

Σπυρίδων Σφέτας

Οι ανθελληνικοί διωγμοί στην Ανατολική Ρωμυλία κατά το έτος 1906
στα πλαίσια της βουλγαρικής κρατικής πολιτικής

Το ζήτημα των ανθελληνικών διωγμών στην Ανατολική Ρωμυλία κατά το έτος 1906 έχει απασχολήσει συχνά τους Έλληνες ιστορικούς. 'Ήδη για το θέμα αυτό υπάρχει μια ικανοποιητική βιβλιογραφία'. Ωστόσο τα σχετικά δημοσιεύματα έχουν περισσότερο ενημερωτικό χαρακτήρα και εξαντλούνται σε μια περιγραφική έκθεση των διωγμών του Ελληνισμού, χωρίς να θίγουν επαρκώς τις διπλωματικές και πολιτικές πτυχές του ζητήματος. Εκφράζεται απλά η σωστή στο σύνολό της άποψη, ότι οι ανθελληνικοί διωγμοί αποτελούσαν τη βουλγαρική αντίδραση στις επιτυχίες των ελληνικών ανταρτικών σωμάτων στη Μακεδονία. Πέρα όμως από αυτή τη διαπίστωση, πρέπει να εξεταστεί η έκρηξη των ανθελληνικών διωγμών τη συγκεκριμένη χρονική περίοδο (Ιούλιος-Αύγουστος 1906) στα πλαίσια της γενικής πολιτικής καταστάσεως που επικρατούσε στη Βαλκανική Χερσόνησο, να αποσαφηνιστούν οι συγκεκριμένες επιδιώξεις της βουλγαρικής κυβερνήσεως, να διερευνηθεί η στάση του επίσημου βουλγαρικού κράτους, της οθωμανικής κυβερνήσεως και των Ευρωπαϊκών Δυνάμεων. Αυτός είναι ο σκοπός της σύντομης αυτής μελέτης, για τη συγγραφή της οποίας χρησιμοποιήθηκαν τα γερμανικά αρχεία της σχετικής περιόδου.

Η Ανατολική Ρωμυλία, η περιοχή δηλαδή μεταξύ των οροσειρών του Αίμου από Βορρά, της Ροδόπης από Νότο, του Ορβήλου από Δυσμάς και της Μαύρης

¹ Παπαναστασίου Ι., «Αι τρομεραί φρικαλεότητες της Αγκιάλου και των λοιπών εν τε τη Ανατολική Ρωμυλία και Βουλγαρία ελληνικών κοινοτήτων», *Αρχείο του Θρακικού Λαογραφικού και Γλωσσικού Θησαυρού* 25 (1960) σ. 1 - 69, Μέγα Γ.Α., *Ανατολική Ρωμυλία*, Αθήναι 1945, Μαυρομάτη Δ.Κ., *Η Αγκιάλος μέσ' από τις φλόγες*, Αθήναι 1930, Καζάζη Ν., *Το Μακεδονικόν Πρόβλημα*, Αθήναι 1907, σ. 343 - 384, Τούσα Α., *Η βουλγαρική δολιότης και οι ανθελληνικοί διωγμοί εν τη Ανατολική Ρωμυλία (1900 - 1906)*, Θεσσαλονίκη 1949. [Ανωνύμου], *Bulgares! Qu'avez - vous fait de vos minorités grecques? La destruction des minorités grecques en Bulgarie. Du traité de Berlin au traité de Neuilly. Témoignages et actes officiels, Par un Anchialite*, Athènes 1930. Κατά το έτος 1906 η ελληνική κυβέρνηση δημοσίευσε αποσπάσματα των εκθέσεων των Ελλήνων Προξένων της Βουλγαρίας σχετικά με τους διωγμούς: *Mouvement antihellénique en Bulgarie et en Roumélie - Orientale. Extraits des rapports des autorités consulaires helléniques juillet - august 1906*. Ο Πατριωτικός Σύλλογος Θρακών εξέδωσε το 1906 ειδικό φυλλάδιο σχετικά με τους διωγμούς: *Persécutions des Grecs en Bulgarie et en Roumelie Orientale - Appel aux Grandes Puissances et aux peuples de l' Europe et de l' Amerique*. Ο διπλωμάτης Α. Ρωμανός επισκέφτηκε το καλοκαίρι του 1906 τη Βουλγαρία και φωτογράφησε τους χώρους όπου διαδραματίστηκε το ανθελληνικό κίνημα. Δημοσίευσε ειδική μελέτη με φωτογραφικό υλικό. Α. Ρ., *Persécutions des Grecs en Bulgarie*, Athènes 1906. Επίσης το Οικουμενικό Πατριαρχείο δημοσίευσε σχετικά έγγραφα: *Memorandums adressés aux représentants des Grandes Puissances à Constantinople et autres documents relatifs aux récents évènements de Bulgarie et de Roumélie Orientale*, Imprimerie du Patriarcat Oecumenique 1906.

Θάλασσας από Ανατολάς ανακηρύχτηκε στο Συνέδριο του Βερολίνου (1878) σε αυτόνομη επαρχία υπό την πολιτική και στρατιωτική επικυριαρχία του Σουλτάνου. Τον Απρίλιο του 1879 υπογράφηκε από τις Ευρωπαϊκές Δυνάμεις ο Οργανικός Νόμος, ο Συνταγματικός Χάρτης της Ανατολικής Ρωμυλίας, ο οποίος προέβλεπε την πλήρη ισοτιμία μεταξύ των ιθαγενών της κατοίκων, Ελλήνων, Μουσουλμάνων και Βουλγάρων. Το ελληνικό στοιχείο αριθμούσε περίπου 150.000 άτομα και η παρουσία του ήταν ιδιαίτερα έντονη στη Φιλιππούπολη, στη Βάρνα, στην Αγκιάλο, στις ακτές της Μαύρης Θάλασσας, στη Στενίμαχο και στο Καβακλή². Κατείχε αξιόλογη κοινωνική θέση και ασχολούνταν κυρίως με το εμπόριο, την αλιεία, τη βιοτεχνία, την αμπελοουργία και γενικά τα ελεύθερα επαγγέλματα. Κατά τη διάρκεια του αυτόνομου πολιτικού βίου της Ανατολικής Ρωμυλίας, οι Γενικοί της Διοικήτες, ο βουλγαρικής καταγωγής Αλέκος Βογορίδης (1879-1884) και ο διάδοχός του Γαβριήλ Κρέστοβιτς (1884-1885), εφάρμοσαν μια πολιτική διακρίσεων σε βάρος του Ελληνισμού. Το Γενικό Διευθυντήριο, η κυβέρνηση της Ανατολικής Ρωμυλίας, αποτελούνταν αποκλειστικά από Βουλγάρους, η ελληνική γλώσσα παραγκωνιζόταν στο δημόσιο βίο, οι διοικητικές και δικαστικές θέσεις δίνονταν κυρίως στους Βουλγάρους, στη συγκρότηση της πολιτοφυλακής, χωροφυλακής και αστυνομίας συμμετείχαν κατά κανόνα Βούλγαροι³.

Μετά την πραξικοπηματική κατάληψη της Ανατολικής Ρωμυλίας από τους Βουλγάρους και την ένωσή της με τη Βουλγαρική Ηγεμονία (Σεπτέμβριος 1885) ασκήθηκε μια πολιτική εκβουλαρισμού των Ελλήνων⁴. Αν και οι διατάξεις του Οργανικού Νόμου *de jure* εξακολουθούσαν να ισχύουν, η αναγνώριση ωστόσο του Ηγεμόνα της Βουλγαρίας ΑΙ. Βαττεμπεργ από την Υψηλή Πύλη ως Γενικού Διοικητού της Ανατολικής Ρωμυλίας (Απρίλιος 1886) συνετέλεσε ώστε ο Οργανικός Νόμος *de facto* να περιέλθει σε αχρησία. Η κυβέρνηση Σταμπολόν (1887-1894) ψήφισε το έτος 1891 σχολικό νόμο, σύμφωνα με τον οποίο η στοιχειώδης εκπαίδευση των Ελληνοπαίδων όφειλε να γίνεται στη βουλγαρική γλώσσα. Οι δάσκαλοι έπρεπε να είναι βουλγαρικής εθνικότητας και πτυχιούχοι μιας ανώτερης βουλγαρικής σχολής. Λόγω της σθεναρής αντιδράσεως της Ελλάδος, η οποία ήταν αποφασισμένη να φέρει το θέμα στις Ευρωπαϊκές Δυνάμεις, ανεστάλη η εφαρμογή του Νόμου. Ο Νόμος ωστόσο παρέμεινε σε ισχύ και οι μετέπειτα βουλγαρικές κυβερνήσεις (Ιβανčov - Καραβελόν το 1901 και Δαπεν το 1902) προσπάθησαν και πάλι να τον εφαρμόσουν, υποχώρησαν όμως λόγω της δυναμικής στάσεως του Ελληνισμού της Ανατολικής Ρωμυλίας. Μέχρι τους διωγμούς του 1906 σημειώθηκαν πολλές ενέργειες σε βάρος του Ελληνισμού: ελληνικές εκκλησίες και σχολεία υπαρπάζονταν, απολύονταν Έλληνες από τις δημόσιες υπηρεσίες, επεβλήθη η κα-

² Amadori - Virgilj G., *La questione Rumelita e la politica Italiana*, Bitonto 1908, vol. I, σ. 802.

³ Βασική πηγή για το θέμα αυτό είναι η συλλογή εγγράφων του Επισκόπου Ειρηνοπούλεως Φωτίου, *Επίσημα έγγραφα και ιστορικά σημειώσεις περί της βουλγαρικής πολιτικής και των βουλγαρικών κακοουγιών προς εξόντωσιν του ελληνισμού της Ανατολικής Ρωμυλίας (1878 - 1914)*, Αθήνα 1919, σ. 36 - 180.

⁴ Ό.π., σ. 183 - 366.

τά κόρον διδασκαλία της βουλγαρικής γλώσσας στα ελληνικά σχολεία, δημεύονταν δασικές εκτάσεις των ελληνικών κοινοτήτων, επαυξανόταν ο φόρος αλιείας των Ελλήνων, προωθείτο ο εποικισμός των ακτών της Μαύρης Θάλασσας με Βουλγάρους, η Φιλιππούπολη και η Στενήμαχος μετονομάστηκαν σε Ριονδίν και Ασενονγκράδ και απαγορεύτηκε η εισαγωγή ελληνικών εφημερίδων. Ο Ελληνισμός εξεναγκαζόταν είτε να μεταναστεύσει είτε να εκβουλγαριστεί. Παρόλα αυτά, πριν από τους διωγμούς του 1906, το ελληνικό στοιχείο της Ανατολικής Ρωμυλίας (και της Βουλγαρικής Ηγεμονίας) αριθμούσε περίπου 100.000 άτομα, είχε 5 Μητροπόλεις (Βάρνας, Μεσημβρία, Αγκιάλου, Σωξοαγαθουπόλεως και Φιλιππουπόλεως), 150 ιερείς, 117 εκκλησίες και 8 μοναστήρια, 66 σχολεία με 7.744 μαθητές και 186 δασκάλους⁵.

Είναι φανερό ότι οι ανθελληνικοί διωγμοί κατά το έτος 1906 δεν ήταν ένα μεμονωμένο γεγονός, αλλά η αποκορύφωση μιας ανθελληνικής εκστρατείας, η οποία υποκινούνταν από το επίσημο βουλγαρικό κράτος και είχε αρχίσει πολλά χρόνια νωρίτερα με σκοπό την εθνική και πολιτιστική αφάιμαξη του Ελληνισμού. Η ένταση με την οποία εκδηλώνονταν οι ανθελληνικές κινήσεις ήταν συνάρτηση των πολιτικών εξελίξεων στη Βαλκανική Χερσόνησο. Και βασικά πολιτικά ζητήματα στη Χερσόνησο του Αίμου μετά το Συνέδριο του Βερολίνου ήταν κατά κύριο λόγο το Μακεδονικό και κατά δεύτερο το Κρητικό.

Όπως είναι γνωστό, βασική επιδίωξη της βουλγαρικής εξωτερικής πολιτικής μετά την προσάρτηση της Ανατολικής Ρωμυλίας ήταν η προώθηση της αυτονομίας της Μακεδονίας ως μέσου για μελλοντική προσάρτηση. Δύο βασικές πολιτικές κατευθύνσεις κυριαρχούσαν στην εξωτερική πολιτική της Βουλγαρίας σχετικά με την επίτευξη αυτού του στόχου: Η πρώτη κατεύθυνση προέβλεπε την καλλιέργεια φιλικών σχέσεων με την Οθωμανική Αυτοκρατορία, την υποστήριξη του εκπαιδευτικού και εκκλησιαστικού έργου της Εξαρχίας σε βάρος του Ελληνισμού και την εμφύσηση βουλγαρικής εθνικής συνειδήσεως στους Σλαβόφωνους. Έπρεπε προ πάντων να ενισχυθεί το βουλγαρικό στοιχείο της Μακεδονίας και το Μακεδονικό θα επιλυόταν υπέρ της Βουλγαρίας με τη στρατιωτική βοήθεια του βουλγαρικού κράτους, όταν θα το επέτρεπαν οι διεθνείς συγκυρίες. Αυτή την πολιτική εφάρμοσε με επιτυχία ο πρωθυπουργός St. Stambolov (1887-1894), στη διάρκεια της διακυβερνήσεως του οποίου η Βουλγαρία αποδεσμεύτηκε από τη ρωσική επιρροή και προσέγγισε την Αυστρο-Ουγγαρία.

Η δεύτερη κατεύθυνση προέβλεπε προσέγγιση με τη Ρωσία και υποδαύλιση επαναστατικών κινήματων στη Μακεδονία, ώστε να διεθνοποιείται το Μακεδονικό Ζήτημα και με τη διπλωματική υποστήριξη κυρίως της Ρωσίας να επιτευ-

⁵ Βλ. Υπόμνημα της 26 Ιουλίου 1906 του Οικουμενικού Πατριάρχη προς τον Υπουργό Δικαιοσύνης και Παιδείας της Οθωμανικής Αυτοκρατορίας, *Memorandums adressés aux représentants des Grandes Puissances à Constantinople et autres documents relatifs aux récents événements de Bulgarie et de Roumelie Orientale*, Imprimerie du Patriarcat Oecumenique 1906, σ. 10. Αναλυτικά για το θέμα αυτό βλ. *Ανατολική Ρωμυλία: «Η προ των καταστροφών δύναμις του ελληνισμού εν Ανατολική Ρωμυλία»*, *Αρχείο Θράκης* 37 (1974) σ. 197 - 211. Επίσης Κοτζαγεώργη Ξ., *Η εκπαιδευτική και πολιτιστική δραστηριότητα των Ελλήνων στην Ανατολική Ρωμυλία (αρχές 19ου αι. - 1906)*, Θεσσαλονίκη 1992 (αδημοσίευτη μεταπτυχιακή εργασία).

χθεί η αυτονόμηση της Μακεδονίας. Την πολιτική αυτή ακολούθησαν γενικά οι ρωσόφιλες κυβερνήσεις που διαδέχτηκαν τον Stambolon (Stoilon 1894-1899, Ivančon 1899-1901, Karavelon Φεβρουάριος 1901-Ιανουάριος 1902, Danev Ιανουάριος 1902-Μάιος 1903).

Υπέρ της πολιτικής αυτής συνηγόρησε τελικά και ο διάδοχος του Battemberg Πρίγκιψ Ferdinand, ο οποίος μόνο έτσι πέτυχε το 1896 να αναγνωριστεί από τη Ρωσία και έπειτα από την Υψηλή Πύλη καθώς και τις υπόλοιπες Ευρωπαϊκές Δυνάμεις ως Ηγεμών της Βουλγαρίας και Διοικητής της Ανατολικής Ρωμυλίας.

Η VMRO (Εσωτερική Μακεδονική Επαναστατική Οργάνωση), που ιδρύθηκε το 1893 στη Θεσσαλονίκη, και το Ανώτατο Μακεδονικό Κομιτάτο της Σόφιας (1895) προωθούσαν την "επαναστατική λύση" του Μακεδονικού Ζητήματος με την αποστολή ενόπλων τμημάτων Κομιτατζήδων στη Μακεδονία και είχαν την υποστήριξη των βουλγαρικών κυβερνήσεων. Ωστόσο η Ρωσία δεν ήταν πρόθυμη να ενθαρρύνει τη VMRO σε μια γενική εξέγερση στη Μακεδονία ούτε να παράσχει στρατιωτική και διπλωματική υποστήριξη στη Βουλγαρία σε περίπτωση βουλγαροτουρκικού πολέμου, πράγμα που προκαλούσε τη δυσανεμία της Σόφιας και ιδιαίτερα των βουλγαρομακεδονικών κύκλων. Η μη ικανοποίηση των βουλγαρικών αιτημάτων για αυτονόμηση της Μακεδονίας μετά την εξέγερση της Τζουμαγιάς (1902) και η επιφυλακτική στάση του Υπουργού Εξωτερικών της Ρωσίας Lambsdorf⁶ εξανάγκασε τη ρωσόφιλη κυβέρνηση Danev να παραιτηθεί στις 15 Μαΐου 1903. Στις 19 Μαΐου 1903 σχηματίστηκε νέα κυβέρνηση με Πρωθυπουργό και Υπουργό Εξωτερικών το Στρατηγό Račo Petrov.

Η κυβέρνηση Petrov θεωρούσε ως αναγκαία την αναβίωση της μακεδονικής πολιτικής του Stambolon, πιστεύοντας ότι μόνο μέσω της αποκατάστασης φιλικών σχέσεων με την Οθωμανική Αυτοκρατορία⁷ θα προωθούνταν τα βουλγαρικά συμφέροντα στη Μακεδονία. Έτσι εξηγείται σε σημαντικό βαθμό η απαθής στάση του επίσημου βουλγαρικού κράτους κατά τη διάρκεια της εξεγέρσεως του Ilinden. Απόρροια αυτής της πολιτικής ήταν η σύναψη της βουλγαροτουρκικής συνθήκης της 9 Απριλίου 1904, σύμφωνα με την οποία η Βουλγαρία δεσμευόταν να εμποδίσει τη συγκρότηση επαναστατικών κομιτάτων και ενόπλων τμημάτων στο έδαφός της, ενώ η Οθωμανική Αυτοκρατορία υποχρεωνόταν να υλοποιήσει το μεταρρυθμιστικό πρόγραμμα της Μυρστέγης και να χορηγήσει γενική αμνηστία για πολιτικά αδικήματα⁸. Τη σύναψη της συνθήκης επιμελήθηκε κυρίως ο διπλωματικός εκπρόσωπος της Βουλγαρίας στην Κωνσταντινούπολη Ναζονίδ. Μια βιώσιμη βουλγαροτουρκική προσέγγιση προϋπέθετε ωστόσο τη σύγκρουση της κυβερνήσε-

⁶ Βλ. D - R Christo Tatarčev, *Sponeni, Dokumenti, Materiali*, Nauka i Izkustvo, Sofija 1989, σ. 112 - 114.

⁷ Η νέα κυβέρνηση αποτελούνταν κυρίως από μέλη του Λαϊκοφιλελεύθερου Κόμματος (Σταμπουλοφικοί). Για τις προγραμματικές δηλώσεις της κυβερνήσεως Petrov βλ. Adanir F., *Die Makedonische Frage. Ihre Entstehung und Entwicklung bis 1908*, Wiesbaden 1978, σ. 175. Για τη στάση της κυβερνήσεως Petrov έναντι της εξεγέρσεως του Ήλιντεν βλ. Omanova P., «Narodnoliberalnoto Pravitelstvo i Ilindensko - Preobraženskoto vstanie», *Istoričeski Pregled XXXVIII* 3 (1982) 52 - 62.

⁸ Adanir, *ό.π.*, σ. 216.

ως με τα βουλγαρομακεδονικά κομιτάτα, τα οποία αποτελούσαν σημαντικό παράγοντα στον πολιτικό βίο της χώρας. Ταυτόχρονα η έναρξη του αμυντικού Μακεδονικού Αγώνα των Ελλήνων και οι εντυπωσιακές επιτυχίες των ελληνικών ανταρτικών σωμάτων στη Μακεδονία κατά τη διάρκεια του 1905 δεν μπορούσαν ν' αφήσουν αδιάφορη τη βουλγαρική κυβέρνηση, η οποία στη διαμόρφωση της πολιτικής της άρχισε να επηρεάζεται από τους βουλγαρομακεδονικούς κύκλους. Σημαντική επιρροή στον Πρωθυπουργό Ρετρον είχε κυρίως ο διπλωματικός εκπρόσωπος της VMRO Τ. Καραζονοφ⁹.

Οι ευνοϊκές για την Ελλάδα εξελίξεις του Κρητικού Ζητήματος κατά τη διάρκεια του έτους 1906 προκαλούσαν τη σοβαρή ανησυχία της κυβέρνησεως Ρετρον. Όπως είναι γνωστό, μετά την εξέγερση του Θερίσου (23 Μαρτίου-24 Νοεμβρίου 1905), το Κρητικό Ζήτημα είχε διεθνοποιηθεί¹⁰. Τον Ιανουάριο του 1906 εστάλη στην Κρήτη επιτροπή ερευνής των Μεγάλων Δυνάμεων. Στις 20 Μαΐου 1906 εκλέχτηκε η Συντακτική Συνέλευση των Κρητών, η οποία με μεγάλη πλειοψηφία κήρυξε την Ένωση με την Ελλάδα.

Στις 23 Ιουλίου 1906 οι Μεγάλες Δυνάμεις κοινοποίησαν τις αποφάσεις τους για το Κρητικό Ζήτημα: αναδιάρθρωση της χωροφυλακής και δημιουργία πολιτοφυλακής από Έλληνες αξιωματικούς, αποχώρηση των διεθνών στρατευμάτων μετά την αποκατάσταση της τάξεως, χορήγηση δανείου κλπ. Στις 14 Αυγούστου κοινοποιούνταν εμπιστευτικά στον Έλληνα βασιλέα η ευρωπαϊκή απόφαση, σύμφωνα με την οποία αυτή όφειλε να υποδεικνύει το πρόσωπο του ύπατου αρμοστή της αυτόνομης Κρήτης, ενώ οι Μεγάλες Δυνάμεις διατηρούσαν το δικαίωμα της οριστικής εγκρίσεως.

Ενόψει της νέας φάσεως στην οποία είχε εισέλθει το Κρητικό Ζήτημα το έτος 1906, η κυβέρνηση Ρετρον γνωστοποίησε στις Μεγάλες Δυνάμεις ότι μια ευνοϊκή για την Ελλάδα προώθηση του Κρητικού Ζητήματος έπρεπε να συνοδεύεται και από μια ευνοϊκή για τη Βουλγαρία προώθηση του Μακεδονικού Ζητήματος¹¹. Ο Ρετρον θεωρούσε το Μακεδονικό ως καθαρά βουλγαρικό ζήτημα και απέριπτε την ιδέα μιας κοινής ενέργειας με άλλο βαλκανικό κράτος¹². Οι Μεγάλες Δυνάμεις ωστόσο, μετά την επεξεργασία του προγράμματος της Μυστέγης, δεν είχαν την προθυμία ν' ασχοληθούν και πάλι με το Μακεδονικό. Το Λονδίνο διεμήνυσε στη βουλγαρική κυβέρνηση ότι για την αγγλική πολιτική το Μακεδονικό και το Κρητικό αποτελούσαν δύο διαφορετικά θέματα¹³. Η Ρωσία συμφωνούσε με τη βουλγα-

⁹ Champton R. J., *Bulgaria 1878 - 1918. A History*, New York 1983, σ. 289.

¹⁰ Σημαντικό βοήθημα για τις εξελίξεις του Κρητικού Ζητήματος κατά την περίοδο 1901 - 1906 αποτελεί η διδακτορική διατριβή του Σβολόπουλου Κ., *Ο Ελευθέριος Βενιζέλος και η πολιτική κρίσις εις την αυτόνομον Κρήτην 1901 - 1906*, Αθήνα 1974.

¹¹ Politisches Archiv des Auswärtigen Amtes (PAAA) R 13705, Türkei No 156, Βερολίνο, 6.7.1906, Βουλγαρική Πρεσβεία προς Γερμανικό Υπουργείο Εξωτερικών (ΥΠΕΞ).

¹² PAAA R 13706, Türkei No 156, A 13233, Σόφια, 28.7.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

¹³ PAAA R 13706, Türkei No 156, A 13227, Σόφια, 28.7.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

ρική θέση, όπως είχε δηλώσει ο Ρώσος πρέσβης στη Σόφια Steglon, λαμβάνοντας ταυτόχρονα υπόψη και τα σερβικά συμφέροντα στη Μακεδονία¹⁴. Αλλά μετά την ήττα της στο ρωσοϊαπωνικό πόλεμο του 1904-5 δεν μπορούσε παρά να συμπορευτεί με τις υπόλοιπες Μεγάλες Δυνάμεις σε βαλκανικά θέματα.

Μέσα σ' ένα τέτοιο κλίμα πολιτικών εξελίξεων στη Βαλκανική Χερσόνησο εκδηλώθηκαν οι ανθελληνικοί διωγμοί στην Ανατολική Ρωμυλία. Δεν επρόκειτο απλά για μια αντίδραση της VMRO στις επιτυχίες των ελληνικών ανταρτικών σωμάτων στη Μακεδονία, αν ληφθεί υπόψη ότι ο Μακεδονικός Αγώνας είχε αρχίσει το 1904. Παρά τον ισχυρό αντίκτυπο που είχαν στους βουλγαρομακεδονικούς κύκλους της Βουλγαρίας τα δραματικά γεγονότα της Ζαγορίτσανης (Βασιλειάδα)¹⁵ το Μάρτιο του 1905, δεν σημειώθηκε καμιά σοβαρή ανθελληνική ενέργεια την περίοδο αυτή. Οι ανθελληνικοί διωγμοί του 1906 ήταν προπάντων ένα σχεδιασμένο από τη βουλγαρική κυβέρνηση κίνημα. Ενόψει της διεθνοποίησεως του Κρητικού Ζητήματος και της ευνοϊκής για την Ελλάδα εξελίξεώς του, η κυβέρνηση Ρετρον προσπαθούσε να παρουσιάσει τους ανθελληνικούς διωγμούς ως απάντηση του βουλγαρικού λαού στην αντιβουλγαρική δράση των ελληνικών σωμάτων στη Μακεδονία, πιστεύοντας ότι έτσι θα επετύγχανε μια ευνοϊκή διευθέτηση του Μακεδονικού Ζητήματος για τη Βουλγαρία και θα εξανάγκαζε την ελληνική κυβέρνηση ν' αναστείλει κάθε δραστηριότητα για τη Μακεδονία. Δεν είναι τυχαίο ότι οι ανθελληνικοί διωγμοί άρχισαν με την άρνηση των βουλγαρικών αρχών να επιτρέψουν την αποβίβαση του νεοεκλεγέντος Μητροπολίτη Βάρνας Νεόφυτου στις 16 Ιουνίου 1906 και με την αποδοκιμασία του από το συγκεντρωμένο στην παραλία της Βάρνας βουλγαρικό όχλο. Ο Νεόφυτος, εφοδιασμένος με ειδική βεβαίωση του διπλωματικού εκπροσώπου της Βουλγαρίας στην Κωνσταντινούπολη Ναζονιέ για τη νομιμότητα της εκλογής του, προσπάθησε και πάλι στις 7 Ιουλίου 1906 ν' αποβιβαστεί στη Βάρνα, στην οποία ζούσαν 9.000 Έλληνες. Ο σύλλογος "Βούλγαρος ο Φιλογενής", που είχε ιδρυθεί από το δικηγόρο Dragulev και στόχευε στην εξόπτιση του ελληνικού στοιχείου, κινητοποίησε αρκετούς Βουλγαρομακεδόνες, στοιχεία του υποκόσμου¹⁶, που αποδοκίμασαν και λιθοβόλησαν τον Έλληνα Ιεράρχη, ο οποίος αναγκάστηκε να επιστρέψει στην Κωνσταντινούπολη. Στις 17 Ιουλίου Βουλγαρομακεδόνες, με την επιδοκιμασία των Βουλγάρων κατοίκων της Βάρνας¹⁷, κατέλαβαν και εσύλησαν την εκκλησία του Αγίου Νικολάου της Βάρνας. Σε συλλαλητήριο που οργάνωσε ο σύλλογος "Βούλγαρος ο Φιλογενής" και στο οποίο παρεβρέθησαν εκπρόσωποι όλων των τάξεων της βουλγαρικής κοινότητας της Βάρνας, ο Dragulev ανέφερε ότι η κυβέρνηση επιδοκιμάζει τα συμβάντα,

¹⁴ Ο.π.

¹⁵ Βλ. Βακαλόπουλου Κ., *Μακεδονικός Αγώνας. Η ένοπλη φάση 1904 - 1908*, Θεσσαλονίκη 1987, σ. 126 - 129.

¹⁶ ΡΑΑΑ R 13706, Türkei No 156, Βάρνα, 25.7.1906, Γερμανικό Προξενείο προς Γερμανικό ΥΠΕΞ.

¹⁷ ΡΑΑΑ R 13705, Türkei No 156, Βάρνα, 18.7.1906, Γερμανικό Προξενείο προς Γερμανικό ΥΠΕΞ.

αναμένει όμως την κατάπαυση των εχθροπραξιών εναντίον των Ελλήνων. “Αλλά καμιά κυβέρνηση, τόνισε ο Dragulev, δεν είναι τόσο ισχυρή, ώστε ν’ αντιταχθεί στις ενέργειες των Φίλων του Λαού, όσο χρονικό διάστημα η Αθήνα εξοπλίζει ανταρτικά μακεδονικά σώματα. Βασικό καθήκον μας είναι να εξαναγκαστεί η Αθήνα να εγκαταλείψει αυτή την πολιτική και γι’ αυτό πρέπει ν’ ασκηθεί πίεση στους Έλληνες της Βουλγαρίας. Κανένας Βούλγαρος δεν πρέπει να έχει εμπορικές συναλλαγές με Έλληνες”¹⁸.

Στις 22 Ιουλίου κατελήφθη το ελληνικό νοσοκομείο της Βάρνας, που ήταν δωρεά του Παρασκευά Νικολάου από την Οδησό.

Στις 29 Ιουλίου στη Φιλιππούπολη, όπου κατοικούσαν 5.000 Έλληνες, ο βουλγαρικός όχλος κατέλαβε τη Μητρόπολη της Αγίας Μαρίας τραυματίζοντας σοβαρά τον αρχιερατικό επίτροπο, αρχιμανδρίτη Φώτιο, καθώς και άλλες 4 ελληνικές εκκλησίες. Ληλατήθηκαν 8 ελληνικά σχολεία, μεταξύ των οποίων η Μαρσάσειος Σχολή και το Ζαρίφειο Οικοτροφείο Θηλέων, καθώς και πολλά ελληνικά καταστήματα, σπίτια και εργαστήρια.

Την ίδια μέρα στον Πύργο, όπου κατοικούσαν 6.000 Έλληνες, ο Dragulev και οι οπαδοί του, μετά από ένα ανθελληνικό συλλαλητήριο, κατέλαβαν την ελληνική εκκλησία και το ελληνικό σχολείο. Παρόμοιες σκηνές διαδραματίζονταν στις 2 Αυγούστου στην Κούκλαινα, στην Περιστέρα και στο Τατάρ - Πάζαρτζικ, ενώ στις 5 Αυγούστου στη Στενήμαχο, όπου κατοικούσαν 10.000 Έλληνες, δημεύονταν τα ελληνικά σχολεία και 2 εκκλησίες.

Αμέσως μετά την έναρξη του ανθελληνικού κινήματος η κυβέρνηση Θεοτόκη προέβη σε διάβημα διαμαρτυρίας προς τη βουλγαρική κυβέρνηση¹⁹. Ο Ρετρον εξέφρασε τη λύπη του για τα συμβάντα και υποσχέθηκε τη λήψη μέτρων ώστε να μην επαναληφθούν τα έκτροπα²⁰. Σχετικά με την επιστροφή των εκκλησιών που είχαν διαρπαγεί, ο Βούλγαρος Πρωθυπουργός τόνισε ότι το θέμα αυτό θα εξεταζόταν μετά την αποκατάσταση της τάξεως. Δεν αποδέχτηκε την ελληνική πρόταση να επιληφθούν του θέματος οι Ευρωπαϊκές Δυνάμεις και θεώρησε ως αρμόδιο διαιτητή τα δικαστήρια²¹.

Στους διπλωματικούς κύκλους η κυβέρνηση Ρετρον χαρακτήρισε το ανθελληνικό κίνημα ως βίαιη και αυθόρμητη έκρηξη του μίσους του βουλγαρικού λαού λόγω των “εγκλημάτων των Ελλήνων” στη Μακεδονία²², προσπαθώντας έτσι να δικαιολογήσει την απαθή στάση των βουλγαρικών κρατικών οργάνων. Δεν ήταν τυχαία η απουσία στο εξωτερικό του Βούλγαρου Υπουργού Εσωτερικών Ρετκον κατά τη διάρκεια των διωγμών, για να μην επωμιστεί τις πολιτικές ευθύνες. Διέσπει-

¹⁸ Ο.π.

¹⁹ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 4.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

²⁰ Ο.π.

²¹ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 5.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

²² Ο.π.

ρε ακόμα και ψευδείς ειδήσεις, ότι δήθεν οι Έλληνες της Ανατολικής Ρωμυλίας με την κάλυψη και υποστήριξη των ελληνικών προξενείων της Βουλγαρίας μετέβαιναν στη Μακεδονία και συμμετείχαν στη συγκρότηση ανταρτικών ομάδων²³.

Αλλά το ανθελληνικό κίνημα ελάμβανε μεγάλες διαστάσεις. Στις 12 Αυγούστου 1906 πυρπολήθηκε η ελληνική συνοικία της Αγκιάλου, όπου ζούσαν 6.000 Έλληνες και αποτελούσαν τη συντριπτική πλειοψηφία της πόλεως. Η βουλγαρική κυβέρνηση είχε ενημερωθεί στις 10 Αυγούστου από την ελληνική πρεσβεία της Σόφιας, ότι επίκεινται ανθελληνικές εκδηλώσεις στην Αγκιάλο²⁴. Ο Νομάρχης Αγκιάλου δεν έλαβε ωστόσο κανένα μέτρο. Οι Έλληνες της Αγκιάλου, με επικεφαλής το Μητροπολίτη Βασίλειο, ήταν αποφασισμένοι ν' αμυνθούν και είχαν εξοπλιστεί. Μόλις έφθασαν οι ομάδες των Κομιτατζήδων, άρχισε η ένοπλη σύγκρουση. Οι Έλληνες είχαν σαφή υπεροχή και οι Βούλγαροι κάλεσαν ενισχύσεις από τον Πύργο. Η ελληνική συνοικία της πόλεως πυρπολήθηκε. Συνολικά καταστράφηκαν 707 ελληνικά σπίτια, 2 εκκλησίες και 2 σχολεία. Οι υλικές ζημιές έφθασαν σε 19.250.000 φράγκα²⁵. Κατά τους υπολογισμούς της βουλγαρικής κυβέρνησεως 10 άτομα σκοτώθηκαν και 40 τραυματίστηκαν²⁶. Ο Μητροπολίτης Βασίλειος συνελήφθη ως υποκινητής της "ανταρσίας".

Ο εμπρησμός της Αγκιάλου αποτελούσε ένα έγκλημα και είχε δυσμενή για τη Βουλγαρία αντίκτυπο στο εξωτερικό. Φοβούμενος μια δυναμική αντίδραση των Μεγάλων Δυνάμεων και πιθανές συνέπειες, ο Υπουργός Εσωτερικών Ρετκον, μόλις επέστρεψε στη Βουλγαρία, καταδίκασε την πυρπόληση ως συμβάν που προσέβαλε ανεπανόρθωτα το κύρος της Βουλγαρίας και απέδειξε την ανωριμότητα και το απολίτιστο του βουλγαρικού λαού²⁷. Υποσχέθηκε να εμποδίσει την επανάληψη παρόμοιων επεισοδίων. Μετέβη στην Αγκιάλο για τη διεξαγωγή επιτόπιας έρευνας. Εν μέρει επέρριψε ευθύνες στο Νομάρχη της Αγκιάλου. Την κύρια ευθύνη επέρριψε στο Μητροπολίτη Βασίλειο, επειδή παρότρυνε τους Έλληνες ν' αμυνθούν και ν' ανοίξουν πυρ²⁸. Γι' αυτό και δεν αντιτάχθηκε στη σύλληψη και φυλάκιση του Έλληνα Ιεράρχη.

Μετά την καταστροφή της Αγκιάλου η κυβέρνηση Ρετκον προσωρινά εμπόδιζε τους βουλγαρομακεδονικούς κύκλους να προβούν σε λεηλασίες ελληνικών ναών και σχολείων²⁹. Έτσι σώθηκε από την καταστροφή το Καβακλή, όπου κατοι-

²³ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 16.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

²⁴ *The Times*, August 17, 1906.

²⁵ Colocotronis V., *La Macédoine et l' Hellenisme*, Paris 1919, σ. 427.

²⁶ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 15.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

²⁷ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 16.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

²⁸ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 19.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

²⁹ Champton R. J., *Bulgaria 1878 - 1918. A History*, New York 1983, σ. 297.

κούσαν 20.000 Έλληνες. Επέτρεψε όμως την περαιτέρω διοργάνωση ανθελληνικών συλλαλητηρίων. Στις 29 Αυγούστου 1906 πραγματοποιήθηκε στη Φιλιππούπολη πανεθνικό συλλαλητήριο, στο οποίο έλαβαν μέρος περίπου 10.000 άτομα από ολόκληρη τη Βουλγαρία. Για τη διατήρηση της τάξεως ενισχύθηκε η τοπική φρουρά με 2 συντάγματα πεζικού³⁰. Πολλές ελληνικές οικογένειες είχαν φύγει από την πόλη φοβούμενες ανθελληνικά έκτροπα. Εκφωνήθηκαν πύρινοι ανθελληνικοί λόγοι, καυτηριάστηκε δριμύτατα η πολιτική της Ελλάδος ως αποσκοπούσα στην εξαφάνιση του βουλγαρικού στοιχείου της Μακεδονίας και επικρίθηκε η αδράνεια της ευρωπαϊκής διπλωματίας όσον αφορά στα βουλγαρικά αιτήματα για τη Μακεδονία. Με ψήφισμά τους οι διαδηλωτές κάλεσαν την κυβέρνηση να διακόψει τις διπλωματικές σχέσεις με την Ελλάδα, να εκδιώξει τους Έλληνες της Βουλγαρίας, να απαγορεύσει την εισαγωγή των ελληνικών προϊόντων στη Βουλγαρία και να δραστηριοποιηθεί για την εφαρμογή του άρθρου 23 της Συνθήκης του Βερολίνου (Μεταρρυθμίσεις στη Μακεδονία)³¹. Στις 19 Σεπτεμβρίου παρόμοιο συλλαλητήριο οργάνωθηκε στη Βάρνα³².

Η κυβέρνηση Ρετρον συνειδητοποίησε σταδιακά ότι το ανθελληνικό κίνημα και η ερμηνεία της βουλγαρικής πλευράς δεν είχαν την αναμενόμενη απήχηση στις Μεγάλες Δυνάμεις ώστε να προχωρήσουν σε "δικαίωση των βουλγαρικών αιτημάτων για το Μακεδονικό". Αντίθετα έθιγαν το κύρος του βουλγαρικού κράτους. Εκτιμούσε ωστόσο ότι η διαρπαγή των σχολείων και το ανθελληνικό κλίμα που επικρατούσε στη χώρα είχαν δημιουργήσει ευνοϊκές προϋποθέσεις για την προώθηση του έργου του εκβουλαρισμού των Ελλήνων. Όχι μόνο αρνήθηκε την επιστροφή των εκκλησιών και των σχολείων, αλλά έθεσε σε εφαρμογή το σχολικό νόμο του 1891 πιστεύοντας ότι με τα νέα δεδομένα οι Μεγάλες Δυνάμεις δεν θα

³⁰ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 22.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

³¹ Ο.π. Απόφαση του Πανεθνικού Συλλαλητηρίου της Φιλιππούπολης - Παράρτημα της εκθέσεως της 22.8.1906 του Γερμανού Γενικού Προξένου της Σόφιας Romberg. Η εφημερίδα *Rodolubie* (Πατριωτισμός), όργανο του συλλόγου "Βούλγαρος ο Φιλογενής" του Dragulev, σε κύριο άρθρο της 6.9.1906 έγραφε χαρακτηριστικά: "... Πλανώνται οικτρά όσοι πιστεύουν ότι το ανθελληνικό κίνημα έχει κοπάσει... Το ανθελληνικό κίνημα δεν έχει ακόμα αρχίσει. Η φοβερή του εξέλιξη θα γίνει ορατή και αισθητή μόλις η βουλγαρική κυβέρνηση και οι Ευρωπαϊκές Δυνάμεις δείξουν ότι περιφρονούν τη θέληση της παμβουλγαρικής συγκεντρώσεως της Φιλιππούπολης. Αν οι βουλγαρικές συγκεντρώσεις είναι άνευ περιεχομένου, αν δεν έχουν καμιά σημασία για την κυβέρνηση και την Ευρώπη και αν δεν είναι σε θέση να επιβάλουν κάτι, τότε το βουλγαρικό έθνος θα επιλέξει άλλα αγωνιστικά μέσα: Αντίστοιχα εναντίον του υπαίτιου έθνους, ανεξάρτητα αν είναι πολυάριθμο ή ολιγάριθμο... Αν ένας λαός νιώθει ψυχική θλίψη γι' αυτά που συμβαίνουν στους σκλάβους αδερφούς του, ποιο πολιτιστικό μέσο μπορεί να βοηθήσει;... Η βουλγαρική κυβέρνηση προστατεύει στο όνομα του νόμου τους Τούρκους και Έλληνες εγκληματίες. Η Ευρώπη τους προστατεύει στο όνομα της δικαιοσύνης. Εκείνοι όμως υποσκάπτουν το κράτος μας εδώ και εξολοθρεύουν την εθνότητά μας έξω: Εμείς, ανικανοποίητοι, σιωπάμε και θηνούμε. Οι Έλληνες και οι Τούρκοι έχουν τώρα ξεπεράσει τα όρια των κακουχημάτων τους. Και εμείς επεμβήκαμε..." - ΡΑΑΑ R 13707, Türkei No 156, Βάρνα, 12.9.1906, Γερμανικό Προξενείο προς Γερμανικό ΥΠΕΞ.

³² Amadori - Virgilij G., *La gestione Rumeliota e la politica Italiana*, Bitonto 1908, vol. I, σ. 814.

απαιτούσαν την αναστολή της εφαρμογής του νόμου³³.

Οι ανθελληνικοί διωγμοί και προ πάντων ο εμπρησμός της Αγκιάλου ευαισθητοποιήσαν την ελληνική κοινή γνώμη. Στην Κωνσταντινούπολη ο ελληνικός τύπος εκτός από αντίποινα εναντίον του βουλγαρικού στοιχείου απαιτούσε τη διακοπή των διπλωματικών σχέσεων με τη Βουλγαρία³⁴. Προκλήθηκαν ακόμα και βιαιότητες εναντίον της βουλγαρικής κοινότητας και αποφασίστηκε η παύση των εμπορικών συναλλαγών με τους Βούλγαρους της Πόλης³⁵.

Στην Αθήνα ο Πατριωτικός Σύλλογος Θρακών οργάνωσε στις 15 Αυγούστου συλλαλητήριο. Οι ομιλητές κάλεσαν την κυβέρνηση Θεοτόκη ν' αντιδράσει δυναμικά. Πένθιμη ατμόσφαιρα κυριαρχούσε στους δρόμους και στις πλατείες της Αθήνας. Τα θέατρα παρέμειναν κλειστά και στις 16 Αυγούστου τελέστηκε στο Μητροπολιτικό Ναό μνημόσυνο για τα θύματα του εμπρησμού της Αγκιάλου. Δρακόντεια μέτρα είχαν ληφθεί για την προστασία της βουλγαρικής πρεσβείας³⁶.

Η κυβέρνηση Θεοτόκη βρέθηκε σε δύσκολη θέση. Για να κατευνάσει τα οξυμμένα πνεύματα στη Βουλγαρία, αποφάσισε ν' απαγορεύσει προσωρινά τη συγκρότηση ανταρτικών σωμάτων στην Ελλάδα και την αποστολή τους στη Μακεδονία, μέτρο που προκάλεσε τη δυσφορία της κοινής γνώμης και στην ουσία δεν εφαρμόστηκε. Στις ερωτήσεις των ξένων διπλωματών για πιθανές αντιδράσεις της Ελλάδος ο Υπουργός Εξωτερικών Σκουζές τόνιζε απλά την αδυναμία της Ελλάδος να λάβει αποτελεσματικά μέτρα³⁷. Η ελληνική κυβέρνηση είχε εναποθέσει όλες τις ελπίδες στις Μεγάλες Δυνάμεις.

Ήδη με την έναρξη των ανθελληνικών διωγμών η κυβέρνηση Θεοτόκη μέσω της ελληνικής πρεσβείας της Σόφιας ζήτησε την παρέμβαση των Μεγάλων Δυνάμεων. Οι διπλωματικοί εκπρόσωποι των Μεγάλων Δυνάμεων στη Σόφια αρκέστηκαν ωστόσο, με ανεπίσημο τρόπο, να επιστήσουν την προσοχή του Ρετρον στο δυσμενή αντίκτυπο που είχαν τα ανθελληνικά έκτροπα και στις οικονομικές επιπτώσεις που θα είχε η εκδίωξη του Ελληνισμού για τη Βουλγαρία. Εξέφρασαν την ελπίδα ότι η κυβέρνηση θα αποκαθιστούσε την τάξη³⁸.

Οι ευρωπαϊκές κυβερνήσεις ωστόσο δεν έδειχναν ενδιαφέρον για την τύχη του Ελληνισμού και δεν έδωσαν σχετικές οδηγίες στους διπλωματικούς τους εκπροσώπους. Είναι χαρακτηριστικό ότι μόνο ο πρέσβης της Αυστρο-Ουγγαρίας εξουσιοδοτήθηκε από την κυβέρνησή του να συμμορφωθεί με τη στάση που θα

³³ ΡΑΑΑ R 13707, Türkei No 156, Σόφια, 3.10.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ. Αυτό ήταν και ένα από τα αιτήματα του ανθελληνικού συλλαλητηρίου της Βάρνας.

³⁴ Βλάχου Ν., *Το Μακεδονικόν ως φάσις του Ανατολικού Ζητήματος 1878 - 1908*, Αθήνα 1935, σ. 443.

³⁵ ΡΑΑΑ R 13707, Türkei No 156, Θεραπιά, 13.9.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

³⁶ ΡΑΑΑ R 13706, Türkei No 156, Αθήνα, 17.8.1906, Γερμανική Πρεσβεία προς Γερμανικό ΥΠΕΞ.

³⁷ Ο.π.

³⁸ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 4.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

τηρούσε η Ρωσία στο θέμα αυτό³⁹. Ο Ρώσος πρέσβης δε θεώρησε σκόπιμο να προχωρήσουν οι Μεγάλες Δυνάμεις σ' ένα επίσημο συλλογικό διάβημα διαμαρτυρίας προς τη βουλγαρική κυβέρνηση, γιατί η ενέργεια αυτή κατά τη γνώμη του θα ερέθιζε περισσότερο τη βουλγαρική κοινή γνώμη. Πρότεινε οι ευρωπαϊκές κυβερνήσεις να εκφράσουν απλά στους διαπιστευμένους διπλωματικούς εκπροσώπους της Βουλγαρίας τη δυσaréσκειά τους για τα συμβάντα⁴⁰. Όπως ήδη αναφέρθηκε, η Ρωσία υποστήριζε τις βουλγαρικές θέσεις για το Μακεδονικό και προσπαθούσε να συνδυάσει την ευνοϊκή για την Ελλάδα πορεία του Κρητικού με μια εξίσου ευνοϊκή για τη Βουλγαρία και τη Σερβία εξέλιξη του Μακεδονικού. Έτσι το ανθελληνικό κίνημα θεωρήθηκε στην Πετρούπολη ως μία καλή ευκαιρία προβολής των βουλγαρικών αιτημάτων. Τα δημοσιεύματα του ρωσικού τύπου είχαν έντονο ανθελληνικό χαρακτήρα. Η εφημερίδα *Svet* έγραφε χαρακτηριστικά: "...Απέναντι στον ελληνικό δεσποτισμό εντός της Βουλγαρίας η Υψηλή Πύλη παραμένει αδιάφορη. Αλλά και η Ευρώπη δείχνει επίσης μια ανεπίτρεπτη παθητική στάση, τη στιγμή που οι Έλληνες ολοφάνερα σχεδιάζουν την προσάρτηση της Μακεδονίας. Ο βουλγαρικός λαός βλέπει ότι δεν μπορεί να προσδοκά προστασία από κανέναν και ορθώς κατά συνέπεια καταφεύγει στην αυτοάμυνα, για ν' αποκρούσει τις επεμβάσεις των Ελλήνων. Η Ρωσία είναι ανίσχυρη και δεν μπορεί ν' ανταποκριθεί στο αίτημα της άτυχης χώρας για βοήθεια"⁴¹.

Έντονη διπλωματική δραστηριότητα είχε αναπτύξει επίσης το Οικουμενικό Πατριαρχείο, άμεσα ενδιαφερόμενο για τις ελληνικές κοινότητες της Βουλγαρίας. Στις 10 και στις 27 Αυγούστου ο Οικουμενικός Πατριάρχης Ιωακείμ Γ' υπέβαλε σχετικά υπομνήματα στους εκπροσώπους των Μεγάλων Δυνάμεων στην Κωνσταντινούπολη⁴². Ο πρέσβης της Αυστρο-Ουγγαρίας, Freiherr von Calice, αρκέστηκε απλά ν' αποστείλει τα υπομνήματα στη Βιέννη και σ' έντονο ύφος να επικρίνει την Ελλάδα. Κατά την εκτίμησή του η υποστηριζόμενη από την Αθήνα δράση των ελληνικών ανταρτικών σωμάτων στη Μακεδονία προκάλεσε το ανθελληνικό κίνημα⁴³. Στη Βιέννη ο Υπουργός Εξωτερικών, κόμης Goluchowski, χαρακτήρισε ως ανοησία των Βουλγάρων τις ανθελληνικές ενέργειες, αναζήτησε όμως την αιτία στη δράση των ελληνικών ανταρτικών σωμάτων στη Μακεδονία⁴⁴. Η διπλωματία της Βιέννης θεωρούσε ότι ο Μακεδονικός Αγώνας των Ελλήνων υπονόμει το μεταρρυθμιστικό πρόγραμμα της Μυρστέγης. Πεποίθηση του Goluchowski ήταν ότι

³⁹ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 5.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁴⁰ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 16.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁴¹ ΡΑΑΑ R 13706, Türkei No 156, Αγία Πετρούπολη, 15.8.1906, Γερμανική Πρεσβεία προς Γερμανικό ΥΠΕΞ.

⁴² Βλ. *Memorandums adressés...*, σ. 14 - 15 και 24 - 34.

⁴³ ΡΑΑΑ R 13706, Türkei No 156, Θεραπία, 14.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁴⁴ ΡΑΑΑ R 13707, Türkei No 156, Βιέννη, 9.9.1906, Γερμανική Πρεσβεία προς Γερμανικό ΥΠΕΞ.

οι μεταρρυθμίσεις προχωρούσαν ικανοποιητικά και ότι οι επαναστατικές διαθέσεις του πληθυσμού σταδιακά θα ατονούσαν⁴⁵. Όπως όμως είναι γνωστό, ακριβώς ορισμένες διατάξεις του προγράμματος της Μυρστέγης προκάλεσαν όχι την ειρήνη, αλλά την όξυνση του ανταγωνισμού μεταξύ των διαφόρων εθνοτήτων.

Το Οικουμενικό Πατριαρχείο προσπάθησε επανειλημμένα να επιτύχει μια διπλωματική παρέμβαση της οθωμανικής κυβέρνησεως⁴⁶, καθόσον η Βουλγαρία ήταν ακόμα ένα αυτόνομο κράτος υπό την επικυριαρχία του Σουλτάνου. Ο Οικουμενικός Πατριάρχης απαίτησε από την Τουρκία να χαρακτηρίσει τη βουλγαρική εκκλησία ως σχισματική, να κλείσει τις βουλγαρικές εκκλησίες της Κωνσταντινουπόλεως, να απελάσει το Βούλγαρο Έξαρχο και να απομακρύνει τους Βούλγαρους επισκόπους από τα βιλαέτια της Αδριανουπόλεως, της Θεσσαλονίκης και του Μοναστηρίου. Ο Ιωακείμ Γ' υπολόγιζε σε μια δυναμική στάση της Τουρκίας εκμεταλλευόμενος την κρίση που υπήρχε στις βουλγαρο-τουρκικές σχέσεις. Κατά το έτος 1906 οι βουλγαρομακεδονικοί κύκλοι επέκριναν δριμύτητα την Τουρκία ως υποθάλπουσα τα ελληνικά ανταρτικά σώματα στη Μακεδονία. Μεθοριακά επεισόδια ήταν σε ημερήσια διάταξη. Σε επίδειξη ισχύος η Βουλγαρία πραγματοποίησε στρατιωτικά γυμνάσια κατά μήκος των βουλγαρο-τουρκικών συνόρων⁴⁷. Φήμες κυκλοφορούσαν για επικείμενο βουλγαρο-τουρκικό πόλεμο⁴⁸.

Η Πύλη πράγματι διαμαρτυρήθηκε στη βουλγαρική κυβέρνηση για τους διωγμούς των Ελλήνων και αξίωσε την επιστροφή των εκκλησιών στο Οικουμενικό Πατριαρχείο⁴⁹. Μέσω των τουρκικών πρεσβειών επέστησε την προσοχή των Μεγάλων Δυνάμεων στο ανθελληνικό κίνημα και στις μεθοριακές προκλήσεις των Βουλγάρων⁵⁰. Σ' έντονο ύφος η κυβέρνηση Ρετζον απάντησε, ότι η Τουρκία δεν είχε κανένα δικαίωμα ν' αναμειγνύεται στις εσωτερικές υποθέσεις του βουλγαρικού κράτους⁵¹.

Η κρίση των βουλγαρο-τουρκικών σχέσεων συνεχιζόταν. Η Βουλγαρία ενίσχυε τις μεθοριακές της στρατιωτικές δυνάμεις και η Τουρκία μετακινούσε στρατεύματα προς τη Μακεδονία⁵². Το Σεπτέμβριο του 1906 ο Αβδούλ Χαμίτ προσπάθησε να βολιδοσκοπήσει τη στάση της Ελλάδος σε περίπτωση βουλγαρο-

⁴⁵ Ο.π.

⁴⁶ Βλ. *Memorandums adressés...*, σ. 5- 13 και 21- 23.

⁴⁷ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 27.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁴⁸ Vlachov T., *Kriza v bálgaro - turskite otnošenija 1895 - 1908*, Sofija 1977, σ. 122 - 125.

⁴⁹ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 16.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁵⁰ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 18.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁵¹ ΡΑΑΑ R 13706, Türkei No 156, Σόφια, 27.8.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁵² ΡΑΑΑ R 13707, Türkei No 156, Σόφια, 3.9.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

τουρκικής συρράξεως⁵³. Η κυβέρνηση Θεοτόκη πρότεινε τη σύναψη ελληνο-τουρκικής συμμαχίας κατά της Βουλγαρίας. Στα πλαίσια αυτής της συμμαχίας θα καθοριζόνταν η στρατιωτική βοήθεια της Ελλάδος προς την Τουρκία και οι παραχωρήσεις της Τουρκίας προς τους Έλληνες της Οθωμανικής Αυτοκρατορίας⁵⁴. Ωστόσο κατά το έτος 1906 δεν έγιναν σχετικές διαπραγματεύσεις.

Η επιδείνωση των σχέσεων με την Τουρκία αποτελούσε παραβίαση των προγραμματικών αρχών της εξωτερικής πολιτικής της κυβέρνησεως Ρετρον, η οποία αυτοεμφανίστηκε ως συνεχιστής του έργου του Σταμπολον. Ο διπλωματικός εκπρόσωπος της Βουλγαρίας στην Κωνσταντινούπολη Ναδονιζ, ο οποίος προώθησε την αποκατάσταση φιλικών σχέσεων με την Τουρκία, θεώρησε ότι η αποστολή του είχε αποτύχει. Επέκρινε δριμύτητα την κυβέρνηση για τις σχέσεις της με τους Κομιτατζήδες, οι οποίοι κατά τη γνώμη του ήταν εγκληματίες και φρενοβλαβείς. Αποκάλεσε το διπλωματικό εκπρόσωπο της VMRO Τ. Καρτζονον "δεξί χέρι" του Ρετρον. Χαρακτήρισε τους ανθελληνικούς διωγμούς ως αίσχη της VMRO. Σε επιστολή του προς το Φερδινάνδο με ημερομηνία 9 Αυγούστου ο Ναδονιζ έγραφε: "Ο Ρετρον είναι συμφορά όχι μόνο για τη Μακεδονία, αλλά και για τη Βουλγαρία, την οποία παραδίδει στα Κομιτάτα, αποτελούμενα από ανθρώπους χωρίς πίστη και νόμο. Κανένας δεν τολμά να γράφει ελεύθερα. Αυτό είναι προνόμιο των Κομιτάτων που έχουν την έδρα τους στο Υπουργείο του Ρετρον"⁵⁵. Μετά την πυρπόληση της Αγκιάλου ο Ναδονιζ υπέβαλε την παραίτησή του.

Παρόμοια ήταν και η θέση του Βούλγαρου Έξαρχου. Σε συνομιλία του με το Γερμανό Πρόξενο ο Ιωσήφ Α' τόνισε ότι η κυβέρνηση Ρετρον είναι ανίκανη να κερδίσει την εμπιστοσύνη των Τούρκων. Εξευμενίζει τους εγκατεστημένους στη Βουλγαρία Βουλγαρομακεδόνες, οι οποίοι επιδιώκουν να οδηγήσουν τη χώρα σ' ένα πολιτικό τυχοδιωκτισμό. Η Έξαρχία έχει πάντα καταδικάσει τη δράση των Κομιτατζήδων στη Μακεδονία. Εκθέτουν τη Βουλγαρία, χωρίς να επιφέρουν κανένα όφελος. Ο Ρετρον είναι άνθρωπος χωρίς πολιτική και διπλωματική διορατικότητα⁵⁶.

Το ανθελληνικό κίνημα του 1906 μπορεί συνολικά να χαρακτηριστεί ως μία

⁵³ Βλ. Vlachov T., *ό.π.*, σ. 125.

⁵⁴ *Ό.π.*, σ. 117. Ένα χρόνο αργότερα, το Νοέμβριο του 1907, ο Θεοτόκης πρότεινε τους όρους της συμμαχίας: 1. Ν' ανοίξουν αμέσως νέα ελληνικά προξενεία στην επικράτεια της Τουρκίας και να συντονιστεί η δράση μεταξύ των ελληνικών και των τουρκικών αρχών προς καταπολέμηση του Πανσλαβισμού στη Μακεδονία. 2. Σε περίπτωση βουλγαρο-τουρκικού πολέμου η Ελλάδα να θέσει στη διάθεση της Τουρκίας 60.000 στρατό ξηράς και όλο της το στόλο. Η Τουρκία δε δέχτηκε τη σύναψη συμμαχίας από φόβο μήπως η Βουλγαρία προσεγγίσει τη Ρουμανία και εκραγεί ενδοβαλκανικός πόλεμος. Έθεσε ως προϋπόθεση την ελληνορουμανική συμφιλίωση (βλ. Vlachov, *ό.π.*, σ. 118 - 119). Όπως είναι γνωστό, οι ελληνορουμανικές σχέσεις ήταν οξυμμένες από το έτος 1905 λόγω της εκδιώξεως των Ελλήνων από τη Ρουμανία και της επιμονής του Βουκουρεστίου να θέτει "κουτσοβλαχικό ζήτημα". Έτσι μια ελληνο-ρουμανική συμφιλίωση κατά το έτος 1907 δεν ήταν εφικτή.

⁵⁵ *Ό.π.*, σ. 133 - 134.

⁵⁶ ΡΑΑΑ R 13707, Türkei No 156, Θεραπιά, 13.9.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

τυχοδιωκτική, σπασμωδική και αναποτελεσματική ενέργεια της βουλγαρικής κυβέρνησης. Εξέθεσε τη Βουλγαρία στην Ευρώπη και δεν κατόρθωσε να ευαισθητοποιήσει τις Μεγάλες Δυνάμεις ώστε να ικανοποιήσουν τα βουλγαρικά αιτήματα για τη Μακεδονία. Δεν εξανάγκασε το Οικουμενικό Πατριαρχείο να προβεί σε άρση του βουλγαρικού σχίσματος. Δεν κατόρθωσε επίσης να εξαναγκάσει την Ελλάδα να επιβάλει την αναστολή της δράσεως των ελληνικών ανταρτικών σωμάτων στη Μακεδονία. Ενίσχυσε, αντίθετα, το αγωνιστικό φρόνημα των Ελλήνων. Δεν είναι τυχαίο, ότι σε περιοχές όπου ο Μακεδονικός Αγώνας βρισκόταν ακόμα σε μια στατική φάση (όπως ήταν η νευραλγική περιοχή των Σερρών) από το φθινόπωρο του 1906 εισέρχεται σε μια δυναμική φάση. Η εκδίωξη του ζωτικού και δραστήριου ελληνικού στοιχείου είχε επιπτώσεις και στην οικονομία του βουλγαρικού κράτους. Οι άσκοπες και ανωφελείς προκλήσεις εναντίον της Τουρκίας είχαν ως αποτέλεσμα μια στενότερη ελληνο-τουρκική προσέγγιση. Η Βουλγαρία δεν ήταν προετοιμασμένη στρατιωτικά για μια πολεμική αναμέτρηση με την Τουρκία και δεν είχε εξασφαλίσει την απαραίτητη διπλωματική υποστήριξη⁵⁷. Όλη αυτή η κατάσταση προκάλεσε μια εσωτερική κρίση στη βουλγαρική κυβέρνηση⁵⁸. Η ανάμιξη επιπλέον του Ρετκον σε οικονομικά σκάνδαλα και η απρεπής συμπεριφορά του απέναντι στο Ρώσο πρόσβη δυσaráεστησαν το Φερδινάνδο. Ο Ηγεμών της Βουλγαρίας ζήτησε την παραίτηση του Ρετκον από τη θέση του Πρωθυπουργού και Υπουργού των Εξωτερικών⁵⁹. Αρχές Νοεμβρίου 1906 ο Υπουργός Εσωτερικών Ρετκον ανέλαβε την πρωθυπουργία και δήλωσε ότι το Μακεδονικό Ζήτημα μπορεί να λυθεί μόνο μέσω ενός βουλγαρο-τουρκικού πολέμου. Γι' αυτό η βουλγαρική κυβέρνηση δεν θα υποστηρίζει πλέον την ένοπλη δράση των Κομιτατζήδων⁶⁰.

Στην Αθήνα η κυβέρνηση Θεοτόκη μάταια προσπαθούσε να επιτύχει την επιστροφή των ελληνικών ναών και σχολείων καθώς και την αναστολή της εφαρμογής του σχολικού νόμου του 1891. Το έργο του εκβουλγαρισμού των Ελλήνων συνεχιζόταν. Ομάδες κακοποιών, έχοντας την ανοχή των αστυνομικών αρχών, εκβίαζαν τους Έλληνες με την απειλή της καταστροφής της περιουσίας τους να παραχωρήσουν τις εκκλησίες τους και τα εκπαιδευτικά τους ιδρύματα. Όσοι είχαν θιγεί άμεσα από τους διωγμούς και ήθελαν ν' αποφύγουν τον εκβουλγαρισμό μετανάστευσαν στην Ελλάδα. Περισσότεροι από 10.000 πρόσφυγες έφθασαν τα

⁵⁷ ΡΑΑΑ R 13707, Türkei No 156, Σόφια, 3.9.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁵⁸ ΡΑΑΑ R 13707, Türkei No 156, Σόφια, 13.9.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ.

⁵⁹ Βλ. Champton, *ό.π.*, σ. 298.

⁶⁰ Βλ. Adanir, *ό.π.*, σ. 233 - 234. Στις δηλώσεις του Ρετκον δεν πρέπει να αποδοθεί μεγάλη σημασία. Σε συνομιλία του με το Γενικό Πρόξενο της Γερμανίας είχε τονίσει, ότι κάθε Βούλγαρος πολιτικός που θα επιχειρήσει να συγκρουστεί με τους Βουλγαρομακεδόνες θα έχει την τύχη του Stambolon (ΡΑΑΑ R 13707, Türkei No 156, Σόφια, 13.9.1906, Γερμανικό Γενικό Προξενείο προς Γερμανικό ΥΠΕΞ). Όπως είναι γνωστό, ο Stambolon δολοφονήθηκε το 1895 από Βουλγαρομακεδόνες λόγω της φιλοτουρκικής του πολιτικής και της αντιθέσεώς του στην ένοπλη δράση των Κομιτατζήδων.

έτη 1906-1907 στην Ελλάδα⁶¹. Η κυβέρνηση τους εγκατέστησε σε διάφορες περιοχές της Θεσσαλίας: Κοζ-Μπασάν (Νέα Λεύκη), Αμαρλάρ (Κουιάδα), Μπαγκράτς, Σοφόμπασι, Χαλίτς (Δίλοφος), Κοτσιλάρ, Τσαμάς (Ανάβρα), Λάρισα (συννοικισμός Φιλιππουπόλεως), Ριζόμυλος, Ευξεινούπολη, Νιάματα, Αλμυρός, Βόλος - Νέα Αγχίαλος⁶².

Λόγω των συχνών διαμαρτυριών της Ελλάδος, η κυβέρνηση Ρετκον συμφώνησε το Φεβρουάριο του 1907 στη σύσταση μιας κοινής ελληνο-βουλγαρικής επιτροπής, η οποία όφειλε να ελέγξει τους τίτλους ιδιοκτησίας των ελληνικών εκκλησιαστικών και σχολικών ιδρυμάτων. Με την ενέργεια αυτή η βουλγαρική κυβέρνηση ήθελε απλά να δημιουργήσει ένα κλίμα υφέσεως στις σχέσεις με την Αθήνα και ευμενή εντύπωση στις Μεγάλες Δυνάμεις⁶³. Η επιτροπή δεν κατέληξε σε συγκεκριμένα πορίσματα και δεν συνέβαλε στη βελτίωση της θέσεως του Ελληνισμού.

Μετά την ανακήρυξη της Βουλγαρίας σε ανεξάρτητο Βασίλειο τον Οκτώβριο του 1908, το ελληνικό στοιχείο άρχισε να φθίνει ραγδαία, παρά το γεγονός ότι διατηρούνταν ακόμα ακμαίες ελληνικές κοινότητες. Η Τουρκία δεν μπορούσε και τυπικά ακόμα να παρέμβει υπέρ του Ελληνισμού. Έλληνες Μητροπολίτες δεν υπήρχαν πλέον στη Βουλγαρία παρά μονάχα αρχιερατικοί επίτροποι ως εκπρόσωποι των Μητροπολιτών. Ο όρος Ανατολική Ρωμυλία καταργήθηκε.

Κάποια αμυδρά ελπίδα για βελτίωση της καταστάσεως του Ελληνισμού διαφάνηκε κατά το έτος 1911, όταν η κυβέρνηση Γεζον, στα πλαίσια της ελληνο-βουλγαρικής προσεγγίσεως, επέτρεψε την ίδρυση ιδιωτικών ελληνικών σχολείων⁶⁴. Αλλά μετά τη δυσμενή για τη Βουλγαρία έκβαση των βαλκανικών πολέμων άρχισαν και πάλι οι ανθελληνικοί διωγμοί. Το 1914 εκδιώχθηκε όλος ο ελληνικός κλήρος, κατελήφθησαν όλες εκκλησίες δεν είχαν καταληφθεί το 1906 και ο ελληνικός πληθυσμός εξαναγκασόταν όχι μόνο να στέλνει τους Ελληνόπαιδες σε βουλγαρικά σχολεία, αλλά και να προσχωρήσει στη βουλγαρική σχισματική εκκλησία. Η Συνθήκη του Νεϊγύ (1919) έκλεισε για πάντα το κεφάλαιο της ιστορικής παρουσίας του ελληνικού στοιχείου στη Βουλγαρία. Η σύμβαση της εκούσιας ελληνο-βουλγαρικής μεταναστεύσεως και ανταλλαγής περιουσιών υλοποιήθηκε κατά τα έτη 1921-1932. Πολλοί ήρθαν στην Ελλάδα και αρκετοί παρέμειναν στη Βουλγαρία. Οι απόγονοι αυτών, αν και Βούλγαροι πολίτες, δε λησμονούν την ελληνική τους καταγωγή και ομιλούν θαυμάσια την ελληνική γλώσσα, εκφράζοντας κρυφά την ελληνική τους συνείδηση.

⁶¹ Βλ. Champton, *ό.π.*, σ. 298.

⁶² Μαραβελάκη Μ. - Βακαλόπουλου Α., *Αι προσφυγικά εγκαταστάσεις εν τη περιοχή Θεσσαλονίκης*, Θεσσαλονίκη 1955, σ. 19, 64 - 65, 176, 181, 345.

⁶³ Βλ. Amadori - Virgilj G., *ό.π.*, σ. 816.

⁶⁴ Α.Υ.Ε. 1911, Α/9, Νο 521, Βάρνα, 10.6.1911, Ελληνικό Πρωξενείο προς Υπουργείο Εξωτερικών.