
Κ Α Τ Ε Ρ Ι Ν Α Γ Α Ρ Δ Ι Κ Α

Ο ΑΝΑΣΤΑΣΙΟΣ ΠΟΛΥΖΩΙΔΗΣ

ΚΑΙ Η ΕΛΛΗΝΙΚΗ ΕΠΑΝΑΣΤΑΣΗ

Ή βιογράφηση τής πρώτης φάσεως τής ζωής τού Αναστ . Πολυ­
ζωίδη έχει περιορισμένη Ιστορική αξία αν τόν αντιμετωπίσομε σαν
δημόσιο άνδρα. άν έχη κάποια σπουδαιότητα είναι σαν περιγραφή
μιας προσωπικότητος, πού αργότερα θά αναδειχθή σημαντική για
τήν ακεραιότητα και το σθένος της. Περισσότερο από ό,τι στή δη­
μόσια δράση του, πού έχει για τόν ίδιο χαρακτήρα παραπληρωματικό
και επουσιώδη, πρέπει νά δοθή έμφαση στον Πολυζωίδη σαν ιδιώτη
και σαν μαθητή, πού μάλιστα μάς παρέχει ενδείξεις τής ψυχοσυνθέ¬
σεως καί τής νοημοσύνης του μέσα από δικά του κείμενα 1.

Γεννήθηκε στό Μελένικο τής Μακεδονίας στίς 20 Φεβρουαρίου
1802 από εύπορους γονείς, άρχοντες τού τόπου 2 · ευνοήθηκε στην
εκπαίδευσή του, στην οποία πρέπει να έδωσαν μεγάλη σημασία οί
γονείς του. Για τόν πρώτο του δάσκαλο Αδάμ Ζαπέκο από τό Μέ­
τσοβο, μαθητή τού Δημ. Βαρδάκα, φίλο καί συμμαθητή τού Νεοφύ­
του Δούκα3 , εκφράζεται επαινετικά στά «Νεοελληνικά» του 4. Α π ό
τόν οικοδιδάσκαλό του Χριστόφορο Φιλητά από τα Ιωάννινα, μα­
θητή τού Ψαλίδα, επήρε μαθήματα λατινικών, γεωγραφίας καί Ιστο­

1. Τά σπουδαιότερα βιογραφικά τού Πολυζωίδη υπάρχουν έν συντομία στον
πρόλογο τής εκδόσεως τών «Νεοελληνικών» του μετά τό θάνατο τού Πολυζωίδη,
σαν νεκρολογία από τό γαμπρό του Δημ. Μανασίδη. Ό έκδοτης τής τετράτο­
μης «Γενικής Ιστορίας» τού Πολυζωίδη, Κ ρ έ μ ο ς , καί ό Π. Π έ ν ν α ς στό
άρθρο «Ο Μακεδών Αναστάσιος Πολυζωίδης ώς πολιτικός, ώς δικαστής καί ώς
άνθρωπος τών γραμμάτων», «Σερραϊκά Χρονικά», Α', 1953, σ. 565, επαναλαμβά­
νουν, για τήν περίοδο πού μάς απασχολεί, όσα διηγείται ό Μανασίδης. Βλ. επί­
σης Απ. Γκισδαβίδη, Σελίδες τού Μακεδόνικου Ελληνισμού, Θεσσαλονίκη 1959,
σ. 243 - 50 καί Th. Vlachos, Die Geschichte der Byzantinischen Stadt Melenikon,
Θεσσαλονίκη 1969, σ 114-6.

2. Βλ. Α . Π ο λ υ ζ ω ί δ ο υ , Τά Νεοελληνικά, Αθήναι 1874 - 1875, Α', σ. δ'.
3. Αυτόθι.
4. Αυτόθι, Β', σ. 223 - 4.

ΙΑ Κατερίνα Γαρδίκα

ρίας5 . Τέλος, δάσκαλός του ήταν και ό Κων. Μινωίδης Μηνάς 6 .
Δέκα έξη ετών, δηλαδή τό 1818, χάνει τον πατέρα του καί φεύ­

γει για νά σπουδάση στή Βιέννη. Ό Μανασίδης τόν εμφανίζει νά μα¬
θαίνη γερμανικά επί ένα χρόνο καί συγχρόνως νά σπουδάζη στό Πανε­
πιστήμιο, όπου οί διαλέξεις δίνονται στα λατινικά 7. Δεδομένου όμως
ότι τό πρώτο του δημοσίευμα στο «Λόγιο Ερμή», μετάφραση από κεί­
μενο γερμανικό, φέρει ημερομηνία 22 Μαρτίου 1818 έν Βιέννη8 , μπο­
ρούμε νά συμπεράνωμε ότι δέν είχε δυσκολίες μέ τή γλώσσα.

Οί συνεργασίες του στό «Λόγιο Ερμή» τού 1818 δημοσιεύονται στο
τμήμα τής Φυσικής καί είναι σειρά μεταφράσεων μέ θέμα τό ζωικό
μαγνητισμό καί τή θεραπευτική του αξία. Ή θεωρία τού ζωικού μα­
γνητισμού είχε ευρεία διάδοση, όπως φαίνεται, στην Ιατρική σκέψη
τής εποχής στή Γερμανία καί τή Γαλλία. Τό θέμα αυτό παρουσιάζε­
ται σαν φυσικοφιλοσοφική θεωρία μέ εφαρμογή στην Ιατρική, ό δέ
Πολυζωίδης, φοιτητής στα 16 του χρόνια, είναι θερμός υποστηρικτής
της. Πιστεύει δέ ότι, δημοσιεύοντας τις μεταφράσεις του, βοηθεί τους
Ομογενείς του στην πρόοδο, πού προσπαθούν νά επιτελέσουν μέ τή
βοήθεια τού ορθού λόγου 9. Είναι φανερός ό ενθουσιασμός ενός πνεύ­
ματος, πού καταπιάνεται μέ κάτι νέο 10. Αλλά δέν παύει από τό νά

5. Αυτόθι, Α', σ. ε', Β', σ. 224.
6. Ό Μινωίδης Μηνάς είναι υμνητής τού Καποδίστρια καί σφοδρός αντιφα¬

ναριωτικός καί αντιμαυροκορδατικός λιβελλογράφος. Βλ. Κ. Μινωίδου Μηνά,
La Grèce Constituée, Paris 1836 καί τού αυτού, Έλεγχος Προδοτών ή Πραγματι­
κός προς τους Έλληνας, Παρίσι 1831. Μαθητής καί δάσκαλος συναντήθηκαν αργό­
τερα στό Παρίσι. ό Μηνάς όμως καταφέρεται εναντίον τού Πολυζωίδη μέ φανερές
υπερβολές καί τόν κατηγορεί για απείθεια προς τις συμβουλές τού δασκάλου του
καί για αχαριστία προς τόν Κυβερνήτη.

7. Βλ. Α. Π ο λ υ ζ ω ί δ ο υ , ενθ' αν., σ. ε'.
8. Βλ. «Λόγιος Ερμής», 1818, τ. 7, σ. 125 - 136.
9. Βλ. «Λόγιος Ερμής», 1818, τ. 9, σ. 182.
10. Μέ τη σειρά τα δημοσιεύματα αυτά είναι : μετάφραση τού Εschen¬

meyer : Σκέψεις γενικαί περί τού Ζωϊκού Μαγνητισμού καί οργανικού Αιθέ­
ρος, «Λόγιος Ερμής», 1818, τ. 7, σ. 125 - 136. Δημοσιεύεται μόνο τό πρώτο μέρος·
τό αφήνει ημιτελές για νά δημοσίευση τού Nasse: Περί τού Αιτίου τής Ζωϊκο¬
μαγνητικής Επιρροίας, πού θεωρεί περισσότερο προσιτό καί κατανοητό στό ανα­
γνωστικό κοινό τού «Λογίου Ερμού», Λ. Έ., 1818, τ. 9, σ. 181 - 188. Κατόπιν :
P. G. V a n G h e r t : Έκθεσις περί τού Ζωϊκού Μαγνητισμού, Λ. Ε., 1818, τ.
14, σ. 349 - 359, διατριβή περί τού Δαιμονίου τού Σωκράτους καί άλλων περιφήμων
ανδρών, αυτόθι, τ. 15, σ. 404-407, καί ανακοίνωση περιπτώσεως θεραπείας σκλη­
ρύνσεως τού ήπατος μιας γυναικός υπό De L a u s a n n e , αυτόθι, σ. 407 - 409·
τέλος, Περί οξυδερκείας τών Υπνοβατών υπό D u c o m m u n , αυτόθι, τ. 18, σ.
505 - 508 καί Θεραπεία περιπεπλεγμένης τινός χρονικής ασθενείας υπό De L a u ­
s a n n e , αυτόθι, σ. 508 - 511.

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 25

υπενθυμίζη στους αναγνώστες του ότι ή δουλειά του δέν έχει τήν απα­
ραίτητη συνέπεια γιατί είναι πάρεργο στις «περί τό έργον του ασχο­
λίες», δηλαδή στίς σπουδές του στο Πανεπιστήμιο11 .

Στή Βιέννη μένει σχεδόν δύο χρόνια1 2 καί από εκεί πηγαίνει στο
Gottingen μαζί με τόν Μαύρο, τον θεόκλητο Φαρμακίδη, τόν Ασώπιο
καί άλλους στά τέλη τού 1819, όπου βρίσκουν τόν Γ. Ψύλλα, πού έχει
έλθει από τήν Ιένα ήδη από τίς αρχές τού φθινοπώρου 13.

Α π ό τό Gottingen ό Πολυζωίδης εξακολουθεί να στέλνη συνεργα­
σίες στο «Λόγιο Ερμή», αυτή τή φορά με περιεχόμενο Ιστορικό καί φι­
λοσοφικό 14. Μαζί μέ τόν Μαύρο φεύγει καί εγκαθίσταται στο Βερολίνο
το χειμώνα τού 1820/21, στίς αρχές τού χειμερινού εξαμήνου 15.

Για τή φύση τών σπουδών του έχομε πληροφορίες από τόν ίδιο.
Τόν Ιούνιο τού 1824 ζητεί από τόν Γ. Κουντουριώτη διευκολύνσεις για
να πάη στό Παρίσι καί νά «εξακολουθήση τών πολιτικών μαθημάτων
τήν σπουδήν» του 16, δηλαδή νά συνέχιση σειρά μαθημάτων, πού είχε
αρχίσει στή Γερμανία. Σέ γράμμα πάλι προς τόν Γ. Κουντουριώτη τον
Οκτώβριο τού 1826 γράφει σαφώς για τή φάση αυτή τών σπουδών του:

11. Βλ. «Λόγιος Ερμής», 1818, τ. 14, σ. 350. Στό τετράδιο τής ιε' Οκτωβρίου,
άρ. 20, σ. 549, υπάρχει ή ανακοίνωση ότι τή σειρά τών περί μαγνητισμού άρθρων
τού Πολυζωίδη θα συνέχιση ό Διονύσιος ό έκ Ζαγορίου· ό Πολυζωίδης περιγράφε­
ται σαν «υποκλέπτων έκ τών μαθημάτων του καιρόν προς χάριν καί όφελος τοϋ
γένους».

12. Πρβλ. Α . Π ο λ υ ζ ω ί δ ο υ , ένθ' άν., σ. ε'.
13. Βλ. Δ. Γ α τ ο π ο ύ λ ο υ , Απομνημονεύματα Γ. Ψύλλα, «Νέον Κρά­

τος», 1940, σ. 665. Ό Ψύλλας αναφέρει στά Απομνημονεύματά του τόν Πολυζωίδη πάν­
τοτε μαζί μέ τόν Μαύρο. είναι φίλοι καί συμμαθητές καί ταξιδεύουν μαζί. Διηγείται ό
Ψύλλας ότι οί δύο φίλοι κάποτε συνάντησαν κάποια δυσκολία σέ ενα αρχαίο Ελ­
ληνικό κείμενο, τήν οποία, διορθώνοντας ενα τυπογραφικό λάθος, έλυσε αμέσως ό
Ψύλλας. Ανάμεσά τους, λέει, δημιουργήθηκε κάποια διάσταση, επειδή αισθάνθηκαν
μειωμένοι απέναντι του, άλλα γρήγορα συμφιλιώθηκαν ό Ψύλλας καί ό Μαύρος.
Αυτόθι, σ. 663.

14. Ή πρώτη μέ υπογραφή 20 Νοεμβρίου 1819, δημοσιεύεται στό τμήμα τής φι­
λολογίας καί είναι μετάφραση αποσπάσματος από γερμανικό σύγγραμμα τού H e r ­
d e r : Εξασκήσεις τών Ελλήνων περί τάς Επιστήμας- πραγματεύεται για τό αρχαίο
Ελληνικό πνεύμα, Λ. Έ . , 1820, τ. 4, σ. 104 - 114. Ή δεύτερη δημοσιεύεται σέ δύο
συνέχειες στό τμήμα τής παλαιάς γεωγραφίας· είναι μετάφραση από τή Γερμανική
Γενική Εγκυκλοπαίδεια τών Επιστημών καί Τεχνών καί επιγράφεται «Περί Αλε­
ξανδρείας καί Αλεξανδρινής Σχολής»· τό περιεχόμενο είναι ιστορικό καί φιλοσο­
φικό καί υπογράφεται έκ Γοττίγγης 1820, Απριλίου 20, Λ. Ε., 1820, τ. 15, σ. 421¬
433 καί τ. 16, σ. 461 - 472.

15. Βλ. Δ. Γ α τ ο π ο ύ λ ο υ , ενθ' άν., σ. 666.
16. Βλ. Α . Λ ι γ ν ο ύ , Αρχεία Λαζάρου καί Γεωργίου Κουντουριώτου, Αθή­

ναι - Πειραιεύς 1920 - 1927, Β', σ, 478 - 9.

26 Κατερίνα Γαρδίκα

« Α φ ο ύ τετραετίαν ολόκληρον ενησχολήθην εις τήν σπονδήν τών Ιατρικών
μαθημάτων, αναγκασθείς να διακόψω αυτήν προς καιρόν δια να εκπληρώσω
μεγαλύτερα προς τήν κατά της τυραννίας εγερθείσαν πατρίδα μου χρέη,
στοχάζομαι ότι είναι καιρός να επιστρέψω εις το πρώτον μου έργον, καθ'
όσον ή εις τήν Ελλάδα περαιτέρω διατριβή μου είναι πάντη περιττή και
δύω χρόνων ακόμη εις τήν Ιατρικήν τέχνην ενασχόλησις ημπορεί να με κα¬
ταστήση Ικανον δια να φανώ ωφελιμότερος, παρ' ό,τι είμαι τώρα, εις το
έθνος μου» 17. Οί δύο αυτές πληροφορ ίες δέν ε ίναι αντ ιφατ ικές , διότι
μπορεί νά συνδυάση στ ι ς σπουδές του τήν ιατρ ική καί τήν πολ ι τ ική ,
μέ μεγαλύτερη έμφαση σ τ η ν ιατρ ική . Α λ λ ω σ τ ε τά άρθρα του στο
«Λόγιο Ε ρ μ ή » τού 1818 δε ίχνουν ότι ασχολε ί τα ι μέ τήν Ιατρ ική , ενώ
τό επε ισόδ ιο μέ τον Ψύλλα μας φανερώνει τήν ε ν α σ χ ό λ η σ ή του μέ τα
αρχαία γράμματα, καί ή δεύτερη σε ιρά μεταφράσεων σ τ ό «Λόγιο Ε ρ μ ή »
αποκαλύπτε ι τήν εξο ικε ίωσή του καί συνάφειά του μέ φ ιλοσοφικές
θεωρίες καί μέ τήν Ιστορία , σχέσε ι ς πιθανές μια πού ασχολε ί τα ι μέ τήν
πολ ι τ ική . Γεν ικές καί δ ιαφωτιστ ικές πληροφορ ίες γ ια τ ί ς σπουδές τών
Ε λ λ ή ν ω ν στο εξωτερικό δίνει ô Σ. Τρ ικούπης σ τ η ν Ιστορία του :
«Όσοι τών Ελλήνων επαιδεύοντο, εδιδάσκοντο κυρίως γραμματικά ή ια­
τρικά, ολίγοι δε φιλοσοφικά και ουδείς νομικά, διότι όπου εβασίλευε τό
κοράνιον και εδίκαζε καδής, ή επιστήμη τού δικαίου δέν εχρησίμευεν. Οί
δε Έλληνες, οί λεγόμενοι Φαναριώται, εξ αιτίας της πολιτικής θέσεως
των προς τήν Πύλην καί προς τάς Βλαχομολδαυϊκάς ηγεμονίας, ας κατεί¬
χον και ενέμοντο, κατεγίνοντο εις κτήσιν γενικωτέρων πολιτικών γνώ­
σεων άλλα και ai γνώσεις αυτών ήσαν ώς επί τό πλείστον όχι πολλά βα¬
θείαι, διότι τοιαύται δέν εχρησίμευον εν κράτει όπου τα κινούντα τήν πο¬
λιτικήν ήσαν ή ραδιουργία, ή αισχροκέρδεια καί ή επιρροή ενός καφεκερα¬
στού, ή ενός κουρέως, και όπου οι διαπρέποντες είχαν πάντοτε υπ' όψιν
τον βρόχον, τήν μάχαιραν, τό κώνιον, τήν εξορίαν καί τήν δήμευσιν» 18.
Μ έ σ α σέ αυτό τό στενό πλα ίσ ιο θα είχε καί ό Πολυζωίδης τήν ευκαι­
ρία νά επ ιλέξη τά θέματα τών σπουδών του. Ο π ω σ δ ή π ο τ ε καί τώρα
καί από τή μετέπε ιτα συγγραφ ική του δράση φαίνεται ή κ λ ί σ η τού
πνεύματός του προς τά θεωρητ ικά . ή Ιατρική όμως παρέχε ι χε ιροπια­
στή τή συμβολή της σέ οποίον θέλει νά προσφέρη στό αναγεννώμενο
έθνος του.

17. Βλ. Κ. Δ ι α μ α ν τ ή , Αρχεία Λαζάρου και Γεωργίου Κουντουριώτου,
Αθήναι 1967 - 1968, Ζ', σ. 318.

18. Βλ. Σ. Τ ρ ι κ ο ύ π η , Ιστορία τής Ελληνικής Επαναστάσεως, εκδ.
1925, Β', σ. 73,

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 27

Καθ' όλες τίς ενδείξεις δεν είχε υποτροφία τής Φιλομούσου Εται ­
ρίας19· άλλωστε εκείνη τήν εποχή δεν φαίνεται να είχε ανάγκη από
υποτροφία : οί γονείς του ήταν εύποροι. Ό Πολυζωίδης φαίνεται να
γνωρίζη τα σχετικά με τή Φιλόμουσο Εταιρία άλλα αυτό δέν σημαί­
νει ότι ήταν υπότροφός της· οί συμμαθητές του ήταν υπότροφοι καί
Οπωσδήποτε πολλές από τίς γνώσεις του Οφείλονται στην προσωπική
του έρευνα σαν Ιστορικού20.

Ή έκρηξη τής επαναστάσεως βρίσκει τον Πολυζωίδη, τόν Μαύρο
καί τόν Ψύλλα στο Βερολίνο. Πρώτος, κατά τα λεγόμενα τού Ψύλλα,
ό ίδιος, δεύτερος ό Μαύρος, αποφασίζουν νά συμμετάσχουν στον αγώ­
να. προσπαθούν νά συμπαρασύρουν καί τόν Πολυζωίδη «αλλ' ούτος,
αδρανούς ών χαρακτήρος, ανθίστατο, εως ότου οί εν Γοττίγγη ομογενείς
μαθηταί μάς έγραψαν επιστολήν» καί συνεννοούνται νά συναντηθούν
στή Λειψία, όπου θά αποφασίσουν να ακολουθήσουν «κατά γενι¬
κήν απόφασιν, όπου ήθελε φανή ότι δυνάμεθα να φανώμεν χρήσιμοι εις τήν
πατρίδα». Συνεχίζει : «Κατέβημεν τότε εις Λειψίαν. Εύρομεν τους εκ
Γοττίγγης συμμαθητάς μας· ήλθομεν είς τήν Ελληνικήν εκκλησίαν τήν
ημέραν των Βαΐων και ότε ό Ιερεύς μας ενεχείριζε, κατά το έθιμον, τόν
κλάδον τής δάφνης, έλεγεν είς έκαστον εξ ημών : «τούτο έστω δι' υμάς
το σύμβολον τής νίκης». Αποφασίζουν μέσω Βιέννης νά συναντήσουν
τόν Αλ . Υψηλάντη στή Ρουμανία καί νά αγωνισθούν εκεί. «Τούτο δε
και επράξαμεν, διαβαίνοντες 15 Έλληνες μαθηταί εν θριάμβω δια Δρέσδης
και Πράγας καί πολλών άλλων πόλεων, κωμοπόλεων καί πολιχνίων πα­
ρακολουθούμενοι καί θαυμαζόμενοι υπό τών κατοίκων» 21.

Ό Πολυζωίδης εγκαταλείπει τίς σπουδές του καί εισέρχεται στον

19. Σημαντικές είναι οί πληροφορίες τού Γ. Ψύλλα για τή δική του υποτρο­
φία. Οί πολύ συχνές μετακινήσεις τών υποτρόφων από Τεργέστη, Βιέννη στην Ιένα,
Γοττίγγη καί Ιταλία γίνονται κατόπιν διαταγής τής Εταιρίας μέσω Καποδίστρια
καί Γ. Σταύρου. Ό Ψύλλας τίς αποδίδει στην τεταμένη πολιτική ατμόσφαιρα τής
Κ. Ευρώπης — λόγω Ιδίως τού Γερμανικού εθνικισμού καί τής Ιεράς Συμμαχίας —
καί στό φόβο τής παρουσίας τών Ελλήνων. Οί μετακινήσεις αυτές είναι επιζή­
μιες για τίς σπουδές του· γι' αυτό προτιμά νά ακολουθήση τά βήματα τού Πολυ­
ζωίδη καί τού Μαύρου, προφανώς επειδή αυτοί, χωρίς τή δέσμευση τής υποτρο­
φίας, κινούνται περισσότερο άνετα. Ό Πολυζωίδης καί ό Μαύρος πηγαίνουν τό
χειμώνα τού 1820/21 στό Βερολίνο· ό Ψύλλας τους συναντά στις αρχές τής ανοί­
ξεως. Βλ. Δ. Γ α τ ο π ο ύ λ ο υ , ένθ' άν., σ. 666.

20. Ό Πολυζωίδης πάντως πιστεύει στή φήμη ότι ή Φιλική κατάγεται από τή
Φιλόμουσο, όπως διέδιδαν οί Φιλικοί — καί αυτό μέχρι τέλους τής ζωής του. Βλ.
Α. Π ο λ υ ζ ω ί δ ο υ , ένθ' άν., Β', σ. 179 - 183.

21. Βλ. Δ. Γ α τ ο π ο ύ λ ο υ , ένθ' άν., σ. 666 - 7.

28 Κατερίνα Γαρδίκα

αγώνα μέ επιφυλάξεις. Οί τρεις σπουδαστές από τό Βερολίνο φθάνουν
στή Λειψία Κυριακή τών Βαΐων 15 Απριλίου· συναντούν τους 11 Έλ­
ληνες σπουδαστές από τή Γοττίγγη 22· 17 Απριλίου φεύγουν για τή
Βιέννη. Από τή Λειψία ό Πολυζωίδης γράφει προς τόν Δουδούμη στή
Βιέννη 23 ρωτώντας τον αν έλαβε γράμματα καί χρήματα, τά όποια
περιμένει να έλθουν από τήν Kronstadt 24. Διατηρούν λοιπόν επαφές
μέ τήν κατεύθυνση, προς τήν Οποία σκοπεύουν να μεταβούν. Στή
Δρέσδη θεωρούν τά διαβατήριά τους καί τό πρωί τής 23 Απριλίου
φθάνουν στην Πράγα, όπου παρακολουθούνται πολύ στενά από τήν
αστυνομία. Σαν λόγο τής διακοπής τών σπουδών τους καί τής επι­
στροφής τους επινοούν τή διακοπή τών χρηματικών ενισχύσεων, πού
ελάμβαναν από τήν Ελλάδα καί τήν ανησυχία τους γιά τους συγγε­
νείς τους έξ αιτίας τών ταραχών στην πατρίδα τους. Χαράματα τής
24 Απριλίου ό Πολυζωίδης, ô Μαύρος, ό Ψύλλας, ό Λιβέριος καί 5
άλλοι αναχώρησαν μέ αμάξι γιά τή Βιέννη. Οί υπόλοιποι είχαν φύγει
τήν ίδια μέρα πού έφθασαν 25. Από τή Βιέννη κατεβαίνουν στην Τερ­
γέστη, έκτος από τόν Πολυζωίδη, πού από τή Βιέννη 2β αναχωρεί μό­
νος γιά τήν Kronstadt, γιά νά ενωθή μέ τόν Υψηλάντη καί να κα¬
τεβή συντομώτερα στην πατρίδα του Μακεδονία 27. Στις 30 Ιουλίου ό
Στέφανος Κανέλλος καί ό Πολυζωίδης είναι μαζί στην Kronstadt 28

καί προτίθενται νά πάρουν από τήν Τεργέστη πλοίο γιά τήν Ελλάδα.

22. Ό Ασώπιος παραμένει στή Λειψία καί έτσι στή Βιέννη φθάνουν δέκα
τρείς. Βλ. Δ. Γ α τ ο π ο ύ λ ο υ , ένθ' αν., σ. 729 καί Γ. Λ ά ι ο υ , Ανέκδοτες
επιστολές και έγγραφα, Αθήνα 1958, σ. 89.

23. Βλ. Γ. Λ ά ι ο υ , ένθ' άν., σ. 88.
24. Σημερινή Brasov, πόλη τών Τρανσυλβανικών Αλπεων, τότε διοικητικά

στην Αυστρία- από εθνογραφική πλευρά ολόκληρη ή Τρανσυλβανία έχει έντονο
Γερμανικό στοιχείο στον πληθυσμό της. Βλ. G e o r g e s C a s t e l l a n :
The Germans of Rumania, Journal of Contemporary History, Vol. 6, No 1,
1971, σ. 52.

25. Βλ. Γ. Λ ά ι ο υ , ένθ' άν., σ. 89 - 90 : κατάλογος τών 13 Ελλήνων σπου­
δαστών καί αναφορά τού Φρουραρχείου Πράγας προς τό Γενικό Διοικητή τής
Βοημίας.

26. Βλ. Δ. Γ α τ ο π ο ύ λ ο υ , ένθ' άν., σ. 229· επίσης αυτόθι, σ. 667, σημ.,
όπου αναφέρει ό εκδότης σάν αίτια τής αποτυχίας τής έν σώματι μεταβάσεως τών
υποτρόφων στίς Παραδουνάβιες Ηγεμονίες τόν Απρίλιο τού 1821 τά αυστηρά
μέτρα τών Αυστριακών αρχών. Γι' αυτό αλλάζουν πορεία καί κατεβαίνουν στην
Ελλάδα.

27. Βλ. Α . Π ο λ υ ζ ω ί δ ο υ , ενθ' άν., Α', σ. στ'.
28. Βλ. Γ. Λ ά ι ο υ , ένθ' άν., σ. 171, γράμμα Στέφανου Κανέλλου προς Κων­

σταντίνο Κοκκινάκη στή Βιέννη.

Ό Αναστάσιος Πολυζωίδης και η Ελληνική Επανάσταση 29

Δεν έχουν λόγο να μένουν πλέον εκεί πού ή επανάσταση έχει σβήσει 29.
Θά αναχωρήσουν από τήν Kronstadt τήν 1 Αυγούστου, θα περάσουν
από τή Βουδαπέστη ή θα κατεβούν απ' ευθείας στην Τεργέστη γιά να
προλάβουν τό πλοίο τού Κοκκινάκη στις 15, ή θά προσπαθήσουν να
ανεφοδιασθούν στή Βιέννη με χειρουργικά εργαλεία καί βιβλία πολιτι­
κής θεωρίας : τά απαραίτητα γιά τόν αγώνα. Πράγματι στην Τεργέ­
στη ό Πολυζωίδης επιβιβάζεται μαζί με Γερμανούς φιλέλληνες σέ ένα
θηραϊκό πλοίο γιά νά έλθη στην Ελλάδα. Τά δυτικά παράλια όμως τής
Πελοποννήσου είναι αποκλεισμένα από τόν τουρκικό στόλο 30- αποβι­
βάζεται λοιπόν στό Δραγαμέστο 31 τής Ακαρνανίας καί κατευθύνεται
στο Μεσολόγγι 3 2 (προφανώς αρχές Σεπτεμβρίου).

Στο Μεσολόγγι έρχεται σέ επαφή με τόν Αλέξανδρο Μαυροκορ­
δάτο, πανίσχυρο στην περιοχή αυτή, καί γίνεται δεκτός στό επιτελείο
του. Στην αρχή τελεί χρέη ταχυδρόμου - αποστόλου τού Πρίγκιπα 33.
Ή θέση του πλάι στον Μαυροκορδάτο είναι Ικανή ήδη νά διαγράψη
γιά μάς τό μέλλον του : βασικά θά κρατηθή μακριά από τό πολεμικό
πεδίο τής μάχης, θά είναι όμως θεατής στό επίκεντρο τών πολιτικών
καί διοικητικών υποθέσεων, από τή σκοπιά πάντα τού προστάτη του.

Ακολουθεί τόν Μαυροκορδάτο στή συνέλευση τής Επιδαύρου :
έρχεται μέ τό επιτελείο του — όχι σαν πληρεξούσιος 34. Σαν συμβολή
του στίς εκδηλώσεις τής Συνελεύσεως έχομε τή σύνταξη τής διακη¬
ρύξεως, μάλλον τού σχεδιάσματος τής διακηρύξεως τής Α' Συνελεύ­
σεως τής Επιδαύρου 3 5 , πού εκδίδεται τήν 15 Ιανουαρίου 1822.

29. 7 Ιουνίου 1821 : καταστροφή στό Δραγατσάνι.
30. Βλ. Σ. Τ ρ ι κ ο ύ π η , ενθ' άν., Β', σ. 46.
31. Βρίσκεται σέ κόλπο τής Δ. παραλίας στό ύψος τοϋ Β. ακρωτηρίου τής

Ιθάκης.
32. Βλ. Α . Π ο λ υ ζ ω ί δ ο υ , ένθ' άν.
33. Βλ. Ε μ . Π ρ ω τ ο ψ ά λ τ η , Ιστορικόν Αρχείον Αλ. Μαυροκορδά­

του, Αθήναι 1963, Ι, σ. 63. Τήν εποχή αυτή ό Μαυροκορδάτος σχεδιάζει τήν Ελ­
ληνοαλβανική συνεργασία εναντίον τής Αρτας. Βλ. Σ. Τ ρ ι κ ο ύ π η , ένθ' άν.,
Β', σ. 76 - 77.

34. Πρβλ. Α . Π ο λ υ ζ ω ί δ ο υ , ένθ' άν. Τό όνομά του δέν είναι γραμ­
μένο στον κατάλογο τών πληρεξουσίων τοϋ Μάμουκα (Βλ. Α . Μ ά μ ο υ κ α , Τά
κατά τήν Αναγέννησιν τής Ελλάδος, Πειραιεύς 1839 - 52 Β', σ. 7), είναι μακριά
από τήν πατρίδα του, χωρίς πολιτική επιρροή καί επί πλέον είναι μόλις 20 ετών,
ενώ απαιτείται ό παραστάτης νά έχη συμπληρώσει τά 30 χρόνια. Βλ. άρθρο ιε'
Προσωρινού Πολιτεύματος τής Επιδαύρου, αυτόθι, σ. 18.

35. Αυτόθι, σ. 43. Αμφισβητήθηκε αργότερα ό συντάκτης τής διακηρύξεως αυτής
κυρίως από τόν Ν. Σπηλιάδη, ό οποίος τήν αποδίδει στον Καποδίστρια. Ό ίδιος όμως
ό Πολυζωίδης σέ απάντηση στον Σπηλιάδη, επικαλούμενος καί μαρτυρία του ίδιου τοϋ
Μαυροκορδάτου, δηλώνει ότι αυτός είναι ό συντάκτης τού σχεδιάσματος τής δια-

30 Κατερίνα Γαρδίκα

Μετά τή συνέλευση τής Επιδαύρου ή κυβέρνηση εγκαθίσταται
στην Κόρινθο όπου τό Βουλευτικό και τό Εκτελεστικό επαναλαμβά­
νουν τίς εργασίες τους τήν 31 Ιανουαρίου. Προσωρινά προεδρεύει τού
Εκτελεστικού ό αντιπρόεδρος Κανακάρης, γιατί ό Μαυροκορδάτος από
τήν Επίδαυρο έπλευσε στην Ύδρα για νά διαπίστωση αν αληθεύουν
τα περί προδοσίας τού νησιού στους Τούρκους 36. Με τό επεισόδιο
αυτό πού δέν είχε συνέχεια ίσως συνδέεται μία αποστολή τού Πολυ¬
ζωίδη στην Ύδρα 37. Ακολουθεί τον Μαυροκορδάτο σαν γραμματέας
του. είναι προσωπικός γραμματέας τού προέδρου τού Εκτελεστικού
και όχι επίσημος γραμματέας τού Εκτελεστικού 38.

Τήν εποχή αυτή κινδυνεύει ή επανάσταση τής Δ. Ελλάδος μέ τήν
κάθοδο τού Χουρσίτ καί τού Βρυώνη και μέ τήν πολιορκία τής Κιά­
φας. Ό Μαυροκορδάτος στέλνεται νά διαρρυθμίση τα εσωτερικά τής
Δ. Ελλάδος στό Μεσολόγγι. Οργανώνει τήν εκστρατεία γιά τή βοήθεια
τής Κιάφας καί εκστρατεύει ό ίδιος τήν 1 Ιουνίου. εγκαθίσταται στή
Λαγκάδα, στρατόπεδο καί τόπο τροφοδοσίας τών Ελληνικών μονάδων
στό Πέτα· εκεί παραμένει καθ' όλη τή διάρκεια τής διεξαγωγής τών
επιχειρήσεων καί εκεί επιστρέφουν καί τόν βρίσκουν οί ηττημένοι τού
Πέτα 39. Μαζί του είναι, σαν γραμματικοί, ό Λιβέριος Λιβερόπουλος
καί ό Πολυζωίδης 40. Καθ' όλες τίς ενδείξεις πιο κοντά σε πεδίο μά­
χης ό Πολυζωίδης δέν έφθασε ποτέ. Κατόπιν ακολούθησε τόν προ­
στάτη του στις προσπάθειές του νά συγκροτήση αντίσταση κατά τού
Βρυώνη, αλλά οί δυσκολίες έξ αιτίας τής ήττας στό Πέτα, τής προδο­
σίας τού Βαρνακιώτη καί τής προελάσεως τού Κιουταχή καί τού Βρυ­
ώνη είχαν σαν αποτέλεσμα τήν αποτυχία τών εγχειρημάτων καί τήν

κηρύξεως κατά προτροπή τού Μαυροκορδάτου. Βλ. Α . Π ο λ υ ζ ω ί δ ο υ , Τα
Ελληνικά, Αθήναι 1870, Β', σ. 318, σημ. Ή άποψη τού Απ. Δασκαλάκη, ό οποίος
αποδίδει στον Πολυζωίδη θέση απλού συνεργάτη στή σύνταξη τής διακηρύξεως
δέν διαφέρει πολύ από τή δήλωση τού Πολυζωίδη. Βλ. Α π . Δ α σ κ α λ ά κ η ,
Κείμενα - Πηγαί, Αθήναι 1966, Ι, σ. 176. Έξ άλλου, συγκρίνοντας τό κείμενο τής
διακηρύξεως καί τό κείμενο τού προλόγου τής εκδόσεως τού Προσωρινού Πολι­
τεύματος από τόν ίδιο τό 1824, βλέπομε μια συγγένεια στον τόνο καί στό ύφος.
Βλ. Α. Πολυζωίδου, Τό Προσωρινόν Πολίτευμα τής Ελλάδος, Μεσολόγ¬
γιον 1824, σ. α' - στ'.

36. Βλ. Σ. Τ ρ ι κ ο ύ π η , ενθ' άν., Β', σ. 98.
37. Βλ. Ε μ . Π ρ ω τ ο ψ ά λ τ η , ένθ' άν., σ. 110.
38. Πρβλ. Α . Π ο λ υ ζ ω ί δ ο υ , Τά Νεοελληνικά, Α', σ. ζ'.
39. Βλ. Σ. Τ ρ ι κ ο ύ π η , ένθ' άν., Β', σ. 174 - 182. Ή ήττα στό Πέτα

συνέβη τήν 4 Ιουλίου 1822.
40. Βλ. Ε μ . Π ρ ω τ ο ψ ά λ τ η , ενθ' άν., σ. 225.

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 31

επιστροφή τους στό Μεσολόγγι 41. Λίγες μέρες μετά, στίς 25 Οκτω­
βρίου, τό Μεσολόγγι βρίσκεται αποκλεισμένο 42. Καθ' όλη τή διάρκεια
τής πολιορκίας ό Μαυροκορδάτος, πολιτικός καί στρατιωτικός αρχη­
γός τής Δ. Ελλάδος, μένει κλεισμένος στην πόλη αυτή, μαζί με τό
επιτελείο τών γραμματικών του. ή πρώτη πολιορκία λοιπόν αποτελεί
ένα από τα βιώματα καί τού Πολυζωίδη4 3 . Τά Χριστούγεννα τού 1822
ή πολιορκία λύνεται καί ό Μαυροκορδάτος σάν πρόεδρος τού Εκτε­
λεστικού καλείται να γυρίση στην Πελοπόννησο 44. Στή θέση του σάν
Γενικού Διευθυντού τών στρατιωτικών καί πολιτικών πραγμάτων τής
Δ. Ελλάδος σκέπτεται νά αφήση αντικαταστάτες : γιά τά πολιτικά
τόν Α . Ζαΐμη καί γιά τά στρατιωτικά τόν Μ. Μπότσαρη 46. Φεύγον­
τας γιά νά συναντήση τόν τελευταίο, διορίζει στό Μεσολόγγι ανα­
πληρωτές του τους γραμματικούς του Γ. Πραΐδη, Ι . Παπαδάκη καί Α .
Πολυζωίδη 46. Τους δίνει τήν άδεια νά ανοίγουν τις επιστολές καί νά
απαντούν, νά φροντίζουν γιά τις υποθέσεις πού αφορούν τήν ενέργεια
τής διοικήσεως, καί νά τόν πληροφορούν. Πραγματικά επί ένα μήνα4 7

οί τρεις γραμματείς διαχειρίζονται τήν αλληλογραφία με τήν Κεφαλο¬
νιά καί τή Ζάκυνθο, πού άφορα τή συλλογή εράνων, τήν εξαργύρωση
εθνικών ομολογιών καί τό θέμα τής μεταφοράς τών Σουλιωτών, πού
ήσαν στα Επτάνησα, στή Δ. Ελλάδα 48.

Ό Πολυζωίδης συνοδεύει τόν Μαυροκορδάτο γιά τό Αστρος , όπου
τόν προσμένουν οί πολιτικοί σάν λύση γιά τά προβλήματα τους49. Στό
Αστρος φθάνουν μετά τήν έναρξη τών εργασιών τής Συνελεύσεως καί
μάλιστα μετά τήν εκλογή τού Μαυροκορδάτου ώς αρχιγραμματέα τού
Εκτελεστικού. γιά νά τόν τιμήση ή Συνέλευση γιά τή στάση του στό
Μεσολόγγι τόν προϋπάντησε στό δρόμο50.

Μέχρι τήν εγκατάσταση τής Κυβερνήσεως στην Τριπολιτσά καί

41. Βλ. Ν. Σ π η λ ι ά δ η , Απομνημονεύματα, Αθήναι 1851 - 9, 1, σ. 364-5.
42. Βλ. Σ. Τ ρ ι κ ο ύ π η , ενθ* άν., σ. 211 καί Ν. Σπηλιάδη, ένθ' αν., σ. 486.
43. Βλ. Α. Π ο λ υ ζ ω ί δ ο υ , ενθ' άν., σ. ζ'.
44. Επίκειται ή έναρξη τής Β' βουλευτικής περιόδου.
45. Βλ. Γ. Δημακοπούλου, Ή Διοικητική οργάνωσις κατά τήν Ελ¬

ληνικήν Επανάστασιν, Αθήναι 1966, σ. 131.
46. Με διάταγμα τής 11 Ιανουαρίου 1823. Βλ. Εμ. Π ρ ω τ ο ψ ά λ τ η ,

ένθ' άν., II, σ. 311.
47. Αυτόθι, σ. 373 - 6.
48. Αυτόθι, σ. 364.
49. Τήν 1 Απριλίου ό Πολυζωίδης στέλνει γράμμα στον Παπαδάκη στό Με­

σολόγγι από τή Γαστούνη, όπου έχουν σταθμεύσει γιά τρείς μέρες καί όπου τους
έγινε θερμότατη υποδοχή από τό λαό. αυτόθι, III, σ. 215.

50. Βλ, Σ, Τ ρ ι κ ο ύ π η , ένθ' άν., Γ', σ, 24,

32 Κατερίνα Γαρδίκα

τήν έναρξη τής Β' βουλευτικής περιόδου τήν 26 Απριλίου 5 1 , ή διοί­
κηση ασκείται ακόμη από τήν κυβέρνηση τής Α' περιόδου μέ πρόεδρο
τού Εκτελεστικού τον Μαυροκορδάτο καί γενικό γραμματέα τής Επι ­
κρατείας τον Νέγρη στην έδρα τής συνελεύσεως, τό Αστρος . Ό Νέ­
γρης όμως είναι καί γενικός γραμματέας τής Συνελεύσεως. Προκύπτει
λοιπόν μιά παρατυπία : χωρίς διορισμό ή εξουσιοδότηση άλλη από τήν
προσωπική εμπιστοσύνη, νομίζω, τού Μαυροκορδάτου, ό Πολυζωίδης
υπογράφει σάν γενικός γραμματέας τού Εκτελεστικού στή θέση τού
Νέγρη τήν 15 Απριλ ίου 5 2 .

Αυτή ή μοναδική υπογραφή τού Πολυζωίδη δέν έχει σοβαρή ση­
μασία γιατί δέν ανταποκρίνεται σέ καμμιά πολιτική ισχύ καί επιρροή·
είναι μόνο γραμματικός καί προστατευόμενος τού Μαυροκορδάτου. Πα­
ραμένει μαζί μέ τον Μαυροκορδάτο, γενικό γραμματέα τού Εκτελεστι­
κού, στην Τριπολιτσά, έδρα τής διοικήσεως53. Γύρω στίς 20 Ιουνίου
βρίσκεται μέ τόν Παπαδάκη καί τόν Πραΐδη στο Μεσσολόγγι5 4 , σταλ­
μένος μέ τους άλλους από τόν Μαυροκορδάτο για να τόν ενημερώσουν
για τα πράγματα τής Δ. Ελλάδος.

Τόν Ιούλιο ξεσπά ή αντίθεση Βουλευτικού - Εκτελεστικού μέ
αφορμή τήν εκλογή τού γενικού γραμματέα τού Εκτελεστικού σάν προ­
έδρου τού Βουλευτικού καί μέ κεντρικά πρόσωπα αρχικά τόν Μαυρο­
κορδάτο καί τους Κολοκοτρώνη καί Δεληγιάννη. Τό μέν Εκτελεστικό
συνεδριάζει στα Μέγαρα, τό Βουλευτικό βρίσκει καταφύγιο στή Σαλα­
μίνα 55, ό δέ Μαυροκορδάτος μετά τήν παραίτησή του αποσύρεται στίς
27 Ιουλίου σάν ιδιώτης στην Ύδρα, «βαρύθυμος δια τάς επισυμβάσας
περιστάσεις» 5β καί χωρίς χρήματα ούτε για τά προσωπικά του έξοδα 57

ούτε για τους στρατιώτες του 58. Σκοπός του είναι νά εκπλεύση ό στό­
λος για τή Δ. Ελλάδα καί νά πάη ό ίδιος εκεί νά αγωνισθή 59. Για νά
εξοικονόμηση χρήματα στέλνει στα τέλη Αυγούστου τόν μέν Πραΐδη

51. Βλ. Γ. Δ η μ α κ ο π ο ύ λ ο υ , ένθ' άν., σ. 247.
52. Βλ. ΓΑΚ., Συλλ. Βλαχ., Εκτελ., φακ. 4. Τό έγγραφο είναι ένα πιστοποιη­

τικό στον Στέφανο Μάνθο έκ Ζαγορίου για τις υπηρεσίες του.
53. Τήν 6 Μαΐου ό Πολυζωίδης βρίσκεται μαζί μέ τόν Πραΐδη, τόν Λιβέριο

καί τόν Α . Λουριώτη στην Τριπολιτσά. Βλ. Εμ. Π ρ ω τ ο ψ ά λ τ η , ενθ' άν.,
III, σ. 257.

54. Αυτόθι, σ. 58.
55. Βλ. Σ. Τ ρ ι κ ο ύ π η , ενθ' άν., Γ', σ. 33.
56. Βλ. Ε μ . Π ρ ω τ ο ψ ά λ τ η , ένθ' άν., σ. 509, 513.
57. Αυτόθι, σ. 516.
58. Αυτόθι, σ. 510.
59. Αυτόθι, σ. 513.

Ό Αναστάσιος Πολυζωίδης καί ή Ελληνική Επανάσταση 53

στην Κεφαλονιά 60, τόν δέ Πολυζωίδη στά Καλάβρυτα. Εκεί ô Πολυ¬
ζωίδης έρχεται σε επαφή με τον Ζαΐμη, κατορθώνει δέ νά πάρη 1750
γρόσια για τά προσωπικά έξοδα τού κύκλου τού Μαυροκορδάτου καί
για εξόφληση μισθών στρατιωτών τού καπ. Παναγιώτη Κραββαρίτη
καί τού Λέλη. Δέν έχει όμως λυθή το οικονομικό τους πρόβλημα. Επι ­
στρέφει στην Τριπολιτσά στίς 21 Αυγούστου 61. Ε κ ε ί έρχονται οί δύο
προπομποί τού Byron, Hamilton Brown καί Trelawny, τους Οποίους
συναντά καί μέ τους Οποίους γευματίζει αυτός καί ό Λέλης στίς
31 Αυγούστου62 . Τους δύο αυτούς απεσταλμένους προσπαθούν νά
προσελκύσουν οί δύο αντιμαχόμενες παρατάξεις για νά εξασφα¬
λίση ή κάθε μια τήν εύνοια τού Byron καί επομένως τού Φιλελλη¬
νικού Κομιτάτου τού Λονδίνου. Στίς 8 Σεπτεμβρίου φθάνει στην
Ύδρα, όπου ό Μαυροκορδάτος έχει τό επιτελείο του συγκεντρω­
μένο γύρω του. Ό ίδιος μέν από έλλειψη χρημάτων δέν μπορεί να
πάη νά αγωνισθή στή Δ. Ελλάδα, όπου τόν προσκαλούν, ό δέ Πολυ¬
ζωίδης, ό οποίος επίσης είναι σέ άθλια οικονομική κατάσταση, απο­
φασίζει μαζί μέ τόν Λιβέριο νά μεταβούν στην Αίγινα, όπου πιστεύουν
ότι θά έχουν λιγώτερα έξοδα63. Ή έλλειψη χρημάτων είναι τό συνε­
χές παράπονο τού Πολυζωίδη : έχει πουλήσει ό,τι είχε μαζί του 64 καί
έχει δώσει στον Πραΐδη τίς εθνικές του Ομολογίες, αξίας 650 γροσιών,
για εξαργύρωση στην Κεφαλονιά, υπενθυμίζοντάς του μέ επανειλημ­
μένες παρακλήσεις «πόσην αναργυρίαν» πάσχει6 6 .

Στό απειλούμενο οικονομικό αδιέξοδο προστίθεται καί σειρά από
θλιβερά γεγονότα : ή απώλεια τού Μάρκου Μπότσαρη καί τού Ιω.
Παπαδάκη 66, τέλος δέ ή οδυνηρή είδηση τού θανάτου τής μητέρας του
στή Μακεδονία. Μετά από αυτό περιμένει πλέον τή δήμευση τής πε­
ριουσίας του από τήν τουρκική διοίκηση 67.

Τήν εποχή αυτή εκδηλώνει ό Πολυζωίδης τήν επιθυμία του νά
γυρίση στίς σπουδές του στο εξωτερικό. Ίσως ή ανεπάρκεια τών ικα­
νοτήτων του καί ένα αίσθημα ότι δέν παρέχει ουσιαστική προσφορά
τόν έχει απογοητεύσει. Αισθάνεται ανέτοιμος καί περιττός συγχρό­
νως. Δέν είναι αγωνιστής, ούτε θά μπορούσαμε νά τόν πούμε φιλόδο-

60. Εκεί βρίσκεται ό Byron. Αυτόθι, σ. 509.
61. Αυτόθι, σ. 460.
62. Αυτόθι, σ. 460.
63. Αυτόθι, σ. 470 καί σ. 505-7.
64. Αυτόθι, σ. 405.
65. Αυτόθι, σ. 444 καί σ. 470.
66. Αυτόθι, σ. 444.
67. Αυτόθι, σ. 471.

34 Κατερίνα Γαρέ ικα

ξο· απλώς απατημένο στις προσδοκίες του88 . Μετά τήν αναχώρηση
του γράφει στον Πραΐδη : «Γνωρίζεις κάλιστα πόσην απ' αρχής είχα επι¬
θυμίαν να επιστρέψω εις Ευρώπην, δια να τελειώσω των οποίων άρχισα
μαθημάτων τήν σειράν, και εις τινα καιρόν να φανώ χρησιμότερος παρά
τώρα είς τήν Πατρίδα» β9. Τί εννοεί λέγοντας «απ' αρχής» ; Δηλαδή
πότε απογοητεύτηκε ;

Αποφασίζεται να συνοδεύση τον Ορλάνδο και τον Λουριώτη στό
Λονδίνο και από εκεί νά επιστρέψη στό Παρίσι, τόν τελικό του σκο­
πό. Ό Μαυροκορδάτος τόν συνιστά στους δύο αντιπροσώπους τής Ελ­
λάδος για τή διαπραγμάτευση τού δανείου, για νά ταξιδεύση «ανεξό¬
δως». Ό αρχικός σκοπός λοιπόν τής προσεγγίσεώς του μέ τους δύο
απεσταλμένους ήταν μόνο να αναλάβουν εκείνοι τα έξοδα τού ταξι­
διού του7 0 . Ό σκοπός τού ταξιδιού αλλιώς είχε ορισθή, αλλιώς πρα­
γματοποιήθηκε, αλλού κατέληξε καί αλλιώς τόν ερμήνευσαν μερικοί.
Συγκεκριμένα ό Παλαιών Πατρών Γερμανός σέ επιστολή του από τήν
Αγκόνα προς τόν Δ. Ρώμα στή Βενετία αναφέρει τόν Πολυζωίδη «λο­
γιώτατο υπάλληλο του Μαυροκορδάτου», σαν τρίτο πληρεξούσιο στή θέση
τού Ιω. Ζαΐμη· «τί σημαίνει δε νά μη υπάγη τις τών εντοπίων προκρίτων
Πελοποννησίων αλλά λογιώτατος, αγνοώ» διαμαρτύρεται71.

Στις 14 Νοεμβρίου αναχωρούν καί οί τρεις από τήν Κέρκυρα 72.
Φθάνοντας στό Λονδίνο οί δύο πληρεξούσιοι έχουν ανάγκη από γραμ­
ματέα. παρακαλούν τόν Πολυζωίδη νά τους βοηθήση καί τον κρατούν
κοντά τους, απομακρύνοντάς τον έτσι από τόν αρχικό του σκοπό.

68. Τό ίδιο θα συμβή κατά τό 1830 όταν, γυρίζοντας από τό Παρίσι, απορ­
ρίπτει τρεις προσφορές θέσεως από τόν Κυβερνήτη σάν άδικες καί ταπεινωτικές
για τις Ικανότητές του. Πρβλ. διαμαρτυρία του στό Γραμματέα τής Δικαιοσύνης,
ΓΑΚ., Γραμμ. Δικαιοσύνης, φακ. 84, 27 Οκτ. 1830. Ή πρόθεση τού Πολυζωίδη νά
φύγη για σπουδές στην Ευρώπη είναι φανερή και στους άλλους από τα μέσα Σε­
πτεμβρίου 1823. Ό Λέλης σέ γράμμα προς τόν Πραϊδη εκφράζεται μέ φθόνο για
τήν εύνοια πού έχει κερδίσει ό Πολυζωίδης, μέ δυσαρέσκεια πού «ό αρχηγός μας
δέv γνωρίζει ούδενός να ειπή τό όχι» και κυρίως παραπονείται για τή διάκριση πού
έγινε στον Πολυζωίδη στό θέμα τών μισθών καί τών εθνικών ομολογιών. Βλ.
Εμ. Π ρ ω τ ο ψ ά λ τ η , ένθ' άν., σ. 480.

69. Αυτόθι, σ. 563.
70. Αυτόθι.
71. Βλ. Δ. Καμπούρογλου, Ιστορικόν Αρχείον Δ. Ρώμα, Αθήναι 1901 ¬

1906, Α', σ. 204.
72. Βλ. Εμ. Π ρ ω τ ο ψ ά λ τ η , ένθ' άν., σ. 599. 23 Νοεμβρίου περνούν

από τή Μάλτα, (βλ. Α. Λ ι γ ν ο ύ , ενθ' άν., Α', σ. 213), 25 Δεκεμβρίου από τό
Γιβραλτάρ, (αυτόθι, σ. 232), καί περί τις 15/27 Ιανουαρίου 1824 φθάνουν στό
Λονδίνο, (αυτόθι, Β', σ. 42).

Ό Αναστάσιος Πολυζωίδης καί ή Ελληνική Επανάσταση

Ο π ω ς πληροφορεί ό ίδιος «έμεινα ευχαρίστως και αμισθί» 73. Τό ότι δεν
προηγήθηκε επίσημος διορισμός μαρτυρούν καί οί δύο πληρεξούσιοι
πολύ αργότερα74. Τό αποτέλεσμα όμως τής εμπλοκής αυτής ήταν με­
γάλη απώλεια χρόνου για τον Πολυζωίδη.

Για τήν παραμονή του στό Λονδίνο, εκτός από ένα υβριστικό ση­
μείωμα τού Ορλάνδου 75, δέν βρήκα άλλες πληροφορίες. Τον ξαναβλέ­
πομε νά στέλνεται, τελείως ξαφνικά, στην Ελλάδα μέ τήν πρώτη
δόση τών 40.000 λιρών τού δανείου. Τόσο βιαστική ήταν ή απόφαση
τής αποστολής του, ώστε εκτός από μερικές γενικές συμβουλές δέν
τού δόθηκαν πλήρεις οδηγίες, μέ αποτέλεσμα οί Έλληνες Ιθύνοντες
καί ενδιαφερόμενοι στην πατρίδα νά μείνουν μέ πολλά κενά στό θέμα
τής συνάψεως τού δανείου 76. Οί Οδηγίες πού πήρε ό Πολυζωίδης ήταν
γενικά νά τους διαφώτιση για όσα, για λόγους ασφαλείας, δέν μπο¬
ρούσαν νά γραφούν 77, καί ειδικώτερα νά υπογράψουν τό συμφωνητικό
καί νά τους συμβουλεύση αναφορικά μέ τρόπους στενώτερης οικονο­
μικής προσεγγίσεως μέ τήν Αγγλ ία 78. Ε π ί πλέον συνοδεύει τον Α γ ­
γλο φιλέλληνα Blaquiere, τον οποίον υποπτεύονται οί Έλληνες σάν
όργανο τού Bowring· ô Πολυζωίδης πρέπει νά ενημερώση τή Διοίκηση
πάνω σ' αυτό τό θέμα 79. Επιβιβάζονται στό πλοίο Florida καί απο­
πλέουν στις 23/4 Απριλίου 1824 80. Μετά από ένα άνετο ταξίδι, πού
συνετέλεσε στην αισιόδοξη διάθεση τού Πολυζωίδη 81, τό πλοίο έφθα­
σε στή Ζάκυνθο στις 12/24 Απριλίου. Ή υποδοχή πού τού έγινε ήταν
περισσότερο από ενθουσιώδης : «όλη η Ζάκυνθος με υπεδέχθη ώς δεύ­
τερον Μεσσίαν». Οί αρχές τού φέρθηκαν φιλικά καθώς καί οί τραπεζί­
τες Ιωάννης Λογοθέτης καί Σαμουήλ Barff, στους Οποίους άφησε τα
χρήματα φεύγοντας για τό Ναβαρίνο μέ σκοπό νά συναντήση τή Δι-

73. Αυτόθι, σ. 478.
74. Βλ. Ιω. Ορλάνδου-Α. Λουριώτου, Απολογία, Αθήναι 1839¬

40, 1, σ. 69-70.
75. Κατωτέρω, σ. 36.
76. Βλ. Α. Λιγνού, ενθ' άν., Β', σ. 223, 294· Ε. Dallegio, Les Phil¬

hellènes et la guerre de l'Indépendance — 138 lettres inédites de J. Orlando et A.
Louriotis, Athènes 1949, σ. 73.

77. Βλ. Α . Λ ι γ ν ο ύ , ενθ' άν., σ. 154.
78. Βλ. κατωτέρω, σ. 38.
79. Βλ. Α . Λ ι γ ν ά δ η , Τό πρώτον δάνειον τής Ανεξαρτησίας, Αθήναι 1970,

σ. 189· πρβλ. αυτόθι, σ. 165, 171, 188. Ό J. Bowring ήταν επιχειρηματίας, γραμ­
ματέας τής εν Λονδίνω Φιλελληνικής Εταιρίας.

80. Αυτόθι, σ. 190. Πρβλ. Ιω. Ο ρ λ ά ν δ ο υ - Α . Λ ο υ ρ ι ώ τ ο υ , ένθ' άν.,
1, σ. 40.

81. Βλ. Αρχείο Λουριώτη, φακ. Ζ/37, Ναύπλιο, 10 Ιουνίου 1824.

ié Κατερίνα Γαρδίκα

ο ί κ η σ η . Φιλοξενε ί τα ι σ τ ό σπ ί τ ι τού Σπύρου Βιτάλη 82. Τό πρωί της
13 / 25 Α π ρ ι λ ί ο υ συναντά σ τ ό λο ιμοκαθαρτήρ ιο τής Ζακύνθου τον Ι ω ά ν ν η
Ζα ΐμη , πού πρόκε ιτα ι να α ν α χ ω ρ ή σ η γ ια τό Λονδ ίνο 83 και τό απόγευμα
φεύγε ι με βάρκα γ ιά τό Ναβαρ ίνο 84.

Τήν επόμενη μέρα από τό Ναβαρ ίνο απευθύνει ανακο ίνωση τής
άφίξεώς του στα τρία ναυτ ικά ν η σ ι ά με τήν υ π ό σ χ ε σ η ότι τά χρήματα
θα δ ιατεθούν γιά τό θαλάσσιο αγώνα. έ τσ ι οί ν η σ ι ώ τ ε ς θά ανακουφι­
σθούν από τ ι ς αλλεπάλληλες ο ικονομικές θυσίες . Ή έμφαση σ τ ό θα­
λ ά σ σ ι ο εξοπλ ισμό , υπαγορευόμενη από τίς πολεμικές ανάγκες , θά δό­
θηκε σαν εντολή στον Πολυζωίδη από τήν Ε π ι τ ρ ο π ή στό Λονδ ίνο βά­
σε ι τ ή ς γραμμής καί τών σκοπών τής Διο ικήσεως 85. Στό χ ε ρ σ α ί ο τα­
ξ ίδ ι , δ ιασχ ί ζοντας τ ή ν Π ε λ ο π ό ν ν η σ ο , γράφει ότ ι εκινδύνευσε ή ζωή
του «από τους αντιπατριώτας» πού κυρ ιαρχούσαν τότε εκεί 86. Τά μεσά­
νυχτα τής 19/20 Α π ρ ι λ ί ο υ φθάνει σ τ η ν έδρα τής Δ ι ο ι κ ή σ ε ω ς στους
Μύλους με τά έγγραφα καί τό συμφωνητ ικό τού δανε ίου . Είναι εφοδι­
ασμένος με σ υ σ τ α τ ι κ ά γράμματα τού Ο ρ λ ά ν δ ο υ καί τού Λ ο υ ρ ι ώ τ η , τά
οποία όμως ακυρώνει τό εξής σημε ίωμα τού Ο ρ λ ά ν δ ο υ , γραμμένο στα
αρβανίτ ικα, προς τό γαμπρό του Γ . Κ ο υ ν τ ο υ ρ ι ώ τ η , τό οποίο ό ίδ ιος
ô Π ο λ υ ζ ω ί δ η ς μετέφερε καί επέδωσε : «Τούτον, ό οποίος σού δίδει τό
γράμμα, δέν είχαμε τόσην ανάγκην νά τον εστέλλαμεν διότι ημείς σας τά
γράφομεν όλα εις τό γράμμα. αλλά τό εκάμαμεν δια νά ξεφορτωθούμεν ένα
τέτοιον παληάνθρωπον πού μας εφόρτωσε αυτός ό μαύρος (δηλ: Μαυροκορ­
δάτος) και τον ήθελε και ό Λουριώτης· διότι εγώ δέν τον ήθελα, επειδή τους
εγνώρισα τους λογιωτάτους. Εγνωρίσθη εδώ με τον αδελφόν εκείνου τού
Τέλη, τοϋ οποίου ό αδελφός είναι νυμφευμένος εις Μάλταν, και έγινε τού

82. Δέν έχει βέβαιη γνώση γιά τήν έδρα της, όσο βρίσκεται στή Ζάκυνθο. νο­
μίζει ότι είναι στό Κρανίδι. Προτιμά τό δρόμο τού Ναβαρίνου από αυτόν τής
Γαστούνης γιατί «εκεί είναι ακόμη λείψανα τινά Κολοκοτρωνικής και Σισινικής
επιρροής». Φυσικά αναγνωρίζει τήν Κυβέρνηση τού Κρανιδιού. Εκείνες τις μέρες
ή Διοίκηση βρισκόταν στους Μύλους Ναυπλίου, τά στρατεύματά της πολιορκούσαν
τό Ναύπλιο καί βρίσκονταν πολιορκημένα στην Τριπολιτσά. Βλ. Σ. Τ ρ ι κ ο ύ π η ,
ενθ' άν., Γ', σ. 75.

83. Τήν ίδια μέρα γράφει τό γράμμα προς τους δύο άλλους Έλληνες αντιπρο­
σώπους δίνοντάς τους αυτές καί άλλες πληροφορίες.

84. Βλ. Αρχείο Λουριώτη, φακ. Στ/91, Ζάκυνθος, 25 Απριλίου 1824.
85. Βλ. Α . Χ΄΄ Α ν α ρ γ ύ ρ ο υ , Τά Σπετσιωτικά, Αθήναι, Πειραιεύς 1861,

1925 - 1926, 1, σ. 325. Οί Σπετσιώτες πρόκριτοι, μόλις έμαθαν τήν άφιξη τών χρη­
μάτων, λόγω τών κρισίμων περιστάσεων στή θάλασσα, βιάζονται νά υποβάλουν
στή Διοίκηση τις απόψεις τους· γι' αυτό στέλνουν στις 20 Απριλίου τόν Ανδρέα
Σκλιά. Αυτόθι, 3, σ. 380. Βλ. καί Α . Λ ι γ ν ο ύ , ένθ' άν., σ. 228.

86. Βλ. Αρχείο Λουριώτη, φακ. Ζ/98, Μεσολόγγι, 17 Αυγούστου 1824.

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 37

διαβόλου. Μη δίδετε προσοχήν εις το συστατικόν γράμμα, το οποίον τον
εδώσαμεν. είπε τα μυστικά και εις τους άλλους φίλους, δια τους οποίους
του εχομεν δώσει γράμματα. Αυτό το οποίον γραφομεν είς το προς τήν
Διοίκησιν γράμμα, ότι μας ειργάσθη δύο μήνας αμισθί, έτσι το ήθελε, έτσι
το εγράψαμε, δια να τον ξεφορτωθούμε. Χίλια πεντακόσια τάλληρα με στι¬

χίζει. ενδύματα, καπέλλα, υποκάμισα, κάλτσες, βιβλία. ό,τι ήθελε, αυτό
έκαμνε· άνθρωπος χωρίς ντροπή· ημείς εφοβούμεθα να τον μιλήσουμε σ' ένα
τέτοιον τόπον, μήπως επήγαινε και έλεγε τίποτε και μας εχαλούσε ή δου­
λειά. Φυλαχθήτε από τους λογιωτάτους· αμάν από τούτον τον άνθρωπον,
αμάν κακός άνθρωπος. λογαριάστε, χίλια πεντακόσια, μα δύο χιλιάδες τάλ­
ληρα μας εστίχισε. Το κομιτάτον μας είπε να τον εκάμναμεν μίαν έκθεσιν
δια να έβλεπε τα πράγματα της Ελλάδος· του είπαμε να τήν κάμη αυτός.
τήν έκαμε, ύστερα δεν ήτο τρόπος να μας τήν έδιδε· εφαντάσθη να τήν τυ­
πώση μόνος του και τήν επήρε μαζί του. Τόσα και περισσότερα» 87. Δέν
ξέρω τί αξία έχουν οί χαρακτηρισμοί αυτοί από ένα άνθρωπο φιλύπο¬
πτο σαν τόν Ορλάνδο. ίσως διαφαίνεται κάποια επιπολαιότητα τού
Πολυζωίδη ώς προς τά χρήματα.

Τήν άλλη μέρα, 21 Απριλίου, ό Πολυζωίδης εμφανίζεται στό Βου­
λευτικό και διαβάζει τήν αναφορά του8 8 , πού γίνεται δεκτή μέ επαίνους.
Βέβαια οί αντιφρονούντες προς τήν κυβερνητική αγγλοστρεφή πολιτι­
κή λείπουν από τό Βουλευτικό και έτσι θέμα αντιρρήσεως από τήν αν­
τιπολίτευση δέν υπάρχει. Στην ανακοίνωσή του διαχωρίζει καθαρά τήν
επίσημη πολιτική τής Αγγλίας από τήν επί ιδιωτικού επιπέδου σύνα­
ψη τού δανείου. Αλλά εντάσσοντας τό γεγονός αυτό στό διεθνές πο­
λιτικό κλίμα μετά από τήν απονέκρωση τών συνταγματικών ελπίδων
τής Ισπανίας, τής Πορτογαλίας καί τής Ιταλίας, επισημαίνει τίς δυ­
σκολίες, πού συνάντησε ή επιτροπή, για νά εξάρη τό κατόρθωμα. επί
πλέον σημειώνει τή διαφορά τής αγγλικής πολιτικής από αυτήν τής
Ιεράς Συμμαχίας τονίζοντας ότι, όχι μόνο κρατιέται ουδέτερη, αλλά
επιτρέπει τήν έξοδο τέτοιας βοήθειας στην Ελλάδα. Δικαιολογεί αυτήν
τήν ευνοϊκή ανοχή τής Αγγλ ίας μέ τό ότι πρώτα πείσθηκε για τό δί­
καιο καί τό αυθόρμητο τού Ελληνικού αγώνα καί δεύτερο γιατί από
τίς Ελληνικές επιτυχίες αποδείχθηκε ή ασθένεια τού Οθωμανικού κρά­
τους, επομένως καί ή αδυναμία του «να εμποδίση τήν Άρκτον από τό
να εκτείνη τα όρια καί τήν πολιτικήν επιρροήν της (πράγμα, τό οποίον
πάντοτε ετάραττε και ταράττει τήν Αγγλίαν) επέκεινα του θρακικού Βο-

87. Βλ. Α. Λ ι γ ν ο ύ , ένθ' άν., σ. 160.
88. Βλ. Αρχεία τής Ελληνικής Παλιγγενεσίας, Αθήναι 1852 -1862, Β',

σ. 271.
3

38 Κατερίνα Γαρδίκα

σπόρου». Μιλάει μέ θαυμασμό για τή δύναμη και τή «σοφία» τών Α γ ­
γλων και τών Αμερικανών και εξαρτά τήν είσοδο τής Ελλάδος στον
Ευρωπαϊκό κόσμο από τήν εύνοια τών Ευρωπαίων βασιλέων. Σαν μέ­
τρο για τήν αύξηση τής εμπιστοσύνης τών Α γ γ λ ω ν κεφαλαιούχων
στην Ελληνική οικονομία προτείνει σύναψη εμπορικής επαφής μέ τήν
Αγγλία· συνιστά δηλαδή νά φύγη ελληνικό πλοίο μέ ελληνική ση­
μαία μέ εμπορεύματα για αγγλικό λιμάνι89. Τελειώνοντας τήν Ομιλία
συμβουλεύει να χρησιμοποιηθούν τά χρήματα μέ προσοχή καί νά συν­
εχίσουν τον αγώνα ενωμένοι90.

Τό απόγευμα ό Πολυζωίδης πηγαίνει στην Ύδρα για νά συνάντη­
ση τον Λ. Κουντουριώτη 91. Για τήν παραλαβή καί τή μεταφορά τών
χρημάτων από τή Ζάκυνθο αρχικά είχε διορισθή επιτροπή από τον By­
ron, τον Gordon, τον οποίον αντικαθιστά προσωρινά ό L. Stanhope 92,
καί τον Λ. Κουντουριώτη 93. Ό Stanhope προσκαλείται στή Διοίκηση
από τά Σάλωνα, όπου βρίσκεται μέ τόν Οδυσσέα. Ή παραλαβή τών
χρημάτων του δανείου εξελίχθηκε σέ μια σοβαρή και επικίνδυνη πε­
ριπλοκή, πού προκάλεσε ανησυχίες στους Έλληνες, κυρίως εν όψει
τής αιγυπτιακής απειλής. Ό Stanhope, Ίσως μέ τήν υπόδειξη τού Ο ­
δυσσέα, αντί νά υπακούση στην πρόσκληση τής Διοικήσεως, πηγαί­
νει στή Ζάκυνθο καί απαντά στή Διοίκηση ότι αγνοεί τά σχετικά μέ
τή σύναψη τού δανείου 94. Ή Διοίκηση μαθαίνει ότι πρόκειται νά φύ­
γη για τό Λονδίνο. Πρέπει όμως νά υπογραφή τό συμφωνητικό καί από
τόν Λ. Κουντουριώτη καί από τόν L. Stanhope, για να επιστραφή στους
δανειστές. Ορίζονται ô Ε . Ξένος καί ό Ν. Καλλέργης νά μεταφέρουν
τό έγγραφο από τήν Ύδρα στή Ζάκυνθο καί, μέ τις υπογραφές τού

89. Ό Πολυζωίδης βλέπει μέ Ικανοποίηση νά πραγματοποιείται αυτή ή πρό­
τασή του περί τά μέσα Αυγούστου, όταν ή Διοίκηση αποφασίζει νά εξαγάγη στο
Λονδίνο ελληνικά προϊόντα. «Ό Blaquiere προσμένει εις Ναύπλιον ημέρα τη ημέρα
να γένη ετοιμον τό καράβι (στοχάζομαι είναι μία γολέττα τών κυρίων Κουντουριωτών)
καί με αυτό, έχων συνταξιδιώτην τόν κύριον Hastings, va έλθη απεσταλμένος, ώς επε¬
θύμει, είς Λόνδραν». Βλ. Αρχείο Λουριώτη, φακ. Ζ/98, Ζάκυνθος, 17 Αυγούστου 1824.

90. Ό λόγος του, παρά τήν έγκριση τού Βουλευτικού, μέ τήν ανεπάρκεια τής
τυπογραφίας τής Διοικήσεως, έμεινε ανέκδοτος (βλ. Αρχείο Λουριώτη, φακ. Ζ/37,
Ναύπλιο, 10 Ιουνίου 1824), μέχρι πού ή εφημερίδα «Ελληνικά Χρονικά» τού Με­
σολογγίου δημοσίευσε εκτενή περίληψη τού λόγου για νά διαφώτιση τό Ελλη­
νικό κοινό. Βλ. «Ελληνικά Χρονικά», 1824, φ. 71, 72, 73.

91. Βλ. Α. Λ ι γ ν ο ύ , ένθ' άν., σ. 229.
92. Αυτόθι, σ. 230. Μετά τό θάνατο τού Byron ή επιτροπή μένει ελλιπής.
93. Βλ. Α. Λ ι γ ν ά δ η , ένθ' άν., σ. 168.
94. Βλ. Ιω. Ο ρ λ ά ν δ ο υ - Α . Λ ο υ ρ ι ώ τ ο υ , ενθ' άν., 1, σ. 368.

Ό Αναστάσιος Πολυζωίδης καί ή Ελληνική Επανάσταση 39

Κουντουριώτη καί τού Stanhope, νά παραλάβουν τό δάνειο95. Μόλις
όμως αναχωρούν από τήν Ύδρα μέ τήν υπογραφή τού Κουντουριώτη, ή
Διοίκηση πληροφορείται τήν αναχώρηση τού Stanhope για τό Λονδί­
νο. Σε απόγνωση τό Εκτελεστικό9 6 παρακαλεί τόν Λογοθέτη καί τόν
Barff νά παραδώσουν τα χρήματα χωρίς νά περιμένουν τις υπογρα­
φές97. Στίς 5 Ιουνίου επιστρέφει στην Ύδρα ή γολέττα από τή Ζάκυν­
θο χωρίς τά χρήματα98. Φαίνεται ότι έχουν δυσκολίες μέ τή διοίκηση
τής Ζακύνθου ή τών Ιονίων, πού επιμένει στην αρχή τής ουδετερότη¬
τος, γεγονός για τό οποίο διαμαρτύρονται ό Λουριώτης καί ό Ορλάν­
δος σέ γράμμα προς τόν Μαυροκορδάτο, διατεινόμενοι ότι πρόκειται
για Ιδιωτική σύμβαση 99. Στις 10 Ιουλίου έρχεται τελικά ή πρώτη δό­
ση τού δανείου100 .

Ή κατακραυγή για τήν κρίση αυτή έπεσε όλη πάνω στον Stanhope,
πού κατηγορήθηκε, δικαιολογημένα από ό,τι φαίνεται, για δολιοφθορά
τής υποθέσεως οδηγούμενος από τή φατρία Οδυσσέα - Νέγρη - Υ ψ η ­
λάντη, στην οποία εντάχθηκε από άκρατο φιλελευθερισμό καί αντι­
πάθεια προς τους ολιγαρχίζοντες. Στο επίσημο έγγραφό του προς τήν
Επιτροπή τού Λονδίνου τό Εκτελεστικό εκφράζεται μέ επιφύλαξη για
τόν Α γ γ λ ο συνταγματάρχη καί ρίχνει τήν ευθύνη στον Οδυσσέα : «Ό
κύριος Στανχώπ είναι καλός, είναι φιλέλλην, αλλ' είναι, αν δεν πλανάται
τις, και ευαπάτητος» 101. Ούτε ό Τρικούπης τού αμφισβητεί τις καλές
προθέσεις 102. Οξύτατα τόν επικρίνει ό Πολυζωίδης σέ επιστολή του
προς τόν Ορλάνδο καί τόν Λουριώτη103. ΟΙ κρίσεις του για τή συμπε­
ριφορά τού Stanhope αντιπροσωπεύουν, νομίζω, τή σκέψη τών όμοφρό¬
νων του. βέβαια, συναισθηματικά συνδέεται άμεσα μέ τήν αποστο­
λή καί τήν τύχη της καί έτσι τό συναίσθημα τής πίκρας για τά εμπό­
δια καί τήν καθυστέρηση τής επιτυχίας της είναι ιδιαίτερα έντονα
σέ αυτόν.

95. Αυτόθι, σ. 370.
96. Για νά αντισταθή στους εχθρούς σέ όλα τά μέτωπα υπολογίζει ότι χρειά­

ζεται 30.000 στρατιώτες, 80 πολεμικά πλοία και 30 μπουρλότα. Αυτόθι, σ. 371.
97. Αυτόθι.
98. Βλ. Α. Χ ΄ ΄ Α ν α ρ γ ύ ρ ο υ , ένθ' αν., 3, σ. 386.
99. Βλ. Β. D a l l e g g i o , ένθ' άν., σ. 95.
100. Βλ. Α. Χ΄΄Αναργύρου, ένθ' άν., 1, σ. 766. Πρβλ. όμως Α. Λι¬

γνάδη, ένθ' άν., σ. 304. Ό Α. Λιγνάδης αποδίδει τήν άρση τών δυσκολιών όχι
σέ πρωτοβουλία τού τραπεζίτη Barff άλλα σέ εντολές τής αγγλικής κυβερνήσεως.
αυτόθι, σ. 303. Εκτενώς για περιπλοκές τού δανείου, βλ. σ. 258 - 306.

101. Βλ. Ιω. Ο ρ λ ά ν δ ο υ - Α. Λ ο υ ρ ι ώ τ η , ένθ' άν., 1, σ. 368.
102. Βλ. Α. Λ ι γ ν ο ύ , ένθ' άν., σ. 330-1. Πρβλ. Σ. Τ ρ ι κ ο ύ π η , ένθ'άν.,

Γ', σ. 71.
103. Βλ. Αρχείο Λουριώτη, φακ. Ζ/37, 10 Ιουνίου 1824.

40 Κατερίνα Γαρδίκα

Ό Πολυζωίδης στάλθηκε από τήν επιτροπή τού Λονδίνου στην
Ελλάδα υπό τον όρο να γυρίση πίσω στην Ευρώπη, ελεύθερος για να
πραγματοποίηση τα προσωπικά του σχέδια. αυτό ήταν υπόσχεση πρώ­
τα τής επιτροπής καί έπειτα, όταν εμφανίστηκε στό Βουλευτικό, καί
τού σώματος αυτού104. Εμποδίζεται όμως από έλλειψη χρημάτων καί
παραμένει στό Ναύπλιο καί στό Άργος. Στίς 17 Μαΐου ό Τρικούπης
προσπαθεί να μεσιτεύση στον Γ. Κουντουριώτη, πρόεδρο τού Εκτελε­
στικού, να σταλή ό Πολυζωίδης στην Αγγλ ία μέ αποστολή να πλη­
ροφορήση τήν Ελληνική επιτροπή για τήν αναχώρηση καί τα φρο­
νήματα τού Stanhope καί να εξομαλύνη τίς οξύτητες105. Δέν προχωρεί
όμως αυτή ή ιδιωτική πρόταση τού Τρικούπη. Ακολουθεί αναφορά
τού Ίδιου τού Πολυζωίδη προς τόν Γ. Κουντουριώτη στίς 22 Ιουνίου,
όπου, αφού εκθέτει τήν προϊστορία τής καταστάσεώς του, παρακαλεί
για «τους περασμένους μισθούς μου εις μετρητά, αντί των όσων κρατώ
εθνικών ομολογιών και όλα τα έξοδα της επιστροφής μου εως εις Παρίσι,
όπου εχω σκοπόν να εξακολουθήσω τών πολιτικών μαθημάτων τήν σπου¬
δήν μου... Μην υποφέρετε να με βλέπετε καθήμενον εδώ αργόν και δαπα­
νώντα τόν πολύτιμόν μου καιρόν εις μάτην»ιοα. Πρέπει να ομολογήση
κανείς ότι χρησιμοποιεί βαρείες εκφράσεις για ένα καυτό προσωπικό
του θέμα, πού όμως για τή Διοίκηση δέν έχει καμμιά σημασία μέσα
στους κινδύνους πού διατρέχει από τον εχθρό καί μέσα στίς κρίσιμες
μέρες τής ενάρξεως τής τρίτης βουλευτικής περιόδου. Πραγματικά,
στην αναφορά του στό Βουλευτικό υπάρχει στα πρακτικά τής 28 Ιου­
νίου ή απάντηση ότι «εγένετο δεκτόν το πρόβλημά του, πλην έμεινε εως
να παρουσιασθή πόρος εις τήν Διοίκησιν» 10Ί. Ό Ίδιος ομολογεί ότι, κατά
κάποιο τρόπο, φανταζόταν ότι θά τού παρουσιάζονταν δυσκολίες108·
αισιόδοξος στην αρχή για τήν επιστροφή του στό Παρίσι χάνει αρ­
γότερα τήν υπομονή του : «τα δε ίδια μου είναι τόσον κακορροίζικα, όσον
μήτ' ηλπίζετε ποτέ να τ' ακούσητε, μήτ' εγώ ήλπιζον να τα πάθω» 109.
Έμεινε δύο μήνες κοντά στή Διοίκηση στό Ναύπλιο 110 περιμένοντας

104. Βλ. Α. Λ ι γ ν ο ύ , ένθ' άν., σ. 154, 330 καί 478. Οί ίδιοι οι απεσταλ­
μένοι στό Λονδίνο είχαν φροντίσει να γράψουν στή Διοίκηση τά σχετικά μέ τήν
υπόθεσή του.

105. Αυτόθι, σ. 330-1.
106. Αυτόθι, σ. 479.
107. Βλ. ΑΕΠ., Β', σ. 329.
108. Βλ. Αρχείο Λουριώτη, φακ. Ζ/37 : γράμμα προς Λουριώτη καί Ορλάνδο

μέ ημερομηνία 10 Ιουνίου 1824.
109. Αυτόθι, φακ. Ζ/98, 17 Αυγούστου 1824.
110. Συγκατοικεί μέ τους παραστάτες τής Γ' περιόδου Τρικούπη καί Λιβέρη,

Αυτόθι, φακ. Ζ/37.

Ό Αναστάσιος Πολυζωίδης καί ή Ελληνική Επανάσταση 41

νά τού δοθούν τα μετρητά για τα έξοδα τού ταξιδ ιού του. «Ή αλήθεια
είναι ότι το Βουλεντικόν έδειχνε φιληκοίαν καϊ συμπάθειαν πάντοτε είς τάς
παρακλήσεις μον το δε Εκτελεστικόν επί λόγω τού ότι έχει μεγαλυτέρας
φροντίδας ανέβαλλε πάντοτε την υπόθεσίν μου». Τελ ικά τού έδωσε μία δια­
ταγή προς τους δημοπράτες τών εθνικών ε ισοδημάτων στή Γ α σ τ ο ύ ν η . Ξε­
κινούν ό Πολυζωίδης , ό Δημ. Αιν ιάν , ô Θεόφιλος Θ η σ ε ύ ς καί ό φ ι λ έ λ λ η ­
νας λόρδος M u r r a y στ ίς 7 Ι ο υ λ ί ο υ (οι υπόλο ιπο ι κατευθύνονται γ ια τό
Μ ε σ ο λ ό γ γ ι για νά σ υ ν α ν τ ή σ ο υ ν τόν Μαυροκορδάτο) καί μέσω Άργους
καί Τρ ιπολ ι τσάς 111 φθάνουν στα Καλάβρυτα , όπου αρρωσταίνε ι ό Mur­
ray. Κατευθύνοντα ι όλοι γ ια τή Γ α σ τ ο ύ ν η , όπου ô Mur ray πεθαίνει στο
σ π ί τ ι τού Σ ισ ίνη στ ι ς 30 Ι ο υ λ ί ο υ 112. Στή Γ α σ τ ο ύ ν η ό Πολυζωίδης βρί­
σκει ότι τα χρήματα τών εθνικών ε ισοδημάτων τά έχουν μοιρασθή «οι
καπετανίσκοι της επαρχίας». Μ ε τ ά τήν αποτυχ ία του εκεί απευθύνε­
ται στον π ρ ο σ τ ά τ η του Μαυροκορδάτο . Στο ταξίδι προς τό Μ ε σ ο λ ό γ ­
γ ι περνά από τήν Κ ε ρ π ι ν ή καί συναντά τόν Α ν δ ρ έ α Ζαΐμη γύρω στ ί ς
24 Ι ο υ λ ί ο υ 1 1 3 .

Βρίσκε ι τόν Μαυροκορδάτο στο στρατόπεδο στο Λ ι γ ο β ί τ σ ι τής
Α κ α ρ ν α ν ί α ς 114 σ τ ί ς 11 Α υ γ ο ύ σ τ ο υ 115, τού εκθέτει τό ζήτημά του καί
αυτός γράφει επανε ιλημμένα στον Γ . Κ ο υ ν τ ο υ ρ ι ώ τ η παρακαλώντας τον
για χάρη τού Π ο λ υ ζ ω ί δ η , αλλά δεν έρχετα ι α π ά ν τ η σ η 116. Στό Μ ε σ ο -

111. Βλ. Γ. Π. Κ ο υ ρ ν ο ύ τ ο υ , Ό λόρδος Charles Murray πεθαίνει για
τήν Ελλάδα, «Αγγλοελληνική Επιθεώρησις», Β', 1954, Ζ', σ. 44.

112. Αυτόθι, σ. 45.
113. Πρβλ. Αρχείο Λουριώτη, φακ. Ζ, περιτύλιγμα γραμμάτων τού Πολυζωίδη

καί τού Α . Ζαΐμη προς τόν Ιω. Ζαΐμη. Μια πού είναι νά φύγη για τό εξωτερικό, ό
Ζαΐμης τοϋ δίνει γράμμα για τόν αδελφό του. Βλ. Α . Λ ι γ ν ο ύ , ενθ' άν., Δ', σ.
348. Πρβλ. Αρχείο Λουριώτη, φακ, Η/43, στρατόπεδο Δ. Ελλάδος, 21 Οκτωβρίου
1824. Τελικά ό Πολυζωίδης είναι ό μόνος από τους τρείς απεσταλμένους τής Επι­
τροπής — Blaquiere, Ψύχας καί Πολυζωίδης — πού μένει πίσω μέ τίς προσδοκίες του
για σπουδές στό Παρίσι διαψευσμένες. Βλ. Αρχείο Λουριώτη, φακ. Η/38, στρατόπεδο
Δ. Ελλάδος, 17 Οκτωβρίου 1824.

114. Ό Πολυζωίδης διατηρεί ακόμη τήν επαφή του μέ τόν Μαυροκορδάτο. Πρβλ.
Ιω. Ο ρ λ ά ν δ ο υ - Α . Λ ο υ ρ ι ώ τ ο υ , ενθ' άν., 1, σ. 374 : ήδη τό Μάιο, σχε­
διάζοντας ό Πολυζωίδης τό ταξίδι του στην Αγγλία (τότε), σκοπεύει νά περάση
από τό Μεσολόγγι, όπου βρίσκεται ό Μαυροκορδάτος, ό οποίος απέχει από τόν
εμφύλιο πόλεμο, αν καί συνετέλεσε πολύ στην έκρηξή του. Καταφεύγει στην Ύδρα
καί κατόπιν εκστρατεύει στή Δ. Ελλάδα, παραιτούμενος από τήν πολιτική του
καριέρρα μπροστά στίς οξύτητες καί αναλαμβάνοντας τήν στρατιωτική στην πε­
ριοχή όπου τό κύρος του είναι αναμφισβήτητο.

115. Αυτόθι, 1, σ. 377.
116. Βλ. Αρχείο Λουριώτη, φακ. Ζ/98 καί φακ. Η/38.

42 Κατερίνα Γαρδίκα

λόγγι επιστρέφει στίς 15 Αυγούστου, όπου εγκαθίσταται καί τυπώνει
τό βιβλίο του «Προσωρινόν πολίτευμα τής Ελλάδος» 117.

Στον πρόλογο τού βιβλίου δικαιολογεί τήν έκδοσή του με τό δι­
δακτικό καί διαφωτιστικό σκοπό πού έδωσε σ' αύτήν. Τό πολίτευμα τού
Άστρους είναι προσωρινό. Οι Έλληνες πολιτικοί, προκειμένου νά
αναθεωρήσουν καί νά μονιμοποιήσουν τό σύνταγμά τους πρέπει νά
έχουν σοφά καί δοκιμασμένα πρότυπα· σαν τέτοια προκρίνει τα πολι­
τεύματα τής Βρετανίας καί τής Βορείου Αμερικής, τά οποία μεταφρά¬
ζει καί παρουσιάζει στους Έλληνες πολιτικούς, όχι για νά τά μιμη­
θούν, άλλα για να τά εφαρμόσουν σύμφωνα μέ τήν ελληνική ζωή. Γι'
αυτόν, καί για τό επαναστατημένο έθνος, ή μόνη διοίκηση αρμόδια καί
πρέπουσα σέ φιλελεύθερους ανθρώπους είναι ή Κοινοβουλευτική συν­
ταγματική διοίκηση. Ανάμεσα στό Βρετανικό καί στό Αμερικανικό
πολίτευμα προτιμά τό δεύτερο γιατί είναι απαλλαγμένο από τά κατά­
λοιπα τής φεουδαρχικής παραδόσεως πού βαραίνουν τό πρώτο μέ κλη­
ρονομικούς τίτλους ευγενείας, πού καταργούν τήν αξιοκρατία καί
«κατακερματίζουν τήν δυστυχή ανθρωπότητα εις διάφορα άνισα και ετερο¬
δίκαια όντα ενώ ή κοινή μήτηρ Φύσις τα έπλασεν ίσα και ταυτοδίκαια» 118.
Τό θαυμασμό του για τήν Αμερικανική πολιτεία κινούν «ή άκρα ευδαι­
μονία και βαθεία ειρήνη, τήν οποίαν απολαμβάνονσιν, ή ταχυτάτη αύξησίς
των και αι ορμητικώτατοι περί πάν είδος επιστήμης, τέχνης και βιομηχα­
νίας πρόοδοί των» 119. Είναι πιθανό ότι, βρισκόμενος στην Αγγλία , καλ­
λιέργησε τις πολιτικές ιδέες πού τόν Οδηγούν εδώ στή συγγραφή, αλ­
λά δέν έχω καμμία πληροφορία γι' αυτό τό πρόβλημα. Περισσότερες
ενδείξεις παρέχει τό επόμενο βιβλίο του, πού εκδίδει τό 1825.

Ή έλλειψη πολιτικής προπαιδείας, επομένως πείρας καί ωρι¬
μότητος, πού παρατηρεί ό Πολυζωίδης, είναι κοινή ανησυχία σέ
πολλούς. Ό Stanhope γράφει στον Bentham 120 : «Αυτό πού χρειά­
ζεται πιο πολύ είναι ένα καλό αντιπροσωπευτικό σώμα, μερικοί κάλοι

117. Τό βιβλίο του «Προσωρινόν Πολίτευμα τής Ελλάδος καί σχέδιον οργα­
νισμού τών επαρχιών αυτής, αμφότερα επιδιορθωμένα και επικυρωμένα υπό τής
δευτέρας Εθνικής νομοθετικής τών Ελλήνων συνελεύσεως έν Άστρει, οίς έπονται
τό Πολιτικόν Σύνταγμα τής Βρεταννίας καί τό τών Ηνωμένων Επικρατειών τής
Αμερικής, μεταφρασθέντα υπό Αν. Πολυζωίδου», Μεσολόγγιον 1824, είχε προ¬
αναγγελθή από τόν τυπογράφο Δ. Μεσθενέα στά «Ελληνικά Χρονικά». Βλ. «Ελ­
ληνικά Χρονικά», ετ. Α', φ. 78, 23 Σεπτεμβρίου 1824. Ό πρόλογος τού βιβλίου
έχει ημερομηνία 26 Οκτωβρίου 1824.

118. Βλ. Α. Π ο λ υ ζ ω ί δ ο υ , Τό Προσωρινόν Πολίτευμα, σ. ε'.
119. Αυτόθι, σ. στ'.
120. Βλ. L. S t a n h o p e , Greece in 1823 and 1824 ; being a series of letters

and other documents., , Λονδίνο 1825, σ, 199.

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 43

έπαρχοι, κάλοι δικαστές καί συγγραφείς εθνικού κύρους (public writers)".
Τό διαφωτιστικό βιβλίο τού Πολυζωίδη συντελεί θετικά στην πρόοδο
προς αυτήν τήν κατεύθυνση.

Στά μέσα Οκτωβρίου 1824 αναγκάζεται νά ανεβή πάλι από τό Με­
σολόγγι στό στρατόπεδο τής Δ. Ελλάδος· τον καλεί ό Μαυροκορδά­
τος, που αδυνατισμένος από αρρώστια χρειάζεται βοηθό για τήν πυ­
κνή του αλληλογραφία 121. Μένει κοντά του μέχρι καί τό Δεκέμβριο122,
Οπότε αποφασίζει ό Μαυροκορδάτος νά διαλύση τό στρατόπεδο, να
συγκαλέση τους πληρεξουσίους σέ συνέλευση στό Ανατολικό καί νά
αναχωρήση για τό Ναύπλιο. Ή συνέλευση μέ πρόεδρο τόν Γ. Τζόγκα
ανακηρύσσει τόν Μαυροκορδάτο, τόν Πραΐδη καί τόν Πολυζωίδη Πο­
λίτες της Δ. Ελλάδος από ευγνωμοσύνη για τίς υπηρεσίες τους 123.

Στις αρχές τού 1825 εμφανίζεται καί τό δεύτερο θεωρητικό πολι­
τικό σύγγραμμα τού Πολυζωίδη στό Μεσολόγγι1 2 4 . Τό επιγράφει «Θε­
ωρία γενική περί τών διαφόρων Διοικητικών Συστημάτων καί εξαιρέ¬
τως τού Κοινοβουλευτικού. μεθ' ην έπεται πραγματεία σύντομος περί
τών Ειρηνοποιών καί Ορκωτών Κριτών τής Αγγλίας» 125.

Στό πρώτο, τό γενικό μέρος τού βιβλίου του, ασκεί κριτική τών
διοικητικών συστημάτων καί αφού απορρίψη όλα τα άλλα, μεταξύ τών
Οποίων καί τό δημοκρατικό (τό αρχαίο Αθηναϊκό, πού παρήκμασε σέ
οχλοκρατία) προκρίνει τό κοινοβουλευτικό, βάσει τών αρχών τής Ισο­
νομίας καί τής ελευθερίας. Στά κοινοβουλευτικά συστήματα εντάσσει
καί τή συνταγματική μοναρχία 126, χωρίς νά τα συγκρίνη αξιολογικά.
Τό γεγονός ότι εγκρίνει τή συνταγματική μοναρχία σημαίνει ότι δέν τή
βλέπει σαν ένα σύστημα πού θά παρακμάση καθώς θά συνεπάγεται τήν
κληρονομικότητα — στον πρόλογο τού πρώτου βιβλίου απορρίπτει τήν

121. Έχει εκλεγή Γεν. Γραμματέας τού Εκτελεστικού για τήν γ' βουλευτική
περίοδο, αλλά καθυστερεί ακόμη λόγω υγείας στή Δ. Ελλάδα. Βλ. Αρχείο Λου¬
ριώτη, φακ. Η/38 καί Σ. Τρικούπη, ένθ' άν., σ. 123.

122. Βλ. Α. Λ ι γ ν ο ύ , ενθ' άν., Γ', σ. 420.
123. Βλ. Σ. Τ ρ ι κ ο ύ π η , ένθ' άν., σ. 124 καί «Ελληνικά Χρονικά», έτ. Α',

φ. 106, 31 Δεκεμβρίου 1824. Απάντηση τού Πολυζωίδη στά «Ελληνικά Χρονικά», ετ,
Β', φ. 2, 7 Ιανουαρίου 1825.

124. Τό προαναγγέλλει ό Δ. Μεσθενεύς στά «Ελληνικά Χρονικά», ετ. Β', φ.
6, 21 Ιανουαρίου 1825.

125. Για τό δεύτερο μέρος τού βιβλίου, τό σχετικό μέ τή δικαιοσύνη, χρη­
σιμοποιεί σαν πηγές τα εξής βιβλία : C ο t t u : Sur l'Administration de la Jus­
tice Criminelle en Angleterre καί Delolme : The Constitution of England. Απο­
βλέπει στην ενημέρωση τών αντιπροσώπων τής γ' περιόδου. Βλ. Α. Πολυζωί¬
δου. Θεωρία γενική, σ. πγ' - πδ'.

126. Αυτόθι, σ. ι' - ια'.

44 Κατερίνα Γαρδίκα

εγκυρότητά της — αλλά πιστεύει ότι μεγαλύτερη δύναμη θα έχουν οί
κοινοβουλευτικοί λειτουργοί τού πολιτεύματος 127.

Σκοπός τής εκδόσεως τών βιβλίων αυτών είναι ή πολιτική μόρφω­
ση τών Ελλήνων εν όψει μάλιστα τής συγκλήσεως τρίτης Εθνοσυ­
νελεύσεως. αρκετά λοιπόν έχει να πή ό Πολυζωίδης για το θέμα τής
ψηφοφορίας. Μεταξύ τών άλλων υποστηρίζει το δικαίωμα ψήφου όλων
τών πολιτών ανεξάρτητα από τήν περιουσία τους· — άποψη πολύ δια­
δεδομένη θεωρητικά — μέ τήν εξής αιτιολογία πού δείχνει τίς ατομικι­
στικές του τάσεις : «ή ύπαρξις του καθενός είναι πάντοτε το πάν δι'
αυτόν» 128.

Τό κατά πόσο ό συγγραφέας έχει χωνέψει κατά βάθος όλες τίς
απόψεις πού διατυπώνει στο βιβλίο του είναι λίγο αμφισβητήσιμο.
Υποστηρίζε ι ότι ό σκοπός τής άνθρωπότητος, προσδιορισμένος από
τή φύση είναι ή ελευθερία και ή «αχώριστος από ταύτην ευδαιμονία»129.
Είναι μία θέση στή γραμμή τών θεωριών τής ωφελιμιστικής καί ευδαι¬
μονιστικής φιλοσοφικής σχολής τής Αγγλίας τών αρχών τού 19ου
αιώνα. ΟΙ Α γ γ λ ο ι ωφελιμιστές, απασχολημένοι μέ τα πολιτικά καί ηθι­
κά προβλήματα, αγνοούν τό σύγχρονό τους Γερμανικό ιδεαλισμό. Ό
συγγραφέας μας προσπαθεί μέσα στό κείμενό του νά διατηρήση συνέ­
πεια στίς θεωρίες του (σέ μερικά σημεία μεταφράζει από Εγκυκλο­
παίδειες). Στο κεφάλαιο για τήν προέλευση τής δικαιοσύνης παραθέτει
τή θετικιστική άποψη, μεταφρασμένη από τό άρθρο Jurisprudence τής
Βρεττανικής Εγκυκλοπαίδειας, άλλα σέ υποσημείωση προσπαθεί, πιε­
ζόμενος από τις κλασσικιστικές καταβολές κάθε λογίου Έλληνα, νά
αναιρέση αυτά μέ τις Ιδεοκρατικές θεωρίες τού Πλάτωνος καί τού
Kant 130. Αυτό δείχνει τήν ανωριμότητά του να υποστήριξη σέ συνε­
χές κείμενο μία συνεπή θεωρητική θέση — έλλειψη πού τον ωθεί σέ
αντιφάσεις ή καί σέ αντιγραφές ασφαλών προτύπων.

Συνεπής ή όχι, ό Πολυζωίδης στην Αγγλία οπωσδήποτε διάβασε
καί υπέστη τήν επίδραση τής Αγγλικής σχολής. Η γ έ τ η ς αυτής θεω­
ρείται ό Jeremy Bentham, πολιτικός ριζοσπάστης, πού είχε ιδιαίτε­
ρους δεσμούς μέ τήν Ελληνική Επανάσταση καί μέ Έλληνες πολιτι­
κούς. Τό κύρος του στην Ελλάδα, Ιδίως στα συνταγματικά θέματα

127. Κατά τήν Οθωνική εποχή δέν επικρίνει τό θεσμό τής βασιλείας — ούτε
εύχεται τή μεταπολίτευση. Φρονεί ότι μπορεί νά βελτιωθούν τα πράγματα μέ συ­
στάσεις καί οδηγίες προς τό βασιλέα. Βλ. Α . Π ο λ υ ζ ω ί δ ο υ , Τά Νεοελλη­
νικά, Α', σ. ιε'.

128. Βλ. Α . Π ο λ υ ζ ω ί δ ο υ , Θεωρία γενική, σ, κδ'.
129. Αυτόθι, σ. β'.
130. Αυτόθι, σ. μη' - μθ'.

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 45

ήταν τεράστιο. Α ν ό Πολυζωίδης ήλθε σε επαφή μαζί του δεν μπορεί
κανείς νά το πή προς το παρόν πάντως στο έργο του τον χοησιμο¬

ποιεί συχνά σαν πηγή 131.
Μετά τήν έκδοση τού βιβλίου του πήγε στό Ναύπλιο για νά επι­

δίωξη τήν εξόφληξη τών μισθών του 1 3 2 .
Στίς 4 Αυγούστου στο Ναύπλιο γιορτάζεται ή διάλυση τής πο­

λιορκίας τού Μεσολογγίου από τή θάλασσα, στίς 23 Ιουλίου 133. Γί­
νεται δοξολογία, όπου παρίστανται τό Βουλευτικό, τό Εκτελεστικό,
οί Υπουργοί και ό λαός. Τόν επινίκιο λόγο εκφωνεί ό Πολυζωίδης.
Επαινεί τήν αντοχή, τόν πατριωτισμό και τόν ηρωισμό τών Μεσο¬
λογγιτών, θυμάται όλους τους ήρωες πού είναι θαμμένοι εκεί, αλλά
στηλιτεύει τήν αργυροφιλία και τήν ιδιοτέλεια τών άλλων στρατιωτών
και τών στρατηγών : Ιδέ τόν στρατιώτην αυτόν, ό οποίος κατ' αρχάς
έτρεχεν αυτόματος, αμίσθωτος είς τό πεδίον τής μάχης και αντετάττετο
πλήρης ενθουσιασμού και αφοβίας είς τάς πολυπληθείς φάλαγγας τών εχ­
θρών, ιδέ τον πώς τώρα χρυσοσκέπαστος άλλο δέν κάμνει, παρά νά κυλίε­
ται είς τα καταγώγια τής οκνηρίας, ή να περιφέρεται είς τάς αγυιάς με
βαρβαρικήν επίδειξιν. ίδε αυτό τό σμήνος τών νεοπλάστων στρατηγών, τους
οποίους μία ανάρμοστος πολιτική ανύψωσε παρ' αξίαν εις τόν βαθμόν τού­
τον. ιδέ τους πώς δεν θέλουν ουδέ βήμα να σπαράξουν από τόν τόπον των,
αν δεν ιδούν εμπροσθέν των προπορευομένην τήν εύφωνον λίραν». Ή τε­
λευταία αυτή φράση, κατά τόν Σπηλιάδη, είναι υπαινιγμός κατά τού Κω¬
λέττη 134. Καταλήγοντας επικαλείται νέες ανθρώπινες θυσίες και αιμα­
τηρές αναμετρήσεις : «Αίμα, αίμα χρειάζεται να χύσωσι, δια νά εξαγορά¬
σωσι το αίμα τόσων αθώων νηπίων, παρθένων και γυναικών, ό,που έγιναν
θύματα τής βαρβαρικής αγριότητος. Αίμα, δια νά εκπλύνωσι τό πατρικόν
έδαφος από τάς ακαθαρσίας τών τεράτων τής Αφρικής, και με τό αίμα
των τελοσπάντων νά καταστήσωσιν ακλόνητον και αδιάσειστον τό μέγα έρ­
γον τής απελευθερώσεώς των». Προτρέπει τους Πελοποννήσιους νά επα­
νορθώσουν έτσι «τήν προτέραν εύκλειαν» και νά γίνουν ισάξιοι μέ τους
Δυτικοελλαδίτες και Νησιώτες συναγωνιστές τους 135. Ο τ α ν ô Πολυ-

131. Αυτόθι, σ. κζ', ξα'- ξστ', ξθ'.
132. Στίς 6 Ιουνίου τό Εθνικό Ταμείο εκδίδει συναλλαγματική είς βάρος τής

έν Λονδίνω επιτροπής τού Δανείου έπ' ονόματι τού Πολυζωίδη για εξόφληση τού
μισθού του, ύψους 6.700 γροσιών. Βλ. Αρχείον αγώνος Μουσείου Μπενάκη (87),
φακ. 21, 5 Αύγ. 1825.

133. Βλ. Δ. Κ ό κ κ ι ν ο υ , Ιστορία τής Ελληνικής Επαναστάσεως, τ. 10,
σ. 295.

134. Βλ. Ν. Σ π η λ ι ά δ η , ένθ. αν., 2, σ. 465.
135. Βλ, «Ελληνικά Χρονικά», ετ. Β', φ. 68, 26 Αύγ. 1825.

46 Κατερίνα Γαρδίκα

ζωίδης ζητεί τόσο αίμα από τους συμπατριώτες του, τον εαυτό του τον
τοποθετεί έξω από τήν υπόθεση ; Υποθέτω ότι έχει κατατάξει τόν
εαυτό του προσωρινά μέν στην κατηγορία τών λογίων πού διοικούν
καί δέν πολεμούν, σχετικά δέ μέ το μονιμώτερο μέλλον, όταν θά έχη
συμπληρώσει τις σπουδές του, ανάμεσα στους λειτουργούς ενός ελεύθε¬
θερου κράτους· ό πόλεμος είναι έργο άλλης κατηγορίας ανθρώπων136.

Ή κυριώτερη αποστολή τού Πολυζωίδη τό 1825 είναι το ταξίδι
του, στή Μάλτα για νά στρατολογήση μισθοφόρους. Εκτός από τόν
Πολυζωίδη, εστάλη στή Μάλτα για τόν ίδιο σκοπό ό φιλέλληνας Ma­
xime Raybaud. Ή οικονομική κάλυψη τού εγχειρήματος θά γινόταν μέ
τρίτο δάνειο από τήν έν Λονδίνω επιτροπή. αλλά ή κατάσταση τής
επαναστάσεως στην Ελλάδα δέν ενεθάρρυνε τις κερδοσκοπικές ελπί­
δες τών δανειστών, γι' αυτό τό τρίτο δάνειο ναυάγησε 137.

Οί διαπραγματεύσεις γίνονται μέσω τού λόρδου Hastings, πού βρί­
σκεται στην Ιταλία καί πρόκειται νά στείλη διαταγές στή Μάλτα γιά
εξαγωγή στρατιωτών. Ό αντιπρόσωπός του στην Ελλάδα συνιστά νά
σταλή στή Μάλτα κάποιος από τήν Ελληνική Διοίκηση 138· Ορίζεται ό
Πολυζωίδης γι ' αυτή τήν αποστολή, συνοδευόμενος από ένα υπαξιω­
ματικό τού τακτικού στρατού γιά νά τόν βοηθήση στην επιλογή τών
3.000 περίπου στρατιωτών 139. Εγκρίνεται νά τού δοθούν συναλλαγμα­
τικές είς βάρος τής έν Λονδίνω επιτροπής, αξίας 4.000 λιρών Μ0. Τό
Εκτελεστικό αναγγέλλει τήν αποστολή τού Πολυζωίδη στην έν Μάλ­
τα επιτροπή, τόν συνιστά καί ζητεί νά τόν βοηθήσουν 141. Σ' αυτή τήν
επιτροπή πρέπει νά περιλαμβάνωνται ό Ιωάννης καί ό Διονύσιος Ια ­
τρός142. Οί συνεννοήσεις γίνονται πάντα έν γνώσει τής επιτροπής τού
Λονδίνου. Ό Πολυζωίδης πήρε τίς οδηγίες γιά τήν αποστολή του από τή
Γενική Γραμματεία· βασικές εντολές είναι ή τήρηση μυστικότητος καί ή

136. Στα τέλη Αυγούστου πηγαίνει στην Αθήνα- συμμετέχει σε διαιτητικές
επιτροπές διορισμένος από τό Υπουργείο Δικαίου. Βλ. ΓΑΚ., Υπουργείον Δικαίου,
φακ. 20, αρ. 10893, 18 Αυγούστου 1825 καί 11269, 24 Αυγούστου 1825.

137. Βλ. Ιω. Ο ρ λ ά ν δ ο υ - Α Λ ο υ ρ ι ώ τ ο υ, ένθ' άν., 1, σ. 276-7.
138. Βλ. Α . Λ ι γ ν ο ύ , ένθ' άν., Ε', σ. 259.
139. Βλ. ΓΑΚ., Εκτελ., φακ. 124, άρ. 12901, 30 Σεπτ. 1825.
140. Αυτόθι, άρ. 12753, 29 Σεπτ. 1825.
141. Βλ. ΓΑΚ., Εκτελ., φακ. 126, άρ. 12938, 3 Οκτ. 1825.
142. Ο Ιωάννης Ιατρός αναφέρεται στο έγγραφο ΓΑΚ., Εκτελ., φακ. 126, άρ.

12935, 3 Οκτ. 1825 καί ό Διονύσιος στο έγγραφο τού Εκτελεστικού προς τήν έν
Λονδίνω επιτροπή, άρ. 11060, 20 Αυγ. 1825 (βλ. Ιω Ορλάνδου - Α. Λου¬
ριώτου, ενθ' άν., 1, σ. 386-7) καί στίς γραπτές οδηγίες πού πήρε ό Πολυζωί­
δης πριν φύγη. Βλ. σημ. 143.

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 47

ενημέρωση τής έν Λονδίνω Επιτροπής 143. Στις 11/23 Οκτωβρίου φθά­
νει στή Μάλτα και γράφει προς τον Λουριώτη και τον Ορλάνδο ενη­
μερώνοντάς τους γιά τα Ελληνικά πράγματα καί εκθέτοντας τά οικο­
νομικά ζητήματα τής αποστολής του. Βασικά είναι αισιόδοξος γιά τήν
επιτυχία της1 4 4 . Αλλά ή Αγγλ ία ανανεώνει τήν εποχή εκείνη τήν αρ­
χή τής ουδετερότητος καί ή διοίκηση τής Μάλτας δέν αφήνει τον Πο¬
λυζωίδη να βγή από τό λοιμοκαθαρτήριο148. Ό Ιω. Πρασακάκης, γρά­
φοντας από τή Μάλτα προς τήν επιτροπή τού Λονδίνου, ρίχνει τήν ευθύ­
νη τής αποτυχίας αυτής, όπως τού είπαν, στην έλλειψη «αρκετής μυ¬
στικότητος και φρονήσεως εις τήν υπόθεσιν» 14β. Παρ' όλο πού ό Πολυ¬
ζωίδης πετυχαίνει τήν παράταση τής διαμονής του από τήν τοπική
διοίκηση, με τον όρο νά μή προβή σε στρατολογία, ελπίζοντας να αλ¬
λάξη ή Αγγλία τό δόγμα τής ουδετερότητος, παίρνει διαταγή από τήν
Ελληνική Διοίκηση νά γυρίση στην Ελλάδα1 4 7 .

Επιστρέφει από τήν άτυχη αποστολή του καί στίς 5 Δεκεμβρίου
τον βρίσκομε πάλι διορισμένο σέ μια επιτροπή διαιτησίας1 4 8 . Στα
μέσα Μαρτίου 1826 αγοράζει ό Πολυζωίδης μέ τόν Γρηγόριο Πρέβελα
ένα «εθνικό οίκο» στην Αθήνα 149. Δέν είχε μέν μετρητά χρήματα γιά
νά πραγματοποιήση τό ταξίδι του· Ίσως όμως είχε συναλλαγματικές
καί εθνικές Ομολογίες, πού δέν μπορούσε νά εξαργύρωση. Προφανώς
ή αγορά τού «ερειπίου» αυτού, όπως αναφέρεται σέ άλλο έγγραφο, έγινε
γιά τήν επένδυση τών Ομολογιών του.

Στίς 16 Μαρτίου διορίζεται μαζί μέ τόν Ιω. Πάγκαλο καί τόν Κ.
Μεταξά στή Διευθυντική Επιτροπή τού Αιγαίου Πελάγους 150, πού
έχει σκοπό νά καταστείλη τήν πειρατεία, νά επιβάλη τήν τάξη καί νά

143. Βλ. ΓΑΚ., Εκτελ., φακ. 126, ή Γενική Γραμματεία προς τόν Κ. Αναστ.
Πολυζωίδην, 3 Οκτ. 1825. Πριν από τήν αναχώρησή του περνά από τόν Γ. Κουν­
τουριώτη στην Ύδρα γιά νά πάρη οδηγίες καί συστατικά γράμματα. Βλ. Α. Λι¬
γνού, ένθ' άν., σ. 288-9.

144. Βλ. Αρχείο Λουριώτη, φακ. ΙΔ'/17, Μάλτα 16/28 Οκτωβρίου 1825.
145. Βλ. Ν. Σ π η λ ι ά δ η , ένθ' άν., 2, σ. 478, Δ. Κ α μ π ο ύ ρ ο γ λ ο υ , ένθ'

άν., Α', σ. 752 καί σημ. 146.
146. Βλ. Α. Λ ι γ ν ο ύ , ένθ' άν., σ. 370-1.
147. Βλ. Α. Π ο λ υ ζ ω ί δ ο υ , Τα Νεοελληνικά, Α', σ. θ'.
148. Έχει νά εξετάση μαζί μέ τον Θ. Βαλιάνη καί τόν Γ. Πλέσσα διαφορά

τού Επάρχου Πάτμου καί τών Καλυμνίων. Βλ. ΓΑΚ., Εκτελ., φακ. 145, άρ. 2852,
5 Δεκ. 1825.

149. Ή αγορά έγινε μέ δημοπρασία από τήν επιτροπή εκποιήσεως εθνικών
κτημάτων αντί 6450 γροσιών. Βλ. ΓΑΚ., Οίκονομ., φακ. 77, άρ. 62 καί άρ. 63, 12
Μαρτίου 1826.

150. Βλ. ΓΑΚ., Εκτελ., φακ. 164, άρ. 18143, 16 Μαρτίου 1826.

48 Κατερίνα Γαρδίκα

διενεργήση έρανο στα νησιά τού Αιγαίου. Αυτή είναι μία υπεύθυνη
αποστολή, για τήν Οποία χρειάζεται απόλυτος έλεγχος τών στρατιω­
τικών δυνάμεων. εκεί όμως βρίσκεται τό ελάττωμα τής Επιτροπής
αυτής.

Ο Πολυζωίδης, ô Μεταξάς και ό Πάγκαλος υποβάλλουν στό Εκ­
τελεστικό προτάσεις για επιβολή δασμών στα τρόφιμα καί τά εμπο­
ρεύματα 161· τήν αναφορά αυτή τό Εκτελεστικό τήν παραπέμπει στό
Βουλευτικό, πού τήν απορρίπτει σαν ελλιπώς σχεδιασμένη καί δύσ­
κολα εφαρμόσιμη· ζητεί δέ καινούργια μελέτη τού προβλήματος 162.
Στις 22 Μαρτίου τό Υπουργείο Οικονομίας τούς απευθύνει οδηγίες
σχετικά μέ τήν είσπραξη τού εράνου τού περασμένου Ιουνίου καί
μέ τό δάνειο από τους εύπορους τών νησιών 153. Στίς 29 Μαρτίου ή
επιτροπή χωρίς τον Μεταξά, πού έμεινε πίσω στό Ναύπλιο 1Β4, βρί­
σκεται στην Αίγινα, απ' όπου απευθύνει Οδηγίες σχετικά μέ τό νέο
επαρχιακό σύστημα προς τους Δημογέροντες τής Σαλαμίνας. Τήν επό­
μενη μέρα θα είναι στην Αθήνα 155.

Στίς αρχές Απριλίου μεταβαίνουν στή Σύρα όπου έχουν νά παλέ­
ψουν μέ τήν αντιπολίτευση τού παλαιού επάρχου Ε. Δρίτζα καί μέ τήν
αντίδραση όλων τών νησιών νά καταβάλουν τό οφειλόμενο μέρος τού
δανείου. Τά έξοδα για τή συντήρηση τών δυνάμεών τους τά πληρώ­
νουν από τά δικά τους χρήματα τά μέλη τής Επιτροπής. Στή Νάξο,
απ' όπου στέλνουν αναφορά στή Διοίκηση έχουν νά αντιμετωπίσουν
τή διαίρεση τών κατοίκων σέ φατρίες καί τήν έλλειψη ευπόρων διότι
«ή κατάστασις είναι μοιρασμένη εις τους πολλούς». Για νά καθησυχά­
σουν τους 500 Κρήτες στρατιώτες τους, τους επέτρεψαν να συλλέξουν
μόνοι τους από τά νησιά τούς μισθούς τους, πράγμα πού κατήντησε
σέ λεηλασία, όμοια μέ τίς πειρατικές τις οποίες εξ άλλου δέν είχαν
ακόμη καταστείλει156 .

Στίς 20 Μαΐου, παυμένοι από τήν επιτροπή τού Αιγαίου πελάγους
οί τρεις, ό Πάγκαλος, ό Πολυζωίδης καί ό Χρυσίδης, στέλνουν προς
τή Διοικητική Επιτροπή από τή Σύρα έκθεση τών δυσχερειών τους
καί τών παραπόνων τους σαν ιδιώτες πλέον. Επισημαίνουν τή δυσπι­
στία καί τήν εχθρότητα τού Ψαριανού Μοναρχίδη, τή βάναυση συμ-

151. Βλ. Αρχείον αγώνος Μουσείου Μπενάκη (87), φακ. 34, 18 Μαρτίου 1826.
152. Βλ. ΓΑΚ., Εκτελ., φακ. 164, άρ. 18012 καί άρ. 1300, 18 Μαρτίου 1826.
153. Βλ. ΓΑΚ., Οίκονομία, φακ. 79, άρ. 5046, 22 Μαρτίου 1826.
154. Βλ. ΓΑΚ., Εκτελ, φακ. 183, Προς τήν Διοικητικήν Επιτροπήν, 20 Μαΐου

1826, αναφορά Πολυζωίδη, Παγκάλου καί Χρυσίδη.
155. Βλ. ΓΑΚ., Εκτελ., φακ. 171, 29 Μαρτίου 1826.
156. Βλ. ΓΑΚ., Εκτελ., φακ. 175, άρ. 138, Νάξος, 27 Απριλίου 1826.

Ό Αναστάσιος Πολυζωίδης και η Ελληνική Επανάσταση 49

περιφορά τών στρατιωτών λόγω της οποίας εκινδύνευσε ή ζωή τους,
καί ζητούν να αποζημιωθούν γιά τα έξοδά τους. Δικαιολογούν τήν
ανεπάρκειά τους γιατί είναι δύο αντί γιά τρεις (ό Χρυσίδης ήταν
γραμματέας) : «ούτω ημείς ευρέθημεν περικυκλωμένοι μέ τήν εκτελεστι¬
κήν δύναμιν, εις της οποίας τήν μανίαν εκινδυνεύσαμεν να γένωμεν θύ­
ματα». Α ν δέν είχαν παυθή θά είχαν κατωρθώσει νά τελειώσουν τή
συλλογή τού δανείου, προσθέτουν 157.

Στίς 24 Οκτωβρίου ό Πολυζωίδης από τήν Ύδρα ανανεώνει τήν
αίτησή του γιά οικονομική ενίσχυση. Αυτή τή φορά όμως μιλάει γιά
συνέχιση ιατρικών σπουδών, γιά έξοδα ενός χρόνου, καί όχι μόνο γιά
έξοδα ταξιδιού, καί ζητεί χρήματα προσωπικά πλέον από τόν Γ. Κουν­
τουριώτη, μέ τή σύσταση καί τή μεσολάβηση τού Μαυροκορδάτου158.
Είναι πιθανό ότι αυτή ή παράκληση εισακούστηκε, καί ότι μέ αυτή τή
χρηματική βοήθεια έφυγε το Μάιο τού 1827.

Τους τελευταίους μήνες τού 1826 ό Πολυζωίδης συνοδεύει συνε­
χώς τον Μαυροκορδάτο· είναι μαζί του στον Πόρο 159, τόν ακολουθεί
στα Μέθανα, όπου έχει τήν έδρα του ό Φαβιέρος 160.

Λαμβάνει μέρος στή συνέλευση τής Τροιζήνας· δέν είναι πληρε­
ξούσιος τής Γ' συνελεύσεως τής Επιδαύρου, επομένως δέν είναι αυτο­
μάτως μέλος τής νέας συνελεύσεως. Στίς 5 Φεβρουαρίου, ενώ οί πλη­
ρεξούσιοι είναι χωρισμένοι σέ δύο συνελεύσεις, τής Αίγινας καί τής
Ερμιόνης, συνέρχεται στο Ναύπλιο ή «Συνέλευσις τών παρευρισκομέ­
νων εις τήν Ελευθέραν Ελλάδα Μακεδόνων και Θετταλών τών επαναστα¬
τησάντων μερών» · οί συνελθόντες είναι 85, μεταξύ τών Οποίων καί ό
Πολυζωίδης. Ορίζουν 18 εκλέκτορες 161, πού εκλέγουν στίς 7 Φεβρου­
αρίου 6 πληρεξουσίους· σ' αυτούς περιλαμβάνεται καί ό Πολυζωίδης.
Παίρνουν εντολή από τή συνέλευσή τους «ίνα απέλθωσιν εις τόν τόπον

157. Βλ. ΓΑΚ., Εκτελ., φακ. 183, προς Διοικητικήν Επιτροπήν, Σύρα, 20 Μαίου
1826. Για τίς συγκρουόμενες πληροφορίες σχετικά μέ τίς δύο κατοπινές επιτροπές
Αιγαίου Πελάγους βλ. Κ. Μ ε τ α ξ ά , Ιστορικά Απομνημονεύματα έκ τής Ελ­
ληνικής Επαναστάσεως, Αθήναι 1956, σ. 141-5, Γ. Δ η μ α κ ο π ο ύ λ ο υ , ένθ'
άν., σ. 205, Κ. Δ ι α μ α ν τ ή , ενθ' αν., Ζ', σ. 189, Ν. Σ π η λ ι ά δ η , ένθ' άν., 3,
σ. 43 καί Α . Λ ι γ ν ά δ η , Έρανοι, δάνεια, εισφοραί, δασμοί κατά τό 1826 είς
τό Αιγαίον, Αθήναι 1960, σ. 77 -78.

158. Βλ. Κ. Δ ι α μ α ν τ ή , ένθ' άν., σ. 318.
159. Αυτόθι, σ. 368.
160. Αυτόθι, σ. 406,409. Γιά τίς κινήσεις καί τις διαπραγματεύσεις αυτές καθί­

σταται ύποπτος στον Γ. Σταύρο. αυτόθι, σ. 473, όπου περίεργη μνεία περί «δούλου
του Πολυζωίδη», καί αποστολής του στή Σύρα γιά μυστική υπόθεση.

161. Βλ. Αρχείον αγώνος Μουσείου Μπενάκη (87), φακ. 37, 5 Φεβρ. 1827.

50 Κατερίνα Γαρδίκα

όπου συγκροτείται ήδη ή Εθνική Συνέλευσις» 162, δηλαδή στην Αίγινα 1β3.
Μετά από τή μεσολάβηση τού Church και τού Cochrane συγκα­

λείται ή Εθνική Συνέλευση στην Τροιζήνα. Τήν πρόσκληση τού Ιω.
Καποδίστρια υπογράφει στίς 6 Απριλίου ό Πολυζωίδης μαζί μέ τους
άλλους Ι64. Διορίζεται στην Επιτροπή επιδιορθώσεως τού πολιτεύματος,
αλλά μαζί μέ τόν Τρικούπη, τον Αντωνιάδη και τόν Σκυλίτση - Ομη¬
ρίδη επικαλούνται αδυναμία νά συντάξουν πολίτευμα σέ τόσο λίγο
χρόνο καί υποβάλλουν παραίτηση, πού δεν γίνεται δεκτή 165. Στίς 29
Απριλίου υπογράφει τό τροποποιημένο πολίτευμα μαζί μέ τα άλλα μέ­
λη τής Επιτροπής καί μέ απολογητικό τόνο ζητούν συγγνώμη γιά τις
πιθανές ατέλειες λόγω τής ταχύτητος τής επεξεργασίας 166. Α π ό τή
συμμετοχή του στην επιτροπή αυτή φαίνεται ότι έχει ήδη εδραιώσει
κάποιο κύρος γιά τήν ειδίκευσή του στά πολιτικά θέματα : είναι κάτι
περισσότερο από τόν λόγιο τού επιτελείου τού Μαυροκορδάτου στην
Α' Εθνική Συνέλευση. Φαίνεται πώς καί στις μεταξύ Στερεοελλαδιτών
καί Πελοποννησίων διαμάχες κατέβαλε προσπάθειες συμφιλιωτικές167.

Οί προσωπικές του κρίσεις γιά τό έργο τής συνελεύσεως τής
Τροιζήνας μας παρέχονται διατυπωμένες ύστερα από έντονη δράση
πολλών χρόνων. Στά «Ελληνικά» του, γραμμένα τό 1870, δηλώνει :
«Ή συνέλευσις... εψήφισε πολίτευμα τελειότερον των προηγουμένων, συμ¬
πυκνώσασα όλην τήν Νομοτελεστικήν εξουσίαν εις χείρας ενός επί επταε¬
τίαν άρχοντος, καλουμένου Κυβερνήτου τής Ελλάδος, καί ώς τοιούτον ανη¬
γόρευσε (μετά φανεράς ενός σημαντικού μέρους απαρέσκειας) τόν Κερκυ¬
ραίον Ιω. Καποδίστριαν» 188. Προκρίνει τή μορφή αυτή τού πολιτεύ­
ματος από τα προηγούμενα, φαίνεται όμως νά ρίχνη σκιά στή δημο­
τικότητα τού Κυβερνήτη· αυτά βέβαια είναι κρίσεις έκ τών υστέρων.

Μετά τή λήξη τής συνελεύσεως τόν βρίσκομε στίς 29 Μαΐου στή
Σύρα μαζί μέ τόν Δρόσο Μανσόλα 169 ενώ στίς 25 αναχωρεί 170 μαζί μέ
τόν Πιτζιπιό γιά τή Τζιά, απ' όπου πρόκειται νά πάρουν πλοίο γιά τό

162. Αυτόθι, φακ. 37, 7 Φεβρ. 1827.
163. Σέ έρανο πού γίνεται στις αρχές Μαρτίου στην Αίγινα γιά βοήθεια τών

Αθηναίων γυναικών καί παιδιών ό Πολυζωίδης είναι ένας από τους συνδρομητές.
Βλ. «Γενική Εφημερίς τής Ελλάδος», 1827, σ. 146, 16 Μαρτίου.

164. Βλ. Ν. Σ π η λ ι ά δ η , ένθ' άν., 3, σ. 234.
165. Βλ. Α. Μάμουκα , ένθ' άν., Η' σ. 41 - 42.
166. Αυτόθι, σ. 133.
167. Βλ. Α. Π ο λ υ ζ ω ί δ ο υ , Τα Νεοελληνικά, Α', σ. ι'. Πρβλ. Σ. Τ ρ ι ­

κούπη , ένθ' άν., Δ', σ. 269.
168. Βλ. Α. Π ο λ υ ζ ω ί δ ο υ , Τα Ελληνικά, Β', σ. 335-6.
169. Βλ. Κ. Δ ι α μ α ν τ ή , ένθ' άν., Η', σ. 246, (286).
170. Αυτόθι, (287).

Ό Αναστάσιος Πολυζωίδης και ή Ελληνική Επανάσταση 51

Λιβόρνο. Φεύγει με ενα γράμμα τού Μαυροκορδάτου171 καί μέ άλλα
συστατικά. Το γράμμα αυτό προφανώς απευθύνεται στό μητροπολίτη
Ιγνάτιο στην Πίζα, πού τό λαμβάνει στίς 8/20 Ιουλίου172. Ό μητροπο­

λίτης συναντάται στην Πίζα μέ τόν Πολυζωίδη, πού είναι σταλμένος
από τόν Μαυροκορδάτο για νά γεφυρώση μια σιωπηλή ψυχρότητα καί
απόσταση μεταξύ τών δύο. Ό Ιγνάτιος τού εκθέτει τήν απογοήτευσή
του από τόν Μαυροκορδάτο καί υπόσχεται συμφιλίωση καί λήθη τών
περασμένων κατά τήν υπόδειξη τού Πολυζωίδη. Ό Ιγνάτιος τού πα­
ρέχει θερμά συστατικά γράμματα για ανθρώπους στην Ελβετία καί
τήν Άνω Γερμανία. Σκοπεύει να συναντήση τόν Ευνάρδο στή Γενεύη.
Συναντά επίσης τόν Αυθέντη Καρατζά, αποφεύγει όμως μέ πολιτικό¬
τητα νά αναμειχθή στό «άσπονδον μίσος» μεταξύ τού Αυθέντη καί τού
Ιγνατίου1 7 3 .

Φαίνεται ότι ό Ιγνάτιος συμπάθησε τόν Πολυζωίδη, αφού μάλι­
στα ô μητροπολίτης εκφράζει τό παράπονο στον Μαυροκορδάτο ότι δέν
ευεργέτησε ποτέ τόν προστατευόμενό του174 . Απευθύνει δε προς τόν
Καποδίστρια συστατικό γράμμα μέ τα εξής θερμά επαινετικά λόγια :
«Σας εσύστησα τόν Πολυζωίδην, έχει υγιά νουν, καλάς αρχάς, ικανός γνώ­
σεις και ηξεύρει καί γλώσσας ώστε τελειοποιούμενος θέλει σταθή χρήσι­
μος εις τήν Πατρίδα. αν και τό φέρσιμόν του εστάθη καλόν είς τήν Ελ­
λάδα, ώστε θέλετε τό μάθει φθάνοντες, είναι δίκαιον νά τόν προτιμήσετε
από άλλους» 175.

Ε π ί τέλους πήρε τό δρόμο για τό Παρίσι, πραγματοποιώντας τίς
τόσο ταλαιπωρημένες καί συχνοαπατημένες επιθυμίες του, υποθέτω,
μέ τή συνδρομή τού Κουντουριώτη 176. Για τίς σπουδές του στό Παρίσι,
τή διαμονή του εκεί, εκτός από τό ότι περνάει δυνατές απογοητεύσεις
καί αγωνίες, τό ότι δέν είναι αντικαποδιστριακός από τήν αρχή 177 καί
από τό ότι έρχεται σέ επαφή μέ τόν παλαιό του δάσκαλο Μινωίδη
Μηνά178 δέν έχω άλλες πληροφορίες. Ό ίδιος ό Μηνάς τον συκοφαν-

171. Βλ. Αρχείον Μαυροκορδάτου Μουσείου Μπενάκη (146), φακ. 19, άρ. 1164,
27 Μαΐου 1827.

172. Βλ. Εμ. Π ρ ω τ ο ψ ά λ τ η , Ιγνάτιος Μητροπολίτης Ουγγροβλαχίας,
Αθήναι 1959-1961, Β', σ. 265.

173. Αυτόθι, σ. 269 - 70.
174. Αυτόθι, σ. 278.
175. Αυτόθι, σ. 291.
176. Βλ. ανωτέρω, σ. 49.
177. Βλ. ΓΑΚ., Ιστορικόν Αρχείον Αλ. Μαυροκορδάτου, φακ. 16, άρ. 004707,

10 Ιουνίου 1829.
178. Βλ. Μ ι ν ω ί δ η Μηνά, Έλεγχος Προδοτών, σ. 18.

52 Κατερίνα Γαρδίκα : Ό Αν. Πολυζωίδης και ή Ελληνική Επανάσταση

τεί πολύ έντονα καί γι' αυτό δέν υπολογίζω πολύ όσα γράφει. Παρ'
όλο πού αποδίδει τήν επάνοδο τού Πολυζωίδη σε πρόσκληση τού Μαυ­
ροκορδάτου να δημοσιογραφήση, γιά να ενισχύση τήν πολιτική του
μερίδα179, νομίζω ότι έχει άδικο, τόσο περισσότερο καθ' όσο ό Πολυ¬
ζωίδης προσπαθεί να εργασθή κάτω από τίς διαταγές τού Καποδίστρια.

Σέ επιστολή προς τον Καποδίστρια στις 12 Μαΐου 1830 από το
Παρίσι ό Ευνάρδος τού συστήνει τον Πολυζωίδη, τον οποίον εγνώ¬
ρισε από τόν Ιγνάτιο. Γιά να επιστρέψη, ό Ευνάρδος τού έδωσε 400
φράγκα από τά χρήματα πού είχε προορίσει ό Λεοπόλδος γιά βοήθεια
τών επαναπατριζομένων Ελλήνων, στά οποία προσέθεσε ό ίδιος άλλα
100, καί φροντίζει γιά τήν επάνοδό του1 8 0 . Ήδη αρκετές μέρες πρίν
από τίς 11/23 Ιουλίου 1830 ό Πολυζωίδης έχει φθάσει στό Ναύπλιο181 .

Νομίζω ότι από εδώ και πέρα αρχίζει ή δυναμική δράση τού Πο­
λυζωίδη — όταν εντάσσεται με γνώσεις καί ιδανικά σέ μιά πολιτεία με
νόμους καί παρανομίες. Τή στάση του ώς τώρα πρέπει να τήν κατα¬
νοήσωμε πλησιάζοντας περισσότερο προς τή θέση του. Όταν ξεσπά ή
επανάσταση είναι δεκαεννέα ετών : τόν δικαιολογούμε γιά τήν αποχή
του από τά κοινά. Διανοούμενος, ίσως από τή φύση του όχι πολεμι­
στής, μακριά από τήν ιδιαίτερη πατρίδα του, ανάμεσα σέ ανθρώπους
πού αγωνίζονται για τή δική τους ελευθερία καί γιά ό,τι έχουν συνδέ­
σει μέ τή δική τους γή : ίσως έτσι πρέπει να καταλάβωμε τήν αποχή
του από τά πεδία τών μαχών. Ενθουσιώδης είναι μόνο σέ ένα ζήτημα :
να προσφέρη αξιοποιώντας τις δυνάμεις του. Τήν προσφορά του τήν
καθορίζει στον πολιτικό - διοικητικό τομέα. Τήν αναβάλλει όμως έως
ότου τελειοποιηθή μέ σπουδές στο εξωτερικό. Τελικά ή προσφορά του
στην επανάσταση είναι δευτερεύουσα, σχεδόν μηδαμινή, ό ίδιος δέ,
απογοητευμένος, μένει μέ τήν εντύπωση τής ματαιότητος τής παρου­
σίας του.

179. Βλ. Μ ι ν ω ί δ η Μηνά, La Grèce Constituée, σ. 97.
180. Βλ. Σ. Θ ε ο τ ό κ η , Αλληλογραφία Ευνάρδου - Καποδίστρια, Αθήναι

1929, σ. 305.
181. Βλ. Αρχείον Σούτσου Μουσείου Μπενάκη (46), φακ. 19, άρ. 752, 11/23

Ιουλίου 1830, επιστολή Ρίζου - Νερουλού προς τόν Μ. Σούτσο στό Παρίσι.

