

ΕΘΝΙΚΟΙ ΕΥΕΡΓΕΤΕΣ Β' ΜΕΡΟΣ

ΕΡΕΥΝΗΤΙΚΗ ΕΡΓΑΣΙΑ

Β' ΤΑΞΗ

2^{ου} ΓΕ.Λ. ΛΙΒΑΔΕΙΑΣ

ΣΧ. ΕΤΟΣ 2014-2015

Στο Β΄ μέρος της εργασίας μας παρουσιάζουμε τους :

1. Ιωάννη Παπάφη
2. Παναγή Χαροκόπο
3. Σίμωνα Σίνα
4. Γεώργιο Σίνα
5. Ιωάννη ,Κωνσταντίνο και Αναστάσιο Σισμανόγλου
6. Ζωρζ Δρομοκαίτη

ΙΩΑΝΝΗΣ ΠΑΠΑΦΗΣ

Γεννήθηκε στη Θεσσαλονίκη το 1792, γόνος εύπορης οικογένειας. Ο πατέρας του Νικόλαος Παπάφης ήταν έμπορος και η μητέρα του ανήκε στη γνωστή οικογένεια του Δημήτριου Αναστασιάδη. Αφού μορφώθηκε ικανοποιητικά, ασχολήθηκε με το εμπόριο μεταβαίνοντας στην Σμύρνη, κοντά στον πατέρα του. Έπειτα από δύο χρόνια παραμονής του στην πόλη, με τον ξαφνικό χαμό του πατέρα του (1810), θα αναζητήσει στήριγμα στον αδελφό της μητέρας του Ιωάννη Αναστάση, ο οποίος ζούσε στην Αλεξάνδρεια. Έτσι εργάστηκε για κάποιο διάστημα στο εμπορικό κατάστημα του θείου του, ενώ στη συνέχεια έφυγε στη Μάλτα, όπου δημιούργησε τις δικές του επιχειρήσεις. Εκεί ασχολήθηκε μεταξύ άλλων και με την τροφοδοσία του αγγλικού στόλου της Μεσογείου.

Ο Ιωάννης Παπάφης παρέμεινε μέχρι το τέλος της ζωής του στη Μάλτα. Πέθανε άτεκνος στις 16 Φεβρουαρίου 1886 σε ηλικία 94 ετών, έχοντας δημιουργήσει τεράστια περιουσία και λαμβάνοντας αρκετά δημόσια αξιώματα. Παράλληλα με τις εμπορικές του δραστηριότητες

πραγματοποίησε σημαντικές δωρεές προς την πατρίδα του αλλά και προς την Μάλτα.

Διέθεσε σημαντικά χρηματικά ποσά για την Επανάσταση του 1821 και συνέχισε να βοηθά οικονομικά και κατά την εποχή του Ι. Καποδίστρια, τον οποίο και γνώρισε προσωπικά όταν ο δεύτερος μετέβη στην Μάλτα τον Δεκέμβρη του 1827. Εγγράφηκε από τους πρώτους στη αγορά μετοχών της πρώτης Εθνικής Τράπεζας δίνοντας τέσσερις χιλιάδες ισπανικά δίστηλα.

Προσέφερε πολλά χρήματα στο Οικουμενικό Πατριαρχείο Κωνσταντινουπόλεως. Μάλιστα όταν ο Ιωακείμ ο Γ' ίδρυσε στη νήσο Πρώτη Γηροκομείο "υπέρ των γηραιότερων και απομάχων κληρικών" του Πατριαρχείου, θυμήθηκε τον Παπάφη, γνώριμό του από την αλληλογραφία που είχε μαζί του ως Μητροπολίτης Θεσσαλονίκης, όταν και του ζήτησε οικονομική βοήθεια. Ο Παπάφης ανταποκρίθηκε αμέσως στο αίτημα του Πατριάρχου και απέστειλε 1.000 φράγκα ενώ λόγω των σημαντικών δωρεών του προς το νεοσύστατο πανεπιστήμιο Αθηνών τιμήθηκε με το Μετάλλιο Εθνικής ευγνωμοσύνης.

Προσέφερε επίσης 8000 λίρες για το Πολυτεχνείο Αθηνών. Για τα σχολεία και το νοσοκομείο της Θεσσαλονίκης κληροδότησε ετήσιο εισόδημα από 12000 φράγκα.

Τέλος με τη διαθήκη του διέθεσε την περιουσία του στη γενέτειρά του για την ίδρυση και συντήρηση Ορφανοτροφείου που θα έφερε το όνομα της χώρας που ήταν η δεύτερη πατρίδα του: "Ο Μελιτεύς". Στη διαθήκη του μάλιστα όριζε το (Παπάφειο) ορφανοτροφείο να ονομαστεί «Μελιτεύς», από το όνομα της Μελίτης (Μάλτας), δηλαδή της δεύτερης πατρίδας του. Όμως οι Θεσσαλονικείς από ευγνωμοσύνη προς τον ιδρυτή του το ονόμασαν «Παπάφειο Ορφανοτροφείο "ο Μελιτεύς"».

Το «Παπάφειο ορφανοτροφείο αρρένων» στη Θεσσαλονίκη.

Επίσης κληροδότησε με 10.000 λίρες Αγγλίας το Ορφανοτροφείο Χατζηκώστα στην Αθήνα. Ανωνύμως επίσης απέστειλε 15.000 χρυσά γαλλικά φράγκα προς το Ορφανοτροφείο Ελένης Τζάνη στον Πειραιά. Δωρεές προσέφερε και στους κάτοικους της Μάλτας: τα προερχόμενα από τα εκεί ακίνητά του εισοδήματά θα αποτελούσαν οικονομική βοήθεια των αρρένων άγαμων φτωχών από 18 έως 24 ετών, οι οποίοι θα ήθελαν να βρουν την τύχη τους εκτός της γενέτειρας τους. Ακόμα δώρισε στην Ελληνική Ορθόδοξη Εκκλησία της Μάλτας 25 λίρες και στους πιο φτωχούς από τους Έλληνες κατοίκους της 25 λίρες επίσης.

Αλλά την ακραιφνή ελληνική του συνείδηση εξεδήλωσε και στην ηλικία των 74 ετών με την επιθυμία του να αποκτήσει την ελληνική υπηκοότητα. Ενώ ήταν κάτοικος της Μάλτας, ζήτησε να του χορηγηθεί η ελληνική υπηκοότητα . Ως γεννημένος στην τουρκοκρατούμενη Θεσσαλονίκη είχε την τουρκική, και ως κάτοικος της Μελίτης απέκτησε την αγγλική ιθαγένεια. Ο πόθος του όμως ήταν να αποκτήσει την ελληνική ιθαγένεια. Δυστυχώς έμεινε ανεκπλήρωτος. Ο υπουργός επί των εσωτερικών Χαρίλαος Τρικούπης απάντησε ότι το

κώλυμα ήταν τυπικό, διότι « κατά τις διατάξεις του Αστικού Νόμου έπρεπε προηγουμένως να μεταβεί στην Ελλάδα και να διαμείνει εκεί για δύο έτη».

Παναγής Χαροκόπος

Γεννήθηκε στην Κεφαλλονιά το 1835. Σε νεαρή ηλικία μετανάστευσε στη Ρουμανία όπου απέκτησε μεγάλη περιουσία ασχολούμενος με το εμπόριο σιτηρών και την καλλιέργεια μεγάλων κτημάτων τα οποία νοίκιαζε. Συνέβαλε στον εκσυγχρονισμό της γεωργίας στη Ρουμανία και στην Ελλάδα Διετέλεσε μάλιστα σύμβουλος του βασιλιά Κάρολου του Α' για γεωργικά θέματα. Το 1899 επέστρεψε στην Ελλάδα, εγκαταστάθηκε στην Αθήνα και αγόρασε μεγάλες εκτάσεις στη Θεσσαλία. Ασχολήθηκε επίσης και με χρηματοοικονομικές δραστηριότητες.

Παράλληλα επιχειρηματική του δράση επέδειξε πλούσια εθνικό-κοινωνική δραστηριότητα. Ήδη από την περίοδο της διαμονής του στη Ρουμανία διέθεσε μεγάλα ποσά για εθνικούς και φιλανθρωπικούς σκοπούς συμμετέχοντας στη βελτίωση των συνθηκών διαβίωσης της ομογένειας. Και όταν η ρουμανική

κυβέρνηση απαγόρευσε τη χρήση της ελληνικής γλώσσας στις γραμμικές εκκλησίες, ο Χαροκόπος ανήγειρε ναό στον περίβολο της ελληνικής πρεσβείας στο Βουκουρέστι, χώρο στον οποίο δεν θα μπορούσε να ισχύσει η απαγόρευση. Γενικά συνέδραμε σημαντικά στις ανάγκες των ελληνικών κοινοτήτων της Ρουμανίας

Λίγο πριν την αναχώρησή του από τη Ρουμανία το 1899 πραγματοποίησε μαζί με τους αδελφούς του δύο μεγάλες ευεργεσίες. Η μία απευθυνόταν προς τους κατοίκους των τριών κτημάτων που ενοικίαζε και η άλλη προς την ελληνική κοινότητα του Βουκουρεστίου.

Συγκεκριμένα ίδρυσε ένα Ίδρυμα Προικοδοτήσεως για τις άπορες κόρες των Ρουμάνων χωρικών που καλλιεργούσαν τα κτήματα αυτά. Σύμφωνα με το καταστατικό του ιδρύματος, προέβη σε αυτήν τη δωρεά *«εκ βαθέως αισθήματος ευγνωμοσύνης προς την φιλόξενη χώρα, η οποία υπήρξε δευτέρα πατρίς και εξ αληθούς στοργής προς τους εργάτες της γης χωρικούς»*.

Εκτός αυτού, ο Χαροκόπος ανήγειρε ελληνική εκκλησία αφιερωμένη στον Ευαγγελισμό της Θεοτόκου στο Βουκουρέστι, εκπληρώνοντας πάγιο αίτημα της εκεί ελληνικής κοινότητας. Για την ίδρυση του συγκεκριμένου ναού, τιμήθηκε από το βασιλιά της Ελλάδας Γεώργιο Α' με το Χρυσό Σταυρό του Τάγματος του Σωτήρος.

Όταν εγκαταστάθηκε στην Αθήνα το 1905 ασχολήθηκε ενεργά με την πολιτική και εξελέγη πρώτος βουλευτής Αττικής και Βοιωτίας στις εκλογές του 1910, με το κόμμα των Φιλελευθέρων. Ένα χρόνο αργότερα το 1911 πέθανε στην Αθήνα. Ο Παναγής Χαροκόπος παρέμεινε άγαμος μέχρι το τέλος της ζωής του. Έζησε δίχως περιττές κοσμικότητες, απασχολούμενος κυρίως με τις επαγγελματικές και κοινωφελείς δραστηριότητες.

Οι δωρεές του προς το ελληνικό κράτος υπήρξαν σημαντικές. Ο Παναγής Χαροκόπος, μεταξύ των άλλων δώρισε ένα από τα τσιφλίκια του στους αγρότες που το καλλιεργούσαν, ενώ ίδρυσε με δική του δαπάνη γεωργικό σταθμό στα Φάρσαλα. Με τη διαθήκη του κληροδότησε 5.500.000 χρυσές δραχμές που διατέθηκαν για την ίδρυση εργαστηρίου απόρων γυναικών και κοριτσιών στην Κεφαλλονιά, υπέρ της γεωργικής εταιρίας Αθηνών, υπέρ της

Πολυκλινικής Αθηνών, υπέρ του Οίκου Τυφλών, υπέρ της Βιοτεχνικής Εταιρίας και αλλού.

Η γνωστότερη πάντως ευεργεσία υπήρξε η καταβολή όλων των εξόδων αγοράς οικοπέδου, ανέγερσης κτιρίου και λειτουργίας της Χαροκοπείου Επαγγελματικής και Οικοκυρικής Σχολής. Η λειτουργία του ιδρύματος, το οικόπεδο 25.000 τ.μ. του οποίου αγοράστηκε το 1906, ξεκίνησε το 1929. Το Χαροκόπειο Πανεπιστήμιο αποτελεί το 18^ο πανεπιστήμιο της χώρας και η ανάπτυξή του βασίστηκε στα διεθνή πρότυπα της εποχής. Η Σχολή αυτή απετέλεσε πρόδρομο του σημερινού Χαροκόπειου Πανεπιστημίου, το οποίο ιδρύθηκε το 1990.

Γεώργιος Σίνας (πατέρας)

Γεννήθηκε στη Μοσχόπολη (Βόρεια Ήπειρος) το 1783.

Από μικρή ηλικία έμεινε ορφανός από μητέρα και μεγάλωσε με τη βοήθεια της θείας του στις Σέρρες, όπου και έζησε τα πρώτα του σχολικά χρόνια. Κατά το 1790, βρίσκεται μαζί με τον πατέρα του στην Βιέννη· εκεί ολοκλήρωσε τις βασικές του ελληνικές σπουδές και έμαθε ξένες γλώσσες. Σε ηλικία είκοσι ετών έγινε συντάξιμος στις επιχειρήσεις του πατέρα του και ανέπτυξε εξαιρετική πρωτοβουλία, συμβάλλοντας στην ανάπτυξη της αυστριακής βιομηχανίας και του εμπορίου. Επίσης διέθεσε μεγάλο μέρος των κεφαλαίων του για την αγορά ακινήτων και έγινε ο μεγαλύτερος τότε γαιοκτήμονας και ιδιοκτήτης αρχοντικών οικιών στην Αυστροουγγαρία. Κατάφερε να γίνει τραπεζίτης διεθνούς

φήμης και πιστωτής όχι μόνο μεγάλων επιχειρήσεων, αλλά και δανειστής κυβερνήσεων και αυτοκρατοριών.

Το 1825 εκλέχτηκε πρώτος από τους δέκα διευθυντές της Εθνικής Τράπεζας της Αυστρίας και διατήρησε τη θέση αυτή για 25 έτη.

Από τις μεγαλύτερες βιομηχανικές επιχειρήσεις του Γ. Σίνα ήταν τα νηματουργεία της Κάτω Αυστρίας και το εργοστάσιο χαρτοποιίας στην ίδια περιοχή.

Μεγάλη υπήρξε και η συμβολή του στην ανάπτυξη των συγκοινωνιών της Αυστρίας: ανέλαβε την κατασκευή του σιδηροδρομικού δικτύου και παρόλο που το έργο δεν ολοκληρώθηκε, ο Σίνας θεωρείται πατέρας των σιδηροδρόμων των νοτίως του Δούναβη χωρών, καθώς και της Βαλκανικής. Επίσης υπήρξε ο ιδρυτής της πρώτης ατμοπλοϊκής Εταιρείας του Δουνάβεως και ανέλαβε την διάνοιξη πολλών διωρύγων κατά μήκος του ποταμού καθώς και την κατασκευή της περίφημης κρεμαστής γέφυρας της Βουδαπέστης (1840-1849). Στα ευεργετήματά του προς την Αυστρία συγκαταλέγεται και σημαντική χρηματική χορηγία για την ίδρυση του Πολυτεχνείου της Βιέννης.

Ενίσχυσε οικονομικά την ελληνική παροικία της Βιέννης και την γενέτειρα της οικογένειάς του, Μοσχόπολη. Επίσης προσέφερε αστρονομικά χρηματικά ποσά σε φιλανθρωπικά και πνευματικά ιδρύματα του ελληνικού κράτους όπως στο Λύκειο Θηλέων της Φιλεκπαιδευτικής Εταιρείας (το μετέπειτα Αρσάκειο), στο Πανεπιστήμιο Αθηνών, στο Οφθαλμιατρείο, στην Αρχαιολογική Εταιρεία και αλλού.

Η μεγαλύτερη δωρεά προς την Ελλάδα υπήρξε η ίδρυση του Αστεροσκοπείου στον λόφο των Νυμφών της Αθήνας. Επίσης φρόντισε για τον εξοπλισμό του κτηρίου με κατάλληλα μετεωρολογικά και αστρονομικά όργανα. Για την προσφορά του τιμήθηκε με το μεγαλόσταυρο του Τάγματος του Σωτήρος.

Σίμων Σίνας (υιός)

Γεννήθηκε το 1810 στη Βιέννη και ήταν γιος του εθνικού ευεργέτη και επιχειρηματία Γεωργίου Σίνα. Η καταγωγή του ήταν από τη Μοσχόπολη της Βορείου Ηπείρου.

Φοίτησε στο κλασικό γυμνάσιο της Βιέννης και σπούδασε φιλοσοφία, ιστορία και πολιτική οικονομία στην ίδια πόλη. Εργάστηκε κατόπιν στις οικογενειακές επιχειρήσεις και υπήρξε γενικός κληρονόμος της κολοσιαίας πατρικής περιουσίας. Δεν επεξέτεινε όμως τις οικονομικές δραστηριότητες του πατέρα του, αλλά εισήγαγε νέες μεθόδους καλλιέργειας στις απέραντες γαιοκτησίες του.

Υπηρέτησε το ελληνικό δημόσιο ως πρόξενος στη Βιέννη και αργότερα διετέλεσε υπουργός στις εκάστοτε κυβερνήσεις διαφόρων χωρών: στην Αυστρία, στη Βαυαρία και στη Γερμανία.

Ανέγειρε στη Βουδαπέστη νοσοκομεία, βρεφοκομεία και πτωχοκομεία ενώ χρηματοδότησε το παγκόσμιας φήμης Μέγαρο Φίλων της Μουσικής της Βιέννης, την Ακαδημία και την Εμπορική Σχολή της Βιέννης και το Ναό Αγίας Τριάδος της Βιέννης. Βοήθησε οικονομικά, μεταξύ άλλων, στην αποπεράτωση της Ουγγρικής Ακαδημίας στη Βουδαπέστη,

Στην Ελλάδα διέθεσε σημαντικά ποσά για:
το Αμαλιείο Ορφανοτροφείο,
το Οφθαλμιατρείο,
την αποπεράτωση του Μητροπολιτικού Ναού,
την ανακαίνιση του Αστεροσκοπείου και τη Φιλεκπαιδευτική
Εταιρεία.

Η μεγαλύτερη δωρεά του, όμως, ήταν η ανέγερση του Μεγάρου της
Ακαδημίας.

Επίσης, προσέφερε μεγάλο αριθμό υποτροφιών σε νεαρά
ελληνόπουλα για να σπουδάσουν στην Ευρώπη.

Έγινε επίσης κάτοχος οικοπέδων στο κέντρο της Αθήνας και του
γνωστού στο Ίλιον «Επτάλοφου» ή «Πύργου της Βασιλίσσης» .

Το 1858 ο Σίμων Σίνας παρήγγειλε στον Γιόχαν Στράους υιό, τη σύνθεση
« Η πόλκα των Ελλήνων» .

Ο Σ. Σίνας χρημάτισε διάδοχος του Γεωργίου Σίνα στο ελληνικό
προξενείο της Βιέννης και στη συνέχεια,
αφού πολιτογραφήθηκε Έλληνας (1858), διορίστηκε αμέσως πρέσβης
της Ελλάδας στη Βιέννη, το Μόναχο και το Βερολίνο.

Τιμήθηκε επανειλημμένα από την Ελλάδα και την Αυστρία. Στις 15-4-
1876 πεθαίνει ο Σίμων Σίνας χωρίς να επισκεφθεί ποτέ την Ελλάδα
επομένως χωρίς να δει το οίκημα που ανοικοδομήθηκε με τα κεφάλαια
του και τη φροντίδα του, μέγαρο το οποίο θα στέγαζε την Ακαδημία
Αθηνών ως το ανώτατο πνευματικό κέντρο της Ελλάδας.

Το κοινωνικό και πολιτιστικό έργο του συνέχισε μετά το θάνατό του η
σύζυγός του Ιφιγένεια Σίνα, η τελευταία από τους ευεργέτες της
οικογένειας.

Ένας κρατήρας στη Σελήνη φέρει το επώνυμό του προς τιμή του.

Ιωάννης Σισμανόγλου (πατέρας) και Κωνσταντίνος και Αναστάσης Σισμανόγλου (υιοί)

Ο Ιωάννης Σισμανόγλου 1820 – 1894

ξεκίνησε ορφανό φτωχόπαιδο από το χωριό Κοντίκιοι στη Χαλκηδόνα της Μικράς Ασίας και σταδιοδρόμησε στην Κωνσταντινούπολη. Εκεί εξελίχτηκε σε μεγαλοεπιχειρηματία ενώ συγχρόνως γίνεται γνωστός για τις αγαθοεργίες του. Αν και καταστράφηκε οικονομικά κατά τον Ρωσοτουρκικό πόλεμο, ξαναρχίζει τις επιχειρήσεις και παράγει ένα ορυκτό «σαπούνι» με το όνομα «Κιλ» ενώ συγχρόνως αξιοποιεί το μεταλλείο του χρωμίου.

Συγχρόνως του αναθέτουν να είναι μέλος της εμπίστου «επιτροπής της δεκάτης» η οποία εισπράττει τους φόρους . Η εντιμότητά του υπερνικά προσπάθειες να τον δελεάσουν με δωροδοκίες και γίνεται σεβαστός για την τιμιότητά του αλλά και για τις ανεξάντλητες ευεργεσίες του.

Επιχορηγεί τα ελληνικά σχολεία και τις κοινότητες μέχρι και την Άγκυρα. Ακόμη και οι Τούρκοι ευεργετούντο ώστε τον φώναζαν «πατερούλη». Τα παιδιά του τα παίρνει στο γραφείο του ένα- ένα και τους αναθέτει μεγάλες τραπεζικές εργασίες. Συγχρόνως επιχορηγεί την επιτροπή η

οποία έχει αναλάβει το έργο να κτίσουν τη «Μεγάλη του Γένους Σχολή». Μάλιστα όταν η επιτροπή επανέρχεται για περισσότερες δωρεές ο Ιωάννης δίνει εντολή στο γιο του τον Κωνσταντίνο : «.....Όσο έχει η κάσσα σου πρέπει να δίνεις . Έχεις καθήκον..... Τα χρήματα δεν έχουν καμιά αξία σαν τα κλειδώνεις..... Από την κοινωνία τα κάμαμε στην κοινωνία οφείλουμε να τα αποδώσουμε». Και αυτός και τα παιδιά του αναδεικνύονται μεγάλοι ευεργέτες της πατρίδας μας.

Μετά το θάνατο του πατέρα τους ο πρωτότοκος γιός Κωνσταντίνος και ο αδελφός του Αναστάσιος, (υπήρχε και τρίτος αδελφός, ο Αλέξανδρος, που πέθανε σε νεαρή ηλικία), συνεχίζουν τις επιχειρήσεις του πατέρα τους. Ο Κωνσταντίνος σπούδασε στο ελληνικό Λύκειο της Κωνσταντινούπολης και συνέχισε τις σπουδές του στην Ανώτατη Εμπορική Σχολή στο Παρίσι. Εκεί επεκτείνουν τις εργασίες τους ανοίγοντας χρηματιστικό γραφείο, ενώ συγχρόνως βοηθούν τους Έλληνες φοιτητές και άλλους συμπατριώτες τους , μέχρι που κηρύσσεται ο Α΄ παγκόσμιος πόλεμος οπότε επιστρέφουν στην Ελλάδα.

Στη συνέχεια, μετά τον ερχομό των Ελλήνων της Μ. Ασίας στην Ελλάδα , βοηθούν τους άστεγους να στεγαστούν , παραχωρούν το ξενοδοχείο που είχαν στην Καβάλα για να στεγαστούν 300 οικογένειες αστέγων και φροντίζουν να μοιρασθεί σε ακτήμονες ένα μεγάλο κτήμα τους , ώστε να το καλλιεργήσουν οι πρόσφυγες και να μπορέσουν να γίνουν αυτοδύναμοι.

Το 1933 μετακόμισαν κι εγκαταστάθηκαν οριστικά στην Αθήνα και από κοινού με τον αδελφό του, το Νοέμβριο του 1939, δώρισαν το πατρικό τους στο ελληνικό δημόσιο με τον όρο να χρησιμοποιηθεί για την στέγαση αρχικά της Πρεσβείας και στη συνέχεια του Γενικού Προξενείου της Ελλάδας στην Κωνσταντινούπολη .

Στο μεταξύ ο Αναστάσιος αρρωσταίνει από φυματίωση και πεθαίνει. Όμως πριν την εκδημία του ενθαρρύνει τον Κωνσταντίνο να ιδρύσουν ένα μεγάλο σύγχρονο Σανατόριο στην Ελλάδα ώστε να καταπολεμηθεί αυτή η τρομερή ασθένεια , σε μια εποχή όπου πολλοί χάνονταν από αυτή γιατί δεν έχουν βρεθεί ακόμη τα σύγχρονα αντιφυματικά φάρμακα.

Ο Κωνσταντίνος χωρίς να χρονοτριβεί , προχωρεί και αξιοποιεί τα κεφάλαια που είχαν επενδύσει σε τράπεζα της Αμερικής . Επιλέγει άξιους μηχανικούς και συνεργάτες και έτσι αγοράζεται μεγάλο οικόπεδο στους πρόποδες της Πεντέλης και ανηγείρεται το ΣΙΣΜΑΝΟΓΛΕΙΟ ΝΟΣΟΚΟΜΕΙΟ με κάθε σύγχρονη εφαρμογή της οικοδομικής τεχνικής και εξοπλίζεται με τον πιο άρτιο επιστημονικό εξοπλισμό . Τα εγκαίνια γίνονται λίγο πριν η Ιταλία επιτεθεί εναντίον της Ελλάδας . Το ίδρυμα σύντομα εντάσσεται στο πρόγραμμα περίθαλψης των τραυματιών του πολέμου , μετά το τέλος του οποίου το ίδρυμα λειτουργεί πάλι ως Φυματιολογικό Ινστιτούτο με ισόβιο πρόεδρο τον Κωνσταντίνο , ο οποίος επιστατεί προσωπικά τα πάντα και φροντίζει για την ανανέωση του εξοπλισμού του Ιδρύματος .

Η μεγάλη του χαρά είναι να βλέπει ασθενείς να εξέρχονται σε καλή κατάσταση.

Αργότερα το ίδρυμα θα γίνει Κρατικό και θα στεγάσει και Πανεπιστημιακές Κλινικές . Ακόμη και σήμερα συνεχίζει να είναι ένα σύγχρονο νοσηλευτικό ίδρυμα , με αξιόλογα εργαστήρια , χειρουργεία , αίθουσα συνεδριάσεων και πλούσια βιβλιοθήκη.

Ένα δεύτερο ανιφυματιολογικό νοσοκομείο ιδρύθηκε στην Κομοτηνή. Η λειτουργία του ξεκίνησε το έτος 1937 σε κτίριο 1379,52τμ. με δωρεά 26.000.000 δραχμών του Κωνσταντίνου Σισμανόγλου. Με τη δωρεά αυτή κτίστηκε η παλαιά πτέρυγα του Νοσοκομείου, η οποία προοριζόταν για τους απόρους και λειτούργησε από το 1937 μέχρι και το 1929, οπότε στη συνέχεια δωρίστηκε από τον Κων. Σισμανόγλου στο ελληνικό κράτος.

Και αυτό φέρει το όνομα των ευεργετών του: «ΣΙΣΜΑΝΟΓΛΕΙΟ ΓΕΝΙΚΟ ΝΟΣΟΚΟΜΕΙΟ ΚΟΜΟΤΗΝΗΣ».

Ο Κωνσταντίνος Σισμανόγλου πέθανε το 1951 στην Αθήνα.

Ζωρζής Δρομοκαΐτης

Ο Ζωρζής Δρομοκαΐτης γεννήθηκε στη Χίο μεταξύ των ετών 1805 – 1810 και υπήρξε απόγονος της οικογένειας Δερμοκαΐτη, ενός από τους πλέον αξιόλογους βυζαντινούς οίκους. Ενδεχομένως το οικογενειακό τους όνομα να οφείλεται στο σχετικό επάγγελμα της επεξεργασίας δερμάτων. Σύμφωνα με ιστορικά στοιχεία μέλη της υπήρξαν επιφανείς ιεράρχες, στρατιωτικοί, πολιτικοί, διοικητικοί αξιωματούχοι και πνευματικοί άντρες. Κατά τα χρόνια της Άλωσης και πιθανώς προ του 1453, κάποιος ή κάποιος εξ αυτών μετοίκησε στη Χίο. Τότε η οικογένεια εμφανίζεται για πρώτη φορά με το επίθετο Δρομοκαΐτη, το οποίο σταδιακά επικρατεί.

Κατά την περίφημη σφαγή της Χίου (30 Μαρτίου 1822) οι Τούρκοι απαγχόνισαν τον Ιάκωβο Δρομοκαΐτη, πατέρα του Ζωρζή, μαζί με άλλους Χιώτες, τον δε Ζωρζή τον μετέφεραν στην Κωνσταντινούπολη για να τον πουλήσουν ως δούλο. Φυσικά η οικογενειακή του περιουσία αρπάχθηκε κατά την πανωλεθρία εκείνη της πατρίδας. Στην Κωνσταντινούπολη όμως για καλή του τύχη τον εντόπισε και τον αγόρασε ο θείος του Μιχαήλ Αγέλαστος ο οποίος και τον προστάτεψε .

Με την πάροδο των ετών και αφού στην αρχή δούλεψε ως παραγιός σε διάφορα καταστήματα, ο Ζωρζής κατόρθωσε να εξασκήσει με επιτυχία το εμπορικό επάγγελμα αποκομίζοντας σημαντικά κέρδη. Αργότερα επέκτεινε την εμπορική του δραστηριότητα Βηρυτό του Λιβάνου και αναδείχθηκε σε σπουδαίο εμπορικό παράγοντα .

Στην Βηρυτό νυμφεύτηκε την αδελφή, του ,επίσης εξέχοντος εμπόρου Σταματίου Φραγκόπουλου. Οι Φραγκόπουλοι ήταν παλαιό χιώτικο γένος. Έτσι επεξέτεινε ακόμα περισσότερο τις εμπορικές του επιχειρήσεις στην Αλεξάνδρεια της Αιγύπτου, στη Μασσαλία της Γαλλίας, στη Συρία καθώς και στη Μαδαγασκάρη.

Το 1859, έχοντας πλέον αποκτήσει πολύ μεγάλη περιουσία, εγκατέλειψε οριστικά τον ενεργό εμπορικό βίο και εγκαταστάθηκε στη Μασσαλία μέχρι το 1871. Λόγω της σοβαρής και ανίατης ψυχασθένειας της συζύγου του, το ανδρόγυνο επέστρεψε στη γενέτειρά τους. Επιδεικνύοντας εξαιρετική ευαισθησία, κληροδότησε μαζί με τη σύζυγό του την οικογενειακή τους περιουσία σε διάφορα κοινωφελή και φιλανθρωπικά ιδρύματα. Λίγο αργότερα η σύζυγός του απεβίωσε. Ο Ζωρζής μετά τον θάνατο της γυναίκας του δεν ξαναπαντρεύτηκε, και αφού δεν είχε παιδιά αφοσιώθηκε στην αγαθοεργία.

Έτσι, κληροδότησε 300.000 στο Γυμνάσιο της Χίου,

25.000 στο Λεπροκομείο 25.000 υπέρ της Φιλόπτωχου Αδελφότητας

100.000 στο Αμαλίειο Ορφανοτροφείο

40.000 στον Σύλλογο των Κυριών υπέρ της γυναικείας εκπαίδευσης

40.000 στο νοσοκομείο του Ευαγγελισμού

Όμως το μεγαλύτερο από τα έργα του, αυτό που αποθανάτισε το όνομά του ήταν το Δρομοκαΐτειο Θεραπευτήριο το οποίο ανεγέρθη στην περιοχή Αγία Βαρβάρα στο Δαφνί , λίγο έξω από την Αθήνα. Το Ψυχιατρικό Νοσοκομείο λειτουργεί από το 1888. Ατυχώς όμως ο Ζωρζής δεν πρόφθασε να δει το έργο για το οποίο διέθεσε της μεγαλύτερο μέρος της περιουσίας του. Πέθανε το 1880 στη Χίο.

ΤΕΛΟΣ Β΄ ΜΕΡΟΥΣ