
ΑΠΑΝΤΗΣΕΙΣ ΣΤΟ

ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ Γ’ ΛΥΚΕΙΟΥ

ΘΕΜΑ Α1.

α. Μεγάλη Ιδέα: σχολικό βιβλίο σελ. 15

έρμαια των εθνικών κτίσεων»

β. Εθνικές γαίες: σχολικό βιβλίο σελ. 23

5. 000. 000 στρέμματα»

γ. Πτώχευση: σχολικό βιβλίο σελ. 37:

και οδήγησαν την επιβολή του Διεθνούς Οικονομικού Ελέγχου στο

ελληνικό κράτος.

ΘΕΜΑ Α2.

1. Διανομή εθνικών γαιών

2. Παθητικό εξωτερικό εμπόριο (μέχρι το)

3. Προσάρτηση Θεσσαλίας

4. Συνθήκη Κιουτσούκ

5. Διάνοιξη διώρυγας Κορίνθου

ΘΕΜΑ Β1.

Σχολικό βιβλίο σελ. 21

ποτάμι.»

ΘΕΜΑ Β2.

Σχολικό βιβλίο σελ. 35:

Επικουρικά:

Σχολικό βιβλίο σελ. 33:

ΑΠΑΝΤΗΣΕΙΣ ΣΤΟ ΔΙΑΓΩΝΙΣΜΑ ΤΗΣ ΙΣΤΟΡΙΑΣ

ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ Γ’ ΛΥΚΕΙΟΥ

Κυριακή 9 Οκτωβρίου 2016

ΟΜΑΔΑ ΠΡΩΤΗ

σχολικό βιβλίο σελ. 15-16: «(Στο μεταξύ)

έρμαια των εθνικών κτίσεων»

: σχολικό βιβλίο σελ. 23-24: Είναι ένα «Από τα πολλά …

: σχολικό βιβλίο σελ. 37: «Κατά το έτος 1893 … νέες βάσεις»

και οδήγησαν την επιβολή του Διεθνούς Οικονομικού Ελέγχου στο

ν γαιών � Γ. 1870-1871

Παθητικό εξωτερικό εμπόριο (μέχρι το) �Α. 1913

Προσάρτηση Θεσσαλίας � Ε. 1881

Συνθήκη Κιουτσούκ – Καϊναρτζή � Δ. 1774

Διάνοιξη διώρυγας Κορίνθου� Στ. 1881-1893

Σχολικό βιβλίο σελ. 21-22 «Στη διάρκεια του 19 ου αιώνα … στο ίδιο το

Σχολικό βιβλίο σελ. 35: «Πραγματικά, … τόσο ριζοσπαστικές αλλαγές.»

: «Η κατασκευή … σιδηροδρομικού δικτύου»

ΙΣΤΟΡΙΑΣ

Κυριακή 9 Οκτωβρίου 2016

το μεταξύ) η πρόοδος …

πό τα πολλά …

«Κατά το έτος 1893 … νέες βάσεις»

και οδήγησαν την επιβολή του Διεθνούς Οικονομικού Ελέγχου στο

22 «Στη διάρκεια του 19 ου αιώνα … στο ίδιο το

«Πραγματικά, … τόσο ριζοσπαστικές αλλαγές.»

Η κατασκευή … σιδηροδρομικού δικτύου»

Σχολικό βιβλίο σελ. 34: «Το σιδηροδρομικό δίκτυο της Ελλάδας

ολοκληρώθηκε σε τρεις περίπου δεκαετίες, από το 1880 και μετά. Η μεγάλη

ώθηση δόθηκε στις πρώτες πρωθυπουργίες του Χαρίλαου Τρικούπη (1882-

1892).»

Σχολικό βιβλίο σελ. 35: «Στο μεγαλύτερο τμήμα του το δίκτυο ήταν μετρικό,

… να αποτελέσει τμήμα του διεθνούς δικτύου.»

ΟΜΑΔΑ ΔΕΥΤΕΡΗ

ΘΕΜΑ Γ1.

α) Σχολικό βιβλίο σελ. 35-37

β) Σχολικό βιβλίο σελ. 31-32, 33

α) Από τα χρόνια της Επανάστασης, ο δανεισμός υπήρξε μία

σημαντική παράμετρος της λειτουργίας του ελληνικού κράτους. Αυτό

ήταν φυσικό για ένα κράτος που ξεκινούσε από το μηδέν και δεν

κληρονόμησε από το προηγούμενο καθεστώς οργανωμένο δημοσιονομικό

σύστημα. Είναι γνωστές οι περιπέτειες των δανείων του Αγώνα στη

χρηματαγορά του Λονδίνου, καθώς και η σύναψη νέων δανείων, που

συνόδευσε την άφιξη των Βαυαρών το 1832. Οι Οθωνικές κυβερνήσεις

αρνήθηκαν την αποπληρωμή των επαναστατικών δανείων, γεγονός που

απομόνωσε τη χώρα από τις ευρωπαϊκές χρηματαγορές ως το 1861.

Η αλλαγή των ρυθμών ανάπτυξης από τη δεκαετία του 1860 και

μετά, οδήγησε αναγκαστικά σε νέο δανεισμό. Οι περιορισμένοι πόροι της

χώρας, σε συνδυασμό με τα έκτακτα έξοδα που επέβαλαν οι διαρκείς

εθνικές κρίσεις, καθιστούσαν αδύνατη την εξοικονόμηση κεφαλαίων για

δημόσιες επενδύσεις. Σύμφωνα μάλιστα με τον Α. Ανδρεάδη το αδιανόητο

φαινόμενο της σύναψης δανείων μεταξύ των ξένων κεφαλαιούχων και

του ελληνικού κράτους αποδίδεται στην προσωπικότητα του Χ. Τρικούπη,

στην «έλξιν την οποία ασκούν γενικώς τα επισφαλή χρεώγραφα», αλλά

κυρίως στις χαμηλές αποδόσεις των ευρωπαϊκών κεφαλαίων. Γι’ αυτό,

απέβλεπαν στο πέρασμα τους από την Ελλάδα, το οποίο, όμως, ήταν

βραχύβιο λόγω της δυσπιστίας τους προς την ελληνική οικονομία.

Το μεγαλύτερο μέρος των δανείων αυτών χρησίμευσε για την

κάλυψη των τρεχόντων ελλειμμάτων των εθνικών προϋπολογισμών,

καθώς και των δαπανών των στρατιωτικών κινητοποιήσεων (του 1877-

1880 και του 1885-1886) και των εξοπλισμών (26.000.000 δραχμές από τα

δάνεια χρησιμοποιήθηκαν για τη ναυπήγηση τριών θωρηκτών το 1889).

Επίσης, μεγάλα ποσά διατέθηκαν για την αποπληρωμή παλαιότερων

δανείων. Μικρό μέρος απέμενε για παραγωγικές επενδύσεις και δημόσια

έργα, ποσό, όμως, απαραίτητο, χωρίς το οποίο τα έργα αυτά δεν θα

μπορούσαν να ολοκληρωθούν. Καταληκτικά, ο εξωτερικός δανεισμός

διογκώθηκε κατά τη δεκαετία του 1880, και μέσα σε λίγα μόλις χρόνια η

χώρα βρέθηκε να οφείλει ποσά πολλαπλάσια του ετήσιου

προϋπολογισμού της. Ειδικότερα, σύμφωνα με το πρώτο ιστορικό

παράθεμα κατά την περίοδο 1879-1893 η Ελλάδα σύναψε εννέα δάνεια

συνολικού ύψους 640.000.000 χρυσών φράγκων, από τα οποία μόνο αυτό

του 1879 δεν ήταν επί πρωθυπουργίας του Χ. Τρικούπη.

β) Το 1830, οι υποδομές του ελληνικού κράτους ήταν ακόμη

πρωτόγονες. Γέφυρες, αμαξιτοί δρόμοι, λιμάνια, υδραγωγεία, δημόσια

κτήρια, όλα όσα στηρίζουν την οικονομική και διοικητική λειτουργία του

κράτους, είτε δεν υπήρχαν καθόλου, είτε βρίσκονταν σε κακή κατάσταση.

Κάτω απ’ αυτές τις συνθήκες, ήταν απόλυτα φυσικό να στραφεί το

ενδιαφέρον της διοίκησης προς την κατασκευή των απαραίτητων,

σύμφωνα με τα ευρωπαϊκά πρότυπα, έργων. Οι προθέσεις, που ήταν και

στον τομέα αυτό πολύ καλές, προσέκρουσαν στις αντίξοες συνθήκες που

επικρατούσαν, και ειδικότερα στην αδυναμία εξεύρεσης των αναγκαίων

οικονομικών πόρων. Εξάλλου, είναι γνωστό ότι το ελληνικό κράτος

ξεκίνησε με ένα βαρύ δημοσιονομικό φορτίο, την εξυπηρέτηση, δηλαδή,

των δανείων που είχαν συναφθεί στο εξωτερικό κατά τη διάρκεια του

Αγώνα, αλλά και αργότερα, στους δύσκολους καιρούς της κρατικής του

συγκρότησης.

Στις χερσαίες συγκοινωνίες, αλλά και στα περισσότερα από τα

δημόσια έργα που είχε ανάγκη η χώρα, η έλλειψη του ιδιωτικού

ενδιαφέροντος ήταν δεδομένη, καθώς οι επενδύσεις στις βασικές αυτές

υποδομές δεν ήταν ιδιαίτερα κερδοφόρες. Το κράτος είτε απ’ ευθείας, είτε

μέσω των δήμων, προσπάθησε να ξεπεράσει τις δυσκολίες αυτές με τις

δικές του δυνάμεις. Η δραστηριότητά του ήταν μάλλον υποτονική,

τουλάχιστον μέχρι τη δεκαετία του 1870, καθώς τα χρήματα έλειπαν και

οι μέθοδοι που υιοθετήθηκαν δεν ήταν δημοφιλείς (για παράδειγμα, οι

αγγαρείες των αγροτών στην κατασκευή δρόμων). Ειδικότερα, η πύκνωση

του οδικού δικτύου πέρασε στην πρώτη θέση των εθνικών και τοπικών

προτεραιοτήτων προς το τέλος του 19ου αιώνα και τις αρχές του 20ού,

αφού σύμφωνα και με το δεύτερο ιστορικό παράθεμα, τότε διευρύνθηκε η

καταναλωτική αγορά ιδίως στις παράκτιες περιοχές, λόγω της

συσσώρευσης του εμπορικού κεφαλαίου. Στους ανασταλτικούς

παράγοντες της κατασκευής του οδικού δικτύου θα πρέπει να

συμπεριλάβουμε το μεγάλο κόστος της κατασκευής δρόμων σε ορεινά

εδάφη, αλλά και τον «ανταγωνισμό» των θαλάσσιων συγκοινωνιών που

κυριαρχούσαν στις μεταφορές κοντά στα παράλια, δηλαδή σε πολύ

μεγάλο τμήμα της χώρας. Αναλυτικότερα, κατά τη Μ. Συναρέλλη, αφού η

ανάπτυξη των ανταλλαγών στα λιμάνια και τις πόλεις ικανοποιείται από

τα θαλάσσια μέσα επικοινωνίας, είναι εύλογο και για τις ανταλλαγές στο

εσωτερικό της χώρας να αρκούν οι υφιστάμενοι οδοί.

Εξίσου ανυπέρβλητες δυσκολίες περιόριζαν τις συζητήσεις για τη

δημιουργία του σιδηροδρομικού δικτύου για πολλές δεκαετίες στο χώρο

των θεωρητικών αναλύσεων και των απλών επιθυμιών. Πιο

συγκεκριμένα, απ’ τη μία μεριά, η κατασκευή της σιδηροδρομικής

υποδομής ήταν ιδιαίτερα πολυέξοδη υπόθεση και απαιτούσε κεφάλαια

που το μικρό ελληνικό κράτος δεν μπορούσε να εξοικονομήσει. Από την

άλλη μεριά, η προσέλκυση ξένων κεφαλαίων, επιχειρήσεων ή πιστωτικών

ιδρυμάτων, προϋπέθετε ότι το προς κατασκευή δίκτυο θα ήταν αποδοτικό,

θα εξασφάλιζε, δηλαδή, τη μεταφορά πρώτων υλών, ζωτικών για τη

βιομηχανία, και καταναλωτικών αγαθών, που οι τοπικές αγορές θα ήταν

σε θέση να απορροφήσουν. Στην Ελλάδα δεν υπήρχε ούτε το ένα, ούτε το

άλλο. Το ενδιαφέρον, λοιπόν, των ξένων ή των ομογενών επενδυτών

παρέμενε πολύ μικρό. Επιπλέον, η γειτνίαση της θάλασσας, όπως και

στην περίπτωση του οδικού δικτύου, στις περισσότερες περιοχές της

χώρας, δε βοηθούσε τα πράγματα, καθώς οι θαλάσσιες μεταφορές

περιόριζαν την αποδοτικότητά του. Έτσι, σύμφωνα με το δεύτερο κείμενο,

για την ελληνική επικράτεια το γεωγραφικό ανάγλυφο επιδρά εξίσου

ανασταλτικά με την κοινωνική δομή και την οικονομική ανάπτυξη στη

δημιουργία οδικών αξόνων.

ΘΕΜΑ Δ1.

Σχολικό βιβλίο σελ. 37-38

Κατά το έτος 1893 η Ελλάδα βρέθηκε σε αδυναμία να εξυπηρετήσει

τα τοκοχρεολύσια των εξωτερικών της δανείων και ζήτησε

επαναδιαπραγμάτευση του δημόσιου χρέους της. Οι διαπραγματεύσεις με

τις πιστώτριες χώρες συνεχίστηκαν μέχρι τον ελληνοτουρκικό πόλεμο του

1897. Η ήττα του ελληνικού στρατού και η υποχρέωση της Ελλάδας να

καταβάλει υπέρογκες πολεμικές αποζημιώσεις στην Οθωμανική

αυτοκρατορία έθεσαν το ζήτημα σε νέες βάσεις, αφού ανάγκασαν τα

οικονομικά του ελληνικού κράτους Ελλάδα να οδηγηθούν σε καθεστώς

Διεθνούς Οικονομικού Ελέγχου (Δ.Ο.Ε.).

Η διεθνής επιτροπή ξεκίνησε τη λειτουργία της το 1898. Σύμφωνα

με το τρίτο ιστορικό παράθεμα η επιτροπή του Δ.Ο.Ε. αποτελείτο από έξι

μέλη συνιστώντας τους εκπρόσωπους «κάθε μιας από τις Μεγάλες

Δυνάμεις που είχαν υπογράψει την προκαταρκτική συνθήκη ειρήνης, και

βρίσκονταν σε άμεση σχέση με τον Έλληνα υπουργό Οικονομικών». Αυτοί οι

εκπρόσωποι των έξι δυνάμεων (Αγγλία, Γαλλία, Αυστρία, Γερμανία,

Ρωσία, Ιταλία) ανέλαβαν τη διαχείριση βασικών κρατικών εσόδων.

Επρόκειτο για τα έσοδα των μονοπωλίων αλατιού, φωτιστικού πετρελαίου,

σπίρτων, παιγνιόχαρτων, χαρτιού σιγαρέτων, τα έσοδα από την εξόρυξη

της σμύριδας της Νάξου, το φόρο καπνού, τα λιμενικά δικαιώματα του

Πειραιά, το φόρο χαρτοσήμου κ.λπ. Το ύψος αυτών των εσόδων ανερχόταν

σε 28.000.000 έως 30.000.000 δραχμές. Οι πηγές αυτές των δημόσιων εσόδων

που εκχωρήθηκαν στο Δ.Ο.Ε. για την υπηρέτηση του δημόσιου χρέους

επιβεβαιώνονται από τον πίνακα του τρίτου κειμένου. Πιο συγκεκριμένα,

τα μονοπώλια αλατιού, φωτιστικού πετρελαίου, σπίρτων, παιγνιόχαρτων,

χαρτιού σιγαρέτων, τα έσοδα από την εξόρυξη της σμύριδας της Νάξου

αποδίδουν τα περισσότερα «12. 300.000» δραχμές και ακολουθούν οι

δασμοί του τελωνείου του Πειραιά «10.700.000», τα τέλη χαρτοσήμου

«10.000.000» και ο φόρος καταναλώσεως καπνού «6.600.000» δραχμές, έτσι

η εκτίμηση του συνολικού κέρδους άγγιζε τα «39.600.000 δρχ».

Η επιτροπή αντιμετώπισε τις τρέχουσες ανάγκες με ένα μεγάλο

δάνειο, που χορηγήθηκε με την εγγύηση των Δυνάμεων. Στόχος αυτής της

υποχρεωτικής διαχείρισης ήταν η εκπλήρωση των υποχρεώσεων της

χώρας προς την Οθωμανική αυτοκρατορία, δηλαδή η καταβολή της

πολεμικής αποζημίωσης ύψους 92.000.000 δραχμών και η εξυπηρέτηση των

άλλων δανείων. Στη συνέχεια, εκτός από αυτόν τον βασικό της ρόλο,

λειτούργησε, επιπρόσθετα, ως τεχνικό συμβουλευτικό σώμα,

συμβάλλοντας γενικότερα στη βελτίωση των επιδόσεων της ελληνικής

οικονομίας.

Αυτή η επιβολή του Διεθνούς Οικονομικού Ελέγχου παρείχε οφέλη

στην ελληνική οικονομία τα οποία έγιναν ορατά λίγα χρόνια αργότερα. Η

εγγύηση των Δυνάμεων αύξησε την πιστοληπτική ικανότητα του κράτους,

ενώ ο έλεγχος απάλλαξε τους δημοσιονομικούς μηχανισμούς από

δυσλειτουργίες του παρελθόντος. Προς ενίσχυση των προαναφερθέντων

το πρώτο ιστορικό παράθεμα συμπληρώνει ότι με το νόμο ΒΦΙΘ (που

αφορούσε την ίδρυση του Δ.Ο.Ε.) και περιείχε διατάξεις που περιόριζαν

την αναγκαστική κυκλοφορία ενισχύθηκε η νομισματική σταθερότητα και

βελτιώθηκε η εγχώρια αξία της δραχμής. Έτσι, το 1910, παρά τα

προβλήματα στο εξωτερικό ισοζύγιο πληρωμών εξαιτίας της σταφιδικής

κρίσης και παρά το γεγονός ότι η αποπληρωμή των δανείων

εξακολουθούσε να απορροφά το 1/3 των εθνικών εσόδων, τα δημόσια

οικονομικά μπορούσαν να χαρακτηριστούν υγιή, οι προϋπολογισμοί ήταν

ελαφρώς πλεονασματικοί και οι οικονομικές δυνατότητες του κράτους

σαφώς αυξημένες. Αυτή η θετική εξέλιξη επέτρεψε τις μεταρρυθμίσεις

των πρώτων κυβερνήσεων του Ελευθερίου Βενιζέλου, την πολεμική

προετοιμασία και τη συμμετοχή στους Βαλκανικούς πολέμους, χωρίς τις

δραματικές επιπτώσεις που είχαν στο οικονομικό πεδίο οι πολεμικές

κινητοποιήσεις του παρελθόντος.

Παρ’ όλα αυτά, λαμβάνοντας υπόψη το πρώτο κειμενικό παράθεμα

ο οικονομικός έλεγχος που επιβλήθηκε στην Ελλάδα ήταν ιδιαίτερα

επαχθής. Ειδικότερα, κατά τον Τ. Βουρνά, θεωρήθηκε ότι η Ελλάδα

απεμπόλησε την εθνική της ανεξαρτησία στις Δυνάμεις. Οι τελευταίες,

έτσι, απέκτησαν τη δυνατότητα να επιλύσουν το Κρητικό ζήτημα κατά

βούληση, αναδεικνύοντας τη μεγαλόνησο σε αυτόνομη ηγεμονία. Ως

ηγεμόνας της τοποθετήθηκε ο πρίγκιπας Γεώργιος, δευτερότοκος γιος του

βασιλιά της Ελλάδος.

