

ΠΕΡΙΛΗΨΗ

Η εργασία αυτή καταγράφει την *ιστορική πορεία* της *Ελληνικής Κοινότητας της Αλεξάνδρειας* και *την οικονομική, κοινωνική και πολιτισμική δραστηριότητα* που οι Έλληνες ανέπτυξαν εκεί.

Σκιαγραφεί *τη θέση τους στην αιγυπτιακή κοινωνία*, τους *θεσμούς* που θεμελίωσαν, καθώς και την *προσπάθεια τους για πρόοδο και προβολή της ελληνικής πολιτισμικής ταυτότητας*.

Αναφέρεται ακόμη, στη σημασία και το *ρόλο του Ομογενειακού Τύπου*, της *Εκπαίδευσης* και της έντονης *πνευματικής προόδου*, ως τις βασικές συνισταμένες της δραστηριότητας και της δυναμικής των Αιγυπτιωτών.

Ο *άρρηκτος δεσμός* ανάμεσα στην *οικονομική ανάπτυξη και την πνευματική καλλιέργεια*, αποτελεί το κεντρικό σημείο επικράτησης και ανάπτυξης του ελληνικού στοιχείου στη διάρκεια των 200 ετών της ελληνο-αιγυπτιακής ιστορίας.

Τέλος, σημαντική θέση στην καταγραφή της πορείας των Ελλήνων στην Αίγυπτο, καταλαμβάνει η *συρρίκνωση* και η *διαρροή του ελληνικού στοιχείου*, που ακολούθησε, τα χρόνια μετά το τέλος του Β΄ Παγκοσμίου Πολέμου, αλλά και η *σημερινή κατάσταση* που επικρατεί, μέσα σε ένα περιβάλλον διαφορετικών κοινωνικό-πολιτικών δομών και συνθηκών, και *κάποιες σκέψεις και προτάσεις σχετικά με το μέλλον της Ελληνικής Κοινότητας*, ως αναγκαίες *προϋποθέσεις* για τη διατήρηση και προβολή της *ελληνικής εικόνας* και της *ελληνικής πολιτισμικής ταυτότητας*.

RESUME

Dans la thèse présente, on examine le chemin historique de la Communauté Hellénique d' Alexandrie et l' activité économique, sociale et culturelle que les Grecs y ont développé.

Elle ébauche aussi la place des Grecs dans la société égyptienne, les institutions qu' ils y ont fondés, et en plus leur intérêt pour le progrès et la projection de l' identité culturelle grecque.

En même temps, elle se réfère à l' importance et le rôle essentiel de la Presse de la Diqspora grecque, de l' Education et du progrès spirituel profond, qui constituent la base de l' activité et du dynamisme des Grecs-Egyptiens.

La liaison solide entre le développement économique et la cultivation spirituelle, constitue la pierre de touche de la prépondérance et de l' évolution des Grecs, dans la région, pendant les 200 années de l' histoire gréco-égyptienne.

Enfin, en décrivant la marche des Grecs en Egypt, on doit souligner le fait du rétrécissement et de la fuite de l' élément grec, pendant les années après la fin de la Seconde Guerre Mondiale ; on souligne aussi, la situation contemporaine, et les efforts à conserver et protéger la culture et l' histoire du peuple grec.

On estime aussi, quelques réflexions et propositions en ce qui concerne l' avenir de la Communauté Hellénique, en tant que présuppositions indispensables concernant le maintien et la promotion de l' image de la civilisation grecque.

Στο σημείο αυτό θα ήθελα να ευχαριστήσω θερμά, το κ. Σόλωνα Μαντζίλα, Σύμβουλο Τύπου, και επιβλέποντα της παρούσας εργασίας, για την επίβλεψη και το συμβουλευτικό πλαίσιο δράσης που μου παρείχε.

Ιδιαίτερες ευχαριστίες στο Σύμβουλο Τύπου, κ. Κώστα Παππά, για τη βοήθεια και τις κατευθύνσεις του, καθώς και την κα. Ελένη Νικολαΐδου, Αν. Προϊσταμένη του Τμήματος Προγραμματισμού στο Ελληνικό Ίδρυμα Πολιτισμού.

Και τέλος ένα μεγάλο ευχαριστώ στην κα. Αναστασία Μυλοπούλου, πρόεδρο του Συλλόγου Αποφοίτων Αβερωφείου Σχολής Αλεξανδρείας και τον κ. Ευθύμιο Σουλογιάννη, Καθηγητή Ερευνητή στην Ακαδημία Αθηνών, για την ευγενική παραχώρηση συνεντεύξεων και σημαντικών πληροφοριών.

E. B.

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ Α΄

Ο ΕΛΛΗΝΙΣΜΟΣ ΤΗΣ ΔΙΑΣΠΟΡΑΣ

Ο Ελληνισμός της Διασποράς στο χρόνο.....	7
Ο Ελληνισμός της Διασποράς στο χώρο.....	9

ΚΕΦΑΛΑΙΟ Β΄

ΟΙ ΕΛΛΗΝΕΣ ΤΗΣ ΑΙΓΥΠΤΟΥ (19^{ος} –20^{ος} αιώνας)

Η Ελληνική Παρουσία στην Αίγυπτο.....	13
Χρονικές περίοδοι της ιστορίας των Ελλήνων στη νεότερη Αίγυπτο.....	15
Δημογραφική εξέλιξη.....	17

ΚΕΦΑΛΑΙΟ Γ΄

ΙΔΡΥΣΗ ΕΛΛΗΝΙΚΩΝ ΚΟΙΝΟΤΗΤΩΝ ΣΤΗΝ ΑΙΓΥΠΤΟ

Οι Έλληνες στην Αλεξάνδρεια	
Σύντομη ιστορική αναδρομή.....	20
Κοινότητες των Ελλήνων στην Αίγυπτο.....	25
▪ Ελληνική Κοινότητα Αλεξανδρείας.....	28
▪ Ελληνική Κοινότητα Καΐρου.....	30
▪ Η νεότερη και σύγχρονη εποχή για τις ελληνικές κοινότητες.....	34

ΚΕΦΑΛΑΙΟ Δ΄

ΦΟΡΕΙΣ ΤΟΥ ΕΛΛΗΝΙΣΜΟΥ ΤΗΣ ΚΟΙΝΟΤΗΤΑΣ

Το Πατριαρχείο Αλεξανδρείας.....	37
Ελληνικό Προξενείο-Προξενικές Αρχές.....	39
Κοινότητες, Αδελφότητες, Σύλλογοι.....	41

ΚΕΦΑΛΑΙΟ Ε΄

ΚΑΘΗΜΕΡΙΝΟΤΗΤΑ, ΚΟΙΝΩΝΙΚΗ & ΟΙΚΟΝΟΜΙΚΗ ΖΩΗ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΚΟΙΝΟΤΗΤΑΣ ΑΛΕΞΑΝΔΡΕΙΑΣ

Πρωτοπόροι και Ευεργέτες.....	44
Οι σχέσεις του Αιγυπτιώτη ελληνισμού με το «εθνικό κέντρο».....	51
Οι σχέσεις του Αιγυπτιώτη ελληνισμού με την αιγυπτιακή κοινωνία.....	55
Η οικονομική δραστηριότητα των Ελλήνων.....	58
Κοινωνική διαστρωμάτωση και σύνθεση του ελληνικού πληθυσμού.....	62
Σάτυρ. Ο ελληνικός δρόμος.....	65

ΚΕΦΑΛΑΙΟ ΣΤ΄
ΕΚΠΑΙΔΕΥΣΗ-ΠΝΕΥΜΑΤΙΚΗ ΖΩΗ
Η ΣΗΜΑΣΙΑ ΤΟΥ ΟΜΟΓΕΝΕΙΑΚΟΥ ΤΥΠΟΥ

Ελληνική εκπαίδευση και παιδεία στην Αίγυπτο.....	67
Μια ενδεικτική εικόνα.....	72
Ομογενειακός Τύπος	
Εφημερίδες και περιοδικά του Αιγυπτιώτη ελλητισμού.....	73
Πνευματική ζωή- «Αλεξανδρινά Γράμματα».....	81

ΚΕΦΑΛΑΙΟ Ζ΄
Η ΣΥΡΡΙΚΝΩΣΗ ΤΗΣ ΚΟΙΝΟΤΗΤΑΣ ΚΑΙ Η «ΔΙΑΡΡΟΗ» ΤΟΥ ΕΛΛΗΝΙΚΟΥ
ΣΤΟΙΧΕΙΟΥ. Η ΦΥΓΗ

Οι πρώτες ανησυχίες.....	85
Η επανάσταση του 1952.....	87
Οι Αιγυπτιώτες στην Ελλάδα.....	92

ΚΕΦΑΛΑΙΟ Η΄
ΤΟ ΠΑΡΟΝ ΚΑΙ ΤΟ ΜΕΛΛΟΝ ΤΟΥ ΑΙΓΥΠΤΙΩΤΗ ΕΛΛΗΝΙΣΜΟΥ

Σύνδεση με το παρόν και το μέλλον.....	95
--	----

ΚΕΦΑΛΑΙΟ Θ΄
«Η ΑΙΓΥΠΤΟΣ ΠΟΥ ΧΑΘΗΚΕ...»

Οι Έλληνες της Αιγύπτου. Μια συνολική αποτίμηση.....	102
--	-----

<u>ΒΙΒΛΙΟΓΡΑΦΙΑ</u>	105
----------------------------------	-----

<u>ΠΑΡΑΡΤΗΜΑ</u>	108
-------------------------------	-----

Α΄

Ο ΕΛΛΗΝΙΣΜΟΣ ΤΗΣ ΔΙΑΣΠΟΡΑΣ

Ο ΕΛΛΗΝΙΣΜΟΣ ΤΗΣ ΔΙΑΣΠΟΡΑΣ ΣΤΟ ΧΡΟΝΟ

Τον όρο «παροικία», ως συνώνυμο μερικές φορές του όρου «κοινότητα», αρχίζουμε να τον συναντάμε στα νεότερα χρόνια. Βασικές αιτίες που δημιουργούν τα μεταναστευτικά ρεύματα και κατά συνέπεια τις παροικίες του έξω Ελληνισμού, είναι η καταπίεση του έσω Ελληνισμού (κυρίως από Τούρκους) και οι κακές συνθήκες ζωής που αυτή συνεπάγεται, αλλά και κάποιοι άλλοι παράγοντες που ήρθαν να προστεθούν με την εξέλιξη της ιστορικής πραγματικότητας.

Μερικοί από τους πιο αποφασιστικούς παράγοντες στον ευρύτερο πανευρωπαϊκό χώρο του 15^{ου}-19^{ου} αιώνα είναι : η διευρυμένη αγορά που δημιουργήθηκε με τις γεωγραφικές ανακαλύψεις των νέων ηπείρων, το διεθνές θαλάσσιο εμπόριο, η βιομηχανική επανάσταση και η μονοπωλιακή κυριαρχία του κεφαλαίου και των μέσων παραγωγής στα χέρια μιας συγκεκριμένης τάξης, που εκμεταλλευόταν την εργασία, οδηγώντας έτσι σε άνισες οικονομικές σχέσεις, αλλά και σε ταχύτατη οικονομική ανάπτυξη.¹

Από την άλλη πλευρά, στον ανατολικό ευρωπαϊκό και μεσανατολικό χώρο, ένας σημαντικός παράγοντας που συνέβαλλε στη μεταναστευτική διαδικασία και τη δημιουργία του παροικιακού φαινομένου υπήρξε η παρακμή και η σταδιακή αποσύνθεση της άλλοτε κραταιάς οθωμανικής αυτοκρατορίας.

Το φαινόμενο αυτό αναπτύσσεται κυρίως κατά το 18^ο και 19^ο αιώνα, τη χρονική στιγμή που η Ευρώπη επεκτείνεται και ανακαλύπτει τις αγορές της Ανατολής και Μέσης Ανατολής και η ελληνική εμπορική δραστηριότητα γνωρίζει σημαντική άνοδο.

Είναι γνωστό ότι από την αρχαιότητα, η ανθρώπινη διανοήση αναφέρεται στην παγκοσμιότητα του ελληνισμού και στη διαχρονικότητά της. Ο σύγχρονος απόδημος ελληνισμός εμφανίζεται από την κατάλυση της βυζαντινής αυτοκρατορίας το 1453, όταν και επιχειρήθηκαν μεταναστευτικές ομαδικές εξορμήσεις, σε χρονικό διάστημα δύο περιόδων.²

- Η πρώτη περίοδος διήρκεσε από το 1453 ως τα μέσα του 19^ο αιώνα και το ρεύμα κατευθύνθηκε σχεδόν αποκλειστικά στην Ευρώπη, όπου ήδη από τα βυζαντινά χρόνια βρίσκονταν εκεί μικρές ελληνικές ομάδες εμπόρων και λογίων, αναπτύσσοντας δραστηριότητα.

¹ Ευθύμιος Σουλτογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

² οπ. παρ., σελ. 16

- Η δεύτερη περίοδος άρχισε περίπου από τα μέσα του 19^ο αιώνα και διαρκεί ως τις μέρες μας. Το ρεύμα αυτό κατευθύνθηκε προς τη Βόρειο Αφρική, τη Βόρειο Αμερική, την Αυστραλία, και κατά δεύτερο λόγο προς τη Νότιο Αμερική, την Ινδία και την Απω Ανατολή.

Η βασική διαφορά μεταξύ αυτών των δύο περιόδων έγκειται στο γεγονός ότι η πρώτη μεταναστευτική εξόρμηση πραγματοποιήθηκε κυρίως από την ανάγκη της άμεσης αποφυγής της τουρκικής κατοχής και καταπίεσης, ενώ η δεύτερη υπήρξε το αποτέλεσμα των οικονομικών δυσχερειών κάτω από τις οποίες ζούσε ο Ελληνισμός, και ήταν απόρροια της πολύχρονης τουρκοκρατίας στη χώρα μας.³ Επιπλέον, η συρρίκνωση της όποιας ελληνικής αγροτικής και βιοτεχνικής δραστηριότητας, κατευθύνει τον Ελλαδίτη στο δρόμο προς την αποδημία του, με κύριους προορισμούς τις ήδη διαμορφωμένες παρκοικές της Δυτικής Ευρώπης, καθώς και σε εκείνες, τις πρόσφατα διαμορφωμένες, της Μέσης Ανατολής και της Βορείου Αφρικής.⁴

Έτσι, οι Έλληνες μετανάστες της νεότερης ιστορίας, στο δρόμο προς τη «νέα και άγνωστη γη», θα ζήσουν με την εξάρτηση από το οικονομικό κεφάλαιο των μεγάλων αποικιοκρατικών δυνάμεων, θα υπογράψουν συνθήκες με τις κυβερνήσεις των χωρών υποδοχής (Διομολογήσεις, οικονομικές-εμπορικές συμβάσεις και συμφωνίες), θα αποκτήσουν προστάτες και οι ίδιοι θα γίνουν προστατευόμενοι, κάποιιοι θα προοδεύσουν επιχειρηματικά, άλλοι θα γίνουν έμποροι, τραπεζίτες και ιδιοκτήτες, αλλά και επιστήμονες και άνθρωποι των γραμμάτων, θα αντιμετωπίσουν αντιξοότητες κατά την επαφή τους με το «καινούριο», πάντα όμως οι Έλληνες θα έχουν τη σκέψη και το βλέμμα τους στραμμένα προς την πατρίδα, επιδιώκοντας με κάθε τρόπο και κάθε μέσο την προβολή και τη διατήρηση του ελληνικού στοιχείου.

³ οπ. παρ. Σελ.16

⁴ οπ. παρ., σελ. 18

Ο ΕΛΛΗΝΙΣΜΟΣ ΤΗΣ ΔΙΑΣΠΟΡΑΣ ΣΤΟ ΧΩΡΟ

Η μεγάλη μετανάστευση από την Ελλάδα άρχισε, όπως ήδη αναφέρθηκε, από τα τέλη του 18^{ου} και τις αρχές του 19^{ου} αιώνα, και είχε στο ξεκίνημά της μάλλον σπασμωδικό χαρακτήρα. Οι Έλληνες κατευθύνονταν προς τις χώρες της Βαλκανικής, της Κεντρικής Ευρώπης, προς τη Ρωσία και τη Βόρειο Αφρική.

Η ελληνική μετανάστευση άρχισε να αναπτύσσεται πιο συστηματικά, και με σκοπό τη μακροχρόνια ή και οριστική εγκατάσταση, γύρω στα 1890. Τότε δημιουργείται ένα αυξανόμενο ρεύμα που κατευθύνεται προς τις Η.Π.Α. και την Αίγυπτο.

Οι μετανάστες προέρχονται από τα στρώματα του πληθυσμού, που βρίσκονται ακόμη υπό τουρκική κατοχή, σε εδάφη που δεν έχουν ακόμη προσαρτηθεί στο νεοσύστατο ελληνικό κράτος (Ήπειρος, Μακεδονία, Θράκη, Αιγαίο). Έτσι, την εποχή αυτή, δημιουργούνται οι μεγάλες ελληνικές κοινότητες της Αιγύπτου, των Η.Π.Α., και ακόμη της Κεντρικής και Νότιας Αφρικής.

Η Ευρώπη, βέβαια, διατηρεί την παράδοση του πρώτου χώρου που φιλοξένησε τους Έλληνες, ήδη από το 15^ο αιώνα. Οι κοινότητες όμως της Βενετίας, της Τεργέστης, του Λιβόρνο, της Νάπολης, του Παρισίου, της Βιέννης, της Μασσαλίας και της Βουδαπέστης δεν ανανεώθηκαν μεταναστευτικά, στη σύγχρονη περίοδο.⁵

Στο σημείο αυτό, μπορούμε να κάνουμε κάποιες παρατηρήσεις ως προς τη μεταναστευτική κίνηση στο χώρο και το χρόνο :

- Με τη λήξη του απελευθερωτικού Αγώνα του 1821, σταμάτησε η μετανάστευση προς τη Δυτική Ευρώπη, και άρχισε πιο έντονη προς την Αφρική και την Αμερική
- Οι ελληνικές κοινότητες της Ρουμανίας και της υπόλοιπης Κεντρικής Ευρώπης (Αυστρία, Ουγγαρία) υπήρχαν και πριν το 18^ο αιώνα. άκμασαν όμως, κατά την περίοδο που ηγεμόνευσαν οι Φαναριώτες (στη Μολδοβλαχία) και οι Αψβούργοι (στην Αυστροουγγαρία)
- Οι πρώτες μη-ευρωπαϊκές χώρες που δέχτηκαν Έλληνες -οι οποίοι διέπρεψαν σε όλους τους τομείς- υπήρξαν η Αίγυπτος και εν συνεχεία, η Λιβύη, η Τυνησία, το Σουδάν και η Αιθιοπία

⁵ οπ. παρ., σελ. 22

- Μέσα στον 20ο αιώνα αναπτύχθηκαν διάφορες μικρές παροικίες στην αραβική Μέση Ανατολή, στην υπόλοιπη Βόρεια Αφρική (Αλγερία, Μαρόκο), στην Κεντρική, Ανατολική και Δυτική Αφρική.⁶

Επίσης, μέσα στην πάροδο του χρόνου, παρατηρούνται διακυμάνσεις ως προς τα ποσοστά της ελληνικής μεταναστευτικής κίνησης προς τις χώρες υποδοχής. Κατά την περίοδο 1900-1921 φεύγουν από την Ελλάδα 400.000 περίπου άτομα, εκ των οποίων το 95% μεταβαίνει στις Η.Π.Α. Κατά την περίοδο όμως 1922-1940 φεύγουν μόλις 92.000. Το γεγονός αυτό οφείλεται στο οικονομικό άγχος που προκάλεσε ο Α΄ Παγκόσμιος Πόλεμος στις χώρες προορισμού των μεταναστών, και στο ότι οι Η.Π.Α. νομοθέτησαν περιοριστικά μέτρα για την είσοδο αυτών στη χώρα.

Από την άλλη πλευρά, στην Αίγυπτο, την περίοδο 1920-1940, γράφονται οι χρυσές σελίδες του απόδημου ελληνισμού στους τομείς της οικονομίας, του πνεύματος, της παιδείας και γενικά του πολιτισμού (έκδοση εφημερίδων, βιβλίων, περιοδικών).⁷

Μετά το Β΄ Παγκόσμιο Πόλεμο, το μεταναστευτικό ρεύμα αυξάνεται, σε σύγκριση με εκείνο των ετών 1922-1940. Έτσι, το 1965 φεύγουν από την Ελλάδα 117.000 άτομα και οι περισσότεροι μεταβαίνουν στις Η.Π.Α.

Από το 1960 και έπειτα, τον κύριο μεταναστευτικό όγκο απορροφά η Δυτική Ευρώπη (Γερμανία, Βέλγιο). Ενώ μετά το 1955, παρουσιάζει ενδιαφέρον το γεγονός, ότι δεν παρατηρείται πλέον μεταναστευτική κίνηση προς τη Βόρειο Αφρική.⁸

Βασικό χαρακτηριστικό των όσων μεταναστεύουν κατά την περίοδο μετά το 1955, είναι ότι έχουν ως κύριο σκοπό την οικονομική τους βελτίωση και λιγότερο τη μόνιμη παραμονή και εγκατάσταση στον τόπο προορισμού. Αυτό σημαίνει ότι αργά ή γρήγορα επιστρέφουν στην Ελλάδα. Η αντίληψη αυτή διαφέρει κατά τη μεταναστευτική κίνηση πριν το 1955, όταν οι Έλληνες κατά κανόνα, εγκαθίστανται μόνιμα στη χώρα υποδοχής, απορροφημένοι κυρίως από τις καλύτερες συνθήκες ζωής που συναντούσαν.

Είναι γεγονός, ότι το σημερινό πληθυσμιακό δυναμικό των αποδήμων Ελλήνων δεν έχει τύχει κάποιας σοβαρής και με επιστημονικά μέσα στατιστικής καταγραφής, με αποτέλεσμα οι αριθμοί που συγκεντρώνονται να μη συμφωνούν απόλυτα μεταξύ τους και να αποκαλύπτουν ίσως ανακρίβειες και λάθη. Ωστόσο, στο σημείο αυτό, ενδεικτικά

⁶ οπ. παρ., σελ. 17

⁷ οπ. παρ., σελ. 23

⁸ οπ. παρ., σελ. 23

αναφέρω την εικόνα του σύγχρονου απόδημου Ελληνισμού της Αμερικής και της Αφρικής, όπως αυτή προκύπτει από κάποια υπάρχοντα στοιχεία της σημερινής πραγματικότητας :

➔ **Ελληνισμός Αμερικής** : Η ελληνική Πρεσβεία στην Ουάσινγκτον υπολογίζει τους Έλληνες κατοίκους σε δύο εκατομμύρια και η εκεί Ορθόδοξη Εκκλησία σε τρία.⁹ Ενώ, ο συνολικός αριθμός ελληνικής καταγωγής των Η.Π.Α. είναι σύμφωνα με τα στοιχεία της απογραφής του 1980, 959.856 άτομα. Μετά την απογραφή του 1980, η Στατιστική Υπηρεσία των Η.Π.Α. σταμάτησε να συμπεριλαμβάνει ερωτήσεις εθνικής καταγωγής στις απογραφές της. Από τα στοιχεία του Αμερικανικού Υπουργείου Δικαιοσύνης προκύπτει ότι 211.000 άτομα από αυτά, έχουν γεννηθεί στην Ελλάδα (πρώτη γενιά). Οι μετρήσεις αυτές βέβαια, δεν περιλαμβάνουν την πληθώρα των Ελλήνων που εκτιμάται ότι βρίσκονται στις Η.Π.Α. χωρίς άδεια παραμονής.¹⁰

Το αρμόδιο τμήμα της Γενικής Γραμματείας Αποδήμου Ελληνισμού και το Συμβούλιο Αποδήμου Ελληνισμού (ΣΑΕ), υπολογίζει τους Έλληνες της Βορείου Αμερικής σε περίπου 3.250.000 και της Κεντρικής και Νότιας Αμερικής σε 50.000.

➔ **Ελληνισμός Αφρικής** : Και εδώ τα στοιχεία δεν είναι ακριβή. Υπολογίζεται ότι ανέρχονται σε 80.000, το πολύ 100.000 σε όλη την ήπειρο, με το 90% στη Νοτιοαφρικανική Δημοκρατία. Περίπου 5.000 ζουν στη Ζιμπάμπουε και 1.000-2.000 στην Κεντρική και Ανατολική Αφρική. Όσο για τη Βόρεια, όπου άλλοτε μετρούσε πολυάριθμες ελληνικές παροικίες και κοινότητες, σήμερα δε φιλοξενεί παρά ελάχιστους Έλληνες, οι οποίοι δραστηριοποιούνται επιχειρηματικά στην περιοχή.¹¹

Σύμφωνα με τα στοιχεία του Συμβουλίου Αποδήμου Ελληνισμού, οι Έλληνες της Αφρικής υπολογίζονται στο σύνολό τους, σε 139.790 άτομα, εκ των οποίων 120.000 είναι εγκατεστημένοι στη Νότιο Αφρική και μόλις 5.000 στην Αίγυπτο.¹²

⁹ οπ.παρ., σελ.23-24

¹⁰ Πηγή : <http://www.hri.org/ggae/aoo/html>

¹¹ οπ. παρ. σελ. 24

¹² Πηγή : <http://www.hri.org/ggae/aoo/html>

Β΄
ΟΙ ΕΛΛΗΝΕΣ ΤΗΣ ΑΙΓΥΠΤΟΥ
(19^{ος} – 20^{ος} αιώνας)

Η ΕΛΛΗΝΙΚΗ ΠΑΡΟΙΚΙΑ ΣΤΗΝ ΑΙΓΥΠΤΟ

Οικονομία και πολιτισμός συμβάδισαν και συμβαδίζουν στην ιστορία της ελληνικής αποδημίας. Είναι οι κύριοι άξονες γύρω από τους οποίους περιστράφηκε όλη η ανθρώπινη δραστηριότητα τα τελευταία 200 χρόνια της ελληνο-αιγυπτιακής ιστορίας.

Στην Αίγυπτο και στον ελληνισμό της συναντάμε την ιδανική ισορροπία ανάμεσα στο οικονομικό κέρδος και την πολιτισμική πρόοδο. Η χώρα έχει απεριόριστες οικονομικές δυνατότητες, που αποτελούν και την πηγή πλούτου κάποιων Ελλήνων. Ταυτόχρονα όμως, περικλύει την ιστορία και την παράδοση της ελληνικότητας που ήκμασε στο χώρο της Μεσογείου από την αρχαιότητα.¹³

Έτσι ο Έλληνας στο αιγυπτιακό έδαφος, είχε στη διάθεσή του, την παράδοση ολοφάνερη, το γεωγραφικό δεδομένο μιας εύφορης γης κοντά στην πατρίδα του, και την οικονομική προοπτική, για να δημιουργήσει ό,τι του στερούσε ο κυρίως ελλαδικός χώρος.

Το στοιχείο όμως που χαρακτηρίζει τον Έλληνα πάροικο, είναι η ανάγκη να διατηρήσει μέσα του, τους άρρηκτους δεσμούς που τον συνδέουν με την ίδια την Ελλάδα. Και έτσι, πρωταρχικός του στόχος, είναι η ίδρυση σχολείου και ναού. Οι δύο αυτοί θεσμοί θα αποτελέσουν τον πυρήνα της ελληνικότητας στην παροικία, προβάλλοντας και επιβάλλοντας ταυτόχρονα τη θέση και τη διάθεση της ελληνικής κοινότητας να παίζει σημαντικό ρόλο στην κοινωνία της χώρας υποδοχής, αλλά και στην αγορά της, και γιατί όχι, και στην παγκόσμια αγορά. Δημιουργείται κατά αυτό τον τρόπο, ένα είδος πατριωτισμού, διαφορετικό από αυτόν του μητροπολιτικού κέντρου. Οι Έλληνες πάροικοι έχουν ανάγκη να αισθάνονται ότι αποτελούν συνέχεια της ιστορίας και της κουλτούρας της χώρας από όπου κατάγονται, και ότι η πρόοδος και η ανάπτυξή τους πηγάζει από τα ιδιαίτερα πολιτισμικά χαρακτηριστικά που κληρονόμησαν.

Είναι ακριβώς αυτή η απόσταση, η νοσταλγία και η εξιδανίκευση της έννοιας της πατρίδας αλλά και το όραμα των Ελλήνων να δημιουργήσουν και να αφήσουν πίσω τους ένα κληροδότημα ανάλογο με το μέγεθος της τεράστιας ελληνικής πολιτισμικής ταυτότητας, που ωθεί τους πάροικους να δημιουργούν, να αναπτύσσονται και να ισχυροποιούνται.

Έτσι στα πλαίσια της προβολής και επιβολής της ελληνικής παροικιακής νοοτροπίας, παρατηρείται το φαινόμενο της δημιουργίας του Ευεργέτη της παροικίας,

¹³ οπ. παρ., σελ. 17

και κατόπιν του Εθνικού Ευεργέτη, ο οποίος θα διαθέσει μέρος της περιουσίας του για να ωφελήσει και να βοηθήσει τους συμπατριώτες του και την ιδιαίτερη πατρίδα του, καθώς και ολόκληρη την Ελλάδα.

Στην Αίγυπτο παρατηρείται ένα φαινόμενο σχεδόν μοναδικό: Οι τρεις παροικίες του καναλιού του Σουέζ (Πορτ Σάϊντ. Σουέζ, Ισμαηλία) αποτελούνταν από απλούς ανθρώπους που εργάζονταν στη θάλασσα και στην ξηρά, και όχι από ισχυρούς επιχειρηματίες του οικονομικού κεφαλαίου. Παρολαυτά, οι άνθρωποι αυτοί αναδείχθηκαν σε εργάτες με έντονη παροικιακή νοοτροπία, όπως αυτή ορίζεται με βάση το ανεπτυγμένο φιλανθρωπικό συναίσθημα και την αντίληψη περί κοινωνικής αλληλεγγύης.¹⁴

Σε περιπτώσεις όπου υπήρχε πραγματικά οικονομική ανάγκη, αναφορικά με μέσα εκπαίδευσης και περίθαλψης, οι ευεργεσίες και οι δωρεές κάποιων σημαντικών ανθρώπων, ενίσχυαν τους φιλανθρωπικούς θεσμούς στο κοινωφελές έργο τους.

Ο μεγάλος αριθμός Ελλήνων στην Αίγυπτο υπαγόρευσε την ανάγκη δημιουργίας και λειτουργίας ελληνικών φορέων και την ίδρυση κοινωφελών ιδρυμάτων, γύρω από τα οποία οργανώθηκε και συσπειρώθηκε το ελληνικό στοιχείο. Έτσι ιδρύθηκαν σε όλη την περιοχή της Αιγύπτου κοινότητες, οι οποίες διατήρησαν την ελληνικότητά τους, παρά τις προσπάθειες του Πατριαρχείου να τις καταστήσει ορθόδοξες, έτσι ώστε να περιλαμβάνουν ως μέλη τους και άλλες ορθόδοξες εθνότητες και εκτός Ελλήνων.¹⁵

Παρά τη γεωγραφική εγγύτητα της Αιγύπτου με την Ελλάδα, και παρά τους ιστορικούς και πολιτισμικούς δεσμούς που οι Έλληνες αισθάνονταν με τη χώρα του Νείλου, είναι γεγονός ότι οι αντιξοότητες που συνάντησαν οι πρώτοι πάροικοι, δεν ήταν λίγες. Οι επιφανείς και πλούσιοι Έλληνες φίλοι και συνεργάτες του Πασά Μωχάμετ Αλι, οι οποίοι επικουρούσαν στην επίτευξη του στόχου του, που ήταν η «αναγέννηση» της Αιγύπτου, αποτέλεσαν και τον πόλο έλξης για τους περισσότερους Έλληνες, που αποφάσισαν να μεταβούν, να εγκατασταθούν και να εργαστούν στις επιχειρήσεις και στις τράπεζες που ιδρύονταν από Έλληνες με την εύνοια του Μωχάμετ Αλι.

¹⁴ οπ. παρ., σελ. 19

¹⁵ οπ. παρ., σελ. 26

ΧΡΟΝΙΚΕΣ ΠΕΡΙΟΔΟΙ ΤΗΣ ΙΣΤΟΡΙΑΣ ΤΩΝ ΕΛΛΗΝΩΝ ΣΤΗ ΝΕΟΤΕΡΗ ΑΙΓΥΠΤΟ

Η παρουσία Ελλήνων στην Αίγυπτο μπορεί να διακριθεί σε τέσσερις χρονικές περιόδους:¹⁶

- ❖ Η πρώτη περίοδος καλύπτει τα χρόνια **1830-1881**. Περιλαμβάνει την εγκατάσταση των Ελλήνων σε διάφορες πόλεις και χωριά της Αιγύπτου, από την εποχή του ιδρυτή της δυναστείας Μωχάμετ Αλι μέχρι και την αγγλική κατοχή, που υπήρξε συνέπεια της επανάστασης Οράμπι. Στην περίοδο αυτή, συγκαταλέγονται η ίδρυση προξενικών αρχών του ελληνικού κράτους καθώς και η ίδρυση των πρώτων κοινοτήτων, αδελφοτήτων, συλλόγων και άλλων οργανισμών από μόνιμα εγκατεστημένους Έλληνες, που έχαιραν αναγνώρισης από την αιγυπτιακή πολιτεία.
- ❖ Η δεύτερη περίοδος καλύπτει τα χρόνια **1882-1913**. Περιλαμβάνει τις προσπάθειες των Ελλήνων να επιδείξουν δραστηριότητα στην οικονομία του τόπου και να συνεχίσουν την παροικιακή ζωή ιδρύοντας σχολεία, ναούς, νοσοκομεία και άλλα κοινωφελή ιδρύματα. Γεννιέται η πρώτη γενιά Ελλήνων και η γενέτειρα γη θεωρείται δεύτερη πατρίδα. Το χρονικό αυτό διάστημα είναι για την Αίγυπτο, περίοδος αγγλικής κατοχής, ενώ για τους Έλληνες είναι περίοδος πορείας προς την ακμή, την οποία θα ανακόψει το ξέσπασμα του Α΄ Παγκοσμίου Πολέμου.
- ❖ Η τρίτη περίοδος καλύπτει τα χρόνια **1914-1940**. Χαρακτηρίζεται και αυτή, από την ακμή της ελληνικής κοινότητας, καθώς τα ήδη υπάρχοντα ιδρύματα επεκτείνονται και ιδρύονται καινούρια. Επιπλέον, γεννιέται η δεύτερη γενιά Ελλήνων στην Αίγυπτο, που είναι και πολυαριθμότερη. Σε πολιτικό επίπεδο, η χώρα τυπικά, απαγκιστρώνεται από την οθωμανική κυριαρχία, και έστω τυπικά από την αγγλική, ενώ σημειώνονται οι πρώτες πολιτειακές ανακατατάξεις- με αποκορύφωμα την κατάργηση των Διομολογήσεων- προκαλώντας ανησυχίες για το μέλλον της ελληνικής κοινότητας.

¹⁶ οπ. παρ., σελ. 29

- ❖ Η τέταρτη περίοδος καλύπτει τα χρόνια **1940 έως σήμερα**, με δύο χρονικές υποδιαιρέσεις : **1940-1952** και **1952 μέχρι σήμερα**. Χαρακτηρίζεται από τη δυναμική παρουσία του ελληνισμού και την προσφορά των ομογενών κατά το Β΄ Παγκόσμιο Πόλεμο και από τα εθνικά σοσιαλιστικά μέτρα που επέφερε η επανάσταση των ελεύθερων αξιωματικών το 1952, αποτέλεσμα των οποίων υπήρξε η αρχή της «διαρροής» των Ελλήνων από το 1957 και μετά. Κατά συνέπεια, ακολουθεί ο επαναπατρισμός του μεγαλύτερου αριθμού από αυτούς, καθώς και νέα μετανάστευση από την Αίγυπτο προς τη Νότιο Αφρική, την Αυστραλία, τον Καναδά, τις Η.Π.Α., τη Νότιο Αμερική, την Κύπρο και αλλού.

ΔΗΜΟΓΡΑΦΙΚΗ ΕΞΕΛΙΞΗ

Ο ελληνικός πληθυσμός στην Αίγυπτο υπολογίσθηκε κατά καιρούς, χωρίς μεγάλη ακρίβεια. Στο τέλος του 18^{ου} αιώνα δεν ξεπερνούσε τις 2.000.

Το 1833 υπολογίζεται γύρω στις 10.000, στους οποίους όμως συμπεριλαμβάνονται όλοι οι Ορθόδοξοι της χώρας (πλην Κοπτών), ανεξαρτήτως εθνικότητας, δηλαδή αραβόφωνοι Συρορθόδοξοι και φυσικά Έλληνες, Οθωμανοί υπήκοοι. Στο τέλος του αιώνα, οι Έλληνες από ελεύθερες και μη περιοχές της Ελλάδας, που κατοικούν στην Αίγυπτο, ξεπερνούσαν τις 75.000.¹⁷

Ως το χρονικό αυτό σημείο, οι πηγές είναι μάλλον, «ιδιωτικής» πρωτοβουλίας (καταστατικά κοινοτήτων, μητρώα Πατριαρχείου Αλεξανδρείας), χωρίς επιστημονική ακρίβεια. Από τις αρχές του 20^{ου} αιώνα, οι πηγές επεκτείνονται και στην πρωτοβουλία των αιγυπτιακών αρχών, καθώς επίσης και των ελληνικών προξενικών και πατριαρχικών αρχών, χωρίς απαραίτητα να υφίσταται μεταξύ τους, απόλυτη ταύτιση. Οι αιγυπτιακές πηγές βασίζονται σε ό,τι γνωρίζουν περί Ελλήνων, που όμως δεν είναι πλήρες. Οι προξενικές πηγές παρέχουν σαφή εικόνα μόνο σε ό,τι αφορά τους Έλληνες υπηκόους, ή όσους ξένους επιθυμούν να ταξιδέψουν, και ζητούν θεώρηση διαβατηρίου για είσοδο στο ελληνικό έδαφος. Ενώ οι πατριαρχικές στατιστικές έχουν πληρέστερη εικόνα, βασίζονται δε στη βάφτιση, μυστήριο για το οποίο εκδίδεται σχετικό πιστοποιητικό από το Πατριαρχείο. Τέλος, οι πηγές των διαφόρων ελληνικών κοινοτήτων παρέχουν μόνο εικόνα των μελών τους.

Χρήσιμα, ωστόσο, θεωρούνται και τα μαθητολόγια, όπου καταγράφονται τα ονόματα όσων φοιτούν σε ελληνικά εκπαιδευτήρια. Αναφέρονται όμως, μόνο στα ελληνόπουλα με ελληνική, κυπριακή, ιταλική και αγγλική (για μια χρονική περίοδο) υπηκοότητα, γενικά στους Έλληνες το γένος, που δεχόταν η ελληνική κοινότητα.

Έτσι τα στοιχεία που υπάρχουν σήμερα, παρουσιάζουν την εξής εικόνα:¹⁸

1. Η πρώτη επίσημη αιγυπτιακή απογραφή πληθυσμού πραγματοποιείται το 1907 και αποδίδει το ακόλουθο αποτέλεσμα:

Οι Έλληνες ανέρχονται σε 131.947, από τους οποίους 62.973 (35.175 άνδρες-27.798 γυναίκες) έχουν ελληνική υπηκοότητα, 40.000 προέρχονται από περιοχές υπό Τουρκική κατοχή και 30.000 δεν είναι αναγνωρισμένης υπηκοότητας (οι αποκαλούμενοι απάτριδες).

¹⁷ Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων, Αθήνα 2000

¹⁸ οπ. παρ., σελ.156

2. Το 1917, κατά την αιγυπτιακή απογραφή, οι ελληνικής υπηκοότητας Έλληνες ανέρχονται σε 56.731.
3. Το 1927, νέα αιγυπτιακή απογραφή, υπολογίζει τους Έλληνες κατοίκους σε 91.083 (48.755 στην Αλεξάνδρεια, 26.015 στο Κάιρο).
4. Το 1932, πατριαρχική απογραφή, ανεβάζει το ποίμνιο Πατριαρχείου Αλεξανδρείας στην Αίγυπτο, σε 152.000 Ορθοδόξους, από τους οποίους το 88% (δηλαδή οι 134.000) είναι Έλληνες το γένος.
5. Το 1937, η αιγυπτιακή απογραφή υπολογίζει τους Έλληνες στη χώρα σε 90.456, και αφορά τους Έλληνες το γένος μόνο.
6. Επιπλέον, είναι ενδιαφέρουσα, μια στατιστική του συγγραφέα Τσιχλάκη, ο οποίος το 1925 ανεβάζει το σύνολο των Ελλήνων σε αιγυπτιακό έδαφος, στα 187.770 άτομα, καθώς και μια ακόμη, που δημοσιεύεται στο περιοδικό «Εκκλησία», στην Κωνσταντινούπολη το 1936, όπου αναφέρεται ότι το 1935, οι Έλληνες (πάντα κατά το γένος) της Αιγύπτου ανέρχονται στις 161.240.
7. Και φτάνουμε στη συρρίκνωση και «διαρροή» του ελληνικού στοιχείου, κυρίως κατά την περίοδο 1957-1962. Το 1963 παραμένουν, κατά προξενικό υπολογισμό, 27.500 περίπου, σε ολόκληρη τη χώρα. Το 1972, ο ελληνικός πληθυσμός της Αιγύπτου δεν υπερβαίνει τα 15.000 άτομα.
Σήμερα υπολογίζεται ότι στο Κάιρο και την Αλεξάνδρεια κατοικούν περίπου 1.000 άτομα, με ελληνική ή αιγυπτιακή υπηκοότητα, ή και τις δύο συγχρόνως, γόννοι αμιγών ελληνικών και μικτών γάμων, όπου δηλαδή ο ένας από τους δύο γονείς είναι μουσουλμάνος ή κόπτης ή και αραβόφωνος χριστιανός ορθόδοξος.

Γ΄
ΙΔΡΥΣΗ ΕΛΛΗΝΙΚΩΝ ΚΟΙΝΟΤΗΤΩΝ
ΣΤΗΝ ΑΙΓΥΠΤΟ

ΟΙ ΕΛΛΗΝΕΣ ΣΤΗΝ ΑΛΕΞΑΝΔΡΕΙΑ

ΣΥΝΤΟΜΗ ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

Την πορεία της ελληνικής κοινότητας της Αλεξάνδρειας, δεν μπορούμε να την εξετάσουμε ανεξάρτητα από το ιστορικό της πλαίσιο. Έτσι η δράση και η ανάπτυξη της ελληνικής παροικίας είναι άρρηκτα συνδεδεμένες με την προσωπικότητα του εκάστοτε αιγυπτίου ηγεμόνα, καθώς και με τους πολιτικούς στόχους που αυτός έθετε.

Τρεις σημαντικές προσωπικότητες αναδεικνύονται στην Αίγυπτο κατά το 19^ο αιώνα :

1. Ο **Μωχάμετ Αλι**, ο γεννημένος στην Καβάλα Τουρκαλβανός, που ξεκινάει την αναβάθμιση της χώρας του Νείλου, μετακαλώντας αρκετούς επιφανείς Έλληνες.
2. Ο **Ισμαήλ** (1863-1879), που κυβερνά δημιουργώντας τεράστια έργα, συμπεριλαμβανομένης και της Διώρυγας του Σουέζ (εγκαινιάστηκε το 1869), αλλά οδηγεί τη χώρα σε χρεοκοπία λόγω των δανείων με επαχθείς όρους που είχε συνάψει.
3. Και ο **Αχμέτ Οράμπι**, ο διακεκριμένος στρατιωτικός που διετέλεσε υπουργός Άμυνας και είναι ο μόνος που αντιλαμβάνεται τους στόχους της αποικιοκρατίας. Έμελλε όμως και αυτός να κατανικηθεί από το βρετανικό «πολιτισμό» με το βομβαρδισμό της Αλεξάνδρειας (1882). Ένα βομβαρδισμό που ενέπνευσε τον Καβάφη να γράψει το περίφημο «*Περιμένοντας τους βαρβάρους*».¹⁹

Στις 12 Μαΐου του 1805, οι πρόκριτοι και ο λαός του Καΐρου ανακηρύσσουν πασά το Μωχάμετ Αλι, Αρβανίτη έμπορο καπνών από την Καβάλα. Ο Μωχάμετ Αλι αποφασίζει να βάλει σε τάξη την Αίγυπτο. Αναδιοργανώνει τη γεωργία, φέρνοντας καινούριες σπορές (βαμβάκι και ζαχαροκάλαμο). Ανοίγει τη διώρυγα της Μαχμουρδίας για τη μεταφορά των βαμβακιών στην Αλεξάνδρεια και φέρνει Γάλλους ειδικούς για την αναδιοργάνωση του στρατού, των ναυπηγείων, της βιομηχανίας, της υγειονομικής περίθαλψης και της παιδείας. Ο πασάς στηρίχθηκε εξαρχής στους Έλληνες φίλους του. Γράφει ο Τσίρκας : «Ο Τσοτίσας, ο Μετσοβίτης φίλος του πασά από τα χρόνια που εμπορευότανε στην Καβάλα, γίνεται συνétairos και σύμβουλός του. Είναι και ο

¹⁹ Βαγγέλης Παναγόπουλος, *Οι Άγνωστες Πτυχές μιας Βαρβαρότητας*, περιοδικό *Ιστορικά* της Ελευθεροτυπίας, 24/2/2000

τραπεζίτης του. Αργότερα, στα 1843, θα ιδρύσουν την “Τράπεζα του Κράτους”...Διευθυντής του νομισματοκοπείου είναι ο Ροδίτης Αθανάσιος Καζούλης, άνθρωπος φημισμένος για την τιμιότητά του.... Άλλος Έλληνας, ο Χιώτης Στέφανος Ζιζίνιας ήταν από τους έμπιστους του πασά....»²⁰

Από τα χρόνια του Μωχάμετ Αλι, ο Ελληνισμός της Αιγύπτου που ασχολείται με το εμπόριο και την ναυτιλία αυξάνει τα πλούτη του. Την περίοδο αυτή, χτίζονται σχολεία, νοσοκομεία και εκκλησίες και δημιουργείται πολιτισμός.

Ο Αμερικανικός Εμφύλιος (1861-1865) σταματάει τις εξαγωγές βαμβακιού. Οι υφαντουργίες της Αγγλίας «κλείνουν», λόγω της έλλειψης πρώτης ύλης. Έτσι, οι τιμές του αιγυπτιακού βαμβακιού ανεβαίνουν ραγδαία. Το εθνικό εισόδημα της Αιγύπτου πενταπλασιάζεται, και οι εβδομήντα βαμβακοβιομηχανίες που δημιουργούνται ως το 1875, ανήκουν σε Έλληνες επιχειρηματίες.²¹

Η άνοδος του Ελληνισμού συμπίπτει με την ανάδειξη της ίδιας της πόλης σε μεγάλο εμπορικό και διαμετακομιστικό κέντρο της Μεσογείου, αλλά και την ανάπτυξή της, σε μια πολιτεία με ευρωπαϊκή όψη, στην οποία το ελληνικό στοιχείο κυριαρχούσε.²²

Στην αρχή υπάρχει μια υποτυπώδης κοινοτική οργάνωση με την ονομασία «Αντιπροσωπεία των Συνδρομητών», νοσοκομείο (με την ονομασία «Νοσοκομείο των Γραικών») και σχολείο («Σχολείο των Γραικών») για τις ανάγκες της παροικίας. Το **1843** συγκροτείται επίσημα η Πρεσβυγενής Ελληνική Κοινότητα Αλεξανδρείας προκειμένου να οργανώσει και να συστηματοποιήσει τη διοίκηση των δύο αυτών ιδρυμάτων. Το **1854** συντάσσεται ο «Θεμελιώδης Κανονισμός» της Κοινότητας, το πρώτο, στην ουσία καταστατικό της.²³ Η προσωνομία «Πρεσβυγενής» της αποδόθηκε, γιατί απετέλεσε την πρώτη προσπάθεια σύμπληξης Κοινοτικού θεσμού στο χώρο της Μέσης Ανατολής και της Αφρικής.²⁴

Το **1854** επίσης, χτίζεται το πρώτο ελληνικό εκπαιδευτήριο στην Αλεξάνδρεια, η Τοσιτσιαία Σχολή και το **1856** εγκαινιάζεται με κάθε μεγαλοπρέπεια, ο ναός του Ευαγγελισμού της Θεοτόκου, της «Εκκλησίας του κοινού».

²⁰ Νίκος Βουρδιάμπασης, οπ. παρ. σελ. 5

²¹ οπ. παρ.

²² Ι. Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999

²³ Ευθύμιος Σουλογιάννης, *Ο Μωχάμετ Αλι και η ελληνική Αλεξάνδρεια*, περιοδικό **Ιστορικά** της Ελευθεροτυπίας, 24/2/2000

²⁴ Στοιχεία Ομογενειακών Οργανώσεων, Η Πρεσβυγενής Ελληνική Κοινότητα Αλεξανδρείας Αιγύπτου, <http://www.hri.org/ggae/aoo/html/egypt.html>

Τα κοινοτικά ιδρύματα, ονομάζονται «εθνικά καταστήματα», υπάγονται στη δικαιοδοσία και τελούν υπό την προστασία του Γενικού Προξενείου της Ελλάδας. Επιπλέον, το **1856** ιδρύεται και λειτουργεί στο Κάιρο με πατριαρχική πρωτοβουλία, η «Ελληνορθόδοξος Κοινότητα Καΐρου» η οποία συντηρούσε σχολεία αρρένων και θηλέων.

Το **1863** στο θρόνο της Αιγύπτου ανεβαίνει ο Χεδίβης Ισμαήλ, οι σχέσεις του οποίου με την ελληνική ομογένεια και παροικία υπήρξαν άριστες, και αποτελούσαν συνέχεια της πολιτικής που είχε εγκαινιάσει ο ιδρυτής της δυναστείας, Μωχάμετ Αλι. Την περίοδο αυτή, σημειώνεται περαιτέρω ανάπτυξη του ελληνικού δυναμικού στον τομέα της οικονομίας της χώρας. Επί βασιλείας Ισμαήλ, ζει ο Γεώργιος Αβέρωφ, που με την τεράστια περιουσία του ευεργέτησε τον Ελληνισμό της Αλεξάνδρειας, την ιδιαίτερη πατρίδα του, το Μέτσοβο, αλλά και όλη την Ελλάδα, με την οικονομική συμβολή του. Επίσης, ζουν και δραστηριοποιούνται στο οικονομικό πεδίο, οι οικογένειες Χωρέμη, Ζερβουδάκη, Σαλβάγου, Πεσμαζόγλου, η οικογένεια του ποιητή Καβάφη, Κασαβέτη, Σιβιτανίδη, Τσανακλή, Σπετσερόπουλου, οι αδελφοί Αμπέτ κ.α.²⁵

Οι «Πρωτοπόροι» αυτοί, έθεσαν τις βάσεις των ελληνικών παροικιών, όχι μόνο στην Αλεξάνδρεια και το Κάιρο, όπου συναντάμε την έδρα των επιχειρήσεών τους, αλλά και σε άλλες μικρότερες πόλεις, βοηθώντας στην ίδρυση κοινοτήτων, σωματείων και ελληνικών εστιών, μεταξύ των οποίων συγκαταλέγονται εκπαιδευτήρια και άλλα κοινωφελή ιδρύματα.

Επιπλέον, στην περίοδο της εξουσίας του Ισμαήλ, ιδρύονται με πρωτοβουλία Ελλήνων εμπόρων, κοινότητες και σύλλογοι στο εσωτερικό της Αιγύπτου, όπως στη Μανσούρα το **1860**, στο Πορτ Σάιτ το **1865**, στο Ζαγαζίκ το **1870**, στο Καφρ ελ Ζαγιάτ το **1872**, στην Τάντα, Μεγάλα Κεμπίρ, Μπεχέρα (πόλεις της Αιγύπτου) το **1880**.²⁶

Την ίδια εποχή, άρχισαν να διαμορφώνονται οι πυρήνες σωματείων και οργανισμών με φιλανθρωπικό και άλλο χαρακτήρα, όπως οι Αδελφότητες Κυπρίων το **1873** και Κυθηραίων το **1876**, σύλλογοι όπως «Η Ενότης» στο Κάιρο το **1875** και ο Αθλητικός Σύλλογος «Μίλων» το **1873** στην Αλεξάνδρεια.²⁷

Η περίοδος του Ισμαήλ, συνέπεσε ίσως, με την πλέον ενδιαφέρουσα για την Ελληνική Κοινότητα, εποχή. Αφ' ενός σημειώνονται σοβαρές διαφωνίες μεταξύ

²⁵ Ευθύμιος Σουλογιάννης, *Ο χεδίβης Ισμαήλ και οι κόντρες Κοινότητας-Πατριαρχείου*, περιοδικό **Ιστορικά** της Ελευθεροτυπίας, 24/2/2000

²⁶ οπ. παρ.

²⁷ οπ. παρ.

Ελληνικής Κοινότητας Αλεξανδρείας και Πατριαρχείου Αλεξανδρείας, οι οποίες ξεκίνησαν το 1857 και έληξαν αισίως το 1870, αφ' ετέρου δε, αναγνωρίστηκε δια παντός, η πλήρης διοικητική ανεξαρτησία και το δικαίωμα αυτοδιοίκησης της Κοινότητας Αλεξανδρείας, καθώς και η δικαιοδοσία των ελληνικών αρχών προς αυτή, λόγω της ελληνικής της υπηκοότητας. Από την άλλη πλευρά, το Πατριαρχείο – αιγυπτιακής υπηκοότητας- δεν είχε μεν, δικαιοδοσία πάνω στην Κοινότητα, κατέχοντας όμως αυτοτέλεια από το Οικουμενικό Πατριαρχείο, ετύγγανε και αυτό πλέον, της πλήρους στήριξης όλων των ελληνικών κοινοτήτων της Αιγύπτου και όλου του ελληνο-αιγυπτιώτη πληθυσμού.²⁸

Το **1882** σημειώνεται ο βομβαρδισμός της πόλης από αγγλικά πολεμικά πλοία, μετά την παραίτηση του Ισμαήλ, την κορύφωση του αιγυπτιακού εθνικισμού και το κίνημα του Αχμέτ Οράμπι. Οι Άγγλοι αποβιβάστηκαν στην Αλεξάνδρεια στις 14 Ιουνίου και έγιναν κυρίαρχοι της πόλης. Με την κατάληψη του Καίρου, η Αίγυπτος γίνεται αγγλικό προτεκτοράτο. Η Αίγυπτος πλήρωσε το κίνημα πολύ ακριβά, καταβάλλοντας εκατομμύρια λιρών για αποζημιώσεις στους Ευρωπαίους κατοίκους, μεταξύ αυτών και τα αναλογούντα στους Έλληνες. Οι καταστροφές που τότε υπέστη η ελληνική παροικία ήταν μεγάλες και σε κοινοτικό και σε ιδιωτικό επίπεδο. Ο Διευθυντής της Αγγλο-αιγυπτιακής Τράπεζας, ο Χαλκιδαίος Γεώργιος Γούσιος συνέβαλε σημαντικά στο έργο της ανόρθωσης.

Το **1884** αρχίζει η ανόρθωση της ελληνικής παροικίας και η «ανοδική πορεία της Ελληνικής Κοινότητας Αλεξανδρείας». Πρόεδρος της αναδεικνύεται το Νοέμβριο του **1885** ο Γεώργιος Αβέρωφ, ο οποίος αναλαμβάνει τα ηνία της Κοινότητας στα πρόθυρα της χρεοκοπίας της. Ο Αβέρωφ, μετά από συνεννοήσεις με τον Πατριάρχη Σωφρόνιο και άλλους παροικιακούς παράγοντες κατόρθωσε να αποσβέσει τα χρέη.²⁹

Ο ελληνισμός κυριαρχεί στην Αλεξάνδρεια σε όλους τους τομείς. Στο εμπόριο, στις επιχειρήσεις, στα γράμματα, στην Τέχνη, στις επιστήμες. Παλαιότερα ιδρύματα ανακαινίζονται, χτίζονται καινούρια, δημιουργούνται αδελφότητες και σωματεία. Το **1881** αρχίζει την έκδοσή της η εφημερίδα «Ταχυδρόμος» και το **1885** η «Μεταρρύθμισις». Το **1890** ιδρύεται η Δημαρχία της πόλης.

²⁸ οπ. παρ.

²⁹ Ι.Μ.Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος} –20^{ος} αιώνας)*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999

Η αυγή του 20^{ου} αιώνα βρίσκει την ελληνική παροικία της Αλεξάνδρειας σε περαιτέρω ανοδική πορεία. Το Γεώργιο Αβέρωφ διαδέχεται στην προεδρία της Ελληνικής Κοινότητας Αλεξάνδρειας, το Μάρτιο του **1900**, ο Κωνσταντίνος Σαλβάγος, ένας εκ των ιδρυτών της Εθνικής Τράπεζας της Αιγύπτου. Ενώ στη συνέχεια, τη σκυτάλη θα παραλάβει για μια δεκαετία ο Εμμανουήλ Μπενάκης (**1901-1911**). Την περίοδο αυτή η Κοινότητα εξακολουθεί την ανοδική της πορεία, καθώς τα οικονομικά της, τής επιτρέπουν να ανοικοδομήσει σπουδαία κτίρια και ιδρύματα και να ανακαινίσει τα παλιά. Εγκαινιάζονται η Ζερβουδάκειος και η Σαλβάγειος Σχολή, το Αβερώφειο Γυμνάσιο και το Μπενάκειο Ορφανοτροφείο Θηλέων.

Η περίοδος έως το Β΄ Παγκόσμιο Πόλεμο θεωρείται η χρυσή περίοδος του Αλεξανδρινού Ελληνισμού, και εποχή ακμής για την Ελληνική Κοινότητα Αλεξάνδρειας. Επίσης, την εποχή αυτή δεσπόζει στη λογοτεχνική ζωή της πόλης η μορφή του μεγάλου Αλεξανδρινού ποιητή Κωνσταντίνου Π. Καβάφη (1863-1933).

Στις 12 Απριλίου του 1937, υπογράφεται στο Montreux η κατάργηση των Διομολογήσεων, μια πολιτική που θα αποτελέσει σημαντικό παράγοντα ανακατατάξεων και μελλοντικά θα οδηγήσει στη συρρίκνωση του ελληνικού στοιχείου, η οποία κορυφώθηκε τη δεκαετία του 1960, εξ' αιτίας της πολιτικής που ακολούθησε ο Νάσερ. Η κατάργηση των Διομολογήσεων θέτει ζήτημα ανεξαρτησίας των ελληνικών ιδρυμάτων και περιουσιών και αναγνώρισης της ελληνικής υπηκοότητας.

Στα χρόνια του Β΄ Παγκοσμίου Πολέμου, η Αλεξάνδρεια φιλοξενεί την ελληνική Κυβέρνηση και γίνεται το ορμητήριο του ελεύθερου ελληνικού στόλου.

Μετά τη λήξη του πολέμου, η ελληνική κοινότητα Αλεξάνδρειας παρουσιάζει ύφεση. Η ανατροπή της βασιλείας στην Αίγυπτο και η επικράτηση του νασερικού καθεστώτος, οδήγησε σε «διαρροή» του ελληνικού στοιχείου, (που ολοκληρώθηκε στη δεκαετία του '60) με αποτέλεσμα σήμερα οι Έλληνες της πόλης, μαζί με εκείνους που πηγαionoέρχονται από την Ελλάδα, να μην ξεπερνούν τους 500 ³⁰, ενώ σύμφωνα με τα αρχεία απογραφής του Συμβουλίου Απόδημου Ελληνισμού, σήμερα οι Έλληνες της Αιγύπτου δεν ξεπερνούν συνολικά τους 5.000.³¹

³⁰ οπ.παρ.,σελ. 111

³¹ Αρχείο Ομογενειακών Οργανώσεων, www.mfa.gr/ggae/aoo/intro.html

Στις αρχές της δεκαετίας του '90, σύμφωνα με πίνακα του Ελληνικού Γενικού Προξενείου σχετικά με τις ομογενειακές επιχειρήσεις που δραστηριοποιούνταν στην περιοχή Αλεξανδρείας, αυτές ανέρχονται στις ογδόντα τέσσερις.³²

ΚΟΙΝΟΤΗΤΕΣ ΤΩΝ ΕΛΛΗΝΩΝ ΣΤΗΝ ΑΙΓΥΠΤΟ

Η συσπείρωση των Ελλήνων στην Αίγυπτο, γύρω από κοινότητες, αδελφότητες και συλλόγους, υπήρξε το πρώτο μέλημά τους. Η ύπαρξη ναού και σχολείου αποτελούσε τη de facto συγκρότηση του απόδημου ελληνισμού σε κοινότητα.

Οι ελληνικές κοινότητες στην Αίγυπτο φαίνεται να διαφέρουν από εκείνες του Μικρασιατικού Ελληνισμού, καθώς έχουν ελάχιστη εξάρτηση από την Εκκλησία. Αυτό σήμαινε, ότι σχεδόν από την ίδρυσή τους απέκτησαν την ανεξαρτησία τους, γεγονός το οποίο δημιούργησε προβλήματα στις σχέσεις Κοινοτήτων και Πατριαρχείου Αλεξανδρείας.

Στο πνεύμα αυτό εντάσσεται και η αντίληψη των κοινοτήτων να περιλαμβάνουν στους κόλπους τους, σύμφωνα με τα καταστατικά τους, ως μέλη τους Έλληνες το γένος μεν, αλλά Έλληνες υπηκόους μόνο, αποκλείοντας Έλληνες άλλων υπηκοοτήτων. Από την άλλη πλευρά, το Πατριαρχικό ποίμνιο αποτελείτο και αποτελείται από Ορθόδοξους Χριστιανούς διαφόρων εθνικοτήτων.

Παρά τις όποιες αντιθέσεις τους, η μεγάλη κοινοτική παρουσία στον Αιγυπτιακό χώρο, συνέβαλε στην ανεξαρτητοποίηση του Πατριαρχείου Αλεξανδρείας από το Οικουμενικό, που για πολλούς αιώνες ρύθμιζε την τύχη του πιο παλιού τη τάξει Πατριαρχείου, με την πρόφαση ότι αυτό είχε ισχνή αριθμητική παρουσία στον αφρικανικό χώρο.

Έτσι, στην Αίγυπτο κατά το 19^ο και 20^ο αιώνα ιδρύονται και λειτουργούν οι ακόλουθες σημαντικές Ελληνικές Κοινότητες : **Αλεξανδρείας** (1843), **Καίρου** (1856), **Μανσούρας** (1860), **Πορτ Σάιτ** (1865) και **Σούεζ** (1888). Επίσης οι Κοινότητες : **Μίνιας** (1893), **Τάντας** (1880), **Σιμπίν ελ Κομ** (1886), **Καφρ ελ Ζαγιάτ** (1872), **Μπένι Σουέφ**(1889), **Ισμαηλίας** (1903), **Ασουάν** (1905), **Φακούς** (1906), **Μινέτ ελ Γκαμχ**

³² I.M.Χατζηφώτης, Αλεξάνδρεια, *Οι δύο Αιώνες του Νεότερου Ελληνισμού*, εκδ. Νέα Γράμματα, Αθήνα 1999

(1911), Λούξορ, Ντεϊρούτ, Σοχάγκ, Μιτ Γαμρ, Μάρσα Ματρούχ, Καφρ ελ Νταουάρ, Ζίφτα, Μεχάλλα Κεμπίρ κ.α. Κοινότητες υπήρχαν επίσης σε προάστια των δύο μεγάλων πόλεων. Στην Αλεξάνδρεια, η Κοινότητα Ιμπραημίας (1903) και Αμπουκίρ, ενώ στο Κάιρο οι Κοινότητες Ηλιούπολης (1925), Σούμπρας, Ζεϊτούν και Χελουάν.³³

Οι Κοινότητες συντηρούσαν σχολεία, ναούς, νοσοκομεία, γηροκομεία, ακόμη και συσσίτια, ανάλογα με τη δυναμικότητά τους. Στη συνέχεια θα εξετάσουμε τις δύο σημαντικότερες Κοινότητες της Αιγύπτου, την Ελληνική Κοινότητα Αλεξανδρείας και Καΐρου.

Η κάθε ελληνική Κοινότητα της Αιγύπτου, σύμφωνα με καταστατικό-κανονισμό, και ειδικότερους κανονισμούς, διοικείται από τη γενική συνέλευση των μελών -συνδρομητών της, η οποία εκλέγει την Κοινοτική Επιτροπή (ή Διαχειριστική Επιτροπή, όπως στην περίπτωση του Καΐρου) ή το Διοικητικό Συμβούλιο.

Όπου υπάρχει Γενικό Προξενείο, η Κοινότητα σύμφωνα με το καταστατικό, ανακηρύσσει Επίτιμο Πρόεδρο της τον εκάστοτε Γενικό Πρόξενο.

Γενικά, σκοπός της Κοινότητας είναι η αντιμετώπιση των αναγκών των Ελλήνων παροίκων, μέσω της ίδρυσης, λειτουργίας και διαχείρισης ευαγών και φιλανθρωπικών ιδρυμάτων και δραστηριοτήτων. Κάθε Κοινότητα διαθέτει περιουσιακά στοιχεία- ακίνητη και κινητή περιουσία, κληροδοτήματα και κάθε είδους δωρεά, χρεόγραφα, καθώς επίσης και χρήματα από συνδρομές των μελών της, αλλά και από πάσης φύσεως εισοδήματα τακτικού ή έκτακτου χαρακτήρα.³⁴

Τα οικονομικά των Κοινοτήτων ήταν πάντα το αδύναμό τους σημείο. Τις περισσότερες φορές, ο προϋπολογισμός υπήρξε ελλειμματικός και καλυπτόταν από ευεργεσίες και δωρεές. Άλλες πάλι φορές, αναζητούνται λύσεις, όπως τα δάνειο ή οι επιχορηγήσεις από το ελληνικό δημόσιο. Παρολαυτά τα προβλήματα παρέμεναν, συσσωρεύονταν και οξύνονταν, προκαλώντας αντίκτυπο στην οργάνωση και λειτουργία ολόκληρης της Κοινότητας.³⁵

Τέλος, η Κοινότητα αποτελούσε Νομικό Πρόσωπο Ελληνικού Ιδιωτικού Δικαίου, ιδρύονταν με έγκριση του ελληνικού κράτους, τελούσε υπό την εποπτεία του Γενικού Προξενείου και ήταν επίσης αναγνωρισμένη από την αιγυπτιακή κυβέρνηση.

³³ οπ.παρ., σελ.44, 69

³⁴ οπ. παρ., σελ.46

³⁵ οπ. παρ., σελ.46

Το καταστατικό της δημοσιευόταν στο Φύλλο της Εφημερίδας της Ελληνικής Κυβερνήσεως, ενώ η ίδια η Κοινότητα καταγραφόταν στα μητρώα των αναγνωρισμένων σωματείων της αιγυπτιακής επικράτειας, έχοντας ταυτόχρονα «μερίδα» στον έλεγχο κυρίως των οικονομικών (Υπουργείο Κοινωνικών Υπηρεσιών ή Υποθέσεων της Αιγύπτου).³⁶

Το καταστατικό της Κοινότητας προέβλεπε πού θα καταλήγουν τα περιουσιακά στοιχεία της, σε περίπτωση διάλυσής της. Όλες είχαν ως αποδέκτες, τις δύο μεγάλες Κοινότητες, Αλεξανδρείας και Καΐρου, οι οποίες με τη σειρά τους θα μεταβίβαζαν σε ανάλογη περίπτωση τις περιουσίες τους στο ελληνικό Δημόσιο, πάντα όμως με την έγκριση της αιγυπτιακής πλευράς που ασφαλώς είναι εκείνη που έχει τον τελευταίο λόγο.

Σχηματικά οι ελληνικές παροικίες της Αιγύπτου στις διάφορες πόλεις και κωμοπόλεις, λειτούργησαν οργανωμένα σε σύνολο, ως εξής.³⁷

ΠΑΡΟΙΚΙΑ		
<u>ΚΟΙΝΟΤΗΤΑ</u>	<u>ΑΔΕΛΦΟΤΗΤΑ</u>	<u>ΣΥΛΛΟΓΟΣ</u>
ΝΑΟΙ	ΦΙΛΑΝΘΡΩΠΙΑ	ΠΝΕΥΜΑΤΙΚΟΣ
ΦΙΛΑΝΘΡΩΠΙΚΑ	ΣΧΟΛΕΙΑ	ΚΑΛΛΙΤΕΧΝΙΚΟΣ
ΙΔΡΥΜΑΤΑ	ΚΑΤΑΣΚΗΝΩΣΕΙΣ	ΦΙΛΑΝΘΡΩΠΙΚΟΣ
		ΑΘΛΗΤΙΚΟΣ

³⁶ οπ. παρ., σελ.47

³⁷ Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων, Αθήνα 2000, σελ. 48

● ΕΛΛΗΝΙΚΗ ΚΟΙΝΟΤΗΤΑ ΑΛΕΞΑΝΔΡΕΙΑΣ

Η Πρεσβυγενής Ελληνική Κοινότητα Αλεξανδρείας αποτελεί έναν από τους σημαντικότερους και καρποφόρους νομοπαγείς συγκροτημένα πυρήνες του Απόδημου Ελληνισμού. Ένας πυρήνας αμιγώς ελληνικός, που έως τις ημέρες μας εξακολουθεί να επιβιώνει σε συνθήκες εξαιρετικά δυσμενείς και αντίξοες, και εξακολουθεί να διατηρεί άσβεστο, το φιλάνθρωπο και φιλογενές έργο και πνεύμα του.³⁸

Η ψυχή και το θεμέλιο της όλης αυτής προσπάθειας στάθηκαν οι αδελφοί Τοσίτσα, οι Μιχαήλ, Κωνσταντίνος και Θεόδωρος, από το Μέτσοβο, ο Κόμης Στέφανος Ζιζίνιας από τη Χίο και ο Ιωάννης Δ' Αναστάσης από τη Θεσσαλονίκη.

Στις αρχές του 19^{ου} αιώνα, ο Ελληνισμός στην Τουρκοκρατούμενη τότε Αίγυπτο, ήταν εξαιρετικά ολιγάριθμος και υποβαθμισμένος, με κεντρικό πυρήνα συσπείρωσης του ελληνικού στοιχείου, το Πρεσβυγενές Πατριαρχείο Αλεξανδρείας.

Μετά όμως από την ανάληψη της διακυβέρνησης από το φιλέλληνα Τουρκαλβανό, Μωχάμετ Αλι – όπως έχει ήδη αναφερθεί- η Ελληνική Παροικία αυξάνεται, ριζώνει και αναβαθμίζεται σε σημαντικό βαθμό, κυρίως χάρη στους φιλικούς δεσμούς που συνδέουν τον Πασά της Αιγύπτου με τους αδελφούς Τοσίτσα, το Ζιζίνια και τον Ροδίτη Αθανάσιο Καζούλη.

Πριν τη σύσταση της Ελληνικής Κοινότητας Αλεξανδρείας, η ολιγάριθμη ελληνική παροικία συντηρούσε ήδη σχολείο και νοσοκομείο, το «*Σχολείον και Νοσοκομείον των Γραικών*». Η αρτισύστατη τότε Κοινότητα διατηρούσε την προσωνομία «*Ελληνοαιγυπτιακή Κοινότης*». Όπως έχει ήδη αναφερθεί, πρωταρχική και βασική επιδίωξη της Κοινότητας ήταν η ίδρυση Εθνικού Σχολείου και Εθνικής Εκκλησίας καθώς και Νοσοκομείου αρτιότερου και πιο εκσυγχρονισμένου. Ο Μιχαήλ Τοσίτσας θα γίνει ο κύριος χρηματοδότης αυτού του «*τρίπτυχου*» των κοινοτικών οραματισμών και στόχων.

Η Ελληνική Κοινότητα Αλεξανδρείας ιδρύθηκε ουσιαστικά στις 18 Απριλίου του 1843³⁹, στο Συνοδικό της Ιεράς Μονής του Αγίου Σάββα, με την παρουσία 38 παροίκων. Πρόεδρος της εξελέγει παμψηφεί ο τότε Πρόξενος της Ελλάδας Μιχαήλ Τοσίτσας, ο οποίος εν συνεχεία θα πρωτοστατήσει και στη δημιουργία της Εκκλησίας του Ευαγγελισμού και της Τοσιτσιαίας Σχολής, με τη δωρεά οικοπέδων αλλά και αναγκαίου χρηματικού ποσού.

³⁸ Πηγή : <http://www.hri.org/ggae/aoo/html/egypt.html>

³⁹ Σύμφωνα με το Ι.Μ.Χατζηφώτη, στις 25 Απριλίου 1843

Το 1854 γίνονται τα εγκαίνια της Τοσιτσιαίας Σχολής, της «μητέρας σχολής» όπως την αποκαλούσαν, που στα πρώτα χρόνια λειτουργίας της διέθετε τμήμα Αλληλοδιδασκτικό, Ελληνικό και Παρθεναγωγείο. Η Σχολή λειτούργησε για 116 χρόνια, μορφώνοντας πολλές γενιές Ελλήνων της Διασποράς, και έκλεισε οριστικά τις πύλες της, λόγω της «διαρροής» των παροίκων το 1968.

Μετά την αναγκαστική αποχώρηση του Μιχαήλ Τοσίτσα από την Αλεξάνδρεια, λόγω της διακοπής των Διπλωματικών σχέσεων μεταξύ Ελλάδος και Οθωμανικής Αυτοκρατορίας το 1854, θα τον διαδεχτεί στην Προεδρία της Ελληνικής Κοινότητας Αλεξανδρείας, ο Στέφανος Ζιζίνιας, ο οποίος με τη σειρά του παραιτείται εξαιτίας των διαφωνιών του με την Κοινοτική Επιτροπή το 1857.

Η περίοδος 1857-1870, είναι περίοδος έντονων διαφωνιών και προστριβών μεταξύ Κοινότητας και Πατριαρχείου, με κύρια αφορμή τη διοίκηση των Κοινοτικών Ιδρυμάτων. Ωστόσο, η διαμάχη αυτή τελειώνει με αίσιο αποτέλεσμα, καθώς και οι δύο θεσμοί επιτυγχάνουν να αποκτήσουν το αυτεξούσιο της ύπαρξής τους.

Η ανάπτυξη και πρόοδος της Ελληνικής Κοινότητας Αλεξανδρείας είναι άμεσα συνδεδεμένες με την προσωπικότητα και τη δράση σημαντικών ανθρώπων που βρέθηκαν στην κορυφή της Κοινοτικής πυραμίδας. Είναι εκείνοι που δίνουν πνοή στο έργο και το πνεύμα της Κοινότητας και βοηθούν με τα μέσα που διαθέτουν, να θεμελιωθεί ακόμη περισσότερο η ελληνική παρουσία στην Αίγυπτο.

Το 1885 την Προεδρία της Κοινότητας αναλαμβάνει ο Γεώργιος Αβέρωφ, ο οποίος στάθηκε Στυλοβάτης της Κοινότητας και της Παροικίας, αλλά και ολόκληρου του Έθνους.

Η Κοινότητα στις αρχές του 20^{ου} αιώνα ευημερεί, και γενικότερα η Αιγυπτιακή Ομοιογένεια αυξάνει ποσοτικά και βελτιώνεται ποιοτικά σε όλους τους τομείς της καθημερινής ζωής, σε σημείο να προπορεύεται και αυτής ακόμη της «μητρόπολης».

Η αυγή του 20^{ου} αιώνα φέρνει στην Προεδρία της Κοινότητας τον Εμμανουήλ Μπενάκη, από τη Σύρο, βαμβακέμπορο και ιδρυτή των φημισμένων επιχειρήσεων διεθνούς εμβέλειας «Χωρέμη-Μπενάκη». Επί της προεδρίας Μπενάκη, εδραιώνεται η ελληνική παρουσία στο Κοινοτικό οικοδομικό τετράγωνο του Σάτμπυ. Ένα τετράγωνο 70,400 τ.π., που είχε αγορασθεί ήδη από την εποχή της προεδρίας Αβέρωφ. Την περίοδο αυτή αναπαλαιώνεται η Τοσιτσιαία Σχολή ενώ το Νοσοκομείο εμπλουτίζεται με νέες μονάδες οφθαλμολογίας, μικροβιολογίας, αλλά και σχολή νοσοκόμων.

Το 1919 Πρόεδρος της Κοινότητας εκλέγεται ο Μιχαήλ (Μικές) Κ. Σαλβάγος, ένας από τους πλέον σημαίνοντες Προέδρους της Ελληνικής Κοινότητας Αλεξανδρείας.

Αργότερα, μέσα στη δίνη που δημιούργησε η «διαρροή» και «συρρίκνωση» του Αλεξανδρινού Ελληνισμού στη δεκαετία του '60, η Ελληνική Κοινότητα Αλεξανδρείας κατόρθωσε όχι μόνο να επιβιώσει, αλλά και να ανασυνταχθεί, να βελτιώσει την οικονομική της κατάσταση και σήμερα να είναι ένας οικονομικά εύρωστος οργανισμός με τεράστια περιουσία. Στο γεγονός αυτό οδήγησε η ανάγκη των λιγοστών, επί του παρόντος παροίκων, να συσπειρωθούν γύρω από αυτήν και να ακουμπήσουν πάνω της.⁴⁰

Το 1996, η Ελληνική Κοινότητα Αλεξανδρείας αριθμούσε 320 τακτικά μέλη, σε ένα σύνολο 500 εναπομεινάντων Ομογενών στην πόλη της Αλεξάνδρειας.⁴¹

Η Ελληνική Κοινότητα Αλεξανδρείας δεν είναι η μόνη που συγκροτήθηκε στην πόλη. Έχει ήδη αναφερθεί ότι στα προάστια Ράμλυ, Ιμπραημία, και Αμπουκίρ συναντούμε και άλλες κοινοτικές ελληνικές οργανώσεις.

● ΕΛΛΗΝΙΚΗ ΚΟΙΝΟΤΗΤΑ ΚΑΙΡΟΥ

Η δεύτερη σημαντικότερη Κοινότητα του παροικιακού ελληνισμού της Αιγύπτου, είναι η Ελληνική Κοινότητα Καίρου. Ο πρώτος καϊρινός φορέας, έλαβε την ονομασία «Ελληνορθόδοξος Κοινότης Καίρου», και ιδρύθηκε μετά από πατριαρχική πρωτοβουλία, με σκοπό αρχικά, τη λειτουργία εκπαιδευτηρίων ώστε να συνεχισθεί, με ευθύνη της Εκκλησίας, η ελληνική εκπαίδευση. Αντίστοιχη πρωτοβουλία δεν χρειάστηκε να αναληφθεί στην περίπτωση της Αλεξάνδρειας, καθώς οι εκεί εμπορεύσιμοι και εύποροι Έλληνες (οι «Πρωτοπόροι») προσέγγισαν το ζήτημα της εκπαίδευσης από μόνοι τους, πολύ πριν την ίδρυση του κοινοτικού φορέα, το 1843.⁴²

⁴⁰ Ι.Μ.Χατζηφώτης, Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος} αιώνας), εκδ. Ελληνικά Γράμματα, Αθήνα 1999

⁴¹ Πηγή: <http://www.hri.org/ggae/aoo/html/egypt.html>

⁴² Έχει ήδη γίνει αναφορά στην ύπαρξη και λειτουργία του «Σχολείου και του Νοσοκομείου των Γραικών» ήδη από τις αρχές του 19^{ου} αιώνα, για τις ανάγκες της ελληνικής παροικίας, το οποίο προηγήθηκε της ίδρυσης της Ελληνικής Κοινότητας Αλεξανδρείας (1843).

Το τέλος του 19^{ου} αιώνα, βρίσκει την καϊρινή παροικία να ακμάζει. Στο βιβλίο του Γ. Παρασκευόπουλου, *Η Μεγάλη Ελλάς*, (1898), συναντούμε μια σημαντική περιγραφή των Ελλήνων του Καίρου:

Δε θα εύρετε εις το Κάιρον, Έλληνες ασχολούμενους εις το εμπόριον του βάμβακος και των δημητριακών. Εις το Κάιρον ακμάζουν οι καπνέμποροι. Ολόκληρα εργοστάσια ελληνικά, κατεργάζονται τον καπνόν, τον μεταμορφώνουν σε σιγαρέττα, τον πακετάρουν, τον εξάγουν...

Και συνεχίζει:

Μη νομίζετε δε, ότι ασχολούνται οι είκοσι χιλιάδες Ελλήνων, όσοι περίπου θα ευρίσκονται εν Καίρω, ελληνικής ή ξένης υπηκοότητας, μόνο εις το καπνεμπόριον. Εις όλα τα επαγγέλματα θα τους ίδητε εισηγμένους και προκόπτοντας εντός ιδιωτικών ή ανωνύμων τραπεζιτικών οίκων πάσης εθνικότητας. Εις πολλές δημοσίας θέσεις του αιγυπτιακού κράτους, εις σιδηροδρόμους, ταχυδρομεία, γραφεία δημοσίου χρέους. Ιδιοκτήται εμπορικών καταστημάτων. Η συρροή τόσον ομογενούς στοιχείου εις το Κάιρον, επόμενον ήτο να προσελκύση εξ Ελλάδος πολλούς επιστήμονας. Ιατροί διορίζονται εις κυβερνητικές θέσεις, εις νοσοκομεία. [...]

Οι εν Καίρω Έλληνες απέκτησαν δημοσιογραφικά όργανα φιλοπρόοδα, το «Κάιρον» και τον «Ερμήν», πυκνοτυπούμενας και κομψογραφομένας εφημερίδας. Η ύπαρξις σοβαρών εφημερίδων εν Καίρω τιμά εξίσου τους διευθύνοντας συντάκτας των, ως και την Ελληνικήν παροικίαν εν Καίρω.⁴³

Η αρχή της Ελληνικής Κοινότητας, τοποθετείται στις **11 Μαρτίου του 1856**, οπότε και συγκαλείται η πρώτη συνέλευση μελών, η οποία αποφασίζει την ίδρυση Κοινότητας. Έχει προηγηθεί έρανος εκ μέρους του Πατριαρχείου από 21/7/1853 έως 9/9/1855. Κάθε Συμβούλιο προεδρευόταν από τον εκάστοτε Πατριάρχη Αλεξανδρείας, γεγονός που ευνοείται και από την τουρκική πλευρά.⁴⁴ Σκοπός της Κοινότητας, βάσει και του καταστατικού, ήταν η συντήρηση σχολικής μονάδας και νοσοκομείου:

⁴³ Ευθύμιος Θ. Σουλογιάννης, *Η Ελληνική Κοινότητα του Καίρου (1856-2001)*, εκδ. ΚΟΤΙΝΟΣ, Αθήνα 2001

⁴⁴ οπ.παρ., σελ. 36

«Η διατήρησις και ανάπτυξις των ήδη υπάρχοντων εν Καϊρω ευαγών ιδρυμάτων, η σύστασις και διατήρησις Ελληνικού εν Καϊρου Νοσοκομείου και η διατήρησις και ανάπτυξις του ταμείου ελεών προς αρωγήν των πενομένων, καθώς και παντός άλλου ιδρύματος ούτινος ήθελε αποφασισθή βραδύτερον η σύστασις σκοπούντος την ευημερίαν της Κοινότητος.»⁴⁵

Επιπλέον, μέλη και συνδρομητές της Κοινότητος, είχαν το δικαίωμα να γίνουν όλοι οι Ορθόδοξοι στο θρήσκευμα, «εκ διαφόρου εθνικότητος».

Από τα πρακτικά των συσκέψεων του Συμβουλίου, καθώς και από πλήθος αλληλογραφίας και κάθε είδους εγγράφων, προκύπτουν πολλά ενδιαφέροντα στοιχεία για την ιστορική εξέλιξη της Ελληνορθόδοξης Κοινότητος στο Κάιρο.⁴⁶

Η Ελληνορθόδοξη Κοινότητα Καϊρου, παρόλες τις οικονομικές δυσχέρειες που αντιμετώπιζε, διατήρησε τα κτίρια της, στα οποία στεγάζονταν «Ελληνικό Σχολείο Αρρένων» και «Ελληνικό Παρθεναγωγείο». Το 1857 το σχολείο, μετά από δωρεά του Ραφαήλ Αμπέτ, στεγάζεται σε κτίριο στη διεύθυνση: «*Bureau de l' Instruction et de l' Education des enfants chrétiens Grecs, à la ligue de el Hamzaoui, près de l' Eglise des Grecs*». Αναφέρεται ότι μέχρι το 1903, στο «Ελληνικό Παρθεναγωγείο» η διδασκαλία της ελληνικής και άλλων γλωσσών, καθώς και η αγορά ελληνικών διδακτικών βιβλίων, ακολουθούν τα πρότυπα της Αρσακείου Σχολής Αθηνών.⁴⁷

Επιπλέον, τα στοιχεία που υπάρχουν, οδηγούν στο συμπέρασμα ότι η Κοινότητα συντηρούσε, έστω και με δυσκολία, νοσοκομείο - δαπανώντας χρήματα για μισθούς γιατρών και νοσηλευτικού προσωπικού, καθώς και για την αγορά φαρμάκων- και πριν από το 1857, οπότε και αγοράστηκε οίκημα από το Ραφαήλ Αμπέτ. Το 1873, αποφασίζεται η δημιουργία νοσοκομείου στην Εσμπεκία, με κληροδότημα του Μιχαήλ Σωτήρη. Ένα χρόνο όμως μετά, με νέα απόφαση, αναστέλλεται η ανέγερση του κτιρίου. Ωστόσο, το νεότερο νοσοκομείο της ελληνικής Κοινότητος, είχε χορηγούς την οικογένεια Αχιλλόπουλου, η οποία πρόσφερε χρήματα και ένα οικόπεδο, επί του οποίου άρχισε να κτίζεται το νέο κτίριο, το 1907. Το 1912, το νοσοκομείο, που λειτουργεί μέχρι σήμερα, άνοιξε τις πύλες του για το κοινό.⁴⁸

⁴⁵ οπ. παρ., σελ. 36

⁴⁶ οπ. παρ., σελ. 36

⁴⁷ οπ. παρ., σελ. 79

⁴⁸ οπ. παρ., σελ. 25

Ατυχώς, ήδη από το 1876 -έχοντας συμπληρώσει είκοσι χρόνια λειτουργίας- η Ελληνορθόδοξη Κοινότητα Καΐρου, βρίσκεται σε δεινή οικονομική κατάσταση. Η Κοινότητα ζητά την οικονομική στήριξη του τότε Προκαθήμενου της Αλεξανδρινής Εκκλησίας, Σωφρόνιου, και άλλων παροίκων.

Όλα αυτά τα γεγονότα οδηγούν στην ίδρυση ενός σημαντικού και αξιόλογου φορέα, που μέχρι τις μέρες μας διατηρεί το όνομα «Ελληνική Κοινότητα Καΐρου».

Με πρωτοβουλία του Διπλωματικού Πράκτορα στο Κάιρο, Ν. Γεννάδη και των επιχειρηματιών της εποχής, Α. Ρόστοβιτς και Ν. Τσανακλή, η ελληνική παροικία του Καΐρου συνήλθε στις 29/12 Μαΐου 1904 και ίδρυσε την Ελληνική Κοινότητα Καΐρου, (κατά το πρότυπο της Ελληνικής Κοινότητας Αλεξανδρείας, η οποία είχε ιδρυθεί το 1843) η οποία διαδέχθηκε την προγενέστερη «Ελληνορθόδοξο Κοινότητα Καΐρου», που είχε συσταθεί με πρωτοβουλία του Πατριαρχείου Αλεξανδρείας το 1856. Η νέα Κοινότητα ανέδειξε πρώτο πρόεδρο της, τον Α. Ρόστοβιτς, και διάδοχό του, επί μακρό χρονικό διάστημα, το Νέστορα Τσανακλή. Στο πλαίσιο των δραστηριοτήτων της, ιδρύθηκαν αξιόλογα σχολεία, ναοί και άλλοι φιλανθρωπικοί οργανισμοί. Στην παροικία του Καΐρου προστέθηκε η δραστηριότητα και άλλων Κοινοτήτων, γειτονικών περιοχών, όπως της Ηλιουπόλεως, της Σούμπρας, του Ζεϊτούν και του Χελουάν, που όλες συμπτύχθηκαν με εκείνη του Καΐρου.⁴⁹

Κατά τη συνέλευση της 6^{ης} Σεπτεμβρίου 1904 ελήφθη η τελική απόφαση, από την οποία εγκρίθηκε το πρώτο καταστατικό της νέας Ελληνικής Κοινότητας Καΐρου: «Ο Κανονισμός της εν Καΐρω Ελληνικής Κοινότητος». Το κείμενο αυτό, εγκρίθηκε στη συνέχεια, από την ελληνική Κυβέρνηση στις 19 Ιουλίου 1904, και δημοσιεύθηκε στην Εφημερίδα της Κυβερνήσεως της Ελλάδας.⁵⁰

Σύμφωνα με την απόφαση της Γενικής Συνελεύσεως, σκοπός της Κοινότητας είναι «η διατήρησις εν τω μέλλοντι εκπαιδευτικών και φιλανθρωπικών ιδρυμάτων των σκοπούντων την ηθικήν και υλικήν ανάπτυξιν αυτής, ιδία δε η ίδρυση ελληνικού Ναού και Ελληνικού Νοσοκομείου.»

Κάποια ακόμη χαρακτηριστικά της νέας Κοινότητας συνοψίζονται στα εξής:⁵¹

⁴⁹ Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», Αθήνα 2000

⁵⁰ Ευθύμιος Θ. Σουλογιάννης, *Η Ελληνική Κοινότητα του Καΐρου (1856-2001)*, εκδ. ΚΟΤΙΝΟΣ, Αθήνα 2001

⁵¹ οπ. παρ., σελ.91

- Η Κοινότητα υπάγεται στη δικαιοδοσία των ελληνικών αρχών και δικαστηρίων και ταυτόχρονα στη δικαιοδοσία και των αιγυπτιακών αρχών.
- Φέρει την επωνυμία ΕΛΛΗΝΙΚΗ ΕΝ ΚΑΙΡΩ ΚΟΙΝΟΤΗΣ
- Δε γίνεται μνεία για τα θήλεα μέλη-συνδρομήτριες, αλλά μόνο για «μέλη-συνδρομητές». Η διάταξη αυτή παρέμεινε σε ισχύ για πολλές δεκαετίες.
- Συγκρινόμενο με το καταστατικό της προηγούμενης Κοινότητας, το καινούριο παρέχει αφορμή για περαιτέρω παρατηρήσεις:
 - Παραλείπεται η αναφορά του παλιού καταστατικού περί «διαφόρου εθνικότητας των μελών της».
 - Παραλείπεται η διάταξη ότι ισόβιος Πρόεδρος της Επιτροπής αναγορεύεται ο εκάστοτε Πατριάρχης Αλεξανδρείας. Επίτιμος Πρόεδρος είναι ο εκάστοτε Γενικός Πρόξενος της Ελλάδας στο Κάιρο.
 - Προβλέπεται διάταξη σύμφωνα με την οποία ο Ταμίας ευθύνεται για τα διαχειριζόμενα ποσά.
 - Τέλος, ο Γραμματέας της Κοινότητας ενημερώνει, μεταξύ άλλων, τα λογιστικά βιβλία και κάθε έγγραφο σχετικό με τα Οικονομικά της Κοινότητας.

Η ΝΕΟΤΕΡΗ ΚΑΙ ΣΥΓΧΡΟΝΗ ΕΠΟΧΗ ΓΙΑ ΤΙΣ ΕΛΛΗΝΙΚΕΣ ΚΟΙΝΟΤΗΤΕΣ

Οι ελληνικές κοινότητες, κατά κύριο λόγο στις πόλεις της Αλεξάνδρειας, του Καΐρου, της Μανσούρας, του Πορτ Σάιτ, της Ισμαηλίας, του Σουέζ και του Ζαγαζίκ, γνώρισαν σημαντική ακμή κατά τις δεκαετίες μεταξύ των Α΄ και Β΄ παγκοσμίων πολέμων και λίγο αργότερα, μέχρι τη δεκαετία του 1950. Σημαντικοί άνθρωποι όπως ο Σαλβάγος, Τσανακλής, Ρόστοβιτς, Καζούλης, Μπενάκης, Αβέρωφ και πολλοί άλλοι, δεσπόζουν στην κοινοτική ανάπτυξη και δραστηριότητα, διατηρώντας χάρη στο οικονομικό τους υπόβαθρο κυρίαρχη θέση στην αιγυπτιακή κοινωνία.

Με τον τρόπο αυτό, οι φορείς του αιγυπτιακού ελληνισμού κατόρθωσαν να επιβιώσουν και να προοδεύσουν, μέχρι τη συρρίκνωση των παροικιών, στηριζόμενοι κατά κύριο λόγο στις ευεργεσίες, τις δωρεές και τα κληροδοτήματα των Πρωτοπόρων, όπως είθισται να αποκαλούνται οι επιφανείς αυτοί Αιγυπτιώτες.⁵²

⁵² Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του **Δήμου Αθηναίων**, Αθήνα 2000

Δ'

**ΦΟΡΕΙΣ ΤΟΥ ΕΛΛΗΝΙΣΜΟΥ ΤΗΣ
ΚΟΙΝΟΤΗΤΑΣ**

❖ ΤΟ ΠΑΤΡΙΑΡΧΕΙΟ ΑΛΕΞΑΝΔΡΕΙΑΣ

Θα εξετάσουμε το θεσμό του Πατριαρχείου Αλεξανδρείας σε συνάρτηση με την Ελληνική Κοινότητα καθώς και τις μεταξύ τους σχέσεις, όπως αυτές διαμορφώθηκαν, άλλοτε στη βάση διαμάχης για την επίλυση εσωτερικών ζητημάτων και άλλοτε στη βάση στενής και αμοιβαίας συνεργασίας.

Το Πατριαρχείο Αλεξανδρείας είναι το αρχαιότερο Ελληνορθόδοξο Πατριαρχείο και αποκαλείται «Πρεσβυγενές» καθώς συγκροτήθηκε από τον Ευαγγελιστή Μάρκο το 63 μ.Χ. και είναι το δεύτερο τη τάξει μετά το Οικουμενικό της Κωνσταντινουπόλεως, με δικαιοδοσία σε όλους τους Ορθόδοξους της αφρικανικής ηπείρου.⁵³

Το Πατριαρχείο Αλεξανδρείας κατά τον 20^ο αιώνα και μέχρι το 1960, που σημειώνεται αλλαγή των πολιτικών και κοινωνικών συνθηκών, απετέλεσε την πνευματική εστία του αφρικανικού ελληνισμού και δη του αιγυπτιακού ελληνισμού, με κύρος και πνευματική λάμψη. Ενώ είναι γεγονός ότι το Ελληνορθόδοξο Πατριαρχείο είχε αναλάβει τη φροντίδα των Ελλήνων στην Αίγυπτο, μέχρι να ιδρυθούν οι ελληνικοί φορείς των κοινοτήτων, αδελφοτήτων και συλλόγων.

Η ανοδική πορεία του Πατριαρχείου, κυρίως από το 1830 έως το 1960, σχετίζεται αναμφισβήτητα με την αύξηση του ελληνικού πληθυσμού στην Αίγυπτο και την πρόοδο και ανάπτυξη που σημείωνε σε όλους τους τομείς της ανθρώπινης δραστηριότητας.

Στην Αλεξάνδρεια, οι όροι «πατριαρχικός»-«κοινοτικός» σήμαιναν αντίθεση σε μια ορισμένη χρονική περίοδο.⁵⁴ Είχαμε πατριαρχικούς και κοινοτικούς ναούς, πατριαρχικά και κοινοτικά σχολεία. Πατριαρχείο και Κοινότητα είχαν χωρισθεί σε δύο αντιμαχόμενα στρατόπεδα με αφορμή τις διεκδικήσεις για τη διοίκηση των κοινοτικών ιδρυμάτων. Η μια πλευρά κατηγορούσε την άλλη για επέμβαση στα εσωτερικά της ζητήματα.

Η διαμάχη αυτή φαίνεται ότι τελειώνει το 1870, όταν στον Πατριαρχικό Θρόνο ανεβαίνει ο Σωφρόνιος ο Δ΄, η μακρά πατριαρχία του οποίου (επί 29 χρόνια), υπήρξε ευεργετική για τις σχέσεις Κοινότητας-Πατριαρχείου. Πρόεδρος της Κοινότητας στο

⁵³ Πηγή: Στοιχεία Ομογενειακών Οργανώσεων. Η Πρεσβυγενής Κοινότητα Αλεξανδρείας, <http://www.hri.org/ggae/aoo/html/egypt.html>

⁵⁴ Γ.Μ.Χατζηφώτης, *Αλεξάνδρεια, Οι δύο αιώνες του νεώτερου ελληνισμού(19^{ος} –20^{ος} αιώνας)*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999

μεγαλύτερο διάστημα ήταν ο Γεώργιος Αβέρωφ (1855-1899), και η συνεργασία των δύο ανδρών ήταν γόνιμη και εποικοδομητική.⁵⁵

Στο μεταξύ, παρά τις όποιες αντιθέσεις του με τις Ελληνικές Κοινότητες της Αιγύπτου, το Πατριαρχείο ωφελήθηκε, γιατί μέσα από αυτές απέκτησε την ανεξαρτησία του από το Οικουμενικό Πατριαρχείο Κωνσταντινουπόλεως, που έως τότε ήταν αρμόδιο να διορίζει τον Προκαθήμενο του δεύτερου τη τάξει Πρεσβυγενούς Πατριαρχείου της Ορθοδοξίας.⁵⁶

Ο Σωφρόνιος είναι αυτός που θα καθορίσει το βασικό κανονισμό εκλογής του Πατριάρχη, με ψήφο κληρικολαϊκής συνέλευσης. Είναι η μοναδική περίπτωση που στη σύγχρονη Ορθόδοξη Εκκλησία λαμβάνει χώρα μια τέτοια δημοκρατική πράξη, που ισχύει έως σήμερα.⁵⁷ Η αποδέσμευση αυτή έγινε το 19^ο αιώνα, χάρη στο ρόλο που διαδραμάτισε στα εκκλησιαστικά πράγματα το λαϊκό στοιχείο, δηλαδή οι Κοινότητες.⁵⁸

Ο Πατριάρχης αναγνωρίζεται ως ο πνευματικός πατέρας της ομογένειας, αλλά και η ομογένεια συμμετέχει στην εκλογή του. Με τον «Οργανικό Νόμο του Ελληνορθόδοξου Πατριαρχείου Αλεξανδρείας» (1934), που εγκρίθηκε από την αιγυπτιακή Κυβέρνηση, ο Πατριάρχης αποκτά αμέσως, με την εκλογή του την αιγυπτιακή υπηκοότητα και έχει πλήρη πνευματική δικαιοδοσία στον κλήρο και το λαό.⁵⁹

⁵⁵ οπ. παρ., σελ. 125

⁵⁶ οπ. παρ., σελ. 133

⁵⁷ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου **Αθηναίων**, Αθήνα, 1999

⁵⁸ Ι.Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο αιώνες του νεότερου ελληνισμού (19^{ος} – 20^{ος} αιώνας)*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999, σελ. 133

⁵⁹ οπ. παρ., σελ. 123

❖ ΕΛΛΗΝΙΚΟ ΠΡΟΞΕΝΕΙΟ⁶⁰ - ΠΡΟΞΕΝΙΚΕΣ ΑΡΧΕΣ

Η πριν από 170 σχεδόν χρόνια ίδρυση Ελληνικής Διπλωματικής και Προξενικής Αρχής στην Αλεξάνδρεια, αποτελεί σταθμό στη μακρά ιστορία του Αιγυπτιακού Ελληνισμού.

Πολύ πριν τη θέσπιση⁶¹ της διπλωματικής εκπροσώπησης της Ελλάδας στο εξωτερικό, ο Ελληνισμός της Αιγύπτου τελούσε υπό την προστασία και μέριμνα του Ελληνικού Προξενείου στην Αλεξάνδρεια, που ιδρύθηκε το **1833**, με πρώτο πρόξενο τον Ηπειρώτη μεγαλέμπορο Μιχαήλ Τοσίτσα (πριν την εκλογή του σε Πρόεδρο της Ελληνικής Κοινότητας Αλεξανδρείας). Το πρώτο Προξενείο εγκατεστάθη στην κεντρική οδό Γαλλίας αρ. 40, από της ιδρύσεως του μέχρι το 1854.

Ο τότε Υπουργός Εξωτερικών Σπυρίδων Τρικούπης, με έγγραφό του από 18/30 Αυγούστου 1833, πληροφόρησε τον εγκατεστημένο από το 1820, στην Αλεξάνδρεια, Μεγάλο Ευεργέτη, Μιχαήλ Τοσίτσα, ότι η ελληνική κυβέρνηση αποφάσισε να τον διορίσει Πρόξενο στην Αλεξάνδρεια.

Παράλληλα, με δύο έγγρατά του, ο Τρικούπης, από 23/4 Σεπτεμβρίου 1833, γνωστοποιούσε στον Αντιβασιλέα της Αιγύπτου Μωχάμετ Αλι και στον Υπουργό Εξωτερικών Μπόγκος Πασά, τον ανώτερο διορισμό.⁶²

Με τον τρόπο αυτό, τερματίσθηκε η εκπροσώπηση των ελληνικών συμφερόντων από τη Γαλλία.

Η ενέργεια αυτή ήταν αποτέλεσμα της έντονης εμπορικής και οικονομικής δραστηριότητας μεταξύ των δύο χωρών και υπήρξε απαραίτητη για να στηρίξει τα συμφέροντα των εμπορευομένων.

Εκτός από τις εμπορικές συναλλαγές, άλλες αρμοδιότητες του Προξενείου ήταν η έκδοση και ανανέωση διαβατηρίων των Ελλήνων υπηκόων, η έγκριση και επικύρωση πιστοποιητικών, η μετάφραση εγγράφων σε διάφορες γλώσσες, η παροχή άδειας εισόδου (visa) των ξένων υπηκόων στην ελληνική επικράτεια.

Η στενή φιλία του Τοσίτσα με τον Αντιβασιλέα Μωχάμετ Αλι, βοήθησε στην επίλυση σοβαρών εθνικών θεμάτων μεταξύ των δύο χωρών (π.χ. πρόβλημα Ελλήνων δούλων της στρατιάς του Ιμπραήμ Πασά), καθώς και παροικιακών ζητημάτων.

⁶⁰ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

⁶¹ ΦΕΚ [Εφημ. Κυβερνήσεως Βασ. Ελλάδος], αρ.46, Αθήναι 31.12.1853

⁶² Πρεσβευτής ε.τ., Κ. Ε. Δαρατζίκης, *Το Ελληνικό Προξενείο*, από το Περιοδικό 'Επτά Ημέρες', της **Καθημερινής**, Κυριακή 24 Οκτωβρίου 1993

Η Εθνική μας Αντιπροσωπεία στην Αίγυπτο είχε ως έδρα της, την Αλεξάνδρεια μέχρι το 1900, οπότε ως Διπλωματικό Πρακτορείο (Πρεσβεία) μεταφέρθηκε στο Κάιρο.

Αξίζει επίσης, να σημειωθεί ότι στο Γενικό Προξενείο Αλεξανδρείας λειτούργησε και Προξενικό Δικαστήριο, από την εφαρμογή των Διομολογήσεων, το 1876, μέχρι την κατάργησή τους στο τέλος του 1949.⁶³

Κατά τις περιόδους ακμής, προβλέπονταν θέσεις Γενικού Προξένου, Προξένου, Υποπροξένου, και φυσικά λειτουργούσαν Γενικά Προξενεία στο Κάιρο και την Αλεξάνδρεια, και Προξενεία και Υποπροξενεία στο Πορτ Σάιτ, στο Σουέζ, στη Μανσούρα, στην Ισμαηλία, στην Τάντα, κ.α.

Ενώ ο θεσμός του Προξενείου βρίσκεται μέχρι σήμερα, κοντά στα εντελώς παροικιακά ζητήματα, η ανάγκη διμερών σχέσεων και επαφών και η χάραξη πολιτικής ανάμεσα στις δύο χώρες, συντονίζεται από την Ελληνική Πρεσβεία στο Κάιρο, η οποία ρυθμίζει τα διακρατικά θέματα.

Το 1877 ο νόμος ΑΧΚΓ' «Περί Πρεσβειών»⁶⁴, προσδιορίζει τη δημιουργία Πρεσβειών της Ελλάδας και εμπίσθων Πρέσβεων, όμως η Αίγυπτος δεν περιλαμβάνεται στον κατάλογο των χωρών όπου εκπροσωπείται η χώρα.

Το 1934, στην αντίστοιχη Επετηρίδα του Υπουργείου Εξωτερικών, περιλαμβάνονται Πρεσβεία στο Κάιρο, Γενικά Προξενεία στην Αλεξάνδρεια και το Κάιρο, Προξενείο στο Πορτ Σάιτ και Υποπροξενεία στο Ζαγαζίκ, στη Μανσούρα, στη Μίνια, στο Σουέζ και στην Τάντα. Ήταν η εποχή που η Αίγυπτος φιλοξενούσε σχεδόν 200.000 Έλληνες.⁶⁵

⁶³ οπ. παρ.

⁶⁴ ΦΕΚ/1877/αρ.352, Αθήνα 29.12.1877

⁶⁵ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

❖ ΚΟΙΝΟΤΗΤΕΣ, ΑΔΕΛΦΟΤΗΤΕΣ, ΣΥΛΛΟΓΟΙ

Η συσπείρωση των Ελλήνων στην Αίγυπτο γύρω από κοινότητες, αδελφότητες και συλλόγους, ήταν πρωταρχικό μέλημά τους. Γεγονός άλλωστε, σύνηθες και για όλο τον απόδημο ελληνισμό παγκοσμίως. Η ανάγκη της σύνδεσης με την πατρίδα, πολύ περισσότερο μάλιστα με την ιδιαίτερη πατρίδα, είναι κυρίαρχη στη συνείδηση του απόδημου ελληνισμού. Η ύπαρξη ναού και σχολείου σήμαινε και την αυτόματη συγκρότηση σε κοινότητα.

Οι ελληνικές κοινότητες της Αιγύπτου δε μοιάζουν με αυτές του μικρασιατικού ελληνισμού και του Πόντου. Μοιάζουν μάλλον, με εκείνες της Κεντρικής Ευρώπης (Βιέννη), των Βαλκανίων (Ρουμανία, Βουλγαρία), και της Ιταλίας (Τεργέστη, Βενετία). Ο λόγος είναι ότι δεν έχουν καμία εξάρτηση από την Εκκλησία. Το γεγονός αυτό τους παρείχε εξαρχής ανεξαρτησία, αν και όπως είδαμε δημιούργησε και κάποια προβλήματα στις σχέσεις με το Πατριαρχείο.⁶⁶

Έχουμε ήδη εξετάσει την περίπτωση των δύο σπουδαιότερων Ελληνικών Κοινοτήτων της Αιγύπτου, εκείνη της Αλεξάνδρειας και του Καΐρου.

Άλλος φορέας που συγκέντρωνε και συσπείρωνε τους Έλληνες της παροικίας, ήταν οι Αδελφότητες. Πρόκειται για ομάδες ατόμων που οργανώνονταν με βάση τη σύνδεσή τους, με την ιδιαίτερή τους πατρίδα, και που και αυτές με τη σειρά τους, ανέπτυξαν φιλανθρωπική δραστηριότητα και αναδείχτηκαν σε σημαντικές πατριωτικές εστίες.

Οι Αδελφότητες ήταν περισσότερο αυστηρές ως προς την επιλογή των μελών τους, καθώς η καταγωγή και η εντοπιότητα, ήταν το μοναδικό κριτήριο συμμετοχής σε αυτές. Οι Αδελφότητες καλύπτουν βασικές ανάγκες τους, όπως η συνέχιση ηθών και εθίμων, ή θρησκευτικών και εθνικών εορτών. Επιδιώκουν να διατηρήσουν στενούς δεσμούς με τη γενέτειρά τους και να μεταδώσουν τα αισθήματα αυτά στις νεότερες γενιές.⁶⁷ Η παλαιότερη πατριωτική Αδελφότητα της πόλης της Αλεξάνδρειας, είναι η *Κυπριακή*, η οποία ιδρύεται το 1873, τριάντα χρόνια μετά την ίδρυση της Ελληνικής Κοινότητας Αλεξανδρείας. Άλλες σημαντικές Αδελφότητες, είναι των Κυθηρίων, η Λημνιακή και Ιμβριακή Αδελφότητα, η Πανηπειρωτική Αδελφότητα, η Δωδεκανησιακή Ένωση, ο Μικρασιατικός Σύνδεσμος, κ.α.

⁶⁶ Ευθύμιος Σουλογιάννης, οπ. παρ., σελ. 44

⁶⁷ Ι.Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο αιώνες του νεότερου ελληνισμού (19^{ος} – 20^{ος} αιώνας)*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999, σελ. 445

Τη μεγάλη καλλιτεχνική, πνευματική και αθλητική ζωή αλλά και τη φιλανθρωπία, κάλυπταν ένα πλήθος ελληνικών συλλόγων, σε κάθε πόλη όπου υπήρχε ελληνική κοινότητα και δραστήριος ελληνισμός.⁶⁸ Αναφέρονται ενδεικτικά, η *Αθλητική Ένωση Ελλήνων Αλεξανδρείας*, ο *Ναυτικός και Κολυμβητικός Όμιλος*, τα *Σώματα Ελλήνων Προσκόπων και Ελληνίδων Οδηγών*, ο *Μουσικός Όμιλος «Ορφεύς»*, η φιλανθρωπική Ένωση *«Αισχύλος Αρίων»*, το *Άσυλο Προστασίας Ελληνίδων* και το λογοτεχνικό σωματείο της *«Πνευματικής Εστίας»*.

Όπως έχει ήδη αναφερθεί, οι Κοινότητες και οι διάφορες Αδελφότητες Ελλήνων Αιγυπτιωτών, ιδρύθηκαν από κάποιους εύπορους εμπορευόμενους, και γενικά από ανθρώπους της επιχειρηματικής ζωής και δραστηριότητας. Ανάλογα με τα ενδιαφέροντα των ανθρώπων αυτών, οργανωνόταν και αναπτυσσόταν το οικονομικό περιβάλλον της εκάστοτε κοινότητας, πάντα φυσικά σε συνάρτηση και με τις εγχώριες προοπτικές που προσφέρονταν ή τις τοπικές ανάγκες που υπήρχαν. Έτσι, στις δύο μεγαλύτερες κοινότητες, της Αλεξανδρείας και του Καΐρου ίσχυε η πολυμορφία στην επαγγελματική απασχόληση.

Από την άλλη πλευρά, οι κοινότητες της Διώρυγας του Σουέζ είχαν ιδρυθεί από ναυτικούς, νησιώτες (Κασιώτες, γενικά Δωδεκανήσιοι), οι οποίοι δεν ήταν κατ' ανάγκη εύποροι. Εκείνες πάλι που βρίσκονταν στο Δέλτα του Νείλου, συγκέντρωναν το ενδιαφέρον των εργαζομένων και των επιχειρηματιών, στην καλλιέργεια του βαμβακιού και την προώθηση και εξαγωγή του.⁶⁹

Κοινός σκοπός των Κοινοτήτων, των Αδελφοτήτων και των Συλλόγων ήταν η αλληλοβοήθεια και υποστήριξη, τόσο για τα μέλη όσο και για το ευρύτερο κοινωνικό σύνολο, σε όλες τις μορφές της, επιδεικνύοντας έτσι σημαντικό κοινωνικό ρόλο.

⁶⁸ οπ. παρ., σελ.45

⁶⁹ οπ. παρ., σελ.45

Ε΄

**ΚΑΘΗΜΕΡΙΝΟΤΗΤΑ ,ΚΟΙΝΩΝΙΚΗ &
ΟΙΚΟΝΟΜΙΚΗ ΖΩΗ ΤΗΣ ΕΛΛΗΝΙΚΗΣ
ΚΟΙΝΟΤΗΤΑΣ ΑΛΕΞΑΝΔΡΕΙΑΣ**

◆ ΠΡΩΤΟΠΟΡΟΙ ΚΑΙ ΕΥΕΡΓΕΤΕΣ

Με τον όρο ΠΡΩΤΟΠΟΡΟΙ, εννοούμε κυρίως τους πρώτους παράγοντες, που με την οικονομική τους ευρωστία, προχώρησαν στην ίδρυση φορέων (σχολεία, νοσοκομεία και άλλα ευαγή ιδρύματα) και καθιερώθηκαν, με τον τρόπο αυτό, ως σημαντικοί παροικιακοί παράγοντες.

Οι άνθρωποι αυτοί, έγιναν η αιτία να μπου οι βάσεις και τα θεμέλια του ελληνικού παροικιακού οικοδομήματος, και αποτέλεσαν, μπορούμε να πούμε, πόλο έλξης ώστε πολλοί Έλληνες να πάρουν την απόφαση να εγκατασταθούν στην Αίγυπτο και να εργαστούν στις επιχειρήσεις των επιφανών συμπατριωτών τους. Το φαινόμενο αυτό είναι κοινό και το συναντάμε, όπου υπάρχουν ελληνικές κοινότητες.

Επιπλέον, ο όρος ΠΡΩΤΟΠΟΡΟΙ, περιγράφει γενικότερα το ζήτημα της πρώτης εγκατάστασης Ελλήνων στη χώρα, με την ανατολή του 19^{ου} αιώνα, οι οποίοι ήρθαν να προστεθούν σε εκείνους τους ελάχιστους κατοίκους ελληνικής καταγωγής ή ελληνόφωνους, με ελάχιστη συνείδηση της ελληνικότητάς τους, που ζούσαν στην Αίγυπτο είτε από την αρχαιότητα, είτε από τα βυζαντινά χρόνια.⁷⁰

Οι πηγές αναφέρονται καθαρά στην εμπορική δραστηριότητα των πρώτων Ελλήνων στο αιγυπτιακό έδαφος, σε Έλληνες ναυπηγούς στο Σουέζ (πολύ πριν τη διάνοιξη της Διώρυγας), σε κοσμηματοπώλες στο Κάιρο, σε εργάτες, εργολήπτες, διερμηνείς, σε μαγαζάτορες, μικροεμπόρους, κ.α., οι οποίοι ζούσαν κυρίως στην Αλεξάνδρεια, το Κάιρο, τη Δαμιέτη και τη Ρωζέττη.⁷¹

Όλοι αυτοί χαρακτηρίζονται Πρωτοπόροι της ιστορίας που έγραψε η ελληνική ομογένεια, κατά τη νεότερη εποχή στην Αίγυπτο. Επιπλέον, ο δεσμός των αποδήμων Ελλήνων με την πατρίδα τους πάντοτε ήταν και είναι στενός και ισχυρός. Από τον κανόνα αυτό, δεν εξαιρούνται οι Έλληνες της Αιγύπτου.

Οι δεσμοί αυτοί, μεταφράζονται σε υλική και ηθική βοήθεια και συμπαράσταση τόσο προς τη μητρόπολη, όσο και προς την ελληνική ομογένεια κάθε φορά που η ανάγκη το απαιτούσε.

Οι σχέσεις της ελληνικής παροικίας της Αιγύπτου, προς τον Ελληνισμό, διακρίνονται σε δύο τομείς:

⁷⁰ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 40

⁷¹ οπ. παρ., σελ. 41

- Στη βοήθεια των ιδιωτών προς την Ελλάδα ή την ιδιαίτερή τους πατρίδα, και
- στη βοήθεια προς τους ελληνικούς φορείς της Αιγύπτου, στο πλαίσιο και στο πνεύμα σχέσεων φιλανθρωπίας.

Ο συνδυασμός των -κάθε είδους και προς κάθε αποδέκτη- δωρεών και ευεργεσιών των επιφανών και εύπορων Ελλήνων της Αιγύπτου, τόσο σε ειρηνικούς καιρούς, όσο και σε περιόδους εθνικών κρίσεων και αναγκών, συνιστούν την ουσιαστική και τεράστιας σημασίας προσφορά τους προς το «Εθνικό Κέντρο», την πατρίδα.⁷²

Ανάμεσα στους πολλούς και σημαντικούς Έλληνες Ευεργέτες, ξεχωρίζουν οι: αδελφοί Τοσίτσα, ο Γεώργιος Αβέρωφ, η οικογένεια Μπενάκη, ο Ιωάννης Δ' Αναστάσης, οι Δημήτριος και Αλέξανδρος Κασαβέτης, οι Αθανάσιος και Σταμάτιος Καζούλης, ο Στέφανος Ζιζίνιας, Νικόλαος Στουρνάρης, Αντώνιος Αμπέτ, Ιερώνυμος Σιβιτανίδης, οι αδελφοί Συναδινοί.

ΜΙΧΑΗΛ ΤΟΣΙΤΣΑΣ

Είναι αναμφισβήτητο γεγονός ότι χρονικά, ο πρώτος Μεγάλος Ευεργέτης και Πρωτοπόρος, και παράλληλα, ιδρυτής της Ελληνικής Κοινότητας Αλεξανδρείας, πρώτος της Πρόεδρος και ταυτόχρονα πρώτος Πρόξενος της Ελλάδας στην Αίγυπτο, υπήρξε ο Μιχαήλ Τοσίτσας.

Οι σχέσεις του Μετσοβίτη Μιχαήλ Τοσίτσα και των αδελφών του, Θεόδωρου και Κωνσταντίνου, με την Αίγυπτο, ξεκινούν από την εποχή της γνωριμίας τους με το Μωχάμετ Αλι, στην Καβάλα, όπου είχαν εγκατασταθεί λόγω εμπορικών εργασιών.

Η επιθυμία του Μωχάμετ Αλι να ανοικοδομήσει οικονομικά την Αίγυπτο, ήταν ο λόγος που συνδέθηκε με ισχυρούς δεσμούς με εύπορους Έλληνες, οι οποίοι θα μπορούσαν να τον βοηθήσουν και να υποστηρίξουν την επίτευξη του στόχου του.

Έτσι, η φιλία που αναπτύχθηκε ανάμεσα στον Τοσίτσα και το Μωχάμετ Αλι είχε τη συνέχειά της στην Αίγυπτο, κατά τρόπο τόσο εγκάρδιο, ώστε να θεωρείται ο μεν Μωχάμετ Αλι ένθερμος υποστηρικτής του Τοσίτσα, ο δε Τοσίτσας χρηματοδότης του

⁷² Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 147

Μωχάμετ Αλι. Επιπλέον, ο Μιχαήλ Τοσίτσας χρημάτισε για αρκετά χρόνια, σύμβουλος του Αιγύπτιο Αντιβασιλέα.

Οι αδελφοί Τοσίτσα ήταν επίσης, μνημένοι στη Φιλική Εταιρεία. Σε σπίτι του Τοσίτσα, που μετέπειτα, στέγαζε το πρώτο Ελληνικό Προξενείο στην πόλη, προσκλήθηκαν οι Φιλικοί από την Ελλάδα, και έκαναν γνωστή την κήρυξη της Επανάστασης του 1821.

Κατά τη διάρκεια της θητείας του, ως Πρόξενος στην Αλεξάνδρεια, ο Τοσίτσας εκπροσώπησε «τα συμφέροντα των υπηκόων του Όθωνος», των εμπορευομένων στην Αίγυπτο, και αντιμετώπισε στο βαθμό που μπορούσε, το πρόβλημα των Ελλήνων δούλων (από το 1833 έως το 1840), ενώ προσπάθησε και πέτυχε την απελευθέρωση Ελληνίδων γυναικών που βρίσκονταν στην ιδιοκτησία του Μωχάμετ Αλι και του γιου του Ιμπραήμ.⁷³

Παρά τα όποια εμπόδια, ο Μιχαήλ Τοσίτσας πέτυχε τη βελτίωση των εμπορικών σχέσεων μεταξύ Ελλάδας και Αιγύπτου. Και έτσι στο λιμάνι της Αλεξάνδρειας, άρχισε να αναπτύσσεται από την ελληνική πλευρά, έντονη δραστηριότητα στη ναυτιλία και το εμπόριο. Ενώ μέχρι το 1825-1826, κανένα ελληνικό πλοίο δεν μπήκε ή βγήκε από το αιγυπτιακό λιμάνι, το 1836 η ελληνική σημαία ήταν η πρώτη σε αφίξεις στην Αλεξάνδρεια (με 154 πλοία).⁷⁴

Επίσης, το 1843 ιδρύεται η Τράπεζα του Αιγυπτιακού Κράτους, με κύριους μετόχους, το Μωχάμετ Αλι και το Μιχαήλ Τοσίτσα.

Η εύνοια του Μωχάμετ Αλι προς τον Τοσίτσα ωφέλησε και είχε αντίκτυπο και σε άλλους σημαντικούς και επιφανείς Έλληνες, όπως στον ανιψιό του Τοσίτσα, Ν. Στουρνάρη, το Στέφανο Ζιζίνια, τον Δ' Αναστάση και τον Καζούλη.

Στο σημείο αυτό, αναφέρεται ότι το πρώτο σχολείο και νοσοκομείο των «Γραικών» στην Αλεξάνδρεια ήταν δημιουργήματα των αδελφών Τοσίτσα και του Στουρνάρη. Ενώ, ο Ναός του Ευαγγελισμού ήταν πρωτοβουλία του Μ. Τοσίτσα, του Ιωάννη Δ' Αναστάση και του Στέφανου Ζιζίνια.⁷⁵

Το 1854, ύστερα από τη διακοπή των διπλωματικών σχέσεων μεταξύ Ελλάδας και Τουρκίας, ο Μιχαήλ Τοσίτσας υποχρεώνεται να αναχωρήσει από την Αλεξάνδρεια, και να μεταβεί στην Ελλάδα, όπου και πεθαίνει το 1856.

⁷³ Ευθύμιος Θ. Σουλογιάννης, *Οι Μεγάλοι Ευεργέτες*, άρθρο στο περιοδικό 'Επτά Ημέρες' της **ΚΑΘΗΜΕΡΙΝΗΣ**, Κυριακή 24 Οκτωβρίου 1993

⁷⁴ οπ. παρ.

⁷⁵ οπ. παρ.

Το Μεγάλο Ευεργέτη του Αιγυπτιώτη Ελληνισμού, θυμίζουν τα ευεργετήματα και οι δωρεές προς την ελληνική παροικία, όπως είναι η Τοιτσιαία Σχολή στην Αλεξάνδρεια, στην οποία φοίτησαν πολλές γενιές Ελλήνων, ο Ναός του Ευαγγελισμού και το πρώτο ελληνικό νοσοκομείο, αλλά και ο σημαντικός ρόλος που διαδραμάτισε ως πρώτος Πρόεδρος της νεοσύστατης τότε Ελληνικής Κοινότητας Αλεξανδρείας.

ΙΩΑΝΝΗΣ Δ'ΑΝΑΣΤΑΣΗΣ

Ο Κόμης Ιωάννης Δ'Αναστάσης, από τη Θεσσαλονίκη, στην αρχή της σταδιοδρομίας του βρισκόταν στη Μάλτα. Οικονομικοί λόγοι τον έφεραν στην Αίγυπτο, όπου και αυτός με τη σειρά του, έτυχε της εύνοιας και υποστήριξης του Μωχάμετ Αλι.⁷⁶

ΑΘΑΝΑΣΙΟΣ ΚΑΖΟΥΛΗΣ

Ο Ροδίτης Αθανάσιος Καζούλης, είχε αναλάβει τη διεύθυνση του Νομισματοκοπείου της Αιγύπτου, διορισμένος από το Μωχάμετ Αλι.⁷⁷

ΣΤΕΦΑΝΟΣ ΖΙΖΙΝΙΑΣ

Εξίσου σημαντική μορφή στην οργάνωση και ανάπτυξη της ελληνικής παροικίας στην Αίγυπτο, υπήρξε ο Στέφανος Ζιζίνιας από τη Χίο, ο οποίος απέκτησε στη δικαιοδοσία του, ύστερα από παραχώρηση του Μωχάμετ Αλι, έκταση γης 2 εκατομμυρίων τετραγωνικών πήχεων στην Αλεξάνδρεια, και συγκεκριμένα το προάστιο Ράμλυ, σε αντάλλαγμα των πολεμικών πλοίων που πρόσφερε στον Αιγύπτιο Μονάρχη, την εποχή που οι Γάλλοι, εξαιτίας των δυσμενών σχέσεων τους με το Μωχάμετ Αλι, αρνούσαν να τον εξοπλίσουν με τις φρεγάτες που χρειαζόταν για την ενίσχυση του στόλου του.⁷⁸

⁷⁶ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου **Αθηναίων**, Αθήνα, 1999, σελ. 41

⁷⁷ οπ. παρ., σελ. 41

⁷⁸ οπ. παρ., σελ. 41

ΓΕΩΡΓΙΟΣ ΑΒΕΡΩΦ

Ο δεύτερος χρονολογικά, Μεγάλος Ευεργέτης της Ελληνικής Κοινότητας Αλεξανδρείας, είναι ο Γεώργιος Αβέρωφ από το Μέτσοβο. Τον Ιούνιο του 1840 φθάνει στο Κάιρο και σημειώνει σημαντική δραστηριότητα στο εμπόριο βάμβακος και στις τραπεζικές επιχειρήσεις, με έδρα την Αλεξάνδρεια και αγορές σχεδόν σε όλη την Αίγυπτο και το Σουδάν.

Ως Πρόεδρος της Ελληνικής Κοινότητας Αλεξανδρείας (από το 1885 έως το θάνατό του, το 1899) προσφέρει 10.000 λίρες στο μεγάλο έρανο της Κοινότητας, που διοργανώθηκε για να καλυφθεί το τότε έλλειμμά της, που ανερχόταν στις 20.000 λίρες.⁷⁹

Επιπλέον, φρόντισε να προστεθούν τάξεις στο κοινοτικό Γυμνάσιο και Παρθεναγωγείο που ίδρυσε, και έφεραν το όνομά του, ενίσχυσε το νοσοκομείο, χρηματοδοτούσε το Ναό του Ευαγγελισμού και δώρισε μετά το θάνατο του, πολλά ακίνητα στην Ελληνική Κοινότητα Αλεξανδρείας.

Η κηδεία του έγινε με κοινοτική δαπάνη στις 21.6.1899, ενώ τα οστά του μεταφέρθηκαν με το πολεμικό πλοίο «Ναύαρχος Μιαούλης» στην Ελλάδα, όπου ενταφιάστηκαν στο 1^ο Νεκροταφείο της Αθήνας, στις 25.4.1908.⁸⁰

ΟΙΚΟΓΕΝΕΙΑ ΕΜΜΑΝΟΥΗΛ ΜΠΕΝΑΚΗ

Ένας ακόμη σημαντικός Ευεργέτης για την ελληνική παροικία στην Αίγυπτο και την Κοινότητα Αλεξανδρείας, υπήρξε ο Εμμανουήλ Μπενάκης, από τη Σύρο.

Το 1865 εγκαθίσταται στην Αλεξάνδρεια και από το 1868 αρχίζει τη δραστηριότητά του με το εμπόριο βάμβακος μαζί με τον αδελφό του Λουκά. Ενώ, για ένα χρόνο (1868-1869), περιοδεύει στο εσωτερικό της Αιγύπτου, προκειμένου να μάθει την αραβική γλώσσα.⁸¹

Το 1870, μετά το γάμο του με τη Βιργινία Χωρέμη, γίνεται συντάιρος του μεγάλου εμπορικού οίκου Χωρέμη- Melhor και Σια, ο οποίος στη συνέχεια

⁷⁹ Ευθύμιος Θ. Σουλογιάννης, *Οι Μεγάλοι Ευεργέτες*, άρθρο στο περιοδικό 'Επτά Ημέρες' της **ΚΑΘΗΜΕΡΙΝΗΣ**, Κυριακή 24 Οκτωβρίου 1993

⁸⁰ οπ. παρ.

⁸¹ οπ. παρ.

μετονομάστηκε σε Χωρέμη-Μπενάκη, με υποκαταστήματα στο Λίβερπουλ, το Λονδίνο και τις Ινδίες.⁸²

Στα χρόνια της θητείας του, ως Πρόεδρος της Ελληνικής Κοινότητας Αλεξανδρείας (1901-1911), συμπληρώθηκε και ολοκληρώθηκε το έργο της ανέγερσης φιλανθρωπικών ιδρυμάτων και σχολείων, όπως η «Σαλβάγειος Εμπορική Σχολή», το «Μπενάκειο Γυμνάσιο», η «Ζερβουδάκειος» κ.α.

Ο ίδιος και η οικογένεια του ίδρυσαν επίσης, το «Μπενάκειο Ορφανοτροφείο» μαζί με πλήρη αστική σχολή, αντί του ποσού των 20.000 λιρών Αγγλίας, καθώς και το «Μπενάκειο Οικονομικό Συσσίτιο», αντί του ποσού των 4.500 λιρών Αγγλίας, τα οποία και δώρισαν στην Ελληνική Κοινότητα Αλεξανδρείας.⁸³

Όσο ζούσε στην Αίγυπτο, ο Εμμανουήλ Μπενάκης διετέλεσε πρόεδρος της Διεθνούς Λέσχης «Μωχάμετ Αλι», μέλος της «Χεδιβικής Γεωργικής Εταιρείας Καΐρου», πρόεδρος του Συμβουλίου των Διευθυντών της «Ανωνύμου Εταιρείας Βάμβακος Αιγύπτου», μέλος του Συμβουλίου της «Εθνικής Τραπέζης Αιγύπτου», της «Εθνικής Ασφαλιστικής Εταιρείας Αιγύπτου» και άλλων οργανισμών.⁸⁴

Ο δε γιος του, Αντώνιος Μπενάκης, υπήρξε Πρόεδρος και ένας εκ των πρωτοπόρων διοργανωτών του Σώματος Ελλήνων Προσκόπων στην Αλεξάνδρεια.⁸⁵

Η δραστηριότητα της οικογένειας Μπενάκη περιλαμβάνει ακόμη δωρεές και κληροδοτήματα, τόσο προς την Ελληνική Κοινότητα Αλεξανδρείας, όσο και προς τα διάφορα κοινωφελή ιδρύματα που συντηρούσε η ελληνική παροικία.

ΟΙΚΟΓΕΝΕΙΑ ΚΩΝΣΤΑΝΤΙΝΟΥ ΣΑΛΒΑΓΟΥ

Τον Γεώργιο Αβέρωφ στην Προεδρεία της Ελληνικής Κοινότητας Αλεξανδρείας, διαδέχθηκε ο Κωνσταντίνος Σαλβάγος, ιδρυτής του μεγάλου οίκου της Αιγύπτου. Χαρακτηρίστηκε μεγαλοφυής τραπεζίτης και ήταν ένας εκ των ιδρυτών της «Εθνικής Τραπέζης της Αιγύπτου».

⁸² οπ. παρ.

⁸³ οπ. παρ.

⁸⁴ οπ. παρ.

⁸⁵ Ι.Μ.Χατζηφώτης, *Αλεξάνδρεια, Οι δύο αιώνες του νεότερου ελληνισμού(19^{ος} –20^{ος} αιώνας)*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999, σελ. 459

Παράλληλα με τις διάφορες ευεργετικές του δραστηριότητες, πρόσφερε επίσης, ως ετήσια συνδρομή στην Ελληνική Κοινότητα Αλεξανδρείας το ποσό των 500 λιρών Αγγλίας.⁸⁶

Επιπλέον ήταν ο εμπνευστής της ομώνυμης Εμπορικής Σχολής, που υλοποιήθηκε αργότερα από το γιο του Μικέ (Μιχαήλ) Σαλβάγο και εγκαινιάστηκε το 1908. Αυτός και η οικογένεια του προσέφεραν 16.500 λίρες, για τη θεμελίωση και ανέγερση της «Σαλβαγείου Εμπορικής Σχολής», και υπήρξε βασικός χρηματοδότης της ΕΚΑ (Ελληνική Κοινότητα Αλεξανδρείας), σε κάθε περίπτωση ελλειμματικής οικονομικής διαχείρισης.⁸⁷

ΕΝΑ ΜΕΓΑΛΟ ΕΥΧΑΡΙΣΤΩ

Από όλα όσα αναφέρθηκαν, γίνεται φανερό το μέγεθος της ωφέλειας που προέκυψε για το σύνολο των Ελλήνων της Αιγύπτου, από τις πολυάριθμες ευεργεσίες. Είναι γεγονός ότι η μέριμνα, η βοήθεια και η υποστήριξη που προσέφεραν οι επιφανείς Αιγυπτιώτες στην ελληνική παροικία ήταν τεράστιας σημασίας, και κατανεμήθηκαν εξίσου, στο σύνολο κυριολεκτικά της ομογένειας, καθώς η φιλανθρωπία, η οποία εκφράστηκε με ποικίλους τρόπους και μέσα απέδωσε προς όλα τα άτομα που την είχαν ανάγκη.⁸⁸

Σχεδόν όλοι οι Έλληνες της Αιγύπτου, ανεξάρτητα από την οικονομική τους κατάσταση, φοίτησαν σε ελληνικά σχολεία, νοσηλεύθηκαν σε ελληνικά νοσοκομεία, γηροκομήθηκαν σε ευαγή ιδρύματα και εκκλησιάσθηκαν σε ναούς, που κάποιοι σημαντικοί άνθρωποι μερίμνησαν να θεμελιώσουν.

⁸⁶ Ευθύμιος Θ. Σουλογιάννης, *Οι Μεγάλοι Ευεργέτες*, άρθρο στο περιοδικό 'Επτά Ημέρες' της **ΚΑΘΗΜΕΡΙΝΗΣ**, Κυριακή 24 Οκτωβρίου 1993

⁸⁷ οπ. παρ.

⁸⁸ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός **Δήμου Αθηναίων**, Αθήνα, 1999, σελ. 151

◆ ΟΙ ΣΧΕΣΕΙΣ ΤΟΥ ΑΙΓΥΠΤΙΩΤΗ ΕΛΛΗΝΙΣΜΟΥ ΜΕ ΤΟ «ΕΘΝΙΚΟ ΚΕΝΤΡΟ»

Όλοι οι φορείς του αιγυπτιώτη ελληνισμού είχαν άμεση σχέση, επαφές και εξάρτηση από την ελλαδική πολιτεία. Καθώς μάλιστα, επρόκειτο για ιδρύματα Ελληνικού Δικαίου, υπήρχε πάντα διαλεκτική σχέση ανάμεσα σε αυτά και την ελληνική κυβέρνηση, διαμέσου των ελληνικών διπλωματικών αρχών της Ελλάδας στην Αίγυπτο.

Ωστόσο η μέριμνα του ελληνικού κράτους προς τις έξω κοινότητες και παροικίες φαίνεται να έχει ένα μάλλον φειδωλό έως και ανύπαρκτο χαρακτήρα, γεγονός που προκαλούσε συχνά το παράπονο των απόδημων Ελλήνων, χωρίς βέβαια να αποκλείονται και κάποιες εξαιρέσεις.⁸⁹

Από την άλλη πλευρά, σε περιόδους ακμής -όπως όντως συνέβη στην περίπτωση της ελληνικής κοινότητας στην Αίγυπτο- οι ελληνικές κοινότητες διατηρούσαν την αυτοτέλεια και την ανεξαρτησία τους, κατά συνέπεια οι Έλληνες που ζούσαν μακριά από την πατρίδα δε χρειάζονταν ή δε φαινόταν να χρειάζονται υλική ενίσχυση από την Ελλάδα.

Αυτό όμως που πάντοτε είχαν ανάγκη, ανεξάρτητα από τις συνθήκες που ενδεχομένως επικρατούσαν, ήταν η ηθική συμπαράσταση, το αίσθημα ότι ανήκουν και αποτελούν συνέχεια της ελληνικής παράδοσης και ιστορίας. Χρειάζονταν ακόμη την υποστήριξη της νομικής τους υπόστασης, έστω και αν είχαν αποκτήσει την υπηκοότητα του τόπου που ζούσαν και εργάζονταν.⁹⁰

Σε εποχές βέβαια, κρίσεων ή και παρακμής, οι ανάγκες είναι οικονομικής κυρίως φύσεως, και οι απαιτήσεις διογκώνονται.

Σε ό,τι αφορά τώρα, την περίπτωση του ελληνισμού της Αιγύπτου, είναι γεγονός ότι η μέριμνα της ελληνικής πολιτείας υπήρξε ουσιαστική σε σχέση με την ενίσχυση της εκπαίδευσης των νέων, καθώς και για την πρόνοια και τις ασφαλίσεις όσων γενικά, εργάσθηκαν στην αλλοδαπή και εν συνεχεία, επαναπατρίσθηκαν.⁹¹

Ανάμεσα στις σχέσεις Ελλήνων παροίκων και εθνικού κέντρου, βρίσκεται τοποθετημένη, όπως είναι αναμενόμενο, η ελληνική διπλωματική υπηρεσία. Και ειδικότερα, επαφή υπάρχει κυρίως με τον Πρόξενο και την υπηρεσία του, και όχι τόσο

⁸⁹ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου **Αθηναίων**, Αθήνα, 1999, σελ. 152

⁹⁰ οπ.παρ., σελ. 152

⁹¹ οπ. παρ., σελ.152

με την Πρεσβεία, και μάλιστα σε εποχή που η τελευταία δεν είχε καν συσταθεί. Το μητροπολιτικό κέντρο και οι πάροικοι θεωρούσαν το προξενικό έργο «καθαρόν έργον συντάξεως και περισυλλογής των εθνικών δυνάμεων εν τη αλλοδαπή, συσφίξεως και ενισχύσεως των φυλετικών στοιχείων, συνδέσμου αυτών προς την μητρόπολιν, ως αρτηριών προς την καρδίαν, ούτως ώστε αδιακόπως να τηρείται η λειτουργία της κυκλοφορίας του αίματος από το κέντρον προς τα άκρα και τανάπαλιν. Εκάστης ελληνικής παροικίας είναι πατήρ μάλλον ή αντιπρόσωπος αυτής εν ταις προς τας τοπικάς αρχάς σχέσεσιν αυτής ο Πρόξενος.»⁹²

Από την πλευρά της, η ελληνική παροικία στην Αίγυπτο συμμετείχε πάντα ηθικά και υλικά σε όλους τους εθνικούς αγώνες, τις εθνικές περιπέτειες, στους αγώνες για την κατάκτηση δικαιωμάτων του ανθρώπου για ελευθερία και ανεξαρτησία, στο μικρασιατικό μέτωπο, στη γερμανική κατοχή, στην κυπριακή τραγωδία, σε περιπτώσεις εθνικών κρίσεων.

Οι Πρωτοπόροι και Ευεργέτες του αιγυπτιώτη ελληνισμού, προσέφεραν πολλά στην ομογένεια, χωρίς όμως να ξεχνούν ή να αγνοούν και τις ανάγκες του εθνικού κέντρου.⁹³

Τόσο όμως οι Κοινότητες όσο και άλλοι φορείς του ελληνισμού της Αιγύπτου, περιήλθαν αρκετές φορές σε δυσχερή οικονομική θέση, όταν η οικονομική τους κατάσταση ήταν κακή, και στην περίπτωση αυτή ζητούσαν την αρωγή του εθνικού κέντρου. Η πρώτη και σημαντική περίπτωση ήταν το 1934, όταν η Ελληνική Κοινότητα Αλεξανδρείας εξέπεμψε σήμα κινδύνου, εξαιτίας της γενικευμένης οικονομικής κρίσης που επικρατούσε, και είχε ως αποτέλεσμα την ελάττωση των προσόδων της περιουσίας της. Το ίδιο συνέβη και σε άλλες Κοινότητες στην Αίγυπτο.⁹⁴

Η ελληνική πολιτεία αποφάσισε να διαθέτει προς τις Κοινότητες τα χρήματα που εισπράττονταν από τα λεγόμενα «διαμονητήρια», τα χαρτόσημα και τις λοιπές εισπράξεις των προξενείων, ενώ διέθετε άλλα ποσά για τους εκπαιδευτικούς. Η οικονομική ενίσχυση εντάθηκε κατά τη δεκαετία του 1950, καθώς και αργότερα, στα χρόνια της συρρίκνωσης, μέχρι και τη δεκαετία του 1980.⁹⁵

⁹² οπ. παρ., σελ. 153

⁹³ [Μ. Τοσίτσας-Ν. Στουρνάρης: «Εθνικό Μετσόβειο Πολυτεχνείο Αθήνας», Γ. Αβέρωφ: «Παναθηναϊκό Στάδιο», «Σχολή Ευελπίδων», κ.α.]

⁹⁴ Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων, Αθήνα 2000

⁹⁵ οπ. παρ.

Επιπλέον, η επικοινωνία των παροίκων με το ελλαδικό κέντρο διαμορφωνόταν και μέσω επισκέψεων, εκατέρωθεν. Παράγοντες από κυβερνητικές θέσεις και παροικιακά στελέχη ανταλλάσσουν επισκέψεις, με περιεχόμενο και αντικείμενο τα ζητήματα του συνόλου.

Παρά βέβαια, το ενδιαφέρον και τις φιλότιμες προσπάθειες, από πλευράς εθνικού κέντρου για υποστήριξη και ενίσχυση του απόδημου αιγυπτιώτη ελληνισμού, προκύπτει από τη βιβλιογραφία και τις αρχειακές πηγές, ότι το αποτέλεσμα, υπολείπεται αρκετά του ικανοποιητικού ή και αναμενόμενου επιπέδου. Η αδιαφορία, θα μπορούσε να ειπωθεί, του εθνικού κέντρου διαφαίνεται κυρίως, στον εμπορικό τομέα, και μάλιστα στο επίπεδο των διμερών εμπορικών-οικονομικών συναλλαγών.

Το 1904, γράφει ο Λαμπρίδης,⁹⁶ ότι είναι ελάχιστοι οι Έλληνες έμποροι που ασχολούνται με τη μεταπώληση ελληνικών γεωργικών και βιομηχανικών προϊόντων, στην Αίγυπτο, και οι οποίοι όσο καμία άλλη οικονομική τάξη, έχει ως αποστολή να υπηρετεί την αλληλεγγύη μεταξύ του μητροπολιτικού κέντρου και των αποδήμων Ελλήνων, υπονοώντας ότι ελάχιστοι έμποροι είναι ευσυνείδητοι και διεξάγουν κατά τρόπο τίμιο το εμπόριο αυτό. Είναι γεγονός ότι παρατηρήθηκαν παρατυπίες και νοθεύσεις προϊόντων, μετά την πρώτη ή δεύτερη αποστολή τους στην Αίγυπτο, γεγονός που προκάλεσε και τη διακοπή των εμπορικών σχέσεων μεταξύ Ελλάδας και Αιγύπτου. Αποτέλεσμα ήταν να πληγεί η ελληνική πλευρά, καθώς επωφελήθηκαν οι ξένοι έμποροι και εισαγωγείς, για τη διεξαγωγή της μεταπώλησης ελληνικών προϊόντων στην Αίγυπτο.

Το 1948, ο Ντ. Κουτσούμης, σε ένα άρθρο του, με την ευκαιρία της δημιουργίας τακτικής αεροπορικής γραμμής Αθήνας- Αλεξάνδρειας- Αθήνας, γράφει: « *Η εκμηδένιση της αποστάσεως κάποιο άλλο καλό θα φέρει. Θα περάσει τις σχέσεις Κέντρου και Παροικίας σε άλλους δρόμους. Μια πρακτική συνεργασία και κατανόηση θα μπορεί να γίνει τώρα. Γιατί μέχρι σήμερα, μια πλάνη και μια ψευδαίσθηση εχώρισε την Παροικία από το Κέντρο. Να μάθουν οι εκεί (οι εν Ελλάδι) την πραγματική θέση του Ελληνισμού της Αιγύπτου και να βοηθήσουν με όσα μέσα θα είχαν στη διάθεσή τους, για να συγκρατηθεί ο Ελληνισμός ο απόδημος στην πλημμυρίδα των αντίξωων συνθηκών που μας έρχονται.[...] Κέντρο και Παροικία μπορούν να δώσουν το χέρι σε μια στενότερη συνεργασία, σε μια επαφή που θα τη χαρακτηρίζει η πραγματική εκτίμηση των συνθηκών*

⁹⁶ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 153

υπό τις οποίες ζουν οι Έλληνες της Αιγύπτου.» Ας σημειωθεί, ότι λίγο πριν γραφούν αυτά, η ελληνική κυβέρνηση είχε φορολογήσει τις περιουσίες των αποδήμων.⁹⁷

Η ανάγκη των Ελλήνων της Αιγύπτου, αλλά και γενικότερα ολόκληρου του έξω-Ελληνισμού, να αισθάνονται ότι αποτελούν τη ζωντανή συνέχεια της ιστορίας και της πανάρχαιας και πλούσιας πολιτισμικής ελληνικής ταυτότητας, αυξάνει τις απαιτήσεις τους απέναντι στο εθνικό κέντρο, καθώς η απόσταση από αυτό προκαλεί ένα αίσθημα ανασφάλειας και ενδεχομένως ένα φόβο εθνικής λήθης. Είναι απαραίτητο για τη συνείδηση των αποδήμων, να περιοριστεί ή και να εξαλειφθεί αυτή η απόσταση στο χώρο και τη λησμονιά, που μπορεί να επιφέρει, και αυτό μπορεί να γίνει μόνο μέσω της ενεργής παρουσίας και δραστηριότητας από την πλευρά των φορέων της μητρόπολης.

⁹⁷ οπ. παρ., σελ. 153-154

◆ ΟΙ ΣΧΕΣΕΙΣ ΤΟΥ ΑΙΓΥΠΤΙΩΤΗ ΕΛΛΗΝΙΣΜΟΥ ΜΕ ΤΗΝ ΑΙΓΥΠΤΙΑΚΗ ΚΟΙΝΩΝΙΑ

Όπως έχει ήδη αναφερθεί παραπάνω, η Αίγυπτος δεν ήταν μια εντελώς ξένη γη για τους Έλληνες παροίκους. Η χώρα, εκτός από απεριόριστες οικονομικές δυνατότητες, διέθετε παράλληλα και την αρχαία και μεσαιωνική παράδοση της ελληνικότητας. Βρισκόταν επίσης μέσα στην κοιτίδα του πολιτισμού, τη Μεσόγειο. Έτσι, ο Έλληνας στα νεότερα χρόνια, είχε στη διάθεσή του, πάνω στο αιγυπτιακό έδαφος, την παράδοση και την ιστορία ολοφάνερη, το γεωγραφικό δεδομένο μιας εύφορης γης πολύ κοντά στην πατρίδα του, καθώς και το οικονομικό δεδομένο, ώστε να δημιουργήσει ένα περιβάλλον με ισχυρή προσωπικότητα.

Ο Έλληνας είχε μεταβεί στην Αίγυπτο, όπως πολλοί άλλοι από μεσογειακές χώρες (Γάλλοι, Ιταλοί, Μαλτέζοι), αλλά και από βορειότερες χώρες (Γερμανοί, Βέλγοι, κ.α.), συμμετέχοντας με την εύνοια του Μωχάμετ Αλι και των διαδόχων του, στο έργο της «αναγέννησης» της Αιγύπτου, που στην ουσία σήμαινε μονοπωλιακή οικονομική δραστηριότητα. Έτσι ο Έλληνας έθετε ως στόχο του, να επεκταθεί και να προοδεύσει σε όλους τους τομείς της ανθρώπινης δραστηριότητας, στη γεωργία, στο εμπόριο, στη βιοτεχνία, τη βιομηχανία, στο τραπεζικοπιστωτικό σύστημα, εξασφαλίζοντας καλές αγορές. Συγχρόνως, εκτιμούσε, και όντως έτσι ήταν, ότι προσφέρει τη γνώση και την εμπειρία του στον αιγυπτιακό λαό και την αιγυπτιακή κοινωνία και οικονομία.

Η άνοδος του Ελληνισμού στην Αλεξάνδρεια, συγκεκριμένα, συμπίπτει με την ανάδειξη της ίδιας της πόλης σε μεγάλο εμπορικό και διαμετακομιστικό κέντρο της Μεσογείου, αλλά και την ανάπτυξή της, σε μια πολιτεία με ευρωπαϊκή όψη, στην οποία το ελληνικό στοιχείο κυριαρχούσε.⁹⁸

Ερευνώντας σήμερα, τη θέση του ελληνικού στοιχείου σε σχέση με την αιγυπτιακή δημόσια διοίκηση, τη δημόσια ασφάλεια και τις υπηρεσίες, παρατηρείται ότι από το 1800 μέχρι το Β΄ Παγκόσμιο Πόλεμο, μαζί με τους Αιγυπτίους του Μωχάμετ Αλι και των διαδόχων του, με τους Άγγλους κυρίως, και λιγότερο με τους Γάλλους, κάποιοι επιφανείς Έλληνες βρέθηκαν να δεσπάζουν σε θέσεις-κλειδιά της αιγυπτιακής κοινωνίας και οικονομίας.⁹⁹

⁹⁸ Ι. Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999

⁹⁹ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 27

«...εν Αλεξανδρεία, ήτις θα ηδύνατο σχεδόν να ονομασθή πόλις ελληνική, υπάρχουν πολυπληθείς Έλληνες με επιρροήν και λίαν αξιοσέβαστοι. Η παρουσία των εν Αιγύπτω είναι δια την χώραν ευεργέτημα αναμφισβήτητον...»¹⁰⁰

Έτσι χαρακτηρίζει επιγραμματικά ο λόρδος Κρόμερ στο έργο του “Modern Egypt”, το 1908, την ελληνική δύναμη στην Αίγυπτο. Και συνεχίζει, γράφοντας στην αγγλόφωνη εφημερίδα της Αιγύπτου “Egyptian Gazette”, ότι η Ελλάδα, «η αληθινή μήτηρ του ευρωπαϊκού πολιτισμού» διέθετε απογόνους, οι οποίοι «εγκατεστάθησαν πολυπληθείς εν Αιγύπτω, επί μεγίστη ωφελεία της χώρας αυτής.»¹⁰¹

Είναι γεγονός, ότι η οικονομία της χώρας ωφελήθηκε πολύ από την ελληνική παρουσία και δραστηριότητα σε όλους τους τομείς, και κυρίως στη βαμβακοβιομηχανία, στο εμπόριο καπνών και κρασιού.

Η προσφορά των Ελλήνων στην οικονομία δε θα ήταν δυνατό να φέρει αποτελέσματα, χωρίς τη συμμετοχή της αιγυπτιακής-αραβικής πλευράς. Μπορούμε λοιπόν, να πούμε ότι η εκμετάλλευση των πλουτοπαραγωγικών πηγών της χώρας έγινε με πρωτοβουλία των Ελλήνων και ενεργό συμμετοχή των Αιγυπτίων, κατά το δεύτερο μισό του 19^{ου} αιώνα και το πρώτο μισό του 20^{ου}, φαινόμενο που έπαψε να ισχύει μετά το 1960. Νέες μέθοδοι στην καλλιέργεια της γης, νέοι τρόποι άρδευσης, βιομηχανία, εμπόριο και χρηματοπιστωτική πολιτική, ήταν όλα τομείς στους οποίους συμμετείχαν και προσέφεραν οι Έλληνες.¹⁰²

Από τη μια πλευρά, το αγροτικό μεταρρυθμιστικό έργο της εποχής του Μωχάμετ Αλι, με στόχο τη διανομή γαιών, και από την άλλη η ευκολία που χαρακτήριζε την πώληση γαιών στους ξένους που τις αποκτούσαν, δημιούργησαν την τάξη των Ελλήνων γαιοκτημόνων και το μεγάλο ενδιαφέρον τους για βελτίωση των μέσων και των συνθηκών, με στόχο την αξιοποίηση της γης.

Το μεγάλο οικονομικό κεφάλαιο της βιομηχανίας στην Αίγυπτο υπήρξε αποκλειστικότητα των Ελλήνων, για σχεδόν 100 χρόνια. Τα πρώτα μηχανοκίνητα «μακινέττα» για τον εκκοκκισμό του βαμβακιού, ήταν και αυτά, ελληνικής πρωτοβουλίας.¹⁰³

¹⁰⁰ Ευθύμιος Θ. Σουλολιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων, Αθήνα 2000

¹⁰¹ οπ. παρ.

¹⁰² οπ. παρ.

¹⁰³ Από το 1860, ιδρύθηκαν εργοστάσια-εκκοκκιστήρια από τους αδελφούς Ράλλη, και τις οικογένειες Καβάφη, Σκυλίτση, Χωρέμη-Μπενάκη.

Επιπλέον, ουσιαστικός ήταν και ο ρόλος που διαδραμάτισαν οι Πρωτοπόροι και επιφανείς Έλληνες, που με την πρωτοβουλία τους για ευεργεσίες και φιλανθρωπία, υποστήριζαν το κοινωνικό σύνολο.

Η «υπεροχή» αυτή, εξασφάλισε για τους Έλληνες την ακτινοβολία, για την οποία έχει γίνει γνωστός ο ελληνισμός της Αιγύπτου.¹⁰⁴

Η φιλική συνύπαρξη και οι ελληνο-αιγυπτιακές σχέσεις, που είχαν ήδη ξεκινήσει από την εποχή του Μωχάμετ Αλι, στις αρχές του 19^{ου} αιώνα, συνεχίστηκαν ακόμη πιο στενά στην πορεία του αιώνα που ακολούθησε. Σε ελάχιστες μόνο περιπτώσεις, όπως οι πολιτειακές αλλαγές του 1922 (με τα γεγονότα που προηγήθηκαν και ακολούθησαν) ή η επανάσταση του 1952, οι σχέσεις μεταξύ των δύο λαών περιήλθαν σε δυσμενή τροχιά.

Και είναι επίσης γνωστό, το γεγονός ότι οι αιγυπτιακές κυβερνητικές αρχές επιχορηγούσαν την ελληνική ομογένεια με κάθε τρόπο, είτε μέσω του τότε βασιλικού οίκου, είτε των Υπουργείων, είτε των Δημαρχιών ή Διοικητηρίων, όπως π.χ. της Αλεξανδρείας, που προσέφερε σε ετήσια βάση χρηματικό ποσό μέχρι το 1960, για τους φιλανθρωπικούς σκοπούς της Κοινότητας.¹⁰⁵

Οι ευτυχείς μέρες των καλών σχέσεων κορυφώνονται την εποχή που στον αιγυπτιακό βασιλικό θρόνο ανεβαίνει ο βασιλιάς Φουάτ ο Α΄, το 1917. Η βασιλική οικογένεια μεταξύ άλλων, είχε καθιερώσει ετήσια βραβεία, για τους μαθητές και τις μαθήτριες των ελληνικών εκπαιδευτηρίων, που διακρίνονταν στην επίδοση μαθημάτων.

Από την εποχή της επανάστασης των Ελευθέρων Αξιωματικών [Νάσερ], τη δεκαετία του 1950, οι ελληνικοί φορείς υφίστανται περιοριστικά μέτρα. Ενώ με τους περιοριστικούς νόμους της στρατιωτικής σοσιαλιστικής επανάστασης του 1952, άρχισε να επέρχεται η δημογραφική κάμψη των ελληνικών παροικιών της Αιγύπτου, και μαζί η αποσύνθεση και ο ξεπεσμός. Οδηγούμαστε έτσι, στη «συρρίκνωση» του ελληνικού στοιχείου, και στην παρακμή που σήμερα δεσπόζει στο σύνολο της άλλοτε ανθηρής, από κάθε άποψη, ελληνικής παρουσίας.¹⁰⁶

¹⁰⁴ οπ. παρ.

¹⁰⁵ οπ. παρ.

¹⁰⁶ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 27

◆ Η ΟΙΚΟΝΟΜΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ ΤΩΝ ΕΛΛΗΝΩΝ

Η Αιγυπτιακή Οικονομία σε Ελληνικά χέρια

Η συμβολή των Ελλήνων παροίκων, ήταν κάτι παραπάνω από ουσιαστική στην ανάπτυξη και ενίσχυση της Αιγυπτιακής οικονομικής ζωής και δραστηριότητας.

Όπως έχει ήδη ειπωθεί παραπάνω, οι Έλληνες εύποροι και επιφανείς φίλοι του Αντιβασιλέα Μωχάμετ Αλι, ήταν οι πρώτοι που ανέλαβαν να υποστηρίξουν το όραμα του Αιγυπτίου Μονάρχη, για την «αναγέννηση» και ανοικοδόμηση της αιγυπτιακής κοινωνίας και οικονομίας. Η επιθυμία αυτή του Μωχάμετ Αλι, αποτέλεσε το έναυσμα, που άνοιξε το δρόμο για τη ανάπτυξη και καθιέρωση των Ελλήνων στο χώρο της αιγυπτιακής οικονομικής ζωής και δραστηριότητας, με πολύ επιτυχημένο αποτέλεσμα.

Ταυτόχρονα, η πρωτοβουλία τους αυτή, εξυπηρετούσε και τα συμφέροντα των ιδίων, καθώς είχαν τη δυνατότητα να θεμελιώσουν τις βάσεις μιας ισχυρής και αποδοτικής επιχειρηματικής δραστηριότητας, που τους απέφερε πλούτο, φήμη και επιρροή.

Παράλληλα, η δραστηριότητα που ανέπτυξαν, αποτέλεσε τον πόλο έλξης και μια σημαντική πρόκληση για πολλούς άλλους Έλληνες, που αποφάσισαν να εγκατασταθούν και να εργαστούν στις ελληνικές επιχειρήσεις στη χώρα του Νείλου, και κατά συνέπεια να δημιουργήσουν τον πυρήνα του ελληνισμού της Αιγύπτου, με τον κοσμοπολιτισμό και τη φήμη που απέκτησε στο χρόνο.

Ήταν ένα στοίχημα που κέρδισε ο αιγυπτιώτης ελληνισμός, και έθεσε το πλαίσιο για την περαιτέρω καθιέρωση και ανάδειξη των Ελλήνων, σε σημαντικούς παράγοντες της αιγυπτιακής κοινωνίας και σε λαμπρούς φορείς του ελληνικού πολιτισμού.

Στη συνέχεια, θα δοθούν στοιχεία και πληροφορίες σχετικά με τη δράση που αναπτύχθηκε από Έλληνες, στους διάφορους τομείς της οικονομικής και εμπορικής ζωής.

ΤΟ ΒΑΜΒΑΚΙ ΚΑΙ Η ΒΙΟΜΗΧΑΝΙΑ ΤΟΥ

Η βαμβακοκαλλιέργεια υπήρξε ο τομέας, τον οποίο οι Έλληνες ανέδειξαν και αξιοποίησαν σε σημαντικό βαθμό, δίνοντας τεράστια ώθηση στην ανάπτυξη της αιγυπτιακής γεωργίας. Η σημαντικότερή τους συμβολή έγκειται στην ανακάλυψη και συστηματική καλλιέργεια νέων ποικιλιών βαμβακιού, που απέφεραν σημαντικά κέρδη και καθιέρωσαν διεθνώς το βαμβάκι σε σημαντική πλουτοπαραγωγική πηγή της Αιγύπτου.¹⁰⁷

Η Ελλάδα περιλαμβάνεται από πολύ νωρίς, μεταξύ των χωρών που εισάγουν αιγυπτιακό βαμβάκι. Ενώ, χάρη στους Έλληνες, και η βιομηχανία του αιγυπτιακού βαμβακιού εκτοξεύεται και σημειώνει σημαντική επιτυχία.

Ο κλάδος των εκκοκκιστηρίων βαμβακιού στην Αίγυπτο, και συγκεκριμένα στην Αλεξάνδρεια, πριν το 1900, άνηκε εξολοκλήρου σε ελληνικά χέρια. Αλλά και στην αυγή του 20^{ου} αιώνα, οι Έλληνες στον κλάδο αυτό, υπερίσχυαν και πάλι αριθμητικά. Σημαντικές οικογένειες Ελλήνων Αιγυπτιωτών έχουν συνδέσει το όνομά τους, με την πρόοδο της βαμβακοβιομηχανίας. Οι οικογένειες Σακελλαρίδη, Σκυλίτση, Καβάφη, Σαλβάγου, Χωρέμη-Μπενάκη, Καζούλη, Ράλλη, Λυμπερόπουλου, Ζαχαριάδη, Ζερβουδάκη, είναι μόνο μερικές από αυτές.¹⁰⁸

Το 1953, από τις 116 εκκοκκιστικές μηχανές της Αιγύπτου, οι 65 ανήκουν σε Έλληνες. Σήμερα, δεν έχει επιβιώσει καμία ελληνική επιχείρηση στον κλάδο.

ΕΜΠΟΡΙΟ

Η ανάπτυξη του εμπορίου, που συνδέθηκε εξ αρχής με το μεγάλο αιγυπτιακό λιμάνι της Αλεξάνδρειας, και γνώρισε σημαντική άνθηση ήδη από τα χρόνια του Μωχάμετ Αλι, οφείλεται και αυτή κατά μεγάλο ποσοστό στη δραστηριότητα των Ελλήνων εμπόρων και πλοιοκτητών. Ένας εξ αυτών, ο Ιωάννης Δ' Αναστάσης, ήταν ιδιοκτήτης των μισών караβιών της Αλεξάνδρειας και του φορτίου τους.¹⁰⁹

¹⁰⁷ Ι. Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999

¹⁰⁸ οπ. παρ., σελ. 358

¹⁰⁹ οπ. παρ., σελ. 401

Ο Μιχαήλ Τοσίτσας, μαζί με τον αδελφό του Θεόδωρο και τον ανιψιό του Ν. Στουρνάρη ασχολούνταν επίσης με το εμπόριο. Οι εμπορικοί τους οίκοι, από τους μεγαλύτερους της Αιγύπτου, είχαν τις επωνυμίες «*Αδελφοί Τοσίτσα*» και «*Τοσίτσας και Στουρνάρης*», και εξήγαγαν βαμβάκι, σιτηρά και άλλα προϊόντα.¹¹⁰ Η δυναμική προσωπικότητα του Τοσίτσα σημάδεψε την πορεία του ελληνισμού στην Αλεξάνδρεια, καθώς υπήρξε ο πρωτεργάτης για τη θεμελίωση της Ελληνικής Κοινότητας Αλεξανδρείας. Ενώ το πρώτο σχολείο, νοσοκομείο και ο πρώτος ελληνικός ναός της πόλης, φέρουν τη σφραγίδα του.

Από τους πρώτους εμπόρους στην Αλεξάνδρεια, στο πρώτο μισό του 19^{ου} αιώνα, που έθεσαν τα θεμέλια και των πρώτων εμπορικών οίκων, ήταν ο Στέφανος Ζιζίνιας, ο Σταμάτιος Καζούλης, οι αδελφοί Κασαβέτη, οι αδελφοί Συναδινοί, οι αδελφοί Αμπέτ, οι αδελφοί Καβάφη, ο Θεόδωρος Ροδοκανάκης, ο Εμμανουήλ Μπενάκης, και πολλοί άλλοι. Οι περισσότεροι διατηρούσαν γραφεία και πρακτορεία και εκτός Αιγύπτου (π.χ. Αγγλία), και δραστηριοποιούνταν παράλληλα στο εξαγωγικό και εισαγωγικό εμπόριο.

Το 1856, στην Αλεξάνδρεια εγκαθίσταται ο Γεώργιος Αβέρωφ, αφού προηγουμένως είχε εργαστεί στο Κάιρο, και επιδίδεται το εισαγωγικό και εξαγωγικό εμπόριο. Το κύριο χαρακτηριστικό των Ελλήνων εμπόρων της εποχής, είναι η φιλοπατρία και η ευεργετική συμβολή τους στην οργάνωση της ελληνικής παροικίας, καθώς και στην ίδρυση και λειτουργία φορέων ελληνικού πολιτισμού.

ΤΡΑΠΕΖΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ¹¹¹

Ήδη από την εποχή του Μωχάμετ Αλι, ο Μιχαήλ Τοσίτσας και ο Ιωάννης Δ' Αναστάσης είχαν σημαντική ανάμειξη στον τραπεζικό τομέα.

Πρώτος Διευθυντής της «Αγγλο-Αιγυπτιακής Τράπεζας» (1864), στην οποία συγχωνεύθηκε ο τραπεζικός του οίκος, υπήρξε ο Ιωάννης Συναδινός. Το 1872, η «Αγγλο-Αιγυπτιακή Τράπεζα» ίδρυσε την «Τράπεζα Αλεξανδρείας», στην οποία βασικοί μέτοχοι ήταν οι Έλληνες, Ιω. Αντωνιάδης, Κ. Μ. Σαλβάγος, Ιω. Χωρέμης, Νεγρεπόντης και Ζερβουδάκης και Γενικός Διευθυντής της υπήρξε ο Εμμ. Μπενάκης.

¹¹⁰ οπ. παρ., σελ. 401

¹¹¹ οπ.παρ., σελ. 408-410

Έλληνες πρωτοστάτησαν και στην ίδρυση της «Γενικής Τράπεζας της Αιγύπτου». Άλλες ελληνικές τράπεζες ήταν η «Τράπεζα Μυτιλήνης», που ίδρυσε ο Γ. Ζερβουδάκης, και η «Ελληνική Λαϊκή Τράπεζα Αιγύπτου».

Το 1896, λειτούργησε στην Αλεξάνδρεια το υποκατάστημα της «Τράπεζας Αθηνών», με Διευθυντή τον Ιωάννη Πεσματζόγλου, η οποία αργότερα συγχωνεύθηκε με την «Εθνική Τράπεζα της Ελλάδος», το 1953.

Το 1905, ιδρύεται στην Αλεξάνδρεια το υποκατάστημα της «Τράπεζας της Ανατολής», που είχε έδρα την Αθήνα. Άλλα υποκαταστήματά της ιδρύθηκαν στο Κάιρο και το Ζαγαζίκ, και ειδικευόταν στις συναλλαγές βαμβακιού. Συγχωνεύθηκε και αυτή, με την «Εθνική Τράπεζα της Ελλάδος», το 1932.

Το 1907, ιδρύθηκε το αλεξανδρινό υποκατάστημα της «Ιονικής Τράπεζας», με έδρα το Λονδίνο, και επίσης κύρια απασχόληση, το βαμβακοπαραγωγικό κλάδο.

Το υποκατάστημα της «Εθνικής Τράπεζας της Ελλάδος», στην Αλεξάνδρεια και το Κάιρο, άρχισε να λειτουργεί το 1933.

Πρέπει να σημειωθεί ότι τόσο οι ελληνικές Τράπεζες, όσο και εκείνες του εξωτερικού απασχολούσαν ως επί τω πλείστον, Έλληνες υπαλλήλους.

◆ ΚΟΙΝΩΝΙΚΗ ΔΙΑΣΤΡΩΜΑΤΩΣΗ ΚΑΙ ΣΥΝΘΕΣΗ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΠΛΗΘΥΣΜΟΥ

Το κριτήριο της κοινωνικής διαστρωμάτωσης και της σύνθεσης των Ελλήνων παροίκων είναι κατά κύριο λόγο, το οικονομικό στοιχείο, το οποίο αναλύεται ως εξής: εμπόριο, βιομηχανία, βιοτεχνία, πιστωτικά ιδρύματα, μεγάλες και μικρές επιχειρήσεις. Επιπλέον, αξίζει να αναφερθεί το γεγονός ότι η περίοδος 1880-1920, θεωρείται η «χρυσή περίοδος» του αιγυπτιακού ελληνισμού, όπου και σημειώνεται η μεγαλύτερη οικονομική ανάπτυξη των αποδήμων Ελλήνων.

Έτσι λοιπόν στην περίοδο ακμής του ελληνικού στοιχείου στην Αίγυπτο, κυρίαρχη τάξη, από οικονομικής πλευράς, είναι η λεγόμενη «αστική εμπορική», μεγάλη, μικρή, ή μεσαία. Και οι τρεις διακυμάνσεις της, είναι αυτές που συμμετέχουν στην κεφαλαιοκρατική αγορά, τόσο της Ελλάδας όσο και της Αιγύπτου, και η κάθε μια, ήταν λιγότερο ή περισσότερο συνδεδεμένη με τις κυρίαρχες οικονομίες των χωρών της Δυτικής Ευρώπης, όπως της Αγγλίας, της Γαλλίας και άλλων. Το γεγονός αυτό επιτελείται μέσα από οικονομικά, πολιτικά, κοινωνικά και πολιτισμικά στοιχεία.¹¹²

Αναλυτικά λοιπόν, οι κοινωνικές επαγγελματικές τάξεις ή οικονομικές ομάδες του ελληνισμού της Αιγύπτου, είναι:¹¹³

- Οι τραπεζίτες, βιομήχανοι, μεγάλοι επιχειρηματίες, καθώς και οι έμποροι μεγάλοι ή μικρομεσαίοι, οι οποίοι είναι αμιγώς εξαρτημένοι από το κεφάλαιο.
- Οι χειροτέχνες, βιοτέχνες και υπάλληλοι (κυρίως λογιστές και πωλητές μεγάλων εμπορικών καταστημάτων, ασφαλιστικών εταιρειών και ξενοδοχείων). Αυτοί αποτελούν και το μεγάλο όγκο των εργαζομένων και εξαρτώνται, όπως είναι φυσικό, από την «εμπορική αστική» τάξη.
- Οι μορφωμένοι επαγγελματικά επιστήμονες: γιατροί, μηχανικοί, αρχιτέκτονες, δικηγόροι, επίσης εξαρτημένοι από την «αστική τάξη».
- Οι εκπαιδευτικοί, κληρικοί και φοιτητές, οι οποίοι ασκούν λειτουργήματα άμεσα εξαρτημένο, είτε από τους φορείς των Ελληνικών Κοινοτήτων της Αιγύπτου και

¹¹² Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 56

¹¹³ Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων, Αθήνα 2000

του Πατριαρχείου, είτε από το μηχανισμό του μητροπολιτικού εθνικού κέντρου και σπανιότερα της ίδιας της Αιγύπτου.

Ενδιαφέρον, σχετικά με την κοινωνική διαστρωμάτωση των Ελλήνων της Αιγύπτου, παρουσιάζει η άποψη του Κώστα Τσαγκαράδα, άλλοτε Προέδρου της Ελληνικής Κοινότητας Ασιούτ, ο οποίος γράφει¹¹⁴ ότι το 5% των Ελλήνων ομογενών της Αιγύπτου υπήρξαν εύποροι, ένα άλλο 5% μπορούμε να το κατατάξουμε σε μια οικονομική άνεση «περιουσιακής αποταμίευσης» 10.000 αιγυπτιακών λιρών της εποχής του 1945, ενώ το 90%, δηλαδή η μεγάλη πλειοψηφία των Ελλήνων, ανήκουν στην τάξη των απλών εργαζομένων της «βιοπάλης». Ο Τσαγκαράδας υπολόγιζε τους Έλληνες της εποχής, μετά το τέλος του Β΄ παγκοσμίου πολέμου, σε 120.000.

Για τον 20^ο αιώνα υπάρχουν και άλλες πηγές, όπως του Κ. Καραθεοδωρή, ο οποίος επισκεπτόμενος την Αίγυπτο, εκτιμά ότι οι Έλληνες διαιρούνται σε:

- πλούσιους εμπόρους και κτηματίες
- μικροεμπόρους
- παντοπώλες, και
- 30.000 απόρους

Ο ακαδημαϊκός και εκπαιδευτικός Ιω. Γκίκας απλουστεύει τα πράγματα ως προς την κοινωνική διαστρωμάτωση και διακρίνει τους ομογενείς στην Αίγυπτο, σε πλούσιους «πρωτοκλασάτους» και «δευτεροκλασάτους» και σε φτωχούς Έλληνες. Οι «πρωτοκλασάτοι», όρος που χρησιμοποίησε αργότερα και ο Στρατής Τσίρκας, αναφερόμενος και αυτός στο ιδεολογικό στοιχείο, είναι η «κληρονομική αριστοκρατία» και «δευτεροκλασάτοι», η «επίκτητη αριστοκρατία», δηλαδή οι νεόπλουτοι.¹¹⁵

¹¹⁴ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός **Δήμου Αθηναίων**, Αθήνα, 1999, σελ. 56

¹¹⁵ Ευθύμιος Θ. Σουλογιάννης, *Οι Ελληνικές Παροικίες στην Αίγυπτο κατά τη νεότερη και σύγχρονη εποχή*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του **Δήμου Αθηναίων**, Αθήνα 2000

Τέλος αξίζει να δοθούν ενδεικτικά, κάποιοι αριθμοί σχετικά με ορισμένα επαγγέλματα και δραστηριότητες Ελλήνων στην Αίγυπτο, κατά τις περιόδους της οικονομικής τους ακμής. Έτσι, μεταξύ 1897-1908, οι αριθμοί διαμορφώθηκαν ως εξής:¹¹⁶

Οι Έλληνες γιατροί	αποτελούν το	22,5% επί του συνόλου
Οι Έλληνες οδοντίατροι	αποτελούν το	18,5% επί του συνόλου
Οι Έλληνες φαρμακοποιοί	αποτελούν το	34,5% επί του συνόλου
Οι Ελληνίδες μαίες	αποτελούν το	20% επί του συνόλου

Το έτος 1972, η πηγή του Ελληνικού Υπουργείου Εξωτερικών και το Εθνικό Κέντρο Κοινωνικών Ερευνών, δίνει την εξής πληροφορία σχετικά με όσους Έλληνες απέμειναν στην Αίγυπτο, μετά τη μεγάλη διαρροή.¹¹⁷

«Ικανός αριθμός ομογενών αποτελείται από εμπόρους ή μικροεπιχειρηματίες, που έχουν μεν περιουσιακά στοιχεία σε ακίνητα ή εγκαταστάσεις, δεν διαθέτουν όμως ρευστό χρήμα. Το 1972 ο αριθμός τους είναι δύσκολο να υπολογισθεί, πάντως δεν υπερβαίνει τις 15.000.»

Στις δεκαετίες 1970, 1980, 1990, η διαρροή του ελληνικού στοιχείου συνεχίζεται σε ποσοστό 10%. Σήμερα υπολογίζεται ότι ο αριθμός του εναπομείναντα ελληνικού πληθυσμού στην Αίγυπτο κυμαίνεται μεταξύ 500-1.000 ατόμων. Πολλοί εξ αυτών μετακινούνται μεταξύ Ελλάδας και Αιγύπτου.¹¹⁸

¹¹⁶ οπ. παρ.

¹¹⁷ Πηγή: *Απόδημοι Έλληνες*, εκδ. ΕΚΚΕ, Αθήνα 1972

¹¹⁸ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 55

ΣΑΤΜΠΥ. Ο ΕΛΛΗΝΙΚΟΣ ΔΡΟΜΟΣ

Την εποχή της ακμής του αλεξανδρινού ελληνισμού, αλλά και σήμερα, στα χρόνια της συρρίκνωσης του ελληνικού στοιχείου, η καρδιά της ελληνικής παροικίας χτυπά στο προάστιο του Σάτμπυ (Chatby), στο κέντρο της Αλεξανδρείας.¹¹⁹

Σε όλη την περιοχή και ιδίως προς τη θάλασσα, κατοικούσαν Έλληνες. Εκεί βρίσκονταν τα σημαντικότερα ελληνικά εκπαιδευτικά ιδρύματα, το «Αβερώφεια Γυμνάσιο», η «Σαλβάγειος Εμπορική Σχολή», η «Ζερβουδάκειος», καθώς και ελληνικά σωματεία και αθλητικοί Σύλλογοι.

Στις μέρες μας, το Σάτμπυ είναι μια αμιγώς ελληνική γειτονιά, καθώς βρίσκονται εκεί συγκεντρωμένοι όλοι οι ελληνικοί φορείς. Στο αχανές συγκρότημα, όπου άλλοτε στεγάζονταν τα ελληνικά σχολεία, σήμερα συναντούμε τα Προξενεία Ελλάδας και Κύπρου, τα γραφεία της Ελληνικής Κοινότητας Αλεξανδρείας, τα Γραφεία του Αναπληρωτή Προέδρου στο Συμβούλιο Αποδήμου Ελληνισμού, τα εναπομείναντα σχολεία και το νηπιακό σταθμό, την Κοινοτική Πρόνοια, το Προσκοπείο και την «Αθλητική Ένωση Ελλήνων Αλεξανδρείας», η οποία διανύει σήμερα την ένατη δεκαετία λειτουργίας της και είναι ένα από τα λίγα στέκια του σύγχρονου αλεξανδρινού ελληνισμού.¹²⁰

Στην περιοχή του Σάτμπυ, ετοιμάζονται μέσα στη χρονιά αυτή, τα εγκαίνια της Βιβλιοθήκης Αλεξανδρείας, και της πλατείας του Μεγάλου Αλεξάνδρου, με σημαντικές πολιτιστικές εκδηλώσεις, που θα τιμούν και θα μνημονεύουν την ελληνική δραστηριότητα και πρόοδο που αναπτύχθηκε από τους Έλληνες στην Αίγυπτο, στη διάρκεια της ιστορίας δύο περίπου αιώνων. Όπως αναφέρει η κα. Μυλοπούλου, Πρόεδρος του Συνδέσμου Αποφοίτων Αβερωφείου Γυμνασίου, τα εγκαίνια έχουν ήδη αναβληθεί δύο φορές λόγω των γεγονότων της 11^{ης} Σεπτεμβρίου 2001 στη Νέα Υόρκη, και λόγω των εντάσεων που έχει δημιουργήσει στην περιοχή η ισραηλινο-παλαιστινιακή διένεξη. Αναμένεται όμως να πραγματοποιηθούν στη διάρκεια της χρονιάς που διανύουμε.

¹¹⁹ Ι. Μ. Χατζηφώτης, *οπ. παρ.*, σελ. 517

¹²⁰ Ι. Μ. Χατζηφώτης, *οπ. παρ.*, σελ. 482

ΣΤ΄
ΕΚΠΑΙΔΕΥΣΗ – ΠΝΕΥΜΑΤΙΚΗ ΖΩΗ
Η ΣΗΜΑΣΙΑ ΤΟΥ ΟΜΟΓΕΝΕΙΑΚΟΥ ΤΥΠΟΥ

ΕΛΛΗΝΙΚΗ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΠΑΙΔΕΙΑ ΣΤΗΝ ΑΙΓΥΠΤΟ.

(ΚΟΙΝΟΤΙΚΗ, ΠΑΤΡΙΑΡΧΙΚΗ, ΙΔΙΩΤΙΚΗ)

Οικονομία και πολιτισμός συμβάδισαν και συμβαδίζουν στην ιστορία της ελληνικής αποδημίας. Είναι οι κύριοι άξονες γύρω από τους οποίους περιστράφηκε όλη η ανθρώπινη δραστηριότητα τα τελευταία 200 χρόνια της ελληνο-αιγυπτιακής ιστορίας.

Το κύριο στοιχείο που χαρακτηρίζει τον Έλληνα πάροικο, είναι η ανάγκη να διατηρήσει μέσα του, τους άρρηκτους δεσμούς που τον συνδέουν με την ίδια την Ελλάδα. Και έχει ήδη υπογραμμιστεί, ότι πρώτο βήμα και πρωταρχικός του στόχος στο νέο του περιβάλλον, ήταν η ίδρυση σχολείου και ναού. Οι δύο αυτοί θεσμοί θα αποτελέσουν τον πυρήνα της ελληνικότητας στην παροικία, προβάλλοντας και επιβάλλοντας ταυτόχρονα τη θέση και τη διάθεση της ελληνικής κοινότητας να παίζει σημαντικό ρόλο στην κοινωνία της χώρας υποδοχής.

Η αρχή του εκπαιδευτικού γίνεσθαι των Ελλήνων της Αιγύπτου, στην περίοδο του 19^{ου} και 20^{ου} αιώνα, εντοπίζεται στην Αλεξάνδρεια κατά τη δεκαετία του 1830, πριν την ίδρυση της Ελληνικής Κοινότητας Αλεξανδρείας, όταν οι Μιχαήλ και Θεόδωρος Τοσίτσας και ο Ν. Στουρνάρης, ανέλαβαν την πρωτοβουλία και ίδρυσαν σε ένα νοικιασμένο οίκημα, το πρώτο ελληνικό σχολείο της παροικίας, που μόλις τότε είχε αρχίσει να αναπτύσσεται και να αυξάνεται αριθμητικά.

Το σχολείο αυτό, που είχε την ονομασία «Σχολείον των Γραικών», μαζί με το πρώτο ελληνικό νοσοκομείο («Νοσοκομείον των Γραικών»), είναι τα δύο πρώτα μη-πατριαρχικά ιδρύματα της Αλεξάνδρειας, που στη συνέχεια περιήλθαν (από το 1843) στη δικαιοδοσία της Ελληνικής Κοινότητας Αλεξανδρείας.

Η πρώτη αυτή, στην ιστορία των Ελλήνων της Αιγύπτου εκπαίδευση, παρεχόταν δωρεάν, και γίνονταν δεκτοί *«νέοι παντός έθνους, θέλοντες να σπουδάσουν την καθομιλουμένην γλώσσαν μας και την ελληνικήν, οι δε Γραικοί και την γαλλικήν και την ιταλικήν.»*¹²¹ Το σχολείο αυτό, το 1854 βρήκε μόνιμη κοινοτική στέγη, με την ονομασία «Τοσιτσιαία Σχολή» (δωρεά Μ. Τοσίτσα), το κτίριο της οποίας στεγάζει σήμερα, το Ελληνορθόδοξο Πατριαρχείο Αλεξανδρείας.¹²²

Στο μεταξύ, στο Κάιρο το σχολείο που ίδρυσε ο Κυπριανός, στο Χαμζάουι, λειτούργησε μέχρι το 1856 υπό Πατριαρχική μέριμνα. Κατά το έτος αυτό, με

¹²¹ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 82

¹²² οπ.παρ.

πρωτοβουλία του τότε Πατριάρχη Ιεροθέου Β΄ ιδρύθηκε η «Ελληνορθόδοξος Κοινότητα Καΐρου», [πρόδρομος της «Ελληνικής Κοινότητας Καΐρου, που ιδρύθηκε το 1904], με σκοπό τη συντήρηση σχολείου και νοσοκομείου. Το σχολείο αυτό διέθετε τμήματα αρρένων και θηλέων, εξαιτίας όμως οικονομικών δυσχερειών, λειτουργούσε ανά έτος, πότε το ένα τμήμα και πότε το άλλο.¹²³

Από το 1860-1861, λειτούργησε η ονομαστή «Αμπέτειος Σχολή» στο Κάιρο, με δωρεά των αδελφών Αμπέτ, και τη φροντίδα της Αρχιεπισκοπής Σινά, σύμφωνα με τη θέληση των δωρητών.¹²⁴

Από τη στιγμή της ίδρυσης της Ελληνικής Κοινότητας Αλεξανδρείας, η εκπαίδευση των Ελληνοπαίδων συνιστά το κύριο μέλημα της. Απόδειξη είναι άλλωστε, το γεγονός, ότι τα εκπαιδευτικά ιδρύματα αποτελούσαν την πλειοψηφία των κοινοτικών ιδρυμάτων¹²⁵ και κατανάλωναν πάντα, το συντριπτικά μεγαλύτερο μερίδιο του ετήσιου προϋπολογισμού της.¹²⁶

Τα έσοδά τους, κάλυπταν μόνο μικρό μέρος των εξόδων τους, και ήταν ιδρύματα, σταθερά ελλειμματικά, ακριβώς γιατί η μεγάλη πλειοψηφία των μαθητών, ιδιαίτερα του δημοτικού, εγγράφονταν δωρεάν ή με συμβολικά δίδακτρα. Η Κοινότητα δεν παρείχε άλλη κοινωνική υπηρεσία, τόσο φθηνά, μπορούμε να πούμε, και σε τέτοια επάρκεια, όσο την εκπαίδευση.¹²⁷

Τα κτίρια που κατασκευάστηκαν για να στεγάσουν τα σχολεία της εποχής, υπήρξαν υποδειγματικά από άποψη αρχιτεκτονικής, αισθητικής, υλικοτεχνικής υποδομής, υγιεινής και εργαστηριακών και αθλητικών εγκαταστάσεων. Τα αναγκαία ποσά για την ανέγερσή τους προέκυπταν από δωρεές ευεργετών, οι οποίοι έδιναν και το όνομά τους σε κάθε σχολείο.

Καθώς, πλήρη δίδακτρα εισπράττονταν μόνο από κάποιους εύπορους γονείς, τα έξοδα λειτουργίας των σχολείων καλύπτονταν σχεδόν εξολοκλήρου, από έκτακτους εράνους, εισφορές, συνδρομές των μελών της Κοινότητας και κυρίως από τα έσοδα των

¹²³ οπ. παρ., σελ.82

¹²⁴ οπ. παρ., σελ.82

¹²⁵ Τα άλλα κοινοτικά ιδρύματα, εκτός του Νεκροταφείου και των εκκλησιών, ήταν: το Ελληνικό Νοσοκομείο (ήδη από το 1843), το Μπενάκειο Ορφανοτροφείο Θηλέων (1908) και το Αντωνιάδειο Γηροκομείο (1925). Το Μπενάκειο Οικονομικό Σύστημα είχε άμεση σχέση με τα σχολεία, αφού σιτίζονταν εκεί οι άποροι μαθητές και μαθήτριες.

¹²⁶ Κατερίνα Τρίμη, *Κοινοτική Εκπαίδευση. Ο Ρόλος και η Προσφορά των Εκπαιδευτικών Ιδρυμάτων στην Ελληνική Παροικία*, άρθρο στο περιοδικό 'Επτά Ημέρες' της **ΚΑΘΗΜΕΡΙΝΗΣ**, Κυριακή 24 Οκτωβρίου 1993

¹²⁷ οπ. παρ.

κληροδοτημάτων και της ακίνητης περιουσίας της Κοινότητας, που είχε προέλθει στο σύνολο της, κυρίως από δωρεές ομογενών.

Η αστική τάξη της παροικίας είχε μια σημαντική εγγύηση όταν πραγματοποιούσε τις ευεργεσίες αυτές: ότι αποδέκτης αυτών των ευεργεσιών, ήταν η ίδια η Κοινότητα, την οποία έλεγχε απολύτως. Μέλη της αστικής τάξης ψηφίζαν και ψηφίζονταν στις εκλογές της Κοινοτικής Επιτροπής, και κατά συνέπεια, ήταν εκείνοι που διοικούσαν τα ιδρύματα και διαχειρίζονταν την κοινοτική περιουσία. Για τη διαχείριση, δε αυτή, τα μέλη της Κοινότητας δεν ήταν υποχρεωμένα να λογοδοτήσουν ούτε στο αιγυπτιακό κράτος [λόγω του ιδιαίτερου καθεστώτος των Διομολογήσεων], αλλά ούτε και στο ελληνικό, καθώς απέναντι του η Κοινότητα διατηρούσε σχετική αυτονομία λόγω της οικονομικής ανεξαρτησίας της από εκείνο.¹²⁸

Έτσι οι πλούσιοι και επιφανείς Έλληνες της Κοινότητας είχαν την ευκαιρία να φανούν γενναιόδωροι και να εξασφαλίσουν για τις νέες γενιές των Ελλήνων της παροικίας, τη δυνατότητα για διδασκαλία και εκμάθηση της ελληνικής γλώσσας, της ιστορίας και της θρησκείας. Τις βασικές δηλαδή προϋποθέσεις, για να διατηρήσει η ομογένεια την πολιτισμική της ταυτότητα και ιδιαιτερότητα, στα πλαίσια μάλιστα, μιας κοσμοπολίτικης και πολυσυλλεκτικής κοινωνίας, ενός μεσογειακού πολυ-πολιτισμικού μωσαϊκού, όπου συνυπήρχαν παροικίες διαφόρων εθνοτήτων, οικονομικά, πολιτικά και πολιτισμικά ισχυρών, που θα μπορούσαν να ασκήσουν σημαντική επιρροή και τελικά να αφομοιώσουν κουλτούρες «ασθενέστερες».

Επομένως, είναι απόλυτα δικαιολογημένη η στάση και διάθεση των Ελληνικών Κοινοτήτων, να διαφυλάξουν και να συντηρήσουν το πνεύμα και τη συνοχή της ελληνικότητας τους, μέσω της ενίσχυσης και ανόδου των κοινοτικών σχολείων, αφού από αυτά [όπως και από την ελληνική οικογένεια], εξαρτάται σε μεγάλο βαθμό, η καλλιέργεια και διατήρηση της εθνικής συνείδησης.

¹²⁸ οπ. παρ.

ΑΛΕΞΑΝΔΡΕΙΑ

1.ΚΟΙΝΟΤΙΚΑ ΕΚΠΑΙΔΕΥΤΗΡΙΑ

Το 1885-1886 ιδρύθηκε το Γυμνάσιο της Ελληνικής Κοινότητας Αλεξανδρείας, το οποίο ονομάστηκε «Αβερώφειο», προς τιμήν του μεγάλου ευεργέτη Γ. Αβέρωφ, ο οποίος προσέφερε επίσης, πολλά χρήματα και για την ίδρυση και λειτουργία του Δημοτικού «Αβερώφειου ΠαρθENAγωγείου», το 1896. Το 1890, το «Αβερώφειο Γυμνάσιο» αναγνωρίζεται από το Υπουργείο Εκπαιδευσεως της Ελλάδος, ως ισότιμο προς τα Ελλαδικά Σχολεία.¹²⁹

Το 1902, πάντα στο πλαίσιο των δραστηριοτήτων της Κοινότητας, ιδρύθηκε Εμπορική Σχολή (με δύο έτη σπουδών), πρώτα ως τμήμα του «Αβερωφείου», ενώ από το 1906 άρχισε να λειτουργεί ως αυτοτελής σχολή, με την ονομασία «Σαλβάγειος Επαγγελματική (Τεχνική) Σχολή», στο Σάτμπυ, μετά από δωρεά της οικογένειας Σαλβάγου. Η σχολή αυτή λειτούργησε από το 1927, ως «Σαλβάγειος Εμπορική Σχολή».¹³⁰

Το 1908, άρχισε να λειτουργεί το «Μπενάκειο Οικονομικό Συσσίτιο» για τους άπορους μαθητές, και το 1909 το «Μπενάκειο Ορφανοτροφείο Θηλέων» με δωρεά των Εμμανουήλ και Βιργινίας Μπενάκη. Το Ορφανοτροφείο εκτός από ολοκληρωμένο ίδρυμα, που φιλοξενούσε άπορα κορίτσια, διέθετε επίσης δημοτικό σχολείο καθώς και εργαστήριο για την εκμάθηση της κοπτικής και ραπτικής τέχνης και χειροτεχνίας. Το 1907 εγκαινιάζεται η «Ζερβουδάκειος Σχολή» (Αστική, Γυμνάσιο, Εμπορικό Τμήμα), με δωρεά Κ. Ζερβουδάκη, σε νέο μέγαρο στο Σάτμπυ.

Το 1926, άρχισε να λειτουργεί η «Φαμηλιάδεις Δημοτική Σχολή» (δωρεά Παντελή Φαμηλιάδη), σε κεντρική περιοχή της πόλης, με ξεχωριστά τμήματα για αγόρια και κορίτσια.¹³¹

Στα περίχωρα της Αλεξάνδρειας, στο προάστιο της Ιμπραημίας, η εκεί Ελληνική Κοινότητα συντηρούσε την «Πρατσίκειο Δημοτική Σχολή» (1907), την «Κοκκινάρειο Δημοτική Σχολή Θηλέων» (1923), την «Δαβαράκειο Δημοτική Σχολή»(1942) και την

¹²⁹ Γιώργος Φλωρεντής, *Το «Αβερώφειο» Γυμνάσιο*, άρθρο στο περιοδικό 'Επτά Ημέρες' της **ΚΑΘΗΜΕΡΙΝΗΣ**, Κυριακή 24 Οκτωβρίου 1993

¹³⁰ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός **Δήμου Αθηναίων**, Αθήνα, 1999, σελ. 83

¹³¹ οπ. παρ., σελ. 83

«Κασσίμειο Δημοτική Σχολή Θηλέων» (1946). Τα σχολεία αυτά, εξυπηρετούσαν την πολυπληθή κοινότητα των Ελλήνων που κατοικούσαν στο προάστιο της Ιμπραημίας.¹³²

2.ΠΑΤΡΙΑΡΧΙΚΑ ΙΔΡΥΜΑΤΑ ΑΛΕΞΑΝΔΡΕΙΑΣ¹³³

Στην Αλεξάνδρεια λειτούργησε κατά τον 20^ο αιώνα η «Πατριαρχική Σχολή Φώτιος Α΄», που διέθετε δημοτικό και γυμνάσιο, υπό την ευθύνη και φροντίδα του Ελληνορθόδοξου Πατριαρχείου Αλεξανδρείας. Επιπλέον, με τη στήριξη της Αλεξανδρινής Εκκλησίας λειτουργούσαν το «Πατριαρχικό Αλεξανδρινό Λύκειο» και το «Λύκειο Πυθαγόρας», ιδιοκτησίας του εκπαιδευτικού Πατατιμήδη.

3.ΕΚΠΑΙΔΕΥΤΗΡΙΑ ΣΥΛΛΟΓΩΝ¹³⁴

Ο «Αισχύλος-Αρίων» ήταν ο Σύλλογος που επιτελούσε σημαντικότερο έργο στον τομέα της εκπαίδευσης, σε διάφορες περιοχές της πόλης, προσφέροντας δωρεάν φοίτηση απόρων σε νυκτερινά τμήματα ελληνικών γραμμάτων, σχεδίου, αραβικών, αγγλικών και γαλλικών.

Το 1917 ιδρύθηκε το «΄Ασυλο Απόρων Ελληνοπαίδων», το οποίο το 1926 μεταφέρθηκε στο «Κανισκέριο» ίδρυμα, που λειτούργησε με δωρεά Γ. Κανισκέρη, ως δημοτικό σχολείο αρρένων, ορφανοτροφείο, και τεχνική σχολή.

4.ΙΔΙΩΤΙΚΑ ΕΚΠΑΙΔΕΥΤΗΡΙΑ¹³⁵

Στον κατάλογο των σχολείων που ιδρύθηκαν στην Αλεξάνδρεια, μπορούμε να προσθέσουμε και το γεγονός της ίδρυσης της Σχολής Κωφάλαων «Η Ελπίς», το 1940 από την Σεμέλη Τσώτσου, η οποία εγκαινίασε νέους τρόπους για την εκμάθηση ανάγνωσης και ομιλίας στα κωφάλαλα παιδιά.

¹³² οπ. παρ., σελ. 84

¹³³ οπ. παρ., σελ. 84

¹³⁴ οπ. παρ., σελ. 84

¹³⁵ οπ. παρ., σελ. 85

ΜΙΑ ΕΝΔΕΙΚΤΙΚΗ ΕΙΚΟΝΑ

Σήμερα, στην Αίγυπτο, τόσο στην Αλεξάνδρεια όσο και στο Κάιρο, λειτουργούν τα εξής εκπαιδευτήρια:

Αλεξάνδρεια: δημοτικό «Τοσιτσιαία-Πρατσίκειος», γυμνάσιο-λύκειο «Αβερώφειο»

Κάιρο: δημοτικό «Αχιλλοπούλειο», γυμνάσιο-λύκειο «Αμπέτειος Σχολή»

Το σύνολο των μαθητών δεν ξεπερνά τα 150 αγόρια και κορίτσια, με σημαντικό ρυθμό διαρροής κάθε χρόνο.

Στον παρακάτω πίνακα δίνεται μια ενδεικτική εικόνα της ελληνικής εκπαιδευτικής-σχολικής δραστηριότητας στην Αίγυπτο, με βάση το σύνολο των μαθητών που φοιτούσαν σε ελληνικά σχολεία, σε τέσσερις καίριες χρονικές περιόδους:

1927: εποχή ακμής του ελληνικού στοιχείου

1952: αρχή της «συρρίκνωσης» και διαρροής

1985: η σύγχρονη εποχή

Προξεν.Περιφέρεια	Αρ.Μαθητών 1927-1928	Αρ.Μαθητών 1952-1953	Αρ.Μαθητών 1985
Αλεξάνδρεια	6.660	6.048	124
Κάιρο	2.592	3.424	217
Πορτ Σάιτ	1.200	1.130	
Σούεζ	440	485	
Τάντα	487	146	
Σύνολο	11.379	11.233	341

(πηγές: Α. Πολίτης, *Ο Ελληνισμός και η Νεώτερα Αίγυπτος*, τ.Α΄, Α. Δρακόπουλος, *Αιγυπτιακόν Ημερολόγιον*, τ. 9/1907, Ν. Τσολεκίδης, *Η Δημόσια Εκπαίδευσις εν Αιγύπτω*, Αλεξ.1915, Λ. Μαρκαντωνάτος, *Τα εν Αιγύπτω Ελληνικά Εκπαιδευτήρια*, Θεσσαλονίκη 1957, Μ. Γιαλουράκης, *Η Αίγυπτος των Ελλήνων*, Αθήνα 1967)¹³⁶

¹³⁶ οπ. παρ., σελ. 95-96

ΟΜΟΓΕΝΕΙΑΚΟΣ ΤΥΠΟΣ

ΕΦΗΜΕΡΙΔΕΣ ΚΑΙ ΠΕΡΙΟΔΙΚΑ ΤΟΥ ΑΙΓΥΠΤΙΩΤΗ ΕΛΛΗΝΙΣΜΟΥ

Ένα μεγάλο κεφάλαιο στην ιστορία και την πορεία του αλεξανδρινού ελληνισμού, καλύπτει ο ομογενειακός Τύπος, οι εφημερίδες και τα περιοδικά έντυπα, που τυπώνονταν και κυκλοφορούσαν στη χώρα. Ο ρόλος του έγκειται στο γεγονός ότι έφερνε τον απόδημο ελληνισμό πιο κοντά στην πραγματικότητα της χώρας υποδοχής, δημιουργούσε στενούς δεσμούς ανάμεσα στα μέλη της ελληνικής κοινότητας και ταυτόχρονα αποτελούσε τον ενδιάμεσο κρίκο ανάμεσα στην ομογένεια της Αιγύπτου και στο εθνικό κέντρο.

Βασικός στόχος και κύριο μέλημα της δράσης του Αλεξανδρινού, αλλά και του ελληνικού ομογενειακού Τύπου γενικότερα, σε κάθε χώρα όπου έζησε και αναπτύχθηκε το ελληνικό στοιχείο, υπήρξε πάντα η διατήρηση, η προώθηση και η ενδυνάμωση της ελληνικής πολιτισμικής ταυτότητας, καθώς και η προβολή και ενίσχυση της ελληνικής εικόνας, αλλά και η θετική της επιρροή στην κοινωνία της νέας πατρίδας.

Ο ελληνόφωνος και ξενόφωνος, ελληνικής όμως ιδιοκτησίας, Τύπος κατέχει μια θέση αξιόλογη στα ελληνικά γράμματα και την αιγυπτιακή κοινωνία. Στη διάρκεια των 100 ουσιαστικά ετών (1862-1962) της κυρίως ζωής του, κυκλοφόρησαν περίπου 350 με 400 δημοσιογραφικά έντυπα, δηλαδή εφημερίδες, περιοδικά κάθε διάρκειας και σχήματος.¹³⁷

Οι εφημερίδες είχαν μεγάλο αναγνωστικό κοινό. Ξεκινώντας από αρκετές δεκάδες χιλιάδες φύλλα, τα χρόνια της έντονης ελληνικής παρουσίας, φτάνουμε στο μικρό και περιορισμένο αριθμό των ετών της συρρίκνωσης και της διαρροής. Όπως συμβαίνει με τον «Ταχυδρόμο», ο οποίος από τα 12.000 φύλλα ημερησίως το 1962, κατέληξε στα 500 φύλλα στη δεκαετία του 1975-85 (οπότε και κλείνει οριστικά). Αντίστοιχα, το 1987 κυκλοφορούν στο Κάιρο, μόνο 200 φύλλα της εφημερίδας «Φως».¹³⁸

Οι εφημερίδες και τα περιοδικά του αλεξανδρινού ελληνισμού χάρη στο πλήθος, την ποικιλία του περιεχομένου και των ενδιαφερόντων, την εμφάνιση και την ποιοτική τους στάθμη, αποτελούν αδιαμφισβήτητη μαρτυρία του δυναμισμού της μεγάλης ελληνικής παροικίας που έζησε και δραστηριοποιήθηκε στην πόλη αυτή. Εφημερίδες

¹³⁷ Ε. Θ. Σουλογιάννης, από τον πρόλογο του Εκθεσιακού Λευκώματος για την «Εκδοτική Δραστηριότητα των Ελλήνων στην Αίγυπτο», από το Ίδρυμα Ελληνικού Πολιτισμού, Αθήνα, 1997

¹³⁸ οπ. παρ.

μεγάλου σχήματος συνδυάζουν τον «Κερδώ με το Λόγιο Ερμή», και εντυπωσιάζουν με την πλούσια ύλη τους, την ποιότητα και την εξελιγμένη μορφή τους. Ορισμένα μάλιστα από τα περιοδικά της εποχής απέκτησαν πανελλήνια φήμη και φιλοξένησαν στις σελίδες τους, μερικά από τα πρώτα ονόματα της ελληνικής διανόησης του καιρού τους. Δεν είναι άλλωστε τυχαίο, ότι στην Αλεξάνδρεια επί 106 ολόκληρα χρόνια, έβγαινε μια από τις μακροβιότερες εφημερίδες του απόδημου Ελληνισμού, ο «*Ταχυδρόμος*», με κυκλοφορία, την περίοδο της ακμής του, σε όλη την Αφρική.¹³⁹

Σήμερα η παράδοση συνεχίζεται, με την εφημερίδα «Πατρίδα», η έκδοση της οποίας άρχισε το Νοέμβριο του 1986, και η οποία έχει ενσωματώσει το δελτίο «Παροικιακός Αντίλαλος», που αποτελεί «παράρτημα της Λογοδοσίας της Ελληνικής Κοινότητας Αλεξανδρείας» και επιμελείται ο Απόστολος Κουτσούκος. Εκτός από τις τρέχουσες ειδήσεις της κοινοτικής και παροικιακής ζωής περιλαμβάνει επίσης, και ενδιαφέρουσες αναδρομές στο παρελθόν.

Επιπλέον, με ένδειξη τόπου έκδοσης την Αλεξάνδρεια, το Πατριαρχείο συνεχίζει την έκδοση του επίσημου δελτίου «*Πάνταινος*», του εκκλησιαστικού περιοδικού «*Εκκλησιαστικός Φάρος*» και του ετήσιου παραρτήματος του, «*Ημερολόγιον Εκκλησίας Αλεξανδρείας*», τα οποία τυπώνονται στην Αθήνα, όπου επίσης εκδίδονται και τα ακόλουθα αιγυπτιακά έντυπα: «*Παναγύπτια*» [διμηνιαίο περιοδικό με τρέχουσα και ιστορική ύλη από το Σύνδεσμο Αιγυπτιωτών Ελλήνων], και «*Η Εφημερίδα των Αιγυπτιωτών*» [διμηνιαία εφημερίδα με διευθυντή τον Γ. Ξενουδάκη].¹⁴⁰

Η πρώτη ελληνική εφημερίδα που εκδόθηκε στην Αλεξάνδρεια –και στην Αίγυπτο γενικότερα- ήταν εβδομαδιαία, είχε πολιτικά, φιλολογικά και εμπορικά ενδιαφέροντα και έφερε τον τίτλο «*Η Αίγυπτος*». Το πρώτο φύλο της κυκλοφόρησε τον Ιούλιο του **1862** και είχε δύο παραρτήματα: τον «*Ιατρό του Λαού*» και τον «*Κερδώ Ερμή*». Την εξέδιδαν ο Αιγυπτιώτης λόγιος, Διονύσιος Οικονομόπουλος (στην ιατρική ιδιότητα του οποίου οφειλόταν το ιατρικό παράρτημα) και ο Σπ. Φερενδίνος.

Το **1865**, κυκλοφορεί από τον Αργ. Δρακόπουλο, «*Ο Αιγύπτιος Αετός*». Ακολουθούν η «*Ηχώ*» του Σοφ. Θ. Ξένου (1868-1869), ο «*Ερμής*» του Α. Θεοδωρίδη (1869), και τα «*Ημερήσια Νέα*» του Ηλία Π. Ζαγκλή, η οποία κυκλοφόρησε για 10 ολόκληρα χρόνια. Το **1871**, κυκλοφορεί στην Αλεξάνδρεια, μια ακόμη οικονομική εφημερίδα, η «*Μέμφις*». Οι εφημερίδες αυτές είχαν οικονομικό χαρακτήρα και

¹³⁹ Ι. Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999

¹⁴⁰ οπ. παρ., σελ. 318

περιεχόμενο, γεγονός που αντικατοπτρίζει τα έντονα εμπορικά ενδιαφέροντα των Αλεξανδρινών της εποχής.

Σε μια ακόμη κατηγορία εντύπων, συγκαταλέγονται τα ημερολόγια, οι κανονισμοί και τα καταστατικά συλλογικών οργανώσεων, οι χάρτες, οι παρτιτούρες, τα διαφημιστικά φυλλάδια και άλλα.

Τα ημερολόγια ήταν μια ετήσια έκδοση, που εκτός από τις καθιερωμένες ημερολογιακές πληροφορίες, ήταν επίσης γεμάτα φωτογραφίες, σκίτσα τοπίων και ανθρώπων, καθώς και από άρθρα σάτιρας ή και άρθρα που αναφέρονται σε θέματα ελληνικού, ευρωπαϊκού καθώς και αφρικανικού χώρου, κυρίως δε, σε θέματα φιλολογικά, ιστορικά, αρχαιολογικά και γενικά πνευματικά. Τα λευκώματα προσφέρουν και αυτά μια πληθώρα χρήσιμων πληροφοριών, όπως εκθέσεις, πνευματικές εκδηλώσεις, επέτειοι κ.α.¹⁴¹

Είναι η εποχή, που στην συνείδηση του αιγυπτιώτη ελληνισμού, κυριαρχούν και «συγκατοικούν» αρμονικά, οι οικονομικές και πνευματικές ανησυχίες. Η Αλεξάνδρεια, ο μεγάλος διαμετακομιστικός σταθμός για το εμπόριο ολόκληρης της Αιγύπτου, είχε συγκεντρώσει τους περισσότερους εμπόρους και τις σημαντικότερες εταιρείες της εποχής, και το 90% περίπου, από τις εισαγωγές και εξαγωγές της χώρας, περνούσαν από το λιμάνι της. Ταυτόχρονα όμως, είχε αναπτυχθεί εκεί, ένας πολιτισμικός περίγυρος, που δεν αδιαφορούσε για την καλλιέργεια του και την πρόοδο του πνεύματος, δημιουργώντας έτσι, έναν ισχυρό πυρήνα ελληνικότητας με τεράστια ακτινοβολία και αναγνώριση, και με στόχο την προβολή της ελληνικής εικόνας στη χώρα υποδοχής.

Το κλίμα και η διάθεση αυτή διαφαίνονται μέσα από τις σελίδες του ομογενειακού Τύπου της εποχής.

Σταθμός στην ιστορία της αλεξανδρινής δημοσιογραφίας υπήρξε το έτος **1873**. Είναι η χρονιά που ο Κοσμάς Νομικός εκδίδει το «*Φάρο της Αλεξάνδρειας*», που από τον επόμενο χρόνο εξελίσσεται σε γαλλόφωνη εφημερίδα, και με τον τίτλο “*Le Phare d’ Alexandrie*”, εκδίδεται ως το 1905 από τον Έλληνα Νικόλαο Χαϊκάλη.

Επίσης, το **1873**, εγκαινιάζεται μια από τις σημαντικότερες ελληνικές εφημερίδες της Αλεξάνδρειας, η «*Ελπίς*», που επιβίωσε ως το 1909. Ξεκίνησε με πρωτοβουλία του Π. Καζώτη και συνεχίστηκε από την οικογένεια του. Σύμφωνα με τον

¹⁴¹ Ε. Θ. Σουλογιάννης, από τον πρόλογο του Εκθεσιακού Λευκώματος για την «Εκδοτική Δραστηριότητα των Ελλήνων στην Αίγυπτο», από το Ίδρυμα Ελληνικού Πολιτισμού, Αθήνα, 1997

Καθηγητή Ευγένιο Μιχαηλίδη,¹⁴² «...υπήρξε Περιοδικόν Σύγγραμμα φιλολογικόν και κοινωνικόν, με καλλιτεχνικήν για την εποχή εκείνην, ωραίαν εμφάνισιν...».

Ο «Τηλέγραφος» (1880)¹⁴³

Με την έκδοση και κυκλοφορία του «Τηλέγραφου», το **1880** από τον Ξενοφώντα Σάλτη, ο αλεξανδρινός Τύπος βρίσκει τον καλύτερό του εκπρόσωπο και εκφραστή. Λίγο καιρό αργότερα, περνάει στην ιδιοκτησία του Αχιλλέα Κυριακόπουλου, και μετατρέπεται από εβδομαδιαίος, σε ημερήσιος με σχήμα κανονικής εφημερίδας. Κυκλοφόρησε για 44 χρόνια ως το 1924, και ήταν η πρώτη ολοκληρωμένη και συγκροτημένη αλεξανδρινή εφημερίδα.

Παρουσίαζε επίσης και φιλολογικό ενδιαφέρον, καθώς μεταξύ των συνεργατών του περιλαμβάνεται και το όνομα του Κωνσταντίνου Καβάφη, σημαντικά κείμενα του οποίου φιλοξενήθηκαν στις σελίδες της εφημερίδας.

Ο «Τηλέγραφος» επανεκδόθηκε το 1929, από τη χήρα Κυριακοπούλου, με διευθυντές τον Ηρ. Λαχανοκάρδη και Ι. Μπεθάνη, και σταμάτησε την κυκλοφορία του το 1930.

«Ομόνοια» - «Ταχυδρόμος» (1880)

Το 1880, αρχίζει επίσης η έκδοση και κυκλοφορία δύο ακόμη σημαντικών εβδομαδιαίων ελληνικών εφημερίδων, που στη συνέχεια και αυτές, μετατράπηκαν σε ημερήσιες και τελικά συγχωνεύθηκαν. Πρόκειται για την «Ομόνοια» και τον «Ταχυδρόμο» (μετέπειτα συγχώνευση των εφημερίδων «Ελπίς», «Ομόνοια», «Μεταρρύθμισις» και «Τηλέγραφος»).

Ο «Ταχυδρόμος» (ιδρυτής ο Βάσος Τήνιος), ιδιοκτησία Γ. Τηνίου και κληρονόμων, κυκλοφόρησε για 86 χρόνια ως το 1967. Με το φύλλο της Τρίτης 31 Οκτωβρίου 1967, αναστέλλεται η έκδοση του και επανακυκλοφορεί στις 14 Νοεμβρίου του ίδιου χρόνου, με εκδότρια την Π. Κουτσούμη και αρχισυντάκτη, τον παλαιότερο συντάκτη του, Ντ. Κουτσούμη. Με μικρότερο σχήμα και λιγότερες σελίδες επιβιώνει

¹⁴² οπ. παρ., σελ.321

¹⁴³ Ι.Μ.Χατζηφώτης, *Η Προσφορά των Αιγυπτιακών στις Τέχνες και τα Γράμματα*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων, Αθήνα 2000

για δεκαεπτάμισυ ακόμη χρόνια, την ίδια στιγμή, που η ελληνική αιγυπτιακή παροικία βιώνει την τραγική της συρρίκνωση.¹⁴⁴

Στη συνέχεια, εκδόθηκε στην Αθήνα, μηνιαία εφημερίδα με τον τίτλο «*Ο Ταχυδρόμος των Αιγυπτιωτών*», με ιδρυτή τον Ντίνο Κουτσούμη και διευθυντή τον Γ. Ξενουδάκη. Μετά το θάνατο του πρώτου, η έκδοση συνεχίστηκε ως «*Η Εφημερίδα των Αιγυπτιωτών*».¹⁴⁵

Ο «*Ταχυδρόμος*» στην ακμή του υπήρξε πλήρης εφημερίδα, κάτοπτρο και σαφής απεικόνιση του δυναμισμού και των δυνατοτήτων της ελληνικής αιγυπτιακής παροικίας. Κυκλοφορούσε σε όλη την Αίγυπτο και την Αφρική, και εκτός από πολιτικές, οικονομικές και πολιτιστικές ειδήσεις, περιελάμβανε επίσης, και στήλες που κάλυπταν θέματα φιλολογικού, θρησκευτικού, αθλητικού και κοινωνικού ενδιαφέροντος και ανταποκρίσεις από ολόκληρο τον Αιγυπτιώτη Ελληνισμό.

Διατηρούσε γραφείο και στο Κάιρο, κυκλοφορούσε όλες τις ημέρες της εβδομάδας, κάθε Δευτέρα μάλιστα, με ειδικό τίτλο ως «*Αίγυπτος-Ταχυδρόμος*».

Από το 1952 ως την αναχώρησή του από την Αίγυπτο το 1965, ο Μαν. Γιαλουργάκης, συντάκτης της εφημερίδας, είχε την επιμέλεια της φιλολογικής σελίδας, στις στήλες της οποίας διακρίθηκαν γνωστά και σημαντικά ονόματα της αλεξανδρινής δημοσιογραφίας και των «*αλεξανδρινών γραμμάτων*».

Μετά την κατάρρευση (από ανεξήγητα αίτια) του κτιρίου όπου στεγάζονταν τα γραφεία του «*Ταχυδρόμου*», στις 25 Μαΐου **1985**, η εφημερίδα κλείνει οριστικά, έπειτα από έναν αιώνα λειτουργίας, και μαζί της κλείνει και ο κύκλος του ίδιου του ελληνισμού, και της λαμπρής του πορείας στην ιστορία και την κοινωνία της Αιγύπτου.

Αν και καθημερινά έφθαναν αεροπορικώς, στην Αλεξάνδρεια και τις άλλες μεγάλες πόλεις της ελληνικής ομογένειας, οι αθηναϊκές εφημερίδες, έλειπε ο «*Ταχυδρόμος*», ο οποίος υπήρξε για τους Αιγυπτιώτες, το αναντικατάστατο και προσφιλές δημοσιογραφικό όργανο της παροικίας.

¹⁴⁴ Ι. Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999

¹⁴⁵ οπ. παρ., σελ.324

Άλλες ημερήσιες εφημερίδες και περιοδικά

Μετά το 1880, είδαν το φως της δημοσιότητας στην Αλεξάνδρεια και σε άλλες πόλεις, πολλά έντυπα, ημερήσιες εφημερίδες θρησκευτικά δελτία και περιοδικά με λογοτεχνικό χαρακτήρα ή ειδικού ενδιαφέροντος.

Αντίστοιχες περιπτώσεις καλής και έγκυρης δημοσιογραφίας στο Κάιρο, συναντάμε στις εφημερίδες «Κάιρον» (1873), «Κλειώ» (1916) και κυρίως στο «Φως» (1897), η οποία εξακολουθεί να εκδίδεται και σήμερα στην Αίγυπτο.¹⁴⁶

Από τα περιοδικά που κυκλοφόρησαν στην Αλεξάνδρεια, κατά το τέλος του 19^{ου} αιώνα, ο «*Εικοστός αιώνας*» (1895-1896) και ο «*Κόσμος*», παρουσιάζουν λογοτεχνικό ενδιαφέρον.¹⁴⁷

Τελευταίες προσπάθειες έκδοσης ημερήσιων εφημερίδων στην Αλεξάνδρεια, σημειώθηκαν το 1942, με την κυκλοφορία της «*Ημέρας*», από τον Κ.Θ.Κασσιμάτη.¹⁴⁸

Ας σημειωθεί τέλος, ότι και ο ολιγάριθμος πληθυσμός των Ελλήνων, που ήταν εγκατεστημένος και εργαζόταν, στις τρεις παράσθμιες πόλεις (Πορτ Σάιντ, Ισμαηλία και Σουέζ) διατηρούσε τοπικές εφημερίδες, με περιφερειακό κυρίως χαρακτήρα, καταγράφοντας ειδήσεις που απασχολούσαν τις μικρές αυτές ελληνικές κοινότητες. Ενδεικτικά αναφέρονται, ο «*Νέος Σύνδεσμος*» (1889-1912) και η «*Νέα Ηχώ*» (έτος ίδρυσης 1912), του Πορτ Σάιντ.¹⁴⁹

¹⁴⁶ Ε. Θ. Σουλογιάννης, από τον πρόλογο του Εκθεσιακού Λευκώματος για την «Εκδοτική Δραστηριότητα των Ελλήνων στην Αίγυπτο», από το Ίδρυμα Ελληνικού Πολιτισμού, Αθήνα, 1997

¹⁴⁷ οπ. παρ., σελ. 326

¹⁴⁸ οπ. παρ., σελ.327

¹⁴⁹ Μιχάλης Σκουλιός, *Ο Ελληνισμός στις παράσθμιες πόλεις της Αιγύπτου*, από το Εκθεσιακό Λεύκωμα: «Οι Έλληνες της Αιγύπτου. Η άλλη πλευρά της Μεσογείου», του Πολιτισμικού Οργανισμού του **Δήμου Αθηναίων**, Αθήνα 2000

Οι ελληνικής καταγωγής πολίτες του κόσμου, κάτοικοι περισσότερων από 140 νέων πατρίδων του Ελληνισμού, διαθέτουν τεράστιο δυναμισμό. Δεν είναι μόνο η ιστορική μνήμη των πρώτων παροίκων που διατηρούν στις συνειδήσεις τους οι νέες γενιές αποδήμων, αλλά είναι και οι σημερινοί Έλληνες της Ομογένειας που ζουν και δραστηριοποιούνται ενεργά στις χώρες, που εδώ και χρόνια τους υποδέχτηκαν.

Οι Έλληνες πολίτες του κόσμου με την πνευματική παρακαταθήκη του πολιτισμού και της παιδείας τους, αποτελούν μια δεξαμενή από όπου η Ελλάδα αντλεί δυνάμεις για τη διαμόρφωση ενός κοινού και ισχυρού μέλλοντος, και ταυτόχρονα δημιουργούν γέφυρες διαπολιτισμικού διαλόγου ανάμεσα στο εθνικό κέντρο και τις χώρες υποδοχής.

Το όραμα μιας ισχυρής διαχρονικής ελληνικής κοινωνίας κτίζεται πάνω στη βάση των ελληνικών παραδοσιακών κοινωνικών αξιών, που προκύπτουν μέσα από τη διατήρηση της ιδιαίτερης πολιτισμικής ταυτότητας των Ελλήνων και την καλλιέργεια της ελληνικής παιδείας, και επιπλέον εμπλουτίζεται με νέα στοιχεία, διατηρώντας τις αρχές της ανεκτικότητας, του διαλόγου και του σεβασμού κάθε διαφορετικής πολιτισμικής παράδοσης.

Σε αυτή την προσπάθεια, η συνδρομή των απόδημων Ελλήνων είναι ουσιαστική και εγγυάται ότι χάρη στην ευελιξία και το δυναμισμό του, ο Ελληνισμός θα έχει και μέλλον και λόγο στα δρώμενα του 21^{ου} αιώνα.

Τα Μέσα Μαζικής Ενημέρωσης, σύμφωνα με τους περισσότερους μελετητές, παρεμβάλλονται ανάμεσα στην καθημερινή πραγματικότητα και στα άτομα που τη βιώνουν. Και κατά ένα τρόπο, δημιουργούν την πραγματικότητα αυτή, μεταδίδοντας πληροφορίες που έχουν περάσει μέσω ποικίλων πληροφοριακών φίλτρων, και συμμετέχοντας σε μια διαδικασία συνεχούς δημιουργίας, αναδημιουργίας και μετατροπής πεποιθήσεων, γνώσεων, στάσεων και απόψεων του ατόμου σε ένα συγκεκριμένο κοινωνικό περιβάλλον. Επομένως φαίνεται να παίζουν ρόλο διαμεσολαβητικό αλλά και παραγωγικό στη διαδικασία της ενημέρωσης και πληροφόρησης.¹⁵⁰

Τα ελληνικά ομογενειακά Μέσα είναι η κύρια πηγή πληροφόρησης των ομογενών για τα ελληνικά θέματα και ο ρόλος τους είναι πολυδιάστατος:¹⁵¹

¹⁵⁰ Πηγή: <http://www.ggae.gr/ggae/studies/conclude/default.el.asp>

¹⁵¹ Πηγή: οπ. παρ.

- Επιτελούν οργανωμένη προσπάθεια ενημέρωσης του Ελληνισμού, συχνά σε καθημερινή βάση για όλα τα ζητήματα που τον αφορούν. Ιδιαίτερο ενδιαφέρον και ευαισθητοποίηση, υπάρχει για τα πολιτικά και εθνικά θέματα.
- Αποτελούν το συνεκτικό κρίκο ανάμεσα στα μικτά-πολυδύναμα πολιτισμικά πρότυπα της ομογένειας και στον Ελληνικό πολιτισμό.
- Εργάζονται για την εδραίωση και καλλιέργεια της ιδιαίτερης ελληνικής ταυτότητας των ομογενών, κυρίως της δεύτερης ή και τρίτης γενιάς, μέσω της διατήρησης και προώθησης της ελληνικής γλώσσας, των παραδόσεων και της θρησκείας.
- Ενημερώνουν το ελληνικό κοινό και την ελληνική πολιτεία, για όσα διαδραματίζονται στις χώρες υποδοχής της Ομογένειας και όσα γράφονται στα εκεί ΜΜΕ.
- Είναι φορείς των ελληνικών θέσεων στις νέες πατρίδες, ενημερώνοντας την τοπική κοινωνία και τα τοπικά ΜΜΕ.
- Τέλος, είναι ο συνδετικός κρίκος ανάμεσα στους ίδιους τους Έλληνες ομογενείς. Επιπλέον ο Ομογενειακός Τύπος αποτελεί μέσο προβολής και «διαφήμισης» των ομογενών και των δραστηριοτήτων τους στις ελληνικές παροικίες του εξωτερικού.

Έτσι, και ο Ελληνισμός της Αιγύπτου χάρη στους φορείς του, [Πατριαρχείο, Προξενικές Αρχές, Κοινότητες] και στον Τύπο, διαδραμάτισε σημαντικό ρόλο όσον αφορά την προώθηση και προβολή της θετικής ελληνικής εικόνας, τόσο μεταξύ των μελών της Ομογένειας, όσο και στο πλαίσιο της ίδιας της αιγυπτιακής κοινωνίας.

Η Ελληνική Πολιτεία από την πλευρά της, στα πλαίσια της προσπάθειας που επιτελούν τα ελληνικά ομογενειακά μέσα, επιβραβεύει και ενθαρρύνει το έργο τους. Ενδεικτικά αναφέρεται ότι στα «Βραβεία για τα Ομογενειακά Μέσα του 1999», επιβραβεύτηκε μεταξύ άλλων το έργο και η δραστηριότητα της εφημερίδας «*Πατρίδα*», η οποία εκδίδεται ανά 15 ημέρες από την Ελληνική Κοινότητα Αλεξανδρείας, και διανέμεται δωρεάν στην Αλεξάνδρεια και το Κάιρο, με κυκλοφορία χιλίων φύλλων. Υπεύθυνος έκδοσής της, είναι ο Γιώργος Ξενουδάκης.¹⁵²

¹⁵² Πηγή: http://www.apodimos.com/arthra/index_gen27.html

ΠΝΕΥΜΑΤΙΚΗ ΖΩΗ-«ΑΛΕΞΑΝΔΡΙΝΑ ΓΡΑΜΜΑΤΑ»

Οικονομία και Πολιτισμός συμβαδίζουν και συμβαδίζουν στην ιστορία της ελληνικής αποδημίας. Είναι οι κύριοι άξονες γύρω από τους οποίους περιστράφηκε όλη η ανθρώπινη δραστηριότητα των τελευταίων 200 ετών της ελληνο-αιγυπτιακής ιστορίας. Οι Έλληνες της Αιγύπτου στην προσπάθεια τους να εξασφαλίσουν ένα ικανοποιητικό επίπεδο ζωής, ουδέποτε αγνόησαν τη μόρφωση και την καλλιέργεια του πνεύματος, που πάντα οφείλει να συμβαδίζει με τη γενικότερη πρόοδο και ανάπτυξη μιας κοινωνίας.

Τα εκπαιδευτικά ιδρύματα αποτελούσαν πάντα στη συνείδηση των Αιγυπτιωτών, το σημείο συσπείρωσης της ελληνικότητάς τους καθώς συντηρούσαν και μετέδιδαν τα στοιχεία της κοινής ιστορίας και παράδοσης, στοιχεία απαραίτητα για τη διάπλαση της προσωπικότητας και για την επίτευξη μελλοντικών στόχων, μέσα σε ένα έντονα πολυπολιτισμικό περιβάλλον.

Επίσης, είναι αξιοσημείωτη και η πρόοδος των *«αλεξανδρινών γραμμάτων»*¹⁵³, με πολλές εκδόσεις εφημερίδων και περιοδικών καθώς και με την ανάδειξη μεγάλων ποιητών και συγγραφέων, όπως ο Κωνσταντίνος Καβάφης και ο Στρατής Τσίρκας

Οι Έλληνες πάροικοι έχουν ανάγκη να αισθάνονται ότι αποτελούν συνέχεια της ιστορίας και της κουλτούρας της χώρας, από την οποία κατάγονται, και ότι η πρόοδος και η ανάπτυξή που σημειώνουν εκτός Ελλάδας πηγάζει από τα ιδιαίτερα πολιτισμικά χαρακτηριστικά που κληρονόμησαν. Έτσι, με πολύ υπερηφάνεια οι Αιγυπτιώτες Έλληνες καυχώνται ότι διατήρησαν την ελληνικότητά τους, όσο λίγοι απόδημοι, και ταυτόχρονα χάραξαν νέου δρόμους στα γράμματα, στις τέχνες, στο πνεύμα και την επιστήμη.¹⁵⁴

Οι Έλληνες στην Αίγυπτο, στα πλαίσια ενός πολυ-πολιτισμικού μωσαϊκού, προσέφεραν πολλά στην πνευματική ανάπτυξη της χώρας, και παράλληλα στην καθιέρωση και προβολή του ίδιου του ελληνικού πνεύματος. Πολλές φορές μάλιστα, φάνηκε να ξεπερνούν και τα όρια της Αιγύπτου.

¹⁵³ Με τον όρο «Αλεξανδρινά Γράμματα», «Αλεξανδρινή Λογοτεχνία» και «Αλεξανδρινή Σχολή», εννοείται ολόκληρη η ελληνική λογοτεχνία που παρήχθη στην Αίγυπτο.

¹⁵⁴ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999, σελ. 119

Η πνευματική ζωή των Ελλήνων, αντιπροσωπευόταν από άτομα και πνευματικούς φορείς, δηλαδή συλλόγους, βιβλιοθήκες, εκδοτικούς οίκους, τυπογραφεία, και καθρεφτιζόταν μέσα από κάθε είδους εκδηλώσεις.

Στην ιστορία των αλεξανδρινών σύγχρονων αιγυπτιακών γραμμάτων, τα βλέμματα των συγγραφέων και των λογοτεχνών είναι στραμμένα προς το ελλαδικό κέντρο, παρά το γεγονός ότι ζουν και γράφουν στην Αίγυπτο. Παρολαυτά η επιρροή που ασκεί η Αίγυπτος στο έργο τους είναι ολοφάνερη. Σύμφωνα με το Μαν. Γιαλουράκη,¹⁵⁵ «οι λογοτέχνες που ζουν στην Αίγυπτο έχουν ορισμένες υποχρεώσεις και δεσμεύσεις απέναντι στο περιβάλλον τους. Γιατί δε ζουν στη σκιά της Ακρόπολης, ζουν σε εκείνη των Πυραμίδων, και επίσης 'ξενιτεύονται' από τα διεθνή καλλιτεχνικά ρεύματα και τα διδάγματα της Ευρώπης.»

Η ιστορία της ελληνικής αιγυπτιακής λογοτεχνίας, περιλαμβάνει πολλά ονόματα και είναι ασφαλώς λάθος, να αναφέρεται ο Καβάφης, ως ο μόνος εκπρόσωπος των αλεξανδρινών γραμμάτων. Οπωσδήποτε υπήρξε ο πρώτος, και η προσφορά και το έργο του είναι αναμφίβολα, κλασικά και διαχρονικά.

Το σημαντικότερο στοιχείο στην ανάπτυξη και την πρόοδο της ελληνικής πνευματικότητας στην Αίγυπτο, εντοπίζεται στο γεγονός ότι τα περιοδικά και οι εφημερίδες, κυρίως της περιόδου 1900-1960, έδιναν την ευκαιρία στους λόγιους, τους συγγραφείς και λογοτέχνες να δοκιμάσουν το ταλέντο τους και να αναδειχθούν μέσα από τις σελίδες τους.

Επιπλέον, η ανάγκη και υποχρέωση που υπήρχε στη συνείδηση των Ελλήνων παροίκων, ώστε να διατηρηθεί έντονο το ελληνικό πολιτισμικό στοιχείο και η παράδοση, προσέδιδε δυναμισμό και ακτινοβολία στην ελληνική πνευματική και καλλιτεχνική δραστηριότητα, στο πλαίσιο της διεθνούς κοινωνίας που την περιέβαλλε.¹⁵⁶

Αξιόλογες είναι οι φιλολογικές και καλλιτεχνικές επιδόσεις του αιγυπτιακού ελληνισμού κατά τον 20^ο αιώνα, από άποψη ποιότητας, και το έργο τους αποτελεί αναπόσπαστο κομμάτι της όλης νεοελληνικής πνευματικής παραγωγής στο χώρο της λογοτεχνίας. Πέραν των λογοτεχνών, εμφανίσθηκαν και αναδείχθηκαν επίσης και άλλοι δημιουργοί και καλλιτέχνες, στο χώρο των εικαστικών τεχνών, στη μουσική, στο λυρικό θέατρο και στον κινηματογράφο.¹⁵⁷

¹⁵⁵ οπ. παρ., σελ.123

¹⁵⁶ οπ. παρ., σελ.123

¹⁵⁷ οπ. παρ., σελ.127

Ας σημειωθεί ακόμη, ότι η εκδοτική δραστηριότητα (περιοδικών και εφημερίδων) είναι η πλατειά βάση της φιλολογικής και καλλιτεχνικής καλλιέργειας του αιγυπτιώτη ελληνισμού. Εκτός από τις πολιτικές ή οικονομικές ειδήσεις, ο Τύπος προσέφερε γόνιμο έδαφος σε συγγραφείς αλλά και αναγνώστες που είχαν κλίση στα γράμματα. Επιπλέον, τα πολλά και σοβαρά πνευματικά σωματεία και οι βιβλιοθήκες που οργανώθηκαν, δραστηριοποιήθηκαν σε πολλές πόλεις της Αιγύπτου, κατά τη διάρκεια διαφόρων χρονικών περιόδων.¹⁵⁸

¹⁵⁸ οπ. παρ., σελ.127

Z'

**Η «ΣΥΡΡΙΚΝΩΣΗ» ΤΗΣ ΚΟΙΝΟΤΗΤΑΣ ΚΑΙ Η
ΔΙΑΡΡΟΗ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΣΤΟΙΧΕΙΟΥ.
Η ΦΥΓΗ**

■ ΟΙ ΠΡΩΤΕΣ ΑΝΗΣΥΧΙΕΣ

Η μορφή της ελληνικής παροικίας στην Αίγυπτο είχε βασιστεί στους άγραφους και κλασικούς κανόνες σχέσεων: Εθνικού Κέντρου-Παροικίας- Ανταγωνισμού διεθνών συμφερόντων του οικονομικού κεφαλαίου. Η ύπαρξη όμως, και διατήρηση της παροικίας ήταν άμεσα εξαρτημένη από έναν ακόμη σημαντικό παράγοντα, εκείνον της Αποικιοκρατίας γενικότερα, και της αφύπνισης των λαών για την κατάργησή της.

Βρισκόμαστε στην αρχή του 20^{ου} αιώνα, και η ανυπαρξία ή και έλλειψη στενών δεσμών μεταξύ των πιο πάνω παραγόντων, οδήγησαν, μπορούμε να πούμε, σταδιακά στην παροικιακή παρακμή. Το εθνικό κέντρο αποδείχθηκε ανίσχυρο να διατηρήσει δεσμούς με την ελληνική παροικία, και εξίσου ανίσχυρο ως προς την επίλυση των εσωτερικών του προβλημάτων. Ο διεθνής οικονομικός ανταγωνισμός μεταφέρθηκε σε επίπεδο πολυεθνικό και οι παροικιακοί οικονομικοί παράγοντες, παρά την όποια ισχύ διέθεταν, αποδείχθηκαν τώρα πλέον ανήμποροι και ανεπαρκείς. Από την πλευρά δε του αραβικού πληθυσμού, άρχισαν να αναπτύσσονται σημαντικές παραγωγικές δυνάμεις που επέφεραν και αυτές με τη σειρά τους, το μαρασμό της παροικιακής οικονομικής δραστηριότητας. Τέλος, η ίδια η αποικιοκρατία άρχισε να εμφανίζει σημάδια εξασθένησης, και τελικά έσβησε εντελώς, προσφέροντας ανεξαρτησία στους τοπικούς παράγοντες.¹⁵⁹

Το 1919, ο τότε Πρόεδρος της Ελληνικής Κοινότητας Αλεξανδρείας, Μικές Σαλβάγος, σε ένα σημαντικό έγγραφο του προς τον Έλληνα Υπουργό Εξωτερικών, επισημαίνει την ανάγκη δημιουργίας αμεσότερων δεσμών μεταξύ της Μητρόπολης και του Ελληνισμού της Αιγύπτου, καθώς είχαν ήδη αρχίσει να εμφανίζονται οι πρώτες ανησυχίες σχετικά με το μέλλον των ελληνικών φορέων και των ατομικών περιουσιών στη χώρα. Ο Σαλβάγος υπογράμμιζε κάποιες προτάσεις του αναφορικά με την περιφρούρηση της υπόστασης των Ελληνικών Κοινοτήτων και Συλλόγων, τη μη επέμβαση των τοπικών αιγυπτιακών αρχών, την αυτονομία και ελευθερία των φορέων αυτών, καθώς και τη διατήρηση των ελληνικών περιουσιών.¹⁶⁰

Συναφές με τα παραπάνω, είναι και το ζήτημα της κατάργησης των Διομολογήσεων, που υπογράφηκε στο Montreux στις 8 Μαΐου του 1937 (με 12ετή μεταβατική περίοδο), που όπως ήταν φυσικό προκάλεσε αναστάτωση στους Έλληνες της Αιγύπτου, στο βαθμό που τροποποιούσε το status των μικτών και προξενικών

¹⁵⁹ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

¹⁶⁰ οπ.παρ., σελ. 203

δικαστηρίων, καθώς και θέματα υπηκοότητας, διαχείρισης και ελεύθερης δράσης των ελληνικών φορέων-ιδρυμάτων και συλλόγων.

Επιπλέον, ο προβληματισμός για την τύχη των ελληνικών ιδρυμάτων εκφράστηκε έντονα στα Εθνικά Συνέδρια, που έλαβαν χώρα στην Αθήνα, το 1925 και το 1928, στα οποία οι Αιγυπτιώτες εκπρόσωποι έθεσαν με τρόπο επιτακτικό τα προβλήματα τους, υπογραμμίζοντας μεταξύ άλλων, την ανάγκη να διασφαλισθούν οι ελληνικές περιουσίες.¹⁶¹

Ακολουθούν κάποιες προσπάθειες από πλευράς των Ελληνικών Κοινοτήτων της Αιγύπτου, ώστε να αντιμετωπισθούν τα προβλήματα, που είχαν ήδη αρχίσει να διαφαίνονται. Η πρώτη σημαντική, θεωρητικά, ενέργεια, χωρίς όμως το αναμενόμενο αποτέλεσμα, υπήρξε η κίνηση για ίδρυση «Ενωσης Ελληνικών Κοινοτήτων στην Αίγυπτο» (1934-1935).

Όπως προκύπτει από τα αρχεία και τους φακέλους της Ελληνικής Κοινότητας Αλεξανδρείας, στις 6 Μαΐου 1934, σε εποχή δηλαδή ακμής για τον ελληνισμό της Αιγύπτου, που όμως δεν εξέλειπαν τα προβλήματα, και ενόψει μάλιστα της κατάργησης των Διομολογήσεων, συνεκλήθη στη μεγάλη αίθουσα της Τοσιτσιαίας Σχολής, «Παγκοινοτική Σύσκεψη», στην οποία συμμετείχαν αντιπρόσωποι όλων των Ελληνικών Κοινοτήτων, Διπλωματικοί από όλη την Αίγυπτο, και εκπρόσωποι του Πατριαρχείου Αλεξανδρείας. Ο Έλληνας Πρέσβης στο Κάιρο, Β. Δενδραμής, ο οποίος προήδρευσε της Συσκέψεως, μίλησε στην εισήγησή του για τη χρησιμότητα ίδρυσης «Ενωσης Ελληνικών Κοινοτήτων», ώστε να διασφαλίζεται η συσπείρωση, η επικοινωνία και η από κοινού, αντιμετώπιση προβλημάτων μεταξύ των Ελληνικών Κοινοτήτων, ενώ επίσης, στο πλαίσιο αυτό, έθιξε θέματα οικονομικής φύσεως και συγχωνεύσεως Σωματείων.¹⁶²

Ο φορέας αυτός «αποτελεί Νομικό Πρόσωπο Ελληνικού Δικαίου, υπό την εποπτεία και τον έλεγχο του ελληνικού Υπουργείου Εξωτερικών. Θέτει ως γενικό του στόχο, τη συνεργασία όλων των Κοινοτήτων, τη χάραξη εκπαιδευτικών και φιλανθρωπικών κατευθύνσεων επί ζητημάτων του συνόλου του αιγυπτιώτη ελληνισμού, καθώς και την παροχή κάθε ηθικής και υλικής βοήθειας και υποστήριξης.» Τελικά, η

¹⁶¹ Ι. Μ. Χατζηφώτης, *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999

¹⁶² Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

«Ένωση» δε λειτούργησε, λόγω διαφωνιών των Κοινοτήτων, σχετικά με τον αριθμό των εκπροσώπων τους.¹⁶³

■ Η ΕΠΑΝΑΣΤΑΣΗ ΤΟΥ 1952

Στις 22 Απριλίου του 1952, η επανάσταση των αξιωματικών, είναι πλέον γεγονός στην πορεία της αιγυπτιακής ιστορίας, και η αιγυπτιακή κοινωνία ακολουθεί το πρόγραμμα, που οι αρχηγοί της δρομολόγησαν.¹⁶⁴

Η επανάσταση αναγκάζει τον τότε βασιλιά Φαρούκ, να εγκαταλείψει το αιγυπτιακό έδαφος. Η βασιλεία καταργείται και η διακυβέρνηση της χώρας, από τα χέρια, αρχικά του στρατηγού Ναγκίμπ, περνά στα χέρια του Νάσερ.

Ο Νάσερ, είναι εκείνος που ξυπνά τον εθνικισμό των Αιγυπτίων και θεσπίζει νόμους απεχθείς για τους ξένους. Οι Έλληνες βέβαια, δεν αποτέλεσαν εξαίρεση σε αυτό το σκηνικό των ανακατατάξεων και των περιοριστικών μέτρων, παρά τη συμπαράσταση και στήριξη που είχαν προσφέρει στο αιγυπτιακό κράτος, τόσο αναφορικά με το όραμα του Μωχάμετ Αλι για την «αναγέννηση» της Αιγύπτου, όσο και σε δύσκολες στιγμές, όπως αυτή της κρίσης της Διώρυγας του Σουέζ, μετά την επίθεση των Αγγλο-Γάλλων και Ισραηλινών το 1956.¹⁶⁵

Ουσιαστικές προσπάθειες προσέγγισης της ελληνικής ομογένειας προς το καθεστώς των στρατιωτικών επαναστατών της Αιγύπτου, έγιναν κατά καιρούς και μάλιστα αρκετές. Η αρχή έγινε με πρωτοβουλία του τότε Έλληνα Υπουργού Εξωτερικών, Ευάγγελου Αβέρωφ, ο οποίος προετοίμασε την επίσκεψη Καραμανλή στην Αίγυπτο, το 1957. Η προσπάθεια συνεχίστηκε με το ταξίδι Καραμανλή – Αβέρωφ, ενώ το αποκορύφωμα, υπήρξε η επίσκεψη Νάσερ στην Ελλάδα, το 1960. Όλες όμως, αυτές οι ενέργειες δεν απέτρεψαν το σύνθημα της αιγυπτιακής επανάστασης, που ίσχυε και για την ελληνική παροικία της χώρας: «Η Αίγυπτος ανήκει στους Αιγυπτίους».¹⁶⁶

Ο Γκαμάλ Αμπντέλ Νάσερ διαβεβαιώνει τους Έλληνες, ότι δε θα ξεχάσει ποτέ τη βοήθεια που προσέφεραν τις ημέρες της τριπλής επίθεσης, και ότι οι «Έλληνες

¹⁶³ Ι. Μ. Χατζηφώτης, *οπ. παρ.*, σελ. 107

¹⁶⁴ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

¹⁶⁵ Σπ. Καμαλάκης, *Ο Ελληνισμός της Αιγύπτου*, άρθρο στο περιοδικό 'Επτά Ημέρες' της ΚΑΘΗΜΕΡΙΝΗΣ, Κυριακή 24 Οκτωβρίου 1993

¹⁶⁶ Ευθύμιος Σουλογιάννης, *οπ. παρ.*, σελ. 218

αδελφοί» θα έπρεπε να αισθάνονται πως βρίσκονται στη χώρα τους, να έχουν απόλυτη εμπιστοσύνη και να ατενίζουν με αισιοδοξία το μέλλον.

Ο Ελληνισμός προσπαθεί τη συγκεκριμένη στιγμή, να κατανοήσει τη νέα πραγματικότητα που δημιουργήθηκε, και να περιορίσει τις ανησυχίες του, γεγονός που είναι όμως ακατόρθωτο. Το κοσμοϊστορικό ζήτημα της εκθρόνισης μιας πανίσχυρης άλλοτε μοναρχίας, της βασιλικής δυναστείας, και ταυτόχρονα η υπόσχεση, από μέρους της νέας αιγυπτιακής ηγεσίας προς το λαό, για μια καλύτερη ζωή, συμπίπτει με τα οξύτερα οικονομικά προβλήματα των ελληνικών κοινοτήτων στη χώρα, τα οποία συνεχώς διογκώνονται και οξύνονται όλο και περισσότερο, με το πέρασμα του χρόνου.¹⁶⁷ Και έτσι, αρχίζει τελικά, η αντίστροφη μέτρηση για τον Ελληνισμό της Αιγύπτου.

Οι εθνικοποιήσεις και οι σκληροί νόμοι για τους ξένους κατοίκους, τρέπουν σε φυγή τον αιγυπτιακό ελληνισμό και προκαλούν ανησυχία στην ομογένεια. Οι Έλληνες ξεριζώνονται και φεύγουν, ξεπουλούν τις περιουσίες τους, χάνουν και νοιώθουν έντονα την απώλεια μιας άλλοτε φιλόξενης πατρίδας.

Από τότε μέχρι σήμερα έχει τεθεί πολλές φορές το ερώτημα, αν δε συνέβαινε η επανάσταση Νάσερ, θα εγκατέλειπαν οι Έλληνες τους κόπους τόσων ετών και τέτοιας ποιότητας; Κατά συνέπεια, ήταν η Νασερική πολιτική, ο λόγος της αποδιοργάνωσης της ελληνικής παροικίας και τελικά, της εγκατάλειψης και του «ξεριζωμού»;

Η απάντηση είναι πολύπλευρη και έχει διάφορα σκέλη. Ξεκινώντας από το γεγονός της ίδιας της επανάστασης των στρατιωτικών, είναι φανερό ότι επρόκειτο αμιγώς, για μια προσωπική υπόθεση του αραβικού κόσμου κατά των δυνάμεων, που εγκαθίδρυσαν την αυταρχική διακυβέρνηση της χώρας, εκ μέρους της βασιλικής δυναστείας του Μωχάμετ Αλι σε συνεργασία με τις τότε αποικιοκρατικές ή αλλιώς, ιμπεριαλιστικές δυνάμεις, όπως αποκαλούνταν από τον Πρόεδρο Νάσερ.

Επιπλέον, πρέπει να σημειωθεί ότι τα περιοριστικά μέτρα ελέγχου της ιδιωτικής πρωτοβουλίας, ελήφθησαν έναντι όλων των ξένων κατοίκων της χώρας, ανεξαρτήτου υπηκοότητας. Γεγονός που είχε πρωτίστως, άμεσο αρνητικό αντίκτυπο απέναντι στα ίδια τα αιγυπτιακά οικονομικά συμφέροντα. Κατά συνέπεια, τα αντίστοιχα ελληνικά, δεν ήταν δυνατό να μη θιγούν και αυτά με τη σειρά τους, αντίθετα με την επιθυμία που είχε εκφραστεί εκ μέρους της ελληνικής πλευράς.¹⁶⁸

¹⁶⁷ οπ. παρ., σελ. 218

¹⁶⁸ οπ. παρ. σελ. 218

Σε γενικές γραμμές, η Ελληνική παροικία είχε υποστηρίξει και είχε συμπαρασταθεί στην προσπάθεια της Αιγύπτου να αντισταθεί και να απαλλαγεί από τη βρετανική επιρροή. Η ελληνική αυτή στάση, δικαιολογούσε σε μεγάλο βαθμό, το αίτημα της ελληνικής πλευράς για εξαίρεση από τους περιορισμούς και τα αυστηρά μέτρα που είχαν θεσπιστεί. Εντούτοις, οι εθνικοποιήσεις και οι δημεύσεις των ελληνικών περιουσιών δεν ήταν δυνατό να μην αποφευχθούν. Οι Έλληνες εργαζόμενοι σε ελληνικές επιχειρήσεις, γίνονταν μάρτυρες της διάλυσης αυτών, κλονιζόταν η εμπιστοσύνη τους απέναντι στο καθεστώς και τελικά κατέφευγαν στη λύση της φυγής.

Όλες οι ελληνικές ιδιωτικές επιχειρήσεις καθώς και οι ακίνητες και κινητές περιουσίες εθνικοποιούνται. Είναι γεγονός ότι η Αλεξάνδρεια δέχτηκε, στο επίπεδο αυτό, μεγαλύτερο πλήγμα από ότι το Κάιρο, καθώς οι περισσότερες μεγάλες ελληνικές επιχειρήσεις ήταν εγκατεστημένες και δραστηριοποιούνταν στο λιμάνι της Αλεξάνδρειας, σε αντίθεση με το Κάιρο, όπου συναντούμε μικρές και μεσαίες επιχειρήσεις, που η ζημιά που δέχτηκαν από τις αιγυπτιακές εθνικοποιήσεις, είχε μικρότερο αντίκτυπο από εκείνη που δέχτηκαν οι αντίστοιχες αλεξανδρινές.

Το αιγυπτιακό κράτος εξαίρεσε από την εθνικοποίηση μόνο τις Κοινοτικές περιουσίες [καθεστώς που ισχύει μέχρι σήμερα], οι περισσότερες όμως από αυτές είναι δεσμευμένες (όπως συμβαίνει στην περιοχή του Σάτμπυ), με αποτέλεσμα η Ελληνική Κοινότητα να μην έχει το δικαίωμα πώλησης τους, με μόνη εξαίρεση κάποια αστικά κτίρια.

Από το 1966, το αιγυπτιακό κράτος προχωρεί στην παραχώρηση κάποιων αποζημιώσεων σε χρήμα και γη, που όμως θεωρήθηκαν «ψίχουλα», σε σχέση με τις πραγματικές αξίες των περιουσιών που αιγυπτιοποιήθηκαν.

Έτσι, μέσα στη σύγχυση που δημιουργήθηκε και κράτησε για μια δεκαετία, από το 1955 έως το 1965, οι Έλληνες είχαν στην ουσία ως μοναδική τους επιλογή, να ακολουθήσουν το μονόδρομο της εγκατάλειψης. Και είναι γεγονός, ότι λόγω των εσωτερικών προβλημάτων που επικρατούσαν την περίοδο αυτή, οι παράγοντες της Μητρόπολης επέδειξαν, στην κρίσιμη αυτή -για τον παροικιακό ελληνισμό- στιγμή, μάλλον αδιαφορία και αμέλεια.¹⁶⁹

Επομένως, ακόμη και αν δεν είχε πραγματοποιηθεί το επαναστατικό δίκαιο, η ροή των πραγμάτων και το κοινωνικό-πολιτικό σκηνικό –ιδίως μετά την άρση των Διομολογήσεων και των ειδικών προνομίων για τους ξένους υπηκόους- δε θα άλλαζε.

¹⁶⁹ οπ. παρ., σελ. 219

Από την άλλη πλευρά, κάποιοι προοδευτικοί παροικιακοί κύκλοι, προτείνουν προς την αιγυπτιακή πλευρά, την άποψη της «προσαρμογής», με την ευρεία της έννοια, ως προς το νέο καθεστώς (απόκτηση αιγυπτιακής υπηκοότητας), ούτως ώστε να επιβιώσει η ελληνική παροικία. Η πρόταση όμως, απέβη ουτοπική και ανεφάρμοστη εκ των πραγμάτων.¹⁷⁰

Οι περιοριστικοί νόμοι του αιγυπτιακού κράτους, που προοιωνίζαν λίγο-πολύ, το τέλος της παραμονής των Ελλήνων στην Αίγυπτο, τέθηκαν σε εφαρμογή ήδη από το 1952.¹⁷¹

Ενδεικτικά, αναφέρονται οι νόμοι:

- περί «*Ανωνύμων Εταιρειών*», σύμφωνα με τον οποίο, οι ανώνυμες εταιρείες ήταν υποχρεωμένες να διατηρούν στο προσωπικό τους αναλογία 75% τουλάχιστον Αιγυπτίων και οι Αιγύπτιοι υπάλληλοι να λαμβάνουν το 65% τουλάχιστον του συνόλου των αποδοχών.
- Περί «*Σωματείων*», κατά τον οποίο η αιγυπτιακή πλευρά διατηρούσε το δικαίωμα αναστολής της εκτέλεσης οποιασδήποτε απόφασης του Σωματείου, με αποτέλεσμα και την ενδεχόμενη παράδοση των περιουσιακών του στοιχείων σε αυτή.
- Περί «*Ελεύθερων Σχολείων*», που επέβαλε τον έλεγχο του αιγυπτιακού κράτους στα ξένα σχολεία.

Και φτάνουμε στο 1957, έτος κατά το οποίο αρχίζουν να ισχύουν οι τρεις αιγυπτιακοί νόμοι περί οικονομίας. Πρόκειται για τους νόμους «*περί τραπεζικών πράξεων*», «*περί ελέγχου ασφαλιστικών εταιρειών*» και «*περί αιγυπτιοποιήσεως εμπορικών αντιπροσωπειών*», γεγονός που θορύβησε την ελληνική παροικία και προκάλεσε θύελλα αντιδράσεων.¹⁷²

Υπομνήματα και κείμενα διαμαρτυρίας, δε βρήκαν ανταπόκριση από την αιγυπτιακή πλευρά. Τόσο ο ελλαδικός, όσο και ο ομογενειακός Τύπος ασχολήθηκαν με το θέμα,¹⁷³ ενώ και η Βουλή των Ελλήνων¹⁷⁴ έλαβε, χωρίς όμως ουσιαστικό αποτέλεσμα, θέση ώστε να αντιμετωπισθεί το ζήτημα με υπευθυνότητα. Επίσης, έγιναν

¹⁷⁰ οπ. παρ., σελ. 219

¹⁷¹ οπ. παρ., σελ. 243

¹⁷² οπ. παρ., σελ. 224

¹⁷³ *Ταχυδρόμος*, Αλεξάνδρεια, 31.1.1957, 4.2.1957, 5.2.1957, 9.2.1957, 10.2.1957, 12.2.1957, και εφημερίδα *Πάροικος*, Κάιρο, 3.2.1957, 4.2.1957

¹⁷⁴ *Ταχυδρόμος*, Αλεξάνδρεια, 12.5.1963

διαβήματα εκ μέρους των διπλωματικών κύκλων προς τις αιγυπτιακές αρχές, και πλήθος συσκέψεων σε κοινοτικό επίπεδο και σε συνεργασία με το Πατριαρχείο, την Πρεσβεία και τα Προξενεία.¹⁷⁵

Ο πρώτος νόμος αφορούσε τις τραπεζικές πράξεις. Οι Τράπεζες της Αιγύπτου καθίστανται ανώνυμες αιγυπτιακές εταιρείες. Οι ξένες Τράπεζες απομονώνονται και ενοποιούνται με τις αιγυπτιακές. Οι μετοχές είναι ονομαστικές και ανήκουν μόνο στην ιδιοκτησία Αιγυπτίων.

Ο δεύτερος νόμος για τον έλεγχο των ασφαλιστικών εταιρειών, θέτει επίσης τις ασφαλιστικές εταιρείες υπό ανώνυμο αιγυπτιακό καθεστώς.

Και με τον τρίτο νόμο, περί αιγυπτιοποίησης εμπορικών αντιπροσωπειών, αποφασίζεται ότι οι εμπορικοί αντιπρόσωποι οφείλουν να εγγραφούν στο Μητρώο του Αιγυπτιακού Υπουργείου Εμπορίου. Οι εμπορικές αντιπροσωπείες, προκειμένου να εγγραφούν στο Μητρώο, θα πρέπει να αποδεικνύεται ότι ανήκουν σε «εκ γενετής» Αιγυπτίους ή σε αιγυπτιακές ανώνυμες εταιρείες.

Οι περιοριστικοί αυτοί νόμοι οδήγησαν μεταξύ άλλων στις εθνικοποιήσεις ελληνικών επιχειρήσεων και περιουσιών, οι οποίες πέρασαν στα χέρια του αιγυπτιακού κράτους, πλήττοντας σε μεγάλο βαθμό τους Έλληνες εργαζομένους και ιδιοκτήτες, και άνοιξαν το ζήτημα των αποζημιώσεων των ελληνικών συμφερόντων στην Αίγυπτο.

Ας σημειωθεί τέλος, ότι όλο αυτό το κλίμα αστάθειας και ανασφάλειας προκάλεσε την πικρία και την έντονη απογοήτευση της ελληνικής παροικίας, που είχε προσφέρει στο παρελθόν, τόσα πολλά στη χώρα της Αιγύπτου, σε όλους της τομείς της ανθρώπινης δραστηριότητας.

¹⁷⁵ Ευθύμιος Σουλογιάννης, *οπ. παρ.*, σελ. 224

■ Οι Αιγυπτιώτες στην Ελλάδα

Τα χρόνια που ακολούθησαν ήταν δύσκολα και για τους ξένους και για τους Αιγυπτίους. Η δεκαετία του 1960, για τους Έλληνες της Αιγύπτου, χαρακτηρίζεται ως η δεκαετία της φυγής. Ο ελληνισμός διαρρέει και συμπυκνώνεται. Κατά συνέπεια, αρχίζει και η συρρίκνωση και παρακμή των σημαντικότερων φορέων της Ελληνικής Κοινότητας, όπως ήταν οι Αδελφότητες, τα Σωματεία, οι Σύλλογοι, αλλά και οι μικρότερες αριθμητικά κοινότητες.

Η Νασερική περίοδος στάθηκε, θα μπορούσαμε να πούμε καταστροφική για τον ελληνισμό της Αιγύπτου. Η περίοδος Σαντάτ, που ακολούθησε, σταμάτησε τη μαζική φυγή, πλέον όμως ήταν πολύ αργά, καθώς ο αριθμός των Αιγυπτιωτών κατοίκων δεν ξεπερνούσε τους 2.000.¹⁷⁶

Ο μεγαλύτερος αριθμός των Αιγυπτιωτών επέστρεψε στην Ελλάδα. Η συντριπτική πλειονότητα της ελληνικής παροικίας της Αιγύπτου, με τη βοήθεια του απόδημου, που είχε αναπτύξει, αναγκάστηκε να εγκαταλείψει τη χώρα στην οποία διέμενε μόνιμα και είχε σημειώσει σημαντική πρόοδο και δραστηριότητα στη διάρκεια δύο περίπου αιώνων. Παρά το γεγονός ότι η αποχώρηση έγινε με τρόπο ειρηνικό, και σε καμία περίπτωση, δε μιλάμε για προσφυγιά, η προσαρμογή και ο εγκλιματισμός στην πατρική γη δημιούργησε αρκετά προβλήματα για τους απόδημους.

Ο Έλληνας της διασποράς, και στη συγκεκριμένη περίπτωση, ο Αιγυπτιώτης, καλλιεργεί στη συνείδησή του μια εξιδανικευμένη εικόνα της μακρινής του πατρίδας, και διατηρεί τις μνήμες που έχει κληρονομήσει από τις προηγούμενες γενιές για την πατρίδα του, με αποτέλεσμα η πραγματικότητα, τις πιο πολλές φορές να τον απογοητεύει.

Οι Αιγυπτιώτες επιστρέφοντας στην πατρίδα, τη δεκαετία του 1960, είχαν αρκετά προβλήματα προσαρμογής να αντιμετωπίσουν. Και μόνο το γεγονός της φυγής τους από έναν τόπο, όπου για 150 σχεδόν χρόνια τους είχε προσφέρει εύφορο έδαφος για οικονομική ανάπτυξη και πρόοδο, δημιούργησε στη συνείδησή τους ένα σημαντικό κενό, με έντονο το χαρακτηριστικό της αποδιοργάνωσης.

Από την άλλη πλευρά, οι Ελλαδίτες τους αντιμετώπιζαν μάλλον με σκεπτικισμό, καθώς θεωρούσαν τους Αιγυπτίους στην πλειοψηφία τους, πλούσιους αστούς με τεράστιες περιουσίες, αντίληψη λανθασμένη, καθώς οι περισσότεροι από αυτούς ήταν

¹⁷⁶ Σπ. Καμαλάκης, *Ο Ελληνισμός της Αιγύπτου*, άρθρο στο περιοδικό 'Επτά Ημέρες' της ΚΑΘΗΜΕΡΙΝΗΣ, Κυριακή 24 Οκτωβρίου 1993

άνθρωποι της μεσαίας μάλλον τάξης, που έχασαν τις δουλειές τους, λόγω του νασερικού καθεστώτος, και αναζητούσαν στην πατρίδα τους, μέσα καθημερινής επιβίωσης.

Το Ελληνικό κράτος από την πλευρά του, κατέβαλε προσπάθειες να βοηθήσει και να ενισχύσει τους απόδημους της Αιγύπτου να εγκλιματιστούν πιο ήπια στο νέο τους περιβάλλον, είτε θεσπίζοντας νόμους για τη διαφύλαξη των δικαιωμάτων τους, είτε παραχωρώντας τους γη για τη δημιουργία συνοικισμών.

Ο Ευθύμιος Σουλογιάννης επισημαίνει ότι στο πλαίσιο αυτό, ψηφίζεται το 1963, ο νόμος περί «Προστασίας των Ελλήνων από την Αίγυπτο», σύμφωνα με τον οποίο υπολογίζονταν τα χρόνια προϋπηρεσίας των Αιγυπτιωτών σε οποιοδήποτε φορέα, εφόσον τα Προξενεία επικύρωναν σχετικά πιστοποιητικά. Έτσι, αυτά τα χρόνια προϋπηρεσίας στην Αίγυπτο, δεν πήγαιναν χαμένα, αλλά υπάγονταν στο Ι.Κ.Α. με τη μορφή εξαγοράς, και οι Έλληνες συνταξιοδοτούνταν ανάλογα.

Γενικά οι Έλληνες της Αιγύπτου μέσα από όλους τους τομείς δραστηριότητας που ανέπτυξαν, επιδίωκαν πάντα να προβάλλουν και να επιβάλλουν το πνεύμα και τον ιδιαίτερη ελληνική προσωπικότητα, στα πλαίσια ενός διεθνικού και ποικιλόμορφου πολιτισμικά τοπίου. Και ήταν ακριβώς όλα αυτά τα βήματα ανάπτυξης και προόδου, που καλλιέργησαν τον κοσμοπολιτισμό της ελληνικής κοινότητας της Αλεξάνδρειας, χαράσσοντας μια βαθιά διαχωριστική γραμμή, ένα χάσμα, ανάμεσα σε αυτούς και τον ευρύτερο ελλαδικό χώρο της δεκαετίας του '60, που έμελλε να τους επανεντάξει στους κόλπους του, μετά τον ξεριζωμό τους από το Νάσερ. Αυτή η άβυσσος στη νοοτροπία και στον τρόπο ζωής, απόρροια τόσο διαφορετικών παραγόντων και ευκαιριών, θα πληγώσει τις επαναπατρισμένες αλεξανδρινές κοινότητες και θα δυσκολέψει την ένταξή τους στη μητροπολιτική εστία.

Η΄
ΤΟ ΠΑΡΟΝ ΚΑΙ ΤΟ ΜΕΛΛΟΝ ΤΟΥ
ΑΙΓΥΠΤΙΩΤΗ ΕΛΛΗΝΙΣΜΟΥ

ΣΥΝΔΕΣΗ ΜΕ ΤΟ ΠΑΡΟΝ ΚΑΙ ΤΟ ΜΕΛΛΟΝ

Η φυγή των Ελλήνων από την Αίγυπτο είναι πλέον γεγονός. Και τίποτα δεν μπορεί να αντιστρέψει πια, την παρούσα κατάσταση του αιγυπτιακού ελληνισμού.

Το σκηνικό έχει αλλάξει, οι συνθήκες που σήμερα επικρατούν είναι εντελώς διαφορετικές από εκείνες που οδήγησαν στην ακμή της ελληνικής παροικίας, οι κοινωνικό-πολιτικές και οικονομικές δομές του σύγχρονου αιγυπτιακού κράτους αποτελούν μέρος ενός ευρύτερου διεθνούς γεωπολιτικού και γεω-οικονομικού συστήματος, όπου επικρατούν οι συσχετισμοί δυνάμεων και οι ζώνες επιρροής.

Η ρομαντική διάσταση του «τυχοδιωκτισμού» και της αναζήτησης μιας καλύτερης ζωής, που συναντάμε στη συνείδηση των πρώτων αποδήμων, έχει πλέον εκλείψει, από τη στιγμή που το φιλόξενο ως τότε περιβάλλον της Αιγύπτου, γίνεται για τους Έλληνες «εχθρικό» και απόμακρο. Από τη στιγμή, που τα πάντα γύρω τους αρχίζουν να καταρρέουν, που οι δομές αλλάζουν, που όλα δείχνουν να χάνονται.

Η ανοικοδόμηση του Πατριαρχείου Αλεξανδρείας και η έντονη δραστηριότητα που αναπτύσσει σήμερα, ο Πατριάρχης Πέτρος με τις διασυνδέσεις και τις επαφές του, αποτελούν σίγουρα δυναμωτικές ενέσεις για την προβολή της εικόνας των απόδημων Ελλήνων στην Αίγυπτο, δεν αρκούν όμως για να θεμελιώσουν μια ισχυρή και αξιοπρόσεκτη ελληνική παρουσία, με δυνατότητα λήψης αποφάσεων και ανάληψης δράσης. Η άλλοτε δυναμική Ελληνική Κοινότητα Αλεξανδρείας, διανύει στις μέρες μας, μια πορεία διάσπαρτη από οικονομικές δυσκολίες και προβλήματα, που την καθιστούν αδύναμη να εκφραστεί και να συνδιαλεχθεί με τους όρους που αυτή θα επιθυμούσε, προκειμένου να προστατέψει και να προβάλλει την ιδιαίτερη ελληνική πολιτισμική ταυτότητα.

Είναι γεγονός, ότι το ιστορικό πλαίσιο έχει αλλάξει από κάθε άποψη, και δεν τίθεται πλέον ζήτημα νέας μετακίνησης Ελλήνων στην Αίγυπτο, με στόχο την εργασία, στις εκεί επιχειρήσεις και τη μόνιμη εγκατάσταση.

Τα χρόνια της ακμής των Ελλήνων στην Αίγυπτο, τη δεκαετία του 1930, η Αλεξάνδρεια φιλοξενούσε γύρω στους 100.000 Έλληνες (περίπου 200.000, σε όλη την Αίγυπτο). Από το 1962, το 80% του ελληνικού πληθυσμού διέρρευσε, και είτε επέστρεψε στην πατρίδα, είτε κατευθύνθηκε προς νέους προορισμούς, όπως οι Η.Π.Α., ο Καναδάς, η Ν. Αφρική ή η Αυστραλία (όπου σήμερα λειτουργούν εκεί, δύο σημαντικές Ελληνικές Κοινότητες Αιγυπτιατών). Το εναπομείναν, σε αιγυπτιακό έδαφος, 20%, που ζει σήμερα στις δύο μεγάλες πόλεις, στην Αλεξάνδρεια και το Κάιρο,

δεν ξεπερνά τα 1.000 άτομα, (500 στην Αλεξάνδρεια και άλλοι τόσοι περίπου στο Κάιρο), ενώ οι περισσότεροι από αυτούς πηγαиноέρχονται στην Ελλάδα.

Από την άλλη πλευρά, παρά το γεγονός ότι οι σχέσεις των Ελλήνων με τις αιγυπτιακές αρχές εξακολουθούν να είναι άριστες, απουσιάζει το στοιχείο της βαθιάς σύνδεσης των Ελλήνων και του αιγυπτιακού λαού, που συναντάμε σε όλη τη διάρκεια των δύο περίπου αιώνων της ελληνο-αιγυπτιακής ιστορίας. Οι νέες γενιές δε γνωρίζουν και δεν έχουν καλλιεργήσει μέσα τους, τους δεσμούς που προέκυπταν από το αίσθημα κοινής συνύπαρξης και αλληλοϋποστήριξης των προγόνων τους.

Ο Ευθύμιος Σουλογιάννης δίνει μια εικόνα για τη σημερινή ηλικιακή και κοινωνική διαστρωμάτωση των Ελλήνων της Αιγύπτου. Συναντάμε:

1. υπερήλικες -είτε εύπορους, είτε χωρίς οικονομικά μέσα, που ζουν στα γηροκομεία της Αλεξάνδρειας και του Καΐρου- οι οποίοι δεν έφυγαν τον καιρό της διαρροής, τη δεκαετία του 1960, θεωρούν την Αίγυπτο ως βάση τους, και ούτε επιθυμούν σήμερα να επιστρέψουν.
2. μεσήλικες, σε παραγωγική ηλικία, οι οποίοι εργάζονται είτε ως υπάλληλοι σε ελληνικές επιχειρήσεις, είτε είναι βιοτέχνες και καταστηματάρχες. Οι περισσότεροι από αυτούς πηγαиноέρχονται στην Ελλάδα, ζουν όμως στην Αίγυπτο, καθώς τα παιδιά τους φοιτούν στα εκεί ελληνικά σχολεία. Τα άτομα αυτής της ομάδας αντιμετωπίζουν τη σημερινή κατάσταση με ρεαλισμό, γνωρίζοντας την αλλαγή των συνθηκών και των δομών, και αποδέχονται το ενδεχόμενο να εγκαταλείψουν κάποια στιγμή τη χώρα, αφήνοντας πίσω τις περιουσίες τους και να εγκατασταθούν μόνιμα στο εθνικό κέντρο.
3. νέους, οι οποίοι ολοκληρώνοντας τη φοίτησή τους στα ελληνικά σχολεία, αντιμετωπίζουν σοβαρά προβλήματα σε ό,τι αφορά τις περαιτέρω σπουδές τους ή την εύρεση εργασίας. Από τη δεκαετία του '60, στη μετά-νασερική περίοδο, η Αίγυπτος αρνείται την παραχώρηση άδειας εργασίας σε μη-Αιγυπτίους, ενώ την ίδια στιγμή δε δίνει την αιγυπτιακή υπηκοότητα σε ξένους. Έτσι, στην πλειονότητά τους, οι νέοι επιθυμούν να εγκαταλείψουν την Αίγυπτο. Ακόμη και στην περίπτωση, που κάποιοι Έλληνες επιχειρηματίες ζητούν από τα παιδιά τους να συνεχίσουν την οικογενειακή επιχείρηση, αυτό δεν είναι εφικτό, αφενός επειδή, όπως ήδη αναφέρθηκε, πρέπει να αποκτήσουν την αιγυπτιακή υπηκοότητα, η οποία δίνεται σε σπάνιες περιπτώσεις, και αφετέρου οι περισσότεροι νέοι αντιδρούν ως προς το ενδεχόμενο της μόνιμης εγκατάστασης στην Αίγυπτο, καθώς η ζωή εκεί είναι δύσκολη για αυτούς και οι ευκαιρίες

περιορισμένες. Προχωρούν έτσι, στην πώληση των επιχειρήσεων τους και επιστρέφουν στην Ελλάδα.

Όπως μπορούμε να καταλάβουμε, τίποτα δε θυμίζει σήμερα, τη λάμψη και την ανάπτυξη του ελληνισμού της Αιγύπτου, όπως αυτός σημειώθηκε στους δύο προηγούμενους αιώνες. Οι μνήμες και από τις δύο πλευρές έχουν μάλλον ξεθωριάσει, και οι νεότεροι δε βρίσκουν πια τίποτα που να τους συνδέει με το παρελθόν.

Ο έντονος και δραστήριος ελληνισμός της Αιγύπτου, που σημείωσε πρόοδο σε όλους τους τομείς της ανθρώπινης δραστηριότητας, κινδυνεύει σήμερα, να ξεπεραστεί αν δε γίνουν φιλότιμες προσπάθειες για τη διατήρησή του. Η δράση όλων των σύγχρονων ελληνικών φορέων της Αιγύπτου, του Ελληνορθόδοξου Πατριαρχείου Αλεξανδρείας, των Ελληνικών Κοινοτήτων Αλεξανδρείας και Καΐρου, καθώς και του ελληνικού ομογενειακού Τύπου, στρέφεται και επικεντρώνεται στη διατήρηση και διαφύλαξη των δεσμών των Ελλήνων με τη χώρα της Αιγύπτου, της κοινής ιστορίας και του πολιτισμού, αλλά και στην προσπάθεια να γίνουν περαιτέρω βήματα, που θα εδραιώνουν την αγάπη και την ανάγκη να διατηρηθούν οι μνήμες αυτές ζωντανές. Παρά την όποια έκβαση και αν είχε η πορεία των Ελλήνων στη χώρα του Νείλου, αυτό που είναι σίγουρο, είναι ότι η πορεία αυτή αποτελεί αναπόσπαστο κομμάτι της ελληνικής ιστορίας και του πολιτισμού, εκτός Ελλάδος.

Και στο σημείο αυτό, είναι απαραίτητος ο ρόλος που το εθνικό κέντρο καλείται να διαδραματίσει, προκειμένου να προστατευτεί και να ενισχυθεί ο ρόλος του ελληνικού στοιχείου στην Αίγυπτο, καθώς έχει τη δυνατότητα να λειτουργήσει ως συνδεδειγμένος κρίκος και διαπραγματευτής ανάμεσα στο αιγυπτιακό κράτος και τις επιδιώξεις και τους στόχους των σύγχρονων Αιγυπτιωτών. Η ενεργή συμμετοχή των φορέων του ελληνικού κράτους στην ενίσχυση και προβολή της ελληνικής εικόνας στην Αίγυπτο, θα αποτελεί απόδειξη ενδιαφέροντος και προσοχής από ελληνικής πλευράς.

Σήμερα, οι περισσότερες προσπάθειες για την προβολή της εικόνας και τη διατήρηση της ελληνικής πολιτισμικής κληρονομιάς, γίνονται από την πλευρά των Αιγυπτιωτών, που ζουν και δραστηριοποιούνται πλέον, στην Ελλάδα. Ο Σύνδεσμος Ελληνο-Αιγυπτιακής Φιλίας, καθώς και οι Σύνδεσμοι Αποφοίτων του Αβερωφείου και της Αμπετείου Σχολής, είναι κάποιοι από τους φορείς ιδιωτικής πρωτοβουλίας, που με κίνητρο την αγάπη και τη νοσταλγία τους για την Αίγυπτο, δραστηριοποιούνται στους τομείς οικονομικών και πνευματικών θεμάτων, με σημαντικά αποτελέσματα. Τα

εγκαίνια της Βιβλιοθήκης Αλεξανδρείας και του αγάλματος του Μεγάλου Αλεξάνδρου, στην ομώνυμη πλατεία, είναι κάποιες από τις πολιτιστικές εκδηλώσεις που έχουν δρομολογηθεί για τη χρονιά αυτή, και αποτελούν πρωτοβουλία του Συνδέσμου Αποφοίτων Αβερωφείου Γυμνασίου, όπως επεσήμανε η Πρόεδρος του Συνδέσμου, κα. Τασούλα Μυλοπούλου. Επιπλέον, σύμφωνα πάντα με την ίδια, στις δραστηριότητες του Συνδέσμου Αποφοίτων συγκαταλέγεται για φέτος, και η διοργάνωση διαλέξεων για το έργο του κ. Χάρη Τζάλα, υπευθύνου για τις ενάλιες αρχαιολογικές έρευνες στο λιμάνι της Αλεξάνδρειας, καθώς επίσης και η επιβράβευση των προσπαθειών των λιγιστών πλέον μαθητών του Αβερωφείου Γυμνασίου (σήμερα, 50 μαθητές).

Ο Ευθύμιος Σουλογιάννης επισημαίνει την αναγκαιότητα της συνδρομής του Ελληνικού Δημοσίου για την επίτευξη αυτών των στόχων. Εκτιμά ότι παρά τις σημαντικές προσπάθειες των ιδιωτικών αυτών φορέων, ο ρόλος του κράτους είναι απαραίτητος, καθώς μόνο αυτό έχει τη δυνατότητα να συνδιαλεχθεί με τις αιγυπτιακές αρχές, σε επίπεδο διμερών σχέσεων και συνεργασίας, [η Ελληνική Κοινότητα Αλεξανδρείας δεν έχει δυνατότητα άμεσων επαφών και συνδιαλλαγής με την αιγυπτιακή κυβέρνηση] και έτσι, με τον τρόπο αυτό να συμβάλλει στην προστασία και διαφύλαξη των Κοινοτικών περιουσιών, που ενδεχομένως κινδυνεύουν, κάποια στιγμή να χαθούν κι αυτές με τη σειρά τους, αν δεν εκδηλωθεί το απαραίτητο ενδιαφέρον από ελληνικής πλευράς.

Επιπλέον, σε οικονομικό τομέα, επικρατεί κατά τον κ. Σουλογιάννη ένα αίσθημα φόβου, σε σχέση με τις ελληνικές επενδύσεις στην Αίγυπτο, και στο σημείο αυτό το Ελληνικό κράτος δε φαίνεται διατεθειμένο να τον διασκεδάσει. Θεωρώντας οι Έλληνες επιχειρηματίες ότι η Αίγυπτος γεωγραφικά, βρίσκεται σε μια έκρυθμη περιοχή, όπου ανά πάσα στιγμή ελλοχεύει ο κίνδυνος αποσταθεροποίησης και κρίσεων, αποφεύγουν τις όποιες επενδυτικές κινήσεις, την ίδια όμως στιγμή που στρέφονται και δραστηριοποιούνται επενδυτικά, σε μια εξίσου έκρυθμη περιοχή, όπως είναι η «πυριτιδαποθήκη» των Βαλκανίων.

Ας σημειωθεί επίσης, ότι επί θητείας Γιάννου Κρανιδιώτη στο Υπουργείο Εξωτερικών, υπογράφηκε Πρωτόκολλο μεταξύ Ελλάδας και Αιγύπτου, με βάση το οποίο, τα ελληνικά κτίρια της περιοχής Σάτμπυ μεταβιβάζονται (μόνο για χρήση και όχι για πώληση) στο Ελληνικό Δημόσιο. Συνεπώς, θεσμοθετείται κατά αυτόν τον τρόπο, ένα πλαίσιο προστασίας των κοινοτικών περιουσιών της Αλεξάνδρειας.

Στο γενικότερο πλαίσιο των προσπαθειών, από πλευράς των ιδιωτικών φορέων, κατατέθηκε πρόσφατα, στο Υπουργείο Εξωτερικών, μια παλαιότερη πρόταση, με τίτλο «Πρωτοβουλία για την Αλεξάνδρεια».¹⁷⁷ Η πρόταση αυτή διαθέτει όλα εκείνα τα στοιχεία που μπορούν να μετατρέψουν ένα όραμα σε πραγματικότητα. Πρόκειται για την αξιοποίηση ενός μοναδικού κτιριακού συγκροτήματος της Ελληνικής Κοινότητας Αλεξανδρείας, με στόχο την αναπαλαίωση και μετατροπή του σε Κέντρο Ελληνικών και Ευρωπαϊκών Δραστηριοτήτων στη Μέση Ανατολή.

Η «Σαλβάγιος Εμπορική Σχολή», μετά από δεκαετίες προσφοράς στο ελληνικό στοιχείο της πόλης της Αλεξάνδρειας, βρίσκεται σήμερα σε κατάσταση παρακμής και μαραζώνει πίσω από τη μεγαλόπρεπη ακόμη εμφάνιση των κτισμάτων της. Μέσα στον αξιόλογο αυτό χώρο, και λόγω της πολιτιστικής κληρονομιάς που περικλύει, θα μπορούσε να δημιουργηθεί ένα Μεσογειακό Κέντρο Νεολαίας, ένα Κέντρο Πληροφόρησης που θα λειτουργεί σε συνεργασία με την Ευρωπαϊκή Επιτροπή, ένα Κέντρο Ολυμπιακής Εκεχειρίας, καθώς και ένα Εκθεσιακό Κέντρο για την προώθηση των ελληνικών και ευρωπαϊκών προϊόντων.

Το παλιό κτιριακό συγκρότημα, όπως αναφέρεται στην πρόταση, θα μπορούσε να αναπαλαιωθεί και να αναπροσαρμοστεί στα νέα λειτουργικά δεδομένα βάσει επικοινωνιακών υποδομών. Ενώ παράλληλα, ανακαίνιση και επέκταση των ξενώνων θα μπορούσαν να προσφέρουν φιλοξενία σε νέους, αλλά και σε επίσημους επισκέπτες, που θα συμμετείχαν στην υλοποίηση δράσεων σε συντονισμό με το Ελληνικό Δημόσιο και την Ευρωπαϊκή Ένωση, για τη νεολαία και την ειρήνη στη Μέση Ανατολή. Το θέατρο «*Ιουλίας Σαλβάγου*», 500 θέσεων, θα μπορούσε να μετατραπεί σε συνεδριακό κέντρο, όπου μαζί με την κοντινή Βιβλιοθήκη της Αλεξάνδρειας, θα ήταν εύκολη η συνδιοργάνωση συνεδρίων και διαφόρων εκδηλώσεων. Ο χώρος δε, όπου στεγαζόταν το κλειστό γυμναστήριο, θα μπορούσε να φιλοξενεί την έκθεση των ελληνικών και ευρωπαϊκών προϊόντων.

Η ιδέα αυτή και κατά συνέπεια, η πρόταση για χρηματοδότηση από το Υπουργείο Εξωτερικών, ανήκει στον «Ελληνικό Σύνδεσμο για τη Διεθνή Ανάπτυξη» (HAID), [μια μη-Κυβερνητική Οργάνωση που δραστηριοποιείται στο χώρο της ανθρωπιστικής βοήθειας και όχι μόνο] και επίσης, υποστηρίζεται από το Πατριαρχείο

¹⁷⁷ «Πρωτοβουλία για την Αλεξάνδρεια»-ΥΠΕΞ- Σαλβάγιος Σχολή (21/5/2002), Αρχείο ΑΠΕ

Αλεξανδρείας, το Σύνδεσμο Ελληνο-Αιγυπτιακής Φιλίας και την Ελληνική Κοινότητα Αλεξανδρείας.¹⁷⁸

Στόχοι της πρωτοβουλίας αυτής, είναι η διατήρηση της ελληνικότητας του αξιόλογου αυτού κτιριακού συγκροτήματος, η αναζωογόνηση και ο εμπλουτισμός της ελληνικής παροικίας και ταυτόχρονα η γνωριμία με τη νέα λογική της ευρωπαϊκής ταυτότητας της Ελλάδας και η προώθησή της ευρωπαϊκής κουλτούρας, καθώς επίσης και η προώθηση πρωτοβουλιών, όπως η Ολυμπιακή Εκεχειρία και η αναζήτηση λύσεων σχετικά με θέματα που αφορούν τη νεολαία και την ειρήνη. Το πρόγραμμα εξάλλου, θα μπορούσε να συμβάλει στη μείωση των εντάσεων, που προέρχονται από ιστορικές και θρησκευτικές διαμάχες, και θα μπορούσε να φέρει σε στενότερη συνεργασία τις αιγυπτιακές αρχές και την Ελληνική Κοινότητα, στη βάση των αμοιβαίων οφελών από την αναβάθμιση και λειτουργία της «Σαλβαγείου».

Τέτοιου είδους προσπάθειες, που τις περισσότερες φορές προέρχονται από πρωτοβουλίες φορέων ιδιωτικού δικαίου, φανερώνουν την έντονη ανάγκη που υπάρχει, ώστε να διατηρηθούν και να προστατευθούν τα έργα και η πολιτισμική κληρονομιά μιας σημαντικής περιόδου της απόδημης ελληνικής ιστορίας. Να γίνει έτσι κατανοητό στη σύγχρονη ελληνική συνείδηση, ότι η πορεία των Ελλήνων στην Αίγυπτο και η πρόοδος που σημείωσαν τόσο σε οικονομικό-εμπορικό, όσο και σε πνευματικό επίπεδο, δεν πήγε χαμένη. Αντίθετα, αναγνωρίζεται και εξυπηρετεί τη χώρα μας, προβάλλοντας τη σημασία και τη σπουδαιότητα του ιδιαίτερου ελληνικού χαρακτήρα διεθνώς. Κατά συνέπεια, το Ελληνικό Δημόσιο οφείλει να στηρίζει και να ενισχύει τέτοιου είδους προσπάθειες, αλλά και να ενθαρρύνει την πραγματοποίησή τους.

¹⁷⁸ Η υλοποίηση του προγράμματος προβλέπεται σε 36 μήνες από τον Ιούνιο του 2002, και το κόστος του ανέρχεται σε 1,474,935 ευρώ, από τα οποία το 15% (221,340 ευρώ) καλύπτει η “HAID” και 50,000 ευρώ η Ελληνική Κοινότητα Αλεξανδρείας. Έτσι, το κόστος για το ελληνικό ΥΠΕΞ είναι 1,203,595 ευρώ, που θα μπορούσαν να καταβληθούν σταδιακά σε τρία χρόνια. [50% τον πρώτο χρόνο, 30% το δεύτερο και το 20% τον τρίτο].

Θ´

«Η ΑΙΓΥΠΤΟΣ ΠΟΥ ΧΑΘΗΚΕ...»

ΟΙ ΕΛΛΗΝΕΣ ΤΗΣ ΑΙΓΥΠΤΟΥ. ΜΙΑ ΣΥΝΟΛΙΚΗ ΑΠΟΤΙΜΗΣΗ

Από την Αίγυπτο, οι Έλληνες δεν έλειψαν ποτέ. Οι σχέσεις τους με τη χώρα χρονολογούνται ήδη από τη φαραωνική εποχή, πέρασαν στα ελληνιστικά και ρωμαϊκά χρόνια, εξελίχθηκαν κατά τη βυζαντινή και αραβική εποχή, ατόνησαν στην περίοδο της Τουρκοκρατίας, γνώρισαν την ακμή και την ανάπτυξη στη νεότερη και σύγχρονη εποχή, για να φτάσουν στη σημερινή εικόνα της συρρίκνωσης και της απουσίας.

Είναι γεγονός, ότι οι Έλληνες στην Αίγυπτο, κατά τη νεότερη ιστορία, ανέπτυξαν ένα ιδιαίτερο είδος πατριωτισμού. Σχημάτισαν, και ζούσαν με την ιδέα ότι βρίσκονταν σε έναν καινούριο τόπο, που πολύ γρήγορα αγκάλιασαν σα δικό τους, πίστεψαν στη δύναμή τους, δραστηριοποιήθηκαν με λαμπρά αποτελέσματα και αγάπησαν βαθιά τη δεύτερη πατρίδα τους. Ταυτόχρονα, όμως, οι Έλληνες πάροικοι έχουν ανάγκη να αισθάνονται ότι αποτελούν συνέχεια της ιστορίας και της κουλτούρας της χώρας από όπου κατάγονται, και ότι η πρόοδος και η ανάπτυξή τους πηγάζει από τα ιδιαίτερα πολιτισμικά χαρακτηριστικά που κληρονόμησαν.

Ο Έλληνας μετανάστης από τον ελλαδικό χώρο ξεκινούσε για να βρει μια καλύτερη τύχη, μακριά από τον τουρκικό ζυγό, από την ανέχεια και την καταπίεση. Η χώρα που τον υποδέχεται είναι κοντά, μοιράζεται μαζί του τις μνήμες της Μεσογείου, έχει ανεκμετάλλευτο πλούτο και ηγεμόνα τον Μωχάμετ Αλι.

Έτσι, οι Έλληνες επικράτησαν και αναπτύχθηκαν οικονομικά και πολιτισμικά, καθώς στην προσπάθειά τους να εξασφαλίσουν ένα ικανοποιητικό επίπεδο ζωής, ουδέποτε αγνόησαν τη μόρφωση και την καλλιέργεια του πνεύματος, που πάντα οφείλει να συμβαδίζει με τη γενικότερη πρόοδο και ανάπτυξη μιας κοινωνίας. Μετεξελίχθηκαν λοιπόν, σε σημαντικούς παράγοντες της χώρας (βιομήχανοι, έμποροι, τραπεζίτες) και σε κοινωνούς και φορείς πολιτισμού και προβολής της ελληνικής εικόνας και ταυτότητας, μέσα στο έντονα κοσμοπολίτικο και πολυεθνικό περιβάλλον της Αιγύπτου.

Ένα ακόμη σημαντικό χαρακτηριστικό της ιδιοσυγκρασίας και της ιδιαιτερότητας των Αιγυπτιωτών, που καλλιεργήθηκε στη συνείδησή τους ήδη από τα πρώτα χρόνια, είναι ότι δεν αντιλαμβάνονταν την έλευση και εγκατάστασή τους στη χώρα του Νείλου, ως μέρος της Ελληνικής Μεγάλης Ιδέας. Κατά συνέπεια, ο πατριωτισμός που ανέπτυξε η ελληνική παροικία της Αιγύπτου, και η αγάπη και το δέσιμό της με τη νέα πατρίδα, δεν μπορούν να ταυτιστούν με τα αντίστοιχα συναισθήματα των Ελλήνων της Μικράς Ασίας.

Η Αίγυπτος ήταν μια χώρα, που γεωγραφικά βρισκόταν πολύ κοντά στην Ελλάδα, και αποτελούσε έδαφος εύφορο, σε επίπεδο οικονομικών ευκαιριών για τους Έλληνες, οι οποίοι αισθάνονταν ότι κύριος προορισμός τους στη χώρα ήταν το κέρδος και η οικονομική πρόοδος. Καθώς όμως στη συνείδηση του απόδημου Ελληνισμού, φωλιάζει πάντα ο ισχυρός δεσμός του με την πατρίδα και τον πολιτισμό της, δεν ήταν δυνατόν για τους Έλληνες της Αιγύπτου, να αγνοήσουν τη μόρφωση και την καλλιέργεια του πνεύματος, παράλληλα με την αύξηση του βιοτικού τους επιπέδου.

Τα εκπαιδευτικά ιδρύματα αποτελούσαν πάντα στη συνείδηση των Αιγυπτιωτών, το σημείο συσπείρωσης της ελληνικότητάς τους, καθώς συντηρούσαν και μετέδιδαν τα στοιχεία της κοινής ιστορίας και παράδοσης, στοιχεία απαραίτητα για τη διάπλαση της προσωπικότητας και για την επίτευξη μελλοντικών στόχων, μέσα σε ένα έντονα πολυπολιτισμικό περιβάλλον.

Επίσης, είναι αξιοσημείωτη και η πρόοδος των αλεξανδρινών γραμμάτων¹⁷⁹, με πολλές εκδόσεις εφημερίδων και περιοδικών καθώς και με την ανάδειξη μεγάλων ποιητών και συγγραφέων, όπως ο Κωνσταντίνος Καβάφης και ο Στρατής Τσίρκας.

Ενώ ακόμη, δεν πρέπει να ξεχνάμε και τη συμβολή των φιλανθρωπικών σωματείων και των αθλητικών συλλόγων της Αλεξάνδρειας, που και αυτοί με τη σειρά τους αποτέλεσαν σημεία συνάντησης και συνέχισης του ελληνικού στοιχείου, καλλιεργώντας την ευγενή άμιλλα, τη συναδελφικότητα και την αλληλεγγύη μεταξύ των μελών τους και την προσφορά στο ευρύτερο κοινωνικό σύνολο.

Ακόμη και έτσι όμως, η Αίγυπτος για τους Έλληνες αποτελούσε μάλλον ένα «πέραςμα» και μια πηγή δυνατοτήτων και εμπειριών, παρά μια «πατρίδα», στην οποία θα μπορούσαν για πάντα να στεριώσουν και να στηρίξουν σαν να ήταν δική τους. Παρά την αγάπη τους για τη χώρα, και την ευημερία που αυτή τους πρόσφερε, υπήρχε πάντα μια απόσταση, και η αίσθηση του «ξένου» και του διαφορετικού, πολιτισμικά και κοινωνικά, από την αιγυπτιακή πραγματικότητα.

Είναι γεγονός ότι συχνά, οι Έλληνες της Αλεξάνδρειας, της πόλης με την πιο έντονη πολυπολιτισμική ατμόσφαιρα, όπου συνυπήρχαν και δραστηριοποιούνταν εξίσου άνθρωποι διαφόρων εθνικοτήτων, κατηγορήθηκαν για ελιτισμό και για αποχή από τα προβλήματα που αντιμετώπιζε ο ίδιος ο αιγυπτιακός λαός στο σύνολό του. Ότι δεν πλησίασαν την Αίγυπτο, δεν είχαν φίλους Αιγυπτίους, δε μιλούσαν τη γλώσσα.

¹⁷⁹ Με τον όρο «αλεξανδρινά γράμματα», εννοείται ολόκληρη η ελληνική λογοτεχνία που παρήχθη στην Αίγυπτο.

Στις 11 Νοεμβρίου 1960, η ελληνική εφημερίδα του Καίρου, «Πάρουκος» συνοψίζει την πραγματικότητα της εποχής ως εξής: *«Δεκαετηρίδες ολόκληρες ζήσαμε χωρίς να μάθουμε τη γλώσσα του τόπου. Σταθήκαμε σ' όλο αυτό το διάστημα μακριά από τη ζωή του λαού. Ήταν τότε που η ιδιότητα του ξένου, μας έδινε προνόμια. Τα εδεχόμεθα, και μάλιστα αδιαμαρτύρητα, μια και μας διευκόλυναν τη ζωή. Αυτές οι ιδιομορφίες, μας εμπόδισαν να ενταχθούμε στην αιγυπτιακή πραγματικότητα.»*¹⁸⁰

Επιπλέον το γεγονός, ότι η αποκοπή και η φυγή τους είχε μάλλον ειρηνικό και εθελοντικό χαρακτήρα, παρά την απογοήτευση που αισθάνονταν για όλα όσα έχαναν μετά από σχεδόν δύο αιώνες παραμονής τους στην Αίγυπτο, αποκλείει από τον «ξεριζωμό» τους, την έννοια της προσφυγιάς και της «χαμένης πατρίδας», όπως αυτή νοείται για το βίαιο και αιματηρό ξεριζωμό των Ελλήνων της Μ. Ασίας.

Το σίγουρο είναι πάντως, ότι ανεξάρτητα από το πώς αντιλαμβάνονταν την έννοια της πατρίδας, οι Αιγυπτιώτες λάτρεψαν τη χώρα που τους υποδέχτηκε τόσο εγκάρδια και τους πρόσφερε τόσο γενναιόδωρα ευκαιρίες για πρόοδο και ανάπτυξη σε όλους τους τομείς της ανθρώπινης δραστηριότητας, προσδίδοντας τους, την ξεχωριστή ακτινοβολία και αίγλη, που χαρακτηρίζει μέχρι τις μέρες μας, την ελληνική παρουσία στη χώρα της Αιγύπτου.

Τελικά, η ιστορία απέδειξε, ότι οι Έλληνες της Αλεξάνδρειας τα κατάφεραν, και η εκεί παρουσία τους, όλα αυτά τα χρόνια, άφησε πίσω της ένα πολιτισμό έντονης οικονομικής και κοινωνικής ακμής και ξεχωριστού ήθους, που ανέδειξε πολλές προσωπικότητες σε όλους τους τομείς της ανθρώπινης δράσης. Όσο για τους ίδιους τους πρωταγωνιστές αυτής της απόδημης εμπειρίας, αυτό που σήμερα μένει, είναι η μελαγχολική νοσταλγία μιας υπέροχης ζωής, με τις ευχάριστες, αλλά και με τις δυσάρεστες στιγμές της.

¹⁸⁰ Ευθύμιος Σουλογιάννης, *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Γιαλουράκης Μανώλης, *Η Αίγυπτος των Ελλήνων*, εκδ., , Αθήνα, 1967
- Σουλογιάννης Ευθύμιος Θ., *Η Ελληνική Κοινότητα Αλεξανδρείας*, εκδ. ΕΛΙΑ, Αθήνα, 1994
- Σουλογιάννης Ευθύμιος Θ., *Η Θέση των Ελλήνων στην Αίγυπτο*, εκδ. Πολιτισμικός Οργανισμός Δήμου Αθηναίων, Αθήνα, 1999
- Σουλογιάννης Ευθύμιος Θ., *Η Ελληνική Κοινότητα του Καΐρου*, εκδ. Κότινος, Αθήνα, 2001
- Σουλογιάννης Ευθύμιος Θ., (επιστημονική εποπτεία-επιλογή θεμάτων) *Η Εκδοτική Δραστηριότητα των Ελλήνων στην Αίγυπτο*, Λεύκωμα Έκθεσης από το Ίδρυμα Ελληνικού Πολιτισμού, Ελληνικό Λογοτεχνικό και Ιστορικό Αρχείο, Αθήνα 1997
- Σουλογιάννης Ευθύμιος Θ., (Επιστημονικός Σύμβουλος) *Οι Έλληνες της Αιγύπτου, Η άλλη πλευρά της Μεσογείου*, Λεύκωμα Έκθεσης του Πολιτισμικού Οργανισμού του Δήμου Αθηναίων σε συνεργασία με το ΕΛΙΑ, Αθήνα 2000
- Χατζηφώτης Ι. Μ., *Αλεξάνδρεια, Οι δύο Αιώνες του Νεότερου Ελληνισμού (19^{ος}-20^{ος})*, εκδ. Ελληνικά Γράμματα, Αθήνα, 1999
- Ilbert Robert, *Alexandrie 1830-1930*, (vol. I-II), ed., Institut Français d'Archéologie Orientale, Le Caire, 1996
- Ilbert Robert, Yannakakis Pios , *Alexandria, 1860-1960, The brief life of a cosmopolitan community*, ed., Harpocrates Publishing, 1997

ΑΡΘΡΑ

- Βαρδιάμπεσης Νίκος, *Ο βομβαρδισμός της Αλεξάνδρειας*, άρθρο στο Περιοδικό Ιστορικά της «Ελευθεροτυπίας», *Η Αλεξάνδρεια των Ελλήνων και οι βόμβες των Μεγάλων*, αρ. τευχ. 19, Αθήνα, 24/2/2000
- Δαρατζίκης Κ.Ε., *Το Ελληνικό Προξενείο, Η πρώτη Διπλωματική και Προξενική Αρχή στην Αλεξάνδρεια και οι Πρόξενοι*, άρθρο στο περιοδικό 'Επτά Ημέρες' της Καθημερινής, Αθήνα, 24 Οκτωβρίου 1993

- Καμαλάκης Σπύρος, *Ο Ελληνισμός της Αιγύπτου*, άρθρο οπ. παρ.
- Σουλογιάννης Ευθύμιος Θ., *Η Κοινότητα Αλεξανδρείας, Οι σχέσεις της με την ελληνική παροικία της Αιγύπτου*, άρθρο, οπ. παρ.
- Σουλογιάννης Ευθύμιος Θ., *Κοινοτικά Νοσοκομεία*, άρθρο οπ.παρ.
- Σουλογιάννης Ευθύμιος Θ., *Οι Μεγάλοι Ευεργέτες, Οι εξέχουσες μορφές του απόδημου Ελληνισμού στην Αίγυπτο και η κοινωνική προσφορά τους*, άρθρο οπ. παρ.
- Σουλογιάννης Ευθύμιος Θ., *Ο Μωχάμετ Αλι και η ελληνική Αλεξάνδρεια*, άρθρο στο Περιοδικό Ιστορικά της «Ελευθεροτυπίας», Η Αλεξάνδρεια των Ελλήνων και οι βόμβες των Μεγάλων, αρ. τευχ. 19, Αθήνα, 24/2/2000
- Σουλογιάννης Ευθύμιος Θ., *Ο χεδίβης Ισμαήλ και οι κόντρες Κοινότητας- Πατριαρχείου*, άρθρο οπ. παρ.
- Ταμβάκης Στέφανος, *Η Επέτειος των 150 χρόνων, Το παρόν και το μέλλον της Πρεσβυγενούς Ελληνικής Κοινότητας Αλεξανδρείας*, άρθρο στο περιοδικό 'Επτά Ημέρες' της Καθημερινής, Αθήνα, 24 Οκτωβρίου 1993
- Τρίμη Κατερίνα, *Κοινοτική Εκπαίδευση, Ο ρόλος και η προσφορά των εκπαιδευτικών ιδρυμάτων στην Ελληνική Παροικία*, άρθρο οπ. παρ.
- Φλωρεντής Γιώργος, *Το «Αβερλώφειο Γυμνάσιο»*, άρθρο οπ. παρ.
- Χαριτάτος Μάνος, *Ιστορικές Πηγές, Το αρχειακό υλικό των ελληνικών Κοινοτήτων, Συλλόγων, Αδελφοτήτων και Σωματείων*, άρθρο οπ. παρ.
- Χατζηφώτης Ι. Μ., *Η ελληνική κυριαρχία*, άρθρο στο Περιοδικό Ιστορικά της «Ελευθεροτυπίας», Η Αλεξάνδρεια των Ελλήνων και οι βόμβες των Μεγάλων, αρ. τευχ. 19, Αθήνα, 24/2/2000

ΑΡΧΕΙΑΚΕΣ ΠΗΓΕΣ

- Ελληνικό Λογοτεχνικό και Ιστορικό Αρχείο (ΕΛΙΑ)
- Ίδρυμα Ελληνικού Πολιτισμού
- Αρχείο ΑΠΕ

ΗΛΕΚΤΡΟΝΙΚΕΣ ΔΙΕΥΘΥΝΣΕΙΣ

- <http://www.mfa.gr>
- <http://www.hri.org/ggae/aoo/html/egypt.html>
- <http://www.sae.gr>
- <http://www.greece.org/gopatalex/>
- <http://www.maplibrary.gr/diaspora/index.html>
- http://www.apodimos.com/arthra/index_gen27.html
- <http://userscompulink.gr/apet/kavafis/kavaf11.htm>
- <http://www.athens-culture.gr/greek/egypt.htm>

ΠΑΡΑΡΤΗΜΑ