
Γ’ ΘΕΜΑΤΙΚΗ: Η Εργασία στον αγροτικό και αστικό χώρο

1. Αντώνης Μωϋσίδης, Η κοινωνία στον αγροτικό χώρο: από το παρελθόν στο

σήμερα.

Ο αγροτικός χώρος είναι ο χώρος με το βαθύ ιστορικό παρελθόν στον οποίο η διάσπαρτη

παρουσία των ανθρώπων στον ευρύτερο γεωγραφικό χώρο (χαμηλή πυκνότητα)

συνδυάζεται με τις μικρές πληθυσμιακές συγκεντρώσεις και τη συνεκτική και υποχρεωτικά

πολυλειτουργική (κοινωνική, οικονομική και πολιτισμική) οργάνωση των μικρών

κοινοτήτων. Είναι ο χώρος στον οποίο οι έντονες γεωμορφολογικές, και κατ'επέκταση και

παραγωγικές διαφορές, επιβάλλουν, κατά τόπους, ιδιαίτερες μορφές οργάνωσης της ζωής,

ενώ διαμορφώνουν και διαφορετικές αξίες και νοοτροπίες.

Το πέρασμα από τις παραδοσιακές μορφές οργάνωσης της κοινωνίας και της οικονομίας

του αγροτικού χώρου στις λογικές της οικονομίας της αγοράς, συνοδεύθηκε από ριζικές

κοινωνικές, οικονομικές και πολιτισμικές αλλαγές, πολλές από τις οποίες μπορούν να

χαρακτηριστούν ως κοινωνικά οδυνηρές. Η ριζική αλλαγή στα χαρακτηριστικά της

αγροτικής παραγωγής(εξειδίκευση και εκχρηματισμός), στις κοινωνικές και οικονομικές

δομές της αγροτικής κοινότητας, στη φύση της αγροτικής οικογένειας και των λοιπών

συλλογικοτήτων, στα κυρίαρχα συστήματα αξιών και καταναλωτικών προτύπων, η

παρέμβαση του εθνικού κράτους σε ζωτικές λειτουργίες της αγροτικής κοινότητας και η

διαμόρφωση θεσμών και δικαιικών κανόνων είναι ορισμένα μόνο από τα στοιχεία που

συνέβαλαν στην κινητικότητα του αγροτικού πληθυσμού, την αποδυνάμωση εσωτερικής

συνοχής, των δεσμών και εξαρτήσεων και άρα στη συρρίκνωση των συλλογικών

λειτουργιών μέσα στην οικογένεια και την αγροτική κοινότητα. Το διευρυμένο νοικοκυριό

και η πολυμελής οικογένεια καθώς και άλλες μορφές κοινωνικών-οικονομικών μορφών

οργάνωσης (πατρυά, τσελιγκάτα κ.λπ.) με τις συλλογικές τους λειτουργίες απορρίπτονται

και η πορεία προς ένα νέο αγροτικό χώρο με βάση το νέο κοινωνικό, οικονομικό,

πολιτισμικό και καταναλωτικό κύτταρο, την ολιγομελή δηλαδή και βασικά πυρηνική

οικογένεια, είναι αναπόφευκτη.

Φτάνοντας στις μέρες μας, η νέα αγροτική και μη-αγροτική κοινωνική σύνθεση και

διαστρωμάτωση στην «αγροτική» κοινότητα και περιφέρεια, με μοχλό άλλοτε την

πολυαπασχόληση ή την εξωαγροτική απασχόληση και άλλοτε την αύξηση των αστικών

επαγγελμάτων ή τις κρατικές ενισχύσεις και προγράμματα, μετασχηματίζεται ακόμα πιο

ριζικά στη βάση νέων μηχανισμών αναπαραγωγής της σύγχρονης αγροτικής οικογένειας και

της χωρικής κοινωνίας, στη διαμόρφωση των οποίων η Κοινή Ευρωπαϊκή Αγροτική Πολιτική

παίζει κεντρικό ρόλο.

Οι παραπάνω επισημάνσεις, ορίζουν εν πολλοίς, το πλαίσιο στο οποίο θα κινηθεί η

ενότητα αυτή. Πιο συγκεκριμένα θα εξεταστούν:

- Οι θεωρητικές προσεγγίσεις του ρόλου της αγροτικής παραγωγής και της λειτουργίας

της Αγροτικής Κοινωνίας τόσο στην Προκαπιταλιστική όσο και στην Καπιταλιστική περίοδο

και ειδικότερα στο πλαίσιο του της ιστορικής πορείας διαμόρφωσης του Εθνικού Κράτους.

- Η ιστορική πορεία της διαμόρφωσης και των μετασχηματισμών του ελληνικού

αγροτικού χώρου στο 19ο και στο πρώτο μισό του 20ου αι. Ειδικότερα θα γίνει αναφορά στις

κύριες ιστορικές φάσεις της πορείας αυτής(Εθνικές Γαίες-Θεσσαλικό Ζήτημα και οι μεγάλες

γαιοκτησίες- Αγροτική Μεταρρύθμιση), στο ρόλο του Κράτους και στις συλλογικές μορφές

κοινωνικής και οικονομικής οργάνωσης (Τσελιγκάτα- Πατρυιές- Τσιφλίκια- Αγροτικοί

Συνεταιρισμοί).

- Η μεταπολεμική πορεία του χώρου και σε συνέχεια η λειτουργία του στο πλαίσιο της

Κοινής Αγροτικής Πολιτικής της Ευρωπαϊκής Ενωσης. Στο μέρος αυτό θα μελετηθούν στη

βάση των στατιστικών στοιχείων των τελευταίων 50 ετών οι γαιοκτητικές δομές, η εξέλιξη

και τα κεντρικά χαρακτηριστικά του αγροτικού πληθυσμού και των μορφών απασχόλησής

του, όπως και θέματα όπως η μετανάστευση, οι μετασχηματισμοί της αγροτικής

οικογένειας, η γήρανση, ο ρόλος των νέων και των γυναικών. Θα γίνουν επίσης αναφορές

στα νέα κοινωνικο-οικονομικά φαινόμενα, όπως η πολυαπασχόληση, οι αλλαγές στην

κοινωνική δομή των αγροτικών κοινοτήτων, το σύγχρονο αγροτικό κίνημα και οι νέες

κοινωνικές ανισότητες που συνεπάγονται οι νέες εξελίξεις.

 Ενδεικτική βιβλιογραφία

 1. Π. Αβδελίδης: Το Αγροτικό Συνεταιριστικό Κίνημα στην Ελλάδα, εκδ.

 Παπαζήσης, Αθήνα 1976.

2. Θ. Ανθοπούλου- Α. Μωυσίδης (επιμ.): Από τον Αγροτικό Χώρο στην Ύπαιθρο Χώρα,

εκδ. Gutenberg, Αθήνα, 2001.

3. Κ. Βεργόπουλος: Το Αγροτικό Ζήτημα στην Ελλάδα, εκδ. Εξάντας, Αθήνα, 1974.

 4. Π. Καζάκος, Ανάμεσα σε Κράτος και Αγορά. Οικονομία και οικονομική

 πολιτική στη μεταπολεμική Ελλάδα 1944-2000, εκδ. Πατάκη, Αθήνα.

5. Χ. Κασίμης,-Λ. Λουλούδης.(επιμ.): Η ελληνική αγροτική κοινωνία στο τέλος του

εικοστού αιώνα, εκδ. Πλέθρον, Αθήνα, 1999.

 6. Ν. Μαραβέγιας:, Η ένταξη της Ελλάδας στην Ευρωπαϊκή Κοινότητα: Ρπιπτώσεις στον

Αγροτικό Τομέα, Ιδρυμα Μεσογειακών Μελετών, Αθήνα, 1989.

7. Ν. Μαραβέγιας, Ν.: Αγροτική Πολιτική και Οικονομική Ανάπτυξη στην Ελλάδα, εκδ.

Νέα Σύνορα, Αθήνα, 1992.

8. Α. Μωυσίδης: Η Αγροτική Κοινωνία στη Σύγχρονη Ελλάδα, Ιδρυμα Μεσογειακών

Μελετών, Αθήνα, 1986.

9. Α. Μωυσίδης: Οικογενειακή Γεωργία και Αξιοποίηση Παραγωγικών Πόρων, Αγροτική

Τράπεζα Ελλάδος, Αθήνα 1994.

10. Α. Μωυσίδης: Το Αγροτικό Ζήτημα κατά τον 20ο αιώνα, στο: Α. Μωυσίδης-Σ.

Σακελλαρόπουλος(επιμ.): Η Ελλάδα στον 19ο και 20ο αιώνα, Αθήνα, εκδ. ΤΟΠΟΣ, 2010.

11. Α. Μωυσίδης(επιμ.): Το Αγροτικό Κίνημα στην Ελλάδα. Από το 19ο αιώνα ως

σήμερα, Αθήνα, εκδ. Νήσος, Ινστιτούτο Πουλαντζά, 2011.

12. Κ. Παπαγεωργίου-Δ. Δαμιανός-Π. Σπαθής: Αγροτική Πολιτική, εκδ. Σταμούλης,

Αθήνα, 2005.

13. Α. Παπαδόπουλος(επιμ.) Η Ανάπτυξη σε μια Πολυλειτουργική Υπαιθρο, εκδ.

Gutenberg, Αθήνα, 2004.

14. Θ. Σακελλαρόπουλος: Οικονομία, Κοινωνία, Κράτος στην Ελλάδα του Μεσοπολέμου,

εκδ. Πληροφόρηση, Αθήνα 1991.

15. Α.Δ. Σιδέρης, Η γεωργική πολιτική της Ελλάδος κατά την λήξασαν εκατονταετίαν

(1833-1933), Αθήνα, 1934.

 16. Γ. Τόλιος, Περιβάλλον και Αγροτική Πολιτική σε συνθήκες

 Παγκοσμιοποίησης, εκδ. ΚΨΜ, Αθήνα, 2009.

2. Μάχη Οικονόμου: Η εργασία στον ελληνικό αγροτικό χώρο. Εργασιακές

σχέσεις κοινωνικοί ρόλοι- πολιτισμικές νοηματοδοτήσεις

Στη θεματική αυτή ενότητα γίνεται εισαγωγή σε βασικά ζητήματα και χαρακτηριστικά της

οργάνωσης της εργασίας στην προβιομηχανική και πρωτοβιομηχανική ελληνική αγροτική

κοινωνία και επισημαίνονται οι αλλαγές που επήλθαν με την εκβιομηχάνιση και τον

μετασχηματισμό της. Εξετάζονται ζητήματα τα οποία αφορούν την έννοια της εργασίας στις

προβιομηχανικές (προκαπιταλιστικές) κοινωνίες, τον καταμερισμό της εργασίας (κατά

φύλο, ηλικία), την κοινωνική σημασία και τον ρόλο της εργασίας στη συγκρότηση της

κοινωνίας (γαμήλιες στρατηγικές, κατανομή του εργασιακού χώρου κλπ), την πολιτισμική

νοηματοδότηση της εργασίας μέσα από τον αφηγηματικό λόγο (τραγούδια, παραδόσεις,

βιοϊστορίες κ.ά).

Τα παραπάνω ζητήματα θα προσεγγισθούν μέσα από την ανάλυση παραδειγμάτων που

αφορούν αγροτο-ποιμενικές και δασικές πρωτογενείς και μεταποιητικές παραγωγικές

δραστηριότητες (π.χ γεωργία-ελαιοκαλλιέργεια, σηροτροφία-μεταξουργία, κτηνοτροφία-

τυροκομία-βυρσοδεψία, ρητινοσυλλογή, ανθρακοποιία, κ.ά) από διάφορες περιοχές της

Ελλάδας (Θράκη, Στερεά Ελλάδα, Πελοπόννησος) και διαφορετικές εθνοπολιτισμικές

ομάδες (Αρβανίτες, Βλάχοι, Σαρακατσάνοι).

Τέλος, θα επισημανθούν πως ζητήματα μεθοδολογίας και θεωρητικής πλαισίωσης

αντιμετωπίζονται κατά την επιτόπια εθνογραφική έρευνα.

Το σεμινάριο συνοδεύεται από την προβολή εθνογραφικού οπτικοακουστικού υλικού

(διαφάνειες, φιλμ).

Βιβλιογραφία

1. Π. Γκαγκούλια-Α. Λούβη-Α. Οικονόμου-Στ. Παπαδόπουλος-Μ. Ρηγίνος Η

σηροτροφία στο Σουφλί, ΠΤΙ.ΕΤΒΑ, Αθήνα 1992,

2. Claude Meillassoux, Maidens, Meal and Money: Capitalism and the Domestic

Community, (1η εκδοση στα γαλλικά 1992)

3. Κων/να Μπάδα Ο κόσμος της εργασίας. Ψαράδες της λιμνοθάλασσας

Μεσολογγίου (18ος-20ός αι), Πλέθρον, Αθήνα 2004

4. Βασ. Νιτσιάκος Στ. Δαμιανάκος, Ε. Ζακοπούλου, Χ. Κασίμης, Εξουσία, εργασία και

μνήμη σε τρία χωριά της Ηπείρου. Η τοπική δυναμική της επιβίωσης , Πλέθρον,

Αθήνα 1997

5. Ανδρομάχη Οικονόμου, Φύση, τεχνολογία και κοινωνία στις ορεινές κοινότητες του

Κιθαιρώνα, Οδυσσέας, Αθήνα, 2007.

6. Martine Segalen, Mari et femme dans la société paysanne, Flammarion, Paris 1980.

(και στα αγγλικά)

3. Πετράκη Γεωργία, Η ιστορία της εργασίας στο Λαύριο: Από την πόλη των

Μεταλλίων στη σύγχρονη βιομηχανία.

Ενότητες

Η διαμόρφωση των πρώτων εργατικών στρωμάτων στα μεταλλεία.

Η εργατούπολη: οι συλλογικότητες, οι εξεγέρσεις, οι κοινωνικές σχέσεις

Η κρίση της προ και μεταπολεμικής εργατούπολης

Διαμόρφωση των εργατικών στρωμάτων στο βιομηχανικό Λαύριο

Η εργατούπολη: συλλογικότητες, συλλογική δράση, κοινωνικές σχέσεις

ΒΙΒΛΙΟΓΡΑΦΙΑ

 (2005) «Η Εργατική τάξη στο μεταλλευτικό Λαύριο» (10 σελ.), υπό δημοσίευση στο Κώστας

Μάνθος (επιμ), Το Μεταλλευτικό Λαύριο, Εκδόσεις Πολιτιστικό Κέντρο Λαυρίου.

 (1996) "Οι εργατικοί αγώνες : Τρεις σημαντικές απεργίες-σταθμοί στην ιστορία της πόλης

του Λαυρίου" στο Λαύριο: Μεταλλεία-Βιομηχανία-Ανεργία, Καθημερινή, Επτά Ημέρες 6-7,

Ιανουαρίου 1996.

(1994) "Οι σύγχρονες μεταναστεύσεις προς το Λαύριο: Μεταναστεύσεις εργασίας

προσωρινού χαρακτήρα" στα πρακτικά του Δ' Συνεδρίου του Ιδρύματος Σάκη Καράγιωργα

Η ελληνική Κοινωνία Κατά Την Πρώτη Μεταπολεμική Περίοδο (1945-1967) σελ. 502-515,

εκδόσεις Ιδρύματος Σάκη Καράγιωργα, Αθήνα 1994.

(1993) "Από την πόλη (για το) μεταλλείο στην πόλη (για το) εργοστάσιο" στο Δελτίο

Συλλόγου Αρχιτεκτόνων, τχ. 3, σελ.3-6, Ιούνιος 1993,

(1993) "Η διαδικασία ένταξης και καθήλωσης των χωρικών στο εργοστάσιο: Η περίπτωση

των Θεσσαλών στην κλωστοϋφαντουργία ΑΙΓΑΙΟΝ Λαυρίου (1960-1980), στο ΜΝΗΜΩΝ,

τόμος 15ος, σελ. 129-148, Αθήνα.

(1988) "Το σωματείο εργατών-μεταλλευτών Λαυρίου,1911-1919" στα Πρακτικά της Γ`

Επιστημονικής Συνάντησης Ν. Α. Αττικής, σελ. 275-305, Καλύβια Αττικής 1988.

2. (1993) "Η μονογραφία μιας απεργίας μέσα από τον εθνικό τύπο: Η απεργία των

μεταλλωρύχων της Καμάριζας τον Απρίλη του 1896" στα πρακτικά της Δ Επιστημονικής

Συνάντησης Ν.Α. Αττικής, σελ.495-555, Καλύβια Αττικής,1993

****Παράλληλα οι διδασκόμενοι όλων των θεματικών θα εξοικειώνονται με τη

μεθοδολογία της επιτόπιας έρευνας με αντικείμενο άσκησης: «Ορεινός κόσμος και

εργασία».

