

1878-1913

Μακεδονικό ζήτημα

Μακεδονικός Αγώνας

Η μακεδονική ιστορία

Η μακεδονική ιστορία είναι άγνωστη και παραγνωρισμένη. Είναι terra incognita (άγνωστη γη), ιδιαίτερα η ιστορία των τελευταίων χρόνων της τουρκοκρατίας, οπότε και διαδραματίστηκε και ο λεγόμενος «Μακεδονικός αγών», που έχει σχέση και με το κίνημα του Γουδή (και όχι Γουδί) του 1909-1910 και με τους Νεότουρκους (1908) και με τους πολέμους του 1912-1913.

Η Μακεδονία ανά τους αιώνες

19^{ος} αι.: Μακεδονικό Ζήτημα

- ✿ **Μακεδονικό Ζήτημα** είναι η ονομασία με την οποία έγινε διεθνώς γνωστό το εθνικό και χωροταξικό (στο χώρο) πρόβλημα που δημιουργήθηκε **αμέσως μετά τη Συνθήκη του Βερολίνου (1878-** Βασικό δημιούργημα της ήταν η "Μεγάλη Βουλγαρία".) τον 19ο αιώνα, στα Βαλκάνια, και ειδικότερα στη γεωγραφική περιοχή της Μακεδονίας **μεταξύ των κρατών** της περιοχής, Ελλάδας, Βουλγαρίας, Σερβίας και της Οθωμανικής Αυτοκρατορίας.
- ✿ Το Μακεδονικό Ζήτημα ήταν επιμέρους θέμα του γενικότερου Ανατολικού Ζητήματος που φάνηκε να είχε λήξει με το τέλος του Α' Παγκοσμίου Πολέμου (1914-1918) αλλά επανεμφανίσθηκε στο προσκήνιο αμέσως με τη λήξη του Β' Παγκοσμίου Πολέμου (1939-1945) ανάμεσα σε Ελλάδα, Βουλγαρία και Γιουγκοσλαβία στην αρχή, και ΠΓΔΜ στη συνέχεια, ως το ζήτημα της ονομασίας της ΠΓΔΜ.

1. 1877 (Κριμαϊκός Πόλεμος)

Η Ρωσία για να εξυπηρετήσει τα πανσλαβιστικά της σχέδια, κήρυξε τον πόλεμο κατά της Τουρκίας.

Ο Τσάρος Αλέξανδρος ο Β΄ συνέστησε στην Ελλάδα να κινηθεί ο στρατός της αλλά η Αγγλία εμπόδισε και υποσχέθηκε στην Ελλάδα ότι θα υποστηρίξει αυτή τα Ελληνικά δίκαια. Οι Ρώσοι νίκησαν τους Οθωμανούς. Στο προάστιο της Κων/λεως Άγιος Στέφανος, υπεγράφη η ομώνυμη συνθήκη από την Σουλτάνο Αμπτούλ Χαμίτ Β΄ και τον Τσάρο Αλέξανδρο Β΄ τον Μάρτιο του 1878.

Κατά διαταγή του Τσάρου, δυσареστημένου κατά της Ελλάδας, διότι δεν συμμετέσχε στον πόλεμο, προστέθηκε στο τέλος του κειμένου ο εξής όρος: «ούτε σπιθαμή γης δεν θα δοθεί εις την Ελλάδα». Τότε όμως εξεγέρθηκε όλη η κοινή γνώμη της Ευρώπης για την υλοποίηση των πανσλαβιστικών σχεδίων της Ρωσίας.

Ο Τσάρος
Αλέξανδρος ο Β΄

Ο Σουλτάνος
Αμπτούλ
Χαμίτ Β΄

2. 1878, Μάρτιος: Το Ανατολικό ζήτημα & η Συνθήκη του Αγίου Στεφάνου

Η Συνθήκη του Αγίου Στεφάνου τερμάτιζε κάθε είδους τουρκικό έλεγχο στην Βαλκανική Χερσόνησο.

● Ο κυριότερος όρος της προέβλεπε την ίδρυση ανεξάρτητου βουλγαρικού πριγκιπάτου, της λεγόμενης **Μεγάλης Βουλγαρίας**, η οποία περιελάμβανε το μεγαλύτερο μέρος της Μακεδονίας και εκτεινόταν από το Αιγαίο Πέλαγος ως τον Εύξεινο Πόντο. .

•

🌍 Ο σουλτάνος παρείχε εγγυήσεις για την ασφάλεια των χριστιανών υπηκόων του.

Η Συνθήκη αυτή με την δημιουργία της Μεγάλης Βουλγαρίας δημιούργησε τεράστια προβλήματα στον Ελληνισμό της περιοχής για τον οποίο τίποτε δεν προέβλεψε, με αποτέλεσμα την έναρξη διωγμών, υποχρεωτικό εκβουλγαρισμό χιλιάδων Ελλήνων της Βαλκανικής.

Αντέδρασαν τόσο των Ελλήνων όσο και Σέρβοι, Αλβανοί και Ρουμάνοι. Η Αγγλία και η Αυστροουγγαρία αντιλήφθηκαν ότι η Βουλγαρία γινόταν πλέον ένα ρωσικό προπύργιο.

➤ Στις 13 Ιουλίου του ιδίου έτους αντικαταστάθηκε από τη Συνθήκη του Βερολίνου

Η Μεγάλη Βουλγαρία, Συνθήκη αγ. Στεφάνου

Bulgaria (1878).

Treaty of San Stefano and Congress of Berlin.

-
 Bulgaria after the Treaty of San Stefano
-
 Principality of Bulgaria (autonomous)
-
 Eastern Rumelia (Ottoman province)
-
 Macedonia (Ottoman)

Τα όρια της Βουλγαρικής Εξαρχίας με κόκκινο

3. Ανατολικό ζήτημα και η Συνθήκη του Βερολίνου, 13 Ιουλίου 1878, υπό την προεδρία του Βίσμαρκ

Σήμανε την είσοδο των Γερμανών στη Μέση Ανατολή.
(καγκελάριος της Γερμανίας ο 'Όττο Βίσμαρκ).

Η συνθήκη προέβλεπε:

- ✚ Τη δημιουργία αυτόνομου πριγκιπάτου της Βουλγαρίας.
 - Νοτίως του πριγκιπάτου δημιουργήθηκε η αυτόνομη επαρχία της Ανατολικής Ρωμυλίας (η περιοχή της βόρειας Θράκης) υπό τουρκική κυριαρχία αλλά με χριστιανό ηγεμόνα διοριζόμενο από τον σουλτάνο.
 -
- ✚ στην Αγγλία το δικαίωμα να καταλάβει την Κύπρο (Μυστική συμφωνία μεταξύ Αγγλίας και Τουρκίας- Ντισραέλι)
- ✚ Στην Κρήτη παραχωρήθηκε αυτονομία
- ✚ Δόθηκαν στην Ελλάδα η Θεσσαλία και τμήμα της Ηπείρου. (1881- Γλάδστοουν)

Γεώργιος Α΄

1878: Θεσσαλία + Ήπειρος (1891) - Κρήτη - Κύπρος

Αυτόνομη

Βασίλισσα Βικτωρία της Αγγλίας

William Gladstone (1868_1894)

Πρωθυπουργός
Γκλάστοουν

Πρωθυπουργός
Ντισραέλι

4. 1903: Πρόγραμμα Μυροστέγκ (πόλη της Αυστρίας)

Συμφωνία μεταξύ

1. Αυστροουγγαρίας
2. Ρωσίας
3. Γερμανίας
4. Αγγλίας
5. Γαλλίας και
6. Ιταλίας

Τέσσερις ήταν οι
βασικές
μεταρρυθμίσεις:

*Ένα Πρόγραμμα (για μια καλλίτερη, με ομοιογένεια κατανομή των εθνοτήτων της περιοχής) σε μορφή μιας σειράς μεταρρυθμίσεων για τη γαλήνη στη Μακεδονία, και ειδικότερα για τα Βιλαέτια (μεγάλη διοικητική περιφέρεια της Οθωμανικής αυτοκρατορίας) της Θεσσαλονίκης, του Μοναστηρίου και των Σκοπίων (Κοσσυφοπέδιο), και κατ' επέκταση των Βαλκανίων, τα οποίο και στη συνέχεια επιβλήθηκε με διπλωματική πίεση στην τότε Οθωμανική Αυτοκρατορία. **Η Γερμανία παρέμεινε αντίθετη** σε οποιαδήποτε μείωση της κυριαρχίας του Σουλτάνου*

1. Ο διορισμός από τον Τούρκο γενικό επιθεωρητή Θεσσαλονίκης, Μοναστηρίου και Σκοπίων (Κοσσυφοπέδιου), δύο πολιτικών πρακτόρων από έναν Ρώσο και έναν Αυστριακό ως παρατηρητές για την **επίβλεψη** της εφαρμογής των μεταρρυθμίσεων.
2. Η **αναδιοργάνωση** της Οθωμανικής Χωροφυλακής σε όλο το έδαφος της Μακεδονίας από Αξιωματικούς των Μεγάλων Δυνάμεων, κατά τομείς ελέγχου, υπό την προεδρία ανωτάτου Γερμανού αξιωματικού (στρατηγού).
3. Η Συμμετοχή των χριστιανικών πληθυσμών στη διοίκηση των Βιλαετίων αυτών
4. Προέβλεπε ενδεχομένη **μεταβολή των γεωγραφικών ορίων** των διοικητικών περιφερειών του χώρου γενικότερα.

Τα Βιλαέτια

της Θεσσαλονίκης,

του Μοναστηρίου και

των Σκοπίων

(Κοσσυφοπέδιο)

XY Vilayet, Ottoman Empire (1900). Πηγή: *An Economic and Social History of the Ottoman Empire, Volume 2* at Google Books By Suraiya Faroqhi, Bruce McGowan, Donald Quataert, Sevket Pamuk.

Αποτέλεσμα

Η διάταξη αυτή (για μια καλλίτερη, με ομοιογένεια κατανομή των εθνοτήτων της περιοχής) απέτυχε.

Απεδείχθη ότι έγινε η αιτία έντονης προπαγάνδας Βουλγάρων, Ελλήνων, Σέρβων και Ρουμάνων με σκοπό να αποδείξουν ποιός επικρατούσε σε όσο το δυνατόν περισσότερα Σαντζάκια (περιοχές, νομούς), με συνέπεια να ακολουθήσει ένας θρησκευτικός εμφύλιος πόλεμος.

Ο Σουλτάνος Αμππούλ Χαμίτ Β' έδειχνε ευχαριστημένος με την αλληλοσφαγή των Χριστιανών.

Αμππούλ Χαμίτ Β' (1876-1909)

Αποτέλεσμα για την Ελλάδα & Βουλγαρία: Ο Μακεδονικός αγώνας (1904-1908)

Ο Μακεδονικός αγώνας (αναφερόμενος στη Βουλγαρία ως: «Ελληνική ένοπλη προπαγάνδα στη Μακεδονία») ήταν ένοπλη αντιπαράθεση που διήρκεσε περίπου 4 χρόνια και διεξήχθη στη Μακεδονία (τότε μέρος της Οθωμανικής Αυτοκρατορίας) **μεταξύ κυρίως Βουλγάρων και Ελλήνων.**

Σκοπός των αντιπάλων ήταν ο εκφοβισμός ή η εξόντωση των αντίθετων στοιχείων και ο προσεταιρισμός του πληθυσμού προς την Βουλγαρική και την Ελληνική εκκλησία και εθνικό φρόνημα, δράση η οποία γρήγορα εξελίχθηκε σε αγώνα αλληλοεξόντωσης των εκατέρωθεν ενόπλων τμημάτων.

Η διαδικασία του εκβουλγαρισμού:

- ✓ Εξανγκασμό του χριστιανικού πληθυσμού να εκκλησιάζεται σε εκκλησίες της Εξαρχικής (Βουλγαρική) εκκλησίας. Ο εκκλησιασμός γίνονταν στη βουλγαρική γλώσσα και τα ονόματα των βαπτιζομένων ήταν βουλγαρικά.
- ✓ Σχολεία στα οποία τα παιδιά διδάσκονταν τη βουλγαρική γλώσσα.
- ✓ Ένοπλες ομάδες (κομιτατζήδες) άρχισαν να εκτελούν και να βασανίζουν ιερείς, δασκάλους, τοπικές προσωπικότητες, αλλά και απλούς πολίτες που αρνούσαν τον εκβουλγαρισμό.

Ακολούθησαν κάποιες αποστολές Ελληνικών ένοπλων σωμάτων (κατά κύριο λόγο Κρητών και Μανιατών εθελοντών) στη Μακεδονία. Αλλά οι εθελοντές και συνεπακόλουθα τα τμήματα πολλαπλασιάστηκαν θεαματικά μετά την πανελλήνια συγκίνηση που προκάλεσε ο θάνατος του Παύλου Μελά το 1904.

Ο Μακεδονικός Αγώνας

Μερικά ονόματα Ελλήνων

Σφραγίδα του
Ελληνομακεδονικού Κομιτάτου

Καπετάν Ζέφας (Παύλος Μελιάς)

Λάμπρος Κορομηλιάς

Γερμανός Καραβαγγέλης

Ιων Δραγσίμης

Καπετάν Κώστας
(Κωνσταντίνος Χρήστου)

Τέλος Αγοράς
(λοχαγός Τέλλος Αγαπίνος)

Καπετάν Ακρίτας (λοχαγός και
αργότερα στρατηγός του
Ελληνικού στρατού
Κωνσταντίνος Μάζαράκης)

Καπετάν Ματαπάς
(Μίχαηλ Αναγνωστάκης)

Καπετάν Γκόνος (Γεώργιος Γιώτας)

Γεώργιος Βολάνης

Καπετάν Νικηφόρος
(ο μετέπειτα ναύαρχος Ιωάννης
Δεμέσιγας)

Ελληνική αντίδραση

Πολυάριθμοι Έλληνες αξιωματικοί προσφέρθηκαν, παραιτούμενοι από τον Ελληνικό στρατό, να τεθούν επικεφαλής των ανταρτικών ομάδων και των επαναστατικών σωμάτων για την προστασία του ελληνικού πληθυσμού.

Τον αγώνα τους συντόνισαν :

- ✿ ο μητροπολίτης Καστοριάς Γερμανός Καραβαγγέλης,
- ✿ ο Ίων Δραγούμης από το προξενείο της Ελλάδας στο Μοναστήρι,
- ✿ ο Λάμπρος Κορομηλάς από το προξενείο της Θεσσαλονίκης και
- ✿ ο Δημήτριος Καλαποθάκης από την Αθήνα.

Σημαία από το Μακεδονικό Αγώνα

Γερμανός Καραβαγγέλης

Ο Επίσκοπος Γερμανός Καραβαγγέλης ήταν Μητροπολίτης Καστοριάς και διαδραμάτισε σημαντικό ρόλο στη διάρκεια του Μακεδονικού Αγώνα, καθώς και του Ποντιακού Ελληνισμού, αργότερα, οργανώνοντας αντιανταρτικά σώματα με ντόπιους οπλαρχηγούς με συνέπεια να αναδειχθεί μία από τις σημαντικότερες μορφές των Αγώνων εκείνων.

Ίων Δραγούμης

Ο Ίων (Ιωάννης) Δραγούμης ήταν διπλωμάτης, πολιτικός και λογοτέχνης.

- ✚ Υπήρξε βασικός οργανωτής των ελληνικών κοινοτήτων κατά τον Μακεδονικό Αγώνα.
- ✚ Υποστήριξε τη δημιουργία ενός πολυεθνικού ελληνικού κράτους, εκφραζόμενος από το 1908 εναντίον της Μεγάλης Ιδέας.
- ✚ Πρωταγωνίστησε στο γλωσσικό κίνημα του δημοτικισμού, ενώ με το συγγραφικό του έργο άσκησε σημαντική επιρροή στη διαμόρφωση της ελληνικής ιδεολογίας των αρχών του εικοστού αιώνα.
- ✚ Μέσα στο ασταθές πολιτικό κλίμα που ακολούθησε την απόπειρα δολοφονίας του Ελευθέριου Βενιζέλου στο Παρίσι, συνελήφθη και τελικά δολοφονήθηκε στην περιοχή Αμπελοκήπων της Αθήνας, από βενιζελικό στρατιωτικό σώμα ασφαλείας, μπροστά σε περαστικούς

υποπρόξενος στο Μοναστήρι

1904-1907: Λάμπρος Κορομηλάς

Διαπρεπής Έλληνας οικονομολόγος, πολιτικός και διπλωμάτης.

- Κατά την περίοδο 1904-1908 το ελληνικό προξενείο της Θεσσαλονίκης αναδείχθηκε σε επιτελικό κέντρο του Μακεδονικού Αγώνα. Επικεφαλής ήταν ο γενικός πρόξενος Λάμπρος Κορομηλάς.
- Έλαβε μέρος στη Κρητική επανάσταση του 1896 καθώς και
- στον Ελληνοτουρκικό πόλεμο του 1897.
- Από το 1897 μέχρι το 1899 διετέλεσε γενικός γραμματέας του υπουργείου Οικονομικών. Τον αυτό χρόνο άρχισε εντατικά μαθήματα εκμάθησης της βουλγαρικής και τουρκικής γλώσσας προκειμένου να αφιερωθεί στον Μακεδονικό Αγώνα.
- Εργαζόμενος παρασκηνιακά εμφανίσθηκε στο προσκήνιο του αγώνα εκείνου τον Φεβρουάριο του 1904 που τοποθετήθηκε πρόξενος στη Φιλιππούπολη όπου έδρευαν τα βουλγαρικά κομιτάτα των οποίων παρακολουθούσε τους τρόπους και μεθόδους εργασίας των, υποδυόμενος ακόμη και τον ομοϊδεάτη τους.
- Έτσι τον Σεπτέμβριο του ίδιου έτους τοποθετήθηκε Γενικός Πρόξενος της Ελλάδος στη Θεσσαλονίκη όπου έδρασε εκεί μέχρι το καλοκαίρι του 1907 όταν επίμονα ζητήθηκε η ανάκλησή του τόσο από τον ίδιο τον Σουλτάνο, όσο και από τις Μεγάλες Δυνάμεις
- Ο Βασιλιάς Γεώργιος Α΄ τον προήγαγε σε Πρέσβη και τοποθετήθηκε στην Πρεσβεία της Ελλάδος στις ΗΠΑ, στην Ουάσιγκτον.

Πρόξενος Θεσ/νίκης

Δημήτριος Καλαποθάκης

• Μια από τις σημαντικές φυσιογνωμίες της τότε ελληνικής δημοσιογραφίας και

• ένας από τους κύριους διοργανωτές του Μακεδονικού Κομιτάτου, το 1904, προκειμένου να ανακοπεί ο εκβουλγαρισμός της Μακεδονίας και να βοηθήσει με όπλα, χρήματα και εφόδια τους Έλληνες Μακεδονομάχους.

Γιαννιτσά, 19^{ος} αι. Λιθογραφία

Η λίμνη των Γιαννιτσών (ή Λουδία)- Ο Βάλτος

Η λίμνη των Γιαννιτσών (ή Λουδία)

ήταν λίμνη που βρίσκονταν στη Κεντρική Μακεδονία, νότια της πόλης των Γιαννιτσών. Βασίλειο νερών, βδέλλας, κουνουπιών και άγρια ζούγκλα καλαμιών.

Οι κάτοικοι των γύρω περιοχών έμπαιναν στην λίμνη για να ψαρέψουν ή να μαζέψουν καλάμια. Μέσα στη λίμνη οι ψαράδες κατασκεύαζαν, για τις ανάγκες της δουλειάς τους, χαμηλές καλύβες από καλάμια ενώ η μετακίνηση μέσα σ' αυτήν γινόταν με μικρές ξύλινες βάρκες, τις πλάβες.

Αποξηράνθηκε στις αρχές του 20ου αιώνα.

Πλάβα

Οι «πλάβες» αποτελούσαν το κύριο μέσο μεταφοράς και μέσο εφοδιασμού με πολεμοφόδια, ρουχισμό και τρόφιμα των ένοπλων ανταρτικών σωμάτων

Το χαρακτηριστικό μονόξυλο των λιμναίων οικισμών.

Όπλα εποχής

1904: Παύλος Μελάς (καπετάν Ζέζας)

Από το Σεπτέμβριο του 1904, με την ανάληψη της αρχηγίας των ελληνικών σωμάτων από τον Παύλο Μελά, και ακόμα περισσότερο μετά το θάνατό του, οι Έλληνες άρχισαν να επικρατούν σε όλη σχεδόν τη Μακεδονία

Πορτρέτο του
Παύλου Μελά από
τον Γεώργιο
Ιακωβίδη

Ο Παύλος Μελάς
από τον Θεόφιλο

Μετά το θάνατο του η δράση των Ελληνικών δυνάμεων έγινε πιο έντονη, περιορίζοντας τη δράση των Βούλγαρων Κομιτατζήδων, και επιτυγχάνοντας την ένωση Δυτικής και Κεντρικής Μακεδονίας με την Ελλάδα.

1907: Σαράντος Αγαπηνός (Τέλλος Άγρας)

■ Με το βαθμό του υπολοχαγού μπήκε ως αντάρτης στο Βάλτο των Γιαννιτσών και πρωτοστάτησε στις συμπλοκές με τους κομιτατζήδες.

■ Στις 5 Ιουνίου 1907 ο Βούλγαρος Βοεβόδας (στρατιωτικός και πολιτικός διοικητής) Ζλατάν εκμεταλλεύτηκε το ήθος και την τιμιότητα του Άγρας και, αφού τον κάλεσε άοπλο να συμφιλιωθούνε, τον αιχμαλώτισε και τον κρέμασε κοντά στην Έδεσσα. Το γεγονός τάρραξε τους Έλληνες της περιοχής και η προδοσία των Βουλγάρων φανάτισε τους Έλληνες αντάρτες

1907: Σαράντος Αγαπηνός (Τέλλος Άγρας)

Κωνσταντίνος Σάρρος
(καπετάν Νικηφόρος),

Σαράντος Αγαπηνός
(Τέλλος Άγρας)

Ιωάννης Δεμέστιχας
(Καπετάν Κάλλας)

1906

Ελληνικά τμήματα

Οι Καπετάν Άγρας, Καπετάν Νικηφόρος και η ομάδα τους στη λίμνη των Γιαννιτσών στο πάτωμα καλύβας.

Ελληνικά τμήματα

Αποστόλ Πέτκωφ Τερζιέφ (*Αποστολ Πετκωφ Τερζιέφ*)

Γνωστός και ως Αποστόλ Βοεβόδας, ήταν Βούλγαρος κομιτατζής και επαναστάτης βοεβόδας (αρχηγός ένοπλης ομάδας) της Εσωτερικής Μακεδονο -Ανδριανουπολιτικής Επαναστατικής Οργάνωσης (ΕΜΑΟ-ΙΜΡΟ).

Από τους Βούλγαρους τιμάται ως εθνικός ήρωας και είναι γνωστός και με τα προσωνύμια «*Ήλιος των Γιαννιτών*» και «*Ήλιος του Βαρδαρίου*».

Από την ελληνική πλευρά, αντίθετα, θεωρείται ως τρομοκράτης και φόβητρο των κατοίκων της Κεντρικής Μακεδονίας και ως διώκτης των Ελλήνων, όχι μόνο εκφοβίζοντας, αλλά σκορπώντας την καταστροφή και τον θάνατο από όπου διερχόταν.

Το 1892 μαζί με τον αδελφό του Τάνο και τρεις ακόμη άνδρες συγκροτεί τσέτα (αντάρτικη ομάδα, τουρκικά *çete* = ληστοσυμμορία) η οποία δρα στις περιοχές Γευγελής και Γιαννιτών, στο όρος Πάικο και στη λίμνη των Γιαννιτών

Αποστόλ Πέτκωφ Τερζίεφ

Ταχυδρομική κάρτα με τη φωτογραφία του Αποστόλ Πέτκωφ, σφραγισμένη με τη σφραγίδα του βοεβόδα και γραμμένη απο τον ίδιο, προς τον βοεβόδα Τάνε Νικόλοφ

Βουλγαρικά τμήματα

1908: Νεότουρκοι

Ο αγώνας των Μακεδονομάχων κράτησε ως το 1908 οδηγώντας σε αποτυχία τα βουλγαρικά σχέδια για το βίαιο εκβουλγαρισμό της Μακεδονίας.

Το τέλος του αγώνα στην τουρκοκρατούμενη Μακεδονία συνδέθηκε με την επικράτηση των **Νεότουρκων** οι οποίοι αρχικά φάνηκαν να καταβάλουν προσπάθειες εκσυγχρονισμού και εκδημοκρατισμού της Οθωμανικής Αυτοκρατορίας και συγχρόνως απέτρεψαν με αυστηρότητα το αντάρτικο μεταξύ Βουλγάρων και Ελλήνων.

Ο *Ισμαήλ Εμβέρ πασάς*, Τούρκος αξιωματικός, ηγετική μορφή του νεοτουρκικού κινήματος.

- ✘ Το νεοτουρκικό κίνημα του 1908 με τις αρχικά φιλελεύθερες επαγγελίες του **στάθηκε** αφορμή να **τερματιστεί ο Μακεδονικός Αγώνας** και η δράση των Ελλήνων αξιωματικών. Η Ελληνική κυβέρνηση **ανακάλεσε τον Ιούνιο του 1908** όλους αξιωματικούς βρίσκονταν ακόμα στη **Μακεδονία** και τους απέσπασε, ώσπου να τοποθετηθούν σε κανονικές μονάδες, στο «Ειδικό Γραφείο Εθνικής Δράσεως».
- ✘ Ο Αλέξανδρος Μαζαράκης σημειώνει: «Ολοι όσοι επανήλθαμεν εκ Μακεδονίας, μετά την κατάπαυσιν του εκεί αγώνος, εφέρομεν μαζί μας την πεποίθησιν, ότι πολύ ταχέως ο αγών επικρατήσεως μεταξύ των Βαλκανικών λαών, ο προς στιγμήν ανασταλείς και ο αγών κατά των Νεοτούρκων θα εξελίσσετο εις πόλεμον και ότι αλλοίμονο εις τήν Ελλάδα αν τήν εύρισκε ο πόλεμος αυτός ασθενή στρατιωτικώς...»

1913: Βαλκανικοί πόλεμοι

- ✘ 1913: Οι Κομιτατζήδες επανεμφανίστηκαν δυναμικά κατά τους Βαλκανικούς Πολέμους ως παραστρατιωτικές ομάδες υποστηρίζοντας τον βουλγαρικό στρατό στις επιχειρήσεις του.
- ✘ οι Βούλγαροι αν και υποτιθέμενα σύμμαχοι επιτέθηκαν αιφνιδιαστικά και χωρίς προηγούμενη κήρυξη πολέμου κατά των Ελλήνων και των Σέρβων προσπαθώντας να καταλάβουν για λογαριασμό τους τα μόλις απελευθερωθέντα από αυτούς εδάφη της Μακεδονίας αλλά απωθήθηκαν (Β' Βαλκανικός Πόλεμος).
- ✘ Μετά την συντριβή της, η Βουλγαρία αναγκάστηκε να παραχωρήσει και το ανατολικό τμήμα (Σέρρες, Δράμα και Καβάλα) στην Ελλάδα, η οποία ολοκλήρωσε με αυτό το τρόπο τους εθνικούς της στόχους στη Μακεδονία.

Η θέση του ΚΚΕ για το Μακεδονικό ζήτημα

- ✿ Μια θέση του ΚΚΕ ήταν αυτή για «**Ενιαία και Ανεξάρτητη Μακεδονία και Θράκη**», που υιοθετήθηκε το 1923 καθ' υπόδειξη της Κομμουνιστικής Διεθνούς (Β & Δ).. Το σύνθημα αυτό ήταν ενταγμένο στους γενικότερους σχεδιασμούς της τελευταίας για τα Βαλκάνια, που προέβλεπαν ένοπλη εξέγερση στη Βουλγαρία και γρήγορη γενίκευση της επανάστασης σε ολόκληρη την περιοχή. Θέση η οποία το 1924 υιοθετήθηκε επίσημα και από το ΚΚΕ.
- ✿ Η ηγεσία του ΚΚΕ μοιράστηκε στα δυο. Μια μερίδα της υπό τον Π. Πουλιόπουλο συμφώνησε πλήρως με τη θέση, ενώ μια άλλη υπό τους Γ. Κορδάτο και Θ. Αποστολίδη διαφώνησε θεωρώντας την «ανεδαφική». Τελικά, μπροστά στον κίνδυνο της απομόνωσης από το διεθνές κομμουνιστικό κίνημα, το ΚΚΕ επέλεξε να αποδεχτεί τη θέση αυτή, που για πολλά χρόνια αποτέλεσε αφορμή για διώξεις εναντίον των κομμουνιστών.
- ✿ Αργότερα, τον Απρίλη του 1935 η θέση αυτή θεωρήθηκε λαθεμένη και αντικαταστάθηκε από το σύνθημα για πλήρη εθνική και πολιτική ισοτιμία όλων των εθνικών μειονοτήτων.

Αποτελέσματα

1. Τα σχέδια των Βουλγάρων απέτυχαν.
2. Οι Νεότουρκοι στάθηκαν αφορμή να τερματιστεί ο Μακεδονικός Αγώνας και η δράση των Ελλήνων αξιωματικών. Η Ελληνική κυβέρνηση ανακάλεσε τον Ιούνιο του 1908 όσους αξιωματικούς βρίσκονταν ακόμα στη Μακεδονία.
3. Η Μακεδονία προσαρτήθηκε στην Ελλάδα με το τέλος των Βαλκανικών πολέμων (1913).
4. Το Μακεδονικό ζήτημα υπάρχει ακόμα με το θέμα της ονομασίας της Πρώην Γιουγκοσλαβικής Δημοκρατίας (ΠΓΔ) της Μακεδονίας που αναδεικνύεται σε μείζον ζήτημα πολιτικής αντιπαράθεσης.

Σήμερα

Η σύγχρονη γεωγραφική περιοχή της Μακεδονίας δεν ορίζεται επισήμως από κανένα διεθνή οργανισμό ή κράτος. Ειδικές αναφορές την εμφανίζουν να απλώνεται σε πέντε κράτη: Αλβανία, Βουλγαρία, Ελλάδα, ΠΓΔΜ, και Σερβία.

(https://el.wikipedia.org/wiki/%CE%9C%CE%B1%CE%BA%CE%B5%CE%B4%CE%BF%CE%BD%CE%B9%CE%BA%CF%8C_%CE%B6%CE%AE%CF%84%CE%B7%CE%BC%CE%B1)

Ερωτήσεις

1. Τι καλούμε «Μακεδονικό ζήτημα»;
2. Τι καλούμε «Μακεδονικό Αγώνα»;
3. Να αναφέρετε τουλάχιστον 5 Έλληνες πρωταγωνιστές του Αγώνα.
4. Τι ήταν η διαδικασία του εκβουλαρισμού;
5. Αποτελέσματα;

Βιβλιογραφία

- ✘ Γ. Χ. ΜΟΔΗΣ. "Μακεδονικός αγών και Μακεδόνες αρχηγοί". Θεσσαλονίκη 1950, 2η έκδοση 2007.
- ✘ <http://www.imma.edu.gr/> Ίδρυμα Μουσείου Μακεδονικού Αγώνα.
- ✘ <http://www.sansimera.gr/biographies>
- ✘ <http://el.wikipedia.org>
- ✘ www.e-istoria.com
- ✘ <http://daskalabm.blogspot.gr>, πηγή: 2ο Γυμνάσιο Άνω Λιοσίων