

ΙΣΤΟΡΙΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΟΜΑΔΑ ΠΡΩΤΗ

Να γράψετε στο τετράδιό σας τους αριθμούς της Στήλης Ι και δίπλα σε κάθε αριθμό ένα από τα γράμματα της Στήλης ΙΙ, ώστε να προκύπτει η σωστή αντιστοίχιση. Στη Στήλη Ι περισεύουν τρία ονόματα.

Στήλη Ι	Στήλη ΙΙ
1. Χαρίλαος Τρικούπης	α. Διοίκηση Τραπεζούντας (1916-1918)
2. Μητροπολίτης Χρύσανθος	β. Χάρτης της Δημοκρατίας του Πόντου
3. Σεβασατός Κυμινήτης	γ. Αρχή της δεδηλωμένης
4. Γεώργιος Θεοτόκης	δ. Ίδρυση της Πολιτοφυλακής της Κρήτης
5. Αλέξανδρος Κουμουνδούρος	ε. Αιτήματα της «Νέας Γενιάς»
6. Ιωάννης Σφακιανάκης	
7. Κ. Κωνσταντινίδης	
8. Αλέξανδρος Ζαΐμης	

Μονάδες 10

A2

Να δώσετε το περιεχόμενο των ακόλουθων όρων:

- α. Εθνικόν Κομιτάτον
- β. Ομάδα των Ιαπώνων
- γ. Φροντιστήριο της Τραπεζούντας

Μονάδες 15

B1

Ποιοι συνασπίστηκαν γύρω από τον Βενιζέλο στην αντιπαράθεσή του με τον πρίγκιπα Γεώργιο (μονάδες 5) και ποια ήταν η αντίδρασή τους στην προκήρυξη των εκλογών στο τέλος του 1904; (μονάδες 5)

Μονάδες 10

B2

Ποιες συνταγματικές τροποποιήσεις ψήφισε η Ελληνική Βουλή το 1911 (μονάδες 8) και ποιους νόμους η κυβέρνηση Βενιζέλου στο ίδιο χρονικό διάστημα; (μονάδες 7)

Μονάδες 15

ΟΜΑΔΑ ΔΕΥΤΕΡΗ

Γ1

Αξιοποιώντας τις ιστορικές σας γνώσεις και αντλώντας στοιχεία από το παράθεμα που σας δίνεται, να αναφερθείτε στην αποζημίωση των Ελλήνων ανταλλάξιμων για τις περιουσίες που εγκατέλειψαν και στις διαδικασίες προσδιορισμού αυτής.

Μονάδες 25

Η αποζημίωση των ανταλλάξιμων

Τα περιουσιακά στοιχεία που εθεωρείτο ότι επιδέχονταν αποζημίωση ήταν: α) τα ακίνητα κάθε είδους, αστικά και αγροτικά, β) τα κινητά αγαθά που δεν πουλήθηκαν επί τόπου ούτε μεταφέρθηκαν στην Ελλάδα και γ) οι καλλιεργημένοι αγροί μαζί με τα προϊόντα τους, συμπεριλαμβανομένων και των εσόδων τα οποία έχασε ο ανταλλάξιμος. Ένας σημαντικός αριθμός προσφύγων βρέθηκαν εκπρόθεσμοι, είτε γιατί ήλθαν στην Ελλάδα μετά τη λήξη της προθεσμίας υποβολής (αιχμάλωτοι, πρόσφυγες από τη Ρωσία, Κωνσταντινουπολίτες) είτε γιατί δεν μπορούσαν να υποβάλουν δήλωση λόγω ασθένειας, φυλάκισης ή ανηλικιότητας (περίπτωση ορφανών). Η προκαταβολή θα δινόταν σε εκείνους που δεν είχαν μέχρι τότε αποκατασταθεί, με τη διευκρίνιση ότι η απλή υποτυπώδης στέγαση στους οικισμούς της ΕΑΠ (Επιτροπής Αποκατάστασης Προσφύγων) ή του ελληνικού κράτους δεν θα εθεωρείτο ως αποκατάσταση.

Προκειμένου να επιταχυνθεί η διαδικασία της αποζημίωσης, χωρίς να επιβαρυνθεί πολύ ο κρατικός προϋπολογισμός, αποφασίστηκε η έκδοση ομολογιών με την εγγύηση του ελληνικού δημοσίου. [...] Το 20% της προσωρινής αποζημίωσης δόθηκε σε μετρητά και το υπόλοιπο σε ομολογίες. Παρά την πρόσκαιρη ανακούφιση, η προσωρινή αυτή λύση δεν έκλεισε το ζήτημα. Οι προσφυγικές οργανώσεις αξίωναν την πλήρη αποζημίωση όπως εξάλλου

προέβλεπε η σύμβαση της Λωζάνης, με αποτέλεσμα το θέμα να λάβει διαστάσεις και να γίνει αντικείμενο πολιτικής εκμετάλλευσης. Για την οριστική εκτίμηση των εγκαταλειφθεισών περιουσιών συστάθηκαν 1.114 Πρωτοβάθμιες Επιτροπές Εκτίμησης, μία ή περισσότερες για καθεμία από τις 934 χριστιανικές κοινότητες της Τουρκίας. Τα ποικίλα προβλήματα που ανέκυψαν επέβαλαν αρχικά τη δημιουργία 52 Δευτεροβάθμιων Επιτροπών, 31 στην Αθήνα και 21 στην επαρχία, και στη συνέχεια, το Μάιο του 1927, 20 Δευτεροβάθμιων Επιτροπών (Εφετεία της Ανταλλαγής), 8 στην Αθήνα και 12 στην επαρχία.

Ιστορία του Νέου Ελληνισμού, 1770-2000, 7ος Τόμος: Ο Μεσοπόλεμος (1922-1940), Αθήνα: Ελληνικά Γράμματα, 2003, σσ. 84-85.

Δ1

Αξιοποιώντας τις ιστορικές σας γνώσεις και αντλώντας στοιχεία από το παράθεμα που σας δίνεται, να αναφερθείτε στους σκοπούς (μονάδες 5), την οργάνωση (μονάδες 5) και το έργο (μονάδες 15) της Τράπεζας της Ελλάδος μέχρι τις αρχές του 1932.

Μονάδες 25

Κείμενο

Το καταστατικό της Τράπεζας της Ελλάδος κατοχύρωνε την ανεξαρτησία της από την πολιτική εξουσία με διατάξεις που ήταν από τις πιο προωθημένες της εποχής.[...]

Η κύρια αποστολή που ανατέθηκε στη νέα τράπεζα ήταν να εγγυάται τη μετατρεψιμότητα του νομίσματος. Για να την εκπληρώσει η τράπεζα διέθετε το αποκλειστικό προνόμιο έκδοσης τραπεζογραμματίων και δικαιούνταν, σύμφωνα με το καταστατικό της, να ελέγχει τη νομισματική κυκλοφορία και την πίστη. Το καταστατικό προέβλεπε ότι το εκδοτικό προνόμιο μπορούσε να ανακληθεί ανά πάσα στιγμή, αν η τράπεζα αποτύγχανε να εξασφαλίσει τη σταθερότητα της αξίας των τραπεζογραμματίων της σε χρυσό. [...]

[...] Το καταστατικό όριζε το ελάχιστο του καλύμματος των κυκλοφορούντων τραπεζογραμματίων στο 40%. Το κάλυμμα

**ΘΕΜΑΤΑ ΚΑΙ ΑΠΑΝΤΗΣΕΙΣ ΠΑΝΕΛΛΑΔΙΚΩΝ ΕΞΕΤΑΣΕΩΝ 2010
ΙΣΤΟΡΙΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ Γ ΛΥΚΕΙΟΥ**

περιλάμβανε χρυσό και ξένο συνάλλαγμα ελεύθερα μετατρέψιμο σε χρυσό. [...]

Η διοίκηση της τράπεζας ανετίθετο στο διοικητικό συμβούλιο. Αυτό αποτελείτο από τον διοικητή, τον υποδιοικητή και εννέα μέλη. Τουλάχιστον τρία από τα μέλη του εκπροσωπούσαν τον εμπορικό και βιομηχανικό κόσμο και άλλα τρία τον αγροτικό κόσμο της χώρας. [...]

Η κυβέρνηση διατηρούσε επίσης το δικαίωμα να διορίζει έναν επίτροπο στην τράπεζα. Πρώτοι διοικητής και υποδιοικητής διορίστηκαν οι Αλέξανδρος Διομήδης και Εμμανουήλ Τσουδερός αντιστοίχως, οι οποίοι κατείχαν ως τότε αυτές τις θέσεις στην Εθνική Τράπεζα. [...]

Το Πρωτόκολλο της Γενεύης ρητώς προόριζε τη νέα τράπεζα να λειτουργήσει ως τραπεζίτης της κυβέρνησης. Η κυβέρνηση ανέλαβε την υποχρέωση να συγκεντρώσει στην Τράπεζα της Ελλάδος όλες τις εισπράξεις και τις πληρωμές του κράτους και των νομικών προσώπων δημοσίου δικαίου.

Χρ. Χατζηϊωσήφ (επιμ.), Ιστορία της Ελλάδας του 20ού αιώνα, Τόμος Β', Μέρος 1ο: Ο Μεσοπόλεμος, 1922-1940, Αθήνα: Βιβλιόραμα, 2002, σσ. 262-263.

ΑΠΑΝΤΗΣΕΙΣ

ΟΜΑΔΑ ΠΡΩΤΗ

A1 1. γ

2. α

3. -

4. -

5. ε

6. -

7. β

8. δ

A2

α. σελ 77 «Πολιτικός σχηματισμός με μικρότερη απήχηση υπό τον Επαμεινώνδα Δεληγιώργη. Υποστήριζε...Οθωμανική αυτοκρατορία.»

β. σελ 86 «Το μόνο νέο πολιτικό στοιχείο...διαλύθηκε το 1908.»

γ. σελ.248 «Το Φροντιστήριο της Τραπεζούντας...εθνικής τους συνείδησης»

B1 Σελ 210 «Γύρω από τον Βενιζέλο...το προμήνυμα της επανάστασης του Θερίσου»

B2 σελ 90-91 «Το πρώτο εξάμηνο του 1911...περισσότερο χρόνο για κοινοβουλευτικές συζητήσεις»

ΟΜΑΔΑ ΔΕΥΤΕΡΗ

Γ1 Μετά την υπογραφή της Σύμβασης ανταλλαγής και τη Σύμβαση της Λοζάνης ξεκίνησαν οι διαδικασίες για την αποζημίωση των ανταλλαξιμών από το κράτος υποδοχής για τις περιουσίες που εγκατέλειψαν στις πατρίδες τους. Σύμφωνα με την ιστορία του Νέου Ελληνισμού θα δινόταν αποζημίωση για τα ακίνητα κάθε είδους, αστικά και αγροτικά, για τα κινητά αγαθά που δεν πουλήθηκαν επί τόπου ούτε μεταφέρθηκαν στην Ελλάδα και οι καλλιεργήσιμοι αγροί

μαζί με τα προϊόντα τους , συμπεριλαμβανομένων και των εσόδων που χάθηκαν

Το έργο της εκτίμησης των περιουσιών ανέλαβε η Μικτή Επιτροπή. Για να βοηθήσει το έργο της ελληνικής αντιπροσωπείας στη Μικτή Επιτροπή το 1924 συστάθηκε η Γενική Διεύθυνση Ανταλλαγής Πληθυσμών που υπαγόταν στο Υπουργείο Γεωργίας . Για την αποτελεσματικότερη λειτουργία της ιδρύθηκαν κατά τόπους Γραφεία Ανταλλαγής Πληθυσμών.

Το έργο της εκτίμησης των περιουσιών προχωρούσε αργά και η δυσφορία των προσφύγων που βρίσκονταν σε απόγνωση, μεγάλωνε. Έτσι υιοθετήθηκε η λύση να δοθεί μια προκαταβολή μέχρι την τελική αποπληρωμή της αξίας της περιουσίας που εγκαταλείφθηκε στην Τουρκία, αφού πρώτα το ελληνικό Δημόσιο προέβαινε σε προσωρινή εκτίμησή της. Στο παράθεμα μάλιστα τονίζεται ότι η προκαταβολή θα δινόταν σε όσους δεν είχαν μέχρι τότε αποκατασταθεί, με τη διευκρίνιση ότι η απλή υποτυπώδης στέγαση στους οικισμούς της ΕΑΠ ή του ελληνικού κράτους δε θα εθεωρείτο ως αποκατάσταση. Η Εθνική Τράπεζα ανέλαβε να πληρώσει στους ανταλλαξιμους αυτήν την προκαταβολή.

Η διαδικασία είχε ως εξής : Η προσωρινή εκτίμηση έγινε με βάση τις δηλώσεις που υποβλήθηκαν στα κατά τόπους Γραφεία Ανταλλαγής. Οι αιτήσεις των δικαιούχων θα εξετάζονταν από ειδικές επιτροπές προσφύγων, συμπατριωτών των ενδιαφερομένων ενώ εάν θεωρούνταν ανακριβείς προβλεπόταν αναθεώρησή τους από ένα Ανώτατο Συμβούλιο.

Για να επιταχυνθεί η διαδικασία της αποζημίωσης χωρίς να επιβαρυνθεί ο κρατικός προϋπολογισμός αποφασίστηκε η έκδοση ομολογιών με την εγγύηση του ελληνικού κράτους. Το 20%της προσωρινής αποζημίωσης δόθηκε σε μετρητά και το υπόλοιπο σε ομολογίες. Παρά την πρόσκαιρη ανακούφιση , το πρόβλημα δε λύθηκε. Οι προσφυγικές οργανώσεις εξέφραζαν παράπονα και αξίωναν την πλήρη αποζημίωση τους, όπως προέβλεπε η Σύμβαση της Λωζάννης.

Για την οριστική εκτίμηση των περιουσιών που εγκαταλείφθηκαν στην Τουρκία συστάθηκαν 1.114 Πρωτοβάθμιες Επιτροπές, μία ή περισσότερες για καθεμιά από τις 934 χριστιανικές κοινότητες της Τουρκίας. Τα ποικίλα προβλήματα που ανέκυψαν επέβαλαν και τη δημιουργία 52 Δευτεροβάθμιων Επιτροπών, 31 στην

Αθήνα και 21 στην επαρχία, και στη συνέχεια, το Μάιο του 1927, 20 Δευτεροβάθμιων Επιτροπών (εφετεία Ανταλλαγής), 8 στην Αθήνα και 12 την επαρχία.

Το έργο της εκτίμησης των περιουσιών και της αποζημίωσης των προσφύγων ήταν τεράστιο και δεν γινόταν πάντα χωρίς εμπόδια. Με το πέρασμα του χρόνου η ολοκλήρωση του έργου γινόταν όλο και πιο μακρινή. Το ελληνικό δημόσιο κωλυσιεργούσε, η τουρκική πλευρά υπονόμει την όλη διαδικασία κι έτσι λίγοι ήταν οι πρόσφυγες που αποζημιώθηκαν πλήρως για τις περιουσίες που άφησαν στην Τουρκία. Τέλος το θέμα της αποζημίωσης προσέλαβε και πολιτικές διαστάσεις, συνδέθηκε με φαινόμενα πολιτικής εκμετάλλευσης καθώς συσχετίστηκε και με τις πολιτικές πεποιθήσεις των προσφύγων.

Δ1. Το 1927, με αφορμή το αίτημα της Ελλάδος στην Κοινωνία των Εθνών για παροχή πρόσθετου δανείου, τέθηκε το ζήτημα για τη δημιουργία μιας κεντρικής κρατικής τράπεζας. Ο νέος τραπεζικός οργανισμός θα ήταν ανεξάρτητος από την πολιτική εξουσία και θα είχε συγκεκριμένες αρμοδιότητες.

Ειδικότερα όπως αναφέρεται στο απόσπασμα η νέα τράπεζα θα είχε την αρμοδιότητα να συγκεντρώνει όλες τις εισπράξεις και τις πληρωμές του κράτους αλλά και των «νομικών προσώπων δημοσίου δικαίου» δηλαδή θα αναλάμβανε τη διαχείριση των χρεών. Επίσης θα είχε το αποκλειστικό προνόμιο για την έκδοση χαρτονομίσματος και θα εγγυόταν τη μετατρεψιμότητά του. Σύμφωνα με το καταστατικό της θα είχε το δικαίωμα να ελέγχει τη νομισματική κυκλοφορία και την πίστη. Ενώ σε περίπτωση που δεν επιτύγχανε τη σταθερή μετατρεψιμότητα του εθνικού νομίσματος σε χρυσό, το εκδοτικό της προνόμιο μπορούσε να ανακληθεί. Τέλος θα είχε ως αρμοδιότητα την ενιαία εφαρμογή της κυβερνητικής οικονομικής πολιτικής. Το Πρωτόκολλο της Γενεύης που υπογράφηκε στις 15 Σεπτεμβρίου 1927 όριζε ρητά πως η νέα τράπεζα θα λειτουργούσε ως τραπεζίτης της κυβέρνησης.

Παρά τις αντιδράσεις της Εθνικής Τράπεζας και κάτω από την πίεση των ξένων συμβούλων, το Μάιο του 1927 ιδρύθηκε η Τράπεζα της Ελλάδος, η οποία άρχισε τη λειτουργία της ένα χρόνο αργότερα. Ένα διοικητικό συμβούλιο που θα αποτελούνταν από τον διοικητή, τον υποδιοικητή και εννέα άλλα μέλη θα αποτελούσε το Διοικητικό της Συμβούλιο. Μάλιστα μεταξύ των εννέα μελών έπρεπε να υπάρχει

εκπροσώπηση από τον εμπορικό και τον αγροτικό κόσμο της χώρας. Η εκάστοτε ελληνική κυβέρνηση είχε επίσης την πληρεξουσιότητα να διορίζει και έναν επίτροπο της τράπεζας. Πρώτος διοικητής της ορίστηκε ο Αλέξανδρος Διομήδης και υποδιοικητής της ο Εμμανουήλ Τσουδερός.

Η ίδρυση της Τράπεζας εγκαινίαζε αλλαγή μεθόδων και νέα πολιτική στα δημόσια οικονομικά. Πολύ γρήγορα η Τράπεζα της Ελλάδος πέτυχε σταθερές ισοτιμίες της δραχμής με τα ξένα νομίσματα, στηρίζοντας την έκδοση χαρτονομίσματος στα αποθέματά της σε χρυσό και συνάλλαγμα και εξασφαλίζοντας τη μετατρεψιμότητα του εθνικού νομίσματος σε χρυσό. Η επιτυχία αυτή οδήγησε τα δημόσια οικονομικά σε περίοδο ευφορίας, βελτίωσε την πιστοληπτική ικανότητα του κράτους, ενίσχυσε την εισροή συναλλάγματος και τις επενδύσεις και προκάλεσε μία ισχυρή δυναμική που επέτρεψε τις σημαντικές πολιτικές, θεσμικές και οικονομικές πρωτοβουλίες της τελευταίας κυβέρνησης του Ελευθερίου Βενιζέλου (1928-1932).

Η νέα Τράπεζα άρχισε τις εργασίες της μέσα σε ατμόσφαιρα αισιοδοξίας. Αλλά η περίοδος αυτή κράτησε μέχρι τις αρχές του 1932, οπότε εκδηλώθηκαν στη χώρα οι συνέπειες της μεγάλης οικονομικής κρίσης, που ξεκίνησε από τη Νέα Υόρκη το 1929.

Επιμέλεια : Ευαγγέλου Μ.-Χονδρού Α.