
Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ

Εις προηγουμένην μας μελέτην περί Φιλικής Εταιρείας και τεκτο­

νισμού1 έγράφομεν δτι, καίτοι ή τεκτονική παράδοσις, μεταβιβαζόμενη

προφορικώς και δια της παλαιοτέρας καί νεωτέρας τεκτονικής βιβλιο­

γραφίας, μάς φέρει τους ίδρυτάς τής Φιλικής Εταιρείας, καί τα πλείστα

των μελών τής 'Αρχής καί των 'Αποστόλων της ως τέκτονας, την δέ

δλην οργάνωσίν της, στηριζομένην επί τεκτονικών βάσεων, δεν κατέστη

δυνατή μέχρι σήμερον, παρά τάς υπάρχουσας σαφείς ενδείξεις, ή υπό

τής συγχρόνου ιστορικής επιστήμης απαιτουμένη τεκμηρίωσις δια πολ­

λούς εξ αυτών. Αυτό τοΰτο συμβαίνει καί με πολλούς έκ τών δρασάντων

ιεραρχών, οπλαρχηγών, πλοιάρχων, χορηγών, αγωνιστών καί άλλων,

δι' ους διατηρείται ωσαύτως αντίστοιχος τεκτονική παράδοσις.

Πολλοί σύγχρονοι, τέκτονες καί μή, ιστορικοί πιστεύουν δτι στενή

υφίσταται σχέσις μεταξύ τής Φ.Ε. καί του τεκτονισμού, άλλ' αϊ περί

αυτής γνώσεις μας δεν είναι πλήρεις διότι δεν ήρευνήθη ως Ιδεί, άπο

πλευράς τεκτονικής, το δλον θέμα. Ό τεκτονισμός είχεν ήδη έπεκταθή

εις τον Έλληνικον καί γενικώς τον Βαλκανικον χώρον καί εις τήν περί-

οχήν τής 'Ανατολικής Μεσογείου μέχρι τής Συρίας, τής Κύπρου καί

τής Αιγύπτου2.

Ή έρευνα τής σχέσεως του τεκτονισμού μετά τής Φ.Ε. θα συνετέλει

εις τήν έκκαθάρισιν τής ιστορίας τής Εταιρείας ταύτης καί του 'Αγώνος

1. Παν. Γ. Κρητικού, Φιλική Εται­

ρεία καί Τεκτονισμός, Συμβολή των εις

τον 'Απελευθερωτικόν 'Αγώνα του "Ε­

θνους, «Παρνασσός», 7 (1965), σ. 101 κ.έ.

καί «Τεκτ. Δελτίον», 6, σ. 36-58 καί 127

κ.έ. ('Αθήναι, 1965). Εις το τελευταϊ-

ον προσετέθησαν σημαντικά συμπληρω­

ματικά στοιχεία.

2. Dudley Wright, Ό Τεκτονισμός

εν Τουρκία, «Πυθαγόρας», 9 (1931), σ.

43-48. Διονυσίου Καλογεροπούλου, Συμ­

βολή είς τήν Ίατορίαν τής ανά τάς Έλ-

ληνικάς χώρας ελευθέρας Τεκτονικής,

«Πυθαγόρας- Γνωμών», (1932), σ. 110 καί

184. Μ. Πολλάτου, Διακόσια χρόνια

ελληνικού Τεκτονισμού [1740-1940] "Α­

θήναι 1952. Στεφάνου Μακρυμιχάλου,

Ψήγματα από τήν δράσιν του 'Ελλ. Έ-

λενθεροτεκτονιαμοϋ εν Τουρκία κατά

τον 19ον αιώνα, «Τεκτ. Δελτίον», 1

(1954), σ. 556-557 καί 594 κ.έ. Too ιδίου,
Ό πρώτος "Ελλην απολογητής του Έ-

λενθεροτεκτονισμοΰ : Ό πρωτοπαπάς

Ζακύνθου 'Αντώνιος Κατήφορος, «Τεκτ.

Δελτίον», 2 (1955), σ. 49-53. Σ τ . Σκο-

πετέα, Μουρατόροι και Κονιάται, «Τεκτ.

Δελτίον», 1 (1954), σ. 559 κ.έ. Ν. Ε.

Μηλιώρη, Στοιχεία από τήν ίατορίαν

τοΰ Τεκτονισμού είς Σμΰρνην, «Τεκτ.

Δελτίον», 1 (1953), σ. 472-473 καί

σ. 486-493. Κ. θ . Δημαρά, Φροντίσματα.

Πρώτο μέρος. Άπα τήν 'Αναγέννηση

126 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεύχος 15/16

του 1821, 6α έξετιματο δε επακριβώς έν προκειμένω και ή τεκτονική εισ­

φορά. "Η Ιρευνα αύτη θα ήτο ευχερής εάν ύφίσταντο τα αρχεία των ελλη­

νικών τουλάχιστον τεκτονικών στοών, δτε θα ήτο δυνατή, τόσον άπο της

πλευράς της τεκτονικής ιδιότητος τών φιλικών και τών αγωνιστών,

δσον και άπο της καθαυτό ομαδικής έν προκειμένω δράσεως τών

στοών τούτων. Δυστυχώς, αφ' ενός αϊ συνεχώς πλήττουσαι τήν

περιοχήν μας πολεμικού επιχειρήσεις, έκτοτε και μέχρι σήμερον, προ-

καλέσασαι τήν καταστροφήν τών τεκτονικών αρχείων καί άφ' έτερου

το απόρρητον τούτων, δπερ δεν έπέτρεψεν 'ίσως ε'ις παλαιοτέρους έρευ-

νητάς τήν προς τήν ανωτέρω κατεύθυνσιν διερεύνησίν των, συνετέλεσαν

ώστε το Ιργον της άμεσου εκ τών αρχείων τών στοών μελέτης του θέμα­

τος, έν τω συνόλω του, να καθίσταται δυσχερέστερον.

'Ακτίνες φωτός διαχέονται άπο καιρού εις καιρόν εκ τίνων στοι­

χείων προερχομένων έκ τών παλαιοτέρων τεκτονικών στοών, του « Φ ο ί ­

ν ι κ ο ς » της Κερκύρας1 καί του « Ά σ τ έ ρ ο ς της Α ν α τ ο λ ή ς »

της Ζακύνθου8, ως καί έκ μεμονωμένων τεκτονικών διπλωμάτων ή

στοιχείων, προερχομένων εξ επισήμων ή 'ιδιωτικών αρχείων3.

"Ηδη ήρχίσαμεν έρευνώντες και προς τήν κατεύθυνσιν τών Μεγάλων

'Ανατολών ή Στοών, ε'ις ας ύπήγοντο αί κατά τήν περίοδον του 'Αγώνος

έλληνικαί τεκτονικαί στοαί, σημαντικαί δε ελπίδες ήρξαντο προκύπτουσαι

δσον άφορα εις τήν άνεύρεσιν πολυτίμων στοιχείων, περί το υπό έ'ρευναν

στον Διαφωτισμό, 'Αθήνα 1962, σ. 42.

"Αλκή "Αγγέλου, Οι απαρχές τον Έλευ-

•&έρον Τεκτονισμού στο Νεοελληνισμό,

«Μικρασιατικά Χρονικά», 9 (1961), σ.

321. Παν. Γ. Κρητικού, Περί την ΐδρν-

σιν της 'Ελλ.·. Μεγ.'. Ά ν.., «Τεκτ.

Δελτίον», 4 (1963), σ. 20-26. Toö ιδίου,

'Ελληνικαί Τεκτονικαί Στοαί προ και

κατά την Έλληνικην Έπανάστασιν,

€Τεκτ. Δελτίον», 4 (1963), σ. 58-68 καί

113-125 καί 5 (1964), σ. 154-176 καί

227-254. Λουκίας Δρούλια, Σπυρίδων

Βλαντής (1782-1857J, «Ό Ερανιστής»,

2/11 (1964), σ. 214-221.

1. Παν. Γ. Κρητικού, Έλληνικαί Τε­

κτονικαί Στοαί προ καί κατά την Έλ­

ληνικην Έπανάστασιν τον 1821, «Τεκτ.

Δελτίον», 5 (1964), σ. 227-254.

2. Παν. Γ. Κρητικού, Έλληνικαί Τε­

κτονικαί Στοαί προ καί κατά την Έλ­

ληνικην Έπανάστασιν τον 1821, «Τεκτ.

Δελτίον», 5 (1961), σ. 154-176.

3. Παν. Γ. Κρητικού, Έλληνικαί Τε­

κτονικαί Στοαί κατά την . Έλληνικην

Έπανάστασιν, «Τεκτ. Δελτίον», 4(1963),

σ. 58-68 καί 113-125. Jean Nicolopou-

los, Quelques renseignements sur Γ

activité maçonnique des frères Ypsi-

lanti, «Ό Ερανιστής», 2/8 (1964), σ.

33-39 καί ελληνιστί, *ί. Νικολοπούλου,

01 αδελφοί 'Αλέξανδρος καί Νικόλαος

'Υψηλάντης καί ô Τεκτονισμός «Τεκτ.

Δελτίον», 5 (1964), σ. 35-41. Βασ. Πα-

ναγιωτοπούλου, Οί Τέκτονες και ή Φι­

λική Εταιρεία. Έμμ. Ξάν&ος και Παν.

Καραγιάννης, «Ό Ερανιστής», 2/9-10

(1964), σ. 139-157 καί άνατύπωσις «Τεκτ.

Δελτίον», 5 (1964), σ. 101-120.

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 127

θέμα. Αϊ δημοσιεύσεις άλλωστε των Ρωσσικών, Ρουμανικών, Αυστρια­

κών (παλαιότερον) και Γερμανικών αρχείων και καταλόγων μελών

τών διαφόρων τεκτονικών στοών, καταλλήλως προς τον σκοπον τούτον

άξιοποιούμεναι1, πολύτιμα θα ήδύναντο να μας παράσχουν στοιχεία

προς τοΰτο.

Μεταξύ τών δρασάντων κατά την περίοδον ταύτην προσώπων, oiv

ή τεκτονική ίδιότης ήμφισβητεΐτο μέχρι σήμερον είναι και ό Κ ό ­

μ η ς Ι ω ά ν ν η ς Κ α π ο δ ί σ τ ρ ι α ς .

"Ας μας έπιτραπή να προβώμεν εις άδράν βιογραφικήν τούτου σκια­

γράφησα", διότι τινά έκ τών άφορώντων εις την δρασιν του θέλουν απα­

σχολήσει ήμας, έρευνώμενα άπο πλευράς τεκτονικής.

Ό Δρ Κόμης Ιωάννης Καποδίστριας, ό μετέπειτα Κυβερνήτης

της Ελλάδος, υίος του Αντωνίου - Μαρία Καποδιστρίου καί της 'Αδα­

μαντίνης Χριστοδούλου Γονέμη, έγεννήθη εις Κέρκυραν την 30ήν Ι α ­

νουαρίου 1776. Μαθητεύσας αρχικώς εν Κέρκυρα, ε'ις ήλικίαν 17 ετών

άνεχώρησε δια Πάδοβαν καί Βενετίαν, Οπου έσπούδασεν, εις τα εκεί

Πανεπιστήμια, κυρίως Ίατρικήν, παρακολουθήσας καί μαθήματα φι-

1. J. Nicolopoulos, i . ά.

2. Α. Παπαδοπούλου - Βρεττου, Mé­

moires biographiques - historiques sur

le President de la Grèce le comte J.

Capodistrias, Paris 1837. — G. Pado­

vani , Panegirico funebre.., Corfu

1832.— D. Arl iot t i , La vita di Gio­

vanni conte Capodistria, Corfu 1859.

— S. Th. Lascaris, Capodistrias avant

la révolution grecque, Lausanne 1918.

— Eugène Rizo Rangabé, Livre d' or

delà Noblesse Ionienne, Corfu. 'Αθή­

ναι 1925. — Δ. Γατοπούλου, 'Ιωάννης

Καποδίστριας, 'Αθήναι 1932. — Κ. Και-

ροφύλα, Τα νεανικά χρόνια τον Καπο­

δίστρια, «"Ερευνα», (Ίαν. 1936). — Σ. Μ.

Θεοτόκη, Περί τη? εκπαιδεύσεως εν Έ-

πτανήσω, «Κερκυραϊκά Χρονικά», 5

(1956), σ. 35. — Μ . Θεοτόκη, Ό 'Ιωάν­

νης Καποδίστριας εν Κεφαλληνία, Κέρ­

κυρα 1889. — Ν. Έξαρχοπουλου, Λόγος

περί της εκπαιδευτικής καί θρησκευτικής

δράσεως του Καποδιστρίου, 'Αθήναι 1917.

— Σ. Βλαντη, Δράσις τον 'Ιωάννου Κα­

ποδιστρίου εν Λενκάδι, 'Αθήναι 1911.

Τ. Κανδηλώρου, Ή Φιλική 'Εταιρεία,

'Αθήναι 1926. — Γ. Ε. Μαυρογιάννη, -

Φρ. Άλβάνα, Ί. Καποδιστρίου, βιογρα-

φικόν Ιχνογράφημα, «Άττικόν Ήμερο-

λόγιον», 1887. — Ά . Μ. 'Ιδρωμένου, 'Ιω­

άννης Καποδίστριας, Κυβερνήτης τής

'Ελλάδος, 'Αθήναι 1900. — Σ. Λάσκαρι,

Ό 'Ιωάννης Καποδίστριας ώς Ρώσσος

διπλωμάτης καί υπουργός των 'Εξωτε­

ρικών, «Ήμερολ. Μεγ. Ελλάδος», 1932,

σ. ανατ. 5. — Μ. θ . Αάσκαρι, Αυτοβιο­

γραφία Ίωάννον Καποδίστρια, "Αθήναι

1940. — Σπ. Αάμπρου, Λόγος κατά το

μνημόσννον τον Ίωάννον Καποδίστρια

καί τον Ίωάν. Δομπόλη, * Αθήναι 1912.—

Ίωαν. Ε. Μεσολωρά, Λόγος κατά το μνη­

μόσννον τον Ίωαν. Καποδιστρίου καί

τον Ίωαν. Δομπόλη, 'Αθήναι 1914. —

Ελένης Κούκου, Ό Καποδίστριας και

ή παιδεία, 'Αθήναι 1964 — Α . Δεσπο­

τόπουλου, Ό Κυβερνήτης Καποδίστριας

και ή άπελεν&έρωσις τής 'Ελλάδος, 'Α­

θήναι 1954.

128 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεϋχος 15/16

λοσοφίας. Έπανήλθεν εις Κέρκυραν το 1797. Καταληφθείσης ταύτης

ύπο των Ρωσσοτούρκων (1798) ώνομάσθη Ίατρος-Διευθυντής του Στρα­

τιωτικού 'Οθωμανικού Νοσοκομείου, του διορισμού του εγκριθέντος ύπο

της Γερουσίας δια διατάγματος της 5ης Σεπτεμβρίου 1799. 'Επί τι

χρονικον διάστημα ήσκησε την Ίατρικήν, επισκεπτόμενος κυρίως πτω­

χούς και δυστυχείς δωρεάν.

'Ορισθέντος του πατρός του 'Αντωνίου - Μαρία Καποδιστρίου, τον

Άπρίλιον του 1801, ως διοργανωτοΰ της τοπικής διοικήσεως Κεφαλλη­

νίας, ό τελευταίος άνέθεσεν ε'ις τον Ίωάννην την συγκρότησιν ταύτης.

Ό 'Ιωάννης την 22αν Σεπτεμβρίου 1802 έγκατέστησεν εκεί τον νέον

διοικητήν, κόμητα Μερκάτην.

Κατά το αυτό έτος Ιδρύθη, επιμέλεια του, ό Εθνικός 'Ιατρικός Σύλ­

λογος εν Κέρκυρα, του οποίου έχρημάτισεν γραμματεύς, πρόβας μάλιστα

και εις έπιστημονικάς εν αύτω ανακοινώσεις. Ή επιθυμία του δπως

βοηθήση την πατρίδα του, τον έκαμε να εγκατάλειψη την ίατρικήν

καί να δεχθή τήν όνομασίαν του ως Γ ρ α μ μ α τ έ ω ς τ η ς ' Ε π ι ­

κ ρ α τ ε ί α ς .

'Υπήρξε θιασώτης καί εμψυχωτής της οργανώσεως της παιδείας

εν τη πατρίδι του, στενώς συνεργαζόμενος με τον άποσταλέντα εις

Έπτάνησον ως άρμοστήν, πληρεξούσιον ύπουργόν1 της Ρωσσίας, τον

Ζακύνθιον κόμητα Γεώργιον Μοτσενίγον. Ώ ς αναφέρει ή Δρ Ελένη

Κούκου3 «ή συνεργασία μεταξύ των δύο ανδρών Μοτσενίγου - Καποδι­

στρίου,- συντόμως υπερέβη τα τυπικά όρια της υπηρεσιακής γνωριμίας

καί έξειλίχθη εις γόνιμον καί δημιουργικήν φιλίαν, ού μόνον δια τους

δύο τούτους, άλλα κυρίως δια τον λαόν τής Επτανήσου τότε, καί βρα-

δύτερον δια τήν άπελευθερωθεΐσαν Ελλάδα».

Έ ν συνεχεία ώνομάσθη καί Έ π ι θ ε ω ρ η τ ή ς τ ή ς Έ κ π α ι-

δ ε ύ σ ε ω ς, προσεφώνησε δε τους μαθητας τής ιδρυθείσης έν τή μονή

τής Τενέδου, πρώτης δημοσίας Σχολής, κατά τα εγκαίνια ταύτης, τήν

3ην Νοεμβρίου 1805. Ό Καποδίστριας ύπήρξεν ωσαύτως στενός φίλος

του νεαρού τότε καθηγητού 'Ανδρέου Μουστοξύδη.

Τήν Ιην Αυγούστου 1806, εξελέγη μ έ λ ο ς τ ή ς Σ υ ν τ α ­

κ τ ι κ ή ς Σ υ ν ε λ ε ύ σ ε ω ς , ή οποία εκλήθη δια να αναμόρφωση

το Σύνταγμα του 1800.

Τήν 21ην Μάιου 1807, απεστάλη υπό τής Γερουσίας ε'ις Άγίαν

Μαύραν (Λευκάδα), ώς έ κ τ α κ τ ο ς σ τ ρ α τ ι ω τ ι κ ό ς έ π ί τ ρ ο -

1. Ελένης Κούκου, Ι.ά., σ. 3. 2. Ελένης Κούκου, Ι.ά., α. 25.

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 129

π ο ς, άγωνιζομένην εναντίον των Τούρκων, επέδειξε δε τοιαύτην δρα­

στηριότητα δια την στρατιωτικήν όργάνωσίν της, ώστε οι Τούρκοι

ήναγκάσθησαν να αποσυρθούν έγκαταλείψαντες την προσπάθειαν κατα­

λήψεως της. Την 31ην Αυγούστου του 1807, μετά την κατάληψιν υπό

των Ρωσσικών στρατευμάτων της Λευκάδος, ό Καποδίστριας επέστρεψε

καί πάλιν εις Κέρκυραν, υπογραφείσης δε της συνθήκης του Τιλσίτ

μεταξύ Α ύ τ ο κ ρ ά τ ο ρ ο ς τ η ς Ρ ω σ σ ί α ς καί Μ ε γ ά λ ο υ

Ν α π ο λ έ ο ν τ ο ς (7-7-1807), δι' ης παρεχωρήθη ή Επτάνησος υπό

την κυριαρχίαν της Γαλλίας, ό Καποδίστριας απεσύρθη της δημοσίας

ζωής. Τό 1808, ό Ρώσσος Καγκελάριος Romanzoff, δι' εγγράφου του,

προσέφερεν εις αυτόν θέσιν εις το ύπουργεΐον 'Εξωτερικών της Ρωσσίας.

Τό 1809 φθάνει εις Ρωσσίαν, αποδεχθείς την προταθεΐσαν αύτω

θέσιν, εν τη εκτελέσει δε της υπηρεσίας του ταύτης απεδείχθη εξαίρετος

διπλωμάτης. Το 1811 διωρίσθη υπάλληλος της εν Βιέννη ρωσσικής

πρεσβείας.

« Ή δξεΐα διπλωματική διορατικότης αύτοΰ», γράφει ή Δρ Κούκου1,

«ή κρίσις καί ή πολιτική σύνεσις, ή ηθική άκεραιότης του χαρακτήρος

αύτοΰ καί ή επιτυχής διαπραγμάτευσις των εις αυτόν ανατιθεμένων υπη­

ρεσιών, εϊλκυσαν συντόμως τήν προσοχήν καί τήν έμπιστοσύνην τών

προϊσταμένων αύτου. Ή άνοδος αύτου εις τήν διπλωματικήν ίεραρχίαν

υπήρξε ταχεία. Ή μία δύσκολος καί εμπιστευτική αποστολή διεδέχετο

τήν άλλην. Τα οΐάφορα υπομνήματα, τα όποια άνετίθεντο εις αυτόν

προς σύνταξιν, περί της πολιτικής καταστάσεως πολλών κρατών της Ευ­

ρώπης, έτύγχανον της απολύτου εγκρίσεως του αύτοκράτορος, ό όποιος

εις ενδειξιν της υψηλής επιδοκιμασίας του έπαρασημοφόρει αυτόν, καί

δια διατάγματος της 8ης Νοεμβρίου 1812, άπένειμεν εις αυτόν τον βαθμόν

του εν ενεργεία κρατικού συμβούλου».

'Αποσπάται εν συνεχεία εις το Γενικόν Στρατηγεΐον του Στράτου

του Δουνάβεως, ανατιθεμένου αύτω του έργου της διαφωτίσεως της κοι­

νής γνώμης της Ευρώπης περί τών συμβάντων του πολέμου.

Τήν άξίαν του Καποδιστρίου πληροφορηθείς ό Αυτοκράτωρ 'Αλέ­

ξανδρος, έζήτησε να τον γνωρίση προσωπικώς, τουθ' όπερ έπραγματο-

ποιήθη εν Φραγκφούρτη τόν Όκτώβριον του 1813. Κατά τήν συνάντη-

σίν των ό Αυτοκράτωρ έξέφρασεν εις αυτόν τήν εύαρέσκειαν καί τάς

ευχαριστίας του, δια το μέχρι τοΰδε έ'ργον του καί τω άνέθεσεν τόν δια-

κανονισμόν τών προβλημάτων της Ελβετίας. Ό Καποδίστριας ταχέως

1 Ελένης Κούκου, Là. σ. 25.

9

130 Ο E PAN Ι Σ Τ Η Σ, Τεΰχος 15/16

δια συνδιαλλακτικου καί ειρηνευτικού τρόπου κατώρθωσε νά διακανο-

νίση τα διάφορα ζητήματα της Ελβετίας, δι' δ καί ιδιαιτέρως τιμάται

υπό του εύγνωμονοΰντος Ελβετικού έθνους.

Τον Σεπτέμβριον του 1814, προσκλήσει του Τσάρου, μετέχει του

Συνεδρίου της Βιέννης, άφοΰ προηγουμένως, αδεία του Τσάρου, μετέβη

εις το συνεδριον τών Παρισίων, ίνα παραστή εις τάς συζητήσεις έπί του

διακανονισμού του θέματος τών 'Ιονίων νήσων.

Κατά το συνεδριον της Βιέννης ήλθεν ε'ις ρήξιν με τον Metternich,

ιδιαιτέρως μισοΰντα την Ελλάδα καί τον Καποδίστριαν, ενώ ή 'Αγγλία

ήκολουθει φιλοτουρκικήν πολιτικήν.

Η μεταξύ τών δύο ανδρών πάλη έχαρακτηρίσθη ως μονομαχία,

διότι, ώς λέγει ό Δ. Βερναρδάκης, αποδεχόμενος την γνώμην του Bar-

tholdy, «εις καί μόνον θνητός έτόλμησε να άντιπαλαίση τότε έπί της

παγκοσμίου διπλωματικής σκηνής με τον Metternich, ό Καποδίστριας·

Ή τ ο δε ή μονομαχία γιγάντειος»1. Τελικώς καί πάλιν αϊ 'Ιόνιοι νήσο;.

παρεχωρήθησαν εις την Άγγλίαν δια της υπογραφείσης συνθήκης της

6ης Νοεμβρίου του 1815.

'Αγωνίζεται καί πάλιν ό Καποδίστριας δια να βελτίωση το ύπο τους

Άγγλους καθεστώς της πατρίδος του, επιτυχών πολλά, μετά την ένί-

σχυοίν του υπό του φιλέλληνος καί φ ί λ ο υ τ ο υ Κόμητος Guilford.

Την Ιην Σεπτεμβρίου 1813 εΐχεν ίδρυθή ε'ις Βιέννην ή Φ ι λ ό ­

μ ο υ σ ο ς Ε τ α ι ρ ε ί α ή Ε τ α ι ρ ε ί α τ ώ ν Φ ί λ ω ν τ ώ ν

Μ ο υ σ ώ ν , εις την ϊδρυσιν της οποίας διεδραμάτισεν ούτος πρωτεύοντα

ρόλον. Ό Metternich κινείται καί κατά της Εταιρείας ταύτης, δι' δ

το 1815 τα έν Βιέννη μέλη αποφασίζουν την μεταφοραν της γενικής

έδρας της εις Μόναχον.

Σημαντικήν ωσαύτως δράσιν ένεφάνισεν ό Καποδίστριας καί κατά

το συνεδριον τών Παρισίων, εις το όποιον έκρίνετο ή τύχη της Γαλλίας.

Χάρις εις τον Καποδίστριαν καί τήν εύστροφίαν του καί παρά τάς άπει-

λητικάς διαθέσεις της Αυστρίας, της 'Αγγλίας καί της Πρωσσίας, ση-

μαντικώς έβοηθήθη ή, ύπο τον Λουδοβϊκον 18ον, έπί ελευθέρων βάσεων

παλινόρθωσις της συνταγματικής μοναρχίας. Τοϋτο προεκάλεσεν

βαθύτατα αισθήματα εκτιμήσεως εις Γαλλίαν. Προ της αναχωρή­

σεως του έκ Γαλλίας ό Ρώσσος Αυτοκράτωρ άνήγγειλεν εις τον Καπο­

δίστριαν τήν άπόφασίν του όπως τον τοποθέτηση ώς ύ π ο υ ρ γ ο ν

1. Ν. Δραγούμη, Ίστουικαί αναμνή­

σεις, "Εκδ. δ', τ. Β', 'Αθήναι 1925, σ.

345 κ.Ι. Ε. Π. Φωτιάδη, Νεοελληνική

Ίστυριυγοαφίυ., "Εκδ. Βααικής Βιβλιο­

θήκης, τ. ϊ , 'Αθήναι 1954, α. 106 Υ.Λ.

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 131

ε π ί τ ω ν Ε ξ ω τ ε ρ ι κ ώ ν τ η ς Ρ ω σ σ ί α ς , φθάνει δέ ούτος

εις Πετρούπολιν κατά τάς αρχάς 'Ιανουαρίου 1816 και αναλαμβάνει τα

καθήκοντα του. Ώ ς υ π ο υ ρ γ ό ς τ ω ν Ε ξ ω τ ε ρ ι κ ώ ν δ έ ν

έ π α υ σ ε ν α σ κ έ π τ ε τ α ι τ η ν ά π ε λ ε υ θ έ ρ ω σ ι ν τ η ς

Ε λ λ ά δ ο ς , τ ο υ υ π έ ρ τ α ύ τ η ς ό μ ω ς α γ ώ ν ο ς κ α τ ά

τ η ν γ ν ώ μ η ν τ ο υ , έ π ρ ε π ε ν α π ρ ο η γ η θ ή ή έ κ π α ί -

δ ε υ σ ι ς τ ω ν Ε λ λ ή ν ω ν .

Την άνοιξιν του 1817, κλονισθείσης της υγείας του, μετέβη εις

Karlsbad, το δε φθινόπωρον επιστρέφει εις Ρωσσίαν, άφοΰ διήλθεν

προηγουμένως δια Γερμανίας και Αυστρίας. Το κεντρικόν γραφεΐον της

Φιλόμουσου Εταιρείας είχε μεταφερθή εκ νέου εις Βιέννην, ό δε Καπο­

δίστριας διώρισε τότε ως έπιστάτην του τον Γεώργιον Σταύρου.

Της Εταιρείας ταύτης υπότροφος ύπήρξεν ό εξ Άνδριτσαίνης, έν

Παρισίοις τότε σπουδάζων, Κ. Νικολόπουλος, ό έν Ίένη 'Ιωάννης Παπα­

δόπουλος κ.ά. Δια τους έν Ίένη, Γοττίγη και Λειψία εκπαιδευόμενους

το 1817 "Ελληνας, ό Goethe εις το ήμερολόγιόν του λέγει οτι ειχον

ζωηρον πόθον και ζήλον προς την παιδείαν και ότι έπέδρων έπ' αύτοΰ

κατ' εντελώς ιδιάζοντα τρόπον1. Ό Goethe, ύπήρξεν ώς γνωστόν φίλος

ιδιαίτερος και θαυμαστής του Καποδιστρίου.

Το 1817 έπιστρέψας ε'ις Ρωσσίαν ανέλαβε και τήν έκεΐ όργάνωοιν

της Φιλόμουσου Εταιρείας, άναθέσας άπο τοΰ 1816 εις τον Σ. Δεστούνην,

"Ελληνα αύλικον τοΰ Τσάρου, μετέπειτα δε γενικον πρόξενον της Ρωσ-

σίας έν Σμύρνη (1821) και φιλικόν, το εκεί πρακτορείον των «Φίλων τών

Μουσών».

"Αμα τή άφίξει του τον επισκέπτεται, ώς εκπρόσωπος της Φιλικής

'Εταιρείας, ό Νικόλαος Γαλάτης, δστις καί προσφέρει εις αυτόν τήν άρχη-

γίαν της. *0 Καποδίστριας ήρνήθη να άποδεχθή ταύτην, ώμίλησε δε

κατά τρόπον αύστηρον ε'ις τον Γαλάτην. Ή μετέπειτα συμπεριφορά

καί έπιπολαιότης τοΰ Γαλάτη, ανεξαρτήτως τών έν προκειμένω αντι­

θέτων προς τήν Φιλικήν Έταιρείαν αποφάσεων τοΰ Καποδιστρίου, δικαιο­

λογεί απολύτως το εντονον της γλώσσης τούτου. Μετά τήν σύλληψιν

τοΰ Γαλάτη, ό 'ίδιος ενεργεί παρά τω Αύτοκράτορι, ί'να άφεθή οΰτος

ελεύθερος, δια να αναχώρηση εκ Ρωσσίας, χορηγουμένων εις αυτόν τών

δαπανών ταξειδίου, τοΰθ' όπερ ό επιπόλαιος Γαλάτης δέν έδίστασε να

1. R. Düntzer , Goethes's Werke, νείας τον Goethe, «Ελληνικά», 5 (1932)»

25er Teil.-und Jahreshefte 1809-1822, σ. 367. Μεταφραστής ταύτης δπήρξεν

σ. 95. Πρβλ. καί Σ. Β. Κουγέα, Ή ποώ- δ προμνησθείς φοιτητής 'Ιωάννης Πα-

τη νεοελληνική μετάφοασις της Ίφιγε- παδόπουλος.

132 Ο Ε Ρ Α Ν Ι Σ Τ Ή Σ , Τεϋχος 15/16

χρησιμοποίηση εις τάς ' Ηγεμονίας, εμφανιζόμενος ώς απεσταλμένος του.

Μετά την άναχώρησιν του Δεστούνη το 1818 εκ Πετρουπόλεως, τον

αντικαθιστά δια του φίλου του Ί ω α ν . Δομπόλη. Κινείται παραλλήλως

ό Ίδιος δραστηρίως μεταξύ τών εν Ρωσσία ομογενών και εξω αύτης,

παρακολουθών την δημιουργίαν καί την αυξησιν τών πόρων της Ε τ α ι ­

ρείας, ως καί τήν καλήν διάθεσιν τούτων υπέρ τών σκοπών της.

Το 1818 μεταβαίνει, συνοδεύων τον Αυτοκράτορα εις Aix-la-

Chapel le, οπού συνήλθεν το συνέδριον τών 'Ηγεμόνων της 'Ιεράς Σ υ μ ­

μαχίας, μετά το τέλος δε τούτου μετέβη εις Κέρκυραν προς έπίσκεψιν

του γέροντος πατρός του. Παραλλήλως ό Αυτοκράτωρ άνέθεσεν εις αυτόν

τον διακανονιομον τών ζητημάτων μεταξύ του Βασιλέως της Βαυαρίας

καί του Μεγάλου Δουκος της Βάδης. Εις Βιέννην ετυχεν ιδιαιτέρων περι­

ποιήσεων καί τιμών έκ μέρους του Αύτοκράτορος της Αυστρίας καί του

Βασιλέως της Πρωσσίας.

Τήν 7ην 'Ιανουαρίου 1819 αναχωρεί επιστρέφων εις Κέρκυραν, οπού

φθάνει περί τα τέλη Μαρτίου, εύρων μόνον τον πατέρα του εν ζ ω ή , διότι

ή μήτηρ του ειχεν ήδη αποθάνει.

Συγγενείς φίλοι καί ό λαός ολόκληρος της Κερκύρας τον έδέ-

χθησαν με τήν άγάπην, ής ήτο π ρ ά γ μ α τ ι άξιος. Τήν χαράν δια τήν έπά-

νοδόν του εις τήν πατρίδα έπεσκίαοεν ή διαπίστωοις της καταδυνα-

στεύσεώς της υπό του "Αγγλου Ά ρ μ ο σ τ ο ύ T h . M a i t l a n d .

Τον Άπρίλ ιον του 1819 αναχωρεί δια τα λουτρά του Becoaro,

εκείθεν δέ δια Παρισίους καί Λονδϊνον, δπου διεμαρτυρήθη εις τον Δούκα

του W e l l i n g t o n καί άλλας κυβερνητικάς προσωπικότητας δια τήν συμ-

περιφοραν του M a i t l a n d , άνευ δμως αποτελέσματος, άναχωρήσας τελι­

κώς πλήρης πικρίας εις Βαρσοβίαν, οπού καί συνηντήθη μετά του Αύτο­

κράτορος 'Αλεξάνδρου, μεθ' ου καί άνεχώρησεν εις Πετρούπολη.

Το 1820 σημειοΰνται οημοντικαί ταραχαί εις τάς 'Ηγεμονίας, τάς

'Ιονίους νήοους, τήν Νεάπολιν κοί τήν Εύρώπην γενικώς. Εις T r o p p a u

καί L a y b a c h συνέρχονται ήδη τ α συνέδρια τών πέντε Δυνάμεων (Αυ­

στρίας, Ρωσσίας, 'Αγγλίας, Γαλλίας καί Πρωσσίας) δια να εξετάσουν

τήν εν Ευρώπη κατάστασιν, μετά τήν έ'κρηξιν επαναστάσεων εις Νεά­

πολιν καί Πεδεμόντιον.

Κατά το έτος τούτο ('Ιανουάριος 1820) φθάνει εις Πετρούπολιν

ο Έ μ μ . Ξάνθος 1, ό έκ τών ιδρυτών της Φ. Ε., με τήν έμπίστευτικήν

άποστολήν, να προσφέρη εις τον Καποδίστριαν τήν Ά ρ χ η γ ί α ν της

1. Έμμ. Ξανθού, Άπομνημονβνματα, "ExÔ. β', 'Αθήναι 1939, α. 39.

11. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 133

Εταιρείας. Παρά την φιλικότητα της έκ μέρους του υποδοχής του Ξαν­

θού, δεν την απεδέχθη, έξηγήσας τους λόγους της αρνήσεως του.

Ό Ξάνθος ώς γνωστόν άπετάθη εν συνεχεία εις τον Άλέξανδρον

'Τψηλάντην, δστίς μετά άπο προσυνεννόησιν μετά του Καποδιστρίου, την

απεδέχθη, ανακηρυχθείς'Αρχηγός ταύτης, υπό το προσωνύμιον «Καλός».

Καθ' ην έποχήν οι 'Αρχηγοί των πέντε Δυνάμεων συνεδρίαζον εις

Laybach, έγνώσθη ή υπό του Ύψηλάντου κήρυξις της Ελληνικής

'Επαναστάσεως εις Μολδοβλαχίαν.

Αϊ θλίψεις έκ τών συνεδρίων άφ' ενός και τών 'Επαναστάσεων,

του 'Αλεξάνδρου Ύψηλάντου αρχικώς και της μετέπειτα κηρυχθείσης εις

Ελλάδα αφ' ετέρου,ώς και αϊ άγριαι, συνεπεία τούτων, σφαγαί τής Κων­

σταντινουπόλεως, του έδημιούργησαν μεγάλας πικρίας.

Ό Αυτοκράτωρ τής Ρωσσίας άπεκήρυξε τότε τον Ύψηλάντην,

χάρις δμως εις την δίπλωματικήν δράσιν του Καποδιστρίου δεν ελήφθη

άπόφασις περί στρατιωτικής επεμβάσεως εναντίον τών αγωνιζομένων

Ελλήνων. Εις Laybach έπέτυχεν ούτω να σώση την έπαναστατημένην

πατρίδα του, συμβάλλων ούτως εμμέσως εις τον διεξαγόμενον υπέρ τών

δλων αγώνα της.

Ό ίδιος γράφει εν προκειμένω : «Τα πράγματα τών Ελλήνων

ύπερβαίνουσι πάντων τάς ελπίδας και προοδεύουσι παρά τους υπολογι­

σμούς τών ανθρώπων, τους όποιους ό Θεός τυφλώνει, διότι θέλει να επι­

τέλεση την σωτηρίαν τής Ελλάδος δια τής τυφλώσεως αυτών . . . Ό

Κύριος όστις φροντίζει περί του λαοΰ του . . . θα τη άποστείλη βοηθείας

έκ τών πλέον απομεμακρυσμένων χωρών, άφ' ών οι "Ελληνες ουδόλως

ήλπιζον . . .» ι.

Μετά την έκρηξιν τής Ελληνικής Επαναστάσεως ή παραμονή του

εις το Ύπουργεΐον τών Εξωτερικών τής Ρωσσίας καθίσταται προβλη­

ματική, λόγω τών διαβολών του Metternich προς τον Αυτοκράτορα

Άλέξανδρον. Παρ' δλον δτι ό τελευταίος ούτος έθλίβετο βλέπων τάς

κατά τών Ελλήνων θηριωδίας τών Τούρκο^ν και ιδίως τάς σφαγάς τής

Κωνσταντινουπόλεως και τον άπαγχονισμον του Πατριάρχου Γρηγορίου

του Ε' και τών άλλων κληρικών, δεν ηθέλησε να άναλάβη την προστασίαν

τών αγωνιζομένων Ελλήνων, έπιθυμών να παραμείνη πιστός εις την

Ίεράν Συμμαχίαν. Έπιστρέψας εις Ρωσσίαν τον Αύγουστον του 1821

έζήτησεν άπο τον Καποδίστριαν να μείνη παρ' αύτω. Ό τελευταίος δια

τής πολιτικής του είχεν ήδη κατορθώσει να επιτυχή την κατάπαυσιν

1. 'Επιστολή εκ Γενεύης τής 24/8 ling, «Νέα Έμέρα> Τεργέστης, 22 Σεπ-

Μαρτίον 1826 προς την κόμιοσαν Ed- τεμβρίου/5 'Οκτωβρίου 1901.

134 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεΰχος 15/16

των δ ι ω γ μ ώ ν των εν Τουρκία Ε λ λ ή ν ω ν δια των διαβημάτων, άτινα

έγένοντο εις Κωνσταντινούπολη υπό του πρεσβευτοΰ Strogonoff,

όστις τήν 6ην 'Ιουλίου 1821 επιδίδει και τελεσίγρ'* φον προς την Πύλην,

άναχωρήσας εν συνεχεία περί τα τέλη 'Ιουλίου.

Ή συνεργασία του μετά του Τσάρου καθίσταται ήδη ημέρα τη ημέρα

πλέον δύσκολος· έκαλεΐτο να ενεργή συμφώνως προς τάς απόψεις του

Αύτοκράτορος καί αντιθέτως προς δσα ή ψυχή του ως Έ λ λ η ν ο ς τον προ­

έτρεπε. Τέλος όταν ο 'Αλέξανδρος, παρά τάς παρακλήσεις του, απεφάσισε

να μεταβη εις το Συνέδριον της Βιέννης και να συνεργασθή μετά της

'Αγγλίας και της Αυστρίας, έγκαταλείπων τήν άγωνιζομένην Ε λ λ ά δ α ,

μη θελων να προδώση τήν προς αυτόν πίστιν του και βλέπων δτι δεν

ήδύνατο να βοηθήση, ως εκ της θέσεως του, τους αγωνιζόμενους "Ελληνας

υπέβαλε τήν παραίτησίν του.

Ο Αυτοκράτωρ δεν τήν ε δ έ χ θ η , άλλ' ενέκρινε τήν προσωρινήν

άπομάκρυνσίν του έκ της θέσεως τ α ύ τ η ς . Ούτω τήν 19ην Αυγούστου

1822 άνεχώρησεν ε'ις τα λουτρά του E m s , το δε φθινόπωρον έγκατεστάθη

εις τα περίχωρα της Γενεύης, βραδύτερον δε τον Μάϊον του 1824,

συνεπεία σοβαρας νόσου, εις αυτήν ταύτην τήν Γενεύην το 1825 άνεχώ-

ρησε δια Παρισίους.

Έπιστρέψας εις Γενεύην έπληροφορήθη τον θάνατον του 'Αλε­

ξάνδρου, τον Ίανουάριον δε του 1826, ε'ις τήν έν Βέρνη Ρωσσικήν Πρε-

σβείαν, έ'δωκεν τον δρκον πίστεως προς τον νέον Αυτοκράτορα Νικόλαον.

Τήν 8ην Μαΐου μεταβαίνει έκ νέου εις Παρισίους, κατόπιν τηλε­

γραφικής εντολής έκ Πετρουπόλεως. 'Ερχόμενος εις έπαφήν μετά φι­

λελλήνων και επισήμων Γάλλων, προσπαθεί να προώθηση το Έλληνικον

ζήτημα, προπαγανδίζων υπέρ της αγωνιζομένης Ε λ λ ά δ ο ς εις Γαλλίαν

καί τάς Κ ά τ ω Χώρο ς.

Τήν 2αν 'Απριλίου 1827 ή 'Εθνική Συνέλευσις της Τροιζήνος, τον

έξέλεξεν ως Κ υ β ε ρ ν ή τ η ν τ η ς Ε λ λ ά δ ο ς .

Τήν 17ην 'Απριλίου αναχωρεί δια Πετρούπολιν, δπου έ'φθασε τήν

12ην Μαίου, ένθα και ύπέβαλεν εις τον Αυτοκράτορα τήν παραίτησίν του,

τήν οποίαν καί απεδέχθη ούτος.

Μετά τήν εις Λονδΐνον ύπογραφήν της Συνθήκης της 6ης 'Ιουλίου

1827, ό Καποδίστριας μεταβαίνει εκεί προς συνάντησιν του Κάνιγγος,

δστις δμως είχεν ήδη αποθάνει, εκείθεν δε γράφει εις τον Πρόεδρον της

Ελληνικής 'Εθνοσυνελεύσεως Σισίνην, δτι αποδέχεται το βάρος της εξου­

σίας ώς Κυβερνήτης της νεοαπελευθερωθείσης Ε λ λ ά δ ο ς , συνιστών τήν

παραμονήν της προσωρινής Κυβερνήσεως. 'Εκείθεν δια Παρισίων φθά-

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 135

νει εις Γενεύην, οπόθεν άνεχώρησε την 25ην 'Οκτωβρίου, συνοδευό­

μενος άπο τον γραμματέα του και τον Μουστοξύδην δια Τουρΐνον,

δπου και έλαβε γνώσιν της ναυμαχίας του Ναυαρίνου, εκείθεν δε

δι' 'Αγκώνα. ΕΊς τους συνοδούς του προστίθενται ήδη ό Ί ω α ν . Ρίζος

Νερουλός, ό Ί ω . Δομπόλης, ό Σταμάτιος Μακρομύτης και τίνες άλλοι,

επιβαίνοντες δε την 20ήν Δεκεμβρίου 1827 του ύπο του Κοδριγκτώνος

άποσταλέντος πλοίου Wolf, αναχωρούν δια να επιβιβασθούν παρά τήν

Σάσσωνα του W a r s p r i t e και να φθάσουν ε'ις Βαλέτταν της Μάλτας.

Έ κ ε ΐ ό Καποδίστριας συναντάται με τον Ναύαρχον Κοδριγκτώνα,

εις δν έδωκε τήν διαβεβαίωσιν Οτι, ως Πρόεδρος, θα ένήργει συμφώνως

προς τήν Συνθήκη ν του Λονδίνου.

Τήν 2αν 'Ιανουαρίου 1828 αναχωρεί διά του W a r s p r i t e , φθάνει δε

τήν 7ην 'Ιανουαρίου εις Ναύπλιον, ενώ τα πυροβολεία έχαιρέτων δια

δεκαπέντε κανονιοβολισμών τον αφιχθέντα Πρώτον Κυβερνήτην.

'Αποβιβασθείς διέμενεν εις τήν οίκίαν του εκ Πάτμου Ε μ μ α ν ο υ ­

ήλ Ξένου, εις τήν οποίαν και έδέχετο τους έπιθυμοΰντας νά τον ϊδουν.

Δεν πρόκειται να συνεχίσωμεν τήν έξιστόρησιν της εν Ε λ λ ά δ ι

ζωής και δράσεως του, ως Κυβερνήτου, μέχρι του 1831.

Κ α θ ' όλον το χρονικον τοΰτο διάστημα της προεδρείας του, προσε-

πάθησε να συνένωση τάς διϊσταμένας απόψεις και να διοργάνωση προς

πάσας τάς κατευθύνσεις, το εις χ α ώ δ η , άπο διοικητικής και οικονομικής

πλευράς, κατάστασιν εύρισκόμενον νέον Κράτος.

Παρά τάς προσπάθειας του, αϊ μαστίζουσαι εκάστοτε τήν χώραν

μας αντιθέσεις τών Μεγάλων Δυνάμεων συνετέλεσαν νά δημιουργηθή

κατάστασις εκρηκτική, του Καποδιστρίου χαρακτηρισθέντος ως Ρωσσο-

φίλου, υπό τών προσκειμένων προς τους "Αγγλους καΐ τους Γάλλους.

Τήν 27ην Σεπτεμβρίου 1831 σφαίρα ελληνική ριφθεΐσα υπό του

Κωνσταντίνου Μαυρομιχάλη, τον εύρεν εις τήν κεφαλήν, ενώ ό αδελφός

του τελευταίου τον έπληττε δια μαχαίρας.

Τοιούτον ύπήρξεν το τέλος το όποιον έπεφύλαξεν ή βάσκανος

της Ε λ λ ά δ ο ς μοίρα, εις ενα άνθρωπον ό όποιος ήγωνίσθη ψυχή τε καί

σώματι, ως αυτός έπίστευε, διά τήν άπελευθέρωσιν της Πατρίδος του,

ενώ παραλλήλως σημνντικάς προσέφερεν υπηρεσίας διά τήν ενωσιν ή

τήν ύποστήριξιν άλλων καταπιεζομένων λαών. Ή Ε λ β ε τ ί α , ή Γαλλία

κ .ά. χώραι θά ενθυμούνται πάντοτε τήν επί του προκειμένου δρά-

σιν του.

136 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεύχος 15/16

Ό Ίίοάννης Καποδίστριας και ό Τεκτονισμός.

Σ υ μ φ ώ ν ω ς προς την τεκτονικήν παράδοσιν και την έλληνικήν

τεκτονικήν βιβλιογραφίαν, ό Καποδίστριας θεωρείται, τέκτων κανο­

νικός, φέρεται δε ένταλείς υπό των έν Κέρκυρα τεκτονικών άρχων ίνα

ένεργήση διαφόρους έθνικάς άποστολάς.

Ούτως εκ της Ελληνικής τεκτονικής βιβλιογραφίας 1 διαπιστούται

οτι, πρωτοβουλία τής έν Κέρκυρα Μεγάλης Στοάς και έν συνεργασία μετά

τοϋ τέκτονος 'Αλεξάνδρου Μαυροκορδάτου του Φιραρή, φίλου του,

ίδρύθη το 1812 έν Μόσχα ή Σ τ ο ά « Φ ο Ι ν ι ξ », γνωστή ως μυστική

Εταιρεία ή Λέσχη « Φ ο ί ν ι ξ » υπό τον Καποδίστριαν, ή εις Παρισίους

Σ τ ο ά « Ά θ η ν α » και ή « Φ ι λ α θ η ν α ϊ κ ή Α κ α δ η μ ί α » .

Τέκτονες ιστορικοί2 τον αναφέρουν επίσης ως άποσταλέντα υπό

τής Μεγάλης Στοάς τής Κερκύρας εις Παρισίους, 'ίνα ίδρυση έκεΐ τ ò

« Ε λ λ η ν ό γ λ ω σ σ ο ν Ξ ε ν ο δ ο χ ε ΐ ο ν » .

' Ό λ ω ν δμως των ανωτέρω, έκ παραδόσεως ή έκ τής ελληνικής τε­

κτονικής βιβλιογραφίας, πληροφοριών, ουδεμία υφίσταται μέχρι σήμε­

ρον κανονική τεκμηρίωσις, διαμφισβητουμένης, ως έκ τούτου, υπό πολλών

ακόμη και τής τεκτονικής τούτου ιδιότητος.

Εις προηγουμένην μας μελέτην8 έσημειώσαμεν τάς ακολούθους έως

τότε ύφισταμένας ενδείξεις, αίτινες ήδύναντο να θεωρηθούν ως άγουσαι

εις το συμπέρασμα δτι ούτος ήτο τ έ κ τ ω ν κ α ν ο ν ι κ ό ς .

Συγκαταλέγεται μεταξύ των επισκεπτών τής Κερκυραίας λογίας

'Ισαβέλλας Ά λ μ π ρ ί τ ζ ι - Θεοτόκη, τα σαλόνια τής οποίας έν Βενετία,

ήργάζοντο υπέρ τής Ε λ λ ά δ ο ς , αντιστοίχως προς τα σαλόνια τής Λου-

μάκη - Chenier έν Γαλλία. Έ κ τών έν λόγω επισκεπτών οί Guilford,

Βύρων, Μουστοξύδης, C h a t e a u b r i a n d και Προσαλέντης είναι γνωστοί

ως τέκτονες κανονικοί.

' Ιδιαιτέρως ενδιαφέρουσα μαρτυρία είναι ή έκ τών Πρακτικών τής

Στοάς τοϋ 'Αγίου 'Ιωάννου «Φ ο ι ν ι ξ» τής Κερκύρας, υπ' αριθ.

5843, Ιδρυθείσης επισήμως τήν 23ην 'Ιουλίου 1843 κατά την συνεδρίαν

αυτής τής 24-4-1844 (5844), ην διηύθυνεν ό Α. Δάνδολος, όπου αναγρά­

φονται τα ακόλουθα, ως άντεγράφησαν έν μέρει ύπό του Μ. Πολλάτου* :

1. Μ. Πολλάτου, Διακόσια χρόνια
'Ελληνικού τεκτονισμοί* (1740- 1940),
'Αθήναι 1952, σ. 15.

2. I.A., σ. 16.
3. Παν. Γ. Κρητικού, Φιλική 'Εται­

ρεία και τεκτονισμός. Συμβολή των εις
τον άπελενυερωτικον αγώνα τον " £ -
9νονς, «Παρνασσός», 7/1 (1965), σ. 111-9.

4. Μ. Πολλάτου, ϊ.ά., σ. 313.

Π . Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ

Ε, ί π Η \ β *=«3«ί-/»ΐ) d W t i ratj!~j»3fl»v «i; « Ι * Vy-W-vx, τήί Ê r a c f « « « ; trr,*x»rf; B Ä r r , * * ^ γιγ?«;ΐ|ΐ**» « ξ Ûr.v τ * , i n o * « β »j;i»

<•'.:'.„ .Hit,., ù,*,t.!j ih

i e r i · * A PAS. ΕΛΛΗΝ!KI1 ΠΟΛΙΤΕΙΑ. V r e ; ,?./• . -, -

K X f c i ^ l u t i : * Il

5 A 5 Ì Ì K & ΔϊΠΑαΜΑΤΗΪ ΚΥΒΕΡΝΗΣΕΩΣ Μ * ^ rista if

~--épiv"ftr , î lv &ιΑ t&v , , - , , —

j l p J.. ι!ν», iò«x-n;«a ΕλΙηνοπΓ i î» »*<*ΐχος tt« pr.Oirt« sis*

A i î r a i « 4 e r * w » w« 6 i î i f » roc Im' A? i t « H. «Ftsftojiiroç J » « « (* . Δ ί - W ci·; I C S » ™ ; ™ * , S I * V» U ^ A j «',- t i ρτ,»*, -Ostn 4 ÊX

Διοί Çwnti Û*> rf • * « · « * < *<" Α Ϊ ^ μ « α « * t i l l s « * KvÌKv^i l f»meT|c ra;«* xal pafca*, xal i ^ f e c k t r r t a i i l i tt * f i l»» A u * | u t »

R f i . |tévcv"»* *ή cuYYKfr.îuîi v i ^οξιντ,Οή ή najwucf* ßXdSq, ή Μ χ λ η Γ . : ^ -Λ ρηβ* r-lcfcv, i t; tb rlijoutt«, u t W H felSrn; «ϋ«0, ή tauAj.

S ; » ζτ,ιώι t i ; « M b i i f . 3 , * U i Ά i*x*m i s «•>*, ·/«<•« «%*»%» "τήν W n) v * Τ Λ Τ , · ; · . «al (« π ? « « » « , njy festa, é iwpaì ldxtt · ; Mit ι|

Κλΐηνοίι) K i A p v W ' * / « «<(*» W ^ « * < * ' * » « J H * * - * » ? û · " Λ « « μ * ι . «Irtfc . - ,

El; * * > Î W M I » ρ ω » , tû« ivut i jw I n r f f « · ™ i l « f i » U « 7.iipi,«0 Kuitpyrj-nu t i ; £Ui3e; , I ^ X K W) ? * : * » é t ì -car. Γ ρ β μ μ β η ι ή ;

ι γ ι ϊ ι τ α ι |ΐ! την fffpcrfßa ΐ ή ; Κνίιρνήι»»;. Emr-wtii«;, mit » f f T ^ i

Φ4ρα ît' bictpaffinfffo te« - ^
6 r f «HK^ttUt ttfc ÊmxeeTiit:;

Π ί ν . 1. 'ΤπογραφαΙ τοϋ Ι. Καποδίστρια

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 137

((Δ[.εξαγομένης συζητήσεως εν σχέσει με τον έορτασμον του Άγιου

Ιωάννου (χειμερινόν ήλιοστάσιον), ό 'Αδελφός Ζαμπέλης λαμβάνων

τον λόγον λέγει : 'Επειδή εις ολας τάς είσδοχάς δμιλοΰμεν προς τους

Νεοφύτους περί του ατέρμονος αριθμού μεγάλων ανδρών, ενδόξων προ­

σωπικοτήτων του 'Έθνους, αί όποΐαι έτίμησαν και το όνομα του τεκτο­

νισμού και επειδή αφ' ετέρου τα ονόματα δλων τούτων των μεγάλων

ανδρών, αποτελούν διάκοσμον (λέξις δυσανάγνωστος εν τω, πρακτικφ)

πρέπει να μνημονεύωνται παντού και πάντοτε, προτείνω δπως εκλέγουν

μεταξύ τούτων 24 (ονόματα), τα όποια κατά την προσεχή έορτήν τοΰ

'Αγίου 'Ιωάννου, να γράφουν μεγάλοις γράμμασιν επί τών τοίχων της

αιθούσης τών άπωλεσθέντων βημάτων, μεταξύ δε τούτων να συμπερι­

ληφθούν τα ονόματα τοΰ Ρήγα Φερραίου και Καποδιστρίου.

*Η Στοά εδέχθη δια βοής τήν πρότασιν».

Ό Ρήτωρ της Στοάς Θεμ. Μπαμίχας καί εν συνεχεία ό Δ. Καλογε-

γερόπουλος1 αναφέρουν επίσης δτι ή Στοά, άμα τη συστάσει της, έψή-

φισε τήν άναγραφήν εν τη Χρυσή Βίβλω της, τών ονομάτων τών Ε λ λ ή ­

νων Τεκτόνων, Ρήγα Φερραίου, 'Ιωάννου Καποδιστρίου, 'Αλεξάνδρου

Μαυροκορδάτου, Νικολάου Σκουφά, 'Εμμανουήλ Ξάνθου, 'Αθανασίου

Τσακάλωφ κ.ά.

'Εκ δημοσιευθέντος έντυπου πίνακος τοΰ 1815 τών Ηνωμένων

Στοών ((B e n e f i c e n z a e F i l o g e n i a r i u n i t e » της

Κερκύρας'", αναφέρεται ως εταίρος ό νεώτερος αδελφός τοϋ Καποδι-

στοίου, Γεώργιος, ενώ ό 'ίδιος ελλείπει παντελώς εκ τών καταλόγων

τών απόντων αδελφών μελών της Στοάς ταύτης. Μή λησμονώμεν δμως

δτι κατά τήν περίοδον ταύτην ό Καποδίστριας δεν εύρίσκετο πλέον ε'ις

Κέρκυραν, κατέχων ύπεύθυνον καί έμπιστευτικήν θέσιν εν Ρωσσία.

Πάντως παρά τάς ώς άνω υπάρχουσας ενδείξεις περί της τεκτονικής

του ιδιότητος, άμεσος τεκμηρίωσις έκ Στοάς, εις τα αρχεία της οποίας

να αναφέρεται δτι διετέλεσεν ούτος μέλος της, δεν ύφίστατο. Ή μαρ­

τυρία τοΰ Πρακτικοΰ τής Στοάς Κερκύρας (αναγόμενη εις το 1843), καθ'

ην αναφέρεται ούτος ώς τέκτων, δύναται καθ' ημάς να θεωρηθή ώς τεκ-

μηρίωσις κανονική, λαμβανομένου υπ' όψιν δτι τα πλείστα τών μελών

τής έν τη ιδία αύτοΰ πατρίδι λειτουργούσης Στοάς τότε ήσαν γνωστοί

καί φίλοι (Δάνδολος κ.ά.) τοΰ Καποδιστρίου. Άλλα καί αν θεωρηθή

1. Ηεμ. Μπαμίχα, Ή Έλεν&ερα

Τεκτονική εν Έπτανηοφ, «ΙΙυθαγόρας»,

4 (1926), σ. 1367. Δ. Καλογεροπούλου,

ε.ά., σ. 108.

2. ΙΙαν. Γ. Κρητικού, Ελληνικοί

ΤεκτονικαΙ Στοαι προ καί κατά την

Έλληνικην Έπανάστασιν, (Δημοσίευμα

3ον), «Τεκτ. Δελτίον», 5 (1964), σ. 242.

138 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεΰχος 15/16

ή πληροφορία αυτή ώς παράδοσις, ανάγεται αύτη εις περίοδον, καθ' ην

ολίγοι τουλάχιστον των έν τη Βίβλω αναφερομένων, ώς και άλλοι γνωρί­

ζοντες τα πράγματα, εύρίσκοντο εισέτι έν ζωή, άρα δεν πρέπει αΰτη να

άπέχη της αληθείας.

Έσκέφθημεν να άναζητήσωμεν την όριστικήν έκκαθάρισιν του

θέματος δι' έρεύνης εις Έλβετίαν, προς διαπίστωσιν τυχόν τεκτονικής

εκεί δράσεως του, κανονικώς τεκμηριωμένης.

'Ως γνωστόν κατά την περίοδον έκείνην ό Ελβετικός τεκτονισμός

εύρίσκετο εις ύψηλον ση μείον, Στοαί1 δε, ή «St. Jean du Levant»

υπό την αιγίδα της Μεγάλης 'Εθνικής Στοάς τής Γενεύης ειχεν ίδρυθή

το 1787 εις Κων/πολιν, υπό την Μεγάλην δε Άνατολήν ταύτης βραδύ-

τερον και ετέρα ε'ις Σμύρνην.

Προς τοΰτο άπετάθην προς την Μεγάλην Στοάν «Alpina» τής

Ελβετίας, ζητών έν προκειμένω πληροφορίας.

Εις εγγραφον άπάντησιν αυτής υπ' αριθ. GJ/6359 τής 26ης 'Απρι­

λίου 1965 επί του ερωτήματος μου2 αναφέρονται τα εξής :

«Μετά πολλάς αναζητήσεις εις την βιβλιογραφίαν, Γερμανικήν?

Άγγλικήν και Γαλλικήν, ή μόνη μνεία περί του 'Ιωάννου Καποδιστρίου,

ην άνεΰρον είναι ή ακόλουθος : Histoire de la Franc-Maçonnerie,
par Henri Boos, Berne 1894, page 416 : Ή Στοά «Modestie» τής

Ζυρίχης, δύναται νά ρίψη βλέμμα υπερηφάνειας επί τής εποχής ταύτης

(1820- 1830), καθ' ην μέγας αριθμός διασήμων επισκεπτών, οι ποιη-

ταί Salis και Matthisson, ό κόμης Westerhold, ό De Ratisbonne,

ό Juste Grüner, Πρέσβυς τής Πρωσσίας παρά τη Ελβετική 'Ο­

μοσπονδία, ό διάσημος Capo d'Istria και άλλοι, ένεψύχωναν δια τής πα­

ρουσίας των, τάς εργασίας της».

*

Προς κατατόπισιν κυρίως τών μη μεμυημένων εις τον τεκτονισμόν,

έπί τής αξίας τής ανωτέρω πληροφορίας, άναφέρομεν Οτι :

Ιον. Ή επίσκεψις ε'ις Στοάς κατά τάς εργασίας αυτών επιτρέπεται

μόνον εις τέκτονας και μόνον εφ' όσον ανήκουν εις τεκτονικάς δυνάμεις,

άνεγνωρισμένας υπό τής τοπικής τεκτονικής 'Αρχής.

2ον. "Οτι οι έπισκέπται εισέρχονται καθ' ώρισμένην ώραν τής

1. Ε. Lennhoff-O. Posner, Inter- Καγκελάριον τής Μεγάλης Στοάς «Α1-
nationales Freimaurerlexicon, A- pina» ευχαριστώ θερμότατα, δια τάς
malthea Verlag, Zürich, Leipzig, Wien, ευγενώς παρασχεθείσας μοι πληροφο-
1932 εις λέξιν Türkei, σ. 1603. ρίας.

2. Τον Μέγαν Διδάσκαλον καΐ τον

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝ1ΚΟΣ 139

συνεδρίας και καθ ' (ορισμένους τύπους, όπως ορίζουν τα τυπικά.

3ον. Τ η ς εισόδου προηγείται, έλεγχος της τεκτονικής αυτών ιδιό­

τητος, βάσει των επισήμων τεκτονικών των εγγράφων και μετά την

συμπληρωματικήν άναγνώρισιν δια τών ειδικών τεκτονικών προς τοΰτο

σημείων.

"Αρα ή ως άνω πληροφορία αποτελεί ήδη άδιάσεΐστον τ ε κ μ ή -

ρίον της τεκτονικής ιδιότητος του Καποδιστρίου, έφ' όσον διαπι­

στούται ήδη απολύτως Οτι ούτος μετείχε τών εργασιών τής Στοάς

«Modest ie» τής Ζυρίχης, ώς επισκέπτης.

Εις το I n t e r n a t i o n a l F r e i m a u r e r l e x i c o n 1 επίσης αναφέρεται

ούτος ο ς̂ τέκτων.

Άπόδειξ ιν συμπληρωματικήν τής τεκτονικής του Καποδιστρίου

ιδιότητος, αποτελεί καΐ ή υπογραφή του έχουσα τα σημεία, άτινα π α ρ α ­

τηρούνται συνήθως εις ύπογραφάς τεκτόνων. Παρατίθενται ενταύθα δύο

ύπογραφαί τούτου, έξ ών ή μία προέρχεται έκ βιβλίου περιέχοντος συγ-

κεντρωμένας τας ύπογραφάς πλειόνων φιλικών και αγωνιστών, άποτε-

θειμένου εν τή Βιβλιοθήκη τής "Υδρας· ή δευτέρα έξ εγγράφου ευρι­

σκομένου εν τή Πινακοθήκη του 'Ιερού 'Ιδρύματος τής Εύαγγελί '

στρίας εν Τήνω.

Ώ ς σημεία τοιαύτα νοούνται αί δύο προ τής υπογραφής γραμμαί .

Αύται είς άλλας περιπτώσεις φέρουν και στιγμάς, είς αριθμόν ποικίλ­

λοντα, αναλόγως του τεκτονικού βαθμού του υπογράφοντος, άλλοτε π ρ ο ­

φανώς, διότι αύται άπετέλουν σημεΐον αναγνωρίσεως πάρα πάντων, τεκτό­

νων ή μή, ακόμη και παρά άντιτεκτόνων, έτίθεντο αί γραμμαι, αλλ

άνευ στιγμών. 'Αντιθέτως παρετηροϋντο ουχί σπανίως και τρεις ή πέντε

κύκλοι αντί 3 ή 5 στιγμών κάτωθεν ή πλαγίως τής υπογραφής 3 .

Ή συνεχιζόμενη έν προκειμένω έρευνα, έλπίζομεν οτι θέλει α π ο ­

δώσει περισσοτέρας λεπτομέρειας, όσον άφορα είς την τεκτονικήν στα-

διοδρομίαν και δρασιν του.

Μετά την έκκαθάρισιν τής τεκτονικής αύτοΰ ιδιότητος φωτίζονται

ήδη πλεισται οσαι πτυχαί τοΰ έργου του.

Οι πλείστοι τών φίλων του και τών στενωτέρων συνεργατών τ ο υ ,

ημετέρων και ξένο>ν, διαπιστούται οτι είναι τέκτονες κανονικοί.

1. Ό 'Αλέξανδρος Μ α υ ρ ο κ ο ρ δ ά τ ο ς ό Φιρα-

1. Ε. Lennhoff - Ο. Posner, ë.a.,
Nachdruck der Ausgabe 1932, Mün­
chen, Zürich, Wien, o. 41, και 815.

2. 'Επί τοο θέματος της αναγνωρί­

σεως τεκτόνων έκ τών παρά τας 5πο-
γραφάς των σημείων, θέλομεν επανέλθει
λίαν συντόμως δι* ιδιαιτέρας μελέτης.

140 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεϋχος 15/16

ρ η ς, δ συνεργάτης και φίλος του καταρτίζει σχέδιον οργανισμού «Ελλη­

νικής Εταιρείας», εις δ ό Καποδίστριας επιφέρει διορθώσεις.

2. Οι φοιτώντες μετ' αύτοΰ εις το σαλόνι της έν Βενετία λογίας

'Ισαβέλλας Άλμπρίτζι-Θεοτόκη1 ό Guilford, ό ένισχύσας αυτόν εις

τας υπέρ της Ελλάδος προσπάθειας του, ό Βύρων, ό Chateaubriand,

ό Μουστοξύδης και ό Προσαλέντης είναι, ώς προελέχθη ήδη, γνωστοί

ώς τέκτονες.

3. Εις την Έλβετίαν φοιτά εις την Στοάν «Μ ο d e s t i e », εις

ην φοιτούν και άλλοι επίσημοι, έν οις και ό τότε εκεί πρέσβυς της

Πρωσσίας. Χάρις εις τον συνδιαλλακτίκον και είρηνευτικον τρόπον

του, κατ' εξοχήν 'ίδιον δια πραγματικόν τέκτονα, 'ίσως και λόγω των

δημίουργηθέντων δεσμών του με πολιτικούς τέκτονας τής περιοχής και

ξένους, επιτυγχάνει εύχερέστερον την ένοποίησιν ώς Κράτους τής Ε λ ­

βετίας.

4. Εις την δράσιν του έν τή Φιλομούσω Εταιρεία διαπιστοΐ τις,

μεμονωμένως επί του παρόντος, ύποστήριξιν ή ένίσχυσιν τεκτόνων υπ'

αυτής, ένω το δλον έργον της (Παιδεία, Ελευθερία τής πατρίδος) είναι

εξ εκείνων τα όποια ιδιαιτέρως ανταποκρίνονται προς τα τεκτονικά ιδεώ­

δη. Ό Κ. Νικολόπουλος, υπότροφος της εις Παρισίους, είναι τέκτων κανο­

νικός'. 'Ο φίλος του Καποδιστρίου και προστάτης των έν Ίένη σπουδα­

ζόντων Ελλήνων Γκαίτε είναι επίσης διακεκριμένος τέκτων3, μυηθείς

τή αιτήσει του, μετά την έπιστροφήν του εξ Ελβετίας την 23ην 'Ιουνίου

1780 εις την Στοαν « Ά μ α λ ί α τ ή ς Β ε ϊ μ ά ρ η ς ». Προς τήν

Στοάν αυτήν αφιέρωνε ποιήματα και άσματα, τα όποια διεφυλάσσοντο

εις τα αρχεία της4.

5. 'Αντιθέτως φανατικός άντιτέκτων ύπήρξεν ό θανάσιμος εχθρός

του Mettermeli.

6. Ό 'Αλέξανδρος Υψηλάντης, στενός του φίλος επίσης, υπήρξε

τέκτων κανονικός5.

1. Π. Γ. Κρητικού, Φιλική 'Εται­

ρεία και τεκτονισμός, «ΙΙαρνασσός», 7/1

(1965), σ. 118. 2ημειοοται ότι έκ της

οικογενείας Θεοτόκη εμφανίζονται αρ­

κετοί τέκτονες ('Εμμανουήλ Θεοτόκης

βαρώνος, «Τεκτ. Δελτίον», 6 (1964), σ.

241, Ί ω . Βαπτιστής Θεοτόκης, ë.a., 4

(1963), σ. 86) Eugène Rizo Rangabè ,

Livre d' or de la Noblesse Ionienne,

Corfu, 'Αθήναι 1925, σ. 244. Περί 'Ισα­

βέλλας Θεοτόκη βλέπε επίσης Ε. Ran­

gabè, ë.a., σ. 234.

2. Παν. Γ. Κρητικού, Φιλική 'Εται­

ρεία και τεκτονισμός, ιΠαρνασσός», 7/1

(1965), σ. 120.

3. Νέστορος Αάσκαρι, Έγκνκλοπα.-

δεια Έλενϋ·έρας Τεκτονικής, 'Αθήναι

1951, σ. 257.

4. Ι.ά., σ. 258.

5. J. Nicolopoulos, i.à.

II . Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 141

7. Τέκτων επίσης είναι, δ 'Εμμανουήλ Ξένος, ό εκ Πάτμου, ώς απο­

δεικνύεται άπό εις χείρας μου ευρισκόμενα και προσεχώς δημοσιευθη-

σόμενα στοιχεία, εις τήν εν Ναυπλίω οίκίαν του οποίου και διέμενεν

ό Καποδίστριας βταν έφθασε το πρώτον εις Ελλάδα.

8. Δεν άναφέρομεν εν λεπτομέρεια δια τους έν Κέρκυρα Ρώμαν,

Δάνδολον, Γονέμην, τον άδελφόν του Γεώργιον Καποδίστριαν κ.ά. φί­

λους και συγγενείς του, επίσης τέκτονας διακεκριμένους.

Συμπληρωματική έρευνα ασφαλώς θα διευρύνη τον κύκλον τεκτόνων

φίλων καί συνεργατών του, μέ φυσικον επακόλουθη μα τήν διαπιστωσιν

οτι ή τεκτονική του Ίδιότης, συνέβαλε κατά πολύ εις τήν έπιτυχίαν του

έργου του.

Ό τεκτονισμός και ή αρχηγία της Φιλικής Εταιρείας.

Είναι το σημαντικώτερον γεγονός, δπερ έρχεται νά διαλευκανθή ήδη

πλήρως εκ της αναγνωρίσεως του Καποδιστρίου ώς τέκτονος κανονικού.

Διατί προς άνάθεσιν ε'ις αυτόν της αρχηγίας δεν μετέβησαν τόσοι

καί τόσοι μεγαλέμποροι ή τιτλοΰχοι φιλικοί ή ακόμη ό Σκουφάς καί

ό Τσακάλωφ, άλλα ό ταπεινός υπαλληλίσκος Έ μ μ . Ξάνθος ;

Ή εξήγησις διαφαίνεται ήδη απλούστατη : Ό Ξάνθος τέκτων

τότε κανονικός προσήλθεν προς τον τέκτονα άδελφόν του Ίωάννην Καπο­

δίστριαν καί υπό τήν σκέπην της τεκτονικής αγάπης ή οποία τους ήνω-

νεν, έπρότεινεν ε'ις αυτόν τήν άρχηγίαν της Φιλικής. Παρουσιάζεται εις

αυτόν παρεμβολή του επίσης αδελφού του τέκτονος Μάνου.

Ή εκ μέρους του Καποδιστρίου υποδοχή, δπως τήν παρουσιάζει ό

Ξάνθος, ύπήρξεν απολύτως φιλική καί τελείως διάφορος εκείνης του

Γαλάτη. Εις τον Ξάνθον έξήγησεν διατί δεν ήδύνατο να άναλάβη τήν

Άρχηγίαν καί δεν τον έπέπληξεν όπως εΐχεν κάμη εις τον Γαλάτην.

Καί τότε ό Ξάνθος άπετάθη εις τον επίσης άδελφόν του τέκτονα

Άλέξανδρον Ύψηλάντην. Ό τελευταίος ούτος εδέχθη τήν Άρχηγίαν

αφού προηγουμένως συνωμίλησε ιδιαιτέρως μετά τοΰ Καποδιστρίου.

Διαπίστοΰντσι ούτως οτι υπό τήν σκέπην του τεκτονισμού, δί.α

της μεταξύ των τριών τεκτόνων Ξάνθου, Καποοιστρίου καί Ύψηλάν-

του συνεννοήσεως, κατωρθώθη ή έπιστέγασις της 'Οργανώσεως της

Φ.Ε., δια της συμπληρώσεως της άναρχου εως τότε 'Υπέρτατης Α ρ ­

χής ταύτης δια τοΰ μετέπειτα Αρχηγού της Αλεξάνδρου Ύψηλάντου.

Ιστορικώς Ομως δφείλομεν να άναφέρωμεν καί τα έξης1.

1. Παν. Γ. Κρητικού, Έλληνικαί ληνιχην Έπανάοτασιν, «Τεκτ. Δελτίον»,

τεκτονικαΙ ΣτοαΙ προ και κατά την Έλ- 4(1963), σ. 58-68 καί 113-125.

142 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεϋχος 15/16

Τήν 8ην 'Ιουνίου 1828 ό Καποδίστριας δια της υπ' αριθ. 2953

Μυστικής 'Εγκυκλίου του προς το Πανελλήνιον ζητεί τήν διάλυσιν των

Μυστικών εταιρειών, εν συνεχεία δε τήν 22αν Αυγούστου 1813 καλεί

οδτος τους υπαλλήλους να δηλώσουν μεθ' δρκου δτι δεν ανήκουν εις

Μυστικάς Εταιρείας επί ποινή απολύσεως.

Κατά τήν πρώτην έγκύκλιον ό Καποδίστριας, καίτοι τέκτων, περι­

λαμβάνει μεταξύ τών Μυστικών Εταιρειών, αί όποΐαι δεν συμβιβάζονται

μέ τα κατά νόμους καθεστώτα «καί τήν άπο αιώνων γνωριζομένην υπό

του ονόματος της ' Α δ ε λ φ ο π ο ι ε ί α ς ή ' Α γ ά π η ς».

Ό Καθηγητής Γ. Μιχαηλίδης-Νουάρος1 συσχετίζει τήν τελευταίαν

ταύτην μέ το εθιμον της άδελφοποιείας (της ψυχαδελφοσύνης), ενώ

ό Σκοπετέας φρονεί,—συνεφωνήσαμεν δε και ημείς προς τούτο—δτι ή έν­

νοια της εγκυκλίου δια τήν Άδελφοποιείαν ή Άγάπην πρέπει να

είναι ό τεκτονισμός.

Ό Σκοπετέας2 γράφει εν προκειμένω δτι είναι άναμφισβήτητον

δτι «Ιδρύθηκαν και έλειτούργησαν καί έδρασαν Μυστικές Εταιρείες στην

Ελλάδα καί στα χρόνια της 'Επαναστάσεως. Πολλές άπο αυτές είναι

εκούσια δργανα της πολιτικής επιρροής ξένων Δυνάμεων, καί πιο πολύ

τών "Αγγλων, τών Ρώσσων, τών Γάλλων.

Κανείς δεν έμεινε Γραικός' ο ένας είναι Γάλλος

'Εκείνος είναι Μόσκοβος καί "Αγγλος εΐν' ό άλλος.

Δίκαια σατυρίζει ό Ά λ . Σούτσος (1827).

Ό ερχομός του Καποδίστρια, αντί νά καθησύχαση τά πνεύματα καί

νά διασκέδαση τις ξενικές ροπές, αντίθετα τις δυναμώνει. Θέλοντας νά

κτυπήση τις αντίθετες άπο τις δικές του πολιτικές επιρροές τών συμπα­

τριωτών του βάζει σαν πρώτο στόχο του, τους φορείς τών ιδεών τους

τις Μυστικές Εταιρείες. Τό περίεργο είναι δτι καί ό ΐδιος το αξίωμα

του Κυβερνήτη το χρεωστούσε σέ παρέμβασι κάποιας μυστικής Ε τ α ι ­

ρείας, αν δώσωμε πίστι σέ κάποιο παλιό ανέκδοτο χειρόγραφο, κάποιου

ανωνύμου, πού δμως φαίνεται δτι έγνώριζε τά πρόσωπα καί τά πράγματα

τών χρόνων της Επαναστάσεως.

Ό Ί . Καποδίστριας, προτού περάση στην υπηρεσία της Ρωσσικής

πολιτικής καί διπλωματίας καί γίνη πιστός θιασώτης της, ήταν άνθρωπος

1. Γ. Μιχαηλίδου - Νουάρου. Περί
της Άδελφοποιΐας εν rff αρχαία 'Ελ­
λάδι καί εν τψ Βνζαντίφ. (Άνάτυπον
έκ του τόμου της 600ετηρί9ος Αρμε­

νοπούλου) θεσσαλονίκη 1951, σ. 292.
2. Πελοποννησιακή Πρωτοχρονιά».

1958, σ. 278.

Π. Γ. Κρητικός, Ο ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ ΤΕΚΤΩΝ ΚΑΝΟΝΙΚΟΣ 143

φιλελεύθερος και δημοκρατικών άρχων. "Ετσι τον δείχνουν τουλάχιστον

οι πρώτες πολιτικές εκδηλώσεις του και ή συμμετοχή του στο απελευθε­

ρωτικό κίνημα της Επτανήσου. Αυτός ό Μέττερνιχ τον θεωρούσε επα­

ναστάτη, πού καθοδηγούσε τα συνωμοτικά σχέδια και τίς ενέργειες

τών Ελλήνων συμπατριωτών του.

'Ιδιαίτερα μισούσε τίς Μυστικές Εταιρείες, πού έμπνέονταν άπο

τον φιλελευθερισμό και τον δημοκρατίσμό, άλλ' ακόμα και την Φιλική

Εταιρεία, πού δεν ήθελε να πραγματοποίηση τον απελευθερωτικό σκο­

πό της, μόνο και μόνο γιατί θα ήταν έργο τών έπαναστατών-δημοκρα-

τικών. 'Ακολουθούσε σ' αύτο πιστά τήν πολιτική του Τσάρου, πού στή

διακοίνωσί του (22 Δεκ. 1828/3'Ιαν. 1829) προς τήν Συνδιάσκεψι του

Λονδίνου μεταξύ άλλων, δια στόματος Νέσσελρωδ, Ιλεγε :

Ό Αυτοκράτωρ θεωρεί εαυτόν απολύτως ύποχρεωμένον να μή

δώση τη Ελλάδι κυβέρνησιν λίαν ασθενή, μή δυναμένην να καταστρέψη

τάς έν τη χώρα ταύτη μυστικάς εταιρείας και τας αυτόθι υπάρχουσας

παντός βαθμού έδρας της επαναστάσεως».

Ό Καποδίστριας μόλις εγκαταστάθηκε ως Κυβερνήτης στην Ε λ ­

λάδα, πρέπει να έδοκίμασε ζωηρές συγκινήσεις και ασυμβίβαστες αντι­

θέσεις. Τόσον περισσότερο, πού -με το ψήφισμα της 5-4-1827 της

Τροιζήνος ερχόταν ώς συνταγματικός Κυβερνήτης.

«Κάμποσον καιρό μας έκυβερνοΰσε» γράφει ό Ί . Βελέτζας, ένας

τίμιος αγωνιστής του Εικοσιένα, «αγγελικά, ύστερα βγήκε άπο τον

όρθο δρόμο και δούλευε ξένον σκοπον και όλέθριον δια τήν πατρίδα».

Δέν έδίστασε για πολύ καιρό να πάρη το δρόμο του. Πρώτο εμπό­

διο στή φορά του λογάριαζε και μέ το δίκαιο του, τήν ύπαρξι και τήν λει­

τουργία τών Μυστικών Εταιρειών, πού έμπνέονταν άπο το Ευρωπαϊκό

πνεύμα τοΰ φιλελευθερισμού. Παλιός έταιριστής δ ίδιος έγνώριζε πάρα

πολύ καλά τή δύναμι και τους σκοπούς τους. "Επρεπε να δοθή ό πρώτος

γύρος. Δέν τού χρειάζονταν σ' αύτο ούτε τα προσχήματα. Στις 8 τοΰ

'Ιουνίου 1828, λίγους μήνες δηλαδή άπο τήν άφιξί του και δταν 6λοι,

"Αρχοντες και Λαός τον έπίστευαν για Μεσσία τοΰ Γένους, εξαπολύει τήν

βόμβα της μυστικής, υπ' αριθ. 2953, 'Εγκυκλίου του, μέ τήν οποίαν

αφόριζε, καταδίκαζε και έκλεινε δλες ανεξαιρέτως τίς Εταιρείες, μυ­

στικές και Οχι, πού ιδρύθηκαν και λειτουργούσαν άπο τα πικρά χρόνια

του της δουλείας τού 'Αγώνος. Δέν εξαιρείται άπο αυτές ούτε ή Φιλανθρω­

πική Εταιρεία, πού τόση δράσι στον κοινωνικό και τον πνευματικό

τομέα ανέπτυξε, Οπως θά 'ιδούμε, άπό το 1824, χρόνο της ιδρύσεως της·

144 Ο Ε Ρ Α Ν Ι Σ Τ Η Σ , Τεϋχος 15/16

Ή εγκύκλιος αύτη είναι ενα «εν ψυχρώ» διατυπωμένον έ'γγραφο,

πού φέρνει σε δύσκολη θέσι όσους θέλουν να αποδώσουν τις πολιτικές

παραβιάσεις του πρώτου Κυβερνήτη της Ελλάδος, στις άθλιες και δύ­

σκολες συνθήκες της Ελληνικής πραγματικότητος».

Τά κατά τά ανωτέρω υπό του Σκοπετέα εξαγόμενα συμπεράσματα,

επί της εν προκειμένω έννοιας της φράσεως της Εγκυκλίου της καταρ-

γούσης τάς Μυστικάς Εταιρείας και αυτήν ακόμη τήν άπο αιώνων λει­

τουργούσαν τ η ς ' Α δ ε λ φ ο π ο ι ε ί α ς ή ' Α γ ά π η ς δέν

δύνανται να θεωρηθούν ως οριστικά και ασφαλή.

Συμπληρωματική ειδική εν προκειμένω έ'ρευνα, ίσως μας παράσχω

στοιχεία, ίνα διαλευκάνωμεν το εάν, γράφων ό Καποδίστριας περί της

ώς άνω εταιρείας εννοεί τον τεκτονισμον ή ώς φρονεί ό Καθηγητής

Μηχαηλίδης - Νουάρος τήν γνωστήν Άδελφοποιείαν.

Παν. Γ. Κρητικός

