

Ξανθίππη Κοτσαγεώργη

Οι Έλληνες της Ανατολικής Ρωμυλίας (μέσα 19ου - αρχές 20ού αι.).
Σωματειακή οργάνωση και κοινωνικός βίος

“...Εκαστος Έλλην γινώσκει ότι εγεννήθη εν κρίσιμω στιγμή και αναγνωρίζει ως μόνη καταφυγήν, ως μόνη ιεράν άγκυραν, την αδελφικήν ένωσιν, την θρησκείαν, το καθήκον προς την πατρίδα και την του νου ανάπτυξιν και καλλιέργειαν. Είμεθα κάτοχοι καλής και αναπτυγμένης διανοίας, αλλά δέον να καλλιεργήσωμεν αυτήν...Τούτο δε θα επιτύχωμεν μόνον διά των σχολείων και των συλλόγων... Ναι, κύριοι, εν τη παρούση καταστάσει δεν δυνάμεθα να ελπίσωμέν τι καλόν, ει μη διά της πληθύος των Σχολών και των Συλλόγων...”

Από λόγο του προέδρου του συλλόγου
“Αλληλοβοήθεια” Φιλιππουπόλεως¹

Οι Έλληνες της Ανατολικής Ρωμυλίας, ευρισκόμενοι από τα μέσα του προηγούμενου αιώνα στο επίκεντρο του ανερχόμενου βουλγαρικού εθνικισμού και της ογκούμενης βουλγαρικής αφομοιωτικής προπαγάνδας και πολιτικής, συνειδητοποίησαν την αλήθειά τους, σχεδόν τέσσερις δεκαετίες πριν ακουστούν και γραφούν οι παραπάνω διαπιστώσεις. Αυτή την αλήθεια προσπάθησαν να εμπεδώσουν με τη σύσταση όλο και περισσότερων ελληνικών σχολείων και συλλόγων, ιδιαίτερα κατά τη δεκαετία του 1880, όταν μπορούμε να μιλήσουμε για μία πραγματική έξαρση στη σωματειακή οργάνωση του ελληνισμού της Ανατολικής Ρωμυλίας².

Σαράντα οκτώ (48) σύλλογοι ιδρύθηκαν στην περιοχή στο διάστημα από το 1867 μέχρι το 1905, οι περισσότεροι από τους οποίους είχαν είτε ως κύριο μέλημά τους, είτε ως δευτερεύον, την υποστήριξη ή και ίδρυση ελληνικών σχολείων στην πόλη όπου συστάθηκαν και στη γύρω περιοχή. Πολλοί από αυτούς ήταν βραχύβιοι, κυρίως όσοι συστάθηκαν σε μικρά χωριά μετά από παραίνεση και συνδρομή των μεγάλων ελληνικών συλλόγων της Αθήνας και της Κωνσταντινουπόλεως και αυτών της Φιλιππουπόλεως. Αρκετοί, όμως, σύλλογοι των μεγάλων αστικών κέντρων είχαν μία μακροχρόνια και έντονη σε δραστηριότητες παρουσία κατά τη διάρκεια των μελετωμένων ετών. Πόροι τους, εκτός από τις συνδρομές των μελών

¹ Εφ. Φιλιππούπολις, 15 Απριλίου 1903.

² Βλ. το διάγραμμα στη σελίδα 34. Για τους ελληνικούς συλλόγους στην Ανατολική Ρωμυλία για το διάστημα από το 1878 ως το 1881 βλ. και Κ. Μαμώνη, “Σύλλογοι της Θράκης και της Ανατολικής Ρωμυλίας (1878-1881)”, *Η τελευταία φάση της Ανατολικής Κρίσης και ο Ελληνισμός (1878-1881)*, Αθήνα 1983, σσ. 349-361.

και τις κατά καιρούς ενισχύσεις ιδιωτών και συλλόγων της Κωνσταντινουπόλεως, ήταν τα έσοδα από τη διοργάνωση χοροεσπερίδων και θεατρικών παραστάσεων και την κλήρωση λαχείων.

Με εξαίρεση τη Φιλιππούπολη, όπου σύλλογοι ελληνικοί ιδρύθηκαν ήδη επί οθωμανικής κυριαρχίας (πριν το 1879) και μάλιστα πριν από την ίδρυση της αυτοκέφαλης Βουλγαρικής Εκκλησίας-Εξαρχίας (1870), στις άλλες πόλεις με ελληνικό πληθυσμό οι σύλλογοι κάνουν την εμφάνισή τους μετά το 1870 και στις μικρότερες από αυτές μετά την ίδρυση της αυτόνομης επαρχίας της Ανατολικής Ρωμυλίας (1879): το γεγονός συνδέεται άμεσα με τον κίνδυνο που επέσυρε η αφομοιωτική πολιτική των Βουλγάρων, ιδιαίτερα μετά την προσάρτηση της περιοχής στη Βουλγαρία (1885), και η συνακόλουθη ανάγκη για εντονότερη υποστήριξη του εθνικού φρονήματος των Ελλήνων γενικότερα και της ελληνικής εκπαίδευσης ειδικότερα. Προς την κατεύθυνση της σωματειακής οργάνωσης οδηγούσαν τα μέλη των ελληνικών κοινοτήτων άνθρωποι με σαφή αντίληψη της κρίσιμης για τον ελληνισμό κατάστασης και περιόδου: δεν είναι άσχετο ότι πρωτοπόροι στην ίδρυση των ελληνικών συλλόγων στην Ανατολική Ρωμυλία στάθηκαν οι κατά τόπους μητροπολίτες, οι Έλληνες υποπρόξενοι και οι δάσκαλοι των ελληνικών σχολείων. Η ιδιότητα των ανθρώπων αυτών και η αντίληψή τους για τη λειτουργία και το χαρακτήρα των συλλόγων έδιναν και την εθνική και φιλεκπαιδευτική κατεύθυνση και προοπτική σ' αυτούς.

Ένα πολύ μεγάλο μέρος από τους συλλόγους ήταν αμειγώς ανδρικοί, ενώ κάποιοι από αυτούς ήταν καθαρά γυναικείοι (5): με βάση τις κοινωνικές συνθήκες της συγκεκριμένης χρονικής περιόδου, μεικτοί σύλλογοι δεν λειτούργησαν στην Ανατολική Ρωμυλία, κάποιοι, όμως, από τους ανδρικούς διέθεταν και γυναικείο τμήμα. Αποτελούνταν συνήθως από τα πιο γνωστά μέλη κάθε κοινότητας, άτομα με υψηλή για τα δεδομένα της εποχής μόρφωση και οικονομική άνεση. Υπήρχαν όμως και αρκετοί, όπου άτομα κάθε οικονομικού επιπέδου και κοινωνικής θέσης λάμβαναν μέρος. Και οι πρώτοι και οι δεύτεροι, ωστόσο, λειτούργησαν ως ένας χώρος κοινωνικής καταξίωσης και προβολής στα αστικά ιδίως κέντρα της Ανατολικής Ρωμυλίας, καθώς έδιναν μία δυνατότητα κυρίως στους οικονομικά εύρωστους ανερχόμενους κοινωνικά αστούς να αναδειχθούν κοινωνικοί παράγοντες στο κλειστό περιβάλλον της ελληνικής κοινότητας, ειδικά μετά την ένταξη των ελληνικών κοινοτήτων στο βουλγαρικό κράτος. Τα μέλη, λοιπόν, πολλών από τους συλλόγους αυτούς επέλεγαν τη συμμετοχή τους αφενός γιατί μαζί με την τυπική κατάλυση του καθεστώτος των ελληνικών κοινοτήτων, εξέλιπε και η δυνατότητα των ισχυρών να αποτελέσουν κοινοτικούς άρχοντες: αφετέρου γιατί οι κατά τόπους ελληνικές κοινότητες υιοθετώντας σταδιακά μία επιθετικά αμυντική στάση απέναντι στον εν πολλοίς εχθρικό βουλγαρικό περίγυρο, απεμπολούσαν εθελοντικά – με μία βούληση που είχε αναστόφευκτα το χαρακτήρα του αναγκαστικού – τη δυνατότητα συμμετοχής στα δρώμενα της ευρύτερης κοινωνικής πραγματικότητας.

Οι καθαρά γυναικείοι σύλλογοι, σχεδόν πάντοτε με την κλασική μορφή της “Αδελφότητας Κυριών”, σκόπευαν κυρίως στην υποστήριξη και περίθαλψη από-

ρων μαθητών στα σχολεία των κοινοτήτων, ενώ μόνο λίγοι επενέβαιναν άμεσα στα εκπαιδευτικά πράγματα της περιοχής ιδρύοντας και συντηρώντας σχολεία. Οι αμειγώς ανδρικοί σύλλογοι –φιλολογικοί, φιλεκπαιδευτικοί, φιλανθρωπικοί και μουσικοί– είχαν ποικίλες δραστηριότητες, οι οποίες συμπεριελάμβαναν:

1. Τη σύσταση και συντήρηση σχολείων· η σκοπιμότητα αυτή, που επί οθωμανικής κυριαρχίας είχε παραπληρωματικό χαρακτήρα στο κύριο έργο της κοινότητας και της εκκλησίας, απέκτησε μετά από την ένταξη των ελληνικών κοινοτήτων στο βουλγαρικό κράτος ουσιαστικό και αναγκαστικό ταυτόχρονα χαρακτήρα. Η εκκλησία και η κοινότητα έχαναν σταδιακά τους οικονομικούς τους πόρους –αποτέλεσμα κατασχέσεων, αρπαγών, βαριάς φορολογίας– και η κοινότητα, επιπλέον, έπαψε να υφίσταται νομικά. Οι σύλλογοι έγιναν, λοιπόν, ένα είδος άτυπου πληρεξουσίου της κοινότητας επιφορτισμένου με τα εκπαιδευτικά ζητήματα, κυρίως τα οικονομικά, εφόσον για τα εσωτερικά ζητήματα της εκπαίδευσης υπήρχε η αρμόδια σχολική εφορεία.

2. Την ίδρυση και τον εμπλουτισμό βιβλιοθηκών και αναγνωστηρίων· στο σκοπό αυτό εστίαζαν το ενδιαφέρον τους πολλοί από τους συλλόγους και οι βιβλιοθήκες αυτές, εμπλουτισμένες με σημαντικό αριθμό ελληνόγλωσσων και ξενόγλωσσων βιβλίων, περιοδικών και εφημερίδων, είχαν ένα χαρακτηρισμό “δημοτικής” βιβλιοθήκης εκείνης της εποχής.

3. Την παροχή ρούχων και βιβλίων στους απόρους μαθητές των ελληνικών κοινοτήτων –οι οποίοι αποτελούσαν και την πλειοψηφία–, στην αρχή της σχολικής χρονιάς, τα Χριστούγεννα και το Πάσχα· η δραστηριότητα αυτή των συλλόγων είχε ένα διττό χαρακτήρα: κάλυπτε αφενός μία προφανή φιλεκπαιδευτική ανάγκη, την προσπάθεια εξάπλωσης της παιδείας σε όσο το δυνατόν πλατύτερο στρώμα του πληθυσμού, οικονομικά αδύναμου· ενείχε αφετέρου και χαρακτηρισμό ενός είδους κοινωνικής πρόνοιας, καθώς η κοινότητα μέσω των συλλόγων αναλάμβανε τη φροντίδα των αδύναμων μελών της, ελλείψει κάποιου ιδιαίτερης φροντίδας εκ μέρους του επίσημου κράτους, ή και για να αποφύγει ακριβώς αυτή τη φροντίδα, η οποία στη συγκεκριμένη συγκυρία φαινόταν να ισοδυναμεί με παραχώρηση στη δεδομένη εθνική-κρατική προπαγάνδα.

4. Την υποστήριξη υποτρόφων μαθητών από διάφορα χωριά της επαρχίας, είτε για τα σχολεία των αστικών κέντρων της Ανατολικής Ρωμυλίας και κυρίως τα Ζαρίφεια Διδασκαλεία Φιλιππουπόλεως³, είτε και για σπουδές στην Ελλάδα και σε χώρες της Δυτικής Ευρώπης.

5. Τη διοργάνωση διαλέξεων, μία ή δύο φορές το μήνα, με θέματα εθνικού, επι-

³ Τα Ζαρίφεια Διδασκαλεία Φιλιππουπόλεως, τα μόνα ανώτερα ελληνικά εκπαιδευτήρια στην Ανατολική Ρωμυλία, αποτέλεσαν από την ίδρυσή τους (1875) μέχρι το κλείσιμο και τη μεταφορά τους στην Ελλάδα (1906), κέντρο ελληνικής παιδείας στην περιοχή. Από τα Ζαρίφεια Διδασκαλεία αποφοίτησαν πολλοί Έλληνες και Ελληνίδες από την ευρύτερη περιοχή της Θράκης, της Μακεδονίας, της Ελλάδας και χρησίμευσαν ως δάσκαλοι και δασκάλες στα κατώτερα και μέσα ελληνικά σχολεία. Βλ. για περισσότερες λεπτομέρειες, Ξ. Κοτζαγεώργη, *Η εκπαιδευτική και πολιτιστική δραστηριότητα των Ελλήνων στην Ανατολική Ρωμυλία (αρχές 19ου αι. - 1906)*, Θεσσαλονίκη 1992 (ανέκδοτη μεταπτυχιακή εργασία).

στημονικού και θρησκευτικού περιεχομένου, τις οποίες έδιναν είτε μέλη των συλλόγων είτε άλλα μορφωμένα μέλη της ελληνικής κοινότητας.

6. Τη λειτουργία νυκτερινών σχολείων για τη διάδοση της παιδείας σε πλατύ στρώμα του πληθυσμού.

7. Τη συλλογή αρχαιοτήτων και τη σύσταση, κάποτε, μικρών ερασιτεχνικών μουσείων.

8. Την ίδρυση μουσικών τμημάτων –από ορισμένους μόνο συλλόγους– για την καλλιέργεια και διάδοση της φωνητικής και ορχηστρικής μουσικής.

9. Τη διοργάνωση χοροεσπερίδων και θεατρικών παραστάσεων για σκοπούς φιλανθρωπικούς και φιλεκπαιδευτικούς.

Αξίζει να σημειωθεί ότι οι τελευταίες δύο δραστηριότητες των συλλόγων έδιναν και το κοινωνικό στίγμα των μεγάλων και πλούσιων ελληνικών κοινοτήτων της Ανατολικής Ρωμυλίας, όπως η Φιλιπούπολη, η Στενήμαχος, η Αγχίαλος και ο Πύργος. Τα μουσικά τμήματά τους αποτελούνταν από μπάντες, μαντολινάτες, χορωδίες και μικρές ορχήστρες κλασικής μουσικής και έδιναν πολύ συχνά συναυλίες για την ψυχαγωγία των ελληνικών κοινοτήτων· οι θεατρικές παραστάσεις διοργανώνονταν συχνά με τη βοήθεια των δασκάλων και των μαθητών των ελληνικών σχολείων σε συνεργασία με τα θεατρικά τμήματα των συλλόγων και τα έργα που παρουσιάζονταν μαρτυρούν αφενός το επίπεδο των Ελλήνων στα αστικά κέντρα της Ανατολικής Ρωμυλίας και αφετέρου την επαφή και τις πνευματικές σχέσεις τους με τους συμπατριώτες τους του εθνικού κέντρου, της Αθήνας· μερικά από τα έργα που ανέβαιναν πιο συχνά ήταν ο “Αγαπητικός της Βοσκοπούλας” του Κορομηλά, ο “Γενικός Γραμματέας” του Καπετανάκη, “Δεν έχει τα προσόντα” και άλλες κωμωδίες του Σουρή, έργα του Κόκκου και του Βερναρδάκη, του Μολιέρου και άλλων Δυτικοευρωπαίων συγγραφέων⁴. Το κλίμα κοινωνικού βίου στις κοινότητες της Ανατολικής Ρωμυλίας συμπλήρωναν, εξάλλου, οι συχνές επισκέψεις θεατρικών ομίλων από την Ελλάδα, οι οποίοι –με τη συμβολή συχνά και των ντόπιων συλλόγων– παρουσίαζαν τις τελευταίες παραστάσεις των Αθηνών και παρέμεναν στις πιο πλούσιες ελληνικές κοινότητες μέχρι και δεκαπέντε μέρες, ανταποκρινόμενοι στην αυξημένη ζήτηση των Ελλήνων για ψυχαγωγία και θεατρική παιδεία⁵.

Μια αναλυτικότερη και συστηματικότερη προσέγγιση της συλλογικής δραστηριότητας των Ελλήνων της Ανατολικής Ρωμυλίας δίνει τη δυνατότητα να σχηματίσουμε μία καθαρότερη εικόνα για τον πολιτιστικό χαρακτήρα των διαφόρων ελληνικών κοινοτήτων στην περιοχή. Η προσέγγιση θα γίνει με γεωγραφικά κρι-

⁴ Εφ. *Φιλιπούπολις*, 28 Οκτωβρίου, 20 Νοεμβρίου και 23 Δεκεμβρίου 1903· 8 Ιανουαρίου 1904· 15 Ιανουαρίου, 4 Απριλίου και 4 Ιουνίου 1905· 1 Απριλίου 1906.

⁵ Εφ. *Φιλιπούπολις*, 4 Ιανουαρίου, 21 Φεβρουαρίου και 10 Ιουνίου 1881· εφ. *Νεολόγος*, 24 Απριλίου/5 Μαΐου 1873 και 6 Φεβρουαρίου 1884· εφ. *Εύξεινος*, 20 Ιουλίου 1896· εφ. *Ειδήσεις του Αίμου*, 21 Μαρτίου 1901. Ένας από τους πολύ γνωστούς Έλληνες ηθοποιούς, ο οποίος έδωσε παραστάσεις στην Ανατολική Ρωμυλία, ήταν ο Βασίλειος Αργυρόπουλος, η πρωτομή και προσωπικά είδη του οποίου βρίσκονται στο Θεατρικό Μουσείο Αθηνών.

τήρια, που ακολουθούν μία νοητή γραμμή από το εσωτερικό της Ανατολικής Ρωμυλίας ως τα παράλια του Ευξείνου Πόντου και κριτήρια εκκλησιαστικής διοίκησης, με αρχή τη μητρόπολη Φιλιππουπόλεως και τη “μητρόπολη” των Ελλήνων της περιοχής Φιλιππούπολη.

1. Η Φιλιππούπολη, φυσικό πνευματικό κέντρο των Ελλήνων της περιοχής, έχει να επιδείξει και τη μεγαλύτερη πολιτιστική δραστηριότητα σε επίπεδο συλλόγων φιλανθρωπικών, φιλεκπαιδευτικών, φιλολογικών, μουσικών. Ο αριθμός των συλλόγων που συστάθηκαν κατά καιρούς στην πόλη ξεπερνά κατά πολύ οποιονδήποτε άλλον στην περιοχή της Ανατολικής Ρωμυλίας, ενώ ταυτόχρονα είναι και η μόνη πόλη όπου σύλλογοι ιδρύθηκαν ήδη από την εποχή της οθωμανικής εξουσίας. Είκοσι ελληνικοί σύλλογοι συστάθηκαν στη Φιλιππούπολη από το 1867 μέχρι το 1901, οι περισσότεροι από τους οποίους φιλεκπαιδευτικοί. Για ορισμένους, τους πιο δραστήριους και μακρόβιους, υπάρχει πλούτος πληροφοριών στις εφημερίδες, κυρίως, της Ανατολικής Ρωμυλίας, για άλλους μας είναι γνωστό μόνο το όνομά τους.

Τέσσερις από τους συλλόγους της Φιλιππουπόλεως ιδρύθηκαν ήδη επί οθωμανικής εξουσίας, το “Σωματείο των Καλών Έργων”, ο “Σύλλογος Φιλομούσων”, η “Αδελφότης Κυριών η *Ευρυδίκη*” και η “Αδελφότης των Φίλων του Λαού”⁶. οι τρεις πρώτοι ήταν μακρόβιοι και ανέπτυξαν πλούσια δραστηριότητα. Συγκεκριμένα, το “Σωματείο των Καλών Έργων” συστάθηκε στα 1867 ως κατά βάση φιλανθρωπικό, σύντομα απέκτησε ωστόσο και έμμεσο φιλεκπαιδευτικό χαρακτήρα: με αναθεώρηση του καταστατικού του στα 1872 από το δωδεκαμελές του συμβούλιο αποφασίστηκε να μεριμνά για τους απόρους μαθητές της πόλης και να χορηγεί βοήθεια πάσης φύσεως στα ελληνικά σχολεία των γύρω από τη Φιλιππούπολη περιοχών. Η βοήθεια που παρείχε στους άπορους μαθητές της πόλης συνίστατο στην παροχή ρούχων και υποδημάτων δύο φορές το χρόνο (Πάσχα και Χριστούγεννα) και την παροχή βιβλίων και γραφικής ύλης στην αρχή της σχολικής χρονιάς. Σημαντικό τμήμα των συνδρομών των μελών του συλλόγου, καθώς και οι δωρεές που δεχόταν από Έλληνες ομογενείς της Αγγλίας και της Γερμανίας και από φιλέλληνες το “Σωματείο των Καλών Έργων” διέθετε για τη συντήρηση του ελληνικού σχολείου στη συνοικία Μαράσι της Φιλιππουπόλεως⁷. Στα 1877, εξαιτίας του ρωσοτουρκικού πολέμου, ο σύλλογος αναγκάστηκε να διακόψει τη λειτουργία του, ανασυστάθηκε όμως και πάλι για σύντομο χρονικό διάστημα στα 1880 με κύριο σκοπό την επαναλειτουργία του ελληνικού σχολείου του Μαρασίου, ενώ το προεδρείο του αποσκοπούσε να επεκτείνει “...τον κύκλον των εργασιών αυτού παραλλήλως προς τας οσημέραι αυξανούσας εθνικάς ανάγ-

⁶ Για τον τελευταίο αυτό σύλλογο, ο οποίος ιδρύθηκε στα 1876, αναφέρει η Κ. Μαμώνη, *ό.π.*, σ. 357.

⁷ ΑΥΕ, 1873, 37/13, αρ. 7536, υποπρόξενος Φιλιππουπόλεως Π. Φοίβος προς τον υπουργό Εξωτερικών, 23 Αυγούστου 1873. Επίσης, *εφ. Νεολόγος*, 19 Φεβρουαρίου/2 Μαρτίου και 7/19 Μαρτίου 1872, 10/22 Ιανουαρίου και 19/31 Δεκεμβρίου 1873: *Ο εν Φιλιππουπόλει Σύλλογος των Φιλομούσων*. Έκθεσις των πεπραγμένων από 28 Νοεμβρίου 1872 μέχρι 6 Οκτωβρίου 1873 (στο εξής ΣΦΦ), Κωνσταντινούπολις 1874, σ. 5.

κας...”⁸. Η παράλληλη όμως λειτουργία και άλλων δραστηρίων συλλόγων στη Φιλιππούπολη, καθώς και η σύσταση ολοέν και καινούριων οδήγησε το “Σωματείον των Καλών Έργων” σε φυσιολογική παρακμή και διάλυση άγνωστο πότε ακριβώς.

Ο “Σύλλογος των Φιλομούσων” της Φιλιππουπόλεως, ένας σημαντικός και δραστήριος φιλεκπαιδευτικός σύλλογος, συστάθηκε στα 1869 και λειτούργησε τουλάχιστον ως το 1874. Το δωδεκαμελές διοικητικό συμβούλιο του συλλόγου είχε ως πρόεδρό του τον μητροπολίτη Φιλιππουπόλεως και οι πόροι του εξασφαλιζόνταν από τις συνδρομές των μελών, δωρεές ευεργετών, θεατρικές παραστάσεις και ενισχύσεις των μεγάλων συλλόγων της Κωνσταντινουπόλεως⁹. Όπως σημειώνεται σε έκθεση των “πεπραγμένων” του συλλόγου, αρχικά το πρόγραμμά του περιοριζόταν στη “διάδοσιν κοινωφελών γνώσεων διά δημοσίων μαθημάτων και αναγνωσμάτων. Επί τούτω συνεδρίαζε τακτικώς άπαξ της εβδομάδος εν τη αιθούση του Ελλ. Παρθεναγωγείου, και εν εκάστη συνεδρίασει δύο συνήθως των Μελών ανέπτυσσον θέμα τι”· η πρώτη, μάλιστα, διάλεξη δόθηκε από τον σπουδαίο Έλληνα δάσκαλο της Ανατολικής Ρωμυλίας, το Βλάσιο Σκορδέλη, ο οποίος και πρωτοστάτησε στην ίδρυση του συλλόγου¹⁰. Στις δραστηριότητες του συλλόγου συγκαταλέγονται επίσης σύσταση γραμματοδιδασκαλείου στη συνοικία Ροδοκήπου, ιερατικού συλλόγου “ου σκοπός είναι η μόρφωσις του κατωτέρου παρ’ ημίν κλήρου και η περιθάλψις των ορφανών και χηρών ιερέων”, η λειτουργία αναγνωστηρίου στην κεντρική ελληνική σχολή, όπου κάθε Κυριακή ένας μαθητής διάβαζε “ιδίαν τινά πραγματείαν ως γύμνασμα”, η αγορά χαρτών και διδακτικών βιβλίων για τους απόρους μαθητές, η χορηγία χρηματικής ενίσχυσης στα σχολεία της πόλης και των χωριών της επαρχίας, η υποστήριξη υποτρόφων, η παρακίνηση για την ίδρυση παρομοίων συλλόγων σε Τατάρ-Παζαρτζίκ και Στενήμαχο, “η συλλογή και διάσωσις εθνικών μνημείων”¹¹.

Στα τέλη του 19ου αιώνα σε άρθρο βουλγαρικής εφημερίδας σημειωνόταν μεταξύ άλλων και το εξής: “...Σήμερον, εν αυτώ τω κέντρω της δευτέρας βουλγαρικής πρωτευούσης, η Ελληνίς μεθ’ υπερηφανείας διεφύλαξε την θέσιν αυτής και δεν θέλει να κατέλθη του στυλοβάτου, εις ον ανήλθε διά πολυχρονίων προσπα-

⁸ Εφ. Φιλιππούπολις, 26 Φεβρουαρίου 1880.

⁹ Εφ. Ανατολικός Αστήρ, 30 Οκτωβρίου 1872· εφ. Νεολόγος, 24 Οκτωβρίου/5 Νοεμβρίου 1873· ΣΦΦ, σ. 8.

¹⁰ ΣΦΦ, σσ. 5 και 7. Για τις δημόσιες διαλέξεις βλ. επίσης, εφ. Νεολόγος, 3 Ιανουαρίου και 12 Φεβρουαρίου 1870, 12/24 Ιανουαρίου, 18/30 Μαΐου και 4/16 Δεκεμβρίου 1871, 19 Φεβρουαρίου/2 Μαρτίου και 7/19 Μαρτίου 1872 και 10/22 Ιανουαρίου 1873.

Ο Βλάσιος Σκορδέλης, από τους πιο σημαντικούς δασκάλους στην Ανατολική Ρωμυλία, καταγόταν από τη Στενήμαχο, όπου και δίδαξε πολλά χρόνια ως ελληνοδιδάσκαλος. Μετά από σπουδές στην Αθήνα και τη Λειψία δίδαξε στη Φιλιππούπολη, όπου εξελίχθηκε σε σημαντικό εκπαι-δευτικό και πολιτιστικό παράγοντα. Για τον Σκορδέλη βλ. Α. Παπακώστας, “Τα ελληνικά σχολεία στην Ανατολική Ρωμυλία”, *Αρχείον του Θρακικού Γλωσσικού και Λαογραφικού Θησαυρού* 16 (1951), σσ. 138-147 και στα έργα του ίδιου του Σκορδέλη· οι βιβλιογραφικές παραπομπές σε Ξ. Κοτσαγεώργη, *ό.π.*

¹¹ Εφ. Νεολόγος, 19 Φεβρουαρίου/2 Μαρτίου 1872 και 24 Οκτωβρίου/5 Νοεμβρίου 1873· εφ. Φιλιππούπολις, 8 Νοεμβρίου 1880· ΣΦΦ, σσ. 8, 9, 15-16 και 26.

θειών. Αύτη αποδέχεται και ζωογονεί πάσαν πανελλήνιον ενέργειαν, πάσαν προπαγάνδα... εν σωματείσι, εν χοροίσι, εσπερίσι και παντοίαις συναθροίσεσι, πανταχού η Ελληνίς εμφορείται του αυστηρού εθνικού προγράμματός της..."¹². Ο συντάκτης του άρθρου αυτού είχε οπωσδήποτε υπόψη του την "Αδελφότητα Κυριών η Ευρυδίκη", όταν συνέτασσε το κείμενο αυτό. Ο σύλλογος αυτός, ο μακροβιότερος ελληνικός σύλλογος της Φιλιππουπόλεως, συστάθηκε στα 1875 με ουσιαστική πρωτοβουλία του Έλληνα υποπροξένου Αθ. Ματάλα, ο οποίος ήταν για πολλά χρόνια ο μόνιμος αρωγός του¹³. Η αδελφότητα είχε φιλανθρωπικό και φιλεκπαιδευτικό χαρακτήρα· το 1880 σύστησε νηπιαγωγείο στην εκκλησία του Αγίου Κωνσταντίνου, το οποίο συντηρούσε με τα έσοδα του ετήσιου χορού του συλλόγου που διοργάνωνε στις αρχές κάθε χρόνου και με την κλήρωση λαχείων. Στους χορούς του συλλόγου που δίνονταν στην αίθουσα του ελληνικού παρθεναγωγείου δεν παρευρίσκονταν μόνο Έλληνες, αλλά και ανώτεροι αξιωματικοί και επώνυμοι Βούλγαροι της περιοχής, οι πρόξενοι Ευρωπαϊκών κρατών και οι κατά καιρούς επίσημοι ξένοι της πόλης. Μέσα στο πλαίσιο της φιλανθρωπικής δραστηριότητας του συλλόγου πρέπει να εντάξουμε την παροχή χρηματικής βοήθειας και την περιθάλψη πλημμεροπαθών και άλλων απόρων, και στο πλαίσιο της εθνικής την αποστολή ενίσχυσης στους πάσχοντες Έλληνες της Κρήτης¹⁴. Ο σύλλογος συνέχισε τη δραστηριότητά του μέχρι το 1906, όταν αναγκάστηκε να διαλυθεί λόγω της εκδήλωσης του ανθελληνικού κινήματος στην περιοχή.

Στη διάρκεια της δεκαετίας του 1880 ιδρύθηκαν στη Φιλιππούπολη οκτώ ελληνικοί σύλλογοι, τρεις από τους οποίους μακρόβιοι και σημαντικοί: η "Ισχύς", η "Εστία" και η "Αδελφότης Κυριών η Ευαγγελισμός". Για τους υπόλοιπους οι γνώσεις μας είναι πολύ περιορισμένες· γνωρίζουμε ότι το Νοέμβριο του 1880 συστάθηκε εμπορικός σύλλογος με την επωνυμία "Κυψέλη" και το Δεκέμβριο του ίδιου χρόνου ακόμη ένας σύλλογος με το όνομα "Η Εργατική Αδελφότης"¹⁵, των οποίων αγνοούμε τη δράση· επίσης, ότι μεταξύ των ετών 1883 και 1885 υπήρχαν στη Φιλιππούπολη οι σύλλογοι "Ο Άγιος Παντελεήμων", "Έλεος" και "Αδελφότης των Ξένων", φιλανθρωπικοί και πολιτιστικοί, ιδρυμένοι από Μακεδόνες αποδήμους¹⁶. Τέλος, ότι στα 1887 συστάθηκε φιλανθρωπικός σύλλογος με το όνομα "Ο Μύρμηξ", ο οποίος αριθμούσε 100 μέλη και είχε ως κύριο σκοπό του τη σύσταση νοσοκομείου για ομογενείς και μη, τη βοήθεια απόρων οικογενειών και την προσφορά βιβλίων και γραφικής ύλης σε φτωχούς μαθητές· για το σκοπό

¹² Η μετάφραση του αποσπάσματος από το περιοδικό *Ελληνισμός* 2 (1889), "Εξ Ανατολικής Ρωμυλίας", σ. 468.

¹³ Εφ. *Φιλιππούπολις*, 13 Μαρτίου 1882. Βλ. και Κ. Μαμώνη, *ό.π.*, σ. 357.

¹⁴ Για τον ετήσιο χορό της *Ευρυδικής* βλ. εφ. *Φιλιππούπολις*, 10 Φεβρουαρίου 1879, 23 Ιανουαρίου 1880, 17 Ιανουαρίου 1881, 3 Φεβρουαρίου 1882, 5 Μαρτίου 1892, 17 Απριλίου 1893, 18 Ιανουαρίου 1894, 18 Ιανουαρίου 1903 και 4 Φεβρουαρίου 1906· εφ. *Νεολόγος*, 6 Φεβρουαρίου 1884· εφ. *Ειδήσεις του Αίμου*, 17 Ιανουαρίου 1901. Για τις υπόλοιπες πληροφορίες τα στοιχεία από εφ. *Νεολόγος*, 23 Οκτωβρίου 1895 και εφ. *Φιλιππούπολις*, 2 Ιουλίου 1896 και 13 Φεβρουαρίου 1897.

¹⁵ Εφ. *Φιλιππούπολις*, 29 Νοεμβρίου, 20 και 21 Δεκεμβρίου 1880.

¹⁶ Κ. Μαμώνη, *ό.π.*, σ. 358.

αυτό ο σύλλογος έδινε θεατρικές παραστάσεις, ενώ παράλληλα συνέστησε ειδικό γυναικείο τμήμα για αποτελεσματικότερη φιλανθρωπική δράση. Από τον Οκτώβριο του 1888 μετονομάστηκε σε “Πρόοδος” και έθεσε ως στόχο του αποκλειστικό την “αρωγή των απόρων μαθητών”: συνέχισε να λειτουργεί τουλάχιστον ως το Φεβρουάριο του 1891¹⁷.

Ένας από τους σημαντικότερους συλλόγους της Φιλιππουπόλεως, η “Ισχύς”, ιδρύθηκε το Δεκέμβριο του 1879 και δραστηριοποιήθηκε έντονα μέχρι τουλάχιστον το 1893¹⁸. Αρχικά ξεκίνησε ως φιλανθρωπικός, γρήγορα εξελίχθηκε σε φιλολογικό και διοργάνωνε δημόσιες διαλέξεις, δύο φορές την εβδομάδα, με τη συμμετοχή τόσο των μελών του, όσο και άλλων παραγόντων της πόλης ως ομιλητών. Ουσιαστική ήταν η δράση του φιλανθρωπικού τμήματος του συλλόγου, το οποίο είχε ένα σαφή προσανατολισμό στην περίθαλψη και ενίσχυση των απόρων μαθητών των σχολείων· επανειλημμένως ο σύλλογος προσέφερε ρούχα και υποδήματα, διδακτικά βιβλία και γραφική ύλη στους μαθητές αυτούς. Για το σκοπό αυτό ο σύλλογος έδινε θεατρικές παραστάσεις, διοργάνωνε χοροεσπερίδες και κλήρωνε λαχεία¹⁹. Η φιλανθρωπική του δραστηριότητα δεν περιοριζόταν μόνο στους απόρους μαθητές της Φιλιππουπόλεως, αλλά αγκάλιαζε και τους υπόλοιπους πολίτες της πόλης και τους Έλληνες εκτός Ανατολικής Ρωμυλίας. Ευγενείς προθέσεις του συλλόγου να ιδρύσει αναγνωστήριο, βιβλιοθήκη και μουσικό τμήμα δεν γνωρίζουμε αν απέδωσαν καρπούς²⁰.

Παράλληλα με την “Ισχύ” λειτούργησε και ο φιλολογικός σύλλογος “Εστία”, ο οποίος ιδρύθηκε στα 1882²¹. Ο σύλλογος τελούσε κάτω από την προστασία του Έλληνα υποπροξένου Αριστομένη Δρακόπουλου και πρόεδρος του ήταν ο Αθ. Γκιουμουσγκερδάνης, ένας από τους πλουσιότερους Έλληνες της Φιλιππουπόλεως και ευεργέτης των ελληνικών σχολείων. Διέθετε αναγνωστήριο και βιβλιοθήκη και διοργάνωνε διαλέξεις πάνω σε ιστορικά και κοινωνικά θέματα²². Ο δεύτερος μεγάλος, καθαρά γυναικείος, σύλλογος της Φιλιππουπόλεως, η “Αδελφότης Ελληνίδων Κυριών ο Ευαγγελισμός”, συστάθηκε στα 1888 με αποκλειστικό σκοπό τη συντήρηση του νηπιαγωγείου της Αγ. Μαρίνας. Για την επίτευξη του στόχου

¹⁷ Εφ. *Φιλιπούπολις*, 1, 10, 22 και 29 Δεκεμβρίου 1887, 14 Ιανουαρίου, 7 Απριλίου και 18 Οκτωβρίου 1888 και 8 Φεβρουαρίου 1891.

¹⁸ Εφ. *Φιλιπούπολις*, 24 Δεκεμβρίου 1880 και 18 Μαρτίου 1893.

¹⁹ Βλ. για τις δημόσιες διαλέξεις, εφ. *Φιλιπούπολις*, 4 και 12 Ιανουαρίου 1880, 24 Φεβρουαρίου 1887, 24 Νοεμβρίου 1888, 16 Νοεμβρίου 1889, 20 Οκτωβρίου 1890 και 2 Νοεμβρίου 1891· εφ. *Νεολόγος*, 21 Ιουνίου 1889. Για τις χοροεσπερίδες και τις θεατρικές παραστάσεις, εφ. *Φιλιπούπολις*, 24 Μαρτίου και 29 Δεκεμβρίου 1882, 22 Ιανουαρίου, 5 και 12 Φεβρουαρίου, 24 Μαρτίου και 14 Απριλίου 1887, 20 Φεβρουαρίου και 5 Μαΐου 1888, 20 Απριλίου και 12 Δεκεμβρίου 1889, 21 Απριλίου και 23 Οκτωβρίου 1890, 19 Δεκεμβρίου 1892, 1 Ιανουαρίου και 18 Μαρτίου 1893.

²⁰ Εφ. *Φιλιπούπολις*, 11 Απριλίου 1881, 1 Νοεμβρίου 1890 και 21 Μαρτίου 1892· εφ. *Νεολόγος*, 5 και 20 Ιανουαρίου 1883. Ο σύλλογος ενίσχυσε τους σεισμοπαθείς της Χίου και της Κρήτης.

²¹ Εφ. *Φιλιπούπολις*, 29 Δεκεμβρίου 1882 και εφ. *Νεολόγος*, 5 Ιανουαρίου 1883.

²² Εφ. *Νεολόγος*, 15 Φεβρουαρίου 1883 και Μ. Αποστολίδης, “Συμβολή εις την ιστορίαν του εν Βορείω Θράκη Ελληνισμού”, *Αρχαίον Θρακικού Γλωσσικού και Λαογραφικού Θησαυρού* 8 (1941-1942), σ. 61.

του το τετραμελές συμβούλιο του συλλόγου αναλάμβανε συχνά την κλήρωση λαχείων. Ο σύλλογος λειτούργησε τουλάχιστον ως το 1895, οπότε έχουμε και τις τελευταίες μνείες για αυτόν στις εφημερίδες της πόλης²³.

Στη διάρκεια της δεκαετίας του 1890 τρεις ακόμη ελληνικοί σύλλογοι έκαναν την εμφάνισή τους. Από αυτούς για την “Ελληνική Φιλανθρωπική Αδελφότητα η Θρησκευτική Αλήθεια” γνωρίζουμε μόνο ότι συστάθηκε στα 1890 και ότι είχε ξεκινήσει μία προσπάθεια για ίδρυση βιβλιοθήκης²⁴. Στα 1895 ιδρύθηκε ο σύλλογος των Ελλήνων υπηκόων της πόλης “Ομόνοια” με σκοπό τη σύσταση αναγνωστηρίου και βιβλιοθήκης και την παροχή βοήθειας σε άπορους Έλληνες²⁵. Ο σύλλογος πέτυχε τελικά το σκοπό του, έπεσε για λίγο σε αδράνεια και επαναδραστηριοποιήθηκε στα 1900 συνδιοργανώνοντας συναυλίες με τον φιλαρμονικό σύλλογο Φιλιππουπόλεως “Ορφέα”²⁶. Ο σημαντικότερος και δραστήριος αυτός σύλλογος ιδρύθηκε στα 1894 με σκοπό τη διάδοση και ανάπτυξη της φωνητικής και οργανικής μουσικής. Ο σύλλογος σύντομα απέκτησε φιλανθρωπικό και φιλολογικό τμήμα. Και τα τρία ήταν πολύ δραστήρια και είχαν μία συνεχή παρουσία από το 1895 μέχρι το 1906: το φιλολογικό διοργάνωνε τακτικά –συνήθως μία φορά την εβδομάδα– δημόσιες διαλέξεις²⁷, το μουσικό έδινε παράλληλα συναυλίες κλασικής και ελαφράς μουσικής, ενώ διοργάνωνε μαθήματα φωνητικής και οργανικής μουσικής όχι μόνο για τα μέλη της ορχήστρας, αλλά και για όσους ενήλικες και παιδιά της πόλης το επιθυμούσαν· στα 1903 και 1904 τα μέλη της ορχήστρας του συλλόγου ήταν 24-25 στον αριθμό, 12 απάρτιζαν τη μαντολινάτα, 30-40 τη χορωδία, ενώ 25 μαθητές και μαθήτριες παρακολουθούσαν μαθήματα πιάνου, φλάουτου, φλογέρας, κιθάρας, βιολιού, μαντολίνου, βιόλας, κλαρινέτου, όμποε, κόρνου, πίκολο, ταμπούρ και φωνητικής· οι δάσκαλοι που δίδασκαν στο μουσικό τμήμα του συλλόγου ήταν κυρίως Γερμανοί και μερικοί από αυτούς μετακαλούνταν ειδικά για το σκοπό αυτό από τη Γερμανία. Και το φιλανθρωπικό τμήμα του συλλόγου ήταν εξίσου δραστήριο· πολλές από τις συναυλίες και τις θεατρικές παραστάσεις του συλλόγου δίνονταν αποκλειστικά για την υποστήριξη των άπορων μαθητών της πόλης, διατηρούσε συσσίτιο για 90-100 άπορους μαθητές και προσέφερε συχνά ρούχα και υποδήματα σε αυτούς²⁸.

²³ Εφ. *Φιλιππούπολις*, 23 Φεβρουαρίου 1888, 30 Νοεμβρίου 1889, 19 Δεκεμβρίου 1892 και 19 Δεκεμβρίου 1895· εφ. *Νεολόγος*, 4 Σεπτεμβρίου 1895.

²⁴ Εφ. *Φιλιππούπολις*, 17 Απριλίου 1890.

²⁵ Εφ. *Νεολόγος*, 27 Μαρτίου και 30 Οκτωβρίου 1895. Σύλλογος με το όνομα αυτό μνημονεύεται σε φύλλο της εφημερίδας *Φιλιππούπολις* (3 Μαΐου 1880), δεν είναι όμως εύκολο να τον ταυτίσουμε με αυτόν των Ελλήνων υπηκόων της Φιλιππουπόλεως.

²⁶ Εφ. *Φιλιππούπολις*, 4 Νοεμβρίου 1903 και 15 Ιανουαρίου 1905.

²⁷ Εφ. *Νεολόγος*, 17 Δεκεμβρίου 1894 και 2 Οκτωβρίου 1895· για τις δημόσιες διαλέξεις βλ. εφ. *Φιλιππούπολις*, 11, 14 και 21 Ιανουαρίου, 4 Φεβρουαρίου, 11 και 18 Μαρτίου, 10 Ιουνίου 1903, 17 Ιουνίου 1904 και 15 Νοεμβρίου 1905.

²⁸ Για το μουσικό τμήμα του συλλόγου βλ. εφ. *Φιλιππούπολις*, 19 Σεπτεμβρίου 1895, 30 Ιανουαρίου και 25 Ιουνίου 1896, 16 Ιανουαρίου, 13 Φεβρουαρίου, 6 και 22 Μαρτίου, 22 Απριλίου, 6 Μαΐου, 11 Σεπτεμβρίου και 14 Οκτωβρίου 1903, 17 Ιουνίου 1904, 22 Σεπτεμβρίου 1905 και 23 Μαρτίου 1906· εφ. *Ειδήσεις του Αίμου*, 7 και 12 Ιουνίου, 30 Οκτωβρίου, 8 και 29 Δεκεμβρίου 1900.

Τέλος, στη δεκαετία του 1900, λίγο πριν το 1906, ιδρύθηκαν άλλοι τέσσερις σύλλογοι: ο γυμναστικός σύλλογος “Ηρακλής” (1905-1906)²⁹, ο δραματικός σύλλογος “Σοφοκλής” (1906)³⁰, ο “Λαϊκός Σύνδεσμος *Αναγέννησις*” (1901) –ο οποίος ιδρύθηκε για την αναζωπύρωση του εθνικού και θρησκευτικού αισθήματος και για το σκοπό αυτό διοργάνωνε δημόσιες διαλέξεις για ευρύ στρώμα του πληθυσμού και κήρυγμα του ευαγγελίου–³¹ και ο φιλολογικός “Αλληλοβοήθεια” (1901): μέλη του συλλόγου αυτού ήταν κυρίως νέοι από την εργατική τάξη και ο σύλλογος είχε σκοπό να τους μορφώσει και να τονώσει το εθνικό τους συναίσθημα με μαθήματα, διαλέξεις, εκδρομές, θεατρικές παραστάσεις και μουσικά βραδινά· από το 1902 ο σύλλογος διέθετε και δικό του γυμναστήριο³².

2. Στη Στενήμαχο, ακμαία ελληνική πόλη της εκκλησιαστικής διοίκησης Φιλιππουπόλεως, με ζωντανή και δραστήρια ελληνική κοινότητα, ιδρύθηκαν και έδρασαν οκτώ σύλλογοι, στις τρεις τελευταίες δεκαετίες του 19ου αιώνα και στις αρχές του 20ού· όλοι είχαν άμεση ή έμμεση σχέση με την ελληνική εκπαίδευση στην περιοχή.

Ο πρώτος γνωστός σε μας σύλλογος, η “Ελληνική Λέσχη ο Φοίνιξ”, έδρασε στη Στενήμαχο από το 1875 μέχρι το 1881 ιδρύοντας αναγνωστήριο με εφημερίδες και βιβλία και οργανώνοντας δημόσιες διαλέξεις με τους καθηγητές των σχολείων³³. Παρόμοια πορεία και δράση είχε και ο σύλλογος “Πρόοδος” που ιδρύθηκε στα 1884 και λειτουργούσε τουλάχιστον ως το 1888· ο σύλλογος διατηρούσε αναγνωστήριο με ελληνικές και βουλγαρικές εφημερίδες και διοργάνωνε διαλέξεις³⁴. Στα τέλη της δεκαετίας του 1880 (1887) συστάθηκε άλλος ένας σχετικά βραχύβιος σύλλογος από τους μαθητές της Στενήμαχου με τον τίτλο “Η εν Στενήμαχω Αδελφότης των Ελληνοπαίδων *Ομόνοια*”. Μέχρι τα τέλη του 1890 η δράση του συλλόγου περιλάμβανε θεατρικές παραστάσεις για την ενίσχυση των σχολείων, οικονομική και άλλη ενίσχυση των απόρων μαθητών της πόλης και σύσταση προτύπου νηπιαγωγείου με φροβελειανή μέθοδο³⁵. Τους ίδιους στόχους είχαν και οι φιλεκ-

²⁹ Εφ. *Φιλιππούπολις*, 17 Σεπτεμβρίου 1905 και 14 Ιανουαρίου 1906.

³⁰ Εφ. *Φιλιππούπολις*, 14 Ιανουαρίου 1906. Ο σύλλογος επαναδραστηριοποιήθηκε στα 1906 μετά από αργία κάποιων ετών· δεν γνωρίζουμε πότε ακριβώς ιδρύθηκε.

³¹ Εφ. *Φιλιππούπολις*, 11 Νοεμβρίου 1903, 3 και 31 Ιανουαρίου και 17 Φεβρουαρίου 1904. Βλ. και Μ. Αποστολίδης, *ό.π.*, σσ. 59-60.

³² Εφ. *Φιλιππούπολις*, 11 Ιανουαρίου, 15 Απριλίου, 7 Ιουνίου και 18 Σεπτεμβρίου 1903, 3 Ιανουαρίου 1904. Βλ. και Μ. Αποστολίδης, *ό.π.*, σ. 62.

³³ Εφ. *Φιλιππούπολις*, 17 Οκτωβρίου 1879, 10 Ιανουαρίου και 18 Νοεμβρίου 1881.

³⁴ Εφ. *Φιλιππούπολις*, 27 Φεβρουαρίου και 10 Μαΐου 1888.

³⁵ Εφ. *Φιλιππούπολις*, 5 Ιανουαρίου, 24 και 29 Μαρτίου και 17 Αυγούστου 1888, 18 Ιανουαρίου, 14 Απριλίου και 18 Οκτωβρίου 1890. Η σύσταση προτύπων νηπιαγωγείων, τυπικό δείγμα όψιμου Διαφωτισμού, συντελούσε στην εισαγωγή των πιο σύγχρονων ευρωπαϊκών παιδαγωγικών μεθόδων στη βαλκανική πραγματικότητα. Η φροβελειανή μέθοδος, η οποία γνώριζε μεγάλη διάδοση στην Ευρώπη και την Ελλάδα κατά τη δεκαετία του 1880, εφαρμόστηκε σχεδόν αμέσως και σε νηπιαγωγεία της Ανατολικής Ρωμυλίας. Προέβλεπε την άμεση επαφή των παιδιών με τη φύση, τη χρήση παιχνιδιών και εισήγαγε τη γυμναστική, την ιχνογραφία και τη χαρτοκοπτική ως μαθήματα-ασχολίες των παιδιών του νηπιαγωγείου. Βλ. σχετικά με τη μέθοδο, Αντ. Ισηγόνης, *Ιστορία της παιδείας*, Αθήνα 1964, σσ. 188-190.

παιδευτικοί και αγαθοεργοί σύλλογοι Κυριών που συστάθηκαν στη Στενήμαχο, όπως ο σύλλογος “Αγία Ειρήνη” (1879-1889) και ο “Ευαγγελισμός” Αμπελίνου (1888-1889)³⁶ ή αργότερα το “Σωματείο του Λαού η Ένωσις” (1895-1901)³⁷.

Στις αρχές του 20ού αιώνα τα διαθέσιμα στοιχεία μας πληροφορούν για την ύπαρξη δύο ελληνικών συλλόγων. Ο “Ελληνικός Διδασκαλικός Σύλλογος” (1900-1904), ο οποίος διοργάνωνε τακτικά διαλέξεις στην αίθουσα του Κεντρικού Παρθεναγωγείου, έδινε επίσης αξιόλογες θεατρικές παραστάσεις και συναυλίες μουσικής υπέρ των σχολείων³⁸. ο “Ελληνικός Φιλαρμονικός Σύλλογος” (1903-1906), φανερά ο πιο δραστήριος και οργανωμένος, διέθετε τμήματα θεατρικών παραστάσεων, εκδρομών, μουσικής —ορχήστρα με 40 όργανα και μαντολινάτα—, βιβλιοθήκη, αναγνωστήριο —με ελληνικές, βουλγαρικές, γαλλικές και γερμανικές εφημερίδες— και γυμναστήριο³⁹. Τη μεγαλύτερη δραστηριότητα επέδειξε ο σύλλογος στα τμήματα θεατρικών παραστάσεων και μουσικών συναυλιών, στα οποία μετείχαν κατεξοχήν οι δάσκαλοι των σχολείων και με τα οποία υποστήριζαν οικονομικά την εκπαίδευση στην πόλη.

3. Στην εκκλησιαστική διοίκηση Φιλιππουπόλεως ανήκαν, επίσης, και οι ελληνικές κοινότητες του Τατάρ-Παζαρτζίκ, του Χάσκιοϊ και της Περιστεράς. Στις κοινότητες αυτές, κατά μίμηση της ελληνικής κοινότητας Φιλιππουπόλεως ή και κατόπιν παραινέσεως των ελληνικών της συλλόγων, ιδρύθηκαν βραχύβιοι φιλεκπαιδευτικοί σύλλογοι. Δύο στο Τατάρ-Παζαρτζίκ, ο “Φιλόμουσος Σύλλογος Βησσαράρας” (1873), ο οποίος συνέδραμε τα ελληνικά σχολεία της πόλης και διοργάνωνε δημόσιες διαλέξεις, και η “Φιλόπτωχος Αδελφότης των Ελληνίδων Κυριών” (1904)⁴⁰. Στο Χάσκιοϊ και την Περιστέρα συστάθηκαν αντίστοιχα από ένας σύλλογος με την ίδια επωνυμία, “Σύμπνοια”· ο τελευταίος παράλληλα με τις άλλες δραστηριότητές του αναλάμβανε την αποστολή υποτρόφων στα Ζαρίφεια Διδασκαλεία Φιλιππουπόλεως⁴¹.

Τέλος, στην ίδια εκκλησιαστική διοικητική μονάδα εντάχθηκε μετά το 1879 και την ίδρυση της αυτόνομης επαρχίας της Ανατολικής Ρωμυλίας η επαρχία του Καβακλή με δώδεκα ελληνικές κοινότητες. Σωματειακή δραστηριότητα παρατηρήθηκε μόνο στις δύο μεγαλύτερες από αυτές, το Καβακλή και τις Καρνές. Από τους τρεις συλλόγους του Καβακλή, μας είναι γνωστοί ονομαστικά οι δύο: ο σύλλογος “Αναγνωστήριον η Πρόοδος” (1901), ο οποίος ιδρύθηκε με προτροπή του δασκά-

³⁶ Εφ. *Φιλιππούπολις*, 28 Νοεμβρίου 1879, 11 Ιουνίου 1888 και 1 Ιουλίου 1889.

³⁷ Εφ. *Φιλιππούπολις*, 28 Δεκεμβρίου 1895 και 5 Δεκεμβρίου 1896· εφ. *Ειδήσεις του Αίμου*, 11 Ιανουαρίου 1896 και 16 Μαρτίου 1901.

³⁸ Εφ. *Ειδήσεις του Αίμου*, 22 και 27 Νοεμβρίου, 13 και 18 Δεκεμβρίου 1900, 5 Ιανουαρίου, 16 Φεβρουαρίου, 9 Μαρτίου και 6 Απριλίου 1901· εφ. *Φιλιππούπολις*, 14 Ιανουαρίου και 8 Φεβρουαρίου 1903 και 15 Ιανουαρίου 1904.

³⁹ Εφ. *Φιλιππούπολις*, 15 Απριλίου 1903 και 22 Μαρτίου 1905. Βλ. και Λεμονίδης Γ., “Η Στενήμαχος μέσα στον Ελληνισμό της Ανατολικής Ρωμυλίας”, *Αρχαίον Θράκης* 39 (1976), σ. 96.

⁴⁰ Εφ. *Νεολόγος*, 8/20 Μαρτίου 1873· εφ. *Φιλιππούπολις*, 19 Ιουνίου 1904.

⁴¹ Εφ. *Φιλιππούπολις*, 3 Μαρτίου 1883, 18 Μαΐου 1885 και 9 Ιουλίου 1887.

λου Μιλτιάδη Λουλουδόπουλου και χρησίμευσε ως εστία συνάντησης των λογίων του Καβακλή⁴² και ο σύλλογος “Ελπίς” (1904), ο οποίος συστάθηκε από νέους της πόλης και είχε σκοπό “την επίρρωση του εθνικού και θρησκευτικού αισθήματος διά διδασχής της Ιστορίας της ενδόξου ημών Πατρίδος, έτι δε την κατά το ενόν υποστήριξιν των απόρων παιδων των φοιτώντων εν τη...Αστική Σχολή”. ο τελευταίος οργάνωνε συχνά βραδιές με μουσικά και θεατρικά έργα, πολεμήθηκε όμως από τις βουλγαρικές αρχές για την εθνική του δράση⁴³. Στις Καρυές, ο μοναδικός σύλλογος “Ελληνικόν Φιλανθρωπικόν Αδελφάτον η *Καρυάτις Άρτεμις*” (1903) ιδρύθηκε με πρωτοβουλία του διευθυντή του σχολείου και οργάνωνε και αυτός θεατρικές παραστάσεις υπέρ των σχολείων κατά την πάγια τακτική των ελληνικών συλλόγων στην Ανατολική Ρωμυλία⁴⁴.

4. Στα παράλια του Δυτικού Ευξείνου Πόντου οι Έλληνες της Ανατολικής Ρωμυλίας σχημάτιζαν συμπαγείς ελληνικές κοινότητες σε πολλές πόλεις και χωριά. Σημαντικότερες από αυτές, όπου παρατηρήθηκε και δραστηριότητα ελληνικών συλλόγων, ήταν τα αστικά κέντρα της Αγχιάλου, του Πύργου, της Μεσημβρίας και της Σωζοπόλεως.

Στην Αγχιάλο ιδρύθηκαν συνολικά πέντε ελληνικοί σύλλογοι, με άμεσο ή έμμεσο τρόπο φιλεκπαιδευτικοί ως προς το χαρακτήρα τους και χρονικά μετά το 1880, με μία εξαίρεση. Έτσι, η “Φιλεκπαιδευτική Αδελφότητα” οργανώθηκε στα 1874 από τις συντεχνίες της πόλης και είχε ως σκοπό της τη συντήρηση και βελτίωση των σχολείων που ήδη υπήρχαν, τη σύσταση παρθεναγωγείου και την εκτέλεση φιλανθρωπικών έργων. Ο “Δημοσθένης”, βραχύβιος σύλλογος, ιδρύθηκε στα 1880 από δώδεκα νέους της Αγχιάλου, σπουδαστές σε σχολές του εξωτερικού, αποσκοπούσε στη σύσταση και κατάρτιση βιβλιοθήκης, ενώ στα 1883 συστάθηκε με πρωτοβουλία του μητροπολίτη Αγχιάλου Βασιλείου Α' η “Αγαθοεργός Αδελφότης ο *Άγιος Παντελεήμων*”⁴⁵. Ο σημαντικότερος σύλλογος της Αγχιάλου –με πιθανά έτη ίδρυσης 1882-1884–⁴⁶ ο “Ελληνικός Φιλοπρόδος Σύλλογος”, λειτούργησε με διαφοροποιήσεις ως το 1906, έτος καταστροφής της πόλης από τους Βουλγάρους.

⁴² Εφ. *Φιλιππούπολις*, 19 Αυγούστου 1904, “Αι εν Βουλγαρία ελληνικαί κοινότητες Β'” και 22 Μαρτίου 1905. Βλ. για το Καβακλή και Μ. Λουλουδόπουλος, *Ανέκδοτος συλλογή ηθών, εθίμων, τραγουδιών κλπ της επαρχίας Καβακλή*, Βάρνα 1903, σ. δ. Ο Λουλουδόπουλος διετέλεσε χρόνια δάσκαλος και διευθυντής του ελληνικού σχολείου του Καβακλή και είναι από τους καλύτερους γνώστες της εκπαιδευτικής και κοινωνικής κατάστασης των Ελλήνων του Καβακλή στις γνώσεις του αυτές βασίζεται και το βιβλίο του που αναφέρεται στην ίδια παραπομπή.

⁴³ Εφ. *Φιλιππούπολις*, 18 Σεπτεμβρίου 1904, 26 Φεβρουαρίου και 4 Ιουνίου 1905. Για τον τρίτο σύλλογο έχουμε αναφορά, χωρίς όμως το όνομά του, στην εφ. *Φιλιππούπολις*, 12 Μαΐου 1905.

⁴⁴ Εφ. *Φιλιππούπολις*, 2 Δεκεμβρίου 1904 και 7 Φεβρουαρίου 1906.

⁴⁵ Δρ. Μαυρομμάτης, *Η Αγχιάλος μέσα απ' τις φλόγες*, Αθήνα 1930, σ. 47 και εφ. *Νεολόγος*, 4 Ιουνίου 1883.

⁴⁶ Εφ. *Οδησός*, 13 Ιανουαρίου 1894. Ανακοίνωση της εφημερίδας τοποθετεί την ίδρυση του συλλόγου δέκα χρόνια πριν, δηλαδή στα 1884. Κατά τον Δρ. Μαυρομμάτη, *ό.π.*, σ. 48, ο σύλλογος ιδρύθηκε στα 1882.

Κύριος σκοπός του ήταν η πνευματική πρόοδος της Αγχιάλου και των γύρω χωριών: για το λόγο αυτό ίδρυσε βιβλιοθήκη με αναγνωστήριο, γυμναστήριο, νυκτερινή σχολή, οργάνωσε διαλέξεις, θεατρικές παραστάσεις, ημερίδες, εξέδωσε περιοδικά συγγράμματα, τροφοδότησε με υποτροφίες άπορους μαθητές και μαθήτριες για σπουδές στα Ζαρίφεια Φιλιππουπόλεως⁴⁷. Στεγαζόταν σε ιδιαίτερο μορφωτικό κέντρο –δωρεά του μητροπολίτη Βασιλείου Α΄ (1865-1884)– και το αναγνωστήριό του εκτός από τα πολλά βιβλία –δωρεά τα περισσότερα του ίδιου μητροπολίτη– είχε εφημερίδες και περιοδικά, ελληνόγλωσσα και ξενόγλωσσα⁴⁸. Τέλος, στα 1903 ιδρύθηκε στην Αγχιάλο “Η Ένωσις”, σύλλογος “Ελληνίδων Κυριών” για την ενίσχυση του νηπιαγωγείου της πόλης: ο σύλλογος αυτός πιθανώς ταυτίζεται με το φιλόπρωχο σωματείο Κυριών, το οποίο ενίσχυε τους άπορους μαθητές της πόλης με ενδύματα, τροφή και βιβλία, για να αντισταθεί στη βουλγαρική προπαγάνδα προσέλκυσης των παιδιών αυτών⁴⁹.

Στον Πύργο έξι ελληνικοί σύλλογοι, οι οποίοι εξέφραζαν την ευρύτερη κοινωνική και πνευματική κίνηση της πόλης, πλαισιώναν ουσιαστικά την εκπαιδευτική δραστηριότητα των Ελλήνων. Από το 1879-1880 μέχρι τουλάχιστον το 1893 λειτούργησε με προτροπές των μητροπολιτών Αγχιάλου ο “Ευξείνος Πόντος”, ένας από τους πιο μακρόβιους φιλεκπαιδευτικούς συλλόγους του Πύργου. Επιχορηγούσε τα σχολεία και τους άπορους της πόλης και διοργάνωνε για το σκοπό αυτό θεατρικές παραστάσεις⁵⁰. Στα 1896 υπήρχε στον Πύργο σύλλογος με την επωνυμία “Άγιος Νικόλαος”, ο οποίος επίσης επιδότησε τα σχολεία για την αγορά οργάνων φυσικής και χημείας και την κατασκευή δεξαμενής για την ύδρευσή τους⁵¹. Στα 1900 ιδρύθηκε με πρωτοβουλία της διευθύντριας του παρθενγωγείου το ελληνικό σωματείο Κυριών η “Ομόνοια”, το οποίο είχε συνεχή παρουσία μέχρι το 1906 με μουσικές και χορευτικές βραδιές, τα έσοδα των οποίων υποστήριζαν και πάλι τους άπορους μαθητές των ελληνικών σχολείων⁵². Πρωτο-

⁴⁷ Εφ. *Οδησός*, 13 Ιανουαρίου 1894· εφ. *Φιλιππούπολις*, 24 Δεκεμβρίου 1896 και 18 Δεκεμβρίου 1906· εφ. *Νεολόγος*, 21 Μαρτίου 1886.

⁴⁸ Εφ. *Νεολόγος*, 5 Φεβρουαρίου και 24 Οκτωβρίου 1885. Βλ. και Δρ. Μαυρομάτης, *ό.π.*, και Α. Ν. Διαμαντόπουλος, “Η Αγχιάλος κατά τον 19ο αι.”, *Αρχαίον του Θρακικού Γλωσσικού και Λαογραφικού Θησαυρού* 10 (1954), σ. 131.

⁴⁹ Εφ. *Φιλιππούπολις*, 8 Φεβρουαρίου 1905 και Μ. Μαραβελάκης-Α. Βακαλόπουλος, *Αι προσφυγικά εγκαταστάσεις εν τη περιοχή Θεσσαλονίκης*, Θεσσαλονίκη 1955, σ. 192.

⁵⁰ Εφ. *Νεολόγος*, 10/22 Μαΐου και 4/16 Νοεμβρίου 1880. Επίσης, εφ. *Φιλιππούπολις*, 6 και 13 Δεκεμβρίου 1880 και εφ. *Οδησός*, 4 και 12 Μαρτίου 1892. Πρόκειται, προφανώς, για το σύλλογο που ιδρύθηκε με σκοπό τη συλλογή χρημάτων για την ανέγερση κτιρίου για τα εκπαιδευτήρια του Πύργου με προτροπή του Έλληνα υποπροξένου Μαυρομιχάλη και του Μητροπολίτη Αγχιάλου Βενεδίκτου (Εφ. *Φιλιππούπολις*, 27 Φεβρουαρίου και 5 Απριλίου 1880). Για τη δράση του συλλόγου βλ. επίσης εφ. *Νεολόγος*, 7/19 Ιουνίου και 13/25 Δεκεμβρίου 1880.

⁵¹ Εφ. *Φιλιππούπολις*, 12 Δεκεμβρίου 1896.

⁵² Εφ. *Ειδήσεις του Αίμου*, 15 Δεκεμβρίου 1900 και εφ. *Φιλιππούπολις*, 23 Δεκεμβρίου 1903, 14 Δεκεμβρίου 1904 και 26 Φεβρουαρίου 1905. Ο σύλλογος αυτός θα πρέπει να ταυτιστεί με το ανώνυμο σωματείο κυριών που αναφέρεται σε ανταπόκριση από τον Πύργο στην εφ. *Φιλιππούπολις*, 31 Ιουλίου 1903.

ϊδρυμένος το 1899 και ανανεωμένος το 1901 ένας αξιόλογος σύλλογος των Ελλήνων του Πύργου, η “Πρόοδος”, προώθησε τη διάδοση της οργανικής και φωνητικής μουσικής με την ίδρυση μουσικού τμήματος και τη διοργάνωση μουσικοχορευτικών βραδινών, δημιούργησε αναγνωστήριο με εφημερίδες, περιοδικά και βιβλία, προμήθευε με τα απαραίτητα τους άπορους μαθητές των σχολείων και διοργάνωνε εβδομαδιαίες διαλέξεις ως το μαρσάμο του στα 1906⁵³. Τέλος, στα 1905 υπήρχαν στον Πύργο ένας σύλλογος νέων, ο “Φιλικός Δεσμός”, ο οποίος είχε επίσης αναγνωστήριο και διοργάνωνε θεατρικές παραστάσεις υπέρ των σχολείων, διαλέξεις και μαθήματα μουσικής, και ένα φιλανθρωπικό σωματείο με αρκετά διαφοροποιημένο σύμφωνα με τα δεδομένα της εποχής χαρακτήρα, το “Ελληνικόν Αδελφάτον Φιλαδέλφεια”, το οποίο περιέθαλπε εργάτες και τις οικογένειές τους σε περιόδους ανεργίας⁵⁴.

Στο χώρο του Δυτικού Ευξείνου Πόντου συστάθηκαν κατά το τελευταίο τέταρτο του 19ου αιώνα τουλάχιστον άλλοι τρεις ελληνικοί σύλλογοι με ευρύτερο φιλεκπαιδευτικό χαρακτήρα, δύο από αυτούς στη Μεσήμβρια και ένας στη Σωζόπολη. Στη Μεσήμβρια η “Φιλελεμονευτική Αδελφότητα” εμφανιζόταν στα 1881 ως “προπολλού ιδρυθείσα” και αριθμούσε μέλη και από τη γειτονική Αγχίαλο, ενώ ο φιλεκπαιδευτικός σύλλογος “Ορφεύς” λειτουργούσε με άγνωστη δραστηριότητα στα 1906⁵⁵. Στη Σωζόπολη ιδρύθηκε από το γενικό διευθυντή των ελληνικών σχολείων της πόλης ένας σύλλογος με πρωτότυπη και ενδιαφέρουσα κατεύθυνση και την επωνυμία “Γεωπονικό Αδελφάτο η Δήμητρα” (1903). Εκτός από την οργάνωση θεατρικών παραστάσεων και νυκτερινών διαλέξεων, την παροχή δωρεάν βιβλίων και ενδυμάτων στους άπορους μαθητές και τη σύσταση αναγνωστηρίου, ο σύλλογος είχε ως σκοπό την “εκλαΐκευση των στοιχειωδωστέρων της γεωπονίας γνώσεων”, μία προσπάθεια ίσως επαγγελματικής μόρφωσης των μελών του⁵⁶.

“Και επήλθε μοι μεν πολλάκις ο πόθος να κροτήσω τας χείρας, ως εν τινι Ολυμπιακώ ή Πυθιώ αγώνι, ότε διεξηρχόμην τους ευγενείς...αγώνας Σωματείων τινων...”, έγραφε στα 1875 ο Οδ. Ιάλεμος σε έκθεσή του για την εκπαιδευτική κατάσταση των Ελλήνων στην Οθωμανική Αυτοκρατορία⁵⁷. Τους λόγους αυτούς μπορεί λοιπόν κανείς να χρησιμοποιήσει άφοβα για να αποδώσει το είδος, την ένταση

⁵³ Εφ. *Φιλιπούπολις*, 28 Ιανουαρίου και 14 Ιουνίου 1903, 17 και 19 Απριλίου και 25 Νοεμβρίου 1904, 28 Ιανουαρίου 1906.

⁵⁴ Εφ. *Φιλιπούπολις*, 11 Νοεμβρίου 1904 και 22 Ιανουαρίου 1905. Βλ. και Μ. Μαραβελάκης-Α. Βακαλόπουλος, *ό.π.*, σ. 194.

⁵⁵ Εφ. *Φιλιπούπολις*, 15 Ιουλίου 1881 και Μ. Μαραβελάκης-Α. Βακαλόπουλος, *ό.π.*, σ. 279.

⁵⁶ Εφ. *Φιλιπούπολις*, 20 Ιανουαρίου 1904, 29 Ιανουαρίου και 5 Μαρτίου 1905. Βλ. και Κ. Παπαϊωάννου, *Ιστορία της εν Πόντω Απολλωνίας-Σωζοπόλεως από της ιδρύσεώς της έως της σήμερον*, Θεσσαλονίκη 1933, σ. 81 και Δ. Χατζηδανιήλ, *Από Βάρνης εις Σωζούπολιν*, Βάρνα 1905, σ. 36.

⁵⁷ Οδ. Ιάλεμος, “Έκθεσις περί της εν ταις επαρχίαις του οθωμανικού κράτους καταστάσεως της παιδείας”, *Ελληνικός Φιλολογικός Σύλλογος Κωνσταντινουπόλεως* 39 (1875-1876), 188.

και την έκταση της δραστηριότητας των ελληνικών συλλόγων στην Ανατολική Ρωμυλία. Παρά το γεγονός ότι οι σύλλογοι των μεγαλύτερων ελληνικών κοινοτήτων ήταν, χωρίς αμφιβολία, φορείς γενικότερης παιδείας και πολιτισμού, το κυριότερο έργο τους, απόλυτα επιτυχημένο, στάθηκε η εθνική συσπείρωση των Ελλήνων της Ανατολικής Ρωμυλίας, την οποία και προσπάθησαν να επιτύχουν με όλους τους τρόπους και τα μέσα που αναφέρθηκαν παραπάνω και ιδιαίτερα με την ενίσχυση και υποστήριξη της εκπαίδευσης. Σ' αυτό το σημείο θα μπορούσε, επίσης, να επισημανθεί ότι πολλοί από τους συλλόγους αυτούς, άμεσα ή έμμεσα φιλεκπαιδευτικοί, χρησιμοποιήθηκαν από τους ιθύνοντες των ελληνικών κοινοτήτων της Ανατολικής Ρωμυλίας ως μηχανισμοί πίεσης για την εξεύρεση των απαραίτητων οικονομικών πόρων για την εκπαίδευση των ελληνοπαίδων, σε μία περιοχή όπου ο περιφερειακός ελληνισμός και οικονομικά δεν ήταν ο πιο ανθηρός και εθνικά ενδιέφερε όλο και λιγότερο το εθνικό κέντρο, την Αθήνα, μετά από την προσάρτηση της Ανατολικής Ρωμυλίας στη Βουλγαρία (1885) και την όξυνση του ελληνοβουλγαρικού ανταγωνισμού στη Μακεδονία (δεκαετία του 1890 και εξής). Επίσης, ότι οι σύλλογοι έπαιξαν έναν ουσιαστικό κοινωνικό ρόλο στα αστικά κέντρα, όπου ανέλαβαν την ανάπτυξη πολυεπίπεδων σχέσεων μεταξύ των μελών της κοινότητας, την ψυχαγωγία της, εκδηλώσεις κοινωνικής πρόνοιας και κοινωνικής αλληλεγγύης προς τα οικονομικά και πάσχοντα μέλη της. Τέλος, ότι αποτέλεσαν εύφορο πεδίο δράσης για τα οικονομικά και μορφωτικά ανώτερα μέλη της κοινότητας, τα οποία έβλεπαν στην ένταξή τους στους συλλόγους αυτούς τη δυνατότητα κοινωνικής προβολής, ικανοποίησης φιλοδοξιών και επιβολής αποφάσεων ως άσκηση εξουσίας. Το σημαντικότερο, όμως, και αναμφισβήτητο γεγονός παραμένει ότι μέσα από τους ίδιους αυτούς συλλόγους δόθηκε στις ελληνικές κοινότητες η δυνατότητα να εκφράσουν με πιο αποτελεσματικό τρόπο τον χαρακτήρα και την ιδιαιτερότητά τους και να παίξουν θεμελιακό ρόλο στην πορεία των ελληνικών εκπαιδευτικών πραγμάτων στην Ανατολική Ρωμυλία και στη διατήρηση, εμπέδωση και ενίσχυση της εθνικής ταυτότητας των Ελλήνων κατοίκων της περιοχής στην κρίσιμη για τον ελληνισμό περίοδο από την ίδρυση της αυτόνομης επαρχίας της Ανατολικής Ρωμυλίας (1879) μέχρι την εκδήλωση του μοιραίου ανθελληνικού κινήματος στις αρχές του 20ού αιώνα (1906).

ΕΛΛΗΝΙΚΟΙ ΣΥΛΛΟΓΟΙ ΑΝΑΤΟΛΙΚΗΣ ΡΩΜΥΛΙΑΣ
(β' μισό του 19ου αι.)

Σύλλογοι


Σημ. Η γραμμή δίνει τους νεοϊδρυμένους συλλόγους σε κάθε δεκαετία.

Διάγραμμα της κίνησης στην ίδρυση ελληνικών συλλόγων από τα μέσα περίπου του 19ου αι. ως τις αρχές του 20ού.

ΕΛΛΗΝΙΚΟΙ ΣΥΛΛΟΓΟΙ ΑΝΑΤΟΛΙΚΗΣ ΡΩΜΥΛΙΑΣ
(β' μισό του 19ου αι.)

Αγχίαλος

- "Φιλεκπαιδευτική Αδελφότητα" (έτ. ίδρ. 1874)
- "Δημοσθένης" (έτ. ίδρ. 1880)
- "Αγαθοεργός Αδελφότης ο Άγιος Παντελεήμων" (έτ. ίδρ. 1883)
- "Ελληνικός Φιλοπρόοδος Σύλλογος" (έτ. ίδρ. ≈1882)
- "Σύλλογος Ελληνίδων Κυριών η Ένωσις" (έτ. ίδρ. 1903)

Καβακλή

- "Αναγνωστήριον η Πρόοδος" (έτ. ίδρ. 1901)
- "Ελπίς" (έτ. ίδρ. 1904)

Καρυές

- "Ελληνικόν Φιλανθρωπικόν Αδελφάτον η Καρυάτις Άρτεμις" (έτ. ίδρ. 1903)

Μεσήμβρια

- "Φιλελεημονευτική Αδελφότης" (έτ. ίδρ. ≈ 1880)
- "Ορφεύς" (έτ. ίδρ. ≈1905)

Περιστέρα

- "Αδελφότης η Σύμπνοια" (έτ. ίδρ. ≈ 1885)

Πύργος

- "Εύξεινος Πόντος" (έτ. ίδρ. ≈ 1879)
- "Άγιος Νικόλαος" (έτ. ίδρ. ≈ 1896)
- "Πρόοδος" (έτ. ίδρ. 1899)
- "Σωματείο Κυριών η Ομόνοια" (έτ. ίδρ. 1900)
- "Φιλικός Δεσμός" (έτ. ίδρ. 1905)
- "Ελληνικόν Αδελφάτον Φιλαδέλφεια" (έτ. ίδρ. ≈ 1905)

Στενήμαχος

- "Ελληνική Λέσχη ο Φοίνιξ" (έτ. ίδρ. ≈ 1875)
- "Πρόοδος" (έτ. ίδρ. 1884)
- "Αδελφότης των Ελληνοπαίδων Ομόνοια" (έτ. ίδρ. 1887)
- "Άγία Ειρήνη" (έτ. ίδρ. 1879)
- "Ευαγγελισμός" (έτ. ίδρ. 1888)
- "Σωματείον του Λαού η Ένωσις" (έτ. ίδρ. 1895)
- "Ελληνικός Διδασκαλικός Σύλλογος" (έτ. ίδρ. 1900)
- "Ελληνικός Φιλαρμονικός Σύλλογος" (έτ. ίδρ. 1903)

Σωζόπολη

– “Γεωπονικό Αδελφάτο η *Δήμητρα*” (έτ. ίδρ. 1903)

Τατάρ-Παζαρτζίκ

– “Φιλόμουσος Σύλλογος Βησσαπάρας” (έτ. ίδρ. 1873)

– “Φιλόπτωχος Αδελφότης Ελληνίδων Κυριών” (έτ. ίδρ. ≈ 1904)

Φιλιπούπολη

– “Σωματείον των Καλών Έργων” (έτ. ίδρ. 1867)

– “Σύλλογος των Φιλομούσων” (έτ. ίδρ. 1869)

– “Αδελφότης Κυριών *Ευρυδίκη*” (έτ. ίδρ. 1875)

– “Αδελφότης των Φίλων του Λαού” (έτ. ίδρ. 1876)

– “Ισχύς” (έτ. ίδρ. 1879)

– “Εμπορικός Σύλλογος *Κηφέλη*” (έτ. ίδρ. 1880)

– “Η Εργατική Αδελφότης” (έτ. ίδρ. 1880)

– “Εστία” (έτ. ίδρ. 1882)

– “Ο Άγιος Παντελεήμων” (έτ. ίδρ. ≈ 1883)

– “Έλεος” (έτ. ίδρ. ≈ 1883)

– “Αδελφότης των Ξένων” (έτ. ίδρ. ≈ 1883)

– “Αγαθοεργός Αδελφότης ο *Μύρμηξ*” / “Πρόοδος” (έτ. ίδρ. 1887)

– “Αδελφότης Κυριών ο *Ευαγγελισμός*” (έτ. ίδρ. 1888)

– “Ελληνική Φιλανθρωπική Αδελφότης η *Θρησκευτική Αλήθεια*” (έτ. ίδρ. 1890)

– “Ελληνικός Φιλολογικός Σύλλογος *Ορφεύς*” (έτ. ίδρ. 1894)

– “Σύλλογος Ελλήνων Υπηκόων *Ομόνοια*” (έτ. ίδρ. 1895)

– “Άλληλοβοήθεια” (έτ. ίδρ. 1901)

– “Λαϊκός Σύνδεσμος *Αναγέννησις*” (έτ. ίδρ. 1901)

– “Ηρακλής” (έτ. ίδρ. 1905)

– “Σοφοκλής” (έτ. ίδρ. 1906)

Χάσκιοϊ

– “Αδελφότης η *Σύμπνοια*” (έτ. ίδρ. 1883)