
ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ

ΠΛΗΡΩΜΕΝΟ
ΤΕΛΟΣ

Θεσ/νίκης 16

Αριθμός Αδείας

P

R
ESS POST

P
R

E
S S P O

S
T

020050

Ταχ. Γραφείο
X+5

ΠΕΡΙΟΔΙΚΗ ΕΚΔΟΣΗ
ΤΟΥ ΠΑΓΧΑΛΚΙΔΙΚΟΥ ΣΥΛΛΟΓΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ «Ο ΑΡΙΣΤΟΤΕΛΗΣ»

ΜΑΝΤΩΣ ΜΑΥΡΟΓΕΝΟΥΣ 23 - Τ.Κ. 542 49, ΘΕΣΣΑΛΟΝΙΚΗ ΤΕΥΧΟΣ 28ο • Ιούλιος -Αύγουστος -Σεπτέμβριος 2016

ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ
Πρόεδρος: Μιχαήλ Θεμ. Καρτσιώτης (Πετροκέρασα)
Αντιπρόεδρος: Πάνος Βερροιώτης (Πολύγυρος)
Γεν. Γραμματέας: Ιωάννης Κοτσάνης (Αρναία)
Ταμίας: Αβραάμ Παπαδόπουλος (Βράσταμα)
Ειδ. Γραμματέας: Αστέριος Λυρτζής (Ταξιάρχης)
Μέλος: Αναστασία Σούστα-Δάφφα (Νεοχώρι)
Μέλος: Θεόδωρος Τσαμούρης (Αρναία)
Μέλος: Ανδρομάχη Κωστοπούλου (Άθυτος)
Μέλος: Άννα Τσότσου-Κυργιαφίνη (Βράσταμα)
Αναπληρωματικά μέλη
Χρήστος Σαρ. Κουτσός (Βάβδος)
Αθανάσιος Δημηνάς (Παλαιόκαστρο)
Μίνα Γιαννακάρη (Πολύγυρος)
Κονδυλένια Τζούμα-Ζαμπόκα (Ν. Καλλικράτεια)

Εξελεγκτική Επιτροπή
Φώτης Ταλέας (Νέα Ρόδα)
Αστέριος Βαμβακάς (Πολύχρονο)
Γεώργιος Χαλκιάς (Αγ. Νικόλαος)

Αναπληρωματικά μέλη
Αλέξανδρος Οικονομίδης (Ν. Τρίγλια)
Αθανάσιος Χατζηπαπάς (Ν. Μουδανιά)

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α

Χορηγός της έκδοσης του παρόντος 28ου τεύχους είναι
ο Κύριος Ιωάννης Τζίτζιος,

 πολιτικός μηχανικός, Δήμαρχος Δήμου Σιθωνίας.

Εικόνες εξωφύλλου και οπισθοφύλλου. Από την εκδήλωση
"Ο χορός και το τραγούδι από την εποχή του Αριστοτέλη μέχρι
σήμερα", 8 Ιουνίου 2016. Οι "ιέρειες"-κοπέλες του Παγχαλκιδικού
σε αρχαιοελληνικούς χορούς (βλ. σελ. 28, 29, 41, 48).

■ Κύριο άρθρο. Επιστολή-Πρόσκληση	 1
■ Καϊάφα-Σαροπούλου Μίνα,

Δεκαπενταύγουστος: Γιορτάζει η Μεγαλόχαρη	 2
■ Καρτσιώτης Θεμ. Μιχαήλ,

Οι τέσσερις θαυματουργές εικόνες της Παναγίας
στο Άγιον Όρος	 4

■ Καραστέργιος Μ. Χρήστος,
Ο Απόστολος Παύλος και η Ιερισσός	 7

■ Κουτσός Θ. Μιχάλης,
Η αριστοτελική ηθική	 9

■ Σιμώνης Ορέστης,
Αναφορές στον Αριστοτέλη 	 11

■ Τσαμούρης Θεόδωρος,
Η πενία πολλών εστίν ενδεής, η δε απληστία πάντων	 12

■ Πάππας Ν. Βασίλειος,
Κέντρο αριστοτελικών ερευνών και μελέτης
των αρχαίων Σταγείρων	 13

■ Τσαμουρτζής Αθανάσιος,
Ίδρυση Αριστοτελικού Συνεδριακού Κέντρου
στα αρχαία Στάγειρα	 16

■ Πούλιος Μαυροδής,
Η Χαλκιδική κι ο Αριστοτέλης (ποίημα)	 18

■ Καραμίχος Γιάννης,
Ιερή τέφρα (ποίημα)	 19

■ Κυρίμης Στυλιανός,
Η επανάσταση της Χαλκιδικής την 6η Απριλίου 1854	 20

■ Γουδήρας Β. Δημήτρης,
Το Λειβάδι Χαλκιδικής στην επανάσταση του 1821	 23

■ Χρηστίδης Παν. Πέτρος,
Ο Ι.Ν. του Ευαγγελισμού της Θεοτόκου στα Βράσταμα 	 26

■ Κατσίκας Χ. Γεώργιος,
Το Μεταγγίτσι και η ιστορική διαδρομή του
από την ίδρυσή του μέχρι σήμερα	 31

■ Μακρογιάννης Τιμολέων,
Το άθλημα της πάλης στο πανηγύρι
του Αγίου Μάμαντος επί τουρκοκρατίας	 34

■ Αυγολούπης Ι. Σταύρος,
Πιπερού -δροσολογού	 35

■ Τσίκουλας Γιάννης,
Οι θεατρίνοι	 36

■ Κανατάς Δ. Γιάννης,
Σαν απόψι τέτοια μέρα...	 39
- Η δράση του Συλλόγου μας 	 40
- Η δράση άλλων Συλλόγων και φορέων	 43
- Νέα της ΧαλκιΔικής μας	 45
- Επιστολές που λάβαμε	 47
- Βιβλία και λοιπά έντυπα που λάβαμε	 47
- Πένθη, ευχαριστήριο και συγχαρητήρια	 48
- Η χορηγία και οι χορηγοί	 49
- Νέα μέλη του Συλλόγου	 50
- Τα τμήματα που θα λειτουργήσουν εφέτος	 52
- Παραρτήματα, αντιπρόσωποι και ανταποκριτές	 53
- Πρόγραμμα εκδηλώσεων και εκδρομών Δ΄ τριμήνου	 56

Φιλολογική επιμέλεια : Αθανάσιος Χριστιανός

Τα ενυπόγραφα άρθρα εκφράζουν τις απόψεις των συντακτών
τους. Όσα δεν φέρουν υπογραφή συντάσσονται από τον
εκδότη. Υπενθυμίζεται ότι οι εργασίες προς το περιοδικό δεν
πρέπει να υπερβαίνουν τις 1800 - 2000 λέξεις ή 9000 περίπου
χαρακτήρες (χτυπήματα).

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ
Περιοδική έκδοση

του Παγχαλκιδικού Συλλόγου Θεσσαλονίκης
«Ο ΑΡΙΣΤΟΤΕΛΗΣ»

΄Ετος ιδρύσεως 1903

Μαντώς Μαυρογένους 23, Τ.Κ. 542 49 Θεσ/νίκη
Τηλ. 2310/323-839, κιν. 6946/470 157, φαξ 2310/326-108

Ηλεκτρ. δ/νση: www.panchalkidikos.gr
E-mail Συλλόγου: panchalkidikos@gmail.com,

E-mail Προέδρου: mkartsioti@gmail.com

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Επιτροπή Έκδοσης:
Αυγολούπης Σταύρος, Καθηγητής Αστρονομίας του ΑΠΘ
Καραμίχος Ιωάννης, Φιλόλογος
Καρτσιώτης Μιχαήλ, τ. Εκπαιδευτικός, πρόεδρος του Δ.Σ.

του Παγχαλκιδικού Συλλόγου Θεσσαλονίκης
Κοντογιαννόπουλος Κωνσταντίνος, Μαθηματικός
Παπάγγελος Ιωακείμ, δρ. Αρχαιολόγος
Τσαμουρτζή Μαρία, Αρχιτέκτων
Τσίκουλας Ιωάννης, Καθηγητής Ιατρικής του ΑΠΘ

Ιδιοκτήτης: Παγχαλκιδικός Σύλλογος Θεσσαλονίκης
Εκδότης - Διευθυντής: Μιχαήλ Θ. Καρτσιώτης, Πρόεδρος
του Διοικητικού Συμβουλίου του Συλλόγου.

Το περιοδικό εκδίδεται με χορηγίες συμπατριωτών,
φίλων και φορέων και αποστέλλεται δωρεάν.
Σελιδοποίηση, Εκτύπωση: GRAFIS
Νέα Ραιδεστός Θεσσαλονίκης, Τηλ. 2310.466.776
e-mail: despoina@lithographia.gr

Αρ. Λογαριασμού: Πειραιώς 6 2 3 3 0 4 0 0 3 2 5 7 2

1

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Μήνας Αύγουστος 2016. Τα αποτελέσματα για την
εισαγωγή στα ΑΕΙ και ΑΤΕΙ, που με τόση ανυπομονη-
σία περιμέναμε όλοι, ανακοινώθηκαν. Χαρές, χαμόγε-
λα, αγκαλιές και φιλιά γέμισε η κάθε οικογένεια από
την επιτυχία του παιδιού της. Ωραίες στιγμές, ωραίες
ώρες! Τα συγχαρητήρια, τα κεράσματα, τα λουλούδια
και τα τηλέφωνα που κουδουνίζουν δίνουν ένα ξεχω-
ριστό τόνο στα σπίτια. Πολύχρονες προσδοκίες και
όνειρα των νέων και των οικογενειών τους παίρνουν
το δρόμο για την πραγμάτωσή τους.

Μαζί χαίρεται και ελπίζει ολόκληρη η ελληνική κοι-
νωνία, που βλέπει χιλιάδες νεαρά κορίτσια και αγόρια,
με όνειρα και δυναμισμό, έτοιμα να ριχτούν στον αγώνα
για την κατάκτηση της γνώσης και της ζωής. Έτσι, κάθε
χρόνο τούτες τις μέρες, ξαναγεννιέται η ελπίδα: τούτα
τα παιδιά θα μορφωθούν, θα ζυμωθούν στο καμίνι των
Πανεπιστημίων και των άλλων Ανωτάτων Ιδρυμάτων
και, όταν με το καλό ολοκληρώσουν τις σπουδές τους,
θα οδηγήσουν τον τόπο μας σε ένα καλύτερο αύριο.

ΣΥΓΧΑΡΗΤΗΡΙΑ, λοιπόν! ΚΑΛΕΣ ΣΠΟΥΔΕΣ και
ΠΕΤΥΧΗΜΕΝΗ ΑΚΑΔΗΜΑΪΚΗ ΠΟΡΕΙΑ!

Αγαπητά μας παιδιά,
Ο Παγχαλκιδικός Σύλλογος

στους κόλπους του οποίου εντάχθηκαν, μεγάλωσαν
και ανδρώθηκαν τέσσερις γενιές Χαλκιδικιωτών και

φίλων, χαίρεται κι αυτός με την επιτυχία σας και
σας καλεί

με την ιδιότητα της φοιτήτριας και του φοιτητή πλέον,
ως υπεύθυνους ακαδημαϊκούς πολίτες,

να έρθετε στους κόλπους του Παγχαλκιδικού Συλλόγου
και να ενταχθείτε στα τμήματά του. Εδώ θα γνωρί-

σετε κι άλλους νέους, κορίτσια και αγόρια, συμπατριώ-
τες σας. Θα δημιουργήσετε νέες φιλίες κι ελπίζουμε ότι
θα βρείτε διέξοδο στις αναζητήσεις σας, τραγουδώντας
στη νεανική χορωδία, χορεύοντας στο νεανικό χορευ-
τικό, μετέχοντας σε νεανικές εκδρομές και σε ποικίλες
άλλες εκδηλώσεις. Εδώ θα παρακολουθήσετε ενδιαφέ-
ρουσες διαλέξεις από σοφούς καθηγητές, θα συμμετά-
σχετε σε φιλολογικά βραδινά κι επιστημονικές ημερί-
δες, σε μουσικές βραδιές κι αφιερώματα κλπ., κλπ.

Αγαπητά μας παιδιά,
όλα αυτά, μαζί με τις εκδόσεις του Συλλόγου (περι-

οδικό ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ κ. ά.) σας προσφέ-
ρονται εντελώς δωρεάν, χωρίς εγγραφές και συνδρο-
μές. Πληρώνουν οι μεγαλύτεροι για εσάς. Ο σκοπός
του Συλλόγου μας είναι ένας, να σας βοηθήσουμε να
βρείτε αυτό που θα σας προσφέρει ευχαρίστηση, ψυχα-
γωγία αλλά και κοινωνική παιδεία, ώστε να γεμίσετε
το χρόνο σας επωφελώς για τη συγκρότηση της προ-
σωπικότητάς σας.

Πέραν τούτου, στον «Παγχαλκιδικό» θα γνωρίσετε
και πολλούς από τους καθηγητές σας. Πολλοί είναι οι
Χαλκιδικιώτες καθηγητές στα ΑΕΙ και ΑΤΕΙ, τακτικά
μέλη του Συλλόγου μας, που συμμετέχουν στην έκδο-
ση του περιοδικού, στην πραγματοποίηση επιστημο-
νικών εκδηλώσεων, αλλά και γενικά στη διοίκηση και
τη λειτουργία τού Συλλόγου. Θα συγχρωτιστείτε μαζί
τους και θα χαρείτε αυτή τη συναναστροφή με ανθρώ-
πους ουσιαστικούς και δημιουργικούς.

Και βέβαια ΠΡΩΤΑ ΟΙ ΣΠΟΥΔΕΣ! Πρώτα για τα
μαθήματα, τα εργαστήρια, τη μελέτη και μετά ο «Παγ-
χαλκιδικός».

Η παρούσα πρόσκληση δεν αφορά μόνο τις νέες
φοιτήτριες και τους νέους φοιτητές. Απευθύνεται και
αφορά όλα τα νεαρά παιδιά, ήδη φοιτητές, σπουδαστές
από προηγούμενα έτη που ήδη σπουδάζουν, παιδιά που
θα προετοιμασθούν για μια δεύτερη ευκαιρία, εργαζό-
μενους, ανέργους κλπ. Η νεολαία για τον «Παγχαλκιδι-
κό» είναι ενιαία χωρίς διαχωρισμούς και αποκλεισμούς.

Φίλοι γονείς,
προτρέψτε τα παιδιά σας, είτε αυτά πέτυχαν εφέτος

είτε τα προηγούμενα χρόνια, είτε εργάζονται ή προ-
ετοιμάζονται για τη ζωή, να έρθουν στο Παγχαλκιδι-
κό Σύλλογο, που καλύπτει όλη τη Χαλκιδική και τη
Θεσσαλονίκη. Γνωρίζετε χρόνια τώρα ότι μέσα σε ένα
περιβάλλον σύγχρονο, υπεύθυνο και ασφαλές, ταυ-
τόχρονα με τις σπουδές τους πολλά έχουν να ωφελη-
θούν. Τα περιμένουμε…

ΚΑΛΗ ΑΚΑΔΗΜΑΪΚΗ ΧΡΟΝΙΑ ΣΕ ΟΛΟΥΣ
 Το Δ.Σ.

 Δ/νση των γραφείων και επικοινωνία στη σελίδα 3

ΠΡΟΣ
ΟΛΕΣ ΤΙΣ ΝΕΕΣ ΚΑΙ ΟΛΟΥΣ ΤΟΥΣ ΝΕΟΥΣ ΠΟΥ ΠΕΤΥΧΑΝ
ΚΑΙ ΕΙΣΗΧΘΗΣΑΝ ΣΤΑ ΠΑΝΕΠΙΣΤΗΜΙΑ ΚΑΙ ΣΤΑ ΑΛΛΑ

ΑΝΩΤΑΤΑ ΕΚΠΑΙΔΕΥΤΙΚΑ ΙΔΡΥΜΑΤΑ
ΚΑΙ ΤΟΥΣ ΓΟΝΕΙΣ ΤΟΥΣ

Ανοιχτή επιστολή-πρόσκληση

2

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Έφτασε και φέτος της Παναγιάς ο μήνας, ο Αύ-
γουστος, ήρθε η ώρα της ύψιστης γιορτής Της. Γιορτά-
σιμη μέρα η Κοίμηση της Θεοτόκου, γιατί πάει σιμά με
τη Θεία Μετάστασή Της κι έτσι η πλάση χαίρει που «...
ἐγυμνώθη ο Ἅδης...». Τρανό γιόρτασμα η τρανή Της Κοί-
μηση, γιατί εξυμνεί της ζωής το θρίαμβο. Γιορτάσι μέγα
ο Δεκαπενταύγουστος, γιατί η φθορά ενδύεται με την
αφθαρσία, γιατί η θλίψη σμίγει και απορροφάται από τη
νικήτρια ανείπωτη χαρά. Ευλογημένη μέρα η μέρα τούτη,
γιατί γιορτάζει η Παναγιά, που κατά τους νόμους της φύ-
σης κοιμήθηκε, αλλά κατά το σύνταγμα του Θεού μετέ-
στη στο βάθρο της αθανασίας, για να γίνει συγκάτοικος
με το Γιο Της, για να γίνει προστάτιδα και μεσίτρια του
επίγειου στον ουράνιο κόσμο, σωστικό φάρμακο και ευ-
λογία για όλη την πλάση, θεραπεία για όλους, τείχος και
παρηγοριά. Γι΄αυτό χαίρουν και οι Άγγελοι και Τη δοξά-
ζουν, αγάλλονται οι Χριστιανοί με «...τὴν τεκοῦσαν, τὸν
ἀρχηγὸν τῆς ζωῆς ἡμῶν,..... τήν άπὸ τῆς γῆς πρὸς οὐρα-
νόν μεθισταμένην ἐν δόξῃ....»

Και γίνηκε τούτη η χαρμοσύνη τροπάρια βυζαντινά,
ύμνοι ιεροί, προσευχές εύηχες, ψαλμοί μελωδικοί, αίνοι
και δοξαστικά, όλα πλεγμένα από εγκωμιαστές θεόπνευ-
στους, που πήραν λέξεις και τις έπλεξαν με πίστη και ευ-
λάβεια, ώστε να διασαλπίσουν την Κοίμηση, να βοήσουν
τη Μετάσταση. Και γίνηκε το «...τῶν πιστῶν ἀναμφίβο-
λον καύχημα...» άγιες εικόνες μύριες, κάποιες καμωμένες
από χέρια ιερά. χρωστήρας και μέταλλο, ξύλο και κηρομά-
στιχο, κλωστή και πέτρα, μετουσιώνονται στη θεία μορφή
Της, την κάμουν ένθρονη βρεφοκρατούσα, ολόσωμη δε-
ομένη, ημίσωμη με ή χωρίς Χριστό, όρθια ή σε οριζόντια
θέση με λιπόσαρκο σώμα και σφαλιστά μάτια. Όπως και
να’ χει όλες οι εικόνες της συστρατεύονται με την καλο-
καιρινή Λαμπρή, γιατί όλες με την ίδια θέρμη μηδενίζουν
την απόσταση μεταξύ της γης και του ουρανού.

Τιμάται η Παναγία στην Ελλάδα όλη και φέτος, η Πα-
ναγιά με τα εκατοντάδες ονόματα και με το περιβόλι Της
στη δική μας ευλογημένη Χαλκιδική. Γιορτάζεται μεγα-
λόπρεπα η Κοίμηση και Μετάστασή Της σε κάθε γω-
νιά της Ορθόδοξης πατρίδας μας, σε θέσεις αναρίθμη-
τες, ορισμένες τις πιο πολλές φορές μετά από δικό Της
θέλημα, άλλες σκαρφαλωμένες σε βουνοπλαγιές, άλ-
λες αντάμα με τη θάλασσα. Η Κυρά των Ποντίων στις
κορφές του Βερμίου κρατά τα σκήπτρα της πιο λαμπρής
γιορτής στην Ηπειρωτική Ελλάδα, η Παναγιά η προσφυ-
γοπούλα από το όρος Μελά του μακρινού Πόντου, αυ-

τόπτης μάρτυρας της αιματοβαμμένης ιστορίας του. Λα-
μπρή η πανήγυρη και στο Αιγαίο, σε όλες τις ατάκτως
ερριμμένες γήινες σταξιές στο γαλάζιο καμβά του. Πιότε-
ρο όμως η πίστη κοχλάζει στης Τήνου το νησί, αφού εκεί
η Παναγιά του Ευαγγελισμού υψώνει κάθε χρόνο το πιο
ηγεμονικό της παράστημα από όλες. Ανταπαντά θαρρείς
απ΄ το Ιόνιο η Παναγιά η Φιδιώτισσα από την Κεφαλο-
νιά, που επικυρώνει κάθε χρονιά θριαμβικά την ιερότη-
τά Της μετουσιώνοντας τη χάρη Της σε βελούδινα φίδια
σταυροσημαδεμένα, για να θυμίζει παντού ότι παραμένει
πάντα «...ἀμυντήριον ἐχθρῶν ὁρατῶν τε καὶ ἀοράτων...».

Τιμάται η Παναγία στην Ελλάδα όλη και φέτος με κα-
τανυκτικούς εσπερινούς που μνημονεύουν την κοίμηση
και ενθυμούνται την κήδευσή Της, τιμάται και δοξάζεται
η του Θεού μητέρα με πανηγυρικές λειτουργίες, που δι-
αλαλούν το χαροποιόν πένθος, που γιορτάζουν την έν-
σωμη Μετάσταση. Προσκυνάται η άφθατη δόξα Της με
λιτανείες λαμπαδηφόρες και περιφορές χρυσοποίκιλτων
επιταφίων, με μεγαλοπρεπείς πομπές, κόλλυβα και αρτο-
κλασίες. Ακολουθίες της λύπης και της αγαλλίασης ξε-
διπλώνονται στη Σαμαρίνα, ηπειρώτικοι σκοποί αντιλα-
λούν στη Βίτσα και το Τσεπέλοβο, ενώ στη Σιάτιστα στην
Παναγιά του Μικροκάστρου καβαλάρηδες περιστοιχι-
σμένοι από εγκώμια καταφτάνουν για να διαλαλήσουν
τη χάρη Της. Οι Χιώτες, χαίρουν και αγάλλονται χορεύ-
οντας χορό χαρούμενο και πεταχτό (Πυργούσικο), ενώ
η Παναγιά η Εκατονταπυλιανή, πριν το γιορτινό άκου-
σμα του Μπάλου, αναμένει βεγγέρα από λαμπαδηφό-
ρους που φτάνουν στη Χάρη Της με καΐκια. Αργόσυρτος
και σχεδόν κατανυκτικός είναι κάθε Δεκαπενταύγου-
στο ο Κάτω Χορός μπρος στην Παναγιά στην Κάρπα-
θο. Πλέκονται τα βήματα αργά για να ακολουθήσει μετά
μεγάλο γλέντι, μία διμερής ιεροτελεστεία θαρρείς, γοη-
τευτική, που ξεδιπλώνεται με μαεστρία, έμπρακτος αντι-
κατοπτρισμός της μεγάλης μέρας, που περιέχει μοιρολόι
θρηνητικό και ευθύς αμέσως χαρά ανεκλάλητη. Στη Νί-
συρο στην Παναγιά τη Σπηλιανή, την ίδια μέρα, κόλλυ-
βα και λιτανεία σμίγουν με γλέντι τρανό, όπως η άφατη
θλίψη έρχεται αντάμα με τη μεγάλη Της δόξα. Ανάλογοι
εορταστικοί σφυγμοί χτυπούν και σε περικαλλή ναό στη
Μ. Παναγία, στα κατάφυτα ανατολικά πρανή του Χολο-
μώντα. Εκεί, στης Χαλκιδικής μας τα ψηλώματα, στην
Παναγία τη Ρεβενικιώτισσα καταθέτουν κάθε χρόνο οι
πιστοί τιμή και ευλάβεια, με περίλαμπρη λιτανεία και πο-
μπή, κι έτσι γεμίζει ο θάνατος με το μεθύσι της αθανα-

ΔΕΚΑΠΕΝΤΑΥΓΟΥΣΤΟΣ: ΓΙΟΡΤΑΖΕΙ Η ΜΕΓΑΛΟΧΑΡΗ
Θεοτόκος μετέστη!... Αληθώς, μετέστη!... και

«...χαίρει πάσα η κτίσις, Αγγέλων το σύστημα και ανθρώπων το γένος»

ΜΙΝΑ ΚΑΪΑΦΑ-ΣΑΡΟΠΟΥΛΟΥ
Αρχαιολόγος - Δρ. Αρχιτεκτονικής

3

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

συνέχεια από τη σελίδα 1
Επικοινωνία:
Τα ιδιόκτητα γραφεία του Συλλόγου μας βρίσκονται στην

περιοχή της Νέας Ελβετίας, Υψηλάντου και Μαντώς Μαυρο-
γένους 23, Τ.Κ. 54249, δίπλα (βόρεια 50 μ. περίπου) από τη
γέφυρα της Βούλγαρη. Εξυπηρετούν οι λεωφορειακές γραμμές
Νο 10 Χαριλάου ή 31 Βούλγαρη. Η καθορισμένη μέρα για το
νεανικό τμήμα είναι προς το παρόν η Δευτέρα. Κάθε Δευτέρα,
λοιπόν, ώρες 18.00-21.00, βρίσκεται εκεί ο υπεύθυνος για τη
νεολαία Ειδ. Γραμματέας του Συλλόγου κ. Στέργιος Λυρτζής,

πολιτικός μηχανικός. Από αυτόν μπορείτε να πάρετε κάθε
πληροφορία. Ως επίσημη ημερομηνία έναρξης λειτουργία των
νεανικών τμημάτων ορίστηκε η ΔΕΥΤΈΡΑ 17 ΟΚΤΩΒΡΊΟΥ
και ΩΡΑ 8.00΄το βράδυ. Σας περιμένουμε.

Τηλέφωνα: Γραφεία: 2310323839, κ. Στ. Λυρτζής:
6944779345, κ. Μιχ. Καρτσιώτης Πρόεδρος: 2310318840 και
6946470157, fax 2310326108, e-mail panchalkidikos@gmail.
com και mkartsioti@gmail.com, ηλεκτρονική δ/νση www.
panchalkidikos.gr

σίας. Ασύχαστη η ανάγκη τους και άσβεστη η επιθυμία
τους να γιορτάσουν τη μέρα τούτη στο ιερό προσκύνη-
μά Της, αν και ορφανεμένο από τη θαυματουργή εικόνα,
που την άρπαξαν χέρια βέβηλα. Εκεί ηχούν τα μαλαματέ-
νια λόγια βυζαντινών ωδών, που ανταμώνουν θαρρείς με
τον ήρεμο χόχλο, το διακριτικό κελάρυσμα του αγιάσμα-
τος, εκεί σιμά, κι έτσι μπαίνει στο μεδούλι η πίστη, εισχω-
ρεί η ευλογία στα μύχια της κάθε ψυχής.

Χιλιάδες οι προσκυνητές που συρρέουν τις μέρες
τούτες για ευλαβικό προσκύνημα, αδήριτη η ανάγκη
και συνάμα χρέος τους να γιορτάσουν τούτη την τρα-
νή γιορτή της Παναγιάς, χρέος χιλιοτοκισμένο από τις
χάρες που χαρίζει καθημερινά στον καθένα μας. Μυ-
ριάδες οι πιστοί που προστρέχουν τούτο το μήνα στις
ιερές γωνιές Της, για να μπολιάσουν τις ελπίδες με τη
χάρη και την ευλογία Της, να ελεηθούν απ’ των Αγγέ-
λων την Κυρά, της πλάσης
το ακαταμάχητο οχύρωμα.
Αναρίθμητοι εκείνοι που
κοντοζυγώνουν τα εικο-
νίσματά Της, ψελλίζοντας
βυζαντινά άσματα μελω-
δικά, για να να βυθιστούν
στα βαθουλά της μάτια, να
χαϊδέψουν την Άγια φιγού-
ρα, που θα ξορκίσει τις ανεμοδούρες στα σπλάχνα τους.

Πάσχα της Παναγιάς μας, έφτασε, λίγο μετά το Πά-
σχα του Χριστού, που υμνήσαμε του θανάτου τη νέκρω-
ση. Πάσχα της Παναγιάς, των Ελλήνων το Πάσχα του
καλοκαιριού, που τρυπώνει σε κάθε κύτταρο της θρη-
σκευτικής μας συνείδησης για να χαιρετίσουμε και πάλι
της ζωής το θρίαμβο. Ας γιορτάσουμε τη μεγάλη γιορτή,
τη νίκη της αφθαρσίας επί της φθοράς. Κι ας γίνει η δόξα
της Παναγίας σκευή για το καθένα για να αντιμετωπί-
ζει πιο αποτελεσματικά της ζωής τα ανασείσματα, ας γί-
νει η «...τεκοῦσα τό φῶς....» φως ανέσπερον του καθενός
για να φωτίσει της ψυχής τα ανήλιαγα μονοπάτια, ας γί-
νει η «...ἀκτὶς νοητοῦ Ἡλίου..» ηλιόφως για να διαλύσει
της ζωής μας τις θαμπάδες, για να δώσει ζωή στις γερ-
μένες μας ελπίδες. Πάσχα της Παναγιάς, της οικουμένης
το δεύτερο Πάσχα, που εισχωρεί στις αμόλευτες παιδικές
ψυχές για να τις γλυκάνει, αλλά και και σε κείνες των με-

γαλύτερων για να δώσει άλλη διάσταση στης ζωής τους
τους αναγραμματισμούς, στων σκέψεων και των πράξε-
ών τους τα στραβοπατήματα.

«Παναγία μετέστη, λοιπόν! Αληθώς, μετέστη!», είναι
τούτης της μέρας το επιμύθιο! Γιατί από την κοίμηση πέ-
ρασε στη ζωή και τη χαρά του ουρανού, για να πάρει τη
θέση της ως η «...τιμιωτέρα τῶν Χερουβὶμ» ως η «ἐνδο-
ξοτέρα τῶν Σεραφίμ». Είθε να χαιρετίσουμε λοιπον όλοι
την Κοίμησή Της, που άφησε σε όλη την πλάση φιλοδώρη-
μα την παντοτινή Της χάρη, είθε να προστρέξουμε όλοι, να
γονατίσουμε αντίκρυ Της, να βρούμε απάγγιο στη θαλπω-
ρή των εικόνων Της. Ας κοινωνήσουμε την εκδήμηση και
ευθύς ας υμνήσουμε τη μετάσταση, για να γεμίσουν τα μά-
τια γιορτή, να μεθύσουν από την ιερότητα της μέρας.

«Παναγία μετέστη, λοιπόν! Αληθώς, μετέστη!», εί-
ναι της λαμπρής γιορτής το απόσταγμα. Γιατί «........ἐν τῆ

Κοιμήσει τὸν κόσμον οὐ
κατάλιπες, Θεοτόκε......».
Περιμένει, λοιπόν, η Πα-
ναγιά, παρηγοριά και
στήριγμα της κάθε μέ-
ρας, περιμένει πιότερο
στη γιορτή της να πάει
ο καθείς μας και να στα-
θεί αντίκρυ Της με ξεμα-

ντάλωτη την καρδιά, με το καβαλέτο της συνείδησής του
ανά χείρας. περιμένει το καθένα να ξεδιπλώσει μπροστά
Της τις πρώτες ύλες της ψυχής του, για να του μεταγγίσει
τη χάρης Της. Μας περιμένει όλους να αποθέσουμε τις
έννοιες μας στον ιερό της κόρφο, για να γιάνουν της ψυ-
χής τα άλγη, να Της καταθέσουμε τα όνειρά μας, τα ολό-
κληρα ή τα κουτσουρέμενα, να πακετάρουμε τις σκέψεις
και τις προσευχές μας και να τις στριμώξουμε εκεί στο
άγιο χέρι Της για να τις ταξιδέψει, ως η ύψιστη του κό-
σμου μεσίτρια, αλάργα στον ουράνιο Παραλήπτη.

Έφτασε λοιπόν και φέτος της Παναγιάς μας η Αθά-
νατη Κοίμηση και η μέρα είναι ντυμένη στα γιορτάσιμα,
δεν προκαλεί την άφατη θλίψη, αλλά γεννά τη ζωοποιό
ελπίδα..... Γιατί,«...Μετέστης πρὸς τὴν ζωήν, μήτηρ ὑπάρ-
χουσα τῆς ζωῆς...»..και «..χαίρει πᾶσα ἡ κτίσις, ἀγγέλων
τὸ σύστημα καὶ ἀνθρώπων τὸ γένος....». Γιατί....«Χαῖρε, ώ
χαῖρε, Νύμφη Ἀνύμφευτε...»!

* * *

4

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Η επίσκεψη της Παναγίας στο Άγιο ΄Ορος
Το ΄Αγιον ΄Ορος ονομάζεται και Περιβόλι της Πα-

ναγίας, γιατί σύμφωνα με ένα
θρύλο η επιλογή της χερσονή-
σου του Άθω ως κοιτίδας της
Ορθοδοξίας αποδίδεται στην
ίδια την Παναγία. Σύμφωνα
λοιπόν με την παράδοση η Θε-
οτόκος ταξίδευε με τον Ιωάννη
τον Ευαγγελιστή για την Κύ-
προ, για να επισκεφθούν τον
Λάζαρο. Φοβερή αναπάντε-
χη θαλασσοταραχή ανάγκα-
σε το καράβι να περιπλανηθεί και να αράξει τελικά
στην παραλία της Αθωνικής χερσονήσου, όπου σήμε-
ρα βρίσκεται η Μονή Ιβήρων. Λέγεται λοιπόν, πως η
Παναγία, μαγεμένη από την ομορφιά του τοπίου, ζή-
τησε από το γιό της τον Ιησού να της προσφέρει ολό-
κληρο το όρος, παρά το γεγονός ότι οι κάτοικοί του
ήταν ειδωλολάτρες, με τα εξής λόγια: «Θέλω να έχω
ένα δικό μου περιβόλι, όπου να προσεύχομαι και να
το φροντίζω». Η απάντηση από τον ουρανό ήρθε αμέ-
σως: «΄Εστω ο τόπος ούτος κλήρος σος και περιβόλαι-
ον σον και παράδεισος, έτι δε και λιμήν σωτήριος των
θελόντων σωθήναι». Στην παραλία όπου αποβιβάστη-
κε η Παναγία έχει κτιστεί «Καθίσματος»και ναός και
ρέει αγίασμα.

Η Παναγία του «΄Αξιον Εστίν»
Σήμερα με τις δύο αυτές λέξεις «Άξιον Εστίν» επο-

νομάζεται η θαυματουργή εικόνα της Παναγίας που
βρίσκεται στο Ναό του Πρωτάτου στην πρωτεύουσα
του Αγ. ΄Ορους, τις Καρυές. Η παράδοση για τον ύμνο
εξαιτίας του οποίου πήρε το όνομά της λέει τα εξής:

Κοντά στις Καρυές, στην περιοχή της Μονής Πα-
ντοκράτορος, υπάρχει ένας μεγάλος λάκκος, όπου βρί-
σκονται διάφορα κελλιά. Σε ένα από αυτά, της Κοι-
μήσεως της Θεοτόκου, κατοικούσε ένας γέροντας
ενάρετος με τον υποτακτικό του. Το εσπέρας ενός
Σαββάτου ο γέροντας αποφάσισε να πάει στην αγρυ-

πνία στο Πρωτάτο. Αφού έδωσε οδηγίες στο μαθητή
του να διαβάζει τα ιερά κείμενα, αναχώρησε. Είχε νυ-

χτώσει για καλά και το καλογε-
ράκι άρχισε να διαβάζει και να
ψάλλει, όταν κάποιος χτύπησε
την πόρτα του κελλιού. Σηκώ-
θηκε πήγε άνοιξε και ξαφνιά-
στηκε γιατί είδε μπροστά του
έναν καλόγερο ξένο, άγνωστο
εντελώς, τον οποίο δέχτηκε
και έμειναν όλη σχεδόν τη νύ-
χτα μαζί ψάλλοντας. Κατά τα
μεσάνυχτα έψαλαν και οι δυο

μαζί την Ακολουθία. Όταν ήλθαν στον ύμνο «Την τι-
μιωτέρα των Χερουβείμ κλπ.», το καλογεράκι έψαλ-
λε έτσι ακριβώς όπως συνήθιζαν μέχρι τότε. ΄Οταν τε-
λείωσε, ο ξένος μοναχός άρχισε να ψάλλει κάνοντας
άλλη αρχή του ύμνου: «Άξιον εστίν ως αληθώς μακα-
ρίζειν σε την Θεοτόκον, την αειμακάριστον και πανα-
μώμητον και μητέρα του Θεού ημών». Και μετά επισύ-
ναψε και την «Τιμιωτέραν…» μέχρι τέλους. Και όλα
αυτά ψάλλονταν μπροστά στη μεγάλη εικόνα της Πα-
ναγίας που είχε το κελλί. Όταν άκουσε ο καλόγερος τη
νέα αρχή- προσθήκη του ύμνου γοητεύθηκε και λέ-
γει προς τον ξένο. - Εμείς μέχρι τώρα ψάλλουμε μόνο
«Την τιμιωτέραν των Χερουβείμ κλπ.».Το «Άξιον εστίν
κλπ.» ούτε εμείς το γνωρίζουμε ούτε οι προηγούμενοι
από εμάς. Γι’ αυτό σε παρακαλώ θερμά γράψε μού τον
αυτόν τον ύμνο, για να τον ψάλλω και εγώ στην Πα-
ναγία μας. – Ευχαρίστως, του απαντάει, φέρε χαρτί και
μελάνι. - Δεν έχω ούτε μελάνι ούτε χαρτί. - Τότε φέρε
μια πλάκα. Έτρεξε ο μοναχός βρήκε μια λίθινη πλά-
κα και του την έδωσε. Ο ξένος την πήρε και έγραψε
με το δάχτυλό του επάνω στην πλάκα τον ύμνο «Άξι-
ον εστί ως αληθώς..» μέχρι τέλους. Και ω του θαύμα-
τος. Τόσο βαθιά χαράχθηκαν τα γράμματα στην πλάκα
με το δάχτυλο, που ήταν σαν να γράφτηκαν σε μαλα-
κό πηλό. ΄Οταν τελείωσε τη γραφή ο ξένος, λέει στον
αδελφό του: Από σήμερα και στο εξής έτσι να ψάλλετε
όλοι οι ορθόδοξοι. Και αμέσως έγινε άφαντος. Ο ξένος

ΜΙΧΑΗΛ ΘΕΜ. ΚΑΡΤΣΙΩΤΗΣ
Πρόεδρος του Παγχαλκιδικού Συλλόγου

ΔΕΚΑΠΕΝΤΑΥΓΟΥΣΤΟΣ

ΟΙ ΤΕΣΣΕΡΙΣ ΘΑΥΜΑΤΟΥΡΓΕΣ ΕΙΚΟΝΕΣ ΤΗΣ ΠΑΝΑΓΙΑΣ
ΣΤΟ ΑΓΙΟΝ ΟΡΟΣ: ΑΞΙΟΝ ΕΣΤΙΝ, ΠΟΡΤΑΪΤΙΣΣΑ,

ΒΗΜΑΤΑΡΙΣΣΑ, ΚΟΥΚΟΥΖΕΛΙΣΣΑ
Θρύλοι και παραδόσεις

5

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

δεν ήταν απλά ένας ξένος καλόγερος. Ήταν άγγελος,
σταλμένος από το Θεό για να αποκαλύψει στον κό-
σμο ολόκληρο τον ύμνο που πρέπει να ψάλλεται στην
Παναγία μας. Και θρυλείται μάλιστα πως ήταν ο άγγε-
λος Γαβριήλ.

 Όταν γύρισε ο γέροντας από την αγρυπνία και
μπήκε στο κελλί, ο υποτακτικός άρχισε να ψάλλει τον
ύμνο, όπως τον πρωτοέψαλε ο άγγελος, του διηγήθη-
κε τα συμβάντα και του έδειξε την πλάκα με τα αγ-
γελοχάρακτα γράμματα. Απορημένος και θαμπωμέ-
νος και αυτός από το θαύμα, πήρε με τον υποτακτικό
την πλάκα και την πήγαν στο Πρωτάτο, όπου διηγήθη-
καν στον Πρώτο και τους λοιπούς Γέροντες της Ιερής
Επιστασίας τα γενόμενα. Το θαύμα έγινε πολύ γρήγο-
ρα ευρύτατα γνωστό. Αμέσως η εικόνα της Παναγίας
μπροστά στην οποία πρωτοψάλθηκε ο ύμνος μεταφέρ-
θηκε στο ναό
του Πρωτά-
του, τοποθετή-
θηκε στο ΄Αγ.
Βήμα, ονομά-
στηκε Πανα-
γία του ΑΞΙ-
ΟΝ ΕΣΤΙΝ και
εκεί βρίσκεται
μέχρι σήμερα,
όπως ΑΞΙΟΝ
ΕΣΤΙ μετονο-
μάστηκε και
το κελλί. Ο δε
λάκκος έλα-
βε το όνομα
Λάκκος του
Άδειν. ΄Ετσι,
είναι ο μονα-
δικός λάκκος
στον κόσμο με
το όνομά του σε απαρέμφατο, λέγει ο έγκριτος αρχαι-
ολόγος δρ. κ. Ιωακείμ Παπάγγελος.

Θρυλείται και μέχρις ενός σημείου αποδεικνύεται,
ότι το θαύμα έγινε το έτος 982. Από τότε ο αγγελι-
κός αυτός ύμνος, πλήρης πλέον, διαδόθηκε σε όλον
τον κόσμο για να ψάλλεται στην Παναγία από όλους
τους ορθοδόξους: «΄Αξιον εστίν ως αληθώς μακαρίζειν
σε την Θεοτόκον την αειμακάριστον και παναμώμητον
και Μητέρα του Θεού ημών. Την τιμιωτέραν των Χε-
ρουβίμ και εκδοξοτέραν ασυγκρίτως των Σεραφίμ, την
αδιαφθόρως Θεόν Λόγον τεκούσα, την όντως Θεοτό-
κον Σε μεγαλύνομεν».

(Πηγή Αγιορείτικα τετράδια 1, Athos Library, Αγιο-
ρείτικη βιβλιοθήκη).

Σημ. Η εικόνα του Άξιον Εστίν μεταφέρθηκε προ
τριετίας στη Θεσσαλονίκη στα πλαίσια των εορταστι-
κών εκδηλώσεων με την συμπλήρωση εκατό ετών από

την απελευθέρωση της πόλεως. Τότε περισπούδαστο
άρθρο με θέμα Άξιον Εστίν, έγραψε ο δρ. κ. Ιωακείμ Αθ.
Παπάγγελος και δημοσιεύτηκε στη θέση του κυρίου άρ-
θρου του τεύχους 13 (Οκτ. Νοέμβρ.-Δεκ. 2012)του πε-
ριοδικού μας.

Η Παναγία η Πορταΐτισσα
Για την Παναγία την Πορταΐτισσα της Μονής των

Ιβήρων, που βρίσκεται σήμερα μπαίνοντας στο Μο-
ναστήρι των Ιβήρων αριστερά στο παρεκκλήσι της, οι
μοναχοί διηγούνται την εξής ιστορία: Μια βραδιά ήρε-
μη με πεντακάθαρο ουρανό οι μοναχοί είδαν στη θά-
λασσα μια δυνατή λάμψη σαν τον ήλιο. Αμέσως πήραν
βάρκες κατευθύνθηκαν προς τα εκεί και είδαν μια ει-
κόνα να στέκεται όρθια στα κύματα. Όμως όσο την ζύ-
γωναν, αυτή απομακρυνόταν. Επέστρεψαν στη Μονή

και επί τρεις ημέ-
ρες ικέτευαν το
Θεό να τους χα-
ρίσει την εικόνα.
Οι δεήσεις εισα-
κούσθηκαν. Ένας
ασκητής από την
Ιβηρία, ο Γαβρι-
ήλ, είδε σε όρα-
μα την Παναγία
να τον προστάζει,
να περπατήσει δί-
πλα στη θάλασσα,
γιατί έτσι θα γνω-
ρίσει την πρόνοια
και την αγάπη της
για τη Μονή των
Ιβήρων. Ο Γαβρι-
ήλ ενημέρωσε
τους προϊσταμέ-
νους της Μονής

και με πομπή και ψαλμωδίες κατέβηκαν στην παραλία.
΄Αρχισε να περπατάει τότε δίπλα στη θάλασσα και να,
ω του θαύματος, η εικόνα «ήρθε» στην αγκαλιά του. Οι
Πατέρες την υποδέχθηκαν με σταυροκοπήματα, γονυ-
κλισίες, δάκρυα χαράς και ευφροσύνης και την μετέ-
φεραν στο καθολικό, όπου την τοποθέτησαν σε τιμητι-
κή θέση. Αμέσως άρχισαν τριήμερη αγρυπνία, νηστεία
και προσευχή. Η εικόνα όμως τα βράδια έφευγε και
πήγαινε και στεκόταν δίπλα στην πύλη του Μοναστη-
ριού. Την επανέφεραν, αλλά αυτή πάλι το ίδιο. ΄Επει-
τα από δεύτερο όραμα του Γαβριήλ οι Πατέρες έκτι-
σαν δίπλα στην εξώπορτα της Μονής ειδικό εξωκλήσι
και την τοποθέτησαν για να βρίσκεται εκεί στην ΠΟΡ-
ΤΑ, ακοίμητος φρουρός του μοναστηριού, γι΄ αυτό και
ονομάστηκε Πορταΐτισσα. Επίσης στη θέση της εύρε-
σης, στην παραλία, έχει κτισθεί μικρός ναός του καθί-
σματος και ρέει αγίασμα.

Πορταΐτισσα. Ι.Μ. ΙβήρωνΆξιον Εστίν. Πρωτάτο

6

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

(βλ. και άρθρο του Στ. Κουλουμπή στη σελ. 31 του
25ου τεύχους του Παγχαλκιδικού Λόγου)

Η Παναγία η Κουκουζέλισσα (Μονή Μεγ. Λαύρας)
Σύναξη: 21η Φεβρουαρίου
Παναγία η Κουκουζέλισσα είναι η θαυματουργή εικό-

να, που βρίσκεται στη Μονή της Μεγίστης Λαύρας. Πήρε
το όνομά της από τον πρωτοψάλτη της Μονής μοναχό
Ιωάννη Κουκουζέλη, ο οποίος υπήρξε στην ιστορία της
ψαλτικής, ως αγγελόφωνος ψάλτης, θεωρείται δε μέχρι
σήμερα ο καλύτερος ψάλτης της Ορθοδοξίας όλων των
εποχών και είναι ο προστάτης των ιεροψαλτών.

Μπροστά στην εικόνα αυτή λοιπόν ετελείτο από
πολύ παλιά στη Λαύρα η Αγρυπνία του Σαββάτου του
Ακαθίστου Ύμνου. Ένα Σάββατο, αφού εψάλη ο Ακάθι-
στος, όλοι οι μοναχοί αποχώρησαν από την εκκλησία.
‘Oμως τον πρω-
τοψάλτη, μονα-
χό Ιωάννη, λόγω
της κόπωσης από
την αγρυπνία, τον
πήρε ο ύπνος στο
στασίδι που βρι-
σκόταν απέναντι
ακριβώς από την
εικόνα της Πανα-
γίας.

Τότε είδε
μπροστά του την
Παναγία να βγαί-
νει από την εικό-
να, να του αντα-
ποδίδει τα τόσα
«Χαίρε» και να
του λέει:

«Χαίρε Ιωάννη! Ψάλλε μου και εγώ δεν θα σε εγκα-
ταλείψω»!

Συγχρόνως του έβαλε στο χέρι και ένα χρυσό νόμι-
σμα, το οποίο κρατούσε πράγματι ο Άγιος όταν ξύπνη-
σε. Οι πατέρες θαύμασαν το γεγονός, τοποθέτησαν το
νόμισμα στην εικόνα της Παναγίας και της έδωσαν το
όνομά του Παναγία Κουκουζέλισσα.

Όταν, χρόνια αργότερα, πάλι μετά από πολύωρη
αγρυπνία και ορθοστασία, στις οποίες επιδόθηκε με
ζήλο ο Ιωάννης, ο οποίος είχε σοβαρά ασθενήσει στα
πόδια του, η Θεοτόκος πάλι εμφανίστηκε σε ενύπνιο
του και τον θεράπευσε.

Σήμερα η θαυματουργή εικόνα βρίσκεται τοποθε-

τημένη σε ξύλινο θρόνο, μέσα στο παρεκκλήσι που έχει
κτισθεί στον περίβολο της Μονής και είναι το παρεκ-
κλήσι της Παναγίας της Κουκουζέλισσας. Πανηγυρίζει
δε στις 21Φεβρουαρίου.

Σημ. Ο μοναχός Ιωάννης, ο οποίος ας σημειωθεί ότι
ανακηρύχθηκε ΄Αγιος,, ονομάσθηκε Κουκουζέλης διότι
όταν τον ρωτούσαν τι έτρωγε, αυτός απαντούσε πάντο-
τε: κούκον και ζέλια, δηλαδή κουκιά και χόρτα.

Η Παναγία η Βηματάρισσα (Μονή Βατοπαιδίου)
Για την Παναγία την Κτιτόρισσα ή Βηματάρισσα της

Ιεράς Μονής Βατοπεδίου υπάρχει η εξής παράδοση:
Όταν κάποτε έγινε επιδρομή των Αράβων στη μονή,
ο ιεροδιάκονος και βηματάρης (επιμελητής του ιερού
βήματος και συνεπώς, υπεύθυνος για τα άγια λείψα-
να και λοιπά κειμήλια που φυλάσσονται εκεί) πρόλα-

βε και έκρυ-
ψε μέσα στο
φρεάτιο της
Αγίας Τράπε-
ζας (Αρχαϊκό
χων ε υτ ήρ ι)
μια πολύτι-
μη εικόνα της
Θεοτόκου και
ένα Σταυρό,
τ ο π ο θ ε τ ώ -
ντας μπρο-
στά τους μια
αναμμένη λα-
μπάδα. Το
μ ο ν α σ τ ή ρ ι
λεηλατήθηκε
και οι μονα-
χοί οδηγήθη-

καν αιχμάλωτοι στην Κρήτη, από όπου μετά εβδομή-
ντα χρόνια ο επιζήσας ιεροδιάκονος απελευθερώθηκε
και επέστρεψε στο μοναστήρι του. Εκεί βρήκε νέους
αγνώστους μοναχούς που δεν ήξεραν τίποτα για κρυμ-
μένα κειμήλια. Τότε άνοιξαν το φρεάτιο και βρήκαν
την εικόνα και το Σταυρό όρθια πάνω στο νερό, ενώ η
λαμπάδα έκαιγε ακόμη. Η εικόνα αυτή βρίσκεται σή-
μερα στο σύνθρονο του ιερού βήματος γι’ αυτό λέγε-
ται Βηματάρισσα, λέγεται δε και «Κτιτόρισσα», από
το γεγονός ίσως ότι η ανεύρεσή της σχετίζεται με την
ανοικοδόμηση της μονής από τους τρεις αδελφούς και
κτίτορές της, Αθανάσιο, Νικόλαο και Αντώνιο, που μό-
νασαν περί τα τέλη του 10ου αιώνα.

Κουκουζέλισσα. Ι.Μ. Μεγ. Λαύρας Βηματάρισσα. Ι.Μ. Βατοπαιδίου

ΤΟ ΕΠΟΜΕΝΟ ΤΕΥΧΟΣ
Το επόμενο 29ο τεύχος θα κυκλοφορήσει τέλος Νοεμβρίου με αρχές Δεκεμβρίου 2016.

Οι συνεργασίες των αρθρογράφων και τα σημειώματα των Συλλόγων κλπ. πρέπει να περιέλθουν στα
χέρια του εκδότη (τηλ. 6946470157) το αργότερο μέχρι 10 Νοεμβρίου 2016.

7

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Στις 29 Ιουνίου η Ιερισσός ετοιμάζεται να
γιορτάσει τη μνήμη των ισαποστόλων Πέτρου και Παύ-
λου ή την “γιορτή του Αγίου Παύλου”, όπως είναι γνωστή
στους ντόπιους Ιερισσιώτες. Μία γιορτή βαθιά ριζωμένη
στη θρησκευτική παράδοση της Ιερισσού.

Η λατρεία του Αποστόλου Παύλου είναι βαθειά ριζω-
μένη μέσα στους αιώνες στη θρησκευτική και πολιτισμι-
κή παράδοση της Ιερισσού και της Χαλκιδικής.

Κατά την παλιότερη σωζόμενη μαρτυρία του 1550i,
ο Απόστολος Παύλος πέρασε για να διδάξει το λόγο
του Χριστού από την αρχαία Άκανθο (Ιερισσό). Οι ει-
δωλολάτρες τότε Ακάνθιοι τον κυ-
νήγησαν για να τον σκοτώσουν και
ο Απόστολος κρύφτηκε πίσω από
ένα κοπάδι βόδια ανατολικά του οι-
κισμού. Εκεί τον βρήκαν οι κάτοι-
κοι, αλλά ο Θεός άκουσε την παρά-
κλησή του και άνοιξε ένα χάσμα στη
γη, που τον οδήγησε στη χερσόνησο
της Κασσάνδρας. Η παράδοση αυτή
άλλαξε τον 19ο αιώνα και το κυνή-
γι του Αποστόλου Παύλου το απέ-
δωσαν οι Ιερισσιώτες στους Λαδια-
βίτες, μία σαφή πληθυσμιακή ομάδα
ενταγμένη στην κωμόπολη της Ιε-
ρισσού, προερχόμενη από το κατε-
στραμμένο, το 1700, χωριό της Λα-
διάβαςii.

Κατά τη νεότερη παράδοση, όπως
σώζεται καταγεγραμμένη στο «Μι-
κρασιατικό Ημερολόγιο» του 1912iii,
ο Απόστολος Παύλος ερχόταν με μία βάρκα στην Άκαν-
θο για να διδάξει το λόγο του Θεού. Στα ανοιχτά του κόλ-
που βρήκε κάποιους Λαδιαβίτες ψαράδες που ψάρευαν.
Πεινασμένος ο Άγιος τους ζήτησε λίγο ψωμί για να φάει,
αλλά οι Λαδιαβίτες νευριασμένοι τον έδιωξαν. Λίγο αρ-
γότερα που ανέβασαν τα δίχτυα τα βρήκαν άδεια και τρυ-
πημένα από τα ορκίνιαiv. Την ατυχία τους την έριξαν στον
Άγιο και αποφάσισαν να τον κυνηγήσουν για να τον σκο-
τώσουν. Ο Απόστολος Παύλος κρύφτηκε πίσω από μια
αγελάδα και όταν τον βρήκαν, χτύπησε με το ραβδί του
το βράχο στον οποίο βρίσκεται σήμερα η εκκλησία Πέ-
τρου και Παύλου και άνοιξε ένα μεγάλο χάσμα. Αυτό τον
οδήγησε στο πρώτο πόδι της Χαλκιδικής, στηΚασσάν-
δρα. Εκεί σήμερα σώζεται ομώνυμη σπηλιά με αγίασμα
και εκκλησία του Αποστόλου Παύλου, κοντά στο σημε-
ρινό χωριό της Νέας Φώκαιας. Όμως οι Λαδιαβήτες δεν
έμειναν ατιμώρητοι. Ο Άγιος Παύλος τους καταράστηκε
“να τους έρχεται αίμα από πίσω”, όταν τρώνε αγελαδινό

κρέας. Κάτι που ισχύει- όπως λένε- σε πολλούς Λαδιαβή-
τες ως σήμερα!

Την παράδοση αυτή τη βρίσκουμε καταγεγραμμένη
με ελαφρές διαφοροποιήσεις στο ανέκδοτο έργο «Τα Μα-
δεμοχωριακά» του ηπειρώτη δασκάλου, εγκατεστημένου
στην Ιερισσό, Νικολάου Βουργαρελίδη το 1883, στο βιβλίο
του Γεράσιμου Σμυρνάκη, «Το Άγιον Όρος», το 1903, στο
άρθρο του Ι. Αποστολίδη, «οι Παυλοκαταραμένοι» στα
Χρονικά της Χαλκιδικής, τ.2,1961, και σε π.ά.

Το σπήλαιο στην Ιερισσό, υποστηρίζει ο κος Ιωα-

κείμ Παπάγγελος, είναι αρχαία στοά
υδρομαστεύσεως, σκαμμένη στον
μαλακό ασβεστολιθικό βράχοv. Ο Ιω-
άννης Αποστολίδης πιστεύει ότι στο
σημείο αυτό υπήρχε αρχαίο μαντείο
του Απόλλωναvi. Την εικασία αυτή,
ότι κάποιο ιερό υπήρχε κατά τους
αρχαίους χρόνους, ενισχύει η ανα-
κάλυψη από τους οικοδόμους του
ναού το 1872, δύο ανάγλυφων αρ-
χαίων αγαλμάτων στο χώρο της ση-
μερινής εκκλησίας. Δυστυχώς, από ό,
τι μας σώζει ο συντάκτης του άρθρου
της εφημερίδας «Νεολόγος» Κων/
πόλεως στις 25-12 του 1872, σ.1, τα
ανάγλυφα αυτά θρυμματίστηκαν και
χρησιμοποιήθηκαν ως οικοδομικό
υλικό!

Από την πρωτοχριστιανική
Άκανθο σώζεται σήμερα, σε ερειπιώ-

δη κατάσταση, η παλαιοχριστιανική βασιλική της Ιερισ-
σού του 4ου- 5ου αιώναvii.

Η πρώτη αναφοράviii στο προσκύνημα του Αποστό-
λου Παύλου στην Ιερισσό γίνεται τον 11ο αιώνα και στα
βυζαντινά χρόνια χτίστηκε εκκλησία με εξαιρετικά μαρ-
μάρινα αρχιτεκτονικά μέλη. Ένα από αυτά διασώθηκε και
εκτίθεται σήμερα στην συλλογή του Πύργου του Προ-
σφορίου στην Ουρανούπολη, (Ιωακείμ Παπάγγελος, [Ο
Απόστολος Παύλος στην Χαλκιδική] 2013).

Μέχρι το 1937 ο ναός και το αγίασμα ανήκαν στο με-
τόχι της Ι. Μονής Κουτλουμουσίου και την ευθύνη της
πανήγυρης την είχαν οι πατέρες του Μοναστηριού. Το
1937 το μετόχι απαλλοτριώθηκε και δόθηκε σε ακτήμο-
νες της Ιερισσού.

Παλιότερες αναφορές του 19ου και των αρχών του
20ου αιώνα κάνουν λόγο για 2 σπήλαια από όπου ανά-
βλυζε αγίασμα (Ν. Βουργαρελίδης, Γ. Σμυρνάκης κ.α).
Στην εφημερίδα «Νεολόγοςix» του 1872 διαβάζουμε: (...

Ο ΑΠΌΣΤΟΛΟΣ ΠΑΎΛΟΣ ΚΑΙ Η ΙΕΡΙΣΣΌΣ

ΧΡΉΣΤΟΣ Μ. ΚΑΡΑΣΤΈΡΓΙΟΣ

8

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

εἰς τά ἀριστερά τοῦ ἄντρου ὑπάρχει ἕτερόν τι μικρότερον
ἐξ οὗ πηγάζει ἄφθονον ὕδωρ, «ἁγίασμα» ὑπό τῶν ἐγχω-
ρίων καλούμενον,...). Σήμερα το δεύτερο και μικρότερο
σπήλαιο έχει χαθεί.

Κατά τη διάνοιξη της εθνικής οδού Ιερισσού- Ουρα-
νούπολης στις αρχές του 1970 από τη ΜΟΜΑ, μαρτυ-
ρείται από τους εργάτες του δρόμου η ύπαρξη “χάσμα-
τοςx” στο ύψος της εκκλησίας του Αποστόλου Παύλου,
που αναγκάστηκαν να το μπαζώσουν.

Ο παλιός ναός καταστράφηκε στον καταστρεπτι-
κό σεισμό του 1932. Την εκ νέου οικοδόμησή του την
ανέλαβαν οι γυναίκες της «Χριστιανικής Κίνησης Ιερισ-
σού» με επικεφαλής την Πολυγυρινή δασκάλα της Ιε-
ρισσού Στέλλα Ζαμπούνη-Κουντούρη. Αεικίνητες συ-
μπαραστάτριες είχε την Ευαγγελία Τσακούλη, την
Μαρίκα Σωτηρίου και την Αθηνά Τσιριγώτηxi. Οικοδο-
μικό υλικό έστελνε το Άγιο
Όρος και με μεγάλο κόπο και
θυσίες ο ναός αποπερατώθη-
κε το 1952.

Βρίσκεται ανατολικά της
σημερινής κωμόπολης σε μια
όμορφη αμφιθεατρική τοπο-
θεσία που αδικείται από την
παρακείμενη εθνική οδό Θεσ-
σαλονίκης- Ουρανούπολης.
Πρόσφατα ανακαινίστηκε με
την οικονομική βοήθεια του
Ιωάννη Καρρά.

 Εντός του ναού βρίσκε-
ται το σπήλαιο και το αγία-
σμα του Αποστόλου Παύλου.
Κάθε χρόνο στην πανήγυρη, οι πιστοί κατεβαίνουν τα
σκαλοπάτια που οδηγούν στο σπήλαιο και, αφού πάρουν
το αγίασμα, σχηματίζουν σταυρό, οι γυναίκες στον κόρ-
φο τους και οι άνδρες στο μέτωπο, από τα ασβεστολιθι-
κά πετρώματα της σπηλιάς. Αντίστοιχη πανήγυρη γίνε-
ται και στην έξοδο του Αποστόλου Παύλου στο σπήλαιο

της Κασσάνδρας.
Η βαθιά ριζωμένη θρησκευτική παράδοση της έλευ-

σης του Αποστόλου Παύλου στην Ιερισσό είναι βα-
θιά ριζωμένη και σε πολλά παλιά χωριά της Χαλκιδι-
κής. Εκτός από το αγίασμα και τον ναό του Αποστόλου
Παύλου στη χερσόνησο της Κασσάνδρας, που όπως εί-
δαμε είναι στενά συνδεδεμένα και αποτελούν συνέχεια
της παράδοσης της Ιερισσού, έντονη είναι η παρουσία
του και στη θρησκευτική παράδοση του χωριού της Νι-
κήτης. Εκεί του αποδίδονται πολλά θαύματα και μαγι-
κές ιδιότητες. Στην περιοχή «Ελιά» υπήρχε παλαιοχρι-
στιανικός ναός των Αποστόλων Πέτρου και Παύλου
που καταστράφηκε τον 6ο αιώναxii. Στο χωριό Δουμπιά
αναφέρεται ότι διήλθε ο Απόστολος Παύλος και σταμά-
τησε να δροσιστεί και να λουστεί στις γνωστές ιαματι-
κές πηγές του χωριού.

Κατά τον κ. Ιωακείμ Πα-
πάγελοxiii: “η σύνδεση τόσων
μερών της Χαλκιδικής με την
«δράση» του Παύλου δεν πρέ-
πει να περάσει απαρατήρητη…
Η ανυπαρξία κάποιας αναφο-
ράς στις Πράξεις των Αποστό-
λων για επαφές του Παύλου
με την Κασσάνδρεια ή άλλον
τόπο της Χαλκιδικής δεν απο-
τελεί στοιχείο αρνητικό, γιατί
είναι γνωστές και άλλες περιο-
χές, όπου έδρασε ο Απόστολος,
χωρίς οι Πράξεις να αναφέρουν
κάτι σχετικό…xiv”.

Με αυτόν τον τρόπο δε
μπορούμε να δεχτούμε με σιγουριά αλλά ούτε και να
αποκλείσουμε την έλευση του Αποστόλου Παύλου στη
Χαλκιδική. Πρέπει να σεβαστούμε και να στηριχτούμε
στην παράδοση του λαού, όπως την σέβεται και στηρίζε-
ται πάνω της αιώνες τώρα η Ορθόδοξη εκκλησία.

φιλολογική επιμέλεια Ολυμπία Μαρίνου

Ο Ι. Ν. των ισαποστόλων Πέτρου και Παύλου στην Ιερισσό

i Ιωακείμ Παπάγγελος, [Ο Απόστολος Παύλος στην Χαλκιδική],
Παγχαλκιδικός Λόγος, τεύχος 15, Απρίλιος- Μάιος- Ιούνιος
2013, σ. 9- 10.
ii Χρήστος Καραστέργιος, [Αλαδιάβα, το ξεχασμένο χωριό],
Κύτταρο Ιερισσού, τεύχος 06/2011, σ. 1-4-5.
iii Αναδημοσίευση στο «Μακεδονικόν Ημερολόγιον» το 1913.
iv Ορκίνι, είδος μικρού τόνου που αναπαράγεται στο κόλπο της
Ιερισσού. Από αυτό το ψάρι πήραν οι Ιερισσιώτες το προσωνύ-
μιο «Ορκινάδες»!
v Ιωακείμ Παπάγγελος, [Ο Απόστολος Παύλος στην Χαλκιδι-
κή], Παγχαλκιδικός Λόγος, τεύχος 15, Απρίλιος- Μάιος- Ιούνι-
ος 2013, σ. 9- 10.
vi Ι. Αποστολίδης, Οι «Παυλοκαταραμένοι» της Ιερισσού, Χ.Τ.Χ,
τ. 2/1961, σ. 233.
vii Ιωακείμ Αθ. Παπάγγελος- Κλεάνθης Δημ. Δούκας, Η παλαιο-
χριστιανική βασιλική της Ιερισσού, Κύτταρο Ιερισσού 6 (2011),

σ.14.
viii Ενδιαφέρον παρουσιάζει ότι στην περιοχή αυτή γίνεται ανα-
φορά τον 10ο αιώνα στην Πατριαρχική μονή του Σπηλαιώτου.
Απορροφήθηκε αργότερα από την Ι. Μονή των Ιβήρων. Δεν έχει
ακόμα εντοπισθεί.
ix Εφ. Νεολόγος, 25- 12- 1872, σ.1.
x Μήπως ήταν σπήλαια;
xi Στέλλα Ζαμπούνη Κουντούρη, Αναμνήσεις από την Ιερισσό,
Κύτταρο Ιερισσού, τεύχος 03/2010.
xii Δημήτριος Παπάζης, Παραδόσεις για διέλευση του Αποστό-
λου Παύλου από τη Χαλκιδική, σ. 426.
xiii Με την άποψη αυτή συμφωνεί ο α. καθηγητής της Εκκλη-
σιαστικής Ιστορίας της Ανωτἀτης Εκκλησιαστικής Ακαδημίας
Θεσσαλονίκης κος Δημήτριος Παπάζης
xiv Δημήτριος Παπάζης, Παραδόσεις για διέλευση του Αποστό-
λου Παύλου από τη Χαλκιδική, σ. 426- 427.

9

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Η αρχαία ελληνική σκέψη στηρίζεται στη
γνώση, τη λογική και τον ορθό λόγο. Για τον Αρι-
στοτέλη δεν υπάρχει αντικείμενο, χώρος αυτού του
φυσικού κόσμου, που να μην τον εξετάζει με συστη-
ματικό και επιστημονικό τρόπο στηριζόμενος στον
ορθό λόγο.

Ο Αριστοτέλης ως βάση της επι-
στήμης έθετε το πείραμα και την
παρατήρηση, ως σκοπό δε κάθε
επιστήμης όριζε την γνώση των αι-
τίων των πραγμάτων και φαινομέ-
νων εκείνων, όσα υπόκεινται στην
πείρα, δηλαδή το γεγονός.

Πολλές επιστήμες οφείλουν
τη γένεση τους στον Αριστοτέλη,
όπως η Βιολογία, η Λογική, η Λαο-
γραφία, η Μεταφυσική, Η Ζωολο-
γία, η Πολιτειολογία, η Ηθική και
πολλές άλλες.

Η ΗΘΙΚΗ ΤΟΥ ΑΡΙΣΤΟΤΕΛΗ
O Αριστοτέλης είναι ο πρώτος

που ασχολήθηκε συστηματικά με
το ηθικό πρόβλημα, είναι ο ιδρυ-
τής της Ηθικής ως φιλοσοφικής
επιστήμης. H ηθική του Αριστοτέ-
λη είναι μια ορθολογιστική ηθική. Πηγή της Αριστο-
τελικής ηθικής είναι ο ορθός λόγος. Αυτός ανακαλύ-
πτει και προσδιορίζει το ηθικό πρέπον. Στην εκτίμηση
της ηθικής πράξης δεν έχει θέση το συναίσθημα, η συ-
νείδηση ή κάποιος θεϊκός νόμος. Το ηθικό πρόβλημα
ο Αριστοτέλης το εξετάζει στα ΗΘΙΚΑ ΝΙΚΟΜΑ-
ΧΕΙΑ.

Από το βιβλίο Β΄ θα σταθούμε σε μερικά σημεία,
απαντώντας σε καίριες ερωτήσεις.

1. Τι είναι αρετή και ποια τα είδη της;
Τα είδη της αρετής ποικίλλουν ανάλογα με τα ιδε-

ώδη της εποχής. Στον Αριστοτέλη οι αρετές έχουν
σχέση με τη διμερή διαίρεση της ψυχής. Έτσι το καθα-
ρά λόγον έχον μέρος της ψυχής (που έχει σχέση με το
λογιστικόν του Πλάτωνα) περιέχει διανοητικές αρε-
τές, όπως είναι η σοφία, η φρόνηση και η σύνεση, και
το μέρος που μετέχει και του αλόγου και του λόγον
έχοντος (που έχει σχέση με το επιθυμητικόν του Πλά-

τωνα) περιέχει ηθικές αρετές, όπως είναι η ανδρεία, η
σωφροσύνη, η δικαιοσύνη, η μεγαλοψυχία, η πραό-
τητα κλπ.

2. Πώς γεννιούνται και αυξάνονται οι διανοητι-
κές αρετές

Κατά τον Αριστοτέλη οι διανο-
ητικές αρετές δεν είναι κληρονο-
μικές, δεν προέρχονται εκ φύσεως
αλλά αποκτούνται με τη διδασκα-
λία. Υπάρχει βέβαια η φυσική προ-
διάθεση σε κάθε άνθρωπο να δε-
χτεί και να αυξήσει τις αρετές αλλά,
αν δεν δεχτεί την επίδραση του πε-
ριβάλλοντος και μάλιστα της διδα-
σκαλίας, αρετές δεν αποκτούνται.
Μια τέτοια όμως διαδικασία απαι-
τεί εμπειρία ζωής και χρόνο.

3. Σε ποιο συμπέρασμα κα-
ταλήγει ο Αριστοτέλης στο θέμα
αυτό;

Οι αρετές δεν είναι ούτε σύμ-
φωνες με τη φύση ούτε αντίθε-
τες προς τη φύση. Υπάρχει κάποια
προδιάθεση φυσική να δεχόμαστε
τις αρετές και να τις τελειοποιούμε

με τον εθισμό που προϋποθέτει συχνή άσκηση. Επο-
μένως η κατάκτηση της αρετής για τον Αριστοτέλη
δεν είναι δώρο και χάρισμα της φύσης. Δεν πιστεύ-
ει στα προικισμένα μυαλά και στους χαρισματικούς
ηγέτες, ούτε στους ανθρώπους που είναι καλοί από
τη φύση τους, αλλά στην προσωπική κατάκτηση της
αρετής. Η ολοκλήρωση, δηλαδή η τελειοποίηση του
ανθρώπου, θα γίνει με την κατάκτηση των αρετών, δι-
ανοητικών και ηθικών.

4. Ποια η διαφορά ανάμεσα στις έμφυτες ικανό-
τητες και τις επίκτητες;

Οι έμφυτες ικανότητες προϋπάρχουν, ενώ οι επί-
κτητες αποκτούνται με τη χρήση. Τη δυνατότητα της
όρασης ή της ακοής για παράδειγμα δεν τις αποκτού-
με με το να βλέπουμε ή να ακούμε συχνά, αλλά επει-
δή έχουμε τα ανάλογα αισθητήρια όργανα που έχουν
από τη φύση αυτές τις ικανότητες. Αντίθετα την ικα-
νότητα στη ζωγραφική ή τη μουσική τις αποκτούμε με

ΜΙΧΆΛΗΣ Θ. ΚΟΥΤΣΌΣ
Φιλόλογος

2016: ΕΤΟΣ ΑΡΙΣΤΟΤΕΛΗ

H ΑΡΙΣΤΟΤΕΛΙΚΗ ΗΘΙΚΗ
(Από τη σοφία των προγόνων μας και την πίστη των πατέρων μας)

10

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

το να ζωγραφίζουμε συχνά και με το να παίζουμε ένα
μουσικό όργανο.

5. Ποια η διαφορά ανάμεσα στις έμφυτες και επί-
κτητες ικανότητες;

Οι έμφυτες ικανότητες δεν αποκτούνται με τη
χρήση, βελτιώνονται όμως με το χρόνο και την εξά-
σκηση. Οι επίκτητες ικανότητες αποκτούνται με τη
γνώση και άσκηση και βελτιώνονται και αυτές με το
χρόνο και την εξάσκηση. Η διαδικασία της απόκτησης
είναι: Προηγείται η κατάρτιση (μαθόντες), ακολουθεί
η άσκηση (ποιείν), ενδυναμώνεται με την εξάσκηση
(ποιούντες) κι έτσι επέρχεται η εμπέδωση (μανθάνο-
μεν). Έτσι και για οποιαδήποτε μάθηση χρειάζεται
πρώτο κατανόηση, δεύτερο εφαρμογή, τρίτο εξάσκη-
ση, για να φτάσουμε στην κατοχή της γνώσης.	

6. Ποιο είναι το μέσο σε σχέση με το ίδιο πράγμα;
Ένα πράγμα μπορεί να διαιρεθεί είτε σε μεγαλύτε-

ρα και μικρότερα τμήματα είτε σε δυο ή περισσότερα
ίσα τμήματα. Αν είναι δύο τα τμήματα, τότε αναγκα-
στικά θα έχουμε δύο περιπτώσεις: 1η ένα μεγαλύτε-
ρο και ένα μικρότερο τμήμα και 2η δύο ίσα τμήματα.
Το μέσο ενός πράγματος είναι αυτό που απέχει εξίσου
από τα άκρα. Για παράδειγμα ανάμεσα στο 2 και στο
10 το μέσο είναι το 6, γιατί το 6 είναι τέσσερις μονά-
δες μεγαλύτερο από το 2 και τέσσερις μονάδες μι-
κρότερο από το 10, άρα απέχει εξίσου και από τα δύο
άκρα. Αυτό είναι το μέσο σύμφωνα με την αριθμητική
αναλογία. Αυτό το μέσο είναι ένα και είναι παραδεκτό
από όλους. Κανείς δεν μπορεί να το αμφισβητήσει.

7. Ποιο είναι το μέσο σε σχέση με μας τους αν-
θρώπους;

Το μέσο σε σχέση με μας τους ανθρώπους δεν είναι
αυτό που απέχει εξίσου από τα δύο άκρα, όπως γίνε-
ται για τα πράγματα, όπου υπάρχει κάτι εντελώς αντι-
κειμενικό και παραδεκτό από όλους. Για παράδειγμα,
αν κάποιος τρώει δέκα μερίδες φαγητό και ένας άλλος
τρώει δύο μερίδες, το κανονικό, το μέσο, δεν είναι έξι
μερίδες, γιατί και πάλι οι έξι μερίδες για κάποιον μπο-
ρεί να είναι λίγο, ενώ για έναν άλλον να είναι πολύ.
Το μέσο επομένως σε σχέση με τον καθένα μας είναι
υποκειμενικό και ένας άλλος το ορίζει, ας πούμε ο
προπονητής για έναν αθλητή. Τα μόνα κριτήρια είναι
η υπερβολή και η έλλειψη, αλλά αυτά οριοθετούνται
στα άκρα και αφήνουν ένα μεγάλο περιθώριο προσδι-
ορισμού του μέσου.

8. Τι παρατηρούμε σχετικά με τις δύο αυτές με-
σότητες;

Το μέσο σε σχέση με το ίδιο το πράγμα (αντικειμε-
νικό) είναι ένα και παραδεκτό από όλους χωρίς κα-
μιά αμφισβήτηση, γιατί είναι μετρήσιμο, με οποιαδή-
ποτε μέτρα κι αν μετρηθεί. Αντίθετα το μέσο σε σχέση
με μας τους ανθρώπους (υποκειμενικό) δεν είναι ένα
αλλά περισσότερα. Είναι παραδεκτό από μερικούς,
ενώ από άλλους όχι, κι αυτό γιατί υπεισέρχονται πολ-

λοί άλλοι παράγοντες στην υποκειμενική κρίση του
ανθρώπου.

9. Ποιο είναι το αντικείμενο στο οποίο αναφέρε-
ται η ηθική;

Το αντικείμενο της ηθικής αφορά τα πάθη και τις
πράξεις. Πάθη για τον Αριστοτέλη είναι οι άλογες πα-
ρορμήσεις της ψυχής, που συνοδεύονται από ηδονή ή
λύπη, όπως η επιθυμία, η οργή, ο φόβος, το θάρρος, η
χαρά, η φιλία, το μίσος κλπ. Τα πάθη αυτά ο Αριστο-
τέλης τα βλέπει ως βιολογικές ιδιότητες και δεν έχουν
καμία σχέση με την ηθική. Παράλληλα με τα πάθη ο
άνθρωπος έχει και τις δυνάμεις, δηλαδή τις στάσεις
που κρατάει ο άνθρωπος απέναντι στα πάθη. Και οι
δυνάμεις δεν έχουν σχέση με την ηθική. Η ηθική αρ-
χίζει να εμφανίζεται από την καλή ή κακή στάση που
θα κρατήσουμε απέναντι στα πάθη. Το ίδιο ισχύει και
για τις πράξεις, γιατί τα πάθη εξωτερικεύονται με τις
πράξεις, γίνονται δηλαδή κίνητρα που μας ωθούν σε
ορισμένες ενέργειες.

10. Σε ποιες αρετές αναφέρεται ο Αριστοτέλης
κάνοντας λόγο για τη μεσότητα;

Η μεσότητα αφορά τις ηθικές αρετές και όχι στις
διανοητικές. Οι διανοητικές αρετές, όπως η σοφία,
δεν είναι μεσότητες, γιατί αυτές είναι ασυμβίβαστες
με τις έννοιες «υπερβολή» και «έλλειψη». Ένα πράγ-
μα ή το γνωρίζουμε ή δεν το γνωρίζουμε, μέση λύση
δεν υπάρχει. Αντίθετα στις ηθικές αρετές η μεσότη-
τα προσδιορίζεται υποκειμενικά, ανάλογα με το άτο-
μο και τις περιστάσεις χωρίς τις ακρότητες της υπερ-
βολής και της έλλειψης.

11. Ποια άλλα πράγματα έχουν σχέση με τη με-
σότητα;

Η έννοια της μεσότητας παρατηρείται και στα
πάθη και στις πράξεις. Όλα τα πάθη τα συνδέει με
δυο βασικά συναισθήματα, την ηδονή και τη λύπη.
Πρέπει να σημειώσουμε εδώ ότι τα συναισθήματα
αυτά ο άνθρωπος τα έχει κοινά με τα ζώα, αλλά στα
ζώα η ηδονή και η λύπη συνδέονται με το ένστικτο
της αυτοσυντήρησης, ενώ στον άνθρωπο με τη λογι-
κή. Έτσι τα πάθη και ειδικότερα η ηδονή και η λύπη
δεν είναι ούτε κακά ούτε καλά αλλά γίνονται τέτοια,
όταν λείπει το μέτρο, η μεσότητα, την οποία η λογι-
κή του ανθρώπου θα την καθορίσει. Από την άλλη οι
πράξεις έχουν ως αφετηρία τα πάθη, είναι εκδήλωση
των παθών και επομένως, ό,τι ισχύει για τα πάθη ισχύ-
ει και για τις πράξεις.

12. Κάτω από ποιες προϋποθέσεις τα πάθη και οι
πράξεις οδηγούν στην αρετή;

Η εκδήλωση των παθών πρέπει να γίνεται κάτω από
ορισμένο χρόνο, κάτω από ορισμένες συνθήκες, σε κά-
ποιους ανθρώπους, για κάποιο λόγο και με κάποιο τρό-
πο. Ποιος όμως θα τα καθορίσει όλα αυτά; Ο ίδιος ο
άνθρωπος. Και με ποια κριτήρια; Με τα κριτήρια της
εποχής του και της κοινωνίας μέσα στην οποία ζει.

11

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

13. Πώς γίνεται η ταύτιση της αρετής με το μέσο
και το άριστο;

Αν η δειλία και η θρασύτητα είναι τα άκρα, διότι η
δειλία είναι η έλλειψη θάρρους και η θρασύτητα υπερ-
βολή θάρρους, η ανδρεία είναι το θάρρος στη σωστή
δόση. Από την άποψη αυτή η αρετή είναι μεσότητα.
Όμως η ανδρεία αυτή καθεαυτή για να είναι ανδρεία
πρέπει να είναι τέλεια, γιατί αλλιώς δεν θα είναι αρε-
τή, εφόσον η αρετή είναι η κατοχή μιας ιδιότητας στον
υπέρτατο βαθμό. Άρα η ανδρεία αξιολογικά, ως αρετή
που είναι, έχει την τελειότητα στον υπέρτατο βαθμό.

14. Ποιος είναι ο τελικός ορισμός της αρετής;
«Η αρετή είναι μια συνήθεια προαιρετική, που

βρίσκεται στο μέσο, το οποίο καθορίζεται από τη λο-
γική του σώφρονος». Βασικό γνώρισμα της αρετής
είναι η προαίρεση, η οποία περιλαμβάνει: α. τη σκέ-
ψη (μετά λόγου και διανοίας), β. την ελεύθερη και έλ-
λογη βούληση (επιλογή) και γ. την προσπάθεια για
πραγμάτωση τη απόφασης. Η προαίρεση δηλαδή
προϋποθέτει έναν έλλογο, εφικτό σκοπό και εξετάζει

πώς μπορεί αυτός να πραγματοποιηθεί. Από την άπο-
ψη αυτή και η αρετή είναι ένας λογικός σκοπός, εφι-
κτός, που πραγματοποιείται με συγκεκριμένο τρόπο.

15. Ποια η σχέση της αρετής με τη λογική;
Ενώ οι διανοητικές αρετές, όπως είπαμε και πιο

πάνω, δεν έχουν διαβάθμιση, και δεν υπόκεινται στην
υπερβολή και την έλλειψη, διότι βρίσκονται στον
υπέρτατο βαθμό, οι ηθικές στηρίζονται στη λογική
του σώφρονος, ο οποίος θα καθορίσει το μέσο σε σχέ-
ση με μας.

ΕΠΙΛΟΓΟΣ
Ο σκοπός της ζωής κατά τον Αριστοτέλη είναι η

ευδαιμονία και η Αρετή έχει μια σαφή σχέση με αυτήν,
που σημαίνει ότι δεν μπορεί να είναι κάποιος ευτυχι-
σμένος, χωρίς να είναι ενάρετος. Αν θέλουμε λοιπόν
να κατακτήσουμε την αρετή και να γίνουμε ευτυ-
χισμένοι στην ζωή μας, πρέπει να αποφεύγουμε τις
ακραίες επιλογές και να ακολουθούμε την μέση οδό
της Αρετής.

Αριστοτελική πρόταση.
Ο Αριστοτέλης ανταποκρίθηκε στην επιτακτική

ανάγκη της εποχής του, που ήταν η θεμελίωση των επι-
στημών οι οποίες θα βοηθούσαν θετικά στην παραπέ-
ρα ανάπτυξη του ανθρώπου.

Η πρότασή του ήταν μια σύμβαση του νου με την
πραγματικότητα για τον καθορισμό της αντικειμενι-
κής γνώσης, το θεμέλιο των επιστημών.

Η πρόταση του Αριστοτέλη έγινε δεκτή σαν σύμ-
βαση, που γεφύρωνε το λόγο με την πράξη, το όλο με
το μερικό, το δικαίωμα με την ανάγκη, τις επιστήμες με
τη ζωή, το υποκείμενο με το αντικείμενο. Αλλά πολύ
πριν από τον εικοστό αιώνα, που αποκαταστάθηκε και
επιστημονικά, πέρασε τα όρια της σύμβασης κι έγινε
βίωμά μας.

Σήμερα γίνεται προσπάθεια ανασύστασης της Αρι-
στοτελικής Σκέψης σ’ορισμένες επιστήμες κι ορισμέ-
νους τομείς της καθημερινής μας ζωής.

Αριστοτελική μεσότητα.
Ο Αριστοτέλης μέσω της συμμετρίας της μεσότη-

τας μας αποκαλύπτει την δημιουργικότητα του μηδε-
νός. Όλα από το τίποτα.

Η ηθική στη γνώση.
Πρώτος ο Πλάτων και στη συνέχεια ο Αριστοτέλης

εξόπλισαν την γνώση με την ηθική. Αν αφαιρέσουμε
την ηθική από την γνώση, η γνώση γίνεται επικίνδυνη
για τον άνθρωπο και για όλη τη φύση.

Ο Πλάτων και ο Αριστοτέλης για τον Όμηρο.
Ο Πλάτων, άκρως ρεαλιστής, κατηγορεί τον Όμη-

ρο γιατί περιγράφει την ημέρα της καταστροφής της
Τροίας με μαύρα σύννεφα, ενώ ήταν ηλιόλουστη. Αντί-
θετα ο Αριστοτέλης, ιμπρεσιονιστής, επικροτεί την συ-
ναισθηματική φόρτιση της περιγραφής, αντί της φυ-
σικής.

Ο Αριστοτέλης πρώτος περιέγραψε την “Epigenetik”.
Στην πρόσφατη βιβλιογραφία, (QUANTEN

PHILOSOPHIE του Ulrich Warnke, έκδοση SCORPIO,
σελ. 168) αναφέρεται η “Epigenetik”, ως καθορισμός
της ενέργειας των γονιδίων από έξω κυτταρικούς πα-
ράγοντες και σήμερα χρησιμοποιείται κυρίως στην θε-
ραπευτική ιατρική. Αλλά πρώτος την περιγράφει, ο
Αριστοτέλης, ως την εξέλιξη ξεχωριστών οργανικών
μορφών από την αρχέγονη άμορφη ουσία.

ΑΝΑΦΟΡΕΣ ΣΤΟΝ ΑΡΙΣΤΟΤΕΛΗ

ΟΡΕΣΤΗΣ ΣΙΜΩΝΗΣ
Αρχιτέκτων

* * *

12

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Ο Μέγας Σταγειρίτης Φιλόσοφος Αριστοτέ-
λης, κατά την ανάπτυξη της κοινωνικής και οικονομι-
κής του θεωρίας, τον απησχόλησε το θέμα της απλη-
στίας, ως οφειλόμενο κατ’ αρχήν στη διπλή χρήση
ιδεών και αντικειμένων, άρα και του νομίσματος ως
αντικειμένου, όταν δηλαδή δεν χρησιμοποιείται κο-
ντά στον φυσικό του προορισμό, που είναι η ανταλλα-
γή οικονομικών αγαθών και έχει όριο την αυτάρκεια,
αλλά χρησιμοποιείται για αλλότριους σκοπούς, που
δεν έχουν κανένα όριο, πχ. Καζίνο, Λόττο και πάσης
φύσεως χρηματοοικονομικά προϊόντα.

Μελετώντας το θέμα, προσδιόρισε και το κυρίως
ποιητικό αίτιο της απληστίας, που είναι η φυσική επι-
θυμία του ανθρώπου να ζήσει επ’ άπειρον.

Συνιστά δε στους πολίτες και στους άρχοντες των
πόλεων να δώσουν βάρος και να εντατικοποιήσουν
την παιδεία, στο θέμα του ελέγχου των επιθυμιών τους
και ειδικότερα, της καθ’ υπερβολήν κτητικής επιθυμίας
(απληστίας), διότι αυτή διαστρέφει, διαφθείρει, αλλο-
τριώνει και αποξενώνει το άτομο. οι πολιτείες καταρ-
ρέουν, όντας για αυτόν το λόγο η καταστρεπτικότερη
δύναμη στον πλανήτη.

Το απόφθεγμα δε αυτής της επικεφαλίδος αποτελεί
και τον επίλογο του θέματος και μας λέγει νεοελληνι-
κά ότι «της φτώχειας της λείπουν αρκετά, της απληστί-
ας όμως τα πάντα».

Την ίδια άποψη και γνώμη εξέφρασε και ο Αϊνστάιν,
όταν του ετέθη το ζήτημα του κινδύνου που διατρέχει
η ανθρωπότητα και ο πλανήτης γενικότερα, από την
τρομακτική δύναμη της διασπάσεως του ατόμου. Απά-
ντησε ατάραχος, ότι δεν υπάρχει τέτοιος κίνδυνος, δι-
ότι η μεγαλύτερη δύναμη που απειλεί τον πλανήτη εί-
ναι η απληστία, η οποία είναι και η μητέρα του φόβου
και της ανοησίας, που καταλαμβάνει τον άνθρωπο.

Ας δούμε όμως τώρα με τη σειρά τους τα δύο ποιη-
τικά αίτια της απληστίας κατά τον φιλόσοφο.

Πρώτο ποιητικό αίτιο
Η επιθυμία του ανθρώπου να ζήσει επ’ άπειρον. Η

ουτοπική αυτή επιθυμία, όταν καταλάβει τον άνθρω-
πο, αυτομάτως προκύπτει και η ανάγκη άπειρων οικο-
νομικών αγαθών, ικανή και αναγκαία προϋπόθεση για
τη διατήρηση και διασφάλιση της απείρου ζωής.

Όμως ο άνθρωπος γνωρίζει, ότι τόσο η ζωή, όσο και
τα οικονομικά αγαθά, δεν χωρούν εις το άπειρον, άρα
η επιθυμία για ζωή και κτήση επ’ άπειρον είναι καθαρή
ουτοπία και οδηγεί τον άνθρωπο στην καταστροφή. Δι-

ότι η συγκέντρωση πολλών αγαθών, είναι αδύνατο να
διατηρηθεί και να φυλαχθεί από έναν άνθρωπο, με συ-
νέπεια να διακατέχεται συνεχώς από το φόβο της απώ-
λειας και υπό καθεστώς φόβου διαπράττει την ανοησία.

Δεύτερο ποιητικό αίτιο
Η μη χρήση του μέσου ανταλλαγής (νομίσματος)

κατά τον φυσικό του προορισμό, αλλά για αλλότριους
σκοπούς. Όταν ο άνθρωπος χρησιμοποιεί το νόμισμα
κατά το φυσικό του προορισμό, η ανταλλαγή οικονο-
μικών αγαθών έχει όριο την αυτάρκεια. Πχ. αγοράζου-
με ψωμί, έως ότου καταστούμε αυτάρκεις.

Όταν όμως θέλουμε να αποκτήσουμε άπειρα οι-
κονομικά αγαθά, για την άπειρο ζωή, τότε το νόμισμα
χρησιμοποιείται για αλλότριους σκοπούς, που όπως
ελέχθη παραπάνω δεν έχουν όριο, πχ. η συλλογή νομι-
σμάτων από το ίδιο το νόμισμα δεν έχει όριο (χρηματι-
στήριο, καζίνο κλπ.).

Εξαρτημένο τότε το άτομο από την ουτοπική επι-
θυμία για άπειρο ζωή, άρα και άπειρα οικονομικά αγα-
θά, αφοσιώνεται απολύτως στη συγκέντρωση νομι-
σμάτων και τότε, όπως λέγει ο φιλόσοφος, «και την
όποια κατεχόμενη αρετή δεν την χρησιμοποιεί κατά
φύση, αλλά κατ εκτροπή».

Πχ ο στρατηγός δεν χρησιμοποιεί τη στρατηγική
για τη νίκη, ο γιατρός την ιατρική για την υγεία, ο δά-
σκαλος τη διδασκαλική για την παιδεία κ.ο.κ, αλλά για
τη συγκέντρωση χρημάτων. Κατά αυτόν τον τρόπο δι-
αφθείρεται και αλλοτριώνεται και οδηγείται στην κα-
ταστροφή, ταυτόχρονα με την πόλη του.

Επικαιροποιώντας σήμερα το εν λόγω απόφθεγμα,
μπορούμε άνετα να διαπιστώσουμε ότι η παγκόσμια
αναταραχή και κρίση οφείλεται ακριβώς στην απληστία
των μεγάλων δυνάμεων να συγκεντρώσουν στα χέ-
ρια τους τα οικονομικά αγαθά του πλανήτη, που έχουν
όριο, δεν είναι άπειρα και χρησιμοποιούν τη δύναμη του
νομίσματος και των όπλων για την επιδίωξη του μάται-
ου σκοπού τους. Αν λοιπόν οι μεγάλοι του πλανήτη δεν
συνειδητοποιήσουν την πλάνη τους, από το φόβο της
απώλειας των επιπλέον αγαθών τους, θα διαπράξουν
την ανοησία της διπλωματίας με άλλα μέσα, δηλαδή πό-
λεμο, κατά τον ορισμό του Κλαούζεβιτς.

Αν ζούσε σήμερα ο φιλόσοφος, δεν θα πίστευε στα
μάτια του, βλέποντας τον πλανήτη να έχει γίνει ένα δι-
εθνές καζίνο, όπου παίζονται τα αποθεματικά των τα-
μείων των ασφαλισμένων και οι καταθέσεις τους στις
τράπεζες.

Η ΠΕΝΊΑ ΠΟΛΛΏΝ ΈΣΤΙΝ ΕΝΔΕΉΣ,
Η ΔΕ ΑΠΛΗΣΤΊΑ ΠΆΝΤΩΝ

ΘΕΌΔΩΡΟΣ ΤΣΑΜΟΎΡΗΣ
Πολιτικός Μηχανικός

13

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Ήταν Οκτώβριος του 1987, όταν σε ξε-
νοδοχειακή μονάδα της Κασσάνδρας Χαλκιδικής η
Εταιρεία μας περάτωσε τις Εργασίες τριήμερου Συμπο-
σίου της με θέμα την ΑΡΙΣΤΟΤΕΛΙΚΗ ΣΚΕΨΗ. Ως
πρόεδρος του Συμποσίου, που είχε πανελλαδική εμ-
βέλεια, αλλά και της Εταιρείας, προσπαθούσα να στέ-
κομαι κάθε στιγμή κοντά στον διακεκριμένο, μεταξύ
άλλων, προσκεκλημένο μας, στον διανοητή, φιλόσο-
φο και μεγαλύτερο Έλληνα αριστοτελιστή, τον ακα-
δημαϊκό Κωνσταντίνο Δεσποτόπουλο, που μας έκανε
την μεγάλη τιμή να αποδεχθεί να συμμετάσχει στο εν
λόγω Συμπόσιό μας, αναλαμβάνων μάλιστα την επι-
στημονική φροντίδα του. Η συμμετοχή του ήταν μια
επιτυχία που εξασφάλισα με τον φίλο πανεπιστημιακό
δάσκαλο Ιω. Καλογεράκο (στενό συνεργάτη του Δε-
σποτόπουλου).

Πριν προβεί ο Δεσποτόπουλος στο κλείσιμο των
Εργασιών του Συμποσίου, μας εκμυστηρεύθηκε τον
ενθουσιασμό του για το γεγονός ότι ευρίσκετο στη
γενέτειρα του μεγάλου φιλοσόφου Αριστοτέλη, αλλά
και για την άψογη και από κάθε άποψη άρτια οργά-
νωση του Συμποσίου. Το σπουδαιότερο όμως ήταν η
ανεκτίμητη ιδέα που μας έδωσε για την ίδρυση ενός
Αριστοτελικού Κέντρου στη Χαλκιδική. Και πράγ-
ματι. Μετά από λίγες ώρες, κλείνοντας τις Εργασίες
και αφού έκαμε τον απολογισμό των εισηγήσεων που
ακούσθηκαν, έδωσε και το θετικό στίγμα για την Αρι-
στοτελική προοπτική που διαθέτει η Χαλκιδική.

Είπε χαρακτηριστικά:
«Το Συνέδριο ήταν ριζωμένο στη γη της Χαλκιδικής

που έδειξε ένα σκίρτημα γνήσιο για να διεκδικήσει μια
αποστολή Πνευματικού Κέντρου της Ελλάδας ή αν θέ-
λετε της ακραίας αυτής περιοχής της Ευρώπης, σε μια
περίοδο που μεγάλα προβλήματα βαραίνουν και την
Ευρώπη και τον Ελληνισμό! Η Ευρώπη, η πολυεθνι-
κή, σ’ αυτή την τάση προς ενοποίηση, που έχει επιβλη-
θεί από ορισμένη ιστορική συγκυρία ακαταμάχητη, θα
αντιμετωπίσει προβλήματα κρισιμότατα... Εκεί, εμείς
οι αισιόδοξοι, πιστεύουμε ότι η Ελλάς έχει μια αποστο-
λή να δώσει προς την Ευρώπη ένα κοινό παρονομαστή
πνευματικότητας και ότι η Χαλκιδική ίσως περισσότε-
ρο από τους Δελφούς είναι προορισμένη για την απο-
στολή αυτή, η Χαλκιδική που είναι δεμένη με τους νε-
ώτερους αιώνες του Ελληνισμού και με τους αρχαίους,
ενώ οι Δελφοί από τον καιρό του Ιουλιανού δηλώθη-

κε ότι έχουν εκπληρώσει και εξαντλήσει την αποστο-
λή τους, μία αποστολή άλλωστε και κάπως αμφίβολη,
και όχι συνολικά εκφραστική της ελληνικής πραγμα-
τικότητας. Λοιπόν η Χαλκιδική που περιέχει το Άγιο
Όρος και που περιέχει τα Στάγειρα, σύμβολο του οι-
κουμενικού πνεύματος «Αριστοτέλης», έχει έναν ιστο-
ρικό προορισμό έξοχο. Και εύχομαι – καταλήγει ο κο-
ρυφαίος μας ακαδημαϊκός δάσκαλος- ο ενθουσιασμός
αυτός, ο τόσο υψηλός, που διακατέχει τους εκπροσώ-
πους των κοινοτήτων αλλά και τους άλλους κατοί-
κους και τους λογίους της Χαλκιδικής, υπό τη σκέπη
του Αριστοτέλη, να απολήξει σε λειτουργία του γεω-
γραφικού αυτού χώρου, που θα τιμήσει όχι μόνον τον
εαυτό του αλλά όλο τον Ελληνισμό και θα υπηρετήσει
την Ευρώπη».

Ακολούθησε ψήφισμα που κατέθεσα στους Συνέ-
δρους, αποσπώντας τη σύμφωνη και ομόφωνη γνώμη
των μελών του Διοικητικού Συμβουλίου της Εταιρείας
και της Οργανωτικής Επιτροπής, το οποίο και εγένε-
το αποδεκτό ενθουσιωδώς. (Αργότερα η απόφαση επι-
κυρώθηκε από τον Γενική Συνέλευση των μελών της
ΙΛΕΧ).

Το εν λόγω ψήφισμα αναφερόταν στην ίδρυση Αρι-
στοτελικού Κέντρου στην βορειοανατολική Χαλκιδι-
κή (στη συνέχεια, ως Παράρτημα της Εταιρείας μας
έλαβε την επωνυμία ΚΕΝΤΡΟ ΑΡΙΣΤΟΤΕΛΙΚΩΝ
ΕΡΕΥΝΩΝ ΚΑΙ ΜΕΛΕΤΗΣ ΤΩΝ ΑΡΧΑΙΩΝ ΣΤΑ-
ΓΕΙΡΩΝ) με την παρακάτω αυτολεξεί στόχευση: «Το
Κέντρο αυτό επιδιώκει μέσα σε μια κοσμογονική επο-
χή, όπως η δική μας, να στρέψει το ενδιαφέρον των
επιστημόνων, των ερευνητών αλλά και του ευρύτερου
κοινού στο έργο του Μεγάλου Μακεδόνα πρωτοπό-
ρου. Ένα έργο που αποτέλεσε και αποτελεί τη βάση
όλων των σύγχρονων επιτεύξεων. Ζητείται καθημερι-
νά η συνεργασία παλαιοτέρων και νέων επιστημών γι’
αυτήν την υπεύθυνη επιστροφή στις ρίζες της σύγχρο-
νης επιστημονικής παιδείας.

Στόχος του Κέντρου δεν είναι μόνο ο στενός ελ-
λαδικός χώρος, αλλά ο ευρύτερος Ευρωπαϊκός. Πέρα
ωστόσο από την Ευρώπη, στοχεύει, με μια ευρύτερη
θεώρηση, σ’ όλον τον κόσμο. Εφόσον όλος ο κόσμος,
για να επιβιώσει στην επικίνδυνη ισορροπία του μέλ-
λοντος, χρειάζεται να επιστρέψει συνειδητά στις μεγά-
λες αξίες: άρα στον Αριστοτέλη. Συγχρόνως, αποβλέ-
πει στη μελέτη των αρχαίων Σταγείρων, της γενέθλιας

ΚΕΝΤΡΟ ΑΡΙΣΤΟΤΕΛΙΚΩΝ ΕΡΕΥΝΩΝ ΚΑΙ
ΜΕΛΕΤΗΣ ΤΩΝ ΑΡΧΑΙΩΝ ΣΤΑΓΕΙΡΩΝ

(Της Ιστορικής και Λαογραφικής Εταιρείας Χαλκιδικής)

ΔΡ. ΒΑΣΙΛΕΙΟΣ Ν. ΠΑΠΠΑΣ
Δικηγόρος - πρ. Βουλευτής Ν. Χαλκιδικής

14

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

πόλης του μεγάλου φιλοσόφου και στη δημιουργία εκ-
θεσιακού χώρου των αρχαιολογικών ευρημάτων της».

Από εκείνη τη στιγμή που η ιδέα της ίδρυσης του
Αριστοτελικού Κέντρου καθολικά υιοθετήθηκε από
τους συνέδρους, έγινε ο βασικός στόχος της Εταιρείας
μας. Άλλωστε, αποτελούσε και αίτημα των κατοίκων
της Χαλκιδικής, που ήσαν σχετικά έντονα ευαισθητο-
ποιημένοι. Επιπλέον η ιδέα αυτή υλοποιούμενη θα κά-
λυπτε μία ανάγκη του πνευματικού κόσμου της χώρας
και όλων γενικά, όσων στ’ αλήθεια πίστευαν ότι πρέπει
να προβληθεί το έργο του μεγάλου Σταγειρίτη.

Μέσα από την πραγματική σταυροφορία που ξεκί-
νησε για να γίνει πραγματικότητα η ιδέα μας, θέλα-
με να περάσουμε το ενδιαφέρον μήνυμα ότι πολλαπλά
και σημαντικά θα είναι τα οφέλη από την λειτουργία
του εν λόγω Κέντρου, όπως: Η προβολή της Ελλά-
δος και ειδικότερα της Μακεδονίας στον πνευματικό
κόσμο του εξωτερικού, μέσω των διεθνών εκδηλώσε-
ων για τον Αριστοτέλη, η αναβάθμιση της πνευματι-
κής ζωής της περιοχής, όπου θα λειτουργεί το Κέντρο
λόγω της προσέλευσης επισκεπτών υψηλού οικονομι-
κού, τουριστικού κ.λ.π. επιπέδου, η ευρύτερη παρουσία
της Χαλκιδικής και η προβολή της διαχρονικότητας
του πολιτισμού της στα πλαίσια των δραστηριοτήτων
της Εταιρείας, η προσέλευση επιστημόνων με σκοπό
την επιτόπια έρευνα και συστηματική μελέτη του έρ-
γου του Αριστοτέλη, η δημιουργία και ανάπτυξη σχέ-
σεων με ιδρύματα εκτός Ελλάδος καθώς και η οργά-
νωση αμοιβαίων εκδηλώσεων. Επιπλέον όφελος θα
αποτελέσει η οικουμενοποίηση του μακεδονικού ελ-
ληνισμού μέσω του Αριστοτελικού έργου και η δημι-
ουργία μόνιμου Κέντρου πολιτιστικής ανάπτυξης της
περιοχής, που θα λειτουργεί είτε ως Κέντρο Έρευνας,
είτε ως βιβλιοθήκη, είτε ως τόπος εκδηλώσεων, είτε τέ-
λος ως μουσείο του αρχαιολογικού πλούτου της γενέ-
θλιας πόλης του Αριστοτέλη, αλλά και του ανεκτίμη-
του αριστοτελικού έργου.

Εξάλλου, προανηγγέλετο και στην ονομασία του
Κέντρου ο διττός χαρακτήρας της αποστολής του: Το
μεν Κέντρο Αριστοτελικών Ερευνών θα περιελάμβα-
νε ένα κτήριο με αίθουσες πολλαπλών χρήσεων, ήτοι
βιβλιοθήκη, αναγνωστήριο, αρχείο, κοιτώνες για την
φιλοξενία συνέδρων, ερευνητών, μικρό αμφιθέατρο
για συνέδρια και άλλους μόνιμους εκθεσιακούς χώ-
ρους. Το δε Κέντρο Μελέτης των Αρχαίων Σταγείρων
θα ήτο ουσιαστικά ένα αριστοτελικό Μουσείο, όπου
θα εκτίθετο το αρχαιολογικό υλικό από τις διενεργού-
μενες ανασκαφικές δραστηριότητες στην περιοχή των
αρχαίων Σταγείρων, αλλά και το υλικό απ’ το οποίο ο
επισκέπτης θα μπορούσε να ενημερωθεί για το έργο
του φιλοσόφου, βιβλιογραφία (ελληνική και ξένη) και
αναφορές σε προγράμματα ξένων ιδρυμάτων για τη
διδασκαλία του αριστοτελικού έργου. Εν αρχή, χώροι
εξυπηρετούντες το πρώτο σκέλος του σκοπού του Κέ-

ντρου σχεδιάσθηκαν στην περιοχή Σταγείρων-Στρα-
τονίκης, το δε δεύτερο στην περιοχή της Ολυμπιάδος.
Δεν αποκλείοντο ωστόσο και άλλες περιοχές του ση-
μερινού Δήμου ΑΡΙΣΤΟΤΕΛΗ που εξεδήλωσαν τότε
ανάλογο ενδιαφέρον (Αρναία, Ιερισσός κλπ).

Για την προβολή και προώθηση του σκοπού της η
Εταιρεία μας συνέστησε τρεις Επιτροπές (τιμητική, ορ-
γανωτική και εκτελεστική) με συμμετέχοντες σημαί-
νουσες προσωπικότητες.

Στην τιμητική Επιτροπή του Κέντρου συμμετείχαν
ο Μητροπολίτης Μιλήτου Απόστολος ως εκπρόσω-
πος του Οικουμενικού Πατριαρχείου, ο Μητροπολί-
της Κασσανδρείας Συνέσιος, ο Μητροπολίτης Ιερισ-
σού, Αγ. Όρους και Αρδαμερίου Νικόδημος, ο Πρώτος
του Αγίου Όρους, ο δήμαρχος Θεσσαλονίκης Κωνστα-
ντίνος Κοσμόπουλος, πρόεδρος του Οργανισμού Πο-
λιτιστικής Πρωτεύουσας της Ευρώπης «Θεσσαλονί-
κη ‘97», ο καθηγητής και ακαδημαϊκός Κωνσταντίνος
Δεσποτόπουλος, τ. Πρόεδρος της Ακαδημίας Αθηνών,
ο καθηγητής και αντεπιστέλλον μέλος της Ακαδημί-
ας Αθηνών Κωνσταντίνος Βαβούσκος, πρόεδρος της
Εταιρείας Μακεδονικών Σπουδών, η καθηγήτρια και
αντεπιστέλλον μέλος της Ακαδημίας Αθηνών Τερέζα
Πεντζοπούλου Βαλαλά, γενική Γραμματεύς της Εται-
ρείας Μακεδονικών Σπουδών, η καθηγήτρια του Πα-
νεπιστημίου Παρισίων και διευθύντρια του Κέντρου
Ζωρζ Πομπιντού Ελένη Γλύκαντζη - Αρβελέρ, ο καθη-
γητής και αντεπιστέλλον μέλος της Ακαδημίας Αθη-
νών Νικόλαος Μουτσόπουλος, ο καθηγητής και ιστο-
ρικός Απόστολος Βακαλόπουλος, ο ποιητής και
αντεπιστέλλον μέλος της Ακαδημίας Αθηνών Γ. Θ. Βα-
φόπουλος, ο σκηνοθέτης και συγγραφέας Νέστορας
Μάτσας, η μεγάλη ευεργέτης της Ιστορικής και Λαο-
γραφικής Εταιρείας Χαλκιδικής Αικατερίνη Στεφ. Κο-
τσιάνου και ο πρόεδρος της ιδίας Εταιρείας (Ι.Λ.Ε.Χ.)
δικηγόρος Βασίλειος Ν. Πάππας.

Η οργανωτική Επιτροπή του Κέντρου αποτελεί-
το από τον εκάστοτε περιφερειάρχη Κεντρικής Μακε-
δονίας, νομάρχη Χαλκιδικής, πρόεδρο ΤΕΔΚ Χαλκιδι-
κής, προϊστάμενο ΠΕΧΩΔΕ Κεντρικής Μακεδονίας,
την καθηγήτρια της Φιλοσοφικής του ΑΠΘ και αντε-
πιστέλλον μέλος της Ακαδημίας Αθηνών Τερέζα Πε-
ντζοπούλου- Βαλαλά, την έφορο Κλασικών Αρχαιοτή-
των Ιουλία Βοκοτοπούλου, τον διευθυντή ανασκαφών
των αρχαίων Σταγείρων Κωνσταντίνο Σισμανίδη, τον
πρόεδρο της ΙΛΕΧ, δικηγόρο, Βασίλειο Ν. Πάππα και
την υπεύθυνη εκδόσεων της ΙΛΕΧ, λυκειάρχη, Ερατώ
Ζέλλιου-Μαστοροκώστα. Γραμματεία: Ιωάννης Π. Ια-
κώβου, φοιτητής.

Τέλος, την εκτελεστική Επιτροπή του Κέντρου
αποτελούσε το Δ.Σ. της Ι.Λ.Ε.Χ..

Πέραν όμως των Επιτροπών που επιβάλετο να
συσταθούν – χωρίς, είναι αλήθεια, να προλάβουν να
προχωρήσουν συλλογικά στο έργο τους – απευθυν-

15

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

θήκαμε κατά κύριο λόγο στην Πολιτεία, για να ζητή-
σουμε τη συνδρομή των αρμοδίων Υπουργείων Πολι-
τισμού και Μακεδονίας – Θράκης. Είχαμε δε πράγματι
την συμπαράστασή τους για εκδηλώσεις και εκδόσεις
του Κέντρου μέσω της Εταιρείας μας που, όπως προ-
αναφέρθηκε, αποτελούσε Παράρτημά της. Οι απλοί
και συμπαθείς συμπατριώτες μας Χαλκιδικιώτες ήδη
είχαν αρχίσει να αναλαμβάνουν πρωτοβουλίες. Χα-
ρακτηριστική κίνηση η προσφορά οικοπέδου στην
Ολυμπιάδα από την ομώνυμη Κοινότητα για την ανέ-
γερση του Κέντρου. Στο σημείο αυτό οφείλουμε να
επαινέσουμε το μέλος της Εταιρείας μας τον πολ. μη-
χανικό κ. Μιχαήλ Κουιμτζή που αδαπάνως μας είχε
παραχωρήσει ολοκληρωμένη τεχνική έκθεση για το
εν λόγω Κέντρο, με πλήρη κοστολόγηση για την αξι-
οποίηση όλων των χώρων του κτηριακού συγκροτή-
ματος. Αλλά και οι τοπικές αρχές και πνευματικοί φο-
ρείς στάθηκαν από νωρίς στο πλευρό μας (σύμφωνα
με τα σχετικά έγγραφα κατωτέρω), όπως η Νομαρ-
χία Χαλκιδικής, η τοπική Ένωση Δήμων και Κοινοτή-
των Χαλκιδικής, το Επιμελητήριο Ν. Χαλκιδικής κ.α..
Πέρα ωστόσο από την τοπική σε επίπεδο νομού υπο-
στήριξη, το Αριστοτέλειο Πανεπιστήμιο Θεσσαλονί-
κης, η Ακαδημία Αθηνών, η Εταιρεία Μακεδονικών
Σπουδών, το Ίδρυμα Μελετών Χερσονήσου του Αί-
μου, η Ελληνική Φιλοσοφική Εταιρεία, Εφορίες Αρ-
χαιοτήτων Θεσσαλονίκης και Χαλκιδικής και πολλοί
άλλοι επιστημονικοί φορείς μάς προέτρεψαν αλλά
και μας συμβούλευαν. Και θεωρούσαμε την συμβου-
λή τους πολύτιμη. Θα πρόσθετα ακόμη αριστοτελι-
στές από όλο τον κόσμο και γενικά ανθρώπους του
Πνεύματος και της Τέχνης που πιστεύουν αληθι-
νά στο έργο του μεγάλου Σταγειρίτη. Δεν θά ‘θελα
όμως να παραλείψω και κάποιες ενέργειες που έγιναν
διαχρονικά με πρωτοβουλία της Νομαρχιακής Αυ-
τοδιοίκησης Χαλκιδικής για ίδρυση Αριστοτελικού
Κέντρου με τη συμμετοχή φορέων του πολιτισμού,
όπως τον Παγχαλκιδικό Σύλλογο Θεσσαλονίκης, τον
Σύλλογο Αποφοίτων Γυμνασίου Αρναίας και άλλους
συλλογικούς φορείς με έδρα την Χαλκιδική και την
Θεσσαλονίκη.

Ο φίλος αρχαιολόγος Κων/νος Σισμανίδης, διευθυ-
ντής ανασκαφών των αρχαίων Σταγείρων, ήτο πάντα
στο πλευρό μας, προσφέροντας τις πολύτιμες επιστη-
μονικές του γνώσεις από τα ευρήματα της αρχαιολο-
γικής σκαπάνης. Παράλληλα δε, με θέρμη, να στηρίζει
την προσπάθεια της Εταιρείας για τη δημιουργία Αρι-
στοτελικού Κέντρου στη Χαλκιδική. Μάλιστα θα πρέ-
πει να υπογραμμισθεί ότι στα πλαίσια των πρωτοβου-
λιών του, με δική του πρόταση, ανατέθηκε η εκπόνηση

διπλωματικής εργασίας στο Α.Π.Θ..
Προσωπικά είχα πραγματοποιήσει σειρά ομιλιών

και συνεντεύξεων τύπου στο εξωτερικό με την Κοινο-
βουλευτική μου ιδιότητα, ως Γραματέας Απόδημου Ελ-
ληνισμού, αλλά και ως ιδιώτης (με ιδίαις δαπάναις) για
τον Αριστοτέλη και δη στις ΗΠΑ, Αυστραλία και Ν.
Αφρική. Θεωρώ μεγάλη τη στιγμή των αποκαλυπτηρί-
ων της προτομής του φιλόσοφου Αριστοτέλη στην πε-
ριοχή Astoria («Αγορά των Αθηνών») της Ν. Υόρκης,
η οποία στήθηκε με δαπάνες της Νομαρχιακής Αυτοδι-
οίκησης Χαλκιδικής. Σ’ εκείνη την πανηγυρική τελετή,
εξεφώνησα τον πανηγυρικό λόγο, παρουσία του Αρ-
χιεπισκόπου Αμερικής κ.κ. Δημητρίου, γερουσιαστών
και ομοσπονδιακών βουλευτών των ΗΠΑ, της ελληνι-
κής αντιπροσωπίας της Βουλής των Ελλήνων και ενός
ένθερμου ακροατηρίου Ομογενών μας. Ακόμη είχα
καταθέσει Ερώτηση στη Βουλή (ΥΠΠΟ, ΥΠΕΧΩΔΕ,
Υπ.Μακ.Θρ.) για το Κέντρο που όντως ανεγνωρίζετο
ως Παράρτημα της Εταιρείας μας. Τέλος, απήχηση είχε
και η εισήγησή μου στην Πολιτιστική Ολυμπιάδα (ως
βουλευτής – μέλος της Επιτροπής) στα πλαίσια των
Ολυμπιακών Αγώνων του 2004.

Κλείνω με τη ικανοποίηση ότι τις ενέργειές μας συ-
νόδευαν πάντα οι ευλογίες της ΑΘΠ του Οικουμενι-
κού Πατριάρχη κκ. Βαρθολομαίου και του μακαριστού
Αρχιεπισκόπου Αθηνών και πάσης Ελλάδος Χριστό-
δουλου.

Αξίζει στο σημείο αυτό να γίνει αναφορά και στην
αφιλοκερδή συνεισφορά του συμπατριώτη αρχαιο-
λόγου - προγραμματιστή Βασιλείου Αθ. Οικονόμου
για την δημιουργία ιστοσελίδας της Εταιρείας, με την
οποία διασφαλίζεται η προβολή του Αριστοτελικού
Κέντρου στο διαδίκτυο. Όπως επίσης, στην επίπονη
εργασία του επί σειρά ετών Γεν. Γραμματέα της Εται-
ρείας, συντ. Λυκειάρχη, Κων/νου Κοντογιαννόπουλου
για την συλλογή βιβλιογραφικού υλικού της Εταιρείας
για τον Αριστοτέλη. Τους ευχαριστώ θερμά.

Ωστόσο, λόγοι οικονομικοί, κοινωνικοί και άλ-
λης φύσεως δεν επέτρεψαν ως σήμερα που εορτά-
ζουμε το 2016 ως επετειακό Έτος Αριστοτέλη, να φέ-
ρουμε εις πέρας τον στόχο μας. Όμως αισιοδοξούμε.
Αισιοδοξούμε και φιλοδοξούμε, με όραμα και σεβα-
σμό στις μεγάλες αξίες, να προσεγγίσουμε, μέσα από
την ευαισθησία των νέων καιρών, το ελεύθερο πνεύ-
μα του Σταγειρίτη πρωτοπόρου. Να παλέψουμε με
όλες μας τις δυνάμεις, με μπροστάρηδες τους απλο-
ϊκούς κατοίκους της καθαρόαιμης Μακεδονικής γης,
της απροσκύνητης Χαλκιδικής μας, να κτίσουμε το
μέλλον της για τις γενιές που έρχονται, πάνω στην
μακραίωνη ιστορία της.

Από το βιβλίο ΑΡΙΣΤΟΤΕΛΙΚΕΣ ΕΚΔΟΣΕΙΣ (1960-2016),
έκδοση της ΙΣΤΟΡΙΚΗΣ ΚΑΙ ΛΑΟΓΡΑΦΙΚΗΣ ΕΤΑΙΡΕΙΑΣ
ΧΑΛΚΙΔΙΚΗΣ (ΚΕΝΤΡΟ ΑΡΙΣΤΟΤΕΛΙΚΩΝ ΕΡΕΥΝΩΝ ΚΑΙ

ΜΕΛΕΤΗΣ ΤΩΝ ΑΡΧΑΙΩΝ ΣΤΑΓΕΙΡΩΝ), Επετειακό έτος
Αριστοτέλη, Θεσσαλονίκη, 2016, σ.11-19.

16

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Mε ενθουσιασμό και με μεγάλη επιση-
μότητα γιορτάστηκε πρόσφατα η ίδρυση στο Πανε-
πιστήμιο Θεσσαλονίκης ενός Αριστοτελικού Κέντρου
Μελετών, γεγονός το οποίο χαιρετίστηκε από πολλές
πλευρές σαν μεγάλο επιστημονικό γεγονός.

Η προσπάθεια ίδρυσης Αριστοτελικού Κέντρου
Μελετών είναι παλαιά,
πολύ παλαιά. Εχουν γίνει
στο παρελθόν πολλές προ-
σπάθειες. Υπήρξαν πολλές
ενέργειες από πολλές πλευ-
ρές, από τοπικούς φορείς
και από... διακεκριμένες
προσωπικότητες. Εγιναν
πολλές συσκέψεις στη Νο-
μαρχία Χαλκιδικής. Εχουν
γίνει και πολλές δημοσιεύ-
σεις στον τύπο. Ηταν γενι-
κά ένα πολύ παλαιό αίτημα
της Χαλκιδικής.

Το αίτημα ικανοποιήθη-
κε σήμερα με την ίδρυση του Αριστοτελικού Κέντρου
Μελετών του Πανεπιστήμιου Θεσσαλονίκης. Το Κέ-
ντρο είναι πλέον μία πραγματικότητα. Αναμφίβολα
δόθηκε μία λύση στο θέμα, ίσως να είναι και η καλύ-
τερη.

Εμείς χωρίς να έχουμε οιαδήποτε αντίρρηση στη
δοθείσα λύση θα επιθυμούσαμε να προσθέσουμε και
τα εξής:

Παλαιότερα είχαμε την ίδρυση ενός άλλου παρό-
μοιου κέντρου, του Δελφικού Κέντρου Μελετών, το
οποίο είχε άριστη γραφειοκρατική υποστήριξη και
επαρκή χρηματοδότηση. Σ΄αυτό υπηρέτησαν πολλές
διακεκριμένες προσωπικότητες του κλάδου, η αφρό-
κρεμα του τομέα. Σήμερα κανείς δεν το θυμάται πλέον.
Εμείς τουλάχιστο δεν έχουμε ακούσει τίποτε το σχετι-
κό εδώ και πολλά χρόνια.

Παρόμοια ιστορία είχε και το Αριστοτελικό Κέντρο
Ερευνών της Μίεζας, της λεγόμενης Σχολής του Αρι-
στοτέλη, στη Νάουσα

Οι δυσχέρειες επί του προκειμένου και για το Αρι-
στοτελικό Κέντρο, που ιδρύθηκε στο Πανεπιστήμιο
της Θεσσαλονίκης, είναι προφανείς. Οι απόψεις και οι
γνώσεις περί Αριστοτέλη είναι γνωστές εδώ και πολ-

λούς αιώνες. Το σχετικό γνωστικό αντικείμενο δεν
έχει σήμερα πολλά περιθώρια περαιτέρω διερεύνησης
ή αποσαφήνισης. Ηταν το αντικείμενο της τρέχουσας
επιστημονικής πρακτικής και μελέτης πάνω από 1500
χρόνια, ναι 1500 χρόνια χωρίς υπερβολή.

Από τον Αριστοτέλη ξεκίνησαν όλες σχεδόν οι ση-
μερινές επιστήμες, Αυτός
συγκέντρωσε και ταξινό-
μησε τις πρώτες γνώσεις με
επιστημονική μεθοδολογία,
η οποία ακόμη και σήμε-
ρα τηρείται ευλαβώς απ΄ό-
λους. Ιδρυσε και ανάπτυξε
κλάδους της Επιστήμης, με-
ρικοί των οποίων λίγο ανα-
πτύχθηκαν έκτοτε.

Ο Αριστοτέλης υπήρξε
ένας και μοναδικός. Ηταν
μία ανεπανάληπτη επιστη-
μονική προσωπικότητα.
Σήμερα παραμένει ακόμη

έντονα ζωντανό το όνομά του. Κατά γενική παραδο-
χή, ο Αριστοτέλης υπήρξε ο μέγιστος των επιστημό-
νων. Τιμάται και αναγνωρίζεται έτσι απ΄όλους, απ΄όλα
τα πανεπιστημιακά Ιδρύματα σ΄όλο τον κόσμο χωρίς
καμία εξαίρεση.

Δεν υπάρχει άλλη ιστορική προσωπικότητα με τέ-
τοια καθολική αναγνώριση στο χώρο της επιστήμης.
Η προτομή του, σε περίοπτη θέση, κοσμεί τις επίσημες
αίθουσες τελετών όλων των πανεπιστημίων. Το όνομά
του είναι συνεχώς στην επικαιρότητα.

Αυτό το ουσιώδες στοιχείο πρέπει να εκμεταλλευ-
τούμε μπλέκοντας και την ιδιωτική πρωτοβουλία προς
όφελος της Χαλκιδικής, για να καταστεί βιώσιμο και
το Αριστοτελικό Κέντρο του Πανεπιστημίου της Θεσ-
σαλονίκης.

Πρότασή μας είναι παράλληλα με το ιδρυθέν Κέ-
ντρο ν΄ αναζητηθεί επενδυτής, ένας εξειδικευμένος
επενδυτής, προκειμένου αυτός να δημιουργήσει ένα
μεγάλο Συνεδριακό Κέντρο, διεθνών προδιαγραφών
στη γενέτειρα του Αριστοτέλη, στα Αρχαία Στάγειρα,
που τυχαίνει και σήμερα ακόμη να βρίσκονται σε μια
περιοχή με απίθανο φυσικό κάλος

Ποιός καθηγητής πανεπιστημίου, ποιός μελετητής,

ΊΔΡΥΣΗ ΑΡΙΣΤΟΤΕΛΙΚΟΎ ΣΥΝΕΔΡΙΑΚΟΎ ΚΈΝΤΡΟΥ
ΣΤΑ ΑΡΧΑΊΑ ΣΤΆΓΕΙΡΑ

Περί Ενός Μεγάλου ΑΡΙΣΤΟΤΕΛΙΚΟΥ ΣΥΝΕΔΡΙΑΚΟΥ ΚΕΝΤΡΟΥ,
Διεθνών Προδιαγραφών, στα Αρχαία Στάγειρα

ΑΘΑΝΑΣΙΟΣ ΤΣΑΜΟΥΡΤΖΉΣ
Μηχανολόγος -Ηλεκτρολόγος Ε.Μ.Π.

Η Α΄ πλευρά του τάφου του Αριστοτέλη.
Στο βάθος η Ολυμπιάδα

17

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

κάθε επιστημονικού τομέα, δεν θα ήταν υπερήφανος,
δεν θα ονειρεύονταν, δεν θα ήθελε να παρουσιάσει την
εργασία του ή ν΄ακούσει τις εργασίες άλλων συναδέλ-
φων του σ΄ένα μεγάλο και καλά οργανωμένο Αριστο-
τελικό Συνεδριακό Κέντρο κοντά, σχεδόν μέσα στη
γενέτειρα του Αριστοτέλη, στα Αρχαία Στάγειρα.

Συγχρόνως θα ήταν μία ευκαιρία γι΄αυτόν, σε κάθε
σύνεδρο. να περάσει τις διακοπές του σ΄ένα μαγευτικό
μεσογειακό περιβάλλον με δυνατότητα να γνωρίσει το
μοναδικό Αγιον Ορος και τη Βυζαντινή Θεσσαλονίκη.
Και όχι μόνο αυτά. Μπορεί ακόμη να επισκεφθεί την
Αμφίπολη με το μεγάλο και μοναδικό Τύμβο της και το
γύρω θαλάσσιο χώρο παγκοσμίου προβολής. Η Αμφί-
πολη ήταν το λιμάνι απ΄όπου ξεκίνησε ο στρατηλάτης
των Εθνών γιά τη μεγάλη περιπέτειά του με την οποία
σφράγισε ανεξίτηλα την παγκόσμια ιστορία.

Το συγκρότημα αυτό θα συνέβαλλε αποφασιστικά
στην προβολή της ανεπανάληπτης πολιτιστικής μας
κληρονομιάς: Στάγειρα – Αμφίπολη - Αγιον Ορος -
Βυζαντινή Θεσσαλονίκη, στην οποία θα μπορούσε να
ενταχθεί και μία άλλη μεγάλη επίσης πολιτιστική μας
κληρονομιά της ευρύτερης περιοχής μας, εκείνης των
Αιγών με τους τάφους του Φιλίππου και άλλων επι-
φανών Μακεδόνων, με παγκόσμια και αυτών προβολή
σήμερα και παλαιότερα.

Ξεχωριστές εντυπώσεις, που παραμένουν εσαεί
στη μνήμη κάθε επισκέπτη και ιδιαίτερα αυτών που θα
συμμετείχαν στα συνέδρια ως και σε κάθε άλλο διερ-
χόμενο, που θα επισκέπτονταν την περιοχή.

Η υλοποίηση όλων αυτών θα μπορούσε να γίνει
απλά και γρήγορα με την παραχώρηση σ΄έναν μεγά-
λο και εξειδικευμένο επενδυτή μιάς έκτασης κατάλ-
ληλης γης στη περιοχή - μάλλον παραθαλάσσιας γης
- π.χ. γύρω στα 100 στρέμματα (περισσότερα καλύτε-
ρα) για 100 χρόνια - και με την προκήρυξη ενός διε-
θνούς διαγωνισμού για τη δημιουργία ενός μεγάλου
Συνεδριακού Κέντρου, του Αριστοτελικού Συνεδρια-
κού Κέντρου των Αρχαίων Σταγείρων της γενέτηρας
του Αριστοτέλη, με πολλά ξενοδοχεία υψηλών, προ-
φανώς, προδιαγραφών και με πολλές μεγάλες και μι-
κρότερες αίθουσες συνεδρίων.

Η εύρεσης της κατάλληλης γής δεν είναι ανυπέρ-
βλητο πρόβλημα. Η συγκεκριμένη περιοχή έχει σήμε-
ρα μικρό σχετικά εμπορικό ενδιαφέρον.

Θα δημιουργηθούν εκατοντάδες θέσεις εργασίας.
Θα είναι ένας από τους πρώτους τουριστικούς προορι-
σμούς υψηλού επιπέδου, παγκοσμίου προβολής με ότι
αυτό συνεπάγεται για τη Χαλκιδική και για την Ελλά-
δα γενικότερα

Το συγκρότημα αυτό θα απευθύνεται κατά βάση
στη πανεπιστημιακή κοινότητα όλου του κόσμου, σε
χιλιάδες πανεπιστήμια, σε εκατομμύρια πανεπιστημι-
ακών δασκάλων και ερευνητών όλου του Κόσμου, ως
και άλλων βεβαίως ενδιαφερομένων, που θα ήθελαν

να επισκεφθούν την περιοχή.
Θα μπορούσε να εξελιχθεί ακόμη και σε μεγάλο κέ-

ντρο, φιλοξενίας και άλλων μεγάλων ή και μικρότερων
διεθνών συνεδριακών συναντήσεων, που ευδοκιμούν
τελευταία στη Πατρίδα μας

Θα βρίσκεται
σε χώρο εξαιρετικής φυσικής ομορφιάς (θαλάσσι-

ας και ορεινής),
θα είναι σε εύκολα προσπελάσιμη περιοχή, κοντά

σε αυτοκινητόδρομο υψηλών προδιαγραφών,
θα βρίσκεται όχι μακριά, στο μέσον δύο μεγάλων

αεροδρομίων Θεσσαλονίκης και Καβάλας,
στη περιοχή υπάρχουν ακόμη και τρία λιμάνια, που

μπορούν να προσεγγίζουν μεγάλα κρουαζερόπλοια
(Θεσσαλονίκης, Καβάλας ίσως και του Σταυρού),

θα είναι πολύ κοντά στο Αγιον Ορος και στην Αρ-
χαία Αμφίπολη,

Όλα αυτά είναι μεγάλα κίνητρα που συνηγορούν
και ενισχύουν τη βιωσιμότητα της Μονάδος.

Θα ήταν το μοναδικό Συνεδριακό Κέντρο σ΄όλο
τον κόσμο, που θα μπορούσε να φέρει το προνομιακό
όνομα του Αριστοτέλη, δακτυλοδεικτούμενο, γεγονός
που θα συνέβαλλε και αυτό στην προβολή και βιωσι-
μότητα της Μονάδος.

Θα μπορούσε στο Κέντρο αυτό, με υποχρέωση του
Αναδόχου και με τη συνεργασία του Πανεπιστημίου
της Θεσσαλονίκης, να δημιουργηθεί μεταξύ άλλων
και μία Αριστοτελική Βιβλιοθήκη ψηφιακής μορφής
με σκοπό τη συγκέντρωση σ΄αυτήν όλων των κειμέ-
νων του Αριστοτέλη και των συναφών δημοσιευμάτων
όλων των εποχών όλου του κόσμου, γεγονός που θα
ενίσχυε τα επιστημονικά ενδιαφέροντα και σε τελική
ανάλυση θα ήταν προς το συμφέρον και του ιδίου του
επενδυτή.

Ενας συνολικός σχεδιασμός αξιοποίησης της συ-
γκεκριμένης αυτής τεράστιας πολιτιστικής μας κληρο-
νομιάς, που βρίσκεται συγκεντρωμένη μέσα και γύρω
από τη Χαλκιδική, θα ήταν προφανώς χρήσιμος και
επιβεβλημένος από πολλές πλευρές. Η βαθμιαία δε
υλοποίησή του θα ήταν η μόνη πρακτική αντιμετώπι-
ση του μεγάλου αυτού σχεδίου προς όφελος όχι μόνο
της Χαλκιδικής αλλά όλου του Ελληνισμού

Λόγω της σπουδαιότητας και του μεγέθους της
προσπάθειας πολύ χρήσιμο θα ήταν, εάν με πρωτοβου-
λία ενός ή περισσοτέρων θεσμικών οργάνων της πε-
ριοχής μας δημιουργείτο μία σοβαρή συγκροτημένη
ομάδα προβολής και προώθησης του έργου.

Το έργο είναι πολύ μεγάλο και σπουδαίο. Χρειάζε-
ται εξ αρχής οργανωμένη να είναι και η σχετική προ-
σπάθεια για να έχουμε καλά και γρήγορα αποτελέ-
σματα.

Πρέπει κάποτε να ξεκινήσουμε. Αξίζει τον κόπο. Το
όφελος θα είναι τεράστιο όχι μόνο για τους Χαλκιδι-
κώτες. Για όλους.

18

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Γνωστή ’ναι η Χαλκιδική απ’ τ’ αρχαία χρόνια
Κυρίως απ’ τα κλασικά, που θε να ζουν αιώνια.

Μα κι απ’ τα προϊστορικά, μέρη της κατοικούνται
Και τα ευρήματα από κει σπουδαία θεωρούνται.

Ετούτ’ η παρουσία της σε όλους τους αιώνες
Με ενεργή συμμετοχή σε όλους τους αγώνες.

Αγώνες πάσης φύσεως, πνευματικούς και άλλους
Κοινωνικούς και εθνικούς, μικρούς μα και μεγάλους.

Γνωστή η ιστορία της από τα χρόνια εκείνα
Το μήλο ήταν της έριδος για Σπάρτη και Αθήνα.

Πόλεμοι έγιναν γι αυτήν, σφοδροί ανάμεσα τους
Γιατί χρόνια την ήθελε πολύ η καθεμιά τους.

Με πόλεις αξιόλογες σε όλα της τα μέρη
Που η κάθε μία απ’ αυτές τρανή σφραγίδα φέρει.

Με πρώτες την Ποτίδαια, την Όλυνθο κυρίως
Σάνη, Τορώνη, Στάγειρα, γνωστός τους που ειν’ ο βίος.

Των Ολυνθίων το κοινό ήταν η συμμαχία
Που μεταξύ τους ίδρυσαν για να ΄χουν ησυχία.

Κι ήτανε έτσι δυνατοί όλοι τους ενωμένοι
Με μία σχέση φιλική για χρόνια να τους δένει.

Ο Φίλιππος αργότερα σε μια του εκστρατεία
Με νίκη την προσάρτησε εις τη Μακεδονία.

Που έγινε κράτος ισχυρό μετά τα χρόνια εκείνα
Κάνοντας πια υποτελείς τη Σπάρτη, την Αθήνα.

Και ο Αλέξανδρος μετά την τράνεψε και άλλο
Κι έγινε η Μακεδονία μας κράτος πολύ μεγάλο.

Και με την εκστρατεία του που ήταν το κάτι άλλο
Έκαν’ ένα κατόρθωμα, πάρα πολύ μεγάλο.

Κι έγινε ο Αλέξανδρος ο πρώτος των Ελλήνων,
Γιατί στ’ αλήθεια ποιος μπορεί να συγκριθεί μ’ εκείνον!

Κι έγινε θρύλος στους λαούς που είχε κατακτήσει,
Γιατί είχε ως μέλημα τρανό, να τους εκπολιτίσει.

Τη σκέψη την Ελληνική σ΄ αυτούς να μεταδώσει
Τα φώτα των προγόνων μας σ΄όλους αυτούς να δώσει.

Τ΄Αριστοτέλη μαθητής ήταν ο στρατηλάτης
Και των σοφών προγόνων μας έγινε ιχνηλάτης.

Πρόγονοι τόσο ξακουστοί αλλού δεν έχουν γίνει
Και η σοφή η σκέψη τους τρανή χαρά μας δίνει.

Ρήτορες βγάλαμε τρανούς κι ιστορικούς μεγάλους
Φιλόσοφους και ποιητές ασύγκριτους με άλλους.

Ποια άλλη χώρα έβγαλε Όμηρο, Ιπποκράτη
Αριστοτέλη, Σοφοκλή, Πλάτωνα και Σωκράτη;

Ακόμη οι ιδέες τους σ’ όλο τον κόσμο μένουν
Και με το σύγχρονο άνθρωπο πολύ ωραία δένουν.

Μια έρευνα παγκόσμια εσχάτως έχει γίνει
τίνος η σκέψη πιο πολύ στον κόσμο έχει μείνει.

Κι απ’ όλους πρώτον έβγαλε τον μέγα Αριστοτέλη
Που η επιρροή του φαίνεται, είναι η πρώτη εν τέλει.

 Τι να πρωτοσκεφτεί κανείς, τι να πρωτοθαυμάσει
Το μέγα μας φιλόσοφο κανείς δεν έχει φτάσει.

Η σκέψη, οι ιδέες του για πάντα θα κρατάνε
Και τα σοφά τα έργα του αιώνια θε να ’ναι.

Κι είναι φέτος επίκαιρο γι ΄αυτόν να συζητάμε
Και τον τρανό φιλόσοφο όλοι μας να τιμάμε.

Γιατ΄ειν΄η φετινή χρονιά τ’ Αριστοτέλη έτος
Και εκδηλώσεις για αυτόν πολλές θα γίνουν φέτος.

Η ΟΥΝΕΣΚΟ τ’ ανακήρυξε έτος τ΄Αριστοτέλη,
Γι΄ αυτό να γίνουνε πολλά σ΄όλον τον κόσμο θέλει.

Θα γίνουνε συνέδρια, όπου και θα μιλάνε,
Μεγάλοι επιστήμονες γι΄αυτόν θα συζητάνε.

Θα προβληθούν τα Στάγειρα σ΄όλη την οικουμένη
Κι ή πόλη που τον γέννησε γνωστότερη θα γένει.

Κι έτσι θα διαφημιστεί και η Χαλκιδική μας
Η ένδοξη πατρίδα του, που είναι και δική μας.

Είναι μεγάλη η τιμή να ΄σαι Χαλκιδικιώτης
Κα του τρανού μας στοχαστή να ’σαι συμπατριώτης.

Τιμή στον «Παγχαλκιδικό» που φέρει το όνομα του,
Ο μέγας μας φιλόσοφος είναι το καύχημα του.

Με έργο τόσο πλούσιο ως στόχο του έχει βάλει
Την όμορφη Χαλκιδική παντού να την προβάλει.

Κι εδώ και χρόνια φαίνεται πως έχει καταφέρει
Του Σταγειρίτη τ΄όνομα επάξια να φέρει.

Ευχή μεγάλη όλων μας συνέχεια να προσφέρει,
Γιατί το θέλουμε πολύ και μας ενδιαφέρει.

Να συνεχίσει ευχόμαστε το έργο του για χρόνια
Και η Χαλκιδική κι αυτός να ζουν μαζί αιώνια.

Η ΧΑΛΚΙΔΙΚΉ ΚΙ Ο ΑΡΙΣΤΟΤΈΛΗΣ

ΜΑΥΡΟΔΉΣ ΠΟΎΛΙΟΣ
Φιλόλογος

19

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Στον Κώστα Σισμανίδη

Στη φλεγόμενη βάτο της Γνώσης,
στην απόλυτη σιωπή του πεταλόσχημου τάφου,

στη μεθυστική διάχυση της μυροφόρας χλωρίδας
η φωνή του αρχαιολόγου[1], χαμηλόφωνη,

ψίθυρος και λυγμός αντάμα,
χαϊδεύει τις αισθήσεις των επισκεπτών:

Τάφος, βωμός, χάλκινη υδρία,
νεκρική τέφρα, Αριστοτέλης …
Πυρακτωμένα καρφιά οι λέξεις
κτίζουν τη μεγάλη Αλήθεια.
Τα βλέμματα υπνωτισμένα

ξεστρατίζουν στην παραίσθηση.
Αραχνοΰφαντο, γκρίζο σύννεφο στάχτης,

άγιο φυλαχτό του χρόνου,
τυλίγει τα σώματα των πιλοφόρων εκδρομέων.

Παράξενα μοιάζουν αγάλματα,
φυτεμένα στα ριζά του τάφου.

Και να, μέσα από το βαθύ λουλακί της θάλασσας,
ντυμένος το φθαρτό του σαρκίο ο Δάσκαλος,

οδεύει στην ανωφέρεια του δύσβατου δρομίσκου.
Οστεομένος, προφητικός και Έλληνας

να αναπαυτεί γυρεύει στη γενέτειρά του.

Ιεροφάντης της υπομονής,
οδοιπόρος του παρελθόντος,
απόμακρος και εξαϋλωμένος,

ο θηρευτής του ονείρου σκαπανέας,
μοιάζει να βγαίνει από τα σπλάχνα

της πληγωμένης γης.
Η φωνή του, όρκος και υπόσχεση,

ηχώ και αντίλαλος διαχέεται
στην κοιμωμένη Πολιτεία των Αρχαίων Σταγείρων.

ΙΕΡΉ ΤΈΦΡΑ

ΓΙΑΝΝΗΣ Χ. ΚΑΡΑΜΊΧΟΣ
Φιλόλογος - Ποιητής

[1] Πρόκειται για τον Δρ της Αρχαιολογίας Κώστα Σισμανίδη,
ανασκαφέα επί εικοσαετία των Αρχαίων Σταγείρων.
- Το ποίημα γράφτηκε με αφορμή την επίσκεψη του Π.Σ. «Ο
ΑΡΙΣΤΟΤΕΛΗΣ» στα Αρχαία Στάγειρα στις 15 Μαΐου 2016. Ο

Κώστας Σισμανίδης προέβη στην πρώτη, παγκοσμίως, ανεπίσημη
ανακοίνωση για τη θέση του τάφου του Αριστοτέλη που έφερε
στο φως η αρχαιολογική του σκαπάνη. Την επίσκεψη κάλυψε η
ΕΡΤ3.

Τα αρχαία Στάγειρα. Μερική άποψη

Ο Κώστας Σισμανίδης ανακοινώνει την μεγάλη είδηση,
μπροστά στον τάφο του Αριστοτέλη (15-5-2016)

Σημ. Το ποίημα γράφτηκε με αφορμή την επίσκε-
ψη του Παγχαλκιδικού Συλλόγου «Ο ΑΡΙΣΤΟ-
ΤΕΛΗΣ» στα Αρχαία Στάγειρα στις 15 Μαΐου
2016. Ο Κώστας Σισμανίδης προέβη στην πρώ-
τη, παγκοσμίως, ανεπίσημη ανακοίνωση για τη
θέση του τάφου του Αριστοτέλη που έφερε στο
φως η αρχαιολογική του σκαπάνη. Την επίσκε-
ψη κάλυψε η ΕΡΤ3. (βλ. ανωτέρω φωτογραφίες).

20

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Η έναρξη του Ρωσοτουρκικού πολέμου,
του λεγόμενου και Κριμαϊκού, αναπτέρωσε τις ελ-
πίδες των ελεύθερων και υπόδουλων Ελλήνων, οι
οποίοι ελπίζοντες σε νίκη των Ρώσων νόμιζαν ότι με
την υποστήριξη αυτής μεγάλο μέρος των υπόδου-
λων αδελφών θα περιερχόταν στην ελεύθερη πατρί-
δα. Μάλιστα ο Δημ. Καραϊσκάκης (γιός του μεγάλου
οπλαρχηγού του 1821 Γ. Καραϊσκάκη), αξιωματικός
του Ελληνικού στρατού, και πολλοί άλλοι έφθασαν
στο σημείο να ονειρεύονται επανί-
δρυση της μεγάλης Ελλάδας μετά
των Σέρβων και Βουλγάρων.

Οι τότε Βασιλείς της Ελλάδας
Όθων και Αμαλία πρωτοστατούσαν
στον πολεμικό αυτό οργασμό που
κατέλαβε τον Ελληνικό λαό. Πολλά
θα γινόταν τότε, αλλά δυστυχώς δεν
υπήρχε η στρατιωτική δύναμη και
η οργάνωση και όλα στηριζόταν σε
εθελοντικά και ανταρτικά σώματα.

Χρονολογικά την 8η Ιανουαρίου
1854, εξερράγη επανάσταση στη νό-
τια Ήπειρο. Μετά από δέκα ημέρες
έφθασε στο στρατόπεδο των επανα-
στατών περνώντας τα σύνορα (τότε
τα σύνορα της Ελλάδας έφθαναν μέ-
χρι τη γραμμή Παγασητικού - Αμ-
βρακικού κόλπου) ο Δημ Καραϊσκά-
κης με πολλούς στρατιώτες και ανέλαβε την αρχηγία
του αγώνα.

Εντός του μηνός Ιανουαρίου, όλη η Ήπειρος βρι-
σκόταν σε επανάσταση. Περί τα τέλη Φεβρουαρίου η
επανάσταση είχε εξαπλωθεί και στη Θεσσαλία, με απο-
τέλεσμα ολόκληρη πλέον η ύπαιθρος χώρα των πα-
ραπάνω περιοχών να βρίσκεται στα χέρια των επα-
ναστατών. Οι Τουρκικές δυνάμεις που εστάλησαν να
καταστείλουν τον επαναστατικό αγώνα των Ελλήνων
κατανικήθηκαν.

Προ αυτής της μεγάλης εξέγερσης της Ελλάδας,
δεν ήταν δυνατόν να παραμείνει αμέτοχη η Μακεδο-
νία και ειδικότερα η Χαλκιδική η οποία περίμενε την
κατάλληλη ευκαιρία να επαναστατήσει. Έτσι τριαντα-
τρία (33) χρόνια μετά την επαναστατική κίνηση του
Εμμ. Παπά και του Στάμου Χάψα, ένα νέο επαναστατι-
κό κίνημα εκδηλώνεται στη Χαλκιδική με αρχηγό τον
συνταγματάρχη Δημήτριο (Τσάμη) Καρατάσο, υπασπι-
στή του βασιλιά Όθωνα και γιό του οπλαρχηγού του

1821 Γεροκαρατάσου από τη Νάουσα.
Ο Καρατάσος αφού παραιτήθηκε από τις τάξεις

του στρατού και αφού είχε έλθει σε μυστικές συνεν-
νοήσεις με πολλούς κατοίκους της Χαλκιδικής, στις 29
Μαρτίου 1854, απέπλευσε με ιστιοφόρα για τη Μα-
κεδονία, διαφεύγοντας την προσοχή του συμμαχικού
Αγγλογαλλικού και του Τουρκικού στόλου που είχε
αποκλείσει την τότε Ελλάδα.

Την 1η Απριλίου έφθασε στις βόρειες Σποράδες
(νήσος Παναγιά), όπου παρέμεινε
επί τριήμερο λόγω θαλασσοταραχής.
Εκεί συγκρότησε στρατόπεδο εθελο-
ντών στρατιωτών αποτελούμενο από
1000 άνδρες, πλαισιούμενο και από
τους εκεί ευρισκομένους Χαλκιδικι-
ώτες.

Στις 4 Απριλίου μετά από τις απα-
ραίτητες προετοιμασίες επιβιβάστη-
κε σε δέκα πλοία των νησιών Σκιά-
θου και Σκοπέλου και μετά από
ολονύκτιο πλου, προς αποφυγή των
Τουρκικών περιπολικών σκαφών,
αποβιβάστηκε στις 6 Απριλίου σε
ασφαλές λιμάνι της Σιθωνίας, το Κα-
λαμίτσι, υψώνοντας και πάλι την Ελ-
ληνική Σημαία.

Την άφιξη του Καρατάσου και
των στρατιωτών του υποδέχθηκαν

με ενθουσιασμό οι πρόκριτοι του χωριού Συκιάς και
των άλλων γύρω χωριών μαζί με τους ιερείς και μο-
ναχούς των μετοχίων, ψάλλοντας δέηση για την ευό-
δωση του αγώνα με συγκινητικές εκδηλώσεις, πιστεύ
οντας ότι ήρθε το τέλος της δουλείας.

Τότε οι παραπάνω κάτοικοι πληροφόρησαν τον
«Τσάμη» για την ύπαρξη ενός Τουρκικού λόχου πεζι-
κού στη Συκιά. Αμέσως ο Καρατάσος απέστειλε τμή-
μα 40-50 ανδρών με επικεφαλής τον Ιωάννη Στυλού-
δη από τη Λαμία ως εμπροσθοφυλακή, ενώ ο ίδιος με
την υπόλοιπη δύναμη κινήθηκε άμεσα, διέλυσε τον
εχθρικό λόχο και κατέλαβε τη Συκιά, πλην ενός μι-
κρού αριθμού ανδρών του Τουρκικού λόχου, οι οποί-
οι διασκορπισθέντες οχυρώθηκαν μέσα στην εκκλησία
του Αγίου Αθανασίου και ενός παλαιού πύργου.

Στη συνέχεια μετά από έφοδο, ο Πύργος κατα
λήφθηκε. Οι ευρισκόμενοι όμως στην εκκλησία Τούρ-
κοι, όχι μόνο δεν αποχώρησαν, όπως είχαν υποσχεθεί,
αλλά αντίθετα σκότωσαν και τεμάχισαν έναν μονα-

Η ΕΠΑΝΑΣΤΑΣΗ ΤΗΣ ΧΑΛΚΙΔΙΚΗΣ ΤΗΝ 6Η ΑΠΡΙΛΙΟΥ 1854

 ΚΥΡΊΜΗΣ ΣΤΥΛΙΑΝΌΣ
Αντιστράτηγος ε.α

Ο αρχηστράτηγος
Τσάμης Καρατάσος, 1821

21

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

χό που είχαν συλλάβει και πετούσαν τα μέλη του έξω
από τα παράθυρα.

Προ αυτής της καταστάσεως ο Καρατάσος διέταξε
να καταληφθεί πάση θυσία η εκκλησία. Τότε οι στρα-
τιώτες, βλέποντας ότι δεν μπορούσαν να εισέλθουν,
επειδή οι πόρτες ήταν εσωτερικά κλειδωμένες, έβαλαν
φωτιά και έτσι λύθηκε η πολιορκία.

Μετά την Συκιά ο Καρατάσος με τους άνδρες του
κατευθύνθηκε προς τη Νικήτη, όπου έφθασε στις 9
Απριλίου (ημέρα Μ. Παρασκευής), γενόμενος δεκτός
από τους κατοίκους με ενθουσιασμό. Μάλιστα, αφού
εξοπλίσθηκαν, άρχισαν να πολιορκούν τους ευρισκο-
μένους εκεί Τούρκους, που αριθμούσαν τους τριακό-
σιους περίπου. Εν τω μεταξύ εκτός από την Νικήτη και
τα γύρω χωριά, όπως ο Αγ. Νικόλαος και Παρθενώνας,
μόλις πληροφορήθηκαν την άφιξη του «Τσάμη», επα-
ναστάτησαν και έστειλαν εθελοντές για ενίσχυσή του.

Ακολούθως συνέχισε την κίνησή του προς τον Αγ.
Νικόλαο και στις 11 Απριλίου, ημέρα Πάσχα, έφθασε
στο χωριό, όπου και γιόρτασε μαζί με τους κατοίκους.
Την ίδια ημέρα Γαλλικό πολεμικό πλοίο, συνοδεύο-
ντας δύο Τουρκικά πλοία, βύθισαν στο λιμάνι του Αγ.
Νικολάου ένα Ελληνικό πλοίο (γολέτα του καπετά-
νιου Βαλσάμη από τη Σκόπελο), όπου υπήρχαν τα πυ-
ρομαχικά του εκστρατευτικού σώματος.

Ενέργειες Τούρκων
Οι Τουρκικές αρχές της Θεσσαλονίκης, μόλις πλη-

ροφορήθηκαν την απόβαση του Καρατάσου στη Χαλ-
κιδική και τις μέχρι της στιγμής εκείνης ενέργειές του,
ως ομοίως και την επανάσταση των κατοίκων αυτής,
προέβησαν στη λήψη σύντομων μέτρων αντιμετώπι-
σης της κατάστασης.

Συγκεκριμένα στρατολόγησαν 2500 άνδρες τους
οποίους, ενισχύοντας με άλλους άτακτους και 5 πυρο-
βόλα, απέστειλαν υπό τον φρούραρχο Μεχμέτ Μπέη
κατά του Καρατάσου, ζητώντας συγχρόνως βοήθεια
από τον Βόλο. Παράλληλα ο Βελής (Πασάς) Θεσσα-
λονίκης ζήτησε βοήθεια από το Γάλλο πρόξενο, όπως
τα ευρισκόμενα στο λιμάνι της Θεσσαλονίκης πλοία
αποκόψουν κάθε επικοινωνία του Καρατάσσου από τη
θάλασσα.

Τα στρατεύματα αυτά, που στρατολόγησαν οι
Τούρκοι, τα απέστειλαν στην περιοχή της Ορμύλιας με
σκοπό να απαγορεύσουν την κίνηση του Καρατάσου
προς τον Πολύγυρο, η οποία μπορούσε αφενός μεν να
μεταφέρει την επανάσταση στο κέντρο της Χαλκιδι-
κής και αφετέρου να εμποδίσει τον Πασά της περιοχής
Μεχμέτ Βοζνάκ Ζαδέ, ο οποίος εκτός των 800 ανδρών
που είχε, στρατολογούσε και άλλους Τούρκους πολί-
τες, προκειμένου να τους αποστείλει προς ενίσχυση
των τμημάτων της Ορμύλιας και να καταπνίξει, όπως
έλεγε, κάθε επαναστατικό κίνημα.

Ενέργειες Καρατάσου
Ο Καρατάσος μόλις πληροφορήθηκε για την απο-

στολή Τουρκικών δυνάμεων στην Ορμύλια και τη
στρατολόγηση- συγκέντρωση ομοίων στον Πολύγυρο
ενήργησε ως εξής:

Απέστειλε άμεσα δύο τμήματα, ένα προς Πολύγυ-
ρο και ένα προς Αγ. Μάμα, με σκοπό να αποκόψουν
την περαιτέρω ενίσχυση αυτών και να διακόψουν τον
ανεφοδιασμό τους, ενώ άλλα μικρότερα αποσπάσματα
απεστάλησαν προς την Ιερρισό και Γαλάτιστα.

Έτσι το μεν τμήμα προς Πολύγυρο υπό τον λοχαγό

Αθαν. Μαυρομιχάλη, μετά από πρόσκληση των Πολυ-
γυρινών την επομένη ημέρα εισήλθε στον Πολύγυρο
γενόμενο δεκτό με ενθουσιασμό. Μάλιστα το τμήμα
αυτό ενισχυόμενο από Πολυγυρινούς εθελοντές επιτέ-
θηκε εναντίον Τουρκικού τμήματος 400 ανδρών που
εκινείτο προς την Ορμύλια, το διέλυσε και σκότωσε 65
Τούρκους (το Τουρκικό αυτό τμήμα διερχόμενο από
τον Πολύγυρο, σκηνοθέτησε επεισόδιο, συλλαμβάνο-
ντας τους προκρίτους τους οποίους και κατά-κρεούρ-
γησαν).

Το άλλο τμήμα που εστάλει προς Αγ. Μάμα συνά-
ντησε Τουρκικό τμήμα 300 ανδρών που εκινείτο προς
Ορμύλια και αφού του επιτέθηκε το διέλυσε προκαλώ-
ντας του πολλές απώλειες. Το κύριο εκστρατευτικό
σώμα υπό τον ίδιο τον Καρατάσο επιτέθηκε εναντίον
των στρατευμάτων της Ορμύλιας, χωρίς όμως να κα-
τορθώσει να την καταλάβει, λόγω ισχυρής αντίστασης.

Έτσι αναγκάσθηκε να προβεί σε πολιορκία αυτής
επί τριήμερο χωρίς όμως αποτέλεσμα, λόγω αφίξεως
στην περιοχή νέων ισχυρών ενισχύσεων των Τούρκων
από ξηρά και θάλασσα.

Ο Καρατάσος, βλέποντας ότι δεν ήταν δυνατόν να
αντιμετωπίσει και να καταστρέψει τον συγκεντρωθέ-
ντα Τουρκικό στρατό, αποφάσισε να κινηθεί προς Πο-
λύγυρο, πιστεύοντας ότι θα αναγκάσει τους Τούρκους
να διαλύσουν το ισχυρό στρατόπεδο της Ορμύλιας κα-
τανέμοντας τη δύναμη αυτού σε μικρά τμήματα, προ-
κειμένου να του δοθεί έτσι η δυνατότητα να καταπο-
λεμήσει το καθένα από αυτά χωριστά.

Πράγματι η είσοδος του Καρατάσου στον Πολύ-
γυρο δημιούργησε μεγάλες ανησυχίες στις αρχές της
Θεσσαλονίκης αλλά και της Πύλης. Τότε οι Τούρκοι
επιχείρησαν με παροχή αρχικά αμνηστίας να περιο-
ρίσουν την επανάσταση ή να την καταστείλουν, ενώ
συγχρόνως προωθούσαν νέες ισχυρές δυνάμεις προς
τον Πολύγυρο.

Ο Καρατάσος εκτιμώντας τη νέα κατάσταση απο-
φάσισε να επιτεθεί αιφνιδιαστικά κατά των πρώτων
αποσταλθέντων Τουρκικών τμημάτων στην τοποθε-
σία Καβρόλακας και να τα διαλύσει. Πλην όμως με την
άφιξη νέων τμημάτων (800 τακτικοί και 4000 άτακτοι
στρατιώτες και δυο πυροβόλα) στη νέα σύγκρου-
ση που έλαβε χώρα και κράτησε μέχρι στις 22 Απριλί-
ου 1854, λόγω του ολιγάριθμου των επαναστατών και

22

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

της έλλειψης πυρομαχικών, χάθηκαν και οι τελευταίες-
ελπίδες για νίκη και συνέχιση του αγώνα. Οι Τούρκοι
με κυκλωτικό ελιγμό, που ενήργησαν, ανάγκασαν τον
Καρατάσο να υποχωρήσει αρχικά στα γύρω υψώματα
του Πολυγύρου και από εκεί να κινηθεί με ασφάλεια
στο Βατοπεδινό μετόχι της Ορμύλιας.

Στη συνέχεια οι Τούρκοι ανενόχλητοι πλέον, έφθα-
σαν στον Πολύγυρο τις εσπερινές ώρες, σκορπίζοντας
την καταστροφή και τον τρόμο στον άμαχο πληθυ-
σμό. Μάλιστα ήταν τόσο μεγάλο το μένος εναντί-
ον των κατοίκων, που δεν δίστασαν να προβούν στον
αποκεφαλισμό των προκρίτων (από τους 30 σώθη-
καν μόνο τρεις) οι οποίοι είχαν μεταβεί ως επιτρο-
πή να τους εξευμενίσουν. Μεταξύ των εκτελεσθέντων
ήταν και ο πρόεδρος της κοινότητας Ιωάννης Αικατε-
ρινάρης, γιος του σφαγιασθέντα κατά την επανάστα-
ση του 1821, Κύρκου Παπα-
γιωργάκη.

Περαιτέρω ενέργειες του
Καρατάσου

Μετά τη μάχη του Καβρό-
λακα, όπως είδαμε, ο Καρα-
τάσος αρχικά κατευθύνθηκε
προς το Βατοπεδινό μετόχι
της Ορμύλιας. Από εκεί μαζί
με τους συντρόφους του,
αποφάσισε να κινηθεί προς
το λαιμό του όρους Άθω, με
σκοπό να φέρει αντιπερισπα-
σμό στις Τουρκικές δυνάμεις
και με την ελπίδα επέκτα-
σης της επανάστασης και σε
άλλα σημεία της Μακεδονίας. Προς τούτο υποχωρώ-
ντας υπό την πίεση του εχθρού και μαχόμενος πολλές
φορές σώμα με σώμα κατόρθωσε, αφού προηγουμένως
εξόντωσε τη Τουρκική φρουρά των Βραστών, να φθά-
σει μαζί με τους άνδρες του στην περιοχή της μονής Χε-
λανδαρίου και στη θέση Κομίτσα όπου εγκατέστησε το
στρατηγείο του.

Από εκεί ο Καρατάσος εξέδωσε προς τους Έλλη-
νες Μακεδόνες δύο προκηρύξεις, με τις οποίες προέ-
τρεπε σε άλλους τη συνέχιση του αγώνα και σε άλλους
τον ξεσηκωμό. Δυστυχώς όμως παρά τη συγκίνηση
που προκάλεσαν οι προκηρύξεις αλλά και οι επισκέ-

ψεις του στην Αρναία και το Παλαιοχώρι στις 13 Μαΐ-
ου, δεν επέφεραν κανένα αποτέλεσμα.

Ισχυρές Τουρκικές δυνάμεις, οι οποίες έφθασαν
στην περιοχή της Ιερισσού από ξηρά και θάλασσα, επι-
τέθηκαν εναντίον του στρατοπέδου των επαναστατών,
το οποίο βομβαρδιζόταν συγχρόνως και από δύο πο-
λεμικά πλοία.

Τα παλικάρια του Καρατάσου αμύνονταν με αυτο-
θυσία και πείσμα υπερασπίζοντας το έδαφος σπιθαμή
προς σπιθαμή.

Ο αγώνας ήταν άνισος από πλευράς δυνάμεων και
πυρός των Τούρκων, αλλά η προσπάθεια και η πάλη
των αγωνιστών υπεράνθρωπος και γενναία και κράτη-
σε έξι ολόκληρες ημέρες. Τελικά η αντίσταση των ηρώ-
ων κατέρρευσε, αφού είχαν εξαντληθεί όλα τα πυρο-
μαχικά τους.

Στη μεγάλη και σκλη-
ρή αυτή μάχη, η οποία εί-
ναι γνωστή και ως μάχη της
Κομίτσας, έπεσαν τριακόσια
παλληκάρια υπερασπιζόμε-
να την ελευθερία της πατρί-
δας, όπως οι τριακόσιοι του
Λεωνίδα στις Θερμοπύλες.

Τέλος ο Καρατάσος, υπο-
χωρώντας συντεταγμένα,
κατόρθωσε με τους εναπο-
μείναντες άνδρες του να πε-
ράσει στον ορεινό όγκο του
Άθω και από εκεί με πλοιά-
ρια μέρος των ανδρών του
να διαφύγουν στα νησιά και

να επιστρέψουν στην ελεύθερη Ελλάδα. Ο ίδιος ευρι-
σκόμενος στο Αγ. Όρος, ειδοποιήθηκε από το Βασιλιά
Όθωνα να επιστρέψει στην Αθήνα, καθόσον οι σύμμα-
χοι (Αγγλο γάλλοι), του είχαν αποστείλει τελεσίγραφο
με ημερομηνία 29 Απριλίου όπως εντός 15 ημερών απο-
κηρύξει την επανάσταση.

Μετά από αυτά ο Καρατάσος, υπακούοντας στη δι-
αταγή του Βασιλιά, εγκατέλειψε τον αγώνα και μαζί με
τους λιγοστούς του άνδρες επιβιβάσθηκε στο Γαλλικό
πολεμικό πλοίο «Σόλων» στο λιμάνι της Δάφνης και
αναχώρησαν για τον Πειραιά. Έτσι έληξε και η δεύτερη
μεγάλη επανάσταση.

Χάρτης μάχης Κομίτσης (16 Μαΐου 1854)

Αναρτήσεις στην ιστοσελίδα μας

Εδώ και καιρό στην ιστοσελίδα μας www.panchalkidikos.gr αναρτώνται από το Δ.Σ.

όλα τα ενδιαφέροντα: αποφάσεις, ανακοινώσεις, ενημερώσεις, προσκλήσεις κλπ.

Καλό θα είναι πλέον να τη βλέπουμε αν μπορούμε καθημερινά.

Επίσης είναι αναρτημένα και τα τεύχη του Παγχαλκιδκού Λόγου.

23

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Στο τέλος του 18ου και την αρχή του 19ου
αιώνα το Λειβάδι ήταν μια ευημερούσα κοινότητα της
περιοχής των Μαντεμοχωρίων (Sidrekapsi= Σιδηρο-
καύσια) με αμιγή χριστιανικό πληθυσμό. Ανήκε στον
ναχιγιέ της Παζαρούδας (Selanik sancağı tabi Pazargah
nahiyesi). Στην πληθυσμιακή και οικονομική ανάπτυ-
ξη του Λειβαδίου συνετέλεσε ως έναν βαθμό και η ευ-
νοϊκή φορολογική μεταχείριση που είχαν οι κάτοικοι
(το έτος 1715 κατέβαλαν ως
φόρο 2.890 άσπρα και 2.727
το 1822) καθόσον από το
1484 ο Βάβδος, η Γαλάτιστα
και το Λειβάδι ανήκαν στα
χωριά του βακουφιού του
Ισχάκ Πασά (Κura-ı vakfı-ı
Ιshak paşa), τα οποία συνει-
σέφεραν στη συντήρηση του
Αλατζά Ιμαρέτ της Θεσσα-
λονίκης, όπως προκύπτει από
διάφορες γραπτές μαρτυρίες.

Με την έναρξη της Επα-
νάστασης στη Χαλκιδική,
τον Μάιο του 1821, πολλοί
οπλαρχηγοί και αγωνιστές καταγόμενοι από το Λει-
βάδι εντάχτηκαν στο σώμα του Εμμανουήλ Παπά και
συμμετείχαν στις μάχες που έγιναν στη Ρεντίνα και το
Εγρί Μπουτζάκ (Ν. Απολλωνία), ενώ ορισμένοι από
τους αμάχους που είχαν καταφύγει τις ημέρες του χα-
λασμού στη μονή της Αγίας Αναστασίας διέφυγαν
προς το Λειβάδι.

Μετά την ηρωική μάχη που έδωσαν στις 10/13 Ιου-
νίου 1821 ο οπλαρχηγός Σταμάτης (Στάμος) Χάψας
και οι συμπολεμιστές του με το τουρκικό ιππικό του
Μπαϊράμ πασά της Θεσσαλονίκης και του Αχμέτ μπέη
των Γιαννιτσών στη θέση «Στου Τσεπέλ’ τις πέτρες»
(σήμερα «Στα Συκιωτάκια» ή «Κομμένοι», στο πεδι-
νό μέρος ανατολικά των Βασιλικών), το τουρκικό ιππι-
κό στράφηκε εναντίον της μονής της Αγίας Αναστασί-
ας, την οποία πυρπόλησε και κατέστρεψε ολοσχερώς.

Μετά από τα δραματικά αυτά γεγονότα, ένα μέρος
του τουρκικού ιππικού ήρθε στο Λειβάδι και στρατο-
πέδευσε στην κεντρική πλατεία του χωριού, «τα Πλα-
τάνια», την 21 Ιουνίου 1821, αναγκάζοντας τους κα-
τοίκους να συγκεντρωθούν εκεί και να παραδώσουν
τα όπλα. Οι περισσότεροι άντρες βρίσκονταν στον
Αγώνα και τα γυναικόπαιδα παρέδωσαν κάποια πα-

λαιά και άχρηστα όπλα. Οι Τούρκοι εξοργίστηκαν από
το γεγονός και προς εκδίκηση έκαψαν την εκκλησία
του Αγίου Αθανασίου και τα σπίτια που ήταν στον
δρόμο προς αυτή, ενώ βασάνισαν, θανάτωσαν και οδή-
γησαν στην εξορία πολλούς κατοίκους, κυρίως γυναί-
κες και παιδιά.

Τα γεγονότα αυτά μνημονεύονται στην προφορι-
κή παράδοση, η οποία επι-
βεβαιώνεται από πολλές
μαρτυρίες και καταγραφές.
Ο Ιωάννης Βασδραβέλλης
(1967:138-139) γράφει ότι
μετά την ηρωική μάχη του
Καπετάν Χάψα και των άλ-
λων αγωνιστών, οι τουρκικές
δυνάμεις στράφηκαν προς
τα γύρω χωριά, τα οποία κα-
τέστρεψαν. «Κατά το διάστη-
μα τούτο εκ Βασιλικών μια
ισχυρή τουρκική φάλαγξ κα-
τευθύνθη εις τα ελληνικά χω-
ρία Επανομή και Μεσημέρι

ένθα μη ευρούσα κατοίκους ελεηλάτησε και επυρπόλη-
σε ταύτα. Άλλη δε φάλαγξ κατευθύνθη δια του χωρίου
Λειβάδι εις Ραβνά και το Ζαγκλιβέρι, τα οποία ελεηλά-
τησεν επίσης και επυρπόλησεν, παρόλον ότι ταύτα δεν
είχον επαναστατήσει».

Ο ίδιος ιστορικός παραθέτει στη συνέχεια του βι-
βλίου του (1967:159-160) έναν κατάλογο των χωριών
του Δήμου Παζαρούδας της Χαλκιδικής, τα οποία
οι Τούρκοι απάλλαξαν από την καταβολή φόρων το
1821 «… διότι δεν εκαλλιέργησαν, ούτε είχον προσό-
δους κατά το έτος 1237 (1821) τα κατωτέρω χωρία,
άτινα εκάησαν, οι δε κάτοικοι αυτών διεσκορπίσθη-
σαν.» Στη θέση 7 του καταλόγου αυτού αναγράφεται
το Λειβάδι. Η μαρτυρία αυτή περιέχεται και στο βι-
βλίο του Απόστολου Βακαλόπουλου (1989:407), κα-
θηγητή της Ιστορίας στο Αριστοτέλειο Πανεπιστήμιο
Θεσσαλονίκης.

Από την αρχή της Επανάστασης, οι καταγόμενοι
από το Λειβάδι οπλαρχηγοί Αγγελής, Θεοδόσιος και
Δημήτριος Στέριου, ο Δημήτριος Αθανασίου και ο Δη-
μήτριος Στάμου καθώς και πολλοί άλλοι αγωνιστές με
επικεφαλής τον Θεοδόσιο Στέριου έλαβαν μέρος μαζί
με τις δυνάμεις του Εμμανουήλ Παπά στις μάχες ενα-

TO ΛΕΙΒΆΔΙ ΧΑΛΚΙΔΙΚΉΣ
ΣΤΗΝ ΕΠΑΝΆΣΤΑΣΗ ΤΟΥ 1821.

ΔΗΜΉΤΡΗΣ Β. ΓΟΥΔΉΡΑΣ
Καθηγητής Ψυχοπαιδαγωγικής ΠΑ.ΜΑΚ.

Το Λειβάδι Χαλκιδικής

24

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

ντίον των Τούρκων στη Ρεντίνα, την Ν. Απολλωνία,
την Κασσάνδρα και αλλού. Ύστερα από την ολοσχε-
ρή καταστροφή της Κασσάνδρας (τον Οκτώβριο του
1821) και πολλών χωριών και κωμοπόλεων της Χαλ-
κιδικής (συνολικά 42 χωριών), οι οπλαρχηγοί αυτοί
και πολλοί άλλοι λειβαδιώτες αγωνιστές με τις οικογέ-
νειές τους και άλλους οπλαρχηγούς από τη Χαλκιδική
κατέφυγαν μαζί με τον Εμμανουήλ Παππά στα επανα-
στατημένα νησιά Σκιάθο, Σκόπελο και Ύδρα και συνέ-
χισαν τον ένοπλο αγώνα στο Αιγαίο, την Πελοπόννη-
σο και τη Στερεά Ελλάδα.

Μετά την επικράτηση της Επανάστασης του 1821
στη Νότια Ελλάδα και την απελευθέρωση του Ελλη-
νικού Έθνους, από τον Μάιο του 1828 οι λειβαδιώτες
οπλαρχηγοί και αγωνιστές που είχαν καταφύγει στη
Σκιάθο, τη Σκόπελο και στα άλλα νησιά των Βόρει-
ων Σποράδων άρχισαν να κατατάσσονται μαζί με τους
άλλους μακεδόνες οπλαρχηγούς στο κεντρικό στρα-
τόπεδο του ελληνικού τακτικού στρατού που οργάνω-
σε ο Κυβερνήτης της Ελλάδας Ιωάννης Καποδίστριας
στα Μέγαρα Αττικής, λαμβάνοντας καθένας τον στρα-
τιωτικό βαθμό που αναλογούσε στην αγωνιστική του
δράση. Πολλοί από αυτούς έλαβαν μέρος στους αγώ-
νες των Ελλήνων εναντίον του Δράμαλη, του Ομέρ
Βρυώνη, του Ιμπραήμ και άλλων. Ορισμένοι κατέλη-
ξαν τελικά στη Νέα Πέλλα της Αταλάντης της Λοκρί-
δας και εγκαταστάθηκαν μόνιμα εκεί.

Τα ονόματα και η δράση των οπλαρχηγών και αγω-
νιστών της Χαλκιδικής και της Μακεδονίας είναι κα-
ταγεγραμμένα σε διάφορες ιστορικές πηγές, όπως στα
Γενικά Αρχεία του Κράτους (Καποδιστριακό Αρχείο,
Οθωμανικό Αρχείο, Φάκελοι Αγωνιστών του 1821,
Αριστεία Αγωνιστών του 1821), στην Εφημερίδα της
Κυβερνήσεως, στο Αρχείο Αγωνιστών της Εθνικής Βι-
βλιοθήκης, στους καταλόγους διανομής κτημάτων της
Νέας Πέλλας το 1836 και σε άλλα ιστορικά ντοκουμέ-
ντα (Χιονίδης, 1972). Στις ιστορικές αυτές πηγές εμ-
φανίζονται, βέβαια, οι επιζήσαντες μακεδόνες οπλαρ-
χηγοί και αγωνιστές, ενώ δεν υπάρχουν στοιχεία για
όσους έπεσαν ηρωικά στα πεδία των μαχών. Μαζί με
αυτούς πρέπει να συναριθμήσουμε τους αφανείς αγω-
νιστές που μετείχαν ενεργά στον αγώνα της Εθνεγερ-
σίας, τις γυναίκες, τα παιδιά και τους άνδρες που βα-
σανίστηκαν, αιχμαλωτίστηκαν, εξανδραποδίστηκαν ή
θανατώθηκαν. Λεπτομερείς μαρτυρίες για τη ζωή και
τη δράση των οπλαρχηγών και αγωνιστών της Χαλκι-
δικής μπορεί να αναζητήσει κάποιος στο υπό έκδοση
βιβλίο του Νίκου Παπαοικονόμου με τίτλο: «Προσωπο-
γραφία Αγωνιστών του 1821 από τη Χαλκιδική και τη
Θεσσαλονίκη», τον οποίο ευχαριστούμε για την ευγενή
παραχώρηση των ιστορικών στοιχείων.

Η αίτηση που υπέβαλε ο οπλαρχηγός Θεοδόσιος
Στέριου ή Μουστάκας (1779) το 1841 προς την «Επι-

τροπή Εκδουλεύσεων», ζητώντας τη δικαίωση των
αγώνων του κατά την Επανάσταση, απεικονίζει κατά
βάση την προσφορά στον Αγώνα και την κατάληξη και
των άλλων λειβαδιωτών οπλαρχηγών και αγωνιστών,
για αυτό και την παραθέτουμε.

«Ο υποφαινόμενος από αρχής του αγώνος λαβών
τα όπλα εις χείρας μου ακόμη από την κωμόπολη μας
Λιβάδι της επαρχίας Αρδαμερίου της Μακεδονίας με
όλους τους συμπολίτας μου επικεφαλής των οποίων ως
οπλαρχηγός αντιπαρετάχθην εκεί και εις τα πέριξ αυ-
τής κατά του από Θεσσαλονίκης διορισθέντος αρχηγού
Ισμαήλ Αγά Κεσίμογλου έχοντος περίπου 5000 εχθρικόν
στράτευμα. Επομένως με διαφόρους εν διάφορα μέρη
ακροβολισμούς διατηρήσας τα γυναικόπαιδα του μέ-
ρους εκείνου έφθασα εν τη χερσόνησο Κασσάνδρα όπου
και κατετάχθην υπό την οδηγίαν του γενικού της Μα-
κεδονίας αρχηγού Εμμανουήλ Παπά Σερραίου με τους
υπό την διεύθυνσήν μου στρατιώτας και υπηρέτησα εις
όλην την διάρκειαν του πολέμου έως της καταστροφής
της από το εχθρικόν του σατράπη Λουμπούτ πασά και
άλλων 40000 όλον εχθρικόν στράτευμα. Επομένως κα-
ταφυγών ως τοιούτος εις Πελοπόννησον με τους υπό
την οδηγίαν μου εναπομείναντας στρατιώτας, κατετά-
χθην εις το σώμα του αρχηγού Παναγιώτη Ζαφειρόπου-
λου εις τας μάχας Δερβενακίων και Άργους κατά του
Δράμαλη και άλλων. Επομένως υπό την οδηγίαν του
Νικολάου Σουλιώτου κατά του ίδιου Δράμαλη και άλ-
λων πάλι εις Άργος και εις τα πέριξ. Έπειτα υπό την οδη-
γίαν του Θεοδωράκη Ζαχαρόπουλου κατά του Ιμπραήμ
πασά εις τα μέρη της Καλαμάτας και των πέριξ. Έπει-
τα υπό την οδηγίαν του Καρατάσιου κατά του Ιμπρα-
ήμ εις Σχοινόλακκα. Έπειτα υπό την οδηγίαν του ταγ-
ματάρχου Κωνσταντίνου Δουμπιώτου εις διάφορα μέρη
της Πελοποννήσου όπου και όπως το εκάλεσεν η χρεία
τότε. Έπειτα υπό την οδηγίαν του Δημητρίου Κριεζή
Υδραίου εις την Ύδραν και επομένως εις την πολιορκί-
αν των Παλαιών Πατρών και αλλαχού. Έπειτα επανελ-
θών κατά το 1826 εις τας νήσους Σκιάθον και Σκόπελον
συσσωματωθείς με το Μακεδονικό σώμα του προειρηθέ-
ντος Κωνσταντίνου Δουμπιώτου αντιπαρετάχθημεν εις
την Ορμύλιαν με τον Ομέρ Βεργιόνην, εις Τρίκερην με
τον Νούρκα μπέη και εις την Αταλάντην με τον Μου-
στά μπέη. Έπειτα εδιορίσθην εις την Σκόπελον πολιτάρ-
χης δια την ευταξίαν. Ότε μετέβησαν τα στρατεύματα
εις Μέγαρα να οργανωθούν και μη ευρεθείς εκεί να ορ-
γανωθώ έμεινα ζημιωμένος από του βαθμού κ.τ.λ. Έπει-
τα το 1830 μετοίκησα εις χωρίον Σκεντέραγα της Λο-
κρίδος εις το έτος 1836 έδωσα τα αποδεικτικά μου εις το
επαρχείον Λοκρίδος και δεν ηξιώθην έκτοτε απάντησιν
τινά επί των δικαιωμάτων και θυσιών και αγώνων μου,
ήδη δε αποκατασταθείς εις την Νέαν Πέλλην της Λοκρί-
δος-Συνοικισμού των Μακεδόνων. Δυστυχώς ων εις ηλι-
κίαν περίπου 60, διο και απεκδεχόμενος έυελπις το αί-
σιον αποτέλεσμα των αναφερομένων δικαιωμάτων μου

25

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

υποσημειούμαι ευσαβάστως.
Εν Αταλάντη τη 1η Δεκεμβρίου 1841.»

Στη συνέχεια παραθέτουμε έναν κατάλογο 25 γνω-
στών οπλαρχηγών και αγωνιστών που γεννήθηκαν
στο Λειβάδι και η ελληνική Πολιτεία τους τίμησε με
αργυρά, χάλκινα και σιδηρά μετάλλια αριστείας και
άλλες διακρίσεις αναγνωρίζοντας την προσφορά τους
στον απελευθερωτικό αγώνα του 1821 (Παπαοικονό-
μου, Χρονικά της Χαλκιδικής, τευχ.54-55; 2013; 2010).

Καταγόμενοι από το Λειβάδι Χαλκιδικής οπλαρ-
χηγοί και αγωνιστές του 1821.

Αγγελής Στέριου ή Μουστάκας (1794), Δημήτρι-
ος Στέριου ή Μουστάκας (1793), Θεοδόσιος Στέριου ή
Μουστάκας (1779), Δημήτριος Αθανασίου (1803), Δη-
μήτριος Στάμου (1804), Νικόλαος Σπύρου (1806), Νι-
κόλαος Αγγελίδης, Μαργαρίτης Αγ-
γέλου (1793), Στεριανός Αθανασίου
(1804), Πασχάλης Αναστασίου (1808),
Άγγελος Γεωργίου, Αθανάσιος Εμμα-
νουήλ (1803), Νέστορας Εμμανουήλ
(1786), Άγγελος Κανάκη (1805), Ιω-
άννης Κωνσταντίνου, Αναστάσιος Λι-
βαδιώτης του Αθανασίου (1790), Αθα-
νάσιος Νέστορα (1804), Εμμανουήλ
Νέστορα (1801), Δημήτριος Νικολά-
ου (1798), Ιωάννης Στεριανού ή Κο-
ντογιάννης (1800), Ξάνθος Στεριανού
ή Κοντογιάννης, Δημήτριος Στέριου
ή Μουστάκας (1800), Ιωάννης Στέρι-
ου του Δημητρίου (1800), Γιαννάκης
Τρατούδης του Ευστρατίου (1803),
Παναγιώτης Φίνου (1798).

Σύμφωνα με τις ιστορικές πηγές,
έλαβαν αριστεία οι εξής οπλαρχη-
γοί: Αθανασίου Δημήτριος, Εμμανου-
ήλ και Αθανάσιος, Σπύρου Νικόλαος,
Στάμου Δημήτριος, Στέριου Αγγελής,
Δημήτριος και Θεοδόσιος. Εκτός από αυτούς, προτά-

θηκαν πολλοί άλλοι για την απονομή αριστείων, χωρίς
να γνωρίζουμε το αποτέλεσμα (Παπαοικονόμου, Χρο-
νικά της Χαλκιδικής, τεύχος 54-55, σελ. 201).

Στους κατοίκους της Κοινότητας Λειβαδίου έγκει-
ται, επομένως, το ιερό χρέος να αναδείξουν την ένδο-
ξη ιστορία και την ηρωική δράση των γενναίων προγό-
νων τους και να απονείμουν σε αυτούς τιμή και δόξα
αντάξιες της προσφοράς τους στο ελληνικό Έθνος.

Βιβλιογραφία
Πελαγία Αστρεινίδου-Κωτσάκη, αρχιτέκτων, Κοσμική ζωγραφική
στο Άγιο Αθανάσιο στο Λιβάδι.
Απόστολος Ε. Βακαλόπουλος, Πηγές της Ιστορίας της Μακεδο-
νίας 1354-1833, Θεσσαλονίκη 1989.
Ιωάννης Κ. Βασδραβέλλης, Οι Μακεδόνες κατά την Επανάστα-
σιν του 1821, Θεσσαλονίκη 1967.

Δημητρίου Κύρου, Η μάχη των Βασιλικών και
τα νεώτερα ιστορικά στοιχεία για το μετά από
αυτήν ολοκαύτωμα της Μονής της αγίας Ανα-
στασίας κατά την Επανάσταση του 1821, Οι
Αγιαναστασίτες, τεύχος 35, 2015, σελ. 22-25.
Νίκος Εμμ. Παπαοικονόμου, Προσωπογρα-
φία Αγωνιστών του 1821 από τη Χαλκιδική
και τη Θεσσαλονίκη (υπό έκδοση).
Νίκος Εμμ. Παπαοικονόμου. Η πορεία της
έρευνας για τους αγωνιστές του 1821 από τη
Χαλκιδική, Χρονικά της Χαλκιδικής. Αγωνι-
στές του 1821 από τη Χαλκιδική και τη θεσ-
σαλονίκη, τεύχος 54-55. σ. 183-203.
Ν. Παπαοικονόμου. «Οι Χαλκιδικιώτες
αγωνιστές του 1821 στον στρατό του Καπο-
δίστρια», περ. «Πολύγυρος», τευχ. 55/Ιαν.-
Φεβρ. 2010, σελ.8.
Νίκος Εμμ. Παπαοικονόμου. Ελευθέριος
Ιωάννου. Ένας ξεχασμένος ήρωας του 1821
από τη Λιαρίγκοβη, ΑΡΝΑΙΑ, τεύχος 98,
έτους ΚΣΤ, Ιανουάριος – Μάρτιος 2013.
https://el.wikipedia.org/wiki/Λιβάδι_Θεσ-
σαλονίκης
Γ. Χιονίδη, “Οι εις τα μητρώα των αγωνιστών
του 1821 αναγραφόμενοι Μακεδόνες”, Μα-

κεδονικά 12 (1972), σ. 34-65.

Αργυρό Αριστείο που απένειμε
ο βασιλιάς Όθων στον Αγγελή Στέριου

(Γενικά Αρχεία του Κράτους)

ΑΝΑΚΟΙΝΩΣΗ

Ορίστηκε η ημερομηνία των αρχαιρεσιών του Συλλόγου

Η θητεία του παρόντος Δ.Σ. λήγει τον Ιανουάριο 2017.
Οι αρχαιρεσίες για την ανάδειξη νέων οργάνων διοικήσεως
με απόφαση του Δ.Σ. ορίστηκε να γίνουν στις 15-1-2017.

Δικαίωμα ψήφου κλπ. έχουν όσοι θα βρεθούν γραμμένοι στο μητρώο μελών
μέχρι και 15 Δεκεμβρίου 2016, δηλαδή ένα μήνα προ των εκλογών.

Η σχετική προκήρυξη θα δημοσιευθεί στο επόμενο τεύχος.
 Το Δ.Σ.

26

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Τα Βράσταμα ή Βραστά, σημαντικός οι-
κισμός της Κεντρικής Χαλκιδικής, μαρτυρείται από
τους βυζαντινούς ακόμη χρόνους ως περιοχή άσκη-
σης του Οσίου Ευθυμίου του Νέου, αλλά και σε έγ-
γραφο μετοίκησης κάποιας οικογένειας τον 14ο αι-
ώνα. Σύμφωνα με οθωμανικό έγγραφο απογραφής,
το 1694 ο οικισμός κατοικείται από 195 οικογένειες
που ασχολούνται με την παραγωγή ξυλανθράκων για
την εξυπηρέτηση των με-
ταλλίων στα γειτονικά Σι-
δηροκαύσια. Η συμμετοχή
της κοινότητας στην εκ-
μετάλλευση του αργύρου,
συνέβαλε στην οικονομι-
κή άνθισή της, με αποτέ-
λεσμα στις αρχές του 19ου
να συγκαταλέγεται ανά-
μεσα στούς ισχυρότερους
οικισμούς της Χαλκιδι-
κής. Τότε τοποθετείται και
η πρωτοβουλία ανέγερσης
του νέου ναού της κοινό-
τητας, αφιερωμένου στον Άγιο Γεώργιο στην κορυφή
ενός μικρού λόφου, όπου έχουν επισημανθεί αρχαιο-
λογικά λείψανα από την προϊστορική ακόμη περίοδο.

Σύμφωνα με τρεις εντοιχισμένες επιγραφές, η ανέ-
γερση του ναού ολοκληρώθηκε το 1814, αλλά λίγα
χρόνια αργότερα πυρπολήθηκε στο πλαίσιο των
αντιποίνων κατά την καταστολή της επανάστασης
του 1821. Όταν επήλθε η απαραίτητη ηρεμία, οι κά-
τοικοι των Βραστών προχώρησαν στην αναστήλω-
ση του ναού, τον οποίο αφιέρωσαν στον Ευαγγελι-
σμό της Θεοτόκου. Σύμφωνα με τις χρονολογίες στις
εικόνες, ο εξοπλισμός του νέου ναού ολοκληρώθηκε
τη δεκαετία του 1880, στοιχείο που δείχνει ότι η ανα-
κατασκευή του ναού έγινε σταδιακά κάτω από αντί-
ξοες συνθήκες.

Τυπολογικά, ο ναός ανήκει στον τύπο της τρίκλι-
της ξυλόστεγης βασιλικής, με νάρθηκα και υπερώο.
Στην ανατολική πλευρά προεξέχουν τρεις κόγχες, μια
πεντάπλευρη στο κέντρο και δυο τρίπλευρες εκατέ-
ρωθεν. Τα τρία κλίτη χωρίζονται από δυο κιονοστοι-
χίες με δεκατέσσερα (7x2) ξύλινα υποστυλώματα.
Συστοιχίες στασιδιών είναι προσαρμοσμένες στους
περιμετρικούς τοίχους, αλλά και κατά μήκος των κι-
ονοστοιχιών. Τα δύο πλάγια κλίτη απολήγουν προς

ανατολάς σε παρεκκλήσια, αφιερωμένα στους Αγίους
Μόδεστο (βόρειο) και Χαράλαμπο (νότιο). Ο σημε-
ρινός νάρθηκας, που αρχικά ήταν μια ανοικτή στοά,
έχει όροφο - γυναικωνίτη που προεκτείνεται προς
τον χώρο του κυρίως ναού. Εκτός της κεντρικής εισό-
δου στον άξονα της δυτικής πλευράς, υπάρχουν και
δύο πλάγιες είσοδοι που παλαιότερα εξυπηρετούσαν
την ανεξάρτητη πρόσβαση προς τον νάρθηκα και τον

γυναικωνίτη. Η σημερινή
ξύλινη κλίμακα της νότιας
πλευράς που οδηγεί στο
υπερώο είναι μεταγενέ-
στερη. Η τοιχοδομία, απο-
τελείται από αργολιθοδο-
μή σε αμελείς οριζόντιες
στρώσεις αδρά λαξευμέ-
νων λίθων. Στο τοξωτό
τύμπανο των παραθύρων
της κάτω ζώνης τοποθε-
τούνται λιθανάγλυφα τα
οποία σε συνδυασμό με
πλίνθινα διακοσμητικά

ποικίλουν την εξωτερική τοιχοποιία.
Ο ναός διαθέτει σημαντικό αριθμό κειμηλίων θρη-

σκευτικής και ιστορικής αξίας. Αξίζει να γίνει μνεία στο
μετάλλιο με τον Παντοκράτορα στο κέντρο της ορο-
φής του κεντρικού κλίτους και στον νεοκλασικό διά-
κοσμο των εσωτερικών τοίχων (20ος αι.). Το τέμπλο, ο
άμβωνας, ο Δεσποτικός θρόνος και δύο προσκυνητά-
ρια συγκροτούν ένα ενιαίο αξιόλογο σύνολο με λαϊκό-
τροπη ζωγραφική διακόσμηση.

Πλήθος εικόνων για τη λειτουργική εξυπηρέτηση
του ναού στις αρχικές τους θέσεις, αλλά και παλαιότε-
ρες εικόνες της ενορίας και των εξαρτημάτων της, συ-
γκρότησαν μια αξιόλογη συλλογή που χρονολογείται
από τον 17ο αιώνα μέχρι τη σύγχρονη εποχή. Οι πε-
ρισσότερες εικόνες σχετίζονται με την επαναλειτουρ-
γία του ναού (από το 1830 και εξής) μετά την πυρπό-
λησή του. Προέρχονται από τοπικά εργαστήρια, όπως
των Γαλατσιάνων αγιορειτών μοναχών που είχαν ιδιαί-
τερα μεγάλη παραγωγή τον 19ο αιώνα, του παπα-Γιάν-
νη Οικονόμου από τον Πολύγυρο και άλλων ζωγρά-
φων της περιοχής. Τρεις από τις κεντρικές δεσποτικές
εικόνες (Χριστός, Θεοτόκος, Ευαγγελισμός) υπογρά-
φονται από τον γνωστό Γαλατσιάνο αγιογράφο Μα-
κάριο Β΄ το 1834.

Ο ΙΕΡΟΣ ΝΑΟΣ ΤΟΥ ΕΥΑΓΓΕΛΙΣΜΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ
ΣΤΑ ΒΡΑΣΤΑΜΑ ΧΑΛΚΙΔΙΚΗΣ

ΠΕΤΡΟΣ ΠΑΝ. ΧΡΗΣΤΙΔΗΣ
Συντηρητής-Διαχειριστής εκκλησιαστικών κοιμηλίων

27

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Από τις εκδηλώσεις και τις εκδρομές του Συλλόγου μας

Παρουσίαση του βιβλίου του Γιάννη Κανατά (24-2-2016)

Διάλεξη του Ι. Α. Παπάγγελου
(9-3-2016)

Άλλες εκδηλώσεις

Βραδιά αφιερωμένη στον Νίκο Καββαδία (20-2-2016

Διάλεξη του Μιχαήλ Κουτσού
 (23-3-2016)

Ι. Κανατάς

Ι. Α. Παπάγγελος Μιχ. Κουτσός

Το ακροατήριο

Το ακροατήριο

Στέψη προτομής Καπετάν Χάψα (25-3-2016) Στο Δέλτα Αξιού (16-4-2016)
Βέρροια.
Στο Βήμα του Απ. Παύλου (16-4-2016)

Το ακροατήριο

Αθ. Χριστιανός Ι. Τσίκουλας Δ. Κοσμάς

Ο ομιλητής κ. Δημ. Κοσμάς Η μουσική παρέα του Κώστα Τσουλοδήμου

28

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Ο ΧΟΡΟΣ ΚΑΙ ΤΟ ΤΡΑΓΟΥΔΙ ΑΠΟ ΤΗΝ ΕΠΟΧΗ ΤΟΥ ΑΡΙΣΤΟΤΕΛΗ ΜΕΧΡΙ ΣΗΜΕΡΑ
Τετάρτη 8 Ιουνίου 2016. Ανοιχτό θέατρο 1ου Λυκείου Πανοράματος

Συμμετέχουν οι Σύλλογοι: Ομβριανός Πετροκεράσων, Σαρακατσάνων φοιτητών ΑΠΘ, Ένωση Ποντίων Πανοράματος, Παγχαλκιδικός Σύλλογος "Ο Αριστοτέλης".

Συμβολή στο εορτασμό 2400 χρόνων από τη γέννηση του Αριστοτέλη.
Διοργάνωση: Παγχαλκιδικός Σύλλογος Θεσσαλονίκης Ο ΑΡΙΣΤΟΤΕΛΗΣ & Δήμος Πυλαίας-Χορτιάτη

2 3

1

4 5

Γενική άποψη του θεάτρου. Στο βάθος ο Θερμαϊκός και ο Όλυμπος

Οι "ιέρειες"-κοπέλες του Παγχαλκιδικού σε συμβολικούς σχηματισμούς χορού από τον αρχαιότητα (1 έως 5)

Ο Δήμαρχος Πυλαίας-Χορτιάτη
κ. Ιγν. Καϊτεζίδης

Ο χοροδιδάσκαλος του Παγχαλ-
κιδικού κ. Θεόδ. Φλώρος

Ο Πρόεδρος του Παγχαλκιδικού
κ. Μιχαήλ Καρτσιώτης

Ο Ειδ. Γραμματέας του Παγχαλκι-
δικού κ. Στ. Λιριτζής

29

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Ο ΧΟΡΟΣ ΚΑΙ ΤΟ ΤΡΑΓΟΥΔΙ ΑΠΟ ΤΗΝ ΕΠΟΧΗ ΤΟΥ ΑΡΙΣΤΟΤΕΛΗ ΜΕΧΡΙ ΣΗΜΕΡΑ
Τετάρτη 8 Ιουνίου 2016. Ανοιχτό θέατρο 1ου Λυκείου Πανοράματος

Συμμετέχουν οι Σύλλογοι: Ομβριανός Πετροκεράσων, Σαρακατσάνων φοιτητών ΑΠΘ, Ένωση Ποντίων Πανοράματος, Παγχαλκιδικός Σύλλογος "Ο Αριστοτέλης".

Συμβολή στο εορτασμό 2400 χρόνων από τη γέννηση του Αριστοτέλη.
Διοργάνωση: Παγχαλκιδικός Σύλλογος Θεσσαλονίκης Ο ΑΡΙΣΤΟΤΕΛΗΣ & Δήμος Πυλαίας-Χορτιάτη

Αρχαία Ελλάδα - Άλωση της Πόλης - Γενοκτονία Ποντίων
Ένωση Ποντίων Πανοράματος (συμμετοχή)

Η σύγχρονη Ελλάδα (τα χορευτικά συγκροτήματα του Παγχαλκιδικού και του "Ομβριανού"

Μικρασιατική καταστροφή

Επανάσταση του 1821
Σαρακατσάνοι φοιτητές του Α.Π.Θ. (συμμετοχή)

Ο Μ.Α.Σ. Ομβριανός Πετροκεράσων (συμμετοχή)

Εμφύλιος
"Χαροκαμένη μάννα"
η κ Ζωή Ντελή

Βυντάντιο

30

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Από τον εορτασμό της 195ης επετείου
της μάχης των Βασιλικών. (12-6-2016)

Από την εκδρομή στα νησιά: Πάρος, Νάξος.
(28-5/1-6-2016)

Η επιμνημόσυνη δέηση μπροστά στον ανδριάντα του καπετάν Χάψα

Κατάθεση στεφάνου εκ μέρους της Βολής των Ελλήνων
από τον βουλευτή κ. Γ. Βαγιωνά

Ομιλητής κ. Δημ. ΡήγαςΟι επίσημοι καλεσμένοι στην τέλεση του μνημοσύνου Η χορωδία μας και οι μαθητές του Γυμνασίου Γαλάτιστας

Στην Αντίπαρο

Κατάθεση στεφάνου από τον Πρόεδρο του Παγχαλκιδικού
κ. Μιχάλη Καρτσιώτη με τα λιλιπούτια εγγονάκια του

Στην Πάρο

31

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Το Μεταγγίτσι βρίσκεται σε υψόμετρο
150 μέτρων και απέχει από τη θάλασσα περίπου τέσ-
σερα χιλιόμετρα. Στέκει σαν παρατηρητής πάνω από
το μυχό του Συγγιτικού κόλπου και είναι το φυσι-
κό πέρασμα από τη νότια Χαλκιδική προς τη χερ-
σόνησο του Άθω. Σήμερα το Μεταγγίτσι ανήκει στο
Δήμο Σιθωνίας Χαλκιδικής, έχει 800 κατοίκους και
η γεωγραφική του θέση, καθώς και η κτηματική ευ-
ρύτερη περιοχή του,
ευνόησαν την εγκα-
τάσταση ανθρώπων
από αρχαιοτάτων
χρόνων. Ταυτόχρο-
να, οι πολλές επίπε-
δες καλλιεργήσιμες
εκτάσεις και οι πα-
ρεμβολές απότομων
δυσπρόσιτων λόφων, κατάλληλων για δημιουργία
οχυρών οικισμών, αλλά και η ύπαρξη μεταλλευμά-
των και ικανοποιητικής ποσότητας νερού στον πο-
ταμό Χαβρία, συνέτειναν στη διαρκή εγκατοίκηση
της περιοχής.

Σχετικά με την ονομασία του χωριού υπάρχουν δύο
εκδοχές. Στην πρώτη λένε ότι το χωριό λεγόταν Μέ-
λαν γης από τα κοκκινοχώματα της περιοχής και χάριν
συντομίας έγινε Μεταγγίτσι. Στην δεύτερη και την πιο
πιθανή ότι το χωριό πήρε τη σημερινή ονομασία από
την μετακίνηση – μετατόπιση (μετάγγιση) των πληθυ-
σμών από τους παλαιότερους οικισμούς, όπου έμεναν,
στη θέση που βρίσκεται σήμερα.

Στα όρια του Μεταγγιτσίου προς τον Άγιο Νικόλαο
υπήρχαν προϊστορικοί οικισμοί (Καστέλια) από την
πρώιμη εποχή του σιδήρου (περίπου 1200 π.χ). Κατά
την κλασική εποχή πιθανολογείται ότι στα όρια της
περιοχής βρίσκονταν δύο γνωστές πόλεις, Άσσα και
Πίλωρος. Αναφορά για τις πόλεις αυτές κάνει ο Ηρό-
δοτος «ο μεν νυν ναυτικός στρατός ως απείθει από
Ξέρξεω και διεξάπλωσε την διώρυγα την εν τω Άθω
γενομένην, διέχουσα δε ες κόλπον εν τω Άσσα τε πόλις
και Πίλωρος και Σίγγος και Σάρτη οίκηνται». (Ηροδό-
του ιστορία Ζ 122 σελ.)

Οι πόλεις αυτές στα χρόνια των Μακεδονομάχων
συναποτέλεσαν την πρώτη παγκοσμίως ομοσπονδία
«το κοινό των Χαλκιδέων» με πρωτεύουσα την Όλυν-
θο. Αυτό φαίνεται από κείμενα που βρέθηκαν γραμ-
μένα πάνω σε μαρμάρινες πλάκες και αφορούσαν πω-

λήσεις χωραφιών, δάνεια με εγγύηση κλπ. Αυτές οι
πλάκες που βρέθηκαν στα όρια της περιοχής του Με-
ταγγιτσίου, είναι μοναδικές στο είδος τους για τα ελ-
ληνικά αρχαιολογικά δεδομένα και όλες καθορίζουν
την χρονολόγησή τους λέγοντας ότι έγιναν επί ιερέ-
ως Εφραντίδη του Αριστοτίμου. Πρόκειται για ιερέα
της Ολύνθου. Οι πλάκες γράφτηκαν γύρω στο 352
π.Χ. ενώ, όπως είναι γνωστό, καταλύθηκε το κοινό

των Χαλκιδέων το
349 π.Χ. με την κα-
ταστροφή της Ολύν-
θου από το Φίλιππο,
οπότε εξαφανίζονται
και οι πόλεις της πε-
ριοχής. Μια άλλη ει-
κασία θέλει την πόλη
Άσσα να καταστρέ-

φεται ολοσχερώς από τους Ρωμαίους και τους ελάχι-
στους κατοίκους, που σώθηκαν, να δημιουργούν μι-
κρούς οικισμούς στη γύρω περιοχή. Η αρχαιολογική
έρευνα τοποθετεί την Άσσα στο Μαρμαρά και στους
γύρω λόφους της περιοχής Μεταγγιτσίου και από
θρύλους αλλά και διάφορες ιστορικές μαρτυρίες και
ευρήματα συμπεραίνουμε ότι απλωνόταν μέχρι την
παραλία, όπου υπήρχε μεγάλο εμπορικό λιμάνι. Σύμ-
φωνα με διαβεβαιώσεις αρχαιολόγων η περιοχή Μαρ-
μαράς Μεταγγιτσίου είναι ο πιο πλούσιος αρχαιολο-
γικός χώρος στη Μακεδονία παρά τις καταστροφές
των αρχαιοκαπήλων. Διάσπαρτοι οικισμοί στην περι-
οχή υπήρχαν πάντοτε. Κάποτε όμως συγκεντρώθη-
καν στη θέση του σημερινού χωριού. Πρώτη αναφο-
ρά στο χωριό με το όνομα Μεταγγίτσι έγινε κατά τις
απογραφές πληθυσμού που έκαναν οι Τούρκοι κατά
τα έτη 1519,1527, 1568.

Απογραφικός πίνακας Μεταγγιτσίου
	 Χρονολογία	 Χ.Ν	 Χ.Α	 Χ.Χ
	 1519		 67	 5	 4
	 1527	24	 3	 -
	 1568	31	 29	 -

	
 Σημ. Χ.Ν = χριστιανικά νοικοκυριά Χ.Α = χριστια-

νοί άγαμοι Χ.Χ = χριστιανές χήρες
 (διδακτορική διατριβή Ηλία Κολοβού 2000 σελ. 86)

Στα χρόνια της Τουρκοκρατίας «Το χωριό Άγιος Νι-

ΤΟ ΜΕΤΑΓΓΙΤΣΙ ΚΑΙ Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΟΥ
ΑΠΟ ΤΗΝ ΙΔΡΥΣΗ ΤΟΥ ΜΕΧΡΙ ΣΗΜΕΡΑ

ΓΕΩΡΓΙΟΣ Χ. ΚΑΤΣΙΚΑΣ
Συνταξιούχος Δάσκαλος

Το Μεταγγίτσι

32

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

κόλαος πριν το 1568 παραχωρήθηκε από το Σουλτά-
νο με πλήρη κυριότητα (temlik) στο Μεγάλο Βεζίρη
(sokolt Mehmed Pasa), ο οποίος το μετέτρεψε μαζί με
τα γειτονικά χωριά Μεταγγίτσι και Πλανά σε βακού-
φι». (Ηλίας Α. Κολοβός διδακτορική διατριβή 2000
σελ. 41).

Κατά το έτος 1793, ο Γάλλος Πρέσβης στη Θεσσα-
λονίκη Κουζινερί που περιόδευε τη Χαλκιδική πέρα-
σε από το Μεταγγίτσι κατά την επιστροφή του από το
Άγιον Όρος και περιγράφει τον τρόμο των κατοίκων,
όταν αντίκρισαν την έφιππη συνοδεία του, που έτρε-
ξαν να κρυφτούν στα δάση, επειδή τις προηγούμενες
ημέρες είχαν δεχτεί επίθεση των πειρατών.

Το Μεταγγίτσι αρχικά στις 28-06-1918 συναποτέλε-
σε κοινότητα με τον Άγιο Νικόλαο και με το βασιλικό
διάταγμα της 25-06-1920 ΦΕΚ Α. 158/1920 έγινε ξε-
χωριστή κοινότητα.

Οι Μεταγγιτσινοί έλαβαν μέρος σε όλους σχεδόν
τους αγώνες που διεξήγαγε η πατρίδα μας η Ελλά-
δα και έχουν θύματα που μνημονεύονται κατά τις με-
γάλες εθνικές μας γιορτές. Η ύπαρξη Μεταγγιτσινών
προσφύγων στις Σποράδες και τη Φθιώτιδα μας δί-
νει τη βεβαιότητα ότι το Μεταγγίτσι, όπως και πολ-
λά άλλα χωριά της Σιθωνίας, της Κασσάνδρας και της
Κεντρικής Χαλκιδικής, καταστράφηκε, πυρπολήθηκε
και οι κάτοικοι του σφαγιάσθηκαν, εξανδραποδίστη-
καν ή έζησαν την προσφυγιά κατά την επανάσταση
της Χαλκιδικής το Μάϊο του 1821. Πρόκειται για τις
γυναίκες Κυρατζή Νικολάου και Στεριανή Αλεξανδρή,
πρόσφυγες στις Σποράδες και τον Απόστολο Αγγέλου
στη Φθιώτιδα. Σημαντική ήταν η συμβολή των Με-
ταγγιτσινών και στους αγώνες για την απελευθέρωση
της Ελλάδας το 1821. Στα αρχεία του ελληνικού στρα-
τού αναφέρονται οι παρακάτω κάτοικοι Μεταγγιτσί-
ου: 1) Ανθυπολοχαγός Άγγελος Ιωάννου 2) δεκανέας
Αθανάσιος Ζάχου 3) στρατιώτης Απόστολος Αγγέλου
(έτος γραφής 1830) 4) Γεράκης Δήμου και 5) Στέργιος
Δήμου. Σήμερα κάποια τοπωνύμια όπως Ζαχάδικο και
Δήμου Δέντρα της περιοχής Μεταγγιτσίου μαρτυρούν
ότι πράγματι οι πιο πάνω αγωνιστές ήταν κάποτε κά-
τοικοι Μεταγγιτσίου.

Σημείωση: (Η χρήση των ονομάτων σε πτώση γενι-
κή σαν επώνυμο, ίσχυε καθ' όλη την περίοδο της Τουρ-
κοκρατίας μέχρι περίπου και το 1870).

Οι κάτοικοι του Μεταγγιτσίου είναι άνθρωποι
απλοί, φιλόξενοι, δραστήριοι, εργατικοί και ασχο-
λούνται με την γεωργία, κυρίως την καλλιέργεια της
ελιάς, την κτηνοτροφία, την μελισσοκομία και τον
τουρισμό. Έτσι τα προϊόντα που μπορεί να βρει κάθε
επισκέπτης είναι λάδι, ελιές, γάλα, τυρί, μέλι, τσί-
πουρο από τοπικούς αμπελώνες αλλά και ενοικιαζό-
μενα δωμάτια για να μείνει και υπέροχες ταβέρνες
για φαγητό. Οι άνθρωποι εδώ έχουν ανεπτυγμένο
το θρησκευτικό τους συναίσθημα, γι' αυτό παντού

μέσα και έξω από το χωριό υπάρχουν πεντακάθαροι
ναοί και εξωκκλήσια που γεμίζουν από κόσμο όλες
τις εορταστικές ημέρες του χρόνου. Ανάμεσα από τις
εκκλησίες αυτές ξεχωρίζει ο ναός της Αγίας Παρα-
σκευής, που είναι πολιούχος του χωριού. Την εικόνα
της Αγίας Παρασκευής την έφεραν κάτοικοι από τον
οικισμό Πραβίτα που μετοίκησαν εδώ και η μνήμη
της γιορτάζεται στις 26 Ιουλίου. Παράλληλα όμως,
κάθε 2 Μαΐου γιορτάζεται ακόμα και σήμερα ο πολι-
ούχος προστάτης Άγιος Αθανάσιος των ντόπιων κα-
τοίκων του Μεταγγιτσίου. Την ημέρα που γιορτάζε-
ται κάθε Άγιος, γίνεται πανηγύρι και μετά το τέλος
της θείας λειτουργίας μοιράζεται φαγητό (κουρμπά-
νι) και ακολουθεί γλέντι με χορευτικά συγκροτήμα-
τα και λαϊκά όργανα που κρατάει μέχρι το βράδυ.
Τέτοια πανηγύρια γίνονται σχεδόν σ' όλα τα εξωκ-
κλήσια του χωριού όπως: 1) του Προφήτη Ηλία στις
20 Ιουλίου 2) του Αγίου Χριστοφόρου στις 9 Μαΐου
3) του Αγίου Γεωργίου στις 23 Απριλίου 4) της Αγί-
ας Κυριακής στις 7 Ιουλίου 5) της Μεταμορφώσεως
του Σωτήρος στις 6 Αυγούστου 6) του Αγίου Θεο-
δώρου το πρώτο Σάββατο μετά την Καθαρά Δευτέ-
ρα και 7) της Οσίας Ειρήνης της Χρυσοβαλάντου
στις 28 Ιουλίου.

Άλλο ένα σπουδαίο συγκρότημα κτιρίων που
εντυπωσιάζει είναι το 6/θ Δημοτικό Σχολείο με 53
μαθητές, το 1/θ Νηπιαγωγείο με 17 νήπια και ο παι-
δικός σταθμός με 15 παιδάκια. Όταν κατεδαφίστηκε
το παλαιό Δημοτικό Σχολείο, οι μαθητές μεταφέρ-
θηκαν στο νέο, που λειτούργησε για πρώτη χρονιά
το 1960. Σήμερα σ' αυτό το σχολείο έχουν προστε-
θεί δύο ακόμα αίθουσες διδασκαλίας και εσωτερι-
κές τουαλέτες και μαζί με το νεοανεγερθέν κτίριο,
όπου συστεγάζονται το Νηπιαγωγείο και ο παιδικός
σταθμός, με αίθουσα πολλαπλών χρήσεων και χώρο
για ιατρείο, αποτελούν ένα ενιαίο σχολικό συγκρό-
τημα με μεγάλο αύλειο χώρο για να παίζουν οι μα-
θητές.

Το Μεταγγίτσι σήμερα είναι πόλος έλξης των επισκε-
πτών του Δήμου Σιθωνίας γιατί κάθε χρόνο γίνονται
πολλές αθλητικές, πολιτιστικές και καλλιτεχνικές εκδη-
λώσεις. Οι κυριότερες είναι: 1) Τα Μεταγγίτσια: Αγώνες
δρόμου και στίβου για παιδιά και μεγάλους που διοργα-
νώνονται από τον Δήμο Σιθωνίας το μήνα Σεπτέμβριο
με υπεύθυνο τον κ. Παπαδημητρίου Νικόλαο.

2) Αγώνες ENDURO: Διοργανώνονται αγώνες με
αγωνιστικές μηχανές από όλη την Ελλάδα και αφού
κάνουν μια διαδρομή μέσα από δύσβατα μονοπάτια
σ' όλα τα βουνά της περιοχής, συγκεντρώνονται όλοι
στην τελική πίστα του αγώνα για να δείξουν τις ακρο-
βατικές επιδεξιότητές τους στο κοινό, που από νωρίς
έχει συγκεντρωθεί γύρω από την πίστα για να τους
θαυμάσει και να απολαύσει την υπέροχη θέα του πο-
ταμού Χαβρία με τα τρεχούμενα γάργαρα νερά και τα

33

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

πανύψηλα, καταπράσινα πλατάνια του.
3) Γιορτή καρναβαλιού: Κάθε χρόνο την Κυριακή

της Αποκριάς γιορτάζεται το καρναβάλι. Οι επισκέ-
πτες θα δουν τους καρναβαλιστές και θα απολαύσουν
νόστιμα εδέσματα που έχουν ετοιμάσει όλες οι γυναί-
κες του χωριού. Αφού κεραστούν όλοι οι παρευρισκό-
μενοι, στήνεται γλέντι με λαϊκά παραδοσιακά όργανα
και όλοι μαζί ντόπιοι και ξένοι επισκέπτες ζουν σε ξέ-
φρενους καρναβαλιστικούς ρυθμούς που θα τους μεί-
νουν αξέχαστοι. Αυτή η γιορτή διακρίνεται για τη σά-
τιρα, το κρασί και το μπουφέ.

4) Φεστιβάλ Μύλου: Γίνεται το μήνα Αύγουστο στο
Διονυσιακό υδρόμυλο δίπλα στο ποτάμι με πολύ μεγά-
λη συμμετοχή.

5) Βραδιά Καζαντζίδη: Γίνεται στον Άγιο Χριστό-
φορο τον μήνα Ιούλιο προς τιμή του Έλληνα τραγου-
διστή Καζαντζίδη με λαϊκά
τραγούδια από τον ομώνυμο
σύλλογο που δραστηριοποιεί-
ται με μεγάλη επιτυχία τα τε-
λευταία χρόνια.

6) Ελαίας δρώμενα: Η εκδή-
λωση αυτή γίνεται τον Ιούνιο
στον αύλειο χώρο του Δημο-
τικού Σχολείου και διαρκεί 3
ημέρες. Εκεί θα καμαρώσετε
διάφορα χορευτικά συγκρο-
τήματα ντόπια και ξένα, θα
δοκιμάσετε νοστιμότατα φα-
γητά που μαγειρεύουν φημι-
σμένοι σεφ και θα επισκεφθείτε τα περίπτερα που δι-
αφημίζουν και πωλούν τοπικά προϊόντα της περιοχής.

Το Μεταγγίτσι είναι κατ' εξοχήν γεωργικό χωριό
και παράγει διάφορα αγροτικά προϊόντα, στην ποιο-
τική αναβάθμιση των οποίων συνέβαλε τα μέγιστα ο
Αγροτικός Συνεταιρισμός Μεταγγιτσίου, που ιδρύθη-
κε το 1924 με στόχο να βοηθήσει τους παραγωγούς
της περιοχής. Τα πρώτα βήματα όμως των εμπορικών
και εξαγωγικών δραστηριοτήτων ξεκινούν τα τελευ-
ταία χρόνια. Σε σύντομο χρονικό διάστημα εξελίσσει
τις υποδομές του και εντάσσει στην γκάμα των προϊ-
όντων του την πράσινη ελιά Χαλκιδικής, την ελιά δια-
φόρων ποικιλιών, το ελαιόλαδο Χαλκιδικής, το ρο-
δόνερο, τη ρίγανη, το μέλι, το τσάι, τα αιθέρια έλαια
και τα σαπούνια ελαιολάδου. Σημαντική προσπάθεια
του Συνεταιρισμού θεωρείται η δημιουργία της σειράς
ελαιολάδου «Αρώματα της Μεσογείου», η οποία δη-
μιουργήθηκε με τη συνεργασία του χημείου του κρά-
τους και διήρκησε 2 έτη για την τελειοποίηση του προ-

ϊόντος. Επιπλέον, ανταποκρινόμενος στις απαιτήσεις
της αγοράς για νέες εξίσου ποιοτικές προτάσεις, στή-
ριξε ακόμα περισσότερο το προϊόν «Γαλανό Μεταγγι-
τσίου Χαλκιδικής» και κατάφερε μετά από εκπόνηση
μελέτης να το εντάξει στον κατάλογο των προϊόντων
ΠΟΠ (Προϊόν Ονομασίας Προέλευσης) εξασφαλί-
ζοντας την κατοχύρωσή του και αναδεικνύοντας την
σπανιότητα και τη μοναδικότητα του προϊόντος.

Οι σύλλογοι που έχουν ιδρυθεί στο Μεταγγίτσι και
δραστηριοποιούνται ο καθένας στον τομέα του είναι:

1) Πολιτιστικός Σύλλογος «Νέα Άσσα».
α. 'Εχει εννέα (9) χορευτικά συγκροτήματα και ειδι-

κότερα τέσσερα παιδικά, ένα Γυμνασίου, ένα εφηβικό,
ένα ενηλίκων, ένα γυναικών και ένα ανδρών.

β. Έχει μία ομάδα χορωδίας.
γ. Διοργανώνει αιμοδοσία και έχει 275 φιάλες αίμα-

τος με τράπεζες αίματος στα νο-
σοκομεία Ιπποκράτειο, Πολύγυ-
ρου και Αγίου Παύλου.

δ. Συμμετέχει με τα χορευτικά
συγκροτήματα και την χορωδία
σε πανηγύρια και σε διάφορες πο-
λιτιστικές εκδηλώσεις στην Ελλά-
δα και στο εξωτερικό.

2) Ο Αθλητικός Ποδοσφαιρι-
κός Σύλλογος «Θύελλα». Διορ-
γανώνει αγώνες ποδοσφαίρου και
ενδιαφέρεται για τους παίχτες και
τα οικονομικά της ομάδας.

3) Ο Σύλλογος Ερασιτε-
χνών Μοτοσικλετιστών SEM. Διοργανώνει αγώνες
ENDURO.

4) Ο Σύλλογος Μύλου: Ενδιαφέρεται για την ανα-
στήλωση του υδρόμυλου στο Διονυσιάτικο μετόχι και
διοργανώνει το φεστιβάλ Μύλου.

5) Ο Σύλλογος «Καζαντζίδη». Διοργανώνει καλλι-
τεχνικές βραδιές με λαϊκά τραγούδια του Καζαντζίδη.

6) Ο Σύλλογος γονέων και κηδεμόνων Δημοτικού
Σχολείου και Νηπιαγωγείου. Ενδιαφέρεται για την καλή
λειτουργία των σχολείων, την συντήρηση των κτιρίων,
βοηθάει τους δασκάλους στο έργο τους και αντιμετωπί-
ζει από κοινού όλα τα σχολικά προβλήματα.

Όλοι οι παραπάνω σύλλογοι συνεργάζονται στενά
μεταξύ τους αλλά και με το Δήμο Σιθωνίας που πά-
ντοτε τους βοηθάει οικονομικά και διοργανώνουν εκ-
δηλώσεις με πολύ μεγάλη επιτυχία, με στόχο να προ-
βάλλουν το χωριό τους, να διασώσουν τα ήθη και τα
έθιμα του τόπου τους και να διατηρήσουν την πολιτι-
στική τους κληρονομιά.

Διονυσιακό μετόχι - υδρόμυλος

Βιβλιογραφία:
1) Παπαοικονόμου Νίκος, Παγχαλκιδικός λόγος τεύχη 11, 20, 21
2) Σμάγας Δ. Άγγελος, «Τεκμήρια» Εθνικό Ίδρυμα Ερευνών

2011, τεύχος 10
3) Σμάγας Α. Δημήτριος, Ραντεβού του Αγίου Νικολάου με
την ιστορία 2004

34

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Ως γνωστόν, στο χωριό Άγιος Μάμας
Χαλκιδικής, διεξάγεται κάθε χρόνο, στις αρχές Σε-
πτεμβρίου, εμποροπανήγυρις-ζωοπανήγυρις. Αυτό
το πανηγύρι γινόταν από πολύ παλιά, ακόμη και επί
Τουρκοκρατίας. Εκεί, εκτός των άλλων, ελάμβαναν
χώρα και αθλητικοί αγώνες, όπως π.χ. αγώνες πάλης
μεταξύ Ελλήνων και Τούρκων.

Κατά το έτος 1890 πήρε μέρος σε αυτούς τους αγώ-
νες πάλης και ένας Κασσανδρι-
νός παλαιστής, ο ΑΘΑΝΑΣΙΟΣ
ΛΙΑΚΟΣ. Ο ΛΙΑΚΟΣ γεννήθηκε
στο χωριό της Κασσάνδρας, Κασ-
σανδρινό, το 1866. Ο πατέρας του
ήταν από την Άθυτο, αλλά ζούσε
στο Κασσανδρινό ως σώγαμπρος.
Πέθανε όταν ο Αθανάσιος ήταν
πολύ μικρός. Όταν ο Αθανάσιος
έγινε 12 χρονών βρήκε δουλειά
στη Χανιώτη, στον Γιαννιό Βοεβό-
δα, ως βοσκός στα πρόβατά του.
Σε αυτήν την εργασία έμεινε μέχρι
τα 24 του χρόνια. Ο υπαίθριος βίος, η φυσική έτσι ζωή
και η διαρκής άσκηση, τον έκαναν εύρωστο σωματικώς
και τελικά δεινό παλαιστή. Το 1890 πήγε στο πανηγύ-
ρι του Αγίου Μάμαντος και έλαβε μέρος σε αγώνα πά-
λης με Τούρκους επαγγελματίες παλαιστές. Ο αγώνας
αυτός της πάλης άρχιζε ως εξής: Ο κάθε παλαιστής έφε-
ρε μια βόλτα στο γήπεδο και στο τέλος χαιρετούσε τον
αντίπαλό του με χειραψία και σχετική υπόκλιση. Κατό-
πιν άρχιζε η πάλη. Ο Λιάκος είχε πολλά τεχνάσματα. Το
καλύτερό του ήταν το εξής: Έπιανε ξαφνικά τον αντίπα-
λό του από τα πόδια, καθόταν στα γόνατά του, και με
όλη τη δύναμή του τον έριχνε πίσω του ανάσκελα και
αυτό σήμαινε την νίκη του.

Το έτος αυτό πάλεψε με δύο τούρκους, γιουρούκι-
δες, τους οποίους νίκησε εύκολα, στη βάση αυτού του
τεχνάσματος. Προφανώς οι μεν Έλληνες θεατές εν-
θουσιάστηκαν και τον χειροκρότησαν οι δε Τούρκοι
έφυγαν λυπημένοι. Το επόμενο έτος οι Τούρκοι, για
να αποπλύνουν την ήττα τους έφεραν 3 δόκιμους πα-
λαιστές κατά του Λιάκου. Τον πρώτον τον νίκησε εύ-
κολα ο Λιάκος, αλλά και τον δεύτερον επίσης, αν και
ήταν προφανώς κουρασμένος. Οι Τούρκοι τότε προ-
βάλλουν απαιτητικά και άγρια και τον τρίτον παλαι-
στή. Οι Έλληνες φίλοι του λένε στον Λιάκο να μην δε-
χθεί και τον τρίτο αυτόν αγώνα γιατί προφανώς είχε

κουραστεί από τους δύο προηγούμενους. Ο Λιάκος
όμως απαντά με σθένος. «Αφήστε με και θα τον κανο-
νίσω και αυτόν». Τελικά τον κανόνισε πράγματι για-
τί όχι μόνο τον νίκησε αλλά μόλις τον έριξε ανάσκελα
πίσω του, τον έβαλε στους ώμους του και τον περιέφε-
ρε μέσα στο πλήθος των θεατών προς εμπαιγμό, πράγ-
μα που εξαγρίωσε πολύ τους Τούρκους. Την επόμενη
χρονιά 1892 οι Τούρκοι έφεραν, από τις Σέρρες, έναν

δόκιμο και φημισμένο παλαιστή
σε όλη την Μακεδονία, τον Αχ-
μέτ Πεχλιβάν. Το γεγονός αυτό
το διαλάλησαν παντού. Ο Λιά-
κος δέχθηκε την πρόσκληση και
με πολλούς φίλους του Κασσαν-
δρινούς προσήλθε προετοιμασμέ-
νος κατάλληλα στο πανηγύρι. Η
πρώτη του ενέργεια ήταν να μπει
στο παρεκκλήσι του Αγίου Μάμα-
ντος, να προσευχηθεί και να ζη-
τήσει τη βοήθεια του Αγίου. Έτσι
μπήκε στο γήπεδο με αναπτερω-

μένο το φρόνημα και πίστη ότι θα νικήσει. Οι θεα-
τές ήταν όντως πολύ περισσότεροι από τις άλλες φο-
ρές. Μετά τη συνήθη εθιμοτυπία άρχισε ο αγώνας που
ήταν πράγματι πολύ δύσκολος και για τον Λιάκο γιατί
ο αντίπαλός του ήταν πεπειραμένος. Στην αρχή ο αγώ-
νας ήταν αμφίρροπος και κράτησε πολύ σχετικά χρό-
νο. Όμως τελικά υπερίσχυσαν τα τεχνάσματα, η ευκι-
νησία, η τόλμη και κυρίως η πίστη του Κασσανδρινού
παλαιστή. Σε μια κατάλληλη στιγμή ο Λιάκος κατόρ-
θωσε να εφαρμόσει το γνωστό τέχνασμά του και έριξε
πίσω του ανάσκελα τον αντίπαλό του πράγμα που σή-
μαινε τη νίκη του. Ο Τούρκος αντίπαλος φώναξε, «αχ
με νίκησες». Ο Λιάκος φόρεσε το στεφάνι της νίκης
και όλοι οι Έλληνες θεατές πανηγύριζαν. Οι Τούρκοι
λυπημένοι επιτέθηκαν κατά των Ελλήνων θεατών οι
οποίοι αναγκάσθηκαν να εγκαταλείψουν, μαζί με τον
Λιάκο, το γήπεδο προς αποφυγή ακόμη και δολοφο-
νικής απόπειρας κατά του νικητή αυτού του αγώνα.

Ο Λιάκος παντρεύτηκε στη Βάλτα την κόρη της
οικογένειας Αυγέρη. Απέκτησε μια κόρη την Αθηνά.
Το τέλος του υπήρξε άδοξο. Εφονεύθει στο Μετόχι
της Μονής Διονυσίου ύστερα από ενέδρα-παγίδα του
Μουντούρη της Βάλτας.

Πηγή: Π. ΣΤΑΜΟΥ «Θρύλοι και παραδόσεις της
Κασσάνδρας» Αθήναι 1972

ΤΟ ΑΘΛΗΜΑ ΤΗΣ ΠΑΛΗΣ ΣΤΟ ΠΑΝΗΓΥΡΙ
ΤΟΥ ΑΓΙΟΥ ΜΑΜΑΝΤΟΣ ΕΠΙ ΤΟΥΡΚΟΚΡΑΤΙΑΣ

ΤΙΜΟΛΕΩΝ ΜΑΚΡΟΓΙΑΝΝΗΣ
Ομότιμος καθηγητής Πανεπιστημίου Θεσσαλονίκης

Το πανηγύρι του Αγίου Μάμαντος
με τον ναό του Αγίου

35

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Στα παιδικά μου χρόνια θυμάμαι πολλά κα-
λοκαίρια κατάξερα. Υπήρχαν χρονιές που από το Πά-
σχα ξανάβρεχε μόνο μετά του Αγίου Δημητρίου. Τις κα-
λοκαιρινές φυτείες, που ήταν κυρίως τα καλαμπόκια, τα
φασόλια και τα μποστάνια οι γονείς μας τις σκάλιζαν
συνεχώς για να εμποδίσουν, όσο περισσότερο μπορού-
σαν, την φυγή της λίγης υγρασίας που μπορεί να υπήρχε
ακόμη στις ρίζες τους. Για τα μποστάνια προσπαθούσαν
με τα ξύλινα καδιά φορτωμένα στα γαϊδουράκια τους
να κουβαλήσουν λίγο νερό από τους λάκκους. Βάζανε
μάλιστα μέσα στα καδιά, που είχαν για
τον τρύγο, μεγάλα πλατανίσια κλωνά-
ρια για να μην «κουκλουτάει» το νερό
με το περπάτημα του γαϊδουριού και
πετάζεται έξω από τα καδιά.

Ο πατέρας μου κάτι τέτοιες χρονιές
από τον λόφο, όπου έχουμε την καλύβα
μας και που λέγεται Λαγοτράχη, κοι-
τούσε πάντα τον ουρανό για να παρη-
γορηθεί με κανένα σύννεφο. Όταν μά-
λιστα απέναντι στον δυτικό ορίζοντα
κοίταζε κανένα δυναμωμένο σύννεφο
να στεφανώνει την κορυφή του Ολύ-
μπου δεν άντεχε και πολλές φορές τον
άκουγα μόνος του να βροντοφωνάζει
«Έλα σα δω ρε», καλώντας το σύννε-
φο να ρθει κατά τα χωράφια μας, φέρ-
νοντας τη βροχή.

Ήταν τόσο η λαχτάρα του για να
υπήρχε μια πηγή στα κτήματά μας, που την έβλεπε
κάθε τόσο στον ύπνο του. Πολλές φορές προσπάθησε
με τον κασμά και το φτυάρι να κάνει ένα φράγμα σ’ ένα
λαγκάδι, που περνούσε μέσα από τα χωράφια μας. Το
φράγμα αυτό δεν το κατάφερε ποτέ να το χαρεί, διότι το
λαγκάδι ήταν πολύ κατηφορικό και το χειμώνα τα ορμη-
τικά νερά του το κατέστρεφαν.

Τόσο πολύ μου συγκινούσε αυτή η ευχή του, που
όταν έγινα φοιτητής έφτιαξα για χάρη του με τα χέρια
μου δύο πηγάδια βάθους 6 μέτρων το καθένα και μά-
λιστα εσωτερικά τα επένδυσα με ξερολιθιές. Δυστυχώς
όμως δεν είχαν πολύ νερό, έλυσαν μόνο το πρόβλημα
του ποτίσματος των ζώων και σε μεγάλο βαθμό την συ-
ντήρηση των φαγητών, καθώς λειτουργούσαν και ως
ψυγεία. Αυτό μάλιστα που εξυπηρέτησε πολύ τον πατέ-
ρα μου ήταν η ολοήμερη συντήρηση του γάλατος. Μετά
το πρωινό άρμεγμα των κατσικιών μας το δοχείο του
γάλατος το κρεμούσε με σχοινί μέσα στο νερό του πη-
γαδιού και διατηρούνταν ακόμη και όλη την καλοκαιρι-

νή ημέρα μέχρι το βραδινό άρμεγμα που ακολουθούσε
για την παρασκευή του παραδοσιακού τυριού στο σπίτι.

Υπήρχαν χρονιές που από το τέλος Απριλίου φαίνο-
νταν οι κακές σοδιές που θα ακολουθούσαν στα δημη-
τριακά,στα όσπρια και στα φρούτα από την παρατετα-
μένη ανομβρία. Η πρώτη σκέψη των ανθρώπων για την
αντιμετώπισή της ήταν η λιτανεία. Έπαιρναν στα χέρια
τους τις μεγάλες εικόνες από το τέμπλο της εκκλησί-
ας και μαζί με τον ιερέα και με τα μεγάλα πασχαλιάτικα
λάβαρα μπροστά όλοι οι γεωργοί και οι κτηνοτρόφοι με

τις οικογένειες τους, ψάλλοντας εκκλη-
σιαστικούς ύμνους και τροπάρια αγίων,
περνούσαν από όλα σχεδόν τα κοντι-
νά χωράφια τους, τις καλύβες και τις
στάνες τους. Σ’ όλη αυτή την διαδρο-
μή ο ιερέας σε ειδικά μέρη σύμφωνα με
τα τέσσερα σημεία του ορίζοντα και με
την ύπαρξη μικρών παρεκκλησιών έκα-
νε στάσεις. Σ’ αυτές τις στάσεις διά-
βαζε ειδικές ευχές που υπήρχαν για την
ανομβρία στα εκκλησιαστικά βιβλία.

Για μερικές ημέρες επανέρχονταν
το χαμόγελο στους κατοίκους του χω-
ριού ελπίζοντας για την αναγκαία ζω-
ογόνο βροχή, που ο πατέρας μου την
αποκαλούσε «άσπρο χρυσό». Υπήρξαν
και χρονιές που κάποια κοντινή στη λι-
τανεία αυτή βροχούλα δρόσιζε τις καρ-
διές των ανθρώπων, ώστε αν δεν ήταν

τόσο αρκετή να επαναλαμβανόταν η λιτανεία.
Σε χρονιές όμως που η ξηρασία συνεχιζόταν απει-

λητικά, τότε ξυπνούσαν στα μυαλά των ανθρώπων οι
προγονικές αναμνήσεις αντιμετώπισης της ανομβρίας.
Άρχιζαν οι συζητήσεις για το πανάρχαιο έθιμο της «Πι-
περούς – Δροσολογούς». Ενώ όμως τα πιο παλιά χρό-
νια όλοι σχεδόν προθυμοποιούνταν να παίξουν αυτόν
τον ρόλο, στα δικά μου παιδικά χρόνια της δεκαετίας
του 1950 έπρεπε να ξεγελάσουν καμία γυναίκα αφελή,
που βέβαια πάντα βρισκόταν.

Το έθιμο αυτό της «Πιπερούς – Δροσολογούς», που
γινόταν μόνο από γυναίκες δεν γίνονταν σε επίπεδο
χωριού, αλλά ξεχωριστά σε κάθε γειτονιά και όχι ανα-
γκαστικά την ίδια ημέρα σ’ όλες τις γειτονιές.

Μια τέτοια χρονιά εκεί στη γειτονιά μας από ημέρες
είχε ανάψει η συζήτηση μεταξύ των γυναικών ότι οι άλ-
λες γειτονιές το έκαναν το έθιμο αυτό και ότι ίσως πρέ-
πει και αυτές να κάνουν κάτι για να βρέξει επιτέλους.
Όλες οι γειτόνισσες συμφωνούσαν αλλά καμία δεν απο-

ΠΙΠΕΡΟΥ – ΔΡΟΣΟΛΟΓΟΥ

ΣΤΑΥΡΟΣ Ι. ΑΥΓΟΛΟΥΠΗΣ
Καθηγητής Αστρονομίας ΑΠΘ

36

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

«Θα έρτν’ οι θιατρίν(ι)»! «Θα έρτν’ οι θι-
ατρίν(ι)»!

Τουτέστιν «θα έρθουν οι θεατρίνοι»! «Θα έρθουν
οι θεατρίνοι»! Με ταχύτητα αστραπής κυκλοφορούσε
η είδηση του ερχομού των θεατρίνων από τη μία άκρη
του Πολυγύρου μέχρι την άλλη. Ο ερχομός των θεα-
τρίνων ήταν από τα μεγάλα, από τα ξεχωριστά γεγο-
νότα, που λάμβαναν χώρα κατά διαστήματα στη μι-
κρή μας πόλη, τότε στο τέλος της δεκαετίας του 1940
μέχρι τα μέσα περίπου της δεκαετίας του 1950.

«Οι θιατρίν(ι)»!
Με το όνομα αυτό τους ξέραμε, με το όνομα αυτό

πληροφορούμασταν ότι πρόκειται να μας έρθουν, με
το όνομα αυτό σπεύδαμε να μεταδώσουμε την πλη-
ροφορία σε άλλους συμπατριώτες μας και να περιμέ-
νουμε όλο έξαψη τον ερχομό τους. Αργότερα έμαθα

ότι οι ομάδες αυτών των θεατρίνων, που μας επισκέ-
πτονταν ονομάζονταν «πλανόδιοι θίασοι» ή «μπου-
λούκια». Η αξέχαστη χυμώδης θεατρίνα Σπεράντζα
Βρανά γράφει τα εξής: «Τα μπουλούκια δημιουργή-
θηκαν από θεατρίνους, που δεν μπόρεσαν να κάνουν
καριέρα στην Αθήνα και έπαιρναν τα βουνά και τα
λαγκάδια σαν τους αρματολούς και τους κλέφτες για
να επιβιώσουν».

Ήταν, όπως είπαμε, ένα από τα μεγάλα, από τα ξε-
χωριστά γεγονότα η έλευση των θεατρίνων. Από στό-
μα σε στόμα σε λίγο όλοι μάθαιναν ότι ήρθαν οι θεα-
τρίνοι. Ήταν το αποκλειστικό θέμα συζήτησης μικρών
και μεγάλων. Ήταν το γεγονός, που τάραζε για λίγο τα
λιμνάζοντα νερά της ανυπόφορης επαρχιώτικης καθη-
μερινότητας. Ήταν «ένα βότσαλο στη λίμνη».

Οι θεατρίνοι βέβαια εκείνης της εποχής δεν εί-

ΟΙ ΘΕΑΤΡΙΝΟΙ

ΓΙΆΝΝΗΣ ΤΣΊΚΟΥΛΑΣ
Ομ. Καθηγητής Παιδιατρικής Α.Π.Θ.

φάσιζε να ντυθεί «Πιπερού – Δροσολογού», διότι άλ-
λες ντρεπόταν και άλλες φοβούνταν τους άνδρες τους
και κυρίως τις πεθερές τους. Τελικά, μια γειτόνισσα με
αρκετά σπαρμένα χωράφια, αρκετά ταμαχιάρα, που δεν
ζούσε η πεθερά της και ο άνδρας της έλειπε το καλοκαί-
ρι, ως υλοτόμος στα βουνά της Δράμας, το αποφάσισε.

Σκέφθηκε και μάλιστα φωναχτά ότι το λιπόσαρκο
και κοντό σώμα της, με τα μικρούτσικα ασθενικά στή-
θη της κρύβονταν πολύ καλά κάτω από τα χόρτα και τα
λουλούδια με τα οποία θα την στόλιζαν. Αυτό ήταν κυ-
ρίως το πρόβλημα που σκέφτονταν κάθε γυναίκα για να
γίνει «Πιπερού – Δοσολογού». Έπρεπε να μείνει μόνο
με ένα πολύ λεπτό φόρεμα, που το έλεγαν «μπαπουκλί»
και εκεί πάνω έραβαν διάφορα χόρτα και λουλούδια και
τύλιγαν και το κεφάλι της με πράσινα μεγάλα χόρτα,
ώστε να μην αναγνωρίζεται ποια είναι.

Στη συνέχεια με συνοδεία τις γυναίκες και τα μι-
κρά παιδιά της γειτονιάς γύριζαν από σπίτι σε σπίτι τρα-
γουδώντας το μελωδικότατο τραγούδι που οι στίχοι του
κατάλληλοι για τη ποθούμενη βροχή έχουν ως εξής:

Πιπερού – Δροσολογού, παρακάλα το Θεό,
για να ρίξει τη βροχή, για να γίνουν τα σιτάρια,

για να γίνουν τα αμπέλια, για να γίνουν τα κριθάρια,
του Θεού τα παρασπόρια.

Μπάρες – μπάρες το νερό, λίμνες – λίμνες το κρασί.

Τότε ανέβαινε η άδουσα σπιτονοικοκυρά στο σπίτι
της και όπως είχε έτοιμο από τη βρύση του χωριού γε-
μάτο τον τενεκέ με νερό τον έριχνε από το παράθυρο ή

από το μπαλκόνι όλο το νερό με φόρα πάνω στην «Πι-
περού», που έπρεπε εκείνη τη στιγμή αυτή να χορεύει
και να δείχνει ευτυχισμένη.

Η ορμή του νερού από τον γεμάτο τενεκέ, όπως
πρόβλεπε το έθιμο, πολλές φορές παρέσερνε και τα
λουλούδια και τα χόρτα που κάλυπταν το σχεδόν γυ-
μνό σώμα της και τότε ήταν το μεγάλο γέλιο. Το έθιμο
μεταβάλλονταν σε ζωντανό κινηματογραφικό έργο και
τότε η φυγάδευση στο σπίτι της από τις υπόλοιπες γυ-
ναίκες γίνονταν με επιδέξιες αστραπιαίες κινήσεις κα-
λύπτοντας την από τα μάτια των συνοδών πονηρών
παιδιών.

Για τις υπόλοιπες ημέρες το επεισόδιο ήταν το πρώ-
το θέμα σ’ όλο πλέον το χωριό, όπως ήταν φυσικό, για-
τί τότε δεν υπήρχαν ούτε ραδιόφωνα, ούτε θέατρα, ούτε
κινηματογράφοι, ούτε τηλεοράσεις για άλλα θέματα
συζήτησης.

Η γειτόνισσα η δικιά μας τη χρονιά εκείνη φρόντι-
σε και πήρε από όλες τις άλλες γυναίκες την υπόσχε-
ση να ρίχνουν το νερό λίγο – λίγο, χωρίς πολύ φόρα για
να αποφευχθεί το προαναφερθέν συνηθισμένο φαινό-
μενο. Το λιπόσαρκο όμως σώμα της δεν άντεχε το κρύο
νερό που έπεφτε κάθε τόσο πάνω της και πολύ γρήγο-
ρα άρχισε να τρέμει το σώμα της και να κτυπούν από το
ρίγος τα δόντια της. Κουλουριάστηκε σαν σκαντζόχοι-
ρος και όπου φύγει – φύγει. Τυλίχθηκε στις χειμωνιά-
τικες φλοκάτες μέσα στον αφόρητο καύσωνα του κα-
λοκαιριού και μόνο μετά από δύο ημέρες ξαναφάνηκε
στην αυλή της.

* * *

37

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

χαν την καλύτερη φήμη ως άτομα. Τη δημόσια γνώμη
περί θεατρίνων εξέφραζε αυτό, που έλεγε με απόλυ-
τη σιγουριά και βαθιά γνώση και με περισπούδαστο
ύφος η θειά η Κυράνου ξυνίζοντας τα μούτρα της:
«Μμμμ θιατρίνις κι θιατρίν(ι)! Ένα ξέρου ιγώ. Πάσα
θιατρίνα πουτάνα κι πάσα θιατρίνους πούστης»! Η
θειά Κυράνου είχε πολυετή θητεία αρχικά «δουλικού»
και κατόπιν «δούλας» σε πολλά σπίτια της Θεσσαλο-
νίκης και η παραμονή της εκείνη στην πόλη της έδι-
νε το δικαίωμα να έχει γνώμη επί παντός επιστητού.
Αφού εξέφραζε τη γνώμη της για τους θεατρίνους
πάντα μας συμβούλευε: «Μακριά, μακριά απ’ τσ’ θι-
ατρίνις κι τσ’ θιατρίν(ι), πιδιάμ».

Εμείς βέβαια κάθε άλλο παρά μακριά από τους θε-
ατρίνους μέναμε παρά τη συμβουλή της θειάς Κυρά-
νους. Όσο ήταν δυνατόν ήμασταν δίπλα τους παρακο-
λουθώντας με κατάνυξη κάθε
τους ενέργεια από την ώρα
που έρχονταν μέχρι την ώρα
που μας αποχαιρετούσαν.

Οι θεατρίνοι έρχονταν συ-
νήθως στην πόλη μας όλοι
μαζί με ένα φορτηγό αυτοκί-
νητο, στην ανοιχτή καρότσα
του οποίου ήταν στοιβαγμέ-
νοι οι ίδιοι μαζί με τα αντι-
κείμενα της δουλειάς τους.
Εμείς τα παιδιά πληροφορού-
μασταν εγκαίρως την ημερο-
μηνία που θα ’ρχονταν οι θε-
ατρίνοι και το μέρος που θα
εγκαθίστανταν και θα έδιναν τις παραστάσεις τους,
κι έτσι ήμασταν παρόντες κατά την άφιξή τους. Τρία
ήταν τα σημεία του Πολυγύρου που εγκαθίστανταν
οι θεατρίνοι.

Το ένα ήταν μια αλάνα που υπήρχε τότε απέναντι
από το Ηρώο, το δεύτερο ήταν μια άλλη αλάνα κο-
ντά στη συνοικία «Κότσαλα» και το τρίτο ήταν το κα-
φενείο του Χαλεπλή στον κεντρικό δρόμο του Πολυ-
γύρου, στην «πλατεία του πλάτανου». Όταν λοιπόν
σταματούσε το φορτηγό των θεατρίνων σε μία από
τις αλάνες ή στην είσοδο του καφενείου και άρχιζαν
να κατεβαίνουν οι θεατρίνοι και να ξεφορτώνουν τα
υπάρχοντά τους εκεί, άρχιζε για εμάς η μαγεία. Ξε-
φόρτωναν πρώτα πρώτα ένα τεράστιο διπλωμένο
πανί, που σε λίγο με τους κατάλληλους χειρισμούς γι-
νόταν … τσαντήρι! Ναι το θέατρο όπου θα έπαιζαν οι
θεατρίνοι ήταν ένα τσαντήρι, που το έστηναν οι ίδιοι
στις αλάνες. Ο φωτισμός γινόταν με λάμπες ασετυλί-
νης (λουξ), αλλά υπήρχαν ενδιάμεσα και … συμπλη-
ρωματικές ή εφεδρικές γκαζόλαμπες. Όταν η παρά-
σταση βέβαια δινόταν στο καφενείο δεν χρειαζόταν
το τσαντήρι. Σε θεατρική αίθουσα μετατρέπονταν το
ίδιο το καφενείο και σε μια άκρη της στηνόταν η σκη-

νή, που ήταν συνήθως σανίδες τοποθετημένες πάνω
σε ενωμένα τραπέζια. Μετά το ξεφόρτωμα του τσα-
ντηριού ξεφόρτωναν τα σκηνικά, που ήταν τοπία ή
εσωτερικοί χώροι ζωγραφισμένοι σε μεγάλα χαρτό-
νια καθώς και διάφορα έπιπλα (τραπέζια, καρέκλες,
καναπέδες κλπ.). Τέλος αυτό που μας εντυπωσία-
ζε και μας μάγευε ήταν, όταν ξεφόρτωναν τις «φορε-
σιές» τους όπως τις λέγαμε τότε, δηλαδή τα κοστού-
μια τους, τα φορέματά τους γεμάτα μπιχλιμπίδια,
χάντρες, φτερά και χρώματα, τα γουναρικά τους, τα
καπέλα τους, τις τσάντες τους, τα παπούτσια τους
κλπ. Όλα φανταχτερά και πολύχρωμα για τις ανά-
γκες των θεατρικών παραστάσεων, που μας άφηναν
άφωνους. Ρουφούσαμε κυριολεκτικά με όλο μας το
είναι τη διαδικασία αυτή εκστασιασμένοι. Κάποιες
φορές οι θεατρίνοι βλέποντάς μας να μην ξεκολλά-

με από δίπλα τους μας άφη-
ναν και παρακολουθούσαμε
τις πρόβες τους. Η παρα-
κολούθηση των κανονικών
παραστάσεων ήταν μεγάλη
πολυτέλεια για εμάς. Σπά-
νια πηγαίναμε με τους γο-
νείς μας και κάπως συχνότε-
ρα με κάποιους συγγενείς ή
γείτονες, που τους παρακα-
λούσαμε να μας πάρουν μαζί
τους, όταν πήγαιναν στο θέ-
ατρο.

Πολλές φορές «τρυπώ-
ναμε» κρυφά από τα πλά-

για του τσαντηριού-θεάτρου ή αν δεν μπορούσαμε
να μπούμε καθόμασταν απλώς απ’ έξω και ακούγαμε.
Ήχος άνευ εικόνας!

Για πολύ καιρό μετά στα σπίτια μας, στις αυλές μας
και στις αλάνες, «παίζαμε» μεταξύ μας τα έργα που εί-
χαμε δει μιμούμενοι τους θεατρίνους και τις θεατρίνες,
προσπαθώντας έτσι να κρατήσουμε όσο μπορούσαμε
περισσότερο τη μαγεία που είχαμε εισπράξει από την
παράσταση που είδαμε ή ακούσαμε.

Αυτό που με ξένιζε περισσότερο απ’ όλα, που με
άφηνε άφωνο ήταν η μεταμόρφωση των θεατρίνων
στη σκηνή. Ενώ όταν τους βλέπαμε να ξεφορτώνουν
τα υπάρχοντά τους έμοιαζαν με κοινούς εργάτες και
όταν κυκλοφορούσαν στους δρόμους του Πολυγύ-
ρου ήταν σαν κοινοί άνθρωποι, πάνω στη σκηνή ήταν
τελείως μεταμορφωμένοι! Αργότερα βέβαια έμαθα
ότι τα φώτα, τα κοστούμια, οι περούκες, οι εκφρά-
σεις του προσώπου ανάλογα με το ρόλο και κυρίως
το βάψιμο του προσώπου (το μακιγιάζ) μεταμόρφω-
ναν τους κοινούς ανθρώπους σε πλάσματα ξεχωρι-
στά, σε πλάσματα άλλου κόσμου, που προσέφεραν τη
μαγεία του θεάτρου. Τότε όμως για μένα η μεταμόρ-
φωση ήταν ανεξήγητη. Η θεία όμως η Κυράνου, που

Καφενείο Χαλεπλή. Μετατρεπόταν σε θέατρο
για τους πλανόδιους θεατρίνους

38

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

όπως είπα είχε γνώση και γνώμη για τα πάντα, διαλα-
λούσε ότι η μεταμόρφωση των θεατρίνων οφειλόταν
αποκλειστικά στο βάψιμο του προσώπου τους. και το
βάψιμο αυτό γινόταν με το φκιασίδ’. Τρομερό πράγ-
μα! Φοβερό! Ιδού τι έλεγε η θεία η Κυράνου για το
φκιασίδ’: «Αυτές οι θιατρίνις κι αφνοί οι θιατρίν(ι)
βαζ’ν στα μουτρα τς φκιασίδ’. Για ταυτό αλλάζ’ν
τα μούτρα τς. Του φκιασίδ όμως, πιδιά μ’, δεν είναι
καλό πράμα· είνι διαβολικό, είνι πρόστυχου πράμα·
μακριά, μακριά απ’ του φκιασίδ’». Πρέπει εδώ να
αναφέρουμε ότι το φκιασίδ’ (προφανώς από το φκιά-
νω=κάνω) ήταν καλλύντικό, που το έφτιαχναν κά-
ποιες γυναίκες με διάφορα υλικά, που τα κρατούσαν
μυστικά. Δεν ήταν όμως αποδεκτό μια καθώς πρέπει
γυναίκα, μια τίμια θεοφοβούμενη γυναίκα να βάζει
φκιασίδι στα μούτρα της. Άκουγα συχνά τη μάνα μου
να σχολιάζει κάποιες γυναίκες, συνήθως γυναίκες
υπαλλήλων που μετατίθονταν στον Πολύγυρο, και
να λέει γι’ αυτές ότι βάζουν φκιασίδι. «Σίγουρα θα εί-
χαν αγαπητικό αυτές, σίγουρα δεν ήταν εντάξει γυ-
ναίκες», συμπέραινε. Το φκιασίδι παρ’ όλα αυτά ήταν
αυτό κυρίως, που έκανε μαγικούς τους θεατρίνους κι
ας ήταν διαβολικό, κι ας ήταν πρόστυχο!

Οι θεατρίνοι κάθε φορά που έρχονταν έμεναν για
λίγες μέρες στη μικρή μας πόλη και βέβαια κάθε βρά-
δυ έπαιζαν διαφορετικά έργα. Στην αρχή της βραδιάς
έπαιζαν ένα δράμα ή κωμειδύλλιο και μετά έπαιζαν
μια μικρή κωμωδία. Τα δράματα ή και τα κωμειδύλ-
λια ακόμα που έπαιζαν ήταν δακρύβρεκτα και είχαν
σπαραξικάρδιους τίτλους. Κάποιοι τίτλοι που θυμά-
μαι ήταν οι εξής: «Γκρεμισμένη φωλιά», «Η κόρη
της αμαρτίας», «Αι δύο ορφαναί», «Η Γκόλφω», «Ο
αγαπητικός της βοσκοπούλας», «Η Γενοβέφα», «Η
άγνωστος», «Εσμέ η Τουρκοπούλα», «Η τύχη της
Μαρούλας» κλπ. Το κλάμα που προκαλούσαν στο
κοινό τα έργα αυτά ήταν ειλικρινές και αυθόρμητο.
Το κοινό τότε ήταν άμαθο και απαίδευτο στην πλει-
οψηφία του, αλλά ευαίσθητο. Συνέπασχε, συγκινιό-
ταν ή οργιζόταν ανάλογα με την εξέλιξη του έργου
και αντιδρούσε ανάλογα. Ζούσε με όλο του το είναι
τα πάθη των ηρώων.

Ακόμα έχω στ’ αυτιά μου τον ήχο του κλάματος κά-
ποιων γυναικών που έκλαιγαν με λυγμούς κατά τη δι-
άρκεια της παράστασης.

Μετά το δράμα, όπως είπα, ακολουθούσε μια κω-
μωδία. Θυμάμαι δυο μονάχα τίτλους κωμωδιών: «Η
δασκάλα και ο μαθητής» και «Οι τρεις … Μαρίκες»!
Συνηθισμένο ήταν να παίζουν κάποιες κωμωδίες με
παντομίμα χωρίς ή με ελάχιστα λόγια, που αργότε-
ρα έμαθα ότι λέγονταν «νούτικες κωμωδίες». Νούτι-
κος σημαίνει αυτοσχέδιος. Είναι λέξη τούρκικης προέ-
λευσης. Πρέπει λοιπόν να αυτοσχεδίαζαν οι θεατρίνοι
ανάλογα προφανώς με το κοινό και τις αντιδράσεις
του. Αξέχαστη θα μου μείνει μια σκηνή όπου ένας θε-

ατρίνος παρίστανε πως είχε «κόψιμο». Έπιανε την κοι-
λιά του, έκανε μορφασμούς, έκανε τις σχετικές κινή-
σεις με το σώμα του αλλά παρά τις προσπάθειές του
δεν έβρισκε μέρος να «ξαλαφρώσει». Αυτό διαρκούσε
πολλή ώρα, γινόταν όλο και πιο έντονο με αποτέλεσμα
ο κόσμος να χτυπιέται και να ουρλιάζει από τα γέλια.
Διασκέδαζαν με όλη τους την ψυχή και με τα παθήμα-
τα των ηρώων. Έτσι φεύγανε από το θέατρο βαθιά συ-
γκινημένοι από το δράμα αλλά και με μια υπέροχη ιλα-
ρότητα από την κωμωδία που ακολουθούσε. Κάποιες
φορές μετά την κωμωδία, όλος ο θίασος επί σκηνής χό-
ρευε έναν τσάμικο που σειόταν το σανίδι και ο κόσμος
παραληρούσε.

Οι θεατρίνοι ήταν μια από τις ελάχιστες ευκαιρίες
φυγής από την αφόρητη καθημερινότητα εκείνης της
εποχής. Ήταν το φως στο σκοτάδι, ο ήλιος στην καρ-
διά του χειμώνα, ήταν το νερό της πηγής στον διψα-
σμένο οδοιπόρο. Ήταν η φυγή! Η φυγή έστω της μιας
βραδιάς.

Τώρα δεν υπάρχουν πια πλανόδιοι θεατρίνοι, δεν
υπάρχουν μπουλούκια. Όσοι όμως τα ζήσαμε θα κου-
βαλούμε για πάντα στη ψυχή μας την έξαψη και τη μα-
γεία που μας προσέφεραν.

Αποδίδει θαυμάσια την προσφορά των πλανόδιων
θεατρίνων η συγκλονιστική, η μεγάλη Edith Piaf στο
τραγούδι της «Le chemin des forains» (Το πέρασμα
των θεατρίνων) όπου μεταξύ άλλων λέει:

«Σκοτώνουν την πλήξη για μια βραδιά οι θεατρίνοι.
Τρυπά το σκοτάδι της νύχτας η λάμψη από τις αση-
μένιες πούλιες των φορεμάτων τους.
Οι χαρωπές τους οι κινήσεις και τα κοστούμια τους
τα θαυμαστά χαράζονται για πάντα στα μάτια των
κατοίκων του χωριού, που σίγουρα θα τους δουν και
στο όνειρό τους εκείνη τη βραδιά».

Και επίσης ο μεγάλος Charles Aznavour απευ-
θυνόμενος στους κατοίκους ενός χωριού μια βρα-
διά, που πήγαν εκεί οι θεατρίνοι, τους λέει μεταξύ άλ-
λων τα εξής στο συγκλονιστικό τραγούδι του «Les
comediens» (Οι θεατρίνοι):

«Ελάτε να δείτε τους θεατρίνους, ελάτε να τους δείτε.
Θα αφήσουν βαθιά μες στην καρδιά σας κάτι από τη
μουσική τους, κάτι από τη χαρά τους.
Ελάτε να δείτε τους θεατρίνους, ελάτε να τους δείτε».

«Ελάτε να δείτε τους θεατρίνους, ελάτε να τους
δείτε», φωνάζει ο Aznavour. «Θα έρτν οι θιατρίν’(ι)».
«Ήρταν οι θιατρίν(ι)», φωνάζαμε εμείς. Ήταν το «βό-
τσαλο», που τάραζε τα νερά «της λίμνης» της μικρής
μας πόλης και τους έδινε ζωή.

Από τότε είδα άπειρους θιάσους και άπειρα θεατρι-
κά έργα. Κανένα όμως δεν ξεπέρασε την πρωτόγνωρη
συγκίνηση εκείνης της «Γκόλφως», εκείνης της «Ωραί-
ας του Πέραν» και των άλλων ηρωίδων και ηρώων,
που ζωντάνευαν οι πλανόδιοι θεατρίνοι, οι συμπαθείς
«μπουλουκτσίδες».

39

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

ΣΑΝ ΑΠΟΨΙ ΤΕΤΟΙΑ ΜΕΡΑ...
ΓΙΑΝΝΗΣ Δ. ΚΑΝΑΤΑΣ - ΧΡΙΣΤΟΣ ΓΕΡΟΧΡΙΣΤΟΣ

• Ειδήσεις, τοπικά νέα, συμβάντα και σχόλια από τα χωριά της Χαλκιδικής, δράσεις και πεπραγμένα του Παγχαλκιδι-
κού Συλλόγου όπως τα διαβάσαμε κι εμείς σε παλιές εφημερίδες της Χαλκιδικής, της Θεσσαλονίκης, των Αθηνών,
ακόμη και της Κωνσταντινουπόλεως. Επιδίωξή μας είναι να φιλοξενούμε κάθε φορά όσο το δυνατόν περισσότερες
εφημερίδες, σε θέματα που αφορούν τα χωριά της Χαλκιδικής και τον Παγχαλκιδικό, που το καθένα δίνει το κλίμα
της εποχής που αναφέρεται.

ΜΑΚΕΔΟΝΙΑ
10 Αυγούστου 1923: ΕΥΧΑΡΙΣΤΗΡΙΟΝ
ΠΡΟΣΦΥΓΩΝ ΠΟΛΥΓΥΡΟΥ
Καθήκον μας ιερόν και απαραίτητον θεωρούμεν

ίνα δημοσία εκφράσωμεν τας θερμάς μας ευχαριστί-
ας και την βαθείαν μας ευγνωμοσύνην προς τον δια
σπανίων προτερημάτων κε-
κοσμιμένον Υποδιοικητήν
Χαλκιδικής κ. Ιωάννην Λα-
μπρόπουλον μετά του επίσης
ευγενεστάτου και συμπαθούς
Γραμματέως της Υποδιοική-
σεως κ. Ρωτίου Ζογλοπίτου
διά το πατρικόν ενδιαφέ-
ρον αυτών υπέρ ημών. Επί-
σης θερμώς ευχαριστούμεν
και τον εν Πολυγύρω εξοχό-
τατον ιατρόν Γεώργ. Παπα-
νικολάου δια την προθυμίαν
μεθ’ ής μας παρέσχε τας πο-
λυτίμους ιατρικάς συμβου-
λάς του χωρίς ποτέ να δεχθεί
ούτε ελαχίστην αμοιβήν.

Εν Πολυγύρω τη 31-7-1923 δια τους πρόσφυγας
Πολυγύρου Ε.Δ.Τ.

ΜΑΚΕΔΟΝΙΚΑ ΝΕΑ
21 Σεπτεμβρίου 1924: Ο ΝΟΜΑΡΧΗΣ ΧΑΛΚΙ-

ΔΙΚΗΣ
Αφίκετο χθες προερχόμενος εξ Αθηνών ο πρώτος

Νομάρχης Χαλκιδικής κ. Τζανέτος, ο οποίος αφού παρα-
μείνει επί τινας ημέρας ενταύθα ίνα μετά του κ. Γεν. Δι-
οικητού δια ζητήματα της Νομαρχίας του, θα αναχωρή-
σει εις Πολύγυρον προς ανάληψιν των καθηκόντων του.

ΦΩΣ ΘΕΣΣΑΛΟΝΊΚΗΣ
4 Αυγούστου 1932: ΠΩΣ ΕΧΕΙ ΤΟ ΖΗΤΗΜΑ

ΤΗΣ ΟΦΘΑΛΜΙΑΣ
Παρά του Νομιάτρου… ελάβωμεν την εξής απά-

ντησιν: «Εις το υπό ημερ. 27.. εδημοσιεύθη υπό τον
τίτλον «μυστηριώδης οφθαλμία», συνταχθέν ως φαί-
νεται κατόπιν εσφαλμένων πληροφοριών.

Η αλήθεια… έχει ως εξής: Εις το χωρίον… έχει
πράγματι παρατηρηθεί από πολλών ετών εις μέλη οι-
κογενειών τινών, όχι απλών οφθαλμία, αλλά τύφλω-
σις, της οποίας τα αίτια δεν εξηκριβώθησαν, καίτοι αρ-

κετοί των παθόντων εξητάσθησαν υπό ειδικών και της
Θες/νίκης και των Αθηνών.

Κατά το 1928 μετέβην επί τόπου μετά του… και
του ειδικού οφθαλμολόγου κ. Γεωργιάδου, όστις επι-
σταμένως εξήτασε τους πάσχοντας, χωρίς να δυνηθεί
και ούτος να καθορίσει σαφώς την αιτίαν της νόσου.

Ήδη εν τω χωρίω τούτω πά-
σχουσιν εκ τυφλώσεως δέκα
μόνον άτομα, προσβληθέντα
κατά καιρούς εκ ταύτης από
του 1894 και εντεύθεν.

Ο Νομίατρος Χαλκιδικής
Γ. Παπανικολάκης.

ΦΩΝΗ
ΤΗΣ ΧΑΛΚΙΔΙΚΗΣ
10 Ιουλίου 1955: ΔΙΑ

ΤΟΝ ΜΕΓΑ ΣΥΜΠΑΤΡΙΩ-
ΤΗN ΜΑΣ

Ο κ. Ζάχος Κ. Ευστα-
θιάδης, συμπατριώτης μας
εκ Βαρβάρας, κάτοικος ήδη
Θεσσαλονίκης, όστις εχρη-

μάτισε Πρόεδρος του Παγχαλκιδικού Συλλόγου μετά
τον αείμνηστον Γεώργιον Παπανικολάου, μέχρι του
έτους 1916, μας απέστειλε δραχμάς εκατόν ως εισφο-
ράν του εις τον έρανον προς ανέγερσιν του ανδριά-
ντος του Αριστοτέλους ομού με δραχμάς τριακοσίας,
τας οποίας δια τον αυτόν σκοπόν, απέστειλε προς αυ-
τόν, ο εν Καλλιφορνία των Ηνωμένων Πολιτειών της
Αμερικής εγκατεστημένος συμπατριώτης, εκ Μαντε-
μοχωρίων έλκων την καταγωγήν κ. A. Stadies…

(Για τον π. πρόεδρο του «Παγχαλκιδικού, Ζάχο Ευ-
σταθιάδη, η στήλη μας ετοιμάζει ειδικό αφιέρωμα για κά-
ποιο από τα επόμενα τεύχη του «Παγχαλκιδικού Λόγου»)

25 Σεπτεμβρίου 1955: ΣΥΓΧΡΟΝΟΙ ΓΙΓΑΝΤΕΣ
Στρατώνιον 22. Ιδέαν περί των μυθολογικών γιγά-

ντων μας έδωσε ο διεθνούς φήμης Ηλίας Λαμπριανί-
δης, όστις… μας κατέπληξεν κυριολεκτικώς με τα απί-
στευτα νούμερα που παρουσίασεν…

Ούτος κατ’ αρχήν προέβη εις επίδειξιν των μυώνων
του, οι οποίοι ωμοίαζον προς χαλύβδινα εξογκώματα
και εν συνεχεία παρουσίασεν ενώπιον πολυπληθούς
κοινού διάφορα εκπληκτικά νούμερα. Π. χ. ελύγισεν
με ευκολίαν σιδηράν ράβδον πάχους άνω των πέντε

Ο Ζάχος Ευσταθιάδης (3ος από αριστερά) ως μέλος Δ.Σ.
της Φιλοπτώχου Αδελφότητος Ανδρών Θεσσαλονίκης

40

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

εκατοστών και την μετέβαλεν εντός ολίγων δευτερο-
λέπτων εις ελατήριον, ωσάν να απρόκειτο περί ράβδου
αποτελουμένης εκ κηρού…

Εξηπλώθη εις την γην και επί της κοιλίας του εσή-
κωσε με ευκολίαν μέγα βαρέλιον πλήρες πετρελαίου.
Επί του βαρελίου ετέθη δοκός επί της οποίας προσετέ-
θη το βάρος δώδεκα ανδρών. Κατά την διάρκειαν της
ασκήσεως, ο καταπληκτικός Λαμπριανίδης, εξηκολού-
θη να ομιλή, ενθαρύνων τους θεατάς… Υπό τοιούτου
βάρους (άνω των οκτακοσίων οκάδων) αν ήτο άλλος,
ασφαλώς θα επολτοποιείτο.

Είναι τιμή δια την Ελλάδα να διαθέτη τοιούτους γί-
γαντας και ιδιαιτέρα τιμή δια την Χαλκιδικήν, διότι ο
εν λόγω δεύτερος Κουταλιανός, κατάγεται από τη Μ.
Παναγία Χαλκιδικής.

16 Σεπτεμβρίου 1956: Η ΠΑΝΥΓΥΡΙΣ ΑΓΙΟΥ

ΜΑΜΑΝΤΟΣ
Κατά την εφετεινήν ζωοπανήγυριν του Αγίου Μά-

μαντος υπέφερον τα συγκεντρωθέντα διάφορα ζώα εκ
δίψης λόγω ανεπαρκείας ύδατος δια το πότισμά των.

Ετέρα σοβαρωτάτη έλλειψις ήτο η ανυπαρξία και
στοιχειωδών ουρητηρίων δια τας χιλιάδας των επισκε-
πτών της.

Νομίζομεν ότι το απαιτηθησόμενον χρηματικόν πο-
σόν δια την εξασφάλισιν περισσοτέρου ύδατος και την
κατασκευήν ουρητηρίων είναι ασήμαντον και συνεπώς
η Κοινότης Αγίου Μάμαντος, η οποία τόσα έσοδα έχει
εκ της ζωοπανηγύρεως οφείλει να μεριμνήσει σχετικώς.

21 Αυγούστου 1960: ΑΜΕΡΙΚΑΝΙΚΟΣ ΔΟΡΥ-
ΦΟΡΟΣ ΥΠΕΡΑΝΩ ΤΗΣ ΧΑΛΚΙΔΙΚΗΣ

Την 8ην και 45΄ εσπερινήν της παρελθούσης Πέ-
μπτης οι κάτοικοι της πόλεώς μας παρηκολούθησαν

επί 15 πρώτα λεπτά εις τον ουρανόν της τον Αμερικα-
νικόν δορυφόρον «ΗΧΩ», ο οποίος εφαίνετο ως λα-
μπρός αστήρ πρώτου μεγέθους κινούμενος εκ Δυσμών
προς Ανατολάς.

ΦΩΣ ΤΗΣ ΧΑΛΚΙΔΙΚΉΣ
15 Αυγούστου 1978: ΤΕΧΝΙΤΕΣ ΑΠΌ ΤΗΝ ΧΑΛ-

ΚΙΔΙΚΗ ΑΝΑΣΤΗΛΩΣΑΝ ΤΗΝ ΑΓΙΑ ΣΟΦΙΑ
Τεχνίτες από τη Χαλκιδική, που τους παραχώρη-

σαν τα «Μεταλλεία Κασσάνδρας» επετέλεσαν θαυμά-
σιο έργο, που προκάλεσε τον καθολικό θαυμασμό, και
αναστήλωσαν την Αγιά Σοφιά Θεσσαλονίκης καθώς
και τη στοά Μπεζεστενίου στην συμπρωτεύουσα, που
χτυπήθηκε απ’ τους σεισμούς.

Οι Χαλκιδικιώτες τεχνίτες, ξυλουργοί και υποστη-
λωτές των στοών των Μεταλλείων Μαδέμ-Λάκου και
Ολυμπιάδας, που δούλεψαν με επικεφαλής τον εργο-
δηγό κ. Νίκο Μήτσιου ήταν οι ακόλουθοι:

Βουζονίκος Λεωνίδας, Μπίλης Ευστράτιος, Μα-
νίκας Ευάγγελος, Σαρίγγελος Βαλσάμης, Παπαγεωρ-
γίου Χρήστος (οδηγός), Γαιτάνης Αριστοτέλης, Τσα-
νουσίδης Σταύρος, Γκαμήλης Δημήτριος, Σιμιγλάκης
Γεώργιος.

Για το σπουδαίο έργο που επετέλεσαν εκφράστη-
καν ευχαριστίες και ευαρέσκειες των υπουργών Β. Ελ-
λάδος και Δημ. Έργων κ.κ. Μάρτη και Ζαρτινίδη στον
κ. Μποδοσάκη…

ΦΩΝΗ ΤΗΣ ΧΑΛΚΙΔΙΚΗΣ
27 Ιουλίου 1975: Ο ΠΡΩΘΥΠΟΥΡΓΟΣ ΤΗΣ ΟΛ-

ΛΑΝΔΙΑΣ ΣΤΗ ΧΑΛΚΙΔΙΚΗ
Προ ημερών αφίχθη με την οικογένειά του δια να

περάση τις διακοπές του σε κάμπιγκ της Χαλκιδικής ο
πρωθυπουργός της Ολλανδίας κ. Ντην Γιολ.

Η δράση του Συλλόγου μας

Επίσκεψη-εκδρομή στα Αρχαία Στάγειρα. Πρώτη παγκό-
σμια ανακοίνωση από τον δρ. αρχιολογίας Κώστα Σισμα-
νίδη, για την ανεύρεση του τάφου του Αριστοτέλη. Κυ-
ριακή 15 Μαΐου 2016.
Την Κυριακή 15 Μαΐου 2016 ο Σύλλογός μας πραγματοποί-
ησε εκδρομή-επίσκεψη στον αρχαιολογικό χώρο των αρχαί-
ων Σταγείρων, καθώς και στο θεματικό πάρκο των σημερι-
νών Σταγείρων, με ξεναγούς τον δρ. Αρχαιολογίας κ. Κώστα
Σισμανίδη και τον καθηγητή της αστροφυσικής τους ΑΠΘ
κ. Σταύρο Αυγολούπη, αντίστοιχα. Μετά την καθιερωμένη
ξενάγηση στους ταυτοποιημένους αρχαιολογικούς χώρους
(αρχαία αγορά, δεξαμενή, ακρόπολη, βυζαντινός πύργος,
ελληνιστικές οικίες, αρχαίο ιερό, αρχαίο θεσμοφόριο κλπ.)
οι εκδρομείς οδηγήθηκαν από τον κ. Σισμανίδη, ο οποίος ας
σημειωθεί ότι είναι ο ανασκαφέας των αρχαίων Σταγείρων
από 20ετίας, σε ένα πεταλόσχημο κτίριο του οποίου η τοι-
χοποιία διασώζεται σε ικανό ύψος, και εκεί ανακοινώθηκε σε
παγκόσμια πρώτη: Αυτός είναι ο τάφος-ηρώο του Αριστοτέ-

λη, όπου εναποτέθηκε η τέφρα του που μεταφέρθηκε ατό τη
Χαλκίδα όπου είχε πεθάνει το 322 π.Χ. Πρόκειται για εύρημα
παγκοσμίου ενδιαφέροντος που έφερε στο φως η επίμονη
και συστηματική ανασκαφή του ρέκτη και χαρισματικού αρ-
χαιολόγου κ. Σισμανίδη. Προτού συνειδητοποιήσουν οι πα-
ριστάμενοι τη σοβαρότητα των στιγμών που βίωναν, ο κ. Σι-
σμανίδης με πάλλουσα από συγκίνηση την φωνή ανέγνωσε
ολόκληρη την άκρως τεκμηριωμένη επίσημη ανακοίνωσή,
που θα διάβασε (όπως και έγινε) στο επικείμενο παγκόσμιο
συνέδριο στη Θεσσαλονίκη με αφορμή τα 2400 χρόνια από
τη γέννηση του μακρινού συμπατριώτη μας, δείχνοντας
συγχρόνως τα στοιχεία του οικοδομήματος, του μαρμαροθε-
τήματος και του βωμού.Ήταν πράγματι συγκλονισμός. Ριγή-
σαμε όλοι.. Σημειώνεται ότι όλα όσα ειπώθηκαν, με πλούσιο
φωτογραφικό υλικό δημοσιεύθηκαν στο προηγούμενο 27ο
τεύχος σε άρθρο του κ. Σισμανίδη σελ. 31 και 32. Ο καθηγηγ-
τής κ. Σταύρος Αυγολούπης σε μια στιγμή συγκινησιακής
φόρτισης έσκυψε και φίλησε το χώμα της ταφής, προκαλώ-

* * *

41

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

ντας ρίγη ελληνικής υπερηφάνειας. Ο πρόεδρος του Δ.Σ. κ.
Μιχ. Καρτσιώτης, άκρως συγκινημένος, κατεφίλησε τον κ. Σι-
σμανίδη και διερμηνεύοντας τα αισθήματα των εκδρομέων,
τον συνεχάρη θερμά και τον ευχαρίστησε εκ βαθέων για τη
μοναδικότητα των στιγμών που χάρισε σε όλους.
Ακολούθησε η επίσκεψη στο θεματικό πάρκο των σημερινών
Σταγείρων, όπου είναι τοποθετημένο από το 1957 ο μαρμάρι-
νος ανδριάντας του Αριστοτέλη, έργο του γλύπτη Νικόλα, (βλ.
σχετικό άρθρο του κ. Γιάννη Κανατά, στο Παγχαλκιδικό Λόγο
τ. 27 σελ. 36-39, Απριλίου-Μαΐου Ιουνίου 2016). Εδώ το λόγο
είχε ο καθηγητής κ. Σταύρος Αυγολούπης. εξήγησε τη λειτουρ-
γία όλων των εγκατεστημένων πειραματικών εφαρμογών. Στο
μαγευτικό δασύλλιο της Αγ. Παρασκευής της Αρναίας γευμάτι-
σαν οι εκδρομείς και το απόγευμα δεν παρέλειψαν να επισκε-
φθούν τον ναό-μνημείο του Αγ. Στεφάνου της κωμοπόλεως,
όπου ο πολιτικός μηχανικός και μέλος του Δ.Σ. κ. Θεόδ. Τσα-
μούρης, βασικός συντελεστής της αποκατάστασης του ναού
μετά την πυρκαγιά της 5ης Σεπτεμβρίου 2005, έκανε συγκινη-
μένος σύντομη ενημέρωση για το ιστορικό του Ναού
Τους εκδρομείς συνόδευαν εκ μέρους του Δ.Σ. ο πρόεδρος
του, ο αντιπρόεδρος κ. Πάνιος Βερροιώτης, ο ταμίαςκ.Αβρα-
άμ Παπαδόπουλος, ο υπεύθυνος της εκδρομής και τα μέλη κ.
Θεόδ. Τσαμούρης και Αναστασία Δάφφα.

Πενθήμερη Εκδρομή στη ΠΑΡΟ–ΝΑΞΟ. 28–29–30–31
Μαΐου και 1 Ιουνίου.
Πραγματοποιήθηκε, όπως είχε προγραμματισθεί, η πενθήμε-
ρη εκδρομή στα δύο ξακουστά νησιά των Κυκλάδων Πάρο
και Νάξο με μεγάλη επιτυχία. Δύο διανυκτερεύσεις στην
Πάρο και δύο στη Νάξο σε υπέροχα ξενοδοχεία 4*.
Στην Πάρο που ήταν ο πρώτος σταθμός επισκεφτήκαμε
και ξεναγηθήκαμε στην περίφημη εκκλησία της Παναγίας
Εκατονταπυλιανής, όπου και παρακολουθήσαμε τη Θεία
Λειτουργία την Κυριακή 29 Μαΐου. Ξεναγηθήκαμε επίσης
στο μουσείο της Εκκλησίας, στο Βαπτηστήρι και στο Αρχαι-
ολογικό μουσείο. Στον ελεύθερο χρόνο μας περιηγηθήκαμε
στα στενά σοκάκια της παροικίας. Το μεσημέρι πήγαμε στην
Αντίπαρο για φαγητό. Το απόγευμα ήπιαμε τον καφέ μας
στη γραφική Νάουσα. Απολαύσαμε ένα υπέροχο δείπνο στο
ξενοδοχείο και μετά πήγαμε για ποτό πάλι στη Νάουσα. Την
επόμενη μέρα πριν αναχωρήσουμε για Νάξο νωρίς το μεση-
μέρι, περιηγηθήκαμε στο παραθαλάσσιο χωριά της Πάρου.
 Στην Νάξο επισκεφτήκαμε και ξεναγηθήκαμε στην Πορτά-
ρα, μια τεράστια πύλη δίπλα στο λιμάνι, που σώθηκε από το
Αρχαίο Ναό του Απόλλωνα. Επισκεφτήκαμε επίσης τη Μη-
τρόπολη, τον Καθολικό Ναό και το κάστρο της Νάξου. Πε-
ριηγηθήκαμε στη χώρα, στα υπέροχα γραφικά στενάκια. Το
βράδυ μετά το φαγητό στο ξενοδοχείο, απολαύσαμε το ποτό
μας στη χώρα, σε ωραία μπαράκια δίπλα στη θάλασσα.
Την δεύτερη μέρα επισκεφτήκαμε τα ορεινά χωριά της Νά-
ξου. Σταματήσαμε στο χωριό Χάλκη στην εκκλησία της Πα-
ναγίας και μείναμε αρκετό χρόνο στο γραφικό και γνωστό
χωριό Απίρανθος. Στην επιστροφή μέσα από τα βουνά, στα-
ματήσαμε στο χωριό Απόλλωνα και είδαμε τα αγάλματα των
Κούρων. Το βράδυ στο ξενοδοχείο, έγινε το καθιερωμένο
πλέον γλέντι με ορχήστρα και νησιώτικα τραγούδια. Ποτό
(προσφορά του πρακτορείου ΑΘΩΣ που συνεργαζόμαστε
στις εκδρομές) Χορός και διασκέδαση μέχρι τα μεσάνυχτα.
Μια πραγματικά υπέροχη βραδιά.

Την επόμενη ημέρα, τελευταία της εκδρομής, πήραμε στις
09:45 το καράβι, φτάσαμε στον Πειραιά και αμέσως μετά ανα-
χωρήσαμε για Θεσσαλονίκη, γεμάτοι με υπέροχες αναμνήσεις.
Η εκδρομή πραγματοποιήθηκε με δύο λεωφορεία και 97 εκ-
δρομείς. Από το Δ.Σ. μετείχαν ο Γεν. Γραμ. Ιωάννης Κοτσάνης,
υπεύθυνος της εκδρομής, ο Ταμίας Αβραάμ Παπαδόπουλος
και η έφορος Αναστασία Δάφφα.
Ιδιαίτερη μνεία πρέπει να γίνει για του μόνιμους πλέον ξενα-
γούς μας Γιώργο Κτενίδη και Τάσο Παπαδόπουλο, καθώς επί-
σης και στην Κατερίνα Βλάχου από τον Ταξιάρχη που με τα μα-
σάλια που μας είπε έδωσε μια ξεχωριστή νότα στην εκδρομή.
Τους ευχαριστούμε θερμά. Ι. Κ.

Μεγάλη μουσικοχορευτική εκδήλωση στο θεατράκι του
1ου Λυκείου Πανοράματος με θέμα «Το τραγούδι και ο
χορός από την εποχή του Αριστοτέλη μέχρι σήμερα». Τε-
τάρτη βράδυ 8 Ιουνίου 2016.
Μεγάλη εκδήλωση οργάνωσε ο Σύλλογός μας το βράδυ της
8ης Ιουνίου 2016 στο θεατράκι του 1ου Λυκείου Πανοράμα-
τος σε συνεργασία με το δήμο Πυλαίας-Χορτιάτη, με θέμα
"Το τραγούδι και ο χορός από την εποχή του Αριστοτέλη
μέχρι σήμερα". Την εκδήλωση εμπνεύστηκε, έγραψε το σε-
νάριο και σκηνοθέτησε ο καθηγητής Φυσικής Αγωγής και
χοροδιδάσκαλος του συλλόγου μας κ. Θεόδωρος Φλώρος, η
οποία προετοιμάστηκε και υλοποιήθηκε με τη βοήθεια του
ειδικού Γραμματέα και υπεύθυνου των χορευτικών τμημά-
των του Παγχαλκιδικού Συλλόγου κ. Αστέριου Λυρτζή.
Ήταν μια φαντασμαγορική μουσικοχορευτική παράσταση
αφιερωμένη σε όλες τις Ιστορικές στιγμές του έθνους μας
που τα είχε όλα και ταξίδεψε τους θεατές με μαγικό τρόπο
από την αρχαιότητα μέχρι σήμερα. Μεταξύ άλλων ακούστη-
καν αποσπάσματα από ποιήματα της Σαπφούς, κείμενα από
την εποχή του Βυζαντίου, την Άλωση της Πόλης, την Επανά-
σταση του 1821, το Μακεδονικό Αγώνα, τη Μικρασιατική
Καταστροφή και τη Γενοκτονία των Ποντίων, την Κατοχή, τον
Εμφύλιο με το τραγούδι του «νεκρού αδελφού», όπου το σκε-
τσάκι που ετοίμασε ο κ. Φλώρος αποδόθηκε άψογα από την
κ.Ντελή Ζωή στο ρόλο της μάνας και από τους κ. Μπάμπα
Βαγγέλη και Κανδύλα Γιάννη στο ρόλο των αδελφών, μέχρι
την ποίηση του Οδυσσέα Ελύτη, αλλά και τη μουσικοχορευ-
τική περιήγηση στην Ελλάδα του σήμερα.
Καλωσόρισμα στην έναρξη της εκδήλωσης απηύθυνε ο Ει-
δικός Γραμματέας του Δ.Σ. του Παγχαλκιδικού Συλλόγου κ.
Αστέριος Λυρτζής, ενώ χαιρετισμούς απηύθυναν προς τους
παρευρισκόμενους ο δήμαρχος Χορτιάτη - Πυλαίας κ. Ιγνά-
τιος Καϊτεζίδης, ο πρόεδρος του Παγχαλιδικού Συλλόγου κ.
Μιχάλης Καρτσιώτης και ο εμπνευστής της εκδήλωσης κ.
Θεόδωρος Φλώρος. Την απαγγελία και την καλλιτεχνική ανά-
γνωση των ποιητικών και πεζών κειμένων έκανε με άψογο
τρόπο η εκπαιδευτικός κ. Ντάνη Δωρή.
Το Διοικητικό Συμβούλιο του συλλόγου μας ευχαριστεί ιδιαί-
τερα την κ. Ραφαέλλα Μάνου από το Χορευτικό Όμιλο Τρικά-
λων, για την καταπληκτική χορογραφία της στον Αρχαιοελ-
ληνικό χορό και τις πάμπολλες πρόβες που έκανε μαζί με το
νεανικό τμήμα του Συλλόγου μας, καθώς και όλους τους χο-
ρευτές και χορεύτριες των συλλόγων που συμμετείχαν: ΜΑΣ
«Ομβριανός» Πετροκεράσων, Σαρακατσάνων φοιτητών του
ΑΠΘ, Ένωσης Ποντίων Πανοράματος, τους μικρούς Πόντιους
που απέδωσαν θαυμάσια τον πυρρίχιο χορό και φυσικά τους

42

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

χορευτές του Συλλόγου μας. Τέλος ευχαριστούμε τους μουσι-
κούς, οι οποίοι συμμετείχαν αφιλοκερδώς στις ενότητες από
την κατοχή έως την εισβολή της τηλεόρασης στα σπίτια των
σύγχρονων Ελλήνων.
(Βλέπετε και σελίδα 48) Σ. Λ.

Ο εορτασμός της 195ης επετείου της μάχης των Βασιλι-
κών (καπετάν Χάψας) του 1821. Κυριακή 12 Ιουνίου 2016.
Γιορτάστηκε και εφέτος στην Ι. Μονή της Αγ. Αναστασίας και
στο εκεί μνημείο, με την επιβαλλόμενη επισημότητα η επέ-
τειος της μάχης των Βασιλικών της 10ης Ιουνίου 1821 και του
ολοκαυτώματος της Μονής. Την όλη οργάνωση είχε για τρίτη
χρονιά η Περιφερειακή Ενότητα Χαλκιδικής, στην οποία ο
Σύλλογός μας έχει ματαβιβάσει από το 2014 την φροντίδα και
την ευθύνη του εορτασμού της επετείου (βλ. απόφαση Δ.Σ.
σελ. 42 τ. 23 του περιοδικού μας), συνεπικουρούμενη από τους
τρεις Δήμους: Πολυγύρου (Γαλάτιστα), Θέρμης (Βασιλικά) και
Σιθωνίας(Συκιά) και φυσικά τον Παγχαλκιδικό Σύλλογο.
Το πρωί, στο Καθολικό της Μονής, μετά τη Θεία Λειτουργία
εψάλη μνημόσυνο, χοροστατούντος του σεβ. Μητροπολίτου
Μιλήτου και ηγουμένου της Μονής κ.κ. Αποστόλου, παρου-
σία των επισήμων προσκεκλημένων, υπέρ αναπαύσεως των
ψυχών των ηρωικώς πεσόντων στη φοβερή εκείνη μάχη, του
καπετάν Χάψα και των παλικαριών του και των αναιρεθέντων
κληρικών και λαϊκών στον χαλασμό εκείνο. Ακολούθησε η
εκφώνηση του πανηγυρικού από τον θεολόγο, κ. Δημ. Ρήγα.
Στη συνέχεια οι επίσημοι και ο κόσμος κατευθύνθηκαν στο
χώρο του μνημείου, όπου εψάλη επιμνημόσυνη δέηση και κα-
τατέθηκαν στεφάνια. Παρούσα και η μεικτή χορωδία του Παγ-
χαλκιδικού που έψαλε δυο πατριωτικά τραγούδια. Το ένα εξυ-
μνούσε τον Εμμ. Παπά και το άλλο τον Χάψα. Τον αποχαιρετι-
σμό έκανε ο πρόεδρος του Παγχαλκιδικού κ. Μιχ. Καρτσιώτης,
ο οποίος υπενθύμισε ότι το όλο μνημείο, με τον ανδριάντα
του καπετάν Χάψα και την αναπαράσταση της μάχης (έργα
του γλύπτη καθηγητή της Σχολής Καλών Τεχνών του Α.Π. Θ. κ.
Γεωργίου Τσάρα) μαζί με όλα τα παρακολουθήματα, στήθηκε
με πρωτοβουλία και δαπάνη του Παγχαλκιδικού Συλλόγου το
1998, και στο εκεί οστεοφυλάκιο μεταφέρθηκαν και φυλάσ-
σονται τα ιερά κόκκαλα των ηρώων που έπεσαν στο πεδίο της
τιμής το 1821. Επίσης τόνισε για άλλη μια φορά ότι o Παγχαλ-
κιδικός Σύλλογος, όπως είχε ανακοινωθεί από πέρυσι, ύστερα
από 20 και πλέον έτη που είχε την ευθύνη της οργάνωσης και
του συντονισμού της ετήσιας αυτής εθνικής εκδήλωσης, πα-
ρέδωσε πλέον από προπέρυσι την σκυτάλη της διοργάνωσης
της εκδήλωσης στην Αντιπεριφέρεια της Χαλκιδικής με συν-
διοργανωτές τους τρεις Δήμους: Πολυγύρου, Θέρμης και Σι-
θωνίας. Ο Παγχαλκιδικός δεν αποκόπτεται από τον εορτασμό
αλλά κρατάει για τον εαυτό του τη φροντίδα και τη δαπάνη
της τέλεσης του θρησκευτικού μνημοσύνου υπέρ αναπαύσε-
ως των ψυχών των θυσιασθέντων για την Πατρίδα, το οποίο
θα τελείται εξ ονόματος όλων, όπως μέχρι σήμερα.
Η Περιφερειακή Ενότητα της Χαλκιδικής και οι τρεις Δήμοι,
είναι ισχυροί και σταθεροί δημόσιοι θεσμοί-πυλώνες, που
επάνω τους μπορεί να στηριχθεί η πραγματοποίηση του ετή-
σιου εορτασμού μιας τόσο μεγάλης Εθνικής Επετείου, ώστε
να έχει συνέχεια.
Απώτερη επιδίωξη ας είναι, να γίνει σχετική πρόταση , προς
την Κυβέρνηση, ώστε η γιορτή αυτή να αναγνωρισθεί από
την πολιτεία ως επίσημη τοπική εθνική εορτή. Μόνο έτσι θα

διατηρηθεί στο διηνεκές η μνήμη των ηρώων και θα αναγνω-
ρισθεί η συμβολή της Χαλκιδικής στον αγώνα υπέρ της ανε-
ξαρτησίας του 1821.
Η τελετή έληξε με τον Εθνικό Ύμνο.
Στη συνέχεια υπό την σκιά των πεύκων παρετέθη λιτή δεξίω-
ση από τον αντιπεριφερειάρχη Χαλκιδικής κ. Ιωάννη Γιώργο.
Στην τελετή παρέστησαν και κατέθεσαν στεφάνια: Εκ μέρους
της Κυβερνήσεως ο Υπουργός Δικαιοσύνης κ. Ν. Παρασκευ-
όπουλος, Εκπρόσωποι των Δημάρχων Πολυγύρου ο αντιδή-
μαρχος κ. Χρ. Βορδός, Σιθωνίας η Δημοτική Σύμβουλος υπεύ-
θυνη Δημοσ. Σχέσεων του Δήμου κ. Μαρία Λαθούρη-Πάργα,
Θέρμης ο κ. Στέλλιος Δούμπλιος Πρόεδρος της Κοινότητας
Βασιλικών, εκπρόσωποι των στρατιωτικών Αρχών και των Σω-
μάτων ασφαλείας αιρετοί εκπρόσωποιτων γύρω Κοινοτήτων
κ.α. Την τελετή «στόλισε» και η παρουσία αντιπροσωπείας μα-
θητών του Γυμνασίου Γαλάτιστας με τη σημαία του Σχολείου
τους, τη σημαία της Επαναστάσεως του 1821 και με συνοδό
τον Γυμνασιάρχη τους κ. Φλώριο Κρητικό. Συγχαρητήρια κ.
Γυμνασιάρχα, συγχαρητήρια παιδιά. Θα σας περιμένουμε και
του χρόνου.
Τελετάρχης ήταν ο κ. Δημήτριος Λοκοβίτης, ενώ για τον ευ-
πρεπισμό του χώρου μερίμνησε εφέτος αυθόρμητα και με
αποτελεσματικότητα το μέλος του Δ.Σ. του Παγχαλκιδκού κ.
Θεόδωρος Τσαμούρης και ο Δήμος Πολυγύρου (Κοινότητα
Γαλάτιστας). Όπως κάθε χρόνο όμως την τελευταία πινελιά
έβαλε ο μόνιμος κοσμήτορας του μνημείου και επίτιμο μέλος
του Παγχαλκιδικού, συνταξιούχος εκπαιδευτικός κ. Αστέριος
Σαμαράς, από τον Γαλαρινό.

Η Χορωδία μας στη Δράμα. Συμμετοχή στο 21ο Χορωδια-
κό Φεστιβάλ της πόλεως. Σάββατο 25-6-2016.
Η χορωδία μας, καλεσμένη από το Δήμο Δράμας, ταξίδεψε
στην όμορφη αυτή πόλη και πήρε μέρος στο 21ο Χορωδια-
κό Φεστιβάλ Δράμας που διοργανώνεται κάθε χρόνο με την
ευκαιρία του εορτασμού της απελευθέρωσης της πόλεως
από τον οθωμανικό ζυγό τον Ιούλιο του 1913. ΕΛΕΥΘΕΡΙΑ
είναι το όνομα του ετήσιου πολυήμερου αυτού εορτασμού.
Εκεί τραγούδησε μαζί με άλλες τρεις χορωδίες: των Εκπαι-
δευτικών Πρωτοβάθμιας Εκπαίδευσης του Ν. Δράμας, τη
Θουκιδίδεια Δημοτική χορωδία του Δήμου Αλίμου Αττικής
και την τοπική Δημοτική Χορωδία. Μαέστρος μας ο κ. Νίκος
Καλαϊτζής και πιανίστας ο κ. Σάκης Δερμιτζάκης με σολίστ
τον κ. Γιώργο Ζιούπο.
Η εκδήλωση πραγματοποιήθηκε στο Δημοτικό Ωδείο, μια αί-
θουσα καινούργια 400 θέσεων, υπέροχη, με όλα τα παρακο-
λουθήματα της αστραφτερά και προπαντός δροσερή, αφού
το θερμόμετρο έξω έδειχνε 38 βαθμούς.
Η αίθουσα ήταν γεμάτη, και η απόδοση των χορωδιών θαυ-
μάσια. Παρόντες: ο Δήμαρχος της πόλεως κ. Χριστόδουλος
Μαμσάκος, ο πρόεδρος του Πολιτιστικού Οργανισμού κ.
Τερζής και ο πρόεδρος της χορωδίας Δράμας κ. Παναγιώτης
Ματάκος. Και οι τρεις χαιρέτισαν την εκδήλωση, μας καλωσό-
ρισαν και μας υποδέχθηκαν με θερμά λόγια.
Σημειώνουμε την ιδιαίτερη θερμή υποδοχή που μας επεφύ-
λαξε τόσο ο κ. Ματάκος όσο και ο μαέστρος της Δραμινής
χορωδίας, ο κ. Γ. Μπούρας, φίλος του κ. Γιάννη Καραμίχου, ο
οποίος και είχε μεσολαβήσει για την πρόσκληση.
Σε όλες τις χορωδίας απονεμήθηκαν ανθοδέσμες, αναμνη-
στικά διπλώματα και τιμητικές πλακέτες, μέσα σε χειροκρο-

43

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

τήματα και σε ένα ιδιαίτερα θερμό κλίμα. Από πλευράς του
δικού μας Συλλόγου προσφώνησε ο πρόεδρος κ. Μιχ. Καρ-
τσιώτης. Ευχαρίστησε για την τιμητική πρόσκληση, επαίνε-
σε τη Δράμα για τον πλούσιο εορτασμό όπως αξίζει στην
ΕΛΕΥΘΕΡΙΑ, αναφέρθηκε στη ματωμένη ιστορία της και τα
δεινά της, αλλά και στην φήμη της πόλης με τη θρυλική πο-
δοσφαιρική ομάδα της ΔΟΞΑΣ τη δεκαετία του 1950, και στη
σύγχρονη εικόνα της που την κατατάσσει στις ομορφότερες
πόλεις της πατρίδας μας.
Στο τέλος ανέβηκαν όλες οι χορωδίες στη σκηνή, τραγού-
δησαν: «Ω, Ελευθερία μάννα των λαών…» υπό την διεύθυν-
ση και των τεσσάρων μαέστρων και ανέβασαν στα ύψη την
«εθνική αδρεναλίνη» όλων μας. Τα συγχαρητήρια με τη λήξη
δόθηκαν σε όλους τους συντελεστές πληθωρικά.
Στη δεξίωση που ετοιμάστηκε στο τέλος για όλους μας δεν
μπορέσαμε να πάμε γιατί η ώρα είχε περάσει,23.30΄. Ζητήσαμε

συγγνώμη από τους διοργανωτές και πήραμε το δρόμο της
επιστροφής. Άφιξη στη Θεσσαλονίκη ώρα 2.00΄ μεσάνυχτα.

Η συμμετοχή του χορευτικού μας σε εκδηλώσεις του κα-
λοκαιριού 2016.
Οι εμφανίσεις του χορευτικού μας το καλοκαίρι:
1. Στο Φεστιβάλ Παραδοσιακών Χορών Βορείου Ελλάδος με
τίτλο «Καλώς Ανταμωθήκαμε» στη Νέα Τρίγλια του Δήμου
Νέας Προποντίδας. Χορέψαμε στο γήπεδο Νέας Τρίγλιας κα-
λεσμένοι από το Δήμο Νέας Προποντίδας.
2. Στα Ουρανουπολίτικα 2016. Χορέψαμε στον αύλειο χώρο
του Δημοτικού σχολείου Ουρανούπολης, καλεσμένοι από το
χοροδιδάσκαλο Γιώργο Μπαραχάνο και την ενορία των Αγί-
ων Κωνσταντίνου και Ελένης Ουρανουπόλεως.
3.Την Κυριακή 28/8 χορέψαμε στο Νέο Μαρμαρά,καλεσμέ-
νοι από τον τοπικό πολιτιστικό Σύλλογος Προικόννησος.

Η δράση άλλων Συλλόγων και φορέων
Του Συλλόγου Πολυγυρινών Θεσσαλονίκης Ο ΤΣΟΥΚΑΛΑΣ
Ο Σύλλογος Πολυγυρινών Θεσ/νίκης «Ο ΤΣΟΥΚΑΛΑΣ», από
το έτος 1989, που είναι και το έτος της ιδρύσεώς του και μέ-
χρι σήμερα είχε στενή συνεργασία με το Δήμο Πολυγύρου
καθώς και με τους τοπικούς Συλλόγους και άλλους φορείς,
προσφέροντας ποικιλοτρόπως τις υπηρεσίες του και την οι-
κονομική του βοήθεια στην πόλη μας.
 - Στα πλαίσια αυτής της συνεργασίας, μετά από πρόσκληση
του Δήμου Πολυγύρου, τα μέλη του Δ.Σ., μαζί με πολλά άλλα
μέλη του Συλλόγου, παραβρέθηκαν την 19η Δεκεμβρίου
2015, στην τελετή των εγκαινίων του ανακαινισμένου κλει-
στού Δημοτικού Θεάτρου Πολυγύρου και των αποκαλυπτη-
ρίων της καλλιτεχνικής γλυπτικής σύνθεσης, που στήθηκε με
δαπάνη του Συλλόγου μας, στον προαύλιο χώρο του Δημο-
τικού Θεάτρου και συμβολίζει τους άρρηκτους δεσμούς του
Συλλόγου μας με τη γενέτειρα πόλη μας, τον Πολύγυρο.
- Σ΄ αυτή την τελετή, ο Δήμαρχος Πολυγύρου απένειμε στον
Σύλλογό μας, τιμητική πλακέτα καθώς και αντίγραφο ζωγρα-
φικού πίνακα του ιστορικού γραμματοσήμου, που κυκλοφό-
ρησαν τα ΕΛΤΑ το έτος 1988 και παριστάνει τις «Έξι Βρύσες
Πολυγύρου», σαν απόδοση τιμής προς το Σύλλογό μας για το
κοινωνικό, πολιτιστικό και πολιτισμικό έργο του και την συνε-
χή και αδιάλειπτη προσφορά του στην πόλη του Πολυγύρου.
- Στην Ετήσια Τακτική Γενική Συνέλευση, που έγινε στην «ΕΣ-
ΤΙΑ» του Παγχαλκιδικού Συλλόγου Θεσ/νίκης, στις 13/5/2016,
πραγματοποιήθηκε η ανανέωση του Διοικητικού Συμβουλί-
ου και της Εξελεγκτικής Επιτροπής.
Το ανανεωμένο Δ.Σ. αποτελείται από την Πρόεδρο Μπουλά-
κη-Λυπηρίδη Μαρία, τον Αντιπρόεδρο Τσίκουλα Ιωάννη, τον
Γ. Γραμματέα Βερροιώτη Πάνο, τον Ταμία Κελιαφάνο Απόστο-
λο και τα μέλη Τσαμουρτζή Μαρία, Τσολοδήμο Κων/ντίνο και
Δημηνά Αθανάσιο.
Η Εξελεγκτική Επιτροπή αποτελείται από τον Πρόεδρο Κου-
κουμπή Θεοδόσιο και τα μέλη Μπαντέ Πόπη και Μπουλάκη
Θωμαή.
- Μετά το πέρας των εργασιών της Γεν. Συνέλευσης ακολού-
θησε συνεστίαση των παρευρισκομένων μελών σε παρακεί-
μενο εστιατόριο.

Μεταξύ των θεμάτων που συζητήθηκαν, αποφασίστηκαν και
στη συνέχεια δρομολογήθηκαν και πραγματοποιήθηκαν,
ήταν :
- Η διάθεση 25.000 ευρώ στο Δήμο Πολυγύρου, υπό μορφή
δωρεάς, για την ανακαίνιση του παλαιού Παιδικού Σταθμού
Πολυγύρου, που βρίσκεται στην τοποθεσία «Κότσαλα».
- Η ολοκλήρωση της συγγραφής, της εκτύπωσης και διάθε-
σης, δωρεάν, του βιβλίου της 25/ετούς πορείας του Συλλό-
γου, σε όλα τα μέλη, τους εκπροσώπους δημοσίων και ιδιω-
τικών φορέων και συλλόγων της Χαλκιδικής και της Θεσσα-
λονίκης και σε όσους τίμησαν, βοήθησαν και προέβαλαν το
έργο του Συλλόγου, όλα αυτά τα χρόνια.
- Η διάθεση 1.000 ευρώ, υπό μορφή χορηγίας και συμβο-
λικής βοήθειας προς τον Αθλητικό Όμιλο Πολυγύρου, που
δραστηριοποιείται στην πόλη μας με πληθώρα τμημάτων,
διαφόρων αθλημάτων, επιτελώντας μέγιστο κοινωνικό και
αθλητικό έργο προς την κοινωνία και ιδιαίτερα προς την νεο-
λαία του Πολυγύρου.
- Η διάθεση 500 ευρώ, υπό μορφή δωρεάς στην Εκκλησια-
στική Επιτροπή του Ιερού Ναού του Αγίου Αθανασίου Πολυ-
γύρου για την αγορά πλακιδίων για την επίστρωση του δαπέ-
δου του ναού.
- Η διοργάνωση μουσικής βραδιάς, που πραγματοποιήθηκε
την Τετάρτη 13 Ιουλίου 2016, στα πλαίσια του 8ου Φεστιβάλ
του Δήμου Πολυγύρου, με θέμα : «Μουσικές περιπλανήσεις».
Το μουσικό πρόγραμμα επιμελήθηκε και παρουσίασε με με-
γάλη επιτυχία ο Κώστας Τσολοδήμος με τη μουσική συντρο-
φιά του, που αποτελείται από καλλιτέχνες γνωστούς κι αγα-
πημένους από τις μουσικές μας εκδηλώσεις των τελευταίων
χρόνων.
- Σ΄ αυτή την εκδήλωση οι εκπρόσωποι του Αθλητικού Ομί-
λου Πολυγύρου (Α.Ο.Π.), απένειμαν τιμητική πλακέτα στον
Σύλλογό μας για την οικονομική βοήθεια που τους παρείχε
στην προσπάθειά τους για την αναβάθμιση του αθλητικού
πνεύματος προς το καλό της νεολαίας του Πολυγύρου.
- Εξαιρετικά μεγάλη υπήρξε η συνδρομή του ικανότατου, ακού-
ραστου και πάντα πρόθυμου, Γιώργου Διαμαντουλάκη στην
όλη διοργάνωση και τον συντονισμό της μουσικής μας εκδήλω-

* * *

44

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

σης αλλά και στην έκδοση και διακίνηση του βιβλίου μας.
- Στην εκδήλωση αυτή έγινε και η πρώτη περιληπτική πα-
ρουσίαση του βιβλίου του Συλλόγου.

Ο Γ. Γραμματέας
Βερροιώτης Πάνος

Του Συλλόγου των απανταχού Ταξιαρχιωτών
ΧΟΡΟΣ ΣΥΛΛΟΓΟΥ 28-2-2016
Πραγματοποιήθηκε με επιτυχία, αλλά μικρή συμμετοχή των
μελών μας, ο ετήσιος χορός του Συλλόγου μας το μεσημέρι
της Κυριακής 28 Φεβρουαρίου 2016 στην ταβέρνα «ΜΟΥΣ-
ΤΑΚΑΣ», στα Βασιλικά, όπου παρευρέθηκαν ο Δήμαρχος μας
κ. Ζωγράφος, ο τοπικός σύμβουλος του χωριού μας κ. Ξάκης
και ο Πρόεδρος του Παγχαλκιδικού Συλλόγου Θεσσαλονίκης
«Ο ΑΡΙΣΤΟΤΕΛΗΣ» κ. Καρτσιώτης.
Η καλή μουσική και η διάθεση των συμμετεχόντων συνετέλε-
σαν ώστε να πραγματοποιηθεί ένα πολύ ωραίο γλέντι.
ΕΚΔΡΟΜΗ ΣΤΟ ΜΕΣΟΛΟΓΓΙ 13,14,15 Μαΐου 2016
Μια ακόμη καταπληκτική τριήμερη εκδρομή του Συλλόγου
μας στο Μεσολόγγι πραγματοποιήθηκε στις 13,14,15 Μαΐου
2016, με το παρακάτω συνοπτικό πρόγραμμα:
Την πρώτη μέρα μετά από μικρές στάσεις και πέρασμα από
το Αγρίνιο φτάσαμε στο ξενοδοχείο μας απέναντι από τον
κήπο των Ηρώων στο Μεσολόγγι, το σύμβολο εθνικής ανα-
φοράς. Το απόγευμα και το βραδάκι περιηγηθήκαμε, φάγαμε
και κάναμε βραδινές καντάδες στο Μεσολόγγι.
Τη δεύτερη μέρα αναχωρήσαμε για την πανέμορφη διαδρο-
μή περιμετρικά της λίμνης Τριχωνίδας: Παναιτώλιο - Θέρμο
– Γαβαλού κλπ και επισκεφτήκαμε το Μοναστήρι του Κοσμά
του Αιτωλού και την εκκλησία της Παναγίας Ελεούσας. Το
μεσημέρι επισκεφτήκαμε το Αιτωλικό, που αποκαλείται και
«μικρή Βενετία». Μετά από μια περιήγηση στο Αιτωλικό με
το λεωφορείο, επισκεφτήκαμε τον Ι.Ν. των Ταξιαρχών με το
ιστορικό πηγάδι και τον τάφο της κυρά-Βασιλικής του Αλή
Πασά. Συνεχίσαμε με βόλτα, καφέ, φαγητό κλπ στο Αιτωλικό.
Το απόγευμα επιστρέψαμε στο Μεσολόγγι για ξεκούραση
και το βραδάκι αναχωρήσαμε για το νησάκι της Τουρλίδας,
όπου χαρήκαμε το ηλιοβασίλεμα και γλεντήσαμε σε ταβέρνα
με ζωντανή μουσική, καλό φαγητό και αρκετό χορό.
Την τελευταία μέρα, μετά το πρωινό, επισκεφτήκαμε στην
κεντρική πλατεία του Μεσολογγίου το Μουσείο Ιστορίας και
Τέχνης, το οποίο στεγάζεται σε ένα νεοκλασικό, διώροφο
κτίριο του 1931, που έχει το όνομα του γενναίου Σουλιώτη
αγωνιστή, Μάρκου Μπότσαρη, όπου ξεναγηθήκαμε για πε-
ρίπου μια ώρα. Μετά από περιήγηση στους δρόμους και στις
πλατείες του Μεσολογγίου, όπου είδαμε το σπίτι - μουσείο
Τρικούπη, το σπίτι και το άγαλμα του Κωστή Παλαμά κλπ,
αναχωρήσαμε για τα Γιάννενα, όπου φάγαμε το μεσημερια-
νό μας φαγητό πριν πάρουμε το δρόμο της επιστροφής για
Θεσσαλονίκη, όπου φτάσαμε νωρίς το βράδυ μετά από μια
ενδιάμεση στάση για καφέ, φορτωμένοι με θαυμάσιες εντυ-
πώσεις και γεμάτες τις «μπαταρίες» μας.
ΜΕΛΛΟΝΤΙΚΕΣ ΕΚΔΗΛΩΣΕΙΣ
- Ο Σύλλογός μας προγραμματίζει για το πρώτο Σάββατο του
Σεπτεμβρίου 3/9/2016, το «9ο Αντάμωμα των Απανταχού
Ταξιαρχιωτών με τους μόνιμους κατοίκους και τους φίλους
του χωριού μας».
- Τέλος για τα μέσα Σεπτεμβρίου ο Σύλλογός μας προγραμ-
ματίζει τετραήμερη εκδρομή στη Σκύρο.

Για όλες τις εκδηλώσεις τα μέλη μας ενημερώνονται με sms.
Φυσικά όπως πάντα όλοι μπορούν να ενημερώνονται και να
αντλούν περισσότερες πληροφορίες για το Σύλλογο και το
χωριό μας, από την Ιστοσελίδα του Συλλόγου των Απαντα-
χού Ταξιαρχιωτών Χαλκιδικής, στη διεύθυνση http://www.
taxiarchis.net, το facebook του Συλλόγου, το κανάλι του Συλ-
λόγου στο youtube/taxiarchisdotnet όπου μπορούν να δουν
όλα τα ανηρτημένα βίντεο.

Λυρτζής Αστέριος
Πρόεδρος Συλλόγου Απανταχού Ταξιαρχιωτών Χαλκιδικής

Δραστηριότητες σχολικών συμβούλων, δασκάλων και
μαθητών της Πρωτοβάθμιας Εκπαίδευσης Χαλκιδικής.
Ο Σχολικός Σύμβουλος, 3ης Περιφέρειας Χαλκιδικής, Δρ. Από-
στολος Παρασκευάς σε συνεργασία, με την Εφορεία Αρχαι-
οτήτων Χαλκιδικής και Αγίου Όρους, τη Διεύθυνση Α/θμιας
Εκπαίδευσης της Περιφερειακής Ενότητας Χαλκιδικής, το ΚΠΕ
Αρναίας και την υποστήριξη του Δήμου Αριστοτέλης και της
Ιεράς Μητρόπολης Ιερισσού, Αγίου Όρους και Αρδαμερίου,
υλοποίησαν το εκπαιδευτικό πρόγραμμα με θέμα: «Εκπαι-
δευτική Αξιοποίηση Αρχαιολογικών χώρων & Μουσείων της
Βορειοανατολικής Χαλκιδικής από τα Δημοτικά Σχολεία της
3ης ΠΕ Χαλκιδικής». Σκοπός του ετήσιου προγράμματος ήταν
η εκπαιδευτική αξιοποίηση των αρχαιολογικών χώρων και
μουσείων της ΒΑ Χαλκιδικής από τους μαθητές και εκπαιδευ-
τικούς των Δ.Σ. της 3ης ΠΕ Χαλκιδικής, μέσω βιωματικών και
συνεργατικών δράσεων. Στα πλαίσια ολοκλήρωσης του προ-
γράμματος αλλά και του εορτασμού του έτους Αριστοτέλη
υλοποιήθηκε ανοικτή εκδήλωση για το κοινό την 1η Ιουνίου
2016, στο Αριστοτέλειο Πνευματικό Κέντρο Ιερισσού, όπου οι
411 μαθητές με τους 37 εκπαιδευτικούς από τα 11 συμμετέχο-
ντα σχολεία (Γαλάτιστας, Στανού, Αρναίας, Νεοχωρίου, Παλαι-
οχωρίου, Σταγείρων-Στρατωνίκης, Βαρβάρας, Ολυμπιάδας,
1ο Ιερισσού, Νέων Ρόδων και Ουρανούπολης). Επιπλέον λει-
τούργησε ανοικτή έκθεση με τα έργα των μαθητών.

Επίσης με πρωτοβουλία των Σχολικών Συμβούλων της 1ης
και 2ης Εκπ. Περιφέρειας χαλκιδικής κ.κ. Γεωργίου Μπότσα
και Ευαγγέλου Κελεσίδη, από το σχολ. έτος 2014-2015 δημι-
ουργήθηκε στη Χαλκιδική δίκτυο τοπικής Ιστορίας με τίτλο:
«Η Χαλκιδική στο διάβα του χρόνου», με σκοπό να γνωρίσουν
καλά οιμαθητές την ιστορία τους τόπου τους. Συγκροτήθηκε
ομάδα εργασίας από 12 διευθυντές σχολείων και δασκάλους
η οποία με την καθοδήγηση των σ.σ. ασχολήθηκε με τις θεμα-
τικές ενότητες: Μυθολογία, Αρχαία χρόνια. Βυζαντινά χρόνια.
Τουρκοκρατία και επανάσταση. Νεότερα χρόνια και προσφυ-
γιά. Λαογραφία. Χρήση των νέων τεχνολογιών.
Κατά το πρώτο έτος οι μαθητές των σχολείων με την καθο-
δήγηση των δασκάλων τους παρήγαγαν πλούσιο υλικό που
παρουσιάστηκε στο «Φεστιβάλ τοπικής ιστορίας» στις 28
-6-2915 στον Άγ. Μάμα και βρίσκεται αναρτημένο στη δ/νση
hhtpp//h-diktyo.wikidot.com/.
Κατά το δεύτερο έτος λειτουργίας του δικτύου 2015-2016
πραγματοποιήθηκαν σειρά επιμορφωτικών σεμιναρίων για
την καλύτερη επιστημονική κατάρτιση των εκπαιδευτικών
σε θέματα της τοπικής ιστορίας.
Ειδικότερα πραγματοποιήθηκαν οι εξής επιμορφωτικές
ημερίδες:
Στις 22 Μαρτίου 2016 στον αρχαιολογικό χώρο της αρχαίας

45

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Νέα της ΧαλκιΔικής μας

Παρουσίαση βιβλίου για τον Αριστοτέλη
«Ο Αριστοτέλης – Αναζήτηση της Ιδανικής Πόλης & Η Γέν-
νηση της πολιτικής επιστήμης» είναι ο τίτλος του δίτομου
βιβλίου του Θανάση Μπαντέ, που παρουσιάστηκε στην Ιε-
ρισσό την Πέμπτη 11 Αυγούστου με οργανωτές τον Δήμο
Αριστοτέλη και τη Συντακτική Επιτροπή του Περιοδικού
«Κύτταρο Ιερισσού».
Για το βιβλίο μίλησε η εκπαιδευτικός Άννα Λαγόντζου, η φι-
λόλογος Ευαγγελία Λαγόντζου και η τραπεζικός υπάλληλος
Μαρία Λαγόντζου.

Στην κυκλοφορία ο οδικός άξονας Ποτίδαιας-Κασσαν-
δρείας
Στην κυκλοφορία παραδόθηκε στις 13 Ιουνίου από τον Πε-
ριφερειάρχη Κεντρικής Μακεδονίας Απόστολο Τζιτζικώστα
ο οδικός άξονας Ποτίδαια – Κασσανδρεία της Χαλκιδικής,
συνολικού προϋπολογισμού 63 εκ. ευρώ, ένα από τα ση-
μαντικότερα έργα που αναμορφώνει το οδικό κύκλωμα
της χερσονήσου της Κασσάνδρας. Ο οδικός άξονας είναι
μήκους 17,5 χλμ. με δυο λωρίδες κυκλοφορίας ανά κατεύ-
θυνση και δυο νέους κόμβους, στη Νέα Φώκαια και στην
Κασσάνδρεια.
Τον αγιασμό του νέου δρόμου τέλεσε ο Σεβασμιότατος Μη-
τροπολίτης Κασσανδρείας κ.κ. Νικόδημος, ενώ στην τελετή
παρέστησαν μεταξύ άλλων ο Περιφερειάρχης κ. Απόστολος
Τζιτζικώστας, ο Βουλευτής Χαλκιδικής της ΝΔ, Γιώργος Βα-
γιωνάς, ο Αντιπεριφερειάρχης Χαλκιδικής και αρμόδιος του
τομέα Υποδομών και Δικτύων Γιάννης Γιώργος, ο αρμόδιος
Περιφερειακός Σύμβουλος για τα Τεχνικά Έργα της ΠΚΜ Στά-
θης Αβραμίδης, οι Δήμαρχοι Κασσάνδρας Βασίλης Κυρίτσης
και Νέας Προποντίδας Εμμανουήλ Καρράς, οι επικεφαλής
της Αστυνομικής Διεύθυνσης και του Πυροσβεστικού Σώμα-
τος στη Χαλκιδική, ο Πρόεδρος της Ένωσης Ξενοδόχων Χαλ-
κιδικής Γρηγόρης Τάσιος, υπηρεσιακοί παράγοντες της Περι-
φέρειας Κεντρικής Μακεδονίας και της Διεύθυνσης Τεχνικών
Υπηρεσιών της ΠΚΜ, στελέχη της αναδόχου εταιρίας, αλλά
και εκπρόσωποι των τοπικών φορέων της Π.Ε. Χαλκιδικής.

Τροχαία – πνιγμοί
Δυστυχώς για ακόμη ένα καλοκαίρι δεν έλειψαν από τη

Χαλκιδική τόσο τα σοβαρά τροχαία ατυχήματα όσο και οι
πνιγμοί. Δεν γίνονται –που δεν γίνονται- αυτά που πρέπει
τουλάχιστον ας προσέχουμε λίγο περισσότερο…
Τουλάχιστον προς ενίσχυση των λιγοστών ασθενοφόρων
του ΕΚΑΒ προστέθηκε φέτος ένα ελικόπτερο – παραχώρη-
ση της Πυροσβεστικής Υπηρεσίας, από τα μέσα περίπου
του Ιούλη και θα είναι σε ετοιμότητα κάθε Παρασκευή, Σάβ-
βατο και Κυριακή ως το τέλος του καλοκαιριού.

Με επιτυχία διεξήχθη ο 46ος Διάπλους του Τορωναίου
Κόλπου
Με επιτυχία διεξήχθη το Σάββατο 16 Ιουλίου 2016 ο Διε-
θνής Κολυμβητικός Διάπλους του Τορωναίου Κόλπου μια
από τις κορυφαίες αθλητικές και πολιτιστικές εκδηλώσεις
στην Ελλάδα, ο οποίος φέτος είχε 19 συμμετοχές. Ο Τάσος
Αγαθαγγέλου τερμάτισε πρώτος σε 6 ώρες και ακολούθη-
σαν οι Ισπανοί Ponce Daniel Jiemenz και Larrosa Jose Luis.
Στην τελετή λήξης παραβρέθηκε μεταξύ των άλλων ο Πρό-
εδρος της ΚΕΔΕ και δήμαρχος Αμαρουσίου, Γιώργος Πατού-
λης, ο οποίος τιμήθηκε από τον Δήμαρχο Σιθωνίας για την
εθελοντική του δράση στην Αυτοδιοίκηση.

Στον Χαλκιδικιώτη Μουζενίδη το χρυσό στο Ευρωπαϊκό
Πρωτάθλημα σφαιροβολίας
Το πρώτο μετάλλιο της χώρας και μάλιστα χρυσό, στην
ιστορία του Ευρωπαϊκού Πρωταθλήματος Παίδων-Κορασί-
δων κατέκτησε ο Οδυσσέας Μουζενίδης του ΑΣ Κενταύρου
Ν. Καλλικράτειας στην σφαιροβολία, στην Τιφλίδα. Ο αθλη-
τής κατάφερε στον αγώνα να κάνει αυτό που μπορεί καλύ-
τερα: να ρίξει μακριά τη σφαίρα και φυσικά να πανηγυρίσει
στην έναρξη της αθλητικής του καριέρας, μια σπουδαία
διάκριση.

Εγκαινιάστηκε το Πολιτιστικό Κέντρο Νικήτης
Τα εγκαίνια του νέου Πολιτιστικού Κέντρου του Δήμου Σι-
θωνίας, στο χώρο του ΕΠΑΛ Νικήτης, πραγματοποιήθηκαν
την 1η Ιουλίου. Στο πλαίσιο της εκδήλωσης των εγκαινίων ο
δήμαρχος, κ. Τζίτζιος, τίμησε πρόσωπα της Νικήτης που προ-
σέφεραν με το έργο τους και το παράδειγμά τους στα κοινά.
Η εκδήλωση των εγκαινίων έκλεισε με ένα εξαιρετικό μου-

Γράφει και επιμελείται ο Γιώργος Διαμαντουλάκης

Ολύνθου από τους αρχαιολόγους: Ακτσελή Δήμητρα, Γκα-
τζόγια Ευγενία και Βασιλείου Σπύρο.
Στις 28 Μαρτίου 2016 στο σπήλαιο των Πετραλώνων από
τους αρχαιολόγους: Μιχελάκη Χριστίνα και Σύρο Αναστάσιο.
Στις 4 Απριλίου 2016 στο Κέντρο Βυζαντινού Πολιτισμού
«Ιουστινιανός» από τους αρχαολόγους: Τσανανά Αικατερίνη,
Στούμπου Ελένη και Αλμπέρτη Νικόλαο.
Στο ιστότοπο hhtpp//h-diktyo.wikidot.com/ είναι ανηρτημέ-
νο το εκπαιδευτικό υλικό που δημιουργήθηκε και είναι δια-
θέσιμο στο κοινό.
Σ.Σ. Εμείς ως Παγχαλκιδικός Σύλλογος ευχαριστούμε και
συγχαίρουμε τους σχολικούς συμβούλους, τους διευθυντές

και τους δασκάλους των Σχολείων για τους κόπους που κα-
ταβάλλουν για την αρτιότερη εκπαίδευση των παιδιών μας
και δηλώνουμε συμπαραστάτες σε κάθε τους προσπάθεια.
Μικρή απόδειξη είναι η αποστολή σε όλα τα Σχολεία (Δημο-
τικά, Γυμνάσια, Λύκεια) του βιβλίου «Προσωπογραφία των
αγωνιστών του 1821 από τη Χαλκιδική» του αρχαιολόγου κ.
Νίκου Παπαοικονόμου όπου μέσα στις 650 σελίδες του περι-
λαμβάνονται βιογραφικά 1300 αγωνιστών της Χαλκιδικής το
1821 από 63 χωριά της. Εκεί καθένας θα βρει τα ονόματα και
τη δράση των αγωνιστών του δικού του χωριού με το όνομα
και τη δράση του. ΚΑΛΗ ΣΧΟΛΙΚΗ ΧΡΟΝΙΑ ΣΕ ΟΛΟΥΣ.

Το Δ.Σ.

* * *

46

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

σικό πρόγραμμα, που επιμελήθηκε ο πολυβραβευμένος
μαέστρος, Αντώνης Κοντογεωργίου, που κατάγεται από τη
Νικήτη.
Την επόμενη μέρα ολοκληρώθηκαν οι εκδηλώσεις με τη συ-
ναυλία της Μελίνας Κανά, της Λιζέτας Καλημέρη και της Άν-
νας Ζήση, που κατάγονται και οι τρεις επίσης από τη Νικήτη.

Η Χαλκιδική ανέβηκε τα σκαλοπάτια του Ηρώδειου και
της Φιλοσοφικής Αθηνών.
Στα πλαίσια της πραγματοποίησης στην Αθήνα του παγκο-
σμίου συνεδρίου με θέμα «Η φιλοσοφία του Αριστοτέλη»
που οργάνωσαν η Ελληνική φιλοσοφική Εταιρεία με συ-
μπράττουσες: τη Διεθνή Εταιρεία Ελληνικής Φιλοσοφίας και
της Φιλοσοφικής Εταιρείας Κύπρου, κλήθηκαν από τους ορ-
γανωτές, τιμώντας τη Χαλκιδική, γενέτειρα του Αριστοτέλη
και πήραν μέρος στις τελετές έναρξης και λήξης των εργα-
σιών του συνεδρίου στην Αθήνα Χαλκιδικιώτικα πολιτιστικά
σχήματα ως εξής:

A’
Στις 9 Ιουλίου στην τελετή έναρξης του συνεδρίου, στο θέ-
ατρο Ηρώδου του Αττικού η μεικτή χορωδία του πολιτιστι-
κού Συλλόγου Ιερισσού «Ο Κλειγένης» μαζί με τη Δημοτική
χορωδία της Μουσικής Σχολής του Δήμου Βόλβης (συνολι-
κά 80 χορωδοί), με την παιδική χορωδία ROSARTEκαι την
ορχήστρα σύγχρονης μουσικής της ΕΡΤ, σε ένα κατάμεστο
Ηρώδειο, σε μια συγκλονιστική βραδιά, πήραν μέρος και
τραγούδησαν στο ορατόριο «Λειτουργικό για μια πατρίδα»
υπό τη γενική διεύθυνση του μαέστρου και συνθέτη του έρ-
γου Λευτέρη Καλκάνη, σε ποίηση Ιάσονα Λειδινού. Την προ-
ετοιμασία των δικών μας χορωδιών για την εμφάνιση έκανε
ο γνωστός μουσικός και διευθυντής των δύο χορωδιών κ.
Σταύρος Καραμάνης, στον οποίο αξίζουν θερμά συγχαρη-
τήρια.

B’
Στις 15 Ιουλίου στην τελετή λήξης του συνεδρίου, εμφα-
νίστηκαν και χόρεψαν παραδοσιακούς χαλκιδικιώτικους
χορούς στο κτίριο της Φιλοσοφικής Σχολής Αθηνών δυο
χαλκιδικιώτικα χορευτικά συγκροτήματα: Του Πολιτιστικού
Συλλόγου Ιερισσού «Ο Κλειγένης» με χοροδιδάσκαλο τον κ.
Γιάννη Πλιούκα και το «Μικτό της Χαλκιδικής-Λαογραφικός
Όμιλος Πολυγύρου» με χοροδιδασκάλισσα την κ. ΄Εφη Κε-
λιαφάνου (συνολικά 70 χορευτές), η οποία είχε και τη γενική
ευθύνη της τελετής της λήξης. Χόρεψαν χορούς, αντιπρο-
σωπευτικό δείγμα της χαλκιδικιώτικης λαϊκής μουσικοχο-
ρευτικής παράδοσης και όχι μόνο, και απέσπασαν θερμά
χειροκροτήματα και επαίνους.

Γ’
Στα δύο σύνολα-σχήματα, χορωδίες και χορευτικά, που εκ-
προσώπησαν τη Χαλκιδική και την έφεραν στην πολιτιστική
καρδιά της Ελλάδας, στο Ηρώδειο και στη Φιλοσοφική, εκ-
φράζουμε όχι απλά συγχαρητήρια αλλά και ευχές για συνέχιση
τέτοιων επιτυχιών και για άνοδο σε ακόμα ψηλότερα σκαλο-
πάτια. Εύγε σε όλους. Η μικρή μας πατρίδα σας ευγνωμονεί.
Σημειώνεται ότι τα έξοδα μεταβάσεως και διαμονής στην
Αθήνα των πολυπληθών «συνόλων» βάραιναν αναλογικά,
όπως μας είπαν, τους Δήμους Αριστοτέλη, Βόλβης και Πο-
λυγύρου. Χορηγός επίσης ήλθε και ο Τουριστικός Οργανι-
σμός Χαλκιδικής. Στις γιορτές συνόδευσαν τα τμήματα προ-
σωπικά οι Δήμαρχοι των δήμων Αριστοτέλη και Βόλβης κ.κ.

Γεώργιος Ζουμπάς και Διαμαντής Λιάμας. Κύριοι Δήμαρχοι
συγχαρητήρια.

Γεύση-Παράδοση-Πολιτισμός στο Πολύγυρο
Σε μια από τις πιο επιτυχημένες εκδηλώσεις του Δήμου Πο-
λυγύρου εξελίχθηκε η 2η γιορτή ανάδειξης τοπικών προϊό-
ντων και πολιτιστικών εκδηλώσεων «ΓΕΥΣΗ – ΠΑΡΑΔΟΣΗ
– ΠΟΛΙΤΙΣΜΟΣ», που διοργάνωσε το Μορφωτικό – Πολιτι-
στικό – Αθλητικό – Κοινωνικό Νομικό Πρόσωπο του Δήμου
Πολυγύρου «ΑΡΙΣΤΟΤΕΛΗΣ».
Την αυλαία των εκδηλώσεων άνοιξε την Πέμπτη 18 Αυ-
γούστου το βράδυ η Χορωδία Ορμύλιας και ο πολιτιστικός
φορέας «ΕΝΕΠΕ ΜΟΥΣΑ», παρουσιάζοντας στην αυλή του
Δημαρχείου τη μουσική παράσταση «Τσιτσάνη Ραψωδία
μετά μουσικής».
Την Παρασκευή 19 Αυγούστου επικράτησε το αδιαχώρητο
στον Ταξιάρχη, στην 33η Γιορτή Μανιταριού, εκδήλωση που
οργάνωσε ο Πολιτιστικός Σύλλογος Ταξιάρχη.
Στις 20 και 21 Αυγούστου ο πεζόδρομος του Πολυγύρου
ντυμένος με χρώματα γιορτινά υποδέχτηκε χιλιάδες επι-
σκέπτες, που απόλαυσαν παραδοσιακά εδέσματα και δια-
σκέδασαν με χορούς, μουσική και τραγούδια ως τις πρώτες
πρωινές ώρες.
Μικροί και μεγάλοι περπάτησαν στο κέντρο της πόλης, επι-
σκέφτηκαν το Λαογραφικό Μουσείο Πολυγύρου, βρέθηκαν
στην Οικία Παραλή, για να μάθουν για τον παλιό Πολύγυρο
μέσα από φωτογραφίες, γνώρισαν τη δουλειά των μαθητών
του Τμήματος Αγιογραφίας Γαλάτιστας, θαύμασαν καλλιτε-
χνικές δημιουργίες και ζωγραφικά έργα.
Πίτες, μεζέδες, παραδοσιακά, γλυκά και ποτά, που έφτιαξαν
οι γυναίκες με τα χεράκια τους αποκλειστικά για τη μεγάλη
αυτή γιορτή, έκλεψαν τις εντυπώσεις του κοινού, που έμεινε
απόλυτα ικανοποιημένο από τη ζεστή φιλοξενία.
Στο επίκεντρο του ενδιαφέροντος τα πιάτα που ετοίμασαν
σεφ της Λέσχης Αρχιμαγείρων Βορείου Ελλάδος με βασικό
τους συστατικό τοπικά προϊόντα, ο διαγωνισμός πίτας με
κριτές τον Πατέρα Επιφάνιο Μυλοποταμινό, τη συγγραφέα
βιβλίων μαγειρικής, Κική Εμμανουηλίδου, την Κατερίνα Πέ-
τρου από τη Λέσχη Αρχειμαγείρων Β. Ελλάδος.
Στους νικητές του διαγωνισμού δόθηκαν διάφορα δώρα και
αναμνηστικά σε όλους τους διαγωνιζόμενους.
Ντυμένα με τις παραδοσιακές τους φορεσιές τα χορευτικά
τμήματα, παιδικά και ενηλίκων, δεκάδων συλλόγων του Δή-
μου Πολυγύρου πλημμύρισαν τον πεζόδρομο και με τη συ-
νοδεία παραδοσιακής μπάντας παρουσίασαν χορούς από
τη Χαλκιδική και την Ελλάδα στην πλατεία των Έξι Βρύσεων.
Στο Δημαρχείο Πολυγύρου, πραγματοποιήθηκαν ομιλίες
από τον πρωτοσύγκελο της Ιεράς Μητροπόλεως Ιερισσού,
Αγίου Όρους και Αδραμερίων, π. Χρυσόστομο Μαϊδώνη με
θέμα η Αγιογραφία τον 20ο αιώνα και οι σχολές της Μητρο-
πόλεως.
Και οι δύο βραδιές κατέληξαν σε γλέντι με την συμμετοχή
όλων των ηλικιών, την μπάντα παραδοσιακής ορχήστρας
και της ορχήστρας των ΑΦΩΝ Τσικούρη.
Και κάπως έτσι έπεσε η αυλαία σε ένα τετραήμερο εκδηλώ-
σεων όπου ο επισκέπτης δοκίμασε παραδοσιακά και βι-
ολογικά προϊόντα, σε μία γιορτή που τα είχε όλα: φαγητό,
γλυκό, ποτό μουσική και χορό!

Το Δ.Σ. του Ν.Π.Δ.Δ.

47

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Επιστολές που λάβαμε

Βιβλία και λοιπά έντυπα που λάβαμε
Βιβλία
Παναγιώτης Χρ. Ζώης, Δρ. Φ. "Εμμανουήλ Κριαράς 2008.
Συμπλήρωμα". Θεσσαλονίκη 2016.
Ιωάννης Κ. Χολέβας, διδάκτωρ "Αριστοτέλης ο μέγιστος
των φιλοσόφων. 2400 έτη από τη γέννησή του". Εκδόσεις Πε-
λασγός, Αθήνα 2016.
Σ.Σ. Επίσημη παρουσίαση του βιβλίου έγινε στις 6 Απριλίου 2016 στην
Αθήνα (βιβλιοπωλείο Ιανός) από τον Σύλλογο Θεσσαλονικέων Αθηνών.
Αθανάσιος Θ. Τσαμουρτζής. "Οι μεγάλες δυνάμεις στη νε-
ότερη ελληνική ιστορία". Θεσσαλονίκη 2016.
Σταύρος Ι. Αυγολούπης, Καθηγητής Αστρονομίας ΑΠΘ.
"Στοιχεία Αστρονομίας για μαθητές και εκπαιδευτικούς". Εκ-
δόσεις Πλανητάριο 2015.
Δημήτριος Β. Νταφούλης, σχολικός σύμβουλος "Επί τιμή".
Χρώματα αγάπης. Λάρισα 2015.
Δημήτρης Αθ. Κοσμάς. "Πλουτάρχου: Πώς αν τις διακρίνειε
τον κόλακα του φίλου". Μετάφραση-σχόλια. Εκδόσεις Γλά-
ρος, Μάϊος 2016.
Αντώνης Σ. Μαρμαρινός, "Ο Νέος Μαρμαράς. Τα πρώτα
δύσκολα χρόνια". Θεσσαλονίκη 1997.

Λεύκωμα του Δήμου Πυλαίας-Χορτιάτη

Περιοδικά
Αρναία, τ. 111, Απρίλιος-Ιούνιος 2016. Εκδότης ο κ. Δημή-
τριος Θεοχ. Κύρου θεολόγος-φιλόλογος.
Διακονία, τ. 82 Απρίλιος-Ιούνιος 2016. ΄Εκδοση της Ιεράς
Μητροπόλεως Ξάνθης και Περιθεωρίου.
Πολύγυρος, τ. 84, Απρίλιος-Ιούνιος 2016. Περιοδική Έκδο-
ση του Λαογραφικού Ομίλου Πολυγύρου. Εκδότης Ιωάν-
νης Δημ. Κανατάς.
Βοϊακή ζωή, τ. 244, Μάιος 2016. Τριμηνιαίο περιοδικό της
Βοϊακής Εστίας Θεσσαλονίκης.
Σελίδες απ' τη Φωκίδα, τ. 156, Οκτώβριος-Δεκέμβριος
2015. Έκδοση της Εταιρείας Φωκικών Μελετών.
Εμμανουήλ Παπάς, τ. 99, Ιούνιος 2016. Έκδοση του ομω-
νύμου συλλόγου Θεσσαλονίκης

Εφημερίδες
Τα Χαλκιδικιώτικα Νέα. Φ. 155 Απρίλιος - Ιούνιος 2016.
Όργανο του Πολιτιστικού Παγχαλκιδικιώτικου Συλλόγου
Αθηνών Ο ΑΡΙΣΤΟΤΕΛΗΣ.

Του Δημάρχου Ν. Προποντίδας κ. Εμμ. Καρρά
Ν. Μουδανιά 4-8-2016
Προς το Δ.Σ. του Παγχαλκιδικού Συλλόγου

Σας ευχαριστώ ολόψυχα για την ενεργή συμμετοχή σας στο φεστιβάλ παραδοσιακών χορών Βορείου Ελλάδος με
τίτλο «Καλώς ανταμωθήκαμε…», που διοργάνωσε ο Δήμος Ν. Προποντίδας και ο Ο.Π.Α του Δήμου μας την Παρα-
σκευή 29 Ιουλίου 2016 στο στάδιο της Ν. Τρίγλιας, στην οποία πήραν μέρος και χόρεψαν 45 χορευτικά συγκροτήμα-
τα ισάριθμων φορέων. Η παρουσία σας εμπλούτισε τα πολιτιστικά δρώμενα του τόπου μας και έκανε την εκδήλωση
ξεχωριστή.

 Ο Δήμαρχος Εμμ. Καρράς
Σημ. του Δ.Σ.. Με τη σειρά μας Αξιότιμε κ. Δήμαρχε σας ευχαριστούμε για την πρόσκληση και συγχαίρουμε τόσο εσάς όσο και
τον πρόεδρο του ΟΠΑ ιατρό κ. Εμμ. Μπέη για την τέλεια οργάνωση και για τη άψογη φιλοξενία. Και σκεπτόμαστε ότι είχατε να
φιλέψετε χίλια περίπου άτομα!!! Μπράβο σας. Ως Δ.Σ. του ΠΑΓΧΑΛΚΙΔΙΚΟΥ είμαστε ιδιαίτερα υπερήφανοι αφού τόσο εσείς όσο
και ο κ. Εμμ. Μπέης είστε εκλεκτά τακτικά μέλη του ιστορικού μας Συλλόγου.

Του Διευθυντή των Αγροτικών Φυλακών Κασσάνδρας
Κασσάνδρα 7-6-2016
Προς το Δ.Σ. του Παγχαλκιδικού Συλλόγου

Εκ μέρους των κρατουμένων. Η Διεύθυνση της Αγροτικής φυλακής Κασσάνδρας αισθάνεται την ανάγκη να σας ευ-
χαριστήσει για την προσφορά 50 τηλεκαρτών για τους απόρους κρατουμένους της φυλακής μας. Ευχόμαστε ο Θεός
να σας δίνει δύναμη και να σας φωτίζει να εκδηλώνετε την αγάπη σας στους συνανθρώπους μας με τέτοιες αγαθο-
εργές πράξεις.

Ο Διευθυντής Δημήτριος Αποστολάκης.
Σημ. Δ.Σ. Σας ευχαριστούμε για τις ευχές. Για πάνω από δέκα χρόνια ο Σύλλογός μας διατηρεί τη σχέση αυτού του τύπου με τις
φυλακές Κασσάνδρας με ετήσιες προ του Πάσχα επισκέψεις και προσφορά όσων η αγάπη των μελών μας συγκεντρώνει. Θεού
θέλοντος θα συνεχίσουμε.

* * *

48

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Σ Υ Γ Χ Α Ρ Η Τ Η Ρ Ι Α
Για την παράσταση στο Πανόραμα

Το Δ. Σ. του Παγχαλκιδικού με ομόφωνη απόφασή του, που έχει καταχωρηθεί στο πρακτικό της 28ης Ιου-
νίου 2016, εκφράζει τα θερμά του συγχαρητήρια σε όλους τους συντελεστές της ιδιαίτερα επιτυχημένης

μουσικοχορευτικής εκδήλωσης στο θεατράκι του 1ου Λυκείου Πανοράματος με θέμα: «Ο χορός και το τρα-
γούδι από την αρχαιότητα μέχρι σήμερα», που έγινε το βράδυ της 8ης Ιουνίου 2016, σε συνεργασία με το
Δήμο Πυλαίας-Χορτιάτη, με δήμαρχο τον κ. Ιγνάτιο Καϊτεζίδη, στα πλαίσια του εορτασμού του 2016 ως

ΕΤΟΥΣ ΑΡΙΣΤΟΤΕΛΗ. Ιδιαίτερες ευχαριστίες και συγχαρητήρια εκφράζονται στον εμπνευστή, σεναριογράφο
και σκηνοθέτη της παράστασης κ. Θεόδωρο Φλώρο, χοροδιδάκαλο των χορευτικών τμημάτων του Παγ-
χαλκιδικού Συλλόγου, στον υπεύθυνο των χορευτικών ειδ. Γραμματέα κ. Στέργιο Λυρτζή, στον ιατρό-τρα-
γουδιστή κ. Απόστολο Σωτηρούδη και τη δασκάλα με την καταπληκτική άρθρωση του λόγου κ. Δωρή

Ντάνη. ΄Οσο για τις κοπέλες-ιέρειες με τα λευκά φορέματα σε αρχαιοελληνική ραφή, που με τους βηματι-
σμούς με το τύμπανο, τους σχηματισμούς και τη νεανική ομορφιά και φρεσκάδα άφησαν άφωνους τους θε-
ατές, ό,τι και να πει κανείς είναι λίγο. Ήταν όλες υπέροχες. Συγχαρητήρια. Οι εντυπώσεις θα μείνουν για πολ-

λά χρόνια στις καρδιές μας.
Το Δ.Σ.

Ευχαριστήριο
Για άλλη μια φορά ο μεγάλος ευεργέτης του Συλλόγου μας ιατρός

δρ. Γεώργιος Βαγιωνάς έγινε ΧΟΡΗΓΟΣ

σε αγορά ιστορικών βιβλίων για τα Σχολεία της Χαλκιδικής. Μόλις δημοσιεύσαμε στο προηγούμενο τεύχος
αγγελία με την οποία εζητείτο χορηγός για την προμήθεια ικανού αριθμού αντιτύπων του βιβλίου του Νί-
κου Παπαοικονόμου από τα Δουμπιά, «Προσωπογραφία αγωνιστών του 1821 από τη Χαλκιδική κλπ.,» που
μόλις είχε κυκλοφορήσει, προκειμένου να σταλούν σε όλα τα Σχολεία της Χαλκιδικής (Δημοτικά-Γυμνάσια-
Λύκεια), ώστε οι εκπ/κοί και οι μαθητές να γνωρίσουν καλύτερα την τοπική ιστορία, έσπευσε και κατέβαλε
το απαιτούμενο ποσό στο ταμείο του βιβλιοπωλείου της Εταιρείας Μακεδονικών Σπουδών, η οποία και
εξέδωσε το βιβλίο, και ως Παγχαλκιδικός πλέον, προμηθευτήκαμε 130 βιβλία τα οποία θα σταλούν σε όλα τα
σχολεία με δική μας φροντίδα μόλις αυτά ανοίξουν και αρχίσει η λειτουργία τους. Το ογκώδες βιβλίο, καρπός
πολυετούς σκληρής δουλειάς, στις 650 σελίδες του περιέχει τα βιογραφικά 1300 Χαλκιδικιωτών αγωνιστών
από 63 χωριά της Χαλκιδικής, που πολέμησαν στη επανάσταση της Χαλκιδικής το 1821 και όταν αυτή κατα-
πνίγηκε, δεν παράτησαν τα όπλα αλλά κατέβηκαν στη νότια Ελλάδα, εντάχθηκαν σε άλλα εμπόλεμα τμήμα-
τα και συνέχισαν να πολεμούν μέχρι την απελευθέρωση κλπ.
Για τη νέα αυτή χορηγία το Δ.Σ. του Παγχαλκιδικού

Ε υ χ α ρ ι σ τ ε ί
εκ θαθέων τον ευπατρίδη ιατρό δρ. Γεώργιο Βαγιωνά που για άλλη μια φορά απέδειξε πόσο νοιάζεται για
να αναδειχθεί η ιστορία του ευλογημένου τόπου μας, της Χαλκιδικής μας. 			 Το Δ.Σ.

Π Ε Ν Θ Η
΄Εφυγαν από τη ζωή:

Ο Χρήστος Μασούτης, μέλος εν ζωή του Συλλόγου μας με Α.Μ. 942, τ. δάσκαλος και Δ/ντής σε Δημοτικά
Σχολεία της Θεσσαλονίκης.

Ο Γκουντουσούδης Νικόλαος, μέλος εν ζωή του Συλλόγου μας που μόλις ενεγράφη με Α.Μ. 1602, φυσι-
κός σε σύνταξη.

Ο Παγχαλκιδικός απευθύνει θερμά συλλυπητήρια στους οικείους τους ευχόμενος την «εξ ύψους παρηγορία».
ΑΙΩΝΙΑ Η ΜΝΗΜΗ ΤΟΥΣ.

49

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

ΟΙ ΧΟΡΗΓΟΙ ΤΟΥ ΠΕΡΙΟΔΙΚΟΥ ΜΑΣ
Μέχρι σήμερα χορηγοί του περιοδικού είναι:

ΓΕΩΡΓΙΟΣ ΒΑΓΙΩΝΑΣ (τ. 1-4), ΑΣΤΕΡΙΟΣ ΖΩΓΡΑΦΟΣ (τ. 5-6),
ΕΥΡΥΔΙΚΗ ΜΑΣΑΛΑ-ΜΟΥΣΤΟΥ (τ. 7), ΜΟΣΧΟΣ ΜΟΣΧΟΣ (τ. 8),

ΒΑΣΙΛΕΙΟΣ & ΟΛΥΜΠΙΑ ΓΡΑΜΜΕΝΑ (τ. 9), ΔΗΜΟΣ ΠΟΛΥΓΥΡΟΥ (τ. 10),
ΧΡ. ΚΩΝΣΤΑΝΤΑΡΑΣ (τ. 11), ΠΕΡΙΦ. ΕΝΟΤΗΤΑ ΧΑΛΚΙΔΙΚΗΣ (τ. 12),

 ΚΩΝ. & ΑΦΡ. ΚΟΝΤΟΓΙΑΝΝΟΠΟΥΛΟΥ (τ. 13), ΔΗΜΟΣ ΣΙΘΩΝΙΑΣ (τ. 14),
ΜΑΓΔΑ ΚΕΚΕΡΗ-ΣΛΙΝΗ (τ. 15), ΗΛΕΚΤΡΑ ΠΑΠΑΘΑΝΑΣΙΟΥ (τ. 16),

ΕΛΛΗ, ΜΑΡΙΑ, ΚΑΙΤΗ & ΓΙΩΡΓΟΣ ΔΗΜΗΤΡΑΚΟΥΔΗ (τ. 17),
ΔΗΜΟΣ ΑΡΙΣΤΟΤΕΛΗ (τ. 18), ΙΩΑΝΝΗΣ ΜΙΧΟΣ (τ. 19),

ΣΥΛΛΟΓΟΣ ΠΟΛΥΓΥΡΙΝΩΝ & ΘΩΜΑΣ ΘΕΟΔΩΡΙΔΗΣ (τ. 20),
ΧΡΗΣΤΟΣ ΔΙΑΜΑΝΤΟΓΛΟΥ (τ. 21), ΙΩΑΝΝΗΣ ΤΖΙΤΖΙΟΣ (τ. 22),

ΕΚΜΕ Α.Ε. Ι. & Β. ΚΑΡΥΩΤΗΣ (τ.23), ΠΑΥΛΟΣ ΔΕΑΣ (τ. 24),
ΑΓΓΕΛΙΚΗ ΚΑΙ ΚΑΤΕΡΙΝΑ ΚΑΡΑΒΑΤΟΥ (τ. 25),

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΣΥΛΛΟΓΟΣ (τ. 26), ΟΡΕΣΤΗΣ ΣΙΜΩΝΗΣ (τ. 27),
ΙΩΑΝΝΗΣ ΤΖΙΤΖΙΟΣ (τ. 28)

Η Χ Ο Ρ Η Γ Ι Α

Χορηγός της έκδοσης του παρόντος 28ου τεύχους είναι και πάλι

ο κ . Ιω άν νης Τζίτζιο ς
πολιτικός μηχανικός από τη Νικήτη, και σημερινός Δήμαρχος

του Δήμου Σιθωνίας με έδρα τη Νικήτη
Το Δ.Σ. και ο κόσμος του Παγχαλκιδικού Συλλόγου

Ε υ χ α ρ ι σ τ ε ί

και πάλι εκ βαθέων τον κ. Ιωάννη Τζίτζιο που για δεύτερη φορά γίνεται χορηγός προσωπικά της έκδοσης του
Παγχαλκιδικού Λόγου. Σημειώνεται ότι πάλι με προσωπική του χορηγία είχε εκδοθεί και το 22ο τεύχος του

περιοδικού μας. Τον είχαμε εγγράψει τότε στον κατάλογο των χορηγών. Με τη νέα του χορηγία θα εγγραφεί και
στον χρυσό κατάλογο των Δωρητών, ώστε να μνημονεύεται εσαεί η ευγενική χειρονομία του και να αποτελεί

παράδειγμα προς μίμηση.

Ο κ. Ιωάννης Τζίτζιος είναι γέννημα και θρέμμα Χαλκιδικιώτης (Νικητιανός). Εκλέχτηκε και υπηρέτησε ως
Δήμαρχος Σιθωνίας από το 1999 ως το 2006 και από το 2011 μέχρι σήμερα και μέχρι το 2019. Στην τελευταία του
εκλογή μάλιστα (2014) σημείωσε μεγάλο ρεκόρ, αφού έλαβε το 81% των ψήφων των δημοτών του. Αυτό ήταν
αποτέλεσμα των πολλών, ποικίλων και μεγάλων έργων που εκτέλεσε σε όλα τα χωριά του Δήμου του (Νικήτη,

Άγ. Νικόλαο, Ν. Μαρμαρά, Συκιά, Μεταγγίτσι και Σάρτη), τα οποία άλλαξαν όψη.
 Ως Παγχαλκιδικός σύλλογος σεμνυνόμεθα ιδιαίτερα γιατί ο κ. Ι. Τζίτζιος είναι επίλεκτο τακτικό μέλος μας με
Α.Μ. 895 έχουμε αγαστή συνεργασία και επί δημαρχιών του συνδιοργανώσαμε ποικίλες εκδηλώσεις σε όλα

ανεξαίρετα τα χωριά του Δήμου και συνεχίζουμε. Ιδιαίτερα τώρα που αποπερατώθηκε το καινούργιο Πολιτιστικό
Κέντρο στη Νικήτη η συνεργασία μας θα καταστεί συχνότερη. Επίσης ο Δήμος Σιθωνίας, με εισήγησή του, έγινε

χορηγός της έκδοσης του 14ου τεύχους του ΠΑΓΧΑΛΚΙΔΙΚΟΥ ΛΟΓΟΥ.
Αξιότιμε Κύριε Δήμαρχε ΣΑΣ ΕΥΧΑΡΙΣΤΟΥΜΕ ΚΑΙ ΠΑΛΙ. ΤΟ Δ.Σ.

50

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Σημ. Το Δ.Σ. καλωσορίζει με χαρά τα νέα μέλη και τα προσκαλεί σε ενεργό συμμετοχή στη ζωή και τη δράση του Συλλόγου μας.

Νέα μέλη του Συλλόγου
εγγραφέντα μέχρι 31.08.2016

Αρ.Μητρώου Αρ.Μητρώου

1.	 Μπαλαμπάνης Απόστολος	 Ν. Καλλικράτεια	 1570
2.	 Καραβασίλη Κατερίνα 	 Χανιώτη	 1571
3.	 Αναγνωστάρας Μιχαήλ	 Νικήτη	 1572
4.	 Παναγιωτοπούλου Θεόδωρα	 Θεσ/νίκη	 1573
5.	 Πούλιος Μαυροδής	 Νικήτη	 1574
6.	 Φουντούκης Δημήτριος	 Νικήτη	 1575
7.	 Τρικαλιώτης Θεοχάρης	 Πυργαδίκια	 1576
8.	 Σαλαγκούδη Βούλα	 Αγ. Πρόδρομος	 1577
9.	 Δασκαλοπούλου Υβόνη	 Ν. Καλλικράτεια	 1578
10.	 Κυριαζίδης Νικόλαος	 Ν. Καλίνδοια	 1579
11.	 Μηλαπίδου Ευδοξία	 Αγ. Νικόλαος	 1580
12.	 Γιαννέλη - Ιωαννίδου Αλεξάνδρα	Αγ. Νικόλαος	 1581
13.	 Χούτας Στυλιανός	 Ορμύλια	 1582
14.	 Καμαργιώτη Αικατερίνη	 Ορμύλια	 1583
15.	 Στάμου Έφη	 Παλαιόχωρα	 1584
16.	 Παπανικολάου Ευτυχία	 Ορμύλια	 1585
17.	 Χαλουκνιά Παγώνα	 Βράσταμα	 1586
18.	 Πιτσιόρλα Μαρία	 Δουμπιά	 1587
19.	 Παπαπαναγιώτου Νικόλαος	 Πολύγυρος	 1588
20.	 Ανθιμίδης Γεώργιος	 Πολύγυρος	 1589
21.	 Λιαμάδης Δημήτριος	 Πολύγυρος	 1590
22.	 Τσικούρη - Ζαγορίτη Ευμορφία	 Πολύγυρος	 1591
23.	 Νταλαμήσιος Ηλίας	 Πολύγυρος	 1592
24.	 Αυγερινός Μάριος	 Πολύγυρος	 1593
25.	 Δέας Σταύρος	 Πολύγυρος	 1594
26.	 Βάρδα Στέλλα	 Θεσ/νίκη	 1595
27.	 Γρηγοριάδου Μαρία	 Αρναία	 1598
28.	 Χολέβας Παναγιώτης	 Θεσ/νίκη	 1599

29.	 Χατζηκουδέλης Αθανάσιος	 Ν. Ποτίδαια	 1600
30.	 Μαυρομάτη Μαρία	 Θεσ/νίκη	 1601
31.	 Γκουντουσούδης Νικόλαος	 Πολύγυρος	 1602
32.	 Καπλάνης Πέτρος	 Πολύγυρος	 1603
33.	 Καπλάνης Θωμάς	 Πολύγυρος	 1604
34.	 Παπαδημητρίου Γεώργιος	 Στάγειρα	 1605
35.	 Αρουτζίδου Μαρία	 Θεσ/νίκη	 1606
36.	 Στάμος Ιωάννης	 Βάβδος	 1607
37.	 Πέργουλης Παντελής	 Στάγειρα	 1608
38.	 Στάμου Μιχαήλ	 Άφυτος	 1609
39.	 Δαλαμάγκα Μαρία	 Πολύχρονο	 1610
40.	 Παπαγρηγοράκης Μιχαήλ	 Πολύχρονο	 1611
41.	 Περιστερίδου Μαρία	 Πολύχρονο	 1612
42.	 Βογιάζα Κορίνα	 Χανιώτη	 1613
43.	 Ρήγας Δημήτριος	 Αρναία	 1614
44.	 Λαλιώτης Αγγ. Χρήστος	 Αρναία	 1615
45.	 Μουστάκας Γεώργιος	 Κρήνη 	 1616
46.	 Γκανίδου Μαρία	 Θεσ/νίκη	 1617
47.	 Τρικαλιώτη-Κιοτάκη Ακριβή	 Αρναία	 1618
48.	 Δημητρακούδης Γεώργιος	 Αρναία	 1619
49.	 Δημητρακούδη Αικατερίνη	 Αρναία	 1620
50.	 Ξηροσαββίδου Κων/να-Κλαίρη	 Αρναία	 1621
51.	 Μπουλούσης Χρυσοβαλάντης	 Κασσάνδρεια	 1622
52.	 Κωστίκα-Νικολούδη Παναγιώτα	 Νικήτη	 1623
53.	 Τινδήρης Ευάγγελος	 Θεσ/νίκη	 1624
54.	 Καραλής Γεώργιος του Κοσμά	 Νικήτη	 1625
55.	 Καλογεράκη Άρτεμις	 Πορταριά	 1626
56.	 Ζάχου Βασιλική	 Πολύχρονο	 1627
57.	 Ζάχου Ευθαλία	 Πολύχρονο	 1628

Γα τους αρθρογράφους
΄Οσα από τα άρθρα που μας στείλατε δεν τα είδατε δημοσιευμένα και σ’ αυτό το τεύχος,

θα δημοσιευθούν στα επόμενα.

Πανελλήνιο Συνέδριο

Η Εταιρεία Μακεδονικών Σπουδών (ΕΜΣ) σε συνεργασία με την Ιστορική και Λαογραφική Εταιρεία
Χαλκιδικής (ΙΛΕΧ) θα πραγματοποιήσει Πανελλήνιο Συνέδριο για τον Αριστοτέλη τον προσεχή Νοέμ-
βριο (στις 18 και 19) 2016 με θέμα: "Παιδεία, Πολιτισμός και Πολιτική κατά τον Αριστοτέλη". Το Συνέδριο
είναι αφιερωμένο στη μνήμη του μεγάλου διανοητή Κωνσταντίνου Δεσποτόπουλου.

Η προετοιμασία του Συνεδρίου έχει προχωρήσει σε ικανοποιητικό βαθμό με την πρόθυμη συμμετοχή
κορυφαίων Αριστοτελιστών. Η διοργάνωσή του τελεί υπό την αιγίδα της UNESCO, εκλήθη δε να κηρύξει
την έναρξή του ο Πρόεδρος της Δημοκρατίας κ. Πρ. Παυλόπουλος.

Οι εργασίες του θα γίνουν στην ιστορική αίθουσα διαλέξεων της Εταιρείας Μακεδονικών Σπουδών στη
Θεσσαλονίκη. Την επομένη του Συνεδρίου (Κυριακή 20 Νοεμβρίου 2016) ο αρχαιολόγος κ. Κων. Σισμα-
νίδης θα ομιλήσει αναλυτικά στον ίδιο χώρο και θα παρουσιάσει διαφάνειες από τον τάφο του Αριστοτέ-
λη στα αρχαία Στάγειρα. Θα ακολουθήσει η ανακήρυξή του εκ μέρους της ΙΛΕΧ ως επιτίμου μέλους της.

51

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΔΗΜΟΚΡΑΤΙΑΣ κ. ΠΡΟΚΟΠΗΣ ΠΑΥΛΟΠΟΥΛΟΣ

Θα παραστεί στον εορτασμό της 195ης επετείου της αντιστάσεως της ηρωικής Κασσάνδρας
και του Χαλασμού της, το 1821

στην Ποτίδαια την Κυριακή 13 Νοεμβρίου 2016,
όπου μετά τη Θεία Λειτουργία θα τελεσθεί Δοξολογία, κατάθεση στεφάνων στο Μνημείο της κωμοπόλεως

και θα ακολουθήσει παρέλαση ενώπιόν του.
Τον πανηγυρικό της ημέρας θα εκφωνήσει ο συμπατριώτης μας κ. Μαργαρίτης Σχοινάς (από τη Φούρκα

της Κασσάνδρας) εκπρόσωπος τύπου του προέδρου της Ευρωπαϊκής Επιτροπής,
που θα έρθει εδώ από τις Βρυξέλλες ειδικά για το σκοπό αυτόν.

Ο Παγχαλκιδικός Σύλλογος, που τιμά κάθε χρόνο την επέτειο με τη φυσική παρουσία μελών του Δ.Σ.
και καταθέτει στεφάνι, εφέτος, που ο εορτασμός γίνεται λαμπρότερος, θα παραστεί

με σύσσωμο του Δ.Σ. και με λεωφορεία, όσα αν χρειαστούν, για τη μετάβαση των μελών μας.
Σημείωση για τα μέλη μας: Σημειώνεται ότι μετά τις εκδηλώσεις θα πραγματοποιήσουμε εκδρομή

και ξενάγηση στα πέριξ και θα γευματίσουμε όλοι μαζί.

Δηλώσεις συμμετοχής στην κ. Μάχη 6932474037. Άτομο/10 ευρώ

ΠΡΟΣΚΛΗΣΗ ΣΕ ΠΑΡΟΥΣΙΑΣΗ ΒΙΒΛΙΩΝ
H Εταιρεία Μακεδονικών Σπουδών (ΕΜΣ) σε συνεργασία με την Ιστορική και Λαογραφική Εταιρεία
Χαλκιδικής (ΙΛΕΧ) έχουν την τιμή να σας προσκαλέσουν στην παρουσίαση των κάτωθι δύο βιβλίων των:

• Νικολάου Παπαοικονόμου με θέμα: Προσωπογραφία αγωνιστών του 1821 από την Χαλκιδική και τη
Θεσσαλονίκη.
• Δημητρίου Παπάζη με θέμα: Βάβδος. Ιστορική και εκκλησιαστική μελέτη. Συμβολή στην ιστορία της
Χαλκιδικής, ΕΜΣ, Θεσσαλονίκη, 2016.
Η παρουσίαση θα πραγματοποιηθεί αντίστοιχα από τους καθηγητές του Αριστοτελείου Πανεπιστημίου
Θεσσαλονίκης κκ. Ιάκωβο Μιχαηλίδη και Διονύσιο Βαλαή.
Θα προλογίσει ο Πρόεδρος της ΕΜΣ ομότ. Καθηγητής ΑΠΘ κ. Αθ. Καραθανάσης. Συντονιστής ο Γενικός
Γραμματέας της ΕΜΣ και Πρόεδρος της ΙΛΕΧ, δικηγόρος κ. Βασ. Πάππας.
Η εκδήλωση θα πραγματοποιηθεί την Τετάρτη 28 Σεπτεμβρίου 2016 και ώρα 7 μ.μ. στην Αίθουσα Διαλέ-
ξεων της ΕΜΣ, οδός Εθν. Αμύνης 4, 1ος όρ.
Παράκληση να παραστείτε.
 Ο ΠΡΟΕΔΡΟΣ					 Ο ΓΕΝ. ΓΡΑΜΜΑΤΕΑΣ
 Αθανάσιος Ε. Καραθανάσης		 	 Βασίλειος Ν. Πάππας

Ζητείται χορηγός για το επόμενο 29ο τεύχος
Η εκτύπωσή του κοστίζει 1980 ευρώ. Η χορηγία μπορεί να γίνει από ένα πρόσωπο ή φορέα ή και από περισσότερα.

Για εκδήλωση ενδιαφέροντος στο τηλέφωνο του προέδρου μας κ. Μιχ. Καρτσιώτη 6946470157

Η λειτουργία των Γραφείων του Συλλόγου
Τα γραφεία του Συλλόγου είναι ανοιχτά κάθε Δευτέρα-Τετάρτη και Πέμπτη 18.00΄- 21.00΄.

Κάθε Τρίτη το απόγευμα είμαστε σχεδόν όλα τα μέλη του Δ.Σ. εκεί γιατί λειτουργούν τα τμήματα του χορευτικού
και της χορωδίας. Πριν από κάθε επίσκεψη καλόν είναι να γίνεται ένα τηλεφώνημα στο 2310 323839.

52

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

Το Δ.Σ. στη συνεδρίαση της 29ης Αυγούστου 2016 αποφάσισε όπως την προσεχή περίοδο 2016-2017 λει-
τουργήσουν τα εξής τμήματα:

Η χορωδία
Θα λειτουργήσει κανονικά όπως πέρυσι με τους παλιούς και νέους χορωδούς. Εφέτος θα καταβληθεί με-
γαλύτερη προσπάθεια για το ποιοτικό ανέβασμά της, προκειμένου να πάρουμε μέρους σε πολύ σοβαρές
εμφανίσεις. Για το λόγο αυτόν χρειαζόμαστε μερικές ακόμα καλύτερες φωνές. Ας φροντίσουμε να τις εξα-
σφαλίσουμε.

Το χορευτικό τμήμα
Θα λειτουργήσει κανονικά με τους παλιούς χορευτές και χορεύτριες και με όσους καινούργιους προσέλ-
θουν και επιθυμούν να ασχοληθούν με τους παραδοσιακούς χορούς. Χρειαζόμαστε νέους και νέες για να γί-
νει η ανανέωση. Με την έναρξη θα ξεκινήσουμε με ένα τμήμα, το οποίο, αν θα υπάρχει μεγάλη προσέλευση,
θα χωριστεί, όπως πέρυσι, στα δύο.

Το τμήμα γυναικών
Στο τμήμα γυναικών θα λειτουργήσουν και εφέτος δύο ομάδες :
Η ομάδα του ντεκουπάζ και ομάδα της ανάγνωσης βιβλίων:

Το τμήμα νεολαίας
Χρόνια τώρα και ιδιαίτερα εφέτος καλούμε τα νέα παιδιά, αγόρια και κορίτσια, είτε σπουδάζουν είτε ερ-
γάζονται, να έρθουν στον Παγχαλκιδικό και είμαστε βέβαιοι ότι θα βρουν ικανοποίηση στα ενδιαφέροντά
τους και θα ικανοποιήσουν τις ανησυχίες τους. Βλέπετε κύριο άρθρο.

Γενικά σε όλα τα τμήματα (πλην του νεανικού) εγγράφονται και φοιτούν μόνο τακτικά μέλη του συλλόγου.

Τα τμήματα που θα λειτουργήσουν εφέτος

Τα μαθήματα θα γίνονται κάθε Τρίτη 8.00΄- 9.30΄ μ.μ. με έναρξη την Τρίτη 27 Σεπτεμβρίου 2016.
Υπεύθυνος του τμήματος θα είναι και πάλι ο πρόεδρος του Συλλόγου κ. Μιχ. Καρτσιώτης

(6946470157) με βοηθό την έφορο κ. Νατάσα Δάφφα (6977407320).
Διευθυντής της χορωδία θα παραμείνει ο κ. Νίκος Καλαϊτζής (6947468535).

Τα μαθήματα θα γίνονται κάθε Τρίτη 6.45΄-7.45΄μ.μ. με έναρξη την Τρίτη 27 Σεπτεμβρίου 2016.
Υπεύθυνος του τμήματος θα είναι και πάλι ο Ειδ. Γραμματέας του Δ.Σ. κ. Αστέριος Λυρτζής

(6944779345) με βοηθό την έφορο κ. Νατάσα Δάφφα (6947468535).
Χοροδιδάσκαλος θα παραμείνει ο καθηγητής Φυσ. Αγωγής κ. Θεόδωρος Φλώρος (6945361405)

α) Η ομάδα του ντεκουπάζ θα λειτουργεί κάθε Πέμπτη 6-9 μ.μ. με έναρξη την Πέμπτη 13 Οκτωβρίου 2016.
Υπεύθυνος του τμήματος είναι ο αντιπρόεδρος κ. Πάνος Βερροιώτης (6972984506) και βοηθός του

η κ. Άννα Τσότσου-Κυργιαφίνη (6973980732).
Στην ομάδα θα διδάξει η κ. Λιζέτα Γιοσμά (6978480156) που δίδαξε και πέρυσι.

Σημειώνεται ότι τα έργα που θα κατασκευασθούν με υλικά του Συλλόγου, θα εκτεθούν στη γιορτή των Χρι-
στουγέννων σε BAZAAR και τα χρήματα που θα συγκεντρωθούν θα διατεθούν για φιλανθρωπικό σκοπό.

β) Η ομάδα φιλαναγνωσίας θα συνέρχεται μια φορά το μήνα και συγκεκριμένα την πρώτη Πέμπτη
κάθε μήνα, 5-7 μ.μ. με έναρξη την Πέμπτη 3 Νοεμβρίου 2016.

Υπεύθυνη της ομάδας είναι η έφορος κ. Μάχη Κωστοπούλου (6932474037) με βοηθό
την κ. Άννα Τσότσου-Κυργιαφίνη (6973980732).

Επιστημονική συντονίστρια η φιλόλογος κ. Γεωργία Πούλου (6934561955),
που πρόσφερε τις υπηρεσίες της και πέρυσι.

ΚΑΛΟΥΜΕ ΟΛΗ ΤΗ ΝΕΟΛΑΙΑ ΤΗΣ ΧΑΛΚΙΔΙΚΗΣ να έρθει στην Εστία του Συλλόγου
για πρώτη συνάντηση τη Δευτέρα 3 Οκτωβρίου 2016 και ώρα 7:30 μ.μ.

για να κάνουμε το πρόγραμμα λειτουργίας του τμήματος.
Υπεύθυνος του τμήματος είναι ο Ειδ. Γραμματέας του Συλλόγου κ. Αστέριος Λυρτζής (6944779345).

53

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

ΠΑΡΑΡΤΗΜΑ ΑΓ. ΝΙΚΟΛΑΟΥ

Αντιπρόσωπος: 	Δημήτριος Σμάγας
		 6942095999 (Άγ. Νικόλαος)
Ανταποκριτές:					
 Μεταγγιτσίου	 Κατσίκας Γεώργιος
		 6946257817	 		
 Πυργαδικίων	 Αγγελίδης Αλέξανδρος
		 6973016187		

ΠΑΡΑΡΤΗΜΑ ΑΡΝΑΙΑΣ

Αντιπρόσωπος: 	Παντελής Ζωγράφος
 		 6956140250 (Αρναία)
Ανταποκριτές:
 Αρναίας	 Πάχτα Ζηνοβία
		 6937313294		
 Βαρβάρας	 Τσιάλη Λεμονιά
		 6946525098		
 Μεγ. Παναγίας 	 Κατραντσιώτου Ελένη
		 6977337556
 Νεοχωρίου	 Χιούτης Κων/ντίνος
		 6945255403	
 Ολυμπιάδας	 Αναστασίου Βασίλειος
		 6977775105	
 Παλαιοχωρίου	 Τσιάλης Ευστ. Γεώργιος
		 6974061900	
 Στανού		 Τουπλικιώτης Αθανάσιος
		 6972422953	
 Σταγείρων	 Παπαδημητρίου Γεώργιος
		 694510274
 Στρατονίκης	 Τσανανά Ελένη σύζ. Γεωρ.
		 6946149510	

 Στρατωνίου

	 Ανετούδης Αριστείδης
		 6932622687
		 Μπαλαρά Γιάννα
		 6945983653
		
ΠΑΡΑΡΤΗΜΑ ΓΑΛΑΤΙΣΤΑΣ

Αντιπρόσωπος: 	Αστέριος Σουάνης
 		 6978262440 (Γαλάτιστα)
Ανταποκριτές:
 Βάβδου		 Κουτσός Σαρ. Χρήστος
		 6944682564		

ΠΑΡΑΡΤΗΜΑ ΖΕΡΒΟΧΩΡΙΩΝ

Αντιπρόσωπος: 	Χρήστος Μπαμπαΐτης
 		 6976601853 (Παχαιόχωρα)

ΤΑ ΠΑΡΑΡΤΗΜΑΤΑ, ΟΙ ΑΝΤΙΠΡΟΣΩΠΟΙ ΚΑΙ ΟΙ ΑΝΤΑΠΟΚΡΙΤΕΣ
ΤΟΥ ΠΑΓΧΑΛΚΙΔΙΚΟΥ ΣΥΛΛΟΓΟΥ ΣΤΗ ΧΑΛΚΙΔΙΚΗ

Ανταποκριτές:
 Γεροπλατάνου	 Παπαγρηγορίου Αθανάσιος
		 6943075258		
 Δουμπιών	 Παπαοικονόμου Εμμ. Νίκος
		 6937671915		
 Κρήμνης	 Κοντογιώργης Δημήτριος
		 6944758636		
 Μαραθούσας	 Θεοχάρης Ευστράτιος
		 6938738735	
 Ριζών		 Γιάννος Τάσος
		 6945167252	
 Σανών		 Βαβδινούδης Δημήτριος
		 6940771652		

ΠΑΡΑΡΤΗΜΑ ΙΕΡΙΣΣΟΥ

Αντιπρόσωπος: 	Φώτης Ταλέας
 		 6944758623 (Ιερισσός)
Ανταποκριτές:
 Αμμουλιανής 	 Ροδοκαλάκης Φωτ. Γεώργιος
		 6944678830
 Ιερισσού	 Μαρίνος Ιωάννης
		 6975505132
 Νέων Ρόδων	 Ταλέας Γεώργιος
		 6946461528		
 Ουρανούπολης	 Καραστεργίου Ελένη
		 6932735573		

ΠΑΡΑΡΤΗΜΑ ΚΑΣΣΑΝΔΡΕΙΑΣ

Αντιπρόσωπος: Νικόλαος Παραλής
 		 6932579452 (Κασσάνδρεια)
		 Θεόδωρος Παπαγιάννης
		 6981032571 (Κασσάνδρεια)
Ανταποκριτές:
 Κασσανδρείας 	 Μπουλούσης Χρυσοβαλάντης
		 6944989934		
 Αθύτου		 Κωστοπούλου Μάχη
		 6932474037		
 Καλάνδρας	 Ραπτόπουλος Σάκης
		 6977773617		
 Καλλιθέα	 Παπαγιάννης Θεόδωρος
		 6981032571		
 Κασσανδρινού	 Μαθαία Μαγδαληνή
		 6944694417		
 Κρυοπηγής	 Σουσούρας Χρήστος
		 6937661655		
 Νέα Φώκαιας	 Κουκής Θεόδωρος
		 2374081522		
 Φούρκας	 Μανώλτσιος Ιωάννης
		 6981260949		

Π
Α

Ρ
Α

Ρ
Τ

Η
Μ

Α
Τ

Α
,

Α
Ν

Τ
Ι

Π
Ρ

Ο
Σ

Ω
Π

Ο
Ι

,
Α

Ν
Τ

Α
Π

Ο
Κ

Ρ
Ι

Τ
Ε

Σ

54

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο
Π

Α
Ρ

Α
Ρ

Τ
Η

Μ
Α

Τ
Α

,
Α

Ν
Τ

Ι
Π

Ρ
Ο

Σ
Ω

Π
Ο

Ι
,

Α
Ν

Τ
Α

Π
Ο

Κ
Ρ

Ι
Τ

Ε
Σ

ΠΑΡΑΡΤΗΜΑ ΝΕΑΣ ΚΑΛΛΙΚΡΑΤΕΙΑΣ

Αντιπρόσωπος: 	Άννα Χαλκιά
 		 6979492853 (Ν. Καλλικράτεια)
Ανταποκριτές:
΄Αγ. Παύλου	 Μυλωνά Ελευθερία
		 6975023812		
Λακκώματος	 Χουλιάρας Θεόδωρος
		 6938421901		
Ν. Γωνιάς	 Βούτση Αικατερίνη
		 6932539114		
Ν. Ηράκλειας	 Ραγιάς Νίκος
		 6932905273
Ν. Καλλικράτειας	Τζούμα-Ζαμπόκα Κονδυλένια
		 6978024295		
Ν. Συλλάτων	 Πανταζής Αθανάσιος
		 6972547148		
Σωζόπολης	 Ψαθά Κρυσταλλένια
		 6982983875		

ΠΑΡΑΡΤΗΜΑ ΝΕΟΥ ΜΑΡΜΑΡΑ

Αντιπρόσωπος: 	Χρήστος Γκιζγκής
 		 6987774958 (Ν. Μαρμαράς)
Ανταποκριτές:
Νέος Μαρμαράς	 Καπλάνης Γεώργιος
		 6983337260		
Παρθενώνα	 Παπαδοπούλου-Μαργαρίτη Στέλλα
		 6948076521		

ΠΑΡΑΡΤΗΜΑ ΝΕΩΝ ΜΟΥΔΑΝΙΩΝ

Αντιπρόσωπος: 	Αθανάσιος Χατζηπαπάς
 		 6976762043 (Ν. Μουδανιά)
Ανταποκριτές:
΄Αγ. Παντελεήμων	Καρατζάκης Αργύριος
		 6976319203		
Άγ. Μάμας	 Κυρίμης Στυλιανός
		 6948080892		
Διονυσίου	 Ντοντσάκη-Μουτσάκη Μαρία
		 6942411001		
Ζωγράφου	 Μηνάογλου Κων/ντίνος
		 6972342060		
Ν. Μουδανιών	 Τζιουρτζιούμη Παναγιώτα
		 6944393553
Ν. Ποτίδαιας	 Χατζηκονδέλης Αθανάσιος
		 6944622856		
Ν. Φλογητών	 Μαυρίδης Βάιος
		 6974418120		
Ολύνθου	 Αναστασιάδου Μαρία Βορ.
 		 6977413971		
Πορταριάς	 Καλογεράκη Άρτεμης
		 6974187956		
Σημάντρων	 Ζουμπουλίδου ΧΗΣτογιάννη Ελένη
		 6977745305		

ΠΑΡΑΡΤΗΜΑ ΝΕΑΣ ΤΡΙΓΛΙΑΣ

Αντιπρόσωπος: 	Αλέξανδρος Οικονομίδης
 		 6976238375 (Ν. Τρίγλια)
Ανταποκριτές:
Ελαιοχωρίων	 Βακαλούδης Κων/ντίνος
		 6945331299		
Κρήνης		 Τσέλιου Σμαρώ
		 6977869760		
Ν. Πλαγίων	 Μπανάκης Νικόλαος
		 6946487662		
Ν. Τενέδου	 Τυροβούζης Αθανάσιος
		 6973909777		
Πετραλώνων	 Χαραλαμπίδης Αναστάσιος
		 6940292721		

ΠΑΡΑΡΤΗΜΑ ΝΙΚΗΤΗΣ

Αντιπρόσωπος: 	Στυλιανός Κωστίκας
 		 6974792466 (Νικήτη)
Ανταποκριτές:
Νικήτης		 Αναγνωστάρας Γεώργιος
		 6942562006
Μεταμόρφωσης	 Βασιλειάδης Ιωάννης
		 6946953441		

ΠΑΡΑΡΤΗΜΑ ΟΡΜΥΛΙΑΣ

Αντιπρόσωπος: 	Βασίλειος Γκαρλής
 	 6973557907 (Ορμύλια)
Ανταποκριτές:
Βατοπεδίου	 Χασταμουρίδης Χαράλαμπος
		 6977000663		

ΠΑΡΑΡΤΗΜΑ ΠΑΛΛΗΝΗΣ

Αντιπρόσωπος: 	Αστέριος Βαμβακάς
 		 6974486323 (Πολύχρονο)
Ανταποκριτές:
Αγ. Παρασκευής	 Χριστέλη Καίτη
		 6974930896		
Ν. Σκιώνης	 Ζιώβα Τηλ. Μαρία
		 6978706512		
Παλιουρίου	 Κόνιαλη Ελευθερία
		 6972598392		
Πευκοχωρίου	 Καραμανλής Νικόλαος
		 6977468667		
Πολυχρόνου	 Μητσιάνη Αλεξάνδρα
		 6974960770		
Χανιώτη		 Πελέκα Ξένια
		 6977862948		

55

ΙΟΥΛΙΟΣ - ΑΥΓΟΥΣΤΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2016

Π
Α

Ρ
Α

Ρ
Τ

Η
Μ

Α
Τ

Α
,

Α
Ν

Τ
Ι

Π
Ρ

Ο
Σ

Ω
Π

Ο
Ι

,
Α

Ν
Τ

Α
Π

Ο
Κ

Ρ
Ι

Τ
Ε

Σ

ΠΑΡΑΡΤΗΜΑ ΠΟΛΥΓΥΡΟΥ

Εκπρόσωποι: 	 Γεώργιος Διαμαντουλάκης
 		 6977007729 (Πολύγυρος)
 		 Ιωάννης Κανατάς
 		 6945822836 (Πολύγυρος)
Ανταποκριτές:
Άγ. Προδρόμου	 Βατζόλας Μιλτιάδης
		 6945388137		
Βραστών 	 Παντάλης Παύλος
		 6973263460		
Παλαιοκάστρου	 Δημηνάς Αθανάσιος
		 6945265181		
Ταξιάρχη	 Λυρτζής Αστέριος
		 6944779345		

ΠΑΡΑΡΤΗΜΑ ΣΥΚΙΑΣ

 Αντιπρόσωπος: 	Μαρία Λαθούρη - Πάργα
 		 6980344545 (Συκιά)
Ανταποκριτές:
Συκιάς 		 Κανέλης Ελευθέριος Δημ. Σχ.
		 6972432152		
Σάρτης		 Χριστάρα Σόνια (φαρμακείο)
		 6948508024		

ΠΑΡΑΡΤΗΜΑ ΒΑΣΙΛΙΚΩΝ

Αντιπρόσωπος: 	Αστέριος Σαμαράς
 		 6978279448 (Βασιλικά)
Ανταποκριτές:		
Βασιλικών	 Αργυρίου Αργύριος
		 6942250753
Γαλαρινού	 Καραμόσχος Γεώργιος
		 6974337958		
Λακκιάς		 Δερμεντζής Γεώργιος
		 6937166492		
Λειβαδίου	 Ταυλίκος Πασχάλης (Λάκης)
		 6975595700		

Σουρωτής	 Σαμαράς Ιωάννης
		 6946219116		
Ταγαράδων	 Καλαφάτης Σωτ. Αθανάσιος
		 6979048920		

ΠΑΡΑΡΤΗΜΑ ΕΠΑΝΩΜΗΣ

 Αντιπρόσωπος:	Γρηγόριος Λάτσιος
 		 6944450896 (Επανωμή)
Ανταποκριτές:
Επανωμής	 Πράτανου-Λάτσιου Γερακίνα
 		 6973337784		
Μεσημερίου	 Παπαδόπουλος Ι. Κων/ντίνος
		 6972273198		
Πλαγιαρίου	 Γκόρης Στέλιος (κατάστημα)
		 6977222357		

ΠΑΡΑΡΤΗΜΑ ΖΑΓΚΛΙΒΕΡΙΟΥ

 Αντιπρόσωπος:	 Άγγελος Μπαλμπάτσης
 		 6974372072 (Ζαγκλιβέρι)
Ανταποκριτές:

Πετροκεράσων
	 Κωτούδης Βασίλειος

		 6948049910
		 Λέκκας Γιάγκος
		 6978681120		
Αδάμ		 Αδαμούδη Αναστασία
		 6937098098		
Ν. Καλινδοίων	 Κυργιαζίδης Νικόλαος
(πρώην Καλαμωτού)	 6997120748		

ΠΑΡΑΡΤΗΜΑ ΘΕΡΜΗΣ

 Αντιπρόσωποι:	 Βασίλειος Ματσίγκος
 		 6974938469
		 Ιωάννης Τρικαλιώτης
		 6976570967

ΚΑΙ ΠΑΛΙ Ο ΛΟΓΟΣ ΓΙΑ ΤΙΣ ΣΥΝΔΡΟΜΕΣ
Α΄ Παράκληση μετά τον Διακανονισμό
Το 2016 σε λίγο τελειώνει, ας σπεύσουν όσοι δεν έχουν καταβάλει ήδη την συνδρομή τους (15 ευρώ το χρόνο) να

τακτοποιηθούν.
Και επαναλαμβάνουμε: Το Δ.Σ. λόγω των οικονομικών δυσκολιών που αντιμετωπίζουμε όλοι οι ΄Ελληνες,

προέβη στην παραγραφή όλων των παλαιών χρεών των μελών.
Σήμερα ο καθένας έχει την υποχρέωση να εξοφλήση

μόνον τις συνδρομές των δύο τελευταίων ετών 2015 και 2016.
Β΄ Τρόποι καταβολής της συνδρομής:
α) Στο ταμία ή σε οποιοδήποτε μέλος του Δ.Σ. ή στον αντιπρόσωπο ή τον ανταποκριτή του χωριού σας.
β) Στα γραφεία μας κάθε βράδυ πλην Παρασκευής 6-9 μ.μ.
γ) Στην Τράπεζα Πειραιώς αρ. λογ. 6233040032572.
δ) Στους παρακάτω συνεργάτες:
1. Ζηνοβία Ιππ. Πάχτα για τη Θεσσαλονίκη και την Αρναία με τα πέριξ τηλ.6937313294
2. Νίκος Πιτσιόρλας για τον Πολύγυρο και τα πέριξ τηλ. 6979816851 και
3. Αθανάσιος Χατζηπαπάς (βιβλιοπωλείο "Οιωνός" Εθνικής Αντιστάσεως 33) τηλ. 2373025139 και 6976762043.

56

ΠΑΓΧΑΛΚΙΔΙΚΟΣ ΛΟΓΟΣ, Τεύχος 28ο

ΠΡΟΓΡΑΜΜΑ ΕΚΔΗΛΩΣΕΩΝ ΚΑΙ ΕΚΔΡΟΜΩΝ Δ΄ ΤΡΙΜΗΝΟΥ 2016
Οκτώβριος 2016

Τετάρτη
5 Οκτωβρίου

ΜΕΓΑΛΗ ΜΟΥΣΙΚΗ ΕΚΔΗΛΩΣΗ για
τον Αριστοτέλη και τα 90 χρόνια του
ΑΠΘ.

Ώρα 7.30΄στο άγαλμα του Αριστοτέλη
στον αύλειο χώρο του κτιρίου διοικήσε-
ως του ΑΠΘ (βλ.λεπτομ. σελ. 57)

Παρασκευή 7 - Σάββατο
15 Οκτωβρίου

8ήμερη εκδρομή αεροπορικώς και
ατμοπλοϊκώς στη Ρώμη - Φλωρεντία

Το λεπτομερές πρόγραμμα έχει ήδη δια-
νεμηθεί στους 143 εκδρομείς.
Υπεύθυνος: κ. Ι. Κοτσάνης 6936950188

Τετάρτη
19 Οκτωβρίου

Παρουσίαση του νέου βιβλίο του κ.
Γιάννη Τσίκουλα με τίτλο: Πράματα
και θάματα της παιδικής μου ηλικίας
στον Πολύγυρο.

Ώρα 20.00΄ στην εστία μας. Θα το παρου-
σιάσουν ο καθηγητής κ. Στ. Αυγολούπης
και ο ιατρός κ. Χρ. Παπαγιάννης. Το βι-
βλίο θα διανεμηθεί δωρεάν.

Νοέμβριος 2016

Κυριακή
6 Νοεμβρίου

Η φθινοπωρινή συνεστίαση μας με
το ΜΑΝΩΛΗ ΜΗΤΣΙΑ για πλούσια
διασκέδαση και Χακιδικιώτικα ανέκ-
δοτα (μασάλια). (βλ. σελ. 57)

Ώρα 13.00΄στο κέντρο FOCUS. ΄Ατο-
μο/15 ευρώ, όλα πληρωμένα. Δηλώσεις
για συμμετοχή και κρατήσεις Ι. Κοτσάνης
6936950188, από 15 Οκτ. και μετά.

Τετάρτη
9 Νοεμβρίου

Παρουσίαση του βιβλίου του Συλλ.
Πολυγυρινών Θεσ/νίκης Ο ΤΣΟΥΚΑ-
ΛΑΣ για τα 25 χρόνια ζωής του.

Ώρα 20.00 στην εστία μας. Θα το παρου-
σιάσουν μέλη του Δ.Σ. του Συλλόγου και
θα διανεμηθεί δωρεάν.

Κυριακή
13 Νοεμβρίου

Εκδρομή στην Ποτίδαια (Κασσάνδρα)
για τον εορτασμό της σχετικής επετεί-
ου, όπου θα παραβρεθεί και ο ΠΡΟΕ-
ΔΡΟΣ ΤΗΣ ΔΗΜΟΚΡΑΤΙΑΣ.

Αναχώρηση λεωφορείων ώρα 8.30΄από
πλατεία Χάψα. Άτομο/10 ευρώ. Δηλώσεις
στην κα Μάχη 6932474037. (βλ. σελ. 51)

Τετάρτη
23 Νοεμβρίου

Παρουσίαση του βιβλίου της ΄Αν-
νας Κομνιανίδου: Καραμέλες με άρω-
μα καπνού.

Ώρα 20.00΄στην εστία μας. Θα το παρουσι-
άσει η φιλόλογος κ. Γεωργία Πούλου και άλ-
λες γυναίκες του τμήματος φιλαναγνωσίας.

Κυριακή
 27 Νοεμβρίου

15η Συνάντηση χορωδιών στη αί-
θουσα Αλέξανδρος Θεσ/νίκης

Ώρα 19.00΄με συμμετοχή χορωδιών τη
Χαλκιδικής. Το πρόγραμμα θα ανακοινωθεί.

Δεκέμβριος 2016

Σαββατοκύριακο
3-4 Δεκεμβρίου

Διήμερη εκδρομή χαλάρωσης στην
Ξάνθη και τα πέριξ.
Δηλώσεις κ. Ι. Κοτσάνη 6936950188

΄Ωρα αναχώρησης 8.00΄από πλατεία
Χάψα. Άτομο/65 ευρώ στο ξενοδ. Ζ Παλ-
λάς 5* με πρωινό και δείπνο.

Τετάρτη
7 Δεκεμβρίου

Εικαστική βραδιά αφιερωμένη στο
μεγάλο ζωγράφο συμπατριώτη μας
Γιώργο Παραλή.

Ώρα 7 μ.μ.στην Εστία μας. Ομιλητής με
προβολή διφανειών κλπ, ο αντιπρόεδρος
του Συλλόγου μας κ. Πάνος Βερροιώτης.
Θα αναρτηθούν αντίγραφα έργων του.

Κυριακή
11 Δεκεμβρίου

16η Συνάντηση χορωδιών στη Νι-
κήτη. Μαζί και εκδρομή. Δηλώσεις
στην κα Μάχη 6932474037.

Ώρα 11.30’ στο καινούργιο πολιτιστικό
κέντρο Νικήτης με χορωδίες του οικείου
Δήμου και όχι μόνο.

Πέμπτη
22 Δεκεμβρίου

Χριστουγεννιάτικη γιορτή με ύμνους
τραγούδια δρώμενα και διασκέδαση
κατά τα καθιερωμένα.

Ώρα 7 μ.μ. στην εστία μας. Οι νοικοκυρές
ας φέρουν όλες κάτι νηστήσιμο.Τα ποτά
κάποιος θα βρεθεί να μας το προσφέρει.

Αρχές με μέσα
Δεκεμβρίου

Εμφάνιση της χορωδίας μας σε φε-
στιβάλ χορωδιών.

Ο χρόνος, ο τόπος και οι διοργανωτές θα
ανακοινωθούν έγκαιρα.

Ο Αγιασμός επί τη ενάρξη θα γίνει Δευτέρα 26 Σεπτεμβρίου, ώρα 7 μ.μ. (θα προσφερθεί και καφές)

Οι λοιπές δράσεις: 1. Κάθε Δευτέρα 20.00-21.30΄είναι αφιερωμένη στη νεολαία.
2.Κάθε Τρίτη17.45΄-19.45΄τα χορευτικά τμήματα και η χορωδία ενηλίκων.
3.Κάθε Τετάρτη αν δεν υπάρχει εκδήλωση η αίθουσα λειτουργεί για διάφορες εργασίες.
4. Κάθε Πέμπτη 18.00΄-21.00΄είναι αφιερωμένη στο τμήμα γυναικών (ομάδες ντεκουπάζ και φιλαναγνωσίας).
Για κάθε άλλη δραστηριότητα θα ενημερώνεστε με ανακοινώσεις και μηνύματα μέσω κινητών (SMS) και από εφέ-
τος με ανάρτηση στην ιστοσελίδα μας www.panchlakidikos.gr

Η ΜΕΓΑΛΗ ΦΘΙΝΟΠΩΡΙΝΗ ΣΥΝΕΣΤΙΑΣΗ
Με μεγάλη χαρά ανακοινώνουμε ότι βρέθηκε επί τέλους ο χρόνος και ο μεγάλος τραγουδιστής,

ακριβός συμπατριώτης μας και επίλεκτο μέλος του Συλλόγου μας (Α.Μ.851),

Ο Μ Α Ν Ω Λ Η Σ Μ Η Τ Σ Ι Α Σ
που για πενήντα περίπου χρόνια λάμπει στο καλλιτεχνικό στερέωμα της Ελλάδας

και όχι μόνο, θα έρθει με την ορχήστρα του κοντά μας:

Την Κυριακή 6 Νοεμβρίου 2016,
ώρα 13.00’ στο γνωστό μας κέντρο FOCUS

για να μας συντροφέψει και να μας τραγουδήσει αφιλοκερδώς

στη ΦΘΙΝΟΠΩΡΙΝΗ ΣΥΝΕΣΤΙΑΣΗ μας.

Το λεπτομερές πρόγραμμα ετοιμάζεται και θα αναρτηθεί όταν ολοκληρωθεί.
Παράκληση: Επειδή προβλέπεται κοσμοσυρροή, δηλώστε έγκαιρα συμμετοχή
στον υπεύθυνο των μεγάλων εκδηλώσεων Γεν. Γραμματέα του Συλλόγου μας

κ. Γιάννη Κοτσάνη 6936950188.
Οι αντιπρόσωποι και οι ανταποκριτές στα χωριά, ας προβαίνουν σε ομαδικές κρατήσεις.

Το σχετικό υλικό θα τους σταλεί έγκαιρα.
Τιμή πρόσκλησης 15 ευρώ/άτομο με όλα πληρωμένα.

ΜΙΑ ΜΟΝΑΔΙΚΗ ΕΚΔΗΛΩΣΗ
Ο Παγχαλκιδικός Σύλλογος και το Αριστοτέλειο Πανεπιστήμιο συνδιοργανώνουν

στα πλαίσια του διπλού εορτασμού:
2400 ΧΡΟΝΙΑ ΑΠΟ ΤΗ ΓΕΝΝΗΣΗ ΤΟΥ ΑΡΙΣΤΟΤΕΛΗ ΚΑΙ

90 ΧΡΟΝΙΑ ΑΠΟ ΤΗΝ ΙΔΡΥΣΗ ΤΟΥ ΑΡΙΣΤΟΤΕΛΕΙΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΜΑΣ

Μ Ε Γ Α Λ Η Ε Κ Δ Η Λ Ω Σ Η
Στον υπαίθριο χώρο του ΑΠΘ, όπου ο ανδριάντας του Αριστοτέλη

την Τετάρτη 5 Οκτωβρίου και ώρα 7:30 μ.μ. με το εξής πρόγραμμα

ΠΡΟΓΡΑΜΜΑ:
-Προσφωνήσεις του Πρύτανη του ΑΠΘ και του Προέδρου του Παγχαλκιδικού Συλλόγου
- Σύντομες παρεμβάσεις από καθηγητές του Διεπιστημονικού Κέντρου Αριστοτελικών

Μελετών (ΔΙΚΑΜ) του ΑΠΘ.
-Χορογραφία αρχαίου ελληνικού χορού με ιέρειες-κοπέλες του Παγχαλκιδικού με αρχαιοελληνικές

εχνδυμασίες, στο πρότυπο της αφής της φλόγας στην αρχαία Ολυμπία.
- Συναυλία με την Ορφεία Αρμονία που θα παρουσιάσει γνήσια μουσικά αποσπασματα

από τον 3ο π.Χ. αι.-4ο μ.Χ. αι.

Στην μοναδική και πρωτότυπη αυτή εκδήλωση
Κ α λ ο ύ μ ε

Όλους να παραστείτε και να απολαύσετε ένα υπέροχο θέαμα με μια σπάνια μουσική.
 Το Δ. Σ

Σημ. Η Ορφική Αρμονία είναι ένα σύνολο από 25 μουσικούς, που για μια ώρα θα ερμηνεύουν, με αρχαία μουσικά όργανα,
σωζόμενα έργα και ρυθμούς από την αρχαιότητα, ενώ ηθοποιοί και ποιητές θα απαγγέλουν κατάλληλα κείμενα.

Σε κάποια φάση, 20 κοπέλες-ιέρειες, μέλη του νεανικού τμήματος του Παγχαλκιδικού Συλλόγου με λευκές φορεσιές
σε αρχαιοελληνική ραφή θα παρουσιάσουν συνοδεία τυμπάνου μια εξαίρετη χορογραφία τη οποία δίδαξαν ηθοποιοί

του Εθνικού Θεάτρου.

ΜΑΝΤΩΣ ΜΑΥΡΟΓΕΝΟΥΣ 23 - Τ.Κ. 542 49, ΘΕΣΣΑΛΟΝΙΚΗ ΤΕΥΧΟΣ 28ο • Ιούλιος -Αύγουστος -Σεπτέμβριος 2016

"Σιγαλές των πάλλευκων σωμάτων οι κινήσεις... έτσι ανταμώνει η ανάσα των πελμάτων με τον
ήχο, που σταλάζει μεθυστικός απ’ το ξέσιμο των χορδών, τον αναστεναγμό του αυλού, τη μάνητα
των τυμπάνων. Ιέρειες αργοσέρνονται, κάνοντας τους ελιγμούς του χρόνου ωδή θριαμβική,
υψώνουν χέρια, θωπεύοντας της μνήμης την ήσυχη ανάσα. ...Όχι, δεν είναι μόνο σμάρι από
λευκές πεπλοφόρες που μακρόσυρτο χορό χορεύουν για να θέλξουν σκέψεις προγονικές... η
αρχαία δόξα είναι, που διαβαίνει πομπή πανώρια στα λευκά μετάξια της ντυμένη, θαρρείς σε
μαρμάρινο βάθρο για να ανέβει..."

Μίνα Καϊάφα-Σαροπούλου

