

Συμμετοχή στο διαγωνισμό «Εβραϊκοί τόποι της Θεσσαλονίκης»

Μεταπτυχιακός φοιτητής

Σπύρος Πετρόπουλος

ΑΕΙ : ΕΚΠΑ

ΣΧΟΛΗ: ΦΙΛΟΣΟΦΙΚΗ

ΤΜΗΜΑ: ΙΣΤΟΡΙΑΣ-ΑΡΧΑΙΟΛΟΓΙΑΣ

ΑΜ 201043

ΤΙΤΛΟΣ ΤΗΣ ΕΡΓΑΣΙΑΣ

Εβραϊκοί εποικισμοί στη Θεσσαλονίκη (15^{ος} – 19^{ος} αιώνας)

ΑΝΤΙ ΠΡΟΛΟΓΟΥ

Δεν γεννήθηκα στη Θεσσαλονίκη¹.

Στη Θεσσαλονίκη σπούδασα, δημιούργησα οικογένεια και εργάστηκα για περισσότερα από 20 χρόνια. Γεύτηκα την φιλοξενία και τη φιλία των Εβραίων, της Εβραϊκής κοινότητας της Θεσσαλονίκης, στις δεκαετίες 1970-1990. Κι ας είχαν ήδη αρχίσει τα ίχνη του ακμαίου ιστορικού, κοινωνικού, οικονομικού και πολιτιστικού εβραϊκού παρελθόντος να σμικρύνονται, να ελαχιστοποιούνται, να γίνονται δυσδιάκριτα όχι μόνο στους συγχρούς επισκέπτες αλλά και στους μόνιμους κατοίκους της πόλης.

ΕΙΣΑΓΩΓΗ

Η αρχαιότερη ομάδα εβραίων στην Ελλάδα είναι οι Ρωμανιώτες, με ιστορία 2.000 και πλέον ετών. Αργότερα εγκαταστάθηκαν στην Ελλάδα και Ασκεναζίτες από την Κεντρική Ευρώπη, ενώ τον 15ο αιώνα το μεγάλο κύμα μεταναστών, αυτή τη φορά από τη Νότια Ευρώπη, έφερε τους Σεφραδίτες, τους οποίους εξεδίωξε από την Ισπανία το 1492, οι Φερδινάνδος και Ισαβέλλα. Κατά πρόχειρες εκτιμήσεις, ήταν στην αρχή περίπου 20.000. Αυτοί ίδρυσαν στη Θεσσαλονίκη το πρώτο τυπογραφείο, ανέπτυξαν τα γράμματα και τον πολιτισμό, και με την έλευση στην πόλη και άλλων διωκόμενων εβραίων από την Ευρώπη, σύντομα θα αποτελούσαν την πλειονότητα των κατοίκων της.

Με την έναρξη της Οθωμανικής κυριαρχίας η Θεσσαλονίκη είναι μια πόλη με ελάχιστους κατοίκους², τα περισσότερα σπίτια έρημα και μισογκρεμισμένα, το ίδιο και τα τείχη, οι

¹ Του γράφοντος: Αθήνα, Παξοί, Θεσσαλονίκη, εξωτερικό, Αθήνα, γιατί η ιστορία δεν είναι ευθύγραμμη αλλά κυκλική.

εκκλησίες, τα μοναστήρια και τα δημόσια κτίρια³ Ο Μουράτ αποφασίζει την αναγέννηση της πόλης. Απελευθερώνονται, έναντι λύτρων, οι ευγενείς, υποχρεώνονται οι κάτοικοί της, που είχαν καταφύγει σε άλλα μέρη, να ξαναγυρίσουν, επιδιορθώνονται τα τείχη και τα φρούρια και εγκαθίστανται χίλιες οικογένειες Τούρκων από τα Γιαννιτσά στην πόλη (Δημητριάδης, 1983: 16). Ταυτόχρονα κτίζονται και τα πρώτα δημόσια κτίρια της περιόδου. Σε καταγραφή των τζαμιών και τεμενών το 1835, υπάρχουν 34 τζαμιά και 49 τεμένη, το 1883 59 τζαμιά και τεμένη και το 1906 μόνο 54 (Δημητριάδης, 1983: 286). Η μείωση πρέπει να οφείλεται τόσο στην εγκατάλειψη της πόλης και στις φυσικές καταστροφές, όπως πυρκαγιές και σεισμοί καθώς και στις επιδημίες⁴.

Μεγάλη τομή στη ιστορία της Θεσσαλονίκης αποτελεί η εγκατάσταση των Εβραίων προσφύγων από την Ιταλία, Ισπανία και χώρες της Κεντρικής Ευρώπης⁵

² Ο Χασιώτης αναφέρει 2.000 κατοίκους χριστιανούς (Χασιώτης, 1985: 162) , οι Βακαλόπουλος και Δημητριάδης δε δηλώνουν αριθμό, αναφέρουν μόνο λίγες χιλιάδες κατοίκους (Βακαλόπουλος, 1985) και (Δημητριάδης, 1983: 15).

³ Πηγή: *Μαρτυρία Μάρκου Ευγενικού «ΘΡΗΝΟΣ ΓΙΑ ΤΗΝ ΑΛΩΣΗ ΤΗΣ ΘΕΣΣΑΛΟΝΙΚΗΣ (1430)»*

⁴ Στη διάρκεια πέντε αιώνων οθωμανικής κατοχής της Θεσσαλονίκης κατασκευάστηκαν πολυάριθμα θρησκευτικά και δημόσια κτίσματα. Αναγείρονται νέα τζαμιά, όπως το Αλαη Imaret που έκτισε το 1484 ο Ishak Paşa και το Hamza Bey τζαμί (σημερινό Αλκαζάρ), που κτίστηκε γύρω στα 1468. Κατασκευάζονται μεσκίτ (μικρά τεμένη προσευχής), μεντρεσέδες (ιεροδιδασκαλεία), μεκτέμπ (σχολεία), τουρμπέδες (μαυσωλεία), τεκέδες (μοναστήρια), όπως το Mevlevihane Tekesi. Ιμαρέτ (πτωχοκομεία), υδραγωγεία, βρύσες, αγορές, караβάν-σεράι (χάνια) βρίσκονταν διάσπαρτα στις καλύτερες περιοχές. Την καθαριότητα των κατοίκων εξυπηρετούσαν λουτρά, όπως το Bey Hamam, το πρώτο και μεγαλύτερο τουρκικό χαμιάμ της πόλης, που έκτισε ο Μουράτ Β' το 1444, το Paşa Hamam και το Yeni Hamam.

⁵ Κατά τον Κ. Μοσκόφ ο Γάλλος ιστορικός Braudel καταγράφει πως το εβραϊκό στοιχείο διώχεται από την Αγγλία στα 1290, στα 1348 από τη Γερμανία, από το Παρίσι στα 1394, στα 1492 από την Ισπανία και ως το τέλος του 16ου αι. από τις ισπανικές κτήσεις της Ιταλίας (Braudel, F., *Mediterranee II*, σ.150)

ΤΟΠΟΓΡΑΦΙΑ ΚΟΙΝΟΤΗΤΩΝ

3. Χάρτης τής Θεσσαλονίκης του 1882 - 83. Δη μοσιεύτηκε τó 1981 από τόν Eyice.

Η Θεσσαλονίκη πλέον αποκτά το χαρακτήρα, που θα διατηρήσει ως την απελευθέρωσή της, μια πολυπολιτισμική πρωτεύουσα, ένα πολυφωλετικό αμάλγαμα, το σπουδαιότερο μεταπρατικό κέντρο της βαλκανικής.

Η μεγαλύτερη κοινότητα της πόλης, κατά το διάστημα αυτό, είναι η ισραηλιτική. Δεύτερη σε μέγεθος κοινότητα ήταν η μουσουλμανική, ενισχυμένη ιδίως μετά το 1666, οπότε ο Σαμπετάι Σεβί, «βασιλεύς των βασιλέων» και «νέος μεσσίας», γοητεύει με τη διδασκαλία του μεγάλο τμήμα των εβραϊκών κοινοτήτων, που με την προσχώρησή του στο Ισλάμ, εκτουρκίζονται σταδιακά. Στις αρχές του 20ου αι. σε περίπου 45.000 μουσουλμάνους στη Θεσσαλονίκη, 5-8.000 είναι οι εξισλαμισθέντες Εβραίοι (Donme), που αποτελούν και τον προοδευτικότερο πυρήνα. Η χριστιανική κοινότητα αρχικά αποτελούνταν από ένα μικρό πυρήνα βυζαντινό που ενισχύθηκε από νέους επίλυδες από τη γύρω περιοχή. Στη χριστιανική κοινότητα περιλαμβάνεται και η σλαβική (κυρίως Βούλγαροι και Σέρβοι) που σύμφωνα με το Χασιώτη στα τέλη του 19ου αι. ήταν περίπου 1.000 Σέρβοι και 5-6.000 εξαρχικοί (Χασιώτης, 1985: 164). Επίσης αναφέρεται αριθμός Φράγκων (Ιταλοί, Γάλλοι, ελάχιστοι Βρετανοί, Αυστριακοί και Γερμανοί) καθώς και μειονότητες Αρμενίων και Τσιγγάνων.

Σύμφωνα με το Δημητριάδη, μετά την καταστροφική πυρκαγιά του 1620, την ερήμωση και το γενικό μαρασμό που ακολούθησε, στα επόμενα χρόνια διαμορφώνεται και η τοπογραφία των βασικών κοινοτήτων. Έτσι η μουσουλμανική κοινότητα περιορίζεται στο ανηφορικό τμήμα της πόλης, γνωστό ως Μπαϊρ Μπαϊρι (πλαγιά λόφου), με εξαίρεση τη συνοικία Akse Mescid, που βρισκόταν κοντά στη θάλασσα (σημερινή περιοχή πλατείας Ναβαρίνου). Τα σπίτια τους συνήθως είναι μεγάλα, διώροφα, λιθόκτιστα, με δυο ή τρεις αυλές, με παράθυρα προς τη θάλασσα και κλειστούς εξώστες. «Είναι τα περισσότερα πολυώροφα πέτρινα σεράγια, με δυο ή τρεις αυλές και σκεπασμένα με κόκκινα σαν το ρουμπίνι κεραμίδια, με παράθυρα και σαχνίσια, δώματα, γυναικωνίτες [Φ.Δ. 15], τσαρντάκια, καμεριέρ και άλλους βοηθητικούς χώρους.» (Τσελεμπί, 1991: 119). Οι Εβραίοι και οι χριστιανοί περιορίζονταν στο πεδινό τμήμα της πόλης, γνωστό ως Κάμπος. **Οι εβραϊκές συνοικίες ορίζονταν από την Εγνατία και κάτω και δυτικά προς το λιμάνι, εκτός από τη συνοικία Rosos, στην περιοχή της Παναγίας Χαλκέων, πάνω από την Εγνατία.** Είναι οι πλέον πυκνοκατοικημένες περιοχές με μικρά και χωρίς αυλές σπίτια, που εσωτερικά τα έβαφαν γαλάζια, για να θυμίζουν τον ουρανό «πηγή ελπίδας και σιγουριάς» (Μοσκόφ, 1988: 302). Ο Εβλιγιά Τσελεμπί περιγράφει την πόλη τον 17ο αι. «Οι μαχαλάδες των σέρηδων είναι 48 και, μεταξύ αυτών, το Γεντί Κουλέ, ο μαχαλάς του Βαρντάρ, της Καλαμαριάς, του Χορτάτζ, του Κασίμ Πασά, της Αγια-Σοφιάς κ.ά. Οι καφίρηδες και οι αμαρτωλοί μένουν κατά μιλαέτια σε δεκάξι μαχαλάδες. Έτσι έχουμε μαχαλάδες : Αρμένηδων, Ρωμιών, Φράγκων, Σιρφ (Σέρβοι), Βουλγάρων καθώς και το μαχαλά των Λατιν-μιλετί. (Γιατί, μαζί με τους άλλους άπιστους, κατοικούν κι αυτοί οι απαίσιοι). Όλες οι κατοικίες των απίστων βρίσκονται κάτω από τους μουσουλμανικούς σε

ένα ίσιωμα προς το μέρος της πόλης του τείχους της Καλαμαριάς. Οι τσιφούτικοι μαχαλάδες είναι πενήντα έξι και βρίσκονται μέσα από την Ισκελέ Καπουσού, κάτω από τοίχο του κάστρου. Τα σπίτια τους είναι άθλια εβραϊόσπιτα μακριά από μας, αλλά οι μαχαλάδες τους είναι στο κέντρο της αγοράς και πυκνοκατοικημένοι.» (Τσελεμπί Ε., 1991, σ.σ. 118 -119).

Σε όλο το διάστημα του 16ου και 17ου αι. η οικονομική κρίση της Οθωμανικής Αυτοκρατορίας, λόγω της αλλαγής των δρόμων του εμπορίου και της μετατόπισης του οικονομικού κέντρου δυτικότερα, έχει επιπτώσεις και στην Θεσσαλονίκη. Το εμπόριο της Ανατολικής Μεσογείου παρακμάζει και οι χερσαίοι δρόμοι γίνονται ανασφαλείς. Η οικονομική δραστηριότητα στην ευρύτερη περιοχή της Θεσσαλονίκης περιορίζεται κυρίως στην κατασκευή εριούχων υφασμάτων για εσωτερική κυρίως κατανάλωση και στην παραγωγή μπαρουτιού στο πυριτιδοποιείο του χωριού Γραδεμπόριο (Girdabor). Η κοινότητα που ιδίως ασχολείται με τις δυο αυτές βιομηχανικές διαδικασίες είναι η εβραϊκή. Όμως η οικονομική διείσδυση των βιομηχανικά ανεπτυγμένων δυτικών χωρών και κυρίως της Γαλλίας, που απαιτεί και τελικά πετυχαίνει το 1730 την απελευθέρωση της εμπορίας μαλλιού από την υποχρεωτική συγκέντρωσή του προς όφελος των υφαντουργείων της Θεσσαλονίκης, καταστρέφει την ανθηρή αυτή βιομηχανία, επιφέροντας οικονομική κρίση στην πόλη και αλλάζοντας την οικονομία της από παραγωγική σε μεταπρατική.

Από τις αρχές του 18ου αι. επαναρχίζει η οικονομική ανάπτυξη και μεγαλώνει η οικονομική σημασία της Θεσσαλονίκης μέσω των προσπαθειών των Άγγλων, Γάλλων και Αυστριακών να διεισδύσουν στις αγορές της Ανατολικής Μεσογείου και ιδιαίτερα των αστικών κέντρων που διαθέτουν λιμάνι (Κωνσταντινούπολη, Σμύρνη, Θεσσαλονίκη κ.ά.). Οι συνθήκες που υπογράφονται μεταξύ ευρωπαϊκών δυνάμεων και της Οθωμανικής Αυτοκρατορίας (συνθήκη Πασάροβιτς το 1718, Βελιγραδίου το 1739 και Κιουτσούκ Καϊναρτζή το 1774) διασφαλίζουν την ανεμπόδιστη εμπορική διακίνηση αγαθών. Η πόλη γίνεται πόλος έλξης για μεγάλο τμήμα του αγροτικού πληθυσμού κυρίως από την ενδοχώρα. Είναι ενδεικτικό ότι η πόλη θα τριπλασιάσει τον πληθυσμό της από το 1820 στο 1907.

Οι θεσμικές αλλαγές, που συμβαίνουν στο εσωτερικό της οθωμανικής αυτοκρατορίας και που επηρεάζουν σημαντικά και την Θεσσαλονίκη, είναι οι πολιτικές μεταρρυθμίσεις του σουλτάνου Αβδούλ Μετζίτ, που δημοσιεύτηκαν με το **διάταγμα του Hatti Serif Humayunu Gulhane (1839) και με την **εξαγγελία Hatti Humayun (1856)**, που άλλαζαν τις διοικητικές δομές και έδιναν μεγαλύτερες ελευθερίες στους κατοίκους της αυτοκρατορίας. Το 1869 εγκαθίσταται στην πόλη η πρώτη δημοτική αρχή και αρχίζει προσπάθεια εξωραϊσμού**

της. Αποξηραίνεται το παθογόνο έλος δυτικά της πόλης και γίνεται ο κήπος του Μπεχ Τσινάρ [πέντε πλατάνια-μέσα στο λιμάνι]⁶,» γκρεμίζονται τα παραθαλάσσια τείχη και αργότερα κάποια από τα περιμετρικά, ανοίγεται ο δρόμος της παραλίας.

Η οικονομική ανάπτυξη βασίζεται κυρίως στο εμπόριο και στην εισροή κεφαλαίων από τις χώρες της Ευρώπης. Οι χώρες αυτές διεισδύουν στην Οθωμανική Αυτοκρατορία, που συρρικνώνεται αντιμετωπίζοντας πολλά προβλήματα. Χαρακτηριστικό είναι το δασμολόγιο που έχουν πετύχει οι Ευρωπαίοι : 3% ενιαίος δασμός για τους Ευρωπαίους, 4% για τους μουσουλμάνους και 5% για τους ραγιάδες υπηκόους. Επίσης γνωρίζουμε πως το 1839 κατοικούσαν στη Θεσσαλονίκη 165 χριστιανικές οικογένειες και 108 ισραηλιτικές με

⁶ Όσα Παίρνει ο Βαρδάρης

Ο Βαρδάρης και πάλι αφιερωμένος στο τέλος ενός ακόμη κύκλου για την περιοχή της Θεσσαλονίκης που λέγεται «Σφαγεία», την περιοχή που σε λίγους μήνες αποβάλλει και τα τελευταία απομεινάρια του μεταπολεμικού και «άδικου» κύκλου της που την κατέταξε στις υποβαθμισμένες περιοχές της πόλης, τα βυρσοδεψεία της. Σήμερα βουτάμε στους χρονικούς κύκλους του παρελθόντος. Είναι δύσκολο να φανταστείς (και είμαι σίγουρος πως ελάχιστοι από τους θαμώνες της περιοχής το γνωρίζουν) ότι εκεί πριν από έναν και πλέον αιώνα απλωνόταν ο, καταπληκτικής ομορφιάς, «εθνικός κήπος», με κάθε λογής δένδρα και γάργαρα νερά. Πατώντας το κουμπί της χρονομηχανής βλέπουμε ότι το 1867 οργανώνεται από την οθωμανική διοίκηση στο Μπεχ-Τσινάρ (τσινάρ θα πει πλατάνι, ονομασία της περιοχής λόγω των πολλών σκιερών πλατανιών) ο «Μιλέτ Μπαξεσί» (εθνικός κήπος) της Θεσσαλονίκης. Ο κήπος περιλαμβάνει εξάγωνα κίσκια, οργανωμένη πλαζ με ξύλινα αποδυτήρια για λουόμενους άνδρες και γυναίκες, καφενείο, μπιραρία, εστιατόριο, καμπαρέ, πίστα πατινάζ, λούνα παρκ, θεατρική σκηνή και ενοικιαζόμενα βαρκάκια για ρομαντικές νυχτερινές βόλτες στον Θερμαϊκό με φαναράκια. Τίποτα δεν μαρτυρά πως στα βρώμικα (από τα παραπροϊόντα των βυρσοδεψείων) νερά δημιουργήθηκε στον Μεσοπόλεμο (1926) η πρώτη πλαζ γυμνιστών στην Ελλάδα από έναν τυχοδιώκτη Ιταλό γιατρό που σκανδάλισε το αστικό κατεστημένο της πόλης. Στις σκουριασμένες ράγες του παλιού σιδηροδρομικού σταθμού (από τον οποίο σώζεται μόνο η κατοικία του σταθμάρχη, που «τσούλησε» το 1997 μερικά μέτρα για να μην γκρεμιστεί λόγω διέλευσης της δυτικής εισόδου) οι Θεσσαλονικείς ζούσαν στα τέλη του προηγούμενου αιώνα το ευρωπαϊκό κοσμοπολίτικο όραμά τους. Ήταν το 1888 όταν καταφθάνει εκεί το πρώτο τρένο που συνέδεσε τη Θεσσαλονίκη μέσω Βελιγραδίου με την ευρωπαϊκή ενδοχώρα και ο Οθωμανός διοικητής δεξιώνεται τους υψηλούς Ευρωπαίους ταξιδευτές της αμαξοστοιχίας στον Εθνικό Κήπο. Το πάρκο από «Μπεχ-Τσινάρ» μετονομάστηκε το 1913 με διαγωνισμό μέσω εφημερίδας σε «Κήπος των Πριγκίπων» προς τιμήν των παιδιών του Βασιλέα Γεωργίου του Α'. Το 1910, στον φθίνοντα βοτανικό κήπο, οι πρώτοι Αριστεροί της Θεσσαλονίκης, η Σοσιαλιστική «Φεντερασιόν», γιόρτασε για πρώτη φορά την Πρωτομαγιά με τραγούδια και σφιγμένες γροθιές. Τα όσα ακολούθησαν στην περιοχή είναι λίγο πολύ γνωστά, προπολεμικά αρχίζουν να χτίζονται οι πρώτες βιομηχανίες περίξ του κήπου, επεκτείνονται οι εγκαταστάσεις του λιμανιού, η κοσμική ζωή στρέφει το βλέμμα της ανατολικά. Στη διάρκεια της Κατοχής οι Γερμανοί χτίζουν τις στρατιωτικές αποθήκες τους στην περιοχή και μεταπολεμικά συνεχίζεται η άναρχη εγκατάσταση βιομηχανιών και των δύο σσμων βυρσοδεψείων στην περιοχή που βαφτίζεται «Σφαγεία» και αλλάζει οριστικά.

Τις δεκαετίες του '70 και του '80 η περιοχή είναι από τις πλέον υποβαθμισμένες περιβαλλοντικά, οι εγκαταλειμμένες προπολεμικές βιομηχανίες γίνονται αρχιτεκτονικά φαντάσματα. Στις αρχές του '90 ανοίγει ο «Μύλος» και ακολουθούν η «Βίλκα», το «Φιξ», η «Υδρόγειος», η «Πύλη Αξίου», το «Living Room», τωρινό «Casa la Femme» και μια σειρά από άλλα clubs και μπουζουξιδίδικα που προσφέρουν τα χειμωνιάτικα βράδια ένα αγχωτικό μπουτιλιάρισμα στην περιοχή.

Η δεκαετία των μηδενικών επιφυλάσσει στην περιοχή πολύβουες και πολύχρωμες νύχτες αλλά και κουραστικές, δραστήριες μέρες. Αυτό που μοιάζει προκλητικό στην «πολεοδομική ανακύκλωση» των Σφαγείων, όπως και σε όλες τις παρόμοιες περιπτώσεις στις μεγάλες ελληνικές πόλεις, είναι η περιπετειώδης συνύπαρξη όλων των «φυλών», νυχτερινών και ημερήσιων, σε μια περιοχή που συνεχώς μεταλλάσσεται...ΘΩΜΑΣ ΣΙΩΜΟΣ vardaris@enet.gr ΕΛΕΥΘΕΡΟΤΥΠΙΑ - 04/11/2004

ευρωπαϊκή υπηκοότητα ή «προστασία», οι επονομαζόμενοι βερατλήδες ή μπερατλήδες. Το 1913, από τους 10.000 ξένους υπηκόους της Θεσσαλονίκης, οι Έλληνες αποτελούν το 50%, 5.000 άτομα (Μοσκόφ, Κ., 1988, σ.σ. 268 και 269-70 υποσημείωση). Το εμπόριο όμως απαιτεί δρόμους. Έτσι το 1871 κατασκευάζεται η σιδηροδρομική γραμμή Θεσσαλονίκης - Σκοπίων με αυστριακά κεφάλαια, που διαχειρίζεται η οικογένεια Χιρς. Το 1881 ολοκληρώνεται η σύνδεση με Βελιγράδι και το 1894 η σύνδεση με το Μοναστήρι, με κεφάλαια της Deutsche Bank. Το 1896 ολοκληρώνεται η σιδηροδρομική σύνδεση Θεσσαλονίκης - Κωνσταντινούπολης και το 1901 εγκαινιάζεται τι ιππήλατο τραμ, στη γραμμή Τελωνείο - Παραλία - οδός Πύργων. Το 1907 γίνεται ηλεκτροκίνητο.

Το 1836 στο λιμάνι της Θεσσαλονίκης⁷ καταπλέουν πλοία συνολικής χωρητικότητας 25.000 τόνων, ενώ το 1869 243.000 τόνων. Η κίνηση του λιμανιού πολλαπλασιάζεται, ιδίως σε τονάζ (το 1881, 5.633 πλοία από τα οποία 345 ατμόπλοια, 425.016 τόνοι , το 1889, 8.946 πλοία από τα οποία 1.540 ατμόπλοια και 1.467.517 τόνοι).(Μοσκόφ, 1988: 260 - 261). Όμως τα οικονομικά της Οθωμανικής Αυτοκρατορίας υπόκεινται από το 1875 (διάταγμα Μουχαρέμ) σε άμεσο ευρωπαϊκό έλεγχο. Η κυρίαρχη τράπεζα στην Αυτοκρατορία, η Οθωμανική Τράπεζα, δημιούργημα γαλλικών και βρετανικών κεφαλαίων, είναι κυρίαρχη και στην αγορά της Θεσσαλονίκης. Το 1888 οι εβραίοι Αλλατίνι,Σεφαραδίτες από την Ιταλία ιδρύουν την Τράπεζα Θεσσαλονίκης με αυστριακά κεφάλαια, κυρίως της Lander Bank. Είναι η τράπεζα στήριξης του εβραϊκού εμπορίου ως τα 1909 οπότε μεταφέρεται στην Κωνσταντινούπολη. Το πρώτο εργοστάσιο στην πόλη ιδρύεται στα 1854 και είναι ένας ατμόμυλος. Στα 1873 ιδρύεται ο μεγάλος ατμόμυλος Αλλατίνι, στα 1870 η σαπωνοποιεία Βουδελίκα, στα 1878 η νηματουργία Ησαΐα και τα οينوπνευματοποιεία Μισραχήμ και Σία. Στα 1884 υπάρχουν 10 αλευρόμυλοι, 2 νηματουργεία, 1 οينوπνευματοποιείο, 6

⁷ *Λιμάνι της Θεσσαλονίκης*

Το κείμενο που ακολουθεί γράφτηκε από τον Γιτζάκ Μπεν-Τσβι το 1910:«Όποιος δεν έχει δει τη Θεσσαλονίκη το Σαμπάτ δεν έχει δει τη δύναμη των ανθρώπων του Ισραήλ στη Διασπορά. Από το βράδυ της Παρασκευής, πριν βασιλέψει ο ήλιος, κάθε κίνηση έχει σταματήσει στο λιμάνι. Σα να έχει δοθεί σύνθημα, όλοι οι εβραίοι ναυτικοί -που τα πλοία και οι βάρκες τους γεμίζουν τα νερά του λιμανιού- αρχίζουν να κωπηλατούν προς τη στεριά, να μαζεύουν τα πανιά, τα κουπιά και τα δίχτυα τους.Σαμπάτ! Τα πλοία που έρχονται από την Ευρώπη πρέπει να προσαρμόσουν την πορεία τους ανάλογα με την εβραϊκή ημέρα ανάπαυσης, και να φροντίσουν ώστε ούτε η άφιξη ούτε η αναχώρησή τους να μην συμπέσουν με το Σαμπάτ. Μαζί με τους ναυτικούς και οι ψαράδες πηγαίνουν σπίτια τους για την ημέρα της ανάπαυσης. Οι αχθοφόροι, οι αμαζάδες και οι εργάτες της στεριάς, όλοι τους Ισραηλίτες, βιάζονται να πάνε σπίτι κι ολόκληρο το λιμάνι ετοιμάζεται για το Σαμπάτ.»

σαπωνοποιεία, 1 κεραμοουργείο, 1 καρφοβελονοποιεία, 1 καπνεργοστάσιο (της Ρεζί). (Μοσκόφ, 1988: 263). [...] **Το εξωτερικό εμπόριο στις αρχές του 20 ου αι. παραμένει στα χέρια εβραίων.** Από τους 54 μεγάλους εμπορικούς οίκους της πόλης, οι 38 ανήκαν σε ισραηλίτες, οι 8 σε ντονμέδες και οι 8 σε ρωμιούς. Στον τομέα του εσωτερικού εμπορίου στις 12 μεγαλύτερες επιχειρήσεις, οι 5 ανήκουν σε εβραίους, οι 5 σε Έλληνες και οι δύο σε μουσουλμάνους (Μοσκόφ, 1988: 270).

Η ΕΒΡΑΪΚΗ ΠΛΗΘΥΣΜΙΑΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΘΕΣΣΑΛΟΝΙΚΗΣ ΑΠΟ ΤΟ 1430 - 1900

Σε σύγκριση με την μεγαλοπρέπειά της, κατά τη βυζαντινή περίοδο, η Θεσσαλονίκη στην αρχή της τουρκοκρατίας εμφανίζεται σαν σκιά του πρώτου εαυτού της. Λίγες εκατοντάδες Έλληνες, ο Χασιώτης υπολογίζει 2.000 τους χριστιανούς (Χασιώτης, 1985: 162), άλλοι ως 6.000 τους χριστιανούς που κατοικούν στην πόλη μετά την άλωση του 1430.

Ο φόβος του μαρασμού της πόλης και η μη δυνατότητα χρησιμοποίησής της ως φοροδοτικής πηγής οδηγούν το σουλτάνο Μουράτ Β' στο να λάβει μέτρα που θα οδηγούσαν στην πληθυσμιακή ανάπτυξή της. Απέσυρε τον οθωμανικό στρατό, υποσχέθηκε ευημερία στους παλιούς άρχοντες της πόλης και με διάφορους τρόπους υποχρέωσε τους Έλληνες που κατέφυγαν στα γειτονικά χωριά να γυρίσουν πίσω. Παράλληλα μετέφερε Τούρκους εποίκους κυρίως από τα Γενισά. Τέλος ανανέωσε προγενέστερα προνόμια και φορολογικές ελαφρύνσεις. Το 1470 υπολογίζεται ότι κατοικούν στην πόλη 6-7.000 άτομα **και το 1478 οι κάτοικοι υπολογίζονται σε 10.400 (Χασιώτης, 1985: 162), εκ των οποίων 4.320 μουσουλμάνοι, 6.094 χριστιανοί και 300 Εβραίοι.** Ο Δημητριάδης όμως υποστηρίζει ότι το 1453, μετά την άλωση της Κωνσταντινούπολης, έγινε υποχρεωτική **μετοικεσία** των Εβραίων της Θεσσαλονίκης στην Πόλη, οπότε για την ίδια εποχή δεν αναφέρει ντόπιο εβραϊκό πληθυσμό στη Θεσσαλονίκη (Δημητριάδης, 1983). Στην επόμενη εικοσαετία και κυρίως ανάμεσα στα 1481-1512, αρχίζουν να καταφτάνουν στην Θεσσαλονίκη 15.000 περίπου Εβραίοι, εξαιτίας θρησκευτικών φανατισμών και προλήψεων. Προέρχονται οι περισσότεροι από την Ισπανία (Sefardim), μα καταφτάνει και μικρός αριθμός γερμανόφωνων (Aschkenazim) και κρυπτοϊουδαίων από την Πορτογαλία (marranos). **Έτσι στην απογραφή του 1519 έχουμε στην πόλη συνολικά 29.000 κατοίκους. Ο Δημητριάδης υπολογίζει 29.220 άτομα, με 3.143 εβραϊκές οικογένειες (15.715 άτομα), 1.374 μουσουλμανικές οικογένειες (6.870 άτομα) και 1.087 χριστιανικές οικογένειες (6.635 άτομα)**

(Δημητριάδης, 1983). Για το 1530 ο Μοσκόφ υπολογίζει τον εβραϊκό εντόπιο πληθυσμό στο 15% της ισραηλιτικής κοινότητας και δίνει σύνολο 20.024 ατόμων.

Εντόπιοι	(Βυζαντινοί)	359
Ισπανοί	(Sefardim)	5.538
Ιταλοί		536
Γερμανοί	(Askenazim)	97
Σύνολο		20.024

(Μοσκόφ, 1988: 300)

Η αύξηση του πληθυσμού στην πόλη ανακόπτεται αργότερα από διάφορες αιτίες, πανώλη το 1545 και το 1620, μεγάλη πυρκαγιά τον Απρίλη του 1620, **διχασμός των ισραηλιτών από τον ψευδομεσσία Σαμπετάι Σεβί**, που εξισλαμίσθηκε το 1666, με επακόλουθο την αποστασία πολλών Εβραίων, την φυγή τους ή την προσχώρησή τους στον μουσουλμανισμό (Donme). Έτσι **στην απογραφή του 1560 έχουμε 13.200 Εβραίους**, 5.450 μουσουλμάνους και 1519 Έλληνες (Χασιώτης, 1985: 163) (6). Οι χριστιανοί διπλασιάζονται στις αρχές του 17ου αι., παραμένουν όμως το τρίτο στοιχείο, με πρώτο τους Εβραίους και δεύτερο τους μουσουλμάνους. Οι συνοικίες που καταλαμβάνουν, αριθμητικά, οι πληθυσμοί αυτοί είναι : 56 συνοικίες οι Εβραίοι, 48 οι μουσουλμάνοι και 16 οι χριστιανοί. **Το 1613 ζουν στην πόλη 10.165 Εβραίοι, 5.450 μουσουλμάνοι και 2.805 χριστιανοί** (Δημητριάδης, 1983).

Η εικόνα αυτή αλλάζει στα τέλη του 18ου αι. και στις αρχές του 19ου. Οι μουσουλμάνοι ανέρχονται στις 30.000, οι Έλληνες σε 16.000 και οι Εβραίοι σε 12.000 (Χασιώτης, 1985). Για την ίδια εποχή, το 1790, ο Μοσκόφ δίνει τους αριθμούς 29.000 μουσουλμάνοι, 18.000 Έλληνες και 12.000 Εβραίοι (Μοσκόφ, Κ., 1988, σ.315). Η εβραϊκή κοινότητα οδηγήθηκε σε μαρασμό κυρίως λόγω της αλλαγής του κέντρου βάρους της παγκόσμιας οικονομίας, του παγκόσμιου εμπορίου και των νέων θαλάσσιων δρόμων που ανοίχτηκαν. Το ιταλικό και το βενετικό εμπόριο, στα οποία κυρίως στηριζόταν η οικονομική δραστηριότητα των Εβραίων, παρήκμασαν κάτω από την πίεση της γαλλικής κυρίως οικονομικής κυριαρχίας. Αντίθετα το ελληνικό στοιχείο αυξήθηκε λόγω της αστικοποίησης τού γύρω αγροτικού πληθυσμού. Αργότερα οι Έλληνες μειώνονται και πάλι εξαιτίας των γεγονότων του 1821-22 σε 7.000 άτομα.

*Η πρώτη επίσημη απογραφή ήταν η ελληνική του Απριλίου του 1913 στην οποία καταγράφηκαν 39.956 Έλληνες, 61.439 Εβραίοι, 45.867 μουσουλμάνοι, 6.263 Βούλγαροι και 4.364 λοιπών εθνοτήτων. Σύνολο 157.889 κάτοικοι.*⁸

Η ΙΣΡΑΗΛΙΤΙΚΗ ΚΟΙΝΟΤΗΤΑ.

Σε όλη την ελληνορωμαϊκή περίοδο οι Εβραίοι, γνωστοί ως *Romanioτες*, απολαμβάνουν διοικητικής και δικαστικής αυτονομίας και σταδιακά εξελληνίζονται. Σ' αυτό οφείλεται και η διαφορετική αντιμετώπισή τους στο Βυζάντιο και στη Δύση. Είναι ενδεικτικό της διαφορετικής αυτής αντιμετώπισης το γεγονός πως κατά την πρώτη σταυροφορία ο Αλέξιος Κομνηνός απάλλαξε τους Εβραίους από τη φορολογία, για να ανακάμψουν από τις τλαιπωρίες που υπέστησαν από τους σταυροφόρους. Ως αποτέλεσμα της πολιτικής αυτής η εβραϊκή κοινότητα μεγαλώνει. Όπως αναφέρει **ο Βενιαμιν της Tudela** το 1160 υπήρχε μεγάλη ελληνοεβραϊκή κοινότητα, αλλά και άλλες μικρότερες που συγκροτήθηκαν από Ιταλούς και Σικελούς Εβραίους (Μόλχο, 1996: 13). Οι Ρωμανιώτες ή *Griegos*, ονομασίες που υποδηλώνουν τον εξελληνισμό των Εβραίων της πόλης, κατοικούσαν σε μια περιοχή, κοντά στα παραθαλάσσια τείχη, με κύριες συναγωγές τις *Ets ha Haim* και *Ets ha Daath* (Δημητριάδης, 1983: 154). Ο Μοσκόφ αναφέρει δύο περιοχές, η μία προς τη θάλασσα, μέρος της συνοικίας του Ιπποδρομίου και η άλλη δυτικά της Παναγίας Χαλκέων (Μοσκόφ, 1988: 301).

Φαίνεται πολύ πιθανό **εκδιωχθέντες Εβραίοι από τη Γερμανία το 1348** και από την **Ουγγαρία το 1376**, αφού εγκαταστάθηκαν αρχικά σε βόρειες χώρες της βαλκανικής, να εγκαθίστανται **γύρω στα 1420 και στη Θεσσαλονίκη**. Είναι γνωστοί με το όνομα **Aschkenazim**. Κατά την περίοδο της Ενετοκρατίας (1423 - 1430) εγκαθίστανται νέες ομάδες Εβραίων από την περιοχή της Ιταλίας - Σικελίας. Σύμφωνα με τον Δημητριάδη, οι ομάδες αυτές εγκαθίστανται τοπογραφικά στο κέντρο περίπου των παραλιακών τειχών, στην εβραϊκή

⁸

Πληθυσμός τής Θεσσαλονίκης⁸ (Rena Molho, *The Jerusalem of the Balkans*.)

Συνολικός Πληθυσμός	Εβραϊκός Πληθυσμός	Ποσοστό Εβραίων
70,000	36,000	51%
90,000	50,000	56%
85,000	48,000	56%
126,000	62,000	49%
157,889	61,439	39%

συνοικία *Baru* και ιδρύουν τις συναγωγές *Italia* και *Sisilya* (Δημητριάδης, Β., 1983, σ.σ. 154 - 55). Τα γεγονότα, πριν και κατά τη διάρκεια της άλωσης της πόλης από τους Τούρκους, συντελούν στη μείωση όλου του πληθυσμού της πόλης και γνωρίζουμε ότι οι Εβραίοι της Θεσσαλονίκης μεταφέρονται για εποίκισμο στην Πόλη, μετά την άλωσή της από τον Μωάμεθ Β' (1453 μ.Χ, Δημητριάδης, 1983: 155).

Το 1492 οι βασιλείς της Ισπανίας Φερδινάνδος και Ισαβέλλα εκδίδουν διάταγμα σύμφωνα με το οποίο οι Εβραίοι της χώρας τους υποχρεούνται να την εγκαταλείψουν μέσα σε τρεις μήνες. Ένας από του τόπους καταφυγής τους η Οθωμανική Αυτοκρατορία, αφού ο σουλτάνος Βαγιαζήτ Β' (1481-1512) έδωσε άδεια εγκατάστασής τους σε Κωνσταντινούπολη, Αδριανούπολη και Θεσσαλονίκη.⁹ Στην τελευταία εγκαθίστανται στις ερημωμένες περιοχές

⁹ Μία περιοδολόγηση των εβραϊκών εγκαταστάσεων στην ευρωπαϊκή χερσόνησο από τον 11^ο έως και τον 16^ο αιώνα αποτυπώνεται στον επόμενο χάρτη:⁹

Οι εβραϊκές εγκαταστάσεις στην «κεντρική Ευρώπη» 1000-1500.⁹

Την ίδια περίοδο και για τους ίδιους λόγους - πολιτικούς, φυλετικούς, οικονομικούς, θρησκευτικούς - αρχίζουν οι διώξεις και απελάσεις των εβραϊκών πληθυσμών, όπως χαρακτηριστικά εμφανίζονται στον επόμενο χάρτη:

Ο χάρτης αποτυπώνει τις «κινήσεις» των εβραίων προσφύγων στην περίοδο 1000-1500.⁹ Οι εβραίοι, κατά την περίοδο αυτή διαβιούν σε ολόκληρη την κεντρική Ευρώπη, και στην ευρύτερη περιοχή της Μέσης Ανατολής. Η μεγαλύτερη πληθυσμιακή ομάδα με τις μεγαλύτερες εβραϊκές κοινότητες εγκαθίσταται στη Ισπανία και στις περιοχές του σημερινού Ιράν-Ιράκ. Μία άλλη, εξίσου μεγάλη εγκατάσταση παρατηρείται στην Γαλλία και Γερμανία. Αλλά μέσω των εμπορικών δικτύων, συναντάμε εβραίους και εβραϊκές κοινότητες στην Κίνα, στην Ινδία και αλλού στην Άπω Ανατολή. Σε πολλές περιοχές της κεντρικής Ευρώπης, πριν τις σταυροφορίες οι εβραίοι έχουν επιτύχει μία αξιοπρεπή – για την εποχή – διαβίωση, πολλές φορές εβρισκόμενοι κάτω από την προστασία το τοπικού ηγεμόνα κυρίως λόγω της προόδου που εμφανίζουν στους πιο πολλούς τομείς της τότε οικονομικής ζωής και δραστηριότητας και γιατί αποτελούν ένα υγιές και δημιουργικό τμήμα της τοπικής κοινωνίας, κυριώτατα δε λόγω της ανάπτυξης των εμπορικών τους δικτύων και των αποτελεσμάτων που απολάμβανε η κάθε τοπική ηγεμονία. Νασημειωθεί η χρησιμοποίηση πολλών εβραίων ως εισπρακτόρων φόρου, μετά από εντολή του τοπικού ηγεμόνα, γεγονός που συνέτεινε στην κακή τους φήμη και στην αυξανόμενη αντιδημοτικότητα τους.

Διάφορα γεγονότα, κυρίως η προπαγάνδα σχετικά με την προέλευση των εβραίων, τη σχέση τους με την σταύρωση του Ιησού Χριστού, οι εμπορικές τους επιτυχίες και η εξάπλωσή τους μέσω των εμπορικών του δικτύων, και αργότερα η αποκρυστάλλωση του πλαισίου διώξεων μέσω διαφόρων διαταγμάτων, κυρίως του Διατάγματος του Λατερανού του 1215, αλλά και η ενδημική πανώλης των χρόνων 1347-1350 που είχε ως αποτέλεσμα την απώλεια του 1/3 σχεδόν του ευρωπαϊκού πληθυσμού, αποσαφίνησαν το κατάλληλο κλίμα των διώξεων.

Χρονολογικά, από τις πρώτες απελάσεις είναι αυτές από «Γερμανικά» εδάφη, το 1013 και η κατεύθυνση των προσφύγων- μεταναστών είναι προς βορρά, Ρωσία, Πολωνία αλλά και στη σημερινή Λιθουανία.

Το 1290 ο Άγγλος βασιλιάς Εδουάρδος ο Πρώτος, εξεδίωξε όλες τις εβραϊκές κοινότητες που ζούσαν στην Αγγλία (χρειάστηκαν πάνω από τρεις αιώνες – το 1650- για να επιτραπεί και πάλι – επί Κρόμγουελ- η εγκατάσταση εβραίων στο βρετανικό νησί.. Αλλά η μεγαλύτερη απέλαση εβραϊκών πληθυσμών έλαβε χώρα

στην Ισπανία, το 1492. Οι εβραίοι κατοικούσαν την Ιβηρική χερσόνησο,τη σημερινή Ισπανία και Πορτογαλία, από τη Ρωμαϊκή εποχή και παρά την κατάκτηση της, το 711 μΧ, από τους Άραβες Μαυριτανούς και για οκτώ περίπου αιώνες αραβικής κυριαρχίας, οι εβραίοι έτυχαν ιδιαίτερα μετριοπαθούς πολιτικής, από τους Άραβες κατακτητές, με αποτέλεσμα η περίοδος, μεταξύ 850 και 1146, να ονομαστεί η «χρυσή περίοδος» στην εβραϊκή ιστορία. Με το πέρασμα των αιώνων οι Άραβες, βαθμιαία, απωθήθηκαν από τα εδάφη που κατείχαν και οι νέοι Καθολικοί Χριστιανοί ηγεμόνες, που διαδέχθηκαν τους Άραβες σχεδίασαν μία Ισπανία εξ ολοκλήρου Καθολική, δημιουργώντας και λειτουργώντας, για το σκοπό αυτό, την «Ιερά Εξέταση». Και έθεσαν το δίλλημα στους εκατοντάδες χιλιάδες εβραίους κατοίκους ή να εκχριστιανιστούν ή να εγκαταλείψουν τα ισπανικά εδάφη μέσα σε τέσσερις μήνες. Βέβαια, το δίλλημα των εβραίων, μέσα από την ψυχρή λογική, περιελάμβανε και μεταφραζόταν σε βασανιστήρια και χιλιάδες θανάτους από την «Ιερά Εξέταση», δηώσεις, εξανδραποδισμούς και αναγκαστικό εκχριστιανισμό και τέλος φυγή και αποδημία. Το διάταγμα της απέλασης των σεφαραδιτών υπογράφηκε στα ανάκτορα της Αλλάμπρα, στις 31 Μαρτίου 1492, παρέμεινε , ωστόσο, ανενεργό μέχρι τον Μάιο, ώστε μέσα στην προθεσμία αυτή , οι σεφαραδίτες να εκποιήσουν τα περιουσιακά τους στοιχεία. Η απέλαση άρχισε την 1^η Μαΐου και ολοκληρώθηκε στις 31 Ιουλίου, 1492. Ως επίσημος λόγος της απέλασης αναφερόταν 1.να εμποδιστούν οι εβραίοι από κάθε περαιτέρω δημιουργία προβλημάτων στην άσκηση της χριστιανικής πίστης και 2. να σταματήσει κάθε απόπειρα επηρεασμού των «Κονβέρσος». Οι Σεφαραδίτες εγκαταλείποντας την Ισπανία, ένας μεγάλος αριθμός από αυτούς εγκαταστάθηκαν στην Οθωμανική αυτοκρατορία και άλλοι κατευθύνθηκαν στην Β.Αφρική, την Μ.Ανατολή και στην Ιταλία. Υπήρξε μεγάλη ανοχή από μέρους της Οθωμανικής αυτοκρατορίας ως προς την εγκατάστασή των στα εδάφη της και τους παρασχέθηκαν διευκολύνσεις για τη εγκατάστασή τους καθώς και το δικαίωμα της ελεύθερης άσκησης των θρησκευτικών τους καθηκόντων.

Οι αριθμοί των Σεφαραδιτών που εκδιώχθηκαν από την Ισπανία διαφέρει κατά τους υπολογισμούς των μελετητών και των ιστορικών. Ο Juan de Mariana, στην Ιστορία της Ισπανίας αναφέρει ότι σε 800.000 ανερχόταν ο σεφαραδίτικος πληθυσμός, ενώ η Isidore Loeb σε ειδική μελέτη για το θέμα αυτό στην «Revue des Etudes Juives», μειώνει τον αριθμό των μεταναστών-προσφύγων σε 165.000. Υπάρχουν και άλλες αριθμητικές εκδοχές, πάντως το 1492, ο σουλτάνος Βαγιαζήτ II, έστειλε τον οθωμανικό στόλο, υπό τις διαταγές του Κεμάλ Ρέις, για να περισυλλέξει μουσουλμάνους και σεφαραδίτες πρόσφυγες με το δικαίωμα να εγκατασταθούν στην Οθωμανική αυτοκρατορία. Ο οθωμανικός στόλος, τότε, μετέφερε 90.000 πρόσφυγες στην Κωνσταντινούπολη. Ειδικά, λοιπόν, εκείνοι από τους σεφαραδίτες που είχαν την «τύχη» να καταφθάσουν πρόσφυγες στην Κωνσταντινούπολη και στη Θεσσαλονίκη, οχρόνος απέδειξε ότι είχαν καλύτερη «μοίρα» από εκείνους που είτε πέθαναν από την πείνα, από τις ασθένειες και από «κακή υποδοχή» (εννέα υπερφορτωμένα με πρόσφυγες πλοία κατέπλευσαν στη Νάπολη, αλλά συνάντησαν λοιμό, ενώ στη Γένοβα τους επετράπη η αποβίβαση υπό τιν όρο να αποδεχθούν το βάπτισμα. Και είναι γνωστό το σχεδόν ανεκδοτολογικό του σαρκαστικού ευχαριστήριου μνημάτος που απέστειλε ο σουλτάνος Βαγιαζήτ στον Φερδινάνδο για την αποστολή των πολύτιμων εβραίων «εξαθλιώνοντας τοιουτοτρόπως το βασίλειό του και εμπλουτίζοντας ταυτόχρονα το δικό του (του Βαγιαζήτ) με ό,τι καλύτερο διέθετε το Ισπανικό βασίλειο σε ανθρώπινο δυναμικό».

Από τους διωχθέντες Σεφαραδίτες, περίπου 20,000 εγκαταστάθηκαν στη Θεσσαλονίκη, όπου προσπάθησαν να οργανώσουν τη νέα τους ζωή. Πολλοί από τους πρώτους Σεφαραδίτες που έφτασαν στη Θεσσαλονίκη,

και σε έρημα σπίτια σε μια πόλη με ελάχιστους κατοίκους (8.000 χριστιανοί και άλλοι τόσοι μουσουλμάνοι). **To 1493 εκδιώκονται οι Εβραίοι από τη Σικελία** και μέρος τους φτάνει στη Θεσσαλονίκη. Ενδεικτικά είναι τα ονόματα των συναγωγών που ιδρύουν και που φανερώνουν τους συναισθηματικούς δεσμούς με την πατρίδα που άφησαν: *Mayorka, Catalan, Aragon, Kastilya*. Ο διωγμός των Εβραίων της Προβηγκίας το 1497 από τον Κάρολο Ε', φέρνει νέο κύμα προσφύγων στην πόλη, από το οποίο ιδρύεται η συναγωγή *Provansa* και η νέα συνοικία *Pulya*. Τον ίδιο χρόνο εκδιώκονται οι Εβραίοι από την Πορτογαλία, από το κράτος της Νάπολης, από την περιοχή της Καλαβρίας και το 1502 από την Απουλία. Οι Εβραίοι που φτάνουν στη Θεσσαλονίκη ιδρύουν τις συναγωγές *Portugal, Otranto, Kalabrya, Lisbon*. Το 1550 εγκαθίστανται στην πόλη οι Εβραίοι της Πορτογαλίας που για ένα διάστημα είχαν εκχριστιανιστεί, γνωστοί ως *Maranos*, και ιδρύουν τη συναγωγή *Liviath Hen*. **Στα τέλη του 16ου αι. η ισραηλιτική κοινότητα είναι συγκροτημένη και οικονομικά ισχυρή**. Το 1568 αποκτά το προνόμιο να πληρώνει τον κεφαλικό φόρο σε είδος, με υφάσματα της υφαντουργίας της τσόχας. Δραστηριοποιείται κυρίως στον τομέα αυτό, αναπτύσσοντας την υφαντική του μαλλιού και του μεταξιού.

Πνευματικά και πολιτιστικά η κοινότητα πρωτοπορεί και ακτινοβολεί. Εβραίοι εγκαθιστούν στη Θεσσαλονίκη **τυπογραφείο το 1515**, μόλις 28 χρόνια μετά την εγκατάσταση του πρώτου τυπογραφείου στην Κωνσταντινούπολη. Το 1583 ιδρύεται η σχολή *Talmuth - Tora*, που προσελκύει σπουδαστές απ' όλη την Ευρώπη. **Μετά το 1620 η Θεσσαλονίκη διαμορφώνεται τοπογραφικά, με τις τρεις σπουδαιότερες κοινότητες να διαβιούν σε τρεις ιδιαίτερους γεωγραφικά χώρους**. Όμως τα όρια δεν είναι ούτε άβαρα ούτε σταθερά. Η ισραηλιτική κοινότητα, αυξανόμενη συνεχώς, πιέζει τις άλλες και συνεχώς διευρύνεται και

αργότερα μετεγκαταστάθηκαν μόνιμα στο Αλέπο της σημερινής Συρίας. Στο Σάφεντ, στην Ιερουσαλήμ, στην Αλεξάνδρεια ακι σε άλλα ακμάζοντα Οθωμανικά κέντρα.

Σύννομα, στη Θεσσαλονίκη ιδρύθηκαν τα πρώτα σχολεία τους, βιβλιοθήκες δημιουργήθηκαν για το κοινό από τον Γιεχουντά Μπενβένιστε, που ήταν γιος του πρώην υποργού οικονομικών στην Ισπανία. Εκτός της ελληνικής κοινότητας, με την ονομασία «*El Kal de los Yavanim*», και εκείνους που προέρχονταν από τη Γερμανία, Γαλλία, Ιταλία και άλλες περιοχές, υπήρχαν περίπου 30 Ισπανικές και Πορτογαλικές κοινότητες, κάθε μια από τις οποίες είχε δική της συναγωγή και ακολουθούσε τα δικά της ήθη και έθιμα καθώς και θρησκευτικό τυπικό. Το 1515, ο Yehudah Gedaliah ίδρυσε το πρώτο τυπογραφείο στη Θεσσαλονίκη. Το 1545, μία από τις πολλές πυρκαϊές που ξεσπούσαν κατά καιρούς στη Θεσσαλονίκη, κατέστρεψε 8000 κατοικίες, 18 συναγωγές και 200 εβραίοι κάτοικοι βρήκαν το θάνατο. Η ομαλή εγκατάβιωση των Σεφαραδιτών στην Θεσσαλονίκη ήταν σχεδόν χωρίς απρόσμενα δυσάρεστα διαλείματα σε όλη τη διάρκεια, από τον 15^ο μέχρι τον 19^ο αιώνα και τις αρχές του 20^{ου}.

καταλαμβάνει περισσότερο χώρο. Περνά το όριο της Εγνατίας, ιδρύοντας τη συνοικία Rogos, στην περιοχή της Παναγίας Χαλκέων, και αργότερα τις συνοικίες Aya Sofya και Kaldirgoc. Ο Εβλιγιά Τσελεμπί περιγράφει τα στενόχωρα σπίτια, την άναρχη δόμηση και την ανθυγιεινή κατάσταση που επικρατούσε το 17ο αι. στο εβραϊκό τμήμα της πόλης : «Τα παλιά χρόνια που σχεδιάστηκε η πόλη, τους δρόμους τούς χαράζανε ευθύγραμμους και σταυρωτούς, όπως στη σκακιέρα. [...] Μόνο στους τσιφούτικους μαχαλάδες οι δρόμοι είναι στενοί και βρώμικοι, γιατί οι σκουπιδιάρηδες Δε μπαίνουν να τους καθαρίσουν. Κι ούτε που πατάνε κι άλλοι άνθρωποι στα σπίτια τους. (Ας με συγχωρέσει ο Θεός, αλλά είναι αληθινή κόλαση.) [...] Οι τσιφούτικοι μαχαλάδες είναι πενήντα έξι και βρίσκονται μέσα από την Ισκέλε Καπουσού, κάτω από τον τοίχο του κάστρου. Τα σπίτια τους είναι άθλια εβραϊόσπιτα , μακριά από μας , αλλά οι μαχαλάδες τους είναι στο κέντρο της αγοράς και πυκνοκατοικημένοι. [...] Στην πόλη ζουν και εκατό χιλιάδες τσιφούτηδες, που όταν αναφέρονται σ' αυτήν λένε : «Η Σελενίκ μας!» (Τσελεμπί, 1991: 118-9)

Το σημαντικό γεγονός που συντάραξε, όχι μόνο την ισραηλιτική κοινότητα της Θεσσαλονίκης, αλλά και όλες τις ισραηλιτικές κοινότητες και την ίδια την Οθωμανική Αυτοκρατορία, ήταν η διδασκαλία του Σαμπετάι Σεβί «βασιλέα των βασιλέων», «νέο μεσσία», που σαηνεύει τους οπαδούς του με τις μεσσιανικές και μυστικιστικές του ιδέες. Η προσχώρησή του στο Ισλάμ το 1666, όχι μόνο δεν αποδυνάμωσε το κήρυγμά του, αλλά και το ενίσχυσε. Ένα σημαντικό τμήμα του εβραϊκού πληθυσμού της Θεσσαλονίκης τον ακολούθησε και εξισλαμίστηκε. Οι εξισλαμισθέντες Εβραίοι (Donme) το 1912 αποτελούν το 1/5 του μουσουλμανικού πληθυσμού και υπολογίζονται σε επτά ως οκτώ χιλιάδες (Μοσκόφ, 1988). Κατοίκησαν σε περιοχές που γειτνιάζαν και με τις τρεις κοινότητες, κυρίως ανάμεσα σε Εγνατία (Vardar Kapisi Caddesi) και Αγίου Δημητρίου (Telli Kari), πάνω από τη χριστιανική συνοικία του Αγίου Νικολάου.

Όλη τη διάρκεια του 16ου αι. η Θεσσαλονίκη εξελίσσεται σε διεθνές εμπορικό κέντρο. Όμως στον 17ο αι. το εμπόριο περιορίστηκε και η οικονομία εστιάστηκε κυρίως στην υφαντουργία και στην κατασκευή πυρίτιδας, που και οι δυο βρίσκονταν κυρίως στα χέρια των Εβραίων. Ο περιορισμός του εμπορίου βαίνει παράλληλα με μια πληθυσμιακή συρρίκνωση της πόλης, κυρίως όσον αφορά τη χριστιανική και ισραηλιτική κοινότητα. Οφείλεται στον έντονο ανταγωνισμό των ευρωπαϊκών προϊόντων με τα εντόπια, ιδιαίτερα στους δύο τομείς οικονομίας που προαναφέρθηκαν. Η αναπόφευκτη ευρωπαϊκή κυριαρχία αλλάζει και το πρόσωπο της πόλης και της κοινότητας, από παραγωγικό σε μεταπρατικό. Οι σημαντικότερες

οικογένειες γίνονται αντιπρόσωποι και εκπρόσωποι του δυτικού κεφαλαίου (Μοσκόφ, 1979). Η Γαλλία μετά το 1720 αναδεικνύεται η κυρίαρχη οικονομικά δύναμη στην περιοχή και οι υπομεσίτες του γαλλικού εμπορίου είναι οι Ισραηλίτες. Αυτό έχει άμεσες συνέπειες και στην κουλτούρα της αριστοκρατικής και της αστικής τάξης της κοινότητας. Η κύρια γλώσσα γίνονται τα γαλλικά, αν και η ιταλική παραμένει σχεδόν ως τα τέλη του 19ου αι. *lingua franca* (η γλώσσα του εμπορίου), και η γαλλική κουλτούρα της εποχής επηρεάζει τα ηγεμονικά στελέχη της κοινότητας προς τον φιλελευθερισμό. Σημαντικός σταθμός στην ανάπτυξη της ισραηλιτικής κοινότητας υπήρξε η ίδρυση των σχολείων Ισραηλιτικής Αλληλοβοήθειας (*Alliance Israelite*), επτά τον αριθμό, το 1873. Περιλάμβαναν γυμνάσιο, παρθεναγωγείο, νηπιαγωγείο και εμπορική σχολή θηλέων (Τομανάς, 1997: 74). Τα τελευταία 30 χρόνια του 19ου αι., η εκπαίδευση μαζικοποιείται και τα θρησκευτικού χαρακτήρα σχολεία Χεβρώθ αντικαθίστανται σταδιακά από τα εκσυγχρονισμένα δημοτικά. Σχολεία λειτουργούν στις φτωχογειτονίες του Βαρδάρι και της Καλαμαριάς. Λειτουργούν επίσης τα σχολεία : Μωύς Αλατίνι, Λαϊκό (*Populaire*), Επαγγελματική σχολή αρρένων και θηλέων, εμπορική σχολή αρρένων με ανώτερη αστική εκπαίδευση και παρθεναγωγείο (Δημητριάδης, 1983: 399).

Όσον αφορά την οργάνωση της πολυκοινοτικής, λόγω του διαφορετικού τόπου προέλευσης, εβραϊκής κοινωνίας, γνωρίζουμε πως ο οθωμανικός τρόπος συλλογής των φόρων, για την οποία ευθύνονταν ο θρησκευτικός ηγέτης της κάθε μειονότητας, συνέβαλε στην εσωτερική οργάνωση των 32 διοικητικά ανεξάρτητων εβραϊκών κοινοτήτων. Φορολογικά βρέθηκε ένα σύστημα κατανομής του ποσού (φόρου) σύμφωνα με τον αριθμό των μελών και τις οικονομικές δυνατότητες της κάθε κοινότητας. Ταυτόχρονα η αυτοδιοίκηση των κοινοτήτων βασιζόταν στην κοινοτική εισφορά, αλλά και σε άλλα έσοδα, που προέρχονταν από περιτομές, γάμους, κηδείες ή και από φόρους ειδών κατανάλωσης. Οι κοινοτικοί φόροι αναδιανέμονταν στα φτωχότερα μέλη της κοινότητας. (Μόλχο, 1996) Ο Μοσκόφ αναφέρει την καθιέρωση δημοκρατικών διαδικασιών στην επιλογή της κοινοτικής επιτροπής, που γινόταν με καθολική ψηφοφορία το 1880, και πως ο κοινοτικός προϋπολογισμός το 1870 ήταν 500.000 χρ. Φράγκα, όσο και ο προϋπολογισμός του δήμου ολόκληρου. Αναφέρει επίσης πως στην κοινότητα ανήκαν : διδασκαλείο, 4 γυμνάσια με 2.000 μαθητές, 15 δημοτικά σχολεία, 10 λέσχες (ανάλογες των αγγλικών και γαλλικών της εποχής), 30 συναγωγές, η εφημερίδα «Ανεξάρτητος», όργανο της κοινότητας στα γαλλικά (Μοσκόφ, 1988: 305). Το πνεύμα που κυριαρχεί, ιδίως μετά το 1890, είναι το κοσμοπολίτικο, κυρίως μέσω της αφομοίωσης της γαλλικής παιδείας, το πνεύμα *Alliance*, με ταυτόχρονη όμως

ενδυνάμωση και του σιωνιστικού κινήματος, που συναντά την αντίδραση και της Alliance και των σοσιαλιστικών οργανώσεων.

ΟΙ ΣΧΕΣΕΙΣ ΤΩΝ ΚΟΙΝΟΤΗΤΩΝ

Η Θεσσαλονίκη για αιώνες αποκαλείτο «Μητρόπολη του Ισραήλ» καθώς συγκέντρωνε φυγάδες Εβραίους από όλη την Ευρώπη. Ο Π. Μ. Κοντογιάννης (περιοδικό ΠΑΝΑΘΗΝΑΙΑ, Αθήνα, Οκτώβριος 1912) δίνει ένα δείγμα της εντύπωσης που σχημάτιζε ο ξένος επισκέπτης για την Θεσσαλονίκη λίγο πριν από το 1912. « Πριν ακόμη αποβιβασθή ο ταξιδιώτης εις την αποβάθρα του λιμένος της Θεσσαλονίκης αρχίζει να κατανοεί ότι στην πόλιν ταύτην το πλήθος των Εβραίων είναι μέγα. Οι βαρκάρηδες, οι οποίοι περικυκλώνουν το ατμόπλοιο είναι Εβραίοι. Το καταλαμβάνει κανείς και από τας φυσιογνωμίας των και από την ιδιάζουσα εις αυτούς προφοράν, με την οποίαν χρωματίζουν και τας ξένας γλώσσας, όταν ομιλούν. Με την ίδιαν προφορά την συρμένην και την έρρινον χρωματίζουν και την Ελληνικήν την οποία εργαζόμενοι εις την αγοράν ομιλούν.»

Ο Γ. Θ. Βαφόπουλος πάλι στο «Παραμύθι της Θεσσαλονίκης» αναφέρει : « Η Θεσσαλονίκη ήταν γνωστή με την προσωνυμία «εβραιούπολις». Κι αληθινά μ' όλο που το ελληνικό στοιχείο, κυριαρχικά απλωμένο στην πόλη, έδινε στον κοσμοπολίτικο της χαρακτήρα μια ξεχωριστή απόχρωση «ελληνικότητας», ωστόσο η «εβραϊκότητα», με τα καθαρά γραφικά της στοιχεία ,έδειχνε πως υπερίσχυε στις διάφορες κοινωνικές εκδηλώσεις» (Βαφόπουλος, 1985: 21).

Με το εβραϊκό στοιχείο να κυριαρχεί, τρεις είναι οι εθνότητες που δίνουν στην Θεσσαλονίκη το πολυπολιτισμικό χαρακτήρα της κοινωνικής της ζωής, λίγο πριν από το 1912. Οι Εβραίοι , οι Μουσουλμάνοι και οι Χριστιανοί, κυρίως οι Έλληνες. Στην ουσία, το ελληνικό στοιχείο θα επικρατήσει στις εκδηλώσεις της καθημερινότητας μετά τον ερχομό στην πόλη των προσφύγων της μικρασιατικής καταστροφής.

Στο περιβάλλον της πόλης οι τρεις κοινότητες διατηρούν τα στεγανά τους στο βαθμό που τα μέλη τους κινούνται στα όρια της θρησκευτικής ιδεολογίας τους και των λειτουργιών που η θρησκεία της κάθε μιας επιβάλλει. Οι προκαταλήψεις και η ιστορία της κάθε εθνότητας χρωματίζουν και την σχέση των ατόμων της, τόσο μεταξύ τους, όσο και μεταξύ ατόμων διαφορετικών κοινοτήτων. Η κοινωνική ιστορία της πόλης καθορίζεται από την εξέλιξη των τριών επιμέρους θρησκευτικών κοινοτήτων. Όταν όμως τα άτομα εμπλέκονται στην

οικονομική δραστηριότητα της πόλης , τότε τα κριτήρια διαχωρισμού των ανθρώπων δεν βασίζονται σε θρησκευτικά ή φυλετικά δεδομένα αλλά σε οικονομικά. Ιδιαίτερα μετά την τρίτη δεκαετία του 18ου αιώνα και κυρίως μετά τα μισά του 19ου , ο ευρωπαϊκός εκβιομηχανισμός αρχίζει να κατακτά την Μακεδονία και την Θεσσαλονίκη και η διάκριση των κατοίκων της αρχίζει να γίνεται με βάση την σχέση τους με το νέο σύστημα παραγωγής. Εμφανίζεται ένας μεγάλος αριθμός ειδικευμένων και ανειδίκευτων εργατών στην νεοσύστατη βιομηχανική υποδομή της πόλης που έχει κοινή μοίρα με τους μικροπωλητές-μικροϊδιοκτήτες γης και με τα υπόλοιπα χαμηλά στρώματα, καθώς και με όσους ασχολούνται βιοποριστικά στην βιοτεχνική ζωή της Θεσσαλονίκης. Εμφανίζονται ακόμη τα μικροαστικά στρώματα και η αστική τάξη της πόλης. Το παλιό σύστημα των Οθωμανών με την οργάνωση σε αυτόνομες κοινότητες (millet) για φορολογικούς λόγους, αρχίζει να καταρρέει μπροστά στη νέα πραγματικότητα.

Ο οικονομικός ανταγωνισμός μεταξύ των κοινοτήτων αφορά κυρίως τους Έλληνες και τους Εβραίους. **Οι Οθωμανοί κατέχουν την εξουσία και την μεγάλη γεωργική περιουσία.** Οι χριστιανοί και οι εβραίοι κατά κανόνα αποκλείονταν από την ανώτερη κοινωνική τάξη παλαιότερα, καθώς και από τα κρατικά αξιώματα. Οι νέοι οικονομικοί όροι επιτρέπουν σε Εβραίους και Έλληνες να προσεγγίζουν με «οικονομικό» τρόπο την ανώτερη τάξη.

Έτσι κατά τον 18ο αιώνα και στις αρχές του 19ου , την ψηλότερη βαθμίδα της κοινωνικής ιεραρχίας κατέχουν οι μουσουλμάνοι που εδραιώνουν την κυριαρχία τους με την κατοχή γεωργικής ιδιοκτησίας και κρατικών αξιωμάτων. Οι Οθωμανοί δεν αντιπροσωπεύονται όσο οι άλλες εθνότητες στα κατώτερα λαϊκά στρώματα και δεν αναμειγνύονται στον αγώνα της καθημερινότητας όσο το ελληνικό και εβραϊκό λαϊκό στοιχείο. Ο Μουσουλμανικός πληθυσμός στην πλειοψηφία του έχει διαχειριστική - κρατική σχέση με τους πληθυσμούς των Ελλήνων και των Εβραίων. Η εκπροσώπηση των μουσουλμάνων στους θεσμούς κοινωνικής διοικητικής εξέλιξης είναι συντριπτική..(Μοσκόφ, 1990: 327).

Μετά το κυρίαρχο οθωμανικό στρώμα ακολουθεί ως ηγεμονικό κι αυτό στρώμα, η **λεβαντίνικη κοινωνία της πόλης.** Ισραηλίτες δηλαδή που έχουν ιταλική, γαλλική, ισπανική ή αυστριακή υπηκοότητα και είναι απεσταλμένοι των μεγάλων ευρωπαϊκών εταιριών. Σε αυτό το στρώμα ανήκουν και οι Έλληνες Βερατλήδες, Έλληνες δηλαδή με ευρωπαϊκή υπηκοότητα ή «προστασία».

Στις αρχές του 20^{ου} αι. το μεγάλο εμπόριο βρίσκεται συγκεντρωμένο στα χέρια των Εβραίων. Η πόλη έχει 54 μεγάλους εμπορικούς οίκους, από τους οποίους οι 38 ανήκουν σε ισραηλίτες, οι 8 σε ντονμέδες, και οι 8 σε έλληνες. Οι έλληνες ανταγωνίζονται κάπως τους εβραίους στην νεοσύστατη βιομηχανία. Το 1908 από τις 43 βιομηχανικές επιχειρήσεις οι 17 ανήκουν σε ευρωπαίους - έλληνες, οι 13 σε ισραηλίτες, οι 5 σε ντονμέδες, οι 4 σε τούρκους και οι 4 σε άλλους (Μοσκόφ, 1998: 270).

Στο εσωτερικό εμπόριο οι Έλληνες αρχίζουν να ενισχύουν την θέση τους : 12 είναι οι μεγαλύτερες επιχειρήσεις και τις 5 κατέχουν Έλληνες. Άλλες 5 κατέχουν οι Εβραίοι και 2 οι μουσουλμάνοι.

Βλέπουμε ότι οι Εβραίοι κυριαρχούν στην οικονομική ζωή της Θεσσαλονίκης. Αυτό μπορεί όμως να οδηγήσει και σε λανθασμένες αντιλήψεις για το σύνολο του εβραϊκού πληθυσμού. Οι περισσότεροι εβραίοι της Θεσσαλονίκης ήταν φτωχοί, άνεργοι, εργάτες, αχθοφόροι και μικροπωλητές, ανήκαν δηλαδή στα αδικημένα στρώματα, όπως ακριβώς σε αυτά στρώματα ανήκε και η πλειοψηφία του ελληνικού πληθυσμού της πόλης. Η κατάσταση του εβραϊκού πληθυσμού βελτιώθηκε αρκετά μετά το 1873, όταν ιδρύθηκαν τα σχολεία της Alliance Israelite Universelle, μιας φιλανθρωπικής οργάνωσης , που ανανέωσε την εκπαίδευση συνδυάζοντας την θρησκευτική παιδεία με την κοσμική, καθώς και με την εκμάθηση τέχνης στους φτωχούς εβραίους. Αποτελούσε φυτώριο ειδικευμένων εργατών για την βιομηχανία της πόλης. Για την κατάσταση των εβραίων πριν από την ίδρυση της Alliance **ο Γ. Σταμπουλής γράφει** : « Το άλλο στοιχείο, το εβραϊκό, δεν ήταν παρά όχλος μόνο και δεν ήταν υπολογίσιμο, παρά το μεγάλο αριθμό του πληθυσμού του. Για πολλά χρόνια έμενε μακριά από κάθε κοινωνική και σχολική μόρφωση, και τους έφθανε, για την ικανοποίηση του θρησκευτικού μέρους, να στέλνουν τα παιδιά τους στις συναγωγές, για να μάθουν μερικές περικοπές από το Ταλμούδ.» (Σταμπουλής, 1984: 91). **Δηλωτικό άλλωστε είναι το ότι το εργατικό κίνημα στην Θεσσαλονίκη στηρίχθηκε κατ' αρχήν στα ισραηλιτικά φτωχά εργατικά στρώματα. Το εβραϊκό στοιχείο ήταν ο οργανωτής των πρώτων σοσιαλιστικών οργανώσεων στην πόλη (με πρωτεργάτη τον Αβραάμ Μπεναρόγια), στην αρχή με την ίδρυση στα 1908 της «Ασοσιασιόν Ομπραδέρα ντε Σαλόνικα», στα 1909 (24 Ιουλίου) της «Φεντερασιόν» (Μοσκόφ, 1988: 334 - 359).**

Μέσα σ' αυτά τα οικονομικά πλαίσια εκδηλωνόταν η καθημερινή κοινωνική ζωή των τριών θρησκευτικών κοινοτήτων της πόλης. Πέρα από τις οικονομικές σχέσεις, η κάθε εθνότητα αποτελούσε μια ξεχωριστή μικροκοινωνία με ιδιαίτερους ρυθμιστικούς κανόνες και

ιδιαίτερες λειτουργίες. Η καθημερινή όψη της πόλης διαρθρωνόταν από την εκδήλωση της πολιτιστικής ταυτότητας της κάθε κοινότητας με κυρίαρχες τις σχέσεις μεταξύ εβραϊκού και ελληνικού στοιχείου, κάτω από την διαχειριστική εποπτεία της μουσουλμανικής κοινότητας. Γενικά η κάθε κοινότητα είχε οργανωθεί σε χωριστούς τόπους, (βλέπε συνοικίες- χωροταξική οργάνωση κοινοτήτων), αλλά υπήρχαν και διάσπαρτες συνοικίες όλων των εθνοτήτων σε διάφορα σημεία της πόλης. Μέσα σε αυτό το μωσαϊκό οικισμών και εκδηλώσεων απλωνόταν το δίκτυο των στενών και λοξών δρόμων, όπου οι κοινότητες επιδίδονταν στον καθημερινό αγώνα επιβίωσης. Ορισμένα επαγγέλματα είχαν, με ένα είδος σιωπηρής συμφωνίας, παραχωρηθεί σχεδόν αποκλειστικά, από την μια κοινότητα στην άλλη. Έτσι τα επαγγέλματα του φούρναρη ή του χτίστη ασκούνταν σχεδόν αποκλειστικά από τους χριστιανούς. Οι αρβανίτες είχαν την πλειοψηφία στους ενασχολούμενους με τα γιαουρτζίδικα και τα χαλβατζίδικα όπως λέγονταν τότε τα γαλακτοπωλεία. Στους τελευταίους ανήκαν και οι «περιοδεύοντες» πωλητές χαλβά, γιαουρτιού και σαλεπιού. Οι αρβανίτες γύριζαν τον χειμώνα από τα χαράματα στις γειτονιές και μοίραζαν σαλέπι σε μεγάλα φλιτζάνια, με μπόλικη κανέλα. Το καλοκαίρι φορτώνονταν στον ώμο κάτι παράξενα στενόμακρα δοχεία φτιαγμένα από χαλκό ή μπρούντζο. Εκεί φύλαγαν λεμονάδα «μπουζ-γυμπή», δηλαδή στα τούρκικα «κρύα σαν πάγος», και τα άδειαζαν στα ποτήρια που τα είχαν περασμένα γύρω από την μέση τους, σε μια τενεκεδένια θήκη.

Οι Εβραίοι πάλι είχαν την αποκλειστικότητα σχεδόν στην εξάσκηση του επαγγέλματος τουπραματευτή ή αλλιώς ψιλικατζή, του χαμάλη που κουβαλούσε στην πλάτη του μεγάλα βάρη, του παλιατζή, του βαρκάρη. Ο παλιός εκείνος τύπος του Εβραίου ψιλικατζή ήταν πολύ γραφικός. « Γέροι τις περισσότερες φορές, με αχτένιστες πατριαρχικές γενιάδες, φορούσαν ένα λερό φέσι στο κεφάλι κι ήσαν ντυμένοι με αντερί, μία μακριά ποδόσυρτη ρόμπα από αλατζά ή παρδαλό τσίτι.» (Βαφόπουλος, 1985: 23).

Χαρακτηριστικό εβραϊκό επάγγελμα ήταν κι εκείνο του παλιατζή. Δίπλα στο Καπάνι, στη σημερινή πλατεία Άθωνος, βρισκόταν η αγορά των παλιατζίδικων. Στο επάγγελμα του χαμάλη απασχολούνταν πάλι κυρίως Εβραίοι, μα και λίγοι Έλληνες. Η παρουσία τους, στους εμπορικούς κυρίως δρόμους της πόλης και στο λιμάνι ήταν έντονη. Φορούσαν πάνω στην πλάτη το «σαμάρη», το οποίο στερεωνόταν περνώντας τις λωρίδες του στους δυο ώμους.

Οι Εβραίοι επιδίδονταν ακόμη στα επαγγέλματα του οδοκαθαριστή, του πυροσβέστη και σε οποιαδήποτε άλλη δουλειά οδηγούσε η περίπτωση και η ανάγκη. Παλαιότεροι Θεσσαλονικείς περιγράφουν την ασχολία των Εβραίων που, με δυο γκαζοτενεκέδες κρεμασμένους σε ένα

κομμάτι ξύλου ακουμπισμένου στον ώμο τους, μάζευαν τα περιττώματα σκύλων, για να τα πουλήσουν στους βυρσοδέψες για την κατεργασία των δερμάτων. Ο Γ. Βαφόπουλος λέει : « Για τη ζωντανή αυτή φυλή, που είχε αναγάγει την εργασία σε περιωπή επίγειας θεότητας, όλα τα επαγγέλματα ήσαν το ίδιο παραδεκτά, το ίδιο αξιοπρεπή.» (Βαφόπουλος, 1985: 24).

Αντιθέτως το πλήθος των λούστρων, που με τα κασελάκια τους καταλάμβαναν τις θέσεις γύρω από καφενεία και πλατείες, προερχόταν από άτομα όλων των εθνοτήτων, στην πλειοψηφία τους παιδιά. Παιδιά αναλάμβαναν και τη διακίνηση των εφημερίδων, που μόλις τυπώνονταν τα φύλλα, έτρεχαν φωνάζοντας και ενημερώνοντας τον κόσμο για τα «συνταρακτικά» νέα της ημέρας.

Ιδιαίτερη για την πόλη ήταν η ημέρα του Σαββάτου¹⁰. Ο Κ. Μοσκόφ μας πληροφορεί ότι σε αντίθεση με τις Ρωμίες και τις Τουρκάλες, οι ισραηλίτισσες γυναίκες είχαν περισσότερο χρόνο στη διάθεσή τους [Φ.Κ. 27 και 28]. Μαγείρευαν μια φορά μόνο την εβδομάδα εφτά διαφορετικά φαγητά και με αυτόν τον τρόπο «απασχολούν περισσότερο την ψυχή τους με την αγωνία της ζωής, πλησιάζουν περισσότερο, εντρυφούν και διαποτίζουν ολόκληρη την οικογενειακή ζωή με τα θεία.» (Μοσκόφ, 1988: 302). Η κοινωνική ζωή των Εβραίων είναι συμπαγής και κλειστή. Η πρώτη διάσπαση της κοινότητας τους και η διασπορά τους στις άλλες συνοικίες πρέπει να έγινε μετά τη πυρκαϊά του 1620, με την καταστροφή του κάτω μέρους της πόλης.

Όλες αυτές οι ομάδες έρχονταν σε αναγκαστική επαφή στον τομέα των εμπορικών και επαγγελματικών τους συναλλαγών. Σε όλες τις υπόλοιπες εκδηλώσεις της κοινωνικής ζωής παρέμεναν κάστες κλειστές, με ιδιότυπες λειτουργικές εκδηλώσεις, που αρκετές φορές έβλεπαν η μια την άλλη, αν όχι εχθρικά, τουλάχιστον με καχυποψία.

Οι χριστιανοί, εκτός από τις εμπορικές - επαγγελματικές, δεν είχαν πολλές κοινωνικές σχέσεις με τους εβραίους και με τους μουσουλμάνους. Εκτός από το διαφορετικό θρησκευτικό υπόβαθρο, που είχε ιδιαίτερη βαρύτητα εκείνη την εποχή, ένα σώμα προκαταλήψεων όρθωνε τείχη δυσπιστίας και σχετικής αντιπάθειας ανάμεσα στις κοινότητες. Ίσως γιατί και στα

¹⁰ Οι χριστιανοί είχαν ως ημέρα αργίας την Κυριακή και οι μουσουλμάνοι την Παρασκευή. Η εμπορική όμως κίνηση δεν σταματούσε καθόλου τις μέρες αυτές, όπως συνέβαινε το Σάββατο. Χαρακτηριστικό είναι ότι το λιμάνι έκλεινε το Σάββατο μέχρι και το 1923, ενώ μεταγενέστερος νόμος του 1924 καταργήσε την αργία του Σαββάτου και επέβαλε την αργία της Κυριακής.

κατώτερα αλλά και στα κοινωνικά στρώματα η οικονομική σύγκρουση γινόταν μεταξύ εβραίων και χριστιανών κι αυτό είχε αντανάκλαση στην κοινωνική συνείδηση των πληθυσμών. Η ιστορικά καλύτερη οικονομική θέση των Εβραίων σε σχέση με τις φορολογικές ελαφρύνσεις που οι οθωμανική διοίκηση πρόσφερε ήταν ένα ακόμη σημείο τριβής μεταξύ χριστιανικής και εβραϊκής κοινότητας. **Μα και οι εβραίοι καμιά ιδιαίτερη προσπάθεια δεν έκαναν, για να πλησιάσουν το χριστιανικό στοιχείο.** Παρόλο που και τους δυο τους ένωνε η τύχη του κυριαρχούμενου, παρ'όλο που και τις δυο κοινότητες συνέφερε η συρρίκνωση της οθωμανικής κυριαρχίας, οι εβραίοι ψυχικά αποστασιοποιούνταν από τη μοίρα του χριστιανικού στοιχείου. Ο ανταγωνισμός της αγοράς επικρατούσε και στις κοινωνικές εκδηλώσεις της καθημερινότητας. (Βαφόπουλος, 1985: 26).

Η ελληνική γλώσσα ήταν άγνωστη στους πολλούς εβραίους και μονάχα λίγοι μιλούσαν ένα είδος παραφθαρμένης ελληνικής, κι αυτό γιατί τους πίεζε η ανάγκη της εμπορικής συναλλαγής. Μεταξύ τους χρησιμοποιούσαν μια ιδιότυπη ισπανική διάλεκτο, αναμειγμένη με λέξεις άλλων γλωσσών, το γνωστό ισπανοεβραϊκό ιδίωμα (λατίνο). Σε ελληνικά σχολεία κατά κανόνα δεν πήγαιναν. Όσοι μπορούσαν να προσφέρουν παιδεία στα παιδιά τους προτιμούσαν κυρίως τη γαλλική παιδεία. Ακόμη και μετά το 1912 πέρασαν αρκετά χρόνια, ώσπου εβραίοι μαθητές να φοιτήσουν σε ελληνικά σχολεία (Βαφόπουλος, 1985). Ο Σταμπούλης αντίθετα αναφέρει ότι : «Δεν είναι καθόλου αληθινό ότι τα δυο στοιχεία, ελληνικό και εβραϊκό, είχαν συνεχείς προστριβές κατά τους αιώνες της συμβίωσής τους. Αντίθετα, οι δυο αυτές κοινότητες έζησαν κατά τα χρόνια της τουρκοκρατίας αρμονικά και ειρηνικά και διατήρησαν τις αγαθές και ειλικρινείς σχέσεις.» (Σταμπούλης, 1984: 157).

ΜΟΥΣΙΚΑ ΑΚΟΥΣΜΑΤΑ ΣΤΗ ΘΕΣΣΑΛΟΝΙΚΗ ΣΤΑ ΤΕΛΗ ΤΟΥ ΙΘ' ΚΑΙ ΣΤΙΣ ΑΡΧΕΣ ΤΟΥ Κ' ΑΙΩΝΑ

Η ισραηλιτική κοινότητα ακολούθησε την πορεία της Θεσσαλονίκης στα μουσικά ακούσματά της. Η αστική της τάξη γοητευόταν με την *a la franga* μουσική, με πιάνο και μαντολίνα. Η λαϊκή τάξη κουβαλούσε την παράδοση του σεφαραδίτικου τραγουδιού (*Romansas*) και τραγουδούσε και τραγούδια που γέννησε η για πάνω από 500 χρόνια συμβίωση με τις βαλκανικές κουλτούρες (*Kantigas*). Τα τελευταία άλλοτε ακολουθούν ευρωπαϊκά πρότυπα, άλλοτε λαϊκούς βαλκανικούς ρυθμούς και άλλοτε πιο λόγιες και περίπλοκες δομές της ανατολικής μουσικής παράδοσης των *makam*. Γνωστές σήμερα συλλογές αποτελούν οι συλλογές σεφαραδίτικων τραγουδιών : 1) Ισπανοεβραϊκά τραγούδια της Θεσσαλονίκης με τον

Δαβίδ Σαλιέλ, ΙΙ) Άνοιξη στη Θεσσαλονίκη. Σεφαραδίτικα λαϊκά τραγούδια με τη Σαβίνα Γιαννάτου.

Χάρτης της Ελλάδος, όπου σημειώνονται οι εβραϊκές κοινότητες από την αρχαιότητα ως πριν τον Β'ΠΠ.

ΒΙΒΛΙΟΓΡΑΦΙΑ:

Ξένη Βιβλιογραφία

- Braude, Benjamin- Lewis, Bernard (eds), *Christians and Jews in the Ottoman empire: the functioning of a plural society*, New York 1982
- Israel, Jonathan (ed.), *Diasporas within a Diaspora. Jews, Crypto-Jews and the World maritime Empire (1540-1740)*, Leiden 2002
- Masters Bruce, Alan, *Christians and Jews in the Ottoman Arab World: the roots of sectarianism*, New York 2001
- Mazower, Mark, *Salonica: city of ghosts: Christians, Muslims and Jews 1430-1950*, London 2004 (και σε ελλ. μετ.) *Θεσσαλονίκη, η πόλη των φαντασμάτων*

- Rozen, Minna, *A history of the Jewish community in Istanbul the formative years, 1453-1566*, Leiden, Boston 2002
- Rozen, Minna, *The last Ottoman century and beyond. The Jews in Turkey and the Balkans, 1808-1945*, Tel Aviv 2005
- Rozen, Minna (ed.), *Homelands and diasporas. Greeks, Jews and their migrations*. London 2008
- Rozen Minna Public Space and Private Space among the Jews of Istanbul during the 16th through – TR
- Wirth L 1928 *The Ghetto*. University of Chicago Press, Chicago.
- Wirth L [1956] 1964 *The ghetto*. In: Reiss A J, Jr. (ed.) *On Cities and Social Life*.
- Stow K R 1992 *Alienated Minority: The Jews of Medieval Europe*. Harvard University Press, Cambridge, MA.
- Johnson P 1987 *Ghetto*. In: *A History of the Jews*. HarperPerennial, New York, pp. 230-310.
- Sennett R 1994 *Fear of touching*. In: *Flesh and Stone: The Body and the City in Western Civilization*. W.W. Norton, New York, Chap. 7, pp. 212-51.
- W. W. Leake, *Travels in Northern Europe*, London, 4, 1835.

Ελληνική βιβλιογραφία

- Βέλλας Βασίλειος, *Εβραϊκή αρχαιολογία*, εκδ. Αποστολικής Διακονίας, Αθήνα 1980.
- Βενιαμίν εκ Τουδέλης, *Το βιβλίο των ταξιδιών με εισαγωγή και σχόλια Κ. Μεγαλομμάτη και Α. Σαββίδη*, Στοχαστής Αθήνα 1994
- Ιόλη Βιγγοπούλου «*Μαρτυρίες για εβραίους σε περιηγητικάείμενα του 1^{ου} αι.*» στο συλλογικό «*η εβραϊκή παρουσία στον ελλαδικό χώρο (4^{ος} – 19^{ος} αιώνες)*», Εθνικό Ίδρυμα Ερευνών, Ινστιτούτο Βυζαντινών Ερευνών, Διεθνή Συμπόσια 12.
- Η. Glasenapp, *Παγκόσμιος Ιστορία των Θρησκειών*, εκδ. Σύψα-Σιαμάντα, Αθήνα.
- Εβραϊκές Γιορτές και παραδόσεις, εβραϊκή κοινότητα Βόλου, Βόλος, 1993.
- Χριστίνα Ζαρκάδα Πιστιόλη, Αρχιτέκτων, αναστυλώτρια, «*Η Θεσσαλονίκη στο δεύτερο ήμισυ του 19^{ου} αιώνα*»
- Θρησκευολογικό Λεξικό, επιμ. Μάριος Μπέγζος, εκδ. Ελληνικά Γράμματα, Αθήνα 2000.
- Μάικλ Κάνιελ, *Η τέχνη του ιουδαϊσμού*, εκδ. Ντουντούμης, Αθήνα, 1982.
- Ν.Γ.Μοσχονάς «*η Εβραϊκή διασπορά στο Ιόνιο*» στο συλλογικό «*η εβραϊκή παρουσία στον ελλαδικό χώρο (4^{ος} – 19^{ος} αιώνες)*», Εθνικό Ίδρυμα Ερευνών, Ινστιτούτο Βυζαντινών Ερευνών, Διεθνή Συμπόσια 12,
- Ζανέτ Μπαττίνου, «*Η εβραϊκή κοινότητα της Άρτας: Μια διαδρομή στο χώρο και στο χρόνο*», φυλλάδιο.
- Ο κύκλος της ζωής, εβραϊκή κοινότητα Βόλου, Βόλος 1998.
- Προσευχολόγιον. Δια τας καθημερινάς, Σάββατα, εορτάς και Νεομηνίας. Εκδ. ΚΙΣ, Αθήνα 1974.
- Ροζάνης Στέφανος, *Ο Σύγχρονος Ιουδαϊσμός*, εκδ. Ελληνικά Γράμματα, Αθήνα 1995.
- Φίλιπ Κάραμποτ, καθηγητής του τμήματος Βυζαντινών και Σύγχρονων Ελληνικών Σπουδών του King's College του Λονδίνου,
- Βασίλης Ριτζαλέος, διδάκτωρ της Νεότερης και Σύγχρονης Ιστορίας του Αριστοτελείου Πανεπιστημίου,
- Ρένα Μόλχο, «*Οι εβραίοι της Θεσσαλονίκης 1856-1919. Μια ιδιαίτερη κοινότητα*», Θεμέλιο, Αθήνα, 2001
- Εβραίοι στον ελληνικό χώρο: ζητήματα ιστορίας στη μακρά διάρκεια. Πρακτικά του Α΄ συμποσίου ιστορίας (Θεσσαλονίκη, 23-24 Νοεμ. 1991)* Εταιρεία Μελέτης Ελληνικού Εβραϊσμού. Αθήνα 1995
- Λαμπροπούλου, Άννα, Τσιγκάκης Κώστας (επιμ.), *Η εβραϊκή παρουσία στον ελλαδικό χώρο (4ος-19ος αι.)* ΕΙΕ/ΙΒΕ, Αθήνα 2008

-Olga Katsiardi-Hering, "Christian and Jewish Ottoman subjects: family, inheritance and commercial networks between East and West (17th-18th c.)" στο: *La famiglia nell'economia eruropea secc. XIII-XVIII /The economic role of the family in the European economy from the 13th to the 18th centuries*, Atti della «Quarantesima Settimana di Studi», 6-10 Aprile 2008, Istituto Internazionale di Storia Economica «F. Datini», Serie II, Atti delle « Settimane di Studi», Firenze: University Press, 2009, vol. 40, p. 409-440

- K. E. Fleming, Ιστορία της Ελλάδας και της Μεσογείου στο Πανεπιστήμιο της Νέας Υόρκης (διευθύνει επίσης τις Ελληνικές Σπουδές του Προγράμματος του Ιδρύματος Ωνάση) είναι η πρώτη που έγραψε την ιστορία των Εβραίων της Ελλάδας στα αγγλικά. Το βιβλίο της «Greece, A Jewish History»

-ΕΤΑΙΡΕΙΑ ΜΑΚΕΔΟΝΙΚΩΝ ΣΠΟΥΔΩΝ, ΕΠΙΛΟΓΕΣ ΚΕΙΜΕΝΩΝ ΚΑΙ ΜΑΡΤΥΡΙΩΝ, Αλέξανδρος Χ. Γρηγορίου & Ευάγγελος Α. Χεκίμογλου.

Εισαγωγικό σημείωμα της Ιόλης Βιγγοπούλου, στο συλλεκτικό τόμο όπου περιεκτικά αλλά αυθεντικά χρονογραφείται η διαδρομή της Θεσσαλονίκης κατά τους πέντε προηγούμενους αιώνες 1430 - 1930

Περιοδικά –εφημερίδες

- **Από τα τεύχη της επίσημης έκδοσης του ΚΙΣ «Χρονικά»**

του Βενιαμίν του εκ Τουδέλης», Ηπειρωτικά Χρονικά 6, 1931.

-Επτά ημέρες, Εφημ. Καθημερινή, Κυριακή 3 Μαρτίου 1996. «η εβραϊκή παρουσία στην Ελλάδα, κοινές ρίζες Ιουδαϊσμού και Χριστιανισμού»

-Επτά ημέρες, Εφημ. Καθημερινή, Κυριακή, 18 Ιουνίου 1995 «Το προσφυγικό δράμα»

- Επτά ημέρες, Εφημ. Καθημερινή, Κυριακή, 26 Φεβρουαρίου 1995, «ο τύπος της Θεσσαλονίκης»

- Επτά ημέρες, Εφημ. Καθημερινή, Κυριακή, 21 Ιανουαρίου 1996, «Η θεσσαλονίκη των Αγγλογάλλων»

- Επτά ημέρες, Εφημ. Καθημερινή, Κυριακή, 15 Οκτωβρίου 1995, «η ιστορία των ελληνικών σιδηροδρόμων»

-Δημ. Μάρκου, «Αναμνήσεις και Στοιχεία», περ. Χρονικά 119,1992

- Περιοδικό *Νουμάς*, Τόμ. 3, Αρ. 166 (1905), σ. 10, 11: «Οι Εβραίοι της Λακεδαιμονίας και του Μυστρά» (pdf).

- Περιοδικό *Μη Χάνεσαι*, Τόμ. 4, Αρ. 520 (1883), σ. 4-6: «Οι Εβραίοι εν Θεσσαλονίκη» (pdf).

- *Ημερολόγιον Σκόκου*, Τόμ. 7, Αρ. 0 (1892), σ. 307-319: «Οι Εβραίοι και η περί αυτών πρόληψις εν τη ελληνική ποιήσει» (pdf).

- Περιοδικό *Η Ευτέρπη*, Τόμ. 3, Αρ. 66 (1850), «Οι Ιουδαίοι εις Αγγλίαν κατά τον Μεσαίωνα» (pdf).

-Περιοδικό *Σύγχρονα θέματα*, τεύχος 82, Ιούνιος 2003, σελ.53-59

- Odette Varon-Vassard, « L'intérêt pour les Juifs de Grèce.» *Historiein/Ιστορείν*, 1(1999) 157-162

Δικτυακοί τόποι

<http://www.kis.gr/home.html>

http://www.hri.org/culture97/gr/aidika_programmata/koinothtes/jewis

[h_community/](http://www.kis.gr/rodoshistory.html)

<http://www.kis.gr/rodoshistory.html>

www.kis.gr/voloshistory

www.kis.gr/larisahistory

www.kis.gr/kerkyrahistory

Βοηθητική βιβλιογραφία

Βακαλόπουλος, Α., (1985), Αναμνήσεις από την παλιά Θεσσαλονίκη, Μαλλιάρης Παιδεία, Θεσσαλονίκη.

Βαφόπουλος, Γ., (1985), Το παραμύθι της Θεσσαλονίκης, Νέα Εστία, 1403, Αφιέρωμα στη Θεσσαλονίκη, σ.σ. 14 ? 36, Κολλάρος, Αθήνα.

Δημητριάδης, Β., (1983), Τοπογραφία της Θεσσαλονίκης κατά την εποχή της Τουρκοκρατίας 1430 - 1912, Εταιρεία Μακεδονικών Σπουδών, Θεσσαλονίκη.

Ενεπεκίδης, Π.Κ., (1982), Θεσσαλονίκη και Μακεδονία 1798 ? 1912, Κολλάρος, Αθήνα.

Μοσκόφ, Κ., (1975), Θεσσαλονίκη. Τομή στη Μεταπρατική Πόλη, Θεσσαλονίκη.

Μοσκόφ, Κ., (1988), Εισαγωγικά στην Ιστορία του Κινήματος της Εργατικής Τάξης, Καστανιώτης, 3η έκδοση, Αθήνα.

Σταμπούλη, Γ.Ν., (1984), Η Ζωή των Θεσσαλονικέων πριν και μετά το 1912, Διόσκουροι, Θεσσαλονίκη.

Ισραηλιτική Κοινότητα Θεσσαλονίκης, Θεσσαλονίκη. Στοιχεία της Ισραηλιτικής Κοινότητας Θεσσαλονίκης, (1978),

Τζάννης - Γκίνερουπ, Ν., (1996), Η μουσική των Ισπανοεβραίων, Επτά Ημέρες, Καθημερινή 3 - 3- 96.

Τομανάς, Κ., (1997), Οι Πλατείες της Θεσσαλονίκης (μέχρι το 1944), Νησίδες, Σκόπελος.

Τομανάς, Κ., (1997), Τα Σχολεία της Θεσσαλονίκης (μέχρι το 1944), Νησίδες, Σκόπελος.

Τσακτσίρας, Α., (1996), Παλιά Θεσσαλονίκη, Μαλλιάρης, Θεσσαλονίκη.

Τσελεμπί, Ε., (1991), Ταξίδι στην Ελλάδα, (Χειλαδάκης, Ν.), Εκάτη, Αθήνα.

Τσιτουρίδου, Α., (1985), Η Παναγία Χαλκέων, Ίδρυμα Μελετών Χερσονήσου του Αίμου, Θεσσαλονίκη.

Χασιώτης, Ι. Κ., (1985), Η Θεσσαλονίκη της Τουρκοκρατίας, Νέα Εστία 1403, Αφιέρωμα στη Θεσσαλονίκη, σ.σ. 161 - 172, Κολλάρος, Αθήνα.

Χασιώτη, Ι.Κ., (1985), Σταθμοί και κύρια χαρακτηριστικά της ιστορίας της Θεσσαλονίκης, Νέα Εστία, 1403, Αφιέρωμα στη Θεσσαλονίκη, σ.σ. 142 - 145, Κολλάρος, Αθήνα.

Χεκίμογλου, Ε., - Danaciolu E., (1998), Θεσσαλονίκη πριν από 100 χρόνια. Το Μετέωρο Βήμα προς τη Δύση, University Studio Press, Θεσσαλονίκη.

Γ. Φ. Βαφόπουλος, «Το παραμύθι της Θεσσαλονίκης», Νέα Εστία, Χριστούγεννα 1985, σ.σ. 14 ? 36.

Γ. Ιωάννου, «Η πλατεία του Αγίου Βαρδαρίου», Η Θεσσαλονίκη των παλαιότερων συγγραφέων, Ιανός, 1998, σ.σ. 15 ? 26.

Α. Καρκαβίτσας, «Θεσσαλονίκη», Η Θεσσαλονίκη των παλαιότερων συγγραφέων, Ιανός, 1998, σ.σ. 37 ? 51.

Φ. Κόντογλου, «Η Θεσσαλονίκη», Η Θεσσαλονίκη των παλαιότερων συγγραφέων, Ιανός, 1998, σ.σ. 63 ? 67.