

Η ΛΑΥΡΕΩΤΙΚΗ ΚΑΤΑ ΤΟΥΣ ΑΡΧΑΙΟΥΣ ΧΡΟΝΟΥΣ

ΤΑ ΜΕΤΑΛΛΕΙΑ ΤΟΥ ΛΑΥΡΙΟΥ

- Ο όρος Λαυρεωτική αναφέρεται σε μια μεγάλη περιοχή της Ν.Α. Αττικής.
- Εκεί επικεντρώθηκε η δραστηριότητα της εξόρυξης του αργυρούχου μεταλλεύματος.

-
- Κατοικείται ήδη από τα προϊστορικά χρόνια.
 - Η μεταλλευτική δραστηριότητα ξεκινά στο Θορικό.
 - Αρχές του 5ου π.Χ. αιώνα.
 - Κοιτάσματα της Μαρώνειας.
 - Βρίσκονται ανάμεσα σε στρώματα μαρμάρου και σχιστόλιθου.

-
- Φθάνουν σε βάθη τα 120 μέτρα.
 - Τα αρχαία μεταλλεία βρίσκονταν διάσπαρτα στις εξής περιοχές της Λαυρεωτικής:
 - Λαύριο, Θορικό, Αγριλέζα, Σπιθαροπούσι, Μπερτσέκο, Μεγάλα Πεύκα, Δημολιάκι, Στεφάνι, Καμάριζα (Αρχαία Μαρώνεια).

Η ΔΙΑΔΙΚΑΣΙΑ ΤΗΣ ΜΙΣΘΩΣΕΩΣ

- Τα μεταλλεία ανήκαν στο δήμο Αθηναίων.
- Ο δήμος τα μισθωνε σ' ελεύθερους πολίτες.
- Το έργο της μίσθωσης το αναλάμβαναν Αθηναίοι άρχοντες οι «πωληταί».
- λειτούργησαν εντατικά κατά την κλασική εποχή.
- Υπήρξαν η βάση της πολιτικής, οικονομικής και κοινωνικής ανάπτυξης.
- 3ος αιώνας: κάμψη της παραγωγής του λαυρεωτικού αργύρου.
- Λαυρεωτικός άργυρος χρησιμοποιήθηκε για την κατασκευή του ναού της Αγίας Σοφίας.

Η ΑΚΡΟΠΟΛΙΣ
ΤΩΝ ΑΘΗΝΩΝ
ΤΗΣ ΑΚΡΟΠΟΛΙΣ ΤΗΣ ΑΚΡΟΠΟΛΙΣ
ΤΗΣ ΑΚΡΟΠΟΛΙΣ ΤΗΣ ΑΚΡΟΠΟΛΙΣ

Η ΣΥΜΒΟΛΗ ΤΩΝ ΜΕΤΑΛΛΕΙΩΝ ΤΟΥ ΛΑΥΡΙΟΥ ΣΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΠΟΛΗΣ-ΚΡΑΤΟΥΣ ΤΗΣ ΑΘΗΝΑΣ.

Ο Αριστοτέλης μας πληροφορεί ότι:

- Η Αθήνα κέρδισε 100 τάλαντα από τα μεταλλεία του Λαυρίου.
- Με αυτά Ναυπηγήθηκαν 100 τριήρεις.
- Οι οποίες χρησιμοποιήθηκαν κατά Ναυμαχία της Σαλαμίνας το 480 π.Χ
- η Αθηναϊκή Δημοκρατία καθιερώθηκε ως μεγάλη ναυτική και στρατιωτική δύναμη.
- ίδρυσε την πρώτη Αθηναϊκή Συμμαχία.
- Ο άργυρος του Λαυρίου στήριξε το μεγαλόπνοο οικονομικό πρόγραμμα του Περικλή: ανέγερση Παρθενώνα και άλλων μνημείων της Ακρόπολης καθώς και του Ναού του Ποσειδώνα στο Σούνιο.

ΤΟ ΑΘΗΝΑΙΚΟ ΝΟΜΙΣΜΑ

-
- Τα πρώτα αργυρά αθηναϊκά νομίσματα εκδόθηκαν τον 6ο αιώνα π.Χ
 - Οι λαυρεωτικές γλαύκες κυκλοφόρησαν στα χρόνια του Κλεισθένη
 - Φέρουν παράσταση της Αθηνάς και της γλαύκας μαζί με κλαδί ελιάς και την επιγραφή ΑΘΕ
 - Ήταν από τα πιο ισχυρά νομίσματα της εποχής(5ος π.Χ αιώνας)

-
- Το ΑΘΕ δήλωνε το όνομα της πόλης της Αθήνας.
 - Κυρίως τετράδραχμα.
 - Ονομάζονταν «Λαυρεωτικάί γλαύκες»
 - Προέρχονταν από τα μεταλλεία του Λαυρίου.
 - Περιζήτητα στη Μεσόγειο λόγω: μεγάλης καθαρότητας αργύρου, σταθερού βάρους, μεγάλης και σταθερής αξίας.

-
- Στα νομίσματα στηρίχθηκε η Παντοδυναμία της Αθήνας κατά τον 5ο αιώνα.
 - Ο Πελοποννησιακός Πόλεμος προκάλεσε την πτώση της αθηναϊκής δύναμης το 404π.Χ.

Η ΠΟΛΥΤΙΜΗ ΕΡΓΑΣΙΑ ΤΩΝ ΔΟΥΛΩΝ ΣΤΑ ΜΕΤΑΛΛΕΙΑ ΤΟΥ ΛΑΥΡΙΟΥ

Στους δούλους στηριζόταν:

- Η χειρωνακτική εργασία.
- Γεωργική παραγωγή.
- Μεταλλευτική παραγωγή
- Ανάπτυξη της οικονομίας της Δημοκρατίας της Αθήνας.

-
- Τα μεταλλεία παρήγαγαν 3.500 τόνους αργύρου και 1.400.000 τόνους μολύβδου.
 - Ο αριθμός των δούλων στο Λαύριο κατά τον 5ο αιώνα π.Χ. ανερχόταν σε 15.000.
 - 4ο αιώνα π.Χ. σε 10.000 άτομα.
 - Σε όλη την Αττική ήταν γύρω στις 100.000.
 - Ελεύθεροι ενήλικες πολίτες ήταν 30.000 περίπου.
 - Με τα γυναικόπαιδα ανέρχονταν σε 80.000.

ΣΥΝΘΗΚΕΣ ΕΡΓΑΣΙΑΣ

-
- Σκληρή εργασία
 - Ανθεκτικοί δούλοι
 - Οι ενήλικες άνδρες προερχονταν από τις αγορές δούλων.
 - Παιδική εργασία.
 - Εργάζονταν 12 ώρες την ημέρα.
 - Οι εργάσιμες ημέρες ήταν πιθανότατα 360 ετησίως.

-
- Ο μέσος όρος ζωής των εργαζομένων ήταν μικρότερος από το συνηθισμένο λόγω του είδους της εργασίας.

ΕΙΔΙΚΗ ΚΟΙΝΩΝΙΑ

-
- Μικρός αριθμός ελεύθερων πολιτών.
 - Σε κάθε ελεύθερο πολίτη αντιστοιχούσαν 40 δούλοι ενώ στην Αθήνα 5.
 - Ο ελεύθερος πολίτης στο Λαύριο ένιωθε δέσμιος από ένα μεγάλο πλήθος δούλων.
 - Οι δούλοι του Λαυρίου πήγαιναν στο θέατρο.

-
- Καλό επίπεδο διαβίωσης των δούλων.
 - Συνέβαλλαν στην οικονομική άνοδο της πόλης-κράτους της Αθήνας.
 - Ισχυροποίηση της Αθηναϊκής Δημοκρατίας.

ΑΡΧΑΙΟ ΘΕΑΤΡΟ ΘΟΡΙΚΟΥ

- Από τα αρχαιότερα της Ελλάδος.
- Είναι ενδιαφέρον για τις ιδιορρυθμίες του.
- Εκεί άνθησε το δράμα.
- Διέθετε τρεις ανισομεγέθεις κερκίδες.
- Είχε χωρητικότητα 4.000 θεατές.
- Η σκηνή ήταν ξύλινη
- Η έναρξη του χρόνου λειτουργίας του θεάτρου στα τέλη του 6ου π.Χ. αι.

ΤΟ ΝΕΩΤΕΡΟ ΜΕΤΑΛΛΕΥΤΙΚΟ ΛΑΥΡΙΟ

Η ΑΝΑΔΕΙΞΗ ΤΗΣ
ΠΟΛΗΣ ΣΕ
ΣΗΜΑΝΤΙΚΟ
ΜΕΤΑΛΛΟΥΡΓΙΚΟ
ΚΕΝΤΡΟ ΣΤΑ ΤΕΛΗ
ΤΟΥ 19ΟΥ ΑΙΩΝΑ

-
- 1864: ίδρυση εταιρίας Roux-Serpieri-Fressynet
 - 1873: ίδρυση ελληνικής εταιρίας μεταλλουργείων Λαυρίου
 - 1875: ίδρυση γαλλικής εταιρίας μεταλλείων Λαυρίου
 - 1982: οριστική παύση των μεταλλουργικών εργασιών στο Λαύριο

- Το 1917 η ελληνική εταιρία περικόπτει τις εργασίες της και το 1930 εκποιεί τις εγκαταστάσεις της.
- η γαλλική εταιρία λειτουργεί μέχρι το 1982.

— συγκρότημα Λαυρεωτικής —
Νομαρχία Ανατολικής Αττικής

ΟΙ ΕΡΓΑΤΙΚΟΙ
ΑΓΩΝΕΣ – ΟΙ
ΜΕΓΑΛΕΣ ΑΠΕΡΓΙΕΣ

-
- από τα σπουδαιότερα μεταλλευτικά κέντρα της Ευρώπης.
 - το 1899 κατέπλευσαν στο λιμάνι του 231 ατμόπλοια.
 - 1900: 9.000 εργάτες έλληνες, Ιταλοί και Ισπανοί εργάζονταν στο Λαύριο
 - Τρεις σημαντικές απεργίες έλαβαν χώρα στη περιοχή κατά τα έτη: 1896, 1929 και 1964.

Η ΑΠΕΡΓΙΑ ΤΗΣ ΚΑΜΑΡΙΖΑΣ ΤΟ 1896

-
- Τα αιτήματα των απεργών:
 - Να καταργηθούν οι εργολάβοι ως ενδιάμεσοι μισθωτές και να πληρώνονται οι εργάτες κατευθείαν από την εταιρία.
 - Να αυξηθούν τα μεροκάματά τους σε 3,5 δραχμές.
 - Να κατασκευασθεί νοσοκομείο στη Καμάριζα ή τουλάχιστον φαρμακείο.
 - Να τεθεί από την εταιρία στη διάθεση των εργατών σούστα για να μεταφέρονται οι τραυματίες νοσοκομείο του Θορικού καθώς μεταφερόμενοι με το κάρο πέθαιναν στη διαδρομή.

ΟΙ ΑΠΕΡΓΟΙ

-
- Έλαβαν μέρος κυρίως Έλληνες εργάτες
 - Ισπανοί και Ιταλοί, έμειναν αμέτοχοι και ήταν διστακτικοί.
 - Επέμβαση της αστυνομίας
 - Θάνατος δύο απεργών.
 - Χρήση δυναμίτιδας.

Η ΔΙΚΗ ΤΩΝ ΑΠΕΡΓΩΝ

-
- Δεκέμβρης 1896
 - Αθώωσε τους 15 κατηγορούμενους απεργούς.
 - Η απεργία έληξε χωρίς κέρδος για τους εργάτες.
 - Επανήλθαν χωρίς όρους στη δουλειά τους.
 - Μόνιμο στρατιωτικό σώμα εγκαταστάθηκε στην Καμάριζα για να αποτρέπει μελλοντικές εργατικές κινητοποιήσεις

Η ΑΠΕΡΓΙΑ ΤΟΥ 1929

-
- Διήρκεσε 48 ημέρες
 - Ήταν μαχητική
 - έπαιρναν μέρος εργάτες, εργάτριες αλλά και οι οικογένειες τους (γυναίκες και παιδιά).
 - Υπήρξαν πολλοί τραυματίες μεταξύ αυτών ένας νεκρός
 - Ο Ελευθέριος Βενιζέλος κατήρτισε πρόγραμμα αποκατάστασης των απεργών με χωράφια
 - Πλήρης αποτυχία του προγράμματος αυτού
 - Ελάχιστοι μεταλλωρύχοι έγιναν γεωργοί