

ΔΙΑΓΩΝΙΣΜΑ

ΙΣΤΟΡΙΑ ΚΑΤΕΥΘΥΝΣΗΣ

Α΄ – Γ΄ ΚΕΦΑΛΑΙΟ

ΔΙΑΡΚΕΙΑ : 3 ΩΡΕΣ

Επιμέλεια : Ιωάννα Καλαϊτζίδου

Θέμα Α1

Να σημειώσετε στο τέλος κάθε πρότασης **Σ** (Σωστό) αν θεωρείτε ότι η πρόταση είναι σωστή ή **Λ** (Λάθος) αν θεωρείτε ότι είναι λανθασμένη.

1. Τόσο τα τσιφλίκια της Αττικής και της Εύβοιας όσο και αργότερα οι μεγάλες ιδιοκτησίες γης της Θεσσαλίας και της Άρτας δημιούργησαν εντάσεις στον ελληνικό χώρο.
2. Το πιο σταθερό εργατικό δυναμικό δούλεψε στις μεταλλευτικές επιχειρήσεις, όπου και εκδηλώθηκαν οι πρώτες καθαρά εργατικές εξεγέρσεις.
3. Το κύριο πρόβλημα που προέκυψε μετά τη λήξη των Βαλκανικών Πολέμων ήταν η παρουσία ισχυρών μειονοτικών ομάδων στις νεοαποκτηθείσες περιοχές.
4. Με τη διχοτόμηση της δραχμής το 1922 το ελληνικό κράτος εξοικονόμησε 1.200.000.000 δραχμές.
5. Η αφύπνιση της εργατικής συνείδησης στον ελληνικό χώρο ξεκίνησε στα μέσα του 19^{ου} αιώνα με την ίδρυση της εβραϊκής εργατικής οργάνωσης της Θεσσαλονίκης, της Φεντερασιόν.
6. Οι ομαδικές μετακινήσεις στη διάρκεια της Επανάστασης του 1821 μπορούν να θεωρηθούν ως αφετηρία του προσφυγικού ζητήματος.

7. Οι πρόσφυγες που έφτασαν στην Ελλάδα μέχρι το 1920 είτε ήλθαν μόνοι τους είτε μεταφέρθηκαν με φροντίδα και μέσα που διατέθηκαν για το σκοπό αυτό από το κράτος (ζώα, αμαξοστοιχίες, οχήματα, πλοία).
8. Η Συμφωνία της Άγκυρας αποτελούσε πολιτική συμφωνία μεταξύ Ελλάδας και Τουρκίας.
9. Η άφιξη των προσφύγων επέδρασε και στην ένταξη των γυναικών στον ενεργό πληθυσμό.
10. Για την οριστική εκτίμηση των περιουσιών που εγκαταλείφθηκαν στην Τουρκία συστάθηκαν Πρωτοβάθμιες και Δευτεροβάθμιες Επιτροπές Εκτίμησης

(10 Μονάδες)

Θέμα Α2

Να δοθεί ο ορισμός των όρων :

1. Κλήρινγκ
2. Μικτή Επιτροπή Ανταλλαγής
3. Υπουργείο Περιθάλψεως

(10 Μονάδες)

Θέμα Β1

Ποιοι παράγοντες επηρέασαν τη μικρή εμβέλεια των εργατικών και σοσιαλιστικών ομάδων στα τέλη του 19^{ου} αιώνα;

(10 Μονάδες)

Θέμα Β2

Ποιες μορφές πήρε και ποιες συνέπειες είχε η καταπίεση του Μικρασιατικού πληθυσμού κατά την περίοδο 1914-1918;

(10 Μονάδες)

ΘΕΜΑ Β3

Ποια προβλήματα αντιμετώπιζαν οι πρόσφυγες κατά την προσπάθεια συνύπαρξής τους με το ελληνικό στοιχείο;

(10 Μονάδες)

ΘΕΜΑ Γ1

Μελετώντας τις παρακάτω πηγές και αξιοποιώντας τις ιστορικές σας γνώσεις να απαντήσετε στα ακόλουθα ερωτήματα :

Α) Ποια ήταν η κατάσταση της ελληνικής οικονομίας κατά την περίοδο 1914-1922;

Β) Με ποιον τρόπο αντιμετωπίστηκε το οικονομικό αδιέξοδο του 1922 και ποια υπήρξαν τα αποτελέσματά του για την ελληνική οικονομία;

ΠΗΓΗ 1

Ποια ήταν η οικονομική πολιτική της Ελλάδας κατά την κρίσιμη περίοδο 1914-1923; Θα αρκεστούμε στις γενικές κρίσεις του οικονομολόγου Ανδρέα Ανδρεάδη, που παρατηρεί ότι ως το 1920 οι ελληνικές κυβερνήσεις ακολούθησαν γενικά ορθή οικονομική πορεία, όπως αποδειχνει η σταθεροποίηση της δραχμής. Και αυτό το πέτυχαν βέβαια με την προθυμία του λαού στην καταβολή των φόρων και με τη σύναψη υψηλών εσωτερικών δανείων, γεγονός χωρίς προηγούμενο στην ιστορία. Από τον Ιούνιο όμως του 1920 οι κυβερνήσεις έκαναν το σφάλμα να προχωρήσουν στον πληθωρισμό, αν και εδώ είχαν τα ελαφρυντικά τους: ότι οι σύμμαχοι είχαν αρνηθεί να καταβάλουν τις πιστώσεις που είχαν υποσχεθεί στα 1918 και ότι η χώρα ήταν οικονομικά απομονωμένη. Τα σφάλματα που είχαν γίνει με την έκδοση

τραπεζογραμμάτων χωρίς κάλυψη σε χρυσό, των ετών 1920-1922 , είχαν αντισταθμιστεί με την καλή θέληση, με την οποία ο ελληνικός λαός δέχτηκε το πικρό φάρμακο της διχοτομήσεως των χαρτονομισμάτων, καθώς και με τους αλλεπάλληλους φόρους των ετών 1922-1923.

A.K. Βακαλόπουλος, Ιστορία του Νεότερου Ελληνισμού, σελ. 370

ΠΗΓΗ 2

Καθώς οι τρεις γνωστοί τρόποι εξεύρεσης πόρων , ο εσωτερικός δανεισμός , η έκδοση χαρτονομίσματος και η φορολογία κεφαλαίου, είχαν μέσα στις συγκεκριμένες συνθήκες να αντιμετωπίσουν μεγάλες δυσκολίες, η κυβέρνηση στις 25 Μαρτίου 1922 κατέφυγε στην έκδοση «αναγκαστικού δανείου». Για πρώτη φορά γινόταν προσφυγή σε τέτοια μορφή δημοσιονομικής πολιτικής, όπου οι κάτοχοι χαρτονομισμάτων θα έκοβαν τα χαρτονομισμά τους σε δύο μισά μέρη. Το ένα μισό θα το αντάλλαζαν με τη μισή συνολική ονομαστική αξία και θα παρέμενε στην κυκλοφορία, ενώ το άλλο μισό θα ανταλλάσσόταν με έντοκα γραμμάτια του Δημοσίου. Το δάνειο αυτό απέφερε τελικά 1.288 εκατομμύρια δραχμές. Παρόμοιο δάνειο επέβαλε η κυβέρνηση και στις 23 Ιανουαρίου 1926. Μόνο που στην περίπτωση αυτή το χαρτονόμισμα έχασε το $\frac{1}{4}$ της αξίας του. Το δάνειο αυτό επέφερε τελικά 1.250 εκατομμύρια δραχμές . Η συνβολή των δανείων αυτών στη μείωση της νομισματικής κυκλοφορίας και κατ' επέκταση στη συγκράτηση των πληθωριστικών πιέσεων ήταν βραχύχρονη και περιορισμένη. Μέσα στο 1922 η κυβέρνηση επιβάλλει φόρους στα κέρδη από τις εξαγωγές αγροτικών προϊόντων (Διάταγμα 29^{ης} Σεπτεμβρίου 1922) και συναλλαγματικούς ελέγχους(Διάταγμα 9^{ης} Σεπτεμβρίου 1922) σε μια προσπάθεια να συγκρατήσει την ύψωση της συναλλαγματικής ισοτιμίας και να εξασφαλίσει συνάλλαγμα για τις άμεσες ανάγκες.

Θανάσης Καλαφάτης, Ιστορία του Νέου Ελληνισμού

(25 Μονάδες)

ΘΕΜΑ Γ2

Αφού λάβετε υπόψη σας τα στοιχεία του σχολικού βιβλίου, του παραθέματος και των πινάκων που ακολουθούν, να αναφερθείτε στις επιπτώσεις που είχε ο ερχομός των προσφύγων της μικρασιατικής καταστροφής α) στην ελληνική βιομηχανία β) στην ένταξη των γυναικών στην παραγωγική διαδικασία.

Η αξία της βιομηχανικής παραγωγής κατά το 1921 ανερχόταν σε 1,1 δις. Δραχμές, ενώ το 1929 , η αξία της ανήλθε σε 7,2 δις. Δραχμές , δηλαδή σχεδόν επταπλασιάστηκε. Η αύξηση αυτής της αξίας της βιομηχανικής παραγωγής , κατά κλάδους ήταν η εξής σε χιλιάδες δραχμές :

Βιομηχανίες	1921	1929
1. Μεταλλουργικές	13.599	58.070
2. Μηχανολογικές	36.700	273.875
3. Οικοδομικές	60.100	403.481
4. Κλωστοϋφαντικές	182.237	1.867.700
5. Ειδών διατροφής	245.283	1.482.929
6. Χημικές	161.125	1.053.090
7. Δέρματος	165.160	695.000
8. Χάρτου	6.000	211.000
9. Ιματισμού	7.040	61.350
10. Ξύλου	40.000	347.500
11. Καπνού	159.859	214.700
12. Ηλεκτρισμού	-	490.900
ΣΥΝΟΛΟ σε χιλιάδες δραχμές	1.077.103	7.158.095

Το προσωπικό, το εργαζόμενο στην ελληνική βιομηχανία κατά την απογραφή του 1920 έφθανε τα 154.633 άτομα, από τα οποία 45.475 ήταν ιδιοκτήτες- διευθυντές και 5.381 υπάλληλοι, ενώ κατά την απογραφή του 1928 , το εργαζόμενο προσωπικό στην ελληνική βιομηχανία ανήλθε σε 429.831 άτομα, δηλαδή σχεδόν τριπλασιάστηκε χωρίς διάκριση ιδιότητας. Κατά φύλο οι εργαζόμενοι ήταν :

1920	άντρες	82.588	Γυναίκες	21.089
1928	άντρες	330.119	Γυναίκες	99.712

Από τους αριθμούς αυτούς εξάγεται το συμπέρασμα ότι ενώ ο αριθμός των ανδρών που εργάζονταν στην ελληνική βιομηχανία τετραπλασιάστηκε , ο αριθμός των γυναικών πενταπλασιάστηκε σε σχέση με το 1920, γεγονός που σημαίνει ότι η γυναικεία εργασία πήρε από τότε ξεχωριστή θέση στην παραγωγική μηχανή και κυρίως στην υφαντουργία, την ταπητουργία, την κλωστική, την καλτσοβιομηχανία. Αυτό ακριβώς που υποδείκνυαν οι αρμόδιοι για την αξιοποίηση του εργατικού δυναμικού των προσφύγων και ιδίως των γυναικών, έγινε πραγματικότητα και επέτρεψε στην ελληνική βιομηχανία να αναπτυχθεί περισσότερο με τη χρησιμοποίηση άφθονων και φθηνών εργατικών χεριών από την πυκνή προσφυγική μάζα.

Λαμψίδης Γ., Οι πρόσφυγες του 1922

(25 Μονάδες)

Καλή Επιτυχία!!!!!!!!!!!!!!