
 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 . ΤΕΥΧΟΣ 597 . 210 Η ΦΩΝΗ ΤΗΣ ΑΘΗΝΑΣ . www.athensvoice.GR . free press KAΘΕ ΠΕΜΠΤΗ

Quiz Vol 250 ερωτήσεις
για την Αθήνα

Της Έλενας Ντάκουλα, σελ.14

Κωνσταντίνος Δασκαλάκης
Έλυσε το γρίφο του Nash

Του Δημήτρη Μαστρογιαννίτη, σελ. 12

Θόδωρος Τερζόπουλος
Ο Δάσκαλος

Της Αγγελικής Μπιρμπίλη, σελ. 22

Οι 5 καλύτερες
ελληνίδες youtubers

Του Ραφαήλ Φωτόπουλου, σελ. 24

i

4 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Ερµού, Σύνταγµα, πρώτο πε-
ρίπτερο αριστερά, όπως κατε-
βαίνεις. Από µέσα ακούγεται
βροντοφωνάρα, πιτσιρικάς

περιπτεράς, να τραγουδάει τον
ύµνο του Ολυµπιακού.

(¢åùôÛòá íåóèíÛòé)

Αττικοί Φούρνοι, Αλεξάνδρας,
στο πατάρι. Κύριοι γύρω στα 70
συζητούν σοβαρά και επί ώρα.

Περιληπτικά η συζήτηση:
«Να βάλουµε εκείνον το φίλο σου

που είναι επαγγελµατίας να τον
βρει, να τον δείρει. Λίγο, όχι πολύ.
Αλλά µε κάποιο σενάριο, όχι έτσι,
χύµα, γιατί δεν ξέρεις, µπορεί να

σε καρφώσει µετά...

π.χ. να είναι βράδυ, σκοτάδι, να
φοράει το κράνος στη µηχανή, να
είναι ο άλλος µε το αµάξι και να

µαλώσουν στο δρόµο, και καλά –
όχι εσύ έχεις άδικο, όχι εγώ έχω

δίκιο, να του ρίξει καµιά σφαλιά-
ρα, µια µπουνιά, µια γονατιά, όχι
πολλά. Να πάει στο Ά Βοηθειών,
όχι τίποτα σοβαρό. Κι έτσι δεν θα

αναµειχθεί το όνοµά σου».

(¦áòáóëåùÜ áðÞçåùíá)

Ιδιωτικό σχολείο έχει πάει
εκπαιδευτική επίσκεψη στο

Ζοο Park. Στον τοµέα µε τα βαλ-
σαµωµένα σκαθάρια κ.λπ., ένα
πιτσιρίκι βλέπει ένα σκαραβαίο

και φωνάζει:
«Κυρία! ΚΥΡΙΑΑΑ! Ελάτε! Πω-

πωωω… είδατε αυτόν εδώ τον
µαµούναρο;»

(¦áòáóëåùÜ ðòöÝ, ªðÀôá)

ΓΙΑΝΝΗΣ ΝΕΝΕΣ
➜ panikoval500@gmail.com

°THENS
VOICES

★ ¸ ° £ ¸ Á ° » ¹ ¤ ° ¶ ¹ º ¹ ¶ » ¶ ¹ ª ° º Ã Ë » ¶ ★

Ζευγαράκι, εικοσάχρονα,
σε café, συζητάνε:

«Τι να λέµε, βρε Μίνα, δεν το βλέ-
πεις; Εγώ δεν έχω βάιµπερ, εσύ δεν
έχεις µέσεντζερ… δεν ταιριάζουµε,

είναι ολοφάνερο…»
(ºèæéóéÀ, áðÞçåùíá ÆòÝôè÷)

Σε café στο Μοναστηράκι.
Μία µάνα ψήνει την έφηβη

κόρη της:
«Κάτσε, βρε σκασµένο, κάτσε σου
λέω. Έλα κάτσε, βρε παιδί µου, έχει
ωραίο καφέ εδώ, µήπως έχεις και
στο νησί σου στάρµπακς και το βα-

ρέθηκες; ΚΑΤΣΕ, λέω!»
(¢åùôÛòá íåóèíÛòé)

ÆÃ ¶¥¿¼Ë¤¤Ã »°ª
Ο Παύλος Βασιλόπουλος
έχει σπουδάσει ηλεκτρο-
νικός και είναι υπεύθυνος
πτήσεων στο Ελ. Βανι-
ζέλος. Ασχολείται µε τη
φωτογραφία ερασιτεχνι-
κά και θα τον βρείτε στο
instagram ως @pvp3_

i

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 5

HAPPY NEW YEAR
Mε µια καλή είδηση: Η Qatar Airways εγκαινιάζει

ηµερήσια πτήση µε airbus A380 για τη Μελβούρ-
νη από τις 30/6 για να ανταποκριθεί στην αυξα-

νόµενη επιβατική κίνηση. Φύγε όσο είναι καιρός!

ΠΟΙΗΤΙΚΟ
«Για σκι στη Βουλγαρία, ο Γιώργος Βουλγαράκης».

(gossip Χριστουγέννων)

ΑΡΧΙΖΕΙ Η ΑΝΑΠΤΥΞΗ
Coffee Island, στο Λονδίνο.

Γρηγόρης µικρογεύµατα στο Βερολίνο.

ΕΚΠΤΩΣΕΙΣ
∆εν έχει σηµασία που δεν αγοράζουµε,

αρκεί να έχει εκπτώσεις όλο το χρόνο.

ΓΙΑΝΝΗΣ ΑΝΤΕΤΟΚΟΥΝΜΠΟ
Τι ταλέντο, τι στιλ, τι ήθος, τι χαλαρότητα! Τι θρί-

αµβος του µπάσκετ και της ζωής γενικότερα.

LA LA LAND
Θα βάλω ένα κρεβατάκι στο Έµπασσυ.

ΘΑ ΤΟ ΔΩ
Ντοκιµαντέρ για τη ζωή και το έργο της

Αντιγόνης Μεταξά, της πιο αγαπηµένης φωνής
του ελληνικού ραδιοφώνου, της Θείας Λένας.

(Μουσείο Μπενάκη, Κουµπάρη 1,
 16/1 στις 14.00)

ΧΙΟΝΙ ΣΤΗΝ ΑΘΗΝΑ
∆εν ήταν χιόνι, αλλά φελιζόλ.

ΟΛΗ Η ΧΩΡΑ ΞΕΣΤΟΛΙΖΕΙ
Πλην του Πατουλέικου.

ΕΚΠΤΩΣΕΙΣ
Εδώ που τα λέµε, παθαίνεις ένα εγκεφαλικό όταν
βλέπεις το παλτουδάκι που αγόρασες πριν
µερικές εβδοµάδες τώρα να πουλιέται 70% κάτω.

Η ΡΟΔΑ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ
Του χρόνου για πρωτοχρονιάτικη συναυλία
προτείνουµε τις «Ρόδες».

ΑΠΟΔΕΛΤΙΩΣΕΙΣ ΕΟΡΤΩΝ
«Κλέφτες άδειασαν παιδικό σταθµό, πήραν
ακόµα και το πετρέλαιο».
«Τσακώθηκε και του επιτέθηκε µε ψαλίδι».
«61χρονη βρέθηκε νεκρή στον Πειραιά µετά από
πυρκαγιά σε διαµέρισµα µέσα σε ένα µεγάλο
όγκο σκουπιδιών».
(από το αστυνοµικό δελτίο)

ΡΕΠΟΡΤΕΡΣ ΣΤΗΝ ΠΑΡΝΗΘΑ
Έτσι µου ’ρχόταν να τους πάω ένα τάπερ
γιουβαρλάκια.

ΣΕΙΣΜΟΙ
Συνηθίσαµε πια. Στο τέλος ανάβουµε και τσιγάρο.

Infoˆ DIET
Tης ΣΤΑΥΡΟΥΛΑΣ ΠΑΝΑΓΙΩΤΑΚΗ

Από το timeline του fb

¼Æ¹°¥¶ »ÃË Æ¸ »¶Ä°

∆ΩΡΕΑΝ ΞΕΝΑΓΗΣΕΙΣ
ΤΟΥ ∆ΗΜΟΥ ΑΘΗΝΩΝ
ΓΙΑ ΤΟΝ ΙΑΝΟΥΑΡΙΟ

Το πρόγραµµα των δωρεάν ξεναγήσεων
επιστρέφει για τη νέα χρονιά και οι δη-
λώσεις θα γίνονται µόνο ηλεκτρονικά.

ΕΠΙΜΕΛΕΙΑ: ∆ΑΝΑΗ ΚΑΜΖΟΛΑ

¦Ûíðôè 12/1

15.00, Á¶Ã »ÃËª¶¹Ã °ºÄÃ¦Ã¤¸ª
(°òøáûëÜ óùììïçÜ)
Σηµείο συγκέντρωσης: Εντός του µου-
σείου (εκδοτήρια εισιτηρίων) ∆ιονυσίου
Αρεοπαγίτου 15

¦áòáóëåùÜ 13/1

15.00, »ÃËª¶¹Ã ºËº¤°¢¹º¸ª Æ¶ÌÁ¸ª
Σηµείο συγκέντρωσης: Είσοδος του µου-
σείου, Νεοφύτου ∆ούκα 4, Κολωνάκι
17.00, Á¶Ã »ÃËª¶¹Ã °ºÄÃ¦Ã¤¸ª
Σηµείο συγκέντρωσης: Εντός του µου-
σείου (εκδοτήρια εισιτηρίων), ∆ιονυσίου
Αρεοπαγίτου 15
19.00, Á¶Ã »ÃËª¶¹Ã °ºÄÃ¦Ã¤¸ª
Σηµείο συγκέντρωσης: Εντός του µου-
σείου (εκδοτήρια εισιτηρίων), ∆ιονυσίου
Αρεοπαγίτου 15

ªÀââáôï 14 /1

10.00, ¦¹Á°ºÃ£¸º¸ Ì°Æ·¸ºËÄ¹°ºÃË ¡º¹º°
Σηµείο συγκέντρωσης: Είσοδος της Πινα-
κοθήκης, Κριεζώτου 3, Σύνταγµα
11.00, µË·°ÁÆ¹Á¶ª ¶ºº¤¸ª¹¶ª
Σηµείο συγκέντρωσης: Μικρή Μητρό-
πολη
12.00, Ã¤Ë»¦¶¹ÃÁ º°¹ º°¤¤¹»°Ä»°ÄÃ
Σηµείο συγκέντρωσης: Είσοδος του
Ολυµπιείου
13.00, µË·°ÁÆ¹ÁÃ º°¹ ÌÄ¹ªÆ¹°Á¹ºÃ »ÃËª¶¹Ã
Σηµείο συγκέντρωσης: Eίσοδος του Μου-
σείου, Βασ. Σοφίας 22

¦Ûíðôè 19/1

13.00, µË·°ÁÆ¹ÁÃ º°¹ ÌÄ¹ªÆ¹°Á¹ºÃ »ÃËª¶¹Ã
Σηµείο συγκέντρωσης: Eίσοδος του Μου-
σείου, Βασ. Σοφίας 22

¦áòáóëåùÜ 20 /1

13.00, ¤Ëº¶¹Ã °Ä¹ªÆÃÆ¶¤¸
Σηµείο συγκέντρωσης: Ρηγίλλης 1 & Βα-
σιλίσσης Σοφίας (Λέσχη Αξιωµατικών)
17.00, Á¶Ã »ÃËª¶¹Ã °ºÄÃ¦Ã¤¸ª
Σηµείο συγκέντρωσης: Εντός του µου-
σείου (εκδοτήρια εισιτηρίων), ∆ιονυσίου
Αρεοπαγίτου 15

ªÀââáôï 21 /1

10.30, º¶Ä°»¶¹ºÃª
Σηµείο συγκέντρωσης: Είσοδος του αρ-
χαιολογικού χώρου, Ερµού 144
11.00, ¶£Á¹ºÃ °ÄÌ°¹Ã¤Ã¡¹ºÃ »ÃËª¶¹Ã
(¦òïûóôïòéëÜ óùììïçÜ)
Σηµείο συγκέντρωσης: Εντός του µουσεί-
ου (εκδοτήρια εισιτηρίων),Πατησίων 44
10.00, ¦¹Á°ºÃ£¸º¸ Ì°Æ·¸ºËÄ¹°ºÃË ¡º¹º°
Σηµείο συγκέντρωσης: Είσοδος της Πινα-
κοθήκης, Κριεζώτου 3, Σύνταγµα

ºùòéáëÜ 22 /1

11.00, »ÃËª¶¹Ã ¹ª¤°»¹º¸ª Æ¶ÌÁ¸ª
Σηµείο συγκέντρωσης: Είσοδος του
µουσείου, Αγίων Ασωµάτων 22 & ∆ιπύλου,
Θησείο
11.00, ¶£Á¹ºÃ °ÄÌ°¹Ã¤Ã¡¹ºÃ »ÃËª¶¹Ã
(°Ýõïùóå÷ ¡ìùðôéëÜ÷)
Σηµείο συγκέντρωσης: Εντός του µου-
σείου (εκδοτήρια εισιτηρίων), Πατησίων 44

INFO: e.konitsioti@opanda.gr και στο
2103220826, κ. Ελένη Κονιτσιώτη

Ολόκληρο το πρόγραµµα στο site

www.athens voice.gr

6 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

TA TWEETS TOY Forrest Gump
Από τον Νίκο Ζαχαρίαδη

(Μέλος της κίνησης για να μπαίνουν υποχρεωτικά λεζάντες που
να λένε για ποιο πιάτο πρόκειται στους καταλόγους των delivery)

(17 ΣυμπεραΣματα ενοΣ κριΣιμου καλοκαιριου)

➁

➀

➂

Η (πραγματικΗ) απορια
τΗς εβδομαδας
Νο1 Αφού η κυβέρνηση εί-
ναι τόσο υποχωρητική στις
αντιδράσεις των τοπικών
κοινωνιών που δεν θέλουν
τους πρόσφυγες, γιατί δεν
είναι το ίδιο υποχωρητική
και στις αντιδράσεις των
πολιτών που δεν θέλουν
την υψηλή φορολογία;

Νο2 Αφού ο Μανώλης
Γλέζος ήθελε τόσο πολύ
να δει το παιδί της Ρούπα
και του Μαζιώτη, γιατί δεν
το επισκέπτεται στο σπίτι
της γιαγιάς του τώρα που
μπορεί;

Νο3 Δηλαδή όταν ο Πάνος
Καμμένος κάνει σκι στις
Άλπεις παραμένει, όπως
είχε πει ο Αλέξης Τσίπρας,
«ένας αυθεντικά λαϊκός
άνθρωπος, ζεστός, που
μιλάει με όλους, που πιάνει
κουβέντα σε κάθε lift και η
αποδοχή του κόσμου απέ-
ναντί του είναι εξαιρετική»;

Νο4 Sorry, αλλά ο Αλέξης
Κούγιας που βγαίνει από τα
ρούχα του για την ακραία
κακοποίηση του παιδιού
της Ρούπα και του Μαζιώ-
τη, δεν είναι ο ίδιος που
αναρωτιόταν στο δικαστή-
ριο τι δουλειά είχε ο Γρη-
γορόπουλος στα Εξάρχεια
όταν υπερασπιζόταν τον
Κορκονέα;

Νο5 Αν με τέτοιο έλεγχο
και τόσους περιορισμούς
διορίστηκαν 27.000 κομ-
ματικοί, αν βγούμε στις α-
γορές πόσοι θα διοριστούν;

Θα επρεπε Να υπαρχει
μια λέξη γιαÉ
Λαθογλωσσογραφία: Όταν
έχεις πάρει φόρα αλλά ξε-
χνάς να αλλάξεις τη γλώσσα
στο πληκτρολόγιο, οπότε,
αφού ολοκληρώσεις μια
παράγραφο, συνειδητοποι-
είς ότι έγραφες τόση ώρα
στα αγγλικά. ●

ΑπΑνθρωπη θέση έργΑσίΑσ τησ έβδομΑδΑσκοινωνικός λειτουργός στο Παί-
δων

θέση τη

λειτουργός στο Παί

Η απαγόρευση φωτογραφιών στη
Μόρια με τις χιονισμένες σκηνές γιατί
δεν ισχύει και για τους άστεγους; Ή για
τα μαγκάλια;
● Αυτοί δηλαδή δεν εκθέτουν την
κυβέρνηση δείχνοντας ότι η ανθρωπι-
στική κρίση συνεχίζεται;
● Παρεμπιπτόντως, η απαγόρευση
των φωτογραφιών δεν είναι το πιο
ανησυχητικό...
Το πιο ανησυχητικό είναι η βαθιά ηλιθι-
ότητα να τις απαγορεύεις αφού έχουν
κυκλοφορήσει πρώτα.

Να δεις που τελικά όλοι αυτοί που
τόσα χρόνια φώναζαν «ψόφο» δεν ήταν
έμμισθα trolls του ΣΥΡΙΖΑ. Μετεωρολό-
γοι ήταν.

Πάντως με τέτοιους ρυθμούς σε λίγο
θα διορίσουν ακόμα και τον ίδιο τον
Μινώταυρο του Φιλελευθερισμού...
● Ως αντίπαλο στην κακοκαιρία με το
όνομα «Αριάδνη»...

Πρέπει να υπάρχει μια ειδική ορμόνη
στον εγκέφαλο ενός κυβερνητικού
στελέχους που να του επιτρέπει την ίδια
στιγμή που βλέπει αθρόες προσλήψεις
κομματικών και αύξηση του κρατικού
προϋπολογισμού να κλαίει ταυτόχρονα
και για τη μείωση των συντάξεων...
● Μια ορμόνη που μπλοκάρει οποιον-
δήποτε συσχετισμό ανάμεσα σε αυτά
τα δύο...

Τελικά χρειάστηκε η καταδικαστική
απόφαση του Αρείου Πάγου για να
μάθουμε ότι ο Αρτέμης Σώρρας έχει σύ-
ζυγο... Γεγονός που αποδεικνύει πέραν
πάσης αμφιβολίας ότι δεν διαθέτει τα
600 δις...
● Διότι είναι αδύνατον να υπάρχει
σύζυγος που έχει στη διάθεσή της τόσα
χρήματα και να μην έχουμε ξανακούσει
ποτέ γι' αυτήν.
● Ή να αφήνει τον άντρα της να τα δίνει
σε ξένους...

Το αγαπημένο τραγούδι του Αλέξη
Τσίπρα, το «Final Countdown» που του
παίζουν οι στρατιωτικές μπάντες στη
Θεσσαλονίκη, είναι επιτυχία των Europe.
● Και κάποιοι άσχετοι συνεχίζουν να
τον κατηγορούν για αντιευρωπαϊσμό...

Με τόσες επικλήσεις στον «Μεγάλο
Πολέμαρχο» και στους «Ελλάνιους Συ-
μπολεμιστές» που υπάρχουν στον όρκο
του Σώρρα, κανονικά οι οπαδοί του για
να γραφτούν στην οργάνωση εκτός από
τα 90 ευρώ δεν θα έπρεπε να προσκο-
μίζουν υποχρεωτικά και το απολυτήριο
του στρατού;

Και μόλις οι ομογενείς της Αμερικής
συμμορφωθούν με την απαίτηση του
Τέρενς Κουίκ να μιλάνε ελληνικά, δεν
θα πρέπει να τον αποκαλούν «κύριο
Γρηγόρη»;

Οι ακτιβιστές που υποστηρίζουν το
δικαίωμα των ζώων στη ζωή, έβγαλαν
προκήρυξη για να δικαιολογήσουν τις
επιθέσεις τους στα κρεοπωλεία και τα
ψαράδικα την περίοδο των γιορτών.
● Και το ερώτημα που προκύπτει αβί-
αστα είναι προφανές: Γιατί τέτοια αδια-
φορία προς τα φυτά; Γιατί τα μανάβικα
που πουλάνε βίαια ξεριζωμένες μορφές
ζωής παραμένουν σε ασυλία;

Άλλο ένα πρόβλημα εξαιτίας της έλλει-
ψης σχεδιασμού που μας χαρακτηρίζει,
με αποτέλεσμα να κινδυνεύουμε να
μας βρει για άλλη μια φορά η συμφορά
απροετοίμαστους:
● Κάποια στιγμή λόγω υπερκατανά-
λωσης κινδυνεύουν να τελειώσουν οι
υποψήφιοι συμμετέχοντες στα talent
shows.

Εδώ που τα λέμε και αυτές οι Κυκλάδες
δεν βοηθούν...
● Έχουν παντού λευκά σπίτια και δεν
φαίνεται καλά το χιόνι στα τηλεοπτικά
πλάνα.

➀ Οι πρόσφυ-
γες της Μόριας
φτιάχνουν
χιονάνθρωπο
με το πρόσω-
πο του Γιάννη
Μουζάλα για
να τον ευχαρι-
στήσουν

➁ Ο Πάνος
Καμμένος, αν
και τραυματί-
ας, ευλογεί τα
μαγκάλια για
να αποφευ-
χθούν άλλες
τραγωδίες

➂ Σοκ προ-
καλεί στους
οπαδούς του
Αρτέμη Σώρρα
η αποκάλυψη
ότι ο Δίας είχε
τελικά περι-
τομή!

η μέτΑφρΑση

 της εβδομάδας

➊ Νίκος Παππάς

(για το περιστατικό του

θανάτου από μαγκά-

λι): «Ειδικά σε αυτά τα

ζητήματα θα πρέπει να

κρατιούνται χαμηλοί

τόνοι...»

Μετάφραση Μερικές

φορές νοσταλγώ την

εποχή που ήμουν αντι-

πολίτευση και σε κάτι

τέτοια του δίναμε και

καταλάβαινε...

➋ Γιώργος
Κυρίτσης (για την

κατάσταση στη Μόρια):

«...γίναν οι αντίστοιχες

προσπάθειες και στα

νησιά, όπου κι εκεί ο

περισσότερος πληθυ-

σμός καλύφθηκε με

εσωτερικές ανακατατά-

ξεις του προσφυγικού

πληθυσμού, παρ' όλα

αυτά μείνανε 1.000

άνθρωποι οι οποίοι πα-

ρέμειναν σε σκηνές...»

Μετάφραση Εγώ, που

είμαι επαγγελματίας ευ-

αίσθητος, βλέπετε ότι

το παίρνω ψύχραιμα.

Εσείς πώς κάνετε έτσι

για 1.000 άτομα;

δικαίωμα των ζώων στη ζωή, έβγαλαν
προκήρυξη για να δικαιολογήσουν τις
επιθέσεις τους στα κρεοπωλεία και τα
ψαράδικα την περίοδο των γιορτών.

Και το ερώτημα που προκύπτει αβί-
αστα είναι προφανές: Γιατί τέτοια αδια-
φορία προς τα φυτά; Γιατί τα μανάβικα
που πουλάνε βίαια ξεριζωμένες μορφές
ζωής παραμένουν σε ασυλία;

Άλλο ένα πρόβλημα εξαιτίας της έλλει-
ψης σχεδιασμού που μας χαρακτηρίζει,
με αποτέλεσμα να κινδυνεύουμε να
μας βρει για άλλη μια φορά η συμφορά
απροετοίμαστους:

Κάποια στιγμή λόγω υπερκατανά-
λωσης κινδυνεύουν να τελειώσουν οι
υποψήφιοι συμμετέχοντες στα talent

η αποκάλυψη
ότι ο Δίας είχε
τελικά περι-
τομή!

είμαι επαγγελματίας ευ-

αίσθητος, βλέπετε ότι

το παίρνω ψύχραιμα.

Εσείς πώς κάνετε έτσι

για 1.000 άτομα;

γορές πόσοι θα διοριστούν;

Θα επρεπε Ν
μια λέξη για
Λαθογλωσσογραφία:
έχεις πάρει φόρα αλλά ξε-
χνάς να αλλάξεις τη γλώσσα
στο πληκτρολόγιο, οπότε,
αφού ολοκληρώσεις μια
παράγραφο, συνειδητοποι-
είς ότι έγραφες τόση ώρα
στα αγγλικά. ●

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 7

Αυτές τις μέρες μεταφράζω δύο διαλέξεις του Στέφαν Τσβάιχ με τίτλο

«Έκκληση στους Ευρωπαίους»: οι μεγάλοι συγγραφείς και στοχαστές

είναι μεγάλοι επειδή βλέπουν ό,τι εμείς οι υπόλοιποι απλώς κοιτάμε.

δη από τη δεκαετία του 1930, ο Στέφαν Τσβάιχ καλούσε
τις ευρωπαϊκές χώρες να ενωθούν ώστε να αντιμετω-
πίσουν τον εθνικισμό –που απέκτησε πλήθος παραλ-

λαγών (από τον βαλκανικό αλυτρωτισμό μέχρι τον πανρωσι-
σμό)– και τον ιμπεριαλισμό, ο οποίος συνδεόταν τότε με την
αποικιακή επέκταση και την αποικιοκρατική αντιζηλία. Ίσως
ήταν πολύ νωρίς για να μιλάμε περί υπερεθνικού φρονήματος:
ο φασισμός, ο ναζισμός και ο σταλινισμός, που αναπτύχθηκαν
μετά τον Πρώτο Παγκόσμιο Πόλεμο, δεν κονιορτοποίησαν μό-
νο το νεογέννητο ευρωπαϊκό όνειρο αλλά και κάθε άλλο όνει-
ρο. Ύστερα, μετά τον Δεύτερο Παγκόσμιο Πόλεμο, το εμβρυϊκό
ευρωπαϊκό σχέδιο έχασε το ιδεαλιστικό του περιεχόμενο· έγινε
μια επιτακτική αναγκαιότητα: τα γεγονότα απεδείκνυαν ότι
οι Ευρωπαίοι ήταν έτοιμοι να αλληλοσπαραχθούν και να κα-
ταστρέψουν ολόκληρο τον κόσμο. «Σκοτεινή ήπειρος» ήταν
λιγότερο η Αφρική και περισσότερο η Ευρώπη. Χρειάζονταν
μεγάλες αποφάσεις που μπορούσαν να ληφθούν από διορατι-
κούς ηγέτες και φιλόδοξες ελίτ – όχι από τις μάζες.
Αυτό δεν σήμαινε ότι η ενωμένη Ευρώπη θα ήταν αποτέλεσμα
«τεχνητών συνθηκών και συμφωνιών», όπως υποστήριξε αρ-
γότερα η Μάργκαρετ Θάτσερ κι όπως υποστηρίζουν σήμερα, με χαρακτηριστι-
κή στενοκεφαλιά, οι ευρωσκεπτικιστές: το ευρωπαϊκό στοίχημα θα κερδιζόταν
μόνο αν οι λαοί κατανοούσαν την κοινή τους καταγωγή, τη συμμετοχή και τη
συνεισφορά τους στον ίδιο πολιτισμό· δηλαδή, αν όλοι εμείς που ζούμε δυτικά
των Ουραλίων –ένα συμβατικό αλλά συμβολικό σύνορο– κινούμασταν πρόθυ-
μα στην κατεύθυνση της ευρωπαϊκής ομοσπονδοποίησης. Σήμερα
ωστόσο ο εθνικισμός της κάθε χώρας, του κάθε ευρωπαϊκού «λαού»
(τα εισαγωγικά μαρτυρούν μια ακόμα σύμβαση) οξύνεται και την ευ-
θύνη έχουν οι δεξιοί και αριστεροί λαϊκιστές που έχουν στρέψει τους
Ευρωπαίους εναντίον του εαυτού τους.
Ο Στέφαν Τσβάιχ, συγκλονισμένος από τον Μεγάλο Πόλεμο, έβλεπε
το μέλλον με ανάμεικτα αισθήματα· κι όταν το 1941 το μέλλον έγινε
φρικτό παρόν, ο μεγάλος Ευρωπαίος αυτοκτόνησε. Το 1932, στις δια-
λέξεις του στη Φλωρεντία και στο Μιλάνο, επικαλέστηκε τον Νίτσε
που είχε κάνει λόγο «για τις Ηνωμένες Πολιτείες της Ευρώπης» – έ-
ναν όρο πολιτικό και ταυτοχρόνως “überpolitisch”. Ο Νίτσε σχολίαζε
την παθολογική άγνοια των Ευρωπαίων που αποξενώνονταν μεταξύ
τους: το 1880 επεσήμαινε ένα φαινόμενο συλλογικού παραλογισμού
που επιτείνεται και πάλι τα τελευταία χρόνια εφόσον τα προβλήματα
της Ευρώπης αποδίδονται στην ενοποίησή της και όχι στο αντίστρο-
φο, στην ανεπαρκή και ημιτελή της ενοποίηση. Από αυτή την ελ-
λειμματικότητα απορρέει η ανημπόρια των ευρωπαϊκών χωρών και
της ΕΕ να αντιμετωπίσουν την οικονομική κρίση στον Νότο και τη,
δυνάμει, μοιραία απειλή του Ισλάμ.
Στην ανημπόρια συντελεί η ποιότητα του πολιτικού προσωπικού: κο-
ντόφθαλμοι και μέτριοι άνθρωποι (τόσο στις κυβερνήσεις όσο και στην αντι-
πολίτευση) καλούνται να διαχειριστούν προκλήσεις που τους ξεπερνούν. Πού
οδηγεί τελικά αυτή η παθολογία; Στον εθνικισμό, σ’ αυτή την «τρέλα» όπως
τον χαρακτηρίζει ο Τσβάιχ· παραλλήλως, οδηγεί σε στάση εθελοτυφλίας και
μοιρολατρίας (την οποία επέδειξαν οι Ευρωπαίοι στις παραμονές και των δύο
καταστροφικών πολέμων οι οποίοι, περιέργως, τους «αιφνιδίασαν»)· την ίδια
εθελοτυφλία και μοιρολατρία δείχνουν και σήμερα. Όσο για τον ταυτοτικό
λαϊκισμό, υπερτονίζει, όπως συνέβαινε στον Μεσοπόλεμο, τις «διαφορές» ανά-
μεσα στους ευρωπαϊκούς λαούς, ανασύρει αρχαία ή απαρχαιωμένα στερεότυπα
και, διασπώντας την Ευρώπη, αποτυγχάνει να διαχειριστεί τα οικονομικά της
προβλήματα και να αναχαιτίσει τον ισλαμικό σκοταδισμό ακόμα κι όταν τον α-
ναγνωρίζει. Εx oriente tenebrae.
Χρειάζεται ευρωπαϊκή ενημέρωση, ευρωπαϊκή παιδεία. Και γιατί όχι, μια δόση
ευρωπαϊκής μυθολογίας που μπορεί να μας κάνει ισχυρότερους και πιο αισι-
όδοξους για τη μοίρα μας. Αν διατρέξουμε την ευρωπαϊκή ιστορία, θα διαπι-

στώσουμε εύκολα ότι, λόγου χάρη, οι Γάλλοι είναι ένα μωσαϊκό λαοτήτων που
ενώθηκαν «τεχνητά», όπως άλλωστε και οι Γερμανοί και οι Ιταλοί που ήταν επί
αιώνες χωρισμένοι σε κρατίδια. Τι σημαίνει «Είμαι Αυστριακός;» (όπως ήταν ο
Στέφαν Τσβάιχ). Και ποια είναι η διαφορά του Αυστριακού από τον Γερμανό ή
τον Ούγγρο; Η ιστορία αποδεικνύει ότι αν οι Νορμανδοί δεν είχαν καταπλεύσει

στην Αλβιόνα, οι σημερινοί Άγγλοι δεν θα ήταν οι σημερινοί Άγγλοι·
κι όσο για τους Σκανδιναβούς, εκτός τού ότι, όπως είναι φυσικό,
μοιάζουν μεταξύ τους, μοιράζονται τις ίδιες ρίζες με ολόκληρη τη
Βόρεια Ευρώπη. Αν πρέπει να προσθέσουμε την Ελλάδα σ’ αυτή την
κοινή ιστορία –και νομίζω ότι είναι απολύτως απαραίτητο– υπήρξε
και παραμένει η Πύλη της Δύσης. Αν oι Ροδίτες και οι Κύπριοι δεν
είχαν φτάσει στη Μασσαλία το 600 π.Χ...αν...
Τα επιχειρήματα της κοινής ευρωπαϊκής πατρίδας έχουν ακουστεί τό-
σες φορές ώστε καταντούν απλοϊκά και τετριμμένα: ο χριστιανισμός,
η Αναγέννηση, ο Διαφωτισμός, οι λαϊκές, κοσμικές επαναστάσεις,
το κράτος δικαίου· ακόμα και το ίδιο το κράτος ως επινόηση. Στην
Ευρώπη ο εθνικισμός θα έπρεπε, και θα μπορούσε, να χάσει το νόημά
του. Στην πορεία της ιστορίας, πολλές εθνότητες ξεχάστηκαν: είτε
έσβησαν δημογραφικά, είτε αφομοιώθηκαν εθελοντικά, είτε βρέθη-
καν σε περιβάλλον εθνικιστικών πλειοψηφιών που τις παραμέρισαν,
που τις κατέστησαν αόρατες. Υπάρχει κάτι ενδιαφέρον στην εκού-
σια invisibility, στο να μην κραδαίνουμε σημαίες της εθνικής, θρη-
σκευτικής και πολιτιστικής μας ταυτότητας, στο να είμαστε πρώτα
Ευρωπαίοι και στη συνέχεια Γερμανοί, Τσέχοι ή Έλληνες· στο να εί-
μαστε θρησκευόμενοι στον ιδιωτικό, όχι στον δημόσιο χώρο· στο να

έχουμε ταυτότητες πολλαπλές και συμφιλιωμένες μεταξύ τους. Ο ευρωπαϊκός
πολιτισμός είναι πολιτισμός του ατόμου και της ιδιωτικότητας· η “privacy” είναι
ευρωπαϊκή αξία, αξία της Δύσης. Όσο για την αφομοίωση και την επιμειξία θα
έπρεπε να βιώνονται θετικά, όχι ως κατάπνιξη κάποιας υπερήφανης και δήθεν
μοναδικής ταυτότητας.
Η Ευρώπη, όπως γράφει ο Τσβάιχ, οφείλει να αποτοξινωθεί· πρώτα από τη μέ-
θη του εθνικισμού· ύστερα από το αίσθημα ματαίωσης που δημιούργησαν τα
χονδροειδή της λάθη: η επιβράδυνση της ευρωπαϊκής ενοποίησης, η γραφει-
οκρατικοποίηση του διοικητικού συστήματος των Βρυξελλών, η αποτυχία να
αναγνωρίσουμε στη μετακομμουνιστική Ρωσία μια ευρωπαϊκή χώρα, η αφελής,
πρόχειρη και μυωπική πολιτική της πολυπολιτισμικότητας. Μολονότι η θρη-
σκεία παραμένει το όπιο των λαών – αν και δεν τους αποκοιμίζει· αντιθέτως, σε
μια έκρηξη παρενεργειών, τους καθιστά βαρβάρους – ο εθνικισμός, ιδιαίτερα
αυτή η παραλλαγή του ευρωπαϊκού σεκταρισμού, μπορεί να αποβεί ακόμα πιο
επικίνδυνη ουσία. A

Πολιτική

Έκκληση στους Ευρωπαίους
Της Σώτης Τριανταφύλλου

Χρειάζεται
ευρωπαϊκή

ενημέρωση,
ευρωπαϊκή παι-
δεία. Και γιατί
όχι, μια δόση
ευρωπαϊκής
μυθολογίας
που μπορεί

να μας κάνει
ισχυρότερους
και πιο αισιό-
δοξους για τη

μοίρα μας

Ή

©
 L

a
u

r
e

n
t

 C
ip

r
ia

n
i/

AP

Ο Κωνσταντίνος Καραμανλής είχε απόλυ-

τα δίκιο όταν αναρωτιόταν, «ο Μακάριος

και εγώ υπογράψαμε ταυτόχρονα τη

Συνθήκη της Ζυρίχης. Πώς είναι δυνατόν

αυτός να θεωρείται ήρωας και εγώ προ-

δότης». Η απάντηση, δεκαετίες μετά, είναι

τόσο απλή όσο η διαπίστωση του Γιώργου

Σεφέρη. Όπου και αν πας, όπου και αν βρε-

θείς, όπου και να ρίξεις το βλέμμα σου, η

Ελλάδα σε πληγώνει.

ι Κύπριοι καλώς το εννόησαν και

το κατανόησαν από τότε, εκτός

από το καταθλιπτικό εκείνο μέ-

τωπο της ΕΟΚΑ, της μετέπειτα ΕΟΚΑ Β

και του εκκλησιαστικού αμαλγάματος,

μέτωπο που από τότε έως σήμερα βγά-

ζει «πολιτικό και φυσικό μεροκάματο»

από τη διαίρεση του νησιού. Αυτό το μέ-

τωπο διέθετε εξ αρχής ένα φυσικό σύμμαχο, όλους εκείνους που στην Ελλάδα αρνή-

θηκαν και αρνούνται να αποδεχθούν πως η Κύπρος δεν είναι μία εκ των Νομαρχιών

του ελληνικού κράτους και πως η Λευκωσία δεν είναι κάτι σαν τη Λαμία ή το Ναύπλιο.

Πρόκειται για εκείνους τους Ελλαδίτες μιας εξόφθαλμα κοτζαμπάσικης και συντηρη-

τικής φράξιας του διαχρονικού ελληνικού πολιτικού συστήματος, η οποία υφίσταται

στον πυρήνα της εθνικιστικής Λαϊκής Δεξιάς και η οποία καταλήγει στον εθνικιστικό

κόρφο της Αριστεράς, από τα χρόνια κυριαρχίας του ΚΚΕ έως το βαθύ ΠΑΣΟΚ και

σήμερα στην εθνικο-λαϊκιστική φράξια του ΣΥΡΙΖΑ.

Αυτό το μέτωπο, από τη Λευκωσία έως τη Θεσσαλονίκη και από τις

φασιστικές παραφυάδες των επιγόνων του Νίκου Σαμψών έως τους

φίλους του Μιχάλη Χαραλαμπίδη, αντέδρασε, υπονόμευσε, τορπίλισε

και τελικά ισοπέδωσε το Σχέδιο Ανάν, όχι διότι ήταν ένα κακό ή καλό

σχέδιο, αλλά διότι η προοπτική εφαρμογής του αφαιρούσε από τα

πολιτικά τρωκτικά του κυπριακού εθνικολαϊκισμού και τους ελλαδίτες

συνοδοιπόρους τη δυνατότητα απόκτησης του καθημερινού «πολιτι-

κού μεροκάματου».

Προκαλεί άλλωστε εντύπωση το γεγονός ότι τις τελευταίες εβδομά-

δες «ειδικοί επί των εθνικών θεμάτων» πανεπιστημιακοί και δημοσι-

ογράφοι, επικεφαλής τμημάτων Στρατηγικών Μελετών (ο Θεός και η

ψυχή τους), δημοσιογράφοι οι οποίοι εξακολουθούν να επιβιώνουν δι-

αθέτοντας πιστοποιητικά εθνικόφρονης διαχείρισης των εθνικών ζη-

τημάτων, έχουν ξεσαλώσει με κείμενα και συνθήματα που καταλήγουν

στο εξής μότο: «Δεν πρέπει για κανένα λόγο να υπάρξει συμφωνία στη

Γενεύη για το Κυπριακό».

Ο πρόεδρος της Κύπρου Νίκος Αναστασιάδης ξεκαθάρισε το θέμα

απευθυνόμενους στους Καλαμαράδες «Πατέρες του Έθνους». Η Κύ-

προς, είπε, δεν είναι ούτε το χωριό τους, ούτε η χώρα τους ούτε και το

πολιτικό οικόπεδό τους. Η Κύπρος είναι ένα ανεξάρτητο κράτος, μέλος

της Ευρωπαϊκής Ένωσης, και δίνει λόγο στους πολίτες της οι οποίοι και είναι κυρίαρ-

χοι στο έδαφός της.

Δυστυχώς για την ίδια την Ιστορία και το νησί, η ίδια ακριβώς νοοτροπία και πολιτικό

σύνδρομο διακατέχει και το διαχρονικό πολιτικό προσωπικό της Άγκυρας με μία

δόση ασιατικού-οθωμανικού τύπου πολιτικού αλατοπίπερου που διαμορφώνει και

το γνωστό τουρκικό στιλ του «τουρκομπαρόκ». Ο συνδυασμός ενός ελληνικού εθνι-

κολαϊκισμού και ενός οθωμανικού τουρκομπαρόκ κυριολεκτικά σκοτώνει. Σε αυτή

τη φάση βρισκόμαστε, με τους εθνικιστικούς λύκους της ημεδαπής να αλυχτούν και

τους Γκρίζους Λύκους της γείτονος να ουρλιάζουν. Το αποτέλεσμα ως προς την τηλε-

οπτική, επικοινωνιακή πλευρά του ζητήματος είναι ανατριχιαστικό.

Το εφιαλτικό σενάριο
Φανταστείτε τον Ταγίπ Ερντογάν ο οποίος ως μοναδικό σκοπό της ζωής του έχει

υιοθετήσει την αναβάθμισή του σε νόμιμο διάδοχο της δυναστείας των Οσμανλί-

δων, κατά τον 21ο αιώνα, και αναμένει διά δημοψηφίσματος εντός του Απριλίου

να αναβαθμιστεί και συνταγματικά με τις ψήφους των Γκρίζων Λύκων και των ε-

θνικοσοσιαλιστών του ακροδεξιού Ντοβλέτ Μπαχτσελί (του κόμματος MHP) σε

απόλυτο άρχοντα του σουνιτικού νεο-

οθωμανισμού, φανταστείτε αυτό τον

άνθρωπο να αναγκάζεται εκ των πραγ-

μάτων να υποχωρήσει στο Ιράκ (όπως

διαφαίνεται), να συνθηκολογήσει με τη

Δαμασκό και τον Άσαντ (όπως προαλεί-

φεται ελέω Ρωσίας), να συμμαχήσει με

το Ιράν (λόγω κοινού κουρδικού κινδύ-

νου, όπως προβλέπεται). Φανταστείτε

τον Ταγίπ Ερντογάν να υποχρεώνεται,

όπως διαγράφεται από τις εξελίξεις, σε

μία πλήρη υποχώρηση έναντι του Ισρα-

ήλ έτσι ώστε να κερδίσει την εύνοια της

νέας αμερικανικής διακυβέρνησης, την

οικονομική συμμαχία με το εβραϊκό λό-

μπι αλλά και τη διεθνή υποστήριξη για την κατασκευή του αγωγού φυσικού αερίου

από τα κοιτάσματα της Ανατολικής Μεσογείου προς την Ευρώπη. (Λύση υπαρκτή και

οικονομικά συμφέρουσα αλλά με προβλήματα ως προς τη διαχρονική ασφάλεια του

αγωγού.)

Αν όλα τα παραπάνω συμβούν, τότε ποια θα είναι η εθνικιστική δικλίδα ασφαλείας η

οποία θα προσφερθεί στο διψασμένο για κάποια «εθνική νίκη» τουρκικό κοινό; Πώς

οι Γκρίζοι Λύκοι και η τουρκική ακροδεξιά θα ψηφίσουν υπέρ του Ερντογάν στο δη-

μοψήφισμα; Με τι αντάλλαγμα; Με το Κυπριακό, βεβαίως. Εν μέρει και με το Αιγαίο.

Αυτή η λεπτομέρεια φαίνεται να μην απασχολεί τους πολιτικούς κύ-

κλους στην Αθήνα, που απεργάζονται το σενάριο αποτυχίας των συνο-

μιλιών της Γενεύης.

Ο Νίκος Αναστασιάδης και ο Άνδρος Κυπριανού, οι δύο βασικοί μοχλοί

της κυπριακής πολιτικής ζωής, καθώς και ο Ακιντζί, ο πρόεδρος των

Τουρκοκυπρίων και μοναχικός καβαλάρης σε αυτό το εθνικο-λαϊκιστικό

παραλήρημα της Άγκυρας αλλά και του τοπικού πολιτικού συστήματος

στα Κατεχόμενα, αυτοί οι τρεις, δηλαδή ο Δημοκρατικός Συναγερμός,

το ΑΚΕΛ και ο Ακιντζί (περί αυτού πρόκειται για να μην παραμυθιαζόμα-

στε), αποζητούν ένα κοινό, ευρωπαϊκό και διεθνές πλαίσιο συμβίωσης

το οποίο έρχεται σε άμεση σύγκρουση με το αντιδυτικό παραλήρημα

Ερντογάν, με τη σταδιακή «ασιατοποίηση» της τουρκικής κοινωνίας

με όχημα το Ισλάμ, αλλά και με το διαχρονικό σύνδρομο μέρους του

ελληνικού πολιτικού προσωπικού και συγκεκριμένων μηχανισμών του

ελληνικού κράτους που δεν έχουν χωνέψει ούτε και θα χωνέψουν πως

η Κύπρος είναι ανεξάρτητη κρατική οντότητα και πως οι Ελληνοκύπρι-

οι είναι πολίτες ανεξάρτητου κράτους αλλά και δυναμικό κομμάτι του

σύγχρονου Ελληνισμού. Μόνο που Ελληνισμός και Ελλάδα είναι δύο ε-

ντελώς διαφορετικά και ενίοτε αντιθετικά πράγματα, για να εξηγούμε-

θα. Πολλές φορές ό,τι χάνει η Ελλάδα το κερδίζει ο Ελληνισμός και ό,τι

χάνει ο Ελληνισμός το κερδίζει η ανθρωπότητα (βλέπε τα χειρόγραφα Πλάτωνα και

Αριστοτέλη, που ευτυχώς τα διέσωσε το Αραβικό Χαλιφάτο ως αντάλλαγμα μεταξύ

άλλων για τη λύση της πολιορκίας της Πόλης. Έτσι, για να θυμόμαστε.)

Το πιθανότερο λοιπόν είναι να αποτύχει αυτή η φάση των συνομιλιών της Γενεύης.

Τότε τα ίδια τα πολιτικά τρωκτικά που κραυγάζουν θα σιωπήσουν, όταν αρχίσουν να

κυκλοφορούν τα σενάρια περί ενσωμάτωσης της Βορείου Κύπρου από την Τουρκία.

Τότε και τα πρωτοπαλίκαρα του εθνικο-λαϊκισμού στη Λευκωσία θα αντιληφθούν τι

σημαίνει η επέκταση των συνόρων με την Τουρκία από το Τριεθνές του Έβρου μέχρι

την Αμμόχωστο. Ο Γεώργιος Παπανδρέου είχε διαμηνύσει τότε, στα χρόνια του ’60,

πως «αν η Τουρκία εισέλθει στο τρελοκομείο τότε θα ακολουθήσουμε». Παρολίγον

να συμβεί το 1974 με πρωτοβουλία της ελληνικής Χούντας, του κυπριακού φασιστι-

κού μορφώματος της ΕΟΚΑ Β και των συμμάχων της και του φιλόδοξου, μακαρίτη

πια, Ετζεβίτ. Η τραγωδία επετεύχθη. Οι επίγονοι των πολιτικών αυτών τρωκτικών

εμφανίστηκαν και πάλι και μάλιστα τη στιγμή που όλο το σύστημα της Ανατολικής

Μεσογείου και της Εγγύς Ανατολής βρίσκεται σε πλήρη αποσταθεροποίηση. Ως

γνωστόν, δεν υπάρχει θεός παρά μόνον σοβαροί ή γελοίοι άνθρωποι. Συνήθως κερ-

δίζουν οι δεύτεροι. A

Πολιτική

Ο πρόεδρος της
Κύπρου ξεκα-

θάρισε το θέμα
απευθυνόμενους
στους ÇΠατέρες

του ΈθνουςÈ.
Η Κύπρος, είπε,

δεν είναι το χωριό
τους, ούτε το

πολιτικό οικόπεδό
τους. Η Κύπρος

είναι ανεξάρτητο
κράτος, μέλος

της ΕΈ.

Κυπριακό

Χορεύοντας με τους τρελούς
Του Νίκου Γεωργιάδη

Ο

8 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Από την ταινία «The division of Cyprus»
των Ανδρέα Αποστολίδη και Γιούρι Αβέρωφ.

Πολιτική

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 9

Στην καθιερωμένη ετήσια λαμπρή χολιγουντιανή τελετή για

την απονομή της Χρυσής Σφαίρας που θεωρείται ο προάγγελος

των βραβείων Oscar, κυριαρχούν οι λαμπερές και οι λαμπεροί

σταρ, οι καλόγουστες ή κακόγουστες εμφανίσεις τους και οι

συνήθως κοινότοπες ομιλίες των βραβευμένων μαζί με τα αστεία

του παρουσιαστή της τελετής.

έτος όμως, την παράσταση νομίζω έκλεψε η Μέριλ Στριπ η

οποία παρέλαβε άλλο ένα ειδικό βραβείο για τη μεγάλη προσφορά

της στον κινηματογράφο. Στη σύντομη ομιλία της, βαθιά και ανεπι-

τήδευτα συγκινημένη η ίδια, έκανε ένα αιχμηρό σχόλιο με αποδέκτη το νέο

πρόεδρο των ΗΠΑ τον οποίο απέφυγε να κατονομάσει.

Η αμερικανίδα ηθοποιός με αφορμή τη χοντρόπετση και χυδαία απόπειρα

του Ντόναλντ Τραμπ να κοροϊδέψει έναν αμερικανό δημοσιογράφο με ειδικές

ανάγκες, απηύθυνε στο ακροατήριό της ένα συγκινητικό κάλεσμα για την

προστασία και την υπεράσπιση θεσμών και απόψεων που ο νέος πρόεδρος

των ΗΠΑ έχει επανειλημμένως στοχοποιήσει. Η ελευθεροτυπία, η βιομηχα-

νία του θεάματος και οι φιλελεύθερες απόψεις των πρωταγωνιστών της, τα

ανθρώπινα δικαιώματα, οι ευάλωτες κοινωνικές ομάδες, η Αμερική ως χώρα

ευκαιριών για τους αδύναμους και μη προνομιούχους, χώρεσαν στη σύντομη

ομιλία της Μ. Στριπ, η οποία εκείνη τη στιγμή μετατράπηκε από κινηματογρα-

φική σταρ στην ομιλούσα συνείδηση της χώρας της. Μια διανοούμενη σταρ

που παίρνει δημόσια θέση, που αφυπνίζει, που προκαλεί τη σκέψη των συ-

μπολιτών της ζητώντας τους να μοιραστούν μαζί της τις ανησυχίες της.

Στις κοινωνίες που χειμάζονται από βαθιά κοινωνική, ηθική και πολιτική κρίση,

από κρίση αξιών η οποία συνήθως ακολουθεί την ύφεση και την οικονομική

κρίση αλλά είναι πιο επικίνδυνη και πιο διαλυτική από αυτές, οι παρεμβάσεις

και οι δημόσιες τοποθετήσεις της πνευματικής και καλλιτε-

χνικής ελίτ λειτουργούν σαν το νερό στο διψασμένο χορτάρι

(για να παραφράσουμε τον Σεφέρη).

Αυτές οι φωνές, οι δυνατές και στέρεες από την προσωπι-

κότητα, τη συγκρότηση, το ήθος των εκφραστών τους, μπο-

ρούν να έχουν έναν καταλυτικό ρόλο στην αυτοσυνειδησία

του συνόλου της κοινωνίας. Δεν είναι φωνές που «χαϊδεύουν»

τον κυρίαρχο λαό, δεν τον απαλλάσσουν από ενδεχόμενες ευθύνες

ούτε τον μαλώνουν και του κουνάνε το δάχτυλο. Είναι φωνές που εκφράζουν

την υπέρβαση της ατομικότητας προτάσσοντας το συλλογικό στόχο. Είναι

φωνές που αποκαλύπτουν την πλάνη και επαναφέρουν στο προσκήνιο την α-

λήθεια και τη λογική. Είναι φωνές που διαχωρίζουν το μείζον από το έλασσον.

Είναι φωνές που επιμένουν στη σημασία της λειτουργίας των θεσμών όταν οι

θεσμοί δέχονται ανοίκειες και δημαγωγικές επιθέσεις. Είναι φωνές που δεν

συμψηφίζουν, που δεν υπολογίζουν προσωπικές επιπτώσεις ή παράπλευρες

απώλειες.

Φωνές χωρίς πάθος, δηλαδή χωρίς εμπάθεια, αλλά και χωρίς φόβο. Χωρίς υ-

στερόβουλες θεωρήσεις και κυρίως με τη σκέψη τους στο μέλλον της χώρας

που σήμερα κλυδωνίζεται.

Είναι οι φωνές που έχει περισσότερο από ποτέ ανάγκη η χώρα μας. Δεν ανα-

φέρομαι ούτε σε Κασσάνδρες ούτε σε προμηθείς. Αναφέρομαι σε πνευματι-

κούς ταγούς που στις κρίσιμες ώρες της ιστορίας κάθε τόπου, τις δύσκολες

κατά τεκμήριο, παίρνουν θέση και μπορούν να λειτουργήσουν ως πυξίδα για

τους συμπολίτες τους.

Είναι κατά συνέπεια καθοριστικός ο ρόλος τους και η παρέμβασή τους. Είναι

δείκτης ωριμότητας, πολιτισμού και πλούτου για κάθε κοινωνία. Και ο λαός

έχει πάντα ανάγκη, συνειδητή ή ασυνείδητη, να τους ακούσει. A

Η ομιλούσα συνείδηση
Της μιλενασ αποστολακη

Φ

10 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Δύο-τρεις φορές την εβδομάδα αγοράζω φαγητό από ένα φούρνο που
βρίσκεται δίπλα σε ξενοδοχείο ημιδιαμονής. Η διαδικασία θέλει το
χρόνο της. Θα βγει η σαλάτα από το ψυγείο, θα της βάλουν λαδόξυδο
και μετά το καπάκι. Και από πάνω η αραβική πίτα με τη γαλοπούλα.
Και δίπλα ένα γιαούρτι, με το κουταλάκι του. Κάνω δίαιτα σαν α-
μαρτωλός που ξέρει ότι, στην ανάγκη, μπορεί να εξομολογηθεί όσες
φορές θέλει. Όσο περιμένω να ετοιμάσουν τη σακούλα μου, χαζεύω
έξω στο δρόμο την είσοδο του ξενοδοχείου ημιδιαμονής. Βλέπω να
έρχονται βίζιτες, σαν χριστουγεννιάτικα δένδρα –στολισμένες, ε-
ντυπωσιακές, ψεύτικες, για συγκεκριμένη και περιορισμένη χρήση.
Τις αφήνουν μπροστά στα σκαλιά αυτοκίνητα που οδηγούν νεαροί με
κοντά μαλλιά και τατουάζ με ιδεογράμματα στα χέρια. Εμφανίζονται
υπερήφανα νεαρά ζευγάρια με το κεφάλι ψηλά, σαν κύκνοι, πιασμέ-
να χέρι με χέρι, τόσο φρέσκα, που λες, εντάξει, αρκεί που η σάρκα
είναι τεντωμένη, αυτό φτάνει για να είναι και καύλα. Έρχονται ζευ-
γάρια μέσης ηλικίας, παράνομα. Που προσπαθούν να δείξουν άνετα,
περπατούν αργά, ενώ θα ήθελαν να μπουν στο δωμάτιο πετώντας.
Φίλε, δείχνει πολύ θλιβερό αν δεν είσαι ένας από τους δύο. Τους βλέ-
πεις και λες ναι, το μεγαλείο του έρωτα είναι στην τύφλα του. Αυτά τα
ζευγάρια χαζεύω περισσότερο. Μπορεί από ντροπή, μπορεί και από
ζήλια, ούτε στον εαυτό μου δεν θέλω να το πω. Να, η κυρά με το κα-
θωσπρέπει παλτό και την τσάντα στο δεξί χέρι, μαζί με τα κλειδιά του
αυτοκινήτου. Σχεδόν το φωνάζει ότι είναι παντρεμένη, μητέρα που
το έχει σκάσει από τη δουλειά. Λίγο το κεφάλι να σήκωνε, να φύσαγε
την ντροπή σαν τη φράντζα που της πέφτει στα μάτια, θα την είχα
δίπλα μου να ψωνίζει καρβέλια και γιαούρτια για το σπίτι. Και από
δίπλα ο συνοδός της. Μεσήλικας, μπορεί και στις παρυφές της τρίτης
ηλικίας. Με φαλάκρα. Με ημίπαλτο πάνω από το σακάκι, μαύρο πα-
πούτσι. Πόσο παρακμιακός! Τι σεξ κάνει αυτός; Ενστικτωδώς ψάχνω
την αντανάκλαση μου στο τζάμι του μαγαζιού. Κοιτάζομαι. Το τζάμι
και το φως μου επιστρέφουν μία θολή εικόνα. Πολύ ωραία.

Φεύγοντας, με τη σακούλα του φαγητού στο χέρι, περνάω μπροστά
από το ξενοδοχείο, περπατώντας αργά, λες και ακολουθώ φέρετρο.
Συχνά πετυχαίνω βίζιτες που βγαίνουν ή μπαίνουν, σνιφάρω αέρα
και αισθάνομαι το άρωμα που ο άλλος θα πάρει στη γλώσσα του. Και
τώρα που κάνει κρύο και φοράω παλτό και σκούφο, σκέφτομαι ότι ο
εραστής που κάνει τσιγάρο και με βλέπει από το παράθυρο, θα τονώ-
νει την αυτοπεποίθησή του με την κακομοιριά μου. Ένας άνθρωπος
που ξέρει μου είπε ότι τα ξενοδοχεία ημιδιαμονής είναι η καλύτερη
μπίζνα που μπορείς να κάνεις στον τουρισμό. Δουλεύεις ένα δω-
μάτιο πολλές φορές μέσα στη μέρα και, αν είσαι, λέει, ξύπνιος, θα
φορολογηθείς μόνο για τη μία. Τα ζευγάρια δεν ζητούν τιμολόγιο,
δεν πληρώνουν με κάρτα, δεν κοιτάζουν καν στα μάτια τον άνθρωπο
που τους δίνει το κλειδί. Υπάρχουν καμιά εκατοστή ξενοδοχεία στην
Αττική και τζιράρουν ένα πενηντάρικο σε εκατομμύρια κάθε χρόνο.
Προσπαθώ να βρω το μέσο κόστος δωματίου και μετά να υπολογίσω
σε πόσες συνευρέσεις αντιστοιχούν αυτά τα νούμερα. Πρέπει να εί-
ναι εκατομμύρια και αυτές. Χιλιάδες βίζιτες με ακόμα περισσότερους
πελάτες, παράνομα ζευγάρια ρημαγμένων γάμων με δυστυχισμένα
παιδιά, νεαρά ζευγαράκια που κάνουν χατ τρικ σε μία ώρα, μπάτσε-
λορ πάρτι που εξελίσσονται σε παρτούζες, γραμμές κόκας επάνω στα
κομοδίνα, δίπλα στα σημάδια των ποτηριών, μπουκαλάκια με ουίσκι,
προφυλακτικά, τρύπια ματωμένα σεντόνια, καθρέφτες που παρι-
στάνουν ότι δεν βλέπουν τίποτα, πορνοστάρ στο κλειστό κύκλωμα
να πηδιούνται σε 24ωρο, πρώην μέλη της Κομσομόλ που αλλάζουν
σεντόνια, μαύρες κουρτίνες. Τα βάζω όλα σε ένα καζάνι, μεγάλο και
καυτό σαν της κολάσεως. Και βγαίνει από μέσα κάτι πηχτό και ροζ.
Ζεστό λίπος που φτάνει να το απλώσεις σε όλη την πόλη, να σκεπά-
σεις κάθε δρόμο, κάθε σπίτι, να μην περνάει το κρύο. ●

➜ giannakidis@protagon.gr

citizen
Του ΚΩΣΤΑ ΓΙΑΝΝΑΚΙΔΗ

Πριν από χρόνια παρακολούθησα μια ται-

νία από τη νότια Αφρική με τίτλο «Επιδη-

μία» (Beat the Drum, 2003). Η ταινία ξεκι-

νά σε μια από τις καλύβες ενός χωριού. Η

γιαγιά έχει να θρέψει καμιά δεκαριά εγ-

γόνια της, όλα ορφανά, καθώς οι γονείς

τους έχουν πεθάνει από AIDS. Το μοναδι-

κό περιουσιακό της στοιχείο είναι μια α-

γελάδα που δίνει το καθημερνό γάλα των

παιδιών.

Μέσα στην απελπισία της επισκέπτεται
τον πνευματικό ηγέτη της κοινότητας
και ζητάει τη βοήθειά του για το κακό
που τη βρήκε. Εκείνος αποδίδει τη συμ-
φορά στο θυμό των προγόνων της,
που την τιμωρούν γιατί δεν τους τιμά
όπως πρέπει. Για να τους εξευμενίσει
της συστήνει να θυσιάσει την αγελά-
δα προς τιμήν τους. Η γιαγιά ακούει τη
συμβουλή και θανατώνει την αγελάδα.
Έτσι τα εγγόνια της στερούνται ακόμη
και το γάλα.

Από την αρχή η ελληνική κρίση ερμη-
νεύτηκε και αναγνωρίστηκε από τους
περισσότερους Έλληνες σαν μια επιδί-
ωξη των ξένων να βλάψουν και να εκ-
μεταλλευτούν τη χώρα. Τα πραγματικά
προβλήματα των τεράστιων ελλειμμά-
των και της μη ανταγωνιστικής οικονο-
μίας εξορίστηκαν από το δημόσιο διά-
λογο και στη θέση τους μπήκαν θεωρίες
συνωμοσίας και ευφάνταστα σενάρια.

Η φαντασία αντικατέστησε την πραγ-
ματικότητα, τόσο στις θεωρίες για την
προέλευση της κρίσης, όσο και στις
προτάσεις για έξοδο από αυτήν. Ο Στέ-
λιος Ράμφος έχει επισημάνει ότι οι Έλ-
ληνες είναι εξαιρετικά καχύποπτοι και
για αυτό καταλήγουν εύπιστοι. Αν και
εκ πρώτης όψεως οι δύο έννοιες είναι
αντίθετες, στην περίπτωσή μας απο-
δείχτηκαν οι δύο όψεις του ίδιου νομί-
σματος.

Η καχυποψία έβλεπε παντού συμφέρο-
ντα που σκόπευαν να κατασπαράξουν
την Ελλάδα. Η ευπιστία έβρισκε και α-
ποδεχόταν σωτήρες που θα έλυναν όλα
μας τα προβλήματα, χωρίς να αλλάξου-
με τίποτε από όσα μας οδήγησαν στη
χρεοκοπία. Πάντα υπήρχαν κάποιοι κα-
λοί κύριοι που θα μας έδιναν τα λεφτά
για να συνεχίσει το κράτος να ξοδεύει
πολύ περισσότερα από όσα εισπράττει
και η κοινωνία να καταναλώνει πολύ πε-
ρισσότερα από όσα παράγει.

Τον Δεκέμβριο του 2010 ο Μίκης Θεο-
δωράκης συμπεριέλαβε στη διακήρυ-
ξη της «Σπίθας», που είχε ιδρύσει, τον
ισχυρισμό ότι «η Κίνα θέλει να μας ξε-
πληρώσει όλο το δημόσιο χρέος, χωρίς
ανταλλάγματα» και «να μας δανείσει
με επιτόκιο 1%», αλλά η ελληνική κυ-
βέρνηση αρνείται. Αργότερα ο Αλέξης
Τσίπρας έλεγε ότι θα επαναφέρει τους

μισθούς και τις συντάξεις στα επίπεδα
του 2009, χωρίς να πει από πού θα έβρι-
σκε τα χρήματα. Ο βουλευτής του ΣΥΡΙ-
ΖΑ Αλέξης Μητρόπουλος έλεγε ότι θα
διαγραφεί το 80% των οφειλών σε δη-
μόσιο και τράπεζες για όλους, φτωχούς
και πλούσιους.

Η ζήτηση για θεωρίες οι οποίες απέδι-
δαν την κρίση στα σκοτεινά σχέδια των
ξένων κέντρων αυξανόταν μαζί με τη
ζήτηση για υποσχέσεις παροχών από α-
νύπαρκτα χρήματα. Αν άνοιγες το πρωί
την τηλεόραση θα έβλεπες τα φαντα-
στικά δισεκατομμύρια να ξεχειλίζουν.
Με το νου πλουταίνει η κόρη, με τα λό-
για η ακαμάτρα.

Τη ζήτηση για δωρεάν χρήμα εκμεταλ-
λεύτηκε και ο Αρτέμης Σώρρας. Το σε-
νάριό του ήταν κάπως εξεζητημένο, αλ-
λά δεν μπορούσε να πει κι αυτός τα ίδια
με τους άλλους. Δεν μπορούσε να πει
ότι η Μέρκελ «δεν υπάρχει ούτε μία στο
εκατομμύριο να πει όχι» και ότι «θα μας
παρακαλάνε να μας δανείσουν» για να
ζούμε αιωνίως με τα λεφτά των άλλων.

Τα παραμύθια δεν κινούνται μόνο στο
χώρο του φανταστικού. Εγκαθίστα-
νται στο μυαλό των ανθρώπων, καθο-
ρίζουν τις αντιδράσεις τους και έτσι
μεταβάλλουν την πραγματικότητα. Τα
παραμύθια συχνά έχουν τη δύναμη να
αλλάξουν την πορεία των πραγμάτων.
Η συμβουλή του σαμάνου στη γιαγιά
της ταινίας μπορεί να ήταν εντελώς ε-
ξωπραγματική, τα αποτελέσματά της
όμως ήταν πραγματικά.

Οι σαμάνοι της κρίσης κατάφεραν να
πείσουν πολλούς πολίτες για τις ενορά-
σεις τους. Αρκετοί πείστηκαν και γιατί
έβλεπαν ότι τα συμφέροντά τους θα
εξυπηρετηθούν καλύτερα με την κυρι-
αρχία των μύθων. Ο συνδυασμός αφέ-
λειας και ιδιοτελών επιδιώξεων έδωσε
στους εμπόρους των μύθων μεγαλύτε-
ρη δύναμη.

Αποφασίσαμε ως κοινωνία να θυσιά-
σουμε την παραγωγική Ελλάδα, όπως
ακριβώς η γιαγιά θυσίασε την πολύτιμη
αγελάδα της. Πιστέψαμε ότι οι μάγοι θα
δημιουργήσουν πλούτο με τη δύναμη
του λόγου τους. Πως αρκεί να τιμωρη-
θούν τα κακά πνεύματα της Μέρκελ και
του Σόιμπλε για να γεμίσει το πιάτο μας.

Την προηγούμενη εβδομάδα το κυπρι-
ακό κράτος δανείστηκε με επιτόκιο
0,02%. Την ίδια εβδομάδα στην Ελλά-
δα μπήκε ακόμη ένα κύμα αύξησης της
φορολογίας. Η Κύπρος εντάχτηκε σε
πρόγραμμα στήριξης την άνοιξη του
2013 και από καιρό το έχει ολοκληρώ-
σει επιτυχώς. Εμείς, που ακούσαμε τους
σαμάνους, συζητάμε για νέα μέτρα και
νέο μνημόνιο. A

Οι σαμάνοι της κρίσης
Του Σπύρου Βλέτσα

Πολιτική

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 11

Εμφανίζονται υπερήφανα νεαρά ζευγάρια με το κεφάλι ψηλά,
σαν κύκνοι, πιασμένα χέρι με χέρι, τόσο φρέσκα, που λες,

εντάξει, αρκεί που η σάρκα είναι τεντωμένη.

Γιατί επέλεξες το ποίημα του Καβάφη «Η
Σατραπεία» για την προσωπική σου ιστο-
σελίδα; Αφενός γιατί μου αρέσει ο Καβάφης α-
φετέρου γιατί αυτό το ποίημα είναι πυξίδα στη
ζωή μου. Όταν βρισκόμαστε σε σταυροδρόμι,
όπου πρέπει να αποφασίσουμε ποιο δρόμο θα
ακολουθήσουμε, τότε καλό είναι οι επιλογές
μας να συνάδουν με τις αξίες μας.

Οι δικές σου αξίες; Έχουν να κάνουν με τη συ-
νεισφορά στην πρόοδο της ανθρωπότητας.
Δεν με αφορά ο πλούτος ούτε η καλοπέραση.

Στάση ζωής που την έμαθες από τους δικούς
σου; Ναι, έτσι μεγάλωσα. Οι γονείς μου ήταν
καθηγητές στη Μέση Εκπαίδευση¯ η μητέρα
μου φιλόλογος και ο πατέρας μου μαθηματι-
κός. Γρίφοι, παζλ, θεωρήματα, ουμανισμός,
πολιτική –χωρίς φανατισμούς– ήταν μέρος των
καθημερινών συζητήσεών μας και όχι το πώς
θα αποκτήσουμε περισσότερα χρήματα.

Στην περίπτωσή σου ο Αρταξέρξης του ποι-
ήματος είναι η Microsoft ή η Google, που
ενώ σου πρόσφεραν μια πολύ καλά αμει-
βόμενη δουλειά αρνήθηκες για να γίνεις κα-
θηγητής στο ΜΙΤ; (γέλια) Θα μπορούσε. Αν και
είναι καλές περιπτώσεις αυτές οι εταιρείες. Η ε-
μπειρία μου τόσο από τη Microsoft όσο και από
την Google ήταν εξαιρετική. Είχα την απόλυτη
ελευθερία να κάνω έρευνα, κάτι που πολύ σπά-
νια βρίσκεις στη βιομηχανία. Ο Αρταξέρξης εί-
ναι ίσως οι εταιρείες της Wall Street ή της Silicon
Valley. Η κινητήρια δύναμη για να ασχοληθώ με
κάτι είναι το επιστημονικό ενδιαφέρον. Πόσο
θα εμπλουτίσει μια δουλειά την εμπειρία και τις
γνώσεις μου και αν αυτές μπορούν να ενσωμα-
τωθούν μελλοντικά στο έργο μου.

Προχωράς πάντοτε με στόχους; Μου αρέ-
σουν οι στόχοι, αλλά είμαι και οπαδός της κί-
νησης Brown – ένα μοντέλο στη φυσική που
μελετάει τυχαίους περιπάτους. Ακολουθώντας
ένα δρόμο μού αρέσει να μπαίνω σε παρακα-
μπτήριους οδούς εξερεύνησης, αλλά πάντα
επιστρέφω στη βασική διαδρομή. Στους στό-
χους μου είναι πάντοτε τα άλυτα προβλήματα.

Τα άλυτα προβλήματα είναι πολλά. Τι σε ο-
δηγεί να διαλέξεις ένα από αυτά, όπως o γρί-
φος του Nash; Γενικά δεν θα έλεγα πως είμαι
πολύ επικεντρωμένος τύπος, αν και κρατάω
πάντοτε δύο τρεις κατευθύνσεις. Εκτός από τις
γνώσεις που κουβαλάς είναι και θέμα γούστου
το τι θα επιλέξεις. Αν δεν έχεις γούστο στην ε-
πιστήμη δεν πηγαίνεις μπροστά. Ο γρίφος του
Nash, με τον οποίο ασχολήθηκα στο διδακτορι-
κό μου, είναι ένας φορμαλισμός ενός πραγμα-
τικού προβλήματος. Λύνοντάς τον προέκυψαν
ευρύτερες συνέπειες για την πραγματική ζωή.
Προέκυψαν γνώσεις που βρίσκουν εφαρμογές
και αλλού. Ένας συνάδελφος μου έλεγε πως
υπάρχουν τεσσάρων ειδών διδακτορικές δια-
τριβές. Η διατριβή Everest: παίρνεις ένα πάρα
πολύ μεγάλο πρόβλημα και το λύνεις¯ η λύση
αφορά κυρίως το συγκεκριμένο πρόβλημα.
Η διατριβή Ferrari: στην προσπάθειά σου να
λύσεις ένα πρόβλημα φτιάχνεις εργαλεία που
θα χρησιμοποιηθούν και σε άλλους τομείς. Η
διατριβή Armani: δεν έλυσες μεν κάτι καινούρ-
γιο, αλλά το έλυσες με έναν πολύ κομψό τρόπο
– αυτό είναι μεγάλη αρετή στα μαθηματικά. Η
πολύ περίπλοκη απόδειξη δείχνει πως κάτι δεν
το κατάλαβες τόσο καλά. Τελευταία είναι η δι-
ατριβή Columbus: όπως ο Κολόμβος ξεκίνησε
να ανακαλύψει έναν άλλο δρόμο για τις Ινδίες
και ανακάλυψε την Αμερική, έτσι κι εσύ ξεκινάς
να λύσεις ένα πρόβλημα και φτάνεις σε μια άλ-
λη ανακάλυψη. Αυτές οι κατηγορίες, νομίζω,
αφορούν και στη ζωή.

°ëÞíá ëáé
óôïî àðîï íïù
âìÛðö ìàóåé÷

º¿
Áª

Æ°
ÁÆ

¹Á
Ãª

 ¢
°ª

º°
¤°

º¸
ª

35 χρονών, καθηγητής στο
ΜΙΤ και το όνομά του έγινε πα-
γκοσμίως γνωστό όταν έλυσε
ένα πρόβλημα (το γρίφο του
Nash) που απασχολούσε τους
επιστήμονες εξήντα χρόνια.
Καλεσμένος από τη Στέγη να
μιλήσει για την τεχνητή νοη-
μοσύνη, ήπιε με την A.V. καφέ
αποκαλύπτοντας πώς αυτό
που κατάφερε έχει σχέση με
το Έβερεστ και τη Φεράρι!

 Του ∆ΗΜΗΤΡΗ ΜΑΣΤΡΟΓΙΑΝΝΙΤΗ

12 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

I n f o
Ο Κωνσταντίνος Δασκα-

λάκης στη Στέγη του

Ιδρύματος Ωνάση. 12/1,

19.00 (Μικρή Σκηνή).

Η είσοδος είναι δωρεάν

και τηρείται σειρά προτε-

ραιότητας. Η διανομή

των δελτίων εισόδου

ξεκινά στις 18.00.

Λ. Συγγρού 107,

2109005800

Το δικό σου διδακτορικό σε ποια κατηγορία
ανήκει; Είναι συνδυασμός Everest και Ferrari. Έ-
λυσα ένα πρόβλημα που απασχολούσε τους επι-
στήμονες εξήντα χρόνια και για να το λύσω δημι-
ούργησα καινούργια τεχνολογία που μπορεί να
χρησιμοποιηθεί και σε άλλους τομείς. Άλλες μου
δουλειές είναι πιο κοντά στον τύπο Columbus και
πάντα στοχεύω στον Armani (γέλια).

Όταν αναφερόμαστε στην ανακάλυψή σου,
σε συνεργασία με τον Χρίστο Παπαδημητρίου
και τον Πολ Γκόλντμπεργκ, ποιο είναι το σωστό
ρήμα που πρέπει να χρησιμοποιούμε; Εξαρ-
τάται από το πώς θα το γράψεις. Μπορείς να πεις
ανακάλυψαν την πολυπλοκότητα της ισορροπίας
Nash ή διαφώτισαν τους οικονομολόγους για τα
υπολογιστικά εμπόδια, τα οποία υπάρχουν στην
εφαρμοσιμότητα και την ικανότητα πρόβλεψης
που έχει η ισορροπία Nash.

Με την επίλυση του γρίφου του Nash αποδεί-
ξατε πως το μοντέλο σκέψης είναι πολύ ιδεα-
λιστικό και μακριά από την πραγματικότητα.
Είναι σαν να περιγράφετε την ελληνική κατά-
σταση. Ιδεοληπτική ρητορική vs οικονομική
πραγματικότητα. Δεν νομίζω πως υπάρχει αλη-
θινή σύγκρουση στην Ελλάδα μεταξύ ιδεολογίας
και πραγματικότητας. Συχνά η ιδεολογία χρησι-
μοποιείται με χυδαίο τρόπο προκειμένου να διαι-
ωνίζονται τα κακώς κείμενα. Όλα αυτά τα έζησα
και στο Πανεπιστήμιο, για να μη θυμηθώ τα λόγια
πρώην υπουργού Παιδείας περί Αριστείας.

Ποιες είναι οι μεταβλητές στην εξίσωση που
αποδεικνύει την αιτία της κρίσης; Δεν είναι εύ-
κολη εξίσωση, αλλά πολλές μεταβλητές αφορούν
τη διαφθορά. Διεφθαρμένοι πολιτικοί, επιχειρη-
ματίες, αλλά και ψηφοφόροι. Υπάρχει όμως και
μια μεταβλητή για το υγιές μέρος του κόσμου που
στέκει ανήμπορο να αντιδράσει σε ό,τι συμβαίνει.

Ακούγεται επίσης πολύ συχνά πως στις κεντρι-
κές αποφάσεις οι αριθμοί επικράτησαν των
ανθρώπων... Ένας άγγλος πολιτικός έλεγε «μπο-
ρώ να αποδείξω τα πάντα με τη στατιστική εκτός
από την αλήθεια». Όταν πας να ποσοτικοποιήσεις
κάτι ο διάβολος είναι στις λεπτομέρειες. Πρέπει
να είμαστε πολύ κριτικοί απέναντι στο οποιοδή-
ποτε νούμερο μας παρουσιάζεται. Ο τρόπος που
χρησιμοποιείται η στατιστική στην επιστήμη είναι
πολλές φορές εσφαλμένος. Αυτή την εποχή, η
δική μου έρευνα κοιτάζει τα θεμέλια της στατιστι-
κής επιστήμης και κυρίως τον τρόπο που χρησιμο-
ποιείται στις βιολογικές επιστήμες. Ο τρόπος που
είναι φτιαγμένη η στατιστική είναι για να απορρί-
πτεις μια υπόθεση και όχι για να την επικυρώνεις.
Καταλήγοντας, αν διαβάσεις ένα άρθρο σε μια
εφημερίδα που αναφέρει πως οι επιστήμονες α-
πέδειξαν κάτι κι αυτό συνοδεύεται από στατιστικά
νούμερα, δεν είναι απαραίτητο πως πρέπει να το
πιστέψεις. Υπάρχει κι ένα άρθρο που έγραψε ένας
έλληνας επιστήμονας, καθηγητής στην ιατρική
του Stanford, του οποίου ο (προκλητικός) τίτλος
είναι «Γιατί η περισσότερη έρευνα της ιατρικής
είναι λάθος» – το άρθρο δεν αναφέρεται σε συ-
νωμοσιολογικού τύπου θεωρίες, σχέσεις πανεπι-
στήμιων με ιατροφαρμακευτικές εταιρείες κ.λπ.
Μιλούσε για το πώς χρησιμοποιείται η στατιστική
και τον τρόπο που τα επιστημονικά περιοδικά δέ-
χονται δημοσιεύσεις.

Εξαιτίας αυτού του προβλήματος της στατιστι-
κής επιστήμης είναι που καταλήξαμε στις τόσο
λανθασμένες δημοσκοπήσεις; Να ξεκαθαρίσω
πως έχω εμπιστοσύνη στα νούμερα και τη στατι-
στική, εφόσον η μεθοδολογία που ακολουθείται
είναι σωστή. Δεν μπορώ να ακούω πολιτικούς να
λένε αυξήθηκε ή μειώθηκε η ανεργία και να μη
χρησιμοποιούν νούμερα στα επιχειρήματά τους.
Το σημαντικό είναι να υπάρχουν συγκεκριμένα

ερωτήματα, αν θέλουμε συγκεκριμένα συμπερά-
σματα. Υπάρχει ένα ανέκδοτο. Σ’ ένα υποβρύχιο
ένας ναύτης κοιτάζει από το περισκόπιο. Ο καπε-
τάνιος τον ρωτάει: «Πόσα;». «Δέκα». «Τι δέκα;» Και
ο ναύτης του απαντάει «Τι πόσα;». Την επομένη
των εκλογών στην Αμερική βγήκαν πολλά άρθρα
που κατανόμαζαν τα σταστιστικά λάθη των δη-
μοσκοπήσεων. Πιστεύω πως πολλές πεποιθήσεις
θα αλλάξουν στο μέλλον γιατί θα αλλάξουν και
τα στατιστικά συμπεράσματα που θα βγουν με τη
χρήση σωστής μεθοδολογίας.

Οι γονείς του είναι από την Κρήτη, σπούδασε στο τμή-
μα Ηλεκτρολόγων Μηχανικών του Εθνικού Μετσόβι-
ου Πολυτεχνείου (βαθμός 9,98) για να συνεχίσει στο
Berkeley. Έχει κερδίσει μια σειρά βραβείων και δια-
κρίσεων, και από τα 27 του είναι επίκουρος καθηγη-
τής στο ΜΙΤ. Καθόμαστε σε ένα καφέ στο Ψυχικό, ό-
που έχουμε καταλήξει αναζητώντας αίθουσα που να
μην καπνίζουν. Από κοντά φαίνεται εικοσάρης, είναι
συνεχώς χαμογελαστός, εκτός από τις στιγμές που
πρέπει να εξηγήσει κάποιο επιστημονικό πρόβλημα.
Όταν πρωτομιλήσαμε στο τηλέφωνο του μιλούσα
στον πληθυντικό, από σεβασμό γι’ αυτό που είναι,
όμως ο ίδιος επέβαλε τον ενικό. «Έρχονται φοιτητές
από την Ελλάδα και μου μιλούν στον πληθυντικό αλ-
λά τον κόβω και στο τέλος καταλήγουμε φίλοι».

Οι επιστήμονες είναι οι μπροστάρηδες της ορ-
θολογιστικής σκέψης. Εσύ συναναστρέφεσαι
με τα σπουδαιότερα μυαλά. Ωστόσο έχεις συ-
ναντήσει επιστήμονες που είναι, για παράδειγ-
μα, ρατσιστές; Σπάνια. Εξάλλου είναι δύσκολο έ-
νας επιστήμονας να είναι ρατσιστής, τουλάχιστον
εκεί που δουλεύω. Ο λόγος είναι πρακτικός. Συνα-
ναστρέφεσαι με ανθρώπους από όλο τον κόσμο.
Μέχρι σήμερα, στα 8 χρόνια που είμαι στο ΜΙΤ,
είχα 8 διδακτορικούς και 3 μεταδιδακτορικούς
φοιτητές. Από αυτούς δύο Έλληνες, δύο Κινέζους,
δύο Ινδούς, δύο Αμερικάνους, έναν Ρώσο, έναν
Καναδό και έναν Ιρανό. Οπότε δεν σε παίρνει να εί-
σαι ρατσιστής. Τα εθνικά στερεότυπα σπάνε όταν
δουλεύεις μέρα νύχτα με κάποιον. Για παράδειγμα
υπάρχουν πολλές ιρανές φοιτήτριες, οι οποίες
μάλιστα κυκλοφορούν με τη μαντήλα και άνετα
συνεργάζονται με φοιτητές από το Ισραήλ.

Έχω την εντύπωση πως δεν υπάρχουν πολλές
γυναίκες στην πρώτη σειρά επιστημόνων, ει-
δικά στις θετικές επιστήμες. Γιατί συμβαίνει
αυτό; Δυστυχώς, ισχύει. Πιστεύω πως η αιτία
κρύβεται στο έντονο bullying που δέχονται από
τα αγόρια στο σχολείο όσα κορίτσια θέλουν να
ασχοληθούν με τα μαθηματικά. Ένας συνάδελ-
φος οικονομολόγος καθηγητής έκανε μια πολύ
ενδιαφέρουσα έρευνα. Κοίταξε από ποια σχολεία
της Αμερικής έρχονται οι διακριθέντες στις μα-
θηματικές Ολυμπιάδες. Βρήκε πως τα αγόρια κα-
τανέμονται ομοιόμορφα στα σχολεία όλης της
Αμερικής, ενώ τα κορίτσια προέρχονται συνήθως
από πολύ συγκεκριμένα ιδιωτικά σχολεία. Από
την άλλη, μια άλλη συνάδελφος έκανε μια έρευ-
να στο Πανεπιστήμιο του Cornell, για να δει αν ο
βαθμός που παίρνει ένας φοιτητής στο μάθημα
της Πληροφορικής στο πρώτο έτος τον επηρεάζει
για το αν θα την ακολουθήσει ως κατεύθυνση στο
δεύτερο έτος. Ανακάλυψε, λοιπόν, πως οι φοιτη-
τές δέχονται πολύ πιο εύκολα το βαθμό «Α-», ενώ
αντίστοιχα ο ίδιος βαθμός ήταν η αιτία για τις πε-
ρισσότερες φοιτήτριες να μην ακολουθήσουν την
Πληροφορική. Κάτι μας λέει αυτό. Πως το άγχος
τους είναι τεράστιο γιατί θεωρούν ότι αν θέλουν
να επιβιώσουν σ’ αυτό το περιβάλλον πρέπει να
είναι σε όλα πρώτες.

Έχεις αποκτήσει ισορροπία στην προσωπική
ζωή σου; (γέλια) Δεν υπάρχει και την ψάχνω α-
κόμα. Κάθε τομέας της ζωής μου διαχέεται στον
άλλο. Πολλές φορές νιώθω σαν ζογκλέρ που κά-
νει ένα νούμερο με μπάλες και αυτές συνεχώς αυ-

ξάνονται. Βρίσκομαι και σε μια κοινωνία που είναι
πολύ εργασιομανής και δύσκολα μπορείς να ξε-
φύγεις. Ξέρω πως τα ταξίδια με αποφορτίζουν και
νιώθω πιο καθαρό το μυαλό μου στην επιστροφή.
Παλιότερα έπαιζα πιάνο. Τώρα αποφορτίζομαι
προσπαθώντας να μάθω μπαγλαμά – αν και κατά
βάση αγαπημένη μουσική είναι η τζαζ και η ροκ.

Τατουάζ έχεις, κι αν όχι ποιο μαθηματικό σύμ-
βολο θα έκανες; (γέλια) Δεν έχω. Μαθηματικό
σύμβολο... για να σκεφτώ... Ίσως μια ενδιαφέρου-
σα ανισότητα ή ο φανταστικός αριθμός γιωτ (i).

Έχεις παρατήσει μια προσωπική στιγμή γιατί
«ήρθε» μια λύση ή μια ιδέα και ήθελες να την
καταγράψεις; Ναι. Ακόμα και στον ύπνο μου βλέ-
πω λύσεις. Άλλες φορές δεν τις θυμάμαι και άλλες
αποδεικνύονται λανθασμένες. Αλλά μου έχει συμ-
βεί και να λύσω πρόβλημα. Ξύπνησα και έγραψα τη
λύση. Πάντα υπάρχουν στο πίσω μέρος του μυα-
λού μου τα μαθηματικά και δεν λείπουν οι αφορ-
μές να τα φέρουν μπροστά! Όπως η ερώτησή σου
για το τατουάζ, κάτι κινητοποίησε (γέλια). Οι περισ-
σότεροι έχουν μια εικόνα για τους καθηγητές από
ταινίες, που δίνουν –δικαιολογημένα ίσως– μια με-
γαλύτερη έμφαση στις ιδιοτυπίες του επιστήμονα.
Αυτό έχει δημιουργήσει μια στερεοτυπική άποψη
για εμάς. Όχι πως δεν έχει βάση. Αν κυκλοφορή-
σεις στο ΜΙΤ θα το καταλάβεις καλύτερα.

Θεωρείς τον εαυτό σου ιδιόμορφο; Τον θεωρώ
λειτουργικά ιδιόμορφο (γέλια). Δεν ξέρω τι μπορεί
να πιστεύει ο κόσμος για μένα, αλλά με θεωρώ
απλό άνθρωπο.

Ποιο είναι το αντικείμενο της ομιλίας σου στη
Στέγη; Θα μιλήσω για την τεχνητή νοημοσύνη,
η οποία βρίσκεται σε μια επαναστατική φάση. Τα
τελευταία δύο τρία χρόνια έχουν γίνει τεράστια
άλματα σε ό,τι την αφορά. Ας πούμε η αυτόμα-
τη μετάφραση της Google έχει γίνει πολύ καλύ-
τερη σε σχέση με το παρελθόν. Το να μπορείς
να κάνεις αναζήτηση βάσει μιας εικόνας. Γενικά
ο υπολογιστής έχει προχωρήσει σε θέματα που
αφορούν στην κατανόηση φωνής και εικόνας. Ο
υπολογιστής κατάφερε και νίκησε τον παγκόσμιο
πρωταθλητή του ασιατικού παιχνιδιού Go. Θέλω
να μιλήσω για το πώς έχουν συμβεί όλες αυτές οι
τεχνολογικές επαναστάσεις, αλλά και για κάποια
φιλοσοφικά ερωτήματα, που αυτές έχουν προ-
καλέσει. Παρά τις προόδους της νευροεπιστήμης
δεν ξέρουμε ακόμα το πώς ο άνθρωπος μαθαίνει,
το πώς λειτουργεί ακριβώς ο ανθρώπινος εγκέ-
φαλος. Στην προσπάθεια να σχεδιάσουμε εξυπνό-
τερες μηχανές παρατηρήσαμε πως διαφορετικές
αρχιτεκτονικές εκμάθησης έχουν και διαφορετικά
αποτελέσματα - αποδόσεις. Απ’ ό,τι φαίνεται ό-
ταν θέλεις να μάθεις κάτι και έχεις πρόσβαση σε
περισσότερα παραδείγματα μαθαίνεις πιο εύκο-
λα και αποδοτικά. Η αλγοριθμική μετάφραση του
Google έχει γίνει καλύτερη όχι γιατί φορτώθηκε
με περισσότερες λέξεις, κανόνες γραμματικής και
γλωσσολογίας, αλλά με περισσότερα παραδείγ-
ματα. Ο αλγόριθμός της είναι πλέον ένας απλός
στατιστικός σκελετός που προπονείται με πάρα
πολλά παραδείγματα. Μήπως αυτό μας δείχνει
πως και η εκμάθηση μιας ξένης γλώσσας από έναν
άνθρωπο είναι καλύτερα να ακολουθήσει αυτό το
δρόμο; Το σίγουρο είναι πως όσο τελειοποιούμε
την τεχνητή νοημοσύνη τόσο περισσότερο βρι-
σκόμαστε κοντά στο να αναπαράγουμε τις δυνα-
τότητες του ανθρώπινου εγκεφάλου.

Εκτός από ικανοποίηση, τι άλλο ένιωσες όταν
έλυσες τον γρίφο του Nash; Πρώτα ήρθε η από-
λυτη χαρά και η ικανοποίηση. Γιατί ως γνωστόν
«του κυνηγού και του ψαρά το πιάτο, δέκα φορές
είναι αδειανό και μια φορά γεμάτο» (γέλια). Μετά
ήρθε μια περίοδος μπλουζ. Το μπλουζ της κατά-
κτησης. A

Πιστεύω πως
πολλές

πεποιθήσεις
θα αλλάξουν στο
μέλλον γιατί θα
αλλάξουν και τα

στατιστικά
συμπεράσματα

που θα βγουν με τη
χρήση σωστής
μεθοδολογίας.

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 13

14 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

04.
Από πότε ο

Βασιλικός Κήπος

ονομάστηκε επίσημα

Εθνικός;

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 15

1. Ποιο γλυπτό της Αθήνας
αποτέλεσε πηγή έμπνευ-
σης για τον Λευτέρη
Παπαδόπουλο να γράψει
τους στίχους του τραγου-
διού «Άγαλμα» το οποίο
έγινε μεγάλη επιτυχία του
Γιάννη Πουλόπουλου;
A. «Αναδυομένη ΙΙ», Ερμού
& Νίκης
B. «Ο μικρός θεριστής», στο
Ζάππειο
Γ. «Ο Θησεύς σώζων την
Ιπποδάμειαν», στην πλατεία
Βικτωρίας

2. Ποιo κτίριο στέγασε το
«Πολιτικό Νοσοκομείο
της Αθήνας» (μετέπειτα
Δημοτικό Νοσοκομείο
των Αθηνών «Eλπίς») από
το 1842 έως τις αρχές της
δεκαετίας του 1970;
Α. Το κτίριο του Πνευματικού
Κέντρου Αθηνών (Ακαδη-
μίας 50)
Β. Το κτίριο «Κωστή Πα-
λαμά» (Σίνα, Ακαδημίας &
Μασσαλίας)
Γ. Το Μέγαρο Δεληγιώργη
(Ακαδημίας & Κανάρη 1)

3. Πού βρίσκεται το Μέγα-
ρο Πάλλη;
Α. Στη συμβολή των οδών
Σταδίου & Βασιλέως Γεωρ-
γίου Ά
Β. Στην οδό Ερμού & Πλατεία
Συντάγματος
Γ. Στην οδό Καραγιώργη
Σερβίας 1 & Πλατεία Συ-
ντάγματος

4. Από πότε ο Βασιλικός
Κήπος ονομάστηκε επίση-
μα Εθνικός;
Α. To 1917
Β. To 1923
Γ. To 1927

5. Σε ποιο μουσείο βρίσκε-
ται το άγαλμα «Η ελληνο-
πούλα» του Pierre-Jean
David d’ Angers;
Α. Στο Αρχαιολογικό
Β. Στο Βυζαντινό
Γ. Στο Εθνικό Ιστορικό

6. Σε ποια εκκλησία έψελ-
νε ο Αλέξανδρος Παπα-
διαμάντης;
Α. Στην Aγία Δύναμη, στην
οδό Μητροπόλεως
Β. Στην Καπνικαρέα, στην
οδό Ερμού
Γ. Στον Αγιο Ελισαίο, στην οδό
Άρεως στο Μοναστηράκι

7. Σε ποια πλατειά βρίσκε-
ται μια πολύκρουνη μαρ-
μάρινη βρύση που μιμείται
το μνημείο του Λυσικράτη;
A. Πλατεία Κoυμουνδούρου
B. Πλατεία Μεταξουργείου
Γ. Πλατεία Κοτζιά

8. Ποιο είναι το κτίριο που
βρίσκεται μέσα στον ενι-
αίο χώρο του Μουσείου
της Ακρόπολης;
Α. Το κτίριο Βάιλερ
Β. Το Μουσείο Κοσμήματος
Ηλία Λαλούνη
Γ. Το Μουσείο Ελληνικής
Λαϊκής Τέχνης

9. Πού βρίσκεται το Φιλο-
τελικό Μουσείο;
Α. Στην πλατεία Κοτζιά
Β. Δίπλα από το Παναθηναϊ-
κό Στάδιο (Καλλιμάρμαρο)
Γ. Στην πλατεία Συντάγματος

10. Πού βρίσκεται η πολυ-
κατοικία με την επωνυμία
«Χαρά»;
A. Στα Εξάρχεια
B. Στην Καισαριανή
Γ. Στα Πατήσια

Πραγματα που πρεπει
να ξερεις αν εισαι

Αθήναιοσ
Της Έλενας Ντάκουλα

Quiz

2

Φωτο: Ραφαήλ Φωτόπουλος

16 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

11. Σε ποιο μουσείο βρί-
σκεται ο μεγαλύτερος πί-
νακας που έγινε ποτέ για
την Αθήνα;
A. Στο Μουσείο Μπενάκη
B. Στο Μουσείο της Πόλης
της Αθηνών
Γ. Στο Εθνικό Ιστορικό

12. Πώς ονομαζόταν η Πύ-
λη του Αδριανού τα χρό-
νια της Τουρκοκρατίας;
A. Καμαρόπορτα ή Πόρτα
της βασιλοπούλας
B. Πόρτα της μπουμπουνί-
στρας
Γ. Αρβανίτικη

13. Πού βρίσκεται η στοά
Πανταζοπούλου/7ης Τέ-
χνης;
A. Αριστείδου 10-12
B. Ακαδημίας 98-100
Γ. Ερμού 54-62

14. Ποιο είναι το ύψος του
βράχου της Ακρόπολης;
A. 156 μέτρα
B. 235 μέτρα
Γ. 277 μέτρα

15. Σε ποιο πεζόδρομο
της Αθήνας φαίνεται στο
κατάστρωμα του δρόμου
το περίγραμμα της οικίας
του Πρόκλου;
A. Στη Βουκουρεστίου
B. Στη Διονυσίου Αρεοπα-
γίτου
Γ. Στην Ερμού

16. Ποιος αρχαίος ναός
είχε μετατραπεί τον 5ο αι-
ώνα σε εκκλησία η οποία
κοινώς ονομαζότανε άγι-
ος Γεώργιος ο ακαμάτης;
Α. Το Ηφαιστείο (Θησείο)
Β. Ο Παρθενώνας
Γ. Το Ολυμπείο

17. Σε ποια πρώην κατοι-
κία στεγάζεται σήμερα το
Άσυλο Ανιάτων;
A. Έπαυλη ναυάρχου Μάλκομ
B. Μέγαρο Υπατίας
Γ. Οικία Καντακουζηνού

18. Πού βρίσκεται σήμερα

η αρχαία ελιά, η λεγόμενη
«του Περικλή» ή του «Πλά-
τωνα»;
Α. Στο Αττικό Άλσος
Β. Στο Βοτανικό Μουσείο
Γ. Στο Γεωπονικό Πανεπι-
στήμιο

19. Ποιο από τα παρακάτω
γλυπτά του Φιλιππότη δεν
βρίσκεται στον κήπο του
Ζαππείου;
Α. «O ξυλοθραύστης»
Β. «Ο μικρός ψαράς»
Γ. «Το παιδί με τα σταφύλια»

20. Πού χτίζεται το Μου-
σείο Σύγχρονης Τέχνης
του Ιδρύματος Βασίλη &
Ελίζας Γουλανδρή;
Α. Στην οδό Ερατοσθένους,
στο Παγκράτι
Β. Στη λεωφόρο Συγγρού
Γ. Στην οδό Ριζάρη

21. Σε ποιον κινηματο-
γράφο οι διαφημιστικές
αφίσες των ταινιών είναι
χειροποίητες;
A. Αθήναιον
B. Αθηναία
Γ. Ααβόρα

22. Σε ποια πλατεία βρί-
σκεται το μνημείο Εθνι-
κής Συμφιλίωσης;
A. Πλατεία Μαβίλη
B. Πλατεία Κλαυθμώνος
Γ. Πλατεία Κυψέλης

23. Πόσοι ανδριάντες κο-
σμούν τα Προπύλαια του
Πανεπιστημίου Αθηνών;
Α. 6
Β. 2
Γ. 4

24. Με ποιο άλλο όνομα
είναι γνωστή η στοά Αρ-
σάκειου;
Α. Στοά Ορφέως
Β. Στοά Μπολάνου
Γ. Στοά Παύλου Καλλιγά

25. Ποιο από τα παρακάτω
μουσεία δεν βρίσκεται επί
της οδού Βασιλίσσης
 Σοφίας;

12.
Πώς ονομαζόταν η

Πύλη του Αδριανού

τα χρόνια της

Τουρκοκρατίας;

Quiz

2

Φωτό: Κωνσταντίνος Τσιλάκης

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 17

Α. Βυζαντινό Χριστιανικό
Μουσείο
Β. Νομισματικό Μουσείο
Γ. Μουσείο Μπενάκη

26. Κάθε πότε η αλλαγή
φρουράς στον άγνωστο
στρατιώτη γίνεται με
συνοδεία στρατιωτικής
μουσικής;
Α. Κάθε μέρα στις 11 π.μ.
Β. Κάθε Κυριακή στις 11 π.μ.
Γ. Κάθε Κυριακή στις 12 μ.μ.

27. Ποιο κτίριο έχει το χα-
ρακτηριστικό ο όγκος του
πρώτου ορόφου να είναι
μεγαλύτερος απ’ αυτόν
του ισογείου;
 Α. Αρχαιολογικό Μουσείο
Β. Ίδρυμα Ερευνών
Γ. Πολεμικό Μουσείο

28. Πού βρίσκεται το Επι-
γραφικό Μουσείο;
A. Στην οδό Τοσίτσα
B. Στην οδό Ασωμάτων
Γ. Στην οδό Τριπόδων

29. Ποια εκκλησία τροπο-
ποιήθηκε, το 1837, ώστε
να στεγάσει το Κακουργι-
οδικείο;
 Α. H Αγία Ελεούσα, στην ο-
μώνυμη οδό του Ψυρρή
 Β Η εκκλησία των Αγίων Α-
ναργύρων στου Ψυρρή
Γ. Η εκκλησία του Χρηστοκο-
πίδη στου Ψυρρή

30. Ποιος ήταν ο πρώτος
δημόσιος κήπος της Αθή-
νας;
Α. O Εθνικός Κήπος
Β. Ο Κήπος του Θησείου
Γ. Ο Βοτανικός Κήπος

31. Σε ποια στάση μέτρο
υπάρχουν τα ανθρωπάκια
του Γιάννη Γαΐτη;
Α. Στη στάση «Μεταξουργείο»
Β. Στη στάση «Σταθμός Λα-
ρίσης»
Γ. Στη στάση «Δάφνη»

32. Πού βρίσκεται η στή-
λη-μνημείο του Ίωνα
Δραγούμη;
Α. Μπροστά στην Εθνική
Βιβλιοθήκη, στην οδό Πανε-
πιστημίου
Β. Στη λεωφόρο Βασιλίσσης
Σοφίας, απέναντι από το
ξενοδοχείο Χίλτον
Γ. Μπροστά από την Παλιά
Βουλή, στην οδό Σταδίου

33. Ποια θεωρείται η αρχαι-
ότερη γνωστή χριστιανική
εκκλησία στην Αθήνα;
Α. H Καπνικαρέα
Β. Η Τετράκογχος - Μεγάλη
Παναγιά
Γ. Οι Άγιοι Απόστολοι Σολάκη

34. Πού βρίσκεται η κρήνη
του Χασέκη;
Α. Στον Βοτανικό Κήπο, μέσα
στο χώρο της Γεωπονικής

Σχολής
Β. Στον Κεραμεικό
Γ. Στη συνοικία Γεράνι

35. Ποιος είναι ο μοναδι-
κός δημοσιογράφος για
τον οποίον έχει στηθεί
 μαρμάρινη προτομή, η
οποία βρίσκεται στη πλα-
τεία Κλαυθμώνος;
Α. Βλάσης Γαβριηλίδης
Β. Χρήστος Πασαλάρης
Γ. Γεώργιος Βλάχος

36. Στον τοίχο ποιας τρά-
πεζας υπάρχει εγχάρακτη
αναφορά στην εκτέλεση
τριών επονιτών από τους
Γερμανούς στις 22/7/1941;
Α. Στον τοίχο της Εθνικής
Τράπεζας Ελλάδας, επί της
οδού Αιόλου
Β. Στον τοίχο της Τράπεζας
της Ελλάδος, επί της οδού
Πανεπιστημίου 21
Γ. Στον τοίχο της Τράπεζας
Πίστεως, επί της οδού Πα-
νεπιστημίου 43

37. Σε ποια εκκλησία των Α-
θηνών φυλάσσεται η καρ-
διά του Αλεξ. Υψηλάντη;
Α. Στη Μητρόπολη Αθηνών
Β. Στο ναό της Αγίας Ειρήνης,
στην ομώνυμη πλατεία
Γ. Στο ναό των Ταξιαρχών,
στην οδό Στηριχόρου

38. Σε ποια πινακοθήκη
βρίσκεται το πιστόλι με το
οποίο αυτοκτόνησε ο Κώ-
στας Καρυωτάκης;
Α. Στην Πινακοθήκη Χατζη-
κυριάκου Γκίκα
Β. Στην Πινακοθήκη του Δή-
μου Αθηναίων
Γ. Στην Εθνική Πινακοθήκη

39. Ποιο κτίριο θεωρήθη-
κε ο πρώτος αθηναϊκός
ουρανοξύστης;
Α. Το Μέγαρο Γιάνναρου, στη
συμβολή των οδών Όθωνος
και Φιλελλήνων
Β. O πύργος των Αθηνών,
στους Αμπελόκηπους
Γ. Ο πύργος Απόλλωνος, επί
της οδού Λ. Ριανκούρ

40. Ποια πλατεία της
Αθήνας του 1830 έγινε
γνωστή με την επωνυμία
«Στις καρότσες»;
Α. Η πλατεία Ομονοίας
Β. Η πλατεία Μοναστηρακίου
Γ. Η πλατεία Συντάγματος

41. Ποια/ποιος είναι η/ο
εμπνεύστρια/ής του Με-
γάρου Μουσικής;
Α. Ο Δημήτρης Μητρόπουλος
Β. Η Αλεξάνδρα Τριάντη
Γ. Ο Χρήστος Λαμπράκης

42. Ποιους λόφους ένωνε
το διατείχισμα;
Α. Τον Λόφο των Νυμφών (Α-
στεροσκοπείο) με τον Λόφο
των Μουσών (Φιλοπάππου)

Β. Τον Λόφο των Νυμφών με
τον Λόφο του Αρείου Πάγου
Γ. Τον Λόφο των Μουσών με
τον Λόφο το Αρείου Πάγου

43. Πού βρίσκεται η Λεω-
φόρος των Ηρώων;
Α. Στο Πεδίο του Άρεως
Β. Στο Ά Νεκροταφείο
Γ. Στον κήπο του Ζαππείου

44. Σε ποιο μέγαρο υπάρχει
ένα από τα ελάχιστα αυθε-
ντικά αντίτυπα της «χάρ-
τας» του Ρήγα Βελενστιλή;
Α. Στο Μέγαρο Σταθάτου
Β. Στο Μέγαρο Μαξίμου
Γ. Στο Μέγαρο Εϋνάρδου

45. Πού στεγάστηκε αρχι-
κά το ελληνικό Ωδείο;
Α. Σε κτίριο επί της οδού Πει-
ραιώς 35
Β. Σε κτίριο της λεωφόρου
Κωνσταντίνου
Γ. Σε κτίριο επί της οδού
Φειδίου 3

46. Ποιο κτίριο ήταν η κα-
τοικία του επιχειρηματία
και μεταλλειολόγου Ιωάν-
νη Σερπιέρη;
Α. Το κτίριο τους Αγροτικής
Τράπεζας, στην οδό Πανε-
πιστημίου
Β. Το κτίριο των Ελληνικών
Ταχυδρομείων (από το 1900
έως το 1972) στην πλατεία
Κοτζιά
Γ. Το κτίριο της Εθνικής Τρά-
πεζας, στην οδό Αιόλου

47. Ποια είναι η αρχαιότε-
ρη εκκλησία της Αθήνας
η οποία λειτουργεί ως τις
μέρες μας;
Α. Ο Άγιος Δημήτριος ο Λου-
μπαδιάρης
Β. Οι Άγιοι Θεόδωροι
Γ. Ο Αϊ-Γιάννης τους Κολώ-
νας, στην οδό Ευριπίδου

48. Σε ποιο κτίριο στεγά-
στηκε η Γενική Ασφάλεια
κατά τη διάρκεια της
 Δικτατορίας;
Α. Σε κτίριο επί της οδού
Μέρλιν 6
Β. Σε κτίριο επί της οδού
Μπουμπουλίνας 20
Γ. Σε κτίριο επί της οδού
Κοραή 4

49. Ποια γκαλερί στεγά-
ζεται σε κτίριο του 1870,
με παλιά αθηναϊκή αυλή
στην οποία βρίσκεται ένα
πολύ ιδιαίτερο μπαρ;
Α. Η Γκαλερί Αργώ
Β. Το Τaf, the Αrt Foundation
Γ. Η Γκαλερί Ζουμπουλάκη

50. Ποιο άλσος της Αθή-
νας φημολογείται ότι συν-
δέεται με.... μεταφυσικά
φαινόμενα;
Α. Το άλσος Λογγίνου
Β. Το άλσος Συγγρού
Γ. Το άλσος Παγκρατίου

40.
Ποια πλατεία της

Αθήνας του 1830

έγινε γνωστή με την

επωνυμία «Στις κα-

ρότσες»;

42.
Ποιους λόφους

ένωνε το

διατείχισμα;

Φωτό: Mαρία Σταματοπούλου

Φωτό: Παύλος Βασιλόπουλος, pvp3_

18 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

1 Γ Το χάλκινο γλυπτό σύ-
μπλεγμα, έργο του Γερμανού
γλύπτη Γιοχάνες Πφουλ «Θη-
σεύς σώζων την Ιπποδάμειαν»,
βρίσκεται στην Πλατεία Βικτω-
ρίας και απεικονίζει τη μυθική
ιστορία του Θησέα που σώζει
την Ιπποδάμεια από τον κέ-
νταυρο Ευρυτίωνα. (1) «Θησεύς
σώζων την Ιπποδάμειαν»

2 Α Στο νεοκλασσικό κτίριο,
το οποίο στεγάζει σήμερα το
Πνευματικό Κέντρο του Δήμου
Αθηναίων, λειτούργησε το
πρώτο νοσοκομείο της πρω-
τεύουσας, γνωστό ως «Πολιτι-
κό Νοσοκομείο της Αθήνας», σε
αντιδιαστολή με το Στρατιωτι-
κό στη περιοχή Μακρυγιάννη,
το οποίο αργότερα μετονομά-
στηκε σε Δημοτικό Νοσοκομείο
των Αθηνών «Ελπίς». Το κτίριο
άρχισε να οικοδομείται το
1836 σε σχέδια του γερμανού
αρχιτέκτονα F. Stauffert και η
κατασκευή του κεντρικού τμή-
ματος ολοκληρώθηκε το 1842
με εράνους και δωρεές, όπως
του Λουδοβίκου της Βαυαρίας,
του Όθωνα, της Δουκίσσης της
Πλακεντίας και άλλων εύπο-
ρων Ελλήνων του εξωτερικού.
Το νοσοκομείο λειτούργησε
εκεί για ενάμιση περίπου αιώνα
και νοσηλεύονταν κατά προτε-
ραιότητα άποροι.

3 Γ Το Μέγαρο Πάλλη βρί-
σκεται στην οδό Καραγιώργη
1 & Πλατεία Συντάγματος.
Εκεί υπήρχε η διώροφη οικία
των αδελφών Πάλλη η οποία
κατεδαφίστηκε το 1910. Το
1911 χτίστηκε, σε σχέδια του
Αν. Μεταξά, ένα τετραώροφο
νεοκλασικό κτίριο γραφείων
με εκλεκτικιστικά αρχιτεκτο-
νικά στοιχεία. Επί Ελευθερίου
Βενιζέλου λειτούργησε ως
Υπουργείο Συγκοινωνιών και
Δημοσίων Εργων. Από τον ε-
ξώστη του κτιρίου μίλησε στις
18/10/1944 ο πρωθυπουργός
Γεώργιος Παπανδρέου, μετά
την απελευθέρωση της Αθήνας
από τους Γερμανούς. Στο ισό-
γειο του κτιρίου λειτουργούσε
τη δεκαετία του 1960 το καφε-
νείο «Διόνυσος», στέκι ηθοποι-
ών και ανθρώπων της τέχνης.

Τη δεκαετία του 1990, το κτίριο
χαρακτηρίστηκε διατηρητέο
από το ΥΠΕΧΩΔΕ και το Υπουρ-
γείο Πολιτισμού, μια και είναι το
μοναδικό από τα παλαιά αρχο-
ντικά κτίρια της πλατείας που
διασώζεται αφού τα υπόλοιπα
είχαν κατεδαφιστεί. Σήμερα
εκεί στεγάζεται το πολυκατά-
στημα «Public».

4 Β Ο Βασιλικός Κήπος μετο-
νομάστηκε, για πρώτη φορά,
σε «Εθνικό Κήπο» το 1927, κατά
την περίοδο της αβασίλευτης
δημοκρατίας (1924-1935). Με
την Παλινόρθωση και επάνοδο
του βασιλιά Γεωργίου του Β’
(1935), ονομάστηκε πάλι «Βα-
σιλικός κήπος» και οριστικά
ονομάστηκε «Εθνικός Κήπος»
το 1974.

5 Γ Η «Ελληνοπούλα» είναι το
γλυπτό το οποίο έφτιαξε για
τον τάφο του Μ. Μπότσαρη στο
Μεσολόγγι ο φιλέλληνας Γάλ-
λος γλύπτης David D’ Angers, με
αφορμή το θαυμασμό του για
τον ηρωικό θάνατο του αγω-
νιστή. Εμπνεύστηκε το γλυπτό
όταν μία μέρα που περπατούσε
μέσα σ’ ένα νεκροταφείο στο
Παρίσι είδε ένα μικρό κορίτσι
να είναι γονατισμένο πάνω σ’
έναν τάφο και να προσπαθεί με
το δάχτυλό της να συλλαβίσει
την επιγραφή. Τότε σκέφτηκε
να φτιάξει κάτι παρόμοιο πάνω
στο μνήμα του Μπότσαρη.
Μοντέλο του ήταν ένα φτωχό
κορίτσι, η Κλημεντίνη, η οποία
πήγαινε κάθε μέρα στο ατελιέ
του με τη συνοδεία της γιαγιάς
της για να ποζάρει. Έστειλε το
γλυπτό, το οποίο ονόμασε «Ελ-
ληνοπούλα», στην ελληνική κυ-
βέρνηση και το έστησαν στον
τάφο του Μάρκου Μπότσαρη
το 1837. Έκτοτε, αυτό υπέστη
διάφορες φθορές και βανδαλι-
σμούς. Μεταφέρθηκε στο Πα-
ρίσι όπου οι μαθητές του David
d’ Angers αποκατέστησαν
τις ζημιές και, τελικά, το 1962
βρήκε τη κατάλληλη θέση στο
κτίριο της Παλιάς Βουλής, όπου
βρίσκεται μέχρι σήμερα. Το
1915 τοποθετήθηκε πάνω στον
τάφο του Μ. Μπότσαρη στον
Κήπο Ηρώων στο Μεσολόγγι,

αντίγραφο του περίφημου γλυ-
πτού, έργου του Γ. Μπονάνου.

6 Γ Το εκκλησάκι του Αγί-
ου Ελισσαίου, επί της οδού
Αρεως 14 στο Μοναστηράκι,
είναι μια μικρή και απλή μονό-
κλιτη βασιλική, κτισμένη επί
Τουρκοκρατίας, που ανήκε στη
γνωστή αθηναϊκή οικογένεια
Χωματιανού-Λογοθέτη. Στο ναό
αυτό έψαλλε ο Αλέξανδρος
Παπαδιαμάντης μαζί με τον
ξάδελφό του Α. Μωραϊτίδη.
Επίσης, εκεί εκκλησιάζονταν,
εξαιτίας της εμβληματικής μορ-
φής του Παπαδιαμάντη και «εκ
περιεργείας», για να ακούσουν
τη «φωνή γεμάτη ευλάβεια», ο
Παύλος Νιρβάνας, ο Ζαχαρίας
Παπαντωνίου, ο Γιάννης Βλαχο-
γιάννης, κ.ά. Ο μεταγενέστερος
ιδιοκτήτης κατεδάφισε μεγάλο
τμήμα του ναού, προκειμένου
να αξιοποιήσει το οικόπεδο.
Αργότερα ιδιοκτησία απαλ-
λοτριώθηκε από το Υπουργείο
Πολιτισμού και παραχωρήθηκε
στο Μουσείο Ελληνικής Λαϊκής
Τέχνης. Ο ναός αποκαταστάθη-
κε το 2004 με ανακατασκευή ο-
ρισμένων τμημάτων του και στις
4 Μαρτίου του 2005, επέτειο της
γέννησης του Α. Παπαδιαμάντη,
έγινε εκεί η πρώτη αγρυπνία.

 7. Β Η μαρμάρινη κρήνη, έρ-
γο του 19ου αιώνα, άγνωστου
γλύπτη, που κοσμεί την πλατεία
του Μεταξουργείου (Αχιλλέ-
ως και Λένορμαν) μιμείται το
μνημείο του Λυσικράτη που
βρίσκεται την Πλάκα.

8 Α Το κτίριο οικοδομήθηκε
την περίοδο 1834-1836, από
το βαυαρό μηχανικό, υπο-
λοχαγό Βίλχελμ φον Βάιλερ,
για να στεγάσει στρατιωτικό
νοσοκομείο. Ήταν το πρώτο
νοσοκομείο της Αθήνας. Ο
ρυθμός του, επηρεασμένος
από το γερμανικό νεορομαντι-
σμό, συνδυάζει βυζαντινά και
νεοκλασικά στοιχεία και αρχικά
το κτίριο ήταν επιχρισμένο.
Γύρω στο 1920 παραχωρήθηκε
στο Ταμείο Εθνικής Άμυνας για
να στεγάσει τελικώς το Τάγμα
Χωροφυλακής και να γίνει επί-
κεντρο σημαντικών μαχών στα
Δεκεμβριανά του ’44. Το 1977
παραχωρήθηκε στο ΥΠΠΟ και
επισκευάστηκε στα έτη 1985-
1987. Σήμερα στεγάζει το Κέ-
ντρο Μελετών Ακροπόλεως.

9 Β Το Ταχυδρομικό και Φιλο-
τελικό Μουσείο ιδρύθηκε το
1978 και στεγάζεται στο κτίριο
στη συμβολή της Πλατείας Στα-
δίου και της Οδού Φωκιανού,
δίπλα ακριβώς από το Παναθη-
ναϊκό Στάδιο (Καλλιμάρμαρο).
Εκεί ο επισκέπτης μπορεί να
δει, μεταξύ άλλων, το πρώτο
ελληνικό γραμματόσημο
(Ερμής), καθώς και τα πρώτα
Ολυμπιακά γραμματόσημα του
κόσμου (1896).

10 Γ Το τετραώροφο συγκρό-
τημα κατοικιών «Χαρά» κα-
ταλαμβάνει ένα οικοδομικό τε-
τράγωνο (Πατησίων 337, Σκρα,
Αννίνου και Τσίλερ). Χτίστηκε
στις αρχές της δεκαετίας του ’60
και είναι ένα δείγμα των πρώτων
κτισμάτων της μοντέρνας αστι-
κής Αθήνας. Το συγκρότημα έχει
έναν ενιαίο εσωτερικό ακάλυ-

πτο χώρο όπου υπάρχει κοινό-
χρηστος κήπος και πισίνα.

11 Β Ο μεγαλύτερος πίνακας
που έγινε ποτέ για την Αθήνα,
διαστάσεων 2.60 x 5.20, είναι
έργο του Jacques Carrey και
βρίσκεται στο Μουσείο της
Πόλης της Αθηνών. Ο πίνακας
χρονολογείται το 1674 και πα-
ρουσιάζει τον Πρεσβευτή του
Λουδοβίκου ΙΔ́ Charles Francois
Olier Marquies de Nointel που
επισκέφθηκε την Αθήνα τον
Νοέμβριο του 1674 μαζί με τη
συνοδεία του. Στο φόντο του
πίνακα φαίνεται η Ακρόπολη
και ο Παρθενώνας, ο οποίος
δεν είχε βομβαρδιστεί ακόμη
από τον Μοροζίνι.

12 Α Κατά τη βυζαντινή περί-
οδο η θριαμβική αψίδα του Α-
δριανού ονομάστηκε από τους
Αθηναίους «η Καμαρόπορτα
της Βασιλοπούλας», προς τιμήν
κάποιας αυτοκράτειρας, ίσως
της Αθηναΐδας - Ευδοκίας που
καταγόταν από την Αθήνα. Η
Πύλη του Αδριανού, η «Καμα-
ρόπορτα», ενσωματώθηκε στο
οχυρωματικό τείχος το οποίο
χτίστηκε το 1778 με διαταγή
του βοεβόδα της πόλης Αλή
Χασεκή και αποτέλεσε την έκτη
από τις επτά πύλες του.

13 Β Η Στοά Πανταζοπούλου
(χτίστηκε το 1950), «στοά
Hollywood» ή «στοά 7ης Τέ-
χνης», βρίσκεται στο ισόγειο
πολυώροφου κτιρίου στην
οδό Ακαδημίας, αρ. 98 και
καταλήγει απ’ την άλλη πλευ-
ρά, στην οδό Κλεισόβης. Εκεί
στεγάζονταν τα γραφεία κινη-
ματογραφικών παραγωγών
και τα γραφεία παραγωγής
ταινιών. Σε πολλές από τις
ταινίες της χρυσής εποχής του
ελληνικού κινηματογράφου
αναγράφεται το «Ακαδημία
98». Το μπαρ «Hollywood»,
στο οποίο οφείλει το τρίτο της
όνομα η στοά, ήταν αγαπημένο
στέκι ηθοποιών, κομπάρσων,
παραγωγών και σκηνοθετών
της εποχής. Σήμερα, στην είσο-
δο του κτιρίου υπάρχει ακόμη
η επιγραφή «Μέγαρο Εβδομης
Τέχνης». Τον Φεβρουάριο του
2016 η στοά έζησε πάλι μέρες
δόξας, μια και εκεί έγινε μέρος
των γυρισμάτων της ταινίας
του Τ. Μπουλμέτη «Νοτιάς» και
μετά φιλοξένησε εκεί μία έκθε-
ση φωτογραφίας με ανέκδοτο
υλικό από τα γυρίσματα.

14 Α Ο βράχος της Ακρόπο-
λης έχει ύψος 156 μέτρα από
την επιφάνεια της θάλασσας
και 70 περίπου από το επίπεδο
της πόλης της Αθήνας.

15 Β Επί της Διονυσίου Αρε-
οπαγίτου, μεταξύ Ηρωδείου
και Ασκληπιείου, φαίνεται στην
επιφάνεια του πεζόδρομου το
περίγραμμα μίας μεγάλης οικίας
και κυρίως μία αίθουσα που
απολήγει σε αψίδα με κόγχες
περιμετρικά. Πρόκειται για την
οικία του φιλοσόφου Πρόκλου
ο οποίος γύρω στο 450 μ.Χ. ανέ-
λαβε τη διεύθυνση της Ακαδημί-
ας που είχε ιδρύσει ο Πλάτωνας.

16 Α Το Ηφαιστείο, ναός αφι-
ερωμένος στον Ήφαιστο και
την Αθηνά, ο οποίος βρίσκεται

μέσα στην Αρχαία Αγορά,
στην κορυφή του λόφου του
Αγοραίου Κολωνού, είναι ο κα-
λύτερα διατηρημένος ναός της
αρχαίας Ελλάδας. Τον 5ο αιώνα
μετατράπηκε σε χριστιανική
εκκλησία αφιερωμένη στον
Αγιο Γεώργιο η οποία λειτουρ-
γούσε ως το 1835. Επί τουρκο-
κρατίας, ο ναός επιτρεπόταν
να λειτουργεί μόνο τη μέρα

της γιορτής του και γι’ αυτό οι
Αθηναίοι αποκαλούσαν περι-
παικτικά τον άγιο «ακαμάτη». Η
εκκλησία ήταν επίσης γνωστή
και σαν «Τριάντα δύο κολώνες»,
παρόλο που είχε 34. Όπως
αναφέρεται στο βιβλίο της Α.
Σκουμπουρδή, «Αθήνα μία πόλη
μαγική», «η περιοχή ήταν το
ρομαντικό άντρο των ερωτευ-
μένων, έως τα χρόνια των ανα-

ΣΩΣΤΕΣ ΑΠΑΝΤΗΣΕΙΣ

24.
Με ποιο άλλο όνομα

είναι γνωστή η στοά

Αρσάκειου;

Quiz

2

Φωτο: Κατερίνα Πουλημένου

Φωτό: Ραφαήλ Φωτόπουλος

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 19

σκαφών. Τότε, είχε κυκλοφο-
ρήσει και το λαϊκό δίστιχο: “Έλα
να πάμε μάτια μου στις τριάντα
δύο κολώνες κι αν τύχει και δεν
μ’ αγαπάς, να με... πλακώσουν
όλες...”. Ποιητική αδεία, λοιπόν,
οι τριάντα τέσσερις κολώνες
έγιναν... τριάντα δύο!». Ο
Αγιος Γεώργιος, ο Ακαμάτης,
συνδέεται με τον εορτασμό ση-
μαντικών γεγονότων, όπως π.χ

το διάγγελμα του Όθωνα όταν
αποβιβάστηκε από το Ναύπλιο
το 1833, την αποχώρηση των
Τούρκων το 1833, την απόφα-
ση ανακήρυξης της Αθήνας
πρωτεύουσας του ελληνικού
κράτους, το 1834.

 17 Α Το Άσυλο Ανιάτων βρί-
σκεται στην Κυψέλη, στην Αγ.
Ζώνης 39, και στεγάζεται στην

έπαυλη του Ναυάρχου της αγ-
γλικής μοίρας της Μεσογείου,
Μάλκομ, η οποία χτίστηκε στο
1831 σε σχέδια των Κλεάνθη
και Σάουμπερτ. Ο Μάλκομ έμει-
νε εκεί μέχρι το 1842.

18 Γ Την εποχή του Περικλή
ή του Πλάτωνα φυτεύτηκε,
σύμφωνα με παράδοση των
αυτοχθόνων Αθηναίων, η γη-

ραιά ελιά που βρισκόταν στην
Ιερά Οδό, κοντά στο σημερινό
Γεωπονικό Πανεπιστήμιο. Τη
δεκαετία του 1980 έπεσε πάνω
της ένα φορτηγό αυτοκίνητο,
με αποτέλεσμα ο πολύ γέρικος
κορμός της να αποκολληθεί
και να μεταφερθεί μέσα στο
Γεωπονικό Πανεπιστήμιο, όπου
διατηρείται σε ειδικό χώρο –
προθήκη.

 19 Γ Το μπρούτζινο άγαλμα
«Το παιδί με τα Σταφύλια», έργο
του 1874, βρίσκεται στην Πλα-
τεία Συντάγματος (αριστερά
της πλατείας προς την οδό
Βασ. Γεωργίου Β΄). To oλόσωμο
άγαλμα «Ξυλοθραύστης», έργο
του 1902, βρίσκεται απέναντι
από το Καλλιμάρμαρο Στάδιο,
ενώ ο «Ο Μικρός Ψαράς», έργο
του 1874, βρίσκεται στην πίσω
πλευρά του Μεγάρου του Ζαπ-
πείου.

20 Α Το εργοτάξιο του υπό α-
νέγερση Μουσείου Σύγχρονης
Τέχνης του Ιδρύματος Βασίλης
και Ελίζας Γουλανδρή βρίσκεται
σ’ ένα προπολεμικό κτίριο στην
οδό Ερατοσθένους, δίπλα στην
εκκλησία του Αγίου Σπυρίδωνα,
στο Παγκράτι. Το Μουσείο που
αρχικά ήταν να χτιστεί σε οικό-
πεδο της οδού Ριζάρη, θα είναι
έτοιμο στα τέλη του 2016. Θα
περιλαμβάνει πέντε υπόγεια
επίπεδα και πέντε ορόφους
και στα 1.255 τ.μ., εκτός από
βιβλιοθήκη, αμφιθέατρο, ερ-
γαστήρια, υπόγεια γκαράζ, θα
φιλοξενηθεί η μεγάλη συλλογή
έργων τέχνης του Ιδρύματος
Βασίλη και Ελίζας Γουλανδρή.

 21. Α Στο σινεμά «Αθήναι-
ον», στους Αμπελόκηπους.
Ο Βασίλης Δημητρίου είναι ο
άνθρωπος σε όλη την Ευρώπη
–και ίσως και στον κόσμο– που
φτιάχνει αφίσες για τον κινημα-
τογράφο με το πινέλο του, στην
εποχή που ο ψηφιακός κόσμος
δεν έχει αφήσει χώρο για τέ-
τοιου είδους δραστηριότητες.

 22 Β To Μνημείο Εθνικής
Συμφιλίωσης βρίσκεται επί
της πλατείας Κλαυθμώνος και
είναι μία σύνθεση από ορείχαλ-
κο του Βασίλη Δωμόπουλου.
Απεικονίζει τρεις γυναικείες
φιγούρες που ενώνουν τα υ-
ψωμένα χέρια τους, σχηματίζο-
ντας πυραμίδα. Στήθηκε στην
πλατεία το 1988.

23 Γ Τέσσερις εμβληματικές
μορφές της ελληνικής ιστο-
ρίας κοσμούν τα Προπύλαια
του Πανεπιστημίου Αθηνών.
Μπροστά από το κτίριο είναι τα
αγάλματα του Ρήγα Φεραίου
και του Πατριάρχη Κωνστα-
ντινουπόλεως Γρηγορίου Ε ,́
ενώ δίπλα στην κλίμακα των
Προπυλαίων υπάρχουν τα α-
γάλματα του Α. Κοραή και του Ι.
Καποδίστρια. Στον κήπο, μπρο-
στά από το κτίριο, βρίσκεται
ανδριάντας του Άγγλου πολιτι-
κού Ουίλιαμ Γλάδστον.

24 Α Η στοά Αρσακείου
(Πανεπιστημίου 49), με την
εντυπωσιακή γυάλινη οροφή
και το θόλο στο κέντρο, είναι
γνωστή και ως Στοά Ορφέως,
λόγω του κινηματοθεάτρου
«Ορφεύς», που υπήρχε εκεί. Το

κινηματοθέατρο, ένα από τα
ωραιότερα της Αθήνας, άρχισε
να χτίζεται το 1937, μέσα στην
κεντρική αυλή του Mεγάρου
του Αρσακείου. Λειτούργησε
μέχρι το 1982.

25 Β Το Νομισματικό Μου-
σείο, γνωστό ως «Ιλίου Μέ-
λαθρον», βρίσκεται στην οδό
Ελευθερίου Βενιζέλου (Πανεπι-
στημίου) σχεδόν απέναντι από
το Μέγαρο Μετοχικού Ταμείου
Στρατού, όπου είναι μεταξύ
άλλων και το πολυκατάστημα
Attica.

26 Β Κάθε Κυριακή το Άγημα
κατευθύνεται στο Μνημείο Του
Αγνώστου Στρατιώτη μέσω της
οδού Β. Σοφίας (10.50 π.μ.). Η
διαδικασία αλλαγής είναι η ίδια
με τις υπόλοιπες μέρες αλλά
γίνεται πιο επιβλητική με την
παρουσία ολόκληρου λόχου
Ευζώνων και με τον τρόπο που
γίνονται τα βήματα της αλλα-
γής. Με το πέρας της αλλαγής
και το άκουσμα του Εθνικού
Ύμνου το Άγημα επιστρέφει στο
στρατόπεδο με τον ίδιο τρόπο
(11.25 π.μ.).

27 Γ Το Πολεμικό Μουσείο
βρίσκεται στη συμβολή των
οδών Ρηγίλλης και Βασ. Σο-
φίας. Εγκαινιάστηκε το 1975
και αποτελεί ένα από τα πιο
αναγνωρίσιμα κτίρια λόγω του
ιδιόμορφου σχήματός του.

28 Α Βρίσκεται στην οδό Το-
σίτσα 1 και ιδρύθηκε το 1865.
Το Επιγραφικό Μουσείο είναι
μοναδικό στην Ελλάδα και το
μεγαλύτερο στο είδος του στον
κόσμο. Σε αυτό φυλάσσονται
14.078 επιγραφές, γραμμένες
κατά κύριο λόγο στην ελληνική
γλώσσα. Χρονολογικά καλύ-
πτουν την περίοδο από τους
πρώιμους ιστορικούς χρόνους
έως τους παλαιοχριστιανικούς
και προέρχονται κυρίως από
την Ελλάδα.

29. Α Όταν η Αθήνα ανακη-
ρύχθηκε πρωτεύουσα του
ελληνικού κράτους υπήρχε
μεγάλη έλλειψη δημόσιων
κτιρίων ικανά για να στεγάσουν
διάφορες υπηρεσίες. Έτσι, το
1835 αποφασίστηκε να χρησι-
μοποιηθεί ως έδρα του πρώτου
Κακουργιοδικείου η εκκλησία
της Αγίας Ελεούσας, η οποία
βρισκόταν στην περιοχή του
Ψυρή και ο Δανός αρχιτέκτων
Χάνσεν ανέλαβε να κάνει τις α-
νάλογες τροποποιήσεις. Ο ναός
δεν κατεδαφίστηκε πλήρως
και το ιερό του διασώζεται στο
βάθος του ισογείου του διώρο-
φου νεοκλασικού που χτίστη-
κε, μεταξύ των ετών 1835-1837.
Με τον Ιερό Ναό της Αγίας Ελε-
ούσας συνδέονται σημαντικές
στιγμές της οικογένειας του
Προκόπη Μακρή, προξένου
της Αγγλίας στην Αθήνα και
πατέρα της διάσημης «κόρης
των Αθηνών», Τερέζας Μακρή.
Mε δωρεά του Ιδρύματος
«Σταύρος Νιάρχος» το παλαιό
Κακουργοδικείο ανακαινίστηκε
και σήμερα στεγάζεται εκεί η
Βιβλιοθήκη της Ιεράς Αρχιεπι-
σκοπής Αθηνών (Αγ. Ελεούσης
4 & Κακουργιοδικείου), ενώ η
Αγία Ελεούσα αναμένεται να
λειτουργήσει εκ νέου.

30 Β Ο Κήπος του Θησείου
ο οποίος βρίσκεται απέναντι
από την πλατεία του Θησείου,
χρονολογείται από το 1862 και
ήταν ο πρώτος δημόσιος κήπος
τους Αθήνας, αφού ο τότε Βα-
σιλικός Κήπος (μετέπειτα Εθνι-
κός) δεν ήταν ακόμη ανοιχτός
για το κοινό.

31 Β Η κόρη του ζωγράφου
Γιάννη Γαΐτη έδωσε την άδεια
να διακοσμηθεί ο σταθμός με
μεταξοτυπία-αντίγραφο του
έργου του πατέρα της. Στο
μετρό ξαναζούν τα «ανθρωπά-
κια» και το έργο επεκτείνεται
και στη χρηστικότητα των
καρεκλών της αποβάθρας, που
έχουν πάρει κι αυτές τη φόρμα
του έργου.

 32 Β Το Μνημείο Ίωνα Δρα-
γούμη βρίσκεται στη Βασιλίσ-
σης Σοφίας, αριθμ. 77Α απένα-
ντι από το ξενοδοχείο «Χίλτον».
Σ’ εκείνο το σημείο δολοφονή-
θηκε στις 31 Ιουλίου του 1920 ο
λογοτέχνης, πολιτικός και ένας
από τους πρωταγωνιστές του
μακεδονικού αγώνα, Ίων Δρα-
γούμης. Η δολοφονία του ήταν
στα πλαίσια των αντίποινων για
τη δολοφονική απόπειρα κατά
του Βενιζέλου στο σταθμό της
Λυών. Στην πλευρά της στήλης
που βλέπει προς τη Βασ. Σο-
φίας έχουν χαραχθεί οι στίχοι
του Κωστή Παλαμά: «Λευκή, ας
βαλθή όπου έπεσες, κολώνα,
/ (Πώς έπεσες, γραφή να μην
το λέει) / λευκή, με της Πατρί-
δας την εικόνα. / Μόνο εκείνη
ταιριάζει να σε κλαίει, / βουβή,
μαρμαρωμένη να σε κλαίει».

33 Β Τα ερείπια από τη Τε-
τράκογχο ή η εκκλησία της
Μεγάλης Παναγιάς βρίσκονται
στην αυλή της βιβλιοθήκης
του Αδριανού στην Πλάκα.
Πρόκειται για ένα από τα αρ-
χαιότερα χριστιανικά μνημεία
τους Αθήνας. Χρονολογείται
στις αρχές του 5ου μ.Χ. αιώνα.
Οι επικρατούσες κοινότητες
εκείνης της εποχής ήταν οι Εθνι-
κοί Σοφιστές και οι Χριστιανοί.
Μέσα στα πλαίσια της ειρηνικής
συνύπαρξης αυτών, ο χώρος
της βιβλιοθήκης του Αδριανού
κατανεμήθηκε ισότιμα και οι
ανακαινισμένες πτέρυγες της
Βιβλιοθήκης παραχωρήθηκαν
στους Εθνικούς, ενώ η αυλή
παραχωρήθηκε στους Χριστια-
νούς για την ανέγερση εκκλησί-
ας. Θεμελιωτής του ναού ήταν
είτε ο Ηράκλειος, κυβερνήτης
του Ιλλυρικού, είτε η Αθηναία
αυτοκράτειρα Ευδοκία, γνωστή
και ως Αθηναΐς. Ο ναός αποτε-
λείτο από κεντρική τετράγωνη
αίθουσα με τέσσερις κόγχες, οι
οποίες τονίζονταν με εσωτε-
ρικές κιονοστοιχίες, διάδρομο
που περιέβαλλε περιμετρικά
την αίθουσα, μεγάλο νάρθηκα
και αίθριο στη δυτική πλευρά.

34 Α Η κρήνη βρίσκεται μέσα
στον περιβάλλοντα χώρο του
Γεωπονικού Πανεπιστημίου,
στην Ιερά Οδό. Η Κρήνη του
Χασεκή είναι η μόνη βρύση της
Τουρκοκρατίας που διατηρείται
σήμερα στην Αθήνα. Στο χώρο
εκείνο διατηρούσε το κονάκι
του ο Χατζή Αλή Χασεκής βο-
εβόδας της Αθήνας, ο οποίος
ήταν γνωστός για το τείχος της

04.
Από πότε ο Βασι-

λικός Κήπος ονο-

μάστηκε επίσημα

Εθνικός;

20 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Αθήνας που έφτιαξε το 1778
καθώς επίσης και για τον πάρα
πολύ σκληρό τρόπο διοίκησης
που εξάσκησε στους Αθηναί-
ους, με βαρύτατη φορολογία,
φυλακίσεις και εκτελέσεις.

35 Α Ο Βλάσης Γαβριηλίδης
(γεννήθηκε στην Κωνσταντι-
νούπολη το 1847 και πέθανε
στην Αθήνα το 1920) θεωρείται
ο αναμορφωτής και «πατέρας»
της δημοσιογραφίας της σύγ-
χρονης Ελλάδας. Ίδρυσε την ε-
φημερίδα «Ακρόπολις», η οποία
στάθηκε πρωτοποριακή για την
εποχή της τόσο ως προς την εμ-
φάνισή της όσο και ως προς την
ύλη της. Η προτομή του, έργο
του γλύπτη Μιχάλη Τόμπρου,
κατασκευάστηκε με δαπάνες
του ΑΧΕΠΑ και τοποθετήθηκε
το πρωί της 26ης Απριλίου 1936
στην Πλατεία Κλαυθμώνος, α-
πέναντι από τα γραφεία της πα-
λιάς «Ακροπόλεως», μέσα στα
οποία ο Β. Γαβριηλίδης άφησε
τη τελευταία του πνοή στις 12
Απριλίου του 1920.

36 Β Στις 22 Ιουλίου 1943 στην
κατεχόμενη Αθήνα πραγματο-
ποιείται ένα μεγαλειώδες συλ-
λαλητήριο κατά της απόφασης
επέκτασης της βουλγαρικής
κατοχής στη Μακεδονία. Θεω-
ρήθηκε η μεγαλύτερη αντιστα-
σιακή διαδήλωση. Τα κατοχικά
θωρακισμένα οχήματα προ-
σπάθησαν να διαλύσουν τους
διαδηλωτές. Στη διασταύρωση
των οδών Πανεπιστημίου και
Ομήρου μία 17χρονη Επονίτισ-
σα, η Παναγιώτα Σταθοπούλου,
προσπάθησε με το σώμα της
να ακινητοποιήσει ένα άρμα.
Ένας Γερμανός, μέλος του
πληρώματος, την πυροβόλησε
και τη σκότωσε. Την ίδια στιγ-
μή, η 19χρονη φοιτήτρια της
Γαλλικής Ακαδημίας, Κούλα
Λίλη, επιτέθηκε στον οδηγό
του άρματος με το τακούνι του
παπουτσιού της, αλλά έπεσε
κι αυτή νεκρή από τα πυρά του
πληρώματος.

37 Γ Ο Ναός των Ταξιαρχών
βρίσκεται ακριβώς πίσω από
το Μέγαρο Μαξίμου και είναι
ο ναός του κατεδαφισμένου
Αμαλιείου Ορφανοτροφείου,
το οποίο χτίστηκε το 1859, με
χρηματοδότηση της Ελένης
Τοσίτσα. Την καρδιά του Α. Υψη-

λάντη μετέφερε στην Αθήνα ο
αδελφός του Γεώργιος το 1843.
Αρχικά τοποθετήθηκε με τη
συγκατάθεση του Όθωνα και
επίσημη τελετή στην τότε Μη-
τρόπολη Αγ. Ειρήνη και αργότε-
ρα μεταφέρθηκε στον Ναό των
Ταξιαρχών. Στο ίδιο εκκλησάκι
βρίσκεται σε ειδική προθήκη
και η καρδιά του αδελφού του
Αλέξανδρου Υψηλάντη, του Γε-
ωργίου. Τον Ιανουάριο του 2016
τελέστηκε εκεί επιμνημόσυνη
δέηση 188 χρόνια μετά το θά-
νατο του αρχηγού της Φιλικής
Εταιρείας.

38 Α Το περίστροφο τύπου
Bayard 9 mm, με το οποίο αυ-
τοκτόνησε ο ποιητής Κώστας
Καρυωτάκης (21/7/1928) κα-
θώς και η τελευταία επιστολή
του αυτόχειρα βρίσκονται
στην Πινακοθήκη Νίκου Χα-
τζηκυριάκου Γκίκα (Κριεζώτου
3), η οποία αποτελεί το νέο
παράρτημα του Μουσείου
Μπενάκη. Στο πενταώροφο
κτίριο, το οποίο θεωρείται
τυπικό αρχιτεκτονικό δείγμα
πολυκατοικίας του Μεσοπολέ-
μου, στεγάζονται τεκμήρια της
πνευματικής και καλλιτεχνικής
ζωής της Ελλάδας από τον Με-
σοπόλεμο έως τις παραμονές
της δικτατορίας του 1967. Στον
τέταρτο βρίσκεται το σπίτι που
έζησε ο Χατζηκυριάκος - Γκίκας,
ενώ στον πέμπτο και τελευταίο
όροφο βρίσκεται το εργαστήρι
του ζωγράφου, διατηρημένο
ακριβώς όπως το είχε οργανώ-
σει και διακοσμήσει ο ίδιος.

 39 Α Το επταώροφο Μέγαρο
Γιάνναρου, του δημοσιογρά-
φου και εκδότη της εφημε-
ρίδας «Εσπερινή», το οποίο
υπάρχει ακόμη (συμβολή οδών
Οθωνος & Φιλελλήνων), χτί-
στηκε το 1917 και προκάλεσε
μεγάλο σκάνδαλο εξαιτίας
του ύψους του, μια και ήταν το
υψηλότερο κτίριο της εποχής
του στην Αθήνα. Η ανέγερσή
του υπήρξε η αιτία για την έκ-
δοση Διατάγματος που ρύθμιζε
τα του ύψους των οικοδομών.
Είναι δε από τα πρώτα κτίρια
της πόλης στα οποία χρησιμο-
ποιήθηκε μπετόν αρμέ.

40 Β Στην πλατεία Μοναστη-
ρακίου πρωτοεμφανίστηκαν
τα δίτροχα κάρα που πρώτος

χρησιμοποίησε ο άγγλος
ναύαρχος Malcom για τη μετα-
φορά οικοδομικών υλικών. Οι
Αθηναίοι συνωστίζονταν στα
σημεία διέλευσης αυτών για να
δουν από κοντά «τα θαύματα
των φραγκικών μηχανισμών».
Το επάγγελμα του αμαξά ήταν
από τα πιο προσοδοφόρα της
οθωνικής εποχής και έφταναν
να κερδίζουν μέχρι και 15 δρχ./
ημέρα. Συνήθως προμηθεύο-
νταν μεταχειρισμένες άμαξες
από τους στάβλους ξένων
πρεσβειών, μια και το κόστος
απόκτησης καινούργιας ήταν
πολύ μεγάλο. Λόγω της άμεσης
επαφής τους με τους ξένους,
οι αμαξάδες ήταν από τους
πρώτους που υιοθέτησαν το
δυτικό ντύσιμο. Το 1899 οι
άμαξες βρέθηκαν αντιμέτωπες
με τον εχθρό τους ο οποίος δεν
ήταν άλλος από το πρώτο αυ-
τοκίνητο... (πηγή: Λίζα Μιχελή,
«Μοναστηράκι - Απ’ το Σταρο-
πάζαρο στο Γιουσουρούμ»)

 41 Β Η μεσόφωνος Αλεξάν-
δρα Τριάντη ήταν αυτή που
πρώτη εμπνεύστηκε το 1950 τη
δημιουργία ενός πολυδύναμου
πολιτιστικού κέντρου. Το 1956,
χάρη στην υπομονή της, κα-
τάφερε να παραχωρηθεί από
το ελληνικό κράτος ο χώρος
για την ανέγερση του ΜΜΑ, το
οποίο θεμελιώθηκε το 1976
και ολοκληρώθηκε το 1991. Η
αίθουσα «Αλεξάνδρα Τριάντη»,
χωρητικότητας 1.700 ατόμων,
οφείλει το όνομά της στην ε-
μπνεύστρια του εγχειρήματος.

42 Α Το Διατείχισμα, το οποίο
χτίστηκε από τους Αθηναίους
τον 4ο αιώνα πΧ., συμπλήρωσε
το Θεμιστόκλειο και σκοπό είχε
να αντιμετωπιστεί ο επερχό-
μενος μακεδονικός κίνδυνος,
χωροθετείται στις κορυφο-
γραμμές των λόφων Μουσών,
Πνύκας και Νυμφών.

 43 Α Η Λεωφόρος των Ηρώ-
ων του 1821 διαμορφώθηκε
το 1937 με πρωτοβουλία του
Δήμου Αθηναίων. Στην περίφη-
μη αυτή λεωφόρο τοποθετή-
θηκαν 16 μαρμάρινες προτομές
αγωνιστών της Επανάστασης
του 1821, φιλοτεχνημένες από
ισάριθμους γλύπτες, όπως
Αθανάσιος Απάρτης, Μιχάηλ
Τόμπρος, Φωκίων Ροκ κ.ά.

44 Γ Το Μέγαρο Εϋνάρδου
βρίσκεται στην οδό Αγ. Κων-
σταντίνου, αριθμ. 20., δίπλα
στο Εθνικό Θέατρο και είναι ο
κύριος εκθεσιακός χώρος του
Μορφωτικού Ιδρύματος της
Εθνικής Τράπεζας. Το κτίριο
οφείλει το όνομά του στο φι-
λέλληνα και φίλο του Ι. Καποδί-
στρια Γαβριήλ Εϋνάρδο ο οποί-
ος συνέβαλε στην ίδρυση τους
Εθνικής Τράπεζας το 1841.

45 Γ To Eλληνικό Ωδείο
στεγάστηκε σε ένα από τα πιο
παλιά κτίρια της Αθήνας (χτί-
στηκε το 1836) της εποχής του
Όθωνα, επί της οδού Φειδίου
3. Σ’αυτό το κτίριο, γνωστό ως
Μέγαρο Πρόκες-Όστεν, κα-
τοίκησε ο πρώτος επί Όθωνος
πρεσβευτής της Αυστροουγγα-
ρίας, Άντον Πρόκες φον Όστεν.
Η βίλα αυτή, σε μία ανακοίνωση
της Βασιλικής Ακαδημίας Κα-

λών Τεχνών της Κοπεγχάγης
(1837), αναφέρεται ως «ένα
από τα στολίδια της Αθήνας».
Γνώρισε μεγάλες μέρες δόξας
μια και τα σαλόνια της ήταν
τόπος συγκέντρωσης της
κοινωνικής, καλλιτεχνικής και
πολιτικής αφρόκρεμας της νε-
οσύστατης πρωτεύουσας. Τον
Σεπτέμβριο του 1899 στεγά-
στηκε εκεί το «Νέο Ωδείο» που
ίδρυσε η Βαυαρέζα πιανίστα
Λίνα φον Λότνερ. Μετά από 20
χρόνια, από το 1919, το «Ωδείο
Λότνερ» συνεχίζει ως «Ελληνι-
κό Ωδείο», με πρώτο καλλιτε-
χνικό διευθυντή τον Μανώλη
Καλομοίρη από το 1919 έως
το 1926. Το Ελληνικό Ωδείο
στεγάστηκε εκεί ως το 1971.
Το μέγαρο του Πρόκες - Όστεν
υπάρχει σήμερα ερειπωμένο
στην οδό Φειδίου 3 και ανήκει
στο Ταμείο Συντάξεων Προσω-
πικού Εθνικής Τραπέζης και της
Κτηματικής Τράπεζας της Ελ-
λάδας από το 1934. Διασώθηκε
από ανοικοδόμηση με απόφα-
ση του ΥΠΠΟ του 1996 ως έργο
τέχνης και ιστορικά διατηρητέο
μνημείο. Το δε Ωδείο Αθηνών
στεγάστηκε κι αυτό σ’ ένα από
τα πρώτα κτίρια της Οθωνικής
περιόδου στην οδό Πειραιώς
35 και το 1976 μετακόμισε στο
κτίριο της Λεωφ. Βασιλέως
Κωνσταντίνου. (πηγή: Μαρία
Μαρκογιάννη, «Ματιές στην
Αθήνα που έφυγε»)

46 Α Το νεοκλασικού ρυθμού
κτίριο τους Αγροτικής Τράπε-
ζας βρίσκεται στη συμβολή
των οδών Πανεπιστημίου και
Εδουάρδω Λω. Οι οικοδομικές
εργασίες ολοκληρώθηκαν το
1884 και το κεντρικό κατάστη-
μα τους Αγροτικής Τράπεζας
στεγάζεται εκεί από το έτος
ιδρύσεώς τους, το 1929.

47 Γ Η βυζαντινή, τύπου μο-
νόκλιτης βασιλικής, εκκλησία
του Αϊ-Γιάννη της Κολώνας (565
μ.Χ.), στην οδό Ευριπίδου 70,
είναι χτισμένη γύρω από ένα
κίονα κορινθιακού ρυθμού ο
οποίος εξέχει από τη στέγη του
και σ’ αυτόν οφείλει το όνομά
της. Εκείνα τα χρόνια υπήρχε η
συνήθεια να χτίζονται μικρές
εκκλησίες δίπλα ή κοντά στα
ερείπια αρχαίων οικοδομημά-
των ώστε να «εξαγνίσουν» το
χώρο. Ο κίονας αυτός ανήκε
σε τέμενος αφιερωμένο στον
Αθηναίο γιατρό Τοξάριν, θερα-
πευτή των πυρετών. Στο βιβλίο
της Λ. Μιχελή, «Η Αθήνα των
Ανωνύμων», αναφέρεται ότι «ο
Άγιος Γιάννης της Κολώνας λε-
γότανε και Θερμαστής, επειδή
καταπολεμούσε τον πυρετό και
γύρω από την αρχαία κολώνα
του ιερού ο λαός «έδενε τη
θέρμη του. Η ελονοσία, που
ενδημούσε παλιότερα σε πολ-
λές περιοχές της Ελλάδας, δεν
είχε αφήσει ανεπηρέαστη και
την περιοχή της Αθήνας». Μέ-
χρι πρόσφατα έβλεπε κάποιος
χρωματιστές κλωστές διαφό-
ρων χρωμάτων, με τις οποίες οι
πιστοί «έδεναν» την αρρώστια
τους προσδοκώντας την ίαση
κυρίως από τον υψηλό πυρετό.

 48 Β Στεγάστηκε σε κτίριο
επί της οδού Μπουμπουλίνας
στον αριθμό 18, η ταράτσα του
οποίου υπήρξε ένα από τα πιο

γνωστά κέντρα βασανιστηρίων
κατά την περίοδο της δικτα-
τορίας. Πολλοί από τους συλ-
ληφθέντες οδηγούνταν στην
ταράτσα της Μπουμπουλίνας,
όπου εκεί υπόκειντο σε φρικτά
και απάνθρωπα βασανιστήρια,
πολλές φορές υπό τον ήχο...
μοτοσικλετών που μάρσαραν
ώστε να μην ακούγονται οι
φωνές των κρατούμενων στις
γύρω πολυκατοικίες. Μεταξύ
αυτών που βασανίστηκαν ήταν
ο Ανδρέας Λεντάκης και ο Μίκης
Θεοδωράκης. Το «Τα τραγούδια
του Αντρέα», μέρος από το έργο
«Το σφαγείο» του Μίκη Θεοδω-
ράκη, είναι αφιερωμένο στον Α.
Λεντάκη και στα βασανιστήρια
που είχε υποστεί κατά τη διάρ-
κεια της κράτησής του καθώς
και τον τρόπο που επικοινωνού-
σαν οι δυο τους, φυλακισμένοι
σε διπλανά κελιά: «Χτυπούν
το βράδυ στην ταράτσα τον Α-
ντρέα, μετρώ τους χτύπους τον
πόνο μετρώ. Πίσω απ’ τον τοίχο
πάλι θα ’μαστε παρέα. Τακ-τακ
εσύ, τακ-τακ εγώ».

49 Β Η Γκαλερί ΤΑF βρίσκεται
στην οδό Νορμανδού 3, στο
Μοναστηράκι. Πρόκειται για
ένα κύριο οικοδόμημα, με διά-
φορες προσθήκες περιμετρικά.
Στο κέντρο δημιουργείται μια
εσωτερική αυλή αίθριο (150
τετρ. Μ.). Tο μοναδικό στην
Αθήνα bar της αυλής χρησιμο-
ποιεί για σκηνικό του εκθέσεις
σύγχρονων καλλιτεχνών. Τα μι-
σά παλαιά κτίσματα (τα κύρια)
έχουν σήμερα ανακαινισθεί και
στεγάζουν τη μεγάλη γκαλερί
του TAF the Art Foundation
στον πρώτο όροφο. Απέναντί
τους, το παλιό διώροφο κτίσμα
με το εσωτερικό μπαλκόνι και
τα μικρά δωμάτια έχει αφεθεί
ανέπαφο και αποτελεί από μό-
νο του ένα μοναδικό σκηνικό.

50 Α Το Άλσος Λογγίνου βρί-
σκεται στην περιοχή του Mετς,
και μία μάντρα το χωρίζει από
το Ά Νεκροταφείο. Οφείλει το
όνομά του στον Εκατόνταρχο
του ρωμαϊκού στρατού, Λογγί-
νο, ο οποίος τρύπησε με τη λόγ-
χη του το πλευρό του Ιησού Χρι-
στού πάνω στο σταυρό και στη
συνέχεια έγινε χριστιανός και
θανατώθηκε γι’ αυτό το λόγο.
Λέγεται ότι στον Β΄ Παγκόσμιο
Πόλεμο το συγκεκριμένο μέρος
ήταν μαζικός τάφος Γερμανών.
Πολλοί θεωρούν το πάρκο αυ-
τό... στοιχειωμένο και το απο-
φεύγουν. Από μαρτυρίες των
κατοίκων και επισκεπτών του
πάρκου, ειδικά τις μεταμεσονύ-
κτιες ώρες, φημολογείται ότι
συμβαίνουν διάφορα περίεργα
φαινόμενα όπως άκουσμα ή-
χων τυμπάνων, απώλεια του
χρόνου, χωροχρονική απομό-
νωση... Κανένας δεν μπορεί να
επιβεβαιώσει με σιγουριά αν ι-
σχύουν ή αν έχουν κάποια βάση
όλα αυτά. Διάφορες ερμηνείες
έχουν δοθεί για τα (υποτιθέμε-
να ή όχι) αυτά φαινόμενα με επι-
κρατέστερη αυτή που υποστη-
ρίζει ότι η περιοχή ίσως έχει μία
«δύναμη» και μία ενέργεια ... γε-
γονός που είχε οδηγήσει τους
αρχαίους Ελληνες να την επιλέ-
ξουν για να χτίσουν ναούς, ό-
πως είναι ο ναός της Αγροτέρας
Αρτέμιδας ή το Ολυμπιείον που
είναι λίγο πιο κάτω. A

Β ΙΒΛΙΟΓΡΑφΙΑ Γιοχάλας
Θανάσης, Καφετζάκη Τόνια, «ΑΘΗΝΑ,
Ιχνηλατώντας την πόλη με οδηγό την
ιστορία και την λογοτεχνία», Αθήνα,
εκδ. ΕΣΤΙΑ, 2013 / Καιροφύλλας Ιωάν-
νης, «Περπατώντας στους δρόμους
της Αθήνας», Αθήνα, εκδ. ΦΙΛΙΠΠΟΤΗ,
2008 / Καιροφύλλας Ιωάννης, «Η Ιστο-
ρία της συνοικίας του Ψυρή», Αθήνα,
εκδ. ΦΙΛΙΠΠΟΤΗ, 2000. / Μαρκογιάννη
Μαρία, «Ματιές στην Αθήνα που
έφυγε», Αθήνα, εκδ. ΦΙΛΙΠΠΟΤΗ, 1995
/ Μιχελή Λίζα, «Η Αθήνα των Ανωνύ-
μων», Αθήνα, εκδ. ΔΡΩΜΕΝΑ, 1990. /
Μιχελή Λίζα, «Απ’το Σταροπάζαρο στο
Γιουσουρούμ», Αθήνα, εκδ. ΩΚΕΑΝΙΔΑ,
1984 / Σκουμπουρδή Άρτεμις, «ΑΘΗΝΑ,
μία πόλη μαγική», Αθήνα, εκδ. Ι. ΣΙΔΕ-
ΡΗΣ, 2004 / Φιλιππότης Στρατής, «Αθη-
ναϊκό Ημερολόγιο 2014», Αθήνα, εκδ.
ΦΙΛΙΠΠΟΤΗ 2014 / ΔΗΜΟΣ ΑΘΗΝΑΙΩΝ,
«Διαδρομή στην Ιστορία της Αθήνας»,
Αθήνα, 2004 / ΕΠΤΑ ΜΕΡΕΣ - Η Καθη-
μερινή, «Οδός Πειραιώς, Εκεί όπου
στέκουν ακόμη καμινάδες», χορηγός
Εμπορική Τράπεζα, 2002 / ΕΠΤΑ ΜΕΡΕΣ -
Η Καθημερινή, «ΑΘΗΝΑ, Παρθενώνας,
Πλάκα, Βυζαντινά Μνημεία, Ομόνοια»

50 ΕΡΩΤΗΣΕΙΣ
ΓΙΑ ΤΗΝ ΑΘΗΝΑ

ΑποτελεσμΑτΑ
Αν έχετε 0-15
απαντήσεις σωστές
Ε, δεν μπορεί να πει
κανείς ότι γνωρίζετε
την πόλη. Μάλλον έ-
χετε διαβάσει μόνο τα
SOS κι αυτά πρόχειρα,
δηλαδή όσα θα έγρα-
φε περιληπτικά ένας
τυχαίος τουριστικός
οδηγός με χάρτη του
ιστορικού κέντρου.
Ψάξτε βιβλιοθήκες και
βιβλιοπωλεία, βρείτε
την ιστορία του δρό-
μου σας, της γειτονιάς
σας, θα νιώσετε να α-
γαπάτε την Αθήνα λίγο
περισσότερο.

Αν έχετε 16-40
απαντήσεις σωστές
Φαίνεται πως γνωρί-
ζετε την Αθήνα και τις
ιστορίες της καλά. Έ-
χετε αγαπήσεις τις λε-
πτομέρειες και τις γω-
νιές της. Καλό είναι να
συνεχίζετε να εμπλου-
τίζετε τις γνώσεις σας
(είναι ατέλειωτο θέμα
αυτή η πόλη) αλλά και
να τις μοιραστείτε με
άλλους. Αρχίστε τις
οργανωμένες ξενα-
γήσεις.

Αν έχετε 41-50
απαντήσεις σωστές
Είσαστε φουλ ενημε-
ρωμένοι για τα μυστι-
κά της πόλης. Μπορεί-
τε να γράψετε εσείς το
επόμενο τεστ ή, γιατί
όχι, να κατεβείτε για
δήμαρχος.

Quiz

2

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2016 A.V. 3

ΚΥΒΕΛΗ
ΚΑΣΤΟΡΙΑ∆Η

Κάτω από τον ουρανό του Παρισιού

ª
υνάντησα την κόρη του Κορνή-
λιου Καστοριάδη στην πλατεία
Μαβίλη. Παρήγγειλε ελληνικό κα-
φέ και ξεκινήσαµε να µιλάµε για

το µεγάλο της πάθος, το τραγούδι, τις
παιδικές της µνήµες, τις συµβουλές του
πατέρα της, τη Σµυρνιά γιαγιά της και
τη σχέση της µε την Ελλάδα. Πώς είναι
αλήθεια να µεγαλώνεις στο σπίτι ενός
από τους µεγαλύτερους στοχαστές του
20ού αιώνα;

Η κόρη του Κορνήλιου Καστοριάδη γεν-
νήθηκε στο Παρίσι. Άρχισε να παίζει πιάνο
σε ηλικία 5 χρόνων. Συνέχισε µε τσέµπαλο
και στα 15 ξεκίνησε µαθήµατα τραγουδιού
στο Ωδείο Ραχµάνινοφ. Πήρε δίπλωµα
στην Κλασική και Αγγλική φιλολογία στο
Paris-X Nanterre, χωρίς να σταµατήσει τα
µαθήµατα τραγουδιού. Προερχόµενη από
το λυρικό ρεπερτόριο δοκιµάζει πλέον τη
φωνή της σε ένα τζαζ µουσικό σύµπαν
και παίζει σε θέατρα του Παρισιού είτε µε
τζαζ σχήµα είτε µε την παράσταση «Oh
My Glotte!», που έγραψε µε την υψίφωνο
Audrey Bentley. Ο πρώτος της δίσκος «Sous
le ciel de Paris» (Κάτω από τον ουρανό του
Παρισιού) από τη Μικρή Άρκτο ηχογραφή-
θηκε στην Αθήνα ερµηνεύοντας Jacques
Brel, Léo Ferré, Georges Brassens κ.ά. µε
συντελεστές την Ντόρα Μπακοπούλου
στο πιάνο και τον Ηρακλή Βαβάτσικα στο
ακορντεόν. Αυτή την περίοδο ολοκληρώ-
νει ένα άλµπουµ µε το φίλο και συνεργάτη
της Ορέστη Καλαµπαλίκη, που επίσης ζει
στη Γαλλία, και γράφει τραγούδια για ένα
ακόµα δίσκο.

«Από µικρή ήξερα ότι ήθελα να γίνω τρα-
γουδίστρια. Το είχα δηλώσει όταν ήµουν
6-7 ετών. Ο πατέρας µου ήταν πολύ χαρού-
µενος, µου ειχε πει όλα εντάξει, αν θέλεις
να το κάνεις, αλλά πρώτα να πάρεις το
πτυχίο σου. Και αυτό έκανα. Χαιρόταν γιατί
ήταν κάτι που ήθελε να κάνει και ο ίδιος,
σύνθεση και διεύθυνση ορχήστρας. Όταν
ήταν 14 χρονών είχε πάρει µαθήµατα στο
Ωδείο Αθηνών. Έχω παρτιτούρες του.
Στο σπίτι µε τους γονείς µου ακούγαµε από
βινύλια και κασέτες πολλή κλασική, ορχη-
στρικά και όπερα, γαλλικό τραγούδι και
τζαζ, όπως Μiles Davis, Thelonious Monk,
Keith Jarrett.
Έζησα τον πατέρα µου µέχρι τα 17 µου.
Θυµάµαι να συζητάµε, µόλις είχα αρχίσει
τη φιλοσοφία στο σχολείο και δεν ξέρω
πώς µου είχε έρθει γιατί σήµερα δεν µε
βρίσκει καθόλου σύµφωνη, αλλά του είχα
πει, µα δεν βλέπω τι σχέση υπάρχει ανάµε-
σα σε σώµα και ψυχή, κατά πόσο αλληλο-
επηρεάζονται. Στο τέλος της συζήτησης
µου είπε πολύ γλυκά, κοίτα, εγώ δεν συµ-
φωνώ µε αυτό που λες αλλά είναι δικαίω-
µά σου. Σήµερα συµφωνώ απόλυτα µαζί
του. Υπήρχε ελευθερία της σκέψης.
Η καθηµερινότητα ήταν τακτοποιηµένη
µε ρυθµό. Ήταν πολύ συγκεκριµένη η µέ-
ρα του. Είχε την ψυχανάλυση και τη γρα-
φή. Το πρωί έγραφε, το απόγευµα ήταν µε
τους ασθενείς του. Σε καθηµερινή βάση. Η
µητέρα µου, ως αρχιτέκτων, ήταν πιο πιε-
σµένη όταν είχε να τελειώσει ένα συγκε-
κριµένο πρότζεκτ.
Θυµάµαι µια φράση που µου έλεγε ο πα-
τέρας µου του Guillaum D’Orange. Ότι δεν
είναι αναγκαίο να ελπίζεις για να ξεκινάς,
ούτε να επιτυγχάνεις για να επιµένεις.
Αυτά που ψάχνει κανείς σε µια λυρική και
µια κλασική φωνή δεν είναι ίδια. Υπάρχει
ένας λόγος που η λυρι-
κή φωνή λέγεται µπελ-
κάντο. Η οµορφιά ως
φόρµα είναι ένα από τα

βασικά κριτήρια. Ενώ στην τζαζ δεν χρειά-
ζεται να είναι αψεγάδιαστη.
Στο σπίτι κάναµε συχνά τραπεζώµατα
µε διανοουµένους και κουβέντες σε µία
σκερτσόζικη ατµόσφαιρα. Προτιµούσα να
αποτραβηχτώ στο δωµάτιό µου να διαβά-
σω, αλλά ο πατέρας µου ζητούσε να µένω
στο τραπέζι. Μερικές φορές στενοχωριό-
µουν γιατί βαριόµουν, τι να καταλάβει ένα
παιδάκι 6 ετών από Καντ και Χάιντεγκερ.
Παρόλα αυτά νοµίζω πως κάτι πήρα από
όλη αυτή την ατµόσφαιρα.
Η ποπ κουλτούρα ήταν παρούσα στο
σχολείο µέσα από κασέτες µε τα αγαπηµέ-
να τραγούδια. Κάποια µου άρεσαν, αλλά υ-
πήρχαν και οι Ace Of Base. (γέλια) Οι Βeatles
δεν άρεσαν στον πατέρα µου. Θυµάµαι,
έλεγε γελώντας για το «Let it Be» ότι ήταν
το τραγούδι της ετερονοµίας, αντί για αυ-
τό που ήθελε ο ίδιος, της αυτονοµίας. Ένα
τραγούδι που έλεγε let it be, ό,τι γίνει, δεν
µιλάει για κάτι που εξαρτάται από µας.
Ο δυτικός πολιτισµός εκεί που έχει φτά-
σει δεν προσφέρει σε παραγωγή ιδεών,
αλλά µόνο στην κατανάλωση περισσότε-
ρων αγαθών. Αποκόβοντάς µας από την
πνευµατικότητα και κυρίως από τη φύση.
Αν µείνω για πολύ στο Παρίσι, βλέποντας
παντού µπετόν, καταρρέω εσωτερικά.
Αν ζούσε σήµερα ο πατέρας µου θα µπο-
ρούσε να δώσει κάποιες κατευθύνσεις,
αλλά αυτό που έλεγε πάντα ήταν, δεν µπο-
ρώ να σας πω εγώ ποια θα είναι η λύση,
πρέπει να τη βρούµε όλοι µαζί. Και αυτό
είναι το πιο δύσκολο από όλα. Γιατι απαιτεί
χρόνο, κουράγιο, σκέψη. Όλα αυτά είναι
γραµµένα στα βιβλία του. Το τι είδους κοι-
νωνία θελουµε είναι κάτι που πρέπει να το
βρούµε όλοι. Εκεί γίνονταν και η σύνδεση
µε την ψυχανάλυση. Πίστευε πως µόνο
όταν έχεις λύσει τα προσωπικά σου ζητή-
µατα και στέκεσαι στα πόδια σου µπορείς
να βοηθήσεις και τους άλλους.
Ακόµη και η λέξη περιβάλλον δίνει την
εντύπωση πως είναι γύρω µας σαν δευτε-
ρεύον ζήτηµα, ενώ θα έπρεπε να επιλεγεί
µια διαφορετική λέξη. Την τελευταία ει-
κοσαετία έχει µειωθεί κατά 50% το ζωικό
βασίλειο όχι σε είδη αλλά σαν ποσότητα.
Είναι κάτι που λείπει από τη σηµερινή ατζέ-
ντα, την ώρα που οι συζητήσεις στη Γαλλία
επικεντρώνονται στο αν πρέπει να διδά-
σκεται η Ζαν Ντ’ Αρκ στα σχολεία.
Η Λεπέν είναι πιο «παρουσιάσιµη» από τον
πατέρα της, αλλά η πραγµατικότητα είναι
πάντα η ίδια από πίσω. Το θέµα είναι ότι
η δεξιά και η αριστερά, να µην κοροϊδευ-
όµαστε, συζητούν θεµατικές που αρχικά
ανήκαν µόνο στην ακροδεξιά. Ανάµεσα
σε αυτά που λένε ο Φιγιόν και η Λεπέν δεν
υπάρχει τεράστια διαφορά. Ο Φιγιόν έχει
πει ότι είναι εναντίον της έκτρωσης. Αυ-
τό που µε ανησυχεί πολύ είναι ότι κάποιες
ιδέες και ορολογίες που εδώ και 10 χρό-
νια ήταν περιορισµένες σε ένα µόνο χώρο
σταδιακά εισχωρούν σε περισσότερους.
Η µητέρα µου είναι πάντα δίπλα µου σε
ό,τι και να κάνω. ∆εν υπάρχει περίπτωση.
Πρώτη και καλύτερη.
Από µικρή, για κάποιο λόγο, την πρώτη
µέρα που φτάνω στην Αθήνα παθαίνω
κατάθλιψη αλλά µετά είµαι πολύ καλά.
Και µου αρέσει που είµαι εδώ. ∆εν έχει να
κάνει µε την Αθήνα, ίσως µε τις παιδικές
µου µνήµες. Με τη Σµυρνιά γιαγιά µου από
το σόι της µητέρας µου που δεν υπάρχει
πια. Ένας υπέροχος άνθρωπος, µαγείρευε
πάρα πολύ καλά κι ήταν πολύ χαρούµενη
που ήθελα να γίνω τραγουδίστρια, καθώς
τραγουδούσε όταν ήταν µικρή. Από τη
µεριά της µάνας µου και της γιαγιάς µου

έχω πάρει το dna της
σωστής φωνής, γιατί
ο πατέρας µου ήταν
φάλτσος. (γέλια)

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 21

Του ΓΙΩΡΓΟΥ ∆ΗΜΗΤΡΑΚΟΠΟΥΛΟΥ

Ολόκληρη η συνέντευξη στo site

www.athens voice.gr

Π
ο

ύ
 ν

α
 β

ρί
σ

κ
ετ

α
ι ά

ρ
α

γε
 α

υ
τή

 τ
η

 σ
τι

γ
µ

ή

π
ο

υ
 γ

ρ
ά

φ
ω

 ο
 Θ

εό
δ

ω
ρ

ο
ς

Τ
ερ

ζό
π

ο
υλ

ο
ς;

Σ

τη
ν

Α
γ

ία
 Π

ετ
ρ

ο
ύ

π
ολ

η
 π

ρ
ο

ετ
οι

µ
ά

ζο
ν

τα
ς

τη
 «

Μ
ά

να
 Κ

ο
υ

ρ
ά

γ
ιο

»,
 σ

τη
ν

Α
θ

ή
να

, σ
το

χω

ρι
ό

 τ
ο

υ,
 τ

ο
 Μ

α
κ

ρύ
γ

ια
λο

 τ
η

ς
Π

ιε
ρί

α
ς,

ίσ

ω
ς;

 Ε
γώ

 τ
ον

 π
έτ

υ
χα

 σ
ε

έν
α

 δ
ιά

λ
ει

µ
µ

α
.

Ε
ίχ

ε
µ

όλ
ις

 ε
π

ισ
τρ

έψ
ει

 α
π

ό
 τ

ο
 Β

ρ
ό

τσ
λα

β
τη

ς
Π

ολ
ω

ν
ία

ς,
 α

π
ό

 τ
η

ν
7η

 ∆
ιε

θ
ν

ή
 Θ

εα
-

τρ
ικ

ή
 Ο

λυ
µ

π
ιά

δ
α

 (ε
µ

π
νε

υ
σ

τή
ς

κ
α

ι π
ρ

ό
-

εδ
ρ

ό
ς

τη
ς

α
π

ό
 τ

ο
 1

9
9

2)
 γ

ια
 τ

η
ν

π
ρε

µ
ιέ

ρ
α

το

υ
 «

Α
ν

κ
ό

ρ»
 κ

α
ι τ

η
ν

π
α

ρ
ο

υ
σ

ία
σ

η
 ε

νό
ς

(α
κ

ό
µ

α
) β

ιβ
λί

ο
υ

 τ
ο

υ
 κ

α
θ

η
γ

η
τή

 F
re

d
d

y

D
ec

re
u

s*
 µ

ε
θέ

µ
α

 τ
η

ν
τε

λ
ετ

ο
υ

ργ
ία

 σ
το

θέ

α
τρ

ό
 τ

ο
υ.

 Ό
π

ω
ς

οι
 π

α
ρ

α
σ

τά
σ

ει
ς

το
υ,

έτ

σ
ι κ

α
ι ο

ι σ
υ

ζη
τή

σ
ει

ς
µ

α
ζί

 τ
ο

υ
 ε

ίν
α

ι
επ

ικ
ίν

δυ
νε

ς,
 σ

ε
τα

ρ
ά

ζο
υ

ν.
 Τ

ο
 γ

ρ
ά

φ
ει

κ

α
λύ

τε
ρ

α
 η

 M
ar

ia
n

n
e

M
c

D
o

n
al

d
**

: «
Τ

ο

κ
α

λό
 θ

έα
τρ

ο
 π

ρ
ο

κ
α

λ
εί

, δ
ιε

γε
ίρ

ει
, µ

ετ
α-

βά
λ

λ
ει

. Ο
 Θ

.Τ
.,

 κ
ύ

ρι
ο

ς
τω

ν
µ

υ
σ

τι
κ

ώ
ν

το
υ

σ

ώ
µ

α
το

ς,
 µ

α
ς

α
π

ο
κ

α
λύ

π
τε

ι µ
υ

σ
τή

ρι
α

 τ
ο

υ

εα
υ

το
ύ

 µ
α

ς
–

 ε
π

ικ
ίν

δυ
να

 µ
υ

σ
τή

ρι
α

».

£Ã¢¿ÄÃª Æ¶Ä·Ã¦ÃË¤Ãª
°îáôòåðôéëÞ÷ æéìÞóïæï÷, åííïîéëÞ÷ óëèîïõÛôè÷, éäéïæùÜ÷ ëáììéôÛøîè÷.
Æé åÝîáé ëáé ôé ðéóôåàåé ï ðéï óèíáîôéëÞ÷ Ûììèîá÷ óëèîïõÛôè÷;

Ο ∆άσκαλος

Τη
ς

Α
ΓΓ

Ε
Λ

ΙΚ
Η

Σ
Μ

Π
ΙΡ

Μ
Π

ΙΛ
Η

Φ
ω

τό
: Θ

Α
Ν

Α
ΣΗ

Σ
Κ

Α
ΡΑ

Τ
Ζ

Α
Σ

22 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Εί
μ

α
σ

τε
 σ

το
 σ

π
ίτ

ι τ
ου

, σ
’ α

υ
τό

 τ
ο

φ
ω

τε
ιν

ό
κα

τα
φ

ύγ
ιο

 τ
η

ς
ο

δο
ύ

Σί
να

 π
ου

 τ
ον

 β
λέ

π
ει

 ε
λά

χι
σ

τα
. Μ

ου
 μ

ιλ
ά

ει
 γ

ια
 τ

ο
π

ρ
οη

γο
ύμ

εν
ο

τα
ξί

δι
 τ

ου
 σ

τη
ν

Τα
ϊπ

έι
, γ

ια
 τ

ις
 «

Βά
κχ

ες
»

π
ου

 σ
κη

νο
θέ

τη
σ

ε
εκ

εί
.

«Μ
ία

 σ
υγ

κλ
ον

ισ
τι

κή
 ε

μ
π

ει
ρ

ία
, ί

σ
ω

ς
ο

ι κ
α

λύ
τε

ρ
ες

 Β
ά

κχ
ες

 μ
ετ

ά
τι

ς
π

ρ
ώ

τε
ς

Βά
κχ

ες
 τ

ου
 1

98
6»

 λ
έε

ι,
αν

α
κα

τε
ύο

ντ
α

ς
έν

αν
 ε

λ
λη

νι
κό

κα

φ
έ

σ
τη

 μ
ικ

ρή
 κ

ου
ζί

να
. Κ

άτ
ι σ

υγ
κι

νη
τι

κό
 έ

χε
ι α

υτ
ή

η
επ

ισ
τρ

οφ
ή

,
σ

το
 σ

π
ίτ

ι,
σ

το
 π

α
ρε

λθ
όν

. Σ
τι

ς
π

ρ
ώ

τε
ς

«Β
ά

κχ
ες

».
 Σ

το
 1

98
6.

 3
0

χρ
ό-

νι
α

 π
ρι

ν.
 Σ

τη
ν

επ
οχ

ή
 π

ου
 ιδ

ρύ
θη

κε
 τ

ο
Άτ

τι
ς.

 Σ
τη

ν
αν

επ
αν

ά
λη

π
τη

π

α
ρ

ά
σ

τα
σ

η
 ό

π
ου

 ο
 Τ

ερ
ζό

π
ου

λο
ς

π
ρ

α
γμ

α
το

π
οί

η
σ

ε
τη

ν
π

ρ
ώ

τη

ρή
ξη

 μ
ε

τη
ν

π
α

ρα
δο

σ
ια

κή
 α

ισ
θη

τι
κή

 μ
ε

μ
ια

 δ
ικ

ή
 τ

ου
 ε

κδ
οχ

ή
 τ

η
ς

α
ρχ

α
ία

ς
τρ

αγ
ω

δί
α

ς
κα

ι μ
ύη

σε
 τ

ο
κο

ιν
ό

σ
το

 τ
ελ

ετ
ου

ργ
ικ

ό
θέ

ατ
ρο

.
Ο

 λ
όγ

ος
 ε

νώ
θη

κε
 μ

ε
το

 σ
ώ

μ
α

. Τ
ο

τα
ξί

δι
 ξ

εκ
ίν

η
σ

ε,
 έ

να
 τ

α
ξί

δι
 α

π
ό-

λυ
τα

 π
ρ

ο
σ

ω
π

ικ
ό.

 Τ
ο

«Τ
α

ξί
δι

 τ
ου

 Δ
ιο

νύ
σ

ου
»,

 η
 ε

ξε
ρ

εύ
νη

σ
η

 τ
ω

ν
μ

ύθ
ω

ν,
 τ

ου
 χ

ώ
ρ

ου
 κ

α
ι τ

ου
 χ

ρ
όν

ου
, τ

η
ς

μ
νή

μ
η

ς,
 τ

η
ς

σ
ιω

π
ή

ς.
 Τ

η
ς

σ
υν

εί
δη

σ
η

ς
κα

ι τ
η

ς
α

λή
θε

ια
ς.

 Τ
ου

 σ
ώ

μ
α

το
ς,

 τ
η

ς
εν

έρ
γε

ια
ς,

 τ
ου

π

άθ
ου

ς,
 τ

ης
 έ

κσ
τα

ση
ς,

 τ
ης

 κ
άθ

α
ρσ

ης
, τ

ης
 β

ία
ς,

 τ
ου

 θ
αν

άτ
ου

.
Εν

όσ
ω

 β
ρι

σ
κό

τα
ν

σ
τη

ν
Τα

ϊπ
έι

 έ
χα

σ
ε

τη
 μ

ητ
έρ

α
το

υ.
 «

Π
έθ

αν
ε

10
0

ετ
ώ

ν.
 Σ

αν
 ν

α
τη

 β
λέ

π
ω

 σ
το

ν
μ

π
α

ξέ
 μ

ε
τα

 δ
έν

δρ
α

. Έ
ζη

σε
 έ

να
ν

α
ιώ

-
να

, έ
ζη

σε
 τ

α
μ

εγ
ά

λα
 γ

εγ
ον

ότ
α

μ
έσ

α
σε

 δ
υσ

κο
λί

ες
 κ

α
ι φ

τώ
χε

ια
».

Σκ
έφ

τε
σ

α
ι π

ο
τέ

 τ
ο

 δ
ικ

ό
 σ

ο
υ

 θ
ά

ν
α

το
; Ε

ίμ
α

ι σ
υ

μ
φ

ιλ
ιω

μ
έν

ο
ς

μ
ε

τη
ν

ιδ
έα

 τ
ο

υ
 θ

α
νά

το
υ

. Ξ
εφ

ο
β

ή
θ

η
κα

 π
ο

λύ
 μ

ικ
ρ

ό
ς.

 Ξ
έφ

υ
γα

 π
ο

λύ

νω
ρ

ίς
 α

π
ό

 τ
η

ν
π

α
γί

δ
α

 τ
η

ς
ο

ικ
ο

γε
νε

ια
κή

ς
φ

ρ
ο

ν
τί

δ
α

ς,
 τ

α
ξί

δ
εψ

α
 σ

ε
ό

λο
 τ

ο
ν

κό
σ

μ
ο,

 σ
υ

νά
ν

τη
σ

α
 λ

α
ο

ύ
ς

κα
ι π

ο
λι

τι
σ

μ
ο

ύ
ς,

 α
ν

τι
μ

ετ
ώ

π
ισ

α

κι
νδ

ύ
νο

υ
ς,

 δ
ιδ

ά
χθ

η
κα

, α
υ

το
α

να
ιρ

έθ
η

κα
, έ

ζη
σ

α
 τ

η
 ζ

ω
ή

 μ
ο

υ
.

Δ
εκ

ατ
ρι

ώ
ν

ετ
ώ

ν
έφ

υγ
ε

α
π

ό
το

 χ
ω

ρι
ό

το
υ

γι
α

το
 Γυ

μν
ά

σι
ο

σ
τη

ν
Κα

τε
-

ρί
νη

. Δ
ύσ

κο
λε

ς
επ

οχ
ές

, μ
ιλ

ά
μ

ε
τώ

ρα
 γ

ια
 τ

α
π

έτ
ρι

να
 χ

ρό
νι

α
.

«Θ
υ

μ
ά

μ
α

ι τ
η

 μ
ά

να
 μ

ο
υ

 π
ο

υ
 μ

ο
υ

 έ
σ

τε
λν

ε
έν

α
 κ

α
λά

θ
ι μ

ε
φ

α
γη

τό

σ
το

 ο
π

ο
ίο

 φ
ρ

ό
ν

τι
ζε

 ν
α

 έ
χε

ι π
ά

ν
τα

 μ
ία

 τ
υ

ρ
ό

π
ιτ

α
 ή

 λ
ίγ

α
 α

β
γά

 ή
 κ

α
ι

μ
ία

 κ
ό

τα
 κ

ά
π

ο
υ

-κ
ά

π
ο

υ
. Π

η
γα

ίν
α

μ
ε

ό
λα

 τ
α

 π
α

ιδ
ιά

 α
π

ό
 τ

α
 χ

ω
ρ

ιά

τη
ς

Π
ιε

ρ
ία

ς
κά

θ
ε

Σά
β

β
α

το
 σ

το
 σ

τα
θ

μ
ό

 τ
ω

ν
λε

ω
φ

ο
ρ

εί
ω

ν,
 σ

α
ν

να

β
λέ

π
ω

 τ
η

 σ
κη

νή
, τ

η
 σ

κε
π

ή
 τ

ο
υ

 λ
εω

φ
ο

ρ
εί

ο
υ

 μ
ε

τα
 δ

εκ
ά

δ
ες

 κ
α

λά
-

θ
ια

, κ
ι έ

π
α

ιρ
να

 τ
ο

 δ
ικ

ό
 μ

ο
υ

. Ε
π

έσ
τρ

εφ
α

 σ
το

 χ
ω

ρ
ιό

 μ
ο

υ
 τ

α
 κ

α
λο

-
κα

ίρ
ια

 κ
α

ι δ
ο

ύ
λε

υ
α

 σ
τα

 χ
ω

ρ
ά

φ
ια

, σ
τα

 κ
α

π
νά

. Ε
ίμ

α
ι α

π
ό

 α
γρ

ο
τι

κή

ο
ικ

ο
γέ

νε
ια

 π
ρ

ο
σ

φ
ύ

γω
ν

α
π

ό
 τ

ο
ν

Π
ό

ν
το

. Θ
υ

μ
ά

μ
α

ι τ
ις

 σ
υ

ζη
τή

σ
ει

ς
γι

α
 τ

ις
 χ

α
μ

έν
ες

 π
α

τρ
ίδ

ες
, γ

ια
 τ

ις
 ε

ξο
ρ

ίε
ς

κα
ι τ

ο
υ

ς
π

ο
λέ

μ
ο

υ
ς»

.

Τ
ι π

α
ρ

α
κ

ιν
ε

ί έ
ν

α
 φ

τω
χό

 π
α

ιδ
ί α

γ
ρ

ο
τώ

ν
 ν

α
 φ

ύ
γ

ε
ι α

π
ό

 τ
η

ν

ο
ικ

ο
γ

έν
ει

α
 α

υ
τέ

ς
τι

ς
δ

ύ
σ

κ
ο

λ
ες

 ε
π

ο
χέ

ς;
 Ε

ίσ
α

ι ε
π

α
ν

α
σ

τά
τη

ς;

Δ
εν

 ε
ίμ

α
ι κ

α
θ

ό
λο

υ
 ε

π
α

να
σ

τά
τη

ς.
 Α

π
λά

 α
π

ό
 μ

ικ
ρ

ό
ς

κο
ίτ

α
ζα

 π
ί-

σ
ω

 α
π

ό
 τ

ο
ν

ο
ρ

ίζ
ο

ν
τα

, γ
ια

τί
 ή

θ
ελ

α
 ν

α
 φ

ύ
γω

, ν
α

 τ
α

ξι
δ

έψ
ω

. Ε
ίχ

α

μ
εγ

ά
λη

 ε
π

ιθ
υ

μ
ία

 κ
α

ι π
ερ

ιέ
ρ

γε
ια

 ν
α

 γ
νω

ρ
ίσ

ω
 τ

ο
ν

κό
σ

μ
ο

. Α
υ

τό

το
 «

ξε
φ

ο
β

ή
θ

η
κα

»,
 π

ο
υ

 σ
ο

υ
 ε

ίπ
α

 π
ρ

ο
η

γο
υ

μ
έν

ω
ς,

 μ
ε

β
ο

ή
θ

η
σ

ε
να

το

λμ
ή

σ
ω

 τ
ο

 μ
α

κρ
ύ

 τ
α

ξί
δ

ι κ
α

ι ω
σ

τό
σ

ο
 δ

εν
 έ

π
α

ψ
α

 ν
α

 π
α

λε
ύ

ω
 μ

ε
το

υ
ς

φ
ό

β
ο

υ
ς

μ
ο

υ
.

(Α
υτ

ός
 π

ου
 φ

οβ
άτ

α
ι ε

ίν
α

ι ο
 η

ττ
η

μ
έν

ος
. Ο

 ν
ικ

ητ
ή

ς
δε

ν
γν

ω
ρί

ζε
ι φ

ό-
βο

, π
ισ

τε
ύε

ι –
 τ

ο
γρ

ά
φ

ει
 κ

ά
π

ου
 σ

το
 β

ιβ
λί

ο
ο

D
ec

re
us

).

Π
ρ

ο
έρ

χε
σ

α
ι α

π
ό

 μ
ια

 ο
ικ

ο
γ

έν
ει

α
 α

ρ
ισ

τε
ρ

ώ
ν.

 Ο
ι π

α
ρ

α
σ

τά
σ

ει
ς

σ
ο

υ
 σ

χ
ε

δ
ό

ν
 π

ά
ν

τα
 ε

μ
π

ε
ρ

ιέ
χ

ο
υ

ν
 π

ο
λ

ιτ
ικ

ό
 σ

χ
ο

λ
ια

σ
μ

ό
. Σ

ε
α

π
α

σ
χο

λ
εί

 η
 π

ο
λ

ιτ
ικ

ή
; Ν

α
ι,

π
ρ

ο
έρ

χο
μ

α
ι α

π
ό

 α
ρ

ισ
τε

ρ
ή

 ο
ικ

ο
γε

-
νε

ια
κ

ή
 π

α
ρ

ά
δ

ο
σ

η
. Η

 Α
ρ

ισ
τε

ρ
ά

 η
ττ

ή
θ

η
κ

ε
σ

τη
ν

Ε
λ

λά
δ

α
 κ

ι ε
γώ

ή

μ
ο

υ
ν

 α
π

ό
 τ

η
ν

 π
λ

ευ
ρ

ά
 τ

ω
ν

 η
ττ

η
μ

έν
ω

ν.
 Α

υ
τό

 μ
ο

υ
 έ

δ
ω

σ
ε

τη

δ
υ

να
τό

τη
τα

 ν
α

 έ
χω

 μ
ία

 κ
ρ

ιτ
ικ

ή
 μ

α
τι

ά
 α

π
έν

α
ν

τι
 σ

το
υ

ς
νι

κ
η

τέ
ς,

α

π
έν

α
ν

τι
 σ

το
 κ

α
θ

εσ
τώ

ς,
 σ

το
 ο

π
ο

ιο
δ

ή
π

ο
τε

 κ
α

θ
εσ

τώ
ς.

 Η
 π

ο
λύ

σ

υ
γκ

εκ
ρ

ιμ
έν

η
 κ

εν
τρ

ο
ευ

ρ
ω

π
α

ϊκ
ή

 π
α

ιδ
εί

α
 μ

ο
υ

 μ
ε

β
ο

ή
θ

η
σ

ε
επ

ί-
σ

η
ς

σ
το

 ν
α

 μ
η

ν
κά

νω
 π

ο
λι

τι
κό

 θ
έα

τρ
ο

 π
ρ

ώ
το

υ
 ε

π
ιπ

έδ
ο

υ
.

Ζο
ύ

μ
ε

σ
ε

μ
ια

 π
α

ρ
α

τε
τα

μ
έν

η
 π

ερ
ίο

δ
ο

 κ
ρ

ίσ
η

ς,
 μ

ε
φ

α
ν

ερ
ή

 κ
α

ι
κ

ρ
υ

μ
μ

έν
η

 β
ία

. Η
 β

ία
, η

 σ
ύ

γ
κ

ρ
ο

υ
σ

η
, β

ρ
ίσ

κ
ετ

α
ι σ

το
ν

 π
υ

ρ
ή

ν
α

τω

ν
 π

α
ρ

α
σ

τά
σ

εώ
ν

 σ
ο

υ
. Σ

α
ν

 ά
ν

θ
ρ

ω
π

ο
ς

εί
σ

α
ι σ

υ
γ

κ
ρ

ο
υ

σ
ια

-
κ

ό
ς;

 Ν
α

ι,
εί

μ
α

ι.
Κ

α
νε

ίς
 δ

εν
 μ

π
ο

ρ
εί

 ν
α

 σ
υ

μ
φ

ιλ
ιω

θ
εί

 μ
ε

το
ν

Ά
λ

λο
ν,

α

ν
 δ

εν
 α

π
ο

δ
ε

χ
θ

εί
 τ

ο
ν

 σ
υ

γ
κ

ρ
ο

υ
σ

ια
κό

 τ
ο

υ
 π

υ
ρ

ή
να

. Α
υ

τό
 δ

εν

εί
να

ι μ
ό

νο
 χ

α
ρ

α
κ

τη
ρ

ιο
λο

γ
ικ

ό
. Η

 π
ερ

ιέ
ρ

γ
ει

α
, τ

ο
 τ

α
ξί

δ
ι,

 ο
ι δ

υ
-

σ
κο

λί
ες

, η
 α

να
ζή

τη
σ

η
, μ

ε
έκ

α
να

ν
π

ιο
 έ

ν
το

να
 σ

υ
γκ

ρ
ο

υ
σ

ια
κό

. Κ
ι

ό
σ

ο
 π

ερ
νο

ύ
ν

τα
 χ

ρ
ό

νι
α

, ε
νώ

 κ
α

νο
νι

κά
 θ

α
 έ

π
ρ

επ
ε

να
 η

σ
υ

χά
ζω

,
σ

υ
μ

β
α

ίν
ει

 τ
ο

 α
ν

τί
θ

ετ
ο

. Υ
π

ά
ρ

χε
ι π

ά
ν

τα
 α

υ
τή

 η
 ε

σ
ω

τε
ρ

ικ
ή

 ζ
ύ

-
μ

ω
σ

η
 κ

α
ι π

α
ρ

ό
ρ

μ
η

σ
η

. Ό
μ

ω
ς

δ
εν

 υ
π

ο
κ

ρ
ίν

ο
μ

α
ι κ

ά
π

ο
ιο

ν
ά

λ
λο

ν,

π
α

ρ
α

μ
έν

ω
 ο

 ίδ
ιο

ς
ά

νθ
ρ

ω
π

ο
ς.

Σ
η

μ
α

ν
τι

κ
ο

ί
μ

ε
λ

ε
τη

τέ
ς

σ
ε

 θ
ε

ω
ρ

ο
ύ

ν
 ι

δ
ιο

φ
υ

ή
 κ

α
λ

λ
ιτ

έ
χ

ν
η

,
π

ρ
ό

τυ
π

ο
 π

ρ
ω

το
π

ο
ρ

ια
κ

ο
ύ

 κ
α

ι α
ν

α
τρ

ε
π

τι
κ

ο
ύ

 φ
ιλ

ο
σ

ό
φ

ο
υ

,
το

 θ
έα

τρ
ό

 σ
ο

υ
 α

ρ
ισ

το
υ

ρ
γ

η
μ

α
τι

κ
ό

. Ε
σ

ύ
 τ

ι θ
εω

ρ
εί

ς
ό

τι
 ε

ίσ
α

ι;

Εί
μ

α
ι έ

να
ς

χε
ιρ

ώ
να

κ
τα

ς
ό

π
ω

ς
ο

ι π
α

λι
ο

ί τ
σ

α
γκ

ά
ρ

η
δ

ες
 κ

α
ι ο

ι π
α

-
λι

ές
 υ

φ
ά

ν
τρ

ες
, δ

ο
υ

λε
ύ

ω
 μ

έρ
α

-ν
ύ

χτ
α

 χ
ρ

ό
νι

α
 κ

α
ι β

λέ
π

ω
 τ

η
 ζ

ω
ή

α

λ
λι

ώ
ς

μ
έσ

α
 α

π
ό

 α
υ

τό
 τ

ο
 υ

φ
α

ν
τό

 κ
ι α

υ
τό

 μ
ο

υ
 δ

ίν
ει

 μ
ία

 μ
εγ

ά
λη

χα

ρ
ά

. Δ
εν

 σ
υ

μ
φ

ω
νώ

 ο
ύ

τε
 μ

ε
το

 α
ρ

ισ
το

υ
ρ

γ
η

μ
α

τι
κό

, δ
εν

 ε
ίν

α
ι

α
ρ

ισ
το

υ
ρ

γ
η

μ
α

τι
κό

 κ
ά

τι
 τ

ο
 ο

π
ο

ίο
 ε

ίν
α

ι σ
ε

μ
ία

 δ
ια

ρ
κ

ή
 έ

ρ
ευ

να
.

Ό
,τ

ι ε
ίν

α
ι α

ρ
ισ

το
ύ

ρ
γη

μ
α

 τ
ελ

ει
ώ

νε
ι.

Π
ρ

ο
χω

ρ
ώ

 α
π

ό
λυ

τα
 ε

μ
μ

ο
νι

-
κά

 σ
το

 δ
ικ

ό
 μ

ο
υ

 δ
ρ

ό
μ

ο
. Π

α
λε

ύ
ω

 σ
ε

ο
ρ

ια
κέ

ς
π

ερ
ιο

χέ
ς,

 π
α

ίρ
νω

π

ο
λ

λά
 ρ

ίσ
κα

, ε
ίμ

α
ι δ

ια
ρ

κώ
ς

σ
τη

 δ
ια

δ
ικ

α
σ

ία
 τ

η
ς

μ
ελ

έτ
η

ς
κα

ι τ
η

ς
έρ

ευ
να

ς.
 Τ

ο
 Ά

ττ
ις

 ε
ίν

α
ι έ

να
 ε

ρ
γα

σ
τή

ρ
ι δ

ια
ρ

κο
ύ

ς
έρ

ευ
να

ς.

Τε
λε

ιώ
νο

ντ
α

ς
το

 Γ
υμ

νά
σ

ιο
 ο

 Τ
ερ

ζό
π

ου
λο

ς
έχ

ει
 ή

δη
 α

π
ο

φ
α

σ
ίσ

ει

ότ
ι θ

α
 α

σ
χο

λη
θε

ί μ
ε

το
 θ

έα
τρ

ο.
 Σ

π
ου

δά
ζε

ι σ
τη

 Δ
ρ

α
μ

α
τι

κή
 Σ

χο
λή

το

υ
Κ

. Μ
ιχ

α
η

λί
δη

. Φ
εύ

γε
ι γ

ια
 τ

ο
Βε

ρ
ολ

ίν
ο.

 Δ
ου

λε
ύε

ι α
σ

τα
μ

ά
τη

-
τα

. Π
η

γα
ίν

ει
 κ

α
θη

μ
ερ

ιν
ά

 σ
τη

ν
Α

κα
δη

μ
ία

 Θ
εά

τρ
ου

, μ
ελ

ετ
ά

ει
 τ

ις

ισ
το

ρ
ικ

ές
 π

α
ρ

α
σ

τά
σ

ει
ς

το
υ

 Μ
π

ερ
λί

νε
ρ

 Α
νσ

ά
μ

π
λ

. Γ
νω

ρ
ίζ

ει
 κ

α
ι

συ
νδ

έε
τα

ι μ
ε

το
ν

αν
ατ

ολ
ικ

ογ
ερ

μ
αν

ό
σ

το
χα

σ
τή

 κ
α

ι δ
ρα

μ
ατ

ου
ργ

ό
Χά

ιν
ερ

 Μ
ίλ

ερ
. Τ

ο
δά

σ
κα

λό
 κ

α
ι μ

έν
το

ρά
 τ

ου
. Τ

ότ
ε

α
ρχ

ίζ
ει

 η
 μ

α
κρ

ά
π

ερ
ίο

δο
ς

έρ
ευ

να
ς

μ
ε

τη
 χ

ρή
ση

 το
υ

υλ
ικ

ού
 τ

ης
 α

ρχ
α

ία
ς

τρ
αγ

ω
δί

ας
.

Δι
α

φ
ορ

οπ
οι

εί
τα

ι α
π

ό
το

 ε
νν

οι
ολ

ογ
ικ

ό
θέ

ατ
ρο

, α
να

ζη
τά

 τ
ο

π
ρω

τό
-

γν
ω

ρο
, τ

η
βα

θύ
τε

ρη
 μ

νή
μ

η
. Θ

εω
ρε

ί ό
τι

 ό
λα

 ε
ίν

α
ι π

ιο
 κ

α
θα

ρά
 π

ρι
ν

α
π

ό
το

 σ
υν

α
ίσ

θη
μ

α
κι

 ό
τι

 το
 θ

έα
τρ

ο
π

ρέ
π

ει
 ν

α
α

π
οκ

οπ
εί

 α
π

ό
τη

 λ
ο-

γο
τε

χν
ία

. Π
ισ

τε
ύε

ι σ
το

 σ
ώ

μ
α

, σ
το

 ε
κτ

εθ
ει

μ
έν

ο
σ

ε
κά

θε
 ε

ρε
θι

σ
μ

ό
σ

ώ
μ

α
, α

να
ζη

τά
 τ

α
όρ

ιά
 τ

ου
 σ

το
 β

άθ
ος

. Τ
ότ

ε
 μ

π
α

ίν
ου

ν
οι

 β
ά

σε
ις

 σ
ε

α
υτ

ό
π

ου
 μ

ε
τα

 χ
ρ

όν
ια

 θ
α

 ε
ξε

λι
χθ

εί
 σ

τη
ν

π
ερ

ίφ
η

μ
η

 Μ
έθ

οδ
ό

το
υ.

Τό

τε
 δ

η
μ

ιο
υρ

γε
ίτ

α
ι η

 ο
μ

ά
δα

 τ
ου

 Ά
ττ

ις
, α

π
ό

εκ
εί

νο
υς

 τ
ου

ς
νέ

ου
ς

π
ου

 κ
ου

τρ
ου

β
ά

λη
σ

α
ν

π
ίσ

ω
 τ

ου
 σ

ε
μ

ια
 χ

α
ρ

ά
δρ

α
, σ

’ έ
να

 β
ου

νό
,

α
κο

λο
υ

θώ
ντ

α
ς

το
 δ

ά
σ

κα
λο

 μ
ε

τυ
φ

λ
ή

 π
ίσ

τη
. Χ

ω
ρ

ίς
 ο

μ
ά

δ
α

 δ
εν

μ

π
ορ

εί
ς

να
 κ

άν
ει

ς
τί

π
οτ

α
, μ

ου
 ε

ίχ
ε

π
ει

 μ
ια

 φ
ορ

ά
. Χ

ω
ρί

ς
π

ίσ
τη

. Χ
ω

-
ρί

ς
Δ

ά
σ

κα
λο

. Χ
ω

ρί
ς

Έρ
ω

τα
. Τ

ι ε
ίν

α
ι έ

ρ
ω

τα
ς;

 «
Εί

να
ι η

 έ
λξ

η
 τ

ου
 β

ά
-

θο
υς

».
 Κ

α
ι έ

π
ει

τα
 α

ρχ
ίζ

ου
ν

τα
 τ

α
ξί

δι
α

. Τ
α

ξι
δε

ύε
ι π

ολ
ύ.

 Σ
ε

όλ
ο

το
ν

κό
σ

μ
ο.

 Π
ρ

οσ
π

α
θε

ί ν
α

 κ
α

τα
λά

β
ει

 τ
ον

 σ
ύγ

χρ
ον

ο
κό

σ
μ

ο
μ

έσ
α

 α
π

ό
τη

ν
π

α
ρά

δο
ση

. Μ
ελ

ετ
ά

συ
σ

τη
μ

ατ
ικ

ά
το

 α
νο

ίκ
ει

ο.
 Α

νε
βά

ζε
ι π

α
ρα

-
σ

τά
σε

ις
. Α

ξέ
χα

σ
τε

ς.
 Σ

το
 Μ

π
ου

έν
ος

 Ά
ιρ

ες
 ό

ρθ
ιο

ς
το

ν
χε

ιρ
οκ

ρό
τε

ι ο

Ερ
νέ

σ
το

 Σ
ά

μ
π

α
το

. Σ
κη

νο
θε

τε
ί α

π
ό

σ
α

μ
ά

νο
υς

 τ
ου

 Α
μ

α
ζο

νί
ου

 κ
α

ι
α

μ
π

ορ
ίτ

ζι
νι

ς
τη

ς
Α

υσ
τρ

α
λί

α
ς

μ
έχ

ρι
 τ

η
 μ

εγ
ά

λη
 Ά

λ
λα

 Ν
τε

μ
ίν

το
βα

.
1.

90
0

π
α

ρ
α

σ
τά

σ
ει

ς
μ

όν
ο

σ
το

 ε
ξω

τε
ρι

κό
. Κ

ομ
ίζ

ει
 μ

ια
 ιδ

έα
 γ

ια
 τ

ην

τέ
χν

η
 π

ου
 α

π
α

σ
χο

λε
ί τ

ου
ς

μ
ελ

ετ
η

τέ
ς.

 Τ
ον

 κ
α

λο
ύν

 ν
α

 δ
ιδ

ά
ξε

ι σ
ε

ερ
γα

σ
τή

ρ
ια

 κ
α

ι Α
κα

δη
μ

ίε
ς

σ
ε

όλ
ο

 τ
ον

 κ
ό

σ
μ

ο.
 Ο

ι π
α

ρ
α

σ
τά

σ
ει

ς
το

υ
α

ρ
χα

ία
ς

τρ
α

γω
δί

α
ς

δι
δά

σ
κο

ντ
α

ι σ
ε

30
 π

α
νε

π
ισ

τή
μ

ια
. Γ

ια
 τ

ο
θέ

α
τρ

ο
Άτ

τι
ς

έχ
ου

ν
γρ

α
φ

τε
ί μ

έχ
ρ

ι τ
ώ

ρ
α

 2
4

β
ιβ

λί
α

 κ
α

ι ε
το

ιμ
ά

ζο
-

ντ
α

ι γ
ια

 τ
ο

20
17

 ά
λ

λα
 π

έν
τε

. Τ
ις

 π
α

ρ
α

σ
τά

σ
ει

ς
το

υ
εξ

υμ
νο

ύν
 σ

η
-

μ
αν

τι
κο

ί ά
νθ

ρ
ω

π
οι

 τ
ου

 θ
εά

τρ
ου

 ό
π

ω
ς

ο
Χά

ιν
ερ

 Μ
ίλ

ερ
, ο

 Τ
αν

τά
σ

ι
Σο

υζ
ού

κι
, ο

 Μ
π

ομ
π

Ο
υί

λσ
ον

, ο
 Σ

ερ
γκ

έι
 Π

α
ρα

τζ
άν

οφ
 κ

.ά
. Τ

ο
βι

βλ
ίο

το

υ
τη

ς
Μ

εθ
όδ

ου
**

* μ
ετ

α
φ

ρά
ζε

τα
ι σ

ε
όλ

ο
το

ν
κό

σ
μ

ο,
 δ

ιδ
ά

σ
κε

τα
ι

ή
δη

 σ
ε

15
 χ

ώ
ρε

ς.
 Ο

 M
ic

ha
el

 B
ill

in
gt

on
, ο

 α
π

α
ιτ

ητ
ικ

ός
 κ

ρι
τι

κό
ς

τη
ς

«G
ua

rd
ia

n»
 γ

ρά
φ

ει
 «

λυ
π

ά
μ

α
ι π

ου
 δ

εν
 γ

νώ
ρι

σ
α

 ν
ω

ρί
τε

ρα
 τ

ο
έρ

γο

το
υ

Θ
όδ

ω
ρ

ου
 Τ

ερ
ζό

π
ου

λο
υ»

 κ
α

ι τ
ον

 κ
α

τα
τά

σ
σ

ει
 α

νά
μ

εσ
α

 σ
το

υς

μ
εγ

ά
λο

υς
 δ

η
μ

ιο
υρ

γο
ύς

 τ
ης

 ε
π

οχ
ής

 μ
ας

.

Θ
εω

ρ
εί

ς
το

ν
 ε

α
υ

τό
 σ

ο
υ

 Έ
λ

λ
η

ν
α

 ή
 δ

ιε
θ

ν
ή

 σ
κ

η
ν

ο
θ

έτ
η

; Θ
έλ

ω

να
 θ

εω
ρ

ώ
 τ

ο
ν

εα
υ

τό
 μ

ο
υ

 ά
ν

θ
ρ

ω
π

ο
. Σ

α
φ

ώ
ς

εί
μ

α
ι β

α
θ

ύ
τα

τα
 ε

-
π

η
ρ

εα
σ

μ
έν

ο
ς

α
π

ό
 τ

η
ν

ιδ
έα

 τ
ο

υ
 ε

λ
λη

νι
κο

ύ
 ο

υ
μ

α
νι

σ
μ

ο
ύ

. Π
ά

ν
τα

μ

ιλ
ώ

 γ
ια

 ο
λο

θ
υ

μ
ικ

ή
 σ

υ
γκ

ίν
η

σ
η

, γ
ια

 τ
η

ν
εν

ό
τη

τα
 τ

ο
υ

 λ
ό

γο
υ

 μ
ε

το

σ
ώ

μ
α

, γ
ια

 τ
ο

 β
ά

θ
ο

ς
κα

ι τ
η

ν
υ

π
έρ

β
α

σ
η

. Π
ισ

τε
ύ

ω
 ό

τι
 τ

ο
 θ

έα
τρ

ο

εί
να

ι π
ιο

 κ
ο

ν
τά

 σ
τη

ν
π

ο
ίη

σ
η

 π
α

ρ
ά

 σ
τη

 λ
ο

γο
τε

χν
ία

. Ε
ίν

α
ι η

 τ
έχ

νη

τη
ς

δ
ια

ρ
κο

ύ
ς

δ
ιο

νυ
σ

ια
κή

ς
μ

ετ
α

μ
ό

ρ
φ

ω
σ

η
ς.

Ε
ίσ

α
ι π

ρ
εσ

β
ευ

τή
ς

τη
ς

Ε
λ

λ
ά

δ
α

ς
σ

το
 ε

ξω
τε

ρ
ικ

ό
, α

λ
λ

ά
 μ

ή
π

ω
ς

έ
χε

ις
 π

α
ρ

α
μ

ε
λ

ή
σ

ει
 τ

η
ν

 π
α

τρ
ίδ

α
; Α

υ
τό

 π
ο

υ
 π

ρ
ο

σ
π

α
θ

ώ
 ν

α
 π

ε-
τύ

χω
 ε

ίν
α

ι «
η

 π
α

τρ
ίδ

α
 ε

ν
δ

ρ
ά

σ
ει

».
 Κ

α
τά

 τ
η

 γ
νώ

μ
η

 μ
ο

υ
 η

 π
α

τρ
ίδ

α

εί
να

ι μ
ία

 π
ο

λύ
 ε

υ
ρ

ύ
τε

ρ
η

 έ
ν

νο
ια

, δ
εν

 ε
ίν

α
ι α

υ
τό

ς
ο

 β
α

λκ
α

νι
κό

ς
χώ

ρ
ο

ς
σ

ε
α

υ
τά

 τ
α

 σ
υ

γκ
εκ

ρ
ιμ

έν
α

 γ
εω

γρ
α

φ
ικ

ά
 ό

ρ
ια

 π
ο

υ
 δ

εν
 κ

α
-

τά
φ

ερ
ε

να
 γ

ίν
ει

 κ
ρ

ά
το

ς.
 Π

α
τρ

ίδ
α

 μ
ο

υ
 ε

ίν
α

ι ο
ι τ

ρ
α

γι
κο

ί π
ο

ιη
τέ

ς,

ο
 Κ

α
σ

το
ρ

ιά
δ

η
ς

κα
ι ο

 Ξ
εν

ά
κη

ς,
 η

 Κ
ά

λ
λα

ς
κα

ι ο
 Χ

α
τζ

ιδ
ά

κι
ς,

 ο
 Θ

εο
-

δ
ω

ρ
ά

κη
ς

κα
ι ο

 Κ
ο

υ
νέ

λ
λη

ς
κα

ι τ
ό

σ
ο

ι ά
λ

λο
ι π

ο
υ

 έ
λα

μ
ψ

α
ν,

 δ
ιέ

δ
ω

-
σ

α
ν

κα
ι δ

ια
δ

ίδ
ο

υ
ν

τη
ν

ελ
λη

νι
κή

 ιδ
έα

. Ε
ξά

λ
λο

υ
, χ

ω
ρ

ίς
 ισ

το
ρ

ικ
ή

σ

υ
νε

ίδ
η

σ
η

, γ
ια

 π
ο

ια
 π

α
τρ

ίδ
α

 μ
ιλ

ά
μ

ε;

Σ
ο

υ
 έ

χο
υ

ν
 κ

α
τά

 κ
α

ιρ
ο

ύ
ς

π
ρ

ο
τε

ίν
ει

 ν
α

 α
ν

α
λ

ά
β

ει
ς

θ
εσ

μ
ικ

ές

θ
έσ

ει
ς

κ
α

ι α
ρ

ν
εί

σ
α

ι.
 Γ

ια
τί

; Θ
εσ

μ
ικ

ές
 θ

έσ
ει

ς
δ

εν
 α

να
λα

μ
β

ά
νω

γε

νι
κά

, μ
ε

ο
π

ο
ια

δ
ή

π
ο

τε
 κ

υ
β

έρ
νη

σ
η

. Κ
ά

π
ο

τε
 ε

ρ
γά

σ
τη

κα
 γ

ια
 ν

α

γί
νε

ι ε
δ

ώ
 η

 Θ
εα

τρ
ικ

ή
 Α

κα
δ

η
μ

ία
. Δ

ο
υ

λε
ύ

α
μ

ε
τρ

ία
 χ

ρ
ό

νι
α

 μ
ε

το
ν

Λ
ευ

τέ
ρ

η
 Β

ο
γι

α
τζ

ή
, τ

ο
ν

Β
α

σ
ίλ

η
 Π

α
π

α
β

α
σ

ιλ
εί

ο
υ

, τ
η

 Ρ
ο

ύ
λα

 Π
α

τε
-

ρ
ά

κη
, τ

ο
ν

Δ
η

μ
ή

τρ
η

 Π
α

π
α

ϊω
ά

ν
νο

υ
 κ

α
ι ό

λο
υ

ς
κα

ι β
ρ

ή
κα

μ
ε

μ
π

ρ
ο

-
σ

τά
 μ

α
ς

το
 κ

ρ
ά

το
ς

εχ
θ

ρ
ικ

ό
. Κ

ά
να

μ
ε

έν
α

 ε
νδ

ια
φ

έρ
ο

ν
π

ρ
ό

γρ
α

μ
μ

α

σ
π

ο
υ

δ
ώ

ν
κα

ι μ
α

ς
εξ

α
π

ά
τη

σ
α

ν
δ

ύ
ο

-τ
ρ

ει
ς

φ
ο

ρ
ές

. Τ
η

ν
ώ

ρ
α

 π
ο

υ
 τ

ο

α
να

π
τύ

σ
σ

α
μ

ε
η

 α
ν

τι
π

ο
λί

τε
υ

σ
η

 τ
ο

 χ
τυ

π
ο

ύ
σ

ε
κ

ι ό
τα

ν
γ

ιν
ό

τα
νε

κ

υ
β

έρ
ν

η
σ

η
 μ

α
ς

κα
λο

ύ
σ

ε
να

 π
ρ

ο
χω

ρ
ή

σ
ο

υ
μ

ε
σ

τη
ν

υ
λο

π
ο

ίη
σ

η

τη
ς

ιδ
έα

ς,
 γ

ια
 ν

α
 φ

α
νε

ί ό
τι

 τ
ο

 έ
ρ

γο
 ε

ίν
α

ι δ
ικ

ό
 τ

ο
υ

ς!
 Ά

θ
λι

α
 σ

εν
ά

-
ρ

ια
, χ

ω
ρ

ίς
 τ

σ
ίπ

α
 κ

α
ι ν

τρ
ο

π
ή

. Δ
ια

ρ
κώ

ς
ζο

ύ
μ

ε
α

υ
τό

ν
το

ν
εμ

φ
ύ

λι
ο

π

ό
λε

μ
ο

 π
ο

υ
 δ

εν
 λ

έε
ι ν

α
 σ

τα
μ

α
τή

σ
ει

, ο
 κ

ά
θ

ε
επ

ό
μ

εν
ο

ς
κα

τα
ρ

γε
ί

το
 έ

ρ
γο

 τ
ο

υ
 π

ρ
ο

η
γο

ύ
μ

εν
ο

υ
 κ

α
ι κ

ρ
α

τά
 μ

ό
νο

 τ
α

 κ
α

κά
, α

υ
τά

 π
ο

υ

εί
να

ι β
ο

λι
κά

 σ
τη

 λ
ει

το
υ

ρ
γί

α
 τ

ο
υ

 π
ελ

α
τε

ια
κο

ύ
 π

α
ρ

α
κρ

ά
το

υ
ς.

Τ
ο

 θ
έα

τρ
ό

 σ
ο

υ
 θ

εω
ρ

εί
τα

ι δ
ύ

σ
κ

ο
λ

ο
, μ

ια
 ε

ξα
ιρ

ετ
ικ

ά
 α

π
α

ιτ
η

-
τι

κ
ή

 μ
ο

ρ
φ

ή
 τ

έ
χ

ν
η

ς
γ

ια
 μ

υ
η

μ
έν

ο
υ

ς.
..

Ν
ο

μ
ίζ

ω
 π

ω
ς

ο
ι θ

εα
τέ

ς
μ

ε
κα

τα
λα

β
α

ίν
ο

υ
ν,

 α
λ

λά
 κ

ι α
υ

το
ί π

ο
υ

 δ
εν

 μ
ε

κα
τα

λα
β

α
ίν

ο
υ

ν
π

η
γα

ί-
νο

υ
ν

σ
το

 σ
π

ίτ
ι τ

ο
υ

ς
μ

ε
δ

ο
υ

λε
ιά

, π
ρ

ο
σ

π
α

θ
ο

ύ
ν

να
 μ

ε
κα

τα
λά

β
ο

υ
ν

κι
 έ

χο
υ

ν
έν

α
 ό

φ
ελ

ο
ς.

 Π
ρ

ο
σ

π
α

θ
ώ

 ν
α

 ε
ξο

ικ
ει

ώ
σ

ω
 τ

ο
 θ

εα
τή

 μ
ε

το

α
νο

ίκ
ει

ο
.

Σ
ε

μ
ια

 π
α

λ
α

ιό
τε

ρ
η

 σ
υ

ζή
τη

σ
ή

 μ
α

ς
ε

ίχ
ες

 χ
α

ρ
α

κ
τη

ρ
ίσ

ε
ι τ

ο
ν

εα

υ
τό

 σ
ο

υ
 κ

ο
σ

μ
ο

κ
α

λ
ό

γ
ερ

ο
. Τ

ι ε
ίν

α
ι π

ο
λ

ύ
τι

μ
ο

 γ
ια

 έ
ν

α
ν

 κ
ο

-
σ

μ
ο

κ
α

λ
ό

γ
ερ

ο
; Ο

ι μ
ικ

ρ
ές

 χ
α

ρ
ές

 τ
η

ς
ε

λε
υ

θ
ερ

ία
ς.

 Τ
ο

 ό
τι

 ξ
υ

π
νώ

το

 π
ρ

ω
ί κ

α
ι δ

εν
 μ

ε
π

ιέ
ζε

ι,
 α

ς
π

ο
ύ

μ
ε,

 μ
ία

 υ
π

ο
χρ

έω
σ

η
 μ

ία
ς

κ
ρ

α
-

τι
κή

ς
θ

έσ
η

ς,
 ό

π
ο

υ
 π

ρ
έπ

ει
 ν

α
 π

ά
ω

 γ
ια

 ν
α

 σ
υ

να
ν

τή
σ

ω
 π

ρ
ό

σ
ω

π
α

τα

 ο
π

ο
ία

 θ
α

 δ
ιε

κδ
ικ

ο
ύ

ν
 ή

 θ
α

 ε
π

ιθ
υ

μ
ο

ύ
ν

 κ
ά

τι
. Γ

ια
 ε

μ
έν

α
 ε

ίν
α

ι
π

ο
λύ

-π
ο

λύ
 σ

η
μ

α
ν

τι
κό

 ν
α

 κ
ά

θ
ο

μ
α

ι σ
το

 μ
π

α
λκ

ό
νι

 μ
ο

υ
, ν

α
 β

λέ
π

ω

α
π

έν
α

ν
τι

 τ
η

ν
Α

κρ
ό

π
ο

λη
 π

ίν
ο

ν
τα

ς
έν

α
 κ

α
φ

εδ
ά

κι
 χ

ω
ρ

ίς
 ν

α
 κ

ά
νω

τί

π
ο

τα
 ή

 ν
α

 μ
π

ο
ρ

ώ
 ν

α
 α

σ
χο

λο
ύ

μ
α

ι μ
ε

τα
 λ

ο
υ

λο
ύ

δ
ια

 μ
ο

υ
 ή

 ν
α

μ

α
γε

ιρ
εύ

ω
, π

ο
υ

 μ
ο

υ
 α

ρ
έσ

ει
. Α

υ
τή

 ε
ίν

α
ι η

 α
π

ό
λυ

τη
 ε

λε
υ

θ
ερ

ία
,

π
ο

υ
 τ

η
ν

επ
έλ

εξ
α

 κ
α

ι π
ά

λε
ψ

α
 σ

κ
λη

ρ
ά

 κ
α

ι μ
ό

νο
ς

μ
ο

υ
. Σ

ο
υ

 ε
ίχ

α
 π

ει

κο
σ

μ
ο

κα
λό

γε
ρ

ο
ς,

 ν
α

ι,
κα

ι σ
ο

υ
 ε

ίπ
α

 γ
ια

 τ
η

ν
υ

π
έρ

β
α

σ
η

 κ
α

ι σ
υ

χν
ά

μ

ιλ
ώ

 γ
ια

 τ
η

ν
έκ

σ
τα

σ
η

, α
υ

τό
 ό

μ
ω

ς
π

η
γά

ζε
ι α

π
ό

 τ
ο

ν
π

υ
ρ

ή
να

 μ
ο

υ

π
ο

υ
 δ

εν
 μ

ο
υ

 ε
π

ιτ
ρ

έπ
ει

 ν
α

 μ
π

ω
 σ

τη
ν

ο
χλ

ο
β

ο
ή

.

Τ
ι κ

ά
ν

ει
ς

μ
ε

τα
 χ

ρ
ή

μ
α

τα
 π

ο
υ

 κ
ερ

δ
ίζ

ει
ς;

 Δ
εν

 έ
χω

 χ
ρ

ή
μ

α
τα

, ό
λα

επ

εν
δ

ύ
ο

ν
τα

ι γ
ια

 τ
ις

 π
α

ρ
α

σ
τά

σ
ει

ς,
 γ

ια
 τ

ο
 θ

έα
τρ

ο
, κ

α
ι ε

π
ά

νω
 α

π
ό

ό

λα
 γ

ια
 ν

α
 ζ

ο
υ

ν
κα

λά
 ο

ι η
θ

ο
π

ο
ιο

ί μ
ο

υ
 κ

α
ι ο

ι σ
υ

νε
ρ

γά
τε

ς
μ

ο
υ

.
Α

π
έφ

υ
γα

 ε
δ

ώ
 κ

α
ι π

ο
λ

λά
 χ

ρ
ό

ν
ια

 τ
ο

 m
ai

n
st

re
am

, τ
ις

 δ
ιά

φ
ο

ρ
ες

θ

εα
τρ

ικ
ές

 μ
ό

δ
ες

 κ
α

ι τ
η

ν
ιδ

έα
 τ

ο
υ

 ε
φ

ή
μ

ερ
ο

υ
 σ

τη
ν

τέ
χν

η
.

Έ
χε

ις
 ν

ιώ
σ

ε
ι α

π
ό

γ
ν

ω
σ

η
; Έ

χε
ις

 φ
λ

ερ
τά

ρ
ε

ι μ
ε

τη
ν

 τ
ρ

έ
λ

α
; Ή

ε

ίσ
α

ι
έ

ν
α

ς
π

α
ρ

α
τη

ρ
η

τή
ς

τω
ν

 π
α

θ
ώ

ν
; Δ

εν
 π

ρ
ο

λ
α

β
α

ίν
ω

 ν
α

ν

ιώ
θ

ω
 α

π
ό

γ
ν

ω
σ

η
 γ

ια
τί

 δ
ο

υ
λ

εύ
ω

 σ
υ

ν
έ

χε
ια

, θ
α

 μ
π

ο
ρ

ο
ύ

σ
ε

να

μ
ε

χα
ρ

α
κ

τη
ρ

ίσ
ει

 κ
α

νε
ίς

 ε
ρ

γα
σ

ιο
μ

α
νή

. Ό
σ

ο
 γ

ια
 τ

η
ν

τρ
έλ

α
, α

υ
τή

β

ρ
ίσ

κ
ει

 κ
α

τα
φ

ύ
γ

ιο
, έ

κφ
ρ

α
σ

η
, χ

ει
ρ

α
φ

έτ
η

σ
η

 σ
τη

ν
τέ

χ
ν

η
 μ

ο
υ

.
Β

ιώ
νω

 κ
ι ε

γώ
 τ

α
 π

ά
θ

η
, έ

χω
 π

ά
θ

η
 κ

ι ε
γώ

 ο
 ίδ

ιο
ς.

 Σ
υ

ν
τα

ρ
ά

σ
σ

ο
μ

α
ι

α
π

ό
 γ

εγ
ο

νό
τα

, α
π

ό
 β

ιώ
μ

α
τα

, α
π

ό
 ε

μ
π

ει
ρ

ίε
ς,

 α
π

ό
 μ

ν
ή

μ
ες

, δ
εν

εί

μ
α

ι π
α

θ
η

τι
κό

ς
π

α
ρ

α
τη

ρ
η

τή
ς,

 δ
εν

 έ
χω

 τ
η

ν
ψ

υ
χρ

ή
 μ

α
τι

ά
 τ

ο
υ

δ

ια
νο

ο
ύ

μ
εν

ο
υ

, τ
ο

υ
 c

o
o

l.
Το

 π
ά

θ
ο

ς
γε

ν
νά

ει
 τ

ο
υ

ς
π

ο
λ

λο
ύ

ς
εα

υ
-

το
ύ

ς,
 ά

λ
λο

ι π
εθ

α
ίν

ο
υ

ν
γι

α
 ν

α
 ξ

α
να

γε
ν

νη
θ

ο
ύ

ν,
 ά

λ
λο

ι π
α

ίρ
νο

υ
ν

τη
 μ

ά
σ

κα
 τ

ο
υ

 θ
εά

τρ
ο

υ
 κ

α
ι ά

λ
λο

ι τ
η

 μ
ά

σ
κα

 τ
η

ς
ζω

ή
ς.

 Σ
υ

ν
θ

έ
τε

ις
 τ

ις
 π

α
ρ

α
σ

τά
σ

ε
ις

 σ
ο

υ
 έ

χ
ο

ν
τα

ς
π

ά
ν

τα
 υ

π
’ ό

ψ
ιν

τη

ν
 π

α
ρ

ά
δ

ο
σ

η
; Ν

α
ι,

το
 ε

δ
ώ

 κ
α

ι τ
ώ

ρ
α

 π
ο

υ
 ε

ίν
α

ι β
α

θ
ιά

 ρ
ιζ

ω
μ

έν
ο

κο

ιτ
ά

ει
 σ

το
 μ

έ
λ

λο
ν.

 Κ
α

ι ό
,τ

ι κ
ο

ιτ
ά

ει
 σ

το
 μ

έ
λ

λο
ν

εί
να

ι α
λη

θ
ιν

ό
.

Δ
ο

υ
λε

ύ
ο

ν
τα

ς
μ

ε
το

υ
ς

η
θ

ο
π

ο
ιο

ύ
ς

μ
ο

υ
, α

να
φ

έρ
ο

μ
α

ι π
ο

λύ
 σ

υ
χν

ά

σ
τη

ν
α

ξί
α

 τ
η

ς
π

α
ρ

ά
δ

ο
σ

η
ς.

 Π
ο

τέ
 δ

εν
 π

ρ
ο

χω
ρ

ώ
 σ

τη
 σ

ύ
ν

θ
εσ

η

μ
ια

ς
σ

κ
η

νή
ς,

 χ
ω

ρ
ίς

 α
υ

τή
 τ

η
ν

π
ρ

ο
ϋ

π
ό

θ
εσ

η
. Α

υ
τό

 δ
εν

 π
ρ

α
γμ

α
-

το
π

ο
ιε

ίτ
α

ι μ
ό

νο
 μ

ε
δ

ια
νο

η
τι

κο
ύ

ς
ό

ρ
ο

υ
ς,

 α
λ

λά
 κ

α
ι μ

ε
π

ά
θ

ο
ς

κα
ι

μ
εγ

ά
λη

 ε
νέ

ρ
γε

ια
.

Α
σ

χο
λ

εί
σ

α
ι μ

ε
τα

 π
ά

ν
τα

, σ
κ

η
ν

ο
θ

εσ
ία

, κ
εί

μ
εν

α
, σ

κ
η

ν
ικ

ά
, κ

ο
-

σ
το

ύ
μ

ια
, φ

ω
τι

σ
μ

ο
ύ

ς.
 Φ

ο
β

ά
σ

α
ι τ

η
ν

 π
ρ

ο
ο

π
τι

κ
ή

 ν
α

 ο
δ

η
γ

η
θ

εί

μ
ια

 π
α

ρ
ά

σ
τα

σ
η

 π
ρ

ο
ς

μ
ια

 ά
γ

ν
ω

σ
τη

 κ
α

τε
ύ

θ
υ

ν
σ

η
; Α

ν
τι

θ
έτ

ω
ς,

χα

ίρ
ο

μ
α

ι ι
δ

ια
ιτ

έρ
ω

ς,
 ό

τα
ν

μ
ια

 π
α

ρ
ά

σ
τα

σ
η

 ο
δ

η
γε

ίτ
α

ι π
ρ

ο
ς

μ
ια

α

νο
ίκ

ει
α

 κ
α

τε
ύ

θ
υ

νσ
η

. Α
π

’ α
υ

τή
 τ

η
 σ

τι
γ

μ
ή

, π
ισ

τε
ύ

ω
, α

ρ
χί

ζε
ι η

γό
νι

μ
η

 έ
ρ

ευ
να

 κ
α

ι η
 δ

η
μ

ιο
υ

ρ
γι

κ
ή

 π
ρ

ο
σ

π
ά

θ
ει

α
 ε

ξο
ικ

εί
ω

σ
η

ς
μ

ε
το

 α
νο

ίκ
ει

ο
. Κ

α
τά

 τ
η

 γ
νώ

μ
η

 μ
ο

υ
, α

υ
τό

ς
εί

να
ι ο

 π
ιο

 δ
η

μ
ιο

υ
ρ

γι
κό

ς
δ

ρ
ό

μ
ο

ς.

Α
λ

λ
ά

ζε
ις

 π
ο

τέ
 α

υ
τό

 π
ο

υ
 έ

χε
ις

 α
ρ

χ
ικ

ά
 σ

κ
εφ

τε
ί γ

ια
 ν

α
 σ

υ
μ

-
β

α
δ

ίσ
ει

ς
μ

ε
τη

ν
 ιδ

έα
 κ

ά
π

ο
ιο

υ
 σ

υ
ν

ερ
γ

ά
τη

 σ
ο

υ
; Β

εβ
α

ίω
ς.

 Ε
νώ

εί

χα
 δ

ια
μ

ο
ρ

φ
ώ

σ
ει

 μ
ια

 σ
υ

γκ
εκ

ρ
ιμ

έν
η

 ά
π

ο
ψ

η
 γ

ια
 τ

ο
ν

Π
ρ

ο
μ

η
θ

έα

Δ
εσ

μ
ώ

τη
 π

ο
υ

 π
α

ρ
ο

υ
σ

ιά
σ

τη
κ

ε
σ

τη
ν

Ε
λ

ευ
σ

ίν
α

, ό
τα

ν
μ

ο
υ

 π
ρ

ό
-

τε
ιν

ε
ο

 Γ
ιά

ν
νη

ς
Κ

ο
υ

νέ
λ

λη
ς

τη
 σ

υ
γκ

λο
νι

σ
τι

κ
ή

 ιδ
έα

 μ
ε

τι
ς

χί
λι

ες

κ
ρ

εμ
α

σ
μ

έν
ες

 π
έτ

ρ
ες

 σ
το

 Ε
λα

ιο
υ

ρ
γε

ίο
 τ

η
ς

Ε
λ

ευ
σ

ίν
α

ς
ά

λ
λα

ξα

α
μ

έσ
ω

ς
τη

ν
ά

π
ο

ψ
ή

 μ
ο

υ
. Ά

ρ
χι

σ
ε

μ
ία

 ζ
ύ

μ
ω

σ
η

 κ
α

ι σ
ιγ

ά
-σ

ιγ
ά

 β
ρ

έ-
θ

η
κε

 ο
 κ

ο
ιν

ό
ς

τό
π

ο
ς

γι
α

 μ
ία

 κ
α

θ
ο

λι
κή

 ε
ικ

ό
να

 τ
η

ς
π

α
ρ

ά
σ

τα
σ

η
ς,

ό

χι
 α

λ
λο

ύ
 τ

α
 σ

κη
νι

κά
, α

λ
λο

ύ
 τ

α
 κ

ο
σ

το
ύ

μ
ια

 κ
α

ι α
λ

λο
ύ

 ο
ι η

θ
ο

π
ο

ι-
ο

ί,
ό

π
ω

ς
σ

υ
μ

β
α

ίν
ει

 π
ο

λύ
 σ

υ
χν

ά
. Σ

υ
νή

θ
ω

ς
μ

ιλ
ώ

 γ
ια

 τ
η

ν
ο

λι
σ

τι
κή

ιδ

έα
 σ

τη
ν

τέ
χν

η
.

Π
ο

ιο
υ

ς
θ

εω
ρ

εί
ς

σ
η

μ
α

ν
τι

κ
ο

ύ
ς

σ
το

 ε
λ

λ
η

ν
ικ

ό
 θ

έα
τρ

ο
; Σ

η
μ

α
-

ν
τι

κό
τε

ρ
ο

 ό
λω

ν
το

ν
Β

α
σ

ίλ
η

 Π
α

π
α

β
α

σ
ιλ

εί
ο

υ
, α

γα
π

η
τό

 μ
ο

υ
 φ

ίλ
ο

μ

ε
τη

ν
 κ

λα
σ

ικ
ή

 έ
ν

ν
ο

ια
 κ

α
ι μ

ο
να

δ
ικ

ό
 σ

υ
ν

ο
μ

ιλ
η

τή
. Ο

 Β
α

σ
ίλ

η
ς

Π
α

π
α

β
α

σ
ιλ

εί
ο

υ
 σ

’ α
υ

τή
 τ

η
 χ

ώ
ρ

α
, ό

π
ο

υ
 έ

χο
υ

ν
κα

τα
ρ

γ
η

θ
εί

 ο
ι

δ
ά

σ
κα

λο
ι,

π
ρ

έπ
ει

 ν
α

 ε
ίν

α
ι έ

να
 δ

ια
ρ

κέ
ς

σ
η

μ
εί

ο
 α

να
φ

ο
ρ

ά
ς.

 Ο
 Β

α
-

σ
ίλ

η
ς

εί
να

ι έ
να

ς
εκ

σ
τα

τι
κό

ς
κα

λ
λ

ιτ
έ

χ
ν

η
ς

κα
ι μ

ια
 α

σ
τε

ίρ
ευ

τη

π
η

γή
 γ

νώ
σ

η
ς.

 Σ
τη

ν
Ε

λ
λά

δ
α

 τ
η

ς
ισ

ο
π

έδ
ω

σ
η

ς
έχ

ο
υ

ν
«δ

ο
λο

φ
ο

νη
-

θ
εί

»
ο

ι π
α

τέ
ρ

ες
-δ

ά
σ

κα
λο

ι α
π

ό
 τ

ο
 ίδ

ιο
 τ

ο
 σ

ύ
σ

τη
μ

α
, γ

ι’
α

υ
τό

 ε
ίν

α
ι

τε
λε

ίω
ς

ξε
χα

ρ
β

α
λω

μ
έν

ο
 τ

ο
 κ

α
λ

λι
τε

χν
ικ

ό
 τ

ο
π

ίο
 κ

α
ι ι

δ
ια

ίτ
ερ

α
 τ

ο

θ
εα

τρ
ικ

ό
, ό

π
ο

υ
 σ

τη
 θ

έσ
η

 τ
ο

υ
 δ

ά
σ

κα
λο

υ
 μ

π
ή

κε
 τ

ο
 δ

ια
δ

ίκ
τυ

ο
, ο

δ

η
μ

ο
σ

ιο
γρ

ά
φ

ο
ς

κα
ι ο

ι δ
ιά

φ
ο

ρ
ο

ι π
α

ρ
α

τρ
εχ

ά
μ

εν
ο

ι.

Π
α

ρ
ά

 τ
η

ν
 κ

ρ
ίσ

η
 τ

ο
 θ

έα
τρ

ο
 μ

ά
λ

λ
ο

ν
 α

ν
θ

εί
. Δ

εκ
ά

δ
ες

 ο
μ

ά
δ

ες
,

ν
έο

ι ε
ν

α
λ

λ
α

κ
τι

κ
ο

ί χ
ώ

ρ
ο

ι,
 π

ο
λ

λ
ές

 π
ρ

ο
σ

π
ά

θ
ει

ες
 α

π
ό

 ν
έο

υ
ς

δ
η

μ
ιο

υ
ρ

γ
ο

ύ
ς.

 Ο
ι ν

εό
τε

ρ
ο

ι ε
π

ιμ
έ

ν
ο

υ
ν.

 Υ
π

ά
ρ

χε
ι

ε
λ

π
ίδ

α
; Θ

α

σ
υ

μ
β

ο
ύ

λε
υ

α
 τ

ο
υ

ς
νέ

ο
υ

ς
να

 μ
η

ν
εγ

κ
λω

β
ίζ

ο
ν

τα
ι σ

ε
κά

π
ο

ια
 τ

ο
π

ι-
κά

 κ
υ

κ
λώ

μ
α

τα
 «

ιθ
υ

νό
ν

τω
ν»

, ν
α

 μ
η

ν
π

ερ
ιπ

λα
νώ

ν
τα

ι σ
ε

φ
ο

ρ
εί

ς
κα

ι ι
δ

ρ
ύ

μ
α

τα
, ό

π
ο

υ
 κ

α
λ

λι
ερ

γε
ίτ

α
ι η

 τ
έχ

νη
 τ

ο
υ

 ε
φ

ή
μ

ερ
ο

υ
, α

λ
λά

να

 π
ρ

ο
σ

π
α

θ
ή

σ
ο

υ
ν

να
 δ

η
μ

ιο
υ

ρ
γή

σ
ο

υ
ν

το
υ

ς
δ

ικ
ο

ύ
ς

το
υ

 π
υ

ρ
ή

νε
ς

κα
ι ν

α
 κ

α
λ

λι
ερ

γή
σ

ο
υ

ν
τη

 δ
ικ

ή
 τ

ο
υ

ς
σ

κ
η

νι
κ

ή
 γ

λώ
σ

σ
α

. Π
ισ

τε
ύ

ω

ό
τι

 π
ρ

έπ
ει

 ν
α

 ε
π

α
ν

έ
λθ

ει
 α

π
α

ρ
α

ίτ
η

τα
 ο

 θ
εσ

μ
ό

ς
τω

ν
επ

ιχ
ο

ρ
η

-
γή

σ
εω

ν
γι

α
 τ

ο
υ

ς
νέ

ο
υ

ς
δ

η
μ

ιο
υ

ρ
γο

ύ
ς.

 Α
ς

σ
τρ

ω
θ

ο
ύ

ν
λο

ιπ
ό

ν
να

φ

τι
ά

ξο
υ

ν
 π

υ
ρ

ή
ν

ες
 σ

ε
μ

ικ
ρ

ο
ύ

ς
χώ

ρ
ο

υ
ς

κ
ι α

ς
α

π
ο

δ
ε

χ
το

ύ
ν

 τ
ο

δ

ά
σ

κα
λο

. Έ
να

 ν
έο

 π
α

ιδ
ί π

ο
υ

 ε
μ

φ
α

νί
ζε

τα
ι ο

υ
ρ

α
νο

κα
τέ

β
α

το
, π

ο
υ

υ

μ
νε

ίτ
α

ι ά
κρ

ιτ
α

, π
ο

υ
 κ

α
τα

ρ
γε

ί τ
η

ν
ιδ

έα
 τ

ο
υ

 δ
α

σ
κά

λο
υ

, π
ο

υ
 α

ρ
-

νε
ίτ

α
ι ό

τι
 κ

ο
π

ιά
ρ

ει
, σ

το
 τ

έ
λο

ς
ισ

χυ
ρ

ο
π

ο
ιε

ί έ
να

 ά
ρ

ρ
ω

σ
το

 ε
γώ

.
Α

π
ό

 τ
η

 σ
τι

γμ
ή

 π
ο

υ
 κ

α
τα

ρ
γε

ίτ
α

ι η
 β

α
σ

ικ
ή

 α
ρ

χή
 τ

ο
υ

 δ
α

σ
κά

λο
υ

 κ
α

ι
το

υ
 μ

α
θ

η
τή

, κ
α

τα
ρ

γε
ίτ

α
ι μ

ια
 β

α
σ

ικ
ή

 α
ρ

χή
 τ

η
ς

δ
η

μ
ο

κρ
α

τί
α

ς
κα

ι
τη

ς
εξ

έλ
ιξ

η
ς.

Τ
ο

 Θ
έα

τρ
ο

 Ά
ττ

ις
 γ

ιο
ρ

τά
ζε

ι φ
έτ

ο
ς

τα
 3

0
 χ

ρ
ό

ν
ια

 τ
ο

υ
. Ν

ιώ
θ

ει
ς

ν
α

 κ
λ

εί
ν

ει
 έ

ν
α

ς
κ

ύ
κ

λ
ο

ς;
 Ν

α
ι,

τα
 3

0
 χ

ρ
ό

νι
α

 τ
ο

υ
 Ά

ττ
ις

. Ο
λο

κ
λη

-
ρ

ώ
θ

η
κε

 έ
να

ς
κύ

κ
λο

ς
μ

ε
δ

η
μ

ιο
υ

ρ
γί

α
, χ

α
ρ

ά
, ε

υ
τυ

χί
α

, σ
υ

νύ
π

α
ρ

ξη
,

α
γά

π
η

 κ
α

ι π
λη

γέ
ς

π
ο

υ
 δ

εν
 ε

π
ο

υ
λώ

θ
η

κα
ν

α
κό

μ
η

. Τ
ο

 τ
ρ

α
ύ

μ
α

 σ
υ

-
νε

χί
ζε

ι ν
α

 α
ιμ

ο
ρ

ρ
α

γε
ί.

Συ
γκ

ιν
ο

ύ
μ

α
ι μ

ε
τη

 σ
κέ

ψ
η

 π
ο

λ
λώ

ν
σ

υ
νε

ρ
-

γα
τώ

ν
μ

ο
υ

, α
π

ό
 τ

η
 Σ

ο
φ

ία
 Μ

ιχ
ο

π
ο

ύ
λο

υ
 κ

α
ι τ

ο
ν

Τά
σ

ο
 Δ

ή
μ

α
, μ

έχ
ρ

ι
τη

 Σ
ο

φ
ία

 Χ
ιλ

λ,
 τ

ο
ν

Α
ν

τώ
νη

 Μ
υ

ρ
ια

γκ
ό

, τ
ο

ν
Σά

β
β

α
 Σ

τρ
ο

ύ
μ

π
ο

, τ
ο

ν
Π

α
να

γι
ώ

τη
 Β

ελ
ια

νί
τη

, π
ο

υ
 ε

ίν
α

ι ε
ξα

ιρ
ετ

ικ
ό

ς
μ

ο
υ

σ
ικ

ό
ς,

 κ
α

ι τ
ό

-
σ

ο
υ

ς
ά

λ
λο

υ
ς.

 Θ
έλ

ω
 ν

α
 α

να
φ

ερ
θ

ώ
 ιδ

ια
ίτ

ερ
α

 σ
το

 σ
τε

νό
 σ

υ
νε

ρ
-

γά
τη

 μ
ο

υ
 Γ

ιώ
ρ

γο
 Π

ά
τσ

α
 κ

α
ι τ

η
ν

α
γα

π
η

μ
έν

η
 μ

ο
υ

 Λ
ο

υ
κί

α
. Ό

λο
υ

ς
το

υ
 σ

υ
νε

ρ
γά

τε
ς

μ
ο

υ
 τ

ο
υ

 ε
ξω

τε
ρ

ικ
ο

ύ
, α

π
ό

 τ
η

ν
Ά

λ
λα

 Ν
τε

μ
ίν

το
β

α

μ
έχ

ρ
ι τ

ο
ν

Π
ά

ο
λο

 Μ
ο

υ
ζί

ο
, ό

λο
υ

ς
το

υ
ς

σ
υ

γ
γρ

α
φ

εί
ς

α
π

ό
 τ

η
 Μ

ά
ρ

ια
ν

Μ
α

κ
Ν

τό
να

λν
τ

μ
έχ

ρ
ι τ

ο
ν

Φ
ρ

έν
τυ

 Ν
τε

κ
ρ

έο
υ

ς.
 Θ

α
 χ

ρ
ει

α
ζό

μ
ο

υ
ν

π
ο

λ
λέ

ς
σ

ελ
ίδ

ες
 γ

ια
 ν

α
 α

να
φ

έρ
ω

 τ
α

 ο
νό

μ
α

τα
 ό

λω
ν

π
ο

υ
 σ

τή
ρ

ιξ
α

ν
α

υ
τή

ν
τη

ν
π

ρ
ο

σ
π

ά
θ

ει
α

 σ
τη

ν
Ε

λ
λά

δ
α

 κ
α

ι σ
το

 ε
ξω

τε
ρ

ικ
ό

.
Θ

έλ
ω

 ν
α

 ε
υ

χα
ρ

ισ
τή

σ
ω

 τ
ο

υ
ς

θ
εα

τέ
ς

π
ο

υ
 α

π
ό

 2
.0

0
0

έγ
ιν

α
ν

25
.0

0
0

α

υ
τά

 τ
α

 3
0

χρ
ό

νι
α

. Π
ά

νω
 α

π
ό

 ό
λα

, ε
ά

ν
το

 α
κο

ύ
ν,

 κ
α

ι κ
ά

π
ο

ιο
υ

ς
π

ο
υ

εί

να
ι ν

εκ
ρ

ο
ί,

το
υ

ς
σ

τέ
λν

ω
 έ

να
 μ

ή
νυ

μ
α

, έ
να

 μ
εγ

ά
λο

 ε
υ

χα
ρ

ισ
τώ

.
A

Β
ιβ

λι
ογ

ρ
α

φ
ία

: *
Fr

ed
d

y
D

ec
re

u
s,

 «
Η

 τ
ελ

ετ
ου

ργ
ία

 σ
το

 θ
έα

τρ
ο

το
υ

Θ
εό

-
δω

ρ
ου

 Τ
ερ

ζό
π

ου
λο

υ»
, Ά

γρ
α

, 2
01

6
/

**
Ελ

έν
η

 Β
α

ρ
οπ

ού
λο

υ,
 M

a
ri

a
n

n
e

M
c

D
on

a
ld

, T
a

d
a

sh
i S

uz
u

ki
, «

Θ
εό

δω
ρ

ος
 Τ

ερ
ζό

π
ου

λο
ς

κα
ι Θ

έα
τρ

ο
Άτ

τι
ς

- Α
να

-
δρ

ομ
ή

, Μ
έθ

οδ
ος

, Σ
χό

λι
α

»,
 Ά

γρ
α

, 2
00

0
/

**
* «

Η
 ε

π
ισ

τρ
οφ

ή
 τ

ου
 Δ

ιο
νύ

σ
ου

 -
Η

Μ

έθ
οδ

ος
 τ

ου
 Θ

εό
δω

ρ
ου

 Τ
ερ

ζό
π

ου
λο

υ»
, Θ

έα
τρ

ο
Άτ

τι
ς,

 2
01

5

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 23

Τις βρήκαμε, τις φωτογραφίσαμε, μας μίλησαν για
τους εαυτούς τους κάνοντας όμορφες βόλτες
 στην Αθήνα και σας τις παρουσιάζουμε

Κείμενο - Φωτογραφίες: Ραφαήλ Φωτόπουλος

i mikri
ollandeza

Κυρία και στην ώρα της στο ραντεβού
μας στο Θησείο, είχε φτάσει πρώτη. Η
Δανάη είναι ένας πολύ χαμογελαστός και
ζεστός άνθρωπος που σε κάνει να νιώ-
θεις αμέσως οικεία μαζί της. Της αρέσει
να περνάει χρόνο στο σπίτι με το αγόρι
της και το σκυλί της, την Τσίλι, παίζοντας
επιτραπέζια και τρώγοντας junk food. Αν
αποφασίσει να βγει θα πάει για ένα λαχτα-
ριστό burger στο James Joyce (Άστιγγος
12, Μοναστηράκι).
Το κανάλι της στο Youtube το έχει περί-
που τρία χρόνια με τη βοήθεια του αγο-
ριού της και ασχολείται με μακιγιάζ, ρού-
χα, lifestyle θέματα, καθώς και με το πώς
περνάει την καθημερινότητά της. Πάνω
από 115.000 subscribers την ακολουθούν
και ανεβάζει 1-2 φορές την εβδομάδα
βίντεο.

Μπορείς να την ακολουθήσεις
https://www.facebook.com/
iMikriOllandeza/?fref=ts
https://www.instagram.com/
imikriollandeza/
https://www.youtube.com/user/
imikriollandeza1
S N A P C H A T: i Mikri Ollandeza
(imikriollandeza)

Οι 5 καλύτερες
ελληνίδες
youtubers

24 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Mάρα
Σαμαρτζή

Μία από τις αγαπημένες της συνήθειες
είναι να πίνει ζεστό καφέ δίπλα στο παρά-
θυρο διαβάζοντας ένα βιβλίο. Ο λόγος για
τη Μάρα Σαμαρτζή, η οποία λατρεύει το
χειμώνα. Έχει τελειώσει σχολή σκηνοθεσί-
ας και αυτό φαίνεται από τα καλοστημένα
βίντεό της. Της αρέσει να πηγαίνει βόλτες
με φίλους καθώς και σινεμά, που είναι η
μεγάλη της αδυναμία, ή ακόμα και για ένα
βραδινό γεύμα σε ένα από τα αγαπημένα
της μαγαζιά, το Penny Lane (Θουκυδίδου
10, Χαλάνδρι).
Στο Youtube μας κρατάει παρέα από
το 2011 έχοντας περίπου 115.000
subscribers να την ακολουθούν. Ανεβάζει
1-2 βίντεο την εβδομάδα προσφέροντάς
μας όμορφες στιγμές από τη ζωή της,
όπως ταξίδια, καθώς και διάφορα tips σε

θέματα μακιγιάζ.

Μπορείς να την ακολουθήσεις
https://www.youtube.com/user/
MyGreekBurlesque
https://www.facebook.com/Mara-Samartzi-
292066140889499/?fref=ts
https://www.instagram.com/
marasamartzi/

https://twitter.com/marasamartzi

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 25

MARY
SINATSAKI

Όταν είσαι σπίτι, έχεις ανοιχτό το
Youtube και ακούς µια γλυκιά φωνή να
σου λέει «Γεια σας και καλώς ήρθατε
σε ένα ακόµα βίντεο αυτού εδώ του
καναλιού», τότε ξέρεις ότι είναι η Μαίρη
Συνατσάκη. Ένα χαµογελαστό πολυά-
σχολο κορίτσι που δεν της αρέσει να
επαναπαύεται ποτέ, µε το χορό και την
υποκριτική να είναι κάποια από τα κρυ-
φά ταλέντα της. Κάνοντας τη βόλτα µας
στο Χαλάνδρι, η κουβέντα έφτασε στο
θέµα περί φαγητού καθώς και οι δύο το
λατρεύουµε και µου πρότεινε ένα από
τα αγαπηµένα της µαγαζιά, το Avocando
(Νίκης 30, Σύνταγµα) για τις ξεχωριστές
του γεύσεις.

Πάνω από 100.000 subscribers την
ακολουθούν στο κανάλι της το οποίο
έχει αρκετό καιρό, ενώ τον τελευταίο
χρόνο κάθε Τετάρτη µοιράζεται µαζί µας
µέσα από τα βίντεό της τις απόψεις της
περί τέχνης, όπως επίσης µας αφηγείται
ιστορίες από τη ζωή της και ωραίες στιγ-
µές µε αγαπηµένα της πρόσωπα.

Η φωτογράφιση έγινε στο µαγαζί

Sake Tattoo (Κολοκοτρώνη 9 & Γκίνη

6, Χαλάνδρι)

Μπορείς να την ακολουθήσεις
https://www.youtube.com/user/
louloudakimou/featured
https://www.facebook.com/
MarySinatsaki/?fref=ts
https://www.instagram.com/mairiboo/

https://twitter.com/mairiboo
Snapchat: Mairibooreal

26 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

VANA
PAPADOPOULOU

Μόλις τέσσερις µήνες είναι που έχει έρθει
στην Αθήνα από τη Θεσσαλονίκη και ήδη
νιώθει σαν το σπίτι της. Με τη Βάνα κάνα-
µε µια όµορφη βόλτα ξεναγώντας την σε
όµορφες περιοχές και αγαπηµένα στέ-
κια. Λατρεύει τα ψώνια αλλά µε µέτρο,
τρελαίνεται για τα γλυκά, της αρέσουν οι
ηλιόλουστες εξορµήσεις στο κέντρο, αν
και δεν έχει καταφέρει να κάνει όσες θα
ήθελε λόγω χρόνου, έχει ξεχωρίσει όµως
ένα µαγαζί για φαγητό, Το Θάµα (Λεωφ.
Μεσογείων 242, Χολαργός) που την έχει
ξετρελάνει µε τις γεύσεις του.
Η χαµογελαστή κοκκινοµάλλα του
Υoutube έχει πάνω από 70.000
subscribers και µέσα από τα βίντεό της
µας ξεναγεί στον κόσµο του µακιγιάζ, σε
ταξίδια της στο εξωτερικό όπως και σε ξε-
χωριστές στιγµές της ζωής της. Καινούρ-
για βίντεο µε αθηναϊκό αέρα έρχονται,
όπως µου είπε η ίδια, και ανυποµονούµε.

 Η φωτογράφιση έγινε στο µαγαζί Kilo-
Shop (Ερµού 120, Μοναστηράκι)

 Μπορείς να την ακολουθήσεις

 https://www.youtube.com/user/
vanasuper/featured
https://www.facebook.com/
papadopoulouvana/?fref=ts
https://www.instagram.com/varvaraki/

SENIORA
ELIS

Η µικρότερη της παρέας µόλις έκλεισε τα
18 της χρόνια. Η Ελισάβετ κατάγεται από το
Λιτόχωρο, αλλά µένει στη Θεσσαλονίκη λό-
γο σπουδών στην Παιδαγωγική Σχολή και
σε Ι.Ε.Κ. σκηνοθεσίας. Λατρεύει να µαγει-
ρεύει όταν βρίσκεται στο σπίτι, καθώς και
να βλέπει ταινίες ή να ακούει µουσική που
«είναι απαραίτητη στη ζωή της», όπως λέει
η ίδια. Αν µένεις Θεσσαλονίκη σίγουρα θα
την πετύχεις να τρώει στο Spoon (Παύλου
Μελά 38) µε φίλους.

Από τα 16 της έχει το κανάλι και µέσα από
τα βίντεό της µας µιλάει για έρωτες, φιλίες,
φαγητό και για τις σπουδές της. Η αγάπη
του κόσµου είναι µεγάλη γι’ αυτή την πι-
τσιρίκα, αφού πάνω από 100.000 άτοµα
την ακολουθούν στο Youtube και ανεβάζει
περίπου δύο βίντεο την εβδοµάδα.

 Μπορείς να την ακολουθήσεις
 https://www.youtube.com/channel/
UCGonKnYDzxqSW1svnAzJwMw

 https://www.facebook.com/
senioraelis/?fref=ts

 https://www.instagram.com/senioraelis/
Snapchat @senioraelis, φωτό by Seniora Elis

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 27

4/2 - Ute Lemper - Παλλάς
Ο σωστός συνδυασμός… Η Ute Lemper
τραγουδάει Κουρτ Βάιλ και Μπέρτολντ
Μπρεχτ και κανείς δεν μπορεί να πει πως δεν
δικαιούται να το κάνει.

10/2 - Trentemoller - Ιερά Οδός
Μπορεί «Δανία του Νότου» να μη γίναμε
ακόμη, καθώς δείχνουμε ανίκανοι να
ξεκολλήσουμε από το «Μπανανία του
Νότου», αλλά τους ορίτζιναλ Δανούς
ξέρουμε να τους τιμάμε γιατί νιώθουμε μία
μακρινή συγγένεια, πώς να το κάνουμε… Με
τον καινούργιο του δίσκο «Fixion» υπό μάλης
και ωραίες electronica αναμνήσεις της
σχέσης μας, ο Trentemoller έχει πάντα κάτι
να πει.

11/2 - Dropkick Murphys - Academy
117
Με κερδισμένες τις εντυπώσεις από το
περσινό Rockwave και με τον καινούργιο
τους δίσκο «11 Short Stories of Pain & Glory»
να είναι ακόμη ζεστός, οι βοστωνέζοι
πάνκηδες με ολίγον από κέλτικη μουσική
παράδοση επανέρχονται για τον προσωπικό
τους θρίαμβο.

11/2 - Einsturzente Neubauten -
Gazi Music Hall
Αυτοσαρκαζόμενοι οι Γερμανοί πρωτοπόροι
ονομάζουν την περιοδεία τους «Greatest
Hits». Μπορεί στην 40χρονη πορεία τους να
μην είχαν ποτέ «μεγάλες επιτυχίες», έχουν
όμως ένα ειδικό βάρος που ελάχιστα
συγκροτήματα του 20ού αιώνα κατόρθωσαν
να αποκτήσουν.

12/2 - Fates Warning - Gagarin 205
Ο συνδυασμός σκληρό ροκ και προγκρέσιβ
θα βρίσκει πάντα πρόθυμους ακροατές στη
χώρα μας και οι παλαίμαχοι Αμερικάνοι
ξέρουν να το κάνουν καλά.

25/2 - Nick Waterhouse - Gagarin 205
Από τους πιο πειστικούς αναβιωτές ήχου και
αισθητικής από το ένδοξο παρελθόν. Με το
πρόσφατο 3ο του άλμπουμ «Never Twice»
που ακούγεται ολόκληρο ευχάριστα, «ο
Buddy Holly του 21ου αιώνα» επανέρχεται
για να μας διασκεδάσει με τον καλύτερο
τρόπο.

3/3 - Hindi Zahra - Παλλάς
Με αίμα από Γαλλία και Μαρόκο η Hindi
Zahra φτιάχνει το δικό της μουσικό χαρμάνι
που περιλαμβάνει εξωτικά συστατικά της
Μεσογείου, της Λατινικής Αμερικής, της
Μέσης Ανατολής και της Αφρικής. Μπορεί η
μουσική της ιστορία να ξεκινάει μόλις το
2010 με το «Handmade», για να γίνει
ευρύτερα γνωστή με το τραγούδι «Stand Up»
που χρησιμοποιεί η Western Union στη

διαφημιστική της καμπάνια, αλλά η ισχυρή
της προσωπικότητα μας υπόσχεται πολλά
για το μέλλον.

3/3 - Swans + Ψαραντώνης - Gagarin
205
Δύο άτομα που δεν είναι του κόσμου
ετούτου, ο Ψαραντώνης και ο Michael Gira,
θα βρεθούν στον ίδιο χώρο και το σύμπαν θα
διασταλεί. Η τελευταία περιοδεία των Swans
με αυτή τη σύνθεση.

18/3 - Wax Tailor - Fuzz
Μπορεί η Γαλλία να βρίσκεται σε κρίση αλλά
ο Wax Tailor συνεχίζει να συνδυάζει
επιτυχώς σύγχρονους ήχους και ρυθμούς.
Το 5ο του άλμπουμ «By Any Beats Necessary»
είναι η αφορμή για να τα ξαναπούμε από
κοντά.

25/3 - Roisin Murphy - Gazi Music Hall
Τους θυμάσαι τους Moloko; Σου άρεσαν; Ε!
τότε την ξέρεις τη συνέχεια… Η (το μισό του
ντουέτου) Roisin Murphy κάνει πια σόλο
καριέρα με λίγο μόδα, λίγο electropop, λίγο
χορευτικό groove, άντε βάλε και λίγη
Ιρλανδία για να ’σαι μέσα. Και για να μη
νομίσεις, δεν ξέρω κι εγώ τι… το τελευταίο
της άλμπουμ «Hairless Toys» (2015) ήταν
υποψήφιο για βραβείο Mercury.

31/3 - the Black Heart Procession -
Fuzz
Η αμερικάνικη μελαγχολική τραγουδοποιία
του τραγουδιστή και κιθαρίστα Pall Jenkins
και του πολυοργανίστα Tobias Nathaniel θα
μας πάει πολλά χρόνια πίσω στο πρώτο τους
άλμπουμ «1» (1998). Με αφορμή αυτό το
δίσκο επανασυνδέθηκαν και περιοδεύουν
για να τον παρουσιάσουν ζωντανά.

17/5 - Depeche Mode- Μαλακάσα
Το καινούργιο τους άλμπουμ θα έχει τίτλο
«Spirit» και θα κυκλοφορήσει εκείνη την
εποχή που θα έρθουν για να μας τον
παρουσιάσουν. Δεν ξέρω πόσο «spirit»
διαθέτουν πια για να το βάλουν στο δίσκο
αλλά πού θα βρουν πιο πρόθυμο κοινό για
να το παρουσιάσουν ζωντανά;

1/7 - Placebo - Μαλακάσα
Η πρόσφατη απολογιστική κυκλοφορία τους
«A Place For Us To Dream - 20 Years Of Placebo»
είναι η αφορμή για μια best of… περιοδεία
και φυσικά είμαστε μέσα στις στάνταρ
επιλογές.

2/7 - Evanescence - Μαλακάσα
Σταματάνε, ξαναρχίζουνε, φεύγουν,
έρχονται, αλλά με κάποιον τρόπο υπάρχουν
ακόμη… H Amy Lee και η καινούργια της
παρέα ξαναπήρε μπροστά το 2015 για
«αναμνηστικές» περιοδείες και με την
υπόσχεση νέου υλικού.

T
o 2017 δεν μπορεί να μας υποσχεθεί και πολλά. Όχι μονάχα
εδώ στη φτωχογειτονιά μας, αλλά όπου κι αν κοιτάξεις
πέρα στον ορίζοντα το μελαγχολικό γκρι είναι παντού.
Κακοί οιωνοί στα περισσότερα μέρη του κόσμου, σκοτεινά
σύννεφα πάνω απ’ τα κεφάλια των ανθρώπων –σχεδόν–

κάθε χώρας, οι δημοσκόποι αποτυγχάνουν, οι καιροσκόποι κάνουν
πάρτι, πολιτικοί και χαρτορίχτρες έχουν τις ίδιες πιθανότητες να
προβλέψουν το μέλλον και να πάρουν μέτρα, ο φόβος τρώει τα
σωθικά καθώς σκουντουφλάμε σε ένα σκοτεινό τούνελ χωρίς ούτε
ένα φωτάκι στο βάθος. Η τέχνη δεν μπορεί να αλλάξει τον κόσμο,
μπορεί όμως να τον ανακουφίσει… 2

0

1
7

Τι φέρνει
μαζί του στη

μουσική;
Τι έχουμε να περιμένουμε
 από τον καινούργιο χρόνο

Του Μάκη Μηλάτου

Συναυλιες

28 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Chuck Berry - CHUCK
Ένας 90άρης είναι όσο δύο
45άρηδες, οπότε μια χαρά.
Την εποχή που τόσοι
σπουδαίοι πεθαίνουν, το να
φωνάξει «παρών» ένας απ’
αυτούς που το ξεκίνησαν
μας δίνει κουράγιο.

Mick Harvey
- Intoxicated Woman
Ο «ήσυχος Αυστραλός» που
έχει δουλέψει με τον Nick
Cave, την P J Harvey και έχει
κάνει ένα σωρό σάουντρακ,
καταπιάνεται τώρα με τα
τραγούδια του Serge
Gainsbourg.

Ryan Adams - Prisoner
Βρίσκει πάντα τον τρόπο να
ξεφεύγει από τα συμβατικά
πλαίσια της αμερικάνα ή της
φολκ τραγουδοποιίας
ακριβώς γιατί δεν είναι
«φυλακισμένος» της
φόρμας.

Ty Segall - Ty Segall
Το garage δεν πεθαίνει
ποτέ, αφού ικανοί
«αναβιωτές» σαν τον Ty
Segall του δίνουν το φιλί της
ζωής και η αλήθεια είναι
πως τα τελευταία χρόνια
έχει χορτάσει φιλιά.

The XX - I See You
Το 2016 ο πολυτάλαντος
Jamie xx έκανε μόνος του
ένα πολύχρωμο άλμπουμ
σαν χορευτικό/ποπ
καλειδοσκόπιο. Το 2017
ανήκει και πάλι στην παρέα
του που τόσο μας είχε
εντυπωσιάσει με το πρώτο
άλμπουμ. Για να δούμε αν η
χημεία τους βαστάει ακόμη.

The Flaming Lips - Oczy
Mlody
Ο φευγάτος Wayne Coyne
και η (εκάστοτε)
τρελοπαρέα του είναι ικανοί
για το καλύτερο και το
χειρότερο. Τελευταία, είναι

αλήθεια, κυρίως το δεύτερο
συμβαίνει. Για να δούμε…

Sun Kill Moon - Common
as Light and Love Are Red
Valleys of Blood
Μετά τους Red House
Painters, o Mark Kozelek
κατορθώνει να διατηρεί
πάντα ένα υψηλό επίπεδο
στη μελαγχολική φολκ
τραγουδοποιία του.

The Jesus and Mary
Chain - Damage and Joy
Ειρήνη υμίν… Τα αδέρφια
Reid τα ξαναβρήκαν, ο
κόσμος (του θορύβου)
ξαναμπήκε στη θέση του, το
πρώτο δείγμα ήταν πολύ
ενθαρρυντικό, ο χρόνος
που μεσολάβησε φαίνεται
να τους έκανε καλό.

Run the Jewels - Run the
Jewels 3
Το γνωρίζουμε ήδη κι έτσι
ξέρουμε πως οι επιδόσεις
τους συνεχίζουν να είναι
καλές, αλλά τώρα θα
κυκλοφορήσει και σε
φυσική μορφή για όσους
δεν μπορούν ακόμη να
συμβιβαστούν με την άυλη
μορφή της μουσικής.

Sepultura - Machine
Messiah
Έχουν ακόμη τα κότσια να
μας τα πουν τόσο καλά και
τόσο εκκωφαντικά όσο στις
δόξες τους;

The Magnetic Fields -
50 Song Memoir
O πάντα απρόβλεπτος
Stephin Merritt μετά τα
περίφημα «69 Love Songs»
πριν από 20 χρόνια
επαναφέρει μια παρόμοια
ιδέα, απολογισμό ζωής.
Πέντε δίσκοι, 50 τραγούδια,
ένα για κάθε χρόνο της
ζωής του, για να μάθουμε τι
έχει να πει ο ίδιος για όσα
έζησε.

ΔΙΣΚΟΙ

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 29

30 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Σ
ιν

ε
μ

ά
Β

ιΒ
λ

ιο
Γ

ε
ύ

Σ
η

Θ
ε

ά
τ

ρ
ο

μ
ο

ύ
Σ

ικ
η

τ
ε

χ
ν

η

12
 -

 1
8

ΙΑ
Ν

Ο
ΥΑ

Ρ
ΙΟ

Υ
20

16
 -

 Τ
Ε

ΥΧ
Ο

Σ
59

7
-

16
8

Ω
Ρ

Ε
Σ

Ε
Π

ΙΛ
Ο

ΓΕ
Σ

-
w
w
w
.a
th
e
n
sv
oi
ce
.g
r

 ταν 16 Nοεμβρίου του 1868 όταν η όπερα «Φροσύνη» του

μουσουργού Παύλου Καρρέρ, σε λιμπρέτο του ποιητή Eλισ-

σαβέτιου Mαρτινέγκου, ανέβηκε για πρώτη φορά στη σκηνή

του θεάτρου «Aπόλλων» του Tζάντε. Η ηρωίδα του λατρεύ-

τηκε για 40 περίπου χρόνια (μέχρι το 1911) από το κοινό, μέσα και

έξω από τα σύνορα, και μετά εξαφανίστηκε! 106 χρόνια αργότερα, η πρω-

τοποριακή σκηνοθέτρια-χορογράφος Ζωή Χατζηαντωνίου και ο εικαστι-

κός Πέτρος Τουλούδης συμπράττουν με την Ομάδα Μουσικού Θεάτρου

Ραφή και σε συνεργασία με το Μέγαρο Μουσικής επιχειρούν μία τολμηρή

και ρηξικέλευθη ανάγνωση του «τραγικού μελοδράματος εις τέσσαρας

πράξεις» που αφηγείται την ιστορία της Ευφροσύνης Βασιλείου, τον παθια-

σμένο έρωτά της με τον Μουχτάρ και τη δολοφονία της από τον Αλή Πασά.

Η πρώτη μου γνωριμία με την Ομάδα Ραφή έγινε όταν στο Θέατρο της οδού

Κυκλάδων ανέβασαν με ευρηματικό τρόπο την «Αλτσίνα», την αριστουρ-

γηματική μπαρόκ όπερα του Χέντελ. Η δουλειά τους με είχε ενθουσιάσει.

Από την πρόβα της «Φροσύνης», που παρακολούθησα, διαισθάνθηκα ότι

η αγάπη, ο σεβασμός της νεανικής αυτής ομάδας για την όπερα αλλά και

η φρέσκια, γεμάτη χιούμορ ματιά τους πάνω στο μουσικό αυτό είδος, θα

κάνουν και πάλι το θαύμα τους. Αυτή τη φορά όμως, η Ραφή διαθέτει και

έναν κρυφό άσο: τη σκηνοθέτρια και χορογράφο Ζωή Χατζηαντωνίου. Η

κουβέντα που είχα μαζί της, με έπεισε ότι η παράσταση που θα παρακολου-

θήσουμε μας επιφυλάσσει πολλές, ευχάριστες εκπλήξεις!

Πώς δουλέψατε; Σας οδήγησε η μουσική και το λιμπρέτο; Διαβάσατε το

έργο του Αριστοτέλη Βαλαωρίτη πάνω στο οποίο βασίστηκε η «Φροσύ-

νη»; Παρόλο που είμαι χορογράφος, η μεγαλύτερη σχέση μου είναι με τα

κείμενα. Έχω πάντα ανάγκη να ξεκινώ από μια δραματουργική βάση. Έτσι

κι εδώ, ξεκίνησα από το ποίημα του Βαλαωρίτη «Η κυρά Φροσύνη, ποίημα

εις τέσσαρα άσματα διηρημένον», πηγή έμπνευσης και του Ελισσαβέτιου

Μαρτινέγκου, λιμπρετίστα της «Φροσύνης». Πράγματι, στον Βαλαωρίτη

βρήκα πάρα πολλά στοιχεία που με ενδιέφεραν και ως προς την πλοκή

και ως προς τα πρόσωπα του έργου, τα οποία είναι δραματικά πρόσωπα

με υπόσταση και αντιφάσεις και όχι χάρτινοι ήρωες. Σε δεύτερη φάση,

μελέτησα τη μουσική και διαπίστωσα ότι ο Καρρέρ παίζει πολύ με διάφορα

μουσικά είδη. Εκτός από τις εμφανείς επιρροές του από το ιταλικό μπελ

κάντο, τον πρώιμο Βέρντι ή τον Μπελίνι, έχει προσθέσει οριεντάλ σκοπούς,

αμανέδες, τοπικά ακούσματα ± τα pop τραγούδια της εποχής του Αλή!± αλ-

λά και ζακυνθινές καντάδες του 19ου αιώνα, μελωδίες τις οποίες τραγου-

δά, ως επί το πλείστον, ο τενόρος, ο ερωτευμένος Μουχτάρ… Έτσι κι εγώ

προσπάθησα να παίξω με τη σύνθεση θεατρικών ειδών: από τον λεγόμενο

μελοδραματικό κώδικα υποκριτικής και ερμηνείας ως τις διάφορες μορφές

λαϊκού θεάτρου, χρησιμοποιώντας σύγχρονες αφηγηματικές τεχνικές.

«Δεν είμαστε τα πρόσωπα του έργου, είμαστε αφηγητές της ιστορίας»…

Η αρχαΐζουσα γλώσσα στον επεξηγηματικό τίτλο του έργου κρατήθηκε

σκόπιμα, υποδηλώνει ίσως κάτι; Ναι. Κρατήσαμε καταρχάς το λιμπρέτο

όπως ήταν γραμμένο από τον Μαρτινέγκου, και δεν το έχουμε «φρεσκάρει»

γλωσσολογικά. Η γλώσσα του τίτλου, τώρα, συνδέεται κατά κάποιο τρόπο

με το τι ταυτίζουμε εμείς ως «εθνικό φρόνημα». Έκανα μόνο μια μικρή παρα-

ποίηση: ο αρχικός τίτλος ήταν «τραγικόν μελόδραμα εις τέσσαρας πράξεις

ή μια εκδίκηση του Αλή Πασά». Εμείς το αλλάξαμε σε… «μια εκδίκηση του

έθνους». Αφορμή στάθηκε μια ιστορική μαρτυρία, η οποία αποτέλεσε

την τρίτη πηγή έμπνευσής μου, μετά τον Βαλαωρίτη και τον Καρρέρ. Στην

προσπάθειά μου να καταλάβω γιατί υπάρχουν τόσες πολλές και εντελώς

διαφορετικές εκδοχές της μυθοπλασίας ± αλλού αναφέρεται ότι ο Αλή

ερωτεύτηκε τη Φροσύνη, αλλού ότι ούτε καν την γνώριζε κι αλλού ότι

η Φροσύνη είχε ερωτευτεί τον Μουχτάρ± βρήκα μια μαρτυρία λιγότερο

ρομαντική. Αντανακλά περισσότερο το πνεύμα του 20ού αιώνα και όχι το

ρομαντισμό του 19ου. Σύμφωνα με αυτή υποκινητές της μαζικής εξόντω-

σης των γυναικών δεν ήταν οι Οθωμανοί αλλά οι Έλληνες προεστοί. Στα

Ιωάννινα, που ήταν τότε μια πολύ πλούσια πόλη, σημαντικό κέντρο διερ-

χομένων Ευρωπαίων και Ελλήνων εμπόρων, όπως ήταν αναμενόμενο είχε

αναπτυχθεί ένα μεγάλο δίκτυο με πόρνες πολυτελείας. Λέγεται, λοιπόν, ότι

όταν το κακό παράγινε οι προύχοντες της πόλης ζήτησαν από τον Αλή Πα-

σά να προχωρήσει σε… εκκαθαρίσεις για να διαφυλαχθούν τα χρηστά ήθη

της εποχής! Η Φροσύνη θανατώθηκε για παραδειγματισμό, μιας και ήταν η

ωραιότερη, η πιο λαμπερή, η προεξάρχουσα αυτού του… «θιάσου γυναι-

κών». Δεν αληθεύει ότι ο Αλή Πασάς την έπνιξε από τη ζήλεια του, μολονότι

είχε όντως ερωτική σχέση με το γιο του, Μουχτάρ. Η μαρτυρία αναφέρει

ότι περίμενε επί 3 ημέρες μήπως κάποιος έρθει να ζητήσει χάρη για τις 17

γυναίκες που είχε συλλάβει, αλλά τελικά δεν εμφανίστηκε κανείς (!) και

αναγκάστηκε να εκτελέσει την ποινή ± βάσει του Οθωμανικού δικαίου οι

μοιχαλίδες πνίγονταν ζωντανές κλεισμένες σε σάκο μαζί με μια γάτα! Όλα

αυτά ο θρύλος τα έχει ωραιοποιήσει, λόγω της ανάγκης δημιουργίας, εκεί-

νη την εποχή, συμβόλων συσπείρωσης και εθνικού φρονήματος ± μια τάση

που χαρακτηρίζει τον 19ο αιώνα, όχι μόνο εδώ αλλά σε όλη την Ευρώπη.

Η «Φροσύνη» όμως είναι και μια ιστορία έρωτα¼ Όντως. Αν δεν ήταν πα-

θιασμένος και απαγορευμένος ο έρωτας της Φροσύνης και του Μουχτάρ

δεν θα ήταν άξιος να εμπνεύσει ένα μελόδραμα! Θα έλεγα μάλιστα ότι αυτό

που επικρατεί είναι ο αισθησιασμός παρά ο αγνός, ρομαντικός έρωτας.

Η ερωτική ορμή και τα ένστικτα κινούν τα πρόσωπα του έργου. Κατά τη

γνώμη μου δε, ο Αλή Πασάς είναι ο πρωταγωνιστής, όχι η Φροσύνη. Κατα-

πατεί τη γονεϊκή σχέση και διακινδυνεύει την εξουσία του, προκειμένου να

κατακτήσει μια γυναίκα, αλλά ως γέροντας. Έχοντας υπερνικήσει τα πάντα,

θέλει να υπερνικήσει και τη φύση, τη φθορά. Ο έρωτας εδώ ταυτίζεται με

τη ζωή. Λέει σε κάποιο σημείο: «Μα μήπως έχω γεράσει, μήπως δεν έχω

δυνάμεις πια; Όχι, θα το μπορέσω!». Θέλει να κρατηθεί από τη ζωή. Γι' αυτό

ακριβώς, παρόλα τα καμώματά του, παρόλη τη νοσηρότητα και τη μοχθη-

ρία που επιδεικνύει, εγώ τον Αλή τον βλέπω με συμπάθεια! A

Μια εκδίκηση του έθνους
και ένα απαγορευμένο πάθος

Η όπερα «Φροσύνη», που ανεβάζει η ομάδα Ραφή στο Μέγαρο, θα συζητηθεί. Όχι μόνο για την
πρωτοποριακή ματιά της Ζωής Χατζηαντωνίου, που τη σκηνοθετεί, αλλά και για το… παρελθόν

της. Το διαπιστώσαμε μιλώντας με τη χορογράφο και σκηνοθέτρια λίγο πριν από την πρεμιέρα.

Της Λένας ΙωαννΙδου

Info
«Φροσύνη. Τραγικόν Μελόδραμα εις τέσσαρας πράξεις ή Μια εκδίκηση του έθνους» του Παύλου Καρρέρ.

14, 15 & 16/1, 20.00, Μέγαρο Μουσικής Αθηνών, Βασ. Σοφίας & Κόκκαλη, 2107282333,
€12 (Ζώνη Β), €20 (Ζώνη Α), €8 (Πολύτεκνοι, 65+), €5 (Φοιτητές, νέοι, άνεργοι, ΑΜΕΑ)

Ή

30 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 31

Ο Αλή Πασάς εί-
ναι ο πρωταγωνι-
στής, όχι η Φρο-
σύνη. Καταπατεί
τη γονεϊκή σχέση
και διακινδυνεύ-

ει την εξουσία
του, προκειμένου

να κατακτήσει
μια γυναίκα

Διαβάστε όλη τη
συνέντευξη στο site

www.athens voice.gr

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 31

32 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

ΓΕΥΣΗ
Επιμέλεια

ΝΕΝΕΛΑ ΓΕΩΡΓΕΛΕ

Κάθε αρχή του νέου χρόνου όλοι
κοιτάμε να είμαστε καλόβολοι,
ευχάριστοι, αισιόδοξοι. Ίσως για
να τον καλοπιάσουμε... (μετά
ξεχνιόμαστε και αρχίζουμε τις
μουρμούρες). Γι' αυτό κι εγώ αρχί-
ζω με γλύκες, χαρές και προσδο-
κίες και για το 2017 εύχομαι.

▷ Να ταξιδέψει η ελληνική κου-
ζίνα, αμ παλιά, αμ σύγχρονη, στα
πέρατα του κόσμου και να κατακτή-
σει τη θέση που της αξίζει. Δεν της
λείπει τίποτα.
▷ Να μάθουμε ως Έλληνες να
εκτιμάμε τα φαγητά που μας με-
γάλωσαν. Και να τα προβάλλουμε,
και να τα υποστηρίζουμε, και να τα
αποθεώνουμε. Μας λείπει η αυτο-
πεποίθηση.
▷ Να είμαστε ανοιχτοί και δεκτικοί
και περίεργοι σε όλα τα καινούργια,
ναι, το λέω και στον εαυτό μου,

πολλές φορές με κατη-
γορώ ως συντηρητική.
Είναι ωραίο να γνωρί-
ζεις τι γίνεται σε όλες
τις γειτονιές του κό-
σμου. Μετά, διαλέγεις
και παίρνεις.
▷ Να μην αντιλαμβα-
νόμαστε το φαγητό
σαν μόδα. Το φαΐ δεν

είναι παλτό. Και κάθε φορά που
αναζητάμε το αλλιώτικο, το «ιντρι-
γκαδόρικο» που θα μπει στο πιάτο
μας, να θυμόμαστε πως ζούμε σε
εποχές που πολλοί δεν έχουν να
βάλουν τίποτα απολύτως στο δικό
τους. Κλισέ, αλλά ας μην το αποσι-
ωπούμε γιατί τότε το ξεχνάμε.
▷ Να ταξιδέψουν στα πέρατα και τα
ωραία μας ελληνικά κρασιά. Και το
κράτος να μην βάζει στους οινοπα-
ραγωγούς τρικλοποδιές, και αυτοί οι
τελευταίοι να μας λυπηθούν και να
βγάζουν τα κρασιά τους σε τιμές που
να μπορούμε να τα αγοράζουμε.
▷ Να μη φανατιζόμαστε για ένα
πιάτο, για ένα σεφ, για ένα εστια-
τόριο. Για τις απόψεις και τις προτι-
μήσεις που έχουμε στο φαγητό. Το
φαγητό είναι αγάπη, και φροντίδα,
και επικοινωνία, και χαρά. Δεν του
αξίζει.
▷ Να ερωτευόμαστε το άγνωστο,
αλλά να αγαπάμε αυτό που ξέρου-
με. Έτσι δεν γίνεται πάντα;

Ευχές για το
2017
Πόσο νόστιμη μπορείς να είσαι,
καινούργια μου χρονιά;

taste
Police
Της ΝΕΝΕΛΑΣ

ΓΕΩΡΓΕΛΕ

κ ρ ι τ ι κ ή
ε σ τ ι ατ ο ρ ι ω ν /

π ρ ο σ ω π α /
αφ ι ξ ε ι σ /

σ υ ν τα γ ε σ /
t i P s γ ε υ σ ή σ

Τ
ίπ

ο
Τ

α
 δ

ε
ν

 ε
ίν

α
ί

Τ
ο

σ
ο

 π
α

ρ
η

γο
ρ

η
Τ

ίκ
ο

 ο
σ

ο
 μ

ία
 α

χ
ν

ίσ
Τ

η
 σ

ο
ύ

π
α

 σ
Τ

η
 μ

ε
σ

η
 Τ

ο
ύ

 χ
ε

ίμ
ώ

ν
α

Τη
ς

Κ
Α

Τ
ΕΡ

ΙΝ
Α

Σ
Β

Ν
Α

Τ
ΣΙ

Ο
Υ

 -
Φ

ω
τό

: Θ
Α

Ν
Α

ΣΗ
Σ

Κ
Α

ΡΑ
Τ

ΖΑ
Σ

υτή τη σούπα την τρώω από 5
χρονών» μας είπε ο Σάββας
στη Feyrouz ενώ γέμιζε ένα

χάρτινο ποτηράκι με καυτή μα-
χλούτα. «Την έφτιαχνε η μαμά μας (σ.σ.
από την Αντιόχεια η μαμά) και τη φτιά-
χνει ακόμα». Στα αλήθεια δεν νομίζω ότι
υπάρχει πιο παρηγορητικό φαγητό από
τη σούπα. Τίποτα δεν είναι πιο στοργικό
από μια αχνιστή κοτόσουπα τις κρύες
μέρες (και νύχτες) του χειμώνα. «Φάε
μια κουταλιά ακόμα, να καρδαμώσεις»
έλεγαν και λένε οι μαμάδες όλων. Γιατί
ξέρουν.
Ακόμα και αν δεν είσαι φαν, θα έρθει
κάποια στιγμή στη ζωή σου που θα την
αναζητήσεις, εκλιπαρώντας να δεις τους
αχνιστούς υδρατμούς της να υψώνονται
πάνω από το καυτό πιάτο. Φαγητό που
σε ζεσταίνει μέχρι τα βάθη της ψυχής, η
σούπα ήταν, είναι και θα είναι η ανάμνη-
ση που λέει «όλα θα πάνε καλά». Αυτό
ακριβώς νιώθω τη στιγμή που κρατάω
ένα χάρτινο κύπελλο γεμάτο με καυτή
παντζαρόσουπα και βλέπω τις πρώτες
παχουλές, κάτασπρες νιφάδες να προ-
σγειώνονται στον πεζόδρομο της Αιόλου.
Μαζί τους ήρθε και η όρεξη για κάτι ζε-
στό, βόλτες και χάζι στο κέντρο. Οι σού-
πες που θα δεις παρακάτω τρώγονται στα
όρθια ή και περπατώντας. Γιατί αγαπάμε
τις σούπες, αλλά αγαπάμε ακόμη περισ-
σότερο το street food.

ÇΑ

Ο
ι s

tr
ee

t f
oo

d
 σ

ού
π

ες
 το

υ
κέ

ντ
ρο

υ

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 33

Feyrouz
Η μαμά Feyrouz πήρε το όνομά της από

τη διάσημη τραγουδίστρια του Λιβάνου,

μια που ο μπαμπάς της και παππούς του

Σάββα, τραγουδούσε μαζί της. Αλλά το

μαγαζί βαφτίστηκε «Feyrouz» ως φόρος

τιμής στην ίδια, αφού πάντα της μαγείρευε

υπέροχα. Μπορείς να το διαπιστώσεις και

μόνος σου με μια βόλτα στην οδό Καρόρη.

Εδώ στάσου, αν έχεις όρεξη για απίστευτα

λαχματζούν, πεντανόστιμα πεϊνιρλί, αλλά

κυρίως για τις υπέροχες σούπες, όλα από

τα χεράκια της μαμάς Feyrouz. Πίσω λοιπόν

στην καταπληκτική αυτή σούπα, που τη

φωνάζουν «μαχλούτα». Γίνεται από κόκκινη

φακή, περιέχει μάραθο, κολοκύθα, καρό-

το, κύμινο και ζωμό κοτόπουλου και είναι

σίγουρα η πιο ωραία σούπα που έχω… πιει

ποτέ. Και λέω «πιει» γιατί σερβίρεται σε ένα

χάρτινο ποτηράκι, χωρίς κουτάλι. Την πίνεις

όπως πίνεις τον τσάι ή τον καφέ σου. Και

χαριτωμένο, και πολύ βολικό! Εκτός από τη

μαχλούτα (€2,30), θα βρεις και την «μπορ-

ντούρα» (επίσης €2,30) με παντζάρι, ξινό-

μηλο, καρότο, τζίντζερ και σπανάκι, εξίσου

νόστιμη και πληθωρική. Απλά δοκίμασέ τις.

Δεν θα πω τίποτα άλλο. Καρόρη 23& Αγάθω-
νος, Μοναστηράκι, 2130318060

Etnico
Θα το ευγνωμονούμε πάντα που έφερε τις

γεύσεις του κόσμου στην Κολοκοτρώνη.

Στάνταρ στάση για ένα λαχταριστό burrito,

μια ινδική samosa, για τις αξεπέραστες

quesadillas του. Αυτοί που κρυώνουν όμως,

παίρνουν πάντα τη σούπα κόκκινης γλυκιάς

κολοκύθας με τζίντζερ και κρέμα (€4), που

αναδίδει μια γλυκιά ζεστασιά. Ό,τι χρειά-

ζεσαι για να συνεχίσεις τη βόλτα σου στην

παγωμένη Αθήνα. Κι εγώ για αυτή τη σού-

πα πήγα, βρήκα όμως και μια καινούργια

απίστευτη λιχουδιά. Το burrito sabroso με

τσιπς από καλαμπόκι, cheddar sauce, κιμά,

guacamole, μαρούλι και sour cream μέσα

σε σταρένια τορτίγια είναι η νέα άφιξη στον

κατάλογο και αξίζει σίγουρα μια δαγκωνιά

(μετά τη σούπα). Κολοκοτρώνη 22& Χαβρίου,
2114113880

34 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Pie Works
Έχουν από τις καλύτερες χειροποίητες πίτες

της Αθήνας. Έχουν όμως και λαχταριστές

σούπες, που μοσχοβολάνε σπιτική θαλ-

πωρή και μαμαδίσια φροντίδα. Η Νίκη και

η Ελπίδα ό,τι κάνουν το κάνουν με μεράκι,

για αυτό και ποτέ δεν σε αφήνουν απογοη-

τευμένο. Κάθε μέρα σε περιμένει και μια δι-

αφορετική σούπα (από €5). Μεταξύ άλλων

μπορείς να πετύχεις κρεατόσουπα, κολοκυ-

θόσουπα, καροτόσουπα ή κρεμμυδόσουπα

με μετσοβόνε. Το μενού με τις σούπες

αναρτάται στην αρχή κάθε εβδομάδας στη

σελίδα τους στο Facebook (pieworks.gr). Οι

πίτες αναρτούνται στη βιτρίνα και ανοίγουν

την όρεξη των περαστικών. Αμερικής 16Α,
Κολωνάκι, 2111847595

Los Loros
Οι παπαγάλοι του Συντάγματος που άνοιξαν

τα φτερά τους πριν από μερικούς μήνες και

μας τρέλαναν με τις χορταστικές arepas

και τις καταπληκτικές empanadas τους,

τώρα βγάζουν ακόμα έναν άσο κάτω από

τα πολύχρωμα πούπουλά τους. Η σούπα

ajiaco (€3,90) είναι μια κοτόσουπα με τρία

διαφορετικά είδη πατάτας και guascas (του-

τέστιν φύλλα ενός λουλουδιού, κοντινού

στη μαργαρίτα και στο χαμομήλι), η οποία

σερβίρεται με ψιλοκομμένη σαλάτα, φρέ-

σκο κόλιαντρο, sour cream, αβοκάντο και

κάππαρη. Όσο ανακατεύεις, κάθε κουταλιά

έχει κι άλλη γεύση. Η σούπα με τα χίλια

πρόσωπα. Ξενοφώντος 14& Νίκης, Σύνταγμα,
2103243232

Sumsum
Όταν έχει κρύο, απαρνιέμαι τα τραγανά

φαλάφελ του για τα μάτια της βελουτέ

καροτόσουπας. Υπάρχουν πάντα σούπες

ημέρας, χορτοφαγικές και μη. Εκτός από

την καροτόσουπα (€3) θα βρεις και την αγα-

πημένη όλων μανιταρόσουπα (€3), αλλά και

μια τέλεια κοτόσουπα (€4) που θα σου θυμί-

σει τη μαμά σου. Σόλωνος 86, 2103642804

Food Str
Δεν είναι όποια

και όποια

σούπα.

Είναι αυτή

που θα σε

συνεφέ-

ρει ακόμα

και από το

πιο γερό ξε-

νύχτι της ζωής

σου. Οι πότες φίλοι

μου ορκίζονται στο όνομά

της, το οποίο είναι –μάντε-

ψε – hangover soup! Πρόκει-

ται για μία σούπα λαχανικών με

πατάτα, καρότο, κρεμμύδι, σέλινο,

τζίντζερ, κρουτόν, φρεσκοτριμμένο

πιπέρι και bacon topping (προαιρετι-

κά). Είναι εξαιρετική, πληθωρική και ταυτό-

χρονα οικονομική (πιθανότατα γιατί ξέρει

ότι έχεις χαλάσει ήδη όλα τα λεφτά σου στα

ποτά και στα ξενύχτια). Έχει μόλις €2,20 και

είναι εγγύηση. Καλαμιώτου 14, 2103211003

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 35

Κάπα θα πει Καπάνι
reloaded!
Κ σημαίνει όμως και... ΚΕΠΑ!
Είναι ο φορέας που διαχειρίζε-
ται από το 1991 τα ευρωπαϊκά
προγράμματα. Τα αξιοποιεί
απευθείας από την Ε.Ε., και
σε συνεργασία με φορείς του
εξωτερικού και της Ελλάδας
παράγει επιχειρηματικό όφε-
λος και ανάπτυξη, πέραν των
κλισέ λέξεων-καραμέλα, μιας
και υποστηρίζει τη δράση του
με αποτελεσματικά tool kits
και μεθόδους παραγωγής και
σχεδιασμού. Η νοσταλγία του
μέλλοντος που λέγαμε, αλλά
με όρους επιστημονικούς και
καινοτόμους. Κι ένα μεγάλο
πορτοκαλί Κ, που σηματοδοτεί
παντού τις κολόνες, τους στύ-
λους και τα στενά της περιοχής,

όπως φυσικά και τις σακούλες
μέσα στις οποίες τυλίγουν οι
έμποροι τα ψώνια του κόσμου,
δείχνει πως κάτι τρέχει εδώ. Και
προφανώς γι’ αυτό με κάλεσαν.
«Βρε, καλώς τον» με υποδέχεται
η Αγγελική Μπάρακλη. «Όντως,
κάτι τρέχει εδώ και δεν είναι άλλο
από μια δράση που επιτέλους
ολοκληρώθηκε και θέλει να
περάσει το Καπάνι στη νέα εποχή
του». Καλώς την και άργησε, α-
νταποδίδω, καθώς η υπεύθυνη
Ευρωπαϊκών Προγραμμάτων,
που είχε όλο το συντονισμό και
μερίμνησε για την εξασφάλιση
των κονδυλίων, με μπριφάρει με
τα τι και πώς. «Πριν από δυο χρό-
νια το ΚΕΠΑ εγκρίθηκε μαζί με άλ-
λους 13 φορείς του εξωτερικού,
ώστε να συμμετάσχει στο πρό-
γραμμα Design for Europe. Μια
ενέργεια που ενώ για την Ευρώπη
είναι μονόδρομος σε ό,τι έχει να
κάνει με την αισθητική, τα εργα-
λεία και τη μεθοδολογία πρόσβα-
σης στις νέες υπηρεσίες σχεδια-
σμού και παραγωγής, στη χώρα
μας παραμένει νωχελικός και
αργοκίνητος. Δεδομένου πως θέ-
λαμε ειδικά για τη Θεσσαλονίκη
να εφαρμόσουμε τη δυνατότητα
που μας εγκρίθηκε σε μια περιο-
χή, που παρά τα προβλήματά της,

μπορούν να δρομολογηθούν λύ-
σεις καίριες και συναρπαστικές,
διαλέξαμε μαζί με τον Δήμο, το
Youthnest, το Creativity Platform,
το Resilient Thessaloniki και τον
Σύλλογο Επαγγελματιών του
Εμπορικού Κέντρου το Καπάνι.
Φέρνοντας ειδικούς συνεργάτες
από Αγγλία, ειδικούς σε θέματα
μάρκετινγκ αγοράς, μελετήσαμε
τα προβλήματα, τις υποδομές,
την ταυτότητα, την πρόσβαση, τις
πιθανότητες “επανεκκίνησης” . Σε
συνεννόηση με τους εμπόρους
και με χρήση των υφισταμένων
πόρων, καταφέραμε να επεξερ-
γαστούμε μια ολοκληρωμένη
πολιτική προώθησης και να συν-
θέσουμε μια κοινή ταυτότητα για
το μέλλον».
Like! Γιατί την ιστορία σου δεν
πρέπει να την ξέρεις μόνο εσύ,
αλλά και να τη μεταδώσεις.
Γιατί το νέο Κ ως σήμα, που
πλέον μπραντάρει ολιστικά την
περιοχή, με την υπογραφή της
Ευτυχίας Γούσιου, οπτικής επι-
κοινωνιολόγου με περγαμηνές
και στενά συνδεδεμένης με το
μέρος, μιας και οι εμπορικές
ρίζες της οικογένειάς της με το
Καπάνι τη συνδέουν με μνήμες,
είναι αυτό που πρέπει: σύνθε-
ση μίνιμαλ αλλά και περιεκτική,
μοντερνιστικό K που ισορροπεί
μπροστά από στύλους παμπά-
λαιους.
Like και για τη μεθοδολογία-
συνέργεια, όπως μου την περι-
γράφει η Αγγελική Μπάρακλη.
Που εντόπισε τα «θέματα»
παρέα με τους επαγγελματίες.
Αυτοί ξέρουν από ψάρι, τυρί
και πουλερικά, οι ΚΕΠΑers πάλι
μαζί με τους συνεργάτες τους
ξέρουν από design και καινο-
τομία. Το αποτέλεσμα; Πέρα
από την εφαρμογή του λόγκο
παντού στη χωροταξία της πε-
ριοχής, να και 100.000 σακού-
λες στους πάγκους. Shopping
γκουρμέ therapy, δηλαδή με
όρους marketing... πολυκατα-
στημάτων! «Οι έμποροι ψήφισαν
ποιο σήμα προτιμούν, μέσα από
τις προτάσεις που τους έδειξε
η Ευτυχία Γούσιου. Διάδραση
τεχνοκρατών και άμεσα εμπλε-
κόμενων. Αυτό που έχει ανάγκη η
πόλη, σε επίπεδο δράσης».
Like και στην ατμόσφαιρα! Γύρω
μου επικρατεί γιορτή. Ακούω το
«Βίρα τις Άγκυρες» των Θεσσαλο-
νικέων The Speakeasies’ Swing
Band, δοκιμάζω λουκάνικα και
κόκκινα κρασιά που κερνούν
τον κόσμο και θαυμάζω τη γλε-
ντζέδικη συνύπαρξη περίοικων,
τεχνοκρατών, γεύσεων και
ονείρων για το μέλλον. Έχουμε
ανάγκη στη Θεσσαλονίκη από
καλές ειδήσεις αλλά και έργα,
από συνεργασίες χωρίς εξου-
σιομανίες και μικροεγωισμούς,
από πλατφόρμες κι εργαλεία
νέας, βιώσιμης ανάπτυξης.
Καπανάρα μου, με γεια σου, εύ-
χομαι και αναχωρώ από τη στοά
που με βγάζει στην Αριστοτέ-
λους. Κατά τι πιο αισιόδοξος, κι
ας είναι το κρύο περιποιημένο
από έναν Βαρδάρη που δεν χα-
μπαριάζει από γιορτές και καινο-
τομίες περί πολύπλοκων αστι-
κών προκλήσεων και δοκιμές
λύσεων μικρής κλίμακας. Παλιά-
νεμος, τι να πεις. Καμιά καινοτο-
μία, ρε παιδιά, και για να του μα-
λακώσουμε το κρύο υπάρχει; A

ρικών κέντρων-μάρκετ ή τις
άλλες ντελικατέσεν πιάτσες,
το Καπάνι όπως το ορίζουν οι
δρόμοι Βλάλη, Μενεξέ, Σολω-
μού, Ασκληπιού, Σπανδωνή και
Κυδωνιάτη, επιμένει, διαλαλεί,
πουλά και γοητεύει!

Ουν Καπάν ή και... Αλευροπάζα-
ρο για πάντα, όπως θα πει Καπά-
νι και στα τούρκικα. Όμως, κακά
τα ψέματα. Πέρα από τη βίντατζ
νοσταλγία και τη λατρεία για
κάθε τι παλιό που συνεχίζει να
πορεύεται στο χρόνο, αργοσβή-
νει το Καπάνι εμπορικά. Τραβάει
ζόρια. Ωραίες οι φωτογραφίες
και τα καλά σχόλια των ξένων
τουριστικών οδηγών, όμως δεν
έχει το Καπάνι την αντίστοιχη
δυναμική της βαρκελωνέζας
Μποκερίας ή τον παλμό της
λονδρέζας του Κάμντεν. Δεν
κατάφερε να αποκτήσει μια δυ-
νατή ταυτότητα κι εμπορικά δυ-
ναμική μπράντα, ώστε να γίνει
καθημερινό βίωμα η αγορά του
για όλους τους Θεσσαλονικείς,
πέρα από το υπάρχον κοινό που
το προτιμά και είναι αριθμητικά
λίγο και συνεχώς φθίνον.
Έως προχθές που δέχτηκα μια
πρόσκληση να παραστώ σε μια
γιορτή που υπόσχεται μέλλον
και δράση. Αυτό δηλαδή που
έχει ανάγκη η πόλη. Αλλά και
ειδικά κάποιες περιοχές σαν
αυτή, που μαραζώνουν κρίμα
κι άδικα. Δράσεις στοχευμένες
και ενορατικές, περισκοπικές
ενέργειες που νοσταλγούν το
μέλλον. Τι τρέχει; Αναρωτήθη-
κα, και... πήγα!

ίναι πάντα εκεί! Οι πα-
λιές κολόνιες Prosar
και τα τυριά Βερμίου,
τα ψαρικά από τις τρά-

τες της Μηχανιώνας και
τα γουρουνόπουλα Καστο-

ριάς στο τσιγκέλι, παρέα με τα
λιβάνια και τα κεριά για τα τάμα-
τα στον Όσιο Δαυίδ! Τα πιπερά-
κια τα γεμιστά με τυρί-τουρσί, τα
φλωρινιώτικα και οι δερβίσικοι
δραμινοί παστουρμάδες. Κι απέ-
ναντι τα τραπεζάκια έξω του κα-
φέ «Μοντιλιάνι», με τα χασαπό-
σκυλα που ορέγονται τα κόκαλα,
δίπλα ακριβώς από την κυρία με
τη γούνα που ξεδιαλέγει φρέ-
σκα λαχανομάρουλα. Το Καπάνι,
η ζώσα ολική επαναφορά στην
παραδοσιακή λαϊκή αγορά της
Θεσσαλονίκης, από την περίοδο
της Τουρκοκρατίας έως και τις
μέρες μας, δεν έπαψε ποτέ να
ταΐζει με ατμόσφαιρα μπαχαρι-
κών και φθήνια - ποιότητα άλφα
τον κόσμο που επιμένει να κάνει
τα ψώνια του εδώ.
Φύσει και θέσει και ταγμένο
λαϊκό, σε αντίθεση με την απέ-
ναντι αγορά του Μοδιάνο, που
το προτιμούσαν τα πορτοφόλια
τα πιο ματσό, τα αστικά δηλαδή,
το Καπάνι ήταν το γκουρμέ
της φτωχολογιάς, όπως το
διακρίνουν και το εξιστορούν
οι μελέτες, τα ιστορικά αρχεία
και οι αναμνήσεις από το χθες
της Θεσσαλονίκης. Ξηροκαρ-
πάδικα, είδη ένδυσης, πολύ-
βουα φολκλόρ στο μάτι και το
αφτί, μιας και όσοι το προτιμούν
για ψώνια διαφέρουν από το
αντίστοιχο πλήθος των εμπο-

Κ
ά

π
α

 σ
η

μ
α

ίν
ει

: τ
ο

Κ
α

π
ά

νι
 μ

ετ
α

ρρ
υθ

μ
ίζ

ετ
α

ι
Η

 π
ιο

 π
α

λ
ιά

, λ
α

ϊκ
ή

 α
γο

ρά
 τ

η
ς

 Θ
ε

σσ

α
λ

ο
ν

ίκ
η

ς
 π

ε
ρ

ν
ά

 σ
ε

 φ
άση

 r
e

lo
a

d
Το

υ
 Σ

τ
έφ

α
ν

ο
υ

 Τσ
ι

τ
σόπ

ο

υλ
ο

υ

3

1. Ένας κήπος από
τουρσί!

2. We will meat here!

3. Ο Σπύρος Πέγκας,
αντιδήμαρχος Τουρι-
σμού, μαζί με επίλεκτη
ομάδα στελεχών του
ΚΕΠΑ

1

2

3

E

36 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

ΑΡΓΥΡΗΣ ΠΑΝΤΑΖΑΡΑΣ Η Ειρήνη Λεβίδη από το
Θέατρο της Οδού Κυκλάδων - Λευτέρης Βογιατζής,
στα πλαίσια του έτους Σέξπιρ, ζήτησε από καλλι-
τέχνες να αναλάβουν κάποιες, αφιερωμένες στα
σονέτα του, βραδιές. Πρώτος ήταν ο Κουμεντάκης,
μετά από εμάς είναι ο Δημητριάδης με τον Σκουρλέ-
τη. Όταν δέχτηκα το τηλεφώνημα σκέφτηκα να το
κάνουμε μαζί με τη Στεφανία.
ΣΤΕΦΑΝΙΑ ΓΟΥΛΙΩΤΗ Θα ήταν πολύ πιο εύκολο
για εμάς, όπως καταλαβαίνεις, να κάνουμε ένα α-
ναλόγιο. Όμως συνειδητοποιήσαμε πως αν μένα-
με εκεί, το αποτέλεσμα θα έμοιαζε με φιλολογική
βραδιά. Έτσι μπήκαμε μέσα στο... πρόβλημα. Γιατί
τα σονέτα δεν γράφτηκαν για να αναπαραστηθούν.
Γι’ αυτό και επιλέξαμε από τα 154 εκείνα που έχουν
μια... δράση, μια μεγαλύτερη αμεσότητα, ενώ έχου-
με κάνει και κάποιες ενέσεις με δίστιχα από θεατρι-
κά έργα του. Τη σαρανταπεντάλεπτη παράστασή
μας την παρομοιάζω σαν ένα μεγάλο μονοπλάνο.

Τα σονέτα θεωρούνται ως η πιο αυτοβιογρα-
φούμενη δουλειά του Σέξπιρ. Διαβάζοντάς
τα πώς τον φαντάζεστε ως άνθρωπο;
Σ.Γ. Διαβάζοντάς τα μπόρεσα μόνο να δημιουργήσω
την εικόνα ενός ανθρώπου που το χέρι του, καθοδη-
γούμενο από μια μεγαλειώδη τρέλα, έχει πάρει φω-
τιά. Είναι υπέροχα, λυρικά, αλλά μαζί και δύστροπα.
Α.Π. Τα σονέτα είναι μια καύσιμη ύλη και αυτή κινεί
συναισθήματα σε οποιοδήποτε παθιασμένο ανα-
γνώστη. Εδώ υπάρχει ο ναρκισσισμός, η φιλαυτία, ο
θάνατος, τα γηρατειά και φυσικά ο έρωτας.

Πιστεύετε πως πολλές φορές ο ύμνος στον
έρωτα μας καταδικάζει, εμάς τους κοινούς
θνητούς, σε μια μόνιμη αγωνία να τον γευ-
τούμε με τον τρόπο που τον περιγράφει η
σπουδαία Τέχνη;
Σ.Γ. Το ομολογώ, είμαι θύμα αυτού που περιγράφεις
και ακόμα παλεύω στην προσωπική ζωή μου με αυ-
τό το φάντασμα. Μονίμως αναρωτιέμαι αν πρέπει
πάντοτε να υπάρχει ένα ηλιοβασίλεμα προκειμένου
να πιστοποιεί τον έρωτά μου. Άραγε είμαι ερωτευ-
μένη μόνο αν νιώθω τα μέγιστα για τον άνθρωπό
μου; Όμως, μιλώντας για τα σονέτα του Σέξπιρ, δεν
θα έλεγες ακριβώς πως είναι ένας ύμνος στον έρω-
τα, αφού μιλούν και για τη φθορά.
Α.Π. Μοιάζουν άλλοτε με τηλεσκόπιο κι άλλοτε με
μικροσκόπιο πάνω σε συναισθήματα. Μιλάνε ακό-
μα και για την ανικανότητα να επικοινωνήσεις τον
έρωτα. Να νιώσω ή να μη νιώσω, να ζω ή να μη ζω
(γέλια). Πάντως, εδώ έχουμε ένα μεγαλειώδη ναό
κι εμείς οι κοινοί θνητοί, ίσως, το μόνο που έχουμε
να κάνουμε είναι να τον λατρεύουμε. Προσωπικά
όμως δεν νιώθω αυτό τον κίνδυνο που επισήμανες.
Εξάλλου μεταξύ της φράσης «θέλω να μπω μέσα
σου» και της φράσης «θέλω να φορέσω εσένα» η
δεύτερη με αφορά περισσότερο.
Σ.Γ. Πόσο έχει τεράστιο ενδιαφέρον αυτή η διαδρο-
μή μέχρι να φορέσεις τον άλλο! Θα προσπαθήσεις
να κρύψεις τα χάλια σου ώστε να φανείς καλύτε-
ρος, θα απομονωθείς, θα συγκρουστείς, αλλά και
όταν γεννηθεί ο έρωτας θα ξέρεις πως είναι σχεδόν
βέβαιο πως κάποτε θα πεθάνει. Ο Αργύρης σε μια
πρόβα έφερε μια πάρα πολύ ωραία εικόνα για να
δείξει το πώς σε σώζει η μετακίνηση από το εγώ σου
στον άλλο. Είναι από την ταινία «Η επιστροφή» με
τον Λεονάρντο ντι Κάπριο. Εκείνη όπου ο ντι Κάπριο
μπαίνει στο κουφάρι ενός ζώου για να σωθεί από
την υποθερμία, και η ζεστασιά των σπλάχνων τον
γλιτώνει.

Σ' αυτή τη σκηνή, μεταφορικά, βλέπω την ε-
πιβιωτική φύση του έρωτα. Ο ένας χρησιμο-
ποιεί τον άλλο για να σωθεί.
Σ.Γ. Αρχίζω και το πιστεύω αυτό. Ο έρωτας είναι
ένα συναίσθημα που το χρειάζεσαι προκειμέ-
νου να κρατηθείς ζωντανός. Σε κάνει να νιώ-
θεις σημαντικός, σφραγίζεις την ύπαρξή σου
έτσι, άρα και την παρουσία σου στη γη μέσω
του άλλου. Τα έργα όπως αυτά του Σέξπιρ,
ενδεχομένως, του αφαιρούν αυτή τη γειω-
μένη πλευρά και, όπως είπε ο Αργύρης, τον
μεταμορφώνουν σε ναό.
Α.Π. Μπορεί να ξεκινάς ερωτευμένος με
την έννοια του έρωτα, αλλά τότε θα συ-
ναντήσεις και τον άλλο για να του πεις σε
ευχαριστώ που με έκανες να τα νιώσω. Εί-
ναι ωραίο που κάπου εκεί αρχίζει η ευθύνη
απέναντι στον άλλο, και ο χορός των σωμάτων,
των πλανητών, των πάντων που θα μας ταρακου-
νήσει και θα μας βγάλει από τη θνητότητά μας.

Ο έρωτας είναι μια πολιτιστική κατασκευή ή
τόσο επιτακτική ανάγκη όπως είναι η τροφή;
Α.Π. Είναι μια μάλλον φορεμένη ανάγκη και έχει να
κάνει περισσότερο με την εξέλιξη της νοημοσύνης.
Σ.Γ. Από τη στιγμή που ονοματίστηκε, δημιουργή-
θηκε και η ανάγκη. Αχ, πώς να απαντήσουμε σε όλα
αυτά; Προσπαθώ να καταλάβω πώς είναι δυνατόν
να ένιωσα παράφορο έρωτα για έναν άνθρωπο και
τώρα δεν θέλω να τον βλέπω. Τι μπορεί να σημαίνει
αυτό για τον έρωτα; Πώς μπορούν να εξηγηθούν τα
συναισθήματα που ένιωθα τότε;
Α.Π. Το κακό ή το καλό είναι πως ο έρωτας είναι
παιχνίδι για δύο. Οπότε μιλάμε για συναισθηματική
νοημοσύνη, για το ρόλο του χρόνου, για περιοχές
εμπιστοσύνης. Ο έρωτας για μένα είναι ο τρόπος να
μοιράζεσαι.

Μιλώντας για τον έρωτα χρησιμοποιήσατε
πολλές φορές τη λέξη εμπιστοσύνη. Γι' αυ-
τό οδηγηθήκατε σε μια «χορογραφημένη»
παράσταση και στους Rootless Root; Το λέω
γιατί στο χορό ο ένας εμπιστεύεται το σώμα
του στον άλλο.
Α.Π. Δεν είναι τυχαίο, αν σκεφτείς πώς συναντηθή-
καμε μαζί τους ειδικά σε αυτή την παράσταση. Γιατί
εκτός από ένα εξαιρετικό καλλιτεχνικό ζευγάρι,
είναι και τόσο ερωτευμένοι μεταξύ τους, συνεχώς
συμπληρώνει ο ένας τον άλλο... Η Λίντα τον Josef
και το αντίστροφο.
Σ.Γ. Αχ, πόσο θα ήθελα να είμαι η Λίντα Καπετανέα
(γέλια). Σκεφτήκαμε πως αυτοί οι δύο άνθρωποι,
των οποίων θαυμάζουμε τη δουλειά τους, θα μπο-
ρούσαν να αναδείξουν ακόμη καλύτερα τη συ-
γκρουσιακή κατάσταση του έρωτα. Και, ναι, είναι
μια ερωτική διαδικασία ο χορός, καθώς πρέπει να
μάθεις πόσα αντέχει το σώμα του άλλου και αυτός
τη δική σου δύναμη. Επιπλέον, όταν το σώμα βρί-
σκεται σε μια δυναμική θέση ο ηθοποιός χρειάζεται
λιγότερη προσπάθεια να εξηγήσει το λόγο. Μπορώ
να «μεταφράσω» καλύτερα το λόγο όταν εμπιστεύ-
ομαι το σώμα μου.
Α.Π. Οδηγηθήκαμε στα παιδιά και από μια διάθεση
εντιμότητας απέναντι σε ένα κείμενο που δεν είναι
εύκολο να ειπωθεί και στο οποίο νιώθαμε εγκλωβι-
σμένοι. Θέλαμε να συνδυάσουμε την υπομονή του
λόγου και την υπομονή του σώματος. Όπως θέλου-
με να νιώσει το ίδιο καλά και αυτός που δεν βλέπει
και αυτός που δεν ακούει. Να μπορούν να μοιρα-
στούν την ίδια ιστορία. A

Στεφανία Γουλίώτη &
αρΓυρηΣ ΠανταζαραΣ

Τι είναι ο έρωτας;
Οι δύο υπερταλαντούχοι ηθοποιοί συναντώνται με τους Rootless
Root και στηριγμένοι στα σονέτα του Σέξπιρ μας δίνουν την παρά-

σταση «AmorS». Ο έρωτας οδήγησε την κουβέντα μας.

Του Δημητρη μαστρογιαννιτη

Φ
ω

τ
ο

: ν
ικ

ο
σ

Π
α

ν
τα

ζ
α

ρα
σ

Ι Ν F Ο
τρίτη 16,17 &
23,24/1. Θέατρο
της οδού κυκλά-
δων - Λευτέρης
Βογιατζής,
κεφαλληνίας &
κυκλάδων 11, κυ-
ψέλη, 2108217877

Διαβάστε όλη τη
συνέντευξη στο site

www.athens voice.gr

36 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 37

Μεταξύ της φράσης
«θέλω να μπω μέσα σου»
και της φράσης «θέλω να

φορέσω εσένα» η
δεύτερη με αφορά

περισσότερο

ΘΕΑΤΡΟ

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 37

38 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Στο Instagram είναι ο @alex.pgs.
Είναι νεαρός σε ηλικία και αγα-
πάει πολύ τη φωτογραφία. Ανε-
βάζει καθημερινά ανθρώπους,
κτίρια, ζώα, σέρφερ, τοπία, την
Αθήνα και ό,τι άλλο του κινήσει
το ενδιαφέρον. Μας έστειλε
φωτογραφίες.

Ποιος είσαι, @alex.pgs; Γεια
σας! Με λένε Αλέξη Παναγιωτό-
πουλο και είμαι 14 χρονών.

Πότε ξεκινήσεις να ασχολεί-
σαι με τη φωτογραφία; Όλα
ξεκίνησαν πριν από 2 χρόνια
περίπου, τελείως για πλάκα, που
είχα μία απλή φωτογραφική μη-
χανή και τράβαγα φωτογραφίες
πηγαίνοντας διακοπές με τους
γονείς μου.

Θα ήθελες να σπουδάσεις κάτι
σχετικό; Θέλω να σπουδάσω
φωτογραφία, καθώς ό,τι βλέπω
με εμπνέει να το τραβήξω, και
ήδη βγάζοντας φωτογραφίες
με πιο έμπειρους φωτογράφους
φίλους μου μαθαίνω περισσότε-
ρα και γίνομαι καλύτερος.

Τι σε τραβάει στη φωτογρα-
φία; Η φωτογραφία για μένα εί-
ναι κάτι ξεχωριστό. Με τράβηξε
το ότι μπορώ να απαθανατίσω
την κάθε στιγμή και να δείξω
μέσα από το φακό μου αυτό που
εγώ βλέπω.

Τι σου αρέσει στο Instagram;

Instagram! Το
instagram αυτή τη
στιγμή είναι ένα
από τα δημοφιλέ-
στερα sosial media
στον κόσμο. Αυτό
που μ' αρέσει είναι πως
δείχνω στον κόσμο τη
συλλογή των φωτογραφιών
μου που τραβάω καθημερινά.

Πιστεύεις ότι την εποχή του
ίντερνετ/ίνσταγκραμ μπορεί
οποιοσδήποτε να γίνει φω-
τογράφος; Όλοι μπορούν να
δείξουν τις φωτογραφίες τους
πιο εύκολα με το internet, αλλά
νομίζω η φωτογραφική άποψη
του καθενός, το ταλέντο και η
καθημερινή εξερεύνηση μέσα
από το φακό κάνουν κάποιο φω-
τογράφο.

Ασπρόμαυρο ή έγχρωμο; Μου
αρέσουν και οι ασπρόμαυρες και
οι έγχρωμες φωτογραφίες. Το α-
σπρόμαυρο μ' αρέσει γιατί μπο-
ρείς να δεις σκιές και αντιθέσεις.
Οι έγχρωμες φωτογραφίες γιατί
σε ένα πορτρέτο βλέπεις πολύ
ωραίες αποχρώσεις και έντονες
λεπτομέρειες του προσώπου.

Τι κατά τη γνώμη σου κάνει
μια φωτογραφία ξεχωριστή;
Η κάθε φωτογραφία για μένα
είναι ξεχωριστή. Έστω και μια
μικρή λεπτομέρεια ή αντίθεση
μπορεί να κάνει μια φωτογραφία
ιδιαίτερη. ●

@alex.pgs

Ο Ι Φ Ω Τ Ο Γ ΡΑ Φ Ι Ε Σ Σ Α Σ
Βλέπουμε όλη την Ελλάδα με τα μάτια σας. Βλέπουμε τη ζωή μέσα από
τα μάτια σας. Στείλτε μας τις φωτoγραφίες σας στο timeline μας χρησι-
μοποιώντας το #athenvoice στο instagram.

Είναι 14 ετών
και αγαπάει τη
φωτογραφία
όσο και εμείς.
Η #athens voice
μίλησε μαζί του.

ΦΩΤΟ

Τ
ο «Πάνθεον» το έχω πετύχει σε διάφορες φάσεις ± κάποτε ως

«Αθηνών Αρένα», και μετά θυμάμαι να λέω «Σαν Βαρώτσος,

ρε παιδιά, δεν είναι τα γυάλινα;», και να μου απαντάει στεγνά

κάποιος που ήξερε από βέσπα και δεν είχε πιει τη θεία του, «Μα

είναι Βαρώτσος, ηλίθια!».

Ο Κώστας Βαρώτσος έ χει επιμε ληθεί το χώρο, με γυάλινες-

μεταλλικές επιφάνειες κι έναν αέρα Βερολίνου στο «Πάνθεον». Η

αίθουσα (που παίζεται η «Κυρία») χωράει 1.600 άτομα. Δηλαδή με

500 άτομα (καλή σοδιά για ένα μεγάλο αθηναϊκό θέατρο) θα φαίνεται

άδειο… αν και δεν υπάρχει τέτοια περίπτωση μια και η «Κυρία» σκίζει

± ωραιότατα πουλμανάκια από το σταθμό Κεραμεικού φέρνουν τους

θεατές μέχρι την πόρτα του «Πάνθεον» ανά 15 λεπτά. Η αίθουσα, με

σαλονάκια VIP στα πλάγια και μελετημένη ώστε να βλέπεις τη σκηνή

από ΠΑΝΤΟΥ, είναι κάτι παραπάνω από χλιδάτη. Όπως και η παρά-

σταση: σκηνικά υπέροχα του Μανόλη Παντελιδάκη, σκηνοθεσία

έξυπνη του Αλέξανδρου Ρήγα (που έχει κάνει και τη μετάφραση-

διασκευή-μουσική επιμέλεια, το τελευταίο μαζί με τον Ησαΐα Ματιά-

μπα), ουάου κοστούμια του Απόλλωνα Παπαθεοχάρη… ο γιος του

κλασικού Παπαθεοχάρη, αν θυμάστε, του «Βασιλιά της νύχτας» στη

δεκαετία του ' 80, ' 90 και μπιγιόντ. Αλλά δεν είναι πια ο γιος κανενός,

έχει σκίσει σαν θεατρικός επιχειρηματίας, έτοιμη ήμουν να πω «ε δε
λένε και τίποτε τα κοστούμια» αλλά τελικά είπα «ουάου». Και όχι μόνο

με τα κοστούμια του.

Ο θίασος είναι αφράτος: η Δήμητρα Ματσούκα αστράφτει, ειδικά

στο δεύτερο μέρος ως μεταμορφωμένη-σε-καλλονή, βγάζει γέλιο

και δεν μπορείς να μην την κοιτάζεις. Οι Κώστας Κόκλας, Αντώνης

Καφετζόπουλος, Παύλος Χαϊκάλης είναι τέλειοι, η Μπέτυ Λιβα-

νού είναι θεά, οι Χριστίνα Θεοδωροπούλου, Γαλήνη Τσεβά, Ιάσων

Παπαματθαίου και Ορέστης Τζιόβας σκίζουν… Η φίλη μου Γαλήνη

με κάλεσε, δεν ξέρετε πόσο καλή ηθοποιός είναι (αλλά ξέρω εγώ, κι

εχθρά μου να ήταν θα το έλεγα). Ο Τζιόβας επίσης δεν ξέρετε κλπ,

τον είχα δει στο «Πριν το χάραμα» και είχε σαράντα πέντε επίπεδα ο

άνθρωπος, εδώ παίζει μικρό ρόλο κι ακόμα λάμπει… στο κλασικό

«αστικό» έργο του Σόμερσετ Μομ «Ωραία μου κυρία» είναι όλοι πολύ

καλοί, μεγάλοι και μικροί ρόλοι. Θα ήθελα να τους πιάσω έναν έναν

και να σας μιλάω με τις ώρες δηλαδή αλλά μπορεί να μη σκοτώνεστε,

καλύτερα να πάτε να δείτε το έργο.

Του βγάζω το καπέλο του Ρήγα, πάντως: κατάφερε σε αυτό το τόσο

κλασικό έργο να βάλει δικές του, ερμ, «πινελιές» ± ο υπηρέτης (Περι-

κλής Αλμπάνης) είναι καταπληκτικός σαν ιδέα και σαν ηθοποιός, η

σκιά της Βουγιουκλάκη που βαραίνει πάνω στην «Κυρία» σβήνει στα

δέκα λεπτά, ο κάθε ηθοποιός έχει το βάρος που χρειάζεται έστω κι η

μια ατάκα, ο Ησαΐας Ματιάμπα το χώρο που απαιτεί η φωνάρα του, γε-

νικά τα έκανε όλα σούπερ. Ο Ρήγας, λέμε. Μην αφαιρείστε.

Κι ενώ είσαι κάπως μπλαζέ με το αστικό θέατρο… φεύ-

γεις ωραίος. Τους αγαπάς όλους, τη Γαλήνη, τη

Δήμητρα, τον Κώστα, τον Αντώνη, τον Ορέστη

κ.λπ., που είχες καιρό να τους δεις στη σκη-

νή ± και τι σκηνή, γήπεδο ολόκληρο… Όταν

ήμουν μικρή ενθουσιαζόμουν κι έπαιρνα

τηλέφωνο τους δημιουργούς για συγχα-

ρητήρια, δεν το κάνω πια, οι δημιουργοί

δεν σηκώνουν τα τηλέφωνα, μπορεί να

νομίζουν ότι κάτι θέλω, που τι να θέλω

(ούτε καν εισιτήριο, να είναι καλά η Γα-

λήνη…) Αλλά ναι. Μπράβο σε όλους, και

στον Ρήγα και στους ηθοποιούς/συντε-

λεστές. Δίπλα μας καθόταν η αγαπημένη

Ρίκα Βαγιάννη, η αίθουσα δεν είχε «γούνες»

αλλά πολλή πιτσιρικάδα, το αστικό θέατρο έ-

χει αλλάξει και ίσως το χρωστάει στη Μιμή Ντε-

νίση, την πρώτη που έβαλε πουλμανάκια και μπράβο

της κι αυτηνής μια και πήρα φόρα.

Μ
ετά πήγαμε για ποτό στο «Bar de theatre» με όλους σχεδόν

τους ηθοποιούς ± ο Κόκλας κάνει καλό μασάζ, αν έχει πιαστεί

ο σβέρκος καμιανής να τον προτιμήσει± , η Δήμητρα είχε τρο-

μερό κρύωμα αλλά ήταν κούκλα ενώ όλοι οι άνθρωποι με

κρύωμα είμαστε σαν το χάρο τον ίδιο, είδα τον Γιώργο Πυρπασόπου-

λο, το Άλκη Κούρκουλο και τον Λάμπη Ζαρουτιάδη, γενικά ήταν λα-

μπερή βραδιά που σου αφήνει μια ζεστασιά στο βάθος ή στο πλάτος.

Τελευταίο ποτό: ανεβήκαμε στο «Σκουφάκι» με τη Γαλήνη και το ή-

πιαμε εκεί τελικά, με τη Σοφία Μπιλιάτη που ανεβάζει ένα νούμερο,

«Cabaret the bitter version» στο «Εl Convento del Arte» και είναι, λέει,

καταπληκτική, θα πάω να τη δω οπωσδήποτε. Κόντευε να ξημερώσει,

ήτανε Γκούλαγκ έξω, αλλά η νύχτα είχε μια ωραία γεύση-μυρωδιά-

αίσθηση. Δεν ξέρω αν τη χρωστάει στον Ρήγα, στη Γαλήνη, τη Μα-

τσούκα, τον Ησαΐα, όλους τους ηθοποιούς που αγαπάω και καμαρώ-

νω, στον Άλκη που (ακόμα) είμαι περήφανη γι' αυτόν, στην αρχή του

χρόνου που φαίνεται τσίλικος ή στο στραβό μου το κεφάλι, στην

τελική… A

Πήγαμε
στο
ÇΩραία
μου
ΚυρίαÈ
(και σε
δύο μπαρ
μετά)
Μία παράσταση-
υπερπαραγωγή
και μετά ποτάκια

Πάνθεον, «Ωραία μου
κυρία», Πειραιώς 166,
2103471111

Bar de theatre, Στοά Σπυ-
ρομήλιου, 2103211315

Σκουφάκι, Σκουφά 47,
210364588

Εl Convento del Arte,
βραδιές «Cabaret, the bitter
version», Βιργινίας Μπενά-
κη 7, 2105200602

Tης Mανίνας
Ζουμπουλακη

ΘΕΑΤΡΟ

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 39

ΒΙΒΛΙΟ

21ο παζάρι βιβλίου 2017

Α
πό την Παρασκευή 13 Ιανουαρίου και για είκοσι τέσ-
σερις ημέρες, έως και την Κυριακή 5 Φεβρουαρίου,
πραγματοποιείται στην Πλατεία Κοτζιά το μεγαλύ-

τερο και πλέον οργανωμένο Παζάρι Βιβλίου στην πόλη
των Αθηνών.
Το Παζάρι Βιβλίου είναι η θεσμοθετημένη εκδήλωση
που διοργανώνεται εδώ και είκοσι ένα χρόνια, προσφέ-
ροντας στο αναγνωστικό κοινό βιβλία σε πολύ χαμηλές
τιμές που αρχίζουν από μόλις 1 ευρώ. Όπως κάθε χρόνο
συμμετέχουν εκδότες από όλη την Ελλάδα (180), με πάνω
από 8.000 τίτλους βιβλίων σε τιμές που δεν ξεπερνούν το
30% της αρχικής τους λιανικής τιμής, σε μία σύγχρονη,
υπαίθρια, στεγασμένη και θερμαινόμενη εγκατάσταση,
όπου το αθηναϊκό, και όχι μόνο, αναγνωστικό κοινό θα
έχει την ευκαιρία να προμηθευτεί αξιόλογα βιβλία όλων
των κατηγοριών για όλες τις ηλικίες – τα βιβλία διαθέ-
τουν αυτοκόλλητη ετικέτα με την τιμή πώλησης.
Το 21ο Παζάρι Βιβλίου 2017 με κεντρικό
του σύνθημα «Το βιβλίο είναι η δύναμή
σου» πραγματοποιείται σε συνδιορ-
γάνωση του Συνδέσμου Εκδοτών
Βιβλίου (Σ.ΕΚ.Β.) και της Πανελ-
λήνιας Ομοσπονδίας Εκδοτών-
Βιβλιοχαρτοπωλών (Π.Ο.Ε.Β.) και
με την ευγενική υποστήριξη του
Δήμου Αθηναίων και του Οργανι-
σμού Πολιτισμού, Αθλητισμού
και Νεολαίας Δήμου Αθηναί-
ων (Ο.Π.Α.Ν.Δ.Α.).
13/1-5/2, Πλατεία Εθνικής
Αντίστασης (Κοτζιά), ανοιχτά
καθημερινά, Σάβ. και Κυρ. 9.00-
21.00. (Η είσοδος είναι επί της
οδού Αθηνάς, μπροστά από το
Παλιό Δημαρχείο.)

Διεθνές Συνέδριο
«Έλλην», «Ρωμηός», «Γραικός»: Συλλογικοί
προσδιορισμοί και ταυτότητες

Τ
ις τελευταίες δεκαετίες υπάρχει ένας ζωηρός αναστο-

χασμός σε ζητήματα ταυτοτήτων. Στο πλαίσιο αυτού του

προβληματισμού, τo συνέδριο καλύπτει μια σειρά από

ευρείες θεματικές που επικεντρώνονται στο περιεχόμενο

και στις έννοιες που προσέλαβαν σε διαφορετικές ιστορικές

στιγμές όροι που σήμερα παραπέμπουν στη συλλογικότητα

των Ελλήνων. Για το σκοπό αυτό φιλοξενεί 44 ανακοινώσεις

από Έλληνες και ξένους επιστήμονες, οι οποίες αφορούν πα-

ραδείγματα από διαφορετικές ιστορικές εμπειρίες και κοινωνι-

κοπολιτικά περιβάλλοντα.

Διοργάνωση: Τμήμα Ιστορίας και Αρχαιολογίας της Φιλοσοφι-

κής Σχολής του Εθνικού και Καποδιστριακού Πανεπιστημίου

Αθηνών.

Οργανωτική Επιτροπή: Όλγα Κατσιαρδή-Hering (Πρόεδρος),

Αναστασία Παπαδία-Λάλα, Ειρήνη Χρήστου, Μαρία Ευθυμίου,

Κατερίνα Νικολάου, Σοφία Ανεζίρη, Κατερίνα Κωνσταντινίδου,

Βάσω Σειρηνίδου, Βαγγέλης Καραμανωλάκης, Σπυρίδων Γ.

Πλουμίδης.

Το πρόγραμμα και οι περιλήψεις του συνεδρίου είναι αναρ-

τημένα στον ηλεκτρονικό κόμβο: http://hellen-greek-romaios.
internationalconference.arch.uoa.gr
19-21 Ιανουαρίου, Κεντρικό κτίριο Πανεπιστημίου Αθηνών
(Αμφ. Ιω. Δρακόπουλου), 2107277400 (κ. Σταματία Τζαγάκη),
graecos2017@arch.uoa.gr

Επιμέλεια:
Αγγελική ΜπιρΜπιλή

Bridal Expo 2017
Μια μοναδική έκθεση γάμου και βάπτισης

Τα ωραιότερα νυφικά της πόλης, βραδινά φορέματα και γαμπριάτικα

κοστούμια, όλα τα είδη γάμου και βάπτισης, επιλεγμένες υπηρεσίες

για την οργάνωση της δεξίωσης, του ταξιδιού, της φωτογράφισης,

της βιντεοσκόπησης, του στολισμού και της διακόσμησης, στη φε-

τινή διοργάνωση Bridal Expo η οποία συμπληρώνει τα 5 της χρόνια.

Στη διοργάνωση θα προβληθούν οι 120 καλύτερες επιχειρήσεις της

Αθήνας οι οποίες παρουσιάζουν, μαζί με 30 Έλληνες σχεδιαστές, τις

πλέον μοντέρνες ιδέες και τάσεις που χρειάζονται τα ζευγάρια, για

την τέλεια οργάνωση του γάμου και της βάπτισης.

Στο Ζάππειο Μέγαρο, 14, 15 & 16 Ιανουαρίου (11.00-22.00),
www.bridalexpo.gr

40 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Επιμέλεια:
Αγγελική ΜπιρΜπιλή

π α ρ ου σ ι α σ ε ι σ /

ε κ δ ο σ ε ι σ /

σ υ ν ε ν τ ε υ ξ ε ι σ /

εκδηλώσε ι σ

ΒΙΒΛΙΟ

Θανάσης Καστανιώτης
«Τον γνώρισα πρώτα ως μύθο, τη δεκαε-
τία του ' 60, όταν οι φήμες μιλούσαν για έ-
ναν ª ιδιόμορφο φοιτητή-βιβλιοπώληº που
δρούσε στο Παρίσι, έναν ανήσυχο νέο που
εντυπωσίαζε με τον τρόπο της ζωής του
και των σπουδών του. Καθώς ήμουν κι εγώ
νεαρός βιβλιοπώλης τότε, στη ª Φωλιά του
Βιβλίουº , ήταν θέμα χρόνου οι τροχιές μας
να συμπέσουν, κάτι που συνέβη όταν μας
επισκέφτηκε για να μας πουλήσει μια κούτα
με βιβλία από τη Γαλλία. Το βλέμμα του και η
φωνή του μου εντυπώθηκαν από την αρχή,
γι' αυτό, όταν επέστρεψε στην Ελλάδα και
άρχισε να δημοσιεύει κείμενα δικά του και
μεταφράσεις του, τον παρακολουθούσα
και τον διάβαζα, κυρίως στις συνεργασίες
του με τον Εξάντα και τις εκδόσεις Ροές.
Η χρονιά-σταθμός για τη γνωριμία μας ή-
ταν το 1990, όταν αποφασίσαμε να συνερ-
γαστούμε. Έκτοτε εκδώσαμε 20 σημαντικά
βιβλία του που αγαπήθηκαν από πολλούς
αναγνώστες, ενώ συγκροτήσαμε και τρεις
σειρές φιλοσοφικών βιβλίων, τις οποίες δι-
ηύθυνε ο ίδιος: τα ª Ελάσσοναº , τα ª Μείζοναº
και τα ª Μέγιστα φιλοσοφικάº . Συνεργαστή-
καμε και στη σειρά της ελληνικής λογοτε-
χνίας, όπου ήταν πολύ αυστηρός κριτής.
Η σχέση μου με τον Κωστή Παπαγιώργη
ήταν μια σχέση βαθιάς φιλίας, αγάπης και
εξαιρετικής συνεργασίας. Είναι χαρά μου
που συναποφασίσαμε με τη γυναίκα του,
Ράνια Σταθοπούλου, να διασώσουμε όλα
τα κατάλοιπά του, τα οποία αποτελούν δια-
μάντια γραφής και σκέψης. Ξεκινήσαμε το
2014 με τα ª Υπεραστικάº , πρόσφατα εκδώ-
σαμε τον ª Εαυτόº , το τελευταίο του σπου-
δαίο κείμενο, και έπεται συνέχεια».
*Ο Θ.Κ. είναι εκδότης.

Θανάσης Κόρρας
«Τον συγγραφέα Παπαγιώργη δεν τον πο-
λυγνώρισα ποτέ. Τον έβλεπα να διαβάζει
ολημερίς, ξαπλωμένος στο πάτωμα, τό-
νους βιβλία. Ύστερα να γράφει κλεισμέ-
νος στο μικρό, φτιαγμένο απο τέσσερις
τοίχους βιβλίων, γραφείο του ª μαλακίεςº ,
όπως ο ίδιος έλεγε. Τώρα που μας έφυ-
γε και κρυφοκοίταξα, δειλά, τις μαλακί-
ες του, δακρύζω. Όχι από έκπληξη και
θαυμασμό, κι ας γράφει κάπως μαγικά,
αλλά από λύπη. Μου λείπει ο Κωστής...
Τον Κωστή, αντίθετα με τον Παπαγιώργη,
τον γνώρισα μικρός πολύ. Τότε που στα
βιβλία μου ανέγνωσα ª Λόλα να ένα μήλοº .
Τον γνώρισα σα φίλο της μαμάς, μα είδα
ένα παιδί με μαλλί λευκό σαν το βαμβάκι.
Ίσως γι' αυτό και τον συμπάθησα ευθύς.
Μοναχοπαίδι εγώ, βρήκα παρέα σκέφτη-
κα. Ένα μεγάλο αδερφάκι να μαλώνω ο-
παδικά, να συμπληρώνω αυτοκόλλητα
Panini, να με κερνάει όσα γλυκά ο ίδιος δεν
επιτρεπόταν να φάει. Σιγά-σιγά βρήκα ένα
μυστηριώδη φίλο που περπατούσε κάθε
μέρα Χαλάνδρι-Εξάρχεια για να με δει!
Και πέρασε ο καιρός κι ο φίλος έγινε μπα-
μπάς. Ένας μπαμπάς που δεν με πλήγωσε
ποτέ, που με κατάλαβε νωρίς κι όλο για
σκανταλιές μιλούσε. Και πέρασε κι άλλος
καιρός, έγινα πια δεκαοχτώ κι έφυγα μόνος
να σπουδάσω. Μονάχο όμως δε μ' άφησε
να νιώσω ποτέ ± είτε στα ξένα, είτε εδώ. Ο
Κώστας ήταν πάντα εκεί, μια ασπίδα αόρα-
τη, ένας σιωπηλός φύλακας-άγγελος να με
προστατεύει από όλα όσα μου τύχαν.

Όταν εντέλει γύρισα πίσω για τα καλά,
έμελλε να σε χορτάσω λίγο. Ήταν τρεις
μήνες καλοί και άλλοι τρεις σπαρακτικοί,
που δεν πολυθυμάμαι. Και σ' έχασα Κω-
στή, νωρίς. Μου ' μεινε η πίκρα να μη σου
χω πει πως ήσουν και φίλος κι αδερφός
κι ο άλλος μου πατέρας ± μα κι η ελπίδα
πως όπως μια ολόκληρη ζωή, βουβά, με
καταλάβαινες, έτσι κατάλαβες κι αυτά, τα
άκουσες και έφυγες γεμάτος».
*Ο Θ.Κ. είναι αρχιτέκτονας.

➁

Ο δικός μου Κωστής Παπαγιώργης
8 κοντινοί άνθρωποι του κωστή παπαγιώργη γράφουν για τη σχέση τους μαζί του με αφορμή
την έκδοση του βιβλίου του «Ο εαυτός» επιμέλεια: ΔήΜήτρής ΜΑςτρΟγιΑννιτής

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 41

Γιάννης Ε. Σταθόπουλος
«Στα τέλη του 1975 γνωρίσαμε τον Κωστή
Παπαγιώργη, που λίγο καιρό πριν είχε γυρί-
σει από το Παρίσι. Μια παρέα φίλων από την
Αγία Παρασκευή, που ακόμα κρατεί, είχαμε
την ξεχωριστή τύχη μέσω του συμμαθητή
του Χαλανδραίου Γιώργου Μήλια, καλή του
ώρα, να βρούμε τον ανήσυχο, ξεχωριστό και
“παράξενο” άνθρωπο που διάβαζε ασταμά-
τητα αλλά και ξοδευόταν (μόνο και αυστηρά)
τα βράδια στις παρέες και τα γλέντια. Αυτές
οι παρέες της νύχτας κράτησαν πολλά χρό-
νια και από τις ταβέρνες στο Χαλάνδρι (πόσα
βράδια άραγε στον “Καλλιτέχνη”) και στην
Αγία Παρασκευή κατέβηκαν στην Αθήνα, μέ-
χρι που ο Κωστής αρρώστησε το 1986 αλλά
και μετά.
Μας σημάδεψε όλους ο συγγραφέας, φιλό-
σοφος και δοκιμιογράφος Κωστής Παπαγι-
ώργης. Γιατί είχε μια διαβολεμένη ικανότητα
να γίνεται φίλος γκαρδιακός και παράλληλα
να βοηθά, άθελά του ίσως, να πάμε όλοι εμείς
παραπέρα στη σκέψη και στην αμφισβήτηση,
στην αποκαθήλωση της δικιάς μας ματαιοδο-
ξίας να αλλάξουμε τον κόσμο, στη μεταβίβαση
γνώσεων και διαβασμάτων. Μας έμαθε (και
μάθαινε κι αυτός) να ξεχωρίζουμε το αληθινό
από το νόθο και να γινόμαστε καλύτεροι μέχρι
το 2014, που μας παράτησε σύξυλους. Ήταν
πάντα, αλλά ιδιαίτερα τα τελευταία χρόνια, έ-
νας σοφός, και εξαιρετικά σπουδαίος φίλος και
άνθρωπος, βαθιά ήρεμος και πράος μαζί με τη
Ράνια, πειραχτήρι όπως πάντα, αγαπητός από
όλους και με το τεράστιο κύρος που απέκτησε
με παροιμιώδη εργατικότητα και μεράκι.
Τώρα τα γέλια μπερδεύονται με τη συγκίνη-
ση και τα δάκρυα, εμείς όμως πρέπει να μι-
κρύνουμε το χάος της απουσίας του. Η μαται-
ότητα που γνωρίζει τη βαθύτερη έννοια των
πραγμάτων και χαμογελά, η λυπημένη αισιό-
δοξη σοφία που εκείνος είχε κατακτήσει, μας
συντροφεύουν και έτσι ζει ο ίδιος στις ανα-
μνήσεις και τις καρδιές μας, σα να διασώθηκε
η δική μας ζωή και η νιότη μας.
Κωστή, θέλαμε κι άλλα βιβλία, κι άλλα χρό-
νια, κι άλλα βράδια».
*Ο Γ.Ε.Στ. είναι γιατρός, δήμαρχος Α. Παρασκευής.

Κατερίνα Ζαχαροπούλου
«Αγάπησα τα βιβλία του Κωστή Παπαγιώρ-
γη από τους τίτλους τους. Βαθαίνοντας τη
γνωριμία με τον συναρπαστικό τρόπο του
να ταράζει την επιφάνεια των λέξεων ώσπου
να βγει το αρχετυπικό τους νόημα, άρχισα
να εθίζομαι στη γλώσσα του έτσι ώστε ό,τι
έβλεπα στο δρόμο, στους ανθρώπους, στα
λεγόμενά τους, να λέω: “αυτό ο Κωστής θα
το έλεγε κάπως, εκείνο ο Κωστής θα το ξε-
σκέπαζε, το άλλο ο Κωστής θα το ξαναγεν-
νούσε ολοκαίνουργιο και αγνώριστο..”. Βού-
τηξε στο πένθος, στο γέλιο, στις ανθρώπινες
γκάφες, στη φιλοσοφία, στα αντικείμενα,
στην Ιστορία, στους ήρωες, στα του βίου,
στη δική του προσωπική άβυσσο, στο βίωμα
και το τραύμα, στον έρωτα, στη φιλία, στη
μέθη, και Τέλος στον Εαυτό, που τον παρέ-
δωσε σαν αίνιγμα και άντε να το λύσεις.. .
Αργότερα πολύ από τη συνάντηση με τα
βιβλία του γνώρισα και τον ίδιο. Ήταν μυθι-
κό πρόσωπο για μένα… Πότης, γόης, ξενύ-
χτης, κατεστραμμένος στα μέρη εκείνα του
Εαυτού που αναγεννήθηκαν μέσα από την
αγάπη μιας γυναίκας. Οι φίλοι του μιλούσαν
για θαύμα… Όταν γνώρισα τον Κωστή και τη
Ράνια κατάλαβα από πρώτο χέρι.
Δεν ήταν πολλές οι φορές που βρεθήκαμε,
σε σχέση με άλλους, παλιούς του φίλους
που έχουν τεκμήρια και μνήμες για γλέντια,
συζητήσεις, κυρίως αίσθηση για την προ-
σωπικότητα αυτού του σπάνιου ανθρώπου.
Μου άρεσε όμως που αισθανόμουν σαν να
τον ήξερα χρόνια. Και τον ήξερα. Η φυσική
του παρουσία απλά επιβεβαίωσε τη στόφα
του συγγραφέα που μου έκανε παρέα στα
δύσκολα. Ήταν εκεί, είχε κάνει όλο το δρόμο
και για μένα, για εμάς, γύρισε, μας τον έδειξε,
είπε πόσο σοβαρά δύσκολος είναι, γέλασε
μέχρι δακρύων, τραγούδησε τα λαϊκά, έσπα-
σε δόντια στις αρχαίες λέξεις, έκανε φίλους
από όλες τις τάξεις των ανθρώπων, γιατί ο
Κωστής Παπαγιώργης ήταν αυτό το σπάνιο
είδος διανοητή, συγγραφέα, φίλου που δεν
έδινε δεκάρα να το φωνάξει».
*Η Κ.Ζ. είναι εικαστικός.

Νίκος Ξυδάκης
«Η αλήθεια είναι πως κάθε φορά που κάτι μου ζητάνε για τον Κωστή
Παπαγιώργη, μου ’ρχεται καλύτερα να ’λεγα ένα τραγούδι. Γιατί και
σε εκείνον δεν νομίζω ν’ άρεσαν τα πολλά λόγια γύρω από τον εαυ-
τό του. Αυτή ήταν και η πρώτη μου εντύπωση από τον Κωστή.
Ο Χρήστος Βακαλόπουλος μου τον γνώρισε και ήδη αναφερό-
ταν και μου μιλούσε συχνά γι’ αυτόν και για το πάθος και τον
έρωτά του για τα λαϊκά τραγούδια. Και περισσότερο μάλιστα
για τα πιο κατατρεγμένα και “ευτελή”. Εκείνα που έμοιαζε να
παίρνουν το μονοπάτι που οδηγούσε στην άκρη ενός γκρε-
μού. Ως τελευταίο στήριγμα στην άκρη του κενού. Ένα τρα-
γούδι μισό πρόζα, μισό μουσική. Λες και το συνέθετε ένας κό-
σμος φθαρτός, στα τελευταία του, και όχι ένα Αιωνόβιο πιάνο.
Στην πρώτη μας συνάντηση, θυμάμαι, με ρώτησε σε τι ηλικία έ-
γραψα τα πρώτα μου τραγούδια. Όταν του είπα κοντά στα είκοσι
τέσσερα σχεδόν κάγχασε “είδες οι μουσικοί βρίσκουν τον εαυτό
τους νωρίς”. Δεν είχε γράψει ακόμη το “Περί μέθης”. Που με αυτό
θα ’βρισκε τον τρόπο του, το προσωπικό του ύφος.
Τον ακολουθούσε η αύρα μιας ριψοκίνδυνης, περιπετειώδους ζω-
ής που συνάρπαζε τους άλλους. Εμένα με συγκινούσε ο ίδιος. Ήταν
άνθρωπος που τον αγαπούσες. Αλλά είχα και σιωπηλό θαυμασμό
για το συγγραφέα. Τίτλο που, νομίζω, τον δικαιούται όσο λίγοι.
Θα υπομειδιούσε τώρα αν το διάβαζε πουθενά αυτό. Άλλοι θα
πουν σημαντικά για τα γραπτά και τις ιδέες του. Εγώ διαβάζοντας
τα βιβλία του, τα πιο καθημερινά του κείμενα, είχα την αίσθηση
πως έγραφε για να γίνεται καλύτερος άνθρωπος. Στο βιβλίο του
για τον Παπαδιαμάντη, από τα ωραιότερά του, γράφει: “Ο κοινός
πόνος, η αλληλεγγύη της κοινής μοίρας μοιάζουν δραστικό παυ-
σίλυπο για το θυμικό του αφηγητή. Μέσα στις ιστορίες των άλ-
λων δεν αναγνωρίζει μόνο τον εαυτό του – κυρίως σώζεται απο
τον εαυτό του...” ή “η αφήγηση είναι σύμπτωμα νόσου και αυτό-
χρημα θεραπείας... καταβάλλει τα διηγήματα σαν νοσήλεια”.
Από βιβλίο σε βιβλίο, από κείμενο σε κείμενο, είναι σαν να προ-
ετοιμάζει τον αντικαταστάτη του. Από εκεί μέσα θα συνομιλεί
πλέον. Ακόμα και, κατά μία ειρωνεία, από το τελευταίο του α-
νολοκλήρωτο βιβλίο “Ο Εαυτός”. Και τώρα μπορεί οι φίλοι, οι
γνωστοί, να μην τον ξαναδούμε να προβάλλει απροσδόκητα
από καμία γωνία της πόλης με εκείνο το ενεργητικό γρήγορο
βάδισμα, όμως όσο ζούμε ακόμη εμείς, και σίγουρα κάποιοι άλλοι
που θα ’ρθουν, θα πέφτουμε πάνω του. Σε μία στιγμή αδυναμίας,
σε ένα ερώτημα, σε ένα περιστατικό του δρόμου... σε ένα καβγά
για τις ιδέες στις “ψυχοφθόρες σφοδρές συγκινήσεις” και στα
δράματα και στα γέλια θα μας ενδιαφέρει το λοξό του βλέμμα, το
σχόλιό του. Τι θα ’λεγε, πώς θα το ’λεγε; Και θα του απευθύναμε
τότε κι εμείς όπως κι εκείνος στο φίλο του Χρήστο Βακαλόπουλο
τον χαιρετισμό. “Γειά σου, Ασημάκη”».
*Ο Ν. Ξ. είναι συνθέτης.

Μελίνα Τανάγρη
«Ο Κωστής λείπει και το μειδίαμα του
λάμπει και μεγεθύνεται. Η μεθυστική
ακρίβεια των γραπτών του σε συν-
δυασμό με την παρουσία του και την
αγαπημένη του Ράνια, έχουν φτιάξει
πλέγμα προστατευτικό πάνω και μέ-
σα στην πόλη. Υπάρχει κάτι σα δίκτυο
φίλων αγαπημένων, φίλων φίλων,
γνωστών που έζησαν τον Κωστή από
παλιά, ιστορίες, στιγμιότυπα, ατμό-
σφαιρες, που φτάνουν μέχρι εδώ με
τόση ζωντάνια, και αφήνουν την αί-
σθηση από το πέρασμά του.
Τον γνώρισα τα τελευταία χρόνια, αν
και δεν τον έβλεπα πολύ συχνά. Ό-
μως η κάθε φορά περιείχε ό,τι αξίζει
στη ζωή. Ένα πεδίο συνενοχής, συ-
νεννόησης όπου όλα γίνονται αβία-
στα, πηγαία, βαθιά και παιχνιδιάρικα
συγχρόνως.
Ο Κωστής με έκανε να σκεφτώ, πως
τελικά οι σχέσεις των ανθρώπων εί-
ναι “μαγνητικές”. Γίνεται το κλικ στο
χώρο του αόρατου και μετά ανεβαί-
νουν σαν κύματα τα λόγια, η συνεν-
νόηση, τα γέλια, η φιλία... Κάποια
στιγμή τον ρώτησα γιατί έκανε κάτι
και μου απάντησε αφοπλιστικά...
“από κόμπλεξ, μωρέ... από τι άλλο;”.
Ναι, Κωστή, κάποια στιγμή θα τα πω
τα καψουροτράγουδα, όχι δειλά ό-
πως έχω ήδη αρχίσει να το κάνω –άλ-
λωστε χρόνος υπάρχει πολύς– αλλά
με την παρρησία και την αυταπάρνη-
ση που τους αρμόζει και θα δω πόσο
δίκιο είχες».
*Η Μ.Τ. είναι τραγουδίστρια, τραγου-
δοποιός.

Θανάσης Χατζόπουλος
«Περισσότερο το εικάζω παρά το θυμάμαι, αλλά θα πρέπει να συ-
ναντηθήκαμε με τον Κωστή Παπαγιώργη περί τα τέλη της δεκαετί-
ας του ογδόντα, εποχή κατά την οποία κι οι δύο κυκλοφορούσαμε
στα γραφεία των εκδόσεων Εξάντας, της Μάγδας Κοτζιά. […] Κι
εκείνον, πριν να τον συναντήσω, τον γνώριζα από τις αναγνώσεις
των λιγοστών μέχρι τότε βιβλίων του όπου το πάθος του για τη
γνώση μέσω της φιλοσοφίας συναντούσε τις δικές μου ερωτοτρο-
πίες με αυτήν. Θα πρέπει να ήταν η ίδια περίοδος που, με το γνωστό
σκανδαλιάρικο ύφος του, την ελευθερία της κρίσης πέρα από τις
συμβάσεις του λογοτεχνικού σιναφιού που τις έκανε να ξεχωρί-
ζουν, είχε αρχίσει να γράφει κριτικές για λογοτεχνικά βιβλία χωρίς
φόβο αλλά και με τη νηφαλιότητα της απόστασης στα περιοδικά
του Γιάννη Πατίλη – πρώτα στο “Κριτική και Κείμενα” και στη συνέ-
χεια στο “Πλανόδιον”.
[…]
 Έχοντας δηλώσει ο ίδιος ότι “Ο Σωκράτης ήταν το πιο αγοραίο
πρόσωπο. Δηλαδή, μπορεί να ζεις στην αγορά, αλλά να μην είσαι
αγοραίος, να μην ταυτίζεσαι μαζί της. Εγώ νομίζω ότι το έχω κατα-
φέρει αυτό” μας μεταφέρει με ακριβή τρόπο την επιλεγμένη θέση
του, που την διατήρησε ως το τέλος, να ζει πράγματι στην αγορά
χωρίς να γίνεται αγοραίος. Η δική μου θέση ήταν στους αντίποδες.
Βρισκόμουν έξω και μακριά από την αγορά, έχοντας επίγνωση και
βλέποντας τι συνέβαινε εκεί. Από αυτές τις δύο αντιθετικές θέσεις
φαίνεται πως συναντηθήκαμε με έναν τρόπο που δεν πήρε ποτέ
τη μορφή συστηματικών, όσο αραιών, συμβατικών συναντήσεων.
Διάβαζα ωστόσο τα βιβλία που τον καθιέρωσαν σαν έναν, ίσως τον
μοναδικό, δοκιμιογράφο μας που καταπιάστηκε βιωματικά με τα
πάθη και τα ήθη των ανθρώπων, εκκινώντας από τον εαυτό του.
Ξεκίνησε δηλαδή να “ανασκολοπίζει” αυτόν τον εαυτό ως προς τα
πάθη του και προχώρησε έτσι βάζοντας τον εαυτό του στη θέση
του ανα-λογιζόμενου όπως γράφει ο ίδιος, αυτού που με βάση
την λατινική λέξη αντανακλά και βλέπει τα πεπραγμένα του. Αυτά
μέχρι το ενενήντα όπου συναντηθήκαμε και πάλι στον προθάλαμο
ενός άλλου εκδότη, του Καστανιώτη….».
*O Θ.Χ. είναι ποιητής και ψυχαναλυτής. Το κείμενο είναι τμήμα της
εισαγωγής που έγραψε στον «Εαυτό», το βιβλίο του Κ.Π. που κυκλοφό-
ρησε πρόσφατα από τις εκδ. Καστανιώτη.

Ελένη Αλεξανδράκη
«Η αγάπη μας για τον Κωστή μάς κάνει να θέλουμε
να γνωρίσουμε όλο και περισσότερο την πολυσύν-
θετη προσωπικότητά του που φέρει μέσα της όλη
την ελληνική πραγματικότητα, την ίδια την ελληνι-
κή ψυχή, τη διορατική του ματιά προς τη Δύση και
την εκλεπτυσμένη και εσωτερικευμένη σκέψη του
που τον οδηγεί στην αυτογνωσία. Ο Κωστής βλέπει
βαθιά και καθαρά μέσα στην “Ανθρώπινη Συνθήκη”.
Εμείς, οι φίλοι και οι αναγνώστες του, συνδεόμαστε
και “συμβιώνουμε” μαζί του στις εμπειρίες και τα
βιώματα που μοιράζεται γενναιόδωρα μαζί μας στα
βιβλία του.
Αναγνωρίζουμε σ’ αυτόν τον εαυτό μας, γιατί τα θέ-
ματά του (είτε σχετίζονται με ακραίες συγκινήσεις
και πάθη, είτε με το μυθιστόρημα του 19ου αιώνα,
την Ελληνική Επανάσταση, τον Πλάτωνα, τον Χάι-
ντεγκερ, τον Νίτσε, τον Φρόιντ, τον Ντεριντά, τον
Μαλαρμέ) μιλάνε για μας, για την καθημερινότητά
μας, για τη σημερινή ζωή μας, για τον αιώνα μας.
Ο Κωστής, εν ζωή, απέφευγε σαν τον διάβολο την
όποια προβολή. Όμως από τη μέρα που πέθανε έχει
προκληθεί ένας καταιγισμός εκδηλώσεων, κειμέ-
νων, σχολίων, παρουσιάσεων, αφιερωμάτων και
αναρτήσεων στο διαδίκτυο, για αυτόν τον ηγεμόνα
των γραμμάτων. Εδώ και δύο χρόνια σχεδιάζω και
γω να κάνω ένα ντοκιμαντέρ/πορτρέτο του, συν-
θέτοντας κάτι σαν μια παρτιτούρα που απαρτίζεται
από τις νότες που έγραψε εκείνος ο ίδιος με τη ζωή
του.
Σύντομα θα αρχίσουμε γυρίσματα. Όπως είχα πει
όταν πρωτοσκέφτηκα την ιδέα στη Ράνια, τη γυ-
ναίκα του Κωστή, αυτό το ντοκιμαντέρ δεν το κά-
νω μόνο για να τιμήσω τη μνήμη του ή εξαιτίας της
αγάπης μου για κείνην και για εκείνον, αλλά από
αληθινή ανάγκη, γιατί ο Κωστής μέσα από τα κεί-
μενά του μου δημιουργεί αναμφίβολα θαυμασμό,
απορία και έμπνευση».
*Η Ε.Α. είναι σκηνοθέτρια.

➀ Παρίσι, 1974
➁ 1994, στο σπίτι της οδού Τοσίτσα

(φωτό: Δάφνη Ρόκου)
➂ 1995, o Κωστής Παπαγιώργης έχοντας

στο πλευρό του τον Αντώνη Ζέρβα και
τον Νίκο Παναγιωτόπουλο

➂

Ο δικός μου Κωστής Παπαγιώργης
8 κοντινοί άνθρωποι του Κωστή Παπαγιώργη γράφουν για τη σχέση τους μαζί του με αφορμή
την έκδοση του βιβλίου του «Ο Εαυτός» Επιμέλεια: Δημήτρης Μαστρογιαννίτης

➀

42 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Του ΚΩΝΣΤΑΝΤΙΝΟΥ
ΚΑΪΜΑΚΗ

ΣΙΝΕΜΑ

«
Μ

ο
υ

 δ
ό

θ
η

κ
ε

η
 β

εβ
α

ιό
τη

τα
 μ

ια
ς

ζω
ή

ς
κ

ι ή
μ

ο
υ

ν
α

π
ο

φ
α

σ
ισ

μ
έν

ο
ς

να
 μ

η
ν

τη
 χ

ά
σ

ω
»

 (Ç
Ο Ν

όμ
ος

 τη
ς Ν

ύχ
τα

ςÈ
)

JUST THE FACTS
Ο εμποράκος **

Από το Ιράν με αγάπη

Νόμος της νύχτας **
Νουάρ αποχρώσεις διά χειρός

Μπεν Άφλεκ

Bye bye man **
Ο μπαμπούλας είναι ζωντανός

Ο εμποράκος (The salesman) **

ΣκηνοθεΣία: Ασγκάρ Φαραντί

Παίζουν: Σαχάμπ Χοσεϊνί, Ταρανέ Αλιντουστί

Νεαρό ζευγάρι καλλιτεχνών στη σημερινή Τεχεράνη

μετακομίζει σε νέο σπίτι αλλά ένα τραγικό συμβάν (η

γυναίκα πέφτει θύμα κακοποίησης από άγνωστο άντρα

μέσα στο ίδιο το σπίτι τους) δοκιμάζει τη σχέση τους.

Την τελευταία δεκαετία μάθαμε ότι το νέο ιρα-
νικό σινεμά διαθέτει κι άλλους δημιουργούς
εκτός από τον Αμπάς Κιαροστάμι ή τον Τζαφάρ
Παναχί. Ο Ασγκάρ Φαραντί έγινε από τη μια μέ-

ρα στην άλλη περιζήτητος σε όλα τα μεγάλα
φεστιβάλ (Αργυρή Άρκτος στο Βερολί-

νο με το «Τι απέγινε η Έλι», δύο βρα-
βεία φέτος στις Κάννες –σεναρίου

και αντρικής ερμηνείας– για τον
«Εμποράκο» κ.ά.), ενώ κατέκτη-
σε μέχρι και το ξενόγλωσσο Ό-
σκαρ με το «Ένας χωρισμός». Το
σινεμά του, ένας συνδυασμός
μοντερνισμού με δάνεια από
τη Δύση (η αντονιονική «Έλι»

δίνει τη θέση της εδώ στοn «Θά-
νατο του εμποράκου» του Άρθουρ

Μίλερ) και μεθοδικής κριτικής
στη σύγχρονη μεσοαστική τάξη της

χώρας του, μοιάζει με αίνιγμα που δεν
έχει εύκολη λύση. Κάτι που ισχύει ως ένα

βαθμό και στον «Εμποράκο» παρότι η σύζευξη
θεάτρου και πραγματικής ζωής δεν είναι τόσο
πετυχημένη (προβληματική η δομή και η κυρί-
ως η αλληγορική της χροιά στην καλύτερη των
περιπτώσεων), ενώ σε πολλά σημεία της ιστορί-
ας το μοτίβο της εκδίκησης που κινεί τη γραμμή
δράσης του ήρωα είναι αποδυναμωμένο και ε-
λάχιστα πειστικό. Με ένα storyline ανάλογο με
κείνο του Βερχόφεν στο «Εκείνη» (μια γυναίκα
κακοποιείται μέσα στο ίδιο της το σπίτι), ο Φα-
ραντί μοιάζει να αδιαφορεί για τις ψυχολογικές
προεκτάσεις του θέματος και μένει προσκολ-
λημένος στις μόνιμες αναφορές του –οι ιρανοί
μεσοαστοί, μια παρεξήγηση κλεισμένη στους 4
τοίχους ενός σπιτιού, μυστικά που δεν ομολο-
γούνται, διπρόσωπες συμπεριφορές– και την
ηθική διάσταση της ιστορίας. Πολλά από όσα
βλέπουμε, αλλά κυρίως ακούμε, στη φορτωμένη
από διαλόγους (σε σημείο υπερκόπωσης) ταινία
σηκώνουν αρκετή κουβέντα, ενώ η περίφημη
«οικουμενικότητα» του Ιρανού αποδεικνύεται
ένα παραμύθι για δυτικούς που αρέσκονται σε
εξωτικά παραμύθια της Χαλιμάς. Στον πυρή-
να του έργου, το ανθρωποκεντρικό δράμα του
«Εμποράκου» κρύβει βαθύ σκοταδισμό και μια
ρηχή παραβολή πάνω στην έννοια της συγχώ-
ρεσης. Περισσότερο μοιάζει με ένα όχημα για
τη χαμένη τιμή των ηρώων παρά με κοινωνι-
κοταξική κριτική για το σημερινό Ιράν. Βέβαια,
καθώς το ταλέντο δεν λείπει από τον Φαραντί,
όλη η ταινία είναι χτισμένη με μεθοδικότητα και
έξυπνα δραματικά τρικ, που κρατούν το θεατή
σε εγρήγορση μέχρι και την τελευταία σεκάνς.
Εκεί που ο «εμποράκος» του θα φτάσει στο τέ-
λος της επώδυνης διαδρομής του με τον πλέον
τραγικό τρόπο αλλά και την πιο προβλέψιμη
κατάληξη για το μέλλον του ζευγαριού. Πρό-
κειται για ένα φινάλε που αφήνει ανάμεικτες
εντυπώσεις στο θεατή, που σχετίζεται απόλυτα
με την ηθική διάσταση της ταινίας.

criticÕs CHOICE
Ο νόμος της νύχτας

(live by ni ghT) **
ΣκηνοθεΣία: Μπεν Άφλεκ
Παίζουν: Μπεν Άφλεκ, Ελ Φάνινγκ, Ζόε
Σαλντάνα, Σιένα Μίλερ, Κρις Κούπερ

Στη Βοστώνη της Ποτοαπαγόρευσης

ένας ιρλανδός γκάνγκστερ μετά την α-

ποφυλάκισή του μετράει προσεκτικά τα

επόμενα βήματά του και αναζητάει δου-

λειά στο αφεντικό της ιταλικής Μαφίας.

Με όχημα το μυθιστόρημα του κινημα-
τογραφότατου Ντένις Λεχέιν («Σκοτει-
νό ποτάμι»), ο Μπεν Άφλεκ επιστρέφει
στο σκηνοθετικό τιμόνι ύστερα από το
θρίαμβο του «Επιχείρηση: Argo». Δεν ε-
πιδιώκει όμως ένα μεγαλόπνοο θέαμα
που κόβει την ανάσα, παρά τις δυνατές
στιγμές του, οι περισσότερες εκ των
οποίων προέρχονται από τον οίστρο
του συγγραφέα και τις θανατηφόρες
ατάκες των αρχετυπικών νουάρ χαρα-
κτήρων. Ο Άφλεκ, έχοντας την αντίλη-
ψη και την εξυπνάδα να καταλάβει ότι
κάτι πιο επικό θα τον έφερνε σε αντιπα-
ράθεση με ιερά τέρατα της 7ης τέχνης,
κατεβάζει την κάμερα στο χαμηλότερο
ύψος των ηρώων του και αφηγείται
μια ιστορία προβλέψιμη μεν αλλά με
τσαγανό, χορταστική δράση και συναί-
σθημα που «ντύνει» υποδειγματικά τη
δραματουργία. Παρά την ανώδυνη θέ-
ασή της η ταινία έχει αρετές και κινημα-
τογραφική αξία χάρη στο αλάνθαστο
ένστικτο του Άφλεκ, που αποδεικνύει
για άλλη μια φορά ότι είναι καλύτερος
σκηνοθέτης από ό,τι ηθοποιός.

Bye bye man **
ΣκηνοθεΣία: Στέισι Τάιτλ
Παίζουν: Νταγκ Τζόουνς, Ντάγκλας
Σμιθ, Φέι Ντάναγουεϊ, Κάρι-Αν Μος

Τρεις φοιτητές μετακομίζουν σε ένα

παλιό σπίτι, όπου συνειδητοποιούν ότι

έχουν γίνει στόχος μιας υπερφυσικής

οντότητας.

Επιτραπέζια καλέσματα πνευμάτων.
Μεταφυσικές οντότητες που σε κά-
νουν να τα «κάνεις πάνω σου». Ταλαί-
πωροι νέοι (τι τραβάει στα θρίλερ αυτή
η εφηβεία) που, αντί να γλεντούν με
την ψυχή τους, τρέχουν να γλιτώσουν
από το Κακό. Μπορεί τίποτα από όσα
συμβαίνουν εδώ να μην είναι πρω-
τότυπο (η ιστορία του καταραμένου
«Bye Bye Man» θυμίζει αρκετά τον
«Candyman» που δεν είχε βγει ποτέ
στις ελληνικές αίθουσες) αλλά η συ-
νταγή λειτουργεί μια χαρά. Σκηνοθε-
σία με δημιουργική άποψη πάνω στα
κλισέ, χαρακτήρες με τσαγανό και
στοιχειώδες δραματικό βάθος, αλλη-
γορική διάσταση γύρω από το νόημα
της αλήθειας (καλοχτισμένη πέρα ως
πέρα η σκηνή της ανάκρισης του ή-
ρωα από την αστυνομικίνα Κάρι - Αν
Μος και η ανάλυση της φύσης της αλή-
θειας όταν αυτή αποκαλυφθεί και κά-
νει ζημιά), μα πάνω από όλα μια άψογη
ενορχήστρωση του τρόμου σε όλα τα
επίπεδα.

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 43

	 *	 Αδιάφορη
	 **	 Μέτρια

	 ***	 Καλή

	 ****	 Πολύ καλή
	 *****	 Εξαιρετική

«Ο νόμος της νύχτας»

44 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Eκδότης-∆ιευθυντής Φώτης Γεωργελές

Γενική ∆ιεύθυνση ∆ιαφήµισης Λουίζα Nαθαναήλ

Art Director Φώτης Πεχλιβανίδης

Τεχνικός διευθυντής Βάιος Συντσιρµάς

Αρχισυντάκτες Γιάννης Νένες,
∆ηµήτρης Μαστρογιαννίτης

Yπεύθυνος Ύλης Τάκης Σκριβάνος
Επιµέλεια Ύλης: ∆ήµητρα Γκρους

Συντακτική οµάδα: ∆. Αθανασιάδης, Ν. Αργυροπού-
λου, Ντ. Βλαχοπούλου, Κ. Βνάτσιου, N. Γεωργελέ,
N. Γεωργιάδης, Κ. Γούναρη, Κ. Γιαννακίδης, Β. Γραµ-
µατικογιάννη, B. Γρυπάρης, Γ. ∆ηµητρακόπουλος, Θ.
Ευθυµίου, N. Zαχαριάδης, Μ. Ζουµπουλάκη, Κ. Καϊ-

µάκης, ∆. Καραθάνος, Λ. Καρανικολού, M. Kοντοβά,Ι.
Μαραγκουδάκη, Μ. Μαρµαρά, Β. Ματζάρογλου, M.
Mηλάτος, Ελ. Μπεζιριάνογλου, Κ. Νιαµονιτάκη, Α.
Νικολάρη, Ευτ. Παλλήκαρης, Κ. Παναγοπούλου, Ευ.

Τσαβδάρη, ∆. Παπαδόπουλος, Η. Παρτσακουλάκη, Γ.
Παυριανός, K.Ρήγος, Ζ. Σφυρή, Σ. Tριανταφύλλου, Γ.
Τσάκαλος, Σ. Tσιτσόπουλος, ∆. Φύσσας, Σ. Χαραµή,

Λ. Χουρµούζη

Γραµµατεία Σύνταξης Γεωργία Σκαµάγκα
info@athensvoice.gr

Aτελιέ Mορφούλα Bογιατζόγλου, Sotos Anagnos
Υπεύθυνη οδηγού ∆ανάη Καµζόλα

avguide@athensvoice.gr
Εικονογραφήσεις Θοδωρής Μπαργιώτας,

Νεκτάριος Σταµατόπουλος, Smart, Β. Γκογκτζιλάς,
Benoit Paré, art@athensvoice.gr

Φωτό: Θανάσης Καρατζάς, Ιn Time, Ideal Images,
Αλ. Βλάχος (Action Images) Κ. Αµοιρίδης,

Α. Κούρκουλος, Στ. Καλησπέρης,
Mάρω Kουρή, Θ. Σταµάτης, Π. Βουµβάκης,
Τ. Βρεττός, Στ. Ρόκκος, Βαγγέλης Τάτσης

 ∆ιαχείριση Web Βαγγέλης Κορωνάκης
vkoron@athensvoice.gr

Αρχισυνταξία Ελίζα Συναδινού

∆ιευθυντής Εµπορ. Ανάπτυξης
Νίκος Τσουανάτος, ntsouanatos@athensvoice.gr

Digital Advertising Manager
Αναστασία Μπαφούνη, anastasia@athensvoice.gr

Direct Market Manager Βασίλης Ζαρκαδούλας
Direct Market Νίκος ∆αµδηµόπουλος, Θεοδώρα

Θεµελή, Ελεονώρα Βερυκοκίδη, Βαγγέλης Κώτσος
Υποδοχή ∆ιαφηµιστικής Αγοράς & Direct

Market Μαρία Αυγερινού
 marketing@athensvoice.gr

Ροή ∆ιαφήµισης Web Έφη Ορφανάκου
efiorfanakou@athensvoice.gr

∆ιεύθυνση Λογιστηρίου Έφη Μούρτζη
Λογιστήριο Ουρανία Μιχάλη, Μαρία Καραχοντζίτη

∆ιαχωρισµοί - Eκτύπωση «Kαθηµερινές Εκδόσεις AE»
∆ιανοµή: Free Sunday

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

Σύνταξη: 210 3617.360, 3617.369, fax: 210 3632.317
∆ιαφηµιστικό: 210 3617.530, fax: 210 3617.310

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

∆ιευθύντρια Σύνταξης
 Aγγελική Mπιρµπίλη

Α
Ν

Α
Κ

Υ
Κ

ΛΩΣΤΕ ΑΥΤΟ ΤΟ ΕΝ
Τ

Υ
Π

Ο

ΜΟΥΣΙΚΗ

ª Ë Á °Ë¤ ¹ ¶ ª /
ª Ë Á ¶ Á Æ ¶ Ë ¥ ¶ ¹ ª /
¶ º ¢ ¸ ¤ ¿ ª ¶ ¹ ª /

¢ ¹ ª º Ã ¹

NI
GH

T
OU

T
Το

υ
 Γ

ΙΩ
Ρ

ΓΟ
Υ

∆

Η
Μ

Η
Τ

Ρ
Α

Κ
Ο

Π
Ο

Υ
Λ

Ο
Υ

RE
D A

XE
S

To
 ν

το
υ

έτ
ο

 α
π

ό
 τ

ο

Τε
λ

Α
β

ίβ
 έ

ρ
χε

τα
ι ν

α

χο
ρ

έψ
ει

 τ
η

ν
Α

θή
να

Α
π

ό
 τ

η
 d

an
ce

 σ
κη

νή
 τ

ο
υ

 T
ελ

 Α
β

ίβ
 ο

ι
δ

ύ
ο

 µ
ο

υ
σ

ικ
ο

ί π
α

ρ
α

γω
γο

ί κ
α

ι D
Js

 D
o

ri

Sa
d

n
o

vn
ik

 κ
α

ι N
iv

 A
rz

i µ
ε

το
 ό

νο
µ

α

R
ed

 A
xe

s
επ

α
νέ

ρ
χο

ντ
α

ι τ
ο

 Σ
ά

β
β

α
το

1

4
 Ια

νο
υ

α
ρ

ίο
υ

 σ
τη

ν
Α

θ
ή

να
 κ

α
λε

-
σ

µ
έν

ο
ι σ

το
 έ

κτ
ο

 ε
π

ει
σ

ό
δ

ιο
 τ

o
υ

 c
lu

b

n
ig

h
t

K
id

s
ar

e
A

lr
ig

h
t.

 M
ετ

ά
 α

π
ό

 µ
ια

υ

π
ερ

δ
ρ

α
σ

τή
ρ

ια
 χ

ρ
ο

νι
ά

 µ
ε

κυ
κλ

ο
φ

ο
ρ

ί-
ες

 σ
ε

ετ
α

ιρ
εί

ες
 ό

π
ω

ς
ο

ι E
n

d
le

ss
 F

lig
h

t,

M
u

lt
i C

u
lt

i,
P

er
m

an
en

t V
ac

at
io

n
,

α
µ

έτ
ρ

η
τα

 r
em

ix
es

 σ
ε

κα
λλ

ιτ
έχ

νε
ς

ό
π

ω
ς

ο
ι M

o
sc

o
m

an
, M

ic
h

el
 M

in
in

n
i,

A
n

d
re

w
 W

ea
th

er
al

l,
A

u
ta

rk
ic

, α
λλ

ά

κα
ι Λ

έν
α

 Π
λά

τω
νο

ς
γι

α
 τ

η
ν

π
ρ

ό
σ

φ
α

τη

επ
α

νέ
κδ

ο
σ

η
 τ

ο
υ

 «
Γκ

ά
λο

π
»

α
π

ό
 τ

η
ν

α
µ

ερ
ικ

ά
νι

κη
 D

ar
k

En
tr

ie
s.

 3
 κ

υ
κλ

ο
φ

ο
-

ρ
ίε

ς
σ

τη
 δ

ικ
ή

 τ
ο

υ
ς

G
ar

ze
n

 R
ec

o
rd

s,

εµ
φ

α
νί

σ
ει

ς
σ

ε
µ

εγ
ά

λα
 φ

εσ
τι

β
ά

λ
ό

π
ω

ς
το

 S
o

n
ar

 µ
ε

το
 χ

α
ρ

α
κτ

η
ρ

ισ
τι

κό
 d

is
co

n

o
t d

is
co

 ή
χο

 τ
ο

υ
ς.

 Τ
η

 β
ρ

α
δ

ιά
 θ

α
 α

νο
ί-

ξε
ι ο

 S
co

t D
ec

h
, ε

π
ίσ

η
ς

γν
ώ

ρ
ιµ

ο
ς

α
π

ό

το
 π

ρ
ο

η
γο

ύ
µ

εν
ο

 T
h

e
K

id
s

ar
e

A
lr

ig
h

t,

µ
έλ

ο
ς

τω
ν

It
’s

 R
aw

 κ
α

ι O
u

te
r

W
al

ls
 σ

τη
ν

Λ
ά

ρ
ισ

α
, µ

ε
εµ

φ
α

νί
σ

ει
ς

σ
ε

ό
λη

 τ
η

ν
Ελ

-
λά

δ
α

 κ
α

ι κ
υ

κλ
ο

φ
ο

ρ
ίε

ς
σ

τη
ν

C
lo

u
d

ed

V
is

io
n

 τ
ο

υ
 M

at
t W

al
sh

. Θ
α

 σ
υ

νε
χί

σ
ει

ο

 r
es

id
en

t τ
ο

υ
 s

ix
 d

.o
.g

.s
 κ

α
ι ι

δ
ρ

υ
τι

κό

σ
τέ

λε
χο

ς
τω

ν
Ν

ee
d

le
ss

, C
h

ev
y

κα
ι θ

α

κλ
εί

σ
ο

υ
ν

ο
ι δ

ύ
ο

 r
es

id
en

ts
 τ

ο
υ

 Κ
ο

ρ
µ

ο
-

ρ
ά

νο
υ

, B
lu

e
La

go
o

n
 κ

α
ι B

o
d

y
D

o
u

b
le

σ

ε
έν

α
 b

ac
k

to
 b

ac
k

se
t.

si
x

d.
o.

g.
s,

 Α
βρ

αµ
ιώ

το
υ

6-
8,

 Μ
ον

ασ
τη

-
ρά

κι
, 2

10
 3

21
05

10
. Έ

να
ρξ

η
: µ

ετ
ά

τα
 µ

ε-
σά

νυ
χτ

α.
 Ε

ίσ
οδ

ος
: €

10
. Σ

τι
ς

14
/1

.
➜

 g
di

m
40

0@
gm

ai
l.c

om

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 45

©
 K

A
T

E
R

IN
A

 M
A

N
O

LE
SS

O
U

, w
w

w
.l

e
m

o
n

ey
e

d
.c

o
m

Γεια σου, Μυρτώ! Ο ωμός τρόπος που τα λες μου αρέσει
τόσο που σπάει τα κοινότυπα χαδάκια στα αυτιά μου
απ’ τους γύρω μου. Έτσι λοιπόν θα ’θελα τη γνώμη σου
για κάτι. Μετά από μια σχέση 2 μηνών είμαι πάλι μό-
νη. Είμαι λεσβία και το να βρω ακόμη και κάτι εφήμερο

καθίσταται δύσκολο, αφού ο κύκλος μου δε βοηθάει σε αυτό.
Νιώθω λύπη. Φοβάμαι πως θα μείνω μόνη για πολύ καιρό ακό-
μα. Δεν αντέχω μια ζωή χωρίς έρωτα, χωρίς έναν άνθρωπο να
μοιράζομαι όμορφα πράματα μαζί του. Βέβαια ως single ξέρω
πως θα αρχίσω να νοιάζομαι πιο πολύ για μένα αλλά όλο αυτό
ουρλιάζει στο κεφάλι μου. Γιατί να θεωρώ πως η ζωή μου δεν
είναι ολοκληρωμένη άμα δεν έχω γκόμενα;

Και στρέιτ να ήσασταν πάλι το ίδιο θα λέγατε, νομίζω. Κανείς δε γουστά-
ρει μια ζωή χωρίς μοιρασιά, κανείς δεν την παλεύει μόνος – ακόμα κι αν
υποστηρίζει το ανάποδο. Το θέμα είναι ότι σε αυτή τη ζωή υπάρχουν
διαστήματα που πορευόμαστε μόνοι και, αν με ρωτάτε, μια χαρά είναι κι
αυτό. Βγάζοντας απ’ το μυαλό μου το σενάριο αυτολύπησης ότι θα μείνω
μόνη μου μέχρι το τέλος του κόσμου, δε θα με θέλει ποτέ κανείς από κα-
νέναν πλανήτη, θα με βρουν μια μέρα νεκρή μισοφαγωμένη απ’ το σκύ-
λο μου κ.λπ., αρχίζω να σκέφτομαι τους πανικούς που με πιάνουν με το
φόβο της μοναξιάς, τους λόγους που με πιάνουν πανικοί και την εκδοχή
να τους αντιμετωπίσω κάπως. Κι έτσι σιγά-σιγά αρχίζω να αναρωτιέμαι
κατά πόσο με ενδιαφέρει πραγματικά ο άλλος που είναι ή έρχεται στη
ζωή μου, κατά πόσο είμαι σε θέση να τον δω και κατά πόσο τον γράφω
στα παπάρια μου τυφλωμένη από τη μανία μου να τον χρησιμοποιήσω
απλώς σαν ένα στουπί που βουλώνει προσωρινά το άγχος της μοναξιάς.
Λέω εγώ τώρα...

Αχ, Μυρτώ... Να σου πω το θέμα μου να με βρίσεις κι εσύ εποι-
κοδομητικά μήπως και ξεκολλήσω επιτέλους. Πριν 1,5 χρό-

νο γνωριστήκαμε με τον τύπο αυτόν που με
έχει τρελάνει και άλλαξα και χώρα μήπως
και ηρεμήσει το μυαλό μου. Φίλοι στην αρχή,
πολύ φίλοι, κάθε βράδυ μαζί, επί τρεις μήνες
λες και συγκατοικούσαμε. Τα λέγαμε όλα,
ήμασταν και οι δυο μας καμένοι στα ερωτικά
μας, οπότε παρηγοριά ο ένας στον άλλο. Να
σου πω επίσης ότι κοιμόμασταν στο ίδιο κρε-
βάτι –κάτι που έχει απασχολήσει το φιλικά
κονκλάβια–, πολλές εργατοώρες μήπως και
καταλάβουμε τη φάση... Αλλά να τονίσω ότι
εγώ σαν φίλο τον έβλεπα. Από κάποια φάση

και μετά μαλώνουμε, ξεκόβει, προσπάθησα να τον προσεγγίσω
αλλά δεν... Επανέρχεται, μου την πέφτει, του ρίχνω άκυρο για-
τί «όχι, κύριέ μου, όποτε θες επανέρχεσαι και θα μας μπιπ κιό-
λας». Τον Δεκέμβρη του είπα ότι άρχισα να τον βλέπω αλλιώς.
Παθαίνει σοκ και καλά. Έκτοτε σαπουνόπερα, όλο έρχεται,
φεύγει και όταν θα έφευγα από την Ελλάδα το μυρίστηκε και
άρχισε να μιλάει. Το θέμα είναι ότι κάθε φορά που επιστρέφω
έχουμε και νέο δράμα. Εννοείται ότι το κάναμε και φέρθηκε
ωσάν κόπανος αλλά σε επόμενο επεισόδιο με πάει σε ερημική
παραλία, κάτω από το φεγγάρι με ρετσίνα και σπράιτ και το
πρωί βόλτα στο Σούνιο. Στο τελευταίο επεισόδιο έχουμε σκο-
τωθεί μέσω τσατ, με έχει κατηγορήσει ότι του κάνω κουμάντο
και ότι εγώ ποτέ δεν τον είδα ως φίλο. Μαλωμένοι ακόμα εδώ
και ένα μήνα, εγώ θα επιστρέψω Αθήνα και δεν ξέρω τι να κά-
νω. Μου λείπει πολύ. Και, οκ, τον αγαπάω και πολύ και ζορίζο-
μαι. Δώσε μια καλή συμβουλή εσύ που τα λες ωραία. -Α.

Εμένα όλα αυτά που διάβασα μου φάνηκαν καταπληκτικά, φαντασμα-
γορικά και θυελλώδη. Δεν ξέρω τι θα γίνει στο τέλος (πολύ θα ήθελα να
μάθω τι παίζει στην παρούσα φάση που σίγουρα έχετε επιστρέψει Ελλά-
δα και σίγουρα τον έχετε δει) αλλά έτσι κι αλλιώς ζείτε έναν έρωτα μπερ-
δεμένο, πολύπλοκο, άλλα αντ’ άλλων, όπως ακριβώς πρέπει να είναι ο
έρωτας για να μας συνταράξει και να μας τα κάνει όλα μπουρδέλο μέχρι
να καταλήξει στο μαζί ή στο πουθενά. Η αλήθεια είναι ότι δεν
έχω καταλάβει γιατί τσακώνεστε, ούτε τι ακριβώς παίζει
απ’ την πλευρά του γιατί, όταν κάποιος μας κατηγο-
ρεί ότι του κάνουμε κουμάντο, σημαίνει πως κάτι στο
χαρακτήρα μας τον ενοχλεί ή τον πιέζει ή του δημι-
ουργεί αμηχανία. Στη θέση σας πάντως θα έβαζα στο
τραπέζι και δύο ενδεχόμενα: α) να μην είναι σε φάση
για σχέση και β) να μην ταιριάζουμε για συνύπαρξη σε
ομαλές συνθήκες. Το βήτα είναι σκατά αλλά πιο ποιητι-
κό από το άλφα. Γράψτε μου πάλι να μου πείτε. Φιλιά. A

Στείλε το γράμμα σου

ταχυδρομικά ή στο fax της A.V.

ή στο info@athensvoice.gr

για τη στήλη

ÇΜίλα μου βρώμικαÈ.

Σε γνωρίζω...

Αβαντάζ. Δικηγόρος 36 ετών εμφανίσιμη, 1.70 λεπτή, μελαχρινή, επικοινωνι-
ακή, αισιόδοξη, €3.000 μηνιαίως, ιδιόκτητη κατοικία, διαμέρισμα, εξοχικό, επι-
θυμεί γνωριμία γάμου με κύριο έως 50 ετών. «Πάππας», Ομήρου 38, Κολωνάκι,
210 3620147, www.pappas.gr

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.

CloCk Μέγαρα
31/12. Οι ματιές σου με τρέλαναν,
ψηλέ μελαχρινέ, ήσουν παρέα
με 2 ζευγάρια κι εσύ μοναχού-

λης. Το πάμε από την αρχή με
άλλη κατάληξη; Στείλε εδώ.
clockmegara31@yahoo.com

ΦορΜίωνοΣ
Πρωτοχρονιά μεσημέρι, περίμε-
νες το 732 στη στάση με το κομ-
μωτήριο, ήμουν στο αυτοκίνητο
απέναντι. Στείλε εδώ.

040
Είσαι μελαχρινός, σε πετυχαί-
νω τακτικά στο λεωφορείο,
μπαίνεις Συγγρού-Φιξ, κατεβαί-
νουμε Πειραιά στην ίδια στάση.
peiraias040@outlook.com

H&M γλυΦαδαΣ
Παραμονή Πρωτοχρονιάς. Περίμε-
νες στο ταμείο, όπως κι εγώ. Φορού-
σες μαύρα ρούχα, μαύρα oldskool
Vans. Θα σε ξαναπετύχω κάπου;

TranCe ParTy
26/12. Μιλούσαμε (BioBio). Θοδω-
ρής, yoru82@gmail.com

Tiki
Όμορφη κοκκινομάλλα στη συ-
ναυλία των Polkar ανήμερα τα
Χριστούγεννα. Μέχρι που έφυγες
κατά τις 02.30, ήσουν συνέχεια
σκεφτική. Τι σε απασχολούσε;

Γράψε για το ΣΕ ΕΙΔΑ (μέχρι 20 λέξεις) και στείλε το με SMS: AVSE κενό και το μήνυμά σου στο 19400.
Αριθμοί κινητών θα δημοσιεύονται μόνο εάν είναι ίδιοι με το νούμερο του αποστολέα.

Χρέωση SMS œ0,31 με ΦΠΑ (Mediatel - Τηλ παραπόνων: 2142148020)

Γράψε για το ΞΕΡΕΙΣ ΕΣΥ (μέχρι 20 λέξεις) και στείλε το με SMS: AVSE κενό και το μήνυμά σου στο 19400.
Αριθμοί κινητών θα δημοσιεύονται μόνο εάν είναι ίδιοι με το νούμερο του αποστολέα.

Χρέωση SMS œ0,31 με ΦΠΑ (Mediatel - Τηλ παραπόνων: 2142148020)

Εγώ λέω να μην τρως ούτε μακα-
ρόνια, σε ένδειξη διαμαρτυρίας
για την αχαρακτήριστη ιταλική
συμπεριφορά.

Έλα να σε φωτογραφίσω με τις
καινούργιες σου ζαρτιέρες.

Μα είναι δυνατόν να επιθυμείς
επανασύνδεση, όταν δεν μπό-

ρεσες να σταθείς στο ύψος των
περιστάσεων;

Κρίμα που δεν προλάβαμε να παί-
ξουμε στα χιόνια. Γυμνοί!

Των Φώτων, μας άλλαξες τα φώτα
και πήγε στράφι η γιορτή σου. Δεν
είναι κρίμα;

ΜΙΛΑ ΜΟΥ
ΒΡΩΜΙΚΑ

Της Μυρτώς
ΚοντοβΑ

Σε
είδα...

Μικρές
αγγελίες

ξέρεις
εσύ...

46 A.V. 12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017

Κριός (21 Μαρτίου - 19 Απριλίου)

Το Μεγάλο Συμμάζεμα. Δεν ξεκινάς και με

την καλύτερη δυνατή ψυχολογία αφού ού-

τε τα προσωπικά σου, ούτε η δουλειά σου

σε αφήνουν να παραβλέψεις λάθη που έχεις

κάνει στο παρελθόν. Κι ενώ πλέον έχεις βρει

ένα μέτρο λογικής σε αυτά που λες και κάνεις,

μόλις το πράγμα πηγαίνει να προχωρήσει σκο-

ντάφτεις σε αυτά που έχεις πει κι έχεις πιστέ-

ψει παλαιότερα. Η Πανσέληνος της Πέμπτης

τεστάρει τα σχέδιά σου και υπογραμμίζει κι

αυτή ότι για να προχωρήσεις μπροστά πρέ-

πει πρώτα να καθαρίσεις αυτά που αφήνεις

πίσω σου. Θα παίξει κυρίως με τα οικονομικά

σου και τη συναισθηματική

σου ασφάλεια. Περιμένεις

συμπεριφορές που δεν ανα-

γνωρίζεις από ανθρώπους

που γνωρίζεις πολύ καλά.

Τελικά κανένας δεν θέλει να

σταματήσεις να είσαι αυτός

που ξέρουν κι έχουν μάθει.

Εσύ όμως θα καταλάβεις πως

τελικά θέλεις να πλασάρεσαι

κοινωνικά. Όλα αυτά βέβαια,

αν δεν πάρεις το τρενάκι του

παρελθόντος, υπό τη μορφή

αρπαχτής με τα σίγουρα και δοκιμασμένα, ε-

ρωτικά και προσωπικά.

Ταύρος (20 Απριλίου - 20 Μαΐου)

Εκτιμάς τις βάσεις σου μέσα στις αλλαγές.

Η Πανσέληνος της Πέμπτης, που χρωματί-

ζει ολόκληρη την εβδομάδα, σου θυμίζει ότι

μέσα στη γενική αναστάτωση των ημερών

μπορείς να στηρίζεσαι στο ότι ξέρεις ποιος

είσαι κι από πού έρχεσαι. Η οικογένειά σου και

η πίστη σου σε αυτά που γνωρίζεις είναι στο

πλευρό σου. Και οι φίλοι σου μαζί σου είναι κι

ας μην αισθάνεσαι τη στήριξή τους 100% στην

καθημερινότητά σου. Και στα ερωτικά σου,

τα πράγματα βελτιώνονται, με την αποκατά-

σταση της επικοινωνίας και της διάθεσης να

περάσεις καλά. Φέρνει και γνωριμίες η εβδο-

μάδα, αλλά δεν ξέρω κατά πόσο θα μπορέσεις

να ασχοληθείς με τον τρόπο που θα ήθελες

λόγω του ότι αυτά που έχεις να τακτοποιήσεις

στη δουλειά και στο λογαριασμό σου είναι ουκ

ολίγα και μάλλον απαιτητικά και κατεπείγο-

ντα. Αυτό είναι και το μοναδικό κομμάτι που

πάει να σου χαλάσει τη ζαχαρένια σου, μην το

αφήσεις, έχεις πού να βασιστείς.

Δίδυμοι (21 Μαΐου - 21 Ιουνίου)

Επιστροφή στη λογική ή σε κάτι που της

μοιάζει. Κι ενώ η επιστροφή του Ερμή σε ευ-

θεία πορεία βάζει μία τάξη στο μυαλό σου αρ-

χικά και δευτερευόντως στο σπίτι σου και τη

εργασία σου, η περίοδος του μέλιτος δεν κρα-

τάει πολύ. Η Πανσέληνος της Πέμπτης φέρνει

στην επιφάνεια ό,τι ανασφάλειες έχεις και δεν

έχεις σε σχέση με τη σχέση σου όπως και με τη

δουλειά σου και σε αναγκάζει να ασχοληθείς

μαζί τους. Αν είσαι συνήθως απρόβλεπτος,

αυτές τις μέρες τα ερωτικά σου μοιάζουν α-

κόμη περισσότερο με καρδιογράφημα που

σε πηγαίνει από πάθος σε πάγωμα σε δευτε-

ρόλεπτα. Δεν φταις ούτε εσύ, ούτε ο απένα-

ντι, καινούργιος ή παλιός. Απλά ακόμη και ο

σχετικός στόχος και σκοπός που έχεις συνή-

θως απουσιάζει αυτή την περίοδο και είναι δύ-

σκολο να δώσεις νόημα στα πράγματα. Είναι

και οι ευκαιρίες και οι δηλώσεις που φέρνει η

εβδομάδα που είναι αρκετά βαρύγδουπες και

η διαχείρισή τους κάπως απαιτητική. Στηρίξου

στην ευελιξία σου και βούτα, ούτως ή άλλως

η γνωστή ρουτίνα σ’ έχει πια κουράσει όσο

δεν πάει.

Καρκίνος (22 Ιουνίου - 22 Ιουλίου)

Το μεν πνεύμα πρόθυμο, η δε σαρξ αδύνα-

μη. Το σώμα σου σε έχει ταλαιπωρήσει και

έχουν μαζευτεί κάποια πραγματάκια στην κα-

θημερινότητά σου που είναι τα συννεφάκια

στον ορίζοντα της ζωής σου. Κατά τα άλλα,

στα προσωπικά σου προχωράς με σχέδιο και

φαίνεται το πράγμα να βαίνει καλώς και με

τη σύμπνοια του συντρόφου σου. Σκέφτεσαι

χίλια δύο πράγματα που θέλεις να κάνεις για

να βελτιώσεις το σπίτι, τη δουλειά σου και τον

εαυτό σου και η εβδομά-

δα σου φέρνει τις ιδέες και

τους ανθρώπους που σε

βοηθούν στη διαδικασία. Ω-

στόσο, δείξε μια προσοχή σε

ό,τι φαίνεται πολύ καλό για

να είναι αληθινό, τόσο στα

προσωπικά σου όσο και στα

ερωτικά σου φαίνεται ότι η

αισιοδοξία της καινούργιας

χρονιάς μπορεί να σε κάνει

να δαγκώσεις μεγαλύτερη

μπουκιά από ό,τι μπορείς να

καταπιείς. Αν θέλεις να βάλεις κάπου υπερβο-

λή, βάλε τη στο ρομαντισμό και στα λόγια σου

προς τον άνθρωπό σου, γιατί εκεί μπορεί να

έχεις την τάση να γίνεις κάπως διαδικαστικός

και δεν χρειάζεται.

Λέων (23 Ιουλίου - 22 Αυγούστου)

Η ενέργεια και συνεπώς η πραγματικότη-

τα, ακολουθουν τη σκέψη. Οι σκέψεις σου

σε σέρνουν σε κάπως σκοτεινά μέρη αυτό τον

καιρό και τείνει να τις ακολουθήσει η διάθεσή

σου και το σώμα σου. Οι πιέσεις της καθημερι-

νότητάς σου, και οι υποχρεώσεις προς τη δου-

λειά και το σπίτι σου είναι όντως πολλές, αλλά

σε καμία περίπτωση τα πράγματα δεν είναι

τόσο μαύρα όσο θέλεις να τα βλέπεις. Οι ίντρι-

γκες και οι δολοπλοκίες δε, δεν είναι το φόρτε

σου, ούτε στη δουλειά ούτε στο σπίτι και μάλ-

λον θα κατασπαταλήσουν την ενέργειά σου.

Δέξου ότι η περίοδος είναι κάπως «στεγνή»

και βάλε κάτω το πορτοφόλι και τις ευθύνες

σου με ωριμότητα για να βγεις από το συναι-

σθηματικό λάκκο που έχεις πέσει. Η εβδομά-

δα θα ρίξει φως στο τι συμβαίνει στα ερωτικά

σου, επίλεξε να δεις αυτά που σου δείχνει, θα

είναι και καλά και άσχημα, αντί να αναλώνεσαι

σε ζήλειες, απομόνωση, υπερσυναισθηματι-

σμούς και αδιέξοδες προσεγγίσεις.

Παρθένος (23 Αυγούστου - 22 Σεπτεμβρίου)

Διακοπές στη ροή λόγω καθημερινότητας.

Ξεκινάς την εβδομάδα με μια διάθεση να τα-

κτοποιήσεις ό,τι βγήκε εκτός προγράμματος

τις ημέρες των εορτών κι αν δεν το καταφέρ-

νεις, η Πανσέληνος της Πέμπτης δίνει αποφα-

σιστική ώθηση, αφού σε βοηθάει, αν και λίγο

βάρβαρα, να καταλάβεις τι στάση πρέπει να

τηρήσεις. Στα ερωτικά σου τα πράγματα είναι

μες στα μέλια αλλά εσύ δεν είσαι απολύτως

ευχαριστημένος κι ο λόγος είναι ότι φοβάσαι

μήπως τελικά με το πολύ συναίσθημα χάνεις

την μπάλα και γίνεσαι θύμα. Προφανώς κι εί-

ναι έτσι και το ζητούμενο εδώ είναι να χαλα-

ρώσει η ανάγκη σου να τα ελέγχεις όλα. Αφή-

σου στη ροή, χωρίς να γίνεις θύμα, δεν είναι

ανάγκη να πας στο άλλο άκρο και να κάνεις το

λόγο του απέναντι Ευαγγέλιο. Ούτως ή άλλως

η προσαρμοστικότητά σου θα αποδειχθεί ό,τι

χρησιμότερο για να αντιμετωπίσεις με επι-

τυχία τις ανατροπές που φέρνουν οι ημέρες

στην οικογενειακή σου κατάσταση αλλά και

μέσα σου.

 Ζυγός (23 Σεπτεμβρίου - 23 Οκτωβρίου)

Σκάψιμο προς αναζήτηση αιτιών για καβγά

Σε διάφορα επίπεδα, με αυτή την Πανσέληνο ο

κόμπος φτάνει στο χτένι κι είσαι έτοιμος να μι-

λήσεις σε όχι ιδιαίτερα φιλικούς τόνους τόσο

στους συγγενείς σου όσο και στο σύντροφό

σου, αν κάνουν το λάθος να είναι οτιδήποτε

άλλο από υποστηρικτικοί απέναντί σου. Οι

πολλές υποχρεώσεις και ευθύνες που έχεις

φορτωθεί για χάρη των ανθρώπων της καθη-

μερινότητάς σου έχουν αρχίσει και στη δίνουν

κι είσαι έτοιμος αρχικά να συνειδητοποιήσεις

ότι έχεις φτάσει να τρέχεις για όλα επειδή εί-

σαι πιο αποτελεσματικός από τους άλλους

και δευτερευόντως να το εξηγήσεις με πολύ

γλαφυρούς όρους και στην οικογένειά σου

και το σύντροφό σου. Έχεις βαρεθεί να μιλάς

περί ανέμων και υδάτων και αυτή η Πανσέ-

ληνος σου δίνει την ευκαιρία να μιλήσεις για

τα καθημερινά αλλά τόσο σημαντικά που σε

φορτίζουν. Καλό θα ήταν να την εκμεταλλευ-

τείς γιατί οι ρυθμοί δεν πρόκειται να πέσουν,

ούτε τα παράπονά σου να εξαφανιστούν διά

μαγείας.

Σκορπιός (24 Οκτωβρίου - 21 Νοεμβρίου)

Αλλαγή συνηθειών, αλλαγή χαρακτήρα.

Η Πανσέληνος της Πέμπτης σε διχάζει ανάμε-

σα στις συνήθειες και τα βολέματά σου και στα

καινούργια σχέδια και γνωριμίες που φέρνουν

μεγάλη χαρά στη ζωή σου και δημιουργούν

τις συνθήκες για μεγαλύτερη δημιουργικό-

τητα και αυτοέκφραση. Είσαι πανέτοιμος να

ερωτευτείς και αν σου συμβεί θα έχει ειδικό

βάρος. Προφανώς και αυτά τα μεγάλα και ση-

μαντικά ταρακουνάνε ό,τι υπάρχει. Θα είναι

λάθος ωστόσο να μείνεις στο γνωστό σου και

να αφήσεις την ευκαιρία να περάσει ανεκμε-

τάλλευτη. Σε κάθε περίπτωση, είτε πρόκειται

για καινούργιο άνθρωπο είτε για καινούργιο

πλάνο για το μέλλον, φρόντισε να πας με τη

χαρά και με την πηγή της. Ψάξε όμως να είναι

χαρά και ας σε γεμίζει και ανασφάλεια. Δεν

πειράζει, αντέχεις. Μέσα σε αυτό που σου

συμβαίνει προσπάθησε να μη γράψεις όλες

τις υποχρεώσεις σου στον κόκορα γιατί αυτή

θα είναι η τάση. Όχι βέβαια ότι δεν θα είσαι α-

πόλυτα δικαιολογημένος αν το κάνεις.

Τοξότης (22 Νοεμβρίου - 21 Δεκεμβρίου)

Κάποτε πρέπει να περάσεις και καλά. Αυτή

η εβδομάδα δεν κάνει θαύματα για τη διάθεσή

σου, κάνει θαύματα όμως για να σου υπενθυ-

μίσει ότι τείνεις να ξεχάσεις να περνάς καλά.

Η ερωτική σου διάθεση τονώνεται, όπως

άλλωστε και η ανάγκη σου να απολαύσεις

οτιδήποτε υλικό και σου δίνονται οι ευκαιρί-

ες να το κάνεις μέσα στην καθημερινότητά

σου. Η Πανσέληνος της Πέμπτης μπορεί να

μη διώχνει τη θολούρα που επικρατεί στο οι-

κογενειακό σου χώρο και μέσα σου, σου δεί-

χνει όμως ξεκάθαρα μέσα από κουβέντες και

περιστατικά το αν τελικά περνάς καλά εκεί

που βρίσκεσαι προσωπικά κι επαγγελματι-

κά και τι είναι αυτό που τελικά έχεις ανάγκη

για να αισθάνεσαι ασφάλεια υλική και συναι-

σθηματική. Η εβδομάδα κάνει και κάτι καλύ-

τερο για την τσέπη σου κι επιβάλλεται ένα

μέρος να πάει αποκλειστικά και μόνο στο να

σε κάνει να νιώσεις καλά, είτε αυτό λέγεται

ψώνια είτε μια πιο περιποιημένη έξοδος είτε

δοκιμάζω κάτι που δεν έχω ξανακάνει ποτέ.

Αιγόκερως (22 Δεκεμβρίου - 19 Ιανουαρίου)

Προβληματισμοί επί του ερωτικού. Η αρχή

της εβδομάδας είναι ρουτινιάρικη, όπως κά-

θε αρχή εβδομάδας που σέβεται τον εαυτό

της, ίσως και με λίγη σωματική αδιαθεσία. Τα

πράγματα ταρακουνάει αρκετά η Πανσέλη-

νος της Πέμπτης που πια εκτονώνει ερωτικές

καταστάσεις που σε προβλημάτιζαν καιρό και

σου ανοίγει τα μάτια σε σχέση με το τι ακρι-

βώς συμβαίνει στη σχέση σου. Θα σου δώσει

πίσω τη μιλιά σου και τη διάθεσή σου να κυ-

κλοφορήσεις, να δικτυωθείς και να πράξεις

σύμφωνα με τα πιστεύω σου, πράγματα που

θα είναι όλα πολύτιμα, γιατί παράλληλα επιβε-

βαιώνονται κάποιες οικονομικές σου ανησυ-

χίες και θα χρειαστείς την αποφασιστικότητά

σου ακέραιη. Η ανάγκη σου για αυτοέκφραση

και για να διασφαλίσεις τις βάσεις και το σπίτι

σου θα είναι έντονη και είσαι βέβαιος ότι θα

βρεις την άκρη του νήματος. Μέσα σε αυτό,

μπορεί εύκολα να παρασυρθείς και να πεις ή

να πιστέψεις υπερβολές, ακόμη και ψέματα.

Όλα καλύτερα λοιπόν, αλλά έχε το νου σου.

Υδροχόος (20 Ιανουαρίου - 18 Φεβρουαρίου)

Είναι τελικά κάθε δημοσιότητα καλή; Όχι ότι

σε γενικές γραμμές είσαι ιδιαίτερα μυστικοπα-

θής τύπος, αλλά ορισμένα πράγματα καλύτερα

να γίνονται κεκλεισμένων των θυρών. Αυτή την

εβδομάδα θα χρειαστεί από μέρους σου αρ-

κετή προσπάθεια για να μη σε κάνεις βούκινο

μόνος σου επειδή έχασες τον έλεγχο και δεν

ήξερες πού ακριβώς να σταματήσεις να μιλάς.

Η Πανσέληνος της Πέμπτης ρίχνει τον προβο-

λέα βαθιά μέσα σου και στις ανασφάλειές σου,

με περιστατικά που αφορούν την ερωτική σου

ζωή. Προσπάθησε να συγκρατήσεις την τάση

να το συζητήσεις με όποιον μιλάει ελληνικά και

ακόμη περισσότερο το να επιστρέψεις σε πιο

φιλόξενες αγκαλιές. Και τα δύο είναι εξίσου κα-

κές επιλογές. Μακράν φρονιμότερο το να καθί-

σεις λίγο να τα πεις με τον εαυτό σου και να δεις

τι φταίει τελικά που δεν είσαι καλά, εκτός από

τα οικονομικά σου. Δεν μπορείς να τα ρίχνεις

όλα εκεί. Αυτή την εβδομάδα ειδικά, θα είναι

μόνο η αφορμή για οτιδήποτε αναστάτωση ε-

πέλθει, η αιτία είναι αλλού.

Ιχθύες (19 Φεβρουαρίου - 20 Μαρτίου)

Μπαταρίες στο φουλ και τσίτα τα γκάζια.

Σε οργασμό δράσης, επαφών και γενική κινη-

τικότητα σε βρίσκει αυτή η εβδομάδα αφού

αποφασίζεις ότι δεν θα το βάλεις κάτω και θα

το παλέψεις τόσο για τα προσωπικά σου όσο

και για τα ερωτικά σου. Αν εξαιρέσουμε το οι-

κονομικό όπου οι υποχρεώσεις που έχεις δημι-

ουργήσει συνεχίζουν να σε πονοκεφαλιάζουν,

τα πράγματα φαίνεται να οδεύουν σταθερά

προς το καλύτερο στα επαγγελματικά και τα

προσωπικά σου. Οι επαφές σου και τα σχέδια

που συζητάς για τη δουλειά αφθονούν και φαί-

νονται πολλά υποσχόμενα, αν και παραμένουν

αρκετές ανακρίβειες και ασάφειες που πρέπει

να φύγουν από τη μέση για να αισθανθείς ότι

έχεις στα χέρια σου κάτι απτό. Στα προσωπικά

σου τα πράγματα μπαίνουν σε πιο ανάλαφρη

φάση, αφού βρίσκεις τη διάθεσή σου για συ-

ναναστροφές και κόσμο, αν και αυτό φέρνει

και ενδιαφέρουσες γνωριμίες στη ζωή σου.

Για αυτές, πάρε και τη γνώμη του κοινού, δηλα-

δή των φίλων σου, για να μη δαπανήσεις την

ενέργειά σου σε υπερβολικές προσδοκίες και

αδιέξοδες καταστάσεις. A

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

STARDUST
Από την

Ευαγγελία Τσαβδάρη
(panastron)

12 - 18 ΙΑΝΟΥΑΡΙΟΥ 2017 A.V. 47

	01_New
	02_New
	03
	04
	05
	07
	08new
	09
	10
	11
	12
	13
	14
	15
	17
	19
	21
	22-23
	24
	25
	26
	27
	28
	29
	31
	33
	34
	35
	41
	43
	44
	46
	47
	48

