
ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ
ΠΑΙΔΑΓΩΓΙΚΗ ΣΧΟΛΗ

ΤΜΗΜΑ ΔΗΜΟΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ
ΔΙΔΑΣΚΑΛΕΙΟ «ΔΗΜΗΤΡΗΣ ΓΛΗΝΟΣ»

Τμήμα Γενικής Αγωγής

Εργασία στο μάθημα
«ΔΙΔΑΣΚΑΛΙΑ ΤΗΣ ΙΣΤΟΡΙΑΣ»

Διδάσκουσα: Ρεπούση Μαρία

Ακαδημαϊκό έτος 2008 – 2009
Εαρινό Εξάμηνο

Η Πορταριά του Πηλίου κατά το 18ο αιώνα, γκραβούρα

Θέμα: Οι ελληνικές κοινότητες κατά την οθωμανική
κυριαρχία – Μια διδακτική πρόταση για την ΣΤ΄
Δημοτικού

Σπυρόπουλος Χαράλαμπος
Τσαούσης Δημήτριος
μετεκπαιδευόμενοι Δάσκαλοι

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 1

ΠΕΡΙΕΧΟΜΕΝΑ

ΟΙ ΕΛΛΗΝΙΚΕΣ ΚΟΙΝΟΤΗΤΕΣ ΚΑΤΑ

ΤΗΝ ΟΘΩΜΑΝΙΚΗ ΚΥΡΙΑΡΧΙΑ

Εισαγωγή………………………………………………………..σελ. 2-4

Στόχοι ενότητας ………………………………………………...σελ. 5

Κεντρικό ιστορικό ερώτημα...…………………………………..σελ. 6

Επιμέρους υποερωτήματα……………………………………….σελ. 6

Διδακτική μεθοδολογία………………………………………….σελ. 6

Οι ελληνικές κοινότητες κατά την οθωμανική κυριαρχία……...σελ. 7

Ι. Οργάνωση του θεσμού των κοινοτήτων στον ελληνικό χώρο..σελ. 8-9

ΙΙ. Εκλογή των κοινοτικών αρχόντων & όργανα διοίκησης

 της κοινότητας………………………………………………..σελ. 10-11

ΙΙΙ. Αρμοδιότητες και καθήκοντα των κοινοτικών αρχόντων…...σελ..12-13

ΙV. Οι σχέσεις των κοινοτικών αρχόντων με τον απλό λαό……..σελ. 14-16

V. Τα προνόμια των ελληνικών κοινοτήτων …………………....σελ. 16-19

VI. Η εξέλιξη του κοινοτικού θεσμού στο χρόνο………………..σελ. 20

Βιβλιογραφία……………………………………………………..σελ. 21

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 2

ΛΙΓΑ ΛΟΓΙΑ ΓΙΑ ΕΙΣΑΓΩΓΗ

Η παρούσα εργασία έγινε στα πλαίσια του μαθήματος «Διδασκαλία της Ιστορίας» του

Διδασκαλείου «ΔΗΜΗΤΡΗΣ ΓΛΗΝΟΣ», κατά το ακαδημαϊκό έτος 2008-09. Για την

πραγματοποίησή της συνεργαστήκαμε δύο δάσκαλοι που εργαζόμαστε σε Δημοτικά

σχολεία, στα πλαίσια της μετεκπαίδευσής μας στο Διδασκαλείο. Μία από τις

κατηγορίες θεμάτων που μας δόθηκε από τη διδάσκουσα κ. Μ. Ρεπούση είχε σαν

αντικείμενο τη μελέτη ενός ιστορικού γεγονότος, ή μιας ιστορικής περιόδου μέσα

από τη σχετική βιβλιογραφία και τις πηγές και, στη συνέχεια το σχεδιασμό μιας

διδακτικής πρότασης για να μελετήσουν το γεγονός οι μαθητές μιας τάξης του

δημοτικού σχολείου.

Ύστερα από σχετική συζήτηση αποφασίσαμε να κινηθούμε στην περίοδο της

οθωμανικής κυριαρχίας στην Ελλάδα (1453 – 1821) για την επιλογή θέματος. Σε

συνεργασία και με τη διδάσκουσα αποφασίσαμε να κάνουμε μια διδακτική πρόταση

για τη μελέτη των ελληνικών κοινοτήτων κατά την περίοδο της οθωμανικής

κυριαρχίας. Προσπαθήσαμε να οργανώσουμε με τέτοιο τρόπο την πρότασή μας αυτή

έτσι ώστε οι μαθητές να μελετήσουν σε μεγαλύτερο βάθος – απ’ ό,τι γίνεται μέσα

από το υπάρχον ιστορικό εγχειρίδιο – τις ελληνικές κοινότητες της τουρκοκρατίας,

μελετώντας διάφορες πτυχές του φαινομένου, πάντα μέσα στα πλαίσια του επιπέδου

κατανόησης στο οποίο μπορεί να φτάσουν οι μαθητές της ΣΤ΄ Δημοτικού. Έτσι, για

παράδειγμα δεν εμβαθύνουμε, όσο θα εμβαθύναμε αν η συγκεκριμένη ενότητα

παρουσιάζονταν στους μαθητές Λυκείου, στο πλέγμα των οικονομικών σχέσεων που

αναπτύχθηκαν γύρω από την είσπραξη των φόρων των Ελληνορθόδοξων υπηκόων

της οθωμανικής αυτοκρατορίας από τους κοινοτικούς άρχοντες και την εν συνεχεία

απόδοσή τους στις οθωμανικές αρχές.

Θεωρήσαμε σημαντικό να ασχοληθούμε με τις ελληνικές κοινότητες την

περίοδο της οθωμανικής κυριαρχίας, γιατί αυτές αποτέλεσαν ένα πλαίσιο μέσα στο

οποίο οι ελληνορθόδοξοι υπήκοοι της οθωμανικής αυτοκρατορίας μπορούσαν, έστω

και σε περιορισμένο βαθμό, να αναπτύξουν πολιτική δραστηριότητα και να

προασπίσουν τα συμφέροντά τους απέναντι στην κεντρική οθωμανική εξουσία και

τους τοπικούς αντιπροσώπους της. Με την έννοια αυτή, οι ελληνικές κοινότητες είναι

από τους θεσμούς εκείνους που βοήθησαν στην επιβίωση του ελληνισμού ως

χωριστής οντότητας τα δύσκολα εκείνα χρόνια.

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 3

Εκτός όμως από αυτή τη γενική διαπίστωση, η οποία διαπερνά την

παρουσίαση του θέματος και στο ισχύον διδακτικό εγχειρίδιο, στόχος της παρούσας

εργασίας είναι να παρουσιάσουμε στα παιδιά το θέμα των ελληνικών κοινοτήτων με

περισσότερες λεπτομέρειες, στηριζόμενοι πάντα στο δημοσιευμένο υλικό της

ιστορικής έρευνας και αποφεύγοντας τις γενικεύσεις και τα στερεότυπα που

καλλιεργούνται πολλές φορές μέσα από τη «σχολική» ιστορία. Τέτοιες γενικεύσεις

μπορεί να είναι π.χ. ότι ο θεσμός των κοινοτήτων ήταν γενικευμένος σε όλες τις

περιοχές που κατοικούσαν Έλληνες, ενώ η ιστορική έρευνα έχει δείξει πως ο θεσμός

αναπτύχθηκε σε περιοχές που υπήρχαν ελεύθεροι καλλιεργητές ή ίσχυε ένα πιο

χαλαρό καθεστώς έγγειας ιδιοκτησίας. (π.χ. ορεινά μέρη, νησιά του Αιγαίου, αστικά

κέντρα). Μια άλλη γενίκευση που καλλιεργούνταν από τη σχολική ιστορία για το

θεσμό των κοινοτήτων είναι πως οι κοινοτικοί άρχοντες φρόντιζαν αποκλειστικά για

το κοινό συμφέρον, ενώ η έρευνα έχει δείξει ότι ιδιαίτερα προς το τέλος της

Τουρκοκρατίας, (δεύτερο μισό του 18ου αι. – αρχές του 19ου αι.), σε πολλές

περιοχές, όπως για παράδειγμα στην Πελοπόννησο, αναπτύχθηκε μια ισχυρή

προυχοντική τάξη, τα μέλη της οποίας παράλληλα ήταν και κάτοχοι μεγάλης έγγειας

ιδιοκτησίας, με διακριτά συμφέροντα από τα συμφέροντα των υπολοίπων Ελλήνων,

τα οποία σε πολλές περιπτώσεις συνέπιπταν με τα συμφέροντα των εκπροσώπων της

οθωμανικής διοίκησης.

Θελήσαμε λοιπόν να προτείνουμε μια προσέγγιση στην οποία να

παρουσιάσουμε το θέμα κατά το δυνατόν αντικειμενικά και από περισσότερες όψεις

με βάση τα τεκμήρια της ιστορικής έρευνας, μακριά από ιδεολογικές φορτίσεις, οι

οποίες πολλές φορές στο παρελθόν υπεισέρχονταν στη διδασκαλία της εθνικής

ιστορίας στο σχολείο. Δεν ξέρουμε κατά πόσο το πετύχαμε αυτό, δεν είμαστε

άλλωστε επαγγελματίες ιστορικοί, αλλά δάσκαλοι της τάξης με ενδιαφέρον για τη

διδασκαλία της ιστορίας στο σχολείο. Εκτός όμως από καθαυτό γνώσεις ιστορίας, η

διδασκαλία της ιστορίας στο σχολείο είναι ένα διεπιστημονικό αντικείμενο που έχει

κι αυτή τις δικές της αρχές τις οποίες πρέπει να γνωρίζει αυτός που θα διδάξει ιστορία

στο Δημοτικό Σχολείο.

Σύμφωνα με τις νέες προσεγγίσεις στη Διδακτική της Ιστορίας, μια διδακτική

ενότητα διαρθρώνεται με τέτοιο τρόπο ώστε το μάθημα να αποκτά ερευνητικό

χαρακτήρα. Η ιστορική γνώση δηλαδή, δεν προσφέρεται έτοιμη στα παιδιά για

απομνημόνευση. Κάθε κεφάλαιο αρχίζει με ένα κεντρικό ιστορικό ερώτημα και

επιμέρους ερωτήματα τα οποία θα πρέπει να απαντηθούν μέσα από το περιεχόμενο

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 4

και τις δραστηριότητες του κεφαλαίου. Στη συνέχεια, υπάρχει ένα εισαγωγικό

κείμενο, ως κείμενο αναφοράς που δίνει το γενικό ιστορικό πλαίσιο, και το οποίο

συνοδεύεται από ιστορικές πηγές που αναφέρονται στο συγκεκριμένο γεγονός. Οι

πηγές (οι οποίες μπορεί να είναι γραπτές ή εικόνες) συνοδεύονται από ερωτήματα

και δραστηριότητες τις οποίες απαντούν τα παιδιά. Ο τρόπος αυτός παράθεσης της

ιστορικής ύλης εξυπηρετεί την αρχή «μαθαίνω να μαθαίνω» και στοχεύει τόσο στη

γνώση περιεχομένου (δηλωτική), όσο και στη μεθοδολογική και εννοιολογική

γνώση του κεφαλαίου. Σε κάθε κεφάλαιο επίσης υπάρχει μια ιστοριογραμμή –

χρονολόγιο με τις σημαντικότερες εξελίξεις που σχετίζονται με το κεφάλαιο για να

αισθητοποιήσουν τα παιδιά την έννοια του χρόνου και να διευκολυνθούν στη

συνειδητοποίηση της χρονολογικής αλληλουχίας των βασικότερων γεγονότων. Σε

κάθε κεφάλαιο υπάρχει επίσης και ένα γλωσσάριο, στο οποίο ερμηνεύονται οι

βασικότεροι ιστορικοί όροι που θεωρούνται απαραίτητοι για την κατανόηση από τα

παιδιά της ιστορικής ύλης.

Το περιεχόμενο της διδακτικής ενότητας με θέμα τις ελληνικές κοινότητες την

περίοδο της οθωμανικής κυριαρχίας το παρουσιάζουμε σε αρχείο Παρουσίασης

(Power Point)· εδώ παρουσιάζουμε τους στόχους, το κεντρικό και τα επιμέρους

ιστορικά ερωτήματα και δίνουμε επεξηγήσεις για το περιεχόμενο των επιμέρους

πηγών που συμπεριλάβαμε σε κάθε διαφάνεια.

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 5

ΣΤΟΧΟΙ / ΠΡΟΣΔΟΚΩΜΕΝΑ ΜΑΘΗΣΙΑΚΑ ΟΦΕΛΗ

Α. Γνώση περιεχομένου (δηλωτική)

• Να γνωρίσουν οι μαθητές τις βασικές πτυχές της οργάνωσης του θεσμού των

ελληνικών κοινοτήτων την περίοδο της Τουρκοκρατίας που αφορούν:

α) στον τρόπο που διοικούνταν οι κοινότητες (όργανα διοίκησης, εκλογή των

προεστών)

β) στις λειτουργίες που επιτελούσε ο θεσμός των κοινοτήτων (είσπραξη των φόρων,

δικαστικές αρμοδιότητες, κοινωφελή έργα π.χ. ίδρυση και συντήρηση σχολείων κ.α.)

γ) τις ιδιαίτερες συνθήκες που επικρατούσαν στην κατά περιοχή εφαρμογή του

θεσμού, ανάλογα με τις συνθήκες κατάκτησης και τις οικονομικές ή άλλες

ιδιαιτερότητες της περιοχής

 Να γνωρίσουν οι μαθητές την εικόνα που είχε ο απλός λαός για τους προκρίτους

• Τα οφέλη που αποκόμισαν περιοχές με υψηλή κοινοτική οργάνωση από την

εφαρμογή του θεσμού

Β. Γνώση ιστορικών μεθόδων (μεθοδολογική)

• Να κατανοήσουν οι μαθητές ότι η ιστορία γράφεται με βάση τεκμήρια,

(πηγές) που μας άφησαν οι άνθρωποι που έζησαν κατά το παρελθόν.

• Να έρθουν οι μαθητές σε επαφή με τη μέθοδο εργασίας του ιστορικού,

δηλαδή να μελετήσουν τις ιστορικές πηγές, να συγκρίνουν μεταξύ τους

περισσότερες από μία πηγές που αναφέρονται στο ίδιο γεγονός, να ελέγξουν την

αξιοπιστία τους και τέλος, να προχωρήσουν σε εξαγωγή

συμπερασμάτων για ένα γεγονός.

• Να μάθουν οι μαθητές πως, εξίσου πολύτιμα με τις γραπτές πηγές είναι και άλλα

είδη πηγών, όπως οι εικόνες

Γ. Κατανόηση ιστορικών εννοιών (εννοιολογική)

Να κατανοήσουν οι μαθητές το περιεχόμενο εννοιών που αναφέρονται στην περίοδο

της οθωμανικής κυριαρχίας στις ελληνικές κοινότητες και στο σύστημα διοίκησης

της Οθωμανικής Αυτοκρατορίας. Τέτοιες έννοιες είναι: δημογέροντας, προεστός,

κοτζάμπασης, κεφαλικός φόρος, καδής, βοεβόδας, καζάς, προνόμια κ.τ.λ.

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 6

 ΚΕΝΤΡΙΚΟ ΙΣΤΟΡΙΚΟ ΕΡΩΤΗΜΑ

 Ποια ήταν τα βασικά στοιχεία της οργάνωσης των κοινοτήτων την περίοδο της

Τουρκοκρατίας και ποιες λειτουργίες εξυπηρετούσε ο θεσμός;

 ΕΠΙΜΕΡΟΥΣ ΥΠΟΕΡΩΤΗΜΑΤΑ

 Πως διοικούνταν οι κοινότητες την περίοδο της οθωμανικής κυριαρχίας;

 Ποιες λειτουργίες επιτελούσαν οι κοινότητες;

 Πως γίνονταν η εκλογή των κοινοτικών αρχόντων;

 Ποια εικόνα είχε ο απλός λαός για τους προεστούς;

 Ο τρόπος εφαρμογής του θεσμού των κοινοτήτων ήταν ενιαίος σε όλο τον ελλαδικό

χώρο;

 Ποια ήταν τα οφέλη από την εφαρμογή του θεσμού των κοινοτήτων για τις ελληνικές

περιοχές που είχαν υψηλό επίπεδο κοινοτικής οργάνωσης;

ΔΙΔΑΚΤΙΚΗ ΜΕΘΟΔΟΛΟΓΙΑ

Η διδασκαλία του μαθήματος γίνεται σε ένα περιβάλλον ομαδοσυνεργατικής

μάθησης και για την επεξεργασία της ενότητας θα χρειαστούν 5 διδακτικές ώρες.

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 7

Οι ελληνικές κοινότητες κατά την οθωμανική κυριαρχία
[διαφάνειες: 5, 6]

Ιστορικές Πηγές & εκπαιδευτικές δραστηριότητες

Στην πρώτη διαφάνεια του μαθήματος θέλοντας να προϊδεάσουμε για το

περιεχόμενο της ενότητας και να διαμορφώσουμε το οργανωτικό πλαίσιο για την

ένταξη των νέων γνώσεων, χρησιμοποιήσαμε

α)

του Βασ. Κρεμμυδά όπου αναφέρεται στην οργάνωση των κοινοτήτων κατά την

Οθωμανική κυριαρχία. Το κείμενο θα αναγνωστεί μέσα στην τάξη χωρίς να

χρειάζεται απομνημόνευση από τα παιδιά, β) μια ιστοριογραμμή - χρονολόγιο δηλαδή

μια αναπαράσταση του ιστορικού χρόνου όπου συμβαίνουν τα συγκεκριμένα

φαινόμενα και γεγονότα, γ) το κεντρικό ιστορικό ερώτημα που οργανώνει όλη την

ενότητα και που η απάντησή του θα μας επιτρέψει να ελέγξουμε την κατανόηση του

κεφαλαίου από μέρους των παιδιών, δ) το γλωσσάρι1 που αποτελείται από ιστορικούς

όρους και έννοιες και που πρέπει να κατανοηθούν από τους μαθητές.

Στην δεύτερη διαφάνεια χρησιμοποιήσαμε την πηγή

Με τον χάρτη επιδιώκουμε την αισθητοποίηση των σημαντικότερων διοικητικών και

οικονομικών κέντρων του ελλαδικού χώρου το 18ο αιώνα πολλά από τα οποία τον

αιώνα αυτό γνωρίζουν αξιόλογη ακμή.

1 Το γλωσσάρι πιάνει μια ολόκληρη διαφάνεια (23η) γιατί οι ιστορικοί όροι και οι έννοιες είναι
σχετικά πολλές και δύσκολες.

Κ.1: γραπτή, δευτερογενής πηγή

Κ.2: χάρτης, εκπαιδευτικό υλικό

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 8

Ι. Οργάνωση του θεσμού των κοινοτήτων στον ελληνικό
 χώρο [διαφάνειες: 7, 8]

Προσδοκώμενα μαθησιακά οφέλη

Α. Γνώση περιεχομένου (δηλωτική)

Να γνωρίσουν οι μαθητές τις βασικές πτυχές της οργάνωσης του θεσμού των

ελληνικών κοινοτήτων την περίοδο της Τουρκοκρατίας.

Β. Γνώση ιστορικών μεθόδων (μεθοδολογική)

 Να μάθουν τα παιδιά να συνδυάζουν πρωτογενείς και δευτερογενείς πηγές

 Να μάθουν οι μαθητές πως, εξίσου πολύτιμα με τις γραπτές πηγές είναι και άλλα

είδη πηγών, όπως τα έργα τέχνης, οι στατιστικοί πίνακες κ.τ.λ.

Γ. Κατανόηση ιστορικών εννοιών (εννοιολογική)

Να κατανοήσουν τα παιδιά τις ιστορικές έννοιες: έγγεια πρόσοδος, τσιφλίκια, χάσια,

τιμάρια, σπαχής, βακούφια

Ιστορικές Πηγές & εκπαιδευτικές δραστηριότητες

Προσδοκώμενα οφέλη:

Αισθητοποίηση μιας αγροτικής σκηνής με εργασίες σε τσιφλίκι της Λάρισας το 1805.

(Τρόπος ζωής, ντύσιμο του απλού λαού κ.τ.λ)

Προσδοκώμενα οφέλη:

1. Γνώση των διαφορετικών κριτηρίων ενσωμάτωσης στην οθωμανική επικράτεια,

ανάλογα αν η υποταγή έγινε καθομολογίη, δηλαδή θεληματικά, ή δια της σπάθης.

2. Ανάδειξη των λόγων παραχώρησης προνομίων από την Οθωμανική Αυτοκρατορία.

Σχολιασμός: Η ιδιοκτησία της γης αποτελούσε προνόμιο του κράτους. Οι

περισσότερες πόλεις ή περιοχές άλλοτε υπάχθηκαν σε μέλη της βασιλικής

οικογένειας και σε υψηλούς αξιωματούχους του καθεστώτος, εν είδη επικαρπίας (τα

χάσια) και άλλοτε στους σπαχήδες, δηλαδή σε στρατιωτικούς αξιωματούχους, με

αντάλλαγμα την προσφορά των υπηρεσιών τους στις πολεμικές ανάγκες του κράτους

(τα τιμάρια). Οι περισσότερες κοινότητες των νησιών του Αιγαίου, υπάγονταν υπό

Κ.3: έργο τέχνης, πρωτογενής πηγή

Κ.4: γραπτή, δευτερογενής πηγή Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 9

προνομιακό καθεστώς στην εξουσία του καπουδάν πασά με την υποχρέωση να

δίνουν ναύτες για το στόλο του Σουλτάνου.

Προσδοκώμενα οφέλη:

1. Γνώση της Χριστιανική γαιοκτησία στις παραμονές της Επανάστασης

2. Σύγκριση των γαιοκτησιών και ανάδειξη των λόγων που υπερτερούν σε κατοχή οι

ελληνικές ιδιοκτησίες έναντι των μουσουλμανικών σε συγκεκριμένες περιοχές (Χίος,

Κυκλάδες)

Προσδοκώμενα οφέλη:

Αισθητοποίηση μιας ελληνικής κοινότητας της περιόδου (Δημητσάνα)

Δραστηριότητες:

 Ήταν ενιαία η οργάνωση του θεσμού των κοινοτήτων σε όλο τον ελληνικό χώρο;

Αν όχι γιατί;

Σύνθεση δύο πηγών (Κ.1, Κ.4)

 Ποιες είναι οι δύο περιοχές του Ελλαδικού χώρου όπου οι ελληνικές ιδιοκτησίες

υπερτερούν των μουσουλμανικών; (Κ.5)

Γιατί συμβαίνει αυτό στις συγκεκριμένες περιοχές;

Σύνθεση τριών πηγών (Κ.1, Κ.4, Κ.5)

Προσδοκώμενα οφέλη των δραστηριοτήτων:

α) Καλλιέργεια συνδυαστικής ικανότητας ανάγνωσης των πηγών

Κ.6: έργο τέχνης, πρωτογενής πηγή

Κ.5: Στατιστικός πίνακας, εκπαιδευτικό υλικό

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 10

ΙΙ. Εκλογή των κοινοτικών αρχόντων & όργανα διοίκησης της
κοινότητας [διαφάνειες: 9, 10]

Προσδοκώμενα μαθησιακά οφέλη

Α. Γνώση περιεχομένου (δηλωτική)

Να γνωρίσουν οι μαθητές τον τρόπο που διοικούνταν οι κοινότητες (όργανα

διοίκησης, εκλογή των προεστών)

Β. Γνώση ιστορικών μεθόδων (μεθοδολογική)

 Να μάθουν τα παιδιά να συνδυάζουν πρωτογενείς και δευτερογενείς πηγές.

(Καλλιέργεια συνδυαστικής ικανότητας ανάγνωσης των πηγών)

 Να μάθουν οι μαθητές πως, εξίσου πολύτιμα με τις γραπτές πηγές είναι και άλλα

είδη πηγών, όπως τα έργα τέχνης,.

Γ. Κατανόηση ιστορικών εννοιών (εννοιολογική)

Να κατανοήσουν τα παιδιά τις ιστορικές έννοιες: ραγιάς, συνάφι, κεφαλικός φόρος

Αναμενόμενες στάσεις, αντιλήψεις

1. Ευαισθητοποίηση σε ζητήματα συμμετοχής στην τοπική κοινωνία

Ιστορικές Πηγές & εκπαιδευτικές δραστηριότητες

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση της πόλης της Αθήνας και ειδικότερα της αγοράς της το 1805.

2. Συσχέτιση με τη γραπτή, πρωτογενή πηγή (Κ.8)

Προσδοκώμενα οφέλη:

1. Γνώση του τρόπου εκλογής των δημογερόντων και προεστώτων στην περιοχή της

Αθήνας

 Γνώση του τρόπου πληρωμής τους

Κ.7: έργο τέχνης, πρωτογενής πηγή

Κ.8: γραπτή, πρωτογενής πηγή

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 11

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση μιας ελληνικής κοινότητας της περιόδου (Ύδρα)

2. Συσχέτιση με τη γραπτή, πρωτογενή πηγή (Κ.10)

Προσδοκώμενα οφέλη:

Γνώση του τρόπου εκλογής των δημογερόντων και προεστώτων και σε άλλες

περιοχές του ελλαδικού χώρου (Κυκλάδες, Ύδρα, Σπέτσες, Ψαρά, Νάουσα)

 Δραστηριότητες:

 Να περιγράψετε τον τρόπο εκλογής των δημογερόντων

Σύνθεση δύο πηγών (Κ.8, Κ.10)

 Προσδοκώμενα οφέλη των δραστηριοτήτων:

α) Καλλιέργεια συνδυαστικής ικανότητας ανάγνωσης των πηγών

Κ.9: έργο τέχνης, πρωτογενής πηγή

Κ.10: γραπτή, δευτερογενής πηγή

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 12

ΙΙΙ. Αρμοδιότητες και καθήκοντα των κοινοτικών αρχόντων

[διαφάνειες: 11, 12]

Προσδοκώμενα μαθησιακά οφέλη

Α. Γνώση περιεχομένου (δηλωτική)

Να γνωρίσουν οι μαθητές τις λειτουργίες που επιτελούσε ο θεσμός των κοινοτήτων

(είσπραξη των φόρων, δικαστικές αρμοδιότητες, κοινωφελή έργα π.χ. ίδρυση και

συντήρηση σχολείων κ.α.)

Β. Γνώση ιστορικών μεθόδων (μεθοδολογική)

 Να μάθουν τα παιδιά να συνδυάζουν πρωτογενείς και δευτερογενείς πηγές

(Καλλιέργεια συνδυαστικής ικανότητας ανάγνωσης των πηγών)

 Να μάθουν οι μαθητές πως, εξίσου πολύτιμα με τις γραπτές πηγές είναι και άλλα

είδη πηγών, όπως τα έργα τέχνης, οι φωτογραφίες, οι στατιστικοί πίνακες κ.τ.λ.

Γ. Κατανόηση ιστορικών εννοιών (εννοιολογική)

Να κατανοήσουν τα παιδιά την ιστορική έννοια: προεστός2

Ιστορικές Πηγές & εκπαιδευτικές δραστηριότητες

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση της μορφής του Ανδρέα Ζαΐμη και του Λάζαρου Κουντουριώτη

2. Γνώση στοιχείων της βιογραφίας τους

3. Συσχέτιση των πολιτικών θέσεών τους πριν και μετά την επανάσταση

Προσδοκώμενα οφέλη:

1. Γνώση των αρμοδιοτήτων και καθηκόντων των προεστών

2. Ανάδειξη της κοινοτικής οργάνωσης των υπόδουλων Ελλήνων

2 Για τα ονόματα που παίρνουν οι κοινοτικοί άρχοντες γίνεται εκτενέστερη αναφορά στην ενότητα ¨Οι
σχέσεις των κοινοτικών αρχόντων με τον απλό λαό¨

Κ.12 & Κ.15: γραπτές, δευτερογενείς πηγές

Κ.11 & Κ.14: έργα τέχνης, πρωτογενείς πηγές-βιογραφικά, εκπαιδευτικό υλικό

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 13

Προσδοκώμενα οφέλη:

Ανάδειξη των στοιχείων οργάνωσης της ελληνικής κοινωνίας στην αρχή και το τέλος

της Τουρκοκρατίας

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση του χώρου και του τόπου της γέφυρας του «Πλακίδα» ή Το

«Καλογερικό» γεφύρι ανάμεσα στα χωριά Κουκούλι και Κήποι στα Ζαγοροχώρια

2. Συσχέτιση με τις πηγές Κ.12 & Κ.15

Δραστηριότητες:

 Ποιες ήταν οι αρμοδιότητες και τα καθήκοντα των κοινοτικών αρχόντων;

Σύνθεση τριών πηγών (Κ.12, Κ.15, Κ.16)

 Tι θέσεις καταλάμβαναν πριν και μετά την Επανάσταση οι κοινοτικοί άρχοντες ή

οι οικογένειές τους;

 Σύνθεση έξι πηγών (K11, Κ13, Κ14, Κ17, Κ22, Κ29)

Προσδοκώμενα οφέλη των δραστηριοτήτων:

α) Καλλιέργεια συνδυαστικής ικανότητας ανάγνωσης των πηγών

β) Αισθητοποίηση μιας τεχνολογικής εξέλιξης

γ) Γνώση δυνατοτήτων του ηλεκτρονικού υπολογιστή

δ) Αντίληψη των δυνατοτήτων του ηλεκτρονικού υπολογιστή

Κ.16: Οπτικό ντοκουμέντο, πρωτογενής πηγή

Κ.13: Πίνακας (Σχηματισμοί της ελληνικής κοινωνίας), εκπαιδευτικό υλικό

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 14

IV. Οι σχέσεις των κοινοτικών αρχόντων με τον απλό λαό
[διαφάνειες: 13 - 16]

Προσδοκώμενα μαθησιακά οφέλη

Α. Γνώση περιεχομένου (δηλωτική)

 Να γνωρίσουν οι μαθητές:

 1. Την εικόνα που είχε ο απλός λαός για τους προκρίτους

2. Την οικονομική τους κατάσταση και τον τρόπο ζωής τους

Β. Γνώση ιστορικών μεθόδων (μεθοδολογική)

 Να μάθουν τα παιδιά να συνδυάζουν πρωτογενείς και δευτερογενείς πηγές

 Να μάθουν οι μαθητές πως, εξίσου πολύτιμα με τις γραπτές πηγές είναι και άλλα

είδη πηγών, όπως τα έργα τέχνης, οι λιθογραφίες, οι χαλκογραφίες κ.τ.λ.

Γ. Κατανόηση ιστορικών εννοιών (εννοιολογική)

Να κατανοήσουν τα παιδιά την ιστορική έννοια: Κοτσαμπάσης, Προύχοντας κ.τ.λ.

Αναμενόμενες στάσεις, αντιλήψεις

1. Ευαισθητοποίηση σε ζητήματα κοινωνικών διακρίσεων

2. Αντίληψη των σχέσεων κυριαρχίας και υποτέλειας σε τοπικό επίπεδο

Ιστορικές Πηγές & εκπαιδευτικές δραστηριότητες

Προσδοκώμενα οφέλη:

1. Γνώση των διαφορετικών ονομάτων με τα οποία αναφέρονται οι κοινοτικοί

άρχοντες.

2. Γνώση του τρόπου συμπεριφοράς των κοινοτικών αρχόντων προς τον απλό λαό

3. Γνώση του τρόπου πλουτισμού τους

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση του απλού λαού την περίοδο της Τουρκοκρατίας

2. Συνάρτηση της θέσης του απλού λαού με την εμφάνισή του

Κ.19 & Κ.20: έργα τέχνης, πρωτογενείς πηγές

Κ.18 & Κ.21 & Κ.23 & Κ.27 & Κ.28 : γραπτές, πρωτογενείς πηγές

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 15

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση κοινοτικών αρχόντων της Τουρκοκρατίας

2. Συνάρτηση της θέσης των προκρίτων με την εμφάνισή τους

Προσδοκώμενα οφέλη:

1. Αισθητοποίηση της μορφής του Ανδρέα Ζαΐμη και του Λάζαρου Κουντουριώτη

2. Γνώση στοιχείων της βιογραφίας τους

 Δραστηριότητες:

 Με ποια ονόματα αναφέρονται αυτοί που διοικούν τις κοινότητες;

Σύνθεση τεσσάρων πηγών (Κ12, Κ18, Κ27, Κ28)

 Ο τρόπος συμπεριφοράς τους προς τον απλό λαό

Σύνθεση πέντε πηγών (K18, K21, K23, K27, K28)

 Παρατηρήστε τα ρούχα του απλού λαού και των προεστών. Τι συμπεραίνεται για

την οικονομική τους κατάσταση;

 Πού έβρισκαν άραγε τα χρήματα οι προεστοί;

 Σύνθεση δεκατεσσάρων πηγών (Κ.8, Κ.12, Κ.17, Κ.18, Κ.19, Κ.20, Κ.22, Κ23,

Κ.24, Κ.25, Κ.26, Κ.27, Κ.28, Κ.29,)

Προσδοκώμενα οφέλη των δραστηριοτήτων:

α) Καλλιέργεια συνδυαστικής ικανότητας ανάγνωσης των πηγών

Στα παραπάνω έργα τέχνης απεικονίζονται σκηνές από την καθημερινή ζωή των

απλών ανθρώπων και των ανώτερων οικονομικά στρωμάτων της ελληνικής

κοινωνίας, από τα οποία προέρχονταν οι προεστοί.

Δραστηριότητες:

 Περιγράψτε τις διαφορές ανάμεσα στα δύο σπίτια και τη ζωή των ανθρώπων

στις εικόνες (Κ30, Κ31, K32, Κ33)

 Τι συμπεράσματα βγάζετε για τον τρόπο ζωής των προεστών και του απλού

λαού;

Κ.24 & Κ.25 & Κ.26 & Κ.29 : έργα τέχνης, πρωτογενείς πηγές

Κ.17 & Κ.22: έργα τέχνης, πρωτογενείς πηγές-βιογραφικά, εκπαιδευτικό υλικό

Κ.30, Κ.31, Κ.32 & Κ.33: έργα τέχνης,

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 16

Με τις δραστηριότητες αυτές επιδιώκεται τα παιδιά να βγάλουν συμπεράσματα για τη

διαφορά της οικονομικής κατάστασης και του τρόπου ζωής των εύπορων οικονομικά

στρωμάτων από την πλειοψηφία του απλού λαού που ζούσε σε εξαιρετικά δύσκολες

οικονομικά συνθήκες αντιμετωπίζοντας πολλές φορές την αυθαιρεσία της

οθωμανικής εξουσίας ή και των ίδιων των κοινοτικών αρχόντων στον επιμερισμό των

φόρων.

V. Τα προνόμια των ελληνικών κοινοτήτων [διαφάνειες: 17 - 21]

Προσδοκώμενα μαθησιακά οφέλη

Α. Γνώση περιεχομένου (δηλωτική)

 Να κατανοήσουν οι μαθητές:

 1. Ότι η Οθωμανική Αυτοκρατορία δεν είχε ενιαίο φορολογικό και διοικητικό

 σύστημα, αλλά ασκούσε κατά περίπτωση φορολογική και διοικητική πολιτική

2. Ότι η εφαρμογή του κοινοτικού θεσμού δεν ήταν ενιαία, αλλά εφαρμόζονταν κατά

 περίπτωση ανάλογα με τις τοπικές συνθήκες, τα έθιμα του κάθε τόπου, τον τρόπο

 της κατάκτησης («δια της σπάθης ή καθ’ ομολογίη»), και τις οικονομικές

 ιδιαιτερότητες κάθε περιοχής

3. Ότι στην Οθωμανική Αυτοκρατορία ήταν συνηθισμένο στις περιοχές που

 υποτάσσονταν «καθ’ ομολογίη», ή είχαν ιδιαίτερη οικονομική σημασία να δίνεται

 προνομιακό καθεστώς διοίκησης και φορόλογησης.

Β. Γνώση ιστορικών μεθόδων (μεθοδολογική)

 Να μάθουν τα παιδιά να συνδυάζουν πρωτογενείς και δευτερογενείς πηγές

 Να μάθουν οι μαθητές πως, εξίσου πολύτιμα με τις γραπτές πηγές είναι και άλλα

είδη πηγών, όπως τα έργα τέχνης, οι λιθογραφίες, οι χαλκογραφίες κ.τ.λ.

Γ. Κατανόηση ιστορικών εννοιών (εννοιολογική)

Να κατανοήσουν τα παιδιά την ιστορικές έννοιες: Προνόμια, φιρμάνι, Βαλής, Βαλιδέ

Σουλτάνα κ.λ.π.

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 17

Ιστορικές Πηγές & εκπαιδευτικές δραστηριότητες

Προσδοκώμενα οφέλη:

1. Μέσα από τη μελέτη των επιμέρους περιπτώσεων που αφορούν την παροχή

προνομίων από την οθωμανική διοίκηση στις κοινότητες Δερβενοχωρίων

Μεγαρίδας, Γουμένισσας Κιλκίς, Μετσόβου, Μαντεμοχωρίων Χαλκιδικής,

Γραδεμπορίου, Ζαγοροχωρίων, Μυκόνου & Μαστιχοχωρίων Χίου, να αισθη-

τοποιήσουν οι μαθητές την έννοια «προνόμια», να διαπιστώσουν ότι τα προνόμια

αυτά δίνονταν για διαφορετικούς κάθε φορά λόγους που αφορούν είτε τις

συνθήκες κατάκτησης, είτε τις ιδιαίτερες οικονομικές συνθήκες κάθε περιοχής.

2. Να κατανοήσουν οι μαθητές ό,τι τα προνόμια αφορούσαν είτε φορολογικές

διευκολύνσεις, είτε μεγαλύτερο βαθμό αυτοδιοίκησης και αυτονόμησης από τις

τοπικές οθωμανικές αρχές, με αναφορά των κοινοτικών αρχόντων σε πρόσωπα

που βρίσκονται σε ανώτερα κλιμάκια της οθωμανικής διοίκησης (π.χ. βαλιδέ

σουλτάνα στην περίπτωση των Ζαγοροχωρίων ή απαγόρευση ανάμιξης των

Βαλήδων της Θεσσαλονίκης στα εσωτερικά της κοινότητας των Μαντεμο-

χωρίων).

3. Στα παραπάνω έργα τέχνης απεικονίζονται το Μέτσοβο, η Πορταριά Πηλίου, και

ο Κάμπος της Χίου, κοινότητες με προνομιακό καθεστώς. Μέσα από τις

γκραβούρες τα παιδιά μπορούν να διαπιστώσουν την οικονομική ευμάρεια των

συγκεκριμένων κοινοτήτων που αντικατοπτρίζεται στα πλούσια σπίτια τους και

σε μεγάλο βαθμό ήταν απόρροια του προνομιακού τους καθεστώτος.

4. Στο χάρτη αυτό τα παιδιά αισθητοποιούν τη θέση των Ζαγοροχωρίων στο νομό

Ιωαννίνων, στον ορεινό όγκο της Πίνδου, βόρεια της πόλης των Ιωαννίνων.

Μπορούν ακόμα να βρουν τα ονόματα των σημαντικότερων χωριών που

αποτελούσαν την ομοσπονδία του Ζαγορίου.

Κ.34, Κ.35, Κ.37, Κ.38, Κ.39, Κ.41, Κ.43 & Κ.44: γραπτές, πρωτογενείς
& δευτερογενείς πηγές

Κ.36, Κ.40 & Κ.45: έργα τέχνης

Κ.42: Χάρτης περιοχής Ζαγορίου

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 18

Δραστηριότητες:

 Επισκεφτείτε τις ιστοσελίδες:

 http://www.freewebs.com/onoma/yanica.htm κ΄ pandektis.ekt.gr/ και

 βρείτε τα σημερινά ονόματα των χωριών που αναφέρονται στα Κείμενα

 (Γραδεμπόριο, Γουμέντζα, Κρίβα και Τσερναρέκα) (Κ35, Κ39)

 Για ποιο λόγο έλαβαν προνόμια οι κοινότητες που αναφέρονται στις

 πηγές; (Κ1, Κ4, Κ34, Κ35, Κ37, Κ38, K39, Κ41, Κ43, Κ44)

 Τι είδους προνόμια ήταν αυτά;

Με τις δραστηριότητες αυτές επιδιώκουμε να ανακαλύψουν οι μαθητές μέσα από τα

κείμενα όσα αναφέρουμε παραπάνω στην ενότητα προσδοκώμενα μαθησιακά οφέλη.

Επιπλέον, με τη δραστηριότητα για τη μετονομασία των χωριών επιδιώκεται να

κατανοήσουν οι μαθητές πως η Οθωμανική Αυτοκρατορία ήταν μια πολυεθνική

αυτοκρατορία που κατοικούνταν από διαφορετικές εθνότητες, κάτι το οποίο

αντικατοπτρίζεται και στα τοπωνύμια των χωριών της εποχής εκείνης ιδιαίτερα στις

βόρειες περιοχές της σημερινής Ελλάδας, τα οποία άλλαξαν από το ελληνικό κράτος,

όταν οι περιοχές αυτές εντάχθηκαν στην Ελλάδα μέσα από τη διαδικασία της

«εθνικής ολοκλήρωσης» με τους Βαλκανικούς πολέμους του 1912 -13.

 Εντοπίστε και σημειώστε στο χάρτη τις ορεινές, αστικές και νησιώτικες

κοινότητες που αναφέρθηκαν στο μάθημα (Κ6, Κ8, Κ11, Κ13,Κ34, Κ35, Κ37,

Κ38, Κ39, Κ40, Κ41, Κ43, Κ44) [Θα σας βοηθήσει και ο χάρτης με τα

σημαντικότερα διοικητικά και οικονομικά κέντρα του Ελλαδικού χώρου το 18ο

αιώνα, (Κ2)]

Η δραστηριότητα αυτή είναι μια ανακεφαλαιωτική δραστηριότητα με βάση την οποία

τα παιδιά μπορούν να ανακεφαλαιώσουν τις γνώσεις που απέκτησαν από την ενότητα

αυτή, όσον αφορά τη γεωγραφία ορισμένων ελληνικών κοινοτήτων της Τουρκοκρα-

τίας. Ακόμα με τη δραστηριότητα αυτή μπορεί να διαπιστώσει και ο δάσκαλος το

βαθμό κατοχής από τα παιδιά των σχετικών γνώσεων.

Διαφάνεια 21: Χάρτης Ελλάδας [με κενά να σημειώσουν τα παιδιά τα
 ονόματα των κοινοτήτων]

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 19

ΙΣΤΟΡΙΚΗ ΕΡΕΥΝΑ:

Διαλέξτε μερικές από τις κοινότητες για τις οποίες έγινε λόγος στο μάθημα και

κάνετε μια μικρή ιστορική έρευνα, στην οποία θα βρείτε στοιχεία για την πορεία

και την εξέλιξη της ιστορίας τους μέχρι σήμερα.

Μ’ αυτή τη μικρή ιστορική έρευνα, τα παιδιά μπορούν να διαλέξουν μερικές από τις

κοινότητες για τις οποίες έγινε λόγος στο μάθημα και να κάνουν μια μικρή έρευνα

στο Διαδίκτυο και σε βιβλιοθήκες, βρίσκοντας στοιχεία για την εξέλιξη των

κοινοτήτων αυτών στο χρόνο, φτάνοντας μέχρι σήμερα. Αυτή η μικρή έρευνα θα έχει

μάλιστα ξεχωριστό ενδιαφέρον στην περίπτωση που τα παιδιά κατοικούν σε μία από

αυτές τις κοινότητες, οπότε μπορούν να κάνουν και ένα μικρό project τοπικής

ιστορίας.

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 20

VI. Η εξέλιξη του κοινοτικού θεσμού στο χρόνο [Διαφάνεια 22]

Στην τελευταία αυτή υποενότητα του κεφαλαίου συμπεριλάβαμε δύο δευτερογενείς

γραπτές πηγές [Κ.47 & Κ.48], τη μία από την Ιστορία του Ελληνικού Έθνους της

Εκδοτικής Αθηνών και τη δεύτερη από τη μονογραφία του Γ. Δ. Κοντογιώργη,

Κοινωνική δυναμική και πολιτική αυτοδιοίκηση, Οι ελληνικές κοινότητες της

τουρκοκρατίας, εκδόσεις Νέα Σύνορα – Α. Λιβάνης.

Όπως φαίνεται και από τον τίτλο της υποενότητας, με τις δύο αυτές πηγές

επιχειρούμε να διερευνήσουν οι μαθητές την εξέλιξη του κοινοτικού θεσμού στον

χρόνο, σε σχέση και με την γενικότερη πορεία της Οθωμανικής Αυτοκρατορίας, η

οποία μετά το δεύτερο μισό του 17ου αιώνα αφού φτάσει στο απόγειο της δύναμής

της αρχίζει να φθίνει, λόγω των συνεχών πολέμων με την Αυστροουγγαρία, τη Ρωσία

και τη Βενετία. Οι πόλεμοι αυτοί έχουν επιπτώσεις και στην εσωτερική οργάνωση

της Αυτοκρατορίας: η κεντρική διοίκηση αποδυναμώνεται και παραχωρούνται

αυξημένες αρμοδιότητες στις τοπικές αρχές. Τα παραπάνω, αλλά και οι ευνοϊκοί όροι

που περιείχαν οι συνθήκες του Κάρλοβιτσ και του Κιουτσούκ Καϊναρτζή, για την

ανάπτυξη του εμπορίου από τους Έλληνες, συνετέλεσαν ώστε μετά τις αρχές του

18ου αιώνα ο θεσμός των κοινοτήτων να φτάσει στο μέγιστο της ακμής του.

Στο συμπέρασμα αυτό θα καταλήξουν οι μαθητές μελετώντας τα δύο κείμενα και

απαντώντας στην παρακάτω ερώτηση που έχουμε βάλει στη διαφάνεια ως

δραστηριότητα:

 Μελετώντας τα δύο κείμενα (Κ.47 και Κ.48 τι συμπεράσματα βγάζετε για την

ανάπτυξη του θεσμού των κοινοτήτων στον ελλαδικό χώρο τους αιώνες της

παρακμής της Οθωμανικής Αυτοκρατορίας;

Στη διαφάνεια αυτή συμπεριλάβαμε και έναν πίνακα του Choiseul-Gouffier που

απεικονίζει την Ερμούπολη Σύρου (τέλη 18ου αι.). [Κ.46] Η Σύρος όπως και τα

υπόλοιπα νησιά του Αιγαίου ευνοήθηκαν από το προνομιακό καθεστώς που

παραχωρήθηκε στα νησιά του Αιγαίου μετά τα τέλη του 17ου αιώνα, τα οποία

υπήχθησαν στη δικαιοδοσία του καπουδάν πασά, με αντάλλαγμα να στέλνουν

πληρώματα για την επάνδρωση του Οθωμανικού στόλου.

Θεσσαλονίκη, Μάιος 2009

Σπυρόπουλος Χαράλαμπος [babispiropoulos@hotmail.com]

Τσαούσης Δημήτρης [tsaousisdimitris@gmail.com]

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

 21

ΒΙΒΛΙΟΓΡΑΦΙΑ

 Απομνημονεύματα Φωτάκου, Α΄ σελ. 143-145

 Απ. Βακαλόπουλος, Ιστορία του Ελληνικού Έθνους τ. Ι΄ σελ 152

 Βασίλης Κρεμμυδάς, Νεότερη Ιστορία Ελληνική και Ευρωπαϊκή,

Εγχειρίδια Ιστορίας, Εκδόσεις Γνώση, 1981

 Γ.Δ. Κοντογιώργης, Κοινωνική δυναμική & πολιτική αυτοδιοίκηση. Οι ελληνικές

Κοινότητες της τουρκοκρατίας, Νέα σύνορα Λιβάνης, Αθήνα 1982

 Γ. Μαργαρίτης, Σπ. Μαρκέτος, Κ. Μαυρέας, Ν. Ροτζώκος, Νεότερη κα Σύγχρονη

Ελληνική Ιστορία, τομ. Γ΄ Ε.Α.Π,Πάτρα 1999.

 Δημητρίου Γκίνη, Περίγραμμα ιστορίας του μεταβυζαντινού δικαίου, Αθήνα

1966, αρ. 110, σ. 11

 Ιστορικά Αρχεία Μακεδονίας τ. Α., Αρχείον Θεσσαλονίκης (επιμ. Ι. Βασδραβέλη),

Θεσσαλονίκη 1952

 Μάρθα Πύλια, Λειτουργίες και αυτονομία των κοινοτήτων της Πελοποννήσου,

άρθρο στο περιοδικό “ΜΝΗΜΩΜ” Εταιρεία μελέτης νέου Ελληνισμού, Αθήνα 2001,

τόμος 23ος , σελ 98

 Μαρτυρία του Μιχαήλ Οικονόμου, Ιστορικά της Ελληνικής Επαναστάσεως,

Αθήνα 1873, σ.28-29

 Π. Αραβαντινού, Χρονογραφία τής Ηπείρου, Αθήναι 1856, τ. 1 σ. 254 - 255 υπ. 3.

 Σπ. Ασδραχάς «Πραγματικότητες από τον ελληνικό ΙΗ΄ αιώνα. Ένα ανέκδοτο

κείμενο», Εποχές 13 (1965), σελ 11

 Ιστορία του Ελληνικού Έθνους, Εκδοτική Αθηνών, Αθήνα 1975

 Ευτυχία Λιάτα κ.α. Ιστορία του νέου Ελληνισμού 1770-2000. Τόμος 1ος, Η

Οθωμανική κυριαρχία, 1770-1821 : πολιτική πραγματικότητα-οικονομική και

κοινωνική οργάνωση, επιμ. Β. Παναγιωτόπουλος Ελληνικά Γράμματα, Αθήνα

2003. σελ. 309-324

 Β. Σκουλάτου – Ν. Δημακοπούλου – Σ. Κόνδη, Ιστορία νεότερη και σύγχρονη,

τεύχος Β΄, σχολικό εγχειρίδιο, ΟΕΔΒ για τη Β΄Λυκείου, δ΄ έκδοση, Αθήνα: 1984

 Απ. Βακαλόπουλος, Πηγές της Ιστορίας του Νέου Ελληνισμού, τ. 2, (1669 –

1812), Θεσσαλονίκη, 1977

 Μαρία Ρεπούση, Χαρά Ανδρεάδου, Αριστείδης Πουταχίδης, Αρμόδιος Τσίβας ,

Ιστορία ΣΤ΄ Δημοτικού, Στα νεότερα και σύγχρονα χρόνια,βιβλίο Δασκάλου,ΟΕΔΒ, α΄

έκδοση, Αθήνα:2006

Διδ
ακ
τικ
ή Ι
στ
ορ
ίας

ΑΠ
Θ - Π

ΤΔ
Ε

