

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ»
ΚΑΤΕΥΘΥΝΣΗ: ΑΓΩΓΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΜΕΛΕΤΗ

ΙΘΑΚΗΣΙΟΙ ΕΥΕΡΓΕΤΕΣ

Η ΠΡΟΣΦΟΡΑ ΤΟΥΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΣΤΟΝ ΠΟΛΙΤΙΣΜΟ

Φοιτήτρια: Όλγα Παΐζη (Α.Μ. 227313)

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

2011

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ»
ΚΑΤΕΥΘΥΝΣΗ: ΑΓΩΓΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΜΕΛΕΤΗ

ΙΘΑΚΗΣΙΟΙ ΕΥΕΡΓΕΤΕΣ

Η ΠΡΟΣΦΟΡΑ ΤΟΥΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΣΤΟΝ ΠΟΛΙΤΙΣΜΟ

Φοιτήτρια: Όλγα Παΐζη (Α.Μ. 227313)

Τριμελής επιτροπή

Επιβλέπουσα: Αναπληρώτρια Καθηγήτρια Ευαγγελία Γεωργιτσογιάννη

Μέλη: Αναπληρώτρια Καθηγήτρια Βασιλική Λαλαγιάννη

Επίκουρη Καθηγήτρια Κωνσταντίνα Κουτρούμπα

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

2011

ΠΕΡΙΛΗΨΗ

Η μεταπτυχιακή αυτή εργασία εκπονήθηκε στο πλαίσιο του Προγράμματος Μεταπτυχιακών Σπουδών «Εκπαίδευση και Πολιτισμός» του Χαροκοπείου Πανεπιστημίου και έχει ως θέμα της τους Ιθακήσιους ευεργέτες και την προσφορά τους στην εκπαίδευση και στον πολιτισμό.

Στόχος της παρούσας εργασίας είναι να γίνει ευρύτερα γνωστή η ζωή και η δράση ανθρώπων που προσέφεραν στην εκπαίδευση και στον πολιτισμό και να συγκεντρωθούν στοιχεία χρήσιμα για την ιστορία και τον πολιτισμό του ευρύτερου ελληνισμού και της Ιθάκης.

Το θέμα αυτό δεν έχει μελετηθεί, παρότι η προσφορά και το έργο τους δεν περιορίστηκε σε στενά τοπικά πλαίσια, αλλά αφορά ευρύτερα τον ελληνικό χώρο, καθώς, σε ορισμένες περιπτώσεις, και τον ελληνισμό της διασποράς.

Η παρούσα έρευνα βασίστηκε σε στοιχεία που προήλθαν από διάφορους φορείς, επιτόπια έρευνα, προφορικές μαρτυρίες, λήψη φωτογραφικού υλικού και ταυτόχρονα μελέτη αρχειακού υλικού και σχετικής βιβλιογραφίας.

Συγκεκριμένα, γίνεται λόγος για τον Ιωάννη Βλασσόπουλο, την οικογένεια Γράτσου, την οικογένεια Δρακούλη, τον Πάνο Δενδρινό, τον Ιωάννη Θεοφιλάτο, τον Αναστάσιο Καλλίνικο, τον Βασίλειο Καραβία, τον Οδυσσέα Καραβία, τον Αντώνιο Λεκατσά, τον Δημήτριο Μαυροκέφαλο, τον Ιωάννη Παπαδόπουλο, τον Ευθύμιο Πεταλά, τον Γεράσιμο Σταθάτο και την οικογένεια Όθωνος Σταθάτου. Όπως διαπιστώθηκε, το νησί της Ιθάκης παρά το μικρό του μέγεθος και τον ολιγάριθμο πληθυσμό του, ανέδειξε ευεργέτες που προσέφεραν την περιουσία τους για το καλό του τόπου και της Ελλάδας ευρύτερα.

Ανακεφαλαιώνοντας, οι άνθρωποι αυτοί διακρίθηκαν με την πλούσια κοινωνική τους δραστηριότητα. Πρόταξαν το συλλογικό καλό πάνω από το ατομικό. Θέλησαν να καλύψουν βιοτικές ανάγκες, που κρατικοί και άλλοι φορείς δεν μπορούσαν να αντιμετωπίσουν ή και αδρανούσαν και να βοηθήσουν στην ανάπτυξη της Ιθάκης, αλλά και της Ελλάδας με την προσφορά τους.

ABSTRACT

The present postgraduate study was conducted under the Postgraduate Programme “Education and Culture” of the Harokopion University and its subject is Ithacan benefactors and their contribution to education and culture.

The aim of the present study is to make the life and work of people who have offered to education and culture and collect useful data about the history and culture of the wider Hellenism and Ithaca.

This subject has not been studied, although their contribution and work was not confined to a strictly local framework, but covers widely the Greek area, and even in some cases, the Diaspora Hellenism.

The current research was based on data derived from various institutions, field research, oral reports, taking photographic material and concurrently studying archival material and respective bibliography.

Namely, it refers to Ioannis Vlassopoulos, Gratsiou family, Drakoulis family, Panos Dendrinis, Ioannis Theofilatos, Anastasios Callinicos, Vasileios Karavias, Odysseas Karavias, Antonios Lekatsas, Dimitrios Mayrokefalos, Ioannis Papadopoulos, Eythimios Petalas, Gerasimos Stathatos and Othonas Stathatos family. As it was found out, the island of Ithaca despite its small size and small population, elected benefactors who have offered their property for the sake of their area and widely of Greece.

To sum up, these people were distinguished due to their rich charitable activity. They prioritised the collective good over the individual. They wanted to cover the biotic needs, which governmental and other institutions could not cope with, or even remained inert, and to assist the development of Ithaca and even Athens with their contribution.

ΕΥΧΑΡΙΣΤΙΕΣ

Θα ήθελα να ευχαριστήσω την επιστημονικά υπεύθυνη καθηγήτρια κ. Ευαγγελία Γεωργιτσογιάννη, αναπληρώτρια καθηγήτρια του τμήματος Οικιακής Οικονομίας και Οικολογίας του Χαροκοπείου Πανεπιστημίου για την σημαντική συμβολή της στην ολοκλήρωση της παρούσας μελέτης. Επίσης, θα ήθελα να ευχαριστήσω και τα άλλα δύο μέλη της τριμελούς επιτροπής κ. Κωνσταντίνα Κουτρούμπα, επίκουρη καθηγήτρια του τμήματος Οικιακής Οικονομίας και Οικολογίας του Χαροκοπείου Πανεπιστημίου και την κ. Βασιλική Λαλαγιάννη αναπληρώτρια καθηγήτρια στο Πανεπιστήμιο Πελοποννήσου. Επιπλέον, θα ήθελα να εκφράσω τις ευχαριστίες μου στον Προϊστάμενο του Ιστορικού Αρχείου Ιθάκης που πρόθυμα με βοήθησε στην συγκέντρωση του αρχειακού υλικού, τον Συμβολαιογράφο και Υπεύθυνο του Υποθηκοφυλακείου Ιθάκης κ. Παναγιώτη Μαρούλη για την βοήθειά του στην αναζήτηση των συμβολαίων και τον Αντρέα Αναγνωστάτο, τοπικό ερευνητή για τις πολύτιμες πληροφορίες του. Τέλος, ένα μεγάλο ευχαριστώ οφείλω στον σύζυγό μου, Μάριο Ινδόπουλο για την κατανόηση και την αμέριστη συμπαράστασή του κατά τη διάρκεια των μεταπτυχιακών μου σπουδών.

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	8
ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ	10
ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ	10
1.1.Γεωγραφικά και Ιστορικά στοιχεία για την Ιθάκη.....	10
ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ	22
2.1.Ευεργετισμός	22
ΕΡΕΥΝΗΤΙΚΟ ΜΕΡΟΣ	27
ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ	27
3.1. Ιθακήσιοι ευεργέτες	27
3.1.1. Ιωάννης Βλασσόπουλος.....	29
3.1.2. Οικογένεια Γράτσου	30
3.1.2.1. Γεώργιος και Πολυξένη Γράτσου.....	30
3.1.2.2. Οι αδελφοί Κωνσταντίνος, Δημήτριος, Άλκιμος, Παναγιώτης Γράτσος.....	34
3.1.3. Πάνος Δενδρινός.....	39
3.1.4. Οικογένεια Δρακούλη.....	41
3.1.4.1. Γεώργιος Δρακούλης.....	41
3.1.4.2. Περικλής και Όλγα Δρακούλη.....	50
3.1.4.3. Έκτωρ Δρακούλης.....	52
3.1.5. Ιωάννης Θεοφιλάτος.....	56
3.1.6. Αναστάσιος Καλλίνικος	61
3.1.7. Βασίλειος Καραβίας.....	68
3.1.8. Οδυσσεύς Καραβίας.....	72
3.1.9. Αντώνιος Λεκατσάς.....	73
3.1.10. Δημήτριος Μαυροκέφαλος.....	81
3.1.11. Ιωάννης Παπαδόπουλος.....	84
3.1.12. Ευθύμιος Πεταλάς.....	91
3.1.13. Γεράσιμος Σταθάτος.....	96
3.1.14. Οικογένεια Σταθάτου.....	101
3.1.14.1. Όθων και Αθηνά Σταθάτου.....	101
3.1.14.2. Ελένη Σταθάτου.....	126
3.2. Συμπεράσματα.....	131
ΕΛΛΗΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ	137
ΞΕΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ	144
ΗΛΕΚΤΡΟΝΙΚΕΣ ΠΗΓΕΣ	145
ΠΗΓΕΣ	145
1. Αρχειακές πηγές.....	145
2. Επίσημα Δημοσιεύματα.....	146
3. Εφημερίδες.....	146
ΠΑΡΑΡΤΗΜΑ	150
1. Ιδιόγραφος διαθήκη Πολυξένης Γράτσου, 7 Απριλίου 1942.....	150
2. Ιδιόγραφος διαθήκη Δημητρίου Γράτσου, 23 Ιουλίου 1980.....	152
3. Έγκριση σύστασης του κοινωφελούς ιδρύματος με την επωνυμία «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ» και κύρωση του οργανισμού αυτού.....	159
4. Αφιέρωμα της εφημερίδας Οδυσσεύς τον Φεβρουάριο του 1916, αρ.φ. 18, σ. 1, στον Γεώργιο Δρακούλη.....	169
5. Απόσπασμα από την εφημερίδα των Ιθακησίων την 1 ^η Αυγούστου 1948, αρ.φ. 259, σ. 5 για την κηδεία του Γεωργίου Δρακούλη.....	170
6. Επιστολή του Γ.Κ.Δρακούλη προς τον Ε. Βενιζέλο σχετικά με εισφορά του υπέρ των απόρων οικογενειών των στρατευμένων ανδρών από την Ιθάκη.....	172

7. Επιστολή του Γ.Κ.Δρακούλη προς τον Κυριακίδη σχετικά με την προσφορά των τόκων των καταθέσεων του υπέρ του Εθνικού Νηπιотροφείου	173
8. Συμβόλαιο του Γεωργίου Δρακούλη με αρ. 10203 στις 31 Αυγούστου 1925 για ηλεκτροφωτισμό	174
9. Περί κυρώσεως του Όργανισμού του έν Ιθάκη Κοινωφελούς Ιδρύματος υπό την έπωνυμίαν «Ίδρυμα ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ»	191
ΚΩΝΣΤΑΝΤΙΝΟΣ	191
10. Ιδιόγραφος διαθήκη Γεωργίου Δρακούλη, 4 Αυγούστου 1941.....	199
11. Ιδιόγραφος διαθήκη Περικλή Δρακούλη, 23 Φεβρουαρίου 1945.....	201
12. Ιδιόγραφος διαθήκη Έκτορος Δρακούλη, 10 Αυγούστου 1945.....	204
13. Απόσπασμα από το υπ' αριθμόν 18747 του 1908 δωρητήριο συμβόλαιο του Βασιλείου Καραβία από την Εφημερίδα «Οδυσσεύς» τον Αύγουστο του 1914, αρ.φ. 2, σ. 2	206
14. Απόσπασμα διαθήκης Βασιλείου Καραβία από εφημερίδα «Οδυσσεύς», τον Ιανουάριο του 1916, αρ.φ. 17, σ. 1-2.....	207
15. Περί έγκρίσεως του καταστατικού του έν Ιθάκη Γηροκομείου «ό Μέγας Βασίλειος»	209
16.Περί καθορισμού τής έφορευτικής και διαχειριστικής έπιτροπής του έν Ιθάκη Άσύλου προς περιθαλψιν πασχόντων και άπόρων άνδρων και γυναικών.....	214
17. Περί καταρτισμού τής Έφορευτικής και Διαχειριστικής Έπιτροπής του έν Ιθάκη «Γηροκομείου Β. Καραβία»	216
18. Περί άνακλήσεως του άπό 16 Αυγούστου 1914 Β. Δ. άφορώντος τό άσυλον του Βασιλ. Καραβία.	217
19. Περί έγκρίσεως ίδρυτικής πράξεως και καταστατικού του Ίδρύματος «Διαγνωστικόν Κέντρον Ιθάκης Δωρεά Άντωνίου Ι. Λεκατσά».	218
20. Περί τροποποιήσεως του Καταστατικού του Ίδρύματος «Διαγνωστικόν Κέντρον Ιθάκης –Δωρεά Άντωνίου Ι. Λεκατσά»	224
21. Ιδιόγραφος διαθήκη Δημητρίου Μαυροκεφάλου, 18 Νοεμβρίου 1944	226
22. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 348 στις 30 Μαΐου 1932 για δωρεά 150.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης.....	227
23. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 342 στις 3 Μαΐου 1932 για δωρεά 67.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης.....	235
24. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 790 στις 26 Ιουλίου 1935 για δωρεά 48.000 δραχμών στην Κοινότητα Εζωγής Ιθάκης.....	240
25. Συμβόλαιο του Ευθυμίου Πεταλά με αρ. 312 στις 22 Φεβρουαρίου 1932 για τη σύσταση Μουσείου Βορείου Ιθάκης	244
26. Συμβόλαιο του Γερασίμου Σταθάτου με αρ. 6538 στις 20 Αυγούστου 1938 για Μουσείο.....	251
27. Ιδιόγραφος διαθήκη Γερασίμου Σταθάτου, 28 Ιουλίου 1959	255
28. Περί έγκρίσεως συστάσεως κοινωφελούς ίδρύματος υπό την έπωνυμίαν «ΙΔΡΥΜΑ ΓΕΡΑΣΙΜΟΥ ΚΑΙ ΜΑΡΙΑΣ ΣΤΑΘΑΤΟΥ» και κυρώσεως του όργανισμού αυτού.....	257
29. Περί έγκρίσεως του Γενικού Όργανισμού τής έν Ιθάκη Έμπορικής και Ναυτικής Σχολής Όθωνος Σταθάτου.....	264
30. Εσωτερικός Κανονισμός – Πρόγραμμα των μαθημάτων της Έμπορικής και Ναυτικής Σχολής Όθωνος Α. Σταθάτου.....	270
31. Περί έγκρίσεως τροποποιήσεων άρθρων του Γενικού Όργανισμού τής έν Ιθάκη ιδιοκτήτου Έμπορικής και Ναυτικής Σχολής Όθωνος Α. Σταθάτου.....	292
32. Συμβόλαιο του Όθωνος Σταθάτου με αρ. 36366 στις 17 Φεβρουαρίου 1915 για τη δωρεά του κτηρίου της Έμπορικής και Ναυτικής Σχολής	296
33. Περί κανονισμού του άθλον Όθωνος Α. Σταθάτου	298
34. Ιδιόγραφος διαθήκη Όθωνος Σταθάτου, 6/12 Απριλίου 1922.....	304
35. Ιδιόγραφος διαθήκη Όθωνος Σταθάτου, 10/23 Μαΐου 1903.....	309
36. Περί έκκαθαρίσεως και διαχειρίσεως τής υπό του Όθωνος Σταθάτου καταλειφθείσης περιουσίας προς ίδρυσιν καθιδρύματος κοινής ώφελείας και του τρόπου έκπληρώσεως των υπό τής διαθήκης προβλεπομένων σκοπών.....	317
37. Ιδιόγραφος διαθήκη Αθηνάς Σταθάτου, 10 Ιουνίου 1936	327

ΕΙΣΑΓΩΓΗ

Η μεταπτυχιακή αυτή εργασία εκπονήθηκε στο πλαίσιο του Προγράμματος Μεταπτυχιακών Σπουδών «Εκπαίδευση και Πολιτισμός» του Χαροκοπείου Πανεπιστημίου και έχει ως θέμα της τους Ιθακήσιους ευεργέτες και την προσφορά τους στην εκπαίδευση και στον πολιτισμό. Το ενδιαφέρον για το θέμα αυτό οφείλεται στην καταγωγή της γράφουσας από την Ιθάκη και στην επισήμανση ότι οι ευεργέτες από το νησί αυτό του Ιονίου δεν έχουν μελετηθεί, παρότι η προσφορά και το έργο τους δεν περιορίστηκε σε στενά τοπικά πλαίσια, αλλά αφορά ευρύτερα τον ελληνικό χώρο, καθώς, σε ορισμένες περιπτώσεις, και τον ελληνισμό της διασποράς. Στόχος της παρούσας εργασίας ήταν αφενός να γίνει ευρύτερα γνωστή η ζωή και η δράση ανθρώπων που πρόσφεραν στην εκπαίδευση και στον πολιτισμό και αφετέρου να συγκεντρωθούν στοιχεία χρήσιμα για την ιστορία και τον πολιτισμό του ευρύτερου ελληνισμού, μέρος του οποίου είναι και η Ιθάκη.

Η παρούσα έρευνα βασίστηκε σε στοιχεία που προήλθαν από διάφορους φορείς, επιτόπια έρευνα, προφορικές μαρτυρίες, λήψη φωτογραφικού υλικού και ταυτόχρονα μελέτη της σχετικής βιβλιογραφίας. Συγκεκριμένα η έρευνα για τη συγκέντρωση αρχαιακού υλικού πραγματοποιήθηκε στα Γενικά Αρχεία του Κράτους στην Αθήνα, στο Ιστορικό Αρχείο Ιθάκης, στο Ιστορικό Αρχείο Κεφαλληνίας, στο Γενικό Ταφολόγιο του Α΄ Νεκροταφείου Αθηνών, στο Ελληνικό Λογοτεχνικό και Ιστορικό Αρχείο (ΕΛΙΑ), στο Ιστορικό Αρχείο της Εθνικής Τράπεζας, στο Ιστορικό Αρχείο του Μουσείου Μπενάκη, στο Ληξιαρχείο του Δήμου Ιθάκης, στο Υποθηκοφυλακείο Ιθάκης, στο Πρωτοδικείο Αθηνών, στο Πρωτοδικείο Κεφαλληνίας, στο Ναυτικό Μουσείο Ελλάδας, καθώς και στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης. Στη συνέχεια πραγματοποιήθηκε επιτόπια έρευνα στην Ιθάκη και στην Αθήνα, μέρη στα οποία έζησαν οι ευεργέτες και φωτογραφήθηκαν κτήρια, τάφοι, μνημεία και ιδρύματα που έχουν σχέση με αυτούς, και συλλέγησαν προφορικές μαρτυρίες από τοπικούς ερευνητές, εκπροσώπους της τοπικής αυτοδιοίκησης, καθώς και από συγγενείς των βιογραφούμενων, όπου αυτό ήταν δυνατό.

Ακολούθως, έγινε έρευνα του Τύπου σε εφημερίδες της Κεφαλονιάς και της Ιθάκης. Τέλος, ακολούθησε η μελέτη της ελληνόγλωσσης και ξενόγλωσσης βιβλιογραφίας που πραγματοποιήθηκε στην Εθνική Βιβλιοθήκη της Ελλάδος, στη

Μπενάκειο Βιβλιοθήκη της Βουλής, στη Βιβλιοθήκη του Ιστορικού Αρχείου της Εθνικής Τράπεζας, στην Κοργιαλένιο Βιβλιοθήκη Αργοστολίου, στη Γεννάδειο Βιβλιοθήκη, στη Βιβλιοθήκη του Χαροκοπέιου Πανεπιστημίου, στη Βιβλιοθήκη του Μορφωτικού Κέντρου Ιθάκης, στη Βιβλιοθήκη του Εθνικού Ιδρύματος Ερευνών και στη Βιβλιοθήκη του Μουσείου Μπενάκη.

Η εργασία διαρθρώνεται σε τρία κεφάλαια. Στο πρώτο κεφάλαιο παρατίθενται τα γεωγραφικά και ιστορικά στοιχεία για την Ιθάκη. Γίνεται μια ιστορική αναδρομή από τη νεολιθική εποχή μέχρι και τη νεότερη. Στο δεύτερο κεφάλαιο περιγράφονται η έννοια του ευεργετισμού, η ανάπτυξη της ιδεολογίας, οι συνθήκες κάτω από τις οποίες αναπτύχθηκε το φαινόμενο αυτό, οι εστίες εκδήλωσής του και οι τομείς του κράτους για τους οποίους ενδιαφέρθηκαν οι ευεργέτες.

Το τρίτο κεφάλαιο, που αποτελεί και το ερευνητικό μέρος, αναφέρεται στη ζωή, το έργο και την κοινωφελή δραστηριότητα των ιθακησίων ευεργετών. Στο ερευνητικό μέρος της μελέτης υπήρξαν κάποιες δυσκολίες ως προς τη συγκέντρωση του υλικού. Οι δυσκολίες αυτές οφείλονταν στην καταστροφή σημαντικού αρχαιακού υλικού, λόγω των σεισμών αλλά και στην μη ύπαρξη του έντυπου τύπου πριν από το 1907. Επίσης, οι περισσότεροι βιογραφούμενοι έζησαν στο εξωτερικό ή δεν άφησαν απογόνους, με αποτέλεσμα να μην υπάρχουν αρκετά βιογραφικά στοιχεία για κάποιους από αυτούς. Συγκεκριμένα, γίνεται λόγος για τον Ιωάννη Βλασσόπουλο, την οικογένεια Γράτσου, την οικογένεια Δρακούλη, τον Πάνο Δενδρινό, τον Ιωάννη Θεοφιλάτο, τον Αναστάσιο Καλλίνικο, τον Βασίλειο Καραβία, τον Οδυσσέα Καραβία, τον Αντώνιο Λεκατσά, τον Δημήτριο Μαυροκέφαλο, τον Ιωάννη Παπαδόπουλο, τον Ευθύμιο Πεταλά, τον Γεράσιμο Σταθάτο και την οικογένεια Όθωνος Σταθάτου. Η παρουσίαση των ευεργετών έγινε με αλφαβητική σειρά. Στο τέλος, παρατίθεται ένα κεφάλαιο με τα συμπεράσματα που προέκυψαν από την έρευνα. Οι ιθακήσιοι ευεργέτες βοήθησαν κατά κύριο λόγο την Ιθάκη αλλά και την Ελλάδα ευρύτερα. Προσέφεραν επίσης και σε ιδρύματα κοινής ωφελείας στην Αθήνα. Βοήθησαν με τις περιουσίες τους όλους τους τομείς της δημόσιας ζωής. Βοήθησαν την Εκκλησία, την Παιδεία, τα δημόσια έργα, την υγεία και την κοινωνική πρόνοια, τις τέχνες, τις επιστήμες και τον αθλητισμό, αλλά και έδωσαν χρήματα για εθνικούς σκοπούς.

ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

1.1.Γεωγραφικά και Ιστορικά στοιχεία για την Ιθάκη

Η Ιθάκη είναι ένα από τα επτά νησιά του Ιονίου Πελάγους. Είναι το πέμπτο σε έκταση με 96,22 τ.χλμ.και βρίσκεται απέναντι από τη βόρεια χερσόνησο της Κεφαλονιάς. Χωρίζεται από αυτή με ένα στενό πέρασμα. Πρωτεύουσα του νησιού είναι η Ιθάκη ή Βαθύ και διοικητικώς αποτελεί επαρχία του νομού Κεφαλληνίας.¹Αποτελείται από οκτώ χωριά, Κιόνι, Φρίκες, Σταυρό, Πλατρειθιά, Λεύκη, Ανωγή, Εξωγή και Περαχώρι.

Εικόνα 1: Χάρτης της Ιθάκης (Πηγή: www.google.gr)

Πρόκειται για ένα ορεινό νησί, με ψηλότερο βουνό το όρος Νήριτος που έχει ύψος 806 μέτρα.² Έχει ελάχιστα πεδινά μέρη και από τα ορεινά λίγα είναι χαμηλά και

¹ «Ιθάκη», Εγκυκλοπαίδεια Νέα Δομή, том. 11, Αθήνα, σ.361-362

«Ιθάκη», Εγκυκλοπαίδεια του Ήλιου, τόμ. I, Αθήνα 1978, σ. 574-576

² W. Goodisson, *Historical and topographical essay upon the islands of Corfu, Leucadia, Cephalonia, Ithaca and Zante: with remarks upon the character, manners and customs of the Ionian Greek*, Underwood Thomas and George, London 1822, σ. 106

σχηματίζουν λόφους. Οι ακτές του είναι βραχώδεις και καταλήγουν σε αμμώδεις και βοτσαλωτές παραλίες με όμορφα νερά.³ Το κλίμα είναι υγρό.⁴

Η Ιθάκη πήρε το όνομά της από τον Ίθακο, γιο του Πτερέλαου, ο οποίος είχε και άλλα δύο παιδιά, τον Νήριτο και τον Πολύκτορα. Ο Πτερέλαος με τα παιδιά του είχαν εγκατασταθεί στην Κεφαλονιά, αλλά δεν ήταν ικανοποιημένοι από τη διαμονή τους εκεί και γι' αυτό μετακινήθηκαν στην Ιθάκη. Έτσι, ονομάστηκε το νησί Ιθάκη.⁵

Εικόνα 2: Αρχαιολογικός χώρος Αγ. Αθανασίου στην Ιθάκη (Πηγή: Προσωπικό Αρχείο)

Η Ιθάκη ήταν πιθανώς κατοικημένη από τη νεολιθική εποχή. Δεν υπάρχουν όμως στοιχεία για τους πρώτους κατοίκους που να πιστοποιούν με σιγουριά την εγκατάστασή τους εκεί. Κατά την πρωτοελλαδική περίοδο (3000-2000 π.Χ.) τα ευρήματα της Αγγλικής αρχαιολογικής Σχολής στο λόφο των Πηλικάτων, στα βόρεια του νησιού, καθώς και στη σπηλιά του Λοΐζου δείχνουν ότι η Ιθάκη είχε κατοίκους με αρκετά υψηλό επίπεδο διαβίωσης.

Το βέβαιο είναι ότι στη μεγάλη της ακμή η Ιθάκη έφτασε στα μυκηναϊκά χρόνια από το 1500 π.Χ. περίπου. Είχε γίνει η πρωτεύουσα ενός μεγάλου κράτους, που περιλάμβανε επίσης την Κεφαλονιά, τη Λευκάδα, τη Ζάκυνθο, καθώς και ένα

³ «Ιθάκη», Μεγάλη Ελληνική Εγκυκλοπαίδεια, εκδόσεις Φοίνιξ, том. 12, Αθήνα, σ. 929-935

⁴ G. Bowen, *Ithaka*, Ridgway James, London 1851, σ. 4

Partsch J., Παπανδρέου Λ., Μοσχόπουλος Γ., *Κεφαλληνία και Ιθάκη: Γεωγραφική Μονογραφία*, Καραβίας, Αθήνα 1982, σ. 78

⁵ Ε. Παρέντης, *Ιστορία Κεφαλονιάς- Κέρκυρας – Ζακύνθου – Ιθάκης – Κυθήρων – Λευκάδας – Παξών : (Τα μαγευτικά Επτάνησα)*, Αθήνα 1978, σ. 107

Ν. Καραβίας – Γρίβας, *Ιστορία της νήσου Ιθάκης: Από των αρχαιοτάτων χρόνων μέχρι του 1849*, Φ. Καραμπίνης και Κ. Βάφας, Αθήνα 1849, σ. 2

μεγάλο μέρος της Αιτωλοακαρνανίας. Οι Ιθακήσιοι ήταν ονομαστοί θαλασσοπόροι και πολύ ικανοί έμποροι.⁶

Εικόνα 3: Προτομή Οδυσσέα στον Σταυρό Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Η δόξα της αρχαίας Ιθάκης, που αρχίζει πολύ πριν, κορυφώθηκε με τον Τρωικό πόλεμο και τον πασίγνωστο βασιλιά της, τον Οδυσσέα. Όπως είναι γνωστό, ο Όμηρος, τόσο στην «Ιλιάδα» όσο κυρίως στην «Οδύσσεια», μιλά πολύ για τον βασιλιά της Ιθάκης, για την εξυπνάδα του, για τις πανουργίες του και μαζί για τη γενναιότητά του. Σύμφωνα με τις σχετικές μελέτες, ο πόλεμος αυτός πιστεύεται ότι έγινε από το 1193 έως το 1183 π.Χ. Κράτησε δηλαδή πραγματικά δέκα χρόνια. Ήταν πόλεμος μεταξύ όλων των Ελλήνων από το ένα μέρος και των Μικρασιατών από το άλλο.⁷

⁶ Αν. Αναγνωστάτος, *Ιστορικά και λαογραφικά ανέκδοτα της Ιθάκης*, εκδόσεις Σπύρος Δενδρινός, Ιθάκη 1998, σ. 13

⁷ Αθ. Λεκατσάς, *Ιθάκη*, Α.Δ. Φραντζεσκάκης, Αθήνα 1933, σ. 89

W. Gell, *The geography and antiquities of Ithaca*, Longman, Hurst, Rees, Orme, London 1807, σ.44-47

N. Patricios, *Kefallinia and Ithaki: A historical and architectural Odyssey*, Rutledge Books Inc, Danbury 2002, σ. 14

A. Goekoop, *Ithaque la grande*, Beck Q. Barth, Athenes 1908, σ.26

Αργότερα, μεταξύ 1100 και του 800 π.Χ., κατέκτησαν την Ιθάκη οι Δωριείς, που έφθασαν από την Αιτωλοακαρνανία ή από τη Δυτική Πελοπόννησο. Πιστεύεται όμως ότι, αφού λεηλάτησαν το νησί, μετά από λίγο καιρό έφυγαν. Μετά τους Δωριείς η Ιθάκη αποικίστηκε από τους Κορίνθιους, οι οποίοι παραμέλησαν και αυτοί στη συνέχεια το μικρό και άγονο νησί. Ακολούθησε νέα περίοδο ακμής από το 800 μέχρι το 300.⁸

Κατά την κλασσική περίοδο, η Ιθάκη αποτέλεσε μικρή αυτόνομη και ανεξάρτητη νησιωτική πολιτεία. Οι κάτοικοί της ήταν λίγοι και ζούσαν ήσυχα και ειρηνικά. Στο νότιο μέρος του νησιού, στην περιοχή του Αετού, ιδρύθηκε η πόλη Αλαλκομενές. Οι Ιθακήσιοι ελάχιστα επηρεάστηκαν από τα σοβαρά πολιτικά γεγονότα που συνέβαιναν στην ηπειρωτική Ελλάδα. Κατά τον Πελοποννησιακό πόλεμο, οι Ιθακήσιοι βοήθησαν τους Κορίνθιους εναντίον των Κερκυραίων προσφέροντάς τους τέσσερα πλοία. Στη συνέχεια, πιθανώς, η Ιθάκη έγινε σύμμαχος με τους Αθηναίους και προσχώρησε στην Αιτωλική ομοσπονδία. Όσον αφορά την περίοδο, που πρωταγωνιστούσε ο Μ. Αλέξανδρος, δεν γίνεται καμιά αναφορά για συμμετοχή της Ιθάκης στα γεγονότα.⁹

Από το 180 π.Χ. περίπου η Ιθάκη υπετάγη στους Ρωμαίους, οι οποίοι όμως ελάχιστα επηρέασαν τη ζωή στο νησί. Ακολουθώντας τη μοίρα του υπόλοιπου ελληνισμού, η Ιθάκη εντάχθηκε στη συνέχεια στο Ανατολικό Ρωμαϊκό κράτος, δηλαδή στη Βυζαντινή Αυτοκρατορία.¹⁰

Κατά την περίοδο του Βυζαντίου η Ιθάκη αποτέλεσε τμήμα της διοίκησης της Ηπείρου. Αργότερα όμως, κατά τον 10^ο αιώνα το νησί συμπεριλήφθηκε στο Θέμα Κεφαλληνίας. Πρέπει να αναφερθεί ότι η Άννα Κομνηνή στο έργο της «Αλεξιάς» αναφέρει πως στην Ιθάκη είχε οικοδομηθεί μια μεγάλη πολιτεία που λεγόταν Ιερουσαλήμ, αλλά με τον καιρό ερειπώθηκε. Το 1086 μ.Χ., που έγραψε αυτά η Άννα Κομνηνή, η πόλη είχε ήδη καταστραφεί. Οι ιστορικοί πιστεύουν πως κατά πάσα πιθανότητα η πολιτεία αυτή ήταν στο σημείο του νησιού που τώρα είναι η παραλία και ο κόλπος που ονομάζεται Πόλη.¹¹

Η Ιθάκη παρέμεινε στη Βυζαντινή Αυτοκρατορία ως το 1185 μ.Χ., όταν την κατέλαβε ο πρώην πειρατής Νορμανδός ναύαρχος Μαργκαριτόνι. Αυτός ένωσε την

⁸ Αν. Αναγνωστάτος, *Ιστορικά και λαογραφικά. ανάλεκτα. της Ιθάκης.*, ό.π., σ. 13
Αθ. Λεκατσάς, *Ιθάκη*, ό.π., σ. 131

⁹ Αθ. Λεκατσάς, *Ιθάκη*, ό.π., σ. 129- 134

¹⁰ Αν. Αναγνωστάτος, *Ιστορικά και λαογραφικά. ανάλεκτα. της Ιθάκης.*, ό.π., σ. 13

¹¹ «Ιθάκη», *Εγκυκλοπαίδεια του Ήλιου*, τομ.Ι, Αθήνα 1978, σ.574-576

Κεφαλονιά, την Ιθάκη και τη Ζάκυνθο σε μία κομητεία. Αργότερα ο Μαργκαριτόνι παραχώρησε την κομητεία στον Μάιο ή Ματθαίο Ορσίνι, που ήταν μέλος της μεγάλης οικογένειας των Ορσίνι της Ρώμης.¹²

Ο Ματθαίος Ορσίνι βρέθηκε κύριος της Ιθάκης και των δύο άλλων νησιών όταν οι Φράγκοι το 1204 κυρίευσαν την Πόλη και κράτησε τα τρία νησιά οριστικά με τίτλους κατοχής και κληρονομικότητας. Το Ματθαίο διαδέχτηκε ο γιος του Ριχάρδος. Αυτός έγινε υποτελής στον πρίγκηπα του Μορέως. Ο Ριχάρδος είχε φτάσει σε τέτοιο σημείο αγριότητας ώστε ζητούσε από τους πειρατές να πηγαίνουν με τα καράβια τους στην Ιθάκη και στην Κεφαλονιά και να ληστεύουν μαζί του τα καράβια που περνούσαν από τα δύο νησιά και να μοιράζονται μαζί του τα λάφυρα.

Το 1280 διαδέχθηκε το Ριχάρδο ο Ιωάννης Α΄, ο οποίος πέθανε το 1323 μ.Χ. Τον Ιωάννη διαδέχτηκε ο Νικόλαος Ορσίνι. Δεν πρόφτασε όμως να χαρεί την εξουσία, γιατί ο γιος του Ιωάννης Ορσίνις τον σκότωσε τον ίδιο χρόνο. Έτσι πήρε την εξουσία ο πατροκτόνος Ιωάννης ο Β΄.¹³

Όταν πέθανε ο Ιωάννης Β΄ Ορσίνι, τον διαδέχτηκε στην κομητεία το 1357 ο Λεονάρδος Τόκος. Ήταν και αυτός πειρατής, όπως και οι Ορσίνι, και πρώτος εξάδελφος του τελευταίου Ορσίνι. Ο τότε βασιλιάς της Νεαπόλεως Ριχάρδος, που είχε στην εξουσία του τα νησιά του Ιονίου, παραχώρησε την κυριαρχία της κομητείας στον Λεονάρδο Τόκο. Αυτός το 1362 πήρε στην εξουσία του και την Λευκάδα. Έτσι η κομητεία της Κεφαλονιάς, Ιθάκης, Ζακύνθου και Λευκάδας έγινε κράτος ισχυρό και σχεδόν ανεξάρτητο. Έπειτα ο Λεονάρδος με πολέμους εξάπλωσε το κράτος του στην Ακαρνανία και στην Ήπειρο. Λέγεται ότι φερόταν καλά στους Ιθακησίους και τους άλλους Έλληνες υπηκόους του.

Όταν πέθανε ο Λεονάρδος το 1381, άφησε την κομητεία στο γιο του Λεονάρδο Β΄, ο οποίος πέθανε το 1414 και τον διαδέχτηκε ο Κάρολος Τόκος Β΄. Αυτός εξάπλωσε την κομητεία σε μεγάλο κράτος, που έφτανε από το Αργυρόκαστρο ως την Πελοπόννησο. Ο Κάρολος Β΄ πέθανε το 1448 και άφησε την κομητεία στο γιο του Λεονάρδο Γ΄, που έζησε ως το 1479. Έτσι οι Τόκοι είχαν στην εξουσία τους την Ιθάκη από το 1357 ως το 1479. Σ' αυτό το διάστημα η Ιθάκη προόδευσε και οικονομικά και κοινωνικά, αν και οι κάτοικοί της ήταν πολύ λίγοι.¹⁴

¹² Αν. Αναγνωστάτος, *Ιστορικά και λαογραφικά ανάλεκτα της Ιθάκης*, ό.π., σ. 1

¹³ A. Foss, *The Ionian Islands: Zakynthos to Corfu*, Faber and Faber Ltd, London 1969, σ. 135

¹⁴ Αθ. Λεκατσάς, *Ιθάκη*, ό.π., σ. 168-174

Το 1479 ο Οθωμανός Σουλτάνος Μωάμεθ ο Β΄, αφού κατέλαβε την Πόλη το 1453, μεγάλωσε το κράτος του ως την Αλβανία και έπειτα διέταξε τον πασά της Αυλώνας Κεδούκ Αχμέτ να καταλάβει την Ιθάκη, την Κεφαλονιά και τη Λευκάδα και να τις ενώσει με την οθωμανική αυτοκρατορία.¹⁵ Ο Λεονάρδος Γ΄ έφυγε στην Ιταλία και ο Κεδούκ Αχμέτ κατέλαβε την Ιθάκη και τ΄ άλλα νησιά της κομητείας. Οι Τούρκοι κατακτητές τότε έπιασαν αιχμαλώτους και αμέσως σκότωσαν όσους στρατιώτες βρήκαν στα νησιά. Και κατόπιν σκότωσαν τους άρχοντες και τους τιτλούχους. Πολλούς γεωργούς και τεχνίτες τους έπιασαν και τους έστειλαν ως εργάτες στην Πόλη.

Έτσι η Ιθάκη απόμεινε σχεδόν έρημη. Από τους κατοίκους της άλλοι σκοτώθηκαν, άλλοι έφυγαν και άλλοι πέθαναν από τις κακουχίες και από τις αρρώστιες. Οι Οθωμανοί έμειναν στην Ιθάκη από το 1479 ως το 1503, όταν η Οθωμανική αυτοκρατορία πούλησε τα νησιά Κεφαλονιά, Ιθάκη και Ζάκυνθο στη θαλασσοκράτειρα Βενετία.¹⁶

Η κυριαρχία της Βενετίας στην Ιθάκη διήρκεσε από το 1504 έως το 1797. Οι Βενετοί πολέμησαν την πειρατεία και φέρθηκαν καλά στους Ιθακησίους. Πλήθος έποικοι Ακαρνάνες, Ηπειρώτες και Πελοποννήσιοι εγκαταστάθηκαν στην Ιθάκη, αλλά και πολλές Βενετσιάνικες οικογένειες. Σ΄ όλους αυτούς η Βενετική διοίκηση έδωσε γη για καλλιέργεια με δικαίωμα κληρονομιάς στους απογόνους και φορολογική απαλλαγή για πέντε χρόνια.

Η Βενετία το 1504 έστειλε στο νησί δικό της Διοικητή ή Προβλεπτή, που κυβερνούσε με βοηθούς δύο ντόπιους δημογέροντες, τους οποίους όριζαν οι κάτοικοι. Οι Ιθακήσιοι ήταν φτωχοί και χωρίς τίτλους. Δεν υπήρχε αριστοκρατία, εκτός από την οικογένεια Γαλάτη, που ο Λεονάρδος Τόκο ο Γ΄ της έδωσε τον τίτλο του Κόντε. Γι΄ αυτό το νησί είχε διοίκηση καθαρά δημοκρατική.

Η Βενετία όμως αργότερα, άρχισε να διορίζει στην Ιθάκη Προβλεπτή Κεφαλονίτη, που διοικούσε αυταρχικά, χωρίς να λογαριάζει την γνώμη των δύο Ιθακήσιων δημογερόντων. Τότε οι Ιθακήσιοι παραπονέθηκαν και η κυβέρνηση της Βενετίας διέταξε τον Προβλεπτή να μην παίρνει καμιά απόφαση χωρίς την γνώμη των δύο δημογερόντων. Αυτό το σύστημα διήρκεσε έως το 1697, όταν οι κάτοικοι

¹⁵Γ. Σφήκας, *Κεφαλονιά και Ιθάκη*, Κέδρος, Αθήνα 1991, σ. 88

G. Sfikas, *Cefalonia e Itaca Traduzione di Lorela Lougara*, Κέδρος, Αθήνα 1991, σ. 88

¹⁶Αθ. Λεκατσάς, *Ιθάκη*, ό.π., σ. 180

του νησιού πέτυχαν να καταργηθεί ο Κεφαλονίτης Προβλεπτής. Έτσι από το 1697 έως το 1787 η διοίκηση του νησιού έμεινε αποκλειστικά στα χέρια των δύο Ιθακήσιων δημογερόντων. Από το 1787 και η Ιθάκη έγινε σχεδόν ανεξάρτητη. Έστειλε μονάχα απευθείας τους φόρους στη Βενετική κυβέρνηση.¹⁷

Με την υπογραφή της συνθήκης του Κάμπο Φόρμιο στις 17 Οκτωβρίου 1797, τα Ιόνια Νησιά περιήλθαν στην Γαλλία. Οι δημοκρατικοί Γάλλοι κατέλυσαν την κυριαρχία των Βενετών στην Ιθάκη. Οι Ιθακήσιοι τους υποδέχτηκαν ως ελευθερωτές και ακολούθησαν τις αρχές της Γαλλικής Επανάστασης θεμελιώνοντας τις αρχές της λαϊκής κυριαρχίας και της ελεύθερης δημοκρατικής αυτοδιοίκησης. Η διοίκηση του νησιού αποτελούνταν από έξι δημογέροντες που κυβέρνησαν πολύ σωστά τους λίγους μήνες που παρέμειναν στην Ιθάκη οι δημοκρατικοί Γάλλοι. Οι Γάλλοι ωστόσο επέβαλαν φορολογίες και αγγαρείες. Οι κάτοικοι τότε παραπονέθηκαν. Τότε ο στρατηγός Ζαντιλί περιόδευσε τα νησιά, για να εξακριβώσει τι συμβαίνει και κατάλαβε πως ο λαός ήταν δυσαρεστημένος.

Η Γαλλική κυβέρνηση έστειλε την ίδια εποχή μερικούς μορφωμένους Γάλλους, για να οργανώσουν τις διάφορες υπηρεσίες. Στην Ιθάκη έφτασε ο Ποσσάλ, που ήταν φανατικός δημοκρατικός, και ανέθεσε τη διοίκηση και πάλι στους έξι δημογέροντες, σύστησε πρωτοδικείο στο Βαθύ και ειρηνοδικεία στα χωριά, καθώς και ειδικό λόχο χωροφυλάκων. Αυτός ο λόχος της Ιθάκης ήταν ο πρώτος τακτικός ελληνικός στρατός, που εκπαιδεύτηκε σύμφωνα με τα ευρωπαϊκά υποδείγματα και ο πρώτος πυρήνας των μετέπειτα ελληνικών ταγμάτων της Επτανήσου.¹⁸

Το 1798 οι Ρώσοι και οι Τούρκοι διαδέχθηκαν τους Γάλλους. Οι Ρωσοτούρκοι σύστησαν στην Επτάνησο προσωρινό πολίτευμα. Κατόπιν τον Μάρτη του 1800 έγινε στην Πόλη η υπογραφή του συντάγματος της Επτανήσου, που πήρε το όνομα Βυζαντινό. Μ' αυτό η Επτάνησος έγινε ανεξάρτητο κράτος με την προστασία της Ρωσίας και της Τουρκίας. Αυτή η Επτάνησος Πολιτεία αναγνωρίστηκε από όλους σχεδόν τους ηγεμόνες της Ευρώπης. Το νέο κράτος θα ονομαζόταν «Πολιτεία των Επτά Ενωμένων Νησιών».¹⁹

¹⁷ Ν. Καραβίας – Γρίβας, *Ιστορία της νήσου Ιθάκης: Από των αρχαιοτάτων χρόνων μέχρι του 1849*, ό.π., σ. 69-73

¹⁸ Αν. Αναγνωστάτος, *Ιστορικά και λαογραφικά ανέκδοτα της Ιθάκης*, ό.π., σ. 14
Γ. Ν. Μοσχόπουλος, *Ιστορία της Κεφαλονιάς*, εκδόσεις Κέφαλος, τομ. Β', Αθήνα 1988, σ. 28-32

¹⁹ Γ. Ν. Μοσχόπουλος, *Ιστορία της Κεφαλονιάς*, ό.π., σ. 37-38

Σε μερικά από τα νησιά της Επτανήσου έγιναν στάσεις και ταραχές εναντίον της νέας προστασίας. Στην Ιθάκη όμως επικράτησε ησυχία. Ωστόσο το 1807 έγινε πόλεμος μεταξύ Ρωσίας και Τουρκίας. Ακολούθησαν διάφορα γεγονότα και την 8η Ιουλίου 1807 υπογράφηκε συνθήκη με την οποία η Ρωσία παραχώρησε τα δικαιώματά της στην Επτάνησο προς την Γαλλία. Τότε ο Μ. Ναπολέων έστειλε στρατό με στρατηγό τον Χ. Βερτιέ και κατέλαβε την Επτάνησο.

Οι Γάλλοι, μόλις κατέλαβαν πάλι την Επτάνησο, κατήργησαν το πολίτευμα του 1800 και κήρυξαν τα νησιά Γαλλική επαρχία. Πρόκειται για τη δεύτερη γαλλική κατοχή. Οι ντόπιοι δεν συμμετείχαν πλέον στη διοίκηση των νησιών. Ακολούθησε η περίοδος της Αγγλοκρατίας.

Οι Άγγλοι, σε κάθε νησί του Ιονίου που καταλάμβαναν, διοργάνωναν προσωρινές κυβερνήσεις. Κατέκτησαν την Ιθάκη το 1809. Οριστικά παρέλαβαν οι Άγγλοι την Επτάνησο το 1815. Πρώτος Άγγλος αρμοστής έφτασε στην Κέρκυρα ο Σερ Θ. Μαίτλαντ και το 1817 μπήκε σε εφαρμογή σύνταγμα που στερούσε το λαό από κάθε ελευθερία. Μετά το Μαίτλαντ, άλλοι Άγγλοι αρμοστές διοίκησαν την Επτάνησο με τρόπο σκληρό και βίαιο.²⁰

Οι Ιθακήσιοι, όμως, παρόλο που βρισκόταν κάτω από την αγγλική διοίκηση, με κάθε τρόπο εκδήλωναν τα φιλελεύθερα αισθήματά τους. Στην επανάσταση του 1821 βοήθησαν τους επαναστατημένους Έλληνες. Ιδιαίτερα πρόσφεραν με το ναυτικό. Ιθακήσιος ήταν, επίσης, και ένας από τους πέντε πρώτους που μυήθηκαν στη φιλική Εταιρεία, ο Νικόλαος Γαλάτης. Λέγεται μάλιστα ότι πριν ο Υψηλάντης υψώσει την σημαία της επανάστασης στο Ιάσιο της Μολδαβίας στις 24 Φεβρουαρίου 1821, πρώτα την είχε υψώσει Ιθακήσιος. Το αγγλοκρατούμενο νησί έγινε χώρος φιλοξενίας και περίθαλψης διαφόρων οπλαρχηγών από την ηπειρωτική Ελλάδα όπως τον Κολοκοτρώνη, τον Γρίβα, τον Βαρνακιώτη και τον Καραϊσκάκη.²¹

Από το 1850 έως το 1860 στα Επτάνησα κυριάρχησαν ανακατατάξεις στον πολιτικό και κοινωνικό στίβο και συγκρούσεις ανάμεσα στις παρατάξεις. Άρχισαν να

G. Leontsinis, *The island of Kythera: A social history (1700 – 1863)*, ΕΚΠΑ, Αθήνα 1987, σ. 111

²⁰ Ν. Καραβίας – Γρίβας, *Ιστορία της νήσου Ιθάκης: Από των αρχαιοτάτων χρόνων μέχρι του 1849*, ό.π., σ. 74-76

D. Ansted, *The Ionian Islands in the year 1863*, Allen H. William & Co Ltd, London 1863, σ. 255

²¹ Κ. Μπόνης, *Η συμβολή της Ιθάκης και του Καλάμου εις τον υπέρ ανεξαρτησίας αγώνα του Έθνους*, Αθήνα 1967, σ. 243

κατανοούν οι Επτανήσιοι ότι η Αγγλία σιγά σιγά εγκατέλειπε τα Ιόνια νησιά, αλλά σκοπό είχε, μετά την Ένωση με την Ελλάδα, να κερδίσει περισσότερα οφέλη από ό,τι είχε πριν. Σκοπός των Επτανησίων ήταν η απελευθέρωση και η ανεξαρτησία των νησιών. Τελικά, το 1864 τα Επτάνησα παραχωρήθηκαν στην Ελλάδα.²²

Η Ιθάκη, μετά την ένωσή της, ακολούθησε την πορεία του ελληνικού κράτους.²³ Το 1865 έγιναν οι πρώτες βουλευτικές εκλογές. Στα Επτάνησα υπήρχε ήδη η Ιόνιος Βουλή και διαμορφωμένο κόμμα, το Ριζοσπαστικό. Σημαντικό ρόλο στην πολιτική κατάσταση διαδραμάτισε ο σοσιαλισμός. Αξιόλογη δράση σημείωσε, μεταξύ άλλων, ο ιθακήσιος Πλάτωνας Δράκουλης, ο οποίος υπήρξε ιδεολόγος, υπέρμαχος της δικαιοσύνης και της ελευθερίας και οραματιστής μιας ανθρώπινης και δημοκρατικής κοινωνίας. Το 1872, οι κεφαλονίτες μαζί με τους Ιθακήσιους, οι οποίοι είχαν κοινή πορεία, ακολούθησαν το κόμμα του Χαρίλαου Τρικούπη. Σταδιακά αναπτύχθηκε ο δικομματισμός και υπήρχε σε κάθε εκλογική αναμέτρηση αντιπαλότητα. Η πτώχευση του 1893 είχε άμεση επίπτωση και στο νησί της Ιθάκης, αφού η διακύμανση των τιμών του κρασιού και του λαδιού εμπόδιζε τους παραγωγούς να συνεχίσουν την καλλιέργεια. Μέχρι το τέλος του 19^{ου} αι. λόγω των δυσμενών συνθηκών, πολλοί Ιθακήσιοι μετανάστευσαν στην παραδουνάβια και παρευξείνια περιοχή ως μικρέμποροι αλλά κυρίως ως εφοπλιστές.²⁴

Στις αρχές του 20ού αι. οι Ιθακήσιοι ασχολούνται με την κτηνοτροφία και την αλιεία. Μέχρι το 1960 καλλιεργούσαν δημητριακά και αμπέλια, αλλά μετά άρχισαν να καλλιεργούν περισσότερο τα ελαιόδενδρα.²⁵ Οι κάτοικοί της βρήκαν διέξοδο στη θάλασσα και ανέπτυξαν σημαντική ναυτιλιακή δραστηριότητα, μαζί με την Κεφαλονιά.²⁶ Η ναυτιλία αποτέλεσε πάντοτε τον κυριότερο παραγωγικό πόρο του νησιού. Επιπρόσθετα, η μετανάστευση αποτέλεσε σημαντικό πόρο για την Ιθάκη. Οι Ιθακήσιοι μετανάστευαν στη Ρουμανία και στα παράλια της Μαύρης Θάλασσας. Όταν όμως άρχισαν στη χώρα αυτή να βλέπουν εχθρικά τους Έλληνες, στράφηκαν

²² Γ. Ν. Μοσχόπουλος, *Ιστορία της Κεφαλονιάς*, εκδόσεις Κέφαλος, τομ. Β', Αθήνα 1988, σ. 180-199

Anti Paxos island to Cape Clarenza: Including Santa Maura, Ithaca and Cephalonia islands, Admiralty, London 1867, σ.43

²³ Γ. Μοσχόπουλος - Υ. Μαρκαντωνάτου, *Κεφαλονιά- Ιθάκη: Ιστορία- Τέχνη- Λαογραφία- Φύση- Ξεναγήσεις: Ο σύγχρονος τουριστικός οδηγός*, Αλκυών, Αθήνα 1997, σ. 32

²⁴ Ευ. Λειβαδά- Ντούκα, *Σύντομη (πολιτική) ιστορία Κεφαλληνίας, Από την προϊστορία στον 20^ο αι.*, εκδόσεις Οδύσσεια, Αργοστόλι 2008, σ. 58-60

²⁵ «Ιθάκη», *Εγκυκλοπαίδεια του Ήλιου*, τομ. Ι, Αθήνα 1978, σ. 574-576

²⁶ Ν. Πινιατώρος, *Η επίδοσις των Κεφαλλήνων και των Ιθακησίων εις την θάλασσαν*, Αθήνα 1980, σ. 15

προς άλλες περιοχές. Έτσι, εντοπίζονται πολλοί Ιθακήσιοι στην Αμερική και στην Αυστραλία.²⁷ Το 1920 ο πληθυσμός της Ιθάκης φτάνει στους 9815 κατοίκους αλλά σταδιακά μειώνεται.²⁸

Στις αρχές του 1916, η Κεφαλονιά και η Ιθάκη βρέθηκαν στο πλευρό του Βενιζέλου, ύστερα από το κίνημα της Εθνικής Άμυνας στη Θεσσαλονίκη τον Αύγουστο του 1916. Η μετάβαση του Αλεξάνδρου Παπαναστασίου στην Κεφαλονιά, ως εκπροσώπου της κυβέρνησης Θεσσαλονίκης, έγινε ύστερα από μια εβδομάδα από την ημερομηνία της προσχώρησης. Η υποδοχή του εκπροσώπου έγινε με πρωτοφανή ενθουσιασμό και στην Ιθάκη. Στη συνέχεια η Ιθάκη συμμετείχε στον πόλεμο στις 2 Ιουλίου 1917 μαζί με τους Συμμάχους. Πήρε μέρος στα εθελοντικά σώματα του κινήματος της Εθνικής Άμυνας παρόλο που ο διοικητής του γαλλικού στόλου δεν ήθελε εθελοντές.

Μετά την επικράτηση του κινήματος της Θεσσαλονίκης και μέχρι την έναρξη του Δευτέρου Παγκόσμιου Πολέμου στον χώρο της Κεφαλονιάς και της Ιθάκης πρόβαλλαν δύο παρατάξεις, ο βενιζελισμός, μέσα από το κόμμα των Φιλελευθέρων, και ο Ιωάννης Μεταξάς, που ως αρχηγός του κόμματος των Ελευθεροφρόνων και γενικότερα της κυβέρνησης, ασκούσε μεγάλη επιρροή στο νησί και σε τοπικό επίπεδο αποδείχθηκε σκληρός αντίπαλος του βενιζελισμού.

Ύστερα από μια σειρά γεγονότων, στο τέλος Ιουλίου 1936 ο Μεταξάς πήρε τη συγκατάθεση του βασιλιά για την εγκαθίδρυση δικτατορίας. Πλησίαζαν οι κρίσιμες μέρες του 1940. Το πρωινό της 28^{ης} Οκτωβρίου 1940 ο Μεταξάς έδωσε χωρίς δισταγμό αρνητική απάντηση στην ιταλική πρόκληση. Τότε ο λαός της Κεφαλονιάς και της Ιθάκης με το «Ανεξάρτητο Τάγμα της Κεφαλονιάς» έδωσε το παρόν.²⁹

Κατά τον Δεύτερο Παγκόσμιο Πόλεμο, ενώ η Ελλάδα κατέχεται από τις δυνάμεις του Άξονα, τα Επτάνησα άρα και η Ιθάκη περιέρχονται στην Ιταλία. Με την παρουσία των Ιταλών στο νησί, διαμορφώθηκαν στο νησί τρία ρεύματα. Το ένα ήταν

²⁷ «Ιθάκη», Μεγάλη Ελληνική Εγκυκλοπαίδεια, εκδόσεις Φοίνιξ, τομ. 12, Αθήνα, σ. 929-935
S. Papadatos, *Kefalonia & Ithaki today*, Athens 1995, σ.34

²⁸ «Η εξέλιξη του πληθυσμού Κεφαλονιάς και Ιθάκης από 1920 έως 1981: Μακροχρόνιες τάσεις και προοπτικές: Έρευνα μαθητών της Β΄ τάξης τομέα οικονομίας: Στα πλαίσια εφαρμογής του προγράμματος της περιβαλλοντικής εκπαίδευσης», Τεχνικό Επαγγελματικό Λύκειο, Αργοστόλι 1990, σ. 18

²⁹ Γ. Ν. Μοσχόπουλος, *Ιστορία της Κεφαλονιάς*, ό.π., σ. 260, 265-266, 274, 282, 286, 287-289, 291, 293, 296, 301, 302, 310, 312, 315, 316

Ευ. Λειβαδά- Ντούκα, *Σύντομη (πολιτική) ιστορία Κεφαλληνίας*, ό.π., σ. 60- 67

το ρεύμα συνεργασίας με τους κατακτητές, το άλλο ήταν της παθητικής ανοχής και το τρίτο ήταν το ρεύμα της ενεργούς αντίστασης, που οδήγησε στην ελευθερία. Το ιταλικό καθεστώς έδωσε τη δυνατότητα στον πολιτικό διοικητή να εκδίδει διαταγές σε πολλούς τομείς όπως την αστυνομία, την πολεοδομία, τον τομέα δαπανών κ.ά. Το μονοπώλιο ήρθε στα χέρια των Ιταλών, οι οποίοι προσπάθησαν με κάθε τρόπο να ξεριζώσουν οποιαδήποτε ελληνικό στοιχείο.

Όλη αυτή η κατάσταση οδήγησε στη δημιουργία αντιστασιακών ομάδων στην Ιθάκη. Στην αρχή οι κινήσεις τους δεν είχαν επιτυχή κατάληξη γιατί υπερίσχυαν οι προσωπικές φιλοδοξίες. Ο αγροτικός πληθυσμός πρόβαλλε και αυτός την δική του αντίσταση. Οι Ιταλοί για να συγκεντρώσουν ντόπια αγαθά, χρησιμοποίησαν όλα τα μέσα, από την πειθώ μέχρι τη βία. Ακολούθησαν αιματηρές συγκρούσεις ανάμεσα στους Ιταλούς και τους Γερμανούς. Ο αριθμός των νεκρών Ιταλών στις μάχες ήταν μεγάλος. Μετά τα τέλη του Σεπτεμβρίου με αρχές Οκτωβρίου 1943 επικράτησε ολοκληρωτικά η γερμανική ναζιστική διοίκηση στο νησί. Οι Γερμανοί στηρίζονταν στους ντόπιους για να μπορέσουν να κυβερνήσουν το νησί. Τότε άνησε το φαινόμενο του δοσιλογισμού. Τους τρεις πρώτους μήνες του 1944 η Εθνική Αντίσταση είχε θεμελιωθεί σε γερές βάσεις χάρη στη μεγάλη δραστηριότητα των Ιθακησίων και του ΕΑΜ. Αυτή βοήθησε στην απελευθέρωση. Στις 10 Σεπτεμβρίου του 1944 οι γερμανικές δυνάμεις αποχώρησαν.

Μετά την απελευθέρωση, ο Νομάρχης έθεσε όλες τις στρατιωτικές και πολιτικές δημόσιες υπηρεσίες υπό την Ελληνική Κυβέρνηση Καΐρου. Στις 14 Σεπτεμβρίου εγκαθιδρύθηκε στα νησιά Κεφαλονιά και Ιθάκη προσωρινή πολιτική διοίκηση με έδρα το Αργοστόλι. Κατά τον εμφύλιο πόλεμο, επικράτησε στην Ιθάκη πείνα, δυστυχία και τρομοκρατία. Ο πόλεμος και η διπλή κατοχή επιδείνωσε την κατάσταση.³⁰

Μεταπολεμικά, η κατάσταση άρχισε να βελτιώνεται με την εισροή πόρων από το μεταναστευτικό συνάλλαγμα. Η μεγάλη όμως σεισμική καταστροφή του 1953 σταμάτησε προσωρινά την ανάπτυξη του νησιού. Εκείνη την περίοδο, τα προβλήματα ήταν έντονα. Επικρατούσε παντού φτώχεια και ανεργία, υπήρχαν πολλοί άστεγοι, το σύστημα ύδρευσης, αποχέτευσης και ηλεκτροφωτισμού ήταν σε τραγική κατάσταση. Το Φεβρουάριο του 1956 οι Ιθακήσιοι ευνόησαν την Εθνική Ριζοσπαστική Ένωση με

³⁰ Σ. Λουκάτος, *Τα χρόνια της ιταλικής και γερμανικής κατοχής και της Εθνικής Αντίστασης στην Κεφαλονιά και Ιθάκη*, Αδελφότητα Κεφαλλήνων και Ιθακησίων, Πειραιάς 1981, σ. 142
Ευ. Λειβαδά- Ντούκα, *Σύντομη (πολιτική) ιστορία Κεφαλληνίας*, ό.π., σ. 67- 94

τον Κωνσταντίνο Καραμανλή. Από το 1960 και μετά άρχισε μια προσπάθεια αναδιοργάνωσης του νησιού. Από την πρώτη μεταδικτατορική κυβέρνηση ο νομός Κεφαλονιάς και Ιθάκης συμμετείχε ενεργά στην πολιτική σκηνή.³¹

\

³¹Ευ. Λειβαδά- Ντούκα, *Σύντομη (πολιτική) ιστορία Κεφαλληνίας*, ό.π., σ. 94- 100

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

2.1. Ευεργετισμός

Ο ευεργετισμός είναι φαινόμενο που παρουσιάστηκε ιδιαίτερα στα μέσα του 19^{ου} ως τις αρχές του 20^{ου} αιώνα. Το νεοσύστατο ελληνικό κράτος είχε πολλές ελλείψεις σε έργα υποδομής, καθώς δημιουργήθηκε μετά από την επανάσταση.³² Επομένως, είχε ανάγκη από πρόσωπα που θα προέβαιναν σε καλές και χρήσιμες πράξεις προσφέροντας υλική ή ηθική βοήθεια, μια πολύτιμη υπηρεσία προς όφελος ενός ή περισσοτέρων ατόμων, κοινωφελούς ιδρύματος, έθνους ή και ολόκληρης της ανθρωπότητας.

Η συνεχής απασχόληση του Επίσημου Κράτους με τη λεγόμενη Μεγάλη Ιδέα, δηλαδή το όραμα για ανασύσταση της βυζαντινής αυτοκρατορίας, οι εσωτερικές έριδες, η κακή οικονομική κατάσταση δεν επέτρεψαν σ' αυτό να στρέψει την προσοχή του σε έργα κοινής ωφελείας. Κάτω από τις συνθήκες αυτές είναι αναμφισβήτητο ότι σπουδαίο ρόλο έπαιξε η ιδιωτική πρωτοβουλία χάρη στην οποία και η πρωτεύουσα και οι διάφορες πόλεις της Ελλάδος εμπλουτίστηκαν με κοινωφελή ιδρύματα που οφείλονταν αποκλειστικά και μόνο στις δωρεές των ευπόρων Ελλήνων, κυρίως της διασποράς. Αυτό ενδιαφέρθηκαν για την οικονομία, την υγεία, τη φροντίδα των ηλικιωμένων και των παιδιών, τα δημόσια έργα, την άμυνα, τον αθλητισμό, την παιδεία με την ίδρυση εκπαιδευτικών ιδρυμάτων και τη χορήγηση υποτροφιών και την Εκκλησία. Επίσης, προσέφεραν χρήματα για εθνικούς σκοπούς, όταν η Ελλάδα το είχε ανάγκη.³³

Οι περισσότεροι Έλληνες της διασποράς ευεργέτησαν όχι μόνο την πατρίδα από την οποία κατάγονταν, αλλά και την ελληνική κοινότητα του εξωτερικού στην οποία ζούσαν, καθώς συχνά και τη χώρα που τους φιλοξενούσε. Άλλοι γεννήθηκαν

³² Δ. Γουδής, *Εθνικοί Ευεργέται (1875-1939)*, Αθήνα 1932, σ. 130

Αγ. Δεμπόνας, «Σχολή απόρων παιδιών και εφήβων Αργοστολίου, η πρωτοπόρα κοινωνική επένδυση του Βαλλιάνειου κληροδοτήματος», *Επτανησιακά ιδρύματα κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ. 141-142

³³ Δ. Γουδής, *Εθνικοί Ευεργέται*, ό.π., σ. 135

Ε. Γεωργιτισογιάννη, *Παναγής Α. Χαροκόπος (1835-1911), Η ζωή και το έργο του*, «Νέα Σύνορα», Εκδοτικός Οργανισμός Λιβάνη, Αθήνα 2000, σ. 24

Ν. Γλυτσός, «Συμβολή του ευεργετισμού στη δημιουργία ανθρώπινου κεφαλαίου», *Ελληνικός ευεργετισμός και κυθηραϊκά κληροδοτήματα*, Διεθνές Επιστημονικό Συνέδριο 21-25 Σεπτεμβρίου 2005, Ανοιχτό Πανεπιστήμιο Δήμου Κυθήρων, Αθήνα 2008, σ. 183-188

εκτός συνόρων του ελληνικού κράτους και δεν επισκέφθηκαν ποτέ την Ελλάδα, άλλοι γεννήθηκαν στην Ελλάδα αλλά έφυγαν σε μικρή ηλικία στο εξωτερικό αναζητώντας καλύτερη τύχη και ποτέ δεν επέστρεψαν, ενώ άλλοι εγκαταστάθηκαν τελικά στην Αθήνα. Πάντα όμως είχαν στο μυαλό τους την Ελλάδα και στις κρίσιμες στιγμές τη βοήθησαν.³⁴

Διακρίνονται δύο ομάδες Ελλήνων της διασποράς που ανέπτυξαν κοινωφελή δραστηριότητα. Η πρώτη αποτελείται από τους απόδημους που εγκαταστάθηκαν στο εξωτερικό στα τέλη του 18^{ου} και στις αρχές του 19^{ου} αιώνα και είχαν την προσοχή τους στις ελληνικές εξελίξεις. Αυτοί άφησαν τα περισσότερα κληροδοτήματα προς την Ελλάδα αλλά και στα εδάφη που βρίσκονταν υπό τουρκική κυριαρχία. Οι άνθρωποι αυτοί βοήθησαν στην ίδρυση του Πανεπιστημίου της Αθήνας, ίδρυσαν σχολεία, προσέφεραν προίκα σε άπορα κορίτσια.³⁵

Η δεύτερη γενεά ξεκινά από την ίδρυση του ελληνικού κράτους και φτάνει μέχρι το 1870. Κατά την περίοδο αυτή οι ευεργέτες έδειξαν ενδιαφέρον για έργα κοινωνικής πρόνοιας, όπως υγειονομική περίθαλψη, πτωχοκομεία, βρεφοκομεία, ψυχιατρείο, νοσοκομεία και πολλά άσυλα. Οι πράξεις ευεργεσίας εντάχθηκαν στην προσπάθεια αστικού εκσυγχρονισμού της οικονομίας και της κοινωνίας. Ενδιαφέρθηκαν για τη ναυτιλία, τον εκσυγχρονισμό της γεωργίας και την τεχνική εκπαίδευση. Μετά το 1870 η ευαισθητοποιημένη ιδιωτική πρωτοβουλία μειώνεται.³⁶

«Ο Συγγρός», γράφουν ο Άλκης Αγγέλου και η Μαρία Χριστίνα Χατζηϊωάννου στην Εισαγωγή των Απομνημονευμάτων του, «προσγείωσε την ελληνική κοινωνία σε ό,τι ακριβώς είχε αυτή ανάγκη εκείνη την εποχή. Της ζήτησε να γίνει ρεαλιστική μεταθέτοντας την οικονομική ζωή στο κέντρο της. Την ίδια αυτή συνέπεια κράτησε και με τη διαθήκη του, δηλαδή με την κοινωνική βαρύτητα των

³⁴Ε. Γεωργιτσογιάννη, Παναγής Α. Χαροκόπος (1835-1911), *Η ζωή και το έργο του*, ό.π., σ. 24-25

³⁵Ευ. Σιφναίου, «Επαγγελματική και κοινωνική αγαθοεργία των ελλήνων επιχειρηματιών στη Ν. Ρωσία», *Τα Ιστορικά* 17/32 (2000), σ. 122-123

Β. Θεοδώρου, «Εκσυγχρονιστικές απόπειρες των δωρητών της διασποράς. Επιρροές, προοπτικές και όρια των νεωτερικών τους παρεμβάσεων στα τέλη του 19^{ου} και τις αρχές του 20^{ου} αιώνα», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα*, Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 62

Δ. Αρβανιτάκης, «Ευεργετισμός: δεδομένα και προβλήματα», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα*, Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 15, 24

³⁶Ευ. Σιφναίου, «Επαγγελματική και κοινωνική αγαθοεργία των ελλήνων επιχειρηματιών στη Ν. Ρωσία», ό.π., σ. 123

Δ. Αρβανιτάκης, «Ευεργετισμός: δεδομένα και προβλήματα», ό.π., σ. 17

κληροδοτημάτων του. Τη βοήθησε, με τον τρόπο αυτόν να ξεπεράσει την παρατεταμένη εφηβεία της, που τόσο της είχε στοιχίσει».³⁷

Οι περιοχές από τις οποίες προέρχονταν οι Έλληνες της διασποράς που έγιναν ευεργέτες ήταν κυρίως η Ήπειρος αλλά και τα νησιά του Ιονίου, του Ανατολικού Αιγαίου, η Θεσσαλία, η Μακεδονία και τα Δωδεκάνησα. Τόποι διαμονής τους ήταν η Ρουμανία, η Ρωσία, η Αυστροουγγαρία, το Κάιρο, η Αλεξάνδρεια, η Σμύρνη, η Κωνσταντινούπολη και η Μασσαλία. Παρατηρείται, επομένως, μια διαφοροποίηση τόσο ως προς τον τόπο καταγωγής όσο και ως προς τον τόπο διαμονής των ευεργετών. Υπάρχει πληθώρα περιοχών.³⁸

Επιπλέον, οι ευεργέτες δεν ήταν γόννοι της ίδιας επαγγελματικής και κοινωνικής τάξης. Άλλοι κατάγονταν από πλούσιες οικογένειες που εξακολουθούσαν να δραστηριοποιούνται και να αυξάνουν την περιουσία τους και άλλοι προέρχονταν από φτωχές οικογένειες. Οι τελευταίοι όμως κατάφεραν να δημιουργήσουν μεγάλη περιουσία και να εξελιχθούν σε σημαντικά στελέχη της κοινωνίας στην οποία ζούσαν. Με αυτό τον τρόπο συνέβαλαν σημαντικά με τις περιουσίες τους.

Επιπρόσθετα, η περιουσία τους προήλθε από διαφορετικές επαγγελματικές δραστηριότητες. Ανέπτυξαν επιχειρήσεις στους περισσότερους τομείς. Άλλοι ασχολήθηκαν με το εμπόριο, άλλοι με τη ναυτιλία και τον εφοπλισμό, άλλοι με τα κτήματα και την καλλιέργεια σιτηρών, άλλοι με τις τραπεζιτικές επιχειρήσεις και άλλοι με την επιστήμη. Διέθεσαν χρήματα για να καλύψουν τα κενά της κοινότητάς τους αλλά και του ελληνικού κράτους.

Ένα ακόμη στοιχείο που χαρακτηρίζει τους ευεργέτες ήταν η συμμετοχή που επέδειξαν στο δημόσιο στίβο. Άλλοι συμμετείχαν ενεργά και εξελίχθηκαν στον πολιτικό χώρο διαδραματίζοντας σημαντικό ρόλο στις παροικίες και άλλοι πρόσφεραν τις υπηρεσίες τους αθόρυβα. Επίσης, όσον αφορά τη συμμετοχή τους στους εθνικούς αγώνες υπήρξε μια διαφοροποίηση. Ο καθένας προσέφερε με τον δικό του τρόπο είτε με την προσφορά χρημάτων ή φαρμάκων ή προσωπικής συμμετοχής στους πολεμικούς αγώνες.

³⁷ Αλ. Αγγέλου και Μ. Χατζηωάννου (επιμ.), *Ανδρέας Σηγγρός. Απομνημονεύματα*, εκδ. Εστία, τομ. Α΄, Αθήνα 1998, σ. 3

³⁸ Μ. Χατζηωάννου, «Εθνικοί ευεργέτες και η αναπαραγωγή κοινωνικών και εθνικών προτύπων στο ελληνικό κράτος», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα* Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 32-34
Δ. Αρβανιτάκης, «Ευεργετισμός: δεδομένα και προβλήματα», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα*, Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 22

Τέλος, ένα άλλο χαρακτηριστικό των ανθρώπων αυτών αφορά τον προσωπικό τομέα. Άλλοι δημιούργησαν οικογένειες, είτε πολυμελείς είτε ολιγομελείς και άλλοι έμειναν άγαμοι προσφέροντας την περιουσία τους αποκλειστικά στο κράτος. Επίσης, η ζωή κάποιων ήταν πλούσια ενώ άλλοι ζούσαν λιτά. Προτίμησαν να μη σπαταλήσουν χρήματα για προσωπικές ανάγκες που ίσως δεν τις έκριναν απαραίτητες μόνο και μόνο για να ωφελήσουν το έθνος.³⁹

Όσον αφορά στη διαχείριση των εισοδημάτων από τα κληροδοτήματα και τις δωρεές υπήρχε μεγάλη αταξία. Δεν τηρούνταν βιβλία που να φαίνονταν τα εισπραττόμενα έσοδα των δημοσίων αυτών αποκτημάτων.⁴⁰ Επίσης υπήρχαν κληρονομίες τις οποίες το υπουργείο δεν γνώριζε καν. Αλλά και αν γνώριζε δεν λαμβάνονταν τα απαραίτητα μέτρα για εκκαθάριση και εισαγωγή τους στο δημόσιο ταμείο. Από το 1917 μέχρι το 1924, όμως άρχισαν να γίνονται σοβαρές προσπάθειες για ρύθμιση των κοινωφελών σκοπών καταλειπομένων περιουσιών.⁴¹ Συγκεκριμένα, ο όρος Εθνικά κληροδοτήματα ή και απλώς κληροδοτήματα ή κοινωφελή κληροδοτήματα χρησιμοποιείται για να δηλωθεί κάθε περιουσία που προσφέρεται με δωρεά, κληρονομία ή κληροδοσία προς εκπλήρωση σκοπών κοινής ωφελείας. Τα κοινωφελή αυτά ιδρύματα διοικούνταν από συμβούλιο που όριζε ο ιδρυτής τους.⁴²

Σήμερα, όπως φαίνεται από τις έρευνες, το φαινόμενο του ευεργετισμού αναπτύχθηκε σε ολόκληρη ιδεολογία. Από τη μια εκφράζει προσωπικές φιλοδοξίες και από την άλλη διάθεση για συμμετοχή στα κοινά.⁴³ Το ιδεολογικό πλαίσιο είναι αυτό που αξιολογεί και ιεραρχεί τις ανάγκες και τις μετουσιώνει είτε ατομικά είτε συλλογικά. Αυτοί προσπάθησαν να ενσωματωθούν στο νεοελληνικό κράτος και κάποιοι ίσως χρησιμοποίησαν τον ευεργετισμό ως μέσο για την ευνοϊκότερη ένταξή τους.

³⁹ Στ. Παπαγεωργίου, *Έλληνες Ευεργέτες, Άξιοι της Εθνικής Ευγνωμοσύνης*, Δήμος Αθηναίων Πολιτισμικός Οργανισμός- εκδόσεις Παπαζήση, Αθήνα 2001, σ. 60-61

⁴⁰ Αθ. Παπαχρηστόπουλος, *Κληροδοτήματα ήτοι μελέτη περί των υπέρ εθνικών και εναγών σκοπών κληρονομιών, κληροδοτημάτων και δωρεών*, Αθήνα 1914, σ. 9-10

⁴¹ Π. Θεοδωρόπουλος, *Κληρονομία, κληροδοσία και δωρεά υπέρ κοινωφελούς σκοπούς: Γενικόν μέρος*, Εθνικό Τυπογραφείο, Αθήνα 1951, σ. 28, 78, 81

⁴² Π. Θεοδωρόπουλος, *Κληρονομία, κληροδοσία και δωρεά υπέρ κοινωφελούς σκοπούς: Ειδικόν μέρος*, Εθνικό Τυπογραφείο, Αθήνα 1964, σ. 245

⁴³ Μ.Τομαρά –Σιδέρη, *Ευεργετισμός και προσωπικότητα*, εκδόσεις Παπαζήση, τομ. Α', Αθήνα 2002, σ. 46-48

Μ.Τομαρά – Σιδέρη, «Αιγυπτιώτης ευεργετισμός: Συλλογική ευποιΐα και ατομική εποποιΐα», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα* Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 53

Τ. Tomara-Sideris, «Egyptian Hellenism and Benefaction», *Journal of the Hellenic Diaspora*, Pella N.Y., volume 29.1. (2003), σ. 98

Από τη μια επικρατεί η άποψη ότι οι ευεργέτες ήταν εξαιρετικές προσωπικότητες, που αφιέρωσαν τη ζωή τους στο ελληνικό κράτος για να μπορέσει να βγει από το τέλμα που βρισκόταν.⁴⁴ Από την άλλη όμως η έννοια του ευεργέτη δεν έχει πάντα θετική σημασία. Έχουν διατυπωθεί και αντίθετες απόψεις για την ιδεολογία του ευεργετισμού. Κάποιοι ερευνητές θεωρούν ότι οι άνθρωποι αυτοί προσπάθησαν μέσα από την προσφορά χρημάτων να δραστηριοποιηθούν οικονομικά και κοινωνικά με σκοπό να επιβληθούν ως επιχειρηματίες και να ελέγξουν τον κεφαλαιοκρατικό τρόπο παραγωγής. Επίσης θέλησαν να αποτελέσουν σημαντικά στελέχη στους τόπους διαμονής τους στο εξωτερικό ρυθμίζοντας την οικονομική και κοινωνική κατάσταση μέσα από τη δημιουργία ελληνικών κοινοτήτων. Ενδιαφέρονταν όλο και περισσότερο για την κοινωνική και επαγγελματική τους ζωή.⁴⁵ Δεκτές είναι και οι δύο απόψεις.

Επομένως, γίνεται κατανοητό ότι υπάρχουν αρκετοί παράμετροι γύρω από το φαινόμενο του ευεργετισμού που έχουν να κάνουν με επαγγελματικές και κοινωνικές ανάγκες αλλά και με συναισθηματικές και ψυχικές από την άλλη. Αυτές μπορεί να είναι ανάγκες κοινωνικής αναγνώρισης, ανάγκες κοινωνικής επικράτησης σε ξένη πατρίδα αλλά και ανάγκες πολιτικής συγκρότησης καθώς και μορφωτικές ανάγκες. Όμως γεγονός είναι ότι υπήρξαν άνθρωποι που προσέφεραν ανιδιοτελώς την περιουσία τους για χάρη του ελληνικού έθνους.

Μέσα σ' αυτό το πλαίσιο έγινε έρευνα για τους ιθακήσιους ευεργέτες λαμβάνοντας υπόψη τη γενική κατάσταση που επικρατούσε στην Ελλάδα αλλά και στη Διασπορά και την ανάπτυξη της ιδεολογίας του ευεργετισμού, που αναπτύχθηκε σ' ένα φαινόμενο άξιο έρευνας.

⁴⁴ Στ. Παπαγεωργίου, *Έλληνες Ευεργέτες, Άξιοι της Εθνικής Ευγνωμοσύνης*, ό.π., σ. 57

⁴⁵ Ν. Ψυρούκης, *Το Νεοελληνικό Παροικιακό Φαινόμενο*, εκδόσεις Επικαιρότητα, Αθήνα 1974, σ. 67

ΕΡΕΥΝΗΤΙΚΟ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

3.1. Ιθακήσιοι ευεργέτες

Στα Επτάνησα η εκδήλωση της προσφοράς των δωρεών και των κληροδοτημάτων άργησε να εμφανιστεί σε σύγκριση με τον υπόλοιπο ελληνικό κόσμο γιατί τα νησιά ήταν κάτω από την Αγγλική κατοχή. Λίγο μετά την απελευθέρωση και την Ένωση της Επτανήσου με την Ελλάδα το 1864 σηματοδοτήθηκε μια νέα εποχή για το Ιόνια νησιά. Άρχισαν να ενσωματώνονται κεφάλαια που προέρχονταν από κληροδοτήματα σε εκείνα της δημόσιας περιουσίας.⁴⁶ Όσον αφορά στην Ιθάκη, οι ιθακήσιοι ευεργέτες πρόσφεραν βοήθεια σε κάθε τομέα προκειμένου το νησί ν'αναπτυχθεί και να εξελιχθεί σε αξιόλογη οικονομική και πολιτιστική δύναμη. Προσέφεραν χρήματα και πριν από τους πολέμους του 1912/1913 αλλά και μετά τον Πρώτο Παγκόσμιο Πόλεμο. Επίσης μετά τους σεισμούς του 1953 που η καταστροφή ήταν τρομακτική, χρειάστηκε πραγματικά μεγάλη βοήθεια για την αποκατάσταση των ζημιών.⁴⁷

Στο κεφάλαιο αυτό βιογραφούνται δεκατέσσερις ιθακήσιοι ευεργέτες, οι οποίοι παρουσιάζονται με αλφαβητική σειρά. Γίνεται λόγος για τον Ιωάννη Βλασσόπουλο, την οικογένεια Γράτσου, την οικογένεια Δρακούλη, τον Πάνο Δενδρινό, τον Ιωάννη Θεοφιλάτο, τον Αναστάσιο Καλλίνικο, τον Βασίλειο Καραβία, τον Οδυσσέα Καραβία, τον Αντώνιο Λεκατσά, τον Δημήτριο Μαυροκέφαλο, τον Ιωάννη Παπαδόπουλο, τον Ευθύμιο Πεταλά, τον Γεράσιμο Σταθάτο και την οικογένεια Όθωνος Σταθάτου. Οι ιθακήσιοι αυτοί μετανάστευσαν κυρίως στη Ρουμανία γιατί την εποχή εκείνη η χώρα αυτή προσέφερε πάρα πολλές δυνατότητες για την ανάπτυξη επιχειρήσεων, που είτε είχαν σχέση με το εμπόριο και τη ναυτιλία είτε με την καλλιέργεια σιτηρών και τη μεταφορά ξυλείας.

⁴⁶ Β. Διαγωμά – Ν. Καραπιδάκης, «Ευεργέτες και ευεργετούμενοι, ένας κόσμος μετάνοιας, φιλανθρωπίας και δωρεάς, μια χαρτογράφηση των κληροδοτημάτων της Κέρκυρας του 1800», *Επτανησιακά Ιδρύματα Κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ. 114

⁴⁷ Ηλ. Μπεριάτος, *Μελέτες για την ιστορία και το χώρο των νησιών Κεφαλονιάς και Ιθάκης*, Ίδρυμα Κεφαλονιάς και Ιθάκης, Αργοστόλι 1997, σ. 98

Συγκεκριμένα, με τη συνθήκη της Αδριανούπολης (1829),⁴⁸ οι Παραδουνάβιες Ηγεμονίες απέκτησαν μερική πολιτική και οικονομική ανεξαρτησία. Το γεγονός αυτό οδήγησε πολλούς ιθακησίους να δραστηριοποιηθούν στο χώρο της Μαύρης Θάλασσας. Επίσης, θετικά συντέλεσε και η ίδρυση ελληνικών προξενικών Αρχών το 1835. Στη συνέχεια, ένα άλλο στοιχείο που διευκόλυνε αυτό το μεταναστευτικό ρεύμα υπήρξε η διεθνοποίηση του Δουνάβεως, η οποία κυρώθηκε με τη συνθήκη των Παρισίων το 1856, καθώς και η εκτέλεση έργων στον ποταμό που είχε ως αποτέλεσμα την ανάπτυξη της ναυτιλίας. Τέλος, σημαντική ώθηση στην ανάπτυξη της Ρουμανίας και στην προσέλκυση ακόμη περισσότερων Ελλήνων έδωσε το 1857 η ένωση της Μολδαβίας και της Βλαχίας σ'ένα ανεξάρτητο κράτος, τη Ρουμανία.⁴⁹

Επίσης, άλλοι ιθακήσιοι μετανάστευσαν στην Αμερική, στην Αγγλία, στην Αφρική και στην Αυστραλία. Οι χώρες αυτές αποτέλεσαν πόλους έλξης για την απόκτηση κεφαλαίων και την οικονομική άνοδο των ιθακησίων. Η χρονική περίοδος των ευεργεσιών που πραγματεύεται η παρούσα μελέτη ξεκινά από τα μέσα του 19^{ου} αιώνα και τελειώνει στα τέλη του 20^{ου}. Συγκεκριμένα, η πρώτη προσφορά ευεργεσίας εκδηλώνεται το 1867 και η τελευταία το 1985. Μέσα σ'αυτό το πλαίσιο, παρουσιάζεται η ζωή, το έργο και η κοινωφελής δραστηριότητα των ευεργετών, τα ονόματα των οποίων προαναφέρθηκαν.

⁴⁸ Φ. Μαρινέσκου, *Οι Ρουμάνοι, Ιστορία και Πολιτισμός*, Ιωλκός, Αθήνα 2007, σ. 79

⁴⁹ Ε. Γεωργιτσογιάννη, *Παναγής Α. Χαροκόπος (1835-1911), Η ζωή και το έργο του*, ό.π., σ. 42 -44

Μ. Μαρκοπούλου, *Οι Κεφαλλήνες και οι Ιθακήσιοι στη ναυτιλία του Δουνάβεως*, Αθήνα 1967, σ. 13 -14, 25

3.1.1. Ιωάννης Βλασσόπουλος

Ο Ιωάννης Βλασσόπουλος του Θεοδώρου, το 1916, επιθυμώντας να συμβάλει στην κοινωνική πρόνοια των ορφανών κοριτσιών, κατέθεσε δύο χιλιάδες λίρες Αγγλίας προς προικοδότησή τους. Αυτό το ποσό στη συνέχεια κατατέθηκε στην Εθνική Τράπεζα Ελλάδας με τόκο 4%, όπου όμως με τη μετατροπή των λιρών Αγγλίας σε δραχμές εξανεμίσθηκε.⁵⁰ Επίσης, το 1919, κατέθεσε 25000 δραχμές σε μετρητά, για την προικοδότηση μιας κοπέλας από την Κεφαλονιά.⁵¹ Επίσης, μετά τον Πρώτο Παγκόσμιο Πόλεμο προσέφερε χρήματα για την ανακατασκευή του κλιμακωτού δρόμου που οδηγεί προς την εκκλησία στο Γαρδελάκι.⁵² Συμπερασματικά, ο Ιωάννης Βλασσόπουλος πρόσφερε στον τομέα της κοινωνικής πρόνοιας και σε έργα οδοποιΐας. Δυστυχώς, δεν υπάρχουν πληροφορίες για τη ζωή του, παρά μόνο από προφορική μαρτυρία ότι υπήρξε ναυτικός.⁵³

⁵⁰ Κ. Λεκατσάς, «Δωρεαί και Κληροδοτήματα εν Ιθάκη», *Το Χρονικόν της Ιθάκης*, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959, σ. 132

Ντ. Πεταλάς, «Δωρεαί και Κληροδοτήματα εν Ιθάκη», *Ημερολόγιον Ιθάκης*, Ιθάκη 1928, σ. 218

⁵¹ Γ. Ζερβός, *Εθνικά Κληροδοτήματα και Δωρεαί*, Αθήνα 1925, σ. 654-655

⁵² Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 105

⁵³ Προφορική Μαρτυρία Αντρέα Αναγνωστάτου, τοπικός ερευνητής

3.1.2.Οικογένεια Γράτσου

3.1.2.1.Γεώργιος και Πολυξένη Γράτσου

Ο Γεώργιος Γράτσος γεννήθηκε στην Ιθάκη στις 2 Οκτωβρίου 1869⁵⁴ και πέθανε στην Αθήνα στις 4 Μαρτίου 1931. Ήταν γιος του Δημητρίου Ιωάννη Γράτσου και της Μαρίας Δημητρίου. Είχε δύο αδελφούς, τον Θεόδωρο και τον Πάνο. Και οι τρεις έγιναν πλοίαρχοι.⁵⁵

Εικόνα 4: Γεώργιος Γράτσος (Πηγή: Ντούνης Χρ., *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007)

Ο Γεώργιος Γράτσος άρχισε να δραστηριοποιείται ως εφοπλιστής από το 1902 συμμετέχοντας με 12% στην αγορά του φορτηγού «Οδυσσεύς» της Εταιρείας Δρακούλη. Παντρεύτηκε στις 8 Ιουλίου 1901⁵⁶ την Πολυξένη Δρακούλη (1876-1942), αδελφή του Γεωργίου Δρακούλη και μαζί της απέκτησε τέσσερις γιους, τον Κωνσταντίνο (1902-1981), τον Δημήτριο (1904- 1984), τον Άλκιμο (1907-1987) και τον Παναγιώτη (1909- 1990).

⁵⁴ Ληξιαρχική πράξη γέννησης Γεωργίου Γράτσου με αρ.720

⁵⁵ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης, βιογραφικά στοιχεία 600 ναυτίλων (1850-1970)*, Εταιρεία μελέτης ελληνικής ιστορίας, Αθήνα 2002, σ. 70

⁵⁶ Ληξιαρχική πράξη γάμου Γεωργίου Γράτσου με αρ. 2799

Εικόνα 5: Οικογενειακή φωτογραφία οικογενειών Δρακούλη- Γράτσου (1908) Γεώργιος Γράτσος (όρθιος από δεξιά προς τ' αριστερά), Πολυξένη Γράτσου (καθιστή από δεξιά προς αριστερά), με τα τρία παιδιά, Κωνσταντίνο, Αλκιμο και Δημήτριο (Πηγή: Ντούνης Χρ., *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007)

Αργότερα συμμετείχε στην αγορά και άλλων πλοίων.⁵⁷ Ευνοήθηκε ιδιαίτερα από την αύξηση των ναύλων κατά τους Βαλκανικούς πολέμους και κατά τον Πρώτο Παγκόσμιο Πόλεμο. Σχημάτισε έτσι μεγάλη περιουσία και την επένδυσε επίσης σε ακίνητα στην Αθήνα, όπου έμεινε με την οικογένειά του.⁵⁸ Το έτος 1924 ανεξαρτοποιήθηκε από την εταιρεία Δρακούλη και ίδρυσε το δικό του ναυτιλιακό γραφείο.⁵⁹ Ο εφοπλιστικός οίκος Γράτσου δεν εφάρμοσε την πολυμετοχική πλοιοκτησία του οίκου Δρακούλη και τα πλοία ανήκαν αποκλειστικά στους δύο γονείς και τα τέσσερα παιδιά.⁶⁰

Ο Γεώργιος Γράτσος υπήρξε ιδιαίτερα δραστήριος και πολυπράγμων αφού, εκτός από εφοπλιστής, υπήρξε και ένας από τους ιδρυτές της Τράπεζας Πειραιώς,

⁵⁷ Αγ. Χαρλαύτη, Μ. Χαριτάτος, Ελ. Μπενέκη, *Πλωτό: Έλληνες παραβοκώρηδες και εφοπλιστές από τα τέλη του 18^{ου} αιώνα έως τον Β' Παγκόσμιο πόλεμο*, Ελληνικό Λογοτεχνικό και Ιστορικό Αρχείο, Αθήνα 2002, σ. 88

Χρ. Ντούνης, *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007, σ. 41

⁵⁸ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και της Ιθάκης*, ό.π., σ. 70

⁵⁹ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, Αθήνα 1988, σ. 95

«Οικογένεια Γράτσου», *Βιογραφικό λεξικό: Κεφαλονιά-Ιθάκη*, Σωματείο Λαογραφική Αναζήτηση, Αθήνα 1995, σ. 336

⁶⁰ Γζ. Χαρλαύτη, *Έλληνες εφοπλιστές και ναυτιλιακές επιχειρήσεις*, Αλεξάνδρεια 2007, σ. 229

επενδυτής στα Παγοποιεία Κλωναρίδη που μετονομάστηκε σε ΦΙΞ, επενδυτής στην Χαρτοποιία Αιγίου, καθώς και ιδρυτής της Ελληνο-τσεχικής εταιρείας εισαγωγής των αυτοκινήτων Scoda.⁶¹

Εικόνα 6: Το ατμόπλοιο Τρίτων (Πηγή: Ντούνης Χρ., *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, έκδοση Ενώσεως Απανταχού Ιθακισίων, Αθήνα 2007)

Για να τιμηθεί η μνήμη του γενάρχη της οικογένειας η παραλιακή οδός της πόλης ονομάζεται ακόμη και σήμερα «οδός πλοίαρχου Γεωργίου Γράτσου».⁶² Ο Γεώργιος Γράτσος όλη του την περιουσία την άφησε στη σύζυγό του Πολυξένη Γράτσου.⁶³ Όταν πέθανε ο Γεώργιος Γράτσος, η σύζυγός του δώρισε 15000δρχ. υπέρ των απόρων της «Ενώσεως Ιθακισίων», 5000 δρχ. υπέρ της Πολυκλινικής Αθηνών, 5000 δρχ. υπέρ του Συλλόγου των Απόρων Φυματιώντων, 5000 δρχ. υπέρ του Ασύλου Ανιάτων, 5000 δρχ. υπέρ των Νυκτερινών Σχολών του Παρνασσού και 5000 δρχ. υπέρ των Νυκτερινών Σχολών του Πειραιϊκού Συνδέσμου.⁶⁴

⁶¹ Χρ. Ντούνης, *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 41

Τζ. Χαρλαύτη, *Έλληνες εφοπλιστές και ναυτιλιακές επιχειρήσεις*, ό.π., σ. 229

⁶² Χρ. Ντούνης, *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 41-43

⁶³ Ιδιόγραφος διαθήκη Γεωργίου Γράτσου, 21 Μαρτίου 1931 (βλ. Πρωτοδικείο Αθηνών, αρ. απ. 134/1932)

⁶⁴ Εφημερίδα *Νέα Ιθάκη*, αρ.φ. 30, 15 Απριλίου 1931, σ. 6

Εικόνα 7: Οικογενειακός Τάφος Γεωργίου Γράτσου στο Α΄ Νεκροταφείο Αθηνών, έργο του Μ. Τόμπρου (Πηγή: Προσωπικό Αρχείο)

Η Πολυξένη Γράτσου όρισε εκτελεστές της διαθήκης της τα τέσσερα παιδιά της και επιθυμούσε να προσφέρουν χρήματα σε κοινωφελή ιδρύματα και ναούς. Συγκεκριμένα, όρισε να δώσουν 100.000 δραχμές στο «Φιλόπτωχο Σύλλογο Κυριών Ιθάκης», 100.000 δραχμές στην Ένωση των Ιθακησίων, 100.000 θα κατατεθούν στην Εθνική Τράπεζα, για να προικοδοτηθούν άπορα κορίτσια Ιθακησίων, 10.000 δραχμές στην ενορία Αγίου Σπυρίδωνα Ιθάκης, 10.000 στη Μονή της Παναγίας των Καθαρών, 10.000 δραχμές στον ναό του Αγίου Αλεξάνδρου, 5.000 δραχμές στην Παναγία Γαρδελάκι Ιθάκης. Επίσης, ζήτησε να διατεθούν χρήματα για τη συντήρηση μιας κλίνης στο Γηροκομείο Αθηνών στη μνήμη της και να ζητηθεί στην Διεύθυνση του Γηροκομείου να είναι στην ίδια αίθουσα και κοντά στην κλίνη που είχε δωρίσει προς μνήμη του συζύγου της.⁶⁵

⁶⁵ Βλ. Ιδιόγραφος διαθήκη Πολυξένης Γράτσου, 7 Απριλίου 1942 (Παράρτημα, αρ. 1, σ. 150)

3.1.2.2.Οι αδελφοί Κωνσταντίνος, Δημήτριος, Άλκιμος, Παναγιώτης Γράτσος

Τα παιδιά του Γεωργίου Γράτσου συνέχισαν την παράδοση του πατέρα τους. Μέχρι την έναρξη του Δευτέρου Παγκοσμίου Πολέμου απέκτησαν και άλλα πλοία. Στη διάρκεια του Δευτέρου Παγκόσμιου Πολέμου ίδρυσαν στη Νέα Υόρκη το γραφείο διαχείρισης «Shasta Overseas Agency», το οποίο λειτούργησε ως το 1972. Ο Κωνσταντίνος ήταν ο διευθυντής του γραφείου μέχρι το 1953.⁶⁶ Μεταπολεμικά ακολούθησε η αγορά και η εκμετάλλευση και άλλων πλοίων. Οι αδελφοί Γράτσου χρησιμοποιούσαν στα πλοία τους Ιθακησίους πλοιάρχους και ναυτικούς και ήταν δεμένοι με την ιδιαίτερη πατρίδα τους την Ιθάκη.⁶⁷

Ο Κωνσταντίνος γεννήθηκε το 1902 και πέθανε το 1981 στη Νέα Υόρκη. Είχε παντρευτεί την Αναστασία Σέλλιν και κατοικούσε στη Νέα Υόρκη.⁶⁸ Είχε σπουδάσει οικονομικά και διέθετε οργανωτικές ικανότητες. Μετά τον πόλεμο συνδέθηκε με τον Ωνάση και παρέμεινε σχεδόν ως το τέλος της ζωής του κορυφαίος σύμβουλός του. Ο Κωνσταντίνος είχε βασική παρουσία στα κέντρα των αποφάσεων της Ελληνικής Ναυτιλίας. Υπήρξε βεβαίως συμπλοιοκτήτης στα οικογενειακά πλοία, αλλά δεν συμμετείχε πάντοτε ενεργά στη διαχείρισή τους.⁶⁹ Όταν πέθανε, δεν άφησε κάποια περιουσία για φιλανθρωπικούς σκοπούς.⁷⁰

Ο Δημήτριος γεννήθηκε το 1904. Παρέμεινε διευθυντής του Γραφείου της εταιρείας στη Νέα Υόρκη.⁷¹ Στη συνέχεια εγκαταστάθηκε στη Λωζάνη. Πέθανε στις 28 Δεκεμβρίου 1984.⁷²

Ο Άλκιμος Γράτσος γεννήθηκε στην Ιθάκη στις 25 Απριλίου 1907. Αν και σπούδασε χημικός στη Ζυρίχη, ασχολήθηκε με την οικογενειακή επιχείρηση ως διευθυντής του Γραφείου στον Πειραιά. Ο ίδιος ίδρυσε επίσης και διηύθυνε την Α.Ε. Κτηματικών και Οικοδομικών Επιχειρήσεων, καθώς και την Α.Ε. Μεταλλευτική Εταιρεία Μυκόνου. Ασχολήθηκε με τα κοινά της ναυτιλίας και διετέλεσε για επτά χρόνια Πρόεδρος του Ναυτικού Επιμελητηρίου της Ελλάδος. Το 1940 πολέμησε, ως

⁶⁶ Τζ. Χαρλαύτη, *Έλληνες εφοπλιστές και ναυτιλιακές επιχειρήσεις*, ό.π., σ. 229

⁶⁷ Χρ. Ντούνης, *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 41-43

⁶⁸ Ιδιόγραφος διαθήκη Κωνσταντίνου Γράτσου, 2 Δεκεμβρίου 1981 (βλ. Πρωτοδικείο Αθηνών, αρ. απ.32/1982)

⁶⁹ Χρ. Ντούνης, *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 41-43

⁷⁰ Ιδιόγραφος διαθήκη Κωνσταντίνου Γράτσου, 2 Δεκεμβρίου 1981 (βλ. Πρωτοδικείο Αθηνών, αρ. απ.32/1981)

⁷¹ «Οικογένεια Γράτσου», Βιογραφικό λεξικό, ό.π., σ. 336

⁷² Βλ. Ιδιόγραφος διαθήκη Δημητρίου Γράτσου, 23 Ιουλίου 1980 (Παράρτημα, αρ. 2, σ. 152)

έφεδρος ανθυπολοχαγός, στην Ήπειρο και μετά την κατάρρευση του μετώπου, αναμείχθηκε ενεργά στην Εθνική Αντίσταση. Φυλακίστηκε από τις γερμανικές δυνάμεις Κατοχής στις 11 Νοεμβρίου 1941 και αποφυλακίστηκε με εγγύηση στις 16 Ιανουαρίου 1942. Στις 18 Μαρτίου 1942 αθώωθηκε, λόγω αμφιβολιών, από το τακτικό γερμανικό αεροδικείο, έχοντας συνήγορό του τον Ιωάννη Γιωργάκη. Μετά την αθώωσή του, συνέχισε την αντιστασιακή δραστηριότητά του. Στις 15 Μαρτίου 1942 παντρεύτηκε τη Ζωή Παπαθανασίου και απέκτησαν δύο γιους, τον Γεώργιο και τον Κωνσταντίνο.⁷³

Ο Παναγιώτης Γράτσος γεννήθηκε το 1909. Ασχολούνταν με τις ναυτιλιακές επιχειρήσεις αλλά δε συμμετείχε άμεσα στην καθημερινή λειτουργία της εταιρείας. Μετακινούνταν μεταξύ του Καναδά, της Νέας Υόρκης, της Αθήνας και της Ιθάκης, όπου εκεί είχε ένα μεγάλο κτήμα. Η σύζυγός του ονομαζόταν Βεατρίκη και οι θυγατέρες του Ξένια (Πολυξένη), Μαρίνα, Ιλεάνα και Πάολα. Άφησε την περιουσία του στην οικογένειά του. Την 1^η Ιουλίου 1990 πέθανε στο Λονδίνο.⁷⁴

Κοινοφελής δραστηριότητα

Ο Γεώργιος Γράτσος και οι γιοι του δώρισαν 10.000 δολάρια για την ανακαίνιση του δικτύου διανομής του ηλεκτρικού ρεύματος στην Ιθάκη. Επίσης έκαναν δωρεά ένα βυτιοφόρο αυτοκίνητο προς τον Δήμο Ιθάκης.⁷⁵ Έτσι, αγοράστηκαν νέες ηλεκτρομηχανές παραγωγής ηλεκτρικού ρεύματος στο Βαθύ και ανανεώθηκε το ηλεκτρικό δίκτυο της πόλης και του Περαχωρίου.⁷⁶ Ο Παναγιώτης Γράτσος μερίμνησε επίσης το 1985 για τη συντήρηση και αποκατάσταση των αγιογραφιών του Ιερού Ναού Κοιμήσεως της Θεοτόκου στην Ανωγή Ιθάκης, οι οποίες χρονολογούνται από το 16^ο αιώνα.⁷⁷

⁷³ «Οικογένεια Γράτσου», Βιογραφικό λεξικό, ό.π., σ. 336

⁷⁴ Ιδιόγραφος διαθήκη Παναγιώτη Γράτσου, (βλ. Πρωτοδικείο Αθηνών, αρ. απ. 1508/219)

⁷⁵ Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 142

⁷⁶ Χρ. Ντούνης, *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 41-43

⁷⁷ «Οικογένεια Γράτσου», Βιογραφικό λεξικό, ό.π., σ. 337

Εικόνα 8: Ιερός Ναός Κοιμήσεως Θεοτόκου Ανωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Εικόνα 9: Ιερός Ναός Κοιμήσεως Θεοτόκου Ανωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Εικόνα 10: Επιγραφή της συντήρησης στον Ιερό Ναό της Παναγίας Ανογής Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Το σημαντικότερο, όμως, ευεργέτημά τους είναι το «Ίδρυμα Γεωργίου και Πολυξένης Γράτσου», που συστάθηκε από το Δημήτριο Γράτσο με την ιδióγραφη διαθήκη του στις 23 Ιουλίου 1980, η οποία δημοσιεύθηκε με το αριθ. 46/ 5.2. 1985 πρακτικό του Μονομελούς Πρωτοδικείου Κεφαλληνίας.

Εικόνα 11: Ίδρυμα Γεωργίου και Πολυξένης Γράτσου στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Το ίδρυμα αυτό αποτελεί νομικό πρόσωπο ιδιωτικού δικαίου και υπάγεται στην εποπτεία και τον έλεγχο των Υπουργών Εθνικής Παιδείας και Θρησκευμάτων, Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων και Οικονομικών. Έδρα του θα είναι η Ιθάκη. Σκοπός του είναι να πραγματοποιεί διάφορα κοινωφελή έργα, να προσφέρει περίθαλψη σε οικονομικά αδύνατους Ιθακήσιους, να παρέχει μια ή περισσότερες υποτροφίες για ανώτερες και ανώτατες σπουδές σε αριστούχους απόφοιτους του Λυκείου Ιθάκης ή και σε άλλους που κατάγονται από την Ιθάκη, αλλά έχουν αποφοιτήσει από άλλα Λύκεια. Οι υποτροφίες χορηγούνται για προπτυχιακές καθώς και για μεταπτυχιακές σπουδές στο εξωτερικό. Επιπλέον, το ίδρυμα έχει ως στόχο να παρέχει οικονομικό βοήθημα σε νέους και νέες που λόγω οικονομικής αδυναμίας, δεν μπορούν να συνεχίσουν τις σπουδές τους στη δευτεροβάθμια εκπαίδευση. Το ίδρυμα διοικείται από οκταμελές Διοικητικό Συμβούλιο.⁷⁸ Το ίδρυμα λειτουργεί ακόμη και σήμερα. Συνεχίζει να χορηγεί υποτροφίες, να προσφέρει χρήματα στην εκκλησία, στο Διαγνωστικό κέντρο και στο Μορφωτικό Κέντρο Ιθάκης.

Συμπερασματικά, η οικογένεια Γράτσου ενδιαφέρθηκε για την ενίσχυση κοινωφελών ιδρυμάτων, ναών και έργων υποδομής στην Ιθάκη, καθώς και για την ενίσχυση κοινωφελών ιδρυμάτων στην Αθήνα. Κυριότερο έργο της είναι ωστόσο η σύσταση του ιδρύματος «Γεωργίου και Πολυξένης Γράτσου» που έχει ως στόχο όχι μόνο την προσφορά σε έργα κοινής ωφελείας, αλλά κυρίως στην παιδεία μέσω της παροχής υποτροφιών σε νέους της Ιθάκης.

⁷⁸ Βλ. «Έγκριση σύστασης του κοινωφελούς ιδρύματος με την επωνυμία ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ και κύρωση του οργανισμού αυτού», *Ε.τ. Κ.*, τεύχος Β', αρ. φ. 459 (21/08/1987), σ. 4571-4574 (Παράρτημα, αρ. 3, σ. 159)
Περιουσία του ιδρύματος αποτελούν μία διώροφη οικία, που βρίσκεται στην πόλη της Ιθάκης, στη συνοικία Πεταλάτα, μαζί με τα κινητά αντικείμενα. Επίσης, περιουσία αποτελεί το περιεχόμενο του χρηματοκιβωτίου του καταστήματος της Τράπεζας Πειραιώς που περιείχε είκοσι τρία (23) μερίδια της Μεταλλευτικής Εταιρείας Μυκόνου ΕΠΕ., τριακόσιους σαράντα δύο (342) τίτλους μετοχών ΕΛΜΕΣ., πέντε χιλιάδες πεντακόσιους ενενήντα εννέα (5.599) τίτλους μετοχών της Α.Ε. Κτηματικών και Οικοδομικών Επιχειρήσεων, χίλιους εννεακόσιους σαράντα (1940) τίτλους μετοχών της Α.Ε. Κάρολος Φιξ ή περισσότερους. Τέλος, ο δεσμευμένος λογαριασμός που υπάρχει στην Τράπεζα Πειραιώς, στον οποίο είναι κατατεθειμένος είκοσι οκτώ (28) τίτλοι μετοχών της Τράπεζας Ελλάδος και πεντακόσιοι τέσσερις (504) τίτλοι μετοχών της Α.Ε. Κάρολος Φιξ, καθώς και ό,τι άλλο βρεθεί στο λογαριασμό αυτό. Επίσης, πόροι του ιδρύματος είναι τα εισοδήματα από την εκμετάλλευση των περιουσιακών του στοιχείων, οι τόκοι από τις καταθέσεις του, οι χρηματικές παροχές ή επιχορηγήσεις, καθώς και οι κληρονομίες, κληροδοσίες και δωρεές. (Βλ., «Έγκριση σύστασης του κοινωφελούς ιδρύματος με την επωνυμία ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ και κύρωση του οργανισμού αυτού», *Ε.τ. Κ.*, τεύχος Β', αρ. φ. 459 (21/08/1987) σ. 4572 (Παράρτημα, αρ. 3, σ. 159)

3.1.3. Πάνος Δενδρινός

Ο Πάνος Δενδρινός γεννήθηκε το 1822 στην Ιθάκη. Ο πατέρας του ονομαζόταν Ανδρέας. Είχε πέντε αδέρφια, τον Ιωάννη (γεν. 1815), τον Γεώργιο (γεν. 1818), τον Στέφανο (γεν. 1819), τον Αριστείδη (γεν. 1819) και τον Αλέξανδρο (γεν. 1826). Αρχικά, ο Πάνος εργάστηκε στα πλοία του πατέρα του αλλά στη συνέχεια όμως γίνεται πλοιοκτήτης του βριγαντίνου «Παναγία Σπηλαιώτισσα», που του το παραχώρησε ο πατέρας του. Από νωρίς, μετανάστευσε στο Δούναβη και συγκεκριμένα το 1866 ο Πάνος βρίσκεται εγκατεστημένος στο Ισμαήλιο (Οδησσό). Ασχολούνταν με τη ναυτιλία, τη γεωργία κατέχοντας μεγάλες κτηματικές εκτάσεις και το εμπόριο σιταριού στην Οδησσό. Δραστηριοποιούνταν όχι μόνο στο χώρο του Δούναβη αλλά και στο Ταϊγάνι της Ρωσίας.

Ο Πάνος μαζί με τον αδελφό του Αριστείδη υπήρξαν τα πιο δραστήρια μέλη της οικογένειας. Απέκτησε πολλά κτήματα στο νότιο τμήμα της Ιθάκης, στον Κάλαμο, είχε σπίτια στην Αθήνα και μαζί με τον αδελφό του Αριστείδη αγόρασαν το νησί Αρκούδι, πολλά νησιά στις Εχινάδες και απέκτησαν και αλευρόμυλους στην Οδησσό για να κάνουν εμπόριο σιτηρών. Πέθανε άτεκνος.⁷⁹

Ο Πάνος Δενδρινός, όμως, πέρα από τις επιχειρήσεις του, έδειξε ενδιαφέρον για την παιδεία. Το 1882 διέθεσε χρήματα για εκπαιδευτικούς σκοπούς στην Ιθάκη.⁸⁰ Επίσης, στις 29 Δεκεμβρίου 1883 έστειλε επιστολή στον Δήμαρχο Ιθάκης, για να του γνωστοποιήσει ότι επιθυμούσε να δωρίσει προς τον Δήμο Ιθάκης μια νεόκτιστη οικία μαζί με την αυλή της με σκοπό να χρησιμοποιηθεί ως διδακτήριο του Δημοτικού Σχολείου Αρρένων. Αυτό αποτέλεσε το Πρώτο Δημοτικό Σχολείο Αρρένων, από το οποίο αποφοίτησαν δύο και περισσότερες γενεές Ιθακησίων. Το κτήριο αυτό όμως υπέστη τρομερές ζημιές από το φοβερό σεισμό του 1912 και σταμάτησε να χρησιμοποιείται.⁸¹ Σήμερα στη θέση του υπάρχει το Μορφωτικό Κέντρο Ιθάκης.⁸²

Εκτός από αυτά, στο τελευταίο τέταρτο του 19^{ου} αιώνα, όταν άρχισαν να δημιουργούνται τα πρώτα οργανωμένα νεκροταφεία στην Ελλάδα και σταμάτησε η

⁷⁹ Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, εκδόσεις Παπαζήση, Αθήνα 2000, σ. 114-117

⁸⁰ Στ. Παπαγεωργίου, *Έλληνες Ευεργέτες, Άξιοι της Εθνικής Ευγνωμοσύνης*, ό.π., σ. 69

⁸¹ Κ. Λεκατσάς, *Δωρεά και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 130

Ντ. Πεταλάς, *Δωρεά και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 210

⁸² Εφημερίδα *Ίθακος*, αρ.φ. 99, Οκτώβρης 1988, σ. 3

ταφή των νεκρών γύρω από τις Εκκλησίες,⁸³ ο Πάνος Δενδρινός δώρισε ένα κτήμα του στον δήμο Ιθάκης, για να γίνει το σημερινό Δημοτικό Νεκροταφείο Ιθάκης.⁸⁴ Αργότερα, προστέθηκαν και άλλα κτήματα και τελικά εκεί στεγάστηκε το Δημοτικό Νεκροταφείο Ιθάκης.⁸⁵

Συμπερασματικά, ο Πάνος Δενδρινός έδωσε έμφαση στο χώρο της παιδείας με τη δωρεά του κτηρίου του για να χρησιμοποιηθεί ως Δημοτικό Σχολείο, καθώς και με την χορήγηση υποτροφιών.

⁸³ Εφημερίδα *Ίθακος*, αρ.φ. 20, Μάρτιος 1980, σ. 1

⁸⁴ Ντ. Πεταλάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 211

Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ.131

⁸⁵ Εφημερίδα *Ίθακος*, αρ.φ. 20, Μάρτιος 1980, σ. 1

3.1.4.Οικογένεια Δρακούλη

3.1.4.1.Γεώργιος Δρακούλης

Ο Γεώργιος Δρακούλης γεννήθηκε στην Ιθάκη στις 22 Οκτωβρίου 1864⁸⁶ και πέθανε στις 18 Ιουνίου 1948. Ήταν πρωτότοκος γιος του Κωνσταντίνου Ιακώβου Δρακούλη, ο οποίος εργαζόταν στο Δικαστήριο. Η μητέρα του ονομαζόταν Καλλιόπη. Είχε άλλα έξι αδέλφια, την Τερψιχόρη (γεν.1862), την Ευδοξία (γεν.1867), τον Περικλή (γεν.1869), την Ελένη (γεν.1872), την Πολυξένη (γεν.1875) και τον Έκτορα (γεν.1878). Ο Γεώργιος Δρακούλης δεν έκανε δική του οικογένεια. Στην Ιθάκη διδάχθηκε τα πρώτα γράμματα. Μετά πήγε στο Αργοστόλι, όπου τελείωσε το Γυμνάσιο.

Εικόνα 12: Γεώργιος Δρακούλης (Πηγή: www.eie.gr)

Όταν έγινε δεκαέξι ετών αναχώρησε για τη Ρουμανία, όπου οι θείοι του Θεοφιλάτοι τον προσέλαβαν στον εφοπλιστικό οίκο τους στην Βραΐλα.⁸⁷ Ασχολήθηκε

⁸⁶ Ληξιαρχική πράξη γέννησης Γεωργίου Δρακούλη με αρ. 168

⁸⁷ *Η εξ Ιθάκης οικογένεια Δρακούλη*, Αθήνα 1958, σ. 28-29

με μεταφορές, ναυλώσεις, μεσιτείες και φορτώσεις.⁸⁸ Αργότερα ανέλαβε τη θέση του Διευθυντή.⁸⁹ Προσκάλεσε στη συνέχεια και τα αδέρφια του, Περικλή και Έκτορα. Σε ηλικία 38 ετών μαζί με τα αδέρφια του, ίδρυσε τη «Μετοχική Ναυτική Εταιρεία» με συμμετοχή Ιθακησίων.⁹⁰ Εκεί, αγόρασε το πρώτο ατμόπλοιο της Εταιρείας, το «Οδυσσεύς».⁹¹ Το 1907 ναυπήγησε το πλοίο «Τηλέμαχος» 6100 τόννων. Αυτό ήταν το πρώτο ελληνικό ατμόπλοιο που πέρασε τη διώρυγα του Παναμά.⁹² Το 1938-1939 είχε αποκτήσει πέντε πλοία.⁹³

Τις παραμονές του Πρώτου Παγκοσμίου Πολέμου οι αδελφοί Δρακούλη ανήκαν στους πέντε μεγαλύτερους εφοπλιστικούς ομίλους του ελληνικού στόλου.⁹⁴ Μέχρι το 1916 τα πλοία της εταιρείας ανέρχονταν σε έξι συνολικής χωρητικότητας 32.000 τόννων. Λόγω του Πρώτου Παγκοσμίου Πολέμου τα κέρδη της εταιρείας ήταν πάρα πολλά, εξαιτίας της αυξήσεως των ναύλων από τους τορπιλισμούς πλοίων. Αυτό είχε σαν αποτέλεσμα πολλά κέρδη να πηγαίνουν στους Ιθακήσιους, που εργάζονταν στον Δρακούλη. Έτσι, πολλοί εργάτες, υπάλληλοι και συγγενείς πλούτισαν και ανέλαβαν μόνοι τους επιχειρήσεις. Κατά τον πόλεμο, όμως, η Εταιρεία έχασε από τους τορπιλισμούς τα τέσσερα από τα έξι πλοία της, αλλά κατάφερε κατά το 1925 να τα αντικαταστήσει και να αυξηθεί με ακόμη δύο. Τα πρώτα πλοία της έφεραν τα ονόματα «Οδυσσεύς», «Ιθακος», «Πολύκτωρ», «Νήριτος», «Μέντωρ», «Λαέρτης», «Τηλέμαχος» και «Αστερίς», για να δείχνουν την αγάπη της οικογένειας προς την πατρίδα και την παράδοση.⁹⁵ Το 1930 ο Δρακούλης ήταν ένας από τους μεγαλύτερους Έλληνες εφοπλιστές της Βραΐλας.⁹⁶

Μετά τον πόλεμο μετέφεραν την έδρα της επιχείρησής τους στην Αθήνα και το Λονδίνο. Ίδρυσαν την εταιρεία με την επωνυμία «Dracoulis Ltd». Το 1918, ο Περικλής Δρακούλης διηύθυνε το ναυτιλιακό γραφείο το οποίο το 1939 είχε στην

⁸⁸ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 91

⁸⁹ «Γ. Κ. Δρακούλης», *Τηλέμαχος* (Ημερολόγιον εκδιδόμενον εν Ιθάκη δια την ανέγερσιν θεάτρου), Ιθάκη 1912, σ. 80

⁹⁰ *Η εξ Ιθάκης οικογένεια Δρακούλη*, ό.π., σ. 30

⁹¹ Αγ. Χαρλαύτη, Μ. Χαριτάτος, Ε. Μπενέκη, *Πλωτώ*, ό.π., σ. 89

⁹² Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης*, ό.π., σ. 130

⁹³ Γζ. Χαρλαύτη, *Ιστορία της Ελληνόκτητης ναυτιλίας 19^{ος} – 20^{ος} αιώνας*, Νεφέλη, Αθήνα 2001, σ. 519, 521, 546, 577

⁹⁴ Αγ. Χαρλαύτη, Μ. Χαριτάτος, Ε. Μπενέκη, *Πλωτώ*, ό.π., σ. 89

⁹⁵ *Η εξ Ιθάκης οικογένεια Δρακούλη*, ό.π., σ. 30

⁹⁶ P. Scalcau, *Grecii din Romania – Mic tabel chronologic*, εκδόσεις Omonia, Βουκουρέστι 2005, σ 162

Ε. Γαβρά, *Εμπορικοί Σταθμοί των Ελλήνων στη Ρουμανία, Ανάδειξη και προβολή του πολιτισμικού μνημειακού αποθέματος του Μείζονος Ελληνισμού*, University Studio Press, Θεσσαλονίκη 2007, σ. 311

κατοχή του έξι πλοία.⁹⁷ Στην Αθήνα, στην οδό Σατωβριάνδου 10 είχε έδρα η εμπορική και πιστωτική εταιρεία τους, με την επωνυμία «ΑΔΕΛΦΟΙ Γ. ΔΡΑΚΟΥΛΗ & ΣΙΑ».⁹⁸

Ο Γεώργιος Δρακούλης αναμείχθηκε επίσης στην πολιτική και το 1923 με παράκληση του Ελευθερίου Βενιζέλου εξελέγη Βουλευτής του Κόμματος των Φιλελευθέρων στην Ιθάκη. Ήταν βουλευτής από τις 16 Δεκεμβρίου 1923 έως τις 30 Σεπτεμβρίου 1925.⁹⁹ Είχε στενή φιλία με τον Ελευθέριο Βενιζέλο. Η ελληνική κυβέρνηση εκτιμώντας τις πατριωτικές αρετές και τις υπηρεσίες του προς το ελληνικό ναυτικό τού απένειμε δύο παράσημα, τον Αργυρό και το Χρυσό Σταυρό του Σωτήρος. Επίσης, το Υπουργείο της Εμπορικής Ναυτιλίας για τις εξαιρετικές προς τη ναυτιλία υπηρεσίες του, τού απένειμε το Χρυσό Ναυτικό Μετάλλιο Α΄ Τάξεως.¹⁰⁰

Εικόνα 13: Αρχοντικό του Δρακούλη στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

⁹⁷ Αγ. Χαρλαύτη, Χαριτάτος Μάνος, Ε. Μπενέκη, *Πλωτό*, ό.π., σ.89

Χαρλαύτη Τζ., «Εφοπλιστές και κρατικός παρεμβατισμός στη δεκαετία του 1940», *Τα Ιστορικά 6/10* (1989), σ. 120

⁹⁸ *Εφημερίς των Ιθακησίων*, αρ.φ. 168, 15 Ιανουαρίου 1939, σ. 3

⁹⁹ Βουλή των Ελλήνων. Μητρώων Πληρεξουσίων, Γερουσιαστών και Βουλευτών. 1822-1935, Αθήνα 1986

¹⁰⁰ *Η εξ Ιθάκης οικογένεια Δρακούλη*, ό.π., σ. 28

Ο Γεώργιος Δρακούλης περνούσε το Πάσχα στην Ιθάκη. Όταν έφτανε στο νησί, ζητούσε από τους ιερείς και τους επιτρόπους να του δώσουν καταλόγους με τα ονόματα των φτωχών οικογενειών από τις ενορίες. Αμέσως έδινε χρήματα στις οικογένειες για να περάσουν τις γιορτές.¹⁰¹

Ο Γεώργιος Δρακούλης πέθανε το 1948 και τάφηκε κατ'επιθυμία του στην Ιθάκη.¹⁰² Ο δήμος Ιθάκης ονόμασε, προς τιμή του, την παραλιακή οδό με το όνομά του ΟΔΟΣ ΓΕΩΡΓΙΟΥ ΔΡΑΚΟΥΛΗ.¹⁰³

Εικόνα 14: Οδός Γεωργίου Δρακούλη στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Ο Γεώργιος Δρακούλης στις 15 Νοεμβρίου 1917 κληροδότησε 2.000 δρχ. στο Νοσοκομείο “Ελπίς”.¹⁰⁴ Πολύ συχνά, έκανε δωρεές προς τον Κοινοφελή Όμιλο Ιθάκης αλλά και την Φιλαρμονική, όπως φαίνεται στην εφημερίδα των Ιθακησίων.¹⁰⁵ Πρέπει να προστεθεί και η δωρεά υπέρ της ναυαρχίδας «Κωνσταντίνος ο Βασιλεύς» 1000 δραχμών.¹⁰⁶ Δώρισε 1000 δραχμές για το δένδρο του «Φιλόπτωχου Συλλόγου

¹⁰¹ Βλ. Εφημερίδα *Οδυσσεύς*, αρ.φ.18, Φεβρουάριος 1916, σ. 1 (Παράρτημα, αρ. 4, σ.169)

¹⁰² Βλ. *Εφημερίς των Ιθακησίων*, αρ.φ. 259, 1^η Αυγούστου 1948, σ. 5 (Παράρτημα, αρ. 5, σ. 170)

¹⁰³ *Η εξ Ιθάκης οικογένεια Δρακούλη*, ό.π., σ. 30

¹⁰⁴ Γ. Ζερβός, *Εθνικά Κληροδοτήματα και Δωρεάί*, ό.π., σ. 1084

¹⁰⁵ *Εφημερίς των Ιθακησίων*, αρ.φ.3, Ιούλιος 1939, σ. 3

¹⁰⁶ Εφημερίδα *Οδυσσεύς*, αρ.φ. 1, Ιούλιος 1914, σ. 2

Κυριών» στην Ιθάκη. Επίσης, μαζί με τα αδέρφια του το 1940 έδωσε στους ναυτικούς του φορτηγού «Πολύκτωρ» δώρο 150 λιρών στον καθένα.¹⁰⁷ Με δαπάνη του στήθηκε στο Βαθύ Ιθάκης η αναμνηστική στήλη που αναφέρεται στο πέραςμα του Λόρδου Βύρωνα στο νησί.¹⁰⁸ Επίσης, μερίμνησε και για την ύδρευση του νησιού.¹⁰⁹

Εικόνα 15: Η στήλη του Λόρδου Βύρωνα στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Εικόνα 16: Λεπτομέρεια στη στήλη του Λόρδου Βύρωνα στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

¹⁰⁷ *Εφημερίς των Ιθακησίων*, αρ.φ. 192, 15 Ιανουαρίου 1949, σ. 4

¹⁰⁸ *Εφημερίς των Ιθακησίων*, αρ.φ. 259, 1 Αυγούστου 1948, σ. 4

¹⁰⁹ *Εφημερίδα Οδυσσεύς*, αρ.φ. 18, Φεβρουάριος 1916, σ. 1

Ο Γεώργιος Δρακούλης δεν παρέλειψε να βοηθήσει τον Σύλλογο των Κυριών Ιθάκης κατά το έτος 1916 διαθέτοντάς του 5000 δραχμές για να ανοίξει πρατήριο στην Αθήνα και να πουλάει εκεί τα εργόχειρα του Εργαστηρίου Ιθάκης για τη συντήρηση του ιδρύματος αυτού. Εκτός αυτών, πρόσφερε στον Πρόεδρο της Κοινότητας Ανωγής 500 δραχμές για την επιδιόρθωση τυχόν ζημιών. Επίσης, έδωσε 2500 δραχμές για να κατασκευαστεί ο δρόμος από την Εξωγή ως τον Κάλαμο.¹¹⁰ Στο φύλλο 22 της Εφημερίδας “Οδυσσεύς” το 1916 αναφέρεται η ευγνωμοσύνη των κατοίκων αυτών των χωριών.¹¹¹

Το 1918 ο Γεώργιος Δρακούλης πραγματοποίησε σημαντική εισφορά υπέρ των απόρων οικογενειών των στρατευμένων από την Ιθάκη. Πρόσφερε τους τόκους ενός εκατομμυρίου δραχμών καταθέσεών του στην Τράπεζα Πειραιώς. Ένα χρόνο μετά, το 1919, ο Ελευθέριος Βενιζέλος του ζήτησε να προσφέρει τα δύο τρίτα από τους τόκους στο Εθνικό Νηπιοτροφείο στην Καλλιθέα και το υπόλοιπο να παραμείνει ως έχει. Ο Γεώργιος Δρακούλης δέχτηκε. Η εισφορά διήρκεσε μέχρι το τέλος του πολέμου τον Αύγουστο του 1919.¹¹²

Η σημαντικότερη όμως ευεργεσία του Γεωργίου Δρακούλη έγινε το 1924. Τότε δώρησε 4.000.000 δρχ για τον Ηλεκτροφωτισμό των Κοινοτήτων Ιθάκης και Περαχωρίου. Η δωρεά αυτή έγινε με το υπ’ αριθμό 10203 δωρητήριο συμβόλαιο του Συμβολαιογράφου Ιθάκης Γεωργίου Αλ. Βλασσοπούλου.¹¹³ Το συμβόλαιο αυτό ανέφερε ότι ο Γεώργιος Δρακούλης πρόσφερε ως δωρεά στην ιδιαίτερη πατρίδα του τον Ηλεκτροφωτισμό και το κτήριο του εργοστασίου, μαζί με το οικόπεδο και την γύρω περιοχή του, εκτάσεως 355 τετραγωνικών μέτρων, στη συνοικία Πεταλάτα της πόλης της Ιθάκης. Το εργοστάσιο ήταν εξοπλισμένο με μηχανοστάσιο που θα παρήγαγε το ηλεκτρικό ρεύμα, θα υπήρχε εξωτερικό δίκτυο αγωγών και όλα τα αναγκαία εξαρτήματα, για να διοχετεύεται αυτό σε κάθε οδό της Πλατείας και του πεζοδρομίου των Κοινοτήτων της Ιθάκης και του Περαχωρίου και των παραλιακών οδών του λιμανιού της Ιθάκης.¹¹⁴

¹¹⁰ Εφημερίδα *Οδυσσεύς*, αρ.φ. 20, Μάιος-Ιούνιος 1916, σ. 4

¹¹¹ Εφημερίδα *Οδυσσεύς*, αρ.φ. 22, Σεπτέμβριος-Οκτώβριος 1916, σ. 6

¹¹² Αρχείο Ελευθερίου Βενιζέλου, Φάκελος 223-074-075, 078, 079, 081, 085, 082, 084, 088, 076, 077, 089, 092, 091, 094, 095, 099, 103, 102, 104, 105, 107, 109 (βλ. Ιστορικό Αρχείο Μουσείου Μπενάκη) (βλ. Παράρτημα, αρ. 6, σ. 172) (βλ. Παράρτημα, αρ. 7, σ. 173)

¹¹³ Ντ. Πεταλάς, *Δωρεά και κληροδοτήματα εν Ιθάκη*, ό.π., σ. 218

¹¹⁴ Βλ. Συμβόλαιο του Γεωργίου Δρακούλη με αρ. 10203 στις 31 Αυγούστου 1925 για Ηλεκτροφωτισμό (Παράρτημα, αρ. 8, σ. 174)

Το 1919 στην εφημερίδα «Οδυσσεύς» με αριθμό φύλλου 18 διαβάζει κανείς «Καὶ ὅπως ὁ Δημιουργὸς ὅταν ἔκτισε τὸν κόσμον, τὴν πρώτην ἡμέραν ἔκαμε τὸ φῶς οὕτω καὶ ὁ κ. Δρακούλης ἀρχίζει τὸ ἔργον τῆς δημιουργίας ἀπὸ τοῦ φωτός. Ἀναλαμβάνει δηλαδὴ ἰδίαις δαπάναις νὰ ἐγκαταστήσῃ ἐργοστάσιον δι' οὗ θὰ παρέχεται πλουσιώτατον ἠλεκτρικὸν φῶς εἰς τὴν πόλιν μᾶς.» Το διοικητικὸ συμβούλιον τοῦ συνδέσμου τῶν Ἰθακησίων στις 11 Ἀπριλίου 1916 ἔκανε σύσκεψη καὶ ἀνακήρυξε τὸν Γεώργιο Δρακούλη ἐπίτιμο Πρόεδρό του γιὰ τὴ μεγάλη προσφορὰ με τὸν ἠλεκτροφωτισμό.¹¹⁵

Εικόνα 17: Ο Γεώργιος Δρακούλης στο εργοστάσιο Ηλεκτροφωτισμού (Πηγή: Ημερολόγιο Ἰθάκης 1930, σ.177)

Το Συμβόλαιον ἐργολαβίας ἐγκαταστάσεως τοῦ ἠλεκτροφωτισμοῦ υπογράφηκε στις 25 Μαΐου στὴν Ἀθήνα. Ἡ εταιρεία Ν. Γ. Καμήλος καὶ Σία ἀνέλαβε τὴν υποχρέωση νὰ προμηθεύσει ἀπὸ τὸ ἐξωτερικὸ ὅλα τὰ μηχανήματα καὶ εξαρτήματα ἐντὸς ἑξὶ μηνῶν ἀπὸ τὴν ἡμέρα υπογραφῆς τοῦ συμβολαίου.

Ὁ θεμέλιος λίθος τέθηκε στις 25 Ἰουλίου 1916 ἀπὸ τὴν Εὐδοξία Κανδηλιώτη, ἀδελφὴ τοῦ Γεωργίου Δρακούλη, ἐνῶ ὁ κόσμος ἦταν ἐνθουσιασμένος.¹¹⁶

¹¹⁵ Εφημερίς *Οδυσσεύς*, αρ.φ. 18, Φεβρουάριος 1916, σ. 1

¹¹⁶ Εφημερίδα *Οδυσσεύς*, αρ.φ. 21, Ἰούλιος καὶ Αὐγούστος 1916, σ. 3

Εικόνα 18: Το Εργοστάσιο Ηλεκτροφωτισμού του Γεωργίου Δρακούλη στο Βαθύ Ιθάκης (Πηγή: Ημερολόγιο Ιθάκης 1930, σ. 177)

Όπως αναφέρει η εφημερίδα “Οδυσσεύς”, «Καίτοι προσκρούομεν εἰς τὸν χαρακτήρα τοῦ πραγματικοῦ εὐεργέτου τῆς Πατρίδος μᾶς κ. Γεωργίου Δρακούλη χαράσσοντες τὰς γραμμάς ταύτας, ἐν τούτοις ἡ ὀφειλομένη εὐγνωμοσύνη παρὰ πάντων τῶν Ἰθακησίων, δὲν δύναται ἢ νὰ διαλαλήσῃ πᾶν ὅ,τι κατέχει τὰς καρδίας ἀπάντων τῶν συμπολιτῶν ἡμῶν.

Μέσα εἰς τὴν σκληρὰν πραγματικότητα τῆς ζωῆς ποὺ μετέβαλεν ἄρδην τὰ αἰσθήματα, συναισθήματα καὶ ὑποχρεώσεις ὅλου τοῦ κόσμου, ἰδιαίτερος δὲ μέσα εἰς τὴν τελεῖαν ἐγκατάλειψιν τοῦ δυστυχισμένου μᾶς νησιοῦ, μία θεσπεσία αὖρα ἀνακουφίσεως, μία οὐρανία πνοή ἐφύσηξε εἰς τὴν ἀπεξηραμένην αὐτὴν ἠθικὴν καὶ ὑλικὴν Σαχάραν τοῦ τόπου μᾶς.

Ὀλίγας ἡμέρας μετὰ τὴν ἄφιξιν τοῦ κ. Δρακούλη, διεσπάρη ἀνά πᾶσαν τὴν νῆσον μᾶς, τὸ χαρμόσυνον ἄγγελμα, ὅτι ἡ εὐγενὴς αὐτὴ ψυχὴ θὰ διανείμῃ χρήματα εἰς τὰς οικογενεῖας τῶν ἐνδεῶν ὀλοκλήρου τῆς ἐπαρχίας μᾶς, καὶ ὅτι ἀνέλαβεν ἰδίαις δαπάναις τὸν ἠλεκτροφωτισμὸν καὶ

τὴν ἐπὶ νέου καὶ ὑγιοῦς σχεδίου ὕδρευσιν τῆς πόλεώς μας. Πᾶντες διηρωτῶντο, ἂν τοῦτο εἶναι ἀληθές. Ὅταν δὲ ἐπληροφοροῦντο περὶ τῆς ἀληθείας, ὅλοι ἐδάκρουν ἐκ χαρᾶς, εὐχόμενο εἰς τὸν Ὑψιστον ἵνα δώσῃ αὐτῶ ὑγείαν καὶ πᾶν ἀγαθόν.»¹¹⁷

Το εργοστάσιο ηλεκτροφωτισμοῦ τροφοδοτοῦσε με ηλεκτρικό ρεύμα το Βαθὺ και το Περαχώρι μέχρι το 1967, εκτός από το 1941-1945 όπου ο πόλεμος διέκοψε τη λειτουργία του. Το 1968 ο δήμος πούλησε το εργοστάσιο στη ΔΕΗ. Τότε συστάθηκε Κοινοφελές Ἴδρυμα στην Ἰθάκη με την επωνυμία «Ἴδρυμα Γεωργίου Κ. Δρακούλη».

Εικόνα 19: Ναυτικό και Λαογραφικό Μουσείο Ἰθάκης (Πηγή: Προσωπικό Ἀρχεῖο)

Σκοπὸς τοῦ Ἰδρύματος ἦταν ἡ ἐκτέλεση κοινοφελῶν ἔργων στο Δῆμο Ἰθάκης και τὴν Κοινότητα Περαχωρίου-Ἰθάκης, μέσα ἀπὸ τὴν καταβολή τῆς ἀξίας ρεύματος πρὸς ηλεκτροφωτισμὸ οδῶν και πλατειῶν και ἡ ἐκτέλεση ἔργων οδοποιΐας, υδρεύσεως και ἀποχετεύσεως. Για τὴν ἐκτέλεση τῶν παραπάνων ἔργων διατίθενταν μόνο τα εἰσοδήματα τῆς περιουσίας τοῦ Ἰδρύματος και κατὰ ἀναλογία τοῦ πληθυσμοῦ τῆς πόλεως Ἰθάκης και τῆς Κοινότητος Περαχωρίου- Ἰθάκης.¹¹⁸

¹¹⁷ Εφημερίδα *Ὀδυσσεύς*, αρ.φ. 18, Φεβρουάριος 1916, σ. 1

¹¹⁸ Βλ. «Περὶ κυρώσεως τοῦ Ὄργανισμοῦ τοῦ ἐν Ἰθάκῃ Κοινοφελοῦς Ἰδρύματος ὑπὸ τὴν ἐπωνυμίαν «Ἴδρυμα ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ», *Ε. τ. Κ.*, τεύχος Α', αρ. φ. 269 (16/11/1968), σ. 2061-2063 (Παράρτημα, αρ. 9, σ.191)

Σήμερα στεγάζεται στο κτήριο του πρώην Ηλεκτρικού Σταθμού Παραγωγής Ηλεκτρικής Ενέργειας, που κατασκευάστηκε τον Νοέμβριο του 1923 το Ναυτικό Λαογραφικό Μουσείο Ιθάκης.¹¹⁹

Ο Γεώργιος Δρακούλης είχε συντάξει από το 1941 τη διαθήκη του με την οποία όρισε κληρονόμους του τα αδέρφια του Περικλή και Έκτορα. Διέθεσε επίσης 70.000 δραχμές για τους απόρους και 100.000 δραχμές για αγαθοεργούς σκοπούς, χωρίς να αναφέρει συγκεκριμένα που θα διέθετε τα χρήματα.¹²⁰

Όταν πέθανε, η «Ένωση των Απανταχού Ιθακησίων» σε ψήφισμά της αποφάσισε την αθλοθέτηση μέσω της Ακαδημίας Αθηνών βραβείου προς βράβευση μελέτης για τη συμβολή της Ιθάκης στην ανάπτυξη της Εμπορικής Ναυτιλίας.¹²¹

3.1.4.2. Περικλής και Όλγα Δρακούλη

Ο Περικλής Δρακούλης, αδελφός του Γεωργίου, γεννήθηκε στην Ιθάκη στις 8 Οκτωβρίου 1869¹²² και πέθανε το 1946 στο Λονδίνο. Πήγε σχολείο στην Ιθάκη και στη συνέχεια στο Αργοστόλι, για να συνεχίσει τις σπουδές του στο Γυμνάσιο. Υπήρξε δραστήριο μέλος της παρουκίας με πλούσιο κοινωνικό έργο. Παντρεύτηκε την Όλγα Δημητρίου Μπαρούνου το 1909¹²³ και απέκτησαν έναν γιο, τον Κωνσταντίνο.¹²⁴ Ο Περικλής, εξαιτίας των εξαιρετικών του ικανοτήτων, εκλεγόταν συνεχώς πρόεδρος των Ελλήνων εφοπλιστών στο Λονδίνο. Είχε τιμηθεί επίσης από την Ελληνική κυβέρνηση με το παράσημο του Χρυσού Σταυρού του Σωτήρος.

Με δική του δωρεά κατασκευάστηκε ο δρόμος στην Ιθάκη, από το Περαχώρι προς τη Μονή Ταξιαρχών.¹²⁵ Επίσης, δώρισε 500 δραχμές υπέρ της ναυαρχίδας «Βασιλεύς Κωνσταντίνος».¹²⁶ Στις 23 Ιουνίου 1927 ο Περικλής Δρακούλης συνέταξε την διαθήκη του ορίζοντας ως κληρονόμο της μισής του περιουσίας το γιο του Κωνσταντίνο. Το ένα τρίτο της περιουσίας του άφησε στη σύζυγό του Όλγα. Μετά

¹¹⁹ <http://www.ithaki.gr/el/museums.html>

¹²⁰ Βλ. Ιδιόγραφος διαθήκη Γεωργίου Δρακούλη, 4 Αυγούστου 1941 (Παράρτημα, αρ. 10, σ. 199)

¹²¹ *Εφημερίς των Ιθακησίων*, αρ.φ. 290, 1 Ιανουαρίου 1950, σ. 5

¹²² Ληξιαρχική πράξη γέννησης του Περικλή Δρακούλη με αρ. 758

¹²³ Ληξιαρχική πράξη γάμου του Περικλή Δρακούλη με αρ. 3431

¹²⁴ *Οι Έλληνες στην Αγγλία*, Δήμος Αθηναίων, Αθήνα 1998, σ.

Η εξ Ιθάκης οικογένεια Δρακούλη, ό.π., σ. 34

¹²⁵ *Εφημερίς των Ιθακησίων*, αρ.φ. 229, 1 Δεκεμβρίου 1946, σ. 5

¹²⁶ *Εφημερίδα Οδυσσεύς*, αρ.φ. 1, Ιούλιος 1914, σ. 2

τον θάνατό της, το μερίδιό της θα διανεμόταν σε τρία μέρη, στο γιο του, στο Δήμο Ιθάκης για να εκτελέσει χρήσιμα έργα για τους κατοίκους και στους φτωχούς συγγενείς και φίλους, στην εκκλησία στα Γαρδελάκια και στη Μονή Ταξιαρχών στο Βουνί. Το υπόλοιπο ένα τρίτο θα κληρονομούσαν τα αδέρφια και τα ανίψια του. Στις 28 Φεβρουαρίου 1945, λόγω του θανάτου του γιου του Κωνσταντίνου κατά τον Δεύτερο Παγκόσμιο Πόλεμο, όρισε εκτελεστή της διαθήκης του τον αδερφό του Έκτορα.¹²⁷

Η Όλγα Δρακούλη, σύζυγος του Περικλή, πρόσφερε και αυτή προς την Ιθάκη. Πραγματοποίησε δωρεά 500 λιρών Αγγλίας γιατί ήθελε να εκφράσει την εκτίμησή της για την αναστήλωση του Ηρώου στην Ιθάκη αλλά και προς τη μνήμη του μοναχογιού της.¹²⁸ Διέθεσε εν ζωή από την κληρονομιά της προς την Ένωση των Απανταχού Ιθακησίων το ποσό των 38.859 δολλαρίων Η.Π.Α για τη σύσταση ιδρύματος με την επωνυμία «Ινστιτούτο Οδυσσειακών σπουδών-Δωρεά Όλγας Περικλέους Δρακούλη-Ιδρυτής ένωσης των απανταχού Ιθακησίων». Στόχος ήταν η ανάδειξη της Ιθάκης ως πνευματικού κέντρου κλασικών σπουδών σε παγκόσμια κλίμακα με την παρουσία διεθνούς κύρους επιστημόνων και μελετητών του Ομήρου.¹²⁹ Αντικείμενο του Ινστιτούτου ορίστηκε η έρευνα και η διδασκαλία της Οδυσσειακής φιλολογίας και αρχαιολογίας και η επίδρασή της στη σύγχρονη λογοτεχνία, τέχνη και ζωή, καθώς επίσης και η αρχαιολογική έρευνα και η οργάνωση και λειτουργία στην Ιθάκη Ομηρικής βιβλιοθήκης με τη διεθνή και Ελληνική βιβλιογραφία και αρθρογραφία στα θέματα του Ομήρου με επίσημη γλώσσα την Ελληνική. Στη Βιβλιοθήκη αυτή θα γινόταν ερευνητική εργασία από ξένους και Έλληνες επιστήμονες που ενδιαφέρονταν για τον Όμηρο. Προστέθηκε ακόμη ότι θα μπορεί στο Ινστιτούτο να γίνονται σεμινάρια σχετικά με το έργο του Ομήρου και ειδικότερα της Οδύσσειας για τους πτυχιούχους των φιλοσοφικών σχολών των Ελληνικών Πανεπιστημίων και τους καθηγητές των Γυμνασίων.

Τόσο Έλληνες όσο και ξένοι καθηγητές δέχτηκαν να διδάξουν αφιλοκερδώς στο Ινστιτούτο την περίοδο της λειτουργίας του, που προβλέπονταν να είναι ένας έως

¹²⁷ Βλ. Ιδιόγραφος διαθήκη Περικλή Δρακούλη, 23 Φεβρουαρίου 1945 (Παράρτημα, αρ. 11, σ.201)

¹²⁸ *Εφημερίς των Ιθακησίων*, αρ.φ. 311, 1 Ιανουαρίου 1951, σ. 4

¹²⁹ *Εφημερίδα Τα Νέα της Ιθάκης*, αρ.φ. 292, Απρίλιος 1975, σ. 4

δύο μήνες το χρόνο, κατά προτίμηση τους ανοιξιάτικους μήνες για να δίνεται μια νότα ζωής την περίοδο αυτή στην Ιθάκη.¹³⁰

Η Ένωσις των Απανταχού Ιθακησίων το 1976 αποφάσισε τη σύσταση υποτροφίας 5000 δραχμών το μήνα, διάρκειας 10 μηνών στον πρώτο απόφοιτο του Ναυτικού Γυμνασίου Ιθάκης που καταγόταν από την Ιθάκη και θα πετύχαινε στις εισαγωγικές εξετάσεις Ανώτατου Εκπαιδευτικού Ιδρύματος. Η υποτροφία αυτή δόθηκε στη μνήμη της Όλγας Περικλή Δρακούλη και έφερε το όνομά της.¹³¹ Η υποτροφία αυτή δεν δίνεται σήμερα. Το Ίδρυμα σήμερα εξακολουθεί να λειτουργεί με την ονομασία «Κέντρο Οδυσσειακών Σπουδών». Μέχρι τώρα έχει διοργανώσει έντεκα διεθνή συνέδρια, είκοσι τέσσερα σεμινάρια Ομηρικής και Οδυσσειακής φιλολογίας και έχουν εκδοθεί οκτώ τόμοι πρακτικών.

3.1.4.3. Έκτωρ Δρακούλης

Ο Έκτωρ Δρακούλης ήταν ο νεότερος από τα τρία αδέρφια. Γεννήθηκε στις 6 Δεκεμβρίου 1877¹³² και πέθανε στις 4 Φεβρουαρίου 1958 στην Αθήνα.¹³³ Τελείωσε το σχολείο στην Ιθάκη και στη συνέχεια πήγε στην Κωνσταντινούπολη για σπουδές, στο Ελληνοαμερικανικό Κολλέγιο Robert College. Από εκεί αποφοίτησε το 1900. Μετά πήγε στη Ρουμανία, όπου συνεργάστηκε με τα αδέρφια του Γεώργιο και Περικλή. Ο Έκτωρ παντρεύτηκε την Καλλιόπη Κορβισιάνου, που καταγόταν από το Σταυρό Ιθάκης. Απέκτησαν τέσσερα παιδιά, τον Κωνσταντίνο, τη Μαρία-Σοφία, τον Γεώργιο και τον Σπύρο.¹³⁴

Το 1920 ο Έκτωρ ανέλαβε την διεύθυνση των επιχειρήσεων των αδελφών Δρακούλη στην Αθήνα. Οι γιοι του, όμως, αν και μορφωμένοι, δεν κατάφεραν να σώσουν την επιχείρηση και μετά την ναυτιλιακή κρίση του 1957, χρεωκόπησαν.¹³⁵

¹³⁰ Εφημερίδα *Τα Νέα της Ιθάκης*, αρ.φ. 2, Φεβρουάριος 1980, σ. 1

¹³¹ Εφημερίδα *Τα Νέα της Ιθάκης*, αρ.φ. 309, Οκτώβριος 1976, σ. 1

¹³² Ληξιαρχική πράξη γέννησης Έκτορα Δρακούλη με αρ.739

¹³³ Βλ. Ιδιόγραφος διαθήκη Έκτορος Δρακούλη, 10 Αυγούστου 1945 (Παράρτημα, αρ. 12, σ. 204)

¹³⁴ *Η εζ' Ιθάκης οικογένεια Δρακούλη*, ό.π., σ. 35, 36, 40

¹³⁵ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης*, ό.π., σ. 78

Εικόνα 20: Έκτωρ Δρακούλης (Πηγή: Η εξ Ιθάκης οικογένεια Δρακούλη, Αθήνα 1958)

Πάντα βοηθούσε την ιδιαίτερη πατρίδα του. Στις 2 Ιουνίου 1958 έγιναν τα εγκαίνια του Δημαρχιακού Μεγάρου, το οποίο ολοκληρώθηκε με τη δωρεά του. Το Δημαρχείο βρίσκεται στην παραλιακή οδό του νησιού. Επίσης, μερίμνησε για την αναστήλωση του καμπαναριού της Μονής Καθαρών που στη βάση του έχει το μικρό ναό του Αγίου Κωνσταντίνου.¹³⁶ Έδωσε επίσης ως δώρο 1000 δραχμές για το Χριστουγεννιάτικο δένδρο του «Φιλόπτωχου Συλλόγου Κυριών» στην Ιθάκη.¹³⁷

¹³⁶ Ι. Βούτος, «Η πνευματική ζωή», *Το Χρονικόν της Ιθάκης*, Μορφωτικόν Κέντρον Ιθάκης, Ιθάκη 1959, σ. 142

¹³⁷ *Εφημερίς των Ιθακησίων*, αρ.φ. 192, 15 Ιανουαρίου 1940, σ. 3

Εικόνα 21: Κωδωνοστάσιο Μονής Καθαρών Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Η διαθήκη του Έκτορος Δρακούλη δημοσιεύθηκε στις 14 Απριλίου 1958 στο Λονδίνο, την είχε όμως συντάξει στις 10 Αυγούστου 1945. Πέρα από τη φροντίδα των δικών του προσώπων, μερίμνησε και για την Εκκλησία, την υγεία και τα άπορα παιδιά. Διέθεσε 100.000 δραχμές στην Ιερά Μονή Καθαρών της Ιθάκης, 100.000 δραχμές στον Ιερό Ναό Κοιμήσεως της Θεοτόκου (Γαρδελάκι) Ιθάκης, 100.000 δραχμές στον Ιερό Ναό Μητρόπολης Αθηνών, 50.000 δραχμές στην Πολυκλινική Αθηνών, 50.000 δραχμές στην Σχολή Απόρων Παίδων Παρνασσού, 50.000 δραχμές στην Ορθόδοξη Χριστιανική Γωνιά και 50.000 δραχμές στα Κατηχητικά Σχολεία Χριστιανικής Διακονίας, γεγονός που οφείλεται στη μεγάλη θρησκευτικότητα που χαρακτήριζε και αυτόν και τους αδελφούς του.¹³⁸

Εικόνα 22: Επιγραφή Κωδωνοστασίου στη Μονή Καθαρών Ιθάκης (Πηγή: Προσωπικό Αρχείο)

¹³⁸Βλ. Ιδιόγραφος διαθήκη Έκτορος Δρακούλη, 10 Αυγούστου 1945 (Παράρτημα, αρ. 12, σ.204)

Η οικογένεια Δρακούλη κατεύθυνε την κοινωφελή της δραστηριότητα κατά κύριο λόγο προς την ιδιαίτερη πατρίδα της, την Ιθάκη. Η κύρια προσφορά της συνίσταται αφενός στην Ηλεκτροδότηση του νησιού, ένα σημαντικό έργο υποδομής κοινής ωφελείας και, αφετέρου, στη σύσταση του Ινστιτούτου Οδυσσειακών Σπουδών, ενός ιδρύματος με στόχο την ευρύτερη συμβολή στην επιστημονική έρευνα και εκπαίδευση. Αξιοσημείωτη είναι επίσης και η δωρεά προς την Ακαδημία Αθηνών για τη θέσπιση βραβείου με στόχο την ανάδειξη και τη συμβολή της Ιθάκης στην ελληνική ναυτιλία.

3.1.5. Ιωάννης Θεοφιλάτος

Ο Ιωάννης Θεοφιλάτος γεννήθηκε το 1827 στην Ιθάκη και πέθανε στην Αθήνα στις 10 Δεκεμβρίου 1894.¹³⁹ Είχε 3 αδελφούς, τον Αντώνιο (1814-1890), τον Σπυρίδωνα (1816- 1880) και τον Πάνο (1825- 1876). Πατέρας του ήταν ο Νικόλαος Αντωνίου Πεταλάς – Θεοφιλάτος.¹⁴⁰ Καταγόταν από αστική οικογένεια με μέτρια περιουσία.¹⁴¹ Ο Ιωάννης είχε τέσσερις γιους, τον Δημήτριο, τον Νικόλαο, τον Σπυρίδωνα και τον Γρηγόριο¹⁴² και μία κόρη, την Αγνή.¹⁴³

Εικόνα 23: Ιωάννης Θεοφιλάτος (Πηγή: Ημερολόγιο Ιθάκης 1928, σ. 73)

Αφού τελείωσε το σχολείο στην Ιθάκη, έφυγε σε ηλικία δεκαέξι ετών για τη Ρουμανία. Αρχικά το 1843 εγκαταστάθηκε στο Γαλάτσι και εργάστηκε στις

¹³⁹ Ιθακήσιος, «Ιωάννης Ν. Θεοφιλάτος», *Ημερολόγιο Ιθάκης*, Ιθάκη 1928, σ. 72, 77

¹⁴⁰ Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 122

¹⁴¹ Ιθακήσιος, «Ιωάννης Ν. Θεοφιλάτος», ό.π., σ. 72

¹⁴² Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 178-179

¹⁴³ Αρχείο Οικογένειας Κουρουσοπούλου (1826-1950), φάκελος 5, υποφάκελος 5.6 για την οικογένεια Θεοφιλάτου (1884-1919) (Βλ. ΕΛΙΑ)

επιχειρήσεις του ομογενούς Σακομάνου. Αργότερα αποχώρησε και διέμενε στο Σουλινά, όπου ήταν και το κέντρο των ναυτεμπορικών επιχειρήσεών του.¹⁴⁴

Ο Ιωάννης Θεοφιλάτος ή «Κοκκινογένης», όπως τον αποκαλούσαν, εργάστηκε στο Σουλινά ως ναυτικός πράκτορας, μεσίτης, φορτωτής, εξαγωγέας και πλοιοκτήτης. Πρώτος αυτός εισήγαγε την τεχνολογία της φορτοεκφόρτωσης, φέρνοντας στο λιμάνι του Σουλινά από την Πέστη της Ουγγαρίας τις πρώτες φορτωτικές μηχανές ή «μασίνες».¹⁴⁵ Η μόρφωσή του ήταν ευρεία, γνώριζε αγγλικά, ιταλικά, ρουμανικά και ρωσικά και είχε αποκτήσει γνώσεις ναυπηγικής και μηχανικής. Επίσης, ασχολήθηκε και με τα ανώτερα μαθηματικά. Οι Άγγλοι, αναγνωρίζοντας τα προσόντα του, του πρόσφεραν τη θέση του προξένου τους στο Σουλινά.¹⁴⁶

Στη συνέχεια ο Ιωάννης Θεοφιλάτος μετέφερε τις ναυτεμπορικές επιχειρήσεις του στη Βραΐλα, όπου ασχολήθηκε με την αγορά σλεπιών και το σιτεμπόριο.¹⁴⁷ Το 1863, ίδρυσε μαζί με τον αδελφό του Πάνο μία ελληνική επιχείρηση ποταμοπλοΐας, με την επωνυμία «Πάνος και Ιωάννης Θεοφιλάτος»,¹⁴⁸ η οποία αναπτύχθηκε τόσο πολύ και ανταγωνίζονταν την Αυστριακή εταιρεία και τους εβραίους εμπόρους.¹⁴⁹ Επίσης ανέπτυξαν συνεργασία με τους Βαλλιάνους και λειτούργησαν ως αντιπρόσωποι στη Ρουμανία του Μαρίνου Βαλλιάνου. Το 1873 αγόρασαν, σε συμπλοιοκτησία με τους Βαλλιάνους, το ατμόπλοιο «Ιθάκη», 1700 τόνων, το οποίο ναυπήγησαν στα αγγλικά ναυπηγεία του R. Thompson του Sunderland. Αυτό ήταν το πρώτο ίσως ελληνικό σιδερένιο φορτηγό ατμόπλοιο, οδηγώντας έτσι την ελληνική εμπορική ναυτιλία στην εποχή του ατμού. Το ατμόπλοιο παρέμεινε στην πλοιοκτησία του Ιωάννη μέχρι το 1882 και δραστηριοποιήθηκε στο χώρο της Μεσογείου, του Ατλαντικού και της βορειοδυτικής Ευρώπης.¹⁵⁰

Με το θάνατο του Πάνου (1876) η εταιρεία χωρίστηκε στα δύο και τα παιδιά του Πάνου Θεοφιλάτου ίδρυσαν την εταιρεία «Αδελφοί Θεοφιλάτου». Ο Ιωάννης

¹⁴⁴ Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 122

¹⁴⁵ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 81-82

¹⁴⁶ Ιθακήσιος, «Ιωάννης Ν. Θεοφιλάτος», ό.π., σ. 73-74

¹⁴⁷ Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 122

¹⁴⁸ Ν. Σπανδώνης, *Ο Πλούτος μας*, Αθήνα 1891, σ. 221, 223

Μ. Koromila, *The Greeks in the Black Sea from the bronze age to the early twentieth century*, Πανόραμα, Αθήνα 1991, σ. 378

¹⁴⁹ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 179

¹⁵⁰ Αγ. Χαρλαύτη, Χαριτάτος Μάνος, Ε. Μπενέκη, *Πλωτώ*, ό.π., σ.90

Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 122

ίδρυσε την εταιρεία «Ιωάννης Θεοφιλάτος & Υιοί» και συνεργάστηκε με τον Όθωνα Σταθάτο αποκτώντας πολλά καινούρια φορτηγά πλοία.¹⁵¹ Το 1870 ο Ιωάννης επέστρεψε στην Ελλάδα και όρισε διευθυντή των επιχειρήσεών του τον γιο του Δημήτριο.¹⁵²

Το 1882 ο Ιωάννης Θεοφιλάτος έγραψε ένα άρθρο με τίτλο «Σκέψεις περὶ τῆς ἐμπορικῆς ἐν Ἑλλάδι ναυτιλίας» στην Οικονομική Επιθεώρηση. Εκεί τόνισε ποια είναι τα ωφέλη του ατμόπλοιου σε σύγκριση με το ιστιοφόρο. Αναφέρθηκε επίσης στην ανάγκη συγκρότησης ατμοπλοϊκού στόλου, με τον οποίο η ναυτιλία θα προόδευε.¹⁵³

Στα 1894-1895 ο Ιωάννης Θεοφιλάτος και οι αδελφοί του είχαν νηολογημένα στο Δούναβη είκοσι οκτώ σλέπια χωρητικότητας 28.687 τόνων και τέσσερα ρυμουλκά με έλικες από εξήντα έως εκατό ίππους το καθένα. Επίσης, είχαν έξι φορτηγά ιστιοφόρα (σε συμπλοιοκτησία με τους Σταθάτους) και δέκα φορτηγά ατμόπλοια. Ήταν οι μεγαλύτεροι ιδιοκτήτες σλεπιών στο Δούναβη μετά την οικογένεια Σταθάτου. Το 1900 κατείχαν μόνο δέκα σλέπια χωρητικότητας 9.900 τόνων. Στην απογραφή του 1916 οι Θεοφιλάτοι δεν αναφέρονταν πουθενά.¹⁵⁴

Πέρα, όμως, από τις ναυτικές και εμπορικές του επιχειρήσεις, ο Ιωάννης Θεοφιλάτος ασχολήθηκε και με τα εθνικά θέματα. Υπήρξε προϊστάμενος της ελληνικής κοινότητας στην Βραΐλα και με την ιδιότητα αυτή, κατά την Κρητική Επανάσταση του 1886, ανέλαβε την πρωτοβουλία να συγκεντρωθούν χρήματα από τους πλούσιους της ελληνικής κοινότητας, για να ενισχυθεί η εξέγερση των Κρητών. Ο ίδιος πρόσφερε είκοσι χιλιάδες χρυσά φράγκα. Συνολικά, συγκεντρώθηκαν διακόσιες χιλιάδες χρυσά φράγκα. Παράλληλα, ο ίδιος συντηρούσε στην Ιθάκη εκατό οικογένειες Κρητών προσφύγων. Την ίδια εθνική δράση ανέπτυξε και κατά την Επανάσταση στη Θεσσαλία και τη Μακεδονία το 1878, προσφέροντας όχι μόνο

¹⁵¹ Ν. Σπανδώνης, *Ο Πλούτος μας*, Αθήνα 1891, σ. 223

¹⁵² Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 123

¹⁵³ Ι. Θεοφιλάτος, «Σκέψεις περὶ τῆς ἐμπορικῆς ἐν Ἑλλάδι ναυτιλίας», *Οικονομική Επιθεώρηση*, Αθήνα 1882, σ. 5-6

Β. Καρδάσης, *Από τον ιστίου εις τον ατμόν. Ελληνική Εμπορική Ναυτιλία 1858- 1914*, Πολιτιστικό Τεχνολογικό Ίδρυμα ΕΤΒΑ, Αθήνα 1993, σ. 131

Κ. Παπαθανασόπουλος, *Ελληνική Εμπορική Ναυτιλία (1833-1856), Εξέλιξη και αναπροσαρμογή*, Μορφωτικό Ίδρυμα εθνικής Τραπέζης, Αθήνα 2001, σ. 60, 319-323

¹⁵⁴ Αγ. Χαρλαύτη, Χαριτάτος Μάνος, Ε. Μπενέκη, *Πλωτό*, ό.π., σ.90

Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 122

Σπ. Φωκάς, *Οι Έλληνες εις την ποταμοπλοΐαν του Κάτω Δουνάβεως*, Ίδρυμα Μελετών Χερσονήσου του Αίμου, Θεσσαλονίκη 1975, σ. 100 – 132

οικονομική ενίσχυση στις επαναστατικές επιτροπές και στην ελληνική κυβέρνηση αλλά και τα ίδια του τα πλοία για πολλούς μήνες.¹⁵⁵

Επίσης, ο Ιωάννης Θεοφιλάτος βοήθησε και στην ανέγερση του ελληνικού ναού του Αγίου Νικολάου στο Σουλινά. Προσέφερε μαζί με άλλους πλούσιους Έλληνες της διασποράς από τα μεγαλύτερα ποσά για την ανέγερσή του. Από τις αρχές ή τα μέσα του 19^{ου} αιώνα υπήρχε στο Σουλινά ένας ορθόδοξος ναός, όπου εκκλησιάζονταν τόσο οι Έλληνες όσο και οι Κοζάκοι της περιοχής. Ωστόσο, συχνά γίνονταν συγκρούσεις ανάμεσα στις κοινότητες και γι' αυτό το λόγο επενέβη ο μητροπολίτης Δρύστρας και επέβαλε να χωριστεί το οικόπεδο της εκκλησίας και να κτιστούν δύο ξεχωριστοί ναοί. Στις 15 Μαΐου 1866 ο σουλτάνος εξέδωσε φερμάνι, με το οποίο έδωσε την άδεια να ανεγερθεί ένας ελληνικός ναός στη θέση του παλαιού. Η εκκλησία θεμελιώθηκε στις 14 Οκτωβρίου 1866 και η οικοδόμησή της ολοκληρώθηκε το 1867.¹⁵⁶

Εικόνα 24: Άγιος Νικόλαος Σουλινά. Πρόσωση από ψηλά (Πηγή: Β. Κουρελάρος, *Οι εκκλησίες των ελληνικών κοινοτήτων της Ρουμανίας τον 19^ο αιώνα*, Αφοί Κυριακίδη, Θεσσαλονίκη 2008, σ. 91)

¹⁵⁵ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 179

Ιθακήσιος, «Ιωάννης Ν. Θεοφιλάτος», ό.π., σ. 75-77

¹⁵⁶ Β. Κουρελάρος, *Οι εκκλησίες των ελληνικών κοινοτήτων της Ρουμανίας τον 19^ο αιώνα*, Αφοί Κυριακίδη, Θεσσαλονίκη 2008, σ. 38-39

Ιθακήσιος, «Ιωάννης Ν. Θεοφιλάτος», ό.π., σ. 75

Συμπερασματικά, ο Ιωάννης Θεοφιλάτος ανέπτυξε έντονη δράση στα εθνικά θέματα προσφέροντας τις υπηρεσίες του τόσο στην Κρητική Επανάσταση όσο και στην επανάσταση στη Θεσσαλία και τη Μακεδονία. Επίσης, βοήθησε σημαντικά στον τομέα της εκκλησίας δίνοντας μεγάλα ποσά για την ανέγερση του ναού του Αγίου Νικολάου στο Σουλινά.

3.1.6.Αναστάσιος Καλλίνικος

Ο Αναστάσιος Θεοδώρου Καλλίνικος γεννήθηκε στις 4 Μαρτίου 1889¹⁵⁷ και πέθανε στις 10 Φεβρουαρίου 1969.¹⁵⁸ Είχε έναν αδελφό, τον Αλέξανδρο, ο οποίος γεννήθηκε το 1883 και απεβίωσε το 1924. Γεννήθηκαν στην Ιθάκη, όπου έμαθαν τα πρώτα γράμματα. Ο Αναστάσιος αργότερα μετανάστευσε στη Νότια Αφρική, όπου εργάστηκε κοντά στους συγγενείς του μέχρι το 1910, οπότε επανήλθε στην Ελλάδα, για να υπηρετήσει τη θητεία του στο Πολεμικό Ναυτικό κατά τους Βαλκανικούς πολέμους.

Εικόνα 25: Αναστάσιος Καλλίνικος (Πηγή: *Το Χρονικόν της Ιθάκης*, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959)

Στη συνέχεια μετέβη στο Κάρντιφ της Μ. Βρετανίας, όπου συνεργάστηκε μαζί με τον αδελφό του Αλέξανδρο.¹⁵⁹ Ο αδελφός του ήταν εφοπλιστής και ασχολούνταν με το εμπόριο ναυτιλιακών ειδών και τροφίμων για προμήθειες στα

¹⁵⁷ Ληξιαρχική πράξη γέννησης Αναστασίου Καλλίνικου με αρ. 5552

¹⁵⁸ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 223, Φεβρουάριος 1969, σ. 3

¹⁵⁹ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης*, ό.π., σ. 87

φορτηγά πλοία.¹⁶⁰ Είχε δική του επιχείρηση. Μετά τον πρόωρο θάνατο του αδελφού του, ανέλαβε την προστασία της οικογένειάς του, καθώς και την επιχείρησή τους με τα ναυτιλιακά, η οποία του προσέφερε τα κεφάλαια για να αγοράσει το 1925 το φορτηγό πλοίο «Αλέξανδρος». Μετά την απώλειά του, το αντικατέστησε με το «Θεόδωρος», το οποίο από το 1936 και ιδίως κατά το Δεύτερο Παγκόσμιο Πόλεμο απέδωσε σημαντικά κέρδη. Κατά τη διάρκεια του πολέμου εμπιστεύθηκε τη διαχείριση του καταστήματος στο Κάρντιφ στον ανιψιό του Αντύπα και ο ίδιος ήρθε στην Ελλάδα, όπου όμως οι ιταλογερμανικές αρχές κατοχής τον φυλάκισαν στο Αργοςτόλι με την υποψία ότι ενεργεί ως κατάσκοπος των Άγγλων.

Μετά την απελευθέρωση, χωρίς να πάψει να επισκέπτεται το Κάρντιφ και να καθοδηγεί την πορεία της επιχείρησης, παρέμενε τον περισσότερο καιρό στην Ελλάδα, όπου ασχολήθηκε με κτηματικές επιχειρήσεις. Πέθανε στην Αθήνα άγαμος.¹⁶¹

Όταν το Μορφωτικό κέντρο Ιθάκης καταστράφηκε ολοκληρωτικά με το σεισμό του 1953, ο Αναστάσιος Καλλίνικος το ανοικοδόμησε με δικές του δαπάνες στη μνήμη του αδελφού του Αλεξάνδρου. Αυτό αποτέλεσε το κύριο έργο της κοινωφελούς του δραστηριότητας.¹⁶² Όπως διαφαίνεται στην «Εφημερίδα των Ιθακησίων» τον Ιανουάριο του 1950, όταν πέθανε ο Περικλής Δρακούλης, οι Έλληνες εφοπλιστές που ζούσαν στο Λονδίνο, πρόσφεραν στη μνήμη του ποσό υπέρ φιλανθρωπικού σκοπού στην πόλη της Ιθάκης. Το ποσό αυτό στη συνέχεια αυξήθηκε όταν πρόσφεραν χρήματα η Όλγα Π. Δρακούλη και ο αδελφός του Έκτωρ Κ. Δρακούλης, καθώς και ο Αναστ. Καλλίνικος, ο οποίος ενδιαφέρθηκε πάρα πολύ να βρει και άλλους συμπαραστάτες σ' αυτή την προσπάθεια. Αφού συγκεντρώθηκε το ποσό, αποφασίστηκε να χρησιμοποιηθεί για την ίδρυση Μορφωτικού Κέντρου για τους νέους της Ιθάκης.¹⁶³

Καταρτίστηκε το Νομικό πρόσωπο και ορίστηκε η Διοίκηση, η οποία μετά την έγκριση του Καταστατικού της προέβη στη σχετική μελέτη για την οικοδόμηση του κτηρίου. Το Μορφωτικό Κέντρο Ιθάκης κτίστηκε πάνω στο οικόπεδο του Α' Δημοτικού Σχολείου, το οποίο ήταν δωρεά του Πάνου Α. Δενδρινού προς τον Δήμο καθώς και του διπλανού οικοπέδου, το οποίο δώρησε η οικογένεια Γεωργίου Α.

¹⁶⁰ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 103

¹⁶¹ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης*, ό.π., σ. 87-88

¹⁶² Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 223, Φεβρουάριος 1969, σ. 3

¹⁶³ *Εφημερίς των Ιθακησίων*, αρ.φ. 290, 1^η Ιανουαρίου 1950, σ. 2
Εφημερίς των Ιθακησίων, αρ.φ. 292, 15 Φεβρουαρίου 1950, σ. 4

Δρακούλη για αυτό το σκοπό. Τα κτήρια αυτά ανήκαν στη Σχολική Εφορεία του Πρώτου Δημοτικού Σχολείου Ιθάκης και για να παραχωρηθούν στο Μορφωτικό Κέντρο έπρεπε να δώσει έγκριση το Συμβούλιο Εθνικών Κληροδοτημάτων.

Εικόνα 26: Μορφωτικό Κέντρο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Η «Ένωση των απανταχού Ιθακησίων» ανέλαβε την πρωτοβουλία των ενεργειών για την έκδοση της έγκρισης αυτής και παρασχέθηκε η συναίνεση του Υπουργείου Εθνικής Παιδείας. Το συμβούλιο Εθνικών Κληροδοτημάτων γνωμοδότησε θετικά και ενέκρινε την επί εικοσαετία εκμίσθωση των άνω ακινήτων ιδιοκτησίας της Σχολικής Εφορείας του Πρώτου Δημοτικού Σχολείου Ιθάκης προς το Μορφωτικό Κέντρο Ιθάκης αντί ετησίου μισθώματος 10 % από τα ακαθάριστα έσοδα του Ιδρύματος. Μετά έγινε σύσκεψη και αποφάσισαν την ανέγερση του ιδρύματος υπό την επωνυμία «Καθίδρυμα Περικλή Κ. Δρακούλη». Η απόφαση αυτή κοινοποιήθηκε από την Διεύθυνση Εθνικών Κληροδοτημάτων του Υπουργείου των Οικονομικών με το υπ' αριθ. Π 20194/1417 της 14 Δεκεμβρίου έγγραφο προς τη Σχολική Εφορεία του Πρώτου Δημοτικού Σχολείου Ιθάκης, καθώς και προς το Μορφωτικό Κέντρο Ιθάκης.¹⁶⁴

Στις 3 Ιουνίου 1948 με το υπ' αριθ. 150 ΦΕΚ εγκρίθηκε η σύσταση κοινωφελούς ιδρύματος με την επωνυμία «Μορφωτικόν Κέντρον Ιθάκης» το οποίο

¹⁶⁴ *Εφημερίς των Ιθακησίων*, αρ.φ. 290, 1^η Ιανουαρίου 1950, σ. 2
Εφημερίς των Ιθακησίων, αρ.φ. 292, 15 Φεβρουαρίου 1950, σ. 4

ιδρύθηκε από τους Ιωάννη Αλ. Καλλίνικο, Παναγή Μιχ. Μαγουλά, Ιωάννη Γεωργ. Ξανθοπούλου και Χρήστο Σπυρ. Καραβία. Ο σκοπός του ιδρύματος ήταν η δημιουργία, τόνωση και κατεύθυνση στην Ιθάκη της πνευματικής, κοινωνικής και πολιτιστικής ζωής.¹⁶⁵ Τα εγκαίνια έγιναν στις 2 Δεκεμβρίου 1950. Το 1953, όμως, με τους καταστρεπτικούς σεισμούς καταστράφηκε ολοσχερώς.¹⁶⁶

Εικόνα 27: Επιγραφή του Μορφωτικού Κέντρου Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Το κτήριο μετά το σεισμό σχεδίασε ο αρχιτέκτονας Ανδρέας Λαζαράς. Το Κέντρο περιλάμβανε μια μεγάλη αίθουσα διαλέξεων, πολυτελέστατη αίθουσα θεάτρου, βιβλιοθήκη, αναγνωστήριο για τη μελέτη, αίθουσα Κινηματογράφου και

¹⁶⁵ «Περί έγκρίσεως συστάσεως κοινωφελούς Ίδρύματος υπό την έπωνυμίαν «Μορφωτικόν Κέντρον Ιθάκης», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 150 (3/06/1948), σ. 891-892

¹⁶⁶ Ι. Βούτος, *Η πνευματική ζωή*, ό.π., σ. 125-128

άλλους βοηθητικούς χώρους. Η Βιβλιοθήκη διαθέτει επιλεγμένο και ειδικευμένο προσωπικό, πλούσια συλλογή βιβλίων Ελληνικής και ξένης βιβλιογραφίας, εγκυκλοπαίδειες, λεξικά, λογοτεχνικές και ποιητικές συλλογές, ιστορικά συγγράμματα, επιστημονικά και εκλαϊκευμένα περιοδικά.

Ο ιδρυτής, Αναστάσιος Καλλίνικος, αφιέρωσε το Μορφωτικό Κέντρο Ιθάκης στη μνήμη του αδελφού του, Αλεξάνδρου και το παρέδωσε σε επίσημη τελετή στη Διοικούσα Επιτροπή την 27^η Οκτωβρίου 1957. Ο Αναστάσιος Καλλίνικος σε λόγο του τη μέρα των εγκαινίων αναφέρει: «Υπεσχέθην μετά τήν κατάρρευσιν τοῦ παλαιοῦ κτιρίου ἐκ τῶν σεισμῶν τοῦ 1953, νὰ τὸ ἀνοικοδομήσω, τῶρα ἴσταμαι ὑπερήφανος ἐνώπιόν σας, διότι ἐξεπλήρωσα τὴν ὑπόσχεσίν μου. Τὸ δωρίζω εἰς τὴν νεολαίαν τῆς ἰδιαίτερας μου πατρίδος τῆς Ἰθάκης, μὲ τὴν θερμὴν παράκλησιν νὰ τὸ διατηρήσῃ ὡς τοῦτο ἔχει».¹⁶⁷

Εικόνα 28: Οδός Αναστασίου Καλλίνικου στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Το Μορφωτικό Κέντρο λειτουργεί ακόμη και σήμερα, στο χώρο του οποίου πραγματοποιούνται θεατρικές παραστάσεις, γίνονται προβολές ταινιών και διάφορες εκδηλώσεις πολιτιστικού περιεχομένου. Η Βιβλιοθήκη λειτουργεί κανονικά και έχει εμπλουτιστεί με περισσότερα βιβλία. Προς τιμή του Αναστασίου Καλλίνικου, ο δήμος Ιθάκης έδωσε το όνομά του σε οδό του νησιού.

¹⁶⁷ Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 142
Ι. Βούτος, *Η πνευματική ζωή*, ό.π., σ. 137

Εικόνα 29: Ιερός Ναός Αγίου Νικολάου Πόλεως (Πηγή: Προσωπικό Αρχείο)

Διέθεσε επίσης σημαντικά ποσά για την ανοικοδόμηση του ιερού Ναού του Αγίου Νικολάου Πόλεως (240.000 δρχ.), του μικρού ναΐσκου του Αγίου Ανδρέα στον ομώνυμο φάρο στην είσοδο του λιμανιού και του Αγίου Διονυσίου του χωριού Άγιος Ιωάννης.¹⁶⁸

¹⁶⁸ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 223, Φεβρουάριος 1969, σ. 3

Εικόνα 30: Ναός Αγίου Ανδρέα Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Συμπερασματικά, ο Αναστάσιος Καλλίνικος προσέφερε στον πολιτισμό και στην πνευματική ζωή του νησιού με την ανοικοδόμηση του Μορφωτικού Κέντρου Ιθάκης μετά τους σεισμούς του 1953.

3.1.7. Βασίλειος Καραβίας

Ο Βασίλειος Καραβίας γεννήθηκε στο Βαθύ Ιθάκης, αλλά αργότερα μετανάστευσε στη Ρουμανία. Εγκαταστάθηκε στο Τούρνο Μαγουρέλλι. Ασχολήθηκε με το εμπόριο. Πέθανε στη Ρουμανία στις 6 Μαΐου 1909.¹⁶⁹ Δυστυχώς, δεν υπάρχουν περισσότερες πληροφορίες για τη ζωή του. Παραμένει όμως στη μνήμη των Ιθακησίων λόγω της κοινωφελούς του δραστηριότητας.

Το 1908 ο Βασίλειος Καραβίας, ενώ ήταν ακόμα εν ζωή, προσέφερε χρήματα για την ανέγερση ενός κτηρίου, το οποίο δώρισε στο Δήμο Ιθάκης, για να το χρησιμοποιήσει ως Γηροκομείο ή Άσυλο Απόρων.¹⁷⁰ Ο Βασίλειος Καραβίας, όπως προαναφέρθηκε, δώρησε εν ζωή το κτίριο με το υπ' αριθμόν 18747 του 1908 έτους δωρητήριο συμβόλαιο του συμβολαιογράφου Ιθάκης Χ. Κουτζουβέλη και όρισε συγχρόνως την επιτροπή διοικήσεως και διαχειρίσεως. Ο δήμος Ιθάκης θα διαχειριζόταν το Γηροκομείο σύμφωνα με τους νόμους του ελληνικού κράτους και τις διατάξεις του σχετικού κανονισμού. Ορίστηκε η πενταμελής εφορευτική Επιτροπή, η οποία θα διηύθυνε το Γηροκομείο. Συγκεκριμένα, αποτελούνταν από τον εκάστοτε Επίσκοπο ως Πρόεδρο, τον εκάστοτε Δήμαρχο και Ειρηνοδίκη Ιθακησίων, οι οποίοι θα εξέλεγαν δύο άλλα μέλη από την οικογένεια Καραβία. Τότε πρόεδρος ήταν ο Ιπποκράτης Κοκκίνης και ο Νικόλαος Ζαβός και ο Πιερρής Πιέρρος ήταν υπεύθυνοι για την ανέγερση του κτηρίου.

Λίγο πριν την ολοκλήρωση του κτηρίου, ο Ιπποκράτης Κοκκίνης πέθανε και στη θέση του ανέλαβε ο Νικόλαος Ζαβός. Τότε, στις 18/31 Δεκεμβρίου 1908 ο Βασίλειος Καραβίας που έμενε στη Βιέννη, στο θεραπευτήριο «Fango Heilanstad» με την υπ' αριθμόν 39 πράξη που συνέταξε στην Βιέννη ενώπιον του Γενικού Προξένου της Ελλάδος όρισε νέα διοικητική διαχειριστική επιτροπή, η οποία αποτελούνταν από τον εκάστοτε Επίσκοπο Ιθάκης, τον εφημέριο της Επισκοπής Ιθάκης, τον Πρόεδρο του Δημοτικού Συμβουλίου Ιθάκης, τον Υποδιευθυντή του υποκαταστήματος της Εθνικής Τράπεζας στην Ιθάκη και τον μεγαλύτερο σε ηλικία δημοτικό Σύμβουλο Ιθάκης.

Μετά το θάνατο του Βασιλείου Καραβία,¹⁷¹ δημοσιεύθηκε η υπ' αριθμόν 4669 διαθήκη του στο Πρωτοδικείο Βουκουρεστίου. Με τη διαθήκη του κατέστησε

¹⁶⁹ Βλ. Εφημερίδα *Οδυσσεύς*, αρ.φ. 2, Αύγουστος 1914, σ. 2 (Παράρτημα, αρ. 13, σ. 206)

¹⁷⁰ Ντ. Πεταλάς, *Δωρεά και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 213

¹⁷¹ Εφημερίδα *Οδυσσεύς*, αρ.φ. 2, Αύγουστος 1914, σ. 2

γενικό κληρονόμο τον Δήμο Ιθάκης. Η περιουσία του θα αποτελούνταν από μετρητά, συναλλάγματα, από την πώληση των ακινήτων του στη Ρουμανία και της οικίας του μαζί με το οικόπεδό του στο Βαθύ Ιθάκης. Όλα τα χρήματα θα έπρεπε να κατατεθούν στην Εθνική Τράπεζα της Ελλάδας και θα αποτελούσαν τους πόρους του Ιδρύματος. Έτσι, θα μπορούσε το Γηροκομείο να ολοκληρωνόταν και στη συνέχεια να συντηρούνταν για να προσφέρει τις υπηρεσίες του σε γυναίκες και άνδρες που υπέφεραν και ήταν φτωχοί.¹⁷²

Εικόνα 31: Ασυλο Βασιλείου Καραβία (Πηγή: Εφημερίδα «Οδυσσεύς», αρ. φ. 17, Ιανουάριος 1916, σ.1)

Το καταστατικό του Γηροκομείου «ο Μέγας Βασίλειος» στην Ιθάκη εγκρίθηκε στις 28 Φεβρουαρίου 1913 με το υπ' αριθ. 39 ΦΕΚ. Ο σκοπός του ιδρύματος ήταν η περίθαλψη των φτωχών, αναπήρων και γερόντων. Τονιζόταν ότι θα προτιμούνταν πρώτα οι δημότες Ιθακησίων και στη συνέχεια όσοι προέρχονταν από τους υπόλοιπους δήμους της Επαρχίας Ιθάκης.

Απαίτηση του ιδρυτή ήταν η αναγραφή του ονόματός του στο πιο εμφανές μέρος του ιδρύματος πάνω σε μια μαρμάρινη στήλη με κεφαλαία χρυσά γράμματα και η ανάρτηση της εικόνας του στην αίθουσα του Γηροκομείου. Επίσης, όριζε ότι όποιος κατέβαλε 5000 δραχμές υπέρ του Γηροκομείου, θεωρούνταν Ευεργέτης και το

¹⁷² Ντ. Πεταλάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π. σ. 213-217

Βλ. Εφημερίδα *Οδυσσεύς*, αρ.φ. 17, Ιανουάριος 1916, σ. 1-2 (Παράρτημα, αρ.14, σ. 207)

όνομά του θα αναγραφόταν πάνω στη μαρμάρινη στήλη. Όποιος κατέβαλε 10000 δραχμές, θα θεωρούνταν Μέγας Ευεργέτης και όποιος κατέβαλε από 100 μέχρι 5000 δραχμές δωρητής. Η περιουσία αποτελούνταν από το κτήριο και τα έπιπλα που είχε μέσα, από τα χρήματα που ήταν ήδη κατατεθειμένα στην Εθνική Τράπεζα της Ελλάδος και από τα ποσά των Μεγαλών Ευεργετών, Ευεργετών και Δωρητών. Το Άσυλο θα διοικούνταν από επταμελή επιτροπή, η οποία θα αποτελούνταν από τον εκάστοτε Επίσκοπο Λευκάδος και Ιθάκης, τον Ειρηνοδίκη, τον Δήμαρχο Ιθακησίων, τον Διευθυντή του Υποκαταστήματος της Εθνικής Τράπεζας, τον Πρόεδρο του Δημοτικού Συμβουλίου Ιθακησίων, τον μεγαλύτερο σε ηλικία δημοτικό σύμβουλο των Δημοτικών συμβούλων και τον εκάστοτε εφημέριο της Επισκοπής Ιθάκης.¹⁷³

Με το υπ' αριθ. 238 ΦΕΚ στις 25 Αυγούστου 1914 καθορίζεται ξανά η εφορευτική και διαχειριστική επιτροπή του Ασύλου. Η επιτροπή θα είχε την ίδια μορφή με τη μοναδική διαφορά ότι στη θέση του Δημάρχου θα εκλεγόταν ένα άτομο από το κοινοτικό συμβούλιο και δύο ιδιώτες.¹⁷⁴ Με το υπ' αριθ. 54 ΦΕΚ στις 11 Μαρτίου 1919 καταρτιζόταν ξανά η Εφορευτική και Διαχειριστική Επιτροπή με μοναδική αλλαγή την αφαίρεση του μέλους που θα εκλεγόταν από το κοινοτικό συμβούλιο.¹⁷⁵

Όμως, ορισμένες ασάφειες της διαθήκης και κάποιες λανθασμένες κινήσεις καθυστέρησαν την έναρξη λειτουργίας του. Η Κυβέρνηση αφού εξέτασε το πρόβλημα που είχε δημιουργηθεί με διάταγμά της παραχώρησε το άσυλο στο Δήμο Ιθακησίων. Το σχετικό διάταγμα δημοσιεύτηκε στο υπ' αριθ. 266 φύλλο της Κυβερνήσεως στις 31 Ιουλίου 1915. Με αυτό ανακαλούσε το από 16 Αυγούστου 1914 (238) Β. Διάταγμα.¹⁷⁶ Όμως ο επίσκοπος Λευκάδος και Ιθάκης Δανιήλ επενέβη στην Εθνική τράπεζα και μαζί με τα αλληλοσυγκρουόμενα Β. Διατάγματα που

¹⁷³ Βλ. «Περὶ ἐγκρίσεως τοῦ καταστατικοῦ τοῦ ἐν Ἰθάκῃ Γηροκομείου «ὁ Μέγας Βασίλειος», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 39 (28/02/1913), σ. 116-117 (Παράρτημα, αρ. 15, σ. 209)

¹⁷⁴ Βλ. «Περὶ καθορισμοῦ τῆς ἐφορευτικῆς καὶ διαχειριστικῆς ἐπιτροπῆς τοῦ ἐν Ἰθάκῃ Ασύλου πρὸς περίθαλψιν πασχόντων καὶ ἀπόρων ἀνδρῶν καὶ γυναικῶν», *Ε.τ. Κ.*, τεύχος Α', αρ. φ. 238 (25/08/ 1914), σ. 1306 (Παράρτημα, αρ. 16, σ. 214)

¹⁷⁵ Βλ. «Περὶ καταρτισμοῦ τῆς Ἐφορευτικῆς καὶ Διαχειριστικῆς Ἐπιτροπῆς τοῦ ἐν Ἰθάκῃ «Γηροκομείου Β. Καραβία», *Ε.τ. Κ.*, τεύχος Α', αρ. φ. 54 (11/03/1919), 407-408, (Παράρτημα, αρ. 17, σ.216)

¹⁷⁶ Βλ. «Περὶ ἀνακλήσεως τοῦ ἀπὸ 16 Αὐγούστου 1914 Β. Δ. ἀφορῶντος τὸ ἄσυλον του Βασιλ. Καραβία», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 266 (31/06/1915), σ. 2242-2243, (Παράρτημα, αρ. 18, σ. 217)

εκδίδονταν για το Γηροκομείο οδήγησε στη ματαίωση της λειτουργίας του.¹⁷⁷ Αργότερα, στις 8 Αυγούστου 1939 το κληροδότημα αυτό ενσωματώθηκε με αναγκαστικό νόμο στο Διαγνωστικό Κέντρο Ιθάκης επειδή ήταν αδύνατο να ολοκληρωθεί το κτήριο και να συντηρηθεί μόνο από τις δωρεές και το κληροδότημα.¹⁷⁸

Το 1913 εγκαταστάθηκαν εκεί αιχμάλωτοι πολέμου και το 1923 πρόσφυγες. Αυτό είχε ως αποτέλεσμα να μην χρησιμοποιηθεί ποτέ το κτήριο για το σκοπό που επιθυμούσε ο δωρητής. Το ακίνητο αυτό στη συνέχεια περιήλθε στην ιδιοκτησία του Διαγνωστικού Κέντρου Ιθάκης. Με τους σεισμούς όμως του 1953 κατέρρευσε και στη θέση του χτίστηκε από τον Σουηδικό Ερυθρό Σταυρό Νοσοκομείο καθώς και το Δεύτερο Δημοτικό Σχολείο Ιθάκης.¹⁷⁹

Συμπερασματικά, ο Βασίλειος Καραβίας με τη δωρεά κτηρίου προς το Δήμο Ιθάκης με σκοπό να χρησιμοποιηθεί ως γηροκομείο ή Άσυλο Απόρων θέλησε να συμβάλλει σε θέματα κοινωνικής πρόνοιας του νησιού.

¹⁷⁷ Ντ. Πεταλάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 213-217

¹⁷⁸ *Εφημερίς των Ιθακησίων*, αρ.φ. 184, 15 Σεπτεμβρίου 1939, σ. 3

¹⁷⁹ Κ. Λεκατσά, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 132

3.1.8. Οδυσσέας Καραβίας

Ο Οδυσσέας Καραβίας για τον οποίο δεν έχουν διασωθεί πληροφορίες για τη ζωή του, παρά μόνο ότι ασχολήθηκε με τη ναυτιλία,¹⁸⁰ το 1886 δώρισε στο δήμο Ιθακησίων μια νεόκτιστη οικία, με σκοπό να τη χρησιμοποιήσει ο Δήμος ως Παρθεναγωγείο, δηλαδή Σχολείο Θηλέων. Το Παρθεναγωγείο διατηρήθηκε σε καλή κατάσταση μέχρι το 1953, όταν καταστράφηκε από τους σεισμούς του 1953.¹⁸¹ Μετά τους σεισμούς πουλήθηκε σαν οικόπεδο, όπου αργότερα κτίστηκε το Δεύτερο Δημοτικό Σχολείο, στο οποίο φοίτησαν πολλοί Ιθακήσιοι και μετέπειτα μεταφέρθηκε στον χώρο του άλλοτε Γηροκομείου.¹⁸² Συμπερασματικά, ο Οδυσσέας Καραβίας θέλησε να συμβάλει στην καλλιέργεια της παιδείας.

¹⁸⁰ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 105

¹⁸¹ Ντ. Πεταλάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 211
Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ.131

Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 105

¹⁸² Εφημερίδα *Ιθακος*, αρ.φ. 99, Οκτώβρης 1988, σ. 3

3.1.9. Αντώνιος Λεκατσάς

Ο Αντώνιος Λεκατσάς του Ιωάννη γεννήθηκε στο χωριό Εξωγή της Ιθάκης το 1862. Ο πατέρας του ήταν παπάς. Η μητέρα του ονομαζόταν Μαγδαληνή, το γένος Πάλμου. Είχε έναν αδελφό, τον Μαρίνο. Οι γονείς του πέθαναν και ο Αντώνης έμεινε ορφανός σε ηλικία πέντε χρονών. Φοίτησε στο Αλληλοδιδασκτικό σχολείο Εξωγής και στη συνέχεια έφυγε για την Πάτρα. Εκεί εργάστηκε σε διάφορες δουλειές και μετά τη στρατιωτική του θητεία το 1886 μετανάστευσε στη Μελβούρνη της Αυστραλίας. Παντρεύτηκε την Αγγλίδα Μαργαρίτα Γουΐλσον, η οποία του συμπαραστάθηκε πολύ.¹⁸³ Μαζί της απέκτησε έξι κόρες, τη Μαρία, τη Σοφία, την Ειρήνη, τη Νίνα, την Ελένη και τη Δωροθέα.¹⁸⁴

Εικόνα 32: Αντώνιος Λεκατσάς (Πηγή: Εφημερίδα Ίθακη, αρ. φ. 37, 15 Μαΐου 1928, σ.2)

Εκείνη την εποχή στην Αυστραλία μόλις πέντε Έλληνες υπήρχαν στην Μελβούρνη, από τους οποίους οι δύο Ιθακήσιοι, ο Ανδρέας Λεκατσάς, ο πρώτος Ιθακήσιος που μετανάστευσε στην Αυστραλία, και κάποιος άλλος με το επώνυμο Βλασσόπουλος. Ο Αντώνιος Λεκατσάς, μόλις έφτασε στη Μελβούρνη αναζήτησε

¹⁸³ Αν. Αναγνωστάτος, *Η Εξωγή στο χώρο και στο χρόνο*, Φήμιος, Ιθάκη 2008, σ. 62-63

¹⁸⁴ Προφορικές πληροφορίες από τον Ανδρέα Αναγνωστάτο, τοπικό ερευνητή στην Ιθάκη

αμέσως δουλειά. Η πρώτη εργασία του ήταν θυρωρός στο «City Hotel». Όμως, χάρη στο επιχειρηματικό του δαιμόνιο αναδείχθηκε γρήγορα. Είναι χαρακτηριστικό ότι, μετά από είκοσι χρόνια, η πρόοδος και η επιτυχία του θεωρήθηκε άξια να γραφεί στις σελίδες της The Encyclopedia of Victoria (Η Εγκυκλοπαίδεια της Βικτώριας) (1905), μολονότι τότε ο Αντώνιος Λεκατσάς μόλις είχε ανέλθει τις πρώτες βαθμίδες της γιγαντιαίας κλίμακας της επιτυχίας του.

Δημιούργησε τρία από τα μεγαλύτερα καφέ της Μελβούρνης. Έγινε επίσης ιδιοκτήτης δύο από τις πολυτελέστερες κατοικίες στη Βικτώρια. Υπήρξε πρόεδρος της θεατρικής εταιρείας της Μελβούρνης, διευθυντής εταιρείας υφασμάτων και εισαγωγών αυτοκινήτων, κ.ά.. Γενικά, ασχολήθηκε με πολλές επιχειρηματικές δραστηριότητες.

Εικόνα 33: Αντώνιος Λεκατσάς και η σύζυγός του (Πηγή: Εφημερίδα Έθνα, αρ. φ. 37, 15 Μαΐου 1928, σ.2)

Ωστόσο το μεγαλύτερο έργο του ήταν η ανέγερση του ουρανοξύστη «Capital» (Κάπιτολ). Το ξενοδοχείο “Australia”(Αυστραλία), που βρισκόταν στον ουρανοξύστη περιλάμβανε και το πολυτελέστατο θέατρο Κάπιτολ, το οποίο θεωρείται ως το μεγαλοπρεπέστερο θέατρο σ’ όλο το Νότιο Ημισφαίριο από αρχιτεκτονική και ακουστική άποψη. Η αγγλική εφημερίδα «Melbourne Herald» («Μελμπουρν Χέραλντ») όταν άρχισαν οι εργασίες κατασκευής του θεάτρου εξέδωσε ιδιαίτερο τετρασέλιδο παράρτημα, στο οποίο περιέγραψε τη λαμπρότητα του θεάτρου, και αναφέρεται και στον ίδιο τον Λεκατσά ως εξής: «Ο κ. Α. Λεκατσάς,

ένας αυτοδημιούργητος άνθρωπος, έχει βαθεία συναίσθηση των αστικών του καθηκόντων. Το στάδιο του κ. Λεκατσά, ο οποίος τυγχάνει Πρόεδρος των διευθυντών του «Κάπιτολ» και κύριος μέτοχος στην εταιρεία, μοιάζει με ενδιαφέρον μυθιστόρημα εμπορικών περιπετειών, οι οποίες οδηγούν σταθερά τον ήρωα στο πεδίο της επιτυχίας. Τυγχάνει αυτός μία από τις εξέχουσες φυσιογνωμίες της Μελβούρνης και η εκπροσώπηση της επιτυχίας μετά από σφοδρούς αγώνες επί σειρά ετών στην εμπορική και οικονομική ζωή.»¹⁸⁵ Αξιοσημείωτο επίσης είναι ότι στο προάστιο Φράνγκστον της Μελβούρνης αγόρασε την έπαυλη του Κυβερνήτη της Βικτώριας στο αστρονομικό για την εποχή ποσό των εκατό χιλιάδων λιρών το 1929, την εποχή της πτώχευσης, και ο δρόμος μπροστά από την έπαυλη φέρει το όνομα Ithaka street. Ο Αντώνιος Λεκατσάς υπήρξε πραγματικά ο πλουσιότερος Έλληνας στην Αυστραλία.

Εικόνα 34: Μαργαρίτα Γουϊλσον (Πηγή: Ημερολόγιο Ιθάκης 1931, σ. 145)

¹⁸⁵ Η ανέγερση του κτιρίου αυτού στοίχισε 580.000 λίρες. (Αν. Αναγνωστάτος, *Η Εξωγή στο χώρο και στο χρόνο*, ό.π.,σ. 62-63)

Ο Αντώνιος Λεκατσάς τιμήθηκε από την Ελληνική Κυβέρνηση, με το αξίωμα του Γενικού Προξένου της Ελλάδας στην Αυστραλία, το οποίο διατήρησε μέχρι το θάνατό του το 1946. Επιπλέον τιμήθηκε από την Ελληνική κυβέρνηση με το Χρυσό Σταυρό των Ταξιαρχών του Βασιλικού Τάγματος του Γεωργίου Α΄ το 1939. Πολλές φορές εξελέγη επίσης πρόεδρος της Ελληνικής Κοινότητας και πρώτος πρόεδρος του Συνδέσμου Ιθακησίων Μελβούρνης το 1918. Ο Αντώνης Λεκατσάς το 1901 είχε καλέσει κοντά του και τον αδελφό του, Μαρίνο, ο οποίος ασχολήθηκε με επιχειρήσεις στο θεατρικό τομέα.¹⁸⁶ Οι έξι κόρες του εις μνήμη των γονιών τους πρόσφεραν χρήματα για την ανοικοδόμηση του ναού της Αγίας Μαρίας στην Εξωγή Ιθάκης, ο οποίος καταστράφηκε από τους σεισμούς του 1953.

Εικόνα 35: Ιερός Ναός Αγίας Μαρίας Εξωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)

¹⁸⁶ Αν. Αναγνωστάτος, *Η Εξωγή στο χώρο και στο χρόνο*, ό.π., σ. 62-63
Εφημερίδα *Ίθακη*, αρ.φ. 37, 15 Μαΐου 1928, σ. 2

Εικόνα 36: Επιγραφή στον Ιερό Ναό Αγίας Μαρίας Εξωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Ο Αντώνιος, πέρα από τις επιχειρηματικές του δραστηριότητες, πάντα προσέφερε μεγάλα ποσά κατά τη διάρκεια των πολέμων που έπλητταν την Ελλάδα για να βοηθήσει τις χήρες και τα ορφανά. Επίσης, όταν διατελούσε στη Μεμβούρνη ως Πρόξενος, δεν αμειβόταν από την Κυβέρνηση και ξόδευε ο ίδιος χρήματα για να μπορέσει το Ελληνικό Προξενείο να συνεχίσει να λειτουργεί.¹⁸⁷

Το 1932 ο Αντώνιος Λεκατσάς εξέφρασε την επιθυμία του να ιδρύσει στην Ιθάκη Φιλανθρωπικό Ίδρυμα κοινής ωφελείας, το οποίο θα είχε τον τίτλο «Διαγνωστικόν Κέντρον Ιθάκης. Δωρεά Αντωνίου Ι. Λεκατσά». Αυτό συστάθηκε με το Β. Δ. της 28.4.1936, που αποτελεί την ιδρυτική Πράξη και το Καταστατικό που εγκρίθηκαν από τον Υπουργό Κρατικής Υγιεινής και Αντιλήψεως. Ιδρύθηκε ως νομικό πρόσωπο με έδρα την Ιθάκη.

Σκοπός του ιδρύματος, σύμφωνα με το καταστατικό του, ήταν η δωρεάν παροχή στους άπορους ιατρικής περίθαλψης. Οι εύποροι θα μπορούσαν να πληρώνουν.¹⁸⁸ Η διοίκηση του Ιδρύματος αποτελούνταν από εξαμελές συμβούλιο

¹⁸⁷ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 178

¹⁸⁸ Ως περιουσία του Ιδρύματος υπήρξε η κατάθεση από τον Αντώνιο Λεκατσά στην Εθνική Τράπεζα στους Ιωάννη Τριλίβα Αντιστρατήγου, Ιωάννη Λεκατσά και Διον. Καλλιμάνη, το ποσό των 1150 λιρών Αγγλίας, το οποίο δραχμοποιήθηκε και στις 30 Ιουνίου 1935 έγινε 461.973 δραχμές πλέον τόκων. Επίσης, περιουσία του αποτελεί και η δωρεά 500 λιρών από την διαθήκη του Μαρίνου Ι. Λεκατσά. (Βλ. «Περί έγκρίσεως ιδρυτικής πράξεως και

απαρτιζόμενο από τον Ειρηνοδίκη της Ιθάκης, το Διευθυντή της Εθνικής Τράπεζας στην Ιθάκη, Αντιπρόσωπο του μητροπολίτη, τον Πρόεδρο του Ιατρικού Συλλόγου Ιθάκης, αντιπρόσωπο του Δήμου Ιθάκης και έναν αντιπρόσωπο του δωρητή.¹⁸⁹ Στις 19 Οκτωβρίου 1948 τροποποιήθηκε το καταστατικό του Ιδρύματος ως προς το άρθρο 4 που αφορούσε την διοίκηση του Ιδρύματος. Θα αποτελούνταν από εξαμελή επιτροπή, όπως και προηγουμένως. Όμως, ο αντιπρόσωπος του δωρητή θα έπρεπε να ήταν άτομο που είχε διακριθεί στην κοινωφελή δράση και κατά προτίμηση ένας από τους συγγενείς του δωρητή ή κάποιων που κατάγονταν από την περιφέρεια, από την οποία καταγόταν ο ίδιος ο δωρητής.¹⁹⁰

Εικόνα 37: Διαγνωστικό Κέντρο Ιθάκης (Πηγή: Λεκατσάς Κ., «Δωρεαί και κληροδοτήματα εν Ιθάκη», Το Χρονικόν της Ιθάκης, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959, σ. 135)

καταστατικοῦ του Ἰδρύματος «Διαγνωστικὸν Κέντρον Ἰθάκης Δωρεὰ Ἀντωνίου Ἰ. Λεκατσᾶ», *Ε.τ.Κ.*, τεύχος Α΄, αρ. φ. 207 (14/05/1936), σ. 1017-1018 (Παράρτημα, αρ. 19, σ. 218)

¹⁸⁹ Βλ. «Περὶ ἐγκρίσεως ἰδρυτικῆς πράξεως καὶ καταστατικοῦ του Ἰδρύματος «Διαγνωστικὸν Κέντρον Ἰθάκης Δωρεὰ Ἀντωνίου Ἰ. Λεκατσᾶ», *Ε.τ.Κ.*, τεύχος Α΄, αρ. φ. 207 (14/05/1936), σ. 1017-1018 (Παράρτημα, αρ. 19, σ.218)
Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 134-136

¹⁹⁰ Βλ. «Περὶ τροποποιήσεως τοῦ Καταστατικοῦ τοῦ Ἰδρύματος «Διαγνωστικὸν Κέντρον Ἰθάκης - Δωρεὰ Ἀντωνίου Ἰ. Λεκατσᾶ», *Ε.τ.Κ.*, τεύχος Α΄, αρ. φ. 274 (19/10/1948), σ. 1611-1612, (Παράρτημα, αρ.20, σ. 221)

Εικόνα 38: Επιγραφή στο Διαγνωστικό Κέντρο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Στις 25 Απριλίου 1937 ο Σπύρος Σαλταφέρας εκπληρώνοντας την επιθυμία της θείας του Αθηνάς Σταθάτου δώρισε για τη στέγαση του διαγνωστικού Κέντρου το σπίτι τους όπως αναφέρθηκε¹⁹¹ και ο Αντώνιος Λεκατσάς δήλωσε ότι θα ενισχύει το Κέντρο με διακόσιες λίρες Αγγλίας κατ'έτος. Τα εγκαίνια έγιναν στις 6 Φεβρουαρίου 1938. Το Κέντρο με τη βοήθεια των Ιθακησίων επανδρώθηκε κατάλληλα και λειτούργησαν το ακτινολογικό και το μικροβιολογικό τμήμα. Όμως, ο σεισμός του 1953 κατέστρεψε το κτήριο και μόνο τα μηχανήματα διασώθηκαν.

Με τη βοήθεια της Ενώσεως των Απανταχού Ιθακησίων άρχισε να επαναλειτουργεί μερικώς το 1973. Από τον Νοέμβριο του 1974 το ζεύγος Κοσμά και Πραξιθέας Συμεώνογλου άρχισε να επιχορηγεί το ίδρυμα με 30.000 μηνιαίως και αυτό συνεχίζει να λειτουργεί κανονικά μέχρι σήμερα. Με την υπ' αριθ. 5732/ 17.6.78 συμβολαιογραφικής πράξεως η οικογένεια Συμεώνογλου δώρισε εν ζωή στο Διαγνωστικό Κέντρο Ιθάκης δύο αίθουσες για γραφεία στον πρώτο όροφο πολυκατοικίας στην οδό Αιόλου με αριθμό 43 . Σήμερα το Διαγνωστικό Κέντρο λειτουργεί με μικροβιολογικό, οφθαλμολογικό, ωτορινολαρυγγολογικό, καρδιολογικό και γυναικολογικό τμήμα.¹⁹²

¹⁹¹ Παραπομπή στη σ. 125

¹⁹² Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 134-136
Εφημερίδα *Ιθακος*, αρ.φ. 3, Οκτώβριος 1978, σ. 8

Εικόνα 39: Διαγνωστικό Κέντρο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Συμπερασματικά, η προσφορά του Αντωνίου Λεκατσά έγκειται κυρίως στο χώρο της υγείας, με την ίδρυση του Διαγνωστικού Κέντρου Ιθάκης αλλά και στη βοήθεια χήρων και ορφανών κατά τη διάρκεια των πολέμων.

3.1.10. Δημήτριος Μαυροκέφαλος

Ο Δημήτριος Μαυροκέφαλος γεννήθηκε το 1891 στην Εξωγή της Ιθάκης. Γόνος εύπορης οικογένειας, σπούδασε μηχανικός και κατετάγη στο Βασιλικό Ναυτικό όπου υπηρέτησε ως αξιωματικός. Αργότερα μετέβη στη Γερμανία όπου γνώρισε τη Σαρλόττα, το γένος Μέγερ, γερμανικής καταγωγής, την οποία παντρεύτηκε. Απέκτησε ένα γιο, τον Γεράσιμο.

Μετά από λίγα χρόνια υπέβαλε παραίτηση από το Πολεμικό Ναυτικό και από τότε ασχολήθηκε με τις επαγγελματικές επιχειρήσεις του πατέρα του στην Αθήνα, όπου συνεργάστηκε με τα αδέρφια του Ανδρέα και Ίστρο. Ήταν ιδιοκτήτης του γνωστού καφενείου «Νέον κέντρον» στην Ομόνοια, το οποίο αποτελούσε χώρο συγκέντρωσης πολλών Ιθακησίων.

Την ευτυχία όμως και την αρμονική ζωή της οικογένειάς του συντάραξε ο Δεύτερος Παγκόσμιος Πόλεμος, όπου έχασε το μονακριβο παιδί του, Γεράσιμο. Το γεγονός αυτό πλήγωσε βαθύτατα τόσο αυτόν όσο και τη σύζυγό του Σαρλόττα.¹⁹³ Ο Δημήτριος Μαυροκέφαλος πέθανε στην Αθήνα στις 27 Οκτωβρίου του 1965.

Εικόνα 40: Κοινοτική Αίθουσα του χωριού Εξωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)

¹⁹³ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 204, Φεβρουάριος 1967, σ. 3
Εφημερίδα *Τα νέα της Ιθάκης*, αρ. φ. 220, Οκτώβριος 1968, σ. 4

Η διαθήκη του δημοσιεύτηκε στις 27-01-1966 με την υπ' αριθ 645 απόφαση του Πρωτοδικείου Αθηνών. Με την ιδιόγραφη διαθήκη του, την οποία είχε συντάξει στις 18 Νοεμβρίου 1944 στην Αθήνα κατέστησε γενικό κληρονόμο του τη σύζυγό του Σαρλόττα. Όρισε, όμως, ότι μετά το θάνατό της, όλη η ακίνητη περιουσία του θα περιέλθει στην Κοινότητα του χωριού Εξωγής της Ιθάκης και επιθυμεί να διατεθεί για την ανέγερση σύγχρονου σχολικού κτηρίου με τον απαραίτητο εξοπλισμό. Επίσης, εξέφρασε την επιθυμία του να ανεγερθεί κοινοτικό κτήριο για στέγαση των γραφείων της Κοινότητας. Τέλος, σημείωσε ότι επιθυμούσε το ποσό της περιουσίας που θα απόμεινε, να διατίθεται από το Κοινοτικό Συμβούλιο, το οποίο θα την χρησιμοποιούσε για να ικανοποιεί διάφορες ανάγκες που προέκυπταν.¹⁹⁴

Εικόνα 41: Πλατεία Δημητρίου Γερ. Μαυροκεφάλου στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Το Κοινοτικό Συμβούλιο Εξωγής σε ένδειξη ελαχίστου φόρου τιμής, αγάπης και ευγνωμοσύνης με απόφασή του ανακήρυξε τον Δημήτριο Μαυροκέφαλο Μέγα Ευεργέτη της Κοινότητας. Ονόμασε την πλατεία της Κοινότητας «Πλατεία Δ. Μαυροκεφάλου» και όρισε να τελείται κατ' έτος μνημόσυνο υπέρ αναπαύσεως της ψυχής του.¹⁹⁵

Οι δωρεές όμως, που ο Δημήτριος Μαυροκέφαλος επιθυμούσε να πραγματοποιηθούν με τη διαθήκη του, δεν πραγματοποιήθηκαν ολοκληρωτικά. Μόνο η Κοινοτική αίθουσα του χωριού Εξωγής κτίστηκε. Προέκυψαν διάφορα προβλήματα σχετικά με τη διεκδίκηση της κληρονομιάς και τελικά το δικαστήριο αποφάσισε ότι η

¹⁹⁴ Βλ. Ιδιόγραφος διαθήκη Δημητρίου Μαυροκεφάλου, 18 Νοεμβρίου 1944 (Παράρτημα, αρ. 21, σ. 226)

¹⁹⁵ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 204, Φεβρουάριος 1967, σ. 3
Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 220, Οκτώβριος 1968, σ. 5

περιουσία ανήκε στην Κοινότητα Εξωγής. Τα χρήματα όμως αρκούσαν μόνο για την κατασκευή του κτηρίου αυτού.¹⁹⁶

Ο Δημήτριος Μαυροκέφαλος με τη διαθήκη του θέλησε να καλύψει ανάγκες της ιδιαίτερης πατρίδας του Εξωγής, σε θέματα εκπαίδευσης και αναγκών της Κοινότητας.

¹⁹⁶ Πληροφορίες από τον Ορέστη Μαυρομάτη, μέλος της Κοινότητας Εξωγής Ιθάκης

3.1.11. Ιωάννης Παπαδόπουλος

Ο Ιωάννης Παπαδόπουλος ή John Pappas (Γζων Πάπας) καταγόταν από τον Σταυρό. Ο πατέρας του, που ονομαζόταν Χαράλαμπος, πέθανε το 1887. Δεν υπάρχουν πολλά στοιχεία για τη ζωή του, γιατί αρκετά χρόνια έζησε στο Σόλσμπερν της Ροδεσίας (σημ. Ζιμπάμπουε)¹⁹⁷ στην Αφρική, όπου είχε μεταναστεύσει. Εκεί εργάστηκε και δημιούργησε μεγάλη περιουσία. Ήταν κτηματίας. Το 1932-1933 επέστρεψε στο χωριό του. Σιγά σιγά ήρθε σε επαφή με τους κατοίκους του χωριού και άρχισε να γίνεται κοινωνικός.

Εικόνα 42: Πυραμίδα στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Στη συνέχεια, ο Ιωάννης Παπαδόπουλος επέστρεψε στην Αφρική. Όταν ξαναγύρισε όμως στην ιδιαίτερη πατρίδα του διαπίστωσε ότι ο όρος, που είχε θέσει στην δωρεά που είχε κάνει για την κοινοτική αίθουσα Σταυρού να μην κοπεί το πουρνάρι που αποτελούσε ίσκιο για τη μητέρα του, δεν είχε τηρηθεί. Είχαν κόψει το πουρνάρι. Τότε διέκοψε κάθε επικοινωνία με το χωριό και εγκαταστάθηκε στην Εξωγή. Εκεί αγόρασε οικόπεδο κοντά στην εκκλησία του Αγίου Νικολάου με θέα τις

¹⁹⁷ Βλ. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 348 στις 30 Μαΐου 1932 για δωρεά 150.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης (Παράρτημα, αρ. 22, σ. 227)

Αφάλες όπου έφτιαξε τις πυραμίδες. Επρόκειτο για δύο πέτρινες πυραμίδες, που αποτελούσαν και συνεχίζουν να αποτελούν αξιοθέατο στην Εξωγή. Κοντά στις πυραμίδες χάραξε διάσπαρτα τριάντα τρεις επιγραφές με διάφορα σύμβολα.

Εικόνα 43: Πυραμίδα στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Εικόνα 44: Επιγραφές με ακατανόητα σύμβολα κοντά στις πυραμίδες στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Σε μια σπηλιά έφτιαξε τον τάφο του όπου στους βράχους της σπηλιάς σχεδιάστηκαν διάφορα γεωμετρικά σχέδια και αποφάσισε να θαφτεί εκεί όταν θα πέθαινε. Στην είσοδο της σπηλιάς χάραξε στο βράχο την κοσμοθεώρησή του:

Αναστάσιε χαίρεις ορών φως

«Δεν βαρυνσεχλετίζομαι

και δεν βαρυκαρδίζω

όπως τον εύρω τον καιρόν

έτσι τον αρμενίζω

Άνθρωπος αρμονικός 1938»

Εικόνα 45: Επιγραφή στον βράχο της σπηλιάς στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Σε συζητήσεις άφηνε να εννοηθεί ότι η Εξωγή μετά το θάνατό του θα γίνει το πλουσιότερο χωριό ενισχύοντας την αισιοδοξία των κατοίκων και καλλιεργώντας ελπίδες για ένα καλύτερο αύριο. Τα χρόνια περνούσαν και σε μεγάλη ηλικία πια ο Ιωάννης Παπαδόπουλος κατέληξε στη φιλοξενία του Ερυθρού Σταυρού στην Αθήνα όπου και πέθανε το 1941.

Τάφηκε στην Εξωγή, όπου η Κοινότητα του χωριού τον ανακήρυξε μέγα ευεργέτη. Όταν όμως ανοίχτηκε η διαθήκη και ο Ιωάννης Παπαδόπουλος άφησε όλη

του την περιουσία στα σαρανταοκτώ παραρτήματα του Ερυθρού Σταυρού ανά τον κόσμο, το γεγονός αυτό απογοήτευσε τους κατοίκους της Εξωγής.¹⁹⁸

Εικόνα 46: Σπηλιά με την επιγραφή στην Εξωγή Ιθάκης Πηγή: Προσωπικό Αρχείο)

Ο Ιωάννης Παπαδόπουλος ανέπτυξε κοινωφελή δραστηριότητα. Έκανε δωρεά με το υπ' αριθμό 342 δωρητήριο, κτήματα αξίας 67.000 δραχμών στις 3 Μαΐου 1932 με σκοπό την ανέγερση και άλλης αίθουσας του Διδακτηρίου του Δημοτικού Σχολείου Σταυρού.¹⁹⁹ Οι συγχωριανοί του γνωρίζοντας ότι είχε αποκτήσει μεγάλη περιουσία στο εξωτερικό τον παρακάλεσαν να τους βοηθήσει να κατασκευάσουν μια αίθουσα για τις πολιτιστικές εκδηλώσεις του χωριού.²⁰⁰ Ο Ιωάννης Παπαδόπουλος με το υπ' αριθμό 348 συμβόλαιο δώρισε στην Κοινότητα, περιουσία αξίας 150.000 δρχ. στις 30 Μαΐου 1932. Δώρισε προς την κοινότητα Σταυρού της Ιθάκης το πατρικό του σπίτι και χρηματική βοήθεια υπό έναν αμετάκλητο όρο, να μην κοπεί το μεγάλο

¹⁹⁸ Αν. Αναγνωστάτος, *Η Εξωγή στο χώρο και στο χρόνο*, ό.π., σ. 147

¹⁹⁹ Βλ. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 342 στις 3 Μαΐου 1932 για δωρεά 67.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης (Παράρτημα, αρ. 23, σ. 235)

²⁰⁰ Αν. Αναγνωστάτος, *Η Εξωγή στο χώρο και στο χρόνο*, ό.π., σ. 146

πουρνάρι που ήταν στην αυλή του σπιτιού γιατί στον ίσκιο του καθόταν η μητέρα του. Η αίθουσα τελείωσε το Νοέμβριο του 1932.

Εικόνα 47: Κοινοτική αίθουσα Σταυρού Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Δώρισε το σπίτι, αξίας 63000 δραχμών μαζί με τον περίγυρο, καθώς και ότι περιείχε το σπίτι, αξίας 2000 δραχμών. Επίσης, ο δωρητής προσέφερε και το ποσό των 70000 δραχμών για την κατασκευή του κτηρίου. Μοναδικός σκοπός της δωρεάς ήταν « ή κατασκευή αίθουσας κοινοτικής και κοινοτικού γραφείου προς τὸν διαρκήν καὶ ἀποκλειστικόν σκοπὸν διαλέξεων ἐν αὐτῷ δημοσίων χορῶν, θεάτρων ἐρασιτεχνικῶν ἢ καὶ ἐπαγγελματικῶν ἐπ' ὠφελεία τῆς κοινότητος ἢ ἄλλων κοινωφελῶν σκοπῶν τοῦ τόπου τούτου, δωρεάν συνεδριάσεις τοῦ μεταβατικοῦ δικαστηρίου, συνεδριάσεων τοῦ κοινοτικοῦ συμβουλίου ἄλλων ὀμιλιῶν πρὸς κοινωφελεῖς τούτου σκοπούς τῆς κοινότητος δικαιομένη νὰ ἔχει ὠφελείας, δωματίων, λαϊκῆς βιβλιοθήκης

μονίμης και δωρεάν λειτουργούσης ἐφ’ ὅσον εἶθε ἐλευθέρα ἢ αἶθουσα συγκεντρωθῶσιν λαϊκά βιβλία».²⁰¹

Εικόνα 48: Επιγραφή στην Κοινοτική αίθουσα Σταυρού Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Ο Ιωάννης Παπαδόπουλος συνέβαλε επίσης με μεγάλο χρηματικό ποσό για να κατασκευαστεί ο δρόμος για την Παναγία στα Περναράκια και έθεσε πάλι έναν όρο: η κατασκευή του δρόμου ν' αρχίσει από την Παναγία προς το χωριό Εξωγή.²⁰² Με το υπ' αριθμό 790 δωρητήριο προς την Κοινότητα της Εξωγής στις 26 Ιουλίου 1935 δώρισε στην κοινότητα αγρούς 44000 τ.μ. αξίας 48.000 δρχ. με τον όρο η Κοινότητα να μην εκποιήσει το κτήμα και ούτε ν' αλλάξει το σκοπό της δωρεάς. Επίσης, θα μπορούσε να φυτεύσει δένδρα ώστε να δημιουργηθεί ένα άλσος, όπου οι άνθρωποι θα το επισκέπτονταν ως χώρο αναψυχής και να κατασκευάσει ένα περίπτερο γι'αυτούς.²⁰³

²⁰¹Βλ. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 348 στις 30 Μαΐου 1932 για δωρεά 150.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης (Παράρτημα, αρ. 22, σ.227)

²⁰² Αν. Αναγνωστάτος, *Η εξωγή στο χώρο και στο χρόνο*, ό.π., σ. 146

²⁰³Βλ. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 790 στις 26 Ιουλίου 1935 για δωρεά 48.000 δραχμών στην Κοινότητα Εξωγής Ιθάκης (Παράρτημα, αρ. 24, σ. 240)

Συμπερασματικά, ο Ιωάννης Παπαδόπουλος συνέβαλε στη δημιουργία ορισμένων έργων υποδομής στις περιοχές Σταυρού και Εξωγής (κοινοτική αίθουσα, δρόμος).

3.1.12.Ευθύμιος Πεταλάς

Ο Ευθύμιος Κωνσταντίνος Πεταλάς – Τσατσάρης γεννήθηκε στο χωριό Εξωγή στις 10 Απριλίου 1849²⁰⁴ και πέθανε το 1938.²⁰⁵ Ήταν γιος του Δημητρίου Πεταλά. Παντρεύτηκε την Αντωνία, το γένος Παναγή Λεκατσά, στις 5 Σεπτεμβρίου 1878.²⁰⁶ Πολύ μικρός μετανάστευσε στην Αυστραλία, όπου εκεί βρίσκονταν ήδη οι αδελφοί του Αργύρης και Βασίλης. Ο Ευθύμιος χάρη στην εργατικότητα, την εξυπνάδα και το εμπορικό πνεύμα του, σύντομα απέκτησε πολλά χρήματα και έγινε οικονομικά ανεξάρτητος. Τότε επέστρεψε στην Ιθάκη, εγκαταστάθηκε στο χωριό Φρίκες και ασχολήθηκε με το εμπόριο.

Εικόνα 49: Ελληνικό Σχολείο Σταυρού Ιθάκης (Πηγή: Ημερολόγιο Ιθάκης 1928)

Εκτός όμως από δραστήριος επιχειρηματίας, αγαπούσε πάντα την εκπαίδευση και ήθελε να συμβάλει στη μόρφωση των παιδιών.²⁰⁷ Σημαντική υπήρξε η δωρεά του Ευθυμίου Πεταλά για την ανέγερση σχολείου στο χωριό Πηλικάτα.²⁰⁸ Ήθελε να ιδρύσει ένα «Σχολαρχείο» η λειτουργία του οποίου, θα έδινε τη δυνατότητα στα

²⁰⁴ Ληξιαρχική πράξη γέννησης Ευθυμίου Πεταλά με αρ. 1882

²⁰⁵ Διαθήκη Ευθυμίου Πεταλά, 17 Οκτωβρίου 1936 (βλ. Πρωτοδικείο Αθηνών αρ. απ. 32/1938)

²⁰⁶ Ληξιαρχική πράξη γάμου Ευθυμίου Πεταλά στις 5/09/1878

²⁰⁷ Εφημερίδα *Ιθακος*, αρ.φ. 96, Ιούλιος 1988, σ. 3

Βλ. Συμβόλαιο του Ευθυμίου Πεταλά με αρ. 312 στις 22 Φεβρουαρίου 1932 για τη σύσταση Μουσείου Βορείου Ιθάκης (Παράρτημα, αρ. 25, σ.244)

²⁰⁸ Κ. Λεκατσάς, *Δωρεά και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 138

παιδιά της Βόρειας Ιθάκης να μορφωθούν. Για το σκοπό αυτό διέθεσε γενναιόδωρα τετρακόσιες χιλιάδες δρχ., ποσό πολύ μεγάλο για την εποχή εκείνη (1926-1927), για την ανέγερση του σχολείου στη θέση «Πηλικάτα» και σε οικόπεδο δικό του.

Το κτήριο σχεδιάστηκε από το Νομομηχανικό Κεφαλονιάς Αποστολιάδη. Το έργο αυτό ήταν ένα από τα μεγαλύτερα κοινωφελή έργα στη Βόρεια Ιθάκη. Η λειτουργία του εγκρίθηκε με Νομοθετικό διάταγμα στις 4 Νοεμβρίου 1927²⁰⁹ και άρχισε να λειτουργεί το 1928. Πολλά παιδιά από τα γύρω χωριά άρχισαν να φοιτούν εκεί. Δυστυχώς, όμως, το σχολείο έκλεισε, λόγω αντιδράσεων της τοπικής κοινωνίας.²¹⁰ Τότε υπήρχε μια ρύθμιση από το Υπουργείο που έδινε τη δυνατότητα στους μαθητές που τελείωναν την τετάρτη τάξη του Δημοτικού Σχολείου να φοιτήσουν στην πρώτη τάξη του Σχολαρχείου, εφόσον στην περιοχή υπήρχε. Αυτό είχε ως αποτέλεσμα τα Δημοτικά Σχολεία να ερημώνουν από μαθητές και να πληθαίνει το Σχολαρχείο. Σ' αυτό πιθανώς οφείλεται η αντίδραση μιας μερίδας της κοινωνίας, που ανάγκασε τον Ευθύμιο Πεταλά να οδηγηθεί στο κλείσιμο του Σχολαρχείου του.²¹¹

Εικόνα 50: Ερείπια από το Σχολαρχείο (Πηγή: Προσωπικό Αρχείο)

²⁰⁹ Φλ. Καλλίνικος, «Τα κοινωφελή έργα της Ιθάκης», *Ημερολόγιον Ιθάκης*, Ιθάκη 1928, σ. 224-225

²¹⁰ Εφημερίδα *Ιθακος*, αρ.φ. 96, Ιούλης 1988, σ. 4

²¹¹ Προφορική μαρτυρία Ανδρέα Αναγνωστάτου, τοπικού ερευνητή στην Ιθάκη

Εικόνα 51: Ερείπια από το Σχολαρχείο (Πηγή: Προσωπικό Αρχείο)

Ο Ευθύμιος Πεταλάς ήθελε επίσης να συμβάλλει στην πολιτιστική ανάπτυξη της Ιθάκης και γι' αυτό μερίμνησε για τη σύσταση του Μουσείου Βόρειας Ιθάκης. Με το υπ' αριθμό 312 συμβόλαιο, στις 22 Φεβρουαρίου 1932, επηρεασμένος από τις αρχαιολογικές ανασκαφές που έφεραν στο φως πολύτιμα ευρήματα της Μυκηναϊκής εποχής και επιθυμώντας να αποτελέσει παράδειγμα για όλους τους Ιθακησίους, δήλωσε ότι ιδρύει το «Μουσείον Ιθάκης» ή «Μουσείον Βορείου Ιθάκης», το οποίο θα αποτελεί κοινωφελές ίδρυμα και σ' αυτό δώρισε ένα οικόπεδο αξίας 50000 δραχμών. Όρισε ότι το Μουσείο θα διοικούνταν από πενταμελή επιτροπή.²¹² Το Μουσείο συνεχίζει να λειτουργεί ακόμα και σήμερα.

Εικόνα 52: Εσωτερικό μέρος του Αρχαιολογικού Μουσείου Βόρειας Ιθάκης (Πηγή: http://www.ithaki.gr/Index.php?module=default&pages_id=46&lang=el)

²¹²Βλ. Συμβόλαιο του Ευθυμίου Πεταλά με αρ. 312 στις 22 Φεβρουαρίου 1932 για τη σύσταση Μουσείου Βορείου Ιθάκης (Παράρτημα, αρ. 25, σ. 244)

Εικόνα 53: Μουσείο Βόρειας Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Εικόνα 54: Επιγραφή στο Μουσείο Βόρειας Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Ο Ευθύμιος Πεταλάς στη διαθήκη του, που συνέταξε, άφησε όλη την περιουσία του στη σύζυγό του, η οποία μετά το θάνατό της, μοίρασε την περιουσία

σε άλλους συγγενείς. Δεν άφησε όμως τίποτα στην Ιθάκη. Ίσως, είχε απογοητευτεί από την αντιμετώπιση που είχε το «Σχολαρχείο» του.²¹³

Εικόνα 55: Προτομή του Ευθυμίου Πεταλά στο χωριό Πλατρειθιά, έργο του Μ. Τόμπρου (Πηγή: Προσωπικό Αρχείο)

Συμπερασματικά, ο Ευθύμιος Πεταλάς συνέβαλε με τις δωρεές του, Σχολαρχείο και Αρχαιολογικό Μουσείο στη Βόρεια Ιθάκη, στην εκπαίδευση και στον πολιτισμό του νησιού και ιδιαίτερα του βόρειου τμήματος.

²¹³Ιδιόγραφος διαθήκη Ευθυμίου Πεταλά, 17 Οκτωβρίου 1936 (Βλ. Πρωτοδικείο Αθηνών, αρ. απ.124/1937)

3.1.13.Γεράσιμος Σταθάτος

Ο Γεράσιμος Σταθάτος, γνωστός και με το προσωνύμιο Κατούδος, γεννήθηκε στην Ιθάκη το 1874 και πέθανε στην Αθήνα στις 6 Απριλίου 1961. Κατοικούσε στην Αθήνα.²¹⁴ Πατέρας του ήταν ο Νικόλαος Διονυσίου Σταθάτος και μητέρα του η Μαγδαληνή, το γένος Κωνσταντίνου Πεταλά.²¹⁵ Ο Γεράσιμος Σταθάτος παντρεύτηκε τη Μαρία, το γένος Νικολάου και Αγγελικής Φιλίνη, η οποία ήταν κόρη του Ανδριώτη πλοιάρχου και εφοπλιστή Νικολάου Φιλίνη και αδελφή του Μικέ Φιλίνη με τον οποίο συνεργάστηκε σε ορισμένα πλοία. Απέκτησαν δύο παιδιά, τον Νικόλαο, που γεννήθηκε το 1913 και πέθανε πολύ νέος, το 1933, και τη Μαγδαληνή (Λιλίκα) που γεννήθηκε το 1919 και πέθανε το 2001, σύζυγο του Δημητρίου Ν. Μωραΐτη.²¹⁶

Εικόνα 56: Γεράσιμος και Μαρία Σταθάτου (Πηγή: Ντούνης Χρ., *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007)

Ο Γεράσιμος Σταθάτος εργάστηκε στα πλοία των Θεοφιλάτου και Σταθάτου και έφτασε στο αξίωμα του πλοιάρχου.²¹⁷ Στη συνέχεια η διαχείριση των περισσότερων πλοίων του έγινε από τα ναυτιλιακά γραφεία του Οίκου Σταθάτου.²¹⁸

²¹⁴ Αποδοχή κληρονομιάς με αριθμό 2989 στις 20 Μαρτίου 1969

²¹⁵ Βλ. Συμβόλαιο του Γερασίμου Σταθάτου με αρ. 6538 στις 20 Αυγούστου 1938 για Μουσείο (Παράρτημα, αρ. 26, σ. 251)

²¹⁶ Χρ. Ντούνης, *Οι Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 202-203
Αποδοχή κληρονομιάς με αριθμό 2989 στις 20 Μαρτίου 1969

²¹⁷ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και της Ιθάκης*, ό.π., σ. 169

²¹⁸ Χρ. Ντούνης, *Οι Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 202-203

Ο Γεράσιμος Σταθάτος συνεργάστηκε άπογα με το Δημήτρη Δ. Σταθάτο και μαζί απέκτησαν τρία πλοία.²¹⁹

Το 1938, μετά το θάνατο του γιου του,²²⁰ δώρισε το διώροφο σπίτι του στην Ιθάκη, στη συνοικία Πεταλάτα, για να χρησιμοποιηθεί ως Αρχαιολογικό Μουσείο.²²¹ Δυστυχώς, όμως, το σπίτι αυτό κατέρρευσε από τους σεισμούς του 1953. Στο οικοπέδο του σπιτιού αργότερα το 1963 κτίστηκε το σημερινό Αρχαιολογικό Μουσείο της Ιθάκης.²²²

Εικόνα 57: Αρχαιολογικό Μουσείο Ιθάκης

(Πηγή: http://www.ithaki.gr/Index.php?module=default&pages_id=46&lang=el)

Εικόνα 58: Αρχαιολογικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

²¹⁹ Γ. Κολαΐτης, *το Χρονικό της Ιθάκης*, ό.π., σ. 97

²²⁰ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 145, Απρίλιος – Μάιος 1961, σ. 3

²²¹ *Εφημερίς των Ιθακησίων*, αρ.φ. 151, 13 Απριλίου 1938, σ. 1

Στις 20 Αυγούστου 1938 με το υπ' αριθμό 6538 συμβόλαιο έκανε δωρεά εν ζωή αξίας δρχ 400.000.

²²² Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 136

Χρ.Ντούνης, *Οι Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, ό.π., σ. 202-203

Χρ. Ντούνης, *Η Ναυτική Ιθάκη*, Αθήνα 1988, σ.88

Εκτός από το Μουσείο, ο Γεράσιμος Σταθάτος πραγματοποίησε το 1960 και άλλη πολύ σημαντική δωρεά. Δώρισε προς τον Δήμο ένα οικόπεδο αξίας 120.000 δρχ. για την ίδρυση Δημοτικού Γυμναστηρίου στην πόλη της Ιθάκης. Επίσης, δώρισε 25.000δρχ. για τον εξοπλισμό με έπιπλα και γραφεία του Δημαρχείου της πόλεως Ιθάκης.²²³

Εικόνα 59: Δημαρχείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Εικόνα 60: Δημοτικό Γυμναστήριο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

²²³ Κ. Λεκατσάς, *Δωρεαί και Κληροδοτήματα εν Ιθάκη*, ό.π., σ. 142-143
Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 130, Ιανουάριος 1960, σ. 4
Χρ. Ντούνης, *Η Ναυτική Ιθάκη*, ό.π., σ.88

Ο Γεράσιμος Σταθάτος με τη διαθήκη που συνέταξε στις 28 Ιουλίου 1959, πρόσφερε στην Ένωση Απανταχού Ιθακησίων 10.000 δρχ. Τελειώνοντας την ιδιόχειρη διαθήκη του, παρακαλεί τους κληρονόμους του να διαθέσουν όπως αυτοί νομίζουν την κληρονομιά του με σκοπό να ιδρύσουν κοινωφελές ίδρυμα στη μνήμη του γιου του Νίκου.²²⁴

Ακολούθως, η κόρη του Μαγδαληνή (Λιλίκα) Μωραΐτη, εκπληρώνοντας την επιθυμία του πατέρα της, προέβη στη σύσταση φιλανθρωπικού ιδρύματος στην Ιθάκη με την επωνυμία «Ίδρυμα Γερασίμου και Μαρίας Σταθάτου».²²⁵ Επίσης, εξέφρασε στον Δήμο Ιθάκης την επιθυμία της με δικές της δαπάνες να ασφαλοστρωθεί η πλατεία Νικολάου Γ. Σταθάτου (Δενδράκια) και ο δρόμος μέχρι το κτήριο όπου στεγάζεται το Ίδρυμα.²²⁶

Εικόνα 61: Μαγδαληνή (Λιλίκα) Μωραΐτη με το σύζυγό της Δημήτριο Μωραΐτη (Πηγή: <http://www.moraitis-legacies.gr/mainright.htm>)

Το Ίδρυμα εδρεύει στην Ιθάκη και σκοπός του είναι η οικονομική ενίσχυση του Διαγνωστικού Κέντρου Ιθάκης, για να μπορεί να εξασφαλίσει τα απαραίτητα για τη συνεχή και απρόσκοπτη λειτουργία του. Σε περίπτωση όμως που το Διαγνωστικό Κέντρο δεν μπορεί να λειτουργήσει, οι πόροι θα διατίθενται υπέρ του Μορφωτικού Κέντρου Ιθάκης. Επίσης, στο Μορφωτικό Κέντρο Ιθάκης θα διατίθεται και το τυχόν περίσσειμα, το οποίο δεν θα έχει απορροφηθεί κατά έτος, από το Διαγνωστικό Κέντρο.

²²⁴ Βλ. Ιδιόγραφος διαθήκη Γερασίμου Σταθάτου, 28 Ιουλίου 1959 (Παράρτημα, αρ. 27, σ.255)

²²⁵ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 292, Απρίλιος 1975, σ. 3

²²⁶ Εφημερίδα *Τα νέα της Ιθάκης*, αρ.φ. 310, Νοέμβριος 1976, σ. 4

Περιουσία του Ιδρύματος είναι μια δώροφη οικοδομή μαζί με το οικόπεδό της, που βρίσκεται στην Ιθάκη και συγκεκριμένα στην περιοχή «Παλάτια». Το Ίδρυμα διοικείται από πενταμελή επιτροπή που αποτελείται από τον Δήμαρχο Ιθάκης ως Πρόεδρο, τον Ειρηνοδίκη Ιθάκης ως Αντιπρόεδρο, τον Οικονομικό Έφορο ως ταμία, τον Διοικητή της Χωροφυλακής και έναν γιατρό από την Ιθάκη που προτείνεται από τον Νομάρχη Κεφαλληνίας. Σε περίπτωση διάλυσης του Ιδρύματος, η περιουσία προβλέπεται να περιέλθει στο δήμο Ιθάκης.²²⁷ Το Ίδρυμα αυτό λειτουργεί ακόμα και σήμερα και προσφέρει τις υπηρεσίες του σε ανθρώπους που δεν έχουν την οικονομική δυνατότητα να προσέλθουν σε ιδιωτικά νοσοκομεία.

Συμπερασματικά, ο Γεράσιμος Σταθάτος με τις δωρεές του προσέφερε στον τομέα του πολιτισμού με το Αρχαιολογικό Μουσείο της Ιθάκης, της εκπαίδευσης με το Γυμναστήριο και της υγείας και πνευματικού βίου με το Ίδρυμα Γερασίμου και Μαρίας Σταθάτου.

²²⁷Βλ. «Περί έγκρίσεως συστάσεως κοινωφελούς ιδρύματος υπό την έπωνυμίαν «ΊΔΡΥΜΑ ΓΕΡΑΣΙΜΟΥ ΚΑΙ ΜΑΡΙΑΣ ΣΤΑΘΑΤΟΥ» καί κυρώσεως του οργανισμού αυτού», *Ε.τ. Κ.*, τεύχος Α', αρ.φ. 69 (16/04/1975), σ. 354-355, (Παράρτημα, αρ. 28, σ. 257) 33780/27-12-73 πράξη του συμβολαιογράφου Αθηνών Παναγιώτου Λαζαρίδη (ΦΕΚ. 69/16-4-75)

3.1.14.Οικογένεια Σταθάτου

3.1.14.1. Όθων και Αθηνά Σταθάτου

Εικόνα 62: Όθων Σταθάτος (Πηγή: www.eie.gr)

Βίος

Ο Όθων Σταθάτος γεννήθηκε το 1843 στην Ιθάκη και πέθανε στην Αθήνα στις 28 Δεκεμβρίου 1925.²²⁸ Είχε δύο αδελφούς, τον Διονύσιο (1844-1930) και τον Κωνσταντίνο (1846-1930),²²⁹ και τρεις αδελφές, την Ευτέρπη, την Αγλαΐα και την Πανδώρα.²³⁰ Πατέρας του ήταν ο δάσκαλος Αντώνιος Σταθάτος²³¹ και μητέρα του η

²²⁸ Βλ. «Περί εκκαθαρίσεως και διαχειρίσεως τῆς ὑπὸ τοῦ Ὁθωνος Σταθάτου καταλειφθείσης περιουσίας πρὸς ἴδρυσιν καθιδρύματος κοινῆς ὠφελείας καὶ τοῦ τρόπου ἐκπληρώσεως τῶν ὑπὸ τῆς διαθήκης προβλεπομένων σκοπῶν», *Ε.τ. Κ.*, τεύχος Α', αρ. φ. 158 (9/08/1928), σ. 1249-1251 (Παράρτημα, αρ. 36, σ. 317)

²²⁹ Αγ. Χαρλαύτη, Μ. Χαριτάτος, Ε. Μπενέκη, *Πλωτώ*, ὁ.π., σ. 91

²³⁰ Π. Καλλιγιάς, *Η οικία Όθωνος και Αθηνάς Σταθάτου, ἔργο του Ερνέστου Τσίλλερ*, Ίδρυμα Νικολάου Π. Γουλανδρή- Μουσείο Κυκλαδικῆς Τέχνης, Αθήνα 1991, σ. 1

²³¹ Α. Ραφτόπουλος, «Η παιδεία εν Ιθάκη κατά το ἔτος 1859», *Ημερολόγιον Ιθάκης*, Ιθάκη 1928, σ. 45

Ο Αντώνιος Σταθάτος παρασημοφορήθηκε τον Δεκέμβριο του 1883 από το Υπουργείο Εξωτερικών με τον Αργυρό Σταυρό των Ιπποτών του Βασιλικού τάγματος του Σωτήρος για

Ανδριάννα, το γένος Βλασσοπούλου.²³² Παντρεύτηκε την Αθηνά, το γένος Δημητρίου Κυπαρίσση, προέδρου εφετών, η οποία γεννήθηκε στην Πάτρα το 1864 και πέθανε στην Αθήνα το 1937.²³³

Εικόνα 63: Αθηνά Σταθάτου (Πηγή: Καλλιγιάς Π., *Η οικία Όθωνος και Αθηνάς Σταθάτου*, έργο του Ερνέστου Τσίλλερ, Ίδρυμα Νικολάου Π. Γουλανδρή-Μουσείο Κυκλαδικής Τέχνης, Αθήνα 1991)

Ο Όθων Σταθάτος, αφού αποφοίτησε από το Λύκειο της Ιθάκης, μετανάστευσε στη Ρουμανία, όπως και πολλοί άλλοι συμπατριώτες του. Εκεί, εργάστηκε μαζί με τα πρώτα ξαδέλφια του Παναγιώτη, Αντόνιο και Ιωάννη Θεοφιλάτο και στη συνέχεια κάλεσε και τα αδέρφια του Διονύσιο και Κωνσταντίνο.²³⁴ Ο Διονύσιος ήταν ειδικευμένος μηχανικός ενώ ο Κωνσταντίνος είχε

την μακροχρόνια υπηρεσία του στην διδασκαλία. («Περί άπονομής Έλλην. Παρασήμου τῶ κ. Άντ. Σταθάτω, πρώην διδασκάλω», *Ε.τ. Κ.*, τεύχος Α΄, αρ. φ. 531 (24/12/1883), σ. 5021)

²³² Ι. Καραβίας, «Οι τρεις αδελφοί, Όθων, Διονύσιος, Κωνσταντίνος Σταθάτοι», *Ημερολόγιον Ιθάκης*, Ιθάκη 1931, σ. 131

²³³ Π. Καλλιγιάς, *Η οικία Όθωνος και Αθηνάς Σταθάτου*, ό.π., σ. 1

²³⁴ Χ. Βερύκιος, «Ο εμπορικός στόλος της Ιθάκης», *Ημερολόγιον Ιθάκης*, Ιθάκη 1931, σ. 200-201

σπουδάσει στην Τεργέστη και είχε λάβει αξιόλογη εμπορική μόρφωση. Ο Κωνσταντίνος είχε δύο γιους τον Αντώνιο και τον Πέτρο.²³⁵

Οι οικογένειες Θεοφιλάτου και Σταθάτου συνεργάστηκαν στη Ρουμανία με επιτυχία και με αποτελεσματικότητα ώστε το 1868 ίδρυσαν τη σπουδαιότερη ελληνική εφοπλιστική οργάνωση «Θεοφιλάτος-Σταθάτος», με διεθνή φήμη.²³⁶ Όμως, όταν πέθανε ο δραστήριος Παναγιώτης Θεοφιλάτος, ο Ιωάννης επέστρεψε στην Αθήνα, όπου ασχολήθηκε με τα εθνικά θέματα. Τότε η εταιρεία διαλύθηκε και οι Σταθάτοι έμειναν μόνοι τους ως «Αδελφοί Σταθάτου» και ανέπτυξαν ακόμα περισσότερο τις επιχειρήσεις τους δημιουργώντας ολόκληρο στόλο από ποταμόπλοια, ρυμουλκά και φορτηγά.²³⁷

Κατά το ρουμανορωσοτουρκικό πόλεμο του 1877-1878 μετέφεραν αφιλοκερδώς με τα πλοία τους στη Βουλγαρία τα ρουμανορωσικά στρατεύματα. Γι' αυτό παρασημοφορήθηκαν από τη ρουμανική και τη ρωσική κυβέρνηση²³⁸ Το 1880 λειτουργούσαν ατμοπλοϊκά γραφεία των Σταθάτων, του Θεοφιλάτου και άλλων στο Σουλινά στο Δέλτα του Δούναβη.²³⁹

Οι Σταθάτοι ήταν πιο ριψοκίνδunami και προοδευτικοί από τα ξαδέλφια τους Θεοφιλάτους. Κατασκεύασαν δέκα σκάφη σε ναυπηγεία της Αγγλίας στο διάστημα 1884-1898.²⁴⁰ Ο Όθων Σταθάτος ασχολήθηκε και με το εμπόριο των δημητριακών.²⁴¹

²³⁵ Χρ. Ντούνης, *Η Ελληνική Ναυτιλία κατά τον Πρώτο Παγκόσμιο Πόλεμο, Ιστορικό Απολεσθέντων Πλοίων*, Αθήνα 1991, σ. 631

²³⁶ Ν. Βλασσόπουλος, *Η Ναυτιλία των Ιονίων Νήσων 1700-1864*, τομ. Β', Αθήνα 1995, σ. 43
Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, ό.π., σ. 178-179

²³⁷ Ι. Καραβίας, *Οι τρεις αδελφοί, Όθων, Διονύσιος, Κωνσταντίνος Σταθάτου*, ό.π., σ. 132-133
Γ. Παρασκευόπουλος, *Η Μεγάλη Ελλάς. Ανά την Ρωσσίαν, Ρουμανίαν, Σερβίαν, Μαυροβούνιον, Τουρκίαν, Σάμον, Κρήτην, Κύπρον, Αίγυπτον και Παλαιστίνην*, εκδόσεις Εκάτη, Αθήνα 1898, σ. 144

²³⁸ Μ. Μαρκοπούλου, *Οι Κεφαλλήνες και οι Ιθακήσιοι στη ναυτιλία του Δουνάβεως*, ό.π., σ. 16

²³⁹ Σπ. Φωκάς, *Οι Έλληνες εις την ποταμοπλοϊαν του Κάτω Δουνάβεως*, Ίδρυμα Μελετών Χερσονήσου του Αίμου, Θεσσαλονίκη 1975, σ. 94

²⁴⁰ Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, εκδόσεις Παπαζήση, Αθήνα 2000, σ. 111

Τα πλοία τους ήταν το «Αντώνιος Σταθάτος» (κατασκευάστηκε το 1883 και πουλήθηκε το 1897), το «Ανδριάννα Σταθάτου» (κατασκευάστηκε το 1884, το οποίο όμως ναυάγησε το 1892), το «Όθων Σταθάτος» (κατασκευάστηκε το 1888 και πουλήθηκε το 1897), το «Διονύσιος Σταθάτος» (κατασκευάστηκε το 1889 και πουλήθηκε το 1900), το «Κωνσταντίνος Σταθάτος» (κατασκευάστηκε το 1890 και πουλήθηκε το 1904), το «Ανδριάννα Σταθάτου» (κατασκευάστηκε το 1891), το «Χαρίλαος Τρικούπης» (κατασκευάστηκε το 1892 και πουλήθηκε το 1918), το «Ποσειδών» (κατασκευάστηκε το 1895 και πουλήθηκε το 1912), το «Αμφιτρίτη» (κατασκευάστηκε το 1897 και ναυάγησε το 1917) και το «Πολυμήτις» (κατασκευάστηκε το 1898 και πουλήθηκε το 1915). (Ν. Βλασσόπουλος, *Η ναυτιλία της Ιθάκης (1700-1900)*, εκδόσεις Παπαζήση, Αθήνα 2000, σ. 111)

Πολλοί Ιθακήσιοι και άλλοι Έλληνες έβρισκαν εργασία κοντά τους. Και τα τρία αδέρφια παρασημοφορήθηκαν από την ελληνική κυβέρνηση.²⁴² Το 1889 ο Όθων Σταθάτος παρασημοφορήθηκε από το Υπουργείο Εξωτερικών με τον Αργυρό Σταυρό των Ιπποτών του Βασιλικού τάγματος του Σωτήρος για τις υπηρεσίες του υπέρ της ελληνικής ναυτιλίας.²⁴³

Εικόνα 64: Προτομή Όθωνος Σταθάτου στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Με τον καιρό οι αδελφοί Σταθάτου χώρισαν τις επιχειρήσεις τους. Εξαιτίας ωστόσο των προβλημάτων που αντιμετώπισαν οι Έλληνες από Ρουμάνους εθνικιστές

²⁴¹ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 88

Ο Όθων Σταθάτος συνεργάστηκε με τον Εμπειρικό από την Άνδρο. Εκεί η ρουμανική κυβέρνηση τους εμπιστεύτηκε τη μεταφορά των ρουμανικών κυβερνητικών φορτίων στο εξωτερικό. Με αυτόν τον τρόπο, αυτοί οι εφοπλιστές αντί να πληρώνουν το φόρο της δεκάτης που είχε επιβάλλει το ρουμανικό κράτος, το ξεπλήρωναν σε είδος. Έτσι, μετέφεραν τα φορτία με τα σλέπια τους στα λιμάνια της Βραΐλας, του Σουλινά και του Γαλατσίου και στη συνέχεια τα τοποθετούσαν στα φορτηγά τους και τα προωθούσαν στο εξωτερικό. (Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 88)

²⁴² Ι. Καραβίας, *Οι τρεις αδελφοί, Όθων, Διονύσιος, Κωνσταντίνος Σταθάτοι*, ό.π., σ. 132-133

²⁴³ «Περί άπονομής Έλληνικών παρασήμων εις διαφόρους», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 47 (21/02/1889), σ. 159

στις αρχές του 20ού αι., οι Σταθάτοι άφησαν οριστικά τον Δούναβη και εγκαταστάθηκαν στην Αθήνα, όπου το 1905 άνοιξαν ναυτιλιακό γραφείο.²⁴⁴ Τότε ο Όθων αγόρασε οικόπεδο επί των οδών Βασιλίσσης Σοφίας 31 και Ηροδότου, όπου έκτισε σπίτι και γραφείο, με σκοπό να διευθύνει τις εμπορικές δραστηριότητές του πλέον από εκεί.²⁴⁵ Ανέθεσε την κατασκευή του Μεγάρου του στον αρχιτέκτονα Ερνέστο Τσίλλερ. Πρόκειται για ένα κτήριο που αποτελείται από υπόγειο, ισόγειο και δύο ορόφους.²⁴⁶ Σήμερα στεγάζεται εκεί η Νέα Πτέρυγα του Μουσείου Κυκλαδικής Τέχνης του Ιδρύματος Γουλανδρή.²⁴⁷

Εικόνα 65: Μέγαρο Σταθάτου (Πηγή: Σαΐτης Β., Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ)

²⁴⁴ Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης*, ό.π., σ. 169

²⁴⁵ Π. Καλλιγιάς, *Η οικία Όθωνος και Αθηνάς Σταθάτου*, ό.π., σ. 1

²⁴⁶ Γ. Κίζης (επιμ.), *Αποκατάσταση μνημείων-Αναβίωση ιστορικών κτιρίων στην Αττική*, τομ. Β', Αθήνα 2004, σ.30

²⁴⁷ Β. Σαΐτης, *Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ*

Δ. Παπαστάμος, *Ερνέστος Τσίλλερ. Προσπάθεια μονογραφίας*, Αθηναϊκό κέντρο εκδόσεων, Αθήνα 1973, σ. 35

Εικόνα 66: Πρόπυλο Εισόδου (Πηγή: Σαΐτης Β., *Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ*)

Εικόνα 67: Άποψη του χολ της εισόδου (Πηγή: Σαΐτης Β., *Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ*)

Εικόνα 68: Αποψη της μεγάλης σάλας (Πηγή: Σαΐτης Β., *Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ*)

Εικόνα 69: Το εσωτερικό της σέρας (Πηγή: Σαΐτης Β., *Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ*)

Το Μάιο του 1914 ο Όθων Σταθάτος συμμετείχε στο Πρώτο Πανιώνιο Συνέδριο στην Κέρκυρα το οποίο κράτησε από τις 20 μέχρι τις 22 Μαΐου με θέμα της

εισήγησής του «Συμβολή τῆς Ἰθάκης εἰς τὸν ὑπὲρ τῆς ἀνεξαρτησίας ἀγῶνα καὶ εἰς τὴν ἀνάπτυξιν καὶ πρόοδον τῆς ἐλληνικῆς ἐμπορικῆς ναυτιλίας».²⁴⁸ Κηδεύτηκε στις 30 Δεκεμβρίου 1925 στον Ἱερό Ναό του Αγίου Γεωργίου (Καρύτση).²⁴⁹

Εικόνα 70: Τάφος Ὀθωνος Σταθάτου στο Α΄ Νεκροταφείο Αθηνών. Ένα επιβλητικό ταφικό μνημείο, δημιούργημα των γλυπτών Αθανασίου Μάστορη και Ηρ. Αρμακόλα. (Πηγή: Προσωπικό Αρχείο)

²⁴⁸ Ο. Σταθάτος, «Συμβολή της Ἰθάκης εἰς τὸν ὑπὲρ τῆς ἀνεξαρτησίας ἀγῶνα καὶ εἰς τὴν ἀνάπτυξιν καὶ πρόοδον τῆς ἐλληνικῆς ἐμπορικῆς ναυτιλίας», *Πρακτικά του εν Κερκύρα Πρώτου Πανιονίου Συνεδρίου* (20-22 Μαΐου 1914), Ζάκυνθος 2004, 2^η έκδοση, Τρίμορφο, Αθήνα 1915, σ. 87 - 89

²⁴⁹ Εφημερίδα *Εμπρός*, αρ.φ. 10471, 30 Δεκεμβρίου 1925, σ. 2

Εικόνα 71: Λεπτομέρεια από τον τάφο του Όθωνος Σταθάτου (Πηγή: Προσωπικό Αρχείο)

Εικόνα 72: Λεπτομέρεια από τον τάφο του Όθωνος Σταθάτου (Πηγή: Προσωπικό Αρχείο)

Κοινωφελής Δραστηριότητα του Όθωνος Σταθάτου

Εμπορική και Ναυτική Σχολή

Ο Όθων Σταθάτος, όσο ζούσε, ενδιαφέρθηκε ιδιαίτερα για την εκπαίδευση. Το επίπεδο της εμπορικής και ναυτικής εκπαίδευσης στην Ελλάδα ήταν χαμηλό. Συγκεκριμένα, ο υπουργός της ναυτιλίας Χαράλαμπος Χριστόπουλος είχε τονίσει από το 1850 την αναγκαιότητα της διδασκαλίας ναυτικών μαθημάτων και παρακινούσε όσα σχολεία βρίσκονταν σε νησιά ή παράλιες πόλεις να συμπεριλάβουν στο πρόγραμμα σπουδών τους και τα μαθήματα αυτά. Όμως, καμιά προσπάθεια δεν καρποφόρησε. Το 1867 η Κυβέρνηση προσπάθησε ξανά να δώσει βάρος στην εμπορική και ναυτική εκπαίδευση ιδρύοντας έξι ναυτικά σχολεία στη Σύρο, την Ύδρα, τις Σπέτσες, το Γαλαξίδι, την Κύμη και την Κεφαλονιά. Όμως και αυτή η κίνηση δεν είχε τα αναμενόμενα αποτελέσματα.

Εικόνα 73: Εμπορική και ναυτική σχολή Σταθάτου στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Το 1882 η Κυβέρνηση Χαρίλαου Τρικούπη ψήφισε νόμο σύμφωνα με τον οποίο παρέχονταν δύο τύπου ναυτικές σπουδές σε προχωρημένο επίπεδο, α΄ βαθμού με διετή φοίτηση και β΄ βαθμού με δεκαοκτάμηνη φοίτηση. Τότε ιδρύθηκαν

εμπορικές και ναυτικές σχολές α΄ βαθμού στο Αργοστόλι, στην Πάτρα, στη Σύρο και στο Βόλο και β΄ βαθμού στην Ιθάκη, στο Γαλαξίδι, στη Θήρα, στις Σπέτσες και στην Ύδρα. Όμως και αυτός ο νόμος δεν υλοποιήθηκε. Τέλος, το 1900 ιδρύθηκε η Πετρίτσειος Εμπορική Σχολή Ληξουρίου, η οποία προέβλεπε ναυτικό τμήμα, όμως και πάλι η προσπάθεια δεν επιτεύχθηκε αφού η σχολή τελικά δεν λειτούργησε.

Ο Όθων Σταθάτος βλέποντας όλη αυτή την κατάσταση αποφάσισε να ιδρύσει στον τόπο της καταγωγής του την Εμπορική και Ναυτική Σχολή που ήταν το πρώτο επιστημονικό ίδρυμα στην Ελλάδα για τη μόρφωση και την προετοιμασία εμπόρων και πλοιαρχών. Τότε δεν υπήρχε ανάλογη Σχολή στα Επτάνησα εκτός από τη Σχολή των Ναυτικών Δοκίμων και με την ίδρυση της ο Όθων Σταθάτος κάλυπτε ένα κενό. Ο ίδιος στράφηκε σε μια εκπαίδευση περισσότερο πρακτική με σκοπό την επαγγελματική αποκατάσταση των σπουδαστών της και λιγότερο θεωρητική. Επιπρόσθετα, οι Ιθακήσιοι και οι Κεφαλλονίτες ασχολούνταν με το εμπόριο και τη ναυτιλία, γεγονός που θα βοηθούσε όσους σπούδαζαν στη Σχολή να δραστηριοποιηθούν άμεσα με το αντικείμενο των σπουδών τους. Τέλος, ο ίδιος προέρχονταν από το χώρο της ναυτιλίας και του εμπορίου και ήταν γνώστης της όλης κατάστασης που επικρατούσε εκείνη την εποχή για την αναγκαιότητα της ύπαρξης μιας τέτοιας Σχολής.²⁵⁰

Κύριο ίδρυμά του λοιπόν υπήρξε η Εμπορική και Ναυτική Σχολή.²⁵¹ Επρόκειτο για ένα νεοκλασικό κτήριο με ύψος που θύμιζε τα κτίρια του Τσίλλερ.²⁵² Έτσι, το 1907 ιδρύθηκε με το υπ' αριθμό 84 φύλλο της Εφημερίδας της κυβερνήσεως η Εμπορική και Ναυτική Σχολή Όθωνος Α. Σταθάτου η οποία στεγάστηκε σε ιδιόκτητο κτήριο. Στο γενικό οργανισμό της Σχολής (ΦΕΚ 84/1-5-1907) που αποτελείται από 16 άρθρα, αξιοσημείωτα είναι τα εξής.

²⁵⁰ Μ. Παΐζη- Αποστολοπούλου, Η Εμπορική και Ναυτική Σχολή Όθωνος Α. Σταθάτου: Ιθάκη, 1907 – 1914: Νέα στοιχεία από το σωζόμενο αρχείο της, Λένης, Ιθάκη 2007, σ. 37-41
Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 113-115

²⁵¹ Π. Κοντογιάννης, *1866- 1928. Εθνικοί ευεργέται*, Σύλλογος προς Διάδοσιν Ωφελίμων Βιβλίων, Αθήνα 1908, σ. 76

²⁵² Μ. Παΐζη- Αποστολοπούλου, Η Εμπορική και Ναυτική Σχολή Όθωνος Α. Σταθάτου, ό.π., σ. 9

Εικόνα 74: Όθων Σταθάτος (Πηγή: «Εμπορική και ναυτική Σχολή Όθωνος Σταθάτου», *Τηλέμαχος*, (Ημερολόγιον εκδιδόμενον εν Ιθάκη διά την ανέγερσιν θεάτρου), Ιθάκη 1912, σ. 95)

Ο ιδρυτής Όθων Σταθάτος είχε το δικαίωμα, αν κάποια στιγμή νόμιζε ότι η Σχολή δεν λειτουργούσε σύμφωνα με τις προσδοκίες του, να χρησιμοποιούσε για δική του ανάγκη το κτήριο και να μετέφερε τη Σχολή σε κάποιο άλλο μέρος του Κράτους. Σκοπός της σχολής ήταν η κατάρτιση νέων που επιθυμούσαν να ασχοληθούν με το εμπόριο ή την εμπορική ναυτιλία,²⁵³ η συμβολή της στην επιλογή των αξιωματικών του εμπορικού ναυτικού και η διευκόλυνση στους νέους να εισαχθούν στις υπηρεσίες της εμπορικής θαλασσοπλοΐας.²⁵⁴

²⁵³ Βλ. «Περί έγκρίσεως του Γενικού Όργανισμού της εν Ιθάκη Έμπορικής και Ναυτικής Σχολής Όθωνος Σταθάτου», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 84 (1/05/1907), σ. 341-342 (Παράρτημα, αρ. 29, σ. 264)

²⁵⁴ Βλ. Έμπορική και Ναυτική Σχολή Όθωνος Α. Σταθάτου: ίδρυθεΐσα εν Ιθάκη τῷ 1907: Γενικός οργανισμός-εσωτερικός κανονισμός-πρόγραμμα τῶν μαθημάτων, Έν Αθήναις: Τυπογραφείον «Έστία» Κ. Μάϊσνερ κ Ν. Καρδαγούρη, 1911, σ. 34 (Παράρτημα, αρ. 30, σ. 270)

Εικόνα 75: Βιβλίον Υλικού Σχολής στο Ναυτικό και Λαογραφικό μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Στη Σχολή γίνονταν δεκτοί στην προπαρασκευαστική τάξη όσοι είχαν απολυτήριο Ελληνικού Σχολείου δημοσίου ή ιδιωτικού αναγνωρισμένου από το Κράτος με βαθμό τουλάχιστο «καλώς». Η ηλικία τους δεν θα έπρεπε να ξεπερνούσε τα 15 χρόνια. Η Διεύθυνση της Σχολής είχε το δικαίωμα κατά τα δύο πρώτα έτη να εισαγάγει και μαθητές που είχαν ηλικία πάνω από τα 15 έτη για να μπορέσει να λειτουργήσει πιο εύκολα. Η Σχολή θα έπρεπε να είχε εκατόν είκοσι μαθητές και τριάντα σε κάθε τάξη. Προτιμούνταν οι μαθητές που κατάγονταν από πατέρα ή μητέρα ιθακήσια.

Εικόνα 76: Εμπορική και Ναυτική Σχολή Όθωνος Σταθάτου στο Βαθύ Ιθάκης (Πηγή: Λεκατσάς Κ., «Δωρεαί και κληροδοτήματα εν Ιθάκη», Το Χρονικόν της Ιθάκης, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959, σ. 131)

Επίσης, οριζόταν ότι αν σε περίπτωση δεν συμπληρωνόταν ο αριθμός των τριάντα μαθητών, η Διεύθυνση μπορούσε να δημοσιεύσει σε τοπική εφημερίδα των νησιών Κέρκυρας, Κεφαλληνίας, Λευκάδας και Ζακύνθου και σε δύο εφημερίδες των Αθηνών τον αριθμό των θέσεων που υπολείπονταν για τη συμπλήρωσή τους. Οι μαθητές της Σχολής δεν πλήρωναν δίδακτρα. Ανάμεσα στις διδασκόμενες σωματικές ασκήσεις περιλαμβάνονταν η κολυμβητική, η κωπηλασία, η σκοποβολή και η χειροτεχνία επί ξύλου και μετάλλου.²⁵⁵

Εικόνα 77: Βιβλίο Σχολής στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Ο Όθων Σταθάτος το 1912 προέβη σε κάποιες τροποποιήσεις του γενικού οργανισμού (ΦΕΚ 178/8-6-1912). Όρισε ότι κατέθεσε στην Εθνική Τράπεζα της Ελλάδος 706.000 δραχμές ως κεφάλαιο, του οποίου οι τόκοι θα χρησίμευαν για τη συντήρηση και τη λειτουργία της Σχολής. Σημείωσε όμως ότι αν η Σχολή δεν λειτουργούσε σύμφωνα με τις προσδοκίες του θα δώριζε το κτήριο στην Ελληνική

²⁵⁵Βλ. «Περί έγκρίσεως του Γενικοῦ Ὄργανισμοῦ τῆς ἐν Ἰθάκῃ Ἐμπορικῆς καὶ Ναυτικῆς Σχολῆς Ὁθωνος Σταθάτου», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 84 (1/05/1907), σ. 341-342 (Παράρτημα, αρ. 29, σ. 264)

Ἐμπορικὴ καὶ Ναυτικὴ Σχολὴ Ὁθωνος Ἀ. Σταθάτου: ἰδρυθεῖσα ἐν Ἰθάκῃ τῷ 1907: Γενικός οργανισμός-εσωτερικός κανονισμός-πρόγραμμα τῶν μαθημάτων, ὁ.π., σ. 5-11

Κυβέρνηση, αυξάνοντας το ποσό στις 750.000 με τον όρο να χρησιμοποιηθεί το κτήριο ως ελληνικό σχολείο ή εξατάξιο δημοτικό και ως Πρακτική Εμπορική Σχολή. Επίσης, το ποσό που θα προέκυπτε από τους τόκους θα δινόταν ως υποτροφία σ' αυτόν που άριστευε από τη Σχολή για τα δίδακτρα και τη συντήρησή του στο εξωτερικό. Αυτή ήταν η πιο σημαντική τροποποίηση του γενικού κανονισμού. Επίσης, ο βαθμός του απολυτηρίου θα έπρεπε να είναι πλήρες έξι και η ηλικία δεν θα έπρεπε να ξεπερνούσε τα δεκαέξι. Από τις σωματικές ασκήσεις αφαιρέθηκε η χειροτεχνία από ξύλο και μέταλλο.²⁵⁶

Εικόνα 78: Αντικείμενα από την Εμπορική και Ναυτική Σχολή Σταθάτου στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)

²⁵⁶Βλ. «Περί έγκρίσεως τροποποιήσεων άρθρων του Γενικού Όργανου της εν Ιθάκη ιδιοκτήτου Εμπορικής και Ναυτικής Σχολής Όθωνος Α. Σταθάτου», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 178 (8/06/1912), σ. 1159-1160, (Παράρτημα, αρ. 31, σ. 292)
Παΐζη-Αποστολοπούλου Μ., «Οι ναυτικές σπουδές στην Ιθάκη των αρχών του 20^{ου} αιώνα, η εμπορική και ναυτική σχολή Όθωνος Α. Σταθάτου», *Επτανησιακά Ιδρύματα Κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ. 398

Διευθυντής της Σχολής διορίστηκε ο Ελβετός Jules Germ. Καθηγητές ήταν ο Γερμανός Bouchat, οι Άγγλοι Lebas και Andrew και ο Γάλλος Gribourard. Δίδαξαν επίσης Έλληνες καθηγητές όπως ο Panos Paizis, πρώην Γυμνασιάρχης που δίδασκε Ελληνικά, ο Constantinos Karampatsos, πρώην καθηγητής της Σχολής των Δοκίμων, που δίδασκε μαθηματικά και ο Giorgios Vlassopoulos, δικηγόρος και συμβολαιογράφος, που δίδαξε Εμπορικό, Πολιτικό και Ναυτικό Δίκαιο. Επίσης, δίδαξαν ο Ioannis Paizis Καλλιγραφία, ο Thrasivoulos Staurou το μάθημα των Νέων Ελληνικών, ο Constantinos Stratoulis Αγγλικά και ο Xarison τη ναυτιλία και Αγγλικά.²⁵⁷

Η λειτουργία της Σχολής άρχισε το Σεπτέμβριο του 1907. Σήμερα σώζεται το «Βιβλίο των Κανονισμών (Reglements)». Υπήρχε βιβλίο προόδου όπως επίσης και βιβλίο ποινών. Χαρακτηριστικό της αυστηρότητας της Σχολής είναι ότι από τους σαράντα τέσσερις μαθητές στο πρώτο έτος, κατάφεραν να πάρουν πτυχίο μόνο έντεκα, οκτώ μαθητές από το εμπορικό τμήμα και τρεις από το ναυτικό. Η φήμη όμως της αυστηρής πειθαρχίας έδωσε νέα πνοή στη σχολή και το δεύτερο έτος λειτουργίας της έφτασε τους εκατό.²⁵⁸

Σύμφωνα με τον εσωτερικό κανονισμό της Σχολής, ρυθμιζόνταν με κάθε λεπτομέρεια θέματα που αφορούσαν στη φοίτηση των μαθητών. Σύμφωνα με το γενικό οργανισμό της Σχολής, η Σχολή διαιρείτο σε δύο τμήματα, το Εμπορικό και το Ναυτικό Τμήμα. Η φοίτηση ήταν διάρκειας τεσσάρων ετών. Υπήρχε επίσης μια προκαταρκτική τάξη ανάμεσα στο Σχολαρχείο και την Εμπορική Σχολή. Σκοπός της ήταν η γρήγορη εκμάθηση ξένων γλωσσών. Μετά ακολουθούσε το πρώτο έτος. Τα έτη αυτά τα παρακολουθούσαν από κοινού και τα δύο τμήματα. Στο δεύτερο έτος οι μαθητές και των δύο τμημάτων παρακολουθούσαν τα μαθήματα της γενικής παιδείας και τα εμπορικά αλλά οι μαθητές του ναυτικού τμήματος έκαναν επιπλέον ώρες διδασκαλίας με ειδικά μαθήματα. Στο τρίτο έτος η διδασκαλία γινόταν ξεχωριστά για κάθε τμήμα. Τα περισσότερα μαθήματα διδάσκονταν στην αγγλική και γαλλική γλώσσα για εξάσκηση των μαθητών.

²⁵⁷ «Εμπορική και ναυτική σχολή Όθωνος Σταθάτου», *Τηλέμαχος* (Ημερολόγιον εκδιδόμενον εν Ιθάκη δια την ανέγερσιν θεάτρου), Ιθάκη 1912, σ. 96

Χρ. Ντούνης, *Η ναυτική Ιθάκη*, ό.π., σ. 14-19

²⁵⁸ Μ. Παϊζή- Αποστολοπούλου, *Η Εμπορική και Ναυτική Σχολή Όθωνος Σταθάτου*, ό.π., σ. 11, 13, 29

Στην προκαταρκτική τάξη διδάσκονταν θρησκευτικά, ελληνικά, γαλλικά, αγγλικά, εμπορική αριθμητική, άλγεβρα, γεωμετρία, εμπορική γεωγραφία, γενική ιστορία, φυσική, χημεία, φυσικές επιστήμες (ανθρωπολογία, ζωολογία, βοτανική), καλλιγραφία, γυμναστική και δακτυλογραφία. Στο πρώτο έτος δεν διδάσκονταν η γεωμετρία και οι φυσικές επιστήμες, ενώ προσθέτονταν εμπορικά μαθήματα (εμπορικές γνώσεις, εμπορική αριθμητική, λογιστική) και η στενογραφία. Στο δεύτερο έτος δεν διδάσκονταν τα θρησκευτικά, η γενική ιστορία και η χημεία. Στο έτος αυτό προσθέτονταν τα γερμανικά, η ιστορία του εμπορίου, η εμπορευματολογία (τεχνολογία και μελέτη των εμπορευμάτων) (μόνο για το εμπορικό τμήμα). Η καλλιγραφία και η στενογραφία δεν διδάσκονταν στο ναυτικό τμήμα κατά την τάξη αυτή.

Κατά το δεύτερο έτος διδάσκονταν στο ναυτικό τμήμα η ναυτική αριθμητική, η τριγωνομετρία, η ναυτική αστρονομία, η ναυτική γεωγραφία, η μετεωρολογία, η πρακτική επί των ναυτικών πινάκων και η μηχανική (σύνολο επτά ωρών). Δεν είναι γνωστό τι διδάσκονταν στο τρίτο έτος²⁵⁹

Οι πλοίαρχοι και οι οικονομολόγοι που αποφοίτησαν από τη Σχολή, παιδιά προερχόμενα από πολλά μέρη της Ελλάδος, της Ιθάκης και της Κεφαλονιάς, αλλά και του εκτός συνόρων του κράτους ελληνισμού, διέπρεψαν στον εργασιακό τομέα, τόσο στη στεριά, όσο και στη θάλασσα.²⁶⁰

Στη συνέχεια, το 1915 ο Όθων Α. Σταθάτος δώρισε στο Ελληνικό Δημόσιο το οικόπεδο μαζί με το κτήριο της Εμπορικής και Ναυτικής Σχολής, της αυλής, του κήπου, του γυμναστηρίου, του σκοπευτηρίου και όλα τα έπιπλα, σκεύη, διδακτικά όργανα και γενικά ό,τι περιείχε. Ο σκοπός της δωρεάς αυτής ήταν να χρησιμεύσει ως διδακτήριο εξαταξίου Δημοτικού Σχολείου με συμπληρωματικές τάξεις, οι οποίες να διδάσκονταν μαθήματα ναυτικά και εμπορικά και άλλα που είχαν σχέση με τις ανάγκες του τόπου.²⁶¹

²⁵⁹Βλ. Έμπορική και Ναυτική Σχολή Όθωνος Α. Σταθάτου: ίδρυθεισα εν Ίθάκη τῷ 1907: Γενικός οργανισμός-εσωτερικός κανονισμός-πρόγραμμα τῶν μαθημάτων, ό.π., σ. 12-35 (Παράρτημα, αρ. 30, σ. 270)

²⁶⁰ Γ. Κολαΐτης, *Το Χρονικό της Ιθάκης*, ό.π., σ. 88

²⁶¹Βλ. Συμβόλαιο του Όθωνος Σταθάτου με αρ. 36366 στις 17 Φεβρουαρίου 1915 για τη δωρεά του κτηρίου της Εμπορικής και Ναυτικής Σχολής (Παράρτημα, αρ. 32, σ. 296)

Εικόνα 79: Δημοτικό Σχολείο (πρώην Σχολή Σταθάτου) στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)

Ωστόσο, ο Όθων Σταθάτος έκλεισε τη σχολή το 1913 από πείσμα, επειδή, όπως λέγεται, οι συμπατριώτες του δεν τον εξέλεξαν βουλευτή στις εκλογές της 11^{ης} Μαρτίου 1912. Φυσικά, οι λόγοι που οδήγησαν τον Όθωνα να τερματίσει τη λειτουργία της Σχολής δεν είναι γνωστοί με σιγουριά. Το γεγονός όμως ότι έκανε την τροποποίηση των άρθρων το 1912 κατά μεγάλο ποσοστό πρέπει να συνδέεται με την αποτυχία του στις βουλευτικές εκλογές. Είχε φαίνεται αντιπάθειες στη μικρή κοινωνία της Ιθάκης. Δεν υπάρχουν περισσότερα στοιχεία για τις αντιπάθειες αυτές. Ίσως να οφείλονταν στις εσωτερικές πολιτικές συγκρούσεις μεταξύ βενιζελικών και βασιλικών.²⁶² Εκείνη την εποχή κυκλοφορούσε και το παρακάτω τετράστιχο:

Σου πρέπει, Όθωνά μου
Κουδούνι στο λαιμό
Και κόσκινο στα μούτρα

²⁶² Ν. Μεταξάς, *Οι ναυτικοί Κεφαλληνίας και Ιθάκης*, ό.π., σ. 169
Φερεντίνος Ντένης, «Η Σχολή Σταθάτου», *Περιοδικό Νόστος*, αρ. 16, Ιθάκη 1971, σ. 28
Μ. Παΐζη- Αποστολοπούλου, *Η Εμπορική και Ναυτική Σχολή Όθωνος Σταθάτου*, ό.π., σ. 41-43
Κ.Ράλλης, *Ψήφος, εκλογαί και σύγχρονα εκλογικά συστήματα*, Αθήνα 1969, σ. 253, 262

Να πας στον τσακισμό.²⁶³

Όταν έκλεισε η Σχολή, ένα πέπλο απελπισίας και στεναχώριας απλώθηκε στο νησί. Κανείς δεν το πίστευε και όλοι αναρωτιόνταν για ποιά λόγο οδηγήθηκε ο Όθων Σταθάτος σ' αυτή την κίνηση. Χαρακτηριστικά αναφέρει η εφημερίδα «Οδυσσεύς» τον Αύγουστο του 1914 «Κατήφεια και σιωπή, θλίψις και απελπισία τήν νήσον μας κατέχει, ἀφ' ἧς στιγμῆς διεδόθη ἡ θλιβερά ἀγγελία τῆς ἀναστολῆς τῆς λειτουργίας τῆς Σχολῆς Ὁθωνος Σταθάτου. Ἀπίστευτος εἶναι ἡ εἶδηση καὶ ἀγωνιώδης ἡ ἐλπίς. Εἰς τὸ ἱερὸν ἐκεῖνο τέμενος ἀπὸ τοῦ ὁποῦ τὰς μεγαλοπρεπεῖς θύρας, μετὰ τόσης ὑπερηφανείας, ἐξήρχοντο τόσοι τοῦ τόπου μας βλαστοί, δὲν ἀκούεται πλέον ἡ θεία ἐκείνη μυσταγωγία ἢ μεταπλάσσουσα το πνεῦμα, ἢ καλλιεργοῦσα τὴν ζωὴν, ἢ ἀναπλάσσουσα νέαν γεννεάν», «Ἄλλ' ἂς μὰς ἐπιτραπῆ νὰ ἐρωτήσωμεν, τίς ἢ αἰτία τῆς τοιαύτης μεταβολῆς τῆς γενναίας ἀποφάσεως καὶ τοῦ εὐγενοῦς ζήλου, μεθ' οὗ τόσον ἐπιμελῶς καὶ φιλοστόργω, ἐπέβλεπεν ὁ μέγας Πατὴρ τὴν πρόοδον καὶ τὴν εὐημερίαν τοῦ θείου ἔργου του; Διότι δὲν θέλομεν νὰ πιστεύσομεν ὅτι ἀνθρώπινη ἀδυναμία, ὁμοῖα πρὸς ἐκείνην ὑφ' ἧς ὑμεῖς οἱ ἄλλοι θνητοὶ κατεχόμεθα, ἐπέδρασεν οὕτως ὥστε διὰ τὸν ἕνα ἢ ἄλλον λόγον κατὰ τὸ διάστημα τῆς λειτουργίας τῆς Σχολῆς, νὰ ἐπέλθῃ ὁ κάματος ἢ ἡ ἀπογοήτευσις.»²⁶⁴

Ἄθλον Ὁθωνος Σταθάτου

Ο Όθων Σταθάτος στις 9 Φεβρουαρίου 1915 με την υπ' αριθμό 26236 δήλωσή του στο συμβολαιογράφο Οικονομόπουλο ὅρισε πως μεταφέρει το ποσό των 706.000 δραχμῶν με το οποίο λειτουργούσε η Σχολή στο Ίδρυμα «Ἄθλον Ὁθωνος Α. Σταθάτου».

Ο κανονισμός του Ἄθλου Ὁθωνος Α. Σταθάτου αποτελούνταν ἀπὸ ἑντεκα ἄρθρα. Σκοπὸς τοῦ Ἰδρύματος ἦταν ἡ μόρφωση καθηγητῶν καὶ δασκάλων τῆς μέσης καὶ κατώτερης ἐκπαίδευσης με τὴν ἀποστολὴ τους γιὰ μεταπτυχιακὲς σπουδὲς στο

²⁶³ Ν. Βλασσόπουλος, *Ἡ ναυτιλία τῆς Ἰθάκης (1700-1900)*, ὅ.π., σ. 125, 127

²⁶⁴ Εφημερίδα *Οδυσσεύς*, αρ.φ.2, Αύγουστος 1914, σ. 1

εξωτερικό και γενικά η καλλιέργεια, η ανάπτυξη και η χρήση του υπέρ της ηθικής και υλικής προόδου της Ελλάδας. Η επιτροπή ήταν πενταμελής. Θα επιλέγονταν αυτοί που διακρίνονταν για τη χρηστότητά τους, την ιδιοφυΐα τους, την επιστημονική τους μόρφωση και το ζήλο τους για το επάγγελμα του δασκάλου αλλά και για τον κλάδο της Επιστήμης, της Τέχνης, των Γραμμάτων, της Βιομηχανίας και γενικά για τους διάφορους τομείς της δημόσιας ή της ιδιωτικής υπηρεσίας.

Η υποτροφία θα είχε διάρκεια από ένα ως τέσσερα χρόνια, με δυνατότητα παράτασης από ένα ως δύο το πολύ έτη, ανάλογα με τις ανάγκες των σπουδών. Το ποσό της υποτροφίας που χορηγούνταν δεν μπορούσε να ξεπεράσει τις 300 χρυσές δραχμές το μήνα. Καλύπτονταν τα έξοδα μετάβασης και επιστροφής. Επίσης, μπορούσαν να καλυφθούν και έξοδα, που προέρχονταν από βιβλία και άλλες δαπάνες τέτοιου είδους. Για αυτά, διατίθενταν μέχρι 1000 χρυσές δραχμές.

Ο υπότροφος υποχρεούνταν κάθε εξάμηνο να στέλνει στο Ίδρυμα πιστοποιητικό μέσα από το οποίο θα φαινόταν η επίδοσή του, η επιμέλειά του στις σπουδές και γενικά η πρόδοός του. Αν δεν αποστέλλονταν, η επιτροπή είχε δικαίωμα να διακόψει την υποτροφία. Όταν ολοκλήρωνε τις σπουδές του, θα έπρεπε να υπηρετήσει την Επιστήμη πάνω στην οποία σπούδασε για τέσσερα χρόνια. Αν ήθελε να παραμείνει στο εξωτερικό, πάλι μπορούσε με τον όρο όμως να εργάζεται σε κλάδο σχετικό με το αντικείμενο των σπουδών του. Αν δεν τηρούσε τους όρους, τότε θα επέστρεφε το ποσό με τους τόκους.²⁶⁵

²⁶⁵ Βλ. «Περὶ κανονισμοῦ τοῦ ἄθλου Ὀθωνος Α Σταθάτου», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 117 (31/03/1915), σ. 859-861 (Παράρτημα, αρ. 33, σ. 298)

Στις 28 Μαΐου 1926 τροποποιήθηκε το άρθρο δύο και το Άθλον θα απονεμόταν από επιτροπή η οποία θα αποτελούνταν από πέντε μέλη, χωρίς να αναφέρει ονόματα, το οποίο κυρώθηκε στις 25 Ιουλίου 1929. («Περὶ τροποποιήσεως τοῦ ἄρθρου 2 τοῦ διὰ τοῦ ἀπὸ 18 Μαρτίου 1915 Διατάγματος κυρωθέντος κανονισμοῦ τοῦ Ἄθλου Ὀθωνος Α. Σταθάτου», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 172 (28/05/1926), σ. 1389, «Περὶ κυρώσεως τοῦ ἀπὸ 30 Ἀπριλίου 1926 Νομοθετικοῦ Διατάγματος τοῦ δημοσιευθέντος εἰς τὸ ὑπ' ἀριθ. 172 τῆς 28 Μαΐου ἰδίου ἔτους φύλλον τῆς Ἐφημερίδος τῆς Κυβερνήσεως (Τεύχος Α') περὶ τροποποιήσεως τοῦ ἄρθρου 2 τοῦ ἀπὸ 18 Μαρτίου 1915 Διατάγματος κυρωθέντος κανονισμοῦ τοῦ Ἄθλου Ὀθωνος Α. Σταθάτου», *Ε.τ.Κ.*, τεύχος Α', αρ. φ. 246 (25/07/1929), σ. 2163-2164)

Συγκεκριμένα, στον κατάλογο του Ζερβού για τα Εθνικά κληροδοτήματα και δωρεές αναφέρονται αναλυτικά τα ποσά. Υπήρχαν καταθέσεις 410,458.60 δραχμές, καταθέσεις διαρκείς σε χρυσό με την υπ' αριθ. 54773 Ομολογίας της Τράπεζας και στο ταμείο της για φύλαξη 350 Ομολογίες Εθνικού Δανείου 4% του 1887 των 135 εκατομμυρίων, 238 Ομολογίες Εθνικού Δανείου 5% του 1914 των 500 εκατομ. και 80 Ομολογίες Εθνικού Δανείου 4% του 1889 των 125 εκατομ. (Γ. Ζερβός, *Εθνικά Κληροδοτήματα και Δωρεαί*, ό.π., σ. 57, 137, 530-531)

Σήμερα, το «Άθλον Όθωνος και Αθηνάς Σταθάτου» χορηγεί υποτροφίες για μεταπτυχιακές σπουδές στο εξωτερικό κατά προτίμηση σε δασκάλους και καθηγητές. Αντικείμενα μελέτης είναι το Ευρωπαϊκό Κοινωνικό Δίκαιο και η Αρχαία Ελληνική Φιλολογία- Λυρική Ποίηση. Οι πτυχιούχοι πρέπει να έχουν βαθμό τουλάχιστον «λίαν καλώς» και ηλικία όχι μεγαλύτερη των 36 ετών. Το ύψος της υποτροφίας είναι 1000 ευρώ το μήνα, έχει διάρκεια δύο χρόνια με δυνατότητα παράτασης, αν αποφασίσει η επιτροπή, και καταβάλλονται τα έξοδα μετάβασης, επιστροφής και πρώτης εγκατάστασης. Στεγάζεται στην οδό Χαριλάου Τρικούπη 23, στην Αθήνα.²⁶⁶

Διαθήκη

Ο Όθων Σταθάτος στη διαθήκη του που συνέταξε στις 6/19 Απριλίου 1922 άφησε γενικό κληρονόμο της περιουσίας του, τη σύζυγό του Αθηνά. Επίσης δώρισε στο Ναό του Αγίου Νικολάου του Σουλινά της Ρουμανίας 30.000 δρχ. παρακαλώντας την επιτροπή να χρησιμοποιήσει το ποσό αυτό για την διακόσμηση του ναού, όποτε προέκυπτε κάποια ανάγκη, στο Ναό του Αγίου Σπυρίδωνος και στο Ναό της Παναγίας Βλαχέρνας στην Ιθάκη από 30.000 δρχ. οι οποίες θα παρέμεναν κατατεθειμένες στην Εθνική Τράπεζα, ώστε η επιτροπή να πληρώνει από τους τόκους τους δύο ψάλτες που θα επέλεγε.

Κατέλειπε επίσης 500.000 δρχ. για να κτιστούν συμπληρωματικές δεξαμενές υδρεύσεως στην Ιθάκη, οι οποίες θα ήταν πάντα ιδιοκτησία του Δήμου και οι κάτοικοι θα υδρεύονταν δωρεάν. Άφησε στην κρίση του Δημάρχου να περιορίσει το ποσό αυτό κατά 50.000 δρχ. και των οποίων ο τόκος θα μπορούσε να χρησιμοποιηθεί για τον καθαρισμό και τη συντήρηση της δεξαμενής και των σωλήνων υδρεύσεως.

Κληροδότησε εξάλλου 200.000 δρχ. προς το Δήμο Ιθάκης για την προικοδότηση δύο ορφανών κοριτσιών κάθε έτος, τα οποία θα ξεχώριζαν για την αρετή και την εργατικότητα τους. Επίσης, άφησε χρήματα για τη συντήρηση μίας κλίνης στο νοσοκομείο Ευαγγελισμός της Αθήνας, που θα έφερε το όνομά του²⁶⁷ και στο Άσυλο των Ανιάτων 10.000 δρχ.

Στη συνέχεια ζήτησε το υπόλοιπο της περιουσίας του, αφού εκκαθαριστεί να κατατεθεί στην Εθνική Τράπεζα ανατοκιζόμενο, έτσι ώστε να χρησιμοποιηθεί για τη βοήθεια φτωχών οικογενειών και χαρακτηριστικά έγραψε: «Υπό τήν Προεδρείαν τῆς συζύγου μου νὰ συστηθῆ Ἐπιτροπὴ ἐκ κυριῶν τὴν ὁποῖαν παρακαλῶ

²⁶⁶ Πληροφορίες από το Ίδρυμα «Άθλον Όθωνος και Αθηνάς Σταθάτου»

²⁶⁷ Γ. Ζερβός, *Εθνικά κληροδοτήματα και Δωρεάι*, ό.π., σ. 524-525

θερμῶς νὰ δεχθῆ τὴν φροντίδα καὶ τὸν κόπον ἤτοι νὰ ἐπιβλέπη καὶ προστατεύῃ ὡς ἐγκρίνει τὰς πτωχὰς οἰκογενεῖας καὶ κυρίως νὰ βιῶσιν εἰς οἰκήματα ὑγιεινά, νὰ ἀναπληροῖ πᾶσαν ἔλλειψιν αὐτῶν διὰ νὰ εἶναι ἐν τῇ ἀπλότητί τῶν ἀπολύτως ὑγείᾳ. Ἐπίσης νὰ ἐπιβλέπη ὥστε καὶ τὰ τέκνα αὐτῶν νὰ βιῶσιν ὑπὸ ὑγιεινᾶς συνθήκας τόσον εἰς τὰ οἰκεῖα τῶν ὅσον καὶ εἰς τὰ σχολεῖα τῶν, ἀναπληροῦσαν πᾶσαν δικαίαν ἀνάγκην τῶν μέχρι συμπληρώσεως τῶν σπουδῶν τῶν καὶ μέχρι ἐνηλικιώσεως, καθιστῶσα αὐτὰ πολίτας χρηστούς καὶ μορφωμένους εἰς τὰ γράμματα καὶ χαρακτῆρα εἰς τρόπον ὥστε γινόμενοι ἔντιμοι ἄνθρωποι νὰ εἶναι χρήσιμοι εἰς ἑαυτούς καὶ πρὸς τὴν πατρίδα καὶ παράδειγμα πρὸς τοὺς μεταγενεστέρους νέους καὶ νέας διότι θεωρῶ ἀναγκαῖον νὰ λαμβάνεται ἡ ἰδία πρόνοια καὶ φροντίς καὶ ὁ ἴδιος κόπος δι' αὐτάς αἱ ὁποῖαι γινόμεναι μητέραι θὰ δύνανται νὰ βοηθῶσιν εἰς τὴν μόρφωσιν τῶν τέκνων των, ἀνακουφίζουσαι τὴν ἐπιτροπὴν εἰς καθήκοντά τῶν τὰ ὁποῖα εὐγενῶς καὶ πατριωτικῶς ἤθελον ἀναλάβῃ. Ἡ Ἐπιτροπὴ νὰ δικαιουται νὰ στείλλῃ εἰς τὸ ἐξωτερικόν ὅσους ἐκ τῶν φοιτητῶν καὶ φοιτητριῶν ἤθελον ἐγκρίνη πρὸς τελειωτέραν αὐτῶν μόρφωσιν, καὶ ὀρίζω ὅτι οὐδεμίᾳ ἄλλῃ δύναμις νὰ ἐπεμβαίνῃ εἰς τὰ καθήκοντα καὶ ἀποφάσεις».²⁶⁸

Πρέπει νὰ αναφερθεῖ ὅτι τὸ κληροδότημα γιὰ τὴν προικοδότηση τῶν δύο ἀπόρων κοριτσιῶν ἐξανεμίστηκε με τὴν πώση τῆς δραχμῆς ἐνῶ τὰ χρήματα ποὺ διέθεσε γιὰ τὴν ὑδρευση μαζί με φόρο πρόσθετο ἀπὸ τὴν Κοινότητα χρησιμοποιήθηκαν γιὰ τὸ συγκεκριμένο σκοπὸ.²⁶⁹

Ὁ Ὄθων Σταθάτος πρὶν τὴν τελευταία του διαθήκη εἶχε συντάξῃ ἄλλες δύο, οἱ ὁποῖες φυσικὰ ακυρώθηκαν ἀπὸ τὴν τελευταία. Πάντως, ἀπὸ τὴν μελέτη τοὺς προκύπτουν σημαντικὰ στοιχεῖα γιὰ τὴν πρόθεση αὐτοῦ τοῦ ἀνθρώπου νὰ ἐξελίξῃ τὸ νησί τῆς Ἰθάκης. Εἶχε συντάξῃ δύο διαθήκες, στὶς 10/23 Μαΐου 1903²⁷⁰ καὶ στὶς

²⁶⁸ Βλ. Ἰδιόγραφος διαθήκη Ὄθωνος Σταθάτου, 6/12-04-1922 (Παράρτημα, ἀρ. 34, σ.304)

²⁶⁹ Ντ. Πεταλάς, *Δωρεαὶ καὶ κληροδοτήματα ἐν Ἰθάκῃ*, ὁ.π., σ. 218-219

Κ.Λεκατσάς, *Δωρεαὶ καὶ κληροδοτήματα ἐν Ἰθάκῃ*, ὁ.π., σ. 135

²⁷⁰ Βλ. Ἰδιόγραφος διαθήκη Ὄθωνος Σταθάτου, 10/23 Μαΐου 1903 (Παράρτημα, ἀρ. 35, σ. 309)

11/24 Μαρτίου 1912.²⁷¹ Ο ίδιος ο Όθων ανέφερε ότι υπολόγιζε το 1903 την περιουσία του να έχει αξία 3.421.470 χρυσές δραχμές που αν αφαιρεθούν οι τυχόν ζημιές από τα σκάφη ήταν 3.000.000 δραχμές, χωρίς το μέγαρό του. Επιθυμούσε, σύμφωνα με τη διαθήκη του 1903, να ιδρύσει τρία ιδρύματα στην Ιθάκη, Εμπορικοναυτικό Λύκειο, Γηροκομείο και Εργαστήριο απόρων κοριτσιών.²⁷²

Αυτή η αναφορά στην διαθήκη που δεν έχει ισχύ έχει σκοπό να κατανοήσουμε ποιο ήταν το όραμα του Όθωνος για την Ιθάκη. Από τα προηγούμενα μόνο την Εμπορική και Ναυτική Σχολή ίδρυσε, την οποία μετά έκλεισε για προσωπικούς λόγους. Προφανώς, πρέπει να απογοητεύτηκε γι' αυτό και δεν ίδρυσε και τα άλλα δύο ιδρύματα που είχε σκοπό.

Καθίδρυμα Όθωνος Α. Σταθάτου

Ο Όθων Σταθάτος με την ιδιόγραφη διαθήκη του στις 6/19 Απριλίου 1922, όρισε, όπως αναφέρθηκε, ως κληρονόμο της περιουσίας του τη σύζυγό του Αθηνά, στην οποία ανέθεσε την ίδρυση του «Καθιδρύματος Όθωνος Α. Σταθάτου» με την περιουσία του.

Το καταστατικό του Ιδρύματος απαρτιζόταν από εννέα άρθρα. Έδρα του ήταν η Αθήνα. Σκοπός του Ιδρύματος ήταν η παροχή οικονομικής ενίσχυσης σε παιδιά απόρων οικογενειών μέχρι την ενηλικίωσή τους ή την ολοκλήρωση των σπουδών τους για να γίνουν έντιμοι άνθρωποι και χρήσιμοι πολίτες για το κράτος, καθώς και η παροχή οικονομικής ενίσχυσης σε άπορες οικογένειες για την καλύτερη διαβίωσή τους. Τέλος, σκοπός επιπρόσθετος ήταν η αποστολή των φοιτητών στο εξωτερικό για τη μόρφωσή τους. Το Ίδρυμα διοικούνταν από επταμελή επιτροπή η οποία διατελούσε υπό την προεδρία της Αθηνάς Σταθάτου. Οι δαπάνες του ιδρύματος θα καλύπτονταν από τους τόκους που ήταν κατατεθειμένες στην Εθνική Τράπεζα της περιουσίας του Όθωνος Σταθάτου και από τα εισοδήματα που είχαν περιέλθει στο Καθίδρυμα.

Η επιτροπή έκρινε το ποσό που θα διέθετε στις πτωχές οικογένειες ανάλογα με τις συνθήκες υγιεινής. Επίσης όσον αφορούσε την επιμέλεια και την επίδοση στα

²⁷¹ Ιδιόγραφος διαθήκη Όθωνος Σταθάτου, 11/24 Μαρτίου 1912 (Βλ. Πρωτοδικείο Αθηνών, αρ. απ. 553)

²⁷² Βλ. Ιδιόγραφος διαθήκη Όθωνος Σταθάτου, 10/23 Μαΐου 1903 (Παράρτημα, αρ. 35, σ. 309)

γράμματα και τις τέχνες, καθώς και το ηθικό, οι δάσκαλοι έστελναν ειδική έκθεση για την υποτροφία. Μετά η επιτροπή μελετούσε τα στοιχεία και επέλεγε τα άτομα ή τις πτωχές οικογένειες. Στους υποτρόφους παρεχόταν επίδομα καθε μήνα ανάλογα με την οικονομική τους κατάσταση και τις ανάγκες των σπουδών τους. Αυτό ανάλογα με την περίπτωση μπορούσε να αυξηθεί ή να μειωθεί ή και να σταματήσει να χορηγείται. Επίσης, αν κάποιος υπότροφος παρουσίαζε εξαιρετικό ταλέντο σε κάποια τέχνη ή εμφάνιζε ελπίδες ότι θα μπορούσε να εξελιχθεί σε λαμπρό επιστήμονα σε κάποια επιστήμη, η επιτροπή δικαιούταν να τον αποστείλλει στο εξωτερικό για να καταρτιστεί περισσότερο. Προς τις οικογένειες των υποτρόφων ή και άλλες άπορες οικογένειες μπορούσε να παρέχει βοηθήματα σε χρήματα ή σε είδος, κυρίως κατά τις ημέρες των Χριστουγέννων και του Πάσχα για να περάσουν αξιοπρεπώς τις γιορτές.²⁷³

Σήμερα, το Ίδρυμα εξακολουθεί να λειτουργεί με την ονομασία «Καθίδρυμα Όθωνος και Αθηνάς Σταθάτου». Χορηγεί υποτροφίες σε μαθητές δευτεροβάθμιας εκπαίδευσης και σε φοιτητές ανώτερων και ανώτατων εκπαιδευτικών ιδρυμάτων στο εσωτερικό που είναι οικονομικά άποροι. Η υποτροφία δίνεται σε όλους, ανεξάρτητα από την καταγωγή και το ποσό είναι 300 ευρώ το μήνα. Λαμβάνονται υπόψη ο βαθμός απολυτηρίου, το έτος και η σειρά επιτυχίας στην τριτοβάθμια εκπαίδευση, το ήθος, η οικογενειακή κατάσταση και η οικονομική κατάσταση της οικογένειας των υποτρόφων. Επίσης, παρέχει οικονομική ενίσχυση σε πτυχιούχους πανεπιστημίου για μετεκπαίδευση στο εξωτερικό. Τέλος, προσφέρει οικονομική ενίσχυση σε άπορες οικογένειες και άτομα. Η έδρα του στεγάζεται στην οδό Ομήρου 51 στην Αθήνα.²⁷⁴

Η κοινωφελής δραστηριότητα της Αθηνάς Σταθάτου

Μετά το θάνατό του, η Αθηνά Σταθάτου ακολούθησε το έργο του συζύγου της. Πραγματοποίησε δωρεά 1000 δραχμές υπέρ του τμήματος Υγιών Βρεφών του Νοσοκομείου Παίδων « Η Αγία Σοφία» και 1000 δραχμές υπέρ του Νοσοκομείου Θυμάτων Πολέμου Αγίας Ελένης το 1931.²⁷⁵

²⁷³ Βλ. «Περί έκκαθαρίσεως και διαχειρίσεως τῆς ὑπὸ τοῦ Ὁθωνος Σταθάτου καταλειφθείσης περιουσίας πρὸς ἴδρυσιν καθιδρύματος κοινῆς ὠφελείας καὶ τοῦ τρόπου ἐκπληρώσεως τῶν ὑπὸ τῆς διαθήκης προβλεπομένων σκοπῶν», *Ε.τ. Κ.*, τεύχος Α', αρ. φ. 158 (9/08/1928), σ. 1249-1251 (Παράρτημα, αρ. 36, σ. 317)

²⁷⁴ Πληροφορίες από το «Καθίδρυμα Όθωνος και Αθηνάς Σταθάτου»

²⁷⁵ Εφημερίδα *Νέα Ιθάκη*, αρ.φ. 41, 15 Απριλίου 1931, σ.3

Η Αθηνά Σταθάτου με τη διαθήκη που συνέταξε στις 6 Ιουνίου 1936 κατέστησε γενικό κληρονόμο της τον ανιψιό της Σπυρίδωνα Δ. Σαλαφέρα. Η ίδια υπολόγιζε την περιουσία της περίπου στα 75.000.000 δραχμές. Ανέφερε ότι σκόπευε να δωρίσει στο ελληνικό δημόσιο το Μέγαρο Σταθάτου και το σπίτι της στο Παλαιό Φάληρο, σε περίπτωση που πεθάνει ο ανιψιός της Σαλαφέρας και δεν αφήσει τέκνα. Επίσης, στις 25 Απριλίου 1937 ο Σπύρος Σαλαφέρας δώρισε το σπίτι στην Ιθάκη για την στέγαση του Διαγνωστικού Κέντρου.²⁷⁶

Κληροδότησε επίσης στο Μουσικό και Δραματικό Σύλλογο Αθηνών τα δύο τρίτα της περιουσίας της, για την ανέγερση Μεγάρου για το Ωδείο Αθηνών,²⁷⁷ το οποίο είχε ιδρυθεί το 1871.²⁷⁸ Πρόσφερε επιπλέον στο ίδρυμα «Άθλον Όθωνος Σταθάτου» το υπόλοιπο (ένα τρίτο) της περιουσίας της.

Επίσης, κληροδότησε το ποσό των 2.500.000 δραχμών στο Άσυλο Ανιάτων, στο Νοσοκομείο Ευαγγελισμός 2.000.000 δραχμές που θα ήταν κατατεθειμένα στην Εθνική Τράπεζα και από τον τόκο τους θα νοσηλεύονταν δωρεάν άποροι ασθενείς, στο Φιλολογικό Σύλλογο Παρνασσός²⁷⁹ 1.000.000 δραχμές και στην Ακαδημία Αθηνών 1.000.000 δραχμές με τους τόκους των οποίων θα βραβεύεται «το καλό και χρήσιμο σύγγραμμα». Το θέμα του συγγράμματος δεν είχε οριστεί. Μπορούσε να είναι ένα οποιοδήποτε θέμα που θεωρούσε η Ακαδημία ότι ήταν χρήσιμο για την Επιστήμη.²⁸⁰ Δυστυχώς πολλά από τα χρήματα αυτά χάθηκαν λόγω του Δευτέρου Παγκοσμίου Πολέμου, αλλά το «Άθλον Όθωνος Σταθάτου» και το «Καθίδρυμα» λειτουργούν και σήμερα, αν και με πολύ μικρότερη περιουσία.

Συμπερασματικά, ο Όθων Σταθάτος ανέπτυξε κοινωφελή δραστηριότητα με αντικείμενο κυρίως την παιδεία. Ενδιαφέρθηκε ιδιαίτερα για την ειδική επαγγελματική εκπαίδευση στον εμπορικό και ναυτικό τομέα, με στόχο την κατάρτιση και την παροχή επαγγελματικών εφοδίων στους νέους της πατρίδας του-

²⁷⁶ Κ. Λεκατσάς, Δωρεαί και κληροδοτήματα, ό.π., σ. 135

Εφημερίδα *Ιθακος*, αρ.φ. 3, Οκτώβριος 1978, σ.8

²⁷⁷ Βλ. Ιδιόγραφος διαθήκη Αθηνάς Σταθάτου, 10 Ιουνίου 1936 (Παράρτημα, αρ. 37, σ. 327)

²⁷⁸ <http://www.odeionathinon.gr>

²⁷⁹ Ο Φιλολογικός Σύλλογος Παρνασσού ιδρύθηκε το 1891. Ο σκοπός του ήταν η διανοητική, ηθική και κοινωνική βελτίωση του λαού. Αυτό θα επιδιωκόταν μέσα από δημόσια μαθήματα, αναγνώσεις διατριβών, εκδόσεις βιβλίων χρήσιμων για το λαό, εκδόσεις περιοδικού συγγράμματος και άλλων δημοσιεύσεων, καταρτισμό Βιβλιοθήκης και Αναγνωστηρίου, συστάσεις διαγωνισμών, συστάσεις Σχολών και κυρίως Σχολών απόρων παιδών. («Περὶ ἐγκρίσεως τοῦ κανονισμοῦ τοῦ Φιλολογικοῦ Συλλόγου Παρνασσού», *Ε. τ. Κ.*, τεύχος Α', Αρ. φ. 314 (9/11/ 1891), σ. 1143-1148)

²⁸⁰ Βλ. Ιδιόγραφος διαθήκη Αθηνάς Σταθάτου, 10 Ιουνίου 1936 (Παράρτημα, αρ. 37, σ. 327)

και όχι μόνο. Δυστυχώς, η Σχολή που ίδρυσε, αν και ήταν επιτυχής στο έργο της, υπήρξε βραχύβια. Η προσφορά ωστόσο του Σταθάτου στην παιδεία συνεχίστηκε με τα κληροδοτήματα που συνέστησε με τη διαθήκη του τα οποία λειτουργούν ακόμα και παρέχουν υποτροφίες. Η σύζυγός του Αθηνά μετά το θάνατό του υλοποίησε τη διαθήκη του συζύγου της και πραγματοποίησε και η ίδια δωρεές σε νοσοκομεία και εκπαιδευτικά ιδρύματα των Αθηνών.

3.1.14.2. Ελένη Σταθάτου

Η Ελένη Σταθάτου γεννήθηκε στην Αλεξάνδρεια το 1887 και πέθανε στην Αθήνα το 1982. Ήταν γόνος της εύπορης οικογένειας Κωνσταντίνου Κωνσταντινίδη από την Αίγυπτο.²⁸¹ Ο πατέρας της ήταν πλούσιος έμπορος που ζούσε στην Αλεξάνδρεια. Η Ελένη παντρεύτηκε τον Αντώνιο που γεννήθηκε το 1884 και πέθανε το 1965, ο οποίος ήταν γιος του Κωνσταντίνου Σταθάτου, αδελφού του Όθωνος Σταθάτου. Ο Αντώνιος ήταν επιχειρηματίας, ασχολούμενος με τα ναυτιλιακά και για πολλά χρόνια τελετάρχης του Ελληνικού Βασιλικού οίκου.

Εικόνα 80: Ελένη Σταθάτου (Πηγή: Κριστ Ρ., «Ελένη Σταθάτου», Εκπαιδευτική ελληνική εγκυκλοπαίδεια, Παγκόσμιο Βιογραφικό Λεξικό, τομ. 9^Α, Εκδοτική Αθηνών, Αθήνα 1988, σ. 370)

²⁸¹ Ρ. Κρίστ, «Ελένη Σταθάτου», *Εκπαιδευτική Ελληνική Εγκυκλοπαίδεια, Παγκόσμιο Βιογραφικό Λεξικό*, εκδοτική Αθηνών, τομ. 9^Α, Αθήνα 1988, σ.369-370

Μαζί με τον άντρα της ζούσαν στο σπίτι που είχε κτιστεί από τον Όθωνα Σταθάτο στην οδό Ηροδότου μέχρι την παραχώρησή του στο δημόσιο και μετέπειτα για τη χρήση του ως μουσείου Κυκλαδικής Τέχνης. Η Ελένη Σταθάτου ενδιαφέρθηκε για τη συλλογή αρχαιολογικών θησαυρών, βυζαντινών έργων και έργων νεότερης παραδοσιακής χειροτεχνίας. Η ελληνική κυβέρνηση αναγνωρίζοντας την προσφορά της στον τομέα του πολιτισμού, της απένειμε το παράσημο του Ανώτερου Ταξιάρχη του Τάγματος της Ευποιΐας.²⁸²

Συγκεκριμένα, το 1957 κληροδότησε στο Αρχαιολογικό Μουσείο Αθηνών μια αξιόλογη συλλογή μικροτεχνημάτων, που αποτελεί μέρος της συλλογής αγγείων και μικροτεχνίας. Η Συλλογή Ελένης και Αντωνίου Σταθάτου περιλαμβάνει 971 αντικείμενα από τους προϊστορικούς χρόνους μέχρι και τους νεότερους (18^{ος} αιώνας).²⁸³ Η ίδια επιθυμούσε η Συλλογή της να ανήκει στις μόνιμες Συλλογές του Μουσείου, επιθυμία που πραγματοποιήθηκε στις 13 Νοεμβρίου 1957, όταν έγιναν τα εγκαίνιά της. Η δωρήτρια συνέβαλε αισθητικά στη διαμόρφωση της Συλλογής. Στις 3 Φεβρουαρίου 2000 έγινε επανέκθεση της Συλλογής της στην αίθουσα 42 του Μουσείου.²⁸⁴

Εικόνα 81: Συλλογή Κοσμημάτων Ελένης και Αντωνίου Σταθάτου στο Αρχαιολογικό Μουσείο Αθηνών (Πηγή: Προσωπικό Αρχείο)

²⁸² <http://www.namuseum.gr/object-month/2010/dec/dec10-donor-gr.html>

²⁸³ «Σταθάτου συλλογή», *Νεώτερον Εγκυκλοπαιδικόν Λεξικόν Ἡλίου*, τομ. Κ, εκδόσεις Φοινίξ, Αθήνα, σ.611

²⁸⁴ Η. Ζερβουδάκη, *Εθνικό Αρχαιολογικό Μουσείο. Συλλογή Σταθάτου*, Αθήνα 1999, σ. 25-26
Η. Ζερβουδάκη, «Η επανέκθεση της Συλλογής Σταθάτου», *Το Μουσείον* 1(2000), σ. 82-83
Ι. Τουράτσογλου, «Η επανέκθεση της Συλλογής Σταθάτου. Λόγος των εγκαίνιων», *Το Μουσείον* 1(2000), σ. 84

Εικόνα 82: Συλλογή αρχαίων Ελένης και Αντωνίου Σταθάτου στο Αρχαιολογικό Μουσείο Αθηνών (Πηγή: Προσωπικό Αρχείο)

Εικόνα 83: Επιγραφή Δωρητών στο Αρχαιολογικό Μουσείο (Πηγή: Προσωπικό Αρχείο)

Επίσης, το 1957 η Ελένη Σταθάτου κληροδότησε στο Μουσείο Μπενάκη, στο Βυζαντινό Μουσείο και στη Γεννάδειο Βιβλιοθήκη μεγάλο αριθμό εικόνων μεταβυζαντινής τέχνης, λαϊκά κεντήματα, κοσμήματα και ξυλόγλυπτα²⁸⁵. Η συλλογή των βυζαντινών ξυλόγλυπτων εικόνων και των μεταλλικών έργων αποτελείται από εικόνες ενυπόγραφες και ανυπόγραφες, εικόνες δυτικής τέχνης, εικόνες σε δέρμα, ξυλόγλυπτες και τέλος, από λύχνους και μεταλλικά έργα. Η συλλογή διαθέτει έργα των ζωγράφων Μιχαήλ Δαμασκηνού, Γεωργίου Κλόντζα, Εμμανουήλ Λαμπάρδου και Βίκτωρος, Ηλία Μόσκου, Εμμανουήλ Τζάνε, Κωνσταντίνου Τζάνε, Θεοδώρου Πουλάκη, Φιλοθέου Σκούφου, Ιωάννου Μόσκου και Κωνσταντίνου Κονταρίνη.²⁸⁶

Εικόνα 84: Ελένη Σταθάτου μέσα στο ξυλόγλυπτο δωμάτιο της συλλογής της που δωρήθηκε στο Μουσείο Μπενάκη (Πηγή: www.benaki.gr/index.asp?id=401038&lang=gr)

²⁸⁵ Χρ. Ντούνης, *Η Ελληνική Ναυτιλία κατά τον Πρώτο Παγκόσμιο Πόλεμο, Ιστορικό Απολεσθέντων Πλοίων*, ό.π., σ. 631

²⁸⁶ Αν. Ευγγόπουλος, *Συλλογή Ελένης Α. Σταθάτου: Κατάλογος περιγραφικός των εικόνων των ξυλόγλυπτων και των μεταλλικών έργων των βυζαντινών και των μετά την Άλωσιν χρόνων*, Αθήνα 1951, σ. 1-47

H. Stathatou, *Les objets byzantins et post-byzantins*, Limoges 1957, σ. 10-50

Επιπλέον, με πρωτοβουλία της Ελένης Σταθάτου δημοσιεύτηκε η συλλογή της σε τέσσερις τόμους από εξαιρετικούς επιστήμονες.²⁸⁷ Συμπερασματικά, η Ελένη Σταθάτου με τη δωρεά των συλλογών της στο Μουσείο Μπενάκη, στη Γεννάδειο Βιβλιοθήκη, στο Βυζαντινό Μουσείο και στο Εθνικό Αρχαιολογικό Μουσείο πρόσφερε σημαντικά στον τομέα του πολιτισμού.

²⁸⁷ «Σταθάτου συλλογή», *Νεώτερον Εγκυκλοπαιδικόν Λεξικόν Ηλίου*, τομ. Κ, εκδόσεις Φοίνιξ, Αθήνα, σ. 611

3.2. Συμπεράσματα

Όπως διαπιστώθηκε, το νησί της Ιθάκης παρά το μικρό του μέγεθος και τον ολιγάριθμο πληθυσμό του, ανέδειξε ευεργέτες που πρόσφεραν την περιουσία τους για το καλό του τόπου και της Ελλάδας ευρύτερα, αλλά και για τις ελληνικές κοινότητες του εξωτερικού στις οποίες διέμεναν. Συγκεκριμένα, καταγράφηκαν οι εξής ευεργέτες: ο Ιωάννης Βλασσόπουλος, η οικογένεια Γράτσου, η οικογένεια Δρακούλη, ο Πάνος Δενδρινός, ο Ιωάννης Θεοφιλάτος, ο Αναστάσιος Καλλίνικος, ο Βασίλειος Καραβίας, ο Οδυσσέας Καραβίας, ο Αντώνιος Λεκατσάς, ο Δημήτριος Μαυροκέφαλος, ο Ιωάννης Παπαδόπουλος, ο Ευθύμιος Πεταλάς, ο Γεράσιμος Σταθάτος και η οικογένεια Όθωνος Σταθάτου.

Το πρώτο στοιχείο που απορρέει από την έρευνα είναι ότι οι άνθρωποι αυτοί, αν και γεννήθηκαν στην Ιθάκη, πέρασαν μεγάλο μέρος της ζωής τους στο εξωτερικό, όπου δημιούργησαν την περιουσία τους. Τόποι διαμονής τους ήταν η Ρουμανία, η Αγγλία, η Αφρική, η Αμερική και η Αυστραλία. Άλλοι εγκαταστάθηκαν στην Αθήνα. Κάποιοι έφυγαν σε πολύ μικρή ηλικία και επισκέπτονταν το νησί πολύ αραιά. Όμως, η αγάπη για τη γενέτειρά τους δε σταμάτησε ποτέ. Θέλησαν με τον τρόπο αυτό να διατηρήσουν τους δεσμούς με το νησί τους.

Ένα δεύτερο στοιχείο σχετίζεται με τους τομείς προς τους οποίους κατευθύνθηκε η ευεργετική τους δραστηριότητα. Πρόσφεραν τις περιουσίες τους σε όλους τους τομείς της δημόσιας ζωής. Βοήθησαν, όσον αφορά στην Ιθάκη, κυρίως την Παιδεία με την ίδρυση Εκπαιδευτηρίων και τη χορήγηση υποτροφιών, τα δημόσια έργα με την κατασκευή ηλεκτρικού εργοστασίου, έργων υδροδότησης και οδικού δικτύου, την υγεία και την κοινωνική πρόνοια με την ίδρυση γηροκομείου και διαγνωστικού κέντρου, τις τέχνες και τις επιστήμες με την ίδρυση μουσείων, Ινστιτούτου Οδυσσειακών σπουδών και Μορφωτικού Κέντρου, την Εκκλησία με την ενίσχυση των ναών και τον αθλητισμό με την ίδρυση γηπέδου. Όσον αφορά ευρύτερα στην Ελλάδα, πρόσφεραν την βοήθειά τους για εθνικούς σκοπούς και σε ιδρύματα κοινής ωφελείας στην Αθήνα. Επίσης, προσέφεραν χρήματα και στην ελληνική κοινότητα του εξωτερικού, στην οποία ζούσαν, κυρίως για την ανέγερση και τη συντήρηση εκκλησίας.

Στη συνέχεια, έγινε μια κατηγοριοποίηση σ'αυτούς που ευεργέτησαν την Ιθάκη, την Ελλάδα ευρύτερα και τον τόπο διαμονής τους στο εξωτερικό και σ'αυτούς που προσέφεραν δωρεές και κληροδοτήματα μόνο στο νησί. Προέκυψε ότι αυτοί που

ευεργέτησαν την Ιθάκη και την Ελλάδα ευρύτερα, αλλά και τον τόπο διαμονής τους στο εξωτερικό ήταν η οικογένεια Γράτσου, η οικογένεια Δρακούλη, ο Ιωάννης Θεοφιλάτος και η οικογένεια Όθωνος Σταθάτου.

Συγκεκριμένα, η οικογένεια Γράτσου ενδιαφέρθηκε για την ενίσχυση κοινωφελών ιδρυμάτων, ναών και έργων υποδομής στην Ιθάκη, καθώς και για την ενίσχυση κοινωφελών ιδρυμάτων στην Αθήνα με κυριότερο έργο της την σύσταση του ιδρύματος «Γεωργίου και Πολυξένης Γράτσου» που έχει ως στόχο όχι μόνο την προσφορά σε έργα κοινής ωφελείας, αλλά κυρίως στην παιδεία μέσω της παροχής υποτροφιών σε νέους της Ιθάκης. Η οικογένεια Δρακούλη κατήυθνε την κοινωφελή της δραστηριότητα κατά κύριο λόγο προς την ιδιαίτερη πατρίδα της, την Ιθάκη. Η κύρια προσφορά της συνίσταται αφενός στην Ηλεκτροδότηση του νησιού, ένα σημαντικό έργο υποδομής κοινής ωφελείας και, αφετέρου, στη σύσταση του Ινστιτούτου Οδυσσειακών Σπουδών, ενός ιδρύματος με στόχο την ευρύτερη συμβολή στην επιστημονική έρευνα και εκπαίδευση. Επίσης, ο Ιωάννης Θεοφιλάτος ανέπτυξε έντονη δράση στα εθνικά θέματα προσφέροντας τις υπηρεσίες του τόσο στην Κρητική Επανάσταση όσο και στην επανάσταση στη Θεσσαλία και τη Μακεδονία. Επίσης, βοήθησε σημαντικά στον τομέα της εκκλησίας δίνοντας μεγάλα ποσά για την ανέγερση του ναού του Αγίου Νικολάου στο Σουλινά. Τέλος ο Όθων Σταθάτος ανέπτυξε κοινωφελή δραστηριότητα με αντικείμενο κυρίως την παιδεία. Ενδιαφέρθηκε ιδιαίτερα για την ειδική επαγγελματική εκπαίδευση στον εμπορικό και ναυτικό τομέα, με στόχο την κατάρτιση και την παροχή επαγγελματικών εφοδίων στους νέους της πατρίδας του- και όχι μόνο. Η προσφορά του Σταθάτου στην παιδεία συνεχίστηκε με τα κληροδοτήματα που συνέστησε με τη διαθήκη του. Η σύζυγός του Αθηνά πραγματοποίησε και η ίδια δωρεές σε νοσοκομεία και εκπαιδευτικά ιδρύματα των Αθηνών. Η Ελένη Σταθάτου πρόσφερε στον τομέα του πολιτισμού με τη δωρεά συλλογών της τόσο στο Αρχαιολογικό Μουσείο Αθηνών όσο και στο Μουσείο Μπενάκη και Βυζαντινό Μουσείο.

Οι ευεργέτες που πρόσφεραν δωρεές και κληροδοτήματα μόνο στο νησί ήταν ο Ιωάννης Βλασσόπουλος, ο Πάνος Δενδρινός, ο Αναστάσιος Καλλίνικος, ο Βασίλειος Καραβίας, ο Οδυσσέας Καραβίας, ο Αντώνιος Λεκατσάς, ο Δημήτριος Μαυροκέφαλος, ο Ιωάννης Παπαδόπουλος, ο Ευθύμιος Πεταλάς και ο Γεράσιμος Σταθάτος.

Συγκεκριμένα, ο Ιωάννης Βλασσόπουλος πρόσφερε στον τομέα της κοινωνικής πρόνοιας και σε έργα οδοποιΐας. Ο Πάνος Δενδρινός έδωσε έμφαση στο

χώρο της παιδείας με τη δωρεά του κτηρίου του για να χρησιμοποιηθεί ως Δημοτικό Σχολείο, καθώς και με την χορήγηση υποτροφιών. Ο Αναστάσιος Καλλίνικος πρόσφερε στον πολιτισμό και στην πνευματική ζωή του νησιού με την ανοικοδόμηση του Μορφωτικού Κέντρου Ιθάκης μετά τους σεισμούς του 1953. Ο Βασίλειος Καραβίας βοήθησε με τη δωρεά κτηρίου προς το Δήμο Ιθάκης με σκοπό να χρησιμοποιηθεί ως γηροκομείο ή Άσυλο Απόρων θέλοντας να συμβάλει σε θέματα κοινωνικής πρόνοιας του νησιού. Ο Οδυσσέας Καραβίας θέλησε να συμβάλει στην καλλιέργεια της παιδείας με την δωρεά κτηρίου για να χρησιμοποιηθεί ως Παρθεναγωγείο. Ο Αντώνιος Λεκατσάς υπήρξε αρωγός κυρίως στο χώρο της υγείας, με την ίδρυση του Διαγνωστικού Κέντρου Ιθάκης αλλά και στη βοήθεια χήρων και ορφανών κατά τη διάρκεια των πολέμων. Ο Δημήτριος Μαυροκέφαλος με τη διαθήκη του θέλησε να καλύψει ανάγκες της ιδιαίτερης πατρίδας του Εξωγής σε θέματα εκπαίδευσης και αναγκών της Κοινότητας. Ο Ιωάννης Παπαδόπουλος συνέβαλε στη δημιουργία ορισμένων έργων υποδομής στις περιοχές Σταυρού και Εξωγής με την κοινοτική αίθουσα και την κατασκευή δρόμου. Ο Ευθύμιος Πεταλάς συνέβαλε με τις δωρεές του, το Σχολαρχείο και το Αρχαιολογικό Μουσείο στη Βόρεια Ιθάκη, στην εκπαίδευση και στον πολιτισμό του νησιού και ιδιαίτερα του βόρειου τμήματος. Ο Γεράσιμος Σταθάτος με τις δωρεές του πρόσφερε στον τομέα του πολιτισμού με το Αρχαιολογικό Μουσείο της Ιθάκης, της εκπαίδευσης με το Δημοτικό Γυμναστήριο και της υγείας και του πνευματικού βίου με το Ίδρυμα Γερασίμου και Μαρίας Σταθάτου.

Αξιολογώντας την προσφορά αυτών των ανθρώπων ως προς την βαρύτητα του έργου τους, προκύπτει ότι οι σπουδαιότεροι ευεργέτες υπήρξαν η οικογένεια Σταθάτου με την προσφορά του Όθωνος, της Αθηνάς και της Ελένης Σταθάτου και η οικογένεια Δρακούλη, με την προσφορά του Γεωργίου, του Περικλή, της Όλγας και του Έκτορα Δρακούλη. Ακολουθεί η οικογένεια Γράτσου με την παροχή δωρεών και κληροδοτημάτων του Γεωργίου και της Πολυξένης Γράτσου, καθώς και των γιων τους, Κωνσταντίνο, Άλκιμο, Δημήτριο και Παναγιώτη, ο Γεράσιμος Σταθάτος και τέλος ο Αντώνιος Λεκατσάς. Κριτήριο για το συμπέρασμα αυτό υπήρξε το πλήθος των δωρεών και των κληροδοτημάτων καθώς και η ποιότητα και η διαχρονικότητα των έργων τους. Έργα που συνεχίζουν να υφίστανται ακόμη και σήμερα και να βοηθούν όσους το έχουν ανάγκη. Φυσικά, και το έργο των υπολοίπων ευεργετών είναι σημαντικό χωρίς να μειώνεται η αξία της προσφοράς αυτών των ανθρώπων.

Κάποιες από τις προσφορές των ανθρώπων αυτών λειτουργούν ακόμα και σήμερα. Συγκεκριμένα, το Μορφωτικό Κέντρο Ιθάκης, το Διαγνωστικό Κέντρο, το Μουσείο Βόρειας Ιθάκης και το Δημοτικό Σχολείο, πρώην Σχολή Σταθάτου, το Ίδρυμα Γεωργίου και Πολυξένης Γράτσου, το Ίδρυμα Γερασίμου και Μαρίας Σταθάτου, το δημοτικό Γυμναστήριο, το Αρχαιολογικό Μουσείο Ιθάκης, το Άθλον Όθωνος Σταθάτου και το Καθίδρυμα Όθωνος Α.Σταθάτου, η Κοινοτική αίθουσα Σταυρού και Εξωγής Ιθάκης.

Επιπρόσθετα, διερευνήθηκε ο ρόλος που έπαιξαν οι άνθρωποι αυτοί στην ανάπτυξη της οικονομίας της Ελλάδας και στην εδραίωση του νεοελληνικού κράτους, κυρίως όμως στην ανάπτυξη της Ιθάκης μετά την ένωση των Επτανήσων με την Ελλάδα το 1864. Επίσης τον ρόλο που διαδραμάτισαν στην πολιτική ζωή, στην εκπαίδευση, στις τέχνες, στην κοινωνία της Ελλάδας και κατόπιν και της πατρίδας τους της Ιθάκης. Η δημιουργικότητα των ανθρώπων αυτών υπήρξε σημαντικός παράγοντας για την ανάπτυξη και την εξέλιξη της Ελλάδας αλλά και του νησιού.

Όπως διαπιστώθηκε κατά την επισκόπηση των βίων τους, όλοι υπήρξαν ικανότατοι και ευέλικτοι επιχειρηματίες και εφοπλιστές. Συνέβαλαν κυρίως στην ανάπτυξη της ναυτιλίας σε μέγιστο βαθμό δίνοντας στην Ελλάδα μια από τις σημαντικότερες θέσεις παγκοσμίως. Ο Όθων Σταθάτος, ο Ιωάννης Θεοφιλάτος, οι αδελφοί Δρακούλη, ο Γεώργιος Γράτσος και οι γιοι του κυρίως, αλλά και ο Γεράσιμος Σταθάτος, ο Αναστάσιος Καλλίνικος, Πάνος Δενδρινός, ο Ιωάννης Βλασσόπουλος και ο Οδυσσέας Καραβίας συντέλεσαν σημαντικά στο ναυτιλιακό και εμπορικό τομέα. Πρέπει να αναφερθεί ότι η οικογένεια Γράτσου διακρίθηκε και στο βιομηχανικό τομέα. Ο Αντώνιος Λεκατσάς διακρίθηκε στις επιχειρηματικές δραστηριότητες στην Αυστραλία και εξελίχθηκε ένας από τους πλουσιότερους Έλληνες της Αυστραλίας. Ως πρόξενος της Ελλάδας εκεί πρόσφερε τις υπηρεσίες του χωρίς μισθό προσφέροντας χρήματα όμως για να συνεχίσει να υφίσταται το ελληνικό προξενείο. Ο Ιωάννης Παπαδόπουλος υπήρξε ικανότατος κτηματίας, ο Ευθύμιος Πεταλάς και ο Βασίλειος Καραβίας διακρίθηκαν στο εμπόριο. Τέλος, ο Δημήτριος Μαυροκέφαλος υπήρξε επιχειρηματίας και εργάστηκε στην Αθήνα. Με τον τρόπο αυτό βοήθησαν στην ανάπτυξη της οικονομίας και στην στερέωση του ελληνικού κράτους σε παγκόσμια κλίμακα,

Από τους βιογραφούμενους, ο Γεώργιος Δρακούλης αναμείχθηκε στην πολιτική ζωή και συνεργάστηκε με τον Ελευθέριο Βενιζέλο. Προώθησε τα συμφέροντα της ιδιαίτερης πατρίδας του της Ιθάκης θέλοντας να την βοηθήσει όσο

μπορούσε να εκσυγχρονιστεί. Ο Ιωάννης Θεοφιλάτος, η οικογένεια Δρακούλη και ο Όθων Σταθάτος βοήθησαν με τα πλοία τους το ελληνικό κράτος στις διάφορες επαναστάσεις που συνέβαιναν κάθε φορά συντελώντας στην εδραίωση του νεοελληνικού κράτους.

Ο Όθων Σταθάτος ενδιαφέρθηκε ιδιαίτερα για το χώρο της παιδείας αλλά για κλάδους που δεν είχαν ιδιαίτερα αναπτυχθεί την εποχή αυτή. Ίδρυσε την Εμπορική και Ναυτική Σχολή επικεντρώνοντας κυρίως στην ανάπτυξη της εμπορικής και ναυτικής εκπαίδευσης στην Ελλάδα. Η Σχολή του ήταν η μοναδική εκείνη την περίοδο και συνέρρεε κόσμος από όλη την Ελλάδα. Δημιούργησε το Άθλον Όθωνος και Αθηνάς Σταθάτου για την παροχή υποτροφιών σε όλους ανεξαιρέτως καταγωγής. Βέβαια, θετικά συντέλεσαν στην ανάπτυξη της παιδείας ο Πάνος Δενδρινός και ο Οδυσσέας Καραβίας με την παροχή κτηρίων για την ίδρυση σχολείων, καθώς και ο Ευθύμιος Πεταλάς με την ίδρυση Σχολαρχείου. Η Όλγα Δρακούλη πρόσφερε στον τομέα αυτό με την Ίδρυση του Ινστιτούτου Οδυσσειακών σπουδών, που είναι γνωστό παγκοσμίως.

Ακόμη, όσον αφορά στον τομέα της τέχνης η Ελένη Σταθάτου συνέβαλε σημαντικά με την δωρεά της στο Αρχαιολογικό Μουσείο Αθηνών, στο Βυζαντινό Μουσείο και στο Μουσείο Μπενάκη. Όμως και ο Θεοφιλάτος και ο Όθων Σταθάτος βοήθησαν στον τομέα αυτό με την ανέγερση και συντήρηση της εκκλησίας του Αγίου Νικολάου του Σουλινά στη Ρουμανία. Επίσης, ο Ευθύμιος Πεταλάς και ο Γεράσιμος Σταθάτος συνέβαλαν σημαντικά στον τομέα του πολιτισμού και της τέχνης ειδικότερα με την ίδρυση των Μουσείων στην Ιθάκη. Τέλος, ο Αναστάσιος Καλλίνικος πρόσφερε σημαντικά στον χώρο αυτό με το Μορφωτικό Κέντρο Ιθάκης.

Ο ρόλος τους στην κοινωνία της Ελλάδας και κατόπιν της γενέτειράς τους, της Ιθάκης, υπήρξε σπουδαίος. Το Ίδρυμα Γεωργίου και Πολυξένης Γράτσου, το Ίδρυμα Γερασίμου και Μαρίας Σταθάτου, το Διαγνωστικό Κέντρο Ιθάκης, το Καθίδρυμα Όθωνος και Αθηνάς Σταθάτου, το Γηροκομείο του Βασιλείου Καραβία, το κληροδότημα του Ιωάννη Βλασσόπουλου για τα άπορα κορίτσια, η προσφορά του Ιωάννη Παπαδόπουλου και του Δημητρίου Μαυροκεφάλου με την ανέγερση κοινοτικών αιθουσών, οι δωρεές του Όθωνα και της Αθηνάς Σταθάτου, οι δωρεές επίσης του Δρακούλη και του Γράτσου σε διάφορα κοινωφελή ιδρύματα στην Αθήνα, κυρίως σε νοσοκομεία, βοήθησαν σημαντικά στον τομέα της υγείας και της κοινωνικής πρόνοιας συντελώντας στην ανάπτυξη της κοινωνίας. Ο Γεώργιος Δρακούλης βοήθησε αξιόλογα με τη δωρεά του εργοστασίου Ηλεκτροφωτισμού, την

προσφορά χρημάτων του για την ύδρευση κι έργων οδοποιΐας, ο Όθων Σταθάτος με την προσφορά χρημάτων του για την ύδρευση και οι αδελφοί Γράτσου με την βοήθεια που πρόσφεραν στον ηλεκτροφωτισμό.

Ανακεφαλαιώνοντας, οι άνθρωποι αυτοί διακρίθηκαν με την πλούσια κοινωνική τους δραστηριότητα. Πρόταξαν το συλλογικό καλό πάνω από το ατομικό. Θέλησαν να καλύψουν βιοτικές ανάγκες, που κρατικοί και άλλοι φορείς δεν μπορούσαν να αντιμετωπίσουν ή και αδρανούσαν. Θέλησαν με την προσφορά τους να βοηθήσουν στην ανάπτυξη και στην εξέλιξη της Ελλάδας αλλά κυρίως της Ιθάκης.

Ελληνόγλωσση Βιβλιογραφία

- Αγγέλου Άλ./ Χατζηωάννου. Χρ (επιμ.), *Ανδρέας Συγγρός. Απομνημονεύματα*, εκδ. Εστία, 2 τόμ, Αθήνα 1998
- Αναγνωστάτος Αν., *Ιστορικά και λαογραφικά ανάλεκτα της Ιθάκης*, Εκδόσεις Σπύρος Δενδρινός, Ιθάκη 1998
- Αναγνωστάτος Αν., *Η Εξωγή στο χώρο και στο χρόνο*, Φήμιος, Ιθάκη 2008
- Αρβανιτάκης Δ., «Ευεργετισμός: δεδομένα και προβλήματα», *Πρακτικά Ημερίδας* (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 13-29
- Αργυρού Ε.- Σακκά Κ. “Ευεργετισμός και Παιδεία”, *Ελληνικός ευεργετισμός και κυθηραϊκά κληροδοτήματα*, Ανοιχτό Πανεπιστήμιο Δήμου Κυθήρων, Διεθνές Επιστημονικό Συνέδριο, 21-25 Σεπτεμβρίου 2005, Αθήνα 2008, σ. 101-117
- Βερούκιος Χ., «Ο εμπορικός στόλος της Ιθάκης», *Ημερολόγιον Ιθάκης*, Ιθάκη 1931, σ. 199-205
- Βλασσόπουλος Ν., *Η ναυτιλία της Ιθάκης (1700-1900)*, Εκδόσεις Παπαζήση, Αθήνα 2000
- Βλασσόπουλος Ν., *Η Ναυτιλία των Ιονίων Νήσων 1700-1864*, τομ. Β΄, Αθήνα 1995
- Βούτος Ι. Γ., «Η πνευματική ζωή», *Το Χρονικόν της Ιθάκης*, Μορφωτικών Κέντρον Ιθάκης, Ιθάκη 1959, σ. 125-128
- Γαβρά Ελ., *Εμπορικοί Σταθμοί των Ελλήνων στη Ρουμανία, Ανάδειξη και προβολή του πολιτισμικού μνημειακού αποθέματος του Μείζονος Ελληνισμού*, University Studio Press, Θεσσαλονίκη 2007
- Γεωργιτσογιάννη Ε., *Παναγής Α. Χαροκόπος (1835-1911), Η ζωή και το έργο του*, «Νέα Σύνορα», εκδοτικός Οργανισμός Λιβάνη, Αθήνα 2000
- Γλυτσός Ν., «Συμβολή του ευεργετισμού στη δημιουργία ανθρώπινου κεφαλαίου», *Ελληνικός ευεργετισμός και Κυθηραϊκά κληροδοτήματα*, Διεθνές Επιστημονικό Συνέδριο, 21-25 Σεπτεμβρίου 2005, Ανοιχτό Πανεπιστήμιο Δήμου Κυθήρων, Αθήνα 2008, σ. 181- 189
- Γουδής Δ., *Εθνικοί Ευεργέται (1875-1939)*, Αθήνα 1932

- Δεμπόνας Α., «Σχολή απόρων παιδιών και εφήβων Αργοστολίου, η πρωτοπόρα κοινωνική επένδυση του Βαλλιάνειου κληροδοτήματος», *Επτανησιακά Ιδρύματα Κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ. 141-154
- Δημητριάδης Δ., *Οι Ευεργέται των πανεπιστημίων: Βιογραφικόν απάνθισμα μετά εικόνων*, Ταρουσόπουλος, Αθήνα 1921
- Διαγωμά Β. – Καραπιδάκης Ν., «Ευεργέτες και ευεργετούμενοι, ένας κόσμος μετάνοιας, φιλανθρωπίας και δωρεάς, μια χαρτογράφηση των κληροδοτημάτων της Κέρκυρας του 1800», *Επτανησιακά Ιδρύματα Κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ.113-123
- Ζερβός Γ., *Εθνικά κληροδοτήματα και Δωρεαί*, Αθήνα 1925
- Ζερβουδάκη Η., *Εθνικό Αρχαιολογικό Μουσείο. Συλλογή Σταθάτου*, Αθήνα 1999, σ. 25-26
- Ζερβουδάκη Η., «Η επανέκθεση της Συλλογής Σταθάτου», *Το Μουσείον* 1(2000), σ. 82-83
- Θεοδωρόπουλος Π., *Κληρονομία, κληροδοσία και δωρεαί υπέρ κοινωφελούς σκοπούς: Γενικόν μέρος*, Εθνικό Τυπογραφείο, Αθήνα 1951
- Θεοδωρόπουλος Π., *Κληρονομία, κληροδοσία και δωρεαί υπέρ κοινωφελούς σκοπούς: Ειδικόν μέρος*, Εθνικό Τυπογραφείο, Αθήνα 196
- Θεοδώρου Β., «Ευεργετισμός και όψεις της κοινωνικής ενσωμάτωσης στις παροικίες (1870-1920)», *Τα Ιστορικά* 4/7 (1987), σ. 119-154
- Θεοδώρου Β., «Εκσυγχρονιστικές απόπειρες των δωρητών της διασποράς. Επιρροές, προοπτικές και όρια των νεωτερικών τους παρεμβάσεων στα τέλη του 19^{ου} και τις αρχές του 20^{ου} αιώνα», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα*, Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 61-88
- Θεοφιλάτος Ι., «Σκέψεις περὶ τῆς ἐμπορικῆς ἐν Ἑλλάδι ναυτιλίας», *Οικονομική Επιθεώρηση*, Αθήνα 1882, σ. 5-6
- Ιθακήσιος, «Ἰωάννης Ν. Θεοφιλάτος», *Ημερολόγιον Ἰθάκης*, Ἰθάκη 1928, σ. 72-77

- Καλλιγιάς Π., *Η οικία Όθωνος και Αθηνάς Σταθάτου, έργο του Ερνέστου Τσίλλερ*, Ίδρυμα Νικολάου Π. Γουλανδρή- Μουσείο Κυκλαδικής Τέχνης, Αθήνα 1991
- Καλλίνικος Φλ., «Τα κοινωφελή έργα της Ιθάκης», *Ημερολόγιον Ιθάκης*, Ιθάκη 1928, σ. 221-225
- Καραβίας – Γρίβας Ν., *Ιστορία της νήσου Ιθάκης: Από των αρχαιοτάτων χρόνων μέχρι του 1849*, Φ. Καραμπίνης και Κ. Βάφας, Αθήνα 1849
- Καραβίας Ι. Σ., «Οι τρεις αδελφοί, Όθων, Διονύσιος, Κωνσταντίνος Σταθάτοι», *Ημερολόγιον Ιθάκης*, Ιθάκη 1931, σ. 131-136
- Καρδάσης Β., *Από του ιστίου εις τον ατμόν. Ελληνική Εμπορική Ναυτιλία 1858- 1914*, Πολιτιστικό Τεχνολογικό Ίδρυμα ΕΤΒΑ, Αθήνα 1993,
- Κίζης Γ.(επιμ.), *Αποκατάσταση μνημείων-Αναβίωση ιστορικών κτιρίων στην Αττική*, τομ. Β΄, Αθήνα 2004
- Κολαΐτης Γ., *Το Χρονικό της Ιθάκης*, Αθήνα 1988
- Κοντογιάννης Π., *1866- 1928. Εθνικοί ευεργέται*, Σύλλογος προς Διάδοσιν Ωφελίμων Βιβλίων, Αθήνα 1908
- Κουρελάρος Β., *Οι εκκλησίες των ελληνικών κοινοτήτων της Ρουμανίας τον ΙΘ΄ αιώνα*, Αφοί Κυριακίδη, Θεσσαλονίκη 2008
- Κριστ Ρ., «Ελένη Σταθάτου», *Εκπαιδευτική Ελληνική Εγκυκλοπαίδεια. Παγκόσμιο Βιογραφικό Λεξικό*, Εκδοτική Αθηνών, τομ. 9^Α, Αθήνα 1988, σ. 369-370
- Λειβαδά- Ντούκα Ευ., *Σύντομη (πολιτική) ιστορία Κεφαλληνίας, Από την προϊστορία στον 20^ο αι*, εκδόσεις Οδύσσεια, Αργοστόλι 2008
- Λεκατσάς Αθ., *Ιθάκη*, Α.Δ. Φραντζεσκάκης, Αθήνα 1933
- Λεκατσάς Κ. Σ., «Δωρεά και κληροδοτήματα εν Ιθάκη», *Το Χρονικόν της Ιθάκης*, Μορφωτικόν Κέντρον Ιθάκης, Ιθάκη 1959, σ.129-143
- Λουκάτος Σπ., *Τα χρόνια της ιταλικής και γερμανικής κατοχής και της Εθνικής Αντίστασης στην Κεφαλονιά και Ιθάκη*, Αδελφότητα Κεφαλλήνων και Ιθακησίων, Πειραιάς 1981
- Μαρινέσκου Φ., *Οι Ρουμάνοι, Ιστορία και Πολιτισμός*, Ιωλκός, Αθήνα 2007
- Μαρκοπούλου Μ., *Οι Κεφαλλήνες και οι Ιθακήσιοι στη ναυτιλία του Δουνάβεως*, Αθήνα 1967

- Μεταξάς Ν., *Οι ναυτικοί Κεφαλληνίας και Ιθάκης, βιογραφικά στοιχεία 600 ναυτίλων(1850-1970)*, Εταιρεία μελέτης ελληνικής ιστορίας, Αθήνα 2002
- Μοσχόπουλος Γ. - Μαρκαντωνάτου Υ., *Κεφαλονιά- Ιθάκη: Ιστορία- Τέχνη- Λαογραφία- Φύση- Ξεναγήσεις: Ο σύγχρονος τουριστικός οδηγός*, Αλκυών, Αθήνα 1997
- Μοσχόπουλος Γ.Ν., *Ιστορία της Κεφαλονιάς*, εκδόσεις Κέφαλος, τομ. Β΄, Αθήνα 1988
- Μπεριάτος Ηλ., *Μελέτες για την ιστορία και το χώρο των νησιών Κεφαλονιάς και Ιθάκης*, Ίδρυμα Κεφαλονιάς και Ιθάκης, Αργοστόλι 1997
- Μπόνης Κ., *Η συμβολή της Ιθάκης και του Καλάμου εις τον υπέρ ανεξαρτησίας αγώνα του Έθνους*, Αθήνα 1967
- Ντούνης Χρ., *Η Ελληνική Ναυτιλία κατά τον Πρώτο Παγκόσμιο Πόλεμο, Ιστορικό Απολεσθέντων Πλοίων*, Αθήνα 1991
- Ντούνης Χρ., *Η Ναυτική Ιθάκη*, Αθήνα 1988
- Ντούνης Χρ., *Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι*, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007
- Ευγγόπουλος Αν., *Συλλογή Ελένης Α. Σταθάτου: Κατάλογος περιγραφικός των εικόνων των ξυλόγλυπτων και των μεταλλικών έργων των βυζαντινών και των μετά την Άλωσιν χρόνων*, Αθήνα 1951
- Παϊζή- Αποστολοπούλου Μ., *Η Εμπορική και Ναυτική Σχολή Όθωνος Α. Σταθάτου: Ιθάκη, 1907 – 1914: Νέα στοιχεία από το σωζόμενο αρχείο της*, Λένης, Ιθάκη 2007
- Παϊζή-Αποστολοπούλου Μ., «Οι ναυτικές σπουδές στην Ιθάκη των αρχών του 20^{ου} αιώνα, η εμπορική και ναυτική σχολή Όθωνος Α. Σταθάτου», *Επτανησιακά Ιδρύματα Κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ. 387-400
- Παπαγεωργίου Στ., *Έλληνες Ευεργέτες, Άξιοι της Εθνικής Ευγνωμοσύνης*, Δήμος Αθηναίων Πολιτισμικός Οργανισμός- εκδόσεις Παπαζήση, Αθήνα 2001
- Παπαθανασόπουλος Κ., *Ελληνική Εμπορική Ναυτιλία (1833-1856), Εξέλιξη και αναπροσαρμογή*, Μορφωτικό Ίδρυμα εθνικής Τραπέζης, Αθήνα 2001
- Παπαστάμος Δ., *Ερνέστος Τσίλλερ. Προσπάθεια μονογραφίας*, Αθηναϊκό κέντρο εκδόσεων, Αθήνα 1973

- Παπααρηστόπουλος Αθ., *Κληροδοτήματα ήτοι μελέτη περί των υπέρ εθνικών και εναγών σκοπών κληρονομιών, κληροδοτημάτων και δωρεών*, Αθήνα 1914
- Παρασκευόπουλος Γ., *Η Μεγάλη Ελλάς. Ανά την Ρωσσίαν, Ρουμανίαν, Σερβίαν, Μαυροβούνιον, Τουρκίαν, Σάμον, Κρήτην, Κύπρον, Αίγυπτον και Παλαιστίνην*, εκδόσεις Εκάτη, Αθήνα 1898
- Παρέντης Ε., *Ιστορία Κεφαλονιάς- Κέρκυρας – Ζακύνθου – Ιθάκης – Κυθήρων – Λευκάδας – Παζών : (Τα μαγευτικά Επτάνησα)*, Αθήνα 1978
- Πεταλάς Ντ., «Δωρεαί και κληροδοτήματα εν Ιθάκη», *Ημερολόγιον Ιθάκης*, Ιθάκη 1928, σ. 209-219
- Πνιατώρος Ν., *Η επίδοσις των Κεφαλλήνων και των Ιθακησίων εις την θάλασσαν*, Αθήνα 1980
- Πυλαρινός Θ., «Κερκυραϊκά κληροδοτήματα και μέριμνα για την παιδεία, οι έσχατες επιθυμίες των κληροδοτών για την προαγωγή της εκπαίδευσης των νέων και την καλλιέργεια των γραμμάτων», *Επτανησιακά Ιδρύματα Κληροδοτήματα*, Πρακτικά συνεδρίου 7-9 Μαΐου 2004, Εταιρεία Κεφαλληνιακών Ιστορικών Ερευνών, Αργοστόλι 2007, σ. 125-140
- Ράλλης Κ., *Ψήφος, εκλογαί και σύγχρονα εκλογικά συστήματα*, Αθήνα 1969
- Ραφτόπουλος Α., «Η παιδεία εν Ιθάκη κατά το έτος 1859», *Ημερολόγιον Ιθάκης*, Ιθάκη 1928, σ. 42-47
- Σαΐτης Β., *Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ*
- Σιφναίου Ε., «Επαγγελματική και κοινωνική αγαθοεργία των ελλήνων επιχειρηματιών στη Ν. Ρωσία», *Τα Ιστορικά* 17/32 (2000), σ. 109-130
- Σπανδώνης Ν., *Ο Πλούτος μας*, Αθήνα 1891
- Σταθάτος Ό., «Συμβολή της Ιθάκης εις τον υπέρ της ανεξαρτησίας αγώνα και εις την ανάπτυξιν και πρόοδον της ελληνικής εμπορικής ναυτιλίας», *Πρακτικά του εν Κερκύρα Πρώτου Πανιονίου Συνεδρίου* (20-22 Μαΐου 1914), Ζάκυνθος 2004, 2^η έκδοση, Τρίμορφο, Αθήνα 1915, σ. 87-89
- Σφήκας Γ., *Κεφαλονιά και Ιθάκη*, Κέδρος, Αθήνα 1991
- Τομαρά – Σιδέρη Μ., «Αιγυπτιώτης ευεργετισμός: Συλλογική ευποιΐα και ατομική εποποιΐα», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα*, Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 47- 59

- Τομαρά –Σιδέρη Μ., *Ευεργετισμός και προσωπικότητα*, εκδόσεις Παπαζήση, том. Α'-Β', Αθήνα 2002
- Τουράτσογλου Ι., «Η επανέκθεση της Συλλογής Σταθάτου. Λόγος των εγκαινίων», *Το Μουσείον* 1(2000), σ. 84
- Φερεντίνος Ντένης, «Η Σχολή Σταθάτου», *Περιοδικό Νόστος*, αρ. 16, Ιθάκη 1971, σ. 27-30
- Φωκάς Σπ. , *Οι Έλληνες εις την ποταμοπολιάν του Κάτω Δουνάβεως*, Ίδρυμα Μελετών Χερσονήσου του Αίμου, Θεσσαλονίκη 1975
- Χαρλαύτη Τζ., *Ιστορία της Ελληνόκτητης ναυτιλίας 19^{ος} – 20^{ος} αιώνας*, 3^η έκδοση, Νεφέλη, Αθήνα 2001
- Χαρλαύτη Τζ., *Έλληνες εφοπλιστές και ναυτιλιακές επιχειρήσεις*, Αλεξάνδρεια, Οκτώβριος 2007
- Χαρλαύτη Τζ., «Εφοπλιστές και κρατικός παρεμβατισμός στη δεκαετία του 1940», *Τα Ιστορικά* 6/10 (1989), σ. 105-126
- Χαρλαύτη, Αγγ., Χαριτάτος Μ., Μπενέκη Ε., *Πλωτό: Έλληνες караβοκύρηδες και εφοπλιστές από τα τέλη του 18ου αιώνα έως τον Β' Παγκόσμιο πόλεμο*, Ελληνικό Λογοτεχνικό και Ιστορικό Αρχείο, Αθήνα 2002
- Χατζηϊωάννου Μ., «Εθνικοί ευεργέτες και η αναπαραγωγή κοινωνικών και εθνικών προτύπων στο ελληνικό κράτος», *Το φαινόμενο του ευεργετισμού στη νεότερη Ελλάδα*, Πρακτικά Ημερίδας (29 Νοεμβρίου 2004), Μουσείο Μπενάκη, Αθήνα 2006, σ. 31-45
- Ψυρούκης Ν., *Το Νεοελληνικό Παροικιακό Φαινόμενο*, εκδόσεις Επικαιρότητα, Αθήνα 1974
- «Γ. Κ. Δρακούλης», *Τηλέμαχος* (Ημερολόγιον εκδιδόμενον εν Ιθάκη δια την ανέγερσιν θεάτρου), Ιθάκη 1912, σ. 79-80
- Έμπορική καὶ Ναυτική Σχολή Όθωνος Α. Σταθάτου: ίδρυθεῖσα ἐν Ιθάκη τῷ 1907: Γενικός οργανισμός-εσωτερικός κανονισμός-πρόγραμμα τῶν μαθημάτων, Ἐν Ἀθήναις: Τυπογραφεῖον «Ἐστία» Κ. Μάϊσνερ κ Ν. Καρδαγούρη, 1911
- «Έμπορική και ναυτική σχολή Όθωνος Σταθάτου», *Τηλέμαχος* (Ημερολόγιον εκδιδόμενον εν Ιθάκη δια την ανέγερσιν θεάτρου), Ιθάκη 1912, σ. 95-96

- «Η εξέλιξη του πληθυσμού Κεφαλονιάς και Ιθάκης από 1920 έως 1981: Μακροχρόνιες τάσεις και προοπτικές: Έρευνα μαθητών της Β΄ τάξης τομέα οικονομίας: Στα πλαίσια εφαρμογής του προγράμματος της περιβαλλοντικής εκπαίδευσης», Τεχνικό Επαγγελματικό Λύκειο, Αργοστόλι 1990
- *Η εξ Ιθάκης οικογένεια Δρακούλη*, Αθήνα 1958
- «Ιθάκη», *Εγκυκλοπαίδεια Νέα Δομή*, τομ. 11, Αθήνα, σ. 361-362
- «Ιθάκη», *Εγκυκλοπαίδεια του Ήλιου*, τομ. Ι, Αθήνα 1978, σ. 574-576
- «Ιθάκη», *Μεγάλη ελληνική εγκυκλοπαίδεια*, εκδόσεις Φοίνιξ, τομ. 12, Αθήνα, σ. 929-935
- *Οι Έλληνες στην Αγγλία*, Δήμος Αθηναίων, Αθήνα 1997
- «Οικογένεια Γράτσου», *Βιογραφικό λεξικό: Κεφαλονιά-Ιθάκη*, Σωματείο Λαογραφική Αναζήτηση, Αθήνα 1995, σ. 336-338
- «Συλλογή Σταθάτου», *Νεώτερον Εγκυκλοπαιδικόν Λεξικό Ήλιον*, τομ. Κ, Αθήνα, σ. 611

Ξενόγλωσση Βιβλιογραφία

- Ansted D., *The Ionian Islands in the year 1863*, Allen H. William & Co Ltd, London 1863
- Bowen G., *Ithaka*, Ridgway James, London 1851
- Foss A., *The Ionian Islands: Zakynthos to Corfu*, Faber and Faber Ltd, London 1969
- Gell W., *The geography and antiquities of Ithaca*, Longam, Hurst, Rees, Orme, London 1807
- Goekoop A., *Ithaque la grande*, Beck Q. Barth, Athenes 1908
- Goodisson W., *Historical and topographical essay upon the islands of Corfu, Leucadia, Cephalonia, Ithaca and Zante: with remarks upon the character, manners and customs of the Ionian Greek*, Underwood Thomas and George, London 1822
- Koromila M., *The Greeks in the Black Sea from the bronze age to the early twentieth century*, Πανόραμα, Αθήνα 1991
- Leontsinis G., *The island of Kythera: A social history (1700 – 1863)*, ΕΚΠΑ, Αθήνα 1987
- Papadatos S., *Kefalonia & Ithaki today*, Athens 1995
- Patricios N., *Kefallinia and Ithaki: A historical and architectural Odyssey*, Rutledge Books Inc, Danbury 2002
- Partsch J., Παπανδρέου Λ., Μοσχόπουλος Γ., *Κεφαλληνία και Ιθάκη: Γεωγραφική Μονογραφία*, Καραβίας, Αθήνα 1982
- Scalcau P., *Grecii din Romania – Mic tabel chronologic*, εκδόσεις Ομόνοια, Βουκουρέστι 2005
- Sfikas G., *Cefalonia e Itaca Traduzione di Lorela Lougara*, Κέδρος, Αθήνα 1991
- Stathatou H., *Les objects byzantins et post-byzantins*, Limoges, 1957
- Anti Paxos island to Cape Clarenza: Including Santa Maura, Ithaca and Cephalonia islands, Admiralty, London 1867
- Tomara-Sideris T., «Egyptian Hellenism and Benefaction», *Journal of the Hellenic Diaspora*, Pella N.Y., volume 29.1. (2003), σ. 97-113

Ηλεκτρονικές Πηγές

<http://www.odeionathinon.gr>

<http://www.namuseum.gr/object-month/2010/dec/dec10-donor-gr.html>

Πηγές

1. Αρχειακές πηγές

- Ιστορικό Αρχείο Μουσείου Μπενάκη, Φάκελος Ελευθέριου Βενιζέλου 223-173-074 έως 109
- Ελληνικό Λογοτεχνικό και Ιστορικό Αρχείο (ΕΛΙΑ): Εφημερίδες-Ημερολόγια, Αρχείο Οικογένειας Κουρουσοπούλου (1826-1950), φάκελος 5, υποφάκελος 5.6 για την οικογένεια Θεοφιλάτου (1884-1919), Αρχείο Δενδρινού
- Ιστορικό Αρχείο Ιθάκης: Ληξιαρχικές πράξεις Σταθάτου, Δρακούλη, Γράτσου, Ευθυμίου Πεταλά (γέννηση, γάμος), Αναστασίου Καλλίνικου. Αρχείο ιθακησιακού τύπου. Συμβόλαια.
- Γενικό ταφολόγιο Α΄ Νεκροταφείου Αθηνών: Όθων Σταθάτος αρ. 780 Α-Τ.Ε., Οικογένεια Γράτσου αρ. 6 (ΣΤ΄)
- Πρωτοδικείο Αθηνών: διαθήκη Πολυξένης Γράτσου αρ. 3808/42/30-07-1942, διαθήκη Δημητρίου Γράτσου αρ. 46/05-02-1985, διαθήκη Γεωργίου Δρακούλη αρ.78/42/11-07-1942, διαθήκη Περικλή Δρακούλη αρ.5331/46/10-12-1946, διαθήκη Έκτορος Δρακούλη αρ.6728/28-08-1958, διαθήκη Δημητρίου Μαυροκεφάλου αρ. 645/1966/27-01-1966, διαθήκη Γερασίμου Σταθάτου αρ.3602/1961/01-06-1961, διαθήκες Όθωνος Σταθάτου αρ. 2406/1925/29-10-1925, αρ.2409/1925/29-12-1925 και αρ.2815/929/22-10-1929, διαθήκη Αθηνάς Σταθάτου αρ.437/1937.
- Υποθηκοφυλακείο Ιθάκης: συμβόλαιο Γεωργίου Δρακούλη αρ. 10203/ 31-08-1925, συμβόλαια Ιωάννη Παπαδόπουλου αρ. 342/3-05-1932, 348/30-05-1932 και 790/26-07-1935, συμβόλαιο Ευθυμίου Πεταλά αρ. 312/ 22-02-1932, συμβόλαιο αποδοχής κληρονομιάς του Γερασίμου Σταθάτου 29896/20-03-1969, συμβόλαιο Όθωνος Σταθάτου αρ. 36366/17-02-1915

- Υποθηκοφυλακείο Αθηνών: Συμβόλαιο Γερασίμου Σταθάτου αρ. 6538/20-08-1938, συμβόλαιο Γερασίμου Σταθάτου αρ. 33780/27-12-1973

2. Επίσημα Δημοσιεύματα

- Βουλή των Ελλήνων. Μητρώον Πληρεξουσίων, Γερουσιαστών και Βουλευτών. 1822-1935, Αθήνα 1986
- Εφημερίς της Κυβερνήσεως του Βασιλείου της Ελλάδος: 1883, 1889, 1904, 1907, 1912, 1913, 1914, 1915, 1919, 1926, 1928, 1929, 1936, 1948, 1968, 1975, 1987

3. Εφημερίδες

- Εμπρός (Αθήνα): 1925
- Εφημερίς των Ιθακησίων (Ιθάκη): 1938, 1939, 1940, 1946, 1948, 1949, 1950, 1951
- Ιθάκη (Ιθάκη): 1928
- Ίθακος (Ιθάκη): 1978, 1980, 1988
- Νέα Ιθάκη (Ιθάκη): 1931
- Οδυσσεύς (Ιθάκη): 1914-1916
- Τα Νέα της Ιθάκης (Ιθάκη): 1960, 1961, 1967, 1968, 1969, 1975, 1976, 1980

Κατάλογος εικόνων

<i>Εικόνα 1: Χάρτης της Ιθάκης (Πηγή: www.google.gr)</i>	10
<i>Εικόνα 2: Αρχαιολογικός χώρος Αγ. Αθανασίου στην Ιθάκη (Πηγή: Προσωπικό Αρχείο)</i>	11
<i>Εικόνα 3: Προτομή Οδυσσέα στον Σταυρό Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	12
<i>Εικόνα 4: Γεώργιος Γράτσος (Πηγή: Ντούνης Χρ., Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007)</i>	30
<i>Εικόνα 5: Οικογενειακή φωτογραφία οικογενειών Δρακούλη- Γράτσου (1908) Γεώργιος Γράτσος (όρθιος από δεξιά προς τ' αριστερά), Πολυξένη Γράτσου (καθιστή από δεξιά προς αριστερά), με τα τρία παιδιά, Κωνσταντίνο, Άλκιμο και Δημήτριο (Πηγή: Ντούνης Χρ., Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007)</i>	31
<i>Εικόνα 6: Το ατμόπλοιο Τρίτων (Πηγή: Ντούνης Χρ., Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007)</i>	32
<i>Εικόνα 7: Οικογενειακός Τάφος Γεωργίου Γράτσου στο Α' Νεκροταφείο Αθηνών, έργο του Μ. Τόμπρου (Πηγή: Προσωπικό Αρχείο)</i>	33
<i>Εικόνα 8: Ιερός Ναός Κοιμήσεως Θεοτόκου Ανωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	36
<i>Εικόνα 9: Ιερός Ναός Κοιμήσεως Θεοτόκου Ανωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	36
<i>Εικόνα 10: Επιγραφή της συντήρησης στον Ιερό Ναό της Παναγίας Ανωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	37
<i>Εικόνα 11: Ίδρυμα Γεωργίου και Πολυξένης Γράτσου στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	37
<i>Εικόνα 12: Γεώργιος Δρακούλης (Πηγή: www.eie.gr)</i>	41
<i>Εικόνα 13: Αρχοντικό του Δρακούλη στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	43
<i>Εικόνα 14: Οδός Γεωργίου Δρακούλη στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	44
<i>Εικόνα 15: Η στήλη του Λόρδου Βύρωνα στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	45
<i>Εικόνα 16: Λεπτομέρεια στη στήλη του Λόρδου Βύρωνα στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	45
<i>Εικόνα 17: Ο Γεώργιος Δρακούλης στο εργοστάσιο Ηλεκτροφωτισμού (Πηγή: Ημερολόγιο Ιθάκης 1930, σ.177)</i>	47
<i>Εικόνα 18: Το Εργοστάσιο Ηλεκτροφωτισμού του Γεωργίου Δρακούλη στο Βαθύ Ιθάκης (Πηγή: Ημερολόγιο Ιθάκης 1930, σ. 177)</i>	48
<i>Εικόνα 19: Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	49
<i>Εικόνα 20: Έκτωρ Δρακούλης (Πηγή: Η εξ Ιθάκης οικογένεια Δρακούλη, Αθήνα 1958)</i>	53
<i>Εικόνα 21: Κωδωνοστάσιο Μονής Καθαρών Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	54
<i>Εικόνα 22: Επιγραφή Κωδωνοστασίου στη Μονή Καθαρών Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	54
<i>Εικόνα 23: Ιωάννης Θεοφιλάτος (Πηγή: Ημερολόγιο Ιθάκης 1928, σ. 73)</i>	56
<i>Εικόνα 24: Άγιος Νικόλαος Σουλινά. Πρόσοψη από ψηλά (Πηγή: Β. Κουρελάρος, Οι εκκλησίες των ελληνικών κοινοτήτων της Ρουμανίας τον 19^ο αιώνα, Αφοί Κυριακίδη, Θεσσαλονίκη 2008, σ. 91)</i>	59
<i>Εικόνα 25: Αναστάσιος Καλλίνικος (Πηγή: Το Χρονικόν της Ιθάκης, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959)</i>	61
<i>Εικόνα 26: Μορφωτικό Κέντρο Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	63
<i>Εικόνα 27: Επιγραφή του Μορφωτικού Κέντρου Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	64
<i>Εικόνα 28: Οδός Αναστασίου Καλλίνικου στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	65
<i>Εικόνα 29: Ιερός Ναός Αγίου Νικολάου Πόλεως (Πηγή: Προσωπικό Αρχείο)</i>	66
<i>Εικόνα 30: Ναός Αγίου Ανδρέα Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	67
<i>Εικόνα 31: Άσυλο Βασιλείου Καραβία (Πηγή: Εφημερίδα «Οδυσσεύς», αρ. φ. 17, Ιανουάριος 1916, σ.1)</i>	69
<i>Εικόνα 32: Αντώνιος Λεκατσάς (Πηγή: Εφημερίδα Ίθακη, αρ. φ. 37, 15 Μαΐου 1928, σ.2)</i>	73
<i>Εικόνα 33: Αντώνιος Λεκατσάς και η σύζυγός του (Πηγή: Εφημερίδα Ίθακη, αρ. φ. 37, 15 Μαΐου 1928, σ.2)</i>	74
<i>Εικόνα 34: Μαργαρίτα Γουϊλσον (Πηγή: Ημερολόγιο Ιθάκης 1931, σ. 145)</i>	75
<i>Εικόνα 35: Ιερός Ναός Αγίας Μαρίνας Εξωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	76
<i>Εικόνα 36: Επιγραφή στον Ιερό Ναό Αγίας Μαρίνας Εξωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	77
<i>Εικόνα 37: Διαγνωστικό Κέντρο Ιθάκης (Πηγή: Λεκατσάς Κ., «Δωρεά και κληροδοτήματα εν Ιθάκη», Το Χρονικόν της Ιθάκης, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959, σ. 135)</i>	78
<i>Εικόνα 38: Επιγραφή στο Διαγνωστικό Κέντρο Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	79
<i>Εικόνα 39: Διαγνωστικό Κέντρο Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	80
<i>Εικόνα 40: Κοινοτική Αίθουσα του χωριού Εξωγής Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	81
<i>Εικόνα 41: Πλατεία Δημητρίου Γερ. Μαυροκεφάλου στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	82
<i>Εικόνα 42: Πυραμίδα στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	84
<i>Εικόνα 43: Πυραμίδα στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)</i>	85

Εικόνα 44: Επιγραφές με ακατανόητα σύμβολα κοντά στις πυραμίδες στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο)	85
Εικόνα 45: Επιγραφή στον βράχο της σπηλιάς στην Εξωγή Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	86
Εικόνα 46: Σπηλιά με την επιγραφή στην Εξωγή Ιθάκης Πηγή: Προσωπικό Αρχείο)	87
Εικόνα 47: Κοινοτική αίθουσα Σταυρού Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	88
Εικόνα 48: Επιγραφή στην Κοινοτική αίθουσα Σταυρού Ιθάκης (Πηγή: Προσωπικό Αρχείο)	89
Εικόνα 49: Ελληνικό Σχολείο Σταυρού Ιθάκης (Πηγή: Ημερολόγιο Ιθάκης 1928)	91
Εικόνα 50: Ερείπια από το Σχολαρχείο (Πηγή: Προσωπικό Αρχείο).....	92
Εικόνα 51: Ερείπια από το Σχολαρχείο (Πηγή: Προσωπικό Αρχείο).....	93
Εικόνα 52: Εσωτερικό μέρος του Αρχαιολογικού Μουσείου Βόρειας Ιθάκης (Πηγή: http://www.ithaki.gr/Index.php?module=default&pages_id=46&lang=el)	93
Εικόνα 53: Μουσείο Βόρειας Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	94
Εικόνα 54: Επιγραφή στο Μουσείο Βόρειας Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	94
Εικόνα 55: Προτομή του Ευθυμίου Πεταλά στο χωριό Πλατρείθιά, έργο του Μ. Τόμπρου (Πηγή: Προσωπικό Αρχείο)	95
Εικόνα 56: Γεράσιμος και Μαρία Σταθάτου (Πηγή: Ντούνης Χρ., <i>Ιθακήσιοι πλοίαρχοι οι παλιοί και οι νεότεροι, έκδοση Ενώσεως Απανταχού Ιθακησίων, Αθήνα 2007</i>).....	96
Εικόνα 57: Αρχαιολογικό Μουσείο Ιθάκης (Πηγή: http://www.ithaki.gr/Index.php?module=default&pages_id=46&lang=el)	97
Εικόνα 58: Αρχαιολογικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	97
Εικόνα 59: Δημαρχείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)	98
Εικόνα 60: Δημοτικό Γυμναστήριο Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	98
Εικόνα 61: Μαγδαληνή (Λιλίκα) Μωραΐτη με το σύζυγό της Δημήτριο Μωραΐτη (Πηγή: http://www.moraitis-legacies.gr/mainright.htm)	99
Εικόνα 62: Όθων Σταθάτος (Πηγή: www.eie.gr).....	101
Εικόνα 63: Αθηνά Σταθάτου (Πηγή: Καλλιγιάς Π., <i>Η οικία Όθωνος και Αθηνάς Σταθάτου, έργο του Ερνέστου Τσίλλερ, Ίδρυμα Νικολάου Π. Γουλανδρή-Μουσείο Κυκλαδικής Τέχνης, Αθήνα 1991</i>)	102
Εικόνα 64: Προτομή Όθωνος Σταθάτου στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)	104
Εικόνα 65: Μέγαρο Σταθάτου (Πηγή: Σαΐτης Β., <i>Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ</i>)	105
Εικόνα 66: Πρότυλο Εισόδου (Πηγή: Σαΐτης Β., <i>Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ</i>)	106
Εικόνα 67: Άποψη του χολ της εισόδου (Πηγή: Σαΐτης Β., <i>Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ</i>)	106
Εικόνα 68: Άποψη της μεγάλης σάλας (Πηγή: Σαΐτης Β., <i>Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ</i>)	107
Εικόνα 69: Το εσωτερικό της σέρας (Πηγή: Σαΐτης Β., <i>Ένα κομψό νεοκλασικό κτίριο αναγεννησιακής ρυθμολογίας, έργο του Ερνέστο Τσίλλερ</i>)	107
Εικόνα 70: Τάφος Όθωνος Σταθάτου στο Α΄ Νεκροταφείο Αθηνών. Ένα επιβλητικό ταφικό μνημείο, δημιουργήμα των γλυπτών Αθανασίου Μάστορη και Ηρ. Αρμακόλα. (Πηγή: Προσωπικό Αρχείο)	108
Εικόνα 71: Λεπτομέρεια από τον τάφο του Όθωνος Σταθάτου (Πηγή: Προσωπικό Αρχείο).....	109
Εικόνα 72: Λεπτομέρεια από τον τάφο του Όθωνος Σταθάτου (Πηγή: Προσωπικό Αρχείο).....	109
Εικόνα 73: Εμπορική και ναυτική σχολή Σταθάτου στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)	110
Εικόνα 74: Όθων Σταθάτος (Πηγή: «Εμπορική και ναυτική Σχολή Όθωνος Σταθάτου», <i>Τηλέμαχος</i> , (Ημερολόγιον εκδιδόμενον εν Ιθάκη διά την ανέγερσιν θεάτρου), <i>Ιθάκη 1912</i> , σ. 95).....	112
Εικόνα 75: Βιβλίον Υλικού Σχολής στο Ναυτικό και Λαογραφικό μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	113
Εικόνα 76: Εμπορική και Ναυτική Σχολή Όθωνος Σταθάτου στο Βαθύ Ιθάκης (Πηγή: Λεκατσάς Κ., « <i>Δωρεαί και κληροδοτήματα εν Ιθάκη</i> », <i>Το Χρονικόν της Ιθάκης, Μορφωτικό Κέντρο Ιθάκης, Ιθάκη 1959</i> , σ. 131).....	113
Εικόνα 77: Βιβλίο Σχολής στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο)	114
Εικόνα 78: Αντικείμενα από την Εμπορική και Ναυτική Σχολή Σταθάτου στο Ναυτικό και Λαογραφικό Μουσείο Ιθάκης (Πηγή: Προσωπικό Αρχείο).....	115
Εικόνα 79: Δημοτικό Σχολείο (πρώην Σχολή Σταθάτου) στο Βαθύ Ιθάκης (Πηγή: Προσωπικό Αρχείο)	118
Εικόνα 80: Ελένη Σταθάτου (Πηγή: Κριστ Ρ., « <i>Ελένη Σταθάτου</i> », <i>Εκπαιδευτική ελληνική εγκυκλοπαίδεια, Παγκόσμιο Βιογραφικό Λεξικό, τομ. 9^Α, Εκδοτική Αθηνών, Αθήνα 1988</i> , σ. 370).....	126

<i>Εικόνα 81: Συλλογή Κοσμημάτων Ελένης και Αντωνίου Σταθάτου στο Αρχαιολογικό Μουσείο Αθηνών (Πηγή: Προσωπικό Αρχείο)</i>	<i>127</i>
<i>Εικόνα 82: Συλλογή αρχαίων Ελένης και Αντωνίου Σταθάτου στο Αρχαιολογικό Μουσείο Αθηνών (Πηγή: Προσωπικό Αρχείο)</i>	<i>128</i>
<i>Εικόνα 83: Επιγραφή Δωρητών στο Αρχαιολογικό Μουσείο (Πηγή: Προσωπικό Αρχείο)</i>	<i>128</i>
<i>Εικόνα 84: Ελένη Σταθάτου μέσα στο ξυλόγλυπτο δωμάτιο της συλλογής της που δωρήθηκε στο Μουσείο Μπενάκη (Πηγή: www.benaki.gr/index.asp?id=401038&lang=gr).....</i>	<i>129</i>

ΠΑΡΑΡΤΗΜΑ

1. Ιδιόγραφος διαθήκη Πολυξένης Γράτσου, 7 Απριλίου 1942

Τὴν περιουσίαν μου μετὰ τὸν θάνατόν μου γράφω στὴν παρούσαν διαθήκην μου ἐξ ὀλοκλήρου ἰδίᾳ μου χειρὶ καὶ ὀρίζω τὰ ἀκόλουθα. Ὀνομάζω καὶ ἐγκαθιστῶ κληρονόμους μου τὰ ἀγαπητὰ μου τέκνα, Κωνσταντῖνον, Δημήτριον, Ἄλκιμον καὶ Πᾶνον καὶ στὴν ἀγαπητὴ μου ἐγγονοῦλα Ξένια θυγατέρα τοῦ υἱοῦ μου Πάνου ἀφίνω τὸ σπίτι μου εἰς τὴν ὁδὸν Ἑρμοῦ ὑπ' ἀρ.47. Τὰ ἄνω τέκνα καὶ κληρονόμοι μου, ὑποχρεῶνῶ νὰ ἐκτελέσουν τις κάτωθι δωρεές. Νὰ δώσουν δραχ. 100.000 (ἐκατὸ χιλιάδες) εἰς τὸν Φιλόπτωχον Σύλλογον Κυριῶν Ἰθάκης, 100.000 (ἐκατὸ χιλιάδες) εἰς τὴν Ἑνωσὴ τῶν Ἰθακησίων, νὰ κατατεθοῦν (100.000) (ἐκατὸ χιλιάδες) εἰς τὴν Ἐθνικὴ Τράπεζαν, ὅπου ἐξ' αὐτῶν προικίζωνταν ἄπορα κορίτσια Ἰθακησίων 10.000 (δέκα χιλιάδες) εἰς τὴν ἐνορίαν μας Ἁγίου Σπυρίδωνος Ἰθάκης (10.000) δέκα χιλιάδες εἰς τὴν Παναγίαν τῶν Καθαρῶν (10.000) δέκα χιλιάδες εἰς τοῦ ἐνταῦθα ναοῦ τοῦ Ἁγίου Ἀλεξάνδρου, 5.000 (πέντε χιλιάδες) εἰς τὴν Παναγίαν Γαρδελάκι Ἰθάκης 20.000 (εἴκοσι χιλιάδες) εἰς τὴν θέσινΕλένη Δ. Κουγιάνοῦπροσωπικοῦ 50.000 (πενήντα χιλιάδες) εἰς τὸν ἀνεψιόν μου Γεώργιον Σ. Γράτσου υἱοῦ Σπυρογιάννη Α. Γράτσου, 5.000 (πέντε χιλιάδες) εἰς τῶν ἀναδεκτῶν μου Μαργαρίταν Γ. Λιανοῦ κόρην τοῦ ἀνθοπώλου μας εἰς τὸ Α' Νεκροταφεῖον 5000 (πέντε χιλιάδες) εἰς τὸν ἀναδεκτὸν μου Ἐλευθέριον Γ. Δημητρακόπουλον υἱοῦ τοῦ καθαριστοῦ τῆς οἰκίας μας καὶ 5.000 (πέντε χιλιάδες) εἰς τὸν Πέτρον Δ. Λεκατσάν προστατευόμενόν μου, νὰ δώσουσιν προσθέτω διὰ μίαν κλίνην εἰς τὸ Γηροκομεῖο Ἀθηνῶν, εἰς μνήμην Πολυξένης Γ. Γράτσου, νὰ ζητηθῇ ἀπὸ τὴν Διεύθυνσιν νὰ γίνῃ εἰς τὴν ἰδίαν αἴθουσαν καὶ πλησίον εἰς κλίνην ποῦ ἔκαμα εἰς μνήμην τοῦ λατρευτοῦ συζύγου μου. Σὰς ἀφίνω παιδάκια μου τὴν εὐχὴν ὅπως ὁ

Πανάγαθος θεός σὰς εὐλογῶ πάντοτε νὰ εἶσθαι ἀγαπημένα, ἀδελφωμένα, ὅπως τὴν ἐπιθυμίαν τοῦ πατερούλη σας καὶ τὴν ἰδικήν μου καὶ ἀγάλλονται τὰς ψυχὰς μὰς. Τὴν παρούσαν ἰδιόγραφην διαθήκην μου ὑπογράφω καὶ κατωτέρω ὡς διάθεξ Πολυξένη χῆρα Γεωργίου Γράτσου.-

Ἐν τῇ συντάξει – τὸ παρὸν πρακτικόν

Ὁ Πρόεδρος

Ὁ Γραμματέας

2. Ιδιόγραφος διαθήκη Δημητρίου Γράτσου, 23 Ιουλίου 1980

Ἐν Ἰθάκῃ σήμερον τὴν εἰκοστὴν τρίτην Ἰουνίου ἡμέραν Τετάρτην τοῦ ἔτους χίλια ἑννεακοστοῦ ὀγδοήκοντα (1980) ἐγὼ ὁ Δημήτριος Γράτσος τοῦ Γεωργίου καὶ τῆς Πολυξένης, ἐφοπλιστῆς, κάτοικος Νέας Ὑόρκης Η.Π.Α. καὶ προσωρινός διαμένων ἐν Ἰθάκῃ εὐρισκόμενος εἰς τὴν ἐν Ἰθάκῃ καὶ ἐν συνοικίᾳ Πεταλάτα οἰκίαν μου καὶ ἔχων σώας τὰς φρένας καὶ ἐλευθέραν τὴν βούλησιν συντάσω ἰδιοχείρας τὴν παροῦσαν μου διαθήκην, διὰ τῆς ὁποίας ἐπιθυμῶ νὰ καθορίσω τὴν τύχην τῆς περιουσίας μου διὰ τὸν μετὰ τὸν θάνατόν μου χρόνον:

Οὕτω ἡ τελευταῖα μου βούλησις εἶναι ἡ ἀκολουθῶς:

Α) Ἀνακαλῶ πᾶσαν τυχόν προγενεστέραν καὶ οἰανδήποτε διαθήκην εἰς ἐν Ἑλλάδι εἴτε εἰς τὸ ἐξωτερικόν ἢν θεωρῶ ὡς μηδέποτε συνταχθῆσαν.

Β) Μὴ ἔχων τίνα καταλείπων εἰς τὴν ἐκ νομίμου γάμου συζύγου μου Μαργαρίταν Γράτσου μεθ' ἧς συνέζησα ἐν ἀρμονίᾳ καὶ ἀγάπῃ. Τὴν ἐπικαρπῖαν ἀπάσης τὴν ἐν Ἑλλάδι ἀκίνητην, κινητὴν καὶ χρηματικὴν, ὑφ' οἰανδήποτε μορφήν, καὶ ἐφ' ὅρου ζωῆς ταύτην, φρονῶ ὅτι τὰ εἰσοδήματα θὰ ἐπαρκοῦσιν εἰς ταύτην διὰ μίαν ἀνέτου καὶ ἀξιοπρεπῆ διαβίωσιν.

Γ) Εἰς τοὺς ἀγαπητοὺς μου ἀδελφούς καὶ ἀνεψιούς οὐδὲν καταξίωσιν καθ' ὅσον οὗτοι εὐποροῦσι καὶ ὅτι καὶ οὗτοι διατρέφουσι τὴν αὐτὴν ὡς καὶ ἐγὼ ἀγάπην πρὸς τὴν ἰδιαίτεραν μας πατρίδα Ἰθάκην πρὸς ὄφελος τῶν κατοίκων τῆς ὁποίας διαθέτω κατὰ τὰ κατωτέρω, τὴν κατὰ τὸν θάνατόν μου εὐρεθησομένην περιουσίαν.

Δ) Περαιτέρω ὀρίζω ὅπως 1) ἢ ἐν τῇ Πόλει Ἰθάκῃ καὶ κατὰ τὴν συνοικίαν Πεταλάτα κειμένη διώροφη οἰκία μου μετὰ τῆς περιοχῆς τῆς ἐν γένει καὶ τὰ ἐν αὐτῇ, συμπεριλαμβανομένων ἐπίπλων, εἰκόνων κ.λ.π. 2) Εἰς τὸ παρά τῇ Τραπεζῇ Πειραιῶς καὶ κατάστημα ὁδοῦ Σταδίου καὶ Κοραή χρηματοκιβώτιον ἀριθμός 13 τοὺς κατωτέρω τίτλους καὶ ὅτι ἐν αὐτό

εὐρίσκετο, περιέχει σήμερον τοὺς κατωτέρω τίτλους. α) 23 μερίδια τῆς Μεταλλευτικῆς Ἐταιρείας Μυκόνου Ε.Π.Ε. β) Τριακοσίους τεσσαράκοντα δύο (342) τίτλοι μετοχῶν ELMES. γ) πέντε χιλιάδας πεντακοσίας ἑννεήκοντα ἑννέα (5599) τίτλοι μετοχῶν τῆς Ἄνωνύμου Ἐταιρείας Κτηματικῶν και Οἰκοδομικῶν Ἐπιχειρήσεων Α.Ε. δ) χίλιους ἑννεακοσίους τεσσαράκοντα τίτλους μετοχῶν Α.Ε. Κάρολος Φίξ ἢ περισσότερας ἂν αὐξηθῆ τὸ κεφάλαιον σήμερον. Ε) Παρά τῆ Τραπεζῆ Πειραιῶς ὑπάρχει δεσμευμένος λογαριασμός, εἰς τὸν ὁποῖον εἶναι κατατεθημένοι εἴκοσι ὀκτώ (28) τίτλοι μετοχῶν Τράπεζαν τῆς Ἑλλάδος καὶ πεντακόσιοι τέσσαρες (504) τίτλοι μετοχῶν Α.Ε. Κάρολος Φίξ καὶ ὅτι ἄλλο εὐρέθη εἰς αὐτὸν τὸν λογαριασμόν: Τὰ ἀνωτέρω ἀποτελοῦσιν τὸ κεφάλαιον ὅπερ τάσω διὰ τὴν σύστασιν Ἰδρύματος σκοποῦντος: διὰ φιλανθρωπικά ἔργα 1) τὴν παροχὴν περιθάψεως εἰς ἀπόρους Ἰθακησίους 2) τὴν παροχὴν ὑποτροφῶν εἰς ἓνα ἢ περισσότερας μαθητὰς ἀριστεύσαντας εἰς τὰς σπουδὰς τους καὶ κατὰ τὴν οἰκονομικὴν δυνατότητα τοῦ Ἰδρύματος ἀποφοίτους τοῦ Γυμνασίου Ἰθάκης καὶ καταγόμενους ἐκ τῆς Νήσου Ἰθάκης, ἐλλείψῃ τοιούτων εἰς Ἰθακησίους φοιτητὰς ἄλλων Γυμνασίων, δι' ἀνωτέρας σπουδὰς καὶ μέχρι πέρας των σπουδῶν καὶ ἂν ἐνδείκνυται ὑποτροφία διὰ συμπληρωματικὰς σπουδὰς εἰς τὸ ἐξωτερικόν, ἐφ' ὅσον βεβαίως ἐπιδείξουν ἰδιαίτεράν ἐπιμέλειαν περὶ τὰς σπουδὰς ὡς φοιτηταὶ εἴτε εἰς τὸ ἐσωτερικόν εἴτε εἰς τὸ ἐξωτερικόν ἄλλως θὰ διακόπτεται ἡ ὑποτροφία. Ἐφ' ὅσον ὑπάρχουν νέοι ἀδυνατοῦντες λόγῳ οἰκονομικῶν δυσχερειῶν οἱ ὁποῖοι ἀδυνατοῦν νὰ ἐξακολουθήσουν Γυμνασιακὰς σπουδὰς εἰς τοῦτον νὰ χορηγῆται βοήθημα. 3) Τὴν ἐνίσχυσιν διὰ τὴν ἐκτέλεσιν Κοινοφελῶν ἔργων ἐφ' ὅσον ταῦτα θὰ εἶναι χρήσιμα καὶ δυνατό 4) Τὴν ἀπ' εὐθείας ἐκτέλεσιν μὲ ἀίτησιν τοῦ Ἐκκλησιαστικοῦ Συμβολαίου ἔργων ἐπισκευῆς καὶ συντηρήσεως τῆς ἐν Ἰθάκῃ Ἱεροῦ Ναοῦ Ἁγίου Σπυρίδωνος Μπαζίγου κατὰ τὰς ἐκάστοτε ἐμφανιζόμενας ἀνάγκας. 5) Τὴν οἰκονομικὴν ἐνίσχυσιν τοῦ ἐν Ἰθάκῃ διαγνωστικοῦ Κέντρου πρὸς

ἐκπλήρωσιν τοῦ σκοποῦ του, ἐφ' ὅσον καὶ μόνον ἂν τότε θὰ εὐρίσκετε ἐν λειτουργίᾳ καὶ θὰ ἀντιμετωπίζει ἀποδεδειγμένα οἰκονομικὰς δυσχερείας ἐκ τῶν εἰσοδημάτων τῶν ὁποίων ἤδη ἔχει, 6) Τὴν ἐνίσχυσιν τοῦ Μορφωτικοῦ Κέντρου Ἰθάκης.

Ἐπιπροσθέτως ὀρίζω καὶ ἐπὶ σκοπῶ ἐπαυξήσας τοῦ μὴ ἀναλωσίμου κεφαλαίου τοῦ Ἰδρύματος ὅπως τοσοῦτον δέκα (10) τὴν ἐκάστην ἐκ τῶν ἐν γένει εἰσοδημάτων τοῦ Ἰδρύματος ἐτησίως, προστίθεται καὶ ἐπενδύεται εἰς τὸ μὴ ἀναλώσιμον κεφάλαιον τοῦ Ἰδρύματος.

Ἐπιθυμία μου εἶναι ὅπως τὸ συσταθσόμενο ἴδρυμα λάβῃ τὴν ἐπωνυμίαν «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ ἢ ἀγγλιστί George and Polyxene Gratsou Foundation» εἰς αἰωνίαν ἀνάμνησιν καὶ εὐγνωμοσύνην δι' ὅσα ἔκαμαν διὰ τὰ παιδιὰ τους.

Ἔδρα τοῦ Ἰδρύματος θὰ εἶναι ἡ οἰκία εἰς τὴν θέσιν Πεταλάτα.

Εὐνόητον τυγχάνει ὅτι εἰς τῶν εἰσοδημάτων τῶν καταλειπομένων πρὸς σύστασιν τοῦ Ἰδρύματος θὰ συντηρῆται πάντοτε εἰς καλὴν κατάστασιν ἢ εἰς τὴν παρουσίαν τοῦ ἰδρύματος μέλουσα νὰ περιέλθῃ ἢ ἐν Ἰθάκῃ οἰκία μου ἀπαγορεύω δὲ τὴν ἐνοικίασιν ἢ ἄλλην ἐκμετάλλευσιν.

Σχέδιον τοῦ Ὄργανισμοῦ τοῦ Ἰδρύματος καὶ ἐσωκλείω ἐν τῷ αὐτῷ φακέλῳ μετὰ τῆς παρούσης διαθήκης μου, ἐκτελεστήν τῆς ὁποίας ὀρίζω τὸν φίλον μου δικηγόρον Ἰωάννην Χρήστου Κανδηλιώτη τὸ ὅποιον σχέδιον ἐπιθυμῶ νὰ ἀποτελέσῃ τὸ πρότυπον τοῦ συσταθσομένου παρὰ τοῦ ὡς ἄνω φίλου μου δικηγόρου Ἰωάννου Κανδηλιώτη Ἰδρύματος καθ' ὃ μέτρον βεβαίως ἐπιτρέπει ἢ τότε ἰσχύουσα Νομοθεσία.

Εἰς τοὺς συμπολίτας μου συνιστῶ πίστην εἰς τὴν Πατρίδα μας θρησκείαν, φιλοπονίαν, ἐργατικότητα.

Ὁ Διαθέτης

Σχέδιον Ὄργανισμοῦ Ἰδρύματος

Ἄρθρον 1^{ον}

Ἡ Διοίκησις τοῦ Ἰδρύματος ἀνατίθεται εἰς ἑπταμελές συμβούλιον, ἡ θητεία τοῦ ὁποίου δὲν περιορίζεται χρονικῶς. Ὡς μέλη τοῦ Συμβουλίου τοῦ Ἰδρύματος ὀρίζω τοὺς κάτωθι: 1) Ἰωάννην Κανδηλιώτην ὡς Πρόεδρον, 2) Κωνσταντῖνον Δρακάτον (καθηγητὴν) Ἀντιπρόεδρον 3) Κωνσταντῖνον Ἐλευθερίου Καραβίαν ὡς Γραμματέα 4) Ἰωάννην Γαβριήλ Βλασσόπουλον ὡς Ταμίαν 5) Τὸν ἐκάστοτε Διευθυντὴν τοῦ ὑποκαταστήματος Ἐθνικῆς Τραπεζῆς Ἰθάκης 6) Τὸν Πρόεδρον τῆς Ἐνώσεως τῶν Ἀπανταχοῦ Ἰθακησίων 7) Παντελὴν Εὐθυμίου Δρακάτον ὡς Ἐφορον, Μαρίνα Πάνου Γράτσου μέλος.

Ἐάν μέλος τοῦ Συμβουλίου τούτου ἀποχωρήσει ἢ καθ' οἷονδήποτε τρόπον παύσῃ νὰ ἀσκῇ τὰ καθήκοντά του, θ' ἀντικατασταθῇ διὰ μέλος τὸ ὁποῖον θὰ ἐκλέγεται ὑπὸ τῶν ὑπολοίπων μελῶν καὶ ἀπόλυτον πλειοψηφίαν, ἐν περιπτώσει δὲ ἰσοψηφίας διὸ κληρώσεως μεταξὺ τῶν ἰσοψηφισάντων ὑποψηφίων. Τὸ Συμβούλιο θέλει δικαιοῦται δι' ἀποφάσεσι τοῦ λαμβανομένου κατὰ πλειοψηφίαν νὰ προβαίνει εἰς ἀντικατάστασιν τῶν ἀξιωματῶν τῶν μελῶν αὐτοῦ, ἐφ' ὅσον μέλος παραιτηθῇ καὶ ἀντικατασταθῇ παρ' ἕτερον καὶ τοῦτο θὰ ὑπαγορεύεται ὑπὸ τοῦ συμφέροντος τοῦ Ἰδρύματος.

Τὸ Συμβούλιον θὰ μεριμνᾷ τὰ ἔργα τοῦ Ἰδρύματος νὰ εἶναι σύμφωνα μὲ τὴν Διαθήκη μου.

Ἄρθρον 2

Τὸ Συμβούλιον συστάσῃ τοῦ ἐσωτερικοῦ Κανονισμοῦ τοῦ Ἰδρύματος, διορίζει καὶ παύει τὸ προσωπικόν καὶ ἐν γένει συγκεντρώνει πᾶσαν τὴν Διοίκησιν τοῦ Ἰδρύματος καὶ τὴν διαχείρισιν αὐτοῦ.

Άρθρον 3

Τὸ Συμβόλαιον θεωρῆται ἐν ἀπαρτίᾳ παρόντων πέντε μελῶν αὐτοῦ. Ἡ ἀπόφασις τοῦ Συμβουλίου λαμβάνεται κατὰ πλειοψηφίαν τῶν παρόντων μελῶν, ἐν ἰσοψηφίᾳ θὰ κατισχύει ἡ ψήφος τοῦ Προέδρου καὶ τοῦ Προεδρεύοντος τοῦ Συμβουλίου. Τῶν συνεδριάσεων τηροῦνται πρακτικά ἅτινα ὑπογράφει ὁ Πρόεδρος καὶ τὰ λοιπὰ μέλη τοῦ Συμβουλίου.

Άρθρον 4

Τὸ Συμβούλιον συνέρχεται εἰς Τακτικὴν συνεδρίασιν ἅπας τοῦ μηνός, ἐκτάκτως δὲ ὡσάκις παραστῆ ἀνάγκη τῇ προσκλήσει τοῦ Προέδρου.

Άρθρον 5

Τὸ Ἰδρυμα θὰ ὑπόκειται εἰς τὴν κατὰ τὸν νόμον 2039/1939 ἐποπτεῦν τῆς Διευθύνσεως Κληροδοτημάτων τοῦ Ὑπουργείου Οἰκονομικῶν.

Άρθρον 6

Ὁ Πρόεδρος τοῦ Διοικητικοῦ Συμβουλίου ἀντιπροσωπεύει καὶ ἐκπροσωπεῖ τὸ Ἰδρυμα ἐνώπιον πάσης Δικαστικῆς, Πολιτικῆς καὶ ἄλλης Ἀρχῆς καὶ ὡς συμβαλλόμενος εἰς πάσας οὗτος τὰς σχέσεις καὶ συναλλαγὰς, ἐκλεγῶν τὰς σχετικὰς ἀποφάσεις τοῦ Διοικητικοῦ Συμβουλίου. Τὸν Πρόεδρον ἀπόντα ἀντικαθιστᾷ ὁ Ἀντιπρόεδρος καὶ τούτου ὁ Πρεσβύτερος τῶν μελῶν τοῦ Συμβουλίου.

Άρθρον 7

Ὁ Γραμματεὺς τοῦ Διοικητικοῦ Συμβουλίου τηρεῖ τὴν ἀλληλογραφίαν τοῦ Ἰδρύματος, τὸ βιβλίον Πρακτικῶν, τὸ Πρωτόκολλον τῆς ἀλληλογραφίας, βιβλίον ὑγείας καὶ παρουσίας τοῦ Ἰδρύματος ὡς καὶ πᾶν ἕτερον ἀναγκαῖον διὰ τὴν εὐρρυθμὸν λειτουργίαν τοῦ Ἰδρύματος βιβλίον, συνυπογράφει δὲ πᾶντα τὰ ἔγγραφα μετὰ τοῦ Προέδρου. Τὸ Διοικητικὸν Συμβούλιον τοῦ Ἰδρύματος δικαιούται νὰ προσλάβει καὶ

ἔμμισθο γραμματέα, ὅταν δὲν θὰ δύναται νὰ εἶναι μέλος τοῦ Διοικητικοῦ Συμβουλίου κατὰ τὴν ἐκτέλεσιν τῶν καθηκόντων του.

Ἄρθρον 8

Ὁ Ταμίας τηρεῖ τὸ βιβλίον τοῦ Ταμείου καὶ τὰ πάσης φύσεως λογιστικά βιβλία, ἐνεργεῖ τὰς εἰσπράξεις ἐπὶ τῇ βάσει διπλοτύπων ἀποδείξεων, τὰς ὁποίας συνυπογράφει μετὰ τοῦ Προέδρου, ἐνεργεῖ τὰς πληρωμὰς κατόπιν ἐντολῶν ὑπογεγραμμένων ὑπὸ τοῦ Προέδρου καὶ τοῦ Γραμματέως καὶ κατόπιν ἐγκρίσεως τοῦ Διοικητικοῦ Συμβουλίου καὶ καταθέτει τὴν εἰς δραχμὰς περιουσίαν τοῦ Ἰδρύματος. Ανάγκη χρημάτων ἐνεργεῖται ὑπὸ τοῦ Ταμίου κατόπιν ἐγκρίσεως τοῦ Διοικητικοῦ Συμβουλίου, ὀρίζοντας τὸ ἀναληφθῆσόμενον ἀναγκαῖον ποσόν.

Κατὰ μῆνα Δεκέμβριον ἐκάστου ἔτους ὁ Ταμίας ὑποβάλλει διὰ τὸ ἐπόμενον ἔτος εἰς τὴν ἐγκρισιν τοῦ Συμβουλίου σχέδιον προϋπολογισμοῦ κατὰ κεφάλαια ἀντιστοιχοῦντα πρὸς τὰς διαφόρους ὑπηρεσίας τοῦ Ἰδρύματος.

Ὁ Ταμίας τοῦ Διοικητικοῦ Συμβουλίου συντάσσει ὡσαύτως ἐντὸς τοῦ μηνὸς Φεβρουαρίου ἐκάστου ἔτους ἰσολογισμόν τῆς ζητούσης χρήσεως, ὅπως ἐγκρινόμενη παρὰ τοῦ Διοικητικοῦ Συμβουλίου ὑποβάλλεται πρὸς ἔλεγχον εἰς τὴν Διεύθυνσιν κληροδοτημάτων τοῦ Ὑπουργείου Οἰκονομικῶν μετὰ πάντων τῶν οἰκείων δικαιολογητικῶν καὶ μετ' ἐκθέσεως τῶν πεπραγμένων αὐτοῦ.

Τὸν Ταμίαν κωλυόμενον ἀναπληροῖ ὁ Ἐφορος τοῦ Διοικητικοῦ Συμβουλίου.

Ἄρθρον 9^{ον}

Ὁ Ὄργανισμός τοῦ Ἰδρύματος θέλει ἐγκριθεῖ διὰ Προεδρικοῦ Διατάγματος τῇ προτάσει τοῦ ἐπὶ τῶν Οἰκονομικῶν Ὑπουργοῦ.

Άρθρον 10^{ov}

Αφίεται εις τήν κρίσιν τοῦ Διοικητικοῦ Συμβουλίου τοῦ Ἰδρύματος καὶ ἀναλόγως τῶν ἐκάστοτε παρουσιαζομένων ἀναγκῶν ἢ πρόσληψη τῆς πάσης φύσεως ἐμμίσθου προσωπικοῦ.

Άρθρον 11^{ov}

Τὸ ἀξίωμα τῶν μελῶν τοῦ Διοικητικοῦ Συμβουλίου τοῦ Ἰδρύματος εἶναι τιμητικόν καὶ οὐδεμίαν ἀντιμισθίαν θὰ παρέχεται εἰς τὰ μέλη τοῦ Διοικητικοῦ Συμβουλίου.

Άρθρον 12^{ov}

Τὸ Ἴδρυμα φέρει σφραγίδα κυκλικήν ῥέουσα κύκλον τήν ἐπωνυμίαν: ΚΟΙΝΩΦΕΛΕΣ ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ «ΙΘΑΚΗ», ἐν μέσῳ δι' ἔλικα πλοίου.

Άρθρον 13^{ov}

Τὸ Ἴδρυμα δέον νὰ παραμείνη μακρὰν πάσης πολιτικῆς. Αὐστηρῶς κοινωφελές.

Ὁ Ἰδρυτής

3. Έγκριση σύστασης του κοινωφελούς ιδρύματος με την επωνυμία «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ» και κύρωση του οργανισμού αυτού.

Έγκριση σύστασης του κοινωφελούς ιδρύματος με την επωνυμία «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ» και κύρωση του οργανισμού αυτού.

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

Έχοντας υπόψη:

1. Την από 23. 7. 1980 ιδιόγραφη διαθήκη του Δημητρίου Γεωργίου Γράτσο, που δημοσιεύθηκε με το αριθ. 46/ 5. 2. 1985 πρακτικό του Μον. Πρωτοδικείου Κεφαλληνίας, με την οποία συστήθηκε κοινωφελές ίδρυμα με την επωνυμία «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ» και με έδρα την Ιθάκη.
2. Τις διατάξεις των άρθρων: α) 95 και 98 του Α. Ν. 2039/ 39, β) 101 και 119 του Εισαγωγικού Νόμου του Αστικού Κώδικα και γ) 108 και 110 του Αστικού Κώδικα.
3. Την από 28. 4. 1987 γνωμοδότηση του Συμβουλίου Εθνικών Κληροδοτημάτων.
4. Την αριθ. 200/ 20. 2. 87 (ΦΕΚ. 91/ Β/ 20. 2. 87) κοινή απόφαση του Πρωθυπουργού και Υπουργού Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων, με την οποία ανατέθηκαν αρμοδιότητες στους Υφυπουργούς Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων.

Με πρόταση των Υπουργών Εθνικής Παιδείας και Θρησκευμάτων και Οικονομικών και της Υφυπουργού Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων, αποφασίζουμε:

Άρθρο μόνο.

1. Εγκρίνουμε τη σύσταση του κοινωφελούς ιδρύματος με την επωνυμία «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ», η οποία έγινε από τον Δημήτριο Γ. Γράτσο με την από 23. 7. 1980 ιδιόγραφη διαθήκη του, η οποία δημοσιεύθηκε με το αριθ. 46/ 5. 2. 1985 πρακτικό του Μον. Πρωτοδικείου Κεφαλληνίας.

Το ίδρυμα τούτο αποτελεί νομικό πρόσωπο ιδιωτικού δικαίου, υπάγεται στην εποπτεία και τον έλεγχο των Υπουργών Εθνικής Παιδείας και Θρησκευμάτων, Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων και Οικονομικών και διέπεται από τις διατάξεις της παραπάνω συστατικής του πράξης, του παρακάτω οργανισμού, του Α. Ν. 2039/ 39 και των διαταγμάτων που εκδόθηκαν ή θα εκδοθούν, σε εκτέλεση του νόμου τούτου.

2. Κυρώνουμε τον οργανισμό διοίκησης και διαχείρισης του ιδρύματος τούτου, που αποτελείται από δέκα τέσσερα (14) άρθρα και καταχωρίζεται παρακάτω:

ΟΡΓΑΝΙΣΜΟΣ

Διοίκησης και διαχείρισης του κοινωφελούς ιδρύματος με την επωνυμία

«ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ»

Άρθρο 1.

Μορφή – Επωνυμία – Έδρα – Σφραγίδα

1. Το κοινωφελές ίδρυμα με την επωνυμία «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ ΚΑΙ ΠΟΛΥΞΕΝΗΣ ΓΡΑΤΣΟΥ» που συστήθηκε από τον Δημήτριο Γεωργ. Γράτσο με την από 23. 7. 1980 ιδιόγραφη διαθήκη του, η οποία δημοσιεύθηκε με το αριθ. 46 / 5. 2. 1985 πρακτικό του Μον. Πρωτοδικείου Κεφαλληνίας, αποτελεί νομικό πρόσωπο ιδιωτικού δικαίου και διέπεται από τις διατάξεις της παραπάνω συστατικής πράξης, του παρόντος οργανισμού, του Α. Ν. 2039 / 39, όπως κάθε φορά ισχύει ο νόμος αυτός και των διαταγμάτων που εκδόθηκαν ή θα εκδοθούν σε εκτέλεση του νόμου τούτου.
2. Έδρα του ιδρύματος είναι η πόλη της Ιθάκης (συνοικία Πεταλάτα).
3. Η σφραγίδα του ιδρύματος είναι στρογγυλή και αναγράφει περιμετρικά, μέσα σε πλαίσιο, την επωνυμία του ιδρύματος και τη λέξη ΙΘΑΚΗ και στο μέσον έλικα πλοίου.

Άρθρο 2.

Σκοπός.

Σκοπός του ιδρύματος είναι:

- α) Η εκτέλεση διαφόρων φιλανθρωπικών έργων.
- β) Η παροχή περίθαλψης σε οικονομικά αδύνατους Ιθακήσιους.
- γ) Η παροχή μιας ή περισσότερων υποτροφιών για ανώτερες και ανώτατες σπουδές σε απόφοιτους που έχουν αποφοιτήσει με άριστα από το Λύκειο Ιθάκης και καταγόμενους από τη νήσο Ιθάκη και σε περίπτωση που δεν υπάρχουν τέτοιοι σε Ιθακήσιους (την καταγωγή) που έχουν αποφοιτήσει από άλλα Λύκεια.

Ο αριθμός των υποτροφιών αποφασίζεται από το Διοικητικό Συμβούλιο αυτού, ανάλογα με τις οικονομικές δυνατότητες του ιδρύματος. Οι υποτροφίες χορηγούνται μέχρι πέρας των σπουδών, καθώς και για συμπληρωματικές (μεταπτυχιακές) σπουδές στο εξωτερικό, με την προϋπόθεση ότι οι υπότροφοι έχουν επιδείξει ιδιαίτερη επιμέλεια στις σπουδές τους ως φοιτητές στο εσωτερικό ή στο εξωτερικό, άλλως (αν δείξουν αμέλεια) η υποτροφία διακόπτεται.

δ) Η παροχή οικονομικού βοηθήματος σε νέους και νέες που, λόγω οικονομικής αδυναμίας, δεν μπορούν να συνεχίσουν τις σπουδές τους στη δευτεροβάθμια εκπαίδευση.

ε) Η ενίσχυση της εκτέλεσης κοινωφελών έργων, εφόσον είναι χρήσιμα και είναι δυνατή η πραγματοποίησή τους.

στ) Η απ'ευθείας (από το ίδρυμα) εκτέλεση έργων επισκευής και συντήρησης του Ι. Ν. Αγ. Σπυρίδωνος Μπαζίγυ Ιθάκης κάθε φορά που αυτά είναι αναγκαία και μετά από σχετικό αίτημα του Εκκλησιαστικού Συμβουλίου του Ναού.

ζ) Η Οικον. ενίσχυση του Διαγνωστικού Κέντρου Ιθάκης για την εκπλήρωση του σκοπού του, με την προϋπόθεση όμως ότι τούτο βρίσκεται σε λειτουργία και αντιμετωπίζει αποδεδειγμένα οικονομικές δυσχέρειες με τα εισοδήματα που ήδη έχει.

η) Η ενίσχυση του Μορφωτικού Κέντρου Ιθάκης.

Άρθρο 3.

Περιουσία – Πόροι.

1. Περιουσία του ιδρύματος αποτελούν:

A) Μία διώροφη οικία μετά της περιοχής της, που βρίσκεται στην πόλη της Ιθάκης, συνοικία Πεταλάτα, μαζί με τα κινητά που βρίσκονται σ'αυτή και της οποίας η εκποίηση, ενοικίαση ή με κάθε τρόπο εκμετάλλευση απαγορεύεται ρητά από τη συστατική πράξη και ορίζεται ως έδρα του ιδρύματος.

B) Ολόκληρο το περιεχόμενο του χρηματοκιβωτίου με αριθμό 13 του καταστήματος της Τράπεζας Πειραιώς (Σταδίου και Κοραή), το οποίο κατά το χρόνο συντάξεως της διαθήκης (23. 7. 1980) περιείχε:

α) Είκοσι τρία (23) μερίδια της Μεταλλευτικής Εταιρείας Μυκόνου Ε.Π.Ε.

β) Τριακόσιους σαράντα δύο (342) τίτλους μετοχών ΕΛΜΕΣ.

γ) Πέντε χιλιάδες πεντακόσιους ενενήντα εννέα (5.599) τίτλους μετοχών της Α.Ε. Κτηματικών και Οικοδομικών Επιχειρήσεων.

δ) Χίλιους εννεακόσιους σαράντα (1940) τίτλους μετοχών της Α. Ε. Κάρολος Φιξ ή περισσότερους και

Γ) Ο δεσμευμένος λογαριασμός που υπάρχει στην Τράπεζα Πειραιώς, στον οποίο είναι κατατεθειμένος είκοσι οκτώ (28) τίτλοι μετοχών της Τράπεζας Ελλάδος και πεντακόσιοι τέσσερις (504) τίτλοι μετοχών της Α. Ε. Κάρολος Φιξ, καθώς και ό,τι άλλο βρεθεί στο λογαριασμό αυτό.

Τα με στοιχεία Β' και Γ' παραπάνω σημειούμενα περιουσιακά στοιχεία αποτελούν το κεφάλαιο του ιδρύματος.

2. Πόροι του ιδρύματος είναι:

- α) Τα εισοδήματα από την εκμετάλλευση των περιουσιακών του στοιχείων.
- β) Οι τόκοι από τις καταθέσεις του σε Τράπεζες ή άλλους πιστωτικούς Οργανισμούς.
- γ) Οι χρηματικές παροχές ή επιχορηγήσεις, καθώς και οι κληρονομίες, κληροδοσίες και δωρεές, οποιουδήποτε φυσικού ή νομικού προσώπου, προς αυτό.

Άρθρο 4

Διοίκηση.

1. Το ίδρυμα διοικείται από οκταμελές Διοικητικό Συμβούλιο που αποτελείται από τους:

- α) Ιωάννη Κανδηλιώτη, Δικηγόρο, ως Πρόεδρο.
- β) Κων/ νο Δρακάτο, Καθηγητή Πανεπιστημίου Αθηνών, ως Αντιπρόεδρο.
- γ) Κων/ νο Ελευθ. Καραδία, Φαρμακοποιό, ως Γραμματέα.
- δ) Ιωάννη Γαβρ. Βλασσόπουλο, Δ/ ντή Υποκαταστήματος Εμπορικής Τράπεζας στην Ιθάκη, ως Ταμία.
- ε) Παντελή Ευθ. Δρακάτο, ως Έφορο.
- στ) Τον κάθε φορά Διευθυντή Υποκ/ τος Εθνικής Τράπεζας στην Ιθάκη.
- ζ) Τον κάθε φορά Πρόεδρο της Ένωσης των απανταχού Ιθακησίων και
- η) Μαρίνα Παν. Γράτσου.

2. Σε περίπτωση που κάποιο από τα παραπάνω με στοιχεία α-ε μέλη του Διοικητικού Συμβουλίου αποποιηθεί το ανατεθέν σ' αυτό αντίστοιχο αξίωμα (του Προέδρου ή Αντιπροέδρου κ.λπ.) ή παραιτηθεί ή πεθάνει, τα λοιπά μέλη του Διοικητικού Συμβουλίου ορίζουν με πράξη τους, έπειτα από ψηφοφορία, τον αντικαταστάτη του (Πρόεδρο ή Αντιπρόεδρο ή Γραμματέα ή Ταμία ή Έφορο).

3. Σε περίπτωση αποποίησης, παραίτησης, έκπτωσης, ανικανότητας, θανάτου ή αντικατάστασης για οποιοδήποτε λόγο, κάποιου από τα μέλη του Διοικητικού Συμβουλίου, η κενή θέση συμπληρώνεται με απόφαση των υπολοίπων μελών, σύμφωνα με τις διατάξεις της συστατικής πράξης και του άρθρου 69 του Α.Ν. 2039/39.

4. Το Διοικητικό Συμβούλιο συνεδριάζει κάθε τρίμηνο και έκτακτα όποτε το ζητήσει ο Πρόεδρος ή τρία από τα μέλη του, με γραπτή αίτησή τους προς τον Πρόεδρο, πάντοτε όμως έπειτα από πρόσκληση του Προέδρου.

5. Το Διοικητικό Συμβούλιο βρίσκεται σε απαρτία όταν τα παρόντα μέλη είναι περισσότερα από τα απόντα. Μεταξύ των παρόντων πρέπει υποχρεωτικά να είναι και ο Πρόεδρος ή ο νόμιμος αναπληρωτής του.

6. Οι αποφάσεις του Διοικητικού Συμβουλίου λαμβάνονται κατά πλειοψηφία των παρόντων μελών και σε περίπτωση ισοψηφίας υπερισχύει η γνώμη με την οποία συντάσσεται ο Πρόεδρος.

7. Σε περίπτωση που κάποιο μέλος του Διοικητικού Συμβουλίου απουσιάζει αδικαιολόγητα από τέσσερες συνεχείς συνεδριάσεις, θεωρείται ότι έχει παραιτηθεί και η κενή θέση τούτου συμπληρώνεται κατά τα οριζόμενα στην παρ. 3 του παρόντος άρθρου.

8. Σε κάθε συνεδρίαση του Διοικητικού Συμβουλίου τηρούνται πρακτικά, στα οποία καταχωρίζονται όλες οι αποφάσεις που λαμβάνονται από αυτό, καθώς και η γνώμη των μελών που τυχόν διαφωνούν.

Τα πρακτικά υπογράφονται από όλα τα μέλη που μετέχουν στη συνεδρίαση.

9. Τα μέλη του Διοικητικού Συμβουλίου προσφέρουν τις υπηρεσίες τους χωρίς αμοιβή. Δικαιούνται όμως οδοιπορικά ή άλλα έξοδα όπου δαπάνησαν για την εκτέλεση υπηρεσίας του ιδρύματος, εφόσον έγιναν έπειτα από ειδική εντολή του Διοικητικού Συμβουλίου και αποδεικνύεται ότι πραγματοποιήθηκαν νόμιμα.

Άρθρο 5.

Αρμοδιότητες Διοικητικού Συμβουλίου.

1. Το Διοικητικό Συμβούλιο διοικεί και διαχειρίζεται την περιουσία του ιδρύματος και γενικά αποφασίζει για κάθε θέμα που αφορά στη διοίκηση και στη λειτουργία του, τη διάθεση των πόρων αυτού, καθώς και για κάθε ενέργεια που σχετίζεται με την εκπλήρωση του σκοπού του, πάντοτε όμως σύμφωνα με τις διατάξεις της συστατικής πράξης, του παρόντος οργανισμού, του Α. Ν. 2039/ 39 και των διαταγμάτων που εκδόθηκαν ή θα εκδοθούν σε εκτέλεση του νόμου τούτου, καθώς και των λοιπών σχετικών νόμων και διαταγμάτων.

2. Το Διοικητικό Συμβούλιο ειδικότερα:

α) Καταρτίζει, ψηφίζει και υποβάλλει κάθε χρόνο για έγκριση στην αρμόδια από το νόμο Αρχή (Υπουργό Οικονομικών ή Νομάρχη), τον προϋπολογισμό και απολογισμό του ιδρύματος, σύμφωνα με τις διατάξεις των άρθρων 101 και 102 του Α. Ν. 2039/ 39 και του από 20. 12. 1939 Β.Δ./ τος (ΦΕΚ 552/ Α/ 1939).

Μαζί με τον απολογισμό καταρτίζει, ψηφίζει και υποβάλλει και το γενικό ισολογισμό του ενεργητικού και παθητικού του ιδρύματος.

β) Αποφασίζει την πρόσληψη του αναγκαίου προσωπικού του ιδρύματος, με την προϋπόθεση όμως ότι υπάρχει αντίστοιχη πίστωση στον εγκριμένο προϋπολογισμό του. Προσδιορίζει τα δικαιώματα, τις υποχρεώσεις και τα ειδικότερα καθήκοντα του

παραπάνω προσωπικού, καθώς και την αμοιβή του, σύμφωνα με τους όρους των συλλογικών συμβάσεων εργασίας και τις διατάξεις γενικότερα της εργατικής νομοθεσίας.

γ) Αποφασίζει για κάθε θέμα που έχει σχέση με την εύρυθμη και καλή λειτουργία των υπηρεσιών του ιδρύματος.

δ) Αποφασίζει για την αποδοχή ή αποποίηση κληρονομιών, κληροδοσιών και δωρεών, καθώς και για την ανακήρυξη ευεργετών και δωρητών του ιδρύματος.

Άρθρο 6.

Καθήκοντα Προέδρου.

1. Ο Πρόεδρος του Διοικητικού Συμβουλίου του ιδρύματος:

α) Εκπροσωπεί τούτο στα Δικαστήρια, στις Αρχές, καθώς και στις σχέσεις του με κάθε τρίτο, αυτοπροσώπως ή με πρόσωπο που ορίζεται από αυτόν και εγκρίνεται με απόφαση του Διοικητικού Συμβουλίου.

β) Συγκαλεί το Διοικητικό Συμβούλιο σε τακτικές και έκτακτες συνεδριάσεις, κηρύσσει την έναρξη και λήξη αυτών και διευθύνει τις συζητήσεις. Οι προσκλήσεις για συνεδρίαση στέλνονται στα μέλη του Διοικητικού Συμβουλίου δέκα πέντε (15) τουλάχιστον μέρες πριν από τη συνεδρίαση.

γ) Καταρτίζει, βοηθούμενος από το Γραμματέα, την ημερήσια διάταξη των θεμάτων που θα συζητηθούν, την οποία και υπογράφει. Θέμα που δεν περιλαμβάνεται σ' αυτήν, δεν συζητείται, εκτός αν πρόκειται για επείγουσα υπόθεση και συμφωνήσει γ' αυτό η πλειοψηφία των παρόντων μελών του Διοικητικού Συμβουλίου.

δ) Εισηγείται στο Διοικητικό Συμβούλιο τα θέματα της συζήτησης. Μπορεί όμως, όποτε κρίνει σκόπιμο, να αναθέτει την εισήγηση διαφόρων θεμάτων σε άλλο μέλος του Διοικητικού Συμβουλίου.

ε) Αλληλογραφεί με τις Αρχές και υπογράφει όλα τα έγγραφα του ιδρύματος προς τρίτους.

στ) Εκδίδει τα εντάλματα πληρωμής για κάθε δαπάνη που προβλέπεται στον εγκεκριμένο προϋπολογισμό.

ζ) Ασκεί εποπτεία και έλεγχο στο προσωπικό του ιδρύματος, εκτελεί τις αποφάσεις του Διοικητικού Συμβουλίου και ενεργεί σύμφωνα με τις ειδικές εξουσιοδοτήσεις και εντολές αυτού.

2. Τον Πρόεδρο, όταν απουσιάζει ή κωλύεται, αναπληρώνει ο Αντιπρόεδρος και σε περίπτωση απουσίας ή κωλύματος τούτου, άλλο μέλος του Διοικητικού Συμβουλίου που ορίζεται με απόφαση αυτού.

Άρθρο 7.

Καθήκοντα Γραμματέα.

1. Ο Γραμματέας του ιδρύματος:

- α) Συνυπογράφει με τον Πρόεδρο κάθε έγγραφο του ιδρύματος προς τρίτους.
- β) Φροντίζει για τη σύνταξη των πρακτικών του Διοικητικού Συμβουλίου.
- γ) Διεκπεραιώνει την αλληλογραφία.
- δ) Φυλάττει τα έγγραφα, τα βιβλία (εκτός από τα διαχειριστικά) και τη σφραγίδα του ιδρύματος και ευθύνεται για την καταστροφή ή την απώλεια τούτων.

2. Ο Γραμματέας μπορεί, εφόσον κρίνεται αιτιολογημένα απαραίτητο από το Διοικητικό Συμβούλιο (λόγω ειδικών συνθηκών), να βοηθείται από υπάλληλο του ιδρύματος, την ευθύνη όμως για τις ενέργειες τούτου φέρει πάντοτε ο ίδιος.

3. Το Γραμματέα, όταν απουσιάζει ή κωλύεται, αναπληρώνει άλλο μέλος του Διοικητικού Συμβουλίου που ορίζεται με απόφαση αυτού.

Άρθρο 8.

Καθήκοντα Ταμιά.

1. Ο Ταμίας του ιδρύματος:

- α) Εισπράττει όλα τα έσοδα τούτου, εκδίδοντας και υπογράφοντας σχετικές αριθμημένες διπλότυπες αποδείξεις.
- β) Καταθέτει τα έσοδα του ιδρύματος, σε ένα από τα πιστωτικά ιδρύματα που ορίζονται στο άρθρο 73 του Α. Ν. 2039/ 39, έχοντας την ευχέρεια να παρακρατεί από αυτά ένα μικρό ποσό, που είναι αναγκαίο για την πληρωμή έκτακτων και επειγουσών δαπανών του ιδρύματος, το ύψος του οποίου καθορίζεται με απόφαση του Διοικητικού Συμβουλίου στην αρχή κάθε έτους.
- γ) Εκτελεί κάθε πληρωμή, ύστερα από έγγραφη εντολή του Προέδρου ή του νόμιμου αναπληρωτή του.
- δ) Τηρεί και φυλάττει τα διαχειριστικά βιβλία και στοιχεία του ιδρύματος.
- ε) Φροντίζει για την έγκαιρη κατάρτιση και υποβολή στο Διοικητικό Συμβούλιο των σχεδίων προϋπολογισμού, απολογισμού και ισολογισμού του ιδρύματος.

2. Τον Ταμιά, όταν απουσιάζει ή κωλύεται, αναπληρώνει άλλο μέλος του Διοικητικού Συμβουλίου που ορίζεται με απόφαση αυτού.

Άρθρο 9.

Επιλογή και ανακήρυξη υποτρόφων.

1. Δικαίωμα υποτροφίας έχουν οι νέοι και οι νέες που αποφοιτούν με άριστα από το Λύκειο Ιθάκης και κατάγονται από τη νήσο Ιθάκη και σε περίπτωση που δεν

υπάρχουν τέτοιοι, δικαίωμα υποτροφίας έχουν, Ιθακήσιοι την καταγωγή απόφοιτοι (αριστούχοι) άλλων Λυκείων.

Δικαίωμα επίσης υποτροφίας για συμπληρωματικές (μεταπτυχιακές) σπουδές στο εξωτερικό έχουν οι νέοι και νέες που έχουν επιδείξει ιδιαίτερη επιμέλεια στις σπουδές τους ως φοιτητές στο εσωτερικό ή εξωτερικό.

2. Η επιλογή και ανακήρυξη των υποτρόφων γίνεται χωρίς διαγωνισμό σύμφωνα με τις διατάξεις της συστατικής πράξης του ιδρύματος, του παρόντος οργανισμού, του Α. Ν. 2039/ 39 και του από 18. 8. 1941 Καν. Δ/ τος (ΦΕΚ. 286/Α/ 23.8. 1941).

Άρθρο 10.

Χορήγηση υποτροφιών.

1. Το ποσό της μηνιαίας υποτροφίας κάθε υποτρόφου καθορίζεται με απόφαση του Διοικητικού Συμβουλίου, ανάλογα με το ύψος των καθαρών εσόδων του ιδρύματος και τον αριθμό των υποτρόφων, πάντοτε όμως μέσα στα όρια που ορίζονται από τις διατάξεις της συστατικής πράξης του ιδρύματος, του άρθρου 54 του Α. Ν. 2039/ 39 και του άρθρου 28 του από 18. 8. 1941 σχετικού Καν. Δ/ τος.

2. Οι υποτροφίες καταβάλλονται στους δικαιούχους σύμφωνα με τις διατάξεις των άρθρων 21, 23, 24, 26 και 27 του από 18.8.1941 Καν. Δ/τος (ΦΕΚ 286/Α/23.8.1941).

3. Η χορήγηση της υποτροφίας διακόπτεται όταν συντρέχουν οι προϋποθέσεις που ορίζονται από τις διατάξεις της συστατικής πράξης του ιδρύματος και του άρθρου 29 του παραπάνω Καν. Διατάγματος, οι οποίες διαπιστώνονται με πράξη του Διοικητικού Συμβουλίου του ιδρύματος, που έχει υποχρέωση να παρακολουθεί την όλη πορεία των σπουδών των υποτρόφων και να αξιώνει απ' αυτούς την υποβολή, κάθε έτος, αποδεικτικών στοιχείων της επίδοσής τους.

Άρθρο 11.

Οικονομική διαχείριση.

1. Η οικονομική διαχείριση του ιδρύματος περιλαμβάνει ετήσια περίοδο, η οποία αρχίζει την 1^η Ιανουαρίου και λήγει την 31^η Δεκεμβρίου του ίδιου έτους.

Κατ'εξαιρέση η πρώτη διαχειριστική περίοδος αρχίζει από την ημέρα δημοσίευσης στην Εφημερίδα της Κυβερνήσεως του σχετικού Π. Δ./ τος έγκρισης της σύστασης του ιδρύματος, η οποία μπορεί να παραταθεί μέχρι την 31^η Δεκεμβρίου του επόμενου ημερολογιακού έτους, με απόφαση του Διοικητικού Συμβουλίου που λαμβάνεται στην πρώτη συνεδρίασή του.

2. Η οικονομική διαχείριση γίνεται με βάση προϋπολογισμό και απολογισμό εσόδων και εξόδων, που καταρτίζονται σύμφωνα με τις διατάξεις των άρθρων 101 και 102

του Α. Ν. 2039/ 39 και του από 20. 12. 1939 σχετικού Δ/ τος (ΦΕΚ. 552/ Α/ 22. 12. 1939).

Άρθρο 12.

Βιβλία και στοιχεία.

1. Το ίδρυμα τηρεί υποχρεωτικά τα ακόλουθα βιβλία και στοιχεία:

α) Βιβλίου πρωτοκόλλου αλληλογραφίας.

β) Βιβλίο πρακτικών συνεδριάσεων του Διοικητικού Συμβουλίου.

γ) Βιβλίο λογιστικής παρακολούθησης, στο οποίο καταχωρίζονται με χρονολογική σειρά και με λογιστική τάξη, όλα τα έσοδα και έξοδα του ιδρύματος που πραγματοποιούνται στη διάρκεια της χρήσης.

δ) Βιβλίο – μητρώο υποτρόφων, όπου καταχωρίζονται τα ονόματα των υποτρόφων, η σχολή που φοιτούν, ο χρόνος και το ποσό της υποτροφίας κάθε υποτρόφου και τα λοιπά στοιχεία, τα οποία ορίζονται από τις διατάξεις του άρθρου 34 του από 18. 8. 1941 Καν. Δ/ τος.

ε) Βιβλίο – μητρώο χορήγησης οικονομικών ενισχύσεων σε οικονομικά αδύνατους μαθητές της Δευτεροβάθμιας Εκπαίδευσης.

στ) Στελέχη αριθμημένων διπλοτύπων αποδείξεων είσπραξης και ενταλμάτων πληρωμής, θεωρημένα από τον Πρόεδρο.

2. Εκτός από τα παραπάνω βιβλία και στοιχεία, το Διοικητικό Συμβούλιο αποφασίζει την τήρηση και άλλων βιβλίων και στοιχείων, τα οποία κρίνει απαραίτητα για την παρακολούθηση της διαχείρισης της περιουσίας του ιδρύματος και της εκτέλεσης των σκοπών του.

Άρθρο 13.

Τροποποίηση Οργανισμού.

Ο Οργανισμός του ιδρύματος μπορεί να τροποποιηθεί ή να συμπληρωθεί με Προεδρικό Διάταγμα, σύμφωνα με τις διατάξεις των άρθρων 98 του Α. Ν. 2039/ 39 και 110 και 119 του Αστικού Κώδικα, ύστερα από πρόταση του Διοικητικού Συμβουλίου αυτού.

Άρθρο 14.

Διάλυση του Ιδρύματος-

Τύχη περιουσίας αυτού.

1. Το ίδρυμα διαλύεται όταν και όπως ο νόμος ορίζει.

2. Σε περίπτωση διάλυσης του ιδρύματος για οποιοδήποτε λόγο, η περιουσία του περιέρχεται στο Δήμο Ιθάκης, ως κεφάλαιο αυτοτελούς διαχείρισης, για την εκτέλεση των σκοπών που όρισε ο διαθέτης.

Στους Υπουργούς Εθνικής Παιδείας και Θρησκευμάτων και Οικονομικών και την Υφυπουργό Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων, αναθέτουμε τη δημοσίευση και εκτέλεση του παρόντος Διατάγματος.

Αθήνα, 31 Ιουλίου 1987

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΧΡΗΣΤΟΣ Α. ΣΑΡΤΖΕΤΑΚΗΣ

ΟΙ ΥΠΟΥΡΓΟΙ

ΕΘΝ. ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚ/ ΤΩΝ

ΟΙΚΟΝΟΜΙΚΩΝ

ΑΝΤ. ΤΡΙΤΣΗΣ

ΔΗΜ. ΤΣΟΒΟΛΑΣ

ΥΦΥΠΟΥΡΓΟΣ

ΥΓΕΙΑΣ, ΠΡΟΝΟΙΑΣ ΚΑΙ ΚΟΙΝ. ΑΣΦΑΛΙΣΕΩΝ

ΣΥΛΒΑ ΑΚΡΙΤΑ

4. Αφιέρωμα της εφημερίδας Οδυσσεύς τον Φεβρουάριο του 1916, αρ.φ. 18, σ. 1, στον Γεώργιο Δρακούλη

«Καὶ πράγματι εὐθύς ὡς ἐπέστη ὁ καιρός, ἰδοῦ αὐτός, ἐγκαταλείπων τὰς ἀπολαύσεις τῶν μεγαλουπόλεων, διασχίζει θαλάσσας, ἀψηφῶν τοὺς σημερινούς κινδύνους, ἀφήνει τοὺς ἰδικούς του ἐν Ἀθήναις καὶ φθάνει ταχύς εἰς τὴν ἀγαπητὴν του Ἰθάκην, ἵνα διέλθῃ τὰς ἐορτὰς τοῦ Πάσχα ἐν μέσῳ τῶν φίλων του, τῶν συμπατριωτῶν του, ἐν τῇ ἰδιαιτέρᾳ τοῦ πατρίδι, ἐν τῇ ὁποία τὸ πρῶτον εἶδε τὸ φῶς τῆς ἡμέρας. Εὐθύς ἅμα τῇ ἀφίξει τοῦ, δίδει ἐντολήν εἰς τοὺς ἱερεῖς καὶ ἐπιτρόπους ἐκάστης ἐκκλησίας τῆς ἐπαρχίας μὰς νὰ τοῦ δώσουν καταλόγους τῶν πτωχῶν οἰκογενειῶν τῶν ἐνοριῶν τῶν, πρὸς τὰς ὁποίας διένειμε χρήματα ἀναλόγως τῶν ἀτόμων ἐκάστης, ἵνα διέλθουν πᾶντες ἐν σχετικῇ εὐτυχίᾳ τὰς ἀγίας αὐτὰς ἡμέρας. Καὶ ἡ χαρὰ ἐξαπλώνει ἐφ' ὅλης τῆς νήσου μας τὸν γλυκύν τῆς ἀνακουφίσεως καὶ τῆς εὐγνωμοσύνης πέπλον τῆς.

5. Απόσπασμα από την εφημερίδα των Ιθακησίων την 1^η Αυγούστου 1948, αρ.φ. 259, σ. 5 για την κηδεία του Γεωργίου Δρακούλη

«Τὴν 10^η π.μ. ὥρα τῆς Κυριακῆς 25 Ἰουλίου ἔγινε πάνδημος ἡ κηδεία τοῦ Γ. Δρακούλη, ἀφού κατῆλθον ὅπως μετάσχουν σ' αὐτὴ οἱ πρόεδροι καὶ τὰ συμβούλια τῶν κοινοτήτων ὅλης τῆς νήσου καὶ ἄλλοι ἀντιπρόσωποι ἐκ τῶν χωριῶν. Ἡ κηδεία ξεκίνησε ἀπὸ τὴν οἰκία Δρακούλη, διῆλθε πρῶτα ἀπὸ τὴν πλατεία, ἔπειτα ἀπὸ τὴν παραλιακὴ ὁδὸ τῆς συνοικίας Πεταλάτα καὶ ἐστράφη ἀριστερὰ ἀνελθοῦσα στὰ Φεραντινάτα, ὁπόθεν διηθύνθη στὴν Ἐκκλησία τῆς Κοιμήσεως τῆς Θεοτόκου Γαρδελάκι, ὅπου ὁ οἰκογενειακὸς τάφος τῶν Δρακούληδων. Τῆς ὅλης πομπῆς προηγεῖτο ἡ Φιλαρμονικὴ Ἰθάκης ἀνακρούουσα πένθιμα ἐμβατήρια. Ἀκολούθησαν τιμητικὲς φρουρὲς χωροφυλάκων, ὁδηγῶν, προσκόπων καὶ ναυτοπροσκόπων, παλαιῶν καὶ νέων πολεμιστῶν. Ἀξιωματικὸς τοῦ πλοίου, φέρων ἐπὶ προσκεφαλαίου τὰ παράσημα τοῦ νεκροῦ ἀκολουθοῦσε ὀπισθεν τῶν Ἑξαπτερῶν. Τὶς ταινίες τοῦ φερέτρου ἐκράτουν ὁ Δήμαρχος κ. Χρ. Καραβίας, ὁ ἀντιπρόεδρος τῆς ἐν Ἀθήναις «Ἐνώσεως τῶν Ἀπανταχοῦ Ἰθακησίων» κ. Πάρις Κοκκίνης, ὁ Σύμβολος αὐτῆς κ. Ν.Ε.Κομνηνός, ὁ πρόεδρος τοῦ Δημ. Συμβουλίου ἰατρός κ. Κολυβάς, ὁ ἀντιπρόεδρος αὐτοῦ ἰατρός κ. Σταμελάτος, ὁ πρόεδρος τῆς Ἐπιτροπῆς Ἡλεκτροφωτισμοῦ Ἰθάκης (Δωρεά Γ. Δρακούλη) κ. Πεταλάς, «ὁ πλοίαρχος τῆς «Ἀστερίδος» κ. Ι. Δόριζας, ὁ κ. Μπαρούνος καὶ λοιποὶ ἐπίσημοι. Στὴν κηδεία μετέσχε καὶ ὁ κληρὸς ὅλης τῆς νήσου μὲ ἐπὶ κεφαλὴ τὸν ἡγούμενο τῆς Μονῆς Καθαρῶν.

Ἡ ἐκκλησία ἦταν γεμάτη ἀπὸ κόσμο, κατὰ τὴν νεκρόσιμον ἀκολουθίαν, ἀλλὰ καὶ τὸ προαύλιον καὶ τὰ πέριξ. Μετὰ τὸ τέλος τῆς ἀκολουθίας, ἐκφωνήθηκαν πέντε ἐπικήδειοι λόγοι. Πρῶτος ὁ Δήμαρχος Ἰθάκης κ. Χρηστος Καραβίας ἐξῆρε τὶς ἀρετὲς τοῦ μεταστάντος καὶ τὴν κοινωφελῆ καὶ φιλάνθρωπον ἐν γένει δράση του. Κατόπιν ὁ ἀντιπρόεδρος

τῆς «Ἐνώσεως τῶν Ἀπανταχοῦ Ἰθακησίων» τῶν Ἀθηνῶν κ. Πάρις Ι. Κοκκίνης ἐξιστόρησε τὴν ζωὴ τοῦ Γ. Δρακούλη, τὰ κοινωφελῆ ἔργα του, τὴν φιλανθρωπία του, καθὼς καὶ τὴν δράση του στὴ ναυτιλία μας. Ὁ νεκρὸς τάφηκε στὸ νεκροταφεῖο Γαρδελακίου στὸν τάφο τῆς οἰκογένειας Δρακούλη. Μετὰ τὴν κηδεῖα οἱ συγγενεῖς καὶ φίλοι ἀνεχώρησαν πάλι στὴν Ἀθῆνα.»

6. Επιστολή του Γ.Κ.Δρακούλη προς τον Ε. Βενιζέλο σχετικά με εισφορά του υπέρ των απόρων οικογενειών των στρατευμένων ανδρών από την Ιθάκη

George C. Dracoulis

12 Μαρτίου 1918

Πρὸς τὸν κ. Ἐλευθέριον Βενιζέλον
Ἀθῆναι

Ἐξοχώτατε,

Ἐπεθυμῶν νὰ ἔλθω ἀρωγὸς εἰς τὰς ἀπόρους οἰκογενείας τῶν στρατευομένων ἀνδρῶν ξηρᾶς καὶ θαλάσσης, θέτω εἰς τὴν διάθεσιν ὑμῶν πρὸς τὸν σκοπὸν τοῦτον τοὺς τόκους ἑνὸς ἑκατομμυρίου Δραχμῶν κατατεθεισῶν σήμερον εἰς τὴν Τράπεζαν Πειραιῶς ἐν Πειραιεῖ.

Ἐσωκλείω ἐπιστολήν τῆς Τραπεζῆς Πειραιῶς, ἵνα λάβητε γνῶσιν τῶν ὄρων ὑφ' οὓς κατετέθησαν. Ἐκ τοῦ συνόλου τῶν τόκων τούτου, παρακαλῶ, ὅπως διαθέτουσι τὸ ἕν τρίτον διὰ τὰς ἀπόρους οἰκογενείας τῶν στρατευομένων ἀνδρῶν τῆς ἰδιαιτέρας μου πατρίδος Ἰθάκης (ὀλοκλήρου τῆς ἐπαρχίας).

Τοὺς ἄνω τόκους θέτω εἰς τὴν διάθεσιν ὑμῶν ἀπὸ σήμερον μέχρι πέρατος τοῦ πολέμου.

Μετά βαθυτάτου σεβασμοῦ καὶ ἀφοσιώσεως
Γ. Κ. Δρακούλης

7. Επιστολή του Γ.Κ.Δρακούλη προς τον Κυριακίδη σχετικά με την προσφορά των τόκων των καταθέσεων του υπέρ του Εθνικού Νηπιοτροφείου

ΓΕΩΡΓΙΟΣ Κ. ΔΡΑΚΟΥΛΗΣ

Ἐν Ἀθήναις τῇ 13 Μαρτίου 1919

ἈΘΗΝΑΙ

ὉΔΟΣ ΑΛΕΞΑΝΔΡΟΥ ΣΟΥΤΣΟΥ 8

Φίλε κ. Κυριακίδη

Σήμερον μόλις περιῆλθον τὰς χεῖρας μου ἡ ἐπιστολή σας. Ταχέως σπεύδω νὰ σὰς ἀπαντήσω ὅτι εἶμαι σύμφωνος ὅπως διατεθῶσιν τὰ 2/3 τοῦ τόκου τῶν κατατεθέντων χρημάτων μέχρι τῆς λήξεως τοῦ παρόντος πολέμου ὑπέρ τοῦ Ἐθνικοῦ Νηπιοτροφείου, ἀντί τῶν οἰκογενειῶν τῶν ἀπόρων ἐπιστρατών, ὡς τούτου ἀρχικῶς προορισμένα, ἀρκεῖ ὁμως τοῦτο νὰ εἶναι μὲ τὴν ἔγκρισιν τοῦ κ. Προέδρου τῆς Κυβερνήσεως.

Τὸ ἕτερον 1/3 φροντίσατε, παρακαλῶ, ὅπως σταλῆ ἐν καιρῷ εἰς Ἰθάκην διὰ τὰς ἐορτάς τοῦ Πάσχα.

Μετά πολλῆς ἀγάπης

Γ. Κ. Δρακούλης

8. Συμβόλαιο του Γεωργίου Δρακούλη με αρ. 10203 στις 31 Αυγούστου 1925 για ηλεκτροφωτισμό

Δωρεά ἐν ζωῇ ἠλεκτροφωτισμοῦ Ἰθάκης πρὸς τὴν Κοινότητα Ἰθάκης δραχ. 4.000.000. Ἐν Ἰθάκῃ καὶ ἐν τῷ συμβολαιογραφείῳ μου κειμένῳ ἐν τῇ πόλει ταύτῃ, κάτωθεν τῆς πατρικῆς μου οἰκίας κατὰ τὴν συνοικίαν Πεταλάτα, σήμερον τὴν τριακοστὴν πρώτην <31> τοῦ μηνός Αὐγούστου τοῦ χιλιοστοῦ ἐννεακοσιοστοῦ εικοστοῦ πέμπτου (1925) ἔτους, ἡμέραν τῆς ἐβδομάδας Δευτέραν, ἐνώπιον ἐμοῦ τοῦ Συμβολαιογράφου Ἰθάκης, Γεωργίου Ἀλεξ. Βλασσοπούλου, κατοίκου καὶ ἰδρεύοντος ἐν τῇ πόλει ταύτῃ, καὶ παρουσία καὶ τῶν γνωστῶν μοι τριῶν μαρτύρων, Χαραλάμπους Παντελεήμονος Καραβία, Γεωργίου Γερασίμου Παξινοῦ ἀμφοτέρων κτηματιῶν καὶ Νικολάου Εὐθυμίου Κολυβά ἱατροῦ κατοίκων πάντων τῆς πόλεως Ἰθάκης, πολιτῶν Ἑλλήνων ἐνηλίκων καὶ μὴ ἐξαιρετέων, ἐνεφανίσθησαν οἱ πρὸς ἐμέ καὶ τοὺς ἄνω μάρτυρας γνωστοὶ καὶ μὴ ἐξαιρετέοι, ἀφ' ἑνός ὁ κύριος Γεώργιος Κωνσταντίνου Δρακούλης ἐφοπλιστὴς κάτοικος Ἀθηνῶν, καὶ ἀφ' ἑτέρου ὁ Κύριος Κωνσταντίνος Σπυρίδωνος Πεταλάς πρόεδρος τῆς Κοινότητος Ἰθάκης, ἐκπροσωπῶν ὑπὸ τὴν ιδιότητα τοῦ ταύτην, τὴν Κοινότητα Ἰθάκης, καὶ ἐκ τρίτου δι' ὅσον ἀφορᾷ τὸν λιμένα Ἰθάκης, ὁ κύριος Κωνσταντίνος Βιργιλίου Βιργιλίου Εἰρηνοδίκης Ἰθάκης, ἐνεργῶν ἐν προκειμένῳ ὡς Πρόεδρος τῆς λιμενικῆς Ἐπιτροπῆς τοῦ λιμένος Ἰθάκης καὶ ὑπὸ τὴν ιδιότητα τοῦ ταύτην ἐκπροσωπῶν τὴν ἐπιτροπὴν ταύτην, κάτοικοι τῆς πόλεως Ἰθάκης, καὶ αἰτησόμενοι τὴν σύνταξιν τοῦ παρόντος συνομολογοῦσι πρὸς ἀλλήλους τὰ ἑξῆς.

Προτιθέμενος ὁ ἐκ τῶν συμβαλλομένων Κοσ Γεώργιος Κ. Δρακούλης, νὰ προσφέρῃ εἰς τὴν ἰδιαιτέραν του πατρίδα καὶ δὴ τὰς Κοινότητας Ἰθάκης καὶ Περα χωρίου διηνεκές εὐεργέτημα, προυτίμησε ὡς τοιοῦτον τὸν Ἠλεκτροφωτισμὸν αὐτῶν καὶ πρὸς τοῦτο ἐνεκατέσθησεν

ιδίαις δαπάναις ἐν τῇ Πόλει Ἰθάκης καὶ ἐν ἰδιοκτῆτῳ νεοδημητῳ κτιρίῳ αὐτοῦ μετὰ οἰκοπέδου καὶ περιοχῆς του, ἐκτάσεως ἐν συνόλῳ τριακοσίων πενήκοντα πέντε <355> τετραγωνικῶν μέτρων , κειμένῳ ἐν τῇ Συνοικίᾳ Πηλικάτα τῆς Πόλεως Ἰθάκης, καὶ ὀροθετουμένῳ γύρωθεν μὲ μεσικὴν Κοινοτικήν ὁδόν, μὲ Κοινοτικὰς παρόδους καὶ μὲ ἕτερον οἰκόπεδον τοῦ ἰδίου κ. Γεωργίου Κ. Δρακούλη, μηχανοστάσιου πρὸς παραγωγὴν τοῦ ἀπαιτουμένου ἠλεκτρικοῦ ρεύματος, μετὰ ἐξωτερικοῦ δικτύου ἀγωγῶν καὶ παντός εἶδους ἀναγκαίων ἐξαρτημάτων πρὸς διοχέτευσιν αὐτοῦ εἰς πᾶσαν τὰς ὁδοὺς Πλατείας καὶ Πεζοδρομια τῶν Κοινοτήτων Ἰθάκης καὶ Περα χωρίου καὶ τὴν παραλιακὴν ὁδόν τοῦ λιμένος Ἰθάκης, πρὸς δὲ ἱκανόν νὰ παρέχῃ ρεῦμα εἰς ιδιώτας πρὸς φωτισμόν καὶ παντοειδεῖς βιομηχανικὰς ἐπιχειρήσεις, οἷον κινητήριον δύναμιν, χημικούς σκοπούς, θέρμανσιν κ.λ.π., δυνάμει δὲ τῆς ὑπ' ἀριθμὸν 94152 τῆς 29 Νοεμβρίου 1923, ἐγγράφου ἀδείας τοῦ ἐπὶ τῆς Συγκοινωνίας ὑπουργείου <Τμῆμα Ἡλεκτρολογικόν> τὴν ἐξεπλήρωσιν ἅπαντας τοὺς ἐπιβληθέντας αὐτῶ ὅρους, ἔθεσεν εἰς ἐνέργειαν τὴν λειτουργίαν αὐτοῦ καὶ ἔκτοτε παρέχεται ἀδιαλείπτως εἰς τὴν Κοινότητα Ἰθάκης καὶ Περαχωρίου καὶ τὸν λιμένα Ἰθάκης, φωτισμός ἐν τῷ συνόλῳ τοῦ ἐξ ὠριαίων χιλιοβάτ δώδεκα καὶ τριακόσια τριάκοντα βὰτ <ω.χ.β. 12 καὶ 330 Bat>. Τὸ ἀνωτέρω ἔργον δήλωσε ἔκτοτε ὁ κύριος Γεώργιος Κ. Δρακούλης ὅτι, θὰ δωρήσῃται πρὸς τὴν Κοινότητα Ἰθάκης, εὐθύς ὡς ἤθελε μεταρρυθμισθῆ ὁ νόμος περὶ φορολογίας κληρονομιῶν, δωρεῶν κ.λ.π. καὶ ἀπαλλαγῆ ἢ Κοινότης τῆς φορολογίας ταύτης, ὀλόκληρος δὲ ἡ δαπάνη τῆς ἐκμεταλλεύσεως ἀπὸ τοῦ Νοεμβρίου 1923 καὶ μέχρι σήμερον καταβάλλεται ὑπὸ τοῦ αὐτοῦ κ. Γεωργίου Δρακούλη. Ὡς πρὸς τὸν σκοπὸν τοῦτον ὑπέβαλε σχέδιον συμβάσεως πρὸς τὴν Κοινότητα Ἰθάκης ἣτις ἐνεκρίθη διὰ τῆς ὑπ' ἀριθμὸν 39 τῆς 26 Ἰουνίου 1925 πράξεως τοῦ Κοινοτικοῦ Συμβουλίου Ἰθάκης, ἐγκριθεῖσαν ὑπὸ τὴν Νομαρχίαν Κεφαλληνίας διὰ τὴν ὑπ' ἀριθμὸν 3245 τρέχοντος ἔτους, ἀποφάσεως τῶν, καὶ ὑπὸ τοῦ Ὑπουργείου τῆς

Συγκοινωνίας <Διεύθυνσιν Σιδηροδρόμων καὶ τροchioδρόμων> διὰ τὴν ὑπ' ἀριθμὸν 48396 τῆς 31 Ἰουλίου τρέχοντος ἔτους διαταγῆς του μὲ τὴν διὰ ταύτην ἐπενεχθῆσαν τροποποίησιν ἐν τοῖς ἄρθροις 5, 7, 14 καὶ 16.

Ὅτι ἡ λιμενικὴ ἐπιτροπὴ Ἰθάκης διὰ τῆς ὑπ' ἀριθμὸν 7 καὶ ἀπὸ 29 Ἰουνίου τρέχοντος ἔτους πράξεώς τῆς, ἀπεδέξατο τὴν σύμβασιν ταύτην ἐν τῷ συνόλω τῆς ὡς εἶχε ψηφισθῆ ὑπὸ τοῦ Κοινοτικοῦ Συμβουλίου Ἰθάκης, ἐγκριθείσης ὑπὸ τοῦ ὑπουργείου τῆς Συγκοινωνίας <τμῆμα λιμενικόν> διὰ τῆς ὑπ' ἀριθμὸν 55205 τῆς 14 Αὐγούστου τοῦ τρέχοντος ἔτους ἀποφάσεως του μὲ τὴν ἐπενεχθῆσαν ἐν ἄρθρῳ 5 τροποποίησιν. Ὅτι, τὰς διὰ τῶν ὡς ἄνω διαταγῶν τοῦ ὑπουργείου τῆς Συγκοινωνίας γινομένης τροποποίησης ἀπεδέξαντο ἡ μὲν Κοινότης Ἰθάκης, διὰ τὴν ὑπ' ἀριθμὸν 42 τρέχοντος ἔτους πράξεως τοῦ ἰδίου Κοινοτικοῦ συμβουλίου, ἡ δὲ λιμενικὴ τοῦ λιμένος Ἰθάκης ἐπιτροπὴ διὰ τὴν ὑπ' ἀριθμὸν 9 τρέχοντος ἔτους πράξεως τῆς ἐξουσιοδοθήσεται τοὺς ἄνω Προέδρους αὐτῶν πρὸς σύνταξιν καὶ ὑπογραφήν τοῦ παρόντος δωρητηρίου συμβολαίου. Ὅτι, ἡ Κοινότης Ἰθάκης ἐκ καθήκοντος, ὅπως τεθῶσιν ὑγιεῖς οἰκονομικαὶ βάσεις πρὸς διαιώνισιν τοῦ Κοινωφελοῦς τούτου ἔργου, καὶ καλύψωσιν μέρει τῶν ἐξόδων ἐκμεταλλεύσεως μέχρις οὗ διὰ τῆς ἐπεκτάσεως τοῦ ἰδιωτικοῦ φωτισμοῦ καλυφθῶσι ταῦτα, διὰ τῶν ὑπ' ἀριθμούς 15 καὶ 24 τοῦ ἔτους 1923 ψηφισμάτων τοῦ Κοινοτικοῦ συμβουλίου ὑπέβαλεν εἰδικὰς πρὸς τὸν σκοπὸν τοῦτον φορολογίας ὑπὲρ τοῦ λιμένος καὶ τῆς Κοινοτικῆς Ἰθάκης, ἐγκριθείσας διὰ τὴν ἀπὸ 27 Νοεμβρίου 1923 καὶ 18 Ἰανουαρίου 1924 Β. Διαταγμάτων, πρὸς συμμετοχὴν εἰς τὰ βάρη τῆς ἐκμεταλλεύσεως. Ὅτι, συνεπεία τῶν ἀνωτέρω ὁ διαληφθεὶς Κύριος Γεώργιος Κων. Δρακούλης ἐδήλωσεν ὅτι, δυνάμει τοῦ παρόντος καὶ τῶν ἀνωτέρω διαταγῶν καὶ πράξεων ὧν πλήρη ἐδήλωσε γνῶσιν καὶ ἀποδοχὴν, δωρεῖται διὰ δωρεᾶς ἐν ζωῇ, πρὸς τὴν Κοινότητα Ἰθάκης, ὁλόκληρον τὸ ἀνωτέρω μηχανοστάσιον μετὰ νεοδημητοῦ κτιρίου του, ὅπερ ἰδίαις δαπάναις φκοδόμησιν ἐπὶ οἰκοπέδου περιελθόντος αὐτοῦ ἐκ πατρικῆς τοῦ

κληρονομίας πρὸ εἴκοσι πενταετίας, μὴ ὑποκειμένως ὡς πληρωμὴν φόρου κληρονομιῶν, ὡς τὸ συνημμένον ὧδε πιστοποιητικὸν τοῦ ἐνταῦθα Οἰκονομικοῦ Ἐφόρου ὑπ'ἀριθμὸν 540, μετὰ τοῦ οἰκοπέδου του, καὶ περιοχῆς του, ἐκτάσεως ἐν συνόλῳ τριακοσίων πενήκοντα πέντε <355> τετραγωνικῶν μέτρων, κειμένῳ ἐν τῇ Συνοικίᾳ Πηλικάτα ὧν ἄνω λεπτομερῶς ὀρίζεται, μεθ' ὅλων τῶν μηχανημάτων αὐτοῦ ἐργαλείων καὶ ἐφοδίων ἐν γένει καὶ μετὰ τοῦ ἐξωτερικοῦ δικτύου ἀγωγῶν, καὶ παντός εἴδους ἀναγκαίων ἐξαρτημάτων πρὸς διοχέτευσιν τοῦ ρεύματος εἰς πᾶσας τὰς ὁδοὺς Πλατείας καὶ πεζοδρομια τῶν Κοινοτήτων Ἰθάκης καὶ Πέρα χωρίου καὶ τὴν παραλιακὴν ὁδὸν τοῦ λιμένος Ἰθάκης, ἀξίας Δραχμῶν τεσσάρων ἑκατομυρίων <4.000.000> καὶ ὑπὸ τοὺς κατωτέρω ὅρους.

Κεφάλαιον Α^{ον}: Περί Δωρεᾶς. Ἄρθρον 1^{ον}. Ἡ Κοινότης Ἰθάκης ἐπιφυλάσσεται ν' ἀποδεχθῆ τὴν δωρεάν μετὰ τὴν ἔγκρισιν ἀρμοδίως τῆς παρούσης συμβάσεως.

Κεφάλαιον Β^{ον}. Κοινοτικός καὶ λιμενικός φωτισμός.

Ἄρθρον 2^{ον}. α>. Αἰ ὑπάρχουσαι ἤδη ἐγκαταστάσεις εἰς τὴν πόλιν Βαθὺ Ἰθάκης, τὸν λιμένα Ἰθάκης καὶ τὴν Κοινότητα Περαχωρίου, παροχῆς φωτισμοῦ ἐν τῷ συνόλῳ ὡς δώδεκα ω.χ.β. καὶ 330 βάττ, θὰ διατηρηθῶσιν ὡς νῦν ἔχουσιν, παρέχουσαι τὸν ἄνω ἀναγραφόμενον κατὰ ποσότητα φωτισμόν, πᾶσα δὲ μηδέποτε μεταβολή ἢ προσθήκη νέων ἐγκαταστάσεων θέλει βαρύνῃ τὴν Κοινότητα καὶ λιμένα Ἰθάκης, ἐὰν ἤθελε ζητηθῆ παρ' αὐτῶν, καὶ ἐφ' ὅσον ἡ δύναμις τῶν μηχανημάτων ἐπιτρέπει τοῦτο, μετὰ προηγούμενιν ἔγκρισιν τοῦ Ὑπουργείου τῆς Συγκοινωνίας. β>. Αἰ δαπάναι τῆς συντηρήσεως τῶν ἐγκαταστάσεων, λαμπτήρων κ.λ.π. καὶ τὰς κανονικῶς καὶ ἀπροσκόπτως λειτουργίας ἐν γένει τοῦ Κοινοτικοῦ καὶ λιμενικοῦ φωτισμοῦ βαρύνουσι τὴν διαχείρισιν. γ>. Τὸ φῶς τῶν λυχνιῶν θὰ εἶναι σταθερόν, καὶ θέλει γίνεσθαι ἀμέσως ἢ ἀντικατάστασις τῶν λυχνιῶν ἐκείνων, ὧν ἡ φωτιστικὴ ἔκτασις, ἤθελε κατέλθῃ κατὰ 15/100 τῆς ἀρχικῆς. Κεφάλαιον Γ'. Ὁραι

λειτουργίας καὶ ἀποζημίωσις Κοινοτικοῦ καὶ λιμενικοῦ φωτισμοῦ. Ἄρθρον 3^{ον}. α'>. Ἄπαντες οἱ εἰς τὰς Κοινότητας Ἰθάκης, Συνοικισμοῦ Κανελλάτα λιμένος Ἰθάκης καὶ ὁδοῦ βαθέως Περαχωρίου καὶ Κωμοπόλεως Περαχωρίου ἐγκαταστάσεις φανοί, ἤτοι, Κοινότητος Ἰθάκης, <110 βόλβ> Πόλεως Βαθύ λαμπτήρες τῶν 100 βάττ <ἡμιβαττικοί> 2, Πόλεως Βαθύ λαμπτήρες τῶν 60 βάττ <ἡμιβαττικοί> 2, Πόλεως Βαθύ λαμπτήρες τῶν 50 Κυρίων <μεταλλικοί> 20, Πόλεως Βαθύ λαμπτήρες τῶν 32 Κυρίων <μεταλλικοί> 65, Πόλεως Βαθύ λαμπτήρες τῶν 25 Κυρίων <μεταλλικοί> 43, Πόλεως Βαθύ λαμπτήρες τῶν 16 Κυρίων <μεταλλικοί> 16, Συνοικισμοῦ Κανελλάτα. <220 βόλβ> λαμπτήρες τῶν 25 κυρίων <μεταλλικοί> 13, λιμένος Ἰθάκης. <110 βολβ> λαμπτήρες τῶν 200 βάττ <ἡμιβαττικοί> 4, λαμπτήρες τῶν 100 βάττ <ἡμιβαττικοί> 2, λαμπτήρες τῶν 60 βάττ <ἡμιβαττικοί> 1, λαμπτήρες τῶν 40 βάττ <ἡμιβαττικοί> 51, Ὁδοῦ Βαθέως Περαχωρίου καὶ Κωμοπόλεως Περαχωρίου. <220> βόλβ Κωμοπόλεως λαμπτήρες τῶν 25 Κυρίων <μεταλλ.> 29, Ὁδοῦ λαμπτήρες τῶν 25 Κυρίων <μεταλλ.> 10, Ὁδοῦ λαμπτήρες τῶν 16 Κυρίων <μεταλλ.> 15, τὸ ὅλον λαμπτήρες καταναλώσεως ὡς ἀκολουθῶς. Κοινότητος Ἰθάκης ω.χ.β. 7 καὶ 408 βάττ. Λιμένας Ἰθάκης ω.χ.β. 3 καὶ 100 βάττ. Κοινότητος Περαχωρίου ω.χ.β. 1 καὶ 822 βάττ. Τὸ ὅλον ω.χ.β. καὶ 330 βάττ. Θὰ καίωσι πραγματικὰς ὥρας καθ' ἔτος ἕκαστος ὡς ἐξῆς: 1) Οἱ τέσσαρες τοξοειδεῖς τοῦ λιμένος λαμπτήρες τῶν 200 βάττ, θὰ καίωσιν ἀνά 825 ὥρας 2) Οἱ δὲ λοιποὶ διακόσιοι ἐξήκοντα αὐτῶ φανοὶ ἀνά 1860/ ὥραν. 3) Ἐκτός τῶν ἄνω ἐγκαταστάσεων ἀναλαμβάνη τὴν ὑποχρέωσιν ἢ διαχειριστικὴ ἐπιτροπὴ νὰ ἐγκαταστήσῃ προσθέτως ἐντός μηνός ἀπὸ τῆς ὑπογραφῆς τῆς παρούσης συμβάσεως ἐπὶ τῆς προβλήτος τοῦ Τελωνείου Ἰθάκης, ἓνα λαμπτήρα τῶν 100 βάττ <ἡμιβαττικόν>, ὅστις θὰ λειτουργῇ καθ' ὅλον τὸ ἔτος, καθ' ἂν ὥρας καὶ ὁ ἰδιωτικὸς φωτισμός. β>. Ἡ διανομὴ τῶν ὠρῶν ἑκάστου μηνός ὑποδεικνύεται ἐγγράφων ὑπὸ τὰς Κοινοτικὰς ἀρχὰς τῆς Κοινότητος Ἰθάκης, μέχρις ὅτου σὺν τῷ χρόνῳ καταρτισθῶσι πρὸς τοῦτο

ώς συμφώνοις πινάκων. γ'.> Ἡ Κοινότης Ἰθάκης ἔχει τὸ δικαίωμα δι' ἐκτάκτους περιστάσῃν ἤτοι, ἐθνικὰς ἐορτάς, ὑποδοχὰς καὶ τὰ παρόμοια, νὰ ζητήσῃ τὴν λειτουργίαν τοῦ ἐκτάκτου φωτισμοῦ, ὡς οὗτος ἔχει κανονισθῆ ἤδη ὑπὸ τοῦ κ. Γεωργίου Κ. Δρακούλη ἤτοι τοῦ ἐξώστου τοῦ Κοινοτικοῦ Καταστήματος, διὰ 30 μεταλλικῶν λαμπτήρων, τῆς κεντρικῆς πλατείας τῆς πόλεως δι' 100, τῆς Ἐκκλησίας Κοιμήσεως Θεοτόκου Γαρδελάκι δι' 130, τοῦ Λαζαρέτου δι' 150, τοῦ Ἀγίου Γεωργίου δι' 25 καὶ τῆς οἰκίας τοῦ δωρητοῦ δι' 180, ἐκάστου τούτων τῶν 10 καὶ 16 κυρίων, δωρεάν καὶ οὐχὶ πλέον τῶν ἐξ ἐορτῶν ἐτησίως, διὰ τὰς καὶ πλέον δὲ θὰ ἐπιβαρύνεται ἡ Κοινότης εἰς τὴν πληρωμὴν τοῦ καταναλωθησομένου ρεύματος. δ'.>Τιμῆς ἕνεκεν θὰ παρέχεται εἰς τὸ διηλεκτὸς δωρεάν ὁ ἐσωτερικὸς ἠλεκτροφωτισμὸς τῆς οἰκίας τοῦ δωρητοῦ ὡς καὶ τῆς εἰσόδου καὶ κήπου καὶ πελαγακίου. ε'.>Ὁμοίως θὰ παρέχεται δωρεάν ἠλεκτρικὸν ρεῦμα πρὸς φωτισμὸν τῶν γραφείων τῆς Κοινότητος Ἰθάκης, καὶ τῆς λιμανικῆς ἐπιτροπῆς τοῦ λιμένος Ἰθάκης. Ἄρθρον 4^{ον}. α'.> Διὰ ψηφισμάτων τῆς τῆς λιμενικῆς ἐπιτροπῆς καὶ τοῦ Κοινοτικοῦ συμβουλίου τῆς Κοινότητος Ἰθάκης ἔχει ὀρισθῆ τὸ ποσοστὸν τῆς ἐτησίας συμμετοχῆς εἰς τὰ βάρη τῆς ἐκμεταλλεύσεως, ἀναγραφομένης πρὸς τοῦτο καὶ τῆς σχετικῆς ἐν τοῖς προϋπολογισμοῖς αὐτῶν , τὸ ὁποῖον θέλει ἀναλάβῃ ἐκάστη τούτων, καθ' ἀποκοπὴν καὶ διὰ προϊούσων ἰλαββώσεως ἐπὶ τῇ βάσει τῶν προϋπολογισμῶν καὶ ἀπολογισμῶν τῆς διαχειρίσεως, συμφώνως ταῖς ἐκάστοτε ἰσχυούσαις διατάξεσι τοῦ Δ.Ν.Ι. Νόμου, περὶ διαχειρίσεως Κοινοτικῶν κτημάτων, ὀριζομένου ἀπὸ τοῦδε, ὅτι ἡ τιμὴ τοῦ παρεχομένου ρεύματος πρὸς φωτισμὸν τοῦ μὲν λιμένος δὲν δύναται νὰ ὑπερβῇ τὰς δραχμὰς 8 κατὰ ὠ.χ.β., τῆς δὲ Κοινότητος Ἰθάκης τὰς δραχμὰς 2 ἐπίσης κατὰ ὠ.χ.β. β'.>Ἡ καθ' ἀποκοπὴν ὡς ἄνω ἐτησίᾳ ἐπιχορηγήσῃς τῆς Κοινότητος Ἰθάκης, θεωρῆσαι ὡς παρεχομένη καὶ διὰ τὸν ἠλεκτροφωτισμὸν τῆς ὁδοῦ Βαθέως Περαχωρίου καὶ τῆς Κωμοπόλεως Περαχωρίου, τῆς ὁποίας οἱ κάτοικοι φορολογοῦνται ἐμμέσως ἐκ ταῖς

καταβληθήσης ως άνω Κοινοτικής φορολογίας και ό παρεχόμενος εις τήν Κοινότητα Περαχωρίου ήλεκτροφωτισμός θέλει παρέχεται και εις τό μέλλον υπό τās ίδίας συνθήκας έφ' άς και ό φωτισμός του λιμένος και τής Κοινότητος Ιθάκης. Κεφάλαιον Δ^{ον}. Ιδιωτικός φωτισμός. Άρθρον 5^{ον}: α'. Η έκάστοτε διαχειριστική έπιτροπή του άρθρου 7 τής παρούσης συμβάσεως, ύποχρεούται νά παρέχη ήλεκτρικόν ρεύμα έντός τής περιοχής τών έγκαταστάσεων, προς φωτισμόν, μέν ως πάντα αίτουντα τουτο ιδιώτην, προς κίνησιν δέ και πάσαν άλλην βιομηχανικήν χρήσιν μόνον έφ' όσον ύπαρκούσιν αί έγκαταστάσεις και δέν διαταράσσεται ή κανονική λειτουργική τούτων. β'.> Η έγκατάστασις άγωγών παροχής ρεύματος από του δικτύου μέχρι του γνώμονος τών καταναλωτών, ή έν περιπτώσει παροχής ρεύματος καθ' άποκοπήν μέχρι τών κυρίων ασφαλειών τών καταναλωτών, γίνεσθαι διά συνεργείου τής διαχειριστικής Έπιτροπής, έπ' ίδια ευθύνη και κινδύνω ύπολογίζουσα εις τόν πελάτην τās δαπάνας τών υλικών εις τήν πραγματικήν αυτών αξίαν με μίαν ώφέλειαν μέχρι 12 % και τήν άμοιβήν του συνεργείου. γ'.> Η Έπιτροπή δικαιούται ν' άρνηθῆ τήν παροχήν ρεύματος εις πελάτας έφ' όσον ή έσωτερική έγκατάστασις έν ταίς οικοδομαίς τούτων δέν πληροϊ ώρισμένους κανόνας ασφαλείας, έγκριθησομένους υπό τής Κοινοτικής Αρχής τής Κοινότητος Ιθάκης. δ'.> Οί γνώμονες τών ιδιωτικών έγκαταστάσεων δεόν νά είναι τύπου έγκεκριμένου παρά του Υπουργείου τής Συγκοινωνίας, άλλως ή Έπιτροπή δύναται ν' άρνηθῆ τήν παροχήν ρεύματος. Άρθρον 6^{ον}. Η τιμή του εις ιδιώτας τών Κοινοτήτων Ιθάκης και Περαχωρίου παρεχομένου ρεύματος όρίζεται ως κατωτέρω και με τās έκάστοτε μεταβολάς τās όποίας ήθελεν επιφέρει εις αυτάς τό Υπουργείον τής Συγκοινωνίας. Ήτοι α'.> Του δια γνώμωνων και κατά ω.χ.β. εις δραχμάς 8. β'.> Του καθ' άποκοπήν εις 25% και έλαττον τής δια γνώμωνων κατά ω.χ.β. τοιαύτης. γ'.> Του δια κινητήριον δύναμιν προς παντός είδους βιομηχανικάς έπιχειρήσεις και χημικούς σκοπούς και κατά ω.χ.β. εις Δρ. 5. δ'.> Του προς

φωτισμόν δημοσίων καὶ Κοινοτικῶν Καταστημάτων ὡς καὶ τῶν Ἐκκλησιῶν καὶ εὐαγῶν ἰδρυμάτων εἰς τιμὴν κατωτέραν κατὰ 20 % τῆς τῶν ἰδιωτῶν τοιαύτης. Κεφάλαιον Ε^{οῦ}. Διοίκησις καὶ Διαχειρίσις. Ἄρθρον 7^{οῦ}. α'.> Ἡ Διοίκησις καὶ Διαχειρίσις ἀπὸ τῆς ὑπογραφῆς τοῦ δωρητηρίου συμβολαίου τῆς παρούσης συμβάσεως, ἀνατίθεται εἰς πενταμελῆ Ἐπιτροπὴν, ὑποκαθιστῶσα ἐν πᾶσι τὴν Κοινότητα Ἰθάκης καὶ ἀποτελουμένης: 1^{οῦ}. Ἐκ τεσσάρων μελῶν ἐκλεγομένων ὑπὸ τοῦ Κοινοτικῶ συμβουλίου τῆς Κοινότητος Ἰθάκης, ἀποκλειομένης τῆς ἐκλογῆς Κοινοτικῶ Συμβούλου ἐν ἐνεργείᾳ ἢ μέλους τῆς λιμενικῆς Ἐπιτροπῆς Ἰθάκης ἢ συγγενῶν αὐτῶν μέχρι δευτέρου βαθμοῦ. 2^{οῦ}. Ἐξ ἑνὸς μέλους ἐκλεγομένου ὑπὸ τῆς λιμενικῆς Ἐπιτροπῆς Ἰθάκης, ἀποκλειομένης τῆς ἐκλογῆς τῶν ἐν ἐνεργείᾳ μελῶν ἢ Κοινοτικῶν Συμβούλων ἐν ἐνεργείᾳ συγγενῶν μέχρι δευτέρου βαθμοῦ. 3^{οῦ}. Εἰς τὴν ἄνω πενταμελῆ ἐπιτροπὴν δὲν ἐπιτρέπεται νὰ συνυπάρξωσι συγγενῆς μέχρι δευτέρου βαθμοῦ. β'.> Ἡ ἀνωτέρω ἐπιτροπὴ ὑποχρεοῦται νὰ συμμορφοῦται, 1^{οῦ}. Πρὸς τὰς διατάξεις τῆς παρούσης συμβάσεως. 2^{οῦ}. Πρὸς τοὺς κανονισμοὺς τοῦ Κράτους τοὺς περιλαμβανομένους ἐν τοῖς ἀπὸ 4 καὶ 27 Δεκεμβρίου 1911 Ν. Διατάγμασι «περὶ κατασκευῆς καὶ λειτουργίας τῶν ἠλεκτρικῶν ἐν γένει ἐγκαταστάσεων» καὶ «περὶ ἀσφαλείας, κατασκευῆς καὶ ἐκμεταλλεύσεως τῶν ἠλεκτρικῶν ἐγκαταστάσεων Σιδηροδρόμων καὶ Τροχιοδρόμων» ἰδιαίτερος δὲ τοὺς ἀφορῶντας τὰς διασταυρώσεις καὶ προσπελάσεις τηλεφωνικῶν γραμμῶν ἐν ἄρθρῳ 42 τοῦ ἀπὸ 27 Δεκεμβρίου 1911 Ν. Διατάγματος, καὶ τῶν ἐκάστοτε ἐκδοθησομένων τοιούτων Κανονισμῶν' καὶ ἂν γραμμὴ τῆς ἤθελε παρουσιάσῃ κίνδυνον εἰς τὰς ἀνωτέρω γραμμάς, θὰ διατάσσεται ἢ ἄμεσος διακοπὴ τῆς παροχῆς ρεύματος, μέχρις ὅτου ληφθῶσι τὰ ἐνδεδειγμένα μέτρα ἀσφαλείας ὑπὸ τῆς Ἐπιτροπῆς. γ'.> Ἡ ἐκλογή, ἀντικατάστασις καὶ παῦσις τοῦ ἐν γένει προσωπικοῦ καὶ ἡ σύνταξις τῶν Προϋπολογισμῶν καὶ ἀπολογισμῶν θὰ κανονίζονται καὶ καταρτίζονται ὑπὸ τῶν ἐκάστοτε λαμβανομένων

ἀποφάσεων τῆς ἄνω Ἐπιτροπῆς, συνερχομένης κατόπιν ἐγγράφου προσκλήσεως τοῦ Προέδρου αὐτῆς, δύο τουλάχιστον ἡμέρας πρὸ τῆς Συνεδρίας, ὀριζούσης τὸ ὑπὸ συζήτησιν θέμα καὶ ὡς αἱ ἀποφάσεις λαμβάνονται ἐν ἀπαρτία, λογιζομένη διὰ τῆς παρουσίας τεσσάρων μελῶν καὶ κατὰ πλειοψηφίαν τῶν παρόντων μελῶν. Ἐν ἰσοψηφίᾳ δὲ νικᾷ ἡ ψῆφος τοῦ Προέδρου. Ἐάν δι' οἰονδήποτε λόγον δὲν δύναται νὰ συντελεσθῇ κατὰ τῶν πρὸς τοῦτο πρώτων πρόσκλησιν ἀπαρτία καὶ ἐκ τῆς ἀναβολῆς τῆς παύσεως καὶ τῆς ἀντικαταστάσεως τινὸς ἐκ τοῦ προσωπικοῦ ἀπειλοῦνται τὰ συμφέροντα καὶ ἡ ἀσφάλεια τῆς διαχειρίσεως καὶ τοῦ ἔργου, ὁ Πρόεδρος προβαίνει ἀμέσως εἰς τὴν παῦσιν καὶ ἀντικατάστασιν, καλῶν καὶ αὐθις εἰς συνεδρίασιν τὴν Ἐπιτροπὴν, ἣτις ἐν ἀπαρτία καὶ κατὰ πλειοψηφίαν ἐγκρίνει ἢ ἀκυροῖ τὴν τοιαύτην τοῦ Προέδρου ἐνέργειαν, καὶ ἐν τῇ περιπτώσει ταύτῃ ὁ Πρόεδρος δὲν ἔχει ψῆφον. δ'.> Εἰς ἀπάσας τὰς συνεδριάσεις καὶ συζητήσεις τῆς Ἐπιτροπῆς δικαιούται νὰ μετέχη ὁ Πρόεδρος τῆς Κοινότητος Ἰθάκης ἢ ὁ νόμιμος αὐτοῦ ἀναπληρωτής, ἄνευ ὅμως δικαιώματος ψήφου, καλούμενος εἰς ταύτας ὑπὸ τοῦ Προέδρου τῆς Ἐπιτροπῆς, καθ' ὃν τρόπον καὶ χρόνον καλοῦνται εἰς ταύτας καὶ τὰ μέλη τῆς Ἐπιτροπῆς. Ἡ Κοινότης Ἰθάκης διὰ Προέδρου αὐτῆς καὶ πᾶν μέλους τῆς Ἐπιτροπῆς, δικαιούται νὰ ζητήσῃ παρὰ τοῦ Προέδρου τὴν πρόσκλησιν τῶν μελῶν τῆς Ἐπιτροπῆς πρὸς συνεδρίασιν, ὀρίζοντες τὸ ὑπὸ συζήτησιν θέμα καὶ τοὺς λόγους δι' ἐγγράφου αἰτήσεώς τῶν, ὁ δὲ Πρόεδρος ὑποχρεοῦται ἐντός δύο ἡμερῶν ἀπὸ τῆς αἰτήσεως τούτων νὰ καλέσῃ τὸ σῶμα πρὸς συνεδρίασιν καὶ μετὰ τὴν ἔκπνευσιν τῆς προθεσμίας ταύτης συνέρχεται ἡ Ἐπιτροπὴ καὶ ἀπόντος τοῦ Προέδρου, διὰ προσκλήσεως τοῦ προκαλέσαντος τὴν συνεδρίασιν μέλους ἢ Κοινότητος Ἰθάκης. ε'.> Ὁ Πρόεδρος τῆς Ἐπιτροπῆς ἐκπροσωπεῖ ταύτην ἐνώπιον τῶν Δικαστηρίων καὶ πάσης ἄλλης ἀρχῆς καὶ ἀπέναντι τρίτων κατὰ πάσας αὐτῆς τὰς κλίσεις καὶ ἀναφοράς, τὰς ἀφορώσας τὴν διαχείρισιν καὶ ἐκμετάλλευσιν, ἐκτελεῖ τὰς ἀποφάσεις

αὐτῆς καὶ συνυπογράφει μετὰ τοῦ Ταμίου τὰ σχετικά ἐντάλματα πληρωμῶν. στ'.>Κατὰ τὴν συγκρότησιν τῆς Ἐπιτροπῆς, αὐθις συνερχομένης προβαίνει εἰς τὴν ἐκλογὴν ἐκ τῶν μελῶν τῆς τοῦ Προέδρου καὶ τοῦ Ἀντιπροέδρου καὶ τοῦ Ταμίου, γινομένην διὰ τῆς ὁλομελείας καὶ κατὰ πλειοψηφίαν συντασσομένου τοῦ σχετικοῦ πρακτικοῦ εἰς τὸ βιβλίον πρακτικῶν τῆς Ἐπιτροπῆς ταύτης. Ἐν περιπτώσει ἀντικαταστάσεως δύο ἐκ τῶν μελῶν τῶν μετασχόντων ἐκ τὰς ἀρχαιρεσίας διενεργοῦνται νέαι ἀρχαιρεσίαι. ζ'.> Τὸ ἀξίωμα τοῦ Προέδρου καὶ τῶν μελῶν τῆς Ἐπιτροπῆς ταύτης παρεχόμενον ἐπὶ τιμῇ εἶναι ἄμισθον. Ὅταν ὅμως τὸ ἔργον καταστῇ αὐτάρκες, δι' ἀποφάσεως τῆς διαχειριστικῆς Ἐπιτροπῆς ἐπιτρέπεται νὰ χορηγηθῶσιν ἐτησίως ἔξοδα παραστάσεως εἰς τὸν Πρόεδρον τῆς Ἐπιτροπῆς μὴ δυνάμενα νὰ ὑπερβῶσι τὰς δισχιλίας δραχμὰς ἐτησίως, εἰς δὲ τὰ λοιπὰ μέλη παρέχεται ὁ φωτισμὸς δωρεάν, ἐάν ἔχωσιν ἐγκαταστάσεις ἠλεκτροφωτισμοῦ εἰς τὰς οἰκίας αὐτῶν καὶ ἐφ' ὅσον ἀποδέχονται τοῦτο. η'.> Τὰ μέλη τῆς Ἐπιτροπῆς ταύτης δεόν νὰ ᾧσι δημόται τῆς Κοινότητος Ἰθάκης ἔχοντες μόνιμον ἐν αὐτῇ διαμονήν. θ'.> Κατὰ τὴν σύνταξιν τῶν προϋπολογισμῶν θὰ πρυτανεύη πνεῦμα ἀπολύτου Οἰκονομίας ἐν πᾶσιν, ἡ δὲ Κοινοτική Ἀρχὴ θὰ δικαιούται νὰ ἐφιστᾷ δεδικοιολογημένως τὴν προσοχὴν τῆς Ἐπιτροπῆς εἰς τοῦτο, καὶ ἐν διαφωνίᾳ θὰ λύεται τὸ ζήτημα διαιτητικῶς ὑπὸ Πενταμελοῦς Ἐπιτροπῆς, ἀπαρτιζομένου ἐκ δύο μελῶν ἐκλεγομένων ὑπὸ τῆς Ἐπιτροπῆς καὶ δύο ὑπὸ τοῦ Κοινοτικοῦ Συμβουλίου τῆς Κοινότητος Ἰθάκης καὶ τοῦ ἐκάστοτε Νομομηχανικοῦ Κεφαλληνίας ἢ τοῦ νομίμου αὐτοῦ ἀναπληρωτοῦ ἢ τοῦ Ἐπαρχιακοῦ Μηχανικοῦ Ἰθάκης, ἐάν ὑπάρχη τοιοῦτος, ἡ δὲ Ἐπιτροπὴ αὕτη δύναται νὰ συγκροτῆται καὶ πρὸς ἐπίλυσιν πάσης ἄλλης διαφορᾶς, ἣτις ἤθελε, προκύψῃ κατὰ τὴν Διοίκησιν καὶ Διαχείρισιν, ἐπιδιαιτητὰς δὲ ὀρίζεται ὁ ἐκάστοτε διευθυντὴς τοῦ Ἡλεκτρολογικοῦ Τμήματος τοῦ Ὑπουργείου τῆς Συγκοινωνίας, τοῦ ὁποίου αἱ ἀποφάσεις θὰ εἶναι ὀριστικαὶ ἐπὶ ἐκάστης διαφορᾶς. Ἡ τυχόν δαπάνη τῆς μετακλήσεως τῶν

ἄνω μηχανικῶν διὰ τὴν συγκρότησιν τῆς Ἐπιτροπῆς ταύτης βαρίνει τὸν ἠττηθησόμενον ἐκ τῶν διαφορομένων. ι'.> Ἐν τοῖς προϋπολογισμοῖς θ' ἀναγράφεται καθ' ἔτος καὶ θὰ κρατῶται κατόπιν ἐγκρίσεως τοῦ Ὑπουργείου τῆς Συγκοινωνίας ἀποθεματικόν διὰ τὴν καλὴν συντήρησιν καὶ τὰς βλάβας τῶν μηχανημάτων καὶ λοιπῶν ἐγκαταστάσεων, ὅταν οἱ πόροι τῆς ἐκμεταλλεύσεως ἐπιτρέψωσι τοῦτο, τὸ δὲ ὡς ἄνω ἀποθεματικόν θὰ κατατίθεται εἰς τὸ ἐνταῦθα Ὑποκατάστημα τῆς Ἐθνικῆς Τραπέζης τῆς Ἑλλάδος, εἴτε ἐπὶ ἀνοικτῶ λογαριασμῶ εἴτε καὶ προθεσμία εἰς διαταγῶν τῆς διαχειριστικῆς Ἐπιτροπῆς. Ἐκ τοῦ ἀποθεματικοῦ τούτου, ὅταν ἡ Ἐπιτροπὴ νομίση, ὅτι δύναται νὰ διαθέσῃ μέρος αὐτῶν, χωρὶς κίνδυνον νὰ μείνῃ τὸ ἔργον ἀκάλυπτον, ὀφείλει νὰ εἰδοποιήσῃ περὶ τούτου τὴν Κοινότητα Ἰθάκης, ἣτις δι' ἀποφάσεως τοῦ Κοινοτικοῦ Συμβουλίου θέλη ὑποδείξῃ εἰς τὴν Ἐπιτροπὴν ὡς ποιά ἔργα κοινῆς ὠφελείας δύναται νὰ διαθέσῃ τὸ μέρος τοῦτο τοῦ ἀποθεματικοῦ, ἢ δὲ ἐκτέλεσις τῶν ἔργων θὰ γίνεταί ὑπὸ τῆς Διοικητικῆς καὶ Διαχειριστικῆς Ἐπιτροπῆς, συμφώνως μὲ τὰς διατάξεις τοῦ Δ.Ι.Ν. Νόμου περὶ ἐκτελέσεως Κοινοτικῶν ἔργων. Εἰς τοὺς προϋπολογισμοὺς ἐσόδων καὶ ἐξόδων δὲν θέλει ἀναγράφεσθαι κονδύλιον ἀποσβέσεως κεφαλαίου. Ἡ Κοινότης Ἰθάκης ἀναλαμβάνῃ τὴν ὑποχρέωσιν νὰ διατηρήσῃ τὰς ἐν τῷ ἄρθρῳ 4 τῆς παρούσης συμβάσεως εἰδικὰς διὰ τὸν ἠλεκτροφωτισμὸν φορολογίας καὶ ν' ἀνανεώσῃ ταύτας μετὰ τὴν λήξιν, ἐφ' ὅσον ἔχει ἀνάγκην ἐνισχύσεως ὁ ἠλεκτροφωτισμὸς. Ἡ λιμενικὴ Ἐπιτροπὴ τοῦ λιμένος Ἰθάκης θ' ἀναγράφῃ εἰς τοὺς προϋπολογισμοὺς αὐτῆς τὴν ἐτησίαν ἐπιχορήγησιν πρὸς τὴν Διαχειριστικὴν Ἐπιτροπὴν, ἀνάλογον μὲ τὸν παρεχόμενον εἰς τὸν λιμένα Ἰθάκης ἠλεκτροφωτισμὸν, ὡς οὗτος καθορίζεται ἐν ἄρθρῳ 3 καὶ τῶν τιμῶν ω.χ.β. τῆς ἀναγραφομένης εἰς τὸ ἐδάφιον α' τοῦ ἄρθρου 4 τῆς παρούσης συμβάσεως καὶ θεωρηθῇ ἀπὸ τῆς ὑπογραφῆς τῆς παρούσης ὑπέγγυον ἢ πρόσοδον τῆς ἰσχυούσης ἤδη καὶ πρὸς τὸν σκοπὸν τοῦ ἠλεκτροφωτισμοῦ ἐπιβληθείσης λιμενικῆς φορολογίας καὶ διὰ ποσὸν ἴσον

μὲ τὴν ἑτησίαν ταύτην τοῦ λιμένος ἐπιχορήγησιν καὶ τὴν προοιούσαν ἐλάττωσιν αὐτῆς, μέχρις οὗ καταστῆ αὐταρκες τὸ ἔργον ἐκ τῆς αὐξήσεως τῶν πόρων αὐτοῦ, διὰ τῆς ἐπεκτάσεως τοῦ ἰδιωτικοῦ φωτισμοῦ καὶ τῆς παροχῆς κινητηρίου δυνάμεως. Ὁ Κοινοτικός φωτισμός θὰ πληρώνεται ἀνελλιπῶς ἀπὸ τὰς προσόδους τῆς φορολογίας σίτου καὶ ἀλεύρου, καὶ δι' οὐδένα ἕτερον δύναται νὰ διατεθῆ σκοπόν, εἰ μὴ διὰ τὴν ἐπισκευὴν τοῦ ὑδραγωγείου τῆς Κοινότητος καὶ τὸν ἠλεκτροφωτισμόν, συμφώνως πρὸς τὸ ἀπὸ 18 Ἰανουαρίου 1924 Β. Διάταγμα καὶ θ' ἀναγράφεται καθ' ἔτος ἡ σχετικὴ πίστωσις εἰς τὰν προϋπολογισμόν τῆς Κοινότητος Ἰθάκης. Τὸ λογιστικόν ἔτος τῆς διαχειριστικῆς ἐπιτροπῆς ἄρχεται τὴν 1^{ην} Ἀπριλίου ἐκάστου ἔτους καὶ λήγει τὴν 31^{ην} Μαρτίου τοῦ ἀμέσως ἐπομένου ἔτους. Ἄρθρον 8^{ον}. Ἡ πληρωμὴ θὰ γίνεταί εἰς τὸ τέλος ἐκάστου μηνός δι' ἐνταλμάτων καὶ ἐπιταγῶν τῆς Κοινότητος καὶ λιμένος Ἰθάκης, πληρωτέων ἀπὸ τὸ ἐν Ἰθάκῃ Ὑποκατάστημα τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος ἐπὶ τῇ βάσει τῆς ἀναγραφομένης εἰς τοὺς προϋπολογισμοὺς αὐτῶν ἑτησίας ἐπιχορηγήσεως καὶ δι' ἀδικαιολόγητον πέραν τοῦ μηνός καθυστέρησιν δικαιούται ἡ Ἐπιτροπὴ νὰ ζητήσῃ τόκων 6%. Κεφάλαιο ΣΤ. Γενικαὶ Διατάξεις. Ἄρθρον 9^{ον}. α'.> Οἱ ἐκάστοτε διαχειριστικαὶ Ἐπιτροπαὶ ὑποχρεοῦνται εἰς τὴν ἐπιμελῆ συντήρησιν τοῦ λιμενικοῦ καὶ Κοινοτικοῦ φωτισμοῦ Ἰθάκης καὶ Περαχωρίου καὶ εἰς τὴν ἀκριβῆ ἐκπλήρωσιν διηνεκῶς τῶν διὰ τῆς παρούσης συμβάσεως καθοριζομένων ὑποχρεώσεων αὐτῶν, νὰ διατηρῶσι καὶ συντηρῶσι ἐπιμελῶς ἀπάσας τὰς ἐγκαταστάσεις καὶ νὰ διατηρῶσι αὐτάς πάντοτε ἐν καταστάσει ἀσφαλοῦς καὶ ἀμέσου λειτουργίας. β'.> Νὰ μὴ διακόπτωσι τὴν λειτουργίαν τῶν ἐγκαταστάσεων ἄνευ ἐγκρίσεως τῆς Κοινοτικῆς Ἀρχῆς τῆς Κοινότητος Ἰθάκης, καὶ τῆς ὑποχρεώσεως ταύτης ἐξαιρεῖται ἡ περίπτωσις ἀπαγορεύσεως τῆς λειτουργίας αὐτῶν ἐκ μέρους τῶν ἀνωτέρω τοῦ Κράτους Ἀρχῶν ἢ ἡ περίπτωσις ἀνωτέρω βίας. γ'.> Ἐάν εὔρεθῶσι εἰς τὴν ἀνάγκην συνεπείᾳ στιγμιαίων βλαβῶν τῶν μηχανῶν ἢ

τοῦ δικτύου νὰ διακόψωσι ἐπὶ βραχὺ χρονικόν διάστημα τὴν λειτουργίαν τῶν ἐγκαταστάσεων ἢ νὰ παρέχωσι ρεῦμα εἰς μεμονωμένα τμήματα τῶν ὅλων ἐγκαταστάσεων, ὑποχρεοῦται αὐταὶ ν' ἀναγγέλωσιν ἀμέσως τὴν διακοπὴν εἰς τὴν Κοινοτικὴν Ἀρχὴν Ἰθάκης, ἐκθέτουσαι συγχρόνως ἐγγράφως τὰ αἴτια τὰ προκαλέσαντα τὴν διακοπὴν καὶ προβῶσι τάχιστα εἰς τὴν ἄρσιν τῶν βλαβῶν, αἱ ὁποῖαι προκάλεσαν τὰς ἐκ τῆς διακοπῆς ἀνωμαλίας. Κεφάλαιον Ζ'. Εὐθύναι Ἐπιτροπῶν. Ἄρθρον 10^{ον}. Δι' οἰανδήποτε βλάβην, ζημίαν ἢ ἀτύχημα εἰς τρίτους ἢ τὸ προσωπικόν τῶν ἐγκαταστάσεων, ὅπερ ἤθελεν ἐπέλθῃ συνεπείᾳ ἀνωμαλιῶν ἐν τῇ λειτουργίᾳ ἢ ἀτυχήματος τοῦ ἐργοστασίου ἢ τοῦ δικτύου διανομῆς τοῦ ρεύματος, ἐφ' ὅσον τὸ αἴτιον τῆς βλάβης, τῆς ζημίας ἢ ἀτυχήματος δὲν βαρύνουσι τὸν ἀτυχήσαντα ἢ ζημιωθέντα, ἡ Ἐπιτροπὴ εἶναι ὑπεύθυνος καὶ ὑποχρεοῦται νὰ προβῇ εἰς τὴν ἐπανάρθωσιν τῶν ζημιῶν ἢ ἀποζημιώσεων, ὅπως ὁ Νόμος κελεύει ἐκ τῶν πόρων τοῦ ἔργου. Ἄρθρον 11^{ον}. Διὰ τὰς ἐν τῷ προηγουμένῳ 10^{ον} ἄρθρῳ βλάβας ζημίας ἢ ἀτυχήματα οὐδεμίαν προσωπικὴν εὐθύνην φέρουσι πρὸς ἀποζημιώσεις εἰς τρίτους τὰ μέλη τῆς διαχειριστικῆς Ἐπιτροπῆς οὔτε ἡ Κοινότης Ἰθάκης. Ἄρθρον 12^{ον}. Ἡ ἀντικατάστασις ὀλικῶς ἢ μερικῶς τῶν μελῶν τῆς ἐκάστοτε Διοικητικῆς ἢ Διαχειριστικῆς Ἐπιτροπῆς καὶ ὁ διορισμός καὶ ἡ ἐκλογή ἄλλων γίνεται ἐπὶ εὐλόγῳ αἰτία ὑπὸ τῆς Κοινότητος Ἰθάκης καὶ λιμένος Ἰθάκης, διατηρουμένων ἰσχυρῶν τῶν μέχρι τῆς ἀνακλήσεως ἢ ἀντικαταστάσεως πεπραγμένων καὶ ἐντὸς τῶν ὁρίων τῆς παρούσης συμβάσεως. Ἄρθρον 13^{ον}. Ἡ Κοινότης Ἰθάκης, καὶ ἡ λιμενικὴ Ἐπιτροπὴ τοῦ λιμένος Ἰθάκης, ἅμα τῇ ὑπογραφῇ τῆς παρούσης θέλουσι προβῇ εἰς τὸν διορισμὸν καὶ τὴν ἐκλογὴν τῶν μελῶν πρὸς συγκρότησιν τῆς Διοικητικῆς καὶ Διαχειριστικῆς Ἐπιτροπῆς πρὸς ἐκτέλεσιν τοῦ ἄρθρου 7 τῆς παρούσης συμβάσεως καὶ ἐντὸς μηνός ἀπὸ τῆς συγκροτήσεώς της θέλει αὕτη ἀναλάβῃ τὰ καθήκοντά της ὡς διαγράφονται ὑπὸ τῆς παρούσης συμβάσεως, παραλαμβάνουσα ἀπάσας τὰς ὑπηρεσίας καὶ ὑλικά διὰ τακτικοῦ

προϋπολογισμού εις τριπλοῦν, ἀνά ἐν τοῦ ὁποίου θὰ λάβωσιν ὁ κ. Γεώργιος Κ. Δρακούλης καὶ ἡ Κοινότης Ἰθάκης. Κεφάλαιον Η'. Γενικαὶ Διατάξεις. Προϊοῦσα ἐλάττωσις. Ἄρθρον 14^{ov}. Ὅταν τὸ ἔργον καταστῇ αὐταρκές ἐκ τῶν ἐτησίων βοηθημάτων τοῦ λιμένος καὶ τῆς Κοινότητος Ἰθάκης καὶ ἐκ τῶν εἰσπράξεων τοῦ ἰδιωτικοῦ φωτισμοῦ καὶ τῆς κινητηρίου δυνάμεως, ἢ ἐν τῇ α' παραγράφῳ τοῦ ἄρθρου 4 τῆς παρούσης συμβάσεως ἀναφερομένη προϊοῦσα ἐλάττωσις τῶν τιμῶν τοῦ παρεχομένου ρεύματος θὰ πραγματοποιηθῆται κατὰ τὸν ἀκόλουθον τρόπον καὶ κλίμακα. Ἐκ τοῦ πρώτου <μετὰ τὴν ὡς ἄνω αὐτάρκειαν> ἀποθεματικοῦ καὶ ἐφεξῆς, τὰ 20/100 αὐτοῦ θὰ διατίθενται καθ' ἔτος ὑπὲρ τῆς ἐλαττώσεως τοῦ παρεχομένου ὑπὸ τοῦ λιμένος Ἰθάκης βοηθήματος πρὸς συμμετοχὴν εἰς τὰ βάρη τῆς ἐκμεταλλεύσεως, μέχρις οὗ ἢ συμμετοχὴ αὕτη ἐλαττωθῆ οὕτως ὥστε ἡ τιμὴ τοῦ λιμενικοῦ φωτισμοῦ νὰ ἀντιστοιχῆ πρὸς τὸ ἥμισυ τῆς τιμῆς τοῦ πρὸς τοὺς ιδιώτας διὰ γνωμόνων πωλουμένου ρεύματος φωτισμοῦ. Ἄρθρον 15^{ov}. Ἡ παροῦσα σύμβασις θέλει ἰσχύσῃ κατ' ἄρθρον καὶ ἐν συνόλῳ διὰ τὸν λιμένα Ἰθάκης, συμφώνως πρὸς τὰς διατάξεις τοῦ ἄρθρου 7 τῆς παρούσης συμβάσεως. Ἄρθρον 16^{ov}. Ἡ Κοινότης Ἰθάκης ἀναλαμβάνει τὴν ὑποχρέωσιν, νὰ μὴ ζητήσῃ τὴν παραχώρησιν εἰς τρίτον προνομίας διανομῆς ἠλεκτρικοῦ ρεύματος, εἰς ὁλόκληρον τὴν περιφέρειαν τῶν Κοινοτήτων Ἰθάκης Περαχωρίου. Ἐν ουδεμιᾷ περιπτώσει ἐπιτρέπεται ἢ παραχώρησις τῆς ἐκμεταλλεύσεως εἰς ἀνάδοχον, ἐπὶ ποινῇ ἀνακλήσεως τῆς δωρεᾶς ὑπὸ τοῦ κυρίου Γεωργίου Κ. Δρακούλη, ἢ τῶν καθολικῶν αὐτοῦ διαδόχων. Ἄρθρον 17^{ov}. Οἱ οἰκονομικοὶ ὅροι τῆς παρούσης συμβάσεως ἐκανονίσθησαν μὲ μέσην τιμὴν λίρας Ἀγγλίας πρὸς 270 δραχμάς, πᾶσα δὲ αὐξομείωσις τῶν Οἰκονομικῶν ὄρων θὰ προκαλεῖται κοινῇ ἀποφάσει Κοινότητος καὶ λιμένος Ἰθάκης καὶ τῆς διαχειριστικῆς ἐπιτροπῆς, ὅταν ἐκ τῆς πτώσεως ἢ βελτιώσεως τῆς ἀξίας τῆς δραχμῆς εἶναι αἰσθητῆ εἰς τὴν ἐκμετάλλευσιν, τὴν Κοινότητα, τὸν λιμένα καὶ τοὺς πελάτας ἐν γένει ἢ ἐπὶ πλεον ἢ ἔλαττον διαφορὰ ἐγκρινομένη ὑπὸ τοῦ

Υπουργείου τῆς Συγκοινωνίας. Ἄρθρον 18^{ον}. Ἡ πληρωμή τοῦ χορηγηθέντος μέχρι σήμερον ἠλεκτροφωτισμοῦ εἰς τὴν Κοινότητα καὶ λιμένα Ἰθάκης καὶ τὴν Κοινότητα Περαχωρίου, θὰ ὑπολογισθῇ ἀπὸ 1^η Ἀπριλίου 1924 καὶ ἀπὸ τῆς ἡμέρας ταύτης ὑποχρεοῦται ἡ Κοινότης καὶ ὁ λιμὴν Ἰθάκης νὰ καταβάλωσιν εἰς τὴν διαχειριστικὴν Ἐπιτροπὴν τὴν ἀναλογοῦσαν ἐκάστῳ μερίδα διὰ τὸν ὡς ἄνω φωτισμόν, προκαλοῦσαι τὰ ἐπὶ τούτῳ ψηφίσματα πρὸς ἀναγραφὴν τῶν πιστώσεων ἐν τοῖς προϋπολογισμοῖς αὐτῶν καὶ τὰ ποσὰ ταῦτα μετὰ τὴν ἀφαίρεσιν τῶν ἐξόδων τῆς συντάξεως τοῦ δωρητηρίου συμβολαίου θέλουσιν ἀποτελέσει κεφάλαιον ἐκμεταλλεύσεως τῆς διαχειριστικῆς ἐπιτροπῆς. Ἄρθρον 19^{ον}. Ἐκτελεστής ἐν γένει τῆς παρούσης συμβάσεως θεωρεῖται ἡ Κοινότης Ἰθάκης, ἐκτός τῆς περιπτώσεως τῆς διανομῆς τῶν ὠρῶν τοῦ φωτισμοῦ καὶ τῆς ἀφῆς καὶ σβέσεως τῶν φανῶν ἐν γένει τοῦ λιμένος καὶ Κοινότητος Περαχωρίου αἵτινες κανονίζονται ἐκ συμφώνου παρὰ τῆς Κοινότητος Ἰθάκης τῆς λιμενικῆς Ἐπιτροπῆς Ἰθάκης καὶ τῆς Κοινότητος Περαχωρίου. Οἱ ἕτεροι Κωνσταντῖνος Σπυρ. Πεταλᾶς καὶ Κωνσταντῖνος Βιργιλίου Βιργιλίου ἐξέθησαν ὁ μὲν πρῶτος ὅτι, ὑπὸ τὴν ἀνωτέρω ιδιότητά του, καὶ ὁ ἐκπροσωπῶν τὴν Κοινότητα Ἰθάκης, ἀπεδέξατο τὴν προκειμένην δωρεάν ἐπὶ ὀνόματι τῆς Κοινότητος Ἰθάκης, καὶ ὑπὸ τοὺς ἀνωτέρω ὅρους καὶ συμφώνως πρὸς τὰς ἀνωτέρω ἐγκριτικὰς διαταγὰς τῆς Νομαρχίας Κεφαλληνίας καὶ τοῦ Ὑπουργείου τῆς Συγκοινωνίας, ὁ δὲ Κωνσταντῖνος Βιργιλίου Βιργιλίου ὑπὸ τὴν ἀνωτέρω ιδιότητά του καὶ ὁ ἐκπροσωπῶν τὴν λιμενικὴν ἐπιτροπὴν τοῦ λιμένος Ἰθάκης, καὶ συμφώνως πρὸς τὰς ἀνωτέρω ἐγκριτικὰς διαταγὰς τοῦ Ὑπουργείου τῆς Συγκοινωνίας ὅτι ἀπεδέξατο τ' ἀνωτέρω ὅσον ἀφορᾷ τὸν λιμένα Ἰθάκης, συνομολογήσας καὶ πάντα τ' ἀνωτέρω. Συνεπεία ὅθεν τῶν ἀνωτέρω ὁ μὲν Γεώργιος Κ. Δρακούλης ἀποξενοῦται ἀπὸ σήμερον παντός δικαιώματος κυριότητος νομῆς καὶ κατοχῆς καὶ τοῦ ἀνωτέρω μηχανοστασίου μετὰ τοῦ νεοδμίτου κτιρίου τοῦ μετὰ οἰκοπέδου καὶ περιοχῆς τοῦ ἐκτάσεως ἐν συνόλῳ

τριακοσίων πενήκοντα πέντε <355> τετραγωνικῶν μέτρων μετά πάντων τῶν μηχανημάτων αὐτοῦ, ἐργαλείων, ἐφοδίων, κινητῶν, ὑλικῶν, ἐξωτερικοῦ δικτύου ἀγωγῶν καὶ παντός εἶδους ἀναγκαίων ἐξαρτημάτων, πρὸς διοχέτευσις τοῦ ρεύματος εἰς πάσας τὰς ὁδοὺς Πλατείας καὶ πεζοδρόμια τῶν Κοινοτήτων Ἰθάκης καὶ Περαχωρίου καὶ τὴν παραλιακὴν ὁδὸν τοῦ λιμένος Ἰθάκης, ἡ δὲ Κοινότης Ἰθάκης καθίσταται ἀπὸ σήμερον τελεία κυρία αὐτῶν ὑπὸ τοὺς ἀνωτέρω ἐκτεθέντας καὶ περιγραφέντας ὅρους. Δηλοῦται ὅτι, ἡ παροῦσα σύμβασις δωρεᾶς, ἐξαιρεῖται τοῦ τὲ φόρου δωρεῶν καὶ τῶν τελῶν συμβολαιογραφικῶν χαρτοσήμων συνωδᾶ τῇ παραγράφῳ β τοῦ ἄρθρου 3β τοῦ Νόμου 1641 ὡς ἀπεκαταστάθη αὕτη ὑπὸ τοῦ ἄρθρου 49 τοῦ Νεαροῦ Νόμου 3338, καὶ ὅτι προσαρτῶνται ὡδε ἀντίγραφα τῶν ὑπ' ἀριθμὸν 39 καὶ 42 πράξεων τοῦ Κοινοτικοῦ συμβουλίου Ἰθάκης. Ταῦτα συνομολογησάντων τῶν συμβαλλομένων πρὸς οὗς ὑπέμνησα τὴν κατὰ Νόμον μεταγραφὴν τοῦ παρόντος καὶ τὰς συνεπειᾶς τῆς παραλήψεως, συνετάχθη πρὸς πίστωσιν τὸ παρόν ὅπερ ἀναγνωσθέν νομίμως καὶ βεβαιωθέν, ὑπογράφεται παρ' ὅλων καὶ ἐμοῦ. Ἐνταῦθα πρὸ τῆς ὑπογραφῆς τοῦ παρόντος οἱ Συμβαλλόμενοι ἐδήλωσαν ὅτι, ἡ ἀληθὴς ἔννοια τοῦ ἄρθρου 18 τῆς παρούσης συμβάσεως εἶναι ὅτι τὸ ἐν τῷ ἄρθρῳ τούτῳ ἀναφερόμενον κεφάλαιον ἐκμεταλλεύσεως, ἀποτελεσθέν ἐκ δωρεᾶς τοῦ ἰδίου κ. Γεωργίου Κ. Δρακούλη παραιτηθέντος τῶν ὀφειλομένων αὐτῷ παρὰ τῆς Κοινότητος Ἰθάκης καὶ τοῦ λιμένος Ἰθάκης, ἐκ τοῦ παρασχεθέντος αὐτοῖς ἀπὸ 1 Ἀπριλίου 1924 μέχρι 31 Ἰουλίου τρέχοντος ἔτους ἠλεκτροφωτισμοῦ θέλει κατατίθενται καὶ τοῦτο εἰς τὸ ἐνταῦθα Ὑποκατάστημα τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος ἐπὶ τόκῳ, καὶ θέλει χρησιμεύη ὅπως καλύπτει τὰς ἐκάστοτε ἀνάγκας καὶ πᾶσα τούτου θέλει συμπληροῦται ἀμέσως ἐκ τῶν πόρων τῆς ἐκμεταλλεύσεως, καὶ τούτων ἀναγνωσθέντων καὶ βεβαιωθέντων ἀπ' ἀρχῆς μέχρις τέλους ὑπογράφεται παρ' ὅλων καὶ ἐμοῦ.

Οί Συμβαλλόμενοι

Γ.Κ.Δρακούλης

Κ. Σ.Πεταλᾶς

Κ.Β.Βιργιλίου

Οί Μάρτυρες

Χ.Π.Καραβίας

Γ.Γ.Παξινός

Ν.Ε.Κολυβάς

Ὁ Συμβολαιογράφος

Γ. Α. Βλασσόπουλος

9. Περί κυρώσεως τοῦ Ὁργανισμοῦ τοῦ ἐν Ἰθάκῃ Κοινωφελοῦς Ἰδρύματος ὑπὸ τὴν ἐπωνυμίαν «Ἴδρυμα ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ»

ΚΩΝΣΤΑΝΤΙΝΟΣ

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Ἐχοντες ὑπ' ὄψει: 1) Τὰς διατάξεις: α) Τοῦ ὑπ' ἀριθ. 10203) 31. 8. 1925 συμβολαίου τοῦ Συμβολαιογράφου Ἰθάκης Γεωργίου Αλεξ. Βλασσοπούλου, δωρεᾶς ἐν ζωῇ τοῦ Γεωργίου Κ. Δρακούλη, β) τοῦ ἀρθρου 3 τοῦ Ν. Δ) τος 4540)1966 «περὶ συστάσεως κοινωφελοῦς Ἰδρύματος ἐν Ἰθάκῃ ὑπὸ τὴν ἐπωνυμίαν «ἸΔΡΥΜΑ ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ», καὶ γ) τοῦ ἀρθρου 98 τοῦ Α. Ν. 2039/1939 «περὶ τροποποιήσεως, συμπληρώσεως καὶ κωδικοποιήσεως τῶν Νόμων περὶ ἐκκαθαρίσεως καὶ διοικήσεως τῶν εἰς τὸ Κράτος καὶ ὑπὲρ κοινωφελῶν σκοπῶν καταλειπομένων κληρονομιῶν, κληροδοσιῶν καὶ δωρεῶν», 2) τὴν ὑπ' ἀριθ. 2/22. 2. 1967 προᾶξιν τῆς Διαχειριστικῆς Ἐπιτροπῆς τοῦ Ἰδρύματος Γεωργίου Κ. Δρακούλη, 3) τὴν ἀπὸ 12 Σεπτεμβρίου 1968 γνωμοδότησιν τοῦ Συμβουλίου Ἐθνικῶν Κληροδοτημάτων, προτάσει τῶν Ἡμετέρων ἐπὶ τῶν Οἰκονομικῶν καὶ Ἐσωτερικῶν Ὑπουργῶν, ἀπεφασίσασμεν καὶ διατάσσομεν:

Ἄρθρον μόνον.

Κυροῦται ὁ Ὁργανισμὸς τοῦ ἀνωτέρω Ἰδρύματος ἐξ ἀρθρων ἐννέα (9) καταχωριζόμενος κατωτέρω.

Ἐν Ἀθήναις τῇ 6 Νοεμβρίου 1968

Ἐν Ὄνόματι τοῦ Βασιλέως

Ο ΑΝΤΙΒΑΣΙΛΕΥΣ

ΓΕΩΡΓΙΟΣ ΖΩΪΤΑΚΗΣ

ΟΙ ΥΠΟΥΡΓΟΙ

ΕΠΙ ΤΩΝ ΕΣΩΤΕΡΙΚΩΝ

ΕΠΙ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΥΦΥΠΟΥΡΓΟΣ

ΣΤ. ΠΑΤΤΑΚΟΣ

ΝΙΚ. ΣΙΩΡΗΣ

ΟΡΓΑΝΙΣΜΟΣ ΔΙΟΙΚΗΣΕΩΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΕΩΣ ΤΟΥ

ΙΔΡΥΜΑΤΟΣ ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ

Άρθρον 1.

Νομική μορφή. Έπωνυμία. Έδρα. Σφραγίς.

α) Το διά του υπ' αριθ. 10203/31. 8. 1925 συμβολαίου του Συμβολαιογράφου Ιθάκης Γεωργίου Αλεξ. Βλασσοπούλου, δωρεᾶς ἐν ζωῇ του Γεωργίου Κ. Δρακούλη, καὶ του Ν. Δ/τος 4540/1966, συσταθὲν ἐν Ἰθάκῃ κοινωφελὲς Ἴδρυμα ὑπὸ τὴν ἐπωνυμίαν «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ» ἔχον ἔδραν τὴν Ἰθάκην, ἀποτελεῖ Νομικὸν Πρόσωπον Δημοσίου Δικαίου αὐτοτελὲς καὶ ἀνεξάρτητον ἐν τῇ διοικήσει καὶ διαχειρίζει τῆς περιουσίας του καὶ διέπεται ὑπὸ τῶν διατάξεων του ὡς ἄνω δωρητηρίου συμβολαίου, του ἄνωτέρω Ν. Δ/τος, του Α. Ν. 2039/1939 ὡς οὗτος ἐκάστοτε ἰσχύει καὶ τῶν εἰς ἐκτέλεσιν τούτου ἐκδοθέντων διαταγμάτων, ὡς καὶ του παρόντος Ὄργανισμοῦ.

β) Τὸ Ἴδρυμα ἔχει σφραγίδα φέρουσαν ἐν κύκλῳ τὰς λέξεις «ΙΔΡΥΜΑ ΓΕΩΡΓΙΟΥ Κ. ΔΡΑΚΟΥΛΗ» καὶ εἰς τὸ μέσον «ΙΘΑΚΗ-1925», καὶ ὡς ἔμβλημα πέταλον, ἥτοι τὴν πόλιν τῆς ἔδρας του καὶ τὸ ἔτος τῆς, διὰ του δωρητηρίου, ιδρύσεώς του.

Άρθρον 2.

Σκοπός.

1. Σκοπὸς του Ἰδρύματος εἶναι ὁ ἐν ἀρθρῷ 2 του Ν. Δ/τος 4540/1966 ἀναφερόμενος.

Μέχρι τέλους Αὐγούστου ἐκάστου ἔτους, τὸ βραδύτερον, ὁ Δήμος Ἰθάκης καὶ ἡ Κοινότης Περαχωρίου Ἰθάκης, εἰσηγοῦνται ἐγγράφως εἰς τὴν Διαχ. Ἐπιτροπὴν του Ἰδρύματος τὰ ἔργα ἅτινα ἐπιθυμοῦσι νὰ ἐκτελεσθῶσι κατὰ τὸ ἀρχόμενον νέον ἔτος εἰς τὸν Δήμον Ἰθάκης καὶ τὴν Κοινότητα Περαχωρίου Ἰθάκης, διατιθεμένων πρὸς τοῦτο τῶν εἰσοδημάτων τῆς περιουσίας του Ἰδρύματος.

2.Εἰς τὸν προϋπ/σμὸν ἐκάστου οἰκονομικοῦ ἔτους καὶ εἰς βάρους τῶν τακτικῶν ἐσόδων τοῦ Ἰδρύματος, ἐγγράφονται ὑποχρεωτικῶς καὶ κεχωρισμένως πιστώσεις διὰ τὴν ἐκτέλεσιν ἔργων εἰς τὸν Δήμον Ἰθάκης καὶ τὴν Κοινότητα Περαχωρίου Ἰθάκης. Τὰ ποσὰ τῶν ἀνωτέρω πιστώσεων δέον νὰ εἶναι ἀνάλογα πρὸς τὸν πληθυσμὸν τοῦ Δήμου Ἰθάκης καὶ τῆς Κοινότητος Περαχωρίου Ἰθάκης, βάσει τῆς ἐκάστοτε Κρατικῆς ἀπογραφῆς. Τὰ βάσει τῶν ἐν λόγῳ πιστώσεων διαθέσιμα ποσὰ καταχωροῦνται καὶ εἰς τὸ βιβλίον λογιστικῆς παρακολουθήσεως εἰς δύο κεχωρισμένους λογαριασμοὺς, ἦτοι: α) Λογαριασμὸς Δήμου Ἰθάκης καὶ β) Λογαριασμὸς Κοινότητος Περαχωρίου Ἰθάκης, μὴ ἐπιτρεπομένης τῆς μεταφορᾶς ποσῶν ἐκ τοῦ ἑνὸς λογαριασμοῦ εἰς τὸν ἄλλον.

3. Ἡ καθ' ἕκαστον ἔτος διάθεσις τῶν εἰσοδημάτων δὲν εἶναι ὑποχρεωτικῆ, ἐπιτρεπομένης τῆς κεφαλαιοποιήσεως τούτων πρὸς σχηματισμὸν κεφαλαίου ἱκανοῦ πρὸς ἐκτέλεσιν σημαντικῶν ἔργων.

4. Ἡ ἀνωτέρω εἰσήγησις τοῦ ἀνωτέρω Δήμου καὶ Κοινότητος εἶναι ἀπλῶς συμβουλευτικῆ καὶ οὐχὶ δεσμευτικῆ διὰ τὴν Διαχ. Ἐπιτροπὴν τοῦ Ἰδρύματος ἣτις ἀποφασίζει περὶ τῶν ἐκτελεστέων ἔργων ἐν τῷ Δήμῳ Ἰθάκης καὶ τῇ Κοινότητι Περαχωρίου Ἰθάκης καὶ δὴ ἐκ τῶν ἀναφερομένων ἐν τῷ ἄρθρῳ 2 τοῦ Ν. Δ/τος 4540/1966 τοιούτων, ἐκτελεσθησομένων κατὰ τὰς διατάξεις τοῦ Α. Ν. 2039/1939.

Ἄρθρον 3.

Περιουσία καὶ Πόροι.

1.Περιουσία τοῦ Ἰδρύματος εἶναι:

α) Τὸ ἐν τῇ παραγράφῳ 4 τοῦ ἄρθρου 1 τοῦ Ν. Δ. 4540/1966 ἀναφερόμενον τίμημα καὶ πρόσοδοι τούτου, ὡς ταῦτα ἀναφέρονται ἐν τῷ ὑπ'ἀριθ. 278799 τῆς 22. 1. 1963 συμβολαίῳ τοῦ Συμβολαιογράφου Ἀθηνῶν Ζαρίφη Ζαριφοπούλου, δι'οὗ ἡ Δ.Ε.Η. ἐξηγόρασε τὸ ἐργοστάσιον παραγωγῆς ἠλεκτρικοῦ ρεύματος καὶ λοιπὰς ἐγκαταστάσεις τοῦ Ἰδρύματος, β) τὸ ἐν τῇ Ἐθνικῇ Τραπεζῇ τῆς Ἑλλάδος ἐπ'ὀνόματι «Ἡλεκτροφωτισμὸς Ἰθάκης-

Περαχωρίου Δωρεά Γεωργίου Κ. Δρακούλη» κατατεθειμένον χρηματικόν ποσόν, γ) πᾶσα ὀφειλή ἐξ οἰασδήποτε αἰτίας πρὸς τὸν «Ἡλεκτροφωτισμὸν Ἰθάκης-Περαχωρίου, Δωρεά Γεωργίου Κ. Δρακούλη».

2. Πόροι τοῦ Ἰδρύματος εἶναι τὰ εἰσοδήματα τῆς ὡς ἄνω περιουσίας, ὡς καὶ τυχὸν δωρεαὶ καὶ κληροδοτήματα ἢ ἐνισχύσεις τρίτων.

Ἄρθρον 4.

Διοίκησις.

1. Τὸ Ἴδρυμα διοικεῖται ὑπὸ πενταμελοῦς Διαχειριστικῆς Ἐπιτροπῆς ἀποτελουμένης: α) Ἐκ τεσσάρων μελῶν ἐκλεγομένων ὑπὸ τοῦ Δημοτικοῦ Συμβουλίου Ἰθάκης, ἀποκλειομένης τῆς ἐκλογῆς Δημοτικῶν Συμβούλων ἐν ἐνεργείᾳ ἢ μέλους τῆς Λιμενικῆς Ἐπιτροπῆς Ἰθάκης ἢ συγγενῶν αὐτῶν μέχρι δευτέρου βαθμοῦ καὶ β) ἐξ ἑνὸς μέλους ἐκλεγομένου ὑπὸ τῆς Λιμενικῆς Ἐπιτροπῆς Ἰθάκης, ἀποκλειομένης τῆς ἐκλογῆς τῶν ἐν ἐνεργείᾳ μελῶν αὐτῆς ἢ Δημοτικῶν Συμβούλων ἐν ἐνεργείᾳ ἢ συγγενῶν αὐτῶν μέχρι δευτέρου βαθμοῦ.

2. Τὰ μέλη τῆς Διαχ. Ἐπιτροπῆς δεόν νὰ ᾧσι δημόται τοῦ Δήμου Ἰθάκης ἢ τῆς Κοινότητος Περαχωρίου Ἰθάκης καὶ νὰ ἔχωσι μόνιμον κατοικίαν εἰς τὴν πόλιν τῆς Ἰθάκης ἢ εἰς τὸ χωρίον Περαχώριον Ἰθάκης, ἀπαγορευομένης, τῆς συμμετοχῆς, ὡς μελῶν, ἐν τῇ ὡς ἄνω Ἐπιτροπῇ προσώπων συγγενῶν μέχρι δευτέρου βαθμοῦ.

3. Πίναξ τῶν κατὰ τὴν παρ. 1 τοῦ παρόντος ἐκλεγέντων ὑπὸ τοῦ Δημοτικοῦ Συμβουλίου καὶ τῆς Λιμενικῆς Ἐπιτροπῆς μελῶν ὑποβάλλεται πρὸς διορισμὸν κατὰ τὰς διατάξεις τοῦ ἄρθρ. 99 τοῦ Α. Ν. 2039/39 εἰς τὸ Ὑπουργεῖον Οἰκονομικῶν.

Κατὰ τὰς ὡς ἄνω διατάξεις ἀντικαθίστανται τὰ μέλη τῆς Διαχειρ. Ἐπιτροπῆς λόγῳ θανάτου, παραιτήσεως, ἀνικανότητος, ἀσυμβιβάστου, ἀλλαγῆς κατοικίας, ἀποποιήσεως διορισμοῦ καὶ ἀδικαιολογήτων ἀπουσιῶν ἐκ τῶν συνεδριάσεων τῆς Διαχ. Ἐπιτροπῆς, ὡς καὶ διὰ τοὺς ἐν ἄρθρῳ 86 παρ. 2 τοῦ Α. Ν. 2039/1939 ἀναφερόμενους λόγους.

4. Τὸ λειτούργημα τοῦ Προέδρου καὶ τῶν μελῶν τῆς Διαχ. Ἐπιτροπῆς εἶναι τιμητικὸν καὶ ἄμισθον. Τὰ τυχὸν ἔξοδα κινήσεως ἐκτὸς ἔδρας τῶν μελῶν τῆς Διαχειρ. Ἐπιτροπῆς ἢ τρίτου πρὸς ἐκτέλεσιν ὑπηρεσίας τοῦ Ἰδρύματος βαρύνουν τὰς προσόδους τούτου.

Ἄρθρον 5.

Τρόπος λειτουργίας Διαχειριστικῆς Ἐπιτροπῆς.

1. Ἡ Διαχ. Ἐπιτροπὴ ἐκλέγει μεταξὺ τῶν μελῶν αὐτῆς ἀνὰ τριετίαν κατὰ πλειοψηφίαν τὸν Πρόεδρον, Ἀντιπρόεδρον τὸν Ταμίαν καὶ τὸν Γραμματέα.

2. Ἡ Διαχ. Ἐπιτροπὴ συνεδριάζει παρόντων τοῦλάχιστον τριῶν ἐκ τῶν μελῶν αὐτῆς, ἐν οἷς ὁ Πρόεδρος ἢ Ἀντιπρόεδρος, αἱ δὲ ἀποφάσεις λαμβάνονται κατὰ πλειοψηφίαν, κατισχυούσης ἐν ἰσοψηφίᾳ τῆς ψήφου τοῦ Προέδρου.

3. Δι' ἐκάστην συνεδρίασιν τηροῦνται παρὰ τοῦ Γραμματέως τῆς Ἐπιτροπῆς πρακτικὰ ὑπογραφόμενα παρὰ τοῦ Προέδρου καὶ τῶν λοιπῶν μελῶν αὐτῆς.

4. Τὸν Πρόεδρον τῆς Διαχ. Ἐπιτροπῆς ἀπόντα ἢ κωλυόμενον ἀναπληροῖ εἰς τὰ καθήκοντά του ὁ Ἀντιπρόεδρος αὐτῆς.

5. Ἡ Διαχ. Ἐπιτροπὴ συνέρχεται εἰς συνεδρίασιν, κατόπιν ἐγγράφου προσκλήσεως τοῦ Προέδρου αὐτῆς ἐπιτιδομένης πρὸς τὰ μέλη δύο τοῦλάχιστον ἡμέρας πρὸ τῆς συνεδριάσεως ὀριζούσης τὰ ὑπὸ συζήτησιν θέματα, τακτικῶς μὲν κατὰ μῆνα, ἐκτάκτως δὲ ὡσάκις παραστῆ ἀνάγκη ἢ κατ' αἴτησιν ἑνὸς τῶν μελῶν αὐτῆς.

6. Εἰς τὰς συνεδριάσεις τῆς Ἐπιτροπῆς δικαιούται νὰ μετέχη ὁ Δήμαρχος Ἰθάκης ἢ ὁ νόμιμος αὐτοῦ ἀναπληρωτῆς ἄνευ δικαιώματος ψήφου, καλούμενος πρὸς τοῦτο ὑπὸ τοῦ Προέδρου ταύτης.

Ἄρθρον 6.

Ἀρμοδιότης Διαχειριστικῆς Ἐπιτροπῆς.

1. Η Διαχ. Έπιτροπή επιμελείται τής εκπληρώσεως του σκοπού του Ίδρύματος, διευθύνει τας εργασίας αυτού και διαχειρίζεται άπασαν τήν περιουσίαν τούτου έντός τών διαγραφομένων όρίων υπό τής ίσχυούσης νομοθεσίας.

2. Είς τήν δικαιοδοσίαν τής Διαχ. Έπιτροπής υπάγεται ή τυχόν διά τας ανάγκας του Γραφείου του Ίδρύματος πρόσληψις ή απόλυσις του αναγκαιοῦντος προσωπικού.

Δύναται ή Διαχ. Έπιτροπή νά προσλαμβάνη υπαλλήλους Δήμου, Κοινότητος ή Νομικῶν Προσώπων Δημοσίου Δικαίου, έφ'όσον τούτο έπιτρέπεται υπό του Νόμου, οίτινες θα ασχολοῦνται είς τήν ύπηρεσίαν του Ίδρύματος, ουχι κατά πλήρες ώράριον, έναντι παγίας μηνιαίας αποζημιώσεως είς βάρος τών προσόδων του Ίδρύματος.

3. Ο Πρόεδρος τής Διαχ. Έπιτροπής εκπροσωπεί τὸ Ίδρυμα ένώπιον τών Διοικητικῶν και Δικαστικῶν Αρχῶν, ως και παντός τρίτου και παρίσταται ένώπιον αυτών αυτοπροσώπως ή διά νομίμως έξουσιοδοτουμένων πληρεξουσίων.

Άρθρον 7.

Διαχείρισις.

1. Η έτήσια διαχείρισις του Ίδρύματος, αρχομένη τήν 1 Ιανουαρίου και λήγουσα τήν 31 Δεκεμβρίου έκάστου έτους, ενεργείται έπί τή βάσει προϋπολογισμού έγκρινομένου παρὰ του Υπουργείου Οικονομικῶν κατά τας διατάξεις του άρθρου 101 του Α. Ν. 2039/39.

Είς τὸ τέλος τής χρήσεως συντάσσεται απολογισμός και ισολογισμός οίτινες ψηφίζονται παρὰ τής Έπιτροπής και υποβάλλονται πρὸς έγκρισιν είς τὸ Υπουργεῖον Οικονομικῶν κατά τας προμνησθείσας διατάξεις.

2. Πάν ποσόν, προερχόμενον εκ τών εισοδημάτων τής περιουσίας του Ίδρύματος κατατίθεται, άμελλητί, είς λογαριασμόν ὄψεως ή έπί προθεσμία, παρὰ τινι τών έν άρθρω 73 Α.Ν. 2039/39 Τραπεζῶν.

3. Άπασαι αἱ πληρωμαὶ τοῦ Ἰδρύματος ἐνεργοῦνται ἐπὶ τῇ βάσει τοῦ ἐγκεκριμένου προϋπολογισμοῦ δι' ἐνταλμάτων, ἀποκοπτομένων ἐκ στελέχους διπλοτύπου, ὑπογραφομένων ὑπὸ τοῦ Προέδρου καὶ τοῦ Ταμίου καὶ ἐκδιδομένων ἐπὶ τοῦ παρὰ τῇ οἰκείᾳ Τραπεζῇ δοσοληπτικοῦ λογαριασμοῦ.

4. Εἰς χεῖρας τοῦ Ταμίου ἐπιτρέπεται νὰ παραμένῃ ἐκάστοτε ποσὸν μέχρι πέντε χιλιάδων δραχμῶν, εἰδικῶς προβλεπόμενον εἰς τὸν προϋπολογισμὸν, δι' ἀντιμετώπισιν προχείρων ἢ ἐπείγουσῶν δαπανῶν τοῦ Ἰδρύματος καὶ ἀναλαμβανόμενον, ἐκ τοῦ παρὰ τῇ Ἐθνικῇ Τραπεζῇ δοσοληπτικοῦ λογαριασμοῦ, κατὰ τὰ ἐν τῇ προηγουμένη παραγράφῳ ὀριζόμενα.

5. Τυχὸν ἀδιάθετα ποσὰ, φερόμενα ὡς πλεονάσματα, ἐφ' ὅσον δὲν προβλέπεται ἀνάλωσις των κατὰ τὸ ἐπόμενον ἔτος, δύνανται καὶ νὰ ἐπενδυθῶσιν εἰς μετοχὰς τῆς Τραπεζῆς Ἑλλάδος ἢ τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος ἢ Ὁμολογίας Ἐθν. Δανείων ἢ Ὁμολογίας ΔΕΗ κατὰ τὰ ἐν ἄρθροισι 100, 73 καὶ 37 τοῦ Α. Ν. 2039/39 ὀριζόμενα.

Ἄρθρον 8.

Βιβλία καὶ στοιχεῖα.

1. Ὑπὸ τοῦ Ἰδρύματος τηροῦνται τὰ ὑπὸ τοῦ ἄρθρου 4 τοῦ ἀπὸ 20/22. 12. 1939 Β. Δ/τος ὀριζόμενα βιβλία καὶ στοιχεῖα, ἥτοι: α) Βιβλίον λογιστικῆς παρακολουθήσεως ἐν τῷ ὁποίῳ θὰ καταχωρίζωνται, ἀνελλιπῶς, κατὰ χρονολογικὴν σειρὰν καὶ μετὰ τῆς δεούσης λογιστικῆς τάξεως, τὰ κατὰ τὴν διάρκειαν τῆς χρήσεως ἔσοδα καὶ ἔξοδα, συμφώνως πρὸς τὰ ἐν παραγράφῳ 2 τοῦ προμνησθέντος ἄρθρ. εἰδικώτερον ὀριζόμενα, β) βιβλίον εἰσερχομένων καὶ ἐξερχομένων ἐγγράφων, γ) βιβλίον πρακτικῶν συνεδριάσεων, δ) βιβλίον ἀκινήτων καὶ περιουσιακῶν ἐν γένει στοιχείων τοῦ Ἰδρύματος, στ) στέλεχος διπλοτύπων γραμματίων εἰσπράξεων ἠριθμημένον κατ' αὐξοντα ἀριθμὸν, ζ) στέλεχος διπλοτύπων ἐνταλμάτων πληρωμῆς ἠριθμημένον κατ' αὐξοντα ἀριθμὸν, ὡς καὶ πᾶν ἄλλο βιβλίον ἢ

στοιχείον τὸ ὁποῖον ἤθελε κριθῆ ἀπαραίτητον παρὰ τῆς Διοικήσεως τοῦ Ἰδρύματος ἢ ἤθελον ἐπιβληθῆ ἐκ τῆς νομοθεσίας περὶ Ἐθνικῶν Κληροδοτημάτων ἢ ἐνδεχομένως τοῦ Κώδικος Φορολογικῶν Στοιχείων.

2. Τὰ ὡς ἄνω βιβλία καὶ στοιχεῖα δεόν νὰ ᾧσιν ἠριθμημένα κατὰ σελίδα καὶ νὰ θεωρῶνται πρὸ πάσης χρήσεως ὑπὸ τοῦ Προέδρου τοῦ Δ. Σ. τοῦ Ἰδρύματος.

Ἄρθρον 9.

Τροποποιήσις τοῦ Ὄργανισμοῦ.

Ὁ παρῶν Ὄργανισμὸς δύναται νὰ συμπληρωθῆ ἢ τροποποιηθῆ, διὰ Β. Διατάγματος ἐκδιδομένου βάσει τοῦ ἄρθρου 3 τοῦ Ν. Δ. 4540/1966 κατόπιν ἀποφάσεως τῆς Διαχ. Ἐπιτροπῆς τοῦ Ἰδρύματος τηρουμένης τῆς διαδικασίας τῆς προβλεπομένης ὑπὸ τῶν διατάξεων τοῦ Α. Ν. 2039/1939.

10. Ιδιόγραφος διαθήκη Γεωργίου Δρακούλη, 4 Αυγούστου 1941

Αθήναι τῆ 4 Αὐγούστου 1941

Ἡ Διαθήκη μου

Ὁ ὑποφαινόμενος σῶας ἔχων τὰς φρένας & τὸν νοῦν ὑγιᾶ & θέλων νά διαθέσω μετὰ θάνατον τὰ τῆς περιουσίας μου συντάσσω τὴν παροῦσαν διαθήκην μου, οὐ' ἧς ὀρίζω τὰ ἀκόλουθα. Διορίζω, εγκαθιστῶ & ὀνομάζω κληρονόμους μου ἐφ' ἀπάσης ἐν γένει τῆς περιουσίας μου κινητῆς & ἀκινήτου συμπεριλαμβανομένης & τῆς εἰς μετοχάς Φίς εὑρισκομένας ἐν τῷ χρηματοκιβωτίῳ τοῦ ἐνταῦθα γραφείου μας & τυχόν μεταφερθείσας ἐν τῇ ἄνωθεν αὐτοῦ κατοικίᾳ τοῦ ἀδελφοῦ μου Ἐκτορος ἐκτός ἐννοεῖται ὅσων ἀνήκουν εἰς τὸν ἴδιον παραχωρηθεῖσαι εἰς αὐτόν ὑπ' ἐμοῦ ὡς ἐπίσης τῆς ἰδιαίτερω κιβωτίῳ μου ἐπ' ὀνόματί μου εἰς τὸ ἐνταῦθα Κεντρικόν κατάστημα τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος ἢ ὅποια περιουσία θέλει εὑρεθῆ κατά τὸν θάνατόν μου τοὺς ἀγαπητούς μου ἀδελφούς Περικλῆν Κ. Δρακούλην & Ἐκτορα Κ. Δρακούλην ὑπὸ τοὺς ἀκολουθούς ὅρους: 1) Τὴν περιουσίαν μου ταύτην θέλουσιν οἱ ἄνω δύο ἀδελφοί & κληρονόμοι μου διανεῖμει πρὸς ἀλλήλους οὕτως ὥστε ἕκαστος νὰ πάρῃ τα πενήντα ἑκατοστὰ αὐτῆς (50%) ἤτοι ἐν ὅλῳ ἑκατόν ἑκατοστὰ & νὰ δικαιῶταν ἕκαστος νᾶ διαχειρίζεται & καρποῦται τὸ μερίδιόν του κατὰ βούλησιν & καὶ τὰ ἀπαλλοτριώνῃ αὐτό ὡς ἀπόλυτος & ἀποκλειστικός Κύριος. 2) Μετὰ τὸν θάνατον ἐνός ἐκάστου τῶν κληρονόμων μου τούτων τὸ μερίδιον του ἐκ τῆς ἄνω περιουσίας μου ἂν ὑπάρχῃ τοιαύτη, ἐντέλλομαι ὅπως περιέρχεται εἰς τοὺς κατιόντας αὐτοῦ ἂν ὑπάρχωσι τοιοῦτοι ἐν περιπτώσει δέ θανάτου & τούτων εἰς τὸν ἐπιζῶντα ἀδελφόν μου & τούτου δὲ θανόντος εἰς τοὺς κληρονόμους αὐτοῦ. 3) Τὴν ἐκτέλεσιν τῶν διατάξεων τῆς διαθήκης μου ταύτης ἀναθέτω εἰς τοὺς κληρονόμους ἀδελφούς μου Περικλῆν Κ. Δρακούλην & Ἐκτορα Κ. Δρακούλην οἵτινες ὑποχρεοῦνται νὰ δώσουν ὡς προῖκα εἰς τὴν ἀνεψιάν

μας Καλλιόπην Σόλωνος Δρακούλη ὅταν ὑπανδρευθῆ διακοσίας πενήντα χιλιάδας δραχμάς (Δρ. 250.000) να διανείμωσιν εἰς τοὺς ἐν Ἰθάκῃ πτωχοὺς ἀπόρους ἑβδομήντα χιλιάδας δραχμάς (Δρ. 70000) & διὰ ἀγαθοεργοὺς σκοποὺς ἐν Ἰθάκῃ ἑκατὸν χιλιάδας δραχμάς (Δρ. 100.000). Εἰς τὴν οἰκίαν μου ὁδὸς Ἀλεξάνδρου Σούτσου Αρ. 8 Ἀθήνας εἰς τὴν κρεββατοκάμαράν μου εἰς τὴν ἐν αὐτῇ συμφωνιέραν μου εἰς τὸ πρῶτον συρτάριον τῆς ἐπάνω ὑπάρχει ἐν δέμα περιέχον ὀκτώ χιλιάδας τετρακοσίας (8400) μετοχάς Φίξ αὗται ἀνήκουσιν εἰς τὸν ἀδελφόν μου Περικλῆν Κ. Δρακούλη & 170 μετοχάς Φίξ αἴτινες ἀνήκουσιν εἰς τὴν σύζυγόν του Ὀλγαν Κ. Δρακούλη ὅπουδῆποτε ἀποθάνω ἐντέλλομαι νὰ μὲ μεταφέρουν & μὲ ἐνταφιάσουν εἰς τὸν ἴδιον τάφον τῶν ἀγίων γονέων μου εἰς Ἰθάκην. Πανομοιότυπον τῆς διαθήκης μου ταύτης νὰ καταθέσω εἰς τὸ Συμβολαιογραφεῖον Ἰθάκης ὅταν μεταβῶ ἐκεῖ προσεχῶς.

Πᾶσαι αἱ προγενέστεραι διαθῆκαι μου εἶναι ἄκυροι. Αὕτη εἶναι ἡ τελευταία μου θέλησις τὴν ὁποίαν γράφω & ὑπογράφω ὁ ἴδιος σήμερον τὴν 4^{ην} Αυγούστου 1941.

Ὁ Διαθέτης

Γ. Κ. Δρακούλης

11. Ιδιόγραφος διαθήκη Περικλή Δρακούλη, 23 Φεβρουαρίου 1945

Συμπληρῶν σήμερον τό 54^{ον} ἔτος τῆς ἡλικίας μου καί αἰσθανόμενος ἀκμαίας τάς τε σωματικές καί διανοητικές μου δυνάμεις, θεωρῶ ἐπάναγκες ὅπως ἀπό τοῦδε ἀναθέσω τήν μετά τόν θάνατόν μου εὐρεθησομένην περιουσίαν μου κινητήν & ἀκίνητον.

Τό ἥμισυ ταύτης κληροδοτῶ εἰς τόν προσφιλέστατον μοι υἱόν Κωνσταντῖνον ὄν ὀρίζω καί ἐκτελεστήν τῆς Διαθήκης μου.

Εἰς τήν φιλτάτην σύζυγον μου Ὀλγαν ἐκτός τῆς προικός της εἰς δραχμάς χρυσάς ὅπως εἶναι ἐγγεγραμμένη εἰς τό προικοσύμφωνον ἣτις πρέπει νά τῇ ἀποδοθῇ εἰς τό ἀκέραιον+ θά ἔχη τό εἰσόδημα τοῦ 1/3 τῆς περιουσίας μου, ἐάν δέ τό εἰσόδημα τοῦτο δέν ἐπαρκῆ πρός ἄνετον καί ἀξιοπρεπῆ συντήρισιν της, παραγγέλεται ὁ υἱός μου Κωνσταντῖνος ὅπως συμπληρῶνῃ ἐκ τῶν εἰσοδημάτων τοῦ κληροδοτηθέντος αὐτῶ ἡμίσεος. Μετά τόν θάνατον της τό 1/3 τοῦτο θά διανεμηθῇ εἰς τρία μέρη ἐν τῶν ὁποίων θά κληρονομήσῃ ὁ υἱός μου, ἐν ὁ δῆμος Ἰθάκης ὅπως δι' αὐτοῦ ἐκτελέσῃ χρήσιμα τοῖς κατοίκοις ἔργα καί τό ἕτερον τρίτον μέρος νά διατεθῇ ὑπέρ πτωχῶν συγγενῶν καί φίλων, εἰς τήν ἐκκλησίαν Γαρδελάκι καί Μονή Ταξιαρχῶν εἰς Βουνί.

Τό ἕτερον 1/3 τῆς περιουσίας μου νά διανεμηθῇ μεταξύ τῶν ἐπιζώντων ἀδελφῶν μου καί τῶν τέκνων των, κατὰ προτίμησιν δέ εἰς τόν ἀνεψιόν μου Μιμῖκον Ν. Χαραλάμπην ὅστις τυγχάνει καί μᾶλλον ἔχων ἀνάγκην.

Ἐλπίζω ὅπως ἡ περιουσία μου μή μειωθῇ καί εὐχομαι ὅπως μᾶλλον αὐξηθῇ καί ἀποκομίσωσιν ὠφέλη οἱ φίλτατοι μοι κληροδοτούμενοι.

Π. Κ. Δρακούλης

+ Πρέπει πρῶτον νά ἀφαιρεθῇ τό ποσόν τῆς προικός ἐξ ὅλης τῆς περιουσίας καί κατόπιν νά διανεμηθῇ ὡς ἀνωτέρω. Τό ποσόν τῆς προικός

νά αφαιρεθῆ ἔάν τό ὅλον τῆς περιουσίας ὑπερβαίνει τάς δ. 50.000 ἄλλως
νά αφαιρῆται κατ' ἀναλογίαν.

23 Ἰουνίου 1927

23 Φεβρουαρίου 1945

Ἀποθανόντος τοῦ πεφιλημένου μοι υἱοῦ Κωνσταντίνου εἰς τόν κατά τῶν
Γερμανοῦταλῶν πόλεμον καθιστῶ ἐκτελεστήν τῆς διαθήκης μου τόν
ἀδελφόν μου Ἐκτορα Δρακούλην τόν ὁποῖον παρακαλῶ νά διαρρυθμίση
τά τῆς κληρονομίας μου ἀναλόγως τῶν οικονομικῶν περιστάσεων τάς
ὁποίας προβλέπω δυσχερεστάτας. Κατά τήν διαθήκην τοῦ ἀλησμονήτου
μου υἱοῦ ἤς τό πρωτότυπον ἐπισυνάπτεται τά ἀνήκοντα αὐτῶ μερίδια τῆς
ἀκινήτου ἐν Αθήναις, Θεσσαλονίκη, Ἰθάκη περιουσίας διαθέττει εἰς τά
παιδιά τοῦ Ἐκτορος. Τάς δέ ἐν τοῖς ἀτμοπλοίοις μετοχάς του διαθέττει
ὑπέρ τῶν πρωτεξαδέλφων μου παραλείπων ἀκουσίως τόν Ἀνδρέαν Ι.
Δρακούλην καί Μιμίκον Χαραλάμπην.

Ἐπειδή κατά τούς ὅρους τῆς διαθήκης του ἔάν ἀποθάνῃ πρῖν ἐμοῦ
ἀφήνει ἐμέ ὡς κληρονόμον, ἐπειδή δέν γνωρίζω ὑπό ποίους ὅρους ἔγεινεν
ἡ ἐκχώρησις πρὸς αὐτόν τῶν ἐπί τῶν α/ πλοίων ἑκατοστῶν του ἀφήνω τόν
ἀδελφόν Ἐκτορα νά διαρρυθμίση τό ζήτημα κατά τόν μᾶλλον
συμφέροντα καί δίκαιον τρόπον. Ἐπειδή ὡς ἀνωτέρω προβλέπω
οικονομικάς δυσχερείας συνεπεία τοῦ πολέμου ὑποβάλλω ὑπό τήν
ἔγκρισιν τοῦ Ἐκτορος ὅπως ἀποκλεισθῶσι τά παιδιά του καθὼς καί οἱ
Γράτσοι τῆς κληρονομίας τῶν ἐπί τῶν ἀτμοπλοίων ἑκατοστῶν καί
περιορισθῆ αὕτη ἀναλόγως εἰς τά 6 αὐτοῦ πρωτοεξάδελφα μετά ἢ ἄνευ
τοῦ Ἀνδρέα καί τοῦ Μιμίκου. Ἐπιθυμῶ νά σεβασθῶ τήν θέλησιν τοῦ υἱοῦ
μου καί ἐντέλλω τόν ἀδελφόν Ἐκτορα νά προσπαθήσῃ νά λύσῃ τό ζήτημα
ἐπακριβῶς, μόνον δέ ἐν περιπτώσει ἀνυπερβλήτου οικονομικῆς ἀνάγκης
νά καταφύγῃ εἰς περιορισμόν εἰς 6 ἢ 8.

Ἐν τέλει παραγγέλω ὅπως μετά τόν θάνατόν μου πωληθῆ ἡ ἐν
Branch Hill οἰκία μου West Heath Lodge να πληρωθῆ τό χρέος τῆς Alliance

και τό καθαρὸν ὑπόλοιπον νά κατατεθῆ εἰς Τράπεζαν τινὰ ἐπ' ὀνόματι τοῦ ἀδελφοῦ Ἑκτορα Δρακούλη. Το περιεχόμενον τῆς οἰκίας ἔπιπλα καί λοιπά ἀφήνω εἰς τὴν σύζυγόν μου Ὀλγαν ἣν παρακαλῶ νά θέσῃ κατά μέρος ὅσα βιβλία καί ἀναθήματα ἀφορῶσι τὴν Ἰθάκην καί σταλῶσιν εἰς τὴν ἐκεῖ οἰκίαν μας.

Π. Κ. Δρακούλης

Εἰς πίστωσιν συνετάχθη τό παρὸν Πρακτικόν, συμφώνως πρὸς τὰ ἀρθρα 1773, 1774 καί 1775 τοῦ Ἀστικοῦ Κώδικος.

Ὁ Γεν. Πρόξενος

Π.Γ. Ανδρουλῆς

Οἱ μάρτυρες

Ν. Τ. Παπαδημητρίου

Π. Ι. Λεκατσά

Ὁ Πρόξενος Γραμματεὺς

Ε. Κ. Κυριακίδης

Ἵτι ἀκριβὲς ἀντίγραφον

Λονδῖνον αὐθημερόν

Ο ΓΕΝ. ΠΡΟΞΕΝΟΣ

12. Ιδιόγραφος διαθήκη Έκτορος Δρακούλη, 10 Αυγούστου 1945

10 Αυγούστου 1945

Athens

Ίδιόχειρος διαθήκη Έκτορος Κωνσταντίνου Δρακούλη

Τό ρητόν τῆς Αγίας Γραφῆς « Εἰ μή Κύριος οἰκοδομήσῃ οἶκον εἰς μάτην κοπιῶσιν οἱ οἰκοδομοῦντες».

Ἡ κινητή μου περιουσία νά διανεμηθῇ ὡς ἑξῆς:

Εἰς τὴν ἀγαπητὴν μου σύζυγον Καλλιόπην 3/10 τρία δέκατα

Εἰς τὰ ἀγαπητά μου τέκνα Κωνσταντῖνον 2/10 δύο δέκατα

Μαίρην Π. Βερυκίου 2/10 δύο δέκατα

Γεώργιον 2/10 δύο δέκατα

Σπύρον 1/10 ἓν δέκατον

Ἡ σύζυγός μου θά ἔχῃ τὰ εἰσοδήματα τῶν ἄνω 3/10 καί νά τὰ διαθέτῃ ὡς βούλεται, μετὰ δέ τὸν θάνατόν της ἡ ἀξία τῶν 3/10 νά περιέρχεται εἰς τὰ τέκνα μου Κωνσταντῖνον καί Γεώργιον.

Ἀπό τὰς οἰκίας μου ἀφήνω τὴν ἐπὶ τῆς Λ. Ἀμαλίας 12 εἰς τὰ τέκνα μου Κωνσταντῖνον καί Γεώργιον μέ τό δικαίωμα νά κατοικῇ ἐν αὐτῇ ἡ συζυγός μου μετὰ τοῦ Σπύρου ὅσο ζοῦν. Τὴν ἄλλην οἰκίαν ἐπὶ τῆς ὁδοῦ Λ. Ἀμαλίας 12 τὴν ἀριστερᾶ τῶ εἰσερχομένῳ ἀφήνω εἰς τὴν θυγατέρα μου Μαίρην Π. Βερυκίου (οἰκίαν Κεχαγιᾶ). Τὴν ἐπὶ τῆς ὁδοῦ Γ' Σεπτεμβρίου 68 ἀφήνω εἰς τὸν υἱόν μου Γεώργιον καί τὴν εἰς Φάληρον Παλαιόν, Ἀμφιτρίτης 41 εἰς τὸν υἱόν μου Κωνσταντῖνον διὰ τὸν ἐγγονόν μου Έκτορα Κ. Δρακούλην.

Τὰ οἰκόπεδά μου Ν. Ἐκάλης καί Γρηᾶς Πήδημα νά τὰ διανείμουν τὰ τέκνα μου Κωνσταντῖνος, Μαίρη καί Γεώργιος ἐν ἀδελφικῇ συμπνοίᾳ.

Ἀπό τὴν βιβλιοθήκην μου ὅσα βιβλία φέρουν τὰ ἀρχικά μου νά μείνουν διὰ τὸν ἐγγονόν μου Έκτορα, τὰ ἄλλα νά τὰ μοιράσουν τὰ τέκνα μου μετὰ τοῦ ἀγαπητοῦ μου γαμβροῦ Τάκη Βερυκίου.

Την ἐν Ἰθάκῃ οἰκίαν καί κτήματα ἀφήνω εἰς τοὺς υἱοὺς μου Κωνσταντῖνον καί Γεώργιον μέ τὴν ἐντολήν νά τά διατηρήσουν καί συντηροῦν ἐσαεὶ.

Ἐκτελεστήν τῆς διαθήκης μου ἀφήνω τόν υἱόν μου Κωνσταντῖνον εἰς ὃν ἀναθέτω νά δώσῃ τά ἐξῆς ποσά.

Δρχ. 100.000 (ἐκατόν χιλιάδας) εἰς τὴν Ἱεράν Μονήν Καθαρῶν Ἰθάκης.

Δρχ. 100.000 (ἐκατόν χιλιάδας) εἰς τὸν Ἱερόν Ναόν τῆς Κοιμήσεως τῆς Θεοτόκου (Γορδελάων) Ἰθάκην.

Δρχ. 100.000 (ἐκατόν χιλιάδας) εἰς τὸν Ἱερόν Ναόν τῆς Μητροπόλεως Ἀθῆναι.

Δρχ. 50.000 (πεντήκοντα χιλιάδας) εἰς τὴν Πολυκλινικὴν Ἀθηνῶν.

Δρχ. 50.000 (πεντήκοντα χιλιάδας) εἰς τὴν Σχολὴν ἀπόρων παιδῶν Παρνασσοῦ.

Δρχ. 50.000 (πεντήκοντα χιλιάδας) εἰς τὴν Ὁρθόδοξον Χριστιανικὴν Γωνιάν.

Δρχ. 50.000 (πεντήκοντα χιλιάδας) εἰς τὰ Κατηχητικά Σχολεῖα Χριστιανικῆς Διακονίας.

Ἐν Ἀθήναις τῇ 10 Αὐγούστου 1945

Ὑπογραφή Ἐκτωρ Δρακούλης

Εἰς πίστῳσιν τῶν ἀνωτέρω συνετάγῃ τό παρόν πρακτικόν συμφώνως πρὸς τὰ ἀρθρα 1773, 1774 καί 1775 τοῦ Α. Κ. χαρτοσημανθέν διὰ τέλους Δ.Μ. 10.20, ὅπερ ἀναγνωσθέν εὐκρινῶς καί ἐντόνως ὑπογράφεται παρὰ πάντων τῶν παρόντων καί ἐμοῦ ὡς ἔπεται:

ΟΙ ΜΑΡΤΥΡΕΣ

Χ. Σ. ΧΟΥΡΜΟΥΖΙΟΣ

Κ. Γ. ΨΙΑΧΑΣ

Ο ΓΡΑΜΜΑΤΕΥΣ

Ι. Δ. ΘΑΝΟΠΟΥΛΟΣ

13. Απόσπασμα από το υπ'αριθμόν 18747 του 1908 δωρητήριο συμβόλαιο του Βασιλείου Καραβία από την Εφημερίδα «Οδυσσεύς» τον Αύγουστο του 1914, αρ.φ. 2, σ. 2

«...ἵνα τοῦ λοιποῦ ὁ δωρεοδόχος Δῆμος Ἰθακησίων κέκτηται αὐτό τοῦτο τὸ ἐν λόγῳ κτίριον Γηροκομεῖον, εἰς πλήρη ἀποκλειστικὴν καὶ ἀπόλυτον ἰδιοκτησίαν του, διαχειριζόμενος αὐτό κατὰ τὰς διατάξεις τῶν ἐν Ἑλλάδι κειμένων Νόμων καὶ κατὰ τὰς διατάξεις τοῦ σχετικοῦ κανονισμοῦ, ὅστις συνταχθήσεται ὑπὸ ἐφορευτικῆς Ἐπιτροπῆς, συγκιμένης ἐκ τοῦ ἐκάστοτε Ἐπισκόπου ὡς Προέδρου, τοῦ ἐκάστοτε Δημάρχου τοῦ δήμου Ἰθακησίων καὶ τοῦ Εἰρηνοδίκου Ἰθακησίων, οἵτινες θὰ ἐκλέξωσι καὶ δύο ἄλλα μέλη, ὧν τὸ ἓν ἀπαραιτήτως ἐκ τῆς οἰκογενείας Καραβία, καὶ ἡ τοιαύτη πενταμελής ἐπιτροπὴ θὰ διευθύνῃ τὸ Γηροκομεῖον.»

14. Απόσπασμα διαθήκης Βασίλειου Καραβία από εφημερίδα «Οδυσσεύς», τον Ιανουάριο του 1916, αρ.φ. 17, σ. 1-2

Ὁ ὑποφαινόμενος Βασίλειος Γ. Καραβίας, ἔμπορος, κατοικῶν ἐν Τούρνη Μαγουρέλλι, καὶ νῦν εὐρισκόμενος ἀσθενής εἰς Βουκουρέστιον εἰς τὸ ξενοδοχεῖον Urion, δωμάτιον ἀριθ. 10, ἀλλ' εὐρισκόμενος ἐν πλήρει διανοητικῇ δυνάμει, σκεφθεὶς τί πρέπει νὰ γίνῃ μετὰ τὸν θάνατόν μου μετὰ τὴν παρουσίαν μου, τὴν ὁποία διὰ τῆς ἐργασίας καὶ τῆς βοήθειας τοῦ Θεοῦ ἀπέκτησα, κατόπιν ὠρίμου σκέψεως ἀπεφάσισα τ' ἀκόλουθα.

Ὅριζω μόνον κληρονόμον μου τὸν δῆμον τῆς γεννήσεώς μου Ἰθακησίων τῆς νήσου Ἰθάκης (Ἰόνιος Ἑλλάς) εἰς τὸν ὁποῖον θέτω τὰς ἀκολούθους ὑποχρεώσεις:

Ἡ περιουσία ἢ ὁποία θὰ εὔρεθῇ κατὰ τὸν θάνατόν μου, τοῖς μετρητοῖς, συναλλάγματα ἢ πιστώσεις ὁποίας δήποτε φύσεως, ἀφοῦ πληρωθῶσι τὰ ἰδιαίτερα πρόσωπα, τὰ ὁποία διορίζω, κάτωθι μετὰ τῆς ἀξίας ἢ ὁποία θὰ προκύψῃ ἐκ τῆς πωλήσεως τῶν ἀκινήτων εἰς Ρουμανίαν, καὶ τῆς οἰκίας μετὰ τοῦ οἰκοπέδου τὸ ὁποῖον κατέχω εἰς τὸν δῆμον Ἰθακησίων, ἐπιθυμῶ νὰ κατατεθῇ ὀλόκληρος εἰς αἰῶνα τῶν αἰώνων, ἄνευ δικαιώματος ἐπιστροφῆς παρ' οὐδενός- αὕτη οὕσα ἢ μόνη καὶ σταθερὰ θέλησίς μου- εἰς τὴν Ἐθνικὴν Τράπεζαν τῆς Ἑλλάδος, οὕτως ὥστε ἐκ τοῦ εἰσοδήματος τοῦ ποσοῦ αὐτοῦ νὰ ἰδρυθῇ, καὶ νὰ συντηρεῖται εἰς τὸν δῆμον τῆς γεννήσεώς μου Ἰθακησίων τῆς νήσου Ἰθάκης, ἐν Ἄσυλον διὰ γυναῖκας καὶ ἄνδρας πάσχοντας καὶ πτωχοὺς, τὸ ὁποῖον θὰ φέρῃ τὸ ὄνομά μου Βασίλειος Γ. Καραβίας εἰς τὸν τόπον ὅπου τὸ οἰκοδόμημα ἤρχισεν ἤδη μετὰ τὰ σταλέντα παρ' ἐμοῦ χρήματα καὶ τὸ ὁποῖον θὰ ἀποτελείωσιν πάλιν ἐκ τῆς περιουσίας μου. Τὸ κατατεθέν κεφάλαιον εἰς τὴν Ἐθνικὴν Τράπεζαν τῆς Ἑλλάδος, θὰ μείνῃ αἰωνίως ἐκεῖ, εἰσπραττόμενα ἐμπροθέσμως τὰ τοκομερίδια παρὰ τοῦ Δημαρχείου τοῦ Δήμου Ἰθακησίων ὅπως χρησιμεύσουν διὰ τὴν συντήρησιν τοῦ Ἀσύλου, καὶ ἀντικαθιστώμεναι αἰ

κληρωθεῖσαι ὁμολογίαι δι' ἄλλων τῆς ἰδίας ἀξίας. Ἐπιτροπή ἀποτελούμενη ἀπό τὸν Ἀρχιερέα, Δήμαρχον τῆς πόλεως καὶ Εἰρηνοδίκην οἱ ὅποιοι θὰ εὐρίσκονται ἐν ἐνεργείᾳ κατὰ καιροῦς, θὰ δέχηται τοὺς οἰκοτρόφους τοῦ Ἀσύλου αὐτοῦ καὶ θὰ ἐπιβλέπη τὴν καλὴν του λειτουργίαν.

15. Περί ἐγκρίσεως τοῦ καταστατικοῦ τοῦ ἐν Ἰθάκῃ Γηροκομείου «Ὁ Μέγας Βασιλείος»

ΓΕΩΡΓΙΟΣ Α΄.

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Προτάσει τοῦ Ἡμετέρου ἐπὶ τῶν Ἑσωτερικῶν Ὑπουργοῦ, ἐγκρίνομεν τὸ ἐξ ἄρθρον 9 καταστατικὸν τοῦ ἐν Ἰθάκῃ Γηροκομείου «Ὁ Μέγας Βασιλείος», τοῦ διὰ διαθήκης τοῦ ἀοιδήμου Βασιλείου Καραβία ἰδρυθέντος.

Διατάσσομεν δ' ἐντὸς τῆς πρώτης τριμηνίας ἐκάστου ἔτους νὰ ὑποβάλληται τῷ ἐπὶ τῶν Ἑσωτερικῶν Ὑπουργείῳ ἢ διὰ τὸ προηγούμενον ἔτος λογοδοσία τοῦ Γηροκομείου τοῦτου, ἐπιφυλασσόμενοι ν' ἀνακαλέσωμεν τὴν ἐγκρισὶν Ἡμῶν, ἐὰν μὴ τηρηθῇ ἄρθρον τι τοῦ ἐγκρινομένου καταστατικοῦ ἢ μὴ ὑποβληθῇ λογοδοσία τις ἐντὸς τῆς τασσομένης προθεσμίας.

Ὁ αὐτὸς Ὑπουργὸς ἐκτελέσει τὸ διάταγμα τοῦτο, δημοσιευθησόμενον ὀλόκληρον μετὰ τοῦ ἐγκρινομένου καταστατικοῦ ἐν τῇ Ἐφημερίδι τῆς Κυβερνήσεως.

Ἐν Θεσσαλονίκῃ τῇ 18 Δεκεμβρίου 1912.

ΓΕΩΡΓΙΟΣ

Ὁ Ὑπουργὸς τῶν Ἑσωτερικῶν

ΕΜΜ. ΡΕΠΟΥΛΗΣ

ΚΑΤΑΣΤΑΤΙΚΟΝ

ΤΟΥ ΕΝ ΙΘΑΚῃ ΓΗΡΟΚΟΜΕΙΟΥ

«Ὁ ΜΕΓΑΣ ΒΑΣΙΛΕΙΟΣ»

Περί τοῦ σκοποῦ καὶ προορισμοῦ τοῦ Ἀσύλου.

Ἄρθρον 1.

Συνιστᾶται ἐν Ἰθάκῃ Γηροκομεῖον ἐπ'ὀνόματι τοῦ Μεγάλου Βασιλείου, ὅπερ προώρισται νὰ χρησιμεύσῃ πρὸς περίθαλψιν τῶν πενήτων, ἀναπήρων, γερόντων ἀμφοτέρων τῶν φύλων.

Ἄρθρον 2.

Πρὸς τὸν σκοπὸν τοῦτον ἀνηγέρθη τὸ, ὡς εἴρηται, ἄσυλον ἀνδρῶν τε καὶ γυναικῶν, συμφώνως τῇ διαθήκῃ τοῦ ἀοιδίμου Βασιλείου Καραβία, ἐν ᾧ θέλουσιν ἐνδιαιτᾶσθαι πάντες οἱ ἀποδεδειγμένως ἀνίκανοι πρὸς τὸ ἐργάζεσθαι ἐνδεεῖς, ἀνάπηροι καὶ γέροντες ἀμφοτέρων τῶν φύλων, περὶ ὧν θέλει ἀποφαίνεσθαι ἡ Διοικητικὴ Ἐφορευτικὴ καὶ Διαχειριστικὴ Ἐπιτροπὴ τοῦ Φιλανθρωπικοῦ τούτου ιδρύματος. Κατὰ δὲ τὴν προσέλευσιν αὐτῶν εἰς τὸ κατάστημα, δέον νὰ προτιμῶνται οἱ δημόται Ἰθακησίων, καὶ μετὰ τούτους οἱ ἐκ τῶν λοιπῶν δήμων τῆς Ἐπαρχίας Ἰθάκης, συνωδὰ τῇ διαθήκῃ τοῦ ἀοιδίμου ιδρυτοῦ Βασιλείου Καραβία.

Εὐεργέται, Μεγάλοι Εὐεργέται καὶ Δωρηταὶ

Ἄρθρον 3.

Εἰς τὸ πλεόν καταφανὲς μέρος τοῦ ιδρύματος τούτου καὶ ἐπὶ μαρμαρίνης στήλης θέλει ἀναγραφῆ κεφαλαίοις χρυσοῖς γράμμασι τὸ ὄνομα τοῦ ιδρυτοῦ Βασιλείου Καραβία καὶ ἀναρτηθῆ ἡ εἰκὼν αὐτοῦ εἰς τὴν αἴθουσαν τοῦ Καταστήματος.

Ἐδαφ. α') Πᾶς δ'ὅστις ἤθελε καταβάλλῃ ἐφ'ἅπαξ δραχμὰς πέντε χιλιάδας (5000) ὑπὲρ τοῦ Γηροκομείου, θεωρεῖται Εὐεργέτης αὐτοῦ καὶ τὸ ὄνομά του ἀναγράφεται ἐπὶ τῆς ρηθείσης μαρμαρίνης στήλης.

Ἐδαφ. β') Ὁ δὲ ἐφ'ἅπαξ καταβαλὼν δραχμὰς δέκα χιλιάδας (10,000) ὑπὲρ τοῦ Γηροκομείου, θεωρεῖται Μέγα Εὐεργέτης.

Ἐδαφ. γ') Ὁ δὲ καταβαλὼν ἐφ'ἅπαξ δραχμὰς ἑκατὸν μέχρι δραχμῶν πέντε χιλιάδων θεωρεῖται Δωρητής.

Περιουσία τοῦ Γηροκομείου.

Άρθρον 4.

Ἡ περιουσία τοῦ Γηροκομείου συνίσταται α') εἰς τὸ ὑπὸ τοῦ ἴδρυτοῦ Βασιλείου Καραβία ἀνεγερθὲν κτίριον τοῦ Γηροκομείου καὶ εἰς τὰ ἐν αὐτῷ ἐπιπλα. β') Εἰς τὰ παρ' αὐτοῦ δωρηθέντα πρὸς τὸν σκοπὸν τοῦ Γηροκομείου χρήματα, κατατεθειμένα παρὰ τῇ Ἐθνικῇ Τραπέζῃ τῆς Ἑλλάδος. γ') Εἰς τὰ παρὰ τῶν Μεγάλων Εὐεργετῶν, Εὐεργετῶν καὶ Δωρητῶν δωρηθέντα ὑπὲρ τοῦ Γηροκομείου χρήματα καὶ ἄλλα εἶδη.

Διοίκησις τοῦ Γηροκομείου

Άρθρον 5.

Τὸ Ἄσυλον διοικεῖται ὑπὸ τῶν ἐξῆς μελῶν, συνωδὰ τῇ διαθήκῃ τοῦ ἴδρυτοῦ' α') ὑπὸ τοῦ ἐκάστοτε Ἐπισκόπου Λευκάδος καὶ Ἰθάκης, ὡς προέδρου, β') τοῦ Εἰρηνοδίκου, γ') τοῦ Δημάρχου Ἰθακησίων, δ') τοῦ Διευθυντοῦ τοῦ Ὑποκαταστήματος τῆς Ἐθνικῆς Τραπέζης, ε') τοῦ Προέδρου τοῦ Δημοτικοῦ Συμβουλίου Ἰθακησίων, στ') τοῦ πρεσβυτέρου τῶν Δημοτικῶν συμβούλων, ζ') τοῦ ἐκάστοτε ἐφημερίου τῆς Ἐπισκοπῆς Ἰθάκης.

Ἐδάφ. 1^{ον}) Ἡ Διοικητικὴ αὕτη ἐπιτροπὴ, ἐν συνελεύσει καὶ κατὰ πλειοψηφίαν ἀπόλυτον, ἐκλέγει τὸν ἀντιπρόεδρον ἐκ τῶν μελῶν αὐτῆς, ὡς καὶ τὸν ταμίαν καὶ τὸν ἐλεγκτήν.

Ἐδάφ. 2^{ον}) Ὁ πρόεδρος καὶ τούτου κωλυομένου ὁ ἀντιπρόεδρος συγκαλεῖ τὰ μέλη τῆς ἐπιτροπῆς εἰς τακτικὰς καὶ ἐκτάκτους συνεδριάσεις, ὑπογράφει τὰ πρακτικὰ καὶ τὰ ἐξερχόμενα ἔγγραφα, ἐκτελεῖ τὰς ἀποφάσεις τῆς ἐπιτροπῆς, ἐκδίδει ἐντάλματα πληρωμῆς καὶ ἐν γένει ἀντιπροσωπεύει τὸ Ἄσυλον ἐν τῷ Δικαστηρίῳ καὶ πάσῃ ἄλλῃ ἀρχῇ, εἴτε αὐτοπροσώπως, εἴτε διὰ πληρεξουσίου.

Ἐδάφ. 3^{ον}) Αἱ συνεδριάσεις τῆς ἐπιτροπῆς γίνονται ἐν τῷ καθιδρύματι τοῦ Γηροκομείου, ἢ δὲ πρόσκλησις κοινοποιεῖται ὑπὸ τοῦ

προέδρου ἢ ἀντιπροέδρου εἰς ἕκαστον τῶν μελῶν τῆς ἐπιτροπῆς πρὸ δύο τοῦλάχιστον ἡμερῶν.

Ἐδάφ. 4^{ον}) Ἡ Ἐφορευτικὴ καὶ διαχειριστικὴ ἐπιτροπὴ εὐρίσκεται ἐν ἀπαρτίᾳ παρόντων τῶν δύο τρίτων τοῦ ἀριθμοῦ τῶν μελῶν αὐτῆς, ἀποφασίζει δὲ κατὰ πλειοψηφίαν καὶ ἐν ἰσοψηφίᾳ διὰ τῆς ψήφου τοῦ προέδρου.

Ἐδάφ. 5^{ον}) Ὁ ταμίας ἔχει τὴν χρηματικὴν διαχείρισιν καὶ τηρεῖ τὰ λογιστικὰ βιβλία, πᾶσα δὲ πληρωμὴ γίνεται ὑπὸ τούτου δι' ἐντάλματος τοῦ προέδρου ἢ ἀντιπροέδρου, τὰ δὲ λογιστικὰ βιβλία καὶ διπλότυπα μονογράφονται, σφραγίζονται καὶ ὑπογράφονται ὑπὸ τοῦ ἀντιπροέδρου' ὁ δὲ ἐλεγκτὴς ἐξελέγχει τοὺς λογαριασμοὺς τοῦ ταμίου καὶ ὑποβάλλει κατὰ μῆνα ἔκθεσιν εἰς τὴν ἐπιτροπὴν περὶ τῆς καταστάσεως τοῦ ταμείου ἐν γένει.

Περὶ Ἐπιμελητοῦ.

Ἄρθρον 6.

Ἡ ἐσωτερικὴ ἐπιμέλεια καὶ διοίκησις ἀνατίθεται εἰς ἐπιμελητὴν ἐφ' ὠρισμένῳ μισθῷ ἐντὸς τοῦ καθιδρύματος οἰκοῦντα. Ὁ ἐπιμελητὴς ἔχει τὰ ἑξῆς καθήκοντα'

α') Προϊσταται πάντων τῶν ἐν τῷ καθιδρύματι ὑπηρετούντων, οἵτινες κατὰ τὴν ἐνέργειαν τῶν καθηκόντων αὐτοῦ ὀφείλουσι νὰ ὑπακούωσιν εἰς τὰς διαταγὰς του.

β') Ὑποβάλλει εἰς τὴν μελέτην καὶ ἀπόφασιν τῆς ἐπιτροπῆς ὅσα κρίνει ἀναγκαῖα διὰ τὴν πρόοδον καὶ βελτίωσιν τοῦ καθιδρύματος.

γ') Ἐξετάζει μετὰ τοῦ ἱατροῦ καὶ κατατάσσει τοὺς κατ' ἀπόφασιν τῆς ἐφορευτικῆς εἰσακτέους.

δ') Ὑποβάλλει κατὰ μῆνα ἔκθεσιν τῶν ἀναγκῶν τοῦ καθιδρύματος καὶ εἰς τὸ τέλος ἑκάστου ἔτους γενικὴν μετὰ τῶν ἀναγκαίων πληροφοριῶν.

ε') Συντρώγει μετὰ τῶν ἐν τῷ καθιδρύματι.

στ') Προμηθεύει τὰ ἀναγκαῖα πρὸς τροφήν, καθ'ὄν τρόπον ὀρίσει ἡ διαχειριστικὴ ἐπιτροπὴ.

Ἄρθρον 7.

Δι'εἰδικοῦ κανονισμοῦ συνταχθησομένου ὑπὸ τῆς Διοικητικῆς ἐπιτροπῆς, θέλουσι κανονισθῆ τὰ τῆς ἐν τῷ καταστάματι προσλήψεως τῶν ἐνδεῶν, ἀναπήρων, γερόντων, τὰ τῆς διαίτης αὐτῶν, τὰ τῆς ἀμοιβῆς καὶ καθήκοντα τοῦ προσωπικοῦ, καὶ ἡ ἐσωτερικὴ ἐν γένει διοίκησις τοῦ Ασύλου.

Ἄρθρον 8.

Τὸ Γηροκομεῖον θέλει ἔχει σφραγίδα, ἧς τὰ σύμβολα θὰ ἔχωσιν ὡς ἐξῆς' κυκλωτερώς, Γηροκομεῖον Ἰθάκης «ὁ Μέγας Βασίλειος», φέρουσιν ἐν τῷ μέσῳ τὴν σεπτὴν αὐτοῦ εἰκόνα.

Ἄρθρον 9.

Ἐπέτειος ἑορτὴ τοῦ Γηροκομεῖου θέλει τελειῖσθαι δι'ἀρχιερατικῆς λειτουργίας μεθ'ἅπαντος τοῦ κλήρου καὶ ἄνευ ἀμοιβῆς, ὑπὲρ τῆς ψυχῆς τοῦ ἀοιδήμου ἰδρυτοῦ καὶ τῶν λοιπῶν εὐεργετῶν καὶ δωρητῶν, ἅπαξ τοῦ ἔτους, προσδιοριζομένη ὑπὸ τοῦ προέδρου.

Ἐν Ἰθάκῃ τῇ 20 Σεπτεμβρίου 1912.

Ὁ πρόεδρος

Ὁ Λευκάδος καὶ Ἰθάκης Δανιὴλ

Τα μέλη

Κ. Γαρδέλης, Ν. Μερκάτης, Γεώρ. Ἱερ. Παπαδόπουλος, Σ. Χαλικιόπουλος, Διονύσιος Ε. Σφυρῆς, Πᾶνος Ματαράγκας.

16.Περὶ καθορισμοῦ τῆς ἐφορευτικῆς καὶ διαχειριστικῆς ἐπιτροπῆς τοῦ ἐν Ἰθάκῃ Ἀσύλου πρὸς περίθαλψιν πασχόντων καὶ ἀπόρων ἀνδρῶν καὶ γυναικῶν

ΚΩΝΣΤΑΝΤΙΝΟΣ

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Ἐχοντες ὑπ' ὄψιν 1) τὰς διατάξεις τῆς βουλήσεως τὰς περιεχομένας ἐν τῷ ὑπ' ἀριθ. 18747 τοῦ 1908 δωρητηρίῳ συμβολαίῳ τοῦ συμβολαιογράφου Ἰθάκης Χ. Κουτζουβέλη καὶ τῇ διαθήκῃ, καὶ τῷ τροποποιοῦντι ταύτην κωδικέλλῳ τοῦ Βασιλείου Καραβία, καταλιπόντος τὴν περιουσίαν του πρὸς ἴδρυσιν καὶ λειτουργίαν ἐν Ἰθάκῃ ἀσύλου ασχόντων καὶ ἀπόρων ἀνδρῶν καὶ γυναικῶν, 2) τὸ ἀπὸ 11 Ὀκτωβρίου 1911 Β. Διάταγμα περὶ ἐγκρίσεως ἀποδοχῆς ὑπὸ τοῦ δήμου Ἰθακησίων τῆς πρὸς αὐτὸν δωρεᾶς καὶ κληρονομίας τοῦ Βασιλ. Καραβία, καὶ 3) τὸ ἄρθρον 205 τοῦ ΔΝΖ' (ὑπ' ἀριθ. 4057) νόμου «περὶ συστάσεως δήμων καὶ κοινοτήτων», προτάσει τοῦ Ἡμετέρου ἐπὶ τῶν Ἑσωτερικῶν Ὑπουργοῦ, ἀπεφασίσαμεν καὶ διατάσσομεν.

Ἡ διοικοῦσα τὸ ὑπὸ τοῦ Βασιλείου Καραβία ἰδρυθὲν ἐν Ἰθάκῃ «Ἄσυλον πρὸς περίθαλψιν πασχόντων καὶ ἀπόρων ἀνδρῶν καὶ γυναικῶν» ἐφορευτικὴ καὶ διαχειριστικὴ ἐπιτροπὴ θὰ ἀποτελεῖται: 1) ἐκ τοῦ Σεβ. Ἐπισκόπου Λευκάδος καὶ Ἰθάκης, 2) ἐκ τοῦ εἰρηνοδίκου Ἰθάκης, 3) ἐκ τοῦ διευθυντοῦ τοῦ ἐν Ἰθάκῃ ὑποκαταστήματος τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος, 4) ἐκ τοῦ ἐφημερίου τῆς Ἐπισκοπῆς Ἰθάκης, 5) ἐκ τοῦ προέδρου τοῦ κοινοτικοῦ συμβουλίου Ἰθάκης, 6) ἐκ δύο μελῶν τοῦ κοινοτικοῦ συμβουλίου Ἰθάκης, ἢτοι τοῦ γεροντοτέρου τὴν ἡλικίαν καὶ ἐνὸς ἄλλου, ἐκλεγομένου κατ' ἔτος ὑπὸ τοῦ κοινοτικοῦ συμβουλίου, καὶ 7) ἐκ τῶν ὑπὸ τοῦ δωρητοῦ κατονομαζομένων δύο ἰδιωτῶν κατοίκων Ἰθάκης.

Ἡ ἐπιτροπὴ αὕτη, ἅμα τῇ κοινοποιήσει τοῦ παρόντος θέλει συντάξει καὶ ὑποβάλει πρὸς ἔγκρισιν τὸν κανονισμὸν τῆς διοικήσεως καὶ λειτουργίας τοῦ ἰδρύματος τούτου.

Ὁ αὐτὸς Ὑπουργὸς δημοσιεύσει καὶ ἐκτελέσει τὸ παρὸν διάταγμα.

Ἐν Ἀθήναις τῇ 16 Αὐγούστου 1914.

ΚΩΝΣΤΑΝΤΙΝΟΣ Β.

Ὁ Ὑπουργὸς τῶν Ἐσωτερικῶν

ΕΜΜ. ΡΕΠΟΥΛΗΣ

17. Περὶ καταρτισμοῦ τῆς Ἐφορευτικῆς καὶ Διαχειριστικῆς Ἐπιτροπῆς τοῦ ἐν Ἰθάκῃ «Γηροκομείου Β. Καραβία»

ΑΛΕΞΑΝΔΡΟΣ

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Ἐχοντες ὑπ' ὄψιν α') τὰς διατάξεις τῆς ἀπὸ 28 Ἀπριλίου 1908 διαθήκης τοῦ Βασιλείου Καραβία, συνταχθείσης ἐν Βουκουρεστίῳ, β') τὸ ὑπ' ἀριθ. 18747 τῆς 15 Σεπτεμβρίου 1908 δωρητήριον συμβόλαιον τοῦ συμβολαιογράφου Ἰθάκης Χ. Κουτζουβέλη, καὶ γ') τὴν ὑπ' ἀριθ. 39 τῆς 18 Δεκεμβρίου 1908 δήλωσιν τοῦ αὐτοῦ Β. Καραβία γενομένην ἐνώπιον τοῦ ἐν Βιέννῃ Γεν. Προξένου τῆς Ἑλλάδος, προτάσει τοῦ Ἡμετέρου ἐπὶ τῶν Ἐσωτερικῶν Ὑπουργοῦ, ἀνακαλοῦμεν τὸ ἀπὸ 28 Ἰουλίου 1915 Ἡμέτερον διάταγμα καὶ ἐγκρίνομεν, ἵνα ἡ Ἐφορευτικὴ καὶ διαχειριστικὴ ἐπιτροπὴ τοῦ εἰς τὴν κοινότητα Ἰθάκης ἀνήκοντος Γηροκομείου πρὸς περίθαλψιν πασχόντων καὶ ἀπόρων ἀνδρῶν καὶ γυναικῶν, ἀποτελεσθῇ συμφώνως πρὸς τὴν βούλησιν τοῦ δωρητοῦ καὶ διαθέτου Β. Καραβία ἐκ τῶν ἐξῆς: 1) τοῦ Σ. Ἐπισκόπου Λευκάδος-Ἰθάκης ὡς προέδρου, 2) τοῦ προέδρου τῆς κοινότητος Ἰθάκης, 3) τοῦ εἰρηνοδίκου Ἰθάκης, 4) τοῦ διευθυντοῦ τοῦ ἐν Ἰθάκῃ ὑποκαταστήματος τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος, 5) τοῦ ἐφημερίου τῆς Ἐπισκοπῆς Ἰθάκης, 6) τοῦ γεροντοτέρου κοινοτικοῦ συμβούλου Ἰθάκης καὶ 7) τῶν ὑπὸ τοῦ ἴδρυτοῦ κατονομαζομένων δύο πολιτῶν, ἐν ἐλλείψει δὲ τινος ἐξ αὐτῶν ἢ ἀμφοτέρων, ἀντικαθισταμένων δι' ἑτέρων μελῶν τῆς κοινότητος Ἰθάκης, ἐκλεγομένων ὑπὸ τῶν ἑτέρων ὡς ἄνω μελῶν τῆς Ἐπιτροπῆς.

Ὁ αὐτὸς Ὑπουργὸς δημοσιεύσει καὶ ἐκτελέσει τὸ διάταγμα Ἡμῶν τοῦτο.

Ἐν Ἀθήναις τῇ 8 Μαρτίου 1919.

ΑΛΕΞΑΝΔΡΟΣ

Ὁ ἐπὶ τῶν Ἐσωτερικῶν Ὑπουργὸς

Κ. Δ. Ρακτιβάν

**18. Περί ανακλήσεως τοῦ ἀπό 16 Αὐγούστου 1914 Β. Δ. ἀφορῶντος τό
ἄσυλον τοῦ Βασιλ. Καραβία.**

ΚΩΝΣΤΑΝΤΙΝΟΣ
ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Ἐχοντας ὑπόψιν α') τὰς διατάξεις τῆς ἀπό 28 Ἀπριλίου 1908 ἐν Βουκουρεστίῳ συνταγείσης διαθήκης τοῦ Βασιλείου Καραβία, β') τό ὑπό αριθ. 18747 τῆς 15 Σεπτεμβρίου 1908 δωρητήριον συμβόλαιον τοῦ συμβολαιογράφου Ἰθάκης Χ. Κουτζουβέλη, γ') τήν ὑπό αριθ. 39 τῆς 18 Δεκεμβρίου 1908 δήλωσιν τοῦ αὐτοῦ Βασ. Καραβία, ἐνώπιον τοῦ ἐν Βιέννη Γενικοῦ Προξενείου τῆς Ἑλλάδος.

Προτάσσει τοῦ Ἡμετέρου ἐπί τῶν Ἑσωτερικῶν Ὑπουργοῦ, ἀπεφασίσασμεν καί διατάσσομεν.

Ἀνακαλοῦμεν τό ἀπό 16 Αὐγούστου 1914 (238) Β. Διατάγματος «περί καθορισμοῦ τῆς ἐφορευτικῆς καί διαχειριστικῆς ἐπιτροπῆς τοῦ ἐν Ἰθάκῃ ἀσύλου πρὸς περιθάλψιν πασχόντων καί ἀπόρων ἀνδρῶν καί γυναικῶν, α τε τοῦ ὑπό τοῦ Β. Καραβία δωρηθέντος καί προικοδοτηθέντος φιλανθρωπικοῦ καταστήματος ὄντος κοινοτικοῦ Γηροκομείου, κατ' ἀκολουθίαν ὑπαγομένου εἰς τὰς διατάξεις τοῦ ἀπό 1 Δεκεμβρίου 1836 νόμου (72) «περί τῆς διοικήσεως τῶν ἀγαθοεργῶν καταστημάτων» ἐν συνδυασμῶ καί πρὸς τὰ ἄρθρα 100 τοῦ ΔΝΖ' νόμου τοῦ 1912 (58) καί 30 τοῦ ὑπό αριθ. 641 νόμου τοῦ 1915 (67).

Ὁ αὐτός Ὑπουργός δημοσιεύσει καί ἐκτελέσει τό παρόν Διάταγμα.
Ἐν Δεκελείᾳ τῆ 28 Ἰουλίου 1915.

ΚΩΝΣΤΑΝΤΙΝΟΣ Β.

Ὁ Ὑπουργός τῶν Ἑσωτερικῶν

Ν. ΤΡΙΑΝΤΑΦΥΛΛΑΚΟΣ

19. Περί ἐγκρίσεως ἰδρυτικῆς πράξεως καὶ καταστατικοῦ τοῦ Ἰδρύματος «Διαγνωστικὸν Κέντρον Ἰθάκης Δωρεὰ Ἀντωνίου Ι. Λεκατσᾶ».

ΓΕΩΡΓΙΟΣ Β'

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Προτάσσει τοῦ Ἡμετέρου ἐπὶ τῆς Κρατικῆς Ὑγιεινῆς καὶ Ἀντιλήψεως Ὑφυπουργοῦ καὶ μετὰ σύμφωνον γνώμην τοῦ Συμβουλίου Κρατικῆς Ἰατρικῆς Ἀντιλήψεως, ἐγκρίνομεν τὸ ἐξ ἄρθρων δέκα πέντε (15) Καταστατικὸν καὶ ἰδρυτικὴν πράξιν τοῦ ὑπὸ τοῦ Ἀντωνίου Ι. Λεκατσᾶ συνιστωμένου Φιλανθρωπικοῦ Ἰδρύματος ὑπὸ τὴν ἐπωνυμίαν «Διαγνωστικὸν Κέντρον Ἰθάκης Δωρεὰ Ἀντωνίου Ι. Λεκατσᾶ» ἀποτελοῦντος Νομικὸν πρόσωπον ἐδρεύοντος ἐν τῇ πόλει Ἰθάκης καὶ διεπομένου ὑπὸ τοῦ κατωτέρω Καταστατικοῦ.

Εἰς τὸν αὐτὸν ὡς ἄνω Ὑφυπουργὸν ἀνατίθεμεν τὴν ἐκτέλεσιν τοῦ Διατάγματος τούτου δημοσιευσομένου ἐν τῇ Ἐφημερίδι τῆς Κυβερνήσεως μετὰ τοῦ ἐγκρινομένου Καταστατικοῦ τοῦ Ἰδρύματος καὶ ἰδρυτικῆς πράξεως τούτου.

Ἐν Ἀθήναις τῇ 28 Ἀπριλίου 1936.

ΓΕΩΡΓΙΟΣ Β'

Ὁ ἐπὶ τῆς Κρατικῆς Ὑγιεινῆς κλπ. Ὑφ/ γὸς

Α. ΚΟΥΖΗΣ

ΙΔΡΥΤΙΚΗ ΠΡΑΞΙΣ ΚΑΙ ΚΑΤΑΣΤΑΤΙΚΟΝ ΤΟΥ ΙΔΡΥΜΑΤΟΣ

«ΔΙΑΓΝΩΣΤΙΚΟΝ ΚΕΝΤΡΟΝ ΙΘΑΚΗΣ ΔΩΡΕΑ ΑΝΤΩΝΙΟΥ Ι. ΛΕΚΑΤΣΑ»

Άρθρον 1.

Ο κάτωθι υπογεγραμμένος Αντώνιος Ι. Λεκατσᾶς συνιστῶ διὰ τῆς παρουσίας ἐν ἴδρυμα φιλανθρωπικὸν κοινῆς ὠφελείας ὑπὸ τὸν τίτλον «Διαγνωστικὸν Κέντρον Ἰθάκης Δωρεᾶ Ἀντωνίου Ι. Λεκατσᾶ» ἀποτελοῦν νομικὸν πρόσωπον ἔχον τὴν ἔδραν αὐτοῦ ἐν τῇ πόλει Ἰθάκης καὶ διεπόμενον ὑπὸ τοῦ παρόντος Καταστατικοῦ.

Άρθρον 2

Σκοπὸς τοῦ Ἰδρύματος εἶναι ἡ παροχὴ δωρεᾶν διὰ τοὺς ἀπόρους ἰατρικῆς καὶ ὑγιεινομικῆς ἐν γένει ἀντιλήψεως (διαγνώσεως θεραπείας καὶ προφυλάξεως) βάσει τῶν δεδομένων τῆς κοινωνικῆς ἰατρικῆς. Οἱ εὐποροὶ δύνανται ἐπὶ τῇ κεκανονισμένη καταβολῇ ὅπως τυγχάνωσιν ἐργαστηριακῆς διαγνωστικῆς βοήθειας.

Άρθρον 3.

Περιουσία τοῦ ἰδρύματος εἶναι τὸ παρὰ τῇ Ἐθνικῇ Τραπέζῃ τῆς Ἑλλάδος ὑπὸ τοῦ ἰδρυτοῦ Ἀντωνίου Ι. Λεκατσᾶ κατατεθὲν ἐπ' ὀνόματι τῶν κ. κ. Ἰωάννου Λεκατσᾶ καὶ Διονυσίου Καλλιμάνη ποσὸν ἐκ λιρῶν Ἀγγλίας χιλίων ἑκατὸν πενήκοντα μετὰ τῶν τόκων αὐτοῦ ὅπερ ἐδραχμοποιήθη καὶ κατὰ τὴν 30ὴν Ἰουνίου 1935 ἀνέρχεται εἰς δραχμὰς τετρακοσίας ἑξήκοντα μίαν χιλιάδας ἑννεακοσίας ἑβδομήκοντα τρεῖς (461.973) πλέον τόκων αὐτοῦ. Τὸ ὡς ἄνω ποσὸν ἅμα τῇ δημοσιεύσει τοῦ Διατάγματος τοῦ κυροῦντος τὸ παρὸν θέλει περιέλθει εἰς τὴν κυριότητα τοῦ συνιστωμένου Νομικοῦ προσώπου διὰ τὴν ἐκπλήρωσιν τοῦ ἐν τῷ ἄρθρῳ 2 διαγραφομένου σκοποῦ. Ὁμοίως ἡ ἐκ λιρῶν πεντακοσίων δωρεᾶ διαθήκης τοῦ Μαρίνου Ι. Λεκατσᾶ μετὰ τὴν ἐκκαθάρισιν τῆς κληρονομικῆς αὐτοῦ περιουσίας. Ἐπίσης πᾶσα τυχὸν δωρεᾶ πρὸς τὸ ἴδρυμα.

Άρθρον 4.

Ἡ Διοίκησις τοῦ ἰδρυομένου Διαγνωστικοῦ Κέντρου ἀνατίθεται εἰς ἑξαμελὲς Συμβούλιον ἀπαρτιζόμενον ἐκ τῶν κάτωθι προσώπων:

- 1) τοῦ Εἰρηνοδίκου Ἰθάκης.
- 2) Τοῦ Διευθυντοῦ τοῦ ἐν Ἰθάκῃ Ὑποκαταστήματος τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος.
- 3) Τοῦ ἐν Ἰθάκῃ ἀντιπροσώπου τοῦ Σεβ. Μητροπολίτου Λευκάδος καὶ Ἰθάκης.
- 4) Τοῦ Προέδρου τοῦ Ἰατρικοῦ Συλλόγου Ἐπαρχίας Ἰθάκης Ἰθάκης.
- 5) Ἐνὸς ἀντιπροσώπου τῆς Κοινότητος Ἰθάκης ἐκλεγομένου ὑπὸ τοῦ Κοινοτικοῦ Συμβουλίου μεθ' ἑνὸς ἀναπληρωτοῦ διὰ διετῆ χρονικὴν περίοδον.

Καὶ β) ἑνὸς προσώπου ὑποδεικνυομένου ὑπὸ τοῦ δωρητοῦ, ὀρίζοντος καὶ τὸν ἀναπληρωτὴν του.

Τὰ ὑπ'ἀριθ. 1- 4 μέλη τοῦ Συμβουλίου ἀναπληροῦνται ὑπὸ τῶν νομίμων ἀναπληρωτῶν των.

Τὸ Συμβούλιον ἐκλέγει μετὰξὺ τῶν μελῶν αὐτοῦ τὸν Πρόεδρον καὶ τὸν Ἀντιπρόεδρον αὐτοῦ.

Ἐπίσης τὸν Γραμματέα καὶ τὸν Ταμίαν οἵτινες δύνανται νὰ εἶναι καὶ πρόσωπα ἔμμισθα ἐκτὸς τοῦ Συμβουλίου.

Ἄρθρον 5.

Τὸ Συμβούλιον συντάσσει τὸν ἐσωτερικὸν κανονισμὸν τοῦ Ἰδρύματος, διορίζει καὶ παύει τὸν Διευθυντὴν καὶ ἅπαν τὸ προσωπικὸν αὐτοῦ κανονίζον καὶ τὴν ἀντιμισθίαν αὐτοῦ καὶ ἐν γένει συγκεντρώνει πᾶσαν τὴν διοίκησιν τοῦ Ἰδρύματος καὶ τὴν διαχείρισιν αὐτοῦ.

Ἄρθρον 6.

Τὸ Συμβούλιον θεωρεῖται ἐν ἀπαρτίᾳ ἂν ὧσι παρόντα τέσσερα ἐκ τῶν μελῶν αὐτοῦ. Ἐκαστὸν μέλος τοῦ Διοικητικοῦ Συμβουλίου δικαιούται ν'ἀναθέσῃ τὴν ἀντιπροσώπευσιν αὐτοῦ ἐν τῷ Συμβουλίῳ εἰς ἕτερον μέλος ἐπίσης, δὲν δικαιούται ὅμως τὸ αὐτὸ μέλος ν'ἀντιπροσωπεύσῃ εἰμὴ μόνον ἐν εἰσέτι μέλος. Αἱ ἀποφάσεις τοῦ Συμβουλίου λαμβάνονται κατὰ πλειοψηφίαν τῶν παρόντων καὶ νομίμως ἀντιπροσωπευομένων μελῶν ἐν

ισοψηφία δὲ κατισχύει ἢ ψῆφος τοῦ Προέδρου ἢ Προεδρεύοντος τοῦ Συμβουλίου. Τῶν συνεδριάσεων τηροῦνται πρακτικὰ ἄτινα ὑπογράφει ὁ Πρόεδρος καὶ Γραμματεὺς αὐτοῦ.

Ἄρθρον 7.

Τὸ Συμβούλιον συνέρχεται εἰς τακτικὴν συνεδρίασιν ἅπαξ τοῦ μηνὸς ἐκτάκτως δ'ὡσάκις ἤθελε κληθῆ ὑπὸ τοῦ Προέδρου ἢ τοῦ ἀναπληρωτοῦ του.

Ὁ Διευθυντὴς τοῦ Διαγωνισμοῦ Κέντρου, ἐάν δὲν εἶναι μέλος τοῦ Συμβουλίου καλούμενος ὑπὸ τοῦ Προέδρου δύναται νὰ παρίσταται εἰς τὰς συνεδριάσεις μὲ ψῆφον συμβουλευτικὴν.

Ἄρθρον 8.

Κατὰ μῆνα Δεκέμβριον ἐκάστου ἔτους ὁ Διευθυντὴς ὑποβάλλει διὰ τὸ ἐπόμενον ἔτος εἰς ἔγκρισιν τοῦ Συμβουλίου σχέδιον Προϋπολογισμοῦ κατὰ κεφάλαια ἀντιστοιχοῦντα πρὸς τὰς διαφόρους ὑπηρεσίας τοῦ Ἰδρύματος.

Ἄρθρον 9.

Τὸ Συμβούλιον ψηφίζει τὸν ἐτήσιον προϋπολογισμόν οὐδεμίᾳ δὲ δαπάνῃ δύναται νὰ ἐνεργηθῆ ἐκτὸς τοῦ προϋπολογισμοῦ ἂν μὴ αὕτη ἐγκριθῆ παρὰ τοῦ Συμβολαίου. Συντάσσει ἐντὸς τοῦ μηνὸς Φεβρουαρίου ἐκάστου ἔτους τὸν ἰσολογισμόν τῆς ληξάσης, χρήσεως, ὑποβάλλει δὲ αὐτὸν εἰς τὸν ἔλεγχον δύο ἐλεγκτῶν ὀριζομένων τῇ αἰτήσει του ὑπὸ τοῦ προέδρου τοῦ Ἐλεγκτικοῦ Συνεδρίου. Οἱ ἐλεγκταὶ οὗτοι ἔχωσι τὸ δικαίωμα νὰ ἐξετάζωσι τὰ βιβλία καὶ πάντα τὰ δικαιολογητικὰ τῆς διαχειρίσεως καὶ ὑποβάλωσι τὴν ἔκθεσιν των εἰς τὸ Συμβούλιον.

Ἄρθρον 10.

Ἐντὸς τοῦ μηνὸς Μαρτίου ἐκάστου ἔτους τὸ Συμβούλιον ὑποβάλλει εἰς τὸ Ὑπουργεῖον Κρατικῆς Ὑγιεινῆς καὶ Ἀντιλήψεως ἔκθεσιν τῶν πεπραγμένων αὐτοῦ μετὰ τοῦ ἰσολογισμοῦ καὶ τῆς ἐκθέσεως τῶν ἐλεγκτῶν.

Άρθρον 11.

Ο Πρόεδρος του Διαγωνιστικού Κέντρου αντιπροσωπεύει αυτό ένώπιον πάσης δικαστικῆς ἢ ἄλλης ἀρχῆς καὶ ὡς συμβαλλόμενον εἰς πάσας αὐτοῦ τὰς ἀστικὰς σχέσεις καὶ συναλλαγὰς, συνυπογράφων μεθ' ἑνὸς ἐτέρω ἐκ τῶν μελῶν τοῦ Συμβουλίου διὰ τὴν ἔγκυρον ἀνάληψιν ὑποχρεώσεων ὑπὸ τοῦ Ἰδρύματος. Δὲν δύναται ἐν τούτοις νὰ ἐγείρη ἀγωγὰς ἄνευ εἰδικῆς δι' ἀποφάσεως τοῦ Συμβουλίου ἐξουσιοδοτήσεως. Τὸν Πρόεδρον ἀπόντα ἢ κωλυόμενον ἀντικαθιστᾷ ὁ Ἀντιπρόεδρος καὶ τοῦτον ὁ πρεσβύτερος τῶν μελῶν τοῦ Συμβουλίου.

Άρθρον 12.

Οἱ πόροι τοῦ Ἰδρύματος ἀποτελοῦνται ἐκ :

- 1) Τῶν εἰσοδημάτων τῆς περιουσίας, τὴν ὁποίαν ἐπροικοδότησεν εἰς αὐτὸ ὁ Ἰδρυτής, ἥτις θ' ἀπομείνη μετὰ τὴν δαπάνην τῆς ἀνεγέρσεως τοῦ Διαγνωστικοῦ Κέντρου καὶ τοῦ ἐφοδιασμοῦ τοῦτου.
- 5) Ἐκ τοῦ Ἀποθεματικοῦ κεφαλαίου.
- 3) Ἐκ τῶν εἰσπραττομένων νοσηλείων ὑπὸ τῶν εὐπόρων διὰ τὰς ἀκτινολογικὰς καὶ μικροβιολογικὰς ἐξετάσεις.
- 4) Ἐκ πάσης ἄλλης χορηγίας τῆς Κυβερνήσεως ἢ ἄλλων ἰδρυμάτων.
- 5) Ἐκ τοῦ Ἀποθεματικοῦ κεφαλαίου.

Άρθρον 13.

Διὰ τὰς τακτικὰς δαπάνας προορίζονται μόνον αἱ ἐτήσια εἰσπράξεις, τὸ δὲ περίσσευμα ἐκάστης χρήσεως κατατίθεται ὡς ἀποθεματικὸν κεφάλαιον.

Άρθρον 14.

Αἱ ἀποφάσεις τοῦ Συμβουλίου προκειμένου περὶ ἀποδοχῆς δωρεῶν καὶ κληροδοτημάτων ὑπὸ οἰονδήποτε ὅρον, ὡς καὶ περὶ ἀγορᾶς ἢ ἀπαλλοτριώσεως ἀκινήτων ἢ συστάσεως ὑποθήκης ὑπόκεινται εἰς τὴν ὑπὸ τοῦ Ὑπουργοῦ τῆς Κρατικῆς Ὑγιεινῆς καὶ Ἀντιλήψεως κύρωσιν.

Άρθρον 15.

Τὸ παρὸν καταστατικὸν θέλει ἐγκριθῆ διὰ Β. Δ. τῆ προτάσει τοῦ Ὑπουργοῦ Κρατικῆς Ὑγιεινῆς καὶ Ἀντιλήψεως δὲν δύναται δὲ νὰ τροποποιηθῆ ἂν μὴ ψηφισθῆ ἢ τροποποιήσῃς ὑπὸ πέντε τουλάχιστον μελῶν τοῦ Συμβουλίου καὶ ἐγκριθῆ αὕτη ὡς τὰ παρὸν ἄρθρον ὀρίζει.
Ἐν Μεμβούρῃ τῆ 27 Νοεμβρίου 1935.

ΑΝΤΩΝΙΟΣ ΛΕΚΑΤΣΑΣ

20. Περί τροποποιήσεως τοῦ Καταστατικοῦ τοῦ Ἰδρύματος
«Διαγνωστικὸν Κέντρον Ἰθάκης –Δωρεὰ Ἀντωνίου Ἰ. Λεκατσᾶ»

ΠΑΥΛΟΣ

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Ἐχοντες ὑπόψει: α) Τὰς διατάξεις τῆς παρ. 2 τοῦ ἄρθρου 98 καὶ παρ. 3 ἄρθρ. 149 τοῦ Ἀναγκ. Νόμου 2039/1939 «περὶ τροποποιήσεως, συμπληρώσεως καὶ κωδικοποιήσεως τῶν νόμων περὶ ἐκκαθαρίσεως καὶ διοικήσεως τῶν εἰς τὸ Κράτος καὶ ὑπὲρ κοινωφελῶν σκοπῶν καταλειπομένων κληρονομιῶν, κληροδοσιῶν καὶ δωρεῶν», β) Τὰς διατάξεις τοῦ ἄρθρου 119 τοῦ Ἀστικοῦ Κώδικος, γ) Τὴν ὑπ'ἀριθμ. 70)1947 ἀπόφασιν τοῦ Διοικητικοῦ Συμβουλίου τοῦ Διαγνωστικοῦ Κέντρον Ἰθάκης, δ) Τὴν ἀπὸ 14 Ἰουνίου 1948 σύμφωνον γνωμοδότησιν τοῦ Συμβουλίου Ἐθνικῶν Κληροδοτημάτων καὶ ε) Τὴν ὑπ'ἀριθ. 402)1948 σύμφωνον γνώμην τοῦ Συμβουλίου τῆς Ἐπικρατείας, προτάσει τοῦ Ἡμετέρου ἐπὶ τῶν Οἰκονομικῶν Ὑπουργοῦ, ἀπεφασίσαμεν καὶ διατάσσομεν:

Ἄρθρον μόνον.

Τὸ ἄρθρον 4 τοῦ Καταστατικοῦ - Ἰδρυτικῆς πράξεως τοῦ Ἰδρύματος «Διαγνωστικὸν Κέντρον Ἰθάκης-Δωρεὰ Ἀντωνίου Ἰ. Λεκατσᾶ» ἐγκριθέντος διὰ τοῦ ἀπὸ 28. 4. 1936 Διατάγματος, τροποποιεῖται ὡς ἔπεται:

«Ἄρθρον 4.-Ἡ διοίκησις τοῦ ἐν ἄρθρῳ 1 Ἰδρύματος ἀνατίθεται εἰς ἑξαμελὲς Διοικ. Συμβούλιον ἀπαρτιζόμενον: 1) ἐκ τοῦ Εἰρηνοδίκου Ἰθάκης, 2) ἐκ τοῦ Διευθυντοῦ τοῦ ἐν Ἰθάκῃ Ὑποκαταστήματος τῆς Ἐθνικῆς Τραπεζῆς, 3) ἐκ τοῦ ἐν Ἰθάκῃ ἀντιπροσώπου τοῦ Μητροπολίτου Λευκάδος καὶ Ἰθάκης, 4) ἐξ ἑνὸς ἀντιπροσώπου τῆς Κοινότητος Ἰθάκης ὀριζομένου μετὰ τοῦ ἀναπληρωτοῦ του ἐπὶ διετεῖ θητεία ὑπὸ τοῦ οἰκείου Κοινοτικοῦ Συμβουλίου, 5) ἐξ ἑνὸς ἰατροῦ τῆς Ἐπαρχίας Ἰθάκης ὑποδεικνυομένου ὑπὸ τῶν ὑπολοίπων μελῶν τοῦ Διοικ. Συμβουλίου τοῦ

Ίδρύματος καὶ διοριζομένου ὑπὸ τῶν Ὑπουργῶν τῶν Οἰκονομικῶν καὶ Ὑγιεινῆς μετὰ γνωμοδότησιν τοῦ Συμβουλίου Ἐθν. Κληροδοτημάτων καὶ
6) ἐξ ἑνὸς προσώπου διακρινομένου ἐπὶ κοινωφελεῖ δράσει καὶ κατὰ προτίμησιν ἐκ τῶν συγγενῶν τοῦ ἴδρυτοῦ ἢ τῶν καταγομένων ἐκ τῆς περιφερείας, ἐξ ἧς κατήγετο οὗτος, ὑποδεικνυομένου μετὰ τοῦ ἀναπληρωτοῦ του ὑπὸ τῶν λοιπῶν μελῶν τοῦ Διοικ. Συμβουλίου καὶ διοριζομένου ὑπὸ τῶν Ὑπουργῶν τῶν Οἰκονομικῶν καὶ Ὑγιεινῆς, μετὰ γνωμοδότησιν τοῦ Συμβουλίου Ἐθνικῶν Κληροδοτημάτων.

Ἡ θητεία τῶν δύο τελευταίων μελῶν καὶ τοῦ ἀναπληρωτοῦ τοῦ τελευταίου εἶναι διετής, ἀρχομένη τὴν 1^{ην} Ἀπριλίου ἐκάστης διετίας.

Τὰ ὑπ'ἀριθ. 1-3 μέλη τοῦ Συμβουλίου ἀναπληροῦνται ἐν περιπτώσει κωλύματος ἢ ἀπουσίας ὑπὸ τῶν νομίμων ἀναπληρωτῶν των. Τὸ Συμβούλιον ἐκλέγει μετὰ τῶν μελῶν αὐτοῦ τὸν Πρόεδρον καὶ τὸν Ἀντιπρόεδρον αὐτοῦ».

Τὴν δημοσίευσιν καὶ ἐκτέλεσιν τοῦ παρόντος Διατάγματος ἀνατίθεμεν εἰς τοὺς αὐτοὺς ἐπὶ τῶν Οἰκονομικῶν καὶ Ὑγιεινῆς Ὑπουργοὺς.

Ἐν Ρόδῳ τῇ 15 Ὀκτωβρίου 1948.

ΠΑΥΛΟΣ

Β.

Οἱ Ὑπουργοὶ

Ἐπὶ τῶν Οἰκονομικῶν

Δ. ΧΕΛΜΗΣ

Ἐπὶ τῆς Ὑγιεινῆς

Α. ΟΡΦΑΝΙΔΗΣ

21. Ιδιόγραφος διαθήκη Δημητρίου Μαυροκεφάλου, 18 Νοεμβρίου 1944

Διὰ τῆς παρούσης διαθήκης μου, ἦν ἰδιοχείρως γράφω καὶ ὑπογράφω διαθέτω τὴν περιουσίαν μου διὰ τὸν μετὰ θάνατον μου χρόνον ὡς ἑξῆς: Ἐγκαθιστῶ κληρονόμον μου ἐφ'ἀπάσης τῆς κατὰ τὸν θάνατον μου εὐρεθησομένης κινητῆς καὶ ἀκινήτου περιουσίας μου τὴν σύζυγόν μου Σαρλότταν καὶ ὀρίζω, ἵνα μετὰ τὸν θάνατον αὐτῆς ἢ ἀκίνητος περιουσία μου περιέλθῃ εἰς τὴν Κοινότητα τοῦ Χωρίου Ἐξωγῆς τῆς νήσου Ἰθάκης, ἣτις θὰ διατεθῇ ὑπ'αὐτῆς πρὸς ἀνέγερσιν συγχρόνου σχολικοῦ κτιρίου μετὰ τῶν ἐφοδίων του καὶ κοινοτικοῦ τοιούτου, πρὸς στέγασιν τῶν γραφείων τῆς Κοινότητος. ἢ δὲ τυχὸν μέλλουσα νὰ ἐναπομείνῃ ὑπόλοιπος περιουσία νὰ διατίθεται κατὰ τὴν κρίσιν τοῦ ἐκάστοτε Κοινοτικοῦ Συμβουλίου πρὸς ἐκανοποίησιν πάσης ἄλλης ἀνάγκης τῆς Κοινότητος.

Τὴν παροῦσαν διαθήκην μου ἔγραψα καὶ ὑπογράφω ἰδιοχείρως ἐν Ἀθήναις σήμερον τὴν 18^{ην} δεκάτην ὀγδόην τοῦ μηνὸς Νοεμβρίου τοῦ ἔτους χίλια ἐννεακόσια τεσσαράκοντα τέσσερα 1944.-

Ὁ Διαθέτης

Δημ. Μαυροκέφαλος

Ἐφ'ὧ συνετάγη τὸ παρὸν πρακτικὸν καὶ ὑπογράφεται

Ὁ Προεδρεύων

Ὁ Γραμματεὺς

22. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 348 στις 30 Μαΐου 1932 για δωρεά 150.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης

Τόμος 28^{ος} αὔξων ἀριθμός μεταγραφῆς 140

τῆς 30 Μαΐου 1932

Ἀριθμός 348

Δωρητήριο πρὸς κοινότητα δραχμές 150.000

Ἐν τῷ χωρίῳ Σταυρῷ <νήσου Ἰθάκης> καὶ ἐν τῷ Συμβολαιογραφείῳ μου κειμένῳ ἐν τῷ ἄνω ὀρόφῳ καὶ τῷ δυτικῷ δωματίῳ <παραπλεύρως τοῦ νοτιοδυτικοῦ γωνιαίου δωματίου> τοῦ νεοκτίστου Ξενοδοχείου Βένου τοῦ Ἀνδρέα Λεκατσᾶ, Σήμερον τὴν εἰκοστὴν ὀγδόην <28^{ην}> τοῦ μηνός Μαΐου τοῦ χιλιοστοῦ ἐννεακοσιοστοῦ τριακοστοῦ δευτέρου <1932> ἔτους, ἡμέραν ἑβδομάδος Σάββατον καὶ περὶ ὥραν ἑβδόμην μετὰ μεσημβρίαν, ἐνώπιον ἡμῶν τοῦ Συμβολαιογράφου Πολυκτορίων <Κεφαλληνίας> Ἰωάννου Κωνσταντίνου Παπαγιάννη, κατοίκου καὶ ἐδρεύοντος ἐν Κάτῳ Σταυρῷ Πολυκτορίων <Ἰθάκης> ἐπὶ παρουσία καὶ τῶν κατωτέρω δύο γνωστῶν μοι μαρτύρων ἦτοι 1) Διονυσίου Ἰωάννου Μαυροκεφάλου, κτηματίου καὶ 2) Ἀνδρέου Δημητρίου Λεκατσᾶ, κτηματίου καὶ ξενοδόχου κατοίκων ἀμφοτέρων ἐνταῦθα χωρίου τούτου Σταυροῦ, πολιτῶν Ἑλλήνων, ἐνηλίκων καὶ μὴ ἐξαιρετέων, ἐνεφανίσθησαν οἱ πρὸς ἐμέ καὶ τοὺς ἀνωτέρω μάρτυρας γνωστοὶ καὶ μὴ ἐξαιρετέοι ἦτοι ἀφ' ἐνός μὲν 1) ὁ Ἰωάννης Χαραλάμπους Παπαδόπουλος, κτηματίας, γεννηθεὶς καὶ διαμένων ἐνταῦθα ἐν Σταυρῷ, κάτοικος ἐν Σόλσμπερῳ Ροδεσίας τῆς νοτίου Ἀφρικῆς, μὴ ὑπαρχουσῶν ἐν τῷ χωρίῳ τούτῳ ἰδιαιτέρων διευθύνσεων καὶ ἀφ' ἑτέρου 2) ὁ Γρηγόριος Ἀντωνίου Λεκατσᾶ, γεωργοκτηματίας, κάτοικος χωριοῦ Καλύβια τῆς Κοινότητος Σταυροῦ καὶ νήσου Ἰθάκης δηλώσας καὶ ἐνεργῶν ἐν προκειμένῳ ὡς Πρόεδρος καὶ ἐκπρόσωπος Κοινότητος Σταυροῦ <νήσου Ἰθάκης> δυνάμει τοῦ προσαρτημένου τῷ παρόντι ὑπ' ἀριθ. 32 ἀπὸ τὸ 26 Μαΐου 1922 πρακτικοῦ

(πράξεως) τοῦ ταύτης συμβολαίου 3) Ἐλευθέριος Γεωργίου Κουβαράς, καφεπώλης, 4) Θεοτόκης Ἰωάννου Λεκατσᾶς, γεωργοκτηματίας, 5) Διονύσιος Νικολάου Συκιώτης, γεωργοκτηματίας, 6) Χαρίλαος Δημητρίου Ζαβερδινός, ξυλουργός, κάτοικοι ἅπαντες τοῦ χωρίου Σταυροῦ νήσου Ἰθάκης μέλη τοῦ Συμβουλίου τῆς Κοινότητος ταύτης Σταυροῦ νήσου Ἰθάκης ἐνεργοῦντες ἐν προκειμένῳ ὑπὸ τὴν ιδιότητα τῶν ταύτην ἦτοι ὡς μελῶν τοῦ Κοινοτικοῦ τούτου Συμβουλίου καὶ συνομολόγησιν πρὸς ἀλλήλους τὰ ἐπόμενα. Ὁ πρῶτος Ἰωάννης Χαραλάμπους Παπαδόπουλος, κτηματίας, ἐπανακάμψας, κατόπιν μακρᾶς ἀπουσίας του εἰς τὴν Νότιον Ἀφρικὴν, ἐπανακάμψας εἰς τὸ πατρῶον τοῦτο ἔδαφος καὶ βλέπων μὲ τὰ μεγάλην του χαρὰ καὶ εὐχαριστήσεως ὅτι τὸ πατρικόν τοῦτο λίκνον, τὸ ὁποῖον κατὰ τὴν ἐποχὴν τῆς ἀποδημήσεώς του εὕρισκετο ἐκ πρωτόγονον σχεδόν κατάστασιν, ἐνώ σήμερον λάμπει ἡμέρα τῆ ἡμέρα διὰ τοῦ πολιτισμοῦ καὶ τῆ προόδου, καθόσον καὶ ὁδοῦ πλατείας κατεσκευάσθησαν καὶ ναὸς μεγαλοπρεπές καὶ κοινοτικὴ πλατεῖα θαυμαστώτατη κατεσκευάσθη καὶ μέγαρα πολλά ἔχουσι κτισθῆ καὶ κτίζονται ἐξακολουθητικῶς καὶ ἀρχαιολογικαὶ ἀνασκαφαὶ τῆς Ὀμηρικῆς καὶ Ὀδυσσειακῆς ἐποχῆς ἐνεργήθησαν στεφθεῖσα μὲ πλήρη ἐπιτυχίαν καὶ Μουσεῖον ὅσον οὐπω ἀνοικοδομεῖται καὶ Σχολεῖον καινουργές ἐγένετο καὶ συχναὶ ἐπισκέψεις εὐρωπαϊῶν περιηγητῶν καὶ Ἀρχαιολόγων παρουσιάζονται καὶ ἐπιθυμῶν ὅστις διὰ τὴ τῶν προηγούμενων δωρεῶν του πρὸς τὸ Σχολεῖον τῆς Κοινότητος καὶ πρὸς τὸ Μουσεῖον τῆς Κοινότητος, καὶ διὰ τῆς παρούσης δωρεᾶς δώση τὸν ἰσχυρότερον τόνον πρὸς τὴν πρόοδον ταύτην τῆς κοινῆς ἡμῶν Κοινότητος ταύτης καὶ πατρίδος, ἐδήλωσεν ὅτι μὲ πλήρη εὐχαρίστηση του δωρεῖται ἀπὸ σήμερον ἐν ζωῇ, πρὸς τὴν Κοινότητα ταύτην Σταυροῦ <νήσου Ἰθάκης> ὑπὸ τοὺς κατωτέρους ὅρους καὶ συμφωνίας τὰ τὴν κατωτέρω δωρεὰ ἦτοι 1) ἐκ κληρονομιάς τοῦ κατὰ τὸ ἔτος 1887 ἀποβιώσαντος πατρὸς τοῦ Χαραλάμπους, μὴ ὑποκειμένως εἰς κληρονομικόν τινά φόρον

ὡς τὸ ὑπ'ἀριθ. 274 ἀπὸ 20 Ἀπριλίου 1932 πιστοποιητικὸν τοῦ Οἰκονομικοῦ Ἐφόρου Ἰθάκης, συνημμένον εἰς τὴν ὑπ' ἀριθ. 340 ἀπὸ 24 Ἀπριλίου 1924 προᾶξιν μας κέκτηται ἓνα παλαιὸν οἰκίσκον μετὰ τοῦ περιγύρου του, κειμένου εἰς θέσιν Κοντριὰ τῆς Κοινότητος ταύτης καὶ χωρίου τούτου Σταυροῦ Περιφερείας τέως Δήμου Πολυκτοριῶν, ὀριζόμενα γύροθεν βορειονατολικῶς μὲ περίγυρος οἰκίας Νικολάου Δευτεραίου, βορειοδυτικῶς μὲ δημόσιον δρόμον Ἰθάκης Σταυροῦ, νοτιοδυτικῶς μὲ οἰκία καὶ περίγυρον αὐλήν τοῦ Δημοσθένους Παπαδοπούλου καὶ νοτιοανατολικῶς μὲ κτήματα ἀγρούς τοῦ Γεωργίου Παξινοῦ- Λορέντζου, ἐκτάσεως ἑνὸς περίπου τετραγωνικοῦ χιλιομέτρου καὶ ἐδήλωσεν ὅτι τὸ οἰκόπεδον τοῦτο καὶ παλαιοῦ οἰκίσκου ὅτι δωρεῖται καὶ μεταβιβάζει κατὰ πλήρη κατοχὴν, νομὴν καὶ κυριότητα ἀπὸ σήμερον μεθ' ὅλων τῶν δέντρων του καὶ παντός παραρτήματος καὶ προσαρτήματος καὶ μεθ' ὅλων τῶν προσωπικῶν καὶ πραγματικῶν δικαιωμάτων του καὶ σχετικῶν ἀγωγῶν του πρὸς τὴν Κοινότητα Σταυροῦ <νήσου Ἰθάκης> ἀξίας δραχμῶν ἑξήκοντα τριῶν χιλιάδων δραχμῶν <63.000> κτήσης καὶ περιγύρου, καθὼς καὶ μεθ' ὅλων τῶν ἐν τῇ οἰκίᾳ του κινητῶν ἀξίας δραχμῶν ἐν συνόλῳ τῶν κινητῶν τούτων δραχμῶν Δύο χιλιάδων <2000> δραχμῶν ἐπίσης καὶ τῶν περιλαμβανομένων εἰς τὰ κινητὰ ταῦτα τῶν τεσσάρων καρεκλῶν καὶ ἑνὸς ἐργαλείου ὑπὸ τοὺς ἐξῆς ὅρους καὶ συμφωνίας:

1) Ἡ κυριότης καὶ κατοχὴ καὶ ὠφέλεια τῶν δωρουμένων θὰ μένη ἔσαεὶ εἰς τὴν Κοινότητα ταύτην Σταυροῦ, μὴ ἐπεστρεφομένης οὐδέ τῆς παραμικρᾶς ἀπαλλοτριώσεως οὔτε κινητοῦ οὔτε ἀκινήτου καὶ μὴ ἐπιτρεπομένης τῆς ἀπακτήσεως οὐδέ τοῦ παραμικροῦ δικαιώματος κυριότητος, κατοχῆς καὶ δουλείας ὑπ' ἄλλου τινός.

2) Σκοπὸς διαρκῆς καὶ ἀποκλειστικὸς ἢ κατασκευὴ αἰθούσης Κοινοτικῆς καὶ κοινοτικοῦ γραφείου πρὸς τὸν διαρκῆ καὶ ἀποκλειστικὸν σκοπὸν διαλέξεων ἐν αὐτῷ δημοσίῳν χορῶν, θεάτρων ἐρασιτεχνικῶν ἢ καὶ ἐπαγγελματικῶν ἐπ' ὠφελείᾳ τῆς κοινότητος ἢ ἄλλων κοινωφελῶν

σκοπῶν τοῦ τόπου τούτου, δωρεάν συνεδριάσεις τοῦ μεταβατικοῦ Δικαστηρίου, συνεδριάσεων τοῦ Κοινοτικοῦ Συμβουλίου ἢ ἄλλων ὁμίλων πρὸς κοινωφελεῖς τούτου σκοπούς τῆς Κοινότητος δικαιουμένης νὰ ἔχη ὠφελείας, δεξιώσεων, λαϊκῆς βιβλιοθήκης μονίμης καὶ δωρεάν λειτουργούσης ἐφ' ὅσον εἴθε ἐλευθέρα ἢ αἴθουσα καὶ συγκεντρωθῶσιν λαϊκά βιβλία

3) οὐδέν δένδρον θὰ κοπῆ, ἀλλὰ θὰ μένουν αἰωνίως, δικαιουμένης τῆς Κοινότητος νὰ τὰ διατηρῆ καὶ τὰ περιποιεῖται.

4) ἡ Κοινότης δικαιούται νὰ στολίση τὸ περίγυρον δι' ἄνθεων, διὰ δένδρων καὶ δι' ἄλλων αἰθουσῶν πρὸς μείζονα ἐξυπηρέτηση τῶν ἀνωτέρω σκοπῶν.

5) ἡ πρώτη αὐτῆ αἴθουσα ἦτοι τὸ κτίριον ταύτης θὰ συμπεριλάβῃ τὸ μεγαλύτερον μέρος τοῦ χώρου τῆς πατρικῆς ταύτης οἰκίας, καὶ θὰ σχηματισθῆ μεταξύ τῆς οἰκίας Δημοσθένους Παπαδοπούλου καὶ μελλούσης αἰθούσης ὁ σχετικὸς διάδρομος ὅστις διάδρομος θὰ ἀνήκῃ ὀλόκληρος καὶ ἐντελῶς ἀνέπαφος ἀπὸ πάντα ἄλλον, ἀκέραιος καὶ ἀνέπαφος ἀποκλειστικῶς εἰς τὸ κτῆμα τοῦτο τῆς Κοινότητος

6) ὅλα τὰ δωρούμενα κινητὰ καὶ ὑλικά ὅλα θὰ χρησιμοποιηθῶσιν διὰ τὰ ἔργα τοῦ δωρήματος αἰθούσης καὶ μελλουσῶν αἰθουσῶν καὶ περιγύρων ὅσον δὲ ἀφορᾷ τὰ ἀμέσως χρησιμοποιηθησόμενα διὰ τὴν πρώτην ταύτην αἴθουσαν θὰ ληφθῶσιν ὑπ' ὄψη ὑπὸ τῶν ἐργολάβων ἢ ἀξία αὐτὴν καὶ ἡ ἀξία τῆς χρήσεως ὥστε νὰ στοιχίσῃ τὸ ἔργον φθηνώτερον, οἱ δὲ ἐργολάβοι θὰ ἀναλάβουν τὴν εὐθύνην διὰ τὴν καλὴν χρῆσιν καὶ ἀσφαλῆ μέχρις ἀποπερατώσεως καὶ παραδόσεως τοῦ ἔργου καὶ τῶν τυχόν ἐπιστραφησομένων ὑπολοίπων

7) Τὰ ἔξοδα τοῦ κτιρίου θὰ γίνουν ἐντός τοῦ ποσοῦ τῶν ἐξασφαλισμένων διὰ τὰ ἔργα ταῦτα χρημάτων, οὐ μόνον τῆς κύριας ταύτης, ἀλλὰ καὶ πάσης ἄλλης πηγῆς ἢ προελεύσεως ἐξασφαλιζομένης τόσο διὰ τὸ προκείμενον κτίριον ὅσον καὶ διὰ πᾶν μέλλον ἔργον ἐπὶ τοῦ

δωρήματος εξασφαλιζομένης τῆς καθόλα ἀποπερατώσεως τοῦ κτιρίου ἢ καὶ, παντός τυχόν μέλλοντος ἔργου διὰ τῶν ἐκ τῶν προτέρων πρὸ τοῦ ἔργου ὑπαρχόντων εξασφαλισμένων χρημάτων καὶ τὰ μέλη τοῦ Συμβουλίου τῆς Κοινότητος παρόντα καὶ μέλλοντα διὰ τὴν καθόλα ἀποπεράτωσιν τοῦ πρώτου τούτου κτιρίου ἐντός τῆς κατωτέρω προθεσμίας καὶ ὑπεύθυνα διὰ τὴν ἐπιμελῆ ἐπιτήρησιν τοῦ ἔργου καθ' ὃν τούτου οἰκοδομεῖται.

8) ὁ δωρητὴς ἐπιθυμεῖ ὅπως ἡ Κοινότητα φυλάσῃ μὲ πᾶσαν ἀσφάλειαν ἐντός τῆς αἰθούσης ταύτης καὶ τοῦ γραφείου τὰ βιβλία τὰ παραδοθησόμενα παρὰ τοῦ δωρητοῦ καὶ ἰδίως τὴν μονογραφία τοῦ Αἰμνήστου Ἰωακείμ Μοναχοῦ

9) Δηλοῖ ἐπίσης ὁ Δωρητὴς ὅτι δωρεῖται καὶ τὰ ἐξῆς ποσὰ πρὸς κατασκευὴν τοῦ κτιρίου τοῦ ἀνωτέρω τὸ ποσὸν τῶν 70000- ἑβδομήκοντα χιλιάδων δραχμῶν, ἐπίσης ὁμολογίας ἀναγκαστικοῦ δανείου ἐκ μετατροπῆς ἐντόκων γραμματίων ὀνομαστικῆς αὐτῶν ἀξίας δραχμῶν ἑννέα χιλιάδων καὶ μίαν ὁμολογίαν δανείου 1.800.000 λιρῶν Ἀγγλίας πρὸς 2% ἔτους 1925, εἴκοσιν ἀγγλικῶν λιρῶν ὀνομαστικῆς ἀξίας, κατὰ τὸν κάτωθι τρόπον. Ἐντός τεσσάρων ἡμερῶν ἀπὸ σήμερον ἀναλαμβάνει νὰ καταθέσῃ τὸ ποσὸ τῶν ἑβδομήκοντα χιλιάδων δραχμῶν εἰς ποσὸν ἀντίστοιχον δολλαρίων Ἀμερικῆς, ἢτοι τὸ ἀντίτιμο αὐτῶν εἰς δολλάρια Ἀμερικῆς, καὶ τὰς ὁμολογίας αὐτουσίας μὲ τὰς κάτωθι ἐντολάς πρὸς τὴν Τράπεζαν ὅταν τὸ κτίριον φθάσῃ εἰς ὕψος δύο μέτρων ὑπὲρ τὰ θεμέλια τότε ἡ Κοινότης θὰ ἐκδώσῃ πιστοποιητικὸν περὶ τοῦ τοιούτου καὶ θὰ ὀρίζῃ τὸν ἐργολάβον ὅστις θὰ εἶνε ἐγκριτέος μέχρι τοῦ ποσοῦ τοῦ ἔτους τρίτου τῆς ἐκ δολλάρια καταθέσεως. Ὄταν τὸ κτίριον στεγασθῇ τὸ ἕτερον ἔν τρίτον τῆς ἐκ δολλάρια καταθέσεως, καὶ ὅταν τὸ κτίριο ἀποπερατωθῇ ὀλοκληρωτικῶς καὶ εἶνε ἔτοιμον πρὸς χρῆσιν τὸ ὑπόλοιπον ἔν τρίτον' ἕκαστον τοιοῦτον πιστοποιητικὸν θὰ εἶνε ὑπογεγραμμένον παρὰ τοῦ προέδρου τῆς Κοινότητος καὶ ἀπάντων τῶν λοιπῶν ἐνεργῶν μελῶν τοῦ

Κοινοτικῷ Συμβουλίου ὅποτε ἡ Τράπεζα θὰ πληρῶνῃ αὐθημερόν τὸν ἐργολάβον τοῦ πιστοποιητικοῦ ἄνευ οὐδεμίας ἄλλης διατυπώσεως. Τὸ Κοινοτικόν Συμβούλιον διὰ πράξεώς του θὰ δικαιῶται νὰ ἐξουσιοδοτήσῃ τὴν Τράπεζαν νὰ πωλήσῃ τινὰς ἐκ τῶν ὁμολογιῶν ἢ καὶ ὅλας ἐάν τοῦτο εἶνε τὸ συμφερότερον καὶ νὰ ἐξαργυρώσῃ τὰ τοκομερίδια: τότε ἡ Τράπεζα βάσει τοῦ ἀντιγράφου τῆς πράξεως θὰ πράττῃ τοῦτο καὶ τὸ ἀντίτιμον θὰ μένῃ εἰς τὴν Τράπεζαν μὲ τὰς κατωτέρω ἐντολάς βάσει παρομοίου πιστοποιητικοῦ ὡς τὰ ἀνωτέρω θὰ πιστοποιῇ ἡ Κοινότης γενομένη τινὰ ἐργασίαν ἐπὶ τοῦ δωρήματος καὶ τότε θὰ ὀρίζῃ καὶ τὸν δικαιῶχον νὰ λάβῃ τὸ ποσόν τῆς ἀμοιβῆς του καὶ ἡ Τράπεζα βάσει τοῦ πιστοποιητικοῦ θὰ πληρῶνῃ τὸν δικαιῶχον τῆς ἐργασίας ἄνευ οὐδεμίας ἄλλης διατυπώσεως ὅτι ποσόν ὀρίζει τὸ πιστοποιητικόν.

10) Ἡ ἔναρξις τοῦ ἔργου τοῦ κτιρίου θὰ γίνῃ ἐντός εἴκοσιν μία ἡμερῶν ἀπὸ σήμερον ἤτοι μέχρι τῆς 18- δεκάτης ὀγδῆς Ἰουνίου ἐνεστῶτος ἔτους καὶ οὐχὶ βραδύτερον, ἤτοι ἔναρξις ἐκσκαφῆς θεμελίων, ἐξαγωγῆς πέτρας, διάνοιξης τοῦ ἀνωτέρου διαδρόμου μεταξύ τοῦ δωρήματος καὶ οἰκίας Δημοσθένους Παπαδοπούλου, ἡ δὲ τελεία καθ' ὅλα ἀποπεράτωση τοῦ κτιρίου ἐντός ἐξ <6> μηνῶν ἀπὸ σήμερον ἤτοι μέχρι τῆς εἰκοστῆς ὀγδῆς <28^{ης}> Νοεμβρίου ἐνεστῶτος ἔτους ἡμέρα Δευτέρα ἐνεστῶτος ἔτους χίλια ἐννεακόσια τριάκοντα δύο <1932> καὶ ἔτοιμον καὶ ὑπὸ χρῆσιν. Πᾶσα ἀπαλλοτριῶσις ἢ ἐκποίηση ἢ παραχώρησις ὑπὸ οἰονδήποτε τύπον καὶ τοῦ ἐλαχίστου τεμαχίου οἰκοπέδου ἢ αἰθούσης καὶ πᾶσα ματαίωσις ἢ παράβασις τοῦ σκοποῦ τῆς δωρεᾶς ταύτης, καθὼς καὶ πᾶσα ἐκ προθέσεως ἢ ἀμελείας τοῦ Προέδρου καὶ τῶν Κοινοτικῶν Συμβούλων παρόντων καὶ μελλόντων, παράβασις τῶν ὄρων τοῦ συμβολαίου τούτου ἐπιφέρει αὐτοδικαίως ἄνευ οὐδεμίας διαδικασίας τὴν ἀκυρότητα τοῦ συμβολαίου τούτου καὶ τὴν αὐτοδικαίως ἐπαναφορὰν τὴν κυριότητα τοῦ οἰκοπέδου, κτιρίων παλαιῶν καὶ νέων καὶ παντός ἔργου πρὸς τὸν δωρητὴν τοῦτον Ἰωάννην Παπαδόπουλον. Οἱ δ' ἀφ' ἑτέρου

συμβαλλόμενοι Πρόεδρος και μέλη τοῦ Κοινοτικοῦ Συμβουλίου ἐδήλωσαν ὅτι ἡ Κοινότης ἀποδέχεται μὲ πᾶσαν εὐχαρίστησιν καὶ ἐγκωμιάσθην συμπάσης τῆς Κοινότητος Σταυροῦ τὴν μεγάλην ταύτην δωρεάν, ὅτι θὰ φροντίσωσιν μὲ πᾶσαν ἐπιμέλειαν διὰ τὴν πραγμάτωσιν τῶν ὑψηλοτάτων αὐτῶν διὰ τὴν Κοινότητα σκοπῶν καὶ ὅτι ἡ Κοινότης παραλαμβάνει ἀπὸ σήμερον τὴν κυριότητα καὶ κατοχὴν τῶν δωρηθέντων καὶ ὅλων τῶν ἀνωτέρω ὄρων πλήρως ἀποδέχεται. Ὑπεμνήσαμεν τὴν κατὰ νόμον μεταγραφὴν τοῦ παρόντος. Ὁ παλαιὸς οἰκίσκος καθὼς μικρᾶς τεκμαρτῆς προσόδου καὶ ἰδιοκατατηγμένου δὲν πληρῶνει φόρον οἰκοδομῶν. Ταῦτα συνομολογησάντων καὶ συναποδεξαμένων τῶν συμβαλλομένων συνετάχθη εἰς πίστωσιν τῇ αἰτήσει των τὸ παρὸν δωρητήριον, δι' ὅπερ εἰσπρακτικὰ παρ' ἡμῶν διὰ μεγαρόσημου δικαιώματα μας δευτέρον φύλλον, Ταμειῶν Νομικῶν τὸ ὅλον δραγμαὶ ἑκατὸν τεσσαράκοντα <ἀριθ. 140> καὶ προσέθηκαν ὅτι αἱ ὠφέλειαι ἐκ τῶν μισθώσεων πρὸς θέατρα καὶ ἐν γένει σκοπούς τοῦ παρόντος θὰ διατίθενται διὰ τὴν πρόσοδον τοῦ δωρηματος ὅτι ἡ ὡς ἀνωτέρω δευτέρα δόση ἐκ τοῦ ἐργολάβου θὰ γίνῃ ὅταν τελειώσῃ ἡ <ἐργασία> διαγράφη μία πρόσθεν ὑπογραμμισμένη λέξις > ἐργοποιῖα καὶ ἡ στέγαση, ὅτι ἡ Κοινότης ὑποχρεοῦται νὰ διατηρῇ καὶ περιποιεῖται τὰ δένδρα, ὅτι ἡ ἀνωτέρω κατάθεση εἰς τὴν Τράπεζαν θὰ γίνῃ ἐπὶ τῇ βάσει τῆς τρεχούσης τιμῆς τοῦ δολλαρίου Ἀμερικῆς τῶν ἐν Ἰθάκῃ Τραπεζῶν καὶ ὅτι ὅλαι αἱ ἀνωτέρω καταθέσεις εἰς τὴν Τράπεζαν θὰ γίνωσιν ἐπ' ὀνόματι οὐχί τῆς Κοινότητος ἀλλὰ ἐπ' ὀνόματι τοῦ ἀνωτέρω Δωρητοῦ Ἰωάννου Παπαδοπούλου μὲ τὰς ἀνωτέρω ἐντολάς, ἥτοι νὰ πληρωθῇ αὐθημερόν ἡ Τράπεζα τοῦ ἐργολάβου ἄνευ οὐδεμιᾶς ἄλλης διατυπώσεως. Ἡμεῖς δὲ οἱ κάτωθι ὑπογεγραμμένοι Πρόεδρος καὶ μέλη τῆς Κοινότητος Σταυροῦ εἰς ἕκαστος ἐξ ἡμῶν καὶ ὅλοι ὁμοῦ ἐγγυώμεθα τὴν πλήρη, πιστὴν, εἰλικρινῆ καὶ ἀμερόληπτον ἐφαρμογὴν ἐκτέλεσιν καὶ διαχείρισιν ὅλων ἀπολύτως καὶ ἄνευ οὐδεμιᾶς ἐξαιρέσεως τῶν ὄρων τοῦ Συμβολαίου τούτου. Καὶ ἐλάβομεν ἀντίγραφον τῆς σχετικῆς

διαβεβαιωτικῆς ἐπιστολῆς τῆς Τράπεζας, ὅτι θὰ πληρῶνῃ κατά τὸν ἀνωτέρω τρόπον. Τὸ παρὸν συμβόλαιον ἀνεγνώσθη ἐν τέλει εὐκρινῶς καὶ μεγαλοφώνως πρὸς τὸ τοὺς συμβληθέντας καὶ τοὺς μάρτυρας καὶ ἐβεβαιώθη καὶ ὑπογράφεται κατά φύλλον παρὰ πάντων τούτων καὶ ἡμῶν Συμβολαιογράφου ὡς ἀμέσως ἔπεται.

Ὁ Δωρητής Ι.Χ.Παπαδόπουλος

Τὸ Κοινοτικόν Συμβούλιον Γρηγόριος Α.Λεκατσᾶς, Σ.Κουβαρᾶς, Χ.Ζαβερδινός, Διονύσιος Συκιώτης, Θεοτόκης Λεκατσᾶς.

Οἱ Μάρτυρες Διονύσιος Ι. Μαυροκέφαλος, Α.Δ. Λεκατσᾶς

Ὁ Συμβολαιογράφος

<Τ.Σ> Ι.Κ.Παπαγιάννης

23. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 342 στις 3 Μαΐου 1932 για δωρεά 67.000 δραχμών στην Κοινότητα Σταυρού Ιθάκης

Τόμος 28^{ος} αὔξων ἀριθμός μεταγραφῆς 136

τῆς 3^{ης} Μαΐου 1932

Ἀριθμός 342

Δωρητήριον δραχμές 67.000

Ἐν τῷ χωρίῳ Σταυρῷ <νήσου Ἰθάκης> καὶ ἐν τῷ Συμβολαιογραφείῳ μου κειμένῳ ἐν τῷ ἄνω ὀρόφῳ καὶ τῷ δυτικῷ δωματίῳ <παραπλεύρως τοῦ νοτιοδυτικοῦ γωνιακοῦ δωματίου> τοῦ νεοκτίστου Ξενοδοχείου Βένου τοῦ ἰδιοκτήτου αὐτοῦ Ἀνδρέα Λεκατσᾶ, Σήμερον τὴν Δευτέραν <2αν> τοῦ μηνός Μαΐου τοῦ χιλιοστοῦ ἑνεακοσιοστοῦ τριακοστοῦ δευτέρου <1932> ἔτους, ἡμέραν ἑβδομάδος Δευτέραν καὶ περὶ ὥραν πέμπτην μετὰ μεσημβρίαν, ἐνώπιον ἡμῶν τοῦ Συμβολαιογράφου Πολυκτορίων <Κεφαλληνίας> Ἰωάννου Κωνσταντίνου Παπαγιάννη, κατοίκου καὶ ἐδρεύοντος ἐν Κάτω Σταυροῦ Πολυκτορίων <Ἰθάκης> ἐπί παρουσίᾳ καὶ τῶν κατωτέρω δύο γνωστῶν μοι μαρτύρων ἦτοι: 1) Σταύρου Ἀνδρέου Ραυτοπούλου, κτηματογεωροῦ, καὶ 2) Ἰωάννου Πέτρου Κουβαρᾶ, γεωργοκτηματίου, κατοίκων ἀμφοτέρων τοῦ τῶν ἐνταῦθα χωρίου Σταυροῦ, πολιτῶν Ἑλλήνων, ἐνηλίκων καὶ μὴ ἐξαιρετέων, ἐνεφανίσθησαν καὶ πρὸς ἐμέ καὶ τοὺς ἀνωτέρω μάρτυρας γνωστοὶ καὶ μὴ ἐξαιρετέοι ἦτοι ἀφ' ἑνός μὲν 1) ὁ Ἰωάννης Χαραλάμπους Παπαδόπουλος, κτηματίας, γεννηθεὶς καὶ διαμένων ἐνταῦθα ἐν Σταυρῷ κάτοικος ἐν χωρίῳ Σόλσμπερν Ροδεσίας τῆς νοτίου Ἀφρικῆς μὴ ὑπαρχόντων ἐν τῷ χωρίῳ τούτῳ ἰδιαιτέρων διευθύνσεων, καὶ ἀφ' ἑτέρου 2) ὁ Γεώργιος Πολυχρόνης Κουβαρᾶς, ἰατρός, κάτοικος ἐνταῦθα, δηλώσας καὶ ἐνεργῶν ὡς Πρόεδρος καὶ ἐκπρόσωπος τοῦ Σχολικοῦ Ταμείου Σταυροῦ <Ἰθάκης> δυνάμει τοῦ Νόμου καὶ τῆς συναπτομένης ὧδε ἐν ἀντιγράφῳ ὑπ' ἀριθ. 10 ἀπὸ 30 Ἀπριλίου 1932 πράξεως τῆς Ἐφορευτικῆς Ἐπιτροπῆς, τοῦ ἀνωτέρω

Ταμείου, ἐδρεύοντος ἐνταῦθα καὶ συνωμολόγησαν πρὸς τὰ ἄλλα τὰ ἐξῆς: Ὁ πρῶτος Ἰωάννης Παπαδόπουλος ἐξέθηκεν ὅτι μετὰ ἀπὸ μακροχρόνιον ἀπουσίαν ἐπανακάμψας εἰς τὸ πατρῶον τοῦτο ἔδαφος ὅπου κατὰ τὴν νηπιακὴ καὶ παιδικὴν τοῦ ἡλικίαν ἔλαβε τὸ φῶς τῆς ζωῆς καὶ τῶν γραμμάτων καὶ θέλων νὰ ἐκφράσῃ τὸν ὑπὲρ τῆς προόδου τῆς ἐκπαιδεύσεως πόθον του, καὶ πρὸς τὸν σκοπὸν τῆς ἀνεγέρσεως καὶ τῆς ἐτέρης αἰθούσης τοῦ Διδακτηρίου τοῦ Δημοτικοῦ Σχολείου Σταυροῦ, ὅπως αὕτῃ εἶνε σχεδιαγραμματισμένη ἐδήλωσεν ὅτι δωρεῖται πρὸς τὸ Σχολικόν Ταμεῖον Σταυροῦ δωρεῖται ἐν ζωῇ, ἥτοι ἀπὸ τοῦδε ἅπαντα τὰ κατωτέρω κτήματα τοῦ ἅτινα κέκτηται ἐκ κληρονομίας τοῦ πατρὸς του Χαραλάμπους ἥτοι:

1) ἐν χωράφιον εἰς θέσιν Κριτσέλα Κοινότητος Σταυροῦ μὲ τὰ δεκαπέντε ἐλαιοδένδρων ἐκτάσεως ἔγγιστα ἑνὸς τετραγωνικοῦ χιλιομέτρου ὁροθετημένον γύρωθεν μὲ κληρονομίαν Εὐθυμίου Κολυβά, μὲ κτήματα Ἐλευθερίου Κουβαρᾶ, Χρήστου Καλλινίκου καὶ Δημοσθένους Παπαδοπούλου, 2) ὅμοιον εἰς τὴν αὐτὴν θέσιν, μετὰ τεσσάρων ἐλαιοδένδρων καὶ πενήκοντα κυπαρίσσω μικρομεγάλων ἐκτάσεως ὡς ἔγγιστα ἑνὸς τετραγωνικοῦ χιλιομέτρου ὁροθετημένον γύρωθεν μὲ κληρονομίαν Πάνου Παπαδοπούλου καὶ μὲ κτήματα Διονυσίου Συκιώτη καὶ Λουκᾶ Συκιώτη, 3) ἀγρὸν εἰς θέσιν Λαγγάδια Κοινότητος Σταυροῦ, μετὰ εἴκοσιν δύο ἐλαιοδένδρων, ἑνὸς κυπαρίσσου, ἑνὸς περναρίου ἐκτάσεως ὡς ἔγγιστα δύο τετραγωνικῶν χιλιομέτρων ὁροθετημένον γύρωθεν μὲ κτήματα Κωνσταντίνου Παπαδοπούλου, Ἀθανασίου Κουβαρᾶ καὶ Γεωργίου Κουβαρᾶ, 4) χωράφιον εἰς θέσιν Ἄνω Βίγλα Κοινότητος Σταυροῦ (τὸ ἐν τρίτον ἐξ ἀδιαίρετου οὐχὶ ὀλόκληρον), τῶν συνιδιοκτητῶν τῶν ὀνομαζομένων Δημοσθένους Παπαδοπούλου καὶ Αἰκατερίνης χήρας Πάνου Παπαδοπούλου, ἐκτάσεως τοῦ ὅλου δύο τετραγωνικῶν χιλιομέτρων ὡς ἔγγιστα ὁροθετημένον γύρωθεν μὲ κτήματα Γεωργίου Καραντζῆ, καὶ Γεωργίου Κεφαλλονίτη καὶ Δήμου

Καραντζή και Κωνσταντίνου Ράκου, 5) μία έλαιαν εις θέσιν Κάτω Βίγγλαν εντός του κτήματος Βαγγελαρά, πλησίον εις Κάτω Λάκκαν, 6) χωράφιον εις θέσιν Έρημοκλήσι Κοινότητος Σταυροῦ έκτάσεως ως ἔγγιστα ἑνός και ἡμίσεως τετραγωνικοῦ χιλιομέτρου μετά ἑνός ἐλαιοδένδρου, ὀροθετούμενον γύρωθεν μέ κτήματα Κωνσταντίνου Συκιώτη και Σάββα Κουβαρά, 7) χωράφιον εις θέσιν Λαγγάδα Κοινότητος Σταυροῦ, έκτάσεως ἑνός και ἡμίσεως ως ἔγγιστα τετραγωνικοῦ χιλιομέτρου μετά δέκα ἐλαιοδένδρων ὀροθετούμενον γύρωθεν μέ κτήματα Διονυσίου Παξινοῦ, Σάββα Κουβαρά, Πάνου Παϊζη, 8) χωράφιον εις θέσιν Μαρζοῦκα μετά δύο ἐλαιοδένδρων, Κοινότητος Σταυροῦ, έκτάσεως ἑνός ως ἔγγιστα τετραγωνικοῦ χιλιομέτρου ὀροθετούμενου γύρωθεν μέ κτήματα κληρονομίας Νικολάου Ραυτοπούλου, Γερασίμου Ραυτοπούλου Μπαλατσίκου και Γεωργίου Συκιώτη, 9) κτήμα εις θέσιν Κανάλια Κοινότητος Πλατριθιά, ἡσδήποτε έκτάσεως ὀροθετούμενον γύρωθεν μέ κτήματα Εὔσταθίου Συρμη Ἀντωνίου Δρακοπούλου, Διονυσίου Πάλμου και κληρονομίας Εὔσταθίου Μαυροκεφάλου, 10) κτήμα εις θέσιν Τριλάγγαδα Κοινότητος Σταυροῦ έκτάσεως ἑνός και ἡμίσεως τετραγωνικοῦ χιλιομέτρου μετά πολλῶν κυπαρίσσω, ὀροθετούμενον γύρωθεν μέ κτήματα Πάνου Ραυτοπούλου Μπέλλα, Πέτρου Λεκατσᾶ, Γερασίμου Λεκατσᾶ και κληρονομίας Πάνου Παπαδοπούλου, 11) κτήμα εις θέσιν Κάτω Κοντρία Κοινότητος Σταυροῦ, έκτάσεως ἑνός και ἡμίσεως τετραγωνικοῦ χιλιομέτρου ως ἔγγιστα μετά τριῶν ἐλαιοδένδρων, τεσσάρων ἀμυγδαλέων και ἑνός κυπαρισσίου ὀροθετούμενον γύρωθεν μέ δύο δημοσίους ἀμαξιτούς δρόμους, τριγύρω οἰκίας Ἀνδρέου Λεκατσᾶ και κτήμα Δημοσθένους Παπαδοπούλου, 12) ἀγρόν εις θέσιν Παληόρογγα Σταυροῦ, μετά ἕξ ἐλαιοδένδρων, έκτάσεως ἑνός τετραγωνικοῦ χιλιομέτρου ὀροθετούμενον γύρωθεν μέ κτήματα κληρονομίας Νικολάου Γαλάτη, Πάνου Παπαδοπούλου και Νικολάου Μωραΐτη, 13) ἀγρόν εις τήν θέσιν ἡμίσεως τετραγωνικοῦ χιλιομέτρου μετά τεσσάρων ἐλαιοδένδρων

όροθετούμενον γύρωθεν με κτήματα Δημοσθένους Παπαδοπούλου, κληρονομίας Πάνου Παπαδοπούλου και Διονυσίου Κουρβισιάνου, συνολικῆς ἀξίας ἀπάντων δραχμῶν ἐξήκοντα ἑπτὰ χιλιάδων <ἀριθ. 67.000> συνολικῶς και ἐδήλωσεν ὅτι μεταβιβάζει ἀπό σήμερον κατά πλήρη κυριότητα, νομήν και κατοχήν ταῦτα σύδενδρα, κείμενα ἐντός τῆς Περιφερείας τοῦ Δήμου Πολυκτορίων, πρὸς τὸ Ταμεῖον τοῦτο, δυνάμενον νὰ διακατέχη, νέμηται και ἐκποιῆ αὐτά κατά πλήρες ἰδιοκτησίας δικαίωμα, μετά τὴν ὁποῖαν ἐκποίησιν ὀφείλει νὰ ἀνεγείρη τὴν ἀνωτέρω αἴθουσαν. Ὁ δὲ ἕτερος Γεώργιος Κουβαρᾶς, ἰατρός, ἐδήλωσεν ὅτι τὸ Σχολικόν Ταμεῖον Σταυροῦ ἀποδέχεται τὴν δωρεάν ταύτην ὅτι παρέλαβεν ὑπὸ τὴν πλήρη κυριότητά του και κατοχήν του τὸ Σχολικόν τοῦτο Ταμεῖον ἅπαντα, τὰ ἀνωτέρω κτήματα με τὸ δικαίωμα τῆς πλήρους ἐκποιήσεως, και ὅτι διὰ τῶν εἰσπραχθησομένων χρημάτων θὰ ἀνεγείρη τὴν ἑτέραν αἴθουσαν τοῦ Σχολείου, και ἐδήλωσεν ὅτι συγχαίρη και εὐχαριστῆ τὸν δωρητὴν ἐξ ὀνόματος ἀπάσης τῆς Κοινότητος διὰ τὴν μεγάλην ταύτην και πατριωτικωτάτην δωρεάν πρὸς τὴν ἐκπαίδευσιν τῆς Κοινότητος και ἐν γένει ἐδήλωσεν ὅτι συνομολογεῖ πάντα τὰ ἀνωτέρω κατεθέντα διὰ λογαριασμόν τοῦ Ταμεῖου, δηλαδή ἐδήλωσεν ὅτι τὸ Σχολικόν Ταμεῖον ἀποδέχεται πάντα τὰ ἀνωτέρω. Ὑπεμνήσαμεν εἰς τὸν δεῦτερον τὰς διατάξεις τοῦ Νόμου περί μεταγραφῆς και τὰς συνεπείας τῆς παραλείψεώς της. Εἰς τὴν ὑπ' ἀριθ. 340 ἀπὸ 24 Ἀπριλίου 1932 πρᾶξιν μας ἐπισυνάπτεται τὸ ὑπ' ἀριθ. 274 ἀπὸ 20 Ἀπριλίου 1932 πιστοποιητικόν τοῦ Οἰκονομικοῦ Ἐφόρου Ἰθάκης ὅτι ἡ κληρονομία αὕτη τοῦ Χαραλάμπους Παπαδοπούλου πρὸς τὸν ἀνωτέρω δωρητὴν δὲν ὀφείλει κληρονομικόν φόρον. Ταῦτα συνομολογησάντων και ἀναποδεξαμένων και συμβαλλομένων συνετάχθη εἰς πίστωσιν τῇ αἰτήσει τῶν τὸ παρὸν δωρητήριον δι' ὅπερ εἰς ὁμολογία παρ' ἡμῶν διὰ μεγαρόσημον και δικαίωματα μας δραχμαί τὸ ὅλον ἑκατὸν δέκα ἐξ <ἀριθ. 116> δι' ἅπαντα ἐξ ὧν δραχμαί τέσσαρες Ταμεῖου Νομικῶν τριπλοῦ χάρτου καθόσον

πρόκειται περί δωρεᾶς πρὸς ἴδρυμα ἐκπαιδευτικόν καὶ ἄνευ καταβολῆς φόρου δωρεῶν, ἐκ τοῦ αὐτοῦ λόγου, καὶ οἱ Συμβληθέντες προσσέθηκαν ὅτι τὰ ἐκ τῆς ἐκποιήσεως τῆς ἄνω περιουσίας εἰσπραχθησόμενα χρήματα θὰ χρησιμοποιηθῶσιν ἀποκλειστικῶς διὰ τὴν ἀνέγερσιν τῆς ἐτέρας αἰθούσης τοῦ διδακτηρίου τοῦ Δημοτικοῦ Σχολείου Σταυροῦ, καὶ ὅλα τὰ ἔξοδα τοῦ παρόντος καὶ πᾶσαι αἱ εὐθύναι ἀποκλειστικῶς εἰς τὸ Σχολικόν τοῦτο Ταμεῖον Σταυροῦ <Ἰθάκης> τῆς ἐν γένει ὑποθέσεως καὶ διηκρίνησαν ἐπίσης ὅτι εἰς τὰ ἀνωτέρω κτήματα οὐδὲν περιλαμβάνεται ἡ πατρικὴ τοῦ οἰκία μετὰ τοῦ περιγύρου τοῦ κειμένου νοτίως δηλαδή ἐπανωστράτου ἀπὸ τὸν Δημόσιον δρόμον, ἅτινα μένουσιν ἄθικτα ἐκ τὴν ἀπόλυτον κυριότητα τοῦ δωρητοῦ Ἰωάννου Παπαδόπουλου, δηλαδή τὰ ἐπανωστρατῆ τῆς Ἐθνικῆς δημοσίας ὁδοῦ Ἰθάκης-Σταυροῦ πατρικὴ οἰκία του καὶ περιγύρου τοῦ ἐπανωστρατῆ τῆς Ἐθνικῆς ὁδοῦ παραμένουν εἰς τὴν κυριότητα τοῦ δωρητοῦ Ἰωάννου Παπαδόπουλου, ὡς ἐλέχθη, καὶ ὅπερ συμβόλαιον ἀνεγνώσθη ἐν τέλει εὐκρινῶς καὶ μεγαλοφώνως πρὸς τὲ τοὺς συμβληθέντας τούτους καὶ τοὺς μάρτυρας τούτους καὶ ἐβεβαιώθη παρ' ὅλων αὐτῶν καὶ ὑπογράφεται παρὰ πάντων τούτων ἐπίσης καὶ ἡμῶν Συμβολαιογράφου ὡς ἀμέσως ἔπεται.

Οἱ Συμβληθέντες

Ι.Χ.Παπαδόπουλος

Γ.Π.Κουβαρᾶς

Οἱ Μάρτυρες

Σταῦρος Α. Ραυτόπουλος

Ἰωάννης Κουβαρᾶς

Ὁ Συμβολαιογράφος

<Τ.Σ.> Ι.Κ.Παπαγιάννης

24. Συμβόλαιο του Ιωάννου Παπαδόπουλου με αρ. 790 στις 26 Ιουλίου 1935 για δωρεά 48.000 δραχμών στην Κοινότητα Εξωγής Ιθάκης

Τόμος 28^{ος} αὔξων ἀριθμός μεταγραφῆς 318

τῆς 26 Ἰουλίου 1935

Ἀριθμός 790

Δωρητήριον πρὸς κοινότητα δραχμῶν 48.000

Ἐν τῷ χωρίῳ Σταυρῷ <νήσου Ἰθάκης> καὶ ἐν τῷ Συμβολαιογραφείῳ μου καὶ μέσῳ ὑπὸ τὴν ταράτσαν τῆς οἰκίας καὶ κατοικίας μου ἐν θέσει Λίμνη Καμίνι τοῦ χωριοῦ Ἐξωγῆ, Σήμερα τὴν εἰκοστὴν τετάρτην <24^{ην}> τοῦ μηνός Ἰουλίου τοῦ χιλιοστοῦ ἐννεακοσιαστοῦ τριακοστοῦ πέμπτου <1935> ἔτους, ἡμέραν ἐβδομάδος Τετάρτην καὶ περὶ ὥραν ὀγδόην πρὸ μεσημβρίας, ἐνώπιον ἡμῶν τοῦ Συμβολαιογράφου Πολυκτορίων <Κεφαλληνίας> Ἰωάννου Κωνσταντίνου Παπαγιάννη, κατοίκου καὶ ἐδρεύοντος ἐν Κάτω Σταυροῦ Πολυκτορίων <Ἰθάκης> ἐπὶ παρουσίᾳ καὶ τῶν κατωτέρω δύο γνωστῶν μοι μαρτύρων ἦτοι: 1) Νικολάου Ἰωάννου Πνευματικατοῦ, κτηματία, κατοίκου Ἑλλάδος Σταυροῦ καὶ 2) Παναγιώτην Διονυσίου Μαυροκεφάλου, γεωργοῦ κατοίκου χωριοῦ Ἐξωγῆς <νήσου Ἰθάκης> παλαιῶν γνωστῶν, ἐνηλίκων καὶ μὴ ἐξαιρετέων, ἐνεφανίσθησαν πρὸς ἐμέ καὶ οἱ κατωτέρω μάρτυρας γνωστοὶ καὶ μὴ ἐξαιρετέοι ἦτοι: 1) ὁ Ἰωάννης Χαραλάμπους Παπαδόπουλος κτηματίας κάτοικος ἐν χωρίῳ Σόλσμπερν Ροδεσίας Νοτίου Ἀφρικῆς, παραμένων προσωρινῶς ἐν Σταυρῷ <Ἰθάκης> ἦτοι ἐνταῦθα, γεννηθεὶς καὶ διαμένων ἐνταῦθα καὶ ἀφ' ἑτέρου 2) ὁ Μιχαὴλ Εὐσταθίου Μαυροκέφαλος, κτηματίας, κάτοικος τοῦ χωριοῦ Ἐξωγῆς <νήσου Ἰθάκης> δηλώνω καὶ ἐνεργῶ ἐν προκειμένῳ ὡς ἐκπρόσωπος τῆς ὡς Προεδρεθέν Κοινότητος Ἐξωγῆς <νήσου Ἰθάκης> δυνάμει τοῦ ὧδε ἐν ἀντιγράφῳ προσαρτημένῳ ὑπ' ἀριθ. 14 ἀπὸ 23 Ἰουλίου 1935 πρακτικοῦ τῆς Κοινότητος ἐκ τοῦ Συμβουλίου καὶ συνομολόγησαν τὰ ἀκόλουθα. Ὁ πρῶτος ἐδήλωσεν ὅτι δύναιμι τὸ ὑπ' ἀριθμ. 383 ἀπὸ 29

Ἰουλίου 1932 ἀγοραπωλητηρίου τῆς πράξεώς μου τοῦ νομίμου μεταγραφέντος εἰς τόμον 28^{ον} Δήμου Πολυκτορίων ὑπ' ἀριθμ. 159, κέκτηται εἰς τὴν πλήρην αὐτοῦ νομήν, κατοχήν καὶ κυριότητα τοῦ ἐν ἀγροῦ μετὰ τεμαχίων ἀμπέλων 18 καὶ τινῶν δένδρων κείονται εἰς θέσιν Ἅγιος Νικόλαος Κοινότητος Ἐξωγῆς Περιφερείας Δήμου Πολυκτορίων ἐκτάσεως ὡς ἔγγιστα τεσσάρων χιλιάδων <4.000> τετραγωνικῶν μέτρων, ὀριζόμενα γύρωθεν μὲ οἰκία κληρονομιάς Ἰωάννου Λεκατσᾶ μὲ δρόμον καὶ μὲ ἄμπελον Μιχαήλ κ. Δρακούλη, καὶ ἐδήλωσεν ὅτι ὅλον αὐτὸ τὸ κτῆμα σὺν δένδρων καὶ μετὰ τῶν ἐπ' αὐτοῦ γενομένων ἔργων ὅτι δωρεῖται ἐν ζωῇ ἀπὸ τοῦδε πρὸς τὴν Κοινότητα Ἐξωγῆς <νήσου Ἰθάκης> παρακρατῶν ὅμως δι' ἑαυτὸν ἰσοβίως ἤτοι ἐνόσον ζῆ τὴν ἐπικαρπίαν ἐπὶ τῶν ἐκτελεσθέντων ἔργων καὶ τὸ δικαίωμα νὰ κάμει ὅσαδῆποτε ἐπὶ τοῦ κτήματος ἔργα θελήσῃ καθὼς καὶ τὴν ἐπικαρπίαν ἰσοβίως ἐπὶ τῶν ἐπ' αὐτοῦ, ἐκτελεσθησαμένων ἔργων, καθὼς καὶ τὴν ἐπικαρπίαν ἐπὶ ὅλων τῶν καρποφόρων δένδρων τοῦ κτήματος τῶν παρόντων καὶ μεχόντων, ἐπόμενα, κατὰ τὰ λοιπὰ μεταβιβάζει πρὸς τὴν Κοινότητα Ἐξωγῆς, λόγῳ δωρεᾶς ἐν ζωῇ τὴν κυριότητα νομήν καὶ κατοχήν τοῦ κτήματος καθὼς καὶ τὴν ψογὴν κυριότητα καὶ τῶν ἐκτελεσθησομένων καὶ ἐκτελεσθέντων ἔργων καὶ καρποφόρων δένδρων πρὸς τὴν Κοινότητα Ἐξωγῆς καὶ δὴ ὑπὸ τοὺς ἐξῆς ὅρους καὶ συμφωνία:

1) ὁ δωρητὴς Ἰωάννης Παπαδόπουλος ἔχει τὸ δικαίωμα νὰ κάνει (ἐφ' ὅσον ζεῖ ὁ ἴδιος) ὅποιαδῆποτε ἔργα καὶ νὰ διατηρεῖ τὴν ἀνωτέρω ἐπικαρπία, φυσικὰ ἄνευ τοῦδε μιᾶς παροχῆς πρὸς τὴν κοινότητα ἐπομένως νὰ κατοικῆ ἐκεῖ εἰς τὰ ἔργα ἄνευ οὐδενός μισθώματος

2) ἡ Κοινότης ὀφείλει νὰ ἐπιμεληθῆ τὴν φύλαξιν καὶ συντήρησιν τῶν ἐκτελεσθέντων καὶ ἐκτελεσθησομένων ἔργων, μὴ δὲ καὶ ἀρκετὰ νὰ μετατρέψῃ, οὔτε νὰ ἀφαιρῆ οὔτε νὰ προσθέτῃ εἰς αὐτὰ τὰ ἔργα, νὰ μὴ μεταβάλλῃ τὴν φυσικὴν διάπλασιν τοῦ μέρους, νὰ φροντίζῃ ὥστε τὰ ἔργα

να μὴ χαλῶσιν τὴν θεαματικότητα αὐτῶν, δικαιουμένης κατὰ τὰ ἄλλα νὰ εὐπρεπίζη τὸ κτῆμα καὶ νὰ τὸ προάγη.

3) ἡ Κοινότης δὲν δικαιούται, ἐσαεὶ, νὰ ἐκποιῇ οὔτε ὅλον οὔτε μέρος ἐκ τοῦ κτήματος, οὔτε νὰ βαρύνῃ οὔτε νὰ ἀλλάζῃ τοὺς σκοποὺς τῆς δωρεᾶς, ἐν γένει θὰ μείνῃ ὅπωςδήποτε κτῆμα Κοινοτικόν ἀναπαλλοτριώτον, ἐπίσης ἡ Κοινότης δὲν δικαιούται νὰ ἐξάγῃ τελικὰ ἐκ τοῦ κτήματος πρὸς ἄλλους σκοποὺς οὔτε νὰ παραχωρῇ οἰαδήποτε δικαιώματα εἰς ἄλλους ἐπὶ τοῦ κτήματος δικαιούται ὅμως νὰ δεντροφυτευθῇ, ὥστε νὰ ἀποβῇ ἓν εἶδος ἄλλους χωρὶς ὅμως νὰ χάνεται ἡ θεαματικότης τῶν ἔργων, δικαιούται νὰ τὸ διαθέσῃ πρὸς περιπάτους ἀναψυχῆς καὶ ἄλλην χρῆσιν ἐκπολιτιστικὴν καὶ ἐξανθρωπιστικὴν, ἐπομένως ὀφείλει νὰ ἀπομακρύνῃ ἐκεῖθεν πᾶν τοιοῦτον παραβαῖνον τὴν καθαρότητα καὶ εὐγένειαν τοῦ μέρους ἐπὶ παραδείγματι ὀφείλει νὰ ἀπομακρύνῃ τὰ παντός εἶδους ζῶα, δικαιούται ἡ Κοινότης νὰ διατηρήσῃ ἐκεῖ ἓν περὶ πτερον χάριν τῆς ἀναψυχῆς τῶν περιπατητῶν καὶ ἐπισκεπτῶν ἀλλὰ ἐκ μέρους μὴ παρεμποδίζων τὰ ἀνωτέρω.

4) ἡ Κοινότης ὀφείλει ὀλόκληρη νὰ ἀποφεύγῃ τὴν ἐπὶ τῆς δωρεᾶς καταναγκαστικὰ ἐκμετάλλευσιν, ἀπροφάσιστη νὰ ἀποφεύγῃ, οἱ δὲ ἐκάστοτε φέρουν πρὸς τοῦτο τὰς μεγάλας εὐθύναις, ἀνεξαρτήτως τοῦ ἄνω τῆς κομματικῆς τῶν ἰδεολογία καὶ χρῶμα, τὴν ἄλλην δὲ 5) ὅλα τὰ ἔξοδα τῆς δωρεᾶς βαρύνουν τὴν κοινότητα ἄδικα 6) ὁ δωρητὴς δικαιούται νὰ ἀνακαλέσῃ καὶ νὰ κηρύξῃ τὴν δωρεὰ ἄκυρον καὶ ἐξ ὑπαρχῆς ἀνύπαρκτον, ἐάν ἡ Κοινότης ἀμελῇ εἰς τὴν ἐκτέλεσιν τῶν ὄρων ἢ ἀμελῇ εἰς τὴν ἐπανόρθωσιν τυχόν γενομένου, κατὰ λάθος παραβάσεως τῶν ὄρων τοῦ παρόντος συμβολαίου, καὶ τοῦ σκοποῦ τῆς γενομένης ταύτης δωρεᾶς. Ὁ δὲ δεύτερος Μιχαὴλ Μαυροκέφαλος ἐδήλωσεν ὅτι ἡ Κοινότης Ἐξωγῆς ἀποδέχεται εὐγνωμόνως τὴν δωρεάν ταύτην καὶ πάντα τὰ ἀνωτέρω ἐκτεθέντα.

Ἐν τέλει πρὸς τὴν ἀξίαν τῆς δωρεᾶς ταύτης εἰς δραχμάς τεσσαράκοντα ὀκτώ χιλιάδας <48.000>. Ταῦτα συνομολογησάντων καὶ ἀναποδεξαμένων τῶν συμβληθέντων συνετάχθη εἰς πίστωσιν καὶ αἰτήσεων τῶν τὸ παρὸν ἐφ' ὅλου, δὲ ὅπερ πρακτικὸ διὰ μεγαρόσημου καὶ δικαιώματά μας δραχμαὶ τὸ ὅλον ἑκατὸν δώδεκα <ἀριθ. 112> καὶ ὅπερ ἀνεγεῶντος ἐν τέλει εὐκρινῶς καὶ μεγαλοφώνως πρὸς τὸ τοὺς συμβληθέντας τούτους καὶ τοὺς μάρτυρας τούτους καὶ ἐβεβαιώθη παρ' ὅλων αὐτῶν καὶ ὑπογράφεται παρὰ πάντων αὐτῶν. Ἐπίσης καὶ ἡμῶν Συμβολαιογράφου ἢ ἀμέσως ἔπεται.

Οἱ Συμβληθέντες

Ι.Χ.Παπαδόπουλος

Μ.Ε.Μαυροκέφαλος

Οἱ Μάρτυρες

Νικόλαος Πνευματικάτος

Παναγιώτης Μαυροκέφαλος

Ὁ Συμβολαιογράφος

<Τ.Σ.> Ι.Κ.Παπαγιάννης

25. Συμβόλαιο του Ευθυμίου Πεταλά με αρ. 312 στις 22 Φεβρουαρίου 1932 για τη σύσταση Μουσείου Βορείου Ιθάκης

Τόμος 28^{ος}

22 Φεβρουαρίου 1932

Αριθμός 312

Σύσταση Μουσείου Βορείου Ιθάκης

Ἐν τῷ χωρίῳ Σταυρῷ <νήσου Ἰθάκης> καὶ ἐν τῷ συμβολαιογραφείῳ μου κειμένῳ ἐν τῷ ἄνω ὀρόφῳ καὶ τῷ δυτικῷ δωματίῳ <παραπλεύρως τοῦ νοτιοδυτικοῦ γωνακίου δώματος> τοῦ νεοκτίστου Ξενοδοχείου Βένου τοῦ ἰδιοκτήτου Ἀνδρέου Λεκατσᾶ, Σήμερον τὴν δεκάτην τετάρτην <14^{ην}> τοῦ μηνός Φεβρουαρίου, τοῦ χιλιοστοῦ ἔννεακοσιοστοῦ τριακοστοῦ δευτέρου <1932> ἔτους ἡμέραν ἑβδομάδος Κυριακὴν καὶ περὶ ὥραν ἕκτην μετὰ μεσημβρίαν, ἐνώπιον ἡμῶν τοῦ Συμβολαιογράφου Πολυκτοριῶν <Κεφαλληνίας> Ἰωάννου Κωνσταντίνου Παπαγιάννη, κατοίκου καὶ ἐδρεύοντος ἐν Κάτω Σταυρῷ Πολυκτοριῶν <Ἰθάκης> ἐπὶ παρουσίᾳ καὶ τῶν κατωτέρω δύο γνωστῶν μοι μαρτύρων ἦτοι: 1) Βαπτιστοῦ Γερασίμου Κουβαρᾶ, ἐμπορορράπτου καὶ 2) Νικολάου Ἐπαμεινῶνδα (Ἰερέως) Δέτσιμα, σωφῆρ, κατοίκων ἀμφοτέρων τούτων ἐνταῦθα χωρίου Σταυροῦ, πολιτῶν Ἑλλήνων, ἐνηλίκων καὶ μὴ ἐξαιρετέων ἐνεφανίσθησαν οἱ πρὸς ἐμέ καὶ τοὺς ἀνωτέρω μάρτυρας, γνωστοὶ καὶ μὴ ἐξαιρετέοι ἢ τοι ἀφ' ἑνός μὲν 1) ὁ Εὐθύμιος Δημητρίου Πεταλᾶς, ἐμποροκτηματίας, κάτοικος τοῦ χωρίου Φρίκαις τῆς νήσου ταύτης Ἰθάκης γεννηθεὶς ἐν χωρίῳ Ἐξωγῆ νήσου ταύτης καὶ ἀφ' ἑτέρου 2) ὁ Γεώργιος Πολυχρόνη Κουβαρᾶς, ἰατρός, 3) ὁ Γεράσιμος Παναγῆ Συκιώτης, ἰατρός, κάτοικοι ἀμφότεροι ἐνταῦθα χωρίου Σταυροῦ, 4) ὁ Εὐστάθιος Ἰωάννου Γαβρίλης, γεωργοκτηματίας κάτοικος τοῦ χωριοῦ Ἅγιοι Σαράντα τῆς νήσου Ἰθάκης 5) ὁ Δημοσθένης Νικολάου Συκιώτης, κτηματίας, 6) ὁ Ἀνδρέας Ἀγγέλου Παῖζης, δικολάβος,

κάτοικοι ἀμφοτέρου τοῦ χωριοῦ τούτου Σταυροῦ <νήσου Ἰθάκης>, ἅπαντες μέλη τῆς Ἐπιτροπῆς Συλλογῆς Ἐράνων πρὸς ἀνέγερσιν μουσείου ἀρχαιολογικοῦ καὶ συνομολόγησιν πρὸς ἀλλήλους τὰ ἐπόμενα.

Ὁ πρῶτος Εὐθύμιος Δημήτριος Πεταλᾶς κατόπιν τῶν τόσο ἐπιτυχῶς διεξαχθεισῶν ἀρχαιολογικῶν ἀνασκαφῶν δι ὧν ἤχθησαν εἰς φῶς πολυτιμώτατα εὐρήματα τῆς Ὀμηρικῆς καὶ Ὀδυσσειακῆς ἐποχῆς καὶ ἐκ πατριωτικοῦ καθήκοντος πρὸς τὴν κοινὴν ἡμῶν πατρίδα τοῦ ἐνδόξου καὶ ἀθανάτου προγόνου ἡμῶν Ὀδυσσεύς καὶ ἵνα δώσει τολμηρότατον παράδειγμα πρὸς ὅλους τοὺς Ἰθακησίους, προβαίνει καὶ δήλωσε ὅτι συνιστᾷ διὰ τοῦ παρόντος δωρητηρίου τὸ νομικόν πρόσωπο, ἐκ ὃο δίδει τὸ «ὄνομα» Μουσεῖον Βορείου Ἰθάκης», ὅπερ θὰ ἀποτελεῖ ἐθνοφελές ἴδρυμα κατὰ τὴν νομικὴν ἔκφρασιν καὶ δωρίζει μετὰ πάσης εὐχαριστήσεως τοῦ πρὸς τὸ νομικόν τοῦτο πρόσωπον (κατὰ νομικὴν φρασεολογίαν ἴδρυμα) ἢ τοὶ πρὸς τὸ Μουσεῖον Βορείου Ἰθάκης ἐν οἰκόπεδον τοῦ ὅπερ κέκτηται εἰς τὴν ἀπόλυτην καὶ ἀποκλειστικὴν ἑαυτοῦ νομὴν, κατοχὴν καὶ κυριότητα ἐξ ἀγορᾶς παρὰ τοῦ Νικολάου Βαρβαρήγου Πήλικα διὰ τοῦ ὑπ' ἀριθμὸν 6562 ἀπὸ 1 Αὐγούστου 1920 ἀγοραπωλητηρίου συμβολαίου τοῦ Συμβολαιογράφου Ἰθάκης Γεωργίου Βλασσοπούλου νομίμως μεταγραφέντος εἰς τόμον 27^{ον} Δήμου Πολυκτοριῶν ἀριθ. Μεταγραφῆς 211 κειμένην εἰς θέσιν Πηλικάτα τῆς κοινότητος ταύτης Σταυροῦ Δήμου Πολυκτοριῶν ὁροθετημένον γύρωθεν πρὸς Νότον μὲ χωράφιον Τριανταφύλλου Βεντούρα, πρὸς δυσμᾶς δημόσιον δρόμο, ἀνατολικῶς χωράφιον Γεράσιμου Ἀναγνωστάτου καὶ βορείας οἰκίαν Γερασίμου Ἀναγνωστάτου καὶ ἐδήλωσε ὅτι μεταβιβάζει πρὸς τὸ Μουσεῖον τοῦτο τὸ χαλέπεδον αὐτὸ μετὰ τοῦ οἰκοπέδου του κατὰ πλήρη κυριότητα νομὴν καὶ κατοχὴν δωρίζων ταῦτα πρὸς αὐτὸ ὅπερ χαλέπεδον ἔχει ἀξίαν μετὰ τοῦ μεταβιβασθέντος ἐπίσης οἰκοπέδου τοῦ ἐν ὅλῳ δραχμῆς πενήκοντα χιλιάδας <ἀριθ. 50.000> ἀπαλλασσόμενον φόρου δωρεᾶς καὶ τελικοῦ χαρτοσήμου καθόσον ἀποτελεῖ ἐθνοφιλέστατον ἴδρυμα. _

Ἐπομένως, ἀπό σήμερον αὐτός μὲν ἀπολείσται καὶ ἀπέκλεισε τοῦ αὐτοῦ δικαίωματος κυριότητος καὶ κατοχῆς, ἐπὶ τοῦ ἀνωτέρω χαλεπέδου καὶ οἰκοπέδου, τὸ δὲ Μουσεῖον Βορείου Ἰθάκης ἀποκαθίσταται ἀπὸ σήμερον τούτου κυρίου καὶ κατόχου τοῦ οἰκοπέδου αὐτοῦ καὶ χαλεπέδου, δυνάμενον νὰ διαθέτῃ αὐτὰ διὰ τὸν σκοπὸν τοῦ παρόντος δωρητηρίου καὶ ἀναλαμβάνον καὶ τοὺς ἐξῆς ὅρους ἦτοι:

1) Τὸ Μουσεῖον θὰ φροντίσῃ νὰ οἰκοδομήσῃ ἓν οἶκημα μουσείου πρὸς διὰ εὐαγῶν τῶν ἀρχαιολογικῶν κειμηλίων εὐρεθέντων καὶ ἀνευρεθησομένων μετὰ γραφείου τοῦ Μουσείου καὶ μετὰ πάσης ἄλλης ἐξυπηρετήσεως, στὸ χαμοῦ πάντη, πρὸς τὸν σκοπὸ τοῦ Μουσείου καὶ ἐφόσον ἐξευρεθῶσιν τὰ ἀπαιτηθησόμενα χρήματα καὶ τὸ ὑπόλοιπον πέραξ μέρος τοῦ οἰκοπέδου θὰ ἀποτελεῖ περίγυρον τοῦ οἰκήματος τοῦ Μουσείου.

2) Πρὶν ἐγκατασταθῆ τὸ Μουσεῖον ἐν τῷ οἰκήματι τῷ ἀνεγερθησομένῳ, ἐν τῇ προσόψει αὐτοῦ καὶ ἐν τῷ ἄνω μέρει τῆς κυρίας εἰσόδου θὰ ἐντειχιστεῖ ἀναμνηστικὴ μαρμάρινη πλάξ ἐμφαίνουσα τὸ ὄνομα καὶ ἐπώνυμον τοῦ δωρητοῦ τούτου μετὰ τῆς μνείας ὅτι ἐδωρήσατο τὸ οἰκόπεδον τοῦτο. Ἐν περιπτώσει παραβάσεως τοῦ ὅρου τούτου ἢ ματαιώσεως τοῦ σκοποῦ τούτου τοῦ Μουσείου ἢ παραβάσεως αὐτοῦ τὸ οἰκόπεδον ἐπαναστρέφει αὐτοδικαίως κατὰ κυριότητα πρὸς τὸν δωρητὴν ἢ τῶν νομίμων αὐτοῦ κληρονόμων, θεωρουμένου τοῦ παρόντος ἐκ ἀκύρου.

3) Διὰ τῆς παρουσίας ταύτης μεταξύ ζώντων δωρεᾶς τὸ νομικόν τοῦτο πρόσωπο Μουσεῖον Βορείου Ἰθάκης λαμβάνει ἀπὸ σήμερα πλήρη νομικὴν ὑπόστασιν καὶ ἀναλαμβάνει ὑπὸ τὴν κυριότητα, τὴν νομὴν καὶ κατοχὴν τοῦ οἰκόπεδου τοῦτο καὶ χαλέπεδον ἀπὸ σήμερα ὑποχρεούμενον νὰ κυρήσῃ τοὺς ἀνωτέρω δύο ὅρους, ἦτοι σκοπὸν Μουσείου μετὰ δικαίωματος ἐγκαταστάσεως, γραφείου τοῦ Μουσείου, περιγύρου του, διαμονῆς ἐὰν δεῖσῃ ἐν αὐτῷ φύλακος ἂν κριθῆ ἀναγκαῖον

καὶ ἀναρτήσεως τῆς μαρμάρινης πλάκας ἐπὶ ποιῆ ἀκυρότητος τοῦ παρόντος ἐν περιπτώσει παραβάσεως καὶ αὐτοδικαίως ἐπαναφορᾶς ἐν τοιαύτῃ περιπτώσει τῆς κυριότητος καὶ κατοχῆς εἰς τὸ δωρητὴν ἢ τοὺς νομίμους αὐτοῦ κληρονόμους.

Ὁ δωρητὴς οὗτος Εὐθύμιος Πεταλᾶς, ὃ καὶ συνιστῶν ὡς ἀνωτέρου τὸ Μουσεῖον Βορείου Ἰθάκης, δέχεται ὅπως τὸ Νομικόν τοῦτο πρόσωπον ἐκπροσωπεῖται εἰς τὸ μέλλον αἰωνίως κατὰ τοὺς νομικούς κανόνας τῆς ἐκπροσωπήσεως τῶν κοινωφελῶν καὶ ἐθνοφελῶν καὶ γενικῶς τῶν Ἰδρυμάτων, ἐφ' ὅσον δὲν δύναται νὰ ληφθῆ ὑπ' ὄψη τὸ ὅλον ἢ μέρος τῆς κατωτέρω βουλήσεως τοῦ δωρητοῦ τούτου. Μέχρις ὅμως τῆς ἐκπληρώσεως καὶ τῆς ἐπιβολῆς τῆς νομίμου κατὰ τοὺς κανονισμούς περὶ ἐκπροσωπήσεως τῶν ἐθνοφελῶν ἰδρυμάτων τηρήσει κανόνας ἐκπροσωπήσεως τοῦ Μουσειῦ Βορείου Ἰθάκης, τὸ Μουσεῖον τοῦτο θὰ ἐκπροσωπεῖται ὡς ἑξῆς: 1) Τὸ Μουσεῖον θὰ διοικῆται ὑπὸ τῆς ἀνωτέρω ομάδος τῶν ἐξ ἄλλου συμβαλλομένων καὶ συμπαρισταμένων, προπάντων, ἀποτελεῖται πενταμελοῦς ἐπιτροπῆς καὶ λαμβανομένης θὰ ὀρίζει διὰ τὰ κατωτέρω ὀριζόμενα τῆς ἀνωτέρω παρατεθείσης σειρᾶς αὐτῶν 2) Τὰ πέντε ταῦτα μέλη εἶνε τὰ τακτικά μέλη τῆς διοικούσης ἐπιτροπῆς. Ἡ ἐπιτροπὴ καθ' ἑκάστην ἑξαμηνίαν ἐκλέξει τὸν Πρόεδρον τῆς, Ἀντιπρόεδρον, γραμματέα καὶ διαχειριστὴν τηροῦσα καὶ πρακτικά. 3) Ὀρίζονται ἐπίσης ἀναπληρωματικά κατὰ σειράν μέλη καὶ οἱ κ.κ. 1) Ἀνδρέας Παναγῆ Λεκατσᾶς, κάτοικος Ἐξωγῆς, 2) Λουκᾶς Συκιώτης δημοδιδάσκαλος Σταυροῦ, 3) Σωτήριος Βασιλείου Πεταλᾶς, κάτοικος Φρικῶν, 4) Γεώργιος Ἐπαμεινῶνδα Βρεττός, κάτοικος Κολλιερῆς, 5) Βησσαρίων Πεταλᾶς τοῦ Ἀργυρίου ὑποδηματοποιός κάτοικος Πλατριθιά, ἅπαντες περιφερείας Βορείου Ἰθάκης, 4) Ἐλλείψει γραμματέως χρῆται ταῦτα δύναται νὰ ἐκτελῆ ὁ ἴδιος Πρόεδρος ἢ ἄλλος ὀριζόμενος παρ' αὐτοῦ εἴτε μέλος εἴτε καὶ ἐξωτερικός, 5) Ἐκτός τῶν ἀνωτέρω ἀναπληρωματικῶν μελῶν δύναται ἐκάστης Κοινότης ἐκ τῶν Κοινοτήτων

Σταυροῦ, Πλατριθιά, Ἐξωγῆς, Λεύκης, Κιονίου, Ανωγῆς ἔχει τὸ δικαίωμα ὅπουδήποτε θελήσῃ νὰ διορίσῃ ἓνα μέλος ἀναπληρωματικὸν σχηματιζομένης οὕτω σειρᾶς περαιτέρω ἀναπληρωματικῶν μελῶν κατὰ σειράν οὐχὶ χρονολογικὴν διορισμοῦ ἀλλὰ σειράν ἀνωτέρω τῶν ὀνομασθεισῶν Κοινοτήτων. Ἐκάστη Κοινότης ἔχει τὸ δικαίωμα νὰ παύῃ τὸν ἰδικὸν τῆς ἀντικαθεστῶτα δι' ἄλλου. Ἀμελούσης Κοινότητος τῆς πρὸς διορισμὸν, διορίζει ἄλλη οἰαδήποτε διὰ λογαριασμὸν τῆς ἀμελησάσης. Ἡ ἀμελήσασα δύναται νὰ τὸν μεταχειρισθῇ ὡς ἴδιον παύουσα καὶ ἀντικαθιστῶσα δι' ἄλλου. Ἐν περιπτώσει ταυτομέρους διορισμοῦ διὰ λογαριασμὸν τῆς ἀμελησάσης ταυτομέρου ὑπὸ ἄλλων Κοινοτήτων ἀμφότεροι μέχρι τῆς παύσεως των ἢ μᾶλλον πάντες οἱ ταυτόσημοι εἴθε ἔγκυροι ἕκαστον μὲ ἀκέραιον τὸν ψῆφον του μέχρι τῆς παύσεως των ὑπὸ τῆς ἀμελησάσης Κοινότητος. Τηρεῖται ἐνταῦθα ἡ σειρά ἢ ἀνωτέρω τῶν Κοινοτήτων διπλῆς καὶ διὰ τὴν ἀμελήσασαν, ἀλλὰ καὶ μεταξύ τῶν ταυτοχρόνως ἦτοι ταυτομέρως διορισθέν τῶν διὰ λογαριασμὸν τῆς ἀμελησάσης. 6) Διὰ τῆς ἀρχαιρεσίας, ἢ ἀπαρτία εἴθε πάντοτε πενταμελῆ προεδρεύοντος τοῦ πρεσβυτέρου, κατ' ἀρχάς, ἐκτός ἐάν ὑπάρχει ἐκ τῶν προτέρω Πρόεδρος ἢ ἀντιπρόεδρος. Διὰ τὰς λοιπὰς συνεδρίας μέλη ἀρκέσιν περισχυούσης τῆς ψήφου του. Πάντως δέον νὰ γίνωσιν αἱ δέουσαι προσκλήσεις κατὰ τὴν σειράν τῶν τακτικῶν καὶ ἀναπληρωματικῶν μελῶν καὶ πρὸς τοῦτο καλὸν εἶνε νὰ προσκαλῶνται ἕκαστοτε περισσότεροι τῶν πέντε. 7) Χρὴν γραμματέως οὐδέποτε ἐκτελεῖ ὁ διαχειριστής. 8) Πᾶν μέλος εἴτε τακτικὸν εἴτε ἀναπληρωματικὸν ἐκ τῶν ἀνωτέρω ἢ τῶν Κοινοτικῶν δικαιούται νὰ λαμβάνῃ μέρος εἰς τὰς συνεδριάσεις αὐθορμήτως παρουσιαζόμενων καὶ ἔχει ψῆφον ἔγκυρότατον. 9) Ἀλλαγὴ τῆς κατοικίας μέλους τῆς ἐκτός τῆς βορείου Ἰθάκης φέρει ἀπώλειαν ὀριστικὴν τῆς ιδιότητος ταύτης. 10) Δὲν ἀπαγορεύεται ἡ συγγένεια μεταξύ τῶν μελῶν ἀπαιτεῖται ὅμως αἱ λοιπαὶ ιδιότητες τῆς διοικήσεως, ἢ ἐπὶ Σωματείων. 11) Μέχρι τῆς ἐκλογῆς

Διαχειριστοῦ, τοιοῦτος δύναται νὰ ἀναλάβῃ ὁ προτεραιότερος κατὰ τὸν ἀνωτέρω πίνακα, ἐξαιρουμένου τοῦ Προέδρου, Αντιπροέδρου καὶ γραμματέως, 12) Κατὰ τὰ λοιπὰ ἰσχύουσιν ἀναλόγως οἱ διατάξεις περὶ τῆς Διοικήσεως τῶν Σωματείων, ταῦτ' αὐτὸ καὶ διὰ τὸ κῦρος τῶν ἀποφάσεων τῆς ἐπιτροπῆς τῆς Διοικήσεως, καθὼς καὶ διὰ τὴν προσβολὴν τοῦ κύρους αὐτῶν, ἐπίσης δὲ καὶ διὰ τὴν ὑπὸ τοῦ Προέδρου ἢ Διαχειριστοῦ ἐκπροσώπησιν τοῦ Μουσείου κατὰ ἀναλογίαν πρὸς τὰ περὶ Προέδρου Διοικήσεως Σωματείων καὶ περὶ Διαχειριστοῦ ἢ Ταμίου αὐτῶν. 13) Αποβαλόντος μέλους τῆς τὴν ιδιότητα τοῦ τακτικοῦ μέλους τὸ ἐπόμενον ἀναπληρωματικὸν καθίσταται τακτικόν.

Ἐπίσης ἐδήλωσεν ὁ δωρητὴς Εὐθύμιος Πεταλᾶς ὅτι συµμεταβιβάζει καὶ ἅπαντα τὰ συµπαρουµαρτοῦντα δικαιώµατα προσωπικά καὶ πραγµατικά ἐπὶ τοῦ χαλεπέδου καὶ οἰκοπέδου καθὼς καὶ τὰς συναφεῖς ἀγωγὰς του.

Οἱ δὲ ἐξ ἑτέρου συµβαλλόμενοι Διοικητικὴ κατὰ τὰ ἀνωτέρω ἐπιτροπὴ τοῦ συσταθέντος Μουσείου ἐδήλωσεν ὑπὸ τὴν ἀνωτέρω ιδιότητά της ὡς ἐκπροσώπου τοῦ Μουσείου καὶ ἐξ ὀνόµατος ἀπάσης τῆς Βορείου Ἰθάκης, ἀφ' ἑνός µὲν τὰς θερµὰς εὐχαριστίας της καὶ τὰ θερµὰ συγχαρητήριά της πρὸς τὸν Δωρητὴν διὰ τὴν ὄντως µεγάλην ταύτην γενναιοδωρίαν καὶ πατριωτικὸν αἶσθηµα τοῦ δωρητοῦ κ. Εὐθυµίου Πεταλᾶ, ἀφ' ἑτέρου ὅτι τὸ Μουσεῖον ἀποδέχεται τὴν δωρεάν καὶ τὴν κυριότητα καὶ κατοχὴν τοῦ δωρηθέντος οἰκοπέδου καὶ χαλεπέδου ἅτινα ἔλαβε τὸ Μουσεῖον ἀπὸ σήμερον εἰς τὴν κατοχὴν του καὶ κυριότητά του, καὶ ὅτι τὸ Μουσεῖον ἀποδέχεται ἅπαντα τοὺς ἀνωτέρω ὅρους καὶ συμφωνίας. Μεµνήσαµεν τὰς διατάξεις τοῦ Νόµου περὶ Μεταγραφῆς καὶ τὰς συνεπείας τῆς παραλήψεως τῆς Μεταγραφῆς. Ταῦτα συνοµολογησάντων καὶ συναποδεξαµένων τῶν συµβαλλοµένων συνετάχθη εἰς πίστωσιν καὶ αἰτήσει των τὸ παρόν δι' ὅπερ πρακτικὸν παρ' ἡµῶν διὰ µεγαρόσηµον καὶ δικαιώµατα µας δραχµαὶ τὸ ὅλον ἑκατὸν

τεσσαράκοντα <146> ἕξ ὧν αἰ 9 εἰσὶ Ταμείου Νομικῶν καὶ ὅπερ
συμβολαίου ἀνεγεῶντος, ἐν τέλει εὐκρινῆς καὶ μεγαλοφώνως πρὸς τὸ
τοὺς συμβληθέντας τούτους καὶ τοὺς μάρτυρας τούτους καὶ ἐβεβαιώθη
παρ' ὄλων αὐτῶν καὶ ὑπογράφεται παρὰ πάντων τούτων ἐπίσης καὶ ἡμῶν
Συμβολαιογράφου ὡς ἀμέσως ἔνεται.

Ὁ Δωρητής

Ευθ.Πεταλᾶς

Οἱ Μάρτυρες

Β.Γ.Κουβαρᾶς

Ν.Σ.Δέτσιμας

Ἡ Επιτροπή τοῦ Μουσείου

Γ.Π. Κουβαρᾶς

Γ. Συκιώτης

Εὐσταθ. Ι. Γαβρίλης

Δ.Ν.Συκιώτης

Α. Παῖζης

Ὁ Συμβολαιογράφος

Ι.Κ.Παπαγιάννης

ὅτι ἀκριβές ἀντίγραφον

αὐτόθι αὐθημερόν

Ὁ Αὐτός Συμβολαιογράφος

Παπαγιάννης

26. Συμβόλαιο του Γερασίμου Σταθάτου με αρ. 6538 στις 20 Αυγούστου 1938 για Μουσείο

Δωρεά ἐν ζωῇ διὰ Δραχ. 400.000

Ἐν Ἀθήναις καὶ ἐν τῷ Γραφείῳ τοῦ Ἡρακλέους Καρκούλια ἰδιοκτησία τῆς Ἑταιρίας τῶν Φίλων τοῦ Λαοῦ ἐπὶ τῆς ὁδοῦ Εὐριπίδου ἀριθμὸς 12, ἔνθα κληθεὶς ἦλθον πρὸς σύνταξιν τοῦ παρόντος, σήμερον τῇ εἰκοστῇ (20) τοῦ μηνὸς Αὐγούστου, τοῦ χιλιοστοῦ ἐνεακοσιοστοῦ τριακοστοῦ ὀγδόου (1938) ἔτους, ἡμέρα Σαββάτω, ἐνώπιον ἐμοῦ τοῦ μὴ κωλυμένου Συμβολαιογράφου Ἀθηνῶν ΗΛΙΑ ΑΣΤΕΡΙΟΥ ΣΓΟΥΡΟΥ ἐδρεύοντος καὶ κατοικοῦντος ἐνταῦθα, παρουσία καὶ τῶν γνωστῶν μοι καὶ μὴ ἐξαιρετέων μαρτύρων, ἐνηλίκων, πολιτῶν Ἑλλήνων κ. Αναστασίου Γεωργίου Δρίκου δικηγόρου καὶ Ἡρακλέους Σωτηρίου Καρκούλια κτηματίου πρώην Συμβολαιογράφου, κατοίκων ἀμφοτέρων Ἀθηνῶν, ἐνεφανίσθησαν οἱ γνωστοὶ μοι καὶ μὴ ἐξαιρετέοι ἀφ' ἐνὸς ὁ κ. Γεράσιμος Νικολάου Σταθάτος, ἐφοπλιστής, κάτοικος Ἀθηνῶν (ὁδὸς Πατησίων 54) γεννηθεὶς εἰς Ἰθάκην καὶ ἀφ' ἑτέρου ὁ κ. Κυριᾶκος Ἰωάννου Παπαντωνίου Νομικὸς Σύμβουλος Ὑπουργείου Γεωργίας, κάτοικος Ἀθηνῶν (Μεθώνης 75) ἐκπροσωπῶν ἐν προκειμένῳ τὸ Ἑλληνικὸν Δημόσιον δυνάμει τῆς ὑπ' ἀριθμὸν 25.000 τῆς 16 Αὐγούστου 1938 διαταγῆς τοῦ κ. Ὑπουργοῦ τῶν Οἰκονομικῶν ἧς ἀντίγραφον προσαρτᾶται τῷ παρόντι καὶ ἠτήσαντο τὴν σύνταξιν τοῦ παρόντος ἐκθέσαντες καὶ συνομολογήσαντες τὰ ἑξῆς: Ὁ πρῶτος τῶν συμβαλλομένων Γεράσιμος Ν. Σταθάτος ἐδήλωσεν ὅτι ἔχει εἰς τὴν πλήρη ἀποκλειστικὴν καὶ ἀδιαφιλονίκητον κυριότητα, νομὴν καὶ κατοχὴν αὐτοῦ μίαν οἰκίαν διώροφον κειμένην εἰς Ἰθάκην, ἐντὸς τοῦ σχεδίου τῆς πόλεως Ἰθάκης τῆς περιφερείας τῆς Κοινότητος Ἰθάκης τέως Δήμου Ἰθακησίων, κατὰ τὴν παραλιακὴν ὁδὸν εἰς τὴν Συνοικίαν Πεταλάτα, μετὰ τῶν παραρτημάτων, παρακολουθημάτων καὶ προσαυξημάτων τῆς τοῦ οἰκοπέδου καὶ τῆς λοιπῆς ἐν γένει περιοχῆς τῆς, ἐκτάσεως μέτρων τετραγωνικῶν διακοσίων εἴκοσι πέντε πλέον ἢ ἔλαττον

συνορευομένην ἀνατολικῶς μὲ παραλιακὴν ὁδὸν, δυτικῶς μὲ ὁδὸν, ἀρκτικῶς μὲ οἰκίαν Κωνσταντίνου Κολαΐτου καὶ μεσημβρινῶς μὲ ὁδὸν. Ὅτι ἡ ὡς ἄνω οἰκία προήλθεν ἐκ μετασκευῶν δύο συνεχομένων οἰκιῶν περιγραφομένων τῆς μὲν μιᾶς εἰς τὸ ὑπ'ἀριθμὸν 5559 τῆς 22 Φεβρουαρίου 1874 συμβόλαιον τοῦ Συμβολαιογράφου Ἰθάκης Σπυρίδωνος Βλασσοπούλου μεταγεγραμμένου νομίμως εἰς τὰ βιβλία τῶν Μεταγραφῶν τοῦ Δήμου Ἰθακησίων εἰς τόμον Ε' καὶ ὑπ'αὔξοντ' ἀριθμὸν 1205, τῆς δὲ ἑτέρας εἰς τὸ ὑπ'ἀριθμὸν 8384 τῆς 13 Μαρτίου 1878 συμβόλαιον τοῦ Συμβολαιογράφου Ἰθάκης Σπυρίδωνος Βλασσοπούλου μεταγεγραμμένου νομίμως εἰς τὰ βιβλία τῶν μεταγραφῶν τοῦ Δήμου Ἰθακησίων εἰς τόμον Ζ' καὶ ὑπ'αὔξοντ' ἀριθμὸν 1562, περιελθουσῶν δὲ ἕως αὐτόν, τὸν Γεράσιμον Σταθάτον, ἐκ κληρονομίας (~~τοῦ ἀποβιώσαντος κατὰ τὸ ἔτος 1880~~) διαγράφονται πέντε λέξεις καὶ εἷς ἀριθμὸς) τῶν ἀποβιωσάντων γονέων τοῦ Νικολάου Διονυσίου Σταθάτου (ἀποβιώσαντος κατὰ τὸ ἔτος 1880) καὶ Μαγδαληνῆς Νικολάου Σταθάτου τὸ γένος Κωνσταντίνου Πεταλᾶ (ἀποβιώσασης κατὰ τὴν 17 Φεβρουαρίου 1921). Ὅτι ὁ Γεράσιμος Σταθάτος, ἐγνώρισε πρὸς τὸν κ. Ὑπουργόν τῶν Θρησκευμάτων καὶ τῆς Ἐθνικῆς Παιδείας ὅτι ἐπιθυμῶν νὰ φανῆ ὠφέλιμος εἰς τὴν ἰδιαίτεράν του πατρίδα Ἰθάκην ἀπεφάσισε νὰ δωρήσῃ τὴν ἀνωτέρω οἰκίαν του ἵνα χρησιμεύσῃ ἀποκλειστικῶς διὰ Μουσεῖον. Ὅτι τὸ Συμβούλιον Ἐθνικῶν κληροδοτημάτων κατὰ τὴν ὑπ'ἀριθμὸν 37 Συνεδρίασιν αὐτοῦ τῆς 14 Ἰουλίου 1938 ἐγνωμοδότησεν ὅπως γίνῃ ἀποδεκτὴ ἡ δωρεὰ αὕτη ὑπὸ τὸν προτεινόμενον ὅρον ἵνα χρησιμεύσῃ ἀποκλειστικῶς διὰ Μουσεῖον ἐφ'ὅσον ἡ ἄνω οἰκία δὲν φέρεται ἐπιβεβαρυμένη. Ὅτι ὡς προκύπτει ἐκ τοῦ ἀπὸ 18 Ἰουλίου 1938 πιστοποιητικοῦ τοῦ Ὑποθηκοφύλακος Εἰρηνοδίκου Ἰθάκης οὐδεμίαν ὑπόθηκην, προσημείωσιν ἢ κατάσχεσιν εἰσὶν ἐγγεγραμμένα ἐπὶ τῆς ἄνω οἰκίας. Ὅτι ὁ κ. Ὑπουργὸς τῶν Οἰκονομικῶν διὰ τῆς ὑπ'ἀριθμὸν Κ. 21866 τῆς 20 Ἰουλίου 1938 ἀποφάσεώς του ἀπεδέχθη τὴν ὡς ἄνω δωρεάν τοῦ

Γερασίμου Ν. Σταθάτου, μεθ' ὃ κατόπιν τοῦ ὑπ' ἀριθμὸν 23167 τῆς 26
Ιουλίου 1938 ἐγγράφου τοῦ κ. Προέδρου τοῦ Νομικοῦ Συμβουλίου εἰσήχθη
εἰς τὸ Νομικὸν Συμβούλιον ὅπως καὶ τοῦτο γνωμοδοτήσῃ ὅπως καὶ
ἐγνωμοδοτήσῃ ὁμοφώνως ὑπὲρ τῆς ἀποδοχῆς τῆς ὑπὸ τοῦ Γερασίμου Ν.
Σταθάτου προταθείσης ὡς ἄνω δωρεᾶς, ἣν γνωμοδοτήσιν καὶ ἀπεδέχθη ὁ
κ. Ὑπουργὸς τῶν Οἰκονομικῶν διὰ τῆς μνησθείσης ὑπ' ἀριθμὸν 25.000 τοῦ
1938 διαταγῆς του πρὸς τὸν ἀφ' ἑτέρου ἐκπρόσωπον τοῦ Δημοσίου κ. Κ.
Παπαντωνίου. Ὅτι κατόπιν τῆς ἀνωτέρω προδικασίας ὁ Γεράσιμος Ν.
Σταθάτος ἐπιθυμῶν νὰ φανῇ ὠφέλιμος εἰς τὴν ἰδιαίτεράν του πατρίδα
Ἰθάκην δωρεῖται ἀπὸ τοῦδε πρὸς τὸ Ἑλληνικὸν Δημόσιον διὰ δωρεᾶς ἐν
ζῳῇ τὴν προπεριγραφείσαν οἰκίαν του ἵνα χρησιμεύσῃ ἀποκλειστικῶς διὰ
Μουσείου, μεταβιβάζων καὶ ἐκχωρῶν ἀπὸ τοῦδε πρὸς τὸ Ἑλληνικὸν
Δημόσιον πάντα τὰ ἐπὶ τῆς δωρουμένης οἰκίας του προσωπικά καὶ
ἐμπράγματα δικαιώματά του καὶ τὰς συναφεῖς ἀγωγὰς του. Ἐδήλωσε
προσέτι ὁ αὐτὸς δωρητὴς Γεράσιμος Σταθάτος ὅτι ὑπόσχεται καὶ ἐγγυᾶται
τὴν ἀνωτέρω οἰκίαν του ἐλευθέραν παντός ἐν γένει βάρους, χρέους,
ὑποθήκης, προσημειώσεως, κατασχέσεως, τρίτου ἐκνικήσεως, ῥυμοτομίας
καὶ μεσοτοιχίας, προικῶου δικαίου φόρων πάσης φύσεως καὶ πάσης ἐν
γένει φιλονικίας καὶ διενέξεως καὶ ὅτι παραιτεῖται τοῦ δικαιώματος τῆς
ἀνακλήσεως τῆς ἐν λόγῳ δωρεᾶς. Κατὰ συνέπειαν ἀποξενούμενος καὶ
ἀπεκδυόμενος ὁ δωρητὴς Γεράσιμος Ν. Σταθάτος παντός ἐν γένει
δικαιώματος κυριότητος, νομῆς καὶ κατοχῆς ἐπὶ τῆς δωρουμένης οἰκίας
του ἀποκαθιστᾷ τέλειον κύριον νομέα καὶ κάτοχον αὐτῆς τὸ Ἑλληνικὸν
Δημόσιον δυνάμενον καὶ δικαιούμενον ὅπως διακατέχῃ νέμηται καὶ
διαθέτῃ αὐτὴν τοῦ λοιποῦ κατὰ πλήρες ἰδιοκτησίας δικαίωμα
ἀποκλειστικῶς διὰ Μουσείου. Ὁ δὲ κ. Κυριαῖκος Παπαντωνίου, ὑφ' ἣν
παρίσταται ιδιότητα, ἐδήλωσεν ὅτι τὸ Ἑλληνικὸν Δημόσιον ἀποδέχεται
τὴν δωρεάν ταύτην τῆς προπεριγραφείσης οἰκίας ἵνα χρησιμεύσῃ
ἀποκλειστικῶς διὰ Μουσείου καὶ πάντα τὰ ἀνωτέρω ἐκτεθέντα, παρέλαβε

δὲ τὴν οἰκίαν του την ὡς κύριος αὐτῆς καὶ εὐχαριστεῖ τὸν δωρητὴν. Ἐν τέλει τὰ συμβαλλόμενα μέρη ὥρισαν τὴν ἀξίαν τῆς δωρουμένης οἰκίας εἰς δραχμὰς τετρακοσίας χιλιάδας (400.000). Γίνεται μνεῖα ὅτι ἐπειδὴ δὲν ἦτο δυνατόν νὰ προσαχθῶσιν ἀμέσως σχετικά πιστοποιητικά ἐξ ὧν νὰ ἐμφαίνεται ὅτι δὲν ὀφείλεται φόρος κληρονομίας διὰ τὴν δωρουμένην οἰκίαν τὸ παρὸν ἐγένετο ἄνευ τῆς προσαγωγῆς τῶν πιστοποιητικῶν τούτων, ὑπ'εὐθύνην τοῦ Ἑλληνικοῦ Δημοσίου, ἀναλαμβάνοντος τοῦ δωρητοῦ τὴν ὑποχρέωσιν ὅπως ἐντὸς τῆς νομίμου προθεσμίας μοὶ προσαγάγη τὰ σχετικά πιστοποιητικά καὶ εὐθυνομένου διὰ τὴν πληρωμὴν τῶν τυχόν ὀφειλομένων φόρων κληρονομίας. Τὸ παρὸν ἐγένετο ἐφ'ἀπλοῦ συμφώνως τῷ Νόμῳ 553 δὲν κατεβλήθη δὲ φόρος δωρεᾶς διότι πρόκειται περὶ δωρεᾶς πρὸς τὸ Ἑλληνικὸν Δημόσιον συμφώνως τῷ Νόμῳ καὶ ὅτι προσαρτῶνται ὧδε ἢ ὑπ'ἀριθ. 30830 σημερινῆς χρονολογίας ἐντολὴ τοῦ Συμβολαιογραφικοῦ Συλλόγου Ἀθηνῶν καὶ ἢ ὑπ'ἀριθμόν 31 44 σημερινῆς χρονολογίας ἀπόδειξις του περὶ καταβολῆς τῶν δικαιωμάτων. Ταῦτα συνομολογησάντων καὶ συναποδεξαμένων τῶν συμβαλλομένων καὶ μνεῖας αὐτοῖς γενομένης τοῦ Νόμου περὶ μεταγραφῆς καὶ τῶν συνεπειῶν τῆς παραλείψεώς του, συνετάχθη το παρὸν εἰς δύο φύλλα ὧν τὰ πρόσθετα περιθώρια ἀφέθησαν συναινέσει τῶν συμβαλλομένων δι'ὃ ἐλήφθησαν διὰ δικαιώματα δραχμαὶ τετρακόσiai εἴκοσιν ἑπτὰ ὅπερ ἀναγνωσθέν εὐκριβῶς καὶ μεγαλοφώνως εἰς ἐπήκοον πάντων καὶ βεβαιωθέν ὑπογράφεται παρὰ πάντων, ὡς ἀκολουθῶς.-

Οἱ Συμβαλλόμενοι

Γερ. Ν. Σταθαῆτος

Κ. Σ. Παπαντωνίου

Οἱ Μάρτυρες

Α. Δρῖκος

Η. Καρκούλιας

Ὁ Συμβολαιογράφος

ΗΛΙΑΣ Α. ΣΓΟΥΡΟΣ

Ὅτι ἀκριβὲς ἀντίγραφον πρὸς χρῆσιν τοῦ Ἑλληνικοῦ Δημοσίου.

27. Ιδιόγραφος διαθήκη Γερασίμου Σταθάτου, 28 Ιουλίου 1959

Ἐν Ἀθήναις καὶ ἐν τῇ ἐνταῦθα καὶ ἐπὶ τῆς ὁδοῦ Βασιλέως Γεωργίου Β' ἀριθ. 10 καὶ Ῥηγίλλης ιδιοκτήτῳ κατοικίᾳ μου, σήμερον τὴν 28^{ην} Ἰουλίου 1959, ἐγὼ ὁ Γεράσιμος Νικολάου Σταθάτος, ἔχων σῶας τὰς φρένας καὶ ὑγιᾶ τὸν νοῦν ἀπεφάσισα νὰ συντάξω τὴν παροῦσαν διαθήκην μου, ἵνα κανονίσω τὰ τῆς περιουσίας μου μετὰ τὸν θάνατόν μου, καὶ ὀρίζω τὰ ἑξῆς: Ἐγκαθιστῶ κληρονόμους μου τὴν ἀγαπητὴν σύζυγόν μου Μαρίαν τὸ γένος Νικολάου Φιλίνη καὶ τὴν ἀγαπητὴν θυγατέρα μου Μαγδαληνὴν ἢ Λιλίκαν σύζυγον Δημητρίου Μωραΐτη καὶ εἰς ἑκατέραν τούτων ἀφίνω τὰ ἀκόλουθα.

α) Εἰς τὴν σύζυγόν μου Μαρίαν ἀφίνω τὴν ἐπὶ τῶν ὁδῶν Κυβέλης ἀριθ. 6 καὶ Ρεθύμνου ἀριθ. 1 πολυκατοικίαν μου, καὶ τὴν ἐπὶ τῶν ὁδῶν Αἰόλου καὶ Ἀλκυόνης ἐν Παλαιῷ Φαλήρῳ οἰκίαν μου.- Ἐπίσης εἰς τὴν αὐτὴν σύζυγόν μου Μαρίαν ἀφίνω ὅλα τὰ μετρητὰ μου καὶ κινητὰς ἀξίας μου, ὅπουδῆποτε ἐνδέχεται νὰ εὐρεθῶσι κατατεθειμένοι κατὰ τὸν θάνατόν μου. β) Εἰς τὴν θυγατέρα μου Μαγδαληνὴν ἢ Λιλίκαν ἀφίνω τὴν ἐπὶ τῆς ὁδοῦ Μετσόβου ἀριθ. 6, οἰκίαν μου καὶ τὸ ἐπὶ τῆς ὁδοῦ Βασιλέως Γεωργίου Β' ἀριθ. 10 καὶ Ῥηγίλλης ιδιόκτητον διαμέρισμά μου ὅπου ἤδη κατοικῶ. Εἰδικώτερον ὅμως διὰ τὸ διαμέρισμα τοῦτο διατάσσω ὅπως περιέλθει εἰς τὴν θυγατέρα μου μετὰ τὸν θάνατόν τῆς συζύγου μου καὶ μητρὸς της, ἥτις σύζυγος μου θὰ δικαιουῖται νὰ κατοικεῖ ἐν αὐτῇ ἐφ' ὅρου ζωῆς της ἢ καὶ νὰ τὸ ἐνοικιάζει διὰ λογ/σμόν της. γ) Τὴν ἐπὶ τῆς ὁδοῦ Ἀλκυόνος ἐν Παλαιῷ Φαλήρῳ ὑπ' ἀριθμ. 8 οἰκίαν μου ἀφίνω ἐξ ἡμισείας εἰς τοὺς δύο ἄνω κληρονόμους μου, ἵνα δι' ἐκποιήσεως ταύτης πληρώσωσιν ἀπὸ κοινοῦ τὸν φόρον τῆς κληρονομίας μου καὶ λοιπὰ βάρη. δ) Πᾶσαν δὲ ἄλλην οἰανδῆποτε κινητὴν ἢ ἀκίνητον περιουσίαν μου εὐρεθησομένην κατὰ τὸν θάνατόν μου, (ἐκτός τῶν μετρητῶν καὶ κινητῶν ἀξιῶν τὰ ὅποια ἐάν ὑπάρχουν θὰ τὰ λάβῃ ἐξ ὀλοκλήρου ἢ σύζυγός μου) ἀφίνω ἐξ ἡμισείας εἰς

τὴν σύζυγόν μου καὶ τὴν θυγατέρα μου. Κληροδοτῶ εἰς τὰς δύο μικροανεψιάς μου Κατερίναν καὶ Ἄνναν Χρήστου Λαμπροπούλου διαμενούσας εἰς τὰς Πάτρας ὁδὸς Γεροκωστοπούλου ἀριθμ. 48 ὅταν ἔλθουν εἰς ὥραν γάμου κατὰ τὴν ἡμέραν τοῦ γάμου των ἀνά 40.000 δραχμὰς εἰς ἑκάστην, τὰ ποσὰ αὐτὰ θὰ καταβάλλωνται ἐξ ἡμισείας ἀπὸ τὰς δύο κληρονόμους μου, 2) Παρακαλῶ τὴν σύζυγόν μου Μαρίαν ὅπως τὸ ἥμισυ τῆς συντάξεώς μου ἀπὸ τὸ Ν.Α.Τ. παραχωρήσει ὅσο ζῆ εἰς τὸν ἀνεψιόν μου Γρηγόριον Δεσσαλέρμον. 3) Εἰς τὴν ἐν Νέα Ὑόρκη ζῶσαν ἀνεψιάν μου Τζώγίαν 60.000 δρχ. ἢ Δολ. 2.000 καὶ πάλιν ἐξ ἡμισείας αἱ δύο μου κληρονόμοι. 4) Εἰς τὴν ἐν Ἀθήναις ἐδρεύουσαν Σύλλογον τῶν ἀπανταχοῦ Ἰθακησίων δρχ. 10.000. Τὰ ποσὰ ταῦτα τῶν κληροδοτημάτων θὰ πληρώσωσιν κατ'ἰσομοιρίαν ἢ σύζυγός μου καὶ ἡ θυγάτηρ μου. Τέλος παρακαλῶ ἀμφοτέρους τοὺς κληρονόμους μου ὅπως ἐκ τῆς ἄνω κληρονομίας μου διαθέσωσι κατὰ τὴν κρίσιν των- καὶ ὅταν πλησιάσῃ ὁ καιρὸς νὰ ἀφίσουν καὶ αὐταῖς τὸν κόσμον τοῦτον- ἀνάλογον ποσὸν καὶ κατασκευάσωσι φιλανθρωπικὸν Ἰδρυμα ἐν τῇ ἰδιαίτερᾳ Πατρίδι Ἰθάκῃ εἰς Μνήμην τοῦ υἱοῦ μας Νίκου.- Τὸ διατεθησώμενον ποσὸν καθὼς καὶ τὸν σκοπὸν τοῦ Ἰδρύματος ἀφίνω εἰς τὴν ἐλευθέραν καὶ ἀνεξέλεγκτον κρίσιν τῆς συζύγου μου καὶ θυγατρὸς μου. Ἐπιθυμῶ τέλος νὰ παρακαλέσω τὴν σύζυγόν μου καὶ τὴν θυγατέρα μου νὰ ζήσουν ἐν ἀγάπῃ καὶ ὁμονοίᾳ εἰς πάσας τὰς ἐνεργείας των. Τὴν παροῦσαν διαθήκην μου ἔγραψα ἰδίᾳ χειρὶ καὶ ὑπογράφω.-

Ὁ Διαθέτης Γεράσιμος Ν. Σταθάτος

Ἐφ' ᾧ συνετάγη τὸ παρὸν πρακτικὸν καὶ ὑπογράφεται

Ὁ Προεδρεύων

Ὁ Γραμματεὺς

28. Περί έγκρίσεως συστάσεως κοινωφελούς ιδρύματος υπό την έπωνυμίαν «ΙΔΡΥΜΑ ΓΕΡΑΣΙΜΟΥ ΚΑΙ ΜΑΡΙΑΣ ΣΤΑΘΑΤΟΥ» και κυρώσεως του οργανισμού αυτού

ΠΡΟΕΔΡΙΚΟΝ ΔΙΑΤΑΓΜΑ ΥΠ'ΑΡΙΘ. 241

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

Έχοντες υπόψη:

1. Την υπ'αριθ. 33780/ 27-12-1973 πράξιν του Συμβολαιογράφου Αθηνών Παναγιώτου Λαζαράτου.
2. Τας διατάξεις των άρθρων α) 108 και 110 του Αστικού Κώδικος, β) 101 και 109 του Εισαγωγικού Νόμου του Αστικού Κώδικος, γ) 95 και 98 του Α. Ν. 2039/1939 «περί τροποποιήσεως, συμπληρώσεως και κωδικοποιήσεως των Νόμων περί εκκαθαρίσεως και διοικήσεως των εις τὸ Κράτους και υπέρ κοινωφελῶν σκοπῶν καταλειπομένων κληρονομιῶν, κληροδοσιῶν και δωρεῶν» και
3. Την ἀπὸ 14-10-1974 σύμφωνον γνωμοδότησιν του Συμβουλίου Ἐθνικῶν Κληροδοτημάτων, προτάσει των Ἡμετέρων ἐπὶ των Οικονομικῶν και Κοινωνικῶν Ὑπηρεσιῶν Ὑπουργῶν, ἀπεφασίσαμεν και διατάσσομεν:

Ἄρθρον μόνον.

1. Ἐγκρίνεται ή, διὰ τῆς υπ'αριθ. 33780/27-12-73 πράξεως του Συμβολαιογράφου Αθηνῶν Παναγιώτου Λαζαράτου, γενομένη σύστασις κοινωφελούς ιδρύματος υπό τῆς Μαγδαληνῆς συζ. Δημ. Μωραΐτου και υπό τὴν έπωνυμίαν «ΙΔΡΥΜΑ ΓΕΡΑΣΙΜΟΥ ΚΑΙ ΜΑΡΙΑΣ ΣΤΑΘΑΤΟΥ».
2. Τὸ Ἴδρυμα, ἀποτελοῦν Νομικὸν Πρόσωπον Ἰδιωτικῶν Δικαίου, τελειῖ υπό τὴν έποπτείαν των ἐπὶ των Οικονομικῶν και Κοινωνικῶν Ὑπηρεσιῶν Ὑπουργῶν, συμφώνως πρὸς τὰς διατάξεις του Α. Ν.

2039/1939, ως οὔτος ἐκάστοτε ἰσχύει καὶ τῶν εἰς ἐκτέλεσιν τούτου ἐκδοθέντων Διαταγμάτων.

3. Κυροῦται ὁ ὀργανισμὸς αὐτοῦ ἐξ ἄρθρων ἑνδεκα (11). καταχωριζόμενος κατωτέρω.

Εἰς τοὺς αὐτοὺς ἐπὶ τῶν Οἰκονομικῶν καὶ Κοινωνικῶν Ὑπηρεσιῶν Ὑπουργούς, ἀνατίθεμεν τὴν δημοσίευσιν καὶ ἐκτέλεσιν τοῦ παρόντος Διατάγματος.

Ἐν Ἀθήναις τῇ 8 Ἀπριλίου 1975

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΜΙΧΑΗΛ ΣΤΑΣΙΝΟΠΟΥΛΟΣ

ΟΙ ΥΠΟΥΡΓΟΙ

ΟΙΚΟΝΟΜΙΚΩΝ

ΚΟΙΝΩΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

ΕΥΑΓΓ. ΔΕΒΛΕΤΟΓΛΟΥ

Κ. ΧΡΥΣΑΝΘΟΠΟΥΛΟΣ

ΟΡΓΑΝΙΣΜΟΣ ΚΟΙΝΩΦΕΛΟΥΣ ΙΔΡΥΜΑΤΟΣ ΓΕΡΑΣΙΜΟΥ ΚΑΙ

ΜΑΡΙΑΣ ΣΤΑΘΑΤΟΥ

Ἄρθρον 1.

Μορφή-Ἔδρα-Σφραγίς.

1. Τὸ, διὰ τῆς ὑπ' ἀριθ. 33780/27-12-1973 πράξεως τοῦ συμβολαιογράφου Ἀθηνῶν, Παναγιώτου Λαζαράτου, συσταθὲν κοινωφελὲς ἴδρυμα ὑπὸ τῆς Μαγδαληνῆς συζ. Δημ. Μωραΐτου καὶ ὑπὸ τὴν ἐπωνυμίαν «ΙΔΡΥΜΑ ΓΕΡΑΣΙΜΟΥ ΚΑΙ ΜΑΡΙΑΣ ΣΤΑΘΑΤΟΥ», ἀποτελεῖ νομικὸν πρόσωπον ἰδιωτικοῦ δικαίου, διεπόμενον ὑπὸ τῶν διατάξεων τοῦ Α. Ν. 2039/1939, ὡς οὔτος ἐκάστοτε ἰσχύει, τῶν εἰς ἐκτέλεσιν τούτου ἐκδοθέντων Διαταγμάτων καὶ τοῦ παρόντος ὀργανισμοῦ.
2. Τὸ ἴδρυμα ἐδρεύει ἐν Ἰθάκῃ τῆς νήσου Ἰθάκης καὶ ἔχει σφραγίδα φέρουσαν τὴν ἐπωνυμίαν, τὴν ἔδραν καὶ τὸ ἔτος ἰδρύσεως αὐτοῦ.

Ἄρθρον 2.

Σκοπός.

1. Σκοπός τοῦ ἰδρύματος εἶναι ἡ οἰκονομική ἐνίσχυσις τοῦ Διαγνωστικοῦ Κέντρου Ἰθάκης, πρὸς ἐξασφάλισιν τῆς συνεχοῦς καὶ ἀπροσκοπτοῦ λειτουργίας αὐτοῦ.
2. Εἰς περίπτωσιν καθ' ἣν, λόγῳ ἀδυναμίας λειτουργίας τοῦ Διαγνωστικοῦ Κέντρου, διαπιστουμένης δί' ὁμοφώνου ἀποφάσεως τοῦ Διοικητικοῦ Συμβουλίου τοῦ ἰδρύματος, καθίσταται ἀνέφικτος ἡ ἐνίσχυσις αὐτοῦ, οἱ πόροι τοῦ ἰδρύματος θὰ διατίθηνται ὑπὲρ τοῦ Μορφωτικοῦ Κέντρου Ἰθάκης.
3. Ὑπὲρ τοῦ Μορφωτικοῦ Κέντρου Ἰθάκης θὰ διατίθεται καὶ τὸ τυχὸν περίσσευμα, ἥτοι τὸ μὴ ἀπορροφηθὲν, κατ' ἔτος, ποσοδὸν τῶν εἰσοδημάτων ὑπὸ τοῦ Διαγνωστικοῦ Κέντρου Ἰθάκης.

Ἄρθρον 3.

Περιουσία-Πόροι.

1. Περιουσία τοῦ ἰδρύματος εἶναι μία διώροφος οἰκοδομή μετὰ τοῦ οἰκοπέδου τῆς καὶ τῆς περιοχῆς τῆς, ἐκτάσεως ἐν συνόλῳ Μ2 2.000 περίπου, κειμένη ἐν Ἰθάκῃ καὶ εἰς θέσιν «Παλάτια», ὡς καὶ πᾶν ἕτερον περιουσιακὸν στοιχεῖον, καθ' οἷονδήποτε τρόπον περιερχόμενον αὐτῷ.
2. Ἡ ἐκποίησης περιουσιακῶν στοιχείων τοῦ ἰδρύματος ἐπιτρέπεται μόνον ὑπὸ τὴν προϋπόθεσιν τῆς ἀμέσου ἐπενδύσεως τοῦ προϊόντος τῆς ἐκποιήσεως εἰς ἕτερον περιουσιακὸν στοιχεῖον, ἐξυπηρετοῦν κατὰ τὴν κρίσιν τοῦ Διοικητικοῦ Συμβουλίου τοὺς σκοποὺς αὐτοῦ, καὶ ὑπὸ τοὺς ὅρους καὶ τὴν διαδικασίαν τὴν καθοριζομένην ὑπὸ τῶν διατάξεων τοῦ Α. Ν. 2039/1939 καὶ τῶν εἰς ἐκτέλεσιν τούτου ἐκδοθέντων Διαταγμάτων.
3. Πόροι τοῦ ἰδρύματος ἔσονται τὰ ἐκ τῆς περιουσίας αὐτοῦ εἰσοδήματα.

Ἄρθρον 4.

Διοίκησις.

1. Τὸ ἴδρυμα διοικεῖται ὑπὸ πενταμελοῦς Διοικητικοῦ Συμβουλίου ἀποτελουμένου ἐκ:

α) Τοῦ Δημάρχου Ἰθάκης ὡς Προέδρου.

β) Τοῦ Εἰρηνοδίκου Ἰθάκης ὡς Ἀντιπροέδρου.

γ) Τοῦ Οἰκον. Ἐφόρου τῆς αὐτῆς πόλεως, ὡς Ταμίου καὶ

δ) Τοῦ Διοικητικοῦ Χωροφυλακῆς καὶ ἑνὸς ἐκ τῶν ἐν Ἰθάκῃ ἰατρῶν, προτεινομένου ὑπὸ τοῦ Νομάρχου Κεφαλληνίας.

2. Μέλος τοῦ Διοικητικοῦ Συμβουλίου, μὴ παριστάμενον, ἀδικαιολογήτως, εἰς τρεῖς (3) συνεχεῖς συνεδριάσεις, δύναται, μετὰ πρότασιν τοῦ Διοικητικοῦ Συμβουλίου, νὰ θεωρηθῆ ὡς παραιτηθὲν καὶ νὰ ἀντικατασταθῆ κατὰ τὴν προβλεπομένην ὑπὸ τῶν διατάξεων τοῦ Α. Ν. 2039/1939 διαδικασίαν.

3. Τὰ ἀξιώματα τῆς διοικήσεως εἶναι τιμητικὰ καὶ ἄμισθα.

4. Τὰ μέλη τοῦ Διοικητικοῦ Συμβουλίου τοῦ ἰδρύματος δὲν δύνανται νὰ παρέχουν, ὑφ'οἴανδήποτε ιδιότητα, ἐπ'ἀμοιβῆ ὑπηρεσίας εἰς τὸ ἴδρυμα, οὐδὲ νὰ συνάπτουν μετ'αὐτοῦ συμβάσεις ἀποβλεπούσας εἰς τὴν ἐπίτευξιν κέρδους.

Ἄρθρον 5.

Ἀρμοδιότητες Διοικητικοῦ Συμβολαίου.

Τὸ Διοικητικὸν Συμβούλιον ἀποφασίζει ἐπὶ παντός θέματος, ἀφορῶντος εἰς τὴν διοίκησιν καὶ τὴν λειτουργίαν τοῦ ἰδρύματος, εἰς τὴν διαχείρισιν τῆς περιουσίας αὐτοῦ καὶ τὴν διάθεσιν τῶν πόρων πρὸς ἐκπλήρωσιν τοῦ σκοποῦ.

Ἄρθρον 6.

Ἀρμοδιότητες Προέδρου-Ἐκπροσώπησις.

1. Ὁ Πρόεδρος τοῦ Διοικητικοῦ Συμβουλίου κέκτῃται τὰς ἀκολούθους ἀρμοδιότητας.

α) Συγκαλεῖ τὸ Διοικητικὸν Συμβούλιον, διευθύνει τὰς συνεδριάσεις αὐτοῦ καὶ εἰσηγεῖται εἰς αὐτό τὰ πρὸς συζήτησιν θέματα.

β) Ἐπιμελεῖται τῆς ἐκτελέσεως τῶν ἀποφάσεων τούτου.

γ) Ἐκπροσωπεῖ τὸ ἴδρυμα ἐνώπιον πάσης ἀρχῆς καὶ εἰς τὰς μετὰ τῶν τρίτων σχέσεις του.

2. Τὸν Πρόεδρον ἀπόντα ἢ κωλυόμενον ἀναπληροῖ, ἐν τῇ ἀσκήσει τῶν ἀρμοδιοτήτων του, ὁ Ἀντιπρόεδρος τοῦ Διοικητικοῦ Συμβουλίου.

Ἄρθρον 7.

Συνεδριάσεις Διοικητικοῦ Συμβουλίου.

1. Τὸ Διοικητικὸν Συμβούλιον συνέρχεται τακτικῶς, ἅπαξ τοῦ μηνός καὶ ἐκτάκτως ὡσάκις παρίσταται ἀνάγκη, κατόπιν προσκλήσεως τοῦ Προέδρου.
2. Τὸ Διοικητικὸν Συμβούλιον εὐρίσκεται ἐν ἀπαρτίᾳ ἂν παρίστανται τοῦλάχιστον τρία (3) μέλη αὐτοῦ, αἱ δὲ ἀποφάσεις λαμβάνονται κατὰ πλειοψηφίαν τῶν παρόντων μελῶν, ἐπικρατούσης, ἐν περιπτώσει ἰσοψηφίας, τῆς ψήφου τοῦ Προέδρου.
3. Τῶν συνεδριάσεων τηροῦνται πρακτικά, ὑπογραφόμενα ὑπὸ τῶν παρόντων κατ'αὐτὰς μελῶν.

Ἄρθρον 8.

Διαχείρισις.

1. Τὸ οἶκον. ἔτος τοῦ ιδρύματος ἀρχεται τὴν 1^{ην} Ἰανουαρίου καὶ λήγει τὴν 31^{ην} Δεκεμβρίου ἐκάστου ἔτους.
2. Ἡ οἰκονομικὴ διαχείρισις τοῦ ιδρύματος ἐνεργεῖται βάσει προϋπολογισμοῦ ἐσόδων καὶ ἐξόδων, ἐγκρινομένου ὑπὸ τοῦ Ὑπουργοῦ Οἰκονομικῶν, κατὰ τὰς διατάξεις τοῦ Α. Ν. 2039/1939.
3. Ὡς πρὸς τὴν κατάρτισιν τοῦ προϋπολογισμοῦ, ἰσολογισμοῦ καὶ ἀπολογισμοῦ καὶ τὴν πρὸς ἔγκρισιν ἀρμοδίως ὑποβολὴν αὐτῶν, ὡς καὶ τὸν τρόπον τῆς ἐνεργείας τῶν εἰσπράξεων καὶ τῶν πληρωμῶν, ἐφαρμόζονται αἱ σχετικαὶ διατάξεις τοῦ Α. Ν. 2039/1939, ὡς οὗτος

ἐκάστοτε ἰσχύει, καὶ τῶν εἰς ἐκτέλεσιν τούτου ἐκδοθέντων Διαταγμάτων.

4. Ἄπασαι αἱ εἰσπράξεις καὶ πληρωμαὶ τοῦ ἰδρύματος ἐνεργοῦνται διὰ μιᾶς μόνον Τραπεζῆς, ἐκ τῶν ὑπὸ τοῦ ἀνωτέρω Ἀναγκαστικοῦ Νόμου προβλεπομένων, ὀριζομένης δι' ἀποφάσεως τοῦ Διοικητικοῦ Συμβουλίου, καὶ δι' ἐνὸς παρ' αὐτῇ δοσοληπτικοῦ λογαριασμοῦ.
5. Αἱ πληρωμαὶ ἐνεργοῦνται δι' ἐνταλμάτων πληρωμῆς ἐκδιδομένων ὑπὸ τοῦ Ταμείου καὶ προσυπογραφομένων ὑπὸ τοῦ Προέδρου, βάσει τῶν προβλέψεων τοῦ προϋπολογισμοῦ, καὶ αἱ εἰσπράξεις διὰ γραμματίων.

Ἄρθρον 9.

Βιβλία καὶ στοιχεῖα.

1. Ὑπὸ τοῦ ἰδρύματος τηροῦνται τὰ κάτωθι βιβλία:
 - α) Βιβλίον πρακτικῶν συνεδριάσεων,
 - β) πρωτόκολλον εἰσερχομένων καὶ ἐξερχομένων ἐγγράφων,
 - γ) βιβλίον Ταμείου, ἐν ᾧ καταχωρίζονται, κατὰ χρονολογικὴν σειρὰν, αἱ πάσης φύσεως εἰσπράξεις καὶ πληρωμαὶ, μετὰ συνοπτικῆς αἰτιολογίας,
 - δ) βιβλίον περιουσιακῶν στοιχείων καὶ
 - ε) στελέχη ἐνταλμάτων, γραμματίων καὶ τραπεζικῶν ἐπιταγῶν.
2. Τὸ Διοικητικὸν Συμβούλιον δύναται, ἐφ' ὅσον κρίνει σκόπιμον, νὰ ὀρίζη δι' ἀποφάσεώς του τὴν τήρησιν καὶ ἐτέρων βιβλίων ἢ στοιχείων.

Ἄρθρον 10.

Τύχη περιουσίας ἐν διαλύσει.

Εἰς περίπτωσιν διαλύσεως τοῦ ἰδρύματος, ἡ περιουσία αὐτοῦ περιέρχεται εἰς τὸν Δῆμον Ἰθάκης.

Ἄρθρον 11.

Τροποποιήσις Ὄργανισμοῦ.

Ὁ παρῶν ὀργανισμὸς δύναται νὰ τροποποιηθῆ διὰ Προεδρικοῦ Διατάγματος ἐκδιδομένου μετὰ πρότασιν τοῦ Διοικητικοῦ Συμβουλίου, κατὰ τὴν διαδικασίαν τοῦ ἄρθρου 98 τοῦ Α. Ν. 2039/1939.

29. Περί ἐγκρίσεως τοῦ Γενικοῦ Ὄργανισμοῦ τῆς ἐν Ἰθάκῃ Ἐμπορικῆς καὶ Ναυτικῆς Σχολῆς Ὄθωνος Σταθάτου.

ΓΕΩΡΓΙΟΣ Α΄

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Προτάσει τοῦ Ἡμετέρου ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαιδεύσεως Ὑπουργοῦ, διατάσσομεν τάδε·

Ἐγκρίνεται ὁ ἐξ ἄρθρων 16 συνημμένος Γενικὸς Ὄργανισμὸς τῆς ἐν Ἰθάκῃ Ἐμπορικῆς καὶ Ναυτικῆς Σχολῆς Ὄθωνος Α. Σταθάτου.

Εἰς τὸν αὐτὸν Ἡμέτερον Ὑπουργὸν ἀνατίθεται ἡ δημοσίευσίς καὶ ἡ ἐκτέλεσις τοῦ διατάγματος τούτου.

Ἐν Ἀθήναις τῇ 20 Ἀπριλίου 1907.

ΓΕΩΡΓΙΟΣ

Ὁ Ὑπουργὸς

Α. ΣΤΕΦΑΝΟΠΟΥΛΟΣ

ΓΕΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ

ΤΗΣ ΕΝ ΙΘΑΚΗ ΕΜΠΟΡΙΚΗΣ ΚΑΙ ΝΑΥΤΙΚΗΣ ΣΧΟΛΗΣ

ΟΘΩΝΟΣ Α. ΣΤΑΘΑΤΟΥ

Ἄρθρον 1.

Ἰδρύεται ἐν Ἰθάκῃ σχολὴ ιδιοσυντήρητος ὑπὸ τὸ ὄνομα «ΕΜΠΟΡΙΚΗ ΚΑΙ ΝΑΥΤΙΚΗ ΣΧΟΛΗ ΟΘΩΝΟΣ Α. ΣΤΑΘΑΤΟΥ»

Ἄρθρον 2.

Ὁ ιδρυτὴς Ὄθων Α. Σταθάτος ἐπιφυλάσσει ἑαυτῷ τὸ δικαίωμα, ὁψέποτε νομίση ὅτι ἡ σχολὴ δὲν λειτουργεῖ ἐν Ἰθάκῃ κατὰ τὰς προσδοκίας αὐτοῦ, νὰ χρησιμοποίησιν δι' ἄτομικὴν αὐτοῦ ἀνάγκην τὸ ἀνεγερθὲν ἐν Ἰθάκῃ κτίριον καὶ νὰ μεταφέρῃ τὴν Σχολὴν ἀλλαχοῦ τοῦ Κράτους, εἰς ἑτέραν ὑπ' αὐτοῦ τοῦ ἰδίου χορηγηθησομένην οἰκοδομήν.

Ἄρθρον 3.

Σκοπὸς τῆς Σχολῆς ταύτης εἶναι ὁ διὰ καταλλήλου ἀγωγῆς καὶ παιδεύσεως καταρτισμὸς νέων ἐπιθυμούντων νὰ ἐπιδοθῶσιν εἰς τὸ ἐμπόριον ἢ εἰς τὴν ἐμπορικὴν ναυτιλίαν.

Ἄρθρον 4.

Ἡ Σχολὴ δέχεται μόνον ἐξωτερικούς μαθητάς, ἡ δὲ διάρκεια τῆς φοιτήσεως ὀρίζεται ἐτησίᾳ εἰς τὴν προπαρασκευαστικὴν τάξιν, τριετῆς δὲ εἰς τὴν κυρίως Σχολήν. Ἐάν κριθῆ ἀναγκαῖον, δύναται βραδύτερον νὰ προστεθῆ καὶ τετάρτη τάξις συμπληρωματικὴ, εἴτε διὰ πάντας τοὺς μαθητάς, εἴτε εἰδικῶς διὰ τοὺς ἐπιθυμοῦντας νὰ ἐπιδοθῶσιν εἰς τὴν ναυτιλίαν, πρὸς πρακτικὴν αὐτῶν παιδευσιν καὶ ἄσκησιν.

Ἄρθρον 5.

Εἰς τὴν σχολὴν γίνονται δεκτοὶ ὡς μαθηταὶ διὰ τὴν προπαρασκευαστικὴν τάξιν οἱ ἔχοντες ἀπολυτήριον Ἑλληνικοῦ σχολείου δημοσίου ἢ ιδιωτικοῦ ἀνεγνωρισμένου ὑπὸ τοῦ Κράτους, μὲ βαθμὸν τοῦλάχιστον «καλῶς» καὶ διαγωγὴν ἀνεπίληπτον. Ἐν περιπτώσει καταργήσεως τῶν Ἑλληνικῶν σχολείων εἰσάγονται μαθηταὶ φέροντες ἐνδεικτικὸν ἐκ τῆς τάξεως ἐκείνης, ἣτις θὰ εἶναι ἀντίστοιχος πρὸς τρίτην τάξιν Ἑλληνικοῦ σχολείου. Ἡ ἡλικία αὐτῶν δὲν πρέπει νὰ εἶναι ἀνωτέρα τῶν 15 ἐτῶν συμπληρωμένων, πιστουμένη διὰ τοῦ μητρῶου τῶν ἀρρένων ἢ ἄλλης ἐπαρκοῦς ἀποδείξεως. Ἡ Διεύθυνσις τῆς Σχολῆς δικαιούται κατὰ τὰ δύο πρῶτα ἔτη νὰ εἰσαγάγῃ καὶ μαθητάς ἔχοντας ἡλικίαν ἀνωτέραν τῆς δεκαπενταετοῦς, πρὸς εὐκολίαν τῆς λειτουργίας τῆς Σχολῆς εἰς τὰς ἀρχὰς τῆς συστάσεως αὐτῆς.

Ἄρθρον 6.

Ὁ ὅλος ἀριθμὸς τῶν μαθητῶν δὲν δύναται νὰ ὑπερβαίῃ τοὺς 120, ἥτοι 30 δι' ἐκάστην τάξιν. Μαθηταὶ ἔξωθεν προερχόμενοι εἶναι δεκτοὶ μόνον εἰς τὴν προπαρασκευαστικὴν τάξιν, εἰς δὲ τὰς λοιπὰς κατατάσσονται οἱ ἐκ κατωτέρας τάξεως τῆς Σχολῆς προαγόμενοι.

Ἄρθρον 7.

Πρὸς εἰσαγωγὴν εἰς τὴν Σχολὴν προτιμῶνται οἱ ἐξ Ἰθάκης πατρόθεν ἢ ματρόθεν καταγόμενοι. Οἱ γονεῖς ἢ οἱ κηδεμόνες τούτων ὑποβάλλουσιν εἰς τὴν Διεύθυνσιν τῆς Σχολῆς ἐντὸς τοῦ μηνὸς Ἰουλίου αἴτησιν περὶ εἰσαγωγῆς, ἐπισυνάπτοντες τὸ ἐκ τοῦ Ἑλληνικοῦ σχολείου ἀπολυτήριον αὐτῶν, ἐπίσημον ἀντίγραφον ἐκ τοῦ μητρῶου τῶν ἀρρένων ἢ νόμιμον πιστοποιητικὸν τῆς ἡλικίας των οἱ μὴ ἐν τῷ μητρῷ ἐγγεγραμμένοι, καὶ πιστοποιητικὸν ἐμβολιασμοῦ. Οἱ οὕτως ἐγγραφέντες καλοῦνται εἰς εἰσιτήριον ἐξέτασιν ἐγγραφον καὶ προφορικὴν ὑπὸ τῆς Διευθύνσεως τῆς Σχολῆς, ἐντὸς τοῦ πρώτου δεκαημέρου τοῦ Αὐγούστου. Τῆς ἐξετάσεως ταύτης προηγεῖται ἰατρικὴ βεβαίωσις τοῦ εἰς τὴν ὑπηρεσίαν τῆς Σχολῆς προσκεκολλημένου ἱατροῦ περὶ τῆς ὑγείας τοῦ ἐξετασθησομένου. Οἱ μὴ ἀποκλειόμενοι λόγῳ νοσήματος ἢ εἰς ἄκρον ἐπισημοῦς ὑγείας, ἐξετάζονται, γίνονται δ' ἐκ τούτων δεκτοὶ κατὰ βαθμὸν ἐπιτυχίας ἀναλόγως τῶν ὑπαρχουσῶν διαθεσίμων θέσεων, ἀποκλειομένων ὅπωςδὴποτε τῶν μὴ κριθέντων ἀξίων τοῦ γενικοῦ βαθμοῦ ΚΑΛΩΣ, ἤτοι 6 (ἕξ) κατὰ τὴν ἀριθμητικὴν βαθμολογίαν τῶν δημοσίων σχολείων.

Ἄρθρον 8.

Ἐν ἡ περιπτώσει διὰ τῶν οὕτως ἀποδεκτῶν γενομένων Ἰθακησίων μαθητῶν δὲν συμπληροῦνται ὁ ἀριθμὸς 30, ἡ Διεύθυνσις τῆς Σχολῆς καθιστᾷ γνωστὸν μέχρι τῆς 20 Αὐγούστου διὰ μιᾶς ἐπιτοπίου ἐφημερίδος ἐκάστης τῶν νήσων Κερκύρας, Κεφαλληνίας, Λευκάδος καὶ Ζακύνθου καὶ δύο ἐφημερίδων τῶν Ἀθηνῶν, τὸν ἀριθμὸν τῶν ὑπολειπομένων κενῶν θέσεων καὶ καλεῖ τοὺς ἐπιθυμοῦντες ἄλλοθεν νὰ προσέλθωσιν, ἐφαρμοζομένων καὶ ὡς πρὸς τούτους τῶν ἐν τῷ ἄρθρῳ 7 ὀριζομένων. Ὅριον πρὸς ἐγγραφήν τῶν τοιούτων ὀρίζεται μέχρι τῆς 10 Σεπτεμβρίου, ἡμέρα δὲ προσελεύσεως πρὸς εἰσιτήριον ἐξέτασιν ἢ 15 Σεπτεμβρίου. Τῆς εἰσιτηρίου ἐξετάσεως ἀπαλλάσσονται μόνον οἱ ὑποστάντες εὐδοκίμως ὁμοίαν ἐξέτασιν πρὸς εἰσαγωγὴν εἰς μίαν τῶν δημοσίων Ἐμπορικῶν

Σχολῶν τοῦ Κράτους, προσερχόμενοι δὲ πρὸς ἐγγραφήν ἐντὸς τοῦ μηνὸς Σεπτεμβρίου καὶ ἐφ'ὅσον δὲν ἔχει συμπληρωθῆ ὁ ἀριθμὸς τῶν 30 μαθητῶν.

Ἄρθρον 9.

Τὰ μαθήματα τῆς Σχολῆς ἄρχονται τὴν 16 Σεπτεμβρίου καὶ λήγουσι τὴν 15 Ἰουνίου, οἱ δὲ ἐξετάσεις περατοῦνται ἐντὸς τοῦ δευτέρου δεκαπενθημέρου τοῦ μηνὸς Ἰουνίου. Ἡμέραι ἀργίας πλὴν τῶν Κυριακῶν ὀρίζονται μόνον αἱ διὰ τὰ δημόσια σχολεῖα καθιερωμέναι.

Ἄρθρον 10.

Οἱ μαθηταὶ τῆς Σχολῆς δὲν πληρῶνουν δίδακτρα, ὑποχρεοῦνται δὲ μόνον κατὰ τὴν ἐγγραφήν καὶ τὴν παραλαβὴν τῶν ἐνδεικτικῶν καὶ τῶν ἀπολυτηρίων εἰς τὴν καταβολὴν τῶν διὰ νόμου ὠρισμένων τελῶν χαρτοσήμου. Οἱ μαθηταὶ τῆς Σχολῆς μελετῶσιν ἐντὸς τοῦ καταστήματος καθ' ὥρας ὀριζόμενας ὑπὸ τῆς Διευθύνσεως καὶ ὑπὸ τὴν ἐποπτείαν ἐνὸς τῶν διδασκόντων, ἄνευ οὐδεμιᾶς πρὸς τοῦτο ἐκ μέρους τῶν μαθητῶν καταβολῆς. Ἀπαγορεύεται δὲ ἡ κατ' οἶκον προγύμνασις αὐτῶν ὑπὸ τῶν ἐν τῇ Σχολῇ διδασκόντων.

Ἄρθρον 11.

Ὁ διευθυντὴς καὶ τὸ λοιπὸν διδακτικὸν προσωπικὸν τῆς σχολῆς διορίζονται καὶ παύονται ὑπὸ τοῦ ἰδρυτοῦ τῆς σχολῆς. Οἱ ἀποτελοῦντες αὐτὸ ἐκλέγονται μεταξὺ τῶν κεκτημένων τὰ διὰ τὰς δημοσίας Ἐμπορικὰς Σχολὰς ὀριζόμενα προσόντα, ἐφ'ὅσον τοῦτο εἶναι ἐφικτὸν, πλὴν τῶν ἐκ τῆς ἀλλοδαπῆς μετακαλουμένων, ὡς καὶ τῶν διὰ τὴν τυχὸν συσταθησομένην βραδύτερον εἰδικὴν συμπληρωματικὴν τάξιν τοῦ ναυτικοῦ τμήματος, κατὰ τὸ ἄρθρον 4 τοῦ παρόντος. Τὸ ὑπηρετικὸν προσωπικὸν τῆς Σχολῆς διορίζεται καὶ παύεται ὑπὸ τοῦ διευθυντοῦ τῆς Σχολῆς.

Ἄρθρον 12.

Οί μισθοὶ τοῦ προσωπικοῦ καὶ αἱ λοιπαὶ δαπάναι τῆς Σχολῆς πληρώνονται ὑπὸ τοῦ ἐν Ἰθάκῃ Ὑποκαταστήματος τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος, δι' ἐνταλμάτων τοῦ ἴδρυτοῦ τῆς Σχολῆς ἢ τοῦ πληρεξουσίου αὐτοῦ μετ' ἐπισυνημμένης ἐπιταγῆς ἐκ τοῦ πρὸς τοῦτο διατιθεμένου ἐτησίως ποσοῦ δραχμῶν τριάκοντα χιλιάδων. Ἐκ τοῦ ποσοῦ τούτου 5 % μένουσιν εἰς τὴν Τράπεζαν ὡς ἀποθεματικὸν κεφάλαιον, ὅπως ἀποτελέσωσιν εἰδικὸν ταμεῖον συντάξεων ἢ ἀσφαλειῶν τοῦ προσωπικοῦ ταῆς Σχολῆς, κατὰ τὰ δι' εἰδικοῦ ὀργανισμοῦ καθορισθησόμενα. Τὸ δὲ τυχὸν περίσσευμα ἐκ τῶν τόκων, μετὰ τὴν πληρωμὴν τῶν ἐνιαυσίων ἐξόδων, προστίθεται κατὰ τὸ τέλος τοῦ σχολικοῦ ἔτους εἰς τὸ ἐν τῇ ἐνταῦθα Ἐθνικῇ Τραπεζῇ κατατεθὲν ποσὸν, πρὸς αὐξήσιν τῶν τόκων καὶ χρησιμοποίησιν αὐτῶν ἐν τῷ μέλλοντι.

Ἄρθρον 13.

Ἐπὶ τῆς σφραγίδος καὶ πάντων τῶν ἐντύπων τῆς Σχολῆς φέρεται ὡς ἔμβλημα ἢ ΝΑΥΣ τοῦ ΟΔΥΣΣΕΩΣ.

Ἄρθρον 14.

Μεταξὺ τῶν ἐν τῇ Σχολῇ διδασκομένων σωματικῶν ἀσκήσεων περιλαμβάνεται ἡ κολυμβητικὴ, ἡ κωπηλασία καὶ ἡ σκοποβολή. Διδάσκοντες δ' ἐπίσης ἡ χειροτεχνία ἐπὶ ξύλου καὶ μετάλλου.

Ἄρθρον 15.

Τὰ τῆς ἐσωτερικῆς λειτουργίας τῆς Σχολῆς θὰ κανονισθῶσιν ἐν πάσῃ λεπτομερείᾳ διὰ Κανονισμοῦ εἰδικοῦ, καταρτισθησομένου ὑπὸ τῆς Διευθύνσεως ἐπὶ τῇ βάσει τῶν διατάξεων τοῦ παρόντος καὶ συμφώνως πρὸς τὰ διέποντα τὰς ἀρίστας τῶν ἐν τῇ Ἑσπερίᾳ ὁμοίων Σχολῶν. Τὸ πρόγραμμα, καταρτιζόμενον ὑπὸ τῆς Διευθύνσεως τῆς Σχολῆς, θὰ προσεγγίξῃ, κατὰ τὸ δυνατὸν, τὸ πρόγραμμα τῶν δημοσίων Ἐμπορικῶν Σχολῶν τοῦ Κράτους.

Ἄρθρον 16.

Ὁ ἰδρυτὴς τῆς Σχολῆς ἐπιφυλάσσει εἰς ἑαυτὸν τὸ δικαίωμα τῆς ἐγκαταστάσεως καὶ ὀργανώσεως ὡς καὶ τῆς ἐποπτείας αὐτῆς καὶ τῆς κυρώσεως τῶν πράξεων τῆς Διευθύνσεως ἐφ' ὅρου ζωῆς. Δύναται ὁμῶς, ἐάν κρίνη ἀναγκαῖον, νὰ ὑποκαταστήσῃ ἑαυτὸν δι' Ἐφορείας, τῆς ὁποίας τὰ δικαιώματα καὶ τὰ καθήκοντα θὰ κανονισθῶσι δι' Εἰδικοῦ Κανονισμοῦ.

Ἀθῆναι τῆ 31^η Μαρτίου 1907

Ὁ Ἰδρυτὴς

Ο. Α. Σταθαῦτος

30. Εσωτερικός Κανονισμός – Πρόγραμμα των μαθημάτων της Εμπορικής και Ναυτικής Σχολής Όθωνος Α. Σταθάτου.

ΕΣΩΤΕΡΙΚΟΣ ΚΑΝΟΝΙΣΜΟΣ

Α'-ΜΑΘΗΜΑΤΑ

Άρθρον 1.

Μαθήματα γίνονται, συμφώνως πρὸς τὸ ἐκάστοτε πρόγραμμα, πρὸ μεσημβρίας καὶ μετὰ μεσημβρίαν.

Άρθρον 2.

Πλὴν τῶν ὥρῶν τῶν μαθημάτων καὶ μέχρι τῆς 8^{ης} ἑσπερινῆς ὥρας οἱ μαθηταὶ δύνανται νὰ παραμένωσι μελετῶντες εἰς τὸ Μελετητήριον τῆς Σχολῆς.

Άρθρον 3.

Ἄπαξ τῆς ἑβδομάδος μετὰ μεσημβρίαν δὲν γίνονται μαθήματα ἄλλα πλὴν γυμναστικῆς καὶ χειροτεχνίας.

Β'-ΑΠΟΥΣΙΑΙ

Άρθρον 4.

Οὐδεὶς τῶν μαθητῶν δι' οἴονδήποτε λόγον εἶναι δεκτὸς εἰς τὸ μάθημα ἔν τεταρτον τῆς ὥρας μετὰ τὴν ἑναρξιν αὐτοῦ. Καὶ ἡ βραδύτης αὐτὴ πρέπει νὰ δικαιολογηθῇ ὑπὸ τῶν γονέων ἢ τοῦ κηδεμόνος τοῦ μαθητοῦ.

Άρθρον 5.

Ἀπὼν θεωρεῖται πᾶς μαθητὴς μὴ παριστάμενος κατὰ τὰς ὑπὸ τοῦ προγράμματος ὀριζομένας ὥρας μαθημάτων.

Άρθρον 6.

Πᾶσα ἀπουσία πρέπει νὰ δικαιολογῆται ὑπὸ τῶν γονέων ἢ τοῦ κηδεμόνος ἅμα τῇ προσελεύσει τοῦ μαθητοῦ εἰς τὴν Σχολὴν.

Άρθρον 7.

Μαθητὴς κωλυόμενος νὰ προσέλθῃ εἰς τὴν Σχολὴν ἔνεκεν ἀσθενείας πρέπει νὰ γνωρίσῃ τοῦτο εἰς τὴν Διεύθυνσιν ἐντὸς 48 ὥρῶν καὶ νὰ

δικαιολόγηση (κατὰ τὸ ἄρθρον 6) τὴν ἀπουσίαν του κατὰ τὴν εἰς τὴν Σχολὴν προσέλευσιν.

Ἄρθρον 8.

Αἱ δικαιολογίαι τῶν ἀπουσιῶν ἀνακοινοῦνται εἰς τὸν Διευθυντὴν, εἰς ὃν ἀπόκειται ἡ ἐκτίμησις τοῦ βασίμου αὐτῶν.

Ἄρθρον 9.

Ἐν ἡ περιπτώσει ἡ δικαιολογία βραδύνει, ἀπευθύνεται πρὸς τὴν οἰκογένειαν τοῦ μαθητοῦ ἢ πρὸς τὸν κηδεμόνα ἀνακοίνωσις, ὡς πρὸς δὲ τὴν ἀπουσίαν ἐφαρμόζεται ἡ διάταξις τοῦ ἄρθρου 10.

Ἄρθρον 10.

Μαθητὴς ἀπουσιάσας κατὰ τὴν διάρκειαν τοῦ Σχολικοῦ ἔτους 50 ὥρας ἐκ τῶν μαθημάτων, εἴτε συνεχῶς, εἴτε κατὰ διαλείμματα καὶ ἄνευ δικαιολογίας, ἀποβάλλεται τῆς Σχολῆς.

Γ' - ΚΑΘΗΚΟΝΤΑ ΤΩΝ ΜΑΘΗΤΩΝ

Ἄρθρον 11.

Οἱ μαθηταὶ πρέπει νὰ ὑπακούωσι καὶ ἀπονέμωσι τὸν προσήκοντα σεβασμὸν πρὸς ἅπαν τὸ προσωπικὸν τῆς Σχολῆς. Ὑπόκεινται δὲ εἰς τὴν ἐπιτήρησιν πάντων τῶν ἀποτελούντων αὐτό, ἄνευ διακρίσεως προσώπων καὶ τόπου.

Ἄρθρον 12.

Ἡ καλὴ συντήρησις τῶν κτιρίων τοῦ ἰδρύματος τῆς Σχολῆς καὶ τῶν ἐν αὐτῷ ἐπίπλων, σκευῶν καὶ διδακτικῶν ὀργάνων ἀνατίθεται εἰς τοὺς μαθητὰς, εὐθυνομένους ἀτομικῶς καὶ ἀλληλεγγύως διὰ πᾶσαν ζημίαν ἢ βλάβην προερχομένην ἐξ ὑπαιτιότητος αὐτῶν.

Ἄρθρον 13.

Ἡ ἐκτὸς τῆς Σχολῆς ἄκοσμος καὶ ἀπρεπὴς συμπεριφορὰ μαθητοῦ προκαλεῖ τὴν τιμωρίαν αὐτοῦ.

Ἄρθρον 14.

Ἡ εἰσαγωγή βιβλίων ἄλλων πλὴν τῶν ἐν χρήσει κατὰ τὴν διδασκαλίαν ἀπαγορεύεται.

Ἄρθρον 15.

Μόνον κατὰ τὰ διαλείμματα ἐπιτρέπεται ἡ παραμονὴ τῶν μαθητῶν εἰς τὴν αὐλὴν ἢ εἰς τοὺς διαδρόμους τῆς Σχολῆς.

Ἄρθρον 16.

Κατὰ τὰς ὥρας τῶν διαλειμμάτων ἡ συμπεριφορὰ τῶν μαθητῶν πρέπει νὰ εἶναι κοσμία.

Ἄρθρον 17.

Οἱ μαθηταὶ πρέπει νὰ συνδέωνται δι' ἀμοιβαίας ἀγάπης.

Ἄρθρον 18.

Ἄμα τῇ εἰσόδῳ αὐτῶν εἰς τὴν Σχολὴν οἱ μαθηταὶ ἀποθέτουσιν, ἕκαστος ἐν τῇ οἰκείᾳ θέσει, τοὺς πῖλους, τὰ ἐπανωφόρια καὶ τὰ ἀλεξιβροχὰ των.

Δ'-ΜΕΛΕΤΗΤΗΡΙΟΝ

Ἄρθρον 19.

Οἱ μαθηταὶ κατέχουσι καθ' ὅλην τὴν διάρκειαν τοῦ σχολικοῦ ἔτους τὰς ὀρισθείσας θέσεις. Οὐδεμίᾳ ἀλλαγῇ ἐπιτρέπεται ἄνευ ἀδείας τῆς Διευθύνσεως.

Ἄρθρον 20.

Οἱ μαθηταὶ συμμορφοῦνται πρὸς πᾶσαν παρατήρησιν τοῦ ἐπιμελητοῦ, ἀφορῶσαν εἰς τὴν ἐν τῷ Μελετητηρίῳ τάξιν.

Ἄρθρον 21.

Οἱ μαθηταὶ μελετῶσι σιωπῶντες καὶ ἀποφεύγοντες πάντα θόρυβον διαταράττοντα τὴν ἡσυχίαν τοῦ Μελετητηρίου.

Ἄρθρον 22.

Ἡ Διεύθυνσις τῆς Σχολῆς δύναται ἐν πάσῃ περιπτώσει νὰ ὑποχρεώσῃ τινὰς τῶν μαθητῶν νὰ μελετῶσιν ἐν τῷ Μελετητηρίῳ τῆς Σχολῆς.

Ε'-ΠΟΙΝΑΙ

Ἄρθρον 23.

Μαθητὴς ἀρνούμενος νὰ τελέσῃ ἐπιβληθεῖσαν ποινὴν ἀποβάλλεται τῆς Σχολῆς.

Ἄρθρον 24.

Αἱ ἐπιβαλλόμεναι ποιναὶ εἶναι:

1. Ἐπίπληξις κατ'ἰδίαν.
2. Κράτησις ἐν τῇ Σχολῇ.
3. Ἐπιτίμησις ἐνώπιον τοῦ Συλλόγου τῶν Καθηγητῶν, μετ'ἀνακοινώσεως πρὸς τοὺς γονεῖς ἢ τὸν κηδεμόνα.
4. Ἀποβολὴ ἐκ τῆς Σχολῆς.

Ἄρθρον 25.

Ἡ κατ'ἰδίαν ἐπίπληξις ἀπευθύνεται ὑπὸ τοῦ Διευθυντοῦ καὶ τῶν καθηγητῶν. Ἡ δὲ ἐνώπιον τοῦ Συλλόγου τῶν καθηγητῶν ἐπιτίμησις ὑπὸ τοῦ Διευθυντοῦ.

Ἄρθρον 26.

Ἡ ποινὴ τῆς ἀποβολῆς ἐπιβάλλεται ὑπὸ τῆς Διευθύνσεως.

Ἄρθρον 27.

Ἡ ποινὴ τῆς ἀποβολῆς ἐπιβάλλεται ὄχι μόνον ἔνεκα σοβαροῦ παραπτώματος, καθιστῶντος ἀδύνατον τὴν ἐπὶ πλέον παραμονὴν μαθητοῦ ἐν τῇ Σχολῇ, ἀλλὰ καὶ λόγῳ ἐπιμόνου ἀμελείας, ἀδιορθώτου ὀκνηρίας καὶ φυσικῆς ἀδυναμίας.

ΣΤ' - ΕΞΕΤΑΣΕΙΣ

Α' - ΕΙΣΙΤΗΡΙΟΙ ΕΞΕΤΑΣΕΙΣ

Ἄρθρον 28.

Ἵνα γίνωσι δεκτοὶ μαθηταὶ εἰς τὴν προπαρασκευαστικὴν τάξιν τῆς Σχολῆς, ὑποβάλλονται εἰς εἰσιτήριον ἐξέτασιν ἔχουσαν ὡς βάσιν τὰ ἐν τῇ Γ' τάξει τοῦ Ἑλληνικοῦ Σχολείου διδασκόμενα μαθήματα. Τῆς ἐξετάσεως ταύτης ἀπαλλάσσονται μόνον οἱ κατὰ τὸ ἄρθρον 8 τοῦ Γενικοῦ Ὁργανισμοῦ ὑποστάντες εἰσιτήριον ἐξέτασιν εἰς μίαν τῶν Δημοσίων Ἐμπορικῶν Σχολῶν τοῦ Κράτους.

Άρθρον 29.

Κατὰ τὸ διάστημα τοῦ σχολικοῦ ἔτους δὲν γίνονται δεκτοὶ νέοι μαθηταὶ.

Άρθρον 30.

Δὲν θεωρεῖται ἐπιτυχὼν μαθητῆς, καὶ ἂν τὸ ἐξαγόμενον τῶν βαθμῶν αὐτοῦ εἶναι 6 (Καλῶς), ἐν ἣ περιπτώσει εἰς δύο ἐκ τῶν μαθημάτων ἠξιώθη βαθμοῦ κατωτέρου τῶν 5.

Β'-ΠΡΟΑΓΩΓΙΚΑΙ ΕΞΕΤΑΣΕΙΣ

Άρθρον 31.

Ἡ προαγωγή μαθητοῦ ἀπὸ κατωτέρας τάξεως εἰς ἀνωτέραν ἐξαρτᾶται ἐκ τῆς εὐδοκίμησεως αὐτοῦ κατὰ τὰς ἐτησίας ἐξετάσεις ἐν συνδυασμῶ πρὸς τὴν καθ' ὅλην τὴν διάρκειαν τοῦ σχολικοῦ ἔτους ἐπιδειχθεῖσαν ἐπιμέλειαν καὶ χρηστότητα.

Άρθρον 32.

Πλὴν τῶν ἐτησίων ἐξετάσεων οἱ μαθηταὶ ὑποβάλλονται κατὰ τριμηνίαν εἰς γραπτοὺς Διαγωνισμοὺς ἐπὶ τῶν ἐκάστοτε διδαχθέντων.

Άρθρον 33.

Αἱ ἐξετάσεις εἶναι γραπταὶ καὶ προφορικαί.

Άρθρον 34.

Ἵνα προαχθῆ μαθητῆς, πρέπει τὸ ἐξαγόμενον τῆς βαθμολογίας αὐτοῦ νὰ μὴ εἶναι κατώτερον τοῦ 6, οὐδεὶς δὲ τῶν μερικῶν βαθμῶν αὐτοῦ νὰ ὑπολείπηται τοῦ 5, καὶ ὡς βαθμὸν συμπεριφορᾶς, τάξεως καὶ καθαριότητος τῶν βιβλίων του νὰ μὴ ἔχη κατώτερον τοῦ 8.

Άρθρον 35.

Πᾶσα ἐπικοινωνία μεταξὺ μαθητῶν πρὸς ἀμοιβαίαν βοήθειαν κατὰ τὰς ἐξετάσεις συνεπάγει ἐλάττωσιν τοῦ βαθμοῦ αὐτῶν.

Άρθρον 36.

Πᾶσα ἀπάτη ἢ ἀπόπειρα ἀπάτης ἐκ μέρους μαθητοῦ κατὰ τὰς ἐξετάσεις συνεπάγει τὴν ἄμεσον ἀποβολὴν αὐτοῦ.

Άρθρον 37.

Οί μὴ προβιβασθέντες μαθηταὶ δύνανται νὰ ἀκολουθήσωσι τὰ μαθήματα τῆς αὐτῆς τάξεως, οὐχ ἦπτον ἢ Διεύθυνσις δικαιούται νὰ ἀποβάλλῃ ὀριστικῶς αὐτοὺς τοὺς μαθητὰς τῆς Σχολῆς.

Ἄρθρον 38.

Αἱ προφορικαὶ ἐξετάσεις τελοῦνται δημοσίᾳ.

Z' - ΠΤΥΧΙΟΝ

Ἄρθρον 39.

Οἱ εὐδοκίμως περατώσαντες τὰς σπουδὰς αὐτῶν ἐν τῇ Σχολῇ ἀξιοῦνται πτυχίου.

Ἄρθρον 40.

Τὰ τῆς ἀπονομῆς τοῦ πτυχίου θὰ κανονισθῶσιν εἰδικῶς.

H' - ΕΛΕΓΧΟΙ

Ἄρθρον 41.

Εἰς τοὺς μαθητὰς δίδεται μηνιαῖος Ἑλεγχος τῆς ἐν τῇ Σχολῇ προόδου. Ὁ Ἑλεγχος οὗτος θεωρεῖται καὶ ὑπογράφεται ἐκάστοτε ὑπὸ τῶν γονέων ἢ τοῦ κηδεμόνος.

Ἄρθρον 42.

Οἱ μαθηταὶ βαθμολογοῦνται διὰ τῶν ἀριθμῶν 0-10 κατ' ἀνιούσαν κλίμακα τῆς ἀξίας αὐτῶν, ἥτοι:

0 = Κάκιστα.

1 -2 = Κακῶς.

3 -4 =Μετρίως.

5 = Σχεδὸν Καλῶς.

6 -7 = Καλῶς.

8 -9 = Λίαν Καλῶς.

10 =Ἄριστα.

Ἄρθρον 43.

Τῇ ἐγκρίσει τοῦ ἴδρυτοῦ τῆς Σχολῆς, ἢ Διεύθυνσις δύναται νὰ μεταρρυθμίσῃ τὸν παρόντα Κανονισμόν καθὼς καὶ τὸ πρόγραμμα τῶν

μαθημάτων. Αί τοιαῦται μεταρρυθμίσεις γίνονται πάντοτε ἐν ἀρχῇ τοῦ σχολικοῦ ἔτους.

Ἄρθρον 44.

Οἱ γονεῖς καὶ οἱ κηδεμόνες δηλοῦσιν ὅτι ἔλαβον γνῶσιν τοῦ παρόντος κανονισμοῦ καὶ ἀναγνωρίζουσι τὴν εὐθύνην των διὰ πᾶσαν παράβασιν αὐτοῦ.

ΓΕΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΤΗΣ ΣΧΟΛΗΣ

Ἡ Σχολὴ διαιρεῖται εἰς δύο τμήματα:

Α'. Τμῆμα Ἐμπορικόν,

Β'. Τμῆμα Ναυτικόν.

Ἡ διδασκαλία ὀρίζεται ὡς ἀκολούθως:

α'. Τάξις προκαταρκτική. - Ἡ τάξις αὕτη χρησιμεύει ὡς διάμεσος μεταξὺ τοῦ Σχολαρχείου καὶ τῆς Ἐμπορικῆς Σχολῆς' σκοπὸς τῆς εἶνε ἰδίως ἡ ταχεῖα μόρφωσις τῶν μαθητῶν εἰς τὰς ξένας γλώσσας.

β'. Ἔτος πρῶτον.- Αἱ δύο ἄνω τάξεις εἶνε κοιναὶ εἰς τὰ δύο τμήματα.

γ'. Ἔτος δεύτερον.- Οἱ μαθηταὶ τῶν δύο τμημάτων μετέχουν ἀπὸ κοινοῦ τῆς γενικῆς καὶ ἐμπορικῆς διδασκαλίας, ἀλλ' ἀπὸ τοῦδε ὠρίσθησαν ἰδιαιτέραι ὥραι διδασκαλίας διὰ τὸ Ναυτικὸν Τμῆμα.

δ'. Ἔτος τρίτον. - Ἡ διδασκαλία ἔχει εἰδικευθῆ καὶ καθαρῶς διαιρεθῆ εἰς Τμῆμα Ἐμπορικόν καὶ Τμῆμα Ναυτικόν.

ΣΗΜ. Πλεῖστα μαθήματα διδάσκονται εἰς τὴν Ἀγγλικὴν καὶ Γαλλικὴν, πρὸς ὑποχρεωτικὴν ἐξάσκησιν τῶν μαθητῶν εἰς τὰς γλώσσας ταύτας.

ΔΙΑΤΑΞΙΣ ΤΩΝ ΜΑΘΗΜΑΤΩΝ

Κλάδοι Διδασκαλίας	Τάξις προκαταρ κτική	Έτος Α'	Έτος Β'		Έτος Γ' Έμπορική Ναυτιλία
			Έμπορική Ναυτιλία	Έμπορική Ναυτιλία	
α'. Τμήματα Έμπορικόν καὶ Ναυτικόν.					
Θρησκευτικά.....	1	1	—	—	ΠΑΡΑΤΗ
Έλληνικά.....	5	4	3	3	ΡΗΣΙΣ.-
Γαλλικά.....	8	6	5	5	Τὸ
Άγγλικά.....	8	6	5	5	Πρόγραμ
Γερμανικά.....	—	—	5	5	μα τοῦ
Άριθμητικὴ Έμπορικὴ..	4	4	3	3	Γ' Έτους,
Άλγεβρα.....	1	2	1	1	διὰ τὰ δύο
Γεωμετρία.....	1	—	—	—	Τμήματα,
Έμπορικὰ (Γραφείου)...	—	6	6	5	θα δοθῆ
Έμπορικὸν Δίκαιον.....	—	—	—	—	εἰς τὴν
Πολιτικὴ Οἰκονομία....	—	—	—	—	ἔκδοσιν
Έμπορικὴ Γεωγραφία..	2	2	2	2	τοῦ Γεν.
Γενικὴ Ἱστορία.....	2	1	—	—	Προγράμ
Ἱστορία τοῦ Έμπορίου..	—	—	1	1	ματος τῆς
Φυσικὴ.....	1	1	1	1	Σχολῆς
Χημεία.....	1	2	—	—	τοῦ 1910.
Έμπορευματολογία.....	—	—	3	—	
Φυσικὰ Ἐπιστήμαι.....	2	—	—	—	
Καλλιγραφία.....	2	2	2	—	
Στενογραφία.....	—	1	1	—	

Δακτυλογραφία.....	Γυμνάσματα	καθ' ἑβδο	μάδα		
Γυμναστική.....	2	2		2	
β'. Τμήμα Ναυτικόν.			2		
Ναυτική Ἀριθμητική...	-	-			
Τριγωνομετρία.....	-	-	-		
Ναυτική Ἀστρονομία...	-	-	-		
Ναυτική Γεωγραφία....	-	-	-		
Μετεωρολογία.....		-		} 7	
Πρακτικὴ ἐπὶ τῶν					
Ναυτικῶν πινάκων.....	-	-			
Μηχανικὴ.....	-	-			

ΑΝΑΛΥΤΙΚΟΝ ΠΡΟΓΡΑΜΜΑ
ΤΗΣ ΠΡΟΠΑΡΑΣΚΕΥΑΣΤΙΚΗΣ ΤΑΞΕΩΣ

Θρησκευτικά, 1 ὥρα καθ' ἑβδομάδα.

Συνοπτικὴ ἱστορία τῆς Ὀρθοδόξου Ἐκκλησίας. Ἀνάγνωσις περικοπῶν τῆς Καινῆς Διαθήκης μετὰ προφορικῆς ἐρμηνείας.

Ἑλληνικά, 5 ὥραι.

Ἀρχαία γλῶσσα, 2 ὥραι.

Ἀνάγνωσις ἐκ τῶν Βίων καὶ τῶν Ἠθικῶν τοῦ Πλουτάρχου, τῆς Ἀναβάσεως τοῦ Ξενοφῶντος καὶ κατ' ἐκλογήν ἐκ τοῦ Λουκιανοῦ μετὰ προφορικῆς ἐρμηνείας καὶ τῶν ἀπαραίτητων γραμματικῶν παρατηρήσεων. Στοιχειωδέστατη ἱστορία τῶν Ἑλληνικῶν Γραμμάτων.

Νεοελληνικά, 3 ώραι.

Ανάγνωσις κατ' ἐκλογήν ἐκ συγχρόνων Ἑλλήνων συγγραφέων.
Συνθέσεις. Ἐπιστολογραφία. Ὄρθογραφικὴ ἄσκησις.

Ἐέναι γλῶσσαι.

α'. Γαλλικά, 8 ὥραι.

β'. Ἀγγλικά, 8 »

Μελέτη τῶν πινάκων «Holzel».

Γραμματικὴ. Ὄνομα - Ἐπίθετον - Ἀντωνυμία - Ῥήματα βοηθητικά - Ὅμαλὰ ῤήματα (τὰ πλέον ἐν χρήσει) - Γυμνάσματα προφορᾶς - Ἀνάγνωσις - Λεξιλόγιον - Μελέτη τῶν ἐν χρήσει λέξεων πρὸς εὐκόλον περιγραφὴν - Γραφὴ καθ' ὑπαγόρευσιν - Ἀπλᾶ γυμνάσματα συνδιαλέξεως καὶ συνθέσεως.

Ἱστορία, 2 ὥραι.

Ἀπὸ τοῦ Μεγάλου Κωνσταντίνου μέχρι τῆς Ἀλώσεως τῆς Κωνσταντινουπόλεως.

Γεωγραφία, 2 ὥραι.

Τὰ Κράτη τοῦ Αἴμου, ἢ Ὄθωμανικὴ Ἀυτοκρατορία καὶ ἡ Αἴγυπτος ἀπὸ ἀπόψεως φυσικῆς, πολιτικῆς καὶ ἐμπορικῆς.

Ἀριθμητικὴ, 4 ὥραι.

Ἐπανάληψις τῆς Στοιχειώδους Ἀριθμητικῆς. Δεκαδικοί, Συμμιγεῖς. Μέθοδος τῶν Τριῶν, Μέθοδος τοῦ Τόκου. Ὑφαιρέσεις. Νομισματικὰ συστήματα τῶν κυριωτάτων ἐπικρατειῶν. Ἄσκησις εἰς τοὺς νοεροὺς ὑπολογισμοὺς. Προβλήματα καὶ ἐφαρμογαί.

Ἄλγεβρα, 1 ὥρα.

Εἰσαγωγή. Ἀλγεβρικὸς λογισμὸς. Ἐξισώσεις καὶ συστήματα πρωτοβαθμίων ἐξισώσεων. Προβλήματα.

Γεωμετρία, 1 ὥρα.

Περὶ κύκλων, γωνιῶν, παραλλήλων ἰσότητος τριγώνων, παραλληλογράμμων κλπ. Γεωμετρικὰ ὄργανα καὶ χρῆσις αὐτῶν εἰς τὴν λύσιν προβλημάτων. Ἐφαρμογή.

Φυσικὴ, 1 ὥρα.

Γενικαὶ ιδιότητες τῶν σωμάτων. Περὶ βαρύτητος. Περὶ ὑγρῶν. Περὶ θερμοκρασίας. Ὀπτική. Στοιχεῖα Μετεωρολογίας. Ἐφαρμογαὶ εἰς τὸν καθ' ἡμέραν βίον.

Χημεία, 1 ὥρα.

Χημικὰ φαινόμενα. Στοιχεῖα καὶ ἐνώσεις κλπ. Ἐφαρμογαὶ εἰς τὸν καθ' ἡμέραν βίον.

Ἀνθρωπολογία, Ζωολογία, 1 ὥρα.

Ἀνατομικὴ τοῦ ἀνθρώπινου σώματος. Λειτουργία τῶν αἰσθητηρίων ὀργάνων. Κυκλοφορία, πέψις. Νευρικὸν σύστημα. Παρεκβάσεις ὑγιεινῆς.

Διάφορα ζῶα κατ' ἐκλογήν ἐν σχέσει πρὸς τὰς ὑπ' αὐτῶν παρεχομένας ὑλας ἐμπορίου καὶ βιομηχανίας.

Βοτανικὴ, 1 ὥρα.

Ὁ βίος τῶν φυτῶν. Εἰδικὴ περιγραφή τῶν φυτῶν ὅσα χρησιμοποιοῦνται εἰς τὸ ἐμπόριον καὶ τὴν βιομηχανίαν.

Καλλιγραφία, 2 ὥραι.

Άσκήσεις κοινῆς γραφῆς. Γραφή ἀγγλική, στρογγύλη καὶ κυρτή. Ἐπιγραφαὶ ἐπιστολῶν, τίτλοι, ἀριθμοὶ κατὰ στήλας, λογαριασμοὶ, κλάσματα, πίνακες κλπ.

Δακτυλογραφία.

Χρήσις Γραφομηχανῆς. Ἄσκησις.

Γυμναστική, 2 ὥραι.

Σουηδικαὶ ἀσκήσεις. – Κολυμβητική. – Κωπηλασία. – Σκοπευτική. - Ὑπαίθριοι παιδιαὶ καὶ πορεΐαι.

ΑΝΑΛΥΤΙΚΟΝ ΠΡΟΓΡΑΜΜΑ ΤΗΣ ΠΡΩΤΗΣ ΤΑΞΕΩΣ

Θρησκευτικά, 1 ὥρα καθ' ἑβδομάδα.

Ἑρμηνεία τῶν περικοπῶν τῶν Εὐαγγελίων τῶν κατὰ τὰς Κυριακὰς τοῦ ἔτους ἀναγινωσκομένων.

Ἑλληνικά, 4 ὥραι καθ' ἑβδομάδα.

Ἀρχαία γλῶσσα, 1 ὥρα καθ' ἑβδομάδα.

Ἑρμηνεία ἐκ τῶν ἀπομνημονευμάτων τοῦ Σωκράτους (Ξενοφῶντος) ἢ Κρίτωνος (Πλάτωνος) καὶ ἀνάγνωσις ἐκ τοῦ Ἀρριανοῦ. Τὰ κυριώτερα ἐκ τοῦ συντακτικοῦ.

Νεοελληνικά, 3 ὥραι καθ' ἑβδομάδα.

Συνθέσεις (περιγραφαὶ καὶ διατριβαὶ περὶ διαφόρων ἀντικειμένων). Ὄρθογραφικαὶ ἀσκήσεις.

Ξέναι γλῶσσαι

α'. Γαλλικά, 6 ὥραι.

β'. Ἀγγλικά, 6 »

Γενική ἀναθεώρησις τῆς Γραμματικῆς. – Μελέτη ἐπὶ τοῦ σχηματισμοῦ τῶν λέξεων.- Θέματα. – Γραφή καθ' ὑπαγόρευσιν. - Ἀνάγνωσις καὶ ἐπεξηγήσις τῶν μεταγενεστέρων συγγραφέων. – Λεξιλόγιον. - Ἀπαγγελία ἐκ τοῦ προχείρου. – Συνθέσεις. - Ἐμπορικὴ ἀλληλογραφία. – Κοινότεραι συγκεκριμέναι λέξεις. - Ἐκφράσεις καὶ ἐμπορικὰ ἰδιωτισμοὶ. – Γεωγραφικὰ καὶ ἐμπορικὰ ἀναγνώσεις.

Ἱστορία, 2 ὥραι.

Τα κυριώτατα τῆς Ἀρχαίας ἱστορίας τοῦ Ἑλληνικοῦ ἔθνους καὶ μάλιστα τὰ ἀφορῶντα εἰς τὸ ἐμπόριον, τέχνας, πολίτευμα, θρησκείαν, ἐθνικὴν ἐνότητα αὐτοῦ κτλ.

Γεωγραφία, 2 ὥραι.

(Γαλλιστί).

Γενικαὶ γνώσεις Γεωγραφίας. Σύντομος γενικὴ ἐπισκόπησις τῆς γῆς (Ἡμισφαίρια. Ἡπειροί, ὠκεανοί, ἡ ἀτμόσφαιρα, τὰ κλίματα καὶ αἱ ζῶναι, οἱ πληθυσμοί). Τὰ εὐρωπαϊκὰ κράτη ἀπὸ ἀπόψεως φυσικῆς, πολιτικῆς καὶ οἰκονομικῆς.

Ἐμπορικά, 13 ὥραι.

Α') **Ἐμπορικὰ γνώσεις.** Προκαταρκτικαὶ γνώσεις, ἐμπορικὰ πράξεις, ἐμπορικὰ ἐπαγγέλματα, ἀνταλλαγὰι, πωλήσεις, ἔγγραφα ἀγοραπωλησιῶν, κανόνες διέποντες τὰς ἀνταλλαγὰς, μεταφοραὶ, τὰ διάφορα μέρη τοῦ μαθήματος τούτου θὰ ἐπαναληφθῶσι βραδύτερον λεπτομερέστερον κατὰ τὴν ἐκμάθησιν τῆς ἐπιστήμης τοῦ δικαίου, τῆς πολιτικῆς οἰκονομίας καὶ τῶν ἐμπορικῶν.

Β') **Ἐμπορικὴ Ἀριθμητικὴ.** Ἐπανάληψις τῆς διδαχθείσης ὕλης εἰς τὴν προπαρασκευαστικὴν τάξιν, μετρικὸν σύστημα, νομίσματα, ἀριθμοὶ σύνθετοι, ἀναλογίαι, μέθοδος τῶν τριῶν, ὁ ταχύτερος τρόπος (ἐμπορικὸς)

πρὸς ὑπολογισμὸν τοῦ τόκου, ἔκπτωσις, σημειώματα (Bordereaux) ἐκπτώσεων, λήξις μέσου ὄρου, μερισμός, συνεζευγμένη μέθοδος. Τιμολόγιον. Ἀρχικὴ ἀξία' Διατιμήσεις καὶ ταχυδρομικά. Τρέχοντες λογ/μοί, γενικαὶ περιπτώσεις, ἄσκησις νοερῶν ὑπολογισμῶν, προβλήματα καὶ ἐφαρμογαί.

Γ') **Λογιστικὴ.** Προκαταρκτικαὶ γνώσεις, ἄνοιγμα λογ/σμῶν, λογιστικὰ βιβλία, πρόχειρον ἡμερολόγιον, καθολικόν, ἰσολογισμοί, βοηθητικὰ βιβλία, κλείσιμον καὶ ἐκ νέου ἄνοιγμα τῶν βιβλίων, κατάταξις τῶν σχετικῶν ἄρθρων τῶν κυριωτέρων πράξεων τοῦ ἐμπορίου, λογιστικὴ ἐμπορικῶν οἴκου μὲ κατάταξιν ὅλων τῶν λογιστικῶν ἐγγράφων. Προβλήματα.

Δ') **Ἐμπορικὴ ἀλληλογραφία.** Ἑλληνιστί, Γαλλιστί, Ἀγγλιστί. Ὁ ἀπαιτούμενος χρόνος διὰ τὸ μάθημα τοῦτο περιλαμβάνεται εἰς τὰς ἄνω προσδιορισθείσας ὥρας πρὸς ἐκμάθησιν τῶν τριῶν γλωσσῶν. Γενικαὶ συμβουλαί, ἐγκύκλιοι, αἰτήσεις θέσεων, προσφοραὶ ὑπηρεσιῶν, ἐντολαί, διαταγαί, παραγγελίαι, πληροφορίαι, ἀποστολαὶ ἐμπορευμάτων, παραλαβαὶ ἐμπορευμάτων, πληρωμαί, τραπεζικαὶ ὑποθέσεις, διαφοραὶ ἐμπορικαί.

Ἀλγεβρα, 2 ὥραι.

Ἐπανάληψις τῆς διδαχθείσης ὕλης εἰς τὴν προπαρασκευαστικὴν τάξιν. Ἐξισώσεις καὶ προβλήματα πρώτου βαθμοῦ μὲ ἓνα ἢ πλείονας ἀγνώστους. Ἐξισώσεις δευτέρου βαθμοῦ, προβλήματα.

Φυσικὴ, 1 ὥρα.

Ἐπανάληψις καὶ συμπλήρωσις τῆς διδαχθείσης ὕλης εἰς τὴν προπαρασκευαστικὴν τάξιν ἀπὸ ἀπόψεως τὰ μάλα βιομηχανικῆς. Γνώσεις μηχανικῆς φυσικῆς. Περὶ βαρύτητος, θερμότητος. Καῦσις καὶ αἱ μᾶλλον εὐφλεκτοὶ ὕλαι. Ἐστία, χρησιμοποίησις τῆς θερμότητος. Γνώσεις

ἐπὶ τῆς θερμάνσεως τῶν οἰκιῶν, χρησιμοποίησις ἀπολεσθείσης θερμότητος, ὀπτική, μαγνητισμός, στατικός ἠλεκτρισμός.

Χημεία, 2 ὥραι.

Ἐπανάληψις καὶ συμπλήρωσις τῶν διδαχθέντων εἰς τὴν προπαρασκευαστικὴν τάξιν ἐν εἴδει εἰσαγωγῆς εἰς τὴν ἐφαρμογὴν τῆς χημείας εἰς τὴν βιομηχανίαν καὶ τὸ ἐμπόριον, γενικαὶ γνώσεις τῆς χημείας, προϊόντα παραγόμενα ἐκ τῶν κυριωτέρων μεταλλοειδῶν, κατασκευὴ καὶ χρησιμοποίησις αὐτῶν, λεπτομερῆς μελέτη τῶν γενικῶν ἰδιοτήτων τῶν μετάλλων ἀπὸ ἀπόψεως βιομηχανικῆς. Μεταλλευτὰ ὄρυκτά, ἢ ἐμπορικὴ αὐτῶν ἀξία, μεταλλοῦχοι τόποι, μεταλλευτικὴ βιομηχανία.

Καλλιγραφία, 2 ὥραι.

Συνέχεια τοῦ προγράμματος τῆς προπαρασκευαστικῆς τάξεως. Ἀσκήσεις καλλιγραφίας τείνουσαι εἰς τὴν παρὰ τῶν μαθητῶν ἀπόκτησιν καλῆς καὶ ταχείας ἐμπορικῆς γραφῆς. Στρογγύλη, ἀριθμοί.

Στενογραφία, 1 ὥρα.

Σύστημα Aime Paris. Ἀλφάβητον. Σύστημα συντμήσεων. Κανόνες τοποθετήσεως. Βαθμιαῖαι ἀσκήσεις ἀναγνώσεως καὶ γραφῆς στενογραφικῶν. Γραφή καθ' ὑπαγόρευσιν.

Δακτυλογραφία.

Ποικίλαι ἀσκήσεις γραφομηχανῆς.

Γυμναστική, 2 ὥραι.

Σουηδικαὶ ἀσκήσεις. Κολυμβητικὴ. Κωπηλασία. Σκοπευτικὴ. Ὑπαίθριοι παιδιὰ καὶ πορεῖαι.

ΑΝΑΛΥΤΙΚΟΝ ΠΡΟΓΡΑΜΜΑ ΤΗΣ ΔΕΥΤΕΡΑΣ ΤΑΞΕΩΣ

Ἑλληνική γλῶσσα, 3 ὥραι καθ' ἑβδομάδα.

Ἀρχαῖα Ἑλληνικά.

Θουκυδίδης, Ὀμήρου Ὀδύσσεια, Ἰλιάς.

Νέα Ἑλληνικά.

Ἐκθέσεις.

Ξέναι γλῶσαι.

α'. Γαλλικά, 5 ὥραι.

β'. Ἀγγλικά, 5 »

γ'. Γερμανικά, 5 »

Γενικὸν πρόγραμμα. – Συνέχεια καὶ συμπλήρωμα τοῦ προγράμματος τοῦ α' ἔτους. – Ἐμπορικὴ ἀλληλογραφία. – Διαλέξεις καὶ συζητήσεις. – Ἀνάγνωσις καὶ συνδιαλέξεις. – Ἐμπορικὸς οἶκος καὶ τὸ προσωπικὸν του. – Αἱ μεγάλαι ἐφευρέσεις. – Ἄρθρα ἐφημερίδων ἐπὶ ἐμπορικῶν καὶ βιομηχανικῶν ζητημάτων.

Ἱστορία τοῦ ἐμπορίου, 1 ὥρα.

Ἀρχαῖοι χρόνοι.

Οἱ Φοίνικες, οἱ Σύροι, οἱ Ἀραβες, οἱ λαοὶ τῆς Μικρᾶς Ἀσίας. – Οἱ Αἰγύπτιοι. – Οἱ Ἕλληνες. – Οἱ Ῥωμαῖοι. – Οἱ Βάρβαροι.

Ὁ Μεσαίων.- Χρόνοι μεταγενέστεροι.

Γεωγραφικαὶ ἀνακαλύψεις.- Ἡ ἀναγέννησις.- Ἡ ἀναμόρφωσις.- Αἱ ἐμπορικαὶ ἐταιρεῖαι. – Ὁ ἀποικισμὸς. – Ἡ δουλεία.- Ἀποτελέσματα τῶν ναυτικῶν ἀνακαλύψεων.- Ὁ XVIII αἰὼν καὶ αἱ οἰκονομικαὶ μεταρρυθμίσεις.

Παρατήρησις. – Τὰ περὶ ΧΙΧ καὶ ἀρχῶν τοῦ ΧΧ αἰῶνος θέλομεν διαπραγματευθῆ κατὰ τὸ 3^{ον} ἔτος, λαμβάνοντες ὡς ἀφετηρίαν τὴν Γαλλικὴν ἐπανάστασιν.

Γεωγραφία τοῦ ἔμπορίου, 2 ὥραι.

Συνέχεια καὶ τέλος τῆς εὐρωπαϊκῆς γεωγραφίας. - Ἀσίας. - Ἀφρικῆς. - Ἀμερικῆς. - Ὠκεανίας.

Μεγάλαι ὁδοὶ συγκοινωνίας. - Ἀξία καὶ καταρτισμὸς ὁδῶν συγκοινωνίας. - Ἐπιρροή τῶν μεγάλων ὁδῶν συγκοινωνίας ἐπὶ τῆς οἰκονομικῆς ζωῆς τῆς Σφαίρας, χρήσις τῶν διεθνῶν δρομολογίων τῶν Σιδηροδρόμων καὶ τῶν ἐντύπων τῶν ἐπιχειρήσεων τῆς Ναυτιλίας. – Συνδυασμὸς ταξειδίων ἀπ' εὐθείας καὶ κυκλικῶν. – Καθορισμὸς τῶν τιμῶν τῶν ταξειδίων.

Ἐμπορικὸν γραφεῖον, 13 ὥραι.

Α') **Ἐμπορικὴ φρασιολογία.** – Μελέτη ὅλων τῶν ἔμπορικῶν ἐκφράσεων, Ἑλληνιστί, Γαλλιστί, Ἀγγλιστί καὶ Γερμανιστί.

Β') **Λογιστικὴ.** – Λογιστικὴ Ἀμερικανικὴ. – Λογιστικὴ Γαλλικὴ. – Λογαριασμοὶ ἐν συνδυασμῶ δύο Νομισμάτων. – Λογιστικὴ ἐργασιῶν ἐπὶ Παρακαταθήκη καὶ ἐπὶ Συμμετοχῆ.

Ἄνοιγμα καὶ κλείσιμον βιβλίων δι' ἓνα ἔμπορον καὶ διὰ διαφόρους Ἐμπορικὰς Ἐταιρίας. - Ὑποτιμήσεις καὶ ἀποσβέσεις διάφοροι. - Ἀποθεματικόν. – Τρόπος ἐγγραφῆς τῶν σχετικῶν εἰς τὰς ἄνω ἐργασίας.

Ἡ τάξις παριστᾶ Οἶκον ἔμπορευμάτων καὶ Τραπεζικῶν ἐργασιῶν. – Αἱ πράξεις θὰ καταρτισθῶσιν εἰς τρόπον ὥστε νὰ γίνῃ ἐπισκόπησις ὅλων τῶν ἐνδεχομένων εἰς τὴν Λογιστικὴν περιπτώσεων.

Γ') **Γραφειακαὶ ἐργασίαι.** – Καταρτισμὸς ὅλων τῶν λογιστικῶν ἐγγράφων ἐν σχέσει πρὸς τὴν ἄνω λογιστικὴν.

Σύνταξις Τιμολογίων, Σημειωμάτων (Bordereaux), Αποδείξεων, Όμολογιῶν Καταθέσεων καὶ Όφειλῶν, Συμβολαίων Συνεταιρισμοῦ, Έκχωρήσεων, Αντιπροσωπειῶν, Πληρεξουσίων ἐπιστολῶν, Μεσιτικῶν πράξεων, Μετοχῶν προσωπικῶν καὶ εἰς τὸν φέροντα, Προσωρινῶν ἀποδείξεων, Αρχικῶν μετοχῶν, Προνομιούχων μετοχῶν, Ὑποθηκῶν, Πιστοποιητικῶν Αποθηκείσεως, Έγγυήσεων, Έντύπων Ταχυδρομικῶν, Τελωνιακῶν, Ναυτιλιακῶν καὶ Σιδηροδρομικῶν προσιτῶν εἰς τὸ κοινόν.

Δ') **Έμπορικὴ ἀλληλογραφία.** - Αλληλογραφία σχετικὴ μὲ τὰς ἐργασίας τὰς διαπραγματευθείσας εἰς τὰ μαθήματα τῆς λογιστικῆς.

Ναυτικαὶ ἐργασίαι. - Ναυτασφαιακαὶ ἐργασίαι. - Τραπεζιτικαὶ ἐργασίαι. - Πληροφορίαι. - Έργασίαι ἐπὶ προμηθεῖα καὶ παρακαταθήκη. - Μεταφορὰ ἐμπορευμάτων. - Ένδικοι ὑποθέσεις.

Ε') **Έμπορικὴ ἀριθμητικὴ.** - Νομισματικοὶ Λογαριασμοί. - Μέτρα καὶ βάρη τῶν κυριωτέρων χωρῶν. - Λογαριασμός τοῦ Ναύλου. - Τιμὴ μεταφορᾶς τῶν κυριωτέρων ἐμπορευμάτων ἐκ τῶν λιμένων ἐξαγωγῆς διὰ τὴν Ελλάδα. - Λογαριασμός τῆς τιμῆς F. O. B. (ἐλεύθερον ἐπὶ πλοίου), C. I. F. (ἀξία ἀσφάλεια καὶ ναῦλος) ἐλεύθερον εἰς τόπον ἐκφορτώσεως.

Τιμολόγια τοῦ μεγάλου ἐμπορίου. - Εκπτώσεις. - Προξενικὰ Τιμολογία. - Λογαριασμοὶ Αγοροπωλησιῶν. - Εἰκονικὰ Τιμολόγια. - Ὑπολογισμοὶ σχετικοὶ εἰς τὴν μελέτην εἰσαγωγῆς ἑνὸς προϊόντος εἰς μίαν ἀγορὰν, εἰς τὸ καθαρὸν προϊόν, εἰς τὴν κατὰ μέσον ὄρον τιμὴν καὶ εἰς τὴν τιμὴν τῆς πωλήσεως.

Δασμολόγια τῶν Ἑλληνικῶν Τελωνείων καὶ ξένα δασμολόγια ἀναφορικῶς πρὸς τὰ προϊόντα τὰ ἐξαγόμενα ἐξ Ἑλλάδος.

Συνάλλαγμα. - Τιμὴ συναλλάγματος. - Όρισμός τιμῆς συναλλάγματος. - Έξίσωσις τιμῶν. - Arbitrages.

Κτηματικαὶ ἀξίαι. - Δημόσιος θησαυρός. - Μετοχαί. - Όμολογία. - Ράντα (Rente). - Έπιτόκιον ἀνακεφαλαιώσεως. - Χρηματιστικαὶ πράξεις.

Τρεχούμενοι Λογαριασμοί. – Σχετικά. – Ιδιαίτεροι περιπτώσεις τῶν 3 μεθόδων.

ΣΤ') Ἐμπορικαὶ γνῶσεις. – Ἐμπορικὰ ἔθιμα. – Ἐμπορικὰ χρηματιστήρια. – Ἀγοραὶ. – Ἔργασίαι ἐπὶ προθεσμίᾳ. – Arbitrages ἐπὶ ἐμπορευμάτων. – Ἔργασίαι ἐπὶ προμηθείᾳ καὶ παρακαταθήκῃ. – Ἐγγυήσεις. – Ἐπιταγαὶ. – Γενικαὶ ἀποθήκαι.

Ἐμπορικαὶ Ἐταιρεῖαι. – Τραπεζικαὶ πράξεις. – Λογαριασμοὶ καταθέσεων. – Τρεχούμενοι λογαριασμοί. – Πιστώσεις. – Προεξοφλήσεις Συναλλαγμάτων. – Τιμολόγια καὶ ὅροι τῶν κυριωτέρων Ἑλληνικῶν καὶ ξένων Τραπεζῶν. – Ἐκδοσις τραπεζογραμματίων. – Τράπεζαι καταθέσεων, ἐκδόσεων, προεξοφλήσεων, ὑποθηκῶν, κτηματικῆς πιστώσεως, ἐκκαθαρίσεων. – Μελέτη τοῦ ὀργανισμοῦ τῶν κυριωτέρων Τραπεζῶν, Ἑλληνικῶν καὶ ξένων.

Ἄλγεβρα, 1 ὥρα.

Ἀναθεώρησις τῆς διδασκαλίας τοῦ πρώτου ἔτους. – Δυνάμεις καὶ Ρίζαι. – Λογάριθμοι. – Ἀνατοκισμὸς. – Καταθέσεις. – Ἀποσβέσεις.

Φυσικὴ, 1 ὥρα.

Πρακτικὴ Ἠλεκτρολογία. – Παραγωγή, μεταφορά, φωτισμὸς, ἔλξις, θέρμανσις, Ἠλεκτροχημεία, Τηλεγραφία, Τηλεφωνικὴ.

Τεχνολογία καὶ μελέτη τῶν ἐμπορευμάτων, 3 ὥραι.

Γενικαὶ γνῶσεις. – Πρῶται ὕλαι. – Ἐμπορεύματα ἐν γένει, ἀποικιακὰ, ρευστά, χημικὰ καὶ φαρμακευτικὰ προϊόντα, κτλ.

Τὰ κυριώτερα σημεῖα πρὸς μελέτην εἶνε τὰ ἀκόλουθα:

Σπουδαιότης τοῦ ἐμπορεύματος, καταγωγή, ἱστορικόν, φυσικὴ κατάστασις, χῶραι ἐξαγωγῆς, χῶραι εἰσαγωγῆς, τρόπος παρασκευῆς, σύνθεσις, μετατροπαί, συσκευὴ, τρόπος πωλήσεως, νόθευσις.

Καλλιγραφία, 2 ὥραι.

Συνέχεια τοῦ προγράμματος τοῦ Α' ἔτους. - Ὅλα τὰ εἶδη τῆς γραφῆς. - Ἐπιγραφαί. - Ἀγγελίαι. - Γυμνάσματα διὰ μηχανημάτων (Hectographe & Mimeographe).

Στενογραφία, 1 ὥρα.

Συντομεύσεις. - Ἐμπορικὴ στενογραφία. - Ἐπαγγελματικὴ στενογραφία. - Γυμνάσματα ταχύτητος καὶ ἀναγνώσεως. - Συνδυασμὸς στενογραφίας καὶ δακτυλογραφίας.

Δακτυλογραφία.

Γυμνάσματα ἐκάστην ἐβδομάδα.

Γυμναστική, 2 ὥραι.

Ὅπως κατὰ τὸ πρῶτον ἔτος.

ΤΜΗΜΑ ΝΑΥΤΙΛΙΑΣ

Οἱ μαθηταὶ οἱ προωρισμένοι εἰς τὴν ναυτιλίαν ἀκολουθοῦσι τὰ μαθήματα τῆς προπαρασκευαστικῆς τάξεως καὶ τοῦ α' ἔτους τοῦ ἐμπορικοῦ τμήματος. Αἱ σπουδαὶ τῆς ναυτιλίας ἄρχονται ἀπὸ τοῦ δευτέρου ἔτους, ἀλλὰ μερικὰ μαθήματα διδάσκονται ἀπὸ κοινοῦ εἰς τὰ δύο τμήματα. (Ὅρα πίνακα τῆς διατάξεως τῶν μαθημάτων).

Σκοπὸς τοῦ τμήματος τῆς Ναυτιλίας εἶνε ἡ συμβολὴ εἰς τὴν ἐπιλογὴν τῶν ἀξιωματικῶν τοῦ ἐμπορικοῦ ναυτικοῦ καὶ ἡ διευκόλυνσις εἰς τοὺς νέους νὰ εἰσαχθοῦν εἰς τὰς διαφόρους ὑπηρεσίας τῆς ἐμπορικῆς θαλασσοπλοΐας.

Εἰς τὸ τέλος τῶν σπουδῶν των οἱ μαθηταὶ θὰ λάβωσι πιστοποιητικόν, τοῦ ὁποίου τὰς λεπτομερείας θὰ διέπη εἰδικὸς κανονισμὸς.

Ἡ πρὸς μελέτην ὕλη κατὰ τὰ δύο ἔτη τῆς ναυτιλιακῆς σπουδῆς εἶνε ἡ ἀκόλουθος'

1. Λογάριθμοι καὶ ναυτικὴ ἀριθμητικὴ, χρῆσις πινάκων.
2. Τριγωνομετρία, στοιχειώδεις γνώσεις, ὕψη καὶ ἀποστάσεις.
3. Ναυτικὴ ἀστρονομία, τὸ στερέωμα καὶ ἡ θέσις τῶν ἀστέρων.
4. Ναυτικὴ γεωγραφία.
5. Μετεωρολογία, περιοδικοὶ ἄνεμοι, ἐτήσιοι σφοδροὶ ἄνεμοι (monsoons).
6. Πρακτικὴ ἐπὶ τῶν ναυτικῶν πινάκων (χαρτῶν), ἀπλαῖ μετεωρολογικαὶ παρατηρήσεις καὶ ἐκτίμησις ἀποστάσεων.
7. Στοιχειώδεις γνώσεις μηχανικῆς.
8. Ἐπίπεδος καὶ σφαιρικὴ τριγωνομετρία.
9. Ναυτικὴ ἀστρονομία, ἀζίμουθος. Μεσημβρινός.
10. Θαλασσοπλοῖα, ἐξακρίβωσις θέσεως, ἀναχώρησις, παρατηρήσεις, ὕψη, κτλ.
11. Θεωρία τῆς προβολῆς τοῦ Mercator (Mercator's projection), πλόες μεγάλων ἀποστάσεων (Great circle sailing), ἔαριναὶ μέθοδοι.
12. Ναυτικὴ τέχνη, πλοῖα καὶ ἐξαρτισμός, ὄρισμός κατευθύνσεως, ὑπῆνεμον, ἡμερησία κίνησις, ἡμερολόγιον κλπ.
13. Ὑδρογραφία, καταμέτρησις πυθμένων, παλίρροιαί, ρεύματα, φανοί.
14. Μετεωρολογία, θύελλαι καὶ φυσικοὶ διέποντες νόμοι.
15. Στοιχειώδεις γνώσεις ναυτικῆς χειρουργικῆς.
16. Λιμενικοὶ κανονισμοὶ καὶ ἐμπορικοὶ νόμοι.
17. Πρακτικὴ ἱστορία τῆς ἀναπτύξεως ναυτικῶν μηχανῶν διαφόρων συστημάτων. Ἄνθρακες καὶ κατανάλωσις ἀνθράκων, μηχανήματα, ψυκτήρια καὶ διύλιστήρια.
18. Ναυπηγικὴ τέχνη, τύπος, δύναμις καὶ γραμμαὶ πλοίων, ἔρμα ἢ φορτίον, ιδιότητες τοῦ πλοίου ἐν θαλάσση.
19. Σήματα, σύστημα τοῦ Morse, σήματα τηλεγραφικῆς συνεννοήσεως.
20. Μαγνητισμός, πυξίς, παρεκτροπαί.

ΣΗΜ. Ἡ Διεύθυνσις τῆς Σχολῆς ἐπιφυλάσσει τὸ δικαίωμα τῆς τροποποιήσεως τοῦ ἄνω προγράμματος ἀναλόγως τῶν περιστάσεων.

31. Περί ἐγκρίσεως τροποποιήσεων ἄρθρων τοῦ Γενικοῦ Ὄργανισμοῦ τῆς ἐν Ἰθάκῃ ιδιοκτήτου Ἐμπορικῆς καὶ Ναυτικῆς Σχολῆς Ὅθωνος Α. Σταθάτου.

ΓΕΩΡΓΙΟΣ Α΄

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Προτάσει τοῦ Ἡμετέρου ἐπὶ τῆς Ἐθνικῆς Οἰκονομίας Ὑπουργοῦ, διατάσσομεν τάδε:

Ὁ δ' Ἡμετέρου διατάγματος, προτάσει τοῦ ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαιδεύσεως Ὑπουργοῦ, ἐκδοθέντος τῇ 20 Ἀπριλίου 1907, ἐγκριθεὶς ἐξ ἄρθρων 16 συνημμένους Γενικὸς Ὄργανισμὸς τῆς ἐν Ἰθάκῃ ιδιοσυντηρήτου Ἐμπορικῆς καὶ Ναυτικῆς Σχολῆς Ὅθωνος Α. Σταθάτου, τροποποιεῖται ἐν τοῖς ἄρθροις 2, 5, 7, 8, 12, 14 καὶ 15, προστιθέμενου καὶ 17 ἄρθρου.

Εἰς τὸν αὐτὸν ἐπὶ τῆς Ἐθνικῆς Οἰκονομίας Ὑπουργοῦ ἀνατίθεμεν τὴν δημοσίευσιν καὶ ἐκτέλεσιν τοῦ παρόντος διατάγματος, δημοσιευομένου εἰς τὴν Ἐφημερίδα τῆς Κυβερνήσεως μετὰ τοῦ Ἐγκρινομένου Καταστατικοῦ.

Ἐν Ἀθήναις τῇ 4 Ἰουνίου 1912.

ΓΕΩΡΓΙΟΣ

Ὁ Ὑπουργὸς τῆς Ἐθνικῆς Οἰκονομίας

ΑΝΔΡ. ΜΙΧΑΛΑΚΟΠΟΥΛΟΣ

Ἄρθρον 2.

Ὁ ἰδρυτῆς Ὅθων Α. Σταθάτος κατέθεσε παρὰ τῇ Ἐθνικῇ Τραπέζῃ τῆς Ἑλλάδος τὸ ποσὸν δραχμῶν ἑπτακοσίων ἑξ χιλιάδων (ἀριθ. 706.000) ὡς διηνεκὲς κεφάλαιον, τοῦ ὁποίου οἱ τόκοι θέλουν χρησιμεύει διὰ τὴν συντήρησιν καὶ τὴν ἐν γένει λειτουργίαν τῆς Σχολῆς, ἐπιφυλασσόμενοι αὐτῷ τὸ δικαίωμα, ἂν ὀψέποτε νομίση ὅτι ἡ Σχολὴ δὲν λειτουργεῖ ἐν Ἰθάκῃ κατὰ τὰς προσδοκίας αὐτοῦ, νὰ δωρήσῃ τὸ κτίριον πρὸς τὴν

Ἑλληνικὴν Κυβέρνησιν, αὐξάνων συγχρόνως τὴν ὡς ἄνω διηνεκῆ κατάθεσιν εἰς δραχμὰς ἑπτακοσίας πενήκοντα χιλιάδας (ἀριθ. 750,000) ὑπὸ τὸν ρητὸν ὄρον νὰ χρησιμοποιηθῆ τὸ κτίριον ὑπὸ τοῦ Κράτους ὡς ἑλληνικὸν σχολεῖον ἢ ὡς ἑξατάξιον δημοτικὸν καὶ ὡς Πρακτικὴ Ἐμπορικὴ Σχολή, ἂν τοιαύτη ἤθελεν ἐπίσης συστηθῆ, οἱ δὲ τόκοι, μείον 5% διὰ τὴν συντήρησιν καὶ θέρμανσιν τοῦ κτιρίου, νὰ χρησιμοποιῶνται ἑτησίως πρὸς ἀποστολὴν καὶ μόρφωσιν ἐν τῷ ἐξωτερικῷ, εἰς τὸ στάδιον τῆς ἐκλογῆς ἑνὸς ἐκάστου, ἀναλόγου ἀριθμοῦ ἐκ τῶν ἀριστευόντων μαθητῶν, μετὰ τὴν ἀποφοίτησιν αὐτῶν ἐκ τῶν ἀνωτέρω Σχολῶν. Ἐν τῇ περιπτώσει ταύτῃ οἱ ἀνωτέρω τόκοι τίθενται εἰς τὴν διάθεσιν τοῦ ἀρμοδίου Ὑπουργείου ὅπως ἐμβάζονται εἰς τὸ ἐξωτερικὸν διὰ τὰ δίδακτρα καὶ τὴν συντήρησιν τῶν ὑποτρόφων. Ἡ ἐκλογή τῶν οὕτω ἀριστευόντων μαθητῶν, πρὸς ἀποστολὴν εἰς τὸ ἐξωτερικόν, ἀπόκειται εἰς τὸν διαθέτην Ὅθωνα Α. Σταθαῦτον καὶ, τούτου ἐκλιπόντος, εἰς τὸ πρόσωπον ἢ τὰ πρόσωπα τὰ ὑπὸ τοῦ ἰδίου ὀρισθησόμενα, τὸ δὲ εὐεργέτημα τῆς ὑποτροφίας ἀνήκει ἀποκλειστικῶς εἰς τοὺς φοιτήσαντας καθ' ὅλην τὴν σειρὰν τῶν τάξεων ἐν Ἰθάκῃ.

Ἐν περιπτώσει μετατροπῆς τῆς Σχολῆς εἰς ἑλληνικὸν σχολεῖον ἢ εἰς ἑξατάξιον δημοτικὸν, μία ἐγκύκλιος προειδοποίησις ἕξ μῆνας πρὸ τῆς λήξεως τοῦ σχολικοῦ ἔτους πρὸς τοὺς γονεῖς ἢ κηδεμόνας τῶν μαθητῶν θεωρηθήσεται ἐπαρκής.

Ἄρθρον 5.

Εἰς τὴν Σχολὴν γίνονται δεκτοὶ ὡς μαθηταὶ διὰ τὴν προπαρασκευαστικὴν τάξιν οἱ ἔχοντες ἀπολυτήριον ἑλληνικοῦ σχολείου, δημοσίου ἢ ἰδιωτικοῦ ἀνεγνωρισμένου ὑπὸ τοῦ Κράτους, μὲ βαθμὸν τοῦλάχιστον «καλῶς» (6) πληρῆς καὶ διαγωγὴν ἀνεπίληπτον. Ἐν περιπτώσει καταργήσεως τῶν ἑλληνικῶν σχολείων εἰσάγονται μαθηταὶ φέροντες ἐνδεικτικὰ ἐκ τῆς τάξεως ἐκείνης, ἣτις θὰ εἶναι ἀντίστοιχος πρὸς τρίτην τάξιν ἑλληνικοῦ σχολείου. Ἡ ἡλικία αὐτῶν δὲν πρέπει νὰ εἶναι

άνωτέρα τῶν 16 ἐτῶν συμπεπληρωμένων, πιστοποιουμένη διὰ τοῦ μητρῶου τῶν ἀρρένων ἢ ἄλλης ἐπαρκοῦς ἀποδείξεως.

Ἄρθρον 7.

Πρὸς εἰσαγωγήν εἰς τὴν Σχολὴν προτιμῶνται οἱ ἐξ Ἰθάκης πατρόθεν ἢ μητρόθεν καταγόμενοι. Οἱ γονεῖς ἢ οἱ κηδεμόνες τούτων ὑποβάλλουσιν εἰς τὴν Διεύθυνσιν τῆς Σχολῆς ἐντὸς τοῦ μηνὸς Ἰουλίου αἴτησιν περὶ εἰσαγωγῆς, ἐπισυνάπτοντες τὸ ἐκ τοῦ ἑλληνικοῦ σχολείου ἀπολυτήριον αὐτῶν, ἐπίσημον ἀντίγραφον ἐκ τοῦ μητρῶου τῶν ἀρρένων ἢ νόμιμον πιστοποιητικὸν τῆς ἡλικίας των οἱ μὴ ἐν τῷ μητρῷ ἐγγεγραμμένοι καὶ πιστοποιητικὸν ἐμβολιασμοῦ. Οἱ οὕτως ἐγγραφέντες καλοῦνται εἰς εἰσιτήριον ἐξέτασιν ἔγγραφον καὶ προφορικὴν ὑπὸ τῆς Διευθύνσεως τῆς Σχολῆς ἐντὸς τοῦ πρώτου δεκαήμερου τοῦ Αὐγούστου. Τῆς ἐξετάσεως ταύτης προηγεῖται ἰατρικὴ βεβαίωσις ἐνὸς ἰατροῦ τῆς πόλεως περὶ τῆς ὑγείας τοῦ ἐξετασθησομένου.

Οἱ μὴ ἀποκλειόμενοι λόγῳ νοσήματος ἢ εἰς ἄκρον ἐπισφαλοῦς ὑγείας ἐξετάζονται, γίνονται δ' ἐκ τούτων δεκτοὶ κατὰ βαθμὸν ἐπιτυχίας, ἀναλόγως τῶν ὑπαρχουσῶν διαθεσίμων θέσεων, ἀποκλειομένων ὅπωςδήποτε τῶν μὴ κριθέντων ἀξίων τοῦ γενικοῦ βαθμοῦ «καλῶς», ἥτοι 6 (ἕξ) κατὰ τὴν ἀριθμητικὴν βαθμολογίαν τῶν δημοσίων σχολείων.

Ἄρθρον 8.

Ἐν ἡ περιπτώσει διὰ τῶν οὕτως ἀποδεκτῶν γενομένων Ἰθακησίων μαθητῶν δὲν συμπληροῦται ὁ ἀριθμὸς 30, ἡ Διεύθυνσις τῆς Σχολῆς καθιστᾷ γνωστὸν μέχρι τῆς 20ῆς Αὐγούστου διὰ δύο ἡμερίδων τῶν παρακειμένων νήσων καὶ δύο ἡμερίδων τῶν Ἀθηνῶν τὸν ἀριθμὸν τῶν ὑπολειπομένων κενῶν θέσεων καὶ καλεῖ τοὺς ἐπιθυμοῦντας ἄλλοθεν νὰ προσέλθωσιν, ἐφαρμοζομένων καὶ ὡς πρὸς τούτους τῶν ἐν τῷ ἄρθρῳ 7 ὀριζομένων.

Ὅριον πρὸς ἐγγραφήν τῶν τοιούτων ὀρίζεται μέχρι τῆς 10^{ης} Σεπτεμβρίου. Τῆς εἰσιτηρίου ἐξετάσεως ἀπαλλάσσονται μόνον οἱ

ύποστάντες εὐδοκίμως ὁμοίαν ἐξέτασιν πρὸς εἰσαγωγὴν εἰς μίαν τῶν Δημοσίων Ἐμπορικῶν Σχολῶν τοῦ Κράτους, προσερχόμενοι δὲ πρὸς ἐγγραφὴν ἐντὸς τοῦ μηνὸς Σεπτεμβρίου καὶ ἐφ' ὅσον δὲν ἔχει συμπληρωθῆ ὁ ἀριθμὸς τῶν 30 μαθητῶν.

Ἄρθρον 12.

Οἱ μισθοὶ τοῦ προσωπικοῦ καὶ αἱ λοιπαὶ δαπάναι τῆς Σχολῆς πληρώνονται ἐκ τῶν τόκων τῆς παρὰ τῆ Ἐθνικῆ Τραπεζῆ τῆς Ἑλλάδος διηνεκοῦς καταθέσεως τοῦ ἴδρυτοῦ, ὑπὸ τοῦ Διευθυντοῦ τῆς Σχολῆς ἢ ὑπὸ ἄλλου προσώπου τῆς ἐκλογῆς τοῦ ἴδρυτοῦ, τὸ δὲ τυχὸν περίσσευμα ἐκ τῶν τόκων, μετὰ τὴν πληρωμὴν τῶν ἐνιαυσίων ἐξόδων, θέλει χρησιμεύει δι' ἐκτάκτους δαπάνας τῆς Σχολῆς.

Ἄρθρον 14.

Μεταξὺ τῶν ἐν τῆ Σχολῇ διδασκομένων σωματικῶν ἀσκήσεων περιλαμβάνονται ἡ κολυμβητικὴ, ἡ κωπηλασία καὶ ἡ σκοποβολή.

Ἄρθρον 15.

Τὰ τῆς ἐσωτερικῆς λειτουργίας τῆς Σχολῆς θὰ κανονισθῶσιν ἐν πάσῃ λεπτομερείᾳ διὰ κανονισμοῦ εἰδικοῦ, καταρτισθησομένου ὑπὸ τῆς Διευθύνσεως, ὑπὸ τὴν ἔγκρισιν τοῦ ἴδρυτοῦ, ἐπὶ τῆ βάσει τῶν διατάξεων τοῦ παρόντος καὶ συμφώνως πρὸς τὰ διέποντα τὰς ἀρίστας τῶν ἐν τῆ Ἑσπερίᾳ ὁμοίων Σχολῶν. Τὸ πρόγραμμα, καταρτιζόμενον ὑπὸ τῆς Διευθύνσεως τῆς Σχολῆς, θὰ προσεγγίζη, κατὰ τὸ δυνατὸν, τὸ πρόγραμμα τῶν δημοσίων Ἐμπορικῶν Σχολῶν τοῦ Κράτους.

Ἄρθρον 17.

Ἄπαντα τὰ ἐκ τοῦ παρόντος Καταστατικοῦ δικαιώματά του δύναται ὁ ἴδρυτὴς τῆς Σχολῆς Ὅθων Α. Σταθαῦτος νὰ ἐκχωρήσῃ εἰς ἄλλο ἢ ἄλλα πρόσωπα τῆς ἐκλογῆς του.

32. Συμβόλαιο του Όθωνος Σταθάτου με αρ. 36366 στις 17 Φεβρουαρίου 1915 για τη δωρεά του κτηρίου της Εμπορικής και Ναυτικής Σχολής

Σήμερον τὴν δεκάτην ἑβδόμην Φεβρουαρίου ἡμέραν Τρίτην τοῦ χιλιοστοῦ ἑννεακοσιοστοῦ δεκάτου πέμπτου ἔτους ἐνώπιον ἐμοῦ τοῦ Συμβολαιογράφου καὶ κατοικοῦ Ἀθηνῶν, Ἰωάννου Οἰκονομοπούλου ἐδρεύοντος ἐν Ἀθήναις καὶ τοῦ ἐπὶ συμπράξει προσληφθέντος συναδέλφου μου Συμβολαιογράφου καὶ κατοικοῦ Ἀθηνῶν Ἀριστοφάνους Μητσοπούλου ἐδρεύοντος ἐν Ἀθήναις γνωστοῦ μοι καὶ μὴ ἐξαιρουμένου ἐνεφανίσθησαν οἱ γνωστοὶ ἡμῖν καὶ μὴ ἐξαιροῖ ἀπὸ τὸν Νόμον ἀφ' ἐνὸς ὁ κ. Ὅθων Α. Σταθάτος, εἰσοδηματίας, κάτοικος Ἀθηνῶν καὶ ἀφ' ἑτέρου ὁ κ. Ἰωάννης Τσιριμῶκος, Ὑπουργὸς ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαιδεύσεως, κάτοικος Ἀθηνῶν ἐκπροσωπῶν ὑπὸ τὴν ιδιότητα τοῦ ταύτην τὸ Ἑλληνικὸν Δημόσιον οἷτινες συνωμολόγησαν καὶ συναπεδέχθησαν τὰ ἑξῆς. Ὁ μὲν κ. Ὅθων Α. Σταθάτος ὅτι εἶναι ιδιοκτῆτης ἐν Ἰθάκῃ μεγάλου οἰκοπέδου περιτρυγυρισμένου διὰ τοίχους καὶ κιγκλιδώματος ἐντὸς τοῦ ὁποίου ὠκοδόμησε δι' ἰδίων ἐξόδων διώροφον οἰκίαν ἐν ἣ ἐγκατέστησε τὴν Ἐμπορικὴν καὶ Ναυτικὴν Σχολὴν Ὅθωνος Α. Σταθάτου. Τὸ οἰκόπεδον τοῦτο συνορεύει πρὸς βορρᾶν μὲ πλατεῖα καὶ Δημόσιον δρόμον καὶ θάλασσαν πρὸς ἀνατολᾶς μὲ οἰκίαν Χαρ. Σταθάτου πρὸς μεσημβρίαν μὲ ἐλαιοπεριβόλιον οἰκογενείας Ἄννης Φερεντίνου καὶ πρὸς δυσμᾶς μὲ αὐλὴν Στρατῶνος καὶ δημόσιον δρόμον καὶ ὅπερ οἰκόπεδον περιῆλθεν αὐτοῦ ἐξ ἀγορᾶς παρὰ διαφόρων ἤτοι 1) παρὰ τοῦ Κορωναίου Δ. Μελιδῶνη δυνάμει τοῦ ὑπ' ἀριθμοῦ 14620 (5 Μαΐου 1903) συμβολαίου τοῦ Συμβολαιογράφου Ἰθάκης Χρυσσοστόμου Κουτζουβέλη μεταγεγραμμένου ἐν τοῖς βιβλίοις τῶν μεταγραφῶν τοῦ Δήμου Ἰθακησίων τομ. 25 ὑπ' ἀριθ. 143 2) παρὰ τῆς Κρατισυγκλείας Εὐσταθίου Ἀσβήστη δυνάμει τοῦ ὑπ' ἀριθ. 16.\36 (9 Μαΐου 1905) συμβολαίου τοῦ ἰδίου Συμβολαιογράφου Χρ. Κουτζουβέλη μεταγεγραμμένου ἐπίσης (τόμ. 27

ὕπ' ἀριθ. 19) 3) παρὰ τοῦ Πάνου Βλυσμᾶ δυνάμει τῶν ὕπ' ἀριθ. 15881 (4 Ἰανουαρίου 1905) καὶ 16317 (15 Ἰουλίου 1905) συμβολαίων τοῦ ἰδίου Συμβολαιογράφου Χρ. Κουτζουβέλη μεταγεγραμμένων ἐπίσης (τομ. 26 ὕπ' ἀριθ. 113 καὶ τομ. 27 ὕπ' ἀριθ. 48) 4) παρὰ τοῦ Ἀναστασίου Σ. Φερεντίνου καὶ Σουσάνης Ἀναστ. Φερεντίνου δυνάμει τοῦ ὕπ' ἀριθ. 17741 (1 Μαΐου 1907) συμβολαίου τοῦ ἰδίου Συμβολαιογράφου Χρ. Κουτζουβέλη μεταγεγραμμένου ἐπίσης (τομ. 26 ὕπ' ἀριθ. 12). Τὸ οἰκόπεδον τοῦτο μετὰ τοῦ ἐν αὐτῷ κτιρίου τῆς Ἐμπορικῆς καὶ Ναυτικῆς Σχολῆς τῆς αὐλῆς τοῦ κήπου γυμναστηρίου σκοπευτηρίου καὶ πάντων ἐν γένει τῶν ἐπίπλων, σκευῶν διδακτικῶν ὀργάνων καὶ ἐν γένει πάντων τῶν ἐν αὐτῷ περιεχομένων ὡς εἶχον καὶ εὑρίσκεται σήμερον δωρεῖται ὁ κ. Ὅθων Α. Σταθᾶτος εἰς τὸ Ἑλληνικὸν Κράτος μὲ πλήρη κυριότητα καὶ νομὴν ὑπὸ τοῦ ὅρου ὅπως χρησιμεύσῃ ὡς διδακτήριον πλήρους ἑξαταξίου δημοτικοῦ Σχολείου μετὰ συμπληρωματικῶν τάξεων ἐν αἷς νὰ διδάσκονται μαθήματα ναυτικὰ καὶ ἐμπορικὰ καὶ ἄλλα σχέση μὲ τὰ πρὸς τὰς ἀνάγκας τοῦ τόπου. Ὁ δὲ κ. Ἰωάννης Τσιριμῶκος ὑπὸ τὴν ρηθεῖσαν ιδιότητά του ὡς Ὑπουργὸς ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ Δημοσίας Ἐκπαιδεύσεως ἀποδέχεται τὴν ρηθεῖσαν δωρεάν μετὰ τοῦ σχετικοῦ ὅρου. Ταῦτα συνομολογησάντων καὶ παραδεχθέντων ὑπὸ τῶν συμβαλλομένων (οὗς ὑπέμνησα τοῦ περὶ μεταγραφῆς νόμου) συνετάγη τὸ παρὸν συμβόλαιον ἐν Ἀθήναις ἐν τῷ Καταστήματι τοῦ Ὑπουργοῦ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαιδεύσεως κειμένῳ ἐπὶ τῶν ὁδῶν Ἑρμοῦ καὶ Εὐαγγελιστρίας ὅπου κληθεῖς μετέβην καὶ ἀναγνωσθὲν εὐκρινῶς καὶ μεγαλοφῶνως ἐπὶ ἐπήκοον τῶν συμβαλλομένων καὶ βεβαιωθὲν ὑπεγράφη ὑπὸ αὐτῶν καὶ ἡμῶν.

Οἱ Συμβαλλόμενοι

Ἰ. Τσιριμῶκος

Ὅ. Σταθᾶτος

Οἱ Συμβολαιογράφοι

Ἰ. Οἰκονομόπουλος

Α. Μητζόπουλος

33. Περί κανονισμού τοῦ ἄθλου Ὀθωνος Α. Σταθάτου

ΚΩΝΣΤΑΝΤΙΝΟΣ

ΒΑΣΙΛΕΥΣ ΤΩΝ ΕΛΛΗΝΩΝ

Ἐχοντες ὑπ'ὄψει ὅτι ἡ ἐν Ἰθάκῃ ἰδιοσυντήρητος ἐμπορικὴ καὶ ναυτικὴ σχολὴ Ὀθωνος Α. Σταθάτου, ἧς ὁ ὀργανισμὸς ἐνεκρίθη διὰ τῶν Ἡμετέρων ἀπὸ 20 Ἀπριλίου 1907 καὶ 4 Ἰουνίου 1912 διαταγμάτων, ἐπαύσατο λειτουργοῦσα ἀπὸ τοῦ Σεπτεμβρίου τοῦ 1913 καὶ ὅτι ὁ ἰδρυτὴς ταύτης διὰ μὲν τοῦ ἀπὸ 17 Φεβρουαρίου ἐ. ἔτους ὑπ'ἀριθ. 36366 συμβολαίου τοῦ συμβολαιογράφου Ἀθηνῶν Ἰωάννου Ἰ. Οἰκονομοπούλου, ἐδωρήσατο τὸ ἐν Ἰθάκῃ κτίριον τῆς ἐμπορικῆς καὶ ναυτικῆς σχολῆς εἰς τὸ Δημόσιον, ὅπως χρησιμεύσῃ πρὸς ἐγκατάστασιν πλήρους δημοτικοῦ σχολείου, διὰ δὲ τῆς ὑπ'ἀριθ. 26236 ἀπὸ 9 Φεβρουαρίου 1915 δηλώσεως αὐτοῦ ἐνώπιον τοῦ αὐτοῦ συμβολαιογράφου ὤρισεν, ὅπως τὸ εἰσόδημα τῆς παρὰ τῇ Ἐθνικῇ Τραπέζῃ γενομένης καταθέσεως ἐκ δραχμῶν ἑπτακοσίων ἑξ χιλιάδων πρὸς λειτουργίαν τῆς εἰρημένης ἐν Ἰθάκῃ σχολῆς χρησιμοποιηθῆται ἐφεξῆς καὶ ἐσαεὶ ὑπὲρ τοῦ συνισταμένου νέου ἰδρύματος «Ἄθλον Ὀθωνος Α. Σταθάτου», προτάσει τῶν Ἡμετέρων ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαιδεύσεως καὶ ἐπὶ τῆς Ἐθνικῆς Οἰκονομίας Ὑπουργῶν, διατάσσομεν τάδε:

Ἄρθρον 1.

Καταργοῦμεν τὰ ἀπὸ 20 Ἀπριλίου 1907 «περὶ ἐγκρίσεως τοῦ γενικοῦ ὀργανισμοῦ τῆς ἐν Ἰθάκῃ ἐμπορικῆς καὶ ναυτικῆς σχολῆς Ὀθωνος Α. Σταθάτου» καὶ ἀπὸ 4 Ἰουνίου 1912 «περὶ ἐγκρίσεως τροποποιήσεων ἄρθρων τοῦ γενικοῦ ὀργανισμοῦ τῆς ἐν Ἰθάκῃ ἰδιοσυντηρήτου ἐμπορικῆς καὶ ναυτικῆς σχολῆς Ὀθωνος Α. Σταθάτου» Ἡμέτερα διατάγματα καὶ συνεπῶς θεωροῦμεν κατηργημένην, ἀφ'ἧς ἐπαύσατο λειτουργοῦσα, ἥτοι

ἀπὸ τοῦ Σεπτεμβρίου 1913, τὴν ἐν Ἰθάκῃ ἰδρυμένην ἐμπορικὴν καὶ ναυτικὴν σχολὴν.

Ἄρθρον 2.

Ἐγκρίνομεν τὸν ἐξ ἄρθρων ἑνδεκα, συνημμένον τῷ παρόντι κανονισμὸν τοῦ ὑπὸ τὴν ἐπωνυμίαν «Ἄθλον Ὅθωνος Α. Σταθάτου», ὑποκαταστάτου ἰδρύματος.

Εἰς τὸν Ἡμέτερον ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαιδεύσεως Ὑπουργὸν ἀνατίθεμεν τὴν δημοσίευσιν καὶ ἐκτέλεσιν τοῦ διατάγματος τούτου, δημοσιευομένου εἰς τὴν Ἐφημερίδα τῆς Κυβερνήσεως μετὰ τοῦ ἐγκεκριμένου κανονισμοῦ.

Ἐν Ἀθήναις τῇ 18 Μαρτίου 1915.

ΚΩΝΣΤΑΝΤΙΝΟΣ Β.

Ὁ ἐπὶ τῶν Ἐκκλησιαστικῶν

καὶ τῆς Δημ. Ἐκπαιδεύσεως

Ὑπουργὸς

Χ. ΒΟΖΙΚΗΣ

Ὁ ἐπὶ τῆς Ἐθν. Οἰκονομίας

Ὑπουργὸς

ΑΘ. ΕΥΤΑΞΙΑΣ

ΚΑΝΟΝΙΣΜΟΣ

Τοῦ Ἄθλου Ὅθωνος Α. Σταθάτου.

Ἄρθρον 1.

Σκοπὸς τοῦ «Ἄθλου Ὅθωνος Α. Σταθάτου» εἶνε ἡ ἔσαεὶ μόρφωσις καθηγητῶν καὶ διδασκάλων τῆς μέσης καὶ κατωτέρας ἐκπαιδεύσεως καὶ ἐν γένει ἡ καλλιέργεια, ἡ ἀνάπτυξις καὶ ἡ χρησιμοποίησις ὑπὲρ τῆς ἠθικῆς καὶ ὑλικῆς προόδου τοῦ τόπου, τῆς ἐν Ἑλλάδι διακρινομένης ἐκάστοτε παντὸς εἴδους ἰδιοφΐας, δι' ἀποστολῆς πρὸς εἰδικὰς ἢ καὶ γενικὰς ἐν τῷ ἐξωτερικῷ σπουδὰς.

Ἄρθρον 2.

Τὸ Ἄθλον ἀπονέμεται ὑπὸ τῆς ἐπιτροπῆς, ἀποτελουμένης ἐκ τῆς Α. Β. Υ. τοῦ ἐκάστοτε Διαδόχου τοῦ Ἑλληνικοῦ Θρόνου, ὡς προέδρου, καὶ τῶν

κ. κ. Ὅθωνος Σταθάτου, Δ. Αἰγινήτου, Ἰ. Ἀθανασάκη καὶ Γ. Στρέϊτ, ὡς μελῶν.

Πλὴν τοῦ προέδρου, τὰ ἐκλείποντα ἢ ὅπωςδήποτε ἀποχωροῦντα μέλη τῆς ἐπιτροπῆς ἀντικαθίστανται, δι' ἐκλογῆς, ὑπὸ τῶν λοιπῶν μελῶν αὐτῆς, ἀντιπροσωπεύει δὲ τὴν ἐπιτροπὴν ἐνώπιον τῆς δικαστικῆς καὶ πάσης ἄλλης ἀρχῆς ὃ ὑπ' αὐτῆς ἐκλεγόμενος ἀντιπρόεδρος.

Ἐν περιπτώσει ἀνηλικιότητος τῆς Α. Β. Υ. τοῦ Διαδόχου ἢ ἐπιτροπῆ ἐκλέγει τὸν προσωρινὸν ἀναπληρωτὴν Αὐτοῦ, τῇ ἐγκρίσει τῆς Α. Μ. τοῦ Βασιλέως.

Ἄρθρον 3.

Ἡ ἐκλογὴ καὶ ὁ διορισμὸς τῶν ὑποτρόφων γίνεται ὑπὸ τῆς ἐπιτροπῆς τοῦ Ἄθλου μεταξὺ τῶν ἐπὶ χρηστότητι, ἰδιοφυΐᾳ, ἐπιστημονικῇ μορφώσει καὶ ζήλω περὶ τὴν ὑπηρεσίαν τῶν ἐξαιρετικῶς διακρινομένων καθηγητῶν καὶ διδασκάλων τῆς μέσης καὶ τῆς κατωτέρας ἐκπαιδεύσεως καὶ ἐν γένει μεταξὺ τῶν παρασχόντων ἐξαιρετικὰ τεκμήρια ἰδιοφυΐας καὶ ἰκανότητος καθόλου ἐν ταῖς σπουδαῖς ἢ ταῖς ἐργασίαις αὐτῶν εἰς οἰονδήποτε κλάδον τῆς Ἐπιστήμης, τῆς Τέχνης, τῶν Γραμμάτων, τῆς Βιομηχανίας καὶ ἐν γένει τῶν ποικίλων λειτουργιῶν τῆς δημοσίας ἢ τῆς ἰδιωτικῆς ὑπηρεσίας.

Ἄρθρον 4.

Πρὸς ἀπονομὴν τοῦ Ἄθλου, ἡ ἐπιτροπὴ ἀπευθύνεται δι' ἐγκυκλίου αὐτῆς εἰς τὸ Ἐκπαιδευτικὸν Συμβούλιον τῆς μέσης καὶ τῆς κατωτέρας ἐκπαιδεύσεως, τὰ ἐν Ἑλλάδι Πανεπιστήμια καὶ τὰς ἀνωτέρας σχολὰς καὶ ἐν γένει εἰς ὅσα ἄλλα ἐκπαιδευτικά, ἐπιστημονικὰ καὶ τεχνικὰ ἰδρύματα ἤθελεν ἐγκρίνει, ζητεῖ δὲ παρ' αὐτῶν ἐκάστοτε τὰ ὀνόματα τῶν ἐχόντων κατὰ τὸ ἀνωτέρω ἄρθρον 3 προσόντα μετ' ἐκθέσεως δεόντως καὶ ἐπαρκῶς ἠτιολογημένης περὶ τῶν δειγμάτων τῆς ἰδιοφυΐας, τῆς ἐπιμελείας, τῆς χρηστότητος, καὶ τῆς ἰκανότητος καθόλου, ἅτινα παρέσχον ἐν τῇ ὑπηρεσίᾳ ἢ ταῖς σπουδαῖς, ἢ ταῖς ἐργασίαις αὐτῶν ἐν τοῖς φροντιστηρίοις,

τοῖς ἐργαστηρίοις καὶ τοῖς λοιποῖς ἰδρύμασιν, οἱ ὡς ὑπότροφοι τοῦ ἐν λόγῳ Ἄθλου προτεινόμενοι. Ἡ πρότασις δὲ γίνεται ὑπὸ τοῦ Ἐκπαιδευτικοῦ μὲν συμβουλίου ἢ τῶν διαφόρων μελῶν αὐτοῦ ἢ τῶν ἐπιθεωρητῶν τῆς μέσης ἢ τῆς δημοτικῆς ἐκπαιδεύσεως προκειμένου περὶ καθηγητῶν καὶ διδασκάλων, ὑπὸ τῶν ἀρμοδίων δὲ καθηγητῶν, διευθυντῶν ἢ διδασκάλων, προκειμένου περὶ ἄλλων κλάδων ἢ ἄλλων σπουδῶν.

Ἄρθρον 5.

Ἡ ἐπιτροπὴ ἐκλέγει ἓνα ἢ πλείονας εἰσηγητὰς ἐκ τῶν μελῶν αὐτῆς, οἵτινες μελετῶντες τὰς ἄνω ἐκθέσεις, ὑποβάλλουσιν αὐτῇ ἐντὸς ὠρισμένης προθεσμίας, ἀναλυτικὴν εἰσήγησιν ἐπὶ τούτων, μεθ' ὅ ἡ ἐπιτροπὴ ἀποφαίνεται περὶ τῆς ἀπονομῆς τοῦ Ἄθλου.

Ἄρθρον 6.

Ἡ ὑποτροφία διαρκεῖ ἐπὶ ἓν ἕως τέσσαρο συνεχῆ ἔτη ἀναλόγως τῆς ἀνάγκης τῶν σπουδῶν, δύναται δὲ νὰ παραταθῆ καὶ περαιτέρω ἐπὶ ἓν ἢ δύο τὸ πολὺ ἔτη, ἐὰν ἡ ἐπιτροπὴ κρίνῃ τοῦτο ἀναγκαῖον καὶ χρήσιμον.

Ἄρθρον 7.

Τὸ εἰς τοὺς ὑποτρόφους χορηγούμενον κατὰ μῆνα ποσὸν, πλὴν τῶν ἐξόδων μεταβάσεως καὶ ἐπιστροφῆς, δὲν δύναται νὰ ὑπερβῆ τὰς 300 χρυσᾶς δραχμάς.

Ἡ ἐπιτροπὴ δύναται νὰ χορηγήσῃ ἐπὶ πλέον καὶ δι' ἄσκητρα, βιβλία καὶ ἄλλας τοιαύτας δαπάνας, χρησίμους πρὸς πλήρη μόρφωσιν τῶν ὑποτρόφων ἐν ταῖς σπουδαῖς αὐτῶν, ποσὸν μὴ ὑπερβαῖνον τὰς 1000 χρυσᾶς δραχμάς ἑτησίως, ἐὰν ἤθελε κρίνει τοῦτο ἀναγκαῖον.

Ἄρθρον 8.

Κατὰ τὴν διάρκειαν τῆς ὑποτροφίας, ὁ ὑπότροφος ὑποχρεοῦται νὰ ἀποστέλλῃ εἰς τὴν ἐπιτροπὴν τοῦ Ἄθλου καθ' ἑξαμηνίαν καὶ ἐκτάκτως, ὡσάκις ἤθελον ζητηθῆ παρ' αὐτῆς, πιστοποιητικὰ τῶν σχολικῶν ἢ ἄλλων ἀρμοδίων ἀρχῶν, μαρτυροῦντα, τὴν τακτικὴν φοίτησιν, τὴν ἐπιμέλειαν περὶ τὰς σπουδὰς, τὴν πρόοδον ἐν αὐταῖς καὶ καθόλου τὴν μετ' ἐπιτυχίας

σπουδὴν ὑπὸ τοῦ ὑποτρόφου τοῦ κλάδου, δι' ὄν ἀπεστάλη ὑπὸ τῆς ἐπιτροπῆς.

Ἐν περιπτώσει καθ' ἣν τοιαῦτα πιστοποιητικὰ καὶ δείγματα ἐπιτυχίας καὶ ἐπιμελοῦς σπουδῆς δὲν παρέχονται ὑπ' αὐτοῦ ἢ τὰ ἀποστελλόμενα δὲν θεωρηθῶσιν ἐπαρκῆ κατὰ τὴν ἀνεξέλεγκτον τῆς εἰρημένης ἐπιτροπῆς κρίσιν, αὕτη δικαιούται νὰ διακόπτῃ τὴν ὑποτροφίαν, ἄνευ οὐδεμιᾶς ὑποχρέωσης οἰασδῆποτε ἀποζημιώσεως.

Ἄρθρον 9.

Οἱ ὑπότροφοι τοῦ Ἄθλου ὑποχρεοῦνται μετὰ τὴν λήξιν τῆς ὑποτροφίας των νὰ ἐπανέλθωσιν εἰς τὴν Ἑλλάδα, καὶ νὰ μετέλθωσιν ἐν αὐτῇ, ἐπὶ τετραετίαν τοῦλάχιστον τὸ ἔργον, πρὸς σπουδὴν τοῦ ὁποίου ἀπεστάλησαν.

Ἡ ἐπιτροπὴ δύναται νὰ ἐπιτρέψῃ, ἐὰν κρίνῃ τοῦτο ἀναγκαῖον ἢ χρήσιμον, τὴν ἐκτὸς τῆς Ἑλλάδος παραμονὴν προσωρινὴν τοῦ ὑποτρόφου, μετὰ τὴν λήξιν τῆς ὑποτροφίας του ὡς καὶ τὴν εἰς ἄλλα σχετικὰ ἔργα ἀσχολίαν του, τῇ αἰτήσῃ αὐτοῦ, δεόντως καὶ ἐπαρκῶς ἠτιολογημένη.

Πᾶς ὑπότροφος τοῦ Ἄθλου Ὅθωνος Α. Σταθάτου, ἄνευ ἀδείας τῆς ἐπιτροπῆς, μὴ ἐκπληρώσας τὰς ἄνω ὑποχρεώσεις του, ὑποχρεοῦται εἰς ἐπιστροφὴν πρὸς τὴν ἐπιτροπὴν τῶν χρημάτων, ἅτινα ἔλαβε παρ' αὐτῆς μετὰ τῶν νομίμων τόκων των. Εἰς τὴν αὐτὴν ὑποχρέωσιν ὑπόκειται καὶ ὁ ὑπότροφος, τοῦ ὁποίου ἤθελε διακοπῆ κατὰ τὸ ἄρθρον 8 ἢ ὑποτροφία ἐξ ἰδίας αὐτοῦ ὑπαιτιότητος.

Ἄρθρον 10.

Πρὸς ἀσφαλῆ ἐκτέλεσιν τῶν διατάξεων τοῦ ἄρθρ. 9 οἱ ἀποστελλόμενοι ὑπότροφοι καταβάλλουν, ἐὰν ἡ ἐπιτροπὴ κρίνῃ τοῦτο ἀναγκαῖον, χρηματικὴν ἢ ἄλλην εἰς χρεόγραφα ἢ κτήματα ἐγγύησιν ἢ προσφέρουν ἐγγυητὴν φερέγγυον ἀναλαμβάνοντα διὰ συμβολαίου τὴν ἐκπλήρωσιν τῶν ὑποχρεώσεων τοῦ ἄρθρου 9.

Άρθρον 11.

Αί πρὸς λειτουργίαν τοῦ Ἄθλου ἀναγκαῖαι δαπάναι τῆς ἐπιτροπῆς αὐτοῦ λαμβάνονται ἐκ τῶν εἰσοδημάτων τοῦ παρὰ τῇ Ἐθνικῇ Τραπέζῃ κατατεθειμένου ποσοῦ.

Ἡ ἐπιτροπὴ δημοσιεύει ἐκάστοτε ἑκθεσιν τῶν ὑπ'αὐτῆς πεπραγμένων, λειτουργεῖ δὲ κατ'ἴδιον συνταχθησόμενον ὑπ'αὐτῆς κανονισμόν.

Ἦθων Α. Σταθαῖος

34. Ιδιόγραφος διαθήκη Όθωνος Σταθάτου, 6/12 Απριλίου 1922

Καθίστημι κληρονόμον άπάσης τής περιουσίας μου τήν άγαπητήν μου Σύζυγον Άθηνάν τὸ γένος Δ. Κυπαρίσση εἰς ἣν ὡς κληρονόμον καὶ ἐν τοιαύτῃ ιδιότητι καταλείπω τὰ ἐξῆς.-

Τήν ἐν Αθήναις ἐπὶ τής διασταυρώσεως τῶν ὁδῶν Κηφισσίας καὶ Ἡρωδότου οἰκίαν μου καθὼς καὶ τήν ἐν Παλαιῷ Φαλήρῳ Νεόδμητον οἰκίαν μου μεθ' ὅλων τῶν παραρτημάτων καὶ ἐξαρτημάτων αὐτῶν, κήπου, ἵπποστασίου, αὐτοκινητοστασίου, (ἢ γκαράζ), ἐπίπλων, σκευῶν παντὸς εἴδους πολυτίμων πραγμάτων τιμαλφῶν, κοσμημάτων αὐτοκινήτων, άμαξῶν, ἵππων καὶ ὀφοδίων αὐτῶν.-

2) Ἐβδομήκοντα χιλιάδας χρυσῶν φραγκῶν διὰ τήν συντήρησιν αὐτῆς ἐπὶ ἓν μετὰ τὸν θάνατόν μου ἔτος καὶ ἄτινα θέλει λάβῃ άμέσως ἐκ τής κληρονομίας εἴτε εἰς μετρητὰ εἴτε εἰς χρεώγραφά μου ὅπως προτιμᾷ, μετὰ ταῦτα δὲ καὶ μέχρις οὗ ἐκ τής ἐκκαθαρίσεως τής κληρονομίας συναχθῆ καὶ κατατεθῆ παρὰ τῆ Ἐθνικῆ Τραπέζῃ τής Ἑλλάδος τὸ προῖον τής πωλήσεως τῶν χρεωγράφων μου τοῦ ἀτ)πλοίου μου «Όθων Σταθάτος» καὶ ἄλλων ἀτ)πλοίων μου ἂν ἤθελον ὑπάρχει τοιαῦτα τότε τῶν ἐν Σουληνᾷ καὶ Πειραιεῖ ἀνθρακαποθηκῶν μου, ἢ σύζυγός μου Ἀθηνᾷ θὰ λαμβάνῃ προκαταβολικῶς ὡς καθ' ἑξαμηνίαν ἐκ τῶν ὑπαρχόντων ἤδη χρημάτων ἢ ἐκ τῶν πρώτων εἰσπραχθησομένων ἐν Ἑλλάδι ἢ ἐν τῷ Ἐξωτερικῷ ὀφειλομένων μοι ὅπωςδήποτε πασῶν δρχ. χρυσᾶς 30, 000 τριάκοντα χιλιάδες διὰ τήν άνετον καὶ άξιοπρεπῆ αὐτῆς συντήρησιν.-

Ἀνατίθῃμι εἰς τήν κληρονόμον μου καὶ σύζυγόν μου Ἀθηνᾷ ὅπως ἐντὸς ἑξ μηνῶν ἀπὸ τοῦ θανάτου μου προβῆ εἰς τήν ἐκκαθάρισιν τής κληρονομίας ἥτοι πωλήσῃ καθ' ὄν αὕτη ἤθελε κρίνῃ τρόπον, ἅπαντα τὰ χρεώγραφά μου τὸ εἰρημένον ἀτμόπλοιον (ἢ ἀτμόπλοιά μου) τὰς παντὸς

εἶδους μετοχᾶς καὶ ὁμολογίας μου καὶ τὰ ἐν Πειραιεῖ, Σουληνᾶ καὶ Ἰθάκη ἀκίνητά μου, τὸ δὲ ἐκ τῆς ἐκκαθαρίσεως τῆς κληρονομίας προκῆψον χρηματικὸν ποσὸν θέλει διατεθῆ καθ' ὄν ἀμέσως κατωτέρω ὀρίζω τρόπον πρὸς ἐκτέλεσιν τῶν ὑπ' ἐμοῦ συνισταμένων κληρονομιῶν μου.

Κληροδοτῶ τὰ ἑξῆς:

Εἰς ἐκάστην τῶν ἀδελφῶν μου Εὐτέρπην καὶ Ἀγλαΐαν δραχμὰς ἑκατὸν χιλιάδας ἦτοι ἐν ὅλῳ διακοσίας χιλιάδας δραχμὰς 200.000.

Εἰς τὰς τέσσαρας θυγατέρας τῆς ἀποβιωσάσης ἀδελφῆς μου Πανδώρας τὴν Ἀνδριάναν, Γιαννούκαν, Μαρίαν καὶ Ἀθηνᾶν καὶ τὸν υἱὸν αὐτῆς Σπυρίδωνα ἀνὰ ἑκατὸν χιλιάδας ἦτοι ἐν ὅλῳ πεντακοσίας χιλιάδας δρχ. 500,000.-

Ἰδιαιτέρως δὲ εἰς ἐκάστην τῶν δύο μικροτέρων Μαρίας καὶ Ἀθηνᾶς, ὑπανδρευμένων ἢ μὴ ἀνὰ διακοσίας χιλιάδας δραχμὰς ἦτοι ἐν ὅλῳ τετρακοσίας χιλιάδας δραχμὰς 400.000.-

Κληροδοτῶ ἐπίσης τὰς ἑξῆς ποσὰ πρὸς τὴν ἀναδεκτὴν μου Μαγδαληνὴν Λ. Θεοφιλάτου δέκα χιλιάδας δραχμὰς 10.000. Διὰ τὸν ἐν Σουληνᾶ ἱερὸν Ναὸν ὁ Ἅγιος Νικόλαος δραχμὰς τριάκοντα 30.000 χιλιάδας (ἐπαναλαμβάνω τριάκοντα χιλιάδας). Παρακαλῶ τὴν σεβαστὴν ἐπιτροπὴν νὰ χρησιμοποιήσωσι τὸ ποσὸν αὐτὸ διὰ τὴν ἀναγκαιοτέρον διακόσμησιν τοῦ ναοῦ.-

Διὰ τὸν ἐν Ἰθάκῃ παρὰ τὴν οἰκίαν μου ἱερὸν Ναὸν «ὁ Ἅγιος Σπυρίδων» καὶ διὰ τὸν ἐπίσης ἐν Ἰθάκῃ ἱερὸν ναὸν τῆς Παναγίας ἐν Βλαχέρναις ἀνὰ τριάκοντα χιλιάδας δραχμὰς ἦτοι ἐν ὅλῳ δραχμὰς ἑξήκοντα χιλιάδας 60.000 αἱ ὁποῖαι ὡς διηνεκῆς κατέθεσις νὰ μένωσι εἰς τὴν Ἐθνικὴν Τράπεζαν καὶ διὰ τοῦ τόκου αὐτῶν νὰ ἀμείβονται δύο ψάλται τῆς ἐκλογῆς τῆς ἐπιτροπῆς κατὰ πλειονοψηφίαν.-

Κληροδοτῶ πεντακοσίας χιλιάδας δραχμὰς ἦτοι 500.000 διὰ νὰ κτισθῶσιν εἰς Ἰθάκην συμπληρωματικαὶ δεξαμεναὶ πλησίον τῆς ὑπαρχούσης εἰ δυνατόν πρὸς ἐπαρκεστέραν ὕδρευσιν τῆς πόλεως. Ἡ

οικοδομή αὐτῶν νὰ εἶναι ὑπὸ πᾶσαν ἔποψιν τελεία καὶ νὰ δοθῆ κατὰ μειοδοσίαν ὑπὸ τὴν ἐπίβλεψιν τοῦ Δημάρχου συνεργαζομένου καὶ ἐπιδοκιμάζοντος τοῦ Εἰρηνοδίκου τῆς πόλεως τοῦ ὁποίου ἡ γνώμη νὰ ἰσχύη ἐν περιπτώσει διαφωνίας τινὸς εἰς τὴν συμφωνίαν τῆς οἰκοδομῆς καὶ κατὰ τὴν διάρκειαν αὐτῆς.-

Ἡ δεξαμενὴ αὕτη νὰ μείνῃ ἐσαεὶ ἰδιοκτησία τοῦ Δήμου καὶ οἱ Πολίται νὰ ὑδρεύονται δωρεάν.-

Ἀφήνω εἰς τὴν κρίσιν τοῦ Δημάρχου μετὰ τοῦ συμβουλίου αὐτοῦ νὰ περιορισθῆ τὸ ποσὸν κατὰ πενήκοντα χιλιάδας ἤτοι εἰς τετρακοσίας πενήκοντα χιλιάδας δραχ. αἱ δὲ πενήκοντα χιλιάδες δραχμαὶ νὰ μένουν εἰς τὴν Ἐθνικὴν Τράπεζαν εἰς διηνεκὴν κατάθεσιν ἐντόκως ὅπως ὁ τόκος αὐτῶν χρησιμοποιεῖται ὡςάκις ἤθελε κατὰ τὴν κρίσιν τῶν ἀνωτέρω ἤθελε θεωρηθῆ ἀναγκαῖον ὁ καθορισμὸς τῆς δεξαμενῆς καὶ τῶν σωλήνων. ἡ οἰαδήποτε αὐτῶν ἐπιδιόρθωσις.-

Κληροδοτῶ διακοσίας χιλιάδας δραχμᾶς ἤτοι δραχ. 200.000 ὅπως διὰ τοῦ εισοδήματος αὐτῶν ὑπανδρεύονται δύο ὀρφανὰ κοράσια ἀπὸ τὰ διαπράποντα ἐπὶ ἀρετῇ καὶ φιλοπονίᾳ. Τὸ ποσὸν αὐτὸ νὰ μένῃ εἰς τὴν Ἐθνικὴν Τράπεζαν εἰς διηνεκὴν κατάθεσιν καὶ διὰ τοῦ τόκου αὐτῶν καθ' ἔτος νὰ ἐκλέγωνται αἱ περὶ οὗ ὁ λόγος ὀρφανὰὶ παρὰ τῆς συζύγου μου Ἀθηνᾶς καὶ ταύτης ἐκλιπούσης παρὰ τοῦ Δημάρχου Ἰθάκης καὶ τοῦ Συμβουλίου του συνεργαζομένου τοῦ Εἰρηνοδίκου τοῦ ὁποίου ἡ γνώμη νὰ ἰσχύη ἐν περιπτώσει ἀσυμφωνίας μεταξὺ τῶν ἀνωτέρω ἐν ἐλλείψει ὀρφανῶν ἡ ἐκλογή νὰ γίνεταί μεταξὺ πτωχῶν κορασίων διακρινομένων πάντοτε ἐπὶ ἀρετῇ καὶ φιλοπονίᾳ.-

Κληροδοτῶ διὰ μίαν ἑτέραν κλίνην ἐπ'ὀνόματί μου εἰς τὸ Νοσοκομεῖον ὁ Εὐαγγελισμὸς δέκα χιλιάδας δραχμ. 10.000. Δέκα χιλιάδας καὶ ἄλλας τόσας ἤτοι δραχμᾶς 10.000 Δέκα χιλιάδας εἰς τὸ Ἄσυλον τῶν Ἀνιάτων.-

Κληροδοτῶ πρὸς τὸν ἐν τῷ γραφείῳ μου εὑρεθησόμενον ὑπάλληλον κατὰ τὴν ἡμέραν τοῦ θανάτου μου δραχμὰς τρεῖς χιλιάδας, καὶ ἑτέρας δύο χιλιάδας δραχμὰς 2.000 διὰ τοὺς ἐν τῇ οἰκίᾳ μου εὑρεθησομένους ὑπηρέτας καὶ ὑπηρετριάς ὅπως διανεμηθῶσιν ἐν ἴση μοίρᾳ ἐνὶ ἑκάστῳ.-

Μετὰ τὴν ἀφαίρεσιν τῶν κληροδοτημάτων ἅτινα ἀνέφερα, ἐντέλλομαι τὸ ὑπόλοιπον τῆς περιουσίας μου νὰ μένη κατατεθειμένον διηνεκῶς εἰς τὴν Ἐθνικὴν Τράπεζαν ἐντόκως καὶ ἀνακεφαλαιούμενον κατ'ἑξαμηνίαν νὰ μένη ἕσαεὶ ἄθικτον μὲ ὅτι ἄλλο χρῆμα μου ἤθελε κατατεθῆ βραδύτερον πρὸς τὸν αὐτὸν σκοπὸν, οἱ δὲ τόκοι αὐτῶν νὰ χρησιμοποιηθῶσιν ὡς κατωτέρω ἐντέλλομαι.-

Ὑπὸ τὴν Προεδρείαν τῆς συζύγου μου νὰ συστηθῇ Ἐπιτροπὴ ἐκ κυριῶν τὴν ὁποίαν παρακαλῶ θερμῶς νὰ δεχθῇ τὴν φροντίδα καὶ τὸν κόπον ἥτοι νὰ ἐπιβλέπη καὶ προστατεύη ὡς ἐγκρίνει τὰς πτωχὰς οἰκογενείας καὶ κυρίως νὰ βιῶσιν εἰς οἰκήματα ὑγιεινὰ νὰ ἀναπληροῖ πᾶσαν ἔλλειψιν αὐτῶν διὰ νὰ εἶναι ἐν τῇ ἀπλότητί των ἀπολύτως ὑγιᾶ. Ἐπίσης νὰ ἐπιβλέπη ὥστε καὶ τὰ τέκνα αὐτῶν νὰ βιῶσιν ὑπὸ ὑγιεινὰς συνθήκας τόσον εἰς τὰ οἰκεῖα των ὅσον καὶ εἰς τὰ σχολεῖα των ἀναπληροῦσαν πᾶσαν δικαίαν ἀνάγκην των μέχρι συμπληρώσεως τῶν σπουδῶν των καὶ μέχρι ἐνηλικιώσεως καθιστῶσα αὐτὰ πολίτας χρηστοὺς καὶ μορφωμένους εἰς τὰ γράμματα καὶ χαρακτῆρα εἰς τρόπον ὥστε γινόμενοι ἔντιμοι ἄνθρωποι νὰ εἶναι χρήσιμοι εἰς ἑαυτοὺς καὶ πρὸς τὴν πατρίδα καὶ παράδειγμα πρὸς τοὺς μεταγενεστέρους νέους καὶ νέας διότι θεωρῶ ἀναγκαῖον νὰ λαμβάνεται ἡ ἰδία πρόνοια καὶ φροντίς καὶ ὁ ἴδιος κόπος δι'αὐτὰς αἰ ὁποῖαι γινόμεναι μητέρας θὰ δύνανται νὰ βοηθῶσιν εἰς τὴν μόρφωσιν τῶν τέκνων των ἀνακουφίζουσαι τὴν ἐπιτροπὴν εἰς τὰ καθήκοντά των τὰ ὁποῖα εὐγενῶς καὶ πατριωτικῶς ἤθελον ἀναλάβη.-

Ἡ ἐπιτροπὴ νὰ δικαιούται νὰ στέλλη εἰς τὸ ἐξωτερικὸν ὄσους ἐκ τῶν φοιτητῶν καὶ φοιτητριῶν ἤθελον ἐγκρίνη πρὸς τελειωτέραν αὐτῶν

μόρφωσιν, καὶ ὀρίζω ὅτι οὐδεμία ἄλλη δύναμις νὰ ἐπεμβαίῃ εἰς τὰ καθήκοντα καὶ ἀποφάσεις της.-

Ἐντέλλομαι ἐπίσης ὅπως ἡ ἐπιτροπὴ ἐκλέγει καὶ ἀντιπρόεδρον ἐκλιπούσης δὲ τῆς Προέδρου ὡς Ἀντιπροέδρου νὰ ἐκλέγηται ἡ ἀντικαθίστρια μεταξύ τῶν μελῶν τῆς Ἐπιτροπῆς τὰ ὁποῖα ὡσάυτως θὰ ἐκλέγωσιν διὰ πλειονοψηφίας ἐν ἀνάγκῃ πᾶν μέλος παραιτούμενον ἢ ὅπωςδῆποτε ἐκλείπον.-

Ἐὰν ἡ σύζυγός μου δὲν ἤθελεν δεχθῆ τὴν κληρονομίαν διορίζω αὐτῆς ὑποκατάστατον τὴν Ἑλληνικὴν Κυβέρνησιν τὴν ὁποίαν παρακαλῶ νὰ γείνουν ἀκριβῶς καὶ ἐπιμελῶς ὅσα παραγγέλλω διὰ τῆς παρούσης διαθήκης μου.-

Κηρύττω ἄκυρον πᾶσαν προηγουμένην διαθήκην μου.-

Ἐκτελέσας ἤδη ὡς φρονῶ τὰ χρῆματά μου ἐν τῷ κόσμῳ τούτῳ πρὸς ἅπαντας τοὺς περὶ ἐμὲ ζητῶ συγγνώμην ἐὰν παρέλειψά τινα ἢ καὶ ἐὰν δυσαρέστησά τινα ὡς καὶ ἐγὼ τὸν συγχωρῶ.-

Ταύτην τὴν διαθήκην μου ἔγραψα ἰδιοχείρως ἐν τῇ ὑπ'ἀρ. 31 ὁδῷ Κηφισσίας οἰκίαν μου τὴν ἕκτην ἡμέραν Ἀπριλίου κατὰ τὸ Ἰουλιανὸν ἡμερολόγιον καὶ 19 Ἀπριλίου κατὰ τὸ Γρηγοριανὸν ἡμερολόγιον τοῦ ἔτους χιλιοστοῦ ἑννεακοσιοστοῦ εἰκοστοῦ δευτέρου ἔτους.-

Ἀθῆναι τῇ 6/19 Ἀπριλίου 1922.-

Ἰωάν. Α. Σταθαῦτος

35. Ιδιόγραφος διαθήκη Όθωνος Σταθάτου, 10/23 Μαΐου 1903

I. Καθίστημι κληρονόμον άπάσης τής περιουσίας μου τήν άγαπητήν μοι σύζυγον Αθηνᾶν τὸ γένος Δ. Κυπαρίσση εἰς ἣν καταλείπω τὰ ἐξῆς. 1) Τήν ἐν Αθήναις ἐπὶ τής διασταυρώσεως τῶν ὁδῶν Κηφισσίας καὶ Ἡροδότου οἰκίαν μου μεθ' ὅλων τῶν παραρτημάτων καὶ ἐξαρτημάτων αὐτῆς κήπων, ἵπποστασίου, Ἐπίπλων σκευῶν παντὸς εἴδους πολυτίμων πραγμάτων τιμαλφῶν κοσμημάτων, ἀμάξης, ἵππων καὶ λοιπῶν. 2) πεντήκοντα χιλιάδας φράγκα χρυσᾶ διὰ τήν συντήρησιν αὐτῆς, ἐπὶ ἕν μετὰ τὸν θάνατόν μου ἔτος, καὶ ἄτινα θέλει λάβει ἀμέσως ἐκ τής κληρονομίας εἴτε εἰς μετρητὰ τοῦ Ταμείου μου εἴτε ἐκ χρεωγράφων καὶ ἐν ἐλλείψει τοιούτων, ἐκ τής πωλήσεως ἑνὸς καὶ πλειοτέρων σκαφῶν μου. 3) Μέχρις οὗ ἐκ τής ἐκκαθαρίσεως τής κληρονομίας συναχθῆ καὶ κατατεθῆ παρὰ τῆ Ἐθνικῆ Τραπέζῃ τής Ἑλλάδος τὸ ποσὸν ἑνὸς ἑκατομμυρίου φράγκων χρυσῶν οὗ τήν ἰσόβιον ἐπικαρπίαν θὰ ἔχει ἡ σύζυγός μου Αθηνᾶ ὡς κατωτέρω ὀρίζω, θὰ λαμβάνῃ κατὰ μῆνα ἐκ τῶν ὑπαρχόντων ἤδη χρημάτων ἢ ἐκ τῶν πρώτων εἰσπραχθησομένων φράγκα χρυσᾶ, τέσσαρας χιλιάδας διὰ τήν ἄνετον καὶ ἀξιοπρεπῆ αὐτῆς συντήρησιν.-

II. Ανατίθῃμι τῇ κληρονόμῳ μου καὶ συζύγῳ μου Αθηνᾶ ὅπως ἀμέσως μετὰ τὸν θάνατόν μου, προβῆ εἰς τήν ἐκκαθάρισιν τής κληρονομίας, ἥτοι πωλήσῃ καθ' ὅν αὕτη ἠθελε ἐγκρίνη τρόπον ἅπαντα τὰ σκάφη θαλάσσης καὶ Δουνάβεως, πάντα τὰ χρεώγραφα, ὡς καὶ ἅπαντα τὰ ἐν Ρουμανία καὶ Αθήναις κινητὰ καὶ ἀκίνητα ἐξαιρέσει πάντοτε τής ἐν Αθήναις ἐπὶ τής ὁδοῦ Κηφισσίας οἰκίας τής διὰ τής παρούσης καταλειπομένης εἰς τήν σύζυγόν μου Αθηνᾶν. Τὸ ἐκ τής ἐκκαθαρίσεως τής κληρονομίας προκύψαν χρηματικὸν ποσὸν θέλει διατεθῆ, καθ' ὅν ἀμέσως κατωτέρω ὀρίζω τρόπον πρὸς ἐκτέλεσιν τῶν ὑπ' ἐμοῦ συνισταμένων κληροδοσιῶν.-

III. Κληροδοτῶ τὰ ἐξῆς. 1) Εἰς τήν ἀδελφήν μου Εὐτέρπην χρυσᾶ φράγκα ἐξήκοντα χιλιάδας, 60.000. 2) Εἰς τήν ἀδελφήν μου Ἀγλαΐαν χρυσᾶ

φράγκα ἑκατὸν χιλιάδας 100.000. 3) Εἰς τὰ τέκνα τῆς ἀποβιωσάσης ἀδελφῆς μου Πανδώρας, διὰ πάντα ὁμοῦ φράγκα χρυσᾶ ἑκατὸν εἴκοσι χιλιάδας 120.000. 4) Εἰς τὰ αὐτὰ τέκνα τῆς ἀδελφῆς μου Πανδώρας κληροδοτῶ καὶ τὰ ἐν (Ἀθήναις διεγράφη) Ἰθάκη ἰδιαιτέρα κτήματά μου ἐκ τῶν μετὰ τῶν ἀδελφῶν μοι κοινῶν καὶ ἀδιανεμήτων. 5) Εἰς τὸν ἀνεψιὸν μου Ἀντώνιον Δ. Σταθαῖον τὰ ἐν Ἰθάκῃ κοινὰ μετὰ τῶν ἀδελφῶν μου κτήματα. 6) Εἰς τὸν ἐν Ἰθάκῃ συγγενῆ μου Χαράλαμπον Κ. Σταθαῖον χρυσᾶ φράγκα πέντε χιλιάδας 5.000. 7) Εἰς τὴν οἰκογένειαν τοῦ ἐξαδέλφου μου Ἀναστασίου Σ. Σταθαῖου χρυσᾶ φράγκα δέκα χιλιάδας 10.000. 8) Εἰς τοὺς πτωχοὺς Ἰθάκης καὶ Ἀθηνῶν ἀνὰ πέντε χιλιάδας χρυσᾶ φράγκα ἦτοι ἐν ὅλῳ δέκα χιλιάδας 10.000. 9) Πρὸς ἀνακαίνησιν τῆς παρὰ τῇ Πατρικῇ μου οἰκίᾳ Ἐκκλησίας ὁ Ἅγιος Σπυρίδων χρυσᾶ φράγκα δέκα χιλιάδας 10.000. 10) Δί' ἕνα ἕκαστον τῶν διαχειριζομένων τὸ γραφεῖον μου Βραΐλας δέκα χιλιάδας χρυσᾶ φράγκα, καὶ ἂν τύχη νὰ εἶναι εἷς μόνος νὰ λαμβάνῃ ὅλον τὸ ποσὸν ἦτοι εἴκοσι χιλιάδας χρυσᾶ 20.000. 11) Διὰ τὸν σήμερον συνδιευθυντὴν ἐν τῷ γραφείῳ μου κ. Θεόδωρον Α. Βλασσόπουλον ἐτέρας δέκα πέντε χιλιάδας 15.000 χρυσᾶ φράγκα. 12) Διὰ τὸν Ὑπάλληλον Γραφείου Ἀθηνῶν δέκα χιλιάδας χρυσᾶ φράγκα 10.000. 13) Διὰ νὰ διανεμηθῶσιν ἐξ ἴσου οἱ κατώτεροι ὑπάλληλοι ἦτοι παιδιὰ τὰ ὅποια θὰ ὑπηρετοῦν εἰς τὰ γραφεῖα μου Ἀθηνῶν καὶ Βραΐλας χρυσᾶ φράγκα ἕξ χιλιάδας 6.000. 14) Ἴνα διανεμηθῶσιν πρὸς τοὺς ἐν τῇ οἰκίᾳ μου ὑπηρετοῦντος κατὰ τὸν θάνατόν μου, καὶ κατ' ἀναλογίαν, ἴσην ἐνὶ ἑκάστῳ χρυσᾶ φράγκα ὀκτῶ χιλιάδας 8.000.

IV.Κληροδοτῶ προσέτι καὶ τὰ ἐξῆς ὑπὲρ φιλανθρωπικῶν ἰδρυμάτων. 1) Διὰ τὸ Νοσοκομεῖον ὁ Εὐαγγελισμὸς εἴκοσι χιλιάδας χρυσᾶ φράγκα 20.000. 2) Διὰ τὸ Νοσοκομεῖον τῶν παιδῶν εἴκοσι χιλιάδας χρυσῶν φράγκων 20.000. 3) Διὰ τὸ Νοσοκομεῖον τῶν ἀνιάτων εἴκοσι χιλιάδας χρυσῶν φράγκων 20.000. 4) Φράγκα χρυσᾶ ἑκτὸν πενήκοντα χιλιάδας ὅμως ἐπὶ τοῦ ἐν τῇ γενετήρᾳ μου νήσῳ Ἰθάκῃ ἀγορασθέντος παρ' ἐμοῦ

οικόπεδου διὰ τοῦ ὑπ'ἀριθ. 14.600 τῆς 5 Μαΐου ἐ. ἔ. 1903 συμβολαίου τοῦ Συμβολαιογράφου Ἰθάκης Χρ. Κουτσουβέλη καὶ κειμένου εἰς θέσιν Πεταλάδα πλησίον τοῦ στρατῶνος, κτισθῆ Λύκειον Ἐμπορικοναυτικὸν καὶ ἐπικληθῆ μετὰ τῶν πρὸς τοῦτο χρησίμων, ἂν μὴ ἐν ζωῇ προλάβω καὶ ιδρύσω ἐγὼ τοῦτο. (ἦτοι χρυσᾶ φράγκα 150.000). Τὸ Ἐμπορικοναυτικὸν Λύκειον νὰ χρησιμεύῃ πρὸς ἐκπαίδευσιν νέων τελειοφοίτων Σχολαρχείου οἵτινες νὰ διδάσκωνται εἰς τὰ ναυτικὰ καὶ ἐμπορικὰ μαθήματα, νὰ εἶναι δὲ κατὰ προτίμησιν νέοι ἐκ τῆς Νήσου Ἰθάκης, εἶτα δὲ ἐκ τῶν παρακειμένων καὶ πλησιεστέρων νήσων. Οἱ νέοι οὗτοι εἴτε ἐκ τῆς νήσου Ἰθάκης, εἴτε ἐκ τῶν παρακειμένων καὶ πλησιεστέρων νήσων, θὰ ἐκλέγωνται ὑπὸ τοῦ Δημοτικοῦ Συμβουλίου Ἰθάκης.

Ὅρίζω νὰ εἶναι ὑποχρεωτικὰ τὰ ἐξῆς μαθήματα. Ἡ Ἀγγλικὴ γλῶσσα, Ἡ Ἰταλική, Ἰερὰ Ἱστορία, Μαθηματικά, Γεωγραφία, Ἱστορία Καλλιγραφίας καὶ ἡ Γυμναστική. Ἐπιθυμῶ ὅπως ἡ Ἀγγλικὴ γλῶσσα διδάσκηται, εἰ δυνατὸν, παρ' ἄγγλου ἀλλὰ γνωρίζοντος τὴν Ἑλληνικὴν γλῶσσαν. 5) Φράγκα χρυσᾶ πενήκοντα χιλιάδας ἦτοι 50.000 ὅπως δι' αὐτῶν ἀγορασθῆ ἐν τῇ αὐτῇ νήσῳ Ἰθάκῃ οἰκόπεδον καὶ κτισθῆ γηροκομεῖον καὶ ἐπιπλωθῆ μετὰ τῶν πρὸς τοῦτο χρησίμων, ἂν μὴ ἐν ζωῇ προλάβω καὶ ιδρύσω τοῦτο. 6) Φράγκα χρυσᾶ πενήκοντα χιλιάδας 50.000 ὅπως δι' αὐτῶν ἀγορασθῆ ἐν τῇ αὐτῇ νήσῳ Ἰθάκῃ οἰκόπεδον κτισθῆ δ' ἐπ' αὐτοῦ καὶ ἐπιπλωθῆ κατάστημα Ἐργοχείρων τοῦ ὁποίου ὁ προορισμὸς θὰ εἶναι νὰ ἐργάζωνται ἐν αὐτῷ ἄπορα τῆς νήσου Ἰθάκης κοράσια πρὸς παρασκευὴν τῆς προικὸς αὐτῶν καὶ παντὸς εἶδους ἐργοχείρων. Τὰ κατασκευαζόμενα ἐν τῇ Εἰρημένῳ καταστήματι ἐργόχειρα θὰ πωλοῦνται καὶ τὸ ἐν τούτων ἔσοδον θὰ χρησιμοποιεῖται ὡς προἰξ εἰς μετρητὰ διὰ τὴν ἀποκατάστασιν τοῦ κορασίου τοῦ ἐκτελέσαντος τὸ ἐργόχειρον κατὰ τὸν ἰδιαίτερον περὶ τούτου κανονισμὸν καὶ ὄργανισμὸν τοῦ καταστήματος ὃν θὰ συνάψῃ ἡ κληρονόμος μου καὶ σύζυγός μου μετὰ

τῶν ἐκτελεστῶν τῆς διαθήκης μου ἂν μὴ προλάβω καὶ συντάξω ἐγὼ αὐτὸν ἐν ζωῇ τὸν κανονισμόν.

V. Κληροδοτῶ ἐπίσης καὶ τὰ ἐξῆς ποσᾶ τὰ ὁποῖα διατάσσω νὰ κατατεθῶσιν διηνεκῶς καὶ ἐπὶ τόκῳ παρὰ τῇ Ἐθνικῇ Τραπέζῃ τῆς Ἑλλάδος ἵνα οἱ δικαιούχοι λαμβάνωσι μόνον τοὺς τόκους. 1) Φράγκα χρυσᾶ ἓν ἑκατομμύριον, 1.000.000 τῶν ὁποίων τοὺς τόκους θὰ λαμβάνῃ ἡ σύζυγός μου Ἀθηνᾶ ἐφ'ὅσον ζῆ μετὰ δὲ τὸν θάνατόν αὐτῆς ὀρίζω ὅπως τοὺς τόκους τοῦ ποσοῦ τούτου λαμβάνωσι τὰ τρία ἰδρύματα μου Ἐμποροναυτικὸν Λύκειον, Ἐργαστήριον ἀπόρων κορασίων, καὶ γηροκομεῖον, κατὰ μὲ τὰ ὀκτῶ δέκατα τὸ Ἐμπορικοναυτικὸν Λύκειον, κατὰ τὸ ἓν δέκατον τὸ Ἐργαστήριον τῶν ἀπόρων κορασίων καὶ κατὰ τὸ ἕτερον ἓν δέκατον τὸ Γηροκομεῖον. 2) Εἰς τὴν κοινότητα Σουλινᾶ ἦτοι διὰ τὴν ἐκκλησίαν καὶ τὰ σχολεῖα Πεντήκοντα χιλιάδας χρυσᾶ 50.000. 3) Διὰ τὴν κοινότητα Βραΐλας ἦτοι διὰ τὴν ἐκκλησίαν καὶ τὰ σχολεῖα ἑκατὸν χιλιάδας χρυσᾶ 100.000. 4) Φράγκα χρυσᾶ ἑκατὸν χιλιάδας 100.000 ὅπως ἐκ τῶν τόκων τούτων προικίζονται καὶ ἀποκαθίστανται εἰς γάμον κατ'ἔτος δύο ἄπορα κοράσια ἐκ τῆς γενέτειράς μου νήσου Ἰθάκης ὧν ἡ ἐκλογή ἀπόκειται εἰς τὴν σύζυγόν μου καὶ ἥτις θέλει ὀρίσῃ τίνι τρόπῳ θὰ γίνεται ἡ ἐκλογή καὶ διὰ τὸν μετὰ τὸν θάνατον αὐτῆς χρόνον. Ἄν ἡ σύζυγός μου ἀποβιώσῃ χωρὶς οὐδὲν νὰ ὀρίσῃ περὶ τοῦ τρόπου τῆς ἐκλογῆς τῶν ἀπόρων δύο κορασίων, οἱ ἐκτελεσταὶ τῆς διαθήκης μου θέλουσι κανονίσῃ τὸν τρόπον τῆς ἐκλογῆς. 5) Φράγκα χρυσᾶ 1.066.000 ἦτοι ἓν ἑκατομμύριον ἐξήκοντα ἕξ χιλιάδας χρυσᾶ φράγκα ὅπως ἐκ τῶν τόκων τούτων συντηρῶνται τὰ ἀνωτέρω τρία ἰδρύματα ἦτοι τὸ ἔμπορικοναυτικὸν Λύκειον, τὸ Ἐργαστήριον τῶν ἀπόρων κορασίων καὶ τὸ Γηροκομεῖον.- Ἐκ τῶν τόκων τοῦ Κεφαλαίου τούτου τὰ μὲν Ὀκτῶ δέκατα θέλουσι χρησιμεύσῃ πρὸς συντήρησιν τοῦ Ἐμπορικοναυτικοῦ Λυκείου, τὸ ἓν δέκατον πρὸς συντήρησιν τοῦ ἐργαστηρίου τῶν ἀπόρων κορασίων καὶ τὸ ἕτερον ἓν δέκατον πρὸς συντήρησιν τοῦ Γηροκομείου. Τὸ Ἐμποροναυτικὸν

Λύκειον. Τὸ Ἐργαστήριον τῶν Ἀπόρων Κορασίων. Καὶ τὸ Γηροκομεῖον θὰ ἔχουν πάντοτε καὶ τοὺς τόκους τοῦ ἑνὸς ἑκατομμυρίου μετὰ τὸν θάνατον τῆς συζύγου μου, καὶ κατὰ τὴν ὡς ἄνω εἴρηται ἀναλογίαν ἦτοι ἔμποροναυτικὸν Λύκειον τὰ ὀκτὼ δέκα. Ἐργαστήριον Ἀπόρων Κορασίων τὸ ἕν δέκατον. Τὸ Γηροκομεῖον τὸ ἕτερον ἕν δέκατον.

VI. Τὰ τρία ταῦτα ἰδρύματα ἦτοι τὸ ἔμποροναυτικὸν Λύκειον. Τὸ Ἐργαστήριον ἀπόρων κορασίων καὶ τὸ Γηροκομεῖον θὰ διατελοῦσιν ὑπὸ τὴν ἐποπτείαν καὶ τὴν διοίκησιν τοῦ Δημοτικοῦ συμβουλίου τῆς γενέτηρός μου νήσου Ἰθάκης. Θὰ φέρωσι δὲ καὶ τὸ ἐμὸν ὄνομα ὡς ἐξῆς «Ἐμποροναυτικὸν Λύκειον» Ὅθωνος Σταθάτου. Ἐργαστήριον ἀπόρων κορασίων Ὅθωνος Σταθάτου. «Γηροκομεῖον» Ὅθωνος Σταθάτου.-

VII. Τὴν περιουσίαν μου σήμερον ἀφαιρουμένης τῆς ἀξίας τῆς οἰκίας μου τὴν ὁποῖαν παραχωρῶ πρὸς τὴν σύζυγόν μου, ἦτοι τὴν ἐπὶ τῆς διασταυρώσεως ὁδοῦ Κηφισσίας καὶ Ἡροδότου οἰκίαν μου ἣν ἐμνημόνευσα ἤδη, ὑπολογίζω εἰς χρυσᾶ φρ. 3.421.470 ἦτοι τρία ἑκατομμύρια τετρακοσίας εἴκοσι μίαν χιλιάδας καὶ τετρακόσια ἑβδομήκοντα χρυσᾶ φράγκα, πλὴν ἀφήρεσα δι' ἔκπτωσιν ἐπὶ τῶν σκαφῶν μου καὶ ἐνδεχομένης ζημίας τὸ ποσὸν χρυσῶν φράγκων 421.470 ἦτοι τετρακοσίων εἴκοσι μιᾶς χιλιάδων καὶ τετρακοσίων ἑβδομήκοντα χρυσῶν φράγκων καὶ μένουσιν καθαρὰ χρυσᾶ φρ. 3.000.000. ὡς ἀνωτέρω ἦτοι τρία ἑκατομμύρια χρυσᾶ φράγκων. Ἐὰν ἐν τούτοις μετὰ τὴν ἐκτέλεσιν πάντων τῶν ἀνωτέρω, καὶ τὴν πληρωμὴν τῶν κληροδοσιῶν ἀποδειχθῇ μετὰ τὴν τελείαν ἐκκαθάρισιν τῆς κληρονομίας ὅτι ὑπάρχει περίσσευμα ὀρίζω ὅπως τὸ περίσσευμα τοῦτο κατατεθῇ ὡσαύτως διηνεκῶς ἐπὶ τόκῳ παρὰ τῆ Ἐθνικῆ Τραπεζῆ τῆς Ἑλλάδος καὶ λαμβάνωσι τοὺς τόκους τὰ τρία ἰδρύματα Ἐμποροναυτικὸν Λύκειον, Ἐργαστήριον ἀπόρων Κορασίων καὶ Γηροκομεῖον κατὰ τὴν αὐτὴν ὡς ἄνω ὤρισα ἀναλογίαν. Ἐὰν τοῦναντίον τὸ μετὰ τὴν τελείαν ἐκκαθάρισιν τῆς κληρονομίας προκύψαν χρηματικὸν ποσὸν δὲν ἐπαρκῆ διὰ τὴν πλήρη καὶ ὀλοσχερῆ ἐκτέλεσιν καὶ

ἀπληρωμὴν τῶν ἀνωτέρω, ἐν τοιαύτῃ περιπτώσει ὀρίζω ὅπως ἢ ἐλάττωσις γίνῃ ἐκ μόνου τοῦ ποσοῦ τοῦ καταλειπομένου πρὸς συντήρησιν τῶν εἰρημένων τριῶν ἰδρυμάτων καὶ κατὰ τὴν αὐτὴν πάντοτε ἀναλογίαν ἦτοι ὀκτῶ δέκατα ἐκ τοῦ διὰ τὸ Ἐμπορικοναυτικὸν Λύκειον ὠρισμένου ποσοῦ, ἓν δέκατον ἐκ τοῦ ἐργαστηρίου τῶν ἀπόρων Κορασίων καὶ ἓν δέκατον ἐκ τοῦ Γηροκομείου.

VIII. Ἐκτελεστὰς τῆς διαθήκης μου διορίζω τοὺς ἐξῆς οὓς καὶ παρακαλῶ θερμῶς ὅπως ἀναδεχθῶσιν τὸ βᾶρος τοῦτο διότι πρόκειται περὶ εὐεργετικοῦ σκοποῦ. 1) Τὸν ἐκάστοτε Διοικητὴν τῆς Ἐθνικῆς Τραπεζῆς καὶ μὴ ὑπάρχοντος τοιοῦτου τὸν ἀρχαιότερον τῶν Ὑποδιοικητῶν. 2) Τὸν ἐκάστοτε Ὑπουργὸν τῶν Ναυτικῶν. 3) Τὸν ἐκάστοτε Μητροπολίτην Ἀθηνῶν καὶ μὴ ὑπάρχοντος τοιοῦτου τὸν ἐκάστοτε Προεδρεύοντα τῆς ἱερᾶς συνόδου. 4) Τὸν ἐν Ἰθάκῃ γαμβρὸν μου καὶ ἰατρὸν Ἴπποκράτην Κοκκίνην.-5) Τὸν γυναικάδελφόν μου Γεώργιον Δ. Κυπαρρίσην.-Οἱ δύο τελευταῖοι δύνανται νὰ συμπράττωσι μετὰ τῶν τριῶν πρώτων καὶ διὰ τοῦ παρ'αὐτῶν διοριζομένου πληρεξουσίου.- Ἐὰν ὁ εἷς ἢ καὶ οἱ δύο ἐκ τῶν τελευταίων δὲν ἀποδεχθῶσιν τὸ βᾶρος τοῦτο ἢ ἀποβιώσωσι τὰ μένωσι μόνον οἱ τρεῖς ἀνωτέρω.-Εἷς ἕκαστος τῶν ἐκτελεστῶν θὰ λάβει τὸ μὲν πρῶτον ἔτος φράγκα χρυσᾶ τρεῖς χιλιάδας, διὰ δὲ τὸν ἐφεξῆς χρόνον φράγκα χρυσᾶ χίλια πεντακόσια κατ' ἔτος, ἅτινα θὰ λαμβάνονται ἐκ τῶν τόκων τοῦ ποσοῦ τοῦ διηνεκῶς ἐπὶ τόκῳ κατατεθιμένου παρὰ τῇ Ἐθνικῇ Τραπεζῇ διὰ τὴν συντήρησιν τῶν τριῶν ἰδρυμάτων Ἐμπορικοναυτικοῦ Λυκείου, Ἐργαστηρίου ἀπόρων κορασίων καὶ Γηροκομείου. Οἱ Ἐκτελεσταὶ τῆς διαθήκης μου θέλουσι φροντίση, ὅπως ἐκτελεσθῶσιν ἀκριβῶς καὶ ἐπιμελῶς πάσαι αἱ διατάξεις τῆς διαθήκης μου, ἰδίως δὲ αἱ ἀφορῶσαι τὴν ἰδρυσιν καὶ συντήρησιν τῶν εἰρημένων τριῶν ἰδρυμάτων.

IX. Ἐὰν ἢ σύζυγός μου καὶ κληρονόμος μου Ἀθηνᾶ δὲν ἤθελεν ἀποδεχθῆ τὴν κληρονομίαν, ἐν τοιαύτῃ καὶ μόνῃ τῇ περιπτώσει τῆς μὴ ἀποδοχῆς τῆς κληρονομίας διορίζω αὐτῇ ὑποκατάστατον τὸ Νοσοκομεῖον ὃ

Εὐαγγελισμὸς τὸ ὁποῖον θέλει λάβει φράγκα χρυσᾶ τριακοσίας πενήκοντα χιλιάδας, ἐκ τοῦ ἐνὸς ἑκατομμυρίου οὗ τοὺς τόκους εἶχον προορίσῃ διὰ τὴν σύζυγόν μου τὸ δὲ ὑπόλοιπον ἦτοι 650.000 χρυσᾶ φράγκα ἑξακόσiai πενήκοντα χιλιάδες καὶ αἱ πενήκοντα χιλιάδες χρυσᾶ φράγκα αἱ ὀρισθεῖσαι διὰ τὴν σύζυγόν μου διὰ τὰς πρώτας αὐτῆς ἀνάγκας τοῦ πρώτου μετὰ τὸν θάνατόν μου ἔτους, καὶ τὸ ἐκ τῆς πωλήσεως τῆς ἐν Ἀθήναις οἰκίας μου μεθ' ὄλων τῶν παραρτημάτων καὶ ἐξαρτημάτων καὶ παντὸς ὅτι ἤθελεν εὐρεθῆ ἐν αὐτῇ τῆς κειμένης ἐπὶ τῆς ὁδοῦ Κηφισσίας χρηματικὸν ποσὸν θὰ κατατεθῶσιν ἐπίσης διηνεκῶς ἐπὶ τόκῳ παρὰ τῆ Ἐθνικῆ Τραπεζῆ ὅπως τοὺς τόκους τούτους λαμβάνωσιν πρὸς τελειότεραν ἀνάπτυξιν καὶ συντήρησιν αὐτῶν τὰ τρία ἰδρύματα Ἐμπορικοναυτικὸν Λύκειον, Ἐργαστήριον ἀπόρων κορασίων καὶ Γηροκομεῖον καὶ κατὰ τὴν αὐτὴν πάντοτε ὡς ὠρισα ἀνωτέρω ἀναλογίαν. Μὴ ἀποδεχθείσης τῆς συζύγου μου τὴν κληρονομίαν, οὐδεὶς ὑπάρχη λόγος ὅπως λαμβάνῃ καὶ τὸ ποσὸν φράγκων χρυσῶν τεσσάρων χιλιάδων κατὰ μῆνα περι ὧν ἀνωτέρω ἐμνημόνευσα. Ἐν περιπτώσει μὴ ἀποδοχῆς τῆς κληρονομίας ὑπὸ τῆς συζύγου μου ἢ πώλησις τῆς κληρονομίας ἦτοι ἢ πώλησις τῶν σκαφῶν θαλάσσης κὶ Δουνάβεως καὶ τῶν ἐν Ρουμανία καὶ ἐν Ἀθήναις κινητῶν καὶ ἀκινήτων κτημάτων καὶ τῶν χρεωγράφων θὰ γίνῃ, παρὰ τῶν ἐκτελεστῶν τῆς διαθήκης οἵτινες ἐκτελεσται θὰ ἐνεργῶσιν καὶ πᾶν ὅτι διὰ τῆς παρούσης ἀνατίθεται εἰς τὴν σύζυγόν μου.-

Κηρύττω ἄκυρον πάσαν προγενεστέραν οἰανδήποτε διαθήκην μου.

Διακαῆ πόθον ἔχω ὅπως τὰ ὀστᾶ μου μεταφερθῶσιν εἰς τὴν γενέτειράν νῆσον μου Ἰθάκην καὶ κατατεθῶσιν ἐν τῷ τάφῳ τῶν ἀγαπητῶν μου Γονέων καὶ τὰ καλύψῃ τὸ προσφυλὲς χῶμα τῆς νήσου εἰς ἣν ἐγεννήθη καὶ τὴν ὁποῖαν τόσον ἀγάπησα.-

Ταύτην τὴν διαθήκην μου ἔγραψα ἰδιοχείρως καὶ ὑπέγραψα σήμερον τὴν δεκάτην Μαΐου χιλιοστοῦ ἐννεακοσιοστοῦ τρίτου ἔτους Ἰουλιανοῦ ἡμερολογίου καὶ εἰκοστὴν τρίτην Μαΐου χιλιοστοῦ ἐννεακοσιοστοῦ τρίτου

ἔτους γρηγοριανοῦ ἡμερολογίου. καὶ ἐν Ἀθήναις ἐν τῇ ἐπὶ τῆς
διασταυρώσεως τῆς ὁδοῦ Κηφισσίας καὶ Ἡροδότου οἰκίας μου.-

Ἦθων Α. Σταθαῖτος.

36. Περί ἐκκαθαρίσεως καὶ διαχειρίσεως τῆς ὑπὸ τοῦ Ὅθωνος Σταθάτου καταλειφθείσης περιουσίας πρὸς ἴδρυσιν καθιδρύματος κοινῆς ὠφελείας καὶ τοῦ τρόπου ἐκπληρώσεως τῶν ὑπὸ τῆς διαθήκης προβλεπομένων σκοπῶν.

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

Ὁ ἐν Ἀθήναις τὴν 28 Δεκεμβρίου 1925 ἀποβιώσας Ὅθων Ἀντ. Σταθάτος ἐξ Ἰθάκης, διὰ τῆς ἀπὸ 6/19 Ἀπριλίου 1922, ιδιογράφου διαθήκης του, δημοσιευθείσης ὑπὸ τοῦ Πρωτοδικείου Ἀθηνῶν τὴν 29^{ην} Δεκεμβρίου 1925 καὶ κηρυχθείσης κυρίας διὰ τῆς αὐθημερὸν δημοσιευθείσης ὑπ'ἀριθ. 6040 ἀποφάσεως τοῦ Δικαστηρίου τούτου, κληρονόμον του μὲν ἐγκαταστήσας τὴν σύζυγόν του Ἀθηνᾶν, τὸ γένος Δ. Κυπαρίσση, εἰς τὴν ὁποίαν ἀφῆκεν ὠρισμένα τινὰ μόνον περιουσιακὰ στοιχεῖα καθὼς καὶ τὴν αὐτόθι ἀναφερομένην ἰσόβιον ὑπὲρ αὐτῆς πρόσοδον, ἀναθέσας δὲ ἐν τῷ ἅμα αὐτῇ καὶ τὴν ἐκκαθάρισιν τῆς ὅλης κληρονομίας του καὶ τινὰ ἄλλα καταλιπὼν κληροδοτήματα, ὥρισεν, ἅπασα ἢ λοιπὴ μετὰ τὴν ἀφαίρεσιν τῶν ἀνωτέρω περιουσία του ἐκκαθαριζομένη καὶ κατατεθειμένη ὑπὸ τῆς κληρονόμου συζύγου του παρὰ τῆ ἐνταῦθα Ἐθνικῆ Τραπέζῃ τῆς Ἑλλάδος μένη παρ'αὐτῇ ἔντοκος, ἐσαεὶ δὲ ἄθικτος, ἐπὶ τῷ τέλει χρησιμοποίησεως τῶν τόκων τῆς πρὸς ἐπιτέλεσιν κοινωφελῶν σκοπῶν, οὓς ἐν αὐτῇ τῇ διαθήκῃ καθώρισε καὶ κατὰ τρόπον ἐπίσης ὑπ'αὐτοῦ ἐν ταύτῃ εἰς γενικὰς γραμμὰς διαγραφόμενον.

Τὸ διὰ τοῦ κληροδοτήματος τούτου ἰδρυσόμενον νομικὸν πρόσωπον ὑπὸ τὸ ὄνομα «Καθίδρυμα Ὅθωνος Ἀντ. Σταθάτου» θα διέπτηται ὡς πρὸς τὴν ἐκπλήρωσιν τῶν ὑπὸ τοῦ διαθέτου καθορισθέντων σκοπῶν καὶ τὴν περαιτέρω σχετικὴν διαχείρισιν καὶ διοίκησίν του ὑπὸ τοὺς ὅρους καὶ ἄρθρα τοῦ κάτωθι Διατάγματος διατυπωθέντος συμφώνως πρὸς τὰς βάσεις καὶ γραμμὰς ἃς ὁ ἀείμνηστος διαθέτης διὰ τῆς ἄνω διαθήκης του

ἐχάραξε καὶ πρὸς τὰς διατάξεις τῶν σχετικῶν νόμων καὶ Διαταγμάτων μετὰ τῶν ἀναγκαίων σχετικῶν λεπτομερειῶν.

Ἐχοντες ὑπ' ὄψει τὴν ἀπὸ 6/19 Ἀπριλίου 1922 ιδιόγραφον διαθήκην τοῦ Ὁθωνοῦ Ἀ. Σταθάτου δημοσιευθεῖσαν τὴν 29 Δεκεμβρίου 1925 ὑπὸ τοῦ Πρωτοδικείου Ἀθηνῶν, ὡς καὶ τὸ ἄρθρον 6 παρ. 1 τοῦ Νόμου 1643 «περὶ διοικήσεως τῶν εἰς τὸ Κράτος περιεχομένων κληρονομιῶν κλπ», προτάσει τῶν Ἡμετέρων ἐπὶ τῆς 1) Γεωργίας, 2) Ὑγιεινῆς, καὶ 3) Παιδείας Ὑπουργῶν, ἀπεφασίσαμεν καὶ διατάσσομεν'

Ἄρθρον 1.

1. Ἐγκρίνεται ἡ σύστασις ἰδρύματος μὲ ἔδραν τὰς Ἀθήνας ὑπὸ τὴν ἐπωνυμίαν καθίδρυμα Ὁθωνοῦ Ἀ. Σταθάτου.

2. Εἰς τὸ καθίδρυμα τοῦτο περιέρχονται' α') Ἄπασα ἡ ἐκκαθαρισθεῖσα καὶ ἐκκαθαρισθησομένη περιουσία ἢ καταλειφθεῖσα εἰς αὐτὸ διὰ τῆς διαθήκης Ὁθωνοῦ Σταθάτου, ἐξ ἧς θὰ πληρῶνεται καὶ ἡ εἰς τὴν σύζυγόν μου καταλειφθεῖσα ἰσόβιος πρόσοδος, ὡς καὶ τὰ εἰσοδήματα τῆς περιουσίας ταύτης, καὶ β') πᾶσα ἄλλη προσκτωμένη καθ' οἴονδήποτε τρόπον καὶ ἰδίᾳ διὰ χαριστικῶν πρὸς αὐτὸ πράξεων ἐν ζωῇ ἢ καὶ αἰτία θανάτου.

3. Ἡ ἐκκαθάρισις τῆς κληρονομικῆς περιουσίας συμπληρωθήσεται ὑπὸ τῆς Ἀθηνᾶς χήρας Ὁθωνοῦ Σταθάτου εἰς ἣν ἀνετέθη διὰ τῆς διαθήκης ἢ ἐν γένει ἐκκαθάρισις καὶ ἐκτέλεσις, ὑπὸ τὸν ἔλεγχον τοῦ Ὑπουργείου τῆς Γεωργίας, συμφώνως πρὸς τὰς διατάξεις τῆς κειμένης νομοθεσίας.

Ἄρθρον 2.

Σκοπὸς τοῦ καθιδρύματος εἶνε:

1. Ἡ δι' ἀναπληρώσεως ὑφισταμένων ὑλικῶν ἀναγκῶν καὶ δι' ἠθικῆς ἐνισχύσεως, παροχῆ παντοειδοῦς προστασίας, πρὸς τέκνα πτωχῶν καὶ ἀξίων ὑποστηρίξεως οικογενειῶν, ἀμφοτέρων τῶν φύλων, ἀπὸ μικρᾶς ἡλικίας καὶ μέχρις ἐνηλικιώσεως ἢ πέρατος τῶν σπουδῶν των, ὅπως ἀποβαίνωσι ταῦτα ἄνθρωποι χαρακτηῆρος ὑγιοῦς καὶ ἐντίμου καὶ χρήσιμοι

εις ἑαυτοὺς καὶ τὴν πατρίδα, πολῖται χρηστοὶ καὶ μεμορφωμένοι ἀρτίως, μητέρες ἱκαναὶ νὰ ἐπιτελέσωσι τὸν ὑψηλὸν προορισμὸν των, ὡς καὶ μέρμινα ὑπὲρ τῶν οἰκογενειῶν αὐτῶν τείνουσα εἰς τὴν ἐξασφάλισιν ὑγιεινῶν καὶ ἐν γένει εὐνοϊκῶν συνθηκῶν διαβιώσεως αὐτῶν, δυναμένων οὕτω νὰ ἐπικουρήσωσιν εἰς τὴν εὐόδωσιν τοῦ ὡς ἄνω κυρίου σκοποῦ, ὡς καὶ ὑπὲρ ἄλλων ἀπόρων οἰκογενειῶν.

2. Ἡ τελειότερα μόρφωσις εἰς τὸ Ἐξωτερικὸν ὁμοίων ἀπόρων φοιτητῶν καὶ φοιτητριῶν ἐφ' ὅσον ἤθελε κρίνει τοῦτο σκόπιμον ἢ ἐπιτροπή.

Ἄρθρον 3.

1. Ἡ διοίκησις τοῦ καθιδρύματος ἀνατίθεται εἰς ἑπταμελὴ ἐπιτροπὴν ἀποτελουμένην ἐκ τῶν κυριῶν' 1) Ἀθηνᾶς Σταθάτου, 2) Ἑλένης Νικ. Τρικουπῆ, 3) Λουκίας Ἀσημ. Ζαΐμη, 4) Ραλλοῦς Στεφ. Γεωργαντᾶ, 5) Ἀντιόπης Λεων. Σκένδερ, 6) Λουκίας Ζυγομαλᾶ καὶ Μαρίας Νεγρεπόντη.

2. Ἡ Ἐπιτροπὴ αὕτη διατελεῖ ὑπὸ τὴν ἰσόβιον προεδρίαν τῆς ἐκ τῶν μελῶν τῆς χήρας τοῦ διαθέτου Ἀθηνᾶς Ὁθ. Σταθάτου.

3. Ἡ Ἐπιτροπὴ διὰ τῆς πλειοψηφίας τῶν μελῶν τῆς ὑπερισχυούσης ἐν ἰσοψηφίᾳ τῆς ψήφου τῆς Προέδρου ἐκλέγει ἐκ τῶν μελῶν τῆς τὴν Ἀντιπρόεδρον, ἣτις ἀναπληροῖ τὴν Πρόεδρον, ἐν ἀπουσίᾳ ἢ κωλύματι αὐτῆς.

Καθ' ὅμοιον τρόπον ἐκλέγεται ἐκ τῶν μελῶν καὶ ἡ ταμίας τοῦ Καθιδρύματος, δυναμένη ν' ἀναπληρωθῇ ἐν ἀπουσίᾳ ἢ κωλύματι δι' ἑτέρου μέλους προσωρινῶς, πρὸς τοῦτο ἐκλεγομένου ὑπὸ τῆς Ἐπιτροπῆς.

4. Πᾶν μὲν ἕτερον μέλος τῆς Ἐπιτροπῆς μὴ ἀποδεχόμενον ἢ παραιτούμενον ἢ καὶ ὅπωςδήποτε ἐκλείπον ἀντικαθίσταται διὰ νέου ἐκλεγομένου ὑπὸ τῶν ὑπολοίπων μελῶν διὰ πλειοψηφίας, ὑπερισχυούσης ἐν ἰσοψηφίᾳ τῆς ψήφου τῆς Προέδρου, ἢ δὲ Πρόεδρος αὐτῆς ἐν ὁμοίαις περιστάσεσιν ἀντικαθίσταται αὐτοδικαίως ὑπὸ τῆς Ἀντιπροέδρου, ἐκλεγομένης ἐν τοιαύτῃ περιπτώσει νέας Ἀντιπροέδρου.

5. Ἡ Ἐπιτροπὴ καλουμένη ὑπὸ τῆς Προέδρου, ἢ ἐν ἀπουσίᾳ ἢ καλύματι αὐτῆς ὑπὸ τῆς Ἀντιπροέδρου, ἀναπληρούσης αὐτήν, συνεδριάζει παρόντων τοῦλάχιστον πέντε μελῶν, συμπεριλαμβανομένης καὶ τῆς Προέδρου ἢ Ἀντιπροέδρου, ὡς καὶ τοῦ γραμματέως.
6. Αἱ ἀποφάσεις τῆς Ἐπιτροπῆς λαμβάνονται κατὰ πλειοψηφίαν, ὑπερισχυούσης πάντοτε ἐν ἰσοψηφίᾳ τῆς ψήφου τῆς Προέδρου, εἰς οὐδεμίαν δὲ ὑπόκεινται αὐταὶ ἔγκρισιν.
7. Διὰ πᾶσαν συνεδρίασιν τηροῦνται πρακτικὰ καταχωριζόμενα εἰς εἰδικὸν ἐπὶ τούτῳ τηρούμενον βιβλίον, διαλαμβάνοντα δὲ τὰ κατ' αὐτήν καὶ τὰς ληφθείσας ἀποφάσεις καὶ ὑπογραφόμενα ὑπὸ τῶν λαβόντων μέρος μελῶν.
8. Ἡ Ἐπιτροπὴ ἀποφασίζει κατὰ τὴν κρίσιν καὶ συνείδησιν τῶν μελῶν της, περὶ παντὸς ἀφορῶντος τὸ Καθίδρυμα Ὅθωνος Ἀντ. Σταθάτου καὶ τὴν ἐκπλήρωσιν τῶν σκοπῶν του, τηροῦσα μόνον τοὺς νόμους, σχετικὰ Διατάγματα, ὡς καὶ τὸ παρὸν καὶ σεβομένη πάντοτε τὴν βούλησιν τοῦ διαθέτου, ἣν ἐκφράζει ἢ συστήσασα τὸ Καθίδρυμα διαθήκη του.
9. Αἱ ἀποφάσεις τῆς Ἐπιτροπῆς ἐκτελοῦνται ὑπὸ τῆς Προέδρου, καὶ παντὸς ἄλλου μέλους ἔχοντος ἢ λαβόντος σχετικὴν ἐντολὴν πρὸς ὠρισμένον τινὰ σκοπὸν.

Ἄρθρον 4.

1. Ἡ διαχείρισις τῆς περιουσίας τοῦ καθιδρύματος ἀνήκει εἰς τὴν Ἐπιτροπὴν.
2. Ἡ ἐποπτεία καὶ ὁ ἔλεγχος, τῆς μὲν οἰκονομικῆς διαχειρίσεως ἐνεργεῖται ὑπὸ τοῦ Ὑπουργείου τῆς Γεωργίας, τῆς δὲ ἐκτελέσεως τῶν σκοπῶν τοῦ διαθέτου ὑπὸ τοῦ Ὑπουργείου εἰς ὃ ὑπάγονται ὑπηρεσιακῶς οἱ σκοποὶ οὗτοι.
3. Κατ' ἔτος ἡ Ἐπιτροπὴ καταρτίζει εἰς τριπλοῦν προϋπολογισμὸν καὶ ἀπολογισμὸν τῆς διαχειρίσεως καὶ ὑποβάλλει αὐτοὺς εἰς τὰ Ὑπουργεῖα Γεωργίας, Παιδείας καὶ Θρησκευμάτων καὶ Ὑγιεινῆς κλπ. Οἱ

προϋπολογισμοὶ ἐγκρίνονται ὑπὸ τῶν ἀρμοδίων ἐπὶ τῆς ἐκτελέσεως Ὑπουργείων Ὑγιεινῆς καὶ Παιδείας κατὰ κεφάλαια ὑπὸ ἑκατέρου τῶν Ὑπουργείων ἀναλόγως τῆς ἀρμοδιότητος αὐτῶν. Οἱ ἀπολογισμοὶ ἐλέγχονται ὡς πρὸς τὸ μέρος τῆς οἰκονομικῆς διαχειρίσεως καὶ ὑπὸ τοῦ Ὑπουργείου τῆς Γεωργίας.

Τὸ Ὑπουργεῖον τῆς Γεωργίας ἐλέγχει τοὺς ὑποβαλλομένους προϋπολογισμοὺς μόνον εἰς ὅ,τι ἀφορᾷ τὴν συμμόρφωσιν πρὸς τὸ πνεῦμα τῆς διαθήκης.

4. Ἐντὸς μηνὸς ἀπὸ τῆς κατὰ τὰ ἀνωτέρω ὑποβολῆς τοῦ Προϋπολογισμοῦ τὰ ἀρμόδια Ὑπουργεῖα Ὑγιεινῆς καὶ Παιδείας ὑποχρεοῦνται νὰ ἐπιφέρωσι τὰς τροποποιήσεις των καὶ νὰ ἐπιστρέψωσιν εἰς τὴν Διοίκησιν τοῦ Καθιδρύματος τὸν προϋπολογισμὸν μετὰ τῶν σχετικῶν τροποποιήσεων. Παρερχομένης τῆς προθεσμίας ταύτης ὁ προϋπολογισμὸς ἰσχύει καὶ ἐκτελεῖται θεωρούμενος ὡς ἐγκριθείς. Δημοσιεύεται δὲ εἰς τὴν Ἐφημερίδα τῆς Κυβερνήσεως, τῇ αἰτήσει τοῦ καθιδρύματος καὶ ἐπιμελεία τοῦ Ὑπουργείου τῆς Γεωργίας.

5. Ὁ ἔλεγχος τοῦ προϋπολογισμοῦ καὶ ἀπολογισμοῦ ἐν γένει δύναται ν' ἀνατεθῆ διὰ πράξεως τῶν Ὑπουργῶν Γεωργίας, Ὑγιεινῆς καὶ Παιδείας εἰς τριμελῆ ἐλεγκτικὴν Ἐπιτροπὴν ἀποτελουμένην ἐξ ἑνὸς ἀνωτέρου ὑπαλλήλου ἑκάστου Ὑπουργείου.

6. Τὰ ἐκ τῶν ἐτησίων τόκων καὶ εἰσοδημάτων τῆς ἄνω περιουσίας τοῦ διαθέτου Ὅθ. Σταθάτου προερχόμενα χρηματικὰ ποσὰ, δύνανται νὰ χρησιμοποιηθῶσιν ὅποτεδῆποτε, συμφώνως τῷ παρόντι, ἤτοι καὶ ἐν μεταγενεστέρῳ χρόνῳ.

Ἄρθρον 5.

Διὰ τὴν ὅλην διαχείρισιν καὶ διοίκησιν τοῦ καθιδρύματος συντάσσονται καὶ τηροῦνται δι' εἰδικοῦ ὑπαλλήλου ἐπὶ τούτῳ προσλαμβανομένου καὶ διοριζομένου ὑπὸ τῆς Ἐπιτροπῆς ἐκτὸς τοῦ

βιβλίου πρακτικῶν καὶ τὰ σχετικὰ ἀλληλογραφίας λογιστικὰ καὶ ταμιακὰ βιβλία.

1. Ὁ ὑπάλληλος οὗτος ὡς γραμματεὺς καὶ λογιστὴς τῆς Ἐπιτροπῆς διατελεῖ ὑπὸ τὴν ἄμεσον ἐποπτεῖαν τῆς Προέδρου εἰδικῶς δὲ ὡς πρὸς τὰ σχετικὰ τοῦ Ταμίου καὶ τῆς Ταμίου.

2. Ἡ ἀντιμισθία τοῦ ὑπαλλήλου καθορίζεται ὑπὸ τῆς Ἐπιτροπῆς τῆ εἰσηγήσει τῆς Προέδρου, ἣτις ἐπίσης εἰσηγεῖται τὸν διορισμὸν, ἀντικατάστασιν ἢ καὶ παῦσιν τοῦ ὑπαλλήλου τούτου, ἀποφασίζούσης τῆς Ἐπιτροπῆς τῆ προτάσει της.

Ἄρθρον 6.

1. Τὸ καθίδρυμα Ὅθωνος Σταθάτου ἐκπροσωπεῖται ἐνώπιον τῶν Δικαστικῶν καὶ Διοικητικῶν Ἀρχῶν καὶ ἔναντι παντὸς τρίτου, ὑπὸ τῆς Προέδρου τῆς Διοικούσης Ἐπιτροπῆς, ἢ ταύτης ἀπούσης ἢ κωλυομένης ὑπὸ τῆς Ἀντιπροέδρου αὐτῆς.

2. Πᾶν σχετικὸν ἔγγραφον ὑπογράφεται ὑπὸ τῆς Προέδρου, ἐν ἀπουσίᾳ δὲ ἢ κωλύματι ταύτης γενομένης σχετικῆς μνείας, ὑπὸ τῆς ἀναπληρούσης ταύτης ἀντιπροέδρου.

Εἰδικώτερον ὅμως, πᾶσα πρᾶξις ἀφορῶσα εἰς ἀνάληψιν ὑποχρεώσεων ἐκ μέρους τοῦ καθιδρύματος, καθὼς καὶ πᾶσα ἐντολὴ αὐτοῦ πρὸς τὴν Ἐθνικὴν Τράπεζαν τῆς Ἑλλάδος ἀφορῶσα τὴν ἀνάληψιν εἴτε τόκων ἢ εἰσοδημάτων εἴτε ἄλλων χρημάτων ἢ πραγμάτων ἀποδοτέων παρ' αὐτῆς, δεόν νὰ γίνωνται πάντοτε ἐγγράφως καὶ νὰ ὑπογράφωνται ὑπὸ τε τῆς Προέδρου ἢ Ἀντιπροέδρου καὶ τῆς Ταμίου τῆς Ἐπιτροπῆς.

3. Ἡ Πρόεδρος εἰδικώτερον, παρακολουθεῖ τὸ ὅλον ἔργον τοῦ καθιδρύματος, τὴν ἐκτέλεσιν τῶν ἀποφάσεων τῆς Ἐπιτροπῆς καὶ μεριμνᾷ ἐν γένει διὰ τὴν ἀπρόσκοπτον λειτουργίαν αὐτοῦ συγκαλοῦσα ἐν δέοντι τὴν Ἐπιτροπὴν εἰσηγουμένη εἰς αὐτὴν ἐπὶ παντὸς ζητήματος, ὑποβλητέου αὐτῇ καὶ προκαλοῦσα τὰς ἀποφάσεις της.

4. Ἡ Ταμίας εἰδικώτερον ἐνεργεῖ πάσας τὰς σχετικὰς εἰσπράξεις καὶ πληρωμὰς ἐπὶ τῇ βάσει διπλοτύπων ἀποδείξεων ὑπογραφομένων παρ' αὐτῆς, μεριμνᾷ διὰ τὴν τήρησιν τῶν σχετικῶν βιβλίων Ταμείου διὰ τοῦ ὡς ἄνω γραμματέως καὶ λογιστοῦ καὶ διαχειρίζεται ἐν γένει τὸ Ταμεῖον τοῦ καθιδρύματος συμφώνως τῷ νόμῳ καὶ τοῖς σχετικοῖς Διατάγμασι καὶ τῷ παρόντι.

5. Ἡ τε Πρόεδρος καὶ ἡ Ταμίας ὡς καὶ πᾶν ἄλλο μέλος τῆς Ἐπιτροπῆς εἰς ὅ τυχὸν ὠρισμένη ἐδόθη ἐντολὴ ἐνεργοῦσι πάντοτε ἐντὸς τῶν ὁρίων, ἅτινα διαγράφουσιν οἱ νόμοι, τὰ Διατάγματα, τὸ παρὸν Διάταγμα καὶ αἱ σχετικαὶ ἀποφάσεις τῆς Ἐπιτροπῆς.

Ἄρθρον 7.

Ἡ κατὰ τὴν διαθήκην ἰσόβιος πρόσοδος τῆς συζύγου τοῦ διαθέτου θὰ πληρῶνεται δυνάμει σχετικοῦ ἐντάλματος ἐκδιδομένου καὶ ὑπογραφομένου παρὰ τῆς Ἀντιπροέδρου.

Πᾶσαι αἱ λοιπαὶ ὑποχρεώσεις καὶ δαπάναι τοῦ καθιδρύματος αἱ ἀφορῶσαι εἰς τὴν ἐπιτέλεσιν τῶν σκοπῶν του καὶ αἱ δαπάναι τῆς διοικήσεως ἐν γένει, θα πληρῶνωνται ἐκ τῶν τόκων τῆς παρὰ τῇ Ἐθνικῇ Τραπεζῇ περιουσίας τοῦ διαθέτου Ὅθωνος Σταθάτου καὶ ἐκ τῶν εἰσοδημάτων ἐν γένει τῆς εἰς τὸ καθίδρυμα περιελθούσης περιουσίας τοῦ ἰδίου καὶ ἐκ πάσης ἄλλης προσκτωμένης τοιαύτης, δυνάμει δὲ σχετικῶν ἐνταλμάτων ἐκδιδομένων καὶ ὑπογραφομένων παρὰ τῆς Προέδρου ἢ τῆς Ἀντιπροέδρου ἐν ἀπουσίᾳ ἢ κωλύματι αὐτῆς.

Ἄρθρον 8.

1. Ἡ ὑπὸ τῆς Ἐπιτροπῆς ἐπιτέλεσις τῶν σκοπῶν τοῦ κληροδοτήματος γίνεται κατὰ τὰς ἀκολουθοῦσας διατάξεις καθοριζομένων τῶν περαιτέρω λεπτομερειῶν δι' ἀποφάσεών της.

2. Ἡ Ἐπιτροπὴ κατ' Ἀπρίλιον ἐκάστου ἔτους ἀπευθύνεται δι' ἐγκυκλίου της εἴτε μέσῳ τῶν ἀρμοδίων Ὑπουργείων εἴτε ἀπ' εὐθείας πρὸς τὰς κατὰ τόπους Ἀρχὰς καθὼς καὶ πρὸς τὰ σχολεῖα τῆς κατωτέρας καὶ Μέσης

ἐκπαιδεύσεως καὶ ἄλλας οἰασδῆποτε ὁμοιοβάθμους σχολὰς καὶ ζητεῖ ὅπως γνωρίζωσιν αὐτῇ'

Α'. Τὰς ὑφισταμένας συνθήκας ὑγιεινῆς διαβιώσεως τῶν πτωχῶν οἰκογενειῶν καὶ τὰς ἀμεσωτέρας αὐτῶν ἀνάγκας, τῆς Ἐπιτροπῆς δυναμένης νὰ κατανέμη κατὰ τὴν κρίσιν τῆς τὰ πρὸς θεραπείαν τῶν ἀναγκῶν τούτων ποσὰ ἐκ τῶν ἐν τῷ εἰδικῷ πρὸς τὸν σκοπὸν τοῦτον κεφαλαίῳ τοῦ προϋπολογισμοῦ ἀναγραφομένων ποσῶν.

Β'. Τοὺς διὰ τε τὴν ἐπιμέλειαν καὶ ἐπίδοσιν εἰς τὰ γράμματα ἢ τὰς τέχνας, ἀλλὰ καὶ διὰ τὸ ἠθικὸν διακριθέντας μεταξὺ τῶν μαθητῶν, ἀνήκοντας δὲ εἰς ἀξίας μερίμνης καὶ ὑποστηρίξεως ἀπόρους οἰκογενείας καὶ ἔχοντας ἀνάγκην προστασίας πρὸς ἐξακολούθησιν τῶν σπουδῶν των, συντασσομένης συνάμα καὶ εἰδικῆς ἐκθέσεως περὶ τῶν προσόντων καὶ κλίσεων, ἃς ἕκαστος τούτων ἐμφανίζει, ὡς καὶ τῆς ἐν γένει οἰκογενειακῆς καὶ οἰκονομικῆς του καταστάσεως μετὰ τῆς περὶ αὐτοῦ γνώμης τῶν διδασκάλων του.

Ἐν ἀπορίᾳ θεωροῦνται διατελοῦντα καὶ τὰ τέκνα οἰκογενειῶν οὐχὶ τελείως ἐνδεῶν, ἀλλ' ὅπωςδῆποτε μὴ ἐπαρκουσῶν πλήρως εἰς τὰς ἀνάγκας των κατὰ τὴν ἀνεξέλεγκτον κρίσιν τῆς Ἐπιτροπῆς.

3. Ἡ Ἐπιτροπὴ μελετῶσα τὰς ὑποβληθείσας αὐτῇ ὡς ἄνω ἐκθέσεις ἀναθέτει, ἐὰν ἐκρίνη, εἰς ἓν ἢ πλείονα ἐκ τῶν μελῶν τῆς τὴν ζήτησιν καὶ ἄλλων πληροφοριῶν περὶ τῶν προταθέντων ἢ τινῶν ἐξ αὐτῶν κατὰ τὴν κρίσιν τῆς. Τὸ δὲ λαβὼν τοιαύτην ἐντολὴν μέλος δύναται νὰ συγκεντρώσῃ καὶ λάβῃ σχετικὰς πληροφορίας κατὰ πάντα δυνατὸν τρόπον.

4. Ἡ Ἐπιτροπὴ δύναται νὰ προκαλῆ καὶ διαγωνισμοὺς προκηρυσσομένους καὶ ἐνεργουμένους ὑπὸ τῶν ἀρμοδίων σχολείων.

5. Ἐπὶ τῇ βάσει τῶν ἀνωτέρω καὶ τῶν προτάσεων τῶν λαβόντων ὡς ἄνω εἰδικὰς ἐντολὰς μελῶν, εἰσηγήσει δὲ τῆς Προέδρου, γίνεται ἐκλογή κατ' ἔτος τῶν ὑποτρόφων τοῦ «Καθιδρύματος Ὁθωνος Ἀντ. Σταθάτου» ὑπὸ ὀλοκλήρου τῆς Ἐπιτροπῆς, καὶ κατ' ἐλευθέραν αὐτῆς κρίσιν.

6. Εἰς τοὺς ἐκλεγέντας ὑποτρόφους παρέχεται μηνιαῖον ἐπίδομα ἀνάλογον πρὸς τε τὴν οἰκονομικὴν τῶν κατάστασιν καὶ τὰς ἀνάγκας σπουδῶν τῶν καὶ πρὸς τὰ εἰσοδήματα τῆς ὡς ἄνω ἐγκαταλειφθείσης περιουσίας τοῦ διαθέτου Ὁθ. Σταθάτου, ὡς καὶ πρὸς πᾶσαν ἄλλην τυχόν τοιαύτην τοῦ Καθιδρύματος, προσδιοριζόμενον δι' ἀνεξελέγκτου ἀποφάσεως τῆς Ἐπιτροπῆς.

7. Τὸ κατὰ τ' ἀνωτέρω μηνιαῖον ἐπίδομα δύναται κατ' ἔτος ν' αὐξηθῆ ἢ μειωθῆ δι' ἓνα ἕκαστον τῶν ὑποτρόφων κατὰ τὴν κρίσιν τῆς Ἐπιτροπῆς.

Ἡ ἰδία ἀποφασίζει καὶ περὶ παύσεως τῆς χορηγήσεως τοῦ ἐπιδόματος δι' ἐπιγενομένην τυχόν εὐπορίαν ἢ ἄλλους λόγους κατὰ τὴν κρίσιν τῆς.

8. Ἡ Ἐπιτροπὴ ὀρίζει κατ' ἔτος τὸν ἀριθμὸν τῶν προσληπτέων κατ' αὐτὸ νέων ὑποτρόφων, ἀποφασίζει ὅποτεδήποτε περὶ αὐξήσεως ἢ μειώσεως τῶν εἰς παλαιούς ὑποτρόφους χορηγημάτων, ὡς καὶ περὶ ἐντελοῦς παύσεως πάσης χορηγήσεως εἴτε διὰ περάτωσιν σπουδῶν εἴτε δι' ἐνηλικίωσιν ἢ ἀναξιότητα εἴτε καὶ δι' ἐπελθοῦσαν εὐπορίαν κατὰ τὴν κρίσιν τῆς Ἐπιτροπῆς.

9. Ἐὰν τις τῶν ὑποτρόφων τοῦ Καθιδρύματος ἢ τῶν πρὸς τοῦτο καλουμένων νὰ διαγωνισθῶσι μετὰ τῶν ὑποτρόφων τοῦ ἰδρύματος τρίτων μὴ ὑποτρόφων τοῦ καθιδρύματος τούτου ἀνεξαρτήτως φύλου, παρουσιάσῃ ἐξαιρετικὸν ὅπωςδήποτε τάλαντον εἰς τινὰ τέχνην ἢ ἐμφανίζῃ σοβαρὰς ἐλπίδας ἰδιαιτέρας εὐδοκιμήσεως εἰς κλάδον τινὰ τῆς ἐπιστήμης, ἢ Ἐπιτροπὴ δικαιούται ν' ἀποστείλῃ αὐτὸν καὶ εἰς τὸ Ἐξωτερικὸν πρὸς πληρεστέραν κατάρτισιν κατὰ τὴν ὡς πρὸς πάντα ταῦτα καὶ τὰς σχετικὰς λεπτομερείας κρίσιν τῆς.

10. Πρὸς τὰς οἰκογενείας τῶν ὑποτρόφων ἢ καὶ ἄλλας ἀπόρους οἰκογενείας δύνανται νὰ παρέχωνται ἑκάστοτε βοηθήματα εἰς χρήματα ἢ εἰς εἶδη, ἰδίᾳ δὲ κατὰ τὰς ἡμέρας τῶν Χριστουγέννων καὶ Πάσχα

δυνάμενα νὰ συντελέσωσιν εἰς τὴν βελτίωσιν τῶν συνθηκῶν καὶ ὄρων τῆς διαβιώσεώς των.

Ἄρθρον 9.

1. Ἡ Ἐπιτροπὴ δύναται νὰ συντάξῃ κανονισμὸν καθορίζοντα τὰς λεπτομερείας τῆς λειτουργίας τοῦ καθιδρύματος πρὸς ἐκτέλεσιν τῶν σκοπῶν τούτου δυναμένη νὰ προβαίνει εἰς τροποποιήσεις καὶ προσθήκας ὑπὸ τὸν ὄρον τῆς τηρήσεως τῶν διατάξεων τῆς κειμένης νομοθεσίας καὶ τοῦ παρόντος Διατάγματος.

2. Ἡ ἔγκρισις τοῦ ἄνω κανονισμοῦ γίνεται διὰ πράξεως τῶν Ὑπουργῶν Γεωργίας, Ὑγιεινῆς, καὶ Παιδείας, δημοσιευομένης εἰς τὴν Ἐφημερίδα τῆς Κυβερνήσεως.

Εἰς τοὺς Ἡμετέρους ἐπὶ τῆς Γεωργίας, Ὑγιεινῆς καὶ Παιδείας Ὑπουργοὺς ἀνατίθεμεν τὴν δημοσίευσιν καὶ ἐκτέλεσιν τοῦ παρόντος Διατάγματος.

Ἐν Ἀθήναις τῇ 30 Ἰουνίου 1928

Ὁ Πρόεδρος τῆς Δημοκρατίας

ΠΑΥΛΟΣ ΚΟΥΝΤΟΥΡΙΩΤΗΣ

Οἱ Ὑπουργοὶ

Ἐπὶ τῆς Παιδείας

Θ. Νικολοῦδης

Ἐπὶ τῆς Προνοίας

Μ. Κίρκος

Ἐπὶ τῆς Γεωργίας

Χ. Ἀλαμανῆς

37. Ιδιόγραφος διαθήκη Αθηνάς Σταθάτου, 10 Ιουνίου 1936

Ἐγκαθιστῶ γενικὸν κληρονόμον μου τὸν ἀγαπητὸν ἀνεψιὸν μου Σπυρίδωνα Δ. Σαλταφέραν, ἀλλ' ἐπιθυμῶ καὶ παρακαλῶ, ὅπως διαθέσῃ οὗτος αἰτία θανάτου ὑπὲρ τοῦ Ἑλληνικοῦ Δημοσίου α) τὴν ἐν Ἀθήναις καὶ ἐπὶ τῶν ὁδῶν Βασιλίσσης Σοφίας (Κηφησσίας) καὶ Ἡροδότου κειμένην οἰκίαν μου μετὰ τοῦ οἰκοπέδου καὶ ὅλης τῆς περιοχῆς της, καὶ β) τὴν ἐν Παλαιῷ Φαλήρῳ, ἑτέραν οἰκίαν μου, μετὰ τοῦ οἰκοπέδου καὶ ὅλης τῆς περιοχῆς της, ἀμφοτέρως δὲ, καὶ μεθ' ὅλων τῶν προσουξημάτων καὶ παραρτημάτων των, (ἀλλ' οὐχὶ καὶ μετὰ τῶν ἐν αὐταῖς ἐπίπλων καὶ σκευῶν ἢ καὶ ἄλλων οἰονδήποτε κινητῶν πραγμάτων μου), σὰν τότε δὲ καὶ μόνον ὑπὸ τὸν ὅρον, ὅτι ὁ ἴδιος κληρονόμος μου ἤθελε τυχὸν ἀποβιώσει ἄνευ κατιόντων ἐκ νομίμου γάμου. Ἔχω ἤδη κατατεθειμένα παρὰ τῆ ἐν Λονδίνῳ- Ἀγγλικῆ Τραπεζῇ Westminter Bank L.t.t. 41 Lollhurg, διάφορα χρεώγραφα μου ὁμολογίας ἐθνικῶν δανείων καὶ διαφόρων ἐταιρειῶν, τὰ ὁποῖα δὲ, πρόκειται νὰ μεταφέρω καὶ καταθέσω ἐπίσης ἐπ' ὀνόματί μου, παρὰ τῆ Ἐθνικῆ Τραπεζῇ τῆς Ἑλλάδος. Ἡ σημερινὴ πραγματικὴ ἀξία ὅλων τῶν χρεογράφων μου τούτων, ὑπερβαίνει βέβαια κατὰ τοὺς ὑπολογισμούς μου, τὸ συνολικὸν ποσὸν τῶν ἑβδομήκοντα πέντε ἑκατομμυρίων δραχμῶν (75.000.000), καὶ πιστεύω πάντοτε, ὅτι μᾶλλον αὐξήσις καὶ οὐχὶ μείωσις τῆς ἀξίας των, ταύτης ἀναμένεται. Ἐπιθυμῶ δὲ καὶ ὀρίζω σχετικῶς. 1) Ὅτι κληροδοτῶ τὰ δύο τρίτα τοῦ συνόλου τῶν χρεογράφων μου τούτων εἰς τὸν ἐνταῦθα Μουσικὸν καὶ Δραματικὸν Σύλλογον Ἀθηνῶν (ὁδὸς Πειραιῶς), τὰ ὁποῖα πρέπει νὰ κατεθῶσιν ἀμέσως παρὰ τῆ ἐνταῦθα Ἐθνικῆ Τραπεζῇ τῆς Ἑλλάδος ἐπ' ὀνόματί του, καὶ ἔπειτα νὰ ἐκποιηθῶσι βαθμιαίως καὶ ἐν καταλλήλῳ ἐκάστοτε χρόνῳ τὸ δὲ τίμημα αὐτῶν νὰ παραμείνη ὁμοίως παρὰ τῆ ἰδίᾳ ἄνω Τραπεζῇ ἐντόκως. 2) Ὅτι τὸ τίμημα τῶν ἰδίων χρεογράφων καὶ τῶν εἰσοδημάτων καὶ τόκων αὐτῶν πρέπει πάντως νὰ χρησιμοποιηθῆ ἔστω

καὶ ὀλόκληρον ἐν ἀνάγκῃ μόνον διὰ τὴν ἐν καταλλήλῳ θέσει τῶν Ἀθηνῶν, ἀνέγερσιν καὶ κατασκευὴν ὠραίου καὶ ἀρτίου Μεγάρου διὰ τὸ ἄνω Ὠδεῖον Ἀθηνῶν, καθ' ὑπόδειγμα δὲ, τῶν ἤδη τελειότερων τοιούτων ἐν Εὐρώπῃ. 3) Ὅτι ἐπιθυμῶ ὡσαύτῃ, καὶ θέλω νὰ ἐλπίζω ὅτι τὸ κατάλληλον καὶ ἀναλόγου πάντοτε ἐκτάσεως οἰκόπεδον, διὰ τὸ ἄνω Μέγαρον θὰ παραχωρήσῃ, εἰς τὸ ὠδεῖον Ἀθηνῶν, ἐν ἀνάγκῃ, εἴτε τὸ Δημόσιον, εἴτε καὶ ὁ Δῆμος Ἀθηναίων, κατόπιν δὲ σχετικῶν συνεννοήσεων διὰ τὴν ταχείαν τακτοποίησιν τοῦ ζητήματος τούτου, ἢ ὡς ἄλλως, ὅτι ἐγκαίρως πάντοτε θὰ λυθῇ δεόντως τὸ ζήτημα τοῦτο, καθ' οἷονδήποτε δὲ τρόπον καὶ συνδυασμόν, οὕτως ὥστε νὰ μὴ καθυστερήσῃ ἢ προσήκουσα ἐκτέλεσις τοῦ ἄνω κληροδοτήματός μου. 4) Ὅτι ἐπιθυμῶ ὡσαύτῃ, ἀλλὰ ἥς παρακαλῶ ὅπως, ἐν πάσει περιπτώσει, τὸ ἀνωτέρω Μέγαρον τοῦ κληροδόχου μου ὠδείου Ἀθηνῶν, φέρει πάντοτε ἐπ' αὐτοῦ τὰ ὀνόματα αὐτῶν «Ὅθωνος καὶ Ἀθηνᾶς Σταθάτου» ἐκ ἰδρυτῶν αὐτοῦ. 5) Ὅτι τὸ ἕτερον τρίτον τῶν ἰδίων ἄνω χρεογράφων μου κληροδοτῶ ὡσαύτως, εἰς τὸ ἐνταῦθα ἐδρεῦον «Ἄθλον Ὅθωνος Σταθάτου» καὶ ὀρίζω, ὅτι, τὰ χρεογράφα μου ταῦτα, θὰ κατατεθῶσι παρὰ τῇ Ἐθνικῇ Τραπεζῇ τῆς Ἑλλάδος, ἐπ' ὀνόματι δὲ τοῦ ἰδίου «Ἄθλον Ὅθωνος Σταθάτου» καὶ θὰ μείνουν ἀναπαλλοτριώτα, καὶ μόνον τὰ εἰσοδήματα τούτων θὰ χρησιμοποιοῦνται ἐκάστοτε ὑπ' αὐτοῦ, διὰ τὴν εἰς τὴν ἀλλοδαπὴν ἀποστολὴν ἢ πληρεστέραν μόρφωσιν, οἷονδήποτε καταλλήλων προσώπων (ἀρρένων ἢ θηλέων), τὰ ὁποῖα ὅμως, δεόν κατὰ τούτου, (εἰδικῶς μὲν δικαιολογουμένην ἐκάστοτε ἐν σχετικῶς ἀποφάσεσι τοῦ στηριζομένου εἰς δεούσας καὶ ἐπαρκεῖς βεβαιώσεις, ἀλλὰ καὶ μὴ ὑποκειμένην εἰς καμμίαν δικαστικὴν προσφυγὴν, οὐδὲ δυναμένην νὰ γεννήσῃ δικαιώματα καὶ ἀξιώσεις οἷονδήποτε τρίτου προσώπου), νὰ παρουσιάζουν ἐξαιρετικὰ προσόντα καὶ πλεονεκτήματα ἐπιδόσεως τῶν εἰς ἐπιστήμην τινὰ ἢ καὶ τέχνην, ἀλλὰ καὶ νὰ ἐξακολουθοῦν νὰ δείκνυνται ἀπὸ πάσης ἀπόψεως, ἄξια τῆς τοιαύτης εὐνοίας καὶ

ὑποστηρίξεως, ἐπὶ προαγωγή τῆς ἐπιστήμης καὶ Καλλιτεχνίας ἐν Ἑλλάδι, προτιμωμένων πάντοτε τῶν προερχομένων ἐκ τοῦ «Καθιδρύματος Ὅθωνος Α. Σταθάτου» ἐφ' ὅσον ὅμως οὗτοι, ἔχωσι τουλάχιστον τινὰ προσόντα. Κληροδοτῶ ὡσαύτη α) Εἰς τὸ ἐνταῦθα «ἄσυλον ἀνιάτων» τὸ ποσὸν τῶν δραχμῶν δύο καὶ ἡμίσεως ἑκατομμυρίων (2.500.000). Ὁ σκοπὸς τοῦ κληροδοτήματός μου τούτου ἀφορᾷ κυρίως τὴν κατασκευὴν ἑνὸς περιπτέρου διὰ τὸν προορισμὸν του, ἐπειδὴ ὅμως ἐπιθυμία μου εἶναι νὰ μεριμνήσω τὴν κατασκευὴν (~~ἑνὸς περιπτέρου~~ διαγράφονται δύο λέξεις) αὐτοῦ, ἐν ζωῇ μου, θὰ θεωρῆται ματαιωθεῖσαι ἢ ἄνω κληροδοσία μου, ἐφ' ὅσον βέβαια ἤθελον κατορθώσῃ νὰ ἐκπληρωθῇ ἡ τοιαύτη ἐπιθυμία μου ἐν ζωῇ. β) Ἐπὶ τὸ ἐνταῦθα θεραπευτήριον ὁ Εὐαγγελισμὸς τὸ ποσὸν τῶν δύο ἑκατομμυρίων Δραχμῶν (2.000.000). Τὸ κεφάλαιον τοῦτο πρέπει νὰ κατατεθῇ παρὰ τῇ ἐνταῦθα Ἐθνικῇ Τραπεζῇ τῆς Ἑλλάδος, ὡς ἀναπαλλοτρίωτον, καὶ μόνον οἱ τόκοι αὐτοῦ θὰ διατίθενται ἐκάστοτε πρὸς δωρεάν νοσηλείαν ἀπόρων ἀσθενῶν παρὰ τῷ ἰδίῳ θεραπευτηρίῳ. γ) Εἰς τὸν ἐνταῦθα Φιλολογικὸν Σύλλογον «Παρνασσόν» τὸ ποσὸν ἑνὸς ἑκατομμυρίου Δραχμῶν (1.000.000) καὶ δ) Εἰς τὴν Ἀκαδημίαν Ἀθηνῶν, τὸ ποσὸν ἑνὸς ἑκατομμυρίου δραχμῶν (1.000.000) Καὶ τὸ ποσὸν τοῦτο πρέπει νὰ κατατεθῇ ὁμοίως ὡς ἀναπαλλοτρίωτον κεφάλαιον παρὰ τῇ ἐνταῦθα Ἐθνικῇ Τραπεζῇ τῆς Ἑλλάδος καὶ μόνον οἱ ἐτήσιοι τόκοι του, θὰ διατίθενται ἐκάστοτε ὑπὸ τῆς ἰδίας Ἀκαδημίας, πρὸς βράβειον καλοῦ καὶ χρησίμου συγγράμματος κατὰ τὴν κρίσιν αὐτῆς. _

Κληροδοτῶ ὡσαύτη. Α) Εἰς τὸν ἀγαπητὸν ἀνεψιὸν μου Ἡλίαν Δ. Σαλταφέραν ἰσόβιον πρόσοδον ἐκ λιρῶν Ἀγγλίας δέκα (£ 10_0_0) μηνιαίως, προκαταβλητέον ἐκάστοτε κατὰ τριμηνίαν, ὑπὸ τοῦ ἀνωτέρου γενικοῦ κληρονόμου μου ὅστις θὰ ἀποστέλλῃ αὐτὰς ἐγκαίρως ἐκάστοτε, τῷ ἰδίῳ κληροδόχῳ μου διὰ Τραπεζιτικῆς ἐπιταγῆς, πληρωτέας εἰς διαταγὴν του καὶ ἐν τῷ τόπῳ τῆς κατοικίας του. β) Εἰς τὴν ἀγαπητὴν μου ἀνεψιᾶν Ἀνδριάνναν Νικολάου Ζαβοῦ Δραχμὰς πεντακοσίας χιλιάδας

(500.000) γ) Εἰς τὸν ἀγαπητὸν μου ἀνεψιὸν Σπυρίδωνα Νικολάου Ζαβὸν διαμένοντα ἐν Λονδίνῳ (£ 2.000) λίρες Ἀγγλίας δύο χιλιάδες. δ) Εἰς τὰς ἀγαπητάς μου ἀνεψιάς Νουνούκαν Γεωργίου Κοργιανέλου καὶ Μαρίκαν Λάμπρου Ἀναγνωστοπούλου ἀνὰ ἓν ἑκατομμύριον δραχμῶν εἰς ἑκατέραν (1.000.000). ε) Εἰς τὴν ἀγαπητὴν μου ἑξαδέλφην Οὐρανίαν Γεωργίου Παπαγεωργοπούλου δραχμὰς διακοσίας πενήκοντα χιλιάδας (250.000) ζ) Εἰς τὴν ἀγαπητὴν μου ἑξαδέλφην Ὀλγαν Σπυρίδωνος Βουλισμᾶ ἐν ἑκατομμύριον δραχμῶν (1.000.000) η) Εἰς τὴν ἀγαπητὴν μου ἀνεψιᾶν Ἀνδριάναν Κωνσταντίνου Μαράτου ἓν ἑκατομμύριον (1.000.000) Δραχμῶν. θ) Εἰς τὰς ἀγαπητάς μου ἀνεψιάς Αἰκατερίνην Γ. Παξινοῦ καὶ Κοῦλαν Π. Μπαρούνη ἀνὰ Δραχμὰς διακοσίας χιλιάδας (200.000) εἰς ἑκατέραν. ι) Εἰς τοὺς ἀγαπητοὺς μου μικροὺς ἀνεψιοὺς καὶ ἀναδεκτοὺς Κωνσταντῖνον Πέτρου Σταθάτου καὶ Ἀντώνιον Γεωργίου Δελαγραμμάτη ἀνὰ δύο ἑκατομμύρια δραχμῶν εἰς ἑκάτερον (2.000.000) κ) Εἰς τὸν ἀγαπητὸν μου ἀναδεκτὸν Θεμιστοκλῆν Β. Κουρουσόπουλον διακοσίαις χιλιάδας Δραχμῶν (200.000) λ) Εἰς τὸν ἀγαπητὸν μου ἑξάδελφον Ἴπποκράτην Ἰ. Καραβία Δραχμὰς ἑκατὸν χιλιάδας (100.000) ὡς μικρὰν ἐνθύμησιν. Ἐπιθυμῶ τέλος, ὅπως ὁ αὐτὸς ἄνω γενικὸς κληρονόμος μου δώσῃ ἀμέσως μετὰ τὸν θάνατόν μου, ἀνὰ ἓν καλὸν χρηματικὸν φιλοδώρημα, πρὸς ἕκαστον τῶν προσώπων τὰ ὅποια θὰ διατελοῦν ἐν τῇ ὑπηρεσίᾳ μου, κατὰ τὴν ἡμέραν τοῦ θανάτου μου, ἤτοι ἀνάλογον τοῦ χρόνου καὶ εἴδους τῆς ὑπηρεσίας ὡς καὶ τῆς ἐν γένει ἀξίας κ.λ.π. ἑκάστου, πάντοτε δὲ κατὰ τὴν ἀνεξέλεγκτον δι' ὅλα ταῦτα κρίσιν, τοῦ ἰδίου κληρονόμου μου. _

Διορίζω ἐκτελεστάς τῆς διαθήκης μου ταύτης, 1) Τὸν ἑκάστοτε Διοικητὴν τῆς Ἐθνικῆς Τραπεζῆς τῆς Ἑλλάδος 2) Τὸν ἑκάστοτε Πρόεδρον τῆς Ἐπιτροπῆς τοῦ «Ἄθλον Ὀθωνος Σταθάτου» 3) Τὴν ἑκάστοτε Πρόεδρον τῆς Ἐπιτροπῆς τοῦ Καθιδρύματος Ὀθωνος Σταθάτου, ἢ τὰς ἑκάστοτε νομίμους ἀναπληρωτάς ἑκάστου ἐξ αὐτῶν, ἐλλειπόντων τυχόν, ἢ καὶ

καλυομένων. Τὴν διαθήκην μου ταύτην γράφω καὶ ὑπογράφω ὁ κάτωθι, ὀλόκληρον, ἰδιοχείρως ἐν Ἀθήναις σήμερον τὴν ἕκτην τοῦ μηνὸς Ἰουνίου καὶ ἔτους χιλιοστοῦ ἑννεακοσιαστοῦ τριακοστοῦ ἕκτου (1936) καὶ ἐν τῇ ἐπὶ τῶν ὁδῶν Βασιλίσσης Σοφίας (Κηφισσίας) καὶ Ἡροδότου κειμένη οἰκία καὶ κατοικία μου.

Ἡ Διαθέτις

Ἀθηνὰ Ὁ. Σταθάτου

Ἐφ' ᾧ συνετάγη τὸ παρὸν πρακτικὸν

Ὁ Προεδρεύων

Ὁ Γραμματέας Β'