

ΧΡΟΝΟΛΟΓΙΟ

Η ΟΘΩΜΑΝΙΚΗ ΑΥΤΟΚΡΑΤΟΡΙΑ ΚΑΙ Η ΔΗΜΙΟΥΡΓΙΑ ΕΘΝΙΚΩΝ ΚΡΑΤΩΝ ΣΤΑ ΒΑΛΚΑΝΙΑ

- 1352 Οι Οθωμανοί Τούρκοι καταλαμβάνουν την Καλλίπολη.
- 1402 Η Αδριανούπολη γίνεται πρωτεύουσα του Οθωμανικού κράτους.
- 1453 Οι Οθωμανοί καταλαμβάνουν την Κωνσταντινούπολη. Διάλυση της Βυζαντινής Αυτοκρατορίας.
- 1463 Οι Οθωμανοί καταλαμβάνουν τη Βοσνία.
- 1476 Η Βλαχία προσαρτάται στα εδάφη της Οθωμανικής Αυτοκρατορίας.
- 1512 Η Μολδαβία προσαρτάται στα εδάφη της Οθωμανικής Αυτοκρατορίας.
- 1572 Οι Οθωμανοί ηττώνται στη ναυμαχία της Ναυπάκτου.
- 1573 Οι Βενετοί παραχωρούν την Κύπρο στους Οθωμανούς.
- 1669 Οι Οθωμανοί καταλαμβάνουν την Κρήτη νικώντας τους Βενετούς.
- 1683 Ανεπιτυχής απόπειρα των Οθ. για κατάληψη της Βιέννης
- 1711-1715 Στους Φαναριώτες ανατίθεται η διακυβέρνηση των Παραδουνάβιων Ηγεμονιών. (Μολδαβία και Βλαχία, σημ. στη Ρουμανία).
- 1718 Συνθήκη του Πασσάροβιτς.
- 1768-1774 Ρώσο-τουρκικός πόλεμος.
- 1770 Εξέγερση στην Πελοπόννησο. Τα Ορλωφικά.
- 1774 Συνθήκη του Κιουτσούκ Καϊναρτζή: Δικαίωμα ναυσιπλοΐας των ελληνικών πλοίων στη Μαύρη θάλασσα με τη ρωσική σημαία. Η Ρωσία προστάτης των Ορθοδόξων υπηκόων της Οθωμανικής Αυτοκρατορίας.
- 1804-1812 Επανάσταση στη Σερβία υπό την ηγεσία του Καραγιώργεβιτς.
- 1814 Ίδρυση «Φιλικής Εταιρείας».
- 1815 Συνέδριο της Βιέννης. Ίδρυση Ιερής Συμμαχίας.
- 1815-1817 Επανάσταση στη Σερβία υπό την ηγεσία του Μίλος Ομπρένοβιτς.
- 1821 Αρχίζει η Ελληνική Επανάσταση.
- 1826 Διαλύεται το στρατιωτικό σώμα των γενιτσάρων.
- 1827 Ναυμαχία Ναβαρίνου.
- 1828-1829 Ρώσο-τουρκικός πόλεμος. Η ήττα της Οθωμανικής Αυτοκρατορίας σηματοδοτεί την πλήρη αυτονομία της Σερβίας υπό την επικυριαρχία όμως του Σουλτάνου και την αναγνώριση των κληρονομικών δικαιωμάτων του Μίλος Ομπρένοβιτς ως πρίγκιπα τα Σερβίας. Με τη Συνθήκη της Αδριανούπολης (1829) δίνεται στις Παραδουνάβιες Ηγεμονίες το δικαίωμα της ελεύθερης άσκησης της θρησκευτικής λατρείας των ορθοδόξων πληθυσμών, της ασφάλειας, της ελευθερίας του εμπορίου και της διακυβέρνησης από αυτόχθονες αξιωματούχους.

- 1830-1832 Ανεξαρτησία της Ελλάδας. Ίδρυση του Ελληνικού κράτους.
- 1839: Εισαγωγή μεταρρυθμίσεων στην Οθωμανική Αυτοκρατορία: «Χατ-ι Σερίφ».
- Εγκαινιάζεται η περίοδος του Τανζιμάτ.
- 1854 Κριμαϊκός πόλεμος.
- 1856 « Χατ-ι Χουμαγιούν». Διατάξεις περί ισονομίας και ισοπολιτείας όλων των υπηκόων της Οθωμανικής Αυτοκρατορίας. Παροχή προνομίων στους ξένους.
- 1858: Ενοποίηση των Παραδουνάβιων Ηγεμονιών.
- 1870: Δημιουργία της Βουλγαρικής Εξαρχίας.
- 1876 Βουλγαρική Επανάσταση. Οι «βουλγαρικές αγριότητες»: Τούρκοι εξοντώνουν, σε αντίποινα για την εκδήλωση της επανάστασης, 15.000 χριστιανούς.
- 1877-1878: Ρώσο-τουρκικός πόλεμος.
- 1878- Συνθήκη του Βερολίνου. Η Βουλγαρία, ή Σερβία, το Μαυροβούνιο και η Ρουμανία αναγνωρίζονται ως ανεξάρτητα κράτη. Οι Άγγλοι αποκτούν την Κύπρο. Η Αυστρο-Ουγγαρία καταλαμβάνει τη Βοσνία-Ερζεγοβίνη.
- 1885 Προσάρτηση της Ανατολικής Ρωμυλίας από τη Βουλγαρία.
- 1897 Ελληνοτουρκικός πόλεμος.
- 1903 Εξέγερση του Ίλιντεν.
- 1908 Κίνημα των Νεότουρκων.
- 1908-1909 Κρίση της Βοσνίας. Η Αυστρο-Ουγγαρία καταλαμβάνει την Βοσνία-Ερζεγοβίνη.
- 1911-1912 Ιταλό-τουρκικός Πόλεμος. Η ηττημένη Τουρκία παραχωρεί στην Ιταλία τη Λιβύη και τα Δωδεκάνησα.
- 1912 Πρώτος Βαλκανικός Πόλεμος. Ήττα της Οθωμανικής Αυτοκρατορίας από τα συνασπισμένα βαλκανικά κράτη (Ελλάδα, Σερβία, Βουλγαρία, Μαυροβούνιο). Υπογράφεται η Συνθήκη του Λονδίνου (Μάιος 1913). Η Αλβανία αναγνωρίζεται ως ανεξάρτητο κράτος.
- 1913 Δεύτερος Βαλκανικός Πόλεμος. Η Ελλάδα, η Σερβία, το Μαυροβούνιο, η Ρουμανία και η Τουρκία νικούν τη Βουλγαρία. Υπογράφεται η Συνθήκη του Βουκουρεστίου, με την οποία η Βουλγαρία παραχωρεί εδάφη στη Ρουμανία, ενώ η Μακεδονία διαμοιράζεται κατά κύριο λόγο μεταξύ Ελλάδας και Σερβίας.
- 1914-1918: Πρώτος Παγκόσμιος Πόλεμος. Η Οθωμανική Αυτοκρατορία τάσσεται στο πλευρό των Κεντρικών Δυνάμεων.
- 1914-1918 Πρώτος Παγκόσμιος Πόλεμος. Η Οθωμανική Αυτοκρατορία τάσσεται στο πλευρό των Κεντρικών Δυνάμεων.
- 1919-1920 Ίδρυση της Γιουγκοσλαβίας. Με τη Συνθήκη του Τριανόν η Ρουμανία αποκτά την Τρανσυλβανία. Με τη Συνθήκη του Νεϊγύ η Βουλγαρία στερείται εξόδου στο Αιγαίο Πέλαγος.
- Τρανσυλβανία. Με τη Συνθήκη του Νεϊγύ η Βουλγαρία στερείται εξόδου στο Αιγαίο Πέλαγος

ΤΟ ΕΥΡΩΠΑΙΚΟ ΚΑΙ ΔΙΕΘΝΕΣ ΠΟΛΙΤΙΚΟ ΠΛΑΙΣΙΟ

- 1776 Διακήρυξη της Αμερικανικής Ανεξαρτησίας. Λαϊκή κυριαρχία, συνταγματική κατοχύρωση των πολιτικών δικαιωμάτων, διάκριση εξουσιών, χωρισμός κράτους και Εκκλησίας
- 1783 Με τη Συνθήκη του Παρισιού η Αγγλία αναγνωρίζει την Αμερικανική Ανεξαρτησία
- 1787: Θέσπιση του αμερικανικού συντάγματος
- 1787 Θέσπιση του αμερικανικού συντάγματος
- 1774-1792 Ο Λουδοβίκος 16ος αποφασίζει την εισαγωγή μεταρρυθμίσεων για τη διάσωση του «παλαιού καθεστώτος»
- 1789-1792 Γαλλική Επανάσταση
- 4/5 Αυγούστου 1789 Κατάλυση της φεουδαρχίας. Διάλυση «παλαιού καθεστώτος»
- 26 Αυγούστου 1789 Διακήρυξη των δικαιωμάτων του ανθρώπου και του πολίτη
- 3 Σεπτεμβρίου 1791 Θέσπιση του νέου γαλλικού συντάγματος
- 1793-1794 Τρομοκρατία
- 28 Ιουλίου 1794 Πτώση του Ροβεσπιέρου
- Σεπτέμβριος 1795-1799 Διευθυντήριο
- Οκτώβριος 1797 Ειρήνη του Καμποφόρμιο
- 1798-1799 Εκστρατεία των Γάλλων στην Αίγυπτο
- 1798 Οι Βρετανοί νικούν τους Γάλλους στη ναυμαχία του Αμπουκίρ. Η Μεσόγειος υπό βρετανικό έλεγχο
- 1799-1804 Περίοδος της Υπατείας
- 1804 Ναπολεόντειος Κώδικας. Κατοχυρώνεται η ατομική ελευθερία, η ισονομία, η ατομική ιδιοκτησία, ο πολιτικός γάμος και το δικαίωμα του διαζυγίου
- 21 Οκτωβρίου 1805 Μετά τη ναυμαχία στο Τραφάλγκαρ εδραιώνεται η βρετανική κυριαρχία στη θάλασσα
- 2 Δεκεμβρίου 1805 Μάχη του Αούστερλιτς. Νίκη των γαλλικών δυνάμεων
- 1807 Ειρήνη του Τίλσιτ. Διαίρεση της ευρωπαϊκής ηπείρου σε γαλλική και ρωσική σφαίρα επιρροής.
- 1807-1814 Εισαγωγή μεταρρυθμίσεων στα γερμανικά κράτη. Αναμόρφωση της διοίκησης, του στρατού, του εκπαιδευτικού συστήματος. Σταδιακή συγκρότηση μηχανισμών διαμόρφωσης της γερμανικής εθνικής συνείδησης
- 1808-1809 Εκστρατεία του Ναπολέοντα στην Ισπανία 1812: Εκστρατεία του Ναπολέοντα στη Ρωσία
- 1813 Η « μάχη των εθνών». Ήττα του Ναπολέοντα από τις συνασπισμένες δυνάμεις της Ρωσίας, Πρωσίας και Αυστρίας

Το χρονολόγιο της Επανάστασης

31 Μαρτίου 1814 Οι σύμμαχοι καταλαμβάνουν το Παρίσι

Μάιος 1814 Συνθήκη του Παρισιού επαναφέρει το ευρωπαϊκό πλαίσιο και τα σύνορα στην κατάσταση του 1792. Ο Ναπολέων εξορίζεται στο νησί Έλβα

Ιούνιος 1815 Ήττα του Ναπολέοντα στο Βατερλό. Ο Ναπολέων εξορίζεται στο νησί της Αγίας Ελένης, όπου πεθαίνει το 1821

1814-1815 Συνέδριο της Βιέννης. Δημιουργία της Ιερής Συμμαχίας (Σεπτέμβριος 1815).

1817 Ο Σιμόν Μπολιβάρ γίνεται πρόεδρος της Δημοκρατίας της Κολομβίας

1818 Στο Συνέδριο του Ααχεν (Αίξ-λα-Σαπέλλ) η Γαλλία γίνεται μέλος της Ιερής Συμμαχίας

1819 Σφαγή του Πήτερλω στο Μάντσεστερ

1820 Συνέδριο του Τροππάου. Αποδέσμευση της Αγγλίας από τα ευρωπαϊκά πράγματα. Στη διάρκεια της θητείας του Κάννινγκ ως υπουργού εξωτερικών (1822-1827) η Αγγλία υποστηρίζει τα φιλελεύθερα κινήματα των ευρωπαϊκών λαών που αγωνίζονταν για την ανεξαρτησία τους και αυτοανακηρύσσεται προστάτης των μικρών εθνών

1820-1821 Ο Χοσέ ντε Σαν Μαρτίν κηρύσσει την ανεξαρτησία του Περού 1820: Επανάσταση στην Ισπανία

1821 Συνέδριο στο Λάϊμπαχ. Καταπνίγεται η επανάσταση στην Ιταλία από τις στρατιωτικές δυνάμεις των Αψβούργων

1822 Το Συνέδριο της Βερόνα εξουσιοδοτεί τα γαλλικά στρατεύματα να εισβάλουν στην Ισπανία

1822 Η Βραζιλία αποκτά την ανεξαρτησία της από την Πορτογαλία 1823: Δόγμα Μονρόε. Ο απομονωτισμός των ΗΠΑ 1830: Ελλάδα και Βέλγιο γίνονται ανεξάρτητα κράτη

1830 Η Ιουλιανή Επανάσταση φέρνει στο γαλλικό θρόνο τον Λουδοβίκο Φίλιππο. Παραμένει στο θρόνο έως το 1848

1832 Εκλογική μεταρρύθμιση στην Αγγλία 1830-1837: Ο Ουίλλιαμ 4ος βασιλιάς της Αγγλίας

**ΕΞΕΓΕΡΣΕΙΣ ΚΑΙ ΑΠΕΛΕΥΘΕΡΩΤΙΚΑ ΚΙΝΗΜΑΤΑ
ΣΤΟΝ ΕΛΛΑΔΙΚΟ ΧΩΡΟ (1453-1821)**

1463-1465 Εξέγερση του Κορκόνδειλου Κλάδα εναντίον των Τούρκων στην Πελοπόννησο.

1495 Το κίνημα του Κωνσταντίνου Αριανίτη: Αλβανία -'Ηπειρος.

1524-1529: Αντιστασιακές εστίες στο Αιγαίο.

1532-1533 Ο αυτοκράτορας Κάρολος Ε' αποστέλλει το ναύαρχο Ντόρια στην Πελοπόννησο για να παρακινήσει τον πληθυσμό σε εξεγέρσεις εναντίον των Τούρκων.

1565-1571 Εξεγέρσεις στα χρόνια της ναυμαχίας της Ναυπάκτου ('Ηπειρος, Κυκλάδες, Πελοπόννησος).

1571-1573 Το κίνημα των Μελισσηνών.

1585 Οι αδελφοί Μπουά εξεγείρονται κατά των Τούρκων στην 'Ηπειρο.

1600-1611 Επαναστατικά κινήματα του Μητροπολίτη Λάρισας Διονυσίου του Φιλοσόφου στη Θεσσαλία και την 'Ηπειρο.

1628 Το «ρεμπελιό των ποπολάρων» της Ζακύνθου.

1652 Η εξέγερση των χωρικών της Κέρκυρας.

1665-1669 Βενετοτουρκικοί πόλεμοι. Ο πολεμικός αναβρασμός τροφοδότησε τη δράση των πειρατών στο Αιγαίο.

1684-1699 Βενετοτουρκικοί πόλεμοι. Ο πολεμικός αναβρασμός τροφοδότησε τη δράση των πειρατών στο Αιγαίο.

1670 «Βασιλεύς της Μήλου» ο Κάψης για μια τριετία.

1768-1774 Ρώσο-Οθωμανικοί Πόλεμοι

1765 Ο Παπάζωλης και οι πράκτορες του σε 'Ηπειρο, Στερεά Ελλάδα και Πελοπόννησο.

1769 Επιστολές του πρωθυπουργού της Ρωσίας Πάνιν και του Αλεξίου Ορλόφ προς τους Μανιάτες.

28 Φεβρουαρίου 1770 Αφιξη των πρώτων ρωσικών πλοίων στο Οίτυλο.

9 Απριλίου 1770 Μάχη στα Τρίκορφα, στα περίχωρα της Τρίπολης.

13 Απριλίου 1770 Εισβολή στο Ρίο.

14 Απριλίου 1770 Η φρουρά της Πάτρας πραγματοποιεί έξοδο.

15 Απριλίου 1770 Οι Ρώσοι πολιορκούν το Ναβαρίνο (Πύλος).

Πάσχα 1770 Εξέγερση στα Σφακιά.

28 Μαΐου 1770 Οι Ρώσοι υποχρεώνονται να υποχωρήσουν με βαρείες απώλειες στο Ναβαρίνο.

Το χρονολόγιο της Επανάστασης

1782 Η Αικατερίνη Β' προτείνει στον Ιωσήφ Β' το «Ελληνικό σχέδιο».

Ιανουάριος 1788 Ο Λάμπρος Κατσώνης φθάνει στην Τεργέστη.

Μέσα Ιουνίου 1788 Ο Λάμπρος Κατσώνης στα νοτιοδυτικά παράλια της Μ. Ασίας, με στόχο την κατάληψη του ισχυρού φρουρίου του Καστελόριζου.

31 Αυγούστου 1788 Ο Κατσώνης νικά σε ναυμαχία ναυτική μοίρα του οθωμανικού στόλου ανατολικά της Καρπάθου.

Φεβρουάριος 1789 άνθρωποι του Αλή πασά που έκτιζαν πύργο στον Λούρο επιτέθηκαν εναντίον των Σουλιωτών και άρπαξαν μέρος των κοπαδιών τους. Οι Σουλιώτες ανταπαντούν με σφοδρές επιδρομές.

Μάιος 1789 Τερματίζονται οι εχθροπραξίες ανάμεσα στον Αλή πασά και τους Σουλιώτες.

Ιούνιος 1789 Ο Κατσώνης ενισχυμένος από ναυτική μοίρα του Γουλιέλμου Λορέντζ, μεταβαίνει από την Ύδρα στην Κέα, την οποία και καθιστά ορμητήριο του.

17 Μαΐου 1790 Ήττα του Κατσώνη στην περιοχή του Κάβο Ντόρο (κοντά στην Ανδρο).

9 Ιανουαρίου 1792 Συνθήκη Ειρήνης του Ιασίου

Τέλος Απριλίου 1792 Νέα στρατιωτική βάση του Κατσώνη στο Πόρτο Κάγιο.

5 Ιουνίου 1792 Ο στολίσκος του Κατσώνη υφίσταται πανωλεθρία από 27 τουρκικά πολεμικά πλοία.

1792 Τα στρατεύματα του Αλή πασά επιχειρούν να εισβάλουν στα τέσσερα σουλιώτικα χωριά.

Ιούλιος 1792 Ο Αλή πασάς με 20.000 Τουρκαλβανούς εισβάλλει στο Σούλι.

Προηγουμένως έχοντας παραπλανήσει τους Σουλιώτες έχει πετύχει τη διάσπαση των δυνάμεων τους και έχει συλλάβει τον Φώτο Τζαβέλα.

27 Ιουλίου 1792 Καθοριστική μάχη γύρω από την Κιάφα. Τα στρατεύματα του Αλή πασά κατατροπώθηκαν.

Απρίλιος 1793 Ο Αλή πασάς αρχίζει διαπραγματεύσεις με τους Σουλιώτες.

Σεπτέμβριος 1794 Από την Τεργέστη, όπου βρισκόταν, πήρε ο Κατσώνης άδεια επιστροφής στη Ρωσία.

18 Νοεμβρίου 1797 Κατάλυση Βενετικής Δημοκρατίας (Συνθήκη του Κάμπο -Φόρμιο). Τα Ιόνια νησιά με τα ηπειρωτικά «εξαρτήματα» τους περιέρχονται στη Γαλλία.

Τέλη 1799 Ο Αλή πασάς έχει αποσπάσει από τους Σουλιώτες τα περισσότερα χωριά της Λάκκας (Τσαρκοβίστας) από την προστασία μέχρι τότε του γένους Μπότσαρη, το οποίο προσχωρεί στα αρματολίκια σώματα του Αλή πασά.

21 Μαρτίου 1800 Σύμβαση της Κωνσταντινούπολης. Τα Επτάνησα αποτελούν πλέον ανεξάρτητο ενιαίο κράτος, υπό την προστασία της Πύλης και της Ρωσίας, με την επωνυμία «Επτάνησος Πολιτεία», ενώ τα ηπειρωτικά «εξαρτήματα» των πρώην βενετικών κτήσεων (Βουθρωτό, Πάργα, Πρέβεζα και Βόνιτσα) ενσωματώνονται στην Οθωμανική Αυτοκρατορία ως προνομιακές κτήσεις του Σουλτάνου.

1802 Συγκροτείται στη Γαλλία υπό τη διοίκηση του Χατζή Νικολάου Παπάζογλου η στρατιωτική μονάδα των Κυνηγών της Ανατολής (Chasseurs d' Orient) συνολικής δύναμης οκτώ λόχων.

Καλοκαίρι 1803 Νέα εκστρατεία του Αλή πασά εναντίον του Σουλίου. Επικεφαλής των στρατευμάτων ο Βέλη πασάς.

12 Δεκεμβρίου 1803 Υπογράφεται η «μεταξύ Αλή και Σουλιωτών συνθήκη»

16 Δεκεμβρίου 1803 Αποχωρούν από το Σούλι οι φάρες που συνθηκολόγησαν τελευταίες. Την ίδια μέρα πρέπει να χρονολογηθεί και η πυρπόληση του καλόγερου Σαμουήλ στο Κούγκι.

Ιανουάριος 1804 Ο Κίτσος Μπότσαρης με 1200 περίπου Σουλιώτες στη Μονή Κοιμήσεως της Θεοτόκου στο Σέλτσο δέχεται την επίθεση στρατιωτικού σώματος του Αλή πασά, ενισχυμένου με δυνάμεις αρματολών.

1804 Μετά από τρίμηνη πολιορκία, οι εναπομείναντες Σουλιώτες προωθούνται στα Επτάνησα.

1804 Ο Εμμανουήλ Παπαδόπουλος δημοσίευσε στην Κέρκυρα ένα εγχειρίδιο πολεμικής τακτικής με τίτλο «Διδασκαλία στρατιωτική προς χρήσιν των Ελλήνων».

Αρχές 1807 Ο ναύαρχος Σενιάβιν καταπλέει στην Ύδρα, προκειμένου να προσεταιριστεί την κοινότητα και να ισχυροποιήσει την παρουσία του στο Αιγαίο.

Μάρτιος 1807 Ο Αλή πασάς επιχειρεί επίθεση εναντίον της Λευκάδας από τις ακτές της Πρέβεζας και της Αιτωλοακαρνανίας με τη σύμπραξη αποσπάσματος γαλλικού πυροβολικού.

Αύγουστος 1807 Με τη Συνθήκη του Τίλσιτ η Ρωσία παραχώρησε τον έλεγχο επί των Ιονίων Νήσων στη Γαλλία, με αποτέλεσμα τη διακοπή των εχθροπραξιών.

Σεπτέμβριος 1807 Ο γάλλος γενικός διοικητής στρατηγός Μπερτιέ αποφάσισε να προσλάβει τους άντρες της πεζικής Λεγεώνας των ελαφρών κυνηγών, που βρισκόνταν διασκορπισμένοι στα Ιόνια, στις υπηρεσίες του αυτοκράτορα των Γάλλων.

Δεκέμβριος 1807 Συγκροτείται το λεγόμενο Αρβανίτικο σύνταγμα, δύναμης 3.254 ανδρών.

Μέσα Φεβρουαρίου 1808 Ο Θύμιος Βλαχάβας συγκαλεί συγκέντρωση των αρματολών της Στερεάς, ακόμη και των Τούρκων της Λάρισας και των Τρικάλων.

Μάρτιος 1808 Συγκροτούνται 8 Λόχοι Ελλήνων κυνηγών με 951 άνδρες.

5 Μαΐου 1808 Στο Καστράκι, έξω από την Καλαμπάκα κοντά στα Μετέωρα, δόθηκε η αποφασιστική μάχη ανάμεσα στους Αλβανούς του Μουχτάρ πασά και τους εξεγερμένους, επικεφαλής των οποίων ήταν ο αδελφός του παπα-Θύμιου, Θεοδωράκης Βλαχάβας. Οι Βλαχαβαίοι υποχωρούν, ενώ ο Μουχτάρ μπαίνει στην Καλαμπάκα και οχυρώνεται. Μαρτυρικός θάνατος του Θύμιου Βλαχάβα.

Ιδρύεται στο Παρίσι η πρώτη επώνυμη μουσική οργάνωση των Ελλήνων της Διασποράς, «Το Ελληνόγλωσσο Ξενοδοχείο»

Φθινόπωρο 1809 Εμφάνιση του αγγλικού στόλου στα νερά του Ιονίου.

1810 Βρετανικά στρατεύματα αποβιβάζονται στη Λευκάδα.

21 Απριλίου 1810 Το φρούριο της Λευκάδας πέφτει στα χέρια των Αγγλων. Λίγο αργότερα καταλαμβάνονται και οι Παξοί.

Μάρτιος 1813 Αποστέλλονται τρεις Σουλιώτες σωματοφύλακες στον Ναπολέοντα. Συγκροτείται το 1ο Σύνταγμα Ελαφρού ελληνικού Πεζικού του Δουκός της Υόρκης, προς τιμή του δευτερότοκου γιου του βρετανού βασιλιά.

1813 Το 1ο Σύνταγμα Ελαφρού ελληνικού Πεζικού του Δουκός της Υόρκης εκστρατεύει κατά των Γάλλων στη Σικελία και τη Βόρεια Ιταλία, όπου πρωτοστάτησε στο πλευρό των Αγγλων στην κατάληψη της Γένοβας. Εκείνη την εποχή αποφασίστηκε από τους Αγγλους η συγκρότηση και 2ου Ελληνικού Συντάγματος με έδρα την Κεφαλονιά.

1813 Ιδρύεται η Φιλόμουσος Εταιρεία της Βιέννης.

Σεπτέμβριος 1814 Ίδρυση Φιλικής Εταιρείας.

Μετά το 1818 Αθρόες μυήσεις στη Φιλική Εταιρεία.

12 Απριλίου 1820 Ανάληψη αρχηγίας της Φιλικής Εταιρείας από τον Αλέξανδρο Υψηλάντη.

ΟΙ ΕΜΦΥΛΙΕΣ ΣΥΓΚΡΟΥΣΕΙΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΕΠΑΝΑΣΤΑΣΗΣ

Με την έναρξη κιόλας της επαναστατικής διαδικασίας συγκροτούνται τέσσερις ευδιάκριτοι πόλοι εξουσίας:

1ον) Οι προύχοντες της Πελοποννήσου(π.χ. Πετρόμπεης Μαυρομιχάλης, Δεληγιανναίοι, Ζαΐμης, Λόντος, κ.λπ.). Πρόκειται για τους φορείς της παραδοσιακής κοινοτικής εξουσίας οι οποίοι ταυτίζουν την αναπαραγωγή του κοινωνικού τους ρόλου με τα συμφέροντα της πατρίδας στη νέα τάξη πραγμάτων που τείνει να διαμορφωθεί. Μένουν προσηλωμένοι στο παραδοσιακό σύστημα εξουσίας και επικαλούνται ως βασικό επιχείρημα έναντι των «ετεροχθόνων» πολιτικών τον αυτοχθονισμό τους, την εντοπιότητα και το κύρος της κοινωνικής τους ομάδας.

2ον) Ο Αλέξανδρος Μαυροκορδάτος ο Ιωάννης Κωλέττης και οι Υδραίοι (οικογένεια Κουντουριώτη). Πρόκειται για έναν πόλο εξουσίας που διαμορφώνεται από την πολιτική συμμαχία και τα κοινά συμφέροντα των «ετεροχθόνων» δυτικόστροφων πολιτικών και των φορέων της εγχώριας «νεαρής αστικής τάξης» των νησιών.

Όσοι εντάσσονται σε αυτή την πολιτική ομάδα επιδιώκουν τη δημιουργία συγκεντρωτικού διοικητικού μηχανισμού, την εισαγωγή φιλελεύθερων πολιτικών θεσμών, τη δημιουργία κράτους δικαίου, τη διάκριση κράτους - Εκκλησίας, τη δημιουργία τακτικού στρατού και τη συγκρότηση σύγχρονου και δημοκρατικού εκπαιδευτικού συστήματος. Στρέφονται εναντίον των προκρίτων και των οπλαρχηγών της Πελοποννήσου -κυρίως - θέλοντας να δημιουργήσουν ένα νέο τύπο πολιτικής κυριαρχίας.

3ον) Οι Πελοποννήσιοι οπλαρχηγοί. Η ηγετική φυσιογνωμία του τρίτου αυτού πόλου εξουσίας είναι αναμφισβήτητα ο Θεόδωρος Κολοκοτρώνης. Οι οπλαρχηγοί της Πελοποννήσου επιδιώκουν τον βαθμιαίο προσπορισμό εξουσίας ώστε να αναδειχθούν σε κυρίαρχη δύναμη. Αν και τοποθετούνται στο πλευρό των Πελοποννησίων προκρίτων λόγω των κοινών συμφερόντων τους και της παραδοσιακής τους εξάρτησης από αυτούς, ωστόσο, σε ορισμένες περιπτώσεις (π.χ. παράδοση Ναυπλίου) δίνουν την εντύπωση ότι υπακούουν στις εντολές των οργάνων της συντεταγμένης πολιτείας, τα οποία προέκυψαν από τις δύο πρώτες Εθνοσυνελεύσεις, της Επιδαύρου (1822) και του Άστρους (1823).

4ον) Οι Φιλικοί. Πρόκειται για ένα περιορισμένο πόλο εξουσίας με δύο ηγετικές φυσιογνωμίες, τον Δημήτριο Υψηλάντη και τον Γρηγόριο Δικαίο (Παπαφλέσσα). Με αυτούς συντάσσεται και ο οπλαρχηγός της Στερεάς Ελλάδας Οδυσσέας Ανδρούτσος. Ο τέταρτος αυτός πόλος εξουσίας επιδιώκει τη ριζοσπαστικοποίηση της επανάστασης και την πλήρη ρήξη με το παραδοσιακό σύστημα εξουσίας, που εξέφραζαν οι πρόκριτοι.

Τα γεγονότα

Στις πρώτες φάσεις της Επανάστασης ο Κολοκοτρώνης και οι Πελοποννήσιοι προύχοντες συσπειρώνονται γύρω από την Πελοποννησιακή Γερουσία και αντιμάχονται την ιδέα της δημιουργίας συγκεντρωτικών κρατικών δομών δυτικού τύπου, την οποία εισηγείται ο Αλέξανδρος Μαυροκορδάτος.

Μετά την Εθνοσυνέλευση του Άστρους (1823), οι οπαδοί της ιδέας της δημιουργίας συγκεντρωτικού κρατικού μηχανισμού ενισχύουν τη θέση τους περιορίζοντας, ταυτόχρονα, τη δύναμη όσων επιμένουν στη διατήρηση της ύπαρξης τοπικών κέντρων εξουσίας. Όμως, μετά την ένταξη του Θεόδωρου Κολοκοτρώνη στο νέο κυβερνητικό σχηματισμό από τη θέση του αντιπροέδρου του Εκτελεστικού, η πολιτική σύγκρουση μεταξύ κεντρικής διοίκησης και τοπικών φορέων εξουσίας μετατρέπεται σε αντιπαράθεση μεταξύ των φορέων της εκτελεστικής και αυτών της νομοθετικής εξουσίας.

Γύρω από τους φορείς της εκτελεστικής εξουσίας - τον Θεόδωρο Κολοκοτρώνη και τον Πετρόμπεη Μαυρομιχάλη - συσπειρώνονται - πλην ελαχίστων εξαιρέσεων και συγκεκριμένα των προκρίτων του Αιγίου Ανδρέα Λόντου και των Καλαβρύτων Ανδρέα Ζαΐμη, που τάσσονται αλληλέγγυοι με τον Μαυροκορδάτο-οι προύχοντες της Πελοποννήσου και οι τοπικοί στρατιωτικοί ηγέτες. Αντίθετα, γύρω από τους φορείς την νομοθετικής εξουσίας, του Βουλευτικού δηλαδή, συσπειρώνονται οι «ετερόχθονες» πολιτικοί, οι εκπρόσωποι των νησιών, οι οπλαρχηγοί της Στερεάς (π.χ. Γκούρας, Καραϊσκάκης, Μακρυγιάννης), καθώς και οι Σουλιώτες οπλαρχηγοί (Κίτσος Τζαβέλας).

Η ρήξη των σχέσεων μεταξύ Εκτελεστικού και Βουλευτικού οδήγησε τελικά στον Εμφύλιο Πόλεμο του 1824. Τον Νοέμβριο του 1824 Ρουμελιώτες και Σουλιώτες οπλαρχηγοί (με προεξάρχοντα τον Γκούρα) εισέβαλαν στην Πελοπόννησο για να καταστείλουν την εξέγερση των εντόπιων προκρίτων και οπλαρχηγών, με τους οποίους είχαν συμπαραταχθεί πλέον και οι Ζαΐμης και Λόντος, και να εδραιώσουν με τη βία την κεντρική εξουσία που αμφισβητούνταν.

Η στρατιωτική σύγκρουση κατέληξε στην ήττα των Πελοποννησίων και στη φυλάκιση των ηγετών τους, οι οποίοι, ωστόσο, στη συνέχεια αμνηστεύτηκαν σε μια προσπάθεια υπέρβασης των αντιπαραθέσεων, εμπέδωσης του εθνικού φρονήματος και συγκρότησης μιας νέας εθνικής - και όχι τοπικής πλέον - συλλογικότητας, αφού όμως προηγουμένως είχαν διαμορφωθεί νέοι συσχετισμοί πολιτικής δύναμης. Ο μόνος που πλήρωσε με τη ζωή του την εμφύλια διαμάχη ήταν ο Οδυσσέας Ανδρούτσος, ο οποίος δολοφονήθηκε στην Ακρόπολη, αν και δεν είχε συμμετοχή στα γεγονότα που διαδραματίστηκαν.

Τα Συντάγματα της Επανάστασης

Κατά τη διάρκεια της Επανάστασης 1821-1829, ψηφίσθηκαν τρία Συντάγματα. Τα Συντάγματα αυτά ψηφίσθηκαν αντίστοιχα από τις τρεις Εθνοσυνελεύσεις, της Επιδαύρου, 1822, του Άστρους 1823 και της Τροιζήνας το 1827.

Η Εθνοσυνέλευση της Επιδαύρου συνήλθε στις 20 Δεκεμβρίου του 1821, ως «η πρώτη ελευθέρα Συνέλευσις των Ελλήνων ως Έθνους μετά είκοσι δύο αιώνες». Η Α Εθνική Συνέλευση των Ελλήνων δεν εκλέχθηκε, και δεν ήταν δυνατό να γίνει αυτό στις συγκεκριμένες συνθήκες, γι' αυτό και εκπροσωπούσε κυρίως τα αριστοκρατικά στοιχεία της ελληνικής κοινωνίας, τους προεστούς. Φυσικά θεωρείται ως νόμιμος αντιπρόσωπος του ελληνικού λαού.

Στο προοίμιο του Συντάγματος της Επιδαύρου διακηρύσσεται η ανεξαρτησία του έθνους και δικαιολογείται η Επανάσταση.

«Το Ελληνικό Έθνος το υπό φρικώδη Οθωμανικήν δυναστείαν, μη δυνάμενον να φέρη τον βαρύτερον και απαραδειγμάτιστον ζυγόν της τυραννίας και αποσείσαν αυτόν με μεγάλας θυσίας, κυρύπτει σήμερον δια των Νομίμων Παραστατών του εις Εθνική συνηγμένων Συνέλευσιν ενώπιον Θεού και ανθρώπων την πολιτικήν αυτού Ύπαρξιν και Ανεξαρτησίαν».

Το Σύνταγμα αυτό, θεσμοθετούσε τη νέα εθνική εξουσία εγκαθιδρύοντας από την αρχή το αντιπροσωπευτικό σύστημα.

Το Πολίτευμα που έθετε το Σύνταγμα της Επιδαύρου, χαρακτηρίσθηκε «Προσωρινό». Ιδιαίτερο ενδιαφέρον στο Σύνταγμα αυτό παρουσιάζουν τα παρακάτω άρθρα και διατάξεις που είναι επηρεασμένα από το γαλλικό σύνταγμα του 1793 και 1795 και από τις Διακηρύξεις τους, καθώς και από τα αντίστοιχα συντάγματα της Αμερικανικής Επανάστασης. Τμήμα Α Περί θρησκείας.

Παρ.α Η επικρατούσα θρησκεία εις την Ελληνικήν επικράτειαν είναι η της Ανατολικής Ορθοδόξου του Χριστού Εκκλησίας, ανέχεται όμως η Διοίκησις της Ελλάδος πάσαν άλλην θρησκείαν, και αι τελεταί και ιεροπραγίαι εκάστης αυτών εκτελούνται ακωλύτως.

Τμήμα Β Περί των Γενικών Δικαιωμάτων των κατοίκων της Επικρατείας της Ελλάδος.

Παρ.β Όσοι αυτόχθονες κάτοικοι της Επικρατείας της Ελλάδος πιστεύουσιν εις Χριστόν, εισίν Έλληνες, και απολαμβάνουσι άνευ τινός διαφοράς όλων των πολιτικών δικαιωμάτων.

Παρ.γ Όλοι οι Έλληνες εισίν όμοιοι ενώπιον των νόμων άνευ τινός εξαιρέσεως ή βαθμού, ή αξιώματος.

Παρ.δ Όσοι έξωθεν ελθόντες κατοικήσωσιν ή παροικήσωσιν εις την Επικράτειαν της Ελλάδος, εισίν όμοιοι με τους αυτόχθονος κατοίκους ενώπιον των Νόμων. Παρ.ε Η Διοίκησις θέλει φροντίσει να εκδώση προσεχώς νόμον περί πολιτογραφήσεως των ξένων, όσοι έχουσι την επιθυμίαν να γίνωσι Έλληνες.

Παρ.ς Όλοι οι Έλληνες εις όλα τα αξιώματα και τιμάς έχουσι το αυτό δικαίωμα, δοτήρ δε τούτων μόνη η αξιότης εκάστου.

Παρ.ζ Η ιδιοκτησία, τιμή και ασφάλεια εκάστου των Ελλήνων, είναι υπό την προστασίαν των νόμων. Παρ.η Όλαι αι εισπράξεις πρέπει να διανέμονται δικαίως εις όλας τας τάξεις και κλάσεις των κατοίκων, καθ όλην την έκτασιν της Ελληνικής Επικρατείας, καμμία δε εισπραξις δεν γίνεται άνευ προεκδοθέντος Νόμου. Τμήμα Γ Περί Σχηματισμού Διοικήσεως

Παρ.θ Η Διοίκησις σύγκειται εκ δύο σωμάτων, Βουλευτικού και Εκτελεστικού.

Παρ.ια Το Βουλευτικόν σύγκειται εκ πληρεξουσίων εκλεγμένων Παραστατών των διαφόρων μερών της Ελλάδος.

Παρ.ιδ Οι Παραστάται πρέπει να ήναι Έλληνες.

Παρ.κ Το Εκτελεστικόν σώμα σύγκειται εκ πέντε μελών, εκλεγομένων εκτός των μελών του Βουλευτικού, υπό Συνελεύσεως επίτηδες αθροιζόμενης κατά τον περι τούτου ιδιαίτερον Νόμον.

Τμήμα Ζ Περί των καθηκόντων του Εκτελεστικού Σώματος. Παρ.νδ Το εκτελεστικόν σώμα είναι απαραβίαστον ολικώς θεωρούμενον.

Τμήμα Θ Περί του Δικαστικού Παρ.πζ Το Δικαστικόν είναι ανεξάρτητον από τας αλλάς δύο δυνάμεις, την Εκτελεστικήν και Βουλευτικήν. Η Β! Εθνική Συνέλευση, που συνήλθε στο Αστρος της Κυνουρίας στις 29 Μάρτη του 1823, αποφάσισε να προβεί σε αναθεώρηση ορισμένων Διατάξεων του Συντάγματος της Επιδαύρου το οποίο ονομάσθηκε «Νόμος της Επιδαύρου». Όμως οι θεμελιώδεις αρχές του Συντάγματος δεν θίχθηκαν και οι διατάξεις οι σχετικές με τα ατομικά δικαιώματα ενισχύθηκαν και διευρύνθηκαν. Αναθεωρήθηκαν ορισμένες διατάξεις σχετικά με τα δικαιώματα της Εκτελεστικής Εξουσίας και την έκταση τους.

Η Γ! Εθνική Συνέλευση συνήλθε στην Τροιζήνα τον Μάρτιο του 1827 και τον Μάιο του 1827 ψήφισε το τρίτο Σύνταγμα, το «Σύνταγμα της Τροιζήνας».

Το Σύνταγμα της Τροιζήνας έδινε στην επαναστατημένη χώρα ένα πολίτευμα έντονα δημοκρατικό, εμπνευσμένο από τις φιλελεύθερες και δημοκρατικές ιδέες της εποχής και θεωρείται ως το πιο δημοκρατικό και προοδευτικό όχι μόνο από τα προηγούμενα δύο Συντάγματα, αλλά και από τα τότε ισχύοντα στις χώρες της Ευρώπης. Για πρώτη φορά καθιερώνεται ρητά η αρχή της Λαϊκής Κυριαρχίας, ορίζοντας στο άρθρο «η κυριαρχία ενυπάρχει εις το Έθνος, πάσα εξουσία πηγάζει εξ αυτού και υπάρχει υπέρ αυτού».

Καθιερώνεται δηλαδή, καθώς και με άλλες διατάξεις, η πολιτική υπεροχή της λαϊκής αντιπροσωπείας. Επίσης καθορίζεται η πλήρης διάκριση των τριών εξουσιών. Στο Σύνταγμα αυτό θεσπίζονται και καθιερώνονται κατά άρτιο τρόπο ως σύστημα οι ατομικές ελευθερίες των Ελλήνων.

Η Εθνοσυνέλευση εξέλεξε ως Κυβερνήτη, δηλαδή «Πρόεδρο» της χώρας, τον Ιωάννη Καποδίστρια.

Η θητεία του Κυβερνήτη οριζόταν από το Σύνταγμα διάρκειας επτά ετών και σε αυτό ορίζονταν και οι αρμοδιότητες του με σαφήνεια. Το Σύνταγμα αυτό, το δημοκρατικότερο και το αρτιότερο από τα τρία Συντάγματα της Επανάστασης, υπό το βάρος και την πίεση των συνθηκών στις οποίες βρισκόταν η επαναστατημένη χώρα, ανεστάλη από την Συνέλευση λίγους μήνες μετά την ψήφιση του.

Όμως η επιρροή του υπήρξε εμφανής στα επόμενα Συντάγματα και βεβαίως στην επιστήμη του Συνταγματικού Δικαίου, αλλά και στην εξέλιξη του πολιτικού βίου της χώρας, ιδιαίτερα μετά την Επανάσταση του 1862 και έως σήμερα.

ΣΥΝΘΗΚΕΣ ΙΔΡΥΣΗΣ ΚΑΙ ΕΠΕΚΤΑΣΗΣ ΤΩΝ ΟΡΙΩΝ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΚΡΑΤΟΥΣ

Πρωτόκολλο περί ανεξαρτησίας της Ελλάδος (3 Φεβρουαρίου 1830)

Συνθήκη Κωνσταντινουπόλεως (9 Ιουλίου 1832)

Πρωτόκολλο της Συνδιάσκεψης του Λονδίνου (30 Αυγούστου 1832):

Το ελληνικό κράτος περιλαμβάνει την Πελοπόννησο, τη Στερεά Ελλάδα, την Εύβοια, τις Σποράδες και τις Κυκλάδες. Ίονια Νησιά

Συνθήκη Λονδίνου (2 Νοεμβρίου 1863): παραίτηση της Μ. Βρετανίας από το

δικαίωμα προστασίας των Επτανήσων και ένωσή τους με την Ελλάδα κάτω από

καθεστώς ουδετερότητας. Πρωτόκολλο Λονδίνου (25 Ιανουαρίου 1864): περιορίζει

την ουδετερότητα μόνο στην Κέρκυρα και τους Παξούς.

Ψήφισμα Βουλής Επτανήσου (23 Σεπτεμβρίου 1864): ένωση με το ελληνικό κράτος (είχε συγκροτηθεί με καθολική ψηφοφορία*).

Προσάρτηση Θεσσαλίας -Αρτας

Συνθήκη Βερολίνου (13 Ιουλίου 1878): Τροποποιείται η συνθήκη του Αγίου

Στεφάνου που δημιουργούσε τη «Μεγάλη Βουλγαρία», μετά το νικηφόρο πόλεμο

της Ρωσίας εναντίον της Τουρκίας το 1877-1878. Προτροπή προς την Οθωμανική

κυβέρνηση για διακανονισμό της συνοριακής γραμμής Οθωμανικής Αυτοκρατορίας

Ελλάδας με βάση την οριοθετική γραμμή Πηνειός - Κάλαμος.

Σύμβαση Κωνσταντινουπόλεως (20 Ιουνίου 1881): Συνάπτεται μεταξύ Ελλάδας και

Οθωμανικής Αυτοκρατορίας. Η Ελλάδα προσαρτά τη Θεσσαλία πλην της Ελασσόνας

και την περιοχή Αρτας. Προσάρτηση Μακεδονίας. Ηπείρου, Κρήτης, νησιών Αιγαίου

Συνθήκη Λονδίνου (17 Μαΐου 1913): Η Αλβανία γίνεται αυτόνομο κράτος. Τα σύνορα

της Οθωμανικής Αυτοκρατορίας ορίζονται στη γραμμή Αίνου - Μηδείας.

Συνθήκη Βουκουρεστίου (28 Ιουλίου 1913): Τα σύνορα Ελλάδας - Βουλγαρίας στη

γραμμή Μπέλες -εκβολές Νέστου (προσάρτηση Ανατολικής Μακεδονίας). Διακοίνωση

των ευρωπαϊκών δυνάμεων (31 Ιανουαρίου 1914): Η Ελλάδα προσαρτά τα νησιά του

Αιγαίου εκτός από την Ίμβρο και την Τένεδο. Η Κρήτη ενσωματώνεται στο ελληνικό

κράτος την 1η Δεκεμβρίου 1913. Προσάρτηση Δυτικής Θράκης Συνθήκη Νείγυ (14

Νοεμβρίου 1919): Παραίτηση της Βουλγαρίας από τη δυτική Θράκη. Συνθήκη

Σεβρών (28 Ιουλίου 1920): Η δυτική Θράκη παραχωρείται στην Ελλάδα. Της

παραχωρείται επίσης η Ανατολική Θράκη έως την Τσατάλτζα, η Ίμβρος, η Τένεδος

και η Σμύρνη (επικυριαρχία και δημοψήφισμα μετά την παρέλευση πέντε ετών).

Συνθήκη Λωζάνης (14 Ιουλίου 1923): Η Ελλάδα διατηρεί τη Δυτική Θράκη, αλλά

χάνει την περιοχή της Σμύρνης, την Ίμβρο και την Τένεδο. Προσάρτηση

Δωδεκανήσων

1. Συνθήκη Παρισίων (10 Φεβρουαρίου 1947): Τα Δωδεκάνησα παραχωρούνται στην

Ελλάδα και επαναβεβαιώνεται η ισχύς της Ιταλο-τουρκικής Συνθήκης της 24ης

Ιουλίου 1924, που προβλέπει την παραίτηση της Τουρκίας από κάθε διεκδίκηση της

Δωδεκανήσου