

2. Οι επιπτώσεις από την άφιξη των προσφύγων

Μικρασιατική καταστροφή:

- Επηρέασε σημαντικά την πορεία του ελληνικού έθνους
- Μερικοί την παραλλήλισαν με την άλωση της Πόλης
- Μερικοί τη θεώρησαν αφετηρία της νέας Ελλάδας

1

Το προσφυγικό ζήτημα ως συνέπεια της Μικρασιατικής καταστροφής =

- **Οικονομικό, κοινωνικό, πολιτικό, πολιτιστικό ζήτημα μεγάλης σπουδαιότητας**
- **Είχε επιπτώσεις σε όλες τις πτυχές της ζωής του νεοελληνικού έθνους**

Α. ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

Με την ανταλλαγή πληθυσμών
εξέλιπε η κυριότερη πληγή
προστριβών Ελλάδας – Τουρκίας

Καλές σχέσεις για τρεις δεκαετίες

Β. ΠΛΗΘΥΣΜΟΣ/ΕΘΝΟΛΟΓΙΚΗ ΣΥΣΤΑΣΗ

1

- **1920-1928: Αύξηση πληθυσμού κατά 20%**
- **Αύξηση βαθμού αστικοποίησης**
- **Διπλασιασμός του πληθυσμού της πρωτεύουσας-διαμόρφωση ενιαίου πολεοδομικού συγκροτήματος**
- **Διόγκωση Αθηνών, Πειραιά, Θεσσαλονίκης και άλλων αστικών κέντρων**

Επιπτώσεις άφιξης προσφύγων στην εθνολογική σύσταση του πληθυσμού της Ελλάδας

1920: 20% μη Έλληνες ορθόδοξοι

1928: 6% μη Έλληνες ορθόδοξοι

- Αύξηση ελληνικού πληθυσμού Δυτικής Θράκης, Ηπείρου
- Εξελληνισμός Κρήτης, Λέσβου, Λήμνου

Μακεδονία: κυριότερη μεταβολή

1920: 48% μη Έλληνες ορθόδοξοι

1928: 12% μη Έλληνες ορθόδοξοι

Ενίσχυση του ελληνικού χαρακτήρα της
Μακεδονίας

Διατήρηση της εδαφικής ακεραιότητας της
Ελλάδας

Βόρεια Ελλάδα: Εποικίζονται από πρόσφυγες αραιοκατοικημένες περιοχές

**Κατοχυρώνονται και
ενσωματώνονται στον εθνικό
κορμό οι περιοχές που
αποκτήθηκαν με τους βαλκανικούς
πολέμους**

Γ. ΟΙΚΟΝΟΜΙΑ

ΒΡΑΧΥΠΡΟΘΕΣΜΑ

Η άφιξη των
προσφύγων
δυσβάστακτο φορτίο

ΜΕΣΟΠΡΟΘΕΣΜΑ

Η οικονομία
ωφελήθηκε

Αναδιαρθρώθηκαν οι καλλιέργειες πολλαπλασιάστηκε η αγροτική παραγωγή

1922-1931

- 50% αύξηση καλλιεργούμενων εκτάσεων
- Διπλασιασμός αγροτικής παραγωγής
- Εξασφαλίστηκε επάρκεια σε σιτηρά
- Εφαρμόστηκε αμειψισπορά <εναλλαγή καλλιέργειας> και πολυκαλλιέργεια

- Στηρίχτηκε ο θεσμός της μικρής γεωργικής ιδιοκτησίας
- Το κράτος ανέλαβε εγγειοβελτιωτικά έργα <Μακεδονία> → αύξηση των καλλιεργήσιμων εκτάσεων
- Εισαγωγή νέων καλλιεργειών – επέκταση παλιών
- Ποσοτική-ποιοτική βελτίωση κτηνοτροφίας, πτηνοτροφίας
- Ανάπτυξη δενδροκομίας, σηροτροφίας, αλιείας από ειδικευμένους πρόσφυγες

Αναζωογόνηση βιομηχανίας

- **Νέο ειδικευμένο, φτηνό εργατικό δυναμικό**
- **Διεύρυνση καταναλωτικής αγοράς**
- **Δράση ανθρώπων με επιχειρηματικές ικανότητες**

1922-1932: Διπλασιάζεται ο αριθμός των βιομηχανικών μονάδων

**Όμως η πρόοδος δεν ήταν σημαντική:
Διατηρήθηκαν οι παραδοσιακές δομές**

- **Μεγάλη συμμετοχή προσφύγων (ως κεφαλαιούχοι ή ως εργάτες):**

Κλωστοϋφαντουργία	Αλευροβιομηχανία
Ταπητουργία	Παραγωγή οικοδομικών υλικών
μεταξουργία	

Αρκετοί πρόσφυγες αναδείχθηκαν ως επιχειρηματίες, βιομήχανοι, μεγαλέμποροι γιατί οι Έλληνες των αστικών κέντρων της Μ. Ασίας- Κων/πολης υπερείχαν από τους αυτόχθονες

A) Σε επιχειρηματικό πνεύμα, εκπαίδευση, κατάρτιση, προοδευτικές αντιλήψεις

B) Βοήθησαν να οργανώσουν/στελεχώσουν επιχειρήσεις:

1.ο κοσμοπολίτικος τρόπος ζωής

2.Η γνώση ξένων γλωσσών

3.Οι επαφές με την Ευρώπη

4.Η πείρα

Ένταξη των γυναικών στον ενεργό οικονομικά πληθυσμό

1930: Οι γυναίκες ήταν πλειοψηφία

κλωστοϋφαντουργία

καπνοβιομηχανία

Βιομηχανία ετοίμων ενδυμάτων

Δ. ΠΟΛΙΤΙΣΜΟΣ

- Οι πρόσφυγες μετέφεραν τη **μουσική παράδοση** πολλών αιώνων

Η ΜΟΥΣΙΚΗ ΤΟΥΣ:

Επηρέασε τον τρόπο έκφρασης των
λαϊκών στρωμάτων

Αναδείχθηκε σε λαϊκή μουσική της πόλης
Πρόσφυγες τραγουδιστές/οργανοπαίχτες
κυριάρχησαν μέχρι το 1940

Πνευματικός χώρος :

- **Λογοτεχνία :** Σεφέρης, Βενέζης, Πολίτης, Θεοτοκάς, Δούκας
- **Ζωγράφος :** Κόντογλου
- **Μουσικός :** Καλομοίρης

**Διέπρεψαν στα γράμματα και στις
τέχνες**

**Πλούτισαν τη γλώσσα και
συνέβαλαν στην εξέλιξή της**

**Σημαντική προσφορά στη
διαμόρφωση της
Ελληνικής Ταυτότητας**

Ἦρθε το τέλος

**Άρα, όλα θα
π πάνε καλά!**

