

Π.Μ.Σ. «Γυναίκες και Φύλο: Ανθρωπολογικές και Ιστορικές Προσεγγίσεις
Συνέδριο: Φύλο, Χρήμα και Ανταλλαγή, 9-11 Δεκ. 2005

Μουτάφη Βασιλική

Έμφυλες σχέσεις και οικονομικές πρακτικές στην ελληνική εθνογραφία

Στην ανακοίνωσή μου θα σχολιάσω, στο πλαίσιο μιας περιοδολόγησης και μέσα από μια κριτική ματιά, ορισμένες προσεγγίσεις και προβληματικές που έχει αναδείξει η ελληνική εθνογραφία σχετικά με το θέμα των έμφυλων σχέσεων και οικονομικών πρακτικών.

Οι πρώτες γενιές ανθρωπολόγων που πραγματοποίησαν έρευνες στην Ελλάδα επέλεξαν την μικρής κλίμακας αγροτική κοινότητα ως πεδίο έρευνας. Οι δε μελέτες τους είναι κρίσιμης σημασίας για την ανθρωπολογία της Ελλάδας διότι έθεσαν τα θεμέλια για έναν επιστημονικό και επιστημολογικό διάλογο για το φύλο. Είναι επίσης σημαντικό ότι οι περισσότεροι εθνογράφοι της δεκαετίας του '60 και '70—με πρωτοπόρους ανάμεσά τους την Friedl, τον Campbell και την du Boulay--αναγνωρίζουν τους πολυδιάστατους δεσμούς και συνάψεις—ιδεολογικές, πολιτικές, οικονομικές, και κοινωνικές—που συνενώνουν τις αγροτικές κοινότητες που μελετούν με τα αστικά κέντρα και το κράτος (Friedl 1962, Campbell 1964, du Boulay 1974). Από την άλλη όμως μεριά, η εστίαση για τουλάχιστον τρεις δεκαετίες σε αγροτικές κοινότητες δημιούργησε μια παράδοση που δεν ευνόησε ούτε την ενασχόληση με ζητήματα όπως η αστικοποίηση, η γραφειοκρατία, η εμπορευματοποίηση, η επιχειρηματικότητα αλλά ούτε και την επιλογή πεδίων έρευνας όπως η επιχείρηση, το εργοστάσιο, η εταιρεία, ή ακόμη πρακτικές που εμπίπτουν στις σφαίρες της κατανάλωσης και του ελεύθερου χρόνου.

Βέβαια, τα τελευταία χρόνια το τοπίο της ελληνικής εθνογραφίας έχει αλλάξει από άποψη προσανατολισμού της έρευνας, με αποτέλεσμα τα ερευνητικά ζητήματα να ανταποκρίνονται όλο και περισσότερο στη νέα πραγματικότητα που διαμορφώνεται ενόψει των ραγδαίων δημογραφικών, κοινωνικών και οικονομικών αλλαγών τις οποίες βιώνει η χώρα. Σε γενικές γραμμές, ενώ μεταπολεμικά η αγροτική έξοδος στα αστικά κέντρα και η εξωτερική μετανάστευση αποτέλεσαν τη βασικότερη πηγή αλλαγής, από τη δεκαετία του '90 και μετά η είσοδος των μεταναστών και η ένταξή τους στην ελληνική

κοινωνία έχουν συμβάλλει καθοριστικά στη διαμόρφωση μιας νέας πραγματικότητας. Η παρουσία των μεταναστών, σε συνδυασμό με την ευρωπαϊκή ενοποίηση και τη συνεχιζόμενη ανάπτυξη του τουρισμού συνιστούν ορισμένες από τις κυριότερες πηγές προκλήσεων, προβληματισμών, εμπειριών, συγκρούσεων και προσαρμογών για τα υποκείμενα—ατομικά και συλλογικά. Πρόκειται για δυνάμεις αλλαγής που συνεπάγονται νέου τύπου συνδέσεις, αλληλεξαρτήσεις και διαπραγματεύσεις μεταξύ εαυτού και «άλλου», οικιακού και εξω-οικιακού, τοπικού και παγκόσμιου, εθνικού και υπερεθνικού, παράδοσης και μοντερνισμού.

Για την ανθρωπολογία της Ελλάδας, οι έμφυλες σχέσεις, η συγγένεια και ο οικιακός χώρος συνιστούν ορισμένα από τα κυριότερα πεδία έρευνας. Σ' αυτά ακριβώς τα πεδία θα αναφερθώ προκειμένου να σχολιάσω ορισμένα κεντρικά ζητήματα της ελληνικής εθνογραφίας που σχετίζονται με το θέμα του συνεδρίου. Αποτελεί κοινό τόπο στην ελληνική εθνογραφία ότι οι αξίες με αναφορά στις οποίες κρίνονται οι πράξεις των υποκειμένων και εγκαθιδρύονται κοινωνικές σχέσεις, συγκροτούνται στο πεδίο της συγγένειας και ιδιαίτερα της οικογένειας. Η συγγένεια γενικά συνιστά το ιδίωμα για ποικίλου τύπου ανταλλαγές, αμοιβαιότητες και μορφές συνεργασίας. Έξω απ' την οικιακή ομάδα, η συγγένεια συνιστά ένα είδος προστιθέμενης αξίας όπου και όταν αποφέρει οφέλη, ενώ μπορεί ακόμα και να αγνοείται όταν δεν έχει να αποδώσει οφέλη. Όπου υπάρχει δια-οικιακή συνεργασία, που είναι κατά κύριο λόγο εξ' ανάγκης, οικοδομείται συνήθως πάνω στις γραμμές της εξ' αίματος συγγένειας (Dubisch 1992:108-110). Για παράδειγμα, στην περίπτωση των γυναικών, η συνεργασία που για πολλές είναι υποχρεωτική όσο είναι μέλη της ίδιας οικιακής ομάδας, συνεχίζει και αργότερα όταν ο γάμος τις χωρίζει και δημιουργεί η κάθε μια το δικό της σπιτικό (Galani-Moutafi 1993 και 1994). Γνωρίζουμε επίσης ότι στο πλαίσιο της μετανάστευσης στο εξωτερικό, παροχές, προσφορές και πρακτικές συνεργασίας μεταξύ ατόμων και οικιακών ομάδων έχουν ακολουθήσει τις γραμμές της αιματοσυγγένειας αλλά και των σχέσεων αγχιστείας (Just 2000:173-74).. Από την άλλη πλευρά, σύμφωνα και με τις διαπιστώσεις του Vernier, οι σχέσεις συγγένειας λειτουργούν και ως σχέσεις υλικής, κοινωνικής και συμβολικής κυριαρχίας με άλλα λόγια, αποτελούν τη βάση για την πραγμάτωση στοιχειωδών μορφών εκμετάλλευσης (Vernier 2001) .

Η εθνογραφική έρευνα έχει δείξει ότι όταν πρόκειται για την αποτελεσματική οργάνωση οικονομικών δραστηριοτήτων, η δυνατότητα της συγγένειας να επηρεάζει με δομικούς όρους τη δράση περιορίζεται στην οικιακή ομάδα. Η οικιακή συγγένεια και οι αξίες που περικλείει έρχονται στο προσκήνιο όταν πρόκειται να συντονιστεί η δράση των υποκειμένων στα πλαίσια της οικονομίας του οίκου. Στις περιπτώσεις αυτές, οι εξουσίες, οι στόχοι, οι επιλογές, οι επιθυμίες και οι συγκρούσεις που διέπουν καταστάσεις και συμπεριφορές προβάλλουν τόσο τη διακριτότητα των υποκειμένων όσο και τη συγχώνευσή τους σε μια ενότητα (αυτή της οικιακής ομάδας) ή σε πολλαπλές ενότητες (όπως γονείς-γιος, μάνα-κόρη, γυναίκα-άνδρας). Πέρα όμως από τη σύμπραξη και τη συνεργασία μεταξύ των μελών της, η οικιακή ομάδα στεγάζει και σχέσεις εκμετάλλευσης, γεγονός που οφείλεται στην ικανότητά της να νομιμοποιεί και να συγκαλύπτει τις σχέσεις αυτές, μετουσιώνοντας οικονομικές παροχές που πραγματοποιούνται εντός της σε ενδείξεις αφοσίωσης και αγάπης (Vernier 2001)..

Το οικιακό πεδίο συνιστά ένα πλαίσιο όπου μπορούμε να ανιχνεύσουμε αντιλήψεις για το φύλο—να εξετάσουμε με άλλα λόγια το ζήτημα της νοσηματοδότησης των έμφυλων ρόλων σε αντίστιξη με τις μορφές δράσης των υποκειμένων. Πολλοί εθνογράφοι αποτυπώνουν στα κείμενά τους την άποψη ότι το μοντέλο του γάμου που θεμελιώνεται στη συζυγική ένωση συνιστά τη βάση για την εγκαθίδρυση της οικιακής ομάδας, η οποία αποτελεί μια οικονομικά και πολιτικά αυτόνομη οντότητα. Στο πλαίσιο της συζυγικής αυτής ένωσης, ως ιδεότυπου, οι άνδρες και οι γυναίκες συνδέονται μέσα από μια σχέση αμοιβαίας εξάρτησης και συμπληρωματικότητας (Loizos και Papataxiarchis 1991). Βέβαια, οι απόψεις των περισσότερων εθνογράφων συγκλίνουν στο ότι οι άνδρες και οι γυναίκες ανταποκρίνονται με διαφορετικούς τρόπους στα ιδεώδη της συζυγικότητας και της συσσωματικής γαμήλιας ένωσης (Dubisch, 1986, Salamone και Stanton 1986, Μπεοπούλου 1992, Παπαταξιάρχης 1992). Πάντως, σε τελική ανάλυση, η οικιακή ομάδα αποτελεί τη μόνη κοινωνική ομάδα η οποία εξ' ορισμού συνιστά μια ενιαία οντότητα: έχει μια σωματιακή ταυτότητα η οποία θεμελιώνεται όχι μόνο στο συναίσθημα αλλά και στους ισχυρούς δεσμούς αλληλεξάρτησης και εκμετάλλευσης των μελών της. Εξαιτίας των δεσμών αυτών, η συνεργασία των μελών του οίκου θεωρείται ως χαρακτηριστικό ή επιταγή που προσδιορίζει την ίδια τη σχέση

τους. Είναι ωστόσο γεγονός ότι η αλληλεγγύη της οικιακής ομάδας δεν αναιρεί τη σύγκρουση των ατομικών συμφερόντων στο εσωτερικό της.

Έχει επίσης καταδειχτεί ότι για την κατανόηση τόσο των έμφυλων ρόλων όσο και της δυναμικής των σχέσεων των φύλων εντός της οικιακής ομάδας θα πρέπει να ληφθούν υπόψη τα διαφορετικά πρότυπα γάμου καθώς και η ποικιλότητα ή ετερογένεια που χαρακτηρίζει τις δομές της συγγένειας. Έτσι, στο προσκήνιο πολλών ερευνών δεσπόζει η ενασχόληση με τις τοπικές εκείνες ιδιαιτερότητες--τον καταμερισμό εργασίας, την προίκα, τη μεταγαμήλια εγκατάσταση, τις οικονομικές σχέσεις--που επηρεάζουν θετικά τη θέση των γυναικών στον οικιακό χώρο ή αντίθετα προάγουν την ανδρική εξουσία. Επισημαίνονται οι οικιακές ποιότητες της γυναικείας δύναμης, η συμβολή της προίκας στην ενίσχυση της θέσης των γυναικών, καθώς και η σημασία των συμφραζομένων του γάμου για την επίτευξη σε μεγαλύτερο ή μικρότερο βαθμό της αυτονομίας των γυναικών (Casselberry και Valavanes 1976, Dubisch 1976 και 1986, Galani-Moutafi 1993 και 1994, Hoffman 1976, Kenna 1976, Βεορουλou 1987, Vernier 1987).

Η συζήτηση που αναπτύχθηκε γύρω από τα σχετικά αυτά θέματα οδήγησε στο συμπέρασμα ότι ο οικιακός ρόλος των γυναικών αποκτά ιδιαίτερη βαρύτητα όταν η κοινωνία είναι μητροτοπική και μητρεστιακή, όπως στο Αιγαίο (Vernier 1984, Βεορουλou 1987, Παπαταξιάρχης 1991, Galani-Moutafi 1993 και 1994)· αντίθετα στις πατροτοπικές και πατροπλευρικές κοινωνίες, η οικιακή ισχύ των γυναικών είναι περιορισμένη λόγω πατριαρχικών δομών, και παρατηρείται μεγαλύτερη ταύτιση των ανδρών με τον οίκο (Campbell 1964, Καλπουρτζή 1987, Ψυχογιός 1987). Έτσι, στις κοινωνίες εκείνες που οι πρακτικές της συγγένειας προάγουν την ταύτιση των γυναικών με το οικιακό πεδίο, η γυναίκα ως νοικοκυρά διαχειρίζεται τα οικονομικά του οίκου, έχει κεντρικό ρόλο σε επιλογές, αποφάσεις και στρατηγικές που αφορούν το μέλλον των νεότερων μελών της οικογένειας, έχει διαμεσολαβητικό και διαπραγματευτικό ρόλο στις οικιακές σχέσεις και αποκτά κοινωνική και ηθική καταξίωση. Στα παραπάνω συμπεράσματα προστίθεται και η γενική διαπίστωση ότι η δυναμική των σχέσεων στον οικιακό χώρο αποτυπώνεται στις οικονομικές συμπεριφορές και πρακτικές ανδρών και γυναικών.

Η ερευνητική και αναλυτική ενασχόληση με τον οίκο ως κοινωνική ομάδα και πεδίο οικονομικής συμπεριφοράς παρήγαγε σημαντικές απόψεις σχετικά με την έμφυλη

διάσταση της εργασίας. Στις ανθρωπολογικές μελέτες για την αγροτική Ελλάδα η εργασία των γυναικών σπάνια συνιστά αυτή καθαυτή αντικείμενο έρευνας, αλλά εξετάζεται απ' τη σκοπιά της κοινωνικής αναπαραγωγής— σε σχέση με ζητήματα όπως η ανατροφή των παιδιών, η φροντίδα για τους ηλικιωμένους, καθήκοντα που εμπίπτουν στην κατηγορία που έχει καθιερωθεί ως 'εργασία της συγγένειας' (di Leonardo 1987), καθήκοντα εργασίας σε εξω-οικιακά συμφραζόμενα όπου οι γυναίκες είναι παρούσες ως βοηθητικό προσωπικό, και συμμετοχή σ' εκείνες τις μορφές οικιακής παραγωγής που συνδέονται με την εξασφάλιση της προίκας. Με άλλα λόγια, η εργασία των γυναικών εξετάζεται κυρίως ως όψη ενδο- και δια-οικιακών σχέσεων ή ως συστατικό της οικιακής τους ταυτότητας (Campbell 1964:31-35, du Boulay 1974, Dimen 1986, Pavlides και Hessser 1986) προσεγγίζεται δηλαδή ως η διάσταση εκείνη του κοινωνικού προσδιορισμού του γυναικείου φύλου που αφορά στον οικιακό ρόλο των γυναικών.

Η διερεύνηση της αγροτικής οικονομίας σε μικροεπίπεδο έχει καταδείξει ότι οι οικονομικές πρακτικές των γυναικών και οι εργασιακές σχέσεις στις οποίες εμπλέκονται καθορίζονται από--και σε σχέση με--τις ανάγκες της οικιακής ομάδας. Οι γυναίκες εκτελούν εργασίες για λογαριασμό των οικιακών ομάδων στις οποίες εντάσσονται και έχουν μικρά περιθώρια προσωπικής επιλογής σ' ότι αφορά τον τρόπο διάθεσης της εργατικής τους δύναμη. Επίσης, ανάλογα με τα δεδομένα του κύκλου ζωής της οικιακής ομάδας και τα χαρακτηριστικά των διαφόρων γαμήλιων συστημάτων, απαιτείται από τις γυναίκες η προσφορά εργασίας ή/και υλικών αγαθών σε συγγενείς. Στη γεωργία, η εικόνα των ανδρών ως κατόχων του επαγγέλματος—και ως φορέων μιας επαγγελματικής ταυτότητας—ενισχύει την εικόνα των γυναικών ως βοηθών καθώς και την αντίληψη ότι η «φύση» τους δεν προσφέρεται ούτε για συγκεκριμένες μορφές εργασίας ούτε για ενεργό συμμετοχή στη διαδικασία λήψης γεωργικών αποφάσεων. Το γεγονός ότι η γυναίκα αγρότισσα καταλήγει να έχει μια 'ονομαστική' γεωργική ταυτότητα--να είναι δηλαδή μέλος του γεωργικού συνεταιρισμού χωρίς όμως να συμμετέχει στις αποφάσεις ή να επωφελείται από εκπαιδευτικά και άλλα προγράμματα—συνδέεται με τις κυρίαρχες αντιλήψεις περί ανδρισμού. Συνεπώς, η μεταβίβαση της ιδιότητας της 'γεωργού' στις γυναίκες θα κρίνονταν ως απαξιοτική για τους άνδρες-συζύγους τους. Σε τελική λοιπόν ανάλυση, η γεωργική εργασία δεν αποτελεί σημείο αναφοράς για τον αυτο-προσδιορισμό και τη συγκρότηση της αυτο-εικόνας των ίδιων των γυναικών.

Επιπλέον, ανθρωπολόγοι όπως η Friedl (1962) και η Sanders (1962) καταγράφουν, στο πλαίσιο διαφόρων αντιλήψεων που κυριάρχησαν μεταπολεμικά στις αγροτικές περιοχές, την προσαρμογή στον ιδεατό τύπο που θέλει τη γυναίκα να μην εργάζεται εκτός σπιτιού. Οι αγροτικές οικογένειες επηρεάστηκαν, όπως αναφέρουν, από τα πρότυπα του αστιακού καπιταλιστικού τομέα τα οποία πρόβαλαν το μοντέλο του άνδρα που με τη μισθωτή του εργασία ικανοποιεί τις βιοποριστικές ανάγκες της οικογένειας χωρίς να χρειάζεται να εργάζεται η σύζυγός του εκτός σπιτιού. Παρ' όλα αυτά, από έρευνες κοινωνιολόγων και κοινωνικών ανθρωπολόγων που αναλύουν τις διαδικασίες του αγροτικού μετασχηματισμού, προκύπτει ότι όπου κυριαρχούν οριακές γεωργικές μονάδες με χαμηλή παραγωγικότητα, η συμμετοχή των γυναικών στην παραγωγική διαδικασία είναι υψηλή. Αντίθετα, όπου συναντάμε μεγάλες και εκσυγχρονισμένες γεωργικές μονάδες δεν απαιτείται—τουλάχιστον όχι τόσο όσο παλαιότερα--η συμμετοχή των γυναικών στην παραγωγική εργασία. Το φαινόμενο που χαρακτηρίζει την ύπαιθρο σήμερα είναι αυτό της πολυ-απασχόλησης και ο προσανατολισμός σε εξω-γεωργικές οικονομικές δραστηριότητες στις οποίες συμμετέχουν κυρίως οι νεότερες γενιές και οι γυναίκες (Κασιμάτη – Θανοπούλου – Τσάρτας 1995, Γιδάρáκου 1999).

Στον τομέα της εξω-γεωργικής απασχόλησης, γίνεται σαφές ότι οι γυναίκες εισέρχονται στην αγορά εργασίας και ανταποκρίνονται στις όποιες επιλογές, δυσκολίες ή αντιξοότητες προκύπτουν από την απασχόλησή τους κυρίως ως κόρες, σύζυγοι και μητέρες. Τα δε επαγγέλματα συνδέονται με ιδιότητες ή ποιότητες που σχετίζονται με πολιτισμικές αντιλήψεις για το φύλο και τη σεξουαλικότητα: επομένως το φύλο αποτελεί κρίσιμο παράγοντα στην εννοιολόγηση των επαγγελμάτων. Η Lambiri (1965), η οποία ασχολήθηκε με το ζήτημα των επιδράσεων που είχε στις γυναίκες των Μεγάρων η εργασία τους στο εργοστάσιο, διαπίστωσε ότι οι εργάτριες χρησιμοποιούσαν τα χρήματα που αποκτούσαν με την εργασία τους για να φτιάξουν την προίκα τους. Το σχηματισμό της προίκας εξυπηρετεί επίσης η εργασία στο ελεύθερο επάγγελμα της κομμωτικής, όπως καταδεικνύει η Μπακαλάκη (1986). Μόνο που στην περίπτωση της υπάρχουν ενδείξεις ότι οι ασχολούμενες με την κομμωτική γυναίκες είχαν ανεξαρτητοποιηθεί από την πατρική οικογένεια σε μεγαλύτερο βαθμό απ' ό,τι οι εργάτριες στα Μέγαρα. Επιπλέον, η αυτο-απασχόληση στην κομμωτική ήταν μια δικλείδα ασφαλείας για εκείνες τις γυναίκες

που αναγκάζονταν να εργαστούν μετά το γάμο και την απόκτηση παιδιών κι' αυτό διότι μπορούσαν να συνδυάσουν ευκολότερα το επάγγελμα με τις οικογενειακές τους υποχρεώσεις—είτε εργαζόμενες στο κατάστημά τους είτε στο σπίτι--απ' ό,τι θα μπορούσαν ως υπάλληλοι.

Στο θέμα που αφορά στις συνθήκες κάτω από τις οποίες ο γάμος παράγει συνέχειες ή ασυνέχειες στη σφαίρα της γυναικείας απασχόλησης οι ανθρωπολογικές αναφορές είναι συχνές αλλά ελλειπτικές. Η Sutton (1986), αναφερόμενη στους εργασιακούς ρόλους των γυναικών στο Ναύπλιο διατείνεται ότι ενώ κατά την περίοδο του μεσοπολέμου οι γυναίκες εργάζονταν εκτός σπιτιού σ' ολόκληρη τη διάρκεια του κύκλου ζωής τους, τη δεκαετία του '80 τείνουν να διακόπτουν την εξωοικιακή τους απασχόληση όταν παντρεύονται και αποκτούν παιδιά. Κατά την Sutton, πίσω από την τάση αυτή, η οποία περιγράφεται με όρους 'περιθωριοποίησης' των γυναικών, εντοπίζονται αξίες—συναρτώμενες με τους ρόλους των φύλων--που διαιωνίζουν το πρότυπο εκείνο βάσει του οποίου ανατίθεται στις γυναίκες η πρωταρχική ευθύνη του οίκου και της ανατροφής των παιδιών. Η συγκεκριμένη δομολειτουργιστική προσέγγιση μειονεκτεί στο βαθμό που δεν επικεντρώνεται στη δράση αλλά δίνει προτεραιότητα σε δομικούς παράγοντες, τους οποίους οι γυναίκες ελάχιστα ελέγχουν. Παράλληλα εμφανίζει τις αξίες ως παράγοντα που δρα καταλυτικά, διαμορφώνοντας τις αντιλήψεις και καθορίζοντας τις επιλογές των υποκειμένων.

Οι απόψεις σχετικά με το ζήτημα της περιθωριοποίησης των γυναικών στην Ελλάδα δίστανται. Στη διεθνή βιβλιογραφία, οι περισσότερες συζητήσεις πάνω στο συγκεκριμένο ζήτημα καταλήγουν στο συμπέρασμα ότι το φαινόμενο της περιθωριοποίησης—δηλαδή της συρρίκνωσης του φάσματος των ρόλων εργασίας των γυναικών και του περιορισμού τους στον οικιακό τους ρόλο—αποτελεί συνάρτηση της ανάδυσης του βιομηχανικού καπιταλισμού. Μάλιστα, ο τομέας που περιθωριοποιεί τις γυναίκες είναι αυτός των μεγάλων επιχειρήσεων που αναπτύσσονται σε αστικά κέντρα και στηρίζονται στη μισθωτή εργασία καθώς και σε ξένες κυρίως επενδύσεις. Στην Ελλάδα, όπως εξηγεί η Cavouridis (1983), δεν παρατηρείται περιθωριοποίηση (τουλάχιστον τις πρώτες δεκαετίες μετά τον Β' Παγκόσμιο Πόλεμο στις οποίες αναφέρεται) διότι οι μικρές οικογενειακές παραγωγικές μονάδες διατηρούν τη βιωσιμότητά τους παρά τον ανταγωνισμό απ' τις καπιταλιστικές. Βέβαια, και αυτή η

ερμηνεία δεν είναι ικανοποιητική, δεδομένου ότι η συμμετοχή των γυναικών στις οικογενειακές μονάδες δεν εξαρτάται μόνο από τις ανάγκες των τελευταίων για εργατικά χέρια. Οι προσδοκίες και επιλογές των ίδιων των γυναικών συνυπάρχουν με διαφορετικές και αντιτιθέμενες αντιλήψεις--όπως για την ατομική και οικογενειακή επιτυχία και το συμφέρον--καθώς και με πολιτισμικές διαδικασίες και ιδεολογίες που ούτε ενιαίες είναι αλλά ούτε και αμετάβλητες.

Το αίτημα της κατανόησης του φύλου σε σχέση με την οικονομική δράση προβάλλεται πιο έντονα μετά από τις σημαντικές από μεθοδολογική και αναλυτική σκοπιά μετατοπίσεις που χαρακτηρίζουν την πορεία της ελληνικής εθνογραφίας από τη δεκαετία του '80 και μετά. Στο διάστημα αυτό έχουν καταγραφεί οι μειονεξίες της δομιστικής προσέγγισης, ενώ συνάμα η ενασχόληση με έννοιες όπως αυτή της 'ηθικής κοινότητας' ή με θεσμικά καθιερωμένα αξιακά συστήματα έχει σχεδόν ολοκληρωτικά εγκαταλειφθεί. Επίσης, με την απόρριψη της στατικής θεώρησης και την αναγνώριση ότι η οικιακή ομάδα δεν συνιστά μια πεπερασμένη στατική δομή, το ενδιαφέρον στρέφεται στην αλλαγή τόσο της μορφής όσο και του τρόπου λειτουργίας της (Clark 1993). Διαπιστώνεται ακόμη—πρωτίστως από τη Σκουτέρη-Διδασκάλου (1984) και τον Παπαταξιάρχη (1991)--ότι οι αντιλήψεις για το γάμο και τη συγγένεια ποικίλλουν κατά κοινωνική κατηγορία. Στο πλαίσιο των νεώτερων προβληματισμών, η ελληνική εθνογραφία λαμβάνει υπόψη την απόκλιση των πρακτικών από τους κανόνες, αναγνωρίζοντας μάλιστα ότι οι κανόνες δεν υφίστανται παρά ως αντικείμενο στρατηγικής δράσης. Επίσης, χωρίς να αδιαφορεί για τις δομές, έχει φέρει στο προσκήνιο τα δρώντα υποκείμενα με τα ενδιαφέροντα και την επινοητική τους ικανότητα, και έχει προσανατολιστεί στις πρακτικές και τις στρατηγικές ως τα κατάλληλα εργαλεία για την περιγραφή της δράσης. Έτσι, τα παραδοσιακά πεδία της ανθρωπολογικής έρευνας—η συγγένεια και η οικογένεια—αναλύονται ως πρακτικές που εμπεριέχουν στρατηγικές και χαρακτηρίζονται από κίνητρα τα οποία κινούνται ανάμεσα στο συμφέρον και στο συναίσθημα.

Σημαντικό βήμα στη συζήτηση για την έμφυλη διάσταση των οικονομικών πρακτικών αποτελεί και ο προσανατολισμός της έρευνας στον τουρισμό. Ας σταθούμε λοιπόν στις έμφυλες διαφορές που χαρακτηρίζουν τους τρόπους με τους οποίους τα μέλη των τοπικών κοινωνιών ενεργοποιούνται στον τομέα αυτό. Είναι γεγονός ότι ως

εργοδότες και διαχειριστές μικρών ή μεσαίων οικογενειακών επιχειρήσεων, οι γυναίκες έχουν μια κυρίαρχη παρουσία στην τουριστική οικονομία της Ελλάδας. Οι λόγοι για τη δραστηριοποίηση των γυναικών μ' αυτές τις ιδιότητες στον τουρισμό έχουν εντοπιστεί:

- πρώτον, στη συνέχεια ή τη γεινίαση της οικογενειακής κατοικίας με την επιχείρηση
- δεύτερον, σε πρότυπα και πρακτικές μεταβίβασης της περιουσίας που καθιερώνουν τα σπίτια ως 'γυναικεία' ιδιοκτησία.
- και τρίτον, στο γεγονός ότι οι οικογενειακές επιχειρήσεις προσαρμόζονται σχετικά εύκολα στον υφιστάμενο καταμερισμό της εργασίας και συνδυάζονται με τις ευθύνες των γυναικών στον οικιακό χώρο (Galan-Moutafi 1993 και 1994).

Γενικά οι έρευνες στην Ελλάδα και στον ευρύτερο χώρο της Ν. Ευρώπης καταλήγουν στο συμπέρασμα ότι η τουριστική ανάπτυξη που βασίζεται σε οικογενειακές επιχειρήσεις παρέχει αυξημένες ευκαιρίες απασχόλησης για τις γυναίκες και τους δίνει τη δυνατότητα ενδυνάμωσης της θέσης τους στον οικιακό χώρο (Stott 1973, Kousis 1989, Costa 2005). Η δική μου έρευνα στη Σάμο έδειξε ότι στο πλαίσιο του τουρισμού, η γυναικεία οικιακή και εξω-οικιακή εργασία, και η αντίστοιχη προς αυτήν εμπλοκή των γυναικών σε ρόλους διαχείρισης έχουν να επιδείξουν σταθερά σημεία. Έδειξε ακόμα ότι οι δραστηριότητες των γυναικών τόσο σε ενδο-οικιακό όσο και σε δια-οικιακό επίπεδο—με άξονα τη σχέση μάνας--κόρης--παίζουν βασικό ρόλο στην οργάνωση της συγγένειας. Ωστόσο, οι αλλαγές που πραγματοποιήθηκαν στην οικονομική και οικιακή ζωή δεν συνοδεύτηκαν και από ανάλογες ιδεολογικές μεταβολές--ο καταμερισμός της εργασίας στο οικιακό πεδίο και οι πολιτισμικές αντιλήψεις με βάση τις οποίες προσδιορίζεται η γυναικεία ταυτότητα, δεν άλλαξαν.

Σε σχέση με τον τουρισμό, ένα ζήτημα που η εθνογραφική έρευνα των τελευταίων ετών φωτίζει είναι οι τρόποι που οι άνδρες και οι γυναίκες διαχειρίζονται κοινωνικές και επαγγελματικές σχέσεις στο χώρο των τουριστικών επιχειρήσεων. Ένα άλλο υπό διερεύνηση ζήτημα είναι κατά πόσο το ήθος της 'ορθολογικής' διαχείρισης και του επαγγελματισμού που καλλιεργείται στις επιχειρήσεις ενσωματώνει οικιακές ποιότητες κυρίως λόγω της ενεργούς συμμετοχής των γυναικών σ' αυτές. Τα ίδια ερωτήματα προφανώς μπορούν να τεθούν για την επιχειρηματική δράση γενικότερα, μόνο που στην περίπτωση του τουρισμού το στοιχείο της δια-πολιτισμικής συνάντησης

προσθέτει μια επιπλέον διάσταση: τη συγκρότηση πολιτισμικών αναπαραστάσεων, στις οποίες το φύλο κατέχει δεσπόζουσα θέση, και τη διαπλοκή τους με οικονομικές πρακτικές.

Στη συζήτηση για το πώς το φύλο οργανώνει οικονομικές σχέσεις και μορφές δράσης μπορούν να συμβάλλουν και μερικές σκέψεις σχετικά με τις νέες εργασιακές προκλήσεις και επιχειρηματικές δραστηριότητες στο περιθώριο της γεωργίας στις οποίες στρέφονται οι γυναίκες της επαρχίας τα τελευταία χρόνια. Αναφέρομαι συγκεκριμένα στον αγροτουρισμό, την αξιοποίηση αγροτικών προϊόντων και την κατασκευή ειδών πολιτιστικής κληρονομιάς. Στο πλαίσιο της ανάπτυξης του τουρισμού, αλλά και της εγκαθίδρυσης μιας νέας παγκόσμιας αγοράς για μη-βιομηχανοποιημένα προϊόντα, η αύξηση της ζήτησης για αγαθά και υπηρεσίες που σηματοδοτούν το τοπικό, το παραδοσιακό, το αυθεντικό έχει δώσει στις γυναίκες τη δυνατότητα να εμπλακούν σε νέες μορφές 'γυναικείας' επιχειρηματικής δράσης. Στην προκειμένη περίπτωση, οι οικονομικές πρωτοβουλίες και δραστηριότητες των γυναικών ενισχύονται από πολιτισμικές αντιλήψεις που ταυτίζουν τη γυναίκα με τη «φύση» καθώς και με τις ποιότητες εκείνες του οικιακού χώρου οι οποίες συναρτώνται με τις αξίες της νοικοκυροσύνης, της εργατικότητας και της αποταμίευσης. Παράλληλα, πρόκειται για δραστηριότητες που προβάλλουν την εικόνα της γυναίκας στον αγροτικό χώρο ως θεματοφύλα της παράδοσης και της τοπικής γνώσης. Εδώ θα πρέπει να τονιστεί η αμφισημία που χαρακτηρίζει την γυναικεία ταυτότητα σε σχέση με τις παραπάνω επιχειρηματικές μορφές δράσης: οι γυναίκες λειτουργούν ως το όχημα για αμοιβαίες ανταλλαγές μεταξύ του οίκου και της ευρύτερης αγοράς, ταυτόχρονα όμως περιφρουρούν τα συμβολικά και κοινωνικά όρια του οικιακού πεδίου και τις αξίες της οικιακότητας.

Την τελευταία δεκαετία, όπως μαρτυρούν οι θεματικές εξειδικεύσεις του συνεδρίου, η εθνογραφική έρευνα έχει κάνει σημαντικά ανοίγματα προς νέες κατευθύνσεις. Αυτό σημαίνει ότι στις νέες μορφές κοινωνικής και οικονομικής ζωής ανιχνεύονται αλλαγές ή/και συνέχειες σε πολιτισμικές αντιλήψεις και πρακτικές σχετικά με το γάμο, τη συγγένεια και την υποκειμενικότητα που ενισχύουν ή αμφισβητούν τον κατά φύλο διαχωρισμό σε διαφορετικούς τομείς της ζωής. Ένα επιμέρους ερώτημα που η εθνογραφική έρευνα θέτει είναι: πώς αλλάζουν ή σε ποιο βαθμό παραμένουν ίδιες, άλλα

βρίσκουν νέα πεδία έκφρασης, οι αξίες του γάμου και της οικιακότητας στα νέα κοινωνικά και οικονομικά συμφραζόμενα. Επίσης, πώς ορίζονται στα ίδια αυτά συμφραζόμενα οι έννοιες της «υποχρέωσης», του «καθήκοντος» και του «συμφέροντος» για τους άνδρες και τις γυναίκες.

Μιλώντας για νέα κοινωνικά και οικονομικά συμφραζόμενα θα ήθελα να εξειδικεύσω ορισμένα από αυτά. Καταρχήν, για την ανθρωπολογική έρευνα, οι νέες κοινωνικές σχέσεις και οικονομικές πρακτικές που εγκαθιδρύονται στο πλαίσιο της συνάντησης ντόπιων εργοδοτών (-τριων) και (ξένων) μεταναστών (-τριων) προσφέρονται για την επανεξέταση της εννοιολόγησης τόσο της εργασίας (οικιακής και εξω-οικιακής) όσο και του οικιακού χώρου. Το δε ανθρωπολογικό ενδιαφέρον για τη δραστηριοποίηση των γυναικών σε νέα επαγγελματικά πεδία εκφράζεται μέσα από ερωτήματα σχετικά με τη γυναικεία υποκειμενικότητα: κάτω από ποιές συνθήκες η είσοδος και ανάδειξη των γυναικών στα νέα αυτά πεδία προσθέτει αξία στην ταυτότητά τους; Ή σχετικά με την νοηματοδότηση του οικιακού χώρου: πώς οι πρακτικές στη σφαίρα της απασχόλησης συνδυάζονται με τις ανάγκες της καθημερινής οικογενειακής ζωής (όπως στις περιπτώσεις εκείνες που οι νέες τεχνολογίες επιτρέπουν την μεταφορά μέρους της δουλειάς του γραφείου στο σπίτι);

Νέες έμφυλες διαστάσεις της οικονομικής και κοινωνικής ζωής μπορεί ακόμα να αναδείξει η εστίαση του ανθρωπολογικού ενδιαφέροντος στη δράση των γυναικών ως εργαζόμενων ή ως καταναλωτριών σε χώρους όπως μπαρ, καζίνο, γυμναστήρια, ινστιτούτα ομορφιάς ή σε τομείς δράσης και πεδία πρακτικής, όπως ο εθελοντισμός και ο ελεύθερος χρόνος, όπου δεν υπεισέρχονται--τουλάχιστον όχι με τον γνώριμο τρόπο--οι επιταγές και οι υποχρεώσεις της οικιακής συγγένειας. Επιπρόσθετα, η ανάλυση νέων μορφών γυναικείας και ανδρικής κοινωνικότητας μπορεί να αποκαλύψει κοινωνικές πρακτικές που προσαρμόζονται στα «συμφέροντα» της οικιακής ομάδας ή τα αντιστρατεύονται. Πίσω από τέτοιες πρακτικές μπορούμε να εντοπίσουμε μια μεταβαλλόμενη κοινωνική ηθική σε σχέση με τους έμφυλους οικιακούς ρόλους και την κατανάλωση του χρήματος (Papataxiarchis 1999, Scott 2003).

Τέλος, θα ήθελα να παρατηρήσω ότι στο πλαίσιο μιας κριτικής θεώρησης των έμφυλων σχέσεων στην παραγωγή και την κατανάλωση προϊόντων, υπηρεσιών και εμπειριών, αντικείμενο κριτικής ανάλυσης γίνεται και ο χώρος, ο οποίος αναγνωρίζεται

ως κοινωνικο-πολιτισμική κατασκευή. Η κατασκευή της ταυτότητας του χώρου μέσα από--και σε σχέση με--έμφυλες οικονομικές πρακτικές είναι ένα ερευνητικό ζήτημα που δεν έχει απασχολήσει ιδιαίτερα την εθνογραφική έρευνα (Βλαχούτσικου 1991). Έχει τεθεί κυρίως σε συζητήσεις που αφορούν στην επίδραση της προίκας ή γυναικείες καταναλωτικές πρακτικές που οριοθετούν συμβολικά και υλικά το σπίτι και αναπαράγουν ή επαναδιαπραγματεύονται την πολιτισμική ταξινόμηση αρσενικού και θηλυκού. Κοινός παρανομαστής των παραπάνω ερευνητικών κατευθύνσεων ή προτάσεων θα πρέπει να είναι η ανάδειξη της σπουδαιότητας του υποκειμένου—ενός υποκειμένου που από τη μια συντονίζει την οικονομική του δράση με γνώμονα τις πολιτισμικές επιταγές, ενώ απ' την άλλη δεν συμμορφώνεται με ή διαπραγματεύεται τις πολιτισμικά διαθέσιμες επιλογές στο πλαίσιο της διαχείρισης των κοινωνικών και οικονομικών σχέσεων. Έτσι θα δοθεί και η πρέπουσα σημασία στις πολιτικές διαστάσεις της οικονομικής δράσης.

BIBΛΙΟΓΡΑΦΙΑ

- Βερούλου, J. 1987, «Τρίκερι: κινητικότητα και σχέσεις ένταξης». Στο Σ. Δαμιανάκος (επιμ.) *Διαδικασίες Κοινωνικού Μετασχηματισμού στην Αγροτική Ελλάδα*. Αθήνα: ΕΚΚΕ. Πρώτη ξενόγλωσση έκδοση 1981.
- Βλαχούτσικου, X. 1991, «Να χαρώ κι εγώ το σπίτι μου και το κλειδί απ' τα μέσα». *Σύγχρονα Θέματα* 66: 94-100.
- Campbell, J. K. 1964, *Honour, Family and Patronage: A Study of Institutions and Moral Values in a Greek Mountain Community*. Οξφόρδη: Clarendon Press.
- Casselberry, S. και N. Valavanes 1976, “‘Matrilocal’ Greek Peasants and a Reconsideration of Residence Terminology”. *American Ethnologist* 3(2): 215-226.
- Cavounidis, J. 1983, “Capitalist Development and Women’s Work in Greece”. *Journal of Modern Greek Studies* 1(2): 321-338.
- Clark, M. H. 1993, “Ο μετασχηματισμός της οικιακής ομάδας στα Μέθανα, 1972-1987. Μορφή, λειτουργία και σημασία». Στο Ε. Παπαταξιάρχης – Θ. Παραδέλλης (επιμ.) *Ανθρωπολογία και Παρελθόν: Συμβολές στην Κοινωνική Ιστορία της Νεότερης Ελλάδας*, 217-260. Αθήνα: Αλεξάνδρεια.
- Costa, J. A. 2005, “Empowerment and Exploitation: Gendered Production and

- Consumption in Rural Greece”. *Consumption, Markets and Culture* 8(3): 313-323.
- Γιδαράκου, Ι. 1999, «Ενδογενής ανάπτυξη της υπαίθρου και γυναικεία απασχόληση». Στο Χ. Κασίμης – Λ. Λουλούδης (επιμ.) *Η Ελληνική Αγροτική Κοινωνία στο τέλος του Εικοστού Αιώνα*, 189-216. Αθήνα: Πλέθρον. ΕΕΚΕ
- Di Leonardo, M. 1987, “The Female World of Cards and Holidays: Women, Family and the Work of Kinship”. *Signs* 12 (3): 440-453.
- Dimen, M. 1986, “Servants and sentries: women, power, and social reproduction in Kriovrisi”. Στο J. Dubisch (επιμ.) *Gender & Power in Rural Greece*, 53-67. Πρίνστον, Νιού Τζέρσι: Princeton University Press
- du Boulay, J. 1974, *Portrait of a Greek Mountain Village*. Οξφόρδη: Clarendon Press.
- Dubisch, J. 1976, “The Ethnography of the Islands: Tinos”. Στο M. Dimen και E. Friedl (επιμ.) *Regional Variation in Modern Greece and Cyprus: Towards a Perspective on the Ethnography of Greece*, 314-327. Νέα Υόρκη: New York Academy of Sciences, Annals, τευχ. 268.
- Dubisch, J. 1986, “Introduction”. Στο Dubisch 1986: 3-41.
- Dubisch, J. 1992, “Κοινωνικό φύλο, συγγένεια και θρησκεία: Αναπλάθοντας την ανθρωπολογία της Ελλάδας». Στο Ε. Παπαταξιάρχης – Θ. Παραδέλλης (επιμ.) *Ταυτότητες και Φύλο στη Σύγχρονη Ελλάδα*, 99-126. Αθήνα: Αλεξάνδρεια.
- Friedl, E. 1962, *Vasilika: A Village in Modern Greece*. Νέα Υόρκη: Holt, Rinehart and Winston.
- Galani-Moutafí, V. 1993, “From Agriculture to Tourism: Property, Labor, Gender and Kinship in a Greek Island Village (Part One)”. *Journal of Modern Greek Studies* 11: 241-70.
- Galani-Moutafí, V. 1994, “From Agriculture to Tourism: Property, Labor, Gender and Kinship in a Greek Island Village (Part Two)”. *Journal of Modern Greek Studies* 12: 113-131.
- Hoffman, S. 1976, “The Ethnography of the Islands: Thera”. Στο M. Dimen και E. Friedl (επιμ.) *Regional Variation in Modern Greece and Cyprus*, 328-340. New York Academy of Sciences.
- Just, R. 2000 *A Greek Island Cosmos: Kinship & Community on Meganisi*. Σάντα Φέι, Νιού Μέξικο: School of American Research Press.
- Καλπουρτζή, Ε. 1987, «Ίνα πραγματοποιηθή η διά γάμου σύζευξις». *Ελληνική Κοινωνία* 1:81-106.

- Κασιμάτη, Κ., Μ. Θανοπούλου & Π. Τσάρτας 1995, *Η Γυναικεία Απασχόληση στον Τουριστικό Τομέα: Διερεύνηση της Αγοράς Εργασίας και Επισήμανση Πολιτικών*. Αθήνα: Έκδοση της Ευρωπαϊκής Κοινότητας. Γραφείο Ίσων Ευκαιριών και του ΚΕΚΜΟΚΟΠ.
- Kenna, M. 1976, "Houses, Fields and Graves: Property and Ritual Obligation on a Greek Island". *Ethnology* 15: 21-34.
- Kousis, M. 1989, "Tourism and the Family in a Rural Cretan Community". *Annals of Tourism Research* 16 (3): 318-332.
- Lambiri, I. 1965, *Social Change in a Greek Country Town: The Impact of Factory Work on the Position of Women*. Αθήνα: Center of Planning and Economic Research.
- Loizos, P. και E. Papataxiarchis 1991, *Contested Identities: Gender and Kinship in Modern Greece*. Πρίνστον: Princeton University Press.
- Μπακαλάκη, Α. 1986, «Κομμωτική, ένα «γυναικείο» επάγγελμα». *Δίψη* 1: 98-103.
- Μπεοπούλου, Ι. 1992, «Όταν οι άντρες ταξιδεύουν: Χώροι συνάντησης και διαχωρισμού των φύλων». Στο Παπαταξιάρχης – Παραδέλλης 1992:193-207.
- Papataxiarchis, E. 1991, "La Valeur du Ménage: Classes Sociales, Stratégies Matrimoniales et Loi Ecclésiastique à Lesbos au 19e Siècle". Στο S. Woolf (επιμ.) *Sociétés Sub-Européennes a l' Âge Moderne, Adaptions et Resistances*. Παρίσι: La Decouverte.
- Παπαταξιάρχης, Ε. 1992, «Εισαγωγή. Από τη σκοπιά του φύλου: Ανθρωπολογικές θεωρήσεις της σύγχρονης Ελλάδας». Στο Παπαταξιάρχης – Παραδέλλης 1992: 11-98.
- Papataxiarchis. E. 1999, "A Contest with Money: Gambling and the Politics of Disinterested Sociality in Aegean Greece". Στο S. Day, E. Papataxiarchis και M. Steward (επιμ.) *Lilies of the Field: Marginal People Who Live for the Moment*, 158-175. ΗΠΑ: Westview Press.
- Pavlidis, E. και J. Hesser 1986, "Women's Roles and House Form and Decoration in Eressos, Greece". Στο Dubisch 1986: 68-96.
- Σκουτέρη-Διδασκάλου, Ν. 1984, *Ανθρωπολογικά για το Γυναικείο Ζήτημα*. Αθήνα: Ο Πολίτης.
- Sanders, I. T. 1962, *Rainbow in the Rock: The People of Rural Greece*. Καίμπριτζ, Μασσαχουσέτη: Harvard University Press.

- Salamone, S. D. και J. B. Stanton 1986, "Introducing the 'Nikokyra': Identity and Reality in Social Process". Στο Dubisch 1986: 97-120.
- Scott, J. 2003, "Coffee Shop Meets Casino: Cultural Responses to Casino Tourism in Northern Cyprus". *Journal of Sustainable Tourism* 11 (2 & 3): 266-279
- Stott, M. 1973, "Economic Transition and the Family in Mykonos, Greece". *Επιθεώρηση Κοινωνικών Ερευνών* 17:122-133.
- Sutton, S. B. 1985, "Women's Work in Nafplio, 1920-1940". *Ethnology* 32(4): 343-362.
- Vernier, B. 1984, "Putting Kin and Kinship to Good Use: The Circulation of Goods, Labour, and Names on Karpathos (Greece)". Στο H. Medick και D. W. Sabeau (επιμ.) *Interest and Emotion: Essays on the Study of Family and Kinship*, 28-76. Κέϊμπριτζ: Cambridge University Press.
- Vernier, B. 1987, "Filiation, Transmission des Biens, Règles de Résidence et Pouvoir Domestique dans les Îles de la Mer Egée". Στο Ravis-Giordani (επιμ.) *Femmes et Patrimoine dans les Sociétés Rurales de l'Europe Méditerranéenne*, 365-400. Παρίσι: Éditions de CNRS.
- Vernier, B. 2001, *Η Κοινωνική Γένεση των Αισθημάτων: Πρωτόκοκοι και υστερότοκοι στην Κάρπαθο*. Αθήνα: Αλεξάνδρεια.
- Ψυχογιός, Δ. 1987, *Προίκες, φόροι, σταφίδα και ψωμί*. Αθήνα: ΕΚΚΕ.