

Γ1. Η ΦΙΛΙΚΗ ΕΤΑΙΡΕΙΑ

Μυστική οργάνωση. Ιδρύεται το 1814 στην Οδησό της Ρωσίας από τρεις εμπόρους:
Τον Νικόλαο Σκουφά, τον Εμμανουήλ Ξάνθο και τον Αθανάσιο Τσακάλωφ

Σκοπός: Ο συντονισμός των προσπαθειών των Ελλήνων για την απελευθέρωση.

1 ΜΥΗΣΗ ΜΕΛΩΝ

- Μέλη Έλληνες παροικιών και Παραδουνάβιων Ηγεμονιών.
- Χρησιμοποιούν κρυπτογραφικό (μυστικό) κώδικα και σημάδια για να επικοινωνούν μεταξύ τους.
- Υπογράφουν με ψευδώνυμο.
- Η μύηση γίνεται με ιεροτελεστία και με όρκο μπροστά σε ιερέα.

2 ΥΠΟΣΤΗΡΙΞΗ (ΦΗΜΕΣ ΚΑΙ ΑΛΗΘΕΙΑ)

- Οι Φιλικοί αφήνουν υπόνοια για δήθεν υποστήριξη από μία Μεγάλη Δύναμη (όλοι πιστεύουν ότι είναι η Ρωσία).
- Γνωρίζουν (αλλά δεν το φανερώνουν) ότι η Οργάνωση στηρίζεται μόνο στον ενθουσιασμό και στην υποστήριξη των μελών (λογίων πατριωτών, υπαλλήλων και εμπόρων).

3 ΜΕΤΑΦΟΡΑ ΕΔΡΑΣ ΝΕΑ ΜΕΛΗ

- Το 1818 η έδρα της Εταιρείας μεταφέρεται στην Κωνσταντινούπολη.
- Η στρατολόγηση των μελών επεκτείνεται.
- Γίνονται μέλη πολλοί από τους πρωταγωνιστές του αγώνα (Παπαφλέσσας, Ιωάννης Φαρμάκης, Θεόδωρος Κολοκοτρώνης, Γιωργάκης Ολύμπιος, κ.ά).
- Ο μεγαλέμπορος Παναγιώτης Σέκερης προσφέρει μεγάλο μέρος της περιουσίας του

4 ΑΝΑΘΕΣΗ ΑΡΧΗΓΙΑΣ

- Προτείνεται η αρχηγία της Οργάνωσης στον **Ιωάννη Καποδίστρια** (υπουργός Εξωτερικών της Ρωσίας).
- Εκείνος αρνείται. Πιστεύει ότι οι συνθήκες στην Ευρώπη δεν είναι ευνοϊκές για τους Έλληνες.
- 1820: Προσφέρεται η αρχηγία στον **Αλέξανδρο Υψηλάντη** (στρατηγός και υπασπιστής του Τσάρου της Ρωσίας).
- Εκείνος δέχεται με προθυμία.
- Εντείνονται οι προετοιμασίες για τη Μεγάλη Επανάσταση.

5 ΤΟ ΣΧΕΔΙΟ ΔΡΑΣΗΣ

- Η Επανάσταση θα ξεκινήσει ταυτόχρονα στη Μολδοβλαχία και στην Πελοπόννησο.
- Ο Οθωμανικός στρατός θα διασπαστεί.
- Στην Κωνσταντινούπολη θα ξεσπάσουν ταραχές.
- Οι Σέρβοι και οι Βούλγαροι θα επαναστατήσουν κι αυτοί.
- Θα εμπλακεί και η Ρωσία, αν οι Τούρκοι κινηθούν βόρεια και περάσουν τον Δούναβη.

Παύλος Κώτσης
Δάσκαλος