
 9

Β΄ ΘΕΜΑΤΙΚΗ: Εργασία και Κοινωνικές Ανισότητες

Κωνσταντίνα Μπάδα: Ιστορία και μνήμη της γυναικείας και παιδικής εργασίας

Το σεμινάριο στο θεωρητικό επίπεδο στοχεύει καταρχήν στο να κατανοηθεί η έννοια

της εργασίας όχι μόνον ως συντελεστή της παραγωγής, αλλά ως μια διαδικασία κοινωνικής

αναπαραγωγής, ως κοινωνική δράση που δημιουργεί και εμπεριέχει σχέσεις, νοήματα ,

αξίες, πολιτισμό στην ευρύτερη έννοια. Δεύτερο να αναδειχθούν τα ιστορικά/κοινωνικά

υποκείμενα ως ενεργά υποκείμενα δράσης και να διερευνηθούν οι τρόποι με τους οποίους

αυτά συγκροτούν σχέσεις, συγκρούσεις, πεδία εξουσίας ή διαμορφώνουν ξεχωριστές

λογικές προσαρμογής και ένταξης στον «εκσυγχρονισμό». Υπό αυτήν την έννοια η

οικονομία δεν εμφανίζεται να συνιστά τον μοναδικό ρυθμιστικό παράγοντα των

κοινωνικών σχέσεων και της αλλαγής αλλά και οι κοινωνικοί και πολιτισμικοί παράγοντες (

οικογένεια, αξίες, νοοτροπίες , εσωτερικευμένο ήθος, κοινωνική συνοχή,) παίζουν επίσης

ένα ρυθμιστικό ρόλο στις κοινωνικές σχέσεις και στη διαχείριση των αλλαγών και των

κρίσεων. Η έννοια της εργασίας υπό την προαναφερόμενη θεώρηση και η ανάδειξη των

θεατών ή αθέατων αλλά ενεργών κοινωνικών υποκειμένων της, επιχειρείται στη συνέχεια

να κατανοηθεί από τη σκοπιά του φύλου .

Με μια ιστορικοανθρωπολογική, διεπιστημονική ευρύτερα προσέγγιση το σεμινάριο

επικεντρώνεται στη συνέχεια, στη μελέτη της ιστορίας και της μνήμης της εργασίας, ως

έμφυλης εμπειρίας αλλά και ως εμπειρία στη βάση της ηλικίας , της κοινωνικής

διαστρωμμάτωσης , της εθνότητας , της γεωγραφικής –τοπικής προέλευσης κλπ.

Στόχος αναλυτικότερα είναι να ανιχνευτεί η ιστορικότητα της γυναικείας και της

παιδικής εργασίας στα δεδομένα της προκαπιταλιστικής οικονομίας και κοινωνίας και στα

δεδομένα των διαδικασιών της μετάβασης - όπου η συμβολή τόσο των γυναικών, όσο και

των παιδιών στην οικογενειακή οικονομία των αγροτικών και λαϊκών στρωμάτων ήταν

σημαντική β) να εντοπισθούν οι κοινωνικά και πολιτισμικά προσδιορισμένοι τρόποι και οι

πρακτικές μέσω των οποίων ανταποκρίνονταν, ή αντιδρούσαν συχνά με ξεχωριστές

,πολιτισμικά διαμορφωμένες λογικές στις αλλαγές που έφερναν στη ζωή τους οι

διαδικασίες μετάβασης και ένταξης και η αυξανόμενη, βάσει του κατά φύλο καταμερισμό

της εργασίας, κοινωνική ανισότητα γ) να προσεγγισθούν ως δρώντα κοινωνικά υποκείμενα

που συγκροτούν μέσω της μνήμης, των πολιτισμικών ταυτοτήτων, των συλλογικών

αναπαραστάσεων , των εικόνων του εαυτού και μέσω συγκεκριμένων κοινωνικών και

συμβολικών πρακτικών την πολιτισμική τους ταυτότητα ως τεχνίτριες, ως εργάτριες, ως

 10

απασχολούμενες , ως στυλοβάτες του νοικοκυριού και της οικογένειας , ως συνδικαλίστριες

κλπ. δ) Η διαχρονική και συγχρονική ανάλυση των έμφυλων διαστάσεων της εργασίας

βοηθά εκτός των άλλων στην κατανόηση «των σταθερών» του κατά φύλα κοινωνικού

καταμερισμού της εργασίας αλλά και των αλλαγών και των μετατοπίσεων που

διαμορφώνουν οι σύγχρονες μορφές εργασίας, η τάση θηλυκοποίησης της μετανάστευσης

κλπ.

Η μεθοδολογία βασίζεται στην εθνογραφική επιτόπια έρευνα και στην καταγραφή και

ανάλυση της προφορικής ιστορίας και ιστοριών ζωής .

Ενδεικτικά περιεχόμενα του Σεμιναρίου

 Εννοιολογήσεις του γυναικείου και ανδρικού φύλου, στερεότυπα, ιδεολογία και

αποκλεισμοί των γυναικών από τη δημόσια σφαίρα .

 Γυναίκες, Εργασία και Οικογένεια στην «παραδοσιακή κοινωνία» .

 Με αφορμή μια βιοιστορία: Εμείς, οι αγρότισσες, οι γυναίκες των χωριών: “Εγώ

δούλευα ασταμάτητα: Επτά μέρες, επτά χωριά, γύρναγα».

 Χειροτεχνικές γυναικείες δραστηριότητες : Υφάντριες και Κεντήστρες αφηγούνται.

 Όψεις της γυναικείας και παιδικής εργατικής εμπειρίας στις καπναποθήκες του

Αγρινίου.

 Στα πλαίσια αυτού του μαθήματος θα προβληθούν τα εθνογραφικά ντοκιμαντέρ:

α)Le tabacchine, του Di Luigi Del Prete (2008)

 β) «Μνήμες Tεγκτζήδων, Ξάνθη 2006, της Μαρίας Πετρά.

 Υπηρέτριες, ψυχοκόρες , οικιακές βοηθοί. Μια μακράς διάρκειας έμφυλη

εργασιακή εμπειρία (18ος – 20. Στα πλαίσια του μαθήματος θα προβληθεί η ταινία

του Παντελή Βούλγαρη, Το προξενιό της Άννας (1972) .

 Προς την αγορά της άτυπης εργασίας: Γυναικεία επαγγέλματα: Μοδίστρες,

κομμώτριες, καπελούδες

 Δουλεύοντας με την παράδοση : στους οικοτεχνικούς συνεταιρισμούς, στον

αγροτουρισμό .

Για την εξοικείωση με τη θεωρητική οπτική και τη μέθοδο προσέγγισης του θέματος

διεξάγεται επιτόπια έρευνα για την καταγραφή της βιωμένης εμπειρίας και της μνήμης

των γυναικών της εργασίας του ορεινού κόσμου .

 11

Ενδεικτική Βιβλιογραφία

Αποστολάκου Λητώ, Εργασία και Οργάνωση : Όψεις της εργατικής εμπειρίας στις

καπναποθήκες του Βόλου, Ίστωρ 9 (1996), σ. 151- 177

Βαΐου, Ν. 1989. ‘Ο τόπος δουλειάς και το σπίτι: Κατά φύλο καταμερισμοί εργασίας στη

διαδικασία ανάπτυξης της Αθήνας’. Σύγχρονα Θέματα, (40):81 – 90.

Βαϊου, Ν. και Κ. Χατζημιχάλης. Με τη ραπτομηχανή στην κουζίνα και τους Πολωνούς στους

αγρούς: Πόλεις, περιφέρειες και άτυπη εργασία. Αθήνα 1997: Εξάντας.

Μπάδα Κων. , Ο κόσμος της εργασίας : οι ψαράδες της λιμνοθάλασσας του Μεσολογγίου –

Αιτωλικού, Αθήνα 2004: Πλέθρον

Μπάδα Κων., «Οι καπνεργάτριες του Αγρινίου», Στο: Μπάδα Κωνσταντίνα (επιμ.), Η

μνήμη του επαρχιακού αστικού τόπου και τοπίου: Το Αγρίνιο μέχρι τη δεκαετία του ’60,

Πρακτικά Ημερίδας (23 Σεπτεμβρίου 2001), Αθήνα 2003, Μεταίχμιο – Δήμος Αγρινίου, σ.

117 – 130.

Μπάδα Κωνσταντίνα, «Τα κεντημένα δέντρα, οι κεντήστρες και οι κεντηστές τους», 11ο

Τριήμερο Εργασίας του Πολιτιστικού Ίδρυματος του Ομίλου Πειραιώς με θέμα « Ιστορία

της Μαστίχας Χίου (Χίος , 17 – 19 Οκτωβρίου 2008).

Μπάδα Κωνσταντίνα - Έφη Αργυρού, «Η κοινωνία και ο πολιτισμός της «υποτιμημένης»

εργασίας : Από την ψυχοθυγατέρα τη δουλεύτρα ,την υπηρέτρια και τη γυναίκα στην

αλλοδαπή οικιακή βοηθό» .

Μπακαλάκη, Αλεξάνδρα και Ελένη Ελεγμίτου 1987, Η Εκπαίδευση «εις τα τιυ Οίκου» και τα

Γυναικεία Καθήκοντα. Από την Ίδρυση του Ελληνικού Κράτους έως την Εκπαιδευτική

Μεταρρύθμιση του 1929. Αθήνα: Ιστορικό Αρχείο Ελληνικής Νεολαίας. («Εισαγωγή:

Γυναικεία εκπαίδευση και γυναικεία ‘φύση’».

Πετρονώτη Μ. (1984), Συμβολή στη μελέτη της οικονομικής αυτονομίας των γυναικών στα

νησιά Κάλυμνο, Σάμο, Κάρπαθο. Καρπαθιακαί μελέται, τ. Γ, σ. 243-267.

Ρηγίνος Μ., Μορφές Παιδικής Εργασίας στη βιομηχανία και τη βιοτεχνία, Αθήνα 1995:IAEN

Σαλίμπα Ζιζή, Γυναίκες εργάτριες στην ελληνική βιομηχανία και στη βιοτεχνία (1870 –

1922), Αθήνα 2002: ΙΑΕΝ

Thompson Paul (2002), Φωνές από το παρελθόν. Προφορική Ιστορία, Επιμέλεια - Εισαγωγή

Κ. Μπάδα - Ρ.Βαν Μπούσχοτεν, μτφρ. Ρ.Βαν Μπούσχοτεν – Ν. Ποταμιάνος, Αθήνα ,

Πλέθρον

 12

 Ξενόγλωσση

Chamberlain M.(1997), “ Gender and the narratives of migration” History Workshop

Journal 43 pp. 87 – 108.

Brettel Car. B. (2000), “Theorizing migration in Anthropology : The social construction of

networks, identities, communities an global spaces » In: Brettel Car. B. – Hollifield F., (eds).

Migration Theory: Talking across disciplines, New York

Galani- Moutafi, V. ‘From Agriculture to Tourism: Property, Labor, Gender and Kinship in a

Greek Island Village (part one)’. Journal of Modern Greek Studies, Vol 11, (2), 1993: 241-270.

Haveren Tamara, family time and Industrial time. The relationship between the family and

work in a New England Industrial community, Cambridge, Cambridge Univ. Press 1982

Davidoff Leonore, Worlds Between: Historical Perspectives on Gender and Class, Polity Press

1995,

Dubish J. (ed.), Gender and Power in Rural Greece. Princeton 1986: Princeton University

Press.

 Langness L. – G. Grank Lives; An Anthropological approach to biography , California 1985,

Redclift N. & M. T. Sinclair (ed), Working Women. International perspectives on labour and

gender ideology. London: Routledge 1991

Santis Eva E. Refugees and economic migrants in greater Athens,National Center of Social

Research 1973

Sherna Gluck και Daphne Patai Womens Words: The Feminist Practice of Oral History,

London 1991

Tilly, Louise and Scott Joan “Women, Work and Family”, New York: Holt, Rinehart and

Winston”, 1978.

 13

2. Ανθοπούλου Θεοδοσία: Αναδιάρθρωση της υπαίθρου: οι έμφυλες διαστάσεις

της αγροτικής εργασίας και της τοπικής ανάπτυξης

Σκοπός του μαθήματος είναι η διερεύνηση των έμφυλων σχέσεων και κατασκευών της

ταυτότητας (masculinities- femininities) στην αγροτική εκμετάλλευση και στις τοπικές

κοινωνίες. Έμφαση θα δοθεί στον επαναπροσδιορισμό της θέσης και του ρόλου των

γυναικών στην τοπική ανάπτυξη στο πλαίσιο της αγροτικής αναδιάρθρωσης (μερική

απασχόληση στη γεωργία- οικονομική διαφοροποίηση- εξωγεωργικά επαγγέλματα) και των

πολιτικών ανάπτυξης της υπαίθρου, που δημιουργούν ευκαιρίες απασχόλησης και

επιχειρηματικής δράσης για τις γυναίκες της υπαίθρου (αγροτουρισμός, βιοτεχνίες

τροφίμου, εργαστήρια καλλιτεχνικής βιοτεχνίας).

Βιβλιογραφία

Ανθοπούλου Θ. (2008). Όψεις και δυναμικές επιχειρηματικότητας των γυναικών της
υπαίθρου στην παραγωγή τροφίμων. Αθήνα: ΚΕΚΜΟΚΟΠ/ Gutenberg.

Anthopoulou T. (2010). Rural women in local agrofood production: Between entrepreneurial
initiatives and family strategies. A case study in Greece. Journal of Rural Studies, 26(4):
394-403.

Brandth B., (2002) Gender identity in European family farming: a literature review.
Sociologia Ruralis 4(23): 182-200.

Buy L.M. 2009. ‘How to be a rural man’: Young men’s performances and negotiations of rural

masculinities. Journal of Rural Studies 25: 278-288.

Coldwell I. 2010. Masculinities in the rural and the agricultural: A literature review.

Sociologia Ruralis 50(2): 171-197.

Shortall S. (2002). Gendered agricultural and rural restructuring: a case study of Northern
Ireland. Sociologia Ruralis 42(2): 160-175.

Woods M. (2011). Γεωγραφία της Υπαίθρου. Διαδικασίες, Αποκρίσεις και Εμπειρίες
Αγροτικής Αναδιάρθρωσης. Αθήνα: Κριτική (μετάφραση από το Woods M. (2005) Rural
Geography: Processes, Responses and Experiences in Rural Restructuring. London: Sage)

 14

3.Ελένη Σιάννου- Κύργιου: Κοινωνικές ανισότητες κατά τη μετάβαση από το

πανεπιστήμιο στην αγορά εργασίας

 Η μετάβαση των πτυχιούχων από το πανεπιστήμιο στην αγορά εργασίας ένα από τα

σημαντικότερα πεδία έρευνας, στα οποία εστιάζεται ένας διαρκώς αυξανόμενος αριθμός

μελετών που εντάσσονται στην κοινωνιολογία της ανώτατης εκπαίδευσης. Στο πρώτο

μέρος του μαθήματος θα περιγραφούν τα συμπεράσματα από την επισκόπηση της

διεθνούς βιβλιογραφίας για τις κοινωνικές ανισότητες κατά τη μετάβαση των πτυχιούχων

στον κόσμο της εργασίας και τις θεωρητικές προσεγγίσεις που αξιοποιούνται για την

ερμηνεία τους. Στο δεύτερο μέρος θα εξετασθεί η σχέση του ελληνικού πανεπιστημίου με

την αγορά εργασίας, όπως μετασχηματίζεται κάτω από την επίδραση της οικονομικής

συγκυρίας. Θα παρουσιασθούν, επίσης, τα ευρήματα έρευνας, σκοπός της οποίας ήταν να

αναδειχθούν τα προβλήματα που αντιμετωπίζουν οι πτυχιούχοι στην αγορά εργασίας και

τους λόγους, στους οποίους οφείλεται η όξυνση των κοινωνικών ανισοτήτων στην Ελλάδα

σήμερα.

Συνοπτική βιβλιογραφία

Ball, S. J. (2003) Class Strategies and the Education Market: the middle classes and social

advantage, London: RoutledgeFalmer.

A. H. Halsey, H. Lauder, P. Brown και A. Stuart Wells (επιμ.), Education: Culture, Economy

and Society, Oxford: Oxford University Press.

Brown, P. (2003) «The opportunity trap: education and employment in a global economy»,

European Educational Research Journal 2, 1, σσ. 141-179.

Brown, P., Hesketh, A. και Williams, S. (2003) «Employability in a knowledge-driven

economy», Journal of Education and Work, 16,2-2, σσ. 107-126.

Brown, P. και Hesketh, Α. (2004) The mismanagement of talent. Employability and jobs in the

knowledge economy, Oxford: Oxford University Press.

Brynin, M. (2002) «Over qualification in employment», Work, Employment and Society, 16,

4, σσ. 637-654.

Esping-Andersen, G. (2006) Οι τρεις κόσμοι του καπιταλισμού της δημοκρατίας, Αθήνα:

Ελληνικά Γράμματα.

Greenbank, P. (2007) «Higher Education and the Graduate Labour Market: The Class

Factor», Tertiary Education and Management, 13,4, σσ. 365-376.

 15

Gumport, P. G. (2007) Sociology of Higher Education: Contributions and their Contexts,

Baltimore, MD: Johns Hopkins University Press.

Johnston, B. και Elton, L. (2005) «German and UK higher education and graduate

employment: the interface between systemic tradition and graduates views», Comparative

Education, 41,3, σσ. 351-373.

Kogan, M. και Hanney, S. (2000) Reforming Higher Education, London: Jessica Kingsley

Publishers.

Shavit Y., Arum, R. και A. Gamoran (επιμ.) (2007) Stratification in Higher Education. A

Comparative Study, Palo Alto: Stanford University Press.

Reay, D., David, M. E. και Ball, S. J. (2005) Degrees of choice: Social class, race and gender in

higher education, Stoke on Trent: Trentham Books.

Σιάνου-Κύργιου, Ε. (2010) Από το Πανεπιστήμιο στην αγορά εργασίας. Όψεις των

κοινωνικών ανισοτήτων, Αθήνα: Μεταίχμιο

Sianou-Kyrgiou, Ε. (2010) «Stratification in higher education, choice and social inequalities in

Greece» Higher Education Quarterly, 63,4, σσ . 22-40.

Teichler, U. και Sadlak, J. (2000) (επιμ.) Higher Education Research: its relationship to policy

and practice, Oxford: Pergamon/IAU Press.

4. Δέσποινα Παπαδοπούλου - Απόστολος Γ. Παπαδόπουλος: Κοινωνική ενσωμάτωση
των μεταναστών και απασχόλησή τους στις τοπικές αγορές εργασίας.

Το μάθημα εστιάζει στην κατανόηση και την αναλυτική παρουσίαση των διαδικασιών του

κοινωνικής ενσωμάτωσης των μεταναστών στην ελληνική κοινωνία και του συναφούς

διαλόγου που αναπτύσσεται τα τελευταία χρόνια, καθώς επίσης στην απασχόληση και

συμμετοχή τους στις τοπικές αγορές εργασίας.

Στο πρώτο μέρος περιλαμβάνει τις θεωρητικές αποσαφηνίσεις των όρων της κοινωνικής

ένταξης και ενσωμάτωσης των μεταναστών και συνοδεύεται από εμπειρικά παραδείγματα

ερευνών πεδίου που έχουν πραγματοποιηθεί από τους διδάσκοντες τα τελευταία χρόνια.

Στο δεύτερο μέρος θα παρουσιαστεί η θεωρητική συζήτηση σχετικά με τη συμμετοχή των

μεταναστών στις τοπικές αγορές εργασίας. Θα δοθούν παραδείγματα από τη Νότια

Ευρώπη, ενώ ιδιαίτερη έμφαση θα δοθεί στην περίπτωση της Ελλάδας μέσα από την

ανάλυση ευρημάτων εμπειρικών ερευνών σε διαφορετικές τοπικές και περιφερειακές

αγορές εργασίας.

 16

Προτεινόμενη ενδεικτική βιβλιογραφία:

Ξενόγλωσση βιβλιογραφία

Baldwin P, 1990, The Politics of Social Solidatity, Cambridge University Press.
Dayton-Johnson, J., Katseli, L.T., Maniatis, G., Münz, R., Papademetriou, D., 2007, Gaining

from Migration: Towards a New Mobility System, Paris, OECD.
Dewitte Ph.(ed), 1999, Immigration et intégration. L’état des savoirs, Paris, La Découverte.
Dubar C, 1991, La socialisation: Construction des identités sociales et professionnelles, Paris,

Armand Colin, pp. 114-119 et 3eme édition 2000.
Dubar C,, 2000, La crise des identités, L’interprétation d’une mutation, collection le lien

social, Paris, PUF.
Durkheim E., Le suicide. Etude de sociologie, Paris, PUF, « Quadridge », 1990 (1897).
Düvell, F., 2008, Clandestine Immigration in Europe, Social Science Information, Vol. 47, No

4, pp. 479-497.
Henry J-R, 2001, De la “mère -patrie” aux marges de l’Europe: Maghrébins en France: hier et

demain, στο On ouvre les frontières? Chiche! Et après? éditions. Harmattan, 2001.
Kasimis, C. and Papadopoulos, A.G., 2005, The Multifunctional Role of Migrants in the Greek

Countryside: Implications for the Rural Economy and Society, Journal of Ethnic and
Migration Studies, Vol. 31, No 1, pp. 99-127.

Kasimis, C., Papadopoulos, A.G. and Pappas, C., 2010, Gaining from rural migrants: migrant
employment strategies and socio-economic implications for rural labour markets,
Sociologia Ruralis, Vol. 50, No 3, pp. 258-276.

Kokkali If, 2008, Migrations albanaises en Grèce: statégies migratoires et modes d
adaptation. Le cas de Thessaloniki, υπό τη διεύθυνση του F. Ascher, Institut français d
urbanisme, Université Paris VIII, Paris.

Koser, K. (2010), Dimensions and Dynamics of Irregular Migration, Population, Space and
Place, Vol. 16, pp. 181-193.

Lambrianidis, L. and Sykas, T., 2009a, Preconditions for the Economic Mobility of Immigrants
Working in the Countryside: The Case of Greece, International Journal of Social
Economics, Vol. 36, No 8, pp. 798-812.

Lambrianidis, L. and Sykas, T., 2009b, Migrants, Economic Mobility and Socioeconomic
Change in Rural Areas: The Case of Greece, European Urban and Regional Studies, Vol.
16, No 3, pp. 237-256.

Lapeyronnie D., 2003, Quelle intégration?, στο Bernard Loche et Christophe Martin (dir.),
L’Insécurité dans la ville. Changer de regard, Paris.

Papadopoulos, A.G., 2009, “Begin from the bottom to move on”: Social Mobility of
Immigrant Labour in Rural Greece, Méditerranée, revue géographique des pays
méditerranéens, n°113 (3/4), pp. 25-39.

Papadopoulou D, 1994, Les Politiques d insertion professionnelle et d intégration sociale des
immigrés et des enfants d immigrés, Le cas des bénéficiaires du Revenu Minimum d
Insertion, διδακτορική διατριβή υπό τη διεύθυνση της Dominique Schnapper, Ecole des
Hautes Etudes en Sciences Sociales, Paris.

Piore, M.J. (1979), Birds of Passage, Cambridge, Cambridge University Press.
Reyneri, E. (2004), Immigrants in a Segmented and often Undeclared Labour Market, Journal

of Modern Italian Studies, Vol. 9, No 1, pp. 71-
Robolis S, 2008, L immigration en Grèce, ετήσια έκθεση για το SOPEMI, Paris.
Schnapper D., 1991, La France de l’intégration. Essaie sur l’histoire de la nation, Paris, édition

Gallimard.
Schnapper D, 2002, La relation a l’autre, Paris, édition Gallimard.

 17

Stjerno S, 2004, Solidarity in Europe, The History of an idea, Cambridge University Press.
Weber M., 1995, Economie et Société, tom.1 et 2, Paris, éd. Plon.
William I. Thomas, Florian Znaniecki, 1922, The Polish Peasant in Europe and America,

Chicago University Press, 1918-1920.

Ελληνόγλωσση βιβλιογραφία

ΓΣΕΕ, 2005, Παρατηρήσεις ΓΣΣΕ στο σχέδιο νόμου περί εισόδου, διαμονής και κοινωνικής

ένταξης υπηκόων τρίτων χωρών στην Ελληνική Επικράτεια.
Δημουλάς Κ. Παπαδοπούλου Δ., (επ. ευθ. και επιμ.), 2005, Μορφές ένταξης και

ενσωμάτωσης των μεταναστών στην Περιφέρεια Αττικής, ηλεκτρονική δημοσίευση
www.inegsee.gr μελέτες, Αθήνα.

Δημουλάς Κ. και Κριατσιώτη Β., 2007, Υπόμνημα ΙΝΕ-ΓΣΕΕ αναφορικά με τη μετανάστευση
και προτάσεις μεταναστευτικής πολιτικής, Αθήνα.

Καψάλης Α., 2005, O Νόμος 3386/2005: το "νέο" θεσμικό πλαίσιο για τη μετανάστευση,
Ενημέρωση, ΙΝΕ ΓΣΕΕ-ΑΔΕΔΥ, αρ. 123, σελ. 2-13.

Μπάγκαβος Χ. Παπαδοπούλου Δ., Συμεωνάκη Μ., (επιμ), 2008, Η παροχή υπηρεσιών σε
μετανάστες στην ελληνική κοινωνία, σειρά Μελέτες του Ινστιτούτου Εργασίας της ΓΣΕΕ-
ΑΔΕΔΥ, Αθήνα.

Μπάγκαβος Χ. Παπαδοπούλου Δ., (επιμ), 2006, Μετανάστευση και ένταξη των μεταναστών
στην ελληνική κοινωνία, Αθήνα, εκδόσεις Gutenberg.

Μπάγκαβος Χρ., Παπαδοπούλου Δ., 2003, Μεταναστευτικές Τάσεις και Ευρωπαϊκή
Μεταναστευτική Πολιτική, σειρά μελέτες 15, εκδόσεις ΙΝΕ/ΓΣΕΕ, Αθήνα.

Μωυσίδης Α., Παπαδοπούλου Δ., (επιμ.), 2011, Η Κοινωνική ενσωμάτωση των μεταναστών
στην ελληνική κοινωνία, Εργασία, Εκπαιδευση, Ταυτότητες, Αθήνα, εκδόσεις Κριτική.

Ντυρκάιμ Ε, 1974, Οι κοινωνικές αιτίες της αυτοκτονίας, Αθήνα, εκδόσεις Αναγνωστίδη.
Παπαδόπουλος Α.Γ., 2006, Γυναικεία Απασχόληση και Οικονομικοί Μετανάστες στην

Ελληνική Ύπαιθρο, Γεωγραφίες, τευχ. 11, σελ. 51-77.
Παπαδόπουλος, Α.Γ., 2008, Όψεις της Κοινωνικής Διαφοροποίησης στην Ελληνική Ύπαιθρο:

Οικογενειακή Γεωργία, Στρατηγικές, Μετανάστες και Ευελιξία, στο Ε. Ζακοπούλου, Χ.
Κασίμης και Λ. Λουλούδης (επιμ), Αγροτικότητα, Κοινωνία και Χώρος: Μνήμη Στάθη
Δαμιανάκου, Αθήνα, Πλέθρο, σελ. 217-235.

Παπαδόπουλος, Α.Γ., 2010, Η διαχείριση των μεταναστευτικών ροών προς την Ευρώπη
απέναντι στην απασχόληση και ένταξη των μεταναστών στις τοπικές κοινωνίες, στο Α.Χ.
Τάκης (επιμ), Μετανάστευση, Ετερότητα και Θεσμοί Υποδοχής στην Ελλάδα: Το Στοίχημα
της Κοινωνικής Ένταξης, Αθήνα, Σάκκουλας, σελ. 81-107.

Παπαδοπούλου Δ., 2011, Η κοινωνική κατασκευή του αποκλεισμού. Μία κοινωνιολογική
πεοσέγγιση της διάρρηξης του κοινωνικού δεσμού, Αθήνα, εκδόσεις Κριτική (υπό
έκδοση).

Παπαδοπούλου Δ., (επιμ και επ. ευθ), 2007, Η νομιμοποίηση ως παράγοντας κοινωνικής
ένταξης των μεταναστών στην Ελλάδα, Αθήνα, ΙΝΕ-ΓΣΕΕ, www.inegsee.gr.

Παπαδοπούλου Δ, 2007, H κοινωνική ενσωμάτωση των μεταναστών: Από μία στερεοτυπική
σε μία συμμετοχική πραγματικότητα, αφιέρωμα στη Μετανάστευση στο περιοδικό
Γεωγραφίες.

Schnapper D, 2008, Η Κοινωνική ενσωμάτωση. Μία σύγχρονη προσέγγιση, για την ελληνική
μετάφραση πρόλογος επιμέλεια Δέσποινα Παπαδοπούλου, Αθήνα, εκδ. Κριτική.

Schnapper D., 2000, Η Κοινωνία των Πολιτών. Δοκίμιο πάνω στην ιδέα του έθνους, για την
ελληνική μετάφραση πρόλογος επιμέλεια Δέσποινα Παπαδοπούλου, Αθήνα, εκδ.
Gutenberg.

 18

Συνήγορος του Πολίτη, 2006, Παρατηρήσεις που αφορούν στην "Διαδικασία νομιμοποίησης
διαμονής αλλοδαπών (άρθρο 91 ν. 3386/2005)", οι οποίες εστάλησαν στις 2/01/2006
προς τα Υπουργεία Δημόσιας Διοίκησης και Αποκέντρωσης και Δημόσιας Τάξης.

Συνήγορος του Πολίτη, 2005α, Παρατηρήσεις Συνηγόρου του Πολίτη επί το επεξεργασία
"Σχέδιο νόμου περί εισόδου, διαμονής και κοινωνικής ένταξης υπηκόων τρίτων χωρών
στην Ελληνική Επικράτεια"

Συνήγορος του Πολίτη, 2005β, Παρατηρήσεις που αφορούν σε "Θέματα μεταβατικών
διατάξεων ν. 3386/2005)", οι οποίες εστάλησαν στις 4/10/2005 προς τα Υπουργεία
Δημόσιας Διοίκησης και Αποκέντρωσης και Δημόσιας Τάξης.

Συνήγορος του Πολίτη, 2001α, "Προτάσεις Συνηγόρου του Πολίτη επί της τροποποίησης του
Ν. 2910/2001".

Συνήγορος του Πολίτη, 2001β, "Ειδική έκθεση του Συνηγόρου του Πολίτη σχετικά με τα
προβλήματα εφαρμογής του νόμου 2910/2001".

Ταίνις Φ., 1975, Κοινότητα και Κοινωνία, Αθήνα, εκ. Αναγνωστίδη.

Πηγές

 Μεταναστευτικές πολιτικές στην Ε.Ε.

 Σύμβαση της Γενεύης για το Καθεστώς πολιτικού πρόσφυγα, Ύπατη Αρμοστεία του ΟΗΕ
 Κώδικας Γαλλικής Ιθαγένειας
 Νόμος περί Γερμανικής Ιθαγένειας
 Ανακοίνωση Συνόδου Κορυφής της Σεβίλλης
 Ανακοίνωση Συνόδου Κορυφής του Τάμπερε
 Απόφαση Συμβουλίου Λάακεν
 Σύμβαση του Δουβλίνου
 Συνθήκη του Σέγκεν
 Συνθήκη του Άμστερνταμ
 Ευρωπαϊκές Συνθήκες
 Ευρωπαϊκή Νομοθεσία
 COM (2001) 303, 31/10/2000
 COM (2000) 757, 22/11/2000
 COM (2001) 55, 20/07/2001
 COM (2001) 510, 12/09/2001
 COM (2001) 447, 13/08/2001
 COM (2001) 181, 25/09/2001
 COM (2001) 387, 11/07/2001
 COM (2001) 127, 13/03/2001
 COM (2001) 386, 24/09/2001
 COM (2001) 624, 02/07/2001
 COM(2000) 567
 COM (2002) 0071, 11/02/2002
 12004V/PRO/22, Επίσημη Εφημερίδα αριθ. C310 της 16/12/2004 σ.0362-0363.
 12002Ε069, Επίσημη Εφημερίδα αριθ. C325 της 24/12/2002 σ.0061-0061 Επίσημη

Εφημερίδα αριθ. C340 της 10/11/1997 σ.0204.
 Οδηγία της ΕΕ 2004/83/ΕΚ του Συμβουλίου, της 29ης Απριλίου 2004

 Μεταναστευτικές πολιτικές στην Ελλάδα

 19

 Νόμος 1991, 1975/91
 Π.Δ. 1997, 358/97 και 359/97
 Νόμος 2001, 2910/2001 (ΦΕΚ 91Α)
 Νόμος 2005, 3386/2005
 Εγκύκλιος αριθμ.53, 09/08/2007 - «Παροχή διευκρινίσεων για την εφαρμογή των

διατάξεων του ν.3386/2005 όπως τροποποιήθηκε και συμπληρώθηκε με τις διατάξεις
του ν. 3536/2007».

 Διμερείς συμβάσεις
 Ειδικές ρυθμίσεις όρων παραμονής (βορειοηπειρώτες-ελληνοπόντιοι)
 Κώδικας Ελληνικής Ιθαγένειας
 Επίσημες Εκθέσεις του Συνηγόρου του Πολίτη

