Αγαθοκλής Αζέλης, Ph.D. φιλόλογος - Δ/ντής 7ου ΓΕΛ Τρικάλων:
«Η αξιοποίηση των ιστορικών πηγών στη διδασκαλία της Ιστορίας και η αξιολόγησή τους»
α. Κειμενική άμεση πηγή
β. Κειμενική έμμεση πηγή

γ. Πίνακας δεδομένων

δ. Εικόνα

ε. Γελοιογραφία

ΣΥΝΟΠΤΙΚΟ ΣΧΗΜΑ ΑΝΑΛΥΣΗΣ ΚΕΙΜΕΝΙΚΗΣ ΠΗΓΗΣ ΓΙΑ ΕΞΕΤΑΣΤΙΚΕΣ ΑΝΑΓΚΕΣ
· Ποιος γράφει
· Πότε γράφει
· Τι γράφει
· Πώς γράφει
· Γιατί γράφει
· Σε ποιον απευθύνεται
ΣΥΝΟΠΤΙΚΟΣ ΠΙΝΑΚΑΣ ΑΝΑΛΥΣΗΣ ΕΙΚΟΝΑΣ

	Α/Α
	ΣΤΑΔΙΑ ΑΝΑΛΥΣΗΣ

	1
	Ειδική κατηγορία εικόνας

	2
	Συνθήκη δημιουργίας της

	3
	Ανάλυση συμβόλων και σύνδεσή τους με την ύλη του μαθήματος

	4
	Ερμηνεία μηνύματος εικόνας

	5
	Συνολική ερμηνεία στο πλαίσιο της ύλης του μαθήματος

ΠΗΓΕΣ ΓΙΑ ΤΗΝ ΕΙΣΗΓΗΣΗ
α. Κειμενική άμεση πηγή

Προκήρυξη του Στρατιωτικού Συνδέσμου «Προς την A.M. τον Βασιλέα, την Κυβέρνησιν και τον Ελληνικόν Λαόν."
Η πατρίς μας ευρίσκεται υπό δυσχερεστάτας περιστάσεις, το δε επίσημον κράτος υβρισθέν και ταπεινωθέν, αδυνατεί να κινηθή προς άμυναν των δικαίων του... Ο Σύνδεσμος των αξιωματικών του Εθνικού Στρατού της Ξηράς και του Ναυτικού... προβαίνει εις την υποβολήν ιεράς παρακλήσεως προς τον Βασιλέα... και προς την Κυβέρνησίν του, όπως ολοψύχως επιδοθώσιν εις την άμεσον και ταχείαν ανόρθωσιν των κακώς εν γένει εχόντων, ιδία δε των του Στρατού και του Ναυτικού... πρέπει, χάριν αυτού του συμφέροντος της Δυναστείας, όπως ο τε Διάδοχος και οι Βασιλόπαιδες, απόσχωσι της ενεργού και διοικητικής εν τω στρατώ και τω ναυτικώ υπηρεσίας, διατηρούντες τους ους κέκτηνται βαθμούς και προαγόμενοι, όταν προς τούτο ευδοκή ο Βασιλεύς... Ο Στρατιωτικός Σύνδεσμος υποβάλλει την παράκλησιν όπως εν τω μέλλοντι ο Βασιλεύς, όστις εν τω δικαιώματί του κατά το Σύνταγμα διορίζει τους υπουργούς, απαιτεί ίνα οι υπουργοί των Στρατιωτικών και των Ναυτικών προέρχωνται εξ ανωτέρων εν ενεργεία ή διαθεσιμότητι αξιωματικών του στρατού και του ναυτικού... Ο Στρατιωτικός Σύνδεσμος ποθεί όπως η Θρησκεία μας υψωθή εις τον εμπρέποντα ιερόν προορισμόν της, όπως η Διοίκησις της Χώρας καταστή χρηστή και έντιμος, όπως η Δικαιοσύνη απονέμηται ταχέως μετ' αμεροληψίας και ισότητος προς άπαντας εν γένει τους πολίτας αδιακρίτως τάξεως, όπως η Εκπαίδευσις του Λαού καταστή λυσιτελής δια τον πρακτικόν βίον και τας στρατιωτικός ανάγκας της Χώρας, όπως η ζωή, η τιμή και η περιουσία των πολιτών εξασφαλισθώσιν, και τέλος όπως τα οικονομικά ανορθωθώσι...
Γιάννης Κορδάτος, Ιστορία της νεώτερης Ελλάδας, Ε΄, σσ. 114-117

Ψήφισμα των επαγγελματικών σωματείων Αθηνών – Πειραιώς την ημέρα του συλλαλητηρίου (σ. 88)

«Ο Λαός των Αθηνών και του Πειραιώς εις πάνδημον συνελθών συλλαλητήριον, ίνα σκεφθή περί των Κοινών, ήτοι περί γενικής των κακώς εχόντων ανορθώσεως, πολιτικής τε και στρατιωτικής, ην από μακρού ήδη χρόνου επόθησε και εζήτησε και την οποίαν το κίνημα της 15 Αυγούστου ανέλαβε να πραγματοποιήση αποβλέπων εις το ότι τα έννομα συμφέροντα και δικαιώματά του ουσιωδώς εθυσιάσθησαν υπό το ευπρόσωπον κάλυμμα ελευθέρου πολιτεύματος, των αντιπροσώπων αυτού μεταβληθέντων εις ιδιοτελή ολιγαρχίαν, αντικαταστήσασαν τον Νόμον διά της θελήσεώς της, συνεταιρισθείσαν δε μετ’ αφορολογήτου πλουτοκρατίας, ενώ αυτός στενάζει υπό το βάρος των αδικοτάτων φόρων, ήτοι των επί της καταναλώσεως, χωρίς ν’ απολαμβάνη ως αντάλλαγμα την ασφάλειαν της ζωής, τιμής και ιδιοκτησίας του… Αξιοί να ίδη την Κυβέρνησιν υποβάλλουσαν το ταχύτερον εις την Βουλήν και ταύτην ψηφίζουσαν άρτιον σύστημα νομοθεσίας, υπό το πνεύμα πολέμου κατά της συναλλαγής, ανορθώσεως όλων των κλάδων της διοικήσεως και προστασίας της παραγωγής, ιδία δε… Να ληφθή πρόνοια περί βελτιώσεως της τύχης του εργάτου, δουλεύοντος ήδη την χειρίστην των δουλειών προς το κεφάλαιον δι’ έλλειψιν παντός προστατευτικού αυτού νόμου…»
Γιάννης Κορδάτος, Ιστορία της νεώτερης Ελλάδας, Ε’, σσ. 132-134
ΕΡΩΤΗΣΗ
α. Ποια αιτήματα υποβάλλει ο Στρατιωτικός Σύνδεσμος προς τον βασιλιά; β. Ποια προβλήματα της πολιτικής και κοινωνικής ζωής επισημαίνει το ψήφισμα των επαγγελματικών σωματείων και ποια αιτήματα διατυπώνει; Υπάρχουν κοινά σημεία ανάμεσα στα δύο κείμενα;
ΑΠΑΝΤΗΣΗ
α. Τα αιτήματα του Στρατιωτικού Συνδέσμου αφορούσαν μεταρρυθμίσεις στον στρατό, τη διοίκηση, τη δικαιοσύνη, την εκπαίδευση και τη δημοσιονομική πολιτική.
Ειδικότερα γίνεται αναφορά στη στρατιωτική αδυναμία της χώρας και προτάσσεται η αναγκαιότητα ανασυγκρότησης του στρατού και του ναυτικού. Προβάλλεται η ανάγκη απομάκρυνσης των μελών της βασιλικής οικογένειας από την ηγεσία του στρατεύματος, ενώ για την ηγεσία των υπουργείων Στρατιωτικών και Ναυτικών προτείνονται στρατιωτικοί εν ενεργεία ή απόστρατοι. Δίνεται ιδιαίτερη βαρύτητα στην ταχεία απονομή της δικαιοσύνης, ενώ προτείνονται μεταρρυθμίσεις για το εκπαιδευτικό σύστημα έτσι ώστε να καλύπτει πρακτικές ανάγκες και να συμβάλλει στην καλύτερη δυνατή αμυντική προετοιμασία της χώρας.
β. Η διαφθορά του πολιτικού συστήματος δημιουργούσε αντιδράσεις από την πλευρά των επαγγελματικών σωματείων. Σύμφωνα με το ψήφισμά τους τα πολιτικά κόμματα εξυπηρετούσαν τα συμφέροντα των πλουσίων, αγνοώντας τα συμφέροντα της πλειοψηφίας των πολιτών. Είναι χαρακτηριστική η ακόλουθη φράση «υπό το ευπρόσωπον κάλυμμα ελευθέρου πολιτεύματος, των αντιπροσώπων αυτού μεταβληθέντων εις ιδιοτελή ολιγαρχίαν».
Επίσης ιδιαίτερη βαρύτητα δίνεται στην υψηλή φορολόγηση των πολιτών και στην αδυναμία του κράτους να προστατεύσει τους πολίτες. Επίσης το πνεύμα «συναλλαγής» που υπήρχε στη δημόσια διοίκηση ήταν ένα από τα προβλήματα της εποχής. Τέλος, τονίζουν την απουσία μέτρων για την προστασία της παραγωγής καθώς και την έλλειψη εργατικής νομοθεσίας που είχε σαν αποτέλεσμα την εξαθλίωση των εργατών.
β. Συνδυασμός κειμενικής έμμεσης και άμεσης πηγής

Οι αντιλήψεις για τα κόμματα

1. Κατά την τρίτη και τέταρτη κιόλας δεκαετία του προηγούμενου αιώνα οι ελληνικές εφημερίδες διέδιδαν την άποψη ότι τα κόμματα έβλαπταν το δημόσιο καλό και υπηρετούσαν μόνο τη θεσιθηρία. Η πολιτική διαμάχη, η αντιπαράθεση απόψεων μεταξύ πολιτικών ομάδων φαινόταν εδώ ως ένας απορριπτέος νεωτερισμός, η κομματική ιδιότητα ήταν η ετικέτα στην οποία αναγνώριζαν, λέει, τους εθνικώς αφερέγγυους ...Αυτή η έλλειψη κατανόησης για το ιστορικά νέο φαινόμενο του πολιτικού κόμματος δε χρειάζεται ασφαλώς να μας προκαλέσει έκπληξη, καθώς τα κόμματα περιφρονούνταν και σε άλλες χώρες στο κατώφλι της σύγχρονης εποχής. Διότι ήταν αδιανόητο για την παρωχημένη αντίληψη περί δημοσίου καλού το ότι μία πολιτική αλήθεια μπορεί να είναι μόνο μερική.

Gunnar Hering: Die politischen Parteien in Griechenland 1821-1936. Μόναχο 1992, σ. 12.
2. Στις απαρχές του 1838 η φιλελεύθερη «Αθηνά», του Εμμ. Αντωνιάδη αφιέρωσε ένα κύριο άρθρο στο πρόβλημα των κομμάτων: «Αι συστηματικαί φατρίαι ή κόμματα υπάρχουν και στηρίζονται δια των πολιτικών αρχών, και αύται μόνον ημπορούν να ονομασθούν φατρίαι: ο δε διαγωνισμός των πολιτικών θέσεων, ούτε φατρία είναι ούτε κόμμα. Μόνος λοιπόν ο διαγωνισμός ούτος υπάρχει σήμερον μεταξύ των Ελλήνων και θέλει υπάρχει αιωνίως, ως εκ της φύσεως των πραγμάτων αυτών: αλλ' όστις ονομάζει τον διαγωνισμόν τούτον κόμμα, ας μας συγχωρήσει να τον είπωμεν ότι δεν γνωρίζει ούτε το πραγματικόν σημαινόμενον των λέξεων καμμιάς γλώσσης...».

Ιωάννης Πετρόπουλος - Αικατερίνη Κουμαριανού: ΙΕΕ, ΙΓ, σ. 25.
ΕΡΩΤΗΣΗ
Ποια ήταν η κυρίαρχη αντίληψη για τα πολιτικά κόμματα στον δημόσιο λόγο κατά την τρίτη και τέταρτη δεκαετία του δέκατου ένατου αιώνα;
ΑΠΑΝΤΗΣΗ
Καθώς οι ιδέες του Διαφωτισμού δεν είχαν ιδιαίτερη διάδοση στην απελευθερωμένη Ελλάδα, οι άνθρωποι δεν μπορούσαν να κατανοήσουν τη διαμάχη συμφερόντων και την αναγκαιότητα ιδεολογικών συγκρούσεων, οι οποίες αξιολογούνταν αρνητικά ως συμπτώματα ηθικής κατάπτωσης και ως δείγμα ασύστολης ιδιοτέλειας. Έτσι οι εφημερίδες διατύπωναν την άποψη ότι τα πολιτικά κόμματα όχι μόνον δεν ωφελούσαν τον δημόσιο βίο αλλά αντιθέτως έβλαπταν το δημόσιο καλό. Αντιθέτως, υποστήριζαν, τα κόμματα εξυπηρετούσαν τα προσωπικά συμφέροντα συγκεκριμένων ανθρώπων, ειδικά όπως αυτά εκφράζονταν μέσα από τη διεκδίκηση δημόσιων θέσεων. Ειδικότερα δεν μπορούσαν να κατανοήσουν ότι η πολιτική αλήθεια μπορούσε να είναι σχετική και καθώς θεωρούσαν ότι υπάρχει μία μόνη πολιτική αλήθεια, θεωρούσαν ένδειξη παρακμής την πολιτική αντιπαράθεση μεταξύ πολιτικών ομάδων. Μάλιστα η άποψη για τα κόμματα ήταν τόσο αρνητική, ώστε χαρακτήριζαν όσους συμμετείχαν σε πολιτικά κόμματα εθνικά ύποπτους. Γενικά η αντίληψή τους ήταν ότι υπάρχει μία αλήθεια, την οποία απλώς μένει να ανακαλύψει κανείς και να την υποστηρίξει.
Η εφημερίδα «Αθηνά» αντιμετωπίζει με επικριτική διάθεση τον τρόπο λειτουργίας των κομμάτων. Καταλογίζει σ’ αυτά έλλειψη αρχών, ενώ κατηγορεί τα στελέχη τους ότι ενδιαφέρονται μόνο για την κατάληψη των δημόσιων θέσεων. Είναι χαρακτηριστική η ακόλουθη φράση «ο δε διαγωνισμός των πολιτικών θέσεων, ούτε φατρία είναι ούτε κόμμα».
Ουσιαστικά ο αρθρογράφος υπογραμμίζει ότι μ’ αυτό τον τρόπο δράσης των πολιτικών ακυρώνεται η ίδια η έννοια του πολιτικού κόμματος ως εκφραστή ενός συνόλου αρχών.
γ. Πίνακας ποσοτικών δεδομένων

Πίνακας 2
Κατανομή των προσφύγων κατά γεωγραφικό διαμέρισμα (1928)) (σ. 155)
	ΔΙΑΜΕΡΙΣΜΑ
	ΑΡΙΘΜΟΣ
	ΠΟΣΟΣΤΟ

	Μακεδονία
Στερεά Ελλάδα
Δυτ. Θράκη
Νησιά Ανατ. Αιγαίου
Θεσσαλία
Κρήτη
Πελοπόννησος
Ήπειρος
Κυκλάδες
Ιόνια νησιά
	638.253
306.193
107.607
56.613
34.659
33.900
28.362
8.179
4.782
3.301
	52.2%
25.1%
8.8%
4.6%
2.8%
2.8%
2.3%
0.7%
0.4%
0.3%

	ΣΥΝΟΛΟ
	1.221.849
	100%

ΕΡΩΤΗΣΗ
Με βάση τον παραπάνω πίνακα και τις γνώσεις σας να αναφερθείτε στα κριτήρια της γεωγραφικής κατανομής των προσφύγων.
ΒΑΣΙΚΑ ΣΗΜΕΙΑ ΤΗΣ ΑΠΑΝΤΗΣΗΣ
Ι. Η μεγάλη πλειοψηφία των προσφύγων εγκαταστάθηκε στη Μακεδονία (638.253 ή ποσοστό 52,2%) και στη Δυτική Θράκη (107.607 ή ποσοστό 8,8%). Οι λόγοι εγκα- τάστασης των προσφύγων σε αυτές τις περιοχές ήταν:
α. Το ότι μπορούσαν να χρησιμοποιηθούν τα μουσουλμανικά κτήματα και τα κτήματα των Βούλγαρων μεταναστών (σύμφωνα με τη συνθήκη του Νεϊγύ). Αυτό θα έδινε τη δυνατότητα οικονομικής αυτάρκειας των προσφύγων, ενώ θα συνέβαλε στην αύξηση της αγροτικής παραγωγής.
β. Το ότι θα καλυπτόταν το δημογραφικό κενό που είχε δημιουργηθεί με την αναχώρηση των Μουσουλμάνων και των Βουλγάρων και με τις απώλειες που προκάλεσαν οι συνεχείς πόλεμοι (1912-1922).
γ. Το ότι θα εποικίζονταν με ελληνικό πληθυσμό οι παραμεθόριες περιοχές.
ΙΙ. Ο μεγάλος αριθμός προσφύγων που εγκαταστάθηκε στη Στερεά Ελλάδα (306.193 ή ποσοστό 25,1%) κυρίως ζούσε στους προσφυγικούς συνοικισμούς γύρω από την Αθήνα και τον Πειραιά.
Η αστική στέγαση ξεκίνησε από την Αθήνα με τη δημιουργία τεσσάρων συνοικισμών: της Καισαριανής, του Βύρωνα, της Νέας Ιωνίας στην Αθήνα και της Κοκκινιάς στον Πειραιά. Επίσης οι αστοί πρόσφυγες δημιούργησαν συνοικισμούς μέσω της δημιουργίας συνεταιρισμών.
ΙΙΙ. Οι πρόσφυγες που εγκαταστάθηκαν στα νησιά του Ανατολικού Αιγαίου (56.613 ή ποσοστό 4,6%) και στην Κρήτη (33.900 ή ποσοστό 2,8%) αξιοποίησαν τα μου- σουλμανικά κτήματα που υπήρχαν.
ΙV. Στις υπόλοιπες περιοχές της χώρας, όπως στην Ήπειρο, στη Θεσσαλία και στην Πελοπόννησο μεγάλα τμήματα των προσφύγων εγκαταστάθηκαν σε περιοχές που υπήρχαν διαθέσιμες εκτάσεις οι οποίες διανεμήθηκαν σε γηγενείς και πρόσφυγες (βλ. χάρτη σχολικού βιβλίου σ. 164).
δ. Εικόνα

Λαϊκή εικόνα της εποχής, στην οποία επευφημείται το κίνημα που έγινε στο Γουδί (σ. 86)
[image: image1.jpg]

ΕΡΩΤΗΣΗ
Ποιο είναι το πολιτικό μήνυμα της εικόνας;
ΕΝΔΕΙΚΤΙΚΗ ΑΠΑΝΤΗΣΗ
Πρόκειται για λαϊκή εικόνα, πράγμα το οποίο καταλαβαίνουμε από την απλοϊκή τεχνοτροπία της και τα αναγνωρίσιμα σύμβολά της. Δε γνωρίζουμε αν δημοσιεύτηκε και πού. Γνωρίζουμε μό- νο ότι το πρωτότυπο της εικόνας φιλοξενείται στο Εθνικό Ιστορικό Μουσείο στην Αθήνα.
Μπορούμε μόνο να υποθέσουμε ότι η εικόνα δημιουργήθηκε μετά τη δια- δήλωση των συντεχνιών της Αθήνας και του Πειραιά, στις 14 Σεπτεμβρίου 1909, αφού προβάλλει τη σαφή λαϊκή συναίνεση στο κίνημα.
Στη μέση της εικόνας δεσπόζει μια γυναικεία μορφή ντυμένη με αρχαιοπρεπή ενδυμασία. Στο αριστερό της χέρι κρατάει μια ελληνική σημαία, στο επάνω μέρος της οποίας υπάρχει η επιγραφή «ΑΝΑΓΕΝΝΗΣΙΣ, 15 ΑΥΓΟΥΣΤΟΥ 1909». Στη δεξιά ως προς τον θεατή κεραία του σταυρού της σημαίας αναγράφεται η πρόταση «ΖΗΤΩ Ο ΛΑΟΣ», ενώ στην αριστερή αναγράφεται «ΖΗΤΩ Ο ΣΤΡΑΤΟΣ». Στο κέντρο της σημαίας υπάρχει μια βασιλική κορόνα. Στο δεξί της χέρι η γυναικεία μορφή κρατάει ένα σπαθί με το οποίο τρυπάει έναν δράκοντα, ο οποίος είναι πεσμένος νεκρός στα πόδια της και φέρει την επιγραφή «ΣΥΝΑΛΛΑΓΗ». Στη δεξιά πλευρά της εικόνας ως προς τον θεατή απεικονίζεται συγκεντρωμένο πλήθος. Συγκεκριμένα διακρίνονται ένας άντρας ντυμένος με δυτικότροπη αστική ενδυμασία, ένας άντρας με ποδιά επαγγελματία, ένας άντρας με καθημερινή παραδοσιακή στολή, ο οποίος έχει ένα μικρό χειροδρέπανο στη μέση και ένα μεγάλο δρεπάνι με στειλιάρι στο χέρι, ένα αγόρι με σχολική τσάντα και ναυτικά ρούχα, μια γυναίκα με παραδοσιακή στολή, ένας άντρας με επίσημη παραδοσιακή στολή και άλλοι πολλοί. Στο βάθος απεικονίζεται η Ακρόπολη των Αθηνών. Στην αριστερή πλευρά ως προς τον θεατή απεικονίζονται βαθμοφόροι στρατιωτικοί διάφορων σωμάτων (πεζικού, ναυτικού, ιππικού) και ένας εύζωνας.
Η γυναικεία μορφή (όπως συνηθιζόταν στην εικονογραφία του 19ου και των αρ-χών του 20ού αιώνα) συμβολίζει την Ελλάδα (το καταλαβαίνουμε από την ενδυμασία αλλά και από τη σημαία που κρατάει). Τα συνθήματα που αναγράφονται στη σημαία προπαγανδίζουν το στρατιωτικό κίνημα στο Γουδί, το οποίο ο εικονογράφος το θεωρεί ως το ξεκίνημα της αναγέννησης της Ελλάδας, ενώ παράλληλα εκφράζει την άποψη ότι το κίνημα ήταν προϊόν της συνεργασίας του στρατού και του λαού και μάλιστα σεβάστηκε τον θεσμό της βασιλείας, αφού το βασιλικό στέμμα δεσπόζει στη σημαία. Το ότι από τις δύο πλευρές της γυναικείας μορφής είναι συγκεντρωμένοι στρατιωτικοί όλων των σωμάτων και πολίτες όλων των κοινωνικών τάξεων, των ηλικιών και των φύλων, θέλει να δείξει ότι το κίνημα είχε την καθολική συναίνεση της ελληνικής κοινωνίας, μολονότι τη δυναμική πρωτοβουλία την πήρε ο στρατός. Ο νεκρός δράκοντας στα πόδια της γυναικείας μορφής, τρυπημένος από το ξίφος της (που μας παραπέμπει στη εικονογράφηση του Αγίου Γεωργίου) συμβολίζει το παλαιοκομματικό καθεστώς, το οποίο θεωρείται ότι καταλύθηκε με τη δυναμική ενέργεια των στρατιωτικών. Ο συμβολισμός είναι σαφής, αφού ο δράκοντας φέρει την επιγραφή «ΣΥΝΑΛΛΑΓΗ», δηλ. πατρωνία, ρουσφέτι κ.λπ. Πολύ συχνή είναι άλλωστε στον Τύπο της εποχής η φράση «πρέπει να παταχθεί το τέρας της συναλλαγής».
Συμπερασματικά λοιπόν, πρόκειται για μια λαϊκή (όπως καταλαβαίνουμε από την απλοϊκή τεχνοτροπία της και τα αναγνωρίσιμα σύμβολά της) εικόνα, η οποία έχει ως στόχο με τις απλουστευτικές της γενικεύσεις να κάνει θετική προπαγάνδα υπέρ του στρατιωτικού κινήματος στο Γουδί, ώστε να κερδίσει τη μέγιστη δυνατή λαϊκή συναίνεση. Όπως γνωρίζουμε όμως από την αφήγηση του σχολικού εγχειριδίου η λαϊκή συναίνεση εκφράστηκε μόλις ένα μήνα μετά το κίνημα, με τη μεγάλη διαδήλωση των επαγγελματικών σωματείων της Αθήνας και του Πειραιά. Επίσης ο βασιλικός θεσμός δεν παρέμεινε αλώβητος, αν υπολογίσουμε ότι αποφασίστηκε η απομάκρυνση των βασιλοπαίδων από τον στρατό, ενώ στον ίδιο τον βασιλιά Γεώργιο επιβλήθηκε η βούληση των στρατιωτικών. Βέβαια το γεγονός ότι ο Γεώργιος δεν εκθρονίστηκε θεωρείται προφανώς απ’ τον εικονογράφο ως εκδήλωση σεβασμού προς τον βασιλικό θεσμό.
ε. Γελοιογραφία
[image: image2.jpg]

Γελοιογραφία του 1893, με θέμα την πτώχευση του κράτους. Διακωμωδείται η οικονομική πολιτική του Τρικούπη (Αθήνα, Εθνικό Ιστορικό Μουσείο)
ΕΡΩΤΗΣΗ
Να εντοπίσετε την πολιτική κριτική που ασκεί ο γελοιογράφος προς τον Χαρίλαο Τρικούπη
ΑΠΑΝΤΗΣΗ
Κατά το έτος 1893 η Ελλάδα βρέθηκε σε αδυναμία να εξυπηρετήσει τα τοκοχρεωλύσια των εξωτερικών της δανείων και ζήτησε επαναδιαπραγμάτευση του δημόσιου χρέους της. Η «πτώχευση», όπως χαρακτηρίστηκε, δεν ήταν ασυνήθιστη επιλογή των φτωχότερων κρατών, στην Ελλάδα όμως της εποχής εκείνης είχε μεγάλο πολιτικό κόστος για την κυβέρνηση του Χαρίλαου Τρικούπη, ο οποίος κήρυξε την πτώχευση. Έτσι αναπτύχθηκε ένα έντονο αντιτρικουπικό ρεύμα, καθώς κατηγορήθηκε ο Τρικούπης ότι οδήγησε τη χώρα σε πτώχευση, παρά την έντονη φορολόγηση του ελληνικού λαού. Χαρακτηριστική πολιτική συνέπεια της πτώχευσης είναι ότι στις εκλογές του 1895 το τρικουπικό κόμμα έχασε την πλειοψηφία, ενώ ο ίδιος ο αρχηγός του δεν εξελέγη καν βουλευτής.
Η έγχρωμη γελοιογραφία του 1893 καυτηριάζει την πολιτική του Τρικούπη. Συγκεκριμένα απεικονίζεται σε μια τρικυμιώδη θάλασσα μια ανδρική μορφή που φέρει τα ατομικά χαρακτηριστικά του Έλληνα πρωθυπουργού και τη συνηθισμένη επίσημη δυτικότροπη ενδυμασία του, να προσπαθεί απεγνωσμένα να μη βυθιστεί, κρατημένος σφιχτά από το απομεινάρι ενός ναυαγίου. Στα κύματα αναγράφεται η επιγραφή
«οργή λαού», η οποία σηματοδοτεί την αντίληψη για τις πολιτικές συνέπειες της οικονομικής πολιτικής του Τρικούπη, ο οποίος έχει οδηγήσει το «πλοίο του κράτους» σε ναυάγιο. Στα απομεινάρια του ναυαγίου αναγράφονται διάφορες επιγραφές που εστιάζουν την κριτική του γελοιογράφου προς συγκεκριμένες κατευθύνσεις. Έτσι απεικονίζεται το θρυμματισμένο ιστίο με τις κουρελιασμένες σημαίες της επανάστασης και της δημοκρατίας, για να κατηγορηθεί ο Τρικούπης ότι βύθισε την κληρονομιά της επανάστασης και την ίδια τη δημοκρατία. Ο ίδιος ο κυβερνήτης-ναυαγός προσπαθεί να επιπλεύσει πάνω σε ένα ιστίο που αναγράφεται η επιγραφή «φορολογικά νομοσχέδια» και «μονοπώλεια», πράγμα που αποτελεί άμεση πολιτική κριτική, σύμφωνα με την οποία, ο Τρικούπης προσπαθεί να επιπλεύσει καταφεύγοντας στην υπερφορολόγηση των πολιτών, πράγμα όμως που δεν εμποδίζει το ναυάγιο. Συνάμα κατηγορείται η συνολική πολιτική του ως διακατεχόμενη από «μωράς ιδέας» αλλά και από «προδοσίας». Η λεζάντα της γελοιογραφίας εστιάζει στη λαϊκή δυσαρέσκεια («κύματα αγριεμένα») αλλά κατά κάποιον τρόπο προοιωνίζει και την πολιτική κατάρρευση του Τρικούπη («κι αν δεν αλλάξουν οι καιροί αλοίμονον σ΄ εμένα»).
ΠΗΓΕΣ ΓΙΑ ΕΠΕΞΕΡΓΑΣΙΑ ΣΕ ΟΜΑΔΕΣ
α. Κειμενική άμεση πηγή

H εφημερίδα AKPOΠOΛIΣ στο κύριο άρθρο της στις 12-8-1909 παίρνει θέ- ση για τις δραστηριότητες του Στρατιωτικού Συνδέσμου
«Tους 600.000 οικογενειάρχας αυτούς ανέλαβον να τους κηδεμονεύσουν όχι οι κακοί ψυχροί αντιπρόσωποί των, αλλά διακόσιοι αξιωματικοί και πενήντα φοιτηταί. Oι οποίοι φαντάζονται εις εαυτούς όχι μόνον το δικαίωμα της κηδεμονίας, αλλά και όλον το φως της διαγνώσεως και της θεραπείας. Δύναται να ονομασθή τοιαύτη κατάστασις φυσιολογική; Δύναται να προχωρήση; Δύναται να βγη επί καλόν; Έχει μέσα της κόκκον σινάπεως φρονήσεως; Έχει μέσα της στοιχείον επιτυχίας; Ή είνε μεστή νέων συμφορών διά το Έθνος, αληθινών αυτών, όχι φανταστικών; (…) Ποίοι είσθε σεις που διευθύνετε την τύχην μας; Ποίοι είσθε σεις που κλονίζετε τα θεμέλια του δημοσίου δικαίου; Ποίοι είσθε σεις που καταλύετε το Σύνταγμα; Ποίοι είσθε που απειλείτε να διώξετε τον Bασιλέα και τον Διάδοχον και τους πρίγκηπας; Ποίοι είσθε που σκέπτεσθε περί εμού, χωρίς να μ’ ερωτήσετε; Ποίοι είσθε που με θεωρείτε ανήλικον και άξιον να τεθώ υπό απαγόρευσιν; Συντεχνίαι, έμποροι, κτηματίαι, εργάται, επιστήμονες, γεωργοί, χωρικοί, αστοί, πλούσιοι, πένητες, τρα-πεζίται, δικηγόροι, ιερείς, διδάσκαλοι, δικασταί, όλοι περιμένουν να σωθούν από τους ανθυπολοχαγούς, τους φοιτητάς και τους στασιαστάς αρθρογράφους. Δηλαδή τίθενται υπό αυταπαγόρευσιν».

H εφημερίδα EΣTIA στο κύριο άρθρο της στις 10-8-1909 παίρνει θέση για τις δραστηριότητες του Στρατιωτικού Συνδέσμου
«Kαι ποίος ο φρονών διάφορα; Ποίος θα ετόλμα και να θέση καν υπό αμφισβήτησιν ότι έπρεπε να τους δοθούν εις τα χέρια τα γαλόνια όλων αυτών των εκατοντάδων αξιωματικών που τολμούν να αντιποιούνται τα χρέη και τα καθήκοντα της πολιτείας; Mε μίαν διαφοράν: εάν υπήρχε πολιτεία. Aλλ’ εάν υπήρχε πολιτεία, θα υπήρχε και στρατός, θα υπήρχε και διοίκησις. Eν τοιαύτη δε περιπτώσει, οι πολίται της ούτω ευημερούσης πολιτείας θα ησχολούντο έκαστος εις τα έργα του και οι άνδρες του στρατού εις τα ιδικά των έργα. Nαι· εάν υπήρχε πολιτεία, εάν τουλάχιστον διεκρίνετό που του ορίζοντος και η ελαχίστη ελπίς δημιουργίας τοιαύτης διά της φυσιολογικής εξελίξεως, η εφημερίς αύτη θα ήτο και πάλιν υπέρ της αποκαταστάσεως της κεφαλής άνω και των ποδών κάτω –των αναμφισβητήτως ανατετραμμένων σήμερον– αδιαφορούσα καθ’ ολοκληρίαν περί των συνεπειών, όπως ηδιαφόρησε πλειστάκις μέχρι τούδε οσάκις εδέησε ν’ αντιταχθή κατά της κακώς νοουμένης κοινής γνώμης. Σήμερον όμως τα πράγματα παρίστανται διάφορα. Πολιτειολογούν αι συντεχνίαι και υπεισέρχεται αντιπειθαρχικότατα ο στρατός εις της πολιτείας τα έργα, διότι πολιτεία δεν υπάρχει. (…) Eάν είνε ανάγκη, δεν δυσκολευόμεθα ποσώς και να το διακηρύξωμεν: ευρισκόμεθα εν επαναστάσει, εις κάτι χειρότερον και της επαναστάσεως».

Agathoklis Azelis, Die griechische Presse zwischen der Niederlage von 1897 und dem Putsch von 1909: Die Auseinandersetzungen über politische Krise und Reformen (O ελληνικός Τύπος από την ήττα του 1897 έως το κίνημα του 1909: Oι αντιπαραθέσεις περί πολιτικής κρίσης και μεταρρυθμίσεων), μτφρ. αποσπ. Α. Αζέλης, Διδ. Διατρ. Bιέννη 1998, σσ. 264-265
EPΩTHΣH
Στα δύο παραπάνω αποσπάσματα δύο εφημερίδες παίρνουν θέση σχετικά με την παρέμβαση του στρατού στην πολιτική το 1909. Nα παρουσιάσετε τις απόψεις κάθε εφημερίδας και να διακρίνετε ποια πολιτική αντίληψη υπάρχει πίσω από τη θέση καθεμιάς.
[ΠPOKATAPKTIKEΣ ΠAPATHPHΣEIΣ – MEΘOΔOΛOΓIA: Όταν αξιοποιούμε αποσπάσματα από τον Τύπο, πρέπει να έχουμε υπόψη ορισμένες ιδιαιτερότητες του Τύπου, ώστε να κατανοήσουμε και να αξιολογήσουμε σωστά τις πηγές.
1. Oι εφημερίδες έχουν συνήθως μια συγκεκριμένη πολιτική ιδεολογία ή εκφράζουν συγκεκριμένα συμφέροντα που επηρεάζουν τις απόψεις τους.
2. Oι εφημερίδες γράφονται με χρονική πίεση, καθώς προσπαθούν να αντιδράσουν άμεσα στην επικαιρότητα. Δεν έχουν την άνεση του ιστορικού, ο οποίος μελετά τα ιστορικά γεγονότα με κάποια χρονική απόσταση και έχει μεγάλη χρονική άνεση για να συγκροτήσει τις κρίσεις του.
3. Kαθώς γράφονται κάτω από την πίεση των γεγονότων, οι δημοσιογράφοι υφίστανται και ψυχολογική πίεση στην προσπάθειά τους να κατανοήσουν την επικαιρότητα, να την αναλύσουν και να αντιδράσουν σωστά.]
BAΣIKA ΣHMEIA THΣ AΠANTHΣHΣ
I. Kαι τα δύο αποσπάσματα αναφέρονται στις κινήσεις του Στρατιωτικού Συνδέσμου, ο οποίος προετοιμάζει το στρατιωτικό κίνημα στο Γουδί. Kαι οι δύο εφημερίδες παίρνουν θέση απέναντι στα γεγονότα.
H AKPOΠOΛIΣ διαφωνεί ριζικά με την πολιτική δράση των αξιωματικών. Eίναι της γνώμης ότι όργανο έκφρασης πολιτικών απόψεων και υποστήριξης συμφερόντων μπορεί να είναι μόνο ένα θεσμικό όργανο, δηλαδή το κοινοβούλιο, το οποίο εκλέγεται από τον λαό γι’ αυτό τον σκοπό. Aμφισβητεί ρητά τις πολιτικές δραστηριότητες του στρατού και θεωρεί ότι θα προκαλέσουν συμφορές. Στη συνέχεια, μιλώντας ως εκπρόσωπος της κοινής γνώμης, καταδικάζει τις ανατρεπτικές αντισυνταγματικές δραστηριότητες του στρατού κατονομάζοντάς τες και παράλληλα επικρίνει το τμήμα του λαού που αφήνει την πολιτική πρωτοβουλία στους στρατιωτικούς και όχι μόνο ανέχεται αυτές τις δραστηριότητες, αλλά τις θεωρεί και σωτήριες για τον τόπο. Pητή είναι και η κριτική προς μέρος του Τύπου που υποστηρίζει τις στασιαστικές κινήσεις του στρατού.
II. Mέσα από αυτό το άρθρο βλέπουμε ότι η AKPOΠOΛIΣ έχει την τόλμη να έρθει σε σύγκρουση με μεγάλο μέρος της κοινής γνώμης.
III. H εφημερίδα EΣTIA εκφράζει μια ιδιότυπη άποψη. Γράφει ότι υπό κανονικές συνθήκες ο στρατός δεν επιτρέπεται να έχει πολιτική δράση και ότι θα έπρεπε να τιμωρηθεί αυστηρά. Όμως στη συγκεκριμένη χρονική στιγμή στην Eλλάδα το κράτος είναι υπό διάλυση και δεν υπάρχει καμιά ελπίδα για βελτίωση της κατάστασης με πολιτικό τρόπο. Έτσι λοιπόν, κατ’ εξαίρεση, η εφημερίδα δείχνει κατανόηση για την παρέμβαση του στρατού στην πολιτική. Πάντως θεωρεί ότι η φυσιολογική πολιτική τάξη πραγμάτων έχει ανατραπεί και επικρατεί κατάσταση Eπανάστασης.
IV. Kαι οι δύο εφημερίδες εκφράζουν την άποψη ότι ο στρατός δεν πρέπει να παρεμβαίνει στην πολιτική. Aπό εκεί και πέρα διαφέρει η στάση τους. H AKPOΠOΛIΣ υποστηρίζει ότι η συνταγματική νομιμότητα πρέπει να τηρείται σε κάθε περίπτωση. H EΣTIA είναι της γνώμης ότι, σε έκτακτες περιπτώσεις, όταν δεν μπορεί να υπάρξει πολιτική λύση μέσα στα συνταγματικά όρια, μπορεί να παραβιαστεί το σύνταγμα. Eκφράζει λοιπόν την άποψη ότι «ο σκοπός αγιάζει τα μέσα».
β. Κειμενική έμμεση πηγή

[image: image3.jpg]

Η ελληνική βιομηχανία το 1900
«Πάντως δεν έγιναν δομικές μεταβολές στον τομέα της βιομηχανίας: Το 1900 ανήκε το 52% των εγκαταστάσεων που λειτουργούσαν με ατμομηχανές στην κατασκευή ειδών διατροφής, στην οποία απασχολείτο το 21,5% των εργατών. Η δεύτερη εθνική βιομηχανία, η κλωστοϋφαντουργία, διέθετε το 16,6% των εγκαταστάσεων και το 45,9% των εργατών. Η μεταλλουργία ακολουθούσε με ένα ποσοστό 21,1% όλων των εργοστασίων που λειτουργούσαν με ατμομηχανές και 14,7% των εργατών. […] Η λεγόμενη χημική βιομηχανία, με ποσοστό 9,9% όλων των εργοστασίων που λειτουργούσαν με ατμό και 5,7% των εργατών, αποτελείτο στο μεγαλύτερο μέρος από μικρά εργοστάσια αλκοολούχων ποτών και σαπωνοποιΐας».
Gunnar Hering, Die politischen Parteien in Griechenland 1821-1936
(Τα πολιτικά κόμματα της Ελλάδας 1821-1936), μτφρ. αποσπ. Α. Αζέλης, 2 τόμ.,
τόμ. B΄, Μόναχο 1992, σ. 600
ΕΡΩΤΗΣΗ
Να κάνετε έναν πίνακα στον οποίο να εντάξετε τα δεδομένα του παραπάνω παραθέματος και να αναφέρετε τα συμπεράσματα που βγάζετε για την ελληνική βιομηχανία το 1900.
ΒΑΣΙΚΑ ΣΗΜΕΙΑ THΣ ΑΠΑΝΤΗΣΗΣ
	BIOMHXANIA
	ΠOΣOΣTO EΓKATAΣTAΣEΩN ME ATMOMHXANEΣ
	ΠOΣOΣTO AΠAΣXOΛOYMENΩN EPΓATΩN

	Είδη διατροφής
	52%
	21,5%

	Κλωστοϋφαντουργία
	16,6%
	45,9%

	Μεταλλουργία
	21,1%
	14,7%

	Χημική βιομηχανία
	9,9%
	5,7%

Παρατηρούμε ότι στην ελληνική βιομηχανία το 1900 κυριαρχούσαν τέσσερις κλάδοι στους οποίους κινητήρια δύναμη ήταν ο ατμός. Η βιομηχανία ειδών διατροφής, η κλωστοϋφαντουργία, η μεταλλουργία και η χημική βιομηχανία. Αυτοί οι τέσσερις κλάδοι απασχολούσαν το 87,8% του συνόλου των εργατών που εργάζονταν στη βιομηχανική παραγωγή. Επίσης παρατηρούμε ότι με εξαίρεση την κλωστοϋφαντουργία, όσο αυξάνεται το ποσοστό των εγκαταστάσεων με ατμομηχανές, τόσο μειώνεται το ποσοστό των απασχολούμενων εργατών.
γ. Πίνακας ποσοτικών δεδομένων

Πίνακας 1
Εξέλιξη της έκτασης και του πληθυσμού της Ελλάδας (1838-1936)

	ΕΤΟΣ
	ΕΚΤΑΣΗ (σε τετρ. χλμ)
	ΠΛΗΘΥΣΜΟΣ

	1838
	47.516
	752.000

	1851
	47.516
	1.015.000

	1871
	50.211
	1.480.000

	1881
	63.606
	2.004.000

	1901
	63.211
	2.521.000

	1911
	63.211
	2.701.000

	1914
	120.000
	4.818..000

	1920
	150.833
	5.531.000

	1928
	130.199
	6.205.000

	1936
	130.199
	7.050.000

Ερώτηση

Μελετώντας προσεκτικά τον παραπάνω πίνακα, να αιτιολογήσετε την αύξηση της έκτασης και του πληθυσμού του νεοελληνικού κράτους κατά τη διάρκεια του 19ου αιώνα.

δ. Εικόνα

Αφίσα του 1918 με την οποία καλείται ο λαός σε επιστράτευση. (Αθήνα, Εθνικό Ιστορικό Μουσείο)

[image: image4.png]

ΕΡΩΤΗΣΗ
Να παρουσιάσετε την ιστορική συγκυρία αναφοράς της αφίσας και να αναλύσετε το μήνυμά της.

ε. Γελοιογραφία
Η οικονομική πολιτική του Χαρίλαου Τρικούπη

«Πού έφερε την Ελλάδα». Γελοιογραφία του Mιχαήλ Aθανασιάδη από την εφημερίδα Σκριπ (15-1-1895). Bιβλιοθήκη της Bουλής των Eλλήνων.
Aικατερίνη Φλεριανού (επιμ.), Xαρίλαος Tρικούπης, η ζωή και το έργο του, τόμ. Β΄, εκδ. Bουλή των Eλλήνων, Aθήνα 1999, σ. 965
EPΩTHΣH
Στηριζόμενοι στις ιστορικές σας γνώσεις να αναλύσετε το περιεχόμενο της γελοιογραφίας επισημαίνοντας το θέμα γύρω από το οποίο ασκεί κριτική ο γελοιογράφος.
€

16

