
24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 MAΡΤΙΟΥ 2022 . ΤΕΥΧΟΣ 816 . 210 Η ΦΩΝΗ ΤΗΣ ΑΘΗΝΑΣ . WWW.ATHENSVOICE.GR . FREE PRESS KAΘΕ ΠΕΜΠΤΗ

Robert
Wilson
O εμβληματικός καλλιτέχνης
μιλάει για την παράσταση
«Οθέλλος» στην ΕΛΣ
Της Ιωάννας Γκοµούζα

Ξεχασµένες αθηναϊκές ατάκες
Των Σ. Λαµπρόπουλου - Γ. Νένε

Η Αθήνα του μεσοπολέμου
μέσα από τα κτίρια

Του Τάκη Σκριβάνου

Η Αιόλου έχει τη δική της ιστορία
Της Έλενας Ντάκουλα

9 παλιά αθηναϊκά ταβερνάκια
Της Νενέλας Γεωργελέ

2 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 3

Αthens
Voices

Λ ό γ ι α π ο υ α κ ού σ τ η κ α ν
δ η μ ο σ ί ω ς σ τ η ν Α θ ή ν αV V

ΓΙΑΝΝΗΣ ΝΕΝΕΣ
panikoval500@gmail.com

Αγίου Βαλεντίνου,
σε κεντρική μπουλανζερί

-Είναι για δώρο
τα γλυκάκια;
Να τα τυλίξω;

-Όχι για μένα είναι.
(Κέντρο Αθήνας, Δευτέρα πρωί)

Πολύ μικρό, ισόγειο
κατάστημα. Η βιτρίνα είναι

όλη καλυμμένη με ριντό από
ψάθα – δεν βλέπεις τίποτα.

Ονομασία: Tell me more.
Στην πόρτα της εισόδου γράφει:

Καλωσορίσατε στην
Τζάιαντ.

Και από κάτω: Όχι άλλες
φλωριές.

(Στη Ζωοδόχου Πηγής)

Φίλοι σε μπαρ:
«Θα φέρεις στο πάρτι

καμιά φίλη, ρε;
Όχι τίποτα μικρές,

ξέρεις, εγώ δουλεύω
βίντατζ».

(Caf� Βανίλια, Κουκάκι,
Παρασκευή βράδυ)

«Θέλω να

τα παρατήσω
όλα και να γίνω
πριγκίπισσα».

(Πιτσιρίκα 5-6 χρονών μιλάει
στη μαμά της. Ερμού, Σάββατο πρωί)

Από τις κάρτες
με τα σχόλια των επισκεπτών

στην έκθεση για τα 100 χρόνια
των Μπισκότων Παπαδοπούλου,

στο Μουσείο Μπενάκη της
οδού Πειραιώς:

«Τα μπισκότα αυτά είναι
μαγικά και έχουν μία

εξαιρετική γεύση.
Τα λατρεύω και κάθε

μέρα τρώω
(μην το πείτε στη

μαμά μου). Ιόλη Κ.»

«Το παιδί που φτιάχνει
τα μπισκότα

είναι super sexy.
Υπογραφή: Μάκης»

Infoˆ diet
Tης ΣΤΑΥΡΟΥΛΑΣ ΠΑΝΑΓΙΩΤΑΚΗ

ΘΕΟΔΩΡΟΣ ΚΟΥΡΕΝΤΖΗΣ
Έχω πάει σε άπειρες συναυλίες,

έχω οργώσει όλη την Ευρώπη (και την Αμερική),
έχω φάει φοιτητικά συναλλάγματα για εισιτήρια,

έχω ξημερωθεί σε άσχετα κάμπους, έχω δει
και ακούσει μύθους και μύθους…

Ο Μπετόβεν του Κουρεντζή με την ορχήστρα
του που είδα την περασμένη Κυριακή

στο Μέγαρο ήταν ισοδύναμος με όλες
τις συναυλίες της ζωής μου.

Η ΑΤΑΚΑ
ΤΗΣ ΕΒΔΟΜΑΔΑΣ

«Πριν μπω στο πανεπιστήμιο φιλοδοξούσα
να γίνω κριτικός εστιατορίου στο Time Οut».

(Ο Ευκλείδης Τσακαλώτος στο βιβλίο του
«Στο κόκκινο σακίδιο», πρόλογος της

Μάρως Δούκα, εκδ. Πόλις)

ΕΒΔΟΜΑΔΑ
4 ΕΡΓΑΣΙΜΩΝ ΗΜΕΡΩΝ

Η Ευρώπη ανοίγεται σιγά σιγά στο πείραμα.
Ίδιες ώρες, ίδιες απολαβές, περισσότερος

ελεύθερος χρόνος, μεγαλύτερη παραγωγικότητα.
Θα πιάσει; Ή θα τις δουλεύουμε μαζεμένες

τον επόμενο μήνα;

ΖΕΝDΑΥΑ
Το ομορφότερο αστέρι του Χόλιγουντ

αυτή τη στιγμή.

«ΕΜΕΙΣ ΠΑΡΑΓΓΕΙΛΑΜΕ»
(Ταμπελάκι γραμμένο σε κουδούνι

σε είσοδο πολυκατοικίας)

ΓΙΑ ΔΥΣΚΟΛΟΥΣ ΛΥΤΕΣ
Ξέρει κανείς να μου εξηγήσει με απλά λόγια
τι είναι εκείνη η ρήτρα αναπροσαρμογής
που χρεώνει η ΔΕΗ;

ΚΠΙΣΝ
Αρχίσανε τα όργανα. «Ο χρόνος στενεύει»
προειδοποίησε ο Πρόεδρος της Ιδρύματος
Σταύρος Νιάρχος, Ανδρέας Δρακόπουλος,
για το μέλλον του Κέντρου Πολιτισμού και
τη συνεχή χρηματοδότησή του από το Ίδρυμα
επί 5 χρόνια τώρα. Κι άλλες φορές έχει
προειδοποιήσει ότι «το ΙΣΝ δεν είναι ΑΤΜ για
να αντλεί όποιος επιθυμεί χρήματα».
Οι εκάστοτε κυβερνήσεις κάνουν τουμπεκί ως
προς τις υποχρεώσεις τους με πρώτη και
κυριότερη τη δημιουργία σταθμού του μετρό.

ΔΗΜΟΤΙΚΟ ΚΥΝΟΚΟΜΕΙΟ ΣΠΑΡΤΗΣ
Επιτέλους έγινε για πρώτη φορά δίωξη
σε βαθμό κακουργήματος για τη βάναυση
συμπεριφορά των υπευθύνων προς
τα άτυχα αδέσποτα σκυλάκια σε αυτό
το απίστευτο κολαστήριο.

Η ΑΤΑΚΑ ΤΟΥ ΓΥΝΑΙΚΟΚΤΟΝΟΥ
«Τη χτύπησα αλλά δεν είχα πρόθεση
να τη σκοτώσω».

ΤΑΞΙΔΙ ΣΤΟ ΔΙΑΣΤΗΜΑ
Η Virgin Galactic κυκλοφόρησε τα εισιτήρια
για το διαστημικό ταξίδι προς
450.000 δολάρια αλέ ρετούρ. Να πάτε μόνοι σας,
εγώ θα το κόψω με το πόδι.

Φτ
ιά

ξε
 μ

ου
 τη

 μ
έρ

α

Πινακίδα σε δρόμο της Πλάκας (για πλάκα;)

ΤΟ ΕΞΩ ΦΥΛ ΛΟ ΜΑ Σ

Αυτή την εβδομάδα σχεδιάζει ο Ρόμπερτ Ουίλσον. Γεννημένος στο Ουάκο του Τέξας,
ο Ουίλσον συγκαταλέγεται ανάμεσα στους σημαντικότερους θεατρικούς και εικαστικούς καλλιτέχνες

του κόσμου. Μετά τις σπουδές του στο Πανεπιστήμιο του Τέξας και στο Ινστιτούτο Πρατ του
Μπρούκλιν, ο Ουίλσον ίδρυσε την κολεκτίβα περφόρμανς The Byrd Hoffman School of Byrds με έδρα

τη Νέα Υόρκη στα μέσα της δεκαετίας του ’60. Σχέδια, πίνακες και γλυπτά του έχουν παρουσιαστεί
διεθνώς σε εκατοντάδες ατομικές ή ομαδικές εκθέσεις, ενώ έργα του διατηρούνται επίσης σε ιδιωτικές

συλλογές και σε μουσεία σε όλον τον κόσμο. Ο Ουίλσον έχει τιμηθεί με πολλά βραβεία. Είναι ιδρυτής
και καλλιτεχνικός διευθυντής του The Watermill Center, ενός εργαστηρίου τεχνών

στο Ουότερ Μιλ της Νέας Υόρκης.

©
Ε

Υ
Τ

ΕΡ
Π

Η
 Μ

Ο
Υ

Ζ
Α

Κ
ΙΤ

Η

Eκδότης-Διευθυντής Φώτης Γεωργελές

Γενική Διεύθυνση Διαφήμισης
Λουίζα Nαθαναήλ

Σύμβουλος Διοίκησης
Νικόλας Γαλανόπουλος

Art Director Φώτης Πεχλιβανίδης

Τεχνικός διευθυντής Βάιος Συντσιρμάς

Yπεύθυνος Ύλης Τάκης Σκριβάνος
Επιμέλεια Ύλης Δήμητρα Γκρους,

Κωνσταντίνα Τσιάγκα

Διεύθυνση Web Δημήτρης Αθανασιάδης

Head of Native Advertising and
Branded Content Έφη Πάλλη

Συντακτική ομάδα: Κ. Αθανασιάδης, Ν. Αμανίτης,
Μ. Βελέντζας, Σ. Βλέτσας, Κ. Βνάτσιου, Ρ. Γεροδήμος,
N. Γεωργελέ, Μ. Γκανά, Ι. Γκομούζα, N. Γεωργιάδης, Κ.

Γιαννακίδης, Β. Γραμματικογιάννη, B. Γρυπάρης,
Θ. Ευθυμίου,Τ. Ζαραβέλα, Μ. Ζουμπουλάκη,

Κ. Καϊμάκης, K. Καμπόσου, Δ. Καραθάνος,
Β. Κορωναίος, Σπ. Λαμπρόπουλος, Τζ. Μελιτά,

Δ. Μαστρογιαννίτης, Β. Ματζάρογλου, Ευ. Μουζακίτη,
Ελ. Μπεζιριάνογλου, Γ. Νένες, Γ. Χ. Παπαδόπουλος,

Δ. Παπαδόπουλος, Π. Παναγιωτόπουλος,
Κ. Παναγοπούλου, Ν. Παπαηλιού, Γ. Παυριανός,

Μ. Προβατάς, Τζ. Ρουσάκη, Τ. Σκραπαλιώρη,
Ζ. Σφυρή, Σ. Tριανταφύλλου, Zarastro,

Σ. Tσιτσόπουλος, Γ. Φλωράκης, Ε. Χελιώτη, Γ. Ψύχας

Γραμματεία Σύνταξης Γεωργία Σκαμάγκα
info@athensvoice.gr

Υπεύθυνη οδηγού Δανάη Καμζόλα
avguide@athensvoice.gr

Aτελιέ Sotos Anagnos

Lookmag Κωνσταντίνα Βλαχοπούλου

Εικονογραφήσεις art@athensvoice.gr
Φωτό: Θανάσης Καρατζάς, Γιώργος Ζαρζώνης,

Τάσος Βρεττός, Έκτορας Δ. Βούτσας, Κώστας
Αμοιρίδης, Βαγγέλης Τάτσης, Χρήστος Κισατζεκιάν,

Δημήτρης Κλεάνθης, Μαρία Μαρκέζη,
Πέτρος Νικόλτσος

Creative Marketing Director Βασιλική Κώτσου
Creative Director Στρατής Κανιμάς

Digital Advertising Director Eύα Βαγγέλη

Advertising Manager Πέπη Κράλιοβιτς

A.V. Network Advertising Manager
Αγγελική Κοκκορόγιαννη

Direct Market Advertising Managers
Μιχάλης Δρακάκης, Εύα Βαλαμβάνου,

Νώντας Νταμπάνης

Υποδοχή Διαφήμισης Νίκη Σκαμάγκα
Συντονισμός Διαφήμισης Μαίρη Κούρτη

 marketing@athensvoice.gr
Digital Traffic Manager Εύη Ταρνάρη

Digital Advertising Coordinator Μίνα Γιαννάκη

Διεύθυνση Λογιστηρίου Έφη Μούρτζη
Λογιστήριο Ουρανία Μιχάλη, Βασίλης Νάκος,

Μαίρη Λυκούση

Διαχωρισμοί - Eκτύπωση
«Kαθημερινές Εκδόσεις AE»

Athens Voice S.A.
Xαρ. Tρικούπη 22, 106 79 Aθήνα

Σύνταξη: 210 3617.360, 3617.369
fax: 210 3632.317

Διαφημιστικό: 210 3617.530, fax: 210 3617.310
Αthens Voice Radio 102.5: 210 3648.213

Aγγελίες: 210 3617.369
Λογιστήριο: 210 3617.170

www.athensvoice.gr
Aν δεν βρίσκετε την A.V. στα σημεία διανομής,
μπορείτε να επικοινωνήσετε στα τηλέφωνα:

210 3617.360, 210 3617.369
Κωδικός εντύπου: 7021

ISSN 1790-6164

Εβδομαδιαία εφημερίδα, διανέμεται δωρεάν. Aπαγορεύεται
η αναδημοσίευση, η αναπαραγωγή, ολική ή μερική, η διασκευή

ή απόδοση του περιεχομένου της έκδοσης με οποιονδήποτε τρόπο,
μηχανικό, ηλεκτρονικό ή άλλο, χωρίς προηγούμενη

γραπτή έγκριση του εκδότη.

Σύμβουλος Έκδοσης
Σταυρούλα Παναγιωτάκη

Διευθύντρια Σύνταξης
Aγγελική Mπιρμπίλη

α
ν

α
κ

υ
κ

λωστε αυτό το έν
τ

υ
π

ο

κάποια αντιπολίτευση για να σε σταματήσει
και μία ενημερωμένη κοινωνία για να σου πει
όχι (έτσι έχουν τα πράγματα στη Ρωσία), τότε
μπορεί να στείλεις τα τανκς σου όπου θέλεις
και για όσο θέλεις. Έτσι σκέπτεται και ο Ερντο-
γάν, και ο κάθε Ερντογάν σε αυτόν τον πλανή-
τη. Κάπως έτσι ενήργησε και ο Τζορτζ Μπους
εκμεταλλευόμενος την απόλυτη σύγχυση που
ακολούθησε το δράμα των «Δίδυμων Πύργων»
εισβάλλοντας στο Αφγανιστάν και αργότερα
στον Περσικό Κόλπο. Έτσι λειτουργούν οι ηγε-
μόνες που δεν τους απασχολούν οι δημοκρα-
τικές διαδικασίες. Παγκοσμίως.

Όπως επισημαίνουν οι αναλυτές, η κίνηση
του Βλαντιμίρ Πούτιν εμπεριέχει έναν δυσα-
νάλογα απειλητικό συμβολισμό. Για πρώτη
φορά διά των όπλων αλλάζουν σύνορα στην
Ευρώπη μετά την Πτώση του Τείχους του Βε-
ρολίνου. Ο πόλεμος στη Γιουγκο-
σλαβία οδήγησε στην ανεξαρτη-
σία των πρώην γιουγκοσλαβικών
δημοκρατιών αλλά εντός των
διεθνών συνόρων της πρώην
κρατικής οντότητας. Η Ουκρανία
ήταν ανεξάρτητη κρατική οντό-
τητα, ομόσπονδο μέλος της Σοβι-
ετικής Ένωσης, με έδρα στον ΟΗΕ
εξ αρχής. Μετά την κατάρρευση
της Σοβιετικής Ένωσης, η Ουκρα-
νία απέκτησε status ανεξάρτητης
χώρας-μέλους του ΟΗΕ. Η εισβο-
λή ρωσικών μονάδων στην Ανα-
τολική Ουκρανία αποτελεί παρα-
βίαση κυριαρχίας. Θα συνέβαινε ακριβώς το
ίδιο αν η Τουρκία εισέβαλλε σε κάποιο νησί
του Αιγαίου αμφισβητώντας τάχα μου κάποια
πρόνοια μιας διεθνούς συμφωνίας. Για να μη
γελιόμαστε. Όπως επισημαίνουν τα σοβαρά
ΜΜΕ της Δύσης, τα οποία ούτε επιθυμούν έ-
ναν πόλεμο στην Ευρώπη ούτε υποθάλπουν
συστηματικά τα συμφέροντα κάποιου στρατι-
ωτικο-τεχνολογικού κατεστημένου ή συμπε-
ριφέρονται ως porte parole κάποιων κρατικών
μηχανισμών, η Μόσχα το βράδυ της Δευτέρας
21 Φεβρουαρίου διέβη τον Ρουβίκωνα. Οι επι-
πτώσεις θα είναι γονιδιακού τύπου. Οι διεθνείς

σχέσεις όπως αυτές κληρονομήθηκαν από τις
μεταπολεμικές συνθήκες και συμφωνίες δεν
υφίστανται πλέον παρά μόνον ως θεωρητικές
αναφορές, χωρίς δηλαδή πραγματική ισχύ.

Τι προκάλεσε αυτή την αλλαγή του «δυτι-
κού DNA»;
1) Η αδυναμία που επέδειξε η Δύση, ιδιαίτερα
ως προς το ευρωπαϊκό σκέλος, από τον γιου-
γκοσλαβικό πόλεμο και μετά.
2) Η κλιμακούμενη πολιτικο-στρατιωτική α-
δυναμία της Ουάσιγκτον κατά την πρόσφατη
δεκαετία (με αποκορύφωμα την άτακτη απο-
χώρηση από το Αφγανιστάν).
3) Η παράλληλη απονεύρωση του ΝΑΤΟ (είναι
εγκεφαλικά νεκρό, είχε πει ο Εμανουέλ Μα-
κρόν).
4) Το έλλειμμα στρατηγικής πειθούς εκ μέρους
του αμερικανικού παράγοντα.
5) Η δραματική ενίσχυση του ρόλου της Κίνας.

Όλα αυτά και πολλά άλλα επέτρεψαν στον
Ρώσο ηγεμόνα να διαβεί τον Ρουβίκωνα και να
θέσει την Ευρώπη συνολικά προ ενός αναμφι-
σβήτητα ιστορικού διλλήματος. Θα συμφω-
νήσει ή όχι σε ένα νέο status της ευρωπαϊκής
ασφάλειας υπό τις νέες συνθήκες που επιβάλ-
λονται de facto αλλά πλέον και de Jure, αφού
οι κινήσεις της Μόσχας στην Ανατολική Ου-
κρανία, θέλουμε δεν θέλουμε, οδηγούν σε ένα
νέο νομικό πλαίσιο. Με λίγα λόγια, η Μόσχα
εκβιάζει μέσω Ουκρανίας την Ευρώπη για μία
νέα ολιστική Συνθήκη Ασφαλείας η οποία θα
καλύπτει και άλλες ανάγκες (πέραν των στρα-
τιωτικών), όπως εκείνες της διανομής και ε-
μπορίας της Ενέργειας, τις οδούς μεταφοράς
αγαθών, το πλαίσιο μετακίνησης ανθρωπίνων
πόρων (μεταναστευτικό), την αντιμετώπιση
ασύμμετρων - υβριδικών κινδύνων κ.λπ.

Υπάρχουν περιθώρια συνεννόησης μεταξύ
ενός φιλόδοξου, θυμωμένου και έκδηλα πι-
κρόχολου Ρώσου ηγεμόνα και μιας κατακερ-
ματισμένης και σε περίοδο παρακμής Δύσης;
Έχει η Δύση τη δυνατότητα κατανόησης των
νέων παγκόσμιων συσχετισμών ή αυτάρεσκα
πορεύεται αγνοώντας τα σημάδια και τις προ-
ειδοποιήσεις; Αντιλαμβάνεται πως το ειδικό

βάρος στον πλανήτη στρατηγι-
κά, οικονομικά και ενεργειακά
μετακινείται προς την Ανατολή
(και πάλι); Ενστερνίζεται η Δύση
τα συμπεράσματα του πολύ πρό-
σφατου άρθρου της συντηρητι-
κής διπλωματικής επιθεώρησης
Foreign Affairs της 14ης Φεβρου-
αρίου με τίτλο «Πώς θα γίνει μια
συμφωνία με τον Πούτιν;».

Το άρθρο καταλήγει στο εξής ανε-

λέητο δίλημμα:

«Οι διαπραγματεύσεις θα μπορούσαν
επίσης να επιτύχουν ακόμη και αν α-

ποτύχουν να αποδώσουν μια μεγάλη συμφωνία.
Ο Πούτιν μπορεί να αναστείλει την εισβολή στην
Ουκρανία, ενώ οι διπλωμάτες διαβουλεύονται, έ-
στω και μόνο για να δει τι μπορεί να αποκομίσει από
μια συμφωνία. Αυτή η καθυστέρηση μπορεί να μην
επιλύσει πλήρως τα ζητήματα που αφορούν την
Ουκρανία ή την Ευρώπη συνολικά, αλλά με χιλιάδες
ζωές να διακυβεύονται, ακόμη και η κωλυσιεργία
θα ήταν μια τεράστια υπηρεσία. Τρία χρόνια ειρή-
νης είναι, εν τέλει, πολύ καλύτερα από τρία χρόνια
πολέμου.»
Αυτά γράφονταν πριν από λίγα μόλις εικοσιτε-

τράωρα. Είναι άραγε ήδη αργά; A

©
 E

PA
 /

 S
E

R
G

E
Y

 G
U

N
E

E
V

Τελευταία ευκαιρία για νέα Pax Europeana
ή το «Μόναχο» του 21ου αιώνα;

Του Νίκου Γεωργιάδη

Άριστα σκηνοθετημένο το διάγγελμα Πού-

τιν από τους ειδικούς επικοινωνιολόγους. Ο

«Τσάρος» της σύγχρονης Ρωσίας, συνταγ-

ματάρχης της KGB επί Σοβιετικής Ένωσης, ε-

πικεφαλής μιας οικονομικής και στρατιωτι-

κο-τεχνολογικής ελίτ η οποία καθοδηγεί τις

στρατηγικές επιλογές της χώρας, ο Βλαδίμη-

ρος Πούτιν, θύμιζε πολύ τον Αδόλφο Χίτλερ το

1938 στη Διάσκεψη του Μονάχου, όταν τύλιξε

σε μία κόλλα χαρτί τους Εγγλέζους και τους

Γάλλους. Ήθελε και αυτός τότε να «διορθώσει

ένα λάθος της Ιστορίας». Η διόρθωση αυτή

οδήγησε στο σφαγείο του Β΄ Παγκοσμίου Πο-

λέμου και στην άνευ όρων παράδοση της Γερ-

μανίας. Για δεύτερη φορά σε λίγες δεκαετίες.

ίγα εικοσιτετράωρα μετά τη διάσκε-
ψη για την ευρωπαϊκή ασφάλεια στο
Μόναχο, το 2022 πια, ο Βλαδίμηρος
Πούτιν, με ένα διάγγελμα προετοι-

μασμένο εδώ και πολύ καιρό, ανακοίνωσε πως
θέλει να διορθώσει ένα λάθος της Ιστορίας
στο οποίο υπέπεσε ο Влади́ мир Ильи́ ч
Улья́ нов, γνωστότερος ως Λένιν. Ότι δηλαδή
προσέφερε κρατική οντότητα στην Ουκρανία.
Όσοι ηγέτες προτίθενται να «διορθώσουν» ι-
στορικά τάχα μου λάθη οδηγούν αναπόφευ-
κτα τη χώρας τους και την ανθρωπότητα σε
σφαγείο. Αυτό διδάσκει η Ιστορία.

Το διάγγελμα του Ρώσου ηγεμόνα ήταν
πλήρες συμβολισμών. Με έναν «ψυχρό θυμό»
τον οποίο δεν έκρυβε αλλά αντιθέτως επιδεί-
κνυε, όπως εύστοχα επισημαίνει η Le Monde,
ο Πούτιν διάνθισε την ιστορική αναδρομή της
ρωσικής συλλογικής αυτολύπησης με κλιμα-
κούμενες εξάρσεις πικρίας και αποκάλυψης
απωθημένων. Έφθασε να μνημονεύσει μία συ-
νάντηση με τον Μπιλ Κλίντον κατά τη διάρκεια
της οποίας του ανέφερε τη σκέψη να ενταχθεί
η Ρωσία στο ΝΑΤΟ. Προφανώς ο Κλίντον τον
έγραψε στα παλαιότερα των υποδημάτων του
(αν ποτέ υπήρξε τέτοια κουβέντα) διότι ποιος
σοβαρός δυτικός πολιτικός θα πίστευε ποτέ το
2000 μ.Χ. πως η Ρωσία θα εντασσόταν στην Ατ-
λαντική Συμμαχία χωρίς σχέδιο για την πλήρη
υπονόμευσή της; Και πως μία Ευρώπη, όπως
την ξέρουμε, θα δεχόταν ποτέ να αγκαλιάσει
μία Ρωσία όπως τη φανταζόμασταν τότε και
όπως τελικά εξελίχθηκε; Μάλλον σαν σενάριο
πολιτικής φαντασίας θα μπορούσε να εκλη-
φθεί. Απλά τότε η Ρωσία εκλιπαρούσε προς
όλες τις κατευθύνσεις για να κερδίσει χρόνο.
Η διαχείριση των εσόδων από το φυσικό αέριο
και το πετρέλαιο, τη μαζική εξαγωγή ακατέρ-
γαστων πρώτων υλών, την εξαγωγή ποσοτή-
των χρυσού και άλλων πολύτιμων μετάλλων
επέτρεψε στον Πούτιν να ανασυγκροτήσει το
στρατιωτικο-τεχνικό apparatus. Συγκρότησε
νέες «Υπηρεσίες», όπως την ιδιωτική πολυδύ-
ναμη ταχείας και παντός καιρού επέμβασης,
τη «Wagner». Ένα είδος ένοπλης δύναμης για
άμεση υλοποίηση στρατηγικών αποφάσεων
του «Βαθέος Κρεμλίνου». Κατάφερε να ανα-
στήσει τη στρατιωτική βιομηχανία. Οι τεχνικοί
του μπόρεσαν να εξελίξουν αποτελεσματικά
οπλικά συστήματα. Επανήλθε στο Διάστημα.
Επανήλθε στη διεθνή σκηνή στην αρχή με τη
Συρία, μετά με τη Λιβύη και τελικά εκδιώχνο-

ντας τους Γάλλους από το Μαλί. Ο Εμανουέλ
Μακρόν αναγκάστηκε να ομολογήσει μία βα-
ριά στρατηγική ήττα στο Sahel αλλά και να α-
ναγνωρίσει την κλιμακούμενη ρωσική παρου-
σία της Ρωσίας σε αυτή τη γωνιά της Αφρικής
με τις πολύτιμες πρώτες ύλες για στρατηγικού
τύπου εξοπλισμούς. Όπως παραδέχεται (και ο-
μολογεί) η Fiona Hill, εξειδικευμένη αναλύτρια
σε θέματα Ρωσίας του think tank Brookings
Institution, «ο Πούτιν κατάφερε να θρονιαστεί
στο επίκεντρο του ενδιαφέροντος της αμερι-
κανικής εξωτερικής πολιτικής και της παγκό-
σμιας συζήτησης για θέματα στρατηγικής και
ασφαλείας» (Le Monde, 15 Φεβρουαρίου 2022).
Αν σκεφτεί κανείς τι συνέβαινε πριν από είκοσι
χρόνια, το 2000 δηλαδή, τότε όντως η Μόσχα
κατάφερε να επανέλθει με αξιώσεις στο διε-
θνές προσκήνιο.

Το διάγγελμα λοιπόν του Ρώσου ηγεμόνα
είχε πολλούς αποδέκτες. Η Ουκρανία, όπως
η Κούβα για τους Αμερικανούς πριν από πολ-
λές δεκαετίες, είναι η αφορμή, το άλλοθι και
το πρόσχημα. Ο Βλαδίμηρος Πούτιν, το βράδυ
της Δευτέρας 21 Φεβρουαρίου, ενημέρωσε
με ξεκάθαρο τρόπο πως ο σχεδιασμός του, η
στρατηγική του «αρχιτεκτονική» αφορούν την
επανασύσταση της Σοβιετικής αυτοκρατορί-
ας. Καζαχστάν, Ουζμπεκιστάν, ο Καύκασος,
οι Τατζίκοι και οι Τουρκμένοι, η Κιργισία και η
Ουκρανία, αργότερα και η παλαιά Βεσαραβία,
γιατί όχι, θα πρέπει να ενταχθούν ξανά στο
τσαρικό βασίλειο. Αυτό είναι το σχέδιο.

Λίγος καιρός είχε περάσει από τη διάσκεψη
του Μονάχου του 1938, και ο Χίτλερ έστελνε τα
στρατεύματά του στην τότε Τσεχοσλοβακία
για να διασφαλίσει τη γερμανική μειονότητα
τάχα μου. Οι μειονότητες ανέκαθεν χρησιμο-
ποιούνταν ως εργαλεία άσκησης εξωτερικής
πολιτικής και επιθετικών ενεργειών. Λίγες ώ-
ρες πέρασαν από την αναγνώριση των ανα-
τολικών επαρχιών της Ουκρανίας, Λουχάνσκ
και Ντονιένσκ, και οι ρωσικές τεθωρακισμένες
φάλαγγες εισέβαλαν για να προστατέψουν
την «ανεξαρτησία» των ρωσόφωνων περιο-
χών της Ουκρανίας. Είναι πολύ απλό. Όταν δεν
έχεις κάποιο Κοινοβούλιο για να σε φρενάρει,

Λ

FreeVo ices

η Μόσχα
εκβιάζει μέσω

Ουκρανίας
την Ευρώπη
για μία νέα

ολιστική Συνθήκη
Ασφαλείας

4 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Της ΕΛΙΣΑΒΕΤ ΠΑΠΑ∆ΟΠΟΥΛΟΥ

REVENGE PORN
Μικροί τόποι - Κάρπαθος

Αυτό, νοµίζω, που κάνει τόσο οδυνηρό το
«revenge porn» είναι η παρεµβολή στο κοινω-
νικό µας πρόσωπο δεδοµένων που ανήκουν
στην απολύτως ιδιωτική σφαίρα και θα έπρε-
πε να µείνουν εκεί. Από την ώρα που περνάµε
το κατώφλι του σπιτιού µας, βγάζουµε προς
τα έξω ένα πρόσωπο το οποίο έχουµε δοµήσει
µέσα από χρόνιες διεργασίες. Είναι το κοινωνι-
κό µας πρόσωπο, και δίνουµε το δικαίωµα να
κοιτάξουν παραµέσα (εκεί όπου όλοι έχουµε
πράγµατα να κρύψουµε, µερικά για τα οποία
ντρεπόµαστε) µόνο αυτοί που εµείς διαλέ-
γουµε. Το παραµέσα είναι τα αισθήµατα και η
σεξουαλικότητά µας (ανεξαρτήτως σεξουαλι-
κού προσανατολισµού). Σε αυτά επιτρέπουµε
να κοιτάξουν όσοι εµπιστευόµαστε. ∆εν έχει
σηµασία η διάρκεια του χρόνου για τον οποίο
παραχωρείται η εµπιστοσύνη. Μπορεί να είναι
για µια νύχτα, µπορεί για µια ζωή. Στη σεξουα-
λικότητα είµαστε όλοι ακατέργαστοι, από την
άποψη ότι στο πεδίο αυτό δεν επιτρέπουµε
την παραβίαση της ελευθερίας µας (εκτός και
αν η ελευθερία αυτή ακουµπάει το έγκληµα).
Στη σεξουαλικότητα τους «ζυγούς» λύνουµε.
Αφήνουµε κατά µέρος τίτλους, τιµές, ευπρέ-
πειες, τα έτσι και τα αλλιώς. Γινόµαστε πλά-
σµατα του ενστίκτου, που σηµαίνει πλάσµατα
ξένα και ξαφνιαστικά. Εκεί ακριβώς δρα το
«revenge porn». Αυτό το πρόσωπο το παρα-
δίδει στην κοινοκτηµοσύνη, καταλύοντας το
δικαίωµά µας στον αυτοκαθορισµό. Το δικαί-
ωµα που έχουµε στον χώρο εργασίας, στην
πολυκατοικία, στη γειτονιά και στο µικρό µας
στερέωµα, να κρατήσουµε τον µυστικό εαυτό
µας, µέχρι εκεί που εµείς νιώθουµε ασφαλείς.

το «∆ιαβάζοντας τη Χάνα» µια γυ-
ναίκα προτιµά να καταδικαστεί
για έγκληµα, για να µην υποστεί
αυτό που η ίδια θεωρεί τον υπέρ-

τατο εξευτελισµό: Να παραδεχθεί ότι δεν
ξέρει να διαβάζει. Ο καθένας ορίζει το πε-
δίο της ντροπής του. Είναι δικαίωµά του. Ας
πάµε στην Κάρπαθο τώρα. Μιλάµε για ένα
µέρος µικρό. Μια θάλασσα και ένας αιώνας
το χωρίζει από τα λογιών «revenge porn»
και σύγχρονες κουλτούρες πολιτικής ορ-
θότητας. Μεγάλωσα σε ένα τέτοιο µέρος.
Μπορεί να µη µας χώριζε µια θάλασσα αλλά
µια ενδοχώρα, δεν κάνει διαφορά. Αυτοί οι
µικροί τόποι έχουν στενεµένες ζωές. Οι άν-
θρωποι φοβερίζοντας ο ένας τον άλλο µέσα
από το κουτσοµπολιό έστησαν τις κοινωνίες
τους, τους έδωσαν συνοχή, και όρισαν τι εί-
ναι καλό και τι είναι κακό. Έµαθαν να µην
αφήνουν τίποτα να ξεχυλίζει από τις όχθες
τους. Το στρίµωχναν και δεν τους ένοιαζε αν
θα γίνει απωθηµένο, σύµπλεγµα ή νεύρω-
ση. Ήταν κοινωνίες επιβιωτικές και άγριες.
Είχαν στέρεη λογική και απαιτήσεις. Από τις
κοινωνίες αυτές η σύγχρονη Ελλάδα πήρε
τα καλύτερα κοµµάτια της, που δεν ήξερε τι
να τα κάνει. Από αυτές τις κοινωνίες πήρε
και µια ευπρέπεια που εµένα τουλάχιστον
δεν έπαψε να µε σοκάρει.

∆εν πρόκειται να ξεχάσω τη νύχτα που ξε-
νυχτούσανε τη µάνα µιας φίλης µου. Ήταν
∆εκέµβρης. Την ξενυχτούσανε στο σαλόνι.
Τα παράθυρα παλιά, έβαζαν βοριά. Μια σό-
µπα προσπαθούσε να τους ζεστάνει όλους.
Οι θείες της και η καλή φίλη της µάνας της
κάθισαν µαρµαρωµένες όλη τη νύχτα στην
ίδια θέση. Στην ίδια παγωνιά. Χωρίς να κου-

νήσουν τα πόδια τους. Χωρίς να ξεµουδιά-
σουν. Φορώντας φούστες όπως ταιριάζει σε
έναν νεκρό. Για τέτοιου είδους ευπρέπεια
µιλάµε. Που δεν γνωρίζει ανάπαυλα. Κι ό-
µως ετούτη η ευπρέπεια, ενώ δεν το περιµέ-
νει κανείς (δεδοµένης της σκληρότητας που
επιφυλάσσει για τον εαυτό της), έχει µια δε-
κτικότητα στο τι συµβαίνει έξω, παρόλο που
λέει τα πράγµατα µε το όνοµα που τα έµαθε,
κι αυτό καµιά φορά ξαφνιάζει, και αδικεί
τον στην ουσία προοδευτισµό τους. Επίσης,
δεν πρόκειται να ξεχάσω µε πόσο αυτονόη-
το τρόπο δέχτηκε το χωριό µου ένα ζευγάρι
πενηντάρηδων οµοφυλόφυλων που µια µε-
τάθεση έφερε τον έναν από τους δύο σε µια
διπλανή πόλη. Έζησαν στο χωριό µου πά-
νω από πέντε χρόνια. Ήρθε κάποια στιγµή
και η µητέρα ενός από τους δύο. «Είναι απ’
τους άλλους», είπε ο πατέρας µου όταν τον
ρώτησα για τους καινούργιους κατοίκους.
∆εν βρήκα τίποτα κακό στην έκφραση αυτή.
Μόνο αµηχανία, κι εκείνη τη γνωστή ακά-
µατη ευπρέπεια. «Καλοί άνθρωποι», είπε ύ-
στερα από λίγο. Το κοινωνικό τους πρόσωπο
δεν πρόσβαλλε κανένα. Είχαν µια κανονική
ζωή, καλλιεργούσαν κι αυτοί λαχανόκηπο,
µερεµέτιζαν καµιά ζηµιά την άνοιξη στο
νοικιάρικο που έµεναν, πρόσθεσαν µια σει-
ρά από φωτισµένα παράθυρα, σε ένα χωριό
που ολοένα ερηµώνει. Ούτε σούσουρο, ού-
τε σκουντήµατα, ούτε προσβολές. Αυτές οι
µαραζωµένες από την εγκατάλειψη κοινω-
νίες, στις οποίες δεν έχει αποµείνει τίποτα
να κοιτάξουν στα ενδότερά τους εκτός από
τη µοναξιά, είναι έτοιµες να δεχτούν κάθε
τι καινούριο που ανταποκρίνεται στην τάξη
του κόσµου τους.

Αυτό που ήρθε και βρήκε την Κάρπαθο, αυ-
τό που τη χτύπησε κατάστηθα, δεν είχε να
κάνει µε σεξουαλικό προσανατολισµό. Είχε
να κάνει µε τη βία, η οποία σε ό,τι κι αν µπει
το διαστρεβλώνει. Είναι η βία που έκανε τη
σεξουαλικότητα να δείχνει άσχηµη. Βία εί-
ναι όταν εισχωρείς στο ιδιωτικό, βία είναι
όταν δείχνεις αυτό που ο άλλος δεν θέλει
να δει, βία είναι όταν τον αναγκάζεις να δει
τη γέννα του µε έναν τρόπο, που αυτός και
η παλιοµοδίτικη ευπρέπειά του δεν θα έ-
φταναν ποτέ. ∆εν ήταν το φύλο του γιου του
αυτό που τον σκότωσε. Κανείς δεν είναι τό-
σο χαζός ώστε να µην ξέρει. Ζούσε µια χα-
ρά, γνωρίζοντας όσα άντεχε. Είµαι σίγουρη
πως προχωρούσε στην αποδοχή. Από ∆ευ-
τέρα σε Κυριακή. Μπορεί να έφτανε η µέρα
που θα καµάρωνε ή θα µετανοούσε, για όσο
συναίσθηµα µάγκωσε στο όνοµα του «τι θα
πει ο κόσµος». Που το είχε και δεν το 'δωσε
στον γιο, να στηριχτεί.

Όποιος το έκανε αυτό, όποιος διέρρευσε το
βίντεο και έκανε αυτό τον άνθρωπο που µέ-
χρι τότε ήταν αντιµέτωπος µε µια φυσιολο-
γική πραγµατικότητα, δύσκολα όµως δια-
χειρίσιµη για τον ίδιο, όποιος τον έκανε να
περιφρονήσει κάθε τι που υπάρχει γύρω
του, και κυρίως την ίδια τη ζωή για τη χυδαι-
ότητα και τη βία της, πρέπει να τιµωρηθεί
και µάλιστα κακουργηµατικά. Κυρίως επει-
δή δεν του άφησε χρόνο. Να αποδεχτεί και
να τελευτήσει εν ειρήνη. Και γιατί όχι, έ-
µπλεος περηφάνιας. Μετανιωµένος για όσα
αδίκως καταλόγισε στον γιο, ενώ δεν του έ-
πρεπαν. A

Σ

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 5

FreeVoices

Τα νούμερα της Εβδομάδας
Tου Σταμάτη Ζαχαρού

Ε υκ λείδης
Τ σ ακ α λ ώ τος

«Αν έχεις πάει σε ένα σχολείο
που ιδρύθηκε το 150 0, σε
ένα κολέγιο, στην Οξφόρδη
(Queens College Oxford), που
ιδρύθηκε το 1341, δεν έχεις
ανασφάλεια. Έχεις μια "αστι-
κή αυτοπεποίθηση". Δεν το
λέω με υπεροψία». Η κρυφή
γοητεία της μπουρζουαζίας
χτυπά την πόρτα της Κου-
μουνδούρου.

Νίκος Κ αρανίκ α ς

«Όσο για τον νεοφιλελευθε-
ρισμό, δημιουργεί τόση ανι-
σότητα που δυσκολεύει την
κινητικότητα και όχι το αντί-
θετο, όπως διαβάσαμε από
τον σύντροφο απόφοιτο του
ιδρύματος που υπάρχει από
το 1500 (σ.σ. Ευκλείδη Τσα-
καλώτο) και σας το λέω εγώ
που είμαι απόφοιτος του δη-
μόσιου ΤΕΙ που υπάρχει από
το 1985, αλλά έχω μελετήσει
τον Μαρξ, γνωρίζω υλισμό,
διαλεκτική και νεοφιλελευ-
θερισμό».

Γι ώ ργος Κύ ρ τσ ος

«Ο Μητσοτάκης με διέγραψε
επειδή μιλάω για το κουκού-
λωμα της Novartis απ’ την κυ-
βέρνησή του». Ο ευρωβουλευ-
τής μιλάει έξω από τα δόντια.
Πάντα το ίδιο έκανε. Όπως
το 2017 που τουιτάριζε ότι
«κλαίγονται οι ΣΥΡΙΖΑΙοι για
το υποτιθέμενο κουκούλωμα
του σκανδάλου της Novartis.
Αυτοί το κουκούλωσαν μετα-
τρέποντάς το σε σκευωρία.
Αντί να κυνηγήσουν την ε-
ταιρεία & το κύκλωμα που
μας φέσωσε –όπως έκαναν οι
Αμερικάνοι– στοχοποίησαν
Σαμαρά-Βενιζέλο. Θα πλη-
ρώσουν και οι σκευωροί & η
εταιρεία».

Έ λενα Ακρί τα

«Το σούπερ μάρκετ που στέλ-
νει φυλακή μια 70χρονη που
δεν είχε να φάει και πήρε λίγο
κιμά και τυράκι δεν το λένε
"γνωστή αλυσίδα τροφίμων".
Lidl το λένε. Ανθρωπιά από τα
λιντλ το λένε». Ο «ανθρωπι-
σμός» των δικαστών του δια-
δικτύου από πού είναι;

ΚΚΕ

«Στο διάγγελμά του ο Πούτιν
επεδίωξε να δικαιολογήσει
τη σημερινή του στάση με
ένα ρεσιτάλ αντικομμουνι-
σμού, επίθεσης στους Μπολ-
σεβίκους, τον Λένιν και τη Σο-
βιετική Ένωση. Τίποτε, όμως,
δεν μπορεί να αμαυρώσει την
προσφορά του σοσιαλισμού
στη Σοβιετική Ένωση, που
ήταν πολυεθνική ένωση ισό-
τιμων κρατών, ούτε να απο-
κρύψει τα δεινά της καπιταλι-
στικής παλινόρθωσης, στην
οποία ο Πούτιν έπαιξε το δικό
του ρόλο».
Ο σουρεαλισμός έχει φθάσει
σε τέτοια επίπεδα, ώστε οι
σύντροφοι από τον Περισσό
να κάνουν (διά ανακοινώσε-
ων) μαθήματα κομμουνισμού
στους Ρώσους.

6 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

2 περιοχές της ε-
παρχίας Ντονμπάς

της Ουκρανίας, το
Ντόνετσκ και το Λου-
γκάνσκ, αναγνώρισε
ως ανεξάρτητες Λαϊκές
Δημοκρατίες το βράδυ
της Δευτέρας η Ρωσία
τινάζοντας στον αέρα
τη διάσημη αναποφα-
σιστικότητα της Δύσης.
Η είδηση έγινε γνωστή
με διάγγελμα –μάθημα
ιστορίας– του (κάμερα
σε μένα) Βλαντιμίρ
Πούτιν.

575 ελέγχους σε συν-
δέσμους οργανω-

μένων οπαδών πραγμα-
τοποίησε η Αστυνομία
μετά τη δολοφονία του
Άλκη στη Θεσσαλονίκη.

67 σύνδεσμοι χούλι-
γκαν σε όλη τη χώ-

ρα υποχρεώθηκαν σε
παύση λειτουργίας.

17 συλλήψεις στη δι-
άρκεια της μεγάλης

επιχείρησης.

6 μήνες έως 5 έτη εί-
ναι η νέα ποινή που

προβλέπεται πλέον για
εγκλήματα οπαδικής
βίας. Το καλό νέο είναι
ότι οι ποινές αυτές
θα εκδικάζονται κατά
προτεραιότητα. Σε
περίπτωση αναβολής
της δίκης, καθίσταται
υποχρεωτική η επιβολή
περιοριστικών όρων.

10 αγνοούμενοι ανα-
ζητούνταν μέχρι το

πρωί της Τρίτης, από
δυνάμεις της ΕΜΑΚ
στο πλοίο Euroferry
Olympia της Grimaldi,
εν τω μεταξύ είχε
βρεθεί ένας νεκρός
επιβάτης, το πρωί της
Κυριακής. Οι επιβάτες
καταγγέλουν άθλιες
συνθήκες και ανοχή του
πληρώματος στο να πα-
ραμένουν –παράνομα–
άνθρωποι στο γκαράζ
του πλοίου.

11 άνθρωποι είχαν χά-
σει τη ζωή τους τον

Ιανουάριο του 2014 στο
πλοίο Norman Atlantic
της ΑΝΕΚ lines, ενώ 22
αγνοούνται ακόμη και
σήμερα.

1,2 δισ. ευρώ ως οικο-
νομική βοήθεια θα

εκταμιεύσει η ΕΕ στην
Ουκρανία, καθώς η χώ-
ρα χάνει την πρόσβαση
στις διεθνείς κεφαλαι-
αγορές λόγω της αυ-
ξημένης γεωπολιτικής
αβεβαιότητας και των
επιπτώσεών της στην
οικονομική κατάσταση.
Γίνεται πολύ πιο φανε-
ρό το πόσο πολύ βοή-
θησαν οι «εταίροι» την
Ελλάδα, παρά τα του
αντιθέτου θρυλούμενα
που ακόμη και σήμερα
πρεσβεύουν διάφοροι
πολιτικοί σχηματισμοί.

4.000 δέντρα φυτεύ-
τηκαν στην πυ-

ρόπληκτη περιοχή της
Λίμνης στη Β. Εύβοια,
διαψεύδοντας όσους
διακινούσαν πέρυσι το
καλοκαίρι σενάρια περί
εμπρησμού, προκει-
μένου να φυτευτούν
ανεμογεννήτριες.

48.650 ευρώ κόστισε
το έργο και

το κόστος αλλά και την
υλοποίηση ανέλαβε η
εταιρεία EREN GROUPE
S.A., που ορίστηκε Ανά-
δοχος Αναδάσωσης, με
απόφαση του υπουρ-
γείου Περιβάλλοντος
και Ενέργειας.

47,9% τηλεθέαση
έκανε το 2ο ε-

πεισόδιο της σειράς του
MEGA «Άγιος Παΐσιος
- Από τα Φάρασα στον
ουρανό» στο κοινό των
γυναικών ηλικίας 18-34
ετών.

37,6% η τηλεθέαση
στο σύνολο και

38,1% στο κοινό 18-54
ετών.

200.000 ευρώ αγωγή
για προσβο-

λή του Αγίου Παϊσίου
κατέθεσε κατά του
Πέτρου Τατσόπουλου
το site ekklisiaonline.
Οξύμωρο, αλλά προσω-
πικά θυμάμαι πολλούς
ιεράρχες στα 90s να χα-
ρακτηρίζουν το internet

ως «χάραγμα» και «ερ-
γαλείο του διαβόλου».
Τώρα είναι online.

27 χρόνια παρέμεινε
αναλλοίωτο ένα

κάστανο που είχε δώσει
το 1990 ο Παΐσιος σε
έναν φοιτητή. Το Κά-
στανο το προσκύνησαν
το 2017 χιλιάδες πιστοί
στο Αγρίνιο. Αυτά να
τα βλέπει ο Ευ. Αντώ-
ναρος, ο οποίος την
Κυριακή διαμαρτυρή-
θηκε στο τουίτερ ότι θα
χαλάσουν τα τρόφιμα
στο ψυγείο του από
προγραμματισμένη
διακοπή ρεύματος για
λίγες ώρες.

12.949 πολίτες λάμ-
βαναν πα-

ροχές μακροχρόνιας
ανεργίας από τον ΟΑΕΔ,
ενώ είχαν εισοδήματα
χιλιάδων ευρώ, όπως α-
ποκαλύφθηκε από τους
ελεγκτές του ΟΑΕΔ.

27.021 είχαν ετήσιο ει-
σόδημα μεταξύ

20.000 και 30.000 ευρώ
και φυσικά ελάμβαναν
τις παροχές.

12,7% ήταν το ποσο-
στό ανεργίας

στην Ελλάδα τον Δεκέμ-
βριο. Μεταξύ τους, πε-
ριλαμβάνονταν και όλοι
οι προαναφερθέντες
αλλά και όσοι προσφέ-
ρουν μαύρη εργασία
για να γλιτώσουν τις ει-
σφορές. Φαινόμενο σύ-
νηθες, σε οικογενειακές
επιχειρήσεις, όπου ένας
εκ των δύο συζύγων κα-
λύπτεται ασφαλιστικά
από τον άλλον, εργάζε-
ται και δεν έχει λόγο να
πληρώνει εισφορές.

81-73 κέρδισε ο Ολυ-
μπιακός τον Πα-

ναθηναϊκό στον τελικό
του κυπέλλου μπάσκετ.

10 Κύπελλα Ελλάδος
έχει κατακτήσει ο

Ολυμπιακός.

20 Κύπελλα Ελλάδος
έχει κατακτήσει ο

Παναθηναϊκός.

9 συμφωνίες έχει
γράψει ο Ludwig van

Beethoven. Την τελευ-
ταία –και κατά σχεδόν
γενική ομολογία αρτι-
ότερη– παρουσίασαν
ζωντανά στο Μέγαρο
Μουσικής Αθηνών
ο Teodor Currentzis
και η ορχήστρα Music
Aeterna.

50 ετών γίνεται την
Πέμπτη ο διάσημος

–και αμφιλεγόμενος
για κάποιους– Κουρε-
ντζής και για αυτό, η
συναυλία του Σαββάτου
θα μεταδοθεί μέσω

streaming δωρεάν σε
όλη την Ευρώπη. Αν και
αποκλείεται να νιώσει
κανείς την επική ένταση
της παράστασης, όπως
και τη λεπτομέρεια
στην εκτέλεση όπως
θα ένιωθε μέσα στην
αίθουσα, προσωπικά
τη βρήκα εξαιρετική και
σας συστήνω ανεπιφύ-
λακτα ακόμη κι έτσι να
την παρακολουθήσετε
από τις ιστοσελίδες του
Mεγάρου Μουσικής
Αθηνών και του γαλ-
λογερμανικού τηλεο-
πτικού σταθμού ARTE
Concert.

a
d

v
e

r
t

o
r

ia
L
 A

.V
.

Goody’s Burger House
Τα Goody’s Burger House είχαν την ωραιότερη ιδέα για την Ημέρα των Ερωτευμένων

Τ ην Ημέρα του Αγίου Βαλεντίνου είχα date. Με τον
κολλητό μου. Ο οποίος και με πήγε στο λιγότερο
ρομαντικό σημείο που μπορούσα να σκεφτώ: στα
Goody’s Burger House της Γλυφάδας. Μην παρεξη-

γηθώ, πιστεύω ότι η στιγμή ανάμεσα σε εσένα και το burger
σου δεν είναι απλά ρομαντική, είναι ιερή! Απλώς σε αυτήν
τη στιγμή δεν χωράει τρίτος. Ο φίλος μου, όμως, είχε πολύ
συγκεκριμένο λόγο που με έφερε ως εδώ… Γιατί για την
ημέρα του Αγίου Βαλεντίνου τα Goody’s Burger House είχαν
ετοιμάσει μια ενέργεια πολύ σημαντική. Λεγόταν “Love with
Pride”.

Ήταν ένας τοίχος. Σταθήκαμε μπροστά του και κυριολεκτικά
δακρύσαμε. Ήταν ολόκληρος καλυμμένος με ομοφοβικά

σχόλια, μηνύματα μίσους που διατυμπάνιζαν ότι τα άτομα
της LGTBQ+ κοινότητας δεν έχουν δικαίωμα στον έρωτα,
δεν έχουν δικαίωμα πουθενά. Στο κέντρο του, όμως, ξεχώ-
ριζε η επιγραφή “Love with Pride” και από κάτω με μικρό-
τερα γράμματα η προτροπή: «Σβήσε το μίσος και γιόρτασε
τον έρωτα». Η σκέψη των Goody’s Burger House ήταν να κα-
λύψει αυτό τον τοίχο με μηνύματα αγάπης. Έτσι με την πα-
ραγγελία σου, έπαιρνες μαζί και αυτοκόλλητα με αισιόδοξα
συνθήματα και χρώματα υποστήριξης. Τα δικά μας έλεγαν:
«Αποδέξου τον εαυτό σου. Ο έρωτας δεν έχει φύλο», «Σ’
αγαπώ όπως είσαι», «Η ομοφοβία σκοτώνει, η υποστήριξη
σώζει». Αφού φάγαμε τα πληθωρικά μας burgers, σηκωθή-
καμε και με χέρια τρεμάμενα κολλήσαμε τα αυτοκόλλητα
στον τοίχο. Παρακολουθήσαμε κι άλλους να κάνουν το ίδιο,

μέχρι που δεν υπήρχε κανένα αρνητικό μήνυμα πια στον
τοίχο.
Σκέφτηκα πως αυτός ο τοίχος είναι η κοινωνία μας. Μπορεί
να είναι ομοφοβική, εχθρική και, ναι, πολλές φορές γεμά-
τη μίσος. Όμως είναι στο χέρι μας να την αλλάξουμε. Με
αγάπη και θετική στάση μπορούμε να κρύψουμε όλο αυτό
το μίσος και να μετατρέψουμε τον κοινωνικό ρατσισμό σε
αλληλεγγύη. Η αλλαγή αρχίζει με απλά πράγματα (που τε-
λικά δεν είναι και τόσο απλά…), όπως αυτή η πρωτοβουλία
των Goody’s Burger House που μετέτρεψε τη γιορτή του
Αγίου Βαλεντίνου από κάτι στερεοτυπικό σε μια όμορφη
κοινωνική ενέργεια. Θέλουμε περισσότερες τέτοιες ενέρ-
γειες, χρειαζόμαστε περισσότερες τέτοιες ιδέες! Μέχρι όλοι
οι τοίχοι μίσους να εξαφανιστούν και να γεμίσουν με αγάπη!

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 7

8 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

…έσταμεν αχνύμενοι, θαλερόν κατά δάκρυ
χέοντες… (Οδύσσεια Λ, 466)

τον τοίχο απέναντί μου κρέμεται
κορνιζαρισμένη μια χαλκογραφία
σε τόνους του μπλε. Είναι μικρή,
τετράγωνη, 5 Χ 5 εκατοστά, και
δείχνει στο κάτω μέρος του τε-

τραγώνου ένα σπιτάκι με κεραμίδια και μια
ελιά, ενώ στο όρθιο δεξί πλάι ένα μακρόστενο
κτίσμα με κάτι σαν καμπαναριό στη μία του
άκρη, ένα κυπαρίσσι και στον ουρανό ένα α-
νάποδο μισοφέγγαρο – η ατμόσφαιρα μού
θυμίζει Σαγκάλ. Στο πασπαρτού που την πε-
ριβάλλει είναι γραμμένο με μολύβι: «Χρόνης
’985. Ενθύμιο 44 χρόνων».
Πόσο μεγάλος μου φαινόταν τότε από τη
θέση που τον κοιτούσα δώδεκα σκαλιά πιο
κάτω. Αυτά τα δώδεκα χρόνια μάς χώριζαν
βιολογικά, ολόκληρο σχολείο, δημοτικό και
γυμνάσιο μαζί, τεράστια απόσταση όταν είναι
κανείς νέος… Κι όμως τότε αυτή η απόσταση
είχε ήδη εξαερωθεί γιατί είχαμε περάσει στην
ουσία ενός διαλόγου. Το απαύγασμα αυτής
της ίδιας ουσίας εξακολουθεί να με ακολουθεί
ανάλαφρο και καθοριστικό ακόμη και τώρα
που ο δικός του χρόνος δεν μετριέται πια με
σκαλοπάτια και σβηστά κεριά.

Γνωριστήκαμε την εποχή των Λιοτριβιών – ο
βιωμένος χώρος απασχολούσε τη δουλειά του
κι εμένα με άφησε άφωνο εκείνο το λοξό φως.
Η κοινή καταγωγή των γυναικών μας, της Ελέ-
νης και της Ευρυδίκης, στάθηκε το υπόβαθρο
της πρώτης γνωριμίας. Από εκεί και πέρα επι-
κράτησε αυτό που οι διαβασμένοι αποκαλούν
κομψά «εκλεκτική συγγένεια» και ο λαός, που
πατάει και με τα δυο πόδια στη γη: «ταίριαξαν
τα χνώτα τους». Έτσι μία συνάθροιση κοινω-
νικής φύσεως που θα μπορούσε κάλλιστα να
αποδειχθεί βαρετή και ανούσια (ιδίως για εκεί-
νον) έγινε το έναυσμα υπερσαραντάχρονης
φιλίας. (Στο απρόσμενο φύονται οι ανθεκτικές
φιλίες, σαν τους δυνατούς έρωτες.)

Ξεκίνησε, λοιπόν, ένας διάλογος και, όπως ή-
ταν φυσικό, εκείνος μιλούσε κι εγώ περισσό-
τερο άκουγα. Και πού δεν έχουμε κουβεντιά-
σει, άλλοτε τρώγοντας και πίνοντας, άλλοτε
περπατώντας, άλλοτε χαζεύοντας τη φύση
ή τους ανθρώπους. Από τον «Βλάσση» και τη
«Λεύκα», μέχρι στα φιλετάκια στη Δάφνη, τα
μπιφτέκια στα Πετράλωνα ή την μπιραρία
στον παράδρομο της Λεωφόρου Αλεξάν-
δρας. Από το Πετρί της Μυτιλήνης, μέχρι την
Άνω Πόλη της Θεσσαλονίκης, το Διδυμότειχο,
την Κομοτηνή, την Αλεξανδρούπολη και τις

μονές του Αγίου Όρους. Από το παλιό ατελιέ
(ένα δωμάτιο στο διαμέρισμα της Διγενή Ακρί-
τα, όπου έμενε οικογενειακώς, και αργότερα
το κατέλαβε ολόκληρο όταν το νοικοκυριό
μεταφέρθηκε στον επάνω όροφο), μέχρι το
ολοφώτεινο της μονοκατοικίας στην οδό Δι-
ονυσίου Εφέσου. Άλλοτε με παρέα τον μετέ-
πειτα καθηγητή στο τμήμα Μετάφρασης και
Διερμηνείας του Πανεπιστημίου της Μάλαγα
και βραβευμένο μεταφραστή της ελληνικής
λογοτεχνίας Μπιθέντε Φερνάντεθ, τον ψυ-
χίατρο και ποιητή Θανάση Χατζόπουλο ή τον
συγγραφέα Μισέλ Φάις και συχνότερα οι δυο
μας, τότε που οι συζητήσεις γίνονταν πιο προ-
σωπικές και οι εκμυστηρεύσεις αυθόρμητες.
Εμείς ήμασταν οι νεότεροι φίλοι του με τον
λογοτεχνικό προσανατολισμό, γιατί υπήρχαν
φυσικά και οι άλλοι, οι ομότεχνοι και συνο-
μήλικοι. Ο Χρόνης δεν ζωγράφιζε μόνο αλλά
και διάβαζε: πολλή πεζογραφία, περισσότερη
ποίηση. Με εντυπωσίαζε κάθε φορά που πια-
νόταν από κάποια ευκαιρία και απήγγελλε από
στήθους στίχους ποιημάτων. Αν είχε αφοσιω-
θεί στην ποίηση (αυτή ήταν η άλλη τέχνη που
τον έθελγε) θα του ταίριαζαν, λέω, τα χαϊκού.
Ο Χρόνης ήταν πολύ βαθύς άνθρωπος και συ-
νάμα ανοιχτός, δοτικός και προσηνής – κάτι
που δεν το συναντάς συχνά σε μεγάλους καλ-

λιτέχνες. Όσο κι αν μιλούσε για την τέχνη και
τη ζωή, δεν μονοπωλούσε τη συζήτηση και
άκουγε πάντα προσεκτικά ό,τι του έλεγες. Η
συζήτηση μαζί του ανέβαζε κι εσένα σε ανώ-
τερο επίπεδο. Κατανοούσε σε τέτοιο βαθμό
τα ανθρώπινα ώστε μπορούσε να νουθετήσει
με ηρεμία έναν φίλο ακόμα κι όταν αυτός εί-
χε διαπράξει σοβαρό ατόπημα εις βάρος του.
Αυτές οι σχέσεις με τους κοντινούς «άλλους»
–πρωτίστως βέβαια με την Ελένη– που ορί-
ζουν το πρόσωπο του καθενός μας ήταν άλ-
λωστε κύριο μέλημά του στη ζωγραφική από
πολύ νωρίς. Ήξερε καλά από μικρό παιδί ότι
είχε ένα χάρισμα (δεν έχω γνωρίσει άλλον που
να λέει από τις πρώτες τάξεις του Δημοτικού
ότι θέλει να γίνει ζωγράφος και όχι πυροσβέ-
στης ή αστροναύτης, και να το εννοεί) και αυτό
το χάρισμα το καλλιέργησε με συνέπεια κι ε-
πιμονή. Στις ταβέρνες που πηγαίναμε ερχόταν
πάντοτε εφοδιασμένος με μπλοκάκι σπιράλ
και μαύρο μολύβι, όπου σχεδίαζε μικρά πορ-
τρέτα των συμποτών και στη συνέχεια μας τα
χάριζε. Κατείχε επίσης την τέχνη να μεταδίδει
την εμπειρία και τις γνώσεις του και στον πιο α-
δαή συνομιλητή με τρόπο που γινόταν εύκολα
κατανοητός. Υποθέτω ότι αυτό θα το εκτίμη-
σαν οι μαθητές του στη Σχολή Καλών Τεχνών,
όπως και το χιούμορ του. Μου είναι αδύνατο να

Ο Θωμάς Σκάσσης γράφει για μια υπερσαραντάχρονη φιλία
ΧΡΟΝΗΣ ΜΠΟΤΣΟΓΛΟΥ

Φωτό: ΠΗΝΕΛΟΠΗ ΜΑΣΟΥΡΗ

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 9

τον φανταστώ αλλιώς, γιατί ήταν άνθρωπος
απλός και ισορροπημένος, που δεν χρειαζόταν
να προβάλλει τις ιδιότητες του ζωγράφου ή
του καθηγητή, κάνοντάς σε έτσι από την πρώ-
τη στιγμή να νιώθεις σαν ίσος προς ίσο.

Ο Χρόνης υπήρξε και ιδιαίτερα γενναιόδωρος.
Είχε περίσσευμα ψυχής. Ήταν πάντα πρόθυ-
μος να συμπαρασταθεί σε έναν φίλο και να του
δώσει την όποια συμβουλή έκρινε αναγκαία,
χωρίς να αρκείται σε αυτό που θέλει ο άλλος
να ακούσει – η κριτική ματιά του δεν περιορι-
ζόταν μόνο στα έργα τέχνης. Ύστερα, υπέγρα-
φε χωρίς δισταγμό τα εξώφυλλα πρωτόλει-
ων πεζογραφημάτων, ενώ με κάθε ευκαιρία
έσπευδε να σου χαρίσει κάποιο έργο του: είτε
είχες γενέθλια, είτε τον καλούσες για φαγητό
στο σπίτι σου, ή του έκανες απλώς επίσκεψη.
Σε αυτή την περίπτωση μάλιστα σου έλεγε να
διαλέξεις όποιο σου αρέσει. Το τελευταίο μου
το έδωσε λίγες μέρες μετά την Πρωτοχρονιά
του 2019. Είναι ένα αφηρημένο σχέδιο σε χαρ-
τόνι, εν μέρει κολάζ, όπου διακρίνεται ένα πανί
– ετοιμαζόταν κι αυτός για το ταξίδι στο μαύρο
που περιβάλλει τις μορφές της συγκλονιστι-
κής Νέκυιας που έχει ζωγραφίσει. Από εκείνη
τη μέρα, δεν τον είδα ξανά.
Έχω ακόμα την απορία τι του έδινε εκείνου η
παρέα μου. Ξέρω ωστόσο πολύ καλά πόσο
πολύτιμες ήταν για μένα οι ώρες της συνανα-

στροφής μαζί του και τι μαθήματα μου έδωσε
(χωρίς να μου κάνει μάθημα). Πρώτο και κύριο
ήταν η διαδικασία της δημιουργίας: πώς από
την πρώτη αναλαμπή της έμπνευσης βυθίζε-
σαι με κόπο στο θέμα, παραμερίζοντας μέχρι
και τους περισπασμούς της καθημερινής ύ-
παρξης, για να βρεις την ουσία του και να ανα-
δυθείς μετά, να κάνεις βήματα προς τα πίσω για
να κοιτάξεις το έργο από απόσταση (ό,τι πιο δύ-
σκολο) έτσι ώστε να διακρίνεις αδυναμίες και
ελλείψεις, να τις διορθώσεις και όλο αυτό ξανά
και ξανά ώσπου να αισθανθείς (γιατί πράγμα-
τι το αισθάνεσαι) ότι ολοκληρώθηκε. Το δεύ-
τερο είναι μια πρόταση γραμμένη κάτω από
μια αυτοπροσωπογραφία του με ημερομηνία
26.1.1991, όπου συμπυκνώνεται η γενναιαλο-
γία και ο βιωμένος χρόνος καθενός μας: «Εγώ,
όπως ο πατέρας μου όταν άρχισε να μοιάζει του
πατέρα του». Το τρίτο, εξίσου σημαντικό, περι-
κλειόταν σε μία φράση που είπε εν τη ρύμη του
λόγου του (δεν θυμάμαι πού, πότε και με ποια
αφορμή) και μου έμεινε χαραγμένη στο μυαλό:
«Η μόνη αιωνιότητα που γνωρίζει ο άνθρωπος
είναι η επανάληψη των τελετουργιών».
Ο Χρόνης βρίσκεται στο κέντρο της νοερής,
προσωπικής μου Νέκυιας και θα με συντρο-
φεύει μέχρι τέλους. A

Ο Θ. Σκάσσης είναι πεζογράφος και μεταφραστής.

Προσωπική Νέκυια,
ενότητα 26 ζωγρα-

φικών έργων,
1993-2000, Συλλογή

Σωτήρη Φέλιου

Ο γλύπτης Αλμπέρτο
Τζιακομέτι, 2003,
Συλλογή Σωτήρη

Φέλιου

Τ
ι ε ίναι , όμ ω ς , το
Lean In; Πρόκειται
για έναν μη κερδο-
σκοπικό οργανισμό
που ξεκίνησε το 2013
στο Πάλο Άλτο των
ΗΠΑ από τη γενική
διευθύντρια επιχει-
ρήσεων (COO) του
Facebook Σέριλ Σά-

ντμπεργκ με στόχο τη δημιουργία μιας παγκό-
σμιας κοινότητας που ενθαρρύνει τις γυναίκες
να κυνηγήσουν τους επαγγελματικούς τους
στόχους. Η έμπνευσή της ήρθε όταν διαπί-
στωσε ότι, σε meetings στη Σίλικον Βάλεϊ, δεν
συμμετείχαν γυναίκες. Λίγο αργότερα, έγρα-
ψε το βιβλίο «Lean In. Women, Work and the
Will to Lead» στην προσπάθειά της να παρο-
τρύνει περισσότερες γυναίκες να καταστούν
πιο ενεργές στον εργασιακό τους χώρο.
Πώς επιτυγχάνεται αυτό; Με την ανάπτυξη μι-
κρών ή μεγαλύτερων κύκλων και συντονισμέ-
νων ομάδων γυναικών που συναντιούνται για
να μοιραστούν τις εμπειρίες τους και να στηρί-
ξουν η μία την άλλη ώστε να διεκδικήσουν όσα
επιθυμούν στο εργασιακό τους περιβάλλον με
αυτοπεποίθηση.
Από την ίδρυσή του μέχρι σήμερα, το δίκτυο
έχει μεγαλώσει εντυπωσιακά: πάνω από
50.000 γυναίκες έχουν ξεκινήσει κύκλους σε
184 χώρες του κόσμου. Lean In όμως έχουμε
και στην Ελλάδα.
Η Αρετή Γεωργιλή, που ίδρυσε το ελληνικό
Lean In, μιλά για το έργο της οργάνωσης, τον
ρόλο των γυναικών σε ηγετικές θέσεις σήμε-
ρα, τις αλλαγές που έφερε η πανδημία στην
εργασία και τις επαναλαμβανόμενες γυναι-
κοκτονίες.

Πώς ήρθατε για πρώτη φορά σε επαφή με το
Lean In και γιατί αποφασίσατε να δημιουργή-
σετε την ελληνική κοινότητα της διεθνούς αυ-
τής οργάνωσης; Το Lean In ξεκίνησε πριν από
περίπου 10 χρόνια στην Αμερική. Εγώ δεν ήξερα
καν τι σημαίνει. Το βιβλιοπωλείο Free Thinking
Zone, που τότε άνοιξα, είχε σκοπό να ασχοληθεί
με τα ανθρώπινα δικαιώματα και να κάνει ακτιβι-
σμό για την προστασία τους. Η έμφαση δίνονταν
στο προσφυγικό και την κοινότητα ΛΟΑΤΚΙ, θέ-
ματα που βρίσκονταν εκείνη τη χρονική περίοδο
σε ένταση. Από τη συναναστροφή μου, όμως,
στο μαγαζί με διάφορες κυρίες κατάλαβα ότι στα

θέματα ισότητας υστερούσαμε σημαντικά. Σύμ-
φωνα, εξάλλου, και με τις στατιστικές, ήμασταν
για πολλά χρόνια η τελευταία χώρα στην Ευρώ-
πη σε σχετική πρόοδο. Χωρίς να πιστεύω ότι υ-
πάρχει ακόμα τόσο μεγάλο θέμα, άρχισα να το
ψάχνω λίγο περισσότερο –και εμπειρικά– από
ανθρώπινο ενδιαφέρον. Έκανα όμως σοβαρό
λάθος, η αντίληψή μου ήταν πολύ διαφορετική
από την πραγματικότητα. Καθεμιά από τις κυρίες
που έρχονταν ως φίλες ή πελάτισσες του βιβλιο-
πωλείου ή συμμετείχαν σε εκδηλώσεις του Free
Thinking Zone είχε να μου διηγηθεί μια ιστορία
σεξισμού, εμποδίων στην εξέλιξή τους, σεξουα-
λικής παρενόχλησης.
Το κίνημα MeToo ξεκίνησε βέβαια αργά στην Ελ-
λάδα, το να μην έχει όμως αναδειχθεί ούτε ένα
περιστατικό στον ιδιωτικό τομέα σίγουρα δείχνει
ότι υπάρχει πρόβλημα. Αν και δεν γνωρίζουμε
ακριβώς τη σοβαρότητα και την έκταση της κα-
κοποίησης που υφίσταται στον δημόσιο τομέα
αυτή τη στιγμή, ξέρουμε ότι υπάρχει και προσπα-
θούμε να πείσουμε περισσότερες γυναίκες να
μιλήσουν. Μάλιστα το 1 στα 20 περιστατικά που
καταγγέλλεται αντιμετωπίζεται λίγο ως πολύ
θεσμικά, γιατί εκεί έχουμε δομές όπως η Γενική
Γραμματεία Οικογενειακής Πολιτικής και Ισότη-
τας, τα συμβουλευτικά κέντρα, και βοηθά η ύ-
παρξη κάποιων κανόνων ποσόστωσης. Αντίθετα,
στον ιδιωτικό τομέα δεν υπάρχει καμία δέσμευση
σχετικά με τις προσλήψεις, τις προαγωγές στην
ιεραρχία, τη συμμετοχή γυναικών σε διοικητικά
συμβούλια κ.λπ. Είναι βέβαιο ότι υπάρχουν πολύ
σοβαρά θέματα που όμως δεν αποκαλύπτονται
από τον φόβο μη χάσουν τη δουλειά τους. Από
την έρευνά μας, το πρώτο πράγμα που ρωτού-
νται 9 στις 10 γυναίκες πριν προσληφθούν σε μια
επιχείρηση είναι αν θα κάνουν οικογένεια ή αν θα
μείνουν έγκυες.
Προσπάθησα λοιπόν να βρω μια πλατφόρμα που
να εξασφαλίζει την απόλυτη διαφάνεια και να
ασχολείται κυρίως με τον ιδιωτικό τομέα, για να
ενθαρρύνω τις γυναίκες εκεί να επικοινωνήσουν
ανοιχτά τα προβλήματα που αντιμετωπίζουν. Και
ταυτόχρονα θέλησα να βρω μια οργάνωση χωρίς
συγκεκριμένη νομική μορφή, όπου θα μπορού-
σαμε να δρούμε στο περίσσευμα του χρόνου μας,
ώστε να αποφύγω τις εύκολα αποδιδόμενες και
συχνά άδικες κατηγορίες για «επαγγελματικό δι-
καιωματισμό».
Το Lean In μας παρείχε πλήρες υλικό επικοινωνίας
(δικτύωση, πλατφόρμες Zoom, emails), καθώς
και έρευνες, επιστημονικά και άλλα εργαλεία, δί-
νοντάς μας έτσι τη δυνατότητα να κάνουμε το έρ-

γο μας στην Ελλάδα χωρίς να χρειάζεται να ξοδέ-
ψουμεούτε ένα ευρώ. Ξεκίνησα το Lean In χαλα-
ρά, κάνοντας τον πρώτο κύκλο, το «Free Thinking
Zone», στο βιβλιοπωλείο. Έκανα mentoring και
coaching σε κυρίες σύμφωνα με τις προδιαγρα-
φές του Lean In. Σε 2-3 χρόνια αυτό γιγαντώθηκε
και δεν μπορώ να το διαχειριστώ πλέον. Τώρα
πια δεν είμαι μόνο εγώ επικεφαλής, αλλά και δύο
άλλες κυρίες, η Νίκη Αλεξάνδρου και η Βίβιαν Φα-
τούρου. Αυτή τη στιγμή κάνουμε πάνω από 40
κύκλους, κάθε μέρα και έναν κύκλο, υποδεχόμα-
στε περισσότερες από 1.000 κυρίες και, επειδή
τους αρέσει να έρχονται εδώ, πλέον δεν χωράμε.
Καμία μας φυσικά δεν πληρώνεται.

Ποια είναι η δομή και πώς λειτουργεί το ελλη-
νικό Lean In; Πρόκειται ουσιαστικά για μια τερά-
στια συζήτηση, όπου υπάρχει κάποιος συντονι-
στής (moderator) που διευκολύνει τη συζήτηση
σε ένα πάνελ. Εμείς συντονίζουμε τη συζήτηση
και παρέχουμε ό,τι υλικά χρειάζεται κάθε κύκλος
για να προχωρήσει κατόπιν μόνος του. Η ενημέ-

ρωσή μας από κάποιον κύκλο για τη δράση του
είναι εθελοντική, δεν έχουμε κάποια εποπτική
δομή. Προσέχουμε μόνο να λειτουργούν οι κύ-
κλοι με απόλυτη διαφάνεια και στο πλαίσιο των
όρων του Lean In, κάτι που σημαίνει ότι δεν α-
μειβόμαστε για αυτή μας τη δράση και δεν την
αξιοποιούμε ως βιτρίνα για άλλες δράσεις, για
να βοηθηθούμε εμείς αλλά για να βοηθήσουμε
άλλους. Αν, για παράδειγμα, θελήσει το Lean In
της Κρήτης βοήθεια σε μια εκδήλωση, τους στέλ-
νουμε όσα χρειάζονται.

Ποιοι οι άμεσοι στόχοι της ελληνικής οργάνω-
σης; Εμάς μας ενδιαφέρει να ενδυναμώσουμε τις
γυναίκες, να τις κάνουμε να σταθούν στα πόδια
τους για να μπορούν να διεκδικήσουν στον εργα-
σιακό τους χώρο –είτε στη δική τους επιχείρηση,
ή στην κοινωνία– τη θέση που θέλουν. Για να το
καταφέρουμε αυτό λοιπόν, α) προάγουμε την α-
ναγνωρισιμότητα της ύπαρξης του προβλήματος
στην ισότητα των φύλων, β) εκπαιδεύουμε τις γυ-
ναίκες να βγαίνουν μπροστά, να λένε το πρόβλη-

Η συνεπικεφαλής του ελληνικού
Lean In Αρετή Γεωργιλή μιλά

για την οργάνωση και τη γυναίκα
στην εργασία σήμερα

Της Αλεξάνδρας Σκαράκη Φωτό: Θανάσης Καρατζάς

Αρετή
Γεωργιλή
τι είναι η οργάνωση Lean In;

10 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

«Είμαστε ένα
μεγάλο δίκτυο
γυναικών που
βοηθά η μία
την άλλη.
Το Lean In
δίνει φωνή

στις γυναίκες»
Λέει η Αρετή Γεωργιλή, ιδιοκτήτρια του concept
βιβλιοπωλείου Free Thinking Zone και συνεπικε-

φαλής της οργάνωσης Lean In Network
Greece - Athens

μα που αντιμετωπίζουν οι ίδιες χωρίς φόβο και γ)
προσπαθούμε να δημιουργήσουμε τις δομές και
τις προϋποθέσεις ώστε να μειωθούν τα εμπόδια
που συναντούν οι γυναίκες στον εργασιακό τους
χώρο, στην κοινωνία, στην πολιτική.

Σύμφωνα με πολλές μελέτες, όπως για πα-
ράδειγμα αυτή των Lean In και McKinsey &
Company με τίτλο «Women in the Workplace
2021», εξακολουθεί να μην αναγνωρίζεται ή
να υποτιμάται ο ρόλος των γυναικών ακόμα
και όταν αυτές καταλαμβάνουν ηγετικές θέ-
σεις. Πώς προσπαθεί το Lean In να το ανατρέ-
ψει αυτό; Καταρχάς, θέτει το πρόβλημα μέσω
της έρευνας, δεν έχει σημασία τι αντιλαμβάνεται
ο κόσμος αλλά τι προκύπτει από την έρευνά μας.
Και η έρευνα της McKinsey, υπό την οδηγία του
Lean In, δείχνει ότι υπάρχει σοβαρό πρόβλημα
τόσο στην ανάδειξη γυναικών στις υψηλότερες
βαθμίδες της ιεραρχίας, όσο και στο ύψος της
αμοιβής τους (pay gap). Στην Ελλάδα υπάρχει μια
υστέρηση έναντι αυτής των ανδρών κατα 15%.

Και δεν είναι μόνο η μισθολογική η υστέρηση,
υπάρχει και πρόβλημα νοοτροπίας (mentality
gap). Εμείς τονίζουμε αυτά τα δύο θέματα, μέσα
από θεσμικές παρεμβάσεις προς την Πολιτεία
και τη συνεργασία με τη Γενική Γραμματεία Οικο-
γενειακής Πολιτικής και Ισότητας, ή με την αρ-
θρογραφία και τα εκπαιδευτικά μας σεμινάρια
και workshops. Θέλουμε να μπορούμε να εντοπί-
ζουμε αυτά τα προβλήματα, να τα επισημαίνουμε
και να τα λύνουμε με διαφορετικούς τρόπους. Υ-
πάρχει για παράδειγμα ο νέος εργασιακός νόμος
που υποχρεώνει τις ιδιωτικές εταιρείες να έχουν
πολιτική ισότητας και να την καταθέτουν. Εμείς
λοιπόν θα βοηθήσουμε τη Γενική Γραμματεία Ισό-
τητας, παρακινώντας τις εταιρείες να εντοπίσουν
το πρόβλημα και προσφέροντας τους τη βοήθεια
μας για να τη θεσπίσουν. Και αυτό γιατί το θέμα
της πολιτικής ισότητας είναι κοινωνικό και όχι νο-
μικό θέμα, και έχει να κάνει με τη νοοτροπία των
ανθρώπων που εργάζονται στην εταιρεία. Ο (η)
υπεύθυνος ανθρωπίνου δυναμικού, σε συνεργα-
σία με τον (την) νομικό σύμβουλο, θα πρέπει να

κάνει μια μίνι εσωτερική έρευνα και να αποτυπώ-
σει το πρόβλημα σε κάθε εταιρεία. Στη συνέχεια
εμείς θα τον βοηθήσουμε να καταστρώσει πολι-
τικές για να εξαλειφθεί το πρόβλημα.

Η πανδημία έφερε σημαντικές αλλαγές στον
χώρο της εργασίας. Πόσο επηρέασε τα θέματα
έμφυλης ισότητας στην Ελλάδα και διεθνώς;
Έχει επηρεάσει πολύ. Από τα σχετικά στατιστικά,
η ανδρική ανεργία στην Ελλάδα έχει παραμείνει
περίπου στα προ πανδημίας επίπεδα ενώ η γυ-
ναικεία έχει αυξηθεί δραματικά. Σύμφωνα με την
έρευνα της McKinsey, 1 στις 4 γυναίκες ήταν ά-
νεργη πέρυσι, ενώ φέτος είναι 1 στις 3. Αυτό ση-
μαίνει ότι απολύονται περισσότερο οι γυναίκες,
πιο πολλές αναγκάζονται να αφήσουν τη δουλειά
τους ή να τη μετατρέψουν σε μερικής απασχόλη-
σης για να μπορούν να ανταποκριθούν
στις υποχρεώσεις του σπιτιού. Επίσης
η πανδημία έχει αυξήσει πάρα πολύ τα
ψυχοσωματικά προβλήματα στις γυ-
ναίκες.

Οι συχνά επαναλαμβανόμενες γυναικοκτονί-
ες απασχολούν έντονα την ελληνική κοινω-
νία. Πού πιστεύετε ότι οφείλεται το φαινόμε-
νο και ποια είναι η πρόταση του Lean In για πιο
αποτελεσματική αντιμετώπισή του; Οφείλεται
ξεκάθαρα στην πατριαρχία. Είναι ο τρόπος με τον
οποίο μεγαλώνουν οι γυναίκες τα αγόρια τους.
Και αυτό είναι πολύ πιο σοβαρό στην επαρχία από
ό,τι στην Αθήνα.Είμαστε σε αυτή την αντίληψη:
ότι όλα συγχωρούνται, όλα επιτρέπονται, όλα
μπορεί να τα κάνει ένας άνδρας. Μεγαλώνει έτσι
από μικρός, από τη στιγμή που υπάρχουν ανδρικά
και τα γυναικεία παιχνίδια. Όταν λοιπόν μεγαλώ-
νεις με αυτή τη νοοτροπία, όταν πηγαίνεις στα
καταστήματα και έχεις ξεχωριστά το αγορίστι-
κο και το κοριτσίστικο τμήμα, δημιουργείς ένα
πρότυπο μάτσο τύπου ο οποίος είναι κυρίαρχος
(dominant). Αυτό το πρότυπο λοιπόν δεν το επι-
τρέπει, αν κάποια στιγμή του πει η γυναίκα: «Δεν
σε θέλω πια». Κάνει τα πάντα για να μην το δεχθεί
ο εγωισμός του. Έτσι ήταν η περίπτωση της Καρο-
λάιν, της Ελένης, της Δώρας. Είναι λογικό, λοιπόν,
το παιδάκι αυτό όταν φτάσει η κρίσιμη στιγμή να
θεωρήσει ότι είναι ζήτημα ζωής και θανάτου να
μην την αφήσει να φύγει για την εικόνα που έχει
στην κοινωνία ως ο άνδρας ο «πολλά βαρύς».
Όταν μιλάμε για κλειστές κοινωνίες στην επαρ-
χία μας, τότε τα πράγματα γίνονται σοβαρότερα.
Τώρα, το Lean In Ρόδου με συνεργασία μας, ξε-
κινά ένα workshop για το πώς να γνωρίζεις την
παραβατικότητα στο προφίλ ενός ανθρώπου
που τείνει στη βία ή το έγκλημα. Εμείς θέλουμε
να μιλήσουμε για πράγματα τα ακούμε ευρέως:
την κακιά στιγμή και το «καλό» παιδί. Πρέπει να
αναγνωρίζουμε κάποια σημάδια πριν φτάσου-
με στο έγκλημα, όπως η γυναίκα στην Καλλιθέα
που κάλεσε την αστυνομία για τη γειτόνισσα που
κακοποιούνταν από τον σύζυγό της και η αστυ-
νομία δεν έκανε τη δουλειά της. Θέλουμε πολλές
γυναίκες σαν αυτή της Καλλιθέας. Το workshop
θα ξεκινήσει τον Νοέμβριο σε συνεργασία με το
Κέντρο Ερευνών για Θέματα Ισότητας (ΚΕΘΙ) και
τη Γενική Γραμματεία Οικογενειακής Πολιτικής και
Ισότητας των Φύλων. Θα το πάμε σε περιοχές που
πιστεύουμε ότι υπάρχει μεγάλη έξαρση των γυ-
ναικοκτονιών και της βίας. Κρήτη, Ρόδο σίγουρα
και μετά θα πιάσουμε και λιγότερο αναπτυγμένες
περιοχές της Αθήνας και την επαρχία.

Ποια είναι η ανταπόκριση στο έργο σας και
πώς αποτιμάτε τα αποτελέσματα από τη μέχρι
τώρα δράση σας; Είναι θετική. Μεγαλώνουν οι
κύκλοι, εμείς δεν έχουμε χρόνο πια. Είναι μια δου-
λειά πλήρους απασχόλησης. Αυτό που θα ήθελα

να προσθέσω είναι ότι το Lean In δίνει
φωνή στις γυναίκες. Φυσικά και κρα-
τούν την ανωνυμία τους. Οι συναντή-
σεις γίνονται σε κλειστό κύκλο. Ό,τι
λέγεται στο Lean In, μένει στο Lean In.

Αρετή
Γεωργιλή

Διαβάστε όλη τη
συνέντευξη

www.athens voice.gr

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 11

12 A.V. 3 - 9 ΦΕΒΡΟΥΑΡΙΟΥ 202212 A.V. 3 - 9 ΦΕΒΡΟΥΑΡΙΟΥ 2022

 Το ξέρεις ότι η Βουγιουκλάκη έχει δέκα ταξί δικά της;

ΞΕΧΑΣΜΕΝΕΣ ΑΘΗΝΑΪΚΕΣ ΑΤΑΚΕΣ
ΛΟΓΙΑ, ΦΡΑΣΕΙΣ, ΜΕΡΗ, ΠΡΑΓΜΑΤΑ ΚΙ ΟΝΟΜΑΤΑ ΑΠΟ ΤΟ ΠΑΡΕΛΘΟΝ

Μια λέξη, μια
φράση, ένα
όνομα, και ξε-
χύνονται στο
μυαλό σου

αναμνήσεις από τη ζωή
στις μεγάλες πόλεις,
από το παρελθόν. Δεν
είναι απαραίτητο να τα
έχεις ζήσει όλα. Πολλά
υπάρχουν στη μυθολο-
γία της Αθήνας (Μινιόν,
Ιππόδρομος, γκέι πιά-
τσες, δισκάδικα, περι-
οδικά…) και αποτελούν
τη ζωή σε φλας-μπακ.
Μαζέψαμε μερικά από
αυτά, σας τα δίνουμε
σαν αφορμή για να θυ-
μηθείτε και τα δικά σας,
Αθηναίοι και μη.

Μία Ελευθεροτυπία και ένα πακέτο
Stimorol, παρακαλώ.
Το δισκοπωλείο της γειτονιάς.
Έφερα να µου εµφανίσετε το φιλµ.
Χριστούγεννα στο Μινιόν.
Ξέχασα το πορτοφόλι σπίτι, να σας
πληρώσω αύριο;
 Έχεις φάει το mushroom melt στα
Wendy’s.
Μεσογείων: η λεωφόρος µε τις δισκο-
γραφικές εταιρείες.
Ραντεβού στο υπόγειο στο Metropolis.
Για ψαγµένο metal µόνον στο Rock
City, ζήτα τον Βαγγέλη.
Στο Pop Eleven έχουν αλφαβητικά τα βι-
νύλια, αλλά µε το µικρό όνοµα πρώτα.
Κυριακή πρωί στο Μοναστηράκι, θα
βρεις φθηνά επτάιντσα από τους πλα-
νόδιους.
Ελευθερουδάκη το αγόρασες ή Παπα-
σωτηρίου;
Της πήρα δώρο τους Πτυχιούχους, του
Βακαλόπουλου – το βρήκα στο βιβλι-
οπωλείο της Εστίας, απέναντι από τη
Νοµική.
Έχετε τηλεκάρτες;
Αυτό το ηλεκτρονικό παιχνίδι θα το
βρεις µόνον στη Στουρνάρη.
Ξεχάστηκα και έπαιζα tetris µέχρι το
βράδυ στο Palladium, στη Σολωµού.
∆εν δουλεύει καθόλου αυτή, σου λέω.
Όποτε περνάω από το γραφείο της,
παίζει ναρκαλιευτή!
Μου είπε ότι στο σπίτι του έφαγαν µπα-
νάνες.
Αθηναϊκός-Μάντσεστερ Γιουνάιτεντ
για το Κύπελο Κυπελλούχων 0-0.
Eίναι Έλληνας, από το Αιγάλεω. Μπου-
µπλή τον λένε!
∆άφνη-Παπάγου ντέρµπι στην Α1.
Ο Τάφος του Ινδού.
Ποια οµάδα πήρε το Κόρατς πέρσι, δεν
θυµάµαι.
Ο Γκάλης κάρφωσε στο γήπεδο του Πα-
νελληνίου.
Πήρε η ΑΕΚ το κύπελλο χθες – έριξε
84 πόντους στον Ηρακλή. Καλύτερος
παίκτης ο Κυριάκος Ραµπίδης!
Σχολές Ωµέγα, Σύνταγµα.
Η αίθουσα κλιµατίζεται.
Γιατί στον Ράγκο, µετράει το φράγκο.
Τραγουδάει η Ζωζώ στις Τζιτζιφιές,
πάµε να τη δούµε;.
Ξηµεροβραδιάζεται στην Jacki-O.
Το Look και µία Κουκουρούκου, παρα-
καλώ.
Το βαρέλι του τροχονόµου.
Επίδειξη τάπερ στης κυρίας Λελές.
Θέλω το κούρεµα του FidoDido.
Το σήκωσε ο πατέρας της κι έκανα
πως είµαι µία φίλη της.
∆εν ακούγεστε καλά, πάρτε το µηδέν.
Θα έρθεις Λέινα Λόβιτς στο Σπόρτινγκ;
∆ουλεύει τα βράδια Συγγρού.
Μα καλά, ένα πενηντάρικο η τυρόπιτα;
Σσς, µη µιλάς τώρα ηχογραφώ τα τρα-
γούδια του Πετρίδη από το ραδιόφωνο.
Το ξέρεις ότι η Βουγιουκλάκη έχει δέ-
κα ταξί δικά της;
Πόσα πήρε η Βουγιουκλάκη για να βάψει
τα µαλλιά της καφέ στη διαφήµιση του
Filcafe Continental;
Άνοιξε ένα Apelia.
Συνεταιριστικά κρασιά έχετε;

Είδα το νέο Technics στην έκθεση Hi-Fi
στο Χίλτον κι έπαθα την πλακάρα µου.
Ο Πι-Μι, ο Πι-Μι, ο Πι-Μι µε τη δραχµή.
Τον Ταχυδρόµο κι ένα ∆ελφοί παρα-
καλώ.
Ραντεβού στην ντισκοτέκ του President.
-Πού µένετε; -Πίσω από το Χίλτον.
Οι τρύπες του Καραµανλή.
Έχω και κότερο, πάµε µια βόλτα;
Κοστούµι σαφάρι από του Τσεκλένη
Παντελόνι ψάθα, µπεζ, Levi’s.
Η συναυλία της βροχής – Πουλικάκος &
φίλοι – Crazy Love στου Ζωγράφου.
Παράνοµοι ραδιοφωνικοί σταθµοί
που µεταδίδουν αργά τη νύχτα από
πλυσταριά σε ταράτσες.
...και κάνουν παρεµβολές στο ΕΙΡΤ και
στην ΥΕΝΕ∆.
Στον Πάλλη στην Ερµού για γραφική
ύλη…
. ..και µετά στον Τερζόπουλο στον επάνω
όροφο, για παλιά τεύχη Μίκι Μάους.
Το Φαντάζιο κι ένα Κιρέτσιλερ, παρα-
καλώ.
Η φωτογραφική µηχανή που κάνει χριτς-
χρατς-κλικ.
Βράχηκαν τα µοκασίνια µου.
Ακούτε τον 2-67 στα εφ-εµ…
Το Mad στην Πλάκα, µετά τη µία κλεί-
νει η είσοδος και όσοι είναι µέσα συνε-
χίζουν µέχρι όποτε.
Στην πλατεία Αγάµων, παρακαλώ.
Ξέρεις πού µένει η Ξανθή Περάκη;
Κουκουβάουνες.
Μία σεράνο κι έναν φραπέ, παρακαλώ.
Πήγα στο Happening και ζήτησα αυτό
τον δίσκο που πήρε 10 στο Ποπ+Ροκ.
Τον είχαν µόνον LED εισαγωγής
Σήκω να αλλάξεις κανάλι.
Η επιθεώρηση του καλοκαιριού στο
θέατρο Παρκ της Αλεξάνδρας.
Κάνει Jungle ο Καλοπίτας σε ένα ερείπιο
στη Σιµωνίδου, στο Σύνταγµα.
Κονκάρδες και τσόκερ από το
Remember στην Αδριανού.
Πάω να αγοράσω βελόνα.
Θυµήσου να πάρεις και βουρτσάκι για
τους δίσκους.
Τα πιτσιρίκια παίζουν λάστιχο στο µπαλ-
κόνι.
Monterey Pop Festival στο Άστρον της
Κηφισίας.
Σταδίου, Αττικόν. Σήµερον: Ένα Ζέπελιν
γεµάτο τραγούδια.
Βγες από το ίντερνετ, θέλω να τηλε-
φωνήσω.
Ποιο ίντερνετ. Έτσι κι αλλιώς δεν έχουµε:
βρέχει.
Είχα αφήσει το Σαββατοκύριακο στη
δουλειά να κατεβάζει αρχεία ο υπολο-
γιστής από το Napster και τη ∆ευτέρα
µου είχε στείλει ειδοποίηση το FBI!
-Ποιός είναι; -Πλασιέ βιβλίων είµαι, µπο-
ρείτε να µου ανοίξετε, παρακαλώ;
Πάµε στου Κατράντζου να αγοράσου-
µε φόρµα γυµναστικής.
Κι εµείς στους Αδελφούς Λαµπρόπου-
λους για σχολική ποδιά ποπλίνα.
Ραντεβού Σάββατο µεσάνυχτα στην
Οµόνοια για ξένα περιοδικά και κυρια-
κάτικες εφηµερίδες.
Όσα ξέρει η ∆οµή.
Αφισόραµα, George Michael, Αλέξια.
 To πρώτο πολυ-σινεµά, Village Center

12 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

 Το ξέρεις ότι η Βουγιουκλάκη έχει δέκα ταξί δικά της;

ΞΕΧΑΣΜΕΝΕΣ ΑΘΗΝΑΪΚΕΣ ΑΤΑΚΕΣ
ΛΟΓΙΑ, ΦΡΑΣΕΙΣ, ΜΕΡΗ, ΠΡΑΓΜΑΤΑ ΚΙ ΟΝΟΜΑΤΑ ΑΠΟ ΤΟ ΠΑΡΕΛΘΟΝ

στη Φραγκοκκλησιάς στο Μαρούσι.
Προτιµώ τα Ster Cinemas στον Άγιο
Ελευθέριο, γιατί έχουν extra large
pop corn!
Με φωνή εισπράκτορα λεωφορείου:
Κάντε λίγο πιο µπροστά στο βάθος,
για να χωρέσουµε όλοι.
Θάντερ - Θάντερ - Θάντερκτας!
-Ω, µα το Θεό, κυρία Ίνγκαλς, κάνετε
την καλύτερη µηλόπιτα σε όλο το
Πλαµ Κρικ της Μινεσότα.
-Ω, τα παραλέτε πάστορα Τζόουνς.
Α καλά, αυτό θα το βρεις µόνον
στην Κασετεµπορική στη στοά της
Αιόλου.
Ακούµπησα το δηµοσιογραφικό κα-
σετοφωνάκι µου στο τραπέζι, άναψα
τσιγάρο, και τον άφησα να µιλάει.
H Πειρατεία Σκοτώνει τη Μουσική!
Πάω µια λίστα µε τραγούδια στον
δισκά µου κι αυτός µου τα γράφει σε
κασέτα.
Θα τον βρεις στα φλιπεράδικα της
Κάνιγγος.
Έναρξη προγράµµατος µε το Τσοπανά-
κος ήµουνα.
Κοπάνα στην Μπλου Μπελ, πρώτη
πλατεία Ψυχικού. Έρχεσαι;.
Ο µπαµπάς µας έβαλε λουκετάκι στο
τηλέφωνο για να µη παίρνουµε υπε-
ραστικά.
Ξέρει τον Μπίλι Μπο.
Ησυχία! ΜΕΣΗΜΕΡΙ! Κοιµόµαστε!
Απαγορεύεται το πτύειν και το κα-
πνίζειν.
Στα 15 µπεκερέλ έφτασε σήµερα η
περιεκτικότητα. Προµηθευτείτε γάλα
εβαπορέ και αποφύγετε την κατανά-
λωση φρέσκων λαχανικών.
Ella Fitzgerald στο θέατρο Λυκα-
βηττού.
Ραντεβού στο Decadence στον λόφο
του Στρέφη.
Έπεσε ξύλο στη Φιλαδέλφεια.
Πάρε µε όταν φτάσετε.
Αβέλει λάτσες στη Σάντα Φωφώ.

 Ένα παρφέ ντ’ αµούρ µε
τόνικ, παρακαλώ.
 ∆ουλεύει αισθητικός
στον Πατίστα στην Ευ-
ριπίδου.
∆ουλεύει καµάκι στο Σύ-
νταγµα.
∆ουλεύει στον ∆ΟΛ
στη Χρήστου Λαδά.
Πηγαίνουν για ποτά
µετά στο Toy, απέναντι
από την Παλιά Βουλή.
Άσε µε τώρα, βλέπω
το Μουσικόραµα µε
τον Γιώργο Γκούτη.
Έχω προγραµµατίσει
να γράψω τη Μουσι-
κή Βιντεοθήκη της
ΕΤ-3 µε το Λευτέρη
Κογκαλίδη.
Θέατρο Καλουτά,
Πατησίων, «Ιησούς
Χριστός Υπέρλα-
µπρο Άστρο» µε Η-
ρώδη τον Σταµάτη
Φασουλή.

Ράδιο Σίτι, Πατησίων,
µε οθόνη Σινε-

ράµα, «Στενές επαφές τρίτου
τύπου».
 Ραντεβού στην ντισκοτέκ
στον ηµιώροφο του Πύρ-
γου των Αθηνών.
Το πήρα από την µπουτίκ
«Κλεπτοµανία» της Άννας
Φόνσου.
Αφιερώνω στην Τούλα
από το Μπουρνάζι.
Έχεις ένα τάλιρο για το
κόκκινο τηλέφωνο;
 Συναυλία Σπυριδούλα στο
Αχίλλειο. Συλλάβανε τον
Σιδηρόπουλο.
Το βρήκα στο Μουρλοκούκου,
στη Σκουφά.
Μαµά κούνα το σεµεδάκι, κρύβει την
οθόνη.
Κοπάνα για άραγµα στο πάρκο Βενιζέ-
λου, έρχεσαι;
Παπαθεµελή, Παπαθεµελή, απόψε
ένας ναύτης το κορµί µου αµελεί.
Πάρτι για την πενταήµερη στην Μπαρ-
µπαρέλα της Συγγρού, θα έρθεις;
Το κάψαµε χτες στους Prodigy.
Σύνδεση µε το Ωνάσειο για το ιατρικό
ανακοινωθέν.
Ένα κουτί σπίρτα και µία τράπουλα,
παρακαλώ.

 Το βίντεο-κλαµπ της γειτονιάς σας.
 Πρέπει να επιστρέψω κάτι βιντεο-
κασέτες
 Μετά το θέατρο ραντεβού στο Ιντεάλ
της Πανεπιστηµίου για φαγητό.
 Κάνω συλλογή από χαρτοπετσέτες,
εσύ;
 Μπαµπά µην τρέχεις.
 Έχει πορεία στο Υπουργείο Παιδείας
στη Μητροπόλεως.
 Πάρτι µε ακάλεστους στου Παπάγου,
Σάββατο βράδυ.
 Έγινα τύφλα µε Β52ς στο Μέµφις,
χτες.
 Α, κι εγώ κατρακύλησα τις σκάλες του
No Name, ερχόµουν να σας βρω.
Το ρεµάλι της Φωκίωνος Νέγρη.
Ντου στους Iron Maiden στο Περιστέρι.
Πήρα το νέο άλµπουµ των Iron
Maiden και στο οπισθόφυλλο τα
γράφει όλα στα ελληνικά!
Ραντεβού έξω από το Ρόδον για Στέ-
ρεο Νόβα.

Ραντεβού στο Virgin Megastore,
στα Village.
Τη Λόλα από τη φωτιά ποιος θα την
βγάλει; Ο Καρνέισον που έχει δύναµη
µεγάλη.
Στα άφτερ του Σαλιάρη προσφέ-
ρουν µπρέκφαστ και µαύρα γυαλιά
στην έξοδο.
∆εκαήµερον φθήνειας στον Λαµπρό-
πουλο στα Χαυτεία.

Στο Athénée της Σταδίου το βρήκα
φθηνότερο.
Πάµε στου Zonar’s για καφέ.
Πάµε στον Άδωνι για καφέ.
Μεγάλος αλογοµούρης, κάθε µέρα
Συγγρού, στον Ιππόδροµο.
Βγήκε από το υπόγειο του Κουν.
Μπουρδελότσαρκα στο Μεταξουρ-
γείο.
Κόπηκα καθώς άνοιγα το Ζβαν µε
το κλειδάκι.
Αν θες να ξέρεις τι γίνεται στην
Αθήνα, διάβαζε τα In & Out του Ταχυ-
δρόµου.
Παρακαλώ, πέντε χλαπάτσες φα-
τσούλες που κολλάνε στον τοίχο.
Γιγαντοαφίσα η χαρακιά στο µοβ µε-
ταξωτό του Silk Cut.
Έκανε γυµνή φωτογράφηση η
Ισµήνη Καλέση για το Playboy.
Ψάχνω να βρω κάτι πούρα που έγρα-
ψε ο Λυµπέρης στο Status ότι είναι
τα καλύτερα.
Eίναι gay σου λέω, ρε. Αφού τον
είδα στην αµερικανική αγορά,
έψαχνε για ρούχα…
Mου αρέσει η τροµπέτα που έχει για
µουσικό σήµα ο Ζάχος Χατζηφωτίου

στην εκποµπή του.
Μα βάζει αυγό στο φραπέ ο

Λέντζος, λέµε, γι’ αυτό σου
αρέσει τόσο!
Στρίµωξε η Κανέλη χθες στην
ΕΤ1 τη ∆ήµητρα Λιάνη.
Το είδες το χαστούκι της
Αθίνη στη Λιάνη;
Πόσες δραχµές είπαµε είναι
ένα γερµανικό µάρκο;
 …και καλούµε στη σκηνή

να παραδώσει το βραβείο
Woman Of The Year την κυρία

Έλενα Μακρή.
 Pamela Anderson.

O Max Headroom εξώφυλλο στο
ΚΛΙΚ
 Το είδα χθες στο σπίτι ενός φίλου
σε laser disc και έπαθα ζηµιά µε την
εικόνα.
Μου αποµαγνητίστηκε το mini-disc
κι έχασα τα πάντα.
∆εν διαβάζει το pc τη δισκέτα. Πρέπει
να ξαναέρθεις αύριο να µας φέρεις το
κείµενο
Πάω Φειδίου για καινούργια γραφο-
µηχανή. Η άλλη τά ’φτυσε.
Ποιος παρουσιάζει τα Όσκαρ φέτος; Ο
Billy Crystal ή η Whoopi Goldberg;
Σκηνές ροκ χθες το βράδυ στη Ρι-
ζούπολη!
Έριξαν κέρµατα στον Boy George στο
Καλλιµάρµαρο. Ήταν ντυµένος σαν
γυναίκα!
∆εν θα παίξουν οι Μουσικές Ταξιαρ-
χίες στο Rock in Athens – στράβωσε
ο Τζιµάκος που είναι χορηγός η
coca-cola!
Βαβέλ ή Παρά Πέντε;
Johnny Thunders επί σκηνής του
Club Tessera της λεωφόρου Πει-
ραιώς.
O Nick Cave, πάντως, µόνον Ελλάδα
πουλάει, έξω δεν τον ξέρει κανείς!
Ωχ, ξέχασα το cd player στο αυτοκί-
νητο, πάω να το βγάλω.

Πάει στα µπαρ µε το ραδιοκασετόφω-
νο στο χέρι σαν τσάντα, για να µην του
σπάσουν το αυτοκίνητο.
Πάµε στο αεροδρόµιο του Ελληνι-
κού για µια ζεστή µπίρα σε πλαστι-
κό;
Θα φέρουν, άκουσα, να παίξει dj set ο
Danny Rampling!
Φίλος µου είπε, πάντως, ότι ο Paul
Oakenfold παίζει µε µιξαρισµένα
βινύλια.
Λαϊκά ακούω, αλλά µου αρέσει να
πηγαίνω παραλία για µπιτάκια καµιά
φορά!
Χθες στο Amsterdam, στη Σίνα, έ-
παιξε EMF & Deee-Lite. Ερωτεύτηκα
µια ξανθιά, νοµίζω…
 -Τι δέσµη ήσουν; -Τρίτη. Πήρα 148 στα
Λατινικά!
Ποιον προτιµάς στο ραδιόφωνο; Έ-
βενη, Αβράµογλου ή Μουτσόπουλο;
Κυριακή πρωί, µετά τη Θεία Λειτουρ-
γία, έχει παιδικά στην τηλεόραση.
Μουσικά Βραβεία Ποπ-Κορν.
Sold out το διήµερο φεστιβάλ έντε-
χνου τραγουδιού που διοργάνωσε το
περιοδικό ∆ίφωνο.
Μία κασέτα µε τα τραγούδια από
τους Αγώνες της Κέρκυρας, παρα-
καλώ.
Ραντεβού στον Λώρα, στη Μαβίλη.
O Χρήστος Πασαλάρης ανέλαβε την
Απογευµατινή.
Του πήρε συνέντευξη η Νίνα Βλάχου
για το «Φαντάζιο»!
Κυκλοφορεί στα περίπτερα µε δώ-
ρο ένα cd!
Κυριακάτικη πρωινή προβολή.
Τζιώτζιος-Τιµογιαννάκης στο Seven
X.
Ελληνίδα top-model.
To Ελλάντα είναι το δεύτερο πατρί-
ντα µου, Γιάτσεκ Γκµοχ.
Ελπίδα για το µέλλον ο Οφορίκουε
Σαράφης στα Τρίκαλα, Σαράφης στην
Αθήνα, Σαράφης στο Παρίσι.
Όξω, π**στη, απ’ την παράγκα!
Ένα ποίηµα, καληνύχτα σας. A

Των ΣΠΗΛΙΟΥ ΛΑΜΠΡΟΠΟΥΛΟΥ - ΓΙΑΝΝΗ ΝΕΝΕ Eικονογράφηση: HYPOKONDRIAK

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 13

«Το µόνο σταθερό
είναι η αλλαγή»

Όσα μας είπε ο εμβληματικός καλλιτέχνης Μπομπ Ουίλσον για τη δουλειά του,
με αφορμή τον «Οθέλλο» που σκηνοθετεί στη Λυρική Σκηνή

Της ΙΩΑΝΝΑΣ ΓΚΟΜΟΥΖΑ

ξέχουσα φυσιογνωµία στον
κόσµο του πειραµατικού θε-
άτρου», «Μάγος Μέρλιν της
καλλιτεχνικής πρωτοπορίας»,
«σκηνοθέτης-αλχηµιστής (για
άλλους ιµπεριαλιστής) του
βλέµµατος», οι υπερθετικοί
δεν λείπουν γύρω από το όνο-

µά του. Πολυπράγµων, τελειοθήρας και διαρκώς
σε κίνηση, ο 80χρονος Αµερικανός καλλιτέχνης
(της θεατρικής, οπερατικής αλλά και εικαστικής
σκηνής) βρέθηκε ξανά στην Αθήνα για την πρώτη
του συνεργασία µε την Εθνική Λυρική Σκηνή.
Χαίρεται που ξεκινάει τη µέρα του αντικρίζοντας
το αττικό φως. Άλλωστε, στον δοµηµένο µε αι-
σθητικά εντυπωσιακές εικόνες µινιµαλιστικό σκη-
νικό του κόσµο, οι επιβλητικοί και λεπτοµερώς
συντονισµένοι φωτισµοί έπαιζαν πάντα καίριο
ρόλο. Μαζί, φυσικά, µε τη σήµα-κατατεθέν στιλι-
ζαρισµένη αργή κινησιολογία του, τις σιωπές, το
έντονο µακιγιάζ, τα ιδιαίτερα κοστούµια. Είναι,
όµως, το χρώµα που καθοδηγεί τις δηµιουργίες
του στο ξεκίνηµά τους. Ακόµα και τη µουσική στις
όπερες που σκηνοθετεί έτσι την «ξεκλειδώνει»,
ακούγοντας τις αποχρώσεις της.
Ο «Οθέλλος», που έκανε πρεµιέρα στις 23 Φεβρου-
αρίου στην ΕΛΣ –σε συµπαραγωγή µε το Πασχα-
λινό Φεστιβάλ του Μπάντεν Μπάντεν, όπου είχε
παρουσιαστεί το 2019– και φέρει την υπογραφή
του στη σκηνοθεσία, τα σκηνικά και τους φωτι-
σµούς, δεν αποτελεί την πρώτη του συνάντηση
µε το σύµπαν του Βέρντι. Παραδέχεται, πάντως,
πως χρειάστηκε κάποιον χρόνο για να συνηθίσει
τη µουσική του διασηµότερου συνθέτη του ιτα-
λικού ροµαντισµού. «Στα νεανικά µου χρόνια είχα
παρακολουθήσει την “Αΐντα” στη Βερόνα και από τη
µια µε γοήτευσε το θέαµα και η απήχησή της, από την
άλλη τη βρήκα πολύ κιτς. Χρόνια αργότερα, µου ζη-
τήθηκε να τη σκηνοθετήσω στη Metropolitan Opera
και στις Βρυξέλλες. Όταν είχα τον χρόνο να ακούσω
πιο προσεκτικά, γοητεύθηκα περισσότερο από την
όπερα. Είναι στην πραγµατικότητα ένα έργο δωµατί-
ου. Συχνά βρίσκονται ένας, δύο ή τρεις τραγουδιστές
επί σκηνής. Μόνο µία σκηνή είναι πραγµατικά πο-
µπώδης. Είναι ένα θριαµβευτικό εµβατήριο. Κάποια
χρόνια αργότερα, σκηνοθέτησα τον “Μακµπέθ”.
Οπότε, όταν προέκυψε η πρόταση για τον Οθέλλο
ήµουν εξοικειωµένος µε τη σύνθεση του Βέρντι, που
για µένα παρουσιάζει ακραίες αντιθέσεις ανάµεσα σε
ποµπώδεις και σε πολύ ήσυχες στιγµές. Η όπερα του
Βέρντι, όπως και το έργο του Σαίξπηρ, είναι εξαιρετι-
κά δοµηµένη και γεµάτη αντικρουόµενες στιγµές».

	 Στο ξεκίνηµα της παράστασης παρουσιάζε-
τε ένα βίντεο µε έναν ελέφαντα που πεθαίνει.
Μιλήστε µας γι’ αυτή την επιλογή.
Ο σιωπηλός πρόλογος µε τον ελέφαντα που πε-
θαίνει αποτελεί µια µεταφορά για τον Οθέλλο,
έναν γίγαντα που καταρρέει. ∆εν θα τον απεικό-
νιζα ως λιοντάρι (σ.σ. όπως τον παροµοιάζει ο
Ιάγος), αλλά ως έναν βαρύ ελέφαντα που πέφτει
αργά. Αυτή η ολιγόλεπτη σιωπηλή εισαγωγή έρ-
χεται να µεγεθύνει τον αντίκτυπο της σαρωτικής
καταιγίδας στην έναρξη της όπερας, µε τις εκρη-
κτικές νότες της παρτιτούρας του Βέρντι.

	 Από πού ξεκινάτε; Πώς ξεκλειδώνετε τον
«γρίφο» ενός έργου και το προσεγγίζετε;
Σκέφτοµαι κατ’ αρχάς ποιο είναι το σωστό χρώ-
µα. ∆ουλεύοντας πρόσφατα το ανέβασµα της
«Τουραντό» του Πουτσίνι στην Όπερα του Παρι-
σιού, το χρώµα που µου ήρθε στο µυαλό ήταν το
κόκκινο. Στην όπερα «Πελλέας και Μελισσάνθη»,
πάλι, δεν θα χρησιµοποιούσα το κόκκινο αλλά
ιριδίζουσες αποχρώσεις απαλού µπλε και πράσι-
νου. Στον «Οθέλλο» βλέπω βαθιά µπλε στο χρώ-
µα της µουσικής και για ένα µικρό διάστηµα και το
κόκκινο, αλλά όχι για πολύ.

	 Έχετε αναφέρει ότι ο «Οθέλλος» πραγµατεύ-
εται το ζήτηµα του πώς είναι να είναι κανείς
ξένος, µια σύγκρουση σύγχρονη αλλά και
κλασική. Έχετε νιώσει ποτέ ξένος;
Μπορώ να ταυτιστώ µαζί του κατά κάποιον τρό-
πο. Η µητέρα µου «έφυγε» νέα, 57 ετών, και λίγο
πριν πεθάνει µου είπε ότι θα τα πάω µια χαρά στη
ζωή. Τη ρώτησα γιατί το λέει και µου απάντησε:
«Γιατί ξέρεις πώς να είσαι µόνος». Αυτός είναι, λοι-
πόν, ο τρόπος που ταυτίζοµαι µε τον «Οθέλλο».

14 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

� Η φιλοσοφία και η τέχνη της Άπω Ανατολής
αποτελούν σταθερές αναφορές στη δουλειά
σας. Γιατί σας ενδιαφέρει τόσο η Ανατολή;
Έχω πει πολλές φορές ότι η δουλειά µου είναι πιο
κοντά στην ανατολική φιλοσοφία παρά στη δυτι-
κή. ∆εν χρειάστηκα ποτέ έναν λόγο σχετικά µε το
γιατί κάνω κάτι, δουλεύω ενστικτωδώς, αν ξέρω τι
κάνω δεν θέλω να το κάνω. Ο λόγος για τον οποίο
εργάζεσαι ως καλλιτέχνης είναι για να αναρωτιέ-
σαι τι κάνεις. Η δυτική φιλοσοφία βασίζεται στην
εκλογίκευση των καταστάσεων, κάποιος κάνει κά-
τι για έναν λόγο. Εγώ δεν το χρειάζοµαι αυτό.

� Οι έννοιες της ακινησίας και της σιωπής
διατρέχουν τη δουλειά σας. Τι έχετε µάθει
από αυτές; Και ποια είναι η πιο ηχηρή σιωπή
που έχετε βιώσει;
Ο πιο δυνατός ήχος που άκουσα ποτέ ήταν δηµι-
ούργηµα του Lou Reed· ο ήχος από επτά steel κι-
θάρες, κάτι πραγµατικά εκπληκτικό. Για τη σιωπή
έµαθα από τον John Cage, ο οποίος έγραψε και το
οµότιτλο βιβλίο, και λέει ότι «δεν υπάρχει σιωπή
όσο ζούµε, υπάρχει ήχος». Έχω υιοθετήσει ένα
κωφό αγόρι και µετράµε την ακοή του. Μέχρι τα
110 ντεσιµπέλ δεν ακούει τίποτα, αλλά το σώµα
του ένιωθε δονήσεις του ήχου, οπότε κατά µια
έννοια άκουγε. Το σώµα ακούει. Έµαθα για την
ακινησία κοιτάζοντας τα ζώα. Πώς µπορεί να σε
κοιτάξει ένας µαύρος πάνθηρας, µια αρκούδα.
Ο Κλάιστ είχε δηλώσει ότι «ένας καλός ηθοποι-
ός είναι σαν την αρκούδα. ∆εν θα κουνηθεί ποτέ
πρώτος, θα περιµένει εσένα».

� Φως και σκοτάδι, σιωπή και ήχος, ακινησία
και κίνηση, η οριζόντια και η κάθετη διάσταση
που έχετε δηλώσει ότι είναι πολύ σηµαντικές
στη δουλειά σας. Ποια είναι η σηµασία των α-
ντιθέσεων στη ζωή και στην τέχνη σας;
Όλη µου η δουλειά είναι ένα χωροχρονικό κατα-
σκεύασµα. Σε µια πολύ σκοτεινή σκηνή που µε
ενδιαφέρει να είναι ακόµα πιο σκοτεινή, πρέπει
να έχω κάτι σε φως. Αν θέλω να δω κάτι ακόµα πιο
φωτεινό, χρειάζεται να έχω κάτι σκοτεινό. Εάν
είµαστε πολύ ακίνητοι, συνειδητοποιούµε περισ-
σότερο την κίνηση παρά όταν κάνουµε πολλές
εξωστρεφείς κινήσεις. Όσο είµαστε ζωντανοί
αναπνέουµε και κινούµαστε.

� Οι σκέψεις σας σχετικά µε το τι βλέπετε να
έρχεται στο θέατρο και την τέχνη;
Στο µέλλον όλα θα είναι διαφορετικά κι όµως όλα
παραµένουν τα ίδια. Αυτό που βιώνουµε σήµερα,
θα είναι διαφορετικό την επόµενη στιγµή. Το µό-
νο που είναι σταθερό είναι η αλλαγή.

� Οι καλλιτέχνες είναι τα ηµερολόγια της ε-
ποχής µας, είχατε πει κάποτε. Τι θα πρόσεχε,
λοιπόν, κάποιος στο ηµερολόγιό σας αυτό το
διάστηµα; Ποιες οι σκέψεις σας για τον κόσµο
µας και την τρέχουσα κατάσταση;
Βρίσκεσαι στη σκηνή, και ο σκηνοθέτης σού λέει
να στρίψεις αριστερά. Σκέψου ότι στρίβεις δε-
ξιά και µετά αριστερά και τότε θα είναι εντελώς
διαφορετικό. Είπα στη Βιολέττα Λούστα, η οποία
στην παράσταση ερµηνεύει τον ρόλο της Αιµι-
λίας, πως όταν σηκώνει το µαντίλι θα πρέπει να
νοµίζει ότι ανεβαίνει και σκύβει για να το σηκώσει.
Ο Γκρεγκ Λουγκάνης, ο χρυσός ολυµπιονίκης του
1984, έχει αναφέρει πως, όταν καταδυόταν και
ήταν στον αέρα, είχε την ψευδαίσθηση ότι ανέ-
βαινε καθώς κατέβαινε.

� Από πού αντλείτε ελπίδα;
Βρίσκω ελπίδα στη µουσική των Αφροαµερικα-
νών. Σε όλο το ρεπερτόριο των spirituals δεν υ-
πάρχει ούτε ένα τραγούδι διαµαρτυρίας. Μια φυ-
λή που ήταν αλυσοδεµένη, χτυπηµένη, που δεν
της επιτρεπόταν να διαβάσει τίποτα πέρα από τη
Βίβλο, δηµιούργησε µουσική γεµάτη ελπίδα. Τι
µε κάνει να χαµογελώ και να προχωράω; Η Μισέλ
Οµπάµα και ο Άλεκ.

� Το πιο όµορφο πράγµα που σας συνέβη
πρόσφατα;
Όταν ξύπνησα τις προάλλες και αντίκρισα αυτό
το όµορφο φως και τον ήλιο της Ελλάδας, που
δεν τα βρίσκεις αλλού. A

INFO: «Ο θέλλος» του Τζουζέπε Βέρντι, Εθνική
Λυρική Σκηνή, 23, 27/2, 2, 5, 8, 11, 15/3.

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 15

Αθήνα, Μεσοπόλεμος, περίοδος 1922-1940. Περί-
οδος αναταραχής, που σημαδεύτηκε από τη Μικρα-
σιατική καταστροφή και το δράμα των προσφύγων,
την πολιτική αστάθεια, τα απανωτά οικονομικά κραχ.
Όμως οι πιο ρομαντικοί ίσως να επιθυμούσαν να με-
ταφερθούν με έναν μαγικό τρόπο σε εκείνη την επο-
χή. Είναι τα χρόνια που γραμμόφωνα και ραδιόφωνα
παίζουν τσάρλεστον, η Μάντρα του Αττίκ είναι γεμάτη
σχεδόν κάθε βράδυ, ο Βαμβακάρης βάζει το μπουζού-
κι στη δισκογραφία του ρεμπέτικου, η μόδα της Κοκό
Σανέλ έρχεται στην Αθήνα, η Μαρίκα Κοτοπούλη και
η Κυβέλη κυριαρχούν στις θεατρικές σκηνές, οι Σε-
φέρης, Ελύτης, Εγγονόπουλος, Εμπειρίκος συζητούν
στα καφενεία, οι γυναίκες διεκδικούν και κερδίζουν
δικαιώματα, η Εκκλησία αναγκάζεται να καταγράφει
τα διαζύγια, ιδρύονται βιομηχανίες όπως τα μπισκότα
Παπαδοπούλου και η γαλακτοβιομηχανία ΕΒΓΑ και
στις παραλίες συμβαίνει το αδιανόητο: άνδρες και
γυναίκες κάνουν το μπάνιο τους μαζί.
Την ίδια περίοδο γνωρίζει μεγάλη άνθηση η αρχιτε-
κτονική, με δεκάδες από τα εμβληματικά αθηναϊκά
κτίρια που συναντάμε και σήμερα να έχουν κατασκευ-
αστεί από σπουδαίους μηχανικούς τη δεκαετία 1920-
1930. Αφορμή για τη βόλτα μας στην αρχιτεκτονική
της Αθήνας του Μεσοπολέμου αποτελεί η έκδοση του
πολυτελούς τόμου «Ο πολιτικός μηχανικός Ανδρέας
Κ. Δρακόπουλος» του Γιάννη Λ. Λάμπρου, από την
αστική μη κερδοσκοπική εταιρεία για την προστασία
της φυσικής και αρχιτεκτονικής κληρονομιάς Ελλά-
δας και Κύπρου MONUMENTA, και η εμπλουτισμένη
με περισσότερες από 100 φωτογραφίες ψηφιακή έκ-
δοσή του, που πλέον μπορούμε να βρούμε ελεύθερα
στο Διαδίκτυο. Η περιήγησή μας, με την αρχαιολόγο
Ειρήνη Γρατσία και τον αρχιτέκτονα Γιώργο Νίνο, α-
φορά σε τέσσερα κτίρια πολύ κοντά το ένα στο άλλο,
στο κέντρο της Αθήνας, τα οποία μπορείτε να δείτε κι
εσείς σε κάποια από τις βόλτες σας.

Το σπίτι όπου έζησε η Μαρία Κάλλας
Ο περαστικός από την Πατησίων 61 και Σκαραμαγκά
σίγουρα θα ανοίξει το βήμα του για να μην του έρθει
τίποτα στο κεφάλι από το κτίριο που στέκει εκεί σαν
στοιχειωμένο. Ήταν σχεδόν 100 χρόνια πίσω, το 1925,
όταν οι αδελφοί Παπαλεονάρδου ανέθεσαν στην ε-
ταιρεία «Μπετόν Αρμέ» του Μόσχου Διαμαντόπουλου,
της οποίας τεχνικός διευθυντής ήταν ο Ανδρέας Κ.
Δρακόπουλος, να κατασκευάσει αυτό το πενταώρο-

Η
 Α

θ
ή

ν
α

το
υ

Μ
εσ

ο
πο

λέμ

ο
υ

μ
έσ

α
απ

ό
 τ

α
κτ

ίρ
ια

 κ
αι

 τ
ις

 ισ
το

ρί
ες

 τ
ο

υς

Η αρχαιολόγος Ειρήνη
Γρατσία και ο αρχιτέκτων
Γιώργος Νίνος, μας ξεναγούν
σε 4 εμβληματικά κτίρια του
κέντρου, κατασκευασμένα
από σπουδαίους μηχανικούς
τη δεκαετία 1920-1930.

Του Τάκη Σκριβάνου

A

16 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Η πολυκατοικία Δημη-
τρίου Κορκόδειλου,
στη Σκαραμαγκά 4.

κτίριο του Μεσοπολέ-
μου, αποτελεί

παράδειγμα του πώς
ένα κτίριο με την κα-

τάλληλη φροντίδα
μπορεί να αντέξει

στον χρόνο

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 17

➊ ➋

18 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

φο σχεδόν 1.600 τ.μ. κτίριο, που συμπεριλαμβάνεται στις πολυκατοικίες
της πρώτης περιόδου και που στην εποχή του αλλά και στα κατοπινά χρό-
νια, μέχρι να ρημάξει, μαγνήτιζε τα βλέμματα. Το κτίριο κατασκευάστηκε
σε σχέδια του σπουδαίου Κώστα Κιτσίκη, αρχιτέκτονα που αποφοίτησε
από την αρχιτεκτονική του Βερολίνου το 1913 και ήταν βαθιά επηρεασμέ-
νος από το γερμανικό αρτ νουβώ (νέα τέχνη). Ο αρχιτέκτονας Γιώργος Νί-
νος μού επισημαίνει ότι το κτίριο, αν και κοσμείται με πρωτότυπα επιμέρους
μορφολογικά στοιχεία, αποπνέει έναν κλασικισμό που εκδηλώνεται κυρίως
με τη συμμετρική οργάνωση των όψεων και τις αναλογίες των ανοιγμάτων.
Ακόμη και η χρήση φουρουσιών για τη στήριξη των εξωστών αποσκοπεί
αποκλειστικά στη μίμηση παλαιών προτύπων, καθώς δεν έχουν κανέναν
δομικό ρόλο σε ένα κτίριο κατασκευασμένο από οπλισμένο σκυρόδεμα.
Εδώ, στον δεύτερο όροφο, έμεινε για οκτώ χρόνια η κορυφαία υψίφωνος
Μαρία Κάλλας, με τη μητέρα της και την αδελφή της, από το 1937 μέχρι το
1945, μέχρι να φύγουν για τη Νέα Υόρκη. Τι συνέβη στο κτίριο από το 1945
έως το 1950 παραμένει ασαφές – πιθανότατα κατοικούνταν από ενοίκους
σαν μια συνηθισμένη πολυκατοικία. Στη συνέχεια πέρασε στα χέρια του
Ναυτικού Απομαχικού Ταμείου (ΝΑΤ), το 1989 επί υπουργίας Μελίνας
Μερκούρη χαρακτηρίστηκε διατηρητέο, ιστορικό και αρχιτεκτονικό μνη-
μείο των νεότερων χρόνων και έως το 1999 μισθωνόταν σε ιδιωτικό εκπαι-
δευτήριο. Ο σεισμός της Πάρνηθας την ίδια χρονιά προκάλεσε ζημιές και το
κτίριο εκκενώθηκε, ενώ τον επόμενο χρόνο έπιασε φωτιά – δημοσιεύματα
της εποχής ανέφεραν ότι η φωτιά μπήκε κατά λάθος από τοξικοεξαρτη-
μένους που είχαν βρει εκεί καταφύγιο. Την περίοδο 2009-2013 στέγασε
κατάληψη αντιεξουσιαστών και το 2014 το ΝΑΤ και ο Δήμος Αθηναίων
συμφώνησαν και υπέγραψαν τα πρώτα έγγραφα προκειμένου στο κτίριο

να στεγαστεί η Ακαδημία Λυρικής Τέχνης Maria
Callas. Τον Σεπτέμβριο του 2019 η Εθνική Λυρική
Σκηνή και η Εταιρεία για την Ακαδημία διοργάνω-
σαν στο Ηρώδειο ένα γκαλά όπερας με σκοπό να
συγκεντρωθούν τα χρήματα για την εκπόνηση
της προωθητικής μελέτης για το κτίριο, ωστόσο,
μέχρι και σήμερα παραμένει κλειστό με λουκέτο,
παραδομένο στη φθορά του χρόνου.

Η άλλη όψη ενός παρόμοιου
κτιρίου

Ακριβώς δίπλα, στην οδό Σκαραμαγκά 4, βρίσκεται
ένα επίσης μεσοπολεμικό, εκλεκτικιστικό κτίριο,

και αυτό σε σχέδια του Κώστα Κιτσίκη. Με τη διαφορά ότι αυτό έχει αποκατα-
σταθεί και είναι πραγματικά υπέροχο. Είναι η περίφημη πολυκατοικία Δημη-
τρίου Κορκόδειλου, χτισμένη και αυτή τη δεκαετία του 1920. Δεν υπάρχουν
πολλές πληροφορίες για τους κατά καιρούς ενοίκους της, ένας εκ των οποίων
για 25 χρόνια ήταν ο Π. Νινόπουλος, από τον οποίο είχε πάρει συνέντευξη
στο παρελθόν η Ειρ. Γρατσία, στο πλαίσιο του προγράμματος «Καταγραφή και
ανάδειξη κτιρίων του 19ου και 20ού αιώνα στην Αθήνα». Ο Νινόπουλος, όπως
μετέφερε στην Ειρ. Γρατσία, γνώριζε την οικογένεια Παπαδάκη στην οποία
ανήκε ένα διαμέρισμα. Μετά την εκτέλεση της ηθοποιού Ελένης Παπαδάκη
στα Δεκεμβριανά από ΕΑΜίτες, ο αδελφός της, Μιχάλης Παπαδάκης, πολιτι-
κός μηχανικός στο επάγγελμα, πούλησε το σπίτι τους στην Ιακωβάτων και
αγόρασε εδώ ένα διαμέρισμα όπου έζησε με τη μητέρα του.
Σήμερα εδώ στεγάζεται η Ελβετική Αρχαιολογική Σχολή. Όπως μας λέει
η αρχαιολόγος και διοικητική γραμματέας της σχολής, Δάφνη Βλαντή, η
έδρα της σχολής στην Αθήνα βρίσκεται σε αυτό το κτίριο ήδη από το 1988.
Οι κτιριακές εγκαταστάσεις του 1ου ορόφου προσφέρονται για σεμινάρια
και διαλέξεις, με μέγιστη χωρητικότητα τα 70 άτομα. Το γραφείο βρίσκεται
στον 2ο όροφο και περιλαμβάνει μια ερευνητική βιβλιοθήκη. Επίσης, δύο
δίκλινα δωμάτια στον 2ο όροφο και ένα διαμέρισμα στον 3ο όροφο φιλοξε-
νούν Ελβετούς και διεθνείς ερευνητές για μικρά διαστήματα.

Ο Γιάννης Λ. Λάμπρου και η «Εργοληπτική»
Χωρίς τα αρχεία του συλλέκτη Γιάννη Λ. Λάμπρου, ο οποίος έφυγε από
τη ζωή πριν από λίγους μήνες (1955-2021), θα ήταν αδύνατη η έκδοση του
τόμου. Η Ειρ. Γρατσία, η οποία συνεργάστηκε μαζί του, μας λέει ότι «ήταν
συλλέκτης που ασχολήθηκε συστηματικά με την εύρεση τεκμηρίων για τα κτί-
ρια των πόλεων. Χάρη σε αυτόν βρέθηκε και αποκτήθηκε το αρχείο της “Εργο-
ληπτικής”, το οποίο αποτελείται από χιλιάδες έγγραφα, σχέδια, φωτογραφίες,
κατάστιχα που τεκμηριώνουν το ιδιαίτερα σημαντικό έργο της εταιρίας από τη
δεκαετία του 1910 έως τη δεκαετία του 1930. Η εύρεση του αρχείου αποτέλεσε
την αφετηρία του διετούς προγράμματος “Καταγραφή, συντήρηση και ψηφιο-
ποίηση του Αρχείου της εταιρείας Εργοληπτική ΑΕ”, το οποίο υλοποιείται από
τη MONUMENTA σε συνεργασία με την Εθνική Βιβλιοθήκη της Ελλάδος και με
δωρεά του Ιδρύματος Σταύρος Νιάρχος».

Ο μεθοδικός μηχανικός
Ο Ανδρέας Κ. Δρακόπουλος (1891-1973), στον οποίο είναι αφιερωμένο το βι-
βλίο, ήταν πολιτικός μηχανικός και τεχνικός διευθυντής και επέβλεψε ο ίδιος
δεκάδες κτίρια, μεταξύ των οποίων την επέκταση του ξενοδοχείου «Μεγάλη
Βρετανία», τον Ιππόδρομο στο Δέλτα Φαλήρου, τους μύλους Αγίου Γεωργίου
στο Κερατσίνι, την επέκταση του ψυχιατρικού νοσοκομείου Δρομοκαΐτειο,
τις επεκτάσεις του νοσοκομείου «Ευαγγελισμός» κ.λπ. «Τα έγγραφα και οι
φωτογραφίες δείχνουν ότι ο Ανδρέας Κ. Δρακόπουλος ήταν ένας άνθρωπος
πολύ δραστήριος, μεθοδικός, που παρακολουθούσε ανελλιπώς την κατα-
σκευή, οργάνωνε αποτελεσματικά τα συνεργεία, επίλυε άμεσα τα τεχνικά
προβλήματα και ήταν ένας πραγματικός γνώστης του νέου υλικού κατασκευ-
ής για εκείνη την εποχή, του οπλισμένου σκυροδέματος», μας λέει η συντο-

νίστρια της MONUMENTA Ειρ. Γρατσία. Στα χρόνια του Β΄ ΠΠ, όταν η «Εργολη-
πτική» αναγκαστικά υπολειτουργεί, ο Α.Κ. Δρακόπουλος έχει την ευθύνη της
διανομής τροφίμων στους εργαζομένους. Μετά τον πόλεμο η εταιρία χάνει
την παλιά της δυναμική και ο βασικός της συνεργάτης θα παραιτηθεί από μέ-
λος του ΔΣ και θα ασχοληθεί με άλλες δραστηριότητες. Ο Α.Κ. Δρακόπουλος
νυμφεύτηκε τη Μαρία Νιάρχου, αδελφή του εφοπλιστή Σταύρου Νιάρχου,
και απέκτησαν έναν γιο, τον Κωνσταντίνο. Πέθανε το 1973.

Η γωνιακή οικοδομή Ακριβού Αβέρωφ & Μάρνη
«Μνημειακή», δηλαδή μεγαλειώδη στη γλώσσα των αρχιτεκτόνων, χαρα-
κτηρίζει η Ειρ. Γρατσία την κεντρική είσοδο του κτιρίου που στέκει από τη
δεκαετία του 1920 στη γωνία των οδών Μάρνη και Αβέρωφ. «Πρόκειται για
την οικοδομή Δημητρίου Ακριβού, βρίσκουμε το όνομά του σε επιγραφή, στην
είσοδο. Κτίστηκε την περίοδο 1924-1925 από την Εργοληπτική, σύμφωνα με
σχέδια του αρχιτέκτονα Εμμανουήλ Κριεζή, ενώ δυο χρόνια πριν, το 1922, για το
ίδιο οικόπεδο που τότε ανήκε στον Γεώργιο Γυαλίστρα, είχε εκπονήσει μελέτη
ανέγερσης τετραώροφου κτιρίου ο αρχιτέκτονας Κώστας Κιτσίκης», αναφέρει
ο Γ. Νίνος.

Ο πρώτος όροφος του κτιρίου, στον οποίο από το 2004 έως το 2015 στεγα-
ζόταν η σχολή χορού του Φωκά Ευαγγελινού, αγοράστηκε το 1944 από
τον γιατρό-ουρολόγο Ευάγγελο Σοφρώνη, όπως μας ενημερώνει η σύζυ-
γος του γιου του, Μανώλη, Ντιάνα Σοφρώνη. «Όταν πέθανε ο πατέρας του
συζύγου μου το σπίτι έκλεισε και ο Μανώλης έφυγε για σπουδές στην Αγγλία.
Όταν επιστρέψαμε στην Ελλάδα, παρότι το σπίτι ήταν υπέροχο, με τεράστια
παράθυρα, μπαλκόνια, γεμάτο αντίκες, αποφασίσαμε να μη μείνουμε σε αυτό
γιατί ήταν πολύ μεγάλο. Ο σύζυγός μου, που ζούσε σε αυτό στο παρελθόν, θυ-
μάται που ήταν πάντα ανοιχτό, με πολύ κόσμο», λέει η Ντ. Σοφρώνη.

Τι να προσέξει κανείς περνώντας από εδώ, Ειρήνη; «Να δει πόσο περίτεχνα
είναι τα κάγκελα της περίφραξης, πόσο ωραία ο αρχιτέκτονας έχει αξιοποιήσει
τη γωνία και εντάσσει το κτίριο στον χώρο». Το κτίριο, το οποίο αποτελεί αντι-
προσωπευτικό δείγμα εκλεκτικισμού, χαρακτηρίστηκε ως έργο τέχνης με το
ΦΕΚ 759/Β/19-12-1985. Στον χαρακτηρισμό του αναφέρονται μεταξύ άλλων
ότι «υπάρχουν δύο όψεις συμμετρικές ως προς την κεντρική κυκλική απότμηση
που είναι ο κεντρικός άξονας του κτιρίου», καθώς και ότι «στο εσωτερικό του τα
ταβάνια κοσμούνται με ενδιαφέρουσες κυκλικές γύψινες διακοσμήσεις».

Τα εργατικά ατυχήματα και οι Ναξιώτες εργάτες
Το βιβλίο «είναι μια αφορμή για να περπατήσουμε την Αθήνα και να γνωρίσου-
με κτίρια που χτίστηκαν στον Μεσοπόλεμο», αναφέρει ο Γ. Νίνος. «Η γνωριμία
μας», προσθέτει, «δεν περιορίζεται στην εξωτερική τους μορφή αλλά προχω-
ρά στον τρόπο κατασκευής, δίνοντας λεπτομέρειες που σπάνια έχουμε την τύ-
χη να γνωρίζουμε, πληροφορίες που έχουν μέχρι τώρα αποδειχθεί πολύτιμες,
ιδιαίτερα στην περίπτωση αποκατάστασης κάποιου κτιρίου. Επίσης, αποτελεί
μια πρώτη προσέγγιση στο αρχείο της “Εργοληπτικής”, ενός θησαυρού τεκμη-
ρίων και πληροφοριών για τα κτίρια της Αθήνας, της Θεσσαλονίκης και πολλών
άλλων πόλεων, από τα λιγοστά που παρουσιάζουν το έργο ενός μηχανικού,
κάτι πολύ σπουδαίο γιατί μας βοηθά να κατανοήσουμε πολλά θέματα της κα-
τασκευαστικής διαδικασίας». Επίσης, λέει η Ειρ. Γρατσία, «μέσα από το αρχείο
της “Εργοληπτικής” αντλούμε πολλές πληροφορίες και για πολλά άλλα θέμα-
τα, όπως τα εργατικά ατυχήματα, τον τόπο προέλευσης των οικοδόμων και των
τεχνικών. Οι κατάλογοι μισθοδοσίας π.χ. είναι γεμάτοι με επίθετα Ναξιωτών.
Ακόμη, είναι πολύ σπουδαίες οι πληροφορίες που αντλούνται για τα εργαστή-
ρια και τις βιοτεχνίες κατασκευής κιγκλιδωμάτων, ξυλείας αλλά και όλες τις
ειδικότητες που σχετίζονταν με την οικοδομή».

Το κτίριο Γκίνη του ΕΜΠ
Θα έχετε δει, ίσως, την ελληνική ταινία «Μια ζωή την έχουμε» (1958) όπου ο
Δημήτρης Χορν είναι ταμίας τραπέζης και από ένα λάθος βρίσκεται ξαφνικά
πλούσιος. Η είσοδος της τράπεζας στην ταινία είναι η είσοδος του κτιρίου
Γκίνη του Εθνικού Μετσόβιου Πολυτεχνείου, που διαμορφώθηκε έτσι,
με την προσθήκη μιας ταμπέλας, για τις ανάγκες των γυρισμάτων. Αγνώ-
ριστη η Στουρνάρη εκείνης της εποχής, φανταστείτε πώς θα ήταν ακόμα
πιο πίσω στο χρόνο όταν στη δεκαετία του 1920 άρχισε να κατασκευάζεται
το κτίριο Γκίνη ως επέκταση του Πολυτεχνείου, για να στεγάσει τη Σχολή
Πολιτικών Μηχανικών, διευθυντής της οποίας ήταν ο Άγγελος Γκίνης
(1859-1928). Ο Κιτσίκης ανέφερε στο περιοδικό «Αρχιμήδης» τον Ιανουά-
ριο του 1921 ότι διατήρησε σε γενικές γραμμές το αρχαιοπρεπές πνεύμα
των παλαιών νεοκλασικών κτισμάτων, προκειμένου να υπάρχει μια ενιαία
εμφάνιση σε όλο το συγκρότημα του Πολυτεχνείου, αλλά με σχετική ε-
λευθερία στην αρχιτεκτονική σύνθεση των λεπτομερειών, χωρίς να τηρεί
αυστηρά τον αρχαίο ρυθμό. Το κτίριο Γκίνη, με τη μεταφορά σχολών του
ΕΜΠ στην Πολυτεχνειούπολη Ζωγράφου, γνώρισε παρακμή και φθορά,
σήμερα είναι κλειστό και δεν μπορεί να λειτουργήσει χωρίς να προηγηθεί
η αποκατάσταση, η οποία πρόκειται να γίνει. Σύμφωνα με απόφαση της
Συγκλήτου του ΕΜΠ, το κτίριο Γκίνη σχεδιάζεται να μετατραπεί σε μια σύγ-
χρονη υποδομή πολιτισμού, για να αποτελέσει γέφυρα ανάμεσα στο πρώ-
το τεχνολογικό ίδρυμα της χώρας, το ΕΜΠ, και την κοινωνία της πόλης
στην οποία απευθύνεται. Για την ιστορία, τα προγενέστερα του Γκίνη κτίρια
του ΕΜΠ κατασκευάστηκαν μεταξύ 1861-1876, σε σχέδια του αρχιτέκτονα
Λύσανδρου Καυταντζόγλου. Ονομάστηκε Μετσόβιο από τον τόπο κατα-
γωγής των δωρητών, Μιχαήλ και Ελένης Τοσίτσα, Νικόλαου Στουρνάρη και
Γεωργίου Αβέρωφ και αποτελεί τη δεύτερη μεγάλης κλίμακας σύνθεση,
μετά την περίφημη Αθηναϊκή Τριλογία (Εθνική Βιβλιοθήκη, Πανεπιστήμιο
Αθηνών, Ακαδημία Αθηνών, στην οδό Πανεπιστημίου). A

Info Ο τόμος «Ο
πολιτικός μηχανικός
Ανδρέας Κ. Δρακόπου-
λος», ο οποίος εκδό-
θηκε με την υποστήρι-
ξη του Ανδρέα Δρακό-
πουλου, εγγονού του
Ανδρέα Κ. Δρακόπου-
λου και προέδρου του
Δ.Σ. του Ιδρύματος
Σταύρος Νιάρχος,
πωλείται σε βιβλιοπω-
λεία και στα γραφεία
της MONUMENTA
(6973308857) και τα
έσοδα διατίθενται
για την ενίσχυση των
δράσεών της. Την ψη-
φιακή μορφή του μπο-
ρείτε να βρείτε στο
www.monumenta.org

➊ Η «μνημειακή» εί-
σοδος της οικοδομής
Δημητρίου Ακριβού,
στη γωνία των οδών
Μάρνη και Αβέρωφ,
που κτίστηκε την
περίοδο 1924-1925.

➋ Η είσοδος του κτιρί-
ου Γκίνη του Εθνικού
Μετσόβιου Πολυτε-
χνείου που ξεκίνησε
να χτίζεται το 1920.

➌ Η πολυκατοικία
Παπαλεονάρδου
Πατησίων και Σκαρα-
μαγκά, όπου την περί-
οδο 1937-1945 έζησε
η Μαρία Κάλλας με τη
μητέρα και την αδερ-
φή της.

➍ Ο Ανδρέας Δρακό-
πουλος επιβλέπει τις
εργασίες θεμελίωσης
του ξενοδοχείου «ΜΑ-
ΖΕΣΤΙΚ», οικοδομή
Γιώργου Βεντούρη,
Πανεπιστημίου 53 και
Σανταρόζα.

➌

➎

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 19

20 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

ερωτήσεις στην
πρωταγωνίστρια

του «Σελήνη,
66 ερωτήσεις»

Του Κωνσταντίνου Καϊμάκη

Μ
ια από τις σημαντικότερες ηθοποιούς
της γενιάς της είναι η Σοφία Κόκκαλη.
Από μεγάλες παραγωγές τύπου «Μι-
κρά Αγγλία» μπορεί εύκολα να μεταπη-
δήσει σε μικρού μήκους φιλμ ή το πέ-

ρασμά της από την κωμωδία στο δράμα να γίνει
με χαρακτηριστική άνεση. Στην πρώτη μεγάλου
μήκους ταινία της Ζακλίν Λέντζου «Σελήνη, 66
ερωτήσεις» υποδύεται μια μοναχική κοπέλα που
αναλαμβάνει μια σκληρή αποστολή και έρχεται
αντιμέτωπη με τα οδυνηρά μυστικά από το πα-
ρελθόν της.

� Σε τι φάση σε βρίσκω; Μόλις τελείωσα τους «Ναυ-
αγούς» της Ηρώς Μπέζου οπότε δεν κάνω κάτι αυτές
τις μέρες. Ξεκουράζομαι. Για κάνα μήνα ακόμη και με-
τά θα κάνω ταινία με τον Αλέξανδρο Βούλγαρη.

� Έχεις δέσει με τον Αλέξανδρο κι αν δεν κάνω
λάθος η πρώτη σου ταινία ήταν η «Μικρά Αγγλία»
του Παντελή Βούλγαρη, σωστά; Ναι. Είμαστε οικο-
γένεια πια με την οικογένεια Βούλγαρη, όπως και με
τη Ζακλίν.

� Έχεις κάνει κι αρκετές μικρού μήκους ταινίες.
Θυμάμαι σε ένα φεστιβάλ της Δράμας όπου έπαι-
ζες με τον Χάρη Φραγκούλη σε ένα έργο με μια
τρομερά κωμική ερωτική σκηνή… Α, λες το «Όταν
ήμουν στο σχολείο ήμουν ερωτευμένος με την Άννα»
της Ελένης Μητροπούλου. Μου άρεσε πάρα πολύ αυ-
τή η ταινία γιατί είχε καταπληκτικό γέλιο. Και μάλιστα
ήταν σπουδαστική ταινία. Πάντως δεν έχω ανέβει πο-
τέ στο φεστιβάλ της Δράμας, αν κι έχουν προβληθεί
εκεί κι άλλες μικρού μήκους ταινίες που έχω κάνει.

� Η «Σελήνη, 66 ερωτήσεις» είναι μια ταινία ενηλι-
κίωσης ή περισσότερο μια ταινία για τη σχέση κό-
ρης-πατέρα; Νομίζω και τα δύο. Σίγουρα στο κέντρο, ο
πυρήνας του φιλμ, είναι μια ιστορία ενηλικίωσης. Είναι
ένα ταξίδι από μια σχέση φροντίδας όπου η ηρωίδα συ-
ναντά τον πατέρα της μετά από πολλά χρόνια και προ-
σπαθεί μέσω της διαδικασίας αυτής να γνωρίσει τον
άνθρωπο που δεν γνώρισε ποτέ. Οπότε από τη μια είναι
στο επίκεντρο η αρρώστια και ο πόνος του πατέρα που
είναι το πιο δύσκολο να ξεπεραστεί κι από την άλλη η
προσέγγιση της κόρης από την πλευρά του φροντιστή,
μια ευκαιρία για εκείνη να καλύψει ένα κενό που υπήρ-
χε στην καρδιά και την ψυχή της για πολύ καιρό.

� Τι ακριβώς νιώθει η Άρτεμη για όλα αυτά; Φυσικά
και λυπάται για αυτό που συμβαίνει στον πατέρα της
όμως από την άλλη βλέπει την ευκαιρία για να πάρει
τις απαντήσεις σε όσα την απασχολούσαν όλα αυτά τα
χρόνια και να καταφέρει να προσεγγίσει τον άνθρωπο
που δεν είχε μάθει ποτέ. Οπότε μέσα από όλο αυτό
δημιουργείται η διαδικασία ενηλικίωσής της.

� Τελικά μόνο μία είναι η ενηλικίωση στη ζωή κά-
θε ατόμου; Όχι, νομίζω ότι μπορούμε να βιώσουμε
πολλές καταστάσεις και μάλιστα με διαφορετικούς
τρόπους. Η ενηλικίωσή μας είναι συνεχής και αδιά-
κοπη. Συναντάς κομμάτια της σε όλη τη διάρκεια της
ζωής σου. Κάποιο κομμάτι προσπερνάς, κάποιο το
αγκαλιάζεις. Κι είναι άπειρα αυτά τα κομμάτια. Και δεν
πιστεύω ότι γίνεται μόνο μέσα από δύσκολες κατα-
στάσεις. Μπορεί κάποιο τμήμα της ενηλικίωσης να
επιτευχθεί με χαρά ή σε συνθήκες δημιουργικότητας.
Όμως κυρίως η ενηλικίωση έχει ταυτιστεί με συνθή-
κες δυσκολίας ή πόνου. Και πολύ συχνά συνδέεται με
την έννοια της συγχώρεσης. Μερικές φορές για να
μπορέσεις να προχωρήσεις στη ζωή σου χρειάζεται
να συγχωρήσεις κάποιον.

� Εσύ πιστεύεις ότι έχεις κάνει τη δική σου ενηλι-
κίωση; Κάθε φορά έτσι νομίζω, ώσπου σκάει κάτι και-
νούργιο ξαφνικά και ξεκινώ πάλι από την αρχή. Οπότε
λέω τότε πως ακόμη έχω δρόμο να διαβώ. Για αυτό
πιστεύω ότι η ενηλικίωση είναι πολλά στάδια κι όχι
μόνο ένα. Άλλωστε τι είναι η ενηλικίωση; Σε ποιο κομ-
μάτι της αναφερόμαστε; Στην παιδική ηλικία, στην
εφηβεία, στη σχέση με τον μπαμπά ή τη μαμά, στην
αθωότητα, στον έρωτα, στο πώς βλέπεις τον κόσμο,
αν κατάλαβες την άσχημη πλευρά σου; Είναι πάρα
πολλά πράγματα. Ναι, είναι μια συνεχής διαδικασία
κι από αυτή την άποψη έχω μπει στη ράγα, όπως και
η ηρωίδα του φιλμ. Το βλέπω πιο ζεστά το θέμα αυτό
τώρα ενώ παλιότερα δεν ήθελα καν να το σκεφτώ.

� Γιατί δεν ήθελες; Θεωρητικά το ήθελα αλλά στην
πραγματικότητα δεν μπορούσα να το κάνω. Δεν ή-
μουν έτοιμη. Μέχρι πρόσφατα δηλαδή.

� Ως έφηβη πώς ήσουν; Μαζεμένη και εσωστρε-
φής. Δεν ήμουν αντιδραστική. Είχα τις παρέες μου
στο Πολύδροσο που μεγάλωσα, έβγαινα συχνά έξω
αλλά περνούσα κι αρκετές ώρες στο σπίτι. Πάντως η
εσωστρέφεια που είχα πάντα με χαρακτήριζε, αλλά
έξω με τις φιλικές παρέες υπήρχε ενέργεια.

� Σε μια σκηνή του φιλμ η Άρτεμη ανακαλεί μια
σκηνή έντασης μεταξύ εκείνης και του πατέρα
της από την εφηβεία της, που δεν της επιτρέπει να
πάει σε ένα πάρτι στη Βάρκιζα… Ήταν η πιο δύσκο-
λη σκηνή του φιλμ. Αρχικά φοβήθηκα πως δεν ξέρω
ακριβώς τι πάω να κάνω. Μου είπε η Ζακλίν θα κάνεις
έναν διάλογο πατέρα κόρης με εναλλαγές και δεν
ήξερα πώς ακριβώς να το φτιάξω. Και περίμενε το συ-
νεργείο πότε θα το βρω. Η αμηχανία όμως που ένιωθα
ήταν εκείνη που με βοήθησε για να κάνω τη σκηνή. Τη
χρησιμοποίησα για να δώσω την ένταση της Άρτεμης
σε ένα φανταστικό τσακωμό από το παρελθόν.

� Έγιναν πολλές λήψεις για τη σκηνή αυτή; Όχι,
εντάξει. Από τη στιγμή που το βρήκα, λύθηκε το πρό-
βλημα. Όλες οι σκηνές που κάναμε έγιναν με 1-2 λή-
ψεις. Δεν μας πήρε παραπάνω και νομίζω αυτό βγαί-
νει και στο φιλμ. Βγαίνει αυτή η αμεσότητα και στο
δέσιμο των σκηνών.

� Γιατί δεν ξέρουμε πολλά για τη ζωή της Άρτεμης;
Είχαμε μιλήσει πολύ με τη Ζακλίν για αυτό. Δεν ξέρου-
με πού ζει, ποια είναι η δουλειά της, τι αγαπά. Μιλήσα-
με λοιπόν και φτιάξαμε ένα πλαίσιο για τον χαρακτήρα
της, τη δημιουργήσαμε κι ύστερα την αφήσαμε απρο-
στάτευτη σε ένα αφιλόξενο σπίτι (παρότι είναι το σπίτι
της παιδικής της ηλικίας) και μπαίνει ξανά στη διαδι-
κασία του παιδιού που ήταν τότε. Δεν κάναμε πρόβες,
ούτε και με τον Λάζαρο Γεωργακόπουλο που υποδύ-
εται τον πατέρα. Τα πάντα στο φιλμ λειτούργησαν
γραμμικά, κάτι που μου αρέσει στις μικρές ιστορίες
σαν τη δική μας. Δεν κατάλαβα ποτέ γιατί να κάνεις πι-
σωγυρίσματα σε μια απλή ιστορία. Θεωρώ ότι στερείς
μέρος από την ομορφιά και την αλήθεια των γυρισμά-
των. Η γλύκα, ας πούμε, που υπάρχει στο τέλος διαπό-
τισε και εμάς τους ίδιους. Το πώς αγαπούσαμε όλοι το
φιλμ εκείνη τη στιγμή ήταν κάτι μοναδικό. Και θεωρώ
μεγάλο κρίμα να χαθεί αυτή η αίσθηση από τον θεατή.
Μπορεί να ακούγεται ρομαντικό αλλά το πιστεύω.

� Και στη γραφή της Ζακλίν φανερώνεται αυτό
που λες; Ναι, όντως. Δεν κόβει πολύ και παίζει κυρίως
με τον πραγματικό χρόνο. Θέλει την πραγματική στιγ-
μή κι όχι κάτι που είναι πιο κατασκευασμένο. Για αυτό
και αρκείται στην πρώτη ή δεύτερη λήψη. Επιδιώκει
την αλήθεια.

� Είναι η «Σελήνη» ενταγμένη στο Greek weird
cinema; Όχι, είναι απλό φιλμ και δεν έχει κώδικες που
δύσκολα αποσαφηνίζεις.

� Γενικά τι σινεμά σου αρέσει να βλέπεις; Προτιμώ
τα φιλμ που σου αφήνουν κάτι. Η «Σελήνη» το έχει
αυτό. Είναι ένα φιλμ εξοικείωσης που απευθύνεται
σε κάποιον που ψάχνεται και δεν πάει να δει κάτι μό-
νο από συνήθεια. Πάντως δεν μου αρέσουν οι κατη-
γοριοποιήσεις. Βλέπω ταινίες που μου μιλάνε και με
συγκινούν. Όπως απόλαυσα το «Dune» που ήταν μεν
ένα μπλοκμπάστερ αλλά με φιλοσοφικό χαρακτήρα,
έτσι ξετρελάθηκα και με τη «Μικρή μαμά» της Σιαμά
που δεν την ήξερα και τώρα ψάχνω να δω ό,τι άλλο
έχει φτιάξει.

� Ο Λάνθιμος σου αρέσει; Βέβαια, είναι τρομερός
σε αυτό που κάνει και τον «Κυνόδοντα» τον λάτρεψα.
Όμως μετά από εκείνο τον χαμό που έγινε, με τα ό-
σκαρ κ.λπ. πολλοί νέοι σκηνοθέτες άρχιζαν να «λανθι-
μίζουν» αντί να ψάχνουν να βρουν το δικό τους στιλ.
Ευτυχώς όλη αυτή η φάση πέρασε και τώρα βλέπου-
με κι άλλους ταλαντούχους δημιουργούς που έχουν
αξιόλογο έργο να επιδείξουν.

� Τηλεοπτικές σειρές παρακολουθείς; Ναι. Τελευ-
ταία έπαθα πλάκα με το «Succession». Φοβερή σειρά
και με απίστευτους χαρακτήρες. Όλοι δε οι ηθοποιοί
είναι εξαιρετικοί. A

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 21

Π
ήραν το όνομά τους από έ-
ναν δρόμο στο Λος Άντζε-
λες και πρωταγωνίστησαν
σε ένα ταξίδι που άφησε
έκπληκτη την ποπ κουλ-
τούρα. Πριν από τρεις δε-
καετίες, οι B-Real, Sen Dog
και DJ Muggs, οι Cypress

Hill, έσκασαν με ρίμες και ρυθμούς, υ-
ποστήριξαν με ζέση τη χρήση μαριχου-
άνας κι έγραψαν hip hop ιστορία: Νο 1
στο Top 200 του Billboard και το πρώτο
rap συγκρότημα με δύο άλμπουμ ταυ-
τόχρονα στα charts, το πρώτο λατινοα-
μερικανικό rap συγκρότημα που πέτυχε
πολυ-πλατινένιες επιτυχίες, σπάζοντας
το φράγμα των 20 εκατομμυρίων πωλή-
σεων σε δίσκους, αποκτώντας το δικό
του αστέρι στη Λεωφόρο της Δόξας στο
Χόλιγουντ, το δικό του αφιερωματικό ε-
πεισόδιο στη σειρά «The Simpsons». Από
τον JAY-Z μέχρι τον A$AP Rocky, από τους
The Black Eyed Peas μέχρι τον Chance
The Rapper, είναι πολλοί αυτοί που έχουν
πάρει ένα sample τους. Το 2022 τους βρί-
σκει να κυκλοφορούν το νέο, δέκατο
στούντιο άλμπουμ τους «Back In Black»,
που προέκυψε σαν ένα straight hip hop
joint, να νοιάζονται για το τι συμβαίνει
γύρω τους και να ετοιμάζονται για νέα
ρεκόρ με το πολυαναμενόμενο ντοκιμα-
ντέρ που θα προβληθεί στο Showtime. Ο
Sen Dog μίλησε στην ATHENS VOICE και
είχε να πει πολλά.

Χαιρετίσματα από την Αθήνα και συγ-
χαρητήρια για το επερχόμενο άλμπουμ
σας «Back In Black». Είναι ένας δίσκος
με βάθος, με πολύ groove, ταξιδιάρικος,
που σε κάνει να τον ακούς συνέχεια.
Πώς καταλήξατε σε αυτόν τον τίτλο; Ο
τίτλος δεν ήταν δική μου ιδέα, ο B-Real τον
σκέφτηκε… Νομίζω πως έχει να κάνει και
με τον παραγωγό Black Milk, ο οποίος έκανε
την παραγωγή σε όλο το άλμπουμ. Οπό-
τε έδειξε με αυτόν τον τρόπο τον σεβασμό
του σε εκείνον.
Οι Cypress Hill επιστρέφουν με κρότο
και νέα singles, το «Bye-bye» σε συνερ-
γασία με τον Dizzy Wright, αλλά και το
«Open Ya Mind», που ρίχνει φως στην
αμφιθυμία των μεταρρυθμίσεων νομι-
μοποίησης της κάνναβης στην Αμερική.
Λοιπόν, «they legalized in California /
but the Feds still tryna put the pressure
on ya». Τι τρέχει εδώ; Με τη νομιμοποίηση
της μαριχουάνας σε πολιτείες των ΗΠΑ τώ-
ρα έχεις να ασχοληθείς με την κυβέρνηση

για συγκεκριμένα θέματα. Γιατί δεν μπορείς
να έχεις μία πλατφόρμα σαν την κάνναβη
και να περιμένεις να βγάλεις λεφτά από ε-
κεί. Και τώρα να μπορείς να πηγαίνεις να
την αγοράζεις νόμιμα από τα καταστήματα.
Θα προσθέσουν φόρους και έτσι βγάζει και
η κυβέρνηση χρήματα. Γι’ αυτό «οι αστυνο-
μικοί προσπαθούν να ρίξουν την πίεση ε-
πάνω σου», γιατί πριν δεν χρειαζόταν να α-
νησυχούμε γι’ αυτό. Πριν καλλιεργούσαμε
μαριχουάνα στην πίσω αυλή μας, τη φτιά-
χναμε, είχαμε τη σοδειά μας και ήμασταν
έτοιμοι να την καπνίσουμε, πλέον όμως
πρέπει να πληρώνεις εκατομμύρια δολάρια
σε άδειες και διάφορων τύπων αμοιβές.
Και αν δεν έχεις τα μέσα να πληρώ-
νεις, μπορούν να σε κλείσουν. Τα
προβλήματα παραμένουν. Είναι νό-
μιμη πια αλλά ο αγώνας
συνεχίζεται, η συμβολή
μας συνεχίζεται, θέλουμε
ο κόσμος να το ξέρει αυ-
τό. Ξέρεις, λένε «έι, πάμε
να φτιαχτούμε, πάμε να
μαστουρώσουμε, είναι
νόμιμο». Όχι, δικέ μου. Η
κυβέρνηση προσπαθεί
να ασκήσει πίεση για να
βγάλει περισσότερα χρή-
ματα. Θέλουμε οι ακροα-
τές μας να γνωρίζουν ότι
μπορεί να είμαστε μπρο-
στάρηδες σε αυτό το μέ-
τωπο για περισσότερα
από 30 χρόνια και πλέον
να κάνουμε τα πράγματα
με τον δικό μας τρόπο,
αλλά στην ουσία πρέπει
ακόμη να εξαγοράζεις
την πορεία σου. Μπορεί
να ακούς περί νομιμοποί-
ησης στην Καλιφόρνια,
αλλά οι ομοσπονδιακοί
συνεχίζουν να μας πιέ-
ζουν, προσπαθούν να βγάλουν ακό-
μη περισσότερα χρήματα από την
κατάσταση. Έτσι έχουν τα πράγμα-
τα, και ως καταναλωτές ή καλλιεργη-
τές οφείλουμε να τα γνωρίζουμε όλα
αυτά.
Οι μεγάλες φαρμακευτικές εταιρείες
φαίνεται πως προσπαθούν πάντα να ο-
ρίσουν τις συνήθειες των ανθρώπων με
σκοτεινά μέσα. Η κρίση των οπιοειδών
συνεχίζει να αυξάνεται σε όλο τον κό-
σμο, και ιδιαίτερα στις ΗΠΑ. Ποια είναι η
άποψή σας; Νιώθω ότι οι άνθρωποι γνω-
ρίζουν την επικινδυνότητα των οπιοειδών
και της χρήσης τους, αλλά είναι ακόμα νό-

μιμα. Υπάρχουν πολλοί θάνατοι και πραγ-
ματικά δεν γνωρίζω τι περισσότερο να πω
σε κάποιον που παλεύει με τον εθισμό από
οπιοειδή εκτός από το «μην κάνετε χρήση,
προσπαθήστε να βρείτε νέους τρόπους για
να χειριστείτε τη ζωή σας». Αλλά δεν μοιά-
ζει να λειτουργεί αυτό – όσο πιο επικίνδυνη
γίνεται μία κατάσταση τόσο οι άνθρωποι
θέλουν να γίνουν μέρος της. Προσπαθείς
λέγοντας ότι το όπιο μπορεί να σε σκοτώ-
σει, το ακούνε, αλλά είναι σχεδόν σαν την
επιδημία κρακ τη δεκαετία του 1980. Ήξε-
ραν ότι το κρακ ήταν επικίνδυνο, όμως εξα-

κολουθούσαν να κάνουν χρήση. Ήταν σε
μια φάση που δεν τους ένοιαζε, ήθελαν

μόνο να «φτιαχτούν» με αυτά τα σκα-
τά. Υπάρχουν ομοιότητες ανάμεσα
στις δύο δεκαετίες, εξάλλου. Είναι

η θλιβερή πραγματικότητα
των σκληρών ναρκωτικών.
Όσον αφορά τα αμιγώς
μουσικά, τώρα, το άλ-
μπ ουμ « El ep hant s O n
Acid», που κυκλοφόρησε
το 2018, ήταν τεράστια
επιτυχία. Ανέδειξε επί-
σης στοιχεία ψυχεδελι-
κού rock αλλά και world
music. Ποια ήταν η με-
γαλύτερη δημιουργική
πρόκληση που αντιμε-
τωπίσατε για το νέο σας
άλμπουμ; Θα έλεγα το να
βρεις να πεις νέα πράγ-
ματα, να πλησιάσεις τον
κόσμο και να μην επανα-
λαμβάνεσαι, να μην ακού-
ει κάποιος τον ίδιο δίσκο
από τους Cypress Hill ξανά
κα ι ξα νά . Δ ε ν μ π ορ ού -
με να κάνουμε άλλο ένα
«Elephants Οn Acid», ένα
ακόμα «Stoned Raiders» ή
ένα «Till Death Do Us Part».

Πρέπει κάθε νέα δουλειά να είναι
διαφορετική και πάντοτε να ανοίγει

τα μάτια και το μυαλό σε αυτόν που
θα την ακούει. Έχουμε ακόμα πράγμα-

τα να γράψουμε, πράγματα με τα οποία
μπορεί ο κόσμος να ταυτιστεί, αυτό είναι το
κλειδί για τους δίσκους των Cypress Hill, ότι
πρέπει να γίνονται διαφορετικά πράγματα.
Εκεί ακριβώς ήταν η πρόκληση.
Πάντοτε προσπαθείτε να αποφύγετε
την επανάληψη. Έχετε πουλήσει πάνω
από είκοσι εκατομμύρια αντίτυπα πα-
γκοσμίως, και γίνατε το πρώτο λατινο-
αμερικανικό συγκρότημα hip hop που
πέτυχε πλατινένια και πολυ-πλατινένια

επιτυχία. Είστε ένα άτομο που έχει επη-
ρεάσει πολλούς, έχετε εμπνεύσει αν-
θρώπους να γίνουν MC’s... Πώς ορίζετε
την επιτυχία;
Την ορίζω με βάση τη συνοχή, τη μακροη-
μέρευση και τη συνέχεια με κάθε επόμενο
project, όποιο κι αν είναι αυτό. Αυτά τα τρία
πράγματα συμβάλλουν πολύ στην επιτυχία
μιας μπάντας, ειδικά όταν βρίσκεται στα
πράγματα για περισσότερα από 30 χρό-
νια. Απλώς πρέπει να δεις μέσα σου και να
ξέρεις τι θέλεις να έρθει μετά, κι αν είσαι
σωστός με αυτό που κάνεις οι fans θα συμ-
φωνήσουν, θα αγοράσουν τον δίσκο και θα
τον απολαύσουν. Αν αποτύχουμε, εννοώ-
ντας αν κάνουμε τα ίδια με το προηγούμενο
άλμπουμ, θα το καταλάβουμε επίσης πάρα
πολύ γρήγορα.
Τι σας έδωσε η συνεργασία σας με τον
Black Milk στο νέο άλμπουμ; Τι στοιχεία
πρόσθεσε στο συνολικό ύφος;
Είναι ένας καθαρός hip hop δίσκος. Νομί-
ζω ότι χρειαζόμασταν μια επιστροφή στις
ρίζες μας κατά κάποιον τρόπο, όχι αντιγρά-
φοντας όσα κάναμε στο παρελθόν, στα
πρώτα μας άλμπουμ, αλλά με τα vibes ενός
απλού hip hop άλμπουμ, κι αυτό είναι πολύ
σημαντικό. Οι Cypress Hill έχουν πειραματι-
στεί με κάθε είδος μουσικής που μπορώ να
σκεφτώ, αλλά για τον συγκεκριμένο δίσκο,
όταν μπήκα μέσα σε αυτό και άκουσα τα
beats, ήμουν πολύ χαρούμενος που ήταν
hip hop. Δεν είναι rap metal δίσκος, ούτε
rap reggae, δεν έχει ισπανικά στοιχεία – αν
και θέλουμε να κάνουμε έναν ισπανικό δί-
σκο στο μέλλον. Οπότε ήμουν χαρούμενος
που θα κάναμε ένα παραδοσιακό hip hop
άλμπουμ.
Καθώς γιορτάζουμε την 30ή επέτειο από
το επίσημο ντεμπούτο σας, τι έχει αλλά-
ξει και τι παραμένει το ίδιο από το 1991;
Από την ημέρα που ξεκίνησε το μουσικό
σας ταξίδι μέχρι σήμερα; Από την αρχή
μέχρι σήμερα θα έλεγα ότι έχει έρθει πολ-
λή σοφία στη ζωή μας. Όταν ξεκινήσαμε
ήμουν 24 χρονών και δεν ήξερα πολλά
πράγματα, αν και νόμιζα πως ήξερα. Ακο-
λουθώντας μουσική καριέρα εδώ και 30
χρόνια, μαθαίνεις περισσότερα γύρω από
τη συγκεκριμένη βιομηχανία, γνωρίζεις πε-
ρισσότερο τον εαυτό σου. Είμαστε ενήλικες
πια, δεν είμαστε παιδιά, δεν είμαστε εκεί
για να πουλήσουμε αγριάδα – υπήρξε και-
ρός που ήμασταν έτσι και είχε πλάκα. Τώρα
πια αυτό που με αφορά είναι η σύνδεση του
μυαλού μου με το δικό σου, πώς μπορώ να
σε προσεγγίσω, πώς να σε κάνω να πεις «ω,
οι Cypress Hill έκαναν αυτό». Εκεί ακριβώς
είναι η πρόκληση. Έπρεπε να ωριμάσεις και

Του Δημήτρη Αθανασιάδη

Η εποχή
που μεγάλωσα εγώ

είχε να κάνει με
την ανύψωση της

hip hop κουλτούρας.
Πώς θα είμαστε

 καλύτεροι και πιο
δυνατοί. Δεν ήταν
όλο Çεγώ, εγώ,

εγώÈ, αλλά Ç εμείς,
εμείς, εμείςÈ...

22 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

να μπορείς αυτό να το δείξεις με τους δί-
σκους σου, αυτός είναι ο στόχος, και το
να έχεις επιτυχία στο παρόν.
Ποιο είναι το πιο σημαντικό «μάθημα»
που σας έμαθε η ζωή –εντός ή εκτός
μουσικής– και γιατί είναι σημαντικό;
Το πιο σημαντικό θα έλεγα πως είναι να ε-
μπιστεύεσαι το όραμα των συναδέλφων
σου στην μπάντα. Όταν ξεκινήσαμε δεν
εμπιστευόμουν πάντοτε το όραμα που
κυνηγούσαμε. Και αυτό με έκανε τεμπέ-
λη, δεν πίστευα σε πολλά πράγματα που
προσπαθούσαν να κάνουν τα παιδιά. Τε-
λικά βγάλαμε έναν δίσκο, πέτυχε, και τό-
τε σκέφτηκα ότι ο DJ Muggs και ο B-Real
είχαν δίκιο και ότι έπρεπε να τους στη-
ρίζω και όχι να τους δυσκολεύω όλη την
ώρα. Αυτό το έμαθα λοιπόν με τα χρόνια,
να υποστηρίζω ένα όραμα, να εμπιστεύ-
ομαι την ομάδα μου και να αφήνομαι στις
ιδέες τους, να παρέχω πλήρη ενότητα. Αν
δεν εμπιστεύεσαι τα μέλη της μπάντας
σου, τους αδερφούς σου, δεν πρόκειται
να πάει μακριά. Οφείλουμε να πιστεύου-
με ο ένας τον άλλον.
Ποια χαρακτηριστικά φτιάχνουν έναν
καλό MC; Αρχικά πρέπει να έχεις μια
παρουσία, να δείχνεις άνετος. Μπαίνεις
στο παιχνίδι με μια δυνατή εμφάνιση,
με αυτοπεποίθηση – είναι κάτι που πρέ-
πει να ψάξεις μέσα σου για να το κάνεις
πραγματικότητα. Πρέπει επίσης να έχεις
ένα όραμα, να είσαι καλός αφηγητής, να
έχεις σωματικές δεξιότητες, αλλά δεν
είναι μόνο αυτά· είναι και η σκηνική πα-
ρουσία, εκεί που το κοινό σε παρακολου-
θεί ζωντανά, πρέπει να τους κερδίσεις
και να τους κάνεις fans. Πρέπει όμως να
έχεις συνοχή και να είσαι ευρηματικός
στα concept και τις ιδέες σου. Όλα αυτά
παίζουν τον ρόλο τους όταν θέλεις να εί-
σαι ένας σπουδαίος MC. Και σίγουρα υ-
πάρχουν κι άλλα χαρακτηριστικά, δεν θα
πω ότι τα γνωρίζω όλα, αλλά πρέπει να
έχεις σιγουριά για το πού ανήκεις, οφεί-
λεις να γνωρίζεις ότι ανήκεις εκεί επάνω
που παίζεις. Να είσαι εκεί με όλη σου την
καρδιά. Το αν ανοίξεις αυτό το κεφάλαιο
στη ζωή σου και αφήσεις την αυτοπεποί-
θηση να εισχωρήσει και να βγει προς τα
έξω, αυτό είναι που χρειάζεται.
Πριν από 10 χρόνια, η Καλιφόρνια
πέρασε σοβαρή οικονομική κρίση·
σήμερα είναι μία από τις πιο ακριβές
περιοχές για να μένει κανείς. Πώς α-
ντιμετωπίζετε αυτή τη νέα πραγματι-
κότητα; Πόσο εύκολα τύποι σαν εσάς,
τους Cypress Hill, ζείτε στις μέρες μας
στη Μέκκα της τεχνολογίας και των
νεαρών εκατομμυριούχων; Εξαιτί-
ας της δουλειάς που έχουμε κάνει. Όσο
προχωράς, μαθαίνεις, προσπαθείς να
διατηρήσεις αυτό που έχεις χτίσει, γιατί
μπορεί να χαθεί πολύ εύκολα. Εμείς απο-
φασίσαμε ότι δεν θα πάμε προς τα πίσω.
Όταν μπαίνεις μέσα σε αυτό, συντηρείς
το ποιος είσαι όχι μόνο για εσένα αλλά
και για τον κόσμο σου. Πρέπει να δείξεις
ότι έχεις αλλάξει με έναν τρόπο που είναι
ωφέλιμος για την μπάντα σου.
Ποιο είναι το πιο όμορφο μέρος που έ-
χουν δει τα μάτια σας; Ομορφιά έχουμε
δει σε όλα τα μέρη που έχουμε ταξιδέψει
και σε όλα τα μέρη που έχουμε δει – και
δεν τα έχουμε δει όλα. Έχουμε δει πολλή

p
h

o
t

o
: E

it
a

n
 M

is
k

e
v

ic
h

O Sen Dog μιλάει στην ATHENS VOICE για το νέο τους άλμπουμ
 «Back In Black», το hip hop όραμα, τη νομιμοποίηση της κάνναβης

 και τα σκληρά ναρκωτικά, το rock, την trap και τις παγίδες της ζωής

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 23

ομορφιά και στην Ελλάδα, όταν την επισκεφθή-
καμε πρώτη φορά, και στην ιστορία που υπάρ-
χει στη χώρα σας, και η Ιστορία είναι το μόνο
μάθημα που έδωσα ποτέ την προσοχή μου…
 Αλήθεια; Γιατί; Γιατί αφορά πράγματα που έ-
χουν ήδη συμβεί, και είναι κάτι που συνεχίζε-
ται... Όταν ήρθα στην Ελλάδα και είδα μερικά
από τα ιστορικά μνημεία που υπήρχαν εκεί,
αυτό με συνεπήρε, σκέφτηκα ότι ήταν ό,τι πιο
όμορφο έχω δει. Σε όλο τον κόσμο είναι ευλογία
τα ταξίδια, σε μέρη όπως η Σαρδηνία, η Ιταλία,
τόσο cool και όμορφα, και πριν μπορούσες μό-
νο να τα περιγράψεις στους φίλους σου γιατί
δεν είχαμε κινητά με κάμερα, δεν είχαμε social
media. Τώρα, ο κόσμος μπορεί να δει πού είμα-
στε και κατά κάποιον τρόπο να το ζήσουν μαζί
μας. Πάντοτε πίστευα, πάντως, ότι συνολικά η
Ευρώπη είναι ένα πολύ όμορφο μέρος με με-
γάλη Ιστορία, μια ιστορία που είναι ορατή, κάτι
που κάνει το ταξίδι ωραιότερο. Θυμάμαι μια φο-
ρά ήμασταν κάπου στην Ιταλία και είδα ένα από
αυτά τα αρχαία ρωμαϊκά υδραγωγεία – παίζαμε
και το έβλεπα από απόσταση και ένιωθα πολύ
ξεχωριστά, σκεφτόμουν ποιος άλλος βλέπει
αυτά τα πράγματα; Εμείς!
Ακολουθείτε κάποιο συγκεκριμένο τελε-
τουργικό πριν από τις συναυλίες; Αντιμετω-
πίσατε ποτέ άγχος στη σκηνή; Άγχος στη σκη-
νή… ναι. Στην αρχή, όταν πηγαίναμε σε χώρες
που δεν είχαμε επισκεφτεί ξανά, ήμουν μέσα
στα νεύρα και έλεγα «τι κάνουμε εμείς εδώ;».
Αλλά όσο κάνεις τα ίδια και τα ίδια το άγχος
μοιάζει να εξαφανίζεται. Δεν ξέρω αν το θυμά-
στε, ήμουν εκτός των Cypress Hill για περίπου
δυόμισι χρόνια. Αποφάσισα ότι χρειαζόμουν
χρόνο εκτός της μπάντας και ήταν ακριβώς ό,τι
χρειαζόμουν για να καταλάβω ότι είχα κάτι πολύ
ξεχωριστό στα χέρια μου και να το εκτιμήσω
περισσότερο. Αν δεν είχα σταματήσει τότε, αμ-
φιβάλλω αν θα ήμουν σήμερα εδώ. Ήταν μία
περίοδος που έμαθα ότι τα πράγματα συμβαί-
νουν ακριβώς το λεπτό που τα ζεις και πρέπει να
εστιάζεις στη στιγμή, γιατί όπου και να είσαι πε-
ριοδεία στον κόσμο θα υπάρχει αρχή και τέλος.
Οπότε, αντί να αφήνεις το άγχος και τα νεύρα
να χάλανε το παρόν σου, πρέπει να διαφυλάσ-
σεις τις στιγμές σου, και οφείλεις να φερθείς με
σεβασμό στον κόσμο που πλήρωσε πολλά και
ήρθε να σε δει. Έτσι ξεπέρασα το άγχος μου για
τις επισκέψεις σε άλλες χώρες.
Τι κάνετε για να φορτίσετε τις δημιουργικές
σας μπαταρίες; Επιλέγω να μείνω εκτός μου-
σικής, όχι μόνο από τη δημιουργία αλλά ακόμα
και από την ακρόαση. Μπορεί να καβαλήσω τη
μηχανή μου με τους φίλους μου, να βγω μαζί
τους, να κάνω κάτι που με κάνει να αισθάνομαι
ζωντανός, ευγνώμων για όσα ζω. Και τελικά όλη
αυτή η ενέργεια γυρνάει σε σένα και σε βοηθάει
να είσαι δημιουργικός και να επανέλθεις με υ-
λικό που θα αρέσει στον κόσμο. Δεν χρειάζεται
να είμαι ο Sen Dog 24 ώρες το 24ωρο. Ειδικά με-
τά τις περιοδείες επιλέγω να μείνω λίγο μακριά
από τη μουσική και να κάνω απλά, καθημερινά
πράγματα, που με κάνουν μετά να θέλω να γυρί-
σω πίσω στη μουσική μου.
Υπάρχουν μουσικά σχέδια για τους Powerflo
μετά το EP «Bring That Shit Back»; Ναι, ναι, για
την ακρίβεια θα έχουμε καινούργιο άλμπουμ.
Έχω ολοκληρώσει το δικό μου μέρος, απλώς
περιμένουμε να γίνει η μείξη και το mastering.
Κάναμε το άλμπουμ, αλλά δεν έχω τίτλο ακόμα,
όμως υπάρχουν καλά τραγούδια εκεί, η μπάντα
με προκάλεσε να είμαι πιο «βαρύς» στη φωνη-
τική μου έκφραση και νομίζω ότι το πέτυχα, α-
κούω heavy metal όλη την ώρα, στο αμάξι μου,
Pantera, Megadeth, τέτοια…
Διάβασα ότι είστε στενοί φίλοι με τον Dave
Lombardo… Ναι, πηγαίναμε στο ίδιο γυμνάσιο.
Είμαστε και οι δύο «Cubanos», οπότε γίναμε α-
μέσως φίλοι, και μάλιστα ήταν ο πρώτος τύπος
που είδα από το γυμνάσιο να λέει στους καθη-
γητές του ότι ξέρει τι θέλει να κάνει. Ήξερε ότι η
μπάντα του θα γίνει μεγάλη, ήξερε ότι θα περιο-
δεύσει σε όλο τον κόσμο και εννοείται ότι αυτό
άρχισε να συμβαίνει μετά το γυμνάσιο. Ο Dave

είχε ένα κορίτσι που έμενε στον ίδιο δρόμο, με-
ρικά σπίτια μακριά από το σπίτι της μητέρας μου,
ερχόταν λοιπόν και ζητούσε να μας ακούσει και
μας έλεγε ότι ακουγόμαστε συνεχώς καλύτερα
και μας έκανε να το πιστέψουμε ότι τα πηγαίνα-
με καλύτερα. Ο Dave ήταν πάντοτε έμπνευση
όσο ήταν τριγύρω, μας πρόσεχε.
Αν ο 15χρονος εαυτός σας μπορούσε να σας
δει τώρα, τι θα σκεφτόταν; Wow! Στα 15 μου
ήμουν πολύ χωμένος στα σπορ, στο μπέιζμπολ,
και αυτό πίστευα ότι θα γίνω, επαγγελματίας
αθλητής. Εάν αυτό το παιδί μπορούσε να μου μι-
λήσει τώρα, ή καλύτερα αν μπο-
ρούσα εγώ να μιλήσω σε
αυτό το παιδί τότε, θα
του έλεγα να είναι
ανοιχτός στις
επιλογές
τ ο υ , ν α
βλέπει
την

κάθε μέρα
ξεχωριστά,
άλλο το χθες κι
ά λ λο το σήμ ερα,
τα πράγματα αλλάζουν
από ώρα σε ώρα. Όταν ήμουν
18-19 και άρχισα να ραπάρω, δεν το έ-
κανα σοβαρά, πίστευα ότι ήταν αστείο. Έγινε
σοβαρό όταν γνώρισα τον DJ Muggs. Θα έλε-
γα σε εκείνον τον νεαρό να είναι έτοιμος για ο-
τιδήποτε επιφυλάσσει η ζωή σε εκείνον, ποτέ
δεν γνωρίζεις τι θα συμβεί. Ερχόμαστε από μία
μικρή πόλη, το South Gate στην Καλιφόρνια, ε-
κείνη την εποχή αυτό δεν ήταν εύκολο, έπρε-
πε να είσαι έτοιμος για τα πάντα. Πρέπει να το
γνωρίζεις αυτό γιατί η ζωή μονίμως αλλάζει, με-
γαλύτερα πράγματα έρχονται στον δρόμο σου
και, αν δεν είσαι έτοιμος, ίσως πέσεις και πας
πίσω. Κανένας δεν θέλει να αποτυγχάνει, όλοι
θέλουν να είναι επιτυχημένοι, αλλά, όταν κάνεις
κάτι που οι άλλοι το θεωρούν αδύνατο, αυτό θα
σου μάθει ποιος είσαι εσύ και ποιοι είναι οι φίλοι
σου. Οι φίλοι μου και εγώ το κυνηγήσαμε. Όλη
τη μέρα, κάθε μέρα, καμιά φορά δεν πηγαίναμε
καν σπίτι, απλώς ηχογραφούσαμε, ηχογραφού-
σαμε, ηχογραφούσαμε... Οπότε πρέπει να είσαι
ανοιχτός στις αλλαγές.
Πότε ήταν η τελευταία φορά που αλλάξατε
τη γνώμη σας για κάτι, μιας και μιλάμε για αλ-
λαγές; Είναι δύσκολη ερώτηση, αλλά θα έλεγα
ότι η μεγαλύτερη αλλαγή είναι η απόφασή μου
να συνδυάσω το heavy metal με το rock ‘n’ roll,
αντί να είναι μόνο κάτι που ακούω. Δεν πίστευα
ότι μπορούσα να κάνω heavy metal και rocking
rap, όμως όσο έβλεπα ότι οι fans αντιδρούσαν
θετικά σε αυτό που βγάζαμε, αυτό με έκανε πιο
ανοιχτόμυαλο και δεκτικό σε πειραματισμούς
στη μουσική, και οι fans ήταν πάντοτε θετικοί με
ό,τι τους παρουσιάζαμε και αναρωτιόμουν «τι
τους αρέσει από αυτό;». Πρέπει να είσαι έτοιμος,
ακόμα και κάτι μικρό, όπως το να αλλάξεις τη δι-
ατροφή σου, μπορεί να είναι μεγάλη υπόθεση.
Αλλά χρειάζεται να είσαι ανοιχτόμυαλος συνε-
χώς. Δεν μπορείς να πεις «θα μείνω με τα flows
του 1990». Πρέπει να μεγαλώσουμε, πρέπει να

είμαστε διαφορετικοί, πρέπει να αλλάξουμε,
δεν μπορείς να είσαι ο ίδιος συνεχώς. Όταν το
εντοπίσεις αυτό, θα αφήσεις περισσότερη θετι-
κότητα να μπει στη ζωή σου.
Υπάρχουν εκατομμύρια δίσκοι των Cypress
Hill σε σπίτια και δισκοπωλεία. Ποιος είναι
ο πρώτος δίσκος που αγοράσατε; Ο πρώτος
δίσκος που αγόρασα ήταν του συγκροτήματος
Cameo. Τους γνωρίζετε; Είχαν ένα τραγούδι, το
«Word Up».
Ναι. Μεγάλη επιτυχία. Ανακάλυψα τους Cameo
στα 12 μου, γύρω στο 1976, και ήταν 10-11 άτο-

μα στην μπάντα. Η αδελφή μου
άκουγε funk, οπότε όταν

τους άκουσα πρώτη
φορά είπα «Θεέ

μου, αυτό εί-
ναι ό,τι κα-

λύτερο»,
και

μπή-

κα κι εγώ
μέσα σε αυ-

τό, το άλμπουμ
που πήρα ήταν το

«Knights Οf Τhe Sound
Table». Ήταν ο πρώτος δίσκος

που αγόρασα. Όσο για τον πρώτο δίσκο
που πραγματικά έπρεπε να αποκτήσω, ήταν των
Kiss. Άκουσα υλικό τους, τους είδα… είδα τις
φωτογραφίες στο άλμπουμ, και από τότε έγινα
fan και αγόραζα κάθε άλμπουμ τους που έβγαι-
νε. Το funk ήταν πιο προσβάσιμο σε εμάς, εκεί
που ζούσα και όταν μεγάλωσα ξεκίνησα με Jimi
Hendrix, Janis Joplin, Led Zeppelin, Kiss, Cream.
Όλα μου άφησαν κάτι, αλλά δεν το ήξερα, και
δεν θα το μάθαινα μέχρι τα 20 μου ότι είμαι ένας
metal head.
Ακολουθείτε τη σύγχρονη hip hop σκηνή; Η
κυριαρχία του trap άλλαξε ριζικά το είδος.
Είναι όμως για το καλύτερο; Πώς έχει αλλάξει
το rap game από τότε που ξεκινήσατε εσείς,
30 χρόνια πριν; Ναι, άλλαξε πολύ. Όταν ξεκι-
νήσαμε, η ραπ βασιζόταν στην αυτοβελτίωση
και τη διάδοση της κουλτούρας μας, δεν ήταν
τόσο υλιστική, πίσω στα 80s υπήρχε ένα κομ-
μάτι του ροκ εν ρολ που ο κόσμος αποκαλούσε
«glam rock». Ήταν συνεσταλμένο και όμορφο,
οι άντρες φορούσαν μέικ-απ, και νομίζω πως
έτσι είναι και η hip hop σήμερα. Είναι σε μια κα-
τάσταση «glam rap». Αφορά περισσότερο την
επίδειξη, τα περίσσια χρήματα, κορίτσια που
κουνάνε τα οπίσθιά τους, αυτοκίνητα εκατομ-
μυρίων δολαρίων. Η εποχή που μεγάλωσα εγώ
είχε να κάνει με την ανύψωση της hip hop κουλ-
τούρας, πώς θα είμαστε καλύτεροι και πιο δυνα-
τοί. Δεν ήταν όλο «εγώ, εγώ, εγώ», αλλά «εμείς,
εμείς, εμείς». Και τώρα έχεις τύπους που πετούν
τα λεφτά τους στον αέρα, τις χρυσές αλυσίδες
τους, όταν ξεκίνησα δεν ήταν έτσι. Ήταν «όλοι
μαζί καλύτερα»... Σε εκείνο το σημείο έφυγα.
Το hip hop αφορά στο να γίνει μια κουλτούρα
καλύτερη. Όταν ξεκίνησαν τύποι να φωνάζουν
«είμαι το Nο 1», τελείωσε για μένα.
Πίσω στο «Back Τo Black», το βίντεο «Open Ya
Mind» μοιάζει να αντλεί έμπνευση από τη σει-

ρά τίτλων του «Game of Thrones». Πώς προέ-
κυψε αυτό; Ήσασταν μεγάλοι θαυμαστές της
σειράς; Ή μήπως ήταν ένας οδυνηρός παραλ-
ληλισμός με την ίντριγκα πίσω από τους νό-
μους νομιμοποίησης της κάνναβης;
Μάλλον και τα δύο, οπωσδήποτε μου άρεσε
το «Game of Thrones», ήταν από τα καλύτερα
που είδα εδώ και καιρό, όταν μας παρουσίασαν
το περιεχόμενο του βίντεο και δεν έπρεπε να
συμμετέχουμε εμείς και είχε κάποιες cool γεω-
μετρίες μέσα, μου άρεσε αυτό. Δεν ήταν μόνο
ότι κάναμε κάτι διαφορετικό σε ό,τι αφορά το
περιεχόμενο, αλλά θυμίζει κάτι που έχουμε ήδη
δει, το «Game of Thrones», όπως είπα νωρίτερα,
η έμπνευση έρχεται από τα πιο περίεργα μέρη
και από τα πιο παράξενα πράγματα. Όταν κά-
νεις μίτινγκ με σκηνοθέτες δεν ξέρεις εκείνοι
τι «βλέπουν» όταν ακούνε τη μουσική σου. Α-
ναπτύσσεται μια δυναμική και αυτή είναι η ιδέα
που είχαν όταν άκουσαν τη μουσική μας. Μετά
από 137 βίντεο που συμμετέχουμε σε όλα –δεν
υπάρχει κανένα που δεν παίζουμε κι εμείς– ήταν
μια τέλεια ιδέα για να βγάλουμε αυτό το τρα-
γούδι.
Το 2022 μοιάζει ήδη με μια συναρπαστική
χρονιά για τους Cypress Hill και την τεράστια
παγκόσμια βάση θαυμαστών τους. Μαζί με
το άλμπουμ, ένα νέο ντοκιμαντέρ για το συ-
γκρότημα και την κληρονομιά του πρόκειται
σύντομα να μεταδοθεί μέσω του Showtime.
Να ενθουσιαστούμε κι εμείς; Νομίζω ότι θα
πρέπει να ενθουσιαστείτε για το ντοκιμαντέρ,
έχω ήδη παρακολουθήσει αποσπάσματα και με
έναν τύπο όπως ο Estevan Oriol στη σκηνοθε-
σία, όχι επειδή τα «σπάει» η σκηνοθεσία του και
είναι ο καλύτερος σε ό,τι κάνει, αλλά ήταν μαζί
μας συνεχώς. Τραβούσε φωτογραφίες, ήταν
ο tour manager, καμιά φορά ήταν ο DJ, και έχει
το καλύτερο υλικό. Κυρίως ανυπομονεί ο ίδιος
να πει την ιστορία. Βγήκε όμορφο, πιστεύω ότι
στις μέρες μας το ντοκιμαντέρ έχει γίνει πιο
σημαντικό κομμάτι της μουσικής σε σχέση με
πριν. Ειδικά με το lockdown, που έμειναν όλοι
στο σπίτι. Νομίζω ότι θα αρέσει στον κόσμο και
νομίζω ότι θα αρέσει και σε εσάς, όταν το παρα-
κολουθήσετε.
Πώς περάσατε το lockdown; Έκανα πράγματα
που αφορούσαν την οικογένειά μου. Ως μέλος
της μπάντας, ημέρες σημαντικές όπως γενέ-
θλια, επετείους, κηδείες τα έχανα. Με το να εί-
μαι σπίτι, είδα τα παιδιά μου, ήμουν εκεί την 4η
Ιουλίου, αυτά ήταν πράγματα που κάθε χρόνο
τα χάναμε. Είχα, λοιπόν, την ευκαιρία να είμαι ε-
κεί, και τα παιδιά μου ήταν πολύ χαρούμενα που
ήμουν μαζί τους και ήμουν κι εγώ χαρούμενος
που βρισκόμουν σπίτι. Δεν είχα συνειδητοποιή-
σει πόσο κουρασμένος ήμουν. Είχα την ευκαιρία
να ξεκουράσω το σώμα μου, η πανδημία για μέ-
να ήταν μία ευκαιρία επανεστίασης, επανεκτί-
μησης και προετοιμασίας για να μπω στο παιχνί-
δι ξανά. Δεν ξέρω αν ήταν αυτό που θέλατε να
ακούσετε, αλλά αυτό δούλεψε για μένα.
Το 2019 δώσατε μία «insane in the brain» συ-
ναυλία στην Αθήνα. Τι θυμάστε από το show
και την επίσκεψή σας στην πόλη μας; Θυμά-
μαι ότι ήταν μια όμορφη εποχή του χρόνου, δεν
είχε κρύο, θυμάμαι να μιλάω με τον πατέρα μου
και να με ρωτάει «πού είσαι, παιδί μου; » και να
του απαντάω ότι βρίσκομαι στην Ελλάδα. Και η
μαμά μου ζητούσε να της συλλαβίσω το όνομα
της πόλης και, όταν το έκανα, μου είπε «δεν το
πιστεύω ότι είσαι εκεί! Αυτή η πόλη είναι στη Βί-
βλο!» και εκείνο και το άλλο... Εγώ καταλάβαινα
ότι είχα μπροστά μου μια μεγάλη Ιστορία. Όχι
όπως το 2004, τότε που ο Eric Bobo εμφανίστη-
κε με μια ποδοσφαιρική φανέλα που δεν έγινε
αποδεκτή και άρχισαν να μας πετούν πέτρες
στη σκηνή, αυτή τη φορά όλοι ήταν χαρούμενοι
που έβλεπαν τους Cypress Hill. Όταν το κοινό
ενθουσιάζεται, ενθουσιάζεσαι κι εσύ.
Ευχαριστώ πάρα πολύ για τον χρόνο σας. Το
«Back in Black» τα «σπάει», είναι ήχος πρωτα-
θλητών. Ό,τι καλύτερο! Κι εγώ σας ευχαριστώ
για τον χρόνο σας και ελπίζω να σας συναντήσω
από κοντά και να σας σφίξω το χέρι. A

24 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 25

Φ
Ω

Τ
Ο

: Θ
Α

Ν
Α

ΣΗ
Σ

Κ
Α

ΡΑ
Τ

Ζ
Α

Σ

ΣΠΗΛΙΟΣ
ΛΑΜΠΡΟΠΟΥΛΟΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

08.00-10.00

ΠΕΡΙΚΛΗΣ
ΔΗΜΗΤΡΟΛΟΠΟΥΛΟΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

07.00 - 08.00

ΓΙΑΝΝΗΣ
ΚΟΡΟΒΕΣΗΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

08.00-10.00

ΓΙΟΒΑΝΝΑ
ΒΛΑΣΣΟΠΟΥΛΟΥ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

12.00-14.00

ΔΗΜΗΤΡΗΣ
ΑΘΑΝΑΣΙΑΔΗΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

18.00-20.00

ΣΩΤΗΡΗΣ
ΡΟΥΜΕΛΙΩΤΗΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

22.00-00.00

ΓΙΑΝΝΗΣ
ΝΕΝΕΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

10.00-12.00

ΕΛΕΝΗ
ΚΟΛΟΚΟΤΡΩΝΗ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

16.00-18.00

ΣΠΥΡΟΣ
ΜΑΡΓΑΡΙΤΗΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

20.00-22.00

ΣΤΕΦΑΝΟΣ
ΔΑΝΔΟΛΟΣ
ΔΕΥΤΕΡΑ-ΠΑΡΑΣΚΕΥΗ

14.00-16.00
Το soundtrack της π

όλ
η

ς
ununu

dndn
ηςηςη

πό

26 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Η

έχει τη δική της
ιστορία
Της Έ λενα ς Ντάκουλ α

«Η οδός Αιόλου δεν είναι
ο ωραιότερος δρόμος της
Αθήνας, αλλά σε οδηγεί

στην ωραιότερη τοποθεσία
του κόσμου»

–David George Hogarth
(Άγγλος αρχαιολόγος, 1900)

Π

◀ Οδός Αιόλου από το ύψος της
Μητροπόλεως.
Δεξιά, η πλατεία Δημοπρατηρίου.

▲◀Οδός Αιόλου, χωματόδρομος. Τέλη δεκαετίας του 1870.

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 27

ίναι ένας ιστορικός δρόμος των Αθηνών ο οποίος χρησι-
μοποιείτο, ως οδική αρτηρία, από τα αρχαϊκά χρόνια, όπως
επιβεβαιώνεται από σημαντικά αρχαιολογικά ευρήματα με
πιο πρόσφατο την ανακάλυψη της κεφαλής του Ερμή, τον
Νοέμβριο του 2020. Περπατώντας την απόσταση του ενός
χιλιομέτρου, από την μία άκρη στην άλλη, ο διαβάτης μπορεί
να αισθανθεί τη σταδιακή μετάβαση από την αρχαιότητα στη
σύγχρονη εποχή.
Είναι ο πρώτος δρόμος που χαράχθηκε όταν η Αθήνα έγι-
νε πρωτεύουσα του νεοσύστατου ελληνικού κράτους και
ο πρώτος της ελληνικής επικράτειας τμήμα του οποίου α-
σφαλτοστρώθηκε (1906). Αρχικά είχε σχεδιαστεί να οδηγεί
μέχρι τα Πατήσια και τα σχέδια των αρχιτεκτόνων Κλεάνθη

και Σάουμπερτ προέβλεπαν το πλάτος της να φτάνει τα 15 μέτρα, αλλά
περιορίστηκε στα 12. Η αρχή της βρισκόταν κοντά στο μνημείο αφιερω-
μένο στους Αέρηδες, γνωστό ως Ωρολόγιο του Κυρρήστου, και γι’ αυτό
αρχικά ονομάστηκε «Αιολική οδός».
Πολύ γρήγορα, ο δρόμος αυτός συγκέντρωσε πολλές εμπορικές δρα-
στηριότητες και έγινε κέντρο της οικονομικής, πολιτικής και κοινωνικής
ζωής της πόλης. Σύμφωνα δε με τους όρους δόμησης, τα κτίρια όφει-
λαν να διαθέτουν υποχρεωτικά ισόγειο και έναν όροφο. Έτσι, κτίστηκαν
«οικείαι στέρεαι και κατά την θέαν κομψόταται», τα ισόγεια των οποίων
χρησιμοποιήθηκαν για τη λειτουργία εμπορικών καταστημάτων, φωτο-
γραφείων, φαρμακείων, ζαχαροπλαστείων και καφενείων που είχαν α-
έρα ευρωπαϊκό. Στα δε χρόνια του Όθωνα, η οδός Αιόλου ήταν το πρώ-
το στέκι των καλύτερων ξενοδοχείων της πόλης μέχρι το 1850, οπότε
πήρε τη σκυτάλη το Σύνταγμα, και μαζί με την οδό Ερμού αποτελούσαν
βασικό οδικό άξονα της Αθήνας.
Είναι ένας δρόμος γεμάτος αντιθέσεις, αλλά με μεγάλο αρχιτεκτονικό
ενδιαφέρον. Από εδώ, δε, έκαναν τα πρώτα τους βήματα επιφανείς
και γνωστοί μέχρι και σήμερα έμποροι και επιχειρηματίες (Γουτάκης,
Δραγώνας, Ζολώτας, Θανόπουλος, Κρίνος, Λαμπρόπουλος, Λουμίδης,
Μεϊμαρίδης, Παυλίδης, Σγούρδας κ.ά.), καθώς επίσης και κάποιοι τρα-

πεζίτες (Γ. Σταύρου, Στρ. Ανδρεάδης) που έπαιξαν σημαντικό ρόλο στη
νεότερη οικονομική ιστορία της χώρας.
Οι «πρωτιές» εμφανίζονται και σε άλλους τομείς, μια και εκεί άνοιξαν
στα μέσα του 19ου αιώνα τα πρώτα βιβλιοπωλεία και εκδοτικοί οίκοι
(του Δράκου Παπαδημητρίου, του Χρ. Σαλιβέρου, του Γερμανού Βενέ-
δικτου Ριτς), το πρώτο εστιατόριο των Αθηνών, «Η Πετρούπολις» (απέ-
ναντι από την Αγία Ειρήνη), το πρώτο φαρμακείο της πόλης («Κρίνος»),
το πρώτο θέατρο της Αθήνας (1835) και τα πρώτα πολυκαταστήματα
(Δραγώνας, Κατράντζος, Λαμπρόπουλος).
Στις περασμένες δεκαετίες του 20ού αιώνα, την περίοδο των Χριστου-
γέννων η οδός Αιόλου μετατρεπόταν σε ένα τεράστιο παζάρι με τους
πάγκους εκατοντάδων μικροπωλητών κατά μήκος του δρόμου, γεμά-
τους με ό,τι μπορούσε να φανταστεί ο ανθρώπινος νους.

Νοερή ξενάγηση στην οδό Αιόλου
Αφήνοντας πίσω το Ωρολόγιο του Κυρρήστου, ή Πύργο των Ανέμων,
βλέπουμε στο δεξί μας χέρι μία ξύλινη πόρτα με ανάγλυφη οθωμανική
επιγραφή στο υπέρθυρο. Πρόκειται για ό,τι έχει απομείνει από τον Με-
ντρεσέ-ισλαμικό ιεροσπουδαστήριο την περίοδο της Τουρκοκρατίας,
το οποίο στα χρόνια του Όθωνα μετατράπηκε σε φυλακή, σε σχέδια του
Χρ. Χάνσεν.
Εκεί, υπήρχε ο γνωστός πλάτανος, «στοιχειό καταραμένο, της τυραννίας
τρόπαιο», όπως τον αποκαλεί στο γνωστό ποίημά του ο Αχιλλέας Παρά-
σχος, ο οποίος είχε φυλακιστεί εκεί για ένα διάστημα εξαιτίας της δρά-
σης του με στόχο την απομάκρυνση του Όθωνα. Στα κλαδιά του δένδρου
κρεμούσαν τους καταδικασμένους σε θάνατο, και όσοι ήταν τυχεροί
και αποφυλακίζονταν αποχαιρετούσαν τους πρώην συγκρατούμενούς
τους λέγοντάς τους «χαιρέτα μου τον πλάτανο». Η φράση αυτή χρησι-
μοποιείται έως τις μέρες μας για την περιγραφή μιας κατάστασης που
φαίνεται χαμένη από την αρχή. Οι φυλακές κατεδαφίστηκαν το 1914.
Αιόλου 1 & Πελοπίδα. Διασώζεται διώροφη νεοκλασική οικία των τελών

του 19ου αιώνα και σήμερα εκεί στεγάζεται η 3η Εφορεία
Προϊστορικών και Κλασικών Αρχαιοτήτων Αθηνών.

Αιόλου 3-5 & Αδριανού 64. Βρίσκεται το ξενοδοχείο «Αί-
ολος», το οποίο κτίστηκε μεταξύ των ετών 1835 και 1837,
σε σχέδια του Στ. Κλεάνθη για να χρησιμεύει εξ αρχής ως
ξενοδοχείο στην Αθήνα.
Λίγο πιο κάτω, στο αριστερό μας χέρι, η Βιβλιοθήκη του
Αδριανού, η οποία κτίστηκε το 132 μ.Χ. από τον φιλέλλη-
να αυτοκράτορα Αδριανό και καταστράφηκε το 267 μ.Χ.
από τους Έρουλους.

Αιόλου 9 & Πανδρόσου. Δεσπόζει το διατηρητέο Μέ-
γαρο Θεοδωρίδη, το οποίο οικοδομήθηκε στα τέλη του
19ου αιώνα και σήμερα είναι ιδιοκτησίας της οικογενείας
Μαρτίνου.
Στην πλατεία Δημοπρατηρίου, ή Σιντριβανιού από ένα
σιντριβάνι που υπήρχε στο κέντρο της, βρισκόταν το
Δημοπρατήριο, κεραμοσκεπές κτίριο, έργο του Χρ. Χάν-
σεν. Η πλατεία, στα οθωνικά χρόνια, ήταν αγαπημένος
χώρος περιπάτου των Αθηναίων και κέντρο της κοινωνι-
κής ζωής. Γύρω της υπήρχαν μερικά από τα πιο γνωστά
καφενεία της εποχής. Ένα από αυτά ήταν το «Καφενείο
των Αγωνιστών» κάτω από την οικία Τζαβέλλα (συμβολή
των οδών Αιόλου και Μητροπόλεως, εκεί όπου σήμερα
βρίσκεται το Starbucks).
Στον χώρο της μεταγενέστερης πλατείας Δημοπρατηρί-
ου βρισκόταν η μεγαλύτερη εκκλησία της οθωμανικής
Αθήνας, ο Άγιος Παντελεήμονας, όπου στις 21 Απριλίου
του 1821 κηρύχθηκε η Επανάσταση στην Αθήνα. Ο ναός
κατεδαφίστηκε το 1853.
Η συμβολή των οδών Αιόλου και Ερμού υπήρξε κατά την
οθωνική περίοδο το πλέον πολυσύχναστο μέρος της
πόλης, αφετηρία του Παμφορείου, του ιππήλατου λεω-
φορείου που συνέδεε την Αθήνα με τον Πειραιά.
Άλλος ένας λόγος που συγκεντρωνόταν πολύς κόσμος
σε αυτό το σημείο ήταν το Καφενείο «Bella Grecia», «Ω-
ραία Ελλάς», στο ισόγειο της οικίας Βρυζάκη, ένα από
τα πιο γνωστά, δημοφιλή και πολυτελή καφενεία της
Αθήνας. Ιδρύθηκε το 1836 από τον Ιταλό Μπρινταρέλι και
μετά πέρασε στην ιδιοκτησία του Παναγή Βενετσάνου.
Το καφενείο υπήρξε στέκι πολιτικών, δημοσιογράφων,
δικαστών, στρατιωτικών, καθώς και ποιητών της Ρομα-
ντικής Σχολής αλλά και ξένων περιηγητών. Λόγω δε των
έντονων πολιτικών συζητήσεων και ζυμώσεων που γίνο-
νταν συχνά, το παρομοίαζαν ως «τον Άρειον Πάγον της
Κοινής Γνώμης». Συνδέθηκε άμεσα με την αμφισβήτηση
του οθωνικού καθεστώτος και των γεγονότων της Έξω-
σης, αλλά και με την περίοδο των «Λαυρεωτικών» (1873),
όπου η αίθουσα του μπιλιάρδου είχε μετατραπεί σε άτυ-
πο χρηματιστήριο. Έκλεισε το 1879.

Αιόλου 32 & Ερμού 62. Ένα διώροφο κτίριο των τελών
του 19ου αιώνα, αφού υπέστη πολλές επεμβάσεις και
φθορές και πέρασε από αρκετές χρήσεις και ιδιοκτησίες
(φούρνος, χρυσοχοείο, υποδηματοποιείο, αντιπροσω-
πεία της Michelin κ.ά.), κληροδοτήθηκε το 1931 από τον
Δημήτριο Θωμαΐδη στο Εθνικό Μετσόβιο Πολυτεχνείο.
Το 1985 κηρύχθηκε από το ΥΠΕΧΩΔΕ διατηρητέο.
Προχωρώντας, συναντάμε τον ναό της Αγίας Ειρήνης (Αι-
όλου & Αθηναΐδος), τρίκλιτη βασιλική με τρούλο και δύο
κωδωνοστάσια νεοκλασικού ρυθμού, ο οποίος αποτελεί
έναν συνδυασμό δυτικών αναγεννησιακών και βυζαντι-
νών επιδράσεων. Σε αυτό το σημείο υπήρχε ο μεσαιωνι-
κός ναός της Αγίας Ειρήνης, ο οποίος κατά τη διάρκεια
της Επανάστασης είχε υποστεί μεγάλες ζημιές. Μετά τις
επισκευές, το 1834-1835, έγινε ο σημαντικότερος ναός
της νέας πρωτεύουσας, που φιλοξενούσε τις επίσημες
θρησκευτικές τελετές, παρουσία του Όθωνα και, μέχρι
την οικοδόμηση του σημερινού μητροπολιτικού ναού
(1862), ήταν ο μεγαλύτερος της Αθήνας.
 Ο ναός συνδέθηκε με σημαντικές στιγμές της ιστορίας
της πόλης και των θεσμών της, όπως την ενηλικίωση του
Όθωνα (5/1835), την ανάδειξη του δημάρχου της Αθήνας,
τον πρώτο εορτασμό και την καθιέρωση της 25ης Μαρ-
τίου (1838) ως εθνικής επετείου, την κηδεία του Θεόδω-
ρου Κολοκοτρώνη (4/2/1843), τη δοξολογία πριν από

την έναρξη των εργασιών της Πρώτης Εθνοσυνέλευσης
(8/11/1843), τον εορτασμό της πρώτης επετείου του Συ-
ντάγματος, το 1844.

Το 1847 άρχισε η επέκταση και εν τέλει η ανοικοδόμηση
νέας εκκλησίας στη θέση της παλαιάς, σε σχέδια του Λ.
Καυταντζόγλου, μετά από απαλλοτρίωση γειτονικών
οικοπέδων και κτισμάτων καθώς και χρήση υλικού από
κατεδαφισμένες εκκλησίες αλλά και ερείπια της Ακρό-
πολης. Αν και ημιτελής εγκαινιάστηκε το 1850, αλλά οι-
κονομικοί λόγοι καθυστέρησαν, μέχρι το 1892, την απο-
περάτωσή της. Το εντυπωσιακό τέμπλο είναι δωρεά του
τσάρου της Ρωσίας Νικόλαου Α΄ και η εικονογράφηση
του Σπυρίδωνα Χατζηγιαννόπουλου, του σπουδαιότε-
ρου εκπρόσωπου της εκκλησιαστικής ζωγραφικής του
δεύτερου μισού του 19ου αιώνα.

πέναντι από τον ναό της Αγ. Ειρήνης ά-
νοιξε το 1838 «το κομψότερον καφενείον
των Αθηνών», όπως το χαρακτήρισαν περι-
ηγητές της εποχής, το «Καφενείο της Ευρώ-
πης», ιδιοκτησίας της κόρης του Γάλλου φι-
λέλληνα Ρομπέρ. Είναι το πρώτο που φέρνει
μπιλιάρδο και ακμάζει πριν από την ίδρυση
του καφενείου «Η Ωραία Ελλάς».
Η πλατεία Αγίας Ειρήνης, η οποία οφείλει το
όνομά της στην ομώνυμη εκκλησία, διαμορ-
φώθηκε το 1835 επί δημαρχία Κων/νου Γαλά-
τη. Περιβάλλεται περιμετρικά από νεοκλα-
σικά κτίρια τα οποία συνθέτουν την εικόνα

αθηναϊκού τοπίου του περασμένου αιώνα. Στην πλατεία
παλιά υπήρχαν 28 ανθοπώλες και υπαίθρια αγορά φυ-
τών και σπόρων, αλλά τώρα στη θέση τους βρίσκονται
καφετέριες και μπαράκια και έχει απομείνει ένα μόνο
κιόσκι λουλουδιών.

Αιόλου 38. Υπάρχει ένα τριώροφο, διατηρητέο κτίριο
της δεκαετίας του 1830, το οποίο τον Νοέμβριο του 2019
κόντεψε να καταρρεύσει, λόγω έλλειψης συντήρησης.
Λειτούργησε για έναν περίπου αιώνα ως ξενοδοχείο στην
αρχή με την επωνυμία «Η Ανατολή» και αργότερα ως «Βύ-
ρων». Από το 1839 έως το 1842 στο κτίριο στεγάστηκαν
το παρατηρητήριο και ο Μετεωρολογικός Σταθμός του
Αστεροσκοπείου Αθηνών. Στο ισόγειο λειτούργησαν
διάφορα εμπορικά καταστήματα.

Αιόλου 52 & Μιλτιάδου 26. Βρίσκεται ένα κτίριο των μέ-
σων του 19ου αιώνα, ιδιοκτησίας του εκδότη σχολικών
βιβλίων Μιχαήλ Σαλιβέρου.

Στη συμβολή Αιόλου και Βύσσης ίδρυσε το 1841 ο Σπυρί-
δων Παυλίδης το «Γλυκισματοποιείον», που ήταν η αρχή
της επιχείρησης «Σοκολατοποιϊα Παυλίδης».

Αιόλου 61. Βρίσκεται ένα νεοκλασικό του 19ου αιώνα
που στέγασε, στην ίδια θέση, από το 1870 το ιστορικό
κατάστημα «Σγούρδας», μέχρι τον Αύγουστο του 2021,
οπότε μεταφέρθηκε στο Γαλάτσι. Και ποιος δεν θυμάται
αυτή την οικογενειακή επιχείρηση, που λειτουργεί μέχρι
σήμερα με τους απογόνους του Γεωργίου Σγούρδα, ο
οποίος την ξεκίνησε αρχικά πουλώντας «είδη κιγκαλε-
ρίας», λέξη άγνωστη έως τότε στο πλατύ κοινό της αγο-
ράς που την ερμήνευε χαριτολογώντας με τη φράση «Ο
Σγούρδας έγινε καγκελάριος». Αργότερα, γυαλικά, κρύ-
σταλλα, πορσελάνες, σερβίτσια, λάμπες, είδη οικιακής
χρήσης και ό,τι άλλο χρειαζόταν ένα νοικοκυριό πήραν
τη θέση των σιδηρικών και, όπως έλεγαν, «Ό,τι ζητάς και
δεν βρίσκεις τρέξε στο Σγούρδα να τ’ αποκτήσεις».

Αιόλου 62 & Χρυσοσπηλιώτισσας. Δεσπόζει ο Ι.Ν. της
Παναγιάς της Χρυσοσπηλιώτισσας, ο οποίος ανεγέρθηκε
την περίοδο 1863-1878 στη θέση ομώνυμης μεσαιωνικής
εκκλησίας (κτίσεως του 1705), που καταστράφηκε κατά
την πολιορκία της Ακρόπολης από τον Κιουταχή, το 1826.
Ο ναός είναι τρίκλιτη βασιλική, συνδυάζει νεοκλασικά
και βυζαντινά στοιχεία και αγιογραφήθηκε από τον Σπ.
Χατζηγιανόπουλο.

28 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

έχει τη δική της
ιστορία

η

Δίπλα στη Χρυσοσπηλιώτισσα άνοιξε το 1835 το πρώτο
ευρωπαϊκό ζαχαροπλαστείο της Αθήνας, το «Ζαχαρο-
πλαστείο του Λέριου», το οποίο είχε εντυπωσιάσει τους
Αθηναίους με την ποικιλία των άγνωστων τότε σε αυτούς
γλυκισμάτων. Είχε όμως άδοξο τέλος, όταν ανέλαβε μία
παραγγελία παγωτών για τον χορό του αντιβασιλέα Άρ-
μανσπεργκ, και οι καλεσμένοι έφυγαν άρον άρον, λόγω
δηλητηρίασης από χρωστικές ουσίες που χρησιμοποιή-
θηκαν για την παρασκευή των παγωτών.

Αιόλου 72. Στο κτίριο στο ισόγειο του οποίου λειτουργεί
σήμερα το Marks & Spencer μεταφέρθηκαν (από Αιόλου
και Σοφοκλέους) το 1978 τα «Μεγάλα Καταστήματα Δρα-
γώνα».
Αιόλου 79. Εδώ λειτούργησε από το 1877 έως το 1931 το
καταπληκτικό μπακάλικο του Παναγιώτη Θανόπουλου,
ένα τεράστιο delicatessen, ευρωπαϊκών προδιαγραφών,
τόσο για την παρουσίαση, την ποιότητα και την ποικιλία
των προϊόντων όσο και για την εξυπηρέτηση των πε-
λατών, το οποίο θεωρείται το πρώτο super market της
Αθήνας.
Μια μεγάλη πυρκαγιά που ξέσπασε στο κέντρο της Αθή-
νας τον Ιούλιο του 1902 κατέστρεψε ολοσχερώς το κατά-
στημα του Π. Θανόπουλου, αλλά ο δυναμικός επιχειρη-
ματίας κατάφερε μέσα σε λίγο διάστημα και έστησε ξανά
την επιχείρησή του, ανανεωμένη και ανακαινισμένη εκ
βάθρων, η οποία αποτελούσε ένα αξιοθέατο της πόλης.
Το 1931 το κατάστημα μεταφέρθηκε στα Χαυτεία (Σταδί-
ου και Αιόλου 98), όπου λειτούργησε μέχρι τη δεκαετία
του ’80, πριν μεταφερθεί στα βόρεια προάστια.

Αιόλου 80 & Σοφοκλέους 11. Στο κτίριο αυτό του Μεσο-
πολέμου, σε σχέδια του Κ. Κιτσίκη, στεγάστηκε πριν από
την Alpha Bank η Εμπορική Τράπεζα της Ελλάδος.

Αιόλου 82-84. Μέγαρο Διοικητή Θ. Καρατζά. Εντυπωσια-
κό, σύγχρονο οικοδόμημα, με ορατά μπροστά από αυτό,
σπουδαία αρχαιολογικά ευρήματα που αποκαλύφθηκαν
κατά την ανέγερσή του και αφορούν τμήμα της Αχαρνι-
κής οδού και τμήμα του Θεμιστόκλειου τείχους.

Αιόλου 86. Μέγαρο της Εθνικής Τράπεζας της Ελλάδος.
Στεγάστηκε σε δύο κτίρια του 1840 τα οποία αγοράστη-
καν από τον Γ. Σταύρου ενώθηκαν και ανακαινίστηκαν,
προκειμένου να καλύψουν τις ανάγκες της Εθνικής
Τράπεζας. Το πρώτο ήταν η διώροφη νεοκλασική οικία
του καθηγητή Κ. Δομνάδου, στη συμβολή των οδών Αι-
όλου και Γ. Σταύρου, και το δεύτερο, το πολυτελές και
μεγαλύτερο τότε ξενοδοχείο της πόλης, το «Αγγλία», του
γαλλικής καταγωγής επιχειρηματία Φραγκίσκου Θεοφ.
Φεράλδη (1805-1888).

Αιόλου 87. Εδώ άνοιξε το 1855 το πρώτο φαρμακείο της
Αθήνας, από τον φαρμακοποιό Σταμάτη Κρίνο. Το κτίριο
αγοράστηκε το 1923 από έναν Μικρασιάτη πρόσφυγα,
τον Μηνά Κασιμάτη, ο οποίος, κρατώντας την επωνυμία
«Κρίνος», άνοιξε ζαχαροπλαστείο, ξετρελαίνοντας τους
Αθηναίους με τις γλυκιές και νέες γεύσεις. Μία στάση για
λουκουμάδες στον «Κρίνο», όπου διατηρούνται ακόμη η
διακόσμηση και η ατμόσφαιρα του παρελθόντος, είναι
ένας πειρασμός στον οποίο δύσκολα κάποιος αντιστέ-
κεται.

Αιόλου 88 & Γεωργίου Σταύρου 2-4. Το διώροφο διατη-
ρητέο κτίριο ήταν η οικία του βουλευτή και πρεσβευτή
Ευσταθίου Σίμου (1804-1878), η οποία κτίστηκε το 1850
σε σχέδια του Στ. Κλεάνθη.

Αιόλου 91 & Σοφοκλέους. Εδώ άνοιξαν το 1908 από τον
Γεώργιο Δραγώνα τα «Μεγάλα Καταστήματα Δραγώνα»,
τα οποία χάραξαν νέους δρόμους στο αθηναϊκό εμπόριο
με τα πρωτοποριακά συστήματα που εφάρμοσαν τόσο
στη εξυπηρέτηση της πελατείας όσο και στη φροντίδα
του προσωπικού. Ήταν το πρώτο εμπορικό που καθιέ-
ρωσε τις εκπτώσεις (1930), και κάθε φορά που υπήρχε η
«εβδομάς υπολοίπων» οι Αθηναίοι σχημάτιζαν τεράστιες
ουρές απ’ έξω για να κάνουν τις αγορές τους. Η χριστου-

γεννιάτικη διακόσμηση των βιτρινών έχει αφήσει εποχή
καθώς επίσης το σλόγκαν «Ό,τι θέλει ο λαός στον Δραγώ-
να ασφαλώς», ή οι διαφημιστικές καμπάνιες «Επιστροφή
στα θρανία», «Αγοράζετε ελληνικά προϊόντα». Τον Ιούλιο
του 1981 το κατάστημα κάηκε από εμπρησμό και το 1987
η επιχείρηση έκλεισε οριστικά.

Αιόλου 93. To υπέροχο Mέγαρο Βασιλείου Μελά κτίστη-
κε το 1874 σε σχέδια του Τσίλλερ, κατόπιν παραγγελίας
του Βασιλείου Μελά. Αρχικά στέγασε το «Grand Hotel d’
Athenes» και στην πορεία των ετών πέρασε από διάφο-
ρες χρήσεις. Το 1974, κηρύχθηκε διατηρητέο και από το
1977 ενοικιάστηκε από την Εθνική Τράπεζα.

την Πλατεία Κοτζιά, μπροστά από την Εθνι-
κή Τράπεζα, υπάρχει περιφραγμένος αρχαι-
ολογικός χώρος με σημαντικά ευρήματα από
την οχύρωση της κλασικής Αθήνας, αρχαίους
δρόμους, νεκροταφείο, εργαστήρια κεραμι-
κής, οικιστικά κατάλοιπα που καλύπτουν μία
μεγάλη χρονική περίοδο από τα τέλη του 9ου
αιώνα π.Χ μέχρι τα τέλη του 3ου-4ου αιώνα
μ.Χ.

Αιόλου 95 & Ευπόλιδος 2. Απέναντι από τον
«στρατώνα του πυροβολικού» υπήρχε το ξε-
νοδοχείο ΣΤΕΜΜΑ (ιδιοκτησίας Μητζόπου-

λου), το οποίο εγκαινιάστηκε στις 21/12/1861, ημέρα
των γενεθλίων της βασίλισσας Αμαλίας. Το ξενοδοχείο,
όπως και η οικία του Ε. Σίμου, είχε χρησιμοποιηθεί ως
οχύρωμα από τους «Ορεινούς» κατά τη διάρκεια των
Ιουνιανών (1863) και εκεί σκοτώθηκε ο υπολοχαγός του
πυροβολικού Αριστείδης Κανάρης, γιoς του Κωνσταντί-
νου Κανάρη.

Σε κάποιο σημείο της διασταύρωσης των οδών Σταδίου,
Αιόλου και Πανεπιστημίου, υπήρχε το «Καφενείο των
Γερόντων», του αγωνιστή Χάφτα, από τον οποίον πήρε
το όνομά της η περιοχή, αγαπημένος τόπος περιπάτου
των Αθηναίων.

Aιόλου 96 & Σταδίου 53. Σ’ ένα άδειο περιφραγμένο σή-
μερα οικόπεδο βρισκόταν το πολυκατάστημα «Kατρά-
ντζος Σπορ», το οποίο καταστράφηκε ολοσχερώς από
πυρκαγιά που ξέσπασε στις 19/12/1980, ταυτόχρονα με
άλλη φωτιά στο πολυκατάστημα ΜΙΝΙΟΝ, γεγονός που
είχε συγκλονίσει τότε τους πάντες.
Ακριβώς απέναντι, Αιόλου 99 και Σταδίου, εκεί όπου σή-
μερα βρίσκεται το Notos Galleries, υπήρχε από το 1913
το πολυκατάστημα «Αφοί ΛΑΜΠΡΟΠΟΥΛΟΙ», που «διά-
λεγαν πριν από εμάς για εμάς», το οποίο σφράγισε με
τις καινοτομίες του την εμπορική ιστορία της Αθήνας.
Υπήρξε τοπόσημο της πόλης για σχεδόν έναν αιώνα,
μέχρι το 1999, όταν έπεσε κι αυτό θύμα εμπρησμού, α-
φήνοντας πολλές αναμνήσεις σε όσους το έζησαν και
το θυμούνται.

Αιόλου 103 & Σταδίου. Σ’ ένα διατηρητέο κτίριο, στεγα-
ζόταν το ξενοδοχείο ΑΠΟΛΛΩΝ, το οποίο οικοδομήθηκε
μεταξύ των ετών 1880-1890 σε σχέδια του αρχιτέκτονα
και ιδιοκτήτη Λ. Καυταντζόγλου.
Βορείως του ξενοδοχείου, στην Αιόλου 105, βρισκόταν
το καφενείο της μαστοριάς «Παρθενών». Το διώροφο
κτίριο, σε σχέδια του Ερ. Τσίλλερ κατεδαφίστηκε το
1976, αλλά έμεινε στην ιστορία από το ομώνυμο εικαστι-
κό έργο του Γιάννη Τσαρούχη.
Στην ίδια πλευρά της Αιόλου, στη συμβολή με την οδό
Πανεπιστημίου 71, υπήρχε το καφεζαχαροπλαστείο «Α-
στόρια» και στην απέναντι γωνία άνοιξε το 1930 το ιστο-
ρικό καφεκοπτείο του Λουμίδη.
Και απ’ αυτό το σημείο, τέλος της οδού Αιόλου, γυρνώ-
ντας το βλέμμα από εκεί από όπου ξεκινήσαμε βλέπου-
με, σαν κάδρο, την Ακρόπολη αγέρωχη να ατενίζει αυτό
τον δρόμο που, παρ’ όλες τις αλλαγές που έφεραν τα
χρόνια, εξακολουθεί να είναι γοητευτικός, αλλά χρειάζε-
ται ακόμη τις αντίστοιχες παρεμβάσεις ώστε να αναδεί-
ξει περισσότερο την ομορφιά του. A

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 29

◀ Η οδός Αιόλου από ψηλά
(από το ύψος της Ερμού)

Περπατώντας την
απόσταση του ενός

χιλιομέτρου, από
τη μία άκρη στην
άλλη, ο διαβάτης

μπορεί να αισθαν-
θεί τη σταδιακή

μετάβαση από την
αρχαιότητα στη

σύγχρονη εποχή

 H σπουδαία ηθοποιός, σύζυγος του Κώστα Νίτσου,
 θυμάται μερικούς από τους σταθμούς της πορείας της στο θέατρο

➌

➋➊

➍
➎

➏ ➐

30 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Η Έφη Ροδίτη γεννήθηκε στην Αίγυπτο το
1936 και ήταν εν ενεργεία ηθοποιός για σχεδόν
50 χρόνια. Πρώτη εμφάνισή της στο θέατρο ή-
ταν το 1960, στον «Θείο Βάνια» του Τσέχοφ,
σε σκηνοθεσία Καρόλου Κουν, στο Θέατρο Τέ-
χνης. Έκτοτε σε δεκάδες ρόλους σε θέατρο, τη-
λεόραση και κινηματογράφο. Συνεργασίες με
σπουδαία πρόσωπα του 20ού αιώνα, όπως Χορν,
Μινωτής, Παξινού, Κουν, Βαλάκου, Παπαμιχα-
ήλ, Ηλιόπουλος και πολλά ακόμη. Σύζυγός της
ήταν ο Κώστας Νίτσος, νομικός, θεατρολόγος,
δημοσιογράφος, διευθυντής της εφημερίδας
«ΤΑ ΝΕΑ», εκδότης του κορυφαίου και ιστορι-
κού πλέον περιοδικού «Το Θέατρο», πρόεδρος
και διευθυντής του Εθνικού Θεάτρου. Ένας από
τους μεγαλύτερους δασκάλους της σύγχρονης
ελληνικής δημοσιογραφίας που έφυγε από τη
ζωή το 2015, σε ηλικία 95 ετών.
H συνέντευξη γίνεται στο διαμέρισμά της, στην
οδό Σισίνη, πίσω από το Χίλτον. Με το που μπαί-
νεις, βλέπεις το γραφείο του Νίτσου, τον προ-
σωπικό χώρο του. Ο χρόνος έχει παγώσει. Το
γραφείο σκοτεινό, γεμάτο βιβλία. Τιμητικές δι-
ακρίσεις στους τοίχους, φωτογραφίες δικές του
και των αγαπημένων του σε κάδρα. Πάνω στο
γραφείο του ένα βαζάκι με λουλούδια, η αγα-
πημένη του κούπα καφέ με τυπωμένο εκείνον
αγκαλιά με τη λατρεμένη εγγονή του Μαρίλη.
Κάποτε, το πάλαι ποτέ, έλεγαν οι χωριάτισσες
«κοίτα, πατάς ένα κουμπί και γεμίζει το σπίτι
φως». Πώς γίνεται αυτό; Η μητέρα μου θαύμαζε.
Και αυτό είναι ένα στοιχείο για να μένεις νέ-
ος. Να θαυμάζεις. Έλεγε «κοίτα, ρε παιδί μου,
το πλυντήριο τι κάνει». Ή έμενε κατάπληκτη με
το ραδιόφωνο. Η αρχή της φιλοσοφίας άλλωστε
είναι το θαυμάζειν. Όταν θαυμάζεις, συγχρόνως
απορείς και θες να μάθεις, οπότε η έκπληξη σου
δημιουργεί όρεξη να μάθεις, να εξερευνήσεις.
Η Έφη Ροδίτη προσφέρει ερυθρό οίνο, όπως
καθόμαστε στο σαλόνι: «Πίνω λιγάκι, λένε και
οι γιατροί ότι κάνει καλό. Βέβαια το δύσκολο είναι
η διαχωριστική γραμμή». Οι τοίχοι είναι διακο-
σμημένοι με πίνακες, το δάπεδο ξύλινο, ο φω-
τισμός χαμηλός. Η ατμόσφαιρα ιδανική για τη
συζήτησή μας. Καθισμένος αναπαυτικά στην
πολυθρόνα και εμπνεόμενος από τη νεανική

ενέργεια της Έφης Ροδίτη ρωτώ για τα παιδικά
και εφηβικά χρόνια της.

Τα πρώτα χρόνια

Γεννήθηκα και μεγάλωσα στην Αίγυπτο, σε μια μικρή
πόλη, στην αρχή της διώρυγας, που λέγεται Port Said. Πα-
ρότι μικρή, κάθε μέρα για λίγες ώρες έπαιρνε κοσμοπολίτι-
κο χαρακτήρα. Ο κόσμος τότε ταξίδευε περισσότερο με το
πλοίο. Έρχονταν τεράστια υπερωκεάνια πλοία, κανονικές
πολυκατοικίες. Αποβίβαζαν τους επιβάτες και εκείνοι ψώ-
νιζαν στα μαγαζιά, χάζευαν και ύστερα έφευγαν. Άκουγες
διάφορες γλώσσες λοιπόν. Θυμάμαι ότι ώσπου να πας
στην παραλία υπήρχε μια λεπτή άμμος, περπατούσες και
έκαιγε. Ήταν η πρώτη εξοικείωση και αγάπη για τη θάλασ-
σα. Μια παραλία από εδώ μέχρι το Σύνταγμα, φαντάσου.
Ανοιχτή θάλασσα χωρίς κόλπους. Υπήρχαν παροικίες ιτα-
λικές και γαλλικές. Και φυσικά η ελληνική, η οποία ήταν
η μεγαλύτερη. Είχαμε το μεγαλύτερο σχολείο και σπου-
δαίους δασκάλους. Τώρα τους καταλαβαίνω. Η εκκλησία
ήταν καταπληκτική και υπάρχει και σήμερα. Μέχρι τώρα
δεν άκουσα ωραιότερες καμπάνες.Θυμάμαι, άμα έπαιζαν
ελληνική ταινία, τρέχαμε όλοι. Στο El Dorado, κινηματο-
γράφο που εκτελούσε και χρέη θεάτρου, όταν έρχονταν
ελληνικοί κυρίως θίασοι αραιά και πού. Παρ’ όλα αυτά, οι
οικογένειες ήταν μεσοαστικές. Ρωτούσαν ποιος είσαι, τι
κάνεις, τι φοράς. Δεν ασχολούνταν τόσο με την τέχνη.

Σπουδές & Ολυμπιακή

Σπούδασα στην Αρσάκειο Παιδαγωγική Ακαδημία
και στη συνέχεια δίδαξα για δύο χρόνια στην Αίγυπτο. Το
1957 γυρίσαμε στην Ελλάδα. Εγώ τότε εργαζόμουν στην
Ολυμπιακή ως ιπταμένη, γιατί είχα οικονομική ανάγκη, και
παράλληλα παρέδιδα ιδιαίτερα μαθήματα. Πριν σε προ-
σλάβουν σε κάποια δουλειά, έδινες αυτό που λέμε σήμερα
«συνέντευξη». Οπότε περιμέναμε έξω από μια μεγάλη
αίθουσα καμιά τριανταριά κοπέλες. Μου λένε «πηγαίνετε
και θα σας ειδοποιήσουμε». Πηγαίνω στην πόρτα, γυρίζω
πίσω και τους λέω «θα με ειδοποιήσετε ναι ή όχι… γιατί
έχω και δουλειές». Επρόκειτο περί θράσους που λέμε.

Σχολή Θεάτρου Κατσέλη

Έκανα μαθήματα φωνητικής μεμια υπέροχη γυναί-
κα που ήταν ηθοποιός στο Εθνικό Θέατρο, τη Νέλλη
Μαρσέλου. Μας έδινε και κομμάτια θεατρικά. Τη δεύτερη
χρονιά μού λέει: «Εσύ πρέπει να πας σε σχολή». «Ποια είναι
κοντά;», «Εδώ στην Ασκληπιού, του Κατσέλη». Πάμε στον
Κατσέλη. Φαλακρός, ψηλός, αδύνατος, οστεώδης. Με κά-
τι μάτια που σε τρυπούσαν. Γοητεύτηκα και τρόμαξα ταυ-
τόχρονα. «Ξέρετε.. εγώ… θέλω να έρθω». Πού να αρθρώ-
σεις λέξη; «Καλά λοιπόν… να ’ρθείτε!» Πήγαινα λοιπόν στη
Σχολή Κατσέλη και παράλληλα εργαζόμουν. Έμενα στην
Κυψέλη. Κατέβαινα εκεί με τη βαλίτσα, δεν υπήρχαν ταξί,
ούτε χρήματα, ανέβαινα όλη την Καλλιδρομίου, ανηφόρα
μεγάλη. Και έλεγα στον Κατσέλη: «Πρέπει να φύγω», «Πάλι
θα φύγεις; Πού θα πας;», «Στο Κάιρο!» του απαντούσα.
Γυρνούσα εξουθενωμένη από τα ταξίδια. Λονδίνο, Παρίσι,
Γερμανία. Πήγαινα κατευθείαν στη σχολή με τη βαλίτσα.
«Και θα δώσετε εξετάσεις τώρα εσείς στο τρίτο έτος;»
Ντρεπόμουν που μου έκανε την παρατήρηση μπροστά σ’
όλα τα παιδιά. Ο Κατσέλης δεν ήθελε να μου δώσει βαθμό
γιατί έλεγε ότι ήμουν μια λαμπρά νέα, από σπίτι, αλλά πί-
στευε ότι δεν πρέπει να βγω στο θέατρο. Τότε έρχονταν
από το Υπουργείο Παιδείας στις εξετάσεις. «Θα της δώ-
σουμε βαθμό, δεν μπορούμε αλλιώς, και ας κάνει ό,τι θέ-
λει». Έτσι και έγινε. Πέρασα λοιπόν.

Πρώτη συνάντηση με τον Κουν

Τον είδα στο Θέατρο Τέχνης. Αυτός κοιτούσε την πλα-
τεία, αν έχει κόσμο, πόσο έχει. Διασταυρώθηκαν τα βλέμ-
ματά μας. «Κοίταξε να δεις, λέω, να με κοιτάει ο Κουν».
Η δε πρώτη συνάντηση είναι μυθιστορηματική. Απογευ-
ματάκι είμαι στο αεροδρόμιο και πηγαίνω κάπου προς τον
Νότο. Έρχεται κατά πάνω μου ο Κουν: «Με συγχωρείτε,
πού είναι η έξοδος επιβατών εξωτερικού; Γιατί περιμένω
την κυρία Μερκούρη». Λέω: «Καλά τόσο κόσμος, εμένα
βρήκε να ρωτήσει;». Του δείχνω. Και χωρίς να έχω πρετμά-

σει τίποτα, του λέω: «Κύριε Κουν… ξέρετε… έχω τελειώ-
σει τη σχολή του Κατσέλη». Και αυτός με κοίταξε με το τσι-
γάρο στα χείλη, όπως πάντα. «Περάστε να σας ακούσω».
Ένα παιδί που γνώριζα, ο Αντώνης, έπαιζε μια σκηνή του
«Γλάρου» και έψαχνε μια κοπέλα για να τον ακούσει ο Κουν.
Οπότε πήρε εμένα και πήγαμε. Όλο το πρωινό, αν ο Κουν
δεν είχε πρόβα, καθόταν με το τσιγάρο και το καφεδάκι
του σ’ ένα τραπεζάκι. Κατεβαίνουμε τη φοβερή σκάλα αυ-
τή, τάρταρα, για να πας στη σκηνή. Μαύρες κουρτίνες,
μαύρα όλα. Μόνο το φως της πρόβας. Και ο Κουν μπροστά
να κοιτάει. Όταν μιλούσα εγώ, έφυγε από τη θέση του και
ήρθε και κάθισε απέναντι. Να έρθει ο Κουν απέναντί σου
και να σε κοιτάει, φαντάσου. Θυμάμαι σαν να τον βλέπω
τώρα. Ήταν μεγάλος δάσκαλος και σπουδαίος άνθρωπος.
Λέει ύστερα στον φίλο μου: «Εσείς δεν μου κάνετε γι’ αυτό
τον ρόλο. Εσείς με ενδιαφέρετε όμως», προσέθεσε.
Πήγα να με ακούσει. Έπαιξα τους μονολόγους που μου είχε
πει, έκανα αυτοσχεδιασμούς. Με παίρνει αγκαλιά ο Κουν
και πάμε στο γραφειάκι του. «Κοίτα να δεις τι μου συμβαί-
νει τώρα», σκεφτόμουν. Στο καμαρίνι κάτω ήταν το τραπε-
ζάκι, μια πολυθρόνα δική του και ένας μικρός καναπές που
κάθισα εγώ. Παιδί 21 ετών. Τι καταλάβαινα; Τη στιγμή που
είμαι απορριπτέα από την άλλη σχολή; Έλεγα «τι είναι το
θέατρο;». Μου λέει: «Κοιτάξτε, έχω να ανεβάσω τον "Θείο
Βάνια"». Δεν έχω Σόνια. Εσείς, απ’ όσο σας βλέπω, μου
κάνετε. Θέλω να έρχεστε στις πρόβες όμως, να μπείτε στο
κλίμα μου».Ακούμπησε τα χέρια του πιο τρυφερά στους ώ-
μους μου και είπε «σας δίνω τον ρόλο». Έτρεμα. Έτσι όμως
με δέχθηκε το θέατρο.

Ο τρόπος του Κουν

Στην πρόβα δίδασκε τον καθημερινό τρόπο παιξίματος,
Ας πούμε «πιάσε ένα ποτήρι, κοίτα αυτόν και μετά μιλάς».
Άγνωστα πράγματα για εμένα. Συγκλονιστικός δάσκαλος.
Ο Κατσέλης έλεγε «πες τα». Ο Κουν σου έλεγε «εδώ σηκώ-
νεσαι, εδώ κάθεσαι». Μου έλεγε, θυμάμαι, σε μια σκηνή,
ήταν το τελευταίο κομμάτι της δεύτερης πράξης. «Ξανα-
πές το! Ξανά. Πάλι». Μπορεί να το έκανα και δέκα φορές.
Δεν μου έλεγε τι να κάνω. «Ξανακάν' το». Να μου έρχεται
τρέλα. Να μην ξέρεις τι να κάνεις. Και την τελευταία φορά,
έκανα μια κίνηση στα χέρια, τυχαία. «Μπράβο, Έφη!». Αυτό
ήταν! Υπάρχει η συνέχεια του σώματος και αφού πεις τα
λόγια.
Εκείνη την εποχή ο Κουν ήταν κάτι απλησίαστο. Το αντίθε-
το του Εθνικού Θεάτρου. Τα καθίσματα γύρω γύρω από τη
σκηνή. Το Εθνικό Θέατρο με τη βερμπαλιστική εκφορά του
λόγου και ο Κουν άμεσα, καθημερινά. Φοβερές διαφορές,
τότε τρομακτικές. Το αντίπαλο δέος. Δύο αντιλήψεις για
το θέατρο. Από τη μια, η μεγαλοπρέπεια και ο ακαδημαϊ-
σμός του Εθνικού και, από την άλλη, ο ριζοσπαστισμός του
Θεάτρου Τέχνης.

Κριτικές

Υπήρξαν πολύ καλές. Ο Νίτσος έγραψε: «Τον εζημίωσε
πρωτίστως η εμφάνιση της Αλεξάνδρας Λαδικού. Ελπι-
δοφόρα η εμφάνιση της Έφης Ροδίτη». Πώς να πας στο
θέατρο μετά; Σαν βρεγμένη γάτα. Δεν είπα τίποτα… Αφού
μου λέει η Αλεξάνδρα: «Δεν ξεχνιέται η στάση σου».

Η πιο ξεχωριστή προσωπικότητα

Ο Κουν είναι ο άνθρωπος που με σημάδεψε. Ένα μεγά-
λο μέρος του εσωτερικού κόσμου μου το οφείλω στον
Κουν. Σε όποιον ρόλο έπαιξα, ήταν εκεί. Από κάτω. Κασέ-
τα. Άνοιγε ορίζοντες. «Βλέπω το μέτωπό σου και βλέπω
αν σκέφτεσαι», έλεγε ο Κουν και είχε δίκιο. Μέγας δάσκα-
λος, δεν ξεχνιέται.

Χαρακτικό του Στάλιν

Πριν λίγους μήνες έγραψε ο Τύπος ότι η Έφη Ροδίτη πα-
ρέδωσε στον Δημήτρη Κουτσούμπα ένα χαρακτικό
του κορυφαίου χαράκτη Α. Τάσσου, που απεικονίζει
τον Σοβιετικό ηγέτη Ιωσήφ Στάλιν συνοδευόμενο από μια
επιστολή. Το μοναδικό αυτό έργο το είχε εμπιστευτεί ο
δημιουργός της στον Κώστα Νίτσο.
Γίνονται τα Δεκεμβριανά. Ο «Ριζοσπάστης» τότε είχε τα
γραφεία του Σταδίου και Αμερικής. Τα κάνουν γυαλιά-
καρφιά οι φασίστες. Εκεί υπήρχε και το χαρακτικό του

Η

διηγείται
τη ζωή
της
Του Πάρι Δόμα λη

 H σπουδαία ηθοποιός, σύζυγος του Κώστα Νίτσου,
 θυμάται μερικούς από τους σταθμούς της πορείας της στο θέατρο

1. «Ο Βασιλικός»
(1986). Έφη Ροδίτη
(Ρονκάλαινα), Μαρία
Δημητριάδου (Λανά-
ρω).

2. Αρχείο Εθνικού Θε-
άτρου, από την παρά-
σταση «Μάνα Κουρά-
γιο». Πένυ Παπουτσή
(Άννια), Έφη Ροδίτη
(Βάρια).

3. Χαρακτικό του Α.
Τάσσου με τον Στάλιν

4. Με τον Θανάση
Βέγγο στην ταινία
«Θανάση, πάρε τ' όπλο
σου» (1972)

5. «Το σπίτι της Μπερ-
νάρντα Άλμπα» (1996)
Έφη Ροδίτη (Ανγκού-
στιας), Νέλλη Αγγελί-
δου (Πόνθια).

6. Αύγουστος 1959.
Ο Κ. Νίτσος (αριστερά)
στο γραφείο του Δ.
Ψαθά στην εφημερί-
δα, με στοίβες επιστο-
λών πολιτών. «Θα το
γράψω στον Ψαθά...»
μια από τις τρομερές
απειλές της εποχής.
(φωτό: Αρχείο Λένας
Κ. Νίτσου)

7. Η Κατινά Παξινού
ως Μανα κουραγιο. Η
Έφη Ροδίτη ως Κατρίν.

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 31

Τάσσου το οποίο πετούν στα σκουπίδια. Το βλέπει ένας
αστυνομικός, του κάνει εντύπωση και το παίρνει. Δεν
είχε δει ποτέ άνθρωπο ζωγραφισμένο σε ξύλο. Φωτιές,
καψίματα, πιστολιές δίπλα. Του λέει ένας συνάδελφός
του: «Αυτόν που βλέπεις δεν τον ξέρεις! Ξέχνα τον!». Ο α-
στυνομικός φυλάει το ξύλο για χρόνια και κάποια στιγμή
το πάει στον εκδοτικό οίκο Μέλισσα του Ραγιά που έβγα-
ζε πολύ ωραία λευκώματα. «Αυτό να το πας στον βοηθό
του Τάσσου, τον Σπύρο Καραχρήστο». Και έτσι το πήγε
στον Σπύρο. Και ο Τάσσος κάνει ένα αντίτυπο. Έλεγε στο
Νίτσο: «Βρε Κώστα, έχω κάνει έναν Στάλιν αλλά δεν τον
βρίσκω». Και να που βρέθηκε έτσι. Κάνει ένα αντίτυπο
λοιπόν και του το δίνει. «Έχε τον εσύ και φύλαξέ τον». Και
έτσι το είχε ο Νίτσος και ύστερα εγώ το έδωσα.

Περιοδικό «Θέατρο»

Η Έφη Ροδίτη φέρνει ένα τεύχος που βρίσκει στα ρά-
φια κάτω από το παράθυρο. Άρχισε να βγαίνει το 1961.
Τα εξώφυλλά ήταν παραγγελία σε κάποιον καλλιτέχνη,
ζωγράφο, αρχιτέκτονα. Το κάθε τεύχος είχε μέσα και ένα
αδημοσίευτο ολόκληρο θεατρικό έργο. Συμπωματικά
αυτό που κρατάς έχει το «Περιμένοντας τον Γκοντό» του
Μπέκετ. Αυτή είναι η πρώτη δημοσίευση στην Ελλάδα
ενός από τα διασημότερα έργα του 20ού αιώνα. Για εκεί-
νη την εποχή είναι κάτι πολύ ιδιαίτερο. Σε μια εποχή που
η Βουγιουκλάκη είναι σταρ, στην πολιτική γίνεται χαμός
και ο κόσμος δεν έχει τόσο καλό μορφωτικό επίπεδο, αυ-
τό είναι κάτι πρωτοποριακό. Με καλή ποιότητα χαρτιού,
καλό περιεχόμενο. Και η θεατρολογία δεν υπήρχε τότε.
Ξεκίνησε δεκαετίες μετά το κλείσιμο του «Θεάτρου».

Αστερίσκοι

Ο Νίτσος εξέδιδε το «Θέατρο» ενώ ήταν διευθυντής
στα «ΝΕΑ». Άρχιζε ο «Αστερίσκος», ένα μονόστηλο, δέ-
κα αράδες, στη δεύτερη σελίδα πάνω πάνω και κάτω
είχε αστεράκια. Αφορούσε τις τέχνες και λίγο περισ-
σότερο το θέατρο γιατί έδινε περισσότερες αφορμές.
Παρακολουθούσε την παράσταση και κατευθείαν πή-
γαινε στο γραφείο για να γράψει την κριτική. Την άλλη
μέρα έτρεχαν να δουν τι γράφει ο Νίτσος. Μπορούσε
να κατεβάσει μια παράσταση. Λόγω της κριτικής σε μια
παράσταση του Μάνου Κατράκη δεν πήγε ο κόσμος. «Με
έκαψες», του είπε ο Κατράκης. Ήταν δίκαιος αλλά και
πολύ αυστηρός. Έντιμος κριτικός. Δεν θα έκανε κάτι για
να τον αγοράσεις. Δεν υπήρχε τέτοια περίπτωση. Έλεγε
τη γνώμη του, όποια και αν ήταν.
Στο «Θέατρο» μετέφερε τους «Αστερίσκους». Ήταν
πραγματικοί καταπέλτες. Ιδιαίτερα καυστικοί, με έντονο
πολιτικό χρώμα. Ειδικά στη Μεταπολίτευση, ο Νίτσος ή-
ταν πολύ μαχητικός εναντίον της Νέας Δημοκρατίας που
ήταν τότε κυβέρνηση. Ο Τρυπάνης ήταν υπουργός Πολι-
τισμού κάποτε. Κάποια στιγμή του φέρνουν να διαβάσει
αμέσως το νέο τεύχος. Δίπλα του η Συνοδινού, η οποία
και μας το διηγήθηκε ύστερα. Λέει: «Πάλι με χτυπάει ο
Νίτσος. Αλλά καλά τα λέει. Δίκιο έχει».

Ο Νίτσος σαν άνθρωπος

Δούλευε πολύ σκληρά. Στην εφημερίδα πήγαινε από
τις 4 το πρωί εκεί που τυπώνεται, δίπλα στους εργάτες.
Έπινε ένα καφεδάκι, κάπνιζε το τσιγάρο του και μετά
κατέβαινε στο γραφείο του. Ένα τραπεζο-γραφείο και
πάνω ήταν τα χαρτιά του. Εφημερίδες σκόρπιες, βουνό
πάνω στο γραφείο. Εγώ άφησα το θέατρο σαν ηθοποιός
για να είμαι κοντά στον Νίτσο. Χρειαζόταν έναν τέτοιον
άνθρωπο κοντά του. Ήμουν μέσα στον χώρο, γνώριζα τα
πράγματα. Έκανα μύρια όσα. Διορθώσεις, με την ανιψιά
του την Έλλη. Ξανά και ξανά μέχρι να είναι τέλειο. Έβρι-
σκα διαφημίσεις. Πήγαινα σε αγνώστους. Πήρα διαφή-
μιση από τη Swiss Air και από άλλους πολλούς. Θυμάμαι
ήταν ένας που είχε διαφημιστική εταιρεία, Θαλής στο
όνομα. Είχα αποταθεί σ’ αυτόν σοβαρά προτείνοντας,
δείχνοντάς του. Μου λέει: «Να σας πω… έρχεστε να δου-
λέψετε εδώ;»(γέλια).

Συνεργασία με τον Αλέξη
Μινωτή στη δικτατορία

Έκανα διάφορες συνεργασίες μετά τον Κουν. Δεν ξέρω
πώς και με παίρνει ο Μινωτής αφού έκανα οντισιόν.
Θα ανέβαζε το «Μάνα κουράγιο». Δεν είχε κάποια για
τον ρόλο της Κατρίν. Ο ρόλος δεν έχει λέξη. Τα λόγια του
ρόλου με το σώμα και άναρθρες κραυγές. Η σιωπή όμως
έχει πολύ κείμενο μέσα. Η παύση λέει πιο πολλά από το
κείμενο. Η Κατρίν αγαπούσε πολύ τα παιδιά. Είναι στο τέ-
λος λοιπόν στρατιώτες και λένε: «Πάμε στο άλλο χωριό
να σκοτώσουμε τον κόσμο, πάμε ξεκίνα!». Και η Κατρίν
δεν ξέρει πώς να ειδοποιήσει. Υπάρχει μια καλύβα με μια
σκάλα. Βαστώντας ένα ταμπούρλο, ανεβαίνει στη σκεπή
και χτυπάει μανιωδώς για να ειδοποιήσει, σαν να τους
λέει «ξυπνήστε, φύγετε!». Και τότε τη σκοτώνουν. Πέ-
φτει από τη σκεπή. Με ξαπλώνουν κάτω και έρχεται από
πάνω μου και κλαίει η Παξινού. Οπότε γίνεται σκοτωμός,
φοβερό χειροκρότημα. Μεγάλη επιτυχία. Ο κόσμος έ-
βλεπε το ταμπούρλο και το δυνατό χτύπημα σαν να το έ-
λεγα σ’ εκείνους. Μήνυμα αφύπνισης. Αυτό εισέπραττε.
Έπαιρνε άλλες διαστάσεις μέσα στη δικτατορία.

Απολογισμός

Νιώθω ηρεμία. Το θέατρο με δικαίωσε, έκανα καλά που
το διάλεξα, γιατί αισθανόμουν ότι έδινα όσα περισσότε-
ρα μπορούσα στο κοινό και τους δικούς μου ανθρώπους.
Πολλά έργα και έντονες σκηνές. Αυτό ήταν για εμένα το
θέατρο. Δεν ήξερα τι ήθελα από μικρή. Το βρήκα κάνο-
ντας αυτά με τον Κατσέλη, φτάνοντας στον Κουν. Δεν

είχαμε στο Port Said το περιβάλλον, πράγματα που να
σου δείχνουν δρόμους.

Νοσταλγείτε;

Δεν νοσταλγώ. Είμαι ευτυχής που έζησα εκείνη την
εποχή. Κάποτε με ρώτησαν «τι θα ήθελες να παίξεις;»
Δεν θέλω όμως να παίξω, θέλω να ξαναπαίξω. Με τον
καιρό τα πράγματα όλα αυτά δουλεύουν μέσα σου. Κα-
ζάνι. Πλένεις τα πιάτα, περπατάς και κάποια στιγμή σου
έρχεται και λες «αυτό ήθελε να πει το έργο και δεν το
κατάλαβα». Η δικαίωση όμως είναι σημαντική. Ότι δεν
πήγε η ζωή σου στράφι. Να σε σταματήσουν στον δρό-
μο, να σου πουν «σας ευχαριστώ». Είναι ένα αίσθημα
να κλάψεις, να βουρκώσεις. Δεν υπάρχουν λόγια. Λες
«καλά έκανα».
Έχω ζήσει και την κωμικοτραγική πλευρά βέβαια. Το
1983 υποδυόμουν σε μια τηλεοπτική σειρά, τη «Λάμψη
των Άστρων», τη σύζυγο του Δημήτρη Παπαμιχαήλ, ο
οποίος είχε μια πολύ μεγάλη κλινική. Εγώ έκανα την κα-
λή, κοσμική σύζυγο. Αρρωσταίνει η αδερφή του Νίτσου
και είναι στον Ευαγγελισμό.Υπήρχε τότε άνθρωπος στο
ασανσέρ που σε ρωτούσε πού πηγαίνεις. «Εσείς που
θέλετε να πάτε;» Απαντώ «Στον 5ο». Λέει «Γιατί;», λέω
«Είναι, ξέρετε, η αδερφή του άντρα μου». Και μου λέει:
«Κοτζάμ κλινική έχετε, εδώ τη φέρατε;». Είναι φοβερό
αλλά αλήθεια ο άνθρωπος το πίστευε.
Μια γυναίκα, μια φορά, με είχε σταματήσει έξω από τον
Εθνικό Κήπο: «Κυρία Ροδίτη μου, ευχαριστώ πολύ. Δεν
ξέρετε τι έχετε κάνει για εμένα». Βούρκωσε, μου κράτη-
σε τα χέρια, δεν είπε όμως τίποτα. Τα χάνεις και εσύ. Τό-
σο αυθόρμητο, αληθινό που δεν μπορείς να ρωτήσεις.
Έχω ζήσει άσχημα και ωραία. Είμαι ευχαριστημένη. Έχω
κάνει κάτι καλό. Κάπου, κάτι έδωσα. Θα μου πεις αυτό
πλανιέται κάπου στον αέρα. Αυτή είναι η μοίρα όλων
όμως. Όσο ζουν οι άλλοι, που μνημονεύουν αυτόν που
έφυγε, ζει και εκείνος.

Ποια είναι η φιλοσοφία σας
για τη ζωή;

Να τα έχεις καλά με τον εαυτό σου. Να κοιμάσαι ήσυ-
χος. Να χαίρεσαι που υπάρχεις! Γιατί ανά πάσα στιγμή
φεύγεις. Να χαίρεσαι τη στιγμή. Δύσκολο. Νομίζουμε
πως είμαστε αθάνατοι. Για να το καταλάβεις θέλει άσκη-
ση μεγάλη. Εσύ είσαι μικρό παιδί. Πόσο είσαι;
-20.
Αχ, υπάρχει και αυτή η ηλικία! (Γέλια)
-Σας ευχαριστώ πολύ για τη συζήτηση.
Να είσαι καλά !

Εκτίμησα πολύ τη ζεστασιά της Έφης Ροδίτη, και αναγνώρι-
σα το ταλέντο της να διηγείται με τρομερό ενδιαφέρον ι-
στορίες, καθώς και το χιούμορ της που διατηρείται ακμαίο.
Φεύγοντας, μου χαρίζει το πρώτο μεταδικτατορικό τεύχος
του «Θεάτρου», που κυκλοφόρησε το τρίμηνο «Μάρτης - Ι-
ούνης 1974». Επιφυλάσσεται στην επόμενη συνάντησή μας
να μου δώσει κι άλλα. Στον δρόμο το ξεφυλλίζω και διαβά-
ζω στους «Αστερίσκους» του Νίτσου «Το “Θέατρο” καλύπτει
με ανέκφραστη υπερηφάνεια, το εξώφυλλο του πρώτου ε-
λευθέρου τεύχους από το απέριττο Σήμα της Δημοκρατίας,
χαραγμένο από ένα μεγάλο καλλιτέχνη και πιστό δημο-
κράτη, τον Κωνσταντίνο Παρθένη! Οι κοινωνικοί αγώνες εί-
χαν ανέκαθεν υποστηρικτές του καλλιτέχνες. Δεν θα μπο-
ρούσε να είναι αλλιώς. Η τέχνη είναι συνδεμένη με τη βαθύ-
τερη ελευθερία του ανθρώπου. Μια ελευθερία υπόστα-
σης». Η γραφή του Νίτσου πραγματικά σε συνεπαίρνει… A

Το θέατρο με
δικαίωσε...

αισθανόμουν
ότι έδινα όσα
περισσότερα

μπορούσα
στο κοινό
και τους

δικούς μου
ανθρώπους

1. «Ο θείος Βάνιας» του Τσέχοφ. Στον ρόλο του
Βάνια, ο Κάρολος Κουν, που σκηνοθέτησε το
έργο. Τη Σόνια υποδύεται η Έφη Ροδίτη. (1960)

2. Ο Κάρολος Κουν

3. Ο Πέλος Κατσέλης

4. Ο Κώστας Νίτσος, ιστορικός διευθυντής της
εφημερίδας «ΤΑ ΝΕΑ» και της απεργιακής εφη-
μερίδας «Αδέσμευτη Γνώμη», που κυκλοφόρη-
σε το 1975 ως απάντηση στους εκδότες.

➍

➌

➊

➋

32 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 33

Επιµέλεια:
ΤΑΝΙΑ ∆ΕΛΗ

ΞΕΡΕΙΣ ΟΤΙ
ΜΠΑΙΝΕΙ

ΠΡΑΓΜΑΤΙΚΑ
ΑΝΟΙΞΗ ΟΤΑΝ:

 …λες στο
τηλέφωνο:

«Ωραία,
θα είµαι έτοιµη

σε 5 λεπτά»

BENETTON
Unisex κασκόλ

MAC
Υγρό κραγιόν

από τη συλλογή
Lunar Luck €32

SAFILO
Γυαλιά οράσεως

Polaroid

KIKO MILANO
Υγρό ενυδατικό foundation €15,99

ΜΟΥΣΕΙΟ ΜΠΕΝΑΚΗ
Χειροποίητα µπολ από πορσελάνη, του Μάνου Καλαµένιου

YAMAMAY
Σατινέ lingerie €35,95

CALZEDONIA
Καλτσάκια Mickey Mouse

BEE CERA
Stemcell, ορός προσώπου και

λαιµού άµεσου lifting

NEW BALANCE
Γυναικεία αθλητικά παπούτσια

NUXE
Huile Prodigieuse Florale,

ξηρό λάδι για µαλλιά,
πρόσωπο και σώµα

ΠΑΙΔΙΚΑ ΧΩΡΙΑ SOS
Βραχιόλι Μαρτάκι µαργαρίτα €5,50

MISSONI
Υφασµάτινο παντελόνι €590

CARPISA
Τσάντα €49,95

ΧΑΜΟΓΕΛΟ
ΤΟΥ ΠΑΙΔΙΟΥ
Βραχιολάκι Μαρτιάτικο
Μίκτ €3,50

KALOGIROU
Μοκασίνια από καστόρι

€147,50

SWATCH
Ρολόι Squared Love, από τη σειρά

Valentine's Day €115

34 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Ν
ιώθω ότι κρατάω την αναπνοή
μου πολλές φορές μέσα στην ημέ-
ρα. Δεν αναπνέω καθόλου. Θέλω να
χορτάσω ανάσες. Πιάνω τον εαυτό

μου να προσπαθεί να μιμηθεί τις βαθιές α-
ναπνοές της γιόγκα. Να οξυγονωθεί ο εγκέ-
φαλος. Αναπνοές, αναπνοές, αναπνοές. Και
το στρες φεύγει; Όχι, αλλά μειώνεται, μου
λέει η φίλη που περιγράφει τα συμπτώμα-
τά της. Αυτό το στρες, αυτό το άγχος είναι
που μας καταστρέφει. Μας κάνει κακό. Και
δεν απόρησα καθόλου όταν διάβασα ότι
το μάθημα Ψυχολογία και Ευ Ζην, το οποίο
διδάσκει στο πανεπιστήμιο Yale η καθηγή-
τρια Λόρι Σάντος, έγινε το πιο σουξεδιάρι-
κο. Από το 2018, που η κυρία Σάντος πάτη-
σε το πόδι της στο αμφιθέατρο το μάθημά
της συγκαταλέγεται μεταξύ των δημοφι-
λέστερων. Γιατί; Η ίδια υποστηρίζει πως τα
παιδιά μας τα τρώει το άγχος. Τα καταστρέ-
φει. Αυτοί οι Ivy Leaguers που γράφτηκαν
σωρηδόν στο μάθημα αναζητούσαν κάτι,
ήθελαν να μάθουν επιβεβαιωμένες τεχνι-
κές για να ζήσουν μια πιο ευτυχισμένη ζωή.
Με το μέλλον τους να προδιαγράφεται λα-
μπρό, κάτι μελαγχολικό υπέβοσκε παρά τη
δημοφιλία του μαθήματος.
Όλοι αυτοί οι νέοι άνθρωποι με τις υψη-
λές επιδόσεις αναζητούσαν κάτι που
έχασαν ή δεν βρήκαν ποτέ. Είτε έτσι είτε
αλλιώς, η επιθυμία να ζεις μια πιο ολοκλη-
ρωμένη ζωή δεν περιορίζεται στους συ-
γκεκριμένους φοιτητές, και η Σάντος μετέ-
τρεψε το μάθημά της στη δημοφιλή σειρά
podcast υπό τον τίτλο «The Happiness Lab».
Και έγινε download περισσότερες από 64
εκατομμύρια φορές. Η Σάντος καταπιάνε-
ται με κάτι ασυνήθιστο. Διδάσκει Ευτυχία.
Γιατί υπάρχουν τόσα βιβλία για την κατά-
κτηση της ευτυχίας, τόσες συμβουλές και
τόσο πολύ υλικό περί ευτυχίας, και όμως
οι άνθρωποι τελικώς δεν είναι ευτυχισμέ-
νοι; «Γιατί θέλει δουλειά. Γιατί είναι δύσκο-
λο!» Αυτή είναι η απάντηση που δίνει η
46χρονη ακαδημαϊκός, η οποία πήρε άδεια
από τη διδασκαλία για να αφοσιωθεί στα
podcasts και κυρίως για να μην «καεί». Αν
δεν είναι η καθηγήτρια ευτυχισμένη, θα
είναι οι φοιτητές;
Στα περισσότερα πράγματα κάνουμε
λάθος. Το μυαλό μας μάς εξαπατά. Έχου-
με βάλει σε «κουτιά» όλα όσα νομίζουμε
ότι μας κάνουν ευτυχισμένους. Μπορεί να
θεωρούμε ότι τα περισσότερα λεφτά φέρ-
νουν την ευτυχία, ή νομίζουμε ότι θα τη
φέρει η αλλαγή των συνθηκών ή η αγορά
ενός σούπερ κινητού τηλεφώνου. Κι όμως
δεν βαδίζουμε στον δρόμο τον σωστό,
αναφέρει σε συνέντευξή της στους ΝΥΤ
η ακαδημαϊκός. Όλα αυτά είναι αποπρο-
σανατολιστικά. «Μετά από μια εξαντλητική
μέρα, θέλω να κάθομαι και να παρακολουθώ
χαζομάρες στο Netflix, παρόλο που ξέρω ότι
τα επιστημονικά δεδομένα υποδηλώνουν
ότι αν γυμναζόμουν ή αν καλούσα έναν φί-
λο θα ήμουν πιο χαρούμενη. Αλλά, για να
το κάνω αυτό, πρέπει να καταπολεμήσω την
προαίσθησή μου. Χρειαζόμαστε βοήθεια με

αυτό, και δεν τη λαμβάνουμε φυσικά, ειδικά
στη σύγχρονη εποχή. Υπάρχει η τεράστια
καπιταλιστική κουλτούρα γύρω μας που μας
λέει να υπερκαταναλώνουμε και η κουλτού-
ρα των ταχύτατων και θορυβωδών επιτευγ-
μάτων που καταστρέφει τους φοιτητές μου
από την άποψη του άγχους. Πολεμούμε ε-
πίσης πολιτιστικές δυνάμεις που μας λένε:
"Δεν είσαι αρκετά χαρούμενος. Η ευτυχία θα
μπορούσε απλώς να βρίσκεται στη γωνία"».
Δεν θα καούμε περισσότερο, αλλά η Σά-
ντος πιστεύει ότι θετική επίδραση στην
ευτυχία έχει και η σύνδεση με άλλους αν-
θρώπους, το να συμμετέχεις σε ομάδες, να
κάνεις εθελοντισμό, βοηθά ο διαλογισμός
ή η θρησκευτική πίστη. Θα μπορούσε να
σε κάνει πιο ευτυχισμένο ακόμα και η ομά-
δα του Cross Fit. Για άλλους είναι η αλλαγή
περιβάλλοντος, θα μπορούσε κάποιος να
μετακομίσει στην Ολλανδία, για παράδειγ-
μα, και να γίνει χαρούμενος. Είναι πιο εύκο-
λη η αναζήτηση νοήματος εάν υπάρχει γύ-
ρω μας ένας «κοινωνικός και πολιτιστικός
μηχανισμός». Καλό θα ήταν να είναι ένας
υγιής μηχανισμός. Να είναι υγιείς ομάδες
με υγιή αυτοπεποίθηση. Α, και να μη συ-
γκρίνουμε τον εαυτό μας με τους άλλους.
Υπάρχουν έρευνες που δείχνουν ότι οι
έφηβες αποσταθεροποιούνται και νιώ-
θουν άσχημα με τον εαυτό τους μετά την
περιδιάβαση στον συνήθως εξωραϊσμένο
και fake κόσμο του Instagram. Αλλά είναι
εργαλείο, λέει η Λόρι Σάντος, όπως και τα
άλλα μέσα κοινωνικής δικτύωσης. Μπο-
ρούν να χρησιμοποιηθούν είτε με θετικό
τρόπο για την ευεξία σου, είτε με αρνητι-
κό τρόπο. Μπορεί για χίλιους λόγους να
νιώσεις χειρότερα χρησιμοποιώντας την
εφαρμογή του Instagram, αλλά οι φοιτη-
τές συνδέονται μέσω αυτού, συνδέονται
με κοινότητες για την αντιμετώπιση και
ενημέρωση όσον αφορά τις διατροφικές
διαταραχές και το άγχος. Μπορείς να είσαι
παρών χωρίς να ασκείς ή να σου ασκούν
κριτική. Μπορείς να συμμετέχεις.
Θα μπορούσε να συμβάλει στο να νιώσεις
χαρούμενος και πιο ευτυχής το να αφή-
σεις κάτω το κινητό σου. Να μελετήσεις
περισσότερο, να μιλήσεις με τον/τη συ-
γκάτοικό σου.
«Οι φοιτητές ξοδεύουν πολύ χρόνο στα μέσα
κοινωνικής δικτύωσης, νομίζοντας ότι είναι
κοινωνικοί, αντί να μιλούν με άλλους αν-
θρώπους. Το κάνω κι εγώ. Υπάρχουν φορές
που ο σύζυγός μου μπαίνει στο δωμάτιο και
θα μπορούσαμε να κάνουμε μια ωραία συζή-
τηση για το πώς είναι η μέρα μας και κοιτάζω
μερικές βλακείες στο Reddit. Θα μπορούσα
να του μιλήσω! Δεν χρησιμοποιούμε πάντα
σωστά τους ανθρώπους γύρω μας».
Τελικά υπάρχει απάντηση; Ποιο είναι το
νόημα της ζωής;
«Να απολαμβάνεις τη μυρωδιά του καφέ το
πρωί», λέει Σάντος, «να αγαπάς τα παιδιά
σου. Να κάνεις έρωτα, να χαίρεσαι τις μαργα-
ρίτες, την άνοιξη. Είναι όλα τα καλά πράγμα-
τα στη ζωή. Αυτό ακριβώς είναι». A

Η καθηγήτρια
της ευτυχίας

Γιατί υπάρχουν τόσα βιβλία για την κατάκτηση
της ευτυχίας, τόσες συμβουλές, κι όμως οι άνθρωποι

δεν είναι ευτυχισμένοι; «Γιατί θέλει δουλειά»,
λέει η ακαδημαϊκός Λόρι Σάντος.

Της ΔΕΣΠΟΙΝΑΣ ΚΟΥΤΣΟΜΗΤΡΟΠΟΥΛΟΥ

GLAMAZON
©

p
ix

a
b

a
y

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 35

Β ι β λ ι ο Σ ι ν ε μ άΓ ε ύ σ ηΘ έα τ ρ οΜ ο υσ ι κ ήΤέ χ ν η

Αλίεβα και Πλατανιάς στο Μέγαρο
Δύο ξεχωριστές φωνές συναντιούνται στις 3 Μαρτίου σ’ ένα γκαλά όπερας με αποσπάσματα από αγαπημένα έργα

των Βέρντι, Πουτσίνι, Λεονκαβάλλο και Μασκάνι. Mε την Κρατική Ορχήστρα Αθηνών υπό τον Μίλτο Λογιάδη.

Μέγαρο Μουσικής Αθηνών, Βασ. Σοφίας & Κόκκαλη,
Αίθουσα Χρήστος Λαμπράκης - Πέμπτη 3 Μαρτίου στις 20:30

Eισιτήρια: 2107282333, www.megaron.gr

Α
κτινοβολούν στο διεθνές λυρικό στερέωμα εδώ και
χρόνια κερδίζοντας το θερμό χειροκρότημα και την
αγάπη του κοινού. Την Πέμπτη 3 Μαρτίου η σοπρά-
νο από το Αζερμπαϊτζάν Ντινάρα Αλίεβα και ο βα-

ρύτονος Δημήτρης Πλατανιάς μας δίνουν ραντεβού στο
Μέγαρο Μουσικής Αθηνών σε μια βραδιά που θα κυλήσει
με τα ωραιότερα αποσπάσματα από αγαπημένες όπερες
των Τζουζέππε Βέρντι, Τζάκομο Πουτσίνι, Ρουτζέρο Λε-
ονκαβάλλο και Πιέτρο Μασκάνι.

Το γκαλά ανοίγει ο Έλληνας διακεκριμένος σολίστ, με τη
χαρακτηριστική άρια του Ρενάτο «Eri tu che macchiavi
quell’anima» («Εσύ χάδι για τούτη την ψυχή ήσουν») από
τον «Χορό μεταμφιεσμένων» του Βέρντι. Η φημισμένη
για τη βαθιά εκφραστικότητά της βραβευμένη υψίφωνος
θα ερμηνεύσει το περίφημο «Vissi d’arte» [«Έζησα για
την τέχνη»] από την «Τόσκα» του Πουτσίνι, μια από τις

πλέον συγκινητικές παρτιτούρες που έχουν γραφτεί για
τη φωνή της σοπράνο στην ιστορία του ιταλικού μελο-
δράματος. Θα ακουστούν, επίσης, χαρακτηριστικά σόλο
και ντουέτα από τους «Παλιάτσους» του Λεονκαβάλλο.

Στη δεύτερη ενότητα, περιμένουμε να απολαύσουμε τους
δύο αγαπημένους λυρικούς ερμηνευτές σε ρεπερτόριο
Βέρντι, σε δημοφιλείς άριες από τη «Λουίζα Μίλλερ» και
τη «Δύναμη του πεπρωμένου», αλλά και σε ένα δραματι-
κό ντουέτο από τον «Τροβατόρε».

Μαζί τους, η Κρατική Ορχήστρα Αθηνών, υπό τον κατα-
ξιωμένο μαέστρο Μίλτο Λογιάδη, συμπληρώνει το πρό-
γραμμα με τρία ορχηστρικά: τις Εισαγωγές από τον «Σικε-
λικό εσπερινό» και τη «Λουίζα Μίλλερ» του Βέρντι, κα-
θώς και το Intermezzo από τον «Φίλο Φριτς» του βεριστή
Πιέτρο Μασκάνι.

º Ä ¹ Æ ¹ º ¸
¶ ª Æ ¹ °Æ Ã Ä ¹ ¿ Á /

¦ Ä Ã ª ¿ ¦ ° /
°¼ ¹ ¥ ¶ ¹ ª /

ª Ë Á Æ° ¡ ¶ ª /
T I P S ¡ ¶ Ë ª ¸ ª

ΓΕΥΣΗ

Το κουτούκι του Τσεκούρα

Ξεκίνησε το 1933 σαν µπακαλοταβέρνα µε 2-3
τραπεζάκια για την εργατιά της περιοχής που
ερχόταν µέχρι εδώ τα µεσηµέρια να κολατσί-
σει φέρνοντας µαζί και το κάτι τις τους για να
τους το ψήσει ο µπακάλης. Τα… «ψηστικά»
κοστίζαν κάτι παραπάνω, µουρµούραγαν οι
εργάτες λέγοντας πως ο µπακάλης τους τσε-
κούρωνε στον λογαριασµό, οπότε… να και το
όνοµα! Σήµερα, η τρίτη γενιά έχει κρατήσει
το υπέροχο λαϊκό ντεκόρ, µαγειρεύει άξια και
παινεµένη κατσαρόλα, τηγανίζει αφρόψαρα
ή και συκωταριές, παραδίπλα ψήνει µπριζό-
λες, παϊδάκια και ωραίο µοσχαρίσιο συκώτι,
το κρασί το φτιάχνουν οι ίδιοι µε µούστο που
παίρνουν από τη Θήβα. 25ης Μαρτίου 83, Κε-
ρατσίνι, 2104007519

Μεταξού

Παλιά νόµιζα πως το όνοµα βγαίνει από την
περιοχή που βρίσκεται, το Μεταξουργείο.
Όµως όχι, εδώ ήταν το σπίτι της εύπορης οι-
κογενείας Μεταξά, πάνω έµεναν, κάτω είχαν
την µπακαλοταβέρνα. Ωραία πλακόστρωτη
αυλή, µουριά που δίνει φουντωτή σκιά τα κα-
λοκαίρια, στα πιάτα µπακαλιάρος σκορδαλιά,
ρεβυθάδες, ψητά κρεατικά, µαγειρευτά, καλό
χύµα, ανοιχτή και τα µεσηµέρια. Πολύ γνω-

στή και στις νεανικές παρέες για τα αυθεντικά
γλέντια που στήνονται κάθε βράδυ, τις Τρίτες
το συγκρότηµα Γκιντίκι, τις Τετάρτες Ικαριώτι-
κα, το Σ/Κ ρεµπέτικα, και ποιος δεν έχει ρίξει
τις στροφές του εδώ αλλά και στην «αδελφή»
Κοτταρού λίγο παρακάτω (αυτή µόνο βράδυ).
Πυθοδώρου 10, Μεταξουργείο, 2105120682

Τσομπανάκος

Από Μικρασιάτες πρόσφυγες που το άνοιξαν
το 1954 (πριν έβοσκαν πρόβατα στους χω-
µάτινους δρόµους της Καισαριανής) και µε
ντεκόρ που τα έχει όλα: αντίκες, παλιά σκεύη
και εργαλεία, πίνακες και φωτογραφίες µε πα-
λιούς θαµώνες, µπακίρια, κρασοβάρελα αλλά
κι ένα τζουκ µποξ σε λειτουργία. Μεγάλη δύ-
ναµη στα µαγειρευτά, πίτες, µεζεδάκια, όµως
όλοι πάνε για τα «φρούτα του δάσους», τα υ-
πέροχα, λεπτοκοµµένα και άφθαστα στο ψή-
σιµο παϊδάκια. Από τις τελευταίες που έµειναν
για να θυµίζουν πως η Καισαριανή πριν γίνει κι
αυτή «όπισθεν Χίλτον» ήταν µια λαϊκή γειτο-
νιά γεµάτη ταβέρνες που µάζευαν κόσµο από
όλη την Αθήνα. Ανακρέοντος 2, Καισαριανή,
2107248441

Πειναλέων

Εντάξει, δεν είναι από τις αρχές του προηγού-

Φ λεβάρης δηλαδή Απόκριες, δηλαδή
γλέντι, δηλαδή ταβέρνες, ήταν παλιά η
απόλυτη εξίσωση για όλους τους Αθη-

ναίους. Τότε βέβαια δεν υπήρχαν παρά ελάχιστα
«καλά» εστιατόρια (που διαφοροποιούνταν από
τις ταβέρνες βάζοντας υφασµάτινο τραπεζοµά-
ντηλο αντί για λαδόκολλα, µαύρο σακάκι στους
σερβιτόρους κι ένα τάλιρο παραπάνω στον λογα-
ριασµό), ούτε στριτφουντάδικα µε «όλες τις γεύ-
σεις του κόσµου», η έννοια «αθηναϊκή εστίαση»
δεν είχε εφευρεθεί σαν όρος, να µη µιλήσουµε για
fine dining... Σήµερα οι παλιές ταβέρνες –στυ-
λοβάτης και ιστορικό κοµµάτι της ελληνικής γα-
στρονοµίας που σαν τέτοιες θα έπρεπε να µελε-
τιώνται αλλά και να πριµοδοτούνται από το κρά-
τος για να εξακολουθήσουν να υπάρχουν–, έχουν
µειωθεί δραµατικά, έχουν αλλάξει κατά πολύ τον
χαρακτήρα τους, πολλοί είναι οι ιδιοκτήτες τους
που πεθαίνοντας δεν άφησαν πρόθυµους για να
ακολουθήσουν απογόνους. Παρόλα αυτά υπάρ-
χουν και αρκετές που επιµένουν και συνεχίζουν
ακάθεκτες τη λειτουργία τους µαζεύοντας στα
τραπέζια τους µεγαλύτερους νοσταλγούς αλλά
και νέους που τρελαίνονται στην ιδέα να ζήσουν
µια ταβερνίσια βραδιά «όπως παλιά». Ας δούµε
κάποιες αγαπηµένες που στον χώρο τους µοιάζει
ο χρόνος να έχει σταµατήσει και βλέπουν τα τρα-
πέζια τους και σήµερα καθηµερινά γεµάτα.

Aθηναϊκά
Tαβερνάκια
από τα παλιά9

Ραµόνα

Της ΝΕΝΕΛΑΣ ΓΕΩΡΓΕΛΕ

36 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

μενου αιώνα –πρωτάνοιξε το 1975–, αλλά είμα-
στε πολλοί που έχουμε ρίξει εκεί τα φοιτητικά
μας γλέντια (και συγκινούμαστε όταν ακούμε
πως ακόμη ζει και βασιλεύει). Οι παρέες σήμε-
ρα είναι όλοι οι παλιοί αλλά και πολλή νεολαία
που κάτι τέτοια μικρά, «ιστορικά» ταβερνάκια
τα ψάχνει και όταν τα βρει ζωντανά και του
γούστου της τα κάνει στέκια της. Στον κατάλο-
γο θα βρεις τα κλασικά –γίγαντες, φάβα, κοκ-
κινιστό, λεμονάτο–, αλλά και πιο «σύγχρονα»
όπως το χοιρινό με μαστίχα και μάραθο (που
προδίδει και την καταγωγή του ιδιοκτήτη Μα-
κάριου Αβδελιώδη από τη Χίο). Μαυρομιχάλη
152, Εξάρχεια, 2106440945

Λεύκα

Στον ίδιο δρόμο και η παμπάλαιη Λεύκα που
ξεκίνησε σαν καρβουνιάρικο της γειτονιάς και
σιγά σιγά εξελίχθηκε σε μία από τις καλύτερες
παραδοσιακές ταβέρνες της πόλης. Ανθηρή
και ζωηρή και σήμερα μαζεύει στην υπέροχη
στεγασμένη αυλή της παρέες από το μεσημέρι
μέχρι αργά το βράδυ και τις ταΐζει ωραία αρνά-
κια ριγανάτα, ντολμαδάκια, συκωταριές αλλά
και μαεστρικά ψημένα κρεατικά σχάρας. Έχω
βρεθεί σχετικά πρόσφατα εκεί Τσικνοπέμπτη
και γινόταν το σώσε! Μαυρομιχάλη 121, Εξάρ-
χεια, 2103614038

Σαΐτα

Κι αν ήταν παλιά η Πλάκα ταβερνομάνα… Σή-
μερα οι περισσότερες ταβέρνες είναι αρκετά
τουριστικές αλλά στον κεντρικό της δρόμο
την Κυδαθηναίων υπάρχει πάντα η Σαΐτα, το
υπόγειο καπηλειό που ξεκίνησε πουλώντας
ρετσίνα από τα Μεσόγεια. Εδώ ερχόταν και ο
Σαββόπουλος με την παρέα του και ο ιδιοκτή-
της της ταβέρνας του… άφηνε τα κλειδιά γιατί
βαριόταν να τους περιμένει να τελειώσουν τα
τραγούδια τους. Στα χέρια της εγγονής Φωτει-
νής σήμερα, η οποία δεν λέει να αλλάξει τίπο-
τα ούτε στο παλιό γραφικό ντεκόρ αλλά ούτε
και στα πιάτα που είναι ίδια ακριβώς όπως τα
έφτιαχναν οι γονείς και οι παππούδες της: μπα-
καλιάρος με σκορδαλιά, σαρδέλες, αλλά και
κοκκινιστό, αρνάκι λεμονάτο και ωραία ψητά.
Κυδαθηναίων 21, Πλάκα, 2103226671

Σκαλάκια

Υπήρχε εποχή που δεν λεγόσουν φοιτητής αν
δεν είχες φάει-πιει-τραγουδήσει στα θρυλικά
Σκαλάκια των Ιλισίων. Το σουξέ της εν λόγω
ταβέρνας διατηρείται αμείωτο μέχρι και σή-
μερα και είναι πολλοί αυτοί που μαζεύονται
στα τραπέζια της για το φοβερό κοκορέτσι
φούρνου, τα ριγανάτα και φούρνου αρνάκια,

τις συκωταριές, τα κοκκινιστά, τους λαχανο-
ντολμάδες, κυρίως όμως για τα ωραία, μερα-
κλίδικα ψητά της. Μέσα ή έξω και κάτω από
την κληματαριά ακόμη και τον χειμώνα χάρη
στις τέντες και τα θερμαντικά σώματα. Αιγινή-
του 32, Ιλίσια, 2107229290

Μαύρος Γάτος

Και το Παγκράτι φημιζόταν κάποτε για τις πολ-
λές και ωραίες του ταβέρνες, οι περισσότερες
από τις οποίες σήμερα έχουν κλείσει ή έχουν
μετατραπεί σε σύγχρονα άλλων γαστρονομι-
κών «χρήσεων» στέκια. Από τις αγαπημένες
μου ο αναλλοίωτος Μαύρος Γάτος, με στιλ και
ατμόσφαιρα παλιακά, με πολλά τραπεζάκια
μέσα στον χώρο με τις ωραίες ζωγραφικές
στους τοίχους ή έξω στα τραπεζάκια πάνω στο
πεζοδρόμιο. Ωραία και τα μαγειρευτά του, αλ-
λά τέλεια τα μπιφτεκάκια, τα παϊδάκια, το ση-
κώτι στη σχάρα μαζί με χειροποίητη τηγανητή
πατάτα. Πολέμωνος 4, Παγκράτι, 2107236903

Ραμόνα

Η απαρχή της χάνεται στον περασμένο αιώ-
να και το ντεκόρ της –γεμάτο ξύλινα βαρέλια,
ζωγραφιές με παλιούς μπεκρήδες, γελοιογρα-
φίες άλλων εποχών αλλά κι ένα τζουκ μποξ–
είναι αυτό ακριβώς που περιμένεις από ένα

παλιό αυθεντικό κουτούκι. Οι σημερινοί ιδιο-
κτήτες είναι παιδιά και εγγόνια των πρώτων
ιδιοκτητών. Παλιά όλοι καθόντουσαν μέχρι το
πρωί με κιθάρες και τραγούδια, τώρα λίγο πιο
ήρεμα (κάποιες βραδιές όμως υπάρχουν και
όργανα) αλλά πάντα με προσήλωση στο καλό
φαγητό. Μαγειρευτά, καλή σχάρα –το τέλειο
μπιφτέκι–, και καλές λαϊκές τιμές που αρέσουν
στη γειτονιά που εδώ έχει το στέκι της «από
πάντα». Μίνωος 11-13, Καλλιθέα, 2109515952

Και φυσικά υπάρχουν και βασιλεύουν πά-
ντα τα θρυλικά Δίπορτο εκεί κοντά στη Βαρ-
βάκειο, τα Μπακαλιαράκια του Δαμίγου
στην Πλάκα, η Κληματαριά στην πλατεία
Θεάτρου, ο φοβερός Λελούδας στον Βοτα-
νικό, όπως είμαι σίγουρη πως κι εσείς ξέρετε
κάποιες που ακόμα υπάρχουν και στις δικές
σας γειτονιές. Τιμήστε τις τώρα τις Απόκρι-
ες, είπαμε, η ταβέρνα είναι ο θεμέλιος λίθος
αυτού που σήμερα λέμε «αθηναϊκή εστίαση».
Να ευχαριστήσω τον φίλο μου Γιώργο Πίττα
(greekgastronomyguide.gr), για τις φωτογρα-
φίες που βλέπετε, κυρίως όμως τον ευχαρι-
στώ για το καταπληκτικό βιβλίο του «Η Αθηνα-
ϊκή Ταβέρνα», που ξεκίνησε σαν μια δική του
προσωπική και «ρομαντική» καταγραφή και
κατέληξε να είναι το ωραιότερο βιβλίο που
έχω ποτέ διαβάσει για την εμβληματική, πα-
ραδοσιακή, ιστορική αθηναϊκή ταβέρνα.

Ραμόνα

Σαΐτα

Πειναλέων

Σαΐτα

Τσομπανάκος

Τσομπανάκος

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 37

38 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Του ΚΩΝΣΤΑΝΤΙΝΟΥ
ΚΑΪΜΑΚΗ

ΣΙΝΕΜΑ

JUST THE FACTS
Σελήνη,

66 ερωτήσεις ***
Το πρώτο βήμα

για την ενηλικίωση
στη Σελήνη

Μια μέρα στη

Σαγκάη **
Ρομαντισμός στην

Άπω Ανατολή

Το πάθος **
Γαλλο-ρωσικό
ερωτικό στόρι

Ο μεσάζοντας
(Blacklight) *½

O Λιαμ Νίσον
undercover για το FBI

Μπάντι

ο Ροκ Σταρ 2 (-)
Αμερικανοκινεζική

συμμαχία στην
παιδική αγορά

criticÕs CHOICE

Η Άρτεμη λείπει αρκετά χρόνια από το πατρικό της. Η αιφνίδια ασθένεια του πατέρα της την αναγκάζει να

επιστρέψει στην πατρική εστία. Παρότι ελάχιστα πράγματα θυμίζουν το παρελθόν της παιδικής ηλικίας

της, εκείνη νιώθει ακόμη σαν να είναι η παρουσία της ενοχλητική για τον αυστηρό πατέρα της. Οι μέρες

που θα ακολουθήσουν θα φέρουν πατέρα και κόρη αντιμέτωπους με μυστικά από το παρελθόν αλλά και

αλήθειες που έπρεπε να έχουν ειπωθεί προ πολλού.

Π
ατέρας-κόρη. Για την πρώτη της μεγάλου μήκους ταινία, η ταλαντούχα Ζακλίν Λέντζου επέλεξε
ένα δοκιμασμένο δραματουργικό σχήμα. Η σχέση πατέρα-κόρης προσφέρεται για πολλαπλές
αναγνώσεις. Κυρίως όμως αφορά τη συναισθηματική βάση μιας σχέσης που μπορεί υπό προϋ-
ποθέσεις να καθορίσει μια ολόκληρη ζωή. Τη ζωή της Άρτεμης στη συγκεκριμένη περίπτωση, η

οποία μοιάζει αρχικά χαμένη στον ρόλο της εσωτερικής νοσοκόμας του άρρωστου πατέρα της (τρομε-
ρή η επίδοση του Λάζαρου Γεωργακόπουλου σε έναν τόσο απαιτητικό ρόλο) που φορτώθηκε από την
οικογένειά της. Με χαμηλότονη αφήγηση, ελάχιστους διαλόγους και σκηνές-βινιέτες (η παντομίμα,
το πινγκ-πονγκ, ο μοναχικός χορός στο σκαμπό κ.ά.) από μια ασυνήθιστη καθημερινότητα, η Λέ-
ντζου χτίζει το χρονικό μιας επώδυνης ενηλικίωσης. Με ακαταμάχητο κινηματογραφικό στιλ, η Λέ-
ντζου ποντάρει σωστά στη χημεία της με τη Σοφία Κόκκαλη (που ξεκίνησε από τον πολυβραβευμένο
«Έκτορα Μαλό» πριν από τρία χρόνια) και ενισχύει ένα καλοφτιαγμένο και στιβαρό δράμα χαρακτή-
ρων που αποφεύγει τα στραβοπατήματα των κλισέ. Το σενάριο της Λέντζου θέτει δεκάδες ερωτήματα
για την αγάπη, την κίνηση, τη ροή και την απουσία αυτών, όπως σημειώνει ο εισαγωγικός υπότιτλος,
αλλά πάνω από όλα η «Σελήνη» είναι μια ταινία για την ελευθερία και τη μοναξιά. Αυτά τα δύο στοι-
χεία αλληλοεπιδρούν όσο η Άρτεμη συνειδητοποιεί ότι η ώρα της ενηλικίωσης που κοντεύει πηγάζει
υποχρεωτικά μέσα από την επιστροφή στην παιδική ηλικία. Το ταξίδι στη Σελήνη ξεκινά, και το συ-
ναισθηματικό φορτίο του έργου (αφόρητο και δυσβάσταχτο) απορροφάται μέσα από τις υποκριτικές
επιδόσεις της Κόκκαλη, που χτίζει την ερμηνεία της σε υπέροχες χορογραφίες, κωμικά ξεσπάσματα
αλλά και μια δραματική συνέπεια που γίνεται γιατρικό για τα ανοιχτά, ανεπούλωτα τραύματα της
ηρωίδας της. Η κορύφωση του δράματος έρχεται με έναν τρυφερό εναγκαλισμό στο φινάλε. Εκεί που,
όπως λέει και το τραγούδι του Φ. Ρ. Ντέιβιντ στους τίτλους τέλους, words don’t come easy.

ακομη

Το animation «Μπά-

ντι ο Ροκ Σταρ 2»

(Rock Dog 2) σε

σκηνοθεσία Μαρκ

Μπάλντο αποτελεί

τη συνέχεια ενός παι-

δικού φιλμ του 2016

που ενώνει κάποιους

συμπαθείς ζωικούς

χαρακτήρες με τη

δύναμη του rock ’n’

roll. Η ταινία θα βγει

στις αίθουσες μόνο

μεταγλωττισμένη

στα ελληνικά.

Σελήνη, 66 ερωτήσεις ***

Σκηνοθεσία: Ζακλίν Λέντζου Πρωταγωνιστούν: Σοφία Κόκκαλη, Λάζαρος Γεωργακόπουλος,
Μαρία Ζορμπά, Νικήτας Τσακίρογλου

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 39

	 *	 Αδιάφορη
	 **	 Μέτρια

	 ***	 Καλή

	 ****	 Πολύ καλή
	 *****	 Εξαιρετική

☛ Ταξίδι στη Σελήνη

Ο μεσάζοντας Blacklight *—
Σκηνοθεσία: Μαρκ Γουίλιαμς
Πρωταγωνιστούν: Λίαμ Νίσον, Άινταν Κουίν,
Τέιλορ Τζον Σμιθ

O Τράβις είναι ένας «αόρατος» συνεργάτης
του FBI, δουλειά του οποίου είναι να επεμβαίνει
σε ζόρικες καταστάσεις και να σώζει μυστικούς
πράκτορες. Κάποια στιγμή βρίσκεται μπλεγμέ-
νος στα δίχτυα μιας νοσηρής συνωμοσίας και
αρχίζει να ψάχνει τι κρύβεται πίσω από αυτήν.

Ο Λίαμ Νίσον μεγαλώνει αλλά δεν το βάζει κάτω,
καθώς στη δεύτερη υπερηρωική καριέρα που του
προέκυψε την τελευταία εικοσαετία οι προτάσεις
συνεργασίας έρχονται με ρυθμό χιονοστιβάδας.
Στη διάρκεια αυτής της εικοσαετίας λίγες πάντως
είναι οι καλές ταινίες που έχουν να πουν κάτι και-
νούργιο στο είδος της περιπέτειας. Ο «Μεσάζοντας»
δεν ανήκει σε αυτές, παρότι η εισαγωγική σεκάνς
με τον πύρινο λόγο της ακτιβίστριας πολιτικού κατά
των πολιτικών και οικονομικών λόμπι προκαλεί το
ενδιαφέρον. Η συνέχεια όμως είναι δίχως εκπλήξεις
και αναμασά τα κλισέ μιας αδιάφορης περιπέτειας
που ξέρεις με ακρίβεια πώς θα ολοκληρωθεί. Ο
Νίσον πάντως υπηρετεί με συνέπεια τον ρόλο ενός
«δυναμικού παππού» που δίνει τις κατάλληλες συμ-
βουλές για αυτοάμυνα και προστασία στην ανήλικη
εγγονή του!

Το πάθος (Passion Simple) **
Σκηνοθεσία: Ντανιέλ Αρμπίντ
Πρωταγωνιστούν: Λετισιά Ντος, Σεργκέι Πολούνιν

Μια χωρισμένη μητέρα εθίζεται σε ακραίο
βαθμό στην ερωτική σχέση που δημιουργεί με
ένα γοητευτικό, παντρεμένο Ρώσο διπλωμάτη.

Η ταινία της Λιβανέζας Ντανιέλ Αρμπίντ αποτελεί
διασκευή του ομότιτλου μυθιστορήματος της Αρνί
Ερνό που πούλησε στη Γαλλία 130.000 αντίτυπα
μέσα σε τρεις εβδομάδες. Πρόκειται για μια ακόμη
κινηματογραφική απόδοση του παράφορου έρωτα
μέσω μιας λιτής φόρμας που όμως έχει τις δυνατές
–κυρίως ερωτικές– στιγμές της που σπάνε τη μονό-
τονη ρουτίνα μιας σύγχρονης και δυναμικής γυναί-
κας, η οποία συνειδητοποιεί ότι ο εραστής της έχει
καταφέρει κάτι μοναδικό. Να την κάνει να συνδεθεί
ουσιαστικά με τον κόσμο όπως δεν το είχε κάνει
ποτέ πριν στο παρελθόν. Τα αποτελεσματικά ενσω-
ματωμένα μουσικά θέματα στην πλοκή, οι τολμηρές
ερμηνείες της Ντος και του χορευτή Πολούνιν και
οι αισθησιακές σκηνές είναι τα πιο δυνατά στοιχεία
ενός συμβατικού κατά τα άλλα ερωτικού δράματος
που μιλά για τις συνέπειες του παράφορου πάθους
κι έχει στο επίκεντρο το δικαίωμα της γυναίκας
στον έρωτα, ένα σχόλιο που μάλλον έχει ξεπερα-
στεί εδώ και καιρό. Ας μην ξεχνάμε ότι το βιβλίο που
βασίστηκε η ταινία γράφτηκε το 1995.

Μια μέρα στη Σαγκάη
(A Day in the Life of a Teddy Bear) **
Σκηνοθεσία: Βασίλης Ξηρός Πρωταγωνιστούν: Δημήτρης
Μοθωναίος, Του Χούα, Φενγκ Ζιάγκι, Ζανγκ Ζεν

Η ταινία αρχίζει με έναν χωρισμό (η βιολονίστρια
Τζίνξι ανακοινώνει στον φίλο της το τέλος της
σχέσης τους καθώς ετοιμάζεται να μετακομίσει
στη Βιέννη για να συνεχίσει τις μουσικές σπου-
δές της) και μια φρέσκια γνωριμία. Ο Πάνος,
Έλληνας αρχιτέκτονας που μόλις έχει φτάσει στη
Σαγκάη, πέφτει πάνω στην ταραγμένη Τζίνξι και
πιάνει κουβέντα μαζί της.

«Στους περισσότερους Έλληνες όλοι οι Ασιάτες –Κο-
ρεάτες, Κινέζοι, Ιάπωνες– μοιάζετε ίδιοι», λέει ο Πάνος
στην Τζίνξι, η οποία δεν μπορεί να πιστέψει αυτό που
ακούει, αφού οι διαφορές των συγκεκριμένων λαών
είναι τόσο έντονες, σύμφωνα με εκείνη. Το «Μια μέρα
στη Σαγκάη» είναι μια ελαφρώς διανοουμενίστικη
ρομαντική κομεντί που μοιάζει να έχει βγει από μια
συνάντηση του Ρομέρ με τον Λινκλέιτερ. Αρκετός διά-
λογος, μια περιήγηση στην καθημερινή Σαγκάη, ρομα-
ντισμός και χιούμορ να εναλλάσσονται στον πυρήνα
της γλυκιάς ιστορίας με πρωταγωνιστές δύο αφοπλι-
στικούς χαρακτήρες. Δεν μπορεί όμως ο σκηνοθέτης
να αποφύγει κάποιες κοινοτυπίες αρκούμενος στη δη-
μιουργία ατμόσφαιρας και τη γεφύρωση δύο ξένων
κόσμων, χωρίς περαιτέρω αξιώσεις ή απαιτήσεις.

«Το πάθος»

«Μια μέρα στη Σαγκάη»

«Ο μεσάζοντας»

«Δ
εν

 έ
χο

υμ
ε

τί
πο

τα
 κ

οι
νό

. Σ
ε

εκ
εί

νο
ν

αρ
έσ

ου
ν

τα
 κ

οσ
το

ύμ
ια

 D
io

r,
 τα

 φ
α

ντ
αχ

τε
ρά

 α
υτ

οκ
ίν

ητ
α,

οι

 χ
αζ

ές
 α

με
ρι

κα
νι

κέ
ς

τα
ιν

ίε
ς

κι
 ο

 Π
ού

τι
ν»

 (Το
 πά

θο
ς)

ΕΝΑΣ ΕΛΛΗΝΑΣ ΣΤΟ ΕΜΒΛΗΜΑΤΙΚΟ
ΠΑΡΙΖΙΑΝΙΚΟ ΚΑΜΠΑΡΕ

Crazy Horse
Της ΕΥΤΕΡΠΗΣ ΜΟΥΖΑΚΙΤΗ - Φωτό: EVE SAINT RAMON

George Bangable

ΘΕΑΤΡΟ

40 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 41

α καμπαρέ στο Παρίσι δεν είναι α-
πλά τρόπος διασκέδασης. Είναι παράδοση,
μια κουλτούρα που κρατάει από τον 19ο αιώνα.
Σόου που κόβουν την ανάσα, επισκέπτες φτά-
νουν στο Παρίσι από όλο τον κόσμο και είναι
must να βρεθούν σε κάποιο από τα θρυλικά
καμπαρέ της πόλης του φωτός, να παρακο-
λουθήσουν τις χορεύτριες με τα εντυπωσιακά
κοστούμια να κινούνται στους ρυθμούς του
καν καν.

Moulin Rouge, Lido και Crazy Horse είναι τα πιο παλιά και δημοφιλή καμπαρέ του
Παρισιού. Στο θρυλικό Crazy Horse, που λειτουργεί από το 1951 και είναι γνωστό για
την burlesque αισθητική και για το πιο σύγχρονο στιλ του, το show ανοίγει ο George
Bangable, ή αλλιώς Γιώργος Παπαδάκης, ένας Έλληνας που γεννήθηκε στις Βρυ-
ξέλλες με καταγωγή από το Ηράκλειο Κρήτης. Στην τηλεφωνική μας επικοινωνία
μου μιλάει με ενθουσιασμό για τη δουλειά του. Μεταφέρει την αίσθηση και το glam
που αποπνέει το καμπαρέ, μοιράζεται ιστορίες από τους διάσημους που έχουν πε-
ράσει και έχουν συνεργαστεί με το Crazy Horse και μας λέει για την πορεία του.

«Το Crazy Horse είναι διαφορετικό από το Moulin Rouge και το Lido. Χρονικά είναι το
πιο νέο καμπαρέ, το πιο μοντέρνο, είναι αρκετά glamour η ατμόσφαιρα, μπαίνεις
σε μια αίθουσα και κυριαρχεί το κόκκινο. Τα κουστούμια είναι λιτά. Το φως είναι το
κουστούμι. Το φως “ντύνει” και “γδύνει” τα κορμια των χορευτριών. Επίσης, στο Crazy
Horse, υπάρχουν μόνο γυναίκες χορεύτριες. Είμαι ο πρώτος και ο μοναδικός άντρας
του καμπαρέ» εξηγεί ο George.

Ουσιαστικά, είναι ο κονφερασιέ του show, ο παρουσιαστής, αυτός που «δένει» το
σόου, προετοιμάζει το κοινό, βρίσκεται στη σκηνή, χορεύει, τραγουδάει, κάνει
χιούμορ και έχει αλληλεπίδραση με το κοινό. Πλέον, βρίσκεται πέντε χρόνια στο
Crazy Horse. Ωστόσο, η περσόνα που ενσαρκώνει, είναι κάτι που δουλεύει πολύ
περισσότερο, μέχρι που κατόρθωσε να φτάσει στο σημείο να του κάνει πρόταση
το ίδιο το καμπαρέ.

«Τα τελευταία 14 χρόνια έχω αφιερωθεί αποκλειστικά στο burlesque και το καμπαρέ,
δημιουργώντας μια περσόνα. Τον George Bangable. Ήθελα να ενσαρκώσω κάτι που
θα κάνει τη διαφορά σε σχέση με όλους τους υπόλοιπους. Τα ερεθίσματά μου προέρ-
χονται από την παιδική μου ηλικία, που έβλεπα ταινίες του ’30, ’40 και ’50, άκουγα jazz
μουσική, έχω εμπνευστεί από σταρ και μεγάλα ονόματα του γαλλικού μιούζικαλ. Το
καλλιτεχνικό μου επώνυμο Bangable το εμπνεύστηκα από τον Clark Gable, τον θρυλι-
κό αμερικανό ηθοποιό και το μουστάκι του. Ωστόσο, έχει και μια άλλη σημασία η λέξη
Bangable, που ταιριάζει στο ύφος του burlesque: σημαίνει κάποιον που τον ποθείς
ερωτικά και σεξουαλικά».

Με το Crazy Horse συνεργάζονται μεγάλοι σχεδιαστές μόδας του Παρισιού, που
δίνουν τη δική τους νότα όχι μόνο μέσα από τα κουστούμια καθώς και από ειδικά
σχεδιασμένες performances. Ο Christian Louboutin, o Jean Paul Gaultier και άλλοι
σχεδιαστές έχουν συνεργαστεί με το καμπαρέ. Η Beyonce και ο Prince έχουν γυρί-
σει βίντεο κλιπ τους στο Crazy Horse.

Και οι διάσημοι που έχουν περάσει από το εμβληματικό καμπαρέ δεν σταματούν
εδώ. Από τη Μαρία Κάλλας και τον Αριστοτέλη Ωνάση, μέχρι τη Madonna, τη Celine
Dion και τον Johnny Depp, η λίστα είναι μεγάλη. Κάθε χρόνο έρχονται guest star
και συμμετέχουν στο show του Crazy Horse. Ανάμεσά τους φιγουράρουν ονόματά
όπως της Dita Von Teese, της Pamela Anderson και διάφορες γνωστές γαλλίδες
ηθοποιοί. Ο George αφηγείται συγκινημένος τη φορά που είχε επισκεφθεί το Crazy
Horse η Celine Dion, της οποίας είναι μεγάλος θαυμαστής.

«Υπάρχουν πάρα πολλές δυνατές στιγμές που έχω ζήσει κάνοντας αυτή τη δουλειά.
Όταν μας είπαν ότι είναι η Celine Dion, στην αίθουσα, κόμπλαρα, σκεφτόμουν “πώς θα
τραγουδήσω μπροστά της;”. Είχα πολύ τρακ. Στο τέλος, ήρθε στα παρασκήνια, ήμουν ο
πρώτος που είδε, έπεσε πάνω μου, με αγκάλιασε και μου είπε “είσαι τόσο φανταστικός”.
Δεν μπορούσε να το χωρέσει ο νους μου. Ήταν τεράστια αναγνώριση και χαρά για μένα».

Το Crazy Horse είναι ανοιχτό κάθε μέρα, όλο τον χρόνο, δεν κλείνει ποτέ. Έχει δύο
shows την ημέρα και τρία το Σάββατο. Όλα αυτά υπό κανονικές συνθήκες, βέβαια.
Λόγω της πανδημίας, τα καμπαρέ έμειναν για μεγάλο διάστημα κλειστά, αντιμετώ-
πισαν δυσκολίες και η επαφή με το κοινό έγινε περιορισμένη.

«Από μικρός θαύμαζα τα καμπαρέ. Τα έβλεπα στις γαλλικές ταινίες τα Χριστούγεννα και
νόμιζα ότι δεν μπορεί να υπάρχει κάτι τόσο φαντασμαγορικό. Πάντα με ταξιδευε αυτό.
Αισθάνομαι ότι ανήκω εδώ. Αισθάνομαι σαν να είμαι σε ένα χώρο που πάντα γνώριζα».

Μελλοντικά, θέλει να επιδιώξει να φέρει καμπαρέ show στην Ελλάδα. Κάτι που έχει
προσπαθήσει στο παρελθόν, χωρίς να βρει το κατάλληλο αντίκροσμα. Κλείνουμε
την τηλεφωνική μας επικοινωνία με αυτή την ευχή. Αλλιώς, ραντεβού στο Παρίσι. A

Μεφίστο
Ο Νικόλας Βαγιονάκης

«πουλάει την ψυχή του στον διάβολο»
σε μια solo performance

στο Ίδρυμα Μιχάλης Κακογιάννης

Της ΕΥΤΕΡΠΗΣ ΜΟΥΖΑΚΙΤΗ

Α
μβούργο, 1926. Ο Χέντρικ Χέφκεν,

ένας ταλαντούχος και φιλόδοξος

ηθοποιός, με ιδανικά, που μιλά για

την επανάσταση που μπορεί να έρ-

θει μέσω του θεάτρου, ξεκινά τις σπουδές

και την καριέρα του. Δέκα χρόνια μετά, η

καριέρα του φτάνει στο απόγειό της στο

Βερολίνο, σε μια περίοδο που συμπίπτει

με το Γ΄ Ράιχ, μία από τις σκοτεινότερες

περιόδους της σύγχρονης ανθρώπινης

ιστορίας, με τον Χέφκεν να συνάπτει τη

δική του συμφωνία με τον διάβολο για να

φτάσει στην κορυφή. Πρόκειται για το

«Μεφίστο», το αντιπολεμικό αριστούρ-

γημα του Κλάους Μαν, που σκηνοθετεί και

πρωταγωνιστεί ο Νικόλας Βαγιονάκης

στο Ίδρυμα Μιχάλης Κακογιάννης.

Ενσαρκώνετε τον ήρωα του Κλάους
Μαν, τον Χέντρικ Χέφκεν, έναν φιλό-
δοξο ηθοποιό που στον βωμό της επι-
βίωσης του καλλιτέχνη θυσιάζει τον
άνθρωπο. Πώς επιλέξατε να αποδώ-
σετε αυτόν τον ρόλο; Ήταν μια δική μου
επιλογή το «Μεφίστο». Με ιντριγκάρει ο
ρόλος ενός ηθοποιού, τόσο κόντρα ρό-
λος για μένα. Δεν μιλάμε για ένα μυθιστό-
ρημα. Ο Κλάους Μαν, επειδή ήταν έκπτω-
τος και κυνηγήθηκε από το Γ΄ Ράιχ, ενώ τα
πρόσωπα είναι όλα υπαρκτά, άλλαξε τα
ονόματα. Τα κείμενο από μόνο του είναι
πολύ δυνατό, σε καθοδηγεί, καθώς περι-
γράφει όλη τη μετάβαση της ζωής αυτού
του ανθρώπου. Πώς ξεκινάει, ποιες είναι
οι πολιτικές και υπαρξιακές του ιδεολογί-
ες, ποιες είναι οι φιλοδοξίες του και πώς
ξαφνικά μεταλλάσσεται και γίνεται ένας
καραγκιόζης, ένας πίθηκος, ένας διασκε-
δαστής του Γ΄ Ράιχ. Το κτίσιμο που έχει
κάνει ο Κλάους Μαν είναι μαγικό.

Ο Χέφκεν υποστηρίζει ότι παραμένει
ουδέτερος και κάνει τη δου-
λειά του, παρά τα αποτρό-
παια εγκλήματα των ναζί. Η
ατάκα «μα εγώ είμαι απλά ένας
ηθοποιός και τίποτα άλλο» ε-
παναλαμβάνεται συνέχεια από
τον ίδιο, σε μια προσπάθεια να

αποποιηθεί τις ευθύνες του και να δικαι-
ολογήσει τον εαυτό του. Πουλάει τους
φίλους του, τη γυναίκα του, τη ζωή του,
αλλά εθελοτυφλεί.

Ποιες οι αναλογίες του «Μεφίστο» με τη
σημερινή εποχή; Υπάρχουν κάποιοι συγ-
γραφείς και ποιητές που είναι διαχρονικοί,
έχουν κατορθώσει να έχουν μια διορατικό-
τητα, ούτως ώστε να προβλέψουν κάποια
ζητήματα τα οποία επαναλαμβάνονται. Η
ιστορία του «Μεφίστο» θίγει το πρόβλημα
της ανθρώπινης απληστίας. Πόσο τραγι-
κό σε μια τόσο μικρή ζωή, σε μια μεγάλη
τύχη του να υπάρχεις, αντί να αναζητάμε
ηρεμία και ευχαρίστηση, ο άνθρωπος να
λειτουργεί τόσο περίεργα και άρρωστα,
χωρίς ποτέ να καταφέρει να κατανοήσει
την ομορφιά της απλότητας. Εδώ έχουμε
να κάνουμε συγκεκριμένα με το Γ΄ Ράιχ,
μία από τις πιο σκοτεινές περιόδους της
ανθρωπότητας. Φυσικά και δεν λέω ότι θα
συμβεί το ίδιο, αλλά δυστυχώς υπάρχουν
παρόμοιες καταστάσεις και δεδομένα που
επαναλαμβάνονται ακόμα και σήμερα, πα-
ρά του ότι γνωρίζουμε τις συνέπειες.

Ποια είναι η αγαπημένη σας σκηνή από
το «Μεφίστο»; Όλες αυτές οι αυταπάτες
που δείχνει, δεν υφίστανται. Ο ήρωας ξέ-
ρει πάρα πολύ καλά τι συμβαίνει. Και πά-
ντοτε υπάρχει το τίμημα, υπάρχουν οι συ-
νέπειες. Όλη αυτή η πορεία του, η λάμψη,
η ευκολία... έρχεται η στιγμή που όλα ανα-
τρέπονται. Το τέλος είναι συντριπτικό, εί-
ναι τρομακτικό, τα πάντα διαλύονται. Πέρα
από τον ρόλο, αυτό είναι ένα μάθημα. Δεν
μπορείς ανεξέλεγκτα να κάνεις οτιδήποτε,
ποδοπατώντας τα ιδανικά σου, τις αξίες και
τους ανθρώπους σου, και να μην έχεις συ-
νέπειες. Είναι μαρτυρικό το τέλος, ο ήρω-
ας πληρώνει το τίμημα της εύκολης λύσης
που νόμιζε ότι έφτιαξε ο ίδιος. Δείχνοντας
έτσι πως, όποιο και να είναι το αποτέλεσμα,

τελικά υπάρχει κάθαρση.

ΙΝΦΟ
«Μεφίστο», κάθε Πέμπτη, Παρασκευή
και Σάββατο 21:30, στο Ίδρυμα Μιχά-
λης Κακογιάννης, για περιορισμένο
αριθμό παραστάσεων.

Διαβάστε όλη τη
συνέντευξη

www.
athens voice.gr

42 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Η
«Ξεχασμένη Λεγεώνα» είναι το πρώτο
μυθιστόρημα του Βρετανού, γεννημέ-
νου στην Κένυα το 1970, συγγραφέα Ben
Kane. Αν και αυτοτελής, αποτέλεσε εντέ-

λει τον πρώτο από τους τρεις τόμους του περί-
φημου «Χρονικού της Ξεχασμένης Λεγεώνας».
Κυκλοφόρησε στο Ηνωμένο Βασίλειο το 2008,
έγινε αυτομάτως μεγάλη επιτυχία χάρη στην
αυθεντικότητά της, στην πρωτότυπη πλοκή
και στον γρήγορο, ατμοσφαιρικό και κινημα-
τογραφικό ρυθμό της, και άνοιξε τον δρόμο για
μια λαμπρή καριέρα στον συγγραφέα της, ένα
από τα πιο μεγάλα ονόματα, πλέον, στον χώρο
της στρατιωτικής ιστορικής φαντασίας – ένα
υποείδος του ιστορικού μυθιστορήματος που
λατρεύεται από εκατομμύρια φανατικούς ανα-
γνώστες σε όλο τον κόσμο.
Πέραν όμως της συναρπαστικής καθαυτό ι-
στορίας, των παθών, του δράματος και των
συγκρούσεων των πρωταγωνιστών της, το
θέμα με τα βιβλία του Ben Kane, τόσο με τη
«Λεγεώνα» όσο και με τα επόμενά του, είναι

αυτό που είπαμε προηγουμένως:
η αυθεντικότητα. Στα βιβλία του
Ben Kane δεν υπάρχει τίποτε που
να μην είναι απολύτως βασισμένο
σε όσα εξακριβωμένα γνωρίζου-
με για την εποχή που περιγράφει.
Μάλιστα, αυτό τον ξεχωρίζει από
πολλούς άλλους συγγραφείς που
ασχολούνται με τη στρατιωτική
ιστορική φαντασία. Δεν είναι α-
παραίτητο –λένε κάποιοι– να ξέ-
ρεις πάντα πώς έδενε αυτός ο θώ-
ρακας, πόσο ζύγιζε ένας πέλεκυς,
αν τα λοφία στις περικεφαλαίες
ήταν αποσπώμενα, ή αν υπήρχε
βαμβάκι στην αρχαία Ελλάδα, άρα
και βαμβακερά ρούχα. (Όχι, δεν
υπήρχε. Έπρεπε να περάσει μία χι-
λιετία μετά τα κλασικά χρόνια για
να φορέσουμε λινά στα μέρη μας
και στην ευρύτερη περιοχή.)
Ο Ben Kane δεν το δέχεται αυτό.
Αγαπώντας με πάθος την Ιστορία,
και σπουδάζοντάς την από πολύ
μικρός, έχει κάνει αυτοψία –κυ-

ριολεκτικά– σε όλα τα μέρη όπου διαδραμα-
τίζονται οι ιστορίες του. Έχει περπατήσει τον
Δρόμο του Μεταξιού, έχει επισκεφτεί πάνω
από 65 χώρες, έχει κάνει πορείες (!) φορώντας
πλήρη εξάρτυση Ρωμαίου λεγεωνάριου (μία
από αυτές ήταν 800 χιλιόμετρα: και φορού-
σε καθ’ όλη τη διάρκειά της και τις βαριές και
άβολα ζεστές «αρβύλες» της εποχής…), έχει
κυνηγήσει με τόξο και ακόντιο, έχει γδάρει και
μαγειρέψει το φαγητό του στην έρημο (με-
γάλωσε με τους Μασάι στην Κένυα, και είναι
χειρουργός κτηνίατρος, όπως και ο πατέρας
του), ξέρει να χειρίζεται καλά τον οπλισμό ενός
στρατιώτη της πρώτης γραμμής, και κυρίως:
μισεί το μη αυθεντικό, το ψεύτικο, το φαντασι-
οκόπημα. Στρατιωτική ιστορική φαντασία ΔΕΝ
σημαίνει… φαντασία. Αυτό είναι fantasy, και
είναι πολύ θελκτικό όταν έχει ωραία ξωτικά,
πανούργους νάνους και διαβολικά ορκ. Στρα-
τιωτική ιστορική φαντασία σημαίνει μία ωραία
πλοκή πάνω σε μία ιστορία που θα μπορούσε
άνετα να ήταν αληθινή. Εκατό τοις εκατό αλη-
θινή: ώς την τελευταία της λεπτομέρεια.

Δεν γίνεσαι κορυφαίος αν δεν υπηρετήσεις με
πάθος αυτή τη δουλειά, και αν δεν μοχθήσεις
πολύ, και επί πολλά χρόνια.
Από την άλλη, το επίσης «περίεργο» με τα
μυθιστορήματα που διαδραματίζονται στην
αρχαιότητα είναι ότι, τελικά, δεν έχουμε πολ-
λές γραπτές πηγές για να βασιστούμε επάνω
τους – ή μάλλον, δεν έχουμε πολλές «αντι-
κειμενικές» πηγές. Όλοι οι αρχαίοι ιστορικοί
γράφουν για γεγονότα που έγιναν δύο και
περισσότερους αιώνες από την εποχή τους,
ενώ όλοι τους επίσης υπηρετούν και έναν πο-
λιτικό σκοπό: συχνά, μεροληπτούν – για να
μη μιλήσουμε για θυελλώδεις ανακρίβειες
και υπερβολές στις οποίες αρέσκονται πολ-
λοί από αυτούς. Εξ ου και ο σύγχρονος συγ-
γραφέας του είδους, αφού έχει αποστηθίσει
μέχρι κεραίας όλες τις διαθέσιμες σε πολύ
υψηλό (ακαδημαϊκό) επίπεδο πληροφορίες,
οφείλει να μελετήσει καλά, και επιτόπου, και
τα αρχαιολογικά στοιχεία, να εξετάσει εκ του
σύνεγγυς τα ιστορικά ευρήματα, να δει με τα
ίδια του τα μάτια τα τοπία, να μελετήσει τη
λαογραφία, αλλά και τα έθιμα και τους θρύ-
λους των τόπων όπου θα διαδραματιστούν
τα βιβλία του. Ο Ben Kane το κάνει, και δεν
το κρύβει. Φαίνεται στα γραπτά του (από τη
«Λεγεώνα» μέχρι τον «Σπάρτακο» και τον «Αν-
νίβα» του, άλλες δύο σπουδαίες σειρές του),
και χαιρετίζεται με πάθος από τους φαν του.
Όμως, βέβαια, η λογοτεχνία δεν είναι μόνο
αυθεντικότητα και αλήθεια στις περιγραφές.
Είναι μια πολύ πιο σύνθετη εμπειρία. Έτσι,
στις 560 σελίδες της «Ξεχασμένης Λεγεώ-
νας» ο Έλληνας αναγνώστης θα απολαύσει
ένα βίαιο, αιματηρό, γρήγορο, αγωνιώδες και
συναρπαστικό ταξίδι στην Ιστορία, γραμμένο
σε κινηματογραφικό στιλ, βυθισμένο στον
ζοφερό κόσμο των σκλάβων, των μονομά-
χων και των πορνείων της εποχής, και άψογα
μεταφρασμένο από έναν αληθινό μετρ. Να
και μία περίληψη:
Μικρά Ασία, 53 π.Χ. Τα απομεινάρια ενός κάπο-
τε ισχυρού ρωμαϊκού στρατού πολεμούν για
την ίδια τους τη ζωή στα πέρατα του γνωστού
κόσμου. Ανάμεσά τους τρεις άντρες, που τους
ενώνει μια φιλία σφυρηλατημένη στα πεδία
μαχών ενός μάταιου πολέμου, πολεμούν για τη
ζωή τους στο όνομα της τιμής, της ελευθερίας…
και της εκδίκησης. Ο Ταρκύνιος είναι Ετρούσκος,
πολεμιστής και μάντης, γεννημένος εχθρός της
Ρώμης, αλλά καταδικασμένος να πολεμά στην
υπηρεσία της Ρωμαϊκής Δημοκρατίας. Ο Βρέννος
είναι Γαλάτης. Οι Ρωμαίοι ξεκλήρισαν την οικο-
γένειά του. Γίνεται ένας από τους πιο τρομερούς
μονομάχους της εποχής του — και μέντορας του
σκλάβου Ρωμύλου, που μέρα-νύχτα ονειρεύεται
να δραπετεύσει. Ο Ρωμύλος και η Φαβιόλα είναι
δίδυμα αδέρφια, γεννημένα σκλάβοι, καρπός
βιασμού της μητέρας τους από έναν μεθυσμένο
αριστοκράτη. Στα δεκατρία τους χρόνια αλλά-
ζουν ιδιοκτήτες — ο Ρωμύλος πουλιέται σε μια
σχολή μονομάχων και η Φαβιόλα σε έναν οίκο
ανοχής, όπου θα προσελκύσει την προσοχή ενός
από τους ισχυρότερους άντρες της Ρώμης.
«Ένα συναρπαστικό ιστορικό μυθιστόρημα,
που απεικονίζει με εξαιρετική λεπτομέρεια
το χάος, τη βία αλλά και τη μεγαλοπρέπεια
της Ρωμαϊκής Δημοκρατίας του 1ου π.Χ. αιώ-
να. - Booklist. A

Ακούγοντας
τη βροντή

του Κολοσσαίου
Για το μυθιστόρημα του Ben Kane, «Η Ξεχασμένη Λεγεώνα»

(μετάφραση Θανάσης Βέμπος, Εκδόσεις Anubis)

Του Κυριάκου ΑθανασιάδηΒΙΒΛΙΟ
Επιμέλεια

Αγγελική Μπιρμπίλη

π α ρ ου σ ι ά σ ε ι ς /

ε κ δ ό σ ε ι ς /

σ υ ν ε ν τ ε ύ ξ ε ι ς /

εκδηλώσε ι ς

Η Μαδρίτη, όταν την επισκέφτηκα –με εξαίρεση τους πίνα-
κες του Ελ Γκρέκο που σε περιμένουν σε γιγαντιαίες δια-
στάσεις μόλις μπεις στο Πράδο–, δεν μου έκανε ιδιαίτερη
εντύπωση. Δεν θα επέστρεφα ποτέ ξανά. Βέβαια, ίσως
επειδή ήταν το γαμήλιο ταξίδι μου και το σοκ μεγάλο. Όταν
αργότερα, με γυναίκα διαφορετική (χωρίς βέρα στο χέρι
αυτή τη φορά) ταξίδεψα ως τη Βαρκελώνη, η εντύπωση
ήταν εντελώς άλλη. Μου άρεσε πολύ η Βαρκελώνη, κυ-
ρίως το πάρκο του Γκαουντί κι εκείνο το σουρεαλιστικό
του πόνημα, η Σαγράδα Φαμίλια, αλλά και το Μοντζουί με
το παρηκμασμένο λούνα παρκ του, κι οι δρόμοι της υπό
τις φυλλωσιές των δέντρων αλλά και τα μπαράκια στην
προκυμαία με τα λιλιπούτεια τάπας τους. Το ατόπημά μου
ήταν ότι δεν πήγα ως το Φιγκέρας, τον τόπο του Σαλβαντόρ
Νταλί, που το βιβλίο του «Παρανοϊκο-κριτική» μετέφρασα
στη χρυσή μου νιότη.
Στη Βαρκελώνη βρέθηκα ξανά μέσα από τα μάτια ενός σα-
ραντάρη μελαγχολικού ταξιτζή που περιδιαβαίνει με το
όχημα του τις σελίδες που έγραψε ο Ισπανός Κάρλος Θα-
νόν στο μυθιστόρημά του με τίτλο «Ταξί». Σελίδες που σε
ταξιδεύουν σε μια υπέροχη πόλη μέσα από μια ιστορία που
σε έλκει περισσότερο κι από το «Breaking bad» – για να ανα-
φερθούμε σε σειρά εθιστική.
Δεν είναι μόνο οι ιστορίες που ακούει ο ταξιτζής (ο οποίος
συνομιλεί με το είδωλό του στον προσωπικό του καθρέφτη,
δίκην Ρόμπερτ Ντε Νίρο στον κινηματογραφικό «Ταξιτζή»),
δεν είναι μόνο οι μουσικές που ακούει –κι έχει ένα πάθος
με τα τραγούδια που εναλλάσσονται όμοια, υπόκρουση
στην εξέλιξη της πορείας–, δεν είναι η οικογενειακή του
σάγκα (για να γίνω λίγο τετριμμένος), είναι η ίδια η ιστορία
του ήρωα που μπλέκεται με τους ανθρώπους της νύχτας
σε μια υπόθεση που θα οδηγήσει εκείνον στα άκρα και τον
αναγνώστη στη μέθεξη ενός μυθιστορήματος που θα τον
κρατήσει άγρυπνο τις νύχτες.
Ο Δον Ζουανικός ήρωας του Ισπανού συγγραφέα (ο ίδιος ο
συγγραφέας θα προτιμούσε να αποδίδουμε την καταγωγή
του στην Καταλωνία, αφού είναι γέννημα θρέμμα της Βαρ-
κελώνης, και οι Καταλανοί απεχθάνονται τους Ισπανούς,
τους οποίους θεωρούν κατακτητές και εορτάζουν μάλιστα

με βαθύτατο μαζοχισμό
την ημέρα που ηττήθηκαν
από τους Βουρβόνους και
έχασαν την ανεξαρτησία
τους – θυμόμαστε όλοι τα
πρόσφατα επεισόδια γύ-
ρω από την απόσχισή τους
από το κεντρικό κράτος της
Μαδρίτης), ο ήρωας λοιπόν
του Θανόν λατρεύει το γυ-
ναικείο φύλο και είναι στα
πρόθυρα χωρισμού με τη
γυναίκα του, την οποία δεν
μπορεί να αντιμετωπίσει
σε μια τετ α τετ κουβέντα,
όταν ερωτεύεται μια άλλη
παντρεμένη και καταβυθί-
ζεται στις ιδιωτικές του φα-
ντασιώσεις με αυτήν την
αστή που –ως ταξιτζής– με-
ταφέρει τις δυο κορούλες
της στο σχολείο, αλλά και
τον άντρα της στο αερο-

δρόμιο όποτε χρειαστεί. Κάποτε βέβαια γίνεται η εξέγερση
του –κοινωνικά και συναισθηματικά– σκλάβου, ο είλωτας
αποτινάσσει τα δεσμά του, ο Σπάρτακος παίρνει τους δρό-
μους ξεσηκώνοντας τους πληβείους (για να κάνουμε ένα
πέρασμα από τη Ρώμη) κι έρχεται σε ρήξη με την εξουσία
μόνο και μόνο για να διαπιστώσει ότι ο ζεν-βουδισμός είναι
ίσως η καλύτερη λύση τελικά (δική μου εκτίμηση αυτή).
Διαβάζεται –όπως σημείωσα ήδη– απνευστί.

Δον Ζουάν
ταξιτζής
στη Βαρκελώνη
Tου Άρη Σφακιανάκη

Carlos Zanón
«Ταξί»
εκδ. Μεταίχμιο

Για το μυθιστόρημα
του BenKane
«Η Ξεχασμένη Λεγεώνα»
(μετάφραση Θανάσης
Βέμπος, εκδ. Anubis)

Αναγνώστης
με αιτία

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 43

Τα 3 πράγµατα που σου αρέσουν πε-
ρισσότερο στην πόλη; Οι πεζόδροµοι
στο κέντρο, τα φώτα της πόλης και ο
Εθνικός κήπος.
Τα 3 πράγµατα που, αν έλειπαν, θα έ-
καναν την Αθήνα λίγο οµορφότερη;
Τα σκουπίδια, ο θόρυβος και η αναισθη-
σία αρκετών.
Ποιο είναι το πρώτο πράγµα που θα
έκανες, αν ήσουν δήµαρχος για µια
µέρα; Θα έσβηνα όλες τις κλήσεις για
παράνοµο παρκάρισµα.
Η πρώτη σου δουλειά στην Αθήνα;
Ασφαλιστής.
Το πρώτο σου διαµέρισµα; Ένα δώµα
40 τετραγωνικά στην ταράτσα µιας πα-

λιάς µονοκατοικίας στον Νέο Κόσµο µε
εσωτερική κυκλική µεταλλική σκάλα
που θύµιζε άλλες εποχές. Οι γείτονες
φιλόζωοι, µε σκυλιά, γατιά και παπαγά-
λους, µε αποτέλεσµα να έχουµε γίνει
µια ευτυχισµένη παρέα.
Πού ζεις τώρα; Στον Βύρωνα, που είναι
ήρεµη δύναµη εδώ και πολλά χρόνια.
Τόσο µακριά και τόσο κοντά ταυτόχρο-
να µε κάθε έννοια.
Ο αγαπηµένος σου αθηναϊκός ήχος/
θόρυβος; Ο ήχος από τη µουσική των
µουσικών του δρόµου.
Τι είναι αυτό που κάνει κάποιον Αθη-
ναίο; Η ευγένεια, η διακριτικότητα.
Πού αλλού θα µπορούσες/ήθελες
να ζήσεις στην Ελλάδα; Στην Ανάφη.
Το καλύτερο σύνθηµα που έχεις δει
σε αθηναϊκό τοίχο; «Κάθε τι όµορφο
που φωνάζω µε τÕ όνοµά σου γυρίζει
και µου αποκρίνεται».
Το καλύτερο µέρος για να αποµονώ-
νεσαι; Εκεί ψηλά στον Υµηττό.
Ο µεγαλύτερος αθηναϊκός φόβος
σου; Να προλάβω να ξεκινήσω στο
φανάρι, όταν ανάψει το πράσινο, πριν
προλάβει να κορνάρει ο από πίσω.

Αγαπηµένη σου πλατεία; Πλατεία Α-
έρηδων.
Αγαπηµένο εστιατόριο; Το Μαύρο
Πρόβατο.
Σε ποιες πόλεις του εξωτερικού έχεις
ζήσει; Λονδίνο, Άµστερνταµ, Παρίσι.
Αγαπηµένο σινεµά/θέατρο/βιβλιο-
πωλείο/συναυλιακός χώρος; Άστυ /
Κεντρική Σκηνή του Εθνικού Θεάτρου /
Λεµόνι / Gagarin 205.
Ένα επίθετο που χαρακτηρίζει ακρι-
βώς τους Αθηναίους; Χαµένοι (στη
µετάφραση, στη δουλειά).
Ένα επίθετο που δεν ταιριάζει καθό-
λου στους Αθηναίους; Ήρεµοι.
Ποιο είναι το πρώτο αθηναϊκό στιγ-
µιότυπο που θυµάσαι;
Χριστούγεννα στο Μινιόν.
Πώς φαντάζεσαι την Αθήνα σε 50
χρόνια; Γεµάτη δέντρα, λουλούδια,
φυτά, µε µεγάλους δρόµους.
Τι σου λείπει από την Αθήνα της παι-
δικής σου ηλικίας; Οι γειτονιές µε τις
αυλές που ήταν γεµάτες δέντρα.
«Αθηναϊκές» λέξεις που δεν υπάρ-
χουν πια; Εισπράκτορας, παγοπώλης,
γαλατάς, παγωτατζής.

Ποιος σκηνοθέτης θα ήθελες να γυ-
ρίσει µία ταινία για την Αθήνα;
Ο Πέδρο Αλµοδοβάρ.
Η πιο τυπική αθηναϊκή ταινία που έ-
χεις δει; Η «Κάλπικη λίρα».
Αν η Αθήνα ήταν ένα πρόσωπο, ποιο
θα ήταν αυτό; Του Τζόκερ. Γιατί σχε-
δόν ταυτόχρονα καθηµερινά βιώνουµε
τη χαρά, τη λύπη, τη θλίψη, τη γαλήνη,
την ένταση, την αγάπη, αλλά και τον
έρωτα.
Τι θα έδειχνες πρώτα στην πόλη σε
έναν ξένο καλεσµένο σου; Το Μονα-
στηράκι.
Μια συναυλία στην Αθήνα που δεν
θα ξεχάσεις ποτέ; Οι Massive Attack
µε την Dot Alison, αλλά και τη µοναδική
Elizabeth Frazer στον Λυκαβηττό.
Ποιος µουσικός δικαιούται να γρά-
ψει το σάουντρακ της Αθήνας; Ο
Vangelis.
Αγαπηµένος περίπατος; ∆ιονυσίου
Αρεοπαγίτου, Θησείο, Μοναστηράκι,
Ψυρρή.
Αγαπηµένη διαδροµή µε το αυτο-
κίνητο; Παγκράτι, Κέντρο, Γκάζι, Κε-
ραµεικός, Πετράλωνα, Κουκάκι, Νέος

Κόσµος.
Η καλύτερη θέα στην Αθήνα; Λυκα-
βηττός, ξεκάθαρα. Βλέπεις και µέρη
που ούτε καν φανταζόσουν.
Τι σε ζορίζει και τι σε χαλαρώνει στην
Αθήνα; Με ζορίζει η υπερβολική κίνη-
ση στους δρόµους, η απάθεια που α-
ντιµετωπίζουµε τα πράγµατα που µας
συµβαίνουν και η αποξένωση - αποµό-
νωση που έχει δηµιουργήσει η νέα τάξη
πραγµάτων. Με χαλαρώνουν τα απο-
γεύµατα λίγο πριν το ηλιοβασίλεµα, η
εκποµπή στον Athens Voice 102,5, ένα
καλό κοκτέιλ σε αγαπηµένα στέκια.
Εκτός από παραγωγός στον Αthens
Voice Radio 102,5 µε τι άλλο ασχο-
λείσαι; Παίζω µουσική σε µπαράκια,
δανείζω τη φωνή µου σε διαφηµιστικά
σποτ, γράφω σκέψεις συναισθήµατα
αλλά και γεγονότα σε διάφορα blog και
site.

O Σ.Ρ. είναι µουσικός δηµοσιογράφος, Dj
και voice over artist. Σαν µουσικό παρα-
γωγό µπορείτε να τον ακούτε στον Athens
Voice Radio 102,5 καθηµερινά ∆ευτέρα
µε Παρασκευή 22:00-00.00

»°ª ¥¶Á°¡¶¹ ªÆ¸ ¢¹º¸ ÆÃË °£¸Á°

ΣΩΤΗΡΗΣ ΡΟΥΜΕΛΙΩΤΗΣ
Eπιµέλεια: ∆ΗΜΗΤΡΗΣ ΑΘΑΝΑΣΙΑ∆ΗΣ

44 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 45

Με το αγόρι μου είμαστε μαζί 6
χρόνια και συγκατοικούμε. Έχει
αρχίσει να χάνεται το ερωτικό εν-
διαφέρον που υπήρχε στην αρχή,
υπάρχει όμως παρά πολλή αγά-
πη και το συζητήσαμε ανοιχτά το
θέμα. Είπαμε πως δεν πρέπει να
το αφήσουμε να μας χαλάσει, θα
κάνουμε 2-3 πράγματα μέσα στη
βδομάδα για να ξεχνιόμαστε απ’
το τρέξιμο και τις δουλειές. Ωστό-
σο, μέσα μου δημιουργήθη-
κε αμφιβολία, δεν είμαι
αρκετά ωραία, αυ-
τές που βλέπει στο
Instagram, μήπως
του αρέσουν πιο
πολύ από εμένα;
Πρέπει να γίνω έ-
τσι; Και άρχισα κά-
θε μέρα να τον κυ-
νηγάω για σεξ, σαν
να ψάχνω την επιβε-
βαίωση της σχέσης
μας. Xθες μου είπε
ότι αυτό που κάνω κάθε μέρα
τον πιέζει. Άκου εκεί, τον πιέζω.
Χαχαχαχα!

Αυτό που μου αρέσει σε αυτή τη στή-
λη είναι ότι στην πραγματικότητα, και
μόνο που τα βγάζετε από μέσα σας και
τα γράφετε σε ένα email ή σε ένα dm
για να μου τα στείλετε, έχετε ήδη μισο-
δώσει την απάντηση στον εαυτό σας.
Ναι, μπορεί να ψάχνεις την επιβεβαίω-
ση στη σχέση σας, την αυτοπεποίθησή
σου, τα νέα δεδομένα στη ζωή σου και
it’s ok. Έξι χρόνια δεν τα λες και λίγα,
και έχετε κάθε δικαίωμα να περνάτε τη
φάση σας ως ζευγάρι. Σας βγάζω το κα-
πέλο, όμως, που έχετε την ωριμότητα
να το συζητήσετε και να κάνετε πράγ-
ματα που θα σας τονώσουν και πάλι.
Το μόνο που θα σε συμβούλευα εγώ να
κάνεις, είναι θυμηθείς ξανά τους λό-
γους, τα ταλέντα, τη λάμψη σου, για
να ερωτευτείς εσύ και πάλι την πάρτη
σου. Μη συγκρίνεσαι και μη σε κρίνεις.

Όλα τα άλλα θα κουμπώ-
σουν νομοτελειακά.

Τζένη, εγώ, που μισού-
σα τα dating apps, έ-

φτιαξα λογαριασμό για-
τί βάλαμε ένα στοίχημα

στην παρέα μου και έχα-
σα. Βρήκα, που λες, έναν

τύπο που μου άρεσε χρόνια
ως ύπαρξη και ως προσωπι-

κότητα. Κάναμε match, βγή-
καμε ραντεβού και είχαμε πολλή
χημεία σε όλα τα επίπεδα. Στα
μηνύματα που μου στέλνει, όμως,
χρησιμοποιεί κατευθείαν εκφρά-
σεις sexting, χωρίς να προηγηθεί
μια ανθρώπινη συζήτηση πρώτα.
Προσπαθώ να αλλάζω συζήτηση,
αλλά δεν θέλω να τον ξενερώσω
κιόλας. Πώς το χειρίζομαι;

Το χειρίζεσαι πολύ απλά, κάνοντας
τις συζητήσεις που θέλεις. Αν δεν τρα-
βάει και επιμένει στη φασούλα του,
αντίο. Μη χάνουμε και τον χρόνο μας.

Το sexting έχει τις δικές του ώρες
και στιγμές. Δεν είναι για χόρ-

ταση, παιδιά. Και το θέμα
δεν είναι μην ξενερώ-

σεις εσύ αυτόν, επειδή
άνοιξες μια διαφορε-
τική συζήτηση που
ήθελες. Το θέμα είναι
ότι ξενερώνει αυτός
εσένα και καλό είναι

να το δεις. Γιατί, αν και
οι δύο ήσασταν στο ίδιο

μήκος κύματος, να πω ε-
ντάξει. Αλλά εδώ ο ένας πάει

Καλλιθέα κι ο άλλος Χαλκίδα. Δεν μοι-
ράζεσαι έτσι ταξί, φίλη μου.

Μανεκέν μου!!! Θα τα πω σε σένα,
δεν το έχω πει ούτε στην κολλητή
μου. Μια συμφοιτήτριά μου μου έ-
κανε coming out λέγοντας μου ότι
έχει αισθήματα για μένα. Δεν είχα
σκεφτεί ποτέ αυτό το ενδεχόμενο.
Ομολογώ ότι κάπως το σκέφτο-
μαι, αλλά δεν θέλω να παίξω με τα
συναισθήματά της.

Η ζωή είναι γεμάτη εκπλήξεις, πάντα έ-
τοιμη να μας γεμίσει
προβληματισμούς
και να μας βγάζει
από τις βεβαι-
ότητές μας.
Προτείνω να
π ά ρ ε ι ς τ ο ν
χρόνο σου και
να της το με-
ταφέρεις. Η σε-
ξουαλικότητά μας
είναι ένα ταξίδι που
μας θέλει ανοιχτούς σε
ερεθίσματα, αλλά και πάνω απ’ όλα στη
φωνή που έχουμε μέσα μας. Εγώ το μόνο
που θέλω να σου ευχηθώ είναι να έχεις
ένα συναρπαστικό και ασφαλές ταξίδι!

ΜΙΛΑ ΜΟΥ
ΒΡΟΜΙΚΑ

–Reloaded–
Της ΤΖΕΝΗσ

ΜΕΛΙΤΑ

Μίλα μου βρόμικα.

Μίλα μου αληθινά.

email: info@athensvoice.gr

instagram: @melitajenny

©
 J

O
H

N
 H

O
LM

E
S

Σε γνωρίζω... Τα γραφεία μας εγγυώνται επιλεγμένες γνωριμίες
με εχεμύθεια για άμεσα αποτελέσματα!

Η ελίτ της Αθηναϊκής και παγκόσμιας κοινωνίας σας περιμένει!
Από Αθήνα, επαρχία και εξωτερικό! Σας περιμένουμε στο Κολωνάκι,
Ομήρου 38, «ΠΑΠΠΑΣ», τηλ. 210 3620.147, 6944137189
www.pappas.gr / www.pappas-dating.com

Για να καταχωρίσετε μια αγγελία επικοινωνήστε με το 210 3617.369 (11.00-18.00)
Χρεώσεις: œ 34 οι 20 πρώτες λέξεις και œ 0,35 κάθε επιπλέον. Αγγελία σε πλαίσιο: œ 45.

Μικρές
αγγελίες

Ερωτικά αδιέξοδα, sexy απορίες,
κρυμμένα μυστικά... και στα fm!
Το «Μίλα μου βρώμικα» κάνει τα
ερωτικά σας θέματα να ακούγονται
σαν παθιάρικο τραγούδι στο
Athens Voice Radio 102.5

AT
HE

NS
 VOICE RADIO

Stromae: Καινούργιος δίσκος στις αρχές Μαρτίου

 Τα μεγάλα αστέρια της pop κυκλοφορούν δίσκους κάθε ένα ή δύο
χρόνια. Στο ενδιάμεσο κάνουν περιοδείες και η μια ενασχόληση τρέφει
την άλλη: γράφεις έναν δίσκο, παίζεις σε κοινό, σε μαθαίνει πιο πολύς
κόσμος, βγάζεις άλλον δίσκο και πάει λέγοντας. Η περίπτωση του
Stromae είναι απολύτως διαφορετική: κάνει μια μεγάλη επιτυχία το
2010, αργεί 3 χρόνια να βγάλει καινούργιο album, τα πηγαίνει πολύ
καλά εμπορικά και μ’ αυτό και περνούν άλλα 9 μέχρι το τρίτο. Εντάξει,
είχε μια σοβαρή περιπέτεια υγείας που ξεκίνησε ως παρενέργεια του
φαρμάκου Lariam, που χρησιμοποιείται για να καταπολεμήσει τη μα-
λάρια. Παρουσίασε έντονο άγχος, που στο τέλος περιορίστηκε σε ορι-
σμένες κρίσεις πανικού, όμως ο συγκεκριμένος μουσικός ανήκει σε ένα
είδος pop star που δεν νοιάζεται για την έννοια του pop star. Πέρα από
το instant hit «Alors On Danse», το πρώτο πράγμα που με εντυπωσίασε
σε αυτόν τον Βέλγο μουσικό, που έχει καταγωγή από τη Ρουάντα και
κάνει μεγάλη καριέρα στη Γαλλία, είναι το όνομα που έχει υιοθετήσει.
Αντί για Paul van Haver διαλέγει να λέγεται Stromae, λέξη που αποτε-
λεί ανασυλλαβισμό της λέξης «Maestro» κατά τη verlan, πρακτική που
συνηθίζεται στη γαλλική slang και θυμίζει –για όποιον τα έχει ζήσει– τα
δικά μας ποδανά της δεκαετίας του 1980. Το θέμα με τον Stromae είναι
ότι έχει δύο καταπληκτικά singles, τα «Sante» και «L’ Enfer», που προλο-
γίζουν με τον καλύτερο τρόπο το «Multitude», το τρίτο του album, που
κυκλοφορεί στις 4 Μαρτίου. Αν κρίνουμε από τα δύο αυτά κομμάτια, θα
πρόκειται για τον καλύτερο έως τώρα δίσκο του Βέλγου μουσικού, που
πολλοί συσχετίζουν με τον Jacques Brel.

 Στις 2 Απριλίου του 1980,
20 αστυνομικοί αποφά-
σισαν να εισβάλουν στο
Black And White Café της
συνοικίας St. Paul’s στο
Bristol. Αφού κουβάλησαν
τη μισή κάβα του μαγαζιού
στο αυτοκίνητό τους, ένας
νεαρός άρχισε να φωνάζει
ότι, σ’ ένα σπρώξιμο που
έγινε, οι αστυνομικοί τού
έσκισαν το παντελόνι.
Εκείνη τη μέρα ξεκίνησε
μια άγρια εξέγερση στη
συνοικία, που, καθώς κατοι-
κείτο κυρίως από μαύρους,
έφερε στην επιφάνεια για
την πόλη –πολύ νωρίς για
ολόκληρη τη Βρετανία– τη
μουσική του hip hop, που
είχε αρχίσει να αποδίδει
τους πρώτους σημαντικούς
καρπούς στη Νέα Υόρκη.
Μεχρι εκείνη τη στιγμή, το
Bristol ανέπνεε στους ρυθ-

μούς του punk που, λόγω του έντονου μαύρου στοιχείου, συνδεόταν
με ένα ιδιόρυθμο funk, για να γεννηθούν σχήματα όπως οι Rip Rig And
Panic. Απόγονοι ολόκληρης αυτής της παράδοσης, και μάλιστα της πιο
δυναμικής πλευράς της, μοιάζουν να είναι οι Ree-Vo, που κυκλοφόρη-
σαν μόλις ένα cd, το «Dial R for Ree-Vo», και ετοιμάζουν –για τους πιο
φετιχιστές από εμάς– το σαρανταπεντάρι «Space-Box», που σκοτώνει.

 Οκτώ άτομα από το Birmingham της Alabama, που παίζουν γνήσια
νότια soul, έρχονται να συναντήσουν τον ήχο του Durand Jones και
των Indications. Πρόκειται για τους St. Paul And The Broken Bones.
Κυκλοφορούν έναν φανταστικό δίσκο, το «Alien Coast», και βγάζουν
έναν παθιασμένο παλιομοδίτικο ήχο που δεν χορταίνεις ν’ ακούς.

 Η Taeko Onuki δημιούργησε το 1973 μαζί με τον Tatsuro Yamashita
τους Sugar Babe, ένα σχήμα που κυκλοφόρησε τον αριστουργηματικό
δίσκο «Songs» το 1975, έναν δίσκο που σηματοδότησε το άνοιγμα της
γιαπωνέζικης μουσικής στους ήχους της παγκόσμιας pop. Η μπάντα
διαλύθηκε έναν χρόνο αργότερα, αλλά η Onuki συνέχισε ως solo τρα-
γουδίστρια κι έγινε η πρώτη γυναίκα singer-songwriter της Χώρας του
Ανατέλλοντος Ηλίου. Σε μερικές ημέρες επανακυκλοφορούν από τη
Sony Japan σε βινύλιο μερικοί από τους πιο σημαντικούς δίακους της.

P.S.: Οι Khruangbin με κέρδισαν στο πρώτο άκουσμα. To garage ήταν
ένα ιδίωμα που πάντα με τραβούσε, λόγω των απλών ηχητικών του
μοτίβων. Τα συγκροτήματα που αποτελούνταν αποκλειστικά από
κοπέλες είχαν μεγάλο ενδιαφέρον για μένα, ακόμη κι αν επρόκειτο
για τις Shaggs. Το ντεμπούτο album των Los Bitchos λέγεται «Let The
Festivities Begin» και σχετίζεται με όλα τα παραπάνω, πλην –ευτυχώς–
των Shaggs.

Σημειώσεις Ενός
Μονομανούς LXXXXXXVII
Του Γιώργου Φλωράκη

46 A.V. 24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022

Κριός (20 Μαρτίου - 19 Απριλίου)

Η έμφαση στην αρχή της εβδομάδας είναι περισ-
σότερο στον οικονομικό τομέα, ο οποίος σε απα-
σχολεί έντονα καθώς προσπαθείς να βρεις λύσεις
για να ανταπεξέλθεις ικανοποιητικά απέναντι στις
υποχρεώσεις σου μέχρι το τέλος του μήνα. Συναι-
σθηματικά είσαι μάλλον λίγο στις «κλειστές» σου
Δευτέρα-Τρίτη, με το κλίμα να αλλάζει από την Τε-
τάρτη, καθώς «ψάχνεσαι» περισσότερο με κοινω-
νικές επαφές, αλλά και προοπτικές για να εκφρά-
σεις το δυναμικό σου σε σπουδές και επαγγελμα-
τικά μέσα στο επόμενο διάστημα. Τα εξάγωνα του
Άρη και της Αφροδίτης με τον Ποσειδώνα Τετάρτη
και Πέμπτη αντίστοιχα σε καλούν να σκεφτείς τι
πραγματικά επιθυμείς για το προσεχές μέλλον,
οργανώνοντάς το με μια πιο out of the box προ-
σέγγιση που θα αξιοποιεί τη δημιουργικότητά σου,
αλλά και την ανάγκη σου για εξέλιξη, ύστερα από
την «καθίζηση» των ετών της πανδημίας, δίνοντάς
σου την ώθηση να οργανώσεις και ένα ταξίδι στο
εξωτερικό, παίρνοντας «νέο αέρα». Η Τσικνοπέ-
μπτη προβλέπεται αρκετά ευχάριστη και διασκε-
δαστική, το τετράγωνο Ερμή-Ουρανού όμως την
Παρασκευή μπορεί να βγάλει ευερεθιστότητα σε
συνεργασίες και φιλικές σχέσεις.

Ταύρος (20 Απριλίου - 19 Μαΐου)

Στο ξεκίνημα της εβδομάδας πρέπει να δείξεις αρ-
κετό resilience, καθώς οι σχέσεις ζορίζουν κάπως
περισσότερο με τις απαιτήσεις τους και εσύ μπορεί
να αντιδράς πιο εύθικτα, μπαίνοντας στη διαδικα-
σία να εξηγήσεις το «άδικο» του πράγματος. Κα-
λύτερα πάντως να μη δώσεις πολλή βάση, αφού
όλο αυτό είναι παροδικό, αλλά να εστιάσεις στο να
εκμεταλλευτείς την ενέργεια των εξαγώνων που
σχηματίζει ο Άρης και η Αφροδίτη με τον Ποσειδώ-
να Τετάρτη και Πέμπτη αντίστοι-
χα, καλώντας σε να χρησιμοποι-
ήσεις κάτι που έχεις «ξεχάσει»
λίγο τελευταία: τη φαντασία
σου. Οι προσωπικοί στόχοι και
οι επιθυμίες που έχεις κατά νου
για την καριέρα σου χρειάζονται
περισσότερο «δουλειά» στο
κομμάτι του οραματισμού και
της πίστης ότι μπορεί όντως να
αποτελέσουν πραγματικότητα
για σένα, πριν προχωρήσεις στα
logistics της πρακτικής εφαρ-
μογής τους. Αυτό δεν σημαίνει
ότι πρέπει να τρέφεις αυταπάτες. Απλά δεν πρέ-
πει και να επιτρέπεις στην απαισιοδοξία να κάνει
κουμάντο, «ψαλιδίζοντας» early on τα όνειρά σου.
Επίτρεψε στον εαυτό σου να ονειρευτεί και να α-
γκαλιάσει τα θέλω του και… come what may.

Δίδυμοι (20 Μαΐου - 20 Ιουνίου)

Οι πρώτες δύο μέρες της εβδομάδας έχουν αρκε-
τά πρακτικό προσανατολισμό, ενώ επίσης προ-
σφέρονται αρκετά για να κάνεις μια νέα αρχή στον
τρόπο που φροντίζεις το σώμα και την υγεία σου
εν γένει, ερχόμενες να ανατρέψουν το μάταιο της
ρήσης «κι από Δευτέρα δίαιτα». Μια καινούργια,
πιο συνεπής προσέγγιση στο κομμάτι της υγιεινής
διατροφής θα σου δώσει και περισσότερη ενέρ-
γεια μέσα στην καθημερινότητα, χωρίς αυτό να
σημαίνει ότι θα στερηθείς τις «χαρές» του καλο-
φαγά –βλέπε Τσικνοπέμπτη που έρχεται με φόρα–
απλά θα υπάρχει ένα κάποιο όριο, που ταιριάζει
καλύτερα στον οργανισμό και τη σιλουέτα σου. Τα
εξάγωνα του Άρη και της Αφροδίτης με τον Ποσει-
δώνα την Τετάρτη και την Πέμπτη μπορούν να φέ-
ρουν μια εύνοια στα οικονομικά και τα επαγγελμα-
τικά. Το ένστικτό σου λειτουργεί καλύτερα σχετικά
με αποφάσεις για διακανονισμούς, συμφωνίες,
χρηματικές δοσοληψίες, διευθέτηση δανείων, δι-
ατροφών κ.λπ., ενώ μερικοί μπορούν να αναζωπυ-
ρώσουν και την ερωτική φλόγα μέσα σχέση τους,
χωρίς να αποκλείονται και τα φλερτ στη δουλειά
για τους αδέσμευτους. Αντίθετα, το τετράγωνο
του κυβερνήτη σου Ερμή με τον Ουρανό την Παρα-
σκευή προκαλεί νευρικότητα και αλλοπρόσαλλες
αντιδράσεις, αλλά και πιθανές αλλαγές στον προ-
γραμματισμό της καθημερινότητας.

Καρκίνος (21 Ιουνίου - 21 Ιουλίου)

Ξεκινάς την εβδομάδα κάπως με μια διάθεση «α-
χού και δε με νοιάζει» για τα δύσκολα, τις υποχρε-
ώσεις, τα γεγονότα στις ειδήσεις –έλεος κάπου με
τη μαυρίλα– και πάει λέγοντας, με το μυαλό σου να
αναζητά διεξόδους μέσα στην καθημερινότητα,
κάνοντας σκέψεις και σχέδια για ταξίδια μακρινά,
που τόσο λαχταράς. Και μολονότι στη συνέχεια θα
αναγκαστείς να βρεις το «νήμα» των πρέπει, φαίνε-
ται πως στο κομμάτι των ερωτικών θα έχεις και τα
«τυχερά» σου. Τα εξάγωνα που θα σχηματίσει Τε-
τάρτη και Πέμπτη ο Άρης και η Αφροδίτη απέναντί
σου με τον Ποσειδώνα, συμβάλλουν στη δημιουρ-
γία ρομαντικής ατμόσφαιρας, βοηθώντας στην
ομαλοποίηση του συναισθήματος μέσα σε «πονε-
μένες» σχέσεις, αν και σε ορισμένες περιπτώσεις
μπορεί να καλλιεργούν ίσως περισσότερες προσ-
δοκίες απ’ όσες τελικά μπορούν να εκπληρώσουν.
Οι αδέσμευτοι θα έχουν περισσότερες ευκαιρίες
στον έρωτα, αρκεί να αποφύγουν και αυτοί με τη
σειρά τους την παγίδα της εξιδανίκευσης, ενώ οι
καλλιτέχνες θα έχουν μπόλικη έμπνευση για δημι-
ουργία. Την Τσικνοπέμπτη προβλέπεται κραιπάλη
«μέχρι τελικής πτώσεως», αν και και η συμβουλή
είναι να συγκρατηθείς.

Λέων (22 Ιουλίου - 22 Αυγούστου)

Μολονότι η βδομάδα στο ξεκίνημά της μπορεί να
σε κουράσει παραπάνω σχετικά με ζητήματα σπι-
τικού, οικογένειας και επαγγελματικών, χωρίς να
συμβαίνει κάτι το «φοβερό», απλά μην αφήνοντάς
σου και πολύ χρόνο για χαλάρωση, στη συνέχεια
βρίσκεις την «περπατησιά» σου, με το κλίμα να
είναι πιο φιλικό για κοινωνικές συναναστροφές,
εξόδους και διασκέδαση με φίλους, παιδιά, σύ-
ντροφο και αγαπημένα πρόσωπα. Η Τσικνοπέ-

μπτη είναι σαφώς πιο άνετη και
«χορταστική» τόσο γευστικά
όσο και συναισθηματικά, θυμί-
ζοντάς σου τη σημασία που έχει
για σένα η χαρά και η απόλαυ-
ση μέσα στην καθημερινότητα.
Αυτό φυσικά οφείλεται και στα
εξάγωνα που σχηματίζει ο Πο-
σειδώνας με τον Άρη και την
Αφροδίτη την Τετάρτη και την
Πέμπτη αντίστοιχα, βοηθώντας
σε να ηρεμήσεις ψυχολογικά,
αλλά και να σκεφτείς να προχω-
ρήσεις σε κάποιες αλλαγές που

σου κερδίζουν πολύτιμο χρόνο μέσα στη μέρα, να
ψαχτείς με εναλλακτικές θεραπείες και μεθόδους
χαλάρωσης για να περιορίσεις το άγχος, δίνοντας
παράλληλα και ώθηση σε μερικούς για επαφές και
οικονομικές προτάσεις στα εργασιακά.

Παρθένος (23 Αυγούστου - 21 Σεπτεμβρίου)

Η τελευταία εβδομάδα του Φεβρουαρίου είναι
περισσότερο «ήρεμη» για το ζώδιό σου, έχοντας
μάλιστα και πλούσιο ερωτικό ενδιαφέρον. Αυτό
φυσικά δεν σημαίνει πως το ξεκίνημα δεν θα έχει
αυξημένο φόρτο στη δουλειά και την καθημερινό-
τητα, κάθε άλλο μάλιστα, αλλά that is life anyway
και με λίγη πειθαρχία παραπάνω δεν είναι κάτι που
δεν μπορείς να διαχειριστείς. Τα εξάγωνα όμως
που σχηματίζει ο Ποσειδώνας απέναντί σου με τον
Άρη και την Αφροδίτη –Τετάρτη και Πέμπτη αντί-
στοιχα– φτιάχνουν «ατμόσφαιρα», ενισχύοντας
τον αισθησιασμό και τον ρομαντισμό, φέρνοντας
και πιο αυθόρμητες εκδηλώσεις στο φλερτ, ευνο-
ώντας τους αδέσμευτους, ιδιαίτερα δε τους γεν-
νημένους του 3ου δεκαημέρου. Μην ξεχνάς ότι το
«δίδυμο» Αφροδίτη-Άρη θα βρίσκεται ως τις 6/3
στον τομέα των ερώτων σου, οπότε θα πρέπει να
αδράξεις την ευκαιρία και να δραστηριοποιηθείς
«έμπρακτα», αν σε ενδιαφέρει το να σε βρει η άνοι-
ξη με ένα ταίρι, αποφεύγοντας ωστόσο τις τάσεις
εξιδανίκευσης στα πρώτα ραντεβού. Για τα ήδη
υπάρχοντα ζευγάρια αυτή είναι μια πολύ καλή ευ-
καιρία να έρθετε πιο κοντά, να διασκεδάσετε, αλλά
και να τσικνίσετε παραδοσιακά, αφού «ο έρωτας
περνάει απ’ το στομάχι»! Η Παρασκευή είναι λίγο
πιο «νευρική», κάτι που μπορεί να φέρει «τούμπα»
το πρόγραμμα σε δουλειά και καθημερινότητα.

Ζυγός (22 Σεπτεμβρίου - 22 Οκτωβρίου)

Στο ξεκίνημα της εβδομάδας μπορεί να σε απασχο-
λούν περισσότερο διαδικαστικά θέματα των επαγ-
γελματικών και των οικονομικών, προσπαθώντας
να κάνεις κάποιες διορθωτικές κινήσεις, όπως π.χ.
έναν διακανονισμό για τον φουσκωμένο λογαρια-
σμό του ρεύματος, ένα πιο σφιχτό χειρισμό στα
έξοδα για να μη ζοριστείς «τρελά» στο τέλος του
μήνα κ.λπ. Η αλήθεια πάντως είναι πως «έχεις γκώ-
σει» τελευταία από τα πρακτικά της ζωής και υπάρ-
χει ανάγκη να αναζητήσεις διεξόδους μέσα από
καινούργιες δημιουργικές ασχολίες, «φλερτάρο-
ντας» ίσως με ιδέες που στο παρελθόν μπορεί να
σνόμπαρες εντελώς, όπως η παρακολούθηση κά-
ποιου σεμιναρίου αυτοβελτίωσης, η ερασιτεχνική
ενασχόληση με την κατασκευή κοσμημάτων μέσω
YouTube, η εγγραφή σε μια σχολή χορού κ.λπ., α-
φού η ψυχή σου «διψά» για δημιουργικές διεξό-
δους. Η Τσικνοπέμπτη πάντως μπορεί να σε βρει
με διάθεση οικοδεσπότη, θέλοντας να φροντίσεις
για τους αγαπημένους σου, χωρίς να αποκλείονται
βέβαια και προσκλήσεις απο φίλους. Τα εξάγωνα
Άρη και Αφροδίτης με τον Ποσειδώνα την Τετάρτη
και την Πέμπτη αντίστοιχα, μπορεί να φέρουν μια
βοήθεια σε θέματα οικογένειας και σπιτιού.

Σκορπιός (23 Οκτωβρίου - 21 Νοεμβρίου)

Φουλ παραγωγική αλλά και πιεστική στο ξεκίνημά
της η εβδομάδα, αφού οι υποχρεώσεις σε δουλειά
και καθημερινότητα είναι αυξημένες, ενώ παράλ-
ληλα έχεις να φροντίσεις και προσωπικά ζητήμα-
τα, θέλοντας να πάρεις και επιβεβαίωση στο κομ-
μάτι των σχέσεων. Στον συγκεκριμένο τομέα μπο-
ρείς να τα πας καλύτερα Τετάρτη και Πέμπτη, με τα
εξάγωνα που σχηματίζει ο Ποσειδώνας με Άρη και
Αφροδίτη αντίστοιχα να χαλαρώνουν τη διάθεση,
κάνοντας σε πρωτόγνωρα ανοιχτό στο κομμάτι
της επικοινωνίας, επηρεάζοντας ιδιαίτερα το 3ο
δεκαήμερο. Εκτός από την ευφράδεια και την πει-
θώ που σου «χαρίζουν» σε σχέση με επικοινωνίες
και εμπορικές δοσοληψίες στα επαγγελματικά, θα
είσαι πιο άνετος σε συζητήσεις και κοινωνικές ε-
παφές, γεγονός που μπορεί να λειτουργήσει προς
όφελός σου αν είσαι μόνος, βοηθώντας σε να α-
νοιχτείς στο άτομο που σε ενδιαφέρει, αλλά και
να αναζητήσεις νέες ερωτικές προσεγγίσεις μέσω
του φλερτ, κυκλοφορώντας περισσότερο. Έτσι η
Τσικνοπέμπτη παραδόξως μπορεί να επιτελέσει
και «χρέη» Αγίου Βαλεντίνου για μερικούς, όντας
κατάλληλη για πρώτα ραντεβού, σε πιο ασυνήθι-
στα ίσως μέρη, όπως το ταπεινό σουβλατζίδικο.
Αν πάλι έχεις ήδη το ταίρι, μπορείς επίσης να βρεις
«ρομαντισμό» στο πιτόγυρο, κάνοντας ταυτόχρο-
να φουλ χαβαλέ με την παρέα. Η Παρασκευή όμως
μπορεί να βγάλει κάποια «παραφωνία».

Τοξότης (22 Νοεμβρίου - 20 Δεκεμβρίου)

Κάπως λίγο σαν να βαριέσαι στο ξεκίνημα της ε-
βδομάδας ή να νιώθεις μια παραπάνω κούραση,
που σε αποθαρρύνει από το να κάνεις full engage
με τα πρακτικά δουλειάς και καθημερινότητας. Πά-
ντως αν μπορέσεις να διαχειριστείς την όλη φάση,
και παραγωγικότητα θα έχεις να επιδείξεις και πιο
καλά θα αισθανθείς ως συνέπεια με τον εαυτό σου.
Δευτέρα και Τρίτη είναι επίσης καλές μέρες για να
κάνεις ένα restart σχετικά με τη διατροφή και τη
φυσική σου κατάσταση, φροντίζοντας περισσό-
τερο την υγεία σου. Δεν χρειάζεται «να κόψεις τα
πάντα», ξεκίνα απλά περιορίζοντας όσα ξέρεις ότι
σου κάνουν κακό, αυξάνοντας την κίνηση, προ-
γραμματίζοντας ίσως και κάποιο τσεκ απ με έναν
ειδικό. Η διάθεση ανεβαίνει στη συνέχεια με τα
εξάγωνα που σχηματίζει Τετάρτη και Πέμπτη αντί-
στοιχα ο Άρης και η Αφροδίτη με τον Ποσειδώνα,
δίνοντάς σου το «πράσινο φως» για να απολαύσεις
όμορφες στιγμές με σύντροφο, φίλους, οικογέ-
νεια, τσικνίζοντας παραδοσιακά, εκτιμώντας την
αξία τέτοιων μικρών, αλλά σημαντικών joys of life,
ύστερα και από τη δοκιμασία της πανδημίας. Με
αυτές τις όψεις δεν αποκλείεται να υπάρξει μια
ευκαιρία στα οικονομικά, ίσως ακόμα και μια οικο-
νομική στήριξη από κάποιον συγγενή, ή μια εύνοια
σε ζητήματα ακινήτων, όπως μεταβιβάσεις, αγο-
ραπωλησίες, μετακομίσεις, ανακαινίσεις κ.λπ.

ΑιγόκερΩς (21 Δεκεμβρίου - 19 Ιανουαρίου)

Τα πλάνα των επαγγελματικών και οι συνεργασίες
στον χώρο της δουλειάς σε απασχολούν περισσό-
τερο στο ξεκίνημα της βδομάδας, με τις μέρες ω-
στόσο να είναι κατάλληλες για να «ξεμπερδεύεις»
με πολλά, επικοινωνώντας παράλληλα τις ιδέες
και τις απόψεις σου, ίσως όχι πάντα με απόλυτη «ε-
πιτυχία». Τα εξάγωνα που σχηματίζουν ο Άρης και η
Αφροδίτη από το ζώδιό σου με τον Ποσειδώνα Τε-
τάρτη και Πέμπτη επιτείνουν ωστόσο την ανάγκη
για επικοινωνία και «μοίρασμα» συναισθημάτων,
με καλύτερες προοπτικές, που χρήζουν αξιοποί-
ησης σε επαγγελματικές επαφές και δοσοληψίες,
αλλά φυσικά και σχετικά με την αισθηματική σου
ζωή. Οι «αιώνιοι εραστές» θα μείνουν ως τις 6/3
στο ζώδιό σου και πραγματικά χρειάζεται να κινη-
τοποιηθείς στο κομμάτι του φλερτ αυτές τις μέρες
αν είσαι μόνος, λέγοντας «ναι» σε εξόδους, κάνο-
ντας «άνοιγμα» στην άλλη πλευρά, αν υπάρχει ήδη
το πρόσωπο που σε ενδιαφέρει, κανονίζοντας ένα
πρώτο ραντεβού. Ο ρομαντισμός βοηθά να έρθεις
πιο κοντά με τον άνθρωπό σου αν είσαι σε σχέση,
έχοντας μεγαλύτερη ενσυναίσθηση από το συνη-
θισμένο σου, πράγμα που «αποκωδικοποιεί» και
συμπεριφορές του συντρόφου σου.

Υδροχόος (20 Ιανουαρίου - 17 Φεβρουαρίου)

Οι απαιτήσεις στα επαγγελματικά και στο σπίτι
πιέζουν αρκετά στις αρχές της εβδομάδας και
μολονότι έχεις την αποφασιστικότητα να τα κα-
ταφέρεις, αυτό δεν θα γίνει χωρίς κούραση. Η
Τετάρτη και η Πέμπτη είναι σαφώς πιο άνετες
μέρες, που σου επιτρέπουν να χαλαρώσεις και
να διασκεδάσεις συντροφιά με φίλους και αγα-
πημένα πρόσωπα, προτιμώντας μάλλον τις ε-
ξόδους από τα διάφορα καλέσματα σε σπίτια,
παρά τη φασαρία και την πολυκοσμία, αφού έχεις
χορτάσει τα «εσωτερικά ανταμώματα» εδώ και
δύο χρόνια. Ουσιαστικά, ως κλασικός Υδροχόος,
θέλεις να γιορτάσεις τη χαλάρωση των μέτρων
της πανδημίας, βγαίνοντας με όσο το δυνατόν
μεγαλύτερη παρέα αυτή την Τσικνοπέμπτη, αν
και καλό είναι να αποφύγεις τις υπερβολές. Τα
εξάγωνα του Άρη (23/2) και της Αφροδίτης (24/2)
με τον Ποσειδώνα μπορούν να φέρουν κάποια
βοήθεια σχετικά με οικονομικά ζητήματα της
δουλειάς, επηρεάζοντας ιδιαίτερα το 3ο δεκαή-
μερο. Παράλληλα θα αναζωπυρώσουν ερωτικές
καταστάσεις του παρελθόντος για μερικούς, δί-
νοντας δεύτερες ευκαιρίες σε κάποιες σχέσεις,
αν και για τους περισσότερους εκπροσώπους
του ζωδίου η αλήθεια είναι πως επικρατεί μια «ξε-
ραΐλα» στον συγκεκριμένο τομέα το τελευταίο
–αρκετό– διάστημα, με τον Μάρτη όμως να έχει
να δώσει σίγουρα περισσότερα. Τ

Ιχθύες (18 Φεβρουαρίου - 19 Μαρτίου)

Αρκετά άνετη η τελευταία εβδομάδα του Μαρτίου
για σένα Ιχθύ μου, με την έννοια ότι θα σου δώσει
«αβάντες» για να διασκεδάσεις και να περάσεις
όμορφα παρέα με τα αγαπημένα σου πρόσωπα, αν
και το τρέξιμο στη δουλειά φυσικά δεν θα λείψει,
χωρίς όμως να δημιουργεί ιδιαίτερα προβλήματα.
Περισσότερο δε σε νοητικό επίπεδο θα σε απα-
σχολήσει η πορεία της δουλειάς σου και το κατά
πόσον αυτή ανταποκρίνεται στα όνειρα και τις
φιλοδοξίες που έχεις για τον εαυτό σου, σκεφτό-
μενος πιθανώς και εναλλακτικές μέσα στο επό-
μενο διάστημα, αφού μην ξεχνάς πως έχεις και
τον Δία αρωγό σου. Τα εξάγωνα που σχηματίζει ο
Ποσειδώνας από το ζώδιό σου με τον Άρη και την
Αφροδίτη την Τετάρτη και την Πέμπτη αντίστοι-
χα, μπορούν πάντως να φέρουν μια βοήθεια σε
συλλογικά πρότζεκτς και ομάδες ανθρώπων στις
οποίες συμμετέχεις. Παράλληλα αυξάνουν την
κοινωνικότητα και την όρεξη να κανονίσεις κάτι
για να γιορτάσεις την Τσικνοπέμπτη και τα γενέ-
θλιά σου, έχοντας και ερωτικό ενδιαφέρον, αφού
ο ρομαντισμός λειτουργεί αβίαστα βοηθώντας και
σε διαδικτυακά φλερτ. Η Παρασκευή όμως με το
τετράγωνο Ερμή-Ουρανού μπορεί να βγάλει θέμα-
τα στην επικοινωνία, το ίντερνετ, τα social media,
τις συσκευές τεχνολογίας και τα μεταφορικά μέσα,
οπότε be more cautious. A

*Για πιο ολοκληρωμένη εικόνα των αστρολογικών σου τάσεων θα πρέπει να διαβάζεις και τον ωροσκόπο σου

COSMIC
TELEGRAM

Από τον
ZARASTRO

24 ΦΕΒΡΟΥΑΡΙΟΥ - 2 ΜΑΡΤΙΟΥ 2022 A.V. 47

	ATHV_2402_001_CMYK
	ATHV_2402_002_CMYK
	ATHV_2402_003_CMYK
	ATHV_2402_004_CMYK
	ATHV_2402_005_CMYK
	ATHV_2402_006_CMYK
	ATHV_2402_007_CMYK
	ATHV_2402_008_CMYK
	ATHV_2402_009_CMYK
	ATHV_2402_010_CMYK
	ATHV_2402_011_CMYK
	ATHV_2402_012_CMYK
	ATHV_2402_013_CMYK
	ATHV_2402_014_CMYK
	ATHV_2402_015_CMYK
	ATHV_2402_016_CMYK
	ATHV_2402_017_CMYK
	ATHV_2402_018_CMYK
	ATHV_2402_019_CMYK
	ATHV_2402_020_CMYK
	ATHV_2402_021_CMYK
	ATHV_2402_022_CMYK
	ATHV_2402_023_CMYK
	ATHV_2402_024_CMYK
	ATHV_2402_025_CMYK
	ATHV_2402_026_CMYK
	ATHV_2402_027_CMYK
	ATHV_2402_028_CMYK
	ATHV_2402_029_CMYK
	ATHV_2402_030_CMYK
	ATHV_2402_031_CMYK
	ATHV_2402_032_CMYK
	ATHV_2402_033_CMYK_New
	ATHV_2402_034_CMYK
	ATHV_2402_035_CMYK
	ATHV_2402_036_CMYK
	ATHV_2402_037_CMYK
	ATHV_2402_038_CMYK
	ATHV_2402_039_CMYK
	ATHV_2402_040_CMYK
	ATHV_2402_041_CMYK
	ATHV_2402_042_CMYK
	ATHV_2402_043_CMYK
	ATHV_2402_044_CMYK
	ATHV_2402_045_CMYK
	ATHV_2402_046_CMYK
	ATHV_2402_047_CMYK
	ATHV_2402_048_CMYK

