

Digitized by 10uk1s

S i r S t e v e n R u n c i m a n

Μυσ τ ρά ς

Βυζαντινή Πρωτεύουσα της Πελοποννήσου

Μετάφραση: Πέι Κορρέ
Τζίνα Καπατσώρη

ΑΘΗΝΑΙ 1986

Τίτλος πρωτοτύπου: Mistra

@Thames & Hudson 1980

Digitized by 10uk1s

Ο Μυστράς, η βυζαντινή πρωτεύουσα του Μοριά, ή αλλιώς της Πελοποννήσου, που τα
ερείπια του είναι διασπαρμένα στην πλαγιά ενός μικρού λόφου στους πρόποδες της
οροσειράς του Ταϋγέτου, ιδρύθηκε το δέκατο τρίτο αιώνα, μετά την κατάκτηση της
χερσονήσου από τους Φράγκους. Η Σπάρτη, λίγα χιλιόμετρα μακρύτερα στην πλούσια
κοιλάδα του Ευρώτα, ήταν μια πόλη φημισμένη από την εποχή της ωραίας Ελένης και
έγινε ο αγαπημένος τόπος διαμονής των Φράγκων πριγκίπων. Για να την προστατεύσει
από τις ανυπότακτες ορεινές φυλές, ο Γουλιέλμος ο Βιλλαρδουίνος, πρίγκιπας της Αχαΐας,
έκτισε το 1249 ένα μεγάλο κάστρο στην κορυφή του λόφου που θα γινόταν γνωστό με το
όνομα Μυστράς. Δέκα χρόνια αργότερα, σε μια μάχη στη βόρεια Ελλάδα, ο Γουλιέλμος
νικήθηκε και αιχμαλωτίσθηκε από το βυζαντινό αυτοκράτορα· και οι όροι της
απελευθέρωσης του περιλάμβαναν την εκχώρηση του Μυστρά στους Έλληνες του
Βυζαντίου. Λίγο αργότερα, ο Μυστράς έγινε η πρωτεύουσα της ελληνικής επαρχίας της
Πελοποννήσου που αποκτούσε όλο και μεγαλύτερη σημασία.

Δημιουργήθηκε μια πόλη, όπου μετακόμισαν οι κάτοικοι της Σπάρτης για να
προστατεύονται καλλίτερα στη διάρκεια των πολύ συχνών εχθροπραξιών μεταξύ των
Φράγκων και των Ελλήνων. Πρίγκιπες της αυτοκρατορικής οικογενείας, με τον τίτλο του
Δεσπότη, στέλλονταν να διοικήσουν την επαρχία Κατά τη διακυβέρνηση τους, ο Μυστράς
έγινε ένα σημαντικό κέντρο μάθησης και τεχνών και εστία της πολιτιστικής ανάπτυξης
της Ευρώπης γενικά. Η ανακατάληψη της Πελοποννήσου από τους Έλληνες
ολοκληρώθηκε μόλις τις παραμονές του αφανισμού του Βυζαντίου από τους Οθωμανούς
Τούρκους και ο Μυστράς «έπεσε» το 1460. Από εκεί και πέρα, η ιστορία του δεν ήταν παρά
μια αργή πορεία παρακμής, ώσπου να μισοκαταστραφεί από άτακτους Αλβανούς
στρατιώτες στο τέλος του δέκατου όγδοου αιώνα και τελικά να ισοπεδωθεί από τον
Ιμπραήμ πασά της Αιγύπτου στη διάρκεια του Ελληνικού Αγώνα για την Ανεξαρτησία.

Για πολλά χρόνια πρόεδρος του Βρετανικού Αρχαιολογικού Ινστιτούτου στην Άγκυρα και
πρώην πρόεδρος του Ελληνο-Αγγλικού Συνδέσμου, ο Sir Steven Runciman θεωρείται
αυθεντία για τη Βυζαντινή Ιστορία και έχει γράψει πολλά βιβλία για την περίοδο αυτή που
το κοινό τα έχει υποδεχθεί εξαιρετικά θερμά. Σε αυτά περιλαμβάνεται και η Ιστορία των
Σταυροφοριών που θεωρείται ευρύτατα ένα κλασσικό έργο.

Digitized by 10uk1s

Πρόλογος

Πενήντα χρόνια έχουν περάσει από την πρώτη φορά που ήρθα στο Μυστρά, ταξιδεύοντας με τα
πόδια όπως κάναμε εκείνους τους καιρούς, σαν ήμουν νέος. Από τη φορά εκείνη με κυρίευσε η
μαγεία του τόπου, η οποία και εξακολούθησε να εντείνεται μέσα μου σε κάθε κατοπινή μου
επίσκεψη. Και πιο πρόσφατα έχει ενισχύσει τους δεσμούς μου η ευγένεια του σύγχρονου Μυστρά,
της φιλικής κωμόπολης που είναι κτισμένη στο χώρο του πιο απομακρυσμένου προαστίου της
παλιάς πόλης. Με το βιβλίο αυτό επιδιώκω να εκφράσω την ευγνωμοσύνη μου για όλα όσα οφείλω
στο Μυστρά και τους ανθρώπους του.

Δεν πρόκειται για ένα τουριστικό οδηγό, ούτε απλά για μια κριτική πραγματεία. Προσπάθησα να
δώσω μια ολοκληρωμένη ιστορία του Μυστρά, να εξηγήσω πώς δημιουργήθηκε, να πω για τη
σπουδαιότητά του στη διάρκεια των δύο τελευταίων εκατονταετηρίδων του Μεσαίωνα και να
περιγράψω τη θλιβερή ιστορία της μακρόχρονης παρακμής του. Ο Μυστράς δεν μπορεί να
διεκδικήσει τη σεβαστή ηλικία των περισσότερων από τις μεγάλες πόλεις της Ευρώπης. Ιδρύθηκε
μόλις πριν επτάμιση περίπου αιώνες και οι μέρες της δόξας του διήρκεσαν λιγότερο από δύο
αιώνες. Εκατόν πενήντα χρόνια έχουν περάσει από την τελική του καταστροφή.

Παρ' όλα αυτά, όσο υπήρχε, δεν έπαυσε να είναι ένα σημαντικό κέντρο. Η ιστορία του Μυστρά δεν
είναι δυνατό να κατανοηθεί ανεξάρτητα από την όλη ιστορία της Πελοποννήσου, στην οποία
ευρίσκεται. Η μοίρα του επηρεάστηκε και από γεγονότα που συνέβησαν μακριά σε άλλα μέρη, από
μια μάχη στη βόρεια Μακεδονία ή από μια σφαγή στο Παλέρμο. Η ιστορία του Μυστρά πρέπει να
επεκτείνεται σε πολλές περιοχές.

Η ορθή ονομασία παρουσιάζει μια μόνιμη δυσκολία. Θα χρησιμοποιήσουμε το όνομα «Μιστράς»
μάλλον, παρά το «Μυζηθράς» πού μοιάζει να είναι ο παλιότερος τύπος ή το «Μισίστρα» που ήταν η
ονομασία που χρησιμοποιήθηκε από τους πιο παλιούς ταξιδιώτες από τη Δύση ή το «Μυστράς» που
αντιπροσωπεύει τη σωστή μεταγραφή από τα νέα ελληνικά1

Σε ένα βιβλίο σαν αυτό δεν θα είχαν θέση πλήρεις παραπομπές. Στο τέλος συμπεριέλαβα ένα
κατάλογο με τις βασικές παλιότερες πηγές και τα πιο σύγχρονα έργα, στα οποία έχω προστρέξει.
Προσπάθησα ακόμη να αποφύγω αμφισβητούμενες δηλώσεις που χρειάζονται λεπτομερή
επιχειρήματα για να στηριχτούν. Είμαι πολύ ευγνώμων στη Φανή Μαρία Τσιγκάκου για την
πολύτιμη βοήθειά της στο θέμα των φωτογραφιών. Ελπίζω ότι αυτό το βιβλίο θα παροτρύνει
καλλιεργημένους και μορφωμένους ταξιδιώτες να επισκεφθούν το Μυστρά και ότι θα βοηθήσει,
ίσως, αυτούς που θα πραγματοποιήσουν το ταξίδι, να νοιώσουν καλλίτερα τον τόπο και την ιστορία
του.

; Χρησιμοποιώ τον τύπο που μοιάζει να
είναι ο πιο αποδεκτός από το σημερινό ταξιδιώτη. Θα αποκαλέσουμε την Πελοπόννησο «Μοριά»,
με την ονομασία δηλαδή που συνηθιζόταν στους χρόνους των Φράγκων και των Βενετών, αλλά που
συνήθως αποφεύγεται από την επίσημη Ελλάδα; Χρησιμοποιώ και τους δύο όρους, ανάλογα με το
ποιος ταιριάζει καλλίτερα στα συμφραζόμενα. Δεν μπορώ να ισχυριστώ ότι υπάρχει συνέπεια στη
μεταγραφή των ξένων ονομάτων, αλλά χρησιμοποίησα όποιον τύπο μου φαίνεται ότι ταιριάζει
περισσότερο σε ένα βιβλίο γραμμένο στα αγγλικά.

SStteevveenn RRuunncciimmaann

Elshieshields, Dumfriesshire

Digitized by 10uk1s

Ι. Η Κοιλάδα της Σπάρτης

Η ομορφιά της Ελλάδας έγκειται κυρίως στην αντίθεση - αντίθεση ανάμεσα σε απότομα ακρωτήρια
και γαλάζιους κόλπους και ανάμεσα σε άγονες βουνοπλαγιές και εύφορες κοιλάδες. Πουθενά αλλού
η αντίθεση δεν είναι τόσο έντονη όσο στην κοιλάδα της Σπάρτης, τη Λακεδαίμονα, την «κοίλη
Λακεδαίμονα» της ομηρικής εποχής. Οι ταξιδιώτες που παίρνουν τον κύριο δρόμο, αυτόν που στους
αρχαίους χρόνους περνούσε από την Τεγέα και σήμερα περνά από την Τρίπολη, ανηφορίζουν στα
παρακλάδια της οροσειράς του Πάρνωνα· και έξαφνα, καθώς αφήνουν πίσω τους μια κλειστή
στροφή, με την ορεινή ακρόπολη της Σπάρτης, τη Σελασία, το φύλακα του περάσματος, να στέκει
ψηλά από πάνω τους κατά τη μεριά της ανατολής, βλέπουν από κάτω τους να απλώνεται μια
πλούσια σε βλάστηση κοιλάδα με ελαιόδενδρα και οπωροφόρα, με τον ποταμό Ευρώτα να
σχηματίζει μαιάνδρους ανάμεσα από ροδοδάφνες και κυπαρίσσια, και πίσω από την κοιλάδα να
ορθώνεται απότομα μέσα από την πεδιάδα ο Ταύγετος, η πιο τραχεία και άγρια από όλες τις
ελληνικές οροσειρές, με τις πέντε κορυφές του, τα Πέντε Δάκτυλα, να καλύπτονται από το χιόνι
μέχρις αργά το καλοκαίρι. Εμπρός από το τείχος που σχηματίζει το βουνό, αν ο πρωινός ήλιος
λάμπει, θα προσέξουν έναν κωνικό λόφο, διάσπαρτο με κτίρια που φαίνονται σαν κουκκίδες και
στεφανωμένο από ένα κάστρο. Αυτός είναι ο ΜΜ υυ σσ ττ ρρ άά ςς .

Από τους αρχαίους χρόνους η πλούσια πεδιάδα της Σπάρτης ήταν κέντρο της ελληνικής ζωής. Εδώ
ήταν που, στα μυκηναϊκά χρόνια, ζούσε και βασίλευε η Ελένη, η πιο ωραία από τις βασίλισσες της
ιστορίας, μέχρις ότου δραπέτευσε με τον εραστή της στην Τροία, και εδώ είναι που κείτεται, καθώς
λέγει η παράδοση, μαζί με τον Μενέλαο, τον σύζυγο που απάτησε και στον οποίο ξαναγύρισε, στο
μαυσωλείο μέσα, στην κορυφή του λόφου της Θεράπνης. Προτού οι Χριστιανοί Άγιοι πάρουν τη
θέση της, ο τάφος της ήταν ένας ναός όπου κανείς προσευχόταν για να του δοθούν όμορφα παιδιά.
Αργότερα ήρθαν οι Δωριείς και ίδρυσαν στη Σπάρτη ένα κράτος απαράμιλλο στην ιστορία για την
αυστηρότητά του και την πειθαρχία του.

Το πολίτευμα ήταν έργο, καθώς έλεγαν, του νομοθέτη Λυκούργου, μιας συγκεχυμένης μυθικής
μορφής που πρέπει να έζησε τον 8ο αιώνα π.Χ. Σύμφωνα με την παράδοση, αφού παρουσίασε τους
νόμους του στους συμπατριώτες του, ξεκίνησε για ταξίδι, βάζοντάς τους να ορκισθούν ότι δεν θα
τους αλλάξουν μέχρι να επιστρέψει· θεληματικά παρέμεινε στην εξορία και το πολίτευμά του
ίσχυσε μισή χιλιετία. Υπήρχαν τρεις τάξεις: οι εε ίί λλ ωω ττ εε ςς , πιθανώς απόγονοι των αρχαίων Αχαιών
δουλοπάροικοι που καλλιεργούσαν τη γη και εκτελούσαν διάφορες εργασίες για τους Σπαρτιάτες
κυρίους τους· οι ππ εε ρρ ίί οο ιι κκ οο ιι , οι κάτοικοι των πόλεων και των χωριών που είχαν υπαχθεί στην
κυριαρχία των Σπαρτιατών γεωργοί και μικροεπιχειρηματίες, ελεύθεροι άνθρωποι αλλά χωρίς καμία
ανάμειξη στη διοίκηση· και οι ίδιοι οι ΣΣ ππ αα ρρ ττ ιι άά ττ εε ςς που εξέλεγαν τους εε φφ όό ρρ οο υυ ςς τους και τη
ΓΓ εε ρρ οο υυ σσ ίί αα, με επικεφαλής τους δύο κληρονομικούς βασιλείς που δεν είχαν καμιά απόλυτη εξουσία
αλλά κάποιο γόητρο. Οι βασιλείς προορίζονταν για αρχηγοί τον καιρό του πολέμου, εκτός αν η
ηλικία τους ή κάποια γνωστή ανικανότητά τους τους καθιστούσε ακατάλληλους. Εκτός από τους
εφόρους και τους γερουσιαστές που εκλέγονταν, ο καθένας ακολουθούσε το επάγγελμα του πατέρα
του, σαν δικηγόρος ή σαν οπλοποιός ή σαν ιππότροφος ή σαν οτιδήποτε άλλο. Αλλά όλοι έπρεπε να
υπηρετήσουν τη στρατιωτική τους θητεία. Οι γυναίκες απολάμβαναν ελευθερία αξιοσημείωτη για
την αρχαία Ελλάδα. Έπρεπε να γεννούν παιδιά για το κράτος και δεν είχαν δικαίωμα ψήφου· αλλά
αναμειγνύονταν με τους άνδρες και σε καιρό πολέμου αναλάμβαναν ουσιαστικά όλη τη διοίκηση.
Το κάθε τι κανονιζόταν με στόχο τη στρατιωτική αποτελεσματικότητα. Η εκπαίδευση, ακόμη και
αυτή των κοριτσιών, ήταν πριν απ' όλα στρατιωτική. Αδύναμα πλάσματα δεν υπήρχαν. Τα ασθενικά
μωρά οδηγούνταν αμέσως στο θάνατο, στις γυμνές πλαγιές του Ταϋγέτου. Ήταν μια κοινότητα που
αποθάρρυνε την ατομική προσπάθεια. Δημιούργησε ασήμαντα έργα τέχνης και πολύ λίγη
λογοτεχνία ή μουσική, εκτός από χορικά άσματα. Αλλά προσέφερε ασφάλεια και σταθερότητα. Η
Σπάρτη ήταν η μόνη πόλη στην Ελλάδα που δεν χρειαζόταν οχύρωση. Ολόκληρη η κοιλάδα
προστατευόταν από τείχη σχηματισμένα από βουνά, τον Ταΰγετο στη δύση, τον Πάρνωνα στο

Digitized by 10uk1s

βορρά και την ανατολή και στο νότο τους πιο χαμηλούς λόφους, όπου βρίσκονται τα
Βαρδουνοχώρια, που προστατεύουν την πρόσβαση από τη θάλασσα, και η ανδρεία του
σπαρτιατικού στρατού αποτελούσε ένα πραγματικό τείχος. Στους κατοπινούς φιλέλληνες,
θαμπωμένους από τα θαυμαστά κατορθώματα της αθηναϊκής μεγαλοφυίας, η Σπάρτη φαινόταν
πάντα αξιοθρήνητη σε σύγκριση με τη φιλελεύθερη δημοκρατική Αθήνα. Ξεχνούν ότι η Αθηναϊκή
Δημοκρατία πραγματοποιήθηκε με τη βοήθεια ενός τεράστιου αριθμού δούλων και ότι οι γυναίκες
της Αθήνας ήταν σε λίγο καλλίτερη θέση από αυτή των σκλάβων, ενώ ο ατομισμός της οδήγησε σε
διχόνοια και ταραχή και καταστροφή. Πολλοί Αθηναίοι θωρούσαν με φθόνο τη σταθερότητα της
σπαρτιατικής ζωής.

Αλλά, στο τέλος, η σπαρτιατική ακαμψία λύγισε. Οι ίδιες οι νίκες της ενάντια στην Αθήνα την
οδήγησαν με τα λάφυρά τους στη διαφθορά. Ο στρατιωτικός μηχανισμός της άρχισε να παρακμάζει·
και οι άλλες ελληνικές πόλεις, που την είχαν μισήσει αιώνες και αιώνες, ενώθηκαν εναντίον της. Τον
τέταρτο αιώνα π.Χ., οι Σπαρτιάτες είδαν για πρώτη φορά εχθρικά στρατεύματα να εισβάλουν στην
πεδιάδα τους και να κτυπούν την ανοχύρωτη πόλη τους. Όλες οι προσπάθειες, είτε προς
επαναφορά, είτε προς φιλελευθεροποίηση του παλιού πολιτεύματος, κατέληξαν σε αποτυχία. Στα
μέσα του δεύτερου αιώνα η Σπάρτη, μετά από μια σύντομη σύγκρουση, υποτάχθηκε στην κυριαρχία
της Ρώμης.

Η Ελλάδα είχε ήδη μεταβληθεί σε παραπόταμο, μακριά από το κύριο ρεύμα της ιστορίας. Οι
δραστήριοι πολίτες της μετακινήθηκαν προς τις μεγάλες πολιτείες του ελληνικού κόσμου, ή προς
την ίδια τη Ρώμη ή προς την υπέροχη πρωτεύουσα που ο Μέγας Κωνσταντίνος θα δημιουργούσε
στα παράλια του Βοσπόρου. Κάτω από την κυριαρχία των Ρωμαίων αυτοκρατόρων, οι ελληνικές
πόλεις ήσαν κάτι περισσότερο από μουσεία. Στη Σπάρτη, οι σκληροί αγώνες που άλλοτε μετέβαλαν
τους εφήβους σε άνδρες, τώρα γίνονταν εμπρός στους περιηγητές, στο θέατρο. Η αυστηρότητα είχε
εξαλειφθεί από τη ζωή της Σπάρτης· η κοιλάδα του Ευρώτα ήταν γνωστή για την οκνηρή, ανέμελη
χλιδή της. Η μορφή της Ελένης είχε επισκιάσει τη μορφή του Λυκούργου.

Ο ερχομός του Χριστιανισμού επέφερε μια μεγαλύτερη αυστηρότητα στα ήθη. Αλλά φαίνεται πως οι
Σπαρτιάτες δεν ήταν πολύ πρόθυμοι να ενστερνιστούν τη νέα θρησκεία. Μόνο αφού προχώρησε για
τα καλά ο 5ος μ.Χ. αιώνας, γίνεται σαφώς λόγος για τον επίσκοπο της Λακεδαίμονος καθώς η
Εκκλησία επανήλθε στο πιο παλιό και πιο μελωδικό από τα ονόματα της πόλης. Με το τέλος του
πέμπτου αιώνα όλα τα σημάδια της ειδωλολατρείας εξαφανίστηκαν. Οι αρχαίοι ναοί ερήμωσαν ή
μετατράπηκαν σε εκκλησίες. Τα αθλήματα και οι αγώνες εγκαταλείφθηκαν και οι μέλλουσες
μητέρες δεν σκαρφάλωναν πια το λόφο της Θεράπνης να προσευχηθούν στο μνήμα της Ελένης.
Αλλά ήδη η ήσυχη ζωή στην κοιλάδα είχε διακοπεί. Το 376 η αυτοκρατορική διοίκηση επέτρεψε στο
βάρβαρο έθνος των Βησιγότθων να διαβεί τον Δούναβη και να εισχωρήσει στην Αυτοκρατορία.
Δεκαεννιά χρόνια αργότερα, οδηγούμενοι από τον ανήσυχο αρχηγό τους Αλάριχο, θυμωμένοι που
δεν τους δόθηκε γη να εγκατασταθούν, εισέβαλαν στην ελληνική χερσόνησο. Η Αθήνα δεν δέχθηκε
την επίθεσή του, επειδή ο Αλάριχος, αν και διακήρυσσε ότι ήταν καλός χριστιανός, είδε σε όραμα τη
θεά Αθηνά και τον ήρωα Ηρακλή να φυλάγουν τα τείχη. Έτσι, βιαστικά διέσχισαν τον Ισθμό της
Κορίνθου προς την Πελοπόννησο, λεηλατώντας τα μέρη απ' όπου περνούσαν και, τελικά, προς το
τέλος του καλοκαιριού του 395, επιτέθηκαν στην ανυπεράσπιστη Σπάρτη. Για πρώτη φορά στην
ιστορία της, η πόλη λεηλατήθηκε. Φαίνεται πως ο Αλάριχος οραματίστηκε την ίδρυση ενός δικού
του βασιλείου στην Πελοπόννησο· αλλά μετά από λίγους μήνες, τμήμα του αυτοκρατορικού
στρατού που πλησίαζε, τον έκανε να μετακινηθεί προς τα βόρεια, στην Ιλλυρία, και να αρχίσει ξανά
την ανήσυχη πορεία του που θα έφερνε τον πόλεμο στην Ιταλία και σε αυτήν ακόμη την πόλη της
Ρώμης.

Η ειρήνη επέστρεψε στην κοιλάδα της Σπάρτης για δύο σχεδόν αιώνες. Αλλά η αυτοπεποίθηση είχε
πια χαθεί. Επιτέλους, κτίστηκαν τείχη για να προστατευτεί η ίδια η πόλη. Αυτοί οι αιώνες

Digitized by 10uk1s

παρακολούθησαν την παρακμή κάθε ευημερίας στην ελληνική χερσόνησο. Με το θρίαμβο της
Χριστιανοσύνης, οι πόλεις της Ελλάδας έχασαν το παλιό τους μεγαλείο και οι πιο δραστήριοι
πολίτες τους, τις εγκατέλειψαν για επαρχίες με μεγαλύτερη κίνηση. Το εμπόριο από τη μια στην
άλλη πλευρά της Μεσογείου, περνούσε τώρα από την Ελλάδα, όπου η παραγωγή ήταν μικρή. Το
βάρος από την αυτοκρατορική φορολογία, ιδιαίτερα κατά τη βασιλεία του αυτοκράτορα
Ιουστινιανού, ήταν μεγάλο για μια επαρχία που είχε λίγους φυσικούς πόρους. Η προσοχή των
αυτοκρατόρων ήταν στραμμένη στα προβλήματα κατά μήκος των συνόρων τους ή στα όνειρα για
την ανακατάληψη των δυτικών επαρχιών από τους βαρβάρους. Αλλά το χειρότερο επρόκειτο να
ακολουθήσει.

Τις τελευταίες δεκαετίες του έκτου αιώνα, όταν η Αυτοκρατορία ήταν απασχολημένη με έναν
οδυνηρό πόλεμο ενάντια στους Πέρσες και η τεράστια Αυτοκρατορία των Αβάρων, που ήταν
τουρκικής προέλευσης, προωθείτο στη Βαλκανική χερσόνησο, ένα νέο φυλετικό στοιχείο έπαιρνε το
δρόμο για την Ελλάδα. Από τις αρχές του αιώνα, οι Σλάβοι είχαν ξεχυθεί στη Βαλκανική χερσόνησο.
Και τώρα, από τη μια ενθαρρυμένοι από τους Αβάρους και από την άλλη για να αποφύγουν την
άμεση κυριαρχία των Αβάρων, ομάδες απ' αυτούς κατέβαιναν στην Ελλάδα. Πριν από το τέλος του
αιώνα βρέθηκαν να συνωστίζονται στην Πελοπόννησο· και την πρώτη δεκαετία του έβδομου αιώνα,
όταν ο ανίκανος Φωκάς βασίλευε στην Κωνσταντινούπολη, τόσο πολύ αυξήθηκε ο αριθμός τους,
ώστε να φαίνεται σ' αυτούς που έντρομοι τους παρακολουθούσαν ότι ολόκληρη η Ελλάδα ήταν στα
χέρια βάρβαρων και ειδωλολατρών Σλάβων.

Η ευχάριστη κοιλάδα της Σπάρτης ήταν της αρεσκείας τους και οι Έλληνες κάτοικοι τράπηκαν σε
φυγή. Πολλοί κατέφυγαν στα νότια, στους άγριους λόφους της χερσονήσου της Μάνης, όπου
ξαναζωντάνεψαν τις αυστηρές στρατιωτικές αρετές της αρχαίας Σπάρτης· μερικοί κατέφυγαν σε
παράλιες πόλεις που οι Σλάβοι ήσαν ανίκανοι να κατακτήσουν, ιδιαίτερα στο βράχο με το κάστρο
της Μονεμβασίας που προεξέχει στη θάλασσα του Αιγαίου. Πολύ περισσότεροι κατέφυγαν πέρα
από τη θάλασσα στα δυτικά, στη Σικελία, για να ιδρύσουν μια νέα Λακεδαίμονα που αποκάλεσαν
για συντομία Demona και που θεώρησαν ότι ήταν μια χώρα περισσότερο ασφαλής. Μερικοί πρέπει
να παρέμειναν, να παντρεύτηκαν με τους εισβολείς και να τους μετέδωσαν κάποια ελάχιστα
στοιχεία πολιτισμού. Για δύο αιώνες, η κοιλάδα της Σπάρτης και τα γύρω βουνά ήσαν στα χέρια των
βαρβάρων και ο Χριστιανισμός και τα πολιτιστικά πρότυπα της βυζαντινής ζωής σχεδόν
εξαφανίστηκαν.

Η ανακατάληψη της Ελλάδας από τους Έλληνες άρχισε στα τελευταία χρόνια του όγδοου αιώνα, την
εποχή της αυτοκράτειρας ΕΕ ιι ρρ ήή νν ηη ςς ττ ηη ςς ΑΑ θθ ηη νν αα ίί αα ςς . Αλλά η Πελοπόννησος απολυτρώθηκε στα
χρόνια του διαδόχου της, του ΝΝ ιι κκ ηη φφ όό ρρ οο υυ ΑΑ '' . Μια σειρά από εκστρατείες που ανέλαβε ο
στρατηγός του θέματος της Πελοποννήσου, ο ΛΛ έέ ωω νν ΣΣ κκ λλ ηη ρρ όό ςς , απώθησε τους Σλάβους στα βουνά
και ελευθέρωσε τις πεδιάδες, έτσι ώστε οι Έλληνες να γυρίσουν σ' αυτές. Καθώς τόσοι πολλοί
Έλληνες είχαν μεταναστεύσει στη διάρκεια της σλαβικής κατοχής, ο αυτοκράτορας θεώρησε
αναγκαίο να φέρει εκεί εποίκους από άλλα μέρη της Αυτοκρατορίας. Φαίνεται πως οι άποικοι, τους
οποίους έστειλε στην κοιλάδα της Σπάρτης, κατάγονταν κυρίως από τη Μικρά Ασία, και ήσαν
Έλληνες μαζί με λιγοστούς Αρμενίους, ενώ πολλοί από τους απογόνους των παλαιότερων
Σπαρτιατών πρέπει να επέστρεψαν στα σπίτια τους. Γύρω στα 810 επανιδρύθηκε στη Σπάρτη
Επισκοπή, η Επισκοπή της Λακεδαίμονος, που υπαγόταν στην εξουσία της Μητρόπολης της Πάτρας.

Η κοιλάδα επρόκειτο τώρα ξανά να απολαύσει μια περίοδο σχετικής ειρήνης. Οι σλαβικές φυλές
που είχαν αποτραβηχτεί στην οροσειρά του Ταϋγέτου και στα βουνά της Αρκαδίας προσπαθούσαν
ακόμη, περιστασιακά, να λεηλατήσουν τις πεδιάδες· και κάπου κάπου, στρατιωτικές αποστολές
έπρεπε να σταλούν εναντίον τους για να αποκαταστήσουν την υπακοή και να τους αποσπάσουν
τους όποιους πενιχρούς φόρους υποτελείας είχαν αυτοί τη δυνατότητα να πληρώσουν. Σε σύντομο
χρονικό διάστημα πείσθηκαν να ασπαστούν το Χριστιανισμό, κυρίως χάρις στις προσπάθειες ενός

Digitized by 10uk1s

Αγίου του δέκατου αιώνα, του ΝΝ ίί κκ ωω νν αα του επονομαζόμενου «Μετανοείτε», ενός άνδρα αρμενικής
καταγωγής, γεννημένου στο Άργος, που περιπλανιόταν στα βουνά της Λακωνίας κηρύττοντας με
επιμονή το Ευαγγέλιο. Ήταν ένας άνθρωπος με ισχυρή προσωπικότητα, αλλά με μια απωθητική
αδιαλλαξία. Όταν ο λοιμός έπληξε τη Σπάρτη, αρνήθηκε να μπει μέσα στην πόλη ως την ώρα που
εκδιώχθηκαν όλοι οι Εβραίοι που είχαν εγκατασταθεί εκεί τα τελευταία χρόνια. Τότε ήρθε στην
πόλη· και ο λοιμός εξαφανίστηκε με μιας. Όταν λίγο αργότερα οι Βούλγαροι απείλησαν την
Πελοπόννησο, ο στρατηγός του θέματος τον κάλεσε στην Κόρινθο. Η αίγλη της παρουσίας του εκεί
αποκατέστησε το ηθικό όλων και οι Βούλγαροι, δείχνοντας σύνεση, αποχώρησαν. Ήταν ένας
ακούραστος θεμελιωτής εκκλησιών, ιδίως μέσα στη Σπάρτη ή κοντά σ' αυτήν. Όταν πέθανε τον
κατέταξαν μεταξύ των Αγίων και οι ευγνώμονες Σπαρτιάτες τον ανακήρυξαν προστάτη τους Άγιο.
Σίγουρα είχε κάνει την πόλη το πιο ζωηρό θρησκευτικό κέντρο της επαρχίας, αν και μόλις το 1081,
περίπου έναν αιώνα μετά το θάνατό του, η Επισκοπή της Λακεδαίμονος προβιβάστηκε σε
Μητρόπολη.

Η κοιλάδα, στη διάρκεια του δδ έέ κκ αα ττ οο υυ κκ αα ιι εε νν δδ έέ κκ αα ττ οο υυ αα ιι ώώ νν αα απολάμβανε μιαν ευμάρεια όλο
και μεγαλύτερη. Οι σλαβικές φυλές του Ταϋγέτου, γνωστές την εποχή αυτή σαν Μηλιγγοί και
Εζερίτες, δεν αποτελούσαν πια απειλή. Μια προσπάθεια για ξεσηκωμό, γύρω στα 925, καταπνίγηκε
με στρατιωτική επέμβαση· και χάρις στον Άγιο Νίκωνα και τους μαθητές του, τώρα ήσαν χριστιανοί.
Όσο πλήρωναν το φόρο υποτελείας κανονικά, τους επέτρεπαν την αυτονομία τους κάτω από την
επίβλεψη του άρχοντα που διόριζε ο στρατηγός της Πελοποννήσου. Οι Έλληνες της Μάνης και οι
Τσάκωνες -πιθανώς μεικτής ελληνικής και σλαβικής καταγωγής- από την οροσειρά του Πάρνωνα,
ήσαν τώρα ευσεβείς και αρκετά νομοταγείς πολίτες. Υπήρχαν Σπαρτιάτες αρκετά πλούσιοι ώστε να
μπορούν να επισκέπτονται την πρωτεύουσα της Αυτοκρατορίας. Η αξιαγάπητη αυτοκράτειρα
ΘΘ εε οο φφ αα νν ώώ , γυναίκα του ΡΡ ωω μμ αα νν οο ύύ ΒΒ '' , καταγόταν από τη Σπάρτη. Κατοπινές φήμες παρουσίαζαν
τον πατέρα της ως ένα Σπαρτιάτη πανδοχέα. Αλλά αν αυτός ήταν πανδοχέας, το επάγγελμά του
πρέπει να ήταν πολύ αποδοτικό, μια και μπόρεσε να τη στείλει στην Κωνσταντινούπολη, όπου
κυκλοφορούσε σε κύκλους που σύχναζε και ο νεαρός αυτοκράτορας. Κι αν ο πατέρας του
ΚΚ ωω νν σσ ττ αα νν ττ ίί νν οο ςς ΖΖ '' ένοιωσε απελπισία που ο γιος του την ερωτεύθηκε, αυτό δε συνέβη παρά μόνο
επειδή διαπραγματευόταν ήδη τους αρραβώνες του γιου του με μια Γερμανίδα πριγκίπισσα, την
Εδβίγη της Βαυαρίας, ανιψιά του αυτοκράτορα της Δύσης Όθωνα του Α', μια αρχόντισσα που
αργότερα, σαν δούκισσα της Swabia, έγινε μια από τις πιο μεγάλες μέγαιρες της μεσαιωνικής
ιστορίας. Αλλά ο Κωνσταντίνος δεν απαγόρευσε τον γάμο με τη Θεοφανώ. Κάπου δεκαπέντε χρόνια
αργότερα, η Θεοφανώ ήταν συνένοχος στη δολοφονία του δεύτερου άνδρα της, του Νικηφόρου Β',
ενός βλοσυρού στρατηγού, που τον είχε παντρευτεί για να προφυλάξει το θρόνο των γιων της· και
φήμες άρχισαν να κυκλοφορούν, ότι έπρεπε να ήταν υπεύθυνη για το θάνατο του Κωνσταντίνου Ζ'
και του Ρωμανού Β'. Η κατηγορία είναι αβάσιμη. Ο Κωνσταντίνος ήταν ένας ηλικιωμένος άνδρας με
επισφαλή υγεία, ενώ ο θάνατος του Ρωμανού έβαζε σε κίνδυνο όλη της την εξέλιξη. Ο γιος της, ο
ΒΒ αα σσ ίί λλ εε ιι οο ςς ΒΒ '' , ήταν ο πιο μεγάλος από τους βυζαντινούς αυτοκράτορες-πολεμιστές. Ίσως από
τους Σπαρτιάτες προγόνους της μητέρας του να κληρονόμησε τη βαθιά του περιφρόνηση για τον
πολιτισμό και την άνεση και την αφοσίωσή του στη στρατιωτική ζωή τη γεμάτη ανδραγαθήματα.

Η Σπάρτη και οι γειτονικοί τόποι της Λακωνίας δεν ήταν εκτεθειμένοι σε άμεσο κίνδυνο κατά τη
διάρκεια των πολέμων ενάντια στους Τούρκους και τους Νορμανδούς, που λίγο έλειψε να
καταστρέψουν το Βυζάντιο προς το ττ έέ λλ οο ςς ττ οο υυ εε νν δδ έέ κκ αα ττ οο υυ αα ιι ώώ νν αα. Αλλά η περίοδος της
ευημερίας πέρασε. Μέσα στο χάος, εμφανίσθηκε και πάλι η πειρατεία στο Αιγαίο Πέλαγος, και το
εμπόριο άρχισε να υποφέρει. Οι φόροι που επιβλήθηκαν από τους αυτοκράτορες τον δδ ωω δδ έέ κκ αα ττ οο
αα ιι ώώ νν αα ήταν υψηλότεροι από κάθε άλλη φορά· και οι χωρικοί δεν ήταν σε θέση να τους
πληρώσουν. Όπως ήδη είχε συμβεί και αλλού στην Αυτοκρατορία, ήταν υποχρεωμένοι να
παραδώσουν τα χωράφια τους σε κάποιον πλούσιο άρχοντα, που είχε τη δυνατότητα να καταβάλει
το φόρο ή να αψηφήσει τους φοροεισπράκτορες, και να γίνουν υπάλληλοί του. Στα ττ εε λλ εε υυ ττ αα ίί αα
χχ ρρ όό νν ιι αα ττ οο υυ δδ ωω δδ έέ κκ αα ττ οο υυ αα ιι ώώ νν αα, η Πελοπόννησος, με εξαίρεση της περιοχές που κατοικούσαν
διάφορες φυλές, ήταν στα χέρια λίγων μεγάλων οικογενειών που υπολόγιζαν ελάχιστα την

Digitized by 10uk1s

αυτοκρατορική διοίκηση, ακόμη και όταν τα μέλη τους είχαν διοριστεί σε τοπικές διοικητικές
θέσεις· και πραγματικά, η αυτοκρατορική διακυβέρνηση των δύο τελευταίων δεκαετιών του αιώνα,
όταν ήταν στο θρόνο ανίκανοι αυτοκράτορες της δυναστείας των Αγγέλων, δικαιολογούσε την
έλλειψη κάθε σεβασμού.

Στη Σπάρτη, που οι συγγραφείς της εποχής τώρα πια αποκαλούσαν πάντα Λακεδαίμονα ή
Λακεδαιμονία, η άρχουσα οικογένεια ήσαν οι ΧΧ αα μμ άά ρρ εε ττ οο ιι . Γνωρίζουμε με τ' όνομά τους τρεις από
αυτούς, τον ΜΜ ιι χχ αα ήή λλ , τον ανιψιό του ΙΙ ωω άά νν νν ηη και τον αδελφό του Ιωάννη, τον ΛΛ έέ οο νν ττ αα , που
κυβερνούσε όλη την επαρχία της Λακωνίας με τον τίτλο του χωροδεσπότη, τον καιρό της Τέταρτης
Σταυροφορίας. Την Πελοπόννησο ή Μοριά, για να της δώσουμε το όνομα που είχε αρχίσει να
χρησιμοποιεί ο λαός, την είχαν παρακάμψει οι πρώτοι Σταυροφόροι. Κατά την εισβολή του Ρογήρου
Β' της Σικελίας το 1146 στην Ελλάδα, μετά την αποτυχία των στρατευμάτων του να καταλάβουν το
Κάστρο της Μονεμβασίας, διέφυγε και πάλι τον κίνδυνο. Κανείς σε όλη τη Χερσόνησο δεν έδωσε
σημασία, όταν το καλοκαίρι του 11 22 00 33 η μεγάλη στρατιά της Α' Σταυροφορίας περιέπλευσε με
βενετικά πλοία τα παράλια της Πελοποννήσου πηγαίνοντας προς την Κωνσταντινούπολη. Κανείς δεν
συνειδητοποίησε ότι η καθαρή απληστία των Σταυροφόρων και η εσκεμμένη απληστία των Βενετών
θα κατέληγαν στην κατάληψη και λεηλασία της πρωτεύουσας της αυτοκρατορίας.

Τα νέα για την καταστροφή έφθασαν στην Πελοπόννησο αργά την άνοιξη του 1204. Και προξένησαν
κατάπληξη, ανησυχία και τρόμο· αλλά κανένας στην κοιλάδα της Σπάρτης δεν πρόβλεψε ότι όλα
αυτά θα οδηγούσαν στους δύο πιο λαμπρούς αιώνες της ιστορίας της Λακεδαίμονος.

Digitized by 10uk1s

II. Ο ερχομός των Φράγκων

Τον Μάρτιο του 1204, ένα μήνα προτού καταλάβουν την Αυτοκρατορική Πόλη, οι ιππότες της Δ'
Σταυροφορίας και οι Βενετοί σύμμαχοί τους άρχισαν να συζητούν για το πώς θα μοίραζαν την
Αυτοκρατορία που έλπιζαν να κατακτήσουν σύντομα. Η συνθήκη της διανομής που περιελάμβανε
τον κατάλογο των εδαφών που θα παραχωρούνταν στο νέο Λατίνο αυτοκράτορα, τους επικεφαλής
άρχοντες της Σταυροφορίας και τους Βενετούς, υπογράφτηκε τον Οκτώβριο. Λίγες συνθήκες ήταν
τόσο ανεφάρμοστες. Ο αυτοκράτορας κόμης της Φλάνδρας ΒΒ αα λλ δδ οο υυ ίί νν οο ςς θα μοιραζόταν αυτή την
ίδια την Κωνσταντινούπολη με τους Βενετούς, οι οποίοι θα έπαιρναν τα τρία όγδοά της και οι οποίοι
επίσης μοιράστηκαν μαζί του την επαρχία της Θράκης. Οι περισσότεροι από τους τόπους που του
παραχωρήθηκαν βρίσκονταν στην Ασία. Κανένας από αυτούς δεν είχε ακόμη κατακτηθεί και λίγοι
από αυτούς επρόκειτο να κατακτηθούν κάποτε από τους Λατίνους. Αυτοί που υπέγραψαν δεν
αποτόλμησαν να θίξουν το θέμα της Θεσσαλονίκης, που την είχε διεκδικήσει και καταλάβει ο
μαρκήσιος του Μομφερράτου, ο κύριος αντίζηλος του κόμη της Φλάνδρας στη Σταυροφορία. Σε
λιγότερο σημαντικούς άρχοντες δόθηκαν εδάφη στην ελληνική χερσόνησο και τα νησιά, πολλά από
τα οποία επρόκειτο να κατακτηθούν αργότερα. Αυτή που τα κατάφερε καλύτερα από όλους ήταν η
Βενετία. Μετά από αιώνες άσκησης του εμπορίου στις βυζαντινές θάλασσες, οι Βενετοί γνώριζαν τι
θα τους ήταν χρήσιμο. Στην πραγματικότητα, ζήτησαν και έλαβαν πολύ περισσότερα από όσα είχαν
την πρόθεση να καταλάβουν. Εκτός από το μερίδιό τους στην Κωνσταντινούπολη και τη Θράκη,
επρόκειτο να λάβουν όλη τη Δυτική Ελλάδα, μέχρι τη διαχωριστική οροσειρά της Πίνδου και
ουσιαστικά όλη την Πελοπόννησο, μαζί και τη Λακεδαίμονα και την επαρχία της Λακωνίας. Το
μεγαλύτερο μέρος από τα εδάφη αυτά δεν είχε κατακτηθεί· και η Βενετία δεν είχε καμία επιθυμία
να ξοδέψει χρήματα και χρόνο για να κατακτήσει εδάφη που η διοίκησή τους θα μπορούσε να είναι
δύσκολη και πολυδάπανη. Αλλά, ίσως να άξιζε να έχει κανείς ένα κατοχυρωμένο νομικό δικαίωμα
πάνω σε αυτά.

Παρ' όλη την απροθυμία των Βενετών να αναλάβουν τα εδάφη που τους είχαν παραχωρηθεί, η
Πελοπόννησος δεν μπόρεσε να διατηρήσει για πολύ καιρό την ησυχία της. Οι Έλληνες άρχοντες της
περιοχής είχαν ελπίσει ότι θα απολάμβαναν την ανεξαρτησία τους. Ο πιο δραστήριος από αυτούς, ο
ΛΛ έέ ωω νν ΣΣ γγ οο υυ ρρ όό ςς , άρχοντας του Ναυπλίου, ήδη πριν από την κατάληψη της Κωνσταντινούπολης
είχε αρχίσει να σχεδιάζει τη δημιουργία μιας ηγεμονίας στην Ελλάδα. Είχε καταλάβει το Άργος και
μετά την Κόρινθο, με την απόρθητη ακρόπολή της, τον Ακροκόρινθο. Το καλοκαίρι του 1204 βάδισε
κατά της Αθήνας και περιορίστηκε στην πυρπόληση της πόλης κάτω από την Ακρόπολη, αν και η
Ακρόπολη η ίδια αντιστάθηκε υπό την αρχηγία του διακεκριμένου αρχιεπισκόπου της Μιχαήλ
Ακομινάτου. Το Σεπτέμβριο του 1204 ο Σγουρός είχε καταλάβει τη Θήβα στη Βοιωτία και είχε
φθάσει στη Λάρισα στη Θεσσαλία. Εκεί συνάντησε κάποιους διακεκριμένους πρόσφυγες από την
Κωνσταντινούπολη, μεταξύ των οποίων ήταν και ο πρώην αυτοκράτορας ΑΑ λλ έέ ξξ ιι οο ςς ΓΓ '' και η κόρη
του ΕΕ υυ δδ οο κκ ίί αα , χήρα του ΑΑ λλ εε ξξ ίί οο υυ ΕΕ '' ττ οο υυ ΜΜ οο ύύ ρρ ττ ζζ οο υυ φφ λλ οο υυ . Έσπευσε να παντρευτεί την
Ευδοκία για να προσδώσει κάποια νομιμότητα στην εξουσία του. Οι Πελοποννήσιοι άρχοντες, όπως
ο ΛΛ έέ ωω νν ΧΧ αα μμ άά ρρ εε ττ οο ςς στη Σπάρτη, παρατηρούσαν την προέλασή του με ευχαρίστηση. Δεν έθιγε
την ανεξαρτησία τους και θα χρησίμευε -πίστευαν- σαν προστασία κατά της προέλασης των
Φράγκων.

Οι ελπίδες τους επρόκειτο να διαψευστούν. Τον Σγουρό, παρ' όλες του τις επιχειρήσεις και το
προσωπικό του θάρρος, ο ελληνικός πληθυσμός τον απεχθανόταν για την αγριότητά του· και ήταν
τόσο πιεστικός όσο και κάθε αυτοκρατορικός φοροεισπράκτορας. Ο στρατός του ήταν μικρός και
δεν μπορούσε κανείς να βασιστεί σ' αυτόν. Όταν στο τέλος του Σεπτεμβρίου πληροφορήθηκε ότι
μια μεγάλη στρατιά Φράγκων προέλαυνε από το βορρά προς τα νότια, μετακινήθηκε προς τα πίσω,
στα Στενά των Θερμοπυλών. Τότε, κρίνοντας ότι θα ήταν άσκοπο να μιμηθεί τους Σπαρτιάτες της
αρχαίας εποχής, αποσύρθηκε στον Ισθμό της Κορίνθου.

Digitized by 10uk1s

Το στρατό των Φράγκων οδηγούσε ο ΒΒ οο νν ιι φφ άά ττ ιι οο ςς ,, μμ αα ρρ κκ ήή σσ ιι οο ςς ττ οο υυ ΜΜ οο μμ φφ εε ρρ ρρ άά ττ οο υυ . Αυτός
είχε ελπίσει, μάταια, να γίνει αυτοκράτορας στην Κωνσταντινούπολη. Αντί γι' αυτό αναγνωρίστηκε
άρχοντας της Θεσσαλονίκης και σκόπευε να δημιουργήσει στην Ελλάδα υποτελή κρατίδια
Σταυροφόρων οι οποίοι θα όφειλαν αφοσίωση σ' αυτόν μάλλον παρά στον αυτοκράτορα Βαλδουίνο
της Φλάνδρας ή τους Βενετούς. Από όλους τους ηγέτες των Σταυροφόρων ο Βονιφάτιος ήταν
εκείνος που οι Έλληνες αποδέχονταν περισσότερο. Προερχόταν από μια μικρή ηγεμονία της
Λομβαρδίας, αλλά ήταν πλούσιος και από οικογένεια της ανώτερης κοινωνικής τάξης, εξάδελφος
και του βασιλέα της Γαλλίας και του Γερμανού αυτοκράτορα. Σαν Ιταλός, φαινόταν προτιμότερος
από τους τραχείς, απολίτιστους ιππότες που είχαν έρθει από τα μέρη πέρα από τις Άλπεις.
Επιπλέον, η οικογένειά του είχε πολλούς δεσμούς με την Ανατολή. Ο μεγαλύτερος αδερφός του
ήταν κάποτε γαμπρός του αυτοκράτορα Μανουήλ Κομνηνού και λαοφιλής αντιβασιλέας στη
Θεσσαλονίκη. Αυτός ο ίδιος, λίγο μετά την πτώση της Κωνσταντινούπολης, είχε παντρευτεί τη χήρα
του αυτοκράτορα Ισαάκ του Αγγέλου, τη Μαργαρίτα της Ουγγαρίας, που είχε έρθει στην
Κωνσταντινούπολη σαν νεαρό κορίτσι και είχε δημιουργήσει εκεί πολλούς φίλους. Κάμποσοι
Έλληνες τον ακολούθησαν και μεταξύ αυτών ήταν και ένας νόθος πρίγκιπας από την οικογένεια των
Αγγέλων, ο ΜΜ ιι χχ αα ήή λλ . Αυτός, όμως, εγκατέλειψε το στρατό στη Θεσσαλία για να πάει προς τα
δυτικά, στην Ήπειρο, και να προσπαθήσει να επωφεληθεί από τις εκεί δυσκολίες, παίρνοντας μαζί
του τα περισσότερα από τα ελληνικά στρατεύματα.

Η αποστασία, σε καμία περίπτωση δεν προξένησε ανησυχία στο Βονιφάτιο, που προέλαυνε
σταθερά, παραχωρώντας φέουδα σε έμπιστους συνεργάτες του καθώς προχωρούσε. Ο Σγουρός
θεώρησε ότι ήταν αδύνατο να κρατήσει τον Ισθμό και αποσύρθηκε στην ακρόπολή του, στον
Ακροκόρινθο. Ο Βονιφάτιος άφησε εκεί στρατεύματα να τον πολιορκούν και προχώρησε για να
επιτεθεί στα άλλα του κάστρα, στο Άργος και το Ναύπλιο. Και τα δύο ήσαν περίφημα φρούρια· και ο
Βονιφάτιος δεν είχε αρκετούς άνδρες ώστε να επιχειρήσει να τα καταλάβει με έφοδο. Περίμενε από
κάτω, αποσκοπώντας στον αποκλεισμό των εχθρών, μέχρις ότου εξαντλημένοι από τη πείνα
αναγκασθούν να παραδοθούν.

Όσο τα τρία αυτά κάστρα καθυστερούσαν τον στρατό των Σταυροφόρων, ο Λέων Χαμάρετος στην
κοιλάδα της Σπάρτης και οι μικρής σημασίας φεουδάρχες που ήσαν γείτονές του μπορούσαν να
ελπίζουν στην ειρηνική διακυβέρνηση των εδαφών τους. Επιπλέον, τώρα είχαν έναν ισχυρό
προστάτη. Ο Μιχαήλ Άγγελος είχε φύγει αιφνίδια για την Ήπειρο, μαθαίνοντας ότι ο τοπικός
διοικητής, ο εξάδελφός του ΣΣ εε νν αα χχ ηη ρρ εε ίί μμ , αντιμετώπιζε δυσκολίες. Έφθασε και ανακάλυψε ότι ο
Σεναχηρείμ είχε πρόσφατα δολοφονηθεί. Αμέσως παντρεύτηκε τη χήρα του και ανέλαβε τη
διακυβέρνηση. Ήταν ικανός και δραστήριος και ήταν συμπαθής στον πληθυσμό του τόπου. Μέσα σε
ένα χρόνο ήταν κύριος όλης της Δυτικής Ελλάδας, από το Δυρράχιο μέχρι τον Κορινθιακό κόλπο.
Αυτή ήταν μια περιοχή για την οποία οι Σταυροφόροι δεν ενδιαφέρονταν· είχε παραχωρηθεί στη
Βενετία με τη συνθήκη της διανομής, αλλά οι Βενετοί δεν έκαναν τίποτε, έως ότου ο Μιχαήλ είχε για
τα καλά επιβληθεί. Τότε του ζήτησαν να αποδεχθεί την επικυριαρχία τους και να δεχθεί τους
εμπόρους τους στις πόλεις του. Αυτό ήταν κάτι που τον συνέφερε. Η επικυριαρχία ήταν κατ' όνομα,
αλλά του παρείχε κάποια προστασία ενάντια στους γείτονές του· και το βενετικό εμπόριο έφερε την
οικονομική άνθιση στο λαό του. Άρχισε να βλέπει τον εαυτό του αρχηγό των Ελλήνων στην κυρίως
Ελλάδα.

Ο κίνδυνος εμφανίσθηκε στην Πελοπόννησο από ένα σημείο που κανείς δεν το περίμενε. Ανάμεσα
στους ιππότες που έγιναν Σταυροφόροι για να συνεχίσουν την Δ' Σταυροφορία ήσαν δύο άρχοντες
από την Καμπανία, ο Στρατάρχης2 ΓΓ οο δδ εε φφ ρρ εε ίί δδ οο ςς ΒΒ ιι λλ λλ αα ρρ δδ οο υυ ίί νν οο ςς και ο ανιψιός του
ΓΓ οο δδ εε φφ ρρ εε ίί δδ οο ςς . Ο πρώτος ταξίδεψε με το κύριο εκστρατευτικό σώμα και επρόκειτο να γίνει ο κατ'
εξοχήν χρονικογράφος του. Ο άλλος καθυστέρησε κατά την αναχώρηση και αποφάσισε να πάει με
τη μικρή του συνοδεία κατευθείαν στην Παλαιστίνη. Μόνο όταν έφθασε εκεί, έμαθε ότι η
Σταυροφορία είχε αλλάξει πορεία και κατευθυνόταν προς την Κωνσταντινούπολη και φαίνεται ότι

Digitized by 10uk1s

έλαβε ένα προσωπικό μήνυμα από το θείο του, που τον προέτρεπε να πάει και να μοιραστεί τα
πλούσια λάφυρα που επρόκειτο να κερδίσουν στα βυζαντινά εδάφη. Έτσι, μετά από ένα σύντομο
προσκύνημα στους Αγίους Τόπους, επιβιβάσθηκε μαζί με μερικούς άλλους Σταυροφόρους σε μια
μικρή ναυτική μοίρα που έπλεε για τον Βόσπορο. Το φθινόπωρο είχε πια μπει για τα καλά· και τα
πλοία διασκορπίστηκαν από μια καταιγίδα. Το πλοίο, με το οποίο ταξίδευαν ο Γοδεφρείδος και μια
χούφτα άνθρωποι που τον ακολουθούσαν, αναγκάσθηκε να πλεύσει προς τα δυτικά και κατέφυγε
στο λιμάνι της Μεθώνης, κοντά στη νοτιοδυτική άκρη της Πελοποννήσου. Ο Έλληνας άρχοντας της
περιοχής ανυπομονούσε να επεκτείνει τα εδάφη του σε βάρος των γειτόνων του. Κάλεσε το
Γοδεφρείδο να τον βοηθήσει με την υπόσχεση μιας πλουσιοπάροχης ανταμοιβής. Δεν είχε πολύ
νόημα να προσπαθήσει να πλεύσει για την Κωνσταντινούπολη με αυτό τον ύπουλο χειμωνιάτικο
καιρό. Έτσι, ο Γοδεφρείδος δέχτηκε την πρόταση και σύντομα ανακάλυψε πόσο εύκολο θα ήταν για
λίγους καλά οπλισμένους στρατιώτες της Δύσης να κατακτήσουν εδάφη στην Πελοπόννησο. Οι
ντόπιοι Έλληνες ήταν εντελώς ασυνήθιστοι στο να πολεμούν. Ο εξοπλισμός τους και τα όπλα τους
ήταν ελλιπή και ξεπερασμένα· και ένοιωθαν ελάχιστη αφοσίωση για τους κυβερνήτες τους,
αδιαφορώντας για το ποιος θα ήταν ο άρχοντας που προσπαθούσε να τους εκμεταλλευθεί. Μόνον
από τις φρουρές των λίγων οχυρωμένων κάστρων ή από μια ή δύο ορεινές φυλές θα μπορούσαν να
συναντήσουν οι εισβολείς κάποια σθεναρή αντίσταση.

Ο Γοδεφρείδος πέρασε το χειμώνα ασχολούμενος με την κατάκτηση της επαρχίας της Μεσσηνίας
για λογαριασμό του Έλληνα άρχοντα. Αλλά την άνοιξη του 1205 ο άρχοντας της Μεθώνης πέθανε
και ο γιος του έδιωξε το Γοδεφρείδο χωρίς να του δώσει την αμοιβή που του είχαν τάξει. Οι
σύντροφοι του Γοδεφρείδου ήσαν πολύ λίγοι, ώστε να μπορέσει να διαμαρτυρηθεί
αποτελεσματικά. Έτσι, γνωρίζοντας τώρα ότι ο Βονιφάτιος ο Μομφερατικός ήταν στην Πελοπόννησο
ασχολούμενος με την πολιορκία του Ναυπλίου, ξεκίνησε με το στρατό του και πέρασε έφιππος από
τη μια πλευρά των βουνών στην άλλη, για να τον συναντήσει. Μετά από έξι ημέρες, γεμάτες
περιπέτειες , έφθασαν στο στρατόπεδο των Φράγκων. Εκεί ο Γοδεφρείδος συνάντησε ένα παλιό
φίλο από την Καμπανία, το ΓΓ οο υυ λλ ιι έέ λλ μμ οο ΣΣ αα μμ ππ λλ ίί ττ . Ο πατέρας του Γουλιέλμου ήταν γιος μιας
κόμισσας της Καμπανίας αλλά είχε αποπεμφθεί από τον κόμη ως νόθος και για το λόγο αυτό είχε
κληρονομήσει μόνο τα κτήματα της μητέρας του στο Σαμπλίτ. Αλλά πολλοί ευγενείς της Καμπανίας,
και οι Βιλλαρδουίνοι μεταξύ αυτών, πίστευαν ότι είχε αδικηθεί και θεωρούσαν τον άρχοντα του
Σαμπλίτ σαν τον αληθινό τους επικυρίαρχο. Έτσι, αν και ο Γουλιέλμος δεν ήταν ο πρωτότοκος γιος, ο
Γοδεφρείδος ένοιωθε γι' αυτόν την αφοσίωση του υποτελούς προς τον φεουδάρχη του. Ο
Γουλιέλμος ήταν φιλόδοξος· και όταν ο Γοδεφρείδος του είπε ότι υπήρχαν πλούσια εδάφη στο
Μοριά που ένας μικρός επαγγελματικός στρατός εύκολα θα μπορούσε να κατακτήσει, τον άκουσε
με ενθουσιασμό. Ο Βονιφάτιος έδωσε την έγκρισή του για το σχέδιο και επέτρεψε στο Γουλιέλμο να
αποσύρει τα προσωπικά του στρατεύματα. Συμφωνήθηκε ότι ο Γουλιέλμος θα παρέδιδε όλες τις
κατακτημένες περιοχές στην κυριαρχία του Βονιφάτιου και ο Γοδεφρείδος θα γινόταν υποτελής του
Γουλιέλμου για όλα τα εδάφη που θα του είχαν παραχωρηθεί.

Η μικρή αποστολή ξεκίνησε τον Απρίλιο του 1205. Αριθμούσε περίπου εκατό ιππότες και
τετρακόσιους ή πεντακόσιους άλλους οπλίτες. Στράφηκε προς τον βορρά και καθώς περνούσε από
την Κόρινθο, ένα μέρος από το στρατό που πολιορκούσε τον Ακροκόρινθο αποχώρησε για να ενωθεί
μαζί της. Στη συνέχεια βάδισε προς τη δύση, κατά μήκος της βόρειας ακτής της Πελοποννήσου,
χωρίς να συναντήσει αντίσταση και τοποθετώντας μικρές φρουρές στις μεγαλύτερες πόλεις. Στην
Πάτρα στράφηκε προς τα νότια περνώντας από την Ήλιδα. Η τοπική πρωτεύουσα, η Ανδραβίδα, δεν
ήταν οχυρωμένη και οι εξέχοντες πολίτες καλωσόρισαν τους εισβολείς. Καθώς η αποστολή συνέχιζε
την πορεία της, μόνο το κάστρο της Αρκαδίας, η σύγχρονη Κυπαρισσία, της πρόβαλε αντίσταση.
Στρατεύματα έμειναν πίσω για να την πολιορκήσουν, ενώ ο Γουλιέλμος και ο Γοδεφρείδος
εισέβαλαν στη Μεσσηνία. Ο άρχοντας της Μεθώνης κατέφυγε στους λόφους· και οι Φράγκοι
κατέλαβαν τη Μεθώνη και την Κορώνη και στη συνέχεια, ακολουθώντας άκρη-άκρη τον κόλπο της
Μεσσηνίας, έφθασαν στην Καλαμάτα. Η πόλη έπεσε αλλά το κάστρο τούς αντιστάθηκε.

Digitized by 10uk1s

Η Καλαμάτα βρίσκεται στην αντίθετη πλευρά του Ταϋγέτου από αυτήν όπου είναι η κοιλάδα της
Σπάρτης· και ο Λέων Χαμάρετος της Λακεδαιμονίας, θορυβήθηκε σοβαρά. Έστειλε μηνύματα στους
άρχοντες του Νυκλίου και της Βελιγοστής, των οποίων οι κτήσεις δέσποζαν στα βορινά ανοίγματα
της κοιλάδας, που τη συνέδεαν με το κέντρο της Πελοποννήσου. Όλοι αυτοί επικαλέσθηκαν τη
βοήθεια του μόνου Έλληνα ηγεμόνα που είχε απομείνει στην Ανατολική Ευρώπη, του Μιχαήλ
Αγγέλου της Ηπείρου, από τον οποίο είχε επίσης ζητήσει βοήθεια και η φρουρά στην Αρκαδία. Ο
Μιχαήλ ήταν πρόθυμος να επέμβει στην Πελοπόννησο. Ξεκίνησε αμέσως με μια ίλη ελαφρά
οπλισμένων ιππέων. Οι Φράγκοι που πολιορκούσαν τον Ακροκόρινθο του επέτρεψαν να περάσει
από τον Ισθμό ανενόχλητος. Στο κέντρο της χερσονήσου ενώθηκαν μαζί του άνδρες, που είχαν
επιστρατευθεί και συγκεντρωθεί από τους άρχοντες της Λακεδαιμονίας, του Νυκλίου και της
Βελιγοστής. Ήταν επικεφαλής περίπου πέντε χιλιάδων ανδρών, όταν προέλασε στη Μεσσηνία για να
συναντήσει τους εισβολείς. Τους συνάντησε σε έναν ελαιώνα που τον αποκαλούσαν Κούντουρα.

Ο Γουλιέλμος και ο Γοδεφρείδος είχαν μόνο κάπου εξακόσιους στρατιώτες· αλλά ήσαν όλοι
επαγγελματίες, καλά εκπαιδευμένοι και καλά εξοπλισμένοι. Πολλοί άνδρες από την αρχική
αποστολή είχαν παραμείνει να φρουρούν πόλεις που είχαν ήδη κατακτηθεί, αλλά φαίνεται ότι κάθε
τόσο, μικρές ομάδες ανδρών, από τα αποσπάσματα που είχαν αναλάβει το ανιαρό καθήκον του
αποκλεισμού των κάστρων του Σγουρού, προσχωρούσαν στην αποστολή τους. Υπήρχε επίσης ένας
αριθμός Ελλήνων που ήσαν πρόθυμοι να δράσουν σαν οδηγοί και ανιχνευτές για λογαριασμό των
Φράγκων. Αντίθετα, αυτοί που είχαν επιστρατευθεί από τους Έλληνες άρχοντες, ήσαν άνδρες
ασυνήθιστοι στον πόλεμο και χωρίς ιδιαίτερη κλίση γι' αυτόν. Με την πρώτη έφοδο του βαριά
εξοπλισμένου ιππικού των Φράγκων διασκορπίστηκαν. Πολλοί σκοτώθηκαν. Αυτοί που επέζησαν
τράπηκαν σε φυγή· και το ελαφρά εξοπλισμένο ιππικό του Μιχαήλ δεν μπορούσε να τους
ανασυντάξει. Σύντομα οι Έλληνες άρχοντες κάλπαζαν πίσω στις πόλεις τους και ο δεσπότης και οι
ιππείς του επέστρεφαν στην Ήπειρο, περνώντας από τον Ισθμό της Κορίνθου.

Η νίκη χάρισε στον Γουλιέλμο Σαμπλίτ την κυριαρχία σε όλη την Πελοπόννησο. Πριν από το τέλος
του 1205 έλαβε επιστολές από τον Πάπα, όπου τον προσφωνούσε «ηγεμόνα όλης της Αχαΐας». Η
ονομασία «Αχαΐα», αν και τώρα χρησιμοποιείτο όπως ο «Μοριάς», περιλαμβάνοντας όλη την
Πελοπόννησο, αρχικά κάλυπτε μόνο τα δυτικά τμήματα της χερσονήσου. Έτσι, την εποχή αυτή, ο
τίτλος ήταν περισσότερο ακριβής απ' ότι ίσως ο Γουλιέλμος είχε αντιληφθεί. Έπρεπε ακόμη να
υποτάξει τις ανατολικές περιοχές. Αλλά καθώς αυτές δεν μπορούσαν να τον βλάψουν, ακολούθησε
τη συμβουλή του Γοδεφρείδου και δεν βάδισε εναντίον της Λακωνίας, εξασφαλίζοντας αντί γι' αυτό,
την εξουσία του στα δυτικά. Το κάστρο της Αρκαδίας αναγκάστηκε να παραδοθεί από πείνα. Τότε
αυτός επιτέθηκε στο κάστρο Αρακλόβου που δέσποζε στον καλλίτερο δρόμο προς το εσωτερικό
οροπέδιο. Ο άρχοντάς του, ένας γιγαντόσωμος Έλληνας ονομαζόμενος Δοξαπατρής, αρνήθηκε να το
παραδώσει. Αλλά η φρουρά του ήταν ελάχιστη και δεν μπόρεσε να αντισταθεί στη βίαιη επίθεση
των Φράγκων. Ο Δοξαπατρής σκοτώθηκε· και η αγαπημένη του κόρη Μαρία, ρίχτηκε από το τείχος
του κάστρου για να αποφύγει τις ερωτικές περιποιήσεις του κατακτητή.

Την ίδια περίπου εποχή, ο Γοδεφρείδος Βιλλαρδουΐνος κατέλαβε με έφοδο το κάστρο της
Καλαμάτας. Ο Γουλιέλμος τού παραχώρησε την πόλη μαζί με ολόκληρη την περιοχή της Μεσσηνίας.
Και ο Γοδεφρείδος εγκαταστάθηκε στην Καλαμάτα. Δεν τον άφησαν να χαρεί όλες του τις κτήσεις
για πολύ καιρό. Οι Βενετοί, στους οποίους είχε παραχωρηθεί η Πελοπόννησος με τη συνθήκη
διανομής, αποφάσισαν ότι τώρα που η επαρχία είχε κατακτηθεί από τους Φράγκους, είχε φθάσει η
ώρα να διεκδικήσουν τα τμήματα εκείνα που θα τους ήσαν χρήσιμα. Το 1206, μια μοίρα του
βενετικού στόλου αποβίβασε στρατεύματα στη Μεθώνη και την Κορώνη, εκδιώκοντας τη μικρή
φρουρά του Γοδεφρείδου. Τα οχυρωματικά έργα της Μεθώνης που αυτός είχε πρόσφατα κτίσει,
καταστράφηκαν· αλλά η Κορώνη είχε εξελιχθεί σε ένα οχυρωμένο λιμάνι, από το οποίο τα βενετικά
πλοία θα μπορούσαν να ανεφοδιαστούν με νερό και τρόφιμα, όταν ταξίδευαν μακρύτερα προς την
ανατολή. Ο Γοδεφρείδος δεν διαμαρτυρήθηκε. Ίσως να σκέφθηκε ότι ενδεχομένως θα υπήρχαν

Digitized by 10uk1s

πλεονεκτήματα από μια βενετική παρουσία στη χερσόνησο. Για να τον αποζημιώσει για την
απώλειά του, ο Γουλιέλμος πρόσθεσε στο φέουδό του το κάστρο της Αρκαδίας. Το 1207 ο
Γοδεφρείδος ένοιωθε πια αρκετά ασφαλής, ώστε να καλέσει τη γυναίκα του και τον γιο του από τη
Γαλλία. Τον επόμενο χρόνο ένας δεύτερος γιος γεννήθηκε στην Καλαμάτα και βαπτίσθηκε με το
όνομα Γουλιέλμος.

Τον καιρό εκείνο ο Γοδεφρείδος ήταν άρχοντας της Αχαΐας. Στο τέλος του 1208 ο Γουλιέλμος
Σαμπλίτ έμαθε ότι ο μεγαλύτερος αδελφός του είχε πεθάνει χωρίς απογόνους στη Γαλλία. Για να
εξασφαλίσει τα οικογενειακά κτήματα για τα νεαρά παιδιά του, ο Γουλιέλμος ήταν υποχρεωμένος,
σαν ο πιο κοντινός κληρονόμος, να εμφανισθεί και να τα διεκδικήσει ο ίδιος μέσα σε ένα χρόνο και
μιαν ημέρα. Νωρίς το επόμενο έτος, κάλεσε υποτελείς και συντρόφους του στην Ανδραβίδα που την
είχε κάνει πρωτεύουσά του. Μια επιτροπή, αποτελούμενη από δυο επισκόπους, δύο ιππότες και
τέσσερις Έλληνες νομομαθείς, χώρισε τη χερσόνησο σε τιμάρια συμπεριλαμβάνοντας και τις
περιοχές που δεν είχαν ακόμη κατακτηθεί, υπολογίζοντας το μερίδιο κάθε ιππότη ανάλογα με τον
αριθμό των ανθρώπων του και την ικανότητα να διοικεί και να υπερασπίζεται τα εδάφη του. Η
Λακεδαιμονία, όμως, επρόκειτο να κρατηθεί για λογαριασμό του πρίγκιπα. Ο Γουλιέλμος ανέθεσε
στον ανιψιό του, τον νόθο Ούγκο Σαμπλίτ, να ενεργεί στο διάστημα της απουσίας του σαν βαΐλος
του ή αντιπρόσωπός του. Και στη συνέχεια ξεκίνησε για τη Γαλλία. Ποτέ δεν έφθασε εκεί· πέθανε
από πυρετό στην Απουλία, στη διάρκεια του ταξιδιού. Ο βαΐλος του επέζησε ελάχιστα μετά το
θάνατό του. Χρειαζόταν ένας νέος βαΐλος. Καθώς ο Γοδεφρείδος διατηρούσε ένα ασύγκριτα
μεγαλύτερο φέουδο από τους άλλους και ήταν γνωστό ότι είχε σχεδιάσει και οργανώσει τις
κατακτητικές επιχειρήσεις και ότι ακόμη ήταν συμπαθής στους κατακτηθέντες Έλληνες, οι βαρόνοι
τον εξέλεξαν χωρίς δισταγμό. Τον Μάρτιο του 1210, αφού περίμενε να περάσουν σύμφωνα με το
έθιμο ο ένας χρόνος και η μια ημέρα χωρίς κανένα μέλος της οικογενείας του Σαμπλίτ να έρθει να
διεκδικήσει την κληρονομιά, πήρε τον τίτλο του πρίγκιπα. Μια μεταγενέστερη παράδοση έλεγε για
κάποιο Ροβέρτο Σαμπλίτ, που ξεκίνησε για την Ελλάδα εκπροσωπώντας την οικογένεια, αλλά που
τον καθυστερούσαν σε κάθε στάδιο του ταξιδιού κατά τέτοιο μεγαλοφυή τρόπο οι μηχανορραφίες
του Γοδεφρείδου, ώστε έφθασε στην Ανδραβίδα ίσα-ίσα όταν ήταν πια πολύ αργά για να
διεκδικήσει τα δικαιώματά του. Αλλά η ιστορία αυτή είναι γεμάτη αντιφάσεις και ανακρίβειες.
Πιθανώς ο Ροβέρτος δεν υπήρξε ποτέ. Τα μόνα μέλη της οικογενείας που είχαν επιζήσει, ήσαν δυο
μικρά παιδιά που θα ήσαν ευτυχισμένα παραμένοντας στην Καμπανία. Η πρώτη ενέργεια του
Γοδεφρείδου σαν βάιλου ήταν να επικυρώσει την κυριαρχία των βαρόνων της Αχαΐας στα φέουδά
τους. Στη συνέχεια ξεκίνησε για την κατάληψη των τμημάτων της χερσονήσου που δεν είχαν
κατακτηθεί. Πρώτα προέλασε στη Βελιγοστή, που παραδόθηκε χωρίς μάχη και κατόπιν στο Νύκλι,
που ήταν πολύ καλλίτερα οχυρωμένο. Εκεί, η φρουρά πολέμησε σκληρά για μια εβδομάδα, προτού
παραδοθεί. Τώρα πια ο δρόμος του ήταν ανοικτός προς την πεδιάδα της Σπάρτης.

Ο Λέων Χαμάρετος από πολύ καιρό περίμενε την επίθεση. Τα τείχη της Λακεδαιμονίας ήσαν σε καλή
κατάσταση· αλλά οι Λακεδαιμόνιοι αμύνονταν χωρίς ζήλο και αυτός ήξερε ότι κανείς δεν θα ερχόταν
να τον σώσει. Μετά από πέντε ημέρες αντίστασης παρέδωσε την πόλη στο Γοδεφρείδο και του
επιτράπηκε να αποτραβηχτεί σε ένα εξοχικό κτήμα.

Η κοιλάδα της Σπάρτης ήταν στη πιο ωραία της εποχή, στην αρχή της άνοιξης. Και ο Γοδεφρείδος
μαγεύτηκε από αυτήν. Έκτισε ένα παλάτι στις όχθες του Ευρώτα - πιθανώς έξω από τα τείχη της
πόλης, αλλά δεν έχει απομείνει ούτε ίχνος από αυτό. Ήταν ο αγαπημένος του τόπος διαμονής. Η
Ανδραβίδα παρέμεινε η διοικητική πρωτεύουσα της ηγεμονίας και το Νύκλι, εξ αιτίας της κεντρικής
θέσης του, αποτέλεσε πρόσφορο τόπο για έκτακτες συνελεύσεις των βαρόνων. Αλλά στη
Λακεδαιμονία, La Cremonie όπως την αποκαλούσαν, οι Βιλλαρδουΐνοι έφτιαξαν το σπιτικό τους.

Το υπόλοιπο τμήμα της Λακωνίας γρήγορα καταλήφθηκε· και τα κάστρα γύρω από την κοιλάδα, το
Νύκλι στο βορρά, το Γεράκι στην ανατολή και ο Πασσαβάς στη Μάνη, παραχωρήθηκαν σε

Digitized by 10uk1s

έμπιστους υποτελείς. Αλλά ο Γοδεφρείδος κράτησε την κοιλάδα σαν πριγκιπική ιδιοκτησία.

Οι άγριες φυλές που κατοικούσαν στα γειτονικά βουνά, οι Μηλιγγοί στον Ταΰγετο, οι Τσάκωνες
στον Πάρνωνα και οι Μανιάτες στα νότια, είχαν εξαναγκασθεί σε μια κατ' όνομα υποταγή στον
πρίγκιπα, αν και κανείς από τους αξιωματούχους του δεν θα διακινδύνευε να εισχωρήσει στα
εδάφη τους χωρίς μια καλά εξοπλισμένη συνοδεία. Οι μόνες κτήσεις που είχαν παραμείνει στους
Έλληνες στην Πελοπόννησο ήταν, τώρα πια, το κάστρο της Μονεμβασίας, πάνω στο μεγάλο του
βράχο που προεξέχει προχωρώντας μέσα στη θάλασσα σε απόσταση από τη νοτιοανατολική ακτή
και τα τρία κατάλοιπα της κυριαρχίας του Λέοντα του Σγουρού, τα κάστρα της Κορίνθου, του Άργους
και του Ναυπλίου. Η Μονεμβασία κυβερνιόταν από τρεις κληρονομικούς άρχοντες· και οι πολίτες
της πλούτιζαν από την πειρατεία, που από πατριωτισμό στρεφόταν ενάντια στα πλοία των
Φράγκων. Και τα τρία ήσαν αποκλεισμένα από το 1205. Αλλά ο αποκλεισμός ήταν μια ανιαρή
αποστολή. Δεν ήταν να απορεί κανείς που πολλοί από τους στρατιώτες έφευγαν για να ενωθούν με
τις δυνάμεις του πρίγκιπα της Αχαΐας. Αλλά, αν και οι πολιορκητές δεν μπορούσαν να εμποδίσουν
εφόδια και ακόμη και άνδρες να φθάσουν στα πολιορκούμενα φρούρια, οι μικρές φρουρές ήσαν
πάρα πολύ μικρές ώστε να επιχειρήσουν οποιαδήποτε έξοδο. Το 1208, ο Λέων Σγουρός
παραφρόνησε από την ένταση που τού προκάλεσε η συνεχής διαβίωσή του, επί τέσσερα σχεδόν
χρόνια, μέσα στα τείχη του Ακροκορίνθου και πήδηξε με τ' άλογό του στο βάραθρο που περιέβαλε
το κάστρο. Το πτώμα του κομματιάστηκε στα βράχια που βρίσκονταν από κάτω. Αλλά η φρουρά δεν
παραδόθηκε. Όταν άκουσε τα νέα, ο Μιχαήλ Άγγελος της Ηπείρου έστειλε στρατεύματα προς τα
νότια υπό την αρχηγία του ετεροθαλούς αδελφού του Θεοδώρου. Ο Θεόδωρος διέσπασε τον
αποκλεισμό, ενίσχυσε και τα τρία κάστρα και ο ίδιος εγκαταστάθηκε στον Ακροκόρινθο.

Τον Απρίλιο του 1210 ο Γοδεφρείδος Βιλλαρδουΐνος ξεκίνησε με όλα τα διαθέσιμα στρατεύματά του
για να ενισχύσει την πολιορκία του Ακροκορίνθου. Μόλις είχε φθάσει εκεί, όταν έλαβε μήνυμα να
συναντήσει τον Λατίνο αυτοκράτορα της Κωνσταντινούπολης στη Ραβέννικα, στη Θεσσαλία.

Από τότε που ο Γοδεφρείδος είχε φθάσει στην Πελοπόννησο, οι Φράγκοι που είχαν εγκατασταθεί
μακρύτερα, προς τα ανατολικά, είχαν περάσει μια άσχημη περίοδο. Μετά την πτώση της
Κωνσταντινούπολης είχαν εμφανισθεί στη θέση της τρία ελληνικά κράτη. Στην Ήπειρο, στα δυτικά,
ήταν το Δεσποτάτο του Μιχαήλ Αγγέλου. Πέρα στην ανατολή ήταν η Αυτοκρατορία του Μεγάλου
Κομνηνού, στην Τραπεζούντα. Στο κέντρο, όχι μακριά από την ίδια την Κωνσταντινούπολη, ένας
γαμπρός του αυτοκράτορα Αλεξίου του Γ', ο Θεόδωρος Λάσκαρης, είχε εδραιωθεί στην
καθαγιασμένη πόλη της Νίκαιας και σύντομα αναγνωρίσθηκε από το μεγαλύτερος μέρος του
ελληνικού κόσμου σαν αντιπρόσωπος της νόμιμης Αυτοκρατορίας. Ο πρώτος Λατίνος αυτοκράτορας
της Κωνσταντινούπολης, ο Βαλδουίνος της Φλάνδρας, ήταν ένας ανόητος άνδρας. Τα στρατεύματά
του είχαν αποτύχει στο να καταλάβουν πέρα από μια άκρη της βυζαντινής Μικράς Ασίας και
σύντομα βρέθηκαν να αμύνονται κατά της Νίκαιας. Τότε ο Βαλδουίνος, χωρίς λόγο, προκάλεσε έναν
πόλεμο ενάντια στην ανερχόμενη στα Βαλκάνια βουλγαρική δύναμη, και οι Βούλγαροι τον νίκησαν
και τον αιχμαλώτισαν στη μάχη της Βερεινίκιας στη Θράκη, το Φεβρουάριο του 1206. Πέθανε
αιχμάλωτος. Ακριβώς ένα χρόνο αργότερα, οι Βούλγαροι παρέσυραν σε ενέδρα και σκότωσαν τον
αλλοτινό του αντίπαλο, το Βονιφάτιο το Μομφερατικό, βασιλέα της Θεσσαλονίκης. Οι Φράγκοι
σώθηκαν από τον αδελφό και διάδοχο του Βαλδουίνου, τον Ερρίκο, τον πιο ικανό και ενδιαφέροντα
από τους Φράγκους πρίγκιπες στην ανατολή. Απέκρουσε τους Έλληνες της Νικαίας και τους
Βουλγάρους και έγινε λαοφιλής τόσο μεταξύ των Ελλήνων όσο και μεταξύ των Φράγκων υπηκόων
του. Όταν κηρύχθηκε εμφύλιος πόλεμος στη Θεσσαλονίκη με το θάνατο του Βονιφάτιου, εισέβαλε
στην πόλη και έστεψε ο ίδιος βασιλέα το νεαρό γιο του Βονιφάτιου και τον έκανε υποτελή του. Στη
συνέχεια στράφηκε προς τη Βόρεια Ελλάδα για να εξασφαλίσει την υποταγή των φραγκικών κρατών
που είχαν δημιουργηθεί στο ελληνικό έδαφος, και τα οποία μέχρι τότε θεωρούσαν το βασιλέα της
Θεσσαλονίκης επικυρίαρχό τους.

Digitized by 10uk1s

Τον Γοδεφρείδο υποδέχθηκε ευγενικά ο αυτοκράτορας, ο οποίος τον αντιμετώπισε σαν αρχηγό των
υποτελών του στην Ελλάδα και του έδωσε τον τίτλο του στρατάρχη της Ρωμανίας. Στη Ραβέννικα ο
Γοδεφρείδος συνάντησε ένα φίλο που είχε γνωρίσει όταν ήσαν και οι δύο παιδιά στη Γαλλία, τον
Όθωνα Ντε λα Ρος που είχε αποκτήσει την εξουσία στην Αθήνα και τη Θήβα. Ο Όθωνας συμφώνησε
να τον βοηθήσει στην καθυπόταξη του Ακροκορίνθου. Μετά το τέλος της συνάντησης στη
Ραβέννικα, οι δύο στρατοί τους βάδισαν κατά του Ακροκορίνθου. Τη φορά αυτή απέκλεισαν με
τέτοιο τρόπο την πόλη, ώστε νωρίς το φθινόπωρο υποχρεώθηκε να παραδοθεί. Ακριβώς πριν από
την πτώση της, ο Θεόδωρος Άγγελος κατόρθωσε να διαφύγει στο Άργος παίρνοντας μαζί του όλους
τους θησαυρούς της πόλης. Εκεί στο φρούριο, τη Λάρισα, αντιστάθηκε μέχρι το καλοκαίρι του 1212,
όταν και αυτό υποχρεώθηκε από την έλλειψη τροφίμων να παραδοθεί. Και πάλι διέφυγε αλλά αυτή
τη φορά χωρίς το θησαυρό. Το κάστρο του Ναυπλίου είχε καταληφθεί το 1211 με τη βοήθεια του
βενετικού στόλου. Καθώς ο Γοδεφρείδος δεν είχε ποτέ αρκετή δύναμη σε άνδρες, ήταν πρόθυμος
να παραχωρήσει τα τρία κάστρα στον Όθωνα για να τα έχουν υπό την εξουσία τους αυτός και οι
κληρονόμοι του.

Η βενετική βοήθεια είχε δοθεί σαν αποτέλεσμα μιας συνθήκης που ο Γοδεφρείδος είχε συνάψει με
τη Βενετία αμέσως μετά την επιστροφή του από τη Ραβέννικα. Αναγνώρισε την κυριαρχία της στην
Κορώνη και στη Μεθώνη και στη νοτιοδυτική άκρη της Πελοποννήσου στα βόρεια μέχρι τον κόλπο
της Πύλου. Δήλωσε υποτέλεια στη Δημοκρατία για όλη την Πελοπόννησο, αλλά «με την επιφύλαξη
της αφοσίωσής του προς τον κύριό του, τον αυτοκράτορα της Ρωμανίας». Σαν δείγμα της
αφοσίωσής του θα έπρεπε να στέλνει κάθε χρόνο τρία μεταξωτά υφάσματα στη Βενετία, ένα για το
Δόγη και δύο για την εκκλησία του Αγίου Μάρκου. Θα συμπλήρωνε την κατάκτηση της Λακωνίας και
θα παραχωρούσε το ένα τέταρτο από αυτή στη Δημοκρατία, ρήτρα που ποτέ δεν εκπληρώθηκε· και
ούτε εκπλήρωσε τη ρήτρα που πρόβλεπε ότι σαν πολίτες της Δημοκρατίας, αυτός και οι κληρονόμοι
του θα έπρεπε να διατηρούν κατοικία στη Βενετία. Τέλος, οι Βενετοί έμποροι θα είχαν το δικαίωμα
να ασκούν ελεύθερα το εμπόριο από τη μια στην άλλη άκρη του Πριγκιπάτου.

Μέχρι το 1213 ο Γοδεφρείδος ήταν κύριος όλης της Πελοποννήσου, με εξαίρεση τη μικρή βενετική
επαρχία, λίγα άγρια ορεινά λαγκάδια και τη Μονεμβασία. Η διπλή του υποταγή, στον αυτοκράτορα
της Κωνσταντινούπολης και τη Δημοκρατία της Βενετίας δεν αποτελούσε βάρος γι' αυτόν.
Πραγματικά, το αυστηρό φεουδαρχικό πολίτευμα του Πριγκιπάτου του επέβαλε μεγαλύτερους
περιορισμούς. Σαν ηγεμόνας ήταν αρχιστράτηγος και μπορούσε να απαιτήσει από τους υποτελείς
του να τον ακολουθήσουν στις εκστρατείες του. Μπορούσε να τους απαγορεύσει να εγκαταλείψουν
τη χώρα. Μπορούσε να ελέγχει τους γάμους των γυναικών που είχαν κληρονομικά δικαιώματα.
Μπορούσε να παραχωρεί ξανά τιμάρια που χήρευαν. Αλλά υπαγόταν στην εξουσία της Κούρτης.
Αυτή την αποτελούσαν οι πιο σπουδαίοι υποτελείς (λίζιοι), ο αρχιεπίσκοπος των Πατρών και οι
επίσκοποί του και οι τοπικοί άρχοντες των τριών μεγάλων ιπποτικών ταγμάτων, των Ναϊτών, των
Ιωαννιτών και των ιπποτών του Τευτονικού τάγματος, που όλοι τους είχαν τιμάρια στο Πριγκιπάτο.
Χωρίς την άδεια της Κούρτης, ο ηγεμόνας δεν μπορούσε να τιμωρήσει κανέναν υποτελή του που
του είχε δείξει ανυπακοή· και παρ' όλο που ήταν Πρόεδρος της Κούρτης, μπορούσε να διωχθεί από
αυτήν. Ήταν υπεύθυνος για τη γενική διοίκηση. Αλλά για να λάβει αποφάσεις σχετικά με την
πολιτική και ειδικά την εξωτερική πολιτική, χρειαζόταν την έγκριση της Κούρτης.

Την εποχή αυτή υπήρχαν δώδεκα ευρύτερα φέουδα, (βαρονίες) δύο από τα οποία, την Αρκαδία και
την Καλαμάτα, έλεγχε ο ίδιος ο Γοδεφρείδος, ενώ ο αρχιεπίσκοπος των Πατρών είχε έξι βοηθούς
επισκόπους. Έτσι, η Κούρτη αριθμούσε είκοσι πρόσωπα χωρίς να συμπεριληφθεί σε αυτά ο
πρίγκιπας. Μετά από αυτούς τους βαρόνους ακολουθούσαν, όσον αφορά την ιεραρχία, υποτελείς
με μικρότερη σπουδαιότητα που οι σχέσεις τους προς το βαρόνο ήσαν όμοιες με αυτές του βαρόνου
προς τον πρίγκιπα. Μεταξύ αυτών ήσαν οι Έλληνες άρχοντες που τους είχε επιτραπεί να κρατήσουν
τα κτήματά τους. Αυτοί, στην πραγματικότητα, αποτελούσαν μια ξεχωριστή τάξη, περιφρονημένοι
από τους Φράγκους γείτονές τους. Τα μέλη της όμως συχνά τα χρησιμοποιούσαν ο πρίγκιπας και οι

Digitized by 10uk1s

σπουδαιότεροι υποτελείς του, όταν είχαν να κάνουν με τοπικά προβλήματα. Τις πόλεις διοικούσαν
τοπικά συμβούλια, κάτω από την αυστηρή επίβλεψη του πρίγκιπα ή του τοπικού άρχοντα. Στη βάση
της κλίμακας ήσαν οι χωρικοί. Κάτω από την εξουσία των προηγούμενων Ελλήνων κυρίων τους
είχαν γίνει ένα με τη γη. Τώρα, η θέση τους ως δουλοπάροικων είχε νομιμοποιηθεί. Δεν είχαν
δικαίωμα ούτε και στα πενιχρά προσωπικά τους υπάρχοντα. Το προϊόν του μόχθου τους, εκτός από
αυτά που χρειάζονταν για τη φτωχική τους διαβίωση, πήγαινε στον άρχοντα. Μπορούσαν να
μεταβιβασθούν από άρχοντα σε άρχοντα. Μια ελεύθερη κοπέλα που παντρευόταν έναν
δουλοπάροικο, γινόταν δουλοπάροικος και αυτή. Αλλά η κόρη ενός δουλοπάροικου που με την
άδεια του άρχοντα παντρευόταν ένα ελεύθερο άνδρα κέρδιζε με τον τρόπο αυτό την ελευθερία της.

Όπως συχνά συμβαίνει σε μια χώρα που ιδρύει αποικίες, αυτοί που ήσαν στην κορυφή της
ιεραρχίας ήσαν καλοπροαίρετοι και διακριτικοί απέναντι στους αυτόχθονες υπηκόους τους. Οι
εισβολείς που προέρχονταν από λιγότερο σπουδαία τάξη ήσαν εκείνοι που φέρονταν με
περιφρόνηση και υπεροψία στους Έλληνες. Αλλά υπήρχαν επαφές που δεν ήσαν δυνατό να
αποφευχθούν. Οι εισβολείς είχαν έρθει χωρίς τις γυναίκες τους· και μόνον οι πιο ευκατάστατοι από
αυτούς μπορούσαν να διαθέσουν τα μέσα για να καλέσουν τις γυναίκες τους να έρθουν από τη
Δύση. Οι πιο φτωχοί Φράγκοι στρατιώτες, ακόμη και πολλοί από τους ιππότες, έπρεπε να
αναζητήσουν τις γυναίκες τους μεταξύ των Ελληνίδων. Αυτό οδήγησε στην εμφάνιση ενός
πληθυσμού μιγάδων που τους αποκαλούσαν γασμούλους. Τα παιδιά των ιπποτών και των
σεργέντων συνήθως ταύτιζαν τους εαυτούς τους με το σόι των πατεράδων τους, μιλώντας γαλλικά
και προσχωρώντας στη Λατινική Εκκλησία. Τα παιδιά φτωχότερων στρατιωτών συνήθιζαν
περισσότερο να μιλούν ελληνικά και να ακολουθούν τη θρησκεία της μητέρας τους. Αλλά οι
περισσότεροι από αυτούς κληρονομούσαν την αγάπη του πατέρα τους για τον πόλεμο. Άρχισαν να
σχηματίζουν μεταξύ των Ελλήνων ένα φιλοπόλεμο στοιχείο, στο οποίο οι Φράγκοι άρχοντες δεν
μπορούσαν ολότελα να βασισθούν.

Στην πραγματικότητα, η θρησκεία ήταν εκείνη που προκάλεσε την κοινωνική διάσπαση. Οι δυτικοί
κληρικοί που ήρθαν μαζί με τους κατακτητές ήσαν αποφασισμένοι να εκλατινίσουν ολόκληρη την
Εκκλησία. Οι Έλληνες ορθόδοξοι επίσκοποι οδηγήθηκαν στην εξορία και στους καθεδρικούς ναούς
τους γινόταν η Θεία Λειτουργία ακολουθώντας ένα περίεργο τυπικό σε μια ξένη γλώσσα. Ακόμη και
τα μοναστήρια τα ανέλαβαν αυτοί και όλα τα εκκλησιαστικά κτήματα πέρασαν σε χέρια Λατίνων.
Κυρίως χάρις στον πρίγκιπα Γοδεφρείδο, άφησαν τον ενοριακό ιερέα σε σχετική ησυχία. Αυτός
μπορούσε να κάνει τη λειτουργία κατά τον παραδοσιακό τρόπο και ήταν απαλλαγμένος από κάθε
φορολογία. Αλλά εικονικά υπαγόταν σε κάποιο Λατίνο ιερωμένο που ήταν ιεραρχικά ανώτερος. Δεν
μπορούσε πια να ζητήσει πνευματική συμβουλή από ένα επίσκοπο της δικής του πίστης, ούτε να
ανανεώσει τις γνώσεις του ως προς τα ιερά βιβλία της τοπικής μοναστηριακής βιβλιοθήκης.
Αποστερημένη από τους αρχηγούς της, η Ορθόδοξη Εκκλησία στην Ελλάδα άρχισε να χάνει τα
πνευματικά της πρότυπα. Αλλά ποτέ δεν έχασε την αφοσίωση του λαού.

Σε αυτή την πολύπλοκη κοινωνία, η Λακεδαιμονία διατηρούσε μια ξεχωριστή θέση. Οι
Βιλλαρδουίνοι θεωρούσαν την κοιλάδα της Σπάρτης σαν προσωπική τους περιουσία, διαφορετική
απ' ότι τα εδάφη τους στην Καλαμάτα και την Αρκαδία, που ήσαν φέουδα του Πριγκιπάτου. Αν και ο
Γοδεφρείδος είχε εγκαταστήσει υποτελείς στα κάστρα που περιέβαλλαν την κοιλάδα, φαίνεται πως
είχε αποθαρρύνει τους Φράγκους να εγκατασταθούν σ' αυτή την ίδια την κοιλάδα. Περνούσε εκεί
όσο περισσότερο καιρό μπορούσε. Το σπιτικό του ήταν γεμάτο από Έλληνες υπαλλήλους και
υπηρέτες που απολάμβαναν την καλοσύνη του και που τους προστάτευε από την αυθάδεια των
Φράγκων. Η συχνή παρουσία της αυλής του στην πόλη, της προσέδωσε νέα ζωή. Τα εμπορικά
άρχισαν να ακμάζουν. Οι μαγαζάτορες βρήκαν πλούσιους πελάτες στο περιβάλλον του πρίγκιπα και
ανάμεσα στους άρχοντες που έρχονταν να τού υποβάλουν τα σέβη τους. Η ζωή δεν ήταν πάρα πολύ
σκληρή για τους χωρικούς που ζούσαν στα εύφορα πριγκιπικά κτήματα στην κοιλάδα. Αλλά δεν
μπορούσε να υπάρχει απόλυτη ικανοποίηση. Ο πρίγκιπας Γοδεφρείδος, παρ' όλη την

Digitized by 10uk1s

καλοπροαίρετη στάση του απέναντι στους Έλληνες, ήταν αφοσιωμένο τέκνο της Λατινικής
Εκκλησίας. Δεν μπορούσε να αρνηθεί σε ένα Λατίνο επίσκοπο να αναλάβει την Επισκοπή. Ο
ορθόδοξος επίσκοπος υποχρεωνόταν να φύγει και οι Λατίνοι ιερείς βάδιζαν αγέρωχα μέσα στους
δρόμους της πόλης προκαλώντας πικρία και εχθρότητα. Παρ' όλα αυτά, οι Έλληνες υπήκοοι του
Γοδεφρείδου είχαν συνείδηση της καλής του διάθεσης. Ήταν σχεδόν τόσο δημοφιλής μεταξύ τους
όσο και μεταξύ των Φράγκων ιπποτών που τους είχε οδηγήσει στη νίκη. Όταν πέθανε, το 1218, το
πένθος ήταν βαθύ και ανυπόκριτο από τη μια άκρη της Πελοποννήσου ως την άλλη.

Digitized by 10uk1s

III. Η ίδρυση του Μυστρά

Κατά τα τελευταία χρόνια της ηγεμονίας του πρίγκιπα Γοδεφρείδου, η ζωή στην Πελοπόννησο ήταν
ήσυχη και πλούσια. Η μόνη πολιτική διαμάχη μέσα στο Πριγκιπάτο είχε προκληθεί από την
απόφαση του πρίγκιπα, να υποχρεώσει τους Λατίνους επισκόπους να δώσουν μέρος από τα πλούτη
τους στο πριγκιπικό θησαυροφυλάκιο· και αυτή ήταν μια διαμάχη που οι Έλληνες υπήκοοι του
μπορούσαν να παρακολουθούν με αταραξία. Η ίδια ειρήνη διατηρήθηκε στη διάρκεια της
ηγεμονίας του διαδόχου του, του μεγαλύτερου γιου του, Γοδεφρείδου Β'. Τον Γοδεφρείδο, τον
θεωρούσαν σαν τον πιο πλούσιο και πιο ευφυή πρίγκιπα του καιρού του. Ήταν γύρω στα τριάντα
τον καιρό που ανέβηκε στο θρόνο και ήταν ήδη παντρεμένος δέκα χρόνια με την αδελφή των δύο
τελευταίων Λατίνων αυτοκρατόρων της Κωνσταντινούπολης. Η πριγκίπισσα Αγνή ήταν μια σκιώδης
μορφή, που πιθανώς διακρινόταν για την ίδια ανικανότητα που χαρακτήριζε και τους δύο αδελφούς
της· αλλά χωρίς αμφιβολία ήταν καλή οικοδέσποινα. Ο άνδρας της ήταν σίγουρα ένας θαυμάσιος
οικοδεσπότης. Η Αυλή του ήταν φημισμένη για τις γιορτές της και τους αγώνες κονταρομαχίας. Ο
πρίγκιπας διατηρούσε οκτώ ιππότες, που ήσαν πλήρως εξοπλισμένοι, σαν προσωπική του φρουρά·
και ιππότες από τη Δύση, που είχαν ορκισθεί να σπεύσουν σε βοήθεια του βασιλείου της
Ιερουσαλήμ που βρισκόταν στη δύση του ή της Λατινικής Αυτοκρατορίας της Κωνσταντινούπολης
που αργοπέθαινε, συχνά διέκοπταν την πορεία του περνώντας από την Αχαΐα και παρέμεναν εκεί,
στην υπηρεσία του πρίγκιπα. Όμοια με τον πατέρα του, ο Γοδεφρείδος Β ' αγαπούσε το παλάτι του
στη La Cremonie ή Λακεδαίμονα περισσότερο από όλες τους τις κατοικίες. Αυτός ήταν ο χώρος όπου
γίνονταν οι πιο λαμπρές εορταστικές εκδηλώσεις.

Παρ' όλη την αγάπη του για τα μεγαλεία, ο Γοδεφρείδος Β' ήταν ένας ικανός και ευσυνείδητος
διοικητής. Τέλεια τάξη επικρατούσε από τη μια άκρη της επικράτειάς του ως την άλλη και οι
πράκτορές του έκαναν συχνές επισκέψεις στις Αυλές των υποτελών του, για να βεβαιωθούν ότι
αυτοί κυβερνούσαν δίκαια και δεν εκμεταλλεύονταν τους Έλληνες. Ήταν επίσης και καλός
στρατιώτης και έξοχος διπλωμάτης. Το 1236, ο στόλος του, με αρχηγό τον ίδιο, έσωσε την
Κωνσταντινούπολη από μια συνδυασμένη επίθεση Ελλήνων και Βουλγάρων. Σε ανταπόδοση ο
γαμπρός του, ο αυτοκράτορας Βαλδουίνος Β', στον οποίο έδινε μια ετήσια επιχορήγηση, του
παραχώρησε την επικυριαρχία σε ολόκληρο το αρχιπέλαγος του Αιγαίου και στην Εύβοια καθώς και
την εξουσία του μεγάλου κάστρου της Βοδονίτσας, που βρισκόταν κοντά στο στενό των
Θερμοπυλών. Ο Γοδεφρείδος είχε επίσης αναγνωρισθεί σαν επικυρίαρχος του Δουκάτου της Αθήνας
και της Κεφαλληνίας. Τα κυριαρχικά δικαιώματα της Βενετίας αγνοήθηκαν και η Γαληνότατη
Δημοκρατία δεν αποτόλμησε να διαμαρτυρηθεί.

Μεταξύ των Ελλήνων υπηκόων του, ο Γοδεφρείδος Β' ήταν το ίδιο αγαπητός όπως και ο πατέρας
του στο παρελθόν. Αλλά κάτω από την επιφάνεια των πραγμάτων πραγματοποιούνταν αλλαγές.
Μια γενιά γασμούλοι μεγάλωναν, δυσαρεστημένοι από την περιφρόνηση με την οποία τους
αντιμετώπιζαν οι Φράγκοι που τους κυβερνούσαν. Και άρχισαν να μεταδίδουν κάποια ανησυχία
ανάμεσα στους συγγενείς από τη μεριά της μάνας τους. Αλλά, όπως φαίνεται, η κυριαρχία των
Φράγκων δεν επρόκειτο να εκτοπισθεί.

Ο Γοδεφρείδος Β' πέθανε ξαφνικά το 1246 και ενώ ήταν ακόμη στην ακμή της ηλικίας του. Παρ' όλο
που η πριγκίπισσα Αγνή ίδρυσε, γεμάτη πίστη, Κιστερκιανά μοναστήρια όπου οι μοναχοί έπρεπε να
προσεύχονται για ν' αποκτήσει αυτή παιδιά, ο Γοδεφρείδος παρέμεινε χωρίς απογόνους. Διάδοχός
του ήταν ο αδελφός του Γουλιέλμος.

Ο Γουλιέλμος Βιλλαρδουίνος είχε γεννηθεί στην Ελλάδα - στην Καλαμάτα - πιθανώς το 1211. Ήταν
ένας καλοφτιαγμένος άνδρας και την ωραία του εμφάνιση χαλούσαν μόνο τα υπερβολικά πεταχτά
δόντια του. Είχε ήδη αποδείξει ότι ήταν ένας εξαίρετος πολεμιστής, αλλά σαν διπλωμάτης
υστερούσε σε σοφία από τον αδελφό του. Είχε ανατραφεί από Ελληνίδες τροφούς και Έλληνες

Digitized by 10uk1s

υπηρέτες και μιλούσε τα ελληνικά σχεδόν με την ίδια ευχέρεια που μιλούσε και τα γαλλικά που
ήταν η μητρική του γλώσσα. Θεωρούσε τον εαυτό του ότι ανήκε ολοκληρωτικά στη χώρα που
γεννήθηκε. Πολλοί από τους αρχικούς αποίκους, όπως ήταν ο Όθων Ντε λα Ρος, ηγεμόνας της
Αθήνας, είχαν επιστρέψει σε μεγάλη ηλικία πίσω στην πατρίδα τους, στη Δύση. Για το Γουλιέλμο, η
Αχαΐα ήταν η πατρίδα του· και όπως συνέβαινε με όλη του την οικογένεια, πιο ευτυχισμένος ήταν
και αυτός στην La Cremonie.

Η πρώτη ενέργεια του Γουλιέλμου σαν έγινε πρίγκιπας, ήταν να εξασφαλίσει την προστασία αυτής
της αγαπημένης γωνιάς του Πριγκιπάτου. Τον εξόργιζε που η Μονεμβασία βρισκόταν ακόμη σε
ελληνικά χέρια. Οι Μονεμβασιώτες ήσαν δραστήριοι πειρατές που λυμαίνονταν τα πλοία του· και το
λιμάνι τους θα αποτελούσε ένα εξαιρετικά πρόσφορο τόπο απόβασης, αν οι Έλληνες ζητούσαν
κάποτε να κατακτήσουν και πάλι την Πελοπόννησο. Προετοιμάστηκε προσεκτικά. Σε όλους τους
υποτελείς του είχε μηνυθεί να στείλουν στρατεύματα, ενώ οι Βενετοί, που κι' αυτοί υπέφεραν από
την πειρατεία των Μονεμβασιωτών, έστειλαν τέσσερα πλοία να αποκλείσουν το βράχο της
Μονεμβασίας. Δεν έγινε προσπάθεια να καταλάβουν με έφοδο το φρούριο, αλλά ο αποκλεισμός
γινόταν όλο και πιο στενός. Για τρία χρόνια οι Μονεμβασιώτες άντεξαν, φυλακισμένοι, «ως αηδόνι
στο κλουβί», όπως γράφει και το Χρονικό του Μορέως. Στο τέλος, όλα τα εφόδιά τους
εξαντλήθηκαν. Οι μεγάλες δεξαμενές ήσαν άδειες, και είχαν φάει ακόμη και όλες τις γάτες και τα
ποντίκια. Έτσι, λοιπόν, παραδόθηκαν. Τους επέβαλαν τιμητικούς όρους. Στους τρεις άρχοντες
παραχωρήθηκαν κτήματα στην ηπειρωτική χώρα· και οι πολίτες απαλλάχτηκαν από κάθε
στρατιωτική θητεία, εκτός από την περίπτωση που παρείχαν ναυτικές υπηρεσίες, οπότε και
πληρώνονταν γι' αυτό.

Ενώ στη Μονεμβασία η πολιορκία συνεχιζόταν ακόμη, ο Γουλιέλμος ολοκλήρωσε την υποδούλωση
των φυλών που ζούσαν ανυπότακτες στα βουνά, γύρω από την κοιλάδα της Σπάρτης. Χρειάστηκαν
οχυρά για να διατηρηθεί η πειθαρχία. Η φρουρά στη Μονεμβασία, από τη στιγμή που θα την
κυρίευαν, και η ενίσχυση του κάστρου στο Γεράκι θα μπορούσαν να αποτελέσουν στοιχεία
εκφοβισμού των Τσακώνων. Για τον εκφοβισμό των Μανιατών υπήρχε ήδη το κάστρο του Πασσαβά.
Αλλά ο Γουλιέλμος κατασκεύασε ένα οχυρό που ονομάσθηκε Μεγάλη Μάινα κοντά στην άκρη του
ακρωτηρίου Ματαπά. Πρέπει να ειπωθεί ότι δεν στάθηκε δυνατόν να υποταχθούν οι Μανιάτες
απόλυτα. Διορίσθηκε ένας Λατίνος επίσκοπος για τη Μάινα, αλλά μετά από μερικά χρόνια
ταλαιπωρίας και φόβου που πέρασε, του δόθηκε η άδεια να κατοικεί μόνιμα στην Ιταλία.

Η πιο απειθάρχητη από τις φυλές ήταν αυτή των Σλάβων Μηλιγγών που ζούσαν στα απλησίαστα
σχεδόν λαγκάδια του Ταϋγέτου, επικίνδυνα κοντά σε αυτή την ίδια τη Λακεδαίμονα. Για να τους
προκαλέσει τρόμο και να εξασφαλίσει την προστασία του αγαπημένου του παλατιού, ο Γουλιέλμος
αποφάσισε να κτίσει ένα κάστρο σε έναν από τους γειτονικούς λοφίσκους, στους πρόποδες του
Ταϋγέτου. Το έμπειρο βλέμμα του έπεσε σε έναν κωνικό λόφο που υψωνόταν κάπου δυο χιλιάδες
πόδια πάνω από την πεδιάδα, γύρω στα τέσσερα μίλια νοτιοδυτικά από την πόλη. Προς τη δύση και
το νότο, απότομοι γκρεμοί τον χώριζαν από την κύρια οροσειρά του Ταϋγέτου. Προς το βορρά και
την ανατολή, οι πλαγιές ήσαν απότομες και μπορούσαν εύκολα να προστατευθούν. Από την
κορυφή, η θέα απλωνόταν από τη μια πλευρά πάνω σε όλη την πεδιάδα του Ευρώτα· από την άλλη
πλευρά έβλεπε προς τη καρδιά της οροσειράς, σε δυο μεγάλες χαράδρες. Ο δρόμος από την
Καλαμάτα, που περνούσε από το στενό του Λαγκαδά, το μόνο πέρασμα από τη μια πλευρά της
οροσειράς στην άλλη που ήταν κατάλληλο για το ιππικό, ξεπρόβαλλε στην πεδιάδα, λίγο προς τα
βόρεια, και περνούσε σε μικρή απόσταση από τους πρόποδες του λόφου. Ο λόφος ήταν γνωστός
σαν Μυζιθράς, πιθανώς γιατί πίστευαν ότι έμοιαζε με ένα τοπικό τυρί που είχε το σχήμα κώνου. Η
σύντμηση του ονόματος οδήγησε αργότερα στο όνομα Μυστράς ή Μυστρά. Ο λόφος αυτός ήταν
ακατοίκητος αλλά στην κορυφή του υπήρχε ένα μικρό παρεκκλήσι αφιερωμένο -αναμφίβολα- στον
Προφήτη Ηλία, τον προστάτη Άγιο των βουνών.

Digitized by 10uk1s

Το μεγάλο κάστρο, που ο Γουλιέλμος έκτισε στην κορυφή του λόφου, ολοκληρώθηκε το 1249. Ήταν
πολύ ικανοποιημένος με αυτό. Ήταν θαυμάσια τοποθετημένο ώστε να παρακολουθούνται
προσεκτικά, διαρκώς, οι κινήσεις των Μηλιγγών, και συγχρόνως θα προστάτευε το παλάτι του στη
La Cremonie.

Όλα θα είχαν πάει καλά για τον πρίγκιπα αν είχε χαλιναγωγήσει τη φιλοδοξία του. Η πρώτη του
γυναίκα ήταν κατά το ήμισυ ελληνικής καταγωγής. Ήταν κόρη του Ναρζώ ντε Τουσύ (που είχε
διατελέσει αντιβασιλέας για ένα χρόνο, όταν αυτοκράτορας ήταν ο νεαρός Βαλδουίνος Β', με τον
τίτλο του Καίσαρα), και της κόρης της Γαλλίδας στην καταγωγή αυτοκράτειρας Αγνής (που ήταν
χήρα των αυτοκρατόρων Αλεξίου Β ' και Ανδρόνικου Α' του Κομνηνού) και του εραστή της, του
προδότη του Βυζαντίου Θεοδώρου Βρανά. Η νεαρή νύφη πέθανε μέσα σε λίγους μήνες μετά το
γάμο της. Στη νεκρική της κλίνη επάνω, ο Γοδεφρείδος Β' πίεσε τον αδελφό του να παντρευτεί ξανά,
αλλιώς η οικογένεια των Βιλλαρδουΐνων θα εξαφανιζόταν. Λίγο μετά την άνοδό του στο θρόνο, ο
Γουλιέλμος παντρεύτηκε μια αρχόντισσα που η καταγωγή της ήταν από τη Λομβαρδία, την
Καριντάνα Δαλλεκάρτσερι, κληρονόμο του ενός τρίτου της Ευβοίας. Φαίνεται ότι ήταν ένας
ευτυχισμένος γάμος που όμως δεν έφερε απογόνους. Μετά το θάνατό της, το 1255, ο Γουλιέλμος
διεκδίκησε την κληρονομιά της στην Εύβοια. Αλλά υπήρχαν θείοι και εξάδελφοι από τη γενιά των
Δαλλεκάρτσερι που πίστευαν ότι τα δικαιώματά τους ήσαν ισχυρότερα από αυτά του άκληρου
συζύγου της. Έκαναν έκκληση στους Βενετούς να τους βοηθήσουν, και αυτοί ευχαριστήθηκαν που
τους δινόταν η ευκαιρία να χαλιναγωγήσουν τη δύναμη ενός πρίγκιπα που πάντα είχε περιφρονήσει
την επικυριαρχία τους. Όταν ο Γουλιέλμος κάλεσε τους υποτελείς του να ενωθούν μαζί του σε μια
επίθεση εναντίον της Εύβοιας, πολλοί από αυτούς αγνόησαν το κάλεσμά του. Επικεφαλής τους ήταν
ο Γκυ Ντε λα Ρος, μέγας κύρης της Αθήνας, που όφειλε υποταγή σαν άρχοντας της Κορίνθου και του
Άργους, και ο οποίος είχε πραγματικά αναγνωρίσει το Γοδεφρείδο Β' σαν το γενικό επικυρίαρχό του.
Με τον Γκυ είχαν ενωθεί ο αδελφός του Γουλιέλμος, που ήταν άρχοντας της Βελιγοστής χάρις στο
γάμο του με την κληρονόμο της και, γεγονός πιο σημαντικό ακόμη, ο γαμπρός του Γοδεφρείδος ντε
Μπρυγιέρ, βαρόνος της Καρύταινας, ο οποίος δεν είχε μόνο τη φήμη του πιο λαμπρού πολεμιστή,
αλλά ήταν επιπλέον και ο κληρονόμος του πρίγκιπα Γουλιέλμου, αφού ήταν ο γιος της μοναδικής
αδελφής του. Ο πόλεμος στην Εύβοια συνεχίστηκε έως ότου ο στρατός της Αχαΐας νικήθηκε
οριστικά από τους Βενετούς το 1257 και ο πρίγκιπας υποχρεώθηκε να αποσυρθεί πίσω στην
Πελοπόννησο. Αλλά ήταν αποφασισμένος να τιμωρήσει τους ανυπάκουους υποτελείς του και το
1258 βάδισε κατά της Θήβας, όπου αυτοί είχαν καταφύγει. Συνάντησε τον αθηναϊκό στρατό στο
Καρύδι, στο δρόμο από τα Μέγαρα στη Θήβα. Οι στασιαστές τράπηκαν σε φυγή με βαριές απώλειες
και κατέφυγαν πάλι στη Θήβα. Ο πρίγκιπας Γουλιέλμος συμφώνησε να μην καταλάβει με έφοδο και
να μη λεηλατήσει την πόλη, μονάχα όταν ο αρχιεπίσκοπός της ανέλαβε την υποχρέωση, ο Γκυ και οι
άλλοι ένοχοι να έρθουν στην Αχαΐα για να κριθούν από την Κούρτη και να δεχθούν οποιαδήποτε
καταδικαστική απόφαση θα θεωρούσε αυτή ορθή. Το φθινόπωρο του 1258, η Κούρτη συνήλθε στο
Νύκλι. Απογοητεύοντας αρκετά τον πρίγκιπά τους, οι βαρόνοι της Αχαΐας αποφάνθηκαν ότι δεν
μπορούσαν να εκδώσουν καταδικαστική απόφαση ως προς τον Γκυ, καθώς ήταν ο κυρίαρχος
άρχοντας της Αθήνας και για το λόγο αυτό δεν ήταν ομότιμός τους, αν και κατείχε την Κόρινθο υπό
την επικυριαρχία του πρίγκιπα της Αχαΐας. Πρότειναν να αναφερθεί η υπόθεση στον πιο σοφό από
τους σύγχρονους μονάρχες, το βασιλέα Λουδοβίκο Θ' της Γαλλίας. Πολλοί από αυτούς είχαν
συναντήσει το βασιλέα, καθώς ο πρίγκιπας Γουλιέλμος είχε πάει με μια συνοδεία από ιππότες να
του υποβάλει τα σέβη του στην Κύπρο, όταν ο Λουδοβίκος ήταν στο δρόμο για τη σταυροφορία του
στην Αίγυπτο· και οι καταστροφές από τη Σταυροφορία αυτή δεν είχαν κλονίσει την πίστη τους στην
ικανότητά του. Επιπλέον, ο πρίγκιπας και πολλοί από τους βαρόνους του, που κατάγονταν από τη
Γαλλία, ένοιωθαν ότι οποιονδήποτε και να αποδέχονταν κατ' όνομα σαν κυρίαρχο, ο βασιλέας της
Γαλλίας ήταν ο υπέρτατος επικυρίαρχός τους. Ο Γκυ ντε λα Ρος διατάχθηκε για το λόγο αυτό, να
πάει στη Γαλλία και να λάβει προσωπικά από το βασιλέα την καταδικαστική του απόφαση. Ήταν
ακόμη πιο δύσκολο για τον πρίγκιπα να συγχωρήσει τον ανιψιό του, το Γοδεφρείδο ντε Μπρυγιέρ.
Αλλά όταν ο Γοδεφρείδος οδηγήθηκε εμπρός του, με το σχοινί του απαγχονισμού γύρω στο λαιμό
του, όπως όλοι οι εγκληματίες, και όλοι οι βαρόνοι ζήτησαν να συγχωρεθεί, ο Γουλιέλμος

Digitized by 10uk1s

κάμφθηκε. Ο Γοδεφρείδος ελευθερώθηκε και τα κτήματά του τού επιστράφηκαν, σαν προσωπικό
δώρο του πρίγκιπα πλέον, χωρίς τα φεουδαρχικά δικαιώματα μιας βαρονίας. Ο αδελφός του Γκυ, ο
Γουλιέλμος της Βελιγοστής, επίσης συγχωρέθηκε και του δόθηκαν πίσω τα κτήματά του.

Ο πρίγκιπας Γουλιέλμος είχε οργιστεί με την αποτυχία του να καταλάβει την Εύβοια. Αφού
επέστρεψε εκεί το 1258 και νίκησε τους Βενετούς κατά τρόπο μη τελεσίδικο, ακολούθησε μια
διπλωματική οδό που έλπιζε ότι θα του εξασφάλιζε κυρίαρχη θέση τόσο στη βόρεια όσο και στη
νότια Ελλάδα. Η διεθνής κατάσταση στην Ανατολή είχε αλλάξει πολύ από την εποχή του πατέρα
του. Η Λατινική Αυτοκρατορία της Κωνσταντινούπολης είχε φθάσει σε προχωρημένο στάδιο
παρακμής. Ο αυτοκράτορας Βαλδουίνος Β ' κατείχε λίγα εδάφη εκτός από το δικό του μερίδιο στην
πρωτεύουσα και περνούσε πολύ από τον καιρό του ταξιδεύοντας στις αυλές της Ευρώπης,
ικετεύοντας ελεημοσύνη από τους άλλους ηγεμόνες. Οι Βενετοί είχαν αρχίσει να αναρωτιούνται, αν
θα άξιζε να κάνουν οποιαδήποτε προσπάθεια για τη διατήρηση του μεριδίου τους στην
Κωνσταντινούπολη. Το βασίλειο του Μομφερρατικού στη Θεσσαλονίκη είχε παύσει να υπάρχει εδώ
και πολύ καιρό. Το 1224, η πρωτεύουσά του είχε καταληφθεί από έναν από τους πρίγκιπες της
οικογενείας των Αγγέλων της Ηπείρου. Ο Γουλιέλμος της Αχαΐας, διοικητής της Πελοποννήσου και
επικυρίαρχος τώρα μεγάλου μέρους της βόρειας Ελλάδας, ήταν ο σπουδαιότερος Φράγκος
ηγεμόνας στη χριστιανική Ανατολή. Ο κύριος αντίπαλός του στην απόκτηση ισχύος ήταν η εξόριστη
βυζαντινή Αυτοκρατορία με έδρα τη Νίκαια. Ο ικανός της αυτοκράτορας, ο Ιωάννης Βατάτζης, που
πέθανε το 1254, στη διάρκεια των 32 ετών της βασιλείας του απέσπασε από το Βαλδουίνο Β' τις
ασιατικές κτήσεις του και στη συνέχεια τις κτήσεις του στη Θράκη. Είχε προχωρήσει στη Μακεδονία
και το 1246 κατέλαβε τη Θεσσαλονίκη από τους Αγγέλους. Αλλά η προσπάθειά του να καταλάβει
την Κωνσταντινούπολη το 1236 είχε εμποδιστεί από την επέμβαση του Γοδεφρείδου Β' της Αχαΐας·
και είχε πεθάνει αφήνοντας μια αυτοκρατορία περιτριγυρισμένη από πιθανούς εχθρούς - Τούρκους
στην ανατολή, Βούλγαρους στο βορρά, Βενετούς στο κέντρο και από αναμφισβήτητους εχθρούς στα
πρόσωπα του πρίγκιπα της Αχαΐας και των Αγγέλων της Ηπείρου.

Ηγεμόνας της Ηπείρου ήταν την εποχή εκείνη ο δεσπότης Μιχαήλ Β', ένας φιλόδοξος νόθος που είχε
αποκτήσει δύναμη γύρω στα 1230. Φιλοδοξούσε να ανακαταλάβει την κληρονομιά των εξαδέλφων
του στη Θεσσαλονίκη και ονειρευόταν να προελάσει προς τα ανατολικά και να καταλάβει την ίδια
την Κωνσταντινούπολη, προτού ο αυτοκράτορας της Νικαίας μπορέσει να επέμβει. Αλλά πρώτα
έπρεπε να τον απομακρύνει από τη Μακεδονία.

Στην άλλη πλευρά της Αδριατικής υπήρχε ένας άλλος ηγεμόνας, πρόθυμος να επέμβει στα ελληνικά
εδάφη. Ο μεγάλος αυτοκράτορας Φρειδερίκος Β' είχε καλλιεργήσει τη φιλία του με τον Ιωάννη
Βατάτζη, καθώς ήταν και οι δύο θύματα της παπικής μακροχρόνιας έχθρας. Αλλά ο νόθος γιος του
Μάνφρεντ, που είχε κληρονομήσει τις ιταλικές του κτήσεις, άλλαξε την πολιτική του. Προσπάθησε
να εξουδετερώσει την παπική εχθρότητα με το να γίνει ο υπέρμαχος του ευνοούμενου πελάτη των
Παπών, του Βαλδουίνου Β'. Και αυτός είχε φιλοδοξίες να επεκτείνει τις κτήσεις του στην άλλη
πλευρά της Αδριατικής.

Ο Μιχαήλ της Ηπείρου ήταν ένας έξυπνος διπλωμάτης· και ανάμεσα στα θετικά στοιχεία που
διέθετε περιλαμβάνονταν και δύο αξιαγάπητες θυγατέρες. Το 1258, μαθαίνοντας ότι ο Μάνφρεντ
είχε πρόσφατα χηρεύσει, τού πρόσφερε το χέρι της πιο ωραίας, της Ελένης, μαζί με την Κέρκυρα και
τρεις πόλεις της Αλβανίας σαν προίκα της. Τον ίδιο καιρό, η άλλη κόρη, η Άννα, προσφέρθηκε στο
Γουλιέλμο της Αχαΐας, που ήταν κι αυτός την εποχή εκείνη χήρος. Την προίκα της θα αποτελούσαν
εδάφη στη Θεσσαλία. Και οι δύο προσφορές έγιναν αποδεκτές· και οι δύο γαμπροί υποσχέθηκαν να
βοηθήσουν τον Μιχαήλ ενάντια στην Αυτοκρατορία της Νικαίας. Η στιγμή ήταν πρόσφορη. Ο γιος
και διάδοχος του Ιωάννη Βατάτζη, ο Θεόδωρος Β', είχε πεθάνει το 1258, αφήνοντας το θρόνο σε ένα
παιδί· και στη Νίκαια φιλονικούσαν για την αντιβασιλεία. Η ανάδειξη σε αντιβασιλέα και στη
συνέχεια σε αυτοκράτορα ενός ικανού αλλά αδίστακτου ευγενούς, του Μιχαήλ Παλαιολόγου, δεν

Digitized by 10uk1s

ήταν αρεστή σε όλους.

Αυτές οι πολιτικές ίντριγκες έμοιαζαν να είναι άσχετες με την κοιλάδα της Σπάρτης· αλλά από τη
δική τους έκβαση επρόκειτο να καθορισθεί το πεπρωμένο του Μυστρά, σε ένα πεδίο μάχης στη
βόρεια Μακεδονία.

Ο Μιχαήλ της Ηπείρου συγκέντρωσε το στρατό του νωρίς το καλοκαίρι του 1259. Ο Μάνφρεντ
έστειλε τετρακόσιους από τους πιο καλούς γερμανούς ιππότες του, και ο Γουλιέλμος της Αχαΐας
ήρθε αυτοπροσώπως με όλους τους άρχοντές του και τους επιστρατευθέντες του Πριγκιπάτου. Μια
ομάδα Βλάχων έφερε ο γιος του Μιχαήλ, ο Ιωάννης, που είχε παντρευτεί την κόρη ενός Βλάχου
άρχοντα. Αρχηγός του αντίπαλου στρατού ήταν ο Ιωάννης Παλαιολόγος, αδελφός του νέου
αυτοκράτορα Μιχαήλ. Ήταν ένας άξιος στρατηγός που είχε ήδη πραγματοποιήσει μιαν επιτυχημένη
εισβολή στην Ήπειρο· και ήταν έμπειρος στη βυζαντινή τέχνη της δημιουργίας διαφωνιών στο
εσωτερικό του εχθρικού στρατοπέδου. Το στρατό του αποτελούσαν Έλληνες πεζικάριοι και ένας
αριθμός μισθοφορικών στρατευμάτων από Τούρκους, Σέρβους και ελαφρύ ιππικό Κομάνων τοξοτών
από τις Στέπες καθώς και μερικοί Γερμανοί ιππότες κάτω από την αρχηγία του δούκα της Κορινθίας.
Σε μέγεθος ήταν μικρότερος από το στρατό των συμμάχων, αλλά είχε το προτέρημα ότι υπάκουε σ'
έναν μόνο αρχηγό.

Οι στρατοί συναντήθηκαν στην πεδιάδα της Πελαγονίας, κοντά στο Μοναστήρι. Την παραμονή της
μάχης ο Ιωάννης Άγγελος παραπονέθηκε στον πρίγκιπα Γουλιέλμο ότι ένας από τους Φράγκους
αρχηγούς είχε προσβάλει τη γυναίκα του. Δεν έλαβε ικανοποίηση και γι' αυτό αποφάσισε να
αποσύρει τους Βλάχους του. Το είπε στον πατέρα του που σκέφθηκε ότι θα ήταν φρόνιμο να
ακολουθήσει το παράδειγμά του. Το επόμενο πρωί, ο πρίγκιπας Γουλιέλμος και τα στρατεύματά του
και οι Γερμανοί ιππότες του Μάνφρεντ βρέθηκαν να πολεμούν χωρίς τους Ηπειρώτες συμμάχους
τους. Πολέμησαν καλά, αλλά τώρα πια οι αντίπαλοί τους τούς ξεπερνούσαν σε αριθμό και σε
δυνατότητα ελιγμών. Μέσα σε λίγες ώρες κατατροπώθηκαν και οι αρχηγοί τους φονεύθηκαν ή
πιάστηκαν αιχμάλωτοι. Ο πρίγκιπας Γουλιέλμος προσπάθησε να διαφύγει μεταμφιεσμένος. Τον
ανακάλυψαν κρυμμένο κάτω από ένα δέμα άχυρα μέσα σε έναν αχερώνα και τον αναγνώρισαν από
τα πεταχτά του δόντια.

Η μάχη της Πελαγονίας έδωσε τέλος στις μεγάλες φιλοδοξίες των Αγγέλων της Ηπείρου. Ντρόπιασε
το Μάνφρεντ και συνέβαλε στην πτώση του επτά χρόνια αργότερα. Αλλά το Πριγκιπάτο των
Βιλλαρδουΐνων στην Αχαΐα ήταν αυτό που υπέφερε περισσότερο. Όταν τα νέα έφτασαν στην
Πελοπόννησο, η πριγκίπισσα Άννα δέχθηκε τη συμβουλή των λίγων βαρόνων που είχαν εναπομείνει
και έστειλε ανθρώπους της στη γαλλική Αυλή να ζητήσουν από τον Γκυ ντε λα Ρος, το δούκα της
Αθήνας, να επιστρέψει για να αναλάβει τη διοίκηση του Πριγκιπάτου. Η προδοσία του απέναντι
στον πρίγκιπα συγχωρέθηκε. Ο Γκυ φρονηματισμένος από τη διαβίωση για πολλούς μήνες με την
αυστηρή συντροφιά του Αγίου Λουδοβίκου που τού είχε δώσει τον τίτλο του δούκα της Αθήνας,
εκτέλεσε την αποστολή του επιδεικνύοντας ικανότητα και διπλωματικότητα, έως ότου επέστρεψε ο
πρίγκιπας από την αιχμαλωσία.

Στο μεταξύ, ο πρίγκιπας και οι βαρόνοι του είχαν οδηγηθεί στην Αυλή του Μιχαήλ Παλαιολόγου στη
Νίκαια. Εκεί τους συμπεριφέρονταν με τιμές και ο Γουλιέλμος απέκτησε τη συμπάθεια του
αυτοκράτορα και των αυλικών του εξ αιτίας της ευχέρειας που είχε στην ελληνική γλώσσα. Αλλά
ήσαν πολύ περιορισμένοι. Στην αρχή, οι όροι του αυτοκράτορα για την απελευθέρωση των
αιχμαλώτων του ήσαν ότι θα έπρεπε να παραχωρηθεί σ' αυτόν ολόκληρο το Πριγκιπάτο. Σε
αντιστάθμισμα θα έδινε στον πρίγκιπα και τους σπουδαιότερους βαρόνους του χρήματα, για να
αποκτήσουν μεγάλα περιουσιακά κτήματα στη Γαλλία. Ο πρίγκιπας Γουλιέλμος αρνήθηκε την
πρόταση, εξηγώντας ότι το Πριγκιπάτο δεν ήταν δικό του, για να μπορεί να το χαρίσει. Ο πατέρας
του το είχε κατακτήσει μονάχα σαν αρχηγός ορισμένων αρχόντων της ίδιας τάξης με αυτόν και δεν

Digitized by 10uk1s

θα μπορούσε να διαθέσει κανένα από τα εδάφη του χωρίς τη συμφωνία των κληρονόμων τους.
Είναι αμφίβολο αν ο Μιχαήλ σκέφτηκε ποτέ σοβαρά την προσάρτηση ολόκληρης της
Πελοποννήσου· θα του είχε προσθέσει υπερβολικά πολλά προβλήματα. Στο μεταξύ, καθώς οι
Άγγελοι είχαν ταπεινωθεί και ο πρίγκιπας της Αχαΐας ήταν υπό την εξουσία του, και καθώς οι
Βενετοί είχαν αντιμετωπιστεί με μια συμμαχία που ο Μιχαήλ σύναψε με τους Γενουάτες, τα
στρατεύματά του κατόρθωσαν το 1261 να καταλάβουν την Κωνσταντινούπολη, ενώ ο Λατίνος
αυτοκράτορας τρεπόταν σε φυγή μπροστά στα μάτια τους. Ο πρίγκιπας Γουλιέλμος και οι βαρόνοι
του οδηγήθηκαν να παρακολουθήσουν την τελετή της εισόδου του Βυζαντινού αυτοκράτορα στην
ιστορική πρωτεύουσά του.

Από αυτή τη θέση ισχύος, ο Μιχαήλ πρότεινε τώρα λιγότερο μεγαλεπήβολους αλλά πιο έξυπνους
όρους. Αφού ζήτησε το Ναύπλιο και το Άργος και τού δόθηκε η απάντηση ότι ήσαν φέουδα του
δούκα της Αθήνας και ότι ο Γουλιέλμος δεν τα εξουσίαζε, υποσχέθηκε στο Γουλιέλμο και σε όλους
τους βαρόνους του την απελευθέρωσή τους, με τον όρο ότι θα τού έδιναν τα τρία φρούρια: της
Μονεμβασίας, της Μάινας και του Μυστρά. Στην περίπτωση αυτή δεν υπήρχαν συνταγματικά
εμπόδια. Και τα τρία φρούρια βρίσκονταν σε μια επαρχία που ο πατέρας του Γουλιέλμου είχε
καταλάβει και διατηρήσει σαν προσωπική του ιδιοκτησία. Ο ίδιος ο Γουλιέλμος είχε καταλάβει τη
Μονεμβασία και είχε κτίσει τα κάστρα της Μάινας και του Μυστρά. Ο Γουλιέλμος αποδέχθηκε τους
όρους, με την προϋπόθεση ότι θα συμφωνούσε η Κούρτη του Πριγκιπάτου. Ο ανεψιός του
Γοδεφρείδος ντε Μπρυγιέρ, άρχοντας της Καρύταινας, στάλθηκε από τον αυτοκράτορα να
γνωστοποιήσει τους όρους στην πριγκίπισσα και την Κούρτη του Πριγκιπάτου. Η Κούρτη συνήλθε
στο Νύκλι αργά το καλοκαίρι του 1261. Ήταν γνωστή σαν το Κοινοβούλιο των Κυριών, γιατί όλα τα
μέλη της ήσαν γυναίκες των αιχμαλώτων αρχόντων ή χήρες αυτών που είχαν πέσει στη μάχη, εκτός
από δύο ηλικιωμένους άνδρες και το Γοδεφρείδο ντε Μπρυγιέρ και το δούκα της Αθήνας. Ο δούκας
Γκύ ντε λα Ρος βρισκόταν σε δύσκολη θέση. Τον εξυπηρετούσε να παραμείνει αιχμάλωτος ο
πρίγκιπας Γουλιέλμος· και ο καθένας το γνώριζε. Αλλά φαίνεται ότι πραγματικά φοβόταν τις
στρατηγικές συνέπειες από την παραχώρηση των κάστρων. Υποστήριξε ότι οι όροι έπρεπε να
απορριφθούν. Ο αυτοκράτορας σίγουρα θα άφηνε ελεύθερο τον πρίγκιπα, αν συγκεντρωνόταν ένα
αρκετά μεγάλο ποσό λύτρων και θα έβαζε σαν εγγύηση το Δουκάτο του γι' αυτό. Αλλά ο
Γοδεφρείδος ντε Μπρυγιέρ υπέδειξε ότι η εξαγορά με λύτρα της ελευθερίας καθενός από τους
άρχοντες θα σήμαινε μια αργή και δαπανηρή διαδικασία. Οι όροι εξασφάλιζαν την απελευθέρωση
όλων τους. Οι αρχόντισσες, με την πριγκίπισσα που προέδρευε επικεφαλής τους, ψήφισαν υπέρ της
επιστροφής των ανδρών τους σ' αυτές. Ο Γοδεφρείδος στάλθηκε πίσω μεταφέροντας την απάντησή
τους για την αποδοχή των όρων και έχοντας μαζί του δύο νεαρές αρχόντισσες που προορίζονταν για
όμηροι.

Αργά το φθινόπωρο, ο Γουλιέλμος Βιλλαρδουΐνος επέστρεψε στο Πριγκιπάτο του μαζί με τους
ευγενείς του, αφού προηγουμένως ορκίστηκε υποταγή στον αυτοκράτορα και έγινε νονός ενός από
τους γιους του. Σύντομα τον ακολούθησαν αξιωματούχοι του αυτοκράτορα, στους οποίους
παρέδωσε τα τρία φρούρια, σύμφωνα με την υποχρέωση που είχε αναλάβει. Το έμβλημα του οίκου
των Παλαιολόγων, ο δικέφαλος αετός, κυμάτισε ξανά πάνω από τη Μονεμβασία, και για πρώτη
φορά πάνω από τη Μάινα και πάνω από το κάστρο του Μυστρά, στην κορυφή του λόφου.

Digitized by 10uk1s

IV. Η επιστροφή των Ελλήνων

Ήταν άνοιξη του 1262 όταν οι αξιωματούχοι του Βυζαντίου κατέφθασαν για να παραλάβουν το
κάστρο του Μυστρά. Από τα εδάφη που είχε κατακτήσει ο αυτοκράτορας στην Ελλάδα, ο Μυστράς
ήταν αυτό στο οποίο δόθηκε στην αρχή η λιγότερη προσοχή. Η Μονεμβασία ήταν ένα σημαντικό
λιμάνι και είχε περιέλθει στην κυριαρχία των Φράγκων μόνο για δεκατρία χρόνια. Το μεγάλο
φρούριο της Μάινας δέσποζε στην άγρια χερσόνησο που κατέληγε στο ακρωτήρι Ματαπάς· και η
περιοχή, η γνωστή σαν Κιστέρνες, στη δυτική πλευρά της χερσονήσου, συμπεριλαμβανόταν στα
εδάφη που είχαν παραχωρηθεί στον αυτοκράτορα. Στο κάτω μέρος της Λακωνίας υπήρχε το
φρούριο και η μικρή πόλη Γεράκι, της οποίας ο άρχοντας, ο Ιωάννης Νιβελέ, συμφώνησε να την
παραδώσει και αυτή, πιθανώς με αντάλλαγμα ένα μεγάλο χρηματικό ποσό, μια και μπορούσε να
αποκτήσει στη θέση της μεγάλα κτήματα κοντά στο Αίγιο, στις ακτές του Κορινθιακού κόλπου. Αλλά
ο Μυστράς ήταν ένα απόμερο φυλάκιο μέσα σε εδάφη που έλεγχαν οι Φράγκοι. Αυτοί
εξακολουθούσαν να κατέχουν την πόλη της Λακεδαίμονος, κοντά στους πρόποδές του· και οι
Βιλλαρδουΐνοι δεν είχαν την πρόθεση να εγκαταλείψουν το παλάτι που είχαν εκεί. Στη Μονεμβασία,
λοιπόν, στάλθηκε ο διοικητής -η Κεφαλή- της νέας επαρχίας.

Ο Μυστράς, παρ' όλα αυτά, αναπτύχθηκε γρήγορα. Οι Έλληνες της Λακεδαίμονος άρχισαν να
φεύγουν από μια πόλη όπου τους αντιμετώπιζαν σαν πολίτες δεύτερης κατηγορίας, προκειμένου να
ζήσουν κάτω από την εξουσία ενός διοικητή της δικής τους φυλής και της δικής τους θρησκείας.
Άρχισαν να κτίζουν δικά τους σπίτια και εκκλησίες στην πλευρά του λόφου, κάτω από το κάστρο.
Δεν ήταν εντελώς ενδεδειγμένη η τοποθεσία για μια πόλη. Οι πλαγιές ήσαν απότομες και υπήρχαν
λίγα επίπεδα σημεία. Αλλά είχε άλλα πλεονεκτήματα. Υπήρχε άφθονο νερό και ο αέρας ήταν πιο
υγιεινός απ' ότι στην πεδιάδα. Ο ορθόδοξος μητροπολίτης της Λακεδαιμονίας, στον οποίον οι
Φράγκοι δεν είχαν επιτρέψει να εγκατασταθεί στην έδρα του, ήρθε να ζήσει στο Μυστρά· και
σύντομα οι διάδοχοί του, σύμφωνα με την συνήθη εκκλησιαστική παράδοση, ήρθαν σε σύγκρουση
με τους μητροπολίτες της Μονεμβασίας για θέματα προβαδίσματος.

Δεν μπορούσε να φανταστεί κανείς ότι ο αυτοκράτορας θα παρέμενε ευχαριστημένος για πολύ
καιρό με τα εδάφη που τού είχαν παραχωρηθεί, ούτε ότι ο πρίγκιπας Γουλιέλμος θα συμφιλιωνόταν
με την ιδέα της απώλειάς τους. Το καλοκαίρι του 1262, ο πρίγκιπας επισκέφτηκε επιδεικτικά την
αγαπημένη του κατοικία La Cremonie, κάτω από τα βλέμματα της ελληνικής φρουράς του Μυστρά.
Δεν φοβόταν να προκαλέσει τον πόλεμο· γιατί ο Πάπας έσπευσε να τού πει ότι ο όρκος που έγινε
προς ένα σχισματικό μονάρχη τον καιρό που ήταν αιχμάλωτός του, δεν αποτελούσε δέσμευση στα
μάτια του Θεού. Ο διοικητής του Μυστρά έστειλε βιαστικά έναν αγγελιοφόρο στη Μονεμβασία, στο
διοικητή Μιχαήλ Καντακουζηνό που είχε πρόσφατα διορισθεί. Αυτός, με τη σειρά του, ανέφερε τα
νέα στην Κωνσταντινούπολη και στο μεταξύ διάστημα ήρθε σε επαφή με τις φυλές των Μηλιγγών
του Ταϋγέτου. Σε αντάλλαγμα για ορισμένα δικαιώματα σε θέματα αυτονομίας και για φορολογικές
απαλλαγές, τού υποσχέθηκαν την υποστήριξή τους· και στο εξής, παρ' όλο που δεν εγκατέλειψαν τις
ληστρικές τους συνήθειες, παρέμειναν βασικά πιστοί στον αυτοκρατορικό διοικητή. Βαθμιαία,
καθώς ήσαν ορθόδοξοι κατά το θρήσκευμα και αντιπαθούσαν τους Λατίνους όσο και οι Έλληνες,
άρχισαν να αφομοιώνονται με τον ορθόδοξο πληθυσμό της Πελοποννήσου.

Μαθαίνοντας τα νέα από τη Μονεμβασία, ο αυτοκράτορας έστειλε το νεαρό αδελφό του, το
Σεβαστοκράτορα Κωνσταντίνο Παλαιολόγο, μαζί με άλλους ανώτερους αξιωματούχους και ένα
σύνταγμα από Τούρκους μισθοφόρους, στην Πελοπόννησο. Ο Κωνσταντίνος έσπευσε στον Μυστρά,
όπου επικύρωσε τις συμφωνίες του διοικητή με τους Μηλιγγούς και έπεισε πολλούς από αυτούς να
καταταχτούν στο στρατό του, που ενισχύθηκε ακόμη περισσότερο από έναν αριθμό γασμούλων,
τους Ελληνο-Φράγκους μιγάδες που οι Φράγκοι περιφρονούσαν αλλά που οι Βυζαντινοί, μη έχοντας
φυλετικές προκαταλήψεις και πρόθυμοι να καλωσορίζουν σαν ίσο τους οποιονδήποτε αποδεχόταν
την ορθόδοξη πίστη, τους αντιμετώπιζαν σαν πολίτες ίσους με αυτούς.

Digitized by 10uk1s

Ο πρίγκιπας Γουλιέλμος είχε φύγει από τη Λακεδαιμονία προτού να φθάσει ο Κωνσταντίνος στο
Μυστρά. Για το λόγο αυτό, ο βυζαντινός στρατός πολιόρκησε την πόλη. Στη συνέχεια, μαθαίνοντας
ότι ο Γουλιέλμος είχε πάει στην Κόρινθο να συζητήσει για υποθέσεις με το δούκα της Αθήνας, ο
Κωνσταντίνος αποφάσισε να κάνει μια τολμηρή έφοδο στην άλλη πλευρά της χερσονήσου και να
επιτεθεί στην πρωτεύουσα των Φράγκων, την Ανδραβίδα. Προσπέρασε τη Βελιγοστή, που
λεηλάτησαν τα στρατεύματά του, και στη συνέχεια τη λατινική εκκλησία της Παναγίας της Ίσοβας,
που τα στρατεύματά του βεβήλωσαν. Σύντομα, η εμπροσθοφυλακή έφθασε στην Πρινίτσα, που δεν
ήταν μακριά από την Ολυμπία. Αλλά εκεί νικήθηκε από τη φράγκικη φρουρά της Ανδραβίδας και
από τα στρατεύματα που ανήκαν στα γειτονικά φέουδα. Ήταν προχωρημένο τώρα πια το 1263. Έτσι,
ο Κωνσταντίνος αποσύρθηκε γρήγορα πίσω στον Μυστρά. Στο μεταξύ, μια δύναμη του στρατού του
είχε εισχωρήσει βορειότερα, στα Καλάβρυτα, όπου οι ντόπιοι Έλληνες την καλωσόρισαν και
εξεδίωξαν τη φρουρά του εκεί Φράγκου άρχοντα, του Όθωνα ντε Τουρναί, που πιθανώς να ήταν
μαζί με τον πρίγκιπα στην Κόρινθο. Τα Καλάβρυτα επρόκειτο να παραμείνουν για πολλές δεκαετίες
μια ελληνική περιοχή περιτριγυρισμένη από φράγκικα εδάφη.

Την επόμενη άνοιξη, ο Σεβαστοκράτορας ξεκίνησε και πάλι κατά των Φράγκων. Η τύχη δεν ήταν
μαζί του. Ενώ ο κύριος στρατός πολιορκούσε το Νύκλι, ο διοικητής της εμπροσθοφυλακής, ο
στρατηγός Μιχαήλ Καντακουζηνός, είχε πέσει από το άλογό του και προτού οι σύντροφοί του
μπορέσουν να τον βοηθήσουν, Φράγκοι στρατιώτες εμφανίσθηκαν και τον σκότωσαν. Και άλλα
ακόμη χειρότερα ακολούθησαν. Τα χρήματα που είχαν δοθεί από τον αυτοκράτορα, για να
πληρωθούν οι Τούρκοι μισθοφόροι, είχαν εξαντληθεί· και ο Σεβαστοκράτορας δεν τους επέτρεπε να
αποζημιωθούν λεηλατώντας τα ελληνικά χωριά. Ισχυριζόμενοι ότι τους οφείλονταν μισθοί έξι
μηνών, πρόσφεραν τις υπηρεσίες τους στον Πρίγκιπα Γουλιέλμο, που με ικανοποίηση τις δέχθηκε.
Περίπου τον ίδιο καιρό, ο Σεβαστοκράτορας πήρε μήνυμα να γυρίσει πίσω στην Κωνσταντινούπολη.
Ανέθεσε τη διοίκηση της Πελοποννήσου σε δύο στρατηγούς, τον Φιλή και τον Μακρηνό.
Μαθαίνοντας ότι ο κύριος στρατός των Φράγκων, που είχε τώρα αυξηθεί με τους Τούρκους και που
τον διοικούσε ο Ανσελίνος ντε Τουσύ, προχωρούσε στο μεγάλο πέρασμα του Μακρυπλαγίου, που
οδηγεί στην κεντρική Αρκαδία, έστησαν ενέδρα. Στην αρχή είχαν επιτυχία και οι Φράγκοι
κλονίσθηκαν. Αλλά στη συνέχεια, οι Τούρκοι ανακάλυψαν ένα μονοπάτι που τους έδωσε τη
δυνατότητα να επιτεθούν στους Έλληνες από τα νώτα. Οι Έλληνες, που στην πραγματικότητα ήσαν
κυρίως Σλάβοι και Γασμούλοι, περικυκλώθηκαν. Οι περισσότεροι από αυτούς πέθαναν. Μερικοί
κατόρθωσαν να διαφύγουν πάνω από τα βουνά, καταδιωκόμενοι από κοντά. Οι Τούρκοι
ανακάλυψαν τους δύο αρχηγούς σε ένα σπήλαιο στο Γαρδίκι όπου είχαν καταφύγει. Οδηγήθηκαν
στον πρίγκιπα που τους φυλάκισε στο κάστρο Χλεμούτσι. Ο Φιλής πέθανε εκεί. Ο Μακρηνός
σύντομα στάλθηκε πίσω στην Κωνσταντινούπολη σε αντάλλαγμα για τον αδελφό του Ανσελίνου,
που ο αυτοκράτορας τον κρατούσε αιχμάλωτο. Σύντομα, μετά την επιστροφή του, κατηγορήθηκε
για προδοσία από την πεθερά του, την αδελφή του αυτοκράτορα, την Ευλογία, που τον
υποπτευόταν ότι επιθυμούσε να χωρίσει τη γυναίκα του και ότι σχεδίαζε να παντρευτεί μια
πριγκίπισσα από την αντίζηλη δυναστεία των Λασκάρεων, τη χήρα του Φράγκου άρχοντα της
Βελιγοστής.

Μετά από τη νίκη τους, οι Φράγκοι βάδισαν κατά του Μυστρά. Αν και η φρουρά του ήταν
εξαντλημένη, τα τείχη του ήσαν ακόμη ισχυρά· και οι προσπάθειές τους να τα καταλάβουν με έφοδο
απέτυχαν. Ο πρίγκιπας Γουλιέλμος ήρθε ξανά να κατοικήσει στο παλάτι του στη Λακεδαιμονία, αλλά
αυτό δεν ήταν πια τόσο ευχάριστο όσο στο παρελθόν. Η πόλη ήταν ερημωμένη, γιατί όλοι οι
Έλληνες πολίτες είχαν μετακινηθεί προς το Μυστρά. Ο Γουλιέλμος κάλεσε τους Φράγκους να
έρθουν και να καταλάβουν τα άδεια σπίτια. Αλλά μετά τους πολέμους, ο φραγκικός πληθυσμός
ήταν πάρα πολύ περιορισμένος, ώστε να περισσεύουν μέτοικοι για εκεί. Πριν περάσει πολύς καιρός
ο Γουλιέλμος θα άφηνε την αγαπημένη του La Cremonie για να μην επιστρέψει ποτέ.

Το αποτέλεσμα των μαχών ήταν ότι, ενώ οι προσπάθειες των Ελλήνων να κατακτήσουν την

Digitized by 10uk1s

Πελοπόννησο δεν είχαν ευδοκιμήσει, από την άλλη πλευρά, δεν ήταν δυνατό και να εκδιωχθούν
από τα φρούρια που είχαν αποκτήσει. Στο μεταξύ, η Λακεδαιμονία, η αρχαία Σπάρτη, είχε φθάσει
στο τέλος της ιστορίας της, και δεν επρόκειτο να επανεμφανιστεί μέχρι το 19ο αιώνα. Η ζωή στην
κοιλάδα της Σπάρτης για τους προσεχείς επτά σχεδόν αιώνες θα είχε για κέντρο της τον Μυστρά.

Και οι δύο πλευρές ήσαν έτοιμες για ανακωχή. Ο πρίγκιπας Γουλιέλμος ανησυχούσε για το μέλλον
του οίκου του· γιατί δεν είχε γιο, παρά μόνο δύο θυγατέρες. Με αρκετό ενδιαφέρον άκουσε την
πρόταση του αυτοκράτορα Μιχαήλ, να παντρευτεί ο γιος του, ο συναυτοκράτορας Ανδρόνικος, τη
μεγαλύτερη κόρη του Γουλιέλμου, την Ισαβέλλα, και το νεαρό ζευγάρι να κληρονομήσει από κοινού
το Πριγκιπάτο της Αχαΐας. Ένας τέτοιος γάμος μπορεί να έφερνε την ειρήνη στη χερσόνησο, αλλά θα
δημιουργούσε και πολλά προβλήματα, συνταγματικά και θρησκευτικά· και, ο,τιδήποτε και αν
σκέφθηκε ο πρίγκιπας σχετικά, οι βαρόνοι της Κούρτης, έχοντας την υποψία ότι τα φεουδαρχικά
τους δικαιώματα ίσως να κινδύνευαν, επέμειναν στην απόρριψη της πρότασης. Έτσι οι μάχες
συνεχίστηκαν, με απρογραμμάτιστες αψιμαχίες κατά μήκος των παραμεθόριων περιοχών.

Το Φεβρουάριο του 1266, ο Μάνφρεντ Χόχενστάουφεν, βασιλέας της Σικελίας, νικήθηκε και
φονεύθηκε στο Μπενεβέντο από το στρατό του Καρόλου, κόμη του Ανζού, στον οποίον η παπική
εξουσία είχε παραχωρήσει το βασίλειο της Σικελίας, για να απαλλαγεί από το μισητό
Χόχενστάουφεν. Ο Κάρολος ήταν ο νεώτερος αδελφός του Αγίου Λουδοβίκου, του βασιλέα της
Γαλλίας. Ήταν ένας άνθρωπος με άμετρη φιλοδοξία, χωρίς κανένα από τα αξιαγάπητα
χαρακτηριστικά του Αγίου. Στους Ευρωπαίους της Δύσης, η κατάληψη της Κωνσταντινούπολης από
τους Έλληνες φάνηκε σαν μια ταπεινωτική, συγκλονιστική εμπειρία. Ο Κάρολος είδε τον εαυτό του
σαν τον πρωταγωνιστή της ανόρθωσης της Λατινικής Αυτοκρατορίας. Ο αυτοκράτορας Βαλδουίνος
Β' περιδιάβαινε την Ιταλία ζώντας εξόριστος και στερημένος. Ο Μάνφρεντ τού είχε φερθεί ευγενικά,
αλλά τώρα έπρεπε να ζητήσει τη φιλανθρωπία του νικητή του Μάνφρεντ. Με συνθήκη που
υπογράφηκε το Μάιο του 1267 μπροστά στον Κλήμεντα Α', στο παπικό μέγαρο στο Βιτέρμπο, ο
Βαλδουίνος παραχώρησε στο Βασιλέα Κάρολο όλα τα κυριαρχικά του δικαιώματα στην ελληνική
χερσόνησο και τα νησιά του Ιονίου και του Αιγαίου Πελάγους, διατηρώντας μόνο τα δικαιώματά του
στα νησιά των ακτών της Ανατολίας, τη Λέσβο, τη Χίο, τη Σάμο και την Κω και σε αυτήν την
Κωνσταντινούπολη, που όλα, όμως, βρίσκονταν σε άλλα χέρια. Η συνθήκη επρόκειτο να
επισφραγιστεί με το γάμο του μοναδικού γιου του Βαλδουίνου, του Φιλίππου, με την κόρη του
Καρόλου, τη Βεατρίκη. Ο πρίγκιπας της Αχαΐας, που τα συμφέροντά του εμπλέκονταν, έστειλε σαν
εκπρόσωπό του το λογοθέτη του Λεονάρδο του Βέρολι που υποσχέθηκε να υποστηρίξει τη συνθήκη
για λογαριασμό του πρίγκιπα. Ο Γουλιέλμος και οι βαρόνοι του με μεγάλη ευχαρίστηση
αποδέχθηκαν το βασιλέα Κάρολο ως επικυρίαρχό τους στη θέση του ασήμαντου Βαλδουίνου Β',
πολύ περισσότερο αφού ο αυτοκράτορας Μιχαήλ είχε μόλις συνάψει συνθήκη με τους Βενετούς,
που θα τού προσέδιδε μεγάλη δύναμη στην Ελλάδα. Όταν το επόμενο έτος, ο νεαρός Κονραδίνος
Χόχενστάουφεν οδήγησε στρατό στη νότια Ιταλία σε μια μάταιη προσπάθεια να επανακτήσει την
κληρονομιά του, ο πρίγκιπας της Αχαΐας πέρασε απέναντι στην Ιταλία με πολλούς από τους
καλλίτερούς του ιππότες, για να βοηθήσει το βασιλέα Κάρολο και να συμβάλει στη νίκη του στο
Ταλιακότσο. Προτού αφήσει την Ελλάδα, είχε συνάψει ανακωχή για ένα έτος με το βυζαντινό
διοικητή. Έκρινε ότι θα μπορούσε, επομένως, να περάσει αρκετούς μήνες στην αυλή του Καρόλου.
Όσον καιρό βρισκόταν εκεί, αυτός και ο επικυρίαρχός του σχεδίαζαν το μέλλον της Αχαΐας. Η
Ισαβέλλα, η μεγαλύτερη κόρη του πρίγκιπα, θα παντρευόταν το δεύτερο γιο του βασιλέα Καρόλου,
τον Φίλιππο. Οι όροι του γαμήλιου συμβολαίου ήσαν ιδιαίτερα ευνοϊκοί για το Βασιλέα Κάρολο. Αν
ο νεαρός πρίγκιπας πέθαινε χωρίς διάδοχο, το Πριγκιπάτο θα περιερχόταν στον αρχηγό της
οικογενείας του και όχι σε οποιονδήποτε δεύτερο σύζυγο της νόμιμης κληρονόμου, ούτε, σε
περίπτωση που και αυτή θα πέθαινε, στην αδελφή της. Η συμφωνία ήταν αντίθετη προς το εθιμικό
φεουδαρχικό δίκαιο και ο πρίγκιπας δεν ήταν ολότελα ευτυχής με αυτήν. Πίστευαν ότι είχε κάνει
μια διαθήκη πριν από το θάνατό του με την οποία αποκαθιστούσε τη νεώτερη κόρη του Μαργαρίτα
στη διαδοχή. Αλλά, προς το παρόν, η φιλία του βασιλέα Καρόλου είχε μεγάλη αξία γι' αυτόν. Ο
Κάρολος τού έδωσε άφθονα δώρα και ήταν πάντα έτοιμος να τού στείλει προμήθειες σε σιτάρι στην

Digitized by 10uk1s

άλλη άκρη του πελάγους, αν ποτέ το Πριγκιπάτο, ρημαγμένο από τους πολέμους, αντιμετώπιζε
κίνδυνο λιμού. Θα μπορούσε επίσης να τού προμηθεύσει τη στρατιωτική δύναμη που ο Γουλιέλμος
χρειαζόταν οπωσδήποτε, σε αυτή τη φάση, για να αποκρούσει τους Έλληνες.

Λίγα είναι γνωστά σχετικά με τους πολέμους των αμέσως επόμενων ετών. Το 1272 ένας από τους
ανιψιούς του αυτοκράτορα έφθασε στη Μονεμβασία με στρατό από Έλληνες και μισθοφόρους, με
τον οποίο κατόρθωσε να εισχωρήσει βαθιά στο φραγκικό έδαφος, αλλά, φαίνεται, χωρίς να
καταλάβει κανένα σημαντικό κάστρο. Δύο χρόνια αργότερα, ο πρίγκιπας και οι βαρόνοι του, με
ενισχύσεις που τους έστειλε ο βασιλέας Κάρολος, οργάνωσαν μια αντιέφοδο και εισχώρησαν μέχρι
κάτω στην ανατολική ακτή του βυζαντινού θέματος, έως τα περίχωρα της Μονεμβασίας, αλλά δεν
αποτόλμησαν να διασχίσουν τα δασώδη βουνά προς την κοιλάδα της Σπάρτης. Μέχρι τώρα,
ολόκληρη η κοιλάδα βρισκόταν στα χέρια των Ελλήνων. Όλοι οι Φράγκοι είχαν ήδη φύγει· αλλά το
αίμα τους θα εξακολουθούσε να υπάρχει εκεί, στους γασμούλους, που έφθασαν για να αναλάβουν
υπηρεσία κάτω από τις διαταγές του αυτοκρατορικού διοικητή, αν και φαίνεται ότι πολλοί από τους
γασμούλους ήσαν εγκατεστημένοι γύρω από τη Μονεμβασία. Πολλοί από αυτούς κατατάχτηκαν στο
ναυτικό της Αυτοκρατορίας.

Για το βασιλέα Κάρολο, το να ελέγχει την Πελοπόννησο ήταν κάτι σημαντικό, καθώς αποτελούσε
μέρος του σχεδίου για την ανακατάληψη της Κωνσταντινούπολης για λογαριασμό της Δύσης. Αλλά
όσο καιρό οι Έλληνες ήσαν περιορισμένοι στη γωνιά τους, δεν θα νοιαζόταν να τους απομακρύνει.
Ολόκληρη η επαρχία θα έπεφτε στα χέρια του, μόλις θα είχε πάρει στην κατοχή του την
Κωνσταντινούπολη. Ο κίνδυνος που απειλούσε την πρωτεύουσά του θορύβησε τον αυτοκράτορα,
που είχε προβλήματα σε όλα του τα σύνορα. Για το λόγο αυτό, για μερικά χρόνια βρισκόταν σε
διαπραγματεύσεις με τον Πάπα, προσφέροντας σαν δόλωμα την υποταγή της Εκκλησίας της
Κωνσταντινούπολης στον Επίσκοπο της Ρώμης. Ο βασιλέας Κάρολος είχε κερδίσει το βασίλειό του
ως παπικός υποψήφιος. Γι' αυτό, μόνο ο Πάπας ήταν εκείνος που θα μπορούσε να αναχαιτίσει τις
παραπέρα φιλοδοξίες του. Οι διαπραγματεύσεις παρατείνονταν χωρίς να καταλήγουν, έως ότου το
1271 ανέβηκε στον παπικό θρόνο ο Γρηγόριος. Ο Γρηγόριος επιθυμούσε ειλικρινά να εκδιώξει τους
άπιστους από τους Αγίους Τόπους· και η ένωση των Εκκλησιών θα αποτελούσε μεγάλη βοήθεια για
το σχέδιό του. Επιθυμούσε πολύ να στρέψει τις προσπάθειές του βασιλέα Κάρολου ενάντια στους
Μουσουλμάνους και, εάν το σχίσμα θα έπαυε να υπάρχει, σίγουρα θα τού απαγόρευε να επιτεθεί
στην Κωνσταντινούπολη. Ο Μιχαήλ δεν ήταν κανένας ευσεβής. Γνώριζε ότι η ένωση, που ο ίδιος
ήταν πολύ πρόθυμος να αποδεχθεί, θα εξόργιζε τους περισσότερους από τους κληρικούς του. Αλλά,
έτσι κι αλλιώς, είχε κακές σχέσεις με τους περισσότερους από αυτούς, καθώς δεν μπορούσαν να του
συγχωρήσουν την καταπάτηση του όρκου που είχε δώσει ότι δεν θα έβλαπτε το νεαρό αυτοκράτορα
του οποίου τον θρόνο είχε σφετερισθεί, αφού πρώτα τον τύφλωσε και τον φυλάκισε. Αλλά, μεταξύ
των αξιωματούχων του, υπήρχαν άνδρες με διακρίσεις και υπόληψη που επιθυμούσαν παρά πολύ
να αρθεί το σχίσμα και άλλοι που δεν συμπαθούσαν την ιδέα της υποταγής στη Ρώμη, αλλά που θα
την αποδέχονταν, εφ' όσον το απαιτούσαν τα συμφέροντα του Κράτους. Έτσι, όταν ο Πάπας
Γρηγόριος συγκάλεσε μια μεγάλη σύνοδο στη Λυών το 1274, ο αυτοκράτορας ήταν πρόθυμος να
στείλει μια αντιπροσωπεία που ήταν εξουσιοδοτημένη να θέσει κάτω από την εξουσία της Ρώμης
την Εκκλησία της Κωνσταντινούπολης.

Η ένωση που εξαγγέλθηκε στη Λυών έφερε το πολιτικό αποτέλεσμα που επιθυμούσε ο
αυτοκράτορας. Ο Κάρολος Ανδηγαυός υποχρεώθηκε, τουλάχιστον για ένα διάστημα, να παραιτηθεί
από τις προετοιμασίες του κατά της Κωνσταντινούπολης. Αλλά η ανάπαυλα είχε σύντομη διάρκεια.
Ήταν ευκολότερο για τον αυτοκράτορα να υποσχεθεί την ένωση, από το να πείσει το λαό του να
συμμορφωθεί. Στην Κωνσταντινούπολη υπήρξε έντονη αντίδραση κάτω από την καθοδήγηση της
ίδιας της αδελφής του αυτοκράτορα, της Ευλογίας. Θρησκευτικά κέντρα, όπως οι κοινότητες στο
Άγιον Όρος, έδειξαν την απέχθειά τους με τρόπο ιδιαίτερα κραυγαλέο. Από την αντίδραση στην
Πελοπόννησο δεν έχει διασωθεί καμιά μαρτυρία· αλλά είναι δύσκολο να πιστέψει κανείς ότι οι

Digitized by 10uk1s

ντόπιοι ορθόδοξοι, κληρικοί και λαϊκοί ακόμα που είχαν υποφέρει κάτω από την κυριαρχία της
Λατινικής Εκκλησίας, θα καλωσόριζαν την επάνοδό της. Ο αυτοκράτορας έκανε ό,τι μπορούσε για
να ενισχύσει την απόφασή του, προβαίνοντας βιαστικά στη φυλάκιση και τιμωρία των βασικών
αντιπάλων του· αλλά τα ψηφίσματά του που προκήρυσσαν την ένωση, αγνοήθηκαν. Οι ιερείς που
την αποδέχθηκαν εγκαταλείφθηκαν από το ποίμνιό τους. Οι άνθρωποι του Πάπα στην
Κωνσταντινούπολη, ανέφεραν στη Ρώμη ότι οι προσπάθειες του αυτοκράτορα να πάρει το λαό με
το μέρος του αποτύγχαναν. Η παποσύνη άρχισε να έχει την αίσθηση ότι εξαπατήθηκε.

Στη διάρκεια της προσωρινής ανάπαυλας, την Πρωτομαγιά του 1278, ο Γουλιέλμος Βιλλαρδουΐνος,
πρίγκιπας της Αχαΐας, πέθανε. Είχε βασιλεύσει για τριάντα δύο χρόνια, λαοφιλής μεταξύ των
υπηκόων του, και έχοντας το θαυμασμό ακόμη και των εχθρών του. Αλλά η λάμψη των πρώτων
χρόνων της βασιλείας του δεν είχε διατηρηθεί. Έζησε και είδε τη χώρα του εξαντλημένη και
εξασθενισμένη από τον πόλεμο, και την επαρχία που ήταν πρώτη στις προτιμήσεις του, με το
αγαπημένο του παλάτι χαμένα για πάντα στα χέρια των Ελλήνων. Πέθανε, γνωρίζοντας ακόμη ότι με
την υπογραφή του είχε στερήσει την κόρη του από την κληρονομιά της. Ο άνδρας της Φίλιππος, ο
γιος του βασιλέα Καρόλου, είχε πεθάνει μόλις ένα χρόνο πριν, χωρίς να αφήσει απογόνους· και
σύμφωνα με τους όρους της συνθήκης του Βιτέρμπο, το πριγκιπάτο περνούσε τώρα στα άπληστα
χέρια του Καρόλου. Ο Κάρολος, αμέσως, έστειλε για διοικητή ένα βαΐλο από τη Νεάπολη, το
Γαλερανό ντ' Ιβρύ που διατήρησε τη θέση αυτή για δύο χρόνια και που τον διαδέχθηκε ο Φίλιππος
Ντε Λαγκονέσσα, που επίσης ανακλήθηκε μετά από δύο χρόνια. Ο διάδοχός του, ο Γκυ ντε λα
Τρεμούιγ, διοίκησε την επαρχία για τρία χρόνια.

Στο μεταξύ διάστημα, η παποσύνη είχε εξοργιστεί από την ανικανότητα του αυτοκράτορα να
εφαρμόσει την ένωση που συμφωνήθηκε στη Λυών. Ο Γρηγόριος Ι' είχε πεθάνει το 1276. Οι τρεις
άμεσοι διάδοχοί του έμειναν στον παπικό θρόνο, ο καθένας, για λίγους μόνο μήνες. Ο Νικόλαος Γ',
που είχε την εξουσία από το 1277 έως το 1280, έγραψε σε έντονο ύφος στο Μιχαήλ απαιτώντας
περισσότερα θετικά αποτελέσματα. Αλλά ο Νικόλαος ήταν ένας διακριτικός διπλωμάτης. Επιπλέον,
μισούσε το βασιλέα Κάρολο· και αυτό το μίσος, έτσι πίστευαν πολλοί και μεταξύ άλλων και ο
Δάντης, αναζωογονήθηκε με δώρα από βυζαντινό χρυσό. Ο διάδοχός του, όμως, ήταν κάποιος
Γάλλος, ο Μαρτίνος Α', που ήταν παλιός φίλος του βασιλέα Καρόλου. Το Νοέμβριο του 1281,
εξέδωσε ένα επίσημο έγγραφο καταγγέλλοντας τον αυτοκράτορα σαν έναν άπιστο αιρετικό· και
έδωσε την ευλογία του για την εκστρατεία που ο βασιλέας Κάρολος σχεδίαζε τώρα να εξαπολύσει
ενάντια στην Κωνσταντινούπολη, για να ανεβάσει τον κατ' όνομα αυτοκράτορα Φίλιππο, γιο του
Βαλδουίνου Β' και γαμπρό του Καρόλου, στον αυτοκρατορικό θρόνο, που στη συνέχεια θα έλεγχε ο
ίδιος ο Κάρολος. Μια μεγάλη ναυτική αρμάδα, που μετέφερε ισχυρό στρατό, συγκεντρώθηκε στη
Μεσσήνη, έτοιμη να πλεύσει για την Ανατολή τον Απρίλιο του 1282, μόλις θα τέλειωνε η
χειμωνιάτικη κακοκαιρία.

Ο αυτοκράτορας Μιχαήλ, με εχθρούς σε όλα του τα σύνορα και με λίγους φίλους ανάμεσα σε
αυτούς τους ίδιους τους υπηκόους του, βρισκόταν πολύ κοντά στην απόγνωση. Αν αυτή η περίφημη
αποστολή έπαιρνε το δρόμο για το Βόσπορο, θα μπορούσε αυτός να κρατήσει την πρωτεύουσά του;
Είχε έναν ικανό στόλο και ένα λαμπρό ναύαρχο, το Λικάριο, έναν άνδρα από την Εύβοια,
λομβαρδικής καταγωγής. Αλλά ο στόλος ήταν μικρός. Εύκολα θα τον νικούσαν. Στο Μυστρά, όταν
έφθασαν τα νέα ότι η αρμάδα επρόκειτο να αποπλεύσει από τη Μεσσήνη την πρώτη εβδομάδα του
Απριλίου, η ανησυχία που δημιουργήθηκε πρέπει να ήταν το ίδιο μεγάλη όσο και στην
Κωνσταντινούπολη. Αν η Κωνσταντινούπολη έπεφτε ξανά στα χέρια των Φράγκων, το ελληνικό θέμα
της Πελοποννήσου θα είχε λίγες πιθανότητες να διασωθεί.

Η διάσωση έφθασε έγκαιρα. Από όλες τις κτήσεις του βασιλέα Καρόλου, η επαρχία της Σικελίας
ήταν εκείνη που περισσότερο αγανακτούσε με τον τρόπο διοίκησής του. Τον τίτλο του τον
χρωστούσε στο νησί, αλλά τη διακυβέρνηση του νησιού την ασκούσε από τη Νεάπολη και ελάχιστα

Digitized by 10uk1s

ενδιαφερόταν για την ευημερία του. Δυσπιστούσε στους Σικελούς και τους περιφρονούσε. Δεν τους
επέτρεπε να συμμετέχουν στη διοίκηση του τόπου τους, που την είχε αναθέσει σε ανώτερους
αξιωματούχους γαλλικής καταγωγής καθώς και σε Ιταλούς της ηπειρωτικής Ιταλίας, οι οποίοι
εργάζονταν κάτω από τις διαταγές τους· επίσης το νησί το φρουρούσαν γαλλικά στρατεύματα, που
συμπεριφέρονταν στους αυτόχθονες κατοίκους με σκληρή περιφρόνηση. Για το λόγο αυτό, ήταν η
Σικελία εκείνη που επιλέχθηκε σαν έδρα για μια μεγάλη συνομωσία. Επικεφαλής της συνωμοσίας
ήταν ένας διαπρεπής γιατρός από το Σαλέρνο, ο Ιωάννης από την Πρότσινια, που σε νεαρή ηλικία
ήταν προσωπικός γιατρός του αυτοκράτορα της Δύσης Φρειδερίκου του Β' και που είχε για μια
περίοδο υπηρετήσει σαν καγκελάριος του βασιλέα Μάνφρεντ. Αυτός, τώρα, ζούσε στην Αυλή της
Αραγονίας, όπου βασίλισσα ήταν η κόρη του Μάνφρεντ και, στα μάτια του Ιωάννη, η κληρονόμος
του θρόνου του. Ήταν αποφασισμένος, με τον έναν ή τον άλλο τρόπο, να καταστρέψει το βασιλέα
Κάρολο, τον οποίο μισούσε. Μεταγενέστερη παράδοση εξιστορεί γι' αυτόν ότι διέσχισε την Ευρώπη
μεταμφιεσμένος - πράγμα που είναι απίθανο, καθώς ήταν ένας ηλικιωμένος άνθρωπος που οι
επίσημες υποχρεώσεις του τον κρατούσαν στην Αραγονία. Αλλά είχε ανθρώπους που
πηγαινοέρχονταν από την Αυλή της Κωνσταντινούπολης στην Αυλή της Αραγονίας, από τα παλάτια
των Γιβελίνων αρχόντων της βόρειας Ιταλίας στις πόλεις και τα χωριά αυτής της ίδιας της Σικελίας·
και τα χρήματα που χρησιμοποιούνταν για το σκοπό αυτό προέρχονταν από το θησαυροφυλάκιο
του αυτοκράτορα Μιχαήλ. Η σπίθα άναψε από ένα ξεσήκωμα έξω από την εκκλησία του Αγίου
Πνεύματος στο Παλέρμο, τη Δευτέρα του Πάσχα, στις 30 Μαρτίου 1282, όταν οι καμπάνες σήμαιναν
για τον εσπερινό και με το πλήθος που περίμενε να μπει στην εκκλησία ενώθηκε μια ομάδα
μεθυσμένων Γάλλων στρατιωτών, ένας από τους οποίους πρόσβαλε μια Σικελή κόρη. Ο μνηστήρας
της κτύπησε το Γάλλο· και, σύντομα, όλο το πλήθος ενώθηκε για να σφάξει τους συντρόφους του. Οι
στασιαστές, στη συνέχεια, όρμησαν μέσα από τους δρόμους, καλώντας τους συμπολίτες τους να
βγουν και να ενωθούν μαζί τους σφάζοντας κάθε Γάλλο που θα έβλεπαν και εισβάλλοντας στα
σπίτια και τους στρατώνες, όπου έμεναν. Από το Παλέρμο οι σφαγές εξαπλώθηκαν σε όλο το νησί.
Σύντομα, όλοι οι Γάλλοι στη Σικελία ήσαν ή νεκροί ή φυγάδες, με εξαίρεση μόνο τη Μεσσήνη, όπου
ο στόλος του βασιλέα Καρόλου ήταν συγκεντρωμένος, για να αποπλεύσει σε λίγες ημέρες για την
Κωνσταντινούπολη.

Οι Σικελικοί Εσπερινοί, αυτή η σφαγή σε ένα μακρινό νησί, διατήρησε το Μυστρά ανέπαφο στα
χέρια των Ελλήνων. Αν η Κωνσταντινούπολη υπέκυπτε στη μεγάλη αρμάδα του Καρόλου, η ελληνική
επαρχία της Πελοποννήσου δεν θα μπορούσε να επιζήσει. Αλλά όσο καιρό το νησί ήταν στις φλόγες,
ο στόλος δεν μπορούσε να αποπλεύσει για την Ανατολή και σύντομα ο Κάρολος αναμείχθηκε σε
έναν οδυνηρό πόλεμο ενάντια στην Αραγονία. Όλα του τα σχέδια για μια Αυτοκρατορία στη
Μεσόγειο έπρεπε να εγκαταλειφθούν για πάντα.

Ήταν η μάχη της Πελαγονίας, μακριά στη Μακεδονία, που το 1259 είχε δώσει το Μυστρά στους
Έλληνες. Ήταν η σφαγή των Σικελικών Εσπερινών, μακριά στο Παλέρμο, που εξασφάλισε την
παραμονή τους εκεί. Ο βασιλέας Κάρολος ασκούσε τον έλεγχο σε ότι απέμενε από το Πριγκιπάτο
των Βιλλαρδουΐνων στην Αχαΐα, αλλά δεν μπορούσε τώρα να διαθέσει τα στρατεύματα για καμιά
προσπάθεια ανακατάληψης των χαμένων εδαφών. Οι οδηγίες του προς το βαΐλο του, τον Γκυ ντε λα
Τρεμούιγ, το 1283, έχουν σχέση με την παρεμπόδιση στρατευμάτων μισθοφόρων, που ο Γκύ είχε
προσλάβει, από του να περάσουν στο στρατόπεδο των Ελλήνων ή με την οργάνωση ανταλλαγής
αιχμαλώτων, ώστε διάφοροι εξέχοντες ντόπιοι άρχοντες να αφεθούν ελεύθεροι. Όταν ο Κάρολος
πέθανε, το 1285, με τον γιο του και κληρονόμο του, τον Κάρολο Β', αιχμάλωτο στο χέρια των
Αραγονέζων, η κυβέρνηση της Νεάπολης διόρισε δύο πλούσιους γαιοκτήμονες από τη γειτονική
περιοχή ως διαδοχικούς βαΐλους, τον Γκύ Ντε λα Ρος της Αθήνας και το Νικόλαο Β' Σαιντομέρ της
Θήβας. Το 1289 ο Κάρολος Β', που είχε απελευθερωθεί το 1285, ακύρωσε τη συμφωνία του πατέρα
του και επέτρεψε στην Ισαβέλλα Βιλλαρδουΐνη, την κόρη του Γουλιέλμου, να απολαύσει τη νόμιμη
κληρονομιά της. Είχε μόλις ξαναπαντρευτεί με ένα Βέλγο πρίγκιπα, τον Φλωρέντιο ντ' Αινώ, που
ανέλαβε τη διοίκηση του Πριγκιπάτου. Ο Φλωρέντιος ήταν ικανός διοικητής. Έσπευσε να συνάψει
ειρήνη με τους Έλληνες του Μυστρά· και παρ' όλο που είχε προβλήματα με μερικούς από τους

Digitized by 10uk1s

Έλληνες υπηκόους του και με κάποιες επιδρομές που πραγματοποίησαν οι Σλάβοι του Ταϋγέτου, η
ειρήνη διατηρήθηκε μέχρι το θάνατό του, το 1297. Η Ισαβέλλα συνέχισε τότε η ίδια τη
διακυβέρνηση μέχρι το 1301, οπότε παντρεύτηκε για μια ακόμη φορά. Ο νέος της σύζυγος, ο
Φίλιππος της Σαβοΐας, είχε περίπου τα μισά της χρόνια, ήταν φιλοπόλεμος, φιλάργυρος και
ανίκανος. Μετά από τρία καταστροφικά χρόνια, αυτός αποσύρθηκε στα κτήματά του στην Ιταλία και
αυτή στα κτήματα που είχε κληρονομήσει από το σύζυγό της στο Αινώ. Το 1307 παύτηκαν από τον
επικυρίαρχό τους Κάρολο Β' της Νεάπολης, που έδωσε το Πριγκιπάτο στον αγαπημένο του γιο
Φίλιππο, ηγεμόνα του Τάραντα. Αυτός έφθασε στο Πριγκιπάτο αποφασισμένος να αποκαταστήσει
την παλιά του δόξα· και το 1309 νίκησε σε μάχη τους Έλληνες του Μυστρά και κατέλαβε δύο ή τρία
μεθοριακά κάστρα. Εκεί σταμάτησε η επιτυχία του. Βαρέθηκε και αποσύρθηκε στη Νεάπολη. Όταν
πια διοικούσαν οι βαΐλοι του, οι Έλληνες δεν δυσκολεύθηκαν πολύ να ανακαταλάβουν τα χαμένα
κάστρα. Η Ισαβέλλα και ο Φλωρέντιος Αινώ είχαν αποκτήσει μια κόρη, τη Ματθίλδη, που ήταν τώρα
η επίκληρος χήρα, δούκισσα της Αθήνας. Το 1313, ο Φίλιππος του Τάραντα αποφάσισε να
παντρευτεί την Λατίνα κατ' όνομα αυτοκράτειρα της Κωνσταντινούπολης, την Αικατερίνη ντε
Βαλουά. Αυτή είχε ήδη μνηστευθεί με το δούκα της Βουργουνδίας και έτσι για να παρηγορήσει τον
οίκο της Βουργουνδίας για τη διάλυση του αρραβώνα, ο Φίλιππος κανόνισε ώστε η Ματθίλδη Αινώ
να παντρευτεί τον αδελφό του δούκα, το Λουδοβίκο και τους παραχώρησε το Πριγκιπάτο. Η
βασιλεία τους ήταν σύντομη και ταραγμένη, αρχικά εξ αιτίας των αξιώσεων της θείας της
Ματθίλδης, της Μαργαρίτας, Βιλλαρδουίνης, και στη συνέχεια εξ αιτίας των αξιώσεων του χήρου
γαμβρού της, του Φερδινάνδου της Μαγιόρκας, για λογαριασμό του γιου του Ιακώβου Β' που ήταν
σε μικρή ηλικία. Η Μαργαρίτα φυλακίστηκε από τους ίδιους τους βαρόνους της που δεν τους άρεσε
το ότι πάντρεψε την κόρη της με ένα Καταλανό πρίγκιπα· αλλά ο Φερδινάνδος που είχε
εγκατασταθεί ο ίδιος στο Χλεμούτσι, ήταν πιο επικίνδυνος. Τελικά νικήθηκε και φονεύθηκε σε μια
μάχη κοντά στη Μανωλάδα, στην Ήλιδα, το καλοκαίρι του 1316. Ο Λουδοβίκος της Βουργουνδίας
ήταν αρκετά συνετός, ώστε να γίνει φίλος με τους Έλληνες του Μυστρά· και στη μάχη της
Μανωλάδας, Έλληνες στρατιώτες πολέμησαν γι' αυτόν. Αν ζούσε, ίσως θα έφερνε ειρήνη και
ευημερία στην Πελοπόννησο. Αλλά ένα μήνα μετά τη νίκη του πέθανε, δηλητηριασμένος, όπως
είπαν, από τον κόμη της Κεφαλληνίας.

Ο Λουδοβίκος της Βουργουνδίας ήταν ο τελευταίος Φράγκος πρίγκιπας της Αχαΐας που διέθετε
πολιτικές ικανότητες. Η χήρα του Ματθίλδη παύθηκε επειδή αρνήθηκε να παντρευτεί κατά διαταγή
του βασιλέα της Νεάπολης τον αδελφό του, τον Ιωάννη, κόμη της Γραβίνας, καθώς αυτή είχε
μυστικά παντρευτεί ένα Βουργουνδό ιππότη. Ο Ιωάννης, όταν έγινε πρίγκιπας, οργάνωσε μια
μεγάλη εκστρατεία ενάντια στο Μυστρά, το 1325· αλλά αυτή δεν κατέληξε πουθενά. Το 1333
αποσύρθηκε στην Ιταλία, μεταβιβάζοντας τις αξιώσεις του στον ανιψιό του, το Ροβέρτο του
Τάραντα, του οποίου η μητέρα, η Αικατερίνη ντε Βαλουά, η κατ' όνομα Λατίνα αυτοκράτειρα, ήρθε
η ίδια στη χερσόνησο και από το 1338 έως το 1341 διοίκησε με πολύ επιδέξιο τρόπο το Πριγκιπάτο
χάρις, κυρίως, στον εραστή της, το Φλωρεντινό τραπεζίτη Νικόλαο Ατζαγιόλι. Αλλά σύντομα, μετά
την επιστροφή και των δύο στην Ιταλία, στο Πριγκιπάτο επικράτησε το χάος. Οι Ανδηγαυοί
κληρονόμοι μάλωναν αναμεταξύ τους. Ο βασιλέας της Μαγιόρκας, ο γιος του Ινφάντη
Φερδινάνδου, διεκδικούσε το αξίωμα του πρίγκιπα. Αυτό έδωσε στην Καταλανική Εταιρεία, που
ήταν τώρα εγκατεστημένη στην Αθήνα, την ευκαιρία να παρέμβει. Μερικοί σπουδαίοι υποτελείς,
όπως ο Νέριος Ατζαγιόλι που είχε αναλάβει την κτηματική περιουσία που είχε συγκεντρώσει ο
Νικόλαος, εξάδελφός του και θετός του πατέρας, ή ο επίσκοπος των Πατρών αγνοούσαν την
εξουσία οποιουδήποτε πρίγκιπα. Οι Ιωαννίτες, στους οποίους η βασίλισσα Ιωάννα Α' της Νεάπολης
εκμίσθωσε το Πριγκιπάτο το 1376, ποτέ δεν κατόρθωσαν να το θέσουν κάτω από τον έλεγχό τους.
Όταν ο τελευταίος εκπρόσωπος των Ανδηγαυών, ο Ιάκωβος ντε Μπω (De Baux) πέθανε το 1383,
υπήρχαν πέντε διεκδικητές του τίτλου του πρίγκιπα· αλλά η δύναμη βρισκόταν στα χέρια της
Εταιρείας των Ναβαρραίων που είχε έρθει στην Ελλάδα λίγα χρόνια νωρίτερα, με την ελπίδα να
επαναλάβει την επιτυχία της Καταλανικής Εταιρείας. Το 1396 ο διοικητής της Εταιρείας των
Ναβαρραίων, ο Πέτρος ντε Σαν Σουπεράν, ανακήρυξε τον εαυτό του πρίγκιπα. Κατά το θάνατό του,
το 1402, η χήρα του, Μαρία Ζαχαρία, καταγόμενη από την οικογένεια της Γένουας που τώρα

Digitized by 10uk1s

κυβερνούσε τη Χίο, εκδιώχθηκε από τον ανιψιό της Κεντυρίωνα Ζαχαρία που ήταν ο τελευταίος
Λατίνος που κυβέρνησε σαν πρίγκιπας της Αχαΐας. Στο μεταξύ διάστημα, η Βενετία είχε ενισχύσει
την εξουσία της στη Μεθώνη και την Κορώνη και είχε αποκτήσει, το 1388, τον έλεγχο στις πόλεις του
Ναυπλίου και του Άργους, αγοράζοντάς τες από αυτήν που τις είχε κληρονομήσει.

Κάτω από αυτές τις συνθήκες, οι Έλληνες του Μυστρά δεν είχαν πια τίποτε να φοβηθούν από τους
Φράγκους και μπορούσαν να καταπιαστούν με την ανακατάληψη όλης της Πελοποννήσου. Ήταν μια
επιχείρηση που προχωρούσε αργά. Η χώρα ήταν άγρια, οι ντόπιοι άρχοντες απειθείς· και οι
ελληνικές αρχές είχαν στη διάθεσή τους ασήμαντο μόνο αριθμό στρατευμάτων. Αλλά, τώρα,
υπήρχαν Λατίνοι άρχοντες που προτιμούσαν να υπαχθούν μάλλον στη διακυβέρνηση των Ελλήνων
παρά σε αυτή των αδύναμων Λατίνων πριγκίπων και να αφομοιωθούν βαθμιαία με τους Έλληνες
ευγενείς. Ο ίδιος ο Μυστράς εξελισσόταν τώρα σε πρωτεύουσα μιας ευημερούσας κι
αναπτυσσόμενης επικράτειας.

Digitized by 10uk1s

V. Ο Δεσπότης Μανουήλ

Για εξήντα περίπου χρόνια η Μονεμβασία παρέμεινε η έδρα της Κεφαλής, του διοικητή δηλαδή, της
βυζαντινής Πελοποννήσου. Ήταν μια αυτονόητη επιλογή. Από εκεί μπορούσε να διατηρεί με την
Κωνσταντινούπολη τακτική επικοινωνία από τη θάλασσα, ενώ ο Μυστράς ήταν, ακόμη, ένα φυλάκιο
σε έδαφος που μέχρι τώρα ελεγχόταν από τους Φράγκους και η Μάινα ένα απομονωμένο κάστρο
που βρισκόταν σε μια άγρια χερσόνησο. Αλλά καθώς η επαρχία μεγάλωνε σε έκταση, η
Μονεμβασία, μακριά στη νότιο— ανατολική γωνία της, ήταν άσχημα τοποθετημένη για να είναι το
κέντρο της. Ο Μυστράς ήταν τώρα κατά πολύ καταλληλότερος. Με την οροσειρά του Ταϋγέτου να
προστατεύει τα νώτα του και την πλούσια κοιλάδα της Σπάρτης στα πόδια του, εξελισσόταν σε μια
ασφαλή και πλούσια πόλη, όπου έρχονταν να εγκατασταθούν Έλληνες απ' όλη την Πελοπόννησο. Το
1270 η Κεφαλή εξακολουθούσε να ζει στη Μονεμβασία, αλλά το 1289 μεταφέρθηκε στο Μυστρά. Η
αλλαγή αυτή έγινε πιθανώς μετά το θάνατο του Γουλιέλμου Βιλλαρδουΐνου το 1278, όταν δεν
υπήρχε πιθανότητα να επιστρέψουν οι Φράγκοι στην κοιλάδα της Σπάρτης.

Στην αρχή, η Κεφαλή διοριζόταν για ένα μόνο χρόνο. Η πρώτη Κεφαλή ήταν ένα μέλος της
οικογενείας των Καντακουζηνών, που κατείχε κτήματα στην Πελοπόννησο πριν από την κατάκτησή
της από τους Φράγκους. Παρέμεινε στην επαρχία μετά τον τερματισμό της υπηρεσίας του και
φονεύθηκε κατά την εισβολή, την άνοιξη του 1264. Η εξαιρετική ανδρεία του ως στρατιώτη
αποτελούσε αντικείμενο θαυμασμού για τους Φράγκους. Δεν είναι σίγουρο αν οι στρατηγοί, που τα
ονόματά τους αναφέρονται στην ιστορία των αμέσως επόμενων χρόνων, ήσαν ντόπιοι διοικητές ή
στρατιωτικοί σταλμένοι για να πραγματοποιήσουν κάποια ειδική αποστολή. Γύρω στα 1285 άλλαξε
το σύστημα διακυβέρνησης. Φαινόταν πιο φρόνιμο στις αρχές της Κωνσταντινούπολης να
επεκτείνουν την περίοδο υπηρεσίας του διοικητή, απονέμοντάς του ταυτόχρονα τον ανώτερο τίτλο
του επιτρόπου. Αυτό θα συνέβαλλε στη μεγαλύτερη συνοχή της διοίκησης. Επιπλέον, καθώς η
πειρατεία αυξανόταν στο Αιγαίο Πέλαγος, δεν θα ήταν εύκολο να στέλνεται κάθε χρόνο στην
Πελοπόννησο νέος διοικητής μαζί με τους επιτελείς του. Ο πρώτος διοικητής σύμφωνα με τη νέα
ρύθμιση ήταν ένα άλλο μέλος της οικογενείας των Καντακουζηνών, ίσως κάποιος ανιψιός ή - και
αυτό είναι ελάχιστα πιθανόν -κάποιος γιος του γενναίου διοικητή που είχε πεθάνει το 1264. Ήταν
ένας πολύ νεαρός άνδρας, μόλις είκοσι ενός χρόνων. Το μικρό του όνομα δεν είναι γνωστό· αλλά αν
η οικογένεια ακολουθούσε τη συνήθεια, σύμφωνα με την οποία αποκαλούσαν το μεγαλύτερο
εγγονό με το όνομα του παππού από την πλευρά του πατέρα (εκτός αν ο παππούς από την πλευρά
της μητέρας ήταν ένα πρόσωπο περισσότερο διακεκριμένο), τότε μπορούμε να υποθέσουμε ότι
ονομαζόταν Ματθαίος. Θα πρέπει να υποσχόταν μεγάλη επιτυχία, αφού κατάφερε να εξασφαλίσει
το αξίωμα· και η διοίκησή του μοιάζει να είχε δικαιώσει την εμπιστοσύνη που τού έδειξε ο
αυτοκράτορας Ανδρόνικος Β'. Αλλά μετά από οκτώ έτη στην επαρχία, πέθανε ξαφνικά, μη έχοντας
ακόμη συμπληρώσει τα τριάντα.

Ο επόμενος διοικητής, που το όνομά του μας είναι γνωστό, ήταν ένας άνδρας μεγάλης περιωπής, ο
Ανδρόνικος Παλαιολόγος Ασάνης, που ο πατέρας του ήταν τέως βασιλιάς της Βουλγαρίας και η
μητέρα του αδελφή του αυτοκράτορα Ανδρόνικου Β'. Κατείχε το αξίωμα ήδη το έτος 1315 και
παρέμεινε στο Μυστρά μέχρι το 1321. Η περίοδος της διακυβέρνησής του σημαδεύτηκε από πολλές
επιτυχίες ενάντια στους Φράγκους, από τους οποίους κατέλαβε τα μεγάλα κάστρα της Άκοβας και
της Καρύταινας, και με αυτό τον τρόπο επέβαλε τον βυζαντινό έλεγχο στην κεντρική επαρχία της
Αρκαδίας. Η εξουσία αυτή ενισχύθηκε όταν ο Ανδρόνικος νίκησε ένα βοηθητικό φραγκικό
στράτευμα εμπρός από το κάστρο του Αγίου Γεωργίου της Αρκαδίας, σκοτώνοντας το διοικητή των
Τευτόνων ιπποτών και αιχμαλωτίζοντας τον κοντόσταυλο Βαρθολομαίο Γκίζη. Οι λιγότερο
σημαντικοί Φράγκοι άρχοντες αποδέχθηκαν την ελληνική κυριαρχία και εδραίωσαν τα περιουσιακά
τους δικαιώματα. Σε διάστημα μιας γενιάς άρχισαν να ασπάζονται την ορθόδοξη πίστη και να
συνάπτουν γάμο με τους ορθόδοξους συμπολίτες τους. Τα τελευταία χρόνια που ο Ανδρόνικος ήταν
στην Ελλάδα, φαίνεται ότι ήταν απορροφημένος, κυρίως, από τις αποκρούσεις των επιθέσεων της

Digitized by 10uk1s

Καταλανικής Εταιρείας, που την εποχή αυτή έλεγχε την Αθήνα. Η αναχώρησή του προκάλεσε
μεγάλη λύπη· αλλ' αυτός επιθυμούσε να συμμετάσχει στα δραματικά πολιτικά γεγονότα που
σημάδευσαν τα έτη της παρακμής του θείου του, του αυτοκράτορα Ανδρόνικου Β'.

Αυτή ακριβώς τη στιγμή ο Ανδρόνικος Β' πρόσφερε τη διακυβέρνηση στον πιο διακεκριμένο νέον
άνδρα της Αυλής, τον Ιωάννη Καντακουζηνό. Αυτή ήταν και η αναμενόμενη επιλογή· γιατί ο Ιωάννης
ήταν ο γιος - γεννημένος ακριβώς πριν ή αμέσως μετά το θάνατο του πατέρα του - του νεαρού
στρατηγού που είχε διοικήσει την επαρχία στα πρώτα χρόνια της βασιλείας του αυτοκράτορα και
είχε παντρευτεί πρόσφατα την κόρη του Ανδρόνικου Ασάνη. Ο Ιωάννης αρνήθηκε να αναλάβει τις
αρμοδιότητες αυτές, λέγοντας ότι η οικογένειά του είχε θλιβερές αναμνήσεις από την Πελοπόννησο
και ότι η μητέρα του τού είχε πει πως θα πικραινόταν βαθιά σε περίπτωση που θα αποδεχόταν ένα
αξίωμα σε μια χώρα που είχε σταθεί η αιτία για το θάνατο του πατέρα του. Η δικαιολογία σίγουρα
δεν ήταν αληθινή. Η μητέρα του, στην οποία ήταν αφοσιωμένος, ήταν μια αρχόντισσα με μεγάλη
ενεργητικότητα και φιλοδοξία και δεν θα επέτρεπε στον γιο της να παραγκωνιστεί σε μια μακρινή
επαρχία, τη στιγμή που τόσα πολλά συνέβαιναν στην Κωνσταντινούπολη. Αλλά τού επέτρεψε να
δεχθεί τη θέση του διοικητή της Θεσσαλίας, όπου θα είχε στη διάθεσή του μεγάλο στρατό και
άφθονους οικονομικούς πόρους. Όπως εξελίχθηκαν τα πράγματα, ποτέ δεν ανέλαβε τη θέση αυτή
εξ αιτίας της έντασης της κρίσης στην Κωνσταντινούπολη.

Φαίνεται πως αντί για τον Ιωάννη, η διακυβέρνηση της Πελοποννήσου δόθηκε σε κάποιον Ανδρέα.
Όλα όσα γνωρίζουμε γι' αυτόν είναι ότι διορίστηκε από τον «ευσεβή αυτοκράτορα Ανδρόνικο» - το
επίθετο ταιριάζει καλλίτερα στον Ανδρόνικο Β' παρά στον Ανδρόνικο Γ', που δεν ήταν πολύ ευσεβής,
αλλά από την άλλη πλευρά πολλές φορές συνόδευε τυπικά τα ονόματα των αυτοκρατόρων,
ανεξάρτητα από το χαρακτήρα τους - και ότι ήταν ο πατέρας ενός Αγίου, του Λεοντίου της Αχαΐας,
που ήταν φημισμένος για τις αγαθοεργίες του προς το τέλος του αιώνα. Η περίοδος που κατείχε το
αξίωμα πρέπει να ήταν σύντομη. Το 1325, ο αρχηγός του στρατού των Ελλήνων έφερε τον τίτλο του
Πρωτοκυνηγού· δεν είναι βέβαιο αν ήταν και διοικητής.

Ακολούθησε μια θλιβερή περίοδος στην ιστορία της ελληνικής Πελοποννήσου. Η Καταλανική
Εταιρεία πραγματοποιούσε επιδρομές στη χερσόνησο πριν από το τέλος του 13ου αιώνα. Και
μάλιστα, το 1292, ο καταλανός ναύαρχος Ρογήρος ντε Λούρια είχε καταλάβει και λεηλατήσει τις
νοτιότερες πόλεις, τη Μονεμβασία και τη Μάινα και είχε αποσυρθεί φορτωμένος με λάφυρα και
αιχμαλώτους που πούλησε στα σκλαβοπάζαρα της Σικελίας. Ο Ανδρόνικος Ασάνης, στη διάρκεια της
διακυβέρνησής του, είχε κάτω από τον έλεγχό του τους Καταλανούς. Μετά την αναχώρησή του, οι
επιδρομές ξανάρχισαν, κυρίως από την ξηρά, αλλά ποτέ δεν έφθασαν μέχρι την πεδιάδα της
Σπάρτης. Πιο τρομερές ήσαν οι επιδρομές πειρατών που κατέπλεαν από τα τουρκικά λιμάνια της
αιγαιοπελαγίτικης ακτής της Ανατολίας. Όλη αυτή η ιστορία άρχισε να γίνεται σοβαρή στη δεκαετία
του 1320. Το 1332, ο Ουμούρ, εμίρης του Αϊδίν, λεηλάτησε την κάτω πόλη της Μονεμβασίας,
συλλαμβάνοντας τον τοπικό διοικητή και την κόρη του, που όμως τελικά διασώθηκαν από το Βενετό
ναύαρχο Ζένο προτού πουληθούν σαν σκλάβοι. Δύο χρόνια αργότερα, ο Ουμούρ αποβίβασε
στρατεύματα στον κόλπο της Λακωνίας και προέλασε στην κοιλάδα του Ευρώτα, φθάνοντας ακόμη
και μέχρι το Μυστρά. Αλλά πτοήθηκε από την αντοχή των τειχών της πόλης και αποσύρθηκε, αφού
έλαβε ένα πλουσιοπάροχο δώρο από τον διοικητή.

Οι ταραχές στην επαρχία πολλαπλασιάστηκαν με το ξέσπασμα του εμφύλιου πολέμου στο Βυζάντιο
μετά το θάνατο του Ανδρόνικου Γ', τον Ιούνιο του 1341. Λίγο πριν το θάνατό του, έφθασε στην
Κωνσταντινούπολη μια αντιπροσωπεία από αρκετούς Φράγκους ευγενείς, για να γνωστοποιήσει
στον Ιωάννη Καντακουζηνό, τον μετέπειτα αυτοκράτορα, ότι επιθυμούσαν να υπαχθούν στην
κυριαρχία του διοικητή του Μυστρά. Αλλά, προτού μπορέσει να προβεί σε οποιαδήποτε ενέργεια
σχετικά με το αίτημά τους, βρέθηκε σε πόλεμο με πολιτικούς αντιπάλους που είχαν κερδίσει την
υποστήριξη της μητέρας αυτοκράτειρας, της Άννας της Σαβοΐας, που κυβερνούσε στο όνομα του

Digitized by 10uk1s

ανήλικου αυτοκράτορα Ιωάννη Ε'. Μόνον αφού ο Ιωάννης Καντακουζηνός έφθασε στην
Κωνσταντινούπολη και ανέλαβε τη διακυβέρνηση σαν αυτοκράτορας Ιωάννης ΣΤ', μπόρεσε να
στρέψει την προσοχή του στην Πελοπόννησο. Στη διάρκεια των χρόνων που μεσολάβησαν, οι
διοικητές του Μυστρά, από τους οποίους κανενός το όνομα δεν έχει διασωθεί, φαίνεται ότι έχασαν
τον έλεγχο επί των διαφόρων Ελλήνων και Λατίνων αρχόντων της περιοχής.

Σαν αυτοκράτορας, ο Ιωάννης Καντακουζηνός ασχολήθηκε με την αποκατάσταση της τάξης στην
Πελοπόννησο, για την οποία ένοιωθε κάποια οικογενειακή ευθύνη. Στις αρχές του 1349 διόρισε το
νεώτερο γιο του Μανουήλ, στον οποίο πρόσφατα είχε δώσει τον τίτλο του δεσπότη, διοικητή του
θέματος. Ο Μανουήλ ήταν λίγο μεγαλύτερος από είκοσι ετών, ένας νεαρός άνδρας με αξιοπρόσεκτη
ενεργητικότητα και ικανότητες. Είναι απίθανο να τού είχαν δοθεί οποιεσδήποτε ειδικές εξουσίες
αντιβασιλέα κατά το διορισμό του. Αλλά η επικοινωνία με την Κωνσταντινούπολη συχνά
διακοπτόταν και ο Μανουήλ ακολουθούσε τη δική του πολιτική, ανεξάρτητα από τη διακυβέρνηση
της αυτοκρατορίας. Αυτό το γεγονός και η κοινωνική του θέση ως γιου αυτοκράτορα έδωσαν
ιδιαίτερο κύρος στην επαρχία· και ο Μανουήλ, ασφαλώς, πίστευε ότι είχε τοποθετηθεί εκεί για όλη
του ζωή. Το θέμα της Πελοποννήσου έγινε, έτσι, μια αυτόνομη περιοχή. Στο εξής μπορούμε να
μιλάμε για το Δεσποτάτο της Πελοποννήσου ή του Μοριά, αν και στην πραγματικότητα ούτε ο
Μανουήλ ούτε κανείς από αυτούς που τον διαδέχθηκαν σαν δεσπότες πρόσθεσαν κάποια ονομασία
στον τίτλο τους, δηλωτική των εδαφών που εξουσίαζαν, ακόμη και όταν επρόκειτο για τα επίσημα
έγγραφά τους και την επίσημη γραφή του ονόματός τους.

Ο Μανουήλ σύντομα έδειξε την προσωπική του αξία. Λίγο πριν φύγει από την Κωνσταντινούπολη
παντρεύτηκε μιαν αρχόντισσα λατινικής καταγωγής. Ήταν η κόρη ενός Κύπριου ηγεμόνα, του Γκυ
ντε Λουζινιάν, ο οποίος είχε περάσει μεγάλο διάστημα της νιότης του στην Κωνσταντινούπολη και
είχε δύο φορές αποκτήσει Βυζαντινή σύζυγο. Η μητέρα της φαίνεται ότι ήταν η δεύτερη σύζυγός
του, που είχε συγγένεια με τη δυναστεία των Παλαιολόγων. Ο Γκυ είχε τελικά κληρονομήσει το
θρόνο της Αρμενίας της Κιλικίας, καθώς η μητέρα του ήταν πριγκίπισσα της αρμενικής δυναστείας
Χετούμ. Δολοφονήθηκε το 1344, δύο χρόνια μετά την άνοδό του στο θρόνο. Η γυναίκα του
Μανουήλ έφερε αρκετά ονόματα. Μια επιγραφή στον Μυστρά την αποκαλεί «ΖΑΜΡΕΑ ΝΤΕ
LEZINAO», αλλά μια μεταγενέστερη στο Λογκανίκο, στη Λακωνία, την αποκαλεί Μαρία, ενώ στις
κύπριες πηγές εμφανίζεται ως Μαργαρίτα. Σε μεταγενέστερο στάδιο της ζωής της, ίσως
προσχώρησε στην Ορθόδοξη Εκκλησία και ξαναβαπτίστηκε Μαρία. Αλλά φαίνεται ότι οι συμπάθειές
της έκλιναν προς τους Λατίνους· και διατήρησε επαφή με τους Λατίνους συγγενείς της στη
χριστιανική Ανατολή.

Πιθανώς να οφειλόταν στην επιρροή της το ότι ο Μανουήλ, σαν διοικητής της Ελληνικής
Πελοποννήσου, υιοθέτησε σαν πολιτική του τη διατήρηση φιλικών σχέσεων με τους Λατίνους της
χερσονήσου. Και με τη βοήθεια των Λατίνων αρχόντων εξανάγκασε τους ατίθασους Έλληνες
άρχοντες του θέματος σε υποταγή. Γύρω στα 1358 συμμάχησε με το Λατίνο διοικητή της Αχαΐας και
τους Βενετούς ενάντια στους Τούρκους. Οι σύμμαχοι εξασφάλισαν μια νίκη στην ακτή των
Μεγάρων, κατά την οποία τριανταπέντε τουρκικά πλοία καταστράφηκαν. Οι Τούρκοι, παρ' όλα
αυτά, ενισχύθηκαν από την Καταλανική Εταιρεία, υπό την αρχηγία του νεώτερου Ρογήρου ντε
Λούρια. Μια δεύτερη επιχείρηση ήταν αναγκαία για να τους αναχαιτίσει. Στη διάρκεια των
επόμενων λίγων ετών, οι τουρκικές επιδρομές ήσαν λιγότερο συχνές. Ο Μανουήλ αναμείχθηκε
επίσης στις εσωτερικές υποθέσεις των Φράγκων. Όταν ο Ροβέρτος, ηγεμόνας του Τάραντα, πέθανε
χωρίς διάδοχο το 1364, η χήρα του Μαρία των Βουρβόνων θέλησε να εξασφαλίσει την ηγεμονία για
το γιο από τον πρώτο της γάμο, τον Ούγκο ντε Λουζινιάν, ηγεμόνα της Γαλιλαίας, που είχε
αποκλεισθεί από το θρόνο της Κύπρου και ζητούσε μια άλλη επικράτεια σε αντικατάστασή της. Ο
Μανουήλ, που η γυναίκα του ήταν εξαδέλφη του Ούγκου, τον βοήθησε ενάντια στον Ροβέρτο, τον
ηγεμόνα του Τάραντα, που είχε περισσότερα δικαιώματα στη διαδοχή. Τα κατάφερε καλά με αυτή
την υπόθεση. Όταν ο Ούγκος παραιτήθηκε από τις διεκδικήσεις του για ένα μεγάλο χρηματικό ποσό,

Digitized by 10uk1s

ένα σημαντικό μέρος από αυτό δόθηκε στο Μανουήλ, που είχε επίσης κατακτήσει λίγα χωριά και
οχυρά στη διάρκεια του πολέμου. Όμως, λίγα χρόνια αργότερα, το 1375, όταν η βασίλισσα Ιωάννα
της Νεάπολης είχε αναλάβει την ηγεμονία, ο βαΐλος της, Φραγκίσκος του Σανσεβερίνο, επιτέθηκε
και κατέλαβε την πόλη Γαρδίκι και πολιόρκησε το μεγάλο κάστρο της. Ο Μανουήλ έσπευσε με
στράτευμα για να τη σώσει και υπέστη οδυνηρή ήττα. Αλλά ο Σανσεβερίνο θεώρησε το κάστρο
απόρθητο και σύντομα έλυσε την πολιορκία.

Ακολουθώντας τη γενική πολιτική του, ο Μανουήλ πρόσεξε να διατηρήσει καλές σχέσεις με τη
Λατινική Εκκλησία. Τον βλέπουμε να έχει φιλική αλληλογραφία με τον Πάπα Γρηγόριο ΙΑ', που
φαινόταν να ελπίζει ότι αυτός θα ασπαζόταν τη ρωμαιοκαθολική θρησκεία· και εξομάλυνε κάθε
ίχνος τοπικών προστριβών μεταξύ Ορθοδόξων και Λατίνων ιεραρχών. Αυτό έκανε τους Λατίνους να
αποδεχθούν ευκολότερα την ελληνική διακυβέρνηση. Ο διοικητής του Γαρδικίου, ο Συργιάννης
Γιλόπουλος, ή Κυρ Ιωάννης γιος του Γίλη, ήταν ασφαλώς ένας απ' αυτούς. Στα τέλη του δέκατου
τέταρτου αιώνα, πολλές από τις διακεκριμένες οικογένειες της Πελοποννήσου είχαν ονόματα
δυτικής προέλευσης, όπως Φραγκόπουλος ή γιος του Φράγκου, Ραούλ, Φραντζής ή Σφραντζής
προερχόμενο από το Φρανσίς, ή Πετρόμπουα.

Στο εσωτερικό ο Μανουήλ είχε τις δυσκολίες του. Σύντομα, μετά την άφιξή του στην Πελοπόννησο,
αποφάσισε ότι ήταν σημαντικό να δημιουργήσει ένα μικρό στόλο και ότι οι τοπικοί άρχοντες θα
έπρεπε να συνεισφέρουν στις δαπάνες. Ένας κάποιος Λαμπούδιος ανέλαβε να συλλέξει τα χρήματα
από αυτούς, αλλά, αντί να εκτελέσει την εργασία που τού είχε ανατεθεί, γύριζε σε διάφορα μέρη
της υπαίθρου και τους υποκινούσε να επαναστατήσουν ενάντια στο δεσπότη. Μια ομάδα από
επαναστάτες ετοιμάστηκε να βαδίσει κατά του Μυστρά. Αλλά αυτοί ήσαν απειθάρχητοι και ζήλευαν
ο ένας τον άλλον και όταν αντιμετώπισαν το στρατό του Μανουήλ, που τον αποτελούσαν μόνο
κάπου τριακόσιοι άνδρες, η επανάσταση κατέρρευσε.

Μεγαλύτερες στενοχώριες στον Μανουήλ δημιούργησαν οι δυσκολίες που είχε με την οικογένειά
του. Τον Δεκέμβριο του 1354, ο Ιωάννης ΣΤ' Καντακουζηνός παραιτήθηκε υπέρ του γαμβρού του,
του Ιωάννη Ε' του Παλαιολόγου, του νόμιμου αυτοκράτορα, και φόρεσε το σχήμα του μοναχού.
Αλλά ο μεγαλύτερος γιος του Ιωάννη ΣΤ', Ματθαίος, που είχε στεφθεί συναυτοκράτορας, αρνήθηκε
να τεθεί υπό τις διαταγές του Ιωάννη Ε'. Για μερικούς μήνες διοίκησε την Αδριανούπολη έχοντας
πλήρη ανεξαρτησία. Το καλοκαίρι του 1355, ο Ιωάννης ΣΤ' ρύθμισε τους όρους ειρήνης μεταξύ του
γιου του και του γαμβρού του, σύμφωνα με τους οποίους ο Ματθαίος θα αναλάμβανε τη
διακυβέρνηση της Πελοποννήσου και ο Μανουήλ θα αποζημιωνόταν με τη διακυβέρνηση της
μικρής νήσου Λήμνου. Δεν ζητήθηκε η γνώμη του Μανουήλ και σίγουρα δεν θα είχε συμφωνήσει με
τους όρους. Αλλά προτού μπορέσουν αυτοί να εφαρμοστούν ξέσπασε πάλι πόλεμος μεταξύ του
Ιωάννη Ε' και του Ματθαίου, που κατέληξε στη σύλληψη και τη φυλάκιση του Ματθαίου. Όταν
τελικά έγινε ειρήνη, τον Δεκέμβριο του 1357, και ο Ματθαίος παραιτήθηκε από τον αυτοκρατορικό
τίτλο και αντ' αυτού τοποθετήθηκε στη σειρά διαδοχής του θρόνου αμέσως μετά τον αυτοκράτορα
Ιωάννη Ε' και το διάδοχό του, δεν έγινε καμιά μνεία για την Πελοπόννησο. Αλλά στο μεταξύ
διάστημα ο Ιωάννης Ε' είχε αποφασίσει να αντικαταστήσει τον Μανουήλ με δύο από τους
εξαδέλφους του, τους αδελφούς Μιχαήλ και Ανδρέα Ασάνη. Αυτοί έφθασαν στην Πελοπόννησο το
δεύτερο εξάμηνο του 1355. Οι ντόπιοι Έλληνες άρχοντες, που ακόμη υπέφεραν έντονα από την
αποτυχία της επανάστασης που είχαν επιχειρήσει υπό την καθοδήγηση του Λαμπουδίου, έσπευσαν
να καλωσορίσουν τους νέους κυβερνήτες· και για ένα διάστημα η εξουσία του Μανουήλ δεν
εκτεινόταν πέρα από τα τείχη του Μυστρά. Αλλά ο λαός, γενικά, υποστήριζε τον Μανουήλ. Αυτός
είχε ακόμη τη σημαντική βοήθεια των Βενετών, τους οποίους οι αδελφοί Ασάνη είχαν δυσαρεστήσει
με επιδρομές στις κτήσεις τους στην Πελοπόννησο και οι οποίοι κατέστησαν σαφές στην
Κωνσταντινούπολη ότι θα εναντιώνονταν στο νέο καθεστώς. Μετά από μερικούς μήνες, οι αδελφοί
Ασάνη έκριναν ότι δεν υπήρχε καμιά θετική εξέλιξη και αποσύρθηκαν στην Κωνσταντινούπολη. Ο
αυτοκράτορας Ιωάννης Ε', πιθανώς, ανακουφίσθηκε. Και ενίσχυσε τη θέση του Μανουήλ.

Digitized by 10uk1s

Το 1361, οι δύο πρώην αυτοκράτορες Ιωάννης ΣΤ' και Ματθαίος Καντακουζηνός επισκέφθηκαν τον
Μανουήλ· και ο Ματθαίος αποφάσισε να εγκατασταθεί στο Μυστρά. Σαν μεγαλύτερος γιος και
πρώην αυτοκράτορας περίμενε από τον Μανουήλ ότι θα τού παρέδινε τη διακυβέρνηση. Ο
Μανουήλ δεν έβλεπε για ποιο λόγο θα έπρεπε να το κάνει αυτό. Ένας συμβιβασμός αποφασίσθηκε.
Ο Ματθαίος συνεργάσθηκε με τον Μανουήλ στη διακυβέρνηση· αλλά στην πραγματικότητα, ο
Μανουήλ διατήρησε τον έλεγχο. Ο Ματθαίος, παρ' όλο που εγκαταστάθηκε στο Μυστρά, φαίνεται
πως έκανε σποραδικές επισκέψεις στην Κωνσταντινούπολη. Η γυναίκα του και τα παιδιά του ήρθαν
να τον συναντήσουν εκεί, με εξαίρεση τη μεγαλύτερη κόρη του που ήταν μοναχή στην
Κωνσταντινούπολη. Η δεύτερη κόρη, η Ελένη, παντρεύτηκε γύρω στα 1366 με τον Αραγονέζο κόμη
των Σαλώνων, στη Βόρεια Ελλάδα. Η νεαρότερη κόρη, η Μαρία, παντρεύτηκε ένα Βυζαντινό ευγενή
που είχε διασυνδέσεις με Κυπρίους και συμπάθειες με τη Ρώμη σε θρησκευτικό επίπεδο. Υπάρχει
κάποια αβεβαιότητα σχετικά με το ρόλο που έπαιξαν οι γιοι του Ματθαίου. Είναι πιθανό ότι ο
μεγαλύτερος γιος, ο Ιωάννης, ο οποίος είχε τον τίτλο του δεσπότη, δεν λάβαινε μέρος στη δημόσια
ζωή αλλά αφοσιώθηκε σε αγαθοεργίες, ενώ ο νεώτερος, ο σεβαστοκράτορας Δημήτριος, ήταν
περισσότερο φιλόδοξος.

Ο διακανονισμός που έγινε μεταξύ του Μανουήλ και του αδελφού του εξελίχθηκε ομαλά. Ο
Ματθαίος, αφού εξασφάλισε μια τιμητική θέση, δεν ανακατευόταν πια στη διακυβέρνηση, αλλά
αφοσιώθηκε κυρίως σε πνευματικές εργασίες, γράφοντας φιλοσοφικά και θρησκευτικά έργα. Ο
πατέρας τους, ο πρώην αυτοκράτορας Ιωάννης ΣΤ', επισκεπτόταν αραιά και που το Μυστρά, για να
σιγουρευτεί ότι όλα πήγαιναν καλά. Φαίνεται ότι οι γυναίκες των δύο αδελφών φέρονταν εξίσου
φιλικά η μια προς την άλλη. Η γυναίκα του Ματθαίου, η Ειρήνη Παλαιολόγινα, ήταν καλόκαρδη και
σεμνή. Η Ισαβέλλα-Μαρία Λουζινιάν ενεργούσε σαν η πρώτη αρχόντισσα του θέματος. Αυτή ήταν
που πρόσφερε φιλοξενία στον εξάδελφό της, το βασιλέα Πέτρο Α' της Κύπρου, όταν αυτός
επισκέφθηκε το Μυστρά, το 1371· και λίγο μετά πραγματοποίησε μια επίσκεψη μεγάλης διάρκειας
στην Κύπρο. Ο γάμος της με τον Μανουήλ δεν έφερε απογόνους. Δεν υπήρχε ανταγωνισμός μεταξύ
εξαδέλφων της επόμενης γενιάς. Ο Ματθαίος και ο Μανουήλ μοιράζονταν την αγάπη για τη μάθηση
και τις τέχνες και ήσαν και οι δύο αγαπητοί και θαυμάζονταν από τον κορυφαίο φιλόσοφο και
ιστορικό Νικηφόρο Γρηγορά, παρ' όλο που αυτός αποδοκίμαζε τις θεολογικές αντιλήψεις του
πατέρα τους.

Ο Μανουήλ πέθανε το 1380. Υπήρξε ένας αυστηρός αλλά καλοσυνάτος κυβερνήτης· και τον
θρήνησαν πολύ. Ήταν ο πιο ικανός και ο πιο γοητευτικός από τους δεσπότες της Πελοποννήσου. Ο
θάνατός του οδήγησε τη διακυβέρνηση στα χέρια του αδελφού του Ματθαίου. Αλλά ο Ματθαίος
είχε από καιρό χάσει κάθε φιλοδοξία για εξουσία. Ήταν πρόθυμος να αποδεχθεί κάθε νέο
διακανονισμό που ο αυτοκράτορας Ιωάννης Ε' θα διέταζε. Παρ' όλα αυτά, ο Ιωάννης Ε' είχε άλλους
περισπασμούς τη στιγμή εκείνη. Τα τελευταία τέσσερα χρόνια είχε πολεμήσει ενάντια στο
μεγαλύτερο γιο του, τον Ανδρόνικο Α', που για ένα διάστημα είχε σφετερισθεί το θρόνο του και τον
είχε ρίξει στη φυλακή μαζί με τους πιστούς νεώτερους γιους του, τον Μανουήλ και το Θεόδωρο.
Είχε δραπετεύσει και ανακαταλάβει την Κωνσταντινούπολη. Αλλά ο Ανδρόνικος εξακολουθούσε να
κρατά ομήρους την ίδια του τη μητέρα, την αυτοκράτειρα Ελένη, γυναίκα του Ιωάννη Ε' και αδελφή
του Ματθαίου, μαζί με το γέροντα πρώην αυτοκράτορα Ιωάννη ΣΤ' τον Καντακουζηνό, τη γυναίκα
του και τις άλλες κόρες του.

Το 1381 είχε προχωρήσει για τα καλά, όταν αποκαταστάθηκε η οικογενειακή ειρήνη, κυρίως με την
επιρροή του Ιωάννη ΣΤ'. Ο Ιωάννης Ε' παρέμεινε ο πρεσβύτερος αυτοκράτορας. Στον Ανδρόνικο
δόθηκε μία περιοχή στη Θράκη μαζί με τον τίτλο του αυτοκράτορα και στον Μανουήλ, επίσης μαζί
με τον τίτλο του αυτοκράτορα, δόθηκε η Θεσσαλονίκη και ό,τι απέμενε από τη βυζαντινή
Μακεδονία. Ο Θεόδωρος, με τον τίτλο του δεσπότη, θα πήγαινε στην Πελοπόννησο.

Αμέσως μετά, ο Ιωάννης Καντακουζηνός ταξίδευσε στο Μυστρά να ενημερώσει τον Ματθαίο

Digitized by 10uk1s

σχετικά με τη διευθέτηση. Μέχρι να αφιχθεί ο Θεόδωρος, ο Ματθαίος θα συνέχιζε να διοικεί το
θέμα, με τον ηλικιωμένο πατέρα του να ενεργεί σαν ο κύριος σύμβουλός του. Από αυτή την περίοδο
ίσως να χρονολογείται μια επιστολή του σοφού Δημητρίου Κυδώνη προς αυτόν, στην οποία ο
Ματθαίος καλείται σύγχρονος Λυκούργος, που κυβερνά τη Λακεδαιμονία με δικαιοσύνη και
φρόνηση και επωφελείται από τη σοφή συμβουλή του σεβάσμιου πατέρα του. Δυστυχώς, ο γιος του
Ματθαίου, ο Δημήτριος, που είχε ελπίσει να κυβερνήσει ο ίδιος την επαρχία, στασίασε,
εξασφαλίζοντας την υποστήριξη όχι μόνο των ντόπιων Ελλήνων αρχόντων, που πάντοτε
αγανακτούσαν με τη διακυβέρνηση του Μυστρά, αλλά και ενός αριθμού Τούρκων πειρατών και
επιδρομέων. Όταν ο Θεόδωρος έφθασε στην Πελοπόννησο, το Δεκέμβριο του 1382, το μεγαλύτερο
μέρος της βυζαντινής επαρχίας ήταν στα χέρια του Δημητρίου. Ο Θεόδωρος ελάχιστα κατάφερε να
πετύχει ενάντια στο Δημήτριο. Αλλά στο τέλος του 1383 ή στις αρχές του 1384, ο Δημήτριος πέθανε
και η εξέγερση κατέρρευσε.

Με την εμφάνιση του Θεόδωρου στο Μυστρά, και ο Ματθαίος και ο ηλικιωμένος πατέρας του
αποσύρθηκαν από την Αυλή. Ο Ιωάννης ΣΤ' πέθανε λίγους μήνες αργότερα σε ένα μοναστήρι της
περιοχής, στις 15 Ιουνίου 1383. Εννέα ημέρες αργότερα, ο Ματθαίος ακολούθησε τον πατέρα του
στον τάφο.

Digitized by 10uk1s

VI. Ο Δεσπότης Θεόδωρος A'

Λίγες δυναστείες υπήρξαν περισσότερο προικισμένες από αυτή των Παλαιολόγων που κυριάρχησαν
στο Βυζάντιο τους δύο τελευταίους αιώνες της ύπαρξής του. Οι πρίγκιπες και οι πριγκίπισσές της
φημίζονταν για το ωραίο τους παρουσιαστικό. Σχεδόν χωρίς καμιά εξαίρεση, όλοι ήσαν σε υψηλό
βαθμό καλλιεργημένοι, με έντονο ενδιαφέρον για τη μάθηση και τις τέχνες και ικανοί να
αλληλογραφούν με τους κορυφαίους σοφούς της εποχής. Όλοι τους είχαν μια προσωπική γοητεία,
με την οποία κέρδιζαν αφοσιωμένους οπαδούς. Αλλά, εκτός από τον ιδρυτή της δυναστείας, τον
Μιχαήλ Η' και τον αυτοκράτορα Μανουήλ Β', στο βαθμό που οι περιστάσεις τούς επέτρεπαν τη
δυνατότητα κάποιας πρόβλεψης, κανείς από αυτούς δεν διέθετε πολιτική κρίση ή διορατικότητα·
και φιλονικούσαν διαρκώς αναμεταξύ τους. Οι γιοι μηχανορραφούσαν συνεχώς και πολεμούσαν
ακόμη ενάντια στους πατέρες τους, και οι αδελφοί ενάντια στους αδελφούς, χωρίς να λογαριάζουν
τη ζημιά που μπορούσε να προκληθεί, όχι μόνο στη δυναστεία αλλά και στη φθίνουσα
αυτοκρατορία, όπου η εξουσία τους ήταν αβέβαιη. Οι αντιζηλίες μέσα στην οικογένεια εντάθηκαν
κατά το δέκατο τέταρτο αιώνα όταν άκμαζε το σύστημα απονομής εδαφικών εκτάσεων σε μέλη της
αυτοκρατορικής οικογενείας. Τους παλιούς καιρούς ο πρεσβύτερος αυτοκράτορας ήταν ο
Αυτοκράτωρ3

Ο Θεόδωρος Α' ο Παλαιολόγος ήταν γύρω στα τριάντα όταν έφθασε στο Μυστρά. Ήταν ο τρίτος γιος
του Ιωάννη Ε' και της Ελένης Καντακουζηνής, θυγατέρας του Ιωάννη ΣΤ'. Στον πόλεμο μεταξύ του
μεγαλύτερου αδελφού του Ανδρόνικου και του Ιωάννη Ε' είχε υποστηρίξει τον πατέρα του, ίσως
λιγότερο από την αγάπη του γιου προς τον πατέρα και περισσότερο από αδελφική στοργή για τον
δεύτερο αδελφό του, το Μανουήλ, πράγμα σπάνιο στην οικογένειά του. Στη διάρκεια της περιόδου
των θριάμβων του Ανδρόνικου είχε συμμεριστεί την οδυνηρή φυλάκιση του πατέρα του και του
αδελφού του στον πύργο του Ανεμά στην Κωνσταντινούπολη. Πρέπει με ανακούφιση να
εγκατέλειψε την πολυτάραχη πρωτεύουσα για να πάει στο Μυστρά. Από τη στιγμή που βρέθηκε
εκεί, ενεργούσε αγνοώντας πλήρως την αυτοκρατορική διακυβέρνηση, ενώ ο πατέρας του, ο
αδελφός του Ανδρόνικος και ο γιος του Ανδρόνικου, ο Ιωάννης Ζ', συνέχιζαν να μάχονται για την
εξουσία. Μόνον όταν ο αδελφός του Μανουήλ ανέλαβε την Αυτοκρατορία, το 1391, οι σχέσεις
μεταξύ Κωνσταντινούπολης και Μυστρά ξανάγιναν στενές.

. Τα αδέλφια του και οι γιοι του όφειλαν να υποτάσσονται στην εξουσία του. Αλλά
τώρα η Κωνσταντινούπολη δεν μπορούσε πια να εξασφαλίσει καλή διακυβέρνηση στις
διασκορπισμένες επαρχίες της. Σε νεώτερα μέλη της οικογενείας απονεμήθηκαν επαρχίες που
μπορούσαν να τις κυβερνούν με σχεδόν πλήρη αυτονομία. Κατά συνέπεια, αν δεν μάχονταν για να
αποκτήσουν τον ίδιο τον αυτοκρατορικό θρόνο, μάχονταν σθεναρά αναμεταξύ τους για να
αποκτήσουν την πιο πλούσια περιοχή. Στο μεταξύ, η τουρκική απειλή μεγάλωνε χρόνο με το χρόνο.
Οι Τούρκοι επιβλήθηκαν στην Ευρώπη στα μέσα του αιώνα. Αρκετά πριν από το τέλος του,
κυριαρχούσαν στη Βαλκανική χερσόνησο· και οι επαρχίες του Βυζαντίου αποτελούσαν
απομονωμένα τμήματα μέσα σε εχθρικό έδαφος. Το εμπόριο ήταν στα χέρια των Βενετών και των
Γενουατών, που η σφοδρή αντιζηλία τους, αν και κάποιες φορές μπορεί να συνέφερε τους γείτονές
τους από πολιτική άποψη, έβλαπτε την ευημερία ολόκληρης της Ανατολής.

Η πρώτη ενέργεια του Θεόδωρου μετά την άφιξή του, ήταν να καταστείλει την επανάσταση των
Ελλήνων αρχόντων, που τους καθοδηγούσε ο εξάδελφός του Δημήτριος Καντακουζηνός. Οι πιο
τρομεροί από αυτούς τους στασιαστές ήσαν τα μέλη της οικογενείας των Μαμωνάδων, που είχαν
στην ιδιοκτησία τους μεγάλα κτήματα γύρω από τη Μονεμβασία και μεγάλο μέρος από την ίδια την
πόλη. Το 1384, επειδή από τη μια πλευρά απελπίστηκε από την προσπάθεια να υποτάξει τους
στασιαστές και από την άλλη πλευρά είχε πολιτικό και πιθανώς και οικονομικό χρέος απέναντι στη
Βενετική Δημοκρατία, έγραψε στο Βενετό βαΐλο στην Κωνσταντινούπολη, προτείνοντας να
παραχωρήσει τη Μονεμβασία στη Βενετία. Η πρόταση αναστάτωσε τους περισσότερους από τους
υπηκόους του Θεόδωρου· Και ο Μαμωνάς και οι Μονεμβασιώτες σύντροφοί του αρνήθηκαν να
δεχθούν τους Βενετούς. Η πρόταση έπρεπε να αποσυρθεί. Ευτυχώς για τον Θεόδωρο, ο θάνατος του

Digitized by 10uk1s

Δημητρίου Καντακουζηνού, που ακολούθησε λίγο μετά, υποχρέωσε την οικογένεια των
Μαμωνάδων να υποταχθούν απρόθυμα και προσωρινά στην κυβέρνηση του Μυστρά.

Ενώ η πολιτική του δεσπότη Μανουήλ απέβλεπε στη διατήρηση της ειρήνης με τους γείτονές του
στο βαθμό που μπορούσε και στην εξασφάλιση ευημερίας στους υπηκόους του, ο Θεόδωρος ήταν
ένας ανήσυχος στρατιωτικός και διπλωμάτης, αποφασισμένος να επεκτείνει τις κτήσεις του. Θα τού
ήταν δύσκολο να ενεργήσει διαφορετικά· γιατί τα υπολείμματα της φραγκικής ηγεμονίας της Αχαΐας
είχαν περιέλθει, από το 1380, στα χέρια της Εταιρείας των Ναβαρραίων. Αυτοί στην αρχή
συμπεριφέρονταν σαν τους τιτλούχους πράκτορες του κατ' όνομα ηγεμόνα Ιακώβου ντε Μπω, αλλά
αργότερα εγκατέστησαν τον δικό τους αρχηγό ως ηγεμόνα. Ο Θεόδωρος βρισκόταν διαρκώς σε
πόλεμο με αυτούς. Επίσημα, υποστήριζε τη διεκδίκηση της ηγεμονίας από τον αντίπαλό τους κόμη
της Σαβοΐας, που ευτυχώς δεν είχε την πρόθεση να εμφανισθεί προσωπικά στην Ελλάδα. Έτσι, ο
δεσπότης μπορούσε να κρατήσει όσες κατακτήσεις είχε κάνει σε βάρος της Εταιρείας των
Ναβαρραίων. Οι Ιωαννίτες ιππότες, στους οποίους η βασίλισσα Ιωάννα της Νεάπολης είχε μισθώσει
το 1377 την ηγεμονία για πέντε χρόνια, δεν επιχείρησαν να ανανεώσουν τη μίσθωση και
αποχώρησαν. Αλλά ο Θεόδωρος τους θεωρούσε χρήσιμους και ισχυρούς συμμάχους.

Ο κύριος σύμμαχός του ήταν ο Νέριος Ατζαγιόλι, της φλωρεντινής οικογενείας των τραπεζιτών. Ο
Νέριος είχε αναλάβει στην Πελοπόννησο τα απέραντα κτήματα του εξαδέλφου του Νικολάου, που
περιλάμβαναν την πόλη και το φρούριο της Κορίνθου. Το 1374 είχε καταλάβει τα Μέγαρα και γύρω
στα 1383 το μεγαλύτερο μέρος του Δουκάτου της Αθήνας, αν και η Ακρόπολη δεν περιήλθε στην
εξουσία του μέχρι το 1388. Το 1385, ο Θεόδωρος παντρεύτηκε τη μεγαλύτερη κόρη του Νέριου, τη
Βαρθολομαία, η οποία όχι μόνο είχε τη φήμη της πιο όμορφης γυναίκας του καιρού της, αλλά
επιπλέον, καθώς ο Νέριος δεν είχε νόμιμο γιο, φαινόταν πιθανό ότι θα γινόταν μια πλούσια
κληρονόμος. Πραγματικά, ο Νέριος υποσχέθηκε ότι μετά το θάνατό του αυτή ήταν που θα
κληρονομούσε την Κόρινθο. Λίγα γνωρίζουμε για τη δέσποινα Βαρθολομαία, αν εξαιρέσει κανείς
αυτά που είναι γνωστά για την ομορφιά της. Ο γάμος της έμεινε χωρίς απογόνους, αλλά φαίνεται
ότι ήταν ευτυχισμένος αν και ο Θεόδωρος είχε τουλάχιστον ένα νόθο παιδί. Αυτή στάθηκε με
αφοσίωση στο πλευρό του άνδρα της.

Η συμμαχία με τον Νέριο ήταν πολύ χρήσιμη στο Θεόδωρο, ειδικά κατά τους πολέμους του ενάντια
στους Ναβαρραίους. Και οι δύο, επίσης, βρέθηκαν σύντομα να έχουν κακές σχέσεις με τους
Βενετούς. Αυτό τους οδήγησε να σχεδιάσουν ένα φιλόδοξο αιφνιδιασμό. Το 1388, ο Βενετός
σύζυγος της Μαρίας ντ' Ενγκιέν, της κληρονόμου του Άργους και του Ναυπλίου, πέθανε ξαφνικά και
η χήρα του, νοιώθοντας ανυπεράσπιστη, συμφώνησε να πουλήσει τις κτήσεις της στη Βενετική
κυβέρνηση για ένα μεγάλο ποσό και ένα ετήσιο επίδομα. Ο Θεόδωρος και ο Νέριος έσπευσαν να
εισβάλουν στην επικράτεια, προτού κατορθώσει να φθάσει ο Βενετός κυβερνήτης. Ο Θεόδωρος
κατέλαβε το Άργος με το κάστρο του Λάρισα, ψηλά πάνω από την πόλη, ενώ ο Νέριος κατέλαβε το
Ναύπλιο με τα δίδυμα κάστρα του, του « Έλληνα» και του «Φράγκου». Όταν οι Βενετοί έφθασαν,
κατόρθωσαν να ανακαταλάβουν το Ναύπλιο, αλλά δεν μπόρεσαν να εκδιώξουν τα στρατεύματα του
δεσπότη από το Άργος. Ευτυχώς για τη Βενετία, η Εταιρεία των Ναβαρραίων, ο σύμμαχός της
εκείνης της εποχής, αγνοώντας μια άδεια ελεύθερης διάβασης που είχε δοθεί στο Νέριο, όταν το
Σεπτέμβριο του 1389 ήρθε να διαπραγματευθεί με το διοικητή της, τον φυλάκισε και αρνήθηκε να
τον αφήσει να φύγει έως ότου το Άργος μεταβιβαζόταν στη Βενετία. Ο Θεόδωρος δεν καταλάβαινε
γιατί θα έπρεπε να στερηθεί των δικαιωμάτων του εξ αιτίας της ανοησίας του πεθερού του να
εμπιστευθεί τον λόγο τιμής της Εταιρείας των Ναβαρραίων και παρέμεινε στο Άργος. Το 1391, ο
Νέριος αφέθηκε ελεύθερος, δίνοντας την υπόσχεση να αφήσει τους Βενετούς να κρατήσουν στην
κατοχή τους την πόλη των Μεγάρων, μέχρι να αποκτήσουν το Άργος. Ο Θεόδωρος παρέμείνε
αμετάπειστος. Οι σχέσεις μεταξύ αυτού και του Νέριου πάγωσαν, αν και ο Νέριος εξακολουθούσε
να αποζητά τη βοήθειά του ενάντια στην Εταιρεία των Ναβαρραίων, που την προδοσία της δεν
μπορούσε να συγχωρήσει. Τελικά, τον Μάιο του 1397 υπογράφηκε μια συνθήκη μεταξύ του

Digitized by 10uk1s

Θεοδώρου και των Βενετών, με την οποία παρέδιδε το Άργος και τα γειτονικά εδάφη, ζητώντας
μόνο να επιτραπεί στους Έλληνες που επιθυμούσαν να μετοικήσουν στα εδάφη του, να
μετακομίσουν με όλα τα κινητά τους αγαθά και να μη κατασχεθούν τα φέουδα που αυτός είχε
παραχωρήσει σε Έλληνες. Κάτι άλλο που διεκδίκησε επίμονα, ήταν να προσφέρει η Βενετία σ' αυτόν
και την οικογένειά του ασφαλές καταφύγιο, αν υποχρεωνόταν να εγκαταλείψει τα εδάφη του.

Ο λόγος που ο Θεόδωρος εγκατέλειψε το Άργος ήταν η εμφάνιση ενός εχθρού πολύ πιο επικίνδυνου
από τους Βενετούς. Μετά τη μεγάλη τους νίκη κατά των Σέρβων στο Κοσσυφοπέδιο, το 1389, οι
Οθωμανοί Τούρκοι έστρεψαν την προσοχή τους στην ελληνική χερσόνησο. Στη διάρκεια των δύο
επόμενων χρόνων, ο Εβρενός μπέης, ο σημαντικότερος στρατηγός του σουλτάνου Βαγιαζήτ,
κατέλαβε τη Θεσσαλία, που τού είχε δοθεί σαν φέουδο. Τώρα ετοιμαζόταν να προχωρήσει πιο
πέρα, μέσα στην Ελλάδα. Η Εταιρεία των Ναβαρραίων αποφάσισε ότι οι Τούρκοι θα ήσαν χρήσιμοι
φίλοι. Νωρίς το 1394, ο διοικητής Πέτρος Σαν Σουπεράν πήγε μέχρι την Αυλή του σουλτάνου να
ζητήσει βοήθεια. Εκεί συνάντησε τον άρχοντα της Μονεμβασίας, το Μαμωνά, που είχε για μια
ακόμη φορά εξεγερθεί ενάντια στο Δεσπότη και που, αφού γυρόφερε στο μυαλό του την ιδέα της
προσφοράς της πόλης του στους Βενετούς, τώρα την προσέφερε στους Τούρκους. Τον Απρίλιο ο
σουλτάνος Βαγιαζήτ ήταν στη Μακεδονία. Αφού κατέλαβε τη Θεσσαλονίκη, κάλεσε τον
αυτοκράτορα Μανουήλ και τον Δεσπότη Θεόδωρο να τον συνοδεύσουν στις Σέρρες. Στους δύο
αδελφούς φέρθηκαν με σχεδιασμένη αγένεια. Από τον Θεόδωρο ζητήθηκε να επαναφέρει το
Μαμωνά και, κατά παράκληση της Εταιρείας των Ναβαρραίων, να παραδώσει το Άργος. Οι απειλές
του σουλτάνου έδειξαν καθαρά ότι είχε την πρόθεση, προτού περάσει πολύς καιρός, να βγάλει από
τη μέση και τους δύο αδελφούς.

Κάτω απ' αυτές τις συνθήκες, ο Θεόδωρος δεν ήταν σε θέση να αποκοπεί από τους Βενετούς. Το
Άργος παραδόθηκε· και οι Βενετοί εξασφάλισαν διάφορες οικονομικές παραχωρήσεις, η πιο
αλλόκοτη από τις οποίες ήταν η απαγόρευση στο Δεσπότη να εξακολουθήσει να κόβει νομίσματα
κατ' απομίμηση βενετικών δουκάτων, που φαίνεται ότι αποτελούσαν το βασικό νόμισμα στην
επικράτειά του, εμπνέοντας περισσότερη εμπιστοσύνη απ' ότι τα νόμιμα βυζαντινά νομίσματα. Οι
παραχωρήσεις λίγο τον ωφέλησαν από πολιτικής πλευράς. Η Βενετία ήταν απελπιστικά ανήσυχη μη
τυχόν και προκαλέσει τη φανερή εχθρότητα των Τούρκων.

Μετά από λίγο, το Σεπτέμβριο, ο Νέριος πέθανε στην Αθήνα. Στη διαθήκη του άφηνε την πόλη στην
εκεί εκκλησία της Παναγίας, τον ναό που ονομάζουμε Παρθενώνα. Στον νόθο του γιο Αντώνιο
κληροδοτούσε την πόλη των Θηβών, όπου η εξουσία του ήταν ασήμαντη. Όλες οι άλλες του κτήσεις,
περιλαμβανομένης της Κορίνθου και των κτημάτων του στην Πελοπόννησο, αποδόθηκαν στη
νεώτερη κόρη του, τη Φραγκίσκα, τη σύζυγο του Κάρολου Τόκκο, δούκα της Κεφαλληνίας και της
Λευκάδας που τώρα ήταν ο πιο ισχυρός Λατίνος ηγεμόνας στην Ελλάδα. Στη μεγαλύτερη κόρη του,
τη Βαρθολομαία, τη σύζυγο του Δεσπότη, άφησε μόνο το ποσό των 9.700 δουκάτων, ποσό που ο
άνδρας της είχε δανεισθεί από αυτόν για να ξεπληρώσει ένα χρέος του προς τους Βενετούς. Ο
Θεόδωρος και η Βαρθολομαία, στους οποίους είχε δοθεί η υπόσχεση τον καιρό που παντρεύτηκαν
ότι θα τους δινόταν η Κόρινθος, θύμωσαν και αποφάσισαν να καταλάβουν την κληρονομιά που
περίμεναν με τη δύναμη των όπλων.

Ο πόλεμος επρόκειτο να καθυστερήσει για μερικούς μήνες. Ο Θεόδωρος είχε φαίνεται εγκαταλείψει
το οθωμανικό στρατόπεδο στις Σέρρες χωρίς την άδεια του σουλτάνου και έπρεπε να τιμωρηθεί.
Την άνοιξη του 1395, τουρκικός στρατός διάβηκε τον Ισθμό της Κορίνθου και λεηλάτησε την
Αρκαδία, επιστρέφοντας φορτωμένος με λάφυρα. Ο Μυστράς και η κοιλάδα της Σπάρτης είχαν
γλιτώσει προς το παρόν. Οι Τούρκοι ήσαν τώρα απασχολημένοι με τη Σταυροφορία που σχεδίαζε ο
βασιλέας Σιγισμούνδος της Ουγγαρίας. Ο Θεόδωρος μπορούσε να ξεκινήσει για την κατάληψη της
Κορίνθου, προσθέτοντας στο στράτευμά του εκείνους τους Τούρκους στρατιώτες που είχαν μείνει
στη νότια Ελλάδα και δεν είχαν προσληφθεί από την Εταιρεία των Ναβαρραίων. Αυτός και ο

Digitized by 10uk1s

στρατός του νικήθηκαν έξω από την Κόρινθο από τους συμμάχους του Κάρολου Τόκκο· αλλά
νοτιότερα, κοντά στο Λεοντάρι, ο στρατηγός του Δημήτριος Ραούλ νίκησε τους Ναβαρραίους και
αιχμαλώτισε το διοικητή τους Πέτρο Σαν Σουπεράν. Χωρίς τη βοήθεια των Ναβαρραίων ήταν
αδύνατο να εκδιωχθούν τα στρατεύματα του Θεοδώρου από την περιοχή του Ισθμού. Ένας άτυχος
Ιταλός συμβολαιογράφος, στο δρόμο για το σπίτι του, επιστρέφοντας από την Αθήνα, περιγράφει
την απαίσια κατάσταση της υπαίθρου το Φθινόπωρο του 1395. Βρήκε τις πύλες των Μεγάρων
κλειστές για όλους τους ταξιδιώτες, από φόβο μήπως ήσαν πράκτορες του δεσπότη. Την οδό προς
την Κόρινθο λυμαίνονταν Τούρκοι στρατιώτες που ζούσαν σαν ληστές. Κοντά στον Ισθμό κατόρθωσε
να αποφύγει μια ενέδρα που είχε στήσει η δέσποινα Βαρθολομαία, ελπίζοντας να σταματήσει τη
μισητή αδελφή της που ταξίδευε από τα Μέγαρα στην Κόρινθο για να πάρει από εκεί το καράβι για
την Κεφαλληνία.

Προς το τέλος του 1395, ο Κάρολος Τόκκο αποφάσισε ότι η Κόρινθος δεν άξιζε τόση πολλή φασαρία
και την παραχώρησε μαζί με το κάστρο του Ακροκορίνθου στο Δεσπότη. Την ίδια περίπου εποχή, το
Δεκέμβριο του 1395, ο Θεόδωρος ελευθέρωσε τον Σαν Σουπεράν αντί του ποσού των πενήντα
χιλιάδων χρυσών νομισμάτων που πλήρωσαν οι Βενετοί, οι οποίοι αγωνιούσαν να διατηρήσουν τη
δύναμη των Ναβαρραίων ως αντίβαρο σε αυτή των Ελλήνων και γνώριζαν ότι ο Θεόδωρος δεν θα
κατάφερνε να αρνηθεί ένα τέτοιο ποσό για το άδειο θησαυροφυλάκιό του.

Τον Σεπτέμβριο του 1396, ο σουλτάνος Βαγιαζήτ συνέτριψε το βασιλέα Σιγισμούνδο και τους
Σταυροφόρους του στη μάχη της Νικόπολης και ήταν ελεύθερος πια να στρέψει την προσοχή του
για μια ακόμη φορά στην Ελλάδα. Ο Θεόδωρος ικέτευσε τους Βενετούς να ενωθούν μαζί του για την
προάσπιση της Πελοποννήσου. Ο απεσταλμένος του Δημήτριος Σοφιανός, είχε εξουσιοδοτηθεί να
τους προσφέρει την πόλη της Κορίνθου με αντάλλαγμα στρατιωτική και ναυτική βοήθεια. Αυτή η
προσπάθεια απέβη μάταιη. Η Γερουσία ήταν αποφασισμένη να μη διακινδυνεύσει μια ανοικτή ρήξη
με το σουλτάνο. Ο απεσταλμένος ήταν ακόμη στη Βενετία όταν δύο μεγάλα Τουρκικά στρατεύματα
προέλασαν στον Ισθμό της Κορίνθου. Ο Θεόδωρος, όταν τελικά κατέλαβε την Κόρινθο, όρισε σαν
πρώτο του καθήκον να αναστηλώσει το Εξαμίλιο, το μεγάλο τείχος που διέτρεχε τον Ισθμό κατά
πλάτος, από τη μια πλευρά στην άλλη. Αλλά αυτό δεν μπορούσε να αντέξει στην επίθεση ενός
στρατού πενήντα χιλιάδων ανδρών.

Οι Βενετοί τιμωρήθηκαν για τη δειλία τους. Ένα τουρκικό στράτευμα οδηγούμενο από τον Ιαγούβ
πασά μετακινήθηκε γρήγορα νοτιότερα προς την πόλη του Άργους. Ενώ ο Βενετός διοικητής
κρύφτηκε φοβισμένος στο κάστρο της Λάρισας, οι πολίτες του Άργους υπερασπίστηκαν με
γενναιότητα τα τείχη τους. Αλλά μετά από λίγες ημέρες, οι Τούρκοι προκάλεσαν ρήγμα στην άμυνά
τους. Ολόκληρη η πόλη λεηλατήθηκε. Πολλές χιλιάδες ανθρώπων σφαγιάστηκαν και ειπώθηκε ότι
τριάντα χιλιάδες αξιοθρήνητοι αιχμάλωτοι σύρθηκαν στο βορρά μαζί με τα στρατεύματα του Ιαγούβ
πασά, για να πουληθούν σαν σκλάβοι στην Ανατολία.

Ο δεύτερος στρατός υπό την αρχηγία του Εβρενού μπέη στράφηκε προς την Αρκαδία. Ο Θεόδωρος
επιχείρησε να ανακόψει την πορεία του στο Λεοντάρι αλλά νικήθηκε κατά κράτος· και ο Εβρενός
μπέης έφτασε μέχρι τα τείχη των βενετικών οχυρών της Κορώνης και της Μεθώνης, λεηλατώντας
καταστρέφοντας στο πέρασμα του και τα αγροκτήματα και τους δενδρόκηπους που κατείχαν οι
Βενετοί άποικοι. Αλλά μέχρι στιγμής, οι Τούρκοι δεν άφησαν καμιά φρουρά πίσω τους.
Αποσύρθηκαν με τα λάφυρά τους πίσω στη Θεσσαλία.

Για μια φορά ακόμη, η πεδιάδα της Σπάρτης παρέμεινε ανέγγιχτη. Αλλά ο Θεόδωρος είχε λίγες
ελπίδες για το μέλλον. Ήταν τώρα ένας άρρωστος άνθρωπος. Η γυναίκα του φαίνεται ότι πέθανε
αυτή την εποχή περίπου και αυτός δεν είχε παιδιά εκτός από μια νόθο κόρη. Αυτή είχε, φαίνεται,
σταλεί να μεγαλώσει στην Κωνσταντινούπολη. Στην απελπισία του, ο Θεόδωρος έστειλε για άλλη
μια φορά τον απεσταλμένο του στη Βενετία. Αλλά μια βενετική αποστολή βρισκόταν στην Αυλή του

Digitized by 10uk1s

σουλτάνου σχεδιάζοντας μια συνθήκη μη επίθεσης, που υπογράφηκε το 1399. Για άλλη μια φορά η
Γερουσία δεν επρόκειτο να δελεαστεί από την προσφορά της Κορίνθου. Σ' αυτή την κρίσιμη στιγμή
ο Μέγας Μάγιστρος των Ιωαννιτών ιπποτών έστειλε μια αποστολή από την έδρα του στη Ρόδο, στο
Μυστρά, για να προτείνει στο Δεσπότη να πουλήσει την Κόρινθο στο Τάγμα. Ο Θεόδωρος δίστασε.
Ο αυτοκράτορας Μανουήλ είχε πρόσφατα περάσει από την Πελοπόννησο πηγαίνοντας να ζητήσει
βοήθεια από τις Αυλές της Δύσης. Είχε αφήσει την Κωνσταντινούπολη στα χέρια του ανιψιού του
Ιωάννη Ζ' αλλά μη έχοντάς του μεγάλη εμπιστοσύνη, έφερε τη γυναίκα του, την αυτοκράτειρα Ελένη
και τους δύο γιους τους στο Μυστρά, για να τους αφήσει εκεί στη φροντίδα του αδελφού του.
Φαίνεται ότι ο Θεόδωρος ζήτησε τη συμβουλή της νύφης του, που τού συνέστησε να δεχθεί την
πρόταση· και ο Μανουήλ, όταν έμαθε για την προσφορά αυτή, έδωσε και αυτός την έγκριση του.
Την άνοιξη του 1400 η Κόρινθος πέρασε στην κατοχή του Τάγματος.

Από την στιγμή που εγκαταστάθηκε στην Κόρινθο, το Τάγμα επιθυμούσε να επεκτείνει τις
πελοποννησιακές του κτήσεις. Αργότερα, εκείνη την άνοιξη, έστειλε μια αντιπροσωπεία στο
Μυστρά, να εισηγηθεί ότι ο Δεσπότης θα έπρεπε να του πουλήσει τα Καλάβρυτα, στα βόρεια της
χερσονήσου και αυτόν τον ίδιο το Μυστρά, με την προϋπόθεση ότι θα παραλάμβανε όλη την
Αρκαδία και την κοιλάδα της Σπάρτης. Ο ίδιος ο Δεσπότης θα αποσυρόταν στη Μονεμβασία. Ο
Θεόδωρος δεν μπορούσε να συμβουλευθεί τον αυτοκράτορα που βρισκόταν μακριά στη Δύση· και η
αυτοκράτειρα φαίνεται ότι είχε επιστρέψει στην Κωνσταντινούπολη. Μελαγχολικός και
απελπισμένος, συμφώνησε για τη συναλλαγή. Στο τέλος του Μαΐου, οι ιππότες μπήκαν στα
Καλάβρυτα και έγιναν δεκτοί από τους κατοίκους τους με βαρυθυμία και πικρία. Στο Μυστρά, ο
λαός εξεγέρθηκε. Οι απεσταλμένοι των ιπποτών που είχαν έρθει να ρυθμίσουν τα θέματα που
αφορούσαν την παράδοση της πόλης, θα είχαν λυντσαριστεί, αν ο μητροπολίτης δεν τους είχε
προσφέρει την προστασία του και δεν είχε κατευνάσει τους στασιαστές. Ο Θεόδωρος, που είχε
πάρει το δρόμο για τη Μονεμβασία, δεν έγινε ξανά δεκτός στο Μυστρά, μέχρις ότου υποσχέθηκε να
αποκηρύξει τη συμφωνία, ενώ ο σουλτάνος Βαγιαζήτ έσπευσε να πληροφορήσει το Θεόδωρο ότι αν
επιθυμούσε να έχει τη φιλία του σουλτάνου θα έπρεπε να εκδιώξει τους ιππότες από τη χερσόνησο.

Το έτος 1401 πέρασε με έντονες διαπραγματεύσεις μεταξύ των ιπποτών και του Θεοδώρου, που
θεωρούσαν ότι τους είχε προδώσει. Τότε ξαφνικά η κατάσταση άλλαξε. Ο σουλτάνος απειλήθηκε
από την Ανατολή, από τον μεγάλο Τάρταρο κατακτητή, τον Τιμούρ ή Ταμερλάνο. Το καλοκαίρι του
1402, στη μάχη της Άγκυρας, ο Βαγιαζήτ κατατροπώθηκε και πιάστηκε ο ίδιος αιχμάλωτος από τον
Τιμούρ. Καθώς ο σουλτάνος ήταν αιχμάλωτος, οι γιοι του φιλονικούσαν για τη διαδοχή και ο κύριος
στρατός του είχε εκμηδενισθεί, η οθωμανική αυτοκρατορία φαινόταν έτοιμη να καταρρεύσει.

Τελικά, η οθωμανική καταστροφή στην Άγκυρα δεν βοήθησε καθόλου τους Έλληνες. Ο Τιμούρ δεν
είχε την πρόθεση να εισβάλει στις τουρκικές επαρχίες στην Ευρώπη· και όταν πέθανε το 1405,
ολόκληρη η αυτοκρατορία του άρχισε να διασπάται. Στο μεταξύ διάστημα, όλο και περισσότεροι
Τούρκοι, επιδιώκοντας να αποφύγουν την κυριαρχία των Ταρτάρων, διέσχιζαν τα Στενά για να
εγκατασταθούν στην Ευρώπη. Θα ήταν δύσκολο να εμποδίσει κανείς τη συνέχιση της εξάπλωσής
τους εκεί. Αλλά το άμεσο αποτέλεσμα ήταν ενθαρρυντικό. Οι Έλληνες κατόρθωσαν να
ανακαταλάβουν τη Θεσσαλονίκη καθώς και μερικές παραλιακές πόλεις στη Θράκη· και η πίεση στην
ελληνική χερσόνησο μειώθηκε. Ο Θεόδωρος άρχισε να μετανοεί για τη συμφωνία του με τους
Ιωαννίτες ιππότες. Ζήτησε τη διπλωματική βοήθεια του αδελφού του, του αυτοκράτορα, που
έσπευσε να επιστρέψει βιαστικά από τη Δύση μαθαίνοντας τα νέα για την ήττα του σουλτάνου. Το
1404, υπό την καθοδήγηση του Μανουήλ, υπογράφηκε μια νέα συνθήκη. Από το 1393 οι Τούρκοι
κατείχαν το μεγάλο οχυρό των Σαλώνων, όχι μακριά από τη βορινή ακτή του Κορινθιακού κόλπου,
τελευταίοι κύριοι του οποίου ήσαν η επίκληρος χήρα κόμισσα Ελένη Καντακουζηνή, εξαδέλφη του
Θεοδώρου και η νεαρή κόρη της. Και οι δύο γυναίκες είχαν πεθάνει αιχμάλωτες των Τούρκων και ο
Θεόδωρος, τώρα, διεκδικούσε την κομητεία ως ο πλησιέστερος συγγενής. Όταν πλησίασε στα
Σάλωνα, συνοδευόμενος από ένα απόσπασμα ιπποτών, οι Τούρκοι οπισθοχώρησαν. Ο Θεόδωρος,

Digitized by 10uk1s

τότε, έδωσε τα Σάλωνα στους ιππότες σε αντάλλαγμα για την Κόρινθο. Έδωσαν πίσω τα Καλάβρυτα
και εγκατέλειψαν τις διεκδικήσεις τους ως προς το Μυστρά, όταν ο Θεόδωρος πρότεινε να
επιστρέψει τα χρήματα που τού είχαν δώσει για τις δύο πόλεις, μαζί με ένα επιπλέον ποσό για να
τους αποζημιώσει για τα έξοδα που είχαν υποστεί. Υπήρξαν μερικοί διαπληκτισμοί σχετικά με τις
οικονομικές λεπτομέρειες που δημιούργησαν μνησικακίες. Αλλά οι ιππότες, που δεν τους
χαρακτήριζε θρησκευτική ανοχή, είχαν βρει τους Έλληνες υπηκόους τόσο εχθρικούς, ώστε τους
εγκατέλειψαν με κάποια ανακούφιση. Δεν τα πήγαν καλλίτερα με τους Έλληνες των Σαλώνων που
αρνήθηκαν να συνεργασθούν μαζί τους ενάντια στους Τούρκους. Κάπου είκοσι χρόνια αργότερα, τα
Σάλωνα ήσαν τουρκικά για μια ακόμη φορά.

Η δόξα για τη διπλωματική νίκη ανήκει στο Μανουήλ. Ο Θεόδωρος ήταν τώρα πια ένας πολύ
άρρωστος άνθρωπος. Το 1407, όταν πλησίαζε το τέλος του, έλαβε το μοναχικό σχήμα και πέθανε
λίγες ημέρες αργότερα. Η επιγραφή πάνω στον τάφο του, στην εκκλησία Βροντοχίου στο Μυστρά,
τον αποκαλεί «ο αδελφός του Αγίου μας αυτοκράτορα ο μοναχός Θεόδωρος».

Λίγο αργότερα, ο αυτοκράτορας Μανουήλ συνέθεσε έναν επικήδειο λόγο για τον αδελφό του. Πίσω
από το κομψό, προσεκτικά λογοτεχνικό ύφος και τις πολλές αναφορές στην κλασσική εποχή,
διαφαίνεται μια πραγματική αγάπη. Εκθειάζει την ενεργητικότητα του Θεοδώρου την εποχή που
ήταν νέος. Μιλά με συμπάθεια για την κακή υγεία που σκίασε τα τελευταία χρόνια του Θεοδώρου
και εξηγεί τις απελπισμένες, ηττοπαθείς διαπραγματεύσεις με τους Βενετούς και το Τάγμα των
Ιωαννιτών που οφείλονταν στην πραγματική του επιθυμία να κάνει ό,τι καλλίτερο μπορούσε για τη
Χριστιανοσύνη στο σύνολό της. Παρ' όλο το εγκώμιο αυτό του αδελφού του, ο Θεόδωρος παραμένει
μια συγκεχυμένη μορφή. Σαν κυβερνήτης υπήρξε ενεργητικός και θαρραλέος μέχρι τη στιγμή που η
ασθένεια τον σακάτεψε και τον οδήγησε στην απελπισία. Δεν ήταν ποτέ ένας πολύ λαοφιλής
ηγεμόνας. Αλλά δεν ήταν δικό του το λάθος, που η δεσποτεία του ήταν γεμάτη από πολέμους και
επιδρομές και καταστροφές. Μια ειρηνόφιλη πολιτική θα ήταν αδύνατη. Όπως και όλη του η
οικογένεια, προστάτευσε τις τέχνες και συνέβαλε και αυτός στον εξωραϊσμό του Μυστρά. Δεν ήταν
ένας μεγάλος λόγιος, όπως ήταν ο Μανουήλ, αλλά τού άρεσε η συντροφιά των λογίων. Φαίνεται ότι
υπήρξε ένας αφοσιωμένος σύζυγος και ίσως ο θάνατος της Δέσποινας να ήταν υπαίτιος σε μεγάλο
βαθμό για την κατοπινή του μελαγχολία. Όποια και αν ήσαν τα λάθη του, ήταν πιστός και
αφοσιωμένος στον αυτοκράτορα, με τον οποίο συνδεόταν με αδελφική αγάπη, πράγμα που ήταν
εξαιρετικά ασυνήθιστο στη Βυζαντινή ιστορία.

Digitized by 10uk1s

VII. Ο Δεσπότης Θεόδωρος Β'

Ο αυτοκράτορας Μανουήλ είχε ήδη κάνει τα σχέδιά του για τη διαδοχή στο Δεσποτάτο του
Μορέως. Όταν έμαθε ότι ο αδελφός του πέθαινε, έστειλε στο Μυστρά το δεύτερο γιο του, που και
αυτός λεγόταν Θεόδωρος, για να είναι έτοιμος να αναλάβει τη διαδοχή. Και στις αρχές του 1408,
αμέσως μόλις μπόρεσε να αφήσει την Κωνσταντινούπολη για λίγο χωρίς να δημιουργηθούν
προβλήματα, ήρθε και ο ίδιος στην Πελοπόννησο.

Η επίσκεψη αυτή έγινε την κατάλληλη στιγμή. Το οθωμανικό Σουλτανάτο βρισκόταν ακόμη σε
αναστάτωση. Οι ευρωπαϊκές επαρχίες του ήσαν στα χέρια του μεγαλύτερου γιου του Βαγιαζήτ, του
εμίρη Σουλεϊμάν, ενός ανθρώπου που φαινόταν να συμπαθεί τους Έλληνες. Σε ένδειξη
ευγνωμοσύνης για τη βοήθεια που τού είχε προσφέρει ο Μανουήλ, έδωσε πρόθυμα πίσω στον
αυτοκράτορα τη Θεσσαλονίκη και άλλες παράκτιες πόλεις και το 1404 δέχτηκε για γυναίκα του τη
νόθο κόρη του Δεσπότη Θεοδώρου. Όσο καιρό ήταν αυτός στην εξουσία δεν υπήρχε άμεσος
κίνδυνος για τη χριστιανική Αυτοκρατορία.

Ο νεαρός Θεόδωρος ήταν τώρα δώδεκα περίπου χρονών. Αυτός, ο μεγαλύτερος αδελφός Ιωάννης
και ο επόμενος στη σειρά αδελφός τους Ανδρόνικος είχαν γεννηθεί προτού ο Μανουήλ αναχωρήσει
για το ταξίδι του στη Δύση το 1399. Οι νεώτεροι αδελφοί τους, Κωνσταντίνος, Δημήτριος και Θωμάς,
γεννήθηκαν όλοι μετά την επιστροφή του αυτοκράτορα στην Κωνσταντινούπολη το 1402. Η μητέρα
τους Ελένη ήταν κόρη ενός Σέρβου πρίγκιπα, του Δραγάση, που υπήρξε χωροδεσπότης των Σερρών
και τμημάτων της Μακεδονίας μέχρι που νικήθηκε και φονεύθηκε από τους Τούρκους. Η μητέρα της
ήταν Ελληνίδα. Έως ότου φθάσει ο αυτοκράτορας στο Μυστρά, φαίνεται ότι η διακυβέρνηση
συνεχίσθηκε στο όνομα του Θεοδώρου Β' από τον πρωτοστράτορα Μανουήλ Φραγκόπουλο, τον
αρχηγό μιας από τις σημαντικές οικογένειες του τόπου, που είχε ήδη υπηρετήσει παλιότερα ως
πρεσβευτής του Θεοδώρου Α' στη Βενετία. Ο Μανουήλ έμεινε αρκετό καιρό στο Μυστρά, όσο του
έφτανε για να βεβαιωθεί ότι οι υπουργοί του ανήλικου Δεσπότη ασκούσαν τη διακυβέρνηση ικανά
και ότι οι ανήσυχοι ευγενείς του τόπου υπάκουαν στα διατάγματά τους.

Τα επόμενα λίγα χρόνια η Πελοπόννησος έζησε μέσα σε μια σπάνια ηρεμία. Όσον καιρό
κυβερνούσε τους Τούρκους στην Ευρώπη ο εμίρης Σουλεϊμάν, αυτοί παρέμειναν συμφιλιωμένοι με
τους Έλληνες. Στην ίδια τη χερσόνησο ο νέος πρίγκιπας της Αχαΐας, ο Κεντυρίων Ζαχαρίας, ένιωθε
πολύ ανασφαλής για τη θέση του, ώστε να διακινδυνεύσει έναν πόλεμο με τους γείτονές του. Οι
Βενετοί δεν επρόκειτο να κάνουν καμία ενέργεια που θα μπορούσε να έχει επίδραση στο εμπόριό
τους. Το 1410 ο Σουλεϊμάν νικήθηκε και φονεύθηκε από τον αδελφό του Μουσά, τον εμίρη της
Προύσας. Ο Μουσά ήταν από τη φύση του πιο επιθετικός και αμέσως απαίτησε να πάρει πίσω όλα
τα εδάφη που ο Σουλεϊμάν είχε εκχωρήσει στους Έλληνες. Όταν τού το αρνήθηκαν, έστειλε στρατό
να επιτεθεί στη Θεσσαλονίκη, ενώ ο ίδιος βάδισε ενάντια στην Κωνσταντινούπολη. Αν και ερήμωσε
την ύπαιθρο, τα τείχη και των δύο πόλεων τού αντιστάθηκαν, και ο στόλος του καταστράφηκε από
τους Έλληνες. Στο μεταξύ ο Μανουήλ, ακολουθώντας τη μακριά παράδοση της Βυζαντινής
διπλωματίας, ήρθε σε επαφή με το νεώτερο γιο του Βαγιαζήτ, τον Μωάμεθ, που ήταν τώρα εμίρης
της Αμάσειας και της κεντρικής Ανατολίας. Ο Μωάμεθ ήρθε στην Κωνσταντινούπολη, όπου
αποκάλεσε τον αυτοκράτορα πατέρα του. Η πρώτη του προσπάθεια να εκδιώξει τον Μουσά
απέτυχε. Αλλά το 1413 τα στρατεύματα του Μουσά αναχαιτίσθηκαν και ο ίδιος αιχμαλωτίσθηκε και
στραγγαλίστηκε. Ο Μωάμεθ έγινε σουλτάνος των οθωμανικών κρατών που ενώθηκαν και πάλι. Δεν
ξέχασε ποτέ το χρέος του στο Μανουήλ. Όσο καιρό έζησε αυτός, η ειρήνη διατηρήθηκε.

Η Πελοπόννησος είχε παραμείνει ανενόχλητη από την επιθετικότητα του Μουσά. Ο νεαρός
δεσπότης Θεόδωρος Β' ήταν τώρα σε ηλικία να αναλάβει τη διοίκηση και ο Μανουήλ αποφάσισε να
έρθει ο ίδιος στο Μυστρά για να προσφέρει στο παιδί την πατρική του υποστήριξη. Άφησε την
Κωνσταντινούπολη στο τέλος του Ιουλίου του 1414, αναθέτοντας τη διακυβέρνηση στο γιο του

Digitized by 10uk1s

Ιωάννη που τον είχε πρόσφατα στέψει συναυτοκράτορα. Αφού πέρασε το φθινόπωρο και το
χειμώνα στη Θεσσαλονίκη, όπου είχε εγκαταστήσει ως διοικητή τον τρίτο του γιο, τον Ανδρόνικο,
έφθασε στην Κόρινθο το Μάρτιο του 1415. Αναστατώθηκε με την κατάσταση των οχυρωματικών
έργων στον Ισθμό και έδωσε αμέσως διαταγή να κτιστεί ένα μεγάλο τείχος με πύργους κατά
διαστήματα και κάστρα στα δύο άκρα, κατά μήκος της γραμμής του Εξαμιλίου. Τόσο επείγον
θεωρούσε το έργο αυτό που κάτω από την επίβλεψή του αποπερατώθηκε μέσα σε είκοσι πέντε
μέρες. Αυτό όμως ήταν πολύ δαπανηρό. Είχε την ελπίδα ότι οι Βενετοί θα συνέβαλλαν στα έξοδα,
αφού το τείχος θα τους βοηθούσε να προστατεύσουν τις κτήσεις τους στην Πελοπόννησο. Αλλά η
Γαληνότατη Δημοκρατία δεν ήταν προετοιμασμένη να ξοδέψει χρήματα σε ένα σχέδιο που θα
μπορούσε, κατά τη γνώμη της, να προσβάλει τους Τούρκους με τους οποίους είχε υπογράψει
πρόσφατα μια συνθήκη. Επιπλέον, μόλις πριν από λίγα χρόνια, το 1407, είχε επιτρέψει στο
Μανουήλ να πάρει τα σημαντικά ποσά που η αείμνηστη νύφη του, η δέσποινα Βαρθολομαία, είχε
σε καταθέσεις σε βενετικές τράπεζες. Είχε δειχθεί αρκετά γενναιόδωρη. Έτσι, αμέσως μόλις έφτασε
στο Μυστρά, ο Μανουήλ επέβαλε με διάταγμα την είσπραξη ειδικού φόρου από τους
πλουσιότερους Πελοποννήσιους. Οι αριστοκράτες της περιοχής, αγανακτισμένοι και κοντόφθαλμοι
όπως πάντοτε, εξεγέρθηκαν. Ο Μανουήλ σύντομα συνέτριψε τα στρατεύματα των στασιαστών σε
μια μάχη κοντά στην Καλαμάτα. Το γόητρο του αυτοκράτορα ήταν τώρα μεγάλο. Το φθινόπωρο του
1415 ο πρίγκιπας της Αχαΐας Κεντυρίων Ζαχαρίας ήρθε στο Μυστρά και του δήλωσε υποτέλεια
αναγνωρίζοντάς τον σαν τον επικυρίαρχό του.

Όσο καιρό ήταν στον οθωμανικό θρόνο ο σουλτάνος Μωάμεθ Α', η ειρήνη με τους Τούρκους
διατηρήθηκε. Αλλά ο Μανουήλ φοβόταν πολύ για το μέλλον. Επιθυμούσε να σχηματίσει ένα στέρεο
χριστιανικό μέτωπο εναντίον των απίστων. Το σχίσμα μεταξύ της Ορθόδοξης Εκκλησίας και της
Ρώμης αποτελούσε ένα συνεχές εμπόδιο για την πραγματοποίηση αυτού του ιδανικού. Ο Μανουήλ,
ο ίδιος, ήταν πιστά αφοσιωμένος στην Εκκλησία του. Και ήξερε, επίσης, ότι οι υπήκοοί του δεν θα
υπέκυπταν ποτέ με τη θέλησή τους στην εξουσία της Ρώμης. Κάτι τέτοιο ήταν αντίθετο με την
αντίληψή τους για την οργάνωση της Εκκλησίας. Και θυμόντουσαν πολύ ζωηρά τις διώξεις που είχαν
υποστεί από όλα σχεδόν τα λατινικά κράτη που δημιουργήθηκαν μετά την Τέταρτη Σταυροφορία,
όταν η λειτουργία τους είχε απαγορευθεί και οι παραδόσεις τους είχαν περιφρονηθεί.

Η Δύση, από την πλευρά της, δεν έβρισκε για ποιο λόγο να βοηθήσει ανθρώπους που τους
θεωρούσε πεισματικά σχισματικούς. Το σχίσμα μέσα στο ίδιο το παπικό κράτος και η συνοδική
κίνηση που ακολούθησε και αμφισβήτησε την υπέρτατη εξουσία του Πάπα, φαίνονταν σαν να
παρουσίαζαν την ευκαιρία για κάποιο συμβιβασμό. Όταν η σύνοδος της Κωνσταντίας, που
συγκλήθηκε για να τακτοποιήσει το παπικό ζήτημα, πραγματοποιήθηκε στο τέλος του 1414,
παραβρέθηκε σ' αυτήν και ένας παρατηρητής, σταλμένος από το Μανουήλ, ο λόγιος Μανουήλ
Χρυσολωράς, που ήταν παλιότερα καθηγητής των Ελληνικών στην Ιταλία και που προσωπικά
αντιμετώπιζε με συμπάθεια τη Λατινική Εκκλησία. Δημιούργησε εξαιρετική εντύπωση και τον
θεωρούσαν ως έναν πιθανό Πάπα, αλλά πέθανε ενώ η σύνοδος συνεχιζόταν ακόμα. Ο Πάπας που
εκλέχτηκε τελικά το 1418, ο Μαρτίνος Ε', ξεκίνησε την περίοδο της εξουσίας του με ευμενή διάθεση
απέναντι στους Έλληνες. Πρόσφερε ειδικά προνόμια στους Λατίνους που είχαν βοηθήσει να κτισθεί
και βοηθούσαν στη συνέχεια να διατηρηθεί το τείχος του Εξαμιλίου. Και αποδέχθηκε την αίτηση του
Μανουήλ. να επιτραπεί στους γιους του, που και οι έξι αναφέρθηκαν σε κατάλογο με το όνομά
τους, να παντρευτούν καθολικές νύφες, ορίζοντας μόνον ρητώς ότι ποτέ δεν θα τους ζητούσαν να
αλλάξουν την πίστη τους.

Στην Πελοπόννησο η θρησκευτική κατάσταση δεν ήταν οξυμένη. Στο Πριγκιπάτο της Αχαΐας που
έφθινε σιγά-σιγά, λίγοι ήσαν οι Λατίνοι επίσκοποι που είχαν απομείνει. Σχεδόν όλοι οι κάτοικοι,
ακόμα και αυτοί που είχαν λατινική καταγωγή, είχαν απορροφηθεί από την τοπική Ορθόδοξη
Εκκλησία. Οι Βενετοί διατηρούσαν Λατίνους επισκόπους στις τέσσερις πόλεις τους, την Κορώνη, τη
Μεθώνη, το Ναύπλιο και το Άργος, αλλά αυτοί πολύ λίγο έρχονταν σε σύγκρουση με την Ορθόδοξη

Digitized by 10uk1s

Εκκλησία. Μόνον ο αρχιεπίσκοπος της Πάτρας, που δεν αναγνώριζε άλλον ηγεμόνα από τον Πάπα,
παρέμενε μαχητικά Καθολικός, Αλλά υπήρχαν ακόμη Καθολικές δυναστείες στον ορίζοντα. Και
υπήρχε μια στενή επαφή με την Καθολική Ιταλία. Ίσως δεσμοί από την τέλεση γάμων με καθολικές
οικογένειες να βοηθούσαν την αυτοκρατορική οικογένεια στους αγώνες της ενάντια στους
Τούρκους. Ακολουθώντας αυτή την πολιτική ο Μανουήλ αναζήτησε την παπική βοήθεια για να
εξασφαλίσει νύφες για τους δύο μεγαλύτερους γιους του. Ο μεγαλύτερος, ο Ιωάννης Η', είχε σταλεί
στον Μυστρά το 1416 και είχε παραμείνει εκεί για δύο σχεδόν χρόνια, βοηθώντας τον αδελφό του
τον Δεσπότη και αποκτώντας κάποια πείρα στη διακυβέρνηση. Όταν επέστρεψε στην
Κωνσταντινούπολη ανακάλυψε ότι η σύζυγος που ο πατέρας του είχε ήδη από πριν διαλέξει γι'
αυτόν, η Ρωσίδα πριγκίπισσα Άννα, είχε πεθάνει στα δεκαπέντε της χρόνια, ενώ ο γάμος δεν είχε
ακόμη ολοκληρωθεί. Έτσι ο Μανουήλ αποφάσισε ότι αυτή τη φορά ο Ιωάννης έπρεπε να πάρει μια
σύζυγο από τη Δύση, και ότι έπρεπε επίσης να βρεθεί και μία για το Θεόδωρο. Για τον Ιωάννη
διάλεξε τη Σοφία τη Μομφερρατική, που ενώ ήταν ακόμη παιδί έγινε χήρα κάποιου Σφόρτσα, κόμη
της Παβίας, και που η ίδια ανήκε στη γενιά των Παλαιολόγων που είχαν κληρονομήσει τον
Μομφερράτο. Είχε συγγενείς σπουδαίους, αφού η γιαγιά της από τη μητέρα της ήταν κόρη ενός
βασιλέα της Γαλλίας. Φαίνεται ότι για το γάμο του Θεόδωρου είχε αφήσει τον Πάπα Μαρτίνο να
διαλέξει την υποψήφια νύφη. Ήταν η Κλεόπα Μαλατέστα, κόρη του Μαλατέστα της οικογένειας των
Μαλατέστα, άρχοντα του Πέζαρο και του Φάνο, αρχηγού ενός νεώτερου κλάδου της μεγάλης
οικογένειας που κυβερνούσε το Ρίμινι. Η Κλεόπα δεν ανήκε σε πολύ διακεκριμένη οικογένεια αλλά
είχε δύο πλεονεκτήματα. Ο πατέρας της είχε άριστες σχέσεις με τη βενετική κυβέρνηση και
διατηρούσε μια κατοικία στη Βενετία. Και ακόμη ήταν στενή συγγενής, ίσως από τη μητέρα της, με
τον Πάπα Μαρτίνο, που προερχόταν από τη ρωμαϊκή οικογένεια Κολόννα.

Οι δύο αρχόντισσες απέπλευσαν με ένα βενετικό πλοίο από την Κιότζα, κοντά στη Βενετία, στο
τέλος του Αυγούστου του 1420. Η Σοφία παντρεύτηκε τον Ιωάννη στην Κωνσταντινούπολη, στις 19
Ιανουαρίου 1421. Και ο ιστορικός Δούκας μας αφήνει να καταλάβουμε ότι ο γάμος της Κλεόπας
τελέσθηκε εκεί την ίδια ώρα, αν και είναι πιθανό να παντρεύτηκε στο Μυστρά. Ο γάμος της Σοφίας
ήταν καταστροφή από την αρχή, εξ αιτίας της αξιοσημείωτης ασχήμιας της. Ο Ιωάννης δεν άντεχε
ούτε να την βλέπει και την κρατούσε κρυμμένη μακριά του στα πίσω δωμάτια του παλατιού. Μετά
από τέσσερα δυστυχισμένα χρόνια, η Σοφία μπόρεσε να γυρίσει στην Ιταλία και ο γάμος
ακυρώθηκε. Μετά από λίγο, ο Ιωάννης παντρεύτηκε μια πριγκίπισσα από την Τραπεζούντα, από μια
οικογένεια φημισμένη για την ομορφιά των κοριτσιών της.

Η Κλεόπα στην αρχή δεν ήταν περισσότερο τυχερή. Ο δεσπότης Θεόδωρος μεγαλώνοντας είχε γίνει
ένας παράξενος, νευρωτικός νέος, ένας ενθουσιώδης και διακεκριμένος λόγιος που τον θεωρούσαν
ως έναν από τους καλύτερους μαθηματικούς της εποχής του. Σ' αυτή την περίοδο της ζωής του δεν
ενδιαφερόταν για την εξουσία αλλά ήθελε να αποσυρθεί σε μοναστήρι. Τον απωθούσε η ιδέα του
γάμου και για δύο ή τρία χρόνια δεν είχε και πολλές σχέσεις με τη γυναίκα του. Αλλά αργότερα οι
δύο σύζυγοι συμφιλιώθηκαν. Η Κλεόπα είχε τα ίδια πνευματικά ενδιαφέροντα με τον άνδρα της και
οι λόγιοι που συγκεντρώνονταν στην Αυλή του αισθάνονταν γι' αυτήν μια βαθιά εκτίμηση που ο
Θεόδωρος ο ίδιος κατέληξε να συμμερίζεται. Ταυτίσθηκε εντελώς με τη δεύτερη πατρίδα της. Πριν
από το γάμο ο Θεόδωρος είχε εκδώσει ένα αργυρόβουλλο όπου εγγυόταν ότι η Κλεόπα, μαζί με τον
εφημέριό της και τα πρόσωπα της ακολουθίας της, θα είχαν πλήρη θρησκευτική ελευθερία. Αλλά το
1425 περίπου, ο Πάπας έλαβε ένα ανησυχητικό γράμμα από μία από τις κυρίες επί των τιμών, την
εξαδέλφη της Μπαττίστα Μαλατέστα του Μοντεφέλτρο, που διαμαρτυρόταν ότι στην κυρία της
ασκούσαν ισχυρή πίεση για να προσχωρήσει στην Ελληνική Εκκλησία, προσθέτοντας ότι η Κλεόπα
υπέφερε πολλές πίκρες στην προσπάθειά της να παραμείνει ακλόνητη στην Καθολική πίστη της και
ότι βασανιζόταν από οικογενειακές διενέξεις και από εσωτερική πάλη. Αυτό είχε ως αποτέλεσμα την
αποστολή δύο αυστηρών γραμμάτων από τον Πάπα, ένα προς τον Θεόδωρο και το άλλο προς την
Κλεόπα. Παρότρυνε επίμονα τον Θεόδωρο να βοηθήσει τη γυναίκα του, «την πιο αγαπητή από όλες
τις εξαδέλφες μας», να παραμείνει αφοσιωμένη στην Εκκλησία της και τον συμβούλευσε να μιμηθεί
το ζήλο του αείμνηστου πατέρα του για την ένωση των Εκκλησιών, που όμως δεν ήταν και τόσο

Digitized by 10uk1s

ειλικρινής όσο πίστευε ο Πάπας. Το γράμμα προς την Κλεόπα ήταν γραμμένο σε αυστηρό τόνο και
την απειλούσε με αφορισμό και κατάρα σε περίπτωση που θα απαρνιόταν την πίστη της.
Διαβάζοντας κανείς αυτό το γράμμα υποψιάζεται ότι ο Πάπας δεν πίστεψε εντελώς στις
διαβεβαιώσεις της Μπαττίστα για την αφοσίωση της Κλεόπας, αλλά πίστεψε ότι είχε ήδη
προσχωρήσει στη θρησκεία των Ελλήνων. Και στα δύο γράμματα εξηγούσε ότι τα έστελνε μ' έναν
Αυγουστίνο μοναχό, το Λουκά ντε Οφφίντα, που θα γινόταν πνευματικός σύμβουλος της
πριγκίπισσας. Οι προσπάθειες του Πάπα ήσαν μάταιες. Όταν η Κλεόπα πέθανε, ο παλιός φίλος της
και θαυμαστής Γεώργιος Γεμιστός ή Πλήθων συνέθεσε μια συγκινητική θρηνωδία. «Ακολούθησε το
τυπικό μας» έγραφε, προσθέτοντας ότι «εγκατέλειψε τα χαλαρά και διεφθαρμένα ήθη των Ιταλών
και αφομοίωσε τη σεμνότητα των δικών μας τρόπων, στην οποία δεν την ξεπερνούσε καμία από τις
αρχόντισσές μας».

Αλλά και από πολιτική άποψη ο γάμος δεν ήταν αποδοτικός. Όταν ο Λατίνος αρχιεπίσκοπος της
Πάτρας πέθανε, το 1424, ο Πάπας διόρισε στην έδρα αυτή τον εξάδελφό του Πανδόλφο Μαλατέστα,
τον αδελφό της Κλεόπας. Ο Θεόδωρος όμως, που είχε φιλικές σχέσεις με τον προηγούμενο
αρχιεπίσκοπο, αδιαφόρησε εντελώς για τον κουνιάδο του, σε σημείο που να συμπράξει με τους
αδελφούς του για μια επίθεση εναντίον της Πάτρας το 1428. Την ίδια απογοήτευση ένοιωσαν και οι
Βενετοί. Όταν το 1429 προέκυψε κάποια διαφορά γύρω από τα δικαιώματα των Βενετών πολιτών
της Μεθώνης και της Κορώνης στη γύρω περιοχή, η Δημοκρατία έστειλε ως απεσταλμένο της στο
Μυστρά, τον πατέρα της Κλεόπας, τον Μαλατέστα, μαζί με τον εξάδελφό του, τον άρχοντα της
Μάντουα, του οποίου η μητέρα προερχόταν από την οικογένεια των Μαλατέστα. Η αποστολή
φαίνεται ότι δεν κατάφερε τίποτα. Ακόμα και το απώτερο αποτέλεσμα του γάμου δεν κατάφερε να
βοηθήσει καθόλου τον παπισμό. Το μοναδικό παιδί της Κλεόπας ήταν μια κόρη, η Ελένη, που
γεννήθηκε περίπου το 1428 και την έδωσε ο πατέρας της ως σύζυγο, το 1442, στο βασιλέα Ιωάννη Β'
της Κύπρου. Ήταν μια βίαιη, νευρωτική κοπέλα, που διαρκώς είχε προβλήματα με την υγεία της. Και
η κύρια απασχόλησή της μέχρι το θάνατό της το 1458 ήταν να προάγει την υπόθεση της Ορθόδοξης
Εκκλησίας στην Κύπρο σε βάρος της Ρωμαϊκής.

Στους χρόνους του Θεοδώρου Β' και της Κλεόπας, ο Μυστράς έγινε το κορυφαίο πνευματικό κέντρο
του ελληνικού κόσμου. Αλλά η πολιτική κατάσταση παρουσίασε και πάλι δυσκολίες. Το 1421 ο
αυτοκράτορας Μανουήλ, που είχε ήδη φτάσει τα εβδομήντα και η υγεία του ήταν επισφαλής,
μεταβίβασε τη διακυβέρνηση της Αυτοκρατορίας στο γιο του Ιωάννη Η'. Τον ίδιο εκείνο χρόνο ο
φίλος του, ο σουλτάνος Μωάμεθ Α', πέθανε και τον διαδέχθηκε ο γιος του Μουράτ Α'. Ενάντια στη
συμβουλή του πατέρα του, ο Ιωάννης Η' υποστήριξε, χωρίς επιτυχία, έναν αντίπαλο διεκδικητή του
Σουλτανάτου, με αποτέλεσμα, το 1422, ο Μουράτ να πολιορκήσει την Κωνσταντινούπολη και να
αποκλείσει τη Θεσσαλονίκη. Η Κωνσταντινούπολη σώθηκε, όπως ισχυρίστηκαν πολλοί, από την
παρέμβαση της προστάτιδας της πόλης, της Θεοτόκου, και χάρις στην ανδρεία των υπερασπιστών
της πόλης κάτω από τις διαταγές του νεαρού αυτοκράτορα, αν και στην πραγματικότητα ήσαν οι
διπλωματικές μηχανορραφίες του Μανουήλ στην Ανατολή που ανάγκασαν το σουλτάνο να λύσει
την πολιορκία. Αλλά η Θεσσαλονίκη βρισκόταν ακόμη σε κίνδυνο και οι Βυζαντινοί μπορούσαν να
την προσεγγίσουν τώρα πια, μόνον από τη θάλασσα. Βασιλέας ήταν ο τρίτος γιος του Μανουήλ, ο
Ανδρόνικος, που μόλις είχε περάσει τα είκοσι χρόνια του, αλλά ήταν καταδικασμένος σε θάνατο από
ελεφαντίαση. Με τη συγκατάθεση της οικογενείας του και των αρχών της πόλης πρόσφερε τη
Θεσσαλονίκη στους Βενετούς, ζητώντας μόνο να γίνουν σεβαστά τα δημοτικά και θρησκευτικά
δικαιώματα των πολιτών. Η Δημοκρατία δέχθηκε την προσφορά και παρέλαβε την πόλη το 1423. Οι
Βενετοί γρήγορα μετάνιωσαν για την απόφασή τους. Αγνόησαν τα δικαιώματα των πολιτών και την
άμυνα της πόλης. Εφτά χρόνια αργότερα, το Μάρτιο του 1430, ο σουλτάνος Μουράτ κατέλαβε την
πόλη με έφοδο.

Λίγο μετά την εκχώρηση της Θεσσαλονίκης στους Βενετούς, ο αυτοκράτορας Ιωάννης Η' έφυγε
ξαφνικά για να επισκεφθεί τη Βενετία και την Ουγγαρία σε μια μάταιη απόπειρα να εξασφαλίσει

Digitized by 10uk1s

βοήθεια. Ανέθεσε στον ηλικιωμένο πατέρα του τη διακυβέρνηση της Κωνσταντινούπολης. Ο
Μανουήλ είχε πρόσφατα υποστεί ένα εγκεφαλικό επεισόδιο, αλλά ήταν ακόμη αρκετά δραστήριος
ώστε να συνάψει εκεχειρία με το σουλτάνο, η οποία αναγνώριζε τις τουρκικές κατακτήσεις αλλά και
εγγυόταν την ασφάλεια της πρωτεύουσας για λίγα ακόμα χρόνια. Όταν ο Ιωάννης Η' γύρισε από τα
άκαρπα ταξίδια του στο τέλος του 1424, ο Μανουήλ αποσύρθηκε σε μοναστήρι. Εκεί πέθανε τον
Ιούλιο του 1425 σε ηλικία εβδομήντα πέντε χρονών, αυτός που απ' όλη τη μακριά σειρά των
Βυζαντινών αυτοκρατόρων εκτιμήθηκε και πενθήθηκε πιο πολύ.

Η Πελοπόννησος, στο μεταξύ, δεν διέφυγε τον κίνδυνο. Το 1423 μια μεγάλη τουρκική στρατιά με
επικεφαλής τον ευνοούμενο στρατηγό του Μουράτ, τον Τουραχάν μπέη, προχώρησε μέχρι τον
Ισθμό της Κορίνθου. Ο δεσπότης είχε μάταια προσπαθήσει να διατηρήσει μιαν επαρκή φρουρά στο
Εξαμίλιο, αλλά οι στρατιώτες δεν εννοούσαν να μείνουν εκεί. Οι Τούρκοι πέρασαν εύκολα μέσα από
τα αμυντικά έργα και προέλασαν προς τα νότια, λεηλατώντας καθώς προχωρούσαν. Αυτή τη φορά η
κοιλάδα της Σπάρτης δεν απέφυγε την καταστροφή. Οι Τούρκοι εισχώρησαν ακόμη και στα τείχη
του Μυστρά. Αλλά επρόκειτο για μια επιδρομή, όχι για μιαν απόπειρα κατάκτησης. Μετά από λίγες
μέρες ο Τουραχάν αποσύρθηκε, αφήνοντας πίσω του την καταστροφή. Το 1431 πραγματοποιήθηκε
μια άλλη τουρκική επιδρομή στη χερσόνησο. Φαίνεται ότι κατευθυνόταν εναντίον της Αρκαδίας και
των βενετικών περιοχών στη νοτιοδυτική πλευρά της Πελοποννήσου.

Ακόμη και χωρίς τους Τούρκους, η ηρεμία στην Πελοπόννησο την περίοδο αυτή ήταν ελάχιστη. Ο
δεσπότης αναγκάστηκε, παρ' όλο που είχε συνάψει μια περιστασιακή εκεχειρία, να πολεμήσει
εναντίον του Κεντυρίωνα Ζαχαρία της Αχαΐας και της Εταιρείας των Ναβαρραίων. Σ' αυτούς τους
ασήμαντους πολέμους οι Έλληνες υπερίσχυσαν. Δημιουργήθηκε κάποια αναταραχή το 1423 και το
1424 όταν ο Αντώνιος Ατζαγιόλι των Αθηνών προσπάθησε να καταλάβει την Κόρινθο. Και άλλη
φασαρία προκλήθηκε από το σύγγαμπρο και αντίπαλο του Θεοδώρου Α', τον Κάρολο Τόκκο, τον
άρχοντα της Κεφαλληνίας και της Λευκάδας, που αφού κατέλαβε τα άλλα Ιόνια νησιά, καθώς και
μεγάλο τμήμα της Ηπείρου, θέλησε να διεκδικήσει τα δικαιώματα της γυναίκας του στην
Πελοπόννησο και αγόρασε το λιμάνι της Γλαρέντζας από έναν Ιταλό τυχοδιώκτη που το είχε
καταλάβει. Το 1423 ο Ιωάννης Η', πηγαίνοντας για τη Βενετία, σταμάτησε στην Πελοπόννησο και
ηγήθηκε μιας επιτυχημένης εκστρατείας που ανάγκασε τον Τόκκο να αποσυρθεί πίσω από τα τείχη
της Γλαρέντζας. Λίγο αργότερα μια Ελληνική ναυτική μοίρα, με αρχηγό το ναύαρχο Λεοντάριο,
συνέτριψε το στόλο του Τόκκο σε μια ναυμαχία κοντά στις νήσους Εχινάδες, στην είσοδο του
κόλπου της Πάτρας.

Ήταν λοιπόν φυσικό, οι πρίγκιπες της αυτοκρατορικής δυναστείας να αναζητούν την τύχη τους στην
Πελοπόννησο. Ο Θωμάς, ο μικρότερος από τους γιους του Μανουήλ, στάλθηκε από τον πατέρα του
να συναντήσει το Θεόδωρο στο Μυστρά το 1418, όταν ήταν μόλις δέκα χρονών. Μεγάλωσε εκεί,
έχοντας στην αρχή φιλικές σχέσεις με το Θεόδωρο. Ο Ανδρόνικος, ο τρίτος γιος, ήρθε στο Μυστρά
όταν εγκατέλειψε τη Θεσσαλονίκη. Αλλά ήταν ήδη πολύ άρρωστος. Αποσύρθηκε λοιπόν σε ένα
μοναστήρι και πέθανε εκεί τέσσερα χρόνια αργότερα. Όταν ο Ιωάννης πέρασε από την
Πελοπόννησο πηγαίνοντας για τη Βενετία το 1423, ο Θεόδωρος, που ακόμη δυσανασχετούσε με το
γάμο του και ήθελε να αποσυρθεί σε μοναστήρι, εξέφρασε στον αδελφό του την επιθυμία του. Έτσι,
όταν ο Ιωάννης επέστρεψε στην Κωνσταντινούπολη, προχώρησε σε ενέργειες ώστε ο τέταρτος
αδελφός, ο Κωνσταντίνος, που διοικούσε τις πόλεις Μεσημβρία και Αγχίαλο στην ακτή της Μαύρης
Θάλασσας κάτω από την αυστηρή επικυριαρχία του σουλτάνου, να εγκαταλείψει αυτή την άχαρη
αποστολή και να αναλάβει τη διακυβέρνηση του Μυστρά. Αλλά δεν ήταν παρά το 1427 που ο
Κωνσταντίνος έφθασε στην Πελοπόννησο. Και μέχρι τότε ο Θεόδωρος είχε αποκτήσει καλές σχέσεις
με την Κλεόπα και απολάμβανε την κοσμική εξουσία του. Συμφώνησε, παρ' όλα αυτά, ότι η επαρχία
μπορούσε να υποδιαιρεθεί. Μία επιτυχής εκστρατεία εναντίον του Κάρολο Τόκκο έπεισε τον
κυβερνήτη της Κεφαλληνίας να συμβιβαστεί. Πρόσφερε το χέρι της ανιψιάς του, της Μαγδαληνής,
που είχε ξαναβαπτιστεί Θεοδώρα, στον Κωνσταντίνο, και για προίκα της την πόλη της Γλαρέντζας

Digitized by 10uk1s

που κατείχε και τα δικαιώματά του στην Πελοπόννησο. Για να μεγαλώσει την περιουσία τού
Κωνσταντίνου, ο Θεόδωρος τού μεταβίβασε τις ελληνικές κατακτήσεις του στη Μεσσηνία και τη
Μάνη καθώς επίσης και τη Βοστίτσα (το Αίγιο) στη βόρεια ακτή της χερσονήσου. Η διαίρεση της
επικράτειας έγινε κάτω από την επίβλεψη του Ιωάννη, που ήρθε ειδικά από την Κωνσταντινούπολη
για να βεβαιωθεί ότι ο Κωνσταντίνος, ο αγαπημένος του αδελφός, πήρε μια αξιόλογη προίκα.
Συγχρόνως, στο Θωμά, το μικρότερο αδελφό, δόθηκε μια μικρή περιοχή με κέντρο τα Καλάβρυτα.

Πριν καλά - καλά ο Κωνσταντίνος παντρευτεί τη Θεοδώρα Τόκκο, οι αδελφοί ενώθηκαν για να
βαδίσουν κατά της Πάτρας, της οποίας ο άρχοντας, ο αρχιεπίσκοπος Πανδόλφο Μαλατέστα, ο
κουνιάδος του Θεοδώρου, απουσίαζε μακριά στην Ιταλία αναζητώντας βοήθεια για την επισφαλή
έδρα του. Η επίθεση δεν κράτησε πολύ. Και οι πρίγκιπες αποσύρθηκαν αφού απέσπασαν φόρο
υποτέλειας από τους κατοίκους. Λίγο αργότερα, ο Ιωάννης επέστρεψε στην Κωνσταντινούπολη. Και
ο Κωνσταντίνος αποφάσισε να εξασφαλίσει την Πάτρα για τον εαυτό του.

Από τους έξι γιους του Μανουήλ, ο Κωνσταντίνος ήταν σημαντικά πιο ρωμαλέος και δραστήριος.
Είχε μια προσωπική γοητεία που σκλάβωνε το φίλο του, τον ιστορικό Γεώργιο Σφραντζή. Και
επρόκειτο να αποδείξει την ευγένεια και το θάρρος του με το θάνατό του μπροστά στα τείχη της
Κωνσταντινούπολης. Αλλά το πολιτικό του αισθητήριο δεν ήταν πάντα ορθό. Όταν σχεδίαζε να
επιτεθεί πάλι στην Πάτρα τον επόμενο χρόνο, διακινδύνευε την εχθρότητα όχι μόνο της Βενετίας,
που ήταν θορυβημένη από την ελληνική αναγέννηση και δεν είχε καμία επιθυμία να δει τους
Δεσπότες να ελέγχουν κάποιο από τα σημαντικά λιμάνια της Πελοποννήσου, αλλά επίσης και του
σουλτάνου που αποφάσισε να θεωρεί την Πάτρα, και στην πραγματικότητα όλη την Ελλάδα, σαν να
βρισκόταν κάτω από την επικυριαρχία του. Ο Θεόδωρος αποδοκίμασε το εγχείρημα, όχι από ζήλια
για τον αδελφό του, όπως ο Σφραντζής υπέθεσε, αν και θα μπορούσε να συνέβαινε και αυτό, και
σίγουρα όχι από αγάπη για τον κουνιάδο του, τον αρχιεπίσκοπο. Αλλά η τακτική του ήταν να
διατηρεί καλές σχέσεις με τη Βενετία και με το σουλτάνο, όσο αυτό ήταν εφικτό. Οι φόβοι του ήσαν
αβάσιμοι προς το παρόν. Όταν ο Κωνσταντίνος μπήκε στην Πάτρα τον Ιούνιο του 1429, δεν υπήρξε
αντίδραση από τη Βενετία. Και μια αποστολή με τον Σφραντζή επικεφαλής έσπευσε στην Αυλή του
σουλτάνου για να αποσπάσει τη συγκατάθεσή του για την κατάκτηση. Αυτή δόθηκε, αλλά οι
Τούρκοι θεώρησαν τον Κωνσταντίνο ως μια πιθανή πηγή κινδύνου για το μέλλον. Τα στρατεύματα
του αρχιεπισκόπου αντιστάθηκαν για μερικούς μήνες ακόμα· και ο ίδιος μίσθωσε ένα λόχο από
Καταλανούς τυχοδιώκτες για να τον βοηθήσουν. Αυτοί αιφνιδίασαν και κατέλαβαν την πρωτεύουσα
του Κωνσταντίνου, τη Γλαρέντζα, και αποχώρησαν μόνον όταν τους δόθηκε το ποσόν των έξι
χιλιάδων δουκάτων, από τα οποία δεν παρέδωσαν τίποτα στον αρχιεπίσκοπο.

Ενώ ο Κωνσταντίνος βάδιζε εναντίον της Πάτρας, ο αδελφός του Θωμάς επιτέθηκε στον
εξασθενημένο Κεντυρίωνα Ζαχαρία, τον πρίγκιπα της Αχαΐας και στην αποδεκατισμένη του Εταιρεία
των Ναβαρραίων. Όταν η Βενετία του αρνήθηκε τη βοήθειά της, ο Κεντυρίων εγκατέλειψε τον
αγώνα. Είχε ένα μόνο νόμιμο παιδί, μια κόρη, την Αικατερίνη. Την πρόσφερε στον Θωμά ως σύζυγο
μαζί με όλες του τις κτήσεις ως προίκα της, εκτός από τη βαρονία της Αρκαδίας και την πόλη της
Κυπαρισσίας μαζί με την περιοχή της, που τα κράτησε για τον εαυτό του και τη γυναίκα του. Η
συμφωνία υπογράφτηκε το Σεπτέμβριο του 1429. Την επόμενη άνοιξη ο Θωμάς και η Αικατερίνη
παντρεύτηκαν στον Μυστρά. Ο Κεντυρίων πέθανε το 1432. Ο Θωμάς βάδισε αμέσως εναντίον της
Κυπαρισσίας και έριξε την πεθερά του στη φυλακή, όπου παρέμεινε όλη την υπόλοιπη ζωή της.

Τώρα, ολόκληρη η Πελοπόννησος ήταν επιτέλους σε ελληνικά χέρια, εκτός από τις τέσσερις
βενετικές πόλεις, την Κορώνη, τη Μεθώνη, το Ναύπλιο και το Άργος. Ήταν διαιρεμένη μεταξύ των
τριών αδελφών, τα εδάφη των οποίων ανακατανεμήθηκαν το 1432, για να ταιριάζουν στις
περιστάσεις. Ο Θωμάς, που τού είχε δοθεί ο τίτλος του Δεσπότη το 1430, αντάλλαξε την
πρωτεύουσά του, τα Καλάβρυτα, με την πρωτεύουσα του Κωνσταντίνου, τη Γλαρέντζα, και ανέλαβε
τις περιοχές του Κωνσταντίνου στα νοτιοδυτικά που συνόρευαν με την κληρονομιά του από τον

Digitized by 10uk1s

Κεντυρίωνα. Ο Κωνσταντίνος, που είχε πρόσφατα παραλάβει την Κόρινθο από τον Θεόδωρο, έλαβε
όλο το βόρειο τμήμα της χερσονήσου, γεγονός που τον συνέφερε, αφού φιλοδοξούσε να επεκτείνει
τις κτήσεις του από την άλλη πλευρά του Ισθμού της Κορίνθου. Ο Θεόδωρος κράτησε το νοτιο-
ανατολικό μέρος, την κοιλάδα της Σπάρτης και το μεγαλύτερο μέρος από το κέντρο. Δεν είχε καμία
εξουσία πάνω στους αδελφούς του, παρά μόνο κάποιο τιμητικό προβάδισμα. Αλλά ο Μυστράς
παρέμεινε η σημαντικότερη πρωτεύουσα, η εστία της δυναστείας. Στον Μυστρά μεταφέρθηκε το
σώμα της νεαρής γυναίκας του Κωνσταντίνου, της Θεοδώρας Τόκκο, για ταφή μετά το θάνατό της
τον Νοέμβριο του 1429. Στον Μυστρά τελέσθηκε ο γάμος του Θωμά και της Αικατερίνης Ζαχαρία.
Στον Μυστρά συγκεντρώθηκαν οι λόγιοι του ελληνικού κόσμου, για να τους θερμάνει η προστασία
του Θεοδώρου και της Κλεόπας.

Αν εξαιρέσει κανείς την τουρκική εισβολή του 1431, η Πελοπόννησος διερχόταν μια περίοδο
ειρήνης. Οι τρεις δεσπότες μπορεί να διαφωνούσαν στην πολιτική και η συνεργασία μεταξύ τους
μπορεί να ήταν περιορισμένη, αλλά δεν υπήρξε ανοιχτή ρήξη. Φαίνεται ότι η Κλεόπα ασκούσε
κάποια αρμονική επιρροή. Ο θάνατός της, το 1433, ενώ πιθανόν ήταν ακόμη λιγότερο από τριάντα
ετών, έφερε το πένθος σε όλους τους Έλληνες λόγιους της εποχής και έθλιψε βαθιά το σύζυγό της
που κι αυτός είχε φτάσει στο σημείο να την εκτιμά και να την αγαπά. Η διαταραχή του νευρικού του
συστήματος έγινε πιο σοβαρή και οι σχέσεις του με τους αδελφούς του επιδεινώθηκαν. Αυτό, σε
κάποιο βαθμό, ήταν αναπόφευκτο. Κατά το 1435 είχε προκύψει το θέμα της διαδοχής στην
Αυτοκρατορία. Ο Ιωάννης Η' είχε παντρευτεί εδώ και έξι χρόνια με την πριγκίπισσά του από την
Τραπεζούντα. Αλλά όσο και αν ο γάμος ήταν ευτυχισμένος, ήταν ένας γάμος χωρίς απογόνους. Ο
Θεόδωρος, καθώς ήταν ο επόμενος αδελφός σε ηλικία μετά τον Ιωάννη, θεωρούσε ότι εκείνος είχε
τα περισσότερα δικαιώματα. Ο Ιωάννης ήθελε τον Κωνσταντίνο για διάδοχό του, και ο Κωνσταντίνος
επιθυμούσε να πάρει το θρόνο. Το φθινόπωρο του 1435, ο Κωνσταντίνος πήγε στην
Κωνσταντινούπολη για να εξασφαλίσει την επίσημη αναγνώρισή του ως διαδόχου του
αυτοκράτορα. Ενώ ήταν εκεί, έστειλε τον πιστό γραμματέα του, το Σφραντζή, στην τουρκική Αυλή,
σε μια μάταιη προσπάθεια να εξασφαλίσει την υποστήριξη του σουλτάνου. Την επόμενη άνοιξη
ήρθε ο Θεόδωρος στην Κωνσταντινούπολη και ανακάλυψε τι συνέβαινε. Μεταξύ των αδελφών
διαδραματίσθηκαν σκηνές οργής. Ο Θεόδωρος ήταν έτοιμος να πολεμήσει για τα δικαιώματά του,
και οι δύο αδελφοί γύρισαν στην Πελοπόννησο προετοιμασμένοι για πόλεμο. Είχαν ήδη ξεσπάσει
αψιμαχίες μεταξύ των στρατευμάτων τους, όταν μια ειρηνευτική αποστολή έφτασε από την
Κωνσταντινούπολη, και πρότεινε έναν προσωρινό συμβιβασμό. Ο Ιωάννης Η' επρόκειτο να πάει
στην Ιταλία για να παρευρεθεί σε μια Σύνοδο για την ένωση των Εκκλησιών της Κωνσταντινούπολης
και της Ρώμης. Αποφασίστηκε ότι ο Κωνσταντίνος θα ενεργούσε ως αντιβασιλέας του στην
Κωνσταντινούπολη κατά την απουσία του, και στο μεταξύ διάστημα ο Θεόδωρος θα διοικούσε τα
εδάφη του Κωνσταντίνου στην Πελοπόννησο.

Η σύγκληση της Συνόδου για την Ένωση, που αρχικά συνήλθε στη Φεράρα και αργότερα
μεταφέρθηκε στη Φλωρεντία, αύξησε τη δυσαρέσκεια μεταξύ των αδελφών. Ο Ιωάννης είχε
καταλήξει στο συμπέρασμα ότι η Δύση δεν θα προσέφερε ποτέ αποτελεσματική βοήθεια στο
Βυζάντιο, παρά μόνον αν αυτό αποδεχόταν την εξουσία της Εκκλησίας της Ρώμης. Ενδιαφερόταν για
τη θεολογία, αλλά τώρα η θεολογία έπρεπε να εξυπηρετήσει πολιτικούς σκοπούς. Πήγε στην Ιταλία
αποφασισμένος να τους επιτύχει. Ο Κωνσταντίνος, που ήταν ο λιγότερο διανοούμενος από τους
αδελφούς, συμφώνησε με τον Αυτοκράτορα για την αναγκαιότητα της Ένωσης. Ο Θωμάς φαίνεται
ότι είχε από νωρίς αποκτήσει συμπάθεια για τη Δυτική Εκκλησία, επηρεασμένος ίσως από τη
γυναίκα του, στην οποία ήταν αφοσιωμένος. Ο Θεόδωρος ακολούθησε το παράδειγμα του πατέρα
του Μανουήλ και συμπεριφερόταν φιλικά και με αβροφροσύνη, αποφεύγοντας όμως κάθε πρόταση
για ένωση. Η ιδιωτική του ζωή έδειχνε που έκλιναν οι προτιμήσεις του. Όχι μόνον η γυναίκα του
προσχώρησε στην Εκκλησία του, αλλά μεγάλωσε την κόρη του, τη μέλλουσα βασίλισσα της Κύπρου,
με τρόπο ώστε να είναι πιστή στην Ορθοδοξία. Ο πέμπτος αδελφός, ο Δημήτριος, που ζούσε στην
Κωνσταντινούπολη, ήταν ένας εμπαθής πολέμιος της ένωσης. Και ίσως για να τον επιτηρεί, ο
Ιωάννης επέμεινε να συμμετάσχει στην αποστολή που αναχωρούσε για την Ιταλία.

Digitized by 10uk1s

Ο Κωνσταντίνος έφυγε για την Κωνσταντινούπολη, για να αναλάβει την αντιβασιλεία, το Σεπτέμβριο
του 1437. Και δύο μήνες αργότερα ο Ιωάννης και ο Δημήτρης έφυγαν για την Ιταλία. Ο Ιωάννης
επέστρεψε στην Κωνσταντινούπολη στις αρχές του 1440. Αλλά μόλις το καλοκαίρι του 1441 έφυγε ο
Κωνσταντίνος από την Κωνσταντινούπολη για την Πελοπόννησο, σταματώντας στο δρόμο για να
παντρευτεί την Αικατερίνη Γατελούζι, μια πριγκίπισσα από την εξελληνισμένη δυναστεία των
Γενουατών που είχαν κυβερνήσει πάνω από έναν αιώνα το νησί της Λέσβου. Στη διάρκεια των
χρόνων που μεσολάβησαν, η Πελοπόννησος απόλαυσε ακόμα ένα από τα σπάνια διαλείμματα
ηρεμίας της. Φαίνεται ότι δεν υπήρξαν ξένες εισβολές ή επιδρομές. Και καθώς ο Κωνσταντίνος
απουσίαζε, ο Θεόδωρος και ο Θωμάς ήσαν πρόθυμοι να ζήσουν ειρηνικά ο ένας με τον άλλο. Η
επιστροφή του Κωνσταντίνου έφερε κάποια ένταση, αλλά δεν διατάραξε την ειρήνη. Κλήθηκε πίσω
στην Κωνσταντινούπολη το καλοκαίρι του 1442, όταν ο αυτοκράτορας πίστεψε ότι ο ανθενωτικός
αδελφός τους, ο Δημήτριος, που τού είχε δοθεί μια μικρή περιοχή στη Σηλυβρία, στη θάλασσα του
Μαρμαρά, για να βρίσκεται έξω από την πρωτεύουσα, σχεδίαζε να επιτεθεί στην πόλη με την
βοήθεια του σουλτάνου, που δεν ενέκρινε κι αυτός την ένωση για καθαρά πολιτικούς λόγους. Κατά
τον πηγαιμό του ο Κωνσταντίνος επισκέφθηκε τη Λέσβο για να βοηθήσει στην απόκρουση μιας
τουρκικής ναυτικής επίθεσης. Εκεί, η γυναίκα του, που είχε έρθει μαζί του να επισκεφθεί την
οικογένειά της, πέθανε εντελώς ξαφνικά, αφήνοντάς τον για άλλη μια φορά χήρο χωρίς παιδιά.

Ο Ιωάννης Η' ήταν μόνο λίγο πάνω από τα πενήντα, αλλά ήταν άρρωστος και εξαντλημένος.
Επιστρέφοντας από την Ιταλία βρήκε την αγαπημένη του αυτοκράτειρα να έχει πεθάνει από το
λοιμό. Και η ένωση των Εκκλησιών, για την οποία είχαν δεσμευθεί ο ίδιος και ο λαός του, είχε γίνει
δεκτή τόσο βαρύθυμα και εχθρικά, που δεν μπορούσε να την επιβάλει. Χρειαζόταν τη βοήθεια του
δραστήριου αδελφού του. Τότε ο Κωνσταντίνος του ζήτησε και πήρε την περιοχή του Δημητρίου, τη
Σηλυβρία. Εκεί ο Κωνσταντίνος βρισκόταν σε καλή θέση, για να βοηθάει τον αδελφό του όσο ζούσε
και να αναλάβει το θρόνο όταν θα πέθαινε. Αλλά και αυτός φαίνεται ότι αποκαρδιώθηκε και
απογοητεύθηκε από τη ζωή στην Κωνσταντινούπολη και ότι νοστάλγησε το ευρύτερο πεδίο δράσης
και ενδιαφερόντων που πρόσφερε η ελληνική χερσόνησος. Όταν το καλοκαίρι του 1443 έφτασαν
απεσταλμένοι από το Θεόδωρο στην αυτοκρατορική Αυλή, για να προτείνουν να ανταλλάξει μαζί
του ο Κωνσταντίνος τη Σηλυβρία με τον Μυστρά, και ο Κωνσταντίνος και ο αυτοκράτορας
συμφώνησαν. Είναι πιθανόν ότι η διευθέτηση έγινε ύστερα από συμβουλή της επίκληρης χήρας
αυτοκράτειρας Ελένης, μιας αρχόντισσας που οι γιοι της σέβονταν βαθιά και η οποία μπορεί να είχε
σκεφτεί ότι ο Θεόδωρος θα χειριζόταν το θρησκευτικό πρόβλημα με μεγαλύτερη διπλωματικότητα
από τον Κωνσταντίνο. Πριν από το τέλος του χρόνου ο Κωνσταντίνος είχε εγκατασταθεί στο Μυστρά
και ο Θεόδωρος είχε αφήσει την Πελοπόννησο για τη μικρή του περιοχή στη Σηλυβρία.

Ο Θεόδωρος Β' είχε βασιλεύσει στο Μυστρά επί τριάντα έξι ολόκληρα χρόνια. Ήσαν δύσκολα
χρόνια. Τον πρώτο καιρό είχε να αντιμετωπίσει απείθαρχους ευγενείς και συνεχείς πολέμους για τα
σύνορά του. Και λίγο πιο μακριά πάντα καραδοκούσαν οι Τούρκοι. Αλλά οι ευγενείς είχαν δαμαστεί
και, περισσότερο χάρις στους αδελφούς του παρά στον ίδιο, η χερσόνησος είχε ξεκαθαρίσει από
τους Λατίνους. Η δικιά του όμως διπλωματία είχε βοηθήσει στις διαπραγματεύσεις με τη Βενετία
και με τους Τούρκους. Όταν άφησε τη χώρα του, και η γεωργία και το εμπόριο ανθούσαν. Η ιστορία
στάθηκε άδικη μαζί του, κυρίως γιατί υποτιμήθηκε από τον μεγάλο ιστορικό της οικογενείας του, το
Γεώργιο Σφραντζή. Η αφοσίωση του Σφραντζή στον αδελφό του Θεοδώρου, τον Κωνσταντίνο,
εξηγείται εύκολα από την ενεργητικότητα και την ανδρεία του ήρωά του, αλλά αυτή τον οδήγησε
στο να αντιπαθεί και να υποτιμά όλους όσους διαφωνούσαν με τον Κωνσταντίνο. Εξ αιτίας των
λαμπρών κειμένων του τα συμπεράσματά του έγιναν αποδεκτά. Ο Θεόδωρος δεν ήταν ένας εύκολος
άνθρωπος, με τον κυκλοθυμικό χαρακτήρα του και τη θρησκοληψία του. Η γυναίκα του είχε
δυσκολίες στην αρχή, αλλά στο τέλος ο γάμος κατέληξε να είναι ευτυχισμένος. Ο Θεόδωρος
διατηρούσε τον θαυμασμό και την αγάπη των κορυφαίων Ελλήνων λογίων της εποχής του. Κάτω
από τη δική του προστασία, στο Μυστρά, η φιλοσοφία και τα γράμματα άνθισαν για τελευταία
φορά στο Βυζάντιο.

Digitized by 10uk1s

Στον Θεόδωρο ποτέ δεν δόθηκε η υπέρτατη ευκαιρία να αποδείξει την ικανότητά του. Σχεδόν επί
πέντε χρόνια περίμενε στη Σηλυβρία την ημέρα που θα ανέβαινε στον αυτοκρατορικό θρόνο. Αλλά
το 1448 η υγεία του άρχισε να παρουσιάζει προβλήματα και πέθανε τον Ιούνιο, τέσσερις μήνες πριν
από τον αδελφό που είχε ελπίσει ότι θα διαδεχόταν. Και τελικά διάδοχος έμεινε ο Κωνσταντίνος.

Digitized by 10uk1s

VIII. Οι τελευταίοι Δεσπότες

Την εποχή του Δεσπότη Κωνσταντίνου, οι Έλληνες της Πελοποννήσου γεύτηκαν για τελευταία φορά
τη δόξα. Αμέσως μετά την άφιξή του στο Μυστρά, στο τέλος του 1443, καταπιάστηκε με την
αναδιοργάνωση της επικράτειάς του. Φαίνεται ότι είχε ρυθμίσει το θέμα των συνόρων του με τον
αδελφό του Θωμά, με τον οποίο είχε καλές σχέσεις, δίνοντάς του μεγάλο μέρος από το κέντρο της
χερσονήσου. Συνέπεια αυτού ήταν να μεταφέρει ο Θωμάς την Αυλή του στο Λεοντάρι, στα νότια της
Αρκαδίας, απ' όπου θα μπορούσε να διατηρεί στενές σχέσεις με τον Μυστρά. Από τον κύκλο των
ικανών και αφοσιωμένων φίλων του ο Κωνσταντίνος διάλεξε διοικητές για τις πιο σημαντικές
πόλεις. Ταυτόχρονα απέδωσε στους ευγενείς του τόπου πολλές από τις εξουσίες και τα προνόμια
που τους είχαν αφαιρέσει οι προκάτοχοί του. Αυτή ήταν μια επικίνδυνη τακτική· αλλά την εποχή
αυτή τον βοήθησε, όπως φαίνεται, να τους παρακινήσει να συμμετάσχουν στα έξοδα για το πρώτο
του σημαντικό έργο, την ανοικοδόμηση του τείχους του Εξαμιλίου που οι Τούρκοι είχαν
καταστρέψει το 1423.

Αφού τα αμυντικά έργα της χερσονήσου επισκευάστηκαν, ο Κωνσταντίνος, για τον οποίο μια ζωή
στρατιωτικής δόξας ήταν προτιμότερη από μια ζωή ειρηνικής διακυβέρνησης, ετοιμάστηκε να
διασχίσει την ηπειρωτική Ελλάδα. Είχε διαλέξει την κατάλληλη στιγμή. Βρισκόταν σε επαφή με τη
Ρώμη και ήξερε ότι ο Πάπας Ευγένιος Δ' σχεδίαζε μια Σταυροφορία για να ανταμείψει τους
Βυζαντινούς που είχαν προσυπογράψει την Ένωση στη Φλωρεντία. Ήξερε επίσης ότι ο σουλτάνος
Μουράτ σχεδίαζε να παραιτηθεί από το θρόνο του και να αποσυρθεί προκειμένου να ζήσει σε
απομόνωση. Την άνοιξη του 1444 ένας μεγάλος στρατός Σταυροφόρων ξεκίνησε με επικεφαλής το
βασιλέα Βλαδίσλαο της Ουγγαρίας και τον αρχιστράτηγό του Ιωάννη Ουνυάδη. Στον στρατό αυτό
προσχώρησαν ο Γεώργιος Μπράνκοβιτς της Σερβίας, ένας υποτελής του σουλτάνου, και ο Αλβανός
οπλαρχηγός Γεώργιος Καστριώτης, γνωστός ως Σκεντέρμπεης. Ενώ προχωρούσαν βαθιά μέσα στα
Βαλκάνια, απασχολώντας τους Τούρκους, ο Κωνσταντίνος διέσχισε τον Ισθμό και έφθασε στην
Αττική, καταλαμβάνοντας την Αθήνα και τη Θήβα και αναγκάζοντας το Νέριο Β' Ατζαγιόλι, το δούκα
της Αθήνας, να τού δηλώσει υποταγή. Οι εκκλήσεις του Νέριου στο σουλτάνο, που ήταν ο ηγεμόνας
του, αγνοήθηκαν. Αλλά η Σταυροφορία του βασιλέα της Ουγγαρίας διέκοψε την πορεία της. Τα
στρατεύματα που ο λεγάτος του Πάπα, ο καρδινάλιος Τσεζαρίνι, έφερε για να ενωθούν με αυτήν,
ήσαν λιγότερα από αυτά που είχε ελπίσει. Και ο σουλτάνος συγκέντρωνε ένα μεγάλο στρατό για να
τον αντιμετωπίσει. Αλλά ούτε ο σουλτάνος ούτε ο βασιλέας επιθυμούσαν μια προσχεδιασμένη
μάχη. Τον Ιούνιο του 1444 υπέγραψαν μια δεκαετή ανακωχή, και ο καθένας ορκίστηκε επίσημα ότι
θα την τηρούσε και ότι δεν θα διέσχιζε το Δούναβη. Ο σουλτάνος γύρισε στην πατρίδα του για να
προετοιμαστεί για την αποχώρησή του από την εξουσία. Ο καρδινάλιος, που είχε εκμανεί από την
ανακωχή, έπεισε το βασιλέα ότι ένας όρκος δοσμένος σε άπιστο ήταν άκυρος. Όταν έφθασε η
είδηση ότι ο Μουράτ είχε περάσει στην Ασία, ο στρατός των Σταυροφόρων προχώρησε ξανά, αλλά
μειωμένος σε μέγεθος· γιατί ο Γεώργιος Μπράνκοβιτς και ο Σκεντέρμπεης αρνήθηκαν να
συγχωρήσουν την επιορκία και στην Κωνσταντινούπολη ο αυτοκράτορας Ιωάννης διακήρυξε την
αποστροφή του γι' αυτήν. Ο σουλτάνος Μουράτ, δικαιολογημένα εξοργισμένος, επέστρεψε στην
Ευρώπη με ένα στρατό πολύ μεγαλύτερο από τον χριστιανικό. Οι Σταυροφόροι έφθασαν στη Βάρνα,
στη Μαύρη Θάλασσα, το Νοέμβριο. Εκεί οι Τούρκοι έπεσαν επάνω τους και τους κατατρόπωσαν. Ο
βασιλέας και ο καρδινάλιος σκοτώθηκαν. Μόνον ο Ουνυάδης και μια χούφτα Ούγγρων διέφυγαν.
Σύντομα οι Τούρκοι ήσαν και πάλι πίσω στο Δούναβη.

Τα γεγονότα του καλοκαιριού είχαν ενθαρρύνει τον Κωνσταντίνο· και η νίκη των Τούρκων στη
Βάρνα είχε έρθει πολύ αργά, προς το τέλος του χρόνου, ώστε να προλάβουν να αναλάβουν δράση
στην Ελλάδα πριν από την άνοιξη. Όταν έφτασε η άνοιξη, ο σουλτάνος Μουράτ είχε αποσυρθεί στο
κελί του μυστικιστή, και ο δωδεκάχρονος διάδοχός του, ένα πρόωρα αναπτυγμένο και αδιάλλακτο
αγόρι, είχε διαπληκτιστεί με τους αξιωματούχους του πατέρα του και είχε κερδίσει την απέχθεια
του στρατού του. Στα Βαλκάνια, ο Σκεντέρμπεης εξανάγκαζε τους Τούρκους να οπισθοχωρήσουν, με

Digitized by 10uk1s

τη βοήθεια του Ουνυάδη. Ο Κωνσταντίνος αισθανόταν αρκετά ασφαλής ώστε να συνεχίσει την
εκστρατεία του. Την άνοιξη του 1445, με την πρόσθετη βοήθεια λίγων αλλά καλά εξοπλισμένων
στρατευμάτων, που τού έστειλε μετά από πρόταση του Πάπα ο δούκας της Βουργουνδίας, πέρασε
ξανά τον Ισθμό και αφού σταθεροποίησε την κατάληψη της Αθήνας και της Θήβας, βάδισε μέχρι την
οροσειρά της Πίνδου διασχίζοντας τη Φωκίδα, εκτοπίζοντας πολλές μικρές φρουρές στο πέρασμά
του και λεηλατώντας την ύπαιθρο, με αποτέλεσμα να βλάπτει τους Έλληνες κατοίκους της. Οι φυλές
των Βλάχων της νότιας Πίνδου ήρθαν να τού δηλώσουν υποταγή και να δεχθούν ένα Βλάχο
κυβερνήτη διορισμένο από αυτόν. Μετά κατέβηκε στον κόλπο της Κορίνθου και βάδισε πίσω, κατά
μήκος της βόρειας ακτής του, εκδιώκοντας το Βενετό διοικητή από το πλούσιο λιμάνι της
Βιτρινίτσας. Όταν επέστρεψε θριαμβευτικά από τον Ισθμό, ο στρατηγός του Ιωάννης Καντακουζηνός
συνέχισε την εκστρατεία στη Φωκίδα.

Ο θρίαμβος κράτησε λίγο. Προς το τέλος του καλοκαιριού του 1446 ο Μουράτ πείσθηκε από τους
πρώην αξιωματούχους του να εγκαταλείψει την απομόνωσή του και να ασχοληθεί με τους εχθρούς
του Σουλτανάτου. Όρισε ως πρώτο του καθήκον να τιμωρήσει τον Κωνσταντίνο. Τον Νοέμβριο, παρ'
ότι είχε περάσει η εποχή, εμφανίστηκε ο ίδιος στην Ελλάδα επικεφαλής ενός μεγάλου στρατού.
Όλες οι πρόσφατες κατακτήσεις του Κωνσταντίνου έπεσαν στα χέρια του· και ο δούκας των Αθηνών
τον υποδέχτηκε ως απελευθερωτή. Ο Κωνσταντίνος ήταν απομονωμένος. Μετά την επίθεσή του
στις βενετικές κτήσεις δεν μπορούσε να περιμένει καμιά βοήθεια από τη Βενετία. Και κανείς άλλος
δεν ήταν σε θέση να τον βοηθήσει. Καθώς οι Τούρκοι πλησίαζαν στο Εξαμίλιο, έστειλε τον νεαρό
ιστορικό Λαόνικο Χαλκοκονδύλη ως πρέσβη στο Μουράτ να συζητήσει για τους όρους μιας ειρήνης.
Ο Μουράτ απαίτησε την καταστροφή του Εξαμιλίου, και όταν αυτό απορρίφθηκε, έριξε τον
απεσταλμένο στη φυλακή. Ο Κωνσταντίνος, με τον αδελφό του Θωμά στο πλευρό του, αποφάσισε
να υπερασπιστεί τα τείχη. Ήσαν ισχυρά και φυλάσσονταν καλά. Ο Κωνσταντίνος είχε φέρει εδώ
επάνω όλες τις διαθέσιμες δυνάμεις του, ίσως κάπου είκοσι χιλιάδες άνδρες. Αλλά πολλοί από
αυτούς ήσαν Αλβανοί, που ήσαν πασίγνωστοι για την αναξιοπιστία τους. Οι Τούρκοι είχαν μαζί τους
κανόνια, και παρ' όλο που το τείχος άντεχε καλά στους κανονιοβολισμούς, οι υπερασπιστές ήσαν
υποχρεωμένοι να παραμένουν καλυμμένοι. Η πολιορκία κράτησε ένα δεκαπενθήμερο. Τελικά, στις
10 Δεκεμβρίου, οι Τούρκοι μπόρεσαν να αναρριχηθούν στους προμαχώνες, και η άμυνα
κατέρρευσε. Ο στρατός των δεσποτών διαλύθηκε. Οι ίδιοι μόλις και μετά βίας γλίτωσαν τη ζωή
τους.

Αφού κατέστρεψε το Εξαμίλιο, ο Μουράτ οδήγησε το κύριο τμήμα του τουρκικού στρατού μέσα από
τη Σικυώνα και τη Βοστίτσα (το Αίγιο) στην Πάτρα, καίγοντας τις πόλεις και τα χωριά στο πέρασμά
του. Βρήκε την Πάτρα εγκαταλελειμμένη. Ο πληθυσμός είχε καταφύγει στη Ναύπακτο, στην
απέναντι μεριά του κόλπου. Αλλά δεν έκανε τον κόπο να τής επιτεθεί και συνέχισε την πορεία του
προς τη Γλαρέντζα. Στο μεταξύ, ένας δεύτερος στρατός με αρχηγό τον Τουραχάν μπέη προέλαυνε
προς το Μυστρά. Αλλά, χωρίς αμφιβολία εξ αιτίας των δυσκολιών που συνάντησε στην προσπάθειά
του να περάσει τα βουνά με τις χειμερινές καιρικές συνθήκες, φαίνεται ότι δεν έφτασε στην
κοιλάδα της Σπάρτης. Τελικά στράφηκε προς τα δυτικά, για να συναντήσει το σουλτάνο στη
Γλαρέντζα. Κατά τη διάρκεια των τελευταίων ημερών του χρόνου, ο μεγάλος τουρκικός στρατός
μετακινήθηκε αργά προς τα βόρεια, αφήνοντας ερείπια στο διάβα του και σέρνοντας μαζί του ένα
πλήθος αιχμαλώτων, που και οι ελληνικές και οι ιταλικές πηγές υπολόγιζαν σε εξήντα χιλιάδες και
προορίζονταν για τα σκλαβοπάζαρα της Ανατολής.

Το καταστροφικό αποτέλεσμα της πολιτικής του ελάττωσε τον ενθουσιασμό του Δεσπότη
Κωνσταντίνου. Πέρασε το έτος 1447 ήσυχα, προσπαθώντας να επιδιορθώσει ένα μέρος της ζημιάς.
Από μια άποψη ήταν ευτύχημα που η εισβολή είχε πραγματοποιηθεί το χειμώνα. Τα κτίρια είχαν
καταστραφεί και οι κάτοικοι είχαν μείνει άστεγοι, αλλά οι καλλιέργειες δεν είχαν πάθει ζημιές. Ο
ταξιδιώτης Κυριάκος ο Αγκωνίτης, που διέσχισε την Πελοπόννησο το καλοκαίρι του 1447,
εντυπωσιάστηκε από την πλούσια σοδειά. Στο μεταξύ, ο Κωνσταντίνος και ο Θωμάς δήλωσαν

Digitized by 10uk1s

ταπεινά υποταγή στο σουλτάνο. Διατάχθηκαν να τού πληρώνουν ένα μεγάλο ετήσιο φόρο
υποτελείας· και, επιπλέον, το Εξαμίλιο δεν θα επιδιορθωνόταν.

Την άνοιξη του 1448, έφθασε στο Μυστρά η είδηση για το θάνατο του Δεσπότη Θεοδώρου. Ο
Κωνσταντίνος, τώρα, μπορούσε με σιγουριά να ελπίζει ότι θα κληρονομούσε το αυτοκρατορικό
στέμμα. Και αφού οι φιλοδοξίες του στην Ελλάδα δεν έφεραν κανένα αποτέλεσμα, ήταν έτοιμος να
αναλάβει την ευθύνη. Ο αυτοκράτορας Ιωάννης Η' πέθανε στις 31 Οκτωβρίου 1448. Όταν ήταν στις
τελευταίες του στιγμές είχε δώσει εντολή να τον διαδεχθεί ο Κωνσταντίνος. Αλλά ο Κωνσταντίνος
ήταν πολύ μακριά. Πολύ κοντά βρισκόταν ο Δεσπότης Δημήτριος που είχε κληρονομήσει την
περιοχή της Σηλυμβρίας μετά το θάνατο του Θεοδώρου και που ήταν αρεστός στο λαό της
Κωνσταντινούπολης εξ αιτίας της ακλόνητης αντίθεσής του στην ένωση των Εκκλησιών. Ήρθε στην
πόλη για να διεκδικήσει τα δικαιώματά του. Η λύση δόθηκε από την αυτοκράτειρα - μητέρα που
χρησιμοποίησε τη συνταγματική της εξουσία ως «εστεμμένη αυτοκράτειρα ελλείψει εστεμμένου
αυτοκράτορα». Ο Κωνσταντίνος ήταν ο μεγαλύτερος από τους γιους της που ζούσαν ακόμα. Ήταν
ικανότερος από τους αδελφούς του και παρ ' όλο που δεν της άρεσε απόλυτα η θρησκευτική
πολιτική του, αυτός ήταν ίσως που εκείνη προτιμούσε. Έφερε ως δεύτερο όνομά του το επίθετο της
οικογενείας της, των Δραγάσηδων. Ο γραμματέας του, ο Σφραντζής, έτυχε να είναι στην
Κωνσταντινούπολη, για να επισκεφθεί το γιο του που ήταν άρρωστος εκεί. Η αυτοκράτειρα τον
έστειλε αμέσως στην Αυλή του σουλτάνου για να πάρει την έγκριση του Μουράτ για τη διαδοχή του
Κωνσταντίνου στο θρόνο. Ο Δεσπότης Θωμάς ήταν ήδη καθ' οδόν προς την Κωνσταντινούπολη όταν
πέθανε ο Ιωάννης. Όταν έφτασε εκεί στις 13 Νοεμβρίου και δήλωσε την υποστήριξή του στην
αυτοκράτειρα, ο Δημήτριος αντιλήφθηκε ότι είχε νικηθεί. Και τα δύο αδέλφια συμφώνησαν με τη
μητέρα τους για την ανακήρυξη του Κωνσταντίνου ως αυτοκράτορα.

Ήταν ανάγκη να στεφθεί όσο το δυνατόν γρηγορότερα. Εγκαταλείποντας κάθε προηγούμενη
συνήθεια η αυτοκράτειρα διέταξε δύο ανώτερους αξιωματούχους, τον Αλέξιο Λάσκαρη
Φιλανθρωπηνό και το Μανουήλ Παλαιολόγο Ίαγρο, να πάνε στο Μυστρά μεταφέροντας το
αυτοκρατορικό στέμμα. Εκεί, στις 6 Ιανουαρίου 1449, ο μητροπολίτης Λακεδαιμονίας έστεψε τον
Κωνσταντίνο. Πρέπει να ήταν μια περίεργη τελετή. Δεν ξέρουμε αν πραγματοποιήθηκε στη
Μητρόπολη του Αγίου Δημητρίου, που είναι μικρή για να χωρέσει το εκκλησίασμα που πρέπει να
ήταν παρόν, ή στην ακόμη μικρότερη εκκλησία της Αγίας Σοφίας, την εκκλησία του παλατιού. Χωρίς
αμφιβολία οι εξέχουσες προσωπικότητες της Πελοποννήσου, η φρουρά του Δεσπότη και οι κάτοικοι
της μικρής πόλης έπαιξαν το ρόλο της συγκλήτου, του στρατού και του λαού της
Κωνσταντινούπολης στην εθιμοτυπική ανακήρυξη δια βοής. Ήταν η σημαντικότερη τελετή στην
ιστορία του Μυστρά, αλλά ήταν μια θλιβερή τελετή. Γιατί ο νέος αυτοκράτορας άφηνε το λαό του
στην Πελοπόννησο, για να αναλάβει τη διακυβέρνηση μιας Αυτοκρατορίας που ήταν ήδη
καταδικασμένη.

Αν και όλοι αποδέχθηκαν τον Κωνσταντίνο ως αυτοκράτορα, μερικοί τυπολάτρες αμφισβήτησαν
κατά πόσον η στέψη ήταν πραγματικά έγκυρη. Αλλά μια στέψη στην Κωνσταντινούπολη, όπου το
μεγαλύτερο μέρος του κλήρου συμπεριφερόταν με αδιαφορία προς τον ενωτικό Πατριάρχη και το
κοινό αρνιόταν να μπει στην Αγία Σοφία όταν αυτός χωροστατούσε εκεί, θα ήταν καταστροφή. Ο
μητροπολίτης της Λακεδαιμονίας δεν έφερε τέτοιο στίγμα.

Λίγες βδομάδες μετά τη στέψη ο Κωνσταντίνος άφηνε για πάντα τον Μυστρά. Έπλευσε στην
Κωνσταντινούπολη με ένα καταλανικό πλοίο και έφτασε εκεί στις 12 Μαρτίου. Ένα από τα πρώτα
καθήκοντά του ήταν να φροντίσει για το μέλλον της Πελοποννήσου. Μετά από αρκετές
οικογενειακές συζητήσεις και διαφωνίες αποφασίστηκε ότι ο Δημήτριος και ο Θωμάς θα
μοιράζονταν την επαρχία μεταξύ τους, και η διαχωριστική γραμμή θα ήταν τραβηγμένη αρκετά ίσια,
από τα βορειο-ανατολικά στα νοτιο-δυτικά της χερσονήσου. Ο Θωμάς πήρε το βορειοδυτικό μισό
που περιλάμβανε τις πόλεις της Σικυώνας, της Πάτρας, των Καλαβρύτων και της Γλαρέντζας και την

Digitized by 10uk1s

πεδιάδα της Αχαΐας, καθώς και τη Μεσσηνία και την Καλαμάτα. Ο Δημήτριος πήρε τον Μυστρά. Και
οι κτήσεις του θα συμπεριλάμβαναν την Κόρινθο στα βόρεια, την Καρύταινα στο κέντρο και τη
Μάνη στο νότο. Οι δύο αδελφοί συμμετείχαν σε μια τελετή όπου ήσαν παρόντες ο αυτοκράτορας
και η αυτοκράτειρα-μητέρα, κατά την οποία ορκίστηκαν αφοσίωση στον αυτοκράτορα και
ορκίστηκαν, επίσης, ότι θα διατηρούσαν την ειρήνη μεταξύ τους. Όταν αυτό έγινε, ο Θωμάς
επέστρεψε στην επικράτειά του τον Αύγουστο και ο Δημήτριος τον ακολούθησε στην Πελοπόννησο
τρεις βδομάδες αργότερα. Η διευθέτηση εγκρίθηκε από το σουλτάνο, που έστειλε και στους τρεις
αδελφούς διαβεβαιώσεις για την καλή του θέληση.

Θα ήταν υπερβολικό να περιμένει κανείς ότι ο Δημήτριος και ο Θωμάς θα διατηρούσαν για πολύ
καιρό φιλικές σχέσεις. Μόλις και μετά βίας ήξεραν ο ένας τον άλλον, αφού ο Θωμάς είχε ζήσει
σχεδόν αποκλειστικά στην Πελοπόννησο από την παιδική του ηλικία· και, επιπλέον, υποστήριζαν
αντίθετες απόψεις στο κρίσιμο θέμα της θρησκείας. Από την αρχή αρνήθηκαν να συνεργαστούν.
Όταν οι Βενετοί έστειλαν να παραπονεθούν στους Δεσπότες για τις επιδρομές που οι Αλβανοί
στρατιώτες τους έκαναν συνεχώς στα εδάφη που περιέβαλλαν τις βενετικές πόλεις, ο κάθε
Δεσπότης έστειλε μια χωριστή αποστολή στη Γαληνότατη Δημοκρατία. Οι απεσταλμένοι του
Δημητρίου στη Βενετία είχαν καλύτερη μεταχείριση από τους απεσταλμένους του Θωμά. Αλλά οι
Βενετοί αρνήθηκαν να δώσουν στο Δημήτριο οποιαδήποτε υποστήριξη στις διενέξεις του με τον
αδελφό του.

Ο Δημήτριος χρειαζόταν υποστήριξη. Γιατί ο Θωμάς σύντομα παραβίασε την οικογενειακή
συμφωνία και κατέλαβε την κοιλάδα των Σκορτών, στο κέντρο της Αρκαδίας. Για να λάβει
ικανοποίηση ο Δημήτριος χρειάστηκε να απευθυνθεί στο σουλτάνο, που έστειλε τον Τουραχάν μπέη
για να εξετάσει το ζήτημα. Καθώς ο Θωμάς αρνήθηκε να εγκαταλείψει τα Σκορτά, ο Τουραχάν τον
διέταξε να παραδώσει στον αδελφό του την Καλαμάτα και τη Μεσσηνία για αποζημίωση. Με αυτόν
τον τρόπο ο πόλεμος μεταξύ των Δεσποτών αποφεύχθηκε αλλά εξακολούθησαν να έχουν ψυχρές
σχέσεις μεταξύ τους.

Ο σουλτάνος Μουράτ πέθανε το Φεβρουάριο του 1451. Ο γιος του, ο Μωάμεθ Β', κατά την
ανάρρησή του στο θρόνο έστειλε να διαβεβαιώσει τον αυτοκράτορα και τους δεσπότες για την καλή
του θέληση. Ατυχώς, ο Κωνσταντίνος πίστεψε ότι ο νέος σουλτάνος ήταν το ίδιο αλαζονικό και
απερίσκεπτο αγόρι που είχε καταλάβει πρόσκαιρα το θρόνο, έξι χρόνια νωρίτερα. Ο Μωάμεθ είχε
ωριμάσει. Ήταν τώρα ένας φιλόδοξος και ικανός νέος με φανερούς σκοπούς αλλά ύπουλες και
κρυφές μεθόδους. Μόνον αυτοί που τον γνώριζαν καλά αντιλήφθηκαν ότι ήταν αποφασισμένος
πάνω απ' όλα να κατακτήσει την Κωνσταντινούπολη. Ο Κωνσταντίνος, πιστεύοντας ότι ο Μωάμεθ
είχε δυσκολίες στην Ανατολή, του έστειλε μια αρκετά υπεροπτική διαμαρτυρία για τις επιδρομές
των Τούρκων στρατιωτών στη βυζαντινή επικράτεια. Ο Μωάμεθ, σε απάντηση, διέκοψε τις σχέσεις
με τον αυτοκράτορα και απροκάλυπτα καταπιάστηκε με τις προετοιμασίες του για την πολιορκία
της μεγάλης πόλης.

Καμιά βοήθεια δεν επρόκειτο να έρθει στην Κωνσταντινούπολη από την Πελοπόννησο. Τον
Οκτώβριο του 1452 ο σουλτάνος διέταξε τον Τουραχάν μπέη, που ήταν τώρα πια πολύ γέρος, να
εισβάλει στην Πελοπόννησο μαζί με τους γιους του Ομάρ και Αχμέτ. Οι Τούρκοι διέλυσαν εύκολα τα
αμυντικά έργα του Εξαμιλίου. Καθ' όλη τη διάρκεια των χειμερινών μηνών λεηλατούσαν τα χωριά
της υπαίθρου, αλλά δεν έκαναν καμία απόπειρα να καταλάβουν τις μεγαλύτερες πόλεις, εκτός από
το Νεόκαστρο, που έπεσε στα χέρια τους, και το Σιδηρόκαστρο, που τους αντιστάθηκε με επιτυχία.
Οι Έλληνες είχαν ακόμη έναν καλό στρατηγό, το Ματθαίο Ασάν, του οποίου η αδελφή, η Θεοδώρα,
ήταν γυναίκα του Δεσπότη Δημητρίου. Ο Ματθαίος παρέσυρε με δόλο μέρος του τουρκικού
στρατού, με διοικητική τον Αχμέτ Μπέη, σ' ένα στενό φαράγγι, όπου τους επιτέθηκε και τους
κατατρόπωσε αιχμαλωτίζοντας τον Αχμέτ. Μετά από αυτή την αποτυχία οι Τούρκοι
αποτραβήχτηκαν. Αλλά ήταν πολύ αργά για να σταλεί οποιαδήποτε βοήθεια στην

Digitized by 10uk1s

Κωνσταντινούπολη ακόμα και αν είχαν τη δυνατότητα να διαθέσουν μια τέτοια βοήθεια.

Η πτώση της Κωνσταντινούπολης, τον Μάιο του 1453, έφερε το πένθος σε ολόκληρο τον ελληνικό
κόσμο· και οι κάτοικοι του Μυστρά θυμούνταν με θλίψη αλλά και με υπερηφάνεια τον ευγενή
αυτοκράτορα που είχε ζήσει τόσον καιρό ανάμεσά τους και τώρα είχε χαθεί στις πύλες της
αυτοκρατορικής του πόλης. Οι συνέπειες για την Πελοπόννησο ήταν και πάλι η δημιουργία
ταραχών. Εδώ και πάνω από έναν αιώνα, ομάδες Αλβανών είχαν έρθει στη χερσόνησο. Οι Δεσπότες
Μανουήλ Καντακουζηνός και Θεόδωρος Α' τους είχαν καλωσορίσει. Όχι μόνον ήσαν αγρότες που
δούλευαν σκληρά και ήσαν πρόθυμοι να αναλάβουν την εγκαταλελειμμένη γη, αλλά, κάτι ακόμα
χρησιμότερο, ήσαν καλοί πολεμιστές που σύντομα αποτέλεσαν το μεγαλύτερο μέρος των
στρατευμάτων των Δεσποτών. Αλλά παρέμεναν σε απόσταση από τους ντόπιους κατοίκους, τους
οποίους και περιφρονούσαν. Τώρα, σ' αυτή την άσχημη για τα ελληνικά πεπρωμένα περίοδο, που
ούτε ο Δημήτριος ούτε ο Θωμάς τους ενέπνεαν την αφοσίωση που είχαν αισθανθεί για
προηγούμενους Δεσπότες, εξεγέρθηκαν. Δεν είχαν αρχηγό ομόφυλό τους που να τον εμπιστεύονται
όλοι. Έτσι, οι επαναστάτες στην επικράτεια του Θωμά όρισαν ως αρχηγό τους τον Ιωάννη Ασάν
Κεντυρίωνα, νόθο γιο του τελευταίου Λατίνου πρίγκιπα της Αχαΐας. Αυτός είχε επιχειρήσει μια
εξέγερση μερικά χρόνια νωρίτερα και είχε συλληφθεί και φυλακισθεί από το Θωμά, αλλά είχε
πρόσφατα δραπετεύσει με τη βοήθεια ενός επιτήδειου Έλληνα, του Νικηφόρου Λουκάνη, που
παρέμεινε ο κύριος σύμβουλός του. Στην περιοχή του Δημητρίου οι επαναστάτες διάλεξαν ως
αρχηγό τον Μανουήλ Καντακουζηνό, έναν εγγονό του Δεσπότη Ματθαίου, του οποίου η οικογένεια
από παλιά θεωρούσε προσβλητικό τον παραγκωνισμό της από τους Παλαιολόγους. Ο Μανουήλ
ήταν παλιότερα τοπικός διοικητής της Μάινας και είχε πολλούς φίλους μεταξύ των Ελλήνων
ευγενών του τόπου, που τώρα συμμετείχαν στην εξέγερση. Σύντομα, ένας επαναστατικός στρατός
πολιορκούσε τον Θωμά στην Πάτρα, ενώ ένας άλλος είχε στρατοπεδεύσει μπροστά από τα τείχη του
Μυστρά. Μέσα στην απόγνωση τους οι δύο Δεσπότες έστειλαν να ζητήσουν βοήθεια από τον
επικυρίαρχό τους, το σουλτάνο. Ο σουλτάνος Μωάμεθ δεν είχε καμία επιθυμία να δει ένα
φιλοπόλεμο αλβανικό κράτος να ιδρύεται στην Πελοπόννησο και να προσφέρει την ευκαιρία στη
Δύση να επέμβει. Για άλλη μια φορά ο Τουραχάν διατάχθηκε να εισβάλει στη χερσόνησο. Ο γιος
του, ο Ομάρ μπέης, τον οποίον έστειλε με ένα στρατό το Δεκέμβριο του 1453, κατάφερε να
αναχαιτίσει την επανάσταση αλλά όχι και να την καταστείλει. Μόνον όταν ο ίδιος ο Τουραχάν
έφτασε το επόμενο καλοκαίρι, η εξέγερση καταπνίγηκε οριστικά. Ο νόθος γιος του πρίγκιπα Ζαχαρία
κατέφυγε σε βενετικό έδαφος και τέλειωσε τη ζωή του στην Ιταλία. Ο Μανουήλ Καντακουζηνός, τον
οποίον οι Αλβανοί αποκαλούσαν Γκίνον, πήρε το δρόμο προς τη Ραγούζα και πέθανε στην
Ουγγαρία. Ο Λουκάνης διασώθηκε με το να αναλάβει υπηρεσία κοντά στο γαμβρό του Δημητρίου,
τον Ματθαίο Ασάν.

Οι Δεσπότες αποκαταστάθηκαν στις θέσεις τους και διατάχτηκαν να δείξουν την ταπεινή
ευγνωμοσύνη τους πληρώνοντας στο σουλτάνο έναν ετήσιο φόρο υποτελείας δέκα ή δώδεκα
χιλιάδων δουκάτων ο καθένας. Αλλά στο μεταξύ, οι σημαντικότερες ελληνικές οικογένειες της
χερσονήσου έστειλαν μήνυμα στο Μωάμεθ για να ζητήσουν να τεθούν κάτω από την άμεση
διακυβέρνησή του. Συγκατατέθηκε με μεγαλοψυχία· το αποτέλεσμα ήταν οι Δεσπότες να μη
μπορούν να εισπράξουν καθόλου φόρους από τους πλούσιους υπηκόους τους. Παρά τους πολέμους
και τις επιδρομές υπήρχαν περιοχές της χώρας που εξακολουθούσαν να ευημερούν. Η συστηματική
παραγωγή μετάξης συνεχιζόταν ακόμη στην Αχαΐα και πιο πρόσφατα είχε αρχίσει η παραγωγή με
επιτυχία στην κοιλάδα της Σπάρτης. Αλλά τα έσοδα που προσκόμιζε δεν ήσαν αρκετά για να
πληρωθούν τα έξοδα του παλατιού των Δεσποτών και της διακυβέρνησής τους. Δεν περίσσευε
τίποτα για το φόρο. Η κατάσταση δεν βελτιώθηκε με τις διενέξεις ανάμεσα στους δεσπότες. Ο
Θωμάς, γεμάτος αισιοδοξία, πίστευε ακόμη ότι οι Δυτικές δυνάμεις μπορούσαν να πεισθούν να
επέμβουν για να σώσουν την Πελοπόννησο. Κατά τον Δημήτριο που ήταν πιο πρακτικός, ο μόνος
τρόπος για να διατηρήσει κάποια αυτονομία ήταν να υποταχθεί στον παντοδύναμο Τούρκο.

Digitized by 10uk1s

Μέχρι το 1458, ο φόρος που οφειλόταν στο σουλτάνο είχε καθυστερήσει κατά τρία χρόνια πράγμα
που τον δυσαρεστούσε. Είχε επίσης εξαγριωθεί από τις συνεννοήσεις του Θωμά με τη Δύση.
Θορυβήθηκε όταν έμαθε ότι την εποχή της αλβανικής εξέγερσης η Βενετία σκόπευε να δώσει
βοήθεια στους επαναστάτες. Δεν θα τον συνέφερε να έχει κάποια Δυτική δύναμη να επεμβαίνει
στην Πελοπόννησο, ιδιαίτερα σε περίπτωση που θα τη χρειαζόταν σαν βάση του, αν ποτέ επρόκειτο
να πραγματοποιήσει τη φιλοδοξία του να εισβάλει στην Ιταλία. Οι Δεσπότες, ιδιαίτερα ο Θωμάς,
έπρεπε να πάρουν ένα μάθημα. Τον Μάιο του 1458, ο ίδιος ο Μωάμεθ ηγήθηκε ενός μεγάλου
στρατού και από το κατεστραμμένο Εξαμίλιο προέλασε εναντίον της Κορίνθου. Η Κόρινθος
αποτελούσε τμήμα της ηγεμονίας του Δημητρίου και εκεί είχε πρόσφατα διορίσει τον γαμβρό του,
το Ματθαίο Ασάν ως διοικητή της. Όταν άρχισε η εισβολή, ο Ματθαίος βρισκόταν μακριά κάνοντας
επίσκεψη στο Δεσπότη· αλλά παρά την απουσία του, η φρουρά του Ακροκορίνθου, του μεγάλου
πέτρινου φρουρίου στο οποίο οι κάτοικοι τώρα συνωθούνταν (γιατί οι καταστροφές του πολέμου
είχαν κάνει την κάτω πόλη ακατάλληλη για κατοίκηση), αποφάσισε να αντισταθεί και απέκρουσε τις
πρώτες επιθέσεις. Λίγες μέρες αργότερα ο Ματθαίος Ασάν, με εβδομήντα συντρόφους, κατόρθωσε
να γλιστρήσει κρυφά ανάμεσα από τις τουρκικές γραμμές κατά τη διάρκεια της νύχτας και να
αναρριχηθεί στο βράχο της ακρόπολης, φέρνοντας μαζί του χρήσιμες προμήθειες σε όπλα και
σιτηρά. Η αντίσταση του Ακροκορίνθου προφύλαξε ίσως άλλες περιοχές του Δημητρίου από
επίθεση. Ο Μωάμεθ υποχρεώθηκε να αφήσει ένα μεγάλο μέρος του στρατού του, αποσκοπώντας
στον αποκλεισμό της ακρόπολης. Με τον υπόλοιπο στρατό του αναχώρησε για να καταστρέψει την
επικράτεια του Θωμά, τραβώντας κάτω κατά την Αρκαδία και προς τη μεριά της Μεσσηνίας. Ο
Θωμάς κατέφυγε με την οικογένειά του στο μικρό λιμάνι της Μαντινείας, νότια της Καλαμάτας,
έτοιμος να αποπλεύσει για την Ιταλία. Ο Δημήτριος είχε αποσυρθεί στη Μονεμβασία. Ο Μωάμεθ,
που είχε ακούσει για το απόρθητο της Μονεμβασίας, επιθυμούσε να πάει και να δοκιμάσει τη
δύναμή του, αλλά τελικά υπερίσχυσε η σύνεση και αποφάσισε να μην εισέλθει στη Λακωνία. Πήγε
προς τα βόρεια για να επιτεθεί στην πόλη-φρούριο Μουχλί, κοντά στην Τεγέα, όπου ο Δημήτριος
Ασάν, ένας άλλος γαμβρός του Δεσπότη Δημητρίου, ήταν διοικητής. Η πόλη-φρούριο αμύνθηκε
λυσσωδώς, αλλά υποχρεώθηκε να συνθηκολογήσει, όταν ο σουλτάνος απέκοψε το σύστημα
ύδρευσης. Αφού άφησε μια μικρή φρουρά εκεί, ο Μωάμεθ κινήθηκε γρήγορα προς τη βόρεια ακτή,
καταλαμβάνοντας τα Καλάβρυτα, μετά τη Βοστίτσα και την Πάτρα, και εγκαθιστώντας σε όλα αυτά
τα μέρη φρουρά. Και έπειτα επέστρεψε στην Κόρινθο. Ο Ματθαίος Ασάν αντιστεκόταν ακόμα στον
Ακροκόρινθο· αλλά οι προμήθειες ήσαν τώρα λιγοστές. Στο τέλος του Αυγούστου ο μητροπολίτης,
που δεν άντεχε να βλέπει το ποίμνιό του να λιμοκτονεί, έπεισε το Ματθαίο ότι έπρεπε να
παραδοθεί. Ο σουλτάνος επέτρεψε στη φρουρά να εγκαταλείψει το φρούριο με πλήρεις
στρατιωτικές τιμές. Ο ίδιος ο Ματθαίος στάλθηκε να δώσει στους Δεσπότες τους όρους του για
ειρήνη. Ο Δημήτριος έπρεπε να παραχωρήσει την Κόρινθο και ο Θωμάς περίπου το ένα τρίτο της
επικράτειάς του, που περιλάμβανε την Πάτρα, τη Βοστίτσα και τα Καλάβρυτα. Έπρεπε να
πληρώνουν έναν ετήσιο φόρο υποτέλειας 3.000 χρυσών νομισμάτων. Οι δεσπότες δεν είχαν άλλη
επιλογή από το να υποκύψουν σε αυτούς τους όρους. Τον Οκτώβριο, ο σουλτάνος και ο στρατός του
αποχώρησαν, παίρνοντας μαζί τους πολλές χιλιάδες αιχμαλώτους, άνδρες, γυναίκες και παιδιά. Οι
περισσότεροι από αυτούς στάλθηκαν να εγκατασταθούν στην Κωνσταντινούπολη, που ο σουλτάνος
ανυπομονούσε να την εποικίσει ξανά. Ο γιος του Τουραχάν, ο Ομάρ μπέης, παρέμεινε ως Τούρκος
διοικητής της Πελοποννήσου με έδρα την Κόρινθο.

Ο Δημήτριος, γεμάτος ευγνωμοσύνη που ο Μυστράς τουλάχιστον είχε διασωθεί, ήταν πρόθυμος να
μην παραβιάσει την ειρήνη. Ο Θωμάς ακόμα διατηρούσε ελπίδες για κάποια Δυτική βοήθεια. Την
1η Ιουνίου 1459, ο Πάπας Πίος Β' κήρυξε την έναρξη μιας Συνόδου στη Μάντουα, όπου ο ελληνικής
καταγωγής καρδινάλιος Βησσαρίων έκανε μια ένθερμη έκκληση για βοήθεια προς την Πελοπόννησο
εναντίον των απίστων. Η έκκλησή του έγινε δεκτή με ενθουσιασμό αλλά χωρίς κανένα πρακτικό
αποτέλεσμα. Στη συνέχεια πήγε μαζί με άλλους απεσταλμένους του Πάπα στη Γερμανία, να κηρύξει
την ιδέα μιας Σταυροφορίας, αλλά κι εκεί είχε τα ίδια αρνητικά αποτελέσματα. Παρ' όλα αυτά, τον
Ιούνιο ο ίδιος ο Πάπας κατάφερε να προσλάβει και να εξοπλίσει διακόσιους στρατιώτες και η
δούκισσα του Μιλάνου, η Μπιάνκα Μαρία Σφόρτσα πρόσθεσε σ' αυτούς άλλους εκατό. Όταν

Digitized by 10uk1s

έφτασαν, ο Θωμάς αναχώρησε αμέσως μαζί με αυτούς και τα δικά του στρατεύματα για να επιτεθεί
στην Πάτρα. Η επίθεση δεν είχε επιτυχία αν και κατάφερε να ανακαταλάβει τα Καλάβρυτα. Αλλά,
τότε, οι Ιταλοί άρχισαν να τους εγκαταλείπουν παίρνοντας το δρόμο για την πατρίδα τους. Και ο
Θωμάς σκέφτηκε ότι θα συνέφερε περισσότερο να εισβάλει στην επικράτεια του αδελφού του. Ο
Δημήτριος αιφνιδιάστηκε. Οι ίδιοι οι υπήκοοί του δεν έκαναν τίποτα για να υπερασπίσουν τους
εαυτούς τους. Ο σουλτάνος, που ήταν απασχολημένος στα βόρεια σύνορά του, διέταξε ένα μικρό
απόσπασμα να ενωθεί με τις φρουρές του Ομάρ. Αλλά το απόσπασμα αυτό αποδυναμώθηκε από
κάποια αναταραχή και πέρασε κάμποσος καιρός προτού ο Ομάρ μπορέσει να αποκαταστήσει την
τάξη και προτού ο Ματθαίος Ασάν μπορέσει να αποκρούσει το Θωμά. Σύμφωνα με τις διαταγές των
Τούρκων και με την παρέμβαση του μητροπολίτη της Λακεδαιμονίας, οι Δεσπότες συναντήθηκαν
στο Καστρίτσι το φθινόπωρο και ορκίστηκαν να ζήσουν ειρηνικά ο ένας με τον άλλο. Αλλά η ειρήνη
ήταν σύντομη. Φαίνεται ότι ο Θωμάς αρνήθηκε να επιστρέψει στο Δημήτριο μερικές από τις πόλεις
του και γι' αυτό ο Δημήτριος τού επιτέθηκε. Σποραδικές συμπλοκές συνεχίσθηκαν κατά τη διάρκεια
όλων των χειμερινών μηνών.

Την άνοιξη του 1460 ο σουλτάνος είχε βαρεθεί αυτή την κατάσταση. Συγκέντρωσε στρατό, και στα
μέσα Μαΐου έφθασε με αυτόν στην Κόρινθο. Ο Δεσπότης Δημήτριος κλήθηκε να τον συναντήσει
εκεί. Φοβόταν να κάνει αυτό το ταξίδι. Περίπου δεκαοκτώ μήνες νωρίτερα τού είχε ζητηθεί να
στείλει την κόρη του Ελένη στο χαρέμι του σουλτάνου. Ήταν το μοναδικό του παιδί, και δεν ήθελε
να του επιφυλάξει μια τέτοια τύχη. Είχε την ελπίδα ότι θα την πάντρευε με ένα πρίγκιπα της
Αραγωνίας, το διάδοχο του δούκα της Καλαβρίας, αλλά οι διαπραγματεύσεις είχαν σταματήσει το
1458 εξ αιτίας του θανάτου του θείου του μελλοντικού γαμπρού, του βασιλέα Αλφόνσου της
Νεάπολης. Δεν μπορούσε να απειθήσει στη διαταγή του σουλτάνου. Έτσι απάντησε με υπεκφυγές,
στέλνοντάς την Ελένη στο μεταξύ μαζί με τη μητέρα της στη σιγουριά της Μονεμβασίας. Αντί να
πάει ο ίδιος να συναντήσει το σουλτάνο έστειλε τον Ματθαίο Ασάν, που ήξερε ότι ο σουλτάνος τον
σεβόταν, με πολύτιμα δώρα. Ο Μωάμεθ δεν έμεινε ικανοποιημένος. Ο Ματθαίος τέθηκε υπό
κράτηση, και ένας τουρκικός στρατός διατάχθηκε να βαδίσει κατ' ευθείαν κατά του Μυστρά.

Στις 29 Μαΐου 1460, επτά χρόνια ακριβώς από την ημέρα της πτώσης της Κωνσταντινούπολης, οι
κάτοικοι του Μυστρά κοίταζαν προς την απέναντι μεριά της κοιλάδας και παρακολουθούσαν τον
μεγάλο τουρκικό στρατό να κατεβαίνει με ελιγμούς τις πλαγιές του Πάρνωνα. Το επόμενο πρωί είχε
στρατοπεδεύσει έξω από τα τείχη της πόλης. Δεν υπήρξε αντίσταση. Μαζί με το στρατό ο σουλτάνος
είχε στείλει τον Έλληνα γραμματέα του, το Θωμά Καταβολενό. Έπεισε το Δεσπότη να παραδοθεί
χωρίς αντίσταση και να εγκαταλείψει το σχέδιό του, να διαφύγει ο ίδιος στη Μονεμβασία. Στις 31
Μαΐου ο σουλτάνος ο ίδιος έφθασε μπροστά στον Μυστρά, και ο Δεσπότης προσκλήθηκε στη σκηνή
του. Έγινε δεκτός με μεγάλες τιμές. Μόλις μπήκε στη σκηνή, ο Μωάμεθ σηκώθηκε από τη θέση του
και οδήγησε το Δημήτριο σε ένα κάθισμα δίπλα του. Ο Δημήτριος τρομοκρατήθηκε, αλλά ο
σουλτάνος τού μίλησε ήπια και ευγενικά τάζοντάς του μια περιοχή στη Θράκη για να τον
αποζημιώσει για τη χαμένη ηγεμονία του. Παρ' όλα αυτά, τού είπε να καλέσει τη γυναίκα του και
την κόρη του από τη Μονεμβασία. Όταν έφθασαν στο Μυστρά, οι δύο αρχόντισσες αφέθηκαν στη
φροντίδα των ευνούχων της ακολουθίας του σουλτάνου, ενώ ο Δεσπότης υποχρεώθηκε να
συνοδεύσει το σουλτάνο, όταν, μετά από τέσσερις μέρες στο Μυστρά, ξεκίνησε για να κατακτήσει
την υπόλοιπη χερσόνησο.

Η κατάκτηση ολοκληρώθηκε γρήγορα. Ενώ ο σουλτάνος έκανε μία εθιμοτυπική επίσκεψη στις
βενετικές πόλεις της Μεθώνης και της Κορώνης, το κύριο τμήμα του στρατού του, κάτω από τις
διαταγές του Ζαγανού πασά, ενός Έλληνα αποστάτη, σάρωσε όλη τη Λακωνία και την Αρκαδία. Στην
επικράτεια του Δημητρίου δύο οχυρωμένες πόλεις, η Καστρίτζα και το Γαρδίκι προσπάθησαν να
αντισταθούν. Την κατάληψή τους ακολούθησαν σφαγές των ανδρών και αιχμαλωσία των γυναικών
και των παιδιών. Ο σουλτάνος δεν ήταν διατεθειμένος να φανεί σπλαχνικός. Αλλά ο Ζαγανός
ξεπέρασε τα όρια της ωμότητας, συχνά κατά παράβαση του μουσουλμανικού νόμου, που

Digitized by 10uk1s

απαγόρευε το σφαγιασμό ή τη φυλάκιση αυτών που παραδίδονταν με τη θέλησή τους. Σε πολλές
πόλεις οι κάτοικοι προτιμούσαν να πεθάνουν πολεμώντας, παρά να αντιμετωπίσουν τη θηριωδία
του. Ο σουλτάνος γρήγορα τον αντικατέστησε με το Μεχμέτ πασά, έναν αποστάτη πελοποννησιακής
καταγωγής που έδειξε κάποια συμπάθεια για τους ηττημένους. Μόνο μία πόλη αντιστάθηκε με
επιτυχία στους Τούρκους, το Σαλμενικό, μεταξύ της Βοστίτσας και της Πάτρας. Ο διοικητής της, ο
Κωνσταντίνος Παλαιολόγος Γραίτζας αντιστάθηκε στο φρούριο μέχρι τον Ιούλιο του 1461, οπότε και
παραδόθηκε με πλήρεις στρατιωτικές τιμές. Ο Μεχμέτ Πασάς δήλωσε αργότερα ότι ο Γραίτζας ήταν
ο μόνος άντρας που συνάντησε στην Πελοπόννησο.

Ο Δεσπότης Θωμάς και οι φίλοι του από τη Δύση δεν έκαναν τίποτα για να βοηθήσουν το
Σαλμενικό. Ενώ ο Δημήτριος ακολουθούσε αξιοθρήνητα τη συνοδεία του σουλτάνου, ο Θωμάς και η
οικογένειά του μαζεύτηκαν φοβισμένοι στη μικρή μεσσηνιακή πόλη Πόρτο Λόνγκο, κοντά στη
Μεθώνη, έχοντας φροντίσει με σύνεση να πάρουν μαζί τους τα άγια λείψανα του Αγίου Ανδρέα από
την Πάτρα. Τον Ιούλιο του 1460, απέπλευσαν για την Κέρκυρα. Η πριγκίπισσα και τα παιδιά της
παρέμειναν εκεί, ενώ ο Θωμάς πήγε με τα πολύτιμα λείψανά του στην Ιταλία, να τα παρουσιάσει
στον Πάπα, από τον οποίο άρχισε να επιχορηγείται. Πέθανε το 1465. Ο νεώτερος γιος του, ο
Μανουήλ, εγκατέλειψε λίγο αργότερα τη Ρώμη, όπου ο Πάπας είχε μειώσει την επιχορήγησή του,
για την Κωνσταντινούπολη, όπου ο σουλτάνος ήταν πιο γενναιόδωρος απέναντί του. Από τους δύο
γιους του, ο ένας πέθανε νέος και ο άλλος έγινε μουσουλμάνος, τελειώνοντας τις μέρες της ζωής
του σαν Μεχμέτ πασάς. Κανένας από τους δύο δεν άφησε απογόνους. Ο μεγαλύτερος γιος του
Θωμά, του οποίου η επιχορήγηση ήταν μεγαλύτερη, παρέμεινε στη Ρώμη, αυτοαποκαλούμενος
"Imperator Constantinopolitanus". Αλλά δυσαρέστησε τους ευεργέτες του με το να παντρευτεί μια
κοινή γυναίκα. Πέθανε το 1502, έχοντας πουλήσει τους αυτοκρατορικούς του τίτλους πρώτα στον
Κάρολο Η' της Γαλλίας και στη συνέχεια στο Φερδινάνδο και την Ισαβέλλα της Ισπανίας. Λέγεται ότι
άφησε ένα γιο με το όνομα Κωνσταντίνος, που για ένα διάστημα διοικούσε την παπική φρουρά
αλλά στη συνέχεια πέθανε στην αφάνεια. Από τις κόρες του Θωμά, η μεγαλύτερη, η Ελένη, ήταν ήδη
χήρα ενός Σέρβου πρίγκιπα, του Λαζάρου Γ' Μπράνκοβιτς. Αυτή είχε τρεις κόρες. Η μία είχε
παντρευτεί όταν ήταν παιδί το βασιλέα της Βοσνίας, και εξαφανίστηκε σε ένα τουρκικό χαρέμι, όταν
η δεύτερη πατρίδα της κατακτήθηκε από το σουλτάνο. Μία παντρεύτηκε τον άρχοντα της
Κεφαλληνίας, αλλά πέθανε λίγους μήνες αργότερα. Η τρίτη παντρεύτηκε το γιο του Αλβανού
οπλαρχηγού, του Σκεντέρμπεη. Η μικρότερη κόρη του Θωμά, η Ζωή, μεγάλωσε στην παπική Αυλή
μετά το θάνατο του πατέρα της και παντρεύτηκε σε ηλικία δέκα χρονών κάποιον πρίγκιπα
Καρακκιόλι, που πέθανε μετά από λίγο. Το 1472, όταν ήταν δεκαέξι χρονών, ο Πάπας κανόνισε να
την παντρέψει με τον τσάρο της Μόσχας, τον Ιβάν Γ ', ελπίζοντας με αυτόν τον τρόπο να
προσηλυτίσει τη Ρωσία στον Καθολικισμό. Αλλά η Ζωή, που είχε ξαναβαπτιστεί Σοφία, έγινε μια
φλογερή υπέρμαχος της Ορθοδοξίας. Έζησε μια γεμάτη και θυελλώδη ζωή στη Ρωσία και πέθανε το
1503. Είχε έξι γιους και μια κόρη που έγινε βασίλισσα της Πολωνίας. Ο τσάρος Ιβάν ο Τρομερός ήταν
εγγονός της.

Στο Δεσπότη Δημήτριο είχε δοθεί από το σουλτάνο μια περιοχή που την αποτελούσαν τα νησιά
Ίμβρος και Λήμνος, με τμήματα της Θάσου και της Σαμοθράκης, και η θρακική πόλη Αίνος. Έζησε
στην Αίνο για επτά χρόνια, μαζί με τη γυναίκα του και τον αδελφό της, το Ματθαίο Ασάν,
απολαμβάνοντας ένα μεγάλο εισόδημα, το μεγαλύτερο μέρος από το οποίο το έδινε στην Εκκλησία.
Τότε ξαφνικά έπεσαν σε δυσμένεια. Ο Σφραντζής, που μισούσε το Ματθαίο και δεν ήταν ποτέ
δίκαιος απέναντί του στα απομνημονεύματά του, δήλωσε ότι ο Ματθαίος, που ήταν υπεύθυνος για
το μονοπώλιο του αλατιού στην περιοχή, είχε επιτρέψει στους υφισταμένους του να εξαπατήσουν
την κυβέρνηση του σουλτάνου ως προς τα έσοδα. Ο Μωάμεθ εξοργίστηκε όταν αποκαλύφθηκε
αυτό και αφαίρεσε από το Δημήτριο την περιοχή που τού είχε χαρίσει και τα εισοδήματά του. Η
οικογένεια πήγε στο Διδυμότειχο όπου έζησε μέσα στη φτώχεια, και όπου φαίνεται ότι πέθανε ο
Ματθαίος. Τότε ο σουλτάνος λυπήθηκε το Δημήτριο και τον εγκατέστησε μαζί με τη γυναίκα του σε
ένα σπίτι στην Αδριανούπολη, με ένα μικρό αλλά ικανοποιητικό εισόδημα. Η κόρη του Ελένη ζούσε
εκεί. Ο σουλτάνος δεν την είχε πάρει ποτέ στο χαρέμι του. Φοβόταν, έλεγαν, ότι καθώς ήταν μια

Digitized by 10uk1s

πολύ θαρραλέα κοπέλα, ίσως να προσπαθούσε να τον δηλητηριάσει. Της είχε δοθεί δική της
κατοικία και μεγάλο επίδομα, αλλά της είχε απαγορευθεί να παντρευτεί. Πέθανε πιθανώς το 1469,
ενώ ακόμη δεν είχε συμπληρώσει τα τριάντα χρόνια της, αφήνοντας όλα τα υπάρχοντά της στον
Πατριάρχη της Κωνσταντινούπολης. Οι γονείς της ήσαν τόσο τσακισμένοι από τη θλίψη για το
θάνατό της που ο καθένας τους χωριστά αποσύρθηκε σε μοναστήρι. Πέθαναν και οι δύο το 1470, ο
Δημήτριος λίγους μήνες πριν από τη γυναίκα του.

Η μόνη πριγκίπισσα που είχε γεννηθεί στο Μυστρά, η Ελένη, κόρη του Θεοδώρου Β' και γυναίκα του
βασιλέα της Κύπρου, είχε ήδη πεθάνει το 1458, πριν η γενέτειρα πόλη της περιέλθει στους
άπιστους.

Προς το τέλος του καλοκαιριού του 1461 ολόκληρη η Πελοπόννησος ήταν σε τουρκικά χέρια, εκτός
από τις βενετικές αποικίες της Μεθώνης και της Κορώνης, του Άργους, του Ναυπλίου, τα πιο άγρια
μέρη της χερσονήσου, της Μάνης, όπου οι κατακτητές δεν τολμούσαν να εισχωρήσουν, και την
πόλη της Μονεμβασίας. Με την παράδοση του Δημητρίου στο σουλτάνο, οι Μονεμβασιώτες, με
διοικητή τους τον Μανουήλ Παλαιολόγο, θεώρησαν τους εαυτούς τους υπηκόους του Θωμά. Αλλά
σύντομα αυτός εγκατέλειψε τη χώρα και, επιπλέον, σκέφτηκε να προσφέρει το φρούριο στο
σουλτάνο, με αντάλλαγμα κάποια πόλη στη δυτική ακτή της Ελλάδας. Τότε οι κάτοικοι δέχθηκαν
έναν περαστικό Καταλανό πειρατή, το Λόπε δε Βαλδάχα, ως άρχοντά τους. Αλλά αποδείχθηκε ότι
ήταν ταυτόχρονα τυραννικός και ανίκανος και σύντομα εκδιώχθηκε. Στη συνέχεια, προφανώς μετά
από υπόδειξη του Θωμά, τέθηκαν κάτω από την προστασία του προστάτη του, του Πάπα Πίου Β',
ορίζοντας μόνο ρητώς ότι η Ορθοδοξία τους έπρεπε να γίνει σεβαστή. Αλλά ο Πάπας, αφού
τοποθέτησε έναν Καθολικό αρχιεπίσκοπο, ενδιαφέρθηκε στο εξής ελάχιστα για την πόλη. Έτσι το
1464 οι κάτοικοι δέχθηκαν την κυριαρχία της Βενετικής Δημοκρατίας.

Η Βενετία, όμως, δεν ήταν ικανή να διατηρήσει τις κτήσεις της στην Πελοπόννησο για πολύ. Το
Άργος είχε ήδη υποκύψει στους Τούρκους, το 1462, και η Μεθώνη και η Κορώνη υπέκυψαν σ'
αυτούς το 1500. Το 1540, μετά από έναν καταστροφικό πόλεμο, η Βενετία παραχώρησε στο
σουλτάνο τα φρούρια του Ναυπλίου και της Μονεμβασίας που δεν είχαν καταληφθεί.

Οι Έλληνες της Πελοποννήσου συνέχισαν να εξεγείρονται πού και πού κατά των Τούρκων
εξουσιαστών τους, ελπίζοντας μάταια σε βοήθεια από τη Βενετία ή κάποια άλλη Δυτική δύναμη.
Κάθε εξέγερση κατέληγε σε καταστροφή. Κατά το μεγαλύτερο μέρος, οι Πελοποννήσιοι
συμβιβάσθηκαν με την κυριαρχία των απίστων. Στον ίδιο το Μυστρά όλα ήσαν ήσυχα και τακτικά,
με έναν Τούρκο διοικητή να κατοικεί στο παλάτι των Δεσποτών.

Digitized by 10uk1s

IX. Η Πόλη του Μυστρά

Δεν είναι εύκολο στην εποχή μας να οραματιστούμε το Μυστρά όπως πρέπει να ήταν τον καιρό των
Δεσποτών. Σήμερα, η γοητεία που ασκεί στον επισκέπτη πηγάζει από την ηρεμία του και την
ομορφιά της τοποθεσίας του. Αφήνει κανείς τη φασαρία της σύγχρονης ζωής στην ευχάριστη μικρή
πόλη που βρίσκεται ενάμιση χιλιόμετρο νοτιότερα. Στην παλιά περιτειχισμένη πόλη που
σκαρφαλώνει στην απότομη βουνοπλαγιά μόνο μερικές εκκλησίες ξεχωρίζουν ανέπαφες, ενώ το
μεγάλο ερειπωμένο κτίριο του Ανακτόρου των Δεσποτών κυριαρχεί ακόμη στη μέση του σκηνικού.
Οι μόνοι κάτοικοι είναι οι καλόγριες που μένουν στη μονή της Παντάνασσας, εκτός από τους
υπαλλήλους που επανδρώνουν κάθε μέρα το μικρό μουσείο και τα γραφεία, κάτω, δίπλα στη
Μητρόπολη. Είναι σκληρό να θυμάται κανείς ότι αυτή ήταν κάποτε μια ζωντανή πόλη είκοσι
περίπου χιλιάδων κατοίκων με πυκνοκατοικημένα προάστια κάτω από το λόφο. Αλλά καθώς κανείς
περιδιαβαίνει ανάμεσα στους ερειπωμένους δρόμους και στα σοκάκια, αρχίζει να αντιλαμβάνεται
ποια θα πρέπει να ήσαν τα μεγάλα σπίτια της αριστοκρατίας, τα πιο φτωχά σπίτια, τα μαγαζιά και οι
στρατώνες, παρ' όλο που πολλά δεν έχουν αναγνωριστεί.

Η παλιά πόλη ήταν χωρισμένη σε τρία μέρη. Από το κάστρο, στην κορυφή του λόφου, τείχη
κατέβαιναν προς τα κάτω στη λοφοπλαγιά και από τις δύο πλευρές, μέχρι ακριβώς κάτω από το
Ανάκτορο των Δεσποτών, όπου ενώνονταν με ένα τρίτο τείχος, σχηματίζοντας, έτσι, σχεδόν ένα
τρίγωνο. Κάτω από αυτό το τρίγωνο υπήρχε ένα λίγο μεγαλύτερο κομμάτι που έφτανε μέχρι τους
πρόποδες του λόφου και το σχήμα του έμοιαζε με ένα είδος ποδιάς, που κι αυτό ήταν
περιτριγυρισμένο από ένα τείχος. Και κάτω από αυτό, σε πιο ομαλό έδαφος με κατεύθυνση προς το
νότο, βρισκόταν ένα τρίτο τμήμα που ήταν πιθανώς ατείχιστο. Όταν οι Έλληνες έγιναν κύριοι της
λοφοπλαγιάς, το 1262, θα πρέπει να μην είχε κτίσματα, εκτός από το μεγάλο κάστρο στην κορυφή
και ένα ή δύο σπίτια προς τα κάτω, προορισμένα για τη χρήση των οικογενειών των φρουρών.
Συγκεκριμένα στη μέση της πλαγιάς, όπου υπήρχε ένας αρκετά επίπεδος περίβολος, οι Φράγκοι
είχαν κτίσει μια κάπως καλαίσθητη κατοικία που δέσποζε πάνω από την κοιλάδα προς τα
ανατολικά. Ήταν ίσως εδώ που ο διοικητής του φρουρίου ζούσε με τη γυναίκα του και την
οικογένειά του, όταν η παρουσία του δεν ήταν αναγκαία στο ίδιο το κάστρο.

Οι Έλληνες που ήρθαν εδώ επάνω από τη Λακεδαιμονία τα χρόνια μετά το 1262, για να ζήσουν στην
ασφάλεια του Μυστρά, φαίνεται ότι στην αρχή είχαν εγκατασταθεί στη βόρειο-ανατολική άκρη της
Κάτω πόλης. Εκεί ήταν που είχαν κτισθεί οι παλιότερες εκκλησίες στην πόλη. Καθώς οι διοικητές της
βυζαντινής επαρχίας προτιμούσαν ακόμη να ζουν στη Μονεμβασία, η ανοικοδόμηση των εκκλησιών
στο Μυστρά είχε αφεθεί στους τοπικούς αξιωματούχους ή στους ανθρώπους της Εκκλησίας. Από
αυτούς ο πιο αξιόλογος στο τέλος του δέκατου τρίτου αιώνα ήταν ένας κληρικός, ο Παχώμιος, που
για ένα διάστημα εκτελούσε καθήκοντα πρωτοσύγκελου της επαρχίας και που τον εκτιμούσαν για
τις ικανότητές του και για τη μόρφωσή του. Περίπου το 1295 φρόντισε για την αποπεράτωση μιας
εκκλησίας που κτίσθηκε στην πόλη, της οποίας τα φτωχικά θεμέλια είχαν τεθεί από κάποιον
ηγούμενο Δανιήλ. Λίγα χρόνια αργότερα ο Παχώμιος αποσύρθηκε από τη δημόσια ζωή και ίδρυσε
ένα μοναστήρι, το Βροντόχιον, του οποίου έγινε ηγούμενος. Σ' αυτό ενσωματώθηκε η εκκλησία των
Αγίων Θεοδώρων και γύρω στα 1310 πρόσθεσε μίαν άλλη εκκλησία, αφιερωμένη στην Παναγία την
Οδηγήτρια, «αυτήν που δείχνει το δρόμο», αλλά που συνήθως λέγεται το Αφεντικό. Αυτή επρόκειτο
να γίνει η σπουδαιότερη εκκλησία του μοναστηριού. Η κομψότητα και το εξεζητημένο του
κτίσματος, ιδιαίτερα σε σύγκριση με την εκκλησία των Αγίων Θεοδώρων, δείχνει ότι την εποχή αυτή
ο Μυστράς ήταν αρκετά σημαντικός και ο Παχώμιος είχε αρκετή επιρροή, ώστε να εξασφαλίσει τις
υπηρεσίες ενός μοντέρνου αρχιτέκτονα και σύγχρονων διακοσμητών, πιθανώς από την
Κωνσταντινούπολη. Σίγουρα οι σχέσεις του Παχώμιου με την Κωνσταντινούπολη ήσαν αρκετά
στενές, ώστε με μια σειρά από τέσσερα αυτοκρατορικά χρυσόβουλλα, που εκδόθηκαν μεταξύ του
1312 και του 1322, να αποκτήσει για λογαριασμό του μοναστηριού του, από τον αυτοκράτορα,
εκτεταμένα κτήματα σε όλη τη βυζαντινή επαρχία, μαζί με την εξουσία πάνω σε έναν αριθμό

Digitized by 10uk1s

μικρότερων μοναστηριών. Και άλλα κτήματα προστέθηκαν από το διοικητή Ανδρόνικο Ασάν και το
1375 ένας αριθμός προσωπικοτήτων του τόπου αποφάσισαν όλοι μαζί να τού δώσουν άλλο ένα
κτήμα. Ο Παχώμιος, επίσης, έπεισε τον αυτοκράτορα να απομακρύνει τη μονή του από τη
δικαιοδοσία των τοπικών εκκλησιαστικών αρχών και να τη θέσει κατ' ευθείαν κάτω από την εξουσία
του Πατριαρχείου της Κωνσταντινούπολης, γεγονός που τού έδωσε ουσιαστική ανεξαρτησία.

Είναι ένα επιπλέον επίτευγμα του Παχώμιου το γεγονός ότι πέτυχε τον προβιβασμό της μονής του
χωρίς να δυσαρεστήσει το μητροπολίτη της περιοχής. Η Μητρόπολη της Λακεδαιμονίας βρισκόταν
σε αδράνεια από την εποχή της κατάκτησης των Φράγκων, στις αρχές του δέκατου τρίτου αιώνα·
και μόνον μερικά χρόνια μετά την παραχώρηση του Μυστρά στους Έλληνες και την κατοπινή
εγκατάλειψη της πόλης στην πεδιάδα από τους Φράγκους αποκαταστάθηκε αυτή και η έδρα της
μετατέθηκε στο Μυστρά. Ο πρώτος κάτοχος της έδρας της Επισκοπής που αποκαταστάθηκε, του
οποίου το όνομα γνωρίζουμε, ήταν κάποιος Θεοδόσιος που ήταν μητροπολίτης το 1272. Το κύριο
πρόβλημά του φαίνεται ότι ήταν να υπερασπιστεί τα δικαιώματά του εναντίον του αδελφού του της
Μονεμβασίας. Η Μητρόπολη της Μονεμβασίας είχε ακμάσει και πάλι το 1262, όταν οι Έλληνες
ανέλαβαν την πόλη και έγινε ο τόπος διαμονής του διοικητή της επαρχίας. Ο κάτοχός της είχε
προαχθεί σε υψηλή βαθμίδα στους επισκοπικούς καταλόγους και στα τελευταία χρόνια του
δέκατου τρίτου αιώνα ήταν έξαρχος ή αντιπρόσωπος του Πατριάρχη για ολόκληρη την
Πελοπόννησο. Αυτό τού έδωσε το δικαίωμα, κατά τη γνώμη του, να ασκεί εξουσία στις Επισκοπές
που κατά παράδοση ανήκαν στη Λακεδαιμονία. Η διαμάχη είχε ως επίκεντρο την Επισκοπή των
Αμυκλών. Όταν ο Μυστράς έγινε οριστικά πρωτεύουσα της επαρχίας, ο μητροπολίτης του ανέμενε
λογικά να έχει το προβάδισμα μεταξύ των ανθρώπων της Εκκλησίας στην επαρχία. Το Πατριαρχείο
έλυσε το πρόβλημα διορίζοντας στο Μυστρά ή στη Λακεδαιμονία, κάποιον ανώτερο ιεράρχη, του
οποίου η επίσημη έδρα ήταν στα χέρια των απίστων και ο οποίος γι ' αυτό το λόγο ήταν ελεύθερος
να ενεργεί ως πρόεδρος ή διοικητής της μητροπολιτικής έδρας της Λακεδαιμονίας. Ο Νικηφόρος
Μοσχόπουλος, που διορίσθηκε στη Λακεδαιμονία περίπου το 1304, ήταν επίσημα μητροπολίτης
Κρήτης, και επομένως είχε ανώτερο βαθμό από το μητροπολίτη της Μονεμβασίας. Ο διάδοχός του,
ο Μιχαήλ, ήταν μητροπολίτης της Πάτρας, που, όπως και η Κρήτη, ήταν στα χέρια των Λατίνων.
Αργότερα βρίσκουμε τον πρόεδρο Λουκά που ήταν μητροπολίτης Σουγδαίας στην Κριμαία. Αλλά
στην περίπτωσή του φαίνεται ότι τελικά κατάφερε να επισκεφθεί την κατά τύπους έδρα του.
Πέθανε στην Κριμαία το 1339. Δεν ξέρουμε τον τίτλο του διαδόχου του, του Νείλου, τον οποίο
διαδέχθηκε το 1365 ο μητροπολίτης Τραϊανούπολης. Μόνο μετά την εποχή του, περίπου το 1387,
φαίνεται ότι ο τίτλος του μητροπολίτης Λακεδαιμονίας αποκαταστάθηκε.

Πολύ λίγα ξέρουμε γι' αυτούς τους ανώτερους ιεράρχες, εκτός από το Νικηφόρο Μοσχόπουλο. Όχι
μόνον έδειξε ενεργητικότητα ματαιώνοντας τις εδαφικές επιδιώξεις του μητροπολίτη της
Μονεμβασίας, αλλά ακόμη έδειξε ενδιαφέρον για την πνευματική και πολιτιστική παιδεία και τις
τέχνες. Μια από τις πρώτες του ενέργειες ήταν να δώσει στο Μυστρά μια Μητρόπολη αφιερωμένη
στον Άγιο Δημήτριο. Μια επιγραφή μας λέει ότι την έκτισε με τη βοήθεια του αδελφού του Ααρών,
που ήταν χωρίς αμφιβολία κάποιος πλούσιος λαϊκός. Ολοκληρώθηκε το 1309 ή 1310 κατά τη
βασιλεία του αυτοκράτορα Ανδρόνικου Β' και του γιου του Μιχαήλ4. Ο Νικηφόρος είχε επαφή με
κύκλους διανοουμένων στην Κωνσταντινούπολη και διατηρούσε αλληλογραφία με λογίους όπως ο
Μάξιμος Πλανούδης και ο Μανουήλ Φιλής. Ο ιστορικός Παχυμέρης τον περιγράφει σαν ένα
αξιοσέβαστο και έντιμο άνθρωπο. Φαίνεται ότι παρακίνησε τον ηγούμενο Παχώμιο να μετατρέψει
τη μονή Βροντοχίου σε κέντρο μάθησης. Το 1311 δώρισε στο μοναστήρι ένα έξοχο αντίγραφο του
Ευαγγελίου, που πιθανώς ήταν έργο των γραφέων της Κωνσταντινούπολης και τελικά κατέληξε στη
Συνοδική Βιβλιοθήκη της Μόσχας. Ο Παχώμιος, που, όπως και ο Νικηφόρος, είχε την εκτίμηση των
λογίων της Κωνσταντινούπολης, ήταν ήδη απασχολημένος με την εποπτεία αντιγραφής
χειρογράφων στο Μυστρά. Αυτός και ο Νικηφόρος ήσαν οι σκαπανείς της μετατροπής του Μυστρά
σε πολιτιστικό κέντρο.

Digitized by 10uk1s

Χωρίς αμφιβολία, οι δύο άνδρες της Εκκλησίας είχαν την υποστήριξη του διοικητή Ανδρόνικου
Ασάν, που ήταν και ο ίδιος φίλος των λογίων. Αλλά δεν υπάρχει μαρτυρία ότι πρόσθεσε κάποιο
σημαντικό κτίσμα στην πόλη· αν και αυτή θα πρέπει να επεκτεινόταν συνεχώς. Ο επόμενος
σημαντικός προστάτης των τεχνών που έζησε εκεί ήταν ο Δεσπότης Μανουήλ Καντακουζηνός.
Θεώρησε ότι η κατοικία των ηγεμόνων ήταν πολύ μικρή για τις ανάγκες του. Έτσι, πρόσθεσε στο
βόρειο μέρος του φραγκικού οικήματος μια μεγάλη πτέρυγα που πιθανώς κτίσθηκε κατά
διαστήματα, που τού εξασφάλισε έναν αριθμό μεγάλων αιθουσών στο ισόγειο, και διαμερίσματα γι'
αυτόν και για τους αυλικούς του στον επάνω όροφο. Υπήρχαν δύο πύργοι και στον έναν από αυτούς
υπήρχε ένα παρεκκλήσι. Το βορειότερο τμήμα είχε στην ανατολική του πρόσοψη μια στεγασμένη
κιονοστοιχία που οδηγούσε σε μια ταράτσα με έξοχη θέα στην κοιλάδα του Ευρώτα. Ο Δεσπότης
Μανουήλ έκτισε επίσης, λίγο πιο πέρα πάνω στο λόφο, μια καλαίσθητη εκκλησία αφιερωμένη στην
Αγία Σοφία του Θεού, και δίπλα της ίδρυσε ένα μικρό μοναστήρι. Ενώ η εκκλησία του Αγίου
Δημητρίου παρέμεινε η Μητρόπολη, ο καθεδρικός ναός της πόλης, φαίνεται ότι η Αγ. Σοφία ήταν η
εκκλησία του Ανακτόρου, που χρησιμοποιείτο για τις τελετές του Δεσποτάτου. Μπορούσε κανείς να
φτάσει εκεί με τα πόδια από το παλάτι, ανεβαίνοντας μια πλαγιά με μικρή κλίση, ενώ για να
φτάσουν στον Άγιο Δημήτριο, ο Δεσπότης και οι αυλικοί του έπρεπε να βαδίσουν σε πομπή μέσα
από τους στενούς δρόμους της πυκνοκατοικημένης κάτω πόλης.

Την εποχή που ήσαν δεσπότες οι Παλαιολόγοι, το ανάκτορο μεγάλωσε και πάλι. Η πτέρυγα που
κτίσθηκε από το Μανουήλ Καντακουζηνό εξακολούθησε να χρησιμοποιείται ως κατοικία της
πριγκιπικής οικογενείας· αλλά τώρα προστέθηκε ένα μεγάλο ορθογώνιο συγκρότημα που
εκτεινόταν προς τα δυτικά σε ορθές γωνίες, από το βόρειο άκρο του παλατιού, με διαστάσεις
περίπου 33,50 επί 10,65 μέτρα, με κελάρια και αποθήκες στο ισόγειο και επάνω από αυτά οκτώ
δωμάτια μεγάλου μεγέθους που δεν επικοινωνούσαν μεταξύ τους, και που πιθανώς
χρησιμοποιούνταν ως γραφεία των κρατικών υπηρεσιών και των αυλικών του Δεσπότη. Επάνω από
αυτό, πάλι, υπήρχε μια αίθουσα τελετών που καταλάμβανε όλη την επιφάνεια του συγκροτήματος,
με οκτώ μεγάλα παράθυρα, διακοσμημένα με τυφλές γοτθικές αψίδες, στο νότιο τοίχο και έξι στο
βόρειο τοίχο, και ψηλότερα στον τοίχο στρογγυλά παράθυρα, έξι στο νότιο τοίχο και οκτώ στο
βόρειο. Μεταξύ των δύο κεντρικών παραθύρων στο νότιο τοίχο υπήρχε μια κόγχη, για να χωράει το
θρόνο του Δεσπότη. Γύρω γύρω από την υπόλοιπη αίθουσα υπήρχε ένα χαμηλό πέτρινο πεζούλι
κτισμένο πάνω στον τοίχο, όπου οι αυλικοί και οι επισκέπτες μπορούσαν να καθίσουν. Στη σημερινή
κατεστραμμένη μορφή του το κτίριο είναι θλιβερό και αυστηρό, καθώς έχει χάσει τη στοά με τις
αψίδες που εκτεινόταν κατά μήκος του νότιου τοίχου σε δύο πατώματα, δημιουργώντας πρόσβαση
προς τους δύο χαμηλότερους ορόφους. Και επίσης δεν υπάρχει ίχνος από την εσωτερική
διακόσμηση. Η χρονολογία του κτιρίου είναι άγνωστη. Μπαίνει κανείς στον πειρασμό να το
συνδέσει με την επίσκεψη που έκανε ο αυτοκράτορας Μανουήλ στο Μυστρά το 1408, κατά τη
διάρκεια μιας σύντομης περιόδου ηρεμίας, ή με την επίσκεψή του το 1415 που κράτησε
περισσότερο, αν και εκείνη την εποχή όλα τα διαθέσιμα χρήματα έπρεπε να διατεθούν για την
επισκευή του τείχους του Εξαμιλίου. Αν ένας αυτοκράτορας διέμενε στο Μυστρά, η κατοικία του θα
έπρεπε να περιλαμβάνει και την κατάλληλη αίθουσα θρόνου.

Η εγκατάσταση πριγκιπικής Αυλής στο Μυστρά παρακίνησε τους μεγιστάνες του τόπου να κτίσουν
και οι ίδιοι σπίτια στην πόλη. Όπως και η ίδια η Κωνσταντινούπολη, ο Μυστράς δεν είχε μια ξέχωρη
αριστοκρατική συνοικία. Τα σπίτια των πλουσίων μπορεί να ήσαν περιτριγυρισμένα από τα σπίτια
των φτωχών. Αλλά ενώ στην Κωνσταντινούπολη υπήρχαν πλατείες και ακάλυπτοι χώροι με κήπους
γύρω από τις πιο πλούσιες κατοικίες και συμπληρωματικοί νόμοι ρύθμιζαν το ελάχιστο πλάτος των
δρόμων, στο Μυστρά η φύση του εδάφους με τις απότομες πλαγιές του και τον περιορισμένο χώρο
του ανάγκαζε τα σπίτια να συνωστίζονται το ένα δίπλα στο άλλο, μερικές φορές τόσο κοντά που οι
προεκτάσεις τους να δημιουργούν καμάρα πάνω από το δρόμο ή ακόμα μπορεί να υπήρχαν
διαβάσεις κάτω από ιδιωτικές κατοικίες. Με τόσο λίγο επίπεδο έδαφος δεν ήταν δυνατόν να
υπάρχουν ανοικτές πλατείες ή ακόμη και φαρδιές λεωφόροι. Η μόνη πλατεία με κάποια έκταση
ήταν το φυσικό πλάτωμα στο οποίο ήταν κτισμένο το Ανάκτορο των Δεσποτών. Ο χώρος μπροστά

Digitized by 10uk1s

από το Ανάκτορο διατηρήθηκε ακάλυπτος ως χώρος για τις δημόσιες τελετές. Κάλυπτε μια έκταση
μεγαλύτερη από ότι φαίνεται σήμερα που τα ερείπια των κτιρίων που ανεγέρθηκαν από τους
Τούρκους την περιορίζουν στη δύση και το νότο. Την εποχή των Δεσποτών, όταν δεν είχε τίποτε
άλλο εκτός από μια κρήνη που κτίσθηκε από το Μανουήλ Καντακουζηνό, ήταν ο συνηθισμένος
τόπος συνάντησης για όλες τις κοινωνικές τάξεις του Μυστρά.

Η Πάνω Πόλη δεν ήταν πυκνοκατοικημένη. Αυτό συνέβαινε και επειδή ο λόφος ήταν απότομος,
εκτός από την περιοχή γύρω από το Ανάκτορο, και επειδή το νερό, που διοχετευόταν στην πόλη με
σωλήνες από πηγές στην πίσω πλευρά του βουνού, δεν μπορούσε να μεταφερθεί ψηλότερα από το
ύψος του Ανακτόρου. Τα σπίτια και τα μοναστήρια που ήσαν κτισμένα πιο πάνω στο λόφο
εξαρτιόνταν, όπως και το κάστρο στην κορυφή, από δεξαμενές που συγκέντρωναν το νερό της
βροχής. Οι βροχοπτώσεις στο Μυστρά είναι μερικές φορές δυνατές και συχνές κατά τη διάρκεια των
χειμερινών μηνών και φαίνεται ότι ποτέ δεν είχε παρουσιασθεί έλλειψη νερού. Αλλά ήταν σίγουρα
πιο βολικό να έχουν μια τακτική παροχή νερού με σωλήνες. Τα κτίρια στην Πάνω Πόλη
συγκεντρώνονταν γύρω από το παλάτι και, πιθανώς, στέγαζαν αυλικούς και υπαλλήλους και
εργαστήρια που κάλυπταν τις ανάγκες του παλατιού. Υπήρχε μια επιβλητική ιδιωτική κατοικία στα
δυτικά του Ανακτόρου, λίγο ψηλότερα απ' αυτό, που ήταν αρκετά μεγάλη ώστε να είναι γνωστή
στον κόσμο σαν το Παλατάκι. Αποτελείται από έναν πύργο και μια μοναδική πτέρυγα κτισμένη
πιθανώς στις αρχές του δέκατου τέταρτου αιώνα, στην οποία προστέθηκε προς το τέλος του αιώνα
μια πτέρυγα με δύο άλλες πτέρυγες στα άκρα της, που περιέβαλλαν μιαν αυλή. Εκτός από τον
πύργο που ήταν πλούσια διακοσμημένος, το εξωτερικό του κτιρίου ήταν λιτό. Αλλά το πλήθος των
αιθουσών, των δωματίων και των αποθηκών στο εσωτερικό δείχνει ότι θα πρέπει να ανήκε σε
κάποια πλούσια και διακεκριμένη οικογένεια. Δεν έχει διασωθεί καμία ένδειξη για το ποια μπορεί
να ήταν αυτή.

Για να φθάσει κανείς στην Πάνω πόλη, η πιο εύκολη διαδρομή ήταν από έξω από τα τείχη. Ο κύριος
δρόμος από το βορρά ανηφόριζε στο λόφο έξω από το βόρειο τείχος και έμπαινε στην πόλη μέσα
από την καλά οχυρωμένη Πύλη του Ναυπλίου, λίγο πιο πάνω από το Ανάκτορο των Δεσποτών. Λίγο
παραπάνω, στην ίδια πλευρά, υπήρχε μια μικρή βοηθητική πύλη. Στη νότια πλευρά η πόλη
προστατευόταν από απότομους γκρεμούς, και ένα συνεχές τείχος δεν ήταν απαραίτητο. Μεταξύ της
Πάνω πόλης και της Κάτω πόλης υπήρχε μόνο μία πύλη, γνωστή ως η Πύλη της Μονεμβασίας,
καθώς ο δρόμος από τη Μονεμβασία τελείωνε στην Κάτω πόλη. Ο δρόμος που οδηγούσε μέχρι την
Πύλη της Μονεμβασίας ήταν στενός και ήταν εύκολο να αποκλεισθεί. Γι' αυτό και η Πάνω πόλη
μπορούσε να προστατευθεί εύκολα από τυχόν εξεγέρσεις στην Κάτω πόλη ή από κάποιον εχθρό που
θα μπορούσε να εισδύσει σ' αυτήν. Ακριβώς πάνω από την πύλη υπήρχε ένα όμορφο αρχοντικό που
πρέπει να ανήκε ή σε κάποια οικογένεια ευγενών ή, ίσως, στον υπεύθυνο για την πόλη
αξιωματούχο, κάτι αντίστοιχο με τον έπαρχο της πόλης της Κωνσταντινούπολης, ο οποίος εκεί θα
βρισκόταν σε καλή θέση για να επιβλέπει τους πολίτες.

Το βόρειο μέρος της Κάτω πόλης πρέπει να ήταν γεμάτο από σπίτια και μαγαζιά, κτισμένα το ένα
πολύ κοντά στο άλλο κατά μήκος στενών ελικοειδών δρόμων που συχνά ήσαν απότομοι και μερικές
φορές με σκαλιά. Οι νότιες συνοικίες ήσαν καθώς φαίνεται λιγότερο πυκνοκατοικημένες. Εδώ τα
σπίτια των πλουσίων είχαν χώρο για κήπους σε διαφορετικά επίπεδα. Κοντά στους πρόποδες της
πλαγιάς, όχι μακριά από το ανατολικό τείχος, ένα θαυμάσιο αρχοντικό, που σύμφωνα με την
παράδοση θεωρείται ότι ανήκε στην οικογένεια των Λασκάρεων, εξέχει από τη λοφοπλαγιά. Στο
ανατολικό του άκρο, πάνω από τεράστιες αίθουσες με θολωτή στέγη, υπήρχαν δύο όροφοι, ένας
για υπηρέτες και βοηθητικούς χώρους και ο επάνω όροφος που οδηγούσε σε ένα κομψό μπαλκόνι
με θέα στην κοιλάδα που ήταν από κάτω. Στο δυτικό άκρο του κτιρίου, αυτός ο επάνω όροφος
βρισκόταν στο επίπεδο του εδάφους. Η μικρή εκκλησία του Αγίου Χριστοφόρου, περίπου εκατό
μέτρα παρακάτω από το αρχοντικό, ήταν πιθανώς το οικογενειακό παρεκκλήσι· και ο κήπος θα
πρέπει να εκτεινόταν προς τα κάτω, μέχρι το στενό δρομάκι που βρίσκεται μπροστά. Λίγο

Digitized by 10uk1s

παραπάνω στο λόφο ήταν το σπίτι, όπου φαίνεται ότι έζησε η μεγάλη οικογένεια των
Φραγκόπουλων. Δεν ήταν τόσο μεγάλο όσο το αρχοντικό των Λασκάρεων, αλλά εξείχε με τον ίδιο
τρόπο από το λόφο, με έναν εξώστη να δεσπόζει στο τοπίο. Τα λιγότερο σημαντικά κτίρια είναι όλα
τόσο πολύ κατεστραμμένα που είναι αδύνατο να πει κανείς ποια ήσαν σπίτια και ποια ήσαν
μαγαζιά. Εδώ και εκεί υπήρχαν κρήνες, απ' όπου οι πιο φτωχοί κάτοικοι μπορούσαν να
προμηθευτούν το νερό τους. Τα μεγαλύτερα σπίτια είχαν ιδιωτικές στέρνες, στις οποίες
διοχετευόταν το νερό με σωλήνες.

Ξένοι έμποροι φαίνεται ότι έζησαν στις συνοικίες έξω από τα τείχη, στα ανατολικά, όπου βρισκόταν
επίσης και η παροικία των Εβραίων. Πιθανώς εδώ διοργανώνονταν οι αγορές, καθώς θα ήταν
δύσκολο να οδηγήσουν τα βοοειδή και τα πρόβατα μέσα από τους στενούς δρόμους της
περιτειχισμένης πόλης.

Πραγματικά, μέσα στην περιτειχισμένη πόλη τα εμπορεύματα μπορούσαν να μεταφερθούν μόνο
στις ράχες μουλαριών ή γαϊδουριών. Η μεταφορά με τροχοφόρα ήταν αδύνατη. Στην Πάνω πόλη ο
Δεσπότης και η οικογένειά του μπορούσαν να βγαίνουν έφιπποι έξω στην εξοχή περνώντας από την
Πύλη του Ναυπλίου και οι αρχόντισσες μπορούσαν να μεταφέρονται σε φορητά ανάκλιντρα από το
Ανάκτορο στην εκκλησία της Αγίας Σοφίας. Αλλά στα απότομα, στριφογυριστά δρομάκια της Κάτω
πόλης, ούτε άλογα, ούτε ανάκλιντρα ήταν δυνατόν να χρησιμοποιηθούν. Οι πολίτες θα πρέπει να
πήγαιναν στις δουλειές τους με τα πόδια.

Η μεγαλοπρέπεια της πόλης οφειλόταν κυρίως στις εκκλησίες της. Η κοσμική αρχιτεκτονική του
Μυστρά είναι σχεδόν περισσότερο δυτική παρά βυζαντινή. Τα μεγαλύτερα σπίτια, και το ίδιο το
παλάτι, βρίσκονται κοντύτερα ως προς τη σύλληψη στα μικρότερα παλιά παλάτια της Ιταλίας παρά
στις αίθουσες του Μεγάλου Ανακτόρου της Κωνσταντινούπολης, αλλά η θρησκευτική αρχιτεκτονική
παρέμεινε πιστή στη βυζαντινή παράδοση. Το μόνο σημάδι δυτικής επίδρασης υπάρχει στην
προσθήκη των καμπαναριών, όπως αυτά που στολίζουν την Αγία Σοφία ή την Παντάνασσα. Λίγες
από τις εκκλησίες του Μυστρά διασώζονται μέχρι σήμερα, αλλά οι περισσότερες από αυτές που
έχουν καταστραφεί ήταν μικρά παρεκκλήσια που, όπως η εκκλησία του Αγίου Χριστοφόρου,
εξυπηρετούσαν την οικογένεια και τους ανθρώπους κάποιου πλουσίου. Η προσεκτικά
αναστηλωμένη εκκλησία του Αγίου Γεωργίου στη νοτιο-ανατολική άκρη της Κάτω πόλης, είναι
πιθανώς ένα χαρακτηριστικό δείγμα. Είναι ένα ορθογώνιο κτίριο με ημικυλινδρικό θόλο και μια
κόγχη προσαρμοσμένη στο ανατολικό άκρο. Καθώς ο λόφος υψώνεται απότομα στα δυτικά, ο
νάρθηκας είναι προσαρτημένος στη νότια πλευρά. Το μικρό παρεκκλήσι που είναι κτισμένο δίπλα
στο δρομάκι που οδηγεί από το Ανάκτορο στην Αγία Σοφία είναι σχεδόν πανομοιότυπου σχεδίου, αν
και οι εξαιρετικές τοιχογραφίες του, που τώρα μόλις και μετά βίας διακρίνονται, δείχνουν ότι ήταν
διακοσμημένο από κάποιον από τους ζωγράφους του Δεσπότη. Οι μεγαλύτερες εκκλησίες ήσαν
κτισμένες σε επίπεδες επιφάνειες που ανοίχτηκαν γι' αυτό το σκοπό, αλλά ακόμη και έτσι είχαν
περιορισμένο χώρο.

Αρχιτεκτονικά οι εκκλησίες του Μυστρά δεν είναι όλες του ίδιου τύπου, αλλά ακολουθούν διάφορες
υστερο-βυζαντινές τεχνοτροπίες. Η μικρή εκκλησία των Αγίων Θεοδώρων είναι του ελληνικού
σταυροειδούς τύπου, μια μικρή παραλλαγή της εκκλησίας που υπάρχει στο Δαφνί της Αττικής5. Η
Οδηγήτρια του ηγουμένου Παχωμίου και η Μητρόπολη του μητροπολίτη Νικηφόρου είναι
βασιλικές μετά τρούλου, μικρές απομιμήσεις της εκκλησίας της Αγίας Ειρήνης στην
Κωνσταντινούπολη6. Η Αγία Σοφία του Δεσπότη Μανουήλ και η εκκλησία της Ευαγγελιστρίας στην
Κάτω πόλη, για την ιστορία της οποίας δεν γνωρίζουμε τίποτα, είναι του τύπου που συνήθως
ονομάζεται δίστυλος σταυροειδής, κάτι μεταξύ του ελληνικού σταυροειδούς ρυθμού και της
βασιλικής μετά τρούλλου, ένας τύπος στον οποίον ανήκουν πολλές βυζαντινές εκκλησίες της εποχής
των Παλαιολόγων. Από τις δύο μεταγενέστερες σημαντικές εκκλησίες, αυτή της Περιβλέπτου, στο
νοτιοανατολικό μέρος της Κάτω πόλης, που κτίστηκε από μια αρχοντική οικογένεια που δεν

Digitized by 10uk1s

γνωρίζουμε το όνομά της, ακολουθεί τον ίδιο ρυθμό, αλλά προσαρμοσμένο, ώστε να ταιριάζει στη
βραχώδη διαμόρφωση του τόπου. Ενώ η Παντάνασσα που κτίστηκε το έτος 1426 από την
οικογένεια των Φραγκόπουλων, της οποίας ο αρχηγός, ο Μανουήλ, ήταν τότε ο πρώτος μεταξύ των
υπουργών του νεαρού Δεσπότη Θεοδώρου Β', είναι βασιλική. Έχει κανείς την εντύπωση ότι η
αρχιτεκτονική δεν ενδιέφερε πολύ τους καλλιεργημένους κύκλους του Μυστρά· αυτό που τους
γοήτευε ήταν η διακόσμηση. Στην εξωτερική επιφάνεια, η επένδυση από πλίνθους παρουσιάζει μια
μεγάλη ποικιλία σχεδίων που τα ζωντανεύουν οδοντωτές ταινίες, γιρλάντες, κόγχες και τυφλά
αψιδώματα. Οι εσωτερικές επιφάνειες ήσαν καλυμμένες με τοιχογραφίες.

Στην εξασθενημένη οικονομικά και μελαγχολική πόλη της Κωνσταντινούπολης ελάχιστα νέα κτίρια
ανεγέρθηκαν μετά το μέσον του δέκατου τέταρτου αιώνα. Η επισκευή του ιερού της Αγίας Σοφίας
μετά από έναν σεισμό το 1346 ήταν το τελευταίο μεγάλο καλλιτεχνικό έργο στην πρωτεύουσα.
Έχουμε ακούσει για τις τοιχογραφίες που προστέθηκαν στο Καθολικό της Μονής της Θεοτόκου της
Βεβαίας Ελπίδας, στο δεύτερο ήμισυ του αιώνα και για μιαν άλλη εργασία που έγινε στην εκκλησία
της Μονής της Χώρας. Αλλά όταν μια από τις ιερότερες εκκλησίες της Κωνσταντινούπολης, η
Παναγία των Βλαχερνών, έπαθε ζημιές από πυρκαγιά το 1434, δεν υπήρχαν ούτε χρήματα ούτε ίσως
και θέληση να την επιδιορθώσουν. Οι ζωγράφοι του Βυζαντίου είχαν πάει μακριά, αναζητώντας
αλλού προστάτες. Εργασία υψηλής ποιότητας γινόταν ακόμη στην Αυτοκρατορία της Τραπεζούντας
μέχρι και το μεγαλύτερο μέρος του δέκατου πέμπτου αιώνα. Άλλοι ζωγράφοι πήγαν από την
Κωνσταντινούπολη στο Μυστρά.

Οι πιο παλιές τοιχογραφίες του Μυστρά που διασώζονται, αυτές στην εκκλησία των Αγίων
Θεοδώρων, είναι χαλασμένες σε μεγάλο βαθμό ώστε να μπορέσουμε να τις κρίνουμε. Αλλά είναι
φανερό ότι και ο μητροπολίτης Νικηφόρος και ο ηγούμενος Παχώμιος χρησιμοποίησαν, ο καθένας,
καλλιτέχνες υψηλής στάθμης για τη Μητρόπολη και την εκκλησία της Οδηγήτριας αντίστοιχα. Στη
Μητρόπολη πολλές από τις πάνω τοιχογραφίες καταστράφηκαν όταν ένας μεταγενέστερος
μητροπολίτης, ο Ματθαίος, αποφάσισε να επιδιορθώσει και να μετατρέψει την οροφή, και πολλές
άλλες από τις αρχικές παραστάσεις καλύφθηκαν από μεταγενέστερα έργα ή από σοβάδες. Αλλά
τώρα έχουν αποκαλυφθεί αρκετά ώστε να φανεί ότι οι καλλιτέχνες πρέπει να είχαν έρθει από την
Κωνσταντινούπολη και να ανήκαν στην ίδια σχολή που δημιούργησε εκείνο το περίφημο
αριστούργημα της βυζαντινής ζωγραφικής, την Εις Άδου Κάθοδον, στο παρεκκλήσι της εκκλησίας
του Σωτήρος της Μονής της Χώρας στην Κωνσταντινούπολη. Ήταν, σχεδόν σίγουρα, η ίδια ομάδα
καλλιτεχνών που διακόσμησε τη σύγχρονη εκκλησία του Αφεντικού, την Οδηγήτρια· και εδώ οι
τοιχογραφίες είναι σε καλύτερη κατάσταση. Η ποιότητα της εργασίας είναι εξαιρετική. Το σχέδιο
είναι καλό. Υπάρχει μια ιδέα ανθρωπιάς, ανθρώπινου δράματος και ανθρώπινου πάθους στις
ανθρώπινες μορφές, αν και η επιβλητικότητά τους διατηρείται ακέραιη. Υπάρχει κάτι από την
περιφρόνηση προς τον ρεαλισμό που εγκαινιάσθηκε με τους ζωγράφους της Τραπεζούντας. Οι
εικόνες ίσως δεν έχουν το κλασσικό συγκρατημένο ύφος που χαρακτήριζε τον Δάσκαλο της Χώρας.
Αλλά οι καλλιτέχνες μπορούν να θεωρηθούν ισάξιοί του.

Οι τοιχογραφίες στην εκκλησία της Περιβλέπτου φαίνεται ότι έγιναν περίπου μισόν αιώνα
αργότερα. Θα ήταν ενδιαφέρον να ξέραμε, αν οι καλλιτέχνες που εργάσθηκαν εκεί ήρθαν από την
Κωνσταντινούπολη ειδικά γι' αυτό το σκοπό ή αν ανήκαν σε κάποια τοπική σχολή που είχε ιδρυθεί
από τους καλλιτέχνες που είχαν εργασθεί για το μητροπολίτη Νικηφόρο και τον ηγούμενο Παχώμιο.
Ατυχώς δεν υπάρχουν τοιχογραφίες της περιόδου αυτής, που να διασώζονται στην
Κωνσταντινούπολη και να μπορούν να μας καθοδηγήσουν. Και αυτές στην εκκλησία της Αγίας
Σοφίας του Δεσπότη Μανουήλ, για τις οποίες θα πρέπει να είχε χρησιμοποιήσει τους καλύτερους
διαθέσιμους καλλιτέχνες, έχουν τόσο πολύ καταστραφεί από εικόνες που ζωγραφίστηκαν πάνω
τους και στη συνέχεια, από επιστρώσεις ασβέστη, όταν η εκκλησία έγινε τζαμί, που δεν μπορούν να
μάς δώσουν καμία χρήσιμη μαρτυρία. Καθώς δεν έχουμε άλλες ενδείξεις, είναι δελεαστικό να
θεωρήσουμε τις τοιχογραφίες της Περιβλέπτου ως έργο μιας τοπικής σχολής, καθώς έχουν ένα δικό

Digitized by 10uk1s

τους ύφος. Ανήκουν στην παράδοση των τοιχογραφιών της Χώρας. Το σχέδιο είναι και εδώ
εξαιρετικό, αν και οι καλλιτέχνες αρέσκονται τώρα να απαλύνουν τα περιγράμματα με πιο
ανεπαίσθητες χρωματικές διαβαθμίσεις. Υπάρχει ακόμη μια αυστηρή μεγαλοπρέπεια σε πολλές
από τις ανθρώπινες μορφές, αλλά εδώ και εκεί υπεισέρχεται μια κάποια μελαγχολία. Υπάρχει μια
ελαφριά απώλεια της ζωηρότητας. Οι άνθρωποι φαίνονται όχι τόσο πολύ να κινούνται, όσο να
πλανώνται στον αέρα. Παρ' όλα αυτά, η διακόσμηση της Περιβλέπτου είναι η πιο ενδιαφέρουσα και
επιτυχής από όλες αυτές στο Μυστρά. Μερικές από τις ξεχωριστές σκηνές, τέτοιες όπως αυτή της
Θείας Λειτουργίας στη βόρεια αψίδα, που είναι ατυχώς η σκοτεινότερη γωνιά της εκκλησίας, ή η
Γέννηση στη νότια πτέρυγα, είναι ένα από τα σημαντικότερα βυζαντινά έργα τέχνης.

Η εκκλησία της Παντάνασσας, που κτίστηκε το 1428, δείχνει με τη διακόσμησή της πως η αίσθηση
του ωραίου είχε αλλάξει στο διάστημα του μισού αιώνα που μεσολάβησε. Οι καλλιτέχνες ήσαν
ακόμη πολύ υψηλού επιπέδου και χρησιμοποιούσαν χρώματα σχεδόν χωρίς κανένα περιορισμό ως
προς την ποικιλία τους και την περιφρόνηση της πραγματικότητας. Αλλά η ζωγραφική εμποδίζεται
από την επιθυμία να συνταιριάξει πάρα πολλές μορφές στο χώρο. Κατά κάποιο τρόπο, η
θρησκευτική ένταση της παλαιότερης βυζαντινής δουλειάς έχει χαθεί. Είναι σχεδόν σαν να
κοιτάζαμε τις εικονογραφήσεις σε ένα βιβλίο με παραμύθια. Αισθάνεται κανείς ότι οι καλλιτέχνες
προσπαθούσαν να μεταφέρουν μια τεχνοτροπία εικονογράφησης βιβλίου σε μεγαλύτερους χώρους,
για τους οποίους ήταν ακατάλληλη. Υπάρχει μεγάλη γοητεία σε όλα αυτά. Αλλά είναι η τέχνη ενός
πολιτισμού που έχει επιζήσει περισσότερο από την πολιτική του βάση, μια τέχνη μελαγχολικής
νοσταλγίας, για την οποία δεν υπήρχε μέλλον. Τα έργα ζωγραφικής στην Παντάνασσα του Μυστρά
αποτέλεσαν το τελευταίο σημαντικό μνημείο του μεσαιωνικού ελεύθερου ελληνικού κόσμου.

Digitized by 10uk1s

X. Oι Φιλόσοφοι του Μυστρά

Πολύ πριν το τέλος του δέκατου τέταρτου αιώνα ήταν ήδη φανερό ότι ο ελεύθερος ελληνικός
κόσμος ήταν καταδικασμένος. Μέχρι το έτος 1400 η πλειονότητα των Ελλήνων ζούσε στην
επικράτεια του Οθωμανού σουλτάνου, και πολλοί άλλοι, ιδιαίτερα στη νησιά, υπάγονταν στη
διοίκηση των Βενετών ή των τοπικών Ιταλών αρχόντων. Ο αυτοκράτορας κυβερνούσε μια μικρή
επικράτεια που όλο και περιοριζόταν. Και στην Κωνσταντινούπολη ο λαός γνώριζε τη φτώχεια και
ελαττωνόταν σε αριθμό. Παρ' όλα αυτά, ποτέ άλλοτε η αυτοκρατορική πόλη δεν είχε τόσους
πολλούς διακεκριμένους λογίους, θεολόγους, ιστορικούς και επιστήμονες. Παρέμενε ένα
πνευματικό κέντρο που προσέλκυε όχι μόνο όλους τους μορφωμένους Έλληνες αλλά επίσης και
Ιταλούς, διψασμένους τώρα να μελετήσουν την κληροδοτημένη αρχαία ελληνική γνώση που το
Βυζάντιο είχε διαφυλάξει στο πέρασμα των αιώνων. Αλλά η Κωνσταντινούπολη δεν ήταν το
μοναδικό πνευματικό κέντρο για τους Έλληνες. Μέχρι την επανάσταση των Ζηλωτών, στο μέσο του
δέκατου τέταρτου αιώνα, η Θεσσαλονίκη ήταν εξίσου φημισμένη για τις ανθρωπιστικές σπουδές
της. Πέρα μακριά στην ανατολή, η Αυτοκρατορία της Τραπεζούντας είχε τις δικές της σχολές,
γνωστές για τη μελέτη των μαθηματικών και της αστρονομίας, αν και πολλοί από τους λογίους της,
παρασυρμένοι από το ρεύμα, βρέθηκαν στην Κωνσταντινούπολη. Και στο τέλος του δέκατου
τέταρτου αιώνα ο Μυστράς αναδείχθηκε σε πνευματική πρωτεύουσα. Όχι μόνον είχε ήδη
προσελκύσει πολλούς από τους καλύτερους καλλιτέχνες της Κωνσταντινούπολης, αλλά τώρα έγινε
και καταφύγιο των ανθρωπιστικών σπουδών.

Αυτό έγινε τυχαία. Ο Μυστράς είχε και παλιότερα διαπρεπείς πνευματικούς κατοίκους, τέτοιους
όπως ο μητροπολίτης Νικηφόρος Μοσχόπουλος και ο ηγούμενος Παχώμιος, που ήσαν σε επαφή με
λογίους φίλους στην Κωνσταντινούπολη. Γύρω στα μέσα του δέκατου τέταρτου αιώνα, ο λόγιος
Δημήτριος Κυδώνης έγραψε ένα γράμμα σε κάποιο φίλο που ονομαζόταν Γεώργιος —πιθανόν τον
εξάδελφό του Γεώργιο Κυδώνη— που αποφάσισε να εγκατασταθεί και να μελετήσει στο Μυστρά.
Την εποχή των φωτισμένων Δεσποτών Μανουήλ και Ματθαίου Καντακουζηνού, οι λόγιοι ήσαν
σίγουρα ευπρόσδεκτοι εκεί· και οι συχνές επισκέψεις του πατέρα τους, του πρώην αυτοκράτορα
Ιωάννη Καντακουζηνού, ενός από τους πιο σοφούς άνδρες της εποχής του, επαύξαναν το
πνευματικό γόητρο της πόλης. Αλλά το γεγονός που προσέδωσε στο Μυστρά διεθνή φήμη μεταξύ
των λογίων ήταν η άφιξη εκεί στις αρχές του δέκατου πέμπτου αιώνα του πιο αξιόλογου και
δημιουργικού από όλους τους βυζαντινούς στοχαστές, του Γεωργίου Γεμιστού Πλήθωνα.

Ο Γεώργιος Γεμιστός που πήρε το όνομα Πλήθων επειδή είχε την ίδια έννοια της «πληρότητας»,
όπως το οικογενειακό του επίθετο, αλλά και έμοιαζε ακουστικά με το όνομα του ινδάλματός του,
του Πλάτωνα, γεννήθηκε στην Κωνσταντινούπολη λίγο μετά το 1360. Προερχόταν από οικογένεια
λογίων. Ο πατέρας του ήταν ανώτερος αξιωματούχος στο Πατριαρχείο. Ήταν ένας λαμπρός
μαθητής. Αλλά όταν τελείωσε τις σπουδές του στην Κωνσταντινούπολη, κατέπληξε τους
συμπατριώτες του πηγαίνοντας στην Αδριανούπολη, που ήταν τότε η ευρωπαϊκή πρωτεύουσα του
οθωμανικού Σουλτανάτου. Εκεί σπούδασε για μερικά χρόνια κοντά σε έναν Εβραίο που λεγόταν
Ελισσαίος. Ο Ελισσαίος όχι μόνο ήταν καλά καταρτισμένος στην Αριστοτελική φιλοσοφία του
Αβερρόη και στην εβραϊκή Καββάλα, αλλά ήταν επίσης αυθεντία στο Ζωροαστρισμό, ένα θέμα που
συνάρπαζε τον Πλήθωνα. Ο Πλήθων παρέμεινε για μερικά χρόνια στην Αδριανούπολη, μέχρι που ο
Ελισσαίος βρήκε το θάνατο στις φλόγες —πιθανώς τυχαία, αφού οι Τούρκοι ποτέ δεν
χρησιμοποιούσαν τον δια πυράς θάνατο ως τιμωρία· αλλά στους Ορθόδοξους παρατηρητές φάνηκε
πολύ σωστό, ένας υποστηρικτής του Ζωροαστρισμού να πεθάνει από το στοιχείο της φωτιάς. Ο
Πλήθων τότε επέστρεψε στην Κωνσταντινούπολη και άρχισε να δίνει σειρά διαλέξεων περί
φιλοσοφίας στο Πανεπιστήμιο. Οι γνώσεις του πάνω στην Αριστοτελική φιλοσοφία ήσαν
απεριόριστες, αλλά τις απαρνήθηκε για χάρη της Πλατωνικής φιλοσοφίας. Οι εκκλησιαστικές αρχές
της Κωνσταντινούπόλης είχαν πάντα μια ανησυχία για τους διδασκάλους της Πλατωνικής
φιλοσοφίας, τα δόγματα όμως του Πλάτωνα είχαν διεισδύσει βαθιά στην Ορθόδοξη θεολογία.

Digitized by 10uk1s

Φοβούνταν ότι μπορούσε να οδηγήσει σε έναν νεοπλατωνικό πολυθεϊσμό· και στην περίπτωση του
Πλήθωνα οι φόβοι τους δεν ήσαν αδικαιολόγητοι. Υπήρξαν διαμαρτυρίες για τις διαλέξεις του και
ίσως έμμεσες αναφορές σε κάποια κατηγορία για αίρεση. Τελικά ο αυτοκράτορας Μανουήλ, που
ήταν προσωπικός φίλος του Πλήθωνα, και που συνδύαζε τη γνήσια ευσέβεια με μια σώφρονα και
καλοπροαίρετη ανεκτικότητα, τού υπέδειξε ότι θα ήταν φρόνιμο να μετακομίσει από την
πρωτεύουσα στο Μυστρά.

Πρέπει να ήταν γύρω στα 1407, γιατί φαίνεται ότι ο Πλήθων δίδασκε ακόμα στην πρωτεύουσα το
έτος 1405. Ήταν η κατάλληλη στιγμή. Ο Μανουήλ είχε μόλις στείλει το δεύτερο γιο του Θεόδωρο,
τον περισσότερο λόγιο από τα παιδιά του, να παραλάβει τη διοίκηση της Πελοποννήσου από τον
ετοιμοθάνατο αδελφό του, το Θεόδωρο Α', και ο ίδιος επρόκειτο να κάνει μία επίσκεψη μεγάλης
διαρκείας εκεί για να επιβάλει τη διακυβέρνηση του νεαρού δεσπότη. Η εγκατάσταση του Πλήθωνα
εκεί θα μπορούσε να θεωρηθεί ως έκφραση εκτίμησης των σχέσεων που είχε με την αυτοκρατορική
οικογένεια. Θα μπορούσε να ενεργεί ως δάσκαλος και σύμβουλος του Θεοδώρου Β'.

Η μετακίνηση δεν στενοχώρησε τον Πλήθωνα, που χάρηκε πολύ όταν βρέθηκε να ζει σε μια πόλη
που ήταν κοντά σε ένα από τα κύρια ιστορικά κέντρα της Αρχαίας Ελλάδας. Για πολλούς αιώνες, από
την εποχή του Μεγάλου Κωνσταντίνου, η λέξη «Έλλην» είχε χάσει την πραγματική της σημασία.
Χρησιμοποιείτο για να υποδηλώσει όχι έναν Έλληνα, αλλά κάποιον που ακολουθούσε τη θρησκεία
της αρχαίας Ελλάδας, έναν ειδωλολάτρη σε αντίθεση με ένα χριστιανό. Οι πολίτες του Βυζαντίου
στις μέρες της μεγάλης του δόξας αυτοαποκαλούνταν Ρωμαίοι. Μπορεί να μιλούσαν ο ένας στον
άλλον ελληνικά. Η εκπαίδευσή τους μπορεί να ήταν ολότελα ελληνική. Αλλά ήξεραν ότι ήσαν
κληρονόμοι της Ρωμαϊκής Αυτοκρατορίας. Η Αυτοκρατορία, όμως, πέθαινε σιγά-σιγά. Το δέκατο
τέταρτο αιώνα πολλοί από τους λογίους του Βυζαντίου, έχοντας επίσης επίγνωση ότι το μεγάλο
τους πλεονέκτημα ήταν ότι το Βυζάντιο είχε διαφυλάξει ανόθευτες τη γνώση και τη γραμματεία της
αρχαίας Ελλάδας, ένα πλεονέκτημα για το οποίο επέσυραν το φθόνο των λογίων της Δύσης,
άρχισαν να ξαναχρησιμοποιούν τη λέξη «Έλλην». Αποκαλούσαν τους εαυτούς τους Έλληνες, όχι
επειδή είχαν την πρόθεση να απαρνηθούν τη χριστιανική τους πίστη αλλά για να δείξουν ότι ήσαν
κληρονόμοι του κλασσικού ελληνικού πολιτισμού. Ο Πλήθων ανατράφηκε με αυτή τη νέα
παράδοση, και προχώρησε ακόμη πιο πέρα. Ένας Έλληνας, είχε τη γνώμη, έπρεπε να ζει στην
Ελλάδα, όχι στη Νέα Ρώμη που ήταν η Κωνσταντινούπολη. Επί πλέον, ως οπαδός του Πλάτωνα,
συμμεριζόταν την αποδοκιμασία του για το δημοκρατικό πολίτευμα της Αρχαίας Αθήνας, στο οποίο
πίστευε ότι μπορούσε να αποδοθεί άμεσα η πολιτική παρακμή της Αθήνας. Προτιμούσε την
παραδοσιακή πειθαρχία της Σπάρτης. Ο πολιτικός του ήρωας ήταν ο Λυκούργος. Και τώρα ζούσε και
δίδασκε κοντά στον ίδιο ακριβώς τόπο, όπου ο Λυκούργος έζησε και δίδαξε.

Εκτός από ένα χρόνο που πέρασε στην Ιταλία, το 1438-39, ο Πλήθων πέρασε το υπόλοιπο της ζωής
του στο Μυστρά. Πέθανε εκεί στις 26 Ιουνίου του 1452, περίπου σε ηλικία ενενήντα ετών. Το 1427 ο
Δεσπότης Θεόδωρος Β' τού παραχώρησε κάποια κτηματική περιουσία, ένα χωριό στην Αργολίδα και
ένα στη Λακωνία, δωρεές που επικυρώθηκαν από μεταγενέστερες επίσημες πράξεις. Πραγματικά,
το τελευταίο διάταγμα από τον Κωνσταντίνο ΙΑ' πριν φύγει από το Μυστρά για την
Κωνσταντινούπολη όριζε ότι οι γιοι του Πλήθωνα, ο Δημήτριος και ο Ανδρόνικος, θα
κληρονομούσαν αυτά τα κτήματα μετά το θάνατό του. Αλλά είναι πολύ αμφίβολο αν ο ίδιος ο
Πλήθων έζησε ποτέ σ' αυτά τα κτήματά του. Ήταν μέλος της Γερουσίας του Μυστρά και είχε μια
ανώτερη δικαστική θέση εκεί. Δεν μπορεί κανείς να ξέρει πού ήταν το σπίτι του στο Μυστρά· αλλά
τον φανταζόμαστε σαν ένα φιλόσοφο σύμφωνα με την παλιά παράδοση των Περιπατητικών, να
περπατάει πάνω - κάτω με τους μαθητές του στη μεγάλη πλατεία μπροστά από το Ανάκτορο του
Δεσπότη, τον μόνο επίπεδο ανοιχτό χώρο σε αυτή την πυκνοκατοικημένη ορεινή πόλη.

Εκεί, έχοντας τη φιλική υποστήριξη της αυτοκρατορικής οικογενείας και μακριά από τις
εκκλησιαστικές αρχές του Πατριαρχείου, ο Πλήθων μπορούσε να εκφράζει τις απόψεις του με

Digitized by 10uk1s

κάποια ελευθερία. Αλλά ήταν αρκετά συνετός, ώστε να μη δημοσιεύσει τα έργα του περί
φιλοσοφίας, όπου οι θεωρίες του μπορεί να φαίνονταν, ακόμη και στους προστάτες του, πολύ
ειδωλολατρικές. Το πιο δημοφιλές έργο του, αν κρίνουμε από τον αριθμό των χειρογράφων που
διασώθηκαν, ήταν η σύντομη νεκρολογία για τη δέσποινα Κλεόπα. Η επιτυχία αυτή οφειλόταν,
ίσως, τόσο στη δημοτικότητα της δέσποινας όσο και στην ευγλωττία του. Ο ίδιος απέδιδε
μεγαλύτερη σημασία στις πολιτικές του προτάσεις που τις ανέπτυξε σε δύο μακροσκελή
υπομνήματα που τα είχε απευθύνει στον αυτοκράτορα Μανουήλ και στο δεσπότη Θεόδωρο Β'. Σ'
αυτά εξέθεσε με ποιόν τρόπο, κατά τη γνώμη του, θα μπορούσε ακόμη να δημιουργηθεί ένα ισχυρό
ελληνικό κράτος στην Πελοπόννησο. Ήταν σχεδόν ένα νησί και γι' αυτό κατάλληλο για ένα τολμηρό
πείραμα συνταγματικής μεταρρύθμισης. Ήταν επίσης, ισχυριζόταν με περισσότερο πατριωτισμό
παρά ιστορική ακρίβεια, μια χώρα που πάντα την κατοικούσε η ίδια ελληνική φυλή από τους
αρχαιότατους χρόνους, χωρίς μεταγενέστερες εποικίσεις και που οι Έλληνες πάντα θεωρούσαν ότι
ήταν αποκλειστικά δική τους.

Οι πολιτικές ιδέες του Πλήθωνα βασίζονταν σε αυτές του Πλάτωνα. Αλλά επεδίωκε να είναι
λειτουργικές και σύγχρονες. Ήταν τρομαγμένος από την ανομία των τοπικών αρχόντων και τη
καταδυνάστευση των φτωχών που συνήθιζαν. Έπρεπε να υπάρχει μια ισχυρή συγκεντρωτική
μοναρχία. Ο δεσπότης έπρεπε να έχει πλήρεις υπέρτατες εξουσίες, αλλά έπρεπε και να
συμβουλεύεται ένα συμβούλιο ανδρών που θα προέρχονταν από όλες τις κοινωνικές τάξεις και θα
επιλέγονταν για την ευθυκρισία τους, τη μετριοπάθειά τους και την αφοσίωσή τους. Έπρεπε να
έχουν μέτρια εισοδήματα. Πέρα από αυτούς η κοινωνία θα ήταν διαιρεμένη σε δύο τάξεις. Θα ήσαν
οι στρατιώτες, όλοι από την ελληνική φυλή, καθώς δεν έπρεπε να έχει κανείς εμπιστοσύνη στους
ξένους μισθοφόρους που έπαιρναν καλούς μισθούς και δεν πλήρωναν φόρους. Μετά θα υπήρχαν
αυτοί που πλήρωναν φόρο —οι έμποροι, οι αγρότες και οι χωρικοί— και αυτοί οι φόροι, όλοι
πληρωμένοι σε είδος, θα συντηρούσαν τη στρατιωτική τάξη. Η κυριότητα κτηματικής περιουσίας θα
έπρεπε να καταργηθεί. Όλα τα κτήματα θα ανήκαν στο Κράτος. Αλλά ο κάθε αγρότης και χωρικός θα
είχε τη δυνατότητα να καλλιεργεί τόση ακριβώς γη όση θα μπορούσε να καλλιεργήσει δουλεύοντας
μαζί με την οικογένειά του, στέλνοντας το ένα τρίτο της σοδειάς του να πουληθεί προς όφελος της
διοίκησης. Θα μπορούσε να κτίσει εκεί και να καλλιεργήσει ό,τι σιτηρά ήθελε. Ειδικά κίνητρα θα
δίνονταν σε αυτούς που θα καλλιεργούσαν χέρσα γη. Το νομισματικό σύστημα θα έπρεπε να
αναμορφωθεί. Και θα υπήρχαν αυστηροί έλεγχοι στις εισαγωγές και εξαγωγές. Θα έπρεπε επίσης να
γίνουν ποινικές μεταρρυθμίσεις. Ο ακρωτηριασμός θα έπρεπε να καταργηθεί, αλλά η θανατική
ποινή θα έπρεπε να διατηρηθεί. Και σε ένα μεταγενέστερο έργο απαιτεί να καίγεται δια πυράς
οποιοσδήποτε είναι ένοχος σεξουαλικής παρέκκλισης ή μοιχείας. Φαίνεται ότι παρέβλεψε τη
δουλεία. Στο δεσπότη και τους υπουργούς του θα επιτρεπόταν ένας περιορισμένος αριθμός
ειλώτων. Αποδοκίμασε το μοναχισμό καθώς δεν συνέβαλε καθόλου στο γενικό καλό.

Ο Πλήθων αντιλήφθηκε ότι, σύμφωνα με τα ίδια του τα λόγια, «η πολιτική αποκατάσταση εξαρτάται
από τη συνταγματική μεταρρύθμιση». Αλλά οι μεταρρυθμίσεις που πρότεινε, καθώς ήσαν γεμάτες
από ασάφειες και μερικές φορές από αντιφάσεις, ήσαν εντελώς ανεφάρμοστες. Κανένας
κυβερνήτης δεν θα μπορούσε να τις επιβάλει στην Πελοπόννησο εκείνη την εποχή. Πρέπει να
θαυμάσουμε την πρωτοτυπία του και το κουράγιο του· αλλά μια εθνικιστική σοσιαλιστική
δικτατορία σαν αυτή που οραματιζόταν, θα ήταν δίκαια απεχθής στους περισσότερους από τους
Έλληνες. Ο αυτοκράτορας και ο δεσπότης, αν και παρέμειναν αφοσιωμένοι στο φιλόσοφο φίλο
τους, έδιναν πολύ λίγη προσοχή στις συμβουλές του.

Στην ελληνική σκέψη της εποχής του οι θρησκευτικές του απόψεις ήσαν ακόμη πιο απεχθείς. Προς
το τέλος της πολύχρονης ζωής του, ο Πλήθων ολοκλήρωσε ένα βιβλίο που το ονόμασε Νόμων
συγγραφή και που το έγραφε κατά τη διάρκεια πολλών ετών. Είναι ένα περίεργο έργο από το οποίο
διασώζονται μόνο αποσπάσματα και για το οποίο οι σχολιαστές έχουν διαφωνήσει επανειλημμένα,
ήδη από την εποχή του. Έχουμε τον πίνακα των περιεχομένων του. Ο σκοπός του ήταν να

Digitized by 10uk1s

προσφέρει ηθικό και φιλοσοφικό υπόβαθρο στις πολιτικές του ιδέες. Αυτό τον οδήγησε να
προτείνει κάτι που ήταν στην πραγματικότητα μια νέα σύνθετη θρησκεία βασισμένη, όπως
ισχυριζόταν, στην πιο αγνή ελληνική παράδοση, ιδιαίτερα στις διδασκαλίες του Ζωροάστρη που
φαίνεται ότι τον θεωρούσε ως επίτιμο Έλληνα, του Πυθαγόρα και του Πλάτωνα. Και αναφέρει
πολλούς άλλους σοφούς της αρχαιότητας ως πηγές του, συμπεριλαμβάνοντας το βασιλέα Μίνωα,
το βασιλέα Νουμά της Ρώμης και τους Βραχμάνες της Ινδίας. Στην πραγματικότητα, τα μόνα που
γνώριζε από το Ζωροαστρισμό ήσαν οι απόκρυφοι Λόγοι ή Προφητείες· και ο Πλατωνισμός του
οφείλει περισσότερα στους νεοπλατωνιστές παρά στο δάσκαλο. Για τους άλλους σοφούς δεν ήξερε
σχεδόν τίποτα εκτός από τα ονόματά τους. Στο πάνθεόν του μπορούν να βρεθούν πολλοί από τους
θεούς της κλασσικής Ελλάδας, που αντιμετωπίζονται περισσότερο σαν σύμβολα παρά σαν θεότητες
και βρίσκονται όλοι μαζί ενωμένοι στην ανώτατη Παντοδυναμία, που ονομάζει Δία. Το ανθρώπινο
γένος είναι ο συνδετικός κρίκος μεταξύ των θεών και των αλόγων ζώων και πρέπει γι' αυτό να
τονίσει κανείς τη λογικότητά του και συγχρόνως να καταλάβει ότι ο κρίκος της ζωής συνεχίζεται. Το
έργο περιέχει έναν αριθμό λειτουργικών ύμνων και προσευχών προορισμένων να προσφέρονται
στους θεούς και τελειώνει με μια βίαιη επίθεση κατά των «σοφιστών» με τους οποίους ο Πλήθων
εννοεί τους θεολόγους της Ορθόδοξης Εκκλησίας.

Ήταν ίσως φυσικό που ο Πλήθων δεν αποτόλμησε να δημοσιεύσει ένα τέτοιο έργο. Όταν πέθανε, το
1452, το χειρόγραφο έπεσε στα χέρια του δεσπότη Δημητρίου που βασίλευε στο Μυστρά. Δεν ήξερε
τι να το κάνει. Αλλά η γυναίκα του, η δέσποινα Θεοδώρα, το διάβασε και έκρινε ότι έπρεπε να το
αναφέρει στον παλιό φίλο της, το φιλόσοφο Γεώργιο Σχολάριο, που το 1453 με το όνομα Γεννάδιος
είχε γίνει Πατριάρχης της Κωνσταντινούπολης, υπαγόμενος στο σουλτάνο. Όταν πληροφορήθηκε το
περιεχόμενό του έγραψε στη δέσποινα λέγοντάς της να το καταστρέψει. Δεν ήταν πρόθυμη να
αναλάβει την ευθύνη, ίσως γιατί και ο Πλήθων ήταν παλιότερα φίλος της. Πραγματικά, το τελευταίο
του σχεδόν έργο ήταν να τής γράψει ένα ωραίο συλλυπητήριο γράμμα για το θάνατο της πεθεράς
της, της αυτοκράτειρας Ελένης. Η δέσποινα δεν έκανε τίποτα αλλά όταν αυτή και ο Δημήτριος
εκδιώχθηκαν από το Μυστρά από τον κατακτητή σουλτάνο, πήραν το χειρόγραφο μαζί τους στην
Κωνσταντινούπολη και το έδωσαν στον Πατριάρχη. Το διάβασε με φρίκη, που όλο και μεγάλωνε,
μπροστά σε μάρτυρες και μετά παρέδωσε το μεγαλύτερο μέρος του στις φλόγες. Διαβάζοντας την
αφήγησή του σχετικά με αυτή την υπόθεση, αντιλαμβάνεται κανείς ότι αισθάνθηκε λίγο ένοχος
ενεργώντας με αυτό τον τρόπο. Και αυτός επίσης ήταν φίλος του Πλήθωνα στο παρελθόν, αν και
είχαν κάποτε μια οδυνηρή διένεξη για την αντίστοιχη αξία του Πλάτωνα και του Αριστοτέλη. Αλλά
θα ήταν αδύνατο εκείνη την εποχή για έναν Πατριάρχη, να επιτρέψει να διαβαστεί από τους
πιστούς ένα τόσο ετερόδοξο βιβλίο. Και άλλοι φιλόσοφοι, ο Ματθαίος Καμαριώτης και ο Γεώργιος ο
Τραπεζούντιος, αισθάνονταν την ίδια φρίκη για τις θεωρίες αυτού του βιβλίου. Μπορεί να
λυπόμαστε για την πατριαρχική ενέργεια, αλλ' όμως δεν θα έπρεπε να μας εκπλήσσει.

Δεν ήταν με τη νεο-ειδωλολατρία του που ο Πλήθωνας θα διαφώτιζε τις επερχόμενες γενιές αλλά,
έμμεσα, υπερασπίζοντας την Ορθοδοξία. Φαίνεται σίγουρο ότι υπήρχε ένας νεο-ειδωλολατρικός
πυρήνας στο Μυστρά, τον οποίο εξουσίαζε και υποστήριζε. Το 1450 ένας Πελοποννήσιος τοπικός
κυβερνήτης, ο Μανουήλ Ραούλ Οισής, συνέλαβε έναν περιπλανώμενο λόγιο που ονομαζόταν
Juvenal. Μετά από μια ακροαματική διαδικασία, ο Juvenal καταδικάστηκε να τού σπάσουν τα μέλη
και να τον ρίξουν στη θάλασσα. Τέτοιες βίαιες τιμωρίες ήσαν σπάνιες στο Βυζάντιο και
επιβάλλονταν μονάχα σε αιρετικούς που θεωρούνταν ότι ήσαν επικίνδυνοι για το δημόσιο. Οι
λεπτομέρειες για την υπόθεση του Juvenal είναι συγκεχυμένες. Η μόνη μαρτυρία που διασώζεται
προέρχεται από το γράμμα που γράφτηκε από το Γεώργιο Σχολάριο, που εκείνο τον καιρό ήταν
αρχιδικαστής στην Κωνσταντινούπολη, σε απάντηση της αναφοράς που τού στάλθηκε από τον Οισή.
Ο Juvenal είχε εμφανώς φέρει σε αμηχανία την αυτοκρατορική οικογένεια με το να ισχυρίζεται ότι
ήταν νόθος γιος του αυτοκράτορα Ανδρόνικου, ο μεγαλύτερος αδελφός του Μανουήλ Β'. Ο
αυτοκράτορας Ιωάννης Η' τον εξόρισε από την Κωνσταντινούπολη κατά παράκληση της τοπικής
ιεραρχίας, και αργότερα από την Αίνο, όπου είχε αναζητήσει καταφύγιο. Έτσι μετακόμισε στην
Πελοπόννησο, όπου είχε σπουδάσει παλιότερα. Εκεί κατόρθωσε να αναστατώσει και να προσβάλει

Digitized by 10uk1s

τον Οισή και έτσι βρέθηκε αντιμέτωπος με τη φοβερή του μοίρα.

Ο Juvenal ήταν ίσως ένας μισότρελος γέρος που οι απρέπειές του αποδείχθηκαν η καταστροφή του.
Αλλά ο Σχολάριος σαφώς πίστευε ότι στο Μυστρά είχε μυηθεί στις ειδωλολατρικές του δοξασίες.
Και άλλες μαρτυρίες για το νεο-ειδωλολατρικό πυρήνα παρέχονται από το Δημήτριο Ραούλ Καβάκη,
έναν λόγιο δευτερεύουσας σημασίας που αργότερα, όταν ήταν στην Ιταλία, εξέδωσε ένα έργο του
Ιουλιανού του Παραβάτη για το Θεό-Ήλιο, για το οποίο, καθώς έλεγε, θλιβόταν πολύ που ο
δάσκαλός του ο Πλήθων δεν το είχε γνωρίσει και χρησιμοποιήσει. Και ο ίδιος μάς λέει ότι είχε
λατρεύσει το Θεό-Ήλιο από την ηλικία των δεκάξι χρόνων. Οι γιοι του ίδιου του Πλήθωνα φαίνεται
ότι ακολούθησαν τη νεο-ειδωλολατρική θρησκεία, αν κρίνουμε από το συλλυπητήριο γράμμα που
τους έστειλε ο Βησσαρίων για το θάνατο του πατέρα τους, το οποίο είναι γραμμένο με νέο-
πλατωνικούς όρους και όπου ο Βησσαρίων δηλώνει πόσα πολλά όφειλε στο δάσκαλο. Ο Βησσαρίων
εκείνη την εποχή ήταν ήδη καρδινάλιος της Ρωμαϊκής Εκκλησίας επί δεκαπέντε χρόνια. Δεν
μπορούμε τώρα να πούμε αν οι φράσεις του οφείλονταν απλώς σε μιαν ανεκτική ευγένεια ή αν
κρυφά παρέμενε πιστός στις θεωρίες του δασκάλου του.

Ο νεο-ειδωλολατρισμός του Πλήθωνα δεν είχε μέλλον στον ελληνικό κόσμο που τόσο πολύ
αγαπούσε. Με την οθωμανική κατάκτηση οι Έλληνες μπορούσαν να διατηρήσουν την ταυτότητά
τους μόνο παραμένοντας ακλόνητα πιστοί στην Ορθόδοξη Εκκλησία. Όταν ο Ματθαίος Καμαριώτης,
Μέγας Ρήτωρ του Πατριαρχείου μετά την κατάκτηση, δημοσίευσε μια μακροσκελή επίθεση
εναντίον του Πλήθωνα και της διδασκαλίας του, μαστίγωνε ένα ψόφιο άλογο. Ακόμη και στην Ιταλία
η επίδραση του νεο-ειδωλολατρισμού του Μυστρά δεν διήρκεσε πολύ. Ο μόνος διαπρεπής
υποστηρικτής του ήταν ο Ελληνο-ιταλός συγγραφέας Μιχαήλ Μάρουλλος Ταρχανιώτης, τον οποίο ο
Ρονσάρ αποκάλεσε «τον πιο έξοχο Έλληνα στρατιώτη και ποιητή». Ο Πλήθων επρόκειτο να
εμπλουτίσει τον πολιτισμένο κόσμο με την προσωπική του επιρροή ως δασκάλου και υποστηρικτή
του Πλατωνισμού.

Η παρουσία του Πλήθωνα προσέλκυσε, σίγουρα, λογίους στο Μυστρά. Ήδη το 1409, σε μια τελετή
όπου παρευρέθηκε ο Πλήθων, ένας νεαρός εκκλησιαστικός από την Πελοπόννησο που ονομαζόταν
Ισίδωρος επιλέχθηκε να διαβάσει δημόσια τον επικήδειο που γράφτηκε από τον αυτοκράτορα
Μανουήλ για τον αδελφό του, το δεσπότη Θεόδωρο Α'. Ο Ισίδωρος παρέμεινε στο Μυστρά σαν
μαθητής του Πλήθωνα μέχρι το 1413 που διορίστηκε μητροπολίτης της Μονεμβασίας. Δεκαεφτά
χρόνια αργότερα προάχθηκε σε μητροπολίτη Κιέβου και αρχηγό της Εκκλησίας της Ρωσίας. Ήταν
ένας παραγωγικός συγγραφέας κατά τη διάρκεια των ετών που παρέμεινε στην Πελοπόννησο. Όπως
ο Πλήθων, έτσι και αυτός ήταν αφοσιωμένος στη δέσποινα Κλεόπα. Ο Γεώργιος Σχολάριος
επισκέφθηκε πάρα πάνω από μια φορά το Μυστρά, ίσως στη δεκαετία του 1430. Την εποχή εκείνη
είχε φιλικές σχέσεις με τον Πλήθωνα. Και παρ' όλο που αναμφισβήτητα διαφωνούσαν για την
αντίστοιχη αξία του Πλάτωνα και του Αριστοτέλη, δεν υπήρχε μέχρι τότε οξύτητα στη διαφωνία
τους. Ο πιο αφοσιωμένος και διαπρεπής μαθητής του Πλήθωνα ήταν ο Βησσαρίων από την
Τραπεζούντα. Πήγε στην Κωνσταντινούπολη σε νεαρή ηλικία για να σπουδάσει στο Πανεπιστήμιο
και ήρθε στο Μυστρά το 1431, όπου προσχώρησε σε ένα από τα μοναστήρια. Πέρασε έξι χρόνια
εκεί, γοητευμένος από τον Πλήθωνα που πάντοτε τον θεωρούσε ως τον κύριο δάσκαλό του. Παρ'
όλο που ήξερε τον ειδωλολατρισμό του Πλήθωνα, παρέμεινε επίσημα ένας αφοσιωμένος
χριστιανός. Όταν τελικά αποσύρθηκε στην Ιταλία, θεώρησε ότι ένα από τα κύρια καθήκοντά του
ήταν να αμβλύνει το σχολαστικισμό της ρωμαϊκής θεολογίας με κάτι από τον Πλατωνισμό που είχε
μάθει να θαυμάζει στο Μυστρά. Ένας από τους πιο ελκυστικούς πολυμαθείς φίλους του Πλήθωνα
ήταν ο Ιωάννης Ευγενικός, νεώτερος αδελφός του Μάρκου, μητροπολίτη Εφέσου, που ήταν ο κύριος
πολέμιος της ένωσης με τη Ρώμη κατά τη διάρκεια όλης της ζωής του. Ο Ιωάννης συμμεριζόταν τις
απόψεις του αδελφού του για την ένωση, αλλά, όπως και ο Βησσαρίων, συνδύαζε την αφοσίωσή
του στον Πλατωνισμό με την πιστή του υποστήριξη του Χριστιανισμού. Υπήρχαν άλλοι λόγιοι
λιγότερο γνωστοί που ήσαν γοητευμένοι από το δάσκαλο. Ήσαν ο Χαριτώνυμος Ερμώνυμος και ο

Digitized by 10uk1s

Γεώργιος ο Μοναχός, και οι δύο συγγραφείς μονωδιών αφιερωμένων στον Πλήθωνα. Ήσαν ο
βιβλιόφιλος Ιωάννης Δοκειανός και ο πολυμαθής Νικηφόρος Χειλάς, γνωστός σαν «ο Πρίγκιπας».
Ήταν ο Ιωάννης Μόσχος, που διαδέχθηκε τον Πλήθωνα ως ο κύριος φιλόσοφος της περιοχής.

Καθώς ήταν η κύρια πηγή φωτός σ' αυτό το γαλαξία λογίων, ο Πλήθων απέκτησε διεθνή φήμη. Στην
Ιταλία, όπου ο μορφωμένος κόσμος είχε αντιληφθεί τι απόθεμα γνώσεων θα βρισκόταν στο
Βυζάντιο, οι διανοούμενοι επιθυμούσαν να γνωρίσουν αυτόν τον λαμπρό φιλόσοφο. Η ευκαιρία
τούς δόθηκε στις αρχές της άνοιξης του 1438, όταν ο Πλήθων έφθασε στη Φερράρα με την
αποστολή που, με επικεφαλής τον αυτοκράτορα Ιωάννη Η' είχε έρθει για να συζητήσει και, αν ήταν
δυνατόν, να επιτύχει την ένωση των δύο Εκκλησιών, της Ορθόδοξης και της Ρωμαϊκής. Εκ πρώτης
όψεως φαίνεται παράξενο που ο αυτοκράτορας είχε διαλέξει κάποιον που ήταν ήδη ύποπτος
ετεροδοξίας να συμμετάσχει στην αποστολή. Αλλά ο Ιωάννης επιθυμούσε πολύ να πάρουν μέρος
στις συζητήσεις οι κορυφαίοι φιλόσοφοι του ελληνικού κόσμου, καθώς και οι κληρικοί του. Γι' αυτό
προσκάλεσε το Σχολάριο, που δεν είχε γίνει ακόμη κληρικός, να αντιπροσωπεύσει τους φιλοσόφους
της Κωνσταντινούπολης, το Γεώργιο Αμοιρούτζη να αντιπροσωπεύσει αυτούς της Τραπεζούντας, και
τον Πλήθωνα αυτούς της Πελοποννήσου. Για τον Πλήθωνα, η δυνατότητα να επισκεφθεί την Ιταλία
ήταν πάρα πολύ ελκυστική, ώστε να επιτρέψει σε οποιουσδήποτε φιλοσοφικούς ενδοιασμούς να
σταθούν εμπόδιο στο δρόμο του.

Στη Φερράρα ο Πλήθων δημιούργησε φιλίες με αρκετούς Ιταλούς. Γευμάτισε με τον καρδινάλιο
Τσεζαρίνι και συνάντησε το Φραγκίσκο Φίλελφο στη γειτονική πόλη της Μπολόνια. Αλλά μόνο όταν
η Σύνοδος μετακινήθηκε στη Φλωρεντία άρχισε να απολαμβάνει το ταξίδι. Δεν παραμέλησε εντελώς
τη Σύνοδο και κάπου-κάπου παρέμβαινε για να υποστηρίξει την ελληνική άποψη. Και
στενοχωρήθηκε πάρα πολύ από την έκβασή της. Πιθανώς δεν πρόσθεσε την υπογραφή του στο
διάταγμα της Ένωσης και σίγουρα κανόνισε να φύγει από τη Φλωρεντία μαζί με τον αδελφό του
αυτοκράτορα, το δεσπότη Δημήτριο, στον οποίο επίσης δεν άρεσε η Ένωση, προτού να
πραγματοποιηθούν οι τελετές λήξης. Αλλά στο μεταξύ είχε δώσει έναν αριθμό διαλέξεων γύρω από
τον Πλάτωνα μπροστά σε καταγοητευμένα ακροατήρια. Όσο και αν απεχθανόταν την ιταλική
θεολογία βρήκε τους λογίους στη Φλωρεντία καταπληκτικά δεκτικούς των ιδεών του και απόλαυσε
το θαυμασμό τους. Η πραγματική εισαγωγή των Πλατωνικών σπουδών στις Ιταλικές ακαδημίες
οφειλόταν περισσότερο στους μαθητές του Πλήθωνα, όπως στο Βησσαρίωνα και στον Ιωάννη
Αργυρόπουλο παρά στον ίδιο τον Πλήθωνα. Αλλά όμως τον παραδέχονταν ως τον πρωτοπόρο. Όταν
ο Μαρσίλιος Φικίνος δημοσίευσε τη μετάφρασή του των Εννεάδων του Πλωτίνου μερικά χρόνια
αργότερα, η εισαγωγή του περιελάμβανε μία έκφραση εκτίμησης προς τον Πλήθωνα «το δεύτερο
Πλάτωνα». Και ήταν προς τιμήν του Πλήθωνα που ο Κοσμάς Μέδικος ίδρυσε την Ακαδημία στη
Φλωρεντία.

Πριν να γυρίσει στο Μυστρά, ο Πλήθων επισκέφθηκε το Φίλελφο στη Μπολόνια. Άφησε πίσω του,
στην Ιταλία, μια πολύ καλή φήμη· Οι Ιταλοί λόγιοι έρχονταν να τον δουν στην Ελλάδα. Ο Κυριακός ο
Αγκωνίτης, που μπορεί να θεωρηθεί ο ιδρυτής της κλασσικής αρχαιολογίας στη Δύση, τον
επισκέφθηκε δύο φορές στο Μυστρά. Δυστυχώς για μας, ο Κυριακός, ενώ ήταν γοητευμένος που
βρισκόταν κοντά στο χώρο της αρχαίας Σπάρτης, δεν έδειξε κανένα ενδιαφέρον για το σύγχρονο
Μυστρά.

Το 1465, λίγα χρόνια μετά το θάνατο του Πλήθωνα, ένας βενετικός στρατός υπό τις διαταγές του
καλλιεργημένου κοντοττιέρου, του Σιγισμούνδου Πανδόλφου Μαλατέστα του Ρίμινι εισέβαλε στο
Μυστρά. Και όταν ο Μαλατέστα αναγκάσθηκε να οπισθοχωρήσει, πήρε μαζί του το σώμα του
περίφημου λογίου από τον απλό τάφο όπου βρισκόταν και το τοποθέτησε σε έναν μεγαλοπρεπή
τάφο στο Ρίμινι. Εκεί, μια επιγραφή αποδίδει τιμή «στο μεγαλύτερο φιλόσοφο του καιρού του». Το
λαμπρό φως του Μυστρά, όπου αυτός είχε λάμψει κατά τρόπο εξαίσιο, από εκείνη τη στιγμή
έσβησε. Ήταν σωστό τα οστά του να αναπαύονται στην Ιταλία, τη χώρα την οποία είχε βοηθήσει να

Digitized by 10uk1s

φέρει την Αναγέννηση.

Digitized by 10uk1s

XI. Υπό τον ζυγό των απίστων

Χωρίς τους Δεσπότες του και τους λογίους που συνέρεαν στην αυλή τους, ο Μυστράς κατέληξε να
είναι μια επαρχιακή πρωτεύουσα μέσα στην αχανή Οθωμανική Αυτοκρατορία. Οι περισσότερες από
τις μεγάλες οικογένειες της Πελοποννήσου, όπως οι Φραγκόπουλοι ή οι Ραούλ ή Ράλληδες, που
είχαν κατοικίες στο Μυστρά, ακολούθησαν τους πρίγκιπές τους στην εξορία, προτιμώντας ως επί το
πλείστον να ζήσουν σε μια από τις αποικίες που διατηρούσε ακόμη η Βενετία στην Ελλάδα, στη
Μεθώνη ή στο Ναύπλιο ή, ιδιαίτερα, στην Κέρκυρα. Οι μικρότεροι γαιοκτήμονες παρέμειναν στα
αγροτικά κτήματά τους και σπάνια έρχονταν στην πόλη. Αλλά ο Μυστράς ήταν ακόμη γεμάτος από
εμπόρους και μικρέμπορους. Ήταν η έδρα της παραγωγής μετάξης της κοιλάδας της Σπάρτης, που
και οι Τουρκικές αρχές την ενεθάρρυναν. Μέχρι το 1540 ήταν ο αγαπημένος τόπος διαμονής του
πασά που διοικούσε το σαντζάκ ή την επαρχία της Πελοποννήσου, αν και κατοικούσε κατά
διαστήματα στην Κόρινθο ή στο Λεοντάριο. Το 1540, με την οθωμανική κατάληψη του Ναυπλίου, η
πόλη αυτή έγινε η πρωτεύουσα του πασά. Αλλά μια αναδιοργάνωση το 1574, αφού η Βενετία είχε
χάσει τις τελευταίες της κτήσεις στην ηπειρωτική Ελλάδα, διαίρεσε την Πελοπόννησο σε δύο
σαντζάκ, ένα με έδρα την Πάτρα και ένα με το Μυστρά.

Οι Τούρκοι φαίνεται ότι είχαν καταλάβει την Πάνω πόλη. Ο πασάς ζούσε στο παλιό Ανάκτορο των
Δεσποτών. Η εκκλησία του Ανακτόρου, η Αγία Σοφία, μετατράπηκε σε τζαμί. Στο κάστρο στην
κορυφή του λόφου υπήρχε τώρα μια μεγάλη τουρκική φρουρά, με ένα σπίτι για το στρατιωτικό
διοικητή και, ίσως, ένα μικρό τζαμί. Στην Κάτω πόλη οι Έλληνες συνέχιζαν να ζουν ανενόχλητοι. Το
προάστιο που εκτεινόταν χωρίς συγκεκριμένο σχέδιο έξω από τα τείχη ήταν ακόμη, κατά το
μεγαλύτερο μέρος, κατειλημμένο από ξένους εμπόρους. Υπήρχε εκεί παλιότερα, κατά την εποχή
των δεσποτών, μια μικρή παροικία Εβραίων. Κάτω από την κυριαρχία των Τούρκων η παροικία αυτή
μεγάλωσε πολύ.

Σε πολλά μέρη της Πελοποννήσου, όπως και στην κεντρική Ελλάδα, ο σουλτάνος διένειμε τιμάρια
στους παλαίμαχους πολεμιστές του. Ο κάτοχος ενός μεγαλύτερου φέουδου, ο ζαΐμης, έπρεπε να
εφοδιάζει το στρατό του σουλτάνου με δέκα πέντε ιππείς με πλήρη εξοπλισμό. Ο κάτοχος ενός
τιμαρίου έπρεπε να προμηθεύει μόνο δύο. Αλλά τέτοια τιμάρια δεν δημιουργήθηκαν στην περιοχή
γύρω από το Μυστρά. Μεταγενέστεροι ταξιδιώτες διαπίστωσαν ότι ο πληθυσμός στην κοιλάδα της
Σπάρτης ήταν καθαρά ελληνικός. Στις πελοποννησιακές πόλεις επιτράπηκε να διατηρήσουν την
τοπική τους αυτοδιοίκηση. Πολύ λίγοι Τούρκοι ζούσαν σ' αυτές, εκτός από τις φρουρές στα κάστρα
και μια χούφτα αξιωματούχων στα διοικητικά κέντρα. Όσο καιρό επικρατούσε η τάξη και
πληρώνονταν οι φόροι, οι τουρκικές αρχές δεν αναμειγνύονταν. Η φορολογία, βασισμένη στον
κεφαλικό φόρο, ήταν γενικά χαμηλότερη από ότι ήταν την εποχή των Δεσποτών. Και η κάθε πόλη
είχε το δικαίωμα να στέλνει κάθε χρόνο στην Κωνσταντινούπολη δύο εκλεγμένους αξιωματούχους,
γνωστούς ως έξαρχους, να αναφέρουν στο σουλτάνο κάθε παράνομη αξίωση ή δίωξη που είχε
υποκινηθεί από τους τοπικούς κυβερνήτες. Επί πλέον, κάθε υποδιαίρεση της επαρχίας μπορούσε να
στείλει δύο αντιπροσώπους επιλεγμένους μεταξύ των κορυφαίων κατοίκων της, μία ή δύο φορές
τον χρόνο, για να συζητήσουν υποθέσεις του τόπου με τον πασά. Για την απονομή της δικαιοσύνης
οι Έλληνες είχαν τα δικά τους δικαστήρια που διοικούνταν από τους δημοτικούς άρχοντες κάτω από
την εξουσία της Εκκλησίας. Μόνον όταν ήταν αναμεμειγμένος ένας μωαμεθανός, η υπόθεση έπρεπε
να εκδικασθεί από μουσουλμάνο δικαστή, τον κατή. Υπήρχε ένας κατής εγκατεστημένος σε κάθε μια
από τις πιο σημαντικές πόλεις. Η Εκκλησία διατήρησε τα παλιά της προνόμια. Οι κληρικοί ήσαν
απαλλαγμένοι από την υποχρέωση πληρωμής φόρων. Αλλά στην πραγματικότητα, οι τοπικοί
επίσκοποι το θεώρησαν σκόπιμο να δίνουν κάπου-κάπου γενναιόδωρα δώρα στον πασά και στους
ανώτερους υπαλλήλους του, ιδιαίτερα όταν έπρεπε να εγκριθούν οι εκκλησιαστικοί διορισμοί από
τις τουρκικές αρχές.

Γενικά οι Έλληνες της Πελοποννήσου δεν περνούσαν πάρα πολύ άσχημα κάτω από την τουρκική

Digitized by 10uk1s

διοίκηση, τουλάχιστον μέχρι το τέλος του δέκατου έκτου αιώνα, που η τουρκική διακυβέρνηση
εξακολουθούσε να ασκείται με αποτελεσματικότητα και ανεκτικότητα. Αλλά συναισθάνονταν σε
απελπιστικό βαθμό ότι ήσαν πολίτες δεύτερης κατηγορίας κάτω από την εξουσία απίστων και είχαν
δύο συγκεκριμένα παράπονα. Οι Τούρκοι παρεμπόδιζαν με επιμονή την ίδρυση χριστιανικών
σχολείων. Το παιδί ενός εμπόρου ή ενός πλούσιου ιδιοκτήτη καταστήματος θα μπορούσε να έχει
μια βασική εκπαίδευση. Αλλά ένα έξυπνο αγόρι που ήθελε μια ανώτερη μόρφωση θα έπρεπε να
πάει στην Κωνσταντινούπολη, όπου επιτρεπόταν ακόμη στην Πατριαρχική Ακαδημία να λειτουργεί,
ή καλύτερα, θα έπρεπε να ξεκινήσει για κάποια βενετική αποικία και από εκεί στη Βενετία, όπου η
πλούσια ελληνική παροικία θα το φρόντιζε και, αν ήταν δυνατόν, θα το έστελνε να σπουδάσει στο
Πανεπιστήμιο της Πάδουας. Εκεί, ειδικά στα ιταλικά Πανεπιστήμια, δεν γινόταν καμία απόπειρα να
το αποπροσανατολίσουν από την Ορθόδοξη πίστη του. Για τους αγρότες στην ύπαιθρο την εποχή
αυτή δεν υπήρχε η δυνατότητα για κανενός είδους εκπαίδευση. Τα μοναστήρια, που κάλυπταν τις
ανάγκες της βασικής εκπαίδευσης στο παρελθόν, είχαν τώρα γεμίσει και αυτά τα ίδια από
αγράμματους μοναχούς. Ακόμη και οι ηγούμενοι και οι επίσκοποι δεν ήσαν ικανοί να γράψουν
σωστά.

Η δεύτερη αιτία δυσφορίας ήταν ο φόρος παιδιών, το παιδομάζωμα όπως το ονόμαζαν οι Έλληνες,
με τη βοήθεια του οποίου επανδρωνόταν το επίλεκτο στρατιωτικό σώμα των Γενιτσάρων του
σουλτάνου. Κάθε πέντε χρόνια, και μερικές φορές πιο συχνά, ένας Τούρκος αξιωματικός
επισκεπτόταν πόλεις και χωριά και απαιτούσε από τον επικεφαλής έναν κατάλογο των χριστιανικών
οικογενειών και των παιδιών τους. Οι πατέρες στη συνέχεια παρουσίαζαν τους γιους τους για
επιθεώρηση· και ο αξιωματικός διάλεγε αυτούς που φαίνονταν πιο δυνατοί ή πιο έξυπνοι. Τα
αγόρια οδηγούνταν στη συνέχεια στην Κωνσταντινούπολη και προσηλυτίζονταν δια της βίας στον
Ισλαμισμό. Μόλις εισέρχονταν στο στρατιωτικό σώμα, που εφοδίαζε το σουλτάνο με τους
μηχανικούς και τους τεχνικούς του καθώς επίσης και με τους στρατιώτες του, τους απαγορευόταν
να παντρευτούν και έπρεπε να αφιερωθούν ολοκληρωτικά στην υπηρεσία του Κράτους. Στην αρχή
έπαιρναν τα αγόρια στην ηλικία των έξι ή επτά χρόνων, μόνο ένα από κάθε οικογένεια, ποτέ έναν
μοναχογιό, και μόνο ένα στα πέντε από τα ικανά αγόρια της περιοχής. Το δέκατο έκτο αιώνα αυτές
οι αρχές εγκαταλείφθηκαν. Η αναλογία των αγοριών που έπαιρναν μπορούσε να είναι αυθαίρετη,
και τα αγόρια μπορούσαν να είναι στην εφηβεία τους. Μόνον προς το τέλος του δέκατου έβδομου
αιώνα, όταν οι Γενίτσαροι μπορούσαν να παντρεύονται, με αποτέλεσμα να μετατραπεί το
στρατιωτικό σώμα σε κληρονομικό, εγκαταλείφθηκε το παιδομάζωμα. Η Πελοπόννησος φαίνεται ότι
υπέφερε κάπως λιγότερο από πολλές άλλες χριστιανικές περιοχές από τις αρπαγές του
παιδομαζώματος. Είναι αξιοσημείωτο ότι έχει καταγραφεί μόνο μία εξέγερση γι' αυτό το λόγο. Και
αυτή μάλιστα οργανώθηκε από τους χριστιανούς Αλβανούς το 1565. Κυκλοφορούσε η φήμη ότι
μερικοί χριστιανοί γονείς καλοδέχονταν το παιδομάζωμα, καθώς ένας Γενίτσαρος μπορούσε να
αποκτήσει πλούτη και δύναμη και συχνά, ιδιαίτερα αν είχε στρατολογηθεί κατά την εφηβεία του,
διατηρούσε σχέσεις με τους συγγενείς του και είχε τη δυνατότητα να τους βοηθήσει με πολλούς
τρόπους. Λεγόταν ακόμη ότι υπήρχαν και μουσουλμανικές οικογένειες που προσποιούνταν ότι ήσαν
χριστιανοί για να έχουν το προνόμιο ενός γιου Γενίτσαρου. Αλλά γενικά οι χριστιανικές κοινότητες
δεν μπορούσαν παρά να υποφέρουν από την απώλεια τόσων πολλών από τα ικανότερα αγόρια
τους.

Το καλύτερο που μπορούσε να λεχθεί για την οθωμανική διακυβέρνηση ήταν ότι έφερε σχετική
ειρήνη και τάξη σε μια επαρχία που κατά τους τελευταίους αιώνες διαταρασσόταν από αδιάκοπους
πολέμους. Η ειρήνη δεν ήταν συνεχής. Γίνονταν πόλεμοι μεταξύ των Τούρκων και των Βενετών που
διεξάγονταν κατά διαστήματα μεταξύ του 1463 και του 1479. Κατά την εξέλιξή τους η Βενετία έχασε
το Άργος αλλά απέκτησε, σύμφωνα με την επιθυμία των κατοίκων του, το μεγάλο φρούριο της
Μονεμβασίας. Έγινε πάλι πόλεμος από το 1499 ως το 1503, οπότε η Βενετία έχασε όλες τις
Πελοποννησιακές κτήσεις της, εκτός από το Ναύπλιο και τη Μονεμβασία, και από το 1537 μέχρι το
1540, οπότε με μια ταπεινωτική συνθήκη παραχώρησε αυτά τα δύο απόρθητα φρούρια στους
Τούρκους. Αλλά αυτοί οι πόλεμοι διεξάγονταν κυρίως στη θάλασσα και μόνον οι παράκτιες περιοχές

Digitized by 10uk1s

θίγονταν σοβαρά. Το 1465 ο Σιγισμούνδος Μαλατέστα πραγματοποίησε την εκστρατεία του στο
Μυστρά, κατά την οποία πήρε μαζί του το σώμα του Πλήθωνα.

Από τότε, για περισσότερο από δύο αιώνες, ο Μυστράς αφέθηκε στην ησυχία του. Η πόλη
απολάμβανε σημαντική ευημερία. Οι τουρκικές αρχές ήταν γενικά ικανές και καλοπροαίρετες, αν
και φέρονταν με κάποια περιφρόνηση στους Χριστιανούς. Η κατά περιόδους παρουσία του πασά
και της ακολουθίας του στην πόλη τόνωνε τα παζάρια. Τα αγροκτήματα μετάξης στην κοιλάδα
γνώριζαν άνθηση· και ξένοι έμποροι έρχονταν στο Μυστρά για να αγοράσουν τα προϊόντα τους. Η
ανάπτυξη της εβραϊκής παροικίας αποκαλύπτει ότι ο Μυστράς ήταν ένα σημαντικό εμπορικό
κέντρο. Η θέση του μακριά από την ακτή τον έσωσε όχι μόνον από τις συνέπειες των Τουρκο-
Βενετικών πολέμων, αλλά επίσης και από τις λεηλασίες των πειρατών, που οι δραστηριότητές τους
στη θάλασσα του Αιγαίου γίνονταν όλο και πιο καταστρεπτικές κατά τα τελευταία χρόνια του
δέκατου έκτου αιώνα.

Ένας συγκεκριμένος κίνδυνος καιροφυλακτούσε πάντα στην περιοχή της Μάνης. Οι κάτοικοί της δεν
είχαν ποτέ υποταχθεί πραγματικά στους Τούρκους και εκμεταλλεύονταν κάθε ευκαιρία για να
εξεγερθούν εναντίον τους, επιδιώκοντας να ξεσηκώσουν και τους γείτονές τους. Άλλοτε πάλι
χαίρονταν να λεηλατούν τα πλουσιότερα εδάφη των γειτόνων τους. Οι κάτοικοι του Μυστρά συχνά
είχαν λόγο να είναι ευγνώμονες στην τουρκική φρουρά τους. Για να παραθέσω τα λόγια ενός
Άγγλου ταξιδιώτη, του Βερνάρδου Ράντολφ, που επισκέφθηκε το Μυστρά το 1671 και τον
περιγράφει σαν τη μεγαλύτερη πόλη στην Πελοπόννησο μετά την Πάτρα, «Αν και αυτή η πόλη
βρίσκεται μακριά από τη θάλασσα και είναι απαλλαγμένη από κινδύνους από αυτή την πλευρά, οι
Μανιάτες παρ' όλα αυτά είναι ένας λαός ικανός να τη λεηλατήσει».

Περίπου το 1612, ένας Γαλλο-Ιταλός ευγενής, ο Κάρολος Γκοντζάγκα της Μάντουας —που είχε
κληρονομήσει το Δουκάτο του Νεβέρ από τη Γαλλίδα μητέρα του και του οποίου η γιαγιά από τον
πατέρα του ήταν το τελευταίο μέλος ενός κλάδου της αυτοκρατορικής οικογενείας των
Παλαιολόγων που είχαν κληρονομήσει τη μαρκιωνία του Μομφερράτου— αποφάσισε να
διεκδικήσει το θρόνο της Κωνσταντινούπολης και έστειλε μυστικούς απεσταλμένους στα ελληνικά
εδάφη για να ζητήσει ενίσχυση. Οι Μανιάτες δέχθηκαν τις προτάσεις του με ενθουσιασμό. Τρεις
Μανιάτες πήγαν στη Γαλλία να επισκεφθούν το δούκα και υποσχέθηκαν να τον αναγνωρίσουν ως
τον άρχοντα-κύριό τους αν έστελνε αξιωματικούς για να εκπαιδεύσουν τους στρατιώτες τους. Οι
απεσταλμένοι του ίδιου του δούκα επέστρεψαν με αισιόδοξες αφηγήσεις για τον ενθουσιασμό που
είχαν συναντήσει στη χερσόνησο. Οι Έλληνες ήσαν πρόθυμοι να ασπασθούν τον Καθολικισμό,
είπαν, αν ο δούκας εξανάγκαζε τους Τούρκους να αποχωρήσουν. Και ο επίσκοπος της Μάινας τούς
έδωσε ένα μήνυμα για το δούκα, όπου τον αποκαλούσε Κωνσταντίνο Παλαιολόγο, πείθοντας ακόμη
και το μητροπολίτη της Λακεδαιμονίας να προσθέσει την υπογραφή του σ' αυτό. Παρ' όλα αυτά
πρέπει να αμφιβάλλει κανείς αν ο μητροπολίτης, που ανήκε στη διαπρεπή οικογένεια των
Λασκάρεων, θα δεχόταν τη θρησκευτική πλευρά της πρότασης. Προφήτευαν ότι μέσα σε λίγους
μήνες ο δικέφαλος αετός των Παλαιολόγων θα υψωνόταν πάνω από το Μυστρά. Το σχέδιό του δεν
ήταν εντελώς παράλογο. Υπολογίσθηκε ότι η Πελοπόννησος μπορούσε να εξασφαλίσει 15.000
μάχιμους άντρες, ενώ οι Τούρκοι είχαν μόνο 8.000 πιθανούς στρατιώτες στην επαρχία, οι
περισσότεροι από τους οποίους αποτελούσαν τις φρουρές των μεγαλύτερων φρουρίων. Αλλά ο
δούκας καθυστέρησε. Ήταν αρκετά συνετός ώστε να μην αρχίσει την περιπέτεια χωρίς σταθερή
διπλωματική βοήθεια· και είχε την ελπίδα ότι θα οργάνωνε εξεγέρσεις σε άλλες επαρχίες της
οθωμανικής Αυτοκρατορίας. Οι προσπάθειές του είχαν φέρει ασήμαντα αποτελέσματα. Όταν τελικά
συγκέντρωσε πέντε πλοία για να μεταφέρει τους στρατιώτες στην Ελλάδα, αυτά καταστράφηκαν
από φωτιά, ίσως από δολιοφθορείς· και οι άνθρωπό του στα Βαλκάνια δεν μπορούσαν να τού
υποσχεθούν επαρκή υποστήριξη. Μετά από δώδεκα περίπου χρόνια άκαρπων μηχανορραφιών ο
δούκας εγκατέλειψε το σχέδιό του, αρκούμενος στη διεκδίκηση του Δουκάτου της Μάντουα που
ήταν η ιδιαίτερη πατρίδα του. Είναι πιθανόν ότι οι κάτοικοι του Μυστρά, και ο μητροπολίτης,

Digitized by 10uk1s

αισθάνθηκαν μεγάλη ανακούφιση.

Περίπου δώδεκα χρόνια αργότερα, το 1645, όταν ξέσπασε πάλι πόλεμος μεταξύ της Βενετίας και
των Τούρκων, ο Μυστράς απειλήθηκε για άλλη μια φορά από τους Μανιάτες. Ο Βενετός διοικητής
Μοροζίνης τούς έπεισε χωρίς δυσκολία, να εισβάλουν στις γειτονικές επαρχίες, ενώ η αλβανική
εξέγερση κατέληξε σε καταστροφή των κεντρικών και δυτικών περιοχών της Πελοποννήσου. Αλλά
φαίνεται ότι ο Μυστράς και η γύρω περιοχή γλίτωσαν από τις επιδρομές· και όταν ο Οθωμανός
Βεζίρης Αχμέτ Κιοπρουλή κατάφερε να προκαλέσει μια βεντέτα ανάμεσα σε δύο από τις άρχουσες
οικογένειες της Μάνης, στην οποία αναμείχθηκε σύντομα ολόκληρη η περιοχή, οι επιδρομές
σταμάτησαν και η υπόλοιπη Πελοπόννησος αναστέναξε με ανακούφιση. Ο μακροχρόνιος πόλεμος
μεταξύ της Βενετίας και των Τούρκων τέλειωσε μόλις το 1669, όταν οι Βενετοί έχασαν την Κρήτη.
Αλλά η ηπειρωτική χώρα δεν γνώρισε άλλες ταραχές.

Ήταν λίγο μετά τη σύναψη ειρήνης που ο Βερνάρδος Ράντολφ επισκέφθηκε το Μυστρά, και έγραψε
την πρώτη περιγραφή που έχουμε γι' αυτόν από Άγγλο περιηγητή. Λίγα χρόνια νωρίτερα ένας
Γάλλος, ο Ζιρώ, και ένας άλλος Άγγλος, ο Βέρνον, είχαν επισκεφθεί χωριστά το Μυστρά αλλά δεν
είχαν να πουν πολλά γι' αυτόν εκτός από το να παρατηρήσουν ότι δεν ήταν κτισμένος στο χώρο της
αρχαίας Σπάρτης, αν και αυτό πίστευαν την εποχή εκείνη οι ντόπιοι. Ο Ράντολφ δεν ήταν τόσο
σίγουρος. Γι' αυτόν η πόλη είναι η «Μεζίθα (Mesitha), που παλιότερα ονομαζόταν Λακεδαίμων»· και
παρατήρησε μερικά ερείπια, και μεταξύ αυτών μια αψίδα ενός υδραγωγείου, που εφάπτονταν με
την πόλη κάτω από το λόφο, για τα οποία αποφάσισε ότι πρέπει να ανήκαν στην κλασσική πόλη.
Βρήκε την κοιλάδα της Σπάρτης «πολύ ευχάριστη» και εντυπωσιάσθηκε από την ευημερία της. Αλλά
δεν ενέκρινε αυτό που θεώρησε ως δεισιδαιμονία των κατοίκων της και απολάμβανε να διηγείται
για έναν πασά εκείνης της εποχής, που ακούγοντας ότι υπήρχε μια αγία εικόνα της Παναγίας σε ένα
γειτονικό χωριό, για την οποία λεγόταν ότι έκανε θαύματα, την πήρε μαζί με μια μη θρησκευτική
εικόνα που τού έφεραν και τις έριξε και τις δύο στη φωτιά, λέγοντας ότι θα λάτρευε οποιαδήποτε
από τις δύο διασωζόταν από τις φλόγες. Και οι δύο καταστράφηκαν. Η ιστορία είναι χαρακτηριστική
του περίγελου και της περιφρόνησης με την οποία οι οθωμανικές αρχές πολύ συχνά αντιμετώπιζαν
τους απλούς χριστιανούς χωρικούς. Αλλά η πίστη των χωρικών παρέμενε αμείωτη.

Ο σερ Γεώργιος Ουέλερ και ο Γάλλος σύντροφός του, ο δόκτωρ Σπον, ήρθαν στην Πελοπόννησο το
1677 αλλά δεν κατάφεραν να φθάσουν στο Μυστρά. Ο Ζιρώ, ένας Ουγενότος που είχε τη θέση του
Άγγλου Προξένου στην Αθήνα και είχε παντρευτεί Ελληνίδα, τους διαβεβαίωσε ότι ο Μυστράς δεν
ήταν η Σπάρτη, ενώ ο Βέρνον ανέφερε ότι δεν υπήρχε τίποτε αξιόλογο να δει κανείς στον
αρχαιολογικό χώρο. Γι' αυτό πιθανόν έκριναν ότι δεν άξιζε να τον επισκεφθεί κανείς.

Το 1684 ξέσπασε και πάλι πόλεμος μεταξύ της Βενετίας και των Τούρκων. Οι Βενετοί, που ακόμα
τους πονούσε η απώλεια της Κρήτης που είχε συμβεί δεκαπέντε χρόνια νωρίτερα, διάλεξαν την
κατάλληλη στιγμή. Το 1638 οι Τούρκοι είχαν νικηθεί μπροστά στη Βιέννη· και ο αυτοκράτορας των
Αψβούργων και ο Ιωάννης Σοβιέσκι, βασιλέας της Πολωνίας, που είχαν ηγηθεί του στρατού που
βοήθησε την πρωτεύουσα της Αυτοκρατορίας, ανυπομονούσαν να ολοκληρώσουν τη νίκη τους. Με
την υποστήριξη του Πάπα σχηματίσθηκε μια Ιερή Συμμαχία μεταξύ της Βενετίας, της Αυστρίας και
της Πολωνίας. Σε μια σύσκεψη στο Λιντς, το Μάρτιο του 1684, κάθε κράτος βεβαίωσε ενόρκως ότι
δεν θα συνάψει χωριστή ειρήνη και το καθένα κήρυξε με προθυμία τον πόλεμο κατά του
σουλτάνου. Οι Τούρκοι αναγκάσθηκαν να συγκεντρώσουν τις κύριες δυνάμεις τους για να
αντιμετωπίσουν την αυστριακή επίθεση· γιατί οι Πολωνοί, ουσιαστικά, έπαιζαν έναν μικρό μόνο
ρόλο στον πόλεμο. Στην Ελληνική χερσόνησο υπήρχαν κατά συνέπεια ανεπαρκείς φρουρές για να
αντιμετωπίσουν τους Βενετούς. Τις βενετικές στρατιωτικές δυνάμεις αποτελούσαν κυρίως Γερμανοί
μισθοφόροι με δικούς τους διοικητές, από τους οποίους ο Κόμης Καίνιξμαρκ ήταν ο πιο
διακεκριμένος. Αλλά η ανώτατη διοίκηση δόθηκε στον ηλικιωμένο Φραγκίσκο Μοροζίνη, που ήταν
παλιότερα υπεύθυνος για τη μακρόχρονη και ηρωική, αν και άκαρπη, άμυνα της Κρήτης ενάντια

Digitized by 10uk1s

στους Τούρκους.

Ο Μοροζίνης αφιέρωσε το 1685 και το 1686 στην κατάληψη μερικών ζωτικών παραθαλασσίων
κάστρων. Το Ναύπλιο, που εκείνη την εποχή ήταν η πρωτεύουσα της επαρχίας, καταλήφθηκε προς
το τέλος του 1686. Νωρίς την επόμενη άνοιξη τα στρατεύματα του Μοροζίνη καταπιάστηκαν
συστηματικά με την κατάληψη του εσωτερικού της Πελοποννήσου. Οι τουρκικές φρουρές πρόβαλαν
πολύ λίγη αντίσταση. Ακόμη και το σχεδόν απόρθητο κάστρο του Ακροκορίνθου παραδόθηκε χωρίς
αγώνα. Ο Μυστράς ήταν μια από τις τελευταίες πόλεις που έπεσε στα χέρια των Βενετών. Μέχρι τον
Αύγουστο, η Βενετία έλεγχε ολόκληρη την Πελοπόννησο με εξαίρεση τη Μονεμβασία, που μετά από
μια μακροχρόνια πολιορκία αναγκάσθηκε από την πείνα να παραδοθεί το 1690. Η Γαληνότατη
Δημοκρατία από ευγνωμοσύνη απένειμε στο Μοροζίνη τον τίτλο «Πελοποννησιακός».

Η κατάκτηση της Πελοποννήσου σήμανε το τέλος της βενετικής επιτυχίας κατά τη διάρκεια του
μακρόχρονου πολέμου. Ο Μοροζίνης συνέχισε την πορεία του για να επιτεθεί στην Αθήνα· και στις
26 Σεπτεμβρίου 1687 ένας πυροβολητής από το Λύνεμπουργκ έρριξε τη μοιραία βολή που
ανατίναξε μια πυριτιδαποθήκη που οι Τούρκοι είχαν εγκαταστήσει στον Παρθενώνα. Μέχρι το τέλος
του μήνα η τουρκική φρουρά είχε παραδοθεί. Αλλά ο Μοροζίνης συνειδητοποίησε σύντομα ότι δεν
είχε αρκετά στρατεύματα για να αντιμετωπίσει το μεγάλο τουρκικό στρατό που ήταν τώρα
συγκεντρωμένος στη Θήβα. Μέχρι το Μάρτιο του 1688, αποφασίσθηκε να εγκαταλείψουν την πόλη.
Το σύστημα ύδρευσης είχε καταστραφεί κατά την πολιορκία· και τώρα ο λοιμός έκανε την εμφάνισή
του στα στρατεύματα. Πολλές αθηναϊκές οικογένειες που είχαν καλωσορίσει τους Βενετούς, και
τώρα φοβούνταν την τουρκική εκδίκηση, έφυγαν μαζί με το στρατό και τους δόθηκαν καινούργια
σπίτια στην Πελοπόννησο, όπου τους έγινε μια ψυχρή υποδοχή από τους ντόπιους Έλληνες. Τα
επόμενα κατακτητικά σχέδια του Μοροζίνη, που περιλάμβαναν μια εισβολή στην Εύβοια, δεν είχαν
κανένα αποτέλεσμα. Ο ίδιος αποσύρθηκε, ένας άρρωστος γέρος πια, στη Βενετία όπου πέρασε το
υπόλοιπο της ζωής του ως δόγης. Στο μεταξύ υπήρξε μια αναζωογόνηση της τουρκικής δύναμης
κάτω από την αρχηγία ενός νέου βεζίρη, του Μουσταφά Κιοπρουλή, του πιο ικανού από τα μέλη της
ικανής οικογένειάς του, που θεώρησε ως προσωπικό του καθήκον να συμφιλιώσει τις χριστιανικές
μειονότητες που υπάγονταν στην εξουσία του. Ο πόλεμος παρατάθηκε, με τους Τούρκους να
κερδίζουν τώρα έδαφος σε βάρος της Ιερής Συμμαχίας, μέχρι που τελικά μια μεγάλη νίκη των
Αυστριακών υπό τον Ευγένιο της Σαβοΐας στη Ζέντα, στον ποταμό Τίσα, το Σεπτέμβριο του 1697
αποκατέστησε την ισορροπία. Οι εμπόλεμοι ήσαν τώρα πρόθυμοι να δεχθούν τη μεσολάβηση των
Άγγλων. Η ειρήνη υπογράφηκε στο Κάρλοβιτς τον Ιανουάριο του 1699.

Με αυτή τη συνθήκη ειρήνης η Βενετία εξασφάλισε τα νησιά του Ιονίου εκτός από τη Λευκάδα, την
Αίγινα και την Τήνο στο Αιγαίο, δύο κάστρα στην Ήπειρο και δύο στην Κρήτη και ολόκληρη την
Πελοπόννησο. Οι Τούρκοι δεν έκαναν καμία προσπάθεια για να ανακτήσουν τη χερσόνησο· και η
βενετική διοίκηση εδραιώθηκε εκεί για τα καλά.

Οι Πελοποννήσιοι στην αρχή είχαν καλωσορίσει τους νέους τους κυρίους. Η τουρκική διοίκηση είχε
καταλήξει να είναι αυθαίρετη και διεφθαρμένη και ελεγχόταν ελάχιστα από την Κωνσταντινούπολη.
Ήταν μια ανακούφιση γι' αυτούς η επιστροφή στη χριστιανική κυριαρχία. Οι Βενετοί ήσαν
Καθολικοί, αλλά είχαν καλή φήμη σχετικά με τη θρησκευτική ανοχή τους. Η ελληνική παροικία στη
Βενετία ευημερούσε και είχε την εκτίμηση όλων, και τη δικιά της Ορθόδοξη Εκκλησία· και πολλοί
Έλληνες είχαν σπουδάσει εκεί και στο Πανεπιστήμιο της Πάδουα. Ήταν γνωστό ότι οι Βενετοί
αξιωματούχοι ήσαν ικανοί και ότι η δικαιοσύνη στη Βενετία απονεμόταν σωστά. Αλλά σύντομα η
απογοήτευση έκανε την εμφάνισή της και άρχισε να αυξάνει βαθμιαία. Ο λοιμός, που είχε
εμφανισθεί λίγο μετά την εκστρατεία του Μοροζίνη το 1687, σάρωσε τη χερσόνησο απ' άκρης σ'
άκρη και οι κάτοικοι κατηγορούσαν τους εισβολείς ότι αυτοί τον είχαν φέρει. Οι βενετικές αρχές
υπολόγισαν ότι ο πληθυσμός, που ήταν περίπου 200.000 πριν από την εισβολή, μέχρι το τέλος του
1688 είχε πέσει απότομα σε λιγότερο από 100.000. Από 2.111 χωριά τα 656 ερημώθηκαν. Ο

Digitized by 10uk1s

Μυστράς και η κοιλάδα της Σπάρτης υπέφεραν λιγότερο από την καταστροφή που προκλήθηκε από
το στρατό και από το λοιμό απ' ότι οι δυτικές περιοχές της χερσονήσου· αλλά δεν έμειναν και
ανέπαφα.

Σύντομα δημιουργήθηκε δυσαρέσκεια κατά της βενετικής διακυβέρνησης. Ήταν πολύ πιο ικανή από
την τουρκική. Αλλά οι Τούρκοι είχαν τουλάχιστον επιτρέψει στις πόλεις να αυτοδιοικούνται. Τώρα, ο
Βενετός προβλεπτής ήταν απόλυτα υπεύθυνος για την κοινότητα. Για το Μυστρά αυτό ήταν
ιδιαίτερα ενοχλητικό. Δεν ήταν πια πρωτεύουσα επαρχίας. Η επαρχία της Λακωνίας είχε την
πρωτεύουσά της στη Μονεμβασία. Αλλά, μαζί με έξι άλλες δευτερεύουσες πόλεις, είχε το δικό του
προβλεπτή που, μη έχοντας μια επαρχία να τη διοικεί, μπορούσε να αφιερώνει όλον του το χρόνο
στο να παρεμβαίνει στις υποθέσεις των πολιτών. Επιπλέον, αν και οι Έλληνες είχαν απαλλαχθεί από
την περιοδική ανάγκη να δωροδοκούν τις τουρκικές αρχές, οι φόροι που επιβλήθηκαν από τους
Βενετούς ήσαν μεγαλύτεροι από ότι ήσαν οι τουρκικοί φόροι και συγκεντρώνονταν με
αποτελεσματικό τρόπο. Εξ άλλου, αν και οι Βενετοί έκαναν πολλά για να ενθαρρύνουν την τοπική
γεωργία και μερικές τοπικές παραγωγές, αποθάρρυναν σκόπιμα κάθε παραγωγή που
ανταγωνιζόταν τις δικές τους στην Ιταλία. Αυτό είχε πολύ βαριές επιπτώσεις για το Μυστρά, του
οποίου η ευημερία εξαρτιόταν σε μεγάλο βαθμό από τα αγροκτήματα της γειτονικής περιοχής που
παρήγαγαν μετάξι. Οι επαχθείς φόροι που επιβλήθηκαν στο τοπικό μετάξι, για χάρη των
συμφερόντων αυτών που καλλιεργούσαν μετάξι στο Βένετο, αύξησαν την τιμή της σπαρτιατικής
παραγωγής τόσο πολύ που οι ξένοι έμποροι πήγαιναν μακριά στη Μικρά Ασία για να αγοράσουν
πιο φθηνό μετάξι.

Τελικά υπήρχε και το θέμα της θρησκείας. Στην ίδια τη Βενετία και στα νησιά του Ιονίου οι σχέσεις
μεταξύ των Καθολικών και των Ορθοδόξων δεν ήσαν εχθρικές. Οι Βενετοί ήσαν πρόθυμοι στην αρχή
να δείξουν καλή θέληση προς την Εκκλησία των νέων τους υπηκόων. Το σύνολο των πιστών
θεμελίωσε το δικαίωμά του να εκλέγει τους δικούς του επισκόπους χωρίς καμία πολιτική πίεση και
ιδρύθηκε μόνο μια Καθολική επισκοπή, η Αρχιεπισκοπή της Κορίνθου, της οποίας ο τιτουλάριος
διέμενε συνήθως στο Ναύπλιο, τη βενετική πρωτεύουσα. Αλλά, ακριβώς μετά τους βενετούς
αξιωματούχους, ένας αριθμός Καθολικών ιερέων μπήκε στη χώρα· αυτοί, όπως παρατήρησε με
θλίψη και ο Βενετός γενικός προβλεπτής Κορνάρο, φαίνεται ότι είχαν σταλθεί εκεί μάλλον για να
τιμωρηθούν για τις δικές τους αμαρτίες, παρά για να τιμωρούν τις αμαρτίες των άλλων. Η υπεροψία
τους απέναντι στον ντόπιο κλήρο τούς έκανε μισητούς. Αλλά μερικοί από αυτούς δημιούργησαν
σχολεία· και στους Έλληνες, που είχαν στερηθεί την εκπαίδευση κάτω από την κυριαρχία του
Τούρκων, αυτό παρείχε την ευκαιρία για να αποκτήσουν οι γιοι τους κάποια μόρφωση. Πολλά
Ελληνόπουλα επωφελήθηκαν από αυτό. Αλλά οι γονείς τους συνεχώς εξοργίζονταν από τις
απόπειρες των δασκάλων τους να τα προσηλυτίσουν στη δικιά τους θρησκεία.

Εντούτοις για το κυρίως θρησκευτικό πρόβλημα δεν ευθύνονταν οι Βενετοί. Οι Ορθόδοξοι της
Πελοποννήσου όφειλαν θρησκευτική υποταγή στον Πατριάρχη της Κωνσταντινούπολης, που όχι
μόνον επικύρωνε την εκλογή των δεκαεννέα επισκόπων της και των ηγουμένων των μεγαλύτερων
μοναστηριών της, που ήσαν άμεσα εξαρτημένα από αυτόν, αλλά επίσης έπαιρνε το μισό των
προσφορών των Θεοφανίων και του Πάσχα που έκαναν οι πιστοί. Αλλά ο Πατριάρχης ζούσε στη
σκιά του σουλτάνου και στον όρκο που έδινε κατά την εκλογή του ορκιζόταν ότι θα φρόντιζε ώστε οι
Χριστιανοί υπό την κοθοδήγησή του να είναι πιστοί στην κοσμική εξουσία του σουλτάνου. Οι
Βενετοί όχι μόνο στέρησαν τον Πατριάρχη από το προνόμιό του να επικυρώνει την εκλογή των
επισκόπων, αλλά δεν κατανοούσαν για ποιο λόγο τα χρήσιμα πελοποννησιακά χρήματα έπρεπε να
πηγαίνουν σε μια εχθρική χώρα. Υπήρχαν επίσης εκκλησίες και μοναστήρια στην οθωμανική
επικράτεια, όπως το Πατριαρχείο της Ιερουσαλήμ και μερικές από τις μονές του Αγίου Όρους, που
κατείχαν περιουσία στην Πελοπόννησο. Στον έξαρχο από το Πατριαρχείο που στάλθηκε να συλλέξει
τις προσφορές και τα μισθώματα και να επικυρώσει τις επισκοπικές εκλογές αρνήθηκαν την είσοδό
του στη χώρα. Οι ευλαβείς Πελοποννήσιοι δεν έδειξαν ευγνωμοσύνη στη Βενετία για την

Digitized by 10uk1s

εκκλησιαστική ανεξαρτησία τους, ούτε για το ότι τους επιτρεπόταν να κρατούν τα χρήματα που
οφείλονταν στο Πατριαρχείο, έτσι ώστε να τα χρησιμοποιήσουν στις δικές τους επισκοπές. Ο
ανώτερος ιεράρχης τους, ο μητροπολίτης της Πάτρας, έκανε ότι μπορούσε ώστε το Πατριαρχείο και
οι άλλες ενδιαφερόμενες εκκλησίες και μοναστήρια που ήσαν στα οθωμανικά εδάφη να
εισπράττουν το δικά τους εισοδήματα, με αποτέλεσμα να ενοχλεί συνεχώς το Βενετό διοικητή. Στο
μεταξύ έφθασαν στην Πελοπόννησο τα νέα σχετικά με την πολύ βελτιωμένη συμπεριφορά του
σουλτάνου προς τους χριστιανούς υπηκόους του, που οφειλόταν στην επιρροή του βεζίρη
Μουσταφά Κιοπρουλή.

Παρ' όλα αυτά δεν έγινε καμία απόπειρα από τους Έλληνες να εξεγερθούν ενάντια στη βενετική
εξουσία. Οι ανήσυχοι Μανιάτες προτιμούσαν τους Βενετούς πολύ περισσότερο από τους Τούρκους,
εφόσον δεν τους ζητούσαν να πληρώνουν φόρους. Σταμάτησαν να κάνουν επιδρομές στους
γείτονές τους που βρίσκονταν προς την ξηρά και συγκέντρωσαν το ενδιαφέρον τους στην πειρατεία.
Οι άλλοι Πελοποννήσιοι είχαν χάσει κάθε διάθεση για συγκρούσεις. Οι Βενετοί παρατηρητές τους
θεωρούσαν ύποπτους, οκνηρούς και πίστευαν ότι αλληλοφθονούνταν. Υπήρχε η άποψη ότι ήσαν
λιγότερο καλλιεργημένοι απ' ότι οι Επτανήσιοι, πράγμα που ήταν φυσικό αφού οι Επτανήσιοι είχαν
μια μακροχρόνια επαφή με τη Βενετία και διατηρούσαν τα δικά τους σχολεία. Άντρες και γυναίκες
με εξευγενισμένους τρόπους μπορούσε να συναντήσει κανείς στην Καλαμάτα· αλλά, γενικά, όλοι
συμφωνούσαν ότι η πιο καλλιεργημένη πόλη στην επαρχία ήταν ο Μυστράς. Ο Βενετός συγγραφέας
Κορονέλλι, γεωγράφος της Βενετικής Δημοκρατίας δημοσίευσε ένα βιβλίο για την Πελοπόννησο
όπως ήταν λίγο μετά τη βενετική κατάκτηση, όπου έκανε μια πλήρη περιγραφή του Μυστρά.
Πίστευε ακλόνητα ότι ήταν η πόλη «που κατ' αρχάς ονομαζόταν Σπάρτη, μετά Λακεδαίμων και τώρα
Μιζίτρα (Misitra)»· και η αφήγησή του περιλαμβάνει μια κάπως παράδοξη ιστορία της Σπάρτης, με
έναν ελλιπή κατάλογο των αρχόντων της, όπως επίσης και μερικές ανακριβείς πληροφορίες για τη
μεσαιωνική ιστορία της πόλης. Αλλά η περιγραφή του Μυστρά από τον Κορονέλλι, για το πώς ήταν
στη δική του εποχή, μπορεί να θεωρηθεί αξιόπιστη. Όπως και στο παρελθόν, ήταν χωρισμένος σε
συνοικίες. Θεωρεί ότι το φρούριο «που ονομάζεται το Κάστρο», αποτελούσε μια συνοικία. Δίπλα
ήταν η συνοικία που ονομάζει La Terra και που οι Έλληνες ονόμαζαν Χώρα, η Πάνω πόλη των
Παλαιολόγων που, μέχρι που ήρθαν οι Βενετοί, περιλάμβανε τις κατοικίες των Τούρκων, κάθε ένας
από τους οποίους μάς λέει ότι έπρεπε να διατηρεί ένα κελάρι εφοδιασμένο με σιτηρά που
μπορούσε να το χρησιμοποιήσει ο στρατός σε περίπτωση πολιορκίας. Αυτή επίσης περιλάμβανε
έναν μεγάλο αριθμό δεξαμενών. Παρακάτω βρισκόταν το Μεσοχώριον —το αποκαλεί λανθασμένα
Μελοκώριον— η Κάτω πόλη των μεσαιωνικών χρόνων και η μέση πόλη εκείνης της εποχής όπως το
όνομά του αφήνει να εννοηθεί. Έξω από τα τείχη υπήρχε το Εξωχώριον που χωριζόταν από τα
υπόλοιπα τμήματα με το μικρό ποτάμι, το Βασιλοπόταμο, πάνω από το οποίο υπήρχε μόνο μια
γέφυρα. Αυτή η εξωτερική πόλη πρέπει να επεκτάθηκε προς τα κάτω, προς τη σύγχρονη πόλη του
Μυστρά. Οι Τούρκοι την ονόμαζαν Μαράτσε.

Άλλες βενετικές πηγές υπολογίζουν τον πληθυσμό του Μυστρά την εποχή της βενετικής κατάκτησης
γύρω στις 40.000. Ο Ράντολφ πίστευε ότι στην Πελοπόννησο μόνο η Πάτρα ήταν μεγαλύτερη. Αλλά
η βενετική πρωτεύουσα, το Ναύπλιο, τις ξεπέρασε σύντομα και τις δύο σε πληθυσμό.

Η κατοχή της Πελοποννήσου από τη Δημοκρατία ήταν πρόσκαιρη. Μέχρι το 1714 οι Τούρκοι ήσαν
έτοιμοι να πάρουν εκδίκηση. Είχαν πρόσφατα νικήσει τους Ρώσους και βρίσκονταν σε ειρηνικές
σχέσεις με τους άλλους γείτονές τους. Είχαν τη διπλωματική συμπαράσταση της Γαλλίας, της οποίας
οι έμποροι ήσαν ανυπόμονοι να αυξήσουν το εμπόριό τους με την Ανατολή σε βάρος των Βενετών.
Ήξεραν ότι οι Έλληνες δεν θα έκαναν τίποτα για να υποστηρίξουν τους Βενετούς κυρίους τους. Μετά
από αίτηση του σουλτάνου, ο Οικουμενικός Πατριάρχης έγραψε στους επισκόπους του να
επανέλθουν στην παλιά τους αφοσίωση σ' αυτόν. Οι πρώην σύμμαχοι της Δημοκρατίας, η
Αυτοκρατορία των Αψβούργων και η Πολωνία, δεν επρόκειτο να παρέμβουν. Η Γαληνότατη
Δημοκρατία ήταν απομονωμένη.

Digitized by 10uk1s

Ο σουλτάνος κήρυξε τον πόλεμο στο τέλος του 1714 με την πρόφαση ότι η Βενετία είχε οπλίσει τους
κατοίκους του Μαυροβουνίου εναντίον του. Νωρίς τον επόμενο χρόνο, ένας τουρκικός στρατός που
αριθμούσε πάνω από 100.000 άντρες βάδισε προς τα κάτω, προς τον Ισθμό της Κορίνθου, και ένας
μεγάλος στόλος έπλευσε στο Αιγαίο, καταλαμβάνοντας χωρίς μάχη το νησί της Τήνου που ήταν
βενετικό για πάνω από τρεις αιώνες. Οι Βενετοί αποφάσισαν να υπερασπιστούν μόνο τα κάστρα
τους κοντά στην ακτή. Μετά από έναν κανονιοβολισμό πέντε ημερών ο προβλεπτής της Κορίνθου, ο
Μινόττο, παραδόθηκε με τιμητικούς όρους· αλλά μια έκρηξη στο οπλοστάσιο έκανε τους Τούρκους
να αμφιβάλουν για την αξιοπιστία του. Κατέσφαξαν τη φρουρά και μερικούς άμαχους Έλληνες, ενώ
ο ίδιος ο Μινόττο στάλθηκε να πουληθεί σε ένα σκλαβοπάζαρο στη Σμύρνη, όπου αγοράσθηκε από
τη γυναίκα του Ολλανδού Προξένου. Μετά από αυτό το γεγονός, η περαιτέρω αντίσταση ήταν
μικρή. Και στις πόλεις και στην εξοχή οι Τούρκοι έγιναν δεκτοί ως απελευθερωτές. Επί πλέον, όπως
διαπίστωσε με έκπληξη ένας Γάλλος παρατηρητής, ο Μπρυ, ο τουρκικός στρατός αντίθετα από τους
Βενετούς πλήρωνε για τις προμήθειες που έπαιρνε από τους χωρικούς. Στο Ναύπλιο οι Έλληνες που
υπηρετούσαν σε βενετικές υπηρεσίες εγκατέλειψαν τις θέσεις τους και καμία πρόταση για υψηλή
αμοιβή δεν θα τους έκανε να γυρίσουν πίσω. Εκεί η βενετική φρουρά προέβαλε κάποια αντίσταση.
Αλλά οι Τούρκοι είχαν πάρει από έναν Γάλλο, τον Λα Σαλ, που ήταν παλιότερα αξιωματικός στο
βενετικό στρατό, λεπτομερή σχέδια του μεγάλου κάστρου του Παλαμηδιού που δέσποζε στην πόλη.
Με τη βοήθειά τους κατέλαβαν με έφοδο, το κάστρο και από εκεί ξεχύθηκαν προς τα κάτω, στην
πόλη. Στη σφαγή που ακολούθησε επέζησαν λίγοι μόνο Βενετοί. Στους νεκρούς συμπεριλαμβανόταν
και ο Λατίνος αρχιεπίσκοπος.

Η πτώση του Ναυπλίου άνοιξε στους Τούρκους το δρόμο προς το εσωτερικό όλης της
Πελοποννήσου. Οι Βενετοί απομάκρυναν τις φρουρές τους από το Μυστρά και τις άλλες μεσόγειες
πόλεις· και μετά από μερικές εξεγέρσεις ακόμη και τα παράκτια κάστρα εγκαταλείφθηκαν. Ο
διοικητής της Μονεμβασίας, ο Μπαντοέρ, έσπευσε να παραδώσει το κάστρο του στον Τούρκο
ναύαρχο που παραδέχθηκε ότι δε θα μπορούσε ποτέ να το πάρει με έφοδο, ενώ ο Βενετός
ναύαρχος απέφυγε προσεκτικά κάθε ενέργεια, από φόβο μήπως προκαλέσει μια ακόμη
καταστροφή στην πατρίδα του. Μέχρι το τέλος του 1715 δεν είχαν απομείνει Βενετοί στη
χερσόνησο.

Ο πόλεμος παρατάθηκε για άλλα τρία χρόνια, καθώς η Αυστρία αναμείχθηκε σ' αυτόν. Στη συνθήκη
του Πασσάροβιτς, που υπογράφτηκε τον Ιούλιο του 1718, η Βενετία έχασε όλη της την εξουσία στην
Ελλάδα, με εξαίρεση τα Επτάνησα στα οποία συμπεριλαμβανόταν η Λευκάδα και το λιμάνι του
Βουθρωτού, απέναντι από την Κέρκυρα. Στο μεταξύ η Πελοπόννησος βυθίστηκε και πάλι στην παλιά
της ζωή σαν μια επαρχία της Οθωμανικής Αυτοκρατορίας.

Το βενετικό επεισόδιο δεν αποτέλεσε ευχάριστη εμπειρία για τους Έλληνες της Πελοποννήσου. Οι
βενετοί τους συμπεριφέρθηκαν σαν σε υποτελή, αιρετική φυλή και τους εκμεταλλεύτηκαν για το
συμφέρον του βενετικού εμπορίου. Αλλά μια νέα νοοτροπία είχε αναπτυχθεί ανάμεσα στους
Έλληνες. Η βενετική γραφειοκρατία ήταν αργή και λεπτολόγος στη λειτουργία της και δαπανηρή στη
συντήρησή της· αλλά είχε διατηρήσει την τάξη στην επαρχία και οπωσδήποτε για δικό της όφελος,
είχε βοηθήσει τη γεωργία και το εμπόριο και είχε σεβασθεί τα δικαιώματα του ατόμου, όποια ήσαν
αυτά τότε. Η επιστροφή στη βολική αλλά αυθαίρετη και διεφθαρμένη διοίκηση των Οθωμανών
πασάδων μπορεί να έγινε δεκτή με ανακούφιση, αλλά δεν μπορούσε παρά να φαίνεται
οπισθοδρομική. Επίσης έφερε την παρακμή στην εκπαίδευση. Γιατί μια γενιά νέων της
Πελοποννήσου είχε απολαύσει την εύκολη πρόσβαση στη Βενετία και στις ανώτερες σχολές της
καθώς και στο Πανεπιστήμιο της Πάδουας· και στην ίδια τη χερσόνησο υπήρχαν τα σχολεία που
είχαν ιδρύσει παλιότερα οι Λατίνοι κληρικοί, τα οποία, αν και μισητά για τις προσπάθειές τους να
προσηλυτίζουν, εν τούτοις ήταν καλά οργανωμένα και υποστηρίζονταν. Οι Τούρκοι, όταν
επέστρεψαν, δεν ήσαν τόσο ενεργητικά εχθρικοί προς τα χριστιανικά σχολεία όσο στο παρελθόν.
Αλλά δεν τα ενθάρρυναν και οπωσδήποτε υπήρχαν λίγοι ντόπιοι δάσκαλοι που ήσαν ικανοποιητικά

Digitized by 10uk1s

καταρτισμένοι. Ήταν λιγότερο εύκολο για τα έξυπνα αγόρια να διαφύγουν στη Δύση. Αλλά εκείνοι
που το κατόρθωναν έβρισκαν μια νέα νοοτροπία εκεί, αφού οι παλιές αξίες, ιδιαίτερα οι παλιές
θρησκευτικές αξίες, είχαν απορριφθεί για χάρη αυτού που θεωρούσαν ότι ήταν ο διαφωτισμός.
Γύρισαν πίσω διαποτισμένοι από ιδέες απελευθερωτικές για τους Έλληνες. Η Εκκλησία δεν ήταν
πολύ ευχαριστημένη με αυτές τις ιδέες. Είχε δεχθεί με ευχαρίστηση την επιστροφή των Τούρκων,
όχι μόνο επειδή απελευθέρωνε τους πιστούς της από τις προσηλυτιστικές προσπάθειες των
καθολικών ιεραποστόλων, αλλά και επειδή αποκαθιστούσε τις κανονικές σχέσεις τους με το
Πατριαρχείο της Κωνσταντινούπολης. Αν η ελευθερία επρόκειτο να επιδιωχθεί, αυτό θα έπρεπε να
πραγματοποιηθεί με τη βοήθεια των Ορθοδόξων. Τον δέκατο έβδομο αιώνα, ο σερ Παύλος Ρικώ
είχε παρατηρήσει ότι η μοναδική ξένη δύναμη για την οποία οι Έλληνες μιλούσαν με συμπάθεια
ήταν η Ρωσία, που ήταν η μόνη ανεξάρτητη Ορθόδοξη δύναμη. Η Ρωσία της εποχής των Τσάρων
Ρωμανώφ είχε πάντα δείξει συμπάθεια και φιλάνθρωπο ενδιαφέρον για τους Ορθόδοξους
αδελφούς της· και καθώς ο δέκατος όγδοος αιώνας προχωρούσε, η δυνατότητά της να τους
βοηθήσει έμπρακτα μεγάλωνε σταθερά. Στην περίπτωση που η Ορθόδοξη Ρωσία θα ήταν εκείνη
που θα βοηθούσε τους Έλληνες στον αγώνα για την ελευθερία, η αφοσίωση του Οικουμενικού
Πατριάρχη και του ποιμνίου του στο σουλτάνο δεν θα ήταν πια αξιόπιστη.

Το 1768 η αυτοκράτειρα Αικατερίνη Β' της Ρωσίας κήρυξε τον πόλεμο στο σουλτάνο. Ο πόλεμος
οφειλόταν κυρίως σε ορισμένους δυσαρεστημένους Πολωνούς που επεδίωκαν να συμμαχήσουν με
την Τουρκία ενάντια στον αυξανόμενο έλεγχο της Αυτοκράτειρας στο βασίλειό τους. Αλλά οι
πράκτορές της που εργάζονταν μέσα στην Οθωμανική Αυτοκρατορία είχαν τονίσει με ζήλο το
ενδιαφέρον της για την ευημερία των καταπιεσμένων Ορθοδόξων. Το έργο τους βρήκε πρόθυμους
αποδέκτες στα νησιά του Αιγαίου και στην Πελοπόννησο. Νωρίς το 1770, ένας μεγάλος ρωσικός
στόλος απέπλευσε από τη Βαλτική με επίσημο διοικητή τον Αλέξη Ορλόφ και στην πραγματικότητα
διοικούμενος από δύο ναυτικούς βρετανικής καταγωγής, τον Γκρεγκ και τον Έλφινστον. Κάνοντας
τον κύκλο από το στενό του Γιβραλτάρ, έφθασε στις Ελληνικές θάλασσες στις αρχές Απριλίου και
αγκυροβόλησε έξω από το Βοίτυλο, τη σύγχρονη Οίτυλο. Μια μικρή ρωσική δύναμη αποβιβάστηκε
στην ξηρά υπό τον αδελφό του Αλέξη Ορλόφ, το Θεόδωρο.

Οι Ρώσοι προσδοκούσαν ότι θα γίνονταν δεκτοί με μια γενική εξέγερση των Ελλήνων. Οι άνθρωποί
τους είχαν μοιράσει όπλα σε ολόκληρη τη χερσόνησο και μετέφεραν μηνύματα από τους προεστούς
των χωριών σχετικά με τις προετοιμασίες τους. Αναφέρθηκε ότι επικρατούσε μεγάλη αγανάκτηση
γιατί το προηγούμενο φθινόπωρο μια συντροφιά χωρικών που επέστρεφαν κεφάτοι από μια
ζωοπανήγυρη στην Πάτρα είχαν σφαγιασθεί από τους Τούρκους που τους πήραν για αντάρτες. Αλλά
η αγανάκτηση είχε ξεθυμάνει ενώ οι προετοιμασίες των προεστών αποτελούνταν περισσότερο από
αυτά που νόμιζαν ότι έκαναν παρά από αυτά που είχαν κάνει στην πραγματικότητα. Παρ' όλα αυτά,
ο επίσκοπος του τόπου ήρθε να συναντήσει τους Ρώσους και μαζί του ήρθε ο μητροπολίτης της
Λακεδαιμονίας, ακολουθούμενος από ένα αριθμό μάχιμων ανδρών από το Μυστρά και τη γειτονική
περιοχή, ενώ οι Μανιάτες ήσαν πάντα πρόθυμοι να συμμετάσχουν σε μια εκστρατεία ενάντια στους
Τούρκους. Ο Θεόδωρος Ορλόφ ξεκίνησε επικεφαλής μιας μικρής ελληνορωσικής δύναμης για να
περάσει πάνω από τα βουνά, με κατεύθυνση το Μυστρά. Η τουρκική φρουρά στο Μυστρά ήταν
μικρή και δεν έλαβε ενισχύσεις από τον πασά. Μετά από μερικές μέρες αντίστασης παραδόθηκε στο
χριστιανικό στρατό. Μια γενική σφαγή των Τούρκων αποτράπηκε μόνο με τη μεσολάβηση του
μητροπολίτη και του κλήρου του, που απείλησαν με αφορισμό οποιονδήποτε θα τους έβλαπτε, και
τους επέτρεψαν να τραβήξουν το δρόμο τους με ασφάλεια. Στο μεταξύ, τα σπίτια τους, και πολλά
ελληνικά σπίτια επίσης, λεηλατήθηκαν ολοκληρωτικά από τους Ρώσους.

Στις 27 Μαΐου (σύμφωνα με το Ιουλιανό ημερολόγιο) του 1770, η αυτοκράτειρα έγραψε στο φίλο
της Βολτέρο ότι τα στρατεύματα του Θεοδώρου Ορλόφ είχαν κατακλύσει το Μοριά. Ο Μισίστρα,
που είναι η αρχαία Σπάρτη, όπως έγραφε, είχε προβάλει τη μεγαλύτερη αντίσταση. Αλλά ακόμη και
μέχρι την ημερομηνία που έγραφε αυτό το θριαμβευτικό γράμμα, η κατάσταση δεν πήγαινε καλά

Digitized by 10uk1s

στην Πελοπόννησο. Ήταν εντελώς αναληθές ότι τα στρατεύματα του Θεοδώρου Ορλόφ είχαν
κατακλύσει ολόκληρη την επαρχία. Ο μικρός στρατός δεν είχε μετακινηθεί πέρα από τη Λακωνία. Οι
Έλληνες είχαν ελπίσει ότι οι Ρώσοι θα διέθεταν έναν μεγαλύτερο στρατό και πολύ περισσότερα
όπλα, καθώς επίσης και χρήματα. Όλα όσα έλαβαν, στην πραγματικότητα δεν τους έφθαναν για να
αποτολμήσουν μια εξέγερση. Ούτε ήσαν οι Ρώσοι φρόνιμοι ή διπλωμάτες στις διαπραγματεύσεις
τους με τους επίδοξους συμμάχους τους. Στο Βοίτυλο ξέσπασε μια οδυνηρή διαμάχη μεταξύ του
Αλέξη Ορλόφ και του Μαυρομιχάλη, του επικεφαλής οπλαρχηγού της Μάνης, ενός άνδρα που δεν
εννοούσε να παίρνει διαταγές από έναν τυχάρπαστο Ρώσο. Ο ρωσικός στόλος ανυπομονούσε να
αποπλεύσει και να συναντήσει τον τουρκικό στόλο. Στο μεταξύ, ο διοικητής της επαρχίας
συγκέντρωνε έναν στρατό μουσουλμάνων Αλβανών από το βορρά με τον οποίο θα κατέστελλε την
εξέγερση. Βάδισε προς το Μυστρά. Όταν κατέβηκε στην πεδιάδα της Σπάρτης δημιουργήθηκε μια
αψιμαχία. Τότε οι Ρώσοι τραβήχτηκαν στην ακτή αφήνοντας τους Έλληνες να υποστούν τη
σφοδρότητα της τουρκικής εκδίκησης.

Ο ρωσικός στόλος, με τους στρατιώτες στα πλοία, απέπλευσε από το Βοίτυλο τον Ιούνιο, κέρδισε
μια μεγάλη νίκη επί των Τούρκων έξω από τη Χίο τον επόμενο μήνα και μετά, λίγες μέρες αργότερα,
έκαψε ολόκληρο τον τουρκικό στόλο στον κόλπο του Τσεσμέ. Αλλά αυτοί οι χριστιανικοί θρίαμβοι
δεν ωφέλησαν πολύ τους Έλληνες του Μυστρά. Οι Ρώσοι είχαν μόλις και μετά βίας προλάβει να
φύγουν, προτού τα αλβανικά στρατεύματα του πασά ξεχυθούν στο Μυστρά.

Η λεηλασία της πόλης που επακολούθησε ήταν αμείλικτη και ολοκληρωτική. Τα σπίτια
απογυμνώθηκαν από το περιεχόμενό τους και μετά παραδόθηκαν στις φλόγες. Οι Αλβανοί δεν είχαν
διάθεση να κάνουν λεπτές διακρίσεις. Και πολλά τουρκικά σπίτια υπέστησαν τη μοίρα των
ελληνικών γειτονικών τους σπιτιών. Ακόμη και το κάστρο στην κορυφή του λόφου έμεινε ένα
ερείπιο. Οι εκκλησίες λεηλατήθηκαν συστηματικά. Μερικές έπαθαν ζημιές και μερικές
καταστράφηκαν σε τέτοιο βαθμό ώστε να είναι ακατάλληλες για χρήση· αλλά, ευτυχώς, καμία από
τις περίφημες εκκλησίες δεν έπαθε μεγάλες ζημιές. Η Μητρόπολη φαίνεται ότι ήταν αυτή που
υπέστη τις περισσότερες· και στον περίγυρό της ο πασάς διέταξε τη θανάτωση του μητροπολίτη
Ανανία Λαμπάρδη, με την κατηγορία ότι είχε καλωσορίσει τους Ρώσους εισβολείς. Δεν έδωσε καμία
σημασία στο γεγονός ότι η παρέμβασή του είχε σώσει τόσες πολλές τουρκικές ζωές όταν οι
εισβολείς έφθασαν στο Μυστρά. Πολλοί άλλοι Έλληνες αφανίσθηκαν από τους Αλβανούς· και πολλά
παιδιά Χριστιανών τα πήραν μακριά για να πουληθούν σαν σκλάβοι.

Κατά το φθινόπωρο του 1770 ο Μυστράς ήταν μια πόλη ερειπίων. Τα μνημεία του και τα σπίτια του
είχαν διατηρηθεί σχεδόν ανέπαφα επί τρεις αιώνες κυριαρχίας των απίστων. Αλλά τώρα το
μεγαλείο του είχε παρέλθει και οι μέρες του ήσαν μετρημένες.

Digitized by 10uk1s

XII. Το τέλος του παλιού Μυστρά

Για εννιά ολόκληρα χρόνια η ζωή στην κοιλάδα της Σπάρτης και σ' όλη την Πελοπόννησο ήταν
αξιοθρήνητη και μελαγχολική. Ο Τούρκος πασάς, που είχε φέρει εκεί τους Αλβανούς για να
καταστείλουν την ελληνική εξέγερση, ήταν ανίκανος να τους πληρώσει τις αμοιβές που απαιτούσαν.
Έτσι απομάκρυναν τους Τούρκους διοικητές τους, χωρίστηκαν σε ομάδες και ξεκίνησαν για να
λεηλατήσουν την επαρχία. Ήσαν περίπου 20.000, ικανοί σε μεγάλο βαθμό να κάνουν ότι ήθελαν
απέναντι σ' έναν πληθυσμό που τού απαγορευόταν να φέρει όπλα. Ακόμη και οι Τούρκοι
γαιοκτήμονες, στους οποίους επιτρεπόταν να φέρουν άρματα, δεν μπορούσαν να κάνουν τίποτα
εναντίον τους. Οι Αλβανοί αντιπαθούσαν τους Τούρκους τόσο πολύ όσο και τους Έλληνες.

Ο Ρώσο-Τουρκικός πόλεμος είχε τελειώσει το 1774 με τη Συνθήκη του Κιουτσούκ-Καϊναρτζή, που
έδωσε στην αυτοκράτειρα το δικαίωμα, λίγο ασαφώς διατυπωμένο, να παρεμβαίνει στην
Οθωμανική Αυτοκρατορία για λογαριασμό των Ορθοδόξων υπηκόων της. Αλλά η Αικατερίνη δεν
ενδιαφερόταν πια για την Πελοπόννησο μετά την αποτυχία της εξέγερσης εκεί. «Οι Έλληνες, οι
Σπαρτιάτες, έχουν εκφυλισθεί» έγραψε στο Βολτέρο τον Οκτώβριο του 1770. «Προτιμούν τη
λεηλασία από την ελευθερία». Ο Βολτέρος απάντησε με δουλοπρέπεια, ρίχνοντας στους Έλληνες
την ευθύνη για τη ρωσική αποτυχία. Οι Πελοποννήσιοι δεν μπορούσαν να ελπίζουν σε καμιά
βοήθεια από την Αγία Πετρούπολη. Ο σουλτάνος στην Κωνσταντινούπολη, παρ' όλα αυτά,
ανησυχούσε σοβαρά μόνο και μόνο επειδή δεν είχε έσοδα από την ταραγμένη επαρχία. Μεταξύ του
1770 και του 1779 έντεκα διαφορετικοί πασάδες στάλθηκαν για να αποκαταστήσουν την τάξη.
Μερικοί από αυτούς ανέφεραν ότι δεν μπορούσαν να κάνουν τίποτα χωρίς στρατιωτική βοήθεια·
άλλοι, από το φόβο τους, παρέμειναν πίσω από τα τείχη της Τριπολιτσάς, έως ότου οι φίλοι τους
στην Αυλή μπορέσουν να τακτοποιήσουν τη μετάθεσή τους σε μια πιο ευχάριστη θέση· και άλλοι
δωροδοκήθηκαν από τους Αλβανούς για να τους αφήσουν να κάνουν ότι τους ευχαριστούσε.
Τελικά, το 1779, ο σουλτάνος έστειλε ένα σύνταγμα με αρχηγό τον ικανότερο αξιωματικό του, τον
Καπιτάν Χασάν πασά, έναν πρώην Αλγερινό κουρσάρο που ήταν ο μόνος Οθωμανός αξιωματικός
του ναυτικού που διακρίθηκε στο Ρωσικό πόλεμο. Δεν είχε φιλικές διαθέσεις για τους Έλληνες.
Μετά τον πόλεμο τού ανατέθηκε να επαναφέρει την τάξη στα νησιά του Αιγαίου. Στις αποφάσεις
του ήταν γρήγορος και δεν ακολουθούσε τις τυπικές διαδικασίες. Λεγόταν ότι 100.000 Έλληνες
οδηγήθηκαν στο θάνατο. Αλλά οι Έλληνες της Πελοποννήσου τού επεφύλαξαν καλή υποδοχή και
τού παρείχαν κάθε βοήθεια.

Μαζί με τους άνδρες του έφθασε στο Ναύπλιο το Μάιο. Παρέμεινε στο Άργος για έναν μήνα,
προσπαθώντας να πείσει τους διάφορους Αλβανούς οπλαρχηγούς να παραδοθούν χωρίς μάχη. Αντί
για άλλη απάντηση αυτοί συγκέντρωσαν ένα στρατό από 10.000 άνδρες περίπου, με σκοπό να
επιτεθούν στην Τριπολιτσά. Όταν ο πασάς έμαθε ότι είχαν συγκεντρωθεί εκεί, βάδισε κατά τη
διάρκεια μιας νύκτας πάνω από το ψηλό ορεινό πέρασμα που οδηγεί από την Αργολίδα στον κάμπο
της Αρκαδίας. Στις 11 Ιουνίου τα χαράματα επετέθη στους ανύποπτους Αλβανούς. Δεν τους έδειξε
κανένα οίκτο. Μέχρι το σούρουπο οι περισσότεροι από αυτούς ήσαν νεκροί. Και ο Χασάν ύψωσε
έξω από την ανατολική πύλη της Τριπολιτσάς μια πυραμίδα φτιαγμένη από τέσσερις χιλιάδες
περίπου κρανία, που μπορούσε κανείς να τα δει ακόμη και είκοσι χρόνια αργότερα. Οι λίγοι
Αλβανοί που διασώθηκαν στη μάχη καταδιώχθηκαν από τους άνδρες του Χασάν σε μια στενή
κοιλάδα, όπου και σφαγιάσθηκαν όλοι.

Υπήρχαν ακόμη μερικοί Αλβανοί, εγκατεστημένοι σ' ολόκληρη τη χερσόνησο, σε χωριά και
αγροκτήματα που είχαν αρπάξει με τη βία. Αλλά αυτοί, στο εξής, προκάλεσαν πολύ λίγες φασαρίες
επιζητώντας, μάλλον, να συγχωνευθούν με τον αυτόχθονα πληθυσμό. Πάντως, λίγοι φαίνεται ότι
είχαν εγκατασταθεί στην κοιλάδα της Σπάρτης. Εκεί, όταν αποκαταστάθηκε η τάξη, οι Έλληνες με τη
χαρακτηριστική τους προσαρμοστικότητα ξαναβρήκαν αρκετή από την παλιά ευημερία τους. Μετά
την αλβανική λεηλασία της πόλης ο πληθυσμός είχε μειωθεί απότομα σε 8.000 ψυχές. Τριάντα

Digitized by 10uk1s

χρόνια αργότερα είχε φτάσει σε έναν αριθμό μεταξύ 15.000 και 18.000. Ένας πίνακας, που τον είχε
συντάξει ο Δρ. Πουκεβίλ γύρω στα 1800, δείχνει ότι η ετήσια αξία της παραγωγής του Μυστρά και
της περιοχής του υπολογιζόταν σε 875.000 πιάστρα. Αυτό τον τοποθετούσε πολύ πιο πάνω από
κάθε άλλη περιφέρεια της επαρχίας. Η παραγωγή της Πάτρας, που ερχόταν δεύτερη, υπολογιζόταν
σε 692.092 πιάστρα. Η ευημερία του Μυστρά οφειλόταν κυρίως στην αναζωογόνηση των τοπικών
αγροκτημάτων όπου καλλιεργούσαν μετάξι.

Στις τελευταίες δεκαετίες του δέκατου όγδοου αιώνα ο αριθμός των Δυτικών ταξιδιωτών που
επισκέπτονταν την Ελλάδα αυξήθηκε σημαντικά. Υπήρχε ένα ενδιαφέρον που όλο και μεγάλωνε για
την κλασσική αρχαιολογία. Στην Αγγλία, η Εταιρεία Ντιλετάντι χρηματοδοτούσε αποστολές λογίων
για να εξετάσουν και να καταγράψουν τους αρχαιολογικούς χώρους. Οι Γάλλοι είχαν κληρονομήσει
μια πιο εκκεντρική συνήθεια που οφειλόταν στον Γκιγιέ, ο οποίος προτιμούσε να αυτοαποκαλείται
Λε Γκιγιετιέρ και που δημοσίευσε στη δεκαετία του 1670 δύο έργα με τίτλο «Αρχαία και νέα Αθήνα»
και «Αρχαία και Σύγχρονη Λακεδαίμων». Στην πραγματικότητα δεν είχε επισκεφθεί κανένα από τα
δύο μέρη, όπως σύντομα αποκάλυψε ο δόκτωρ Σπον, που ήταν ένας προσεκτικός λόγιος, αλλά
άντλησε τις πληροφορίες του από έναν Καπουτσίνο μοναχό στην Πάτρα. Αργότερα, γύρω στο 1730,
υπήρξε ο Άβας Φουρμόντος, που ταξίδευε κατά διαταγή του Λουδοβίκου ΙΔ' για να συλλέξει
επιγραφές. Συγκέντρωσε μερικές, αλλά μετά από αυτό πέρασε τον υπόλοιπο καιρό του
προσπαθώντας να καταστρέψει ολομόναχος οποιονδήποτε αρχαιολογικό χώρο επισκεπτόταν.
Μεταξύ άλλων τόπων επισκέφθηκε και τη Σπάρτη και πέρασε έξι βδομάδες εκεί ασχολούμενος μετά
μανίας με το καταστροφικό του έργο. Το μόνο που τον έθλιβε ήταν ότι δεν κατάφερε να
καταστρέψει την Ολυμπία. Οι μεταγενέστεροι Γάλλοι προτίμησαν πιο συναισθηματικά έργα,
συγκρίνοντας τις δόξες του ελληνικού παρελθόντος με την αθλιότητα των σύγχρονων Ελλήνων.
Περίπου μέχρι το 1790, οι Γάλλοι ταξιδιώτες υπερείχαν αριθμητικώς. Στη συνέχεια, η Γαλλική
Επανάσταση, που την ακολούθησαν τα όνειρα του Ναπολέοντα για τη δημιουργία μιας
Αυτοκρατορίας στην Ανατολή, τους έκαναν να μην είναι πλέον καλοδεχούμενοι σε οθωμανικά
εδάφη· και οι Βρετανοί πήραν τη θέση τους. Ο μακροχρόνιος πόλεμος με τη Γαλλία διέκοψε το
συνηθισμένο δρομολόγιο του Μεγάλου Γύρου, που το θεωρούσαν μέρος της εκπαίδευσης κάθε
νεαρού Βρετανού τζέντλεμαν. Αλλά, από τη στιγμή που η εισβολή του Ναπολέοντα στην Αίγυπτο
είχε καταλήξει σε αποτυχία, μπορούσε κανείς να πλεύσει από τη Μεσόγειο στην Ελλάδα. Ο Λόρδος
Βύρων ήταν ένας μόνο, από τους πολλούς που έκαναν το ταξίδι αυτό. Μερικοί από αυτούς που
περιέγραψαν τα ταξίδια τους επισκέφθηκαν το Μυστρά· αλλά θα πρέπει να υπήρξαν πολλοί άλλοι
που τα ονόματά τους δεν διασώθηκαν. Ο υποκόμης ντε Σατομπριάν που ήταν στην Ελλάδα το 1805,
μετά τη σύναψη ειρήνης μεταξύ Γαλλίας και Τουρκίας, δήλωσε ότι συναντούσε κανείς Άγγλους
ταξιδιώτες σε κάθε δρόμο στην Πελοπόννησο και ότι στο Μυστρά υπήρχε ένα πανδοχείο που
λεγόταν «Το Αγγλικό Χάνι», που πρόσφερε ροστ μπηφ και πορτό στους πελάτες του.

Από αυτούς τους Γάλλους και Άγγλους ταξιδιώτες, αυτός που μας δίνει τις περισσότερες
πληροφορίες για το Μυστρά είναι ο Δρ. Πουκεβίλ. Οι συνθήκες του ταξιδιού του ήσαν ασυνήθιστες.
Είχε πάει στην Αίγυπτο ως στρατιωτικός γιατρός με τη γαλλική αποστολή το 1798, αλλά το
φθινόπωρο της ίδιας χρονιάς τον έστειλαν με απόσπαση να συνοδεύσει μερικούς ανώτερους
αξιωματικούς στη Μάλτα. Μετά τη νίκη του Νέλσωνα στη Μάχη του Νείλου, δεν υπήρχε γαλλικό
πλοίο διαθέσιμο γι' αυτούς· έτσι, επιβιβάσθηκαν σε ένα καΐκι από το Λιβόρνο. Ο άσχημος καιρός και
οι ελλιπείς ναυτικές γνώσεις τους έφεραν όχι στη Μάλτα αλλά στην ακτή της Καλαβρίας, όπου ένα
πειρατικό από τη Μπαρμπαριά πλεύρισε το πλοίο τους. Ο καπετάνιος του κουρσάρικου ήταν ένας
Αλβανός από το Ντουλτσίνιο. Είχε προσχωρήσει σε μια συμμορία κουρσάρων από την Τρίπολη της
Λιβύης και είχε αιχμαλωτισθεί από τους Ιππότες της Μάλτας. Οι Γάλλοι, όταν κατέλαβαν τη Μάλτα,
τον απελευθέρωσαν από τα κάτεργα και πήγε πίσω στην Αίγυπτο στην προσωπική υπηρεσία του
στρατηγού Ντυρά προτού να δραπετεύσει και να ξαναγυρίσει στο παλιό του επάγγελμα. Οι
αιχμάλωτοί του, ανακαλύπτοντας ότι ήξερε να μιλά γαλλικά, τον έπεισαν να τους αποβιβάσει στη
Ζάκυνθο που μαζί με τα άλλα νησιά του Ιονίου είχε καταληφθεί από τους Γάλλους. Θα
ανταμειβόταν καλά, του υποσχέθηκαν. Ατυχώς, εξ αιτίας του κακού καιρού που συνεχιζόταν, τα δύο

Digitized by 10uk1s

πλοία υποχρεώθηκαν να καταφύγουν στον Κόλπο του Ναυαρίνου. Εκεί πληροφορήθηκαν ότι η
Γαλλία βρισκόταν σε πόλεμο με τους Τούρκους και ότι οι Τούρκοι είχαν πάρει τη Ζάκυνθο. Γι' αυτό
το λόγο, ο καπετάνιος του κουρσάρικου παρέδωσε τους αιχμαλώτους του στον εκεί μπέη, ο οποίος
αποφάσισε να τους στείλει στον πασά στην Τριπολιτσά.

Ο Δρ. Πουκεβίλ πέρασε επτά μήνες αιχμάλωτος στην Τριπολιτσά. Δεν ήταν καμιά αφόρητη
αιχμαλωσία. Του επιτρεπόταν να κινείται ελεύθερα μέσα στην πόλη· και φαίνεται ότι μπορούσε να
κάνει ταξίδια με συνοδεία στους γειτονικούς τόπους. Το θεώρησε καθήκον του να ανακαλύψει όσα
περισσότερα μπορούσε για τη χώρα και κρατούσε άφθονες σημειώσεις. Όταν τελικά επέστρεψε στη
Γαλλία, δημοσίευσε το 1805 ένα έργο γύρω από τα ταξίδια του, αφιερωμένο στον αυτοκράτορα
Ναπολέοντα. Αργότερα διορίστηκε πρέσβης της Γαλλίας στα Γιάννενα και έγραψε μια ιστορία της
σύγχρονης Ελλάδας από το 1740 έως το 1824, σε τέσσερις τόμους.

Το έργο του Πουκεβίλ δημιούργησε ανάμεικτες αντιδράσεις. Ο Λόρδος Βύρων κορόιδεψε τα
σφάλματά του όταν προσπαθούσε να προσδιορίσει αρχαιολογικούς χώρους. Ο Σατομπριάν, που
χρησιμοποίησε το ταξιδιωτικό βιβλίο του αυτό, δήλωσε ότι είχε περιγράψει έναν αριθμό τόπων
που, καθώς ήταν φυλακισμένος, δεν ήταν δυνατόν να έχει επισκεφθεί. Η περιγραφή που δίνει για
το Μυστρά είναι πλήρης και πειστική, και φαίνεται ότι βασίζεται σε προσωπικές εμπειρίες αντίθετα
από την περιγραφή του της Μάνης, που παραδέχεται ότι προέρχεται από Μανιάτες φίλους. Όπως
και οι πριν απ' αυτόν, ο Πουκεβίλ διαιρεί το Μυστρά σε τέσσερα τμήματα. Από αυτά, το κάστρο
κατέρρεε τώρα σε ερείπια. Η Πάνω πόλη που την ονομάζει τον καθαυτό Μυστρά, ήταν όλο στενούς,
απότομους και βρώμικους δρόμους με αρκετά κατεστραμμένα σπίτια, από τα οποία έπαιρναν
συνεχώς πέτρες για να επισκευάσουν σπίτια, που έστεκαν ακόμα. Από κάποια απόσταση τα κτίρια
ήσαν γραφικά, ιδιαίτερα τα τούρκικα σπίτια που ήσαν βαμμένα με έντονα χρώματα. Οι Έλληνες
έπρεπε να βάφουν τα σπίτια τους με ένα μουντό καφέ. Τοποθετεί τη Μητρόπολη σε αυτό το
τετράγωνο και την αφιερώνει στην Παρθένο. Η μνήμη του πρέπει να τον πρόδωσε. Λέει ότι η
εκκλησία είχε ανακαινισθεί πρόσφατα και ότι άξιζε να την επισκεφθεί κανείς. Επίσης αναφέρει την
Παντάνασσα, που την ονομάζει "Pandanessi". Το μοναστήρι είχε καταστραφεί από τους Αλβανούς
και οι μοναχές είχαν σφαγιασθεί· και παρ' όλο που είχε περιέλθει και πάλι στην κατοχή μοναχών,
αυτές πρέπει, μέχρι την εποχή αυτή, να διέμεναν αλλού. Στο Μεσοχώριο παρατήρησε ότι τα σπίτια,
που αριθμούσαν τρεις χιλιάδες πριν από το 1770, ήσαν τώρα αραιά, με κήπους και δενδρόκηπους
γύρω τους. Λέει ότι δεν χρειάζεται να μπούμε στον κόπο να επισκεφτούμε την εκκλησία της
Περιβλέπτου (sic) ή την εκκλησία που ονομάζει Αγία Παρασκευή, εννοώντας ίσως την
Ευαγγελίστρια. Από τότε που λεηλατήθηκαν, λέει, δεν έχει μείνει τίποτα ενδιαφέρον σε αυτές. Οι
αγορές και τα πανδοχεία ήσαν όλα στο Μεσοχώριο όπου ο αέρας, λέει, είναι υγιεινότερος απ' ότι
στον ίδιο το Μυστρά.

Για να φτάσει κανείς στο Εξωχώριο, που είναι πραγματικά μια ξεχωριστή πόλη, πρέπει, λέει, να
διασχίσει μια γέφυρα με έξι καμάρες πάνω από ένα ποτάμι που το ονομάζει λανθασμένα Ευρώτα.
Το Εξωχώριο ονομάζεται επίσης και Εβραιόκαστρο επειδή κατοικείται από Εβραίους. Υπολόγιζε ότι
οι Εβραίοι αποτελούσαν το ένα όγδοο του πληθυσμού του Μυστρά, δηλαδή γύρω στις δύο χιλιάδες
ψυχές ή λίγο περισσότερο. Ήσαν χωρισμένοι, καθώς παρατήρησε, σε δύο ομάδες που δεν
εννοούσαν να έχουν οποιαδήποτε σχέση η μια με την άλλη. Τους ονομάζει ορθόδοξους Εβραίους
και Σαδδουκαίους. Είναι πιθανόν ότι ο διαχωρισμός ήταν στην πραγματικότητα μεταξύ Σεφαρδίμ
και Ασκεναζίμ, καθώς πολλοί από τους τελευταίους είχαν, σε παλιότερη εποχή, μεταναστεύσει από
τη Ρωσία και την Πολωνία για να βρουν ένα πιο φιλικό περιβάλλον στον μουσουλμανικό τουρκικό
κόσμο. Στον Πουκεβίλ είπαν ότι όλοι οι Εβραίοι μιλούσαν πορτογαλικά μεταξύ τους· αλλά μπορεί να
μην είχε συναντήσει κανέναν Ασκεναζίμ.

Ο Πουκεβίλ δεν πίστευε ότι ο Μυστράς ήταν κτισμένος στο χώρο της αρχαίας Σπάρτης, που την
τοποθετούσε σε ένα ύψωμα, όπου υπήρχαν μερικά απροσδιόριστα ερείπια, μισή λεύγα

Digitized by 10uk1s

ανατολικότερα. Θεωρούσε, όμως, ότι είχε κτισθεί με τις πέτρες της αρχαίας πόλης, και ανέφερε ότι
οι κάτοικοι του Μυστρά ήθελαν να πιστεύουν ότι ζούσαν στη Σπάρτη ταυτίζοντας το χώρο της
αγοράς —και με αυτή την ονομασία φαίνεται ότι εννοούσαν τον επίπεδο χώρο έξω από το παλιό
Παλάτι των Δεσποτών— με την αρχαία αγορά των Σπαρτιατών. Θαύμαζε πολύ τους ανθρώπους του
Μυστρά. Οι άνδρες ήσαν ψηλοί και ευπαρουσίαστοι και οι γυναίκες πολύ όμορφες, όπως
παρατήρησε και ο Άγγλος τοπογράφος Ληκ, και όλοι τους ήσαν απελευθερωμένοι από τη
δουλοπρεπή συμπεριφορά που χαρακτήριζε πάρα πολλούς Πελοποννήσιους. Είχαν καλές σχέσεις με
τους Τούρκους γείτονές τους, που αποτελούσαν περίπου το ένα τρίτο του πληθυσμού. Αυτοί οι
Τούρκοι, που σίγουρα είχαν σε μεγάλο βαθμό ελληνικό αίμα στις φλέβες τους, μίλαγαν συνήθως
ελληνικά και όχι τούρκικα, και όταν ήσαν θυμωμένοι χρησιμοποιούσαν ελληνικές βλασφημίες
αναφέροντας το Χριστό ή την Παναγία. Και αυτοί φαίνεται ότι ήσαν ένας εξαιρετικός λαός και
ανήκαν σε ένα καλύτερο τύπο ανθρώπων απ' ότι οι περισσότεροι άλλοι Τούρκοι άποικοι της
επαρχίας.

Ο Σατομπριάν έφθασε στο Μυστρά τον Αύγουστο του 1806. Φαίνεται ότι πριν ξεκινήσει είχε
διαβάσει το βιβλίο του Πουκεβίλ, που δημοσιεύθηκε στο Παρίσι το 1805. Είναι άδικος απέναντί του
όταν κατηγορεί τον Πουκεβίλ ότι είχε δεχθεί τελικά την ταύτιση του τόπου του Μυστρά με αυτόν
της Σπάρτης. Ο ίδιος είχε μπει στον πειρασμό να πιστέψει, ότι όταν βρισκόταν ξαπλωμένος στο
κρεβάτι του στο Μυστρά, ήταν στο μέρος όπου είχαν ζήσει η Ελένη και ο Μενέλαος. Αλλά μετά από
μια μικρή περιπλάνηση έφθασε στην πραγματική τοποθεσία της αρχαίας Σπάρτης. Η ρομαντική
ψυχή του συγκλονίστηκε· αλλά στην πραγματικότητα αυτό δεν ήταν μια καινούργια ανακάλυψη. Ο
χώρος ήταν γνωστός σε προηγούμενους ταξιδιώτες, ακόμη και στον καταστροφέα συμπατριώτη
του, τον Αβά Φουρμόντο. Αλλά κανείς δεν τον περιέγραψε με τόσο ενθουσιασμό όσο ο Σατομπριάν.

Αν και πέρασε αρκετές μέρες στο Μυστρά, ο Σατομπριάν έκανε αρκετά λάθη σχετικά με την
τοπογραφία του. Πιθανώς επειδή δεν γνώριζε καλά την ελληνική γλώσσα, ονομάζει Κατωχώριον την
Πάνω πόλη που, όπως λέει, ήταν πολύ κατεστραμμένη, και τοποθετεί εκεί την εβραϊκή συνοικία. Με
αποτέλεσμα, το ποτάμι που χωρίζει το Μεσοχώριον από τη συνοικία των Εβραίων και που το
ονομάζει Εβραιοπόταμο, να αρχίζει από την ίδια την πόλη. Στην πραγματικότητα δεν ενδιαφερόταν
για το Μυστρά. Έμενε με μια Τουρκική οικογένεια στο Μεσοχώριο· αλλά η μόνη του επίσκεψη σε
αξιοθέατα ήταν η ανάβασή του στο κάστρο για να δει τη θέα και μια απρόθυμη επίσκεψη στον
μητροπολίτη, στο Παλάτι του. Μετά τον οδήγησαν να δει τη Μητρόπολη, για την οποία λέει ορθά
ότι είναι αφιερωμένη στον Άγιο Δημήτριο. Δεν του φάνηκε και πολύ σπουδαία. Η ενθετική
διακόσμηση του μαρμάρινου δαπέδου απορρίφθηκε ως «κοινή», ενώ οι νωπογραφίες «μοιάζουν
απόλυτα με τις ζωγραφικές κακοτεχνίες της σχολής που προηγήθηκε του Περουτζίνο». Δεν τού
άρεσε το εξωτερικό της, καθώς δεν ενέκρινε τους θόλους.

Από τους Άγγλους ταξιδιώτες που ο Σατομπριάν συνάντησε παντού στους δρόμους της
Πελοποννήσου, δεν διασώθηκαν πολλά ονόματα επισκεπτών της κοιλάδας της Σπάρτης. Και δεν
ξέρουμε κανέναν που πραγματικά να έμεινε στο αγγλικό πανδοχείο του Μυστρά. Ο σερ Γουλιέλμος
Τζελλ ήταν στο Μυστρά το 1801. Είχε τη γνώμη ότι η πόλη φαινόταν πολύ όμορφη από κάποια
απόσταση, αλλά όταν κανείς πλησίαζε πιο κοντά έβλεπε ότι ήταν όλο ερείπια. Τη χωρίζει σε πέντε
μέρη, χρησιμοποιώντας δύο ονόματα, Τριτσέλλα και Παρορέα, για την περιοχή έξω από τα τείχη. Ο
Εδουάρδος Ντόντουελ ακολούθησε το 1806. Σημείωσε ότι τη διοικούσε ένας βοεβόδας και
υπολόγισε τον πληθυσμό γύρω στις εφτά χιλιάδες. Αλλά το ενδιαφέρον του για την πόλη
περιοριζόταν στις σκαλισμένες πέτρες και επιγραφές που, προφανώς, τις είχαν πάρει από τα ερείπια
της Σπάρτης ή των Αμυκλών και έτσι βρίσκονταν εκεί. Όπως και οι περισσότεροι άλλοι ταξιδιώτες
στην Ελλάδα εκείνη την περίοδο, έδειξε ελάχιστο ενδιαφέρον για το μεσαιωνικό της παρελθόν.

Ο Σατομπριάν αναφέρει δύο Βρετανούς, που τους ονομάζει Σουίντον και Χώκινς, οι οποίοι
επισκέφθηκαν τη Σπάρτη το 1798. Με το όνομα Σουίντον ίσως εννοεί τον Τζων Σίμπθωρπ που

Digitized by 10uk1s

φαίνεται ότι έκανε το ταξίδι αυτό μαζί με τον Τζων Χώκινς. Αναφέρουν ελάχιστα το Μυστρά. Οι πιο
ρομαντικοί ταξιδιώτες της εποχής, όπως ο Ι.Β.Σ. Μόρριτ, έστρεψαν όλη τους την προσοχή στη Μάνη,
που οι κάτοικοί της θεωρούνταν κατά παράδοση ότι ήσαν οι απόγονοι των αρχαίων Σπαρτιατών αν
και, αν κρίνουμε από τις αφηγήσεις της εποχής, δεν ήσαν ούτε Σπαρτιάτες ως προς τις συνήθειές
τους, αφού αγαπούσαν κάθε πολυτέλεια που μπορούσαν να αποκτήσουν, ούτε στο ελάχιστο
Λάκωνες στα λόγια τους. Αποσπούσαν το θαυμασμό ως οι μόνοι σύγχρονοι επιζώντες από τον
κλασσικό κόσμο.

Αν και οι ταξιδιώτες που ενδιαφέρονταν για τον κλασσικό πολιτισμό αγνοούσαν ίσως το Μυστρά και
το διάκοσμό του, η πόλη συνέχιζε να ευημερεί στις αρχές του δέκατου ένατου αιώνα. Δεν ήταν η
ίδια πόλη με αυτή που υπήρχε πριν από το 1770. Τώρα δεν ήταν παρά μια μικρή επαρχιακή
πρωτεύουσα. Αλλά όπως είχε παρατηρήσει ο Τζελλ, η κοιλάδα ήταν εύφορη και τα αγροκτήματα
όπου καλλιεργούσαν το μετάξι άκμαζαν. Όταν ξέσπασε πάλι πόλεμος μεταξύ της Ρωσίας και της
Τουρκίας το 1787 και η Ρωσία ενθάρρυνε τους Έλληνες της Ηπείρου να επαναστατήσουν, οι
Πελοποννήσιοι παρέμειναν ήσυχοι. Αλλά ένας διαφορετικός άνεμος είχε αρχίσει να πνέει σε
ολόκληρο τον ελληνικό κόσμο. Η διοίκηση του σουλτάνου γινόταν όλο και πιο αυθαίρετη, όλο και
λιγότερο αποτελεσματική. Και παρ' όλο που πολλοί Δυτικοί ταξιδιώτες απέρριπταν τους Έλληνες,
πιστεύοντας ότι ήσαν το ίδιο διεφθαρμένοι και περισσότερο δουλοπρεπείς από τους αφέντες τους,
οι πιο παρατηρητικοί διαπίστωναν ένα πνεύμα ανυπομονησίας και ελπίδας, που δεν ήταν αντιληπτό
παλιότερα. Η Γαλλική Επανάσταση έφερε νέες ιδέες ελευθερίας. Για ένα διάστημα ο Ναπολέων
εθεωρείτο ως ένας πιθανός σωτήρας· αλλά οι υποσχέσεις του αποδείχθηκαν τόσο κυνικές και
αναξιόπιστες όσο και εκείνες της αυτοκράτειρας Αικατερίνης. Έπειτα, υπήρχε ένας πιθανός
σύμμαχος στο πρόσωπο του Αλή Πασά, του φοβερού άρχοντα των Ιωαννίνων, που, παρ' όλη τη
διφορούμενη στάση του προς τους Έλληνες, φαινόταν πρόθυμος να βοηθήσει την εξέγερσή τους για
να φέρει σε δύσκολη θέση το σουλτάνο και να αυξήσει τη δική του ανεξαρτησία. Υπήρχαν επίσης
Έλληνες που παρακινούσαν την εξέγερση. Από το άνετο διαμέρισμά του στο Παρίσι, ο Αδαμάντιος
Κοραής παρότρυνε τους συμπατριώτες του να εξεγερθούν ενάντια στους δυνάστες θυμίζοντάς τους
το μεγαλείο του αρχαίου παρελθόντος τους και επινοώντας, με λιγότερη επιτυχία, για λογαριασμό
τους μια τεχνητή νεο-κλασσική γλώσσα, που θα τους ταύτιζε με τους ένδοξους προγόνους τους.
Περισσότερο ηρωικός ήταν ο ποιητής Ρήγας Φεραίος, που τα απλά αλλά έξοχα εκφραστικά
ποιήματά του μετέφεραν το ίδιο μήνυμα και που ο ίδιος έμεινε το μεγαλύτερο διάστημα στη δικιά
του γενέθλια γη, μέχρι που το 1798 πήγε στη Βιέννη για να αναζητήσει βοήθεια από την εκεί
πλούσια ελληνική παροικία, συνελήφθη από την αυστριακή αστυνομία και στάλθηκε κατά τρόπο
επαίσχυντο στην Τουρκία για να οδηγηθεί στο θάνατο. Είχε βοηθήσει να ιδρυθεί η Εταιρεία των
Φιλικών, η μυστική εταιρεία που είχε μέλη στις ελληνικές κοινότητες μέσα και έξω από την
Οθωμανική Αυτοκρατορία. Διαρκώς συνωμοτούσαν για μια μεγάλη Ελληνική Επανάσταση. Και
πραγματικά, πολλά από τα μέλη της ονειρεύονταν να αναστήσουν το Βυζάντιο. Αλλά προσωπικές
αντιζηλίες και διαφορές σχετικά με την τακτική εξασθένιζαν συνεχώς την αποτελεσματικότητά της.

Η Εκκλησία αμφιταλαντευόταν σε σχέση με όλα αυτά. Ο Πατριάρχης της Κωνσταντινούπολης δεν
μπορούσε να ξεχάσει τον επίσημο όρκο του για αφοσίωση στο σουλτάνο. Επί πλέον, είχε γνωρίσει
τις καταστροφικές συνέπειες προηγούμενων εξεγέρσεων. Μπορούσε άραγε να ενθαρρύνει το
ποίμνιό του να ακολουθήσει το μονοπάτι που θα το οδηγούσε σχεδόν αναπόφευκτα στη σφαγή;
Αλλά ως Έλληνας λαχταρούσε την ελευθερία. Με τους Έλληνες στις επαρχίες, ιδιαίτερα στην κυρίως
Ελλάδα, να ανυπομονούν για επανάσταση και με τον Κοραή και τους φίλους του να κατηγορούν την
Εκκλησία για τη δουλοπρέπειά της απέναντι στους άπιστους, διακινδύνευε ο ίδιος να χάσει την
αφοσίωση πολλών από τους πιστούς του. Πραγματικά, στην Ελλάδα τα μοναστήρια και ακόμη και
μερικοί από τους επισκόπους ήταν γνωστό ότι πρόσφεραν προστασία στους Κλέφτες στον βορρά
και σε όποιον άλλο είχε προβλήματα με τις οθωμανικές αρχές. Οι παλιότεροι λαϊκοί σύμβουλοί του,
οι πλούσιοι Έλληνες της Φαναριώτικης συνοικίας στην Κωνσταντινούπολη, συνιστούσαν υπομονή. Η
Οθωμανική Αυτοκρατορία βρισκόταν σε τέτοια αποσύνθεση, που σίγουρα σύντομα θα έπεφτε και
ακόμη και οι Τούρκοι ίσως να ήσαν διατεθειμένοι να αφήσουν τους Έλληνες να αναλάβουν τη

Digitized by 10uk1s

διακυβέρνηση. Αλλά οι νεώτεροι Φαναριώτες δεν εννοούσαν να περιμένουν και τώρα διεύθυναν
την Εταιρεία.

Είχε σχεδιασθεί να αρχίσουν την εξέγερση στο τέλος του 1820. Ένας νεαρός Φαναριώτης, ο
Αλέξανδρος Υψηλάντης, από μια οικογένεια που προερχόταν από την Τραπεζούντα και ισχυριζόταν
ότι καταγόταν από τους Κομνηνούς, επρόκειτο να εισβάλει στη Μολδαβία από τη Ρωσία, έχοντας τη
ρωσική υποστήριξη· θα προέλαυνε μέσα από τα Βαλκάνια και όλοι οι Χριστιανοί των Βαλκανίων θα
εξεγείρονταν για να ενωθούν μαζί του. Πραγματικά, οι Βλάχοι είχαν ήδη εξεγερθεί ακολουθώντας
έναν εθνικό ηγέτη, τον Θεόδωρο Βλαδιμηρέσκου. Στο μεταξύ, ο αδελφός του Δημήτριος στάλθηκε
στην Πελοπόννησο για να οργανώσει εκεί την επανάσταση.

Αναπόφευκτα υπήρξαν καθυστερήσεις. Ο Αλέξανδρος Υψηλάντης ανακάλυψε ότι οι Ρώσοι δεν ήσαν
προετοιμασμένοι να βοηθήσουν μια επιχείρηση που θεωρούσαν παράτολμη και που θα δυσχέραινε
τις σχέσεις τους όχι μόνο με την Τουρκία αλλά ακόμα και με την Αυστρία. Αλλά ο Αλέξανδρος είχε
συγκεντρώσει τις δυνάμεις του· και ήταν πολύ αργά για να οπισθοχωρήσει. Ο Δημήτριος ανέφερε
από την Πελοπόννησο ότι η ανυπομονησία για την καθυστέρηση μεγάλωνε. Στις 22 Φεβρουαρίου,
σύμφωνα με το Ιουλιανό ημερολόγιο, ο Αλέξανδρος Υψηλάντης διέσχισε τον ποταμό Προύθο και
βάδισε προς το Βουκουρέστι.

Αλλά οι Βλάχοι επαναστάτες ήσαν ήδη εκεί και δεν επρόκειτο να τον αφήσουν να μπει στην πόλη·
και δεν υπήρχε κανένα σημάδι εξέγερσης των Βουλγάρων ή των Σέρβων. Τον Απρίλιο ένας μεγάλος
τουρκικός στρατός κινήθηκε προς τα βόρεια και ο Αλέξανδρος αναγκάστηκε να οπισθοχωρήσει προς
τα τουρκικά σύνορα. Τα στρατεύματά του κατατροπώθηκαν σε μια μάχη στο Δραγατσάνι. Μέχρι τα
μέσα Ιουνίου η εξέγερση είχε τελειώσει και ο Αλέξανδρος έλιωνε σε μια αυστριακή φυλακή.

Επιθυμώντας να αιφνιδιάσει τους Τούρκους, ο Αλέξανδρος δεν είχε προειδοποιήσει τους φίλους
του συνωμότες για την εισβολή του. Όταν τα νέα έφθασαν στην Κωνσταντινούπολη, ο Πατριάρχης
συγκάλεσε βιαστικά την Ιερά Σύνοδο. Αν γινόταν γνωστή μια αυστηρή δημόσια καταγγελία της
επανάστασης, τα μέλη της Συνόδου ίσως να γλίτωναν. Αλλά δεν μπορούσαν να φθάσουν στο σημείο
να το κάνουν αυτό. Ένας ή δύο επίσκοποι και λίγοι διαπρεπείς λαϊκοί κατάφεραν να διαφύγουν από
την πόλη προτού εισβάλει η τουρκική αστυνομία στο Πατριαρχείο. Λίγες μέρες αργότερα, ο
Πατριάρχης και οι ανώτεροι επίσκοποί του απαγχονίστηκαν στην πύλη του Πατριαρχείου· και τις
επόμενες μέρες οι σημαντικότεροι λαϊκοί σύμβουλοί του, ο ένας μετά τον άλλο, τον ακολούθησαν
στην αγχόνη.

Το ίδιο αιφνιδιάστηκε και ο Δημήτριος Υψηλάντης στην Πελοπόννησο. Η Μάνη βρισκόταν ήδη σε
επανάσταση· αυτό όμως συνέβαινε σχεδόν μόνο σ' αυτή την περιοχή. Αλλού, αν και οι άνθρωποι
ανυπομονούσαν, δεν είχαν ακόμα οργανωθεί καλά. Ο Τούρκος κυβερνήτης της επαρχίας διέταξε
αμέσως τον ανώτερο επίσκοπο, το μητροπολίτη της Πάτρας, να έλθει στην Τριπολιτσά για
συζητήσεις μαζί με μερικούς ανώτερους Έλληνες προύχοντες. Ήξεραν καλά ότι από τη στιγμή που
θα βρίσκονταν εκεί θα τους κρατούσαν ως ομήρους. Αναχώρησαν κανονικά από την Πάτρα· αλλά
όταν έφτασαν στη Μονή της Αγίας Λαύρας κοντά στα Καλάβρυτα στις 25 Μαρτίου (σύμφωνα με το
παλιό ημερολόγιο), ο μητροπολίτης Γερμανός ύψωσε το λάβαρο της Επανάστασης. Η ανταπόκριση
ήταν άμεση και ζωηρή. Σε ολόκληρη τη χερσόνησο ομάδες χωρικών και βιοτεχνών συγκεντρώθηκαν
κάτω από την αρχηγία τοπικών ηγετών. Δεν ήσαν καλά εξοπλισμένοι και ήσαν ανοργάνωτοι. Αλλά
ήσαν περισσότεροι από όσους θα μπορούσαν να αναχαιτίσουν οι τοπικές τουρκικές φρουρές.

Η συμμετοχή της κοιλάδας της Σπάρτης στην εξέγερση ήταν αναπόφευκτη. Όπως είχε σημειώσει ο
Πουκεβίλ, οι άνδρες του Μυστρά ήσαν οι λιγότερο δουλοπρεπείς από τους Πελοποννήσιους. Ήσαν
προετοιμασμένοι να αντιμετωπίσουν τους Τούρκους κατά πρόσωπο. Ο Μόρριτ, που περιφρονούσε
όλους τους Έλληνες εκτός από τους Μανιάτες, μίλησε για έναν γέρο «Λακεδαιμόνιο» που μόλις είχε

Digitized by 10uk1s

γυρίσει από την Αθήνα και έλεγε ότι ερχόταν από έναν τόπο όπου τίποτα δεν θεωρούσαν ατιμωτικό.
Ο λαός του Μυστρά δεν θα αργούσε να συμβάλλει στον αγώνα για την ανεξαρτησία.

Σε πολλές από τις πόλεις της Πελοποννήσου, οι Τούρκοι αποσύρθηκαν στο τοπικό φρούριο για να
περιμένουν ενισχύσεις. Στο Μυστρά φαίνεται ότι δεν υπήρξε αντίσταση· και επέτρεψαν στους
Τούρκους να απομακρυνθούν ήσυχα. Δεν δημιουργήθηκαν τρομερές σκηνές σαν κι αυτές που
συνέβησαν προς το τέλος του 1821, όταν οι επαναστατημένοι Έλληνες μπήκαν δια της βίας στην
τουρκική επαρχιακή πρωτεύουσα, την Τριπολιτσά, και επέτρεψαν στους εαυτούς τους την
ευχαρίστηση μιας ομαδικής και άσπλαχνης σφαγής. Πολλοί από τους φιλικά προσκείμενους
Τούρκους από το Μυστρά, που είχαν καταφύγει εκεί, πρέπει να ήσαν ανάμεσα στους σκοτωμένους.

Η ιστορία του ελληνικού αγώνα για την ανεξαρτησία είναι μεγάλη και περίπλοκη· και οι μάχες ήσαν
σφοδρές και οδυνηρές. Στην αρχή τα πράγματα έμοιαζαν να πηγαίνουν καλά για τους επαναστάτες
στην Πελοπόννησο. Μέχρι το τέλος του 1821 είχαν καταλάβει όλες τις πόλεις στη χερσόνησο —
συχνά με φρικτές σφαγές, όπως έγινε στο Ναυαρίνο— με εξαίρεση το Ναύπλιο και την Πάτρα, και
την Κορώνη και τη Μεθώνη στα νότια· και το Ναύπλιο καταλήφθηκε το φθινόπωρο του 1822.
Βόρεια από τον Κορινθιακό κόλπο τα πράγματα δεν πήγαιναν τόσο καλά. Η εξέγερση του Αλή Πασά
των Ιωαννίνων ενάντια στο σουλτάνο, η οποία είχε προστατέψει τα πλευρά των επαναστατών,
τελείωσε με τη συντριβή του και το θάνατό του το 1822. Λίγους μήνες αργότερα οι επαναστάτες της
δυτικής Ελλάδας κατατροπώθηκαν στη μάχη του Πέτα στην Ήπειρο. Αυτό που τους έμεινε όλο και
όλο ήταν το Μεσολόγγι, όπου το 1823 έφθασε ο Μπάιρον, για να τους ενθαρρύνει και να πεθάνει
εκεί από πυρετό τον επόμενο Απρίλιο. Όταν όμως ο τουρκικός στρατός με αρχηγό τον Δράμαλη
πέρασε στην Πελοπόννησο τον Ιούλιο του 1982, λίγες μέρες μετά τη μάχη του Πέτα, αναγκάσθηκε
να υποχωρήσει άτακτα. Οι Πελοποννήσιοι είχαν ήδη εγκαταστήσει μια προσωρινή κυβέρνηση που
συνήλθε για πρώτη φορά στην Επίδαυρο. Αλλά σύντομα εκδηλώθηκαν αντιζηλίες που κατέληξαν σε
εμφύλιο πόλεμο. Η απελευθερωμένη επαρχία δεν ήταν σε θέση να βοηθήσει τον αγώνα στη βόρεια
Ελλάδα.

Το 1824 ο σουλτάνος, επειδή φοβόταν μήπως χάσει την Πελοπόννησο για πάντα, ζήτησε απρόθυμα
τη βοήθεια του πιο ισχυρού υποτελούς του, του Μεχμέτ Αλή Πασά της Αιγύπτου. Ο Μεχμέτ Αλή είχε
γεννηθεί στην Καβάλα, στη Μακεδονία, και ήταν γιος ενός Αλβανού τυχοδιώκτη και της κόρης ενός
ντόπιου Τούρκου γαιοκτήμονα. Είχε έρθει στην Αίγυπτο το 1798 με ένα αλβανικό σύνταγμα και είχε
ανέβει γρήγορα στην ιεραρχία του αιγυπτιακού στρατού χρησιμοποιώντας τους Μαμελούκους, τους
οποίους αργότερα σκότωσε. Μέχρι το 1806 ο σουλτάνος είχε επικυρώσει τη θέση του ως πασά της
Αιγύπτου. Αυτός αμέσως καταπιάστηκε με τη δημιουργία, αρχικά, ενός ικανού στόλου και αργότερα
ενός ικανού στρατού, χρησιμοποιώντας Γάλλους αξιωματικούς και μηχανικούς για το σκοπό αυτό.
Με τη βοήθειά τους έγινε κύριος της δυτικής Αραβίας και του Σουδάν. Η δύναμή του, που όλο και
μεγάλωνε, θορύβησε τον κατ' όνομα επικυρίαρχό του, το σουλτάνο, Αλλά η βοήθειά του ήταν τώρα
αναγκαία. Το 1822 ο σουλτάνος τού έδωσε, απρόθυμα, το πασαλίκι της Κρήτης όπου κατέπνιξε όλες
τις κινήσεις των Ελλήνων Κρητών για ανεξαρτησία. Τώρα τού προσφερόταν το πασαλίκι του Μοριά
και, όπως φαίνεται, της νότιας Συρίας σε περίπτωση που θα συνέτριβε την Ελληνική Επανάσταση.

Το φθινόπωρο του 1824 ο Μεχμέτ Αλή έστειλε έναν καλά εξοπλισμένο στόλο και στρατό στην Κρήτη
κάτω από τις διαταγές του πρόγονού του Ιμπραήμ που ανακηρύχθηκε πασάς του Μοριά.

Ο Έλληνας ναύαρχος της επανάστασης Μιαούλης, μαζί με το στόλο του που τον αποτελούσαν
ελαφρά οπλισμένα εμπορικά πλοία από τα νησιά, κατάφερε να ταλαιπωρήσει τον αιγυπτιακό στόλο
ενώ έπλεε προς την Κρήτη και ακόμη και να συλλάβει ορισμένα μεταγωγικά. Αλλά οι διενέξεις
ανάμεσα στους καπετάνιους του τον παρεμπόδιζαν. Δεν κατάφερε να εμποδίσει τους Αιγυπτίους να
φθάσουν στον κόλπο της Σούδας στην Κρήτη. Ούτε μπόρεσε να κάνει κάτι, όταν η αρμάδα άφησε
τον κόλπο της Σούδας το Φεβρουάριο και έπλευσε στη Μεθώνη, όπου αποβιβάσθηκε ένας μεγάλος

Digitized by 10uk1s

και καλά πειθαρχημένος αιγυπτιακός στρατός.

Οι Έλληνες επαναστάτες μέχρι τώρα είχαν αντιμετωπιστεί από τουρκικούς στρατούς που, παρ' όλο
που ήσαν πολυάριθμοι, δεν ήσαν καλά οργανωμένοι και οπλισμένοι. Ο στρατός του Ιμπραήμ,
εκπαιδευμένος από Γάλλους που είχαν υπηρετήσει οι περισσότεροι κάτω από τις διαταγές του
Ναπολέοντα, ήταν τόσο ικανός όσο και οποιοσδήποτε δυτικός στρατός της εποχής. Καθώς
προχωρούσε ακάθεκτος μέσα από τη χερσόνησο, η ελληνική αντίσταση κατέρρεε. Από τη Μεθώνη ο
Ιμπραήμ πήγε στο Ναυαρίνο για να εξασφαλίσει το υπέροχο λιμάνι του και στη συνέχεια διέσχισε το
κεντρικό και το βόρειο μέρος της επαρχίας. Από την Κόρινθο στράφηκε προς τα νότια, στην
Αργολίδα. Παντού, απ' όπου κι αν περνούσε, έκαιγε συστηματικά πόλεις και χωριά και κατέστρεφε
τα χωράφια. Ο πληθυσμός κατακρεουργήθηκε εκτός από αυτούς που μπόρεσαν να διαφύγουν στα
βουνά και λίγους που θεωρήθηκαν ότι ήσαν πολύτιμοι αιχμάλωτοι. Το Σεπτέμβριο ο στρατός
έφθασε στην κοιλάδα της Σπάρτης.

Οι ωμότητες του Ιμπραήμ προκάλεσαν φρίκη σε όλη την Ευρώπη και τελικά κατέληξαν στη
συνένωση των Μεγάλων Δυνάμεων, με σκοπό να αναλάβουν κοινή δράση για να σώσουν τους
Έλληνες. Στο μεταξύ, η βρετανική κυβέρνηση έστειλε έναν αξιωματικό, τον κυβερνήτη Χάμιλτων, να
αναχαιτίσει τον πασά και να συμφωνήσει, αν ήταν δυνατόν, για μια προσωρινή ανταλλαγή
αιχμαλώτων. Ο κυβερνήτης Χάμιλτων ξεκίνησε από το Ναύπλιο, τη μόνη πόλη της επαρχίας που
ήταν ακόμη σε ελληνικά χέρια, ελπίζοντας να βρει τον Ιμπραήμ στο Μυστρά. Μαζί με τον Χάμιλτων
ήταν ένας Άγγλος κληρικός που ονομαζόταν Σουάν. Μας άφησε μια περιγραφή αυτών που είδε.
Καθώς κατέβαιναν προς την κοιλάδα παρατήρησαν από μακριά στήλες καπνού να υψώνονται από
τον Μυστρά. Και όταν έφθασαν εκεί στις 14 Σεπτεμβρίου αργά το απόγευμα, τα σπίτια είχαν
παραδοθεί στις φλόγες και σ' ολόκληρη την πόλη δεν υπήρχε ψυχή, εκτός από μια γάτα και έναν
σκύλο. Οικιακά αντικείμενα βρίσκονταν σπασμένα και σκορπισμένα στους δρόμους. Μερικοί
Έλληνες που είχαν ενωθεί μαζί τους καθ' οδόν, τους βρήκαν ένα σπίτι σε ένα ξέφωτο που ήταν
ακόμη ανέγγιχτο από τη φωτιά. Εκεί στρατοπέδευσαν για τη νύχτα, περιμένοντας κάθε στιγμή ότι
θα αναγκάζονταν να το εγκαταλείψουν για λόγους ασφαλείας. Έμαθαν ότι ο Ιμπραήμ είχε φύγει από
το Μυστρά εκείνο το πρωινό αφού είχε διατάξει την καταστροφή του. Τον πρόφτασαν την επόμενη
μέρα στο δρόμο για το Γύθειο. Τους δέχθηκε αρκετά ευγενικά, αλλά τους είπε ότι σκόπευε να κάψει
και να καταστρέψει ολόκληρο το Μοριά, επειδή έτσι έπρεπε, παρ' όλο που θλιβόταν γι' αυτό. «Δεν
θα σταματήσω», επαναλάμβανε, «μέχρις ότου ο Μοριάς μεταβληθεί σε ερείπια». Ο Σουάν τον
περιγράφει σαν έναν άντρα παχύ, μελαχρινό, με χυδαία εμφάνιση, με έντονα σημάδια από ευλογιά
αλλά με έναν αέρα αποφασιστικότητας. Ο υπαρχηγός του, ο Σουλεϊμάν, ήταν ένας λιποτάκτης
Γάλλος που ήταν παλιότερα υπασπιστής του Στρατάρχη Νεΰ και στη συνέχεια είχε δραπετεύσει στην
Αίγυπτο όταν αποκαταστάθηκαν οι Βουρβόνοι. Ο Σουάν είχε τη γνώμη ότι αυτός είχε ακόμη πιο
χυδαία εμφάνιση και περισσότερα σημάδια ευλογιάς από τον κύριό του.

Στις 17 Σεπτεμβρίου η ομάδα του κυβερνήτη Χάμιλτων πέρασε από το Μυστρά επιστρέφοντας στο
Ναύπλιο. Οι φωτιές σιγόκαιγαν ακόμα και ο τόπος ήταν ερημωμένος.

Αυτό ήταν το τέλος του Μυστρά. Η καταστροφή ήταν πολύ μεγάλη ώστε να αξίζει να γίνει
οποιαδήποτε αναστήλωση. Κατά τη διάρκεια της επόμενης χρονιάς οι δυνάμεις του Ιμπραήμ
βάδισαν για άλλη μια φορά μέσα από την επαρχία για να ολοκληρώσουν την καταστροφή της.
Μόνον το 1827 οι Μεγάλες Δυνάμεις, η Βρετανία, η Γαλλία και η Ρωσία, συμφώνησαν τελικά να
δράσουν από κοινού προκειμένου να διασώσουν την Πελοπόννησο για λογαριασμό των Ελλήνων.
Στις 20 Οκτωβρίου, σε μια ναυμαχία που προκλήθηκε μάλλον από ένα τυχαίο περιστατικό παρά από
ένα προμελετημένο σχέδιο, αν και μερικοί ναύαρχοι του συμμαχικού στόλου ανυπομονούσαν γι'
αυτήν, ο κύριος αιγυπτιακός στόλος και ο κύριος τουρκικός που είχε ενωθεί μαζί του
καταστράφηκαν στον κόλπο του Ναυαρίνου.

Digitized by 10uk1s

Η ναυμαχία του Ναυαρίνου εξασφάλισε την δημιουργία της Ελλάδας ως ανεξάρτητης χώρας. Αλλά
δεν ήταν παρά τον Αύγουστο του 1828 που ο Ιμπραήμ αναγκάστηκε να εγκαταλείψει την
Πελοπόννησο μαζί με τα στρατεύματά του που ήσαν ακόμα υπολογίσιμα. Και ένας γαλλικός στρατός
υπό την αρχηγία του στρατάρχη Μαιζών προσπάθησε να ξεκαθαρίσει την κατάσταση στη χώρα, να
αποκαταστήσει τις επικοινωνίες και να βοηθήσει στην ανοικοδόμηση των πόλεων και των χωριών.
Αλλά ο Μυστράς παρέμεινε μια ερειπωμένη πόλη.

Τελικά, το 1832, ιδρύθηκε επίσημα το Βασίλειο της Ελλάδας. Και τον Ιανουάριο του 1833, ο νέος
βασιλιάς του Όθων, πρίγκιπας της Βαυαρίας, αποβιβάσθηκε στο Ναύπλιο για να αναλάβει τη
διακυβέρνηση του Βασιλείου. Ο Όθων και οι σύμβουλοί του, που οι περισσότεροι ήσαν
«σχολαστικοί» Γερμανοί, έδειξαν έντονο ενδιαφέρον για το κλασσικό παρελθόν, ενώ ένοιωθαν
περιφρόνηση για το Μεσαίωνα. Μετά την καταστροφή του Μυστρά ήταν αναγκαίο να
δημιουργήσουν ένα διοικητικό κέντρο στη Λακωνία· και οι αρχές αποφάσισαν να αναβιώσουν τη
Σπάρτη. Η νέα πόλη εγκαινιάσθηκε το 1834. Σύντομα οι κάτοικοι του Μυστρά, που είχαν
διασκορπιστεί από τον Ιμπραήμ, πήραν το δρόμο για εκεί αφήνοντας τα παλιά τους σπίτια πάνω στο
λόφο να μεταβληθούν ολότελα σε ερείπια. Μόνο το πιο απομακρυσμένο προάστιο, το νοτιότερο
τμήμα του Εξωχωρίου, που ο Γουλιέλμος Τζελλ είχε ονομάσει Παρορέα, επέζησε και έγινε η μικρή
και ευχάριστη πόλη που μάς είναι γνωστή ως Μυστράς.

Digitized by 10uk1s

Επίλογος

Για πολλές δεκαετίες τα ερείπια του Μυστρά αφέθηκαν να καταρρέουν χωρίς να ασχολείται κανείς
μαζί τους. Οι μοναχές επέστρεψαν στη Μονή της Παντάνασσας· αλλά πέρα από αυτό, η παλιά
περιτοιχισμένη πόλη παρέμενε ακατοίκητη. Αυτοί που ταξίδευαν στη Λακωνία έρχονταν για να δουν
ό,τι είχε απομείνει από την αρχαία Σπάρτη· αλλά δεν ήσαν αρκετά ώστε να προσελκύσουν πολλούς
επισκέπτες. Κάπου - κάπου, κάποιοι ταξιδιώτες τύχαινε και έπαιρναν το δρόμο για το Μυστρά και
σκαρφάλωναν μέχρι το κάστρο για να απολαύσουν την εκπληκτική θέα. Αλλά τις εκκλησίες τις
προσπερνούσαν χωρίς να τους δίνουν καμιά προσοχή. Κανείς δεν ενδιαφερόταν για αυτές ή για το
τι μπορούσαν να περιέχουν.

Υπήρξαν μια - δυο εξαιρέσεις. Το 1842 ένας Γάλλος αρχιτέκτονας που ονομαζόταν Κουσώ
δημοσίευσε ένα βιβλίο γύρω από τις βυζαντινές εκκλησίες στην Ελλάδα. Άρχισε τον πρόλογό του
παρατηρώντας ότι οι άνθρωποι άρχιζαν να συνειδητοποιούν ότι η τέχνη της Αρχιτεκτονικής
μπορούσε να έχει κι άλλες ομορφιές εκτός από αυτές της αρχαιότητας. Το βιβλίο ασχολείται κυρίως
με τις μικρές εκκλησίες της Αθήνας. Αλλά ο Κουσώ επισκέφθηκε το Μυστρά και έκανε μία ειδική
μελέτη για την εκκλησία της Παντάνασσας. Έκανε σχέδια όχι μόνο ολόκληρου του κτιρίου αλλά
επίσης και των αρχιτεκτονικών και διακοσμητικών λεπτομερειών και στις σημειώσεις του εκθείασε
την ομορφιά των τοιχογραφιών. Φαίνεται ότι δεν μελέτησε καμία από τις άλλες εκκλησίες, αν και
έκανε ένα σχέδιο της εκκλησίας των Αγίων Θεοδώρων που την ονόμασε κατά λάθος εκκλησία του
Αγίου Νικολάου.

Ο Κουσώ είχε λίγους οπαδούς. Μονάχα κατά το τέλος του δέκατου ένατου αιώνα η τέχνη του
Μυστρά ανακαλύφθηκε και πάλι και επανεκτιμήθηκε. Ο κύριος έπαινος γι' αυτό θα έπρεπε να δοθεί
στο Γάλλο λόγιο Γαβριήλ Μιλλέ του οποίου τα βιβλία, που εκδόθηκαν στις αρχές αυτού του αιώνα,
αποκάλυψαν την έκταση και την ποικιλία των τοιχογραφιών στις εκκλησίες του. Και άλλοι λόγιοι
ακολούθησαν το παράδειγμά του· και οι Ελληνικές αρχές άρχισαν να επιχειρούν το έργο της
συντήρησης που ήταν εντελώς απαραίτητο. Έγινε καθαρισμός και συντήρηση των τοιχογραφιών, και
τα κτίρια επιδιορθώθηκαν διακριτικά ώστε να εξασφαλισθεί η διατήρησή τους. Για οποιονδήποτε
είχε γνωρίσει το χώρο πριν από μισό αιώνα, είναι ενθαρρυντικό το να δει αυτά που έχουν
επιτευχθεί, αλλά τρομακτικό το να δει πόσα πολλά πρέπει ακόμα να γίνουν.

Οι Βυζαντινοί πάντα αγαπούσαν τη συζήτηση και τις διαφωνίες· και αυτή την αγάπη την έχουν
κληρονομήσει οι ιστορικοί της τέχνης που ασχολούνται με το Βυζάντιο. Μερικοί έχουν απορρίψει
την τέχνη του Μυστρά θεωρώντας την ευχάριστη αλλά επαρχιακή· αλλά περισσότεροι είναι αυτοί
για τους οποίους ολόκληρη η τέχνη του Βυζαντίου είναι ασυμπαθής. Άλλοι, συνειδητοποιώντας ότι
ο Μυστράς ήταν μια σημαντική πόλη, ο τόπος διαμονής των πριγκίπων, όπου λόγιοι και καλλιτέχνες
έρχονταν πρόθυμα από την ίδια την πρωτεύουσα της Αυτοκρατορίας, την Κωνσταντινούπολη, είναι
περισσότερο πρόθυμοι να εκτιμήσουν τα μνημεία του. Τα επιχειρήματά τους βρίσκουν έρεισμα
τόσο στην αξία των τοιχογραφιών της Περιβλέπτου όσο και αυτών της Παντάνασσας, ενώ για
άλλους πάλι οι ωραιότερες τοιχογραφίες είναι αυτές της Μητρόπολης. Αυτές οι διαφωνίες είναι
ένας φόρος τιμής στη δουλειά των καλλιτεχνών του Μυστρά.

Η πόλη είχε ήδη δεχθεί τη μεγαλύτερη φιλολογική αναγνώρισή της. Στο Μυστρά ήταν που
τοποθέτησε ο Γκαίτε, στο δεύτερο μέρος του «Φάουστ» του, τη συνάντηση του Φάουστ με την
Ελένη της Τροίας. Ο Γκαίτε δεν επισκέφθηκε ποτέ την Ελλάδα και οι γνώσεις του σχετικά με την
ελληνική τοπογραφία ήσαν αναξιόπιστες. Ο Μυστράς, κατά τη γνώμη του, ήταν ένα άθλιο
κορφοβούνι που υψωνόταν προς το βορρά στο πίσω μέρος της Σπάρτης, πίσω από τον Ταΰγετο.
Αλλά η αίσθησή του όσον αφορά στο συμβολισμό ήταν αλάθητη. Δεν μπορούσε να υπάρξει
καλύτερος τόπος για τη συνάντηση του κλασσικού και του μεσαιωνικού κόσμου από αυτή την πόλη
που ήταν κτισμένη κοντά στα ερείπια της αρχαίας Σπάρτης, από αυτή τη μεσαιωνική πόλη όπου οι

Digitized by 10uk1s

κλασσικές γνώσεις διατηρήθηκαν και διδάχθηκαν με τόση αγάπη. Από αυτό το συναπάντημα
προήλθε ίσως η Νέα Μάθηση της Αναγέννησης· και σ' αυτό το συναπάντημα οι φιλόσοφοι του
Μυστρά έπαιξαν έναν μεγάλο και αξιόλογο ρόλο.

Η παλιά πόλη είναι τώρα εγκαταλελειμμένη, εκτός από τις καλοσυνάτες μοναχές που διατηρούν στη
μονή της Παντάνασσας τις αιώνιες παραδόσεις της Ορθόδοξης πίστης και τους εξυπηρετικούς
φύλακες και υπαλλήλους του μικρού μουσείου κάτω, δίπλα στη Μητρόπολη. Όταν κανείς αφήνει τη
μικρή σύγχρονη πόλη, έξω από τα παλιά τείχη, και περνάει δίπλα από το άγαλμα που η πόλη έχει
στήσει για τον πιο ηρωικό από τους πρίγκιπές της, τον αυτοκράτορα Κωνσταντίνο που έπεσε
μπροστά στα τείχη της Κωνσταντινούπολης, φθάνει σ' έναν κόσμο που πρέπει να κατοικείται από
αποκυήματα της φαντασίας. Αλλά, σ' αυτούς για τους οποίους η ιστορία δεν είναι μόνο ζήτημα
ανιαρών και σκονισμένων αρχείων, η φαντασία προσφέρει μια θαυμάσια επιλογή, είτε πρόκειται
για πολεμιστές ή καλλιτέχνες, για χαριτωμένες αρχόντισσες ή πολυμαθείς φιλοσόφους, για τους
Βιλλαρδουίνους άρχοντες που διασκεδάζουν στην ομορφιά της εξοχής, για τους Δεσπότες με τις
σκουρόχρωμες γενειάδες και τα επίσημα ρούχα τους που κουβεντιάζουν με τους αρχιτέκτονές τους
και τους καλλιτέχνες τους για το πώς να αυξήσουν τα λαμπρά έργα της πόλης, είτε για τον ίδιο το
μεγάλο φιλόσοφο Πλήθωνα που μιλάει στους μαθητές του, ενώ η αρχόντισσα Κλεόπα γέρνει από το
φορητό της ανάκλιντρο για να τον χαιρετήσει καθώς περνά· ή, αργότερα, για τους Οθωμανούς
πασάδες που τον κυβερνούσαν στις θέσεις των πριγκίπων, τόσο ευγενικοί στους ξένους επισκέπτες
και τόσο γεμάτοι από περιφρόνηση απέναντι στους Χριστιανούς υπηκόους τους· ή απλώς για τους
απλούς τεχνίτες και βιοτέχνες και τους χωρικούς που έρχονταν στην αγορά, και που τους απογόνους
τους μπορούμε ακόμα να δούμε να οδηγούν τις κατσίκες τους μέσα από τα απότομα και στενά
δρομάκια, ενώ πίσω τους βρίσκονται οι κορυφές και οι χαράδρες του Ταΰγετου και μπροστά τους
απλώνεται η ασύγκριτη ομορφιά της κοίλης πεδιάδας της Σπάρτης.

Digitized by 10uk1s

Βιβλιογραφικές σημειώσεις

Από τις πρωτότυπες πηγές, στις οποίες πρέπει να βασίζεται η ιστορία του Μυστρά, δεν υπάρχει
καμιά που να έχει την πόλη σαν το κύριο θέμα της. Αλλά ο αριθμός των πηγών που αναφέρονται
στο Μυστρά ή έχουν σχέση με την ιστορία του είναι τεράστιος. Στην περίφημη βιβλιογραφία που
μάς παραδίδει ο Δ. Ζακυθινός στο έργο του Le Despotat grec de Morée, vol. Ι, δημοσιευμένο το
1932, αναφέρονται κάπου 85 πρωτότυπα αφηγηματικά έργα, με 7 ανέκδοτα χειρόγραφα και
περίπου 60 συλλογές εγγράφων. Δεν καταπιάνονται όλα αυτά με τον ίδιο το Μυστρά, αλλά όλα
τους ασχολούνται με την Πελοπόννησο σε μια εποχή που ο Μυστράς είναι το σπουδαιότερο κέντρο
της.

Η βασική πηγή για την ιστορία της Πελοποννήσου το δέκατο τρίτο αιώνα είναι ένα χρονικό που
υπάρχει σε τρεις εκδόσεις και που όλες πιθανώς προέρχονται από μια πρωτότυπη έκδοση, η οποία
έχει χαθεί. Η μια είναι γραμμένη σε κακότεχνο στίχο, σε μια τοπική ελληνική διάλεκτο, γεμάτη από
λέξεις φράγκικης προέλευσης και έχει τον τίτλο «Το Χρονικό του Μορέως» (η καλλίτερη έκδοση
δημοσιεύθηκε στην Αθήνα το 1940 από τον H.H. Καλονάρο). Εξιστορεί τα γεγονότα που φθάνουν
μέχρι το 1292. Υπάρχει μια έκδοση σε απαρχαιωμένη γαλλική γλώσσα "Le Livre de la conqueste de la
Primcée de l' Amorie (Edit. J. Longmon, Paris, 1911) που φθάνει μέχρι το 1304. Μετά, υπάρχει μια
έκδοση στα αραγωνέζικα "Libros de los fechos et conquistas del Principado de la Morea"(ed. A.
Morel-Fatio, Geneva, 1885), που εξιστορεί τα γεγονότα μέχρι το 1377 αλλά είναι λιγότερο
λεπτομερής όσον αφορά στο 13ο αιώνα. Υπάρχει επίσης μία σύντομη ιταλική έκδοση που αποτελεί
συνεπτυγμένη απόδοση της ελληνικής. Το χρονικό, σε όλες του τις εκδόσεις είναι σαφώς
προκατειλημμένο υπέρ των Φράγκων και κατά των Ελλήνων. Μερικές από τις λεπτομέρειές του
είναι φανερά λανθασμένες· αλλά όλο μαζί δίνει μια ζωηρή και παραστατική εικόνα της ζωής της
εποχής. Όλα τα μεταγενέστερα Δυτικά χρονικά καταπιάνονται ελάχιστα μόνο με την Πελοπόννησο,
παρ' όλο που μερικά είναι σημαντικά για ορισμένα επεισόδια, όπως αυτό του Ramon Muntaner
(Chronica, ed. Κ. Lanz, Stuttgart, 1844) για την ιστορία της Καταλανικής Εταιρείας. Οι πηγές για τη
μεταγενέστερη ιστορία του Πριγκιπάτου της Αχαΐας βρίσκονται κυρίως στα αρχεία του βασιλείου
των Ανδηγαυών7

Για τους Βυζαντινούς χρονικογράφους και ιστορικούς, τα πελοποννησιακά ζητήματα τείνουν να
έχουν, τουλάχιστον στην αρχή, μικρότερη σημασία. Ο Γεώργιος Παχυμέρης αναφέρει την ανάκτηση
μέρους της Πελοποννήσου από τους Βυζαντινούς μετά τη μάχη της Πελαγονίας. Κατά το 14ο αιώνα,
ο τέως αυτοκράτορας Ιωάννης Καντακουζηνός έχει περισσότερα να πει για το Μυστρά. Διόρισε έναν
από τους γιους του Δεσπότη και στα γηρατειά του, όταν έγραφε την Ιστορία του, έκανε αρκετές
επισκέψεις εκεί. Ο σύγχρονός του Νικηφόρος Γρηγοράς δεν έχει πολλά να πει στην Ιστορία του
σχετικά με το Μυστρά, παρ' όλο που διατηρούσε αλληλογραφία με τους Δεσπότες Μανουήλ και
Ματθαίο. Η τελευταία γενιά των Βυζαντινών ιστορικών μας διαφωτίζει περισσότερο. Πραγματικά, ο
Μυστράς ήταν σχετικά πολύ πιο σπουδαίος για το βυζαντινό κόσμο στην εποχή τους. Ο Δούκας
αναφέρει τα λιγότερα. Από τους άλλους, ο Λαόνικος Χαλκοκονδύλης ήταν Αθηναίος και
ενδιαφερόταν για τις υποθέσεις στην ελληνική χερσόνησο. Ο Κριτόβουλος, ο απολογητής της
τουρκικής κατάκτησης, ήταν φίλος του τελευταίου Δεσπότη του Μυστρά, του Δημητρίου· και ο
Γεώργιος Φραντζής διέθεσε τα περισσότερα χρόνια της επαγγελματικής του ζωής στην υπηρεσία
του Κωνσταντίνου Παλαιολόγου. Εκτός από τα έργα των Βυζαντινών ιστορικών, υπάρχει ένας
αριθμός επιστολών και επικήδειων λόγων, που μάς διαφωτίζουν περισσότερο, όπως και τα πολιτικά
φυλλάδια του Πλήθωνα. Τα ιστορικά έργα του Παχυμέρη, του Ιωάννη Καντακουζηνού και του
Γρηγορά έχουν εκδοθεί στο Corpus Scriptorum Historiae Byzantinae, στη Βόννη, το 1835, 1828-32 και
1829-55 αντίστοιχα. Η καλλίτερη έκδοση του Χαλκοκονδύλη είναι αυτή που έγινε από τον Ε. Darco
(Budapest, 1922-7) και των Δούκα, Κριτόβουλου και Φραντζή από τον V. Grecu (Bucharest, 1958,
1962 και 1968). Πολλές από τις συντομότερες πηγές βρίσκονται στο βιβλίο του Σ. Λάμπρου
«Παλαιολόγεια και Πελοποννησιακά», δημοσιευμένο στην Αθήνα, 1912-30 και στο έργο του Κ. Ν.

 της Νεάπολης και σε βενετικά χρονικά και αρχεία.

Digitized by 10uk1s

Σάθα, Bibliotheca Graeca Medii Aevi (Venice/Paris, 1872-94).

Από τις δευτερογενείς πηγές, η πιο σπουδαία για τη μεσαιωνική περίοδο είναι το έργο του A. A.
Ζακυθηνού "Le Despotat Grec de Morée", ο πρώτος τόμος του οποίου αναφέρεται στην πολιτική
ιστορία και δημοσιεύθηκε στο Παρίσι το 1932, ενώ ο δεύτερος τόμος, που αναφέρεται στη ζωή και
τους θεσμούς, δημοσιεύθηκε στην Αθήνα το 1953. Το βιβλίο του William Miller "The Latins in the
Levant (London, 1908) εξακολουθεί να έχει τεράστια αξία και υπάρχει ένα χρήσιμο κεφάλαιο του Κ.
Μ. Setton "The Latins in Greece and the Aegea" στον τόμο IV, pt I (1966 end) της Campridge
Medieval History. Σχετικά με την πνευματική ζωή του Μυστρά, η πιο πλήρης μελέτη είναι αυτή του
F. Masai "Plethon et le Platonisme de Mistra" (Paris, 1956). Αποσπάσματα από τα ίδια τα έργα
του Πλήθωνα που παρουσιάζουν τις πολιτικές του απόψεις, μπορούν να βρεθούν στο βιβλίο του Ε.
Barker, "Social and Political Thought in Byzantium" (Oxford, 1957).

Το βασικό έργο για την τέχνη του Μυστρά είναι το βιβλίο του G. Millet "Monuments Byzantins de
Mistra" (Paris, 1910). To έργο του Α. Ορλάνδου «Τα παλάτια και τα σπίτια του Μυστρά» (Αθήνα,
1937) είναι επίσης σημαντικό. Κάθε σύγχρονο έργο για τη βυζαντινή τέχνη περιλαμβάνει ένα τμήμα
για τον Μυστρά, παρ' όλο που δεν συμφωνούν όλοι οι συγγραφείς ως προς τις πηγές και την
ποιότητα της ζωγραφικής.

Η ιστορία του Μυστρά κάτω από την κυριαρχία των Τούρκων δεν είναι τόσο καλά τεκμηριωμένη
όσο η μεσαιωνική του περίοδος. Δεν υπήρξε γενική ιστορία της Ελλάδας κάτω από την κυριαρχία
των Τούρκων πριν από το έργο του George Finlay "History of Greece under Othoman and Venetian
Domination", που δημοσιεύθηκε στο Λονδίνο το 1856 και επανεκδόθηκε στους τελευταίους τόμους
του έργου του "History of Greece, BC 146 to AD 1864", που εκδόθηκε σε πέντε τόμους από τον N.F.
Tozer (Oxford, 1877). Πρόκειται για ένα βιβλίο που είναι γεμάτο από ενδιαφέρον υλικό αλλά είναι
ξεπερασμένο σε πολλά σημεία και εμφανώς επηρεασμένο από τις ιδιόμορφες απόψεις και
προκαταλήψεις του Finlay. Υπάρχουν δύο χρήσιμα κεφάλαια στα Essays on the Latin Orient
(Cambridge, 1922) του William Miller που ασχολούνται με την τουρκοκρατούμενη Ελλάδα και τη
βενετική αναγέννηση. Οι ίδιοι οι Έλληνες έτειναν να αγνοήσουν την περίοδο αυτή της ιστορίας τους,
θεωρώντας την κάπως εξευτελιστική. Κάνουν λάθος, γιατί αποδίδει φόρο τιμής στην επιμονή και
συχνά τον ηρωισμό της φυλής τους και των παραδόσεών τους. Απ' όσο ξέρω, δεν υπάρχουν
πρωτότυπες πηγές στα ελληνικά σχετικά με το Μυστρά και τη Λακωνία. Έργα όπως το χρονικό του
Γαλαξιδίου ή το Χρονικό το αποκαλούμενο του Δωροθέου της Μονεμβασίας κάπου - κάπου
αναφέρουν τη Μάνη αλλά ποτέ το Μυστρά. Βασιζόμαστε στα βενετικά αρχεία που είναι μάλλον
άφθονα μέχρι την τελική εκκένωση του Μοριά από τη Δημοκρατία στα 1718. Είναι πιθανόν ότι
περισσότερες πληροφορίες θα μπορούσαν να έρθουν στο φως από λογίους ικανούς να
αναδιφήσουν τα οθωμανικά αρχεία. Για το δέκατο όγδοο αιώνα και τα πρώτα χρόνια του δέκατου
ένατου, η πιο αξιόλογη πληροφορία προέρχεται από τις αφηγήσεις δυτικών ταξιδιωτών που
επισκέφθηκαν την Ελλάδα. Χρησιμοποίησα αρκετούς από αυτούς στη διάρκεια του βιβλίου αυτού.
Ο πρώτος Άγγλος που περιγράφει το Μυστρά έχοντας προσωπικές εντυπώσεις ήταν o Bernard
Randolph, του οποίου το έργο Present State of the Morea εκδόθηκε στην Οξφόρδη το 1686. Από
τους πολλούς Βρετανούς ταξιδιώτες που ήρθαν στην Ελλάδα στη διάρκεια του επόμενου ενάμιση
αιώνα, αρκετοί έχουν δημοσιεύσει τις αφηγήσεις τους σε δύο τόμους που εξέδωσε ο Rev. Robert
Walpole, που ο ίδιος ήταν ένας επίμονος ταξιδιώτης, με τον τίτλο "Memoirs Relating to European
and Asiatic Turkey" και "Travels to Various Countries of the East" (London, 1818 και 1820). Αυτοί
περιέχουν αρκετές αναφορές στο Μυστρά. Η πιο πλήρης αφήγηση, πάντως, είναι αυτή του Γάλλου
περιηγητή Pouqueville στο έργο του "Voyage en Morée" που εκδόθηκε στο Παρίσι το 1805. Τον
ακολούθησε ο Chateaubriand, παρ' όλο που αυτός ο τελευταίος ασχολήθηκε περισσότερο με την
αρχαία Σπάρτη παρά με το Μυστρά. Χρησιμοποίησα την αγγλική έκδοση του έργου του "Travels in
Greece" (μετάφραση F. Snoberl, London, 1811). Οι δύο διακεκριμένοι Βρετανοί τοπογράφοι Sir
William Gell και ο Captain W. Μ. Leake δεν δημοσίευσαν τις αφηγήσεις τους παρά μετά από

Digitized by 10uk1s

κάμποσο καιρό αφότου έκαναν τα ταξίδια τους στην Πελοπόννησο. Ο Gell που ήταν εκεί το 1804-6
δεν εξέδωσε το έργο του "Narrative of a Journey in the Morea" μέχρι το 1823, οπότε απέκτησε την
ελπίδα ότι θα αποθάρρυνε την βοήθεια προς την Ελληνική Επανάσταση. Το έργο του Leake "Travels
in the Morea" δεν δημοσιεύθηκε παρά το 1830, με ένα συμπλήρωμα, Peloponnesiaka, το 1840. Και
τα δύο ασχολούνται κατά τρόπο μάλλον περιληπτικό με το Μυστρά, όπως κάνει και ο William Mure
of Caldwell στο έργο του "Journal of a Tour in Greece" (London, 1842).

Αυτός επισκέφθηκε το Μυστρά μετά τη δημιουργία της Νέας Σπάρτης. Στην εκτεταμένη
βιβλιογραφία για τον Ελληνικό Πόλεμο της Ανεξαρτησίας, το μόνο έργο που αναφέρει το Μυστρά με
κάθε λεπτομέρεια, είναι το "Voyage to the Eastern Mediterranean" του (Rev) C. Swam (London,
1826), το οποίο δίδει την περιγραφή που έχω παραθέσει σχετικά με τον εμπρησμό της πόλης από
τον Ιμπραήμ παπά.

Υπάρχουν σύντομα βιβλία με περιγραφές του Μυστρά της Μαρίας Σωτηρίου, Mistra, une Ville
Morte (Αθήνα, 1956), του Μανώλη Χατζιδάκη, που ο ίδιος έχει εργασθεί για τη διαφύλαξη των
μνημείων, «Μυστράς, Ιστορία, Μνημεία, Τέχνη» (Αθήνα 1956)8

Ένας σύντομος αλλά χρήσιμος οδηγός του Μυστρά είναι γραμμένος από τον Νίκο Β. Γεωργιάδη και
μεταφρασμένος στα αγγλικά από τον Brian de Jongh και μπορούν να τον αγοράζουν οι επισκέπτες
στον Μιστρά. Υπάρχει μια καλή περιγραφή των μνημείων στο εξαίρετο έργο του Jongh "Companion
Guide to Southern Greece" (London, 1972).

 και του Παναγιώτη Κανελλόπουλου,
"Mistra, das Byzantinische Pompeji" (Μόναχο, 1962). Ο Σοβιετικός ιστορικός, Ι. Ρ. Medvedev, έχει
γράψει μια εμβριθή ιστορία του Μυστρά κατά το μεσαίωνα, "Mistra" (στα ρωσικά, Μόσχα 1973).

1 Σ.τ.μ.: Στο αγγλικό κείμενο έχει χρησιμοποιηθεί η ονομασία Mistras. Στην ελληνική μετάφραση, αντίθετα, χρησιμοποιήθηκε η
επικρατέστερη ελληνική γραφή: Μυστράς.

2 Ο Γαδεφρείδος Βιλλαρδουίνος τιμήθηκε με το αξίωμα του Στρατάρχη της Ρωμανίας, γιατί συνέβαλε αποφασιστικά στη συμφιλίωση του
Φράγκου Αυτοκράτορα της Κωνσταντινούπολης Βαλδουίνου με τον βασιλιά της Θεσσαλονίκης Βονιφάτιο τον Μομφερρατικό.

3 Στο πρωτότυπο Αυτοκράτωρ.

4 Η χρονολογία στην επιγραφή δεν είναι ευανάγνωστη. Συνήθως ερμηνεύεται ως ANNO MUNDI 6800 (1291/2 μ.Χ.), αλλά τον καιρό
εκείνο ο Μιχαήλ, γιος του Ανδρόνικου, δεν είχε ακόμη εκλεγεί συναυτοκράτορας. Μια εναλλακτική ανάγνωση που δίνει ANNO MUNDI
6818 φαίνεται προτιμότερη, ιδιαίτερα αφού οι μαρτυρίες δείχνουν ότι ο Νικηφόρος δεν ήρθε στο Μυστρά παρά μόλις το 1304.

5 Σ.τ.μ. Η εκκλησία των Αγίων Θεοδώρων, όπως και ο ναός του Δαφνιού είναι οκταγωνικός ναός.

6 Σ.τ.μ. Οι εκκλησίες του Μυστρά χαρακτηρίζονται από άλλους συγγραφείς πεντάτρουλλοι ναοί, πρόσφατα δε αναφέρθηκαν και ως ναοί
«τύπου Μυστρά».

7 ονομάζονται και Ανζού.

8 νεώτερη έκδοση «Μυστράς» 1983.

Ανδρόνικος Παλαιολόγος, Μέγας Δομέστικος

1. Θεοδώρα, θυγατέρα Αλεξίου Παλαιολόγου
2. Ειρήνη Αγγελίνα Κομνηνή

Ιωάννης
Σεβαστοκράτορας

Κωνσταντίνος
Σεβαστοκράτορας

Μιχαήλ Η’
γ. 1224/5

Αυτοκράτορας 1259
+1282

Θεοδώρα Δούκα

Ευλογία

Ιωάννης Καντακουζηνός

Ειρήνη

Ιβάν Ασάν, Τσάρος
Βουλγαρίας

Ανδρόνικος Β’
1259—1332

1.Άννα της Ουγγαρίας +1282
2.Ειρήνη Μομφερατική +1317

2
Θεόδωρος Μαρκήσιος του

Μομφεράτου
1288—1338

2
Δημήτριος

≈1294—1330

1
Μιχαήλ Θ’

1277—1320

Μαρία (Ρίτα) της Αρμενίας
+1333

Παλαιολόγοι του
Μομφεράτου

Ανδρόνικος Γ’
1296—1341

Άννα της Σαβοΐας

Ιωάννης Ε’
1332—1391

Έλενα Καντακουζηνή
1333—1396

Μαρία
≈1335—1377

Φρατζέσκος Α΄ Γατελούζος

Άρχοντας Λέσβου
+1384

Γατελούζοι
της Λέσβου

Ανδρόνικος Δ’
Γ.1348
+1408

Μαρία της Βουλγαρίας

+1390

Μανουήλ Β’
1350—1425

Ελένη Δραγάση

+1450

Θεόδωρος Α’ Δεσπότης
≈1352—1407

Βαρθολομαία Ατζαγιόλι

Ιωάννης Ζ’
1370—1408

Ευγενία Γατελούζου
+1440

Ανδρόνικος Δεσπότης
≈1398—1428

Κωνσταντίνος ΙΑ’
1404—1453

1.Θεοδώρα Τόκκο +1429
2.Αικατερίνη Γατελούζι

+1442

Θεόδωρος Β’ Δεσπότης
1396—1448

Κλεόπα Μαλατέστα
≈1405—1433

Δημήτριος Δεσπότης
≈1406—1470

Θεοδώρα Ασαν

Ιωάννης Η’
1394—1448

1.Άννα της Ρωσίας +1418
2.Σοφία του Μομφερράτου

διαζ. 1426
3.Μαρία της Τραπεζούντας

+1429

Θωμάς Δεσπότης
≈1409—1465

Αικατερίνη Ζαχαρία +1462

Ελένη
≈1423—1458

Ιωάννης Β’ της Κύπρου

+1458

Ελένη
1442—1470

Ανδρέας
1453-1502

Μανουήλ
1455—≈1490

Ελένη
1432—1473

Λάζαρος πριγκιπας

Σερβίας

Ζωή (Σοφία)
1457-1503

Ιβάν Γ’ Τσάρος Ρωσίας

+1505

Θυγατέρα

Άρχοντας Κεφαλληνίας

Μαρία

Στέφανος, βασιλ.
Βοσνίας Ανδρέας

(Μεχμέτ πασάς)

Ιωάννης

Ελένη

Αλέξανδρος βασιλ.
Πολωνίας

Βασίλειος Δ’
Τσάρος

Ανδρόνικος Ασάν
Διοικητής Μυστρά
≈1280— ≈1355

Άλλα
παιδιά

Ειρήνη
≈1300—≈1364

Ιωάννης Στ’ Καντακουζηνός

1294—1383
Αυτοκράτορας 1347-1354

Βλέπε οικογένεια
Καντακουζηνών

Νόθος κόρη του Θεόδωρου

εμίρης Σουλεϊμάν
μεγαλύτερος γιος του

Βαγιαζήτ

Ειρήνη

1. Ιωάννης Καστριώτης
Μιλίτζας

2.Λεονάρδος Γ’ της
Λευκάδας

Άλλους 5 γιους

Τσάρος
Ιβάν ο Τρομερός

Ιωάννης Στ’ Καντακουζηνός
1294—1383

Αυτοκράτορας 1347-1354

Ειρήνη

≈1300—≈1364

Μιχαήλ Καντακουζηνός
+1264

Γιος ή
ανιψιός

; Καντακουζηνός
Διοικητής του Μυστρά

1264—1294

Θεοδώρα Παλαιολόγενα (άνγωστη συγγένεια)
+1342

Ματθαίος Δεσπότης
(συναυτοκράτορας1353-1354)

≈1324—1383

Μανουήλ Δεσπότης
≈1326—≈1380

Ισαβέλλα-Μαρία

Λουζινιανή
≈1333—≈1385

Ειρήνη
≈1326—≈1385

θυγατέραΈλενα Καντακουζηνή
1333—1396

 Ιωάννης Ε’
1332—1391

θυγατέρα

Βλέπε
Παλαιολόγοι

Δημήτριος
Σεβαστοκράτορας

+1384

Ελένη +1394

Λουδοβίκος Φαδρίκ
Κόμης Σαλώνων

+1382

Ιωάννης
≈1342—1380

Ιωάννης Καλοφέρος
+≈1373

Μαρία

Γεώργιος
≈1405—≈1460

Μαρία
+1395

Μανουήλ (Γκίζη)
+≈1470

	Πρόλογος
	Ι. Η Κοιλάδα της Σπάρτης
	II. Ο ερχομός των Φράγκων
	III. Η ίδρυση του Μυστρά
	IV. Η επιστροφή των Ελλήνων
	V. Ο Δεσπότης Μανουήλ
	VI. Ο Δεσπότης Θεόδωρος A'
	VII. Ο Δεσπότης Θεόδωρος Β'
	VIII. Οι τελευταίοι Δεσπότες
	IX. Η Πόλη του Μυστρά
	X. Oι Φιλόσοφοι του Μυστρά
	XI. Υπό τον ζυγό των απίστων
	XII. Το τέλος του παλιού Μυστρά
	Επίλογος
	Βιβλιογραφικές σημειώσεις
	soi.pdf
	Palaiologos�
	Kantakouzinos�

