί έπίσκοποι άπεποιήθησαν, όπως καί δ
άρχηγος αύτών, νά άναγνωρίσωσι τήν δικαιοδοσίαν τής παρούσης
συνόδου, συγκατεδικάσθησαν άπαντες καί συνανεθεματίσθησαν μετφ
τού Φωτίου, ή σύνοδος δμως δέν παρέστη ώς απλούς έκτελεστής τών
προηγουμένως ύπο τού πάπα άποφασισθέντων, άλλα έξέδωκεν ιδίαν
απόφασιν, αφού αυτή ήκροάσατο τών κατηγορουμένων. Πριν ή προβώ-
μεν περαιτέρω, παρατηρούμεν ότι, παρεκτός τού Φωτίου καί τών <ρω-
τιανών, έκλήθησαν ένώπιον τής συνόδου κατά τήν 8 αύτής συνεδρία-
σιν, τήν γενομένην τή 5 νοεμβρίου, καί οί άντιπρόςωποι τών είκονο-
μάχων. Έκ τούτων τρεις μέν, δ κληρικός Νικήτας, δ νομικός Θεοφά­
νης καί τις Θεόφιλος, άρνηθέντες τά δόγματα αύτών, προςήλθον είς
την έπικρατούσαν έκκλησίαν, έπαινεθέντες ύπό τού βασιλέως καί τής
συνόδου. Άλλ’ δ επιφανέστερος πάντων, δ γηραιός προστάτης τής έκ-
κλησιαστικής μεταρρυθμίσεως Θεόδωρος δ Κρίθινος, έμεινε πιστός είς
τάς άρχάς αύτού καί συνανεθεματίσθη μεθ’ όλίον τών τετελευτηκό-
των καί ζώντων οπαδών αύτού. Ή σύνοδος έξέδωκε προςέτι καί τινας
κανόνας αναγόμενους τδ πλεΐστον είς τά δύο έκεϊνα κυριώτατα παο’
αυτής λυθέντα ζητήματα, τήν καταδίκην τού Φωτίου καί τών φω-
τιανών καί τήν καταδίκην τών είκονομάχων, μεθ’ δ διελύθη κατά

20*

308 Κρίσεις περί τής συνόδου του 869.

την δεκάτην συνεδρίασιν τήν συγκροτηθείσαν τή 28 φεβρουαριου 8/0.
Πριν ή κηρύξη τήν διάλυσιν αύτής δ βασιλεύς ήρώτησεν εάν πάντες
δμοφώνως παραδέχονται τά άποφασισθέντα, εις ο η σύνοδος απεκριθη
διά πανηγυρικών επευφημιών ώς προς τά γενόμενα, και νέων αναθεμα­
τισμών κατά τών άντιδοξούντων. Τότε δ βασιλεύς, οςτις επεθυμει καί
ήλπιζε νά κλείση τάς θύρας τού λοιπού είς πάσας τάς έκκλησιαστι-
κάς ταύτας έριδας, προςέθηκεν οτι «λυόμενης τής αγίας ταύτης καί
οικουμενικής Η' συνόδου, δ φωραθησόμενος τή τού Θεού εκκλησία
έναντιούσθαι, δςτις αν είη, συγγνώμην παρά τής βασιλείας ημών ουχ
εύρήσει, άλλ’ ένδίκως κατακριθήσεται καί τής πόλεως ημών απελα-
θήσεται.»

Τοιαύτη ύπήρξεν ή προκειμένη σύνοδος, ήν οί μέν Λατίνοι ονόμα­
σαν Η' οικουμενικήν, εί καί μετά τινων επιφυλάξεων, οί δε ημετεροι
άπεκάλεσαν βραδύτερον διαρρήδην ψευδογδόην, ψευδοοικουμενικην,
βιαίαν, παράνομον καί ταύτα έπρέσβευσαν περί αύτής αί δύο αντίθε­
τοι μερίδες, διότι δήθεν άνεγνώρισε τό κυριαρχιακον αξίωμα τού αρ-
χιερέως τής Ρώμης. Άλλ’ έξ όσων ανωτέρω εξεθεσαμεν συνάγεται
προδήλωςδτι απεναντίας ή σύνοδος αυτή καθιέρωσε την αρχήν τής ι­
σότητας μεταξύ τών πέντε πατριαρχών, ήτοι τήν λεγομένην εκκλησια­
στικήν πενταρχίαν, ονομάσασα απλώς προκαθήμενον τον θρόνον τής
ποεσβυτέρας ’Ρώμης. Τούτου δέ ούτως εχοντος, τίνος ένεκεν άρά,γε ά-
πεδοκιμάσθη μέν ύπδ τών ήμετέρων, τοσούτον δέ προθύμως έγένετο
δεκτή ύπδ τών δυτικών ; Έν πρώτοις παρατηρητέον δτι δ Άδριανος
Β' άπεδέξατο μέν τήν σύνοδον τού 869, δέν έπεκύρωσε δε τά εν αυτή
ρηθέντα καί άποφασισθέντα περί τής πενταρχίας. Τούτο δμως κατ ου-
δέν έλαττοί τδ κύρος τών άποφασισθέντων, οχι μόνον διότι οί τοπο-
τηρηταί του ούδόλως αντέστησαν εν τή συνοδω, αλλα πρδ πάντων
διότι άμα δ πάπας άπεφάσισε νά συμπράξη μετά τών άλλων αρχιε­
ρέων είς τήν ρύθμισιν τών εκκλησιαστικών πραγμάτων, έστω και ως
πρώτος έν ΐσοις, δέν έδικαιούτο έπειτα νά αναίρεση μονομερώς τά απο
κοινού άποφασισθέντα. Αλλά καί αν ύποτεθή δτι ηδύνατο τις νά αμ-
φισβητήση τά περί πενταρχίας άποφασισθέντα, ίμηπως αφ έτερου ε-
κυρώθη ή κυριαρχική τού πάπα άξίωσις; Έκ τών προεκτεθέντων καθί­
σταται άναμφισβήτητον ότι οχΐ’ ώςτε πάντοτε δέον νά έξηγηθήδιατι
δ πάπας άπεδέχθη τήν σύνοδον, οί δέ ήμέτεροι καταδίκασαν αυτήν;

Κρίσεις περί τής συνόδου του 869. 309

Το σπουδαιότεροι όπερ ηδύνατο τις νά είπη κατ’ αυτής είναι, ότι ο­
λίγοι υπήρξαν οί μετασχόντες αύτής ίεράρχαι. Έν τη πρώτη συνεδριά­
σει δέν είχον παρευρεθή, παρεκτός τούπατριάρχου Ιγνατίου, καί τών
τοποτηρητών τής ’Ρώμης, τής Αντιόχειας και τών Ιεροσολύμων, ειμη
μόνον 12 επίσκοποι. Και είναι μέν αληθές ότι προςαυξάνοντες καθ’
έκάστην σχεδόν έπομένην συνεδρίασιν συνεποσωθησαν κατά την τε-
λευταίαν είς 102, αλλά καί πάλιν δ αριθμός ούτος είναι μικρός παρα­
βαλλόμενος πρός τόν αριθμόν τών επισκόπων, έξ ών συνεκροτήθησαν
αί μεγάλαι τής Ανατολής σύνοδοι όσαι ή παρά πάντων ή παρά τινων
ώνομάσθησαν οίκουμενικαί. "Ινα δέ περιορισθώμεν είς μόνας τάς δύο
προηγουμένως ύπό τού Φωτίου προεδρευθείσας συνόδους, τω 861 καί
867, εύρίσκομεν ότι τής μέν πρώτης μετέσχον 318 επίσκοποι, τής δέ
δευτέρας αί πράξεις φέρουσι περί τάς 1000 ύπογραφάς. Είναι λοιπόν
βέβαιον ότι οί πλεϊστοι τών αρχιερέων τής Ανατολής άπέσχον τής
προκειμένης συνόδου καί έμειναν πιστοί είς τόν Φώτιον, καίτοι δ βα­
σιλεύς πάση δυνάμει έπροστάτευε τόν Ιγνάτιον νέα αυτή άπόδειξις
δπόσον άδικος είναι ή τοσάκις ύπό τών Δυτικών έπαναληφθείσα κατη­
γορία ότι παρ’ήμΐν οί βασιλείς ήγον καί έ'φερον κατά το δοκούντήν
έκκλησίαν. Τό δ’ ευάριθμον τούτο τών άποδεξαμένων τήν σύνοδον τού
869 έπισκόπων, δμολογούσι καί οί δυτικοί, άλλ’ έπιφέρουσιν ότι ή α­
ξία τών έκκλησιαστικών συνόδων ούδέποτε έξετιμήθη έκ τού π)^ήθους
τών μετασχόντων αυτών αρχιερέων, καί ότι ή νομιμότης τής προκει­
μένης στηρίζεται ιδίως είς τήν έν αύτή παρουσίαν τών τοποτηρητών
όλης τής Δύσεως καί τών τοποτηρητών τών τριών πατριαρχών τής
Ανατολής. Καί τό καθ’ ημάς δέ νομίζομεν ότι άναμιμνησκόμενοι όσα
συνέβησαν έπί τών πλείστων προηγουμένων συνόδων, δέν δυνάμεθα νά
καταδικάσωμεν τήν παρούσαν ώς έκ τού τρόπου τής συγκροτήσεως
αύτής. Άλλ’ οί ήμέτεροι έπείσθησαν έπί μάλλον καί μάλλον ότι δ
άρχιερεύς τής 'Ρώμης είναι αδύνατον νά άρκεσθή είς τήν έπιτραπεϊσαν
αύτω προεδρίαν τής έκκλησίας. Έπί 150 περίπου έτη, άπό Φωτίου
μέχρι Κηρουλαρίου, δέν έπαυσαν πολιτευόμενοι πρός τούς άρχιερεϊς
τής ’Ρώμης μετά τής αύτής μετριοπάθειας καί συνέσεως, ήν ειδομεν
διαλάμψασαν έν τή συνόδφ τού 869, δτε αίφνης δ πάπας Λέων Θ' άν-
τιστρέφων τό έπιχείρημα τού Φωτίου άφώρισε τήν άνατολικήν έκκλη­
σίαν ώς αιρετικήν. Τότε τελευταΐον ένόησαν οί ήμέτεροι ότι δέν ύ-
πήρχε τρόπος νά έξευμενισθή δ άρχιερεύς 'Ρώμης, καί νά συμβιώση

3 1 Ο Η ιδία περί Βουλγαρίας Σύνοδος τών 5 πατριάρχων.

μετ’ αύτών έν είρηνη κατά το πνεύμα και το γράμμα τών πρώτων
οικουμενικών συνόδων. Καί τότε μόνον άναλαβόντες αύθις τό δπλον
τού Φωτίου επιχείρησαν νά έγείρο^σι κατά της άκαταπαύστου εκείνης
της δυτικής εκκλησίας έπιθέσεως φραγμόν τινα ίσχυρότερον τών ορι­
σμών, όσοι τοσάκις έπανεληφθησαν ύπό τών οικουμενικών συνόδων
περί τών απλών αύτης πρεσβειών, έπί ό'έ τούτω, αμυνόμενοι ηδη, κα-
τεδίκασαν τάς καινοτομίας δσαι έπεκράτησαν έν τη Δύσει ώς πρός τά
αρχαιότατα της έκκλησίας δόγματα, νόμιμα καί έθιμα, ΐνα δ άρχιερεύς
της 'Ρώμης, είτε δμολογών τάς παρεκτροπάς αύτού, εΐτε έπιμένων είς
αύτάς, εΐτε δηλαδη ύπενδίδων είς την έκκλησίαν της Ανατολής, εΐτε
χωριζόμενος άπό αύτης, άποβάλη ούτως η άλλως πάντα τρόπον τού
νά ένασκήση τού λοιπού κυριαρχικά έπ’ αύτης δικαιώματα. Έπειδη
δέ ή σύνοδος του 869 είχεν αφήσει κατά μέρος τόν φραγμόν τούτον,
ού τον θεμέλιον λίθον εθετο η τού 867 σύνοδος, περιορισθεΐσα είς τό νά
έπαναλάβη καί νά όχυριόση τούς προηγουμένους ορισμούς, τών οποίων
η ισχύς άπεδείχθη πλειστάκις ανεπαρκής, τούτου ένεκα η προκειμένη
σύνοδος έλογίσθη άποδοκιμαστέα καί καταδικαστέα. Εννοείται ηδη
τίνος ένεκα οί δυτικοί τ’άνάπαλιν· άπεδέχθησαν καί ησπάσθησαν αύ­
την. Ναι μέν αύτη δέν έπεκύρωσε κατ’ ούσίαν τάς κυριαρχικάς τού
άκρου άρχιερέως άξιιόσεις, καθιερώσασα απ’ εναντίας έτέραν αρχήν,
την εκκλησιαστικήν πενταρχίαν. Αλλά κατά τύπους η ανατολική εκ­
κλησία έφάνη έν τη συνόδω ταύτη ύποκύπτουσα είς την θέλησιν καί
την άπόφασιν τού πάπα, διότι έν ταίς έπιστολαΐς δι’ ών ούτος προςεκλή-
θη νά σύμπραξη είς αύτην,παρεστάθη ώς διαιτητής, ούτως είπεΐν, τού
χριστιανικού κόσμου· διότι η σύνοδος τού 867 η έπαγαγούσα καιρίαν
πληγην είς την κυριαρχικήν άξίωσιν τού πάπα, άνετράπη έκ θεμελίων
διότι δ Φώτιος δ κυριώτατος τών αξιώσεων έκείνων πολέμιος, κατε-
δικάσθη· καί διότι ΐσχυσαν ηδη πάσαι αί ιδιόρρυθμοι αποφάσεις καί
ένέργειαι τού πάπα κατά τού Φωτίου. Τ<χύτα δέ πάντα έλογίσθησαν
ώς έμμεσός τις άναγνώρισις της ποθητης κυριαρχίας, καί οί πάπαι
μετά την ταπείνωσιν ην ύπέστησαν έν τη συνόδω τού 867, ένόμισαν
συνετόν νά εύχαριστηθώσιν είς την σχετικήν ταύτην ίκανοποίησιν, έπι-
φυλαττόμενοι νά ζητήσωσι βραδύτερον την συμπληρωσιν αύτης,

Έπί τέλους λοιπόν έπεκράτησε τό τού Φωτίου σύστημα καί όχι τό
τού Βασιλείου καί τού Ιγνατίου. Τό ζητημα δηλαδη αντί τού νά

Ή ιδία περί Βουλγαρίας Σύνοδός τών 5 πατριάρχων. 311

ηναι απλώς διοικητικόν, άπέβη αύθις δογματικόν. Άλλ’ ώς προς
τούτο δέν θέλομεν παύσει λυπούμενοι, διότι δ Φώτιος πρώτος έφερεν
είς μέσον την δογματικήν διαίρεσιν. Ναι μέν οί Λατίνοι ηθελον βε­
βαίως καί οίκοθεν μεταχειρισθή τό δπλον τούτο* αλλά δι’ ημάς ηθε-
λεν είναι πάντοτε προτιμότερον νά μείνη είς αυτούς ή πρώτη τού
τοιούτου τρόπου της διαιρέσεως ευθύνη. Καί ήδη επανερχόμενοι είς
τόν Βασίλειον καί τόν Ιγνάτιον έπιμένομεν έπαινούντες την μετριοπά­
θειαν αύτών τόσω μάλλον δσω δι’ αυτής δέν έθυσίασαν την ανεξαρ­
τησίαν της εκκλησίας ημών, όπως άπεδείχθη αμέσως ήλίου φαεινότε-
ρον. Τωόντι τρ.είς ήμέραι είχον μόνον παρελθει απο της ληξεως της
μεγάλης εκείνης συνόδου, δτε δ Βασίλεος συνεκάλεσεν ιδίαν τών πέντε
πατριαρχών η πέντε μεγάλων εκκλησιαστικών δυνάμεων σύνοδον, ΐνα
λύση τό Βουλγαρικόν ζήτημα. Οί Βούλγαροι, ώς ήξεύρομεν ήδη, (σελ.
744 καί έπομ. τού τρίτου τόμου) είχον πρό τίνος χρόνου άποδεχθή
τόν χριστιανισμόν δι’ ενεργειών τής έν Κωνσταντινουπόλει εκκλησίας
καί βασιλείας. Άλλ’ αφού έπέτυχον, τούτου ένεκα, ικανά παρά τών
ήμετέρων πλεονεκτήματα, έφάνησαν έπειτα εύδιάθετοι νά ύποταχθώ-
σιν είς τήν δυτικήν εκκλησίαν, επ’ έλπίδι τού νά ωφεληθώσιν ώςαύ-
τως παρ’ αύτής τε καί παρά τών Φράγκων. Μετ’ ολίγον δμως πάλιν,
ύπολαβόντες συμφορωτέραν τήν μετά τής Κωνσταντινουπόλεως ένωσιν,
άπέστειλαν αύτόθι πρέσβεις, έτι διαρκούσης τής μεγάλης συνόδου,
ΐνα λυθή ύπό τών συνηγμένων αρχηγών άπαντος τού χριστιανικού κό­
σμου τδ ζήτημα, είς τίνα έκ τών δύο θρόνων, τής παλαιάς ή τής νέας
'Ρώμης θέλει ύπάγεται ή Βουλγαρική έκκλησία. Έπί τούτω δέ δ Βα­
σίλειος συνεκάλεσε τόν πατριάρχην Ιγνάτιον καί τούς τοποτηρητάς
τών τεσσάρων άλλων πατριαρχών. Ό Ιγνάτιος καίτοι παρών δέν μετέ-
σχε τής συζητήσεως ούδέ τής άποφάσεως, διότι ένείχετο είς τήν
ύπόθεσιν ήτις έμελλε νά κριθή, ώς αρχηγός τής έν Κωνσταντινουπόλει
έκκλησίας. Άλλ’ οί τοποτηρηταί τού πάπα, άμα οί Βούλγαροι ύπέ-
βαλον τό ζήτημα αύτών, έσπευσαν νά άντείπωσιν ότι ή Βουλγαρία
είναι ήδη ύποτεταγμενη είς τόν 'Ρωμαϊκόν θρόνον, διότι δ ήγεμών αύ­
τής άπετάθη είς τόν θρόνον τούτον παραδούς αύτω εαυτόν τε
καί τήν χώραν καί τό έθνος αύτού, καί παρ’ αύτού δεξάμενος δδηγίας
καί διδασκαλίας καί έπισκόπους καί ιερείς. Τό πράγμα είχεν ούτω
τή αλήθεια* οί τοποτηρηταί όμως τών πατριαρχών τής ανατολής
άντιπαρετήρησαν ότι δέν πρόκειται νά κρίνωσι πώς έχουσι τά πράγ­

312 Αξιοπρεπής πολιτεία του Φωτίου μετά τήν καταδίκην αύτοΰ.

ματα, αλλά πώς δέον νά δρισθώσιν. Ήρώτησαν λοιπόν τούς Βουλγά­
ρους, εις τινα, άνήκεν ή χώρα αύτών δταν καθυπέταξαν αυτήν, και
άν ύπηρχον τότε αύτόθι "Ελληνες ή Λατίνοι ιερείς· έπειδή δέ οί Βούλ­
γαροι άπεκρίθησαν οτι ή μέν χώρα άνήκεν εις τούς Έλληνας, "Ελ­
ληνες δέ μόνον ιερείς ύπηρχον τότε αύτόθι, οί τοποτηρηται τών πα-
τριαρχών τής ανατολής άπεφήναντο ήδη, δτι άρα ή χώρα άνήκεν εις
τήν δικαιοδοσίαν τού θρόνου τής Κωνσταντινουπόλεως. Τότε έξερράγη
μακρά συζήτησις, τής δποίας δμως αποτέλεσμα ύπήρξεν ή έπικύρωσις
τής προηγούμενης άποφάσεως, λαμπρώς ούτως έφαρμοσθέντος τού
περί εκκλησιαστικής πενταρχίας κανόνος. Οί τοποτηρηται τού πάπα
διεμαρτυρήθησαν, άλλ’ ή άπόφασις έξετελέσθη, ωςτε κατέστη εϊπερ
ποτέ άναμφισβήτητον δτι ή σύνοδος τού 869 καθιέρωσε τήν μεταξύ
τών αρχηγών τής εκκλησίας ισότητα, ούχί δέ τήν κυριαρχίαν ενός
έξ αύτών.

Άλλ’ εάν δ Βασίλειος ουδέ κεραίαν εθυσίασε τών δικαιωμάτων τής
ανατολικής εκκλησίας, δ κύριος σκοπός ού ένεκα κατεβίβασε τού πα­
τριαρχικού θρόνου τόν Φιότιον καί άπεδοκίμασε πάντα τά ύπ’ αύτού
επ’ εσχάτων κατά τού άρχιερέως τής δύσεως πραχθέντα, ήτοι ή άπο-
κατάστασις τής εκκλησιαστικής ειρήνης, άπέτυχεν επί τινα χρόνον.
Οί πολυάριθμοι φωτιανοί επίσκοποι, καίτοι κατεδικάσθησαν καί έξω-
ρίσθησαν ύπο τής συνόδου, έμειναν πιστοί εις τόν αρχηγόν αύτών καί
παραμυθούμενοι καί καθοδηγούμενοι ύπ’ αύτού έν Στενω τού Βοςπό-
ρου διατρίδοντος, συνεκρότησαν ιδίαν έν τή έκκλησίοι έκκλησίαν, άπο-
τελούντες χωριστήν ιεραρχίαν, τελούντες χωριστάς ιεροπραξίας, καί
εχοντες χωριστόν ποίμνιον. Τό ποίμνιον τούτο δέν ήτο δσον τό τού
Ιγνατίου πολυάριθμον διότι, καθώς πολλάκις ειπομεν, ή μερίς τού
Φωτίου συνέκειτο έκ τών λογιωτέρων καί άνωτέρων τού κράτους
τάξεων, ένω περί τόν Ιγνάτιον συνεσπειρούτο δ πολύς τού λαού καί
τών μοναχών όχλος. Έάν όμως οί φωτιανοί ήσαν άριθμητικώς ασθε­
νέστεροι, ύπερίσχυον κατά τά πλούτη καί τήν παιδείαν. Επειδή δέ
ώς έκ τούτου κατεΐχον πλεΐστα τών δημοσίων αξιωμάτων, δ δέ Βα­
σίλειος συμβιβαστικώς πάντοτε πολιτευόμενος δέν ήθελε νά μεταχει-
ρισθή τήν βίαν κατά τών ήττηθέντων, έκαστος έννοεΐ οίκοθεν πώς
ούτοι ωφελούμενοι έξ όλων τούτα>ν τών περιστάσεων, καί ιδίως έκ τής
ανοχής τής κυβερνήσεως έξηκολούθουν, άν όχι άντιπαλαίοντες κατά

Αξιοπρεπής πολιτεία τού Φωτίου μετά τήν καταδίκην αύτού. 313

της καθεστώσης εκκλησίας, τουλάχιστον κεχωρισμένοι διατελούντες
άπο αύτής. Ούτως είχον τά πράγματα έπί τινα έτη* άλλ’ δ Φώτιος
ενοησε πρωίμώτατα οτι ή τοιαύτη τών πραγμάτων κατάστασις δυςκό-
λως ήδύνατο νά έπαναφέρη αύτόν εις τήν κυβέρνησιν τής εκκλησίας.
Καί επειδή ούτε δογματικώς διεφιόνει προς τά καθεστώτα, ούτε φύσει
ήτο διατεθειμένος νά διαγάγη βίον ιδιωτικόν, έσκέφθη έξ άρχής πώς
δύναται νά έξέλθη τής έκρυθμου θέσεως είς ήν περιέστη. Είναι άξιον
σημειώσεως δτι ποτέ δέν έπεχείρησε νά δημαγωγήση* δέν έπεχείρησε
δηλαδή νά προςοικειωθή τούς πολλούς άπαρνούμενος τά έλευθέρια
αύτού φρονήματα χάριν τών προλήψεων τού όχλου, καί αύτός, δ
τοσάκις τοσούτον εύτελώς κολακεύσας τούς ισχυρούς δυνάστας,
δέν κατεδέχθη ποτέ νά κολακεύση τό πλήθος· τόσον είναι αληθές, οτι
τά μεγάλα πνεύματα σώζουσι καί έν ταΐς κακίαις αύτών άριστοκρα-
τικάς τινας έξεις. Έν έτει 869, καί πρό τής συνόδου καί διαρκούσης
αυτής, συνέβησαν έν Κωνσταντινουπόλει φυσικά φαινόμενα ολέθρια,
σεισμός φοβερος καί καταιγίς σφοδρά, έξ ών ένεκα μέν τού σεισμού
πολλαί έκκλησίαι καί πλείστοι οίκοι καί περιστύλια κατηδαφίσθη-
σαν, καί κτηνών καί ανθρώπων έγένετο αμύθητος πανωλεθρία, ένεκα
δέ τής καταιγίδας, έκτος άλλων δεινών, αύτού τού πατριαρχικού οί­
κου δ τής στέγης μόλυβδος ώς μεμβράνα τις συνελίχθη. "Οταν προ
οκτώ έτών είχε συμβή έν Κωνσταντινουπόλει σεισμός μέγας (σελ.
739 καί έπομ. τού τρίτου τόμου) οί ίγνατιανοί δέν έδίστασαν νά έξη-
γήσωσι τήν συμφοράν ταύτην ώς σημείον τής θείας οργής διά τήν
καταδρομήν, ήν ύφίστατο τότε δ αρχηγός αύτών. Τίποτε λοιπόν δέν
ήτο εύλογώτερον ή νά έξηγηθώσι καί ήδη αί τού 869 συμφοραί ώς
επιγενόμεναι ένεκα τών παθημάτων τού Φωτίου. Καί τινες φαίνεται
τών οπαδών του ήθέλησαν νά ωφεληθώσιν έκ τού γεγονότος τούτου,
ΐνα καταπλήξωσι τά πλήθη καί προςελκύσωσι τάς συμπάθειας αύ­
τών ύπέρ τού πεπτωκότος πατριάρχου. Άλλ’ δ Φώτιος, όςτις τω 861
δέν έδίστασε νά κηρύξη άπό τού άμβωνος ότι οί σεισμοί συμβαίνουσιν
ούχί έκ τού πλήθους τών αμαρτιών ημών, άλλ’ έκ τής πλησμονής
τών ύδάτων, δέν έπείσθη ούδέ νύν νά μεταχειρισθή τό άντίθετον όπλον
πρός όφελος αύτού* καί άπαντών προς άρχαίον φίλον, τόν μετ’ αύτού
πεσόντα καί έξορισθέντα Γρηγόριον Άσβεστάν, όςτις πιθανώτατα προέ-
τρεπεν αύτόν νά δώση είς τά γενόμενα τοιαύτην τινά ερμηνείαν, έγραφε
διαρρήδην «έγώ μέν ούκ άν φαίην δίκας τίνουσαν τήν πόλιν τών είς

314 "Αξιοπρεπής πολιτεία, τού Φωτίου μετά τήν καταδίκην αύτού.

ημάς αδικημάτων αντί πόλεως πολυανδρίαν γενέσθαι, παραινώ δέ
μηδέ τήν ύμών δσιότητα ταύτα έννοεϊν.» Έκ τούτου καθίσταται πρό­
δηλον ότι δ Φ<ότιος δέν ήθελε νά δημαγωγήση* καί τούτο ίσως διότι
έπί τού προκειμένου ΐνα δημαγωγήση έπρεπε πρός τοϊς άλλοις νά
παραβή τούς κανόνας τού λόγου καί τής φιλοσοφίας. Ό δέ άνθρωπος
αυτός οςτις, ώς πολλοί άλλοι τών πρωταγωνιστών τής ήμετέρας ιστο­
ρίας, παρεβίασε πλέον ή άπαξ τό ηθικόν αισθητήριον, έσεβάσθη αεί­
ποτε ώς γνήσιος πάλιν Έλλην τό αισθητήριον τό λογικόν. Ό Φώτιος
λοιπόν δέν ήθελε νά δημαγωγήση· έπειδή δμως ήθελε νά καταλάβη
τήν αρχήν, έδέησε νά ζητήση έτερον στήριγμα, καί τό στήριγμα τούτο
δέν ήδύνατο νά ήναι άλλο είμη ή βασιλεία. "Οθεν καίτοι καθηρέθη,
καίτοι έξωρίσθη, καίτοι κατεδικάσθη ύπό τού Βασιλείου, δέν επαυσεν
εύλαβώς πάντοτε πολιτευόμενος πρός αύτον, καί παραινών τούς όπα«
δούς αύτού νά εύχωνται ύπέρ τού βασιλέως καί τών υιών του έν ταϊς
ίερουργίαις. Ό δέ Βασίλειός πάλιν ευχαρίστως έ'βλεπε ταύτα, διότι
ποθών την έκκλησιαστικήν ειρήνην, καί βλέπων ότι δ γέρων Ιγνάτιος
δέν θέλει έπιζήσει πολύ, προησθάνετο, ότι ή έκλογή ετέρου διαδόχου
δέν ήδύνατο είμή νά αύξήση τάς ύφισταμένας διενέξεις, ένω ή μετά
τόν θάνατον τού Ιγνατίου έπάνοδος τού Φωτίου είς τόν πατριαρχικόν
θρόνον ήτο πιθανόν νά έπιφέρη έπί τέλους τήν κοινήν διαλλαγήν, διά
συμβιβασμού τίνος αύτού πρός τε τούς ίγνατιανούς καί πρός τόν αρχιερέα
τής Δύσεως. "Οθεν δ Βασίλειος, δςτις ουδέποτε κατεδίωξεν αύστηρώς
τόν Φώτιον, άνεδείκνυτο δσημέραι έπιεικέστερος πρός αυτόν, τιμών ι­
δίως τήν σοφίαν τού άνδρός* καί περί τά .τέλη τού 876 άνεκλήθη δ
Φώτιος είς Κωνσταντινούπολή, έπιτραπείς μετ’ ολίγον καί τήν ανα­
τροφήν τών τεσσάρων τού βασιλέως παίδων, Κωνσταντίνου, Δέοντος,
Αλεξάνδρου, καί Στεφάνου. Οί έχθροί του Φωτίου ήξίωσαν δτι δ Βα­
σίλειος ώρμήθη είς τούτο σφόδρα κολακευθείς έκ τής ύπό τού έξορί-
στου συνταχθείσης, ώς αδεται, γενεαλογίας, καθ’ ήν δ αρχηγέτης τής
μακεδονικής δυναστείας παρίστατο έλκων τό γένος έκ τού παναρχαίου
καί περιφανούς έν Άσία ηγεμονικού οίκου τών Άρσακιδών. *Άλλοι έ-
βεβαίωσαν δτι ή άνάκλησις παρεσκευάσθη διά μαγικών ύδάτων καί
βρωμάτων παρατεθέντων τω βασιλεϊ ύπό τού μοναχού Θεοδώρου τού
Σανταβαρηνού, δςτις μέγα ισχύων παρά τω Βασιλείω, ήτο ένταύτω
φίλος τού Φωτίου. Τά θρυλούμενα ταύτα δέν είναι ασυμβίβαστα ούτε
πρός τόν χαρακτήρα, ούτε πρός τάς προλήψεις τών ανθρώπων τών

- Ί ΐιΤ

Θάνατος Ιγνατίου. Νέα άνάρρησις Φιητίου. Σύνοδος 879 — 880. 315

χρόνων εκείνων. Άλλ’ έπειόή δ Βασίλειος, όσω κενόόοξος και όεισι-
όαίμων αν ύποτεθή, ητο ένταύτω άνήρ συνετός, άνάγΧη νά παραόε®
χθώμεν δτι λόγοι κοινού συμφέροντος σπουόαΐοι ύπηγόρευσαν προ
πάντων την άπόφασιν αυτού.

Καί μετ’ ού πολύ, ήτοι τω 877 (κατ’ άλλους 878) έτελεύτησεν δ
πατριάρχης Ιγνάτιος, τή ό'έ τρίτη από τού θανάτου αύτού ήμέρικ κα-
τέλαβεν δ Φώτιος έκ όευτέρου τον πατριαρχικόν θρόνον, τη προτροπή
τού βασιλέως. Πώς τούτο, έρωτά δ αναγνώστης, ένω έσώζοντο έτι ά-
κέραιαι αί αποφάνσεις της προ οκταετίας συγκροτηθείσης μεγάλης συ­
νόδου, ήτις, προεόρεύοντος τού αύτού βασιλέως Βασιλείου, τοσούτον
πανηγυρικώς άνεθεμάτισε τον Φώτιον ; Πώς τούτο έρωτώμεν καί η­
μείς, μη όυνάμενοι νά έπιφέρωμεν είς έξήγησιν τού πράγματος, είμή
τδ καί άλλοτε παρατηρηθέν ύφ’ ημών, δτι αί μεταγενέστεραι αύται
σύνοόοι όέν είχον, ώς φαίνεται, κατ’ έκεΐνο τού χρόνου την βραόύτερον
άποόοθεϊσαν είς αύτάς σπουόαιότητα, καί δτι, συγκροτούμεναι κατά
τά έκάστοτε συμφέροντα της κοινωνίας, όέν ισχυον είμη ένόσω έλογί-
ζετο άναγκαϊον νά ίσχύσωσι, καί έπειτα έτίθεντο έκ μέσου άνευ πολ­
λών όιατυπώσεων. Τό βέβαιον είναι ότι παρεκτός εύαρίθμων τινών αρ­
χιερεών, ιερέων, μοναχών καί λαϊκών, πάντες οί λοιποί άπεόέζαντο
καί άνεγνώρισαν τόν Φώτιον ώς πατριάρχην, καί αύτοί οί τρεις άλλο^
πατριάρχαι της ανατολής. Μηόέ ώφεληθώσι πάλιν έκ τούτου οί όυτι-
κοι ΐνα ρητορευσωσι κατά της όουλοφροσύνης τού ανατολικού κλήρου,
ώς προθύμως πάντοτε ύποτασσομένου είς τήν πολιτικήν αρχήν όιότι
αυτό τούτο άπαραλλάκτως επραξεν έπί τού προκειμένου καί δ πάπας
Ιωάννης Η . Είναι αληθές οτι δ Φώτιος λησμονών τήν ύπ’ αύτού τω
867 ψηφισθεϊσαν κατα τής δυτικής έκκλησίας καταόίκην, έσπευσε νά
αναγγειλη ευλαβώς εις τον παπαν τήν άποκατάστασιν αύτού καί νά
τον παρακάλεση να συμπράξη όι’ άποκρισιαρίων είς τήν σύνοόον, ήν
εμελέτα νά συγκρότηση έν Κωνσταντινουπόλει πρός κύρωσιν τών γε­
ρμένων. Άλλ’ είναι ούόέν ήττον αληθές δτι άφ’ ετέρου δ πάπας Ιωάν­
νης Η' λησμονών τάς πράξεις καί αποφάσεις τών προκατόχων αύτού
Νικολάου καί Άόριανού, τάς οποίας καί αύτός είχεν άσπασθή, λη­
σμονών ώςαύτως τήν μεγάλην σύνοόον τήν δποίαν άνωμολόγησεν ώς
ογόόην οικουμενικήν, έσπευσε νά αναγνώριση τόν Φώτιον πρώτον όιά
τών αποκρίσεων αύτού είς τάς έκ Κωνσταντινουπόλεως έπιστολάς, καί

316 Θρίαμβος του Φωτίου.

δεύτερον διά της παραδοχής τών γενομένων ύπό της συνόδου ην συνε-
κάλεσεν δ Φώτιος εν τή βασιλευούση εκείνη. Ή σύνοδος αύτη, ήτις
συνήλθε κατά, νοέμβριον τού 879, καί επτάκις συνεδριάσασα, διελύθη
κατά μάρτιον τού 880, ύπήρξεν άσυγκρίτως πολυαριθμοτέρα τής πρό
δεκαετίας κατά τού Φωτίου συγκροτηθείσης; καί, κατά τούτο ή πα­
νηγυρικότερα όλων τών προηγουμένων, πλήν τής έν Χαλκηδόνι, διότι,
παρεκτός τών τεσσάρων πατριαρχών τής ανατολής καί τών το πότη·
ρητών τού πάπα, παρέστησαν έν αυτή περί τούς 360 μητροπολίτας,
αρχιεπισκόπους καί έπισκόπους. Δέν ήρκέσθη δέ νά έπικυρώση τόν
Φώτιον, αλλά μονονού έθεοποίησεν αυτόν, βεβαίως άναδείξασα
καθυπέρτερον τού άρχιερέως τής 'Ρώμ,ης. Κατά τήν ομολογίαν τού
Έργενροϊθερ, τής συνόδου δέν προέστησαν ώς άλλοτε οί τοποτηρη-
ταί τού πάπα, αλλά προέδρευσεν δ Φώτιος. "Οταν έν τή τελευ­
ταία συνεδριάσει, μετά άπειρα ύπέρ τού Φωτίου έγκώμια, δ Και­
σαρείας Προκόπιος ανέκραξε «τοιούτον έ'πρεπεν έπ’ αλήθειας είναι
τόν τον σνμπαντος κόσμον την επιστασίαν Λαχόντα, είς τύπον τού
άρχιποίμενος Χριστού τού Θεού ημών,» οί τοποτηρηταί τού πάπα έ-
πεκύρωσαν τόν λόγον είπόντες· «καί ήμεϊς οί είς τά έσχατα τής γής
κατοικούντες ταύτα άκούομεν,» δ έστιν άνεβίβασαν τόν Φώτιον είς
περιωπήν άνωτέραν δμολογουμένως τής τού άρχιερέως τής "Ρώμης.
Έν δέ τή τετάρτη συνεδριάσει οί τοποτηρηταί τού πάπα οίκοθεν ά-
πένειμαν είς τόν Φώτιον τήν ύπέροχον έκείνην έν τω κόσμω τάξιν
διότι άφού ή σύνοδος άπασα άνεβόησεν, «οτι Θεός οίκεϊ έν αύτω ού-
δείς άγνοεϊ,» οί τοποτηρηταί τού πάπα προςεθηκαν έπί λέξεως τά εξής·
«τό έ'λεος τού Θεού καί ή έ'μπνευσις αύτού τοιούτον φώς διέδωκαν είς
τήν καθαράν ψυχήν τού άγιωτάτου πατριάρχου, ότι λαμπρύνει καί
φωτίζει πάσαν την κτίσιν. "Ωςπερ γάρ δ ήλιος καν είς μόνον τον ού·
ρανόν περιέχηται, δμ,ως δλον τόν περίγειον κόσμον φωτίζει, ούτω καί
δ δεσπότης ήμών, δ κύριος Φώτιος, καθέζηται είς Κωνσταντινούπολή,
άλλά καί τήν σύμπασαν κτίσιν δαδουχεϊ καί καταλάμπει.» Καί πλήν
τούτου ή σύνοδος άπηγόρευσε διαρρήδην πάσαν είς τό σύμβολον προς-
θήκην. Τή δέ 13 αύγούστου 880 δ πάπας Ιωάννης Η' δι’ άπαντή-
σεών του πρός τε τόν Βασίλειον καί πρός τόν Φώτιον έπεκύρωσε τά
ύπό τής συνόδου άποφασισθέντα.

Αύτη ύπήρξεν ή εύτυχεστέρα στιγμή τής ζωής τού Φωτίου. Ό

Θρίαμβος του Φωτίου. 317

αγών τον οποίον άνέλαβεν ύπέρ της ανεξαρτησίας της εκκλησίας καί
του κράτους της ανατολής, έφαίνετο στεφανωθείς δι’ επιτυχίας πλη­
ρέστατης· η εκκλησιαστική ειρήνη καί ένότης, άποκατασταθεϊσα έν τε
τη ανατολή καί έν τή δύσει. Αυτός δέ, αυτός δ προ ολίγου έτι εξό­
ριστος καί κατάδικος, είδεν εαυτόν προεδρεύοντα τών άντιπροςώπων
σύμπαντος τού χριστιανικού κόσμου, καί ηκουσεν αύτούς αναβιβάζον­
τας αύτον εις ύψος μέγα, εις δ ούδείς τών προκατόχων του είχε φθά-
σει, ούδείς δέ τών διαδόχων έμελλε νά μετεωρισθή, καί προςέτι κυ-
ρούντας το κεφαλαιωδέστερον μέρος της αρχαίας αύτού κατά τών
καινοτομιών της δυτικής έκκλησίας καταδίκης, διά της άπαγορεύ-
σεως ην έψήφισαν πάσης οίαςδήποτε προςθήκης εις τό σύμβολον της
πίστεως. Ό θρίαμβος ένι λόγω ητο πλήρης· θρίαμβος πολιτικός, έκ-
κλησιαστικός, προςωπικός. Άλλα τά χρυσά ταύτα όνειρα δέν έμελ-
λον νά διαρκέσωσι πολύ. Ό Ιωάννης Η' έν ταΐς έπιστολαϊς τάς οποίας
έγραψε τή 13 αύγούστου 880 πρός τόν Βασίλειον καί τόν Φώτιον
δέν άπεδέχετο τά τής συνόδου ειμή έν γένει μόνον, προςεπιφέρων οτι
έάν οί άποκρισιάριοι αύτού επραξάν τι έν αύτή έναντίον τών δό'ηγιών
των, άποφαίνεται τό τοιούτον άκυρον καί μή όν. Οί δέ δυτικοί βε-
βαιούσιν δτι έξ αρχής δ πάπας Ιωάννης Η' δέν άνεγνώρισε τόν Φώ­
τιον ειμή πρώτον ΐνα προλάβη, νύν μάλιστα δτε ούτος είχε τόν Βα­
σίλειον ύπέρ εαυτού, τήν δριστικήν καί διαρκή μεταξύ τής παλαιάς
καί τής νέας 'Ρώμης διάστασιν. ώς έκ τής δποίας δ ρωμαϊκός θρόνος
ήθελεν άποβάλει πάντα τρόπον ένεργείας έπί τής Ανατολής· δεύτε­
ρον διότι είχεν εϊπερ ποτέ ανάγκην τής έπικουρίας τού Βασιλείου
κατά τών δεινώς πιεζόντων τάς παπικάς χώρας Σαρακηνών τρίτον
διότι ήλπιζε τήν άπόδοσιν τής Βουλγαρίας καί άλλων τινών επαρχιών
επι τών δποίων δέν έπαυε προτείνων αξιώσεις. Προςεπιφέρουσι δέ οί
δυτικοί ότι, καιτοι είχε σπουδαίους λογους ΐνα πράξη παρά τά άπο-
φασισθεντα υπο τής εν ετει 869 συγκροτηθείσης μεγάλης συνόδου, δ
Ιωάννης Η ηθελησεν ουδεν ηττον νά διάσωση δσον ένεστι το κύρος
τών προηγουμένως κατά τού Φωτίου ψηφισθέντων, άποδεξάμενος αύ­
τόν ύπο ορούς τινάς μόνον, καί ιδίως ύπό τόν όρον τού νά ζητήση
συγγνώμην έπί συνόδου, καί ύπό τόν δρον τού νά μή άναμιχθή τού
λοιπού εις τά τής Βουλγαρίας· ότι πάντα ταύτα περιείχοντο εν τε
ταΐς έπιστολαϊς τάς δποίας έγραψαν δ πάπας πρός τήν σύνοδον διά
τών άποκρισιαρίων αύτού καί έν ταΐς δδηγίαις τάς δποίας πρός αύτούς

318 Θρίαμβος τού Φωτίου.

έδωκεν, αλλ οτι ή μεν τών επιστολών ελληνική μετάφρασις παντε­
λώς ηλλοίωσε τάς προαιρέσεις τού άρχιερέως της 'Ρώμης, οί δ'έ τοπο-
τηρηται αυτού, διαπαιδαγιυγηθεντες καί δ'ελεασθέντες ύπό τού Φω­
τίου, παντελώς ελησμόνησαν τάς δδ'ηγίας αύτών καί άνεγνώρισαν τόν
Φώτιον ανευ έπιφυλάξεως τίνος, άναβιβάσαντες μάλιστα αύτόν είς
περιωπήν ζαθυπερτέραν σχεδ'όν της τού έντολέως αύτών. Περί δέ
τούτων άκριβέστερον πληροφορηθείς δ Ιωάννης Η' παρά νέου τίνος
πρεσβευτού, ον επι τουτω εξαπεστειλεν εις Κωνσταντινούπολιν κατά
τα τέλη τού 880, τού επισκόπου Μαρίνου, άνελθών κατά τό επόμενον
έτος έν τω άμβωνι της τού αγίου Πέτρου εκκλησίας καί κρατών τό
εύαγγέλιον άνά χείρας, άνεθεμάτισε τδν Φώτιον, πάντων άκουόντων
είπών δ μή έ'χων τόν θεοκρίτως άναθεματισθέντα Φώτιον, ώς άφήκαν
αυτόν Νικόλαός και Αδριανος οι άγιιότατοι πάπαι οί προκάτοχοί
μου, έστω ανάθεμα.

Δεν θελομεν μακρηγορήσει ενταύθα περί όσων οί ήμέτεροι άντεϊπον
ηδυναντο ν αντειπωσιν εις τον τροπον καθ’ δν παρέστησαν τά

πραγματα οι δυτικοί. Οι τελευταίοι ουτοι δμολογούντες ότι πολιτικοί
προ πάντων λόγοι ίδιοτελούς συμφέροντος έπεισαν τόν Ίωάννην νά
αναγνώριση τον Φώτιον, ίδεν δμολογούσιν άρά γε συγχρόνως, οτι η κα­
τηγορία ήν τοσάκις έξήνεγκον κατά της ήμετέρας εκκλησίας, ώς αγό­
μενης και φερομενης υπο πολιτικών λόγων καί ίδιοτελών συμφερόντων,
εφαρμόζεται έξ ίσου τούλάχιστον καί είς τήν δυτικήν έκζλησίαν ; Οί
άντιπρόςωποι τού Πάπα, λέγουσι, παρεβίασαν τάς δδηγίας αύτών*
αλλά το έπιχείρημα τούτο τό άκαταπαύστως ύπό τής δυτικής έζ-
ζλησιας επαναλαμβανόμενόν (διότι ερρεθη ώς πρός τήν σύνοδον τού
861, σελ. 740 ζαί έπ. τού τρίτου τόμου, έρρέθη ώς πρός τήν σύνοδον τού
869, ήδη δέ έλέγετο καί ώς πρός τήν παρούσαν) άποδεικνύει, άν μή άπα-
τώμεθα, δυοίν το ετερον η οτι ουδένα ειχεν άνθρωπον ίζανώς τίμιον,
ώςτε νά τηρήση πιστώς τάς δεδομένας αύτώ δδηγίας, ή ότι οί άνθρω­
ποι ουτοι, αμα έβλεπον εζ τού σύνεγγυς τά πράγματα, έπείθοντο δπό-
σον παράλογοι ήσαν αί αξιώσεις τού έντολέως αύτών καί έπολιτεύοντο
είς τρόπον όσον ένδέχεται συμβιβάζοντα αύτάς πρός τόν κύριον σκο­
πόν, δν ώφειλον βεβαίως νά έχω σι προ οφθαλμών, τήν άποκατάστασιν
ζαί τήν διατήρησιν τής χριστιανιζής ένότητος. Καί έπειτα δ πάπας
Ιωάννης Η' έπεζύρωσε κατ’ άρχάς τά άποφασισθέντα ύπό τής συνό­

δου τού 879 880 έτους* ναι μεν εδωκε την έπικύρωσίν του μετά

Θρίαμβος του Φωτίου. 319

τινων έπιφυλάξεων, άλλ’ αύτό τούτο έ'πραξε και δ Άδριανός Β' ώς
προς την σύνοδον τού 879, την οποίαν δέν έπαυσεν εντούτοις, ένεκα τών
επιφυλάξεων έκείνων,νά άναγνωρίζη ή δυτική εκκλησία ώς ογδόην οι­
κουμενικήν. Τόσον δε είναι βέβαιον ότι η έπικύρωσις εκείνη έλογίσθη
και εν αυτή τή Δύσει ως έχουσα πλήρες κύρος, ωςτε καί μέχρι της
σήμερον πλεϊστοι δυτικοί κατηγορούσιν αύτόν οί μέν έπί αισχρά άναν-
όρια, οί δε έπί άδυναμία χαρακτήρας, οί δέ τουλάχιστον έπί ολίγη
συνεσει και προνοια. Ο δε καρδινάλιος Βαρώνιος κατηντησε νά έκ-
φέρη την εικασίαν οτι δ περί της παπίσσης Ιωάννης μύθος έ'λαβεν
α,ρχην έκ τού θηλυπρεπούς πολιτεύματος τού Ίωάννου Η' πρός τόν
Φώτιον. Πλην τούτου σώζεται έπιστολη τού πάπα Ίωάννου τού Η'
προς τόν πατριάρχην Φώτιον, δι’ ης δ πρώτος διαρρήδην αποδέχεται
μιαν τών κεφαλαιωδεστερων άποφάνσεων της προκειμένης συνόδου, καί
διαρρήδην αποδοκιμάζει πάσαν είς το συμβολον προςθήκην η άλλην
τινά οίανδηποτε άλλοίωσιν αύτού, γράφων πρδς τοίς άλλοις έπί λέ-
ξεως τάδε· «παραδηλούμεν τή αίδεσιμότητί σου, 'ίνα περί τού άρθρου
τούτου, δι δ συνέβη τά σκάνδαλα μέσον τών έκκλησιών τού Θεού, έ-
χης πληροφορίαν εις ημάς, οτι ου μόνον ού λέγομεν τούτο, άλλά καί
τούς πρώτον θαρρησαντας τή εαυτών άπονοία τούτο ποιήσαι, παρα-
βάτας τών θειων λόγων κρινομεν, καί μεταποιητάς της θεολογίας
τού δεσπότου Χριστού και τών λοιπών πατέρων, οι συνελθόντες συνο­
δικός παρεδωκαν το άγιον σύμβολον, και μετά τού Ιούδα αυτούς
ταττομεν.» Ναι μεν οι πλεϊστοι τών δυτικών άμφισβητούσι την γνη­
σιότητα της επιστολής ταύτης, αλλ δ Πίχλερ άνασκευάσας τά κυριώ-
τατα τών επιχειρημάτων δι ών ουτοι ήγωνίσθησαν νά άποδ'είξωσι
την νοθείαν αυτής, αποδέχεται την δήλωσιν ταύτην άδιστάκτως ώς
ρνησιαν. Και διατι οχι, αφού σήμερον είναι αναμφισβητητον, κατά
ν/)ν σοφωτατην περί τουτου αποδειζιν τού Εργενροϊθερ, οτι έν τη ένάτη
έκατονταετηρίδι ο ρωμαϊκός θρονος πολύ απείχε τού νά άποδεχθή έτι
προςθήκην τινά είς τό σύμβολον. Τελευταϊον δέ, καί τό μάλλον ΐσως
άξιοσημειωτον είναι, ότι δ Φώτιος ούδέποτε έφάνη γινώσκων, ή καί
πορρωθεν δπωςδήποτε αίνιττόμενος τδ άνάθεμα τό δποϊον λέγεται δ
Ιωάννης Η' άπαγγείλας κατ’ αύτού, άλλ’ άπεναντίας, έν τω πολύ
βραδυτερον συνταχθεντι Λόγω περ της τον άγιου πνεύματος μυστα­
γωγίας, ομ.ιλεϊ περί τού πάπα Ιωάννου εις τρόπον μηδεμίαν έπιτρέ-
ποντα άμφιβολιαν ότι εξηκολούθει φιλικώτατα πρός αύτόν διακείμε-

320 Ιστορική έξήγησις τής διαστάσεως τών εκκλησιών.

νος. Διότι εν τώ κεφαλαίω 88 τού Λόγου τούτου ιδού πώς εκφράζεται
περί τού άρχιερέως εκείνου τής 'Ρώμης. «Ό δέ έμός Ιωάννης (έμός
γάρ τά τε άλλα καί ότι πλέον τών άλλων έξωκείωτο τά ήμέτερα), ού­
τος τοίνυν δ Ιωάννης ήμέτερος, δ τόν νούν μέν ανδρείος, άνδρείος δέ
την εύσέβειαν, άνδρείος δέ μισείν καί καταβάλλειν άδικίαν πάσαν καί
δυςσέβειαν, καί ούχ ίεροίς θεσμοίς μόνον άλλα καί πολιτικοί; έπαρκείν
δυνάμενος καί τό άτάκτον είς τάξιν μεταβάλλειν ούτος δ κεχαριτω-
μένος τής 'Ρώμης άρχιερεύς διά τών αύτού θεοσεβεστάτων καί περι-
δόξων τοποτηρητών Παύλου καί Εύγενίου καί Πέτρου τών αρχιερέων
καί ιερέων Θεού, έν τή καθ’ ημάς συνόδω (δηλαδή τή συνόδω τού
879—880) παραγεγονότων, ώς ή καθολική τού Θεού εκκλησία καί
οί προ αύτού τής 'Ρώμης αρχιερείς τό τής πίστεως αποδεχόμενος σύμ-
βολον, γνώμη καί γλώσση καί χερσίν ίεραϊς τών είρημένων περιφανε-
στάτων καί θαυμάσιων άνδρών ύπέγραψέ τε καί έπεσφραγίσατο.» Έκ
τούτων καί τών τοιούτων αντιρρήσεων είς τά παρά τών δυτικών λεγό­
μενοί περί τής έν ετει 879—880 συγκροτηθείσης συνόδου, ήδύνατο
εύλόγως τις νά έξαγάγη ώς τελικόν συμπέρασμα, ότι δ πάπας Ιωάν­
νης Η' ουδέποτε άνεθεμάτισε τόν Φώτιον καί ουδέποτε άνεκάλεσε τήν
προηγουμένως δοθείσαν έπικύρωσιν τής συνόδου έκείνης· ότι ταύτα έ-
γένοντο ύπό τού διαδόχου αύτού Μαρίνου δςτις, προϊστάμενος άποκλει-
στικωτέρας τίνος μερίδος τών ρωμαϊκών έπισκόπων, είχεν άποσταλή,
ώς είδομεν, είς Κωνσταντινούπολή, καί είχε περιέλθει είς ρήξιν πρός
τόν Φίότιον, ιδίως ενεκα τής Βουλγαρίας καί άλλων τοιούτων πολι­
τικών ζητημάτων, καί ότι έπειτα δ Μαρίνος άπέδωκε τόν άναθεματι-
σμόν είς τόν Ίωάννην Η' ίνα μή φανή ότι έν τή σειρά τών άρχιερέων
τής 'Ρώμης ύπήρξε καί τις όςτις καθ’ δλοκληρίαν συνεβιβάσθη πρός
τόν περιφανή έκείνον τής Ανατολής ιεράρχην. Άλλα καί άν παραδε-
χθώμεν ότι ή σύνοδος ήκυρώθη ύπ’ αύτού τού πάπα Ίωάννου τού Η',
πάλιν ώς έκ τών προεκτεθέντων περιερχόμεθα είς τό διά τήν δυτικήν
έκκλησίαν ούδέν ήττον θλιβερόν συμπέρασμα, ότι δ Ιωάννης Η', άφού
ενεκα πολιτικών λόγων συνεβιβάσθη πρός τόν Φώτιον, βραδύτερον, έ­
νεκα συμφερόντων ώςαύτως πολιτικών, περιήλθε πρός αύτόν είς ρήξιν.

Αλλά τί τό ό'φελος τών συζητήσεων τούτων καί έρίδων, αίτινες έ-
ξακολουθούσιν έπί ματαίωέπί τοσούτους ήδη αιώνας ; Ή διάστασις
τών εκκλησιών ήτο κατ’ έκείνο τού χρόνου ώς έκ τής όλης καταστά-

Ιστορική έςήγησις τής διαστάσεως τών εκκλησιών. 321

σεως τών πραγμάτων, ούτως είπείν, πεπρωμένη. Ό ανατολικός και δ
δυτικός κόσμος δυςκολώτατα ηδύναντο νά συμβιβασθώσι τότε, καθώς
ούδέ προηγουμένως είχον έπί μακρόν συμβιβασθή, καίτοι οί λόγοι τού
χωρισμού ύπήρξαν άλλοτε πολύ ολιγώτεροι ή έπί τών χρόνων τού
Φωτίου. Τωόντι, καθ’ ούς χρόνους, έν τή πρώτη προ Χριστού έκατον-
ταετηρίύι συνεπληρώθη ή κυριαρχία τής 'Ρώμης έπί τής Ανατολής,
ού μόνον ή πολιτική τής δύσεως ύπεροχή ήτο αναμφισβήτητος, αλλά
και περί τον κοινωνικόν καί τόν διανοητικόν καί ηθικόν βίον τών δύο
έκείνων τού κόσμου κλασμάτων, είχεν έπικρατήσει πολλή οίκειότης,
άν όχι ταυτότης πλήρης, καί όμως καθ’ όλους τούς μεγάλους εμφυλί­
ους αγώνας, οιτινες άνέσεισαν τόν ρωμαϊκόν κόσμον πριν ή ούτος ύ-
παχθή είς την αυτοκρατορίαν τού Αύγούστου, εϊδομεν τό κράτος άλ-
λεπαλλήλως διχοτομούμενον καί τήν ελληνικήν ανατολήν κατεξανι-
σταμένην πάντοτε ύπό ενα τών αντιπάλων κατά τής λατινικής δύσεως,
τασσόμενης ύπό τόν ετερον αντίπαλον. Καί τότε μέν ή Ανατολή δέν
έπαυσεν ήττωμένη, άνορθωθείσης καί άσφαλισθείσης τής ένότητοςτού
κράτους καί τής έν αύτω ύπεροχής τής Δύσεως έπί τρεις περίπου εκα­
τονταετηρίδας. Έν τή τρίτη όμως καί έν τή τετάρτη έκατονταετηρίδι
μετά Χριστόν, ού μόνον ή πολιτική τής Δύσεως ύπεροχή έμειώθη ώς
έκ τής βαθμιαίας παρακμής τών αρχαίων θεσμών, άλλα καί δ κοινω­
νικός καί ήθικός καί διανοητικός βίος τής ελληνικής ανατολής άπέβη
επι ικανόν χρόνον, διά τον έν αυτή γεννηθέντα, άναπτυχθέντα καί
συστηματοποιηθέντα χριστιανισμόν, άσυγκρίτως άνώτερος τού δυτι­
κού. "Οθεν ή Ανατολή άποσπάται τής Δύσεως, άποτελεϊ ίδιον κράτος,
ίόρυει ίδιαν βασιλεύουσαν, και μετ’ ου πολύ διά τήν παντελή ύπό
τών βαρβάρων κατάλυσιν τής δυτικής μοναρχίας, έμεινε μόνη κληρο­
νόμος, άντιπρόςωπος καί πρόμαχος τού άρχαίου πολιτισμού. Ένόσφ
εν τή δύσει επεκράτει η πολυκέφαλος αναρχία, καί ή άμάθεια, καί ή
άνομία, καί ή βία ήν συνεπήγαγον μεθ’ εαυτών οί καταλύσαντες τήν
δυτικήν μοναρχίαν βάρβαροι, εννοείται ότι ούδεμία σπουδαία κυριαρ­
χική άξίωσις ήδύνατο νά προκύψη έν τή Δύσει ώς πρός τήν Ανατο­
λήν καί άπ’ έναντίας ή Ανατολή, καθό διασώσασα τό μόνον περιλι-
πόμενον κλάσμα τού αρχαίου ρωμαϊκού κράτους, ύπελάμβανεν έαυτήν
ως μόνην διάδοχον όλων αύτού τών δικαιωμάτων, καί άείποτε μέν
διετήρει τάς περί τούτου άξιώσεις, έκ διαλειμμάτων δέ καί έπεχεί-
ρησε νά πραγμάτωση αύτάς διά τής τών δυτικών χωρών άνακτήσεως.

(ελλ. ιςτορ. κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜΟΣ δ’) 21

322 Ιστορική έξήγησις τής διαστάσεως τών εκκλησιών.

Αλλ’ άμα έκ του χάους τδ όποιον κατ’ άρχάς έσύγχυσε τά πάντα έν
τη Δύσει, ήρχισε νά παράγηται νέα τις εύρυθμος πραγμάτων κατά-
στασις, και προ πάντων άμα ίδρύθη ή νέα δυτική ρωμαϊκή αυτοκρα­
τορία διά του Καρόλου τού μεγάλου, δεινή έρις καί διένεξις προέκυψε
μεταξύ Ανατολής και Δύσεως. Ή μέν νέα δυτική αυτοκρατορία, στη-
ριζομένη εις τούτο ότι έν 'Ρώμη έχρίσθη καί άνεκηρύχθη, ήξίου ότι
&ίναι διάδοχος τής δυτικής ρωμαϊκής αύτοκρατορίας καί ότι επομένως
δικαιούται νά άρχη άπάσης τής ιταλικής χερσονήσου* ή δέ ανατολική
αυτοκρατορία πάλιν, στηριζομένη εις τήν συνεχή καί άδιάκοπον αύ­
τής ύπαρξιν, ήξίου ότι αύτή καί μόνη αποτελεί τδ άρχαΐον ρωμαϊκόν
κράτος, ούδέ έπείθετο νά έγκαταλίπη τήν έπί τής "Ιταλίας κυριαρ­
χίαν. Έν ταύτη τή έριδι δμολογούμεν ότι άδικον είχεν ή ανατολική
αυτοκρατορία, όχι τόσον ώς προς τάς άμφισβητουμένας χώρας (διότι
τελευταϊον κατέχουσα ούτως ή άλλως τήν κάτω Ιταλίαν καί τήν Σι­
κελίαν, ήτο φυσικόν νά μή θέλη νά παραχώρηση αύτάς αμαχητί) όσον
διά την αρχήν ήν εφερεν εις μέσον. Ένω ή νέα τής Δύσεως αυτοκρα­
τορία δέν έδίστασεν έκ πρώτης αφετηρίας νά αναγνώριση τήν άρχαίαν
αυτοκρατορίαν τής Ανατολής, ή τελευταία αύτη άπεπριεϊτο νά ά-
ποδώσητά ισα εις τήν νέαν αύτής συνάδελφον, μή θέλουσα νά έννοήση
ότι έν τω κόσμω τούτω τά τετελεσμένα έχουσιν άκαταμάχητόν τινα
δύναμιν, δ δέ μή αποδεχόμενος αυτά, δσάκις δέν δύναται νά τά κα-
ταβάλη, κινδυνεύει νά καταβληθή αυτός* ήτο δέ πρόδηλον ότι ή α­
νατολική αυτοκρατορία, ήτις μόλις έσωζεν έαυτήν από τών περικει­
μένων κινδύνων, δέν ήδύνατο εύλόγως νά έλπίζη ότι ειμπορεϊ νά άνα-
τρέψη το έν τή Δύσει άποτελεσθέν μέγα γεγονός. Εις τήν πρώτην ταύ­
την αφορμήν τής εριδος προςετέθη ή ουσιώδης διαφορά καί άντίθεσις ή
ήδη προκύψασα μεταξύ τού κοινωνικού, τού ηθικού καί τού διανοητι­
κού βίου τών δύο κόσμα>ν, μεταξύ τού φεουδαλικού, τού αύτεπαγγέλ-
του, τού αύτεπιτάκτου βίου τού έν τή Ευρώπη διαπλασθέντος, καί
τού μοναρχικού, τού διατετυπωμένου, τού πεπεδημένου, τού έν τή Α­
νατολή επικράτησαν τος, οΐτινες τοσούτω όλιγώτερον οικείως καί φιλίως
άπέβλεπον πρδς άλλήλους καί διέκειντο, όσω τότε πολλή έτι ύπήρχεν
έν Ευρώπη ή άπαιδευσία καί ή περί τήν δίαιταν ευτέλεια, ένω έν τή
Ανατολή ήκμαζον τά γράμματα, αί τέχναι καί ή βιομηχανία. Αλλά
ούτε ή καθαρώς πολιτική μεταξύ τών δύο αυτοκρατοριών διένεξις,
ούτε ή μεταξύ τών δύο κοινωνιών άντίθεσις ηθελον άρκέσει νά έπαγά-

Ιστορική έξήγησις τής διαστάσεως τών έκκλησιών. 323

•γωσιν οριστικήν τινα, διχοτομίαν, έάν τρίτη τις δύναμις δέν ωφελείτο
έκ τών αντιθέσεων έκείνων και διενέξεων, ϊνα παρασκευάση καί ύπο-
■θάλψη καί συστηματοποιήσω τήν ολεθρίαν μεταξύ ’Ανατολής καί Δύ-
σεως σύγκρουσιν. Ό αναγνώστης γινώσκει ήδη την βαθμιαίαν άνά-
πτυξιν τών κυριαρχικών τού άρχιερέως τής 'Ρώμης αξιώσεων, οςτις,
άγωνιζόμενος άδιαχόπως νά καθυποβάλη ύπό τό κράτος αύτού τήν
ανατολικήν έκκλησίαν, μετεχειρίσθη έπιτηδειοτατα πρός τούτο τά τε
πολιτικά συμφέροντα τής νέας δυτικής αυτοκρατορίας, καί τήν ποικί-
λην άντίθεσιν τής νέας δυτικής κοινωνίας. Καί γινώσκει ώςαύτως δ
αναγνώστης ότι ή,τε ανατολική αυτοκρατορία καί ή ανατολική έκ<
κλησία, καίτοι αείποτε άναγνωρίσασαι τά πρωτεία τής 'Ρώμης, ου­
δέποτε συνήνεσαν νά άποδεχθώσι τήν μεταβολήν τών πρωτείων εις
κυριαρχίαν. Ενταύθα κείται ή αληθής, ή σπουδαία αφορμή τής τών
έκκλησιών διαιρέσεως, καί όχι έν ταίς δογματικαίς καί συνοδικαϊς συ-
ζητήσεσιν, αΐτινες ύπήρξαν άπλαί προφάσεις, καί* περί ας έν τούτοις
κατηναλώθησαν καί καταναλίσκονται, ώς μή ώφελε, μέχρι τής σήμε­
ρον τοσαύτη πολυμάθεια καί τοσαύτα πάθη. Αί δύο έκκλησίαι έχωρί-
σθησαν διότι ή μέν δυτική έζήτει νά κυριαρχήση τής άνατολικής, ή
δέ ανατολική δέν ένόμιζεν ότι οφείλει νά ύποταχθή εις τήν δυτικήν.

’Καί έπί μέν τής μεταξύ τής άνατολικής καί τής δυτικής αυτοκρατο­
ρίαν διενέζεως, εΐπομεν ότι άδικον είχεν ή άνατολική αυτοκρατορία,
έπί δέ τής μεταξύ τών δύο έκκλησιών διενέξεως, άναγκαζόμεθα νά
εϊπωμεν ότι άδικον είχεν ή δυτική έκκλησία. Αί άξιώσεες αυτής δέν

. ε,στηριζοντο ούτε επι τών κανόνων ούτε έπί τών πραγμάτων, άλλ’ ήσαν
αποκύημα φιλοδόξου τίνος θεοκρατικού συστήματος είς τό οποίον ή
Ανατολή ήτο τοσω ολιγωτερον υπόχρεως νά ύποκύψη οσω έπί τέλους

άπασα ή Εύρώπη κατεξανέστη κατά τό μάλλον καί ήττον κατ’ αύ­
τού. Ενω όε ή ανατολική έκκλησία είχεν έπί τού προκειμένου παν
δίκαιον ύπέρ έαυτής, ούδέν ήττον έπολιτεύθη μετά πάσης μετριοπά­
θειας πρός τήν άδιακόπως ένισταμένην κατ’ αυτής άγέρωχον άδικίαν.
Δέν έπαυσε ποτέ άναγνωρίζουσα τά πρωτεία τού άρχιερέως τής 'Ρώ­
μης καί ποτέ δέν έπαυσε προςπαθούσα νά άνανεώση τήν ενωσιν έπί ό.
ροις δικαίοις. Αύτός δ Φώτιος άμα άρχιεράτευσεν έν 'Ρώμη άνήρ εύ-
διάθετος νά συμβιβασθή πρός αύτόν, ού μόνον άφήκε κατά μέρος τήν
πολυθρυλητον αυτού εγκύκλιον, αλλα και τά πρωτεία τού πάπα δέν
ημφισβητησε, επιμεινας μονον εις την απαγορευσιν πάσης έν τω συμ-

21*

324 Ιστορική έξήγησις τής διαστάσεως τών εκκλησιών.

βόλφ προςθήκης, άπαγόρευσιν ήτις, ώς πολλάκις είπομεν, ούδαμώς
προςέβαλλε κατ’ εκείνο του χρόνου τόν αρχιερέα τής 'Ρώμης, άτε μή
άποδεξάμενον έτι τήν προςθήκην, καί απ’ εναντίας άποκρούοντα τότε
αύτήν ώςαύτως. Καί αύτός λοιπόν δ Φώτιος, δςτις, αφού έν άρχή τής
πρώτης αύτού πατριαρχίας τοσούτον μετριοπαθώς προςηνέχθη πρός τόν
πάπαν Νικόλαον, έπειτα, δικαίως παροξυνθείς υπό τής διαγωγής τού
πάπα τούτου, έξετράπη είς ύπερβάλλουσάν τινα άντίστασιν, τελευ-
ταϊον δμως, έπί τής δευτέρας αύτού πατριαρχίας, έπανήλθεν είς τήν
προτέραν μετριοπάθειαν καί ήγωνίσθη έκ παντός τρόπου νά συνδιαλ­
λαγή πρός τόν άκρον άρχιερέα. Άλλά πάσα αύτη ή έπιείκεια τής ά-
νατολικής εκκλησίας δέν ίσχυσε νά μαλάξη τήν φιλαρχίαν τής ό'υτι-
τής, ήτις δέν συγκατένευεν έκ διαλειμμάτων νά έπαναλάβη τάς πρός
ημάς σχέσεις είμή έπί μόνω τφ σκοπώ τού νά ώφεληθή έκ τούτου,,
ίνα έπιζητήση τήν έκπλήρωσιν τού κυαριαρχικού αύτής βουλεύματος.

Τόν καλόν κάγαθόν Ίωάννην Η’, άποθανόντα περί τά τέλη τού 882,
διεδέχθη δ Μαρίνος έκείνος, δςτις μαθητής διατελέσας πιστός τού πάπα
Νικολάου, άδηλον μέν άν είχε καταπείσει τόν προκάτοχον νά άναθε-
ματίση τόν Φώτιον, έπραξεν δμως τούτο αύτός άμα άρχιεράτευσεν.
Ό δέ Φώτιος πάλιν προςέβαλε τήν έκλογήν τού Μαρίνου έπί τω λόγω
δτι έξ επισκόπου Κηρενσίου τής Έτρουρίας μετετέθη είς τήν 'Ρωμαίων
έπισκοπήν, παρά τούς άπαγορεύοντας τούτο κανόνας. Άλλά τδ δυςτύ-
χημα ήτο δτι ή άπαγόρευσις αύτη πλειστάκις παρεβιάσθη ύπο τής ά-
νατολικής έκκλησίας, καί ιδίως ύπο τού Φωτίου δίς μέν έπί τής πρώ­
της πατριαρχίας αύτού, επτάκις δέ έπί τής δευτέρας. Καί είναι μέν
άληθές δτι ή άπαγόρευσις έκείνη έλογίζετο καταργηθεϊσα καίμή ύπο-
χρεωτική έν τή Ανατολή, ένω μέχρι τής εποχής έκείνης αύστηρώς έ-
τηοείτο έν τή Δύσει, άλλ’ έάν ή έκκλησία ήτο μία, δ,τι ένομίζετο
έπιτετραμμένον παρ’ ήμίν, δέν ήδύνατο νά ήναι παράβασις άσύγγνω-
στος έκείθεν τού Άδρίου* ώςτε δέν διστάζομεν νά έπαναλάβωμεν έν-
ταύθα δ,τι είπομεν καί άλλοτε περί Φωτίου, δτι δηλαδή, ένω κατ*
άρχήν είχε δίκαιον άποκρούων τάς δεσποτικάς άξιώσεις τής 'Ρώμης,
περί τά καθέκαστα τού άγώνος τούτου έπολιτεύθη ένίοτε είς τρόπον
τόν δποίον ή σπουδαία ιστορία δέν είμπορεί νά όνομάση συνετόν. Καί
δ αέν Μαρίνος άπεβίωσε κατά τούς πρώτους μήνας τού 884, βραχύν
τινα άρχιερατεύσας χρόνον. Καί αύτός δέ δ διάδοχός του Άδριανός.
Γ', δςτις φαίνεται φιλικώς πολιτευθείς πρός τόν Φώτιον, καί πρός δν δ·

Δευτέρα πτώσις του Φωτίου. Τελευταία περί αύτού κρίσις. 325

Βασίλειος εγραψε πίκραν κατά Μαρίνου επιστολήν, άπεβίωσεν ώςαύ-
τως εντός ολίγου, περί τά μέσα τού 885* δι’ ο εις την τού Βασιλείου
επιστολήν άπήντησεν δ τού Άδριανού διάδοχος Στέφανος Ε'. Άπήν-
τησε ό'έ εις τρόπον άγέρωχον καί μηδαμώς τη αλήθεια επιτήδειον νά
συμβιβάση τά πράγματα. «Καθ’ δν τρόπον, έγραφε, έκ Θεού το άρχειν
τών βιωτικών ύμϊν δέδοται, ούτω καί ήμϊν διά τού κορυφαίου Πέτρου
τό άρχειν τών πνευματικών . . η γάρ κατάστασις καί άρχιερωσύνη
τών έν τώ κόσμω εκκλησιών παρά τού κορυφαίου Πέτρου την αρχήν
έδέξατο, δι’ ού καί ήμεϊς άκεραιοτάτη διδασκαλία πάντας νουθετού-
μεν καί διδάσκομεν . . 'Η ού γινώσκεις ότι πασών τών εκκλησιών
κατάρχει η ιερά τών 'Ρωμαίων εκκλησία;)) Καί άλλα πολλά τοιαύτα.
Μηδέ άρκούμενος εις τό νά άποκαλή τόν πάπαν έπίτροπον τού κορυ­
φαίου τών αποστόλων, έξομοιοϊ αυτόν αμέσως πρός τόν Σωτηρα, άνα-
κράζων «δ κατά τούάγιωτάτου Μαρίνου τάς θεοπειθεΐς άκοάς σου κα-
ταμιάνας (δηλ. δ Φώτιος), κατά τού Κυρίου ημών Ιησού Χριστού
βλασφημήσαι έτόλμησεν.» Αί αξιώσεις λοιπόν τών αρχιερέων τής
’Ρώμης, αντί νά μετριάζωνται, έκορυφούντο απ’ εναντίας. ’Εν τούτοις
ποικίλαι περιστάσεις παρεσκεύασαν καί μετ’ ού πολύ έπήγαγον πρός-
καιρον συνδιαλλαγήν.

"Οτε έφθασεν ή επιστολή εκείνη τού πάπα Στεφάνου είς Κωνσταν­
τινούπολή, δ Βασίλειος δέν ύπήρχε πλέον έν τοϊς ούσιν, ή τούλάχι­
στόν ή επιστολή εφθασε μικρόν προτού θανάτου τού βασιλέως συμβάν­
τος τή 29 αύγούστου 886. Μία δέ τών πρώτων πράξεων τού διαδόχου
αύτού Δέοντος τού Σοφού ύπήρξεν ή έκ τού πατριαρχικού θρόνου εξω"
σιςτού Φωτίου καί έξορία αύτού έν τή μονή τών άρμενιανών. Ό Λέων
είχε διατελέσει μαθητής τού Φωτίου καί είχεν έπί μακρόν έπιδείξει
προς αυτόν πολλην ευλάβειαν καί αγάπην. Διά τί λοιπόν καταλαβών
τήν αρχήν μετέβαλε πρός αύτον τρόπον; Ό τού Φωτίου φίλος Θεόδω­
ρον Σανταβαρηνός, δςτις δέν έπαυσε μέγα ισχύων παρά τώ Βασιλείω,
δέν είχε κατορθώσει ποτέ νά άξιωθή τής εύνοιας τού έπιδόξου διαδό­
χου Δέοντος, οςτις όιεκωμωόει αυτόν ώς απατεώνα καί γόητα καί
παρασύροντα τόν βασιλέα είς πολλά άτοπα. "Οθεν δ Θεόδωρος άπε-
φάσισε νά καταστήση αύτον έκποδών, καί τοσούτον έπιτηδείως πα-
ρέστησεν ώς έπιβουλεύοντα τόν πατέρα, ώςτε ούτος καί είς φυλακήν
-νεοαλε τον υιόν επι τρεις μήνας, ουόε απελυσεν αύτόν είμή έπί ταϊς

326 Δευτέρα πτώσις του Φωτίου. Τελευταία περί αύτοΰ κρίσις.

έπανειλημμέναις αίτήσεσι τών συγκλητικών. Τοιαύται ησαν αί με­
ταξύ Δέοντος καί Σανταβαρηνού σχέσεις, δτε δ πρώτος άνέλαβε την
βασιλείαν καί, κατά τούς χρονογράφους, ή δίκαια αύτού προς τον
άνθρωπον εκείνον δυςμένεια έξετείνετο μέχρι τού Φωτίου, δςτις είχε
δήθεν ύποκινήσει πάσαν την κατά τού διαδόχου της βασιλείας ρα­
διουργίαν, ΐνα περιποίηση είς ενα τών ιδίων συγγενών την ύπερτάτην
αρχήν. Αληθώς δμως δ Λέων ουδέποτε ύπέλαβεν ώς. σπουδ'αίαν τοι-
αύτην τινά επιβουλήν τού Φωτίου. *Ήζευρεν δτι δ Φώτιος είχε μεσι­
τεύσει ύπέρ αύτού παρά τω πατρί έν καιρω της μεγίστης τούτου οργής.
Καί βασιλεύσας είςήγαγε μέν εύθύς είς δίκην τον Σανταβαρηνον επί
έσχάτη προδοσία, καί κατεδίκασεν αύτον διά της συγκλήτου καί έ-
ξώρισεν είς Αθήνας, δχι μόνον δμως δέν περιέλαβεν είς την κατηγο­
ρίαν ταύτην τόν Φώτιον,αλλα γράψας μετ ολίγον προς τον πάπαν
Στέφανον, λέγει τον Φώτιον παραιτηθέντα έγγράφως τού πα τριαρχι-
κόύ θρόνου και ούχί έζωσθέντα έζ αυτού. Τούτο δεν ητο αληθές, του*
λάχιστον αληθές δέν ητο δτι δ Φώτιος παρητήθη οίκειοθελώς. Αλλ
ούχ ηττον άποδεικνύει δτι δ Λέων έπεθύμει νά οίκονομήση την ύπό-
ληψιν τού άνδρδς, δπερ δέν ήθελε συμβή άν έφλέγετο κατ’ αύτού ύπο ■
σφοδρού έκδικησεως πάθους. ,ζΑλλα δε υπήρζαν τά αίτια δι α απε-
μάκρυνεν αύτόν εκ τού πατριαρχείου. Ο Λέων συνησθανετο οτι δεν
ήθελε γίνει κύριος απόλυτος της αρχής, ενόσω έπατριάρχει άνθρω­
πος λαβών καί διατηρήσας πάντοτε ώς πρός αύτόν τό άζίωμα τού δι­
δασκάλου καί τού παιδαγωγού. Άφ’ ετέρου δ πατήρ του, ΐνα συμπυ-
κνώση έν τή οικία αύτού πάσαν τήν έξουσίαν τού κράτους, τήν τε-
πολιτικήν καί τήν πνευματικήν, είχεν αφιερώσει κατά τά τελευταία
τής ζωής αύτού έτη τον νεώτερον υίον του Στέφανον εις την υπηρε­
σίαν τής έκκλησίας έπί τω σκοπώ τού νά άναβιβάση αύτόν βραδύτε-
ρον είς τόν πατριαρχικόν θρόνον. Ό νεαρός Στέφανος είχε προχειρισθή:
διάκονος ύπό τού Φωτίου, και διετελει συγκελλος αυτού, ήτοι κατείχε
τό μετά τόν πατριάρχην πρώτον τής αυλής τουτου αζιωμα, οτε απε-
βίωσεν δ Βασίλειος. Τελευταίον δ Λέων ήλπισεν δτι ή τού Φωτίου ά-
πομάκρυνσις θέλει διευκολύνει τόν μετά τής ’Ρώμης συμβιβασμόν, καί
τούτων πάντων ενεκα κυρίως, ώς προφασιν δε μεταχειρισθεις την προς,
τόν Σανταβαρηνον φιλίαν τού ανδρος, επεσπευσε την παραιτησιν τού
Φωτίου, καί τήν άναγόρευσιν τού ίδιου αδελφού Στέφανου, καιτοι μό­
λις διατρέχοντος τό έκκαιδέκατον τής ηλικίας έτος. Τοιουτοτρόπως

Χρηστότης τής ήμετέρας εκκλησίας. 'Η έν Ρώμη πορνοκρατία. 327

κατήλθε τό δεύτερον καί τελευταίον έκ τού πατριαρχικού θρόνου δ
Φώτιος. Έκτοτε ούδέν περί αύτού γνωρίζομεν είμή ότι άπεβίωσεν έν
εξορία τή 6 Φεβρουάριου 891. Άλλ’ έάν τά τελευταία τής ζωής αύ­
τού έτη διήλθον αφανή, τό όνομα αύτού έμελλε νά άντηχήση έπί αιώ­
νας αίνούμενον καί βλασφημούμενον μέχρι τής εύλογημένης έκείνης η­
μέρας, καθ’ ήν δ χριστιανικός κόσμος άποβάλλων απηρχαιωμένα;
προλήψεις καί πάθη ανάξια τών παρόντων καιρών, καί άποδίδων τε-
λευταΐον δικαιοσύνην είς άπαντας ανεξαιρέτως τούς ήρωας τής εκκλη­
σίας είτε είς τήν Δύσιν άνήκουσιν είτε είς τήν Ανατολήν, θέλει συγ­
χωρήσει τάς αμαρτίας αύτού χάριν τής μεγαλοφυίας μεθ’ ής ύπερεμά-
χησεν ύπέρ τής ανεξαρτησίας τού ανατολικού κόσμου.

Ό Λέων ΣΤ' δέν ήπατήθη έλπίσας ότι αμα κατέλθη έκ τού πα­
τριαρχικού θρόνου δ Φώτιος, ή διάθεσις τού άρχιερέως τής ’Ρώμης
θέλει άποβή όλιγώτερον τραχεία. Αί μεταξύ τών δύο έκκλησιών σχέ­
σεις κατέστησαν τωόντι έκτοτε μαλακώτερατ άλλά δυςτυχώς ένω
ή ανατολική δέν έπαυε προςπαθούσα έκ παντός τρόπου νά έξευμενίση
τήν δυτικήν, ή τελευταία αύτη δέν άπέβλεπεν είς άλλο είμή πώς ώ-
φελουμένη έκ τής αγαθής ταύτης τών ήμετέρων προαιρέσεως, νά βε­
βαίωση τας κυριαρχικας αυτής αξιώσεις, μηδόλως άλλως τε φροντί-
ζουσα περί των σπουδαιότατων συμφερόντων τού χριστιανικού κόσμου.
Είς τάς έπιστολάς δι’ών άνηγγέλθη είς 'Ρώμην ή τού Φωτίου απο­
μάκρυνσή καί ήάναγόρευσις τού Στεφάνου, ή δυτική έκκλησία είχε
δικαίωμα καί καθήκον ιερόν νά άπαντήση ότι κατ’ ούδένα λόγον δέν
δυναται να ασπασθή την σκανδαλώδη εις πατριάρχην προχείρισιν
παιδος έκκαιδεκα έτους, ένω διά τήν είς άπλούν ύποδιάκονον προχείρι­
σα άπητείτο ηλικία κατά μέν τόν 15 κανόνα τής έν τω Τρούλλω συ­
νόδου, έτών είκοσι, κατά δέ τήν 123 νεαράν τού Ιουστινιανού κεφ.
13, είκοσι καί πέντε ετών. Ή δυτική έκκλησία δμως ύπερευχαριστη-
θείσα διά τήν πτώσιν τού φοβερού αύτής αντιπάλου, ούδέν είπε περί
τής όντως άτοπου έκλογήςτού διαδόχου του, άλλά περιωρίσθη νά κορέση
το άσπονδον αύτής μίσος κατά τού Φωτίου, καίτοι πεπτωκότος, έπι-
μένουσα ότι, έπειδή ούτος άκύρως χειροτονηθείς δέν ήδύνατο νά ύπο-
ληφθή είμή ώς απλούς λαϊκός, είπετο άναγκαίως οτι καί πάντες οί
υπ αυτου χειροτονηθέντες ήσαν λαϊκοί απλοί. Αί χειροτονίαι τών άνω-
τερων καί κατωτέρων λειτουργών τού Ύψίστου, οσαι έτελέσθησαν

328 Χρηστότης τής ήμετέρας εκκλησίας. Ή έν ’Ρώμη πορνοχρατία.

κατά τά τελευταία, εννέα καί έπέκεινα ετη τής δευτέρας τοϋ Φωτίου
πατριαρχίας ησαν τοσοϋτον πολυάριθμοι, ώςτε ή άκύρωσις αύτών ό'έν
ήδύνατο είμή νά έπαγάγη δεινοτάτην καθ’ δλην τήν Ανατολήν άνα-
στάτωσιν. Τοϋτο είναι τόσον βέβαιον, ωςτε καί αύτοί οί περιλιπό-
μενοι ιγνατιανοί, οΐτινες άνεκλήθησαν ήό'η έκ τής εξορίας καί άπελάμ-
βανον μέν τήν ίδιάζουσαν τής ’Ρώμης εύνοιαν, έμίσουν ό'έ όσον καί
αύτη τον Φώτιον, ήναγκάσθησαν νά παραστήσωσιν εις τον πάπαν
Στέφανον, οτι είναι απαραίτητος ανάγκη νά οίκονομηθή τό πράγμα·
ένω αν δ πάπας Στέφανος έστηλίτευε τήν έκλογήν τοϋ ομωνύμου ανη­
λίκου πατριάρχου, ούό'είς ήδύνατο νά άντιταξη εις τήν τοιαύτην δια­
μαρτύρησή άντίρρησίν τινα εύλογον. Πλήν τούτου άφίνοντες κατά μέ­
ρος τό περί τής εγκύρου ή άκύρου χειροτονίας τοϋ Φωτίου ζήτημα,
παρατηροϋμεν, επόμενοι τή γνώμη ήν έξέφερεν δ Πίχλερ, ότι πάσα
περί τούτου άμφισβήτησις έκ μέρους τής ό'υτικής έκκλησίας άπέβαι-
νεν έντελώς άτοπος, άφοϋ δ Ιωάννης Η’ έπισήμως άνεγνώρισε τόν Φώ­
τιον ώς πατριάρχην, καί πανηγυρικός μετ’ αύτοϋ ώς τοιοϋτος συνέ-
πραξεν. Ούδέν ήττον δ ό'ιαό'εξάμενος τόν πάπαν Στέφανον Φορμόζος,
891, έπέμεινεν άξιων δ τι οί ύπό τοϋ Φωτίου χειροτονηθέντες, καί αν
ζητήσωσι συγγνώμην, δέν ειμποροϋν νά γίνωσι δεκτοί εις τούς κόλ­
πους τής έκκλησίας ε’ιμή ώς άπλοι λαϊκοί. Εννοείται δτι είς τοιού-
τους παραλογισμούς ή ανατολική έκκλησία ήτο αδύνατον νά ένδώση.
"Οθεν έπί τοϋ πατριάρχου Αντωνίου Β' τοϋ έπικαλουμένου Καυλέα,
οςτις διεδέξατο τόν πατριάρχην Στέφανον άποθανόντα τω 893, συνε-
κροτήθη έν Κωνσταντινουπόλει μεγάλη σύνοδος έπί τω σκοπώ τοϋ νά
απόρριψη τήν τοϋ Φορμόζου άπόφασιν, άποφεύγουσα δμως κατά τά
λοιπά πάσαν άμεσον πρός τήν ρωμαϊκήν έκκλησίαν ρήξιν. Καί ρήξις
μεν όεν επήλθεν, άλλ’ ή δυτική έκκλησία έπέμενεν άποκλείουσα τούς
ύπο τοϋ Φωτίου χειροτονηθεντας· προέβη μάλιστα έτι πλέον άποποιου-
μένη νά αναγνώριση καί αύτάς τοϋ Αντωνίου τάς χειροτονίας. Τό ό'έ
παράόοξον είναι δτι δέν έπαυσε φέρουσα εις μέσον τοιαύτας απαιτή­
σεις, ένφ ίρχισεν ήδη έπικρατοϋσα πολλή ανωμαλία καί έξευτέλισις
τοϋ αρχιερατικού έν ’Ρώμη αξιώματος έπί τοσοϋτον, ωςτε από τοϋ θα­
νάτου τοϋ Φορμόζου, έν διαστήματι δύο μόνων ένιαυτών, 896—898,
πεντε πάπαι κατέλαβαν τόν ύπατον τής Δύσεως θρόνον. Καί τό έτι
παραδοξότερον φαίνεται, κατά τήν δμολογίαν τοϋ Πίχλερ, δτι ή ανα­
τολική εκκλησία δέν ήθέλησε νά παύση τάς εύλαβεϊς αύτής πρός τήν

Χρηστότης τής ήμετέοας εκκλησίας. Ή έν Ρώμη πορνοκρατία. 329

δυτικήν σχέσεις μέχρι τού πατριάρχου Κηρουλαρίου, καίτοι ευλογώ*
τατα τή αλήθεια ήδύνατο νά πράξη τούτο, ωφελούμενη έκ τής αθλίας
εκείνης τών έν ’Ρώμη έκκλησιαστικών πραγμάτων καταστάσεως, ήτις
διήρκεσεν άδιακόπως σχεδόν καθ’ όλον τούτο τδ διάστημα, ήτοι επι
μίαν καί ήμίσειαν περίπου εκατονταετηρίδα.

Ουδέποτε κατέστη έμφανέστερον οπόσον οί ήμέτεροι έπεθύμουν την
διατήρησιν τής τών εκκλησιών ένότητος καί ουδέποτε άνέόειζαν επι
τούτω πλείονα μακροθυμίαν καί ανοχήν. Έν ’Ρώμη από τού 882
μέχρι τού 1049, άπό τού Ίωάννου τού Η' μέχρι τού Λέοντος τού Θ',
κατέλαβαν τήν άρχήν 46 πάπαι, έν Κωνσταντινουπόλει δέ δέν αρχιε-
ράτευσαν έν τω αύτω διαστήματι, ήτοι άπό Φωτίου μέχρι Κηρουλα­
ρίου, είμή 16 πατριάρχαι. Έκ τούτου ήδη τού γεγονότος, δηλαδή τής
συχνής τών παπών μεταβολής, ύποφαίνεται οτι ή έν ’Ρώμη εκκλη­
σία άνεσείετο ύπό άταςίας πολλής. Άλλά τούτο δέν αρκεί. Οί πλεΐ-
στοι τών παπών εκείνων ήσαν οί αϊσχιστοι τών άνθρώπων. Ιδίως κατά
τό πρώτον ήμισυ τής δεκάτης εκατονταετηρίδας ίσχυσεν έν 'Ρώμη ή
παρά τών ιστορικών τής Δύσεως λεγομένη πορνοκρατία, ήτοι ή άπό-
λυτος παντοδυναμία τριών διαβόητων έπί κακοηθεία γυναικών, τής
Θεοδώρας καί τών δύο αύτής θυγατέρων Μαροζίας καί Θεοδώρας τής
νεωτέρας, αίτινες έχειροτόνουν καί καθήρουν ώς πάπας, κατά τό δο-
κούν, τούς έραστάς αύτών καί τούς υιούς. Καί έν γένει τοσαύτη ύπήρξε
τότε έν Ρώαη καί καθ’ άπασαν τήν Ιταλίαν ή τών ηθών άκολασία
καί ή πρός τό θειον άσέβεια, ωςτε κατά τόν ιστορικόν Σλόσσερ, έάν ή
άρετή καί ή θρησκεία ήσαν έκ τών πραγμάτων τά οποία είναι είς
τήν έξουσίαν τού ανθρώπου νά καταστρέψη έν τω κοσμώ τούτω, βε­
βαίως ήθελον τότε καταστραφή έν ταΐς χώραις έκείναις. Ένω δέ ούτως
είχον τά κατά τούς πάπας, έν Κωνσταντινουπόλει έπατριάρχησαν
καθ’ όλην έκείνην τήν περίοδον άνδρες, ών τινες διέπρεψαν έπ’ άρετή
καί εύσταθεία χαρακτήρας, άπαντες δέ, παρεκτος ενός καί μόνου, τού
Θεοφυλάκτου, δέν έγένοντο βεβαίως σκανδάλων πρόξενοι έν τω χρι­
στιανική κόσμω. Τί διεκώλυσε τούς άνδρας τούτους, άν όχι νά δια-
κόψωσι πάσαν σχέσιν πρός έκκλησίαν άναξίαν καταντήσασαν τού ιερού
τούτου ονόματος, τούλάχιστόν νά παύσωσιν άναγνωρίζοντες μέν τά
πρωτεία αύτής, έπερωτώντες δέ τήν κρίσιν αύτής καί έν γένει πολι­
τευόμενοι προς αύτήν ώς πρός πρόεδρον τών έκκλησιών τού χριστιανι­
κού κόσμου ; Τί άλλο ειμή δ πόθος τού νά μή μετακινήσωσι τό καθ’

330 Τδ περί τετραγαμίας ζήτημα. Ο εξαίρετος πατριάρχης Νικόλαος.

εαυτούς τά ανέκαθεν έν τη εκκλησία τού Χριστού καθεστώτα και νά
μη δώσωσιν αφορμήν εις τήν διάστασιν, δσω εύπροςώπους και άν ει-
χον προς τούτο λογους. Τούτου ένεκα ύπέμειναν τά αίσχη τών δη­
μιουργημάτων τής Θεοδώρας και τής Μαροζίας, και τούτου ένεκα έμα-
κροθυμησαν ως προς την διαγωγήν τών παπών επι τού πολυθρύλητου
ζητήματος τής τετραγαμίας τού Δέοντος ΣΤ' και τής άτοπου εκλο­
γής και διαίτης τού πατριάρχου Θεοφύλακτου.

Ηζευρομεν δτι δ Λέων ΣΤ' σπανίως έφήρμοσεν εις τδν κατ’ ιδίαν
βίον τάς άρχάς τής ηθικής τάς οποίας είχε διά στόματος. "Οθεν άφού
διά μέν τής 91 αύτού νεαράς άπηγόρευσε τήν μετά παλλακής συμ-
βιωσιν, αποκαλεσας ταύτην «ύβριν ού μόνον τής πίστεως, άλλά και
τής φύσεως,)) όια ύε τής 90 επικυρών τό εκκλησιαστικόν δίκαιον, τό
δποΐον ού μόνον τδν τέταρτον γάμον δλως άπηγόρευσεν, άλλά και
αυτόν τδν τρίτον μετά δυςκολίας έπέτρεπεν, ώρισε «τούς εις τριγαμίαν
κατασταντας ύποκεΐσθαι τή δίκη, ήνπερ αύτών δ ίερδς κανών έξενή,-
νοχεν,» έπειτα πρώτος αύτδς παρεβίασεν άμφοτέρας ταύτας τάς δια­
τάξεις. Έτι ζώσης τής πρώτης αύτού συζύγου Θεοφανούς, διήγεν έν
μοιχεία και παλλακεία μετά Ζωής τής θυγατρός τού Στυλιανού
Ζαούτσα, ήτις έδηλητηρίασε τδν ίδιον σύζυγον, και τήν δποίαν ήδυ-
νήθη ούτω δ Λέων, θανούσης τής Θεοφανούς, νά νυμφευθή εις δεύτερον
γάμον. ’Ήδη δ τοιούτος δεύτερος τού βασιλέως γάμος έπροξένησε
σκάνδαλον μέγα, καί δ μέν τότε πατριάρχων Αντώνιος δ Καυλέας.
απεποιήθη νά εύλογήση αύτδν, δ δέ τούτο πράξας κληρικός τού πα­
λατιού καθηρέθη. Μετά παρέλευσιν ενός έτους καί οκτώ μηνών άπε-
βιωσεν η Ζωη, και μετ ου πολύ δ Λέων έλαβε τρίτην σύζυγον, τήν
έκ Μαιονίας μέν καταγομένην, πολυθρύλητον δέ έπί τω κάλλει Εύδο-
κιαν, ήτις δμο^ς καί αυτή άπέθανεν έπί τού πρώτου τοκετού, συναποθα-
νοντος καί τού νεογνού. Τότε δ Λέων διάδοχον μή έχων, άπεφάσισε νά
συνάψη τέταρτον γάμον καί έξελέξατο έπί τούτω τήν Ζωήν Καρβωνο-
ψίναν, τήν έγγονον ή διςέγγονον τής άδελφής τού χρονογράφου καί
δμολογητού Θεοφανούς, τού δποίου τά οστά βεβαίως έταράχθησαν έν
τω τάφω αύτών διά τά σκάνδαλα ών έγένετο παραίτιος ή άνεψιά του
εκείνη. Τωόντι δ Λέων εζησε κατ’ άρχάς μετ’ αύτής έν παλλακεία, καί
μονον αφού αύτη έτεκεν υιόν, τόν μετέπειτα βασιλεύσαντα Κωνσταντί­
νον τον Πορφυρογέννητον, διέταξε τδν πατριάρχην νά εύλογήση τδν γά­

I

Τδ περί τετραγαμίας ζήτημα. Ό εξαίρετος πατριάρχης Νικόλαος. 331

μον τούτον. Άλλ’ έκάθητο ήδη έπί τού πατριαρχικού θρόνου δ αοί­
διμος Νικόλαος δ Μυστικός, δ τύπος της χριστιανικής ακρίβειας και
ανδρείας, όςτις δέν ήνέσχετο τήν τοιαύτην άναίσχυντον άθέτησιν όλων
τών ιερών και πολιτικών νόμων, και άνέλαβεν ύπέρ τού δικαίου καί
τού καθήκοντος αγώνα βαρύν, καθ’ δν μετά περιπέτειας ποικίλας, εμελ-
λεν έπί τέλους νά κατισχύση καί τού βασιλέως και τών παπών οιτινες
άνεδείχθησαν σύμμαχοι τού βασιλέως.

Ό πατριάρχης Νικόλαος προςηνέχθη καθ’ δλην ταύτην τήν ύπόθε-
σιν μετά πλείστης μετριοπάθειας άμα καί σταθερότητος. Ό βασιλεύς,
πριν ή άποκαλύψη τόν περί τετάρτου γάμου σκοπόν αύτού, έζήτησε νά.
βαπτισθή τό νεογνόν. Ό δέ Νικόλαος έπιεικεία φερόμενος καί άναλο·
γιζόμενος ίσως τό τού κράτους συμφέρον, έ'χοντος ανάγκην διαδόχου,
ένόμισεν ότι τδ παιδίον δύναται νά βαπτισθή καί νά υίοθετηθή υπό
τού βασιλέως, αλλά μόνον έπί τω δρω ότι ούτος θέλει παύσει συζών
μετά τής μητρός. Καί τωόντι δόντος τού βασιλέως τήν ένορκον ύπό-
σχεσιν ότι θέλει έγκαταλίπει την Ζωήν, έτελέσθη τό μυστήριον τού
βαπτίσματος πανηγυρικώς κατά τήν εορτήν τών έπιφανείων τού 906.
Μόλις όμως παρήλθον τρεις ήμέραι άπό τού βαπτίσματος, καί ή Ζωή
είςήχθη βασιλικώς δορυφορουμένη είς τά βασίλεια καί έστεφανώθη
τον βασιλέα. Το δέ σκανδαλωδέστερον, έπειδή δ Λέων ήξευρεν δτι
ούτε δ πατριάρχης, ούτε άλλος τις άρχιερεύς θέλει ευλογήσει τόν
τοιούτον γάμον, έπέθηκεν αυτός ούτος τόν στέφανον έπί κεφαλής τής
Ζωής καί έποίησε τήν έπί τούτω ίερολογίαν, γενόμενος ούτω νυμφίος
ένταύτω καί ίερεύς. Αλλά μετ’ ολίγον διστάσας φαίνεται περί τού κύ­
ρους τής ιεροτελεστίας ταύτης, εύρε πειθήνιόν τινα ιερέα ονόματι Θω-
μάν, όςτις έπανέλαβεν αυτήν τακτικωτέραν. Ενώπιον τών έπανει-
λημμένων τούτων ατοπημάτων δ πατριάρχης δέν άπέβαλεν ούτε
τάς πεποιθήσεις αύτού, ούτε τήν ύπομονήν. Αφού καθήρεσε τόν ιερέα
Θωμάν, καθικέτευσε τον βασιλέα νά μή έπιμείνη είς τόν άθεσμον
τούτον γάμον, παραστήσας αύτω άπαντα τά ολέθρια αποτελέσματα
τής τοιαύτης τών νόμων παραβιάσεως, καί παρατηρήσας αύτω πρός
τοϊς άλλοις, δτι έάν δ βασιλεύς λέγεται άγραφος νόμος, λέγεται
ούτω «ούχ ΐνα παράνομη καί πράττη απλώς τά δοκούντα, άλλ’
ωςτε τοιούτον είναι διά τών έργων αύτού τών άγραφων οιος δ νό­
μος δ έγγραφος.» Μή μεταπειθομένου δέ τού βασιλέως, παρεκάλεσεν
αυτόν θερμότατα νά χωρισθή από τής Ζωής τούλάχιστον μέχρις ού.

332 Τδ περί τετραγαμίας ζήτημα. Ό εξαίρετος πατριάρχης Νικόλαος.

προςκληθώσιν είς Κωνσταντινούπολή πρεσβευταί τής 'Ρώμης και τών
άλλων πατριάρχων ινα άποφασίσωσιν έν κοινω περί τοϋ πράγματος.
Ό Λέων δμως μηδέ είς τούτο ένδούς άπεκρίθη δτι δέν είμπορεΐ μήτε
μίαν ημέραν νά ζήση άνευ τής Ζωής, καί τότε τελευταΐον δ πατριάρ­
χης άπέκλεισεν αύτόν τής εκκλησίας. Άλλ’ δ Λέων, δςτις ό'έν ήθελε
νά ύποβάλη εαυτόν είς τήν άπόφκσιν τής κοινής τών εκκλησιών συνό­
δου, έγραψεν έν τούτοις κρυφίως είς ’Ρώμην, παρακαλών νά σταλώσιν
έκεΐθεν πρεσβευταί ινα κρίνωσι τήν μεταξύ αύτοϋ καί τοϋ πατριάρχου
όιένεζιν. Εννοείται δτι δ πατριάρχης είς ούδεμίαν ήθέλησε νά ελθη
έπίσημον πρός τούς πρεσβευτάς τούτους σχέσιν, πρώτον διότι ό'έν άνε-
γνώριζεν είς αύτούς τό δικαίωμα νά κρίνωσιν αύτοί μόνοι καί άνευ
τής συμπράξεως τών άλλων πατριαρχών τό πολίτευμα τής έν Κων-
σταντινουπόλει έκκλησίας, καί ό'εύτερον διότι ήξευρεν έξ αύτοϋ τοϋ
στόματος τοϋ βασιλέως δτι δέν ήλθον είμή διά νά καταδικάσωσι τήν
ανατολικήν εκκλησίαν. Μή θέλων δμως νά άποφύγη πάσαν πρός αύ­
τούς συζήτησιν, είπεν δτι δέχεται νά συνομιλήση μετ’ αύτών κατ’
ιδίαν έν τοΐς βασιλείοις, έπί παρουσία τοϋ Λέοντος. Άλλ’ δ Λέων ό'έν
έπέτρεψί τούτο, καί ένησχολήθη είς τό νά προςοικειωθή τινας τών περί
τον Νικόλαον αρχιερέων έπιτυχών ό'έ έν μέρει είς τήν ραδιουργίαν
ταύτην, έκάλεσε τόν πατριάρχην είς γεύμα τή 1 φεβρουαρίου 908, καί
έν τω μέσφ τοϋ γεύματος ό'ιέταξε νά συλληφθή καί νά άπα/θή είς
έξορίαν, χειροτονηθέντος ό'ιαό'όχου αύτοϋ τοϋ συγκέλλου Εύθυμίου.
Καί ταύτα πάντα έγένοντο συνευό'οκούντων καί συναντιλαμβανομέ-
νων τών πρεσβευτών τοϋ πάπα, καί έπικυρώσαντος έπειτα τά γενόμενα
τοϋ πάπα Σέργιου. Ό Πίχλερ καταδικάζει τήν ό'ιαγωγήν ταύτην
τής όυτικής έκκλησίας διαρρήδην δ ό'έ Έργενροΐθερ ζητεί νά κολάση
τά πολλά αυτής ατοπήματα λέγων, δτι παρά τοΐς δυτικοίς έπετρέ-
ποντο ουχι μονον οί τέταρτοι, αλλά καί άλλοι πλειότεροι γάμοι, καί
δτι πλήν τούτου δ πατριάρχης Νικόλαος κατηγορεΐτο ώς ψεύστης, πολ­
λάκις μεν όι δρκων διαβεβαιώσας δτι θέλει δώσει τω βασιλεΐ τήν
τοϋ επιτιμίου συμπάθειαν, μηδέποτε ό'έ τηρήσας τήν ύπόσχεσιν. Άλλ’
ολα ταύτα είναι προφάσεις εν άμαρτίαις. ”Αν παρά τοΐς δυτικοίς έπε-
τρέπετο δ τέταρτος γάμος, παρ’ ήμίν άπηγορεύετο ύπό τε τοϋ έκκλη-
σιαστικοϋ δικαίου καί ύπό τοϋ πολιτικού νόμου, τό δέ ζήτημα ήτο
άν επρεπε να επιτραπή εις τον βασιλέα νά παραβιάζη τούς έν τω
κρατεί αυτού υφιστάμενους νομούς, ενω εν τω δημοσίω τοϋ κοάτους

Το περί τετραγαμίας ζήτημα. Ό εξαίρετος πατριάρχη; Νικόλαος. 333

τούτου δικαίω ρητώς άνεγράφετο οτι «ύπόκειται έζδικείν και διατη-
ρεϊν δ βασιλεύς τούς εγκεκριμένους ρωμαϊκούς νόμους.» (σελ. 4 τού
παρόντος τόμου). Τό δ’ επιχείρημα ότι δ πατριάρχης ήθέτησε τήν περί
συγγνώμης ύπόσχεσιν, καί άν ύποτεθή δτι έδόθη ποτέ ύπόσχεσις
τοιαύτη, είναι πλέον παρά γελοϊον, διότι ποτέ δέν ήκούσθη νά μετα­
βάλλω σιν άμοιβαίως θέσιν δ ύπόδικος καί δ δικαστής, καί νά καΟυ-
ποβάλλεται δ δικαστής είς τήν άπόφασιν τού ύποδίκου, διά τόν λό­
γον δτι δέν έπείσθη έπί τέλους νά αθέτηση τόν νόμον πρός χάριν αύ­
τού. Ή αλήθεια λοιπόν είναι δτι ή δυτική εκκλησία ήτις δέν έπαυσε
καυχωμένη έπί τή ανεξαρτησία αύτής ώς πρός τήν πολιτικήν αρχήν,
ύπενέδωκεν ήδη είς τήν θέλησιν τής βασιλείας κατά τού προϊσταμέ­
νου τής έκκλησίας τής ανατολικής, δςτις ήγωνίσθη νά τηρήση αλώ­
βητα τά τής έκκλησίας δίκαια. Καί έν τούτοις δέν επαυσεν έπικρα-
τούσα έν τω κόσμω ή πρόληψις, δτι ή ανατολική έκκλησία ύπηρέτησεν
αείποτε τάς ορέξεις τών κρατούντων.

Ό νέος πατριάρχης Εύθύμιος δςτις ελυσεν αμέσως τόν άφορισμόν
τού βασιλέως, έπαινεϊται καί παρ’ αύτών τών ήμετέρων, καθό δια-
κωλύσας ουτω τόν Λέοντα από τού νά έκδώση νόμον ρητώς έπιτρέ-
ποντα ού μόνον τόν τρίτον γάμον άνευ δρου τίνος, άλλα καί τόν τέ­
ταρτον. Τό καθ’ ημάς δέν θέλομεν άρνηθή δτι δ πατριάρχης Εύθύμιος
ήτο άνήρ θεοσεβής καί λόγιος, αλλά δέν φρονούμεν δτι άποδεξάμε-
νος τήν άρχιερωσύνην έθεράπευσε τό γενόμενον κακόν ή προέλαβε κα­
κόν μεγαλήτερον. Δι’ ημάς δμολογούμεν ότι δέν ήθέλομεν ύπολάβει
ώς ολέθριόν τι πράγμα άν δ νόμος δέν ώριζε τόν αριθμόν τών έπιτρε-
πομένων γάμων, διότι ύπάρχουσι πολλαί χριστιανικαί κοινωνίαι είς
τάς δποίας έπιτρέπονται τέσσαρες καί πλειότεροι γάμοι, μή παραβλα-
πτομένης ώς έκ τούτου τής δημοσίας ηθικής. Τό δεινόν δι’ ημάς είναι
οτι υπάρχοντες απαξ νομού οςτις απηγόρευε τόν τέταρτον γάμ,ον, δ
βασιλεύς παρέβαινε σκανδαλωδώς τόν νόμ,ον τούτον, καί δτι ένω ή
αρμόδια εκκλησιαστική αρχή έπετίμ,ησεν αύτόν ενεκα τούτου, ή μέν
δυτική έκκλησία έπροστάτευσε τό σκάνδαλον, δ δέ πατριάρχης Εύ-
θυμιος ενομισεν οτι αίρει αυτό εκ μέσου συγχωρών τήν παράβασιν.
Φαίνεται όε οτι και αυτός ο βασιλεύς Λέων όέν ενόμισεν άποχρώσαν
την τοιαύτην συγγνώμην, διότι μετά τέσσαρα έτη, έν αρχή τού 912,
ολιγας ημέρας πριν η αποθανη, συνηνεσε νά ανακληθή έκ τής έξορίας
ο Νικόλαός και να αποόοθή αυτω η όιοίκησις τού πατριαρχικού θρό­

334 Τδ περί τετραγαμίας ζήτημα. Ό εξαίρετος πατριάρχης Νικόλαος.

νου, έξωσθέντος καί έξορισθέντος τού Εύθυμίου. Τοιουτοτρόπως, λέ­
γει δ Πίχλερ, ή 'Ρώμη, έαυτήν καί μόνην είχεν αύθις νά αίτιάται,
εάν ή ελληνική εκκλησία έπροστάτευσε τόν πατριάρχην αύτής κατά
τής παπικής αποφάσεως. Καί ού μόνον τόν πατριαρχικόν θρόνον ά-
νέλαβεν δ Νικόλαος, αλλά μετ’ ού πολύ καί κυβερνήτης τών πραγμά­
των τής πολιτείας κατέστη. Μετά τόν θάνατον του Λέοντος ΣΤ' τή 11
μαίου 91^, βασιλείς παρέμειναν δ παϊς Κωνσταντίνος Πορφυρογέννητος
καί δ τού Λέοντος αδελφός Αλέξανδρος, δςτις διεξάγων τήν πραγ­
ματικήν άρχήν, άπέβαλεν έκ τής αυλής τήν Ζωήν. Αλλά καί δ Α­
λέξανδρος άπεβίωσε τήν 6 ίουνίου 613, μικρόν δέ προ τού θανάτου,
διορίσας τούς επιτρόπους τού ανηλίκου Κωνσταντίνου, κατέστησε
προϊστάμενον αυτών τόν πατριάρχην Νικόλαον. Ναι μέν μετά παρέ-
λευσιν ενός μόλις έτους ανεκλήθη δι’ αύλικής ραδιουργίας παρά τω
βασιλεί ή μήτηρ αύτού, ήτις προςλαβούσα νέους συμβούλους, άπεμά-
κρυνε πρός τοίς άλλοις έκ τής αύλής τόν Νικόλαον. Άλλ’ δ πατριάρ­
χης περιορισθείς ουτω είς μόνην τής έκκλησίας τήν διοίκησιν, δέν έ-
μεινεν άπρακτος· ένησχολήθη ήδη άνενδότως περί τήν άποκατάστασιν
τής έκκλησιαστικής ειρήνης, ήτις έξηκολούθει ταραττομένη ούχί τό­
σον ένεκα τής κατ’ άρχάς περί τά πράγματα έπισυμβάσης διαφωνίας,
όσον ένεκα τών δημιουργηθέντων έν τω μεταξύ προςωπικών συμφερόν­
των. Τωόντι δτε έγένετο πατριάρχης δ Εύθύμιος, άλλοι μέν τών αρχιε­
ρέων δυςωπούμενοι ύπό τού βασιλέως, έπείσθησαν νά λυθή δ κατ’ αύ­
τού ψηφισθείς άφορισμός, διατηρουμένης πάντοτε τής τού τετάρτου
γάμου άπαγορεύσεως, άλλοι δμως συντασσόμενοι άκριβέστερον μετά
τού Νικολάου, έπέμενον άποκρούοντες τήν τοιαύτην τού πράγματος
οικονομίαν. Οί τελευταίοι ούτοι, οί κληθέντες Νικολαϊται, έξεβλήθη-
σαν τών έπισκοπών αύτών, αϊτινες έδόθησαν είς τούς όνομασθέντας
Εύθυμιανούς. Βραδύτερον δέ δτε άνέλαβε τά πράγματα δ Νικόλαος,
άνέλαβον συγχρόνως τινές τών φίλων αύτού τάς έπισκοπάς των καί
έκ τών αλλεπαλλήλων τούτων μεταβολών παρήχθησαν φυσικω τω
λογω πολλαί άνωμαλίαι καί διαιρέσεις. Έν τούτοις αί διαιρέσεις αύ-
ται δέν έπήγαγον ήδη πραγματικάς τινας διαφωνίας. Μετά τόν θάνα­
τον τού Λέοντος σπουδαίος λόγος περί άρσεως ή διατηρήσεως τού κατ’
αυτού ψηφισθέντος άφορισμού, δέν ηδύνατο πλέον νά ύπάρξη· ώςτε
Νικολαϊται καί Εύθυμιανοί συνεφώνουν τανύν τρός αλλήλους, αφού
άμφότεροι ήθελον τήν άπαγόρευσιν τού τετάρτου γάμου· άλλ’ είς πολ-

Τό περί τετραγαμίας ζήτημα. Ό εξαίρετος πατριάρχης Νικόλαος. 335

λάς επαρχίας ύπηρχον διπλοί αρχιερείς, οί μέν ύπό τού Ευθυμίου, οί δέ
ύπό τού Νικολάου προχειρισθέντες. Εντεύθεν αί διαιρέσεις καί αί ά-
νωμαλίαι, τάς δποίας έζήτησεν δ πατριάρχης νά κατευνάση διά πλεί-
στης συνέσεως καί μετριοπάθειας. Ούτω λ. χ. εις Θήβας διέταξε τόν
στρατηγόν Ελλάόος νά συνάθροισή τούς χριστιανούς, νά παραστήση
εις αυτούς έντόνως τό άτοπον τού νά διαπληκτίζονται έν τω οΐκω
τού Θεού καί νά προςκαλέση τούς μέν περί τόν αρχιεπίσκοπον νά τε-
λώσι την λειτουργίαν εν τω καθολικω, τούς δέ άντιπολιτευομένους νά
συνέρχονται έν ταϊς λοιπαϊς έκκλησίαις, ΐνα μή ταράττεται ούτω ή
τάξις, μέχρις ού εύδοκήση ή θεία χάρις νά άποκαταστήση τήν ειρήνην
αυτής εν τω χριστεπωνυμφ πληρώμ.ατι. Αλλαχού δέ προέτρεπε τούς
κατόχους τών μητροπόλεων αρχιερείς νά ήναι έπιεικεϊς προς τούς
προκατόχους. ’Επί παραδείγματος έγραφε προς τόν Κυζίκου Ιγνάτιον
«συμπαθώς έ'χειν προς τόν κατασχόντα τήν έν Κυζίκω έκκλησίαν
προ τής σής δσιότητος» καί έν γένει έκ παντός τρόπου έπροςπάθησε
νά συμβιβάση τά πρόςωπα, ΐνα προβή έπειτα εις τήν από κοινού τών
πραγμάτων ρύθμισιν.

Άφ’ ετέρου έπιμένων εις τόν πόθον τόν οποίον ή έκκλησία ημών
είχε τού νά διατελή ηνωμένη μετά τής δυτικής, οσας δήποτε καί άν
έ'πασχε παρά ταύτης αδικίας, έγραψε προς τόν διάδοχον τού Σεργίου
παπαν Αναστάσιον Γ επιστολήν, όι’ ης, αφού παρέστησε διά πολλής
επιείκειας και ευπρέπειας, οποσον ελυπησεν αύτον ή διαγωγή τού προ-
κατοχου του, έπειτα εόικαιολόγησεν αξιοπρεπέστατα τό ίδιον εαυτού
πολίτευμα επι τής περί τετραγαμίας αμφισβητήσεως, καί έπι τέλους
προέτρεψε τόν πάπαν νά ταχθή μετά τής ανατολικής έκκλησίας, κα-
τακρινων μεν τα προηγουμένως γενομενα, ρίπτων δέ πάντα έκεΐνα εις
κεφαλήν τών κακουργησαντων. Καί επειδή άπάντησις μέν έκ Ρώμης
έπι μακρόν χρόνον ουόεμια ήλθε, διά τήν αύτόθι έπικρατούσαν άνωμα-
λίαν, έν τω [Λεταξύ & έξωρίσΟη αύθις ή Ζωη έκ ττ,ς αύλης, καί
πάσα ή πραγματική άρχη περιήλθεν εις τόν συνετόν 'Ρωμανόν, δ
πατριάρχης Νικόλαος άπεφάσισε τελευταϊον νά προβή ε’ις τήν ρύθμι-
σιν τού περί τετραγαμίας ζητήματος διά μόνης τής άνατολικής έκκλη-
σιας. Οθεν συνεκάλεσε τω 921 εν Κωνσταντινουπόλει σύνοδον μεγά-
λην., έν ή, «απάντων ένωθέντων μητροπολιτών τε καί κληρικών τών
άπο Νικολάου πατριάρχου καί Εύθυμίου διεσχισμένων» συνετάχθη
τομος ένώσεως όςτις, Ισχύων άχρι τούδε παρ’ ημΐν εις τά περίτετάρ-

336 Τό περί τετραγαμίας ζήτημα. Ό εξαίρετος πατριάρχης Νικόλαος.

του γάμου, διαλαμβάνει περί τούτου επί λέξεως τάδε. «Καί λοιπον ά-
ποφαινόμεθα κοινή γνώμη καί κρίσει, άπό γε τού παρόντος έτους, δ
εστι εζάκις χιλιοστόν τετρακοσιοστόν είκοστον όγδοον, έπινεμήσεως
όγδοης, τέταρτον γάμον μηδ'ενί τολμάσθαι, άλλ’ είναι απόβλητον
παντελώς· καί τον, εϊτις έπί τοιούτον έλθεΐν συνοικέσιον προθυμηθείγ>,
πασης απεστερημενον είναι συνάζεως εκκλησιαστικής, καί αύτης της
προς τον άγιον ναόν ειςοδου αλλότριον, μέχρις άν έπιμένοι τω συνοι-
κεσίω. Τούτο γάρ καί τοϊς προ ημών άγίοις έ'δοξε πατράσι, καί ημείς
δέ την γνώμην έκδηλοτέραν ποιούντες, ώς αλλότριον αύτόν της χρι­
στιανικής πολιτείας άποκηρύττομεν.» Διά της τοιαύτης περί τού τέ­
ταρτου γάμου διατάζεως επεκυρώθη μέν απο κοινού η περί αύτού ανέ­
καθεν επικρατησασα εν τη Ανατολή δοζασία, συνεβιβάσθησαν δέ όσον
ένεστιν οί διάφοροι τρόποι τού σκέπτεσθαι ώς πρός την ειδικήν περί-
πτωσιν τού βασιλέως Λέοντος* διότι, άπαγορευομένου μέν έν τφ μέλ-
λοντι τού τετάρτου γάμου, έκαλύπτετο τό γενόμενον ανόμημα· οριζό­
μενου δέ δτι η άπαγόρευσις αυτή γίνεται κατά τά ανέκαθεν τοϊς
άγίοις πατράσι δόξαντα, άπεδοκιμάζετο, εί καί σιωπηρώς, τό ανό­
μημα έκεϊνο.

Αμα δέ έξεδόθη δ τόμος ένώσεως, δ Νικόλαος, εί καί μηδεμίαν
ε'λαβεν άπάντησιν είς την πρός τόν Αναστάσιον Γ' επιστολήν αύτού,
και εις ετερας τινας απόπειρας συνεννοησεως, τας δποίας βραδ'ύτερον
επεχειρησε προς τον πάπα,ν Ιωαννην τον Γ, ενομισε χρέος του νά γράψη
αύθις προς τόν πάπαν τούτον, προτρέπων αυτόν ν’ άποδεχθη τά άπο-
φασισθεντα, «ινα, διελαμβανεν επι λεζεως η επιστολή, καί της τών
σκανδαλών λελυμένης αιτίας, η πρός άλληλους αποστολή καί συνο­
μιλία την ανακαινισιν δεζηται, ου μην αλλά καί τού ιερού ύμών ονό­
ματος η αναρρησις μετά της ημών τεταπεινωμένης κλησεως έν τοϊς
ίεροϊς συνάπτηται διπτύχοις.» Ό Ιωάννης Γ είχε διατελέσει έρα·
στης της Θεοδώρας καί διά της προστασίας αύτης άνηγορεύθη άρχιε-
ρεύς. Αλλά καίτοι ητο κακοηθέστατος άνθρωπος, έ'δειξεν αρκετήν ι­
κανότητα καί δραστηριότητα περί την διοίκησιν τών πραγμάτων τής
Ιταλίας, και την κατα τών Σαρακηνών άμυναν, καί ένόησεν δτι ΐνα
εύδοκιμήση περί πάντα ταύτα, έχει ανάγκην νά διατηρή φιλικάς
σχέσεις προς την έν Κωνσταντινουπόλει μοναρχίαν καί έκκλησίαν. "Οθεν
έξαπέστειλε τελευταϊον δύο άποκρισιαρίους, οΐτινες άνεκαίνισαν την
μεταζύ τής δυτικής και ανατολικής εκκλησίας κοινωνίαν άποδεζάμε-

Νέα έν τή ήμετέρα εκκλησία σκάνδαλα. 337
__________________ ____________ _____________________________________ -_____________________________—------ 1----------------- -

νοι τά γενόμενκ άν όχι ώς μέλλοντα νά ρυθμί^ωσι το ζητημα τής
τετραγαμίας έν τή Δύσει, τουλάχιστον όμως ώς εχοντα αναμφισβητη-
τως κύρος έν τή ’Ανατολή, όπερ συνεπήγετο την άποδοκιμασιαν τών
ύπό τού πάπα Σέργιου πεπραγμένων.

'Η ήττα λοιπόν τού άρχιερέως τής Δύσεως ύπήρξε προφανής, ή δέ
ήττα αύτη ό'έν συνετέλει βεβαίως εις τό νά πείση τούς χριστιανούς
τής Ανατολής ότι δικαίως άπήτει νά ρυθμίζη κατά τό δοκούν τά
εκκλησιαστικά αύτών πράγματα. Άλλ’ εμελλεν ούτος μετ ου πολύ
νά καταφέρη πληγήν βαρυτέραν είς τάς κυριαρχικάς αύτού άξιώσεις
διά διαγωγής έτι άτοπωτέρας. Ό πατριάρχης Νικόλαος Μυστικός ά-
πεβίωσε τή 15 μαίου 925, άφού έποίμανε τό χριστιανικόν τής ανα­
τολής πλήρωμα έπί τριάκοντα όλα έτη, περιλαμβανόμενων καί τών
τεσσάρων ενιαυτών τής εξορίας του, ένφ έν τω αύτώ διαστήματι άνε-
βιβάσθησαν είς τόν αρχιερατικόν τής 'Ρώμης θρόνον τριςκαίδ'εκα πά-
παι άπό Φορμόζου μέχρις Ίωάννου τούΓ. Ό Νικόλαος δέν άνεδείχθη
καθ’ ολα άριστος έν μόνω τω περί τετραγαμίας ζητήματι, άλλά συ­
νέδραμε μετά έξαιρέτου φρονήσεως τήν βασιλείαν, μάλιστα έπί ’Ρω-
μανού, περί τήν διεξαγωγήν τών τε εσωτερικών καί εξωτερικών πραγ­
μάτων τής πολιτείας. *Επταισεν όμως άπαξ, καί διά τού πταίσμα­
τος τούτου παρεσκεύασεν άκων μέγα τή εκκλησία σκάνδαλον. Ό Ρω­
μανός άφού άνεβίβασεν είς τό τής βασιλείας άξίωμα τούς τρεις πρε-
σβυτέρους αύτού υιούς, τόν Χριστοφόρον, τόν Στέφανον, καί τον Κων­
σταντίνον, άπεφάσισε κατά τό παράδειγμα τού Βασιλείου τού Μακε-
δόνος νά καταστήση τόν νεώτερον, όνόματι Θεοφύλακτον, επίδοξον
διάδοχον τού πατριαρχικού θρόνου. Αύτη ή εντός μιας καί τής αύ­
τής οικογένειας ενωσις τών δύο άνωτάτων έξουσιών ήτο ήδη άτοπος*
καί όμως δ Νικόλαος όχι μόνον δέν άπέτρεψεν από τούτο τόν ’Ρω-
μανόν, άλλά καί έτι άτοπιύτερόν τι έπραξε, κείρας ολίγους προ τού
θανάτου αύτού μήνας κληρικόν^ καί χειροτονήσας ύποδιάκονον, καί
σύγκελλον προχειρισάμενος τόν Θεοφύλακτον εκείνον, όςτις ήτο παίς
έτι μόλις οκταετής. Όπόσον ήμαρτημέναι έπεκράτουν τότε περί ίερω-
συνης δόξα σίαι, άφού άνθρωπος οίος δ Νικόλαος Μυστικός δέν έδίσταζε
νά έπιχειρή τοιαύτας άλλοκότους πράξεις ! Τόν Νικόλαον διεδέχθη
εν τούτοις δ μητροπολίτης Άμασείας Στέφανος, οςτις όμως δέν διω-
κησε τά τής εκκλησίας είμή μόλις έπί τριετίαν, άποθανών τή 15 ίου-

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 22

338 Νέα έν τη ήμετέ:α έκκλησή σκάνδαλα.

λίου 928. Τότε δ 'Ρωμανός, θέλων νά εξασφάλιση την εις τόν πα­
τριαρχικόν θρόνον άνάβασιν τού υιού του, άρια ηλικιωθέντος, άπήτησεν
ώςτε δ τού Στεφάνου διάδοχος Τρύφων νά ύποσχεθη προ της χειρο-
τονίας, ότι θέλει παραιτηθη άρια φθάση είς μέτρον ηλικίας δ Θεοφύ­
λακτος. Άλλα μετά τριετίαν πάλιν δ 'Ρωμανός, φοβηθείς μήπως δ
Τρύφων άποποιηθη νά δώση παραίτησιν έν καιρω τω προςηκοντι, α­
ποφάσισε νά λαβή αύτην άνευ αναβολής· καί, άντιστάντος τού Τρύ-
φωνος, μετεχειρίσθη τέχνασμα σκανδαλωδέστατον. Ό μητροπολίτης
Καισαρείας Θεοφάνης, άνθρωπος μηδέν εχων ιερόν καί όσιον, καί διά
την κτηνώδη αύτού δίαιταν επικαλούμενος χοΓ^ος·, πλησιάσας τόν
πατριάρχην ώς φίλος, τόνείπεν, ότι οί περί τόν βασιλέα άλλην αιτίαν
μη έχοντες ΐνα έπιτύχωσι την ζητουμένην παραίτησιν, λέγουσι τόν
πατριάρχην αγράμματον. "Οθεν προέτρεψε τόν Τρύφωνα νά άποστο-
μώση τούς εναντίους του γράφων ένούπιον άπάσης της συνόδου ολόκλη­
ρον την ύπογραφην του κατά τόν τύπον. Ό δέ, ών άνθρωπος άπλού-
στατος, ύπέγραψεν αμέσως έπί χάρτου «Τρύφων έλέω Θεού αρχιεπί­
σκοπος Κωνσταντινουπόλεως νέας 'Ρώμης καί οικουμενικός πατριάρ­
χης*)) καί άπέστειλε τόν χάρτην διά τού πρωτόθρονου του είς τον
βασιλέα, όςτις διέταξεν ηδη νά γραφή άνωθεν της ύπογραφης η πα-
ραίτησις, καί δυνάμει τού πλαστού τούτου έγγραφου κατεβίβασεν έκ
τού πατριαρχικού θρόνου τόν Τρύφωνα. Επειδή δέ δ Θεοφύλακτος δέν
ητο έτι είμη 14 έτών, έμεινε χηρεύων δ θρόνος μέχρις ού φθάση του­
λάχιστον είς τό έκκαιδέκατον έτος, καθ’ δ είχε χειροτονηθη δ τού Βα­
σιλείου υιός Στέφανος* καί έν τω μεταξύ δ Ρωμανός έζητησε την έ-
πιδοκιμασίαν καί την σύμπραξιν τού άρχιερέως της 'Ρώμης. Έάν ύ-
πηρξε περίστασις καθ’ ην δ άρχιερεύς της 'Ρώμης ώφειλε νά ποίηση
χρήσιν ούχί μέν κυριαρχικών δικαιωμάτων, τά δποία ουδέποτε νομί-
μως έκτησατο, αλλά τού αείποτε άναγνωρισθέντος παρά τών ημετέρων
προεδρικού της εκκλησίας αξιώματος αύτού, ητο βεβαίως η παρούσα.
Ό πάπας εδικαιούτο καί ώφειλε νά άποτρέψη τον Ρωμανόν απο τού
βουλεύματος τού νά άναβιβάση είς τόν πατριαρχικόν θρόνον παίδα
έκκαιδεκαέτη* έδικαιούτο καί ώφειλε νά άποδοκιμάση τό γενόμενον
περί την παραίτησιν τού Τρύφωνος σκάνδαλον. Ό δέ τότε πάπας
Ιωάννης ΙΑ', δ της Μαροζίας υιός, ούδέν τούτων πράξας, απεναντίας
έξαπέστειλεν είς Κωνσταντινούπολή άποκρισιαρίους έπί παρουσία τών
δποίων τη 2 φεβρουαρίου 933 έχειροτονηθη πατριάρχης δ νεανίσκος

4

Προανακρούσματα τής μεγάλης ρήξεως τών εκκλησιών. 339

Θεοφύλακτος. Ό Θεοφύλακτος έπατριάρχησεν έπί 24 περίπου έτη,
καί κατά τόν Γλύκαν «ού^έν ένέλιπεν ο μ ή μετεχειρίζετο χείριστον,»
ό'ιατηρών όιςχιλίους ίππους, πωλώνόλα τά αξιώματα τής έκκλησίας,
καί εις ποικίλην άλλην έκτρεπόμενος άτοπίαν. Καί όμως ού μόνον δ
Ιωάννης ΙΑ' έπέβαλεν εις τήν ανατολικήν έκκλησίαν τοιούτον ιεράρ­
χην, άλλα ούό’ έκ τών ό'ιαό'εξαμένων αυτόν έν τω ό'ιαστήματι έκείνω
πέντε παπών, Δέοντος Ζ', Στεφάνου Θ'. Μαρίνου Β', Αγαπητού Β'
καί Ίωάννου ΙΒ', φαίνεται τις μεριμνήσας περί τής ούτω ύβριζομένης
έκκλησίας ήμών. Ούό'’ ήτο ό'υνατόν νά μή συμβώσι τά τοιαύτα, άφού
έκτος τής άλλης ανωμαλίας, ήτις έπεκράτει τότε έν Ρώμη, δ τελευ­
ταίος τών παπών έκείνων Ιωάννης ΙΒ' δ έ'γγονος τής Μαροζίας, ήτο
καί αυτός νεανίας έννεακαίίεκα έτών, καί είς τοσαύτην έξετραχηλί-
σθη άναίσχυντον βίου ακολασίαν, ωςτε οί ιστορικοί τής Δύσεως λέγου-
σιν οτι ή αίό'ώς δια κωλύει αύτούς από τού νά έν^ιατρίψωσι περί τά
καθέκαστα τής διαγωγής του.

Ή ανατολική έκκλησία ό'υςκόλως τή άληθεία ήό'ύνατο νά έννοήση
πώς ώφειλε νά ύποκύψη είς τήν απόλυτον κυριαρχίαν τοιούτων κυβερ­
νητών καί τόσω όλιγώτερον ήό'ύνατο νά έννςήση τούτο, όσφ $ύο μή­
νας μετά τήν είς τόν αρχιερατικόν θρόνον άνάβασιν τού Ίωάννου ΙΒή
άποθανόντος τελευταΐον τού Θεοφυλάκτου τή. 27 φεβρουαρίου 956.,
έχειροτονήθη πατριάρχης δ θείος έκείνος καί ζέων τω πνεύματι Πο-
λύευκτος, περί ού έρρέθη ότι, «ώς άλλος Ιωάννης Χρυσόστομος παρά
πολλών έγνωρίζετο καί έλέγετο, καί ούκ έλέγετο μόνον, άλλα καί έ-
φαίνετο,)) καί όςτις μετά πλείστης όσης όρθοφροσύνης καί γένναιοφρο-
σύνης όΊωκησε τά πράγματα έπί 14 περίπου έτη. Αλλά καί οί επτά
αύτού ό'ιάό'οχοι μέχρι τού Μιχαήλ Κηρουλαρίου, ύπήρξαν άνό'ρες
χρηστοί, παραβαλλόμενοι πρός τούς κατά τήν έποχήν έκείνην ίεράρ-
χας τής 'Ρώμης, καί άν ό'έν άνέό'ειξαν πάντοτε τήν άπαιτουμένην
τού χαρακτήρας ό'ύναμιν, άν ό'έν έφάνησαν πάντοτε, όσον ώφειλον,
αυστηροί προς τά ατοπήματα τών βασιλέων, άν οί ϊίιοι ένίοτε πε-
ριέπεσον εις ατοπηματά τινα, είχον όμως τουλάχιστον τήν αίόημο-
σύνην τού νά φαίνωνται ότι επιμελούνται περί τής έν^εχομένης όΊοοθώ-
σεως τών υφισταμένων καταχρήσεων. Καθ’ όλον $έ τούτο το διάστημα
ή ανατολική έκκλησία ό'ιετήρησε μέν άναπαλλοτρίωτον τήν άνεξαρ»
τησίαν αύτής, ό'έν έπαυσε ό'έ άναγνωρίζουσα τά πρωτεία τού άρχιε-

22* "

340 Προανακρούσματα τής μεγάλης ρήξεως τών έκκλησιών.

ρεως της Ρώμης, οτε επι Κηρουλαριου επανελήφθη αίφνης ή έπί Φω­
τίου ίρις. Ύπήρξεν άρά γε ή τροπή αύτη τών πραγμάτων τοσούτον
απροςδόκητος, όσον φαίνεται ε’κ πρώτης οψεως μετά τήν επίμονον ταύ­
την επιθυμίαν ήν ή ήμετέρα έκκλησία έ'δειξεν έν τω μεταξύ χρόνω
τού νά διατηρήση τά ανέκαθεν καθεστώτα εις τάς προς τον αρχιερέα
Ρώμης σχεσεις αυτής ; οχι τή αλήθεια. Καθώς πολλάκις είπομεν,

την μεταξύ Ανατολής καί Δύσεως διάστασιν έπήγαγον άπαραιτήτως
αφορμαι απ αιώνος ύφιστάμεναι, αί δέ άφορμαί αύται αντί νά έκλεί-
ψωσι κατά τούς τελευταίους έκείνους χρόνους, απεναντίας είπερ ποτέ
παρωξύνθησαν. Αί πλησιέσταται τής διαστάσεως αίτίαι, κατά τήν
ενατην. δεκατην και ενδεκάτην εκατονταετηρίδα, ήσαν ή ΐδρυσις τής
νέας δυτικής αύτοκρατορίας, τήν οποίαν ή ανατολική δέν ήθελε νά α­
ναγνώριση, καί ή αδιάκοπος προςπάθεια τής εκκλησίας τών Τωμαίων
τού νά μεταβάλη τά πρωτεία αύτής εις κυριαρχίαν. Ή μεταξύ τών
όύο αυτοκρατοριών αντιζηλία δέν ήδύνατο νά έπιφέρη σπουδαίαν
μεταξύ αυτών ρήζιν, διότι, επειδή έκατέρα περιεσπάτο ύπο δεινών άλ­
λων έσωτερικών καί έξωτερικών δυςχερειών, ούδεμία ήδύνατο νά έλ-
πιση ευλόγως ότι θέλει καταβάλει τήν έτέραν. Επειδή δέ καί οί πά-
παι. ένεκα τής ηθικής αύτών κατά τούς χρόνους τούτους καταπτώ-
σεως, όυςκολως ήδύναντο νά μεταχειρισθώσιν ώς πρός τήν ήμετέραν
εκκλησίαν το άγέρωχον καί επιτακτικόν αύτών ύφος, καί άφ’ ετέρου
οί ήμέτεροι δέν ήθελον νά ωφεληθώσιν από τής άθλιας έκείνης κατα-
στάσεως τών έν 'Ρώμη πραγμάτων, ίνα διαλύσωσι πάσαν πρός αυτήν
σχέσιν, έκ τούτου συνέβη ότι έν τω διαστήματι τών τελευταίων 150
περίπου ενιαυτών εκοπασεν ή έπί Φωτίου έγερθεΐσα τρικυμία. Άλλ’ ή
παπική αρχή, ει καί μή δυναμένη νά έπιβάλη αμέσως είς τήν Ανα­
τολήν την απόλυτόν αύτής θέλησιν, δέν έπαυσεν ούδέ τότε έπιδιώ-
κουσα τον προαιώνιον αύτής σκοπόν διά δύο έμμέσων τρόπων τό μέν
δηλητηριάζουσα την κοινήν τής Εύρώπης γνώμην διά παντός είδους
συκοφαντίας κατά τής Ανατολής, τό δέ άγωνιζομ,ένη νά άνακτήση
επι τού παρόντος άν όχι άλλο τουλάχιστον τήν κάτω Ιταλίαν καί
την Σικελίαν, αίτινες ού μόνον πολιτικώς άλλά καί έκκλησίαστικώς
είχον άποσπασθή άπό αύτής. Μέχρι τίνος βαθμού οί λειτουργοί τής
δυτικής εκκλησίας έπροςπάθουν νά διαδ'ώσωσιν είς τήν Εύρώπην τήν
καθ ημών ύβριν, χλεύην καί περιφρόνησιν, δ άναγνώστης τδ ήξεύοε^
ηδη εκ τών δια-βοητων εκθεσεων τού επισκόπου Κρεμώνης Αουϊτπράν-

Ό πατριάρχης Μιχαήλ Κηρουλάριος. 341

δου, οςτις ήλθεν έπί Νικηφόρου εις Κωνσταντινούπολή ώς πρέσβυς
τού αύτοζράτορος της Δύσεως ’Όθωνος Α'. Έν δέ τή ζάτω Ιταλία οί
πάπαι άντέταξαν είς τούς ήμετέρους πρώτον μέν τούς εγχωρίους, έ­
πειτα δέ τούς αύτοκράτορας της δύσεως καί έπί πασι τούς Νορμαν-
νούς, προς ους, κατ’ άρχάς άμφιβόλως πολιτευόμενοι, συνεμάχησαν
έπί τέλους, κατοοθώσαντες δι’ αύτών νά καταλύσωσι το της ανατολι­
κής βασιλείας κράτος έν όλη τή χερσονήσω. Ταύτα ίέ πάντα δέν ήτο
δυνατόν ειμή νά έρεθίσωσι τά πνεύματα έν Κωνσταντινουπόλει και νά
προζαλέσωσιν έπί τέλους τήν άνανέωσιν τής πάλης, δσηδήποτε ζαί άν
ήτο ή έπιθυμία τών ήμετέρων τού νά άποφύγωσιν αύτήν. Τόσω δέ μάλ­
λον ήρεθίσθη ή ζοινή γνώμη έν τή Ανατολή, όσω έπί τού πατριάρχου
Εύσταθίου ζαί τού παπα Ίωάννου ΙΘ’, περί τά τέλη τής βασιλείας
Βασιλείου Β', οί ήμέτεροι μετά τοσαύτην μαζροθυμίαν προς άζρους
αρχιερείς ήκιστα σεβαστούς, ένόμισαν δίκαιον νά ζητήσωσι τουλάχι­
στον τήν τών πρεσβειών πρός την Ρώμην ισότητα, άλλ’ ή δυτική έκ-
κλησία άπέζρουσε τήν έπιεική βεβαίως ταύτην πρότασιν. Καί τούτο
πότε ; Ένω παρεκτος τής άλλης ζακοηθείας καί αναρχίας ήτις έπε-
κράτει έν ’Ρώμη έπί ήμιόλιον ήδη έζατονταετηρδα, έν ετει 1045, δ
πάπας Βενέδικτος Θ' έξεποίησε διά τακτικού συμβολαίου τήν άρχιε-
ρωσύνην είς τόν συγγενή αύτού Γρηγόριον ΣΤ' αντί χιλίων λιτρών άργύ-
ο-ου, κατά δέ τό επόμενον έτος τρεις πάπαι είρευον συγχρόνως έν ’Ρώμη,
δ Γρηγόριος ΣΤ', δ Σίλβεστρος Γ' ζαί δ Βενέδικτος Θ', ωςτε ήτο πολύ
ίύςζολον νά διαζρίνη τις τινα έξ αύτών ώφειλε νά άναγνωρίζη ως

αύτής ή καθόλου τού Χριστού έκζλησία. Ούτω δέ είχον τά
πράγματα καί τά πνεύματα έν τή ανατολή καί εν τή δύσει, δτε
τή 25 μαρτίου 1043 έχειροτονήθη οικουμενικός πατριάρχης δ Μιχαήλ
Κηρουλάριος.

Ό πατριάρχης Μιχαήλ ήτο άνθρωπος οξύς, πολυπράγμων, φίλαρ­
χος ζαί φιλόδοξος. Ό Εύφραίμιος λέγει αύτόν θερμουργόν άνδρα, ύπε-
ρόπτην τών νόμων καί τά πράγματα αύτά μαρτυρούσιν, ότι, ολίγον
σεβόμενος τά καθεστώτα έν αυτή τή Κωνσταντινουπόλει, δέν ήτο
δυνατόν νά άνεχθή παραλόγους έξωτερικάς αξιώσεις. Είδομεν ότι ήτο
εις έκ τών εύπατριίών οίτινες συνώμοσαν κατά τής άθλιας κυβεονή-
σεως τού Μιχαήλ Δ', ή μάλλον τού Ίωάννου τού Όρφανοτρόφου. Καί
τότε μέν έξωρίσθη ζαί έδημεύθη· γενόμενος δέ βραδύτερον πατριάρ­

3 ί2 Ό πατριάρχης Μιχαήλ Κηρουλάριος.

χης επι Κωνσταντίνου τού Θ', δ'ιέζησεν εν ειρήνη μετά τού βασιλέως
τούτου, εις δν ώφειλε τήν άρχιερωσύνην, καί δςτις άλλως τε προθύμως
μετ αυτού συνεπραττεν εν παντί. Άλλά τρία περίπου έτη μετά τον
θάνατον τού Κωνσταντίνου, δ Μιχαήλ συντελέσας, καθ’ ά προϊστορή-
σαμεν, είς τήν άνάρρησιν τού αρχηγέτου τών Κομνηνών, τοσούτον
αγερώχως επολιτεύΟη, ωςτε μετ’ ού πολύ ήνάγκασε τον καλόν κάγα-
θον εκείνον άν^ρα, νά εζιόση αύτδν τού πατριαρχείου. Χαρακτήρ
τοιούτος δυςκόλως ήδύνατο νά συμβιβάση τά μεταζύ τής Δύσεως καί
τής Ανατολής δσημέραι προαγόμενα πάθη καί άντικρουόμενα συμφέ­
ροντα. Ουδεν ηττον $έν ηζεύρομεν έάν αύτδς τωόντι έοωκεν αφορμήν
εις την άνανέωσιν τής εκκλησιαστικής ρήζεως. Οί Δυτικοί βεβαιούσι
μέν οτι αίφνης έν έ'τει 1053, ήτοι δεκαετίαν δλην άφ’ ής αρχιερατέυσε
καί τετραετίαν άφ’ ής προεχειρίσθη πάπας δ Λέων Θ', δ Μιχαήλ
έ'κλεισεν όλας τάς εκκλησίας τών Λατίνων έν Κωνσταντινουπόλει, καί
αφήρεσε τά μοναστήρια τ^υν άπό τούς ηγουμένους αυτών άλλά περί
τού γεγονότος τούτου έπιτρέπεται νά άμφιβάλλωμεν μέχρι τινός. Ου­
ρείς τών ήμετέρων χρονογράφων αναφέρει αυτό. Ό Λέων Θ', έν τή
επιστολή ήν κατά το επόμενον έτος έγραψε πρδς τόν πατριάρχην Μι­
χαήλ καί είς ήν μετ’ ολίγον θέλομεν έπανέλθει, μνημονεύει μέν
τού διωγμού έκείνου, άλλ’ οχι ώς πράγματος άναμφισβητήτου, διότι
δμιλών περί αύτού, λέγει, καθάπερ έπληροφορήθημεν. Καί έπειτα ή
επιστολή τού Μιχαήλ είς ήν άπεκρίνετο ουτω δ Λέων Θ' ήτο κατά
τήν δμολογίαν τού Έργενροίθερ φιλικωτάτη καί όσον ενδέχεται συν­
διαλλακτική* ωςτε δ'έν έννοούμεν τή αλήθεια πώς δ πατριάρχης ούτος
ήθελεν έπί τοσούτον άλλα πράττει καί άλλα γράφει. Τό μόνον βέβαιον
είναι δτι δ έπίσκοπος Άχρίδ'ος Λέων συνέταζε τότε συγγραφήν τινα
σταλείσαν είς τους άνά τήν Δύσιν άρχιερείς, δ'ι’ ής προςέβαλλε τά έ'θιμα
μάλλον ή τά δ'όγματα αύτών, μή πραγματευόμενος είμή περί άζύμων,
νηστειών καί προςευχών, καί δτι ή έπιστολή αυτή ύπελήφθη ώ: ύπο-
κινηθείσα ύπδ τού πατριάρχου Κωνσταντινουπόλεως. Ό Λέων Θ' απάν­
τησε διά τρόπου ύβριστικωτάτου είπών πρός τοΐς άλλοις, δτι κατά
κοινήν φήμην έκαθισέ ποτέ (κατά τδ δ'εύτερον ήμισυ τής δγδ'όης έκα-
τονταετηρίδ'ος) έπί τού πατριαρχικού θρόνου Κωνσταντινουπόλεως γυνή*
εννοείται δτι ή φήμη αυτή ήτο έπίσης γελοία καί ανυπόστατος οσον
ήτο καί ή περί τής παπίσσης Ιωάννης. Άλλά δπωςδ'ήποτε καί άν
είχον τά περί τής έπιστολής έκείνης τού αρχιεπισκόπου Δέοντος, καί

Ή μβταξύ του Μιχαήλ και τού πάπα αλληλογραφία. 343

δσωδήποτε ύβριστική άν ήτο ή προς αύτόν άπάντησις τού πάπα, ταύτα
δέν ησαν ικανά νά προκαλέσωσι τήν μετ’ ολίγον έκραγεϊσαν θύελλαν.
"Οθεν έρχόμεθα είς τήν εκθεσιν τών αναμφισβήτητων καί σπουδαιότε­
ρων γεγονότων, όσα αμέσως αύτής προηγήθησαν.

Κατά Ιανουάριον τού 1054 έγραψαν, έκ πολιτικών κυρίως· αφορμών
κινούμενοι, ό,τε βασιλεύς Κωνσταντίνος καί δ πατριάρχης Μιχαήλ
προς τόν πάπαν Λέοντα Θ' έπιστολάς έν πνεύματι ειρήνης καί δμο-
νοίας συντεταγμένα;. Τάς απαντήσεις αύτού δ πάπας έπεμψεν είς Κων­
σταντινούπολή διά τριών άποκρισιαρίων. Γράφων πρός τόν βασιλέα
έπήνεσε τήν θεοσεβή καί ειρηνόφιλον αύτού πολιτείαν καί τήν άφο-
σίωσιν πρός τόν άποστολικον θρόνον, έπεκαλεϊτο δέ τήν προστασίαν
αυτού κατά τών περικειμένων πολεμίων, ίόίως τών Νορμαννών ών
εντούτοις προ ολίγων έτι μηνών, ίουνίω 1053, είχεν επικυρώσει άπά-
σας τάς έν Καλαβρία γενομένας καταζητήσεις, καί όσας έν τω μέλλοντί
ήθελον διαπράξει έν Σικελία. Καί ένω ούτω συνέπραττε το καθ’ εαυ­
τόν είς την άπογύμνωσιν τού ανατολικού κράτους, συγχρόνως παρεπο-
νεΐτο έπί τοις άγερώχοις τρόποις τού πατριάρχου, συνιστών δέ τούς
απεσταλμένους αύτού ελεγεν ότι ούτοι είναι επιτετραμμένοι νά άνα-
φέρωσιν άκριβέστερον τά περί τών παρεκτροπών τού Μιχαήλ. Πρός δέ
τον τελευταΐον τούτον άποκρινόμενος, έπήνει μέν ώςαύτως αύτόν έπί
τή είρηνοφίλω αύτού διαθέσει καί τή προαιρέσει πρός έπανόρθωσιν τής
πλήρους ένότητος, έςέφραζεν όμως ένταύτω τήν λύπην του, διότι ή-
κουσε περί αύτου πολλά άτοπα, τά δποϊα δυςκο · εύεται νά πιστεύση·
ιδίως ότι αμέσως έκ λαϊκού έχειροτονήθη επίσκοπος, ότι έζήτησε νά
καταπατήση τά προνόμια τών πατριαρχών Αλεξάνδρειάς καί Αντιό­
χειας, ότι σφετερίζεται τόν τίτλον τού οικουμενικού πατριάρχου, καί
ότι διέπραξε διωγμόν κατά τών Λατίνων, έπί τω λόγω ότι τελούσι
δι’ άζύμων τήν εύχαριστίαν. Έπί τέλους δ πάπας εψεγε τόν Μιχαήλ
διά τινα έν τή έπιστολή αύτού έ'κφρασιν, ήτις έφαίνετο παριστώσα τήν
ρωμαϊκήν εκκλησίαν ώς μεμονωμένην καί ύποδεεστέραν τής ανατολι­
κής, άλλ’ έςέφραζε τήν ελπίδα ότι ούτος θέλει επανορθώσει τά ^ενό-
μένα καί καταστήσει πραγματικήν τήν πλήρη ειρήνην.

Αί κατά τήν παραμονήν τής μεγάλης ρήξεως διαμειφθεϊσαι εκα­
τέρωθεν αύται έπιστολαί δέον νά έξετασθώσιν ενταύθα παρ’ ημών ά­
κριβέστερον. Τό κείμενον τών έκ Κωνσταντινουπόλεως σταλέντων γραμ-

344 Ή μεταξύ του Μιχαήλ και του πάπα αλληλογραφία.

ματων δεν σώζεται, αλλ αυτός δ πάπας βέβαιοι έν ταΐς άπαντήσε-
σιν αύτού οτι συνετάχθησαν έν πνεύματι ειρήνης και άφοσιώσεως προς
τον αποστολικόν θρονον τής 'Ρώμης. ίΙΙώς δέ δ άρχιερεύς τής πόλεως
ταύτης άνταπεκρινετο προς τάς δμολονουμένας παρ’ αύτού τοιαύτας
διαθέσεις τής ημετέρας εκκλησίας και μοναρχίας : Διά κρυφής συν.-
πραξεως μετά τών Νορμαννών, δι απειλών, διά κατηγοριών παραγε-
γραμμενων, δια κατηγοριών περί πραγμάτων τά δποϊα δέν ήσαν έτι
βεβαιωμένα, διά σοφιστικών παρεξηγήσεων καί διά σκανδαλωδών
φημών περί ανυπάρκτων πραγμάτων. Το ζήτημα τής αμέσου από λαϊ­
κού σχήματος προς το τής αρχιερωσύνης ύψος προαγωγής είχεν ήδη
συζητηθή πολλάκις μεταξύ τών δύο εκκλησιών έπί Ταρασίου, έπί
Νικηφόρου, επι Φωτίου, και δεν είχε ποτέ δώσει αφορμήν είς σπου-
δαιαν διενεζιν. Ωςαύτως και η τού οικουμενικού πατριάρχου έπωνυ-
μία, ητο επι πέντε και έπέκεινα εκατονταετηρίδας άδιαλείπτως ήδη
έν χρήσει χωρίς νά διακωλυθή έκ τούτου ή ειρηνική τών δύο έκκλη-
σιών συμβίωσις. Δέν ήξεύρομεν ακριβώς τί έπραξεν δ πατριάρχης Μι­
χαήλ ώς προς τάς έκκλησίας τής Αντιόχειας καί τής Αλεξάνδρειάς.
Άλλα το βέβαιον είναι οτι αφ ης οι ^Αραβες εγενοντο κύριοι τής Συ­
ρίας καί τής Αίγύπτού, ή έν Κωνσταντινουπόλει μοναρχία καί έκκλη-
σια ηναγκάσθησαν πολλάκις νά έπεμβώσιν είς τήν έκλογήν καί τήν
χειροτονιαν τών πατριαρχών εκείνων, διότι ένεκα τών καταδρομών ας
έπασχεν αύτόθι ή χριστιανική πίστις, παντελώς ελειπον έκ διαλειμ­
μάτων οί προς συντήρησιν αύτής άπαιτούμενοι λειτουργοί- καί ουδέ
έλογισθη ποτέ άτοπος αύτη ή έξ άκαταμαχήτου ανάγκης καί πρός
συντήρησιν τής πίστεως διδόμενη έκ Κωνσταντινουπόλεως συνδ'ροιχή
εις τάς εκκλησίας εκεινας. Αλλά, έλεγεν δ Αέων Θ', ή έπιστολή τού
πατριάρχου περιέχει φράσιν τινα σκοπούσαν νά έλαττώση τό αξίωμα
τής ρωμαϊκής έκκλησίας. Και όμως καθ’ ήν δίδει ερμηνείαν τής φρά-
σεως ταύτης αυτός ο Εργενροΐθερ, ουδεμιαν αύτη περιείχε σπουδαίαν
κατά τής δυτικής έκκλησίας προςβολήν, καθό απλώς παρατηρούσα,
ότι, περιληφθέντος τού ονόματος τού πάπα έν τοϊς διπτύχοις τού Βυ­
ζάντιου, ουτος θέλει μνημονεύεται είς όλας τάς έκκλησίας τής Ανα­
τολής, ένω τάνάπαλιν τό τού Κηρουλαρίου όνομα δέν θέλει τύχει νέας
μνημονεύσεως, είμή έν μιά καί μόνη έκκλησία, τή ρωμαϊκή. Δέν ύπε-
λείπετο λοιπόν είμή μόνος δ διωγμός δν έπαθον, κατά τά φημιζόμενα,
οί Λατίνοι έν Κωνσταντινουπόλει. Περί τούτου είχε βεβαίως δ παπας

Σκανδαλώδης διαγωγή τών απεσταλμένων του Πάπα. 345

καί δικαίωμα καί καθήκον νά ζητήση έξηγήσεις. Πρώτον όμως δεν
ήτο παντάπασι βέ-βαιον άν τό πράγμα συνέβη, καί τούτου δε δοθέν-
τος, άδηλον ήτο μέχρι τίνος δέν προεκλήθη ύπό τής αύθαδείας καί
τής ύβρεως ανθρώπων, οΐτινες μετ’ ολίγον απέδειξαν ότι ουδέν κατά
τούτο έγνώριζον όριον καί έπειτα προκειμένου νά απαντήση εις επι-
στολάς τοσούτον πρός αύτόν ευλαβείς, δ πάπας, αντί νά περιορισθή
είς μόνην τήν θρυλουμένην εκείνην αδικίαν, έςετράπη είς τοσαύτας
άλλας κατηγορίας καί έλάλησεν έν γένει είς τρόπον τοσούτον απει­
λητικόν, ιοςτε ήτο πρόδηλον ότι έζήτει προφάσεις διενέξεων. Ό δ'έ
τρόπος καθ’ δν έπολιτεύθησαν έν Κωνσταντινουπόλει οί άποκρισιάριοι
αύτού, καί μάλιστα δ προϊστάμενος αυτών καρδινάλιος Ούμβερτος,
καθίστησι τούτο έτι μάλλον άναμφισβήτητον.

Οί απεσταλμένοι τού παπα, άφικόμενοι κατά Ιούλιον τού 105 4
είς Κωνσταντινούπολή, έ τυχόν παρά τα τω βασιλεί καί τω πατριάρχη
εντίμου δεςιώσεως· άλλ’ δ πατριάρχης απέφυγε πάσαν πρός αύτούς
συζήτησιν περί τών έν ταίς έπιστολαίς τάς όποιας έκόμισαν περιεχο­
μένων κατηγοριών, μη θέλων νά έπιτρέψη τω άρχιερεί τής ’Ρώμης δι­
καιοδοσίαν ήν ούτος έπεζήτει αποκλειστικήν, ένω αύτη άνήκεν είς τό
σύνολον τών άντιπροςώπων τής έκκλησίας. Τότε δ Ούμβερτος, όςτις ή-
θελεν εξάπαντος νά προζενήση σκάνδαλα, συνέταξε καί έδ'ηαοσίευσεν
άπάντησιν είς τάς αιτιάσεις τάς όποιας δ αρχιεπίσκοπος Άχρίδος
Λέων είχεν απευθύνει κατά τών Λατίνων. Άλλ’ αντί νά συζητήση
επισταμένως τα πράγματα, έζετραχηλίσθη είς ύβριν δεινοτάτην, ώνό-
μασε τήν Ανατολήν πατρίδα πάσης αίρέσεως, έπεσώρευσε κατά τού
πατριάρχου καί τής ανατολικής έκκλησίας διαφόρους ανυπάρκτους μύ­
θους καί κατηγόρησεν ιδίως τόν πατριάρχην ότι άναβαπτίζει τούς Λα­
τίνους, όπερ αυτός δ Κηρουλάριος άπεφήνατο έπί συνόδου ότι είναι συκο­
φαντία. Μη άρκούμενος δέ είς ταύτα συνέταξε καί έτέραν συγγραφήν
κατά τού Έλληνος μοναχού Νικήτα Στηθάτου, όςτις είχεν ώςαύτως
γράψει πρό τίνος κατά τών άζύμων, αλλά μετά πλείστης όσης με­
τριότητας. Τάς είς τους Λατίνους άποδιδομένας καινοτομίας δ Νική­
τας δέν έχαρακτήρισεν ώς αϊρεσιν, αλλά ώς παρέκβασιν απλήν τής
αποστολικής διδασκαλίας, ελεγε δέ τήν ρωμαϊκήν έκκλησίαν πασι­
φανή τής όλης οικουμένης οφθαλμόν. Είς άπάντησιν δ Ούμβερτος τόν
ώνόμαζε τυχοδιώκτην, όνον, έπικούρειον, πόρνον, άρχιαιρετικόν, καί

346 Σκανδαλώδης διαγωγή τών απεσταλμένων του Παπα.

τά τοιαύτα. Ενώπιον τού σκανδάλου τούτου οί ήμέτεροι έπολιτεύθη-
σαν μετά της συνήθους αύτών μετριοπάθειας. Ό μεν βασιλεύς υπε-
χρέωσε τόν Νικήταν νά άνακαλέση οσα έγραψε,'καί νά καύση μάλιστα
τήν συγγραφήν του· δ ό'έ πατριάρχης έπέμενε μέν πάντοτε αξιών ότι
τά άνά χεϊρας αντικείμενα ό'έν ήό'ύναντο νά συζητηθώσιν ειμη έπί
παρουσία καί τών άλλων πατριαρχών τής ανατολής, έξηκολουθει
ό'έ κοσμίως πρός τούς πρέσβεις πολιτευόμενος, μέχρις ού ούτοι έπαυσαν
άποό'ίό'οντες αύτω τά ϊσα, άλλά καί τότε περιωρίσθη εις τό νά όια-
κόψη πάσαν προς αύτούς σχέσιν, καί νά άπαγορεύση αύτοΐς την τέλε-
σιν τής θείας λειτουργίας έν τή ένορία του.

Ούτως είχον τά πράγματα περί τά μέσα Ιουλίου 1054, ήτοι ένα
περίπου μήνα άπο τής άφίξεως τών άποκρισιαρίων τού Λέοντος Θ .
Απέναντι τών ύβριστικών επιστολών τού άρχιερέως τούτου τής Ρώ­
μης, άπέναντι τής αύθα^είας καί τής χλεύης τών άπεσταλμενων αυ­
τού, οί ήμετεροι άπήντων ότι ή έρις αύτη $έον νά ύποβληθή είς την
κρίσιν τής όλης έκκλησίας· καί έν τούτοις παραχωρούντες είς αυτούς
ό,τι ήτο ό'υνατόν νά παοαχωρήσωσι χωρίς «νά προδ'ικασθή το οριστι­
κόν ζήτημα, ύπεχρέουν τόν Νικήταν Στηθάτον ν’ αποόοκιμάση επι-
σήαως όσα κατά Λατίνων έγραψε. Τι άλλο ηίύναντο ευλόγως να ά-
παιτήσωσιν οί περί τόν Ούμβερτον ; Αύτός δ Έργενροϊθερ δμολογεϊ δτι
ό'ιά τής άποό'οκιμασίας τού Νικήτα έπέτυχον νίκην λαμπροτάτην.
Ναι μέν δ πατριάρχης Μιχαήλ ^έν έό'έχετο νά ό'ικασθή ύπ’ αύτών,
έπικαλούμενος τήν άπόφασιν τής όλης έκκλησίας· άλλ’ οί ήμετεροι έπί
επτά όλους αιώνας ό'έν άνεγνώρισαν τήν αποκλειστικήν τού πάπα όι-
καιο^οσίαν, χωρίς έκ τούτου νά προκύψη δριστική μεταξύ αύτών καί
τών ό'υτικών ρήζις. "Ωςτε οί τοποτηρηταί τού άρχιερέως τής 'Ρώμης
ήό'ύναντο κάλλιστα νά περιμείνωσι καί ήό'η τήν συγκρότησιν τής προ-
τεινομένης συνόό'ου, έπιφυλάττοντες, άν ήθελον, τά ύποτιθέμενα ό'ι-
καιώματά των. Άλλ’ έξ αρχής έφάνη ότι ό'έν ειχον ελθει είς Κωνσταν­
τινούπολή είμή ινα προξενήσωσι σκάνό'αλα. "Οθεν τή 1 6 ίουλίου, ένω
κλήρος καί λαός ήσαν συνηγμένοι έν τω ίερω τής τού Θεού Σοφίας, δ
Ούμβερτος καί οί περί αύτόν είςβαλόντες είς τόν ναόν τού Κυρίου, καί
άσεβώς ταράξαντες τήν θείαν λειτουργίαν, προςήλθον μέχρι τής άγιας
τραπέζης, άπέθεσαν έπ’ αύτής άφορισμόν κατά τού πατριάρχου Μι­
χαήλ, καί έπειτα έξήλθον έκτινάσσοντες τόν κονιορτόν τών ποό'ών αύ­
τών καί έπικαλούμενοι τήν θείαν ό'ίκην ! Όπόση ήτο ή ανοχή καί ή

Σκανδαλώδης διαγωγή τών απεσταλμένων τού Παπα. 347

μετριοπάθεια τών ήμετέρων, ούδέποτε άπεδείχθη λαμπρότερον, ή κατά
τήν φοβεράν εκείνην στιγμήν, καθ’ ήν έν νεύμα τού πατριάρχου ήδύ-
νατο νά έπαγάγη δεινήν της κακουργίας τιμωρίαν. Καί όμως δ ιε­

ράρχης ημών έπέτρεύε τήν άβλαβή αύτών έκ τού ναού έξοδον μετά
Αέ δυο ημέρας ήδυνήθησαν επίσης άβλαβώς νά άπέλθωσιν έκ Κων­
σταντινουπόλεως, αφού άπεχαιρέτισαν τδν βασιλέα καί έ'λαβον παρ’
αυτού τά ειθισμένα δώρα. Ούδέ τούτο ήρκεσεν, αλλά βασιλεύς καί
πατριάρχης, έξαντλούντες παντα τρόπον συνδιαλλαγής, παρεκάλεσαν
αυτούς, εις Σηλυβρίαν ήδη άφικομένους, νά έπιστρέψωσιν εις Κωνσταν­
τινούπολή έπι τή έλπίδι ότι εΐμπορούν ειςέτι νά συμβιβασθώσι τά
πράγματα. Τωόντι δ Ούμβερτος καί οί άλλοι τοποτηρηται έπέστρε-
ψαν τή 20 Ιουλίου· δυςτυχώς όμως άφ’ ενός ούτοι εις ούδεμίαν έπείθοντο
νά έ'λθωσι σχέσςν πρδς τήν ίεράν σύνοδον, καί ούδεμίαν νά δώσωσιν εξή-
γησιν περί τού υβριστικού αύτών έγγραφου, άφ’ έτέρου ή κοινή γνώμη
τής βασιλευούσης είχεν έπι τέλους τοσούτον παοοξυνθή ωςτε δέν ήδύ-
ναντο ήδη άνευ εσχάτου κινδύνου νά παρατείνωσι τήν έν αύτή διατρι­
βήν, καί δ βασιλεύς ήναγκάσθη νά προτρέψη αύτούς νά άπέλθωσιν όσον
τάχιστα δριστικώς. Κάλλιστα δέ έ'πραξε τούτο, διότι μόλις άνεχώρη-
σαν έξερράγη, ένεκα τής κορυφωθείσης κατ’ αύτών άγανακτήσεως,
στάσις, ήτις μετά κόπου κατηυνάσθη.

"Ινα πεισθή δέ δ αναγνώστης δπόσον δίκαιον είχον νά άγανακτή-
σωσιν οί ήμέτεροι, άρκεϊ νά άναφέρωμεν ότι δ κατά τού πατριάρχου
καί τών περί αύτδν, ήτοι καθ’ όλης τής ανατολικής έκκλησίας άφορι-
σμδς, δ άποτεθείς τή 16 ίουλίου έπι τής αγίας τραπέζης τής μεγά­
λης ημών μητροπόλεως, παρεκτδς ποικίλων άλλων ύβρεων, κατηγορεί
αύτούς 1) ώς Σιμωνιακούς, 2) ώς Ούαλεσιανούς, 3) ώς Άρειανούς, 4)
ώς Δονατιστάς, 5) ώς Νικολαίτας, 6) ώς Σεβηρισ.νούς, 7) ώς Πνευ-
ματομάχους ή Θεομάχους, 8) ώς Μανιχαίους, 9) ώς Ναζαρηνούς, καί
ένί λόγω ήξίου ότι ή ανατολική έκκλησία πρεσβεύει τάς πλάνας όλων
σχεδόν τών αιρέσεων, όσαι προέκυψάν ποτέ εις φώς άπο καταβολής τού
χριστιανισμού. Εννοείται οτι τό έγγραφον τούτο άφού δέν άνεκλήθη,
δέν ήτο δυνατόν νά μείνη άνευ άποκρίσεως. "Οθεν δ πατριάρχης Μι­
χαήλ συγκαλέσας τήν περί αύτδν σύνοδον,άπεδοκίμασεν αύτδ διαρρή­
δην, ιδίως ένδιατρίψας εις τδ περί έκπορεύσεως τού άγιου πνεύματος
ζήτημα* διότι οί περί τδν Ούμβερτον έν τω διαβοήτω αύτών άφορμ-
σμφ είχον τήν άφροσύνην νά κατηγορήσωσι τούς ήμετέρους πρδς τοΐί

348 Ή δογματική ενωσις είναι αδύνατος.

χλλοις ώς πνευματομάχους ή θεομάχους, καθ’ ο περιαιρέσαντας δή-
θεν απο τού συμβόλου τήν καί εκ τού υιού έκπόρευσιν τού παναγίου
πνεύματος.

Οταν έπραγματεύθημεν τά περί τής πάλης μεταξύ τού πατριάρχου
Φωτίου καί τού πάπα Νικολάου, ό'έν έδιστάσαμεν νά κατακρίνωμεν
τον πρώτον ώς μή άρκεσθέντα νά άποκρούση τήν κυριαρχικήν άξίω-
σιν τού άρχιερέως τής Ρώμης, άλλ’ άναμίξαντα είς τήν προκειμένην
έριν καί τήν δογματικήν διένεξιν. Έπί τής παρούσης όμως περιστα-
σεως, η δικαιοσύνη απαιτεί νά δμολογήσωμεν, ότι οί Δυτικοί, παρε-
κτος τών άλλων αύτών αδικημάτων, περιέπεσον προςέτι είς τό λάθος
τού νά άναζωπυρήσωσι τό δογματικόν σκάνδαλον. Έν τω διαστήματι
τών 180 ετών όσα διήλθον άπό Φωτίου μέχρι. Κηρουλαρίου, πάσα ε­
πίσημος περί δογμάτων συζήτησις είχε βαθμηδόν έκλείψει, αί δέ με­
ταξύ τών δύο έκκλησιών σχέσεις άπέβησαν αν όχι πάντοτε ©ιλικαί,
τουλάχιστον είρηνικαί δπωςούν. Αί διαφωνίαι όσαι έκ διαλειμμάτων
συνεβαινον, προέκυπτον έκ τής άξιώσεως ήν οί αρχιερείς τής ’Ρώμης
αείποτε είχον τού νά έπιβάλωσι τήν θέλησιν αύτών είς τήν ήμετέραν
εκκλησίαν, ουχί δέ έκ τών διαφωνιών όσαι ύφίσταντο περί τά δόγματα
και τούς εξωτερικούς τής λατρείας τύπους. Αύτός δ Νικήτας δ Στηθάτος,
δ προ μικρού τότε κατά τών καινοτομιών τής δυτικής έκκλησίας γρά-
ψας, ουδαμώς έθιξε τδ περί έκπορεύσεως ζήτημα, ότε αίφνης οί περί
τον Ούμβερτον, άνευ ούδεμιάς ανάγκης έφεραν πάλιν αύτό είς μέσον,
και έτράχυναν ουτω τάς άφορμάς τής διαστάσεως. Οί δέ ήαέτεροι ού
μονον απ’ άρχής μέχρι τέλους κατά τήν παρούσαν περίστασιν ποοςη-
νέχθησαν μετά πλείστης άνοχής καί μετριοπάθειας, αλλά καί έπί τής
καταστροφής τού δράματος τούτου έδειξαν τήν προαίρεσιν αύτών τού
νά αφήσωσι μίαν πύλην ήνεωγμένην πρός τήν συνδιαλλαγήν διότι έν
τή συνοδική πράξει δι’ ής άπεδοκιμάσθη καί έστηλιτεύθη δ λεγόμε­
νος άφορισμός τού Ούμβέρτου καί συντροφιάς, οί άνθρωποι ούτοι έλο-
γίσθησαν ώς ίδιογνωμόνως ένεργήσαντες καθ’ όλα, ούχί δέ ώς γνήσιοι
τοποτηρηταί τού πάπα Λέοντος Θ', όςτις άλλως τε είχεν έν τω ιχεταξυ
αποθάνει τή 19 άπριλίου, πριν δηλαδή έκείνοι φθάσωσιν έτι είς Κων­
σταντινούπολή. Καί είναι μέν άληθές ότι κατά τινας μεταγενεστέρους
εις τών ήμετέρων, δ πατριάρχης Μιχαήλ, συνεκρότησεν, είτε κατ’ αύτό
έκείνο τό έτος 1054, είτε τω 1057, σύνοδον πολύ μείζονα τής προ*

'Η δογματική ενωσις είναι αδύνατος. 349

τέρας, ής μετέσχον παρεκτδς πολλών άλλων αρχιερέων δ,τε πατριάρ­
χης Αντιόχειας και οί μητροπολίται Βουλγαρίας καί Κύπρου, καί
ήτις έξέτεμε της καθολικής εκκλησίας τούς Λατίνους, έπικυρωθεΐσα
καί ύπο τών μή παρευρεθέντων έν αυτή πατριαρχών Αλεξάνδρειάς καί
Ιεροσολύμων. Άλλ’ δ μέν Πίχλερ μετά δισταγμού τίνος μνημονεύει
τής συνόδου ταύτης, δ ό'έ Έργενροϊθερ ύπολαμβάνει αύτήν δλως αμφί­
βολον, βεβαιών δτι αί μεταξύ τών δύο εκκλησιών σχέσεις, αϊτινες καί
βραδύτερον έξηκολούθησαν μέχρι τίνος ύφιστάμεναι, δέν έπαυσαν ούό'έ
κατά τον ύπόλοιπον τής τού Μιχαή). πατριαρχίας χρόνον δτι δέ μό­
νον άδηλον ύπάρχει δποϊαί τινες ακριβώς ήσαν αί σχέσεις αύται. "Ο­
πως δήποτε δμως καί άν εχωσι τά περί τούτου, τδ ούό'έν ήττον βέ­
βαιον είναι οτι εκτοτε οί πάπαι άπελπισθέντες νά έπιτύχωσι την ει­
ρηνικήν άναγνώρισιν τής κυριαρχίας αύτών έν Κωνσταντινουπόλει, α-
πεφάσισαν ήδη νά προπαρασκευάσωσι τήν ό'ιά καταχτήσεων έκτέλεσιν
τού άκοιμήτου αύτών βουλεύματος, μεταχειριζόμενοι προς τούτο πρώ­
τον μέν τούς Νορμαννούς, καί μετ’ ού πολύ τούς σταυροφόρους. Πλήν
τούτου έκ τής όλης ταύτης μελέτης συνάγεται έπίσης άναμφισβητή-
τως, ότι ή διαίρεσις τών εκκλησιών ό'έν προέκυψεν έκ δογματικών
διαφωνιών, άλλ’ ένεκα πολιτικών συμφερόντων ώςτε άμα έξέλιπον τά
πολιτικά ταύτα συμφέροντα, δπερ εύτυχώς συνέβη ήδη, καί άμα κα-
τηργήθη ή κυριαρχία, δπερ ώςαύτως συνέβη ώς προς μέγα μέρος τού
δυτικού χριστιανικού κόσμου, ούό'έν ύπάρχει τό κωλύον ΐνα άποκατα-
σταθή ή ενωσις.

Ένωσιν δέ λέγοντες έπαναλαμβάνομεν ότι έννοούμεν, κατά τδ καί
άλλοτε παρ’ ημών ρηθέν, ούχί τήν έσωτερικήν, τήν δογματικήν ενω-
σιν, άλλά μόνον τήν έξωτερικήν, τήν πολιτικήν. "Οσοι δμιλούσι περί
δογματικής ένώσεως, ό'έν ήξεύρουσι τί λέγουσι* διότι κάνέν ποτέ έθνος
δέν θέλει συναινέσει νά άνταλλάξη τάς ιδίας πεποιθήσεις καί παρα­
δόσεις αντί άλλοτρίων. 'Η δογματική λοιπόν ενωσις είναι μακαρία
κενή, δνειρον τό όποιον ούό'έποτε θέλει γίνει πράγμα. Τούτου δμως τε-
θέντος, λέγουσί τινες, ίτί σημαίνει ή έξωτερική έκείνη ενωσις ; Ση­
μαίνει, άπαντώμεν, τήν ρεταξύ τών διαφόρων χριστιανικών έκκλησιών
ειρήνην, προτιμοτέραν ούσαν, άν μή άπατώμεθα, τής έμπολέμου κα-
ταστάσεως ήτις έπί τοσούτον χρόνον έπεκράτησε μεταξύ Δύσεως καί
Ανατολής, καί άχρι τούδε δυςτυχώς επικρατεί μεταξύ Ανατολής καί
ένός μέρους τής Δύσεως. "Ολα τά έ'θνη τής γής ό'έν είναι δυνατόν νά

350 Ή δογματική ένωσις είναι αδύνατος.

αποτελεσωσι μιαν επικράτειαν, έχουσαν τήν αύτήν κυβέρνησιν και
τούς αυτούς νόμους- όλαι όμως αί διάφοροι αύται πολίτικα! κοινωνίαι
ειμπορούν νά όιατελώσιν εις σχέσεις φιλικάς, νά έχωσιν ή μία παρά
τή άλλϊ) αντιπροςωπους, να όιεξάγωσι ό'ι’ αύτών πολλά κοινά συμφέ­
ροντα και να συντελώσιν ούτω εις την άμοιβαίαν ευημερίαν, καί τοι
όιατηρούσαι έκάστη τήν αυτονομίαν αύτής καί ανεξαρτησίαν. Άνάλο-
γον τι ηθελεν είσθαι ευκταϊον νά γίνηώς πρός τάς όιαφόρους θρησκευ-
τικάς κοινωνίας- καί φρονούμεν ότι πρέπει νά ήναί τις τυφλός ΐνα μή
'όιακρίνη δπόσων αγαθών πρόξενος ήό'ύνατο νά άποβή ή τοιαύτη ενω-
σις. Αλλα, λεγουσι πάλιν ετεροι, έκ τής ένώσεως ό'ύναται νά ό'ιακιν-
όυνευση η υπαρξις τού Ελληνικού έ'θνους οπερ όέν όιεσώθη είμή ό'ιά
τού χωρισμού αύτού, καί ί^ίως όιά τού θρησκευτικού χωρισμού από
τής Δύσεως. Ίούτο ήτο αληθές έν τω μέσω α’ιώνι. Τήν σήμερον όμως
τής ελληνικής έθνότητος ώς καί πάσης άλλης τό ίό'ιάζον χαρακτηρι­
στικόν ό'έν είναι ή θρησκεία, είναι ή έθνική γλώσσα, ή έθνική συνείόη-
σις, αί έθνικαί παραό'όσεις. Όρθόό'οξα ύπάρχουσι καί άλλα έθνη, οί
'Ρώσοι, οί 'Ρουμούνοι, οί Σέρβοι, οί Βούλγαροι, οί Αρμένιοι. Άλλά
ό'ιά τούτο ούτε αύτά έγιναν "Ελληνες, ούτε οί "Ελληνες έγιναν 'Ρώ-
σοι, Σέρβοι, 'Ρουμούνοι, Βούλγαροι ή Αρμένιοι. Απεναντίας όλοι οί Δυ­
τικοί οσοι έγκατεστάθησαν έν τή Ανατολή βαθμηό'όν καί κατ’ ολίγον
έξελληνίσθησαν, ό'ιότι φύσει οί ολίγοι άποό'έχονται τόν έθνικόν χαρα­
κτήρα τών πολλών, έν τω αέσω τών οποίων 'ό'ιαβιούσι. Τούτου ένεκα
τήνάπαλιν αί έν Ιταλία πολυάριθμοι έλληνικαί άποικίαι τών τελευ­
ταίων έκατονταετηρίόων έξιταλίσθησαν, καίτοι κατ’άρχάς έπρέσβευον
όόγμα πολέμιον τού ρωμαϊκού. Ή όρθοό'οξία ύπήρξεν απαραίτητον
τού ελληνισμού έρεισμα έν τω μέσω α’ιώνι, ό'ιότι τότε κύριον αύτού
συστατικόν ήτο ή γλώσσα, ήτις καθ’ έαυτήν, άνευ άλλων ηθικών
όυνάμεων, ό'έν αποτελεί άκαταγώνιστον έθνικόν προπύογιον κατά τής
ξενικής έπιόράσεως. Άφ’ ής όμως έν τή 13 έκαντονταετηρίό'ι δ με­
σαιωνικός ημών κόσμος ήρχισεν όλως νά παρακμάζη, καί έπέτειλεν
είς τόν δρίζοντα τής ιστορίας δ νέος ελληνισμός, όςτις άναβαπτισθείς
κατά μικρόν είς τό ρεύμα τού αρχαίου, άνέλαβε τήν όύναμιν τών έθνι-
κών παραό'όσεων καί τής εθνικής φιλοτιμίας, ή σχετική αξία τών συ­
στατικών αυτού έτροπολογήθη ούσιωό'ώς. Τό πάτριον θρήσκευμα όέν
έπαυσε μεν ουόέ θέλει παύσει αποτελούν έν τών κυριωτάτων ήθικών
ελατηρίων τού ελληνισμού, αλλά ό'έν έκπροςωπεϊ ήόη αυτό καί μόνον

Γενική εποψις του κράτους εν ττ| 41 εχατονταετηριδι. 351

τόν ελληνισμόν επι τοσούτον, ώςτε να ειπωμεν οτι όεν επιτρέπεται να
τείνωμεν χείρα άδελφικήν προς τάς αλλας χριστιανικας κοινότητας
διότι ούτω πράττοντες διακινδυν εύομεν την εθνότητα ημών. Τουτου
ενεκα τό καθ’ τμάς πεπείσμεθα ότι τό ελληνικόν έθνοςΑεν ήθελε δι­
στάσει νά παραδεχθή την εξωτερικήν ένωσιν τών εκκλησιών. Άλλα
τό δεινόν είναι οτι τό αξίωμα τού άρχιερέως της Ρώμης είναι τοσού­
τον ίστορικώς συνδεδεμένον μετά τού δόγματος της κυριαρχίας ώςτε
.πάσα ώς προς τό δόγμα τούτο παραχώρησις ηθελεν ισοδύναμε! προς
την άρνησιν της ύπάρξεως αύτού εκείνου τού αξιώματος.

ΚΕΦΑΑΑΙΟΝ Ζ'.
Υλική, ηθική και εθνολογική κατάστασις έπί τής μακεδονικής δυναστείας.

Ούτως είχον τά πράγματα οτε, έκλιπόντος τού τελευταίου γόνου
τής μακεδονικής δυναστείας, άνηγορεύθη βασιλεύς δ αρχηγέτης τών
Κομνηνών. Τό κράτος, εί καί άπέβαλε περί τά τέλη τής περιόδο,; ταύ-
της τήν κάτω Ιταλίαν, είχεν ούδέν ήττον έκτασιν μείζονα, ή οτε έ-
κάθησεν έπί τού θρόνου δ Βασίλειος δ Μακεδών διότι έν τω μεταξύ
τούτω άνεκτήθη ή Κρήτη, ή Κύπρος, ή Κιλικία, άξιόλογον τής Συ-
ραίς μέρος καί έν Εύρώπη πάσα ή Βουλγαρία. Δύο νέοι πολέμιοι, οί
Τούρκοι απ’ ανατολών καί οί Νορμαννοί άπό δυσμόΐν, είχον μέν επι­
φανή άπό τίνος χρόνου, άλλ’ οί στόλοι καί οί στρατοί τού κράτους οί
προ μικρού έτι τοσούτον καίριας κατενεγκόντες πληγάς εις τούς Μωα­
μεθανούς καί είς τούς Βουλγάρους,έφαίνοντο πλέον ή ικανοί νά άποτρέ-
ψωσι τούς έπικρεμασθέντας αύθις είς τόν δρίζοντα κινδύνους. Ή υπέρ­
τατη αρχή είχε μέν περιέλθει εσχάτως είς χειρας άσθενεις καί άνι-
κάνους, άλλ’ οί διάσημοι στρατηγοί καί ναύαρχοι, οίτινις έξηκολού-
θουν διασώζοντες τάς παραδόσεις τού Νικηφόρου Φωκά καί τού Ίωάν-
νου Τσιμισκή καί τού Βασιλείου τού Βουλγαροκτόνου, δ Γεώργιος
Μανιάκης, δ Νικηφόρος Καραντηνός, δ Κατακαλών Κεκαυμένος, δ
Ισαάκιος Κομνηνός καί πλείστοι άλλοι τοσαύτας έν τοις πεόίοις τής
μάχης δρέψαντες δάφνας, ήσαν έτοιμοι, καταλαμβάνοντες τήν βασι­
λείαν, νά άνανεώσωσι τάς λαμπράς ημέρας τής 10 εκατονταετηρίδας

352 Μωαμεθανοί. Σλα,ϋοι. Βούλγαροι.

Οί πόροι τού δημοσίου ταμείου ήσαν ανεξάντλητοι. Μη λησμονήσω-
μεν ότι δ Βασίλειος Β' αφού διεξήγαγεν έν διαστήματι 40 και επέ­
κεινα ενιαυτών τοσούτους καί τηλικούτους πολέμους, καί αφού κατά
τά δύο τελευταία έτη της ζωής αύτού ούδένα είςέπραξεν άμεσον φό-
ρον, κατέλιπε περί τά 250,000,000 εκατομμύρια δραχμών αποτα­
μίευμα. Μή λησμονήσωμεν δτι αί έτησιαι είςπράξεις τού κράτους τού­
του συνεποσούντο είς 600,000,000 δραχμών καί επέκεινα, ίσοδυνα-
μούντα σήμερον προς 3000 εκατομμύρια· τοιούτους δέ πόρους ούδέ
κατ’ δναρ ήδύνατο νά φαντασθή τότε δ δυτικός κόσμος, δςτις πολύ
απείχε της παρ’ ήμίν άκμαζούσης τω καιρω έκείνφ ποικίλης βιομη­
χανίας, ών ύπόφορος τών ήμετέρων, κατά τούτο, δπως σήμερον είμεθα
ημείς ύπόφοροι αύτού, εχων διοίκησιν άτελεστάτην έτι, ούδέ δυνάμε-
νος, πολλού γε καί δει, νά συγκρότηση στρατούς καί στόλους, οίοι
ήσαν οί τού ανατολικού κράτους στόλοι καί στρατοί. Δέν λέγομέν τι
περί τών Μωαμεθανών, διότι τότε ουτοι είχον περιέλθει είς τήν έσχά-
την παραλυσίαν καί αναρχίαν. Έν τή 11 λοιπόν εκατονταετηρίδά τό
κράτος τού μεσαιωνικού ελληνισμού ήτο έτι τό πλουσιώτερον καί τό
τεχνικώτερον διοικούμενον τών έπί γης κρατών· ήδύνατο νά συγκρό­
τηση καί νά διατηρήση πεζικήν καί ναυτικήν δύναμιν άξιόλογον, καί
άνεδείκνυεν δσημέραι ήγεμόνας τής δυνάμεως ταύτης έγκριτους. Ό
έξελληνισμός τής νομοθεσίας καί τής διοικήσεως είχε συμπληρωθή· δ
ό'έ μεσαιωνικός ήμών κόσμος έφθασεν είς τά τελευταία αύτού συμπε­
ράσματα άποδείξας τό τί ήδύνατο νά πράξη καί τό τί δέν ήδύνατο
νά πράξη. Έάν ή απόπειρα ήν έπεχείρησε πρός θεραπείαν τής νοση-
ράς αύτού κοινωνικής καταστάσεως διά ιού μεγάλου μεταρρυθμιστι-
κού βουλεύματος τής 8 καί τής 9 έκατονταετηρίδος, ειχεν άποτύχει,
δ κυβερνητικός, δ διοικητικός, δ οικονομικός καί δ στρατιωτικός ορ­
γανισμός, δν ή μακεδονική δυναστεία πολυειδώς συνεπλήρωσε καί
έτελείωσεν έντος τών ύπαρχόντων δρων τής κοινωνικής τού κράτους
καταστάσεως, έφαίνετο παραδόξως εύδοκιμήσας καί άναδείξας αύτό
είπερ ποτέ ισχυρόν καί άκμαίον.

Άλλ’ ούδεμία τέχνη δύναται νά αναπληρώση τήν φύσιν, καί ού-
δείς μηχανικός οργανισμός, έστω ούτος τελειότατος, δύναται νά άν-
τικαταστήση τάς έλλειπούσας ήθικάς καί ύλικάς τών έθνών δυνάμεις.
Τό μεσαιωνικόν ήμών κράτος, ήτοι το εντεύθεν τού Άδρίου άπλούμενον,

Μωαμεθανοί Σλαυοι Βούλγαροι. 353

άπηρτισθη διά τού συνδυασμού ποικίλων φυλών. Πρώτη εθνική βάσιο
τού κράτους τούτου είς τό κύριον αύτού μέρος ύπήρξεν ή ελληνική ©υλή,
ητις κατείχε τάς προς μεσημβρίαν τού Ολύμπου καί τών Κεοαυνίων
ορέων μέχρι τού Ταινάρου χώρας, τάς νήσους, τάς παραλίας τής Ιλ­
λυρίας, τής Μακεδονίας, τής Θράκης, τού Εύςείνου πόντου καί δλα
τά δυτικά τής μικράς Ασίας παράλια. Μετά δ'έ τής ελληνικής ταύ­
της φυλ.ής συνηνώθησαν υπο το σκήπτρον τής έν Κωνσταντινουπόλει
ιδρυθεισης μοναρχίας ολαι αι φυλαι δσαι κατοικούσαι είς τάο μεσογειο-
τερας προς βορράν τών Κεραύνιων και τού Όλύμπου μέχρι τού Πστρου
χώρας, εις τα ενδότερα τής μικράς Ασίας, είς τήν Συρίαν καί είς τήν
Αίγυπτον είχον κατά το μάλλον και ηττον εζελληνισθή διά τής μα­
κεδονικής κυριαρχίας και τής διαδόσεως τής χριστιανικής πίστεως.
Αλλ ευθυς εζ αρχήζ ο ελληνισμός ούτος, δ,τε άρχέγονος καί δ επί­
κτητος, ε’παθε δεινάς ακρωτηριάσεις καί δέν έπαυσεν έκτοτε έλαττού-
μενος. Αφ ης, κατα Γην 7 έκατονταετηρίδ'α, ή Αίγυπτος καί ή Συρία
κατεκτήθησαν υπο τών Αράβων, ή ελληνική γλώσσα τοσούτον έν ταΐς
χωραις έκείναις ύπεχώρησεν είς τήν αραβικήν, ωςτε δ έν αρχή τής 10
εκατονταετηρίδας άκμάσας πατριάρχης Αλεξάνδρειάς Ευτύχιος συνέ­
ταζε τό ιστορικόν αύτού έργον άραβιστί καί ούχί ελληνιστί. Ό δέ έν
έτει 869 προςελθων είς Κωνσταντινούπολή, ώς επίτροπος τού πατριάρ-
χου Αντιόχειας, Θωμάς δ Γυριος, δυςκολως ελάλει τήν ελληνικήν καί
ή έπιστολη ή περιεχουσα την ορθήν και άμώμητον πίστιν, πεμφθεΐσα
δέ πρός τούς Αρμένιοι ς έν άρχή τής 9 εκατονταετηρίδας παρά τού
μακαριωτάτου πατριάρχου Ιεροσολύμων Θωμά, συνετάχθη, καθ’ ά
ές αύτών τών χειρογράφων αύτής συνάγεται, άραβιστί, ύπό Θεοδ'ώρου
Αβουκαρά, - επισκόπου Χαρράν εν Φοινίκη, μετεφράσθη δ'έ ελληνιστί
υπο τού πρεσβυτέρου καί συγκέλλου Μιχαήλ. Καί άν δ κλήρος δςτις
ητο και επρεπε νά ηναι έν τών κυριωτάτων οργάνων τού έλληνισιζού,
είχε τοσούτον άπομάθει τήν ελληνικήν, είμπορούμεν νά συμπεράνωμεν
δποσον άμυδρά αυτής ίχνη εσώζοντο παρά τοίς λοιποί; κατοίκοις·
τούτο δ'έ έξηγεί άποχρώντως δ'ιατί, ένω κατά τήν 10 καί 11 έκατον­
ταετηρίδ'α ή μοναρχία ήμών ανέκτησε τοσαύτας χώρας καί πόλεις έν
Συρία, δ'έν έδυνήθη ποτέ νά άσφαλίση τάς κατακτήσεις ταύτας.

Αλλ άπό τών άνατολικωτέρων τούτων χωρών υ,εταβαίνοντες είς
τάς εύρωπαϊκάς τού κράτους έπαρχίας, εύρίσκομεν καί ενταύθα τόν
ελληνισμόν ύποχωρούντα άδιαλείπτως είς έτέρας φυλάς καί γλώσσας.

(έλα. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜΟΣ Δ*) 23

354 Βαθμιαία έλάττωσις του ελληνικού πληθυσμού.

Είπομεν άλλοτε (σελ. 2 τού τρίτου τόμου) οτι έτι άπο τής 4 εκατον­
ταετηρίδας ποικίλα βάρβαρα φύλα, ούννικά, γερμανικά, καί προ πάν­
των σλαυϊκά, είχον άναμιχθή μετά τών έζελληνισθέντων εγχωρίων
Θρακών, Μακεδόνων καί Ιλλυριών έν τή κάτω Μοισία, έν τη ανατο­
λική Θρ<ήκη, έν τη άνω Μοισία, έν τη Μακεδονία, έν τη Δαρδανί^ καί
έν τη Ιλλυρία. Άλλ’ έντη 7 έκατονταετηρίδι, ένω οί μωαμεθανοί κα-
τελάμβανον την Αίγυπτον καί την Συρίαν, μεγάλη καί ριζικωτέρα της
προηγούμενης μεταβολή συνέβαινε συγχρόνως είς τάς μεταζύ *Ιστρου
καί Αίμου χώρας, έπενεργήσασα μετ’ ού πολύ καί είς όλας τάς άλλας
εύρωπαϊκάς τού κράτους χώρας.Έπί Ηρακλείου μέν νέα σλαυϊκών φυλών
στίφη κατέλαβαν την άνωΜοισίαν καί την Ιλλυρίαν (σελ. 222 καί επομ.
τού τρίτου τόμου)· έπί δε Κωνσταντίνου τού Πωγωνάτου έγκατεστά-
θησαν έντεύθεν τού Ίστρου οί Βούλγαροι (σελ. 312 καί έπομ. τού
τρίτου τόμου). Οί Βούλγαροι, ώς πολλάκις είπομεν, δέν άνήκον είς
την σλαυϊκην φυλήν, άλλ’ είς τάς φιννο-ούραλικάς η τουρκικάς η του-
ρανικάς φυλάς· κυριαρχικώτεροι δέ οντες τών Σλαύων, άνέλαβον εύθύς
έξ άρχης την ηγεμονίαν τών έν τη κάτω Μοισίικ σλαυϊκών φυλών,
προϊόντος δέ τού χρόνου, καί τών πλείστων έκ τών φυλών τούτων, ό-
σαι ησαν δυτικώτερον ίδρυμέναι. Άφ’ ετέρου δέ εύαριθμότεροι οντες
τών ύπηκόων καί βαρβαρώτεροι, ύπέκυψαν είς την ήθικήν καί κοινω­
νικήν αύτών έπίδρασιν, καί κατά μικρόν παντάπασιν έξεσλαυίσθησαν.
Ούτω δέ ταύτίσαντα την έθνότητα αύτών καί την τύχην τά δύο ε­
κείνα φύλα έπεχείρησαν άπο τών βορειότερων χωρών, είς ας το πρώ­
τον έγκατεστάθησαν, πολλάς προς μεσημβρίαν έποικήσεις, τάς μέν διά
της βίας, τάς δε δι’ ειρηνικών συμβάσεων, καί κατέλαβαν ούκ ολίγα
τμήματα της πρότερον ύπο ελληνικών φυλών κατεχομένης χώρας μέ-
χρις αύτών τών έσχατιών της Πελοποννήσου.

Διηυκολύνθη δέ πολύ ή έποίκησις αύτη εκ τε τού άρχικού χαρακτή­
ρας τής ελληνικής φυλής καί έκ τών πολιτικών αύτής περιπετειών. Η
ελληνική φυλή εέχεν άνέκαθεν τυχοδιωκτικόν χαρακτήρα (σελ. 294
καί έπομ., σελ. 310 καί έπομ. τού πρώτου τόμου). Άπο τών άρχαιο-
τάτων χρόνων, όπως καί σήμερον, ούδέποτε ήρκέσθη είς τήν ιδίαν αύ­
τής χώραν, άλλ’ έζήτησεν άείποτε στάδιον ένεργείας εύρύτερον, εύπο-
ρώτερον. άσφαλέστερον. Έντεύθεν αί πολυάριθμοι αύτής άπο τών προϊ­
στορικών χρόνων μέχρι τής 7 καί 6 προ Χριστού εκατονταετηρίδας

Βαθμιαία έλζττωσις του ελληνικού πληθυσμού. 355

αποικίας ώς έκ τών οποίων έτι έπί της ακμής τού αρχαίου ελληνισμού
ηλαττούτο δ ένεργητικός, δ έλεύθερος, δ γνήσιος αύτη; πληθυσμός.
Διότι τίποτε ό'έν συνετέλεσε τοσοϋτον είς την αύξησιν τού δουλικού
πλήθους της αρχαίας Ελλάδος όσον αί αδιάλειπτοι έκείναι τών έλευ-
θέρων αποικήσεις. Επειδή ηλαττούντο οί ελεύθεροι βραχίονες, έδεινά
αναπληρωθώσι όιά δούλων, καί επειδή οί ιθαγενείς δούλοι δέν έπήρ-
κουν, είςήγοντο δούλοι ξένοι. "Ωςτε δ υλικός της Ελλάδος πληθυσμός
ίσως μέχρι τίνος δεν ηλαττούτο, αλλ* η πραγμ,ατικη τού έ'θνους δύνα-
μ.ις εμειουτο· διότι τούτο συνέκειτο ήδη εζ εύαρίθμων σχετικώ; ελεύ­
θερων, πολλών δου/^ων και ουκ ολίγων ξένων. Τό τυχοδιωκτικόν αύτό
πνεύμα, το οποίον μέχρι της σήμερον αποτελεί ενα τών κυριωτάτων
χαρακτήρων τού έ'θνους ημών, καί περί τών ολέθριων αποτελεσμάτων
τού δποίου είς τους καθ’ ημάς χρόνους θέλομεν άλλοτε δμιλησει, ά-
πέβη έν τούτοις κατ’ άρχάς ωφέλιμον μάλλον ή έπιβλαβές. Έν δσω
το ελληνικόν έθνος ητο το ισχυροτερον τών επί γης έθνών, δ διασκορ­
πισμός ουτος τών δυνάμεων του ηυξανε τους πορους αύτού, χω^ίς νά
δ'ιακινδυνεύση την πολιτικήν ύπαρξίν του. "Αμα όμως προέκυψαν είς
μέσον έθνη αλλα επίσης ισχυρά και εχοντα συμπεπυκνωμένας τά: δυ­
νάμεις αυτών, το έθνος ημ,ων ευρέθη απέναντι τών νέων τούτων άντι-
πάλων εις την θεσιν στρατού εχοντος τά διάφορα αύτού τμήματα
πόρρα» απ άλληλων άφιστάμενα, καί άναγκαίως κατετροπώθη. Κα-
τετροπώθη δέ τόσω ευχερέστερον, δσω ούδ'έποτε έπείσθη νά σωφρον.σθή
κατα τούτο. Αφού τοσαύτα: επεμψε μέχρι της έκτης εκατονταετη­
ρίδας αποικίας, έπειτα απο της τέταρτης καί της τρίτης έζήτησε πά­
λιν νέας είς την αλλοδαπήν τύχας. Αί πολυάριθμοι πόλεις αί κτισθεί-
σαι υπο τού μεγάλου Αλεξάνδρου καί τών διαδόχων αύτού έν τη Α­
νατολή άναγκαίως ήραίωσαν έτι μάλλον τόν ένταύθα ελληνισμόν (σελ.
307, 308 τού δευτέρου τόμου). Είς τάς αρχαίας ταύτας τού κακού
αφομάς προςετέθησαν μετ’ ού πολύ καί άλλαι. Έν τή δ'ευτέρα π. X.
έκατονταετηρίδι ή επικρατησασα αναρχία καί άναστάτιυσις συνετέλε ·
σαν ώςαύτως είς τήν έλάττωσιν τού ιθαγενούς πληθυσμού, ώς δηλοϋται
έκ της θλιβερά; είκόνος ην έγραψε περί της όλιγανθρωπίας της τότε Ελ­
λάδος, ό αύτόπτης τών πραγμάτων Πολύβιος (σελ. 364 τού δευτέρου
τομου). Άπό δ'έ της δ'ευτέρας πρό Χρ. μέχρι της τρίτης μ. X. εκατον­
ταετηρίδας ή έλάττωσις της ναυτιλίας καί της εμπορίας, δι’ ών ανέ­
καθεν κυρίως συντηρούνται καί προάγονται οί κάτοικοι τών χωρών

23*

356 Βαθμιαία έλάττωσις του έλληνιχοΰ πληθυσμού.

τούτων, αί λεηλασίαι καί καταστροφαί τάς οποίας έ'πήγαγον οί 'Ρω-
μαϊοι στρατηγοί, μετά ό'έ την ΐίρυσιν της μοναρχίας καί την άπο-
κατάστασιν τής ειρήνης, ή καταπιεστική τής 'Ρώμης ό'ιοίκησις, <ϊέν
επίτρεψαν εις τόν πληθυσμόν νά αύξήση όσον άλλοτε, καθάπεο συνά­
γεται έκ τών περιγραφών του Πλουτάρχου, του Παυσανίου καί τού
Δίωνος τού Χρυσοστόμου, οϊτινες άπαντες δμιλούσι περί τής λιπαν-
θρωπίας πολλών ελληνικών χωρών έν τή ό'ευτέρα μετά Χοιστόν έκατον-
ταετηρί^ι (σελ. 441, 442 τού δευτέρου τόμου). Έν τούτοις καθ’ όλου
ειπεΐν ή έλάττωσις τού ύλικού τούλάχιστον πληθυσμού ό'έν είχεν άποβή,
ώς φαίνεται, ύπερβολική μέχρι τών χρόνων τούτων. Περί τού αρχαίου
ελληνικού πληθυσμού, ακριβείς ειδήσεις ό'έν έχομεν. Εϊπομεν άλλοτε
(σελ. 317 τού πρώτου τόμου) ότι δ πληθυσμός ούτος έντε τρ μητροπό·
λει καί έν ταϊς άποικίαις ύπελογίσθη ύπό τών νεωτέρων εις 20 εκατομ­
μύρια περίπου κατοίκων, έξ ών όμως τό ήμισυ ησαν ό'ούλοι καί έκ τού­
των πάλιν ουκ ολίγοι ξένοι. Ίό'ίως ό'έ είς τάς πρός μεσημβρίαν τών Καμ-
βουνίων καί τών Κεραύνιων χώρας, είς τήν Εύβοιαν καί είς τάς ένθεν
και ενθεν μικρας νήσους, υποτίθεται οτι ώκουν, εν τή 5 καί έν τή 4
εκατονταετηρίό'ι προ Χριστού, περί τά 4 εκατομμύρια ψυχών. Περί 3ε
τήν 1 προ Χριστού καί μετά Χριστόν έκατονταετηρίό'α έτεροι ύπολο-
γισμοι δρίζουσι τόν πληθυσμόν τής Μακεό'ονίας καί τών προ μικρού
άπαριθμηθεισών ελληνικών χωρών, είς 3,000,000, τής 5έ Κρήτης είς
700,000. ”Αν λοιπόν όλοι οί αριθμοί ούτοι έχωσιν ύπόστασίν τινα
αλήθειας, καθίσταται πρόό'ηλον ότι μέχρι τής ό'ευτε'ρας έκατονταετη-
ρί^ος μετά Χριστόν δ ελληνικός πληθυσμός ό'έν ύπέστη έν τή κυοίως
Έλλάό'ι ύπερβάλλουσάν τινα άραίωσιν. Άλλ’ άπό τής τρίτης έκατον-
ταετηρίό'ος ήρχισαν αί ολέθρια* έπιό'ρομαί τών βορείων βαρβάρων (σελ.
452 καί έπομ. τού δευτέρου τόμου)· καί ναί μέν αί έπι^ρομαί αύται
3εν έπήγαγον μέχρι τής 7 έκατονταετηρίό'ος δριστικήν τών αλλοφύλων
εκείνων έγκατάστασιν πρός μεσημβρίαν τού Όλύμπου καί τών Κεραυ*
νίων ορέων, άλλ’ ή περί πάσας τάς σχέσεις ό'ιαταραξις καί ή φθορά
ανθρώπων καί πραγμάτων ής έγίνοντο πρόξενοι, ό'έν έπαυε συντελούσα
εις την τού πληθυσμού έλάττωσιν. Αί όέ παραίόζως έν τή 6 έκατον-
ταετηρίό'ι συσσωρευθεΐσαι φυσικαί καί λοιμικαί συμφοραί (σελ. 141
και επομ. τού τρίτου τόμου) κατήνεγκον ετι μείζονας πληγάς είς τούς
κατοίκους τών ελληνικών χωρών. Είναι άληθές ότι ή ώραιότης τού
κλίματος καί ή εύφυία, ή φιλεργία, ή ό'ραστηριότης τής ελληνικής

Εύρώπη. ’Αναλογία του ελληνικού χαίτου σλαυϊκοΰ πληθυσμού. 357

φυλής άντεπάλαισα* κατά της επήρειας τών ποικίλων εκείνων δεινών
τών άδιαλείπτως σχεδόν άναφυομένων έν διαστήματι ετών έννεακο-
σίων. Πολλά άνεφέραμεν γεγονότα μαρτυρούντα οτι αί έλληνικαί χώ-
ραι περί τά τέλη της περιόδου ταύτης ούτε ικανού πληθυσμού έστε-
ρούντο, ούτε ευπορίας άςιολόγου. Ή Θεσσαλονίκη, αί Άθήναι, αί Πά-
τραι, η Κόρινθος, αί Θήβαι, ήσαν πόλεις πλούσιαι καί πολυάνθρωποι.
Οί κάτοικοι τής Ελλάδος ήδυνήθησαν νά έπέλθωσι μετά πεζικής καί
ναυτικής δυνάμεως κατά τού βασιλέως Λέοντος Γ’. Έν γένει δέ ή βιο­
μηχανία, ή ναυτιλία, ή κτηνοτροφία ήκμαζον παραδόξως (σελ. 361—
363 του τρίτου τόμου). Έν τή 7 λοιπόν έκατονταετηρίδι αί έλληνι-
καί χώραι δέν ήσαν έρημοι κατοίκων, πολλού γε καί δει. Άλλ’ δ πλη­
θυσμός αυτών δέν ήτο πυκνός όσον τό πάλαι, ενιαχού μάλιστα, ιδίως
έν τή ύπαίθρω χώρα, άπέβη αραιός, έκ τούτου δέ έζαιρέτως ωφελού­
μενοι οί Βούλγαροι καί οί Σλαύοι έπεχείρησαν τότε τάς έποικήσεις
αύτών. "Οθεν έν έτει 659 εύρίσκομεν ποικίλας σλαυϊκάς φυλάς κατε-
χούσας τάς περί Θεσσαλονίκην χώρας (σελ. 306 τού τρίτου τόμου)·
μικρόν δέ έπειτα έτέρας έν Θεσσαλία, περί τόν κόλπον τού Βόλου, καί
εν Ηπειρω περί Βονιτζαν περί δέ τά μέσα τής 8 έκατονταετηρίδος
αλλας ώςαυτως σλαυϊκάς φυλάς καταλαβούσας ίκανάς τής Π ελοπον-
νησου χώρας (σελ. 435 καί έπομ. τού τρίτου τόμου)· καί τελευταΐον
εν έτει 929 αλλας σλαυϊκάς ή βουλγαρικάς φυλάς ένιδρυθείσας έν
Ηπειρω πάλιν περί Νικόπολιν (σελ. 91 τού παρόντος τόμου). Έν Ευ­

ρώπη λοιπον ή ελληνική φυλή, ήτις πρό τής έβδομης έκατονταετηρίδος,
πολλην μεν είχεν ύποστή μετά βαρβάρων έπιμιξίαν πρός βορράν, πρός
μεσημβρίαν δέ είχεν άποβή άραιοτέρα ή τδ παλαι, άπό τής έβδομης
έκατονταετηρίδος καί έφεξής, πρός βορράν μέν δέν άπετέλει ήδη είμη
μικρόν μέρος τών κατοίκων, περισταλεϊσα κυρίως είς τά παράλια* νο-
τιώτερον δέ ήτοι έν Μακεδονία, έν Ήπείρω, έν Θεσσαλία, έν τή κυ­
ρίως Έλλάδι καί έν Πελοποννήσω, ήναγκάσθη νά παραχώρηση ούκ
ολίγα τών υπαίθρων είς ποικίλας σλαυϊκάς φυλάς.

Γις ήτο ή αναλογία τού έλληνικού καί τού σλαυϊκού πληθυσμού είς
τάς μεταξύ Ίστρου καί Ταινάρου χώρας έν τή 10 έκατονταετηρίδι,
άκρ.οώς δεν γνωρίζομεν. 'Γπάρχουσιν όμως τεκμήρια ύποδεικνύοντα
μέχρι τινός τήν αναλογίαν ταύτην. Οί έκσλαυϊσθέντες Βούλγαροι ύπέ-
κυύαν πολλάκις είς τήν έλληνικήν κυριαρχίαν καί ιδίως έπί ήμιόλιον

358 Ευρώπη. Αναλογία τού έλληνικού και τού σλαυϊκοΰ πληθυσμού.

>-αί ετι πλέον εκατονταετηρίδα άπό τού 1020—1186 οί βασιλείς
Κωνσταντινουπόλεως επεχείρησαν πολλάκις νά έξελληνίσωσι τάς πό­
λεις της Βουλγαρίας· διετέλεσαν ό'έ οί Βούλγαροι αείποτε, καί ότα’ν
δηλαδη άπετέλουν ίδιον κράτος, είς συνεχείς εκκλησιαστικούς, έμπο-
ρικάς, φιλολογικάς σχέσεις προς τόν μεσαιωνικόν ελληνισμόν, πολυειδώς
καί πολυτρόπως ύποκείμενοι είς την έπίδρασιν αύτού. Καί όμως έπί
τέλους έξενίκησεν η σλαυϊκη γλώσσα έν Βουλγαρία. Της δέ Θράκης
καί της Μακεδονίας ούκ ολίγα τμήματα άπετέλεσαν έπί μακρόν μέ­
ρος τού βουλγαρικού κράτους· αί εν αυταϊς σλαυϊκαί φυλαί έκτησαντο
έν τη 8 καί έν τη 9 έκατονταετηρίδι ίδιαν αύτονομίαν, επεχείρησαν
πολλάκις πολέμους κατά της ημετέρας μοναρχίας, καί ηνάγκασαν
την μοναρχίαν ταύτην νά άντεπεξέλθη κατ’ αύτών πάση δυνάμει.
Καί όμως η σλαυϊκη γλώσσα τοσούτον ολίγον έπεκράτει έν ταίς χώ-
ραις ταύταις, (,οςτε αί έπιμελέστεραι τών νεωτέρων έρευνών δέν είμ-
πόρεσαν νά άνακαλύψωσιν αύτόθι είμη δύο άπό τών χρόνων έκείνων
σλαυϊκάς έπιγραφάς. Τό πολύ δέ έπηλθεν έν Θράκη καί έν Μακεδονία
ισορροπία τις τών δύο γλωσσούν. Τά ονόματα τών Θο^κών καί τών
Μακεδ'όνων άναφέρονται καθ’ δλον τόν μέσον αιώνα, έκ παραλλήλου
πρός τά τών Σλαύων, είς όλους τους πολέμους. Ό σοφός Τάφελ απέ­
δειξε τούτο ακριβέστατα. Ή δυναστεία τού Βασιλείου Α' έκαυχάτο
έπιλεγομένη μακεδονική. Καί έν τη 14 έκατονταετηρίδι δ σουλτάνος
της Αίγύπτου, γράφων πρός τόν βασιλέα Καντακουζηνόν, άπεκάλεί
αύτόν βασιλέα τών Ελλήνων, καί σπάθην τών Μακεδόνων. Είς δέ
τάς μεσημβρινωτέρας χώρας άπό Όλύμπου καί Κεραύνιων μέχρι Ται­
νάρου, πολλαί μέν ίδ'ρύθησαν σλαυϊκαί φυλαί, πολλάκις δέ άπέβησαν
αύτόνομοι, καί πολλάκις ηνάγκασαν την κυβέρνησιν ημών νά στρα-
τεύση κατ’ αύτών έκ τού συστάδην. Έπί τέλους όμως έξηλείφθη η
σλαυϊκη γλώσσα, έπεκράτησε δέ αύτης άπολύτως η έλληνικη. Έκ τών
τριών τούτων άναμφισβητητων γεγονότων άναγκαίως συνάγεται τό
συμπέρασμα, ότι εν μέν τη Βουλγαρία δ σλαυϊκός πληθυσμός ύπηρ-
ςεν ασυγκρίτως πολυπληθέστερος τού έλληνικού, έν δέ τη Θράκη καί
τη Μακεδονία αί δύο φυλαί άπέβησαν ίσαι σχεδόν τόν αριθμόν έν δέ
τη Θεσσαλία, τη Ήπείρω, τη κυρίως Έλλάδι καί τη Πελοποννησω δ
ελληνικός πληθυσμός διετέλεσε πάντοτε άσυγκρίτως τού σλαυϊκού
επικρατεστερος. ()πόσον ό'έ ητο τότε έπικρατέστερος συνάγεται
και εκ τούτου, οτι τάς μεν σλαυϊκάς φυλάς κατόρθωσε νά συγχω-

Βλάχοι 359

νεύση έν έαυτώ εντός επτά έκατοντάετηρίδων, άπό της 8 μέχρι της
14, ενώ δέν έπέτυχεν έ'τι τό αυτό άποτέλεσμα ώς πρός τάς αλβανι­
κά; έν τω αύτώ διαστήματι άπό της 13 εκατονταετηρίδας μέχρι της
19. Άλλ’ έκ τών αύτών γεγονότων συνάγεται ότι είς όλας τού ευ­
ρωπαϊκού κράτους τάς επαρχίας καί είς αύτάς τάς νοτιωτέρας δ ελλη­
νικός πληθυσμός ητο τότε ήλαττωμένος δπωςδήποτε, άφού τοσαύτα
σλαυϊκά φύλα εύρον τόπον νά κατοικήσωσιν έν αύταίς.

Παρεκτος τών Βουλγάρων καί τών Σλαύων, αί εύρωπαϊκαί έπαρ-
χίαι τού κράτους κατωκούντο έν τη 10 καί 1 1 έκατονταετηρίδι καζ
ύπο όυο άλλων φυλών, τών Βλάχων καί τών Αλβανών. Ή πολίτικη
σπουόαιότης τών δύο τούτων φυλών δεν άνεφάνη είμή άπδ της 12
εκατονταετηρίδας καί εφεξής. Άλλ’ δμως, εί καί λεληθότως, έπενηρ-
γουν καί πρότερον έπί της τύχης τού κράτους.

Αί κυριώταται έντός τού ’Ίστρου κατοικίαι τών Βλάχων κατά τούς
χρόνους τούτους, ησαν πρός βορράν μέν περί τόν Αίμον, πρός μεσημ­
βρίαν όε περί τόν Πίνδον. Η επικρατέστερα την σήμερον γνώμη είναι
ότι οί Βλάχοι ούτοι ησαν συγγενείς τών επέκεινα τού ’Ίστρου Βλάχων
και οτι οί τελευταίοι ουτοι προέκυψαν έκ της άναμίξεως τών πολυαρίθ­
μων Ρωμαίων αποικων, ούς ο αυτοκράτωρ Τραϊανός ϊδρυσεν έν άρχη
της 2 εκατονταετηρίδας μετά Χριστόν είς Δακίαν, μετά τών ιθαγε­
νών της χωράς ταύτης κατοίκων, αναμίξεως ώς έκ της οποίας τό κυ-
ριώτατο-ν στοιχείον της βλάχικης γλώσσης μέχρε. της σήμερον είναι η
λατινική. Τούτο ήδη έπρέσβευον καί οί ημέτεροι, δ,τε Κίνναμος καί δ
Χαλκοκονδύλης. Ή δέ γνώμη ότι οί έντεύθεν τού’Ίστρου Βλάχοι καί
μάλιστα οί περί Θεσσαλίαν καί ^Ηπειρον είναι άπόγονοι άμεσοι τών
ρωμαϊκών αποικιών δσαι ίδρύθησαν ποτέ έν ταίς χώραις ταύταις, δέν
φαίνεται πιθανή, προ πάντων διότι, πώς, τούτου τεθέντος, ηθελεν έξη.
γηθή ή τε ταύτότης τού ονόματος τών έντεύθεν καί έκείθεν τού ’Ίστρου
Βλάχων, καί ή πολλή δμοιότης τού γλωσσικού άμφοτέρων ιδιώματος;
Οι επέκεινα τού ’Ίστρου Βλάχοι (ούτω κληθέντες ύπό τών γειτόνων
αύτών Σλαύων οΐτινες καί τούς Ιταλούς ένίοτε Βλάχους ώνόμαζον)
άπετέλεσαν άπό τής 14 έκατονταετηρίδος καί έφεξής τάς ρουμουνικάς
ηγεμονίας τής Μαύρης ΒΛ,αχιας καί τής Ούγγροβ.ΙαχΙας (τής Μολ-
όαυιας και τής Βλαχίας). Αλλά πρότερον διετέλεσαν έπί μακρον ύπο-
τελείς τών Αβάρων, τών Βουλγάρων, τών Ούγγρων, τών Πετσενέγων

360 Βλάχοι.

και τών άλλων ποικίλων τουρκικών το πλεϊστον φυλών, όσαι κατά τούς
πρώτους τού μέσου αιώνος χρόνους εκυριάρχησαν άλληλοδιαδό-
χως τών χωρών εκείνων. Επειδή δέ άπαντα τά έθνη ταύτα, έπιχει-
ρούντα αδιάλειπτους εντός τού κράτους επιδρομάς (τινα δέ, καί ίδίω:
οι Βούλγαροι, δριστικώς εντός αύτού έγκατεσταθησαν), δέν-επαυον
στρατολογούντα συναγωνιστάς καί έκ τών επέκεινα τού ’Ίστοου ©υλών,
ευκόλως εννοείται πώς πολυάριθμοι Βλάχοι εύρίσκονται ένιδουαένοι
έκτοτε παρα τόν Αίμον. Άπό δέ τού Αίμου κατηλθον μέχρι Θεσσαλίας
και Ηπείρου, εν μερει μεν παρακολουθούντες την τύχην τών βουλγα-
ροσλαυϊκών εποικησεων και καταχτήσεων, έν μέρει δέ διότι, στρατο-
λογούμενοι ύπό αυτών τών μοναρχών της Κωνσταντινουπόλεως, έλάα-
βανον παρ’ αύτών γαίας είς άποκχτάστασιν. Ή "Αννα η Κομνηνη
αναφέρει κατα πρώτον περί τά τέλη της 11 έκατονταετηρίδος, έν
Θεσσαλία χωριον βΛ,α^νχδν, Έζεβάν καλούμενον λέγει δέ τούς Βλά­
χους διάγοντας μέν βίον νομαδικόν, καταλεγομένους δέ έν τω βασι-
λικφ στρατω. Έπειτα δ Νικήτας δ Χωνιατης μνημονεύει τών Βλάχων
ως συλλαβοντων επι Μανουήλ Κομνηνού τον φυγάδα Ανδρόνικον. *Ο
Κινναμος λεγει, επι Μανουήλ ώςαυτως, πολύν Βλάχων όμιλον στα-
λέντα είς Ούγγαρίαν ύπό Λέοντα Βατάτζην. Έτι άπό της 12 εκα­
τονταετηρίδας δ Βενιαμίν Τουδέλας ονομάζει μέρος της Θεσσαλίας
Μεγα^Ιην ΒΛ,αχι,αν' και μετ ου πολύ δ Νικήτας Χωνιάτης ούτω
λεγει καλούμενα επί τών χρόνων αύτού τά μετέωρα τηε Θεσσαλίαν,
Βραδύτερον δ’ αποβαίνει συνηθέστατον τό όνομα τούτο ένός τμήμα­
τος της Θεσσαλίας, και επισημως μάλιστα άναφέρεται μεταξύ τών
τίτλων τών εκ τού οίκου τών Αγγέλων ό'εσποτών της Θεσσα­
λίας. Καί οί μέν μεταξύ Αίμου καί ’Ίστρου Βλάχοι, ών η χώρα
καλείται συνήθως Λευκή Β.Ιαχία (κατ’ άντίθεσιν της επέκεινα
τού "Ιστρου Μαύρης Βλαχίας) συνεταύτισαν την τύχην αύτών μετά
τών αυτόθι ΒουΛγαροσλαύων, καί κατίσχυσαν μάλιστα τούτων έπί
τινα χρόνον, δόντες τό ίδιον όνομα είς τό τρίτον βουλγαρικόν κράτος.
Οί όε περί Θεσσαλίαν καί Ήπειρον συνεταύτίσθησαν προϊόντος τού
χρόνου μετά τών ελληνικών φυλών διότι άν σώζωσιν ίχνη τινα τού
γλωσσικού αύτών ιδιώματος, μεταχειρίζονται όμως πολύ την έλλη-
νικην, και οί επιφανέστεροι αύτών άνδρες άνέδειξαν φρόνημα τη αλή­
θεια έλληνικώτατον.

Αλβανοί 361

Κχ • ο I Άλβ ζνοί όπως οί Βλάχοι ό'έν αναφαίνονται έν τω πολιτι­
κή» τής ιστορίας θεάτρφ είμή βραό'ύτερον άλλ’ όμως προϋπήρχον πολύ
πρότερον. Επι τού πολέμου τού Βασιλείου Β' ζατά τών Βουλγάρων
έζεφράσαμεν τήν ειζασίαν οτι ο στρατηγός Δαβίδ' δ Άρειανίτης ήτο
Αλβανός τό γένος. Αλλά ονομαστί ό'έν ^ιαζρίνεται ή φυλή αύτη εί-

αή άπο τού τέλους τής 12 έζατονταετηρίό'ος. Ό Ιωάννης Σζυλίτσης
δμιλών περί τού στρατού δν ήθροισεν δ Νικηφόρος Βασιλάζιος δρμώ-
μ.ενος απο τού Δυρραχίου ζατά Νικηφόρου Βοτανειάτου, λέγει αυτόν
συγζειμενον προς τοϊς άλλοις έξ Άρβαητ&τ. Μιζρόν έπειτα ή *Αννα
Κομνηνη λέγει ότι δ Κομισζόρτης, ον δ βασιλεύς Αλέξιος Κομνηνός,
ρ/.ετά την περί Δυρράχιον μάχην προς 'Ροβέρτον Γυσζάρό'ον, διόρισε
φρούραρχον τής μεγάλης έζείνης πόλεως, ζατήγετο έξ Άρβανών. Έζ-
τοτε το ονομα τών Αλβανών ό'έν προζύπτει αυθις εις μέσον ειμή μετά
100 ζαί επεζεινα ετη,επί τής φραγκοκρατίας. "Οτι όμως ή φυλή αύτη
προϋπήρξεν εις χρόνους πολύ προγενεστέρους τής 11 έζατονταετηρίό'ος,
οτε ζατά πρώτον μνημονεύεται, είναι αναμφισβήτητον. Τό σημερινόν
Έλμπασσάν τών Τούρκων έζαλείτο ήό'η επί τού Πτολεμαίου Άλβα-
νούπολις, οςτις ζαι ορος αναφέρει αυτόθι Αλβανόν. *Ο όέ αρχαίος ού­
τος του ονόματος τύπος, ον απαντώμεν ήόη εις τους μεταγενεστέρους
μεσαιωνιζούς ήμών συγγραφείς, ζαί ό'ι’ ού μέχρι τούίε ό'ιαζρίνομεν τήν
φυλήν ταύτην, έχει πρόό'ηλον συγγένειαν μετά τών τριών ό'ημωίεστέ-
ρων τύπων Αρβανίτης, δν μεταχειρίζεται σήμερον δ ζοινός λαός, Άρ-
βενι,α, όςτις είναι εν χρησει παρά τοίς Γζέζοις ζαί έν ταίς ίεραίς βί-
ολοις τών καθολικών Αλβανών ζαι ’Αρβερία, δν απαντώμεν παρά
τοίς Ιόσζοις. Καί πάλιν πάντα τά ονόματα ταύτα άναζαλούσιν εις
την μνήμην ήμών τήν παρά τω Πλινίω ’ιλλυριζήν νήσον *Αρβαν. Έτι
δέ συνηθέστερον ζαλούσιν εαυτούς οί Αλβανοί, Σζίπ, Σζιπετάρι, Σζι-
περία, όπερ έχει δμολογουμένην ώςαύτως σχέσιν προς τήν ό'αρόανι-
ζην πολιν Σζούποι, ήν αναφέρει ήόη δ Πτολεμαίος. "Οθεν πάντα τά
σημερινά τής φυλής ταύτης ονόματα έχουσιν άρχαιοτάτας έν τή χώ­
ρα ρίζας* ζαι τούτο ηίη ύποόειζνύει ότι ή φυλή ήτο ιθαγενής καί ού­
χί έπηλυς, ωςτινες επρέσβευσαν, αξιώσαντες ότι έπώζησε ζατ’ άλλους
μεν εξ Ιαπυγίας, ζατ άλλους ό'έ έζ τής περί τον Καύζασον Αλβα­
νίας. Και επειτα ούδεμία ίστοριζή εϊό'ησις ύπάρχει περί τοιαύτης τίνος
έποιζήσεως τής άλβανιζής φυλής, ήτις αριθμούσα, ώς ύποτίθεται, ήμιό-
λιον εζατομμύριον ψυχών, ό'έν ήτο ό'υνατόν νά παρειςέλθη λεληθότως

362 Έτεροι ξένοι.

ειςην ήδηκατεχει χώραν προς δυσμάς τής Μακεδονίας καί τήςΘεσσα-
λίας. Όθεν ή πιθανωτέρα γνώμη είναι δτι οί Αλβανοί άποτελοϋσι
κραρ,α τών αρχαίων ιθαγενών της χώρας ταύτης κατοίκων, ήτοι τών
Ιλλυριών, μετά τών ποικίλων εθνών οσα έκ διαλειμμάτων έπώκησαν είς
α,ύτήν, αρχαίων Ελλήνων, ’Ρωμαίων, Γότθων, μεσαιωνικών Ελλήνων,
Σλαυων και Γουρζων. Η δέ λαλουμένη ύπο της φυλής ταύτης γλώσσα
επιμαρτυρεί τήν τοιαύτηνκαταγωγήν διότι σύγκειται κατά μέρος έκ
λέξεων άνηκουσών εις τά διάφορα εκείνα έθνη, έχει δέ καί ύπόλοι-

πον τι στοιχειον, τό δποϊον ούδέν άλλο είναι πιθανώς είμή λείψανον
του αρχαίου ιλλυρικού ιδιώματος. Πολλοί Αλβανοί εντελώς εξελληνί­
σθηκαν προϊόντος τού χρόνου· ήθελον δέ οί πλεϊστοι συγχωνευθή εντε­
λώς εντός του ελληνισμού, έάν πολιτικαί ργδιουργίαι δέν άντέπραττον
εις την φυσικήν ταύτην ροπήν τής πρός ήμάς συγγενούς έκείνης φυλής.

Σλαυοι λοιπόν καί Βλάχοι καί Αλβανοί ήσαν τά κυριώτερα φύλα
δσα κατώκουν παρά τοϊς Έλλησι κατά τήν 10 καί 11 εκατονταετη­
ρίδα έντή μεγάλη χερσονήσφ τή άπλουμένη μεταξύ ’Ίστρου καί Ται­
νάρου. Άλλ’ όχι τά μόνα. Πού καί που ύπήρχον καί άλλαι τινές μι-
κρότεραι ^άποικίαι Αρμενίων, Σύρων, Τούρκων, Μαρδαϊτών, μετοικι-
σθεντων εκ διαλειμμάτων, όπως έν οΐκείοις χρόνοις ίστορήσαμεν, ύπό
διαφόρων βασιλέων διά διαφόρους λόγους έξ Ασίας. Καί πλήν τού­
των ηκμαζον τότε ούκ όλίγαι ίουδαϊκαί άποικίαι έν ταϊς εύρωπαϊκαϊς
τού κράτους έπαρχίαις. Ό έν τή 12 έκατονταετηρίδι περιηγηθείς τάς
χωράς ταύτας Βενιαμίν Τουδέλας αναφέρει αύτάς ακριβέστατα. Αί
δε πολυπληθέστεραι έβραϊκαΐ κοινότητες ησαν τότε ή τής Κωνσταντι­
νουπόλεως καί ή τών Θηβών. Είς Κωνσταντινούπολή άλλοτε ώκουν
κατά τόν Τουδέλα, 20,000 Ιουδαίοι. Αλλά καθ’ οδς χρόνους' έπε-
σκέφθη ούτος αύτήν περιωρίσθησαν είς 2,500, οΐτινες έξωσθέντες έκ
της πολεως, διέμενον είς Πέραν, καί έπασχον αύτόθι έτι πολλάς κατα-
δρομας, αν καί δ Τουδέλας, άφού λέγει ότι οί πλεϊστοι έξ αύτών ή­
σαν μεταξουργοί, καί άλλοι έμποροι, επιφέρει οτι τινές ήσαν πλουσιώ-
τατοι. Είς δέ τήν μεγάλην πόλιν τών Θηβών ώκουν 2,000 Ιουδαίοι,
οί άριστοι έν 'Ελλάδι έργάται μετάξης καί πορφύρας. Είς Θεσσαλονί­
κην δέν ύπήρχον τότε είμή 500 Ιουδαίοι, είς Άλαυρόν 400. είς 'Ραι-
δεστόν 400, είς Κόρινθον 300, είς Κρίσσαν, Χαλκίδα, Καλλίπολιν άνά
200· και εις "Αρταν, Αντιόχειαν, Ναύπακτον, Λακεδαίμονα, Λαμί­

"Ετεροι ξένοι. 363

αν ολιγώτεροι. Άζιον σημειώσεως είναι δτι είς Κέρκυραν οπού σήμερον
ακμάζει πολυάριθμος καί εύπορος εβραϊκή κοινότης,δ ’Γουδέλας δένάπήν-
τησεν είμή ένα μόνον Ιουδαίον. Τελευταίον έν Κωνσταντινουπόλει υπήρ­
χαν παντοδαποί καί άλλοι έμποροι,ιδίως ’Ρώσοι, περί ών έλάβομεν άλ­
λοτε αφορμήν νά δμιλήσωμεν έν έκτάσει,καί Ιταλοί, οίτινες ήσαν ήδη
πολυάριθμοι ώςαύτως είς τάς άλλας παραλίους πόλεις, εστιν οτε δέ καί
είς τάς μεσογείους, οίον έν Λακεδαίμονι, άν καί είςέτι δέν είχον λά­
βει τά ύπέρογκα εκείνα προνόμια, τά οποία έ*μελλον νά συντελέσωσιν
είπερ τι καί άλλο είς τήν πτώσιν τού κράτους.

Αλλά μέχρι τών μέσων τής 10 έκατονταετηρίδος έτερόν τι ύφί-
στατο κακόν, ού μικρόν επενέργησαν είς τήν τού ιθαγενούς πληθυσμού
άραίωσιν. Ή παραλία καί αί νήσοι έδηούντο πολλάκις ύπό τών υ.ωα-
μεθανών. Έκ μόνης τής Θεσσαλονίκης δ Λέων δ Τριπολίτης άπήγαγε,
τω 904, 22,000 νέους αιχμαλώτους, πλήν τών έν τή πολιορκία φο-
νευθέντων. Μικρόν πρότερον, ήτοι τω 896, έτερος αρνησίθρησκος, δ
Δαμιανός, κατέσφαξεν άπαντας σχεδόν τούς κατοίκους τής Δημη-
τριάύος. Τοιαυτα δέ τινα έπασχον καί αί νήσοι τού Αιγαίου πελά-
γους, ιδίως ή Αίγινα, ή Πάρος, ή Νάξος, ή Λέσβος, ώς έξάγεται έκ
τών βίων τού δσίου Λουκά τού νεωτέρου καί τής δσίας Θεοκτίστης.
Οτε επί τέλους τω 961 άνεκτήθη ή Κρήτη άπό τών μιωααεθανών, δ

ελληνικός πληθυσμός αύτής είχε τοσούτον έλαττωθή, ώςτε έδέησε νά
αποσταλώσιν αυτόθι νέοι εποικοι, Έλληνες καί Αρμένιοι. Παρέμειναν
όε και έκ τών Αράβων ούκ ολίγοι έν τή νήσω. Τότε ώςαύτως λέγε­
ται υπο τινων καί επιμαρτυρείται ύπό μεταγενεστέρων γεγονότων,
δτι, ίνα. έπιταχυνθή δ έξελληνισμός τής νήσου καί συνδεθή αύτη
στενότερον μετά τής εν Κωνσταντινουπόλει μοναρχίας, μετωκησαν
αυτόθι πολλαι επιφανείς τής βασιλευούσης οικογένεια:, καί λαβούσαι
μεγάλας εν Κρήτη κτήσεις έγκατιστάθησαν δριστικώς, καί άπέβη-
σαν βραδυτερον ονομασται κατά το μάλ7.ον καί ήττον έν τή ιστορία
τής νήσου* οι Χορτάτοι, οι Μελισσηνοι, οι Λυγηνοι, οί Βλαστοί, οί
Κλάδοι, οί Σκορδίλας οί Φωκάδες (έξ ών βραδυτερον παρήχθησαν
οι Καλλιεργαι), οί Καλετεροι,οί Βαρουχαι,οί Άργυρόπουλοι,οί Καφά-
τοι, οί Μουσούροι, οί Γαβαλαδες και άλλοι. Έν γένει δέ ανάλογά τι-
να έγένοντο και έν Κύπρω καί έν Κιλικίο: μετά τήν άνάκτησιν τών
χωρών τούτων άπό τών μωαμεθανών. Άλλ’ ούδέν ήττον δ ελληνικός

364 Μικρά Άσία> Ό έν αύτη έλληνισμός.

πληθυσμός είχε και ενταύθα έλαττωθή, άναμιχθείς μάλιστα ενιαχού
μετά τού αραβικού.

Πυκνότερος και δμοειδέστερος ήτο ούτος τότε εντός τής εύοείας και
πλούσιας χερσονήσου τής μικράς Ασίας. Οί προ πολλών εκατονταετη­
ρίδων έποικήσαντες εκεί πολυάριθμοι Γαλάται καί Γότθοι, είχον
έν τφ μεταζύ εζελληνισθή, όνομασθέντες οί μέν πρώτοι ετι έπί Στρά­
βωνος Ελληνογαλάται, οί δέ δεύτεροι έτι έπί Θεοφάνους Γοτθογραί-
κοι. Νέαι μεγάλαι αλλοφύλων έγκαταστάσεις είς τά ενδότερα τής μι-
κράς Ασίας δέν είχον ακόμη γίνει κατά τήν περίοδον ταύτην. Ή
ανατολική χερσόνησος έπαθε μέν ώςαύτως έπιδρομάς δεινάς* καί ίσως
φοβερωτέρας τής εύρωπαϊκής· ούννικάς, περσικάς, άραβικάς. Άλλ’ αί
έπιδρομαί αύται δέν συνεπήγοντο οριστικήν τής χώρας κατοχήν. Ό-
λίγοι τινές Πέρσαι, Άραβες, Σλαύοι, Μαρδαϊται εύρίσκοντό που καί
που, αλλ’ όχι τοσούτοι, ώςτε νά άλλοιώσωσιν ούσιωδώς τον Ιθαγενή
πληθυσμόν. Το δέ μέγα πλήθος τών ιθαγενών τούτων κατοίκων ητο
έν τή δεκάτη έκατονταετηρίδι οιον έν τή τέταρτη, οιον έν τή πρώτη,
οιον έν τοίς άρχαιοτάτοις χρόνοις. Ή μικρά Άσία διηρεϊτο πάντοτε
έθνολογικώς είς δύο μεγάλα τμήματα, χωρίζομε να απ’ άλλήλων διά
γραμμής διηκούσης από τών έκβολών τού Άλυος μέχρι τής νήσου
'Ρόδου. Πρός άνατολάς τής γραμμής ταύτης ωκουν τά σημιτικά φύλα*
Καππαδόκαι, Κίλικες, Λυκάονες, Κατάονες, Λύκιοι, καί έπέκεινα τής
Καππαδοκίας οί μιγάδες Αρμένιοι* πρός δυσμάς δέ, τά Άριανά έθνη*
παρά την θάλασσαν μέν οί "Ελληνες, είς τά ένδότερα δέ οί Θράκες,
οί Μυσοί, οί Λέλεγες, οί Βιθυνοί, οί Φρύγες, οί Παφλαγόνες, οί Γαλά-
ται. Αλλά τά ποικίλα ταύτα έ'θνη είχον προ καιρού έζελληνισθή* ετι
άπο τής 5 προ Χριστού εκατονταετηρίδας ή μόνη εμπορική τής μικράς
’Ασίας γλώσσα ήτο ή ελληνική. ’Από δέ τής 2, οτε έν τή αύλή τών
Πάρθων βασιλέων παρίστανον τάς τραγωδίας τού Εύριπίδου, ή ελλη­
νική γλώσσα άπέβη προςέτιή μόνη φιλολογική τής χερσονήσου γλώσσα.
"Επειτα από τής 2 μ. Χρ. διά τού χριστιανισμού κατέστη καί ή μόνη
εκκλησιαστική αυτόθι γλώσσα. Τελευταίον δέ διά τού μεσαιωνικού
ελληνισμού έπεκράτησεν έν τή διοικήσει. Πολλών έκ τών φυλών έκεί-
νων τό αρχικόν ιδίωμα έντελώς προ καιρού έζέλιπεν, οιον τό τών Λυ-
δών, καί Καρών καί Γαλατών, έ'τι από Στράβωνος. "Αλλων διετή-
ρήθη τ·ό πάτριον ιδίωμα έν τοίς άγροϊς καί έν τοίς ορεσιν. Άλλ’ ή

31ικρα ’Ααία, Ο εν αυτή ελληνισμός. 365

^επολιτισμενη μικρά Ασια μίαν είχε γλώσσαν, την ελληνικήν. Μή
λησμονησωμεν οτι ο μέγας Βασίλειος, δ Γρηγόριος δ Ναζιανζηνός,
δ Απολλώνιος δ Τυανεύς, δ Καισαρείας Ευσέβιος, ήσαν Καππαδό-
ζαιι, οτι ο Στράβων έγεννηθη έν τω Πόντω, δτι δ Χρυσόστομος καί 6
Λουκιανός ήσαν Σύροι. Η ένεργητικωτέρα λοιπόν δμάς τού ιθαγενούς
πληθυσμού είχεν δλως έξελληνισθή. Οί Καππαδόκαι, οί Φρύγες, οί
Ισαυροι και προ πάντων οί πολυάριθμοι καί γενναίοι Αρμένιοι, λα-

λούντες τήν ελληνικήν γλώσσαν καί πρεσβεύοντες τό ελληνικόν θρή­
σκευμα, ειχον ταυτίσει τήν τύχην αύτών καί τά συμφέροντα αέ τήν
τύχην καί τά συμφέροντα τής έν Κωνσταντινουπόλει μοναρχίας. ’Ε-
κειθεν έστρατολογούντο τά άριστα τών ταγμάτων τού κράτους, καί
ίκειθεν παρήχθησαν οί επιφανέστεροι στρατηγοί καί βασιλείς, οί Φω­
κάδες. οι Κουρκούαι, οί Σκληροί, οί Μανιάκαι, οί Κεκαυμένοι, οί
Κομνηνοι, ινα περιορισθώμεν εις μόνην την παρούσαν περίοδον. "Ωςτε
το κεντρον τής βαρύτητος τού κράτους ήτο τότε ή μικρά Άσία. Άλλ’
ο επίκτητος ούτος ελληνισμός τής μικράς Ασίας έλάλει μέν τήν γλώσ­
σαν τήν ελληνικήν, έστερεϊτο δμως τών παραδόσεων, τών αναμνή­
σεων, τών αισθημάτων, και ιδίως τής φιλοτιμίας τού άρχεγόνου ελ­
ληνισμού. Εντεύθεν δέ συνεδυαζετο μετά τής έν Κωνσταντινουπόλει
μοναρχίας ούχί διά ηθικού δεσμού άρρηκτου, άλλά μάλλον διά συμφε­
ρόντων ποικίλων μέν καί σπουδαίων, τά δποία δμως δυςκόλως ήδύ-
ναντο νά άνθεζωσιν είς τούς άνασείοντας καί άπειλούντας άκαταπαύ-
στως την άνατολήν δεινούς κλονισμούς καί προ πάντων είς έτερα συμ­
φέροντα; τά οποία περιστάσεις ετεραι ήδύναντο νά παραγαγωσιν. Ή
μετ ολίγον έπελθούσα.τουρκική επιδρομή έμελλε δυςτυχώς νά μαρτυ-
ρηση περί τουτου. Άλλά καί έκ τών άχρι τούδε έκτεθέντων γεγονό­
των δ άναγνώστης βλέπων τήν μικράν Ασίαν άδιαλείπτως σχεδόν
χρησιμευουσαν ώς στάδιον εμφυλίων διενέξεων, αίτινες δέν έδίσταζον
νά συμμαχώσι μετά τού μωαμεθανισμού, ύπώπτευσε βεβαίως δτι ή
συνείδησις τής εθνικής ένότητος δέν είχε ρίψει βαθείας ρίζας είς τά:
ψυχάς τών κατοίκων αύτής. Ή μικρά Άσία ήτο χώρα ελληνική όπως
τό πάλαι ή κάτω Ιταλία καί ή Σικελία. Άλλ’ ή μεγάλη Ελλάς τού
μέσου αίώνος δέν έμελλεν όπως καί ή τής αρχαιότητας μεγάλη Ελ­
λάς νά άντιτάςη είς τούς πολεμίους τήν αδιάλλακτον καρτερίαν
του ελληνισμού τής μητροπόλεως. "Οθεν ή άσφαλεστέρα, ή κυριω-
τερα ηθική του κράτους δύναμις ήτο πάντοτε δ άρχέγονος έλληνι-

366 Εθνική και ηθική τών ζατοίκων άλλοίωσις.

σμός* κχί επειδή δ ελληνισμός ούτος είχεν έλαττωθή, τό κράτος τούτο
ιστατο έπί θεμελίου ασθενούς καί δλως δυςαναλόγου πρός τόν έπίλοι-
πον αύτού όγκον, δμοιάζον πρός πυραμίδα άνεστραμμένην μάλλον, ή
πρός οικοδόμημα έρειδόμενον έπί της προςηκούσης βάσεως.

Καί ού μόνον ήλαττώθη δ ελληνισμός, αλλά καί πολυειδώς έζη-
σθένησε διά τε της αδιακόπου μετά τών περί αύτόν έγκατασταθέντων
αλλοφύλων συγκρούσεως, καί διά τής ποικίλης ηθικής άλλοιώσεως ήν
έπί ματαίω έπεχείρησε νά θεραπεύση ή μεταρρύθμισις τής 8 καί τής 9
έκατονταετηρίδος. "Οτι έ'κτοτε ήρχισεν ή έν τω έλληνισμώ συγχώ-
νευσις τών Σλαύων, είναι άναμφισβήτητον. Ό Κωνσταντίνο: δ Πορ­
φυρογέννητος, έν τή περί θεμάτων πραγματεία, ίστορήσας τήν περί τά
μέσα τής 8 έκατονταετηρίδος εϊςοδον πολυαρίθμων Σλαύων εις τήν
Πελοπόννησον, διηγείται περί τών αποτελεσμάτων τά δποία επήγα-
γεν ή τώ; αλλοφύλων τούτων μετά τών ιθαγενών επιμιξία το ακό­
λουθον ανέκδοτον. Υπήρχε, λέγει, έν τοΐς καθ’ ημάς καιροίς, επιφα­
νής τις Πελοποννήσιος άνήρ, δ Νικήτας εκείνος τού οποίου ή θυγάτηρ
Σοφία ένυμφεύθη τον υιόν τοϋ βασιλέως 'Ρωμανού τού Λεκαπηνού
Χριστόφορον, τόν άποθανόντα τω 931. Ό Νικήτας λοιπόν ούτος έ-
καυχάτο πολλάκις έπί τή εύγενεία αύτού, δτε δ περιβόητος γραμμα­
τικός Εύφήμιος απέσκοψεποτέ είς αύτόν τό ίαμβείον τούτο, «γαρασδοει-
δής οψις έσθλαβωμένη,» τό οποίον έμεινε φαίνεται πολυθρύλητον έν
τή ανατολή. Καί τί μέν σημαίνει ή λέξις «γαρασδοειδής» δέν κατωρ-
θώθη νά έξηγηθή άποχρώντως· άλλά τό βέβαιον είναι ότι δ γραμμα­
τικός Εύφήμιος είπε προς τόν Πελοποννήσιον άρχοντα Νικήταν, δςτις
έφρόνει μέγα έπί τή καταγωγή αύτού έξ οίκου έπιφανούς, οτι φέρει
προδήλως έπί τής δψεως τόν τύπον τού Σλαύου. Νεώτεροι δέ τινες ή-
ξίωσανδτι οί Σλαυοι έπενήργησαν καί είς αύτήν τήν ελληνικήν γλώσ­
σαν, είςαγαγόντες είς αύτήν τόν συνεχέστατα άπαντώμενον άνευ λόγου
ύποκοριστικόν τύπον, καταβιβάσαντες είς πλείστας λέξεις τόν τόνον
άπό τής προπαραληγούσης είς τήν παραλήγουσαν, άφαιρέσαντες άπό
τής προφοράς τδ δασύ πνεύμα, άφανίσαντες τήν άπαρέμφατον καί άν-
τικαταστήσαντες άντ’ αύτής τό νά μετά τής ύποτακτικής. Έκ τών
αποδιδόμενων είς ημάς αλλοιώσεων τούτων τινές μέν είναι δλως ανύ­
παρκτοι, διότι ούδείς νέος έλλην τά ονόματα Λάρισα, "Ολυμπος, Κό­
ρινθος, Επίδαυρος, έτόνισε ποτέ Λαρίσα, Κόρινθός, Όλύμπος, Έπι-

Εθνική καί ηθική τών κατοίκων άλλόίωσις. 367

ό'αύρος* αί ό'έ πραγματικώς ύπάρχουσαι, ούόόλως έπήλθον έκ τής μετά
τών Σλαύων έπιμιξίας, αλλά είναι πολύ προγενέστεραι. Ό ό'έ Φαλλ-
μεράϋερ είχε προβή μέχρι της βεβαιώσεως ότι ελληνική γλώσσα
ολως έξωστρακίσθη έκ Πελοπόννησου καί έ . της Στερεάς, ή <^έ
ελληνική ήν έλαλησαν κατόπιν οί αυτόθι Σλαύοι έπεβλήθη εις
αυτούς ό'ιά τού χριστιανισμού. Ταύτα ό'έ πάντα ενώ ή γλώσσα ήτις
έλαλείτο έν ταΐς χώραις έκείναις έν τή 13 έκατονταετηρί^ι, ούό'ένα
φέρει εκκλησιαστικόν χαρακτήρα, ώς θέλομεν ι<ϊει βραόύτερον. Δέν
άρνούμεθα οτι αιμα σλαυϊκον ανεμίχθη μετά τού ελληνικού αίματος
καί εις αύτάς τάς νοτίωτάτας έλληνικάς χώρας. Έπί τέλους όμως δ
ελληνισμός κατίσχυσε τού σλαυϊσμού προς μεσημβρίαν τού Όλύμπου
καί τών Κεραύνιων όρέων, ε’ι καί μετά μακρούς καί όεινούς αγώνας.

Έτερον κακόν, κακόν μεϊζον ό'ι* ημάς, είναι ότι ή ηθική τού έ'θνυυς
κατάστασις, ής εικόνα θλιβεράν ό'ιεγράψαμεν έν τώ προηγουμένω τόμω
(σελ. 368 — 380) αντί νά βελτιωθή κατά τήν παρούσαν περίοό'ον, α­
πεναντίας δσημέραι έχειροτέρευεν. Ή προς τόν μοναχικόν βίον ροπή
εκορυφώθη έπί τοσούτον, ωςτε τά μοναστήρια άπέβησαν αναρίθμητα.
Είς μάτην έν τή συνόό'ω τού 861 δ Φώτιος είχεν άγωνισθή νά περι-
στείλη δπωςούν τήν πληθύν τούτων. Ό Βασίλειος καί οί όιάό'οχοι αύ­
τού κατέβαλαν πάντας τούς ύπό τού άοιό'ίμου άνό'ρός τεθέντας ώς πρός
τούτο φραγμούς. Εις μάτην βραό'ύτερον δ βασιλεύς Νικηφόρος δ Φω­
κάς επεχείρησε, ό'ιά τής περίφημου αύτού νεαράς, νά ύψωση ετέρους
τινας επι τώ αυτώ σκοπώ φραγμούς, ίόίως άπαγορεύσας τήν άφιέρω-
σιν νέων κτημάτων εις τά μοναστήρια καί τάς έκκλησίας. Τά πνεύ­
ματα ήσαν ουτω όιατεθειμενα, ώςτε δ Βασίλειος Β ήναγκάσθη νά α­
κύρωση την νεαράν εκείνην, καί νά βεβαίωση, αυτός δ πρακτικότερος
και μαχιμωτερος τών βασιλέων, ότι αί όυςχέρειαι πρός τάς δποίας το­
σούτον γενναιως αντεπάλαιεν, αιτίαν καί ρίζαν είχον τούς περιορι­
σμούς ους ο Νικηφόρος είχε θεσει είς τήν αύζησιν τών μοναστηρίων.
Ό κόσμος είχε καταληφθή ύπό αληθούς τίνος μοναστηριακής μέθης.
ΙΙαρεκτος τών πολλών και ποικίλων μεγάλων μοναστηρίων, έζ ών έ­
βριθαν ήτε πρωτεύουσα καί αί έπαρχίαι, πάντες σχεδόν οί μεγιστάνες
έκτιζον έαυτοίς ίό'ίας μονάς, ϊνα εχωσιν έτοιμον τόπον αποχωρήσεων
εκ τών τού βίου περιπετειών. Οί έρασταί εκτιζον μονάς χάριν τών έ-
ρωμένων αύτών, οί ασθενείς χάριν τής ύγείας των. "Ινα ό'έ είό'ικώτε-
ρον μνησθώμεν ένταύθα μόνον τών άχρι τούό'ε σωζομένων ίό'ρυμάτων

368 Εθνική και ηθική τών κατοίκων αλλοίωσις.

τού άγιωνύμου ςρους ’Άθωνος, προςεπιφέρομεν δτι τά ιδρύματα ταύτα
έπολλαπλασιάσθησαν καί έπροστατεύθησαν ιδίως κατά τήν παρούσαν
περίοδον, ώς εξάγεται έκ τών έν αύτοίς διατηρουμένων χρυσοβούλλων
τού Βασιλείου Μακεδόνος, τού υίού αυτού Λέοντος ΣΤ', τού 'Ρωμα-
νού Λεκαπηνού, τού Κωνσταντίνου Πορφυρογέννητου καί τού υίού αυ­
τού 'Ρωμανού Β'.

Έκ παραλλήλου δέ πρδς τήν εντεύθεν προερχομένην κοινωνικήν νέ-
κρωσιν μεγάλου πλήθους ανθρώπων καί κτημάτων, ηύςανε καί ή κοι­
νή δεισιδαιμονία. Ή δεισιδαιμονία είναι άρχαϊον νόσημα τών μεσημ­
βρινών έθνών καί έπεκράτει δεινή ήδη έπί τού αρχαίου ελληνισμού,
μετριαζόμενη όμως τότε καί ούδ'ετερουμένη διά τής παιδείας καί τής
φιλοπατρίας. "Οτε βραδύτερον οί κάτοικοι τών χωρών τούτων έδέχθη-
σαν τδν χριστιανισμόν, έδέχθησαν αύτδν έπί τω ορω τού νά τηρήσωσι
τάς πλείστας αύτών εξεις καί προλήψεις· ώςτε τό κακόν παρεμεινε
χωρίς νά ύπάρχωσι πλέον τά δύο ισχυρά έκείνα αύτού φάρμακα. Ή
μεταρρύθμισή τής 8 έκατονταετηρίδος ήγωνίσθη έπί ματαίω νά θερα-
πεύση τήν τοιαύτην τάσιν τών πνευμάτων διά τής είς τήν ανατροφήν
τού έθνους ειςαγωγής αρχών γενναιότερων καί έλευθεριωτέρων. Άπο-
τυχούσης δέ τής απόπειρας εκείνης, τό δεινόν τό όποιον έζήτησε νά
αφαίρεση έκ μέσου, έδεινώθη καί ηύξησεν, ώς συνήθως συμβαίνει έπί
τοιούτων αντιδράσεων. Περί τούτου έχομεν δυςτυχώς μαρτυρίας άναμ-
φισβητήτους. Οί βίοι τών αγίων τής 10 έκατονταετηρίδος καί ιδίως
τού ιερού Νίκωνος, τού ' σίου Λουκά, τής αγίας Θεοκτίστης, περιστρέ­
φονται περί τά μάλλον αλλόκοτα θαύματα, καί τάς μάλλον τερατώ­
δεις προφητείας, ίάσεις ασθενών, εκδιώξεις δαιμόνιων, μεταστάσεις νε­
κρών είς ουρανούς καί άλλα τοιαύτα μαρτυρούντα τήν παράδοξον η­
θικήν κατάπτωσιν είς ήν κατήντησε τότε δ ελληνικός λαός. Καί μή­
πως μόνος δ λαός έκυριεύετο ύπό τοιαύτης δεισιδαιμονίας ; Ό Βασί­
λειος δ Μακεδών, δ πλείστην άποδ'είξας σύνεσιν καί δεξιότητα περί
τήν διεξαγωγήν τών δημοσίων πραγμάτων, ένόμιζεν ότι έξιλεώνει τό
θειον διά τόν φόνον τού Μιχαήλ Γ' κτίζων ναούς έπ’ όνόματι τού αρχι­
στρατήγου Μιχαήλ· ένω τή αληθείς μεγίστη τού θείου έξ'λέωσις ύπήρ-
ξεν αύτός ούτος δ φόνος τού κακοηθεστάτου έκείνου τέρατος. Ένφ δέ
τοιαύτη ήτο ή κοινή θεοβλάβεια, οί άνθρωποι οΐτινες ώφειλον ιδίως νά
χειραγωγώσι καί νά διαφωτίζωσι τούς πολλούς, οί λειτουργοί τού ύψί-
στου, ήσαν ώς έπί τό πλείστον ανάξιοι τής μεγάλης ταύτης έντολής.

Εθνική χαί ηθική τών κατοίκων άλλοίωσις. 369

Δέν λέγομεν δτι είχον εντελώς έκλείψει οί καλοί κάγαθοί ίεράρχαι. Οί
πατριάρχαι Νικόλαος Μυστικός καί Πολύευκτος ήθελον τιμήσει τούς λαμ­
πρότερου: τής χριστιανικής εκκλησίας χρόνους. Καί μεταξύ τών Αρχι­
ερέων ύπήρξάν τινες οί διαπρέψαντες έπί έξαιρέτω αρετή, οίον δ περί
τά τέλη τής 9 εκατό νταετηρίδος άκμάσας επίσκοπος Μεθώνης Αθα­
νάσιος έκ Κατάνης τής Σικελίας, δ επίσης Σικελός επίσκοπος "Αργους
Πέτρος, δ Αθηναίος Θεόπεμπτος, επίσκοπος Σπάρτης, καί προ πάντων
δ Κερκύρας άγιος Αρσένιος, τού δποίου δίκαιον είναι νά μνημονεύσω­
με ν έντζύθα τό γενναίον καί χριστιανικόν πολίτευμα. Ό Αρσένιος ήτο
μητροπολίτης Κερκύρας περί τό 931. Μαθών δέ δτι Σκύθαι (δηλ.
Σλαύοι ή Σαρακηνοί) έδήουν τήν αντίπεραν στερεάν καί ήπείλουν
τήν νήσον, έπορεύθη ατρόμητος πρός αυτούς ΐνα τούς συνετίση. Καί ε­
πειδή ούτοι έζήτουν νά τόν άπαγάγωσιν έπί τών πλοίων αύτών, οί
Κερκυραϊοι, δρμήσαντες δμοθυμαδόν κατά τών βαρβάρων, τούς ένίκη­
σαν καί καταδιώξαντες αυτούς μέχρι τών πρός βορράν Κερκύρας λε­
γομένων Τετρανησίων, άπηλευθέρωσαν τον αρχιερέα. Βραδύτερον πλε-
ονέκτης βασιλικός ύπάλληλος έσυκοφάντησε τάς άρχάς τής νήσου έπί
απιστία πρός τόν Κωνσταντίνον Ζ' τόν Πορφυρογέννητον. Τότε δ Αρ­
σένιος δραμών είς Κωνσταντινούπολη, έπέτυχε νά κατευνάση τήν ορ­
γήν τού αύτοκράτορος. Έπιστρέφων δμως ήσθένησεν έν Σκιάθω ένεκα
τής δριμύτητος τού χειμώνος, καί άπέθανε πλησίον τής Κορίνθου, έπί
εικοσαετίαν δλην άρχιερατεύσας τών Κερκυραίων. Έκ Κορίνθου, δ νε­
κρός του μετεκομίσθη πανηγυρικώς είς Κέρκυραν καί έτάφη έν τή αη-
τροπόλει αύτής. Συγκατελέχθη δέ δικαίως δ άνήρ μετά τών αγίων
καί έπί πολλάς εκατονταετηρίδας έλογίσθη πολιούχος αυτόθι, τιμω-
μένης τής μνήμης αύτού τή 19 ίανουαρίου. Άλλά πώς οί εύάριθμοι
ούτοι αγαθοί άνδρες ήδύναντο νά κατισχύσωσι τής δεινής περί τε τούς
θείους καί τούς ανθρωπίνους νόμους άσεβείας ήτις έπεκράτει πολλάκις
κατά τήν τής εκκλησίας διοίκησιν ; Μήπως δέν ένθυμεΐται δ αναγνώ­
στης τόν πατριάρχην Αλέξιον τελούντα τήν τού γάμου τής Ζωής μετά
τού Μιχαήλ ιεροπραξίαν ενώπιον τού άτάφου έ'τι νεκρού τού 'Ρωιχα-
νού, τού θύματος εκείνου τής δολοφονίας τών δύο νυμφίων; Καί ση­
μειωτέου δτι δ πατριάρχης Αλέξιος έφημίζετο έπί τή αρετή αύτού. το-
σούτον ή ύύναμις τής λέξεως ταύτης είχε ταπεινωθή άναλόγως τών
περιστάσεων. "Οταν δ πατριάρχης Αλέξιος άπέθανεν, εύρέθησαν άπο-
τεθησαυρισμένα παρ’ αύτώ 25 χρυσίου κεντηνάρια, δ έστι περί τά

(ΕΛΑ. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. δ'.) 24

370 Εθνική και ηθική τών κατοίκων άλλοίωσιζ.

2,700,000 δραχμών, τά οποία, ήθελον ισοδύναμε! σήμερον προς 13
εκατομμύρια και επέκεινα. Το δέ παράδειγμα τούτο τής πλεονεξίας τού
ύπερτάτου άρχιερέως έμιμούντο, εννοείται, καί οί τών επαρχιών προε-
ξάρχοντες. "Ινα δώσωμεν δέ έννοιαν τινα μέχρι τίνος βαθμού προέβαι-
νε τότε ή καταπίεσις τών χριστιανών ύπό τού άνωτέρου μάλιστα κλή­
ρου, άρκεϊ νά άναφέρωμεν τό ακόλουθον γεγονός. Έν έτει 1038 αρχι­
εράτευε τής Θεσσαλονίκης δ μητροπολίτης Θεοφάνης. Είχε δέ επικρα­
τήσει τότε λιμός μέγας είς Θράκην, Μακεδονίαν καί Θεσσαλίαν, καί
δ μητροπολίτης, πρ,οφασιζόμενος τήν αιτίαν ταύτην, δέν έ'διδεν είς
τούς κληρικούς τής Θεσσαλονίκης τά παρ’ αύτού όφειλόμενα σιτηρέσια.
Είς αάτην δ διατριβών τότε έν τή πόλει εκείνη Μιχαήλ Δ' παρήνεσε
τον αρχιερέα νά ελθη είς βοήθειαν τών ύπηρετών τής εκκλησίας. Ο
Θεοφάνης έπέμεινεν άρνούμενος. Τότε δ βασιλεύς είπών ότι έχει δ ί­
διος ανάγκην χρημάτων, έζήτησε παρ’ αύτού δάνειον 100 λίτρας (πε­
ρί τάς 108,000 δραχμών) μέχρις ού φθάση έκ Βυζαντίου τό περιμε-
νόμενον χρυσίον. Ό δέ Θεοφάνης ήρνήθη καί τδ παρά τού βασιλέως
ζητούμενον, δμνύων ότι δέν έχει περισσοτέρας τών 30 λιτρών. Εντεύ­
θεν έκορυφώθη ή άγανάκτησις τού βασιλέως, δςτις ήξευρε κάλλιστα
ότι δ μητροπολίτης ψεύδεται. Διέταξε λοιπόν νά έξωσθή τού αρχιερα­
τικού θρόνου, καί πέμψας ανθρώπους ΐνα έξετάσωσι τά ταμεία αύτού
εύρεν έν αύτοίς 3,300 λίτρας χρυσίου, ήτοι περί τά 3,2 40,000 δραχ­
μών, ίσοδυναμούντα σήμερον πρός 15,000,000 καί επέκεινα.

Ούτως ειχον έθνολογικώς καί ήθικώς οί κάτοικοι τού κράτους κατά
τήν περίοδον ταύτην. Ή αμάθεια, ή δεισιδαιμονία, ή νάρκωσις καί
μέχρι τινός ή νέκρωσις αύτών ήτο τοιαύτη, ώςτε ήθελεν εκθέσει αυτούς
είς κινδύνους μεγίστους, καί άν άπετέλουν όγκον έθνικόν δμογενή καί
συμπαγή. Πολύ δέ άπείχον τής τοιαύτης εθνικής ένότητος, διότι συν-
έκειντο έκ τριών ετεροειδών ομάδων* τού άρχεγόνου ελληνισμού, δςτις
άπετέλει τήν κυρίαν τού κράτους βάσιν, αλλά βάσιν μικράν ώς προς
τό μέγεθος τού κράτους· τού έπικτήτου ελληνισμού, δςτις συνέπραττε
μέν μετά τού πρώτου, άλλά δέν ήτο φύσει μετ’ αύτού συνδεδεμέ-
νος' τελευταίον τών έτερογλώσσων άλλοφύλων, οΐτινες ήσαν πολ­
λάκις άναΦανδον πολέμιοι. Έπί τοιούτου θεμελίου καί διά τοιαύ­
της οικοδομικής ύλης, έπεχείρησεν ή μακεδονική δυναστεία νά συντη-
ρήση καί νά συμπληρώση τό κράτος άπό τών μέσων τής 9 μέχρι τών
μέσων τής 11 έκατονταετηρίδος. Καί έπραξε μέν πολλά καί μεγάλα

Στρατός. 371

ύι επιτηδειοτατης χρησεως καί τελείωσε ως τών προϋπαρχόντων μη­
χανικών οργανισμών. Άλλ’ δσω θαυμάσιος καί άν ύπήρζεν δ τεχνητός
βιος ον εδημιούργησεν, δ βίος ούτος δ'έν ητο δυνατόν νά δ'ιαρζέση πολύ,
καθ’ δ αναλισκόμενος ζαί άνατρεπόμενος ύπ’ αύτών τών τρόπων, όσοι
ησαν απαραίτητοι προς συντήρησιν αύτού. Τούτο θέλει ζαταστή πρό­
δηλον άμα προςέξωμεν έπί μικρόν είς τόν τρόπον καθ’ δν συνεκροτούντο
τά δύο ζυριώτατα όργανα τού μηχανικού τούτου βίου, δ στοατός ζαί
οί δημόσιοι πόροι.

Γής στρατολογίας εζηρούντο αι πολλαι μυριάδ'ες τών ανθρώπων,
όσοι, αυτοχειριζόμενοι ζοινωνιζώς, ζατέφευγον άίιαζόπως είς τόν μο­
ναχικόν βίον έξηρούντο ώςαύτως αί πολλαι μυριάδ'ες τών ζληριζών
της ενεργού εκκλησίας· εξηρούντο προςέτι οί πλείστοι τών έν τω κρά-
τει έγζατασταθέντων ετερόγλωσσων, ^ιά την όλίγην πίστιν ήν ή ζυ-
δέρνησις ήδ'ύνατο νά έχη πρός αύτούς. Είμπορούμεν λοιπόν θαρρούντως
νά είπωμεν ότι τό τρίτον τού πληθυσμού δ'ιετέλει έκ συστήματος ά-
μέτοχον τής στρατιωτικής υπηρεσίας. Άλλα καί τά λοιπά δ'ύο τρίτα
πολύ άπεϊχον τού νά μετέχωσιν αύτής καθ’ ολοκληρίαν. Στρατεύσι­
μοι ησαν μόνοι οι νεμομενοι στρατιωτοτόπια· οί δ'έ τοιούτοι δ'έν ήτο
δυνατόν νά άποτελώσι φυσιζώ τώ λόγω ειμή έλάχιστον τού ένεργού
πληθυσμού μέρος. Καί αυτό δέ τό έλάχιστον τούτο μέρος ήλαττούτο
έτι μάλλον δια ποικίλων περί τά στρατιωτοτόπια καταχρήσεων και
πλην τούτου, οί στρατεύσιμοι πολλήν έπεδ'είκνυον νωθρότητα περί τήν
εκπλήρωσιν τοϋ καθήκοντος (σελ. 55 — 59 τοϋ παρόντος τόμου)· θέ­
ματα ολόκληρα έξηγόραζον τήν προςωπικήν ύπηρεσίαν δ'ιά δ'όσεως
χρημάτων καί άλλων έφοδ'ίων τοϋ πολέμου. Τοσούτον ολίγη δ'έ ύπήο-
χεν ή περί τήν έκπλήρωσιν τής λειτουργίας ταύτης φιλοτιμία, ωςτε ά­
πειροι άνθρωποι ήγόραζον βαθμούς στρατιωτικούς, καί έφερον τήν στο­
λήν καί άπελάμβανον τάς τιμάς τών βαθμών τούτων, χωρίς ποτέ νά
ιόωσι πολέμιον ή άλλως νά εκπληρώσωσι στρατιωτικήν ύπηρεσίαν.
Η περί τουτου σύγχυσις τών Ιδεών προέβη είς τοσούτον βαθμόν, ωςτε
ύ,.α^χουσι παραδείγματα καί κληρικών, οίτινες ήγόρασαν διά χρη­
μάτων πολλών στρατιωτικούς βαθμούς, παραδόξως συμβιβάζοντες’τά
δ'ύο ταύτα δυςσυμβίβαστα αξιώματα. Άς έλπίζωμεν οτι τά παρα­
δείγματα ταύτα ήσαν σπάνια, άλλά θέλομεν ούχ ήττον αναφέρει έν
ενταύθα, ίνα λάβη ό αναγνώστης έννοιαν τινα τού αληθούς κυκεώνας

372 Στρατός.

τών πραγμάτων δν έπηγαγον αί πολυειδώς ημαρτημέναι θρησκευτικά!
καί κοινωνικά! δοξασίαι τών χρόνων εκείνων. Διηγείται λοιπόν δ Κων­
σταντίνος Πορφυρογέννητος έν τω κεφαλαίω ν' της προς τον ίδιον υίον
'Ρωμανόν συγγραφής, δτι έπί τού πατρός του, Λέοντος υπήρχε ν έν
Κωνσταντινουπόλει γέρων κληρικός πλουσιότατος, όνόματι Κτενάς,
όςτις ητο καί δομέστικος της νέας έκκλησίας καί τεχνίτης είς τό άσμα
οιος ούδείς έτερος τω τότε καιρω. Μη άρκούμενος όμως εις τοσαύτα
αγαθά, έπόθησε νά γίνη καί πρωτοσπαθάριος, ΐνα στολίζεται καί τι-
μάται ώς τοιούτος, πρός πλείονα δέ τού πράγματος πίστωσιν λαμβά-
νη καί πρόσχημά τι έτησίου μισθού, λίτραν μίαν 0ραχ 1,080). 0-
θεν παρεκάλεσε τόν τότε παντοδύναμον παρακοιμώμενον Σαμωνάν νά
μεσιτεύση περί τούτου παρά τω βασιλεϊ, καί ύπέσχετο νά καταβάλη
είς τδ ταμεϊον αντί τών ζητούμενων τιμών, λίτρας 40 (περί τάς 43
χιλ. δρ.). Ό Λέων Έ όσον ολίγον στρατιωτικός και άν ητο, ησθάνετο
οτι ητο αισχρόν νά διακωμωδηθώ; έπί τοσούτον το τού πρωτοσπαθα-
ρίου αξίωμα, και άπηντησεν ότι τό πράγμα ητο αδύνατον. Άλλ’ δ
Κτένας έπιμένων προςέθηκεν είς τάς 40 λίτρας «καί σχολαρίκια ζυγήν
μίαν, έκτιμηθέντα λίτρας 10, καί τραπεζίου άσίμιν ενζωδον δ'ιάχρυ-
σον άνάγλυφον, έκτιμηθέν καί αύτο λίτρας 10.» Τότε δ βασιλεύς δυ-
σωπηθείς καί λαβών τάς 40 λίτρας, καί τά πολύτιμα ένώτια, καί τά
έπίχρυσα και δι’ αναγλύφων κεκοσμημένα αργυρά της τραπέζης σκεύη,
έχειροτόνησε πρωτοσπαθάριον τόν Κτέναν, όςτις όμως δέν έπέζησεν
είμη δύο έτη, πληρωθείς ουτω έκ τού δημοσίου ταμείου λίτρας 2 αντί
τών 60, τάς δποίας προκατέβαλεν.

Ένω δέ οί στρατευόμενοι δσημέραι ηλαττούντο, καί οί περιλιπόμε-
νοι έπεόείκνυον έλαχίστην προθυμίαν πρός έκπληρωσιν τού καθήκοντος
τούτου, τό οποίον άπό σπουδαιοτάτου άπέβαινε πολλάκις γελοϊον, η
κυβέρνησις είχεν ανάγκην στρατού, στρατού πραγματικού καί πολυα­
ρίθμου. "Οθεν αφού έστρατολόγει όσους ηδύνατο έκ τών έν Άσία καί
έν Εύρώπη θεμάτων, ύπεχρεούτο ν’ άναπληροϊ τό κεχηνός τού ρυθμού
διά ξένων μισθοφόρων, καί ιδίως διά Ρώσων, Νορμαννών, Φράγκων,
καί Βαριάγγων. Άλλ’ οί ξένοι ούτοι χρησιμεύοντες πρός καιρόν, άπέ-
βαινον έπί τέλους πολυειδώς έπιζημιοι είς τό κράτος. Άμα δέν έπλη-
ρώνοντο τακτικώς, η άμα ζητησαντες χάριν τινά δέν έπετύγχανον αυ­
τήν, δέν έδίσταζον νά αύτομολησωσι πρός τούς πολεμίους. Έπί Μι­
χαήλ Στρατιωτικού Έρβέβιος δ Φραγκόπωλος παρεκάλεσε νά λαβή

Φορολογία. Επίλογος. 373

τό τού μαγίστρου αξίωμα, καί έπειόή ό'έν εγένετο όεκτή ή αϊτησίς
του. άπήλθε μετά 300 Φράγκων προς τούς Τούρκους, «οία βάρβαρος
και τήν οργήν ακατάσχετος,» λέγει δ Κεόρήνός. Μήπως άνάλογόν τι
δέν έπραξαν οί περί τον Μανιακήν Νορμαννοί έν τή κάτω Ιταλία, άμα
όέν έπληρώθησαν τούς συμφωνηθέντας μισθούς; Και τά τοιαύτα συν-
έβαινον καθεκάστην. Έν τούτοις οί μισθοφόροι ούτοι έφλεβοτόμουν
ανηλεώς το κράτος όιά τε τών τακτικών αμοιβών τάς δποίας έλάμ-
βανον καί τών καταχρήσεων τάς δποίας έποίουν. Αρκεί νά ένθυμηθώ-
μεν δτι δ Χαράλό δ Μάκρος, δτε έπέστρεψεν εις τήν πατρίόα αύτού
Νορβηγίαν, συνεπήγαγε μεθ’ εαυτού τοσούτον χρυσίον, όόςτε 12 νεα-
νίαι μόλις ήόύναντο νά μετακομίσωσιν αύτό. Τοσούτον οί άνθρωποι
αύτοί ησαν άπληστοι. Πλην τούτου βλέποντες έκ τού σύνεγγυς τά πράγ­
ματα εις τε τήν αυλήν καί τήν πρωτεύουσαν καί τά θέματα, όέν ή­
όύναντο τή αλήθεια νά αίσθανθώσι πολλήν εύλάβειαν προς το κράτος
εκείνο, τού δποίου οί κάτοικοι άπέβαλλον δσημέραι τήν προθυμίαν τού
προπολεμεΐν ύπέρ τής πατρώας εστίας. Εντεύθεν όέ οί μισθοφόροι ού-
τοι συνετέλεσαν ε’ίπερ τις καί άλλος εις τε τήν τότε κορυφυ^θεϊσαν έν
τή όυτική Ευρώπη περιφρόνησιν πρδς τούς ήμετέρους, καί τήν μετ’ ού
πολύ έκραγείσαν έκεΐθεν καταιγίόα. "Ωςτε τό κράτος έσώζετο μέν,
αλλά συγχρόνως καί ύπενομεύετο ύπό τών ξένων τούτων.

"Ομοια 0έ καίρια ελαττώματα, ένεκα τών αυτών ή παρεμφερών
κοινωνικών καί θρησκευτικών πλημμελημάτων, άνευρίσκομεν καί εις τδ
έτερον μέγα δργανον τής κυβερνητικής ταύτης μηχανής, ήτοι τήν τών
όημοσίων πόρων εΐςπραξιν. Τό κράτος είχεν ανάγκην όαψιλών χρημα-
ματικών πόρων προ πάντων ΐνα έπαρκή εις τόν στρατόν καί τόν στό­
λον, όι’ ών ώφειλε νά άντιπαρατάσσηται κατά τών άόειαλείπτως καί
πανταχόθεν επιτιθεμένων πολεμίων. Καί ήξεύρομεν ήόη έκ πολλών
δεδομένων, άναγομένων όλων εις τήν από τής 9 μέχρι τής 12 έκατον-
ταετηρίόος περίοόον, ότι τό δημόσιον ταμεΐον είςέπραττε τωόντι άπο
φορών ποικιλωτάτων ποσά ύπέρογκα. Άλλ’ οί φόροι ούτοι όέν ησαν έξ
ίσου όιανενεμημένοι. Πολλά τών μοναστηριακών καί τών έκκλησιαστι-
κών κτημάτων ήσαν έντελώς αφορολόγητα, τά 0έ λοιπά ό'έν ύπεβάλ-
λοντο ειμη εις μόνον τόν έγγειον φόρον, άπηλλαγμένα οντα τών άναοιθ-
μήτων άλλων ύποχρεώσεων, εις άς ύπέκειτο ή ακίνητος κτήσις/Ως παρά­
δειγμα τής πρώτης τών κτημάτων τούτων τάξεως άναφέρομεν τό άπο

374 Φορολογία. Επίλογος.

τού έτους 1088 σωζόμενον χρυσόβουλλον τού βασιλέως Αλεξίου Κομνη-
νού, όι ού ή νήσος Πάτμος, μεταβληθείσα ολόκληρος εις μοναχών οί-
κητήριον, άπηλλάγη έςαεί παντός οίουδήποτε δημοσίου τέλους καί
βάρους. Ως παράδειγμα δέ τών κτημάτων της δευτέρας τάξεως άνα-
φέρομεν τό σωζόμενον χρυσόβουλλον, τό έν ετει 1228 ύπό τού βασι-
λεως Ίωάννου Δουκα Βατάτση έκδοθέν, δι’ ού η κατά τό όρος Λέμ­
βου, πλησίον της Σμύρνης, άνοικοδομηθείσα μονή μεθ’ όλων τών άνη-
κόντων αυτά, κτημάτων, άπηλλάττετο παντός φόρου καί βάρους, παρεκ-
τος τού εγγείου. Ωςαύτως καί τά στρατιωτικά κτήματα ησαν εντε­
λώς αφορολόγητα. Ώςτε οί άμεσοι φόροι, ένω ήσα^ ύπέρογκοι. αντί
νά βαρύνωσι τουλάχιστον όλα τά κτήματα, κατεβάλλοντο ύπό τινων
μόνον εξ αύτών, τών οποίων οί ίδιοκτήται εξαντλούμενοι καθ’ ημέραν
προς ιδίαν τε καί κοινήν βλάβην, ούδένα ζήλον κατήντησαν νά εχωσι
πρός συντήρησιν τού καταστρέφοντος αύτούς κράτους. Μετ’ ού πολύ
δέ επελθόντων νέων καί φοβερωτέρων πολεμίων, απ’ ανατολών μέν τών
Τούρκων, άπο δυσμών δέ τών Νορμαννών καί τών σταυροφόρων, τό
κράτος τούτο δέν ήδυνήθη νά άνθέξη έξ ιό ίων εις τόν νέον τούτον κλο­
νισμόν, καί ήναγκάσθη νά ζητήση συμμάχους τούς Ενετούς, τούς Γε-
νουαίους, τούς Πισάτας καί άλλους. Άλλ’ οί σύμμαχοι ούτοι έζήτη-
σαν καί έ'λαβον εις αμοιβήν τήν εμπορικήν καί ναυτικήν ατέλειαν εις
τε την Κωνσταντινούπολή καί είς πλεΐστα άλλα έμπορεϊα τού κρά­
τους. Ίδρύσαντες δέ πανταχού αποικίας ίσχυράς, αϊτινες άπετέλεσαν
ίδια έντός τού κράτους έκείνου κράτη, συνετέλεσαν είς τό νά διασεί-
σωσιν αυτό πολυειόώς, καί προς τοίς άλλοις διά τής έλαττώσεως τών
εμμεσων αυτού φορών. “Ωςτε ή πολιτεία αύτη ένω έστερείτο οίκειοθε-
λώς πολλών έκ τών άμεσων αύτής πόρων, διά τό αφορολόγητον το-
σούτων κτημάτων, ήναγκάζετο, ίνα θεραπεύση τήν έντεύθεν προκύψα-
σαν αμηχανίαν, νά θυσιάση καί πολλούς έκ τών έμμεσων.

Άλλ’ όσα σπέρματα διαλύσεως καί άν περιείχε τό ενργον τής μακε­
δονικής δυναστείας, δέν δυνάμεθα νά μή θαυμάσωμεν τήν τέχνην καί
μέχρι τίνος την σύνεσιν, δι’ ής αύτη κατώοθωσεν έπί δύο δλας εκα­
τονταετηρίδας ού μόνον νά συντηρήση τό κράτος, αλλά καί νά ανά­
κτηση ούκ ολίγας προηγουμένως άπολεσθείσας χώρας. Έάν ήμαρτε
πολλάκις, ήμαρτε διότι καί οί έπιφανέστατοι τών ήοώων αύτής δέν ή-
δυνήθησαν νά διαφύγωσι τήν έπίδρασιν τής ατμόσφαιρας έντός τής
δποίας έ'ζων. Ούδέν ήττον δέ αξιοσημείωτοι είναι καί οί ύλικοί καί ήθι-

Φορολογία. Επίλογος. 375

κοί πόροι του έθνους, δι’ ών ήδυνήθη ή δυναστεία εκείνη νά διαπράξη
όσα διέπραξε· διότι τελευταίον, χν το έθνος τούτο δέν είργάζετο καί δέν
έαάχετο [χέχρι τίνος, ούδε^ία τέχνη ήτο ικανή νά διάσωση έπί τοσού­
τον τήν ανεξαρτησίαν του. Τά κοινωνικά καί ηθικά έλαττοψατα πρδς
τά δποία είχον νά πολεριήσωσι κυβερνήται καί κυβερνώμενοι, ήσαν έκ
τών ανεπανόρθωτων κατ’ εκείνο τού χρόνου, ώς άπέδειξεν ή τοσούτον
πεισριατωδώς διεξαχθεΐσα, άλλά καί τοσούτον ατελέσφορος αποβάσα
μεταρρύθρ.ισις τής 8 έκατονταετηρίδος. Άλλ’ όπως είχε τότε ή ηθική
καί κοινωνική κατάστασις, ανάγκη νά δριολογήσωαεν ότι κυβερνήται
καί κυβερνώμ,ενοι άντέσχον, όσον ήτο δυνατόν νά άνθέξωσι, μάλιστα
έάν αναλογισθώριεν ότι ουδέποτε ίσως κράτος έπί τής γής ήναγκάσθη
έπί τοσούτον χρόνον είς τοσούτους καί τηλικούτους ν’ άντιπαραταχθή
πολεμίους.

ΒΙΒΛΙΩΝ ΔΩΔΕΚΑΤΟΝ

ΜΕΣΑΙΩΝΙΚΟΣ ΕΛΛΗΝΙΣΜΟΣ
ΚΟΜΝΗΝΟΙ. ΣΤΑΥΡΟΦΟΡΙΑΙ.

ΚΕΦΑΛΑΙΟΝ Α'.
Τά μεταξύ ’ίσααζίου Κομνηνού καί Αλεξίου Κομνηνού.

Ό Ίσαάκιος Κομνηνός άνήκεν εις μίαν τών μεγά)^ων έκείνων τής
μικράς Ασίας οικογενειών, αίτινες, έξελληνισθείσαι καί ταύτίσασαι
την τύχην καί τά συμφέροντα αύτών μετά της τύχης καί τών συμφε­
ρόντων της έν Κωνσταντινουπόλει μοναρχίας, άπετέλεσαν τό πλεΐστον
της στρατιωτικής αριστοκρατίας, ήτις έκυβέρνησεν, έστήριξε καί έκλεισε
τό κράτος έπί τοϋ μακεδονικού οίκου. Οί Κομνηνοί κατήγοντο έκ Πα-
φλαγονία'ς· τουλάχιστον έκεΐ ύπήρχε τό μέγα αύτών κτήμα, ή Κα-
σταμών. Οί πρώτοι έζ αύτών ύπό τής ιστορίας μνημονευόμενοι είναι οί
δύο αδελφοί οί έπί Βασιλείου τοϋ βουλγαροκτόνου άκμάσαντες, Μα­
νουήλ καί Νικηφόρος. Τούτων δ νεώτερος, δ πρωτοσπαθάριος Νικηφό­
ρος δ Κομνηνός, καθυπέταζε τω 1016 τήν άρμενιακήν χώραν Άσπρα·
κανίαν (ν&δρίΙΓΗΟΒη) καί διατελέσας εκτοτε κυβερνήτης τής άνατο-
λικωτάτης ταύτης χώρας, πολλάκις κατατρόπωσε τά πέριξ πολέμια
έθνη, μέχρις ού μετά όεκαετίαν, δ Κωνσταντίνος Η'. φθονήσας τήν
επιρροήν ήν δ έπί συνέσει καί ανδρεία βεβοημένος έκείνος άνήρ έκτη-
σατο έπί τοϋ ίδιου στρατού, καθήρεσεν αύτόν, καί καταδικάσας ώς
συνομόσαντα κατά τής βασιλείας, έπήρωσε τάς όψεις αύτοϋ. Ό δέ
πρεσβύτερος τούτου αδελφός Μανουήλ Κομνηνός διετέλεσεν έπί Βα­
σιλείου ώςαύτως μέγας τής Ανατολής δομέστικος· καί τούτου υιός ήτο
δ Ίσαάκιος Κομνηνός, όςτις διέπρεψεν ώςαύτως ώς στρατηγός έν τή
Ανατολή, καί ήτο άνθρωπος συνετός καί μετριοπαθής. Άλλά βασι-

Καταγωγή τών Κομνηνών. Ή πολιτική μερίς τών λογιών. 377

λεύσας έμελλε νχ απάντηση, παρεκτός τών ποικίλων άλλων εσωτερι­
κών και εξωτερικών δυςχερειών,τών γνωστών ήδη είς τον αναγνώστην,
νέαν τινά περιπλοκήν τής δποίας τά σπέρματα ανέκαθεν μέν ύφίσταντο
εν τω κρατεί, προ μικρού δέ τότε ήρχισαν νά λαμβάνωσι πολιτικήν
σπουδαιότητα.

Έπί τών λαμπρότερων χρόνων τού μακεδονικού οΐκου, τά πράγ­
ματα τού κράτους ήσαν καθ’ ολοκληρίαν σχεδόν είς χείρας τής στρα­
τιωτικής αριστοκρατίας. Άλλ’ έπί τών τελευταίων ασθενών τού οί­
κου τούτου διαδόχων, ήρχισε νά ύψώνη τήν κεφαλήν μερίς τις αν­
θρώπων, οΐτινες διέπρεπον μέν έπί παιδεία, ήσαν δέ όλως αδαείς τών
πολεμικών πραγμάτων, καί όμως ήξίουν νά άναλάβωσι τήν κυβέρνη-
σιν πολιτείας, ήτις, περιστοιχισμένη πανταχόθεν ύπο πολεμίων άδια-
κόπως κατ’ αύτής έπιτιθεμένων, είχε προ πάντων χρείαν στρατού κα­
λώς «οργανωμένου καί ηγεμόνων έπιτηόείων νά συντηρώσι καί νά ά-
γωσι τόν στρατόν τούτον. Αί άφορμαί έξ ής παρήχθη ή συγκρότησις
τής νέας ταύτης πολιτικής μερίδας είναι άξιαι μελέτης. Τό ανατολι­
κόν κράτος είχε μέν έξελληνισθή κατά τάς τελευταίας 6 εκατονταετη­
ρίδας, άλλ’ είχεν έξελληνισθή διά τής έπιδράσεως τού χριστιανικού
μάλλον ή τού άρχεγόνου έλληνισμού, έξεπροςώπει τόν έπίκτητον, τόν
ασιανόν έλληνισμόν μάλλον, ή τόν αρχικόν,τόν ευρωπαϊκόν. Τούτο ήτο
τόσον άληθές, ώςτε ένω άπό Ιουστινιανού καί μάλιστα άπό Ηρακλείου
επαυσεν όλως νά μεταχειρίζηται τήν λατινικήν γλώσσαν καί μόνην
γλώσσαν έν τή διοικήσει, έν τή νομοθεσία, έν τω στρατω είχε τήν ελ­
ληνικήν, δέν έπωνομάσθη έλληνικόν κράτος. Καί ού μόνον έξηκολούθει
όνομαζόμενον ρωμαϊκόν, αλλά καί πολέμιον ύπελάμβανεν είς τά συ­
στατικά αύτού στοιχεία τό τών Ελλήνων όνομα, καθόσον ανέκαθεν
τό όνομα τούτο έταύτίσθη μετά τής έννοιας τού είδωλολάτρου, "Ελ­
ληνες δέ έκαλούντο ιδίως οί εθνικοί· καί έντεύθεν αυτοί οί κάτοικοι
τής κυρίως Ελλάδος ωνομάί,οντο Έλλα δικοί, ΐνα μή γίνη χρήσις τού
ονόματος Έλλην, ώς ασυμβιβάστου όλως λογιζομένου προς τήν νέαν
τών πραγμάτων κατάστασιν. "Ωςτε συνέβη ένταύθα τό παράδοξον
τούτο φαινόμενον, ότι ή μέν γλώσσα τής κοινωνίας ταύτης καί τής
πολιτείας ήτο ή γλώσσα ήτις αποτελεί έν τών κυρίωτάτων τού ελλη­
νισμού χαρακτηριστικών, συγχρόνως όμως ή πολιτεία αύτη καί κοι­
νωνία δέν άπεδέχοντο τό έτερον κύριον τού ελληνισμού χαρακτηρι­
στικόν, το ονομα. Τούτο όέ διότι δ μεσαιωνικός ελληνισμός δέν ήτο

37§ Καταγωγή τών Κομνηνών. Έ πολιτική μβρίς τών λογίων.

ώς γνωρίζομεν αυτός εκείνος δςτις είχε διαπλασθή πάλαι ποτέ έν τή
μητροπόλει αύτού, άλλά νέα τις διασκευή τού ελληνισμού, οςτις καί
προηγουμένως ήδη είχεν ούσιωδώς τροπολογηθή διά της διαδόσεως
είς Ασίαν καί της μετά τού χριστιανισμού επιμιξίας καί συμπράξεως.

Προϊόντος όμως τού χρόνου, δι’ αυτό τούτο ότι ή κοινωνία αυτή διά
της ελληνικής έλάλει γλώσσης, ότι κατ’ ακολουθίαν ή γλώσσα αύτη
έσπουδάζετο ώς πάτριος, ότι τά αριστουργήματα αύτής άνεγινώ-
σκοντο, ήρμηνεύοντο, έθαυμάζοντο, άναγκαίως έπήλθε συνοικείωσίς τις
μεταξύ τού μεσαιωνικού ελληνισμού καί τού αρχαίου. :Τίς δύναται
νά άναπνεύση την αύραν τούν αισθημάτων καί ό'ιανοημάτων τού αει­
θαλούς διανοητικού καί ηθικού παραδείσου τής αρχαίας Ελλάδος,
χωρίς νά άγαπήση αυτά καί όταν ακόμη δέν ήναι ικανός νά ρυθμίση
πρός ταύτα τόν ίδιον βίον ; Τοιούτό τι λοιπόν ήρχισε συμβαϊνον έν Βυ-
ζαντίω περί τούς χρόνους καθ’ ούς εύρισκόμεθα. Δέν λέγομεν ότι είχεν
όλως διόλου παύσει ποτέ αυτόθι ή μελέτη τής ελληνικής γλώσσης καί
φιλολογίας. Τά επιγράμματα τής 6 καί τής 7 εκατονταετηρίδας, τά
περί τών κατορθωμάτων τού Ηρακλείου ποιήματα τού Γεωργίου Πι-
σίδου, αί φιλοσοφικαί θεωρίαι τού Ίωάννου τού Δαμασκηνού, ή ύπέρ
τών πλατωνικών δογμάτων έπελθούσα έν τή 9 έκατονταετηρίδι αντί-
δρασις, αί περί τών άθλων τού Νικηφόρου Φωκά ακροάσεις τού διακό­
νου Θεοδοσίου, καί μάλιστα δ περίφημος διάλογος ΦιΛόπατρις ή δί-
όασκόμετος, μαρτυρούσαν ότι αί αναμνήσεις, αί παραδόσεις καί μέχρι
τίνος τά φρονήματα τού αρχαίου ελληνισμού ουδέποτε καθ’ ολοκλη­
ρίαν έξέλιπον από τής κοινωνίας εκείνης. Όπόσον δμως ολίγον έπί πο­
λύν χρόνον έπενήργουν είς τά πνεύματα καί αύτών τών λογιωτέρων
άνδρών, εξάγεται άναμφισβητήτως έκ τούτου, ότι από τής 6 μέχρι
τής 11 έκατονταετηρίδος σπανιότατα οί χρονογράφοι ύπαινίττονταΐ
δπωςδήποτε τόν άρχαίον έλληνικόν βίον, καί ούδ’ άπαξ τό ό'νομα Έλ-
λην άναφέρεται ώς οίκείον τού έθνους δνομα. Οί άνθρωποι ούτοι γρά-
φουσι μέν τήν ελληνικήν, ονομάζονται όμως 'Ρωμαίοι, καί εκ­
προσωπούσα κατάστασιν πραγμάτων έκ ποικίλων μέν συστατικών ά-
παρτασθεΐσαν, έν ή όμως έπεκράτει προδήλως δ χριστιανικός βίος,
καί δ χριστιανικός βίος όπως έτροπολογήθη καί διεπλάσθη ύπό
τού ασιανού πνεύματος. Άλλ’ άφ’ ής τά γράμματα, αί έπαστή-
μαι καί αί τέχναι τοσούτον ζωηρώς έπροστατεύθησαν ύπό τε τών
τελευταίων βασιλέων τής μεταρρυθμίσεως, καί ύπό τών πρώτων μά-

Καταγωγή τών Κομνηνών. Ή πολιτική μερίς τών λογιών. 379

λίστα βασιλέων της μακεδονικής δυναστείας, έπήλθε φυσικφ τω λόγφ
και περί τήν σπουδήν τής αρχαιότητας πολύ πλειοτέρα ή άλλοτε έπί-
δοσις. Ή έπίδοσις αυτή, τής οποίας θέλομεν παρακολουθήσει βραδύ­
τερον τάς περιπέτειας, έπενήργησεν ούσιωδ'ώς εις τήν βαθμιαίαν δια-
μόρφωσιν τού νεωτέρου ελληνισμού, παρασζευάσασα τήν έν αύτωάνα-
ζωπύρησιν τού ζωηφόρου αρχαίου ελληνικού πνεύματος, αντί τού πρό-
τερον έπικρατούντος ασιανού. Κατ’ άρχας όμως παρήγαγε, διά παρα­
δόξου συνδυασμού περιστάσεων, μεγάλας συμφοράς. Ώς έκ τής ίδια-
ζούσης προστασίας ήτις άπενεμήθη είς τά γράμματα, συνεκροτήθη έν
Κωνσταντινουπόλει τάξις λογίων άνδρών πολυάριθμος καί ισχυρά, ή-
τις έπί τέλους έφθόνησε τήν κατέχουσαν άπαντα τά κυριώτατα αξιώ­
ματα τής πολιτείας στρατιωτικήν αριστοκρατίαν. Ναι μέν ανέκαθεν
καί έξ άρχής ούκ ολίγοι λόγιοι άνδρες έτέλουν πολλάς καί ποικίλας τής
κυβερνήσεως λειτουργίας, άπό τίνος όμως χρόνου αί αξιώσεις αύτών
ύπερεξωγκώθησαν. Ού μόνον ήσαν ήδη άσυγκρίτως πλειότεροι ή άλ­
λοτε, αλλά καί μετά περιφρονήσεως άπέβλεψαν προς τούς άνδρας, οΐ-
τινες έκράτουν είς τάς χεΐρας αύτών τήν τύχην τού κράτους. Ή περι-
φρόνησις αύτη δέν ήτο βεβαίως καθ’ όλα δεδικαιολογημένη. Ή παι­
δεία τών χρόνων έκείνων ήτο ήκιστα πρακτική. Οί λόγιοι έ'γραφον
την ελληνικήν καθαρώτερον ή άλλοτε, καί άνεγίνωσκον καί ένόουν τά
αριστουργήματα αύτής, αλλά πολύ άπεΐχον ετι τού νά έμφορώνται
ρώμης καί δραστηριότητας αξίας τού αρχαίου ελληνικού φρονήματος.
Η τοιαυτη τού ελληνισμ,ού έπίρρωσις δέν έπήλθεν είμη βραδύτερον,
πολύ βραδύτερον. Τότε δε ή νέα εκείνη τού έλληνισμού φάσις, νη-
πιάζουσα ετι, είχε πλειονα περί τούς λόγους ή περί τά ε'ργα έμπειρίαν.
Ούδέν ήττον οί έκπροςωπούντες αύτήν άνθρωποι, δι’ αύτό τούτο ότι
εγραφον την ελληνικήν καθαραίτερον καί ένόουν τά αριστουργήματα
αυτής, ηρχισαν νά συναισθάνωνται ότι είναι ούτως ή άλλως άλλότριοι
τών ασιανών εκείνων σπαθοφορων, οίτινες δέν συνεδέοντο μετά τού ελ­
ληνισμού είμη διά γλώσσης έκβαρβαρωθείσης. Πλήν τούτου ή τάξις
τών λογίων άνδρών επέτυχε τότε σύμμαχον ισχυρόν, τόν κλήρον, όςτις
απετροπιάζετο ώςαυτως τούς μαχητάς εκείνους διά τδν λόγον ότι ούτοι,
άν ούτε την συνειδησιν τού ελληνισμού, ούτε ύγιεΐς πάντοτε θρησκευτι­
κές έρχ,άς είχον, δεν εστερούντο όμως πρακτικού πνεύματος, καί πολ-
λάκις επεχειρησαν να περιορίσωσι τά επιβλαβή είς τήν συντήρησιν τού
κράτους προνομία αυτού και ωφελήματα. Ούτο) δέ προστατευθεϊσα,

380 Βασιλεία και παραίτησις Ίσαακίου Κομνηνοΰ.

είχε κυβερνήσει τό κράτος ώς παραό'υναστεύων τού

αύζησασα, και όχυρωθείσα ή τών “λογιών άνδρών τάζις, έζηρυζεν ηδη
άναφχνό'όν πόλεμον κατά της στρατιωτικής αριστοκρατίας άπο τών
μέσων της ένδεζάτης έζατονταετηρίδος.

Είδομεν μετά τόν θάνατον τού Κωνσταντίνου Μονομάχου την με­
ρίδα ταύτην ύπεσκελίσασαν τόν Νιζηφόρον τόν πρωτεύοντα καί περι-
ποιησασαν την άρχην εις την ασθενή Θεοδώραν, δι’ ης ηλπισεν εύλό·
γως οτι θέλει άγει καί φέρει τά πράγματα κατά τό δοκούν* πάλιν
ό'έ μετά τόν θάνατον της θεοδώρας άναβιβάσασαν είς τον θρόνον τον
μωρόν γέροντα Μιχαήλ Στρατιωτικόν, καί όΤ αύτού τοσούτον κατα-
πιέσασαν την στρατιωτικήν αριστοκρατίαν, ωςτε αύτη ήναγκάσθη νά
ύψωση την σημαίαν της στάσεως εκείνης, δι’ ης κατέλαβε την βασι­
λείαν δ Ίσαάκιος Κομνηνός. Περί τούς χρόνους τούτους προίσταντο
της πολίτικης μερίδος δ πρόεδρος Κωνσταντίνος δ Λειχούδης, όςτις
έπί πολύν χρόνον
Μονομάχου, έπειτα ό'έ μετά την κατά τόν "Αό'ην τροπήν τών στρα­
τευμάτων τού Μιχαήλ, διετέλεσεν είς τών πρεσβευτών, δι’ ών δ βα­
σιλεύς ούτος έζητησε νά συνδιαλλαγή πρός τον Κομνηνόν και τούς περί
τούτον μεγάλους στρατηγούς* δ σύγκελλος Λέων Στραβοσπόνό'υλος, δ
έπί Μιχαήλ Δ' καί Θεοδώρας κυβερνησας τά πράγματα* δ πρόεό'ρος
Θεόό'ωρος δ Άλωπός καί δ έπιλεγόμενος ύπατος τών φιλοσόφων Ψελ-
λός, άμφότεροι μετά τού Λειχούδου πρός τόν Κομνηνόν πρεσβεύσαν-
τες. Καί είχε μέν τό σύστημα τούτο ταπεινωθη ηόη προφανώς, αλλά
ό'έν είχε παραιτηθη τών άζιώσεών του, καί, συγκείμενον έζ ανθρώπων
πολυμήχανων, είχε μυρίους τρόπους νά έζουδετερώση ό'ιά της πολίτι­
κης ένεργείας τάν ήτταν, ην ύπέστη έν τω πεόίω της μάχης. Τούτο
ό'υςκόλως ήό'ύνατο νά ύποφέρη η αγέρωχος στρατιωτική αριστοκρατία
η εχουσα την συνείδησιν ότι δι’ αύτης μάλιστα έσώζετο τό κράτος.
"Ωςτε δ μεταζύ τών δύο μερίδων άγων εμελλεν άπαραιτητως νά έζα-
κολουθηση. Πρός ταύτην λοιπόν την νέαν ό'υςχέρειαν έδέησε προ πάν­
των νά παλαίση δ Ίσαάκιος Κομνηνός άμα κατέλαβε την άρχην. Καί
έπειδη δ νέος βασιλεύς ητο άνθρωπος μετριοπαθής καί συνετός, ό'έν η-
θέλησεν, ωφελούμενος έκ της νίκης του, νά έζευτελίση ολως ό ιόλου το
σύστημα τών λογιών άνδρών, τόσω μάλλον όσω περί τά τέλη οί τε
πρεσβευταί καί δ πατριάρχης Μιχαήλ Κηρουλάριος συνέπραζαν έζ
ανάγκης μέν, άλλ’ δπωςδηποτε συνέπραζαν είς την έπιτυχίαν αύτού.

Βασιλεία καί παραίτησις Ίσααχίου Κομνηνου. 381

"Οθεν έπεχείρησε νά οίκονομήση μάλλον τά πράγματα, συμβιβάζων
όσον έ'νεστι τάς δύο μερίδας.

Έπί τούτω προεχειρίσατο μέν πρόεδρον τον Ψελλόν, έτίμησε δέ έ-
ξαιρέτως τον πατριάρχην, περιεποίησε τη έκκλησία πλείστην ελευθε­
ρίαν, έπέτρεψεν αύτη τον πρότερον ύπό τού βασιλέως γινόμενον διορι­
σμόν τού μεγάλου οικονόμου καί τού σκευοφύλακας, καί έτίμησε δι’
αξιωμάτων τούς ανεψιούς τού Κηρουλαρίου. Άφ’ ετέρου όμως μη δυ-
νάμενος ούτε τούς συναγωνιστάς αύτού νά άδικηση, ούτε νά θυσιάση
καθ’ ολοκληρίαν τάς άρχάς της μερίδος ης ιδίως προίστατο, καί δι’
ης κατέλαβε την βασιλείαν, διώρισε τόν Κατακαλών Κεκαυμένον,
κουροπαλάτην, καί τόν ίδιον αύτού αδελφόν Ίωάννην. μέγαν δομέστι-
κον, εικόνισεν εαυτόν έπί τών νομισμάτων κρατούντα σπάθην είς τάς
χεΐρας, καί, τό σπουδαιότερον, άνεκάλεσε τάς έπί τών τελευταίων βα­
σιλέων πρός βλάβην τού δημοσίου ταμείου γενομένας δωρεάς καί έ-
δημευσε πολλά μοναστηριακά κτήματα. "Οτι. τό τελευταίον τούτο
δέν δυςηρέστησεν ούδ’ αύτην την μερίδα τών λογίων άνδρών, συνάγε­
ται έκ τού τρόπου, καθ’ ον δμιλεϊ περί τού πράγματος ο Ιωάννης Σκυ-
λίτσης, όςτις είς ταύτην ανήκε την τάξιν τών άνθρώπων, καί θέλει
είναι δ κύριος ημών δδηγός κατά τά πρώτα έτη της προκειμένης πε­
ριόδου, ώς πλησιέστατος είς τά πράγματα καί νοημων άνήρ. Ό Σκυ-
λίτσης λοιπόν ίστορήσας τά περί της δημεύσεως έπιφέρει τά έξης.
«Πράγμα μέν τοϊς άκρίτως σκοπούσιν έκ τού προχείρου άσεβείας καί
παρανομίας ές άγαν πρός ιεροσυλίαν φερόμενον, άποτέλεσμα δέ μηδέν
ατοπον φέρον τοϊς έμβριθώς σκοπούσι καί πνευματικώς, άτε είς άκτη-
μοσύνην άπάγον τούς ταύτην έπαγγειλαμένους καί την συβαριτικήν
και χλιύώσαν περικοπτον τρυφήν, και μηδέ τών πρός χρείαν έπιτη-
δείων καί άναγκαίων άποστερούν, καί τούς άγρογείτονας της έκ τών
μοναχών κακότητος καί πλεονεξίας έλευθερούν. 'Ό καί είθε είς τέλος
αυτω κατώρθωτο, ουκ επί τοϊς σεμνείοις μόνοις, άλλ’ έπί τοϊς έκκλη-
σιαστικοϊς πάσιν απλώς.»

Άλλ’ έάν τοιαύτα έφρόνουν οί λόγιοι άνδρες, τούλάχ ιστόν οί συνε-
τώτεροι έξ αύτών, περί τών διαταχθέντων ύπό τού βασιλέως ώς πρός
τά μοναστηριακά κτήματα, δ πατριάρχης παρωργίσθη δεινώς ένεκα
τών διατάξεων τούτων, ώς φαίνεται. Είναι άληθές ότι δ Σκυλίτσης
αποδίδει την αίφνης έκραγεϊσαν άντιπολίτευσιν τού άνδρός είς τόν ά-
γέρωχον αύτού χαρακτήρα, τόν δποϊον δ βασιλεύς προςέβαλε μη άπο-

382 Βασίλεια χαί παραίτησις Ίσααχίου Κομνηνοϋ.

ό'εχόμενος πάντοτε τάς συνεχείς και πολλάκις άτοπους απαιτήσεις
αύτού. Άλλα το καθ’ ημάς καίτοι μή άρνούμενοι τον χαρακτήρα ε­
κείνον τού .τατριάρχου, ό'έν έννοούμεν πώς, άφού τοσούτον συνεβιβάσθη
προς τον Κωνσταντίνον τον Μονομάχον, παρά τού οποίου ό'έν λέγεται
λαβών εξαίρετα τινα προνόμια, μετέβαλε <ϊιά μιας τρόπον πρός τόν

’ έπιίαψιλεύσαντα αύτώ τοσαύτα ωφελήματα Κομνηνόν, ό'ιά μόνον τόν
λόγον ότι ούτος ό'έν ένέό'ιό'εν εις ολας αύτού τάς αξιώσεις. Ή ολοσχε­
ρής μεταβολή τών πρός τήν βασιλείαν σχέσεων τού Κηρουλαρίου δυς-
κόλως ό'ύναται νά έξηγηθή άνευ σπουό'αιοτέρας καί πρακτικωτέρας
αφορμής πρός τήν ό'ιένεξιν. Ήξεύρομεν ό'έ ήίη ότι έό'όθη αφορμή τοι-
αύτη ό'ιά τής έίημεύσεως πολλών μοναστηριακών κτημάτων, ήτις αεί­
ποτε έλογίσθη ώς καιρία κατά τής εκκλησίας προςβολή. Καί φαίνε­
ται λοιπόν πιθανώτερον ότι ένεκα αύτής κυρίως δ πατριάρχης ήγειρε
σημαίαν στάσεως κατά τού βασιλέως. Διότι άλλως όέν όυνάμεθα νά
όνομάσωμεν τόν τρόπον καθ’ ον έπολιτεύθη τότε προς τόν ύπέρτατον
τής πολιτείας άρχοντα. Έπρέσβευσεν οτι ή ίερωσύνη κατ’ ούό'έν ό'ια-
φέρει τής βασιλείας, καί περί τά τιμιότερα μάλιστα είναι άνωτέρα
αύτής. Ούό'έ περιωρίσθη είς μόνην τήν θεωρίαν, άλλά έφόρεσε καί τά
κοκκοβαφή πέό'ιλα, τά οποία μόνοι οί βασιλείς έφόρουν. Καί ούτω πα-
ραστάς ένιόπιον τού κοινού ώς επίσημος άντίπαλος τού πολιτικού άρ-
χοντος, ήρχισε νά άπειλή αύτον άναφανό'όν, έπαναλαμβάνων πολλά­
κις παροιμίαν, εκτοτε καί μέχρι τής σήμερον λεγομένην, καί προφέρων
αύτήν έπί τό ό'ημωό'έστερον «έώ σέ έκτισα φούρνε, έώ ίνα σέ χαλάσω.»
Ταύτα 3ε μή άνεχόμενος έπί τέλους δ βασιλεύς έξώρισεν αύτον καί
τούς άνεψιούς αύτού, περί τά μέσα τού 1058, είς Προκόννησον καί
μετ’ ου πολύ άποθανόντος αύτού προεχειρίσατο πατριάρχην, τή ψήφω
τών μητροπολιτών καί τού κλήρου καί τού λαού παντός, τόν γνωστόν
είς ημάς Κωνσταντίνον Λειχούό'ην.

Άλλ’ δ βασιλεύς Ίσαάκιος, άπήλλαξε μέν έν τω μεταξύ τό κράτος
νέας τίνος τών Ούγγρων έπιό'ρομής καί τίνος τών Πετσενέγων έπανα-
στάσεως, ίένήό'υνήθη όμως νά εξομάλιση τάς ό'υςχερείας όσας άπήντη-
σεν εύθύς έξ άρχής έν αύτή τή Κωνσταντινουπόλει, ούτε &ιά τής ίσο-
σταθμίας ήν ήθέλησε νά τηρήση πρός τάς ό'ύο αντιπάλους πολιτικά;
μερίό'ας, ούτε διά τής αύστηρότητος ήν έπε^είξατο πρός τόν πατριάρ­
χην Μιχαήλ Κηρουλάριον. Τά ^ύο συστήματα έξηκολούθουν έρίζοντα
πρός άλληλα, ή ό'έ τών λογιών άνό'ρών μερίς έπλεονέκτει τής έτέρας.

Βασιλεία καί παραίτησις Ίσαακίον Κομνηνού 383

Ό Κατακαλών Κεζαυμένος, τό κυριώτατον αγλάισμα καί έρεισμα τών
στρατιωτικών, όέν άναφέρεται πλέον καί πιθανιότατα είχεν άποθάνει.
οιότι δ μετά είκοσι περίπου έτη, ώς ύποστράτηγος τού Βρυεννίου άνα-
φερόμενος Κατακαλών, ητο συγγενής τις μόνον τού ημετέρου ήρωος*
πολλοί όέ τών ό'ευτερευόντων στρατηγών είχον αύτομολησει πρός τούς
αντιπάλους, πειθόμενοι δτι ^ι’ αύτών πρό πάντων ηδύναντο νά όΊασιό-
σωσι καί νά αύςησωσι τά ωφελήματα αύτών. Εντεύθεν ού μόνον ή
στρατιωτική μερίς έταπεινώθη, αλλά καί δ στρατός παρημεληθη, ώς-
τε δ Ίσαάκιος Κομνηνός, όςτις ητο δ φυσικός της μερίό'ος έκείνης αρ­
χηγός καί προςέτι ό'έν ηό'ύνατο νά άνεχθη την παραλυσίαν τού στρα­
τού, $ι’ ού κυρίως τό κράτος έσώζετο άπό τοσούτων πολεμίων, πε-
ριέστη είς την έσχάτην αμηχανίαν, τόσω μάλλον όσω ^έν είχε την ό'υ-
ναμιν τού χαρακτηρος την άπαιτουμένην ΐνα ρυθαίση κατά τό ό'έον
την περί αύτόν επικρατούσαν ανωμαλίαν. Ταύτα τούλάχ ιστόν συνά­
γονται έκ τών μετ’ ολίγον έπελθόντων διαφόρων γεγονότων. Περί τά
τέλη τού 1059 δ Ίσαάκιος Κομνηνός, προςβληθείς έν κυνηγίω ύπό
κεραυνού καί νοσησας, παρητηθη της βασιλείας καί ήσπάσθη τόν αο-
νιχικόν βίον έν τη μονή τού Στουίίου.

Μέχρι τίνος η νόσος αύτού ύπηρξε τοιαύτη, ωςτε νά καταναγκάση
αύτόν νά παραιτηθη, ό'έν ηξεύρομεν βέβαιον είναι ότι έπέζησε περί
τά ό'ύο έτη, καί ότι τά περί αύτού λεγάμενα έν τω όΊαστηματι τούτω
παρισνώσιν αύτόν ώς ύγειαίνοντα. Άλλ’ ώς έκ τού ίια^όχου δν προ-
εχειρίσατο, καθίσταται πρόό'ηλον ότι είχε πτοηθη μάλλον έκ τών περί
αύτόν περισπασμών, καί ότι μη ίυνάμενος νά άνθέξη είς τάς προίούσας
αξιώσεις της πολίτικης μερικός, ηναγκάσθη νά ένό'ώση είς αύτην. Τω­
όντι δ Ίσαάκιος είχε μέν στερηθη τόν ένα καί μόνον υιόν αύτού, ηίύ-
νατο όμως νά καταλίπη την βασιλείαν είς την θυγατέρα του, συζευ-
γνύων αύτην μετά τίνος τών έπισημοτέρων στρατηγών. Ήό'ύνατο νά
καταλίπη την βασιλείαν είς τον άό'ελφόν του Ίωάννην, είς τόν ανεψιόν
του Θεόό'ωρον τόν Δοκειανόν, η είς άλλον τινά τών πολλών συγγενών
τούς δποίους είχε. Καί όμως ού^έν τούτων έπραζε, $ιότι ούό'ένα τών
οικείων ηθέλησε νά έκθέση είς την αγωνίαν όΊ’ ης είχεν αύτός όΊέλθει.
ΙΙροεχειρίσατο ό'έ βασιλέα τόν άρχαίον αύτού συναγωνιστήν Κωνσταν­
τίνον Δούκαν, όςτις ητο μέν είς τών στρατηγών οιτινες έστασίασαν
κατά τού Μιχαήλ Στρατιωτικού, άλλ’ έκτοτε έπί τοσούτον παρε^όθη
είς την μερίδα τών λογιών, ωςτε «τοϊς λόγοις έξόχως προςκείμενος, ώ-

384 Κωνσταντίνος Δοάκζς. Όλεθρία έπίδρασις τών Λογιών.

φελον, ελεγεν, έκ τούτων η της βασιλείας γνωρίζεσθαι.» Εις δέ την
τοιαύτην αύτού διάθεσιν συνετέλεσε βεβαίως καί τούτο οτι είχε σύζυ­
γον την σοφολογιωτάτην Εύδοκίαν, την ποιησασαν «την Ίωνιάν, ήτοι
συναγωγήν θεών, ηρώων τε καί ήρωίνων γενεαλογίας, καί τών περί
αύτούς μεταμορφώσεων, μύθων τε καί αλληγοριών.»

Τότε έπέσκηψαν ηδη ακατάσχετα καί ολέθρια τά δεινά, καί μά­
λιστα τά άπό τών Τούρκων δεινά, τά δποϊα ηρχισαν μέν νά άπειλώσι
τδ κράτος έπί τών τελευταίων ημερών της μακεδονικής δυναστείας,
δέν άπεσοβήθησαν δέ, καθ’ ά ήδύνατο τις νά έλπίση έπί μίαν στιγ­
μήν, διά της είς τόν θρόνον άναρρησεως τού Ίσαακίου Κομνηνού. Ό
Κωνσταντίνος Δούκας, στεφθείς κατά την εορτήν της Χριστού γεννη-
σεως 1059, έπέστησε μέν πλείστην προςοχην είς την πολιτικήν διοί-
κησιν, είς την διαχείρισιν της δικαιοσύνης, είς την βελτίωσιν τών οι­
κονομικών, είς την προστασίαν τών γραμμάτων, παντελώς δέ ολιγώ­
ρησε τού στρατού, δςτις περιηλθεν έκ τούτου είς την έσχάτην παρα­
λυσίαν. Ιδίως δέ η περί τάς σοφιστικάς μεθόδους καί τά δικανικά προ­
βλήματα έπικρατησασα τότε μανία κατηντησε τοσαύτη, «ώς καί αύ­
τούς τούς στρατευομένους, τά όπλα κατά την στρατείαν μεθέντας, συν­
ηγόρους καί νομικών ζητημάτων γενέσθαι έραστάς.» Περί ταύτα δέ
καί τά τοιαύτα ασχολούμενου τού βασιλέως διηνεκώς, «τών δέ στρα­
τιωτικών ήμεληκότος καί ρ^θυμησαντος, τά της Ανατολής καί μάλλον
τά έν τοΐς τέρμασι τών μερών τών Ρωμαϊκών, ύπο τών πολεμίων έ-
φέροντό τε καί ηγοντο, καί έληΐζοντο καί διεφθείροντο άπαντα τη τε
τών Τούρκων επιδρομή καί κατισχύσει καί τη βίαια ύποχωρησει καί
δειματώσει τών ημελημένων σ.ρατιωτών.» Έν τω διαστηματι της
οκταετούς τού Δούκα βασιλείας, 1060-1067, οί Τούρκοι ού μόνον έ-
λεηλάτησαν την Ίβηρίαν, την Μεσοποταμίαν, την Χαλδαίαν, την Με-
λιτηνήν, την Κολώνειαν, καί όλας τάς περί τόν Ευφράτην χώρας, άλ­
λά καί δριστικώς έκυρίευσαν την μεγάλην Αρμενίαν. Άφ’ ετέρου έν τη
κάτω Ιταλία οί Νορμαννοί κατέλαβαν όλας τάς πόλεις οσας κατεί­
χαν έτι αυτόθι οί ημέτεροι, εξαιρέσει μιας καί μόνης, της Βάριος. *Αλ-
λά καί τών πλησιεστέρων είς την πρωτεύουσαν ευρωπαϊκών έπαρχιών
η τύχη δέν άπέβη άγαθωτέρα κατά τούς χρόνους τούτους. Έν ετει
1065 έπεφάνη άπό βορρά είς τάς δχθας τού ’Τστρου έτερόν τι τουρ­
κικόν έθνος, οί καλούμενοι Ούζοι, η Ούγούζοι. Οί βάρβαροι ουτοι, συμ-

Κωνσταντίνος Δούκας. Όλεθεία έπίδρασις τών Λογίων. 385

ποσούμενοι κατά μέν τόν Σκυλίτσην είς εξήκοντα μυριάδας μαχίμων
ανδρών, κατά δέ τόν Ζωναράν είς χιλιάδας μόνον εξήκοντα, διεπέρα-
σαν παγγενεί έπί αναρίθμητων άκατίων παντός είδους τόν ’Ίστρον, καί
κατατροπώσαντες τον έκ Βουλγάρων καί Ελλήνων συγκείμενον στρα­
τόν τον επιχειρήσαντα νά διακωλύση τήν διάβασίν των, έπλήοωσαν
άπασαν την ύπαιθρον Βουλγαρίαν. Μοίρα δέ τις αύτών προήλασε μέ­
χρι Θεσσαλονίκης καί αυτής τής Ελλάδος, λυμαινομενη παν τό ποος-
τυχον,και αρπάζουσα λείαν αναρίθμητον. Καί αυτή μέν καταληφθείσα
εν τή έπιστροφή ύπό χειμώνας βαρύτατου, άπέβαλε παν 6,τι είχεν ή
προςεκτησατο και επανεζευξεν άθλίως είς τήν τών οικείων παρεμβολήν.
Αλλ οι τελευταίοι ούτοι, οίτινες απετέλρυν καί τό πλεϊστον τού έ­
θνους, εξηκολούθουν κατέχοντες τήν Βουλγαρίαν καί έκείθεν δρμώμενοι
ελεηλάτουν Θράκην και Μακεδονίαν. Ό βασιλεύς έζήτησε νά καταπείση
αυτούς εις το νά ύποχωρήσωσι διά ποικίλ<υν δώρων, καί άποτυχών α-
πεφάσισε τελευταίον νά εκστρατεύση. Τοσαύτη όμως ήτο ή τών στρα­
τιωτών ένδεια, ωςτε ένω προ 50 ενιαυτών στρατοί πολυάριθμοι ήλαυ-
νο> εκ Κωνσταντινουπόλεως άδιακόπως κατά τών ποικίλων τού κρά­
τους πολεμίων, ήδη δ Κωνσταντίνος Δούκας δέν ήδυνήθη νά έξ-
έλθη κατά τών Ούζων ειμή μετά 150 καί μόνων ανδρών. Εύτυχώς
μόλις αφικετο εις τούς λεγομένους Χειροβάκχους, καί κατέφθασεν ή αγ­
γελία δτι οί φοβεροί έκείνοι εχθροί κατεστράφησαν υπό λοιμού καί λι­
μού καί τών έπιτεθέντων κατ’ αύτών Βουλγάρων καί Πετσενέγων. Οί
δέ ολίγοι περισωθέντες προςήλθον πρός τόν βασιλέα καί λαβόντες γήν
δημοσίαν εν τή Μακεδονία έγένοντο σύμμαχοι αύτού καί ύπήκοοι. Ή
επιδρομή αυτή υπήρςεν ή τελευταία τών αναρίθμητων έκείνων επιδρο­
μών οσαι έγένοντο απο βορρά εν διαστήματι ετών επτακοσίων* του­
λάχιστον ή τελευταία δπωςουν σπουδαία καί μεγάλη. Καί ήτο και­
ρός τή αλήθεια νά παύση τό κακόν τούτο, διότι άν έξηκολούθει, ού
μονον τά τελευταία λείψανα τού ελληνισμού ήθελον έξαλειφθή είς τάς
βορειότερα; εκείνα; χιόρα;. άλλά καί οί προηγουμένως αύτόθι έγκα-
τασταθέντες αλλόφυλοι, οί δπωςούν έν τω μεταξύ πολιτισθέντες, ήθελον
καταστραφή. Και τούτου ομω; μη γενομένου^ οίκτρά δπωςδήποτε ήτο
η κατάστασις τής Βουλγαρίας καί έν μέρει τής Μακεδονίας, έξ ών είς
μεν την πρώτην προςετέθησαν άπό τίνος χρόνου παρεκτος τών Βουλ­
γάρων καί τών Σλαύων, οί Πετσενέγοι, είς δέ τήν δευτέραν έκτος τών
προηγουμένων αλλοφύλων, οί Ούζοι. "Ωςτε δ Ελληνισμός ήλαττώθη

(ελλ, ιςτορ. κ. παπαρρηγοπουλου τομ. δ'.) 25

386 'Ρωμανδς Διογένης.

μέν πάλιν έν Μακεδονί^, άπέβαλλε δέ δσημέραι την πιθανότητα τού
νά κατισχύση αύθις ποτέ έν τη Βουλγαρία.

Τοιαύτα ύπηρξαν τά πρώτα αποτελέσματα τού ανταγωνισμού της
πολίτικης μερίδος κατά τού στρατιωτικού συστήματος· καί μετ’ ού
πολύ άπέβησαν έτι δεινότερα. 'Ο Κωνσταντίνος Δούκας άπεβίωσε
κατά μάϊον τού 1067. Περί τά έσχατα τού βίου είχεν αναγορεύσει
καίσαρα τον αδελφόν αύτού Ίωάννην Δούκαν, καί είχεν αναθέσει την
έπιτροπείαν τών ανηλίκων αύτού υιών Μιχαήλ, Ανδρονίκου καί Κων­
σταντίνου, εις την μητέρα αύτοίν Ευδοκίαν, αφού έλαβε παρ’ αυτής
έγγραφον διαβεβαίωσιν δτι δέν θέλει έλθει εις δεύτερον συνοικέσιον. Ή
δέ έγγραφος αυτή διαβεβαίωσις κατετέθη παρά τω πατριάρχη Ιωάννη
Ξιφιλίνω, δςτις ητο εις τών μάλλον περιβλέπτων άνδοών της πολίτι­
κης μερίδος, καί είχεν άναβη εις τόν οικουμενικόν θρόνον από τού
1064, οτε απεθανεν ό Κωνσταντίνος Λειχούδης. Αλλά πάντα ταύτα
τά μηχανήματα δι’ ών ή πολίτικη μερίς ήθελε νά έξασφαλίση τό
κράτος αύτης, εμελλον νά ανατραπώσιδιά της βίας τών πραγμάτων.
Προς δυσμάς μέν οί Νορμαννοί έπι τοσούτον άπέβαινον ισχυροί, ωςτε
μετ’ ού πολύ εμελλον νά έπιχειρησωσι την πολιορκίαν της Βάριος, ή-
τις ητο το τελευταϊον έν τη Ίταλί$ προπύργιον της αύτόθι ανατολι­
κής κυριαρχίας, προς άνατολάς δέ οί Τούρκοι, έμβαλόντες αύθις εις
το κράτος, έλεηλάτουν τά προς τούτο τό μέρος σύνορα αύτού. Οί βα­
σιλικοί στρατοί δντες απλήρωτοι, πάσχοντες ένδειαν τών αναγκαίων,
και κακώς στρατηγούμενοι, η άπεποιούντο νά πολεμήσωσιν, η ααταίως
ηγωνίζοντο. Οί Τούρκοι τρέψαντες τούς Μελιτηνούς, οϊτινες καί μόνοι
έπεχείρησαν ν’ αντισταθώσι, προηλασαν μέχρι Καισαρείας, έκυρίευσαν
καί έλεηλάτησαν την μεγάλην ταύτην πόλιν, ωρμησαν έκεΐθεν έπι
την Κιλικίαν, έδήωσαν ώςαύτ<υς την έπαρχίαν ταύτην, καί έαβαλόν-
τες εις Συρίαν, έπηγαγον μέγαν όλεθρόν περί Χαλέπ καί Αντιόχειαν·
Ή κοινή γνώμη έκραύγαζεν δτι η κυβέρνησις δεΐται χειρών στιβαρω-
τέρων «έξ ανάγκης, λέγει δ Σκυλίτσης, βασιλέως έδεηθη τά πράγ­
ματα δυναμένου αύτά ποσώς καταστησαί τε καί δμαλίσαι έν ούτως
έναντίοις καιροΐς.» Ή Εύδοκία ένόησεν δτι πρέπει νά ύποκύψη εις την
ανάγκην ταύτην, καί έρριψε τούς οφθαλμούς αύτης εις τόν Ρωμανόν
Διογένην, ενα τών μεγάλων άντιπροςώπων της κατά την Ασίαν στρα­
τιωτικής αριστοκρατίας, στρατηγόν γενναιότατον άμα καί την οψιν

Σελδζουχιδών ού μόνον υλική, άλλα και ηθική ύπεροχή. 387

κάλλιστον. Άλλ’ ήσθάνέτο, οτι δέν θέλει δυνηθή ευκόλως νά κατα-
πείση εις την του στρατηγού άνάρρησιν τήν σύγκλητον, έν ή έπλειο-
νοψήφει ή πολιτική μερις, και τον πατριάρχην, όςτις ήτο είς τών κυ-
ριωτέρων τής μεριόος ταύτης οπαδών. "Οθεν έσοφίσθη τέχνασμα ά-
στεΐον άμα καί επιτήδειον. Ό πατριάρχης είχεν αδελφόν όνόματι Βάρ-
άαν, όςτις ήτο άνθρωπος ασελγέστατος καί πρός τάς ήδονάς σφόό'ρα
εκό'οτος, μηδέν άλλο κεκτημένος προτέρημα. Ή βασίλισσα λοιπόν
ό'ιεμήνυσεν είς τόν αρχηγόν τής έκκλησίας οτι, έάν έξαφανίση τήν έγ­
γραφον έκείνην διαβεβαίωσήν της, προθύμως θέλει συζεύγθή τόν άδελ-
φον ι,ου. Ο όε κατεπιεν αμέσως το όελεαρ, και μετεχειρίσθη πάσαν
αυτου την ευγλωττίαν, ίνα δώση είς τούς συγκλητικούς καί μάλιστα
εις τον μέγιστα παρ κυτοίς ισχυοντα Ψελλον, νά εννοήσιυσι τήν ανάγ­
κην τού νά εκπληρωθή ή κοινή γνώμη ή απαιτούσα νά συζευχθή ή
βάσιλις ανόρι γενναιω και θυμοειόεΐ, προςέζας, εννοείται, νά υ.ή έκ-
στομιση τις ήτο ο θυμοειδής ούτος καί γενναίος άνήρ· άφού δέ παοε-
σκεύασεν ούτω τά πάντα, ένόμισεν οτι έ’μελλεν ήό'η νά χαιρετίση τήν
βασίλισσαν ώς νύμφην του έπί τω άδελφω. Αλλά τότε αίφνης, πρόε
όεινήν έκπληςιν τού άρχιερέως καί πρός μέγα σκάνδαλον τής μεγάλης
πολιτικής μεριόος και ιδίως τού προϊσταμένου αύτής ψελλού, είςέρχε-
ται διά νυκτος εις τά βασίλεια δ Ρωμανός Διογένης καί συζευγθείς
τή βασιλίδ'ι αναγορεύεται παρευθυς βασιλεύς τή 1 ίανουαρίου 1068

Ο 'Ρωμανός Διογένης έγεννήθη έν Καππαδοκία καί άνήκεν είς μίαν
τών στρατιωτικών εκείνων οικογενειών, αίτινες, ελκουσαι τό γένος έκ
μικράς Ασίας, ως έπί τό πλεϊστον προίσταντο τής πολεμικής μερίδος
καί άπετέλουν τό κύριον στήριγμα τού κράτους. 7Ητο άνθρωπος δρα­
στήριος, γενναίος φιλόδοξος καί χρηστός, όσον ήτο δυνατόν νά ήναί
τις τότε χρηστός έν Κωνσταντινουπόλει· άλλ’ είχε νά παλαίση ποό:
δυςχερειας μεγάλας, ών ή μεγίστη ήτο ή άκμάζουσα καί δσημέραι
προαγομένη απ’ άνατολών έπιδρομή τών Σελδ'ζουκιδών Τούρκων. Έ-
λάβομεν ήό'η αφορμήν νά δμιλήσωμεν περί τής καταγωγής, περί τών
πρώτων ηγεμόνων καί περί τών πρώτων κατορθωμάτων τών νέων τού­
των οπαδών τού Ίσλάμ, οίτινες έπέπρωτο νά άναζωπυρήσωσι κατά
τήν ένδεκάτην εκατονταετηρίδα τόν έν Άσία μαρανθέντα μωαμεθα­
νισμόν. Δέν είχον ό'έ μόνον τήν πολεμικήν ορμήν, τήν συνήθη είς ά-
παντας τους νεοφύτους μωαμεθανούς, αλλά καί άρετάς τινας άλλας,

55*

388 Σελδζουκιδών ού μόνον ύλικη, άλλα, και ηθική ύπεροχή.

τάς οποίας οί μέν τελευταίοι Τούρκοι, οί Όσμανίδαι, οί τήν Κωνσταν­
τινούπολή κυριεύσαντες, ούό'έποτε έκτήσαντο, οί όέ πρώτοι μωαμεθα­
νοί, οί Άραβες, ό'έν άνέδειξαν είμή μέχρι τίνος μόνον. Οί Σελδζουκί-
δαι ύπήρξαν ζηλωταί τών γραμμάτων καί τών επιστημών, δπερ συνέβη
καί έν τω πρώτω μωαμεθανικό κόσμω· άλλ’ δπερ ούό'έποτε συνέβη
καί έν τω πρώτω τούτω μωαμεθανικό κόσμω, αυτοί οί σουλτάνοι τών
Σελδζουκιδών,αύτοί οί ύπατοι αύτών λειτουργοί διέπρεπον έπί παιδεία,
καί, τό σπουδαιότερον, έφήρμοζον έν τω πρακτικό βίω τάς έξ αύτης
άπορρεούσας άρετάς. Ή χρυσή αυτή περίοδος τών Σελδζουκιδών ό'έν
ό'ιήρκεσε πολύ· άλλ’ δμως ό'ιήρκεσεν άρκούντως, ώςτε νά καταφέρω-
σιν ούτοι πληγάς καίριας κατά τού μεσαιωνικού ημών κράτους. Έτι
έπί της βασιλείας τού Κωνσταντίνου Δούκα, 1063, είχεν άποθάνει δ
Τογρουλβέγ, τόν οποίον ήξεύρουσιν ήό'η οί άναγνώσται ημών ώς ενα
τών ίό'ρυτών τού σελδζουκικού κράτους. Επειδή υιόν ό'έν είχε, διεδέ-
ξατο τήν αρχήν ο ανεψιός αύτού Άλπ-Άρσλάν, δςτις έφημίσθη έπί τε
πολεμικοίς κατορθώμασι καί έπί τή ακρίβεια μέ τήν οποίαν έτήρησεν
έν τω βίω τάς άρχάς της φιλοσοφίας, τής ηθικής καί τής θρησκείας.
Έτι ό'έ όνομαστότερος ύπήρζε καθ’ ολα ταύτα δ βεζύρης αύτού Νε-
ζάμ-έλ-Μούλκ. Έό'η δ τού Τογρουλβέγ βεζύρης Κχαυεράν έφημίσθη
έπί τω ζήλφ αύτού ύπέρ τής έπιστήμης καί αποτελεί μετά τού μεγά­
λου θεολόγου Άβουσαίδ Μεχεμέχ, δςτις εζησεν έπί τών υιών τού
Άλπ-Άρσλάν, καί ετέρου Άβουσαίδ, όςτις ώνομασθη βασιλεύς τού
διανοητικού βίου, καί τού ποιητού Άνουαρή, δςτις ήκμασεν έν τή ε­
πομένη έκατονταετηρίό'ι έπί τού σουλτάνου Σανδζάρ, τήν τετρακτύν
τών έξοχων άνό'ρών. ούς άχρι τούό'ε οί Πέρσαι ύπολαμβάνουσιν ώς τά
κοσμήματα τού Κχορασάν, τής χώρας έξ ής οί άνδρες έκείνοι ώρμώντο.
Άλλά πάντας τούτους ύπερέβαλεν δ βεζύρης Νεζάμ-έλ-Μουλκ, δςτις
ύπήρξεν ού μόνον κυβερνήτης τών πραγμάτων έμπειρος καί άνήρ λό­
γιος περιφανής, άγωνισθείς ώς ούδείς άλλος περί τήν διάδοσιν καί ά-
ναζωπύρησίν τής παιδείας καθ’ δλον τόν μωαμεθανικόν κόσμον άλλά
καί περί έκαστον βήμα τού ιδιωτικού αύτού βίου έτήρησε τάς άρχάς
καί τά παραγγέλματα τής θρησκείας αύτού, άναδειχθείς δικαστής
μέν αύστηρότατος, εύεργέτης δέ τών πενήτων άκάματος καί ύπηρέτης
πιστός τού κυρίαρχου του.

Τοιούτοι ησαν οί πολέμιοι, οϊτινες, κυριεύσαντες ήδη τήν μεγάλην
Αρμενίαν, ήπείλουν ό'ι’ έπιδρομών φοβερών τήν κατάκτησιν άπάσης

Ό Ρωμανός αναχαιτίζει έπί μικρόν τους Τούρκους 389

της μικράς Ασίας. Ό 'Ρωμανός Διογένης έπέστησεν ιδίως την προςο-
χήν εις αυτούς, καί κατά τούτο καλώς έπραζεν. Άλλ’ έπεχείρησε νά
πολεμήση αυτούς πριν η οργάνωση στρατόν άζιόμαχον, καί πριν η ασφά­
λιση δπωςούν τά έν Κωνσταντινουπόλει πράγματα, κατά δ'έ τούτο ή-
μαρτεν έκ πρώτης αφετηρίας. Ή υλική τού κράτους άναδιοργάνωσις
ητο τόσω μάλλον απαραίτητον νά προηγηθή έπί τού προκειμένου, δσω
ού μόνον δ λαός, καθ’ ά γινώσκομεν, έπασχεν ηθικήν νόσον άνεπανόρ-
θωτον, άλλ’ η νόσος αύτη είχε καταλάβει προ ικανού χρόνου καί αυ­
τούς τούς ύπερτατους της πολιτείας άρχοντας. Ένω τό κράτος ύφί-
στατο τόν έσχατον τών κινδύνων, καί δέν ήδύνατο τά σωθή είμή διά
της κοινής προς τόν βασιλέα άφοσιώσεως, πάντες έζ έναντίας έν Κων-
σταντινουπόλει έπεβούλευον αυτόν δ καϊσαρ Ιωάννης Δούκας, καί οί
υιοί αυτού Ανδρόνικος καί Κωνσταντίνος, οί υιοί τού προβασιλεύσαν-
τος Κωνσταντίνου Δούκα, δ ύπατος τών φιλοσόφων Ψελλός, δ ύπέρ-
τιμος Νικηφόρος δ Παλαιολόγος καί άλλοι. Αυτή ή Ευδοκία δέν 'ί-
μελλε νά μείνη πιστή είς τόν σύζυγον, είμή ένόσω ηύνοεΐτο ύπο τής
τύχης. Καί αύτός δέ δ 'Ρωμανός, καίτοι ήτο δ χρηστότερος ίσως άν­
θρωπος τού κράτους, δέν δ'ιετέλει αμέτοχος αγενών τινων αισθημά­
των, τά δποία έπενήργησαν όλεθρίως είς τήν τύχην αύτού, καί ών έ-
νάμιλλος μέν βεβαίως τού αντιπάλου του κατά τήν ανδρείαν καί τήν
τόλμην, δέν είχεν όμως τήν έζαίρετον αύτού σύνεσιν καί μετριοπάθειαν.

Ό 'Ρωμανδς άμα έβασίλευσε διέταζε τόν στρατόν νά συγκεντρωθή
είς Φρυγίαν δύο δέ μόλις μήνας άπό τής άναρρήσεως αύτού, μετέβη
καί αύτός είς το θέμα τών Ανατολικών ΐνα διατάζη έκ τού προχεί­
ρου τά δέοντα προς την έπί τά πρόσω πορείαν. *Η περιγραφή ήν δί­
δει ήμίν δ Σκυλίτσης τού στρατού τούτου είναι όντως έλεεινή. Εύά-
ριθμος ών, λέγει, καί τεταπεινωμένος ύπο τής πενίας καί κακουχίας,
άπεστερημένος οπλών καί ίππων καί τής άλλης παρασκευής· άπλήρω-
τος, άναλκις καί φέρων σημαίας ρυπαράς, πολλήν έπροζένει τήν άθυ-
μίαν είς πάντα άνθρωπον άναλογιζόμενον δποίά τινα ήσαν τά στρα­
τόπεδα τού κράτους άλλοτε καί πού ήδη κατήντησαν. Ό 'Ρωμανός
ήγωνίσθη πάση δυνάμει νά ζωογόνηση τό άψυχον τούτο σώμα διά τής
προμήθειας τών άναγκαίων, όσα ήτο δυνατόν νά συλλεγώσιν έν το-
σουτω βραχεί χρόνου διαστήματι καί διά τών ολίγων τού δημοσίου
ταμείου πόρων καί ένεθάρρυνεν δπωςούν τόν όχλον εκείνον διά προ-

390 Ηρωισμός Ρωμανού, αιχμαλωσία, λύτρωσίς.

βιβασμων καί δώρων καί έπιτηδείας εκλογής τών αξιωματικών καί
προ πάντων διά της ιδίας αύτου παρουσίας. Άλλ’ δ στρατός ούτος έ-
πασχε καί άλλην τινα δυςθεράπευτον νόσον. Συνέκειτο εξ εθνών ποι­
κίλων, ού μόνον έκ τών ιθαγενών Μακεδόνων καί Καππαδοκών, άλλά
καί εκ Βουλγάρων καί Ούζων καί Φράγκων καί Βαριάγων καί άλλων
συγκλύόων φυλούν* έξ ων οί μεν Ούζοι καί οί Φράγκοι άπέδειξαν μετ’
ου πολύ οτι ησαν ετοιμ.οι νά στασιάσωσιν έπί έλαχίστγ) προοάσει, οί
δέ άλλοι ήγοντο ύπό στρατηγών οίτινες, ραδιουργούμενοι ύπό της έν
Κωνσταντινουπόλει αντιπολιτεύσεως, έμελλον νά θυσιάσωσι παν κοινόν
συμφέρον είς τά κατά τού ’Ρωμανού πάθη αύτών. Διά στρατού τοιού-
του δέν ητο δυνατόν βεβαίως νά κατορθωθώσι μεγαλα πράγματα.
Ουδέν ηττον δ 'Ρωμανός πιεζόμενος ύπό της ανάγκης τού νά άνα-
στειλη δπωςούν την δρμην τών Τούρκων, έστράτευσεν έπ’ αύτούς άνευ
αναβολής. Καί ή αλήθεια είναι ότι διά τόλμης καί δραστηριότητας,
και της μεγάλης ύπολήψεως ήν είχον περί αύτού οί πολέμιοι, αν δέν
επετυχε νίκην ολοσχερή, ανεχαίτισεν όμως τάς προόδους αύτών.

Οι Τούρκοι είχον έκπέμψει δύο στρατούς, τόν μέν είς την άνω μι-
κράν Ασίαν, πρός την παραλίαν τού Εύξείνου πόντου, τόν δέ είς Κι­
λικίαν και Συρίαν. Η πρώτη μοίρα αύτών, άμα ήκουσε την έκς-ρα-
τειαν τού βασιλέως, ύπεχώρησεν, ώςτε ούτος δρμήσας ήδη πρός μεσημ­
βρίαν διετελεσεν άγωνιζόμενος, κατά τούς τελευταίους μήνας τού
1068, εν Συρία. Εκεί, δτέ μέν τρέπων τούς πολεμίους, δτέ δέ ύπενδί-
όων εις αυτούς, αείποτε όε κινόυνεύων καί λαμπρώς άγωνιζόμενος,
τούτο τούλαχιστον έπέτυχεν, ότι διεκώλυσεν έπί μικρόν τάς έπιδρο-
μάς αύτών είς την μικράν Ασίαν. Έν άρχή δέ ίανουαρίου . τού 1069
άποπέμψας τό πλείστον τού στρατού είς παραχειμασίαν, έπέστρεψεν
είς Κωνσταντινούπολή, όπου η πίστη είςέτι Εύδοκία, τιμώσα την τού
βασιλέως άρετην, καί βραβεύουσα τού έραστού τά άθλα, προςέφερεν
αύτω την Ίωνιάν. Άλλ’ αύτός μη δίατρίψας παρ’ αύτη είμη δύο μό­
νον μήνας, καθ’ ούς ένησχοληθη περί την πολιτικήν διοίκησιν καί
περί την περιποίησιν τών συγκλητικών διά δεξιώσεων, τιμών καί χρη­
ματικών δωρεών, άπήλθεν αύθις, ούδέ τάς πασχαλίονς ημέρας περιμεί-
νας, κατά τών πολεμίων.

Έπί· της δευτέρας ταύτης έκστρατείας ηρχισαν νά άναφαίνωνται
άριδηλως τά άποτελέσματα της ηθικής τού στρατού παραλυσίας.

Ηρωισμός 'Ρωμανοΰ, αιχμαλωσία, λυτρωσις. 391

Μία. τών φράγκων μοίρα άποστατησασα άπηλθεν εις Μεσοποταμίαν
έπί λεηλασία, δ δέ στρατηγός Φιλάρετος, άγων ισχυρόν τού στρατού
σώμα, έγκατέλιπε την χώραν ης είχεν έπιτραπη την φυλακήν, καί
κατετροπώθη αίσχρώς ύπό τών πολεμίων. Τό δέ δεινότερον, οί Τούρ­
κοι έπανέλαβον τάς έν τη μικρφ Άσία έπιδρομάς. Ό βασιλεύς ενί-
κησε μέν αυτούς περί Καισαρείαν, άλλα βλέπων ότι παντού όπου
δέν ητο παρών οί ύποστράτηγοι αύτού η ένικώντο, η ουδόλως ηγω-
νίζοντο, καί άηδιάσας έπέστρεψε κατά τό φθινόπωρον είς Βυζάντιον.
Κατά δέ τό επόμενον έτος 1070 δέν έστράτευσεν αυτός, άλλ’ έπέ-
τρεψε την ηγεμονίαν είς τόν κουροπαλάτην Μανουήλ Κομνηνόν. Ό
Μανουήλ ητο άνεψιός τού προβασιλεύσαντος Ίσαακίου, καί είς τών
πέντε υιών τού έν τω μεταζύ άποθανόντος άδελφού αύτού Ίωάννου.
Οί άλλοι τέσσαοες ησαν δ Ίσαάκιος, δ Αλέξιος, δ Άδριανός, καί δ
Νικηφόρος. Τά πλείστα τών τέκνων τούτων τού Ίωάννου Κομνηνού
ησαν παίδες ετι, καί αύτός δ Μανουήλ ητο νέος· άλλ’ η οικογένεια
διετέλει πάντοτε έπιφανης, δ δέ ’Ρωμανός, αισθανόμενος έαυτόν περιε-
στοιχισμένον ύπο άνδρών έπιβούλων, ηθέλησε νά περιποιηθη αυτήν,
καί έπί τούτφ άπένειμε μέν είς τόν Μανουήλ τό ύπατον έκείνο άξίωμα,
άπέστειλε δέ ηδη αύτόν άντιπρόςωπόν του έν Άσία. Ή εκλογή δέν
ητο άτυχης. Ό Μανουήλ άθροίσας τάς δυνάμεις άπηλθεν είς Καισα­
ρείαν, διέταζε τά τού στρατού συνετώς, έπέβαλεν αύτω αύστηράν πει­
θαρχίαν καί άνεφάνη νικητης είς τάς πρώτας πρός τούς πολεμίους
συμπλοκάς. Κατά δυςτυχίαν δ ’Ρωμανός, ένω έφαίνετο χαίρων έπί
τούτοις, πράγματι έφθόνησε τόν νέον, καί έτΛ προφάσει τινί άπέσπασε
μοίραν άξιόλογον τού στρατού είς Συρίαν, ώςτε δ Μανουήλ, κολοβω-
θείσης ουτω της δυνάμεως αύτού, κατετροπώθη περί Σεβάστειαν, καί
ηχμαλωτεύθη μετά τών δύο γαμβρών του, Μιχαήλ τού Ταοωνίτου
καί Νικηφόρου τού Μελισσηνού. Οί Τούρκοι μετά τό κατόρθωμα τού­
το διελθόντες την Καππαδοκίαν, ένέβαλον είς την Φρυγίαν καί έδή-
ωσαν τάς Κολοσσάς. Δέν ηζεύρομεν άν δ Μανουήλ ήθελε νικήσει εχων
άπασαν την δύναμιν τού στρατού· κατά την άνεπίδεκτον όμως άμφι-
βολίας μαρτυρίαν τού Σκυλίτση; όςτις κατά τά άλλα άνομολογεί τάς
άρετάς τού Ρωμανού, δ βασιλεύς, ύπό άγενούς άντιζηλίας φερόμενος,
έπραζεν ό,τι ηδύνατο νά συντέλεση είς την συμφοράν έκείνην. Όπό-
σον δηλητηριώδης άρά γε ητο η πολίτικη τού Βυζαντίου ατμόσφαιρα,
αφού άνθρωπος οίος δ ’Ρωμανός δέν ηδυνήθη νά διαφύγη την έπίδοα-

Ηρωισμός Ρωμανού, αιχμαλωσία, λύτρωσις.

σιν αύτης! Καί νυν δέν τον έμενεν άλλο είμή νά έκστρατεύση παλιν
αυτός* άλλα το μεν ΐνα λαβή ασφαλεστέρας ειδήσεις περί τού πλή­
θους τών πολεμκων, τό δε ινα παρασκευασθή δπωςούν καλήτερον, ανέ­
βαλε το επιχείρημα εις το επόμ,ενον έτος.

Γφόντι τή 13 μαρτίου 1071 άνεχώρησεν έκ Κωνσταντινουπόλεως.
Κατά τάς πρώτας της άναζεύςεώς του ημέρας πολλοί συνέβησαν απαί­
σιοι οιωνοί* άλλ’ αύτός, εΐτε μή πιστεύων εις τοιαύτας προλήψεις, εΐτε
/νειθόμενος ότι δ άγων δεν ήτο δυνατόν δπωςδ'ήποτε νά άναβληθή, έζη-
κολούθησε την πρός τά πρόσω πορείαν. Άφικόμενοςδέ είς τό θέμα τών
Ανατολικών, ήθροισεν αύτόθι τάς έκ τών επιδρομών τών βαρβάρων
διασκεδασθεισας δυνάμεις, άπέπεμψεν έζ αύτών τούς άχρηστους στοα-
τιώτας και τούς ύποπτους αξιωματικούς, έν οίς τόν Νικηφόρον Βοτα-
νειάτην, και μη παραλαβών μεθ’ εαυτού είμή όσους ένόμιζε πιστότε­
ρους και ίκανωτέρους, έπέρασε τόν "Αλυν ποταμόν, καί έπορεύθη δ'ιά
της Σεβαστείας πρός την Ίβηρίαν. Ό σκοπός αύτού ήτο νά μη άπα-
σχοληθή δπως άλλοτε ύπό τών διατρεχόντων τήν χώραν τουρκικών
άποσπασμάτων, άλλα νά βαδίση εύθυ κατά τού σουλτάνου, ΐνα σύν­
αψη πρός αυτόν κρισιμον περί τών όλων αγώνα* καί ήτο καλώς νενοη-
μένοντό σχέδιον, διότι, ήττηθέντος τού *Αλπ-Άρσλάν, οί δευτερεύον-
τες στρατοί ηθελον ύποκύψει, ένω, καί άν οί τελευταίοι ούτοι κατετρο-
πούντο δ κίνδυνος ήθελε πάντοτε ύφίστασθαι, ενόσω ή δύναμις τού σουλ­
τάνου έμενεν ακέραια. Καταλαβών λοιπόν τήν Θεοδοσιούπολιν, έπειδή
ή χωρά δι ής έμελλε νά προέλαση ήτο άοίκητος καί έρημος, διέταξεν
ενα έκαστον στρατιώτην νά συνεπαγάγη δύο μηνών τροφήν μεθ’ εαυτού.
Καί πώς μεν ήτο δυνατόν νά εκτελεσθή τοιαύτη διαταγή, δέν το έννοού-
μεν, αλλά ο σουλτάνος άπηλλαζε τον αντίπαλον τής ανάγκης τού νά
εκτελεση αυτήν, διότι μ.ετ ολίγον επλησίασε. Το ό'έ ετι παραδ'οξότερον,
ένω δ Ρωμανός εσκόπει νά άνταγωνισθή πρός αύτόν τόν ’Άλπ-’Αρσλάν,
ενψ εμάνθανε μαλιστα δτι ουτος φθάνει δσονουπω, άπέσπασε δύοάξιο-
λόγους μοίρας τού ίδιου στρατού, καί πρός τοϊς άλλοις τό άριστον τού
ιππικού υπό τον φράγκον στρατηγόν 'Ρουσέλιον (ουτω καλούσιν αύτόν
οί ήμέτεροι, τό δέ άκριβές όνομά του ήτο ΟΐΙΕδθΙ ίΐθ Β»ί11θαί1)|καί
τον ελληνα στρατηγόν Ιωσήφ Ταρχανιώτην είς τήν πέριξ /ώοαν,
όπου ηκουσεν επελθούσαν μυρίανδρον Τούρκων δυναμιν. Είναι άληθέσ
δτι τά άποσπάσματα ταύτα δέν προέκειτο νά άπομακρυνθώσι πολύ,
και οτι άνακαλούμενα ήδύναντο ταχιστα νά έπιστρέψωσιν άλλά έπι-

Ηρωϊσμδς Ρωμανού, αιχμαλωσία, λύτρωσις. 393

κειμένου τοιούτου αντιπάλου, ή σύνεσις άπήτει νά ίιατηρήται δ στρα­
τός όσον ένό'έχεται συμπεπυκνωμένος, ό'ιότι μυρίαι περιστάσεις ήίύ-
ναντο νά ό'ιακωλύσωσι την έπάνοό'ον τών αποσπασμάτων, καί πρός
τοίς άλλοις η ολίγη τών στρατηγών αύτών προθυμία. Μόλις ό'έ είχον
άπέλθει δ Ρουσέλιος καί δ Ταρχανιώτης, δ βασιλεύς κυριεύσας την
ύπο μικράς τουρκικής φρουράς κατεχομένην πόλιν Ματζικιέρτ, μαν­
θάνει οτι έπεφάνη εις τά πέριξ πολύ πλήθος Τούρκων. Κατ’ άρχάς
ό'έν ένόμισεν ότι είναι δ σουλτάνος αύτός, καί έζέπεμψε κατ’ αύτών
τόν μάγιστρον Νικηφόρον Βρυέννιον μετά ό'υνάμεως ην ένόμιζεν άρ-
κούσαν. Άλλ’ δ Βρυέννιος διαμηνύει μετ’ ολίγον δτι οί εχθροί είναι
πολυάριθμοι καί ζητεί επικουρίαν. Ό βασιλεύς, τυφλώττων πάντοτε,
ώμίλησε περί αύτού περιφρονητικώς ενώπιον τών άλλων στρατηγών
επί τέλους όμως εστειλεν είς βοήθειάν του τον μάγιστρον Νικηφόρον
Βασιλάκιον. Οί εχθροί ηόη ύπενέό'ωκαν άλλ’ ένω δ Βρυέννιος ό'ιέταζε
την παύσιν της ό'ιώξεως, δ δρμητικός Βασιλάκιος έξηκολούθησε προε-
λαύνων, καί φθάσας μόνος σχεό'όν μέχρι τού χάρακος τών πολεμίων
συνεληφθη αιχμάλωτος. Τότε τελευταίον δ 'Ρωμανος ηρχισε νά πείθε­
ται ότι έχει κατέναντι αύτού τόν *Αλπ-Άρσλάν καί έξηλθε μεθ’ ό­
λου τού στρατού είς την θέαν τών πραγμάτων. Μη βλέπων όμως άντε-
περχόμενόν τινα, έπέστρεψε τό εσπέρας εις την παρεμβολήν. Αλλά
νυκτος επελθούσης ασέληνου, οί Τούρκοι περιέζωσαν τόν χάρακα καί
όιά τοζων καί παριππεύσεων είς πολλήν ένέβαλον αύτον άγωνίαν τό
ό'έ ό'εινότερον, τό πρωί μία τών Ούζων μοίρα ηύτομόλησε πρός τούς
πολεμίους. Τελευταίον απεκρούσθησαν οί Τούρκοι άπό της παρεμβο­
λής, δ ό'έ βασιλεύς θέλων ν’ άγωνισθη έκ παρατάξεως, άπέστειλε τα­
χυδρόμους πρός τόν Ταρχανιώτην καί τόν 'Ρουσέλιον, παραγγέλλων
νά έπιστρέψωσιν όσον τάχιστα είς τό στρατόπεό'ον. Αύτοί όμως ό'ι’
ειςηγησεως κυρίως τού Ταρχανιώτου, άντί νά ύπακούσωσιν, άπηλθον
όιά της Μεσοποταμίας είς τά ίδια. Ό βασιλεύς ηγνόει την προδοσίαν
ταύτην και ενόμισεν ότι εζ άλλης αιτίας έκωλύθησαν νά προςέλθωσιν
απεφάσισε δε ουδεν ηττον νά αγωνισθή την επιούσαν καί άνευ αύ­
τών. Ενω όε ετιμωρείτο τοιουτοτρόπως ένεκα τού πρώτου αύτού
σφάλματος, ήτοι της απο του στρατού απομακρυνσεως ό'υο αύτού με­
γάλων μοιρών, έπέπρωτο νά περιπέση μετ’ ολίγον είς έτερον σφάλμα
Ο σουλτάνος, άό'ηλον πόθεν κινούμενος, επεμψε πρέσβεις περί ειρήνης·

δ ό'έ 'Ρωμανος άντί νά ό'εχθή προθύμως τήν πρότασιν, ίνα λάβη και-

394 Ηρωισμός 'Ρωμανού, αιχμαλωσία, λύτρωσις.

ρον νά συμπλήρωσή τάς ιόιας δυνάμεις, άπήντησεν άγερώχως ότι έάν
ο Α.λπ- Αρσλάν, ζαταλιπών τον τόπον της ιδίας παρεμβολής, στρα-
τοπεόεύση απωτερω, ο όε βασιλεύς πηζγ) τον χάραζα έν αύτώ έζείνω
τω τόπφ ον είχε πρότερον δ σουλτάνος, τότε μόνον θέλει έλθει εις δια­
πραγματεύσεις προς αύτόν. Καί ουδέ τούτο ήρκεσεν, άλλά πριν ή είςέτι
όοθή απάντησις εις την πρότασιν ταύτην, ζαί ένω οί περί τόν "Άλπ-
Άρσλάν έσυζητουν τά περί τής ειρήνης, δ βασιλεύς, πεισθείς είς συμβου-
λάς ασύνετους η επιβούλους, δτι δήθεν οί πολέμιοι εύάριθμ,οι όντες έ-
ό&ιλιασαν ζαι οτι εζητουν άπλως νά μετεωρίσωσι τον χρονον, μέχρις
ου φθάσωσιν αί επικουρία ι αυτών, διέταζεν έν τω μέσω της ανακωχής
την έπίθεσιν. Οί Τούρκοι, ζαταπλαγέντες έζ της άπροςδοζητου ταύ­
της προςβολής ζαι συνταχθέντες έζ τού προχείρου όπως ηδυνηθησαν,
ετράπησαν πρός τά οπίσω, δ δέ βασιλεύς έδίωζεν αυτούς κατόπιν.

Τ'όη κλίνη η ημέρα, οτε δ Ρωμανός, μή έχων τούς
άντιπολεμούντας, ζαί φοβηθείς μήπως, έπελθούσης της νυζτός, έπι-
στρέψωσιν αίφνης οί Τούρζοι ζαί προςβάλωσιν η τδ άφύλαζτον στρα-
τόπεδόν του, η ζαί αύτόν μακράν τού στρατοπέδου του εύρισκόμενον,
άπεφάσισε νά αναζάμψη είς αυτό. "Οθεν διέταζε νά τραπή πρός τά
οπισω ή βασιλική σημαία. Άλλά τά τάγματα οσα εύρίσζοντο δπωςούν
μακράν, ίδόντα τάς σημαίας όπισθορμητους, ύπέλαβον τό πράγμα ώς
ήτταν, τήν όε πλάνην ταύτην ένίσχυσεν έζ επιβουλής, άν πρώτος
όεν όιέόωκεν, δ τού Ίωάννου Δούκα υιός Ανδρόνικος, ώςτε αντί
τακτικής επιστροφής, συνέβη φυγή ελεεινή, προεζάρχ οντος τού Αν­
δρονίκου. Είς μάτην δ βασιλεύς -άνεκάλει τούς φεύγοντας, ούδείς
ητο δ ύπακούων. Καί έν τω μέσω τής συγχύσεως ταύτης, οί έναντίοι,
οΐτινες εβλεπον τά γινόμενα έπί λόφων ίστάμενοι, έπιπίπτουσιν οί
μεν διώκοντες τούς φεύγοντας, οί δέ κατά τού βασιλέως, δςτις
έμεινε μεν εις τό πεδίον τής μάχης, άλλά διά τήν παοάλογον
έζείνην ταραχήν, έγζατελείφθη μετ’ ολίγον καί ύπ’ αύτών τών πλη-
σιεστερον ίσταμέν<υν Καππαδοκών, καί ύπ’ αύτών τών βασιλικών ιπ­
ποκόμων. Ουτω δέ μή έχων περί εαυτόν είμή ολίγους άνδρας καί
πανταχόθεν περιζυκλωθείς ύπό τών πολεμίων, άντέσχεν όμως έπί μα-
ζρον, πολλούς τούτων φονεύσας. Τελευταΐον έπληγώθη είς τήν χεΐροο
όιά φασγάνου. Έπειτα κατακοντισθέντος τού ίππου αυτού, ήνανκάσθη
νά πεζεύση, καί πάλιν δέ άντηγωνίζετο, ότε περί τό έσπέοας άποβα-
λών τάς δυνάμεις συνελήφθη αιχμάλωτος.

Ηρωισμός Ρωμανού, αιχμαλωσία, λύτρωσις. 395

Καί την μέν νύκτα εκείνην παρέμεινε κατά γης κείμενος μετά πολ­
λών άλλων τραυματιών. Τή δ'* επαύριον άναγγελθείσης της συλλή-
ύεως αύτού εις τον σουλτάναν, ούτος έχάρη μέν επί τω εύτυχήματι
«άνθρωπίνως δ'έ όμως τό γεγονός λογισάμενος καί την νίκην μετριο-
φρόνως ένεγκών, λέγει δ Σκυλίτσης, Θεω τό παν άνετίθει ώς μείζον
η κατά την εαυτού ίσχύν άποτελέσας τό τρόπαιον.» "Οτε κατ’ άρ-
χάς προςήχθη δ βασιλεύς ένδ'εδ'υμένος ευτελές στρατιωτικόν ίμάτιον,
δ ’Άλπ-Άρσλάν έδ'ίστασεν άν εκείνος ητο δ αγέρωχος αύτού αντί­
παλος· άλλ’ δτε είδε τόν προηγουμένως αίχμαλωτευθέντα Βασιλά·
κιον πεσόντα εις τους πόδ'ας τού ’Ρωμανού καί οίκτρώς άνοιμώζαντα
έπείσθη, καί ώςπερ έμμανής άνεπήδησε τού θρόνου, καί έ'στη ορθός.
Τότε επεσεν δ 'Ρωμανός προ τών ποδ'ών αύτού, δ δέ έπάτησεν αύτόν
κατά τό έ'θος· άλλ’ έν τω άμα έπανελθών έκ της ακαριαίας έκείνης
παραφοράς άνεσήκωσε τόν άντίπαλον καί έναγκαλισθείς αύτόν, «μή
φοβείσαι, τον είπεν, ώ βασιλεύ· ούδένα θέλεις πάθει σωματικόν κίν­
δυνον θέλεις τιμηθη άςίως της αύτοκρατορικής σου μεγαλειότητας·
διότι κατ’ έμέ άφρων είναι δ άνθρωπος δ μη άναλογιζόμενος τό πα-
λίντροπον της τύχης καί μη ευλαβούμενος τάς τών άλλων συμφοράς.))
Διατάζας δέ νά άποταχθή αύτω σκηνή καί θεραπεία ή άρμόζουσα,
και περιβαλών αυτόν έζ άνάγκης τουρκικήν σουλτανικην στολήν, τον
είχε σύνδειπνον καί δμοδίαιτον καί κατά πάντα δμοταγή, δ'ίς τής
ημέρας συνερχόμενος μετ’ αύτού, καί συλλαλών καί διά πολλής τρό­
πων ευγενείας ανακτώμενος τον άνθρωπον, μηδέποτε μηδ’ άχρι βρα­
χύτατου λόγου είπών τι προςβλητικόν εις αύτόν, άλλα μόνον παρα­
τηρήσεις τινας υποβαλών περί τινων σφαλμάτων τά δποΐα ένόμιζεν
ότι δ βασιλεύς έ'πραζεν έν τή έλάσει τής στρατιάς. Έν μια δ'έ τών
ημερών ήρώτησεν δ σουλτάνος τόν βασιλέα τί ήθελε πράξει έάν είχεν
αυτόν ύποχείριον δ δ'έ άπήντησεν άνυποκρίτως, ότι τό καθ’ εαυτόν
λθελε τον τιμωρήσει δεινως. « Αλλ εγώ, είπεν δ σουλτάνος, δέν σέ
χιμούμαι, ως βλέπεις, κατά τούτο* και άπορώ πώς πρεσβεύεις σύ τά
ναντια, ένω άκούω οτι και δ ύμέτερος Χρίστος ειρήνην ύμϊν νομοθετεί
'.αι άμνηστίαν κακών, καί τοίς ύπερηφάνοις άντικαθίσταται, ταπει-
ΌΪς δ'έ δ'ίδ'ωσι χάριν.» Μετά οκτώ δέ ημέρας συνωμολόγησαν συνθή­
κην ειρήνης έπι τή βάσει τής καταπαύσεως τών τουρκικών έπιδ'ρομών
•αι τής άμοιβαίας τών αιχμαλώτων άποδόσεως. Ό βασιλεύς ύπέ-
7/το προςέτι άδ'ρά εις τον σουλτανον λύτρα* καί άπολυθείς μετά

396 ’Ρωμα,νου και ’Άλπ-Άρσλάν θάνατος. Αντίθετος αύτών τύχη.

πασης τιμής άπήλθεν είς Θεοδοσιούπολιν. Ενταύθα παρέμεινεν επί
τινκς ήμέρας ϊνα μεταβάλη ιματισμόν καί προςέτι θεραπεύση την
πληγήν τής χειρός του. Έπειτα δέ άναχωρήσας έκείθεν διήλθε τάς
Ίβηρικάς κώμας καί έφθασε μέχρι τής Κιλικίας. Άλλ’ έν τω μεταξύ
συνέβαινεν έν Κωνσταντινουπόλει ολέθρια πραγμάτων μεταβολή.

Ό καΐσαρ Ιωάννης Δούκας, άρια έμαθε τήν αιχμαλωσίαν τού
’Ρωμανού, ήν τοσούτον έπιβούλως παοεσκεύασεν δ υιός του Ανδρόνι­
κος, έσπευσεν άπό κοινού μετά τών δμοφρόνων καί προ πάντων μετά
τού ύπατου τών φιλοσόφων Ψελλού, νά άναγορεύση μόναρχον αύτο­
κράτορα τόν ανεψιόν του Μιχαήλ, τον υιόν τού προηγουμένου βασι-
λέως. Ή Ευδοκία ήτις συνετέλεσεν είς τό πραξικόπημα τούτο, προ-
δίδουσα τόν σύζυγον, δέν έσωσεν ούχ ήττον έαυτήν, διότι έξωρίσθη
είς μοναστήριον καί άπεκάρη άκουσα' διαταγαί δέ έξεδόθησαν απαν­
ταχού νά μή ύποδεχθώσι τόν 'Ρωμανόν έπανερχόμενον καί νά μη τι-
μήσωσιν αύτόν ώς βασιλέα, καί πρός ύποστήριξιν τών διαταγών τού­
των έξαπεστάλη είς τήν μικράν Ασίαν μετά δυνάμεως πολλής δ τού
Ίωάννου Δούκα νεώτερος υιός Κωνσταντίνος. Ό ΊΡωμανός Διογένης
έπεχείρησε ν’ άντιταχθή είς τούς αντιπάλους καί παρέτεινεν έπί τινα
χρόνον τόν αγώνα, άλλ’ έπί τέλους ήναγκάσθη νά παραδοθή είς τόν
Ανδρόνικον, οςτις έπέμφθη βραδύτερον κατ’ αύτού, επιστρέψαντος έν
τω μεταζύ τού αδελφού του Κωνσταντίνου είς το Βυζάντιον. ΙΙρίν ή
παραδοθή, συλλέξας άπαν τό αργύρων καί τά κειμήλια άπαντα όσα
ειχεν, επεμψεν αύτά είς τόν σουλτάνον τών Τούρκων διαμηνύσας ότι
άν δέν ήδύνατο νά πλήρωσή ακέραια τά λύτρα όσα ύπέσχετο, έπεθύ-
μει τούλάχιστον διά τού μικρού τούτου ένθυμήματος νά άποδείξη ότι
δέν έλησμόνησεν ούδ’ έν τή ύστατη ταύτη ωρα τήν χρηστότητα καί
τήν αρετήν τού αντιπάλου έκείνου. Καί δέν περίωρίσθη είς τούτο ή
ατυχία αύτού ή μάλλον ή τού κράτους ατυχία. Ό Ρωμανός Διογέ­
νης παρεδόθη διά συνθηκών, καθ’ άς αύτός μέν άπέθετο τήν βασι­
λείαν, δ δέ Ανδρόνικος έβεβαίωσεν αύτώ ότι θέλει μείνει τού λοιπού
ανενόχλητος περιβαλλόμενος το μοναχικόν σχήμα- καί τάς συνθήκας
ταύτας έπεκύρωσκν τρεις αρχιερείς, δ Χαλκηδόνας, δ Ήρακλείας καί
δ Κολωνείας. Τούτων δέ γενο’μένων άπήχθη ύπό τού Ανδρονίκου άπό
Αδάνων, όπου είχε παραδοθή μέχρι Κοτυαείου έν εύτελεί ύποζυγίω
οχουμενος, καί πάσχων δεινώς έκ κοιλιακού νοσήματος, τό δποΐον λε-

'Ρωμανού και ’Άλπ-Άρσλάν θάνατος. Αντίθετος αύτών τύχη. 397

γεται οτι ητο άποτέλεσμα προηγούμενης αύτού δηλητηριάσεως. Η
κατάστασίς του ητο τοιαύτη ώςτε προδ'ήλως έμελλε νά αποθανη μετ
ού πολύ· καί όμως εις Κοτυάειον κατέφθασε διαταγή του βασιλέως
διορίζουσα νά έξορυγθώσιν οί οφθαλμοί αύτοϋ. Είς μάτην οί τρεις αρ­
χιερείς ύπέμνησαν τούς όρκους καί την έκ τού θείου νέμεσιν η δια­
ταγή έξετελέσθη, καί έξ τελέσθη τοσούτον άπηνώς, ιοςτε ό ελεεινώς
νοσών εκείνος άνθρωπος, αφού προςετέθησαν καί αί δυο άλλαι αυτού
πληγαί, κατήντησε πτώμα αληθές* καί ούτως έχων ό'έ έσύρθη ανη­
λεώς μέχρι Προποντίδος, οπού άπέθανε τηρήσας μέχρις εσχάτων α-
πτόητον φρόνημα, καί κηδευθείς έν τή νήσω Πρώτη ύπο της Εύδο-
κίας, ήτις έν τή ατυχία αύτής έπανήλθεν είς εύπρεπέστερα προς αυτόν
αισθήματα.

"Οταν άναλογισθώμεν τους κινδύνους είς ούς το κράτος ήτο έκτε-
θειμένον άπό ανατολών έκ τής άκμαζούσης τών Σελδζουκιδών Τούρ­
κων δυνάμεως, καί όσοι έκυοφορούντο άπό δυσμών, ώς θέλομεν με'.’
ού πολύ ίδει, τήν έσχάτην παραλυσίαν είς ήν έφερε τά πράγματα ή
μερίς τών ψελλών, Δουκών καί συντροφιάς, τούς άπηλπισμένους αγώ­
νας ούς κατέβαλεν υπέρ τής κοινής σωτηρίας δ 'Ρωμανός Διογένης,
τήν επιτυχίαν ήτις μέχρι τινός έστεψε τάς προςπαθείας αύτού διά τών
προς τόν "Αλπ-Άρσλάν γενομένων συνθηκών, καί τήν οίκτράν αμοι­
βήν ής ήζιώθη δ άνήρ, δέν δυνάμεθα είμή νά έλεεινολογήσωμεν τήν
τύχην τού κράτους καί νά συγκινηθώμεν έκ τών θλιβερών περιπετειών
τής βασιλείας αύτής, αίτινες περί τά έσχατα άπέβησαν όντως τραγι-
καί. Όπόσον διάφοροι ύπήρξαν αί περιστάσεις έν τω μέσω τών δποίων
έτελεύτησεν δ τού Διογένους ανταγωνιστής. Καί αύτός άπεβίωσε μετ’
ολίγον, τω 10*72, έκ θανάτου ούχί φυσικού, άλλ’ δ μέν Διογένης έ-
ξέπνευσεν ώς δ άθλιιυτερος τών άνθρώπων, δ δέ *Αλπ- Άρσλάν ώς δ
μεγαλοπρεπέστατος τών ηγεμόνων. "Αμα άπολύσας τόν βασιλέα ε-
τράπη κατά τού καλίφου, έταπείνωσεν αύτόν έπί μάλλον καί μάλλον
έν Συρία καί έν Αραβία, έπανέλαβε τόν κατά τού κράτους πόλε­
μον διά τόν θάνατον τού 'Ρωμανού Διογένους, ώς θέλει έξηγηθή μετ’
ού πολύ άκριβέστερον, έπεχείρησεν έν τω ύπέρ τού ισλαμισμού ζήλω
του νά καταναγκάση διά πολλής βίας καί άγριότητος τους χριστιανούς
τής Γεωργίας είς τήν παραδοχήν τού θρησκεύματος τούτου, καί έπειτα,
μαθών ότι έξερράγησαν ταραχαί είς Τουρκεστάν, ήτοιμάσθη νά άπέλθη
είς τήν έκστρατείαν ταύτην. Είχε δέ ήδη έπιθεωρήσει τόν στρατόν

398 Μιχαήλ Ζ'. Δούκας. Τά έν Άσία παθήματα.

αύτού συγκείμενον έκ 200,000 ιππέων, καί είχεν αναγορεύσει έν μέσω
λαμπρών πανηγύρεων διάδοχόν του τον υιόν αύτού Μαλεκ-σάχ, έπι-
τρέψας αύτω τήν έςακολούθησιν τού έν τή Γεωργία πολέμου, δτε
αίφνης είς τών αιχμαλώτων ον ήλεγξε διά τήν έπιμονήν μεθ’ ής είχεν
υπερασπίσει εαυτόν, καί ον ήθέλησεν ιδία χειρί νά τιμωρήση δεινώς,
έξαγαγών ξίφος κεκρυμμένον έτραυμάτισε τον σουλτάνον θανασίμως.
Τότε δ "Αλπ-Άρσλάν άποθνήσκων ώμολόγησεν δτι παρεβίασε τήν δ-
φειλομένην ένώπιον τού Θεού ταπείνωσιν δτι ύπέλαβεν έαυτδν ώς
τον μέγιστον κυριάρχην καί ώς άνώτερον πάσης προςβολής· δτι τού­
του ένεκα δ Θεός κατεκρήμνισεν αυτόν άπό τού ύψους έκείνου καί άπέ-
δειξεν αύτω διά τού έλαχίστου τών ανθρώπων τήν ασθένειαν τής δυ-
νάμεώς του, καί δτι διά ταύτα πάντα καθικετεύει τόν "Υψιστον νά συγ­
χώρηση τά άμαρτήματά του καί νά τω έπιδαψιλεύση τήν εαυτού χάριν.
Έτάφη ό'έ είς τήν πόλιν Μερού καί έπί τού τάφου του διέταξε νά τεθή
ή ακόλουθος επιγραφή· «Υμείς πάντες δσοι είδατε τήνμέχρις ούρανών
μετεωρισθείσαν μεγαλειότητα τού ’Άλπ-Άρσλάν, έλθετε είς Μερού
καίίδέτε αυτήν είς κόνιν μεταβληθείσαν.» Ό 'Ρωμανός Διογένης δέν
έδειξε κατά τάς τελευταίας τής ζωής αύτού ήμέρας αισθήματα ολι-
γώτερον εύγενή· αλλά περί μέν τον ένα τών νεκρών τούτων άνέτελλεν
δ ήλιος τής ζωής, περί δέ τον έτερον κατήρχοντο αί σκιαί τού θανάτου.
Εκεί δύναμις ύλική καί ηθική ακατάσχετος έκπροςωπουαένη ύπό πολ­
λών μέν εκατοντάδων χιλιάδων ιππέων, συμπεπηγμένων διά τού αύ­
τού αισθήματος καί συμφέροντος, ύπό διαδόχου δέ τής αρχής άξιου
καί ύπό τού έ'τι άξιωτέρου βεζύρου Νεζάμ-έλ-Μούλκ· έδώ ύλική καί 1
ήθικη παραλυσία οίκτρά έκπροςωπουμένη ύπό στρατού μέν συγκειμέ­
νου έκ πάσης φυλής καί γλώσσης, καί κακώς συντηρουμένου, ύπό ή-
γεμόνος δέ άθλίου, τού Μιχαήλ Ζ', καί τού έ'τι άθλιωτέρου διδασκά­
λου καί συμβούλου Ψελλού, δςτις δέν ήσχύνθη νά καυχηθή έν τισι
τών ίδιων συγγραμμάτων, δτι. εΐπερ τις καί άλλος συνετέλεσεν είς τήν
πτώσιν τού άνδρός, έξ ού έν τούτοις καί μόνου ήδύνατο νά έπέλθη
κοινή σωτηρία.

Καί νύν έρχόμεθα νά έκθέσωμεν τά θλιβερά τής άντιθέσεως ταύ­
της άποτελέσματα. Ό Σκυλίτσης λέγει ρητώς καί έπανειλημμένως,
δτι δ ύπατος τών φιλοσόφων κατέστησε τόν Μιχαήλ Ζ' «πρόςάπαν
έργον άδέξιον καί άπρακτον,» καί δτι δ νέος εκείνος, έν μέσω τών κρι-

Μιχαήλ Ζ'. Δούκας. Τά έν Άσία παθήματα. 399

σιμωτέρων περιστάσεων εις άς εύρεθη ποτέ το ανατολικόν κράτος, ή-
σχολείτο εις το νά συνθέτη ιάμβους και αναπαίστους, αμαθέστατος μεν
ών καί περί τά τοιαΰτα, αλλά φανταζόμενος, χάρις είς τήν κολακείαν
καί τήν απάτην τού ^ιό'ασκάλου του, οτι είναι δ άριστος τών ποιη­
τών. Μηό'έ νομίση τις δτι δ Ψελλός άποτρέπων ούτω την προςοχην
τού μαθητού αύτού άπδ της έκπληρώσεως τών κυριωτάτων καθήκον-
των, άνέλαβε τουλάχιστον αυτός την τών πραγμάτων όιοίκησιν. 'Ο
έπί σοφία τοσούτον θαυμαζόμενος ύπο τών συγχρόνων του εκείνος άνηρ
ένόμιζε φαίνεται ειλικρινέστατα ότι αρκεί είς τους κυβερνήτας τών
εθνών νά γνωρίζωσι τούς κανόνας τής μετρικής, καί ούό’ αύτος ήσχο-
λεϊτο περί σπουό'αιότερόν τι, άφίνων τόν Μιχαήλ Ζ’, τοιούτον όντα,
νά έκλέγη κατά τό ό'οκούν τους ύπουργούς αύτού καί τούς στρατηγούς.
"Οθεν δ νέος βασιλεύς προεχειρίσατο μέγαν λογοθέτην τόν ευνούχον,
Νικηφόρον, δςτις ^ιατελέσας γραμματεύς τού πατρός του Κωνσταντί­
νου, καί έπειτα ό'ουξ Αντιόχειας καί τελευταίων δικαστής Έλλάό'ος
καί Πελοπόννησου, ό'έν είχε ό'ιακριθή είμή έπί ό'ιαβολαΐς καί όαό'ιουρ-
γίαις καί ^ωροό'οκίαις. Προαχθείς ό'έ είς τό ύπατον άζίωμα τού έπί
τών οικονομικών ύπουργού, δ Νικηφόρος, όςτις ώνομάζετο συνηθέστε-
ρον Νικηφορίτσης, ό'έν μετέβαλε φύσιν, άλλ’ ηύζησε τάς κακίας αύτού
άναλόγως τής ευρύτητας τού θύματος τού παραό'οθέντος είς τήν έΚά-
θεσίν του· έσυκοφάντησε καί άπεμάκουνεν άπό τόν βασιλέα πάντα
χρηστόν ή δπωςούν έμπειρον άνθρωπον δςτις έσιόζετο έτι τυχόν έν τή
αυλή, καί γενόμενος ούτω άπόλυτος κύριος τού βασιλέως, άνέπτυξε
πλεονεξίαν άχανή, ό'ημεύων, άπαιτών άχρεώστητα καί άλλως πολυει-
ό'ώς καταπιέζων τούς άνθρώπους· ίιότι μετ’ ού πολύ έσφετεοίσθη ά-
ναφανό'όν τό μονοπώλιον όλων τών σιτηρών τής Θράκης, καί ού μόνον
επώλει αυτά είς τιμήν υπέρογκων (έν χρυσούν τό μόό'ιον ήτοι τό κοι-
λόν) άλλ’ ύπεξήρει προςέτι τό τέταρτον τού μοό'ίου. Καί έπαιό'ή τό
τέταρτον τούτο ώνομάζετο πινάκιον, δ Μιχαήλ Ζ’ έπεκλήθη εντεύθεν
ύπο τών πολλών Ιίαραπι/τάκι,ος- καί ούτω παρέμεινε ό'ιακρινόμενος
έν τή ιστορία. Τοσαύτη ό'έ προέκυψεν έκ τούτου ενό'εια τροφών, ώςτε
συνέβη έν Κωνσταντινουπόλει λιμός μέγας. Ή κυβέρνησις ήό'ύνατο
ευχερώς νά παύση τό κακόν είτε καταργούσα τό μονοπώλιον, είτε με-
ταφέρουσα είς την βασιλεύουσαν, σίτον έξ άλλων έπαρχιών άλλά
τούτο ό'έν συνέφερεν είς τόν Νικηφορίτσην, δςτις έπέμεινε λιμοκτονών
τό πλήθος, ές ού προςεπήλθεν έτερον ό'εινόν φοβερώτερον, λοιμός. Άλλ’

400 Μιχαήλ Ζ'. Δούκας. Ίά έν Άσί^ι παθήματα.

δ Νικηφορίτσης εξηκολουθει αδιαφορών προς τήν κοινήν συμφοράν,
και αντί πάσης παραμυθίας επεζετεινε τήν πλεονεξίαν άχρι τών θείων
σηκών, άφαιρέσας τά ιερά τούτων κειμήλια και έπιπλα.

Ούτως έκυβερνώντο τά πράγματα, ένφ οί Τούρκοι, ύπολαβόντες ό'ιά
τού θανάτου τού 'Ρωμανού Διογένους άνατραπείσας τάς ποός αύτόν
γενομενας συνθακας, ου μονον εις την Γεωργίαν ώς προείπομεν ένέβα-
λον, αλλα και είς τήν μικράν Ασίαν είςώρμησαν πολυάριθμοι, κατα-
,κυριεύοντες ηόη τά θέματα αυτής καί ούχί ώς πρότερον είς σποραό'ι-
κας λεηλασίας περιοριζομενοι. Είναι αληθές οτι τό μέγα σελό'ζουκικόν
κράτος είχεν αρχίσει τότε νά παρακμάζη πρός τοϊς άλλοις καί έκ τού­
του, δτι δ Μαλεκσάχ κατεκερμάτισεν αυτό ίό'ρύσας πολλούς ύποτελείς
κυριάρχας. Άλλ’ δ συγγενής αύτού Σολιμάν Α’ είς ον έπέτρεψε τήν
μικράν Ασίαν, συνέπεσε νά ήναι άνθρωπος ικανότατος, καί κατε-
σκεύασεν ενταύθα ό'ύναμιν ίό'ίαν άξιόλογον. Ελέησε λοιπόν νά πο-
λεμηθή ο εχθρός ουτος· αλλ δ τροπος καθ’ δν ό'ιεξήχθη δ πόλεμος
προςεπιμαρτυρεί, εαν ητο χρεία νέας μαρτυρίας, τήν αθλιότητα τών
κατ εκείνο τού χρονου πραγμάτων και ανθρώπων. Πρώτος έξαπεσταλη
ο Ισαάκιος Κομνηνος, αόελφος τού Μανουήλ· έγκαταλειφθείε ομωο
υπο τού γνωστού εις ημάς ήγεμονος τών Φράγκων μισθοφόρων Ρουσε-
λίου, ήττάται καί αίχμαλωτεύεται ύπό τών Τούρκων περί Καισαρείαν.
Κατόπιν έξεπέμφθη δ καϊσαρ Ιωάννης Δούκας· άλλ’ αύτός επαθεν.
άλλο χειρότερον. Πριν ή προφθάση νά μετρηθή πρός τούς Τούρκους,
προςβάλλεται, κατατροπούται καί αίχμαλωτεύεται ύπό τού ’Ρουσε-
λίου, δςτις συνεπαγόμενος αύτόν σιό'ηροό'έσμιον έρχεται καί κατασκη-
νοί έν Χρυσοπόλει, πολλά πράττων κακά. Οί έν Κωνσταντινουπόλει
επικαλούνται ήό'η τήν συνδρομήν τών Τούρκων, δ ό'έ 'Ρουσέλιος βλέ-
πων εαυτόν ασθενή πρός τοσαύτην πολεμίων πληθύν, απολύει τών δε­
σμών τον καίσαρα καί αναγορεύει αύτόν βασιλέα. Άλλ’ οί Τούρκοι,
οίτινες προθύμως εννοείται παρέσχον τήν ζητηθείσαν επικουρίαν, ώς
συντελεστικην εις την κραταίωσιν τής ίυνάμεως αύτών, κατατροπούσι
τόν τε καίσαρα και τόν 'Ρουσέλιον. Καί άμφότεροι μέν μετ’ ολίγον
ελυτρώθησαν, δ καϊσαρ, ύπό τού ανεψιού του, τού βασιλέως. δ 'Ρου-
σελιος υπο της ιόιας γυναικος* αλλ ο μεν καϊσαρ υποπτευων τήν ό'ια-
θεσιν τού βασιλέως μετά τήν προηγηθεϊσαν αύτού άναγόρευσιν, ίέν έ-
πέστρεψεν είς τά βασίλεια ειμή αφού έκειρε τήν τρίχα καί περιεβλήθη
γήν μοναχικήν έσθήτα, προλαβών οΰτω παν άλλο πάθημα, καί μετ’

Όλ·6ρία Κυέέρνησις» 401

ού πολύ μάλιστα αύθις προκύψας επι της πολίτικης σκηνής. Ό δέ
’Ρουσέλιος κατ’ άρχάς έπανέλαβε τάς προς τούς Τούρκους εχθροπρα­
ξίας· έπειτα όμως συνωμολόγησε προς αύτούς συνθήκην φιλίας, ήτις
ό'έν τούς ήμπόδισε νά τον συλλάβωσιν έξ επίβουλης καί νά τόν πω-
λήσωσιν εις τούς ήμετέρους αντί πολλών χρημάτων. Τότε δ τυχο­
διώκτης ούτος απηχθη εις Κωνσταντινούπολή, έμαστι·'ώθη καί έφυ-
λακίσθη σιδηροδέσμιος. Ό Σκυλίτσης διηγούμενος την παρά τάς συν­
θήκες σύλληψιν εκείνην τού ’Ρουσελίου επιφέρει την παρατηρησιν
«άπαταν γάρ ’Ρωμαίους ένωμότως παρά τοίς Τούρκοις δρος καί λόγος
ενδόσιμος καί άλογοθέτητος·» έξ ού δηλούται ότι αί άριταί τού
’Άλπ-Άρσλάν καί τών περί αύτόν ενδόξων άνδρών, δέν είχον ρίψει
ρίζας βαθείας έντός τού ακατέργαστου έκείνου λαού.

Ένω όε εν τή μικρά Άσία η κυβερνώσα τά πράγματα πολίτικη
μερις, κατ’ αρχάς μέν τττηθεϊσα ύπό τών Τούρκων, έπειτα δέ ζητη-
σασα την επικουρίαν τών πολεμίων τούτων, άνεγνώρισεν ούτω σιωπή-
ρώς τάς κατακτήσεις αύτών, δεινή ώςαύτως πραγμάτων άναστάτωσις
έπεκράτει καί έν ταϊς εύρωπαικαΐς έπαρχίαις. Οί Βούλγαροι άγανα-
κτησαντες διά τάς καταπιέσεις τού Νικηφορίτση, έπανέστησαν αύθις,
δπως άλλοτε, έπί Μιχαήλ Δ’, 10 ιΟ, είχον έξεγερθη ένεκα τών κατα­
πιέσεων τού όρφανοτρόφου Ίωάννου. *Έλαβον δέ συμμάχους τούς Σέρ-
βους, οίτινες είχον ανακτήσει τήν αύτονομίαν από τών τελευταίων έ-
νιαυτών τής μακεδονικής δυναστείας· ώςτε το κίνημα άπέβη φοβερόν,
και δ επ αυτούς σταλείς Δαμιανός δ Δαλασσηνός ήττήθη ύπό τών
στασιαστών κατά κράτος. Τότε ή κυβέρνησις ήναγκάσθη νά καταφύγη
εις τον Νικηφόρον Βρυέννιον, πρός τόν δποίον, συναγωνισθέντα έν Ά­
σία μετά τού 'Ρωμανού Διογένους, είχον φαίνεται πρότεοον ύπόπτως
οί περί τόν Μιχαήλ Ζ'. Ό Νικηφόρος Βρυέννιος έό'άμασεν έντός μικρού
τούς Βουλγάρους, ύπεχρέωσε τούς Σέρβους νά έκχωρήσωσιν έκ τής
Βουλγαρίας καί κατετρόπωσε τούς τε Χρωβάτους έπιχειρήσαντας λη-
στρικάς έπί τήν Ιλλυρίαν έπιδρομάς, καί τούς Νορμαννούς, οΐτινες
συμπληρώσαντες τήν κατάκτησιν τής κάτω Ιταλίας κατά άπρίλιον
τού 1071 όΊά τής άλώσεως τής Βάριος, είχον αρχίσει νά έπέρχωνται
ε’ις τά ανατολικά τής Άδριατικής θαλάσσης παράλια. Μόλις όμως
κατηυνάσθη ή θύελλα αύτη τών βορειοδυτικωτέρων έπαρχιών καί έ·
ζερράγη άλλη εις τάς βορειανατολικωτερας. Ό ό'ούξ τών παριστρίων

(ελα. ιςτορ. Κ. ΠΑΠΑΡΙ ΗΓΟΠΟΥΑΟυ ΤΟΜΟΣ δ’) 26

402 Πτώσις Μιχαήλ Ζ'. Νικηφόρος Βοτανειάτης. Έσχατη άθλώτης.

Νεστωρ, τού οποίου ο στρατός έμενεν απλήρωτος, έπλησίασεν εις τήν
πρωτεύουσαν άπαιτών τήν καθαίρεσιν τού Νικηφορίτση· και έπειδή
δέν είςηκούσθη, έπεχείρησε τήν λεηλασίαν τής Μακεδονίας, τής Θρά­
κης καί τών παρακειμενο>ν χωρο5ν τής Βουλγαρίας, εχων συμπράκτο-
ρ?.ς εις τούτο τούς Πετσενεγους. Ως αν μη ήρκουν δε ταύτα πάντα,
ή πολιτική μ,ερίς άπεφάσισε τήν καθαίρεσιν τού Νικηφόρου Βρυεννίου,
όιορισθέντος στρατηγού Ιλλυρίας· καί έπροοιμίασεν ε’ις τούτο περι-
φρονήσασα τόν τε αδελφόν αύτού Ίωάννην καί τόν γενναϊον στρατη­
γόν Βασιλάκιον, εν τή βασιλευούση εύρισκομένους. Τοιαύτη πραγμά­
των κατάστασις δέν ήτο δυνατόν νά παραταθή έπί πλέον. Έν δια-
στήματι έξ περίπου ενιαυτών οί διέποντες αυτά άνθρωποι απέδειξαν
ότι ού μόνον δέν ήδύναντο νά σώσωσι τό κράτος, άλλά καί έκ συστή­
ματος παρημελουν τον επι τούτω άγωνιζόμενον στρατόν, καί κατέτρε-
χον τούς άρίστους τών ηγεμόνων αύτού. "Οθεν κατά σεπτέμβριον καί
όκτώβριον τού 1077, δύο έξερράγησαν συγχρόνως σχεδόν κατ’ αύτής
επαναστάσεις, έν Εύρώπη τε καί έν Άσία.

Οί μέν περί τόν Βρυέννιον συνεννοηθέντες καί παρασκευασθέντες
άνηγόρευσαν αύτόν αύτοκράτορα έν Δυρραχίω οπού έδρευε, καί έκεϊ-
θεν δρμώμενοι κατέλαβον όλας σχεδόν τάς εύρωπαϊκάς επαρχίας καί
ήπείλησαν αύτήν τήν Κωνσταντινού-πολιν. Άφ’ ετέρου δέ οί έν Άσία
στρατηγοί, οί Συναδηνοί, δ Στραβορωμανός καί άλλοι, άνηγόρευσαν
τή 10 Οκτωβρίου τόν μεταξύ αύτών πρεσβύτερον Νικηφόρον τόν Βο«
τανειάτην, ελκοντα τό γένος άπό τών Φωκάδων καί μή έ'χοντα μέν
τήν στρατιωτικήν τού Βρυεννίου άξίαν, άλλά διά τάς άρχαιοτέρας
εκδουλεύσεις πλειότερον ισχύοντα έν Κωνσταντινουπόλει. Καί δ μέν
Νικηφόρος Βρυέννιος έπιχειρήσας τήν πολιορκίαν τής βασιλευούσης, ά-
πέτυχε καί ήναγκάσθη νά ύποχωρήση, κυρίως διότι οί κάτοικοι ήγα-
νάκτησαν ένεκα τών λεηλασιών τάς δποίας έπεχείρησαν οί στρατιώται
αύτού·. Κατά δέ τού Νικηφόρου τού Βοτανειάτου, δ Νικηφορίτσης ή-
θέλησε νά σύμπραξη μετά τών Τούρκων άλλ’ δ Βοτανειάτης προλα-
βών προςωκειώθη διά μεγαλητέρων ύποσχέσεων καί δώρων τούς ολέ­
θριους τούτους συμμάχους, καί ήλθεν εις συνεννοήσεις μετά πολλών
κληρικών καί συγκλητικών τής πρωτευούσης. Όθεν άμα πλησιάσαν-
τος αύτού είς τήν άντιπέραν παραλίαν, δ Μιχαήλ Ζ' έγκαταλειφθείς
σχεδόν ύπό πάντων, άπέθετο τήν άρχήν, καί έλαβε τό μοναχικόν

Ιίτώσις Μιχαήλ Ζ'. Νικηφόρος Βοτανειάτης. Έσχατη άθλιότης. 403

σχή^α. μετά τής συζύγου αύτού Μαρίας καί τού υίού Κωνσταντίνου,
δ όε στρατηγός τών ανατολικών άναιμωτί κατέλαβαν έν αρχή τού
1078 τό ύπέρτατον άξίωυ.α.

Άλλ’ δ Νικηφόρος Βοτανειάτης δέν ήτο άνθρωπος επιτήδειος νά
θεραπεύση τήν νοσηράν τών πραγμάτων κατάστασιν τήν έπελθούσαν
κατα τά τελευταία πεντήκοντα έτη. Έκδοτος ε’ις πολλήν βίου τρυ­
φήν και ακολασίαν, ύπέλαβε τήν ύπερτάτην αρχήν, καίτοι γέρων ήδη,
ως τροπον κορέσεως τών αχαλίνωτων αύτού ορέξεων καί ούχί σταδιο­
δρομίαν έν ή ή επιτυχία έξηρτάτο άπό αδιάκοπου καί συνετής ένερτ
γειας και όραστηριοτητος. Ελογίζετο μέν είς τών έγκριτων στρατη­
γών τού κράτους, άλλ’ ούδεμίαν είχεν, ώς φαίνεται, συνείδησιν τών
άναγκών αυτού, ή τουλάχιστον ούδόλως έγίνωσκε πώς πρέπει νά πο-
λιτευθή ίνα όιορθωση τά κακώς κείμενα. Επειδή άμα τή άναρρήσει
ετελευτησεν ή σύζυγός του, άμέσως έσκέφθη περί νέων γάμων καί ά-
πεφασισε να νυμφευθή, ή τήν Εύδοκίαν, τήν χήραν τού Κωνσταντί­
νου Δούκα και τού Ρωμανού Διογένους, ή τήν Μαρίαν, τήν σύζυγον
τού προ μικρού καθαιρεθέντος καί ζώντος ετι Μιχαήλ Ζ'. Αί δύο αύ-
ται κυριαι, ές ών ή μία ήτο πενθερά τής άλλης, έφάνησαν άμφότε-
ραι πρόθυμοι να άναβώσιν αύθις τάς βαθμίδας τού θρόνου, έστω καί
ως σύντροφοι άνθρώπου τού οποίου ή ηλικία ούδέ πρός τήν πρεσβυτέ­
ραν ες αυτών ήρμοζεν. Αλλά τήν μέν Εύδοκίαν άπέτρεψεν άπό τού
ατοπήματος τούτου δ πατριάρχης Κοσμάς, δ δέ Βοτανειάτης συνε-
ςευχθη τότε τήν Μαρίαν παρά πάντας τούς κανόνας τής έκκλησίας
καί τού πρέποντος. ΙΙλήν τούτου δ μέν Νικηφορίτσης έτέθη έκποδών.
αλλ ή πραγματική όιοίκησις περιήλθεν είς δύο ύπηρέτας τού αύτο-
κράτορος, Σλαύους την καταγωγήν, Βορίλον καί Γερμανόν, τών ο­
ποίων πλεονεξία και η κοινωνική θεσις όέν ητο δυνατόν νά κατα-
παυση την υπο τού πρώην λογοθέτου εξεγερθεΐσαν κοινήν άγανάκτη-
σιν. ’Ενφ ίέ ούτως έπροοιμίαζεν δ Βοτανειάτης είς την δ'ιοίκησιν του
κράτους, δ μέν Βρυέννιος ηρχεν δλων τών κατά την Ευρώπην επαρ­
χιών, οί δε Γοϋρκοι της μικρής Ασίας ύπό τόν άμεσον αύτών ήγε-
υ.όνα Σολιμάν Α , ωφελούμενοι έκ τών ανωμαλιών έκείνων, είχον
καταλάβει πάσαν την Καππαδοκίαν, τήν Κιλικίαν, τήν Ίσαυρίαν
και πολλά άλλα τμήματα τής χερσονήσου άπ’ άλλήλων κεχωρισμέ-
α. Ωςτε τό κράτος τό δποϊον προ δ'εκαετίας έ'τι, δτε είχεν άναγο-
ευθή δ -Ρωμανό; Διογένης, άπετέλει όγκον μέγαν καί συμπαγή άπό

26*

404 Τό κράτος σώζεται ύπο Αλεξίου Κομνηνοΰ.

Μστρου μέχρι Ταινάρου έκτεινόμενον καί από Δυρραχίου μέχρι Θεοό'ο-
σιουπόλεως καί Ταύρου, ήδη είχε κκτεκερματισθή είς τρία τμήματα,
εζ ων το έν τω μέσω κείμενον καί ύπείκον είς τάς έκ Κωνσταντινου­
πόλεως έκδιδομένας ό'ιαταγάς τού Βοτανειάτου, ό'έν ητο βεβαίως τό
ίσχυρότερον, καί δέν έφαίνετο ικανόν νά άνθέξη έπί πολύ είς τάς τών
ό'ύο άλλων έπιθέσεις.

Άλλ’ δσον ολέθρια καί άν ητο ή κατάστασις τών πραγμάτων, ή
καταστροφή τού ανατολικού κράτους ήτο έτι μακράν. Οί ύλικοί αύ­
τού πόροι ησαν έτι δαψιλείς καί δ ιθαγενής στρατός ό'έν είχεν άποβά-
λει άπάσας τάς παραδόσεις τών ένό'όξων της μακεό'ονικής ό'υναστείας
ήμερων. Έχρειάζετο μόνον νά προκύψη είς μέσον άνθρωπος επιτήδειος
νά ώφεληθή έκ τών ό'υνάμεων τούτων, δ ό'έ άνθρωπος ούτος ήό'ύνατο
να προκύψη καί προέκυψε τωόντι έξ ενός τών μεγάλων στρατιωτικών
οίκων, εν αίς είχε καταφύγει άπαν τό μάχιμον καί κυβερνητικόν τής
βασιλείας εκείνης πνεύμα.

Έν τή αύλή τής Κωνσταντινουπόλεως ηύξανε καί έπρόκοπτεν έν
μέσω τών ανωμαλιών τούτων νέος τις προωρισμένος νά άπαλλάξη
τότε τον μεσαιωνικόν ελληνισμόν από τών ποικίλων έσωτερικών καί
έξωτερικών κινό'ύνων ύφ* ών ήπειλείτο καί νά γίνη ό'εύτερος αρχηγέ­
της τής τών Κομνηνών ό'υναστείας, ήτις έμελλε νά ό'ιατηρήση τήν
άρχην ενόόζως έπί δλην εκατονταετηρίδα. Έλάβομεν ήδη αφορμήν
νά αναφέρωμεν τόν Αλέξιον, τόν τρίτον υιόν τού Ίωάννου Κο-
μνηνού, άόελφού τού πρό εικοσαετίας βασιλεύσαντος Ίσαακίου. Ό
πρώτος τού Ιωάννου υίος, δ Μανουήλ, ον δ ’Ρωμανος Διογένης είχε
πέμψει τω 1070 έπίτροπόν του είς τήν μικράν Ασίαν κατά τών Τούρ­
κων, έλυτρώθη άπό τής αιχμαλωσίας ήν τότε έπαθε καί ήκολούθησε
τόν Ρωμανόν έν τή τελευταία τούτου έκστρατεία, αλλά νοσήσας ά-
πέθανεν εν αυτή τή αρχή τής έκστρατείας ταύτης. Ό δευτερότοκος
υιός τού Ίωάννου, δ Ίσαάκιος, έξαπεσταλη, ώς είό'ομεν, έπί Μιχαήλ
Ζ κατά τών Τούρκων λυτρωθείς ό'έ έκ τής αιχμαλωσίας είς ήν καί
ουτος περιέπεσε, διωρισθη δούξ Αντιόχειας καί ήτο άνθρωπος λόγου
άζιος, αλλά δέν είχε τήν στρατιωτικήν καί πολιτικήν δεξιότητα τού
νεωτερου αυτού αόελφου, τού οποίου καί άνωμολόγει τήν υπεροχήν.
Έν έτει 1071 δ Αλέξιος είχεν ώςαύτως παρακολουθήσει τόν ’Ρω-
μανόν Διογένην είς τήν κατά τών Τούρκιον εκστρατείαν αύτού, καί-

Το κράτος σώζεται ύπό Αλεξίου Κομνηνου. 405

τοι μόλις ήτο 14 ετών. Άποθανόντος όμως του Μανουήλ, δ βασι­
λεύς Βέλων νά παραμυθήση την μητέρα των τοσούτον δεινόν παθού-
σαν τραύμα, ήνάγκασε τον νεανίσκον εκείνον άκοντα νά έπιστρέψη
παρ’ αυτή εις Κωνσταντινούπολή. Μετ’ ού πολύ δ Αλέξιος σταλείς
έπί Μιχαήλ Ζ' ώς στρατηγός αύτοκράτωρ είς μικράν Ασίαν, κατώρ-
θωσε νά παραλαβή παρά τών Τούρκων τόν 'Ρουσέλιον καί νά άπαλ-
λάζη ουτω τό κράτος ένός τών έπικινδυνοτέρων αύτού εχθρών άλλο
τι διζ,ως λόγου άξιου τότε δέυ επραξεν.

*Οτε έπειτα δ Νικηφόρος Βρυέυνιος έπολιόρκησε τήν Κωνσταντι­
νούπολή, δ Αλέξιος Κομνηνός έπιχειρήσας έξοδον, συνετέλεσεν είς
τήν ύποχώρησιν τού Βρυεννίου. Καί πάλιν δτε πλησιάσαντος έξ Α­
σίας τού Βοτανειάτου ήρχισαν νά κινώνται οί έν Κωνσταντινουπόλει
πολυάριθμοι αύτού οπαδοί, δ Αλέξιος είχε προτείνει είς τόν Μιχαήλ
Ζ' νά διαλύση ό'ιά τής αύτοκρατορικής φρουράς τούς στασιαστάς.
Επειδή δέ δ Μιχαήλ Ζ' άπέκρουσε τήν πρότασιν, είπών ότι προτιμά
νά παραιτηθή καί ύποδείξας ώς διάδοχον τόν αδελφόν του Κων­
σταντίνον, δ Αλέξιος έφάνη πρόθυμος νά ύποστηρίζη καί τούτον.
Άλλ’ ούδέ τού νέου τούτου συναινέσαντος νά καταλάβη τήν άρχήν,
καί άπελθόντος μάλιστα πρός τόν Βοτανειάτην, συναπήλθε μετ’ αύ­
τού καί δ Αλέξιος, καί έμφανίσθείς ένώπιον τού νέου κυριάρχου είπε
πρός αύτόν είλικρινώς. ότι, καίτοι δέν είχε συνταχθή μετά τών ο­
παδών του μείνας πιστός πρός τούς Δούκας, άπό τούδε, έπειδή ού-
τοι παρητήθησαν, διαβεβαιοί αύτόν περί τής πίστεώς του.

Ό Αλέξιος Κομνηνός ήτο τότε εικοσαετής· άλλά ώς έκ τής έπι-
φανειας του οικου αυτου και προ πάντων ως εκ της προςωπικης αςιας,
εύφημον ήδη έκτήσατο ό'νομα· καί διετέλει περιβεβλημένος το μετά τον
καίσαρα ύπατον τής πολιτείας άξίωμα τού νωβελισσίμου· ώςτε δ Βο-
τανειατης έδέζατο προθύμως τήν ύποταγήν τού νέου τούτου, τόσω
μάλλον δσω έχων έτι κατέναντι αύτού πολέμιον φοβερόν, τον Νικη­
φόρου Βρυέννιον, ήσθάνετο δτι ούδένα ήδύνατο νά άντιτάξη εις αύτον
άντίπαλον έπιτηδειότερον τού Αλεξίου. Ούδέν ήττον δ Βοτανειάτης,
πριν ή άναρρίψη τον περί τών δλων κύβον, έ'πεμύε προς τόν Βρυέννιον,
έν Άδριανουπόλει έδρεύοντα, τρεις έπανειλημμένας πρεσβείας, ποοτεί-
νων νά άναγορεύση αύτόν καίσαρα καί νά επικύρωση πάντα τά ύπ’
αύτού άπονεμηθέντα άξιώματα. Άλλ’ δ Βρυέννιος δέν άπεδέχθη τόν
συμβιβασμόν τούτον, καί τότε δ Βοτανειάτης, διορίσας τόν Αλέξιον

406 Το κράτος σώζεται ύπδ Αλεξίου Κομνηνού.

Κομνηνον όαλεστικόν τών σχολών της Δύσεως, έπέτρεψεν αύτω τον
προκειμενον αγώνα, 1078. Τά στρατεύματα δι’ ών δ Αλέξιος άνέ-
λαβε νά διεξαγάγη το εργον τούτο ησαν ασθενή και ευάριθμα· ό'ιότι
τα μεν ταγματα της Ανατολής απησχολούντο ύπό τών Τούρκων, τά
όε ταγματα της Δύσεως συνετάσσοντο μετά τού Βρυεννίου. Ό Αλέ­
ξιος έξελθών εκ Κωνσταντινουπόλεως ό'έν παρέλαβε μεθ’ εαυτού ειμη
τούς ιππείς τούς καλούμενους μέν πομπωδώς αθανάτους, απολέμους
όμως όντας, προςετι δε μικρόν τι απόσπασμα τού ανατολικού στρα­
τού, ολίγους Φράγκους καί τινας Τούρκους μισθοφόρους, ένω δ Βρυέν-
νιος αντιπαρετάσσετο εχων τά μακεδονικά καί θρακικά τάγματα, καί
το ιππικόν της Θεσσαλίας, καί πολλούς Νορμαννούς καί Πετσενέγους.
Πλην δε τουτου αυτός δ Βρυέννιος ητο στρατηγός αρχαίος, έμπειρος
και γενναίος. Ουδεν ηττον δ Αλέξιος παρασύρας τόν αντίπαλον έντός
χώρου στενού, καί παρασκευάσας περί αύτόν έπιτηδείας ένέδρας, κα-
τετρόπωσε και συνελαβεν αιχμάλωτον τον Βρυέννιον, προς ον προςη-
νεχθη μετά το πάθημά φιλανθρώπως· έπειτα όμως ηναγκάσθη νά τόν
παραδώση εις τον Βορίλον, όςτις άπετύφλωσε τόν άνδρα. Μόλις δέ
καταλυθεντος τού αγώνος τούτου, έδέησε νά πολεμηση έτερον στρατη­
γόν επιφανή ωςαυτως, τον Βασιλάκιον, οςτις συμπράττων τω Βρυεννίω
και δρμησας έκ Δυρραχίου προηλασε μέχρι Θεσσαλονίκης, έ’χων στρα­
τόν άξιόλογον έκ Φράγκων καί Βουλγάρων καί Ρωμαίων καί Άρΰα-

λεγει Ο Σκυλιτσης, ο πραίτος, ως και άλλοτε ειπομεν, άναφέρων
το της φυλής ταύτης ονομα. Αλλά καί τόν Βασιλάκιον ένίκησεν δ
Αλέξιος περί Αξιόν και ηθελησε να σωση δι επιεικών προτάσεων,

έκείνος δέ αγέρωχος ών κατέφυγεν εις Θεσσαλονίκην ΐνα έξακολουθήση
εκείθεν τον αγώνα. ΓΙαρεδοθη όμως υπο τών κατοίκων =ίς τόν δομέ-
στικον τών σχολών, όςτις έπανηρχετο ηδη τροπαιούχος εις Κωνσταν­
τινούπολή συνεπαγόμενος τόν αιχμάλωτον μηδέν άλλο παθόντα, ότε
καθ’ δδόν εφθασαν απεσταλμένοι τού βασιλέως καί παραλαβόντες
τόν Βασιλάκιον άπετύφλωσαν αύτόν αμέσως, καθ’ ας είχον διαταγάε.
Πάλιν δέ κατά τό ακόλουθον έτος 1079, δ Αλέξιος έδάμασε τούς Πε­
τσενέγους έπιχειρησαντας νέας λεηλασίας εις Βουλγαρίαν.

Άλλ’ ένω δ νεαρός έκείνος στρατηγός καθυπέτασσεν ούτω εις τόν
Βοτανειάτην άπαν τό εύρωπαϊκόν τού κράτους μέρος, καί έγίνετο ηδη
σκέψις πώς νά καταπολεμηθώσιν οι εν τγ Άνατολγ δσημέραι προαγόμε-
701 Τούρκοι, αίφνης νέα άπό τούτου τού μέρους έξερράγη θύελλα. Ό

Το κράτος σώζεται ύπο Αλεξίου Κομνηνοϋ. 407

Νικηφόρος Μελισσηνός, γαμβρός τού Αλεξίου έπι τή αδελφή τούτου
Ευδοκία, καί δ'ιαμένων είς Κών, όπου είχε μεγάλα κτήματα, άνακη-
ρύσσει εαυτόν αύτοκράτορα τω 1080, συμμαχήσας δ'έ μετά τών Τούρ­
κων καταλαμβάνει την Νίκαιαν. Έπί τινα καιρόν αναχαιτίζει αύτόν
δ λαμπρός Γεώργιος Παλαιολόγος, δ τού Νικηφόρου Παλαιολόγου υιός·
είναι δ'έ οί δ'ύο ούτοι άνδ'ρες οί πρώτοι ύπό της ιστορίας άναφερόμενοι
πρόγονοι τού οίκου εκείνου, οςτις έπέποωτο βραδ'ύτερον καί νά ανά­
κτηση καί νά άπολέση την Κωνσταντινούπολή. Άλλ’ δ Παλαιο-
λογος κινεί τον φθόνον τών περί τόν Βοτανειάτην αθλίων αύλικών καί
συκοφαντηθείς άνακαλείται, καίτοι δ πατήο αυτού ητο είς τών πιστό­
τερων τού βασιλέως φίλων. Ό δ'ε Μελισσηνός μένει ηδ'η κύριος ανενό­
χλητος άξιολόγου μέρους της μικράς Ασίας, συμμάχων πάντοτε μετά
τών Τούρκων, οΐτινες έν τούτοις ωφελούμενοι έκ της τοσαύτης εκείνης
δ'ιχοστασίας, έκυρίευσαν τότε δι’ ίδ'ιον λογαριασμόν την Κύζικον, καί
μετ’ ολίγον την Νίκαιαν, όπου έστησαν, ού μακράν της Κωνσταντι­
νουπόλεως, την έδ'ραν αύτών.

Καί ώς άν μη ηρχ.ουν ταύτα, οί περί τόν Βοτανειάτην δ'υςηρέστη-
σαν και αυτούς τούς Κομνηνούς. Ό βασιλεύς έτίμα καί ήγάπα τούς
νέους τούτους, άλλά ήξεύρομεν ηδ'η ότι είχε παρ’ έαυτω δ'ύο Σλαύους,
τόν Βορίλον καί τόν Γερμανόν, οΐτινες έκ τού αφανούς ήγον καί έφεραν
τά πράγματα κατα τό δ'οκούν. Οί δ'έ άνθρωποι ούτοι έφθόνησαν καί
έμίσησαν έξ αρχής τόν τε Ίσαάκιον, καί τόν Αλέξιον, καί πάσαν έμη-
χανώντο σκευωρίαν ίνα παραγάγωσι δ'υςπιστίαν κατ’ αύτών εις τόν
νούν τού βασιλέως. Αλλ δ Αλέξιος (διότι περί αύτού κυρίως προέ-
κειτο) έκτος τών γενναίων προτερημάτων, είχε μυηθή έκ παίδ'ων κατ’
ανάγκην καί είς την λεπτοτέραν έκείνην τή,ς πολίτικης ραδιουργίας
τέχνην, ήτις ούδ'αμού αλλού έτελειώθη τοσούτον όσον έν τή αύλή τής
Κωνσταντινουπόλεως. Νοήσας έγκαίρως τά τεκταινόμενα, άφ’ ένός μέν
περιεποιειτο όσον ένεστι τον βασιλέα, άφ’ ετέρου δέ κατώοθωσε νά
υίοθετηθή ύπό τής βασιλίδ'ος Μαρίας δ'ιά τού άδελφού του Ίσαακίου.
Και μετ’ ού πολύ προςωκειώθη έ’τι μάλλον τήν εύνοιαν αύτής δ'ιά
τουτου ότι δ μέν Βοτανειάτης ήθελε νά καταστήση δ'ιάδ'οχον νέον τινά
συγγενή του, Συναδηνόν, ή δ'έ βασιλίς έπόθει μάλλον φυσικω τω λόγω
νά ίδ'η τήν αρχήν μεταβιβαζομένην είς τόν υιόν αύτής Κωνσταντί­
νον, δ δ'έ Αλέξιος ύπέσχετο αύτη άπδ κοινού μετά τού άδελφού Ί­
σαακίου πάσαν έπί τούτφ συνδ'ρομήν. Προστατευόμενος λοιπόν διά

408 Τδ κράτος σώζεται ύπδ Αλεξίου Κομνηνού.

τούτο ύπδ της Μαρίας, έματαίου τά ύπδ Βορίλου καί Γερμανού σκευω-
ρούμενα. Άλλά τότε ούτοι πειθόμενοι οτι ^ιά τού βασιλέως ούδέν
κατορθούσιν, άπεφάσισαν νά καταστήσωσιν αύτοί έκποδ'ών τούς
Κομνηνούς, καλούντες αύτούς έν νυκτί είς τά βασίλεια ώς έζ άνωτέρας
&ηθεν διαταγής, έξορύσσ^ντες τούς οφθαλμούς αύτών, καί δικαιολο-
γούντες έπειτα τά γενόμενα ίιά ψευδούς τίνος κατηγορίας. Είχον δε
ή#η ορίσει την ημέραν καθ’ ήν έμελλε νά, τελεσθή ή επίβουλη αυτή,
ότε οί Κομνηνοί έβεβαιώθησαν τδ σάββατον τής τυρινής του 1087,
παρά τίνος τών φίλων αύτών περί τών παρασκευαζόμενων. Η αγγελία
αύτη κατέπεισεν αύτούς δτι δ κίνδ'υνος ήτο άναπόδραστος, δτι δέν
ή^ύναντο νά έλπίσωσί τι παρά τού γέροντας βασιλέως και τής άσθε-
νούς βασιλίδ'ος, καί δτι ανάγκη νά φροντίσωσιν οίκοθεν περί σωτήριας.
"Οθεν συνενν οηθέντες αμέσως μετά τών φίλων και παραλαβοντες ιδίως
μεθ’ εαυτών τόν τε γενναΐον Αρμένιον στρατηγόν Πακουριανόν καί τον
ούδ'έν ήττον άοειμάνιον Ούμβερτόπουλον, άνεψιόν οντα τού Νορμαν-
νού ’Ροβέρτου, καί τδν Γεώργιον ΙΙαλαιολόγον, έξήλθον πολλά πρωί
τής μετά τήν κυριακήν Δευτέρας έκ Κωνσταντινουπόλεως. Ό Ούμβερ-
τόπουλος αύτός καί δ Γαβριηλόπουλος, δςτις ύπήρξεν είς τών επιτρό­
πων τού Κωνσταντίνου Πορφυρογέννητου, καί άλλος τις Λογγιδαρδύ­
πουλος, ού μνημονεύουσιν οί χρονογράφοι έπί τής τελευταίας βουλγα­
ρικής έπαναστάσεως, είναι, καθ’ δσον ήξεύρομεν, οί πρώτοι δπυυ.Ζοί, ούς
αναφέρει ή ιστορία. Ή δ'έ ταχύτης δ'ι’ ής δ Αλέξιος, άμα μαθών τήν
επιβουλήν, ένήργησε τά δ'έοντα. καί δ'ιέφυγε τον κίνδ'υνον, έδωκεν α­
φορμήν είς τούς Κωνσταντινουπολίτας νά ποιήσωσιν άσμάτιόν τι, το
δποΐον έπί πολύν χρόνον έψχλλετο είς τάς δ$ούς τής πρωτευούσης,
έχον αύταΐς λέζεσιν ούτω, κατά Άνναν την Κομνηνην. «Το σάββατον
τής τυοινής, χαρεΐς Αλέξιε, ένόησές το, και τήν Δευτέραν τδ πρωί, είπα
καλώς γεράκιν μου·» δ έστι τδ σαββατον τής τυρινής, εύγέ σου Αλέ­
ξιε, ένόησες τί σέ έτοίμαζον, καί τήν δ'ευτέραν τδπρωί έσώθης ώς ιέραξ
άπό τάς χεΐρας τών πολεμίων σου.

Ούτω τούλάχιστον διηγείται τάς περιστάσεις αΐτινες ήνάγκασαν
τδν Αλέξιον νά φύγη έκ Κωνσταντινουπόλεως ή θυγάτηρ αύτού Άννα
Κομνηνή, ήτις ιστόρησε τά κατά τδν βίον αυτού και την πολιτείαν,
όνομάσασα τδ έργον «Άλεξιάδ'α» καί είναι ώς προς τδ μέρος τούτο
τής προκειμένη: περιόδ'ου δ κυριώτατος ήμών δδηγδς, διότι ή τού
^κυλίτση σύντομος χρονογραφία απολήγει είς τδν Βοτανειάτην. Τινές

Τό κράτος σώζετζι ύπό Αλεξίου Κομνηνού. 409

ύπώπτευσαν οτι δ Αλέξιος έστασίασεν άνευ της έσχατης εκείνης α­
νάγκης, καί οτι η "Αννα Κομνηνη παρέστησεν ούτω τά πράγματα
ϊνα όικαιολογηση την φιλαρχίαν τού πατρός αύτης. Καί είναι αληθές
οτι η Άλεξιάς είναι έγκώμιον μάλλον η εργον ιστορικόν, δπως σή­
μερον το έννοούμεν, η όέ κυρία αύτης αξία συνίσταται είς την λεπτο­
μερή τών γεγονότων εκθεσιν ύπό αύτόπτου σχεό'ον μάρτυρος. Άλλ’
έπί τού προκειαένου ό'ύο τινα πείθουσιν ημάς νά μη άπορρίψωμεν εν­
τελώς την εκθεσιν της ’Άννης. Την μέν όλεθρίαν καί κακόβουλον έπί
τού Βοτανειάτου έπιρροην τού Βορίλου καί τού Γερμανού αναφέρει
ηόη καί δ Σκυλίτσης αύτός, τό ό'έ πρό μικρού παρατεθέν ό'ημώίες ά-
σμάτιον ύποόεικνύει τηνκοινώ; έν Κωνσταντινουπόλει έπικρατησασαν
πεποίθησιν περί της γενομένης κατά τού Αλεξίου έπιβουλης. Όπως-
ό'ηποτε δ Αλέξιος καί οί περί αυτόν άπηλθον είς Θράκην καί άνέ-
λαβον την αρχηγίαν στρατιωτικού τίνος αποσπάσματος τό δποϊον είχε
συγκροτηθη αυτόθι ΐνα στρατεύση κατά τών Τούρκων. Έκεϊ προςηλθε
καί δ καϊσαρ Ιωάννης Δούκας, τού δποίου δ Αλέξιος είχε νυμφευθη
την έγγόνην, καί όςτις εί καί έφερε το μοναχικόν ίμάτιον, δέν έπαυ­
σε ν άναμιγνύμενος είς τά της πολιτείας πράγματα, ενταύθα όέ ί^ίως
δτε έγινε λόγος περί άναγορεύσεως νέου βασιλέως συνετέλεσε νά προ-
τιμηθη τού Ίσαακίου δ Αλέξιος. Ό Ίσαάκιος άλλως τε προθύμως
παρεχώρησε τά πρωτεία είς τον νεώτερον αδελφόν καί μετ’ ολίγον
άπαντες έπορεύθησαν έπί την βασιλεύουσαν καί είςηλθον είς αύτην
την μεγάλην πέμπτην ό'ιά συνεννόησή ως μετά τού ηγεμόνος τών Γερ­
μανών μισθοφόρων της φρουράς. Έπεώ'η έν τούτους δ στρατός τού Κο-
μνηνού έπεχείρησεν ηό'η ίεινην της πόλ ως λεηλασίαν καί έπί τούτω
έσκορπίσθη ττβε κάκεϊσε, δ Βοτανειάτης ηόύνατο όιά τών Βαριάγων,
οιτινες είχον μείνει πιστοί είς αύτόν, νά συλλάβη τόν αντίπαλόν του
μείναντα έπί τινα χρόνον μεμονωμένον μετά ολίγων αξιωματικών.
Καί δ Νικηφόρος Παλαιολόγος, δςτις ίιετέλεσε μέχρι τέλους πιστός
ώςαύτως, καίτοι δ υίος αυτού Γεώργιος έπρωταγωνίστει έν τω άντι-
θέτω στρατοπέό'ω, προέτεινε νά άναλάβχ τό έργον. Άλλ’ δ γέρων
βασιλεύς, αφού έζητησε νά συνεννοηθή μετά τού έν Χρυσοπόλει ό'ια-
τρίβοντος ετέρου αντιπάλου, τού Νικηφόρου Μελισσηνού, καί ό'έν ηό'υ-
νηθη ούύ'έ νά πέμψη πρός αύτόν τον άνθρωπον είς δν είχεν αναθέσει
την εντολήν έκείνην, άπελπισθείς προετίμησε νά συμ^ιβασθή πρός τον
Αλέξιον, Άνέθηκε ό'έ τά περί τούτου είς τόν Νικηφόρον Παλαιολό-

410 Ό Αλέξιος ρυθμίζει συνετώς τά κατά τούς συγγενείς αύτού.

γον, όςτις προςελθών τωόντι πρός τόν Αλέξιον, είπεν ότι δ βασιλεύς
προτείνει νά τόν υιοθέτηση έπιτρέπων αύτω πάσαν την άρχήν, και μή
διατηρών είμη τό ψιλόν της βασιλείας όνομα, καί την εύφημίαν, καί
τά ερυθρά πέδιλα, καί την έν τοΐς άνακτόροις διατριβήν. Ό Αλέξιος
έφαίνετο διατεθειμένος νά δεχθή τά προτεινόμενα· άλλ’ δ καϊσαρ
Δούκας μεσολαβήσας «συμπένθερε, είπε πρός τον Παλαιολόγον, (διότι
δ τούτου υιός Γεώργιος ητο γαμβρός τού Δούκα έπί θυγατρί) συμπέν-
θερε, αυτά ησαν καλά πριν γίνωμεν κύριοι της πόλεως· τώρα δέ δέν
μένει άλλο ε’ις τόν γέροντα βασιλέα, είμή νά καταβή τού θρόνου καί
νά φροντίση περί της σωτηρίας του.)) Κατά την τελευταίαν ταύτην
στιγμήν ηθέλησε καί δ Βορίλος ν’ άντιταχθή μετά τού ετοίμου πρός
πόλεμον βασιλικού στρατού, άλλά δ πατριάρχης άπέτρεψε τόν Βοτα­
νειάτην τού νά δώση την περί τούτου άναγκαίαν διαταγήν, καί κα-
τέπεισεν αύτόν νά καταφύγη εις τόν ναόν της τού Θεού Σοφίας καί

ν σχήμα.μετ* ού πολύ νά λάβη τό μοναχικό

ΚΕΦΑΛΑΙΟΝ Β'.
Άλέξ&ος Κομνηνός. ΙΙρομηνύματα τής πρώτης σταυροφορίας.

Τοιουτοτρόπως έν μηνί άπριλίω 1081 κατέλαβε την ύπερτάτην
αρχήν δ Αλέξιος Κομνηνός, εις ηλικίαν έτών 24. Ού μόνον οί έπιφα-
νέστεροι στρατιωτικοί οίκοι συνετάχθησαν μετ’ αύτού είτε έξ άρχής
είτε μετ’ολίγον, άλλά καί οί τής πολιτικής μερίδος άνδρες ένόησαν έπί
τέλους ότι άνάγκη νά ύποταχθώσιν ε’ις ηγεμόνα ίσχυρότερον τών
Δουκών καί τών Βοτανειατών ώςτε άπό τού Αλεξίου Κομνηνού ή
νέα τού ελληνισμού φάσις συνεχωνεύθη έν τή κυβερνήσει μετά τής
μεσαιωνικής, καί έπαυσε ταράττουσα τά πράγματα καί άποβαίνουσα
βλάβης μάλλον ή ώφελείας πρόξενος. Προ πάντων δέ δ νέος βασιλεύς
έδέησε νά κανονίση τά κατά τούς ποικίλους αύτού συγγενείς έξ ών,
ινα κατ’ άρχάς περιορισθώμεν είς τούς κυριωτέρους, δ μέν γαμβρός
του Μελισσηνός, άναγορευθείς ώςαύτως αύτοκράτωρ, ί'στατο έν Χρυ-
σοπόλει· δ δέ πρεσβύτερος άδελφός Ίσαάκιος είχε μέν παραχωρήσει
αύτφ τά πρωτεία, άλλ’ εδικαιούτο νά λάβη έξαίρετόν τινα έν τή πο-

Ό Αλέξιος ρυθμίζει συνετώς τά κατά τούς συγγενείς αύτού. 4 1 1

λιτεια τάξιν. Πλην τούτου, δ Ιωάννης Δούκας, καί ώς πάππος της
γυναικος τού Αλεξίου Ειρήνης καί ώς συμπράξας είς την μεταβολήν,
και ως ανηρ φύσει πολυπράγμων, <^έν ήδύνατο ώςαύτως νά παραμε-
ληΟη υπό τού νέου βασιλέως· ή δ'έ Μαρία ή σύζυγος τού προ μικρού
καθαιρεθέντος Βοτανειάτου, έπερειδ'ομένη είς τε την προστασίαν ην
προςφάτως έτι είχεν άπονείμει τοϊς Κομνηνοϊς καί ιδίως τω Άλεξίφ,
και εις το θαυμασιον αυτής κάλλος, είχε μείζονας πάντων άξιοίσεις.
Οποση ήτο ή ευλάβεια ήν δ Αλέξιος, καί τοι ήτο τοσούτον νέος, έ-

νέπνεεν ήδ'ηείς πάντας τούς περί αύτόν, μαρτυρεϊται έκ τής ταχύτητος
μεθ’ ής ωκονόμησε τάς πρώτας ταύτας περιπλοκάς, είς τήν δ'ιάλυσιν
τών οποίων, οσον μικρολογοι και άν φαίνωνται σήαεοον είς ήαάε. ήτο
εν τουτοις απαραίτητον νά ασχοληθή, ϊνα είμπορέση ασφαλώς καί
απερίσπαστος να επιστηση τον νουν είς τά δημόσια πράγματα. Έτι
πριν ή γινη κύριος τής Κωνσταντινουπόλεως, είχε λάβει παρά τού γαμ­
βρού αυτού προτάσεις περί διανομής τού κράτους είς δύο* αλλά μή απο­
δεχθείς, και ευλογως, τον ολεθριον τούτον συμβιβασμόν, ύπέσχετο το
πολύ να απονειμη μετά την άλωσιν τής πρωτευούσης τό τού καίσα-
ρος αξίωμα είς τον αντίζηλον εκείνον έτήρησε δέ ήδη τήν ύπόσχε-
σιν, και ο Μελίσσηνος, νοησας οτι δεν δυναται νά έπιτύχη τι πλειό-
τερον, ηρκεσθη εις τούτο. Αλλ’ ενώ πρότερον δ καϊσαρ ήτο τό
πρώτον μετά τον βασιλέα αξίωμα τού κράτους, δ Αλέξιος τι­
μών τήν αδελφικήν στοργήν τού Ίσαακίου, έπλασε τότε νέαν
τινά προςηγοριαν, την τού σεβαστοκράτορος, ήν άπένειμε τω πρεσβυ­
τέριο άδ'ελφω, ώς αξίωμα αμέσως τω βασιλεΐ επόμενον, καταβιβα-
σθέντος τού καίσαρος είς τήν τρίτην τάξιν. Καί δ μέν Μελίσσηνος
όςτις είχεν ηδη υποταχθή, εδεησε να ύποκυψη είς τήν καινοτομίαν
ταύτην. Γο άπορον όμως είναι πώς ηνεσχετο δ Ιωάννης Δούκας νά
διατεθή τοιουτοτρόπως το άζιωμα το όποιον έως τότε αύτός έφερεν·
Ισως ήλπισεν ότι καί ανευ αξιώματος τίνος θέλει δ'ιατηρήσει τήν

επι τού πνεύματος τού Αλεξίου επιρροήν αύτού. Τωόντι κατά τάς
πρώτας ημέρας έγένοντο, φαίνεται, παραχωρήσεις τινές προς χάριν
αυτού. Η μητηρ τών Κομνηνών *Αννα Δαλασσηνή, γυνή διακεκρι­
μένη έπί συνέσει και ύπο τών υιών σφόδρα σιμωμένη, δέν είχεν, ώς
ελέγετο, πολλήν συμπάθειαν προς τήν σύζυγον τού Αλεξίου Ειρήνην,
τήν έγγόνην τού Ίωάννου Δούκα, τού όποιου έν γένει άπεστρέφετο
την οικογένειαν, Συνέπεσον δέ περιστάσεις τινές ύποδείξασαι κατ’

412 ’θ Αλέξιος όυδμίζει συνβτώς τά χατά τους συγγενείς αύτού.

άρχάς δτι καί δ Αλέξιος ητο εύό'ιάθετος νά ίιαζευχθή άπο αύτης
τόσω μάλλον, δσω αυτή μόλις πεντεκαιίεκαέτης ούσα, ό'έν είχεν ετι
τεκνοποιήσει. "Οτε δ Γεώργιος ΙΙαλαιολόγος, γενόμ.ενος άμα ειςελθών
εις Κωνσταντινούπολή κύριος τού στόλου, έχαιρέτισε μετά τών ναυ­
τικών τό πρώτον ώς βασιλέα τόν Αλέξιον, καί σύναμα την Ειρή­
νην ώς βασίλισσαν, οί περί τούς Κομνηνούς, προκύψαντες έκ τών
άνακτόρων τά δποϊα είχον ήό'η καταλάβει, διέταξαν νά μη συνά-
πτηται έν ταΐς άνευφημίαις ταύταις τό όνομα της Ειρήνης. Άφ ε­
τέρου η τού Βοτανειάτου σύζυγος Μαρία έξηκολούθει ό'ιατρίβουσα έν
τοΐς βασιλείοις μετά τού υιού αύτης Κωνσταντίνου, καί πολλοί
ύπεψιθύριζον ότι τούτο γίνεται, ίιότι δ νέος βασιλεύς σκοπόν έχει νά
νυμφευθή αύτήν. Καί αληθώς ότε έστέφθη ο βασιλεύς Αλέξιος ύπό
τού πατριάρχου Κοσμά, έστέφθη μόνος άνευ της Είρηνης. Αλλά μετ
ολίγον τά πράγματα μετέβαλον οψιν. Ό Ιωάννης Δούκας είχε μέγι-
στον προςωπικόν συμφέρον νά μη ό'ιαλυθή δ μετά της Είρηνης γάμος
του Αλεξίου. Ήτο μέν καί η Μαρία συγγενής αύτού, ό'ιότι είχε
^ιατελέσει σύζυγος τού άνεψιού του Μιχαήλ Ζ , αλλ ο Μιχαήλ Ζ
ίέν είχε ίιατεθή περί τά έσχατα φιλικώς πρός τόν θεΐόν του
τούτον Κατόπιν ό'έ ή Μαρία συνεζεύχθη τόν Βοτανειάτην, πρός δν
έτι όλιγώτερον φιλικώς έπολιτεύθη δ Δούκας. Και ή προς την Μα­
ρίαν συγγένεια ητο απλή κηίεστεία, ένω ή Ειρήνη ήτο τέκνον τού
τέκνου του. "Οθεν ένεργήσας μετά τής συνήθους αύτω ό'ραστηριοτη-
τος παρά τε τω βασιλεΐ καί τω πατριάρχη, κατώρθωσεν όόςτε 7 μό­
λις ημέρας άπο τής τού Αλεξίου στέψεως νά στεφθή και ή Ειρήνη
ύπό τού πατριάρχου Κοσμά βασίλισσα, μετ’ ού πολύ ό'έ νά έξέλθη
τών βασιλείων καί ή Μαρία. Συγχρόνως όμως παρέχων τελευταϊόν
τι ό'ειγμα φροντίόος υπέρ τού υιού αυτής Κωνσταντίνου, οςτις ητο
μικρός άνεψιός του, κατέπεισε τόν Αλέξιον νά άναγνωρίση τον παίό'α
εκείνον ώς συμβασιλέα καί νά περιβάλη την Μαρίαν ό'ιά πάσης τι­
μής. Ό Αλέξιος έπείσθη είς τούτο τόσω μάλλον δσω δ νέος Κων­
σταντίνος είχεν άρραβωνισθή τήν θυγατέρα τού αρχοντος τής κάτω
Ιταλίας ’Ροβέρτου, δόέ πολυμήχανος ουτος ήγεμων μετά την εκ τής
άρχής εκπτωσιν τού Μιχαήλ Ζ πατρος τού Κωνσταντίνου, ηπειλει νά
έπιχειρήση τήν <^ιά τού πολέμου παλινόρθωσιν τού συμπενθερου τουτου,
Ή έλπίς λοιπόν τού νά άποσοβηθή δ νέος ουτος κινόυνος συνετέλεσε
βεβαίως πολύ είς τήν άπόφασιν ταύτην τού Αλεξίου. Άφ’ ετέρου

Αί πολιτικαί δυςχέρειαι ησαν πολύ δβινότεραι. 413

όμως εκτοτε ό'έν άναφέρεται πλέον δ Ιωάννης Δούκας έν τή ιστορία.
Άλλά και δ Κωνσταντίνος εκείνος, αφού μετά την κατατρόπωσιν τού
'Ροβέρτου, ήρραβωνίσθη την Άνναν Κομνηνήν, άπέθανε πρωΐμως. Ό
$έ Αλέξιος, έξακολουθών την οικονομίαν ταύτην τών συγγενικών
πραγμάτων, επλασεν έτι ό'υο νέα αξιώματα, τό τού πανυπερσεβάστου
και τό τού πρωτοσεβάστου· καί τό μέν πρώτον άπένειμεν εις τόν Μι­
χαήλ Ταρωνίτην, γαμβρόν αύτού έπί τή άίελφή Μαρία, τό ^έ τού
πρωτοσεβάστου είς τόν μετ’ αύτόν αμέσως επόμενον αδελφόν του Α­
κριανόν. Είχε ό'έ καί έτερον έτι νεώτερον άό'ελφόν, τόν Νικηφόρον, δν
άνηγόρευσε μέγαν ό'ρουγγάριον τού στόλου, ήτοι μέγαν ναύαρχον, καί
είς δν άπένειμεν ώςαύτως την τού σεβαστού προςηγορίαν, ήτις άλλοτε
ήτο πρώτιστη τού κράτους καί μόνω τω βασιλεί προςήκουσα, ήό'η
ό'έ άπέβη πέμπτη κατά τήν τάξιν μετά τόν βασιλέα. Άλλ’ άν προςε-
τέθησαν ούτω τρία νέα έν τή αυλή αξιώματα, άφ’ ετέρου δλως έξέλι-
πεν εκτοτε τό άρχαιότατον αξίωμα τού νωβελισσίμου.

Έκ τών προειρημένων συνάγεται πόσας ό'υςκολίας άπήντησεν δ Α­
λέξιος περί τήν θεραπείαν τών συγγενικών τούτων φιλοτιμιών καί συμ­
φερόντων πολύ ό'έ μάλλον ό'υςοικονόμητα ήσαν τά ό'ημόσια πράγ­
ματα, τά οποία είχον τοσούτον άθλίως, ωςτε τή άληθεία έφαίνοντο
ανεπανόρθωτα. Τό ήμισυ τής μικράς Ασίας κατείχετο ύπό τών Τούρ­
κων, οίτινες ό'ιά τής έπ’ έσχάτων άλώσεως τής Κυζίκου καί τής Νί­
καιας, προήλασαν μέχρι τών πυλών τής Κίονσταντινουπόλεως. Τό ό'έ
άλλο ήμισυ ού μόνον άό'ιακόπως έκινό'ύνευεν άπό τών έπιθέσεων τών
πολεμίων εκείνων, άλλά καί είς δεινήν περιήλθε παραλυσίαν ένεκα τών
αλλεπαλλήλων στάσεων τού Βοτανειάτου καί τού Μελισσηνού. Ή
αυτή ό'έ παραλυσία έπεκράτει είς τάς εύρωπαϊκάς έπαρχίας ένεκα τών
στάσεων τού Νικηφόρου Βρυεννίου καί τού Βασιλακίου, ένεκα τής έ-
παναστάτεως τών Βουλγάρων, ένεκα τών επιδρομών τών Πετσενέγων,
τών Σέρβωη τών Χρωβάτων, τών Νορμαννών καί ένεκα αυτού τού τε­
λευταίου κινήματος τού Άλεςίου. Ή Άννα Κομνηνή ομολογεί ότι δ
στρατός αύτού έςετράπη είς ό'εινήν ακολασίαν έν Κωνσταντινουπόλει,
ότι οί κάτοικοι τής βασιλευούσης είχον αγανακτήσει ώς έκ τούτου
ίείνώς* καί ότι δ Αλέξιος μή ό'υνάμενος νά τιμωρήση τάς αταξίας έ-
κείνας, ήναγκάσθη, πρός Άωσιν τών Κωνσταντινουπολιτών, νά ύ-
ποβάλη εαυτόν καί άπασαν αύτού τήν οικογένειαν είς θρησκευτικά έ-

414 Είρηνικαί σχέσεις προς τον πάπαν. Αιφνίδιος μεταβολή.

πιτίμια, ήτοι τεσσαρακονθήμερον νηστείαν καί χαμευνίαν καί άλλα
τοιαύτα μετάνοιας δείγματα. Μηόέ νομίση τις δτι ή ακόλαστος ε­
κείνη στρατιά ήτο τουλάχιστον πολυάριθμος. Ή Άννα Κομνηνή πε-
ριγράφουσα τήν αθλιότητα είς ήν περιήλθε τό κράτος κατ’ εκείνο τού
χρόνου, 'βεβαιοί δτι κατά τας πρώτας ημέρας τής τού Αλεξίου βασι­
λείας ή δλη αύτού δύναμις συνίστατο εις 300 στρατιωτας ιθαγενείς,
καί τούτους άναλκιδας καί άπειροπολέμους, καί είς εύαριθμήτους τι-
νάς ξενικούς μισθοφόρους. Προςτίθησι ό'έ δτι τά βασιλικά ταμεία ού­
δέν είχον λόγου άξιον περίσσευμα.

Ούδέν ήττον έπειό'ή δ Αλέξιος άνέό'ειξεν εκ παίδων ούτως ε’ιπεϊν
πολλήν στρατηγικήν καί πολιτικήν δεξιότητα, ήό'ύνατό τις νά έλπίση
σπουόαίαν τινα παρ’ αύτού τών πραγμάτων βελτίωσιν. Εσωτερικός
αντίπαλος ούόείς ήό'η άντιπαρίστατο. Έκ τών εύρωπαϊκών επαρχιών
ήό'ύνατό νά συγκροτηθή στρατός αξιόμαχος. Οί χρηματικοί τών ε­
παρχιών τούτων πόροι ήσαν επίσης δαψιλείς, καί ή Κωνσταντινούπο­
λή ήτο πάντοτε το πρώτον τής οικουμένης έμπορείον. ’Άν υπήρχε
λοιπόν καιρός νά τακτοποιηθή δεόντως ή διοίκησις, δ Αλέξιος ό'έν ή­
θελε στερηθή ούτε χρημάτων ούτε άνδρών, καί ούτω παρασκευασθείς
ήθελε πιθανότατα κατορθώσει νά έκβάλη τούς Τούρκους εκ τής μικράς
Ασίας καί νά άνακτήση τά έπί τής μακεό'ονικής δυναστείας σύνορα
τού κράτους. Άλλά, κατ’ αύτάς τάς ημέρας καθ’ άς άνελάμβανε τήν
ύπερτάτην άρχήν, έλάμβανε συγχρόνως τήν αγγελίαν δτι νέος καί
πολύ φοβερότερος πολέμιος, δ Νορμαννός 'Ροβέρτος Γυσκάρδος, ήτο έ­
τοιμος νά έκπλεύση έκ τών ανατολικών παραλίων τής Ιταλίας έπί
τάς εύρωπαϊκάς τού κράτους χοόρας. "Ινα έκτιμήσωμεν τήν σπουδαιό-
τητα τής έπιχειρήσεως ταύτης τού ’Ροβέρτου, ήτις ό'έν ύπήρξε γεγο­
νός μεμονωμένον, άλλά στενώς συνεδέετο μεθ’ δλων τών εθνικών, πο­
λιτικών καί εκκλησιαστικών σχέσεων τής Δύσεως πρός τήν Ανατολήν
κατ’ εκείνο τού χρόνου, άνάγκη νά άναδράμωμεν έπί μικρόν πρός τά
όπίσω.

Γνωρίζομεν δτι προ αιώνων έσωρεύοντο ποικίλαι άφορμαί άντιπα-
θειών, διενέξεων καί συγκρούσεων μεταξύ Ανατολής καί Δύσεως. Ό
ανατολικός κόσμος, όςτις έσωζε πολλά λείψανα τής άρχαίας παιδείας
καί κυβερνητικής εύρυθμίας, ό'έν ήδύνατο νά πείση εαυτόν δτι ή ά-
παιδευσία καί ή άναρχία ή έπικρατήσασα ·έν τή δυτική Εύρώπη

Ηφηνιχαί σχέσεις πρός τον πάπαν. Αιφνίδιος μεταβολή. 415

μετά τήν ύπό τών γερμανικών φυλών κατάλυσιν τοϋ αύτόθι ρωμαϊ­
κού κράτους, παρεσκεύαζε τήν διάπλασιν πολιτισμού νέου πρός τόν
οποίον ή Ανατολή ώφειλε νά συμβιβασθή έκ πρώτης αφετηρίας. Πάλιν
ό'έ τά νεαρά έκεϊνα γερμανικά φύλα ύπό τοσούτου οίστρηλατούντο
μαχίμου οργασμού, ωςτε ό'έν ήό'ύναντο νά αίσθανθώσι πολλήν εύλά-
βειαν πρός τήν ανατολικήν ταύτην κοινωνίαν, έν ή, ώς μή ώφελε, τό
πολεμικόν πνεύμα ηλαττούτο δσημέραι καί έμαραίνετο. Εντούτοις ή
εθνική αύτη άντίθεσις ό'έν ήθελεν άρκέσει ινα έπαγάγη σπουδαίαν ρή-
ξιν έάν δέν προςετίθεντο είς αύτήν καί άλλαι πολίτικα! καί θρησκευ­
τικά! άφορμαί διενέξεων. Έν τω πρώτω έ'τει τής ένατης εκατονταε­
τηρίδας δ ό'υτικός κόσμος, οςτις είχεν αρχίσει από τίνος νά προαισθά-
νηται τήν ανάγκην τού νά συμπύκνωση δπωςούν τάς ίσχυράς αλλά
ό'ιεσπασμένας ολίος πρότερον δυνάμεις αύτού, ήνώρθωσε ό'ιά τού τότε
ό'αιμονίου αύτού άντιπροςώπου Καρόλου τού Μεγάλου τήν πρό 350
περίπου ενιαυτών ολως έκλιπούσαν δυτικήν αυτοκρατορίαν. Ή δ’ ανα­
τολική αυτοκρατορία ήτις ήξίου έαυτήν πάντοτε μόνην κληρονόμον
τής αρχαίας ρωμαϊκής, ό'έν έπείθετο νά αναγνώριση τήν νέαν έκείνην
ό'υτικήν αυτοκρατορίαν, τήν ύπό άλλοτρίων φυλών άνιό'ρυθεϊσαν. Εν­
τεύθεν προέκυψαν μέν έκ διαλειμμάτων έχθροπραξίαι τινές μεταξύ
τών ό'ύο τούτων δυνάμεων, άλλ’ αί έχθροπραξίαι αύται περιωρίζοντο
είς τά αμοιβαία αύτών μεθόρια, ό'ιότι έκατέρα, απασχολούμενη εϊτε
ύπο εσωτερικών περισπασμών, εϊτε ύπό άλλων έξωτερικών πολεμίων,
δέν ήδύνατο νά επιχείρηση αγώνα κρίσιμον καί δριστικόν. Τόν αγώνα
τούτον έπέπρωτο νά έπαγάγη ή θρησκευτική διένεξις. Έξεθέσαμεν
άλλοτε ό'ιά μακρών τάς ποικίλας τής ό'ιενέξεως ταύτης περιπετείας
από τής ίό'ρύσεως τής. Κωνσταντινουπόλεως μέχρι τής καταλύσεως
τής μακεό'ονικής ό'υναστείας. Ό άρχιερεύς 'Ρώμης ήξίου νά σφετερισθή
κυριαρχικήν έξουσίαν έπί σύμπαντος τού χριστεπωνύμου πληρώματος,
άρακαίέπί τής ανατολικής έκκλησίας, δ ό'έ άρχιερεύς καί δ αύτοκρά-
τωρ Κωνσταντινουπόλεως άνεγνώριζον μέν προθύμως τά πρωτεία τού
ιεράρχου τής ό'ύσεως, αλλά δέν έπείθοντο, καί εύλόγως, νά ένιδρύσω-
σιν έπί γής άνθρωπον ούδένα, δεσπότην απόλυτον καί αύτογνώμονα
τής έκκλησίας τού Χριστού. Περί τά μέσα τής ένάτης έκατονταετη-
ρίδος δ πάπας προςέβαλε τοσούτον άποτόμως τήν αύτονομίαν τής
ανατολικής έκκλησίας, ώςτε δ -πατριάρχης Φώτιος, μή άρκούμενος νά
αποκρούση τήν έπίθεσιν, ένόμισε πρέπον νά άνακηρύξη έπί συνόδου

416 Είρηνιχαί σχέσεις πρός τον πάπαν. Αιφνίδιος μεταβολή.

δτι ο άρχιερεύς της δ'ύσεως παρεβίασεν αυτά τά δόγματα καί τά
νόμιμα της χριστιανικής πίστεως. "Οτι τδ σπουδαίον έπί τού προ-
κειμενου ητο το πολιτικόν, το κυβερνητικόν ζητημα καί ούχί η δογ­
ματική διαφωνία, άπεδειχθη αριδηλως μ.ετ’ ολίγον δτε, μηδεμιάς γε-
νομενης εκ μέρους ουδετερας τών εκκλησιών παραχωρησεως περί τά
δόγματα και τα νόμιμα, περιηλθον αύται αύθις είς είρηνικάς καί φι-
λικας σχεσεις, διά τον λογον ότι τά πράγματα δέν είχον είςέτι ώρι-
μάσει τοσούτον ωςτε νά διαλυθη η διένεξις διά της βίας. Βραδύτερον,
περί τά μέσα της ενδεκάτης έκατονταετηρίδος, η ερις έπανεληφθη, καί
ειδομεν έπί Μιχαήλ Κηρουλαρίου τούς άντιπροςώπους τού πάπα Λέον­
τος Θ άνακηρύζαντας εν μέση Κωνσταντινουπόλει, έπί αυτού τού
αγίου βήματος τού ναού της τού Θεού σοφίας, την ανατολικήν έκκλη-
σιαν ένοχον μυρίων αιρέσεων. Αλλά καί πάλιν έπειδη δέν είχεν έτι
έπιστη ο προςφορος της ένοπλου συγκρούσεως καιρός, η δέ δογμ,ατικη
ερις ητο ώς πάντοτε άπλη πρόφασίς, έπανηλθεν αμέσως έπειτα η
μεταξύ τών δύο έκκλησιών είρηνη καί φιλία.

Έτι έπί Κηρουλαρίου άναφέρεται πρεσβεία τις σταλεϊσα είς Κων­
σταντινούπολή υπο τού πάπα Στεφάνου Γ, άν καί άδηλον τί έ'πραξεν
η πρεσβε.α αυτή. Επι δε τών δύο αμέσων διαδ'όχων τού Κηρουλα­
ρίου, Κωνσταντίνου Γ’ τού Λειχούδη (1059—1063) καί Ίωάννου Η'
τού ώιφιλίνου (1064·—1075) αί σχέσεις αναφαίνονται αύθις φιλικαί.
Ο πάπας Αλέξανδρος Β (1061-—-1073) μαρτυρών δτι η μεταξύ τών
εκκλησιών κοινωνία δεν έπαυσεν, έπεμψεν είς Κωνσταντινούπολή άπο-
κρισιάριον, τον ευλαβή επίσκοπον Αναγνίας ΙΙέτρον, τού οποίου αί
προς τον Ιψιστον δεήσεις ισχυσαν να απαλλάζωσι τδν τότε βασι­
λεύοντα. Μιχαήλ Ζ' άπό δεινού νοσήματος* δ δέ βασιλεύς ούτος άπέ-
στειλε δώρα πολλά είς την ίεράν μονήν τού Μόντε-Κασίνου, έπεκαλέ-
σατο τάς ευχάς τών Βενεδικτίνων ύπέρ εαυτού τε καί τών τέκνων αύ-
του και υπέρ του βασιλείου, και ωρισε διά χρυσοβούλλου δτι θέλουσι
πεμπονται κατ έτος εκ του δημοσίου ταμείου είς την μονήν έκείνην
λίτραι 400. Δέν θέλομεν αναφέρει δτι δ Μιχαήλ Ζ' ηρραβώνισε τόν
υιόν αύτού Κωνσταντίνον μετά της θυγατρός τού 'Ροβέρτου Γυσκαρ-
δου Ελένης, καί δτι μετ’ ού πολύ δ Νικηφόρος Βοτανειάτης ύπάν-
δρευσ-ε μετά τού βασιλέως της Ουγγαρίας την ιδίαν αύτού έξ άδελ-
φης ανεψιάν διότι οί μικτοί γάμοι ούδέποτε έπαυσαν μεταξύ ορθοδό­
ξων καί καθολικών. Αλλά καί πρδς τόν διάδοχον τού Αλεξάνδρου Β'

Οι εν Ασια Τουρχομάνοι. 'Ο μεγαλοφυής πάπας Γρηγόριος Ζ'. 417

τον περιφανή Γρηγοριον Ζ (1073—1085), περιήλθον κατ’ άρχάς
οι ημετεροι εις φιλικας σχεσεις. Ο Μιχαήλ Ζ' επεμψεν εις αύτον άρια
&ΡΧ>ίερ&'τ’ευα,&ντα πρέσβεις, ο δε ανταπεστειλε,ν εις Κωνσταντινούπολιν
τον πατριάρχην Ενετίας Δομίνικον ριετά επιστολής έκδηλούσης τήν
ζωηράν ύπερ άνανεώσεως τής ειρήνης απανταχού γής ευχήν, καί αά-
λιστα μεταξύ τών έκκλησιών 'Ρώμης και Κωνσταντινουπόλεως. Άλλ’
εις τάς έμμεσους και ειρηνικάς ταυτας ενέργειας δεν ητο δυνατόν νά
άρκεσθή έπί μακρον άνήρ ρέκτης καί πρακτικός οίος δ Γρηγόριος Ζ'
τόσω μάλλον δσω μετ’ ού πολύ δ φίλος αύτού βασιλεύς Μιχαήλ Ζ' κα-
θηρέθη υπο τού Βοτανειάτου, δςτις μικρόν έκήδετο περί τών δικαιω­
μάτων καί τών αξιώσεων τού άρχιερέως τής 'Ρώμης. "Οθεν δ Γρηγό­
ριος Ζ ενόησε ταχμστα ότι ή σπάθη μόνη δύναται νά διαλύση τήν
προαιώνιον ταύτην εριν καί άπεφάσισε νά ώφεληθή έκ τών πολιτικών
αντιζηλιών και τών εθνικών αντιπαθειών οσαι προ καιρού έπεκράτουν
μετα’ζύ Δύσεως καί Ανατολής, ΐνα έπιβάλη τελευταΐον εις ημάς διά
. ής βίας την θελησιν του. Αι δε περιστάσεις τού κόσμου περί τά τέλη
τήςένδεκάτης έκατονταετηρίδος ήσαν τφόντι έπιτήδειαι ΐνα οί άρ-
χιερεΐς τής Ρώμης άρχίσωσι νά παρασκευάζωνται καί νά έργάζωνται
έπί τούτω.

Καθώς συμβαίνει συνήθως είς τά ασιανά κράτη, οί Σελδζουκίδαι,
οΐτινες περιεποίησαν έπί τινα χρόνον τοσαύτην δύναμιν είς τον μω­
αμεθανισμόν τής ανατολής, παρήκμασαν έπίσης ταχέως οσον καί ήκ-
μασαν. Ηδη δ τρίτος μέγας αύτών σουλτάνος Μαλεκσάχ περιέπεσεν
εις πλειστα αμαρτήματα, ού μόνον κατεκερματίσας τό κράτος διά
τής ίδρύσεως πολλών υποτελών κυριάρχων, άλλά καί ασχοληθείς
περί κυνηγεσία πολύ μάλλον, ή είς τήν κυβέρνησιν τών δημοσίων
πραγμάτων, καί έπί τέλους διά γυναικείας τινός ραδιουργίας καθαι-
ρέσας τόν συνετόν βεζύρην Νεζάμ έλ Μούλκ. Είχε δέ έπιτρέψει
τήν κληρονομικήν διοίκησιν τής Συρίας είς τόν άδελφόν του Τουτούς,
δπως είχεν έπιτρέψει τήν μικράν Ασίαν είς τόν συγγενή του Σολι-
μαν, καί είς άλλους άλλας άνατολικωτέρας χώρας. Ή Συρία έκυ-
βερνατο προ καιρού ύπό πολλών μωαμεθανών ηγεμονίσκων, καί έπ’
έσχατων είχε κατακτηθή καθ’ δλοκληρίαν σχεδόν ύπό άγριας τινός
φυλής τών Νογαίων Τουρκομάνων. Ούδέν ήττον δ Τουτούς ήθελε δυ-
νηθή νά κατισχύση διά τε τούς άδιακόπους έμφυλίους πολέμους τών

(ελλ. ιςτορ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ τομ. δ'.)

418 Οί έν ’Ασία Τουρκομάνοι. Ό μεγαλοφυής πάπας Γρηγόριος Ζ'.

μικρών έκείνων δυναστειών, καί διότι δ ήγεμών τών Νογαίων Τουρ-
κομάνων Άτζίτς, επιχείρησα; νά κατακτήση καί τήν Αίγυπτον, κα-
τετροπώθη δλοσχερώς ύπο τού βεζύρου τών αυτόθι αρχόντων Φατι·*
μιδών. Άλλ’ αυτός δ Μαλεκσάχ είτε ύπείκων είς τήν ανάγκην,
είτε θέλων νά μετριάση τήν ίσχύν του αδελφού του, έξησφάλισε
μέν την άρχήν αυτού έν Δαμασκώ, άλλ’ επίτρεψε τό μέν Χαλέπ
είς έ'να τών ιδίων στρατηγών, τόν γενναίον καί άμα άγριον Άκζογ-
κορ, την δέ Αντιόχειαν είς τόν ανεψιόν του Βαγί Σεϊάν. Πλήν τού­
του έδόθησαν μικραί τινες ήγεμονίαι είς τόν προ καιρού ίσχύοντα έν
Συρία οίκον τών Όκαϊλιδών, καί είς αυτά δέ τά Ιεροσόλυμα ένιδρύ-
θη δ Τουρκομάνος Όρτόκ. Τό ανατολικόν κράτος δέν ήρχεν αυτόθι
είμη τής επέκεινα τού Εύφράτου κείμενης Εδέσσης, καί χριστιανοί
Αρμένιοι κατεΐχον τά πρός βορράν τής Συρίας ορη. Πάσα δμως ή
λοιπή χώρα ήτο είς χεϊρας τών μωαμεθανών, καίτοι άδιακόπως με-
τεβαλλε · κυριαρχας. Αί δέ ποικίλαι αύται μεταβολαί καί ή είς αύ-
τάς άνάμιξις τής θηριώδους τών Τουρκομάνων φυλής, έπήγαγον
συμφοράς δεινοτάτας είς τε τούς χριστιανούς τής Συρίας κατοίκους
καί είς τούς ευλαβείς ανθρώπους, όσοι προςήρχοντο έξ Ευρώπης είς
προςκύνησιν τού αγίου Τάφου καί τών άλλων ιερών τής χώρας ταύ­
της τόπων. Οί Τούρκοι ιδίως έλήστευον καί έφόνευον ανηλεώς, είςήρ-
χοντο κραυγάζοντες καί μαινόμενοι είς τούς ναούς τελουμένης τής
θείας μυσταγωγίας, εκάθηντο έπί τών ιερών βηαάτων καί πολυειδώς
περιύβριζαν καί έκακοποίουν τούς ιερείς.

Αί περί τών δεινοπαθημάτων τούτων άγγελίαι έκομίζοντο ύπό τών
επριστρεφόντων προςκυνητών είς Ευρώπην, έν τ, τά πνεύματα ήσαν
παραδόξως ήδη παρεσκευασμένα είς τό νά παροργισθώσιν έκ τής
τοιαύτης πρός τήν θείαν τού Χριστού θρησκείαν άσεβείας καί νά δρ-
μήσωσιν είς έκδίκησιν αύτής. Ή έν "Ισπανία προ πολλών αιώνων δι-
εξαγομένη πάλη τών ιθαγενών κατά τών Αράβων οϊτινες είχον κα­
τακτήσει τήν χώραν ταύτην άπό τής όγδοης έκατονταετηρίδος, πα-
ρήγαγε, τού καιρού προϊόντος, είς τήν Δύσιν τοσούτον ενθουσιασμόν
κατά τών πολεμίων έκείνων τού Σωτήρος, ώςτε ήρχισε νά λογίζηται
ώς κοινός τής χριστιανωσύνης κατά τού μωαμεθανισμού άγων καί
επ έσχάτων πολλοί μάχιμοι άνδρες τής μεσημβρινής Γαλλίας καί
αύτής τής Γερμανίας συμμεπέσχον τών άθλων τής Καστιλλίας καί
τής Ναυάρρας καί τής Άραγωνίας. Τά δέ περί τών κατορθωμάτων

Οι εν Άσία ΤουρΧομάνοι. Ό μεγαλοφυής Γρηγόριος Ζ'. 419

αύτών ηρωικά άσματα, έξήπτον έτι μάλλον το κοινόν φρόνημα. Άφ’
ετέρου έν Γερμανία, εν Γαλλία καί έν Αγγλία πολλαί είχον συμβή
προ καιρού ανωμαλίαι ώς έκ τών όποιων πολυάριθμοι τών χωρών
τούτων ίπποται είτε άμαρτήσαντες ένόμιζον οτι δέν δύνανται νά έξι-
λεωθώσιν είμη δι’ ιερού τίνος άγώνος, είτε μετά τήν άνόρθωσιν τής
ησυχίας άπρακτούντες έπεζήτουν αφορμήν νέων έχθροπραξιών. Καί
ένω ούτως είχον τά πράγματα έν τή μωαμεθανική Ανατολή καί έν
τή χριστιανική δύσει, ή ακολασία ήν είδομεν έπικρατήσασαν έν
Ρώμη κατά τήν δεκάτην εκατονταετηρίδα, έξέλιπε κατά μικρόν,
επι τού αρχιερατικού θρόνου τής πόλεως έκείνης έκάθηντο άνδρες
χρηστότεροι, καί ήδη προήχθη είς το ύπατον τούτο άξίωμα ο ενά­
ρετος καί μεγαλοφυής Γρηγόριος Ζ'. Ό δημιουργός ούτος τής παπι­
κής παντοδυναμίας, οςτις κύριον μέν σκοπόν συνέλαβε νά καθυπα-
γάγη και αυτήν τήν πολιτικήν έξουσίαν τού χριστιανικού κόσμου
ύπό το κράτος αύτού, δεν ελησμόνει δέ ότι ή ανατολική έκκλησία
ουδ αυτήν την πνευματικήν αύτού κυριαρχίαν άπεδέχετο, ένόησεν
αμέσως δπόσον αί περιστάσεις ήσαν πρόςφοροι ίνα μεταβληθώσιν είς
έργα αί αρχαΐαι τού ρωμαϊκού θρονου απαιτήσεις. Ή ιδέα γενικής
τίνος τών χριστιανών τής Δύσεως έπιστρατείας πρός λύτρωσιν τού ά­
γιου τάφου απο τής τυραννίας τών μωαμεθανών δέν ήτο νέα. νΕτι
άπό τών άρχών τής 11 εκατονταετηρίδας, δ πάπας Σέργιος Δ' άπηύ-
θυνε περί τούτου εγκύκλιον έπιστολήν πρός τούς βασιλείς, τόν κλή-
ρον και τούς ηγεμόνας. Άλλ’ εν τω νω τού Γρηγορίου Ζ' ή ιδέα
αύτη συνεδυάσθη μετά πολύ μειζόνων βουλευμάτων. Κατ’ αύτόν έάν
ή δυτική Ευρώπη υπεικουσα εις την φωνήν του έστράτευε τωόντι
απο κοινού κατα τής μωαμεθανικής άνατολής, ώς έκ τούτου καί μό­
νου τού γεγονοτος ο άρχιερεύς τής 'Ρώμης ήθελε λάβει τάξιν τινά
υπερεχουσαν όλων τών κοσμικών ηγεμόνων, διότι οί ύπ* αύτών κυ-
βερνωμενοι λαοί υπ εκείνου ηθελον χειραγωγηθή καθ’ ολον τούτο τό
κίνημα, οί δε κοσμικοί αυτών άρχοντες ηθελον παρασταθή ώς ά­
πλοι αυτού υποστράτηγοι. Και ουδέ τούτο ήρκει. Ή έκστρατεία
αύτη αναγκαιως έμελλε νά διελθη διά τών χωρών τού άνατολικού
κράτους, και αναγκαιως έμελλε να λαβή ποικίλας άφορμάς διενέξεως
πρός τε τους κατοίκους καί τήν κυβέρνησιν αύτού· δ δέ Γρηγόριος Ζ'
κάλλιστα ειδώς την άσθένειαν είς ήν περιέστη τό κράτος τούτο, είχε
την προαισθησιν ότι το μελετωμενον επιχείρημα ήδύνατο νά συνε-

27*

420 Ό Νορμαννδς ’Ροβέρτος Γυσκάρδος. Συμμαχία μετά Γρηγορίου 27.

παγάγη τον θρίαμβον τών βουλευμάτων αύτού ζαί έν αύτη τη Κων-
σταντινουπόλει. Ό δαιμόνιος ούτος νους δέν έμελλε μέν νά ΐδη πραγ-
ματούμενα άπαντα τά κολοσσιαία αύτού σχέδια. Το μέλλον μόνον
έπέπρωτο νά μαρτυρηση δπόσον ορθώς διέκρινε τά πράγματα το άε-
τώδες αύτού βλέμμα. Άλλ’ έτι αύτού αρχιερατεύοντας συνέβησαν
τά προανακρούσματα τού γεγονότος, τού γνωστού έν τη παγκοσμίω
ιστορία ύπο το ονομα τών σταυροφοριών.

Έλάβομεν ηδη αφορμήν νά ίστορησωμεν έκ διαλειμμάτων ότι
κατά το πρώτον ημισυ της ένδεκάτης έκατονταετηρίδος είχον έπέλ-
θει εις την κάτω Ιταλίαν στίφη τινά Νορμαννών, οΐτινες κατ’ άρ-
χάς ύπηρέτησαν ώς μισθοφόροι τούς αύτόθι έκ Κωνσταντινουπόλεως
πεμπομένους άρχοντας, μετ’ ολίγον δέ έγένοντο κύριοι της ώραίας
ταύτης χώρας, ώφεληθέντες άμα μέν έκ τών περί αύτης ερίδων
τών Βυζαντίων καί τών Γερμανών άύτοκρατόρων, άμα δέ έκ τών ο­
λέθριων ανωμαλιών εις άς περιηλθε κατά τά τελευταία πεντηκοντα
έτη τδ ανατολικόν κράτος. Οί Νορμαννοί οΐτινες δέν έ'δωκαν τό ό­
νομα αύτών εις ούδεμίαν τών νεωτέρων επικρατειών, εμελλον έν τού-
τοις νά διαπράξωσι κατά τό δεύτερον ημισυ της ένδεκάτης έκατον­
ταετηρίδος δύο τινά τά όποια παραδόξους έπενηργησαν εις την όλην
τύχην τού σημερινού πολιτισμού. Αύτοί ύπδ ηγεμόνα Γουλιέλμον,
τόν έπικληθέντα Κατακτητην,· έκυρίευσαν τότε την Αγγλίαν, διατε-
λέσαντες οί πρώτοι δημιουργοί της άχρι τούδε αύτόθι ύφισταμένης
καταστάσεως τών πραγμάτων καί αύτοί ύπδ ηγεμόνα έτερον έγέ­
νοντο συγχρόνως σχεδόν οί πρώτοι αύτουργοί της προ τοσούτου χρό­
νου προπαρασκευαζομένης μεταξύ Δύσεως καί Ανατολής ρήξεως ήτις,
άν όχι αμέσως, εμελλεν όμως, προϊόντος τού χρόνου, νά έπαγάγη
την χείρωσιν της ανατολικής βασιλείας καί εκκλησίας. Τωόντι τω
1057 η άρχη τών έν τη κάτω Ιταλία Νορμαννών περιηλθεν εις
χεΐρας 'Ροβέρτου τού έπικληθέντος Γυσκάρδου, ήτοι πανούργου, όςτις
ητο τη αλήθεια δ πολυτροπώτατος καί τολμηρότατος τών κατά τούς
χρόνους εκείνων άνδρών, καί κατόρθωσε νά άσφαλίση καί νά έπεκτείνη
τάς προτέρας τών ομογενών αύτού κατακτήσεις. Ό ’Ροβέρτος θεω­
ρών τούς δύο αύτοκράτορας τούς περί της κάτω Ιταλίας ερίζοντας,
ώς έξ ίσου πολεμίους αύτού, έζητησεν έτερον σύμμαχον, τόν αρχιερέα
της Ρώμης, όςτις εχθρικώς ώςαυτως δίακείμενος πρδς άμφοτέρους

Ό Νορμανδς 'Ροβέρτο: Γυσκάρδος. Συμμαχία μετά Γρηγορίου Ζ'. 421

τούς ηγεμόνας εκείνους, προθύμως έδέχθη τήν συμμαχίαν τού 'Ρο-
οέρτου, ζαί άνεγνώρισεν αυτόν ώς δούκα ού μόνον τής Καλαβρίας
ζαί τής Άπουλίας, άλλά ζαί αύτής τής ύπό τών Αράβων ετι κατε-
χομένης Σικελίας. Ύπό ταύτης δέ τής ήθιζής δυνάμεως ένισχυθείς δ
'Ροβέρτος, ένθεν μέν διά τού άδελφού ’Ρογέρου άπέσπασεν άπό
τών διαιρεθέντων ζαί έξασθενησάντων μωαμεθανών τήν Σικελίαν, έ'ν-
θεν $ε αύτος κατέλυσεν δλοσχερώς τήν έν τή ζάτω Ιταλία αρ­
χήν τής Κωνσταντινουπόλεως, ζαί γενόμενος ούτω ζύριος άπάσης τής
χώρας, μέχρι τών συνόρων τού εκκλησιαστικού κράτους, έ'ρριψεν ήδη
βάσζανον οφθαλμόν ζαί είς αύτάς τάς έπί τάδε τού Άδρίου ζτήσεις
τού μεσαιωνικού Ελληνισμού.

Ό 'Ροβέρτος παρεσζεύασε τό πρός τούτο το μέρος επιχείρημα μετά
πανουργίας πληρέστατα δικαιολογούσης τό άποδοθέν αύτώ έπωνύμιον.
"Οτε, τω 1071, έκάθησεν έπί τού θρόνου τής άνατολής δ ασθενής Μι­
χαήλ Ζ', ή ύπδ τών Νορμαννών ζατάκτησις τής ζάτω Ιταλίας είχε
συμπληρωθή. Οί δέ περί αύτόν πολιτικοί άνδρες θριαμβεύοντες μέν έν
Κωνσταντινουπόλει, άλλά βλέποντες δπόσον έλεεινώς είχε τό κράτος
ζαί έν Άσία ζαί έν ταίς εύρωπαϊζαϊς έπαρχίαις, άντί νά μελετήσωσι
την άνάζτησιν τής πόρρω ζειμένης έζείνης χώρας, ένόμισαν φρονιμώτε-
ρον νά συνάψωσι φιλιζάς πρός τόν 'Ροβέρτον σχέσεις* ζαί προς ευ/πε-
δωσιν αύτών άπεφασίσθη νά συζευχθή δ τού Μιχαήλ υιός Κωνσταν­
τίνος τήν θυγατέρα τού ’Ροβέρτου Ελένην. Ή Ελένη, καίτοι άνήλι-
ζος έτι, είχε σταλή αμέσως είς τήν έν Κωνσταντινουπόλει αύλήν, ίνα
ανατραφή αύτόθι, μέχρις ού έ'λθη είς ώραν γάμου. Άλλ’ έν τω μεταζύ
δ Βοτανειάτης, ζαθαιρέσας τόν Μιχαήλ, κατέκλεισεν αύτόν αετά πά-
σης αυτού τής οικογένειας, έτι δέ ζαί τήν θυγατέρα τού ’Ροβέρτου είς
μοναστήριον. Τούτο ήθελεν ίσως άρζέσει ίνα περιποίηση πρόσχημα τι
νομιμοτητος είς τό κατά τής Ελλάδος έπιχείρημα τού Νορμαννού ή-
γεμόνος, δςτις ήδύνατο νά παραστή ώς σύμμαχος καί εκδικητής τού
μέλλοντος αύτού συμπενθέρου* άλλ’ δ ’Ροβέρτος, θέλων νά ένισχυθή
ετι μάλλον, κατέφυγεν είς μηχάνημά τι χαραζτηριστιζώτατον τών
τότε δημοσίων ζαί ιδιωτικών ηθών.

Αί μεταξύ Άνατολής ζαί Δύσεως θρησκευτικά! σχέσεις δέν ειχον
έ'τι, ώς ήξεύρομεν, διακοπή* ζαί καθώς πολλοί προςκυνηταί τής Δύσεως
προςήρχοντο είς τήν Ανατολήν, ούτω πολλοί άλλοι, μάλιστα μονά­
χοι, επορεύοντο έτι εξ Ελλάδος είς Ιταλίαν πρός τούς αύτόθι ιερούς

4Μ Ό Νορμαννος ’Ροβέρτος Γυσκάρδος. Συμμαχία μετά Γρηγορίου Ζ*

τόπους. Ό ’Ροβέρτος άπεφάσισε νά ώφεληθή έκ της περιστάσεως ταύ­
της, καί πέμψας είς Καλαβρίαν όύο έπιτηό'ειοτάτους καί πιστούς α­
ξιωματικούς, παρήγγειλεν αύτοϊς νά κατορθώσωσι νά εύρωσι μεταξύ
τών προςερχομένων έξ Έλλάόος μοναχόν τινα παρεμφερή όντα την ό-
ψιν πρός τόν Μιχαήλ Παραπινάκιον καί όυνάμενον δπωςό'ήποτε νά
παραστήση το πρόςωπον αύτού. Οί απεσταλμένοι έπέτυχον τωόντι
μετ’ ολίγον είς Κρότωνα μοναχόν, ονόματι 'Ραίκτορα, «άνόρα ποικί-
λον τε καί πρός πανουργίαν άπαράμιλλον,» ώς λέγει ή Άννα Κομνηνη,
ανηκοντα, ώς φαίνεται, είς οικογένειαν ούχί άσημον, καί γινώσκοντα
τά κατά την αυλήν τού Βυζαντίου καλώς (ό'ιότι, πριν η άσπασθή τόν
μοναχικόν βίον, είχε μετέλθει ύπηρεσίαν τινά παρά τω βασιλεί) προ-
θύμως όε ήό'η άναλαβόντα νά ύποκριθή τό πρόςωπον τού Μιχαήλ.
"Όθεν αμέσως έγραψαν πρός τόν έν Σαλέρνω ό'ιατρίβοντα ’Ροβέρτον,
καθ’ ας είχον δό'ηγίας, ότι εύρον είς Κρότωνα τόν πενθερόν της θυ-
γατρός του, ό'ιαφυγόντα από τού μοναστηριού, οπού έκρατεϊτο περιωρισ-
σμενο και ελθοντα εις Ιταλίαν ϊνα ζητήσγ) την συνόρομήν αύτού. Ό
ό'έ ’Ροβέρτος, όςτις είς μόνους εκείνους τούς ό'ύο αξιωματικούς είχεν
έμπιστευθη τά σχέόιά του, ό'εικνύει την επιστολήν είς την σύζυγον
και εις τούς μεγιστάνας της αυλής καί τού στρατού, οίτινες άπαντες
προτρέπουσιν αύτον νά μη κωφεύση είς την αίτησιν, καί δ ’Ροβέρτος
προςποιεϊται ότι ένόίό'ει είς την γνώμην αύτών. Φέρεται λοιπόν δ μο­
νάχος είς την αύλήν, καί περιβληθείς βασιλικήν πομπήν, αρχίζει μετά
παραό'όξου τέχνης νά ό'ραματουργή τό τού έξωσθέντος αύτοκράτορος
πρόςωπον ό'ιηγεϊται μετά δακρύων πώς δ Βοτανειάτης, άφαιρέσας από
αύτού σύζυγον, υιόν, ό'ιά^ημα, περιέθετο μοναχικά ράκη· ότι τό έγ­
κλημά του ητο ότι άπεφάσισε νά συζεύξη τόν υιόν αύτού μετά της τού
ό'ουκός θυγατρός, ότι η όυςτυχής αύτη κόρη έστέναζεν έπίσης έν τή
φυλακή καί ότι δ τύραννος έτρεμε μήπως δ γενναίος Νορμαννός άνα-
λάβη τήν ύπεράσπισιν τοσούτον ιερών ό'ικαίων. Έφαίνετο όέ καί ότι
αποσιώπα πολλά τών ό'υςτυχημάτων, φειό'όμενος τής καρόίας εύαισθή-
του φίλου, άλλ’ άφ’ ετέρου έ'λεγεν ικανά ώςτε νά όιεγείρη τήν πλεο-
νεζιαν των ακόρεστων εκείνων μαχητών, επαγγελλομενος αυτοις χρυ­
σού θημώνας· καί δ ’Ροβέρτος έστέναζε καί έπολλαπλασίαζε τάς άπο-
ό'ιό“ομένας τω άπατεώνι τιμάς καί τά ό'είγματα τής άφοσιώσεως, καί
οί μεγιστάνες ηγανάκτουν ήόη όιά τήν αναβολήν τού έπιχειρήματος.
Άλλ’ δ πανούργος ήγεμών ήξευρεν ότι ή κωμική ςιύτη σκηνή, ίνα εν^

Ό Νορμαννός ^Ροβέρτος Γυσκάρδος. Συμμαχία μετά Γρηγορίου Ζ'. 423

δοκιμηση μέχρι τέλους, είχε χρείαν νά ύποστηριχθη ύπό δυνάμεων πε­
ζικών καί ναυτικών μεγάλων, περί δέ την προπαρασκευην τών δυ-
νάμ ων τούτων ησχοληθη δραστηρίως έν διαστηματι ό'ύο περίπου
ενιαυτών.

Έν τώ μεταζύ όμως ό'έν ημέλησε καί άλλας τέχνας. Έν τώ κοσμώ
τούτω κατισχύουσι βεβαίως πάντοτε έπί τέλους οί δυνατότεροι, αλλά
καί αυτοί οί δυνατότεροι ησθάνθησαν αείποτε την ανάγκην νά περι-
καλύψωσι την βίαν διά προσχήματος τίνος τού δικαίου καί δι’ηθικης
τίνος δυνάμεως. Είδομεν ότι δ 'Ροβέρτος ηθέλησε νά ό'ικαιολογηση τό
έπιχείρημα αύτού άζιών ότι απέρχεται είς βοήθειαν τού καθαιοεθέντος
συμπενθέρου του1 συγχρόνως ένόμισε πρόςφορον νά κύρωση αυτό διά τών
ευχών της έκκλησίας, καί έπί τούτω άπετάθη πρός τόν αρχιερέα της
'Ρώμης. Ό Γρηγόριος Ζ', άμα άναλαβών τούς οίακας της δυτικής
έκκλησίας, είχεν αρχίσει νά έργάζηται πρός τοίς άλλοις καί είς την διά
παντός τρόπου έπέκτασιν της κυριαρχίας αύτού έπί της Ανατολής.
’Ήό'η έν τη πρώτη έπιστολη ην έζαπέστειλε διά τού πατριάρχου Έ-
νετίας Δομίνικου είς Κωνσταντινούπολή άμα ώς άρχιεράτευσεν, ύπε-
μίμνησκε τώ βασιλεί Μιχαήλ Ζ' οποίων αγαθών πρόξενος έγένετο τώ
τε άποστολικω θρόνω καί τώ κράτει η πάλαι ποτέ έπικρατησασα με­
ταζύ τών αρχιερέων της 'Ρώμης καί τών βασιλέων της Κωνσταντινου­
πόλεως ομοφροσύνη, καί δπόσων συμφορών παραίτιος άπέβη η βρα-
δύτερον μεταξύ αύτών έπελθούσα διαφωνία. Αλλά συγχρόνως έπειδη
ητο άνθρωπος έξόχως πρακτικός, άπεφασισε νά έλθη.είς έργα, ήξεύρων
ότι ψιλοί λόγοι ούδέν ήό'ύναντο νά έπαγάγωσι σπουδαϊον αποτέλεσμα,
όιότι οίαδήποτε καί αν ητο η προαίρεσις τού ασθενούς Μιχαήλ Ζ' είς
τό νά ένδωση, η κοινή της Ανατολής γνώμη ητο πολεμιωτάτη πρός
πάσαν είς την δυτικήν έκκλησίαν κατά τούτο παραχωρησιν. Καί δέν
έκηρυξε μέν άμεσον κατά τού ανατολικού κράτους πόλεμον, άλλ’ ώφε-
λούμενος έκ τού δσημέραι προαγομένου έν τη Δύσει έρεθισμού τών
πνευμάτων ένεκα τών συμφορών όσας επασχον οί χριστιανοί είς Συρίαν
καί ιδίως είς τά Ιεροσόλυμα, έζήτησε νά προκαλέση μέγαν κατά
τών μωαμεθανών αγώνα, έπ’ έλπίδι ότι διά τού άγώνος τούτου ήθελε
λάβει αφορμήν νά καθυπαγάγη είς την εξουσίαν αύτού καί άπαντας
τούς χριστιανούς της Ανατολής. Όθεν τώ 1074, άφού διά ό'ύο έγκυ-
κλίων πρός άπαν τό χριστιανικόν πλήρωμα, παρεσκεύασε τά πνεύματα
&ις την ιόεαν γενικής τίνος κατά τών μωαμεθανών έπιχειρησεως,

424 Ό Νορμαννδς 'Ροβέρτος Γυτκάρδος. Συμμαχία μετά Γρηγορίου Ζ'.

τνειτα, άνηγγειλεν εις τον βασιλέα, της Γερμανίας Ερρίκον Δ’ δτιπλείο-
νες τών 50,000 άντρων είναι έτοιμοι έν Ιταλία καί έν ταϊς έπέκεινα
τών "Αλπεων χώραις νά στρατεύσωσιν έπί τά Ιεροσόλυμα, έάν αυτός
αναλαβη, ως παπας και στρατηγός, πην ηγεμονίαν της έπιχειρησεως
ταύτης. Καί έν τούτοις η έπιστολη αύτού δέν άπέκρυπτε ποιος ητο
εν τη ενδομύχφ αύτού διανοία δ κύριος της προκειμένης έκστρατείας
σκοπός. «Προ πάντων, ελεγε, παροτρύνει με είς τούτο, δτι η εκκλη­
σία της Κωνσταντινουπόλεως, η προς ημ,άς διαφωνούσα έν τω δόγ-
ματι τού αγίου Πνεύματος, ποθεί την μετά τού άποστολικού θρόνου
ένωσιν. Αλλα και πάντες σχεδόν οί Αρμένιοι καί έν γένει πάντες σχε­
δόν οί χριστιανοί της Ανατολής, πλανώμενοι ώς προς τό καθολικόν
δόγμα, προςδοκώσι νά μάθωσι τίς είναι η γνήσια τού αποστόλου
Πέτρου πιστις μεταξύ τών παρ’ αύτοίς έπικρατούντων ποικίλων φρο­
νημάτων.» Ανάλογα δέ έγραφε κατά φεβρουάριον τού 1075 πρός έ­
τερον τινα περιφανή της Δύσεωζ ιερωμένον ωςτε έκτοτε ηθελεν έκράγη
το μ,εγα τών σταυροφοριών κίνημα, καί εκτοτε δ πάπας, συνεπαγό­
μενος πολλάς μυριάδας μαχητών, ηθελεν έ'λθει είς την Ανατολήν, ίνα
δι αυτών διδάξη εις τούς κατοίκους αυτής την περί της έκπορεύσεως
τού άγιου Πνεύματος αλήθειαν, έάν αίφνης δέν έξερρηγνυτο άγων φο­
βερός μεταξύ τού άρχιερέως της 'Ρώμης καί τού αύτοκράτορος της
Δύσεως. Ο Γρηγοριος Ζ υπηρξεν άναμφιβόλως είς τών μεγαλεπηβο-
λωτέρων άνδρών έξ όσων αναφέρει ή ιστορία. Ένω ητοιμάζετο νά
στρατεύση έπί την Ανατολήν, είργάζετο συγχρόνως είς τό νά καθα-
ριση μεν την δυτικήν εκκλησίαν από τών ποικίλων καταχρήσεων
και κακοηθειών οσαι είχον παρειςδύσει έν αύτη κατά τάς προηγουμέ-
νας εκατονταετηρίδας, νά καθυπαγάγη δέ ύπό τό κράτος αύτης πά­
σαν κοσμικήν έξουσίαν. Έκ τών βασιλέων καί τών ηγεμόνων της Εύ-
ρωπης οι ασθενέστεροι ύπέκυψαν είς τά έπί τούτω ψηφισθέντα παρ’
αυτού δόγματα καί είς τάς προς έκτέλεσιν αύτών ένεργείας, γενομέ-
νας τη αλήθεια μετά καταπληκτικής δραστηριότητας καί θαυμα­
στής έπιτηδειότητος· έν Ισπανία, έν Βοημία, έν Σουηδία, έν Νορβη­
γικέ, έν Δανία, έν Σλαυωνία, έν Κροατία, έν Δαλματία, ίσχυσαν αί
διαταγαί αύτού καί αποφάσεις απολύτως. Άλλ’ δ βασιλεύς της Αγ­
γλίας Γουλιέλμος δ Κατακτητης, καί δ βασιλεύς της Γαλλίας Φίλιππος
Α και δ βασιλεύς της Γερμανίας Ερρίκος Δ' άπέκρουσαν τάς απαι­
τήσεις ταύτας· καί είς μέν τούς δύο πρώτους ένέδωκεν έξ ανάγκης

Ό Νορμαννός 'Ροβέρτος Γυσζάρδος. Συμμαχία μετά Γρηγορίου Ζ'. 425

ίιά πανούργων παραχωρήσεων, προς ό'έ τόν Ερρίκον Δ' ωφελούμενος
έκ της κατ’ αύτού έπικρατούσης εν Γερμανία άντιπολιτεύσεως, έπε-
χείρησεν άπό τού 1076 αγώνα μακρόν ζαί πεισματω&έστατον, καθ’
ον ζατ’ άρχάς μέν έταπεινώθη ό'εινώς δ Ερρίκος Δ', έπειτα $έ κατε-
τροπώθηδ Γρηγόριος Ζ', άποθανών μακράν της 'Ρώμης έν Σαλέρνω τω
1085· έπί τέλους όμως έπέπρωτο, 5ιά τών άκαμάτων ένεργειών τών
ό'ιαό'όχων αύτού, νά θριαμβεύσωσιν αί αξιώσεις τού ρωμαϊκού θρόνου.

Έν τω μέσω ό> έ τού φοβερού έζείνου άγώνος εμαθεν δ Γρηγόριος Ζ
την ύπό τού 'Ροβέρτου Γυσκάρό'ου παρασκευαζομένην έπί τήν Ανα­
τολήν έκστρατείαν, ζαί ελαβε τάς περί κυρώσεως αύτής προτάσεις τού
Νορμαννού ήγεμόνος. Ό άρχιερεύς 'Ρώμης ήθελε προτιμήσει έπί τού
παρόντος ν’ άντιπαρατάξη αύτόν κατά τού Ερρίκου Δ', άλλ’ δ 'Ρο-
βέρτος είχεν άποφασίσει τό επιχείρημα αύτού καί δ Γρηγόριος Ζ' ή-
ξευρεν ότι έπ’ ούό'ενί λόγω ό'έν θέλει μεταβάλει γνώμην. "Οθεν άπε-
φάσισε νά σύμπραξη τόσω προθυμότερον, όσω ήλπισεν ότι ή εκστρα­
τεία αύτη ήθελεν άναπληρώσει τήν έζστρατείαν ήν αύτός είχε μελε­
τήσει νά άναλάβη κατά τά πρώτα τής άρχιερατείας αύτού έτη, έ­
πειτα ύ'έ ήναγζάσθη νά παραίτηση ένεκα τών προεκτεθεισών περι­
στάσεων. Καί τω μέν 1078 καθήρεσε συνοό'ικώς τόν Νικηφόρον Βοτα-
νειάτην ώς σφετερισθέντα την άρχήν όιά τής έξώσεως τού νομίμου
βασιλέως Μιχαήλ Ζ', τω ό'έ 1080 έξέό'ωκεν εγκύκλιον πρός τούς έπι-
σκόπους καί τούς πιστούς τής έκκλησίας ό'ιαλαμβάνουσαν, ότι δ Μι­
χαήλ δ ένό'οξότατος αύτοκράτωρ τής Κωνσταντινουπόλεως, ό'ι’ άό'ίκου
βίας γενόμενος έκπτωτος τής άρχής, προςήλθεν εις τήν Ιταλίαν έπι-
καλούμενος τήν συνδρομήν τού αγίου Πέτρου καί τού οουκός 'Ροβέρ­
του, ζαί ότι δ άρχιερεύς, οΐκτω κινούμενος έν τοίς πατρικοίς αύτού
σπλάγχνοις, προέτρεπε τούς πιστούς νά όρέξωσιν αύτω χεϊρα βοήθειας.
Διέτασσε £έ δυνάμει τής άποστολικής αύτού εξουσίας εις μέν τούς
μαχίμους νά άναλάβωσι τήν ύπέρ τού Μιχαήλ άμυναν, εις ύέ τούς
επισκόπους νά συμβουλεύσωσιν αύτούς νά παρασκευασθώσιν εις τον
άγώνα ό'ιά τής ίεούσης μετάνοιας καί νά ύπηρετήσωσι πιστώς τόν
Μιχαήλ καί τόν 'Ροβέρτον, εχοντες προ οφθαλμών τόν φόβον τού Θεού,
καί ένισχυόμενοι ύπό τής πρός αυτόν άγάπης. Έπί τοίς όροις αύτοίς
παρήγγειλε τοίς άρχιερεύσι, τή δυνάμει αύτού, ή μάλλον τή τού άγιου
Πέτρου ό'υνάμει, νά ό'ώσωσιν είς τούς ανθρώπους έκείνους άφεσιν
αμαρτιών.

426 Ο Νορμαννος Ροβέρτος Γυσκάρδος. Συμμαχία μετά Γρηγορίου Ζ'.

Εκ. της εγκυκλίου ταύτης συνάγεται οτι ό Γρηγόριος Ζ' άπείέχετο
τον απατεώνα ’Ραίκτορα ώς αυτόν τούτον τον πρώην βασιλέα Μι­
χαήλ. ΤΑρά γε ήπατήθη ύπο τού ’Ροβέρτου, ή έν γνώσει τής αλήθειας
έγραφεν όσα έγραφε ; Προς ό'ιευκρίνησιν τού σπουδαίου τούτου ζητή­
ματος αναγκη νά παρατηρησωμεν προ πάντων, οτι, κατά τινας τών
συγχρόνων, και αυτός δ ’Ροβέρτος έγένετο θύμα τής τού μοναχού έκεί-
νου πανουργίας· αλλά οί πλεϊστοι επρέσβευον έκτοτε οτι παρεσκεύασε
την φενάκην ταύτην όπως ανωτέρω ίστορήσαμεν τά περί αύτής, ίνα
ίικαιολογήση τον πόλεμον από τού οποίου πολλοί τών περί αυτόν
επιφανέστατων ανόρών καί ή σύζυγός του Γαϊτα άπέτοεπον αυτόν
επι τω λόγω δτι το επιχείρημα ήτο δλως άό'ικον. Καί τωόντι, παρεκ-
τος τού ότι εζ &ρχήζ ο Ροβέρτος όέν ητο άθρωπος ό'υνάμενος ευκό­
λως νά όιαπαιό'αγωγηθή, <πώς προϊόντος τού χρόνου, αφού έπανει-
λημμενως έλαβεν, ως θελομεν ιίει, αποδείξεις περί ών ό'έν ήτο ό'υνα-
τον νά αμφιβαλη οτι ο γνήσιος Μιχαήλ εύρίσκετο έν Κωνσταντινου-
πολει, εξηκολουθει εν τουτοις μεταχειριζόμενος τό άνό'ρείκελον έκεΐνο
προς εκπληρωσιν τού σκοπού του; *Οθεν πάντες οί νεώτεροι πιστεύουσι
μάλλον είς τό τέχνασμα τού ’Ροβέρτου. Άλλά καί άν είς άλλον τινά
επετρεπετο αμφιβολία επι τού προκειμένου, δ πάπας ό'έν ήό'ύνατό νά
έχη τόν έλάχιστον περί τής απάτης ό'ισταγμόν, ό'ιότι κάλλιστα έγί-
νωσκε τά έν Κωνσταντινουπόλει συμβαίνοντα, καί επομένως δέν ήγνόει
ότι δ Μιχαήλ Ζ' διέτριβε πάντοτε έν τή βασιλευούση εκείνη. Τούτου
ένεκα όσοι τών νεωτέρων ό'έν παρήλθον έν σιγή τήν κατά τήν περί-
στασιν ταύτην πολιτείαν τού Γρηγορίου Ζ’ ό'ιαρρήό'ην λέγουσιν, ότω^
επί παραόείγματος δ Γερμανός ιστοριογράφος Σλόσερ, ότι δ άρχιερεύς
τής Ρώμης μετεχειρίσθη την εκκλησίαν ώς οργανον ϊνα προστατεύση
τον απατεώνα, έχιον τήν βεβαιότητα ότι είναι άπατεών. Καί αύτόο

ο καθολικ<υτατος Λεβώ, όςτις θέλει κατ’ άρχάς νά εϊπη ότι δ Γρη­
γόριος φενακισθείς ύπο τού ’Ροβέρτου ύπέθετε ό'ήθεν γνήσιον τον Μι­
χαήλ, μετ’ ολίγον ύποό'εικνύει τήν όλην αλήθειαν, προςπαθών νά δι-
καιολογήση τον αρχιερέα ό'ιά τού λόγου ότι είχε χρείαν τού Νόρμαν-
νού ήγεμόνος είς τήν πρός τόν Ερρίκον πάλην. Τούτου όμως τεθέντος,
ίπώς συμβιβάζεται ή τοιαύτη καταπάτησις όλων τών θείων καί άν-
θρωπίνων νόμων πρός τά έγκώμια όσα δέν έπαυσαν πλέκοντες πεοί τών
αρετών τού Γρηγορίου Ζ' καί αύτοί οί αντίπαλοι αύτού, άρχαϊοί τε
καί νεώτεροι ; Ή αλήθεια είναι ότι δ Γρηγόριος Ζ ήτο άνήρ μεγα­

Ό Νορμαννδς'Ροβέρτος Γυσχάρδος. Συμμαχία μετά Γρηγορίου Ζ'. 427

λοφυής, μεγαλοπράγμων κ.α.1 χρηστός. Αλλά χρηστός ητο περί τόν κατ’
ιδίαν βίον, οσάκις δέ τό συμφέρον τών πολιτικών αύτού βουλευμάτων
τό άπήτει, δέν έδίστασε νά θυσιάση χάριν τού συμφέροντος εκείνου πά­
σαν τού δικαίου αρχήν. Ούδέ τολμώμεν νά καταδικάσωμεν αύτόν διά
τούτο. Δυςτυχώς, έάν έξαιρέσωμεν δύο ή τρία ονόματα έν τή όλη ιστο­
ρία της ανθρωπότητας, οί άλλοι πολιτικοί άνδρες δέν ύπήρξαν έν τω
δημοσίω αύτών βίφ, παντού καί πάντοτε, πολύ ακριβείς τηρηταί τών
αρχών της ηθικής, ούτε τό πάλαι, ούτε νύν, ούτε προς βορράν, ούτε
προς μεσημβρίαν, ούτε έν τή ανατολή, ούτε έν τή δύσει. Έκ τής δια­
γωγής όμως έκείνης τού Γρηγορίου Ζ’ δικαιούμεθα νά κατηγορήσωμεν
τήν αζίωσιν ήν προέτειναν πολλοί εύρωπαΐοι ιστορικοί, ότι παρά τοΐς
τότε δυτικοϊς εθνεσι τό δόγμα τού ευαγγελίου παρήγεν άνδρας ιερούς
άμα καί ηρωικούς, ένω έξεναντίας έν τή Ανατολή δ δόλος καί ή απι­
στία έκοσμούντο διά τού ονόματος τής πολιτικής κάί ήξιούντο τών
δποίων καί ή ανδρεία έπαίνων, οί δέ "Ελληνες ύπελάμβανον έπίσης
ένδοξον τό τε άπατήσαι καί τό νικήσαι τούς αντιπάλους. Τό προνόμιον
τούτο τής χρηστοτητος το δποϊον ήθέλησαν νά σφετερισθώσιν ύπέρ
εαυτών οί δυτικοί, δέν έπικυρούται βεβαίως ύπο τών πραγμάτων. Τά
δυτικά έθνη ήσαν μέν μαχιμώτερα τών ανατολικών καί είχον ώς έκ
τούτου πάσας τάς συμπαρομαρτούσας τή ανδρεία άρετάς, τήν γεν-
ναιοφροσύνην, τήν άφοσίωσιν, τήν θυσίαν αλλά δέν ήσαν, πολλού γε
καί δει, άπηλλαγμένα τών κακιών όσας συνεπάγεται τό σφοδρόν μά­
χιμον πνεύμα, τής πλεονεξίας, τής βίας, τής απάτης. Επειδή έπί τέ­
λους εθριάμβευσαν, διά τούτο ή ιστορία, ή παρ’ αύτών γραφεϊσα ιστο­
ρία, τούς παρέστησεν ώς ημιθέους. Επειδή δέ οί ήμέτεροι έταπεινώθη-
σαν, όιά τούτο ή ιστορία, πάντοτε ή ύπο τών δυτικών γραφεϊσα
ιστορία, μάς περιεφρόνησεν. Αλλά έξετάζοντες τά πράγματα άπαθέ-
στερον, εύρίσκομεν ότι οί ήμέτεροι είχον μέν πολλά τών έλαττωμάτων
τής ασθένειας, δέν έστερούντο όμως καί όλων τών αρετών όσας έμ-
πνέει εις τά έθνη ή συνείδησις τού δικαίου καί δ πόθος τής θρησκευ­
τικής έλευθερίας, πολλάκις άναδείξαντες καί ανδρείαν καί καρτερίαν
και χρηστότητα είς όλους τούς μεγάλους αγώνας όσους ήγωνίσθησαν
νά διεξαγάγωσι κατά τούς χρόνους έκείνους προς τήν Δύσιν, καί προς
τοϊς άλλοις κατά τον προκείμενον αγώνα είς τού δποίου τήν άφήγησιν
επανερχόμενοι.

428 Πολεμιχαι παρασκευαι του Γυσχαρδου χαί άλλαι ένέργειαι.

Δια τών προτροπών εκείνων τού πάπα ζαι μάλιστα ό'ιά της ίίίας
όραστηριοτητος ο Ροβέρτος ζατοήοθωσε νά συγκρότηση έν αρχή τού
1081 έτους, στρατόν 30,000 αν^ρών, τού οποίου το αράτιστον α­
ποτελούν 1,300 Νορμαννοί ιππείς· προςέτι ζαί στόλον 150 μεγάλων
πλοίων, ών τά πλεϊστα παρέσχον οί πολεμίως πρός τούς ήμετέοους
ό ιακειμενοι Δαλμαται. Διεταξε όέ νά συνέλθη ή όλη $ύναμις είς
Βρεντησιον, οθεν έμελέτα νά ^ιαπεράση εις Δυρράχιον, μεταβαλών
το προηγουμενον αυτού βουλευμ,α νά επέλθη άπό 'Υ^ρούντοο εις
Νικόπολιν, όιά το μακρότερον τού τελευταίου τούτου πλού. Άλλ’
επειόη χειμώνος ετι οντος, ίέν ηό'ύνατο νά δρμήση αμέσως, έμελέτησε
ζαί τρίτον μηχάνημα ΐνα άσφαλίση έτι μάλλον τό επιχείρημα. Γινώ-
σζων την μεταξύ τού Βοτανειάτου ζαί τών Κομνηνών άρξαμένην έριν,
ηλπισε νά προςοιζειωθή τον Αλέξιον, νά παροξύνη την διχόνοιαν της
εν Κωνσταντινουπόλει αύλής, νά ύποθάλψη την ό'ιαίρεσιν, ζαί ούτω
νά ζαταστήση μάλλον εύάλωτον τόν πολέμιον. "Οθεν έζλέξας ενα
τών παρ’ έαυτώ μεγιστάνων όνομαζόμενον 'Ραούλ, έπιλεγόμενον ό'έ
Λυζοφόρον, $ι’ ήν έφερ: λυζήν έπί τής πανοπλίας, πέμπει είς· Κων­
σταντινούπολή, έπί τή προφάσει τού νά απαίτηση παρά τού Βοτα-
νειατου, προ τής ένάρξεως τών έχθροπραξιών, τήν ίζανοποίησιν τής
γενομενης εις τήν Ελένην ύβρεως, αληθώς όέ ΐνα κομίση ό'ώρα πρός
τον Αλέξιον, ζαί ε'λθη πρός αύτόν είς λόγους φιλίας. Ού μόνον όμως
ζαθ’ όλα ταύτα άπέτυχεν, άλλά ζαί έζινό'ύνευσε νά ΐό'η άνατρεπόμενον
ολόκληρον τό μηχάνημα αύτού. Ό Βοτανειάτης άπέπεμψε τόν πρέ-
σβυν άπρακτον, δ Αλέξιος ουδόλως ένεθάρρυνε τό μελετώμενον επι­
χείρημα, δ ό'έ 'Ραούλ, μαθών τήν όλην αλήθειαν έν Κωνσταντινου-
πολει, ζαι πολύ χρηστότερες ών τού κυρίου του, ό'ιετράνωσεν αύτώ
μετά τήν έπανοό'όν του, ότι δ μοναχός τόν οποίον τιμά ώς αύτοκρά-
τορα είναι ύποζριτης ζαί γόης άνήρ, δλως ό'έ πλάσμα τό κατ’ αύτόν,
όιότι αύτος, δ 'Ραούλ, είόεν αύταΐς ό'ψεσι τον αληθή αύτοκράτορα
Μιχαήλ είς τήν βασιλεύουσαν φαιόν ένό'εό'υμένον τριβώνιον καί έν
μοναστηρίω ό'ιάγοντα. Προςέθετο ό'έ ότι επανερχόμενος ήζουσε καθ’
δό'όν τήν γενομένην έν Κωνσταντινουπόλει μεταβολήν τών πραγμά­
των, τήν έζωσιν τού Βοτανειάτου καί τήν τού Αλεξίου άναγόρευσιν
ότι δ Αλέξιος κατέστησε συμβασιλέα τόν Κωνσταντίνον τόν υιόν τού
Μιχαήλ Ζ', τον μέλλοντα γαμβρόν τού 'Ροβέρτου έπί τή θυγατρί
Ελένη* δτι ίκανοποιήθη ούτως άποχρώντως ή φιλοτιμία τού ήγεμό-

Πολεμικαί παρασκευαί τού Γυσκάρδου και άλλαι ένέργειαι. 429

νος τών Νορμαννών, και ότι ούδείς ύπήρχεν ήδη λόγος δίκαιος πολέ­
μιου πρός τόν Αλέξιον ένεκα τών ύπό τού Βοτανειάτου διαπραχθεν-
των αδικημάτων. Άλλ’ δ "Ροβέρτος, δςτις κάλλιστα έγίνωσκε καί
τίς ήτο δ μοναχός δ παρ’ αύτω τόν βασιλέα Μιχαήλ ύποκρινόμενος,
και τίς ητο δ κύριος σκοπός τού έπιχειρήματος, ούδέ περιέμενε διδα­
σκαλίας παρά τού 'Ραούλ, παρωργίσθη τοσούτον, ώςτε άπεδίωςεν άμέ-
σως αύτόν, άπειλήσας έτι δεινότεοα, τόσω μάλλον όσω δ αδελφός
τού 'Ραούλ 'Ρογέρος είχεν ηδη αύτομολήσει προς τούς ήμετέρους·
διότι, ώς θέλομεν μετ’ ολίγον έξηγήσει πλατύτερον, οί Νορμαννοί δέν
ώμονόουν έν τή κάτω Ιταλία καί ύπο πολλών κατετρύχοντο εμφυ­
λίων παθών καί διενέξεων. Κωμικότατος δέ ύπήρξεν έπί τού προκει-
μένου δ ψευδοβασιλεύς Μιχαήλ, δςτις ένόμισεν ώςαύτως εύλογον νά
όργισθή καί «μεγάλα κεκραγώς καί τόν μηρόν τή δεξιά πλήττων»
έν καί μόνον, μεθ* όρκων φοβερών παρεκάλει τον "Ροβέρτον, τούτο,
ότι αν άναλάβη την βασιλείαν, καί άποκατασταθή είς τόν θρόνον,
νά παραδοθη είς αύτόν δ 'Ραούλ, ινα ύποβάλη τον μιαρόν αμέσως είς
οϊκτιστόν θάνατον. Κατ’ ευτυχίαν αύτού δ χρηστός 'Ραούλ κατέφυγεν
είς Κωνσταντινούπολή, την δποίαν ούτε δ 'Ροβέρτος ούτε δ ψευδομι-
χαηλ έμελλον ποτέ νά ΐδωσιν. Άλλά πόσον δίκαιον είχεν η Άννα
Κομνηνή, έμπαίζουσα τήν πρωτοφανή ταύτην άγύρτίαν.

Μετά τήν τοιαύτην έκβασιν τής πρεσβεία; τού 'Ραούλ, επειδή
έπήλθεν έν τω μεταξύ τό έαρ, δ 'Ροβέρτος, δςτις είχε συμπληρώσει
τάς παρασκευας του, είχε διατάξει τά κατά τήν διοίκησιν τής χώ­
ρας επί τής απουσίας αύτού καί είχε προςέλθει είς Βρεντήσιον, άπε-
φάσισε νά μη άναβάλη πλειότερον τήν έναρξιν τού έπιχειρήματος.
Δούς δέ προ πάντων πεντεκαίδεκα πλοία είς τον υιόν Βοημούνδον,
τόν έπειτα διαβόητον έν τή πρώτη σταυροφορία γενόμενον, παρήγ-
γειλεν αύτόν νά κυριεύση την Κέρκυραν, ήν ή Άννα Κομνηνή ονο­
μάζει Κορυφώ. Άλλ’ δ Βοημούνδος έπελθών εύρε τήν νήσον ταύτην το­
σούτον όχυράν, ώςτε δέν ένόμισεν ότι είμπορεί νά έπιχειοήση άπόβασιν
μετά τής μικρά; έκείνης δυνάμεως, καί άνέκαμψεν άπρακτος πρός τόν
πατέρα. Ό δέ, κατά μήνα ίούνιον τού 1081, έπέπλευσεν αύτός έπί
τήν Κέρκυραν μετά σύμπαντος τού στόλου καί τού ύευδοβασιλέως
Μιχαήλ, έγένετο κύριος τής νήσου εντός ολίγων ημερών, καί, ένω
ήσχολεϊτο περί τούτο, προκατέπεμψε πάλιν τόν Βοημούνδον, ίνα κα-
ταλάβη περί τό Δυρράχιον χωρία τινά έπιτήδεια είς άπόβασιν τού

430 Πολιτικαι ενεργειαι Αλέξιου κατά Γυσκάρδου και Γρηγορίου.

στρατού, οςτις εμελλε νά επιχείρηση άπό κοινού μετά τού στόλου τήν
πολιορκίαν τού μεγάλου εκείνου φρουρίου.

Τοιαύται ήσαν αί άγγελίαι τάς οποίας ελαβεν άλληλοδ'ιαίόχως δ
Αλέξιος εντός τών δυο πρωτων απο τής αναρρήσεως αύτού μηνών.
Κατ άρχάς ηλπισεν οτι ο Ροβέρτος μαθών τάς τιμάς τάς άποίο-
θείσας εις τον υίον τού Μιχαήλ Ζ' Κωνσταντίνον, θέλει άποτραπή
τής επιχειρησεως, αλλ ή ελπίς αυτή δ'έν ^ιήρκεσε πολύ, καί μετ’
ολίγον έμαθε τάς επανειλημμενας κατά τής Κερκύρας επιθέσεις, τήν
αλωσιν αυτής, και την πρώτην αποβασιν τού Βοημούνίου περί Δυρ-
ράχιον. Εννοείται οτι δεν περιεμενε τά τελευταία ταύτα γεγονότα
όπως παρασκευασθή προς άμυνάν, καί οτι ήρχισεν έργαζόμενος συν-
τόνως επι τούτω, αμα προ τού τέλους τού απριλίου έβεβαιώθη δτι δ
Ροβέρτος επιμένει εις το επιχείρημα αύτού. Ή κατάστασις τού

κράτους ήτο, ώς ήξεύρομεν ήίη, τοιαύτη ώςτε πας άλλος ηθελεν άπελ-
πισθή. Συγκεφαλαιούντες τά ανωτέρω περί τούτου ρηθέντα, ένθυμί-
ζομεν εις τον αναγνώστην οτι οι Τούρκοι ησαν είς την Κύζικον καί

Νίκαιαν, ότι στρατός $εν υπήρχεν, ότι χρήματα <^έν ύπήρχον,
και δτι πολλή αναρχία έπεκράτει είς τάς εύρωπαϊκάς χώρας έπί τάς
δποίας έπήρχετο δ 'Ροβέρτος. Άλλ’ δ Αλέξιος δ'έν άπέβαλε τδ θάρ­
ρος, και έν τω άμα έφρόντισε περί κατασκευής στρατού, περί προχεί­
ρου έξοικονομησεως χρηματικών τινων πόρων, περί όχυρώσεως τών
κατά την Ελλάδα φρουρίων, περί προχείρου τίνος έξασφαλίσεως τού
κράτους άπο τών έν Άσία Τούρκων καί περί εύρέσεως συμμάχων κατά
τού απο δυσμών πολεμίου.

Τά πρδς επιτυχίαν τού τελευταίου τούτου σκοπού ένεργηθέντα ά-
πο^εικνύουσι την έκτασιν τών εξωτερικών σχέσεων τού Αλεξίου καί
τήν έπιτηδ'ειότητα τής πολιτικής του. Ύπεδ'είξαμεν ήδ'η ότι οί Νορ-
μαννοί τής κάτω Ιταλίας ^έν ώμονόουν πρδς άλλήλους· πολλοί έξ
αύτών ^υςηρεστημένοι όντες κατά τού ’Ροβέρτου, είχον καταφύγει
εις τήν εν Κωνσταντινουπόλει αυλήν. Έκτος τών προμνημονευθέντων
αδελφών Ρογέρου καί Ραούλ, πολλοί τών πλησιεστάτων συγγενών
τού Ροβέρτου ήσαν συνεννοημένοι μετά τών ήμετέρων. Ό άδ'ελφός
του Ούμβερτος ίιέτριβε προ καιρού έν Βυζαντίω, δ δ'έ υιός τού Ούμ-
βερτου αυτού, ο Ουμβερτοπουλος ητο, ώς ήξεύρομεν ώςαύτως, στενός
τού Αλέξιου φίλος και συνετέλεσεν εκ τών πρώτων είς τήν άνάρρη-

Πολιτικαί ένέργειαι Αλεξίου κατά Γυσκάρδου καί Γρηγορίου. 431

σιν αύτού. "Ετερος ό'έ ανεψιός τού 'Ροβέρτου, έζ αδελφού πρεσβυτέ-
ρου, δ Έρμ.άννος, έν αυτή τή Ιταλία κεκρυμμένος, έκαραδόκει αφορ­
μήν ΐνα διεκδικήση την αύτω μάλλον ή τω θείω αύτού προςήκουσαν
ήγεμονίαν τών Νορμαννών. Ό τραχύς και πλεονέκτης 'Ροβέοτος
είχε κινήσει πολλά: καθ’ εαυτού άντιπαθείας καί παρά τω κλήοω
τής κάτω Ιταλίας, ιδίως δέ δ αρχιεπίσκοπος Καπύης Έρβαίος έφάνη
προθυμότατος νά σύμπραξη μετά τού Αλεξίου, καί προέτρεπε τόν η­
γεμόνα τής χώρας εκείνης Ίορδάνην είς τήν μετά τών Ελλήνων συμ-
μαχίαν. Διά τής έπιτηό'είας όλων τούτων τών πολεμίων ύποκινήσεως,
παρεσκευάσθη κατά νώτων τού 'Ροβέρτου έν αυτή τή Ιταλία στάσις,
ήτις ήνάγκασε βραδύτερον τόν Νορμαννόν ηγεμόνα νά άνακάμψη έκ
τής Ελλάδος.Ό ό'έ Αλέξιος δέν περιωρίσθη είς ταύτα,άλλά συνεννοήθη
καί μετά τού βασιλέως τής Γερμανίας Ερρίκου τού Δ'. Ό βασιλεύς ού­
τος απήτει τήν έπί τής όλης Ιταλίας κυριαρχίαν, καί έπ’ αύτής τής
ύπό τού 'Ροβέρτου καταληφθείσης, πρός δέ διέκειτο πολεμίως πρός τόν
Νορμαννόν τούτον ηγεμόνα καί ώς σύμμαχον τού Γρηγορίου Ζ'. Εν­
τεύθεν ωφελούμενος δ Αλέξιος έγραψε πρός αύτόν έπανειλημμένως προ-
τείνων συμμαχίαν καί έπιμαχίαν. Έπεμψε δέ καί πρέσβυν είς Γερμα­
νίαν, τόν Χοιροσφάκτην, καί σώζεται ή διά τούτου διαβιβασθείσα πρός
τον Ερρίκον Δ' έπιστολη, ήτις περιέχει τούς κυριωτέρους τών συμφω-
νηθεντων όρους, καί προςέτι παρέχει ήμίν έννοιαν τινα τού έπισήμου
ύ'φους τό δποϊον μετεχειρίζετο τότε ή έν Κωνσταντινουπόλει αύλή
γράφουσα πρός τόν ίσχυρότερον μονάρχην τής Δύσεως. Αί προςαγορεύ-
σεις ας απονέμει αυτω ο Αλεζιος είναι* πανευγενέσζατ ε καί τωόντι
χριστιαηκώτατε άδεΛφε, έτι δέ καί ή ευγενία σου καί ή μεγαΛοδΰ-
ναμός σου εξουσία. Περί εαυτού δέ δμιλών λέγει ή βασιλεία μου, καί
τδ κράτος ημών. Καθώς βλέπει δ αναγνώστης καί έν αύτή τή έσχάτη
αμηχανία, ή έν Κωνσταντινουπόλει μοναρχία άπέφευγε τού ν’ άποκα-
λέση βασιλέα τόν Ερρίκον. Ερχόμενος δέ είς τά πράγματα, δ Αλέ­
ξιος προτρέπει αυτόν να επιπεση μ,εθ όλης τής δυνάμεως είς τήν ’Α-
πουλίαν καί τήν Καλαβρίαν, πέμπει αύτω έπί τούτω ποικίλα δώρα
καί είς χρήματα 144,000 χρυσών (2,160,000 περίπου δραχμών), ύ-
πόσχεται νά στείλη, αφού τελεσθώσιν οί νενομισμένοι περί τών συνθη­
κών όρκοι, έτέρας 216,000 χρυσών (3,240,000 περίπου δραχμών),
καί, ΐνα καταστήση τόν σύνδεσμον στενότερον, προςφέρει τόν ανεψιόν
αύτού, τόν υιόν τού Ίσαακίου, ώς σύζυγον μιας τών τού Ερρίκου θυ­

432 Επιζήμιοι προς τούς Ενετούς παραχωρήσεις.

γατέρων. Αζιον σημ,ειωσεως είναι δτι ομίλων περί τού άποστελλομ,έ-
νου αργυρίου, λέγει αύτο ρωμανάτον παΛαιάς ποιότητας> έξ ού υπο­
δεικνύεται ότι είχεν αρχίσει εκτοτε το όλεθριον σύστημα της ύπό της
κυβερνησεως κιβδηλείας τών νομισμάτων. Ό Έορϊκος άπεδέχθη προθύ-
μως τας γενομένας προτάσεις, και εις μέν τήν Άπουλίαν μικράν έπε-
χειρησεν επιδρομήν, άλλ’ οί αδιάλειπτοι κατά τού Γρηγορίου πόλεμοι
αυτού παρήγαγον ουδεν ηττον επωφελή ύπέρ τού Αλεξίου αντιπερι­
σπασμόν ο Ροβέρτος ηναγκάσθη τελευταϊον νά δ'ράμη εις βοήθειαν
τού άρχιερέως, η μάλλον τής κινδυνευούσης έν τή κάτω Ιταλία ηγε­
μονίας αυτού* διότι περί τού άρχιερέως, αληθώς είπεΐν ολίγον έκήδετο,
φενακιζων και αυτόν ασυνειδήτως οσάκις είχε προς τούτο ίδιον συμφέρον.

Πλην τουτου δ Αλέςιος ελαβεν επικουρίαν καί παρά τών Ενετών.
Η ανατολική μοναρχία ή κατά τούς προηγουμένου; χρόνους πολλάκις

θαλασσοκρατησασα, απεβαλε τδ πλεΐστον τής ναυτικής δυνάαεως.
όπως και τής πεζικής, επι τών μακρών έμφυλίων διενέξεων αιτινες ποοη-
γήθησαν τής τών Κομνηνών αναρρήσεως. Καί τόν μέν ηπειρωτικόν στρα­
τόν ηλπισεν δ Αλέξιος νά άναπληρώση οΐκοθεν, στόλον δέ δπωςούν
λογου αξιον ήτο αδύνατον νά παρασκευάσω) δι’ ελλειψιν καιρού καί
πόρων. Επραξε μεν καί κατά τούτο δ,τι ήτο δυνατόν, καί έπεμψε
ναυτικήν τινα μοίραν εις τον Άδριατικόν κόλπον, άλλ’ έπειγόμενος νά
αγωνισθή προς πολέμιον έχοντα προς τοίς άλλοις καί στόλον ισχυρόν,
καί συμμάχους τούς ναυσιβίους Δαλματούς, έδέησε νά ζητήση τήν
συνδρομήν τών Ενετών. Δυςτυχώς μή δυνάμενος νά πληρώσω) τάς ύπη-
ρεσίας αυτών διά χρημάτων, ηναγκάσθη νά έπιτρέψη εις τήν πολιτείαν
έκείνην προνομία ύπέρογκα περί ών θέλομεν εΐπει ένταύθα πλειότερά
τινα, διότι ειπερ τι και άλλο συνετέλεσαν τού καιρού προϊόντος εις τήν
του κράτους κατάλυσιν.

Εκ τών ιταλιδων πόλεων η Αμαλφις και ή Ένετία ίδρυσαν τάς
πρωτας έμπορικάς έν τω άνατολικω κράτει αποικίας κατά τήν δ'εκά-
την και την ένδεκατην εκατονταετηρίδα* άλλα περί τά τέλη τής έν­
δεκάτης αί τών Άμαλφιτανών άποικίαι ύπέκυψαν όλως εις τάς ενετι-
κας. Ελαβομεν άλλοτε άφορμήν νά άναφέρωμεν έν τω προηγουμένω
βιβλίω, τάς τε άρχαιοτέρας τών Ενετών προς τούς ήμετέρους σχέσεις
και τάς επί Βασιλείου Β' ετι έπιτραπείσας αύτοϊς προνομίας. Άλλ’
ο Αλέξιος περιεστη ήδη εις την ανάγκην νά παραχωρήσω) εις αύτούς

Επιζήμιοι πρδς τούς Ενετούς παραχωρήσεις. 433

πολύ ρ-είζονα δικαιώρ-ατα. * Υπήρχαν ριέν καί πρότερον πολλοί έμπο­
ροι Ενετοί έν Κωνσταντινουπόλει καί είχον αύτόθι ιδίας οικίας, δέν
άπετέλουν δρ,ως σωρ,ατεϊον αυτοτελές καί αύθύπαρκτον. *Ήδη δέ ή
κυβέρνησις αύτών, ώφελουρ,ένη έκ τής άρ,ηχανίας τού Αλεξίου, κατόρ­
θωσε νά συγκρότηση έν τή βασιλευούση κοινότητα δλως σχεδόν ανε­
ξάρτητον, ήτις διά τών προνομίων τά οποία εύθύς έζ άρχής έ'λαβε καί
τής έπιτηδείας αύτών τού καιρού προϊόντος χρήσεως και επεκτασεως,
κατήντησε νά συγκρότηση αληθές κράτος έν κράτει. Αί ύποχρεώσεις
τάς οποίας δ Αλέξιος άνέλαβε περί τουτου διετυπώθησαν έν χρυσο-
β.ούλλω έκδοθέντι κατά ρ,άϊον τού 1082. Είς τούς Ενετούς παρεχω-
ρήθη περί τόν λιρ,ένα τού Πέραν, δςτις ανέκαθεν έλογίζετο ώς τό κυ-
ριώτατον έρ,πορεϊον τής πρωτευούσης, πλησίον τής παλαιάς εβραϊκής
σκάλας, ολόκληρον τρ,ήρ,α ώς κτήρια αύτών άναπαλλοτρίωτον ρ,ετά
τών έν αύτώ άποβαθρών, οικιών, έργαστηρίων, αποθηκών καί έκκλη-
σιών, έν αίς καί ή τού άγιου Άκινδύνου εκκλησία, εις τήν οποίαν, ώς
φαίνεται, ανέκαθεν έλειτουργούντο οί αύτόθι διατρίβοντες Ενετοί. Ό
δούξΈνετίας έτιρ,ήθη δ'ιά τού άξιώρ,ατος τού πρωτοσεβαστού ρ,ετά
άναλόγου ρ,ισθοδοσίας· δ πατριάρχης Ένετίας έ'λαβε την προςηγορίαν
τού ύπερτίρ,ου ρ,ετά άναλόγου ώςαύτως ρ,ισθοδοσίας. Είς πάσας τάς
έν Ένετία έκκλησίας ώρίσθη δτι θέλει δ'ιανέρ,εται έτησίως ικανή χρυ­
σίου ποσότης άπό τών βασιλικών ταρ,είων. Είς δ'έ τήν έν Ένετία έπ’
όνόρ,ατι τού εύαγγελιστού αποστόλου Μάρκου ρ,ητρόπολιν κατέστησ αν
ύπόφοροι πάντες οί έζ Άρ,άλφιος κατέχοντες έν Κωνσταντινουπόλει
έργαστήρια. Τό δέ σπουδ'αιότερον, ή παραχώρησις ίδιου τρ,ήρ,ατος δέν
έγένετο ρ,όνον έν Κωνσταντινουπόλει, άλλά καί είς άπάσας τάς ά λ-
λας τού κράτους πόλεις «δποι ποτ* άν εκείνοι ήτήσαντο» καί προςέτι
ώρίσθη δτι οί Ενετοί καθ’ δλον τό κράτος θέλουν πωλεϊ καί άγοράζει
ρ,ηδένα καταβάλλοντες τελωνιακόν, λιρ,ενικόν, ή άλλον οιον δήποτε
φόρον, ό'ντες «εξω πάσης ’Ρωρ,αϊκ,ής εξουσίας.» "Ινα κατανοήσωρ,εν
δπόση έλάττωσις έκ τούτου έπήλθεν είς τάς είςπράξεις τού δηρ,οσίου
ταρ,είου, δ'έον νά προςθέσωρ,εν ότι τοιαύται εντελώς άφορολόγητοι ένε-
τικαί άποικίαι ίδρύθησαν, παρεκτός τής Κωνσταντινουπόλεως, και
είς δλα τά άλλα άξιόλογα τού κράτους έρ,πορεϊα τά δποϊα συνέπεσε ρ.έν
καί άλλοτε νά άναφέρωρ,εν, όνορ,άζορ,εν δέ αύθις ένταύθα πρός πλείονα
τού άναγνώστου εύκολίαν. 'Ρητώς λοιπόν ρ,νηρ,ονεύονται ένετικαί ά-
ποικίαι έν ’Ασία ρ,έν είς Ααοδίκειαν, Αντιόχειαν, Μάρ,ιστρα, Άδανα.

(ελλ. ιετορ. κ. παπαρρηγοπουλου τομ. /.) 28

434 Επιζήμιοι προς τους Ένζτούς παραχωρήσεις.

Ταρσόν, Αττάλειαν, Στρόβιλον, Χίον, Θεολόγον καί Φώκαιαν εν
Εύρώπη ό'έ είς Δυρράχιον, Αυλώνα, Κέρκυραν, Βόνιτσαν, Μεθώνην,
Κορώνην, Ναύπλιον, Κόρινθον, Θήβας, Αθήνας, Εύβοιαν, Δημητριάδα,
Θεσσαλονίκην, Χρυσόπολιν, Περιθεώριον,’Άβυό'ον, ’Ραιδεστόν, Άδρια-
νούπολιν, *Απραν, Ήράκλειαν, καί Σηλυβρίαν. Έάν ό'έ είς ταύτα προς-
θέσωμεν δτι τό μέν έξ αρχής, τό ό'έ του καιρού προϊόντος, ανάλογοι
ένετικαί άποικίαι έσυστήθησαν καί είς τά ένό'ότερα τής Πελοποννή­
σου καί είς Κρήτην καί είς Κύπρον καί είς τά παράλια τού Εύξείνου,
καί ότι ύπό τήν προστασίαν τής ένετικής σημαίας καί διά τινων πρός
αύτήν παραχωρήσεων πολλαί καί άλλαι εύρωπαϊκαί πόλεις καί έπι-
κράτειαι ήό'ύναντο καταχρηστικώς νά νέμωνται τήν αύτήν έν τω κρά-
τει ατέλειαν, εύλόγως δυνάμεθα νά συμπεράνωμεν δτι ή έν Κωνσταν-
τινουπόλει κυβέρνησις άπώλεσεν από τών χρόνων τούτων κατά μικρόν
άξιολογώτατον μέρος τών είςπράξεων αύτής. Ούό'έ τούτο ήρκεσεν.
άλλ’ αί ένετικαί αύται άποικίαι κυβερνώμεναι άπασαι ύπό τής έν
Κωνσταντινουπόλει μητροπόλεως αύτών καί διά ταύτης ύπό τής έν
Ένετία κεντρικής κυβερνήσεως, καί πλουτήσασαι καί θαλασσοκρατή-
σασαι, καί άκριβεστάτας συλλέξασαι γεωγραφικάς καί πολιτειογρα-
φικάς περί τού τόπου γνώσεις, καί ποικιλοτρόπως περιπλακεΐσαι είς
τά δημόσια καί ιδιωτικά αύτού συμφέροντα, άναγκαίως παρεσκεύα-
σαν την μετά 120 έτη έπελθούσαν οριστικήν αύτού κατάλυσιν.

Τοιαύται ύπήρξαν αί θυσίαι όΤ ών δ Αλέξιος έξηγόρασε τήν συμμα-
χίαν. ίΉδύνατο άρά γε νά άποφύγη τάς θυσίας ταύτας ; Νομίζομεν
δτι ήδύνατο. Βεβαίως οί Ενετοί προςήνεγκον αύτω λόγου άξίας ύπη-
ρεσίας. Αλλά ό'έν έμπόδισαν τόν ’Ροβέρτον νά διαπεράση τόν Άδρίαν
καί έπί τέλους δ άγων έκρίθη κατά ξηράν καί ούχί κατά θάλασσαν.
Ούό'έ επιτρέπεται νά παραό'εχθώμεν δτι άν δ Αλέξιος δέν προςωκει-
ούτο διά πάσης θυσίας τούς Ενετούς, ούτοι ήδύναντο νά ρίψωσι τό
βάρος τής ό'υνάμεώς των είς τήν άντίθετον πλάστιγγα συμμαχούντες
μετά τού ’Ροβέρτου. Οί Ενετοί έκέρό'αινον τοσαύτα άπο τών ειρη­
νικών αύτών πρός τούς ήμετέρους σχέσεων, ώςτε ό'έν ήθελον διακιν­
δυνεύσει τά βέβαια αύτών ωφελήματα έπί τή έπισφαλεϊ έλπίδι τού
νά προςπορισθώσιν έτι μείζονα. Τό πολύ δέν ήθελον παράσχει τω Ά-
λεξίω τήν επικουρίαν τού στόλου των άλλά τά πράγματα άπέδειξαν
δτι δ ’Ροβέρτος ήναγκάσθη νά εγκατάλειψη τό βούλευμα αύτού, ούχί
διότι ήττήθη κατά θάλασσαν, άλλά διότι έπανειλημμένως κατά ξη-

Οικονομική κατάστασις. Πολεμικαί παρασκευαί. Τούρκοι. $35

φάν κατετροπώθη. Αί παραχωρήσεις "λοιπόν έκείναι ύπήρξαν εν τών με­
γαλύτερων τού Αλεξίου σφαλμάτων.

Ευτυχώς ένω έπραττε τό λάθος τούτο, ήσχολεϊτο ένταύτω δρα-
■στηρίως εις τήν διοργάνωσιν τών εσωτερικών δυνάμεων. Προ πάντων
είχεν ανάγκην χρημάτων, καί τόσω πλειοτέρων χρημάτων, όσω έπρό-
κειτο νά έπαρκέση οχι μόνον είς συντήρησιν μεγάλου στρατού, άλλά καί
■είς τάς αξιώσεις τών συμμάχων. Ειδομεν δτι είς μόνον τόν Ερρίκον
Δ’ έδέησε νά άποστείλη 360,000 χρυσών, ήτοι ύπέρ τά 5,400,000
δραχμών. Επειδή ό'έ αί τακτικαί είςπράξεις ό'έν ήσαν ίκαναί νά
θεραπεύσωσι τοσαύτας χρείας, ό'ιά τήν παραλυσίαν είς ήν είχε
περιέλθει ή διοίκησις, ήτις ήτο αδύνατον νά άνορθωθή εντός μικρού
•διαστήματος, ή νέα κυβέρνησις ήναγκάσθη νά ζητήση εκτάκτους συν-
δρομάς. Ή 'μήτηρ τού βασιλέως, δ αδελφός Ίσαάκιος, άπαντες οί
Κομνηνοί, άπαντες οί μεγιστάνες έφιλοτιμήθησαν νά άποθέσωσιν είς
τόν βωμόν τής πατρίδος, κατά τήν κρίσιμον ταύτην στιγμήν, τό πλεΐ-
στον τής ιδίας αύτών περιουσίας. Καί μετ’ ολίγον κατέστη απαραί­
τητον νά έπιβληθή χειρ καί έπί τών εκκλησιαστικών θησαυρών. Ε­
πειδή δέ τινες έκ τών τού κλήρου άνθίσταντο, δ Ίσαάκιος, οςτις έκυ-
'δέρνα τότε τά πράγματα, διότι δ Αλέξιος άντηγωνίζετο ήδη πρός
τόν ’Ροβέρτον, έκκλησιάσας σύνοδον είς τό τής τού Θεού Σοφίας τέ­
μενος, αφού πολλά είπεν δπως καταπείση τούς δυςτροπωτέρους, «α­
ναγκάζομαι,)) άνέκραξεν έπί τέλους, «άναγκάζειν ούς ού βούλομαι ά­
ναγκάζειν,)) καί έξετέλεσε τδ βούλευμα. Άλλά τοσαύτη ήτο ή άν-
τίπραςις τού ιερατείου, ώςτε μετά τό πέρας τού πολέμου, δ Αλέξιος έ-
πανελθών είς τήν Κωνσταντινούπολή ένόμισε δέον νά άπολογηθή περί
τής χρήσεως τών ιερών τούτων χρημάτων έπί συνελεύσεως είς ήν πα-
ρήσαν ή σύγκλητος, τδ στρατιωτικόν, καί οί έγκριτοι τού κλήρου, καί
νά ύπομνήση είς τούς άνθριόπους αυτούς οτι πάντα τά άφαιρεθέντα
«είς δέον άνήλωτο κατά τόν Περικλέα έκείνον, καί ύπέρ τής ύμών τι­
μής δεδαπάνηται.» Τούτους τουλάχιστον τούς λόγους αποδίδει αύτώ
ή θυγάτηρ αύτού Άννα, μαρτυρούσα ουτω οτι έκτοτε καί αύτοί οί η­
γεμόνες τού μεσαιωνικού ελληνισμού είχον αρχίσει νά παραθέτωσιν έ-
πισήμως τάς αναμνήσεις τής αρχαίας ημών ιστορίας.

Προ τούτων πάντων δ Αλέξιος είχε διατάξει τούς στρατηγούς τής
>κατά πόντον Ήρακλείας, καί Παφλαγονίας, καί Καππαδοκίας, καί

28*

436 Πολιορκία Δυρραχίου ύπο Γυσκάρδου. Γεώργιος Παλαιολόγος.

Χώματος νά δράμωσι μεθ* όλων τών δυνάμεων είς Κωνσταντινούπο­
λης άφού καταλίπωσιν εις τά θέματα αύτών τάς άπαραιτήτως αναγ­
καίας φρουράς. Προςέτι παρήγγειλε νέαν μεγάλην στρατολογίαν κατά
τε την Ασίαν καί την Ευρώπην, προέτρεψεν άπαντας τούς φρουράρ­
χους τών δυτικών παραλίων καί νήσων νά άνθέξωσιν όσον ένεστι μέ-
χρι ,τής άφίξεως αυτού1 ιδίως ό'έ δυςπιστών πρός τόν στρατηγόν Ιλλυ­
ρίας Γεώργιον Μονομαχάτον, τόν έδρεύοντα είς Δυρράχιον, τό έπισημό-
τερον φρούριον της δύσεως, έξαπέστειλεν άντ* αύτού ενα τών πιστό­
τερων καί ίκανωτέρων φίλων του, τόν Γεώργιον Παλαιολογον. Και
τούτων γινομένων, έφρόντισε νά καταστήση όσον οίόν τε ολιγώτερον
όχληράν την γειτονίαν τών Τούρκων. Μη λησμονώμεν ότι ούτοι, υπο
τόν ηγεμόνα αύτών Σολιμάν, είχον γίνει κύριοι πολλών θεμάτων της
μικράς Ασίας καί ότι είχον προελάσει μέχρι Κυζίκου καί Νίκαιας- έ-
κεϊθεν ό'έ δρμώμενοι έλεηλάτουν τάς πέριξ χώρας, καί έφορολόγουν
πάσαν σχεδόν την Βιθυνίαν. Κατά δυςτυχίαν ό'έν προέκειτο ήδη να
καταπολεμηθώσι σπουδαίως. Ό ελληνικός χριστιανισμός, προςβαλλό-
μενος ύπό τού ό'υτικού, ητο ηναγκασμένος νά άγωνισθη προ πάντων
πρός τούτο τό μέρος, ώςτε δ βασιλεύς μόνον σκοπόν προέθετο νά άπο-
μακρύνη, όσον ητο ό'υνατόν, έκ της Κωνσταντινουπόλεως τους Τούρ­
κους, άναγκάσας ό'έ αύτούς είς ανακωχήν τινα, νά λάβη καιρόν νά
άντεπεξέλθη κατά τού μεγαλητέρου κινδύνου. "Οθεν όιά μικρών συμ­
πλοκών καταστρέψας τά περί την παραλίαν εσπαρμενα τουρκικά απο­
σπάσματα, καί βιάσας τούς πολέμιους νά ύποχωρησωσι πέραν της
Νικομήδειας, συνωμολόγησε πρός αύτούς σπονό'άς, δι’ών έδόθη μέν
αύτοΐς όριον τό ποτάμιον δ Δράκων (σήμερον όνομαζόμενον Κιργετσίδ
καί έκβάλλον είς τόν Άστακηνόν κόλπον), ύπεχρεώθησαν όέ ουτοι νά
μη ύπερβαίνωσι τό ποτάμιον τούτο.

Πριν έτι έζομαλυνθώσιν οί πρός άνατολάς περισπασμοί, είχεν αρχί­
σει δ ’Ροβέρτος την πολιορκίαν τού Δυρραχίου, καιτοι πολλά έπαθεν
έν τω μεταξύ ατυχήματα. Είόομενοτι, εκπλεύσας εκ Βρεντησιου περί
τά τέλη τού ίουνίου μηνός, αύτός μέν έπεχείρησε τήν άλωσιν τής Κερ-
κύοας, τον δέ υιόν Βοημούνδον επεμψεν ίνα προκαταλάβη έπί τής
στερεάς χωρία τινά επιτήδεια είς άπόβασιν. Ή καταστασις τών φρου­
ρίων είχε παραμεληθή ούδέν ήττον ή δ στρατός έπί τών προηγουμέ­
νων βασιλέων, τό δέ βραχύ διάστημα τού χρόνου τό μεσολαβήσαν με-

Πολιορκία Δυρραχίου ύπο Γυσκάρδου. Γεώργιος Παλαιολόγος. 437

τα,ςύ τής αφίξεως τού Παλαιολόγου εις την παραλίαν εκείνην καί της
^πιπλευσεως τών πολεμίων δέν έπέτρεψεν δλων τών φρουρίων την ά-
ποχρώσαν επισκευήν. Ό Παλαιολόγος μόλις προέφθασε νά βελτίωση
οπωςούν τά οχυρώματα τού Δυρραχίου, τού δε προς μεσημβρίαν της
μ,εγαλης ταύτης πολεως κειμένου Αύλώνος. ήδυνήθη εύχερώς νά κα-
ταστη κύριος δ Βοημούνδος. Μετά δέ την χείρωσιν της Κερκύρας, έ-
πελθοντος και τού Ροβέρτου είς Αυλώνα, μία μέν τού στρατού μοίρα
κπεβιβασθη ενταύθα, και εις τον Βοημούνδον επετράπη νά δδηγήση
αύτην διά ξηράς έπί Δυρράχιον, ένω δ "Ροβέρτος μετά της λοιπής
στρατιάς και τού στολου απηλθεόιά θαλάσσης εις την αύτην πόλιν.
Αλλ αμα όιελθων την Κέρκυραν καί προς το Δυρράχιον άποκλίνας,

καταλαμβάνεται δ στολος, περί το ακρωτήριον τό καλούμενον Γλώσσα,
ύπο τρικυμίας φοβέρας, καί διασκορπισθείς πάσχει τά πάνδεινα. Αύ­
τός δ "Ροβέρτος ύπέστη τόν έσχατον κίνδυνον, άνεδείχθη δμως ώς
πάντοτε ατρόμητος, εσωθη μετά τών πλείστων πλοίων, καί περιμεί-
νας είς Γλαβινίτζαν 7 ημέρας, ΐνα συνέλθωσι μέν οί θαλασσομαχήσαν-
τες, άναπαυθώσι δέ τά στρατεύματα, έπέλθη δέ άπό ξηράς καί δ Βοη-
μ,ούνδος, έξώρμησεν αύθις έπί τό Δυρράχιον, ώςτε περί τά μέσα ίου-
λ.ίου εστρατοπέδευσαν πάντες ένώπιον της πόλεως έκείνης, της πάλαι
πολυθρύλητου Επιόάμνου. Μόλις δμως συμπληρώσαντες τάς πρώτας
της πολιορκίας παρασκευάς, μανθάνουσιν δτι έπέρχεται δ ένετικός στό­
λος. Ό "Ροβέρτος έκπέμπει κατ’ αύτού τόν υιόν Βοημούνδον, δςτις ά-
νέδειξεν έν τφ άγώνι τούτω έξαίρετον τόλμην καί καρτερίαν, άλλ’ ήτ-
τηθη κατά κράτος ύπο της ύπερεχούσης τέχνης καί έμπειρίας τών άν-
τιπάλων. Οί νικηταί είςελθόντες είς τόν λιμένα τού Δυρραχίου έτρο-
«ροδότησαν το φρούριον. Επειδή δέ μετ’ ολίγον προςηλθε καί ή έκ
Κωνσταντινουπόλεως σταλεΐσα ναυτική μοίρα καί ηνώθη μετά τών
Ενετών, δλοσχερώς έθαλασσοκράτησεν δ Αλέξιος. Πάσα η πρότερον

ύπο τών Νορμαννών καταληφθείσα παραλία άπέστη ήδη καί έπαυσε
παρέχουσα χρήματα καί τροφάς· η μετά της Ιταλίας συγκοινωνία διε-
κόπη· οί πολέμιοι περιηλθον έντεύθεν είς δεινήν άμηχανίαν προς τού-
τοις η ένδεια τών αναγκαίων παρηγαγε παρ’ αύτοίς λιμόν μέγαν δ
απο της τρικυμίας καί τής ναυτικής ήττης έλαττωθείς στρατός ήκοω-
τηριάσθη έτι μάλλον άνηγγέλλετο δέ ή προςεχης άφιξις αύτού τού
Αλέξιου μετά όυνάμεως ίσχυράς. Καί δμωςούδεμία τών συμφορών τού­

438 Πολιορκία Δυρραχίου ύπο Γυσκάρδου. Γεώργιος Παλαιολόγος.

των ισχυσε να διασειση το απτοητον τού 'Ροβέρτου φρόνημα, οπερ δι­
καίως θαυμάζει ή Άννα η Κομ,νηνή.

Α7Δ άν τοιούτος ητο ο Ροβέρτος, είχε κατέναντι αύτού άνδρα
ίσον μεν κατα την ανδρείαν και την πολεμικήν άσκησιν. πλεονε-
κτουντα δε κατα τούτο, οτι ηγωνίζετο ύπέρ της ανεξαρτησίας τού.
έθνους αύτού. Προ της ναυτικής ηττης τό μέγεθος τού έτι άκμάζον·
τος νορμαννικού στρατού, ο πανταχοθεν αποκλεισμός της πόλεως, ή
λαμπροτης τών ιπποτικων πανοπλιών τών πολεμίων καί η πολλή τον
ήγεμονος φημη είχον εκφοβίσει δπωςούν τήν φρουράν τού Δυρραχίου.
Αλλ ο Γεώργιος Παλαιολογος επιτηδείως παρασκευάσας τήν πόλιν

πρός άμυνάν τε και έπίθεσιν, νυχθημερόν περιφερόμενος είς τά τείχηΤ
ίνα έπιτηρή την ακριβή τών διατεταγμένων έκτέλεσιν, ύπομιμνήσκων
τοίς πάσι τό καθήκον τό οποίον πρώτος αυτός έξεπλήρου προθύμως,.
και έπαγγελλομενος ταχείας και άποχρώσας τάς επικουρίας, μετέδω-
κεν είς πάντας τό πληρούν τήν καρδίαν αύτού θάρρος. Καί επειδή,
ηξευρεν οτι τινες τών κατοίκων πιστευουσιν είς τόν περί τού Μιχαήλ
μύθον τού Ροβέρτου, διά νά αφαίρεση άπό τόν αντίπαλον τό ηθικόν
τούτο προτέρημα, κατέφυγεν είς μηχάνημα μαρτυρούν ότι πολλάκις
η χρηστοτης είναι επιτηδειοτερα τής μοχθηράς πανουργίας. Διότι,
εξαπέστειλε προς τον Νορμαννον ηγεμόνα πρεσβείαν τών επισημότε­
ρων πολιτών, ειπόντων ότι, άν τωόντι συνεπάγεται μεθ’ εαυτού τόν
βασιλέα Μιχαήλ, δεν έχει ούτος είμη νά έμφανισθή ενώπιον τής πό­
λεως, ινα παντες προςκυνησωσιν αυτόν. Ό 'Ροβέρτος ένέπεσεν είς
την παγίδα ταύτην και απελθοντων τών πρέσβεων, προςτάσσει ευθύς
νά κοσμ,ησωσι πολυτελώς τον Ψευδομ,ιχαήλ, μετά λαμπράς δέ προ-
πομπής, παντοιοις οργανοις μουσικοίς καί κυμβάλοις συνοδευόμενον,
προςαγει αυτόν εις τα τείχη τής πόλεως. Άπάντες οί κάτοικοι είχον
συρρευσει εις τας επαλζεις^ ινα παρευρεθώσιν είς το παράδοξον τούτο
θέαμα. Άλλ’ άμα πλησιάσαντος δπωςούν τού γόητος, ώςτε διεκρίθη-
σαν οί χαρακτήρες τού προςώπου αύτού, καταιγίς χλευασμών καί
ύβρεων ύπεδέχθη τόν αύτοσχέδιον βασιλέα, διότι πλείστοι τών επιφα­
νέστερων πολιτών είχον γνωρίσει τον άνθρωπον ύπηρετούντα άλλοτε
ως οίνοχόον έν τή αυλή. Έτι δέ άγανακτούντος τού ήρωος καί σφα-
δάζοντος τού Ροβέρτου διά τόν έμπαιγμόν δν ύπέστησαν, έξορμα αί­
φνης ή τού Δυρραχίου φρουρά, και ου μικραν έπαγαγούσα είς τδ τεθο-
ρυβημένον στρατόπεδον τών πολεμίων ζημίαν, έπανήλθεν αβλαβής

Αφιξις του Αλεξίου. 'Ηττα αύτου περί Δυρράχιον. 439

εντός τού τείχους. Καί έπί της ναυμαχίας δέ πρός τούς Ενετούς, δ
Παλαιολόγος έπεχείρησεν έξοδον, καθ’ ήν προελάσας μέχρι της πα­
ρεμβολής τού 'Ροβέρτου, έπήγαγεν ικανόν είς τούς πολεμίους φόνον.

Μετά δέ την κατά θάλασσαν ήτταν τών Νορμαννών έπήρθη έτι
μάλλον τό φρόνημα τών πολιορκουμένων. ’Άν δ πεισματώδης 'Ροβέρ-
τος δεν έπαυεν επιτιθέμενος διά ποικίλων μηχανών έπιτηδείων πρός
τειχομαχίαν, δ Παλαιολόγος μη άρκούμινος νά άποκρούη νυκτός καί
ημέρας τάς έφόδους τού αντιπάλου, έπεχείρει έξόδους πολύ τών προ-
τερων μεγαλητερας, καθ άς αείποτε μέν έδιδε δείγματα λαμπράς γεν­
ναιότητας, πολλακις δε ελαβε πληγάς βαρείας. Ούδέν ηττον όμως
ενεκαρτέρει ο Ροβέρτος, περιέσφιγγεν δσημέραι στενότερον την πόλιν
καί κατέλαβε τά πέριξ δρη καί τέμπη είς τρόπον ωςτε νά άποκλείση
πάσαν τροφών διάβασιν. Μάλιστα δέ ήνώχλει τούς πολιορκουμένους
και πλειστας παρείχεν ελπίδας τω Ροβερτω μέγας τις μόσυν, ήτοι
ζυλινος πύργος, ον ουτος κατεσκευασεν υψηλότερον τών πύργων, δι’
ών ησαν ώχυρωμένα τά τείχη τού φρουρίου. Τό άνω τού ξυλίνου τού­
του πύργου πάτωμα έκλείετο διά θύρας δι’ ης 500 άνδρες εμελλον
να εισοαλωσιν εις την πολιν. Ο Παλαιολόγος παρατηρησας καλώς
τάκα τά την μηχανήν ταύτην, κατεσκεύασε διά νυκτός έτερον πύργον
τού αυτου ύψους, έχοντα δέ προςηρτημένην άπό της μιάς αύτού
άκρας δοκόν ισομήκη τή άποστάσει είς ήν ίστατο δ τών πολεμίων
πύργος· ωςτε καταπίπτουσα έφρασσε διά τής άλλης ακρας τήν θύραν
τήν μέλλουσαν νά χρησιμεύση ώς γέφυρα καί έμπόδιζεν αυτήν τού νά
άνοιχθή. Τό έπινόημα τούτο έματαίωσε παντάπασι τό έπιχείρημα
τού Ροβέρτου, και ενω οί στρατιώται αύτού ήγωνίζοντο παντί σθένει
νά καταβιβασωσι την θυραν, κατεχαλαζούντο άπό τού άντιθέτου
πύργου διά βελών και λίθων, καί κατεφλέγοντο διά ναύθης καί πίσ-
σης, ωςτε μετ’ ολίγον έμπρησθέντος τού τών πολεμίων πύργου, οί μέν
εις το ανω αυτού πάτωμά ευρισκόμενοι Νορμαννοί έκρημνίζοντο, οί
δέ κάτω ίστάμενοι άνοίξαντες τήν περιπέζιον θύραν έφευγαν. Τή δέ
στιγμή εκείνη δ Παλαιολόγος εξάγει διά τής πυλίδος τού φρουρίου
λογάδας τινάς άνδρας, οίτινες κατακόψαντες οσους άπήντησαν Νορ-
μαννούς, συνεπλήρωσαν έπειτα τήν έξαφάνισιν τού πύργου.

Άλλ’ ήδη έπήρχετο είς βοήθειαν τού Δυρραχίου αύτός δ Αλέξιος.
Συμβιβασθείς, ώς προείπομεν, προχείρως πρός τούς Τούρκους, καί συγ-

440 "Αφιξις του Αλεξίου. ΤΗττα αύτου περί Δυρράχιο*.

κεντρώσας είς Κωνσταντινούπολή άπαντα τά διαθέσιμα τάγματα τής
Ασίας, ετι δέ καί πολλούς νεοσυλλέκτους, έξεστράτευσεν ε’κ της ποω-
τευούσης περί τά τέλη αύγούστου, μετά τού γαμβρού αύτού Νικη­
φόρου Μελισσηνού, αφού αατέστησεν επίτροπον της κυβερνήσεως τον
πρεσβύτερον άδελφόν Ίσαάκιον άπό κοινού μετά της μητρός. Έγραψε
δε προς το εν Άνδριανουπόλει στρατόπεδον, όπου είχον συρρεύσει οί
έκ τών ευρωπαϊκών χωρών νεοσύλλεκτοι, νά ελθη νά συνενωθή μετ’
αύτού κατά την τού "Εβρου διάβασιν. Τό στρατόπεδον τούτο έτάσ-
σετο ύπο τόν γνωστόν ήδη ήμϊν Πακουριανόν, προχειρισθέντα δομέ-
στικον της Δύσεως, καί διορίσαντα ύποστράτηγον αύτού τόν Νικόλαον
Βρανάν « άνδρα γενναϊον καί πολλήν ε’μπειρίαν έ'χοντα περί τά πο­
λεμικά.)) Ένωθέντων 3 ε τών δύο μεγάλων τού στρατού τμημάτων, δ
Αλέξιος έπεθεώρησε την δλην δύναμιν καί ώρισε τάς αναγκαίας αύ­
της διαιρέσεις καί ύποδιαιρέσεις. Της αύτοκρατορικής φρουράς ήρχεν δ
Κωνσταντίνος 7Ωπος, τών Μακεδόνων δ Άντίοχος, τών Θετταλών δ
Αλέξανδρος Καβασίλας. Παρείποντο δέ διςχίλιοι καί οκτακόσιοι Παυ-
λιανϊται ύπό τούς ηγεμόνας αύτών Ξαντά ν καί Κουλέοντα' οί Παυ-
λιανϊται ούτοι ησαν απόγονοι τών πολυθρύλητων έκείνων αιρετικών
της Ασίας, οϊτινες, πολλάκις κατατροπωθέντες ύπό τών αύτοκρατό-
ρων, μετωκίσθησαν έκ διαλειμμάτων είς τάς περί Φιλιππούπολιν χώ­
ρας καί άνεδείχθησαν αείποτε μαχηταί μέν φοβεροί διά την άρει-
μάνιον ανδρείαν, σύμμαχοι δέ τού κράτους αμφίβολοι διά την άλλο-
τριότητα τών δογμάτων. Τούς Βαρδαριώτας, αποικίαν περσικήν άπό
τών χρόνων τού βασιλέως Θεοφίλου περί Αξιόν έγκατασταθεϊσαν,
ηγεν δ γενναίος Τατίκιος, έκ πατρός μέν Τούρκου γεννηθείς, άλλ’ άνα-
τραφείς έν τω χριστιανισμό) καί άναδείξας άρετάς αξίας τού νέου αύ­
τού δόγματος. Καί άλλους δέ τοιούτους Τούρκους θέλομεν απαντήσει
είς ταύτην την περίοδον της μεταξύ τού χριστιανισμού καί τού μωα­
μεθανισμού πάλης, άποδεξαμένους τό θειον βάπτισμα καί διαπρέψαν-
τας είς τήν μεσαιωνικήν ήμών ιστορίαν. Τελευταϊον, τών σωματοφυλά­
κων τού βασιλέως καί τών φραγκικών ταγμάτων προίσταντο δ Πανου-
κωμίτης καί δ Κωνσταντίνος Θύμβερτόπουλος, τών δέ Βαριάγων, δ
Ναμπίτης. Προςήλθε δέ ώς σύμμαχος καί δ τών Σέρβων ήγεμών Βοδϊνος.

Ό Αλέξιος χρονοτριβήσας έπί μικρόν είς Θεσσαλονίκην διά νά γύ­
μναση δπωςούν τδν αύτοσχεδίως συναρμολογηθέντα εκείνον στρατόν,
καί νά λάβη άκριβεστέρας περί τών κατά τόν 'Ροβέρτον ειδήσεις,

Άφιξ’.ς τού Άλεξ'ου. *Ηττχ αύτοϋ περί Δυρράχιον. 441

έπλησίασε ριεσούντος τού Οκτωβρίου εις το Δυρράχιον, έστρατοπέό'ευ-
σεν έπι λόφου έν ό'ιαστή|χατι τεσσάρων σταό'ίων άπο τού φρουρίου,
έχων αριστερόθεν ριέν την θάλασσαν, ό'εξιόθεν ό'έ όρος ύψηλόν, καί έν
τω άρια έριηνυσε προς τόν Παλαιολόγον νά ελθη εις τό στρατηγιον.
Ό συνετός τού Δυρραχίου πρόριαχος έό'ίστασε κατ’ άρχάς νά ύπακού-
ση, διότι ό'έν ένόριιζε φρόνιριον νά έγκαταλείψη την πόλιν είς τοσούτον
επισφαλή στιγριην άλλά λαβών έπανειληριριένην παραγγελίαν ηναγ-
κάσθη νά ένδώση* καί έριφανισθείς ένώπιον τού βασιλέως, άφού έξέθετο
πάντα τά άπό της άρχης της πολιορκίας γενόριενα καί την παρούσαν
τών πραγριάτων κατάστασιν, ηρωτηθη άν νοριίζη καλόν νά συναφθη
ριάχη κρίσιριος πρός τούς πολεριίους. Ό Γεώργιος Παλαιολόγος άπην-
τησεν ότι όχι· καί ότι φρονεί προτιρ.ότερον νά άποκλεισθγ πανταχό-
θεν δ ’Ροβέρτος, νά στενοχωρηθη ό'ι’ άό'ιαλείπτων άκροβολισριών, νά
στερηθη τών άναγκαίων τροφών ααί ούτω νά βιασθγ νά παραδώση
τά όπλα. Ή γνώριη αύτη την δποίαν πολλοί άλλοι τών πρεσβυτέρων
άξιωριατικών άπεό'έχοντο, ητο δριολογουρ.ένως η συνετωτέρα. Τωόντι
δ στρατός τού Αλεξίου ητο ριέν πολυαριθριότερος τού έχθρικού, ό'ιότι
κατά τούς πιθανωτέρους ύπολογισριούς δρίζεται είς 70,000 άνό'ρών,
ένω οί περί τόν ’Ροβέρτον ό'έν ησαν πλειότεροι τών 30,000* άλλά πρός
τόν έκ τού συστάό'ην άγώνα οί τελευταίοι ούτοι ησαν άσυγκρίτως έπι-
τηδειότεροι τού ύπερδιπλασίου εκείνου πλήθους. Ή πανοπλία αύτών
ητο πληρέστερα, τά όπλα βαρύτερα, τά σώριατα έν γένει άθλητικώ-
τερα καί προ πάντων τό ριαχιρ.ον πνεύρια σφοδρότερον. Πλην τούτου
δ στρατός τού Αλεξίου συνηθροίσθη έκ τού προχείρου, ό'έν έ'λαβε παν-
τάπασι καιρόν νά άσκηθη, καί τό χείριστον έστερεΐτο έθνικης ενότη­
τας, συγκείριενος, όπως είδορ.εν, έκ φυλών ποικίλων, αίτινες συνετάσ-
σοντο ριέν ύπό τάς σηριαίας τού Αλεξίου, άλλ’ ητο σφόό'ρα άριφίβολον
άν ηθελον ριείνει πισταί είς αύτάς, έν τω ριέσω τών ένδεχοριένων ποι­
κίλων περιπετειών της έκ παρατάξεως ριάχης καί ριάλιστα έν περι-
πτώσει άποτυχίας. Δέν συνεκροτεϊτο ριέν καί δ τού ’Ροβέρτου στρατός
έκ ριαχητών άνηκόντων είς ριίαν καί ριόνην φυλήν οί Νορριαννοί δέν
ησαν είριη 1,300, δ ό'έ λοιπός δρ,ιλος άΐυηρτίσθη έξ Ιταλών καί άλλων
τυχοδιωκτών. Άλλά παρεκτός τού πλεονεκτηρ,ατος τών όπλων, δ
στρατός ούτος παρεσκευάζετο καί ησκεΐτο άπό τριών ηδη έτών, εντός
τών δποίων άπέβη δριοειδέστερος τού αντιπάλου* έπί πάσι ό'έ έριελλε
νά δεκαπλασιάση τάς ό'υνάρ.εις αύτού η πεποίθησις ότι άν ηττάτο,

’Αφιξις του "Αλεξίου. ΤΗττα αύτου περί Δυρράχιον.

ουδεμίαν είχε σωτηρίας έλπίδα. Το φρονιμώτερον λοιπόν ήτο άναμφι-
βόλως νά άποφύγη δ ’Αλέξιος, κατά τήν συμβουλήν του Παλαιολό-
γου καί τών εμπειρότερων στρατηγών, πάντα κρίσιμον αγώνα, τριβών
τον πόλεμον καί φθειρών ούτω κατά μικρόν τόν αντίπαλον. Άναλογι-
ζόμενοι δπόσον δεινώς είχον τά κατά τόν 'Ροβέρτον, συμπεπιεσμένον
οντα προς τήν θάλασσαν, μη όντα κύριον αύτής καί δυςκόλως δυνά"
μενον νά λάβη επικουρίαν τινά έξ Ιταλίας, ουδόλως διστάζομεν ότι
απλούς άπό ξηράς αποκλεισμός ηθελεν άρκέσει όπως έπαγάγη τήν
απώλειαν τών πολεμίων. "Οτε μετά τινας ενιαυτούς, έπί τής πρώτης
σταυροφορίας, δ τού ’Ροβέρτου υιός Βοημούνδος έπανέλαβε τήν κατά
τής Ελλάδος στρατείαν, δ Αλέξιος έμπειρότερος γενόμενος ήνάγκασε,
διά τοιούτου τίνος αποκλεισμού, τόν άκάθεκτον Νόρμαννόν νά κατά­
θεση τά όπλα, καί νά παραδοθή είς τήν διάκρισιν τού Έλληνος μο­
νάρχου. Άλλά ήδη πα^ήκουσε τήν φωνήν τής συνέσεως. Τό λαμπρόν
έπιτελεΐον ύπό τού οποίου περιεστοιχίζετο, οί Δούκαι, οί Συναδηνοί, οί
υιοί τού 'Ρωμανού Διογένους, νεανίαι φιλότιμοι καί φιλοκίνδυνοι, ήγα-
νάκτησαν άκούσαντες τήν γνώμην τής αφανούς τού πολέμου διεξαγω­
γής· αύτός δ βασιλεύς ευρισκόμενος έτι είς τά μεθόρια τής νεανικής
καί τής ανδρικής ηλικίας διετέλει οργών νά έκδικήση τήν τιμήν τού
περιϋβρισθέντος κράτους καί νά άντιπαραταχθή πρός ενα τών όνομα-
στοτέρων μαχητών τής Δύσεως· οθεν άπεφασίσθη δ έκ τού συστά-
δην αγών.

Ο αγών ούτος συνεκροτήθη παρά τήν παραλίαν αύτήν τήν περί τό
Δυρράχιον τή 18 Οκτωβρίου 1081. Ή δεξιά τών Νορμαννών πτέρυξ
τεταγμένη ούσα παρά τήν θάλασσαν, είχεν ήδη κατατροπωθή, ότε ή
ανένδοτος καρτερία τού ’Ροβέρτου στρατηγούντος έν τω μέσω τής
παρατάξεως, μετέβαλε τήν τύχην τού άγώνος· ή δ’ απιστία τού βα-
σιλεως τών Σερβων Βοδινού, εγκαταλιπόντος τό στρατόπεδον είς τήν
κρισιμωτέραν στιγμήν, συνεπλήρωσε τήν ήτταν τών περί τόν Αλέξιον,
και την εσπεραν τής θλιβεράς εκείνης ημέρας δ εύτυχής 'Ροβέρτος
διενυκτέρευσεν έντός τής βασιλικής σκηνής. Άλλά έξακισχίλιοι νε­
κροί τού αυτοκρατορικού στρατού έμαρτύρησαν ότι ή νίκη ήμφισβη-
τηθη πεισματωδώς. Έν τοϊς πρώτοις έπεσε ν δ γηραιός Νικηφόρος
Παλαιολόγος, οςτις, άφού έπραξεν άλλοτε τό λάθος νά άντιταχθή είς
τον 'Ρωμανον Διογένην, έπειτα δέ έμεινε πιστός μέχρις έσχάτων είς
τόν Βοτανειάτην, είχεν έπί τέλους άφοσιωθή ψυχή τε καί σώματι είς

-Αφιξις του Αλεξίου. ΤΗττα αυτού περί Δυρράχιον 443

τον νέον τού κράτους σο^τήρα. Και είχε μέν γνωματεύσει κατά τής
μάχης, άλλ’ άποφασισθείσης άπας αύτης άπέθανε περιφανώς άγωνι-
ζόμενος παρά τω υίω Γεωργίω. Αλλά και άπαντες σχεδόν οι νεανίαι
εκείνοι, οΐτινες είχον παρασύρει τον Αλέξιον, έξέπλυναν διά τού αίμα­
τος αυτών το αμάρτημα της προπετούς συμβουλής των* άπαντες σχε­
δόν έπεσον εκθύμως ύπέρ τού βασιλέως, ύπέρ της τιμής τού κράτους
και ύπέρ της δ'όξης τού ελληνικού ονόματος προπολεμούντες, δ Κων­
σταντίνος δ υιός τού προβεβασιλευκότος Κωνσταντίνου Δούκα καί α­
δελφός τού Μιχαήλ Ζ', δ Νικηφόρος Συναδηνός, «ανηρ γενναίος καί
ωραιότατος, καί σφαδάζων πάντων ύπερτερήσαι κατά την ημέραν
εκείνην μαχόμενος,» δ Ζαχαρίας, πλεϊστοι άλλοι, ονόματα άδικη-
θέντα έλεεινώς ύπό άλλοφύλων, ήτοι άποσιωπηθέντα η ποοπηλακι-
σθεντα, και μετά πολλών άλλων ηρο^ων της αύτης τού παρελθόντος
ημών περιόδου, επί 800 ηδη ενιαυτούς, άπεκδεχόμενα έτι, όπως καρ-
ύιαι έλληνικαι άποδώσωσι τελευταϊον αύτοϊς την όφειλομένην εθνικήν
εύγνωμοσύνην. Αύτός δ Αλέξιος έρριψοκινδύνευσεν ώς δ έσχατος τών
στρατιωτών. ’Ήδη διαλυομένης της μάχης, τρεις λογάδες τού νορ-
μαννικού στρατού μαχηταί, θεωρούντες αύτόν έγκαρτερούντα έτι καί
αγωνιζομενον νά εμψυχώση τά άπανταχόθεν τρεπόμενα τάγματα,
ωρμησαν απο ρυτηρος κατ αυτού, προτείναντες τά μακρά αύτών δό-
ρατα, καί δ μέν πρώτος διημαρτε τού βασιλέως, μικρόν παρεκκλίναν-
τος τού ίππου, τού δε, απωσάμ.ενος ό Αλέξιος τό δόρυ διά τού ξίφους,
άποτέμνει την χεΐρα τού σώματος· δ δέ τρίτος πλήττει τόν βασιλέα
κατά μέτωπον καί συντρίβει τήν περικεφαλαίαν αύτού. Άλλ’ δ ήγε-
μών διαφεύγει τόν θάνατον, ύπτιος πεσών επί τήν ουράν τού ίππου
καί μετ’ ολίγον ορθωθείς επί τής έφεστρίδος, καί εδραίος καθήσας, καί
μηδέν τών όπλων άποβαλών, αλλά γυμνόν τό ξίφος κρατών τή δεξιά,
περιρρυτος δε υπο τού ίδιου αΐματος, τήν κεφαλήν άπερικάλυπτον
έχων καί τήν μακράν κόμην περιπλανωμένην ταϊς ό'ψεσιν, έξηκολούθει
μαχόμενος μέχρις ού επέστη ή αναπόδραστος τής άποχωρήσεως ωρα.
Έκ τών πολεμίων διέπρεψαν δ μέν ’Ροβέρτος επί άκραδάντω εύστα-
θεία, δ δέ Βοημούνδος επί δρμή άκαθέκτω, άπαντες δέ οί Νορμαννοί
ιπποται επι ανδρεία, τής οποίας πολλοί έξ αύτών εγένοντο θύαατα
κατά τήν αίματηράν εκείνην ημέραν. Τό περίεργον είναι ότι μεταξύ
τών πεσόντων εύρέθη καί δ ψευδοβασιλεύς Μιχαήλ, άδηλον πώς φο­
νευθείς. Αλλά πολύ μάλλον αξιομνημόνευτα είσί βεβαίως τά κατά

444 ΓΗττα τών Νορμαννών περί Λάρισαν. Οριστική αύτών ύποχώρησις.

τήν σύζυγον τού ΊΡοβέρτου Γαΐταν, ήτις παρακολουθήσασα μέν αύ­
τόν είς τήν διαπόντιον ταύτην στρατείαν, μετασχούσα δέ όλων τών
προτέρων κινδύνων, ήγωνίσθη περιφανώς καί έν τή μάχη ταύτη. Τεταγ-
μένη είς τήν δεξιάν πτέρυγα, τήν κατ’ άρχάς ύπενδούσαν είς τούς ήμε-
τέρους, διά φωνής μεγάλης άνεκάλει καί ώνείδιζε τούς φεύγοντας* καί
επειδή δέν είςηκούετο, έ'δραμεν επ’ αυτούς κρατούσα μακρόν δόρυ, καί
πλήττουσα δεξιά καί αριστερά διεκώλυσε τήν πάροδον, καί άνατρέπουσα
τούς άπειθεστέρους, έπανήγαγεν αύτούς είς τήν μάχην. Τό έτι παραδο-
ξότερον ΐσως είναι ότι δ Νορμαννός χρονογράφος Γουλιέλμος δ *Απου-
λος, ήθέλησεν έκ παντός τρόπου νά έλαττώση τά κατορθώματα τής
αληθούς έκείνης άμαζόνος, διότι έ'τυχε νά μή ήναι Νορμαννή, αλλά
Λογγοβαρδία τδ γένος, δ δέ χρονογράφος δέν ήνείχετο νά δμολογήση
διαπρέψασαν μεταξύ τών δμογενών αύτού γυναίκα αλλόφυλον. Καί
έπειτα περιμένομεν νά μάθωμεν τήν περί τών ήμετέρων αλήθειαν,
άπό τοιούτων ιστορικών. Όπόσον εύγενεστέρα άνεδείχθη ή Έλληνίς
’Άννα Κομνηνή, μή διστάσασα νά άποθαυμάσ/) τήν έξαισίαν έκείνην
αρετήν καί Παλλάδα άλλην νά όνομάση τήν εσπερίαν ήρωίδα.

Ή νίκη λοιπόν τού 'Ροβέρτου ύπήρξε λαμπρά καί δλοσχερής. Καί
δ μέν Γρηγόριος Ζ' σπεύσας νά συγχαρή έπ’ αύτή τόν σύμμαχόν του,
άπέδωκε τό κατόρθωμα είς τάς ευλογίας τού αγίου Πέτρου* ή δέ
αλήθεια είναι ότι ή νίκη ώφείλετο είς τό κατά τούς χρόνους έκεί-
νους άκμάζον άρειμάνιον πνεύμα τών δυτικών. Αλλά καίτοι πολ­
λάκις τήν κατά τούτο ύπεροχήν αύτών, νομίζομεν έντούτοις δί­
καιον νά παρατηρήσωμεν, ότι, καθ’ ά έξάγεται έξ αύτών τών περιπε­
τειών τής προκειμένης μάχης, ύπήρχον καί μεταξύ τών ήμετέρων άν-
δρες πολλοί αντάξιοι τοιούτων αντιπάλων, καί προςέτι ότι οί αντί­
παλοι ούτοι ήσαν τότε άσυγκρίτως ανώτεροι όλων τών δυτικών έθνών.
Ούτε οί Φράγκοι, ούτε οί Λογγοβάρδιοι, ούτε οί Άγγλοσάξωνες ήδυ-
νήθησαν νά άνθέξωσιν είς τούς Νορμαννούς. Πλήν τούτου είς τήν
Αγγλίαν, είς τήν Γαλλίαν, είς τήν Ιταλίαν οί Νορμαννοί ήδυνήθησαν
νά ίδρύσωσι κράτη διαρκή καί ούσιωδώς νά άλλοιώσωσι τούς χαρα­
κτήρας τών ήττηθέντων, ένω άπό τής Ανατολής έπί τέλους άπεκρού-
σθησαν. Πριν όμως έπέλθη τό σωτήριον τούτο άποτέλεσμα, τά πρώτα
τής ήττης έπακόλουθα ύπήρςαν ολέθρια.

Ό Γεώργιος Παλαιολόγος δέν ήδυνήθη μετά τήν μάχην νά έπα-

Ηττα τών Νορμαννων περί Λάρισαν. Όριστιχή αύτών ύποχώρησις. 445

νελθη εις,το Δυρράχιον. "Οθεν τής μέν άκροπόλεως αύτού ή άμυνα ά-
νετεθη ηδη εις τούς προύχοντας τών άποίκων Ενετών, τής ό'έ λοι­
πής πόλε ως «τω έξ Άρβανών δρμωμένω Κομισκόρτη,» λέγει ή Κο-
ρ-νηνή. Δευτέραν λοιπόν ταύτην φοράν βλέπομεν άναφερομένους τούς
Αλβανούς ύπό των ήμετέρων, καί έπ'ι τού προκειμένου είς έκ τών τής
φυλής εκείνης, άνδρών λαμβάνει αξίωμα δημόσιον έπιφανέστατον. 'Ο
Κομισκορτης αντέστη καρτερικώς περί τούς τέσσαρας ετι μήνας, άλλά
κατά φεβρουάριον τού 1082 διά προδοσίας Ενετού τίνος, δ ’Ροβέρτος
κατέστη ,τελευταΐον κύριος τού μεγάλου έκείνου φρουρίου. Εντεύθεν δέ
ως απο ασφαλούς δρμητηρίου έπεχείρησε την κατάκτησιν τής άλλης
Ιλλυρίας και, προελθών μέχρι Καστοριάς, παρέλαβεν εύχερώς τήν

δυςπόρθητον ταύτην πόλιν άπό τών μισθοφόρων βαριάγων, είς οδς εί­
χεν άναθέσει αύτήν δ Αλέξιος. Ό βασιλεύς, δςτις είχε στήσει τό
στρατήγιον αύτού εις Θεσσαλονίκην περιήλθε τότε εις έτί μείζονα τής
προτερας αμηχανίαν, ού μόνον διά τήν τοιαύτην ραγδαίαν τών πολε­
μίων πρόοδον, άλλά καί διά τήν διάλυσιν τού περί Δυρράχιον ήττη-
θέντος στρατού. Έτερος τούτου δέν ύπήρχε συγκεντρωμένος, είς δετόν
απαρτισμόν νέας~ δυνάμεως παρενεβάλλοντο ποικίλα προςκόμματα.

νφ αι,περισωθεϊσαι έν Άσία έπαρχίαι έκινδύνευον άδιαλείπτως άπό
των Τούρκων, πολλαί τών εύρωπαϊκών κατελήφθησαν ήδη ώςαύτως
υπο πολεμίων· ένω οί Σέρβοι έγκατέλιπον τάς τάξεις αύτών έπί αύτής
της μάχης, οί Παυλιανΐται άποχωρήσαντες είς Φιλιππούπολιν, άπε-
ποιούντο νά στρατεύσωσι καί πάλιν ένω οί πρώτοι πόροι ήναλώθησαν
επι ματαίφ, πολλή ύπήρχε πρός εΰρεσιν νέων δυςκολία.

Αλλ ο Αλέξιος ήτο άνθρωπος άπτόητος καί πολυμήχανος. Είμπο-
ρουμεν ένίοτε νά κατακρίνωμεν τους τρόπους δι’ ών άντεπάλαιε πρός
τας απανταχόθεν περικειμένας δυςχερείας, άλλά δέν θέλομεν ευ'ρεε
ποτέ αύτόν άμηχανούντα καί μή ήξεύροντα τί νά πράξη. Ή έγκαί-
ρως παρασκευασθεϊσα έπανάστασις τής κάτω Ιταλίας, έξερράγη
λευταϊον καί ήνάγκασε τόν ’Ροβέρτον νά έπιστρέψη περί τά μέσα τού
1082 εις την ιδίαν χερσόνησον, τόσω μάλλον δσω συγχρόνως δ πά­
πας Γρηγοριος Ζ’ περιέστη είς έσχατον κίνδυνον άπό του Ερρίκου Δ'.
Ό ’Ροβέρτος κατέλιπε μέν έν Έλλάδι τόν υιόν Βοημούνδον μεθ’ δλης'
της δυνάμεως, δ δέ Βοημούνδος κατ’ αύτό έκεϊνο τό έτος έκυρίευσε τά
τε Ιωάννινα καί τήν "Αρταν άλλ’ έν τούτοις δ Αλέξιος συγκροτή-
σαςεκνέου καί γυμνάσας τόν στρατόν αύτού, δέν έπαυσε παρενοχλών

ε-

446 Ήττα τών Νορμαννών περί Λάρισαν. Όριστική αύτών ύποχώρησις

τούς πολεμίους. Έν άρχή ό'έ του 1083, έπελθόντος του Βοημούνδου
. κατά της όχυράς Λαρίσης, αντεπεξέρχεται δ βασιλεύς, συγκροτείται

περί την πόλιν ταύτην μάχη μεγάλη, καί εναγώνιος· κατατροπούνται
τελευταίον οί Νορμαννοί, καί έγκαταλιπόντες τό κατά της Λαρίσης
επιχείρημα, ύποχωρούσι κακώς έχοντες είς Καστοριάν, ην ειχον κατα­
στήσει δεύτερον αύτών μετά τό Δυρράχιον δρμητήριον έν Έλλάδι. Ή
αποτυχία αύτη, η παράτασις τού πολέμου, η δυςμένεια τών πέριξ κα­
τοίκων, ώς εκ της οποίας ό'έν ήό'ύνατο νά ένεργηθή τακτική φορολο­
γία, άρα ούτε τακτική μισθοδοσία τού στρατού τών πολεμίων, έτι ό'έ
αί αδιάλειπτοι είςηγήσεις τών μετά τών ήμετέρων τεταγμένων Νόρ­
μα ννών, παρήγαγον μετ’ ολίγον έν Καστόρι^ στάσιν δεινήν. Ό στρα­
τός έξεγερθείς, άπήτησε τούς μισθούς του· δ ό'έ Βοημούνδος δέν ήδυ-
νήθη νά κατευνάση έπί μικρόν τούς άφηνιάσαντας συναγωνιστάς, είμή
ύποσχόμενος νά μεταβή αμέσως είς Ιταλίαν ινα ζητήση παρά τού
πατρός του καί κομίση τά αναγκαία χρήματα. Άναχωρήσας δέ κα-
τέλιπεν επίτροπον αύτού έν Έλλάδι τόν κοντόσταυλον Άπουλίας καί
Καλαυρίας Βρυέννιον, οςτις ούδεμίαν ήδύνατο νά έχη σχέσινπρος τούς
έν τή Ανατολή Βρυεννίους. Οί τελευταίοι ούτοι κατήγοντο έξ Άδρια-
νουπόλεως, ένω δ φραγκικός τών Βρυεννίων οίκος ήτο απόγονος τών
δουκών τής Βρετανίας* δ δέ άνήρ περί ού ιδίως δ λόγος, συμμετέσχε τής
ύπο τού Γουλιέλμου τού Νόθου γενομένης τότε πρό τινων ένιαυτών κα-
τακτήσεως τής Αγγλίας, καί προςελθών έπειτα πρός τόν «Ροβέρτον
Γυσκάρδον προήχθη ύπ’ αύτού είς τό ύπατον έκείνο αξίωμα.

Ό Βρυέννιος αυτός, έξ ού λογίζεται έλκων τό γένος δ έν αρχή τού
παρόντος αίώνος περιφανής φιλέλλην Σατωβριάνδος, ήτο άνήρ γενναίος
καί συνετός. Άλλ’ έξ όλων τών προεκτεθέντων γίνεται κατάδηλον οτι
οί Νόρμαννοί δέν ήό'ύναντο νά παραμείνωσι πολύ είς τήν Ελλάδα, άν
ό'έν έλάμβανον άνευ άναβολής από τόν «Ροβέρτον ίσχυράν επικουρίαν
Ό ό'έ Αλέξιος άμα μαθών τήν άποδημίαν τού Βοημούνδου, άπεφα-
σισε, προλαμβάνων πάσαν ένδεχομένην τοιαύτην συνδρομήν, νά έ­
ξωση αύτούς άπό τής ίσχυράς Καστοριάς. Καί έτι πρό τού τέλους του
1083 έπήλθεν έπί τό φρούριον τούτο μετά τών άπαιτουμένων πολιορκη­
τικών μηχανών. Ή Καστόρια κείται έπί χερσονήσου είςεχούσης έντός
τής ομωνύμου λίμνης καί κοινωνούσης μετά τής ήπείρου διά γλώσσης
στενής, ήτις ήτο τότε ώχυρωμένη διά περιβόλου καί πύργων καί μεσο-
πυργίων ή ό'έ χερσόνησος έκείνη στεφανούται ύπό άποτόμων βράχων

Ηττα τών Νορμ,ζννών περί Λάρισαν. Όριστική αύτών ύποχώρησις. 447

ασφαλέστερων και αυτών τών τειχών. Ό Αλέξιος στρατοπεό'εύσας
έμπροσθεν τού αύχένος έπεχείρησε το πρώτον νά προςβάλη το φρούριον
κατά μέτωπον, καί, στήσας τάς έλεπόλεις και τά πετροβόλα μηχα­
νήματα, ήρχισε νά σείη νυχθημερόν τόν τού τείχους περίβολον αλλά
θεωρών τούς εντός έπιμόνως άνθισταμένους καί άό'ιαλείπτως ό'ιορθούν-
τας τά γενόμενα ρήγματα, μετέβαλε τρόπον έφορου, ίιανοηθείς τολ-
μηρότερόν τι άμα και ευστοχώτερον. Τό ύπο της λίμνης περίκλυστον
μέρος της πολεως περιεκυκλούτο, ώς προείπομεν, $ιά βουνών άπορρώ-
γων, οΐτινες φυσικω τω λόγφ ό'έν έπετηρούντο ύπο τών Νορμαννών
τοσούτον επιμελώς όσον τό κατά τόν ισθμόν τείχος. Τούτο είκάσαε
ορθώς ο Αλέξιος, άπεφάσισε να προςβάλη την πόλιν συγχρόνως άπό
όυο αντίθετων μερών, όηλαόή άπό τε τού ισθμού ενώπιον τού οποίου
έστρατοπέόευε, καί άπό της λίμνης. Επειδή ό'έ έν τη λίμνη πλοία
όεν ύπήρχον, ίιεταξε νά συλλεγώσι πάντα τά έν τοϊς πέριξ ποταμοΐς
άκάτια, μετεκόμισεν αυτά έπί αμαξών είς τό στρατόπείον καί έκεΐθεν
κατεβιβασε όϊα νυκτος είςτην λίμνην, ένέβαλεν είς αυτά άνό'ρας λογά-
όας και ανεθεσε το ολον επιχείρημα είς τον ό'εξιώτατον τών συναγωνι­
στών τόν Γεώργιον Παλαιολογον, όςτις, άφού άκων ό'έν ηό'υνηθη νά σώση
τό Δυρράχιον, ηύτύχησε τούλάχιστον νά άναό'ειχθη πρωτουργός της
άνακτησεως’της Καστορίας. Τωόντι δ Παλαιολόγος έκπλεύσαςάπό της
όχθης τού ισθμού, προςπελάζει έτι νυκτός ούσης καί έν σιγή βαθεία είς
τούς πρόποόας τών βράχων καί περιμένει έκεϊ νά άκούση τό συμπεφω-
νημένον σύνθημα. "Αμα £έ έξημέρωσεν έφορμώσιν άφ’ ενός τά περί τόν
βασιλέα ταγματα απο τού ισθμού κατά τού τείχους, άναρριχάται $έ
αφ ετέρου ο Παλαιολογος μετά τών συν αυτφ είς την αντίθετον πε-
τρολοφίαν καί έπιπίπτει άπροςό'οκήτως κατά νώτων. Ό Βρυέννιος,
καίτοι ουτω άπανταχόθεν περιζωσθείς, έπέμεινεν έπί τινα χρόνον άντα-
γωνιζόμενος* άλλά μετ ολίγον ένόησεν ότι η άντίστασις ητο ματαία,
καί ένόίό'ων είς τάς κραυγάς τών πτοηθέντων Νορμαννών, παρεό'όθη
είς την όιάκρισιν τού νικητού. Η ελληνική σημαία άνεπετάσθη αύθις
επί τού ό'υςπορθήτου έκείνου φρουρίου. Οί πλείστοι τών Νορμαννών ε-
ταχθησαν είς τόν βασιλικόν στρατόν, δ ό'έ χρηστός Βρυέννιος τούτο
μέν ό'έν κατείέχθη νά πράξη, ώμοσεν όμως πριν η άπέλθη οτι ό'έν θέ­
λει ποτέ πολεμήσει είς τό εξής κατά τού βασιλέως.

Η άλωσις τής Καστορίας έγένετο έγκαίρως· ό'ιότι άμα έπανελθόν-
τος τού Βοημούνό'ου είς Ιταλίαν, δ γέρων Τοβέρτος, όςτις είχεν ήό'η

448 Τά μέχρι τής πρώτης Σταυροφορίας 10 έτη.

καταβάλει την έν τή κάτω Ιταλία στάσιν καί συνέτρεζεν δπωςούν
τόν ύπ’ αύτού προστατευόμενον Γρηγόριον Ζ', έπεχείρησε παρασκευάς
πολλάς ίνα επανόρθωση τό κατά τήν Ελλάδα ατύχημα. Έξεστρά-
τευσε δέ τό δεύτερον κατά σεπτέμβριον τού 1084. Άλλά μόλις φθάς
είς Βουθρωτόν μανθάνει τήν αποστασίαν τής Κερκύρας. 'Όθεν ανέ­
καμψε μεθ’ δλης τής δυνάμεωςείς αύτην καί κατατροπώσας τόν ένε—
τικόν καί τόν ελληνικόν στόλον γίνεται αύθις κύριος τής νήσου. Ή α­
ποστασία δμως αυτή έχρησίμευσε κατά τούτο δτι, έπελθόντος έν τω
μεταξύ τού χειμώνος, άνεβλήθη τό κατά τήν ήπειρον επιχείρημα. Έν
έαρι δέ τού επομένου έτους, δ ’Ροβέρτος έκυρίευσε μέν προ πάντων
τήν Κεφαλληνίαν, άλλά μετ’ όλίγας ημέρας άπέθανεν αύτόθι* καί τότε
δ νορμαννικός στρατός στερηθείς τού κυριωτάτου αύτού ήγεμόνος, διε-
λύθη τήδε κάκείσε. Ή έπελθούσα μεταξύ τών υιών τού ’Ροβέρτου δι­
χόνοια άπέτρεψεν αύτούς έπί μακρόν χρόνον άπό τής έκτελέσεως τών
τού πατρός βουλευμάτων. Τό δέ Δυρράχιον καί πάντα τής παρα­
λίας τά φρούρια καί πάσαι αί πρός δυσμάς νήσοι άνεκτήθησαν αύθις
ύπό τού Αλεξίου.

Τοιαύτη ύπήρξεν ή έκβασις τής πρώτης κατά τδν μέσον αιώνα
άπό δυσμών έπί τήν Ελλάδα στρατείας. Τό έπιχείρημα έπί τέλους
άπέτυχεν δ δέ βασιλεύς μετά τετραετείς άγώνας κατέστη πάλιν κύ­
ριος δλοκλήρου τού εύρωπαϊκού τούλάχιστον μέρους τού κράτους. Άλλ’
δπως είχον τότε, κατά τά προεκτεθέντα, αί μεταξύ Δύσεως καί Ά­
νατολής σχέσεις, δέν ήτο δύςκολον νά προίδη τις ότι νέαι εμελλον νά
έπέλθωσιν έξ Εύρώπης έπιδρομαί, καθώς καί έπήλθον τωόντι πολύ
φοβερώτεραι τής πρώτης, αί καλούμεναι σταυροφορίαι. Έν τω μεταξύ
διήλθον μέν ετη δέκα έντός τών δποίων δ Αλέξιος έπεχείρησε νά άνα-
διοργανώση τήν διοίκησιν, νά άνορθώση τήν πειθαρχίαν τού στρατού,
να βελτιώση τήν κατάστασιν τού στόλου, νά έμψυχώση τήν τέχνην,
τήν έπιστήμην, τήν βιομηχανίαν, τήν έμπορίαν, άλλά δυςτυχώς ούτε
τότε ελαβε τήν άπαιτουμένην πρός συμπλήρωσιν τού έργου τούτου
εύκαιρίαν. Καθ’ δλον τούτο τό διάστημα τό κράτος δέν έπαυσε προςβαλ-
λόμενον άπ’ άνατολών, άπό βορρά καί άπό μεσημβρίας ύπό έχθρών
άνεξαντλήτων διότι τοιαύτη ύπήρξεν ή ειμαρμένη τού μεσαιωνικού
ελληνισμού. Τστάμενος είς τά μεθόρια τής Ασίας καί τής Εύρώπης,
έδέχθη τά πρώτα καί δρμητικώτερα κύματα τών χειμάρρων έκείνων

Τά μέχρι τής πρώτης Σταυροφορίας 10 449

οιτινες έπι 1000 και επέκεινα ενιαυτούς, έκχεόμ’ενοι απ’ ανατολών
προς δυσμάς, ήπείλησα,ν τήν ύπαρξιν τού χριστιανισμού, τών έν τή
Ανατολή περισωθέντων λειψάνων τού αρχαίου πολιτισμού και τού
μετ’ ολίγον έν τή δύσει άνατείλαντος νέου. Ό μεσαιωνικός ελληνισμός,
ένω ηγωνιζετο ύπέρ τής ιδίας σωτηρίας, υπήρξε συγχρόνως το προ-
πυργιον τής τότε Εύρώπης κατά τής ίσχυράς τότε Ασίας. Το δέ πα­
ράδοξον, αφού συνέτριψε τάς δυνάμεις τής βαρβαρότητας, προςήχθη
αυτός βορά έσχατη τών τελευταίων αύτής σπαραγμών.

Ο Σελδ'ζουκίδης Σολιμάν κατεΐχεν ήδη τόν Πόντον, τήν Παφλα-
γονιαν, την προς μεσημβρίαν τής Νίκαιας Βιθυνίαν, τήν Τσαυρίαν,
μέρος τής Κιλικίας, καί τήν μέχρι τής Άτταλείας παμφυλιακήν πα­
ραλίαν. Τω δέ 1085 έκυρίευσε καί αυτήν τήν Αντιόχειαν. Άλλα
τούτο έπήγαγε τήν καταστροφήν του, διότι είς τό κατά πόδας έτος
προςβληθείς ύπό τού Τουτούς, αδελφού τού Μαλεκσάχ καί κληρονομι­
κού ηγεμόνας τής Συρίας, κατετροπώθη αύτόθι καί έτελεύτησε. Τότε
δ επίτροπος δν είχε καταλίπει είς Νίκαιαν, όνόματι Άβούλ Κασέμ,
απεφηνατο εαυτόν ανεξάρτητον καί διέλυσε τάς συνθήκας, άς δ Σο­
λιμάν είχε συνομολογήσει πρός τόν Αλέξιον. Ό δέ ώφελήθη μέν έκ
τής ανωμαλίας, ήτις έπεκράτησεν έπί τινα χρόνον παρά τοις Τούρκοις
της μικρας Ασιας, ινα ανάκτηση την Σινωπην, την Νικομήδειαν καί
αλλα τινα φρούρια- και αυτός μαλιστα δ Μαλεκσάχ έπεζήτησε τήν
συμμαχιαν τού Αλέξιου. Αλλα μετ ολίγον κατέλαβε τήν ολην άο-
χήν τής χερσονήσου εκείνης δ τού Σολιμάν υιός Κελιδζέ Άρσλάν. Άφ”
ετέρου πριν έτι έξασφαλισθή καθ’ δλοκληρίαν το τού Κελιδζέ Άρσλάν
κράτος, Τούρκος τις πειρατής, όνόματι Τζαχάς, έγένετο άπό τού
1089 κύριος ού μόνον τής Σμύρνης, τών Κλαζομενών καί τής Φω-
καίας, αλλά καί αύτών τών νήσων Χίου καί Λέσβου, ωςτε δ Αλέ­
ξιος, αντί νά ζητή νά κυριευση οσα είχεν άπολέσει έπί τής στερεάς
μικρας Ασίας, έδέησε νά άσχοληθή είς τό νά μή άφήση τούς Τούρ­
κους νά έπεκτεινωσι την κυριαρχίαν αύτών καί έπί τής θαλασσής. ·\ί
ντ,σοι άνεκτηθησαν τωόντι τω 1092, κατά ό'έ το ακόλουθον έτος ό
Τζαχάς έοολοφονήθη ύπό τού Κελώ'ζέ Άρσλάν. Άλλ’ έπεώ'η εντεύ­
θεν ό τελευταίος ούτος άπέβη ισχυρότερος παρά ποτέ, δ Αλέξιος δ'εν
ηόυνηθη πλέον νά άνταγωνισθη πρός αύτόν, τόσω μάλλον όσω άίια-
κοπως περιεσπάτο ύπό ποικίλων ετέρων πολεμίων.

Τωόντι έν τω μεταξύ έστασίασαν ή Κρήτη καί ή Κύπρος. Καί
(έλα. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜΟΣ δ’) 29

450 Τά μέχρι τής πρώτης Σταυροφορίας 10 ετη.

ταύτα μέντά κινήματα εύχερώς περιεστάλησαν- άλλά πολύ ©οβερώ-
τέρα, δεινά ένέσκηψαν άπ’ άρκτου. Είδομεν δτι μετά τήν περί Δυρρά­
χιον μάχην οί Παυλιανίται άπεποιήθησαν νά στρατεύσωσι, καθ’ δλας
τάς πιθανότητας διότι δ Αλέξιος δέν έπείθετο νά σεβασθή τήν ελευ­
θερίαν τής συνειδήσε<ός των. Τούτο ύπήρξεν έν τών μεγάλων αύτού
σφαλμάτων. Καθ’ ά πολλάκις εϊπομεν, οί Παυλιανίται ήσαν άνδρες
μαχιμώτατοι, ωςτε συνέφερεν είς τον Αλέξιον νά τούς περιποιηθή όσον
ενεστιν. Ένω δέ αντί τούτου έψύχρανεν αύτούς δι’ άνοήτου θρησκευ­
τικού ζήλου, έπειτα θελήσας νά τούς τιμωρήση διότι άπεποιήθησαν
νά στρατεύσωσι, κατέφυγεν είς δόλον αισχρόν. Μετά τό τέλος τού
νορμαννικού πολέμου, επανερχόμενος είς τήν βασιλεύουσαν, παρέμεινεν
ήμέρας τινάς είς Μοσυνόπολιν, προςεκάλεσεν εκεί καί άφώπλισεν αύ­
τούς δι’ απάτης, έδήμευσε τά κτήματά των, τά οποία διένειμεν είς
τούς ίδιους στρατιώτας καί έπειτα έξώρισε τούς πλείστους είς τάς
διαφόρους νήσους, στερηθείς ούτω άνευ λόγου μαχητών αρίστων. Άλ­
λά τούτο δέν ύπήρξε τό μόνον όλέθριον αποτέλεσμα τού πολιτικού
εκείνου αμαρτήματος.

Ό Αλέξιος είχε προ καιρού παρ’ έαυτώ Παυλιανίτην τινά θερά­
ποντα δνόματι Τραυλόν, δςτις άγανακτήσας διά τήν γενομένην είς
τούς δμοδόξους αύτού αδικίαν καί καταδρομήν, έδραπέτευσεν έκ Κων­
σταντινουπόλεως καί συναγαγών περί αύτόν μοίραν ού μικράν οπλι­
τών, ήρχισε νά λεηλατή τήν Θράκην καί τήν Βουλγαρίαν. Ούδέ είς
τούτο αρκούμενος, συνεννοήθη μετά τών προ καιρού έντός τού κράτους
κατασταθεντων Πετσενέγων, καί εύρεν αύτούς ώς πάντοτε προθύμους
νά κοινωνήσωσι τής λεηλασίας. Συνεμάχησε δέ μετ’ αύτών ή τουρκι­
κή ώςαύτως φυλή τών Κομάνων, καί πάντες δμού έπεχείρησαν πόλε­
μον διαρκεσαντα έτη πολλά καί έπαγαγόντα πλείστας είς τάς χώρας
έκείνας συμφοράς. Τω 1086 οί Πετσενέγοι, ύπερβάντες τόν Αίμον,
κατετρόπωσαν τόν μέγαν δομέστικον Πακουριανόν καί τόν ύποστρά-
τηγον Βρανάν, άμφοτέρους πεσόντας είς τήν μάχην. Άλλά μετ’ ολί­
γον έτερος τού Αλεξίου στρατός, δν ήγεν δ Τατίκιος, άνεχαίτισεν
αυτούς, ήττηθέντας καί κατά τό επόμενον έτος ύπό τών στρατηγών
Μαυροκατακαλών καί Βεμπητζιώτου καί άναγκασθέντας νά ύποχω-
ρήσωσιν έκ τής Θράκης ύπό τού αδελφού τού βασιλέως Άδριανού,
όςτις είχε διορισθή μέγας δομέστικος μετά τόν τού Πακουριανου θά­
νατον. Άλλά τφ 1088 αύτός δ Αλέξιος ύπερβάς τον Αίμον κατε-

Ό μύθος τών ίκετηρίων επιστολών τού Αλεξίου. 451

τροπώθη εις μάχην μεγάλην έν Βουλγαρία, καίπερ λαμπρώς ηγωνί-
σθησαν αυτόθι αύτός τε δ Αλέξιος, και οί περί αύτόν Μιχαήλ Δού­
κας, Νικηφόρος Διογένης, Γεώργιος Παλαιολόγος καί άλλοι. Άφ’ ετέ­
ρου δμως οί Πετσενέγοι προςβάλλονται ύπό τών συμμάχων αύτών Κο-
μάνων, ωςτε έν άρχη τού 1089 διετέλεσαν πρός τόν βασιλέα ειρη-
νεύοντες. ’Δλλά μετ’ ολίγον διέλυσαν πάλιν τάς συνθήκας καί έμβα-
λόντες εις την Θράκην κατετρόπωσαν πρός τοΐς άλλοις τούς λεγομέ­
νους Άρχοντοπούλους. Οί άρχοντόπουλοι άπετέλουν ϊδ'ιον τάγμα δ'ιςχι-
λίων λογάδων νέων, τό οποίον δ Αλέξιος συνεκρότησε καθ’ δλοκλη-
ρίαν έξ υίών αρχαίων στρατιωτών, καί έπωνόμασε μέν ουτω ϊνα κί­
νηση την φιλοτιμίαν τών νέων εκείνων, παρέβαλλε δέ πρός τόν ιερόν
τών αρχαίων λόχον, ώςτε η καταστροφή τού τάγματος τούτου έλύ-
πησε πολύ τόν βασιλέα. Τελευταίου τω μέν 1091 παραλαβών ούτος

• συμμάχους τούς Κομάνους δλοσχερώς έξωλόθρευσε τούς Πετσενέγους
εις την περί Λεβούνιον μάχην, τω ό'έ 1094, επειδή οί Κομάνοι αντί
συμμάχων έγένοντο αύθις πολέμιοι, ένίκησε καί τούτους κατά κράτος

-περί την Άδριανούπολιν.

ΚΕΦΑΑΑΙΟΝ Γ'.
Άλέξ&ος Κομνηνός. Πρώτη Σταυροφορία.

Άπό τού τέλους λοιπόν τού νορμαννικού πολέμου δ Αλέξιος δέν
«επαυσεν άδιακόπως σχεδόν άγωνιζόμενος, δτε αίφνης τω 1096 νέα
εςερράγη από δυσμών θύελλα, η καλουμένη πρώτη σταυροφορία. Οί
πλεΐστοι τών δυτικών ιστοριογράφων άξιούσιν ότι ή σταυροφορία αυ­
τή εγενετο κυρίως επι τη αιτήσει τών ανατολικών, βεβαιούντες δτι ο
Νορμαννος Πέτρος δ ερημίτης, δςτις άπηλθεν εις προςκύνησίν τού αγίου
Τάφου κατά τά έτη 1093 καί 1094, καί είδε τά δεινά δσα επασχον
οί χριστιανοί αύτόθι, έπανελθών έκόμισεν έπιστολάς τού πατριάρχου
Ιεροσολύμων Συμεών πρός τε τδν πάπαν καί πρός τούς ηγεμόνας της
Δύσεως, εζαιτουμενας την συνδρομήν αυτών δτι δ'έ καί αύτός δ Άλέ-
ξιος έπεκαλέσατο την κατά τών Τούρκων έπικουρίαν της Εύρώπης δ'Γ
επιστολής αυτού προς τον κομητα Φλανδρίας 'Ροβέρτον. Ό πατριάρ-

29*

452 Ό μύθος τών ίκετηρίων επιστολών τού 'Αλεξίου.

Συμεών ίσως επέστειλε τας αποδιδομένας είς αύτόν ίκετηρίους έπι·*
στολας, άν και, τουτου τεθεντος, κακώς, ώς θέλομεν ϊδει, άντημείφθη
διά την έμπιστοσύνην του αύτήν πρός δμοθρησκους. Άλλ’ δ βασιλεύς
Αλέξιος βεβαίως δεν απηυθυνε τοιαυτην τινα προς την Δύσιν αϊτησιν.
Ουδεν τοιούτο λέγουσιν οί ήμέτεροι καί ιδίως η Άννα Κομνηνή, ήτις
τουναντίον δμιλεϊ περί τής έκστρατείας ώς όλως άπροςδοκήτου καί
θεωρεί αύτήν έκ πρώτης άφετηρίας ώς έχθρικόν κατά τού κράτους επι­
χείρημα. Εν τφ βιβλιω δεκατω τής Αλεξιάδος, μνημονεύσασα τής.
προαναφερθεισης κατατροπωσεως τών Κομάνων, έτι δέ καί μικρού τί­
νος επιχειρήματος τού Αλέξιου κατά τών έν τή μικρά Άσία Τούρκων,.

«Ουτω δε μ,ικρον εαυτόν αναπαύσας, λογοποιουμένην ήκη»
έπέλευσιν. Έ<Μ ίει μέν ούν

άκατάσχετον τής δρμής, τσ
τ’ άλλα δπόσα ή τών Κελ-

η παρακολουθηματά τινα εχει διά παντός· καε

επιφερει-
κοει απείριον φραγκικών στρατευμάτων
την τούτων έφοδον γνωρίσας αύτών τό
της γνώμης άστατον καί εύάγωγον καί
τών φύσις ώς ϊδ'ια
όπως επιχειρημασι κεχηνοτες αει διά την τυχούσαν αιτίαν τάς σοών
συνθήκας ευκόλως άνατρέποντες φαίνονται. Είχε γάρ αεί τούτο αδό-
μενον, και πανυ επαληθεύον, και ουκ άναπεπτώκει, άλλα παντοίως
παρεσκευάζετο, ωςτε καιρού καλούντος έτοιμον προς τάς μάχας είναι.»
Αποδίδει δε μικρόν κατωτέρω το όλον κίνημα είς τά κηρύγματα τού
Πέτρου τού ερημίτου, και ουδέ τού πατριάρχου Συμεών αίτησίν τινα
αναφέρει.

Άλλ’ δπόσον τά περί της επιστολής τού Αλεξίου θρυλούμενα είσίν
ανυπόστατα, προςεπιμαρτυρούσιν αυτά τά πράγματα. Ό άπό τών
μωαμεθανών κίνδυνος δέν ητο ήδη μεγαλύτερος η πολλάκις άλλοτε.
Δεν πρόκειται βεβαίως περί τών έν Συρία μωαμεθανών, οίτινες διη—
ρημενοι όντες είς πολλάς δυναστείας, καί είς αδιάκοπους διατελούντες
εμφυλίους αγώνας, δέν ητο δυνατόν νά άπειλησωσι σπουδαίως τό α­
νατολικόν κράτος. Οί μονοί αληθώς επικίνδυνοι αυτού άντίπαλοι ησαν
οί εν τή μικρά Ασια Τούρκοι. Αλλά καί ούτοι πολύ άπέχοντες ετι
τού να ηναι κύριοι άπάσης της χερσονήσου, μετά δέ τόν θάνατον τού·
Σολιμάν είς πολλάς περιπεσόντες άνωμαλίας, καί προ μικρού μόνον
ταχθέντες αύθις ύπό την ηγεμονίαν τού Κελιδζέ Άρσλάν, δέν ησαν
πολέμιοι φοβερωτεροι τών πολλών άλλων πολεμίων ύφ* ών περιεστοι-
χιζετο το κράτος. Ο Αλέξιος, δ κατατροπώσας έπί τέλους Νόρμαν-
νούς, ΙΙετσενεγους καί Κομάνους, ηδύνατο εύλογώτατα νά έλπίζη ότι

Ό μύθος τών ίκετηρίων επιστολών του Αλεξίου. 453

θέλει άν όχι έζωσει καθ’ ολοκληρίαν έκ της μικράς Ασίας καί τούς
Τούρκους, τουλάχιστον περιστείλει τάς έπώ'ρομάς αύτών. Ούό'εμία
λοιπον τών γνωστών ήμϊν περιστάσεων είμπορεϊ νά έξηγήση πώς δ
Αλέξιος εύρέθη είς τήν ανάγκην νά γράψη τήν άποό'ώ'ομένην αύτώ

ικετηριον επιστολήν καί προ πάντων νά έκβάλη τάς κραυγάς τής α­
πελπισίας, τάς οποίας αναγινώσκομεν είς τά παρά τών Δυτικών προ­
κρινόμενα κείμενα τής επιστολής ταύτης. «Τά άγρια τών Τούρκων
•στίφη, φέρεται έν τοϊς κείμενοι; έκείνοις, τά περιυβρίσαντα, έν τή α­
κολασία καί έν τή μέθη τής νίκης, καί φύσιν καί ανθρωπότητα, είσί
προ τών πυλών τού Βυζαντίου, και άν άπαντα τά χριστιανικά έθνη
ίεν σπεύσωσιν εις βοήθειαν ημ,ών, ή πόλις τού Κωνσταντίνου γίνεται
άφεύκτως ύποχείριος τής φρικτοτέρας καταίυναστείας........ Τουρκική
κατακτησις είναι ή μεγίστη τών συμ,φορών, άς ^ύναται νά ύποστή δ
Χι°Ζων χριστιανικού βασιλείου, όιά νά αποτρέψωμεν ό'έ τήν συμφοράν
ταύτην, νομίζομεν τά πάντα ό'ίκαια καί θεμιτά. Ή απώλεια τού
στέμματος είναι κακόν μικρόν, συγκρινομένη πρός τό Ονειδος τού νά
ίδωμεν τό κράτος ημών καθυποβαλλόμενον είς τόν νόμον τού Μωάμεθ.
Εάν όε πεπρωται νά παύσωμ,εν βασιλεύοντες, άς έχωμ,εν τούλάγιστον
τ/)ν παραμυθίαν οτι το κράτος θελει περιελθει είς χεϊρας τών Λατίνων,
σωζόμενον ούτω απο τού μουσουλμανικού ζυγού.»

Ο Αλέξιος λοιπον εγραφεν ότι εύχαρίστως ηθελεν ϊό'ει τόν θρόνον
■αύτού περιερχόμενον είς χεϊρας έκείνων τούς οποίους προ ολίγων έ'τι
ενιαυτών μετά τοσαύτης καρτερίας κατεπολέμησεν ; Ό Αλέξιος έ-
καλει οικοθεν και ειςήγεν εις τά σπλάγχνα τού κράτους αύτούς έκεί-
"νους οΐτινες προ μικρού ετι επεβούλευσαν τήν αρχήν αύτού, ένέβα-
λον επι άνυποστατοις προφασεσιν εις τάς ελληνικάς χώρας, καί μετά
τοσούτων κόπων καί κινό'ύνων κατωρθώθη νά έξωσθώσιν ; Έάν ήό'η
εκάλει αυτούς, ίόιά τι προ ολίγου τούς κατεπολέμησε, καί αφού προ
•όλιγου τούς κατεπολέμησε, διά τί ήό'η έκάλει αύτούς; Άλλ’ είναι
και τυφλώ δήλον ότι τα τοιαύτα έχαλκεύθησαν ύπό ανθρώπων, οϊτι-
νες ηθελον νά εζευτελισωσι τούς βασιλείς τού Βυζαντίου καί νά προ-
παρασκευάσωσι πορρωθεν τα πνεύματα είς τήν μελετωμένην ό'ιανοαήν
και όιαρπαγήν τού κράτους. Επι τοσούτον ό'έ παρεσύρθησαν ύπό τού
πάθους αύτών οί πλαστογραφήσαντες τήν έπιστολήν έκείνην, ώςτε, ύ-
περβαινοντες και αυτά τά έσχατα όρια τής εύπρεπείας, παρέστησαν
•τόν Αλέζιον άγωνιζόμενον νά ό'ελεάση έκ παντός τρόπου τούς ιππείς

454 Ό μύθος τώ·/ ίκετηρίων επιστολών του Αλεξίου.

και τούς βαρωνους ινα φέρη αύτούς δσον ένεστι τάχιον εις Κωνσταντι­
νούπολην, επι όε τούτω ου μόνον προςκαλούντα αύτούς νά λεηλατη-
σωσι τον δημόσιόν θησαυρόν και τά αμύθητα πλούτη τών κατοίκων
της βασιλευουσης, και, το απαισιώτερον, τά ανεκτίμητα κειμήλια
τών εκκλησιών αυτής, αλλά προς τούτοις ζωγραφίζοντα τό κάλλος
τών έλληνίδων γυναικών, αίτινες έ'μελλον νά βραβεύσωσι τά κατορ­
θώματα τών ελευθερωτών αύτών! Τοιαύτα αίσχη ανασκευής ού χρη-
ζουσι. Πλην τούτων τά κείμενα της ύποτιθεμένης εκείνης επιστολής
οσα δίδουσιν ημϊν οί δυτικοί διαφέρουσιν ούσιωδώς απ’ άλληλων. Ή
μέν συλλογή η έπιγραφομένη ΤΗΘ88Λ1Π18 ηονυδ αηθΡάοΙΟΓΙΠΏ, ύπό
Μαρτηνου και Δυράνδου, καταχωρίζει τό κείμενον επιστολής του βασι—
λέως προς τον Ροβέρτον, κόμητα Φλανδρίας· οί δ’ αύτοι έκδόται έν
έτέρα συλλογή επιγραφομένη ΑηΐρΙίδδίπίΟ. οοΐίθοίίο, δημοσιεύουσι το
κείμενον της αύτης επιστολής, άλλά κείμενον ούχί άπαράλλακτον τού
πρώτου, καί προςέτι ούχί φέρον την αύτην χρονολογίαν, διότι ένω το-
πρώτον χρονολογείται τω 1095, τό δεύτερον χρονολογείται τω 1100.
Έρχεται έπειτα έτερος εκδότης, δ Γουΐβέρτος Νογεντϊνος, δςτις έν τη
συγγραφή αύτού ΗίδΙΟϊΊδΙ ΗίθΓΟδοΙίπΐϋ&ηα δίδει έτερον κείμενον της
αύτης επιστολής, έν γένει μέν κατ’ αύτην την προτέραν έννοιαν συντε-
ταγμένον, δι’ άλλων δμως λέξεων· ιδίως δέ περιέχον την πεοικοπην έν
ή δ·αύτοκράτωρ δμιλεϊ περί τού αμίμητου κάλλους τών έλληνίδων
γυναικών, περικοπήν δλως έλλείπουσαν άπό τών προτέρων.

Εν τουτοις απο τών μέσων της προηγουμένης έκατονταετηρίδος
μέχρι της σήμερον δέν έπαυσε διεξαγόμενος άγων πεισματώδης περί
τού ζητήματος άν έγράφη τωόντι η δέν έγράφη η προκειμένη έπι—
στολή τού Αλεξίου. Ό δέ άγων ούτος διηλθε δι’ άπροςδοκητων περι­
πετειών. Έπί μακρότατον οί Γάλλοι, οί Βέλγαι καί οί Όλλανδοί ιστο­
ρικοί υπελαμβανον δμοφώνως ώς γνησίαν την έπιστολην εκείνην δ
ΕθΒθβλι, δ Μίεΐιαπά, δ ΒγππθΙ άθ Ρρβδίθ, δ Ρθγρ£, δ Υαη άβ
Υθΐάθη, δ Κθρννη άθ ΕθΗθηΡουθ, δ Υαη Οηιηρθη. Άπ* έναντίας
εν Αγγλία καί έν Γερμανίά κατ’ άρχάς η έπιστολη έλογίσθη ύπο­
πτος καί έπί τέλους κατηγγέλθη ώς πλάστη. Ό μέν Γίββων δμιλών
περί αύτης είπεν «είτε άληθης είναι είτε νόθος.» Ό δέ Μίΐΐδ καί δ
1* ΐηΐίΐγ απεφηναντο αύτην παραδόξως τούλάχ ιστόν άλλοιωθεΐσαν οί
δέ Γερμανοί ΒβίδΚθ, ΗθθΡθη, 8(Λ1οδδθΓ, ΛΥίΙΙωη, Κηπιώθγ,,

Ό μύθος τών ίκετηρίων επιστολών του Αλεξίου. 455

8θΒΓΟβ1<Η ολως άπεδοκίμασαν την επιστολήν ώς απ’ άρχής (χέχρι.
τέλους ύποβολιμαίαν.

Έπί ζητήματος έπιστημονικού, καί κατά τά φαινόμενα ούχί πολ-
λού λόγου άξιου, η Ευρώπη διηρέθη είς δύο άντίπαλα στρατόπεδα,
δτε αίφνης τά στρατόπεδα ταύτα άντήλλαξαν την σημαίαν αύτών.
Ή μέν Γερμανία, αντί νά επιτίθεται κατά της επιστολής, άνέλαβε την
ύπέρ αύτης άμυναν, ένω ή Γαλλία ήτις ήτο πρότερον δ κράτιστος
τής επιστολής πρόμαχος, έστρεψε τά όπλα κατ’ αύτης. *Εν τή νέα
ταύτη φάσει τού άγώνος ή Αγγλία έμεινεν ούδετέρα. Άλλ’ έν Γερ­
μανία μέν δ Η&Εθη, δ 8γΙ)θ1, δ Ηα§ΌηϊΜγθΓ έπροςπάθησαν έκ
παντός τρόπου νά άποκαταστήσωσι τδ κύρος τού κειμένου τούτου· έν
Γαλλία δέ, άφού δ περιφανής Η&8Θ έξέθηκεν άμφιβολίας τινάς περί
τής γνησιότητας αύτού, δ κόμης ΡιίδΐηΙ παρελθών είς μέσον τω 1879
κατέστησεν ήλιου φαεινότερον ότι ή περιβόητος έκείνη έπιστολή ούδέ-
ποτε έγράφη. Καί δμως τοσαύτη είναι ή μανία τής άντιλογίας, ή
καταλαβούσα έν τω παρόντι αίώνι τά περί τήν ιστορίαν ένδιατρί-
βοντα πνεύματα, μεγάλα τε καί μικρά, ωςτε δ 'Ρώσος Βασίλευσκι, δ
άπό τού έτους 1872 ύπέρμαχος άναδειχθείς τής έπιστολής, έπανελ-
θών είς το αύτό ζήτημα, τω 1880, ήγωνίσθη διά ποικίλων σοφιστειών
καί παρεξηγήσεων νά άναιρέση τά έπιχειρήματα τού καλού κάγαθού
καθολικού ΡνίαηΙ. Αλλά τή άληθεία ούδέν άνήρεσεν.

Ουδέ ήρκέσθησαν είς τήν πρός τόν 'Ροβέρτον έπιστολήν τού Αλε­
ξίου, διότι άλλοι πάλιν ήξίωσαν ότι δ πάπας Ούρβανός Β' έδ'έχθη
κατά τήν έν Πλακεντία σύνοδον, ήν συνεκάλεσε τω 1095, καί πρεσ­
βείας καί έτέρας έπιστολάς τού αύτού βασιλέως, δι’ ών ούτος έξελι-
πάρει τήν βοήθειαν τών χριστιανών τής Δύσεως. Άλλα τω 1095 τό
σταυροφορικόν κίνημα είχεν ήδη άποφασισθή, ή δέ Σύνοδος έκείνη
δέν είχε συγκροτηθή είμή ΐνα κύρωση τό έπιχείρημα διά τών εύλο-
γιών τής έκκλησίας. Καί έπειτα πώς συμβιβάζεται καί αυτή ή αί-
τησις μέ τήν άπορίαν τού Αλεξίου δτε ούτος έμαθε τήν άφιξιν τών
πρώτων σταυροφόρων; Καί πώς νά παραδεχθώμεν ότιύπήοξεν άπό τού
1095 άλληλογραφία περί τούτου μεταξύ Ούρβανού Β' καί Αλεξίου,
ενω, ώς θελομεν μετ’ ου πολύ ίδει, δ πάπας γράφων βραδύτερον περί
αυτού προς τον Αλέξιον, παρεκάλει τόν βασιλέα νά συνδράμη πάση
δυνάμει το επιχείρημα, ουδόλως μνημονευων τών ύποτιθεμένων έκεί­
νων αυτου αιτήσεων ; Το αληθές, το βέβαιον, τό άνααφίσβήτητον

456 Ερημίτης Πέτρος. Ούρβανος Β'. 'Η έν Πλακεντία σύνοδος.

είναι οτι πάντα τά περί ίκετηρίων έπιστολών καί πρεσβειών θρυλη-
θέντα εν τή Δύσει ανεπλάσθησαν απλώς ΐνα $ώσωσι πρόσχημά τι
ύικαιου εις την επιχειρησιν τών Σταυροφόρων, ήτις έγένετο μάλλον
κατά τού ανατολικού κράτους ή κατά τών έν Συρία μωαμεθανών.

Το μέγα τούτο κίνημα της Δύσεως κατά της Ανατολής παοεσκευά-
σθη, ώς προεξηγήσαμεν, ό\ά ποικίλων καί προαιώνιων πολιτικών καί
θρησκευτικών συμφερόντων. Εννοείται μέν οτι, καθώς πάντοτε συμ­
βαίνει, συνετελεσαν είς τούτο καί πολλά ό'ευτερεύοντα αίτια* άλλά
βεβαίως μεταζύ τών ύευτερευόντων τούτων αιτίων ού$ένα άποχρώντα
λογον έχομεν νά περιλάβωμ,εν τάς ύποτιθεμένας έπιστολάς καί πρε­
σβείας τού Αλεξίου. Καί ήό'η έρχόμεθα νά ίστορήσωμεν ^ιά βραχέων
τάς είό'ικάς περιπετείας, αΐτινες παρεσκεύασαν την πρώτην σταυροφο­
ρίαν. Μέχρις εσχάτων έπρεσβεύετο δτι τω 1093 καί 1094 ειχεν ά-
πέλθει ώς προςκυνητης είς Ιεροσόλυμα δ έκ της γαλλικής πόλεως
Άμβίανού καταγόμενος έρημίτης Πέτρος. Ίό'ών 3ε δπόσα καί δποία
οί χριστιανοί της ίεράς έκείνης πόλεως έ'πασχον ό'εινά άπό τών αρ­
χόντων τότε της Παλαιστίνης αγρίων Τούρκων, συνεννοηθη μετά τού
πατριάρχου Ιεροσολύμων, καί έ'λαβε παρ’ αύτού έντολην νά προτρέψη
επανερχόμενος είς Εύρώπην τούς χριστιανούς της Δύσεως 3ιχ πανη­
γυρικού κηρύγματος νά ό'ράμωσιν είς βοήθειαν τών έν τή Ανατολή
άό'ελφών αύτών. Άλλά την σήμερον κατέστη βέβαιον οτι δ Πέτρος
ό'έν ήό'υνήθη νά φθάση μέχρι. Παλαιστίνης, καί ότι, ποθών νά κατορ-
θώση τούτο, προεκάλεσε μετά τήν είς Εύρώπην έπιστροφήν του τό έπί
απελευθερώσει τού άγιου Τάφου κίνημα, προτείνων καί τινας έπιστο­
λάς κατά τό μάλλον καί ήττον γνήσιας. Όπωςό'ήποτε έπανελ-
θών είς Ιταλίαν δ Πέτρος έπορεύθη πρός τόν πάπαν Ούρβανόν
Β', δςτις μετά τόν έν έ'τει 1085 θάνατον τού Γρηγορίου Ζ' καί τήν
βραχείαν άρχιερωσύνην τού πρώτου αύτού ^ια^όχου Βίκτορος Γ' έκά-
θητο έπί τού αρχιερατικού τής ’Ρώμης θρόνου άπό τού μαρτίου μηνός
1088. Άμφότεροι οί τού Γρηγορίου ό\ά$οχοι ουτοι έξηκολούθουν ό'υς-
τρόπως πολιτευόμενοι πρός τήν έν Κωνσταντινουπόλε ι αύλήν καί έκ-
κλησίαν. Ό Βίκτωρ Γ' έπιστολής γραφείσης πρός τόν Άλέζιον τω
1086, αφού παρεπονείτο περί τών τελών τών έτμβαλλομένων είς τούς
προςκυνητάς τού αγίου Τάφου, καί τών άλλων συμβαινόντων αύτοίς
ατοπημάτων, προέτρεπε τόν βασιλέα νά μή λησμονή δτι ή ρωμαϊκή

Ερημίτης Πέτρος. Ούρβανος Β'. Ή έν Πλακεντία σύνοδος. 457

εκκλησία είναι ή πρώτη τών εκκλησιών και η ιδία αύτού μήτηρ, ήν
■οφείλει πάντοτε νά εύλαβήται. 'Οδέ Ούρβανος Β' ολίγας άπο της ά-
ναρρήσεως αύτού ημέρας είχε πέμψει εις Κωνσταντινούπολιν δύο άπο-
κρισιαριους, ΐνα παραστήσωσι τω βασιλεΐ οτι δέν πρέπει νά καταναγ-
κάζη τούς Λατίνους τούς έν τω κράτει αύτού οίκούντας εις παραδο­
χήν τού έλληνικού δόγματος καί νά άπαγορεύη αύτοϊς την χρήσιν τών
άζύμων. Είς ταύτα είχεν ο Αλέξιος απαντήσει ότι παρακαλεΐ τον
πάπαν νά ελθη μετά θεολόγων είς Κωνσταντινούπολιν, ΐνα συγκρο-
τηθή αύτόθι σύνοδος επιτήδεια προς λύσιν τών διαφορών τούτων. Εν­
νοείται οτι δ πάπας δεν συνήνεσεν εις την συγκρότησιν τοιαύτης συ-
νόόου καί τούτο τόσω μάλλον, δσω περιεσπάτο ύπό πολλών ιδίων δυς-
χερειών. Ό Ούρβανος Β' έξηκολούθει τόν προς τον Ερρίκον Δ' της
Γερμανίας επι Γρηγοριου τού Ζ' άρξάμενον αγώνα, καί πλην τούτου
όεινώς έπιέζετο ύπο τού άντίπαπα Κλήμεντος Γ' τού από τών χρόνων
ωςαύτως τού Γρηγοριου Ζ' εις τον φοβερον τούτον πολέμιον ύπδ τού
Ερρίκου Δ' άντιταχθέντος. Ούτω λοιπόν κακώς έ'χων έν Εύρώπη, καί

έν τή Ανατολή μη είςακουόμενος, δ Ούρβανος Β', προθύμως φυσικω
τω λογω ησπάσθη την πρότασιν τού ερημίτου Πέτρου. ΓΓί τωόντι
προέθετο νά πράξη δ απλοϊκός ούτος ανηρ; Προέθετο νά προτρέψη ά­
παντα της Εύρώπης τά έθνη εις μεγάλην τινά πολεμικήν επιχείρη­
σήν, ήτις, καθο επαγγελλομενη τον ιερόν σκοπον της απαλλαγής τών
χριστιανών της Ανατολής έξ όσων έπασχον από τών Τούρκων δεινών,
αναγκαίως εμελλε νά ταχθή ύπό την ύπερτάτην ηγεμονίαν τού άκρου
της Δύσεως άρχιερέως. ’Εάν τό βούλευμα τούτο έξετελεϊτο, έάν ηγε­
μόνες και λαοί ύπακούοντες εις την φωνήν της εκκλησίας άπεφάσιζον
νά ταχθώσιν ύπό την σημαίαν αύτης, δ άρχιερεύς 'Ρώμης έπετύγχανε
δια μιας τούς όυο μεγάλους σκοπούς, τούς δποίους ανέκαθεν έβυσσοδό-
μουν οί προκάτοχοι αυτού, δόε Γρηγόριος Ζ' είχε διατυπώσει δριστικώς
είς σύστημα πολιτικόν. Οί της Εύρώπης λαοί καί ηγεμόνες, έάν έπεί-
θοντο να έπιχειρήσωσι την κοινήν εκείνην στρατείαν ύπακούοντες είς την
φωνήν τού άρχιερέως της ’Ρώμης, ηθελον δι’ αύτό τούτο άνομολογησει
την ύπερτάτην αύτού ού μόνον εκκλησιαστικήν, άλλά καί πολιτικήν
ηγεμονίαν. Αφ έτερου η στρατεία έκείνη διερχομένη διά τού άνατο-
λικού κράτους ηθελεν άναγκαίως ενασκήσει άκαταγώνιστον επί τής τύ­
χης τού κράτους επιρροήν, καί συνεπαγάγει θάσσον ή βράδιον τήν έκ-
κλησιαστικήν τούλάχιστον άν όχι καί τήν πολιτικήν αύτού χείρωσιν.

458 Επιφανείς Σταυροφόροι. Ασύντακτοι αύτών πρόδρομοι.

"Οθεν δ Ούρβανος Β' άνέλαβε μετά πλείστου ζήλου τον αγώνα καί
παρέσχεν άμέσώς είς τον ερημίτην Πέτρον πάσαν πληρεξουσιότητα νά
προςκαλέση έν ονόματι αύτού τούς ηγεμόνας καί τούς λαούς είς έπι-
στρατείαν κατά της Παλαιστίνης. Ό Πέτρος, άρξάμενος αμέσως τού
κηρύγματος αύτού, έ'τυχε πολλαχού ενθουσιώδους άκροάσεως, μάλιστα
δέ έν τη μεσημβρινή Γαλλία, έν τή Βουργουνδία καί έν ταΐς Κάτω Χώ-
ραις, όπου, ώς προείπομεν, πολύς από τίνος χρόνου έπεκράτει κατά τού
μωαμεθανισμού ζήλος, ένεκα τού έν τη Ισπανία κατά τών Αράβων
διεξαγομένου άγώνος. Όπόσον δέ ορθώς ύπελόγισε τά πράγματα δ
Ούρβανος Β' άπεδείχθη είς την μικρόν κατόπιν κατά μάρτιον τού
1095 έν Πλακεντία συγκαλεσθείσαν ύπ’ αύτού έκκλησιαστικήν σύνο­
δον, έπί τω κυρίω σκοπώ τού νά κανονίση πρακτικώτερον τον ένθου-
σιασμόν δν παρήγαγον τά κηρύγματα τού έρημίτου Πέτρου. Είς την
σύνοδον ταύτην συνέρρευσαν πλειότεροι ή είς πάσαν άλλην άνθρωποι,
δ δέ μέχρι πρό ολίγου παρηγκωνισμένος καί περιφρονήμένος πάπας
παρέστη ού μόνον ώς δικαστής τού αύτοκράτορος Ερρίκου Δ', αλλά
καί ώς κεφαλή της κατά τού ισλαμισμού παρασκευαζομένης στρα-
τείας. Τό δ’ έν εαρι είς Πλακεντίαν άρξάμενον έργον συνεπληρώθη έν
μετοπώρω είς Κλερμόν, όπου δ Ούρβανος Β' συνεκάλεσε νέαν σύνο­
δον. Εκεί συνηλθεν απειράριθμον πλήθος ανθρώπων. Ό δέ πάπας δμι-
λήσας αύτος πρός τούς ήθροισμένους χριστιανούς, άπήτησε νά συνα-
σπισθώσιν ύπέρ της σωτηρίας τών κακουχουμένων αδελφών αύτών. Οί
λόγοι του καί αί εύλαβεϊς τελεταί έν τώ μέσω τών δποίων άπηγγέλ-
λοντο, έπροξένησαν τοσαύτην έντύπωσιν, ωςτε οί άκροώμενοι, πριν
είςέτι παύση λαλών, ανέκραζαν «αύτη ή θέλησις Κυρίου,)) καί έν τώ
άμα οί πλείστοι τών παρόντων άνέλαβον τήν έπαγγελίαν τού νά άπέλ-
θωσιν είς τόν ιερόν πόλεμον, δ δέ άπαξ έκραγείς ένθουσιασμός συμπα­
ρέσυρε μετ’ ολίγον απανταχού τής Εύρώπης τούς ανθρώπους έπί τό
αύτο έπιχείρημα. Καί έπειδή είς άπαντας τούς άναλαβόντας νά άγω-
νισθώσι τόν νέον τούτον ιερόν πόλεμον διενεμήθησαν σταυροί έξ έρυ-
θρού ύφάσματος κατεσκευασμένοι, οί δέ σταυροί ούτοι έρράφησαν είς
τά ένδύματα αύτών είτε έπί τού δεξιού ώμου, είτε έπί τής πλάτης
μεταξύ τών δύο ώμων, τούτου ένεκα οί άγωνισταί έκείνοι ώνομάσθη-
σαν σταυροφόροι καί τό έπιχείρημα αύτών σταυροφορία-

Μετά τά ανωτέρω έκτεθέντα περί τών ποικίλων λόγων οίτινες

Επιφανείς Σταυροφόροι. Ασύντακτοι αύτών πρόδρομοι. 459

προεκάλεσαν τό κίνημα, τούτο, ό'έν έ'χομεν χρείαν νά προςθέσωμεν, δτι
άπαντες οί άνθρωποι ούτοι δέν άφωσιώθησαν είς τό μέγα εκείνο έ'ργον
εκ θρησκευτικών μόνον αισθημάτων. Κατά την ομολογίαν αύτών τών
συγχρόνων πλείστοι μετέσχον αύτού δι’ αιτίας ήκιστα ευλαβείς, οί μέν
ινα ζητησωσι τύχην, οί ό'έ άπλώς έκ φιλοπόλεμου πνεύματος, οί ό'έ
ινα μη εγκαταλιπωσι τούς φίλους, οί δέ ίνα μή λογισθώσιν άνανδροι,
οι όε έξ απερισκεψίας, καί, ούκ ολίγοι ίνα διαφύγωσι τούς δανειστάς
αυτών. Ο μεν πρώτος επίσκοπος δ άναλαβών τό σχήμα καί τήν επαγ­
γελίαν τού σταυροφόρου ύπήρξεν δ άρχιερεύς τού Ραν Άδεμάρ· οί δέ
πρώτοι κοσμικοί ηγεμόνες, δ κόμης 'Ρογέρος Β' τού ΓοΐΧ καί δ κόμης
Ραιμούνδος τής Τολώσσης, δ πλουσιότατος καί ισχυρότατος δυνάστης
τής μεσημβρινής Γαλλίας. Τό παράδειγμα αύτών έμιμήθησαν πλείστοι
άλλοι Γάλλοι μεγιστάνες, ών οί έπιφανέστεροι ήσαν δ Γοδοφρέδος
Βουίλλώνος μετά τών όυο αυτού αδελφών Εύσταθίου καί Βαλδουίνου,
δ κόμης ’Ροβέρτος τής Φλανό'ρίας, δ δούξ τής Νορμαννίας 'Ροβέρτος
καί δ κόμης Ουγων δ τού βασιλέως τής Γαλλίας Φιλίππου Α' αδελ­
φός. Άλλά καί άλλος τις Νορμαννός ηγεμών γνωστότερος είς ημάς,
δ τού ’Ροβέρτου Γυσκάρδου υιός Βοημούνδος, κατήλθεν είς τόν προ-
κείμενον αγώνα, ή δέ ύπό την σημαίαν τής σταυροφορίας έπάνοδος
αύτού είς τάς χώρας έκείνας τάς οποίας προ μικρού ετι είχεν έπιχειρή-
σει αναφανδόν νά κατακτήση, δέν προοιώνιζεν αίσια είς τό ανατολι­
κόν κράτος πράγματα. Μετά δέ τού Βοημούνδου συνεξεστράτευσε καί
ο εξ αόελφής αυτού ανεψιός Ταγκρέδος, δ πολυθρύλητος γενόμενος
παρά τοΐς δυτικοίς έπί ταίς ίπποτικαίς αύτού άρεταίς. Ό Ταγκρέδος
λογίζεται παρ’ αύτοίς, ώς τδ πρότυπον τού νεαρού τών χρόνων έκείνων
ίπποτου, δ όε Γοδοφρέδος Βουίλλώνος, ώς τό πρότυπον τού εύλαβού:
και συνετού χριστιανού μαχητού, καί τούτου ένεκα δ μέν έπωνομάσθη
Αχιλλεύς,δ δε Νέστωρ τού νέου τούτου τρωικού πολέμου, τού δποίου
εζ αναλογίας δυνάμεθα ν’ άποκαλέσωμεν Έκτορα τόν ήμέτεοον
Αλέξιον.

Ένω δέ οί ηγεμόνες καί μεγιστάνες ήσχολούντο ετι περί τάς απα­
ραιτήτους είς τό επιχείρημα αύτών παρασκευάς, προέδραμον αύτών
επί τήν Ανατολήν σμήνη ασύντακτα καί ακόλαστα, ών τό μέν ήγε-
το υπο τού γενναίου άλλά πένητος ιππότου Ούαλτέρου, τού έπικλη-
θέντος ένεκα τής πενίας «.Μηδέν εχονζος'» τό δέ ύπό αύτού τού Πέ­
τρου τού ερημίτου, καί τό τρίτον ύπό τού Γερμανού ίερέως Γοττεσχάλκ

^θθ Επιφανείς Σταυροφόροι. Ασύντακτοι αύτών πρόδρομοι.

Έκ τούτων οί μέν περί τον Γοττεσχάλκ διέπραξαν ετι καθ’δδόν δντες
τοσαύτας ασεβείς και μιαράς πράξεις, ωςτε κατεστράφησαν έν Ούγγα-
ρ.α υπο τών αγανακτησαντων κατοίκων της χώρας ταύτης, πριν έ'τι
φθάσωσιν εις τά σύνορα τοϋ ανατολικού κράτους. Άλλά καί οί συρ-
φετωδεις οχλοι τούς οποίους ηγον ο Ουάλτερος δ μηδέν έχων καί δ
Πέτρος ο ερημίτης, παρεζετραπησαν καθ’ δδον, έν Ούγγαρία τε καί
έν Βουλγαρία, έπειτα δέ καί έν Κωνσταντινουπόλει, είς σφαγάς καί
δηωσεις, τάς οποίας δεν ηδυνηθησαν είμη νά δμολογησωσι καί νά
στιγματισωσιν οί καθολικοί ιστοριογράφοι. Μάλιστα δέ άξια σημ,ειώ-
σεως είναι δσα ο Λεβω λεγει περί της έν τη πρωτευούση τοϋ ελληνι­
κού κράτους διαγωγής τών πρώτων τούτων σταυροφόρων. «Έκτος
τών βιαιοπραγιών, παρατηρεί ο Λεβω, δι ών ή μερίς αύτη τών σταυ­
ροφόρων καθημάτωσε τόν δρόμον αύτης, δ Αλέξιος είδε μετ’ άγα-
νακτησεως οσα οί άνθρωποι ουτοι έπραξαν έν τω διαστηματι της
περί την πόλιν διατριβής των. Οί αχαλίνωτοι καί άτακτοι έκεΐνοι
οχλοι, στρατηγούμενοι ύπό έρημίτου τόν οποίον δέν έσέβοντο, κατα-
χρωμενοι τη ελεημονι δεξιωσει ης έτυχον έν Κωνσταντινουπόλει,
έζυβρισαν τούς ευεργέτας αύτών. Οί άνθρωποι ουτοι μη άρκούμενοι νά
λεηλατώσι τας αγροικίας και τά παλάτια δι’ ών ησαν κεκοσμημένα
τά περίχωρα της μεγάλης έκείνης πόλεως, εβαλλον καί πϋρ εις αύ-
τα. Αναδεικνύμενοι δ’ έπίσης ασεβείς όσον καί οί άπιστοι οϋς εμελ­
λον νά πολεμησωσιν, έσύλουν τάς έκκλησίας, καί άφαιροϋντες τάς
στέγας αύτών έπώλουν τόν μόλυβδον εις τούς Έλληνας. Αί ληστεϊαι
αυται παρηγαγον εις την καρδιαν τοϋ αυτοκράτορος δυςπιστίαν,
ήτις μηδέποτε εγκαταλιποϋσα αυτόν μετεβιβάσθη είς την καρδ'ίαν
τών διαδόχων του. Έκ τοϋ πρώτου τούτου δείγματος της αύθάδους
κτηνωδίας τών σταυροφόρων έκρινε τί έμελλε νά περιμένη άπό τοϋ
πλήθους τών άλλων αρειμάνιων ανδρών, ών προανηγγέλλετο η άφι-
ξις. Κατηντησε να φοβηται ολιγώτερον τους Τούρκους η τοιούτους
ελευθερωτας, και άν ηναι αληθές, ώς ηζίωσαν οί δυτικοί, ότι βραδύ·
τερον ο Αλέξιος συνεννοηθη μετά τών Τούρκων διά νά έπαγάγη την
καταστροφήν τών σταυροφόρων, οί τελευταίοι άυτοι ώφειλον νά αί-
τιώνται ένεκα τούτου αυτοί εαυτούς, διότι αύτοί προεκάλεσαν καθ’
εαυτών τάς φοβερωτέρας ύπονοίας· τό δέ άποδιδόμενον αύτω ύπουλον
πολίτευμα είναι έν τών έγκλημάτων έκείνων τά οποία η πολίτικη ού-
δέποτε μεν ομολογεί, ουδέποτε όμως άποφεύγει τοϋ νά πράξη.))

Ι’-'ΤΠΦίχνεΐς Στχυροφοροι. Άτυντχζτο! χυτών Τΐρόδροιχοι. 461

Θέλομεν ϊδ'ει προϊούσης της άφηγήσεως ημών μέχρι τίνος είναι
άληθης ή κατά τού Αλεξίου πολλάκις γενομένη κατηγορία, δτι όέν
προςηνέχθη είλικρινώς προς τούς σταυροφόρους. Ό Λεβώ άλλως τε ό'έν
άποφαίνε.ται περί τούτου είμή μετά δισταγμού. Ώς προς ό'έ τόν στρα­
τόν τού Πέτρου ερημίτου, αύτός ό Μισώ ομολογεί ότι δ βασιλεύς έ$ω.
κεν αυτω τάς μάλλον σωτηριώδ'εις συμβουλάς. Προτού οί περί τόν
Πέτρον παρεκτραπώσιν εις τάς προ μικρού μνήμονευθείσας καταχρή­
σεις εν Κωνσταντινουπόλει, δ Αλέξιος καίτοι εγίνωσκεν άπό τών καθ’
δό'όν συμβάντων τό πνεύμα της ακολασίας τό δποϊον έπεκράτει παρ*
αυτοϊς και ηόύνατο ευλόγως νά επιθυμή νά απαλλαγή της ύποχρεώ-
σεως τού συντηρεϊν και επιτηρεϊν πολυάριθμον καί ακάθεκτον συρφετόν^
ουό'εν ηττον συνεβούλευσεν είς αυτούς νά περιμείνωσι πριν ή άρχίσωσι
τον πόλεμον, την άφιξιν τών σταυροφορησάντων ηγεμόνων καί άλλων
επίσημων ανδρων. Αλλ οι άφρονες εκείνοι επεμειναν νά ό'ια,βώσιν
αμέσως εις την Ασίαν, καί μόνον αφού έξώκειλαν εις τάς φοβερωτέ-
ρας όηωσεις, παρέσχεν δ Αλέξιος αυτοϊς πλοία νά μετακομίσωσιν αυ­
τούς πέραν τού Βοςπόρου. Ό Μισώ μάλιστα βέβαιοι ότι οί περί τόν
Πέτρον επραξαν όσα επραξαν, ϊνα άναγκάσωσι τόν βασιλέα νά τούς
ό'ιαπεράση οσον ενεστι ταχύτερον εις την Ασίαν. Οίκτρά ό'έ τη αλή­
θεια ύπήρζεν επι τέλους η τύχη τών πρώτων τούτων τού χριστιανι­
σμού προμάχων. Μικρόν μετά την άπόβασιν, αφού καί έν Άρια έξε-
τραχηλίσθησαν εις τά έσχατα κατά τών ιθαγενών, προςβληθέντες ύπο
του Κελιδζε Αρσλάν κατετροπώθησαν δλοσχερώς. Άπό πολλών ό'έ μυ­
ριάδων τριςχιλιοι μόλις όιεσώθησαν εις Κωνσταντίνούπολιν, χάοις.
πάλιν είς την άπο της πόλεως ταύτης σταλεϊσαν αύτοϊς επικουρίαν
πλοίων και στρατευμάτων. Οί λοιποί πάντες ή εσφάγησαν η έξην-
δραποδισθησαν. Μεταξύ τών πρώτων ητο και δ Ούάλτερος, δ ό'έ προ­
νοητικός έρημίτης είχε πρό της μάχης έτι έπανέλθει είς Κωνσταν­
τινούπολή.

Σημειωτ&ον οτι πάσαι αί περιπέτειαι της ύπο^οχης ήτις έγένετο
έν Κωνσταντινουπόλει είς τούς πρώτους τούτους σταυροφόρους καί ι­
δίως είς τόν Πέτρον τον έρημίτην, όπως έκτίθενται ύπο αύτών τών αρ­
χαιότερων δ'υτικών, μαρτυρούσιν ότι ού μόνον δ Αλέξιος ό'έν έκάλεσεν
αυτούς, αλλ’ ότι ούδ'έ συνεννόησίς τις είχε γίνει προηγουμένως μεταξύ,
αυτών καί τού βασιλέως τής Κωνσταντινουπόλεως. "Οταν δ Πέτοοε δ
ερημίτης παρουσιάσθη ένώπιον τού βασιλέως Αλεξίου καί έξέθηκεν εις

462 ’Άφιξις Γοδοφρέδου Βουιλλώνσς είς Κωνσταντινούπολην.

αυτόν τον σκοπόν της έπιχειρήσεώς του, ό'έν είπεν οτι έρχεται έπί τή
προςκλησει τού βασιλέως, αλλ’ οτι ό'ι’ αγάπην τού Χριστού έγκατέ-

• λιπε τήν ί^ίαν πατρίδα, ίνα έπισκεφθή τον άγιον Τάφον. Καί έπειτα
προςεθηκεν οτι μετ ολίγον έρχελλον νά παρακολουθήσωσιν αυτόν οί
μεγάλοι τής όύσεως ηγεμόνες, οιτινες, παροτρυνόμενοι όπως καί αυτός
ύπο τής επιθυμίας τού νά έπισκεφθώσι τόν τάφον τού Σωτήρος, άπε-
φάσισαν να επιχειρήσωσι μετά τών στρατευμάτων αύτών τήν έπί τά
Ιεροσόλυμα πορείαν. "Οθεν ούόέ περί τών ηγεμόνων τής Δύσεως δμι-

λών ύπγ,νίξατο δπωςό'ήποτε τήν γενομένην ό'ήθεν πρός αύτούς ύπό τού
Αλέξιου προςκλησιν. Και όταν έπί τέλους έζήτησε παρά τού βασι-

λέως τάς αναγκαίας είς τούς περί αύτόν όχλους τροφάς, καθικετέυσε
τον Αλέξιον νά οίκτείρη τήν θλιβεράν αύτού τε καί αύτών θέσιν, ού-
όολως όε επεκαλέσατο την ύποχρέωσιν ήν ηθελεν έχει δ Αλέξιος νά
συντελέση είς την συντήρησιν τών όχλων έκείνων5 έάν τωόντι είχεκα-
λέσει αυτούς είς επικουρίαν. Άλλ’ ότι άπαντες προςήλθον οίκοθεν καί
άνευ αίτήσεώς τίνος ή προςκλήσεως τού Αλεξίου, θέλει καταστή έτι
μάλλον πρόδηλον έκ τών σχέσεων είς τάς δποίας ούτος περιήλθε πρός
τούς μετ’ ολίγον καταφθάσαντας ηγεμόνας τής Δύσεως.

Ήξεύρομεν ήό'η τίνες ήσαν οί επιφανέστεροι τών ηγεμόνων τούτων.
Άναχωρήσαντες άπό ό'ιαφόρων σημείων τής Εύρώπης καί διαφόρους
άκολουθήσαντες δό'ούς, ώς χείμαρροι άπό διαφόρων όρέων κατερχόμε-
νοι είς μέγαν τινά ποταμόν, έμελλον να συγχωνευθώσιν είς εν μέγα
στρατόπεό'ον περί τάς πύλας τής Κωνσταντινουπόλεως. Πρώτος έ'φθα-
σεν αύτόθι δ Γοό'οφρέό'ος δ Βουϊλλώνος, ό'ούξ τής κάτω Λαθαριγγίας.
Ό Γοό'οφρέό'ος άναχωρήσας κατά αύγουστον τού 1096 μετά 10,000
ιππέων καί 70,000 πεζών, καί ό'ιελθών ίιά τής Γερμανίας καί Ουγ­
γαρίας έν πλειοτέρα βεβαίως τάξει ή οί πρόδρομοι εκείνοι, εφθασεν
■είς τά σύνορα τής Βουλγαρίας. Ό Αλέξιος άμα πληροφορηθείς τήν
εκεί άφιξίν του, παρεκάλεσεν αύτόν ό'ι’ επιστολής νά ,μή έπιτρέψη
λεηλασίαν τινά, ύποσχόμενος άντί τούτου πάσαν εύκολίαν περί τήν
τών τροφών προμήθειαν. Ό ό'έ ίούξ άπήντησεν ότι θέλει προθύμως
πράξει κατά τά αίτούμενα, καί τωόντι έξέό'ωκεν άμέσως ό'ιαταγήν περί
αποχής άπό πάσης βίας, καί περί τακτικής πληρωμής τού τιμήματος
■όλων τών παρεχομένων πραγμάτων, έξαιρέσει τής τών ίππων τροφής
ήτις έ^ίό'ετο ό'ωρεάν. Έκ τής άλληλογραφίας ταύτης βεβαιούται πά-

’Άφιξ-ς Γοδοφρέδου Βουϊλλώνος είς Κωνσταντινούπσλιν. 463

λιν οτι οί σταυροφόροι ίέν προςήλθον κατά παράκλησιν του Αλεξίου,
<£ιότι, άν κατά παράκλησιν τού Αλεξίου προςηρχοντο, ήθελον εχει ο~
μολογουμένως τό δικαίωμα νά τρέφωνται ό'απάναις αυτού· τοιαύτην
ό'έ άξίωσιν ούάόλως προέτεινεν δ Γθ(ϊοφρέό'ος. Ό ήγεμών ούτος έφθα-
σεν έν ειρήνη μέχρι Φιλιππουπόλεως* άλλ’ εκεί μανθάνει ότι έτερός
τις σταυροφόρος ήγεμών, δ τού βασιλέως τής Γαλλίας Φιλίππου τού
Α' αδελφός Ούγων, ό'ιετέλει περιωρισμένος έν Κωνσταντινουπόλει. Ό
Ούγων είχε ό'ιαπεράσει άπό τής Ιταλίας είς Δυρράχιον, αφού έγραψε
πρός τόν βασιλέα κομπορρήμονα επιστολήν. Ούό'έν ήττον έγένετο ό'ε-
κτός είς Δυρράχιον μετά πάσης τιμής καί έπετηρείτο μέν, άλλά το­
σούτον λεληθότως, ώςτε ούά’ ένόησε τό πράγμα* ούτω ό'έ έπιτηρούμε-
νος άφίκετο είς τήν βασιλεύουσαν όπου, τυχών λαμπράς ύποό'οχής καί
υπερευχαριστηθείς έκ τούτου είωκεν άίιστάκτως τόν άπαιτηθέντα
παρ’ αύτού όρκον πίστεως. Ούτως άφηγείται τά περί τούτου δ νεότα­
τος Γερμανός ιστορικός τών σταυροφοριών Β. Κούγλερ. "Αλλοι όμως
προγενέστεροι, καί ί^ίως οί Γάλλοι ήξίωσαν ότι δ Αλέξιος διέταξε τήν
σύλληψιν καί τήν είς τήν πρωτεύουσαν άπαγωγήν τού Ούγωνος,
καί ότι ταύτα μαθών δ Γοό'οφρέό'ος ότε άφίκετο είς Φιλιππούπολιν άπή-
τησε τήν άμεσον άπόλυσίν του* άποποιηθέντος ό'έ τού Αλεξίου,
έκήρυξε κατ’ αύτού πόλεμον καί έπροξένησε ό'εινοτάτην περί Σηλυβρίαν
ό'ήωσιν. Όπωςδήποτε τό βέβαιον είναι ότι δ Αλέξιος συνεβιβάσθη μετ’
ού πολύ πρός τόν Γοό'οφρέ&ον όςτις, παύσας τάς εχθροπραξίας έστρατοπέ-
ό'ευσε περί τήν Κωνσταντινούπολή ό'ύο ήμέρας προ τής Χριστού γεν-
νήσεως, καί πολύ προ όλων τών λοιπών ηγεμόνων. Ό Γοό'οφρέό'ος ήτο
άνθρωπος συνετό: καί μετριοπαθής, άλλ’ ήτο άό'ύνατον νά μή έπικρα-
τήση μεταξύ τών φράγκων αύτών καί τών ήμετέρων ^υςπιστία με­
γάλη. Ένω οί ξένοι έκείνοι έ'λεγον ότι έρχονται νά λυτρώσωσι τόν ά­
γιον Τάφον άπό τής τουρκικής τυραννίας, έν τω μεταξύ έπιλαμβανό-
μενοι πάσης περιστάσεως, έπεχείρουν ό'εινην τού κράτους ό'ήωσιν. Οί
πρόδρομοι αύτών είχον πράξει τά αύτά* καί, τό χείριστον, έφημίζοντο
έπερχόμενοι άλλοι πολλαπλάσιοι οίτινες ήτο πιθανώτατον ότι θέλουσιν
έκτραπή είς δμοίας, άν όχι φοβερωτέρας, κακοπραγίας.

"Οθεν δ Αλέξιος, έπειό'ή δέν ήό'ύνατο νά άπαλλαγή τών έπιζη-
μίων τούτων έπικούρων, έστοχάσθη απαραίτητον τούλάχιστον νά δ-
ρίση όι’ έπισήμου έγγράφου τάς πρός αύτούς σχέσεις του, ύποσχόμε-
νος μεν πάσαν εύλογον συνό'ρομήν, άπαιτών ό'έ άφ’ έτέρου ώςτε νά ά-

464 Αφίςις I οοοφρεδου Βουϊλλώνος εις Κιονσταντινούπολιν.

ποδ'οθώσιν εις αύτόν πάντα οσα ήθελον ανακτήσει εις Ασίαν. Πριν ή
προχωρησωμεν, επανερχομεθα δ'ιά τελευταίαν φοράν εις τό ζήτημα
τών φημιζομένων επιστολών καί ικεσιών τού Αλεξίου. Προ πάντων
παρατηρούμεν ότι δ πάπας Ούρβανός, άμα άποφασισθείσης της έπι-
χειρήσεως, είχε γράψει πρός τόν Αλέξιον επιστολήν, ης τό κείμενον ^ί-
ό'εται ύπό τού Βαρωνίου (Αηη&ΐθδ Εοοίθδΐ3,81101) καί δ'ι’ ης παρεκά-
λει τον βασιλέα να συνδράμη το καθ’ εαυτόν τον δ'ίκαιον καί ένδοξον
τούτον αγώνα. Ουδέ λέξιν δε αναφέρει έν τή επιστολή ταύτη πεοί
τών υποτιθέμενων αιτήσεων τού Αλεξίου καί ετι όλιγώτερον περί τών
ύποχρεώσεων τάς οποίας ούτος ηθελεν έχει, άν τοιαύται αιτήσεις έ-
γίνοντο. Πλην τούτου, άν τοιαύται αιτήσεις έγίνοντο, δ Αλέξιος δ'έν
ηδύνατο νά απαίτηση παρά τών ηγεμόνων νά πληρώσωσι πάντα τά
αναγκαία αυτοϊς τρόφιμα, ώς έξάγεται έκ τε της προαναφερθείσης έ-
πιστολής αυτού προς τον Εοδοφρέάον καί έξ έτέρας πρός τόν Βοηαούν-
άον, αυτολεξεί παρατιθέμενης ύπό τού Γουλιέλμου τού Τυρίου, έν η
ρητώς λεγεται οτι εξεδοθησαν διαταγαί ίνα έπί τιμή εύλόγω παρέ-
χωνται πάντα τά αναγκαία είς τόν στρατόν αύτού. Άλλ’ δ,τι έπί·
τέλους καθίστησιν αναμφισβήτητου ότι δ Αλέξιος ούδ'έποτε είχε ζη­
τήσει την συνδρομήν τής Ευρώπης είναι αύταί αί συνθήκαι τάς ό­
ποιας ηδη προέτεινεν εις τούς σταυροφόρους νά συνομολογήσωσι.
Τωόντι δ'υςκόλως δ'υνάμεθανά παραδ'εχθώμεν, ότι δ Αλέξιος, άνομο-
λογών εαυτόν έν ταΐς άποΜομέναις αύτω έπιστολαϊς κινδ'υνεύοντα
τον έσχατον απο τών Τουρκιον κίνδυνον, ήθελε καθικετεύσει μετά γοε-
ρών κραυγών τής έλεεινοτέρας απελπισίας τούς ηγεμόνας τής Δύσεως,
να σωσωσιν αυτόν* και έπειτα, αφού προςηλθον, ηθελεν απαιτήσει νά
μη πορισθώσιν ούδέν έκ τών αγώνων αύτών ωφέλημα, αλλά ν’ άπο-
δωσωσιν αυτω παντα οσα κατακτησωσιν. Έάν δ'έ δ προ μικρού ικέ­
της Αλέξιος είχε την αναίδειαν νά προτείνη τοιαύτας αξιώσεις, οί
κατ αιτησιν αυτού προςδραμοντες σύμμαχοι δ'έν είχον είμη νά άνα-
γνώσωσιν είς αύτόν τάς έπιστολάς του· καί άν έπέμενε, νά κυριεύσωσι
Την Κωνσταντινουπολιν. Απ εναντίας δ'έ ούδεμίαν βλέπομεν αύτούς
προτείνοντας τοιαύτην ενστασιν, καί έπί τέλορς έ'ίωκαν τήν παρά τού
Αλεζιου αιτηθεΐσαν υποσχεσιν. Αποδειξις οτι ώμολόγησαν αύτήν Νί­

καιαν, και τοσω μάλλον δικαιαν, οσω ου μόνον δ'έν έκλήθησαν ύπό τού
Αύ^εζιου, αλλαου^ε ηδυναντο οίκοθεν να επιχειρήσωσι τό έΖργον, άνευ

τ/]ς συντονωτερας του Αλεζιου συμπραξεως* διότι <^ια τής γώρας αύ-

465

ολον το κράτος, καί προςέτι δτι έπήλθον, καθ’ά ελεγο

Επίσημος δεξίωσή Γοδοφρέδου. Σύμβασις προς αυτόν.

τού διήλθον, διά τού στόλου αύτού έμελλαν νά περάσωσιν εις την Α­
σίαν ό'ι’ ελληνικών ό'έ στρατευμάτων εμελλον άπαραιτήτως νά συνο-
όευθώσι, καί ώς επικούρων κατ’ εχθρού τόν οποίον οί μέν "Ελληνες

' ~ / <· 'Χ X / » , ,, _προ -καιρού εγινωσκον, οι όε σταυροφόροι κατα πρώτον τότε εμελλον
νά απαντήσωσι, καί ώς δδηγών είς χώρας τάς δποίας τότε κατά πρώ­
τον οι όυτικοι προεκειτο νά ίό'ωσιν. Έάν δέ είς ταύτα προςθέσωμεν
τας ανυπολογίστους ζημίας, τάς δποίας έκ προοιμίου έπροξένησαν είς

ν τουλάχιστον,
επι μόνη τή ευλαβεϊ προαιρεσει τού νά λυτρώσωσι τους αγίους τόπους
απο της τυραννίας τών απιστούν, ούχιό'έ έπί σκοπώ καταχτήσεων, ό'έν
είναι όυνατον νά αρνηθώμεν οτι δ Αλέξιος έδικαιούτο νά ποοτείνη ην
προέτεινεν άπαιτησιν. Ο Γοδοφρέδος έδίστασεν έπί τινα χρόνον νά
ό'ώση την ζητουμένην ύπόσχεσιν. Έπί τέλους όμως έπειδη εβλεπεν
οτι το πράγμα είναι όίκαιον καί εύλογον, συνωμολόγησε περί τούτου
συνθήκην πρός τόν Αλέξιον, ήτις αποτελεί την βάσιν άπάσης της
μετεπειτα νομίμου σχέσεως τών σταυροφόρων πρός τό ανατολικόν
κράτος.

Ή συνθήκη αυτή, την οποίαν δ άό'ελφός τού βασιλέως τής Γαλ­
λίας Ούγων; δ.προ καιρού, ώς ήξεύρομεν, διατριβών παρά τω Άλε-
ςίω, είχε πρώτος παραδεχθή, έγένετο ήό'η έπισήμως πρός τόν Γοό'ο-
φρέόον Βουϊλλώνος, δςτις ήτο δ μόνος τών άλλων ηγεμόνων δ άφιχθείς
είς Κωνσταντινούπολή. Κατά τήν μεγάλην τού Ευαγγελισμού εορ­
τήν, 25 μαρτίου 1097, ημέραν ήτις μετά παρέλευσιν τοσούτων εκα­
τονταετηρίδων έμελλε καί αύθις νά άντηχήση έν τή ίστοοία τού ελ­
ληνικού έθνους, ή βασιλεύουσα καί τά λαμπρά αυτής άνάκτοοα ηύ-
τρεπίσθησαν μεγαλοπρεπώς ό'ιοτι έμελλε νά πανηγυρισθή έν αύτοΐς
τελετή ης ομοιαν δεν επεπρωτο νά ίό'η πλέον δ ελληνισμός. Ηγεμόνες

’-^χ^ρότατοι τής Ευρώπης εμελλον κατά τήν ήμέραν έκείνην νά προς-
ελθωσιν ενώπιον τού βασιλέως τών Ελ7<ήνων, ινα ομ,όσωσιν αύτω πί-
στιν καί υποταγήν. Ο Γοόοφρέδος καί οί περί αύτόν έπιφανείς κομή­
τες παρεπέμφθησαν είς τά ανάκτορα έν πομπή καί παρατάξει. Όσον-
όηποτε και άν ήσαν ειθισμενοι οι δήμοι Κωνσταντινουπόλεως είς θεά­
ματα μεγαλοπρεπή, αί πολυτελείς έκεΐναι στολαί. έν αίς ή πορφύοα
καί δ χρυσός συνεόυάζοντο πρός τούς ποικίλους χρωματισμούς τού κα-
κουμιου, τού σεντζαπίου καί τών άλλων βαρυτίμων γουναρικών, ό'ι’

(ΚΛΛ. ΙΕΤΟΡ. Κ. ΠαΠΑΡΡΗΓΟΠΟΥΛΟΥ ΤΟΜ. α'.) 30

466 Επιστίχος δεζιιοσις Γοδοφρέδου. Σύριβασις πρδς αύτόν.

ών έκοσμούντο τότε οί μεγιστάνες της Δύσεως, έπροξένησαν φαίνεται
εις το πλήθος βαθείαν εντύπωσιν. Οί δ’ αξιωματικοί τών ανακτόρων
οί παρατεταγμενοι είς τάς πολυαρίθμους χρυσοδαιδάλους αίθούσας καί
παρόδους,· δι’ ών οί ξένοι διήλθον ίνα φθάσωσι μέχρι τού βασιλέως,
Επέστησαν ιδίως την προςοχήν είς τά αθλητικά σώματα καί τήνάοει-
μανιον οψιν τών άνδρών εκείνων, ών έκαστος έφημίζετο έπί κατορθώ-
μασι πολυθρυλήτοις. Ο μονάρχης έκάθητο έπί θρόνου χρυσού, έχων
παρ έαυτώ τά σύμβολα της βασιλείας καί περιεστοιχισμένος ύπό τών
ανωτάτων του κράτους αξιωματικών, εν οίς οί ξένοι ήδ'ύναντο νά δια-
κρινωσιν ουκ ολίγους εκ τών παλαιμάχων έκείνων, οίτινες περί Δυρρά-
χιον καί Λάρισαν καί Καστοριάν είχον τό πρώτον άντεπεξέλθει κατά
τών ονομαστοτέρων ιπποτών της εσπερίας Εύρώπης.

"Οταν δ Γοδοφρέδος καί οί περί αυτόν ύπατοι αξιωματικοί παρέ­
στησαν ένώπιον τού Αλεξίου, αύτός έμεινεν ακίνητος έπί τού θρόνου,
εκείνοι δέ, κλιναντες γόνυ καί προςκυνήσαντες, ήσπάσθησαν πρώτον
μέν τόν πόδα, έπειτα δέ τά γόνατα καί έπειτα τό στόμα τού βασι-
λέως. Πρώτος έ'δωκε τό σημείον τούτο της εύλαβείας δ Γοδοφρέδος,
και κατόπιν αυτου παντες οι λοιποί αλληλοδιαδοχως έκαστος κατα
τόν βαθμόν αύτού καί την τάξιν.

Μετά την συμπλήρωσιν της τελετής ταύτης δ Αλέξιος έλάλησε
προς τον I οδοφρεδον τάδε* « Η βασιλεία μου γινώσκει ότι είσαι δ
ισχυρότατος όλων τών περί σέ ηγεμόνων, καί οτι ώπλίσθης έπί σκο­
πώ αγαθω* το δε σπουδαιότερον οτι ή φήμη διεσάλπισεν απανταχού
την τε ακράδαντον ανδρείαν σου καί τήν ειλικρίνειαν της πίστεώς σου.
Τούτου ένεκα καί προςέτι δ'ιά τήν εύπρέπειαν τών τρόπων σου άπέκ-
τησας την αγάπην καί αύτών έκείνων όσοι κατά πρώτον σέ βλέπουσιν.
Οθεν προαιρούμενοι νά σέ περιλάβωμεν είς τά σπλάγχνα τής στοργής

ημών, απεφασίσαμεν νά σέ υίοθετήσωμεν ώς ίδιον τέκνον έπί παρου­
σία τών μεγιστάνων τής αύ).ής ήμών, καί νά θέσωμεν τήν βασιλείαν
ήμών υπο το σον κράτος, όπως διά τού πλήθους τών παρόντων καί έπερ-
χομένων μαχητών σου άγωνισθής ύπέρ τής ακεραιότητας αυτής.» Τό­
τε δ δ'ούξ τής Λοθαριγγίας ένέθετο τάς χεϊρας αύτού είς τάς χείρας
τού Έλληνος μονάρχου, καί ώμοσεν αύτώ πίστιν ώς ύποτελής· τον δ’
αυτόν όρκον ώμοσαν έν τώ άμα παντες οί λοιποί αξιωματικοί. Καί δ
Αλέξιος ανθυπεσχετο νά συντρέξη πάση δυνάμει είς τήν έπιτυχίαν
τής εκστρατείας. Ιίαλιν δέ οί ηγεμόνες τών σταυροφόρων ύπεχρεώθη-

Επίσημος δεξίωσις Γοδοφρέδου. Σύμβασις προς αυτόν. 467

σαν νά παραόώσωσιν εις τούς επιτρόπους τού βασιλέως πάσας τάς αρ­
χαίας τού κράτους κτήσεις, οσας έμελλον νά κνκκτήσωσιν από τών
Τούρκων. Καί ήό'η δ Γοό'οφρέό'ος Βουϊλλώνος περιεβλήθη τά βασιλι­
κά ίμάτια κατά τούς νενομισμένους έν τοιαύταις περιστάσεσι τύπους
καί άνευφημήθη ώς θετός τού βασιλέως υιός.

Η σεμνοπρεπής αύτη τελετή συνεπληρώθη ό'ιά τών ό'ώρων τά όποια
δ Αλέξιος ό'ιέταξε νά προςφερθώσιν εις τε τόν Γοό'οφρέόον καί είς πάν-
τας τους περί αυτόν, ό'ώρων λαμπροτάτων, τά οποία συγκείμενα έκ
χρυσού, πολυτίμων λίθων, μεταξωτών ύφασμάτων, ίππων, ήμιόνων
και αγγείων τεχνικώτατα έκ ποικίλης ύλης είργασμένων, έκίνησαν
τον θαυμασμόν καί ύπερέβαλον άπάσας τάς προςό'οκίας τών φράγκων
ηγεμόνων. Καιουό'ε τούτο ήρκεσεν άλλ’ άπό της ημέρας ταύτης έπέμ-
ποντο εκ όιαταγής τού Αλεξίου είς τό στρατόπεόον τού Γοόοφρέό'ου
έπι ικανόν χρόνον κατά πάσαν έβό'ομάό'α αξιόλογα χρηματικά ποσά
είς χρυσόν καί είς χαλκόν. Είναι αληθές ότι τά χρήματα ταύτα έπα·
νηρχοντο έν μέρει εις τό ταμείον τού κράτους· ό'ιότι κατά τά συμπε-
φωνημένα οι σταυροφόροι έπλήρωνον άπάσας τάς προμήθειας δσων είχον
χρείαν. Αλλ’ ούό'έν ηττον τό γεγονός είναι άξιοσημείωτον, ένθεν μεν
όιότι, συνόυαζόμενον μάλιστα μετά της πολυτελείας τών γενομένων
όώρων, μαρτυρεί δπόσον όαψιλείς πόρους είχεν έτι τό κράτος κατά
τούς χρόνους εκείνους· ένθεν όέ όιότι άποό'εικνύει δπόσον δ Αλέξιος
άπεφευγεν έκ παντός τρόπου, έστω καί ό'ιά μεγάλης χρηματικής τού
ταμείου προκαταβολής, νά έπιτρέψη είς τούς σταυροφόρους τό ό'ικαίω-
μα τού να λαμβάνωσι παρά τών κατοίκων άνευ πληρωμής τά ποός
συντήρησιν τού στρατού αναγκαία. Τοιαύτη έγένετο η τελετή εκείνη,
ήτις εφαινετο καταστήσασα έκ μέσου πάσαν αφορμήν έριόος καί άσφα-
λισασα την επιτυχίαν τού μεγάλου κατά τών μωαμεθανών επιχειρή­
ματος. Εαν οι δροι τών γενομένων συνθηκών έξετελούντο είλικρινώς,
ουόέποτε ή ιστορία ήθελεν αναφέρει έπιχείρημα χριστιανικώτερον, 0ι-
καιότερον καί εύεργετικώτερον. Άλλ’ ή χρηστή τού Γοό'οφρέόου προαί-
ρεσις όέν συνεβιβάζετο πρός τά πάθη καί τά συμφέροντα έξ ών έκι-
νηθησαν οί πλείστοι τών συναγωνιστών αύτού καί πρό πάντων δ ποο-
κηρύςας τάς σταυροφορίας άρχιερεύς τής ’Ρώμης. Πώς ήτο ό'υνατόν
να ιόη ουτος με ομμα αόιάφορον τον στρατόν έκείνον, οςτις ήτο
προωρισμένος νά καθυπαγάγη τήν Ανατολήν ύπό τήν έκκλησιαστι-
κην κυριαρχίαν τής ’Ρώμης, όμνύοντα πίστιν καί ύποταγήν είς τόν

30*

468 βπισημος δεξίωσις Γοδοφρέδου. Σύμβασις πρός αύτόν.

προστάτην καί πρόμαχον της ανατολικής εκκλησίας βασιλέα; Ό
πάπας εμελλε μετ ολίγον νά απόδειξη οτι ό'έν ένόει παντάπασι νά
παραόοθώσιν οι ανακτηθεντες τόποι είς την ανατολικήν εκκλησίαν,
καί οτι απεναντίας ήξίου νά άνακτηθώσι πρός όφελος τής δυτικής εκ­
κλησίας. Άλλά ταύτα έμελλον νά άποκαλυφθώσι βραό'ύτερον μετ’ ού
πολύ όε πολλοί και τών κοσμικών τής Δύσεως ήγεμ.όνων άπέδειΕαν
όιά τής διαγωγής αυτών οτι ήλθον είς την Ανατολήν έπί σκοπώ άλ-
λω καί ουχί επί τή απαλλαγή τών χριστιανών άπό τής τών Τούρκων
καταπίεσε ως.

Σημειωτεον οτι οί οροί τής γενομένης μεταξύ Γοδοφρέδου καί βα-
σιλέως συμβάσεωςταύτης ό'έν άναφέρονται ύπο τών ό'υτικών χρονογρά_
φων άπαραλλάκτως όπως ύπο τής ’Άννης Κομνηνής. Ή τελευταία
αυτή λεγει περί αυτών έπί λέςεως τάδε* « Προςελθών ούν δ Γοντοφρέ
(όηλαδ'η δ Γοδοφρέδος) τφ βασιλεϊ έπωμόσατο όνπερ άπητείτο όοκον
ωςτε οπόσας πόλεις καί χώρας ή φρούρια φθάσει κατασχείν ύπό τήν
βασιλείαν Ρωμαίων τό πρώτον τελούντα, πρός τον επ’ αύτω τούτω
παρά του βασιλέως αποστελλομενον αρχηγόν παραδιδόναι. Ταύτ’ ούν
έπομοσάμενος, χρήματά τε ικανά λαβών, δμέστιός τε καί ομοτράπε­
ζος αύτω γεγονώς, καί ό'αψιλώς εύωχηθείς, ό'ιαπεράσας κατά τδν Πε­
λεκάνον ηύλίσατο.» Οί δέ δυτικοί βεβαιούσιν «οτι δ μέν Αλέξιος ύπέ-
σχετο ενόρκως νά βοηθήση τούς σταυροφόρους, άγων μάλιστα αύτός
τόν ίδιον στρατόν νά παράσχη αύτοίς τροφάς είς εύλογον τιμήν καί
νά μή ανεχθή τινα πρός ούόένα τών σταυροφόρων αδικίαν. Οί δέ τού­
των ηγεμόνες ύπεχρεούντο νά μή έπιχειρήσωσί τι κατά τού αύτοκρά-
τορος, και νά αποόώσωσιν αύτω τά κυριώτερα τού κράτους φρούρια,
όσα ήθελον ανακτήσει έν Άσία. Ώς πρός δέ τάς άλλας γαίας, τάς
δποίας προς το συμφέρον τής κατακτήσεως τών Ιεροσολύμων ήθελον
άναγκασθή νά φυλάξωσιν αύτοί, ύπέσχοντο νά όμόσωσιν αύτω πίστιν
και ύποταγήν έπιφυλαττόμενοι νά μή τηρήσωσι τούς όρκους αύτών
είμή καθ’ όσον καί δ αύτοκράτωρ ήθελε μείνει πιστός είς τόν ίδιον
λογον.» Ί παρχουσι λοιπόν μεταξύ τών ό'ύο τούτων μαρτυριών ό'ια-
φοραί τινες, άλλά πρός άποφυγήν συζητήσεως θέλομεν παραό'εχθή ώς
γνησίους τους όρους τής συμβάσεως όπως ούτοι διαγράφονται ύπό
τών δυτικών χρονογράφων, καί έπί τή βάσει αύτών θέλομεν εκτιμή­
σει την άμοιβαίαν διαγωγήν τών σταυροφόρων καί τού αύτοκοάτοοος.

Οί άλλοι αρχηγοί. Βοημούνδος. Ταγκρέδος. ’Ραιμούνδος. 469

Μετά την συνομολογίαν τών συνθηκών, δ Γοδοφρέδος διεπεραιώθη
έπί τών βασιλικών πλοίων είς την Ασίαν έν άρχη άπριλίου 1097, καί
έστρατοπέδευσε περί Χαλκηδόνα ΐνα περιμείνη εκεί τούς άλλους συ-
ναγωνιστάς. Άλλ’οί άδιακόπως έπερχόμενοι ούτοι συναγωνισταί εμελ-
λον νά έπιπαροζύνωσι καί καταστησωσι δ'υςχερέστερα τά πράγματα,
Ό μετά τον Γοδοφρέδον πρώτος άφικόμενος είς Κωνσταντινούπολή
σταυροφόρος ηγεμών ύπηρξεν δ τού 'Ροβέρτου Γυσκάρδου υιός Βοη­
μούνδος, οςτις παρέστη νύν ώς προστάτης καί πρόμαχος τού κράτους
εκείνου τού οποίου προ μικρού έ'τι είχε διατελέσει αναφανδόν πολέ­
μιος. Είς το ανέκαθεν χειραγώγησαν τόν Βοημούνδον πνεύμα της πλεο­
νεξίας, είχε τότε προςτεθη καί δ πόθος της έκδικησεως, δι’ ην έπαθε
πρό τινων ενιαυτών ήτταν. «Καί γάρ δ μέν Πέτρος (δ ερημίτης), λέ­
γει η ’Άννα, έζ αύτης της αρχής είς προςκύνησιν τού άγιου τάφου την
τοσαύτην δδοιπορίαν άνεδέζατο. Οί δέ γε λοιποί κομήτες καί τού­
των μάλλον δ Βαϊμούντος, παλαιάν μηνιν κατά τού αύτοκράτορος
τρέφοντες, καί ευκαιρίαν ζητούντες αντίποινα τούτω παρασχείν της
λαμπράς έκείνης νίκης ην ηρατο κατ’ αύτού, όπότε κατά την Λάρι­
σαν τον μετ αυτού συνήψε πόλεμον δμογνωμονησαντες καί αύτην
την μεγαλόπολιν κατασχείν όνειρόττοντες είς την αύτην έληλύθεισαν
γνώμην τω μέν φαινομένω την πρός τα Ιεροσόλυμα δδοιπο-
ρίαν ποιούμενοι, τη δ’ αλήθεια τόν αύτοκράτορα της αρχής παραλύ-
σαι και την μεγαλόπολιν κατασχείν έθέλοντες.» Ή ’Άννα Κομνηνη
εμπίπτει ένταύθα είς ύπεροολην άξιούσα ότι πάντες οί της δύσεως κο­
μήτες έβουλεύοντο έκτοτε την κατάληψιν τού ανατολικού κράτους.
Ο Γοδοφρέδος Βουϊλλώνος καί πολλοί άλλοι χρηστοί ηγεμόνες έζε-

στράτευσαν είλικρινώς ΐνα έλευθερώσωσι τον άγιον τάφον. Τινες δαως,
καί εξαίρετους δ Βοημούνδος, ηθελον τωόντι νά ώφεληθώσιν. έκ της
περιστάσεως ταύτης, ΐνα γίνωσι κύριοι της Ανατολής. Ό Βοημούν­
δος έξεστράτευσεν έζ Ιταλίας περί τά τέλη τού 1096 μετά τού άνε-
φιού αύτού Ταγκρεδου, συνεπαγόμενος μυρίους μέν ιππείς, πολυαρίθ­
μους δε πεζούς. Αποβιδασθείς δε είς Χαονίαν έπορεύθη έκείθεν είς Κα­
στοριάν, όπου ’έπανηγύρισε την εορτήν της Χριστού γεννησεως. Όλί-
γας ημέρας πριν ηεκπλευση εζ Απουλίας, είχε γράψει προς Γοδ'οφςεδον
τον Βουϊλλώνος έπιστολην, ης ημφισβητηθη μέν ύπό τού κόμητος
Ρύ&ηΙ τό κείμενον, ούχί δμως καί η έννοια, θεωρούντος πιθανώτατονδτι δ
Βοημούνδος προέτεινε νά έπιτεθώσι κατά Αλεξίου. «Δέν αγνοείς, εγρα-

470 Οι άλλοι αρχηγοί. Βοημοϋνδος. Ταγκρέδος. 'Ραιμοΰνδος.

φε κατά Γουλιέλμον τον Τύριον, ώ αγαθότατε άνό'ρών, δτι έχεις νά
πολιτευθης προς ον άχρείον, η μάλλον προς θηρίον τοϋ χειρίστου
είδους, τοϋ δποίου σκοπός είναι νά άπατήση καί νά καταδίωξη μέχ ρις
έξοντωσεως τόν λατινικόν λαόν. "Ο,τι φρονώ εγώ περί τοϋ ανθρώπου
τούτου, θέλεις το φρονήσει καί σύ ποτέ, ό'ιότι γινώσκω την πονηριάν
τών Ελλήνων καί τό άσπονό'ον αύτών μίσος. Μη πορευθης έπί τοϋ πα­
ρόντος είς Κωνσταντινούπολή, άλλ’ ύπαγε νά στρατοπεό'εύσης περί
Φιλιππούπολιν εκεί, Θεοϋ θέλοντος, θέλω φθάσει καί εγώ κατά τάς
άρχάς της άνοίξεως, καί θέλω σοί παράσχει μετά άό'ελφικης αγάπης,
ώς είς κύριόν μου, τάς τε συμβουλάς καί τόν βραχίονα μου κατά τοϋ
ασεβούς ήγεμόνος τοϋ ελληνικού έθνους.» Εννοείται δτι τοιαϋτα εχων
φρονήματα καί πάθη, μετεχε-ιρίσθη τάς επαρχίας τοϋ ανατολικού
κράτους, ό'ι’ ώνίιηρχετο, ώς πολέμιος, λεηλατών αφειδώς την χώραν
καί καταπιέζων ανηλεώς τούς κατοίκους. Ούίέ τούτο ηοκεσεν άλλ*
άναχωρησας έκ Καστοριάς καί άφικόμενος είς ΓΙελαγονίαν, έκυρίευσεν
έξ έφό&ου πόλιν τινά, κατεπυρπόλησεν αύτην καί κατέβαλεν είς εό'α-
φος, έξηφάνισεν άπαντας τούς κατοίκους £ιά τοϋ πυρός καί τοϋ σίδη­
ρου και επειτα έπανηλθεν είς τό στρατόπ«ό'ον αύτοϋ συνεπαγόμενος
πλουσιωτάτην λείαν. Ταύτα $έ πάντα έπραξε κατά Γουλιέλμον τόν
Τύριον και τούς άλλους αρχαίους δυτικούς χρονογράφους, έπί τω λόγω
ότι η ταλαίπωρος έκείνη πόλις κατωκείτο ύπό αιρετικών. Τίς ητο η
πόλις αύτη καί τίνες οί λεγόμενοι έκείνοι αιρετικοί, θύσεις τό ηξεύρει.
Οί μέν είπον δτι ησαν Ιουδαίοι καί Τουρκοπώλοι, οί δέ δτι ησαν Παυ-
λιανϊται, οί ό'έ δτι ησαν απλώς ορθόδοξοι "Έλληνες. Άλλ’ οίοιδήποτε
καί άν ησαν, η καταστροφή έκείνη ητο αποτρόπαιος· καί ούτω πως
χαρακτηρίζει αύτην (αηβ Ο(1ΪΘ«86 βΧΘΟΠίϊοη) είς τών νεωτέρων Γάλ­
λων ιστοριογράφων τής πρώτης σταυροφορίας, ό ΡβγΓβ, καίτοι άλλως
ών φανατικότατος πολέμιος της ελληνικής φυλής. Απέναντι τών πα­
ραδόξων τούτων έπικούρων, ούτω πως πολιτευομένων, ό'έν ητο δυνα-
τον νά μείνωσι μέ χεϊρας έσταυρωμένας οί ελληνικοί στρατοί· καί δέν
ηό'υνηθησαν μέν νά καταβάλλωσιν αύτούς πάντοτε, άλλά βεβαίως έξε-
πληρωσαν καθήκον ιερόν άντιπαραταχθέντες. Τελευταΐον την 1 άπρι-
/ί*:υ του 1097, δ Βοημοϋνδος εφθασεν είς τά περίχωρα της Κωνσταν­
τινουπόλεως, και εκεί δ Τοδοφρέδος δ Βουίλλώνος, δςτις προ καιρού
είχεν άπαντησει είς τόν Βοημούνδον δτι πάσα κατά τοϋ βασιλέως της
ανατολής έπιχείρησις άντιβαίνει είς τον δρκον δν ώμοσαν τοϋ νά πο-

Οί άλλοι αρχηγοί. Βοημούνδος. Ταγκρέδος. ’Ραιμούνδος. 471

λεμήσωσι τούς άπιστους, κατέπεισε τόν δυςήνιον εκείνον σύμμαχον νά
προςέλθη αύτοπροςώπως εις Κωνσταντινούπολιν ζαι νά ομόση πίστιν
τω βασιλεί. Μόνος δ αγέρωχος Ταγκρέδος άπεποιήθη νά παρευρεθή είς
την τελετήν ταύτην.

Ό κόμης της Φλανδρίας 'Ροβέρτος, όςτις έπήλθεν, όπως καί δ Βοη­
μούνδος, διά της Άδριατικής μετά ετι πολυαριθμοτέρου στρατού, όέν
έδ'ίστασε νά αιμηθή τό παράδειγμα τού Γοδοφρέδου και τού Βοημουν-
δου, καί διεπεραιώθη επίσης είς Ασίαν. Άλλ’ δ έσχατος πάντων στρα-
τεύσας ’Ραιμούνδος, κόμης Τολώσσης καί τού αγίου Γιλλίου (ή Αί-
γιδίου δ&ίΐΐί-ΒΗΙθ*) όςτις βραδύτερον έμελλε νά άναδειχθή είς τών
πιστότερων ύπερμάχων τού Αλεξίου, κατ’ άρχάς λέγεται ότι έπολι-
τεύθη άλλως. ΓΙορευθείς μετά δεκακιςμυρίων άνδρών διά Λομβαρδίας,
Φριουλίας, Ίστρίας, Δαλματίας, Δυρραχίου καί Πελαγονίας. δ 'Ραι-
μούνδος περιήλθεν, ώς πάντες οί λοιποί, είς ρήξεις προς τούς κατοί­
κους, έκυρίευσε καί έδήωσε διαφόρους πόλεις, έν αίς την ’Ραιδεστόν*
και κατεπείσθη μέν ύπό τού Γοδοφρέδου νά είςέλθη άνευ στρατού είς
Κωνσταντινούπολιν, άλλ’ άμα γενομένου λόγου νά ομόση πίστιν τω
βασιλεί, άπήντησεν ότι δέν ήλθεν είς την Ανατολήν ΐνα ζητήση δε­
σπότην* ότι άν δ αύτοκράτωρ ένωση τόν στρατόν αύτού μετά τού
σταυροφορικού, καί άναλάβη την ύλην ηγεμονίαν, θέλει ύπακούσει
αύτω ώς στρατηγω, ουδέποτε όμως θέλει προςκυνησει αύτόν καί α­
ναγνωρίσει ως κυρίαρχον, όπως έπραξαν οί άλλοι ηγεμόνες. Ό Αλέ­
ξιος άγανακτήσας προςέβαλε τόν στρατόν τού’Ραιμούνδου, δ δέ κόμης
της Τολώσσης έμελέτα ηδη σπουδαιότερον καί αύτού τού Βοημούν-
δου, την τού βασιλέως κατάλυσιν, επί δ'έ τούτω προέτεινε νά έπιστρέ-
ψωσιν ές Ασίας, όσοι έφθασαν νά διαπεράσωσιν είς αύτην. Άλλ’ οί
άλλοι ηγεμόνες βλέποντες τό πράγμα άκατόρθωτον, διότι δ στόλος,
δι’ ού ηδύνατο νά γίνη η προτεινομένη κάθοδος άνήκεν είς τόν Αλέ­
ξιον, καί προς τούτοις άναλογιζόμενοι ότι η ρήξις αύτη ηδύνατο νά
άποβή όλεθρία ώς ποδς τό κύριον επιχείρημα, έδυςώπησαν τόν ’Ραι-
μούνδον καί ύπεχρέωσαν αύτόν νά όμόση, «ότι ούδέποτε θέλ-ει πραξει
τι κατά της, τιμής η της ζωής τού Αλεξίου, ένόσω καί δ Αλέξιος
τηρήση τάς ιδίας ομολογίας.» Διεμαρτυρήθη όμως ότι προτιμά τόν
θάνατον παρά νά όμόση ύποταγήν, δ δ'έ βασιλεύς διά τό δ'υςχερές τών
περιστάσεων ηναγκάσθη νά εύχαριστηθή είς τήν διαβεβαίωσιν εκείνην.

472 Άλωσις Νίκαιας

και ηγωνισθη διά τών περιποιήσεων αύτού νά έξευμεήση τον άνέοω-
χον ηγεμόνα.

Τοιαύτα περί Ιαγζρέδου και 'Ραιμούνδου λέγουσιν οί ό'υτί'ζοι χρο­
νογράφοι. Και τά {/.εν περί τού πρώτου είναι αναμφισβήτητα, ζαθό
ζαι υπο της Άννης Κομνηνής συνομολογούμενα. Τά δέ ζατά τόν
ζ ψ.ητα Τολωσσης ζαί αγίου Γιλλίου, τον δποίον ονομάζει αύτη Σαγ-
ρέλην, άλλως αναφέρονται υπο της βασιλόπαιδος ιστοριογράφου. «Ό
βασιλεύς, λέγει η Άννα, ήγάπα τόν Σαγγέλην διαφερόντως διά τό
περιον αύτω τού φρονήματος, ζαί της ύπολήψεως τό άνόθευτον ζαί τό
τού βίου καθαρόν.» Τούτου δέ ένεκα έζράτησε παρ’ έαυτω τόν άνδρα
έπί τινα χρόνον καί αφού διεπέρασαν οί άλλοι είς Ασίαν καί μετε-
πέμπετο αύτόν συχνάζις διεξηγών τάς δυςζολίας τάς δποίας εμελλον
ζαθ δδόν νά άπαντησωσι καί τάς ύπονοίας τάς δποίας είχε περί της
ειλικρίνειας τών Φράγκων, και ιδίως περί της κακίας τού Βοημούνδου,
παραζαλεσας αυτόν νά τον επιτηρή ζαί νά προλαμβάνη τάς έπιβου-
λας του. Ο δέ άνωμολόγησεν δτι δ Βοημούνδος έζληρονόμησεν έκ
τών προγόνων την επιορκίαν καί τόν δόλον, δτι θαύμα μέγιστον θέ­
λει είναι άν τηρηση δσα ώμοσε, ζαί δτι αύτός δ 'Ραιμούνδος θέλει
τό ζαθ εαυτόν σπεύσει νά εκπλήρωσή τό ύπό τού βασιλέως προςταχ-
θέν. Αυτή τής Αννης ή εζθεσις συμφωνεί πλειότερον πρός όλην τήν
μετέπειτα διαγωγήν τού ζόμητος της Τολωσσης, δςτις άνεδείχθη είς
τών πιστότερων τού βασιλέως φίλων. Άλλ’ δπωςδήποτε, ζαί αν δη-
λαό'ή τινες τών σταυροφόρων άπεποιήθησαν τόν δρκον, τό ζύοος τών
προαναφερθεισών συμβάσεων δεν ήλαττώθη έκ τούτου, διότι οί πλειό-
τεροι ωμοσαν νά τηρησωσιν αύτάς, μάλιστα δέ δ πάντων επιφανέστε­
ρος Γοδ'οφρέδος, μετά δέ τήν άλωσιν τής Νίκαιας ζαί πάντες οί λοιποί,
ζατ αυτήν τών δυτικών τήν δμολογίαν, έποίησαν τόν δρκον.

Οί σταυροφόροι, αφού διεπεραιώθησαν τελευταίον άπαντες είς τό
περί Χαλκηδόνα στρατόπεδον, άπεφάσισαν νά προελάσωσιν. άρχόμε-
νοι του έργου άπό τής πολιορκίας τής Νικαίας, δπου έφθασαν διά
Νικομήδειας έν αρχή τού μαίου 1097. Έτι ένω διέτριβον περί Χαλ-
ΖΓ/όνα είχε προςέλθει καί συνταχθή μετ’ αύτών εν σώμα τού ελληνι­
κού στρατού συγκείμενον μέν έξ ανδρών 40,000 κατά τήν δμολογίαν
του κγγλου χρονογράφου Όρδερίκου Βιτάλ, τεταγμένον δέ ύπό τόν
στρατηγόν Τατίζιον τόν γνωστόν ημϊν άπό τής έπιδρομής τού Τοβέρ-

’Άλωσις Νίκαιας. 473

του Γυσκάρδου. Τόν Τατίκιον τούτον πάντες μέν οί χρονογράφοι τής
δύσεως χλευάζουσι καί ύβρίζουσιν ώς έπιβουλότατον άνδρα, είς δέ καί
μόνος δ τού «άσματος Αντιόχειας» συγγραφεύς, λέγει ειλικρινή τών
Φράγκων φίλον ή δ’ αλήθεια είναι ότι δ Αλέξιος εδωκεν είς τους σταυ­
ροφόρους ένα τών αρίστων αύτού στρατηγών, δςτις έπολιτεύθη ποός
αύτους δσον ητο δυνατόν είλικρινώς πρός τοιούτους συμμάχους. Καί
αυτός δέ δ Αλέξιος, διατριβών είς Πελεκάνον, ού μακράν της Νίκαιας,
παρηκολούθει καί έπετήρει τό δλον επιχείρημα.

Ή Νίκαια, η πόλις έν ή έδρευσαν δύο οικουμενικά! σύνοδοι, καί
ήτις κατειχετο ηδη ύπο τών άσπονδοτέρων τού χριστιανισμού πολε­
μίων, ήτο ανέκαθεν μέν ασφαλέστατα ώχυρωμένη. κατέστη δέ έ'τι
μάλλον δυςπόρθητος διά νέων αμυντικών έργων ύπό τού σουλτάνου
Κελιδζε Αρσλάν, αρ.α μαθοντος οτι επέρχεται είς τήν Ασίαν ή με­
γάλη τών σταυροφόρων επιστρατεία' καί πλήν τούτου δ σουλτάνος συ-
νεκροτησε στρατιάν λόγου άζίαν, δι’ής έ’μελλε νά έπιτεθηέξωθεν κατά
τών πολιορκούντων. Τφόντι τή 16 μαίου έπεπεσεν άπό τών πέριξ ό-
ρεων μετά πεντήκοντα ή εξήκοντα χιλιάδων ιππέων κατά τών σταυρο­
φόρων, αλλά μετά πεισματώδη μάχην ήττήθη κατά κράτος. Ούδέν
ήττον ή φρουρά τής Νίκαιας, καί τοι έγκατελείφθη είς τάς ιδίας δυ­
νάμεις, καίτοι έβλεπεν έαυτην περιεζωσμένην ύπό εκατόν μέν χιλιά­
δων ιππέων, εζακοσίο^ν δέ χιλιάδων πεζών, δέν άπέβαλε τό θάρρος,
και έπί πολλάς έβδομαδ'ας άνθίστατο είς τάς έπανειληααένας τών πο­
λέμιων αυτής εφόδους, δεινά έπαγαγούσα είς αύτους τραύματα. Τά
σ^ειχη υπεσκάπτοντο μεν και ερρηγνυντο διά τών ποικίλων πολιορκη­
τικών μηχανών, τάς οποίας προςήγαγεν δ Αλέξιος, αλλά παλιν τά­
χιστα επεσκευάζοντο. Τό δέ χείριστον, δ'ιά τής παοακειαένης είς τήν
πολιν Ασκανιας λίμνης, οί πολιορκουμενοι ελάμβανον άκωλύτως πάντα
τά αναγκαία αύτοίς έφόδ'ια. Τότε δ Αλέξιος αποφάσισε νά καταλάβη
τήν λίμνην, ΐνα φράξη ούτω πάσαν τής πόλεως μετά τής έξω χώρας
κοινωνίαν. Έπί τούτω δέ διέταξε νά άθροισθώσιν είς Κίον (Γκεμλίκ)
πολυάριθμα πλοία δυνάμενα νά περιλάβωσιν 100 ανδ'ρας έκαστον.
Από δ'ε τής Κίου τα πλοία ταύτα μετεκομίσθησαν δ'ιά ξηρας μέχρι

τής λίμνης, και καθελκυσθέντα είς αύτην καί δπλισθέντα διά τών
λεγομένων Τουρκοπώλων, τεταγμένων ύπό τόν στρατηγόν Βουτουμί-
την, περιέζωσαν καί άπό τούτου τού μέρους τήν πόλιν. 7Ησαν δέ οί
Τουρκοπώλοι στρατιωτικόν σώμα συγκείμενον έκ παίδων άπό Τούρ­

ΚΗ Αλωσις Νίκαιας

κων γεννηθέντων, άπαραλλάκτως όπως βραδύτερον παρά τοίς οσμανί-
δαις τούρκοις οί γενίτσαροι ησαν σώμα στρατιωτικόν συγκείμενον έκ
παιδων απο χριστιανών γεννηθέντων. Καί ένω Λοιπόν οί Τουρκοπώλοι
κατέλαβον την λίμνην, συγχρόνως δ Τατίκιος έξέπεμψε διςχιλίους το-
ξοτας επι το καιριωτερον σημείον τών άπο ξηράς οχυρωμάτων, καί
μηχανήν έπιτηδείαν νά καθαίρεση μέγαν τινά πύργον," δν οί σταυροφό­
ροι ό'έν ήδυνήθησαν νά καταβάλωσι. Μετά τών Ελλήνων τοξοτών
συνηγων,σθησαν αμέσως και οί φράγκοι ηγεμόνες, ώςτε ή έφοδος ά-
πέβη γενική. Τότε οί πολιορκούμε νοι άπηλπίσθησαν καί ήλθον εις λό­
γους περί παραδοσεως πρός τον Βουτουμίτην, όςτις είςελθών είς τό
φρουριον τή 20 ιουνιου υψωσεν επι τών επάλξεων αύτού τάς αύτοκρα-
τορικάς σημαίας, και ανοίζας μίαν τών άπ.ο ξηράς πυλών είςήγαγε
δι αυτής τό σώμα τού Τατικίου, ούχί ό'ε καί σύμπαντα τον στρατόν
τών Λατίνων* ούτοι έ'λαβον τήν άδειαν νά ε’.ςέρχωνται διά μικρών
μόνον αποσπασμάτων είς τά οποία δέν έπετρέπετο νά παοατείνωσι
τήν διατριβήν των είμή έπί ώρισμένον χρόνον.

Οί χρονογράφοι καί βραδύτερον οί ιστορικοί κατηγόρησαν τόν Αλέ­
ξιον ότι επιβούλως έπολιτεύθη προς τούς συμμάχους αύτού εύθυς άπό
τής πρώτης ταύτης περιστάσεως* διότι διενήργησε δήθεν διά τού Βου-
τουμίτου, ωςτε ή πόλις νά παραδοθή είς αύτόν καί όχι είς τούς σταυ­
ροφόρους, άποστερήσας ούτω τούτους τής άνηκούσης είς αύτούς λείας.
Παρά πάντων έν τούτοις δμολογείται οτι δ βασιλεύς άπεζημίωσε
τούς μέν ηγεμόνας διά δώρων, τούς δέ στρατιώτας διά χρημάτων καί
τροφών. Καί έπειτα έκ τών προεκτεθεισών περιπετειών τής πολιορκίας,
τάς οποίας δεν άρνούνται οί δυτικοί χρονογράφοι καί ιστορικοί, καθί­
σταται πρόδηλον ότ. ή αλωσις ώφείλετο πολύ μάλλον είς τόν Αλέ­
ξιον ή εις τούς σταυροφόρους. Τφόντι ή πόλις δέν περιήλθεν είς τά έ­
σχατα τού κινδύνου είμή αφού κατελήφθη ή Άσκανία λίμνη* κατε-
λήφθη δέ ή λίμνη διά πλοίων κα^ασκευασθέντων, μεταβιβασθέντων
καί δδ'ηγηθέντων ύπό ελληνικών στρατευμάτων. Πρός δέ αί έπιτηδειό-
τεραι τών μηχανών έπρομηθεύθησαν ύπό τού Αλεξίου* καί έπί πάσι;
οί έν Νίκαια Τούρκοι έπροτίμων νά παραδ'οθώσιν είς τόν βασιλέα μάλ­
λον ή είς τούς σταυροφόρους. Τί κακόν λοιπόν επραξεν δ Αλέξιος εάν
παρέλαβε μέν τήν κατά τά συντεθειμένα άνήκουσαν αύτω πόλιν, δ'ια-
σώσας δέ αύτήν άπό φοβέρας λεηλασίας, άπεζημίωσεν ούδέν ήττον
τούς συμμάχους διά δωρεών πολυτίμων; Τοσούτον δέ είναι βέβαιο^

Παραοιάσε'ς συνθηκών ύπο Σταυροφόρων. Άλωσις Αντιόχειας. 475

οτι οί σταυροφόροι ούδόλως δυςηρεστήθησαν διά την τοιαύτην τού
βασιλέως πολιτείαν, ώςτε πάντες οί πρότερον άποποιηθέντες τόν όρκον
της πίστεως, ιδίως δ 'Ραιμούνδος καί δ Ταγκρέδος, ώμοσαν αύτόν
μετά την άλωσιν. Καί πρόδηλον άρα είναι ότι πάσα ή κατηγορία ε­
κείνη έσκευωρήθη ΐνα άντιταχθή είς τάς ύπο τών σταυροφόρων αύτών
μετ’ ολίγον γενομένας παραβιάσεις τών συνθηκών.

Οί σταυροφόροι προήλασαν άπό Νίκαιας περί τά τέλη Ιουνίου. Ό
δ’ Αλέξιος συνεκπέμψας μετ’ αύτών την ύπο τόν Τατίκιον μοίραν, έπα-
νήλθεν είς Κωνσταντίνούπολιν, όπως, παρασκευάσας δύναμιν πεζικην
καί ναυτικήν ίσχυροτέραν, δυνηθή νά συντρέξη συντονώτερον τους συμ­
μάχους αύτού. Οί τελευταίοι ούτοι νικήσαντες έπανειλημμένως τόν
Κελιδζε \Αρσλάν, άγωνισθέντα νά διακωλύση την διάβασιν αύτών,
μάλιστα δέ περί Δορύλαιον, καί κυριεύσαντες πάσαν την Κιλικίαν,
έ'φθασαν κατά Οκτώβριον είς Αντιόχειαν, της δποίας έπεχείρησαν την
πολιορκίαν. Διαρκούσης όμως της πολιορκίας ταύτης είς τών φράγκων
ηγεμόνων, δ τού Γοδοφρέδου αδελφός Βαλδουϊνος, παρεβίασε πρώτος
αναφανδόν τάς προς τόν Αλέξιον συνθήκας. Εΐπομεν ήδη ότι τό κρά­
τος κατείχεν έτι είς τάς άνατολικάς έκείνας χώρας την Έδεσσαν (σή­
μερον *Ορφαν), κειμένην προς βορράν της Μεσοποταμίας μεταξύ τών
πηγών τού Τίγρεως καί τού Εύφράτου. Ό διοικητής αύτής Θεό­
δωρος είχε προςκαλέσει τόν ηγεμόνα εκείνον ΐνα άπό κοινού μετ’ αύ­
τού καταπολέμηση τούς πέριξ Τούρκους. Ό σταυροφόρος είςελθών ούτω
είς την έλληνίδα πόλιν, υιοθετείται ύπο τού έροντος διοικητού· άλλά
μετ’ ολίγον διενεργησας την δολοφονίαν τού θετού πατρός, γίνεται
κύριος της πόλεως, καί δρμώμενος άπό αύτης ιδρύει την πρώτην φραγ­
κικήν έν τη Ανατολή ηγεμονίαν, ήτις, κείμενη είς τήν άρκτικήν άκραν
τής Μεσοποταμίας, έξηπλώθη καί είς τάς προς δυσμάς τού Εύφρά-
του χώρας, ήτοι προς βορράν μέν μέχρι τής κυριωτέρας τού Ταύρου
σειράς, προς δέ τό βορειοδυτικόν μέχρι τών πυλών τού Χαλέπ. Κυ-
βερνηθεϊσα δέ ύπό τού Βαλδουίνου καί τών διαδόχων αύτού υπήρξε
σπουδαιοτάτη ώς προς τους σταυροφόρους πρόςκτησις, διότι έχρησί-
μευεν ώς προμάχων άπό τού μέρους εκείνου τών έν Συρία ιδρυμάτων
αυτών. Άλλ’ είναι περιττόν νά παρατηρήσωμεν ότι ή διαγωγή αύτη
τού Βαλδουίνου ητο τόσω μάλλον σκανδαλώδης, όσω δέν προέκειτο
περί πόλεως άπό Τούρκων άνακτηθείσης, προέκειτο περί κτήματος

476 Παραβιάσεις συνθηκών ύπο Σταυροφόρων. Άλωσις Αντιόχειας.

απο χριστιανών άρπαγέντος, ή ύ'’ αρπαγή συνωό'εύθη ύπό ίεινού ίίιω-
τικού κακουργήματος. Αυτός δ Μισώ, άν ζαί άγωνιζόμενος νά ό\-
καιολογήση τήν διαγωγήν τού Βαλό'ουίνου, ό'έν ό'ύνχται νά κρύψη
την συνενοχήν αύτού* ζαί ομολογεί ρητώς οτι «ενεκχ τών πλεονε­
κτημάτων τά οποία οί σταυροφόροι έκαρπώθησαν έκ τής ίό'ρύσεως τού
νέου τούτου κράτους, οί ιστορικοί αύτών έλησμόνησαν ότι ύπήρξε καρ­
πός χόικιαςκαι βίας.» Και έπειτα έχουσιν έτι τήν γενναιότητα νά
δμιλώσι περί τής απιστίας καί τής επιβουλής τών Ελλήνων.

Ιό παρχόειγμ,α τού Βχλόουινου εμελλον μετ’ ολίγον νά μιμηθώσιν
οί πλείστοι τών σταυροφόρων ηγεμόνων. Ή πολι’ορκία τής Αντιόχειας
ίιήρκεσε μήνας εννέα, μέχρι τών μέσων τού ακολούθου 1098 έ'τους.
Εν τω μεταξύ οί Λατίνοι είχον περιέλθει είς έσχάτην αμηχανίαν, πα-
θόντες τα πανόεινα απο τε τής στερησεως τροφών ζαί άπό τού χεί"
μώνος. Ο Τατικιος, υπολαμβανων κινόυνευουσαν τήν έπιχείρησιν. προέ”
τρεψε ζατ άρχάς τούς ηγεμόνας νά ύποχωρήσωσιν είς τάς γείτονας
χίόρας, μέχρις ου έπέλθη δ Αλέξιος μετά μεγαλητέρου στρατού, ζαί
ένωθή μετ’ αύτών έν αρχή τού έαρος. Επειδή §έν είςηζούετο άπήλθεν
έπί τω σκοπώ τού νά έπισπεύση τήν άφιξιν τού βασιλέως, κομίση ό'έ
καί τροφάς. Η Άννα Κομνηνή βέβαιοί μάλιστα ότι τήν άναχώοησιν
ταύτην τού Τατικίου έπήγαγον αί ραό'ιουργίαι τού Βοημούνό'ου, όςτις,
Οέλων νά σφετερισθή τήν πόλιν μετά τήν άλωσιν, καί όχι νά πα.οα-
ό'ώση αύτήν κατά τά συντεθειμένα είς τόν στρατηγόν τού βασιλέως.
έβουλεύθη νά άπομακρύνη αύτόν έκείθεν έζ παντός τρόπου. Όθεν είπε
τω Ιατικίω οτι οί σταυροφόροι ύποπτεύουσιν αύτόν ώς συνεννοούαενον
μετά τών άπιστων, καί ότι ανάγκη νά εξασφάλιση έαυτόν τε καί τόν
στρατόν αύτού. Εάν λοιπόν δ Τατίκιος άνεχιύρησε ό'ιά νά έπιταχύνη
την επικουρίαν τού βασιλέως, ή διαγωγή αύτη ούό'έν έχει τό έπιλήφι-
μον. Εάν όε πιστεύσιυμεν την μαρτυρίαν τής Άννης, έμεσολάβησε μέν
επίβουλη, άλλά ταύτης θύμα, ούχί αύτουργός, ύπήρξεν δ ήγεμών τών
βασιλικών ταγμάτων.

Άλλ’ δπως^ήποτε καί άν έχωσι τά τής άποχωρήσεως τού Τατι­
κίου ες Αντιόχειας, τό άναμφισβήτητον είναι ότι δ Αλέξιος έπανελ-
θων άπό Νίκαιας εις Κωνσταντινουπολιν παρεσκεύασε ^ύναμιν πεζικήν
καί ναυτικήν άξιόλογον, ίνα έκ παντός τροπου συμπράξη είς τήν έπι-
χείρησιν τών σταυροφόρων. Είς τόν πεζικόν στρατόν είχον καταταχθή
και 40,000 περίπου φράγκοι, εξ εκείνων οίτινες ή είχον καθυστερήσει

01 σταυροφόροι άθετουσιν έπισήμως τάς συνθήκας. 477

έν Άσία, ή νεωστί έπήλθον έξ Ευρώπης είς Κωνσταντινούπολην. Προ
πάντων ητο απαραίτητον νά έξασφαλισθή η ό'ιά της μικράς Ασίας
πορεία, αναλαμβανόμενων τών παραλίων, καί ιδίως της Σμύρνης καί
της Εφέσου. Τούτο ητο άναγκαίον δχι μόνον ό'ιά τόν στρατόν τού
Αλεξίου, αλλά καί ό'ιά τούς προό'ιαβάντας σταυροφόρους· ό'ιότι άν οί
Τούρκοι, οΐτινες κατείχαν τό πλεϊστον της μεσογαίας. όιετέ>ουν προςέ-
τι κύριοι καί της παραλίας, πάσα συγκοινωνία μετά της Κωνσταντι­
νουπόλεως ήό'ύνατο νά όιακοπή, καί ό έν Συρία στρατός νά περιέλθη
είς έσχάτην αμηχανίαν. Μόνον λοιπόν άφού άνεκτήθη η παραλία, κα­
τέστη ό'υνατόν νά προέλαση δ Αλέξιος έπί την Αντιόχειαν. Άφιχθείς
ό'έ είς Φιλομηλιον της Φρυγίας, μανθάνει ότι η πόλις έάλω τή 3 Ιου­
νίου ύπο αρνησίθρησκου τίνος παραδοθεΐσα, συνεννοηθέντος μετά τού
Βοημούνόου. Ούδέν ήττον δ βασιλεύς προέθετο νά εξακολούθηση τήν
πορείαν αυτού, τοσουτω μάλλον δσω μετ’ ολίγον έπληροφορήθη ότι οί
κυριεύσαντες την Αντιόχειαν χριστιανοί έπολιορκήθησαν αυτοί έν τώ
νέω αυτών κτηματι ύπο πολυαρίθμου τουρκικού στρατού, τόν όποιον
έπήγαγεν δ Κερβογά κατά προςταγήν τού σελό'ζουκικού σουλτάνου.
Βαρκιαρόκ. Άλλα τότε προςελθόντες είς Φιλομηλιον Στέφανος δ κόμης
Βλεσών καί Σαρτρών (ϋΟΓΠΐθ άθ Β1θ18 θΐ άθ ΟΙίαΐΤίβδ), Γουλιέλ.
μος δ Γραμμεσνιλιος, και άλλοι πολλοί μεγιστάνες φράγκοι παρέστη­
σαν τά κατά τούς εν Αντιόχεια χριστιανούς ώς μηό'εμίαν παρέχοντα
ελπιόα σωτήριας, την όεόυναμιν τού Κερβογά ώς άκαταγώνιστον, καί
επί τοσούτον διέό'ωκαντήν ιδίαν κατάπληξιν καί άθυμίαν είς άπαντα
τον στρατόν τού Αλεζιου, μαλιστα όε είς τους έν αύτω πολυαρίθμους
φράγκους, ώςτε δ βασιλεύς ηναγκάσθη καί άκων να άνακάμφη, άφού
κατα το ενον εφροντισε περί τής σωτήριας των πέριζ κατοίκων. ".Απα ρ­
τες όε οί ιστορικοί αποόιόουσι την ευθυνην τής ύποχωοήσεως ταύτης
εις τους κατεπτοημενους εκείνους φυγάόας, καί ούδ* αυτοί οί έν Αν­
τιόχεια σταυροφόροι υπελαβον ώς υπαίτιον αύτής τον Αλέξιον.

Οι σταυροφόροι ούτοι, κατατροπώσαντες έπί τέλους τόν Κερβογά.
καί άσφαλίσαντες ούτω τήν κατοχήν τής Αντιόχειας, έπεμψαν πρός
τον βασιλέα πρέσβεις επιτετραμμένους νά ζητήσωσι μέν τήν επικου­
ρίαν αύτου εις την κατάκτησιν τών Ιεροσολύμων κατά τά συντεθει­
μένα, νά αποφανθώσι όε ότι επι τω ορω τούτω θέλουσι παραό'ώσει τήν
Αντιόχειαν. Άλλως ούτε τήν Αντιόχειαν, ούτε άλλην τινά πόλιν έξ

478 Οί σταυροφόροι άθετούσιν έπισήμως τάς συνθήκας.

όσων κυριεύσωσι, προτίθενται νά άπο^ώσωσιν. Είναι πρόό'ηλον οτι άν
οί σταυροφόροι ήό'ύναντο νά ύπολάβωσι τόν Αλέξιον ώς δπωςό'ήποτε
παραβάντα ηόη τάς συνθήκας, ό'έν ήθελον πέμψει πρός αύτόν την πρε­
σβείαν ταύτην. Η ό'έ έκπλήρωσις της εντολής τού φραγκικού στρα­
τού άνετεθη εις όύο ανόρας, Ούγωνα τον αδελφόν τού βασιλέως της
Γαλλίας Φιλίππου, καί Βαλό'ουϊνοντόν κόμ,ητα Έννεγαύης (ΗαίηαΠί).
Έκ τούτων δ μέν τελευταίος έγένετο άφαντος καθ’ οδόν, δ ό'έ Ούγων
έφθασε μέν εις Κωνσταντινούπολή καί είδε τόν βασιλέα, άλλ’ αντί
νά έπανελθη είς Συρίαν κομίζων την άπάντησιν αύτού, άνέκαμψεν
είς Γαλλίαν. Μη έλθούσης ό'έ άμέσως ώς έκ τούτου της άπαντησεως
του Άλεζίου, οί πλείστοι σταυροφόροι καί μάλιστα δ Βοημούνό'ος, όςτις
προφασιν έζητε.ι νά σφετερισθή την Αντιόχειαν, επέμ,ενε νά κηρυχθή
ο αυτοκράτωρ έκπτωτος τών ό'ικαίων αύτού. Είς μ.άτην δ χρηστός κό-
ρ.ης Τολώσσης Ραιμουνό'ος ήξιου ότι ό'έν ό'ύνανται νά άφαιρέσωσιν άπό
τού βασιλέως την πόλιν, είμή παραβιάζοντες τούς ένώπιον αύτού γέ-
νομενους όρκους. Η εναντία μερίς ύπερίσχυσεν, δ $έ Βοηιχούνό'ος, όςτις
είχε κατορθώσει την είς αύτόν παράό'οσιν της Αντιόχειας ό'ιά της
συνεννοήσεώς του μετά τού άρνησιθρήσκου Πύρρου η Φυρρούς, κατέλα-
βεν ηόη αυτήν δριστικώς, καί ϊό'ρυσεν αύτόθι ό'ευτέραν φραγκικήν η­
γεμονίαν. Δέν ήρκέσθη ό'έ δ Βοημούνό'ος είς τό νά σφετερισθή τήν πο­
λιτικήν κυριαρχίαν τής Άντιοχείάς, άλλ’ έγκατέστησεν άμέσως έν
αύτή καί λατίνον πατριάρχην μετά κλήρου πολυαρίθμου άνωτέρου τε
καί κατωτέρου. Κατ’ άρχάς δ Αλέξιος είχε κατορθώσει ώςτε νά ύπάρχη
τουλάχιστον αυτόθι καί όρθόό'οξος πατριάρχης* μετ’ ολίγον όμως δ όρος
ούτος παρεβιάσθη, τό όρθόό'οξον πλήρωμα έστερήθη τού άρχιποίμενος
αύτού, μόλις ό'έ μετά 50 καί έπέκείνα έτη δ αυτοκράτωρ Μανουήλ Κο­
μνηνός, ταπεινώσας ό'ιά λαμπρών πολεμικών κατορθωμάτων τούς έν Συ­
ρία φράγκους, έπέτυχε την ανανεωσιν τού ύπό τούπάππου αύτού συνο-
μολογηθέντος εκείνου όρου. Έπίπάσιό'έ οί σταυροφόροι έκήρυξαν άνα-
φανόόν πόλεμόν κατά τών εν Συρία χριστιανών, τούς όποιους ήλθον ό'ή-
θεν νά απαλλάξωσι τής αλλοθρήσκου τυραννίας. Σώζεται <ϊέ επιστολή
τών φράγκων ηγεμόνων πρός τόν πάπαν Ούρβανόν έξ Αντιόχειας στα-
λείσα καί ^ιαλαμβάνουσα πρός τοϊς άλλοις έπί λέξεως τάίε* «Ένική-
σαμεν τούς Τούρκους καί τούς είίωλολάτρας, άλλά ό'έν ό'υνάμεθα νά
καταπολεμήσωμεν τούς αιρετικούς Έλληνας, Αρμενίους, Σύρους, Ία-
κωβίτας. "()θεν εξορκίζομέν σε, πάτερ άγιώτατε, σέ τόν πατέρα τών

"Αλωσις Ιεροσολύμων. Σφαγαί φοβεραί. 479

πιστών, ίνα προςέλθης έν τω μέσω τών τέκνων σου. Σύ δ επίτροπος τού
Πέτρου, έλθέ νά έδρεύσης έν τή εκκλησία αυτού. Έλθέ νά έκριζώσης
καί καταστρέψης διά τού κράτους σου καί τού βραχίονος ημών παν εί­
δος αίρέσεως* έλθέ να χειραγώγησης ημάς έν τή δό'ωήν άρχήθεν ήμίν
διέγραψα; καί νά διάνοιξης ήμϊν τάς πύλας έκατέραςτης Ιερουσαλήμ.»

Έν τούτοις έν άρχή τού κατά πόδας έτους 1099 εφθασεν άπόκρι-
σις τού Αλεξίου, διά πρεσβείας ήν έπί τούτω έπεμψε πρδς τούς σταυ­
ροφόρους. Ό βασιλεύ; παρεπονείτο διά τήν κατάληψιν πολλών πόλεων
της μικράς Ασίας καί της Συρίας παρά τά συντεθειμένα, έπεμπε χρή­
ματα πολλά πρδς τούς ηγεμόνας, ύπέσχετο δέ νά συνεκστραπεύση
είς τά Ιεροσόλυμα, παρακαλών μόνον νά περιμείνωσιν αυτόν μέχρις ού
συμ,πληρώση τάς παρασκευάς του. Ό κόμης Τολώσσης ’Ραιμούνδος
παρετηρησε πάλιν ότι τό δίκαιον είναι νά πράξωσι κατά την αίτησιν
τού Αλεξίου* άλλ’ οί λοιποί σταυροφόροι, οΐτινες έπανειλημμένως ήδη
παρεβίασαν τάς συνθήκας διά τού σφετερισμού της Εδέσσης, της Αν­
τιόχειας καί πολλών άλλων πόλεων, διά τής ένκαθιό'ρύσεως λατίνου
πατριάρχου έν Αντιόχεια, διά της έξώσεως τού έκεί πατριάρχου τών
ορθοδόξων, καί ό'ιά τού διωγμού ον έπισήμως έκηρυξαν κατά τών έν
Συρία χριστιανών, άπεφάσισαν άναφανδόν νά ρηξωσι τούς όρκους. Ό-
θεν μη περιμείναντες τδν Αλέξιον έπεχείρησαν άπό τού Ιουνίου 1099
την πολιορκίαν τών Ιεροσολύμων, καί κατά τδν επόμενον μήνα έγέ-
νοντο κύριοι της πόλεως ταύτης, ό'ιαπράξαντες έπί της άλώσεως σφα­
γήν καί δήωσιν, ήτις κατέστη περιβόητος έν τή ιστορία, καί ήτις
κατά πολύ ύπερβάσα τήν μετά τήν άλωσιν τής Αντιόχειας άνωφελή
κα άδικον αιματοχυσίαν, προςέθηκε νέον καί άνεξίτηλον στίγμα είς
τάίπολλά άμαρτήματα τού σταυροφορικού επιχειρήματος. «Ούτε φύ-
λον, ούτε ηλικία, ούτε ύποταγή τών ήττηθέντων εύρον χάριν ένωπιον
αύτών, λέγει είς τών νεωτέρων ιστορικών. Παιδία νήπια, παιδία θη-
λάζοντα ήρπάζοντο ανηλεώς άπό τών ποδών καί κατεσφενδονίζοντο
είς τούς τοίχους ή κατά γης. Ουδέ μητέρων ουδέ εγκύων γυναικών έ*
πείθοντο νά φεισθώσιν. Έν τή οίκτρα ταύτη συμφορά, οί μέν έσφά-
ζοντο, (και οί τοιούτοι ήσαν οί όλιγώτερον άξιοι έλέους, παρατηρεί είς
τώ^ άρχαίων χρονογράφων,) οί δέ κατεκρημνίζοντο άπό τών πύργων,
κατελιθάζοντο, καθυπεβάλλοντο είς τρομεράς βασάνου;, έρρίπτοντο
ζώντες είς τάς φλόγας. Οί σταυροφόροι περιεπάτουν έπί τών πτωμά­

480 Λατινικόν βασίλειον και πατριαρ/εΐον έν Τεροσολύμοις.

των ανθρώπων καί ίππων, διηγείται είς τών αύτοπτών της τραγωό'ίας
ταύτης ιερωμένος, καί πανταχού είς τάς δό'ούς καί είς τάς πλατείας
άπηντώντο κεφαλαί καί μέλη άνθριόπινα φύρό'ην μίγόην συνεσωρευ-
μένα. Διηγούνται όέ ταύτα πάντα οί χρονογράφοι ψυχρώς καί άνευ ε­
λάχιστου πάθους. Είς μάτην έν μέσω τών φρικτών αύτών εικόνων ήθε-
λεν αναζητήσει τις έν τοΐς ό'ιηγήμασιν αύτών ίχνος οίκτου η συμπά­
θειας. Οί σύγχρονοι εκείνοι ιστορικοί, όπως καί οί πλείστοι τών σταυ­
ροφόρων, ^έν ύπελάμδανον ώς ανθρώπους ούτε τους απίστους, ούτε
τούς Ιουδαίους, ούτε τούς αιρετικούς. Ενίοτε μάλιστα έμπαίζουσι τά
έλεεινά έκείνα θύματα· καί είς έξ αύτών, άνηρ ιερωμένος, δμιλών περί
τινων αράδων καταφυγόντων είς τά ύπερφα τού μεγάλου ναού, λέγει
οτι οί ταλαίπωροι έκείνοι ήθελον πολύ επιθυμήσει νά πετάξωσιν άλλά
μη λαδόντες πτερά παρά της φύσεως έξ ανάγκης κατεστράφησαν
άθλίως.» Τοιουτοτρόπως ένόμιζον ότι θεραπεύουσι το θειον οί πρόμα­
χοι έκείνοι τού Σωτήρος καί οπαίοι τών εύαγγελικών αύτού παραγ­
γελμάτων. Μόνος δ 'Ραίμούνό'ος ό'έν έ'δαψε τάς χείρας αύτού είς τά
αίματα ανθρώπων αόπλων καί πλασμάτων τού Θεού άθιόων ό'ους ό'ι’
όλης αύτού της ίιαγωγής λαμπρόν ίείγμα της μεγάλης ταύτης αλή­
θειας, ότι μία είναι η όικαιοσύνη έν τω κόσμω τούτφ, καί ότι δ σεδα-
σθείς τά ό'ίκαια τού βασιλέως τών Ελλήνων άτο φυσικόν νά σεδασθή
καί τά δίκαια της άνθρωπότητος έν γένει.

Οί σταυροφόροι γενόμενοι κύριοι τών Ιεροσολύμων προέδησαν ήό'η
δριστικώς είς την έκτέλεσιν τών βουλευμάτων αύτών ίίρύσαντες έν
Συρία βασίλειον αύτοτελές, καί έγκαταστήσαντες ίό'ιον έν Ίεροσολύμοις
πατριάρχην. "Αξιόν όμως σημειώσεως είναι ότι δ Γοό'οφρέό'ος Βουϊλ-
λώνος, όςτις άνηγορεύθη ύπό τών συναγωνιστών ύπατος τού νέου έκείνου
κράτους αρχών, ούό'έποτε ώνόμασεν εαυτόν βασιλέα τών Ιεροσολύμων,
καίτοι οί ιστορικοί άποό'ίό'ουσιν αύτω συνήθως τό αξίωμα τούτο. ΌΓο-
όοφρέό'ος περιωρίσθη είς τό νά άποκαλέση εαυτόν μετριοφρόνως /τρο-
μαχον καί βαρωνοκ τοϋ άγιου τάφου. Άπεποιήθη ίέτό ό'ιαό'ημα καί
τά της βασιλείας παράσημα λέγων, ώς βεδαιούσιν έγγραφα ό'ημόσια,
ότι ό'έν επιτρέπεται νά ό'εχθή στέφανον χρυσούν είς την πόλιν έν ή δ
Σωτηρ τού κόσμου περιεδληθη στέφανον έξ άκανθων. Είς την άπο-
ποίησιν ταύτην συνετέλεσεν ίσως καί η τύψις τού συνειό'ότος την δποίαν
ήίύνατο νά έχη, ένεκα τής παραδιάσεως τών πρός τόν Αλέξιον συν­

Λατινικόν Βασίλειον και πατριαρχείων έν Ίεροσολύμοις. 481

τεθειμένων, δ Γοδοφρέδος, οςτις δμολογουμένως ήτο εις τών ολίγων
χρηστών ηγεμόνων της πρώτης σταυροφορίας. Ό ό'έ αδελφός αύτού
καί διάδοχος Βαλδουϊνος, ών ολιγώτερον εύσυνείδητος, ώς ήξεύρομεν
έκ τού τρόπου καθ’ ον έσφετερίσθη την "Εδεσσαν, έ'σπευσεν άμα μετά
την άνάρρησιν αύτού νά στεφθή ώς βασιλεύς έν τή ιερά πόλετ ωςτε
ούτος είναι ακριβώς ειπεϊν ο πρώτος λατΐνος βασιλεύς τών Ιεροσολύμων.

Άλλ’ άν η κοσμική εξουσία έ'δειξε κατ’ άρχάς δισταγμόν τινα περί
τον ολοσχερή σφετερισμόν τών δικαιωμάτων τού αύτοκράτορος τών
Ελλήνων, ή λατινική έκκλησία έπέβαλε χεϊρα ανυπερθέτως καί άνυ-
ποστόλως εις τά τής ελληνικής έκκλησίας δικαιώματα. Ό πατριάρχης
Συμεών διατριβών εις Κύπρον δέν είχε παύσει πέμπων τροφάς είς τούς
σταυροφόρους καθ’ δλην τήν διάρκειαν τής πολιορκίας. Οί δέ άμα ώς
εκυρίευσαν τήν μητροπολιν αύτού, παντάπασιν ολιγωρήσαντες τού άν-
δρος, έπεχείρησαν νά διορίσωσιν απανταχού ίδιους έπισκόπους καί ιε­
ρείς. Ο Μισώ ομολογεί ότι οί προχειρισθέντες εις τά αξιώματα ταύτα
ούτε έπί συνέσει ούτε έπί αρετή διεκρίνοντο. Όμολογει ότι ιδίως δ
εις τόν θρόνον τού άρχιποίμενος άναβιβασθείς Άρνούλδος ήτο άνθρω­
πος άςιομέμπτου ηθικής καί διαγωγής· ομολογεί ότι τά δικαιώματα
τών ' ΕΛΛήνων ιερέων εθνσιάσθησαν ύπο τής φιΛοδοζίας τον Λατίνι-
κον κΛήρον' δμολογεϊ έπί πάσιν ότι οί σταυροφόροι έδείχθησαν άδικοι
και άγνώμονες προς τόν πατριάρχην Συμεών. Καί δ μέν πατριάρχης
ούτος άπεβίωσεν έν τω μεταξύ· άλλ’ δ ορθόδοξος κλήοος δέν παοήτησε
τά δικαιώματα αύτού- συνελθών έχειροτόνησε νέον ίδιον πατριάρχην,
τον δποΐον οί Λατίνοι ήναγκάσθησαν νά άνεχθώσι, διότι, άδιαλείπτως
κινδυνευοντες απο τών μωαμεθανών, έφοβούντο μήπως οί "Ελληνες ά-
πελπισθέντες συμμαχησωσι μετά τών πολεμίων εκείνων. Τοιουτοτρόπως
διετηρηθη και υπο τό κράτος τών σταυροφόρων ή σειοά τών οοθοδό-
ξων πατριαρχών, οίτινες όμως πάσχοντες τά πάνδεινα από τών έτερο-
θρήσκων κυριάρχων, και μάλιστα από τού λατινικού κλήρου, ήναγκά­
σθησαν νά έγκαταλίπωσι τά Ιεροσόλυμα, καί άπαξ μόνον τού ένιαυ-
τού είχον τήν άδειαν νά προςέρχωνται είς τήν ίεράν πόλιν, ινα ίερουρ-
γώσιν έν τω παρεκκλησίω τού Άδάμ τή εορτή τού Πάσχα. Άπό ταύ-
>.ης όε τής παράνομου καταληψεως του αγίου Τάφου χρονολογούνται
αί επί τών ιερών τόπων αςίο^σεις τών αρχιερέων τής ’Ρώμης, αί προκα-
λέσασαι μέχρι τών καθ ημάς χρόνων τοσαύτας ολέθριας επεμβάσεις
δυτικών τινων δυνάμεων είς τά ανατολικά πράγματα,

(έλα. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΛΟϊ ΤΟΜΟΣ λ/) 31

482 *Αφιξις νέων σταυροφόρων. Δεινά τούτων παθήματα.

Έν τούτοις ή άλωσις τών Ιεροσολύμων άφ’ ενός παρώξυνε τήν κατά
τών χριστιανών οργήν τών μουσουλμάνων, άφ’ ετέρου άναζωπυρήσασα
τόν ζήλον τής Εύρώπης, προεκάλεσε νέας έπιδρομάς σταυροφόρων. Οί
Τούρκοι τής Συρίας καί τής Περσίας διατελούντες είς πόλεμον προς
τούς Αιγυπτίους, κατέλυσαν τάς εμφυλίους ταύτας διενέξεις, καί ε­
πήλθαν πολυάριθμοι είς τήν Παλαιστίνην ύπό τόν Καλίφην τού Καί-
οου. Οί εχθροί ούτοι κατετροπώθησαν ύπό τού Γοδοφρέδου περί Άσκά-
λωνα κατά αύγουστον τού 1099. Αλλά τότε οί πλεΐστοι τών περιλι-
πομένων σταυροφόρων, ύπολαμβάνοντες τούς όρκους αύτών έκπληρω-
θέντας, άπεφάσισαν νά άνακάμψωσιν είς τά ίδια. Τριακόσιοι δέ μόνον
ίππόται παρέμειναν προς άμυναν τής ίεράς πόλεως. "Ωςτε άναγκαιότα-
τον κατέστη δ ενθουσιασμός δ διαδοθείς έν Ευρώπη άπο τής άλώσεως.
νά παραγάγη νέους τών Ιεροσολύμων προμάχους.

Τωόντι έν έτει 1101 έξώρμησαν αύθις πολυάριθμοι προς άνατολάς
μαχηταί· μάλιστα δέ συνετέλεσαν είς τό έπιχείρημα τούτο αί χώραι
αί μηδόλως ή μικρόν τής πρώτης έκστρατείας μετασχούσαι, ιδίως ή
Γερμανία καί ή Ιταλία. Πρώτοι άνεχώρησαν οί Λομβαρδοί σταυροφό­
ροι, οΐτινες άμα φθάσαντες είς Βουλγαρίαν καί είς τάς έλληνικάς έ-
παρχίας, λέγει αύταΐς λέξεσιν δ Μισώ, έξετραχηλίσθησαν είς παν εί­
δος ’βίας, κακοποιούντες καί γυμνούντες τούς κατοίκους, διαρπάζοντες
τούς βόας καί τά πρόβατα καθ’ δδόν τό δέ χείριστον, ώς επιφέρει δ
σύγχρονος Αλβέρτος δ Άκουίνσιος, έτρέφοντο άπο τού κρέατος τών
ζώων τούτων έν ταϊς άγίαις ήμέραις τής τεσσαρακοστής. "Οτε δέ ά-
φίκοντο είς Κωνσταντινούπολιν, έξακολουθεϊ δ Μισώ, έπραξαν τάς δει-
νοτάτας άταξίας. Είςβαλόντες ένοπλοι είς τήν πρωτεύουσαν, κατεπά-
τησαν την οικίαν τού αύτοκράτορος καί έφόνευσαν ενα τών συγγενών
αύτού. Κατευνασθέντες τελευταΐον διά τής μετριότητας τού Αλεξίου
διεπέρασαν είς τήν Ασίαν, όπου μετ’ολίγον προςήλθον είς αύτούς καί
άλλοι Γερμανοί καί Γάλλοι σταυροφόροι, ωςτε τό δλον πλήθος συνε-
ποσώθη μετά τών μοναχών, τών γυναικών καί τών παίδων είς 260
χιλιάδας. Ό όχλος ούτος παρακούων τάς συμβούλάς τών ηγεμόνων
αύτού, ών τινες μεταλαβόντες τής πρώτης στρατείας, είχον τήν δέουσαν
εμπειρίαν τών τόπων καί τών πραγμάτων, άντί νά πορευθή διά τής δδού
ήν έβάδισεν δ Γοδοφρέδος καί οί τούτου συναγωνισταί, περιεπλάκη
είς τά όρη τής Παφλαγονίας καί έκεΐ, άφού επαθε τά πάνδεινα άπό

’Άφιξις νέων στα ροφόρων. Δεινά τούτων παθήματα. 483

.6777 >ειλημμενας επιθέσεις τών Τούρκων, έπειτα κατά Ιούλιον τού
1101 ολοσχερώς συνετριβη υπό τών Τουρκομάνων, οΐτινες έ’δραμον
άπο τών οχθών του Τίγρεως καί τού Εύφράτου, ΐνα φράξωσιν εις τούς
αντιπάλους τάς προς τήν Μεσοποταμίαν και τήν Συρίαν παρόδους
Οί παλαιοί χρονογράφοι άναβιβάζουσιν εις 160,000 τούς χριστια­
νούς τούς φονευθέντας κατα τήν συμφοράν ταύτην. Όμοίαν ό'έ τύχην
ελαβον και δυο άλλοι στρατοί κατα το αυτό έτος διά Κωνσταντι­
νουπόλεως επι τήν Ασίαν δρμήσαντες ύπο διαφόρους αρχηγούς Γάλ­
λους καί Γερμανούς. Τό δλον πλήθος τών άπολεσθέντων καθ’ δλην
τήν δυςτυχή ταύτην επιχείρησιν συνεποσώθη. ώς βεβαιούται, είς 400
χιλ. ψυχών. Εκ τών έπιζησάντων οί πλεϊστοι ήχμαλωτεύθησαν, ο­
λίγοι όέτινες μόνον εσόίθησανη είς Κωνσταντινούπολινή είςΆντιόχειαν.

Εννοείται ότι είς τήν περίστασιν ταύτην οί Λατίνοι είπον πάλιν
ότι ο Αλέζιος' επεβούλευσεν αυτούς καί δτι κατ’ είςήγησιν αυτού πο-
ρευθεντες δι ερήμων καί ά,βάτων δδών, ένέπεσον είς τήν τοιπλήν πα­
γίδα τής πεινης, .τής δείψης καί τής τουρκικής σπάθης. Ό βασιλεύς
τών Ιεροσολύμων Βαλδουίνος (δ Γοδοφρέδος είχεν άποθάνει τω 1100)
έπεμψε τωόντι προς τον αυτοκράτορα πρέσβεις μετά δώρων, παρακα-
λών αυτόν νά ελεήση τους χριστιανούς και νά βοηθήση αυτούς καλή
τη πιστει, παύων τάς μετά απίστων συνεννοήσεις. Άλλ’ δ Αλέξιος ά-
πέδειξεν ευχερώς τό ανυπόστατου τών τοιούτων κατηγοριών. Καίτοι
όε έχων δικαιοτάτας άφορμάς δυςαρεσκείας κατά τών. σταυροφόρων,
διά τε τάς κακώσεις τάς οποίας έπήγοντο διερχόμενοι διά τού κράτους,
και διά την γενομενην παράβασιν τών όρκων, ύπέσχετο ούδέν ήττον
νά συντρεξη αυτους το κατά δύναμιν. ΙΙαρεκάλεσε μάλιστα ενα τών
πρέσβεων μέλλοντα νά περάση είς την Εύρώπην, ΐνα δικαιολογήση
αυτόν παρα τω πάπα Πασχαλιω, καί δ πρέσβυς ννωοίσας τήν αλή­
θειαν άνέλαβε νά εκπλήρωσή τήν αΐτησιν. Άλλ’ άμα άφίκετο είς Ιτα­
λίαν, παραβάτης γενομενος τών λόγων του, επανέλαβεν είς τον πάπαν
τάς προαναφερθείσας κατηγορίας, καί ελαβε παρ’ αύτού έπιστολάς
προ άπαντας τους Γάλλους μεγιστάνας καθαπτομένας πικρώς τού
Αλεξίου. ίΐώς εντούτοις έπολιτεύετο δ Αλέξιος ; Άρπΐνος δ κόμης

Αύαρίκου (ΒθαΓ§68), άνήρ όνομαστός επ’ ανδρεία, αίχμαλωτευθείς ύπό
τών Τούρκων διετέλει φυλακισμένος έν Βαγδατίφ· δ βασιλεύς πληρο-
φορηθείς περί τούτου διεμήνυσεν είς τόν σουλτάνον, δτι έάν δέν άπο-
λύση τόν Άρπϊνον, άπαντες οί ε*μποροι Τούρκοι οί έντος τού κράτους

31 *

484 Ό πόλεμος τού Αλεξίου κατά Βοημούνδου έν Άσία.

εύρισκόμενοι θέλουσι φυλακισθή. *Οθεν δ Άρπίνος ήλευθερώθη, και δ
Αλέξιος φιλοξενήσας τον άνδρα έπί τινας ημέρας εις την αυλήν του,
παρέπεμψεν έπειτα μετά πλουσίων δώρων εις την Γαλλίαν. Κορράδος
δ κοντόσταυλος τού αύτοκράτορος της Γερμανίας, αιχμάλωτος ών τού
σουλτάνου της Αιγύπτου, άνέκτησεν ώςαύτως τήν έλευθερίαν διά με­
σιτείας τού Αλεξίου. Άλλά προς τί νά πολλαπλασιάζωμεν τάς με-
ρικάς ταύτας άποδείξεις, ένω έχομεν μαρτυρίαν γενικήν άνδρός αύ-
τόπτου τών πραγμάτων; Ό Αλβέρτος δ Άκουίνσιος λέγει διαρρήδην
δτι πάντα τά περί τών έπιβουλών τού Αλεξίου ρηθέντα είναι καθαρά
συκοφαντία. «Έξ έναντίας, προςτίθησιν δ χρονογράφος ούτος, δ Αλέ­
ξιος δέν έπαυσε δίδων εις τούς σταυροφόρους σωτηρίους συμβουλάς
καί έπανειλημμένως προέτρεψεν αύτούς νά μή έμπλέκωνται είς δδούς
καθ’ άς δέν έμελλαν νά άπαντήσωσιν ειμή κακουχίαν καί θάνατον.»
Καί δ Μισώ δέ συνεστάλη νά έπαναλάβη έπί τού προκειμένου τάς
στερεοτύπους περί δολιότητος τών Ελλήνων κατηγορίας, καί δμολο-
γεΐ δτι ή απώλεια τών τριών έκείνων στρατών οφείλεται άπλώς είς
τήν άπρδβλεψίαν τών ιδίων αύτών ηγεμόνων καί είς τήν άταζίαν
τού πλήθους.

Ό Αλέξιος λοιπόν ούτε προέδιόε τούς σταυροφόρους, ούτε ήμέλει
τού καθήκοντος τής φιλανθρωπίας προς αύτούς· δέν ήδύνατο όμως καί
νά λησμονήση δτι κατά παράβασιν τών συνθηκών καί όρκων κατε-
κράτουν χώρας άνηκούσας είς αυτόν, τόσφ δέ όλιγώτερον ήδύνατο νά
λησμονήση τούτο, δσω δ ήγεμών τής Αντιόχειας Βοημούνδος, μή
άρκούμενος είς τήν κατάληψιν τής Κιλικίας καί τής Παμφυλίας, δέν
έπαυε κυριεύων πόλεις ούχί πλέον άπό μωαμεθανών, άλλ’ άπδ Ελ­
λήνων, μελετών νά έκτελέση άπό τούτου τού μέρους τό άρχαίον αύ­
τού βούλευμα, ήτοι τήν κατάλυσιν τού δλου ελληνικού κράτους, συ­
νεννοούμενος δέ έπί τούτω μετά τών Τούρκων. "Όθεν τω 1103 δ Αλέ­
ξιος, βλέπων τόν κίνδυνον κορυφούμενον, έγραψε προ; τόν Βοημούνδον
έπιστολήν ειλικρινή, δι’ ής άπήτει τήν άπόδοσιν τής τε Αντιόχειας
καί τών άλλων πόλεων, δσαι κατελήφθησαν ύπ’ αύτού παρά το δί­
καιον. Ό Βοημούνδος άπεκρίθη δτι δέν είναι αυτός αίτιος τών γενο-
μένων, άλλ’ δ αύτοκράτωρ, δςτις δέν έτήρησε τήν δοθείσαν είς τούς
σταυροφόρους ύπόσχεσιν τού νά ελθη κατόπιν αύτών μετά δυνάμεως
πολλής. Δέν θέλομεν έπανέλθει ένταύθα είς τό άνωτέρω έξετασθέν ήδη

Ό πόλεμος του Αλεξίου κατά Βοημούνδου έν ’Ασία. 485

ζήτημα μέχρι τίνος δ Αλέξιος έξετέλεσεν ή ό'έν έξετέλεσε την είρημέ-
νην ύπόσχεσιν. Άλλά και άν ύποτεθή άναμφισβήτητον δτι ό'έν έτή-
ρησε καθ ολοκληρίαν τά προς αύτούς συνωμολογημένα καί δτι ώς έκ
τούτου οί σταυροφόροι ήδύναντο νά έχωσιν εύπρόςωπόν τινα λόγον
νά μη αποόώσωσιν αυτφ τάς πόλεις δσας άπό τών μωαμεθανών α­
νέκτησαν, τίποτε δέν ηό'ύνατο νά δικαιώση την διαγωγήν τού Βοη-
μούνόου, δςτις μη άρκούμενος νά κατακρατη τάς άπό μωαμεθανών ά-
νακτηθεισας πόλεις, εσφετερίζετο καί άλλας τάς οποίας άπό τών Ελ­
λήνων ήρπασεν. Οθεν ο Αλέξιος, έπειδή δ Βοημούνό'ος άπεποιηθη
να ένόώση εις τάς είρηνικάς αύτοϋ παραστάσεις, έκήρυξεν έξ άνάγ-
κης κατ αυτού πόλεμόν, καί έςέπεμψεν έπί την Κιλικίαν στρατόν έκ
λογάδων άνδρών συγκείμενον καί ύπό άρχοντα τον Βουτουμίτην τε-
ταγμένον.

Ο στρατός ούτος ό'ιελάσας δ ι’ άπαντος τού πεό'ινού της χώρας μέ­
ρους μέχρι της άνατολικης αύτης εσχατιάς, έκυρίευσε την άρχαίαν
Γερμανίκειαν, έτι ό'έ καί τάς παρακειμενας κωμοπόλεις, καί καταλι-
πών αυτόθι φρουράν άποχρώσαν ύπό τόν Μοναστράν έπανήλθεν εις
Κωνσταντινούπολιν. Τό προοίμιον τούτο τού πολέμου εΐπετο νά έμβάλη
εις άνησυχίαν τόν Βοημούνδον, δςτις δμως ύπέλαβεν δτι κατά ξηράν
όύναται νά έπαρκέση οϊκοθεν εις τόν άγώνα, καί δτι άπό θαλάσσης
μάλλον είχε χρείαν επικουρίας. Τούτου ένεκα έπεκαλέσατο την συν-
όρομην τών Πισατών, τών Φλωρεντινών καί τών Γενουαίων, δντων
κατ εκείνο τού χρονου ναυτικών επιτηδείων. Πρώτος δ επίσκοπος Πί-
σης έξέπλευσεν έπι τά ελληνικά παράλια μετά 900, ώς βεβαιούσι,
όιηρεων, τριηρεων, όρομώνων καί άλλων ταχυό'ρόμων πλοίων ό'ιερχό-
μενος όε την Μεσόγειον, απέσπασε μοίραν τού πολυαρίθμου εκείνου
στόλου ΐνα λεηλατήση τήν Κέρκυραν, τήν Κεφαλληνίαν, τήν Λευκάό'α
και την Ζάκυνθον τούτο ελεγετο σταυροφορεΐν ύπέρ τής άγιας τού
Χριστού πιστεως. Εν τουτοις δ Αλέξιος μαθών τήν ναυτικήν ταύτην
έπιόρομην, έκπεμπει τον ίδιον στόλον ύπό ηγεμόνας τόν Τατίκιον καί
τόν Λαντούλφον, Λομβαρδόν ναυτικόν έμπειρον, οΐτινες ό'ιελθόντες
διά τής Σάμου, τής Κώ καί τής Κνίδου, εμαθον δτι οί Πισάται ε-
πλέον περί τήν 'Ρόδον. Επέρχονται λοιπόν έπ’ αύτούς καί, καταλα-
οοντες τους πολέμιους μεταξύ Ροόου και Πατάρων, παρασκευάζονται
άμέσως ώς εις πόλεμόν. Η ναυμαχία ήρχισε διά τής τολμηράς έφό-
όου τού Πελοποννησιου πλοίαρχου Περιχιτάνους, οςτις δίς διασγίσας

486 *0 πόλεμος του Αλεξίου κατά Βοημούνδου έν *Ασ£α.

άπαντα τόν εχθρικόν στόλον, καί έξακοντίζων δεξιά καί αριστερά τό
ελληνικόν πυρ, επανήλθε σώος είς την ιδίαν τάξιν. Τότε η σύρραξις
άπέβη γενική. Έτερος Ελλην πλοίαρχος, Έλεημων καλούμενος, έ-
πυρπόλησε τέσσαρας έχθρικάς ναύς. Άλλ’ ένω δ δλοσχερης όλεθρος
τών Πισατών έφαίνετο άναπόδραστος, τρικυμία σφοδρά αίφνης έπισκη-
ψασα έπηγαγεν έξ ανάγκης την διάλυσιν της ναυμαχίας. Ούδέν ητ-
τον αί ζημίαι τών εχθρών άπέβησαν μεγάλαι. Ό ελληνικός στόλος έ-
χων νά παλαίση πρός μόνην την καταιγίδα, κατόρθωσε νά σωθη α­
κέραιος σχεδόν είς τι παρά την "Ρόδον νησίδιον. Οί δέ Πισάται δεινά
πάσχοντες άπό τε τών κυμάτων καί τών φλογών, ύφ’ ών πολλά τών
πλοίων αύτών είχον καταληφθη, άπέβαλον πλείστας τών νηών. Ναι
μεν το πλήθος αύτών ητο ές αρχής τοσούτον, ωςτε καί οί περιλιπόμε-
νοι ησαν ικανοί νά έπιχειρησωσι δηωσίν τινα είς τάς νήσους καί τάς
παραλίας, αλλά δοκιμάσαντες νά άποβιβασθώσιν είς Κύπρον, άπε-
κρούσθησαν ύπό τού στρατηγού αύτης Φιλοκάλου Εύμαθίου* καί στε-
ρηθέντες ένταύθα πάλιν ούκ ολίγων συναγωνιστών, άπεσώθησαν τε-
λευταίον είς Λαοδίκειαν, ούτω όμως κακώς έχοντες, ωςτε δέν ηδυνη-
θησαν πλέον νά πράξωσί τι· τούλάχιστον ούδέν αύτών έπιχείρημα ά-
ναφέρεται πλέον.

Λύτη τών Πισατών η αποτυχία δέν έπτόησε τούς Γενουαίους, έκ-
πλεύσαντας την άνοιξιν τού 1104 είς βοήθειαν τού Βοημούνδου. Ό
αύτοκράτωρ έξέπεμψε δύο έν τω άμα στρατούς τόν μέν κατά ξηράν,
ύπό τόν Καντακουζηνόν, τόν δέ κατά θαλασσαν, ύπό τόν Λαντούλ-
φον. Ό τελευταίος ούτος ώρμησεν έπί Μαλέαν,. ίνα κωλύση την διά-
βασιν τών Γενουαίων άλλα προςβληθείς καθ’ οδόν ύπό τρικυμίας
μεγάλης, ήναγκάσθη νά καταφύγη άπρακτος είς Κορώνην, ώςτε δ
στόλος τών Γενουαίων εφθασεν άκωλύτως είς την παραλίαν της Αν­
τιόχειας. Άλλ’ δ Καντακουζηνός έκυρίευ*ε την Λαοδίκειαν, της δ“
ποιας μόνη η άκρα άνθίστατο έτι. Συγχρόνως δέ δ Μοναστράς συ-
νεπληρα>σε την άνάκτησιν άπάσης της Κιλικίας καταλαβών την
Λογγινιάδα, τά ΛΑδανα, την Ταρσόν καί την Μάμιστραν. "Οθεν δ
Βοημούνδος πεισθείς ότι ούτε κατά ξηράν δύναται νά άνθέξη τω βα-
σιλεί, άπεφάσισε νά μεταβη είς την Εύρώπην, ίνα ζητήση νέας έκεί-
θεν δυνάμεις, καί κατέλιπεν έν τω μεταξύ τά κατά την Συρίαν πράγ­
ματα είς τόν περιώνυμον αύτού άνεψιόν Ταγκρέδον.

Επειδή έν τούτοις έφοβείτο μήπως συλληφθγ ύπό τών Ελλήνων,

Ό πόλεμος του Αλεξίου κατά Βοημούνδου έν Άσίςι. 487

διέδωκε την φήμην οτι άπέθανε, και είςελθών έντός φερέτρου διέπλευ-
σεν ούτω την μεταξύ Συρίας καί Ιταλίας θάλασσαν. "Αμα δέ φθά-
σας είς την Ιταλίαν έκίνησε πάντα λίθον ίνα παροξύνη άπαντας τούς
ηγεμόνας της Δύσεως κατά του Αλεξίου· παρέστησεν αύτόν ώς εχθρόν
θανάσιμον τών χριστιανών καί ώς συνεννοούμενον μετά τού Κελιδζέ
Αρσλάν έπί τη καταστροφή αυτών έ'λεγεν ότι δ βασιλεύς αποποιείται

είς τους σταυροφόρους τροφάς· ότι διακωλύει κατά τε γην καί κατά
θάλασσαν την διάβασιν αύτών ότι ένί λόγφ είναι χειρότερος τών απί­
στων καί ότι αύτόν προ πάντων ώφειλεν ή Εύρώπη νά καταπολέμη­
ση. Καί ποιος ελεγε ταύτα: Ό Βοημούνδος, περί ού άπαντες οί δυ­
τικοί βεβαιούσιν ότι λαβών παρά τών Τούρκων πρότασιν νά άνταλ-
λάξη μίαν επίσημον μωαμεθανήν ην είχεν είς χείρας του, αντί δύο
επιφανών Γάλλων, Βαλδουίνου τού έκ Βούργης, καί τού Ίοσελίνου,
άπηντησεν ότι προτιμά νά λάβη διά την αιχμάλωτον αύτού χρήμα­
τα, και εγκατέλιπεν ούτω είς τήν τύχην των τούς δύο συναγωνιστάς.
Αλλ η μαρτυρία τού Αλβέρτου Άκουίνσίου άποδεικνύει αρκούντως
ότι όσα κατά Αλεξίου έλέγοντο ήσαν ψεύδη αναιδή. Πώς όμως ή
φωνή άνδρός ιδιώτου ήδύνατο νά κατισχύση τής ένεργείας άρχοντος
τοσούτον δραστήριου καί έπιβούλου; Είς μάτην δ Αλέξιος ήγωνίζετο
ν αντιπαλαίση δι’ έργων πρός τήν συκοφαντίαν έκείνην. Είς αάτην,
ωφελούμενος έκ τής ισχύος αύτού παρά τω σουλτάνω τής Αίγύπτου,
άπηλευθέρωσεν έκ τών φυλακών τού Κάιρου 300 Γάλλους εύπατρίδας,
αιχμαλωτευθέντας είς τούς κατά τήν Συρίαν πολέμους* καί φιλοφρονη-
σάμενος αύτούς μεγαλόπρεπός έν Κωνσταντινουπόλει παρέπεμψεν είς
την πατρίδα των ίνα διατρανώσωσι τήν αλήθειαν. Τά άγρια καί
ακοίμητα τού Βοημούνδου πάθη, συνάδοντα μάλλον πρός τάς προλή­
ψεις αιτινες επεκρατουν εν τή δυτική Ευρώπη καθ* ημών, έτύγχανον
άκροάσεως ευμενεστέρας ή αί ειλικρινείς έκθέσεις ανθρώπων προςωπι-
κώς ύπο τού Αλέξιου ευεργετηθέντων. Ό Αλέξιος έμάνθανε καθ’ έκά-
στην, ότι δ Βοημούνδος ηύδοκίμει παραδόξως παρά τω πάπα, καθ*
όλην τήν Ιταλίαν, τήν Ισπανίαν καί τήν Γαλλίαν. Τωόντι δ Νορ-
μαννος ήγεμών, πορευθείς μετά συστατικών τού άκρου άρχιερέως κατ’
^ρχάς είς τήν τελευταίαν ταύτην χώραν, έτυχεν έξαιρέτου δεξιώσεως
παρα τφ βασιλεί Φιλίππφ· συνεζεύχθη τήν θυγατέρα αύτού Κωνσταν-
τίαν προςέλαβεν εκείθεν πολλούς γενναίους συναγωνιστάς, καί ύπερβάς
μετ αυτών τα Πυρηναία συνηγαγεν εν Τσπανί<£ ούδέν ήττον άξιόλο-

488 Ό πόλεμος του Αλεξίου κατά Βοημούνοου έν Ευρώπη.

γον επικουρίαν. Έπιστρέψας έκεΐθεν παλιν εις την Ιταλίαν, δπου
εύρε πολλην ώςαύτως προθυμίαν, ηθροιζεν ηδη τάς δυνάμεις εις Βάριν,
ΐνα διαπεράση ούχί πλέον εις Παλαιστίνην, άλλα, κατά τά έξ αρχής
ύπο τού πατρός αύτού Γυσκάρδου πραχθέντα, εις Ιλλυρίαν. Ή Δευ­
τέρα αύτη έπι την Ιλλυρίαν στρατεία, ητις ητο παρακολούθημα της
πρώτης σταυροφορίας, καί άφ’ ετέρου έπανάληψις της πρώτης από
δυσμών κατά της Ελλάδος έπιχειρησεως, είναι νέα άπόδειξις, έάν
έχρειάζετο άπόδειξις νέα, οτι αί σταυροφορίαι δέν είχον μόνον σκοπόν
την της Παλαιστίνης άπελευθέρωσιν, άλλα καί άλλον ούδέν ήτταν
σπουδαΐον, την τού άνατολικού κράτους κατάκτησιν.

Ό Αλέξιος, έπειδη οί προς αποτροπήν τού πολέμου άγώνες αύτού
έματαιώθησαν, διέταξεν έγκαίρως τά προς άμυναν κατά την Ευρώπην
αναγκαία. Τά άριστα τού βασιλείου τάγματα εύρίσκοντο τότε έν Συ-
ρίρι μετά τού Καντακουζηνού, καί έν Κιλικία μετά τού Μο,ναστρά. Ό
βασιλεύς εσπευσε νά άνακαλέση τούς δύο τούτους στρατούς είς Κων­
σταντινούπολή, ΐνα διαβίβαση αύτούς είς τάς άπειλουμένας εύρωπαϊ-
κάς έπαρχίας. Καί έπεμψε μέν άντ’ αύτών ετέρας δυνάμεις είς Λαο-
δίκειαν ύπό τόν Πετσέαν, καί είς τάς μεσημβρινάς της μικράς Ασίας
πόλεις ύπό τόν Αρμένιον Άσπιέτην αλλά τά στρατεύματα ταύτα ό'έν
ησαν ένάμιλλα τών προτέρων, καί, άμα άναχωρησαντος τού Μονα-
στρά, δ Ταγκρέδος εύχερώς άνέκτησεν άπασαν την Κιλικίαν. Έπα-
νελθών δέ είς Συρίαν καί δπλίσας πλοία τινα συνέλαβε πρόσκοπον ελ­
ληνικήν ναύν, ης ρινοκοπησας καί δακτυλοκοπησας τούς ναυβάτας,
άπέπεμψεν ΐνα διασαλπίσωσι βεβαίως την ίπποτικην καί όντως χρι­
στιανικήν αύτού αρετήν. Μόνη λοιπόν η άγγελία της νέας τού Βοη-
μούνδου έκστρατείας έπηγαγε την μείωσιν τού κατά την Ασίαν ανα­
τολικού κράτους. Αλλά τό τέλος της έπιχειρησεως ταύτης έμελλε
ν’ άποβη δλως διάφορον της αρχής.

"Ετι από τού θέρους τού 1105 έ'τους δ Αλέξιος συνεκέντρωσεν είς
την Μακεδονίαν άπαντα τά κατά τάς δυτικάς έπαρχίας στρατιωτικά
σώματα, καί παρηγγειλε νά ελθωσι νά σταθμεύσωσι περί Θεσσαλονί­
κην, δπου μετέβη καί αύτός κατά σεπτέμβριον μετά τών έξ Ασίας
άνακληθέντων στρατών, καί δπου διέτριψε τό λοιπόν τού έ'τους τούτου,
καί δλόκληρον σχεδόν τό επόμενον, γυμνάζων τά τάγματα έκεΐνα καί
οχυρών τά φρούρια. Ιδίως δέ έξησφάλισε τό προ πάντων τών άλλων

Ό πόλεμος του Αλεξίου κατά Βοημούνδου εν Εύρ ώπη. 489

κινδυνεύον Δυρράχιον, καταστήσας ηγεμόνα αύτού τον ανεψιόν του
Αλέξιον, δεύτερον υιόν τού πρεσβυτέρου αδελφού του Ίσαακίου, νέον
διαπρέποντα έπί συνεσει καί άνδρεία. Άφ’ ετέρου συνήγαγε καί κα-
τηρτισεν είς τάς Κυκλάδ'ας καί εις όλους τούς κατά την Ασίαν λιμέ­
νας πλοία ικανά, τά δποία, ύπό ναύαρχον τόν Ίσαακιον Κοντοστέφα-
νον, έξέπεμψεν είς την τού Δυρραχίου παραλίαν, παραγγείλας νά δια-
κωλυσωσι πάση δυνάμει την διαπεραίωσιν τού Βοημούνδου, όςτις πα-
ρασκευάσας τάς ναυτικά; καί πεζικά; αύτού δυνάμεις είς Βάριν, ητοι-
μάζετο νά διαπλεύση τόν Άδρίαν περί τά μέσα τού 1107. Κατά
δυςτυχίαν ο Κοντοστέφανος, αντί νά περιμείνη αύτόν, καθ’ άς είχε
ρητάς οδηγίας, εις την ελληνικήν παραλίαν, έπεχείρησεν άφρονα τινα
έπι την Ιταλίαν επιδρομήν, και άποκρουσθείς έκεϊθεν, έπτοηθη τοσού­
τον, ωςτε δέν έτόλμησε νά άντιπαραταχθη είς τόν μετ’ ού πολύ έπι-
πλεύσαντα πολέμιον, όςτις απεβιβάσθη άκωλύτως τη 9 Οκτωβρίου είς
Αυλώνα. Συνεπήγετο δε 12 μέν χιλιάδας ιππέων, 60 δέ χιλιάδάς πε­
ζών, I άλλων, Άγγλων, Γερμανών, Ιταλών καί Ισπανών, οΐτινες άμα
πατησαντες εις την στερεάν ετράπησαν έπί την λεηλασίαν της πέριξ
χωράς,και την 1 3 τού μηνος, τέσσαρας ημέρας άπό της άφίξεως, έ-
στρατοπέδευσαν περί Δυρράχιον.

Ό Αλέξιος, όςτις άπό τού τέλους τού 1106 είχεν έπανέλθει είς
Κωνσταντινουπολιν, πληροφορηθείς ηδ'η παρά τού έν Δυρραχίω ηγε-
μονος, την επιδρομήν τού Βοημούνδου, εσπευσε νά μεταβή είς Θεσσα­
λονίκην. Ο σκοπός αύτού δέν ητο νά περιπέση αύθις είς τό λάθος της
εκ τού συστάδην παρατάξεως* λάθος τό οποίον έπί της πρώτης τού
Ροβέρτου Γυσκάρδου στρατείας έπροξένησε τοσούτον δεινά; συμφοράς.
Αλλά προέθετο μάλλον ν’ άποκλείση τόν Βοημούνδον είς τό περί Δυρ­
ράχιον στρατόπεδον, παρεμποδ'ίζων την είς τό στρατόπεδον τούτο
μεταφοράν τροφών καί άλλων αναγκαίων άπό τε ξηρά; καί άπό θα­
λάσσης, άκρωτηριάζων αύτό δ'ιά μικρών συμπλοκών, καί φθειρών τοιου­
τοτρόπως τόν άντίπαλον κατ’ ολίγον μέν άλλ’ άσφαλώς. Γινώσκων δέ
ότι έν χειμώνι δ Βοημούνδος δέν θέλει δυνηθή νά επιδίωξη δραστη-
ρίως την πολιορκίαν, ούδέ έπικουρίαν νά λάβη τινά έξ Ιταλίας, καί
προςέτι ότι τό Δυρράχιον είχεν άφθονον τροφών προμήθειαν, οχυρώμα­
τα δυςπόρθητα, ηγεμόνα πιστόν καί ικανόν, φρουράν πολυάριθμον καί
κατοίκους άφωσιωμένους είς την βασιλείαν, άπεφάσισε νά διαχειμά-
ση είς Θεσσαλονίκην, έξασκών έν άνέσει τόν στρατόν, καί μόνον μικρά

490 Ό πόλεμος τού Αλεξίου κατά Βοημούνόου έν Ευρώπη.

τινα αποσπάσματα προεξέπεμψεν ινα καταλάβωσι τάς διόδους τάς
άγούσας εις τό ενδότερον τού κράτους.

Τωόντι δ Βοημούνδος άνέβαλεν έξ ανάγκης την έφοδον μέχρι της
προςεχούς άνοίξεως, παρατηρών έν τω μεταξύ τά φοβερά εκείνα οχυ­
ρώματα, παρασκευάζων τάς πολιορκητικάς μηχανάς και επιχειρών
μικρούς τινας άκροβολισμούς κατά της φρουράς, η έπιδρομάς εις την
πέριξ χώραν. Είχον δέ εκτοτε δυςχερώς τά κατ’ αυτόν, διότι καύσας
τόν στόλον αύτού, ινα κόψη ούτω πάσαν ελπίδα ύποχωρησεως και κα-
ταστήση απαραίτητον την νίκην εις τούς συναγωνιστάς, άπεστέρησεν
όμως τοιουτοτρόπως εαυτόν πάσης μετά της Ιταλίας και αύτών τών
ελληνικών παραλίων συγκοινωνίας. Ό ελληνικός στόλος κατείχε τόν
κόλπον, αί δέ κατά ξηράν δίοδοι έφράχθησαν ύπό τού Αλεξίου, ωςτε
δ στρατός τών πολεμίων ήρχισε νά πάσχη πρωϊμ,ώτατα στέρησιν τρο­
φών, καί νά δεκατεύηται ύπό τών νοσημάτων, τά δποΐα παρακολουθούσι
την στέρησιν ταύτην η την κακήν τροφήν. Εντεύθεν πολλή έπεκράτη-
σεν έν αύτω άθυμία. ΙΙάσαι αί προτάσεις όσαι έγένοντο εις τό φρούριον
περί παραδόσεως είχον άποκρουσθή, δ δέ Βοημούνδος άνυπομόνως πε­
ριέμενε τήν όόραν τού έτους τήν έπιτηδείαν εις αγώνας κρίσιμους, δι’
ών ήλπιζε νά άνακύψη έκ τών προτέρων παθημάτων.

Τελευταΐον τήν άνοιξιν τού 1108 έτους ηρχισε τήν πολιορκίαν άλλ’
ούδέ τότε ύπήρξεν εύτυχέστερος. Κατ’ άρχάς έπεχείρησε ν’ άνοιξη
ρήγμα διά χελώνης κριοφόρου, τής δποίας όμως δ ογκώδης κριός
περισσότερον έβλαπτε τήν ιδίαν αύτού χελώνην, ή τά τείχη τά δποΐα
επατασσε. Καί έπειτα ή φρουρά έκαυσε μετ’ ολίγον τήν μηχανήν
διά τού ελληνικού πυρός. Τότε οί πολέμιοι ώρυξαν ύπόνομον άλλ’ οί
πολιορκούμενοι άνθυπονομεύσαντες, κατέπρησαν διά πυρφόρων σωλή­
νων καί έξέωσαν τούς πολεμίους έργάτας. Μετά δέ τήν διττήν ταύ­
την αποτυχίαν οί περί τόν Βοημούνδον κατεσκεύασαν πύργον ύψηλό-
τερον τού τείχους τού Δυρραχίου, έχοντα δέ γέφυραν, ήτις καταβι-
βασθεϊσα έμελλε νά είςαγάγη τούς πολιορκητάς εις τό φρούριον κατε-
στράφη όμως διά τού πυρός καί τούτο τό μηχάνημα, παθόντων τά
πάνδεινα τών έν αύτω είςελθόντων πολεμίων. Καί έν τούτοις δ Αλέ­
ξιος αναχωρήσας έκ Θεσσαλονίκης μετά τού κυρίου στρατού, ποοέβη
εις Πελαγονίαν καί έστρατοπέδευσε κατά τήν Δεάβολιν, είς τούς πρό-
ποδας τών όρέων τών διαχωριζόντων τήν Ιλλυρίαν άπό τής Μακεδο­
νίας, οχυριύσας έτι μάλλον τά προηγουμένως καταληφθέντα στενά καί

Ό πόλεμος του Αλεξίου κατά Βοημούνδου έν Εύρώπη. 491

παρενοχλών αδιακόπως το τού Βοημούνδου στρατόπεδον. Ενίοτε αί
συμπλοκαι αύται απεβαινον ό'ιά την τών πολεμίων δρμήν μάχαι σπου-
όαΐαι. Μίαν τών ημερών δ τού Βοημούνδου ανεψιός Γουΐδων, άγανα-
κτησας διά την ενώπιον τών τειχών απραξίαν, παραλαμβάνει μοί­
ραν τού στρατού άριστην, καί έξορμά προς τά Κάνινα, όπου δ Μιχαήλ
Κεκαυμένος εφύλαττε τά τέμπη-. Νικησας ό'έ καί τρέψας είς φυγήν
τον Μιχαήλ, βουλευεται ηδη νά έκπορθηση καί τό τού Καντακουζηνού
στρατόπεδον οςτις ητο ώχυρωμένος είς χωρίον ασφαλές, έχων δεξιά
μεν τόν ποταμον Χαρζάνην, αριστερά ό'έ έλος άβατον. Μετ’ ολίγον
όμως δ I ουιόων εννοησας το του χωρίου ό'υςάλωτον, παραμένει έκεί­
θεν τού Χαρζάνου. Αλλά τότε ο Καντακουζηνός πεοά ό'ιά νυκτός τόν
ποταμόν και αντιπαρατάσσεται ώς έπί μάχην, άγων μέν αυτός τούς
εν τω μέσω τεταγμένους Έλληνας, συνεπαγόμενος ό'έ επικούρους κατά
μέν τό εύώνυμον κέρας Τούρκους τινάς μισθοφόρους, κατά δέ τό έτε­
ρον Αλανούς, και προπέμψας ώς άκροβολιστάς τούς Πετσενέγους. Οί
Φραγκοι συνησπικότες, καί την παράταξιν ούό'όλως λύοντες, άπέτέ-
λουν ογκον συμπαγή και όυςόιάσπαστον. Οθεν πρώτοι οί Πετσενέγοι
επελθόντες, και μετ αυτους οι Γουρκοι. και τρίτοι οί ’Αλανοί, ό'έν η·
δυνηθησαν νά άνατρέψωσι την ταξιν τών πολεμίων, άλλ’ ηναγκάσθη-
σαν αυτοί νά υποχωρησωσιν. Έσχατοι όμως πάντων δρμήσαντες οί
Ελληνες, τοσούτον βιαιως προςεκρουσαν κατά τού κινητού εκείνου

τείχους, ωςτε τρέψαντες κατά κράτος τούς Φράγκους ιππείς έδιωξαν
αυτούς, εγκαταλιποντας πολλούς εις το πεό'ίον της μάχης, μέχρι τού
πολιχνίου τού καλούμενου Μύλου.

Αλλ ενω δ Βοημούνδος απεκλειετο καί ηκρωτηριάζετο από ξηράς,
δ νωθρός Κοντοστέφανος τοσούτον άμελώς έπετηρει την παραλίαν,
ώςτε δύο στόλοι έξ Ιταλίας πεμφθέντες μετά τροφών καί έπικούρων,
έπέτυχον νά διαβώσι καί νά φθάσωσιν είς Αύλώνα, έκ δέ τούτου έλα-
βεν έπί τινα χρόνον άνεσιν καί αναψυχήν τό στρατόπεδον τών πόλε-
μίων. Ό Κοντοστέφανος αύστηρώς έπιτιμηθείς ύπό τού βασιλέως κα-
τωρθωσε τελευταίον νά κωλύση τρίτην έπικουρίαν από της Ά πούλιας
έπερχομένην, ό'ιώξας τά κομίζοντα αυτήν πλοία καί άλλα μέν καύ-
σας έξ αύτών άλλα δέ καταποντώσας. Ούδέν ηττον δ Αλέξιος πει-
θόμενος είς τά παράπονα τών άλλων τού στόλου αξιωματικών καί
τού ό'ιοικητού τού Δυρραχίου, άνεκάλεσε τόν Κοντοστέφανον, διορί-
σας άντ’ αύτού ναύαρχον τόν Μαριανόν Μαυροκατακαλών, όςτις άνε-

492 ’θ Βοημουνδος συνθηκολογεί περί Δυρράχιον.

ό'είχθη τή άληθεία πολύ άξιώτερος τού προκατόχου, όιότι συνέλαβε
μεγάλην προμήθειαν έπερχομένην αύθις εις τό περί Δυρράχιον στρα-
τόπεό'ον, καί έπί τοσούτον έθαλασσοκοάτησεν, ωςτι ούίέ έν πλοίον
ήό'ύνατο νά όιέλθη τόν κόλπον, πάσα όέ κοινωνία μεταξύ Ιταλίας
καί Βοημούνό'ου έκόπη δλοσχερώς. Τό στρατόπεό'ον τών πολεμίων
περιήλθεν ώς έκ τούτου εις έσχάτην αμηχανίαν λοιμός καί λιμός
έπεκράτησαν αύθις έν αύτω· οί στρατιώται έγόγγυζον, τινές ό'έ ήρ-
χισαν καί νά ίραπετεύωσιν Ό Γουλιέλμος Κλαρέτ, Προβεγκιανός
έγκριτος, άθυμήσας έκ τών όεινών όσα έπαθε, καί όσα έτι ήπειλούντο,
ηύτομόλησε μετά όθ άλλων ιππέων πρός τούς Έλληνας. Τότε δ α­
γέρωχος Νορμαννός ένόησεν ότι ηλθεν η ώρα νά κύψη τόν αυχένα καί
έζήτησε νά συνθηκολόγηση. Ό ό* Αλέξιος άπήντησεν ότι, άν καί
πολλάκις ηπατηθη ύπό τών όρκων τού Βοημούνόου, έπιθυμών όμως
νά άποφύγη πλειοτέραν αίματος χριστιανών χύσιν, θέλει ό'εχθή αύτόν
καί ακούσει τάς προτάσεις του.

Ό Βοημούνό'ος έζητησεν όμηρους τρεις έκ τών πρώτων αξιωματι­
κών τού στρατού· ό βασιλεύς συνήνεσε καί είς τούτο. Ό Βοημούνίος
έπεθύμησε νά δρισθη δ τρόπος καθ’ όν ηθελεν ύποό'εχθη αύτόν δ Ά-
λέζιος. Ό βασιλεύς έπέτρεψεν είς τούς τρεις όμηρους νά κανονίσωσι τά
περί τούτου, προςεπιστείλας έπί τούτω καί τόν Κωνσταντίνον Εύφορ-
βηνόν. Προςελθόντων ό'έ πάντων είς τό στρατόπεόον, δ Βοημούνόος
άπήτησεν ώςτε οί συγγενείς τού Αλεξίου καί οί κυριώτατοι τών έν
τέλει νά έξέλθωσιν είς προϋπάντησιν αύτού έν ό'ιαστηματι έξ στα-
ό'ίων νά είςέλθη είς τήν σκηνήν τού Αλεξίου μετά ό'ύο ιππέων, καί
μήτε γόνυ μήτε τόν τράχηλον νά κλίνη είς σημείον εύλαβείας. Εισερ­
χομένου αύτού νά έξαναστή δ αύτοκράτωρ, καί έν γένει νά ύποίεχθή
αύτόν ούχί ώς ύποτελή, άλλ’ ώς ανεξάρτητον ηγεμόνα, μηό'όλως έπε-
ρειό'όμενος έπί τής ύποτελείας ήν άλλοτε ώμοσεν αύτω έν Κωνσταντι-
νουπόλει δ Βοημούνό'ος. *Αν έν μέσω τοσούτον κρίσιμων περιστάσεων,
καθ’ άς δ άνήρ ούτος έπρόκειτο νά σώση ού μόνον έαυτόν, άλλα καί
μέγα πλήθος συναγωνιστών, όλων είς τήν ό'ιάκρισιν τών πολεμίων εύ-
ρισκομένων, βασιλεύς ή στρατηγός ήμέτερος ήθελε προτείνει τοιαύτας
άξιώσεις, οί Εύρωπαίοι ιστορικοί όέν ήθελον εύρει λόγους άποχρώντας
ίνα καταμεμφθώσι τάς μικρολογίας αύτού καί ματαιοσχολίας. Όπως-
ό'ήποτε οί άπεσταλμένοι έό'έχθησαν καί ταύτας τάς άξιώσεις, έκτος

Ό Βοημοΰνδος συνθηκολογεί περί Δυρράγιον. 493

μόνων τών ορών του νά έξαναστή δ βασιλεύς, καί είςερχόμενος δ Βοη-
μούνόος νά μή ό'ώση δείγμά τι εύλαβείας. Επειδή δ'έ την επιούσαν
δ Βοημούνδος έπέμεινε νά γίνωσι δεκτοί και οί δ'ύο ουτοι δροι, τών ό'έ
απεσταλμένων μη συγκατανευόντων, ένέπεσεν έρις δ'εινή, εις τών Γάλ­
λων ιπποτών οίτινες συνώδευον τον Νορμαννόν ηγεμόνα, δυςανασχε-
τησας διά την πολυλογίαν ταύτην, καί στραφείς άγερώχως πρός αύτόν,
«ούδείς^ είπεν, έξ ημών τών έλθόντων ενταύθα ΐνα συνάψωμεν πόλεμον
πρδς τόν βασιλέα, επληξεν είςέτι τινά δ'ιά Αόρατος, άλλ’ άναλίσκο-
μεν τον χρόνον εις τείχη προςκρούοντες. Έα τοίνυν τά πολλά. Την
ειρήνην της μάχης άλλάξασθαι χρή.» Καί δ Βοημούνδος ήναγκάσθη
νά ένδώση.

Ή *Αννα Κομνηνή περιγράφει μετριοπαθέστατα την γενομένην τότε
συνέντευξιν μεταζύ τού πατρός αύτης καί τού ανθρώπου εκείνου, δςτις,
αφού τοσαύτας παρήγαγεν είς τό κράτος συμφοράς, καί τοσάκις πα-
ρεβίασεν δρκους τούς δποίους έμελλεν αύθις μετ’ ού πολύ νά αθέτηση,
ήδ'η εύρίσκετο είς την διάκρισιν τού βασιλέως. ?Η *Αννα Κομνηνη ό'έν
ωφελείται έκ τής παρούσης αύτού ό'υςπραγίας, ΐνα περιφρόνηση ή
ταπείνωση τόν Βοημούνδον, άλλ’ αξιοπρεπέστατα δμιλούσα περί αύ­
τού άποθαυμάζει τσ ηρωικόν τού άνδ'ρός ανάστημα, τό άρειμάνιον ύ­
φος, την άγέρωχον άμα καί χαρίεσσαν δψιν, καί είλικρινώς ομολογεί
τήν βαθείαν τού θαυμασμού καί τής εύλαβείας έντύπωσιν ήν έπροξέ-
νησεν είς τήν αύτοκρατορικήν αύλήν. Άλλ’ οίαιό'ήποτε καί άν ήσαν αί
άποδοθείσαι αύτώ τιμαί, ανάγκη ήτο τελευταίον νά άνατραπώσιν αί
άδικοι εκειναι αξιώσεις, καί νά τεθή δριστικός τις φραγμός είς τάς
αδιάλειπτους κατά τού κράτους έπιβουλάς. "Οθεν μετά βραχείαν είςα-
γωγικήν ό'ιάλεξιν δ Αλέξιος άπήτησε ρητώς νά άναγνωρισθή ώς κυ-
ρίαρχος υπ0 τ°ύ Βοημούνό'ου, νά έπιβάλη ούτος τήν αύτήν ύποχρέω-
σιν είς τον ανεψιόν του Ταγκρέδον, νά τον διαταξη νά παραδώση
την Αντιόχειαν είς τον έπί τούτω σταλησόμενον ύπό τού αύτοκρά­
τορος επίτροπον, καί, καθόλου είπείν, άπήτησε νά έκπληρωθώσιν α­
κριβέστατα πάντες οί όροι τών έν Κωνσταντινουπόλει συνθηκών. Ό
Βοημούνό'ος κατ’ άρχάς δέν ήθέλησε κατ’ ούδ'ένα λόγον νά συναινέση
είς τάς ύποχρεώσεις ταύτας, δι’ ών άνετρέποντο οί καρποί όλων τής
ζωής αύτού άγώνων, καί έζήτησε νά έπανέλθη τήν έπιούσαν πρωί είς
το στρατόπεδον αύτού. Ό βασιλεύς άπήντησεν ότι είναι έλεύθερος νά
πράξη τούτο. Αλλ’ δ Νορμαννός διανυκτερεύσας έν τούτοις είς τό έλ-

494 Υποχρεώσεις άς άνέλαβε διά τών συνθηκών ό Βοημοΰνδος.

ληνικον στρατοπέδου, και σκεφθείς ώριμώτερον περί της δεινής αμη­
χανίας είς ην εύρίσκετο, ανήγγειλε την ακόλουθον ημέραν δτι δέχεται
πάντα καί συνωμολόγησε πρός τόν Άλέζιον συνθήκας, τών οποίιυν τό
μέν κείμενον διασωθέν ημϊν ύπό της Άννης Κομνηνης δέν δυνάμεθα
νά παραθέσωμεν ενταύθα ολόκληρον, άλλά καί ή περίληψις μόνη άρκεϊ
νά καταδείζη τό μέγεθος τών ύποχρεώσεων οσα: άνέλαβεν δ τεταπει-
νωμένος εκείνος πολέμιος.

Η μέν προτέρα, η έν Κωνσταντινουπόλει γενομένη, συμφωνία ηθε-
τηθη καί άνεκηρύχθη άκυρος καί μηδέν εχουσα τό ενεργόν, «... νύν
δέ ούν ωςπερ εκ μεταμελείας ερχόμενος είς έτέραν συμφωνίαν
μετά τού κράτους σου τράπωμαι ταυτηνί, ώςτε .ίίζιον γενεσθαι του
σκήπτρου σου άνθρωπον καί, ινα σαφέστερου είποιμι καί φανερώτε-
ρον, οίχετην χαΐ υποχείριον. Επειδή καί σύ ύπό την σήν δεξιάν εμέ
ελκειν βεδούλησαι καί άνθρωπόν σου έθέλεις ποιησασθαι λίζιον, έσο-
μαι τοινυν απο τού νύν κατά την δευτέραν ταύτην συμφωνίαν, ην
και φυλάττειν εις αει βούλομαι καί επόμνυμι Θεόν τε καί πάντας
τούς άγιους αυτού , άνθρωπος πιστός της σης βασιλείας καί
τού περιπόθητου σου υιού καί βασιλέως κυρού Ίωάννου τού Πορφυρο­
γέννητου, καί δπλίσομαι την δεξιάν κατά παντός άνθιστααένου τω
κράτει σου, είτε τού χριστιανικού γένους έστίν δ χεϊρας άνταράμενος,
είτε και αλλότριος της ήμετέρας αυλής, ούς ΙΙαγάνους ημείς όνομάζο-
μεν»· «έτι συμφωνώ, καί έσται τών συμπεφωνημένων μάρ-
τυς δ Θεός, μηδεμίαν μηδέποτε χώραν τεταγμένην ύπό τά υμέτερα
σκήπτρα, είτε νύν είτε πρότερον, είτε πόλιν ή νήσον, κρατείν τε καί
εχειν και απλώς δπόσα η βασιλεία Κωνσταντινουπόλεως περιείχεν η
νύν κατεχει κατά τε ανατολήν καί την δύσιν, έκτος τών ^ητώς δε-
όωρημένων μοι παρά τού Θεοπροβλητου κράτους ύμών, ά καί κατ’
όνομα δηλωθήσεται έν τω παρόντι έγγράφω* άλλ’ δπόσην άν δυνη-
θειην χειρωσασθαι χώραν, τελούσαν ποτέ ύπό τήν βασιλείαν ταύτην,
απωσαμενος τούς την χώραν έκείνην κατέχοντας, είς τήν γνώμην την
ύμετέραν ,άναρτφν οφείλω τήν περί ταύτης οικονομίαν » «Άλλ’
ουόε άνθρωπος ετέρου γενήσομαι ή έτέρας άρχής μείζονος ή έλάσσονος,
ανευ του κράτους του υμετερου τους σε προςερχομένους μοι
ανθρώπους τής βασιλείας σου ώς κατεξανασταντας τού κράτους τού

Υποχρεώσεις άς άνέλαόε διά τών συνθηκών ό Βοημούνδος. 495

σου έμοί έκδουλεύειν, και μισήσω καί άποπέμψομαι, μάλλον δέ κατ’
αύτών έξοπλίσομαι »

«Ταύτα μέν περί τών πόλεων καί χωρών όσαι ύπό τό σκήπτρον
της 'Ρωμαίων τύχης έτύγχανον ούσαι. Περί ό'έ τών μηδέπω δεδουλευ-
κότων τή'Ρωμανία, ταύτα ενόρκως κατεπαγγέλλομαι, ώς ΐνα τάς τε
έπερχομένας μοι χώρας άνευ πολέμου η μετά πολέμου μάχης, καί ταύ-
τας άπάσας ώς άπό της ύμετέρας βασιλείας λογίζομαι, εΐτε τουρκι-
καί εισιν, είτε άρμενικαί.» « Πρός μέν τοι τόν Ταγκρέ καί
ανεψιόν μου άκήρυκτον έξω πόλεμον εί μη θελήσει καθυφεϊναί τι της
πρός τήν βασιλείαν ύμών δυςμενείας, μηδέ απολύει τής χειρός αύτού
τας πόλεις τής ύμετέρας βασιλείας. Έπάν ό'έ, και θέλοντος αύτού καί
μή θέλοντος, άναρρυσθώσιν αί πόλεις, αύτός μέν ΐνα δεσπόζω τή άν-
τιλήψει τού κράτους ύμών τά διά χρυσοβούλλου λόγου δεδωρημένα
μοι, ά καί ρητώς έξαριθμηθήσεται, αί δέ πόλεις έκεϊναι μετά τής έν
Συρία Λαοδικείας, καί όσαι εισίν εκτός τών δεδωρημένων έμοί, τφ
σκηπτρω υμών προςαρμόζωνται»........... «Έτι καθυπισχνούμαι καί
ταυτί προς τοϊς άνωθεν είρημένοις, βεβαιοτέρας τάς συμφωνίας ποιού­
μενος. Συμφωνώ γάρ, ΐνα έγγυητάς άποδοίην έπί ταύταις ταϊς συμ-
φωνίαις, ώςτε άπαραβάτους καί άπαραθραύστους μένειν εις τό διηνε­
κές τούς μέλλοντας ανθρώπους μου έμω δικαίω κατέχειν τήν δεδομέ-
νην μοι χώραν τής βασιλείας σου* παρασκευάσω γάρ καί τούτους ο-
μοσαι τα φρικωδέστατα, ώς άν καί ούτοι φυλά'ττωσι πίστιν ορθήν πρός
το υμέτερον κράτος» «καί όσοι μέν ένταυθοϊ τυγχάνουσιν έμοί
συνεπιόημούντες, αυτίκα καί τάς ένορκους πίστεις καί τάς συμφωνίας
δώσουσι πρός τούς σεβαστούς τόν τε κύριον Αλέξιον καί αύτοκράτορα
τών Ρωμαίων καί τόν Πορφυρογέννητον βασιλέα καί σόν υιόν. "Οσοι
όε απώσι τών έμών ιππέων καί οπλιτών, ούς καβαλλαρίους σύνηθες
καλούμεν, αποστειλάσης άνθρωπον τής βασιλείας σου κατά τήν Αντιό­
χειαν πόλιν, έκεϊ τους αυτούς όρκους άποτελέσουσι κάκεϊνοι.»

Μετά ταύτα ονομάζονται ρητώς έν ταϊς συνθήκαις αί πόλεις καί
αί χώραι όσας έμελλε νά κράτηση δ Βοημούνδος ώς λίζιος τού βασι-
λεως άνθρωπος. Και επειόη μεταξύ αυτών ήτο καί ή Αντιόχεια, έπι-
φερεται δ εζης αξιοσημείωτος όρος. «Συμφωνώ δε καί έπόμνυμι τόν έν
τή εκκλησία Αντιοχου πρεσβευομενον Θεόν, ώς ούκ έκ τού ήμετέρου
γένους πατριάρχης εσται Αντιόχειας, αλλ’ δν άν προβαλεϊται ή βα­
σίλεια ύμών εκ τών θρεμμάτων τυγχάνοντα τής κατά τήν Κωνσταντι-

496 Θάνατος Βοημούνδου.

νούπολιν μεγάλης εκκλησίας. Ό τοιούτος γάρ καί τού θρόνου τού κατά
την Άντιόχου έπιβαίη καί πράζει πάντα άρχιερατικώς έν ταΐς χειρο-
τονίαις καί ταΐς λοιπαΐς έκκλησιαστικαΐς ύποθέσεσι, κατά τά τού θρό­
νου τούτου προνόμια.))

Κατόπιν ορίζονται αί πόλεις καί αί χώραι όσαι άποτμηθεΐσαι άπό
τού δουκάτου’Αντιοχείας, εντελώς εμελλον νά ένωθώσι μετά τού κρά­
τους· μεταξύ ό'έ τούτων ην, ώς προείρηται, καί η Ααοδικεια. Έπειτα
μνημονεύονται χώραι τινες, κείμεναι εις τε τά έπί τάδε της Συρίας
καί εις την Μεσοποταμίαν, τάς δποίας δ βασιλεύ; παρεχώρει τω Βοη-
μούνδφ πρός άποζημίωσιν τών δσα άπεσπάσθησαν άπο τού δουκά­
του Αντιόχειας. Τελευταΐον έπαναλαμβάνονται όρκοι φρικτοί περί
της τηρησεως τών προκειμένων συνθηκών καί σημειούται ότι «ταύτα
έγράφη τε καί οί όρκοι συνετελέσθησαν παρουσία τών ύπογεγραμμέ-
νων μαρτύρων κατά μήνα σεπτέμβριον δευτέρας έπινεμησεως έτους
ηδη διαρυϊσκομένου ς-χιζ» (6617) ήτοι άπό Χριστού γεννησεως 1 108.))

Μεταξύ τών ύπογραψάντων μαρτύρων ην καί δ Άμάλφης έπίσκο-
πος Μαύρος, δ σταλείς παρά τω αύτοκράτορι ύπό τού πάπα ώς ληγά-
τος. Τό δέ έγγραφον έπεσφραγίζετο ώς έξης. «Τόν μέν ούν έγγραφον
όρκον τούτον δ αύτοκράτωρ παρά τού Βοημούνδου έ'λαβεν, άντιδέδω-
κε δέ πρός αύτόνχρυσόβουλλον λόγον, ένσημασμένον διά κινναβάρεως
ώς έΌος διά βασιλικής δεξιάς.» 'Ρητότεραι συνθηκαι καί σαφέστερα^
ύποχρεώσεις δέν συνωμολογηθησαν ποτέ, ούτε διά φοβερωτέρων όρκων
έκυρώθησαν. Σημειωτέο* πρός τούτοις ότι δ Αλέξιος άνεδείχθη καί
επιεικέστατος πρός τόν βοημούνδον διότι τελευταΐον είναι βέβαιον
ότι δ νορμαννός ήγεμών ητο είς χεΐράς του* δ βασιλεύς έδικαιούτο να
κράτηση αύτόν τε καί σύμπαντα αύτού τόν στρατόν αιχμαλώτους.
’Ηδύνατο τουλάχιστον νά κράτηση αύτούς μέχρις ού έκπληρωθώσι τά
συμφωνηθέντα* ούδέν τούτων επραξεν, άλλ’ ήρκέσθη είς μόνον τόν λό­
γον τού άνδρός. Άφηκεν αύτφ την Αντιόχειαν μετά άξιολόγου πε­
ριοχής* καί άν άφήρεσεν άπό τού δουκάτου έκείνου χώρας τινάς, άπε-
ζημίωσεν αύτόν διά παραχωρησεως άλλων. Έπί δέ πάσιν έτίμησε καί
έθεράπευσε πολυειδώς τόν Βοημούνδον, νείμας αύτφ τό τού σεβαστού
άξίωμα, καί παρασχών δώρα πολλά είς χρυσόν, είς άργυρον, είς ύφα-
σματα πολύτιμα.

ΙΙώς άνταπέδωκε την εύεργεσίαν ταύτην καί την έπιείκειαν, πώς

Θάνατος Βοημούνδου 497

έδ'ικαίωσε την πίστιν ταύτην τού Αλεξίου δ Βοημούνδος : Άμα έπα-
νελθιύν είς Άπουλίαν, ήρχισε νά παρασκευάζηται αύθις είς πόλεμ,ον
κατά της Ελλάδος, καί είχεν ήδη ετοιμάσει τδν άναγκαϊον πρδς τού­
το στόλον, δτε νοσήσας άπεβίωσεν ε’ν αρχή τού 1111 έτους. Το δέ
δεινότερον πάντων καί χαρακτηριστικώτατον της όλης ταύτης ιστορι­
κής κατά τών βασιλέων τού Ελληνικού έθνους ραδιουργίας είναι, δτι
οί χρονογράφοι τής Δύσεως δχι μόνον δέν ώμολόγησαντήν αγαθήν τού
Αλεξίου προαίρεσιν, άλλά διάνά περικαλύψωσι τδ αίσχος τής τού Βοη-
μούνδου διαγωγής, έπενόησαν δτι ο βασιλεύς, διά δηλητηρίου οψέ
ένεργούντος, έθανάτωσεν αύτόν. Άλλ’ δ καλός κάγαθδς Λεβώ* δέν ήνέ-
σχετο τήν άποτρόπαιον ταύτην συκοφαντίαν, καί άνασκευάζει αύτήν
λαμπρώς διά τών έξής άξιομνημονεύτων λόγων. «Άποδεικνύει δέ μέ­
χρι τίνος βαθμού οί Λατίνοι ήσαν προκατειλημμένοι κατά τού Άλε-
ςίου τούτο, δτι πολλοί τών ιστορικών αύτών ήξίωσαν δτι δ βασιλεύς ού­
τος δέν άφησε τδν Βοημούνδ'ον νά αναχώρηση είμή αφού παρεσκεύασε
τον θάνατον αύτού διά δηλητηρίου οψέ ένεργούντος. Καί διά νά κα-
ταστήσωσι την συκοφαντίαν ταύτην πιθανωτέραν, είπον δτι δ Βοημούν-
ό ος απέθανεν εζ μήνας από τής άναχίορήσεώς του. Άλλά τά γεγονότα
ταύτα επινενοημένα ύπο τού μίσους, καταψεύδονται ύπο τών επισημό­
τερων μαρτυριών.» ’Άν έχρειαζετο δέ καί άλλη άπόδ'ειξις τής πονη­
ρές τού Βοημουνδου φύσεως, αρκεί νά άναφέρωμεν τδν τρόπον καθ’ ον
προςηνέχθη πρδς τους συναγωνιστάς τού τελευταίου κατά τής Ελλά­
δος επιχειρήματος, αύτού, τους κοινωνήσαντας τών αγώνων εκείνων
καί κίνδυνων. Έκ τών δώρων δσα ελαβεν άπδ τδν Αλέξιον ούδέν έ’δω-
κεν εις αυτούς, καί περίωρίσθη μονον είς τό νά συμφωνήση δτι θέλου-
σι παραχειμάσει εν Ελλάδι, επιχορηγούμενων αύτοίς τών χρειωδών
ύπό τού αύτοκράτορος, καί ότι παρελθόντος τού χειμώνος, θέλουσιν έχει
τήν άδειαν νά άπέλθωσιν όπου βούλονται. Ό Αλέξιος έδωκε τάς πρός
ακριβή έκτέλεσιν πάντων τούτων δ'ιαταγάς, καί δ Λεβώ παρατηθεί
δτι αί διαταγαί αύται περιποιούσι τω βασιλεί τόσω πλείονα τιμήν,
οσω πλειοτερον κακόν ηθελησαν νά προξενήσωσιν αύτω οί Λατίνοι.
Ιην δε άνοιξιν δ Αλέξιος ου μόνον επέτρεψεν είς έκαστον νά μεταβή
όπου ήθελεν, άλλά καί δώρα παρασχών δαψιλή παρεμύθησεν αύτους
διά τήν ιδιοτέλειαν τού Βοημούνδου, λέγει δ αύτός γάλλος ιστορικός.
Καί δμως τού μέν μονάρχου τής Κωνσταντινουπόλεως έζωγραφήθη διά
μελανωτάτων χρωμάτων δ χαρακτήρ, τών δέ ηγεμόνων τής Δύσεως

(εαλ. ιςτορ. κ. παπαρρηγοπουλου τομ. α'.) 32

498 Ή πρώτη σταυροφορία, γεγονός όλεθριώτατον τής όλης Ιστορίας.

δέν έ'παυσεν έξυμνουμένη ή αρετή, ή χρηστότης καί ή καλή πίστις.

Αύτη ό'έ ή κατά τής ευρωπαϊκής Ελλάδος εκστρατεία τού Βοη­
μούνδου ύπήρξεν ή τελευταία σκηνή τής πρώτης πράξεως τού μα­
κραίωνος σταυροφορικού δράματος. Ή Δευτέρα σταυροφορία δέν έγέ­
νετο είμή μετά τριάκοντα περίπου έτη έπί Μανουήλ Κομνηνού, έγγό-
νου καί δευτέρου διαδόχου τού Αλεξίου. Έν τω μεταξύ έπήλθον μέν
έκ διαλειμμάτων έπικουρίαι τινές έξ Ευρώπης είς Συρίαν, άλλ’ ούδε-
μία έγένετο μεγάλη έπιστρατεία. "Οθεν πρόςφορον νομίζομεν ένταύθα
νά παρασ.τήσωμεν πώς ή πρώτη αύτη σταυροφορία έπενήργησεν είς
τήν τύχην καί είς τήν κατάστασιν τού μεσαιωνικού ελληνισμού. Είς
τών μετριοπαθέστερων ιστορικών τής δύσεως, δ γερμανδς Σλόσσερ, άξιοι
δτι ή σταυροφορία αύτη άπεμάκρυνε τον απ’ ανατολών έπαπειλούντα
τό ανατολικόν κράτος κίνδυνον, καί ανύψωσε τό αξίωμα τού κράτους
τούτου* έζημίωσε δέ αυτό κατά τούτο μόνον δτι ηύξησε τούς ξένους μι­
σθοφόρους καί τούς ξένους κατοίκους τής βασιλευούσης. Πολλοί, λέγει,
τών σταυροφόρων, εΐτε μηδόλως έξακολουθούντες τήν προς τήν Πα­
λαιστίνην οδοιπορίαν, είτε έπανερχόμενοι έκεϊθεν έγκαθίσταντο έν
Κωνσταντινουπόλει. Εντεύθεν δέ πολλαπλασιασθέντος είς ύπερβολήν
τού ξενικού ταύτης πληθυσμού, ένοθεύθη μέν έπί μάλλον δ έθνικός χα-
ρακτήρ, άπέβη δέ δυςχερεστάτη ή κυβέρνησις. Αλλά νομίζομεν δτι
δ καλός κάγαθός έκείνος άνήρ δέν έξηκρίβωσεν άποχρώντως τό σπου-
δαίον τούτο ιστορικόν ζήτημα. Όμολογούμεν δτι δ μωαμεθανισμός
ήττήθη κατ’ άρχάς καί μέχρι τίνος έταπεινώθη ύπο τών μαχητών τής
Δύσεως* ώς έκ τούτου δέ ώφελήθη κατά τι τό άνατολικόν κράτος.
Άλλ’ αί ζημίαι τάς δποίας έπροξένησεν είς α-ύτό ή πρώτη σταυροφο­
ρία ύπήρξαν τοιαύται καί τοσαύται, ωςτε παντελώς έματαίωσαν τήν
πρώτην έκείνην ωφέλειαν. Είναι άρά γε άνάγκη νά ένθυμίσωμεν είς
τον αναγνώστην τήν καταστροφήν τής χώρας, τήν διαρπαγήν τών
πραγμάτων, τήν σφαγήν τών άνθρώπων ήν διέπραξαν οί σταυροφο-
ρικοί στρατοί ; Τήν έντεύθεν ζημίαν είναι αδύνατον νά ύπολογίσω-
μεν άλλ’ έπειδή ήξεύρομ3ν δτι άπό τού 1096 μέχρι τού ΓΙΟΙ δύο
περίπου εκατομμύρια άνθρώπων, τό πλεϊστον άσυντάκτων, έν γένει δέ
έμπαθώς διακειμένων πρός τούς κατοίκους τής Ανατολής, διήλθον ώς
πολέμιοι διά τής Βουλγαρίας καί τής Θράκης, διά τής Μακεδονίας
καί τής Ιλλυρίας, δ έστι διά τών πλουσιωτέρων καί μεγαλύτερων τμη-

Ή πρώτη σταυροφορία, γεγονός δλεθριώτατον τής δλης ιστορίας. 499

μώτων τού κράτους, δέν είναι δυνατόν είμή νά παραδεχθώμεν δτι δι’
αύτού και μόνου τού γεγονότος ήλαττώθησαν μέν αί δημόσιαι πρόςο-
δοι, ήκρωτηριάσθησαν δ'έ παραδόξως τά κεφάλαια τής κοινής περιου­
σίας. Μή λησμονήσωμεν προςέτι ότι ώς έκ τής σταυροφορίας δ Αλέ­
ξιος ήναγκάσθη νά διεξαγάγη δύο μεγάλους πολέμους καθ’ ένος τών
επιφανέστερων ηγεμόνων τής σταυροφορίας εκείνης, τού Βοημούνδου,
τον μέν έν Άσία τον δέ έν Ευρώπη. ΙΙροςτιθεμένης δέ είς ταύτα πάν­
τα καί τής πρώτης άπό δυσμών επιδρομής τού "Ροβέρτου Γυσκάρδου,
ανάγκη νά δμολογήσωμεν ότι άν δ Αλέξιος μετεχειρίζετο κατά τών
Τούρκων τάς ναυτικάς καί πεζικάς δυνάμεις, άς ήναγκάσθη νά στρέψη
κατά τών λεγομένων τούτων συμμάχων, καί τάς δυνάμεις άς συνεξέ-
πεμψε μετ’ αύτών κατ’ άρχάς είς μικράν Ασίαν καί είς Συρίαν, καί
τούς πόρους ών έστερήθη διά τών λεηλασιών καί δηώσεων, ήθελε βε­
βαίως άπαλλαγή παντός κινδύνου άπό τών μωαμεθανών πολύ άσφα-
λέστερον καί δριστικώτερον, παρ’ ότι άπηλλάγη διά τών προςκαίρων
κατορθωμάτων τής Δύσεως. Αλλά τούτο δέν αρκεί. Υποτιθεμένου ότι
είς τούτο καί μόνον περιωρίζοντο αί ζημίαι τάς δποίας έπροξένησεν ή
πρώτη σταυροφορία, ήδυνάμεθα επιτέλους νά παραδεχθώμεν, οτι έπήλ-
θεν ίσοζύγιόν τι πλεονεκτημάτων καί μειονεκτημάτων ώς έξ αύτής.
Ή άλήθεια όμως είναι ότι ή πρώτη σταυροφορία έπήνεγκεν είς τό
κράτος καί άλλας πληγάς ύλικάς τε καί ήθικάς, άνιάτους καί θα­
νάσιμους.

Ό Σλόσσερ δμιλεί περί τής πληθύος τών ξένων τών έκτοτε έν Κων-
σταντινουπόλει κατασταθέντων. ’Άν οί ξένοι ούτοι έγκαθίσταντο αυ­
τόθι ώς ίδιώται μετερχόμενοι εμπορίαν ή άλλην τινά βιομηχανίαν
καί ύποβαλλόμενοι είς τούς νόμους τού κράτους, το πράγμα δέν ήθε-
λεν είναι άτοπον, τούλάχιστον έκτακτόν τι άτοπον, διότι συμβαίνει
είς δλας τας μεγάλας έμπορικάς ή βιομηχανικάς πόλεις· άλλ’ έπί τού
προκειμένου συνέβη άλλο τι. Είδομεν ότι έπί τής έπιστρατείας τού ’Ρο-
βερτου Γυσκαρδου δ Αλέξιος ενόριισεν άναγκαΐον νά παραχώρηση είς
τους Ενετούς προνόμια προςβάλλοντα αυτήν τού κράτους τήν υπαρ-
ςιν. Καί ίσως μεν ηδύνατο τότε νά άποφύγη δ Αλέξιος τήν τοιαύτην
θυσίαν άλλ επελθούσης τής σταυροφορίας, ηθελεν άναγκασθή νά ύ-
ποβληθή εις αυτήν, διότι άλλως οί Ενετοί ήθελον πράξει δ,τι επρα-
ζαν οι Πισάται και οι 1 ενουαϊοτ ήθελον συντα,χθή μετά τών πρώτιον
σταυροφόρων τούτου δε γενομένου, το κράτος ήθελεν έκτεθή έκτοτε είς

32*

500 Ή πρώτη σταυροφορία, γεγονος όλεθριώτατον τής δλης ιστορίας.

τον έσχατον τών κινδύνων. Άπόδειξις δτι δ Αλέξιος δυςχερώς ήθελε
δυνηθή νά άποφύγιρ εις τήν περίστασιν ταύτην τάς απαιτήσεις τών
Ενετών είναι δτι ήναγκάσθη νά ένδώση εις τάς τών Πισατών απαι­
τήσεις. Καθάπερ ήζεύρομεν ήδη οί Πισάται καί οί Γενουαΐοι είχον
συμμαχήσει μετά τού Βοημούνδου έν έτει 1103, καί ειχον λεηλατή­
σει δεινώς τήν Κέρκυραν, τήν Κεφαλληνίαν, τήν Λευκάδα καί τήν
Ζάκυνθον. Τω δέ 1111 συνεκρότησαν νέον στόλον, λόγω μέν ΐνα δρά-
μωσιν εις βοήθειαν τού αγίου Τάφου, πράγματι δέ ΐνα λεηλατήσωσι
τάς ελληνικά; παραλίας καί νήσους. Καί τό δεινότερον οί Ενετοί οί
τοσαύτας λαβόντες προνομίας, δέν εδειξαν πολλήν προθυμίαν είς τό νά
συνδράμωσι τον Αλέξιον. ί Τί ήδύνατο ήδη ούτος νά πράξη ; Έάν κα-
τήργει τάς προνομίας τών Ενετών, ήθελε προςθέσει είς τούς άναριθμή-
τους αυτού πολεμίους καί άλλον φοβερώτατον. Έδεησε λοιπόν νά προς-
οικειωθή τήν μίαν τουλάχιστον τών δύο, κατ’ αύτού αναφανδόν άν-
τιστρατευομένων ίταλίδων πόλεων, καί τω 1112 έπέτρεψεν είς τούς
Πισάτας προνόμια άν δχι απαράλλακτα, τουλάχιστον ανάλογα πρός
τά τών Ενετών προνόμια. Οί Πισάται έκτήσαντο ήδη έν Κωνσταν-
τινουπόλει τμήμα ίδιον καί λιμένα, δπως πρότερο^ οί Ενετοί. Είναι
άληθές δτι ένφ οί Ενετοί ένέμοντο πληρεστάτην ατέλειαν, οί Πισά­
ται, κατά τάς γενομένας τότε πρός αύτούς συνθήκας, οσάκις μέν έμ-
πορεύοντο ιθαγενή ελληνικά προϊόντα, τούτο μόνον έ'λαβον τό προνόμιον
τού νά μη τελώσι φόρους άνωτέρους τών καταβαλλομένων ύπό τών ι­
θαγενών, διά δέ τά έξ αλλοδαπής είςαγόμενα παρ’ αύτών αντί τού
τέλους τών 10 ®/0 έπί τής αξίας κατέβαλλον μόνον 4 °/0· Λί συνο-
μολογηθεισαι λοιπόν πρός τούς Πισάτας συνθήκαι ήσαν όλιγώτερον ε­
πιζήμιοι τών προηγουμένως παραχωρηθέντων είς τούς Ενετούς προνο­
μίων άλλ’ όμως ήσαν πάντοτε έπιζήμιοι, καθ’ δσον ήλάττωσαν πά­
λιν ούσιωδώς τά τελωνιακά τού κράτους είςοδήματα. Παρεκτος δέ
τούτου έπήγαγον καί άλλα ατοπήματα. Αντί ενός κράτους έν κρα­
τεί, τού Ένετικού, παρήχθη ήδη καί έτερον, συνεπαγαγόν άπαντα τά
ολέθρια αποτελέσματα δσα ήξεύρομεν ήδη δτι προέκυψαν έκ τών ένε-
τικών ιδρυμάτων. Καί προςέτι αί δύο κοινότητες διά τόν άμοιβαϊον
φθόνον, περιήρχοντο πολλάκις είς ρήξεις, ή κυβέρνησις ήναγκάζετο νά
έπεμβαίνη, εντεύθεν δέ προέκυψεν αληθής έμφύλιος αγών, περί τά τέλη
τής τού Αλεξίου βασιλείας, άγων δςτις έπέφερεν έπί Ίωάννου τού υιού
και διαδόχου τού Αλεξίου, δεινοτάτας είς τό κράτος συμφοράς. Τά

Η πρώτη σταυροφορία, γεγόνος όλεθριώτατον της δλης ιστορίας. 501

κα,χ.ά ταύτα ύπερεπλεόνασαν, οτε μετά τεσσαράκοντα πέντε έτη, ό'ιά
της φυσικής αναπτυζεως τού όογματος τού λέγοντος δτι τό έν ατό­
πημα φερει τό άλλο, παρεχωρήθησαν καί είς τούς Γενουαίους προνό­
μια ανάλογα τών Πισατικών. Ή εντεύθεν παραχθείσα έν τφ κράτει
πολυαρχία, και ή συμπαρεόρος αύτης αναρχία, παρεσκεύασαν την
μετά έτερα τεσσαράκοντα έτη έπελθούσαν καταστροφήν. "Ωςτε μία
τών κυριωτάτων αφορμών τής τού κράτους καταλύσεως προέκυψεν έκ
τής πρώτης εκείνης απο όυσμών επιδρομής, ό'ιότι τότε κατά πρώτον
εό'έησε νά παραχωρηθώσι τά προνόμια εκείνα, τά οποία, ώς πολλά­
κις εϊπομεν, καί ώς θέλει κατασταθή πρόδηλον έκ τών πραγμάτων αύ­
τών προϊοντος τού λογου, εις ουίεν άλλο συνετέλεσαν ή είς τό νά άφαι-
ρέσωσι πάσαν τήν ικμάδα τού κράτους καί νά τό παρα^ώσωσιν έτοι-
μοθάνατον είς τήν ό'ιάκρισιν τών ό'υτικών αύτού πολεμίων, πολύ πριν
περιπέση εις την όιάκρισιν τών άλλων αύτού πολεμίων, τών μωα­
μεθανών.

Αλλά καί αλλα όεινα επηγαγεν ή πρώτη αυτή σταυροφορία. Ή
προαιώνιος αντιπάθεια ήτις ύπήρχε μεταξύ τών λαών τής Δύσεως καί
.ής Ανατολής, ένεκα ποικίλων πολιτικών καί θρησκευτικών λόγων, ύ-
περηυξησεν αφ ης τά ποίκιλα ταύτα πολέμια συμφέροντα ήλθον είς
άμεσον συνάφειαν καί σύγκρουσιν. Ή ό'ιαφορά τής γλώσσης, τής ό'ιαί-

τής εκκλησιαστικής ταξεως, απαντος εν γένει τού δημοσίου καί
ίό'ιωτικού βίου κατέστη πολύ έπαισθητοτέρα, ήό'η οτε σύμπασα ού­
τως είπεΐν ή Εύρώπη ήλθεν είς Κωνσταντινούπολιν, καί τά 5ύο αύτής
όιάφορα τμήματα ήλθον είς άμεσον άντιπαράθεσιν. Έάν οί Λατίνοι
έ'βλεπον μετά περιφρονήσεως τον ήμέτερον βασιλέα προςκυνούμενον ώς
πρόςωπον ιερόν καί άγιον, καί ήγανάκτουν ίιά τούτο τόσω μάλλον,
δσω ήναγκάσθησαν καί αύτοί νά άπονείμωσιν αύτφ τοιαύτα ύπερμέ-
>ρου ευλαβειας δείγματα· οί ήμέτεροι άφ’ ετέρου έ'βλεπον μετά φρίκης
τούς έπισκόπους τής Δύσεως, περιβεβλημένους περικεφαλαίαν καί θώ­
ρακα, ηγουμένους στρατών και στολών, λεηλατούντας χώρας ού μόνον
μωαμεθανικας αλλά και χριστιανικάς καί έκτρεπομένους είς πάσαν
βίαν και ακολασίαν. Απέβλεπον ό'έ οί ήμέτεροι είς τά τοιαύτα μετά
τοσούτον πλείονος φρίκης, δσον' ήξευρον τήν άξίωσιν τής εκκλησίας
εκείνης τού νά επιβάλη την κυριαρχίαν αύτής είς τήν ανατολήν. Οί
Δυτικοί κατηγορούν τούς ήμετέρους ώς πολεμίως προς αύτούς πολι­
τευόμενους, οί ίέ ήμέτεροι τούς Λατίνους ώς παραβάτας τών συντε-

£09 Ή πρώτη σταυροφορία,, γεγονσς ολεθριώτατον τής όλης ιστορίας.

θειμένων. Τά άμοιβαϊα πάθη καί μίση έκορυφώθησαν τόσω μάλλον,
όσω μετ’ ού πολύ τά πράγματα ήλθον είς κύρωσιν τών αμοιβαίων
κατηγοριών.

Οί σταυροφόροι ίδρυσαν έν Συρία ίδιον βασίλειον ώργανωμένον φεου-
δαλικώς κατά τον τότε ευρωπαϊκόν τρόπον, καί ού μόνον δέν άπέδω-
καν τάς άπό τών μωαμεθανών άνακτηθείσας πόλεις είς τον Αλέξιον,
όπως ώφειλον νά πράξωσι κατά τάς γενομένας πρός αύτον συνθήκας,
αλλά ούδέ σκιάν τινα ύποτελείας πρός αύτόν έτήρησαν. Καί ού μόνον
έσφετερίσθησαν πόλεις καί /ώρας άπό τών μωαμεθανών άνακτηθεί­
σας, άλλά καί πόλεις καί χώρας τάς δποίας άπό τών Ελλήνων διήρ-
πασαν έν Μεσοποταμία καί έν Κιλικία. Καί ού μόνον τήν πολιτικήν
άρχήν όλων έκείνων τών χωρών ίδιοποιήθησαν, αλλά καί ίεράρχας τής
δυτικής έκκλησίας αύτόθι έγκατέστησαν, ολως έκβαλόντες τόν κλήρον
τής άνατολικής έκκλησίας, καί τά κτήματα αύτού καί τά δικαιώ­
ματα διαρπάσαντες.

Επειδή δέ συγχρόνως οί Νορμαννοί τής κάτω Ιταλίας συγκροτή-
σαντες τω 1096 τοπικήν σύνοδον άπεφάσισαν ότι πάσαι αί αύτόθι
έπισκοπαί αί μέχρι τών χρόνων έκείνων ύπό Έ)<λήνων κατεχόμεναι
καί ύπαγόμεναι είς τήν έν Κωνσταντινουπόλει έκκλησίαν, θέλουσιν
έφεξής έχει Λατίνους επισκόπους ύπό τού πάπα κυρουμένους, τό ίσο-
ζύγιον τής πρώτης σταυροφορίας δύναται νά . συγκεφαλαιωθή ώς άκο-
λούθως. Δι’ αύτής ή έν Κωνσταντινουπόλει μοναρχία άνεκτήσατο μέν
τήν Νίκαιαν, άπέβαλε δέ όσας πόλεις καί χώρας κατείχεν έτι έν Με­
σοποταμία καί έν Κιλικία καί ιδίως τήν μεγάλην πόλιν Έδεσσαν.
Καί αν ύποτεθή δέ ότι η τής Νίκαιας άνάκτησις ίσοδυνάμει πρός τήν
άπώλειαν ήν ύπέστη τών άλλων αύτής χωρών καί πόλεων, πάντα τά
λοιπά άπέβησαν καθαρά διά τούς ήμετέρους ζημία· ή δήωσις καί ή
λεηλασία τού πλείστου μέρους τών εύρωπαϊκών τού κράτους έπαρχιών
ύπό τών διελθόντων δι’ αύτών άναριθμήτων σταυρυφορικών στρατών
αί ύπέρογκοι χρηματικαί καί άλλαι χορηγήσεις τού Αλεξίου προς
τούς αύτούς στρατούς· οί πόλεμοι ούς ήναγκάσθη δ βασιλεύς νά διε-
ξαγάγη πρός μέν τόν 'Ροβέρτον Γυσκάρδον έν Εύρώπη, πρός δέ τον
Βοημούνδον έν Εύρώπη τε καί έν Άσία* ή θυσία είς ήν ήναγκάσθη νά
ύποβληθή δ Αλέξιος παραχωρών είς τούς Ενετούς καί είς τούς ΙΊισά-
τας προνόμια ύπέρογκα κολοβώσαντα τήν τε πολιτικήν αύτού εξουσίαν
καί τήν χρηματικήν πρόςοδον ή άπώλεια ήν ύπέστη ή άνατολική

Ή πρώτη σταυροφορία, γεγονός όλεθριώτατον της όλης ιστορίας. 503

εκκλησία όλων τών επισκοπών της κάτω Ιταλίας και η ετι μείζων
απώλεια τών δύο πατριαρχείων της Αντιόχειας καί τών Ιεροσολύ­
μων, τά οποία δέν είχον παύσει ύφιστάμενα καί κατά τούς δεινότε­
ρους χρόνους της μωαμεθανικής κυριαρχίας, ήδη δέ κατηργήθησαν ύπό
τών της δυτικής έκκλησίας άντιπροςώπων. Έάν δέ είς ταύτα προςθέ-
σωμεν ότι, καθώς προ μικρού παρετηρήθη, διά της πρώτης σταυροφο­
ρίας δέν κατηυνάσθησαν, πολλού γε καί δει, τά προϋπάρχοντα μεταξύ
δύσεως καί ανατολής πάθη, άλλ’έξ εναντίας έπιπαρωξύνθησαν ότι έκ
τού προαχθέντος τούτου παροξυσμού προέκυψεν έπί τέλους η τού α­
νατολικού κράτους ύπό της Δύσεως κατάκτησις- ότι δι’ αύτό έκείνο
τό ασυμβίβαστον τών δύο κόσμων η κατάκτησις εκείνη δέν έπέτυχεν,
αλλά μόνον διηυκόλυνε την μωαμεθανικήν επιδρομήν καί κυριαρχίαν
ότι καί τούτου γενομένου, η δυτική έκκλησία δέν έπαυσεν ούδέν ητ-
τον έπιτιθεμένη κατά της ημετέρας, καί ότι ουτω διαιωνίσθησαν τά
πάθη εκείνα τά δποία μέχρι της σήμερον, ώς μη ώφελεν, ύφιστάμενα,
έπενεργούσιν είς τε την τύχην τών ανατολικών λαών καί είς αυτά τά
καλώς έννοούμενα συμφέροντα της Δύσεως, ανάγκη νά συμπεράνωμεν
ότι γεγονός άπαισιώτερον της πρώτης σταυροφορίας ούδέν έχει νά άνα-
φέρη η πάτριος ημών ιστορία. Δέν ανήκει είς ημάς ενταύθα νά πραγ-
ματευθώμεν τις είναι η αξία τού γεγονότος τούτου ώς πρός την δυτικήν
Ευρώπην. Οί ιστορικοί αύτης άξιούσιν ότι ώς έκ της μεγάλης ταύτης
κινησεως καί έπιμιξίας τών δυτικών καί τών ανατολικών λαών πολλά
έπηλθον ώς πρός τάς δυτικάς τής Ευρώπης χώρας τά ευεργετικά απο­
τελέσματα, έμπορικά, βιομηχανικά, πολιτικά καί κοινωνικά. Ουδέ
άρνούμεθα τούτο μέχρι τινός- αλλά θέλομεν μόνον παρατηρήσει ότι δ
κύριος τής σταυροφορίας σκοπός άπέτυχε, διότι έπί τέλους ή Εύρώπη
δέν διετήρησε τήν κυριαρχίαν τών ιερών τόπων ότι καί δ δεύτερος
αυτής σκοπος, ή τού ανατολικού κράτους /κατάκτησις έπί τέλους ώς-
αύτως άπέτυχε, καί ότι πάσαι αύταί αίχώραι μετά τοσαύτας θυσίας
και τοσαύτα παθήματα ύπέκυψαν είς τόν μωαμεθανικόν ζυγόν ένω άν
οί σταυροφορικοί αγώνες διεξήγοντο έν πνεύματι αδελφικής αγάπης
μεταξύ τών χριστιανών τής δύσεως καί τής ανατολής καί ειλικρινούς
προθέσεως τού νά ένισχυθώσιν οί τελευταίοι ούτοι, ή μέν δυτική Εύ­
ρώπη ηθελεν ούδέν ήττον καρπωθή άπαντα τά πλεονεκτήματα όσα
προέκυψαν έκ τής μεγάλης έκείνης κινήσεως καί έπιμιξίας, αλλά συγ­
χρόνως ήθελε θριαμβεύσει καί δ χριστιανισμός έν τή Ανατολή, καί

504 Τά τελευταία επτά τής βασιλείας του Αλεξίου ετη.

ό'έν ήθελαν πάθει επι τοσούτους αιώνας τοσαύτας συμφοράς αί ωραιό­
τερα ι τής γής χώραι.

Τά τελευταία επτά τής βασιλείας τού Αλεξίου ετη θέλουσι φανή
δπωςούν ωχρά μετά τάς δραματικά; περιπέτειας τής πρώτης σταυ­
ροφορίας, ζαι τών προοιμίων ζαί τών παρακολουθημάτων αυτής. Ή
θύελλα είχε παρέλθει* άλλ’ είχε παρέλθει άφού ζατέστρεψε τούς ζω-
τιζωτέρους τού ζρατους πόρους. Καί έπειτα αυτός δ Αλέξιος διήγεν
ήδη τό 53 τής ηλικίας αύτού έτος, ζαί άφού έζ παίό'ων διετέλεσε
μαχόμενος, ό'έν ήτο πλέον είς ζατάστασιν νά έπαναλάβη πολλούς ζαί
μαζρούς νέους άγώνας. "Οθεν ό'έν έπολέμησεν εκτοτε είμή πρός τούς
έν τή μικρά Άσία Τούρκους* ζαί πρός τούτους ενίοτε μέν αύτοπροςώ-
πως, ώς έπί τδ πλείστον ό'έ ό'ι’άλλων ηγεμόνων, ζαί ίό'ίως τού Εύμα-
θίου Φιλόκαλου. Τό κράτος τών έν τή μικρά Άσία Τούρκων ώνομά-
ζετο κράτος του ’Ικονίου, άφ’ ής δ Κελιδζέ Άρσλάν άπολέσας την
Νίκαιαν, έ’ό'ρευσεν είς Ίζονιον, ώνομάζετο ό'έ καί κράτος τού ' Ρουμ
ή τής ’Ρωμανίας. ζαθό συγκείμενον έξ δλοκλήρου άπό ρωμαϊκών χω­
ρών, όπως έζαλούντο έπισήμως αί άπαρτίζουσαι τό άνατολικόν κρά­
τος χώραι. Μετά τάς ήττας όσας οί Τούρκοι ούτοι ύπέστησαν έπί τής
πρώτης σταυροφορίας, είχεν έλαττωθή πολύ ή ό'ύναμις αύτών, Ό ό'έ
Αλέξιος στρατεύσας κατά τού τότε σουλτάνου τού Τκονίου Σαϊσσά,
ένίκησεν αύτόν έπανειλημμένως. Ό σουλτάνος ούτος ήναγζάσθη νά
ό'ώση τά ταπεινότερα τής ύποταγής ό'είγματα, ό'ιότι προςελθών έφί-
λησε τό γόνυ τού αύτοκράτορος έφιππου ό'ντος, ζαί τό σπουό'αιότατον
συνωμολόγησεν ειρήνην, ό'ι’ ής ύπέσχετο νά άποό'ώση είς τό κράτος
όσα τούτο κατείχε προ τής ήττης τού ’Ρωμανού Διογένους, ήτοι πά­
σαν σχεό'όν τήν μικράν Ασίαν. Άλλ’ δ Σαϊσσάς μετ’ολίγον έφονεύθη
ύπό τού άό'ελφού του Μασούδ (11.17), ή συνθήκη δέν έξετελέσθη, οί

' Τούρκοι έπανέλαβον τάς άό'ιαζόπους αύτών έπιό'ρομας. Ό Αλέξιος
ησε συγχρόνους παρά τού Ταγζρέό'ου τήν έκτέλεσιν τών πρός τόν

γενομένων συνθηκών, καί μή θελήσαντος έζείνου νά έν-
Βοημου τούς άλλους ηγεμόνας τών σταυροφόρων. Έζ τού-

ωσ<Η Τριπόλεως Βερτράνδος, υιός τού ζόμητος τής Τολώσσης
των δ ζομη . , , , , , , , ,1 ομοσας ζαι προτερον πιστιν εις τον Αλέξιον, εφανη πα-
’Ραιμούνόου γ , , 1 , ' , . > , Λ , - οχ υπηρέτηση αυτόν* και μετά τον θανατον όε του Βερ-
λιν πρόθυμος , , , ~ , Ά, , λ ,

; ~ 1Ζ, οι επίτροποι του ανήλικου υιου και οιαοοχου του
τοάνδου τω I

Τά τελευταία επτά τής βασιλείας τού Αλεξίου ετη. 505

επανέλαβον τόν όρκον τής πίστεως. Άλλ’ δ βασιλεύς τών Ιεροσολύμων
Βαλδουϊνος, δ διάδοχος καί αδελφός τού Γοό'οφρέδου, άπέφυγε τού νά
ύποσχεθή συνδρομήν νέαν δέ κατά τών σταυροφόρων εκστρατείαν ού­
τε επεχειρησεν δ Αλέζιος, ούτε ήό'ύνατο νά επιχείρηση, ώςτε εντελώς
έματαιώθησαν αί περί Δεάβολιν γενόμεναι συνθήκαι, καθώς είχον μα-
ταιωθή αί προηγουμένως έν Κωνσταντινουπόλει συνομολογηθεΐσαι.

Ό Αλέζιος ό'έν ήσχολήθη εκτότε σπουδαίως είμή είς τό νά ασφά­
λιση την ορθοόοζιαν άπο πάσης εσωτερικής καί εξωτερικής επιβουλής,
αποόεικνύων κατά τούτο, ότι έν τή πεποιθήσει του ή γνησιότης καί
ή ανεξαρτησία τού ορθοδόξου δόγματος ήτο ή ισχυρότατη πανοπλία
όι ης το ελληνικόν έθνος ηόυνατο νά δ'ιασωθή από τών περιστοιχι-
ζοντων αυτό ποικίλων καί αδιάλειπτων κινδύνων. Διά αόνης δέ τής
πεποιθησεως ταύτης όυνάμεθα νά έξηγήσωμεν μέχρι τίνος, άν όχι νά
ό ικαιολογήσωμεν, τον τρόπον καθ’ δν προςηνέχθη προς τήν αΐρεσιν τών
λεγομένων Βογομιλων. Η αΐρεσις αύτη, ήτις ύπό αίρεσιάρχην τόν ια­
τρόν Βασίλειον είχεν αρχίσει νά εξαπλώνεται είς τήν Βουλγαρίαν, ήτο,
καθ όσον γνωρίζομεν τά περί αύτής, παραφυάς τις τού τών Παυλια-
νιτών δόγματός, αλλά παραφυάς τοσουτω μάλλον νόθος, 0σω καί αύ­
τη η αιρεσις τών Παυλιανιτών είχεν εκτραπή διά τής άμαθείας είς
πολλην δεισιδαιμονίαν. Καί τους μέν Παυλιανίτας μή όντας πολυά­
ριθμους, ειόομεν ανωτέρω πώς έτιμώρησε καί περιέστειλεν δ Αλέξιος
μετά το τέλος τής εκστρατείας τού’Ροβέρτου Γυσκάρδου. Ό ό'έ ιατρός
Βασίλειος επεχειρησε νά όιαόώση τήν ύπ’ αύτού διασκευασθείσαν πλά­
νην καθ όλην την Βουλγαρίαν, επι τουτω ό'ους είς τήν αΐρεσιν καί τό
σλαυονικον ονομα τών Βογομιλων, ό έστι τωκ επικαλούμενων τό
ελεος τον Θεόν. Τότε ο Αλέζιος ενομισεν απαραίτητον νά άπαλλάξη
τό υπήκοον απο τού μιάσματος εκείνου. Ο αίρεσιάρχης μάτην προτρα-
πεις να μετανοηση, κατεόικάσθη υπο συνοδου συγκροτηθείσης έν Κων-
σταντινουπολει τω 1110, προεδρευθεισης δέ ύπο τού οικουμενικού πα-
τριάρχου Νικολάου, είς τον διά τού πυρός θάνατον. Οί ό'έ οπαδοί του
συνεχωρήθησαν, καί ούτως έξέλιπε τό κακόν. Άλλ’ ή φοβερά έκείνη
ποινή υπήρξε μια τών μάλλον αξιοκατακρίτων πράξεων τού Αλεξίου.
Πρώτην ταύτην φοράν ή εκκλησία ήμών έπέβαλε σωματικήν ποινήν
είς αιρετικόν. Ευτυχώς ή ασεβής αύτη παραβίασις τής ανθρώπινης
συνειδήσεως ό'έν έπανελήφθη παρ’ ήμϊν. Και ού μόνον δέν έπανελήφθη,
αλλά περί τά τέλη τής εκατονταετηρίδας ταύτης δ πατριάρχης Άν-

506 Τά τελευταία επτά τής βασιλείας του Αλεξίου ετη.

τιοχειας Βαλσαμών ζατεδίζασεν αύτην έπισήμως, άποφηνάμενος δτι
δ εκκλησιαστικός ήμών νόμος ούκ οίδε σωματιζάς ποινάς.

Ενώ δε δ Αλέξιος εκοπτεν ούτω άπό ρίζης πάσαν έσωτεριζήν τής
ορθοδοξίας νοθείαν, συγχρόνως άπέζρουε τάς δσημέραι έπιθετιζωτέρας
γινομενας αξιώσεις τού άρχιερέως τής Δύσεως. Έπί μίαν στιγμήν ήλ-
πισε μάλιστα οτι θέλει καταλάβει αύτός τον αύτοζρατοοικόν τής Δύ·
σεως θρονον. Επειδή δ τού Ούρβανού Β' διάδοχος Πασχάλιος Β' έξα-
ζολουθών την προς τον Ερρϊζον Ε' τής Γερμανίας πάλην τής παπιζής
άρχής, ήχμαλωτεύθη παρά τού αύτοκράτορος έζείνου, δ Αλέξιος ένό-
μισεν δτι δύναται νά ώφεληθή έζ τής έ'ριδος ταύτης, ζαί επεμψε τω
111*2 πρέσβεις εις Ρώμην ίνα διενεργήσωσι τήν παρά τών Ρωμαίων
ζαι τού πάπα άναγνωρισιν αύτού ώς αύτοκράτορος τής Δύσεως. Καί
οί ’Ρωμαϊοι έφάνησαν ότι αποδέχονται τήν πρότασιν εύμενώς, διότι
επεμψαν είς Κωνσταντινούπολή μεγάλην πρεσβείαν άνδρών έξακοσίων
ΐνα δηλώσωσι τω βασιλεΐ τήν προθυμίαν αύτών πρός έζτέλεσιν τού
προζειμένου βουλεύματος ζαί νά ζαλέσωσι μάλιστα αύτόν είς 'Ρώμην.
Άλλ’ άν δ Αλέξιος έφαντάσθη ότι ήδύνατο νά προχειρισθή αύτοκρά-
τωρ τής δύσεως ύπό τού πάπα, χωρίς νά ύποζύψη είς τήν ζοσμιζήν
ζαί μάλιστα είς την πνευματικήν αύτού κυριαρχίαν, ό έστι χωρίς νά
θυσιάση τό πολυτιμότατον αγαθόν τής ελληνικής ανεξαρτησίας, ήπα-
τήθη παραδόξως. Ό πάπας επεμψε πρός αύτόν κατά τό ακόλουθον έτος
τδν αρχιεπίσκοπον Μεδιολάν^ον Πέτρον Χρυσολάνον, ούχί ΐνα προςφέ-
ρη αύτώ τό αύτοκρατοριζόν τής δύσεως στέμμα, άλλ’ ΐνα συζητήση
πρός αύτόν περί τής έζπορεύσεως τού άγιου Πνεύματος ζαί έζ τού υιού*
ώςτε τό βούλευμα έζείνο, τού δποίου άλλως τε ή πραγμάτωσις ήτο
καί δι’ άλλους πολλούς λόγους ακατόρθωτος, παρήλθεν ώς δναρ, καί
ούδέ άναφέρομεν αύτό ενταύθα είμή ώς νέαν άπόδειξιν τού πόσον αν­
τίθετοι ήσαν τότε οιί ένέργειαι τής Άνατολής καί τής Δύσεως, τών
μέν δυτικών έπιζητούντων αναφανδόν τήν κατάκτησιν τού άνατολικού
κράτους, τού δέ βασιλέως τού κράτους τούτου έπιζητούντος συγχρόνως
τό αύτοκρατοριζόν τής Δύσεως στέμμα. Άλλά, ώς προείπομεν, τά
πράγματα έπανέλαβον τόν φυσικόν αύτών ρούν.

Ή νέα περί τής έζπορεύσεως τού άγιου Πνεύματος συζήτησις, άντί
νά ζατευνάση τήν διένεξιν, παρώξυνεν αύτήν απ’ έναντίας. Πολλοί
τών ήμετέρων ζαί ιδίως δ Μεθώνης Νικόλαος, δ μητροπολίτης Νίκαιας
Εύστρατιος, ζαί δ μοναχός Ιωάννης άντετάχθησαν είς τόν άρχιεπίσζο-

Τά τελευταία επτά τής βασιλείας του Αλεξίου ετη. 507

πον Μεδιολάνων. Περί δέ τά τέλη αύγούστου 1115 έγραψεν αύτόςδ
Πασχάλιος προς τον Αλέξιον επιστολήν δι’ ής ύπεμίμνησκεν αύτω,
«δτι ενω άλλοτε δ πατριάρχης Κωνσταντινουπόλεως πλείστην όσην
έπεό'είκνυε προς τον επίσκοπον ’Ρώμης εύλάβειαν καί ύπακοήν, άπο
τινων ενιαυτών οί αρχιερείς τής βασιλευούσης καί δ κλήρος αύτών,
αποπτύσαντες τήν άρχαίαν πρός τον άποστολικόν θρόνον αγάπην καί
ευπείθειαν, ούτε έπιστολάς παρ’ αύτού δέχονται, ούτε προς τούς άπο-
κρισιαρίους αυτού θέλουσι νά κοινωνήσωσιν. ’Άν δέν ύπήρχεν, έζηκο-
λούθει δ πάπας, ή σύνεσις καί ή πρός ημάς τε καί τούς ήμετέρους φι­
λία, δ χωρισμός τών ό'ύο εκκλησιών ήθελε βεβαίως έξακολουθήσει, ή
δέ μνήμη τής προτέρας οικειότητας έξαφανισθή. "Ινα έπέλθη ό'έ ή πο-
θουμένη συνδιαλλαγή, απαιτείται προ πάντων νά αναγνώριση δ ήμέ-
τερος συνάδελφος, δ Κωνσταντινουπόλεως πατριάρχης, τό πρωτείον τού
άποστολικού θρόνου, καί νά άποό'ώση αύτω τάς μητροπόλεις καί επαρ­
χίας δσαι ύπήγοντο εις αύτόν έκπαλαι. Μόνον ό'έ αφού τά μέλη ένω-
θώσι μετά τής κεφαλής, θέλουσιν έζομαλισθή καί αί περί τό δόγμα
καί τά έθιμα ύφιστάμεναι μεταξύ Λατίνων καί Ελλήνων διαφοραί,
δπερ άδύνατον, ενόσω ή μία εκκλησία δέν αναγνώριση τήν ύπεροχήν
τής άλλης.» Έπί τούτω ό'έ έμελλε νά συνέλθη σύνοδος κατά τόν Οκ­
τώβριον τού επομένου έτους. Άλλ’ ήτο πρόδηλον ότι πας συμβιβασμός
ήτο ακατόρθωτος. Η ήμετέρα εκκλησία δέν ήρνείτο νά αναγνώριση
το πρωτείον τού άποστολικού θρόνου, όιά τού πρωτείου όμως ένόει τήν
απλήν προεόρειαν ο όε πάπας, ώς έζάγεται καί έζ αύτής ταύτης τής
επιστολής του, άπήτει εύπείθειαν καί ύπακοήν τής άνατολικής έκκλη­
σίας, δ έστιν ήξίου νά λάβη έπ’ αύτής κυριάρχου έζουσίαν. Τοιούτό τι
ουόεις τών ημετερων βασιλέων ηδυνατο νά άποδεχθή καί ολιγώτερον
πάντων τών άλλων ο Αλέζιος, όςτις κάλλιστα ήσθάνετο οτι, άργούν-
των κατα το μάλλον και ηττον τών άλλων ηθικών έλατηρίων, ή θρη­
σκευτική ανεξαρτησία ήτο απαραίτητος εις τό ελληνικόν έ’θνος ινα
διατηρήση τήν έθνικήν αύτονομίαν. "Οθεν αί μεταζύ Πασχαλίου Β'
καί Αλεζιου διαπραγματεύσεις δεν εζηκολούθησαν, ώς φαίνεται, η
τουλάχιστον εις ουόέν απέληξαν πρακτικόν άποτέλεσμα. Μετ’ ού
πολύ όε απεβιωσαν αμφοτεροι* ό μεν Πασχάλιος κατά τάς άρχάς τού
1118, δ δέ Αλέξιος κατά αύγουστον.

Έν γένει τδ πρός τήν έκκλησίαν πολίτευμα τού Αλεξίου δύναται
νά χρησιμευση ως ύποδειγμα τού πώς ένόει ή έν Κωνσταντινουπόλει

τινός έκ τούτου δτι, ώς καί άλλοτε διά μακρών είπομεν, τό

508 Τά τελευταία επτά τής βασιλείας του Αλεξίου ετη.

μοναρχία τήν μεταξύ τών δύο εξουσιών σχέσιν. Κατ’ άρχήν δ Άλέζιος
έπρέσβευεν οτι ή εκκλησία και ή πολιτεία έχουσιν ιδίαν έκατέρα ύπό-
στασιν αύτοτελή και ανεξάρτητον, καί ώρισε τήν άρχήν ταύτην διαρ­
ρήδην διά τής ΚΖ' αύτού νεαρά; άποφηνάμενος* «τά μέντοι ψυχικά
άπαντα καί αυτά δή τά συνοικέσια παρά τών άρχιεπισκόπων καί
επισκόπων όφείλουσι κρίνεσθαί τε και έκβιβάζεσθαι.» Έν τή πράξει
όμως πολλάκις έξετράπη τής άρχής ταύτης, είτε έξ εύλογου άνάγκης
είτε διά τήν φυσικήν τής απολύτου έξουσίας ροπήν προς τήν κατά-
χρησιν. Ή κατά τούς χρόνους έκείνους έπέμβασις τής βασιλείας είς τά
εκκλησιαστικά πράγματα εξηγείται παρ’ ήμίν καί δικαιολογείται
μ
θρησκευτικόν ζήτημα συνεόέετο παρ’ ήμίν άναποσπαστως μετά τού
ζητήματος τής πολιτικής καί εθνικής άνεξαρτησίας. Ίνα δέ περιορι-
σθώμεν ένταύθα είς τάς περιστάσεις μόνου τού Αλεξίου, έρωτώμεν
έάν ήτο δυνατόν ούτος νά άδιαφορήση είτε προς τάς ένεργείας τής δυ­
τικής εκκλησίας, είτε προς τάς αιρέσεις, αίτινες έσωθεν ή εξωθεν ήγω-
νίζοντο νά φθείρωσι τήν ορθοδοξίαν; "Οθεν έξ άνάγκης συνεζήτει πρός
τον πάπαν περί τής μεταξύ τών δύο έκκλησιών διαφωνίας, κατεδίκασε
τήν άπό όυσμών ένσκήψασαν αίρεσιν τού Ίωάννου Υπάτου τού έπι-
λεγομένου Ιταλού, καθήρεσε τω 1084 τόν πατριάρχην Ευστράτιον
Γαρίδην, δςτις γενόμενος τω 1081 διάδοχος τού πατριάρχου Κοσμά,
και άμαθής ών καί ανόητος, είχε φαίνεται άποπλανηθή ύπο τής α.ί-
ρέσεως εκείνης· συνεζήτει προς τόν μοναχόν Νείλον, οστις άποδεξάμε-
νος τήν αύτήν πλάνην παρέσυρεν είς αύτήν πολλάς γυναίκας* καί έπί
πάσι προςεπάθησε νά μεταπείση τόν αίρεσιάρχην τών Βογομίλων άλλά
τήν οριστικήν καταδίκην τού τε Νείλου καί τού ιατρού Βασιλείου
παρέπεμψεν δ Αλέξιος είς τήν σύνοδον. Άφ’ ετέρου δέν θέλομεν άρνηθή
οτι ένίοτε έπενέβη άνευ ούδενός λόγου, ώς έπραξεν έπί παραδείγματος
έπιτρέψας δι’ ίδιου προςτάγματος, παρά τά ύπο τής έκκλησίας κεκανο-
νισμένα. γάμον μεταξύ δύο συγγενών είς εκτον βαθμόν. Άλλ’ έπαναλαμ-
βάνομεν δτι τά γεγονότα ταύτα ήσαν εξαιρέσεις, έξ ών ούδείς δικαιού­
ται νά έξαγάγη τό συμπέρασμα δτι αρχηγός τής άνατολικής έκκλησίας
είναι δ βασιλεύς. Αί έξαιρέσεις έκείναι, τό μέν εύλογοι τό δέ παρά­
λογοι, ούδέποτε ίσχυσαν νά άνατρέψωσι τήν παρ’ ήμίν ανέκαθεν έπι-
κρατήσασαν καί μέχρι τής σήμερον έπικρατούσαν άρχήν τού χωρι­
σμού τών δύο έξουσιών.

Τε/βυταίαι περί Αλεξίου χρίσεις. 509

Τοιαύτη υπήρζεν ή βασιλεία τού Αλεξίου· μία τών μακροτέρων,
τών κατ επιφάνειαν λαμπρότερων και τών πράγματι ολεθριωτέρων
της όλης μεσαιωνικής ημών ιστορίας. Έξ δλων τών προκατόχων του
μόνος ο Ιουστινιανός διεξήγαγε τήν αρχήν έπί έτη 38, ήτοι δσον καί
δ Αλέξιος. Ούό’ αυτός ό'έ δ Ιουστινιανός ήξιώθη τής τιμής τού νά
ιδη τούς επιφανέστερους τής Εύρώπης ηγεμόνας γονυκλιτούντας ενώ­
πιον αυτού, όπως ενώπιον τού Αλεξίου, καί αναγνωρίζοντας τήνύπερ-
τάτην αύτού κυριαρχίαν. Άλλά τό πρόσχημα τούτο τής μεγαλειό­
τητας εκάλυπτεν ασθένειαν δεινήν, προερχομένην έξ αφορμών έν μέρει
μέν αρχαίων, έν μέρει ό'έ προςφάτων καί έπί αύτού τούτου τού Αλε­
ξίου παραχθεισών. Η πλημμελής κοινωνική κατάστασις, τήν δποίαν
άλλοτε πολλάκις περιεγράψαμεν, ήτο νόσος αρχαία, ήν είς μάτην ήγω-
νίσθησαν νά θεραπεύσωσιν οι βασιλείς τής μεταρρυθμίσεως· οθεν ούδ’
ο Αλέξιος ό'ύναται νά λογισθή ενεκεν αύτής ύπεύθυνος, άν καί άφ’
ετέρου άναγκη νά δμολογήσωμεν δτι ηύξησε τό κακόν αντί νά τό έλατ-
τωση ό'ιά νέων πρός τά μοναστήρια παραχωρήσεων, καί ιδίως διά
τής πλήρους άτελείας τής έπιτραπείσης είς τά μοναστήρια τής Πάτμου
καί τού Αθωνος. Γνωρίζει δέ ήό'η δ αναγνώστης τάς ούδέν ήττον
όλεθρίας θυσίας είς άς καθυπεβλήθη δ Αλέξιος πρός τούς Ενετούς καί
τούς ΙΙισατα;. Αλλ’ έάν επταισε καθ’ όλα ταύτα ύπείκων είς το πνεύ­
μα τού αιώνας αύτού ή είς τήν πίεσιν τών πολιτικών περιστάσεων, ού-
ό'είς ό'ύναται νά άρνηθή, δτι, παραλαβών τήν ό'ιοίκησιν παραλυθεϊσαν
έπί ετη όλα πεντήκοντα, ήνώρθωσεν αύτήν μετά θαυμαστής δραστη­
ριότητας, ότι έδημιούργησεν έκ τού μή όντος στρατούς καί πόρους, δτι
ένέπνευσεν εις τούς περί αύτόν θάρρος καί πεποίθησιν, δτι ήξιώθη τής
τιμής του νά καταβάλη έπανειλημμένως τούς φοβερωτέρους τών μα­
χητών τής Δύσεως, ότι έκυβέρνησε τό σκάφος τής πολιτείας μετά
πλείστης συνέσεως καί δεξιότητας, έν τω μέσω τής δεινοτέρας θυέλ-
λης ήτις μετά τοσαύτας άλλας ενέσκηψε ποτέ είς τό ανατολικόν κρά­
τος, καί ότι άν ό'έν άνέκτησεν ούδέν σχεδόν τών προαπολεσθέντων,
διετήρησεν όμως ακέραια οσα παρέλαβε καί είς πολύ βελτίονα κατά-
στασιν παρέδωκεν αύτά τω διαδόχφ. Οί δυτικοί άπεκάλεσαν αύτόν
ψευστην, δόλιον, έπίβουλον, έπίορκον. Δέν άξιούμεν βεβαίως νά παρα-
στησωμεν τόν άνόρα ως τύπον ειλικρίνειας καί εύθύτητος· άλλ’ όσοι
εμελετησαν τά άνθρώπινα πράγματα, έστω καί μικρόν, γινώσκουσιν
ότι παντού καί πάντοτε οί κυβερνήται τών έθνών ό'έν δύνανται νά κρι-

510 Τελευταία ι περί Αλεξίου κρίσεις.

θώσι κατά τούς κανόνας της κοινής ηθικής. Τά μεγάλα τών εθνών συμ­
φέροντα καί δ χαρακτήρ τών πολεμίων αυτών ηνάγκασαν αείποτε και
αυτούς τούς χρηστότερους τών πολιτικών άνδρών νά λοξοδρομήσωσιν,
ίνα κατισχύσωσι μέν τών αντιπάλων,έπιτυχωσι δέτην κοινήν σωτηρίαν.
Μήπως οί ηγεμόνες τής Δύσεως δέν έπεβούλευσαν αναφανδόν αυτήν
τήν ύπαρξιν τού ανατολικού κράτους, καί δέν παρεβιασαν έπανειλημ-
μενως τάς συνθήκας αύτών καί τους όρκους ; Τι παράδοξον λοιπόν αν
καί δ Αλέξιος ό'έν άνεδείχθη πρός αυτούς ειλικρινέστερος; Έάν επέ-
τρεπεν είς αύτους νά είςέλθωσιν εις την Νίκαιαν, είναι σχεδόν βέβαιον
ότι δέν ήθελον αποδώσει αύτω τήν πόλιν καί άν έπεμπε στρατούς
έπί στρατών καί στόλους έπί στόλων είς Συρίαν, ηθελεν εξαντλήσει
τούς πόρους τού κράτους χάριν αλλοτριων συμφερόντων. Διότι αυται
είναι αίδύο<μόναι κατηγορίαι τάς οποίας δ'υνανται οπωςούν ευλόγως
νά έκφέρωσι κατ’ αύτού οί Δυτικοί· ότι προλαβών κατέλαβε την Νί­
καιαν δι’ ιδίας φρουράς, καί ότι δέν έπέμεινε στελλών ή άγων επικου­
ρίας είς Συρίαν. Πάντα δέ τά λοιπά είναι καθαραι συκοφαντιαι, και
δέν δύνανται σπουδαίως νά έπαναληφθώσι, μάλιστα ένώπιον τής σκαν­
δαλώδους επιορκίας τού Βαλδουίνου^ τού Βοημούνδου και τού Ιαγ-
κρέδου. Άλλά, λέγουσι, καί αυτή ή σύζυγος αύτού Ειρήνη άπεκάλεσεν
αύτόν ύποκριτήν κατά τήν έσχάτην τής ζωής αύτού ώραν. Ναι, απε-
κάλεσεν αύτόν ύποκριτήν εάν υπάρχη όμως περίστασις, καθ ην ο Α­
λέξιος επραξεν ό,τι ώφειλε νά πράξη, είναι ή περίστασις, καθ’ ήν ή βα­
σίλισσα Ειρήνη έξήνεγκε κατ’ αύτού την βλάσφημον εκείνην κατη­
γορίαν.

Θέλομεν ιστορήσει τά περί τούτου κατά τον Νικήταν Ακομινάτον
τόν Χωνιάτην τού οποίου ή χρονική διήγησις άρχομενη απο τού θα­
νάτου τού Αλεξίου καί άπολήγουσα είς τήν ύπό τών Λατίνων άλωσιν
τής Κωνσταντινουπόλεως, είναι ώς προς το υπόλοιπον τής παρουσης
περιόδου μέρος ή κυριωτάτη ημών ελληνική πηγη. Ο βασιλεύς Αλέ­
ξιος είχε τρεις υιούς καί τέσσαρας θυγατέρας. Έκ τών υιών ό πρεσβύ-
τερος ήτο δ Ιωάννης* εχ. τών θυγατέρων δε πρώτη ητο η γνωστή εις
ήμάς *Άννα Κομνηνή, ήτις, μετά τόν πρόωρον θάνατον τού πρώτου
αύτής μνηστήρος Κωνσταντίνου Δούκα, είχε συζευχθή τόν Νικηφόρον
Βρυέννιον, υιόν τού περιφανούς στρατηγού, δν είδομεν διαπρεψαντα
έπί Ρωμανού Διογένους κατά τών Τούρκων, και βραδυτερον στασιά-
σαντα μέν κατά τού Βοτανειάτου, κατατροπωθέντα δέ ύπό τού Αλε-

Τελευτάίαι περί Αλεξίου κρίσεις. 511

ζ^ου. Η Αννα ητο το πρωτότοκον τών τέκνων τού Αλεξίου· καί επειδή
διεκρινετο ου μ,όνον έπί τή παιδεία αύτής, άλλα καί έπί φιλαρχία,
ηξιου να κληρονομηση αυτή την αρχήν μετά τού συζύγου Νικηφόρου,
και είχεν εις τούτο συναρωγόν την μητέρα Ειρήνην. Άλλ’ δ Αλέξιος
προετιμα τον υιόν Ιωάννην και εύλόγως τή αλήθεια. Κατά τά ανέ­
καθεν έν τω ανατολικό κρατεί νενομισμένα η διαδοχή της βασιλείας
μετεβαινεν απο πατρος εις υιόν εις δέ τάς θυγατέρας καί τους συζύ­
γους αυτών μόνον οσακ ς η δέν ύπηρχεν υιός, η δ υιός ητο ανήλικος.
Αλλά πλην τουτου οσας συκοφαντίας και άν έπεσώρευεν η Ειρήνη
κατά τού υιού αυτής Ιωάννου, δ'ιαβάλλουσα αύτόν έλεεινώς ώς προ-
πετη και ακόλαστόν, οσους επαίνους καί άν έ'λεγεν ύπέρ τού Βρυεννίου,
δ βασιλεύς Αλέξιος ηξευρε, τά δέ πράγματα εμελλον μετ’ ού πολύνά
μαρτυρησωσιν, οτι δ μέν Ιωάννης ήδύνατο νά άναδειχθή είς τών μάλ­
λον διακεκριμένων βασιλέων τού ανατολικού κράτους, δ δ'έ Βρυεννιος
ητοάνηρ μετριότατος. "Οθεν δ Αλέξιος άπένειμε μέν έξαίρετα εύ­
νοιας δείγματα είς την "Ανναν, τιμησας αύτήν πρός τοίς άλλοις Και-
σάρισσαν, ηγωνίσθη όμως ένταύτό νά πείση την Είρηνην ότι ζητεί ά­
τοπα. Και έπειδη έβλεπεν αύτην έπιμένουσαν, δ'έν ήθελε δ'έ νά προς-
θέση εις τάς άλλας τού κράτους δ'υςχερείας την πρός την σύζυγον διέ-
νεξιν, την είπεν δτι θελει σκεφθη. Ό ίστορών ταύτα Νικήτας παρα­
τηρεί ότι ητο κρυψίνους δ άνήρ καί δ'έν άπεκάλυπτεν εύχερώς τό τί
^ίχε σκοπον να πράξη. Αλλ^ ερωτώμεν, εάν τούτο δέν δύναται νά
λογισθη ώς μία τών αρετών τού ηγεμόνας τούτου έν μέσω τών ποικί­
λων περιστάσεων εις τας δποίας ευρίσκετο, ιδίως δ'έ έπί τού προκειμένου.
Οταν τελευταίον επλησιασεν η ώρα τού θανάτου αύτού, δ υιός

του Ιωάννης, λαβών την μητέρα, είςηλθεν είς τόν κοιτώνα τόν πα­
τρικόν και έλαβε παρά της χειρός τούτου τον σφραγιστηρα δακτύλιον.
Αθροισας δε πάντας τους φίλους, εν οις και τον αδελφόν Ίσαάκιον, ά-

νηγορευθη υπο τού πλήθους αυτοκράτωρ. Τότε η βασιλίς Ειρήνη, α­
φού προέτρεψε τον Βρυέννιον νά άρπάση την βασιλείαν, καί αύτός δ'έν
ετόλμησε να επιχείρηση τούτο, προςηλθε μετά κραυγών καί δακρύων
είς την κλίνην τού ψυχορραγούντος Αλεξίου, καί ηρχισε νά καταβοα
τού υιού ώς κλέψαντος την βασιλείαν έτι ζώντος τού πατράς καί νά
απαιτή την ενεκα τουτου τιμωρίαν του. Ο δ'έ μόλις άναπνέων ηδη
ύπεδέχθη την γυναίκα διά βεβιασμένου μειδιάματος, καί παρετήρη-
σεν αυτή δτι δέν είναι ώρα νά κινή λόγους περί αρχής, ένω μόλις τον

512 Τελευταίαι περί Αλεξίου κρίσεις.

μένυυσιν όλίγαι στιγμαί ίνα έζιλειόση τό θειον έπί τοϊς άμ,αρτήμασιν
αύτού. Καί είς ταύτην τού μετ’ ολίγον έκπνεύσαντος συζύγου αύτης
την άπάντησιν η γυνή εκείνη δέν εύρέ τι άλλο εύλογώτερον καί εύπρε-
πέστερον ν’ άποκριθή είμή τούτους τούς πικρούς λόγους· «ΤΩ άνερ, καί
ζών παντοίαις μεθοδίαις έκέκασο, άντίφθογγον την γλώτταν πλουτών
τοϊς νοήμασι, καί νύν δέ ώςαύτως τού βίου άπαλλαττόμενος άμετα-
πτώτως έχεις οίς καί πρώην προςέκεισο.» Καί όμως δ Γιββων βέβαιοι
ότι οί λόγοι ούτοι ήδύναντο νά χαραχθώσιν έπί τού τάφου τού Αλεξίου,
ώς χαρακτηρίζοντες τον όλον αύτού βίον, ένω μετ’ολίγον εγκωμιάζει
αφειδώς καί δικαίως τάς άρετάς τού Ίωάννου εκείνου, όςτις τοσούτον
ύπο της μητρος κατατρεχόμενος, δέν ελαβε την άρχήν είμή χάρις είς
την σύνεσιν καί την καρτερίαν τού πατρός του. Όποιος δέ τις ητο δ
Βρυέννιος, δν η Ειρήνη ήθελε νά προτίμηση τού Ίωάννου, εξάγεται έκ
της ννώμης ην είχε περί αύτού η ιδία αύτού σύζυγος, ήτις ήγανάκτει,
διότι ή φύσις κατά λάθος εσχημάτισεν αύτην μέν γυναίκα, εκείνον δε
άνδρα, καί εξέφραζε τούτο, έάν πιστεύσωμεν τόν Νικήταν, διά τρόπου
όςτις ήτο βεβαίως είκονικώτατος, αλλά δέν έξεδήλου τή άληθεία πολ-
λήν έκ μέρους αύτής περί τούς λόγους κοσμιότητα. Ο Νικηφόρος ου-
τος Βρυέννιος δέν άπέβη μνήμης άξιος είμή διά τήν συγγραφήν αύτού
τήνέπιγεγραμμένην «ιστοριών βιβλία Δ'» είς ήν πολλάκις άναφερε-
ται ή *Αννα Κομνηνή έν τή Άλεξιάδι καί ήτις δύναται νά λογισθή
ώς είςαγωγή τις είς τήν Άλεξιάδα, διότι πραγματεύεται τά περί
Κομνηνών καί ιδίως τού Αλεξίου, μέχρι τής είς τόν θρόνον άναρρή·
σεως αύτού.

Πριν ή τελειώσωμεν όσα ήδυνάμεθα νά εϊπωμεν ενταύθα περί τής
μακράς καί πολυειδώς άξιομνημονεύτου ταύτης βασιλείας τού Αλε­
ξίου, αή λησμονήσωμεν νά άναφέρωμεν τάς φημιζομένας σχεσεις αυ­
τού πρός τήν ρωσικήν μοναρχίαν. Ό Αλέξιος, λεγουσι, βλέπων εαυ­
τόν δ'εινώς άπό δυσαών κινδυνεύοντα, άπεφάσισε νά συνδεθή όσον εν­
δέχεται στενότερον μετά τού μεγάλου δουκός Βλαδίμηρου Β', καί έπί
τούτω έπεμψεν αύτφ περί το 1116 διά τού μητροπολίτου Εφέσου,
παρεκτός πολυτίμων δώρων, τό στέμμα, την χρυσήν αλυσιν και τον
αύτοκρατορικόν μανδύαν τού Κωνσταντίνου Μονομάχου. Ο μητροπο­
λίτης Εφέσου έστεψε τον Βλαδίμηρον Β έν τή κατά τό Κίεβ εκκλη­
σία τής αγίας Σοφίας καί άνηγόρευσεν αύτόν Τσάρ. Αλλ δ Βλαδί­
μηρος άπηγόρευσεν είς τούς υιούς αύτού νά φέρωσι το αυτοκρατορικον

Ιωάννης Κομνηνός. Τά πρώτα εννέα έτη τής βασιλείας ταύτης. 513

έκεΐνο στέμμα, ινα μή κινήσωσι τον φθόνον καί την έ'χθραν τών άλλων
’Ρώσων ηγεμόνων. Ταύτα πάντα όμως ούδείς τών συγχρόνων ιστό­
ρησε. Κατά πρώτον δέ άναφέρονται έν τινι ρωσική χρονογραφία συν-
ταχθείση έπι τού μεγάλου δουκός τής ’Ρωσίας Ίωάννου Βασιλειάδου
τού Φοβερού, ήτοι έν τή ΙΣΤ' έκατονταετηρίδι· καί άναφέρονται έν
αυτή τε καί παρά τισιν άλλοις μεταγενεστέρου διά πολλών καί προ­
δήλων μυθευμάτων πεποικιλμένα. *Οθεν πιθανοότατον νομίζομεν ότι
έπενοήθησαν πρωθυστέρως ινα άναγάγωσιν εις χρόνους αρχαίους τάς
βραδύτερον τωόντι παραχθείσας μεταξύ τών δύο ορθοδόξων λαών ©ι-
λικάς σχέσεις, αϊτινες εμελλον τοσούτον νά έπενεργήσωσιν εις τήν τύ­
χην τής Ανατολής.

ΚΕΦΑΑΑ10Ν Δ'.
Ιωάννης Κομνηνός. Μανουήλ Κομνηνός. Αευτέρα Σταυροφορία.

Όλίγοι τών έν Κωνσταντινουπόλει μοναρχών ήξιώθησαν τοσούτων
εγκωμίων όσων δ βασιλεύς Ιωάννης. Έπωνομάσθη Κα.Ιοϊωάννης εις
ένδειξιν τών άρετών τής ψυχής του* παρεβλήθη προς τόν Μάρκον Αύ-
ρήλιον καί αύτοί τών σταυροφοριών οί ιστορικοί άνομολογούσι μέν τήν
μετριοπάθειαν αύτού καί τήν ειλικρίνειαν, δμιλούσι δέ περί αυτού έν
γένει εύλαβώς. Βεβαίους δέ δ Ιωάννης ύπήρξεν άνήρ διακεκριμένος
έπ’ άνδρεία, επί μετριοπάθεια, έπί χρηστότητι. Άλλ’ ή άλήθεια είναι
ότι δ υιός τού Αλεξίου δέν ηναγκάσθη νά παλαίση προς τάς πολύ­
πλοκους δυςχερείας ας εφερεν εις μέσον ή πρώτη σταυροφορία. Ούδεμία
σταυροφορία έγένετο έπί τής βασιλείας αύτού. Έδέησε μέν νά στράτευση
καί αύτός πολλάκις, άλλά ή κατά τών συνήθων άπο βορρά και απ’
άνατολών άντιπάλων τού άνατολικού κράτους· ή έπ’ έλπίόι τού ν α­
παλλαγή τών έπαχθών ύποχρεώσεων άς άνέλαβεν δ πατήρ αυτού προς
τούς Ενετούς. Πράγμα δέ παράδοξον έν τή ιστορία τού κράτους τού­
του, έκ τών 25 ενιαυτών τής προκειμένης βασιλείας, έπί δέκα συνεχή
έτη ούδείς άναφέρεται πόλεμος, καί πάντες οί αγώνες αύτής έσωρεύθη-
σαν εις τά πρώτα έννέα καί εις τά τελευταία έξ ετη. Άπό τού έτους
1121 μέχρι τού 1124 δ βασιλεύς Ιωάννης άπέκρουσε τάς άλληλοδια-

(ελλ. ιχτορ, κ. παπαρρηγοπουλου τομ» δ'.) 33

514 Ιωάννης Κομνηνός. Τά πρώτα έννέα ετη τής βασιλείας ταύτης.

λόχους έπι&ρομάς τών Πετσενέγων, τών Σέρβιυν καί τών Ούγγρων,
άναγκάσας τά μέν δύο τελευταία έθνη νά είρηνεύσωσιν, είς ό'έ τούς
Πετσενέγους έπαγαγών τηλικαύτην φθοράν ωςτε ούτοι επί μακρον πά­
λιν ού&εμίαν έπεχείρησαν κατά του κράτους έπίθεσιν. Πριν ή άγωνισθή
προς τούς τρεις τούτους πολεμίους είχε στρατεύσει άπό του 1119 κατά
τών έν τή μικρά Άσίφ Τούρκων, οΐτινες ρήξαντες τάς πρός τόν Αλέξιον
συνθήκας έλεηλάτουν τήν Φρυγίαν. Καί κατά μέν τό έτος τούτο άνέκτη-
σεν έξ εφόδου τήν Λαο^ίκειαν, κατά ό'έ τό ακόλουθον είςελθίύν είς ΓΙαμ-
φυλίαν έκυρίευσε την Σωζόπολιν. Τότε έά'έησε νά ίιακόψη τούς ποός
τούτο τό μέρος αγώνας, ΐνα άντιπαραταχθή κατά τών άπό βορρά έπιτε-
θέντων πολεμίων, περί ών προ μικρού έλαλήσαμεν. Μόλις ό'έ απαλλα­
γείς άπ’ αύτών έτρεψεν αύθις τήν προςοχήν τω 1125 έπί τήν Ασίαν.
Κατά τό έτος τούτο έμβαλών είς ΙΙαφλαγονίαν άνέκτησε τήν Κασταμώ··
να, έφ’ ώ άνακάμψας είς τήν πρωτεύουσαν, έτέλεσε θρίαμβον τής Πανα­
γίας δμοιον εκείνου ον είχε πανηγυρίσει δ βασιλεύς Ιωάννης δ Τσιμισκής
μετά τό πέρας τού ρωσοβουλγαρικού πολέμου (σελ. 201 τού παρόντος
τόμου). Είναι άληθές ότι ή άλωσις τής Κασταμώνος πολύ απείχε τού
νά έχη την σπουό'αιότητα τού γεγονότος, έπί τω δποίω είχε θριαμ­
βεύσει δ βασιλεύς Ιωάννης δ Τσιμισκής. Άλλ’ ή Κασταμών ττο ή
άρχαία τών Κομνηνών πατρίς καί ώς έκ τούτου καί μόνου ^υνάμεθα
νά έξηγήσωμεν πώς άνήρ τοιούτος οιος δ Ιωάννης δ Κομνηνός άπέ-
^ωκεν είς τήν άνάκτησιν αύτής τηλικαύτην άξίαν. Κατά τά ό'ύο επό­
μενα έτη, 1126 καί 1127, έξηκολούθησαν οί πρός τούς Τούρκους πό­
λεμοι, ήττωμένων αύτών δσάκις έπήρχετο δ βασιλεύς, έπαναλαμβανόν-
των $έ τάς έπώ'ρομάς, άμα δ Ιωάννης έπανήρχετο είς Κωνσταντινού­
πολή. Τί έΓ έπήγαγε τήν έ’κτοτε έπί δεκαετίαν κατάπαυσιν τών εχ­
θροπραξιών, άό'ηλον άλλά κατά τήν πρώτην εκείνην τής βασιλείας
αύτού περίοδον δ βασιλεύς Ιωάννης περιήλθε καί είς έτέρας τινάς πε-
ριπλοκάς πολύ σπουό'αιοτέρας όλων δσας προϊστορήσαμεν.

Εΐπομεν ότι αί παραχωρήσεις αί ύπό τού Αλεξίου γενόμεναι πρός
τούς Ενετούς, κατέστησαν τούτους αύθα&εστάτους, μάλιστα άφ’ ής
δ Αλέξιος ένόμισε πρέπον νά έπιτρέψη άνάλογά τινα πλεονεκτήμα­
τα καί είς τους Πισάτας. Ό βασιλεύς Ιωάννης άμα καταλαβών τήν
άρχήν, μή άνεχόμενος τήν αύθάύ'ειαν εκείνην τών Ενετών, άπεποιήθη
τω 1118 τήν άπαιτουμένην έπικύρωσιν τού ύπό τού πατρός του παρα-
χωρηθέντος προνομίου. Ό τότε Δόγης τής Ένετίας Δομένικος Μικιέλης

Τά τελευταία εξ τής βασιλείας ταύτης ετη. 515

όέν ήνέσχετο, Εννοείται, την άποποίησιν ταύτην, ήν έχαρακτήρισεν
ώς άόικίαν καί αγνωμοσύνην, καί άπεφάσισε νά έπιπλεύση ό'ιά στόλου
αξιολογου, ΐνα επιτυχή τήν άποκατάστασιν τών άφαιρεθέντων προνο­
μίων. "Οθεν τω 1122 έπολιόρκησε τήν Κέρκυοαν· άλλα ό'έν έπέαεινε
τότε εις τό έργον τούτο, προτιμήσας νά άπέλθη είς Παλαιστίνην ΐνα
σύμπραξη μετά τών άλλων σταυροφόρων είς τήν άλωσιν τής Τύοου,
τής οποία; τό τρίτον .μετά πολλών εμπορικών προνομίων παρεχωρήθη
τή Ένετία. Έπανέλαβε όέ δ Μικιέλης τόν κατά τού άνατολικού κοά- 4 * ’ 4
του: άγώνα επανερχόμενος έκ Παλαιστίνης. Καί πρώτον έτοάπη κατά
τής Ρόό'ου, ήν έλεηλάτησεν. Επιτεθείς έπειτα κατά τής Εύβοιας, άπέ-
τυχεν άλλά κυριεύσας τήν Χίον καί ό'ιαχειμάσας αύτόθι, 1124·—
1125, έό'ήωσεν έκεΐθεν δρμοόμενος τήν Λέσβον, τήν Σάμον, τήν νΑν·
ό'ρον, τήν Πάρον καί τάς άλλα; νήσους τού Αιγαίου. Τήν άνοιξιν τού
1125 οί Ενετοί άπεβιβάσθησαν καί είς τήν Πελοπόννησον, όθεν άπή-
γαγον πολλούς αιχμαλώτους, καί όπου καθήρεσαν τά οχυρώματα τής
Μεθώνης. Αφού όέ κατά το επόμενον έτος κατεκτήθη ώςαύτως ή
Κεφαλληνία, ένόησεν δ βασιλεύς Ιωάννης ότι ανάγκη νά ένόώση καί
έπεκύρωσε κατά αύγουστον τού 1126 τό πατρικόν χρυσόβουλλον. Οί
Ενετοί έμποροι έπέστρεψαν είς τήν Κωνσταντινούπολή καί είς τάς
άλλας τού κράτους πόλεις, έν αίς ήσαν πρότερον εγκατεστημένοι* ά-
νέλαβον όλα τά κτήματα καί πλεονεκτήματα αύτών, όλας τάς έμπο-
ρικάς επιχειρήσεις, όλην τήν επιρροήν έπί τά οικονομικά καί πολιτικά
πράγματα, ή ό'έ γενομένη πρός εξωσιν αύτών απόπειρα ό'έν έχρησί-
μευσεν είς άλλο είμή είς τό νά άποό'είξη ότι τό κράτος ίέν ήό'ύνατο
πλέον νά άπαλλαγή άπό τού κατα,βιβοώσκοντοο αύτό εκείνου καρκί-
νου. Μετά τινα ό'έ έτη ήτοι τω 1137, άνενεώθη καί ή αρχαία πρός
τους Πισάτας συμμαχία.

Ούτε δ Νικήτας δ Χωνιατης, ούτε δ Ιωάννης ό Κίνναμος λέγουσι
τί επραξεν δ βασιλεύς Ιωάννης, ώς πρός την εσωτερικήν διοίκησιν έν
τω όιαστήματι τής ό'εκαετίας, καθ’ ήν ούόέν άναφέρεται πολεμικόν
γεγονός. Τούτο μόνον ήξεύρομεν ότι ό'εν έπαυσε προτείνων έπί τής
Αντιόχειας τάς τού πατρός αξιώσεις καί άπαιτών τήν είς αύτόν πα-
ραόοσιν τής πόλεως ταύτης. Άποθανόντος ό'έ τού τότε κόμητος τής
Αντιόχειας Βοημούνό'ου Β', καί μή καταλιπόντος είμή τριετή θυ­
γατέρα, ύνόματι Κωνσταντίαν, οί έπίτροποι τής κόρης ταύτης, ΐνα έ-

33 *

516 Τά τελευταία εξ τής βασιλείας ταύτης ετη.

πιτύχωσιν ισχυρόν τινα αύτής προστάτην, προέτειναν νά συζεύξωσιν
αυτήν μετά τού Μανουήλ, του νεωτέρου τών υιών τού Ίωάννου. Άλλ’
δ Ιωάννης άπεποιήθη τήν πρότασιν και έπειδή δ τότε βασιλεύς τών
Ιεροσολύμων Φούλκων συνέζευξε τήν Κωνσταντίαν μετά τού κόμητος
τής Πικταυίας 'Ραιμούνδου, τού καί καταλαβόντος αμέσως τήν Αν­
τιόχειαν, δ Ιωάννης άπεφάσισε νά άνακτήση τά δίκαια αύτού διά
πολέμου. Ό δέ μαθών αύτόν μεγάλας ποιούμενΟν έπί τής Συρίαν προ-
παρασκευάς, συνεμάχησε μετά Λέοντος τού ήγεμόνος τών ’κατά τήν
Κιλικίαν Αρμενίων. Οί Αρμένιοι τούς δποίους είδομεν άπό τής 8 μέ­
χρι τής 1 1 έκατονταετηρίδος ταύτίσαντας τήν τύχην αύτών μετά
τής τύχης τού ανατολικού κράτους, καί είτε μεταναστεύοντας έν Κων-
σταντινουπόλει καί ύπηρετούντας αμέσως το κράτος τούτο, είτε έν
ταίς ίδίαις χώραις αναγνωρίζοντας τήν κυριαρχίαν αύτού, δυςτυχώς
απο τής αρχής τών σταυροφοριών μετέβαλον φρόνημα καί πολιτείαν.
Αί αδιάκοποι έπιθέσεις τής ίσχυράς τών Τούρκων φυλής καί ή ασθε­
νής τών ήμετέρων άντίστασις έφερε τούς αρχαίους έκείνους συμμάχους
εις απελπισίαν, ωςτε έζήτησαν προστασίαν άλλην, τήν τών σταυρο­
φόρων, τόσω προθυμότερον, όσφ ανέκαθεν ύφίσταντο θρησκευτικαί τινες
διαφωνίαι μεταξύ τών Αρμενίων καί ήμών, άπό τάς δποίας εύκολον
ήτο εις τούς δυτικούς νά ώφεληθώσι. Τούτο έξηγεϊ πώς καί έπί τού
προκειμένου οί Αρμένιοι τής Κιλικίας εσπευσαν νά συνταχθώσι μετά
τού 'Ραιμούνδου. Ό Ιωάννης φυσικω τω λόγω έπεχείρησε προ πάντων
νά κυριεύση την Κιλικίαν καί μόνον αφού έξεπολιόρκησεν άλληλοδια-
χως άπαντα τής χώρας ταύτης τά φρούρια, παρέστη ένώπιον τής Αν­
τιόχειας. Ή έκθεσις τού Γάλλου Μισώ περί τού τρόπου καθ’ δν έπο-
λιτεύθη τότε δ Ιωάννης πρός τούς σταυροφόρους είναι πολυειδώς
αξιομνημόνευτος, καί τούτου ένεκα θέλομεν παραθέσει αύτήν αύτολεξεί.

«Αί ποικίλαι μεταβολαί, λέγει, αί άνασείσασαι τήν τής Αντιό­
χειας ήγεμονίαν έξήγειραν τάς αξιώσεις τών αύτοκρατόρων τής Κων­
σταντινουπόλεως. Ό Ιωάννης Κομνηνός, υιός καί διάδοχος τού Αλεξίου,
προήλασε μετά στρατού έν τή μικρά Άσία καί τή Κιλικία, καταπο-
λεμών Τούρκους, Αρμενίους καί Φράγκους. Οί νικηφόροι Έλληνες ήλ-
θον καί έστρατοπέδευσαν περί Αντιόχειαν, έμποιήσαντες τρόμον είς ό­
λας τάς χριστιανικάς τής Συρίας πόλεις. Τά κατά τούς Φράγκους εί­
χον τοσούτω μάλλον έπισφαλώς, δσω δ μέν κόμης Τριπόλεως *Ραι-
μούνδος, τού δποίου δ πατήρ είχε φονευθή ύπό τών μουσουλμάνων τής

Τά τελευταία έξ τής βασιλείας ταύτης ετη. 517

Δαμασκού, προςεβάλλετο τότε ύφ’ όλων τών δυνάμεων τού σουλτάνου
τού Μοσούλ καί τού Χαλέπ* δ ό'έ βασιλεύς τών Ιεροσολύμων, τού ο­
ποίου δ ήγεμών τής Αντιόχειας έπεκαλείτο την συνδρομήν κατά τών
Ελλήνων, είχεν αναχωρήσει άπο τής πρωτευούσης αύτού, ινα δράμη
είς βοήθειαν τής Φοινίκης, καί ήδη, πολιορκούμενος αυτός έν τω φρού­
ριο τού Μομφερράνδου, έκινδύνευε νά αίχμαλωτευθή ύπό τού ισχυρού
σουλτάνου Ζεγκή, ούδέ ήλπιζε σωτηρίαν είμή άπο τής ταχείας επι­
κουρίας τών άλλων χριστιανών ηγεμόνων. Έν ταύτη τή αμηχανία εύ-
ρισκομενων τών Φράγκων, έσωσε ν αύτούς ή μετριοπάθεια τού ισχυρού
μονάρχου, τού δποίου έφοβούντο τά βουλεύματα.»

((Ο Ιωάννης Κομνηνός, ελεών τάς συμφοράς αύτών, διέκοψε τόν
κηρυχθέντα ύπ’ αύτού πόλεμον, καί, άρκεσθείς είς μόνην τήν άναγνώ-
ρισιν τής κυριαρχίας του ύπό τού πρίγκηπος τής Αντιόχειας, συνε-
τάχθη μετά τών Λατίνων, ινα ύπερασπίση τάς χριστιανικάς άποι-
κίας, καί καταπολεμήση τούς μουσουλμάνους ηγεμόνας τής Συρίας.
Άπεφασίσθη λοιπον κατ’ άρχάς νά πολιορκήσωσι τήν πρός μεσημβρίαν
τού Όρόντου Καισαρείαν, καί έπειτα νά στρατεύσωσιν έπί τό Χαλέπ.
Ο όέ ιερός ούτος πόλεμος, όςτις άνεζωπύρησεν άπάσας τών πιστών
τάς έλπίδας, ήθελε βεβαίως έπιτύχει, έάν οί νέοι σύμμαχοι δέν έδι-
χονόουν μετ’ ολίγον πρός άλλήλους. Ό κόμης τής Εδέσσης καί δ
πρίγκηψ τής Αντιόχειας, οϊτινες συναπήλθον μετά τού στρατού έπί
την πολιορκίαν τής Καισαρείας, κατέτριβον τόν χρόνον είς πανηγύρεις
καί ευωχίας, άντί νά συναγωνίζονται μετά τών Ελλήνων ώςτε ού-
τοι βλέποντες εαυτούς έγκαταλελειμμένους μόνους, διέκοψαν αίφνης τάς
προςβολάς των, καί, είτε ινα τιμωρήσωσι τήν άπραξίαν τών συμμά­
χων αύτών, είτε άπελπισθέντες περί τής νίκης, συνομολόγησαν άνα-
κωχήν πρός τόν πολέμιον έκείνον, όςτις είχε καταληφθή ύπό φόβου καί
τρομου,ιόων αυτούς επερχομένους. Ό βασιλεύς, άφού διήγαγεν ημέρας
τινας είς Αντιόχειαν, ήναγκάσθη νά άναχωρήση έκ τής πόλεως ταύ-

I της, ένεκα στάσεως κατ’ αύτού ύποκινηθείσης, καί έπανήλθεν είς
Κωνσταντινούπολή, έγκαταλείπων είς τάς ιδίας δυνάμεις άνθρώπους

I τυφλωθέντας ύπό άδικων προκαταλήψεων καί δεικνύοντας έλάχιστον
ζήλον περί τήν διεξαγωγήν τού πολέμου τούτου άπό τού δποίου αύ-
τοι κυρίως έμελλον νά ωφεληθώσι. (Ταύτα συνέβησαν κατά τά έτη
1137 καί 1138). Βραδύτερον δέ έπανελθών είς Συρίαν μετά νέου

γ στρατού? ει και ή μετριοπάθεια αύτού ήτο άποχρώσα τής άγαθοπι-

518 Τά τελευταία εξ τής βασιλείας ταύτης ετη.’

στίας του έγγύησις, ούδέ έπήλθεν είμή ύπο τών Φράγκων προσκλη­
θείς, ούδέν ήττον εύρεν αύτούς περί Αντιόχειαν πάλιν δυςπιστούντας
καί λησμονούντας τήν δσημέραι φοβερωτέραν άποβαίνουσαν δύναμιν
τών Τούρκων. Είς μάτην έπροςπαθησε νά διαλύση τάς ύπονοίας τών
Λατίνων, άναγγέλλων οτι επιθυμεί νά ύπάγη είς προςκύνησιν τού α­
γίου Τάφου· ή αγγελία αύτη ηύζησεν απεναντίας τάς ανησυχίας αύ­
τών, δ δέ Φούλκων έσπευσε διά πρεσβείας νά τόν παρατήρηση, οτι,
πριν είςέλθη είς τήν πόλιν τών προςκυνητών, οφείλει νά απόθεση παν
βασιλείας πρόσχημα. Ό βασιλεύς χωρίς νά παροργισθή διά τήν πλα-
γίαν ταύτην άποποίησίν, άνεχώρησεν έκ Συρίας διελθών τόν Ταύρον
καί οτε μετ’ ού πολύ άπεβίωσε (τή 8 άπριλίου 1143) οί Φράγκοι έ-
νόμισαν ότι άπηλλάγησαν πολεμίου φοβερού. Οί Φράγκοι τότε κατέ­
στησαν άζιοι τή αλήθεια της μομφής ήν αύτοί πολλάκις είχον απευ­
θύνει κατά τών Ελλήνων, ότι δέν γνωρίζουσι τούς ειλικρινείς αύτών
συμμάχους, καί ότι άπομακρύνουσι δι’ ύβριστικών προκαταλήψεων
αύτούς έκείνους τών δποίων έπεζήτουν τήν συνδρομήν. Έπί τού προ-
κειμένου ή συμμαχία τών Ελλήνων καί τών Λατίνων ήδύνατο νά ά-
παλλάζη άπό τής κυριαρχίας τών Τούρκων τήν τε μικράν Ασίαν καί
τήν Συρίαν. Άζιοθρήνητον δέ βεβαίως ύπήρζε τό έπικρατήσαν πνεύμα
τής διχονοίας καί ζηλοτυπίας, έζ ού ωφελούμενοι οί μουσουλμάνοι
κατέλυσαν επί τέλους άλληλοδιαδόχως καί τά εν τή Ανατολή ιδρύ­
ματα τών σταυροφόρων καί αύτό τό ελληνικόν κράτος.»

Όπόσον μετριοπαθής καί δικαία είναι ή κρίσις αύτη τού Γάλλου
ιστορικού, μάλιστα όταν παραβάλωμεν αυτήν πρός τήν ύβριν καί τήν
συκοφαντίαν, ήν τοσάκις έπεσώρευσε κατά τού Άλεζίου τού Κομνηνού.
Καί όμως έν Συρία δ Ιωάννης έπολιτεύθη, όπως ήθελε πολιτευθή καί
δ πατήρ αύτού* ήλθεν ίνα ύποστηρίζη τά δίκαια τού Ελληνικού θρό­
νου έπί τής Αντιόχειας, καί ίδών κινδυνεύοντας τούς χριστιανούς άπό
τών μουσουλμάνων, συνετάχθη μετά τών πρώτων, μέχρις ού, έπειδή
οί Λατίνοι αντί νά πολεμήσωσι κατηναλισκον τόν χρόνον ή είς εύω-
χίας ή είς παραλόγους δυςπιστίας, ύπεχώρησεν. Άλλ’ δ Ιωάννης δέν
περιήλθεν είς τήν ανάγκην νά παροζύνη έπανειλημμένως τούς δυτι­
κούς, όπως δ Άλέζιος. Εντεύθεν οί μετριοπαθέστεροι τούλάχιστον έζ
αύτών βλέποντες ότι οί έν Συρί^ Φράγκοι είχον απαραίτητον χρείαν
τής έπικουρίας του, καί ότι ούτος έφάνη πρόθυμος νά παράσχη τήν ε­
πικουρίαν ταύτην, έκριναν αύτόν έπιεικέστερον ή τόν πατέρα του. Καί

Προίουσα ύλική και ηθική παρακμή. 519

προς τόν αρχιερέα ό'έ ’Ρώμης συνέπεσε νά μή λάβη αφορμήν διενέ-
ξεώς τίνος- αί ό'ύο έκκλησίαι δέν διέκειντο φιλικώτερον ή άλλοτε,
άλλ’ δ Ιωάννης άμα βασιλεύσας εγραψεν επανειλημμένος πρός τόν
πάπαν Όνώριον Β' έκό'ηλοόν είρηνικάς διαθέσεις. "Ολα ταύτα έξη-
γούσι ό'ιατί δέν ήρεθίσθη ή χολή τών Λατίνων κατ’ αύτού. Δέν λέγο-
μεν ότι ό'έν ύπήρξε διαφορά τις χαρακτήρας μεταξύ πατρός και υιού.
Ό Νικήτας δ Χωνιάτης λέγει ότι δ Ιωάννης ήτο ζωηρός καί εύθυμος
«καί μηδένα διά ξυμπάσης αύτω τής αρχής ή ψυχής στερήσας,ή ές
τό σώμα δσονούν λυμηνάμενος, επαινετός ές δεύρο παρά πάσι λελόγι-
σται, καί κορωνίς ώς είπεϊν τών οσοι 'Ρωμαίων έκ τού τών Κομνηνών
γένους ύπερεκάθησαν.» Αλλά καί τό εύτράπελον τούτο καί έπιεικές,
τό δποίον δ χρονογράφος προδήλως άντιπαρατίθησι προς το σύννουν
καί σκυθρωπόν καί αύστηρόν τού πατρός, έξηγείται μέχρι τίνος ώς έκ
τών πολύ δμαλωτέρων περιστάσεων έν αίς εύρέθη δ υιός.

Βεβαίως δ βασιλεύς Ιωάννης ήτο άνήρ γενναίος* διότι, παρεκτός
τών Ενετών είς ούς ό'έν ήδυνήθη νά άντιπαταχθή ό'ι’ έ'λλειψιν ικανού
στόλου, κατετρόπωσ&ν άπαντας τούς άλλους πολεμίους αύτού. Άλλ’
ώφελήθη άρά γε άποχρώντως, ώς προς τήν ρύθμισιν τών έσωτερικών
πραγμάτων, έκ τής σχετικής εύδίας ήτις έπεκράτησεν έπί τής βασι­
λείας ταύτης, καί Ιδίως έκ τού δεκαετούς έκείνου διαστήματος κατά
το όποιον ούδεμία άναφέρεται πολεμική πράξις ; Έκ τού ότι ούδέν ή
σχεόον ουόέν άναφέρουσι περί τών ένεργηθέντων ύπ’ αύτού ώς πρός τήν
διοίκησιν, τόν στρατόν καί τά οικονομικά πράγματα, ό'έν θέλομεν έξα-
γαγει τό συμπέρασμα οτι ούδέν περί τούτων απάντων ένήργησεν. Εί­
ναι βέβαιον ότι κατέλιπεν είς τόν διάδοχον, στρατόν μέν πολυάριθμον,
ταμείον δέ πλήρες χρημάτων* άλλά διά νά έπιτύχη τό τελευταίον
τούτο, άν ό'έν έξετράπη είς καταπιέσεις, προςέβαλεν όμως καιρίως ετε-
ρα σπουδαία τού κράτους συμφέροντα. Αί από τών ναυτικών στρα-
τειών λείαι άπετίθεντο πρότερον είς ειδικόν ταμείον έξ ού κατεβάλ-
λοντο οί μισθοί τής ναυτικής δυνάμεως* καί πλήν τούτου πάσαι αί
παράλιαι χώραι και νήσοι ήσαν ύπόχρεοι νά συντηρώσιν έξ ιδίων άνά-
λογον τινα αριθμόν ώπλισμ.ένων πολεμικών πλοίων. Άλλ’ έπί τού βα-
σιλέως Ιωάννου, δ τά οικονομικά πράγματα επιτετραμμένος Ιωάννης
ο εκ Πούτσης, φιλοτιμούμενος νά αύξήσγ? τά έν τω δημοσίω ταμείω
σωρευόμενα χρήματα, τάς τε έκ τών ναυτικών στρατειών λείας είςε-

520 Προϊοΰσα ύλική καί ήθική παρακμή.

κόμισεν εις αύτο, καί τής συντηρήσεως τών πολεμικών πλοίων άπήλ-
λαξε τάς παραλίας και νήσους, άπαιτήσας, ώς φαίνεται, το τίμημα,
αυτών να καταβάλληται ώςαύτως είς τό δημόσιον ταμ,είον. Επειδή
όε τά χρήματα τού προκειμενου ταμείου κατεό'απανώντο πολλάκις
εις ετερας χρείας, συνετελεσε και τούτο ού μ,ικρόν είς τήν προϊούσαν
παρακμήν τής ναυτικής όυναμεως. Αλλά και ή πεζικη δύναμ.ΐς, εί
και πολυάριθμος γενομενη καί κάλλιστα διασκευασθείσα. ένοθεύθη
ίσως όεινότερον ή άλλοτε διά ξενικών στοιχείων. Καί πλήν τούτου έν
γένει αναφέρονται έπί τής βασιλείας ταύτης συμπτώματά τινα ύπο-
όεικνύοντα ότι ή ηθική καί ύλική τού κράτους άλλοίωσις ηύξανεν δση-
μεραι, ουό'έν προοιωνιζόμενη αίσιον.

Εκ τών πολυαρίθμων ΙΙετσενέγων καί Σέρβων αιχμαλώτων οί μέν
κατεταχθησαν εις τόν στρατόν, οί ό'έ ελαβον γαίας είς κατοικίαν έν
τε ταΐς ευρωπαϊκαίς καί εν ταΐς ασιαναίς έπαρχίαις, ιδίως ό'έ έν Άσία
περί Νικομηόειαν. Ωςτε εξηκολουθει πολύ ξενικόν γένος άναμιγνυό-
μενον μετά τών ιθαγενών κατοίκων, καί τό χείριστον έν τω στρατώ.
Ουόεις αναφαίνεται Έλλην στρατηγός δπωςούν λόγου άξιος έν τοίς
πολέμοις τής βασιλείας ταύτης, όσοι ό'έ μνημονεύονται, ούδ’ έπί τόλμη
ουό έπι συνέσει χαρακτηρίζονται. Έπί τού πρός Ούγγρους πολέμου δ
βασιλεύς ήναγκάσθη νά τιμωρήση διά μαστιγώσεως τόν έξ Άό'ρια-
νουπόλεως καταγομενον Κουρτίκιον, ώς μή ύπερασπίσαντα δεόντως
πόλιν ήν μετά όυνάμεως ίσχυράς κατείχε. Καί έπί τού πρός Σέρβους
πολέμου, δι δμοίου καθήκοντος παράβασιν, έπέβαλεν έτι βαρυτέραν
ποινήν είς τόν στρατηγόν Κριτόπλον, ό'ιότι ένό'ύσας αύτόν γυναικείαν
στολήν περιηγαγε όιά τής αγοράς έπί όνου έποχούμενον. Ταύτα ιστο­
ρεί δ Ιωάννης Κίνναμος, δςτις έγραψεν ιστοριών βιβλία επτά περί τής
βασιλείας τού Ίωάννου καί τού υιού αύτού καί διαδόχου Μανουήλ,
καί είναι μετά τόν Νικήταν τόν Χωνιάτην είς τών κυρίων ημών δδη-
γών κατά τούς χρόνους τούτους. Τί άπέγιναν αί μεγάλαι έκείναι τής
μικράς Ασίας οίκογένειαι, αί τοσούτον περιφανείς ηγεμόνας άναδείξα-
σαι κατά τάς δύο προηγούμενα; εκατονταετηρίδας, καί ών τινες εί­
χον ύπηρετήσει έντίμως ακόμη έπί Αλεξίου τού πατρός τού Ίωάννου;
Θέλομεν ίδει ετι τινάς αύτών άντιπροςώπους άναφαινομένους έπί τών
ό'ιαό'όχων τού Ίωάννου έν τοίς πεό'ίοις τής μάχης, άλλ’ αί πλείσται
άποβαλούσαι τά πλούσια κτήματα άπερ είχον έν ’Ασία, ενεκα τών
τουρκικών επιόρομών καί κατακτήσεων, καί έν ταύτώ τό αξίωμα δπερ

Προϊούσα ύλική και ηθική παρακμή. 521

είχον ώς έξ αύτών έν τώ κράτει, έμαράνθησαν. Ούδέ ήτο δυνατόν νά
άναπληρωθώσιν άφού το πλείστον τής χερσονήσου εκείνης διετέλει εις
διηνεκή άναστάτωσιν ένεκα, τών Τούρκων καί τών σταυροφόρων. Έν
γένει ό'έ έπί τών Κομνηνών ή μικρά Άσία έπαυσε τού νά ήναι τό κύ­
ριον έρεισμα τού κράτους, όπως άλλοτε έπί τής μακεδονικής δυναστείας·
ή δέ έν Κωνσταντινουπόλει μοναρχία έστηρίχθη έξ ανάγκης είς τάς
εύρωπαϊκάς έπαρχίας. Άλλ’ ενώ ή μικρά Άσία, τής οποίας δ πληθυ­
σμός ήτο μέχρε τών μέσων τής 11 έκατονταετηρίδος πυκνός άμα καί
ανόθευτος, παρείχεν άλλοτε είς τήν μακεδονικήν δυναστείαν καί πό­
ρους δαψιλείς καί άνδραςιθαγενείς γενναίους, αί εύρωπαϊκαί έπαρχίαι.
μάλιστα αί βορειότεραι καί μεγαλήτεραι, τών οποίων οί κάτοικοι προ
καιρού συνέκειντο έκ λαών ποικίλων καί μιγάδων, καί αΐτινες ούδέ-
ποτε έσχον τήν εύπορίαν τής μικράς Ασίας, δέν ήτο δυνατόν νά άνα-
πληρώσωσι τήν καιρίαν έκείνην τού κράτους κολόβωσιν.

Καί αύτός δ ανώτατος έπί τής βασιλείας ταύτης άρχων τού κρά­
τους, καί φίλος πιστός τού Ίωάννου διατελέσας, δέν ήτο ιθαγενής. Έπί
τής άλώσεως τής Νίκαιας άπδ κοινού ύπό τών σταυροφόρων καί τού
Αλεξίου, παίς τούρκος ονόματι Άξούχ αίχμαλωτευθείς προςεφέρθη δώ-
ρον εις τον Αλέζιον. Επειδή δέ ήτο δμήλικος τού Ίωάννου συνανε-
τράφη μετ’ αυτού, βαπτισθείς, εννοείται, έκ πρώτης άρχής καί λα&ών
το τού Ίωάννου δνομα. Έπειτα προϊόντος τού χρόνου ήγαπήθη πολύ
υπο του βασιλόπαιδος, καί όταν έβασίλευσεν δ Ιωάννης, έτιμήθη ύπ’
αυτού μεγας δομέστικος καί άπέβη παντοδύναμος. Άνεδ'είχθη δέ ά-
ζιος τή αλήθεια τής λαμπράς ταύτης τύχης διά τε τήν έν τοϊς πολε-
μικοίς έργοις δεξιότητα, καί τδ εύγενές καί ελευθέριον τής γνώμης.
Άλλ’ ουδέν ήττον κατήγετο έκ Τούρκων, ένω έπί πέντε καί έξ εκα­
τονταετηρίδας πάντες οί ανώτατοι λειτουργοί καί στρατηγοί άνήκον
είς τάς ιθαγενείς ή έξελληνισμένας φυλάς. Καί έπειτα άν δ Τούρκος
ούτος έξελληνίσθη, άν καί άλλα τινά έχωμεν τοιαύτα παραδείγματα,
μάλιστα δέ τδ τών Τουρκοπώλων, ήτοι τού τάγματος εκείνου τό δ-
ποίον συνέκειτο έκ παίδων άπδ Τούρκων γεννηθέντων, πολλοί πλειό-
τεροι δυςτυχώς ήρχισαν νά άποβαίνωσιν οί έκτουρκιζόμενοι χριστιανοί.
Οί Τούρκοι άπέβησαν επικινδυνότατοι είς τό κράτος, ού μόνον διότι
τελευταίοι επέδραμον είς αύτο καί ώφελήθησαν πλειότερον παντός
άλλου έκ τής ύλικής έκλύσεως είς ήν είχε περιέλθει, άλλά καί διότι,
όπως άπαντες οί μωαμεθανοί κατά τήν πρώτην αύτών δρμήν, είχον

522 Ό βασιλεύς Μανουήλ* ήρωϊκός, αρειμάνιος, αθλητικός.

πολλήν προςηλυτιστικήν δύναμιν, ής παντάπασιν έστερούντο τά άλ­
λα παντοδ'απά φύλα δσα κατά τάς προηγούμενα; εκατονταετηρίδας
είχον έμβάλει είς το κράτος. Έκ τών φύλων εκείνων πολλά έξελληνίσθη-
σαν καί έχριστιανίσθησαν, ούδέν δέ κατώρθωσε νά μεταδώση τήν ιδίαν
γλώσσαν καί θρησκείαν είς τους ιθαγενείς- ένω απεναντίας πολλοί
μέν "Ελληνες έξισλαμίσθησαν, το ά,νάπκλιν σπανίως συνέβαινεν.
Ιδίως μάλιστα ή ευκολία με τήν οποίαν έκυριάρχησαν οί Τούρκοι
τοσούτων τής μικράς Ασίας χωρών, ένφ ή χερσόνησος αύτη είχε πολ­
λούς καί μαχίμους κατοίκους, καθίστησι πρόδηλον δτι οί κάτοικοι
ούτοι άπελπισθέντες από τήν αναρχίαν ήν παρήγον έν αυτή οί αδιά­
κοποι εμφύλιοι πόλεμοι, καί άπό τήν ολίγην προστασίαν ήν έλάμβα-
νον έκ Κωνσταντινουπόλεως, δέν άντέστησαν είς τούς πολεμίους όσον
ήδύναντο, καί πολλοί μάλιστα προετίμησαν νά ταύτίσωσι τήν τύχην
των μετά τού μωαμεθανισμού. Έπί δέ τού βασιλέως Ίωάννου ρητόν
γεγονός μαρτυρεί τήν προθυμίαν μεθ’ ής καί αύτοί οί έπιφανέστατοι
άνδρες τής αυλής αυτού ήσπάζοντο τόν ισλαμισμόν. Είς μίαν τών
τελευταίων αύτού κατά τών Τούρκων έκστρατειών, δ ανεψιός του Ιωάν­
νης, δ τού αδελφού του Ίσαακίου υιός, λαβών παρά τού βασιλέως δια­
ταγήν ήτις τόν δυςηρέστησεν, έξετέλεσε μέν αύτήν, άλλ’ άγανακτή-
σας ηύτομόλησε διαρκούσης ετι τής μάχης προς τούς Τούρκους καί
έπειτα εξωμότης γενόμενος εγημε τήν θυγατέρα τού έν Ίκονίω σουλ­
τάνου καί άπεκάλυψεν είς αύτόν πάσας τάς αδυναμίας τής κυδερνή-
σεως καί στρατιάς τού κράτους. Είμπορεί νά ύπάρξη λοιπόν αμφιβολία
δτι αφού συγγενής στενότατος τού βασιλέως δέν εδίστασε νά πράξη
τούτο, πολλοί άλλοι έμιμήθησαν τό παράδειγμά του; Έάν δέ είς
ταύτα προςθέσωμεν δτι έπί τής προκειμένη; βασιλείας οί Ενετοί άνέκ-
κτησαν άπάσας τάς ολέθριας προνομίας δσας είχον συνομολογήσει επι
τής προηγούμενης, καί δτι παρεκτός αύτών έπεκυρώθη καί το τών
Πισατών προνόμιον, ανάγκη νά δμολογήσωμεν δτι δσα και αν υπήρ­
ξαν τά προτερήματα τού Ίωάννου, τά αίτια τής παραλυσίας ηύξησαν
έπί τών χρόνων τούτων είς τρόπον ύπεμφαίνοντα προςεχή καταστροφήν.

Ό βασιλεύς Ιωάννης άπεβίωσε κατά τήν τελευταίαν αύτού έπί
τήν Συρίαν στρατείαν τφ 1143, έκ πληγή; ήν έ'λαβεν έν κυνηγεσίω
περί τόν Ταύρον τό όρος. Έκ τών τεσσάρων αύτού υιών οί μέν δύο
πρώτοι είχον προαποθάνει, εκ δ'έ τών δύο λοιπών παρηκολουθησεν αυ­

Ό βασιλεύς Μανουήλ* ηρωικός, αρειμάνιος, αθλητικός. 523

τόν εις τήν στρατείαν εκείνην μόνος δ νεώτατος Μανουήλ. Ο τουτου
πρεσβύτερος Ίσαάκιος είχε μείνει εις Κωνσταντινούπολή. Κατά τα
ανέκαθεν είθισμένα δ θρόνος άνήκεν εις αύτόν. Άλλ’ δ βασιλεύς Ιωάν­
νη:, δςτις έγνοήοιζε τήν λαμπροτάτην τού νεωτέρου ανδρείαν, ης ου-
τος είχε δώσει επιφανή δείγματα προςφάτως κατά Τούρκων, ένόμισεν
αύτόν έπιτηδειότερον νά πηδαλιούχηση τό κράτος έντός τών δυςχε-
ρών παριστάσεων εις τάς δποίας εύρίσκετο. "Οθεν τήν προτεραίαν τού
θανάτου, συγκαλέσας περί τήν κλίνην αύτού τούς ανώτατους τού στρα­
τού αξιωματικούς, έξήγησεν εις αύτούς τούς λόγους δι’ ούς έξελέξατο
τόν Μανουήλ ώς διάδοχον οί δέ άνεκήρυξαν αύτόν προθύμως βασι­
λέα. Καί τή αλήθεια δικαίως προετιμήθη δ νέος ούτος. Ό Μανουή)^
ύπήρξεν δ ήρωϊκώτερος τών βασιλέων όσοι έκάθησάν ποτέ έπί τού
θοόνου τής Κωνσταντινουπόλεως. Άνεδείχθησαν μέν καί άλλοι πολ­
λοί γενναίοι, καί πρός τοίς άλλοις αυτός δ πατήρ, αυτός δ πάππος
αύτού. Άλλ’ δ Μανουήλ έπεζήτει τόν πόλεμον ώς τό μάλλον πρέπον
τή βασιλεία ένασχόλημα, καί έν πολεμώ έπεζήτει τόν κίνδυνον ώς τήν
ήδίστην τών τού βίου περιπετειών ωςτε ώμοίαζε πολύ τούς πολυ­
θρύλητους τότε ίππότας τής Δύσεως, τούς οποίους καί εφιλοτιμήθη νά
μιμηθή, παραδεξάμενος έν τω στρατω αύτού τόν βαρύν αύτών δπλι-
σμόν, τάς μεγάλας ασπίδας, τάς μακράς λόγχας· ιδίως δέ αύτός ύπό-
δειγμα γενόμενος τοίς ύπηκόοις, τών στρατιωτικών προτερημάτων δι’
ών καί μόνων ήδύναντο νά άντιπα.ραταχθώσι προς τους πολεμίους ε­
κείνους. Καί τό καθ’ εαυτόν τούλάχιστον ύπερέβαλλε βεβαίως πάντας
τούς κατά τούς χρόνους τούτους συναγωνιστάς. Ή δύναμις καί ή έμ-
πειρία αύτού περί τήν χρήσιν τών όπλων ήτο τοσαύτη, ωςτε δ ’Ραι-
μούνδος τής Αντιόχειας, τόν δποίον δ Κίνναμος λέγει «άνδρα ίσχύΐ
καί ρώμη κατά τους θρυλουμένους εκείνους 'Ηράκλείς» δέν ήδυνήθη
νά μεταχειρισθή τό δόρυ καί τήν ασπίδα τού βασιλέως τών Ελλήνων.
Συμμετασχών ποτέ περίφημου τίνος ίπποτικού άγώνος, παρεστάθη είς
τό στάδιον έπί ίππου πυρώδους, καί κατέβαλε διά μιας δύο Ιταλούς
νομιζομένους ώς τούς ρωμαλεωτέρους τών ιπποτών. "Αλλοτε πάλιν
καθήσας ένέδραν έντός δάσους προήλασεν αύτός κατά τού έχθρού πα-
□ακολουθούμενος ύπό δύο καί μόνων ανθρώπων, τού αδελφού του Ί­
σαακίου καί τού πιστού δομεστίκου Άξούχ. Ό Μανουήλ μετά τών
δύο τούτων συντρόφων κπαντφ τό πρώτον όκτωκαίδεκα Τούρκους
ιππείς καί τρέπει αύτούς είς φυγήν άλλ’ δ αριθμός τών έχθρών αύξά-

524 Πρώται πράξεις τού Μανουήλ.

νει, οί σταλέντες είς επικουρίαν αύτού προέβαινον νωθρώς δπωςούν, δ
δέ Μανουήλ μηδεμίαν λαβών πληγήν, διεξήλασε σώος άναμέσον πεν-
τακοσίων Τούρκων ίππέων. Όλιγώτερον παράδοξον δέν είναι καί τδ
επόμενον γεγονός, τό δποϊον συνέβη έν τω κατά τών Ούγγρων πολεμώ.
Εν τω μέσω μάχης τίνος άγανακτήσας διά τήν ολίγην τού στρατού

προθυμίαν, άρπαζει την σημαίαν άπό τών χειρών τού φέροντος αύτήν
ύπαξιωματικού καί πρώτος καί μόνος σχεδόν διέρχεται τήν γέφυραν
ήτις διεχώριζεν αύτον άπό τού εχθρού. Κατά τόν αύτόν δέ πόλεμον
άναλαβών τό κράτιστον τού στρατού καί διαβάς τόν Σάον ποταμόν
ΐνα συμπλακή πρός τούς φοβερούς εκείνους αντιπάλους, διέταξε τόν
στόλαρχον τής έπί τού ποταμού ναυτικής δυνάμεως νά θανάτωση
πάντα φυγάδα προαιρούμενον νά άνακάμψη εις τήν έτέραν όχθην,
όςτις δήποτε καί άν ήτο* «καν αύτός» προςέθηκε «παρέσομαι βασιλεύς
ετερα τών παρόντων έλόμενος, άποπροςποιεϊσθαί σε τούς λόγους χρεών,
ή μήν μή ούτω ποιών, τόν αύτίκα ούκ έκφεύξη άνασκολοπισμόν.» Λέ-
γουσι δέ ότι μίαν ημέραν έφόνευσεν ιδία χειρί τεσσαράκοντα βαρβά­
ρους, καί ότι έπανήλθεν είς το στρατόπεδον σύρων τέσσαρας αιχμαλώ­
τους Τούρκους άνηρτημένους είς τούς κρίκους τού έφιππίου του. Ή
ζέσις του πρός τάς μονομαχίας ήτο ακατανόητος, καί αείποτε έτρύπα
διά τής λόγχης ή διά τού ξίφους έσχιζε τούς γιγα ντώδεις αντιπάλους,
όσοι έτόλμων νά άτιπαραταχθώσιν είς τόν στιβαρόν αύτού βραχίονα.

Αλλά ύπάρχει έν τω βίω τών έπικρατειών, καθώς καί έν τω βίω
τών κατ’ ιδίαν ανθρουπων, ηλικία τις καθ’ ήν πάσα ύπερβολή είναι
έπισφαλής. "Οθεν τά λαμπρά εκείνα προτερήματα τού άνδρός άπέβη-
σαν πολλάκις επιβλαβή μάλλον ή ωφέλιμα. Τό κράτος περιεστοιχισ-
μένον ύπο τοσούτων πολεμίων καί είς τοιαύτην περιελθόν ένδειαν ύλι-
κών καί ηθικών πόρων, δέν ήτο φρόνιμον νά προκαλή νέους αντιπά­
λους. IΙλήν τούτου ή ανάγκη ήν συνησθάνετο δ Μανουήλ τού νά προς-
οικειωθή τά πλεονεκτήματα τών δυτικών, καί ιδίως τά στοατιω-
τικά πλεονεκτήματα, παρέσυρεν αύτόν είς νοσαύτας πρός αύτούς
παραχωρήσεις, ωςτε 8εν ήτο δυνατόν νά μή έξεγερθή έκ τούτου
έπί τέλους εθνική άντίδρασις καί ολέθρια ρήξις. *Οχι ότι δ Μα­
νουήλ έθυσίασε χάριν τών συμπαθειών αύτού τούτων κάνέν τών σπου­
δαίων συμφερόντων τού κράτους. Άπ’ έναντίας θέλομεν ϊδ'ει αύτόν
καί έπί τής δευτέρας σταυροφορίας, καί έπί τών πρός τήν δυτικήν έκ-

525Πρώται πράξεις του Μανουήλ.

κλησιαν διαπραγματεύσεων, ζαι εις τάς προς τούς Φράγκους τής Συ­
ρίας σχεσεις, ουδέ κατά κεραίαν παρεκκλίναντα τής πολιτικής τού
πάππου αύτού. Αλλά περιεστοιχίσθη ύπο πολλών δυτικών ένω ή-
ξεύρομεν και μετ' ολίγον θέλομεν έτι σαφέστερον νοήσει ότι έξ όλων
τών ςένων προς τούς δυτικούς μάλιστα δέν ήτο δυνατόν νά συμβιβα-
σθώσιν οί ήμέτεροι. Έπί πάσι δέ δ Μανουήλ, όπως πολλάκις συμβαί­
νει εις τας τοιαύτας οξείας φύσεις, διητάτο μέν ούχί σωφρόνως, διε-
χειριζετο δε τούς δημοσίους πορους ούχί φειδωλώς, ένω οί καιροί δέν
επέτρεπον τω ήγεμόνι ούτε χρηματικάς^ ούτε άλλας άσωτείας.

Αμα αναγορευθεντος αυτού εντός τού περί τον Ταύρον στρατοπέ­
δου, άπήλθεν έν τάχει είς Κωνσταντιντινούπολιν δ μέγας δομέστικος,
ο πιστός τού βασιλεως Ίωάννου φίλος Άξούχ, ινα έξασφαλίση τήν
εκτελεσιν τών αποφασισθεντων και προλάβω πάσαν άντίπραξιν τού
πρεσβυτέρου αδελφού Ίσαακίου, περιορίζουν αύτδν έντδς μονής. Μετ’
ου πολύ δέ άφίκετο καί δ Μανουή); μετά στρατού, καί ήξιώθη δμογνώ-
μονος δ'εξιώσεως, διά τε τήν φήμην τών κατορθωμάτων αύτού καί
την πολλην τού προςώπου καί τών τρόπων χάριν, ένω δ Ίσαάκιος έλο-
γιζετο οξύς περί τας όργάς καί δυςξύμβλητος τοίς πολλοϊς, καί, τό
πάντων χειριστον, ψοφοδεης· διο και έσπευσεν δ Μανουήλ νά άπο-
λυσγ) αυτόν παντός περιορισμού, ώς μηδενα έχοντα οπαδόν καί παν­
τελώς άκινδυνον όντα. Κατά δέ τδ επόμενον έτος έ'γημε τήν γυναι­
καδέλφην τού βασιλέως τής Γερμανίας Κορράδου Γ', όνόματι Βέρθαν,
αλλα μετονομασθεϊσαν έν Κωνσταντινουπόλει Ειρήνην, 'Η Ειρήνη διέ-
πρεπεν επι ψυχική μάλλον αρετή ή έπί τω σωματικω κάλλει καί τή
φιλαρεσκεια* ο δε βασιλεύς έτίμα μέν αυτήν διαπρεπώς, άλλ’ έτράπη
πρωϊμωτατα εις ποικίλους αθέσμους έρωτας, μάλιστα προς τήν ιδίαν
ανεψιάν Θεοδώραν, σπαταλών περί τά τοιαύτα τόν δημόσιον θησαυ­
ρόν. Εντεύθεν δε ενώ παρελαβεν αυτόν βρίθοντα χρημάτων παρά τού
πατρος, ηναγκάσθη μετ ου πολύ νά επιχειρήσω δεινήν τού ύπηκόου
καταπιεσιν, άπαιτών αδυςωπητως τά καθυστερούντα καί έπιβάλλων
νέους φορους, διά τού Ιωάννου εκείνου δν εϊδομεν καί έπί τού πατρος
αύτού έπιτραπέντα τά οικονομικά πράγματα καί χάριν τής πληρώσεως
τού ταμείου θυσιάσαντα ένιοτε πολυτιμότατα άλλα τής πολιτείας
συμφέροντα. Συγχρόνως δ Μανουήλ έπεχείρησε δύο πολέμους, ών δ είς
τουλάχιστον δεν ηδύνατο νά λογισθή ώς απαραίτητος. Γινώσκομεν
τας τελευταίας τού πατρος αύτού σχέσεις πρός τούς έν Συρία Φράγ-

&26 Δευτέρα. σταυροφορία, δλως ατελέσφορος.

κους. Ό Μανουήλ άπεφάσισε νά έπαναλάβη τάς έπί της Αντιόχειας
κυριαρχικά; αξιώσεις, τάς οποίας δ πατήρ καί δ παππος αύτού φρονί-
νίμως ποιούντες είχον έπί τέλους έγκαταλείψει. "Οθεν έ'πεμψε κατά
τού Κούκος Αντιόχειας 'Ραιμούνόου ναυτικήν καί πεζικήν ό'ύναμιν,
την μέν ύπό τδν ναύαρχον Δημήτριον Βρανάν, την όέ ύπό τούς στρα­
τηγούς Ίωάννην καί Δημήτριον Κοντοστεφάνους, οΐτινες τρέψαντες
τόν στρατόν τού ’Ραιμούνόου, ύπεχρέωσαν αυτόν νά προςέλθη είς
Κωνσταντινούπολή τφ 1144 ΐνα ζητήση συγγνώμην παρά τού βα-
σιλέως καί όμόση πίστιν πρός αύτόν. Εννοείται ότι η ψιλή αυτή
ό'ιατύπωσις κατ’ ούό'έν ηύςησε την πραγματικήν τού κράτους $ύνα-
μιν καί έχρησίμευσεν είς τούτο μόνον ότι άπησχόλησε στρατόν καί
ήναλωσε πόρους, οΐτινες ήόύναντο νά άποβώσι πολύ ωφελιμότεροι κατ’
άλλων έπικιν^υνοτέρων πολεμίων. Εύλογώτερος ύπήρζεν ο κατά τών
Τούρκων άγων, καθ’ών έστράτευσεν έπανειλημμένως αύτός δ βασιλεύς,
ό'ούς ποικίλα ό'είγματα τόλμης καί άνό'ρείας. Αλλά τω 1147 έό'έησε
νά συνομολογήση πρός τους Τούρκους ειρήνην, ό'ι’ ής ούτοι παρεχώρη-
σαν άπαντα τά φρούρια όσα είχον κυριεύσει είς Ιίαμφυλίαν καί Κι­
λικίαν. Έό'έησε ό'έ νά άρκεσθή είς ταύτα καί μόνα δ βασιλεύς, ό'ιότι
μέγας έπεκρεμάσθη κατά τού κράτους άπό δυσμών κίνό'υνος, ή λεγο-
μένη όευτέρα σταυροφορία.

Τήν όευτέραν σταυροφορίαν προεκαλεσεν ή και άνωτέρω ύπο-
ό'ειχθείσα άναζωπύρησις μέν τού κατά τήν Συρίαν Σελό'ζουκικού κρά­
τους ύπό τόν σουλτάνον ’Εμα^εό'ό'ίν Ζεγγί, τόν υιόν τού ’Ακζογκόρ,
έξασθένησις ό'ε τής λατινικής κυριαρχίας. Ιίολύν ό'έ μάλιστα φόβον έ-
νεποίησεν είς τούς αυτόθι Φράγκου; ή επανειλημμένη κατ’ άρχάς ύπό
τού Ζεγγί, 1144, καί έπειτα παλιν ύπό τού πολυθρύλητου αύτού υίού
Νουρεό'ό'ίν, 1146, άλωσις τής Έό'έσσης. ΤΙ Έό'εσσα ήτο ού μόνον μία
τών τεσσάρων ηγεμονιών δσας οί Λατίνοι ΐό'ρυσαν έν Συρία, άλλά
καί το κυριώτατον αύτών προπύργιον κατά τών έζ άνατολών πολε­
μίων. "Οθεν ή πτώσις αύτής κατέπληξε τόν τε βασιλέα τών Ιεροσο­
λύμων, καί τόν τής Αντιόχειας δούκα, καί τόν κόμητα τής Τριπόλεως,
οΐτινες έσπευσαν νά ζητήσωσιν έπιμόνως τήν συνδρομήν τής Εύρώ-
πης. Τό εύλογώτερον ήτο (όπως καί αύτός δ Μισώ παρετήρησεν έπί
τών σχέσεων αύτών προς τόν βασιλέα Ίωάννην) νά έπικαλεσθώσι τήν
σύμπραξιν τού έν Κωνσταντινουπόλει μονάρχου, ήτις ήθελε βεβαίως

Δευτέρα σταυροφορία, δλως ατελέσφορος. 527

άρκέσει ίνα περιστείλη τούς μωαμεθανούς, έάν ήτο δυνατόν νά επι­
κράτηση ειλικρίνεια μεταζύ τών δύο τούτων συμμάχων. Άλλ’ η ειλι­
κρίνεια αύτη ήτο αδύνατος διά τά αμοιβαία τών δύο φύλων καί θρη­
σκευμάτων πάθη. Έδέησε λοιπόν νά κινηθή αύθις ή δυτική Εύοώπη.
Καί τωόντι οί δύο ισχυρότεροι αύτης ηγεμόνες, ο βασιλεύς της Γερ­
μανίας Κορράδος Γ' καί δ βασιλεύς της Γαλλίας Λουδοβίκος Ζ'. ά-
πεφάσισαν νά άπέλθωσιν αυτοί εις βοήθειαν τών χριστιανών της Συ­
ρίας τω 1147.

Πρώτος έζεστρατευσεν δ Κορράδος συνεπαγόμενος, ώς λέγεται, 70
χιλιάδας βαρέως ώπλισμένυον ιπποτών, πολυάριθμον δέ έλαφρόν ιππι­
κόν καί πεζικόν. Καί αύτός καί δ Λουδοβίκος είχον ζητήσει παρά Μα­
νουήλ την άδειαν νά διέλθωσι διά τού κράτους αύτού, την οποίαν
ούτος δέν άπεποιηθη. Ό Κορράδος ήτο σύγγαβρός του. Είναι αληθές
δτι συγχρόνους σχεδόν έγίνετο είς τάς ελληνικά; χώρας επιδρομή τού
βασιλέως τής Σικελίας καί τής κάτω Ιταλίας 'Ρογέρου Β' καί έγί­
νετο ή έπιδρομή αύτη καθ’ όλας τάς πιθανότητας έκ συνεννοήσεως
πρός τόν βασιλέα τής Γερμανίας. Άλλά τά π3ρί τούτου δέν ήσαν έτι
γνωστά έν Κωνσταντινουπόλει. "Οθεν δταν δ Κοροάδος έπλησίασεν
είς τόν Πστρον, δ Μανουήλ ήρκέσθη νά πέμψη πρέσβεις πρός αύτόν
έπιτετραμμένους νά λάβωσι τήν διαβεβαίωσιν δτι οί σταυροφόροι δέν
θέλουσι προξενήσει ζημίας είς τάς χώρας τού κράτους. Ό Κορράδος
καί οί περί αυτόν μεγιστάνες ώμοσαν άδιστάκτως τον περί τούτου δρ-
κον, καί τότε δ Μανουήλ ύπέσχετο αύτοϊς πάσαν συνδρομήν καί τοο-
φάς έπί πληρωμή τής αξίας των. Μέχρι Φιλιππουπόλεως δ στρατός
ώδευσε τωόντι έν τάζει καί έλαμβανε κατά τά συμπεφωνημένα τάς
αναγκαίας τροφάς. Έν Φιλιππουπόλει δμως ή θρασύτης τινών Γερμα­
νών μικρού έδέησε νά έπαγάγη ρήξιν δεινήν, ήν προέλαβεν εύτυχώς ή
σύνεσις καί ή έπιτηδειότης τού αύτόθι άρχιερέως Μιχαήλ τού Ιταλι­
κού. Άλλά μετ’ ολίγον οί σταυροφόροι έξετραχηλίσθησαν είς πολλάς
καταχρήσεις* έπαυσαν νά πληρώνωσι τά τρόφιμα, έλάμβανον αύτά
διά τής βίας καί περιύβριζον τά ιερά καταγώγια. Εντεύθεν ήλθον είς
χείρας πρός τε τους κατοίκους καί τόν στρατόν δν έ'πεμψεν δ Μανουήλ
ίνα έπιτηρή τήν τών ξένων διάβασιν. Ό Μανουήλ πληροφορηθείς ταύ­
τα παντα διεμήνυσεν είς τδν Κορράδον νά μή ελθη είς Κωνσταντι­
νούπολή. άλλά νά σπεύση νά πέραση είς τήν Ασίαν διά τής θρακι-
κής χερσονήσου. Ό Κορράδος εκώφευσεν είς τήν παραίνεσιν ταύτην,

528 Δευτέρα σταυροφορία, δλως ατελέσφορος.

καί αφού έπαθεν έν τώ πεό'ίω τών Χοιροβάκχων, ένεκα τής πλημμύ-
ρας ό'ύο ποταμών, συμφοράς μεγάλας* αφού, άφικόμενος περί την πρω-
τεύουσαν, περιήλθεν είς νέας διενέξεις πρός τόν Μανουήλ, διεπεραιώθη
τελευταΐον είς τήν Ασίαν. Σημειωτέον ενταύθα οτι έπί τής δευτέρας
σταυροφορίας οί μαχηταί τής δύσεως ό'έν έπροξένησαν είς τούς ήμετέ-
ρους τήν έντύπωσιν εκείνην τής ύπεροχής ήν είχον προξενήσει έπί τής
πρώτης σταυροφορίας καί ήν θέλομεν ίδει κορυφωθεισαν κατά τούςμετέ-
πειτα χρόνους. Παρεκτος ότι μετά τήν πρώτην σταυροφορίαν εί/ον λά­
βει πολλάκις άφορμην νά μετρηθώσι πρός αύτούς καί νά τούς νικήσωσιν,
δ βασιλεύς Μανουήλ ό'έν ήτο άνθρωπος νά πτοηθή απέναντι ούδενός
πολεμίου, καί πολλάκις απεναντίας ό'εινώς έταπείνωσε τούς αγέρω­
χους έκείνους ανδρας. Έπί παραδείγματος δ Κορράό'ος, μετά τά έν
Χοιροβάκχοις παθήματα, έννοήσας ότι ούτε τήν Κωνσταντινούπολή
ήδύνατο νά κυριεύση, ούτε νά διαπλεύση τόν Βόςπορονπαρά τήν άό'ειαν
τού βασιλέως, ένόμισεν ότι ό'ύναται νά δικαιολογήση εαυτόν έπί τοΐς
πρότερον πεπραγμένοι;, λέγων ότι αύτός δέν ύπήρξε τούτων δ αίτιος,
άλλ’ ή τού άγομένου ύπ’ αύτού πλήθους παράλογος δρμή. Είς ταύτα
δ βασιλεύς άπήντησεν ειρωνικός, οτι τό καθ’ εαυτόν τέως μέν ύπελάμ-
βανε τούς ηγεμόνας ύπευθύνους ένεκα τών πραττομένων ύπό τών στρα­
τών αύτών, νύν ό'έ ό'ιό'ασκόμενος τό έναντίον, θέλει έπιρρίψει καί αύ-
τος είς τήν τού πλήθους άλογιστίαν πάντα τά ό'εινά οσα θέλουσι πά-
θει οί σταυροφόροι είς τό εξής. Καί έπειό'ή δ Κορράό'ος, έπιμένων έτι
είς τήν υπεροψίαν αύτού, ήζίωσε νά διαπεραιωθή είς τήν καταντικρύ
παραλίαν έν πομπή βασιλική, δ Μανουήλ τόν ό'ιεμήνυσεν ότι άτοπα
ζητεί. "Ωςτε δ Κορράό'ος, όςτις είχε μάθει έν τω μεταξύ οτι δ στρα­
τός αύτού θελήσας νά προςβάλη τούς ήμετέρους πολλήν έπαθε φθοράν,
έταπεινώθη καί ό'ιεπέρασεν είς τήν Ασίαν έπί ταπεινού λεμβαδίου,

Μετ’ ολίγον έφθασεν είς τά σύνορα τού κράτους παρά τόν Μστρον
ποταμόν μετά τού ίδιου στρατού καί δ βασιλεύς τής Γαλλίας Λουδο­
βίκος Ζ'. Ό Μανουήλ επεμψεν ώςαύτως πρός τούτον πρέσβεις άπαι-
τήσαντας όρκους σαφεστέρους ή άπό τόν Κορράδον ό'ιότι έζήτησαν νά
όμόση μέν δ Λουδοβίκος, νά όμόσωσι δέ καί οί περί αύτόν μεγιστά­
νες ό'χι μόνον ότι ούδεμίαν θέλουσι κυριεύσει πόλιν άνήκουσαν είς το
κράτος, άλλά καί ότι θέλουσιν αποδώσει είς τους ήμετέρους πάσας τάς
πόλεις όσας άνακτήσωσιν άπό τών Τούρκων. Καί την μέν πρώτην
ύπρσχεσιν έδωκαν προθύμως ο,τε Λουδοβίκος καί οί περί αύτόν τού ό'έ

Δευτέρα σταυροφορία, δλως ατελέσφορος. 529

δευτέρου ορού την ό'ιευκρίνησιν άνέβαλον μέχρις ού συνεννοηθώσι μετά
τού Κορράό'ου. "Οτε δέ άφικομένων αύτών περί την Κωνσταντινούπο­
λην, δ βασιλεύς έπανέλαβε την άπαίτησιν, εις τών παρακολουθούντων
τον γαλλικόν στρατόν αρχιερέων, δ επίσκοπος Λάγγρης, άφού πολλάς
έξήμεσεν ύβρεις κατά τού Ελληνικού έ'θνους, ό'έν έδίστασε νά προτεί-
νη έν τω περί τούτου συγκροτηθέντι συμβουλίω, δτι πρέπει νά κυριεύ-
σωσι την βασιλεύουσαν. Άλλ* έπειδή οί μέν χρηστότεροι τών σταυ­
ροφόρων ύπέλαβον τό πράγμα άλλότριον τού σκοπού δι’ δν έστράτευ-
σαν, οί δέ συνετότεροι άκατόρθωτον, ήναγκάσθησαν πάντες νά κύψωσι
τόν αύχένα καί νά όμόσωσι τόν άπαιτηθέντα όρκον πίστεως καί εύλα-
βείας, μεθ’ δ διεπεραιώθησαν εις τήν Ασίαν.

Ό Κορράδος είχε προπορευθή ινα επιχείρηση τήν πολιορκίαν τού
Ίκονίου, πρωτευούσης τού έν τή μικρά Άσία τουρκικού κράτους. Αλλά
άποπλανηθείς τής δδού έ'παθε τά πάνδεινα ύπό τών πολεμίων, άπέ-
βαλε τά έννέα δέκατα τού στρατού καί έπανήλθε μετ’ ολίγον εις Νί­
καιαν, όπου έν τω μεταξύ άφίκετο καί δ Λουδοβίκος. Εις τήν περίστα-
σιν ταύτην φαίνεται βέβαιον ότι οί ήμέτεροι δέν προςηνέχθησαν πρός
τούς Δυτικούς μετά τής ειλικρίνειας ήν είχε δείξει πρός αύτούς άλ­
λοτε δ Αλέξιος. Ό Νικήτας δ Χωνιάτης λέγει ρητώς, ότι, έκ διατα­
γής τού Μανουήλ, ένέδραι έστήθησαν έν αΐς ούκ ολίγοι τών πολεμι­
στών εκείνων έφονεύοντο. ότι δέν έπετρέπετο αύτοϊς ή είς τάς πόλεις
εϊςοόος, άλλ’ ότι οί κάτοικοι άποκρεμώντες από τά τείχη σχοινιά
πρώτον μέν άνεΐλκον τό τίμημα τών ζητουμένων πραγμάτων, έπειτα
δέ κατεβίβαζον όσα καί οια ήθελον τών τροφίμων, άθεσμα δρώντες
περί τε τούς σταθμούς καί τήν ποιότητα τών πραγμάτων, έπί τοσού­
τον ωςτε οί χείριστοι ούδ’άπέδιδόν τι άντί τού ληφθέντος άργυρίου ή
χρυσίου, παγκάκιστοι δέ τινες άναμιγνύοντες τίτανον είς τά άλφιτα
έποιουν ολέθρια τά σιτα. 'Ο Νικήτας δ Χωνιάτης, όςτις δικαίως άγα-
νακτεϊ όιά την άπανθρωπίαν ταύτην, δέν ήξεύρει άκριβώς άν καί τούτο
έγίνετο έκ διαταγής τού βασιλέως, ώς έλέγετο* τό δ* άναμφισβήτη-
τον είναι, επιφέρει, ότι έκοψε ν άργύριον άδόκιμον, ίνα δίδεται είς τούς
Λατίνους, δσάκις είχον νά λαμβάνωσί τι, καί ότι ύπεκίνησε τούς
Τούρκους κατά τών σταυροφόρων διά γραμμάτων καί προτροπών. Εν­
νοείται ότι δέν θέλομεν έπιχειρήσει νά δικαιολογήσωμεν τήν διαγωγήν
ταύτην τού Μανουήλ* άλλ’ άφ’ ετέρου δέν πρέπει νά λησμονήσωμεν
ότι καί ή διαγωγή τών δυτικών ήτο επιτήδεια νά φέρη είς άληθή ά-

(ελα. ΙΣΤΟΡ. Κ. ΠΑΠΑΡΡΗΓΟΠΟΥΔΟυ ΤΟΜΟΣ δ’.) 34

530 Δευτέρα σταυροφορία, ολως ατελέσφορος.

πόγνωσιν τούς ήμετέρους. Παραλείποντες όσα ούτοι έπαθον επι της
πρώτης ' σταυροφορίας καί περιο'ριζόμενοι είς την παρούσαν : πώς ητο
δυνατόν νά μη ζητήσωσιν έκδίκησιν κατά ανθρώπων, οίτινες ένω έλεγον
εαυτούς στρατιώτας τού Σταυρού έπερχομένους είς βοήθειαν τών χρι­
στιανών της Ανατολής, έπειτα έλεηλάτουν οσον ήδύναντο τούς χρι­
στιανού; τούτους καί έβουλεύοντο άκαταπαύστως νά κυριεύσωσι την
πρωτεύουσαν αυτών: Τό ό'έ δεινότερου, δ είς τουλάχιστον τών ηγε­
μόνων της σταυροφορίας ταύτης, φαίνεται βέβαιον ότι συνεννοηθη μετά
τού Έογέρου, τού βασιλέως της Σικελίας, καί ένεθάρρυνεν αύτόν νά
στράτευση κατά της Ελλάδος, ίνα, δηών καί πορθών αυτήν, ώς μετ’
ολίγον θέλομεν ιστορήσει, έπισωρεύση όσον ένδέχεται μείζονας συμφο­
ράς είς* τό χριστιανικόν της Ανατολής κράτος.

Ό Κορράδος, εί καί εύρεν έν Νίκαια τόν Λουδοβίκον Ζ’ μετά στρα­
τού ακεραίου έπελθόντα, δέν έπανέλαβεν άπό κοινού μετ’ αύτού τόν
αγώνα, διότι είχεν άθυμησει έκ τού ατυχήματος αύτού. "Οθεν έπα-
νελθών εις Κωνσταντινούπολιν διεχείμασεν αύτόθι. Κατά δέ τό έαρ
τού επομένου έτους άπηλθε μέν διά θαλάσσης είς Παλαιστίνην, άλλ’
αποτυχούσης της πολιορκίας της Δαμασκού, ής μετέσχε μετά τού έν
τω μεταξύ έμβαλόντος είς την Συρίαν βασιλέως της Γαλλίας, έπέ-
στρεψε το φθινοπωρον τού 1148 είς τά ίδια, αφού ματαίως έξήντλησε
τους πορους και έφθειρε τούς πολεμιστάς της Γερμανίας είς τό επιχεί­
ρημα τούτο. Ουδ’ δ Λουδοβίκος δέ ύπήρξεν εύτυχέστερος. Πολεμούμε-
νος υπο τών Ίούρκων έφθασε κακώς έχων είς Αττάλειαν, έκείθεν διε-
περαιώθη διά θαλάσσης είς Συρίαν, άλλά, ώς προ μικρού είπομεν, ά-
πετυχεν εις την πολιορκίαν της Δαμασκού* άπέτυχεν ώςαύτως είς την
πολιορκίαν τού Δσκάλωνος* κατά δέ το έ'αρ τού 1149 επανήλθε διά
θαλάσσης εις την Γαλλίαν άπρακτος. Τοιαύτη έγένετο η δευτέοα
σταυροφορία. Εί καί έστρατηγησαν αύτης οί δύο ισχυρότατοι τής
Ευρώπης βασιλείς, άπέβη δλως άτελέσφορος. Έπί τής πρώτης σταυ­
ροφορίας οί δυτικοί κατώρθωσαν τούλάχιστον νά κυριεύσωσι πόλεις
τινας τής Συρίας, καί νά ίδρύσωσιν αύτόθι ίδιον βασίλειον. Έπί δέ
τής προκειμένης ουδεμιάς πόλεως έγένοντο κύριοι* τό δέ χείριστον, ώ:
ορθώς παρατηρεί δ Μισώ, ή άποτυχία αύτών ύπηρξεν άδοξος, δι’ ού-
δενός ηρωικού έργου κοσμηθείσα. Καί έκτρτε αί μέν χριστιανικά! έν
Συρία ήγεμονίαι δέν έπαυσαν δσημέραι παρακμάζουσαι, δ δέ ύπέρ αύ­
τών ζήλος τής δυτικής Ευρώπης ήρχισε παραδ'όξως νά μαραίνεται.

Επιδρομή τών Νορμαννών τής Σικελίας εις τήν Ελλάδα. 531

Αλλά πλην τούτου ή δεύτερα αύτη σταυροφορία κατέστη ιδίως επο­
νείδιστος διότι έγένετο πάλιν αφορμή νά καταπολεμηθή δεινώς το χρι­
στιανικόν εκείνο τής ανατολής κράτος ύπέρ τού δποίου ήρχοντο δή­
θεν νά προπολεμήσωσιν οί ηγεμόνες αύτής.

Κατά τούς χρόνους τούτους έδέσποζεν όλων τών κατά τήν κάτω
Ιταλίαν καί τήν Σικελίαν νορμαννικών κτημάτων δ ’Ρογέρος Β', όςτις
ήτο ανεψιός μέν τού ’Ροβέρτου Γυσκάρδου, υιός δέ τού κατακτήσαν-
τος τήν Σικελίαν 'Ρογέρου Α'. Τω δέ 1 147, ένω δ Κορράδος καί δ
Λουδοβίκος διέβαινον τάς άρκτικάς τού κράτους έπαρχίας ώς πολέ­
μιοι μάλλον ή ώς σύμμαχοι, καί ήνάγκαζον τόν Μανουήλ νά συμ­
πύκνωση προς τούτο τό μέρος άπάσας αύτού τάς δυνάμεις, δ ’Ρογέ­
ρος Β' έπεχείρησε δεινόν πόλεμον κατά τής κυρίως Ελλάδος. Είναι
αληθές ότι είχε ζητήσει ώς σύζυγον τού υιού αύτού Γουλιέλμου μίαν
τών βασιλοπαίδων τής έν Κωνσταντινουπόλει αύλής, καί ότι ή δια­
πραγμάτευσή αύτη άπέτυχε διά τάς παραλόγους απαιτήσεις τού 'Ρο-
γερου. Αλλά τούτο καί μόνον δέν ήτο ικανόν νά προκαλέση τήν έπι-
όρομην αύτού, έάν δ ’Ρογέρος δέν ήξευρεν ότι, έπερχομένων συγχρό­
νως τού Κορράδου καί τού Λουδοβίκου άπό βορρά, δ Μανουήλ ήθελε
διακωλυθή άπό τού νά άντεπεξέλθη κατ’ αύτού. Ό δέ Νικήτας δ
Χωνιάτης βέβαιοι, ότι, καθά τότε έλέγετο, ή επιδρομή τού 'Ρογέρου
έγένετο διά ρητής συνθήκης πρός τόν αύτοκράτορα τής Γερμανίας.
Όπωςδήποτε τω 1147 νορμαννικός στόλος έκ πλοίων 60 ώρμησεν έπί
την Κέρκυραν, καί έγένετο εύχερώς κύριος τής πόλεως καί τού φρου­
ρίου αύτής, διότι οί πενέστεροι τών κατοίκων, οί καλούμενοι Γυμνοί,
πάσχοντες, ή, κατά τον Χωνιάτην, άξιούντες ότι πάσχουσι δεινά άπό
τής καταπιεστικής τού κράτους φορολογίας, ούδεμίαν εδειξαν προθυ­
μίαν είς τό νά άποκρούσωσι τούς πολεμίους. Τό φρούριον κατελήφθη
υπο χιλίων ιπποτών καί έν τω άμα δ άρχιναύρχος τού στόλου Γεώρ­
γιος Άντιοχεύς, όςτις εί καί Έλλην τό γένος ύπηρέτει τούς ξένους έ­
κείνους, άναχωρήσας περιέπλευσε τήν Πελοπόννησον καί έπεχείρησε
νά κυριεύση τήν Μονεμβασίαν, άλλ’ άπέτυχεν. Ό Νικήτας δ Χωνιά­
της, όςτις άγανακτών διά τήν προθυμίαν μεθ’ ής είχον ύποταχθή οί
Κερκυραίοι, λέγει περί αύτών ότι «καπνόν φορολογίας άποδιδράσκον·
τες ελαθον ύπο χαυνότητος νού τω τής δουλείας έμπεσόντες πυρί,υ
άποθαυμάζει τούς Μονεμβασιώτας, οΐτινες, συνετοί οντεζ καί γινώ-

34 *

532 Επιδρομή τών Νορμάννών τής Σικελίας εις τήν Ελλάδα.

σκοντες το άγαθόν τής ελευθερίας, άπέκρουσαν γενναίως τήν τών αλ­
λοφύλων έπίθεσιν καί κυριαρχίαν. Τότε δ Γεώργιος Άντιοχεύς έτράπη
πρός τά οπίσω, καί έλεηλάτησε πρώτον τά ό'υτικα τής Έλλάό'ος πα­
ράλια «Άκαρνάνάς τε καί Αίτωλούς τούς νυν λεγομένους Άρτίνούς,»
έπειτα ό'έ είςέπλευσεν εις τόν Κορινθιακόν κόλπον καί άποβιβασθείς
ε’ις Κρίσσαν, έστράτευσεν έκείθεν έπί τάς Θήβας, ό'ηών τάς κωμοπό-
λεις ίι’ ών ίιήρχετο. Αί Θήβαι ησαν τότε πόλις πλουσιωτάτη, ήτις
όμως ό'έν έ'ό'ειξε τήν άνό'ρείαν τής Μονεμβασίας, άλλά παρεό'όθη άνευ
άντιστάσεως, και έτιμωρήθη όΤά τούτο παθούσα ό'ιαρπαγήν φοβέραν.
Χρυσός, άργυρος, πολύτιμοι λίθοι, τά πάντα άπήχθησαν έμπορικαί ά-
ποθήκαι, ίό'ίωτικαί οίκίαι, ιεροί ναοί, τά πάντα εγυμνώθησαν καί έ­
πειτα πάντες οί πολϊται ήναγκάσθησαν νά ύμόσωσιν ότι ούίέν άπέ-
κρυύαν τών πολυτίμων πραγμάτων καί ούό'έ τούτο ήρκεσεν, άλλά
πολλοί ήχμαλωτεύθησαν καί άνό'ρες καί γυναίκες, καί μάλιστα όσοι
έφημίζοντο ώς έπιτήό'ειοι μεταξουργοί. Ταύτα ό'έ ίιαπράξαντες έν Θή-
βαις οί Νορμαννοί έπέστρεψαν είς Κρίσσαν καί έπλευσαν έκείθεν έπί
τήν Κόρινθον, έπίσης όνομαστήν τότε ούσαν ό'ιά τε τά μεταξουργεία
αύτής κα,ί τόν άλλον έμπορικόν πλούτον δν έπορίζετο, εύφυώς κείμενη
μεταξύ Εύρώπης καί Ασίας. Τής Κορίνθου ή μέν κάτω πόλις καί οί
λιμένες ησαν ευάλωτοι, ό'ιότι ούτε οχυρώματα είχον ούτε φρουράν άλλ’
δ Άκροκόρινθος έφαίνετο άπόρθητος, ό'ιότι καί φρούριον ήτο οχυρόν,
καί φρουράν είχεν άξιόμαχον, ένισχυθείσαν ό'ιά τών άνό'ρών οΐτινες
κατέφυγον αυτόθι έκ τε Κορίνθου καί τών πέριξ κωμοπόλεων. Άλλά
πάντες ησαν άνανό'ροι καί έξαιρέτως δ άρχηγός αύτών Νικηφόρος Χα-
λούφης, δςτις, άμα έπιπλεύσαντος τού εχθρού είς Λέχαιον, έσπευσε
νά συνθηκολόγηση. ^Όταν δ ναύαρχος είςήλθεν είς τδ φρούριον καί
παρετήρησεν δπόσον ήτο ίυςπόρθητον «συν Θεω πολεμήσαι. εφη, καί
Θεόν είναι τον τοιούτον αύτώ χώρον κατασχείν παρασχόμενον, κακώς
φασκων τούς ένό'ον καί πλύνων ώς άγενεΐς τά πολέμια, μάλιστα §έ
τόν Χαλούφην ον καί γυναικός ώνόμαζε μαλακώτερον.)) Έπραξαν ό'έ
ένταύθα οί Νορμαννοί όσα καί έν Θήβαις, άπαγαγόντες χρυσόν, άρ­
γυρον, έγκριτους άντρας, γυναίκας ώραίας καί εύγενείς, καί τεχνίτας
έπιτηό'είους, καί αύτήν τήν εικόνα τού άγιου Θεοό'ιόρου. Έπειτα έλεη-
λάτησαν τήν Εύβοιαν, καθά ό'έ λένουσί τινες καί αύτάς τάς Αθήνας·
άλλά το τελευταΐον τούτο ό'έν είναι βέβαιον, $ιότι ό'έν άναφέρεται ύπό
τών ήμετέρων χρονογράφων, καί ί^ίως ύπό τού Νικήτα τού Χωνιάτου,

Άνάκτησις Κερκύρας ύπο Μανουήλ. 533

δςτις έγίνωσκε τά κατά τάς Αθήνας κάλλιστα (αφού δ άό'ελφός αύ­
τού Μιχαήλ ό'ιετέλεσε μετ’ ού πολύ άρχιερεύς Αθηνών) και ό'έν ήτο
δυνατόν νά αποσιώπηση το γεγονός έάν συνέβαινε. Μετά ό'έ τά κατορ­
θώματα ταύτα, δ νορααννικος στόλος επανήλθε θριαμβεύων είς Πα-
νορμον τής Σικελίας, όπου μέχρι τής σήμερον σώζεται μνημείον τής
έπιό'ρομής ταύτης, ή γέφυρα ή καλουμένη τού ναυάρχου (ροηΐβ άβΙΓ
ΑπίΓΏίνα^ϋο) ή κατασκευασθεΐσα ύπό Γεωργίου τού Άντιοχέως έκ
τής λείας ήν είςεκόμισε. Τό ό'έ σπουό'αιότερον είναι ότι δ 'Ρογέρος
ΐό'ρυσεν έν Πανόρμω τάς μεταζουργούς γυναίκας δσας ήχμαλώτευσεν
έν Θήβαις καί έν Κορίνθω, καί έό'ίόαξε ό'Γ αύτών εις τούς ύπηκόους
τήν βιομηχανίαν ταύτην, καθ’ ήν μετ’ ού πολύ ή Σικελία ό'ιηγωνίσθη
πρός τά έν τω άνατολικω κράτει έργοστασια.

Άλλά κατά τό έπόμενον έτος, 1148, δ Μανουήλ, απαλλαγείς τών
κινδύνων τής ό'ευτέρας σταυροφορίας, άπεφασισε νά άνταγωνισθή προς
τόν ’Ρογέρον* καί τούτο τόσω μάλλον εύλόγως όσω δ πολέμιος έκεϊνος
ό'έν περιωρίσθη είς άπλάς ό'ηώσεις, άλλά κατέλαβε καί μίαν τών κυ-
ριωτέρων νήσων τού κράτους. Έόέησεν δμως νά άναβάλη καί αύθις
τδν απαραίτητον τούτον αγώνα ένεκα νέας έπιόρομής τών Πετσενέ-
γων. Καί τούτους μέν έξέωσε πέραν τού ’Ίστρου καί αύτόθι ό'εινώς
έμάστιζεν άλλ’ έπειό'ή έν τούτοις παρήλθεν ή έπιτηόεία τού έτους
οόρα, όέν είμπόρεσε νά έπιχειρήση τήν πολιορκίαν τής Κερκύρας είμή
έν άρχή τού έτους 1149. Ό Νικήτας δ Χωνιάτης περιγράφει ώς με-
γίστην καί λαμπροτάτην τήν γενομένην έπί τούτω παρασκευήν, λί­
γων δτι αί μέν πεζικαί όυνάμεις είς μυριάό'?ς ήθροίσθησαν, δ ό'έ στό­
λος συνεκροτήθη έκ χιλίων περίπου πλοίων ό'ιότι, επιφέρει, καί εύαν-
ό'ρούσα τότε ήτο πάσα ή τω βασιλεΐ ύποκειμένη χώρα, καί άνόρας
έτρεφεν ηρωικούς, καί δ’στρατός ήτο λαμπρώς όιεσκευασμένος καί άρι­
στα γεγυμνατμένος ετι από τών χρόνων τού βασιλέως Ίωάννου. Όμο-
λογεΐ δε καί δ Κίνναμος δτι δ στόλος συνέκειτο έκ πεντακοσίων μέν
πολεμικών πλοίων, ετέρων όέ πεντακοσίων φορταγωγών καί ίππαγω-
γών. Τού στόλου άρχηγός, (ή καθώς έλέγετο ήόη τότε δ άρχιναύαρχος,
μέγας ό'ούξ) ό'ιωρίσθη δ επ’ άό'ελφή γαμβρός τού Μανουήλ Στέφανος
Κοντοστέφανος, τήν ό'έ ηγεμονίαν τού πεζικού στρατού άνέλαβεν αύ­
τός δ βασιλεύς.

Άλλά πρός τον στόλον τούτον τούλάχιστον, καίτοι τοσούτον πο­

534 Άνάκτησις Κερκύρας ύπο Μανουήλ.

λυάριθμον δντα, δέν είχε φαίνεται πολλήν πεποίθησιν δ βασιλεύς· διό-
τι έτι άπό τού 1148 έζήτησε τήν κατά τον προκείμενον αγώνα συν­
δρομήν τών Ενετών, και έπί τούτω έπέτρεψεν αύτοϊς νέα ωφελήματα,
δούς μέν άξιόλογον έκτασιν είς τδ τμήμα τδ οποίον κατεϊ/ον έν Κων-
σταντινουπόλει, συνομολογήσας δε ρητώς δτι ή παραχωρηθεϊσα είς
αυτούς ατέλεια έκτείνεται καί είς τήν Κύπρον καί είς τήν Κρήτην.
Έπεχείρησαν λοιπον άπδ κοινού οί αύτοκρατορικοί καί οί Ενετοί, άπδ
ξηράς καί άπδ θαλάσσης, τήν πολιορκίαν τής Κερκύρας. Καίτοι όμως
λαμπρώς ήγωνίσαντο, μάλιστα οί περί τδν Μανουήλ, δέν έπέτυχον
επι πολλούς μήνας τού σκοπού διά τε το όχυρον τού φρουρίου καί τήν
ανδρείαν τών άμυνομένων. Έπεσεν δ μέγας δούξ λαβών καίριον τραύ­
μα. Μάτην τέσσαρες άδελφοί έκ τών προ καιρού έν τή ύπηρεσία τού
κράτους διατελούντων Φράγκων, Πετραλεϊφαι έν Κωνσταντινουπόλει
καλούμενοι (καθό απόγονοι τού Γάλλου ΡίθΓΕθ (Γ Απίρδ) έπε/είρη-
σαν τολμηροτάτην πρδς τήν άκρόπολιν άνοδον άπό κοινού μετ’ άλλων
τινών καί ιδίως ενός τών δορυφόρων τού μεγάλου δομεστίκου, Ίωάννου
Άξούχ, οςτις άνέλαβε τήν προςωρινήν τού στόλου ηγεμονίαν μετά τόν
θάνατον τού Στεφάνου. Τδ έπιχείρημα άπέτυχεν οίκτρώς· άπαντες δε
οί ατρόμητοι εκείνοι άνδρες έκρημνίσθησαν κατά πετρών, παρεκτός
μόνου τού προειρημένου δορυφόρου, τού καλουμένου ΙΙουπάκη, δςτις
κατορθώσας πρώτος νά έπιβή είς τό τείχος πριν ή έξολισθήση ή κλϊμαξ
ήτις παρέσυρε τούς λοιπούς, ήδυνήθη νά σωθή έκ θαύματος καί νά έπι-
στρέψη σώος πρδς τούς συναγωνιστάς, μεγάλην προξενήσας έκπληξιν
είς αύτούς τε καί τούς πολεμίους. Αλλά καί δ βασιλεύς ήγωνίσθη ώς
απλούς στρατιώτης. Έν μια τών ημερών έπειδή είδε ναύν έκ τών με­
γίστων τού στόλου προςοκείλασαν διά τής βίας τού άνέμου πρός τινα
βραχώδη τού περιβόλου άκτήν καί τδν έσχατον κινδυνεύουσαν κίνδυ­
νον ένεκα τών έπιρριπτομένων κατ’ αύτής άπδ τού φρουρίου πετρών
καί βελών, δέν έδίστασε νά δρμήση μετά τής βασιλικής όΊήρους πρδς
τήν ναύν έκείνην, καί διά μόνης τής εύρείας καί βαρείας αύτού άσπί-
δος προφυλαττόμενος, είλκυσε διά καλωδίων καί έσωσε τδ πλοϊον αύ­
τού. Τότε δέ λέγεται δτι δ Νορμαννδς φρούραρχος Κερκύρας, ίδών
τούς στρατιώτας ρίπτοντας λίθους πολλούς κατά τού βασιλέως, άνέ-
κραζε νά σεβασθώσι τήν λαμπράν έκείνην άνδρείαν, προςθείς ότι αυτός
άναλαμβάνει τήν ένεκα τούτου εύθύνην ένώπιον τού 'Ρογέρου. Αλλά
καί άλλα πολλά θαυμάσια τού βασιλέως τολμήματα έλάβομεν ήδη

Άνάκτησις Κερκύρας ύπό Μανουήλ. 535

αφορμήν νά ίστορήσωμεν, ωςτε δικαίως τή αλήθεια ή σύζυγος αύτού
Βέρθα ώμολόγησέ ποτέ έν μέση συγκλήτω, ότι έκ μεγάλου μέν καί
πολεμικωτάτου κατήγετο γένους, ουδέποτε όμως ήκουσεν έν Γερμανία
ύπ’ ούδενός τοσαύτα καί τηλικαύτα διαπραχθέντα. οια καί όσα τά
τού άνδρός αύτής άριστεύματα.

Έν τούτοις όμως ή Κέρκυρα άντείχεν ο δέ 'Ρογέρος έξοπλίσας νέον
στόλον έζέπεμψεν αυτόν ΐνα κομίση τροφάς είς τούς πολιορκουμένους.
Οί αύτοκρατορικοί άντεπελθόντες ένίκησαν τον στόλον τούτον καί
μία μέν αύτού μοίρα έκ τεσσαράκοντα πλοίων συγκειμένη, άπεσπά-
σθη περί τά τέλη της ναυμαχίας καί επλευσεν έπί τήν Κωνσταντινού­
πολή ΐνα πυρπόληση τά προάστεια* απεκρούσθη δέ έκείθεν καί κατε-
διώχθη. Άλλ’ ετερα περί τήν Κέρκυραν συνέβαινον δεινά. Μεταξύ
τών πολιορκούντων το φρούριον Ελλήνων καί Ενετών έξερράγη έ'ρις
τοιαύτη, ωςτε ήλθον είς χείρας. Είς μάτην οί επισημότατοι έκατέρων
τών στρατοπέδων άνδρες ήγωνίσθησαν νά καταπαύσωσι τό κακόν. Οί
Ενετοί προ πάντων άνεδείχθησαν αμετάπειστοι, μέχρις ού ο μέγας
δομέστικος έπελθών κατ’αύτών μετά τών ιδίων δορυφόρων καί μέρους
τής στρατιάς, ηνάγκασε τούς στασιαστάς νά καταφύγωσιν είς τά πλοίά
των. Άλλά τότε οί Ενετοί άναχθέντες είς τό πέλαγος κατέπλευσαν
είς τήν νήσον Άστερίδα καί έπέπεσον κατά τών αύτόθι ναυλοχούν-
των ές Εύβοιας πλοίων καί κατεπυρπόλησαν αύτά. Μεθ’ ό συλλαβόντες -
καί τήν βασιλίδα νήα ένεβιβασαν είς αυτήν άνδράριον αίθιοπικόν καί
ανευφήμησαν ώς βασιλέα, περιάγοντες μετά λαμπράς στεφανηφορίας
καί προπομπής καί έμπαίζοντες ούτω τόν Μανουήλ. Ό βασιλεύς ήδύ-
νατο νά τιμωρήση τήν ύβριν ταύτην, άλλά προαιρούμενος ποό πάντων
νά κυριεύση τό φρούριον, ήγωνίσθη έκ παντός τρόπου νά καταπαύση
το κακόν είρηνικώς, και έπιτρέψας αμνηστίαν είς τούς κακουργήσαν-
τας, άποκατέστησε τήν τάςιν. Δέν δυνάμεθα όμως νά μή παρατη-
ρήσωμεν ένταύθα δπόσον μάταιαι ήσαν αί πρός τούς Ενετούς έκείνα^
συμμαχίαι αί όιά τοσούτων θυσιών έξαγοραζόμεναι. Έπί τού προκει-
κένου λ. χ. αφού επετράπησαν είς αύτούς έν αρχή τού πολέμου νέα
ωφελήματα, ού μόνον οί ύποτιθέμενοι εκείνοι σύμμαχοι είς ούδέν έχοη-
σίμευσαν, αλλά καί ζημίαν ού μικράν είς τό στρατόπεδον έπροξένη-
σαν, καί τό βασιλικόν αξίωμα δεινώς περιύβρισαν καί μετ’ ού πολύ, ώς
θέλομεν ίδεί, έπανειλημμένως καί αναφανδόν έπρόδωκαν τόν βασιλέα.

Τελευτχιον ή Κέρκυρα, στερουμένη τροφών καί μή έλπίζουσα νά

536 ’ΕξακολούΟησις του πολέμου. Ειρήνη. Προνόμια Γενουαπυν.

λάβη βοήθειαν τινα παρά τού 'Ρογέρου, παρεδόθη. Ό δέ βασιλεύς
έγκαταστήσας έν αυτή φρουράν ασφαλή έκ Φράγκων μισθοφόρων συγ-
κειμένην, άπέπλευσεν εις Αυλώνα, όπου άπεφάσισε νά έξακολουθήση
τόν κατά τού 'Ρογέρου πόλεμον και νά πέμψη έπί τούτω τόν στόλον
αύτού είς Ιταλίαν, έπιτρέψας τό έπιχείρημα εις τόν γνωστόν ήμΐν
δομέστικον τής Ανατολής και τής Δύσεως Ίωάννην, είς ον παρήγγει-
λε νά καταλάβη τόν Αγκώνα καί έκεΐθεν ώς έξ ορμητηρίου νά χω-
ρήση πρός τήν λοιπήν Ιταλίαν. Συγχρόνως ό'έ μαθών ότι οί Δαλμάται
καί οί Σέρβοι καί άλλα όμορα έθνη, καί αυτοί οί κατά τήν μικράν Α­
σίαν Τούρκοι, ωφελούμενοι έκ τού άνά χεΐρας πολέμου, έμελέτησαν νά
έπιτεθώσι πανταχόθεν κατ’ αύτού, έπεχείρησεν αυτός τον κατά τών
πολεμίων τούτων αγώνα. Έπρεπε τωόντι νά κατέχεται άπό τό δαιμό­
νων τού πολέμου δ Μανουήλ ΐνα, όπως είχον τότε τά τού κράτους
πράγματα καί οί σύμμαχοι αύτού, νομίση εύλογον ν’ άντεπεξέλθη έν
ταύτω κατά τοσούτων άντιπάλων. Ή φρόνησις άπήτει νά άρκεσθή
είς τήν άνάκτησιν τής Κερκύραςκαί νά μή ζητήση νά έκδικηθή πλειό-
τερον τόν 'Ρογέρον, τούλάχιστον νά μή έπιχειρήση τούτο είμή άφού
άσοαλισθή άπό τών πολλών άλλων τού κράτους έχθρών. Άγωνισθείς
ό'έ σύναμα καθ’ όλων, ήτο φυσικόν νά περιπέσηείς πολλούς κινδύνους,
άπό τών οποίων έξήλθε μέν έπί τέλους νικηφόρος διά θαυμαστής άν-
δρείας καί καρτερίας, έξήλθεν όμως νικηφόρος άφού έξήντλησεν έπί
μάλλον καί μάλλον τούς δημοσίους πόρους.

Καί πρώτον ο δομέστικος Ιωάννης δέν έξετέλεσεν άκριβώς τάς δο-
θείσας αύτω παραγγελίας. Αντί νά πλεύση έπ’ Αγκώνα, έλθών μέ­
χρι τού ποταμού Βοόσης (ώς λέγει δ Κίνναμος, έννοών πιθανότατα
τάς έκβολάς τού ποταμού Αώου) δέν προέβη περαιτέρω, εΐτε, έπιφέ-
ρει δ Κίνναμος, διά τήν περί τά ναυτικά άπειρίαν, εΐτε διά τάς τών
Ενετών ένεργείας, είς ούς κατ’ ούδένα λόγον δέν έσύμφερε νά γίνωσιν
οί ήμέτεροι αύθις κύριοι τής ιταλικής χερσονήσου. Τό βέβαιον είναι
ότι επειδή έπήλθεν δ μήν σεπτέμβριος καί συνέβη τρικυμία δεινή, κα-
τεστράφησαν τά πλεΐστα τών πλοίων, ένω ήτο δυνατόν νά σωθώσιν
άνελκόμενα έντός τού ποταμού. Έδέησε λοιπόν νά κατασκευασθή νέος
στόλος· καί έν τω μεταξύ, κατά τά ετη 1150—1 153, δ βασιλεύς
άδιακόπως άγωνιζόμενος κατά τών Δαλματών, τών Σέρβων, τών Ούγ­
γρων, καί τών Πετσενέγων, άλληλοδιαδόχως κατετρόπωσεν αύτούς

Εξακολούθησή τού πολέμου. Ειρήνη. Προνόμια Γενουαίων. 537

καί έταπείνωσε. Τότε αντί νά έπιμείνη είς τόν κατά τής Ιταλίας πό­
λεμον, τό συνετώτερον ήτο νά τρέψη άπάσας τάς δυνάμεις κατά τών
έν ΆσίαΤούρκων. Τούτο ήτο τόσω μάλλον συνετόν, οσω έν έ'τει 1154,
άποθανόντος τού 'Ρογέρου, δ διαδεχθείς αύτόν υιός του Γουλιέλμος
προέτεινεν είς τόν Μανουήλ ειρήνην ύποσχόμενος νά άποδώση πάντα
όσα τα σικελικά στρατεύματα είχον άρπάσει έξ Έλλάδ'ος κατά τήν
τελευταίαν επιδρομήν. Πλήν τούτου δέ καί οί Ενετοί, αναφανδόν ήδη
χωρισθέντες από τού βασιλέως, συνωμολόγησαν ιδίαν προς τόν Γου-
λιέλμον ειρήνην.

Ούδέν ήττον δ Μανουή)< έπέμεινεν είς τό νά έκδικηθή τήν γενομέ-
νην ύπδ τού πατρος τού Γουλιέλμου είς τό κράτος ύβριν, καί έπέτρεψε
τό ε'ργον είς τόν στρατηγόν Μιχαήλ Παλαιολόγον. Είναι άξιον ση-
μειώσεως ότι έπί τής βασιλείας ταύτης αναφαίνονται αύθις ονόματα
τινα τής αρχαίας στρατιωτικής αριστοκρατίας, τά όποια δλως σχε­
δόν είχον έκλείψει έπί τού βασιλέως Ίωάννου. Τά ονόματα ταύτα
ό'έν συνδέονται βεβαίως μετά κατορθωμάτων ανταξίων τών έργων*δι’
ών έκλείσθη ή αριστοκρατία εκείνη έπί τής μακεδονικής δυναστείας,
άλλά μαρτυρούσι τούλάχιστον ότι οί ιθαγενείς δέν έπαυσαν παρέχον-
τες είς τον στρατόν ήγεμόνας λόγου άξιους. Ούτως έλάβομεν ήό'η αφορ­
μήν νά άναφέρωμεν τόν Δημήτριον Βρανάν καί τούς αδελφούς Κοντο-
στεφάνους. Έπί δέ τού κατά Σέρβων πολέμου έφημίσθη μεγάλως δ
στρατηγός Ιωάννης Καντακουζηνός, είς τών άρχαιοτέρων προγόνων
οικου γενομένου πολύκροτου βραδύτερον έν τή ήμετέρα ιστορία. Καί δ
ιταλικός πόλεμος άνέδειξε προς τοίς άλλοις τόν Μιχαήλ Παλαιολόγον,
απόγονον άνδρών γνωστών ήδη είς ήμ.άς καί πρόγονον άλλων έτιόνο-
μαστοτερων γενομενων. Ο Μιχαήλ ευρών πρόθυαον σύμμαχον τον
κομητα Αοριτελης Ροβέρτον Βασευίλιον, εξάό'ελφον μ,έν όντα τού
Γουλιέλμου, άλλά δυςηρεστημένον κατ’ αύτού, έκυρίευσε πολλά φρού­
ρια τής κάτω Ιταλίας, έν οίς καί τήν Βάριν. Ό δέ συστράτηγος αύτού
Ιωάννης Δούκας κατετρόπωσεν έκ τού συστάδην τόν κόμητα Άν-
όρίας Ριχάρδον. Μετ’ ού πολύ νέαι δυνάμεις έστάλησαν έκ Κωνσταν­
τινουπόλεως ύπό Ιωάννην "Αγγελον, καί δ Ιωάννης Δούκας, ενωθείς
μετ’ αύτού κατέβαλε τόν συγχρόνως έκ Σικελίας ύπό τού Γουλιέλμου
έκπεμφθέντα στρατόν. Είς δέ τήν επιτυχίαν ταύτην τών Ελλήνων
συνετέλει ού μικρόν καί ή άγανάκτησις ήν ήσθάνοντο κατά τών Νορ­
μαννών οί μέχρι τίνος έλληνίζοντες κάτοικοι τής κάτω Ιταλίας. Άλ-

538 Εξακολούθησές του πολέμου. Ειρήνη. Προνόμια Γενουαιων.

λά μετ ου πολύ δ Παλαιολόγος, δςτις ήτο άνθρωπος τωόντι έξαίοε-
τος, απεθανεν εις Βάριν. Όδέ άναλαβών τότε τήνολην αρχηγίαν Ιωάν­
νης Δούκας ήτο μεν άνηρ γενναίος καί έκυρίευσεν έτι διάφορα φρούρια,,
ενοησεν όμως τάχιστα δτι ά,νευ επικουριών δέν ήτο δυνατόν ν’ άνθέξη
εις τάς ύπο τού Γουλιέλμου παρασκευαζόμενα; έν.Σικελία νέας δυνά-
μ,εις. Επικουρίας εζ Άνατολής δ Μανουήλ δέν είχε νά τω πέμ,ψη.
Οθεν περιωρίσθη νά άποστείλη εις Αγκώνα, ούσαν πόλιν σύμμαχον,

τόν υίον τής γνωστής ήμΐν ’Άννης Κομνηνής Αλέξιον, παραγγείλας
αυτω νά στρατολόγησα) καθ’ δλην έκείνην τήν παραλίαν καί ούτω
νά απέλθη εις Άπουλίαν προς ένίσχυσιν τού Ίωάννου Δούκα. Ό δέ.
μη έκτελέσας την παραγγελίαν ταύτην, ένεφανίσθη μόνος είς τό στρα-
τόπεδον τού Δούκα, και το χείριστον άνέλαβε τήν ύπερτάτην στρα­
τηγίαν. Έπελθόντος δέ μετ’ ολίγον έκ Σικελίας τού Γουλιέλμου μετά
πεζικής καί ναυτικής δυνάμεως άξιολόγου. συνεκροτήθη μάχη κρίσι­
μος, καθ ήν οί Ελληνες ήττήθησαν δλοσχερώς καί μετά την οποίαν
δ Τουλιέλμος άνέλαβεν άπαντα τά φρούρια όσα ειχεν άπολέσει. Ό
Μανουήλ επεμψε μέν είς Ιταλίαν έτερόν τινα Αλέξιον (υιόν τού α­
δελφού του Ανδρονίκου) μετά νέας δυνάμεως έν Άγκώνι ήδη συλλε-
γεισης· και ούτος άνέκτησεν έν Άπουλία διάφορα φρούρια, άλλ’έπει-
όη άφ ετέρου δ μέν στόλος τού βασιλέως ήττήθη περί Εύβοιαν ύπδ
τού Σικελού ναυάρχου Μαιου, δ δέ Γουλιέλμ.ος προέτεινεν αύθις λό­
γους περί ειρηνης, δ Μανουήλ ένόμισε τελευταίον φρόνιμον νά συνοαο-
λογήση τήν ειρήνην ταύτην, δι’ ής δ Γουλιέλμος άπέδωκεν άπαντας
τούς αιχμαλώτους άνευ λύτρων, έτι δέ καί πάσαν τήν λείαν τήν έν
Ελλάδι ύπό τού πατρός αύτού γενομένην, εξαιρέσει τών μεταξουργών

οίτινες έμειναν εν Σικελία. Καί πότε μέν έγένετο ή συνθήκη άκοιβώς
δέν γνωρίζομεν άλλοι λέγουσι τω 1155, άλλοι τω 1158- φαίνε­
ται δμως ότι οί όροι αυτής ύπήρξαν όλιγώτερον ωφέλιμοι τών όρων
ούς είχε προτείνει δ Γουλιέλμος άμα βασιλεύσας, διότι τότε δέν άνε-
φερετο οτι θελουσι κρατηθή οί ήδη μή άποδοθέντες μεταξουργοί. "Ως­
τε μάτην εν τω μεταξύ δ Μανουήλ κατεδαπάνησεν είς τόν πεισμα­
τώδη αυτόν αγώνα τάς δυνάμεις καί τούς πόρους τού κράτους.

Είπερ ποτέ δέ έφάνη δπόσον άτοπον ήτο τό σύστημα το δποΐον
έλαβε το κράτος τού νά παραχωρή εξαιρετικά είς τάς ίταλίδας πό­
λεις προνόμια έπ’ έλπίδι ότι θέλει τύχει τής επικουρίας αύτών. Ή Έ­
νετία ούδεμίαν σχεδόν σπουδοςίαν συνδρομήν παρέσχε τω βασιλεί είς

Ό Μανουήλ ταπεινού δεινώς έν Άσία Φράγκους καί Τούρκους. 539

τον προκείμενον πόλεμον. Άπ’ εναντίας οί Ενετοί ήλθον εις όήζιν πρός
τον στρατόν αύτού κατά τήν πολιορκίαν τής Κερκύρας, κατέστρεψαν
έν μέρος τού βασιλικού στόλου, περιύβρισαν τον ύπέρτατον άρχοντα,
διεκωλυσαν πιθανώτατα τον μέγαν δ'ομέστικον νά μεταβή εις Αγ­
κώνα, γενόμενοι ούτω παραίτιοι τής καταστροφής ολοκλήρου τού βα­
σιλικού στολου, καί επί τέλους συνωμολόγησαν ιδίαν προς τόν Γου-
λιελμον ειρήνην τώ 1154, δλως έγκαταλιπόντες τον Μανουήλ κατά
τα τελευταία τού πολέμου έτη. Τοιαύτη τών συντεθειμένων παραβα-
σις έπρεπε νά φέρη καί επί τέλους έφερε τήν μεταζύ τού κράτους καί
τής Ένετία; ρήζιν. Άλλ’ έπί τού παρόντος δ Μανουήλ, άπησχολημέ-
νος ιόν έν τή Ανατολή, ένόμισεν δτι θέλει τιμωρήσει τους Ενετούς,
και ότι θελει αναπληρώσει τήν έλλειψιν τής συμμαχίας των, επιτρέπουν
και εις άλλην ίταλίδα πόλιν ανάλογα εντός τού κράτους προνόμια.
Οθεν περί το 1157 συνωμολόγησε προς τους Γενουαίους συνθήκην,

δι ης αυτός μέν παρεχώρησεν είς αύτούς ίδιον έμπορείον έν τώ φραγ­
κικό τμήματι τής Κωνσταντινουπόλεως μεταζύ τού εμπορείου τής Έ-
νετίας καί τού ανακτόρου τού δεσπότου Κωνσταντίνου Αγγέλου, ήλατ-
τωσεν εις 4 θ/θ αντί τών 10 τά ύπ’αύτών πληρωτέα τελωνιακά δι­
καιώματα, ϋπεσχετο πάσαν προστασίαν καί δικαιοσύνην έν τω κρά-
τει, και δώρα, οι δε Γενουαίοι ανθυπεσχοντο ού μόνον νά μή ύπο-
στηρίζωσι προςβολήν τινα κατά τού κράτους, αλλά καί είς βοήθειαν
αύτού νά ερχωνται ώς σύμμαχοι πιστοί. Έν άλλαις λέξεσιν δ Μανουήλ
αντί νά διόρθωση το κακόν, ηύζησεν αυτό έγκαθιδρύσας εντός τής βα-
σιλευούσης νέαν ζένην πολιτείαν, ήτις δέν ήτο δυνατόν νά άποβή σω-
φρονεστέρα καί είλικρινεστέρα τών προηγουμένων.

Συγχρόνως ήγωνίζετο άδιακόπως έν τή ανατολή πρός ποικίλους πο­
λεμίους καί άπέβη αύτόθι εύτυχέστερος ή έν τή δύσει. Επειδή οί
Τούρκοι επαναλαβόντες τάς εχθροπραζίας είχον κυριεύσει πολλάς πό­
λεις περί Πόντον και έν Καππαδοκία, δ Μανουήλ στρατεύσας ένίκη-
σεν αυτούς και ηνάγκασε νά ειρηνεύσωσιν άποδΤδοντες όλα τά φρούρια
όσων είχον γίνει κύριοι. Άφ’ ετέρου οί Αρμένιοι ύπό ηγεμόνα τόνΤε-
ρόζην έςορμησαντες απο τών περί Ταύρον ιδρυμάτων αύτών, έκυρίευ-
σαν πρό τίνος άπασαν σχεδόν τήν Κιλικίαν. Ναι μέν δ νέος τής Άν-
τιοχάας ό'ούξ 'Ρενάλ^ος (Ββηααά άθ ΟΗίΐΙίΙΙοη) δ τοϋ 'Ραιριούνίου
ό'ιάίοχος, κατετρόπωσε τή τοϋ Μανουήλ προτροπή τούς Αρμενίους

540 ’θ Μανουήλ ταπεινοί δεινώς έν Άσία Φράγκους καί Τούρκους.

καί ήνάγκασεν αύτού; νά έκχωρήσωσιν εις τά περί Ταύρον χωρία,
αλλά μή λαβών τήν οποίαν ένόμιζεν εαυτόν ό'ικαιούμενον νά απαί­
τηση παρά τού Μανουήλ ανταμοιβήν, έό'ήωσεν ανηλεώς την νήσον
Κύπρον* οί ά’ Αρμένιοι άνέλαβον αύθις τήν Κιλικίαν. Τότε δ Μανουήλ
έξεστράτευσε πρώτον εις τήν χώραν ταύτην καί άνέκτησεν αύτήν έν
τάχει. Ό δέ 'Ρενάλό'ος έκπλαγείς έκ τής άπροςίοκήτου ταύτης έμφα-
νίσεως τού βασιλέως, και αισθανόμενος ότι ήτο αδύνατον νά άνθέξη,
έ’ό'ραμεν αύτοπροςώπως εις Μάμιστραν, όπου ήτο τότε δ βασιλεύς, καί
έζητήσατο παρ’ αύτού συγγνώμην, καί ύπετάχθη είς άπάσας αύτού
τάς απαιτήσεις μετά πλείστου όσου έξευτελισμού. «Άφαιρείται μέν
τήν καλύπτραν τής κεφαλής, λέγει δ Κίνναμος, γυμνώσας ^έ τώ χείρε
άχρι καί ές αγκώνας αύτούς, άνυπό^ετος σύν τών μοναχών πολλοίς
^ιά μέσης τής πόλεως πορευόμενος έπί βασιλέα παραγίνεται. Έξήπτο
ό'έ αύτω τού μέν τραχήλου καλώό'ιον, χειρίό'έ τή έτέρα ξίφος έφέρετο.
ΤΗρτ’ ούν τηνικαύτα βήμα λαμπρόν* καί 'Ρενάλ^ος μέν άποθέν που
τής βασιλείου σκηνής ΐστατο, ώς άν μή θαρρών τήν είςφοίτησιν, δ ύ'έ
τών άμονάχων μοναχών όμιλος άσάν^αλοί τε καί άκαλυφείς κεφαλάς
είςήεσαν έπί βασιλέα, έπί γόνυ τε όκλάσαντες άπαντες ό'άκρυά τε
τών οφθαλμών έ'πεμπον καί τάς χείρας άνέτεινον. Βασιλεύς ό'έ το μέν
πρώτον άνένευε* παρακληθείς ό'’ ύστερον, παρελθεϊν τόν πρίγκηπα έκέ-
λευσεν. Είςελθόντι ό'έ τρόπω τω είρημένω, έπικαμφθείς άφήκεν αύτω
τό έμπαροίνημα, όρκοις άλλα τε πολλά πιστωσαμένω, όσα δηλονότι
βασιλεί βουλομένω έτύγχανε, καί ό'ή καί αρχιερέα έκ Βυζαντίου είς
Αντιόχειαν κατά έθος πέμπεσθαι τό παλαιόν.» Καί ταύτα πάντα έ-
γένοντο έπί παρουσία τών πρέσβεων πολλών έθνών χριστιανικών άμα
καί μωαμεθανικών, οΐτινες εύρεθέντες τότε παρά τω βασιλεί έν Κιλι­
κία εί<^ον μετά θαυμασμού τόν έξευτελισμόν έκείνον τού πρίγκηπος
τής Αντιόχειας καί κατενόησαν έκ τούτου πόσον μεγάλη ήτο ή ό'ύνα-
μις τού έν Κωνσταντινουπόλει μονάρχου. «"Οτε ίή, έξακολουθεί δ
Κίνναμος, καί θαύμα κατείχε τούς όσοι τηνικάό'ε έτύγχανον πρέσβεις
ένταύθα παρατυχόντες τών κατά τήν Ασίαν έθνών, Χωρασμίων τε
καί Σουσίων καί Έκβατάνων, Μηδικής τε τής άπάσης καί Βαβυλώ-
νος, ών ό'ή τόν άρχοντα μέγαν έκείνοι κλείζουσι σουλτάν, Νουραόίν
τε τού Βερροιαίου σατράπου, καί Ίαγουπασάν τών Περσών φυλάρχου,
καί Άβασγών καί Ίβήρων, ετι ό'έ καί Παλαιστινών καί Αρμένιων
τών επέκεινα Ίσαύρων.» Τό χαρακτηριστικώτατον έπί τού προκειμέ-

Ο Μανουήλ ταπεινού δεινώς έν ’Ασία Φράγκους και Τούρκους. 541

νου είναι οτι ο Μισώ α,πεσιωπησεν άπάσας ταύτας τάς σκηνάς και
οσας μετ ολίγον θελομεν αναφέρει· άλλ’ η αλήθεια συγκαλύπτεται
[Λεν πολλάκις υπο του νέφους τών πολιτικών συμφερόντων, ό'έν βρα-
ίύνει δμως νά άνατείλη αύθις λαμπρότατη. Ό καλός κάγαθός Γου-
σταϋος 8θΗ1πΐηΙ)ΘΓ^βΓ γεγωνυία τή φωνή πρό τινων ετών έβεβαίωσεν
ότι ο Ρενάλδος ημίγυμνος και φέρων καλώδιον περί τόν τράχηλον
καθικετέυσε τον βασιλέα Μανουήλ νά τόν συγχώρηση καί ώμοσε
πίστιν εις αύτόν.

Έκ τών ύποχρεώσεων τάς οποίας άνέλαβε τότε δ Τενάλό'ος ή μία
δτο οτι θελει πεμπεται εις Αντιόχειαν α,ρχιερεύς έκ Βυζαντίου κατά
το έθος τό παλαιόν. Τφόντι δ όρος ούτος είχε συνομολογηθη έξ αύτης
της πρώτης άλώσεως της Αντιόχειας ύπό τών Φράγκων έπί Αλεξίου,
άλλά ό'έν είχε τότε τηρηθη, καί ηίη έπανεληφθη αύθις έπισημως.
Αλλά πλην τούτου συνωμολογηθη ότι ή Αντιόχεια θέλει παρέχει τω
βασιλει ώρισμένον τι ποσόν στρατευμάτων, οσάκις ούτος τό άπήτει
-υγχρονως και δ ήγεμων τών Αρμενίων Τερόζης ώμοσεν όρκον πίστεως
εις τον αύτοκρατορα. Καί τότε, 1156, δ Μανουήλ κατελθών είς Συ­
ρίαν ειςηλασε τροπαιούχος είς Αντιόχειαν. Ό μέν ’Ρενάλ^ος πεζός
παραπορευόμενος, έκράτει τόν άναβολέα αύτού, δ 5έ βασιλεύς τών
Ιεροσολύμων Βαλό'ουϊνος Γ παρείπετο έφιππος μέν, μηό'έν δαως φέρων

Ρ “ι ' - * ι Τ Γ
ρασιλικον παρασημον «ώς εκπεπλήχθαι τό ξένον άπαν καί έπηλυ,
λεγει^ παλιν ό Κίνναμος, όρων πρός τούτοις 'Ρενάλδον μέν καί τούς
επι δοξης Άντιοχέων, ποσίν άμφ'ι τόν βασιλέων παραθέοντας ίππον,
Βαλδουΐνον δέ άνδρα στεφηφοροϋντα μακράν άποθεν έφιππον μέν παν-
τάπασι δέ άσήμαντον πορευόμενον.» Αί σκιαϊ τοϋ Αλεξίου καί τοϋ
Ιωάννου έσκιρτησαν βεβαίως ΐδοϋσαι άνταμειφθέντας διά τοϋ Μα­

νουήλ τους μακρούς αυτών αγώνας. Ουδέ εις ταϋτα περιωρίσθη ό
θρίαμβος του Μανουήλ. Έξ Αντιόχειας ώρμησεν έπί τήν άλωσιν τοϋ
Χαλέπ, άλλά καί αύτός ό Νουρεδδίν, δ τής πόλεως ταύτης σουλτά­
νος, έζητήσατο την ειρήνην έπί τή άποδόσει όλων τών χριστιανών
αιχμαλώτων (6,000 Γάλλων καί Γερμανών, άθλιων λειψάνων τής
δευτερας σταυροφορίας) καί τή ύποσχέσει ότι θέλει έπεται αύτφ ε’ις

’ όλους τους κατά τήν Ασίαν πολέμους. Ό Μανουήλ ήξευρεν δτι ή τε­
λευταία αυτή υποσχεσις δέν θέλει τηρηθη· έπιθυμών δμως νά έπιτύχη

: τήν έλευθερίαν των ομοθρήσκων έκείνων, συνήνεσε νά παραιτηθή τοϋ
έπιχειρήματος.

542 Σχέσεις προς τον πάπαν και προς τον αύτοκράτορα Γερμανίας.

Έπιστρέψας δέ είς Κωνσταντίνούπολιν και θριαμβεύσας έπανέλαβε
τω 1157 τον άδιάκοπον πρός τούς Τούρκους τής μικράς· Ασίας πό­
λεμον και πολλάκις κατετρόπωσεν αυτούς, ώςτε δ τού Ίκονίου σουλ­
τάνος Άζεδδίν, έξητήσατο τω 1158 την ειρήνην έπί τή άποδόσει
όλων τών αιχμαλώτων, έτι δέ ύποσχόμενος ότι θέλει παρέχει κατ’ έτος
έν στρατιωτικόν σώμα, οτι δέν θέλει επιτρέψει έπιδρομήν τινα είς τάς
χώρας τού Ελληνικού κοάτους, ότι πάση δυνάμει θέλει άντισταθή
είς τάς εχθροπραξίας τών άλλων μουσουλμάνων ηγεμόνων, ότι θέλει
αποδώσει πάντα τά φρούρια όσα έκυρίευσεν απ’ αρχής της τού Μα­
νουήλ βασιλείας, καί ότι θέλει πιστώς έκτελεΐ άπάσας τάς διαταγάς
τού αύτοκράτορος. Ό Μανουήλ άπεδέχθη τάς συνθήκας ταύτας καί
κατά τό ακόλουθον έτος, 1159, αύτός δ σουλτάνος προςελθών είς την
βασιλεύουσαν έπανέλαβεν έν πάση ταπεινότητι όλους έκείνους τούς
όρκους.

Αλλά καί πρός όυσμάς δ Μανουήλ, εί καί ό έν κατόρθωσε νά ανά­
κτηση τήν κάτω Ιταλίαν, ύψωσεν όμως πολύ τό αξίωμα τού ανατο­
λικού κράτους. Αί πρός τήν δυτικήν εκκλησίαν σχέσεις του ύπηρξαν
πάντοτε όσον ένδέχεται φιλικαί. Αί μέν άπόπειραι αί γενόμεναι έπί
της βασιλείας ταύτης, ώς καί πρότερον, περί της ένώσεως τών δύο
εκκλησιών, άπέτυχον διότι δ Μανουήλ δέν ένόει νά αναγνώριση τήν
παπικήν κυριαρχίαν. Κατά τά λοιπά όμως ό'έν έπαυσε δεικνύων πρός
τούς κατά την δύσιν έν Χριστώ αδελφούς πολλήν εύλάβειαν καί οι­
κειότητα. Έδωρήσατο είς τάς λατινικάς έκκλησίας τού κράτους
πολλά κτήματα, ώςτε οί λατίνοι μοναχοί εύγνωμονούντες τώ άνδρί
έπί τούτω έζωγράφισαν την εικόνα αύτού έν ταίς ίδίαις έκκλησίαις.
Έπί της δευτέρας σταυροφορίας έλθόντος τού Λουδοβίκου Ζ' είς Κων­
σταντινούπολή, ή εορτή τού άγιου Διονυσίου τού προστάτου της Γαλ­
λίας, έπανηγυρίσθη μεγαλοπρεπέστατα άπό κοινού ύπό Ελλήνων τε
καί Λατίνων, έν τω μεγάλω ναω τής τού Θεού Σοφίας. Τω 1159,
επειδή δ τότε αύτοκράτωρ τής Γερμανίας Φρειδερίκος Α' άνεδείχθη
πρόμαχος μέν τού άντίπαπα Ούίκτωρος, άντίπαλος δέ τού πάπα Α­
λεξάνδρου Γ', δ Λουδοβίκος Ζ' συνηγόρησε παρά τω Μανουήλ ύπέρ
τού Αλεξάνδρου μετά τού δποίου καί αύτός συνετάσσετο. Ό δέ άπήν- |
τησεν ότι επιθυμεί ειλικρινώς νά ανανέωση τήν άοχαίαν μετά τής
Γαλλίας φιλίαν, καί πείθεται έπί τή μαρτυρία αύτού ότι δ Άλέξαν-

Σχέσεις πρός τόν πάπαν και πρός τόν αύτοκράτορα Γερμανίας. 543

όρος είναι καλός καγαθος ανηρ, πρός δν οφείλεται πάσα εύλάβεια καί
τού οποίου επικαλείται τάς ευχάς. Μετά τινα ό'έ εττι, επει^τ, έξη-
κολούθει η μεταξύ τού αύτοκράτορος Φρειδερίκου καί τού παπα ερις, δ
Μανουήλ απεφασισε να πρόβή ετι περαιτέρω, καί αναλαμβάνων τήν
ισχυράν τού Αλεζανόρου ύποστήριξιν, νά άνακτήση μέν την Ιταλίαν,
νά άναλάβη ό'έ τδ αύτοκρατορικόν της ’Ρώμης στέμμα. Όθεν τω
1166 έπεμψεν είς ’Ρώμην πρέσβυν μετά δώρων μεγάλων καί μετά
της εντολής τού νά ό'ηλώση την ειλικρινή αύτού επιθυμίαν ύπέρ της
τών εκκλησιών ένώσεως. Έάν πιστεύσωμεν τούς Λατίνους, δ πρέσβυς
είπεν εις τον πάπαν, οτι ο βασιλεύς εποθει προ καιρού νά τίμηση την
ρωμαϊκήν εκκλησίαν, την μητέρα αύτού. Νύν ό'έ δτε δ αύτοκράτωρ
Φρειδερίκος, αντί προστάτου έγένετο διώκτης αύτης, επιθυμεί ετι υ.άλ­
λον νά υπηρέτηση και συνόράμη την εκκλησίαν ταύτην επιθυμεί νά
ένωση την ελληνικήν εκκλησίαν, όπως είχον τά πράγματα ανέκαθεν,
μετά της ρωμαϊκής καί νά την καθυποτάξη είς αύτήν, έπί τω δρω
όμως δτι καί δ πάπας θέλει αποδώσει αύτω τό αύτοκρατορικόν στέμμα,
όπως απαιτεί δ ορθός λόγος καί τό δίκαιον. Ό πάπας μετά μακράν
συνόιάσκεψιν πρός τε τόν ανώτερον κληρον καί τούς εύπατρίό'ας, άπε-
κρίθη οτι εύγνωμονεί τω βασιλεί έπί τη αγαθή αύτού προαιρέσει, οτι
επιδοκιμάζει προθύμως την περί της εκκλησιαστικής ένώσεως αίτησιν
αυτού, δτι όμως ή περί του αυτοκρατορικού στέμματος έφεσις ό'έν είναι
εύλογος, άλλά μάλλον επικίνδυνος, καί προςέτι αντιβαίνει είς τούς
δρους των άγιων πατέρων διό ούτε ό'ύναται ούτε οφείλει νά δώση
αυτή την συναίνεσίν του, ΐνα μη ταράξη τήν κοινήν ειρήνην. Ταύτα ό'έ
είπών δ πάπας απέλυσε τόν πρέσβυν χωρίς νά παραλαβή τά κομι-
σθεντα παρ’ αύτού δώρα, καί έξαπέστειλε μετ’ αύτού πρός τόν βασι­
λέα δυο καρδιναλίους, ίνα έξακολουθήσωσι τήν συζήτησιν, ούχί πλέον
περί τής αύτοκρατορίας, άλλά περί τής εκκλησιαστικής ένώσεως.

Τό καθ’ ημάς δμολογούμεν δτι δέν δυνάμεθα νά βεβαιώσωμεν αν δ
βασιλεύς Μανουήλ προέτεινεν είς τόν πάπαν ώς αντάλλαγμα τής αύ-
.οκρατοριας τής δύσεως την άναγνώρισιν τής κυριαρχίας αύτού. Ό
Κινναμος άξιοι δτι το πράγμα όεν άπέτυχεν είμή διότι δ πάπας ά-
πήτει νά μεταφέρη δ βασιλεύς τήν καθέδραν αύτού είς 'Ρώμην, δπεό δ
Μανουήλ δέν έδέχετο. Μετ’ ού πολύ δέ άπεδείχθη τρανώς δτι δ Μα­
νουήλ ποτέ δέν άπεφάσισε σπουδαίως νά υπόταξη τήν ανατολικήν
εκκλησίαν είς τήν δυτικήν. Τωόντι οί δύο άποκρισιάριοι τούς δποίους

544 Σέρβοι. Ούγγροι. Νίκη περί Ζεύγμινον. Θρίαμβος έπί ταύτη.

έστειλε τότε δ πάπας ριετά τού πρέσβεως τού βασιλέως εις Κωνσταν­
τινούπολή, ένόμισαν οτι θέλουσι διευκολύνει την ενωσιν, έάν άφίνον-
τες τήν έκκλησίαν ημών νά πρεσβεύη δ,τι βούλεται, περιορίσωσι τάς
απαιτήσεις των εις τρία τινά* τδ πρωτεϊον, τδ εχχ2ητο>\ τδ μγημό-
συνον, δ έστι τήν άναγνώρισιν τής παπικής κυριαρχίας, ό'ιά τούτου
δτι δ πάπας ήθελεν έχει τδ δικαίωμα νά δικάζη κατ’ εκκλησιν περί
δλων τών έκκλησιαστικών αποφάσεων. Μετά πολλάς δέ τών νέων
τούτων προτάσεων συζητήσεις, δ βασιλεύς, ή σύνοδος, προεξάρχοντος
τού τότε πατριάρχου Μιχαήλ Άγχιάλου, καί πάσα ή σύγκλητος άπε-
φάσισαν τω 1168, δτι ή συνεννόησις μετά τών άποκρισιαρίων τού
πάπα είναι αδύνατος, καί διέκοψαν πάσαν σχέσιν μετ’ αύτού καί τών
οπαδών του, άναθέμενοι τά περαιτέρω εις τήν κρίσιν τού Θεού. *Ωςτε
κατέστη καί αύθις πρόδηλον δτι άπας έκείνος δ άγων τής παπικής
έκκλησίας δέν έγίνετο περί τής τών δογμάτων καθαρότητας, άλλά περί
τής ύποταγής τής ήμετέρας έκκλησίας εις τήν δυτικήν, εις δ οί ήμέ-
τεροι δέν ήδύναντο εύλόγως νά συναινέσωσιν.

Άλλ’ έάν δ βασιλεύς Μανουήλ δέν επέτυχε τδ άζίωμα τού αύτο-
κράτορος τής δύσεως, ήγωνίσθη όμως καί κατόρθωσε νά άντιπράξη
εις τά έπί τή; Ιταλίας βουλεύματα τού αύτοκράτορος τής Γερμανίας
Φρειδερίκου. Ενταύθα προέκειτο περί ζητήματος καίριου διά τδ άνα-
τολικδν κράτος. Όπόσον ήτο πρόχειρος ή άπδ τής Ιταλίας εις τήν
Ελλάδα έπιδρομή έμαρτύρησαν έπανειλημμένως αί έκστρατεϊαι τού
’Ροβέρτου Γυσκάρδου, τού Βοημούνδου, καί τού 'Ρογέρου. Ό δέ έ-
κεϊθεν κίνδυνος ήθελεν άποβή έ’τι φοβερότερος, έάν ή Ιταλία σύμπασα
κατελαμβάνετο ύπδ τού ισχυρού μονάρχου τής Γερμανίας. "Οθεν δ
Μανουήλ μή δυνηθείς ν’ άνακτήση αύτδς τήν Ιταλίαν, άντέπραττεν
εις τάς τού Φρειδερίκου ένεργείας, καί διά τής συμμαχίας αύτού μετά
τών Ενετών, τής Παδούης, τής Κρεμόνης,τής Γενούας, διά τών άπο-
στόλων τούς δποίους άδιαλείπτως έστελλεν εις Πίσαν, εις Μεδιό-
λανον, καί εις άλλας πόλεις, έ'τι δέ διά τής φρουράς ήν είχε πάντοτε
εις * Αγκώνα, συνετέλεσε τά μέγιστα εις τήν άποτυχίαν τού αυτοκρά-
τορος τής Γερμανίας έν τή Ιταλία, καί εις τήν διάσωσιν τής ελευθε­
ρίας τών πόλεων τής χερσονήσου ταύτης.

Συγχρόνως έζηκολούθει καθιστών οσον έ'νεστι σεβαστήν τήν βασι­
λείαν τού άνατολικού κράτους εις τούς πλησιεστέρους ηγεμόνας. Εϊδο-

ίέρβο'. Ούγγροι. Νίκη περί Ζεύγμινον. Θρίαμβος έπί ταύττγ 545

μεν πόσον εταπεινωθησαν ενώπιον αυτού οί Φράγκοι ηγεμόνες τής Συ­
ρίας και αυτός ο βασιλεύς τών Ιεροσολύμων Βαλδουϊνος Γ'. Ό δέ τού
Βαλδουινου αδελφός και διάδοχος Άμαλάριχος έπί τοσούτον ένόμισε
φρόνιμον να ζητήσ-η την εύνοιαν τού Μανουήλ, ωςτε διαζευχθείς τήν
συζυγόν του Αγνήν, έγημε τήν Κομνηνήν Μαρίαν, τήν θυγατέρα
Ιωάννου τού ανεψιού τού αύτοκράτορος. Άφ’ ετέρου οί Σέρβοι επιχεί­
ρησαν ,ες νά αποπτυσωσι την κυριαρχίαν του κράτους, κατ’ είςήγησιν
τού αύτοκράτορος τής Γερμανίας, ήναγκάσθησαν αύθις νά άναγνωρί-
σωσιν αυτήν. Άλλα καί είς τά τών Ούγγρων πράγματα έδέησε πολ-
λακις νά επεμβή, διότι μέγα συμφέρον είχε το κράτος νά ίσχύη έν τή
γειτονι και μαχίμω έκείνη χιόρα.

Ο ήγεμων τής Ούγγαρίας Γείζας είχε μέν υιούς, άλλ’ είχεν έν-
ταυτω καί δυο αδελφούς, Λαδισλαον και Στέφανον, ών ο πρεσβύτεοος
ήτο, κατά τά παρά τοϊς άνατολικοϊς εθνεσιν είθισμ.ένα, δ νόμιμος τής
βασιλείας διάδοχος. Αλλ’ δ Γείζας προετίμησε τόν πρεσβύτερον υιόν
αύτού, Στέφανον ώςαύτως καλούμενον όθεν οί δύο αδελφοί του κατέ-
φυγον πρός τόν Μανουήλ, καί δ έτερος μάλιστα αύτών, δ Στέφανος,
έγημε Μαρίαν τήν ανεψιάν τού βασιλέως, θυγατέρα δέ τού αδελφού
του Ίσαακίου. Άποθανόντος λοιπόν τού Γείζα τω 1161, άνεκηρύχθη
μεν διάδοχος ο υίος του, αλλ οί δύο θειοι τούτου έμβαλόντες είς τήν
χώραν τή συνδρομή τού Μανουήλ, ήνάγκασαν τόν ανεψιόν αύτών νά
παραιτηθ/;. Τότε ανηγορευθη βασιλεύς ο Ααδισλαος* άποβιώσαντος
όμως αύτού μετ’ ολίγον, περιήλθεν ή αρχή είς τόν Στέφανον, Ό Στέ­
φανος ούτος τοσούτον κατεπίεσε τό ύπήκοον, ωςτε οί Ούγγροι έπανα-
στάντες καθήρεσαν αυτόν, καί άνεβίβασαν είς τόν θρόνον αύθις Στέ­
φανον τον νεώτερον. Εντεύθεν δέ παρήχθη μεταξύ τών ήμετέρων καί.
τών Ούγγρων πόλεμος διαρκέσας άπό τού 1164 μέχρι τού 1168, δτε
δ'ιά νίκης περιφανούς, ήν περί Ζεύγμινον ένίκησαν οί στρατηγοί Αν­
δρόνικος Κοντοστέφανος, Ανδρόνικος Λαμπαρδάς καί Δημήτριος καί
Γεώργιος Βρανάς, οί Ούγγροι ήναγκάσθησαν νά είρηνεύσωσι. Καί μετ’
ού πολύ, τω 1172, θανόντος τού νεωτέρου Στεφάνου, έδέχθησαν βα­
σιλέα τον αδελφόν αύτού Βέλαν, τον όποιον δ Μανουήλ, έπειδή έπεί-
σθη περί τής άνεπιτηδειότητος τού Στεφάνου, είχεν αρχίσει προ και­
ρού νά προστατεύη. Ο δέ Βέλας παρέμεινε πιστός τού μονάρχου τής
Κωνσταντινουπόλεως σύμμαχος. Ό Νικήτας δ Χωνιάτης περιγράφει
ύπερηφάνως τόν θρίαμβον ον ετελεσεν δ Μανουήλ έν Κωνσταντινουπό-

(ελλ. ιςτορ. κ. παπαρρηγοπουλου τομος δ·) 35

546 Σέρβοι. Ούγγροι. Νίκη περί Ζεύγμινον. Θρίαμβος έπί ταύτη.

λει έπί τφ κατά το Ζεύγμινον κατορθώματι. Καί έπειίή ή πανήγυρις
αύτη είναι ή τελευταία της μεσαιωνικής ημών ιστορίας, παραθέτομεν
ενταύθα την περί αύτης έκθεσιν τού χρονογράφου. «Βασιλεύς ό'έ την
καλλίστην ταυτηνί νίκην ένίοτισάμενος θύει Θεω χαριστήρια καί αυ­
τός ήν έν κρότοις καί χαρμοναϊς. Κοινούμενος ό'έ τοίς τής βασιλίό'ος
οίκήτορσι πόλεωςταύτα ό'ή τά ευφρόσυνα κατορθώματα, γράμματα εύ-
θύς εύάγγελα στέλλει, τήν τροπαιουχίαν περισαλπίζοντα. Μεθ’ ήμέρας
ό'έ τινας καί αύτός τήν μεγαλόπολιν είςιών κατάγει θρίαμβον άπο τής
εώας πύλης, ήτις άνέφγε κατά τήν άκρόπολιν. Οία <Γ έπί μεγίστω
τροπαίω καί άκραιφνεΐ κατορθώματι θριαμβεύειν μεγαλοπρεπώς προ-
θέμενος, καί τά τής πομπείας ό'ιασκευασθήναι προς τό ύπέρογκον ίια-
τέταχεν. "Απας ούν περιπόρφυρος πέπλος καί χρυσίω κατάστικτος ά-
πηώρητο, καί οί αστυνόμοι άλλος άλλοθεν έπί τήν πρόοδον έκείνην με-
ταρρυέντες ώς ρεύμα κατά πρανούς όχετηγούμενον έζεκένωσαν άγοράς,
οίκους, νεώς, έργαστήρια καί άλλο μέρος άπαν τής πολυχαν$ούς πό-
λεως. Ούό'έ τής τών αιχμαλώτων συμμορίας δ θρίαμβος άπεστέρητο.
αλλά καί τούτων πολλοί ό'ιήγον τούς παρόντας καί έσέμνυνον τήν
πομπήν παριόντες. Αυτά μέντοι τά καθ’ έκάτερα μέρη τής αγυιάς
καθ’ ήν εμελλε τελείσθαι δ θρίαμβος, παρυφιστάμενα ό'ρύφακτα είς
όιώροφά τε καί τριώροφα παρυψούμενα, πάσιν ένεποίουν θαυμασμόν,
καί τά τέγη ό'* ούχ ήκιστα μάλιστα πολλούς τούς θεωμένους καί
πάντας άνέχοντα έκκρεμεϊς. Έπεί ό'έ καί τού τόν αύτοκράτορα πα-
ρελθείν έπήγε καιρός, προηγείτο μέν άργύρεον έπίχρυσον τέτρωρον, ίπ-
ποις λευκοίς ώς αί χιόνων άποσπάό'ες έλκόμενον, ίό'ρυτο ό'έ έπ’ αύτού
ή είκών τής άπροςμάχου συμμάχου καί ακαταγώνιστου συστρατήγου
τφ βασιλεΐ Θεομήτορος. Ού μέγα εβραχεν άζων, οτι μηό'έ θεάν
ήγε δεινήν τήν ψευίοπάρθενον Άθηνάν, άλλά τήν ώς άληθώς παρθέ­
νον καί ύπέρ λόγον ό'ιά λόγου τδν λόγον λοχεύσασαν. Μετά ό'έ τούτο
οί καθ’ αίμα τω βασιλεΐ περιώνυμοι, καί όσοι γερουσιάζοντες τάς πο­
λιτικά; ό'ιεΐπον άρχάς, καί οί λαμπροί τοίς άξιώμασι καί τή τού βα-
σιλέως ευνοία περίκλυτοι. Έπειτα ό'’ δ κρατών προήει αύτός, ίππω
ύψαύχενι εποχος, κύδ'ιστος καί κόσμους του; βασιλικούς περιφανώς
περικείμενος. Παρείπετο ό'έ οί καί δ τού θριάμβου αίτιος Κοντοστέ-
φανος, ύμνούμενος τής νίκης, τού δεξιού μακαριζόμενος άγωνίσματος.
Είς ό'έ τόν μέγαν νεών είςιών καί τού παντός ένώπιον λεώ τήν τού
Κυρίου λαλήσας αίνεσιν, πρόεισιν έκεΐθεν είς τά βασίλεια. "Ωςπερ

547Ασύνετος και άτυχης έπι Αίγυπτον στρατεία.

*#ε τόξον άνιείς εαυτόν της άγαν τάσεως ό'ιεχείτο ίππων άμίλλαις.»

Άλλ* αυτή ύπήρξεν ή τελευταία τού Μανουήλ ευτυχής έπιχείρη-
■τις. Περί τούς χρόνους τούτους παρεσύρθη ύπο τού βασιλέως τών Ιε­
ροσολύμων Άμαλαρίχου είς εκστρατείαν τινα, ήτις ό'ύναται νά λο-
γισθή ώς ή μάλλον ασύνετος τών πράξεων αύτού. Ό Άμαλάριχος
είχεν έπανειλημμένως άναμιχθή είς τά τής Αίγύπτου πράγματα, ωφε­
λούμενος έκ τών εμφυλίων διενέξεων τού δλως παρακμάσαντος αυτό­
θι μωαμεθανισμού. Ού μόνον οί φατιμίδαι καλίφαι, άλλά καί οί κλη­
ρονομικοί καταστάντες βεζύραι αύτών είχον παντελώς έξαχρειωθή,
Κα τά τού τότε βεζύρου Σαβέρ είχεν έγερθή αντίπαλος φοβερός, δ
Δαργάμ, είς τών κυριωτέρων αξιωματικών τού στρατού, οςτις και έξέω-
σε τόν Σαβέρ. Ό τελευταίος ούτος έζήτησε κατ’ άρχάς τήν βοήθειαν
τού Νουρεδόιν και τωόντι δ Νουρεδδίν ό'ιά τού στρατηγού αύτού
,Σιρκούχ, κατετρόπωσε τόν Δαργάμ. Άλλ’ δ Σαβέρ πιεζόμενος ύπό
τών ύπερόγκων άξιώσεων τών συμμάχων αύτού καί επομένως κινό'υ-
νεύσας νά άπολέση ό'ι’ αύτών τήν αρχήν, έπεκαλέσατο τήν συνό'ρομήν
τού Άμαραλίχου· καί έπελθόντος τούτου τω 1164 μετά ό'υνάμεως
ικανής, κατεπείσθη δ τού σουλτάνου τής Συρίας στρατηγός νά ύπο-
χωρήση, άφού δμως ελαβε τά έξοδα τού πολέμου. Άλλά τω 1167 δ
.Σιρκούχ άπεστάλη αύθις ύπό τού Νουρεδό'ίν έπί τω άπαρακαλύπτω
ήό'η σκοπώ τού νά κυριεύση τήν χώραν. Πάλιν δέ έπελθόντος τού Ά­
μαλαρίχου εις βοήθειαν τών Αιγυπτίων, ήναγκάσθη ό τής Συρίας στρα­
τηγός να απελθη άπρακτος. Τότε όμως δ Άμαλάριχος ένόμισεν δτι
όυναται να κατακτηση αυτός την χώραν, ήν δίς έσωσεν άπό τού Νου-
,ρεδδίν. Καί πρός επιτυχίαν τού σκοπού τούτου έζήτησε καί ελαβετην
συνόρομην τού Μανουήλ, μετά τού δποίου συνήψεν ήδη, ώς προείπο-
μ.εν, και δεσμόν κηόεστίας. Πώς δ Μανουήλ άπεφάσισε νά άναμιχθή
-εις τον πόλεμον τούτον, είναι τή αλήθεια άκατανόητον. Ήτο πρόδη-
.λον δτι τό επιχείρημα έμελλε νά προςκρούση πρός ό'υςκολίας μεγάλας
διά τε την δυςπιστιαν ήτις όεν έπαυσεν επικρατούσα μεταξύ Ελλή­
νων και Φράγκων, καίόιά την πιθανωτάτην έπέμβασιν τού Νουρεδδίν
μετά τού οποίου ήτο φυσικόν νά συμμαχήσωσιν ήδη οί Αιγύπτιοι κατά
τών άπειλούντων νά κατακτήσωσιν αύτούς χριστιανών. Άλλά καί
άιν υποτεθή οτι ηόυνατο νά επιτυχή ή επιχείρησές, ή κατάκτησις τής
Αίγυπτου ήθελε γίνει προς όφελος τού βασιλέως τών Ιεροσολύμων, πα-

35*

548 Ασύνετος και ατυχής.προς τούς Ενετούς ρήζις.

ρεκτός άν δ Μανουήλ έίιενοείτο νά αφαίρεση αυτήν ό'ιά νέου πολέμου·
από τού συμμάχου αύτού, οπερ ήθελεν είναι ή έσχατη πλάνη. Ουόεν
ηττον παρεσκευασε ουναμιν μεγαλην πεζικην και ναυτικήν, και ε^α-
πέστειλεν αύτήν τω 1170 ύπό τόν γενναΐον καί ό'εζιόν Ανδρόνικον
Κοντοστέφανον είς τά παράλια τής Συρίας. Έν τω μεταξύ δ Άμαλά-
ριχος, μαθών τάς μεγάλας προπαρασκευάς τού βασιλέως καί ύποπτευ-
σας υ.ήπως ή επικουρία αύτη σκοπόν είχε μάλλον την κατάκτησιν
τής Αίγύπτου πρός όφελος τού ανατολικού κράτους, έστράτευσε μονος
από τού 1168 κατά τής χώρας εκείνης. Άλλ’ έμβαλόντος τρίτην φο­
ράν τού Σιρκούχ είς Αίγυπτον μετά στρατού φοβερού, δ βασιλεύς τών
Ιεροσολύμων ήναγκάσθη νά επιστρέψη κακώς έχων είς τά ΐό'ια. Καί
ήό'η συνταχθέντων τών Αιγυπτίων μετά τών Τούρκων τής Συρίας, φο­
νεύεται μέν δ Σαβέρ, αναγορεύεται $έ ύπό τού καλίφου βεζύρης δ Σιρ-
κούχ. Μετά ό'ύο ό'έ μήνας άποθανόντος αίφνιόίως τού Σιρκούχ, προε-
χειρίσθη άντ’ αύτού ύπό τού καλίφου δ νεώτατος τώνέμιρών τού στρα­
τού τού Νουρεό'ό'ίν, όνόματι ΣαλαόΆίν, οςτις, ών μόλις τριακοντούτηςΓ
έμελλε μετ’ ού πολλυ νά κατάπληξη ανατολήν καί ό'ύσιν ό'ιά τών
κατορθωμάτων αύτού. Ούτως είχον τά πράγματα ότε τω 1170 έφ-
θασε τελευταϊον είς Πτολεμαίό'α δ ελληνικός στόλος. Εκεί απεφασι-
σθη νά εξακολούθηση δ αγών, καί δ βασιλεύς τών Ιεροσολύμων επε-
χείρησεν ήό'η από κοινού μετά τού Κοντοστεφάνου τήν πολιορκίαν τής
Δαμιέττας, ήτις κείταιπαρά τήν ό'υτικην όχθην τού Νείλου, και είναι
ή αρχαία Ταμίαθις. Έπί πεντήκοντα ολας ημέρας ματαίως ήγωνίσθη-
σαν νά κυριεύσωσι τήν πόλιν ταύτην ό'ιά τήν όλίγην προθυμίαν τών
Λατίνων, ώς βεβαιούσιν οί ήμέτεροι χρονογράφοι. Τότε δ Κοντοστεφα-
νος, βλέπων οτι πλησιάζουσι νά έξαντληθώσι τά τρόφιμα τού στρατού,,
άπεφάσισε νά επιχείρηση νέαν έφοδον άνευ τής συμπράξεως τών συμ­
μάχων του. Καθ’ ήν όμως στιγμήν ήτοιμάζετο νά 0ώση τό σύνθημα
τού άγώνος, δ Άμαλάριχος τφ άνήγγειλεν ότι συνωμολόγησεν ιόίαν
ειρήνην πρός τούς Αιγυπτίους, ώςτε οί Έλληνες ηναγκάσθησαν νά απελ-
θωσιν άπρακτοι.

Έτι ό'έ όλιγώτερον συνετή ύπήρξεν ή ρήζις είς ήν δ Μανουήλ πε­
ριήλθε πρός τούς Ενετούς. Πολλάς άφορμάς ό'υςαρεσκείας είχε λάβει
βεβαίως πρός τήν πολιτείαν εκείνην, ήτις ενώ τοσαύτα επέτυχε προ­
νόμια, ού μόνον ό'έν έτήρει τά συντεθειμένα, άλλά καί επανειλημμένων

Ασύνετος κ?.' άτυχης προς τούς Ενετούς ρήςις. 549

επρόδωκε τά πολυτιμότατα τού κράτους συμφέροντα. Αφού όμως άπαξ
εγενετο το λάθος τού να συνομολογηθή ή επιζήμιος αύτη συμμαχία, το
συνετώτερον, όπως είχον ήδη τά πράγματα, ητο νά οίκονομηθή η υβρις
αυτών και η επίβουλη, κχρις ου επελθωσιν εύμενέστεραι περιστάσεις,
και νά μη αυζησωσιν αι δυςχέρειαι διά της είς τοσούτους εχθρούς
προςθηκης πολέμιου επικινδυνότερου ίσως πάντων τών λοιπών. Άλλ’
ό Μανουήλ δεν ηκουσε την φωνήν ταύτην τής φρονήσεως* καί τω 1170
περιεπλακη εις δ ιενεξεις πρός τους Ενετούς, αιτινες δεν ήδύναντο ειμη νά
επαγάγωσι τον πόλεμον. Κατά τό έτος τούτο σπεϊρά τις τυχοδιωκτών
ενοις ησαν καί Ενετοί ούκ ολίγοι, έπετέθησαν κατά τού έν Κωνσταν-
πινουπολει εμπορείου τών Γενουαίων καί κατέστρεψαν τάς οικίας αύ­
τών. Ο βασιλεύς διέταξε την άνόρθωσιν τών κατεδαφισθέντων, καί
την αποζημιωσιν τών παθόντων, έπιρρίψας πάσαν την εύθύνην τών
γενομενων επι της ενετικης αποικίας. Οί δέ δυτικοί βεβαιούσιν οτι ό
βασιλεύς δεν υπήρξεν αμέτοχος τού ληστρικού εκείνου κινήματος, ότι
αυτοί οί Γενουαΐοι βραδύτερον άπηλλαξαν τούς Ενετούς πάσης τών
γενομενων ευθυνης, και ότι ό Μανουήλ δεν εκινησε την ύπόθεσιν ταύ­
την ειμη ινα λάβη άπό της πλούσιας ενετικης αποικίας χρήματά τι-
να τών οποίων είχεν ανάγκην ένεκα τών αδιάκοπων πολέμων καί της
άσωτίας του βίου αυτού. Τό βέβαιον είναι οτι οί Ενετοί είχον πράξει
ό,τι ητο δυνατόν ΐνα έξαντλησωσι την υπομονήν τού βασιλέως, όςτις,
παροξυνθεις εύλόγως, δέν έδίστασε νά μεταχειρισθή ώςαύτως πάντα
τρόπον ΐνα τούς έκδ'ικηθή. Ό δόγης της Ένετίας Βιτάλης Μικιέλης
απήντησεν είς την περί άποζημιώσεως άπαίτησιν τού Μανουήλ, δι’
άπαγορεύσεως πάσης μετά τού κράτους εμπορίας. Ό Μανουήλ, όςτις.
ήθελε μέννά ταπείνωση τούς Ενετούς εμπόρους καί νά λάβη παρ’αύ­
τών χρηματικήν αποζημιωσιν, άλλ’ όχι καί νά καταντήση είς πό­
λεμον πρός τήν Ένετικήν πολιτείαν, ήγωνίσθη νά κατευνάσ/) τόν δό-
γην πέμψας έπί τούτω πρέσβεις οίτινες προέτρεψαν αύτόν νά άρη τήν
«ής εμπορίας άπαγόρευσιν, υποσχόμενοι ότι τού λοιπού οί Ενετοί θέ-
λουσιν είναι οί μόνοι τών ελληνικών συναλλαγών κύριοι. Οί δυτικοί
ιστοροϋντες ταύτα θέλουσι νά τά παραστήσωσιν ώς νέαν τοϋ Μανουήλ
επιβουλήν, καί-βεβαιούσιν οτι δ δόγης, μηδένα ύποπτεύσας κίνδυνον,
έζαπέστειλεν είς τό κράτος μετά δύο πρέσβεων 20.000 Ενετών, ο?-
τινες,συνεπήγοντο και χρήματα προς έπανάληψιν τών επιχειρήσεων.
Αλλ οι διςμυριοι ούτοι Ενετοί δ'έν συνεπήγοντο μόνον χρήματα, συ-

550 Ασύνετος χαί άτυχης πρδς τούς Ενετούς ρήςις.

νεπήγοντο καί όπλα· ώςτε ήτο πρόδηλον οτι δέν άπεστάλησαν έπί μό—
νω τω σκοπώ τού νά έπαναλάβωσι τάς είρηνικάς τού έμπορίου σχέ­
σεις, άλλά καί διά νά έπιχειρήσωσιν έν ανάγκη βιαίαν είς τά πράγ­
ματα τού κράτους έπέμβασιν. Πρόδηλον δέ ύπήρχεν ώςαύτως ότι δ·
βασιλεύς Μανουήλ δέν ητο δυνατόν νά άνεχθή την έν τή βασιλευούση.
παρουσίαν στρατού είκοσακιςχιλίων άνδρών ούχί φιλικώςπρός τό κράτος.
διακειμένων. Δέν λέγομεν ταύτα ίνα δικαιολογήσωμεν όσα μετ’ ού
πολύ ένήργησεν δ βασιλεύς Μανουήλ. Νομίζομεν όμως άναμφισβήτη-
τον ότι άν αυτός άπώλεσε τήν ύπομονήν του, ούδ’ οί Ενετοί προςη—
νέχθησαν μετά τής αποδιδόμενης είς αύτούς ειλικρίνειας, πολιτευθέν-
τες απ’ έναντίας είς τρόπον δςτις δέν ήδύνατο είμή νά παροζύνη τά
πράγματα αντί νά τά κατευνάση.

Τωόντι τή 12 μαρτίου 1171 βασιλικόν διάταγμα παρήγγειλε νά
συλληφθώσιν άπαντες οί έν τφ κράτει Ενετοί καί ?ά δημευθώσιν αό
περιουσίαι αύτών. Τό διάταγμα έξετελέσθη πάραυτα, καί έν μόνη τή
πρωτευούση συνελήφθησαν δεκακιςχίλιοι άνδρες. Εννοείται ότι ή Έ­
νετία έκήρυζεν ένεκα τούτου πόλεμον κατά τού Μανουήλ καί μετ’ ού·
πολύ προςέβαλε τάς παραλίας καί τάς νήσους, ιδίως τήν Εύβοιαν καί
τήν Χίον. Πλήν τούτου ή Ένετία ύπεκίνησε τούς Σέρβους κατά τού-
κράτους καί συνεμάχησε μετά τού αύτοκράτορος Φρειδερίκου τω 11 74,.
καί συνωμολόγησε τω 1175 συμμαχίαν καί έπιμαχίαν μετά τών Νορ-
μαννών ώςτε δ Μανουήλ, τού δποίου δ στόλος είς μάτην ευθύς έζ αρ­
χής ειχεν άντιπαραταχθή κατά τών Ενετών περί Μαλέαν, ένόησεν
έπί τέλους ότι δέν είναι δυνατόν νά άνθέζη είς τήν τριπλήν εκείνην-
συμμαχίαν, τόσω μάλλον όσω καί οί Πισάταιέφάνησαν εύδιάθετοι νά
προςβάλωσιν αυτόν. Καί ένέδωκε λοιπόν ύποσχόμενος νά πλήρωσή, είς
διαφόρους δόσεις, λόγω άποζημιώσεως, εν έκατομμύριον καί πεντακο-
σίας χιλιάδας χρυσών καί νά διατηρή είς τό έζής πιστώς τά παραχω-
ρηθέντα προνόμια. Οί προ μικρού άναφερθέντες Πισάται είχον περιέλ-
θει ετι άπό τού 1162 είς ρήζιν πρός τε τό κράτος, καί πρός τούς έν-
αύτφ έγκατασταθέντας Γενουαίους. Εντεύθεν οί μέν Πισάται έξώσθη-
σαν τής πόλεως, οί δέ Γενουαΐοι άνεχώρησαν οίκοθεν καθό μή εύρί-
σκοντες έν αυτή τήν άπαιτουμένην ασφάλειαν καί προστασίαν. Κατά
δέ τό 1175, ότε συνωμολογήθη ή πρδς τούς Ενετούς ειρήνη, έγένοντο
αύθις δεκτοί εντός τού κράτους οί άποικοι καί τ65ν δύο έκείνων πόλεων
μετά τών αρχαίων καί έν μέρει μετά νέων προνομίων. Πάσαι λοιπόν

