

ΠΕΡΙΟΔΟΣ Β'
ΚΥΘΗΡΑΙΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΘΗΝ
ΙΣΤΟΚΛΕΟΥΣ 5
77 ΑΘΗΝΑ
ΣΕΠΤΕΜΒΡΙΟΣ
ΟΚΤΩΒΡΙΟΣ
2000

ΚΥΘΗΡΑΪΚΗ

ΕΝ ΤΩΝ ΚΥΘΗΡΙΩΝ ΕΣΩΤΕΡΙΚΟΥ ΚΑΙ ΕΞΩΤΕΡΙΚΟΥ

ΡΑΦΙΚΟ ΟΡΓΑΝΟ ΤΟΥ ΚΥΘΗΡΑΪΚΟΥ ΛΑΟΥ

ΙΔΡΥΤΗΣ: ΠΑΝ Γ. ΚΑΣΙΜΑΤΗΣ • ΕΚΔΟΤΗΣ Δ/ΝΤΗΣ ΚΩΝ/ΝΟΣ Γ. ΚΑΛΛΙΓΕΡΟΣ • ΕΔΡΑ: ΠΙΤΣΙΝΙΑΝΙΚΑ ΚΥΘΗΡΑ • ΓΡΑΦΕΙΑ: ΧΑΛΚΟΚΟΝΔΥΛΗ 24-26, ΑΘΗΝΑ • Τηλ/FAX 5244758

ΑΝΗΜΕΡΑ ΤΗΣ ΜΥΡΤΙΔΙΩΤΙΣΣΗΣ

Στον πατέρα Ευθύμιο

Ημέρα σημαντική για τους Κυθηρίους, εδιάλεξε η Μεγαλόχαρη να σε καλέσει κοντά της... ήταν μεγάλο δώρο για σένα που χρόνια την υπηρετήσεις με αληθινή ΠΙΣΤΗ, ΑΓΑΠΗ, ΑΦΟΣΙΩΣΗ.

ΑΝΗΜΕΡΑ ΤΗΣ ΜΥΡΤΙΔΙΩΤΙΣΣΗΣ, από το 1986, προσπαθούσες να έρχεσαι στον Άλιμο να συνομιλούμε για να μας δίνεις κουράγιο στο δύσκολο Έργο μας που η δική σου απλότητα το είχε σοφά αξιολογήσει. Τι να πρωτοθυμηθούμε: ένας σου μισθός στο ξεκίνημα της Ανέγερσης, μεγάλες προσπάθειες για τη διάδοση και εξάντληση των Ημερολογίων, πολλή φροντίδα για τον ετήσιο λαχνό μας...

... ΚΑΙ ΑΝΗΜΕΡΑ ΤΗΣ ΜΥΡΤΙΔΙΩΤΙΣΣΗΣ

... φέτος, την ώρα του Όρθρου έφθασε η είδηση της αναχώρησής σου...

κι έγινε η είδηση πικρή αγγελία από την Ωραία Πύλη κι από τα χείλη ξέφυγε ένας αξέχαστος αναστεναγμός που γέμισε το Ναό.

Ήταν αυτό το πρώτο σου μνημόσυνο.

Τώρα πια αναπαύεσαι στο χώρο που λάτρευες, στην ΑΓΙΑ ΜΟΝΗ.

Στο χώρο που μας είχες μάθει να τον νιώθουμε τόπο ΠΡΟΣΕΥΧΗΣ.

Τι εσπερινά, Θεέ μου, πόσα απόδειπνα στο φεγγαρόφωτο, στο μπότζιο του ηγουμενείου, σε σημείο ανάλογα με τον αέρα που φυσούσε... αληθινή μυσταγωγία.

Τόπο ΨΥΧΑΓΩΓΙΑΣ καθώς άνοιγες πλουσιοπάροχα τα κελάρια σου για να γίνουν τα δείπνα της Αγάπης, με τ' αστεία σου και την ανοιχτοκαρδιά σου, που κατέलगαν ομαλά ΠΑΝΤΑ στο μήνυμά σου:

ΧΡΗΣΤΙΑΝΙΚΗ ΑΓΑΠΗ στα ανδρόγυνα.

ΠΑΡΑΔΕΙΓΜΑ ΧΡΗΣΤΙΑΝΙΚΗΣ ΖΩΗΣ των γονέων για τα παιδιά.

Η δύναμη της ΕΞΟΜΟΛΟΓΗΣΗΣ

Η ΠΙΣΤΗ, στο Θεό, που σου άρεσε να κλείνουμε αυτό το θέμα με το αγαπημένο σου τραγούδι, στίχους του Δροσίνη.

"Μη φοβηθείς αυτόν που στήριξε στην ΠΙΣΤΗ επάνω την ελπίδα Τον είδα στη ζωή να μάχεται, μα πάντα ανίκητο τον είδα"

Και έφθανε η ώρα "της καληνύχτας" που άρχιζε με το μέλι και τη φασκομηλιά που μας φίλευες και τελείωνε με τον εγκάρδιο χαιρετισμό σου πριν κλείσει η βαριά πόρτα της Μονής, σκηνή που μας άγγιζε καθώς αναλογιζόμαστε τη μοναξιά σου, την καρτερικότητά σου...

Φέτος την άνοιξη, επικέντρωνες τη σκέψη σου και τη συζήτηση στη Κατηχητική σου δράση και στην Αγία Υπομονή γράφοντας έτσι τον ΕΠΙΛΟΓΟ της ζωής σου.

Άγιε πατέρα μας, στο καλό

Μας έδωσες πολλά. Σε χαιρετούμε με σεβασμό και αγάπη.

Ήσουν για ΟΛΟΥΣ μας. Στην κοινωνικότητα τη δική σου ταιριάζει μόνο η λέξη "ΕΜΕΙΣ"

Εμείς, τα παιδιά σου

Ελένη Φιλοσοφώφ

ΠΑΠΑ-ΕΥΘΥΜΙΟΣ στο πάνθεο των αγίων

του Καθηγητή Νίκου Πετρόχειλου

Μ' αυτό το κείμενο θέλω να απευθυνθώ σ' όλους τους συμπατριώτες μου, όπου κι αν ζουν, και, πρώτα απ' όλους, σε σας, τους συγχωριανούς μου, που ζήσατε και τον γνωρίσατε από τα πρώτα του βήματα στο μικρό μας χωριό, τα Πιτσινιάνικα.

Δεν ξέρω αν κάποιες μορφές που όλοι μας αγαπήσαμε και τις νιώσαμε δικές μας, σάρκα από τη σάρκα μας και ψυχή από την ψυχή μας, μορφές της αγνότητας και της χριστιανικής συνείδησης, της αγνότητας και της καλοσύνης, της αξιοπρέπειας και της εντιμότητας, του καλοκάγαθου γέλιου και της ανεκτικότητας, της καταδεκτικότητας και της πηγαίας αρχοντιάς, δεν ξέρω αν κάτι τέτοιες μορφές ζουν περισσότερο όταν υπάρχουν ανάμεσά μας, στο φθαρτό αυτό κόσμο των πρόσκαιρων εντυπώσεων και της υποκριτικής επίδειξης, ή όταν οι αναμνήσεις μας τις συνοδεύουν καθημερινά και πιστά στο μεγάλο και οριστικό τους ταξίδι. Δεν ξέρω δηλαδή, συγχωριανοί μου, πότε ο παπά Ευθύμιος ζούσε πιο πολύ μέσα μας, πότε η παρουσία του μας φωτίζε και μας συγκινούσε περισσότερο, όταν ήταν μαζί μας, ή τώρα που τον ακολουθούμε στο ταξίδι της μοίρας και του χρόνου;

Κάποτε, πριν από έντεκα περίπου χρόνια, θέλοντας και τότε να καταπαστώ με το σκληρό έργο να γράψω στα "Κυθηραϊκά" λίγες γραμμές για το θάνατο του άλλου εκείνου ανεπανάληπτου "πρεσβυτητή" των Κυθήρων, του Γιάννη Λουράντου-Πιέρρου, παρατηρούσα, καθώς έφερνα και πάλι με συγκίνηση στο νου μου τη μορφή του: "Κι όσο ζούμε και εξακολουθούμε να περπατάμε στους δρόμους και τα σοκάκια του νησιού μας, κάπου πάντα θα ξεπροβάλλει η ευγενική και πρόθυμη μορφή του, για να μας θυμίζει πως τίποτα το γνήσιο και αληθινό δεν χάθηκε ποτέ...". Και πριν από έξι χρόνια, γράφοντας και πάλι τις σκέψεις μου και καταθετό-

ντας την ψυχική μου

ο δύ-

νη, ως ελάχιστο δείγμα τιμής, στον ιερέα της μνήμης μας, όπως τον ονόμαζα, τον παπά-Σταύρο, σημειώνα στην "Κυθηραϊκή Ιδέα": "Σ' εμάς απόμεινε η ιδιότυπη φωνή και η βιβλική μορφή του παπά-Σταύρου να πλανιέται στους δρόμους και τα σοκάκια της Χώρας και του νησιού μας, να συμβουλεύει και να κατανοεί, να αφηγείται και να διδάσκει, να εκφράζει τον πλούτο της εκπληκτικής του γνώσης και της απέραντης ψυχής του, το αιώνιο χιούμορ του και την ακατάβλητη θέλησή του, μορφή του νησιού μας θαυμαστή και αξιόλογη, ένας από τους λίγους και ένας από όλους, ιερέας της μνήμης μας. Κι όταν οι ήχοι της φωνής του σβήνουν στο πέρασμα του χρόνου και η μορφή του περάσει αργά και σταθερά στην τοπική μας ιστορία, κι αυτοί που θα 'ρθουν ξεχάσουν κάποτε ποιος ήταν ο παπά-Σταύρος και ίσως πάψουν πια και να

ΕΚΤΙ-
μούν τέ-
τιοι παπάδες

ποια θέση έχουν στη ζωή μας, καθώς όμοιες και παρόμοιες βιβλικές μορφές μπορεί να γίνονται όλο και πιο σπάνιες στους νέους καιρούς, ο απόηχος της φωνής εκείνου-ο απόηχος που είναι πάντα πιο ισχυρός και διαρκέστερος από τον ήχο-θα ξαναζεί στη Χώρα του μέλλοντος, για να θυμίζει σε όσους θα έλθουν πως οι γνήσιες μορφές εξακολουθούν να υπάρχουν και να παραμένουν αναλλοίωτες και αιώνιες, ζωντανές και ανθρώπινες, φωνές του νου και της καρδιάς, φωνές δικές μας στο πέρασμα του χρόνου".

Τώρα, γιατί συγκινημένος ξαναθυμήθηκα όσα τότε έλεγα για τις μορφές εκείνες, του Γιάννη του Πιέρρου, του παπά-Σταύρου, και αρκετών άλλων, σκέψεις και κείμενα που ο χώρος δεν μου επιτρέπει να τα παραθέσω όλα εδώ; Γιατί η ευγένεια της ψυχής και η ανθρωπι-

Κ Ο Ι Ν Ω Ν Ι Κ Α

ΓΕΝΝΗΣΕΙΣ

Η Κίκα Παναγιωτάκη από Πλαταία Άμμο, σύζυγος Κωνσταντίνου Πετρόχειλου του Δημητρίου από τα Φράτσια, γέννησε ένα υγιέστατο αγοράκι στις 25/9/2000. Στους ευτυχείς γονείς και παππούδες εύχομαι να τους ζήσει, να το καλομεγαλώσουν και να το χαϊρώνται.

Ιωάννα Πετροχείλου

ΠΕΝΘΗ

ΑΠΕΒΙΩΣΕ Ο ΠΑΠΑ ΕΥΘΥΜΙΟΣ

Ένας από τους τελευταίους ίσως λευίτες, μετέστη προς τον Ουράνιον Πατέρα του. Πάνδημος η κηδεία του στο Ιερό Προσκύνημα της Αγίας Μόνης, τον τόπο που αγάπησε, πόνησε, υπηρέτησε και φρόντισε όσο κανείς μέχρι σήμερα.

Την 24/9/2000 απεβίωσε στο Νοσοκομείο του Παταμού, ο Αρχ/της Ευθύμιος Καλλιέργος ετών 81. Βασανισμένος από πολλές ασθένειες που του έτυχαν στα τελευταία χρόνια της ζωής του, ήρεμος όμως και συνεπής με την πίστη του προς τον δημιουργό, άφησε την τελευταία του πνοή στα χέρια του γιατρού του και του επιστήθιου φίλου του Πέτρου Μαριάτου, "την πιο μεγάλη μέρα του Τσιρίγου", την μέρα που γιορτάζει η Παναγία μας, έτσι όπως ο ίδιος είχε προειδί-

και το είχε αναφέρει σε όλους μας.

Ήρεμος, όπως προείπα αντιμετώπισε την διαδικασία του θανάτου, ήρεμος και απηθής, έτσι όπως δίδαξε αυτήν την διαδικασία ο ίδιος ο Χριστός, περιμένοντάς τον με καρτερία και αδημονία μπορώντας να πω. Την προηγούμενη μέρα προ του θανάτου του σε κάποιες λίγες στιγμές που επικοινωνούσε με το περιβάλλον βιαστικός και ανυπόμονος στράφηκε προς το μέρος μου και μου είπε:

"Μα τι κάθεσαι, σήκω πάμε να φύγουμε για την Αγία Μόνη..." και βυθίστηκε ξανά!!! Ο Παπά -Ευθύμιος γεννήθηκε και ανδρώθηκε έχοντας μια μοναδική επιδίωξη. Να υπηρετήσει τον Χριστό με όλη του την καρδιά και με όλες του τις δυνάμεις. Πιστεύω ότι το πέτυχε και γι' αυτό έφυγε ευτυχισμένος, δικαιωμένος, και ήρεμος.

Έκανε σκοπό της ζωής του την ανάδειξη του Ιερού Προσκυνηματος της Αγίας Μόνης και αφιερώθηκε αποκλειστικά σ' αυτό. Δεν ξέρω πόσο το πέτυχε ή όχι, εκείνο όμως που είναι αυταπόδεικτο είναι ότι το Προσκύνημα αυτό χάρις στις προσπάθειές του υπάρχει μέχρι σήμερα.

Πλησίασε με το δικό του τρόπο την ανθρώπινη δυστυχία και την φρόντισε με εχεμύθεια και αγάπη. Κήρυξε τον λόγο του Θεού χωρίς περγαμνές, γνώσεις και από καθέδρας επιστημονικής καταξίωσης. Με μόνη αξιωσύνη την θέρμη της ψυχής του στάθηκε παντού με μοναδική αξιοπρέπεια και έτυχε του καθολικού σεβασμού. Έφυγε χωρίς ν' αφήσει έχθρες γιατί κανέναν δεν μίσησε ποτέ.

Αγαπημένε μου θείε,
Θα σ' αγαπούμε πάντα για την αγάπη που μας έδειξες.
Αιωνία σου η μνήμη.

Κώστας Καλλιέργος
Σύσσωμος ο Κυθηραϊκός
Λαός ασπάσθηκε το Ιερό του

σκήνωμα και καθολική ήταν η συμμετοχή του στην κηδεία του, στην οποία προέστη ο Σεβασμιώτατος Μητροπολίτης Κυθήρων κ.κ. Κύριλλος, μαζί με τον κληρο της Ιεράς Μητροπόλεως.

Επικήδειους μεστούς περιεχομένου εξεφώνησαν ο σεβασμιώτατος Μητροπολίτης μας, η καθηγήτρια κ. Μαλτέζου - Παπαχαράλαμπος και ο πρώην Έπαρχος Εμμ. Κασιμάτης

Το σκήνωμά του εναποτέθηκε στην Αγία Μόνη δίπλα από τον τάφο του Αρχ/τη Προκοπίου Μόρμωρη, σε καλιμάρο τάφο, που εγκαίρως φρόντισε ο ίδιος να κατασκευαστεί με δαπάνες του Ιερού Προσκυνηματος.

ΠΑΓΚΥΘΗΡΑΪΚΗ

ΘΑΝΑΣΗΣ ΣΤΑΘΗΣ - ΚΑΛΟΓΕΡΙΝΗΣ

Απεβίωσε στο Νοσοκομείο Κυθήρων στις 2-8-2000

Είναι τόσο μακρύς και δυσβάσταχτος ο κατάλογος των απωλειών του φτεινού καλοκαιριού, δυσανάλογα μακρής για το μικρό δοκιμασμένο νησί μας, που χρειάζεται τόσο πολύ

αυτά τα λίγα παιδιά που του απόμειναν.

Σήμερα σ' αυτό το θλιβερό κατάλογο έρχεται να προστεθεί ένας από τους εκλεκτότερους φίλους μας και να μας αφήσει φτωχότερους να αναπολούμε την τιμιότητα, την ανιδιοτέλεια, τα αστεία και την καθαρή καρδιά του Καπετάν Θανάση.

Γιατί ο Καπετάν Θανάσης είχε καθαρή καρδιά, όπως όλοι οι άνθρωποι της θάλασσας.

Μας κοιτάζε κατάματα και δεν μας έκρυβε τίποτα. Μιλούσε πάντα την γλώσσα της αλήθειας. Μας μάλυνε αλλά ξέραμε πόσο βαθιά και ειλικρινά και ανιδιοτελώς μας αγαπούσε, φίλους και συγγενείς και ήταν έτοιμος να κάνει την μεγαλύτερη θυσία αν χρειαζόταν.

Καπετάν Θανάση, έχομε πολλά να θυμόμαστε από σένα. Είκοσι πέντε χρόνια στις θάλασσες ακούσαμε από σένα ατέλειωτες ιστορίες. Αγκυροβόλησες σε άπειρα λιμάνια όπου οδηγούσες το καράβι σου με σιγουριά, όμως το πιο σίγουρο αραξοβόλι για σένα, το πιο γαλήνιο, το πιο αγαπημένο ήταν το νησί σου που δεν έφυγε από τη σκέψη σου ούτε για μια στιγμή.

Κι αν κάποτε αργούσες πολύ να πατήσεις στέρεα γη, δεν έχανες ποτέ την επαφή με τα πρόσωπα και τα πράγματα του νησιού σου, πάνω από την μοναχική γέφυρα του καραβιού σου.

Θυμάσαι Καπετάνιε όταν περνούσες με το Καράβι σου σ' ανοιχτά των Κυθήρων και το οδηγούσες όσο μπορούσες πιο κοντά για να μας στείλεις το χαιρετισμό σου;

Καπετάν Θανάση το μελέμι της χθεσινής νύχτας μας έφερε ένα θλιβερό ραπόρτο. Όμως ο καλός Θεός σου έκανε το μεγαλύτερο δώρο, σαν γνήσιος συνειδητός άνθρωπος της θάλασσας θα νόμιζε κανείς πως ονειρευόσουν ένα τέλος θαλασσινό σ' ένα γαλάζιο τάφο, εσύ όμως έσβησες "Εν Όρμω" στην αγκαλιά του αγαπημένου σου νησιού, που το αγάπησες όσο αγάπησες και τη θάλασσα στη σιγουριά του σπιτιού σου, στη στοργή της αγαπημένης και αφοσιωμένης οικογένειάς σου όπως ονειρευόσουν.

Καπετάν Θανάση, σαν χριστιανοί δεν πρέπει να κλαίμε διότι προσδοκούμε ανάσταση νεκρών και σαν φίλοι σου ξέρουμε ότι δεν θα ήθελες ολοφουρούς, εσύ που μας χάρισες άφθονο το γέλιο τόσες φορές.

Ξεκουράσου στην τελευταία σου κουκέτα, στην πιο μικρή καμπίνα που γνώρισε ποτέ ναυτικούς, στο αγαπημένο σου Μανιτοχώρι, στον ευλογημένο τόπο των Αγίων Αναργύρων.

Στο μπαλκόνι τ' ουρανού συνέχισε τις ατέλειωτες ιστορίες σου με τον Παπασταύρο, κράτα τα κιάλια σου και κοίτα το βαρόμετρο για να μαντέψεις τον καιρό.

Α, ναι και κόψε το τσιγάρο, έτσι για να ευχαριστήσεις τους φίλους σου.

Καλό σου ταξίδι Καπετάνιε
Ελένη Χάρου

ΜΙΧΑΛΗΣ ΣΑΜΙΟΣ

Πέθανε στα Κύθηρα στο χωριό του Μητάτα και κηδεύτηκε σ' αυτό ο Μιχάλης Σάμιος ή Χαμουζάς στις 30/10/2000, πλήρης ημερών. Έντιμος και ειλικρινής, φιλότιμος, εργατικός, καταδεχτικός και αγαπητός σ' όλο τον κόσμο, ανάστησε μια υποδειγματική οικογένεια. Αξιώθηκε να καμαρώσει όλα του τα παιδιά καταξιωμένους οικογενειάρχες και αξιωματικούς στη μικρή κοινωνία του νησιού μας. Ευχόμεθα η μνήμη του να είναι αιωνία.

Παγκυθηραϊκή

ΠΑΝΑΓΙΩΤΑ Χ. ΤΖΩΡΤΖΟΠΟΥΛΟΥ

Στις 9 Αυγούστου 2000 απεβίωσε στον Πειραιά και

Συνέχεια στη σελίδα 4

ΕΥΧΑΡΙΣΤΗΡΙΟ

Ευχαριστούμε θερμά όλους όσους, φορείς και μεμονωμένα άτομα, συμμετείχαν στο βαρύ πένθος μας για την απώλεια του αγαπημένου μας αδελφού και θείου

Αρχιμανδρίτη Ευθυμίου Καλλιέργου.

Ειδικότερα ευχαριστούμε τον Σεβασμιώτατο Μητροπολίτη μας κ.κ. Κύριλλο και όλους τους Ιερείς της νήσου μας. Την Δ/νση και το προσωπικό του Γηροκομείου Κυθήρων. Το Ιατρικό και Νοσηλευτικό προσωπικό του Νοσοκομείου Κυθήρων.

Επίσης ευχαριστούμε τις Αρχές του τόπου, όλους όσους τον τίμησαν με τις ομιλίες και προσφωνήσεις τους και όλους όσους έμπρακτα έδειξαν την αγάπη τους προς τον αγαπημένο μας αδελφό και θείο.

Τα αδέρφια

Ιωάννης και Ελένη Καλλιέργου
Γεώργιος Καλλιέργος

Τα ανήψια

Αγγελική και Εμμ. Μάτσου
Νικόλαος και Μαρία Καλλιέργου
Κων/νος και Καίτη Καλλιέργου
Τα μικρανήψια
Μαριλένα, Γεωργία, Βασιλική,
Ελένη, Μιχάλης,
Γιώργος και Μαρία.

ΕΥΧΑΡΙΣΤΗΡΙΟ

Ευχαριστούμε όλους τους συγγενείς, φίλους και συμπατριώτες για την συμμετοχή και την αμέριστη συμπαράσταση στην απώλεια του αγαπημένου μας συζύγου, πατέρα και αδελφού

ΘΑΝΑΣΗ ΣΤΑΘΗ - ΚΑΛΟΓΕΡΙΝΗ

Επίσης ευχαριστούμε ιδιαίτερα και συγχαίρουμε όλο το προσωπικό και τους ιατρούς του "Τριφυλλείου Νοσοκομείου Κυθήρων", για την άψογη συμπεριφορά και ιατρική υποστήριξη που έδειξαν κατά τη διάρκεια της νοσηλείας του πολυαγαπημένου μας ΘΑΝΑΣΗ.

Η σύζυγος - τα παιδιά - τα αδέρφια και τα ανήψια.

ΕΥΧΑΡΙΣΤΗΡΙΟ

Ευχαριστούμε θερμά τους συγγενείς, φίλους και όλους τους Καραβίτες που συμμετείχαν στην κηδεία και μας συμπαραστάθηκαν στο βαρύ πένθος μας για το θάνατο της πολυαγαπημένης μας μητέρας, γιαγιάς και προγιαγιάς.

ΠΑΝΑΓΙΩΤΑ Χ. ΤΖΩΡΤΖΟΠΟΥΛΟΥ

Τα παιδιά
Γιώργος και Γιωργία Τζωρτζοπούλου
Βαγγέλης και Ελένη Τζωρτζοπούλου
Στέφανος Τζωρτζοπούλος
Ελένη και Γιάννης Βάσσης
Τα εγγόνια

Γράφει ο συνεργάτης μας Αντώνης Πρωτοψάλτης

“ΚΥΘΗΡΑ”

Ένα βιβλίο γεμάτο όνειρο, ποίηση, ρομαντισμό, ανάσα, μυρωδιά βουνού και θάλασσας. Γεμάτο ανάρια του παρελθόντος χαραγμένα στο σήμερα και στο αύριο.

Κοντά μου έχω την κυρία Τζέλη Χατζηδημητρίου και στα χέρια μας το καινούργιο της βιβλίο με τίτλο “Κύθηρα”. Η Τζέλη Χατζηδημητρίου γεννήθηκε στη Μυτιλήνη το 1962. Σπούδασε Οικονομικά στη Βιομηχανική Σχολή Θεσσαλονίκης και Διεύθυνση φωτογραφίας στον Κινηματογράφο στη Ρώμη. Το 1996 εκδίδει το πρώτο της βιβλίο με τίτλο “Το Άγιο Νερό - οι Ιαματικές Πηγές της Λέσβου”. Το 1997 εκδίδεται από τις Πανεπιστημιακές Εκδόσεις Κρήτης το λεύκωμα “39 καφεενία και ένα κουρείο” και το 1998 “Σπίτια του 30 Μοντέρνα αρχιτεκτονική στην Προπολεμική Αθήνα” σε συνεργασία με τον αρχιτέκτονα Δημ. Φιλίππιδη. Το 1999 εκδίδει συλλογές καρτ-ποστάλ. Ειδικεύεται στην φωτογράφιση έργων τέχνης και εσωτερικών χώρων.

Πραγματοποίησε ατομικές εκθέσεις φωτογραφίας το 1995 στη Βενετία, το 1997 έκθεση του Φωτογραφικού κέντρου Σκοπέλου, το 1997 “Οδός Πειραιώς Μεταμορφώσεις ενός βιομηχανικού τοπίου”, το 1999 “Μεσόγειος, πηγή ζωής και πολιτισμού”, το 2000 στην Παναθηναϊκή “Ψυχάρη 36” με τίτλο “39 καφεενία κι ένα κουρείο”, το 2000 στο Λιθογραφείο της οδού Πειραιώς με τίτλο “2000 κονσέρβες”.

Τώρα εκδίδει ένα φωτογραφικό λεύκωμα με τίτλο “Κύθηρα” όπου και έχουμε στα χέρια μας, από τις Πανεπιστημιακές Εκδόσεις Κρήτης και ακολουθεί ένα βιβλίο με θέμα την Ιταλική Αρχιτεκτονική στα Δωδεκάνησα, από το Ελληνικό Πρακτορείο Διανομής Ξένου Τύπου.

Η κυρία Χατζηδημητρίου αισιόδοξη για το βιβλίο της “όνειρο”, το βιβλίο “Κύθηρα” απαντά στις σχετικές ερωτήσεις μου.

Πότε επισκεφθήκατε τα Κύθηρα; Ποια ήταν η πρώτη σας εντύπωση;

Πήγα στα Κύθηρα για πρώτη φορά το καλοκαίρι του 1984. Τότε που έφτανες στην Φυρή Άμμο μέσα από κακοτράχαλους χωματόδρομους και αρκετή πεζοπορία. Η πρώτη μου αίσθηση ήταν πως έφτασα στον Παράδεισο.

Τριγύριζα με την μοτοσυκλέτα από το Μελιδόνι μέχρι τον Ορθόλιθο, μην ξέροντας κανένα όνομα και μη θέλοντας στην πραγματικότητα να μάθω. Μου έφτανε μόνο να ανασαίνω τον αέρα που μύριζε θυμάρι και ζέστη, και να μπορώ να βουτώ στις θάλασσες με τα διάφανα νερά. Ο μαίστρος σφύριζε μέσα από τα σπασμένα παραθυρόφυλλα των σπιτιών που είχαν γίνει αποθήκες και οι άνθρωποι έμοιαζε να έχουν εξαφανιστεί απ' το νησί, εκτός από δύο-τρία χωριά. Ήμουν απόλυτα ευτυχισμένη, τα Κύθηρα μου έδιναν την δυνατότητα να είμαι ελεύθερη, να ακολουθώ μόνο τις ιδιαιτερότητες του τοπίου κι αυτό ήταν

το μεγαλύτερο δώρο για μένα. Εκείνο το καλοκαίρι, μαγεμένη απ' την ατμόσφαιρα του νησιού, άρχισα να φωτογραφίζω.

Τι σχέση έχετε με το νησί;

Η σχέση μου με το νησί, είναι ερωτική, έχει όλες τις διακυμάνσεις ενός παθιασμένου έρωτα. Μου λείπει όταν είμαι μακριά, νοσταλγώ την “κασιφάρα” του Ποταμού, τις βόλτες στη Φυρή Άμμο της Πελαγίας, τα ηλιοβασιλέματα στο Καψάλι. Από το 84 και μετά πηγαίνω στα Κύθηρα πολύ συχνά και ιδιαίτερα τα πέντε τελευταία καλοκαίρια που δουλεύω το βιβλίο.

Περνώ πολύ καιρό στο σπίτι που έχω στα Λογοθετιάνικα. Βλέπετε, μπορεί να κατάγομαι από ένα από τα ωραιότερα νησιά της Ελλάδος, τη Λέσβο, όμως τα Κύθηρα έχουν κερδίσει την καρδιά μου.

Τι θέλατε να φωτογραφήσετε; Τι σήμαινε για σας αυτή η φωτογράφιση;

Η φωτογράφιση του νησιού ήτανε μια θαυμάσια εμπειρία για μένα, γιατί μ' αυτή την πρόφαση έζησα στιγμές που δεν φανταζόμουν, όταν το επισκεπτόμουν τα καλοκαίρια. Γνώρισα το χειμώνα με τους δυνατούς αέρηδες, αποκλείστηκα αρκετές φορές, πέρασα την Άνοιξη στον Καραβά και στα Μητάτα, βρήκα ερείπια εκκλησιών με θαυμάσιες τοιχογραφίες κι η θάλασσα με αποζημίωνε με χρώματα μοναδικά. Έτσι η σχέση μου με τα Κύθηρα πέρασε σε άλλο επίπεδο γιατί πια γνώριζα την κάθε πλαγιά και την κάθε κρυμμένη παραλία. Είχα δει να αλλάζουν τα βουνά και να γεμίζουν με ανθισμένα ρεϊκια, θυμάρια και ρίγανες. Όμως άλλαξε κι η σχέση μου με τη φωτογραφία με τρόπο παράξενο. Στην αρχή η επιθυμία μου ήταν ν' αποτυπώσω τις αρχιτεκτονικές ιδιαιτερότητες του νησιού, τις τοιχογραφίες και ίσως μερικά τοπία. Όμως όταν εμφανίστηκαν τα films το σκηνικό άλλαξε.

Τι εννοείτε; Ποια ήταν τελικά τα στοιχεία των Κυθήρων που κυριάρχησαν στο βιβλίο;

Οι θαλασσινές φωτογραφίες και τα τοπία έβγαζαν μια δύναμη που δεν περίμενα. Το φως μετουσίωνε αυτούς τους χώρους που είχα δει τόσες φορές, λες και μέσα τους έλαμπε η ψυχή των Κυθήρων. Όσα δεν είχα δει και δεν μου είχε διηγηθεί κανένας, έμοιαζαν να φωνάζουν μέσα από τις φωτογραφίες. Και έτσι η “Ακαδημαϊκή” μορφή που θα είχε το βιβλίο εγκαταλείφθηκε. Η ζωγράφος Εβίτα Φραντζόλα ανέλαβε να δώσει μορφή σ' αυτό το καινούργιο βιβλίο, ακολουθώντας τις προτροπές του νησιού και να μιλήσει με τις φωτογραφίες για

την ομορφιά, την εγκατάλειψη, την ιστορία, τη δύναμη. Γι' αυτό και τα κείμενα που συνοδεύουν το βιβλίο είναι μόνο αναφορές από ξένους περιηγητές και αποσπάσματα από τα χρονικά του Ιερέως Λογοθέτη και του Δανιήλ Βαρυπάτη-Χρυσέα.

Γιατί χρησιμοποιείτε αυτόν τον πρόλογο;

Fata Morgana, σημαίνει αντικατοπτρισμός. Τίποτε άλλο δεν θα μπορούσε να μιλήσει για την ατμόσφαιρα του νησιού, παρά μόνο αυτή η μουσική που έγραψε η Μαρίζα Κωχ. Η εκτέλεση αυτή δεν έχει κυκλοφορήσει στην Ελλάδα κι είναι δώρο της κας Κωχ στο βιβλίο και στα Κύθηρα.

Ποιοί σας βοήθησαν σ' αυτή την έκδοση;

Θέλω να ευχαριστήσω μέσα από την εφημερίδα σας αυτούς που με θοήθησαν να ολοκληρώσω το βιβλίο και να του δώσω τη μορφή που έχει. Ο κος Κόμης και η Εταιρεία Κυθηραϊκών Μελετών, και ο Δήμος Κυθήρων μου συμπαραστάθηκαν οικονομικά, πρακτικά και ηθικά, αμέσως μόλις το ζήτησα. Επίσης η δικηγόρος Χρυσούλα Ζάχου που μου μίλησε για τα χρονικά του Ιερέως Λογοθέτη, ο Βασίλης και η Κική Τρίμμη που μου στάθηκαν από την πρώτη στιγμή, ο Κυριάκος Λειβαδίτης, ο Κώστας και ο Γιάννης Κορωνάιος, η Γιάννα Μπίθα. Όμως χωρίς την βοήθεια της Εβίτας Φραντζόλα, αυτό το βιβλίο ίσως να μην υπήρχε ή θα 'ταν ένα άλλο βιβλίο. Μαζί με την Μαρίζα Κωχ έδωσαν το ύψος στο βιβλίο και βοήθησαν τις φωτογραφίες να αποκτήσουν χώρο και χρόνο. Τέλος έμεινε ο σπουδαιότερος βοηθός, οι Πανεπιστημιακές Εκδόσεις Κρήτης και ο Διευθυντής τους κος Τραχανάς που με εμπιστεύθηκαν για άλλη μια φορά και μου 'δωσαν τον τρόπο να πραγματοποιήσω το όνειρο μου...

Πότε κυκλοφορεί αυτό το βιβλίο-λεύκωμα για τα Κύθηρα;

Το Λεύκωμα παρουσιάζεται στις 7 Δεκεμβρίου 2000 στη Στοά του Βιβλίου, Πεσματζόγλου 5 στις 12:00 το μεσημέρι.

Κυρία Χατζηδημητρίου σας εύχομαι κάθε επιτυχία στο έργο σας αυτό για τα Κύθηρα, αλλά και σε κάθε έργο σας, ευχαριστώ για τις απαντήσεις σας και την αγάπη σας για τα Κύθηρα.

ΦΩΤΟΓΡΑΦΙΕΣ ΑΝΤΩΝΗΣ ΠΡΩΤΟΣΦΑΛΤΗΣ

Τώρα στα Κύθηρα

ΓΙΩΡΓΟΣ ΜΑΥΡΟΓΙΩΡΓΗΣ

- Είδη υγιεινής, μπανιέρες
- Πλακάκια μπάνιου
- Πλακάκια εσωτερικών και εξωτερικών χώρων παραδοσιακής γραμμής (ρουστίκ)
- Πλακάκια ειδικά υψηλής καταπόνησης
- Κότπο
- Μπαταρίες
- Νεροχύτες, πολυκουζινάκια
- Αξεσουάρ μπάνιου
- Έπιπλα μπάνιου
- Έπιπλα μπάνιου παραδοσιακά
- Υδραυλικά
- Σώματα καλοριφέρ
- Λέβητες - καυστήρες
- Κυκλοφορητές
- Χαλκοσωλήνες
- Μονασωλήνιο
- Ηλεκτρικούς θερμοσίφωνες
- Ηλιακά
- Μπόιλερ

Ειδικές τιμές σε ΣΤΟΚ εμπόρευματα

(0736)33367 & 4185375

ΠΕΝΘΗ

συνέχεια από τη σελ. 2

ενταφιάστηκε στον Καραβά Κυθήρων, η Παναγιώτα Χ. Τζωρτζοπούλου σε ηλικία 93 ετών.

Η κυρά-Παναγιώτα ήταν γνωστή και αγαπητή σ' όλη την κυθηραϊκή κοινωνία και διεκρίνετο για την καλοσύνη της, την πίστη της προς τον Θεό, την αγάπη της προς τα παιδιά της, τα εγγόνια της και τους συνανθρώπους της.

Με το σύζυγό της, που πέθανε αρκετά νέος, ανέθρεψε και έδωσε στα 4 παιδιά της ακαδημαϊκή και πανεπιστημιακή μόρφωση, τα προίκισε με περιουσία αγάπη για το χωριό τους και ολόκληρα τα Κύθηρα που υπηρέτησαν ποικιλοτρόπως επί σειράν ετών.

Αξιώθηκε να καμαρώσει παιδιά και εγγόνια, που την βοήθησαν και της συμπαραστάθηκαν μέχρι το τέλος της ζωής της και την έκαναν να νιώθει περήφανη σαν μητέρα.

Πήρε μέρος μαζί με το σύζυγό της στη συγκέντρωση πληροφοριών των κινήσεων των στρατευμάτων κατοχής (Γερμανοί Ιταλοί) και στην τροφοδοσία των Ελληνικών και συμμαχικών υποβρυχίων.

Η ζωή και η δράση της ως είναι για όλους μας φωτεινό παράδειγμα.

Ο Θεός ν' αναπαύσει την αγνή ψυχή της.

ΕΠΙΤΥΧΟΝΤΕΣ ΣΕ ΑΕΙ ΚΑΙ ΤΕΙ

Αναγνώστου Αικατερίνη, του Γεωργ. Ιατρική Πατρών.

Ανδρουλάκη Ιω. Γεωργία, ΤΕΙ Λογ. Πειραιά.

Βαρυτίμου Αλεξάνδρα, Τμήμα Πολιτ. Επιστ. και Ιστ. Παντείου Παν. Αθηνών.

Γιαννίκου Αντωνία - Διονυσία του Χρ. Ιατρική Αθηνών.

Δροσινού Άννα (το γένος Στρατηγού από το Μυλοπόταμο) Ψυχολογία Αθηνών.

Δρόσου Βασιλική, του Κων. Αγγλική Φιλ. Αθηνών.

Ζαντιώτου Ευαγγελία, του Δημ. Τμήμα Βιολογίας Πατρών.

Ζελομοσίδης Ιωάννης, του Δαν. Νομική Αθηνών.

Ζερβός Εμμανουήλ, του Θεοδ. Τμήμα Πολ. Μηχ. Εθν. Μετσόβιου Πολ. Αθηνών.

Ζωγράφος Ανδρέας (το γένος Κασιμάτη) Ναυτιλιακό Τμήμα Παν. Πειραιώς.

Καλλίγερος Δημήτριος, του Ιω. Οικον. Παν/μιο Αθηνών

Καλλίγερος Μαρία, Τμήμα Φιλ. Φιλ. Αθηνών.

Κασιμάτη Παναγιώτα, του Γεωργ. Παν. Αιγαίου.

Κασιμάτης Γεώργιος, ΤΕΙ Ιχθυοκ. Μεσολογγίου.

Κόμη Λίζα, του Μιχ. Αρχιτεκτονική Πατρών.

Κομηνός Γιαννακός, του Νικ. ΤΕΙ Ηλεκτρ. Κρήτης.

Κυνηγαλάκης Αγγελος, του Μ. Πανεπ. Πειραιά.

Λεονταράκη Αγγελική, του Βασ. ΤΕΙ Βρεφ. Θεσσαλονίκης

Μαγνήσαλη Γραμματική, Νομική

Αθηνών.

Μαρσέλου Ελένη, του Γεωργ. ΤΕΙ Φυσικ. Μεσολογγίου.

Μουλός Βρεττός, του Παν. Τμήμα Πληρ. και Επικ. Συστημ. Σάμου.

Μπαβέα Δήμητρα, του Εμμ. Τμήμα Ψυχ. Παντείου Παν/μίου.

Πανάρετος Βίκτωρ από τον Ποταμό εισήχθη βος στο Τμήμα Στατιστικής του οικονομικού Πανεπιστημίου Αθηνών.

Πατίτσα Ιωάννα, του Κων. Σχολή Μηχανικών Αεροπορίας.

Πετρόχειλος Κωνσταντίνος, του Θεοδ. ΤΕΙ Χανίων Κρήτης.

Πετρόχειλος Παναγιώτης του Χαρ. Τεχν. και Συστημάτων Παραγωγής Παν. Πειραιά.

Σάμιος Αθανάσιος, του Εμμ. ΤΕΙ Φυτικής Παραγωγής Κρήτης

Σούγιαννη Καλλιόπη, του Χαρ. Αρχιτεκτονική Πατρών.

Σταθάκη Σταματική, του Σπ. Τμήμα Ψυχολογίας Φιλοσ. Αθηνών.

Στάθη Ελένη, του Νικ. Τμήμα Πολ. Επιστ. και Δημ. Διοίκησης, Παντείου Αθηνών.

Στάθης Δημήτριος, του Βρ. Νομική Αθηνών.

Φάρος Ευστάθιος, του Κων. ΤΕΙ Τουρ. Επιχ. Αθηνών.

Φατσέα Νίκη του Γεωργ. Τμήμα Εμπορίας και Ποιοτικού Ελέγχου Αγροτικών Προϊόντων ΤΕΙ Φλώρινας

Φατσέα Χρυσούλα, του Γεωργ. ΤΕΙ Φωτ. Αθηνών.

Τρίγκας Μιχάλης, Πανεπ. Πειραιώς.

Χλαμπέας Ιωάννης, του Θ. ΤΕΙ Διοίκ. Επιχ. Λάρισας.

Η Εφημερίδα μας τους συγχαίρει και τους εύχεται και εις ανώτερα.

Ψ Η Φ Ι Σ Μ Α

Επί τη αγγελία της εις Κύριον αποδημίας του Ιερομονάχου Αρχιμανδρίτη π. Ευθυμίου Καλλίγερου, συνήλθε το Δ.Σ. Εγχωρίου Περιουσίας Κυθήρων και Αντικυθήρων εις έκτακτον συνεδρίαν σήμερα 24ην Σεπτεμβρίου 2000 και ώρα 8 μ.μ. και απεφάσισε τα κάτωθι:

α) Εκφράζουν τα θερμά συλλυπητήρια εις την οικογένειαν του εκλιπόντος.

β) Να ακολουθήσει σύσσωμον το Δ.Σ. την σωρόν του εκλιπόντος κατά την εξόδιον ακολουθίαν.

γ) Να κατατεθεί εις μνήμη του εκλιπόντος και αντί στεφάνου ποσόν 100.000 δρχ. στο Ι. Π. Αγίας Μόνης το οποίον υπηρέτησεν ευδοκίμως επί μία πεντηκονταετίαν ως Ιερέυς τούτου.

δ) Να δημοσιευθεί το παρόν εις τον Κυθηραϊόν Τύπον. Κύθηρα 24 Σεπτεμβρίου 2000

Ο Αντ/δρος του Δ. Σ.

ΙΩΑΝΝΗΣ ΠΡΩΤΟΨΑΛΤΗΣ

ΤΑ ΜΕΛΗ

ΑΝΑΣΤ. ΠΡΟΒΑΤΑΡΗΣ

ΕΜΜ. ΤΡΑΒΑΣΑΡΟΣ

ΘΕΟΔ. ΚΑΡΑΒΟΥΣΑΝΟΣ

Ψ Η Φ Ι Σ Μ Α

Σήμερα την 24η Σεπτεμβρίου του έτους 2000 και ώρα 7:00 μ.μ. συνήλθεν εκτάκτως το Δ.Σ. του Εξωραϊστικού Συλλόγου Αυλέμονα Κυθήρων "Ο ΦΙΛΟΞΕΝΟΣ" επί την αναγγελία της εις Κύριον Αποδημίας του Ιερομονάχου Αρχιμανδρίτη, Πατρός Ευθυμίου Καλλίγερου και αποφάσισε τα κάτωθι:

Η μεγάλη προσφορά του εκλιπόντος προς το χωριό μας, τον Αυλέμονα, όπου για χρόνια υπηρέτησε ως εφημέριος, θα είναι πάντοτε ζωντανή και παρούσα.

Προς τούτο ο Πρόεδρος και τα μέλη του Συλλόγου μας αποφασίσαμε να ακολουθήσουμε την σωρόν του εκλιπόντος, μέχρι την τελευταία του κατοικία και να εκφράσουμε τα θερμά μας συλλυπητήρια στους οικείους του.

Ως μικρό δείγμα ευγνωμοσύνης και προς αιωνία μνήμη του, προσφέρουμε προς το Ιερό Προσκύνημα της Αγίας Μόνης και αντί στεφάνου, το συμβολικό ποσό των 50.000 δρχ.

Ο Πρόεδρος

Αθαν. Καστρίσιος

Τα Μέλη

Άννα Κοντολέοντος

Εμμ. Στάθης

Χαρ. Πετρόχειλος

Νικ. Χατζηφώτης

Αθαν. Κοντολέων

Ιωαν. Καλοκαιρινός

ΕΥΧΑΡΙΣΤΗΡΙΟ

Σας ευχαριστούμε θερμά για την συμπαράστασή σας στο βαρύ πένθος μας, για την απώλεια του πολυαγαπημένου μας,

Συζύγου-Πατέρα-Παππού και αδελφού μας

ΜΙΧΑΛΗ ΣΑΜΙΟΥ

Η Σύζυγος Ειρήνη Σαμίου

Τα παιδιά Γεωργία και Γιώργος, Μανώλης και Ματίνα, Δημήτρης και Μαρία, Βαλέριος και Νίκη, Γιάννης και Μαίρη.

Τα εγγόνια

Τα αδέρφια Θεόδωρος και Ειρήνη Σαμίου

και Ματίνα Σούγιαννη

Το 40ήμερο μνημόσυνο θα γίνει την Κυριακή 3 Δεκεμβρίου 2000 στον Ιερό Ναό Αγ. Τριάδος ΜΗΤΑΤΩΝ.

ΕΥΧΑΡΙΣΤΗΡΙΟ

Σ' όλους τους συγγενείς και φίλους που μας συμπαραστάθηκαν και συμμερίστηκαν τον δυσβάσταχτο πόνο μας για τον ξαφνικό θάνατο του αγαπημένου μας αδελφού και θείου

ΣΤΑΥΡΟΥ ΘΕΟΔ. ΚΟΝΟΜΟΥ

στέλνουμε θερμές ευχαριστίες.

Ο αδελφός και θείος μας, ήταν ο άνθρωπος που δεν ήθελε να κακοκαρδίσει ποτέ κανένα. Με την μεγάλη του καρδιά, το πλατύ χαμόγελο, την εργατικότητα και τιμιότητά του ήταν αγαπητός σε όλους.

Ήταν ο γνήσιος πατριώτης που αγαπούσε τον τόπο του και δεν θέλησε να τον εγκαταλείψει.

Ο Σταύρος μας ξεκουράζεται για πάντα στο χώμα του χωριού, που αγάπησε όσο κανένα άλλο μέρος στο μικρό νεκροταφείο των Αραίων.

Η απλότητά του και το φιλότιμό του χαραχτηκε για πάντα στην καρδιά και στην μνήμη όλων μας.

Ο Σταύρος μας θα ζει μέσα μας και μαζί μας, όσα χρόνια ζήσουμε και εμείς.

Τα απαρηγόρητα αδέρφια του:

Αντώνης και Αθηνά Κονόμου

Μαρία και Δημήτρης Πετρόχειλος

Τα ανήψια του:

Θεόδωρος και Βασίλης Κονόμος

Ανδρέας, Θεόδωρος και Ιωάννα Πετροχειλίου.

ΠΡΟΓΡΑΜΜΑ
ΣΥΝΤΡΟΦΙΑΣ
ΚΥΘΗΡΙΩΝ ΚΥΡΙΩΝ

1/11 Ημέρα Τετάρτη: Συνάντηση της Συντροφιάς ώρα 6.00 μ.μ.

6/11 Ημέρα Δευτέρα: Παράκληση στην Παναγία Γρηγορούσα ώρα 10.00 π.μ.

15/11 Ημέρα Τετάρτη: Περίπατος στην Πλάκα.

1/12 Ημέρα Παρασκευή: Έναρξη του παζαριού μας ώρα 6.00-10.00 μ.μ.

2/12 Ημέρα Σάββατο: Το παζάρι μας ώρα 9.00 π.μ. - 10.00 μ.μ.

4/12 Ημέρα Δευτέρα: Παράκληση στην Παναγία την Γρηγορούσα ώρα 10.00 π.μ.

6/12 Ημέρα Τετάρτη: Πρώτη συνάντηση της Συντροφιάς.

Παράκληση προς όλους τους Κυθηριούς και Φιλοκυθηριούς του Νησιού μας, να μας βοηθήσουν και στο φετινό παζάρι μας με τις προσφορές τους και τη συμμετοχή τους.

Όλα μας τα είδη "εργόχειρα, τρόφιμα, δωράκια" είναι προσφορά αγάπης για την ενίσχυση των οικονομικών του Γηροκομείου Κυθήρων.

Έναρξη παζαριού την 1η Δεκεμβρίου 2000 στην οδό Θεμιστοκλέους αρ. 5 στην αίθουσα του Πνευματικού Κέντρου των Κυθηρίων στον 7ο όροφο.

Ψ Η Φ Ι Σ Μ Α

Σήμερα την 24/9/2000 και ώρα 7.30 μ.μ. συνήλθε εκτάκτως το Δ.Σ. του Εξωραϊστικού Πολιτιστικού Συλλόγου "Η ΜΥΡΤΙΑ" του χωριού Μητάτα επί τη αναγγελία της εκ Κύριον Αποδημίας του Ιερομονάχου Αρχιμανδρίτη Πατρός Ευθυμίου Καλλίγερου, απεφάσισε τα κάτωθι:

Για την πολύπλευρη και άοκνη προσφορά του πατρός Ευθυμίου στο χωριό και στην πρώην Κοινότητα Μητάτων, εκφράζει την μεγάλη λύπη των κατοίκων και μελών του Συλλόγου, για την μεγάλη απώλεια ως και τα συλλυπητήρια του στους οικείους του εκλιπόντος.

Επίσης αποφάσισε, μέλη του Συλλόγου να συνοδεύουν κατά την εξόδιον ακολουθίαν.

Εις μνήμη του πατρός Ευθυμίου προσφέρει, και αντί στεφάνου εις το Ιερό Προσκύνημα της Αγίας Μόνης το ποσό των 50.000 δρχ.

Ο Πρόεδρος

Αντώνης Πρωτοψάλτης

και αντί αυτού

Ο Αντιπρόεδρος

Παναγιώτης Σκλάβος

Τα Μέλη

Εμμανουήλ Χανιώτης

Ιωάννης Φυρός

Ελένη Πρωτοψάλτη

Τούλα Σκλάβου

ΔΙΑΜΑΡΤΥΡΙΑ ΤΩΝ ΓΟΝΕΩΝ

Ο Σύλλογος Γονέων και Κηδεμόνων του Ενιαίου Λυκείου Κυθήρων υπενθυμίζει σ' όλους τους υπεύθυνους, ότι παρόλη την ενωμέρωση και τις συνεχείς οχλήσεις κατά το σχολικό έτος 1999-2000 και ειδικά κατά την περίοδο της κρίσεως αποσπάσεων και μεταθέσεων βρίσκεται πάλι σήμερα στην ίδια κατάσταση με την περσινή, ξεκινώντας το σχολικό έτος 2000-2001 με ελλείψεις σε καθηγητές μαθημάτων βαρύτητας.

Αίτιο αυτής της κατάστασης, και αντικείμενο καταγγελίας μας, είναι το φαινόμενο που παρατηρείται κάθε Σεπτέμβριο με την έναρξη του σχολικού έτους να διορίζονται στο Σχολείο μας με οργανική θέση καθηγητές διαφόρων ειδικοτήτων και αμέσως ν' αποσπώνται, διατηρώ-

ντας όμως την οργανική θέση τους ώστε να μη θεωρείται κενή. Αποτέλεσμα το Σχολείο να υπολειπόμενα αναμένοντας μήπως, περί το Νοέμβριο πια, τοποθετηθούν κάποιοι αναπληρωτές. Χαρακτηριστικά αναφέρομε ότι κατά το προηγούμενο σχολικό έτος 1999-2000 Μαθηματικός, Φυσικός, Οικονομολόγος και Θεολόγος ήρθαν το Νοέμβριο, ενώ Β' Ξένης Γλώσσας και Πληροφορικής τον Ιανουάριο λήγοντος δηλαδή του Α' τετραμήνου, όπως σας έχουμε γνωστοποιήσει με προηγούμενο έγγραφό μας (αριθμ. πρωτ. 11/2000).

Έτσι και φέτος, παρόλο που έχουμε 2 κενές οργανικές θέσεις Φυσικών, ένας Φυσικός (ο. κ. Κουτσογιάννης) ζήτησε μετάθεση και πήρε από το

Υπουργείο αμέσως και απόσπαση χωρίς να εμφανιστεί στο Σχολείο μας και έτσι δέσμευσε τη μία οργανική θέση αποκλείοντας συνάδελφό του από τους μόνιμους διορισμούς.

Μετάθεση και συγχρόνως απόσπαση από το Υπουργείο και ασφαλώς για τις ανάγκες των Υπηρεσιών, ώστε να επωφελούνται των μορίων της δυσπρόσιτης περιοχής μας (12 μόρια κατ' έτος) πήραν και 4 υπεράριθμοι φιλόλογοι (οι κ. Οικονόμου, Διακουμάτου, Ντάγκα, Παπαποστόλου), 3 γυμναστές, (οι κ. Δανιηλίδου, Πιτσαρή, Ανδρέοπουλος) και 1 καθηγητής Γερμανικής γλώσσας, (Συκιώτης Β.).

Κενή είναι και η θέση του καθηγητή Θεολόγου, του οποίου τα μαθήματα δεν μπορεί

να διδάξει άλλος καθηγητής, καθώς και Β' Ξένης γλώσσας (Γαλλικών) όπως και των καθηγητών των ειδικών μαθημάτων Σχεδίου (Γραμμικού, Ελεύθερου και Τεχνικού), Αρχές Οικονομικής Θεωρίας, απαραίτητων για σωρεία σχολών και ολόκληρων επιστημονικών πεδίων.

Και διερωτώμαστε όλοι αυτοί αποσπάστηκαν "για τις ανάγκες της Υπηρεσίας";

Το Ενιαίο Λύκειο Κυθήρων δεν έχει "ΑΝΑΓΚΕΣ"; Δεν ανήκει κι αυτό στο σύνολο των εθνικών σχολικών μονάδων; Δε δικαιούνται ομαλής φοίτησης κι οι μαθητές των Κυθήρων που κι αυτοί θα διαγωνιστούν στην ίδια ύλη και θέματα με τα άλλα Ελληνόπουλα διεκδικώντας μια θέση σε Α.Ε.Ι. χωρίς την πολυτέλεια των πολύτιμων πλέον φροντιστηρίων;

Πιστεύομε πως η παραμεθόρια περιοχή μας, το Σχολείο των Κυθήρων, πρέπει να έχει ισότιμη μεταχείριση από την πολιτεία και σε καμία περίπτωση να μη χαρακτηρίζεται σα χορηγός μορίων μετάθεσης ή σαν τόπος δευτερεύουσας και λύσης αναπλήρωσης. Ούτε θεωρούμε λογικό κάθε χρόνο τέτοια εποχή να καταλήγουμε διαμαρτυρούμενοι στις Υπηρεσίες του Υπουργείου προκειμένου να ξεκινήσει ομαλά η λειτουργία του Σχολείου μας.

Η ΠΡΟΕΔΡΟΣ
ΧΡΥΣΟΥΛΑ ΚΑΛΛΙΓΕΡΟΥ
Η ΓΡΑΜΜΑΤΕΑΣ
ΑΙΚΑΤΕΡΙΝΗ ΧΑΡΟΥ
ΤΑ ΜΕΛΗ

1. Π. ΜΑΡΙΑΤΟΣ - ΑΝΤΙΠΡΟΕΔΡΟΣ
2. ΣΤ. ΜΑΓΟΝΕΖΟΥ - ΤΑΜΙΑΣ
3. ΝΙΚΟΛΑΟΣ ΧΑΡΟΣ - ΜΕΛΟΣ

ΨΗΦΙΣΜΑ ΓΕΝΙΚΗΣ ΣΥΝΕΛΕΥΣΗΣ ΣΥΛΛΟΓΟΥ ΓΟΝΕΩΝ ΚΑΙ ΚΗΔΕΜΟΝΩΝ ΜΑΘΗΤΩΝ-ΜΑΘΗΤΡΙΩΝ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ ΚΥΘΗΡΩΝ

Διαμαρτυρόμαστε

1. Για την έλλειψη καθηγητών με συνέπεια μετά από ένα (1) μήνα, οι μαθητές όλων των τάξεων του Λυκείου να μην έχουν κάνει μάθημα ούτε ώρα στη Φυσική και Χημεία καθώς και Θρησκευτικά.

2. Γιατί παρά τις καθημερινές οχλήσεις προς τα αρμόδια Γραφεία της Β/θμιας Εκπαίδευσης Πειραιά, αλλά και του ΥΠ.Ε.Π.Θ. από το Νοέμβριο του 1999 μέχρι και σήμερα η σχολική χρονιά 2000-2001 ξεκίνησε με έγκριση μετάθεσης και απόσπασης από το ΥΠ.Ε.Π.Θ. για το Φυσικό Κουτσογιάννη, ο οποίος διδάσκει σε ΙΕΚ της Νίκαιας και επωφελείται των 12 μορίων της δυσπρόσιτης περιοχής των Κυθήρων.

Επίσης μεταθέσεις και αυτόματες αποσπάσεις υπεράριθμων φιλόλογων, 4 τον αριθμό, καθώς και 3 Γυμναστών.

3. Το δυσπρόσιτο σχολείο μας δεν μπορεί να δώσει στους μαθητές του τις απαραίτητες γνώσεις σε ειδικά μαθήματα όπως το Σχέδιο και Αρχές Οικονομικής Θεωρίας, απαραίτητες για ολοκληρωμένα επιστημονικά Πεδία.

4. Για την άγνοια των κενών και της δυσλειτουργίας του Σχολείου που δηλώνουν το 4ο Γραφείο Πειραιά και η Δ/ση Β/βάθμιας Εκπαίδευσης μέχρι σήμερα καθώς και ότι δεν έχουμε λάβει ούτε μία έγγραφη απάντηση στα τόσα έγγραφα μας,

Ζητάμε: άμεση εφαρμογή έστω και κατ' εξαίρεση του Νόμου περί δυσπρόσιτων ώστε να καλυφθούν οι κενές ουσιαστικά θέσεις τουλάχιστον για μία τριετία για όλους τους Καθηγητές όλων των μαθημάτων που εξετάζονται Πανελλαδικά αλλά και μαθημάτων βαρύτητας για να μην αποκλείονται τα παιδιά μας από τα Ανώτατα

Εκπαιδευτικά Ιδρύματα.

Απαιτούμε μέσα σε 10 ημέρες απάντηση, διαφορετικά θα κινηθούμε προς δικαστήρια (Ελληνικά και Ευρωπαϊκά) ώστε να ευρεθούν οι υπαίτιοι της κατάστασης και να ανακληθούν οι αποσπάσεις που δεσμεύουν τις οργανικές θέσεις.

1. Γαλανάκη Καίτη
2. Κοντολέων Άννα
3. Σκλάβου Ελένη
4. Βέργου Κυριακή
5. Σαμίου Κυριακή
6. Κασιμάτη Διαμάντα
7. Γλυτσός Παναγιώτης
8. Πρινέας Παναγιώτης
9. Σεμπέκογος Γεώργιος
10. Χλαμπέας Θεόδωρος
11. Αλογιάννη Ελένη
12. Λουράντου Ελένη
13. Πρωτοψάλτη Ελένη
14. Ανδρονίκου Μαρία
15. Βέρζος Παντελής
16. Βενέρη Αικατερίνη
17. Γαβαλά Βρεττή
18. Κασιμάτη Αναστασία

19. Διακόπουλος Ευάγγελος

20. Σκλάβος Παναγιώτης
21. Βενέρης Σταύρος
22. Κομνηνού Μαρούλη
23. Κατσανεβάκης Γιώργος
24. Κατσανεβάκη Αικατερίνη
25. Καλλιέρου Παναγιώτα
26. Τσολάκος Πέτρος
27. Τοράκη Ζωγραφούλα
28. Παναγόπουλος Χρήστος
29. Τζάννε Μαρία
30. Παυλάκη Κανέλα
31. Σούγιαννης Παναγιώτης
32. Χάρος Νικόλαος
33. Φριλίγκος Κωνσταντίνος
34. Δεύτερος Ιωάννης
35. Χάρου Αικατερίνη
36. Σκλάβος Αθανάσιος
37. Σκλάβου Τούλα
38. Μαρσέλος Δημήτριος
39. Καλλιγέρου Χρυσούλα
40. Ειρήνη Οικονόμου
41. Χρυσούλα Βάρδα
42. Χρήστος Βάρδας
43. Ελέσσα Μαρέντη
44. Χρήστος Βάρδας
45. Παναγιώτης Καλλίνικος

ΓΡΑΦΕΙΟ Γιώτα Καρύδη

Θέλετε να δώσετε άλλη όψη στο σπίτι σας;
Θέλετε να ράψετε καινούργιες κουρτίνες, μαξιλάρια, καλύμματα, ποδιές για εστιατόρια, τραπεζομάντιλα ή οτιδήποτε για το σπίτι σας ή τα ενοικιαζόμενα δωμάτια σας;

Ανοίξαμε γραφείο στο Λιβάδι.

Ελάτε να βρείτε τη Γιώτα Καρύδη απέναντι από το Σούπερ Μάρκετ του Βάρδα. Για οποιαδήποτε συμβουλή ή εξυπηρέτηση επικοινωνήστε μαζί μας μετά τις ώρες καταστημάτων στο τηλέφωνο οικίας μας

Τηλ.:(0736) 33782

Kithira Travel

ΤΑΞΙΔΙΩΤΙΚΟ, ΤΟΥΡΙΣΤΙΚΟ, ΝΑΥΤΙΛΙΑΚΟ ΓΡΑΦΕΙΟ

Υπεύθυνος: Κώστας Κορωναίος Sales: Μαριάννα Κορωναίος

G.S.A. ΟΛΥΜΠΙΑΚΗΣ ΑΕΡΟΠΟΡΙΑΣ Α.Ε.

ΝΑΥΤ. ΠΡΑΚΤΟΡΕΣ:

MINOAN FLYING DOLPHINS
HELLAS FERRIES
Υ/Κ. ΚΡΟΥΑΖΙΕΡΟΠΛΟΙΩΝ,
ΦΟΡΤΗΓΩΝ ΠΛΟΙΩΝ

OLYMPIC AIRWAYS

MINOAN FLYING DOLPHINS

HF

HELLAS Ferries

ΠΡΑΚΤΟΡΕΣ ΠΕΡΙΟΧΗΣ: MINOAN LINES

AIRCRAFTS' HANDLING

ISO 9002

και...
όπως
πάντα

Η ΟΛΥΜΠΙΑΚΗ ΑΕΡΟΠΟΡΙΑ Α.Ε. και το γραφείο μας σε ON LINE σύνδεση - μέσω computer - με το ΚΕΝΤΡΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ Ο.Α.

ΚΡΑΤΗΣΕΙΣ ΘΕΣΕΩΝ & ΕΚΔΟΣΗ ΕΙΣΙΤΗΡΙΩΝ απ' ευθείας, ΚΑΘΕ ΜΕΡΑ, ακόμη και ΣΑΒΒΑΤΟΚΥΡΙΑΚΑ & ΑΡΓΙΕΣ!
(8.30' - 13.30' το πρωί και 18.00 - 21.30' το απόγευμα)

ΕΙΔΙΚΕΣ ΠΡΟΣΦΟΡΕΣ της ΟΛΥΜΠΙΑΚΗΣ μέσω του ΓΡΑΦΕΙΟΥ ΜΑΣ για το ταξίδι σας στο ΕΞΩΤΕΡΙΚΟ, περιλαμβανομένων και κρατήσεων ξενοδοχείων, RENT A CAR, θεάτρων, συναυλιών κ.λπ.

ΟΙ ΚΑΛΥΤΕΡΕΣ ΚΑΙ ΟΙΚΟΝΟΜΙΚΟΤΕΡΕΣ ΤΙΜΕΣ ΜΕ Ο.Α. ΓΙΑ ΟΛΟΥΣ ΤΟΥΣ ΚΥΘΗΡΙΟΥΣ ΠΡΟΣ ΚΑΙ ΑΠΟ ΑΥΣΤΡΑΛΙΑ

Επικοινωνήστε με το γραφείο μας καθημερινά στα τηλ. (0736) 31390, 31490 & FAX, κιν. 0944-340743

Οινοποιείο Κυθήρων

Ο Ερυθρός Αρικαράς κι ο Λευκός Πετρολαρός, παράγονται με παλαιώση σε δρύινα γαλλικά βαρέλια. Διατίθεται μούστος κοινός και ερυθροποιημένος καθώς και κρασί χύμα για μαγαζιά και σπίτια. Επίσης αναλαμβάνουμε πλύσιμο και αποστείρωση βαρελιών καθώς και πάτημα σταφυλιών με υπερύψχρονο πιεστήριο.

Μαρκεσάκια, τηλ.:(0736) 31091

I Z Z

Ψ

Z Ψ Z

Ψ Ψ Z Z

Του Σεβασμιωτάτου Μητροπολίτου Κυθήρων και Αντικυθήρων Κ. Κ. ΚΥΡΙΛΛΟΥ

Η μορφή της Παναγίας μας όπως γνωρίζουμε, αγαπητοί αναγνώστες, είναι εκείνη που παίζει πρωτεύοντα ρόλο και τόσο δεσπόζει στη ζωή των Ορθόδοξων χριστιανών.

Όχι μόνο οι μήνες Αύγουστος με τη νηστεία, τις ιερές Παρακλήσεις και το Πάσχα του καλοκαιριού, όπως ονομάζεται η εορτή της Κοιμήσεως της Θεοτόκου στις 15 Αυγούστου, και ο Σεπτέμβριος με την εορτή της Γέννησης της Θεοτόκου και της Παναγίας της Μυρτιδιώτισσας είναι αφιερωμένοι θα λέγαμε στην Υπεραγία Θεοτόκο, αλλά και σ' ολόκληρο το χρόνο η Εκκλησία μας, τιμά κάθε τόσο τη Μητέρα του Κυρίου μας με διάφορες εορτές που έχει καθιερώσει στη μνήμη της.

Και τούτο διότι η τιμή της Παναγίας μας, όχι η λατρεία, διότι μόνο ο Θεός λατρεύεται μέσα

στην Αγία Γραφή, αφού η ίδια η Παναγία κατά την επίσκεψή της στην Ελισάβετ μετά τον Ευαγγελισμό της προφητεύει λέγοντας:

"ΐδού από νυν μακαριούσι με πάσαι αι γενεαί ότι εποίησε μοι μεγαλεία ο Δυνατός". (Λουκ. Α 46-56).

Δύο χιλιάδες λοιπόν χρόνια τώρα η ταπεινή Κόρη της Ναζαρέτ, που ο Θεός την διάλεξε να γίνει Μητέρα Του τιμάται, μακαρίζεται και γεραίρεται τόσο από τον αγγελικό κόσμο στην "εν ουρανοίς θριαμβεύουσαν Εκκλησίαν" όσο και από μας τους αμαρτωλούς που ανήκουμε στην "επί γης στρατευομένην Εκκλησίαν" πιστούς όμως χριστιανούς που μετανοούμε και ζητούμε το έλεος του Θεού δια των πρεσβειών της Υπεραγίας Θεοτόκου.

Και ομολογουμένως "Άλλην γαρ ουκ έχομεν αμαρτωλοί

προς Θεόν εν κινδύνοις και θλίψεσιν αεί μεσιτείαν...".

Στις δύσκολες στιγμές της ζωής μας, στον πόνο μας, στα προβλήματα μας, στους πειρασμούς, στους κινδύνους μας, απευθυνόμαστε προς την Παναγία ο καθένας με τον τρόπο του και της λέμε: "Προς τίνα καταφύγω άλλην αγνή; που προσδράμω λοιπόν και σωθήσομαι...".

Στη συνείδηση του Ορθόδοξου λαού μας είναι ριζωμένη η πεποίθηση ότι η Παναγία μετά το Θεό είναι "η χαρά πάντων των θλιβομένων, η προστάτις των αδικουμένων, η τροφή των πτωχών, η παρηγορία και επίσκεψις των ασθενών, των ορφανών βοηθός, η προστασία των χριστιανών ακαταίσχυτος".

Πολλοί μακράν της Εκκλησίας άνθρωποι σε δύσκολες στιγμές και καταστάσεις νομίζουν ότι μπορούν να τους σώσουν τα πλούτη τους, τα αξιώματά τους, οι γνωριμίες με τους ισχυρούς της ημέρας και ελπίζουν σ' αυτούς.

Γρήγορα όμως απογοητεύονται και απελπίζονται, διότι

υπάρχουν πολλά πράγματα που δεν εξαγοράζονται με χρήμα ή με υλικής αξίας αγαθά.

Απεναντίας ο πιστός χριστιανός, που και στις πιο δύσκολες στιγμές της ζωής του καταφεύγει στο Θεό και μετά το Θεό στην Παναγία, μένει όρθιος, ακλόνητος, διότι τις ελπίδες του τις στηρίζει όχι στη γη, αλλά στον ουρανό.

Η Παναγία στην οποία καταφεύγει μετά το Θεό δεν τον ντροπιάζει, δεν τον απελπίζει, δεν τον απογοητεύει, διότι και αν δεν του δίνει άμεσα την υγεία του σώματος, του δίνει την ελπίδα, την υπομονή, την καρτερία, την μετάνοια που μ' αυτά επιτυγχάνει την υγεία και την σωτηρία της ψυχής.

Με αυτή τη βεβαιότητα της προστασίας της Παναγίας νιώθει χαρούμενος και ευτυχισμένος και μέσα στον πόνο, στις δυσκολίες και στις αντιξοότητες της ζωής.

Αποτελεί πεποίθηση των πιστών Ορθόδοξων χριστιανών αυτό που ψάλλουμε μεταξύ των άλλων κατά την Ιερά Παράκληση απευθυνόμενοι προς την Θεο-

τόκο: "ουδείς προστρέχων επί σοί, κατσημιμένος από σου εκπορεύεται, αγνή Παρθένη Θεοστόκε, αλλ' αιτείται την χάριν και λαμβάνει το δώρημα προς το συμφέρον της αιτήσεως".

Κανείς δεν φεύγει με άδεια χέρια όταν καταφεύγει στην Παναγία. Αν ζητάει κάτι, παίρνει αργά ή γρήγορα κάτι πολύτιμο. Ο Θεός δια πρεσβειών των αγίων και πολύ περισσότερο της Παναγίας καθημερινά θαυματουργεί στη ζωή των πιστών, όταν υπάρχει η πίστις και η εμπιστοσύνη στην παντοδύναμη πρόνοια και αγάπη του Θεού.

Και τα θαύματα αυτά της πίστεως τα βλέπουμε και τα ζούμε, αρκεί να έχουμε καθαρά τα μάτια της ψυχής και ο νους μας να μην είναι αποστάτης από το Θεό, διότι διαφορετικά συμβαίνει αυτό που λέει ο Μ. Βασίλειος: "νους αποστάς του Θεού ή κτηνώδης ή δαιμονιώδης γίνεται".

Μη γένοιτο όμως για μένα και για σένα, αγαπητέ αναγνώστη.

ΜΗΤΡΟΠΟΛΙΤΗΣ

ΚΥΘΗΡΩΝ και Αντικυθήρων
Κ. Κ. ΚΥΡΙΛΛΟΣ

Το πάρκο
Cafe-bar-Restaurant

Μ. ΚΑΤΣΑΡΟΥ - Ε. ΜΠΑΡΟΥ
Πάρκο Ηρώων Ενόπλων Δυνάμεων
Ταύρος ☎ 34.28.345

ΚΥΡΙΑΚΟΣ ΜΑΛΑΝΟΣ
ΟΔΟΝΤΙΑΤΡΟΣ-ΠΡΟΣΘΕΤΟΛΟΓΟΣ

ΦΩΚΙΑΝΟΥ 46 τηλ. 72 13 423
ΑΓΑΛΜΑ ΤΡΟΥΜΑΝ

ΗΛΕΚΤΡΑΓΟΡΑ ΚΥΘΗΡΩΝ

ΝΙΚΟΣ ΚΑΣΙΜΑΤΗΣ

1ο ΚΑΤΑΣΤΗΜΑ: ΛΙΒΑΔΙ Τηλ./FAX 31719
31720

2ο ΚΑΤΑΣΤΗΜΑ: ΠΟΤΑΜΟΣ ☎ 33620

200 ΚΑΤΑΣΤΗΜΑΤΑ Σ' ΟΛΗ ΤΗΝ ΕΛΛΑΔΑ

το συμφέρον δίπλα σας

TRIPLEX ΕΓΓΥΗΣΗ

ΣΕ Η Ο Σ

ΟΛΕΣ ΟΙ ΟΙΚΙΑΚΕΣ ΣΥΣΚΕΥΕΣ, ΗΛΕΚΤΡΙΚΑ ΕΙΔΗ, ΤΗΛΕΟΡΑΣΕΙΣ, VIDEO, HI-FI, ΒΙΝΤΕΟΣΚΟΠΗΣΕΙΣ

GENERAL ELECTRIC, Miele, AEG, PHILIPS, Whirlpool, SIEMENS, SANYO, PIONEER, SONY, ZANUSSI, HITACHI, Electrolux, EFF

ΕΥΧΑΡΙΣΤΗΡΙΟΣ ΕΠΙΣΤΟΛΗ

1. Ευχαριστούμε όλους τους εθελοντές αιμοδότες που: με την παρουσία τους στις 19 και 20 Αυγούστου 2000, ενίσχυσαν την Τράπεζα Αίματος Κυθήρων - Αντικυθήρων στο Τζάνειο Νοσοκομείο Πειραιά.

2. Εφέτος είχαμε 102 παρουσίες και συγκεντρώσαμε 80 μονάδες αίμα.

3. Ευχαριστούμε τον Κυθηραϊκό Σύνδεσμο Κυθήρων και το Νοσοκομείο Κυθήρων που για τέταρτη συνεχή χρονιά προσέφεραν τους χώρους τους για να πραγματοποιηθεί η αιμοδοσία.

4. Ευχαριστούμε το προσωπικό του Τζανείου Νοσοκομείου Πειραιά που με την παρουσία του ενίσχυσε τις προσπάθειες μας για τη συντήρηση της Τράπεζας Αίματος Κυθήρων - Αντικυθήρων.

5. Ευχαριστούμε το Επαρχείο Κυθήρων και το προσωπικό του για την προώθηση της αλληλογραφίας μας και της ιδέας "του εθελοντή αιμοδότη".

6. Ευχαριστούμε το Βαλέριο Καλοκαιρινό που προσέφερε έγχρωμες φωτοτυπίες του φυλλαδίου μας αξίας 13.000 δρχ. και Ανώνυμο που προσέφερε σε μνήμη του κουνιάδου του 10.000 δρχ.

7. Ευχαριστούμε το τοπικό κανάλι TTV και το ραδιοφωνικό σταθμό ADELIN FM για τη συμβολή τους στη διάδοση της ιδέας του εθελοντή αιμοδότη.

Ο Πρόεδρος του Συλλόγου
Εμμανουήλ Κασιμάτης

ΣΗΜΕΙΩΣΗ:

1. Όσοι Κυθηριοί ζουν στην Αθήνα και στον Πειραιά και θέλουν να στηρίξουν την Τράπεζα Αίματος Κυθήρων - Αντικυθήρων

στο Τζάνειο Νοσοκομείο Πειραιά, μπορούν να προσέρχονται στο Τμήμα Αιμοδοσίας του Νοσοκομείου και να προσφέρουν στην Τράπεζα Αίματος Κυθήρων - Αντικυθήρων.

Παρακαλούμε μετά από την προσφορά τους να ενημερώσουν στο τηλέφωνο 0736-31556 ώστε να γνωρίζουμε τη δυναμικότητα της τράπεζάς μας.

2. Η Αιμοληψία θα επαναληφθεί μέσα στο Μάρτιο του 2001.

ΟΜΙΛΟΣ ΚΥΘΗΡΙΩΝ ΠΑΝΕΠΙΣΤΗΜΙΑΚΩΝ ΑΝΑΚΟΙΝΩΣΗ

Οι οργανωτές του επιστημονικού συνεδρίου (Δήμος Κυθήρων, Εταιρεία Κυθηραϊκών Μελετών, Παιδαγωγικό Τμήμα Πανεπιστημίου Αθηνών και Ιόνιος Εταιρία Λονδίνου), με τίτλο "Κύθηρα: μύθος και πραγματικότητα," που έγινε στα Κύθηρα από 20-24 Σεπτεμβρίου, δεν θεώρησαν προφανώς ούτε αναγκαία, ούτε χρήσιμη τη συμμετοχή του Ομίλου Κυθηρίων Πανεπιστημιακών στην Οργανωτική Επιτροπή, ούτε επίσημη πρόσκληση πήρε ο όμιλος για να παρακολουθήσει τις εργασίες του Συνεδρίου.

Μεμονωμένες προσκλήσεις που έστειλε η Οργανωτική Επιτροπή προς ελάχιστα μέλη του Ομίλου επιλεκτικά με κριτήρια αδιευκρίνιστα δεν υποκαθιστούν την εκπροσώπηση του συλλογικού αυτού οργάνου και επομένως όσα διαδίδονται, ότι δηλαδή ο Όμιλος δεν ανταποκρίθηκε στην πρόσκληση, αποτελούν παραποίηση των πραγματικών γεγονότων και παραχάραξη της αλήθειας.

Για τον Όμιλο
Καθηγήτρια ΚΟΥΛΑ ΚΑΣΙΜΑΤΗ

Ο GOLF WHITLAM ΔΙΠΛΑ ΣΤΟΥΣ ΕΛΛΗΝΕΣ ΓΙΑ ΤΗΝ ΕΠΙΣΤΡΟΦΗ ΤΩΝ ΜΑΡΜΑΡΩΝ ΤΟΥ ΠΑΡΘΕΝΩΝΑ

Σε ένα πρόσφατο ταξίδι στο Λονδίνο η κυρία Ευανθία Πρωτοψάλτη, συνάντησε στο ΕΘΝΙΚΟ ΒΡΕΤΑΝΙΚΟ ΜΟΥΣΕΙΟ τον πρώην Πρωθυπουργό της Αυστραλίας, φιλέλληνα, φιλοκυθήριο και αγωνιστή για την επιστροφή των μαρμάρων του Παρθενώνα, κ. GOLF WHITLAM. Εκεί στην αίθουσα που φυλάσσονται τα μάρμαρα του Παρθενώνα ο κύριος WHITLAM εξέφρασε τη λύπη του για το γεγονός ότι τα μάρμαρα δεν είναι στο σπίτι τους, όπως ο ίδιος χαρακτηριστικά είπε. Επισκέπτεται είπε την Ελλάδα από τα φοιτητικά του χρόνια, αγαπά την Ελλάδα, γνωρίζει πολλούς Κυθήριους και αγωνίζεται με άλλους βουλευτές και παράγοντες της Αυστραλίας να ασκηθεί πίεση στους Βρεττανούς, για την επιστροφή των μαρμάρων.

Ο κύριος WHITLAM φωτογραφήθηκε με την κυρία Πρωτοψάλτη στο χώρο που στεγάζονται τα μάρμαρα και αποχαιρετώντας την, ευχήθηκε να ξαναβρεθούν να καμαρώσουν τα μάρμαρα του Παρθενώνα στην Αθήνα στο καινούργιο Μουσείο της Ακρόπολης.

Αντώνης Σ. Πρωτοψάλτης

Στο επόμενο φύλλο μας θα παρουσιάσουμε με λεπτομέρειες τις προσπάθειες και τον αγώνα του Μένιου Κομηνού, για την επιστροφή στην Ελλάδα των μαρμάρων του

ΠΑΝΩ: Ο κύριος Golf Whitlam με την κυρία Πρωτοψάλτη στο Βρετανικό μουσείο.

ΚΑΤΩ: Η επιγραφή στην είσοδο της αίθουσας του Βρετανικού Αρχαιολογικού Μουσείου, όπου στεγάζονται τα μάρμαρα του Παρθενώνα.

Παρθενώνα. Ο Μένιος Κομηνός είναι ο πρώτος σε παγκόσμια κλίμακα που ανακίνησε

αυτό το τεράστιο θέμα για τον ελληνισμό.

"Π"

ΣΥΓΧΑΡΗΤΗΡΙΑ

Στο Γιώργο Χ. Φατσέα για την προαγωγή του στο βαθμό του Διευθυντή στο υποκατάστημα ΙΚΑ Λαυρίου συγχαρητήρια και πολλές ευχές για καλή δύναμη στα νέα του καθήκοντα.

Η σύζυγος και τα παιδιά του

ΣΥΓΧΑΡΗΤΗΡΙΑ

Το Διοικητικό Συμβούλιο του Κυθηραϊκού Συνδέσμου Αθηνών, συγχαίρει θερμά το συμπατριώτη και εκλεκτό μέλος του Συνδέσμου μας κ. Εμμανουήλ Καλοκαιρινό για την ανάληψη της θέσεως του Διευθυντή της Χειρουργικής Κλινικής του Γενικού Κρατικού Νοσοκομείου Αθηνών.

Για τον Κυθηραϊκό Σύνδεσμο,

Ο ΠΡΟΕΔΡΟΣ
ΓΕΩΡΓΙΟΣ ΚΑΡΥΔΗΣ
Ο ΓΕΝ. ΓΡΑΜΜΑΤΕΑΣ
ΒΑΣ. ΧΑΡΟΣ

ΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ ΓΕΩΡΓΙΟΣ ΚΩΝ. ΦΑΤΣΕΑΣ ΙΩΑΝΝΗΣ ΓΑΡΑΤΖΙΩΤΗΣ

ΔΗΠΛ. ΠΟΛΙΤΙΚΟΙ ΜΗΧΑΝΙΚΟΙ, ΜΕΛΕΤΗΤΕΣ

ΟΙΚΟΔΟΜΙΚΕΣ ΑΔΕΙΕΣ, ΜΕΛΕΤΗ, ΕΠΙΒΛΕΨΗ,
ΚΑΤΑΣΚΕΥΗ, ΑΝΑΠΑΛΑΙΩΣΕΙΣ ΔΙΑΡΥΘΜΙΣΕΙΣ

Βαλτινών 30-34 114 74 ΑΘΗΝΑ
Τηλ. /ΦΑΞ 6466981 - 094-696688
ΛΕΙΒΑΔΙ ΚΥΘΗΡΑ 80 100 τηλ. 0736 31764

Α. ΡΟΔΗΣ - Ν. ΑΝΑΣΤΑΣΙΑΔΗΣ ΓΕΩΤΡΗΣΕΙΣ ΣΕ ΟΛΑ ΤΑ ΠΕΤΡΩΜΑΤΑ

ΕΝΤΟΠΙΣΜΟΣ - ΑΝΤΛΗΣΕΙΣ ΔΟΚΙΜΑΣΤΙΚΕΣ
ΣΩΛΗΝΕΣ ΓΕΩΤΡΗΣΕΩΣ - ΚΑΤΑΣΚΕΥΗ ΑΝΤΛΙΩΝ
ΥΠΟΒΡΥΧΙΑ - ΓΕΩΛΟΓΙΚΕΣ ΜΕΛΕΤΕΣ

ΛΙΒΑΝΑΤΕΣ ΛΟΚΡΙΔΟΣ

ΤΗΛΕΦΩΝΑ: 01/5910570 Αθήνα
0234/49034- 48648 Κ. Τιθωρέα
0233/31550
κινητό: 093/281433

ΣΥΓΧΑΡΗΤΗΡΙΑ

Συγχαρητήρια στην ανηψιά μας Μαντώ Φατσέα κόρη του Γιάννη και της Ματούλας Φατσέα, η οποία αποφοίτησε από το Παν/μίο Γλασκώβης-Αγγλίας, ως υπότροφος αριστούχος του τμήματος Πολιτικών Μηχ/κών.

Η Μαντώ συνεχίζει μεταπτυχιακές σπουδές στο Παν/μίο Νιουκάστλ-Αγγλίας.

Την συγχαίρουμε και της ευχόμεθα κάθε επιτυχία.

Οι θείοι της Παναγιώτης και Τόλια.

ΦΑΡΜΑΚΕΙΟ

Γεωργίας Ποτήρη

Κεφαλληνίας 6Α, Μοσχάτο (Εναντι Ηλεκτρικού σταθμού)
Τηλ.: 48.33.320

ΜΕΛΙΣΣΟΚΟΜΙΚΟΣ ΣΥΝΕΤΑΙΡΙΣΜΟΣ ΚΥΘΗΡΩΝ

ΠΡΑΤΗΡΙΟ ΠΩΛΗΣΗΣ ΜΕΛΙΟΥ

Ομάδα παραγωγών μελιού (ειδικού τύπου θυμαρίσιο) του Αγροτικού Μελισσοκομικού Συνεταιρισμού Κυθήρων

ΠΩΛΗΣΗ ΧΟΝΔΡΙΚΗ-ΛΙΑΝΙΚΗ

ΑΡΩΝΙΑΔΙΚΑ ΚΥΘΗΡΩΝ ☎ 0736-34370

SUPER MARKET

ΓΕΩΡΓΙΟΣ ΚΑΨΑΝΗΣ

Με συνέπεια και ευθύνη
ακολουθεί την παράδοση

ΠΟΙΚΙΛΙΑ ΕΙΔΩΝ ΚΑΛΕΣ ΤΙΜΕΣ

Αγία Πελαγία Κύθηρα τηλ. 33458

ΠΑΠΑ-ΕΥΘΥΜΙΟΣ

στο πάνθεο των αγίων

Συνέχεια από την πρώτη σελίδα

δεν έχουν περιορισμούς σε πρόσωπα και δεν δεσμεύονται από τις εποχές, όσο κι αν αυτές είναι υλιστικές και όλο και περισσότερο αδιάφορες για τον άνθρωπο και τη μοίρα του. Σ' αυτές τις αιώνιες και ανεπιληπτες μορφές των ανθρώπων, που η ζωντανή παρουσία τους δημιούργησε ένα τοπικό θρύλο και ο θάνατός τους εξασφάλισε γι' αυτές μια μόνιμη θέση σε τόπους ιερούς, ήλθε τώρα να προστεθεί και ο παπά-Ευθύμιος, ο καθηγητής των παιδικών μας χρόνων, μια από τις αγνότερες και σεβαστότερες μορφές κληρικού, μια μορφή που αγαπήθηκε από χιλιάδες Τσιριγώτες, όπου γης. Όσο κι αν, όπως έγγραφα αλλού για τον παπά-Ευθύμιο, κάποιες φυσιο-

γνωμίες τις εκτιμούμε, δυστυχώς, στην έκταση που τους ταιριάζει μόνο αφού πάσουν πια να είναι κοντά μας, ο παπά-Ευθύμιος είναι γεγονός ότι ευτύχησε να εκτιμηθεί από πλατιές μάζες συμπατριωτών μας όσο ακόμα ήταν στη ζωή. Να πω ότι ήταν η ευγένεια της ψυχής του που του εξασφάλιζε αυτή την εκτίμηση; Να πω ότι ήταν η απέραντη απλότητά του; Μήπως ήταν η πίστη του στο λειτουργήμα που εκπροσωπούσε σε μια εποχή που ελάχιστοι πιστεύουν και ακόμα λιγότεροι σέβονται το έργο που έχουν αναλάβει; Το ανοιχτόκαρδο μήπως και καλοσυνάτο βλέμμα του και η αμεσότητα της επικοινωνίας του με τους ανθρώπους; Ή μήπως η παι-

γιώδης και πειρακτική του διάθεση προς όλους, διάθεση όμως που ήξερες ότι πήγαζε από τη βαθιά αγάπη και την ειλικρινή κατανόησή του για τον άνθρωπο και τα πάθη του; Μήπως ήταν, τέλος, η ακάματη δραστηριότητά του και η λατρεία του για το προσκύνημα της Αγίας Μόνης; Ίσως να ήταν όλα αυτά και πολλά άλλα ακόμα, που του εξασφάλισαν την αγάπη και το γενικό σεβασμό. Έφυγε πάνοπλος, παίρνοντας στο μήμα του κάποια αναφαιρέτα και αιώνια κτερίσματα, αναλλοίωτα στο πέρασμα των εποχών.

Στο μέλλον, τα βήματά μας προς το προσκύνημα της Αγίας Μόνης θα είναι βήματα προς αυτόν. Εκεί θα συναντούμε τη μνημειακή παρουσία του να αγναντεύει την πανέμορφη θέα και να προσεύχεται με ευλάβεια στον θεό της Ορθοδο-

ξίας. Θα μας καλωσορίζει με αγάπη, θα μας μιλάει με συμπάθεια και θα μας φιλεύει με αρχοντιά. Θα πίνουμε μαζί του το φασκόμηλο με το μέλι, θα μουσκεύουμε τα κουλούρια, λίγο στο φασκόμηλο, λίγο στα δάκρυα μας, γιατί κάποτε που μαςμίλαγε και μας ζήταγε να τον βοηθήσουμε να φτιάξει το δρόμο για το μοναστήρι δεν τον ακούγαμε και τώρα, που τον ακούμε με κατάνυξη, δεν μας μιλάει πια. Ζωή σε σένα παπά μου, ζωή στη μνήμη σου, ζωή στο έργο σου, ζωή στην αγία παρουσία σου πάνω στη γη. Σου υποσχόμαστε, όσο ζούμε, να μην σε θυμόμαστε μόνο, αλλά να σε βλέπουμε καθημερινά, να νιώθουμε την πνοή σου, να ακούμε το γέλιο σου στα Πιτσινιάνικα που αγαπήθηκες και στην Αγία Μόνη που λάτρεψες, στον Ποταμό που περπάτησες, και στους δρόμους που σταμά-

τησες να ξαποστάσεις. Μέλι της Αγίας Μόνης ήταν το νόημα της ζωής σου, όπως ήθελες να το διοχετεύσεις στους άλλους, ας μην βρέξουμε με δάκρυα τον τάφο σου, γλυκό και αλμυρό δεν είναι καλό μίγμα, φίλοι συντοπίτες, δεν μας βοηθάει να καταλαγιάσουμε, δεν μας βοηθάει να ηρεμήσουμε, δεν μας βοηθάει να ανακόψουμε τους λυγμούς, καλέ μας, αξέχαστε γέροντα Ευθύμιε, ανάμνηση της νιότης και της ζωής μας. Τώρα είσαι ελεύθερος να ζεις όπου σου προτιμάς, στην Αγία Μόνη, στις καρδιές μας, στα ουράνια. Παντού είσαι καλόδεχτος και επιθυμητός. Όπως πρώτα, έτσι και τώρα, έτσι για πάντα. Ο κόσμος είναι μικρός για να χωρέσει την καλοσύνη σου. Κοιμήσου ήσυχα, χωρίς όνειρα, ξαγρυπνούμε εμείς για σένα, αγιε γέροντα.

“Ένα γράμμα στον παπά Ευθύμη”

Αθήνα 11-10-2000

Να μπορούσα να σου τηλεφωνήσω, ή ακόμα και να σου πω για την μεγάλη γιορτή που έγινε κατά την ημέρα της εκδημίας σου. Την λέω γιορτή γιατί έτσι αισθανόμουν την ημέρα αυτή.

Ξέρεις, στο Μοναστήρι σε περίμεναν όλοι, ντυμένοι στα γιορτινά τους, γιατί ήταν και το πανηγύρι της αγαπημένης σου Παναγίας.

Η καμπάνα του Μοναστηριού χτύπησε τόσο δυνατά, που ακούστηκε σ' όλο το νησί. Ο Αυλαίμονας, τα Μητάτα, τα Φριλιγκιάνικα, τα Πιτσινιάνικα, το αγαπημένο σου χωριό, το Λειβάδι, η Χώρα, ο Ποταμός ακόμα και το πιο μικρό χωριουδάκι έδωσε το παρόν του. Ήμασταν όλοι εκεί, οι συγγενείς και οι φίλοι, ο κυρ Μανώλης, ο Γιάννης, ο Θανάσης, η Μαρίκα, η Μαρία, η Ιωάννα, η Ελένη και τόσο άλλοι, οι δικοί σου άνθρωποι τα πνευματικά σου παιδιά, όπως τα έλεγες, και σε περιμέναμε να σε υποδεχτούμε και να ασπασθούμε για τελευταία φορά το άγιο Σκηνώμα σου το τόσο ήρεμο και γαλήνιο, αλλά και τόσο ευχαριστημένο, όχι μόνο, γιατί είχες τόσο κόσμο γύρω σου,

αλλά, γιατί ήδη είχες ξεκινήσει για το μεγάλο σου ταξίδι. Ένα ταξίδι που δεν θα χρειασθεί, πια να έρθει ο Κοσμάς με το ταξί του να σε πάρει από την Αγία Μόνη, με τις τσάντες τις βαλίτσες και τα κιβώτιά σου, γεμάτα με σεμπρεβίβες, μέλι, φασκόμηλο και τα ξακουστά σου κουλούρια.

Βλέπεις η Παναγία σε ήθελε κοντά της, γι' αυτό και σε πήρε ανήμερα της γιορτής της, για να της κάνεις συντροφιά, εκεί ψηλά στο βουνό. Σε ήθελε κοντά της, αλλά εσύ, όλο έφευγες γιατί είχες πάντα δουλειές για το Μοναστήρι, τη μια για να φτιαχτεί ο δρόμος, την άλλη τα κελιά, και κάθε μέρα, όλο το χρόνο, όλο και κάποια δουλειά είχες, πάντα για την Αγία Μόνη σου. Κι είμαι βέβαιη, ότι αν μπορούσες, θα έλεγες του Αγίου Πέτρου, “μήπως, υπάρχει κανένα τηλέφωνο ή κανένα επιστολόχαρτο, έτσι για να μην κάθονται, γιατί, ξέρεις Αγίε μου έχω να φροντίσω το Μοναστήρι μου, πρέπει να μαζέψω λεφτά, θέλω να φαίνεται όμορφο, καθαρό, περιποιημένο”. Και δεν θα σου χάλανε χατήρι, να 'σαι βέβαιος.

Μας είχες όλους προετοι-

μάσει, συγγενείς και φίλους, για το μεγάλο ταξίδι, αλλά, η πραγματικότητα, δυστυχώς, είναι πολύ σκληρή.

Δεν θέλω να πω για το έργο σου, γιατί αυτό είναι γνωστό σ' όλους μας. Το μόνο που θέλω να σου πω, από τα βάθη της ψυχής μου ένα μεγάλο-μεγάλο ευχαριστώ για όλα όσα προσέφερες στον Νίκο, σ' εμένα στην Μαριλένα και την Γεωργία, την άδολη αγάπη, την συμπαράστασή σου την υλική και πνευματική, παντού και πάντοτε, και σε όλη μας την οικογένεια.

Παντού πρώτος, στην χαρά μας, στην λύπη μας. Φωτεινή παρουσία μέσα στο σπίτι μας, για πολλά-πολλά χρόνια.

Ένα μεγάλο βιβλίο δεν θα 'φτανε για να απαριθμήσουμε τις αναμνήσεις που έχουμε όλοι μας από σένα. Ήσουν πάντα απρόβλεπτος, ήσουν ο μοναδικός, ο ανεπανάληπτος Παπά-Ευθύμης.

Πάνε πολλά χρόνια, που ένα βαρύ χειμωνιάτικο βράδυ, χτυπάει το τηλέφωνο και από την άλλη άκρη της γραμμής ακούω “Τηλεφωνούμε από το Πλοίο ΙΟΝΙΟ” Μέχρι να συνειδητοποιήσω τι και πως, χίλιες κακές σκέψεις πέρασαν από μυαλό μου και δια μιας, ακούω τα γέλια σου από το τηλέφωνο και με άνεση να μου λες “έρχομαι στην Αθήνα και σκέφτηκα να σας τηλεφωνήσω από το πλοίο”.

Αυτός ήσουν, έτσι απλός και καλός, γεμάτος αγάπη και καλοσύνη.

Στο καλό. Καλό ταξίδι. Θα παραμείνεις μέσα στη καρδιά μας ένας πυρσός αναμμένος και θα μας οδηγείς πάντα.

Η ανηψιά σου
Μαρία Ν. Καλλιέργου

ΓΡΑΦΕΙΟ ΤΕΛΕΤΩΝ
ΜΝΗΜΟΣΥΝΑ - ΣΤΟΛΙΣΜΟΙ

ΝΙΚ.ΔΙΟΝΑ - ΓΕΩΡΓ. ΚΛΟΥΒΑΤΟΥ

Παπαναστασίου 28, Κάτω Πατήσια
{Πλατεία Θυμαράκια}

Τηλ. γραφείου: 8544744 - 88544745
Κιν. 093 8026906 - 093 2591494

ΑΝΟΙΧΤΑ
ΟΛΟ ΤΟ
24ΩΡΟ

Εις μνήμην Βασίλη Χάρου

Στις αρχές Ιουλίου ο σημαντικός καλλιτέχνης - εικαστικός - χαρακτήρας Βασίλης Χάρου, έφυγε, έτσι ξαφνικά σχεδόν, από κοντά μας και η απώλειά του γέμιζε θλίψη τους δικούς του, τους συγγενείς, συναδέλφους φίλους και συμπατριώτες του, που με ξεχωριστό πόνο τον αποχαιρέτησαν στην τελευταία του κατοικία στον Άγιο Σπυρίδωνα στο Καψάλι. Το νησί μας και η πατρίδα μας έγιναν φτωχότερα. Γιατί ο Βασίλης Χάρου υπήρξε ένας καταξιωμένος δημιουργός και πνευματικός άνθρωπος, που άφησε σημαντικό έργο σε όγκο και ποιότητα, έργο που η αξία του αναγνωρίστηκε στην Ελλάδα και στο εξωτερικό με την απονομή πολλών διακρίσεων και βραβείων. Ήταν όμως και ένας ξεχωριστός άνθρωπος, απλός και καταδεκτικός, συναισθηματικός και ιδιαίτερα σεμνός, όπου οι επιτυχίες του δεν τον θάμπωσαν. Έβαζε ένα στόχο κι ως ακούρατος εργάτης της τέχνης του, όταν τον πετύχαινε, τον μετατόπιζε. Πίστευε στις ηθικές αξίες της ζωής, ενδιαφερόταν για το γνήσιο κι ουσιαστικό κι αδιαφορούσε για την φθηνή προβολή που, δυστυχώς, ακόμη και κατά τεκμήριο πνευματικούς ανθρώπους σαγηνεύει.

Αγαπούσε πολύ τα Κύθηρα κι αυτή του την αγάπη μεταλαμπαδεύει στη γυναίκα του Μάρθα και στα τρία του παιδιά την Έλενα, την Αριάδνη και τον Ορέστη, που συνεχίζουν επάξια τη δική του καλλιτεχνική πορεία. Ήταν πρόθυμος πάντα να βοηθήσει το μικρό μας τόπο και σ' όσες πρωτοβουλίες στόχευαν στο καλό του Νησιού, ήταν ακούρατος συμπατριώτης.

Στις 20 Αυγούστου η οικογένειά του τέλεσε 40ήμερο μνημόσυνο στον Εσταυρωμένο στη Χώρα, με τη συμμετοχή πολύ κόσμου από τα Κύθηρα και την Αθήνα, και το βράδυ στο Δημοτικό Σχολείο της Χώρας οργανώθηκε μια πρώτη εκδήλωση στη μνήμη του και μια μικρή έκθεση αντιπροσωπευτικών έργων του. Για τον άνθρωπο και δημιουργό

Βασίλη Χάρου μίλησαν η καθηγήτρια Κούλα Κασσιμάτη, η Επιμελήτρια της Εθνικής Πινακοθήκης Μαριλένα Κασσιμάτη και η πρόεδρος της Ένωσης Ελλήνων Χαρακτών Ελένη Οικονομίδη, ενώ την εκδήλωση προλόγισε και διηύθυνε η κα Ελένη Χάρου-Κορωναίου, Γυμνασιάρχης.

Η Παγκυθηραϊκή φιλοξενεί τα κείμενα αυτά γιατί δίνουν το ακριβές στίγμα αυτού του σπουδαίου καλλιτέχνη. Θεωρούμε ότι πρέπει να βρεθεί τρόπος το σημαντικό έργο του Βασίλη Χάρου να μείνει στα Κύθηρα και η ιδέα δημιουργίας ενός Μουσείου χαρακτικής πρέπει να καλλιεργηθεί και να βρεθεί ο καλλιτεχνικός χώρος. Θα είναι ξεχωριστή τιμή για το Νησί μας να διασώσει και διαδώσει το έργο του και θα αποτελέσει σημαντική εστία πολιτισμού για την οργάνωση σχετικών εκδηλώσεων.

Στους συγγενείς και φίλους του Βασίλη Χάρου η Παγκυθηραϊκή εκφράζει τα θερμά της συλλυπητήρια.

Κώστα Καλλιγέρος

Ομιλία της κ. Ελένης Οικονομίδου, προέδρου της Ένωσης Ελλήνων Χαρακτών στο πνευματικό μνημόσυνο για το Βασίλη Χάρου στις 20-8-2000

Σεβασμιώτατε, κύριε Δήμαρχε, αγαπητοί συμπολίτες του ΒΑΣΙΛΗ ΧΑΡΟΥ

Είναι πολύ δύσκολο να μιλάς για ένα τόσο αγαπημένο συνάδελφο.

Η ψυχή μου είναι γεμάτη πόνο και θλίψη, δεν μπορώ να πιστέ-

ψω ότι ο Βασίλης δεν είναι μαζί μας, εδώ σήμερα. Αυτός ο αξιαγάπητος, ο καλός συνάδελφος, ο σημαντικός χαρακτήρας για όλους μας. Ενθυμούμαι, μια παρόμοια περίπτωση, όταν χρειάστηκε να μιλήσω σαν αντιπρόσωπος της Ένωσης Ελλήνων Χαρακτών, για την αγαπημένη μας Βάσω Κατράκη στην γενετήρα της, το Αιτωλικό, στα εγκαίνια του "Μουσείου Χαρακτικών Τεχνών ΒΑΣΩ ΚΑΤΡΑΚΗ" εκεί όπου θα στεγαστεί όλη η δουλειά της.

Η Βάσω ήταν από τα ιδρυτικά μέλη της Ένωσης Χαρακτών.

Ήταν εκεί και ο Βασίλης, απέναντί μου και μου έδινε θάρρος να μιλήσω για τη Βάσω.

Τώρα θα προσπαθήσω να σας μιλήσω λίγο για το Βασίλη. Θα αναφερθώ στην αρχή στο βιογραφικό του και μάλιστα σε ενστώτα χρόνο.

Γεννήθηκε το 1938 στα αγαπημένα του Κύθηρα, που υπάρχουν μέσα σε όλη τη δουλειά του. Σπούδασε με κρατική υποτροφία στην Ανωτάτη Σχολή Καλών Τεχνών Αθήνας, στο εργαστήριο χαρακτικής, το 1962-1967 με δάσκαλο τον Κώστα Γραμματόπουλο. Αποφοίτησε από τη Σχολή με τρία πτυχία.

1) Πτυχίο Χαρακτικής και βραβείο κεφαλής στην Ξυλογραφία.

2) Πτυχίο Βυζαντινής Αγιογραφίας και βραβείο Νωπογραφίας.

3) Πτυχίο θεωρητικών και παιδαγωγικών σπουδών.

Το 1970, φεύγει στο Παρίσι με κρατική υποτροφία για μεταπτυχιακές σπουδές όπου γράφεται στο εργαστήριο Λιθογραφίας και Βιτρώ, μέχρι το 1973.

Εδίδαξε στο Κολέγιο Αθηνών ως καθηγητής τεχνικών από το 1975 μέχρι το 2000. Επίσης έδιδε στο Κέντρο Τεχνολογικών Εφαρμογών (ΚΤΕ) όπως και στη Σχολή Κεραμικής Αμαρουσίου. Είναι μέλος του Καλλιτεχνικού Επιμελητηρίου, όπου διετέλεσε και Έφορος Χαρακτικής. Επίσης μέλος των επιτροπών κατάταξης και κρίσεων του Επιμελητηρίου. Διετέλεσε αντιπρόσωπος του Επιμελητηρίου στο ΥΠΠΟ στις επιτροπές συνταξιοδότησης Καλλιτεχνών και Μουσουργών. Συμμετείχε και σε επιτροπές Πανελληνίων εκθέσεων. Το 1987 είναι ο ΒΑΣΙΚΟΣ ΙΔΡΥΤΗΣ της Ένωσης Ελλήνων Χαρακτών και ο πρώτος Πρόεδρος της Ένωσης μέχρι το 1990 και μετά ως Γενικός Γραμματέας κατά το μεγαλύτερο διάστημα μέχρι σήμερα 2000.

Η απουσία του Βασίλη αφήνει

ένα μεγάλο δυσαναπλήρωτο κενό στην Ένωση Ελλήνων Χαρακτών. Εκεί παρουσιάζει τη δουλειά του σε περισσότερες από 15 ατομικές εκθέσεις σε Ελλάδα και εξωτερικό. Έχει πολλές συμμετοχές σε Διεθνείς εκθέσεις και με διακρίσεις. Το 1965 στη Ρώμη στην έκθεση νέων, κατακτά βραβείο και αργυρό μετάλλιο. Το 1966 στη Διεθνή Μπιενάλε στην Ισπανία κατακτά βραβείο και χάλκινο μετάλλιο. Το 1964 συμμετοχή στη 10η Μπιενάλε στο SAO PAOLO στη Βραζιλία. Το 1971 συμμετέχει στο SALON DE MAI στο Παρίσι. Το 1972 συμμετοχή στην 3η Μπιενάλε Χαρακτικής στο Παρίσι. Το 1976 συμμετοχή στην έκθεση INTERGRAFIK 76 Βερολίνου. Το 1981 στην 2η Μπιενάλε Ευρωπαϊκής Χαρακτικής στο BADEN BADEN στη Γερμανία. Το 1984 συμμετοχή στην έκθεση INTERGRAFIK 84 στο Βερολίνου. Το 1986 συμμετοχή στην διεθνή έκθεση τέχνης στο TODI της Ιταλίας. Το 1986 στην 9η Διεθνή Μπιενάλε Χαρακτικής στην

Αγγλία.

Συμμετείχε σε όλες σχεδόν τις ομαδικές εκθέσεις Χαρακτικής στην Ελλάδα του ΥΠΠΟ, της Εθνικής Πινακοθήκης, του Επιμ/τηρίου Εικαστικών Τεχνών και σε όλες τις εκθέσεις Χαρακτικής της Ένωσης Ελλήνων Χαρακτών. Το 1967 σε διαγωνισμό σχεδίου στην Ελληνοαμερικανική Ένωση, πήρε 1ο βραβείο. Το 1970 σε διαγωνισμό Ελληνικής Χαρακτικής στη Στέγη Γραμμάτων και Τεχνών πήρε το 1ο βραβείο Χαρακτικής.

Μέσα στις δραστηριότητες του Βασίλη είναι και τα πολλά δημοσιεύματα για τη Χαρακτική σε εφημερίδες και περιοδικά. Τα δημοσιεύματα αυτά αναφέρονται στη Χαρακτική και στην αυτονομία της, αλλά και στην αισθητική του Χαρακτικού έργου. Έχει γράψει για τη κερδοσκοπία του μη γνήσιου Χαρακτικού έργου, την οποία πολέμησε με δυναμική παρουσία. Έχει γράψει για τις μεθόδους της Χαρακτι-

Συνέχεια στη σελ. 10

ΞΕΝΟΔΟΧΕΙΟ
Μαργαρίτα
στη Χώρα

KYΘHPA: τηλ. 0736-31711 FAX 0736-31325
ΑΘΗΝΑ: FAX 01-32 32 432
E-mail: www.kythiramargarita.com

ΝΙΚΟΛΑΟΣ ΚΟΡΩΝΗΣ
ΞΥΛΟΥΡΓΙΚΕΣ ΕΡΓΑΣΙΕΣ
Επιμελημένη εργασία-Λογικές τιμές
Άμεση εξυπηρέτηση
ΒΙΑΡΑΔΙΚΑ ΚΥΘΗΡΑ
τηλ. (0736) 33876 Κατάστημα
και (0736) 34303 Οικία

ΙΩΑΝΝΑ ΚΕΡΑΣΙΔΟΥ-ΚΟΝΤΟΛΕΟΝΤΟΣ
ΕΚΘΕΣΗ ΕΠΙΠΛΩΝ
Αναλαμβάνουμε τον εξοπλισμό
ξενοδοχειακών χώρων, κατοικιών,
γραφείων κ.λπ.
ΚΟΥΖΙΝΕΣ-ΝΤΟΥΛΑΠΙΑ-ΚΟΥΦΩΜΑΤΑ
ΕΚΘΕΣΗ: ΔΗΜΟΚΡΑΤΙΑΣ 68, ΑΙΓΑΛΕΩ Τηλ. 5440120
ΕΡΓΟΣΤΑΣΙΟ: ΚΑΡΥΑΤΙΔΟΣ 5, ΠΕΡΙΣΤΕΡΙ Τηλ. 5710073

ΔΗΜΗΤΡΙΟΣ Ν. ΚΑΛΛΙΓΕΡΟΣ
ΔΙΚΗΓΟΡΟΣ
ΑΡΙΣΤΟΤΕΛΟΥΣ 1-3 & ΣΩΤΗΡΟΣ (1ος όροφος)
ΠΕΙΡΑΙΑΣ (ΟΠΙΣΘΕΝ ΔΗΜΑΡΧΕΙΟΥ)
ΤΗΛ. 41 27 646 - 41 26 230

ΕΙΣ ΜΝΗΜΗΝ ΒΑΣΙΛΗ ΧΑΡΟΥ

Συνέχεια από τη σελ. 9

κής και για την προβολή και διάδοση της Χαρακτικής Τέχνης. Επίσης έχει κάνει πολλές ομιλίες σε πολλά μέρη της Ελλάδας για τη Χαρακτική. Έργα του βρίσκονται στο Μουσείο Μο-ντέρνας Τέχνης στο Παρίσι, στο ΥΠΠΟ και σε ιδιωτικές συλλογές στην Ελλάδα και το εξωτερικό.

Ο Βασίλης είναι πράγματι ένα διαμάντι, όπως λέει και η γυναίκα του Μάρθα, η καλή σύζυγος, που στάθηκε χρόνια δίπλα του ηρωικά, σε πολύ δύσκολες στιγμές της υγείας του.

Ο Βασίλης είναι υπόδειγμα εργατικότητας ήθους και γνώσης. Πείθει με τη δουλειά του και επισφραγίζει την αυτονομία της Χαρακτικής, είναι πρωτότυπη και συγκινεί με το αποτέλεσμα της. Είναι τέχνη με προσωπικότητα, είναι τέχνη που θέλει αγώνα και αγάπη.

Ο Βασίλης υπηρετούσε τη Χαρακτική πιστά και να ξέρετε, αυτό το πιστά είναι πολύ δύσκολο.

Ο Βασίλης κατέληξε στην πέτρα κάτω από μια συγκεκριμένη πλαστική αναγκαιότητα, ήταν το υλικό που η διαλεκτική του μπορούσε να βοηθήσει ώστε να διατυπωθούν επαρκέστατα οι συνθετικές του σκέψεις. Γίνεται φανερό σε κάθε έργο του πως ο κόσμος του ο εσωτερικός είναι γέννημα του πραγματικού κόσμου.

Ο Βασίλης είναι ο μοναδικός σύγχρονος Χαράκτης που ο κύριος όγκος της δουλειάς του εκφράζεται με την Τεχνική της Γνήσιας Λιθογραφίας. Ο τόπος του, τα πολυαγαπημένα του Κύθηρα, που ελάτρωσε με όλη τη σημασία της λέξης, είναι η πρώτη και βασική καταβολή στη δουλειά του. Η πρώτη επαφή με την πέτρα ξεκινάει από τα παιδικά του χρόνια όπως ο ίδιος λέει:

"Τότε που η πέτρα σε κάθε μορφή της σημάδευε τη ζωή μου, άλλοτε επώδυνα, όταν μου πονούσε τις γυμνές μου πατούσες και άλλοτε ευχάριστα, όταν γινόταν παιχνίδι και όπλο στη σφενδόνα μου σαν τον Δαβίδ".

Έτσι έγινε και η Λιθογραφική πέτρα, όπλο στη δουλειά του.

Ο Βασίλης είναι σημαντικός Χαράκτης, η δουλειά του είναι μια σπουδαία παρακαταθήκη στις νεότερες γενιές.

Πολίτες των Κυθέρων, το έργο του Βασίλη πολύτιμο πρέπει να το έχουμε. Θα μπορούσα να πω πολλά ακόμη μα η συγκίνηση που με πλημμυρίζει, αυτή τη στιγμή, με δυσκολεύει, με πνίγει. Θα μου επιτρέψετε τώρα να κάνω μια πρόταση, ίσως την έχετε σκεφθεί ορισμένοι και λέω αυτό το ίσως, γιατί πιστεύω ότι πρέπει να έχετε καταλάβει τι είναι ο Βασίλης, πόσο σημαντική είναι η δουλειά του για όλους εμάς.

Όπως η απουσία της Βάσως έγινε η αφορμή της ίδρυσης του "Μουσείου Χαρακτικών τεχνών ΒΑΣΩ ΚΑΤΡΑΚΗ" στη γενέτειρά της το Απώλικό, έτσι και η απουσία του Βασίλη πρέπει να γίνει αφορμή να δημιουργηθεί και εδώ στα Κύθηρα τη γενέτειρά

του μια πινακοθήκη ή Μουσείο ή όπως θέλετε να το ονομάσετε. Στο χώρο αυτό θα πρέπει να στεγαστεί η δουλειά του Βασίλη όπως και άλλων Χαρακτών. Η Ένωση Ελλήνων Χαρακτών θα συμπαρασταθεί σε ό,τι θελήσετε. Ακόμη στο χώρο αυτό μπορεί να υπάρχουν και εργαστήρια για τη διδασκαλία σχεδίου, ζωγραφικής, χαρακτικής στα νέα παιδιά των Κυθέρων. Μπορεί να καλούνται καλλιτέχνες για τη διδασκαλία, όπως και για να εκθέσουν τη δουλειά τους. Η επαφή των κατοίκων με το χώρο αυτό θα είναι σημαντική, θα είναι πόλος έλξης επισκεπτών, να δουν το Μουσείο, ακόμα μπορεί να φιλοξενηθεί εκθέσεις και ξένων καλλιτεχνών, όπως γίνεται στην Άνδρο, στο "Μουσείο Γουλανδρή", ή όπως αυτό το καλοκαίρι του 2000 στην Ερμούπολη της Σύρου, συγκέντρωσαν πολύ κόσμο με τις εκθέσεις καλλιτεχνών.

Τις λίγες ώρες που είμαι εδώ στα υπέροχα Κύθηρα, η φύση και τα ιστορικά μέρη που είδα με έχουν συγκλονίσει, όμως επιτρέψατέ μου, λυπήθηκα για το λαογραφικό υλικό, νομίζω ότι πρέπει να το αξιοποιήσετε καλύτερα σε ένα χώρο σοβαρό, έχετε πολλούς χώρους ανεκμετάλλετους. Υπάρχουν προγράμματα για τον Πολιτισμό που χρηματοδοτούνται από το Ευρωπαϊκό Κοινωνικό Ταμείο, πρέπει να τα αναζητήσετε. Τέχνη πρέπει να αφήσουμε στον τόπο μας, όπως οι πρόγονοί μας τέχνη μας αφήσαν και από αυτήν υπάρχουμε και είμεθα υπερήφανοι. Την δουλειά του Βασίλη Χάρου πρέπει να την έχετε εδώ στα ΚΥΘΗΡΑ στη γενέτειρά του, του το χρυσάμε όλοι μας.

Για την ΕΝΩΣΗ ΕΛΛΗΝΩΝ ΧΑΡΑΚΤΩΝ

Ο Βασίλης Χάρου: Αποτίμησή του Έργου του

Αγαπητή Μάρθα, Έλενα Ορέστη, Αριάδνη,

Πολύ μεγάλη η τιμή που μου κάνετε να είμαι ανάμεσα στους ομιλητές για τον αγαπημένο μας Βασίλη, τον καλύτερο σύζυγο και πατέρα, τον αφοσιωμένο δάσκαλο και παθιασμένο με τη δουλειά του καλλιτέχνη, που μόχθησε όπως πολύ λίγοι για τη χαρακτική. Και πολύ μεγάλη η προσπάθεια που θα πρέπει να καταβάλλω για να ταιριάξω τις σκέψεις μου, που δεν πρέπει να θυγούν από τη θλίψη που προκαλεί ο χαμός του, του Βασίλη, ενός ανθρώπου πάνω από όλα, που το αντάμωμα μαζί του τα τελευταία χρόνια στο Καψάλι το περίμενα με χαρά για να κουβεντιάσουμε με όση ελευθερία χρειαζόταν τα θέματα της τέχνης. Όχι των καλλιτεχνών. Της τέχνης. Και ειδικά της χαρακτικής. Και ειδικότερα για το πάθος του που ήταν η οριοθέτηση με ακρίβεια των ζητημάτων σχετικά με τη γνησιότητα του έργου της χαρακτικής. Βλέποντας την εμπνευσμένη και το κέρ-

δος να επικρατούν ως μοναδικά κριτήρια χρήσης του πολλαπλού έργου τέχνης που είναι η χαρακτική, οργιζόταν, δείχνοντας την ήρεμη δύναμή του, και συνέτασσε κείμενα ως κατευθυντήριες γραμμές, συντάγματα, θα λέγαμε, του τι είναι το πρωτότυπο χαρακτικό, υπενθυμίζοντας ποια η πρωτότυπη δημιουργία. Δεν νομίζω ότι υπάρχουν πολλοί χαρακτές που να έχουν σκεφτεί τόσο βαθειά και τόσο συγκεκριμένα τα θέματα που προκύπτουν σήμερα από την ασύδοτη χρήση της εικόνας, όχι μόνο της αυτονόητα εμπορικής, της διαφημιστικής, διακοσμικής εικόνας, αλλά από την ασύδοτη και κακή χρήση των αρχών που διέπουν τη γνήσια χαρακτική. Στρεφόταν δηλαδή κατά του έντυπου, που ως πολλαπλό αντίτυπο απλώς μιμείται τη δημιουργία του χαρακτικού και κυκλοφορεί, δηλαδή πουλιέται στην αγορά, ως γνήσιο χαρακτικό. Ενώ είναι ένα απλό φωτοαντίγραφο τύπωμα, στο οποίο δεν έχει επέλθει το χέρι του χαρακτή, η επέμβαση του οποίου δε σταματά στη διαδικασία εφαρμογής του σχεδίου και της χάραξης πάνω στο ξύλο, το μέταλλο ή την πέτρα, αλλά ολοκληρώνεται πανηγυρικά με το τύπωμα στο χαρτί με ειδικές πρέσες και φυσικά με ειδική τέχνη. Πίστευε δηλαδή ακράδαντα ο Βασίλης, ο ακεραίος, ο τίμιος καλλιτέχνης, ότι τότε μόνο η χαρακτική -ως δημιουργική τέχνη- είναι αυθεντική, τότε και μόνο τότε, όταν ο καλλιτέχνης συμμετέχει και στις φάσεις της δουλειάς, στο σχέδιο, τη χάραξη και το τύπωμα, και δεν αφήνει στο έλεος των τυπογραφείων την αλόγιστη εκμετάλλευση της οποιασδήποτε ιδέας του, και όχι μόνο, αλλά και της ίδιας της υπογραφής του. Για την ολοκλήρωση, επομένως του καλλιτεχνικού χαρακτήρα επιβάλλεται όχι μόνο τέλεια γνώση της τεχνικής, αλλά και ήθος. Ο Βασίλης δεν κατηγορούσε κανέναν. Έθιγε απλώς μελαγχολικά το θέμα της καλλιτεχνικής ιδέας. Κατά πόσο, δηλαδή η αρχική ιδέα του καλλιτέχνη θα επιβιώσει δεδομένης και της τεχνολογικής ανάπτυξης στον τομέα της τυπογραφίας, αν ακυρωθεί η συμμετοχή του στο τέλος, στην ολοκλήρωσή της. Για εκείνον τον ίδιο δεν ετίθετο, φυσικά, ζήτημα. Τον έθλιβε, όμως -νομίζω- η μοναξιά του μοναχικού, στην οποία σιγά-σιγά καταδικαζόταν.

Πριν τρία χρόνια περίπου, στις αρχές 1997, γιορτάστηκαν στο Κολλέγιο Αθηνών, το σχολείο στο οποίο δίδαξε ο Βασίλης πολλές γενιές αγαπημένων μαθητών, τα 25 χρόνια της καλλιτεχνικής του πορείας εκθέτοντας αναδρομικά το χαρακτικό του έργο, τις λιθογραφίες του. Με την ευκαιρία αυτή τύπωσε με μεγάλο μεράκι και καλλιτεχνική αρτιότητα ένα πολύ όμορφο λεύκωμα, όπου δημοσίευσε 43 αντιπροσωπευτικά έργα - όλα έγχρωμες λιθογραφίες - που σημάδεψαν την πορεία του, από φιοι καρπών του μόχθου και της αγάπης του για τη χαρακτική. Θα πρέπει ο Βασίλης Χάρου να ήταν ο τελευταίος λιθογράφος

που δούλευε σε πραγματική λιθογραφική πέτρα, φερμένη ειδικά από τη Γερμανία, και που τύπωνε ο ίδιος σε χειροκίνητες πρέσες μεγάλης αξίας. Μέσα από αυτό το λεύκωμα ανακαλύπτει κανείς την ειλικρίνεια των καλλιτεχνικών του προθέσεων, που προτείνει ως "προβληματισμούς και ελπίδες για έναν κόσμο ειρηνικό και περισσότερο ανθρώπινο". Ο Βασίλης δίδαξε με τη στάση του απέναντι στη ζωή την ειρήνη και τον ανθρωπισμό. Η τέχνη του, επομένως, μαζί με τη θεματολογία του, είναι στενά συνδεδεμένη με την προσωπικότητά του και αποτελεί ένα ενιαίο σύνολο. Δεν προσποιείται τον ανέμελο χαρούμενο, δεν είναι από αυτούς που μηχάνη με ευκολία σε μία εικαστική μόδα για να βγούν εξίσου εύκολα από την πίσω πόρτα. Αυτό που από την αρχή αποφάσισε, αυτό και τήρησε με μεθοδικότητα και εικαστική τιμιότητα ως το τέλος. Η τεχνική δεξιοτήτα που απέκτησε στο εργαστήριο χαρακτικής της Σχολής Καλών Τεχνών κοντά στον Κώστα Γραμματόπουλο τον οδήγησε στέρεα στο να βρει το δικό του ιδίωμα. Η ταυτότητά του, αφού ειδικεύτηκε στο Παρίσι, έγινε γρήγορα η έγχρωμη λιθογραφία. Δεν χρειάστηκε να ζωγραφίσει πάνω στον καμβά με πινέλα και χρώματα γιατί έμαθε να ζωγραφίζει με τα τυπογραφικά μελάνια και τα βερνίκια πάνω στην πολύ γοητευτικότερη -και πολύ δυσκολότερη- πέτρινη πλάκα. Εδώ κρύβεται και το μεγάλο μυστικό της "κουζίνας" του, η χρωματική τέλεια απόδοση στο τυπωμένο χαρτί χρωμάτων και των τόνων τους που συναντά κανείς μόνο στη ζωγραφική με λάδι. Αυτή είναι και η πρώτη και κατ' εξοχήν καλλιτεχνική αξία των τελευταίων 25 χρόνων δουλειάς.

Μα και πέρα από την τεχνική αρτιότητα, ο εικαστικός Βασίλης Χάρου καλεί τον παρατηρητή σε προσεχτική μελέτη του δικού του κόσμου, ενός συγκεκριμένου λόγου, όχι μόνο ποιητικού, αλλά και σκληρού όσο και καταγγελτικού, όπου ο χρόνος ανάγνωσης των συμβάντων εντός του έργου δρα απόλυτα και σκληρά. Η διαμαρτυρία μέσα από θέματα όπως η "Κραυγή", η "Πρόκληση", το "Σπίτι του ξενιτεμένου", η "Απογοήτευση", η "Πάλη", "Το Τραπέζι των Αποφάσεων", αρθρώνεται στέρεα, με αδρό σχεδιασμό και χωρίς περιττά ψυμμίθια, με δικτικότητα και πικρή ειρωνεία. Είναι μέσα από την τέχνη του που ο Βασίλης Χάρου γίνεται για μια φορά σκληρός, σκληρός όμως υπέρ των αδυνάτων. Η επιλογή του υπέρ των αδικοκλήτων, καθώς εμπειρεύει ποιητικά εικαστικά στοιχεία, αν και δεν εκφράζουν τελικά τη συμπύκνωση, οδηγούν ωστόσο σε μια μελλοντική συνάντηση του καλού και του κακού, του δυνατού και του αδύνατου, του αιχμηρού και του μαλακού, του αδρού και του πρδού, του θανάτου και της ελπίδας. Τελικά ο Χάρου χάραξε με το διακριτικά αιχμηρό πνεύμα του μια νέα σελίδα στον κόσμο της ταγμένης τέχνης της χαρακτικής

στην Ελλάδα.

Στην Εθνική Πινακοθήκη γίνεται αυτή τη στιγμή μια έκθεση χαρακτικής που σχεδιάστηκε πριν από 10 περίπου μήνες και παρουσιάζει ένα πανόραμα της ελληνικής χαρακτικής με έργα που ανήκουν στην Πινακοθήκη. Ο Βασίλης παρουσιάζεται με δύο έγχρωμες λιθογραφίες του 1973. Γνώριζε για την έκθεση αυτή και είχε χαρεί. Έφυγε μια εβδομάδα πριν από τα εγκαίνια. Θα ήθελα να δώσω στην αγαπημένη του Μάρθα και στα παιδιά τον κατάλογο της έκθεσης αυτής, μέσα από τον οποίο, αλλά και μέσα από το συνολικό του έργο, ο Βασίλης Χάρου θα εξακολουθεί να ζει στις μνήμες όλων μας.

Μαριλένα Ζ. Κασιμάτη
Επιμελήτρια Εθνικής Πινακοθήκης

Ο Βασίλης Χάρου
ως άνθρωπος

Είναι μόλις 40 ημέρες από του Βασίλη Χάρου "πήγε με τους πολλούς".

Όσοι γνωρίσαμε τον ευαίσθητο καλλιτέχνη, τον σπουδαίο δημιουργό, τον οραματιστή ενός κόσμου καλύτερου, τον αγνό συμπατριώτη και ξεχωριστό φίλο και κυρίως όσοι πορευτήκαμε μαζί του από τα γυμνασιακά μας χρόνια, δεν μπορούμε να πιστέψουμε και να παραδεχτούμε ότι δεν βρίσκεται πια ανάμεσα μας. Το Ταίριό, αλλά και η Ελλάδα έγιναν φτωχότεροι, γιατί το έργο του Βασίλη Χάρου ξεπέρασε τα τοπικά όρια, απλώθηκε κι αναγνωρίστηκε ευρύτερα εδώ και στο εξωτερικό.

Για τον δημιουργό Βασίλη Χάρου, τον σημαντικό αυτόν καλλιτέχνη που με εκπληκτική συνέπεια, κέφι και μεράκι αφοσιώθηκε στην τέχνη του και στάθηκε με απαράμιλλη τιμιότητα απέναντι στην τεχνική της χαρακτικής, θα μιλήσουν άλλοι αρμοδιότεροι από εμένα απόψε, αλλά ελπίζω και στο μέλλον γιατί είναι χρέος μας να σταθούμε με σεβασμό και αγάπη στο έργο του και να το προβάλλουμε με πολλούς τρόπους. Εγώ θα περιοριστώ να αναφερθώ πολύ σύντομα στον άνθρωπο Βασίλη Χάρου, όπως τον γνώρισα στα γυμνασιακά μας χρόνια και όπως παρακολούθησα, στη συνέχεια, την εξελικτική του πορεία και την δημιουργική του παρουσία στο χώρο της τέχνης και του πολιτισμού.

Πολύ συχνά βλέπουμε το σημείο στο οποίο κάποιος έφθασε χωρίς να λογαριάζουμε το σημείο από το οποίο ξεκίνησε, χωρίς να υπολογίζουμε την απόσταση που διάνυσε για να το κατορθώσει, χωρίς να μας απασχολεί η προσπάθεια που κατέβαλε, οι δυσκολίες που έπρεπε να αντιμετωπίσει ή τα εμπόδια που ήταν υποχρεωμένος να υπερπηδήσει. Η απόσταση, ωστόσο, και η πορεία έχουν ιδιαίτερη σημασία για να αξιολογηθεί σωστά το όποιο αποτέλεσμα.

Ο Βασίλης Χάρου ξεκίνησε από το Φυρσί έναν οικισμό με 2-
Συνέχεια στη διπλανή σελίδα

Συνέχεια από την προηγ. σελίδα

3 σπίτια κοντά στη Χώρα, και βίωσε, όπως όλοι τότε τα δύσκολα μεταπολεμικά χρόνια της φτώχειας, της ανέχειας και των στερητήσεων. Δεν προερχόταν, όπως οι περισσότεροι από μορφολογικό περιβάλλον, δεν διέθετε τα οικογενειακά δίκτυα κοινωνικών και τα πλέγματα κοινωνικών σχέσεων που διευκόλυναν αφάνταστα την επαγγελματική σταδιοδρομία των ατόμων. Διέθετε μόνο ψυχή και ήθος. Και αν αυτές οι δυσκολίες κάνουν πολλούς σκληρούς και με συμπλέγματα, στον Βασίλη δεν άφησαν κανένα αρνητικό στοιχείο στο χαρακτήρα του, αλλά αντίθετα τον όπλισαν με κουράγιο κι αποφασιστικότητα για να διακριθεί στο χώρο του, χωρίς αγκυλώσεις και εγωισμούς για τα μετέπειτα επιτεύγματά του. Έμεινε μέχρι τέλος ουσιαστικός, φιλικός και βαθειά ανθρωπινός με χιούμορ και οράματα. Θυμάμαι τα σατυρικά του ποιήματα για μαθητές και καθηγητές, τις φάρσες στην τάξη, την συναδελφική του στάση σε όλες τις πρωτοβουλίες των συμμαθητών του, αλλά και το θάρρος της γνώμης του, που υπερασπιζόταν σθεναρά, χωρίς φόβο για τις συνέπειες που μπορούσε να έχει.

Ο καλός Θεός μας έφερε το Μανώλη Στάθη, νεαρό τότε φιλόλογο στο Γυμνάσιό μας, ο οποίος διέκρινε το ταλέντο του Βασίλη Χάρου στη ζωγραφική, τον ενθάρρυνε και προσπάθησε να του βρει διεξόδους. Με την προτροπή και την συμπαράστασή του άρχισε να ζωγραφίζει τοπία και αντικείμενα, και μέσα από τις πρώτες αυτές προσπάθειες φαινόταν ο προικισμένος καλλιτέχνης. Έτσι όταν ήταν στην τελευταία τάξη, οργάνωσε την πρώτη ατομική του έκθεση στον Κυθηραϊκό Σύνδεσμο, ήταν ένα γεγονός για την εποχή εκείνη, όταν τα πολιτιστικά ερεθίσματα ήταν ανύπαρκτα και η επικοινωνία με κέντρα πολιτισμού αδύνατη. Στην περίπτωση του Βασίλη Χάρου φάνηκε πόσο ο φωτισμένος δάσκαλος μπορεί να επηρεάσει το μαθητή του, πόσο σημαντικός είναι ο ρόλος του, πόσο μπορεί να αλλάξει τη ζωή του. Δάσκαλος με κέφι για την δουλειά του κι αγάπη για τους μαθητές του αποτελούν τα θεμέλια της κάθε κοινωνίας.

Μέσα από τις ζωγραφικές του Βασίλη Χάρου, εμείς οι μαθητές του Γυμνασίου είδαμε για πρώτη φορά την αναπαράσταση ενός κόσμου που βιώναμε στο φυσικό περιβάλλον που ζούσαμε. Δεν είχαμε άλλα ερεθίσματα ούτε από το σπίτι ούτε από το σχολείο, ζούσαμε στην απομόνωση, στην πνευματική ένδειξη με μόνα μας εφόδια τα σχολικά βοηθήματα, και αυτά περιορισμένα.

Κάτω από αυτήν την τελεματώση ξεκίνησε και άνθισε το πηγάδι, το γνήσιο καλλιτεχνικό αισθητήριο του Βασίλη Χάρου, που στην συνέχεια μορφοποιήθηκε στη Σχολή Καλών Τεχνών, όπου διακρίθηκε, και αργότερα στις μεταπτυχιακές σπουδές του στο Παρίσι, όπου πια συστηματικά αφιερώθηκε στην τέχνη

της χαρακτηριστικής. Το ταλέντο σε συνδυασμό με τη γνώση και την τεχνική που σπούδασε και την σκληρή δουλειά που κατέβαλε, απέδωσαν καρπούς και τον κατέστησαν έναν από τους σημαντικότερους χαρακτές της εποχής μας, με πλούσιο έργο σε ατομικές και ομαδικές εκθέσεις, διδασκαλία, επιμέλεια καλλιτεχνικών εκδόσεων. Δεν ήταν όμως, μόνο, ένας σημαντικός δημιουργός, αλλά και ένας ξεχωριστός άνθρωπος. Το υψηλό ήθος ήταν το κύριο χαρακτηριστικό γνώρισμά του. Τιμιότητα, συνέπεια, ευαισθησία, θάρρος γνώμης, προσήλωση σε αξίες ήταν συστατικά στοιχεία της προσωπικότητάς του. Δεν τον αλλοίωσαν οι επιτυχίες του. Έμεινε απλός και καταδεκτικός, έδειχνε απέραντο σεβασμό στον άνθρωπο, άσχετα αν ήταν επώνυμος ή ανώνυμος και εκτιμούσε τον χαρακτήρα και την προσωπικότητα του διπλανού του, όπως και τις ιδιαιτερότητες, όταν υπήρχαν.

Χρειάζεται αυταπάτηση και βαθειά πίστη σε οράματα για να έρθεις κόντρα στο ρεύμα, να θυσιασείς πολλές φορές το προσωπικό συμφέρον στο βωμό μιας άλλης θεώρησης που αγωνίζεται να απεγκλωβιστεί από την γενική ρευστότητα και σύγχυση, από την εμπορευματοποίηση αξιών και ιδεολογιών που επικρατεί δίπλα μας. Και "σ' ένα κόσμο αλλοτριωμένο όπου μόνο τα πράγματα έχουν αξία και ο άνθρωπος έχει γίνει αντικείμενο μέσα στα αντικείμενα", ο Βασίλης Χάρος ξεχώρισε δεν ακολούθησε την μόδα της εποχής μας, αδιαφόρησε για την εφήμερη, επίπλαστη δόξα, αρνήθηκε πεισματικά την παραχάραξη της αλήθειας και περιφρούρησε με τον τρόπο του, όσους διαγκωνίζονται για να αναδειχθούν. Απέφυγε όσο μπορούσε την εύκολη αναγνώριση που χωρίς πραγματικό αντίκρισμα, οι μετριοτήτες αναδεικνύονται σε αριστουργηματικές δημιουργίες και οι πραγματικές αξίες, είτε αντιμετωπίζονται ως αμφισβητούμενες ιδιοτροπίες των δημιουργών, είτε αγνοούνται.

Ο Βασίλης Χάρος δεν ήταν άνθρωπος των media της δημοσιότητας ή κοσμικών συναναστροφών, παρά το γεγονός ότι η επαγγελματική του σταδιοδρομία στο Κολλέγιο των Αθηνών του έδινε την ευκαιρία να συναλλάσσεται με ό,τι ορίζουμε συνήθως ως "καλή τάξη". Δεν του άρεσε να βιώνει στις παρυφές αυτών των κύκλων τη δική τους ρηχή ακτινοβολία. Με έντονη φιλοσοφική διάθεση, αναγνώριζε το εφήμερο διάβα μας από τούτο τον κόσμο γι' αυτό πίστευε στη γνησιότητα του έργου του και στην διαχρονική του αξία, όπως θα έπρεπε να σκέφτεται κάθε γνήσιος δημιουργός. Τα άλλα τα προσπερνούσε χωρίς καν να κοινοσταθεί, γιατί πίστευε ότι "μια πέτρα γίνεται ευκαιριακά εργαλείο και την πετάς πάλι όταν έχει εκπληρώσει το στιγμιαίο σκοπό της". Ο Βασίλης πολύ νωρίς συνειδητοποίησε αυτό που είπε ο σύγχρονος φιλόσο-

φος Κώστας Αξελός "είμαστε παίχτες, παίγνια και τελικά εμπαιζόμενοι στον κόσμο που ζούμε", γι' αυτό στην ζωή και στο έργο του αυτό που τον απασχολούσε ήταν η αλήθεια και γι' αυτήν έψαχνε.

Ο Βασίλης Χάρος αγάπησε πολύ αυτόν τον τόπο, τον επισκεπτόταν τα καλοκαίρια και το Πάσχα, νοιαζόταν για την προκοπή και την ανάπτυξη του, ήταν προσκολλημένος στις παραδόσεις μας και φρόντιζε για την προστασία της πολιτισμικής μας κληρονομιάς και για την διατήρηση της ιστορικής μνήμης. Θεωρούσε και σωστά ότι αυτά αποτελούν τα θεμέλια της ζωής μας και τα έβλεπε ως αντίδοτο στη μεγάλη πρόκληση της παγκοσμιοποίησης, απέναντι στην ισοπεδωτική και απρόσωπη μαζική κουλτούρα που αποτελεί το κυρίαρχο γούστο της εποχής μας, αντιπαρέθετε τη γνήσια τέχνη, που αποτύπωνε την ατόφια την αφτιασίδωτη συναισθηματική του παρακαταθήκη. Αυτός ο εσωτερικός του κόσμος εκφραζόταν στο έργο του, όπου τα ερεθίσματα από το φυσικό περιβάλλον του Τσιρίγου είναι έκδηλα και πολλαπλά.

Σε όλα τα προσκλητήρια που αφορούσαν τα Κύθηρα ο Βασίλης πρόθυμα έδινε το παρόν και με τις δικές του δυνάμεις συνέδραμε τις όποιες πρωτοβουλίες πολιτισμικές και αναπτυξιακές. Στον πολύχρονο αγώνα για τις προκλήσεις του θρησκευτικού φρονήματος του λαού μας από μια μικρή μερίδα ιερωμένων που ταλαιπώρησαν την τοπική κοινωνία ο Βασίλης Χάρος συντάχθηκε με το δίκαιο, την ηθική και τις παραδόσεις του νησιού μας. Δεν χρησιμοποίησε την διγλωσσία ούτε επέλεξε την εύκολη ουδετερότητα για να τα έχει καλά με όλους, αλλά ο διαλεκτικός, συζητήσιμος και πράος αυτός ο άνθρωπος με δογματική θα λέγαμε ακαμψία αντιτάχθηκε και καταδίκασε τις προκλητικές ενέργειες των λίγων κληρικών και αντιπαρήλασε τα διχαστικά κηρύγματα από όπου και αν εκπορεύονταν κι όπου και να απευθύνονταν.

Ήρθε η ώρα τα Κύθηρα και οι διάφοροι φορείς εδώ και στην Αθήνα να συνεργαστούν να αναλάβουν πρωτοβουλίες και με πολλούς τρόπους να συμβάλουν στην διατήρηση και διάδοση του σημαντικού του έργου. Το οφείλουν στη μνήμη, στο έργο του και στο ήθος του.

Στην οικογένειά του, τη σύζυγο της ζωής του για πολλά χρόνια, που στάθηκε δίπλα του στις χαρές και τις λύπες με αγάπη και αφοσίωση, και στα παιδιά του που επάξια συνεχίζουν την καλλιτεχνική πορεία του πατέρα τους, αλλά και στους συνεργάτες, συντοπίτες και φίλους ο Βασίλης κληροδότησε το καλό όνομα και τις σημαντικές του δημιουργίες. Είναι βαρύ το φορτίο, αλλά έχουν δυνατόους ώμους να το κρατήσουν.

Ευχαριστώ
Κ. Κασιμάτη Καθηγήτρια

ΝΕΑ ΑΠΟ ΤΗ ΜΑΚΡΙΝΗ ΑΥΣΤΡΑΛΙΑ

Της ανταποκριτριάς μας στην Αυστραλία Ουρανίας Κοντολέοντος

Με μεγάλη λαμπρότητα πανηγύρισε και φέτος η ενορία του ΚΟΓΑΡΑΗ στο Σίδνι, με την παρουσία των ενοριτών της και ιδιαίτερα των Κυθηραίων του Σίδνι τη μεγάλη γιορτή της Παναγίας Μυρτιδιώτισσας, της οποίας το όνομα φέρει ο ιερός ναός της κοινότητας ΚΟΓΑΡΑΗ.

Το Σάββατο 23 Σεπτεμβρίου τελέστηκε πανηγυρικός εσπερινός με αρτοκλασία και τη συμμετοχή του Ιερού κλήρου του Σίδνι και της Βυζαντινής χορωδίας Αυστραλίας. Μετά το πέρας του εσπερινού, οι κυρίες του φιλοπτώχου μοίρασαν τα πατροπαράδοτα τσιργώτικα αμυγδαλωτά στο εκκλησίασμα.

Την επομένη, κυριώνυμο ημέρα της εορτής της Παναγίας, τελέστηκε πανηγυρική Θεία Λειτουργία, μετά το πέρας της οποίας έγινε η λιτάνευση της Ιερής Εικόνας της Παναγίας της Μυρτιδιώτισσας, με την παρουσία του Διοικητικού Συμβουλίου της Κυθηραϊκής Αδελφότητας.

Αμέσως μετά όλοι οι παρευρισκόμενοι απόλαυσαν ένα υπέροχο πρόγραμμα διαφόρων χορευτικών συγκροτημάτων, παρουσία και του Κυθηραϊκού, καθώς και τα ζεστά σουβλάκια και κρύα αναψυκτικά που είχαν ετοιμάσει τα Διοικητικά Συμβούλια της Ενορίας.

Τέλεια διοργανωμένη ήταν και η καθιερωμένη εορταγορά από τις κυρίες και δεσποινίδες του φιλοπτώχου, τα κέρδη της οποίας θα διατεθούν για τις ανάγκες της αποπεράτωσης του γηροκομείου της ενορίας "ΠΑΝΑΓΙΑ ΜΥΡΤΙΔΙΩΤΙΣΣΑ".

Τέλος θα ήταν μεγάλη παράληψη να μην τονιστεί ότι όλη η επιτυχία και του φετινού πανηγυριού οφείλεται στον πάντα ακούραστο και δραστήριο ιερέα της ενορίας, ΤΟΝ ΔΙΚΟ ΜΑΣ ΠΑΠΑ-ΓΙΑΝΝΗ.

Εύγε και του χρόνου.

ΑΓΡΟΤΙΚΟΣ ΣΥΝΕΤΑΙΡΙΣΜΟΣ

ΛΙΒΑΔΙΟΥ

ΠΡΟΤΥΠΟ ΦΥΓΟΚΕΝΤΡΙΚΟ ΕΛΑΙΟΥΡΓΕΙΟ ALFA LAVAL
ΔΥΝΑΜΙΚΟΤΗΤΟΣ 3.000 ΚΙΛΩΝ ΕΛΑΙΟΚΑΡΠΟΥ ΩΡΙΑΙΩΣ

Αγρότη, στήριξε με τη συμμετοχή σου τον Συνεταιρισμό Λιβαδίου. Είναι ο μόνος που αγωνίζεται από το 1915 για τα συμφέροντά σου.

ΤΩΡΑ
Όλα τα γεωργικά εφόδια σε πολύ χαμηλές τιμές!

ΦΑΡΟΣ ΑΝΤΙΠΡΟΣΩΠΕΙΕΣ

ΛΟΓΙΣΤΙΚΟ - ΦΟΡΟΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ

ΑΛΕΞΑΝΔΡΟΣ . ΦΑΡΟΣ
ΠΤΥΧΙΟΥΧΟΣ ΑΣΟΕΕ

ΠΟΤΑΜΟΣ ΚΥΘΗΡΩΝ Τηλ/ FAX:0736-33130

"ΚΑΣΙΜΑΤΕΙΟ" ΓΗΡΟΚΟΜΕΙΟ ΚΥΘΗΡΩΝ

ΔΩΡΕΕΣ ΜΗΝΟΣ ΙΟΥΝΙΟΥ 2000

Γεώργιος Στάθης του Κωνσταντίνου εις μνήμη	
Αικατερίνης και Κωνσταντίνου Στάθη	δρχ. 40.000
Κλειώ Κόσκου εις μνήμη Αριάνης Μιχαλάκη	δρχ. 20.000
Ανδρέας και Τζένη Γούλια υπέρ των τροφίμων	δρχ. 30.000
Παναγιώτης και Σμάρω Κοντή υπέρ των τροφίμων	δρχ. 30.000
Συντροφία Κυθρίων Κυριών ρηγά πιάτα, πιάτα φρούτου, φλιτζάνια τσαγιού, κουταλάκια γλυκού κ.λ.π. για την αίθουσα του Πνευματικού Κέντρου Κυθρίων	δρχ. 181.506
Οικογένεια Βασιλείου Ψηλιώτη, υπέρ του Γηροκ.	δρχ. 70.000
Ανώνυμος εις μνήμη της συζύγου του	δρχ. 20.000
Ιωάνν. Αλαφούζος, εις μνήμη Μαργ. Κορωναίου	δρχ. 100.000
Εργαζόμενοι στις Ραδ/κές επιχειρήσεις "SKY" εις μνήμη Μαργαρίτας Κορωναίου	δρχ. 80.000
Ελένη Γεωργίου Βιτροπούλου, εις μνήμη Ιουλίας Χρήστου Ανδρικού	δρχ. 50.000

ΕΙΣ ΜΝΗΜΗ ΙΟΥΛΙΑΣ ΧΡΗΣΤΟΥ ΑΝΔΡΟΝΙΚΟΥ

Οικογένεια Χρήστου Μπαλντά, εις μνήμη	δρχ. 30.000
Δημήτριος Παπαϊωάννου, Σούλα Ράικου	δρχ. 30.000
Ολυμπία Πηχιλιού	δρχ. 10.000
Αγγελική Παπανικόλα	δρχ. 15.000
Κα Δημοπούλου-Ράντερμαν	δρχ. 40.000
Δημήτριος και Ρένα Πετροχειλίου	δρχ. 10.000
Γεώργιος και Κική Πετροχειλίου	δρχ. 10.000
Εφη και Ευθύμιος Σκαλιώτης	δρχ. 10.000
Οικογένεια Κωνσταντίνου Ανδρικού	δρχ. 40.000
Ιουλία Βασ. Μάλαμα	δρχ. 200.000
Λεωνίδα Ρουμανιάς	δρχ. 50.000
Γεώργιος Παπαϊωάννου	δρχ. 50.000
Ειρήνη Καρανικόλα	δρχ. 5.000
Ελένη Πρίφτη	δρχ. 5.000
Βούλα Κορωνάρη	δρχ. 50.000

Χρυσή Φριλίγκου, υπέρ του Γηροκομείου	δρχ. 200.000
Εξωραϊστικός Σύλλογος Αυλέμονα "Ο ΦΙΛΟΞΕΝΟΣ"	
εις μνήμη Παναγιώτη Πρωτοψάλτη-Πίτσικα	δρχ. 30.000

ΕΙΣ ΜΝΗΜΗ ΜΑΡΓΑΡΙΤΑΣ ΚΟΡΩΝΑΙΟΥ

Γεωργία και Ευάγγελος Τζωρτζόπουλος	δρχ. 20.000
Κωνσταντίνος και Τέτα Κορωναίου	δρχ. 20.000
Βασίλειος και Μαριάνθη Κασιμάτη	δρχ. 20.000
Ιωάννης και Μαρία Κορωναίου	δρχ. 30.000
Μαριάννα Κων. Γύρα	δρχ. 30.000
Παύλος Παύλου και Αγγελική Κρασά	δρχ. 10.000
Γαρυφαλιά Γ. Χαραλαμποπούλου	δρχ. 10.000
Καλυψώ Κανέλλη	δρχ. 10.000
Δήμητρα Χαρ. Κανέλλη	δρχ. 20.000
Εριφύλλη Ευστ. Κανέλλη	δρχ. 20.000
Βρανάς και Ελένη Γκρέκα	δρχ. 15.000
Οικογένεια Δημητρίου Γύρα	δρχ. 20.000
Οικογένεια Ελευθερίου Γύρα	δρχ. 20.000
Οικογένεια Ιωάννου Χαραμή	δρχ. 10.000
Οικογένεια Πέτρου Δημητρώπουλου	δρχ. 10.000
Εφη Κρητικού	δρχ. 5.000
Οικογένεια Δημητρίου Καζάκου	δρχ. 10.000
Οικογένεια Μιχάλη Καζάκου	δρχ. 10.000
Ειρήνη Κρασά	δρχ. 10.000
Γεώργιος και Μάρθα Κανέλλη	δρχ. 40.000
Ιωάννης Δ. Κορωναίος	δρχ. 20.000

Οικογένεια Θεοδώρου Γ. Καστρισιού, εις μνήμη Αργυρούλας Νοταρά	δρχ. 80.500
--	-------------

ΔΩΡΕΕΣ ΜΗΝΟΣ ΙΟΥΝΙΟΥ 2000

ΣΕ ΕΙΔΟΣ

Συντροφία Κυθρίων Κυριών Ποταμού, το γεύμα της 3ης/6/00.	
Φιλικός κύκλος Γηροκομείου, το γεύμα της 4ης/6/00.	
Γεωργία Ιωάννου Κορωναίου (Τζιμάκου), 60 κιλιά ψωμί, για τα γεύματα του Φιλικού κύκλου.	
Γεώργιος Κομηνός, δωρεάν επισκευή τηλεφώνων.	
Κωνσταντίνος Γλυτσός το γεύμα της 9ης/6/00.	
Μαρούλη Σπ. Σοφίου, άρτο, εις μνήμη των συγγενών της.	
Οικογένεια Κομηνού, Ντουριάνικα αρτάκια.	
Αντωνία Φατσέα, φρούτα.	
Σταυρούλα Γαλάνη, 3 κιλιά άρτο και 17 κιλιά ελαιόλαδο, εις μνήμη του συζύγου της Κωνσταντίνου, γονέων και αδερφών της.	
Αντριάννα Διακοπούλου, 20 κιλιά ψωμί, 17 κουτιά γάλα εβαπορέ και 2 κιλιά κουλούρια.	
Ρένα Οικονόμου, γλυκά πάστες για τους Τρόφιμους.	
Θεόδωρος και Στέλλα Καστρισιού, το γεύμα της 19ης/6/00, εις μνήμη της αδερφής τους Αργυρούλας Νοταρά.	
Παναγιώτης Τραβασάρος, βερικόκα και Τζάνερα.	
Μαρία Βρεττού Πετροχειλίου, 3 κιλιά μωζήθρες.	
Νίκος Κομηνός, μήλα και ροδάκινα.	
Αικατερίνη Χανιώτη, 10 κιλιά λεμόνια, ρούχα και 2 πακέτα πάνες.	
Θεοδώρα Φαρδούλη, αυγά.	
Ανάργυρος Τσιτσιλίας, 12 κιλιά βερικόκα, εις μνήμη Αθανασίου Τσιτσιλίας.	
Βασίλης Πρινέας, τζάνερα.	
Δήμος Κυθήρων, δωρεάν παραχώρηση λεωφορείου, για μεταφορά Τροφίμων στο Διακόφτι.	
Εμμανουήλ και Γεωργία Μαγονέζου, εις μνήμη Χαράλαμπου Κρίθαρη (Κόλλια) και Μαριέττας Καμποπούλου, αναψυκτικά, βουτύματα και προσφορά γλυκού καρυδόπιτας κατά την επίσκεψη των Τροφίμων στο Διακόφτι.	

ΔΩΡΕΕΣ ΜΗΝΟΣ ΙΟΥΛΙΟΥ 2000

Κλειώ Κόσκου εις μνήμη Αλέξ. Καρακατσάνη	δρχ. 20.000
Κλειώ Κόσκου εις μνήμη Ευτυχίας Νικολαΐδη	δρχ. 20.000

ΕΙΣ ΜΝΗΜΗ ΒΑΣΙΛΕΙΟΥ ΧΑΡΟΥ

Νικήτας Δεσποτιδής και Μαριάννα Κατράκη	δρχ. 20.000
Επιμελητήριο Εικαστικών Τεχνών	δρχ. 30.000
Ελένη Οικονομίδη	δρχ. 100.000
Ευθυμία Ζαριδάκη και Αλεξάνδρα Ραχμάνη	δρχ. 10.000
Ιωάννης Οικονομίδης	δρχ. 10.000
Χρήστος Σαρακατσάνης	δρχ. 20.000

Αγγέλα Σταυρούλακη	δρχ. 10.000
Αικατερίνη Νίνου	δρχ. 15.000
Ευαγγελία Γκιρέτσου	δρχ. 10.000
Οικογένεια Τσαγκαρούλακη	δρχ. 10.000
Οικογένεια Σωτηροπούλου	δρχ. 10.000

Βασ. και Ντόρα Τζάνε εις μνήμη Ίωνος Φασίλη	δρχ. 50.000
Συντροφία Κυθρίων Κυριών αγορά ενός ψύχτη για τις ανάγκες του Γηροκομείου	δρχ. 177.000
Αδαμαντία Μπουζαλάκου, υπέρ του Γηροκομείου	δρχ. 20.000
Χαρίκλεια Κορωναίου, εις μνήμη του πατέρα της	
Δημητρίου Κορωναίου	δρχ. 10.000
Γεώργιος και Ελένη Πασχάλη, εις μνήμη του πατέρα τους	
Γεωργίου Βενάρδου, και Κωνσταντίνος και Παναγιώτης Πασχάλης, εις μνήμη του παππού τους	δρχ. 40.000
Ιωάννης Κορωναίος, εις μνήμη του αδελφού του	
Γεωργίου Κορωναίου	δρχ. 50.000
Ελλη Μαυρομάτη, εις μνήμη Αντωνίου Κονόμου	δρχ. 9.659
Σταύρος και Άννα Τζωρτζόπουλου, εις μνήμη της αδελφής τους Μαρτίνας Φραντζέσκου Νοταρά	δρχ. 10.000
Στρατούλα Πρινέα, εις μνήμη του συζύγου της	
Γεωργίου και μητρός του Ειρήνης	δρχ. 15.000
Θεοδώρα Καλλιγέρου, εις μνήμη του συζύγου της	
Παναγιώτη Καλλιγέρου	δρχ. 100.000

ΔΩΡΕΣ ΜΗΝΟΣ ΙΟΥΛΙΟΥ 2000

ΣΕ ΕΙΔΟΣ

Συντροφία Κυριών ευρύτερης περιοχής Ποταμού, το γεύμα της 7ης/7/2000	
Μαρία Χατζίνα εις μνήμη του συζύγου της, 18 φλιτζάνια του καφέ.	
Δημήτριος Σουρή, ρούχα, εις μνήμη του πατέρα του Κοσμά Σουρή.	
Βασιλική Κοντολέων, βουτύματα.	
Αρχιμανδρίτης Σαμψών Σταθός, κεριά για την εκκλησία του Γηροκομείου.	
Πηνελόπη Νικολοπούλου, βουτύματα εις μνήμη Ελένης Σαμψίου.	
Ηλιάννα Σκλάβου, 17 κιλιά ελαιόλαδο, εις μνήμη του συζύγου της Ιωάννη Σκλάβου.	
Βασίλης Πρινέας, πιπεριές, φασολάκια, μελιτζάνες σκόρδα κολοκύθα.	
Καλλιόπη Χλαμπέα 6 κιλιά άρτο και 48 κουτιά γάλα εβαπορέ.	
Μάντη Καλλιγέρου 65 αρτάκια εις μνήμη του πατέρα της.	
Γεώργιος Π. Κομηνός, μια τηλεφωνική συσκευή.	
Άννα Σουρή, αρτάκια και φρυγανιές, εις μνήμη του πατέρα της.	
Ιωάννης Κορωναίος, διάφορα ρούχα.	
Βασιλική Τσιτολιού, εις μνήμη Αικατερίνης Πατέρα.	
Καλυψώ και Γεώργιος Χαϊδός, 2 κιλιά ζυμαρικά και 0,5 κιλιά καφέ.	
Συντροφία Κυθρίων Κυριών Αθηνών, ένα ψύκτη νερού, αξίας 177.000 δραχμών.	
Μαριάνθη Κασιμάτη, πάστα φλώρα, για το προσωπικό.	
Ιωάννης και Παναγιωτίτσα Κασιμάτη, ένα αναπηρικό καροτσάκι.	
Ελένη Κυριάκη, 3 κιλιά παξιμάδια.	
Αντωνία Φατσέα αγλάδια.	
Ζαφείρω Κρίθαρη, 70 αρτάκια εις μνήμη του συζύγου της Χαράλαμπου Κρίθαρη.	
Πατήρ Γεώργιος Αδικημενάκης, 134 αρτάκια.	
Δήμος Κυθρών, δωρεάν διάθεση του βυτιοφόρου αυτοκινήτου, για την αποκομιδή λυμάτων κουζίνας.	
Τούλα Χρυσοαίτη, 4 κιλιά παξιμάδια, εις μνήμη Κωνσταντίνου Παπαδόπουλου.	
Ματίνα Σαμψίου, 15,5 κιλιά γόπες.	
Επιτροπή Αγίας Πελαγίας, άρτο.	
Αθανάσιος Καστρισιού, 17 κιλιά ελαιόλαδο.	
Ελένη Ν. Καλλιγέρου, μαρμελάδα και ψωμάκια.	
Μαριάνθη Κασιμάτη, γλυκά για το προσωπικό.	
Ανώνυμος βουτύματα.	
Κατερίνα Πετροχειλίου και Ρούλα Καλοκαιρινού χυμούς.	
Πόπη Καστρισιού και Ρούλα Σχοινιά, καρυδόπιτα.	
Ελένη (Λέλα) Μάλαμα, ένα αναπηρικό καρότσι.	
Οικογένεια Κωνσταντίνου Παπαδόπουλου, εις μνήμη του, αρτάκια και κόλυβα.	

ΔΩΡΕΣ ΜΗΝΟΣ ΑΥΓΟΥΣΤΟΥ 2000

Ιωάννης Στάθης, εις μνήμη Θεοδώρας	
Σαραντοπούλου(αντί στεφάνου)	δρχ. 15.000
Σταματία Κομηνού, εις μνήμη Δημητρίου Σίμου	δρχ. 10.000
Μαίρη Μουτζούρη, εις μνήμη Δημητρίου Σίμου	δρχ. 42.610
Νικόλαος Σοφίος και Πέτρος Βιβλιώτης, εις μνήμη Δημητρίου Σίμου	δρχ. 85.222
Δημήτριος και Ειρήνη Λογοθέτη, εις μνήμη των γονέων τους Μηνά και Ιωάννη Λογοθέτη	δρχ. 20.000
Δημήτριος και Ειρήνη Λογοθέτη, εις μνήμη των γονέων τους Νικολάου και Σταμάτας Ποτήρη, της θείας τους Βασιλικής Ανδρονίκου και της αδελφής τους Θεοδώρας Ποτήρη	δρχ. 20.000
Παναγιώτης και Τζένη Κασιμάτη, εις μνήμη Αθανασίου Στάθη (αντί στεφάνου)	δρχ. 30.000
Ουρανία Ράντερμαν, εις μνήμη της μητέρας της	
Σμαράγδας Δημοπούλου	δρχ. 40.000
Γρηγόρης και Κούλα Κασιμάτη, εις μνήμη	
Ευτυχίας Νικολαΐδη	δρχ. 30.000
Γεώργιος και Κούλα Κασιμάτη, εις μνήμη Ευτυχίας Νικολαΐδη	δρχ. 100.000
Ευτυχία Βαβαλέκα, εις μνήμη της γιαγιάς της	
Ευτυχίας Νικολαΐδη	δρχ. 50.000
Τέκνα ομογενών εξ Αμερικής (μέσω Δήμου Κυθρών), υπέρ των Τροφίμων	δρχ. 270.000
Ελένη Μενελάου Κορωναίου, εις μνήμη	
Μαργαρίτας Κορωναίου	δρχ. 10.340
Γαρυφαλιά Δημ. Τζωρτζόπουλου, εις μνήμη Μαργαρίτας Κων/νου Κορωναίου	δρχ. 10.340
Άννα και Μίκος Καραμύχας, εις μνήμη του εκλεκτού τους φίλου Αθανασίου Στάθη (αντί στεφάνου)	δρχ. 20.000
Ελένη Κτιστάκη, εις μνήμη του αγαπημένου της κομπάρου Αθανασίου Στάθη	δρχ. 15.000
Κα Λουράντου, εις μνήμη του αγαπημένου της	

κομπάρου Αθανασίου Στάθη	δρχ. 5.000
Μαρία Κοντομηνά, εις μνήμη του συζύγου της	
Παναγιώτη Κοντομηνά	δρχ. 70.000
Εμμανουήλ Αλφιέρης, εις μνήμη Ευστ. Νικολαΐδη	δρχ. 10.000
Συντροφία Κυθρίων Κυριών, από την εκδήλωση της 9/8/00	δρχ. 214.600
Ιωάννης και Λένα Στρατηγού, εις μνήμη Δημητρίου και Ευφροσύνης Στρατηγού και Γεωργίου και Δήμητρας Παρίση (για το γεύμα της 15/8/00)	δρχ. 100.000
Εριφύλλη Κανέλλη, εις μνήμη του συζύγου της Ευστρατίου Κανέλλη	δρχ. 95.000
Βρεττός και Καλομοίρα Βαγγή, εις μνήμη των γονέων τους	δρχ. 25.000
Καίτη Τσαλάκη, εις μνήμη του αδελφού της Γιάννη και του πατέρα της Νίκου Κασιμάτη	δρχ. 50.000
Ευάγγ. και Μαίρη Κουκούλη, υπέρ του Γηροκ.	δρχ. 30.000
Άννα Σουρή και Ελένη Πασχάλη, εις μνήμη των γονέων τους Γεωργίου και Σταματίνας Βενάρδου	δρχ. 45.000
Ευάγγ. Κορωναίος εις μνήμη Δημητρίου Σίμου	δρχ. 20.000
Κυθηραϊκή Αδελφότητα Πειραιώς-Αθηνών, υπέρ του Γηροκομείου	δρχ. 100.000
Δημήτριος Παρίσης, εις μνήμη του πατέρα του Αναστασίου Παρίση, και των παππούδων του Βρεττού και Σταματίνας Κασιμάτη	δρχ. 10.000
Γεώργιος, Αντώνιος και Μαρία Ριζομάρκου, εις μνήμη Νικολέτας Βέζου	δρχ. 50.000
Διοικητικό Συμβούλιο Ελληνοαμερικανικού Εκπαιδευτικού Ιδρύματος, εις μνήμη Βασιλείου Χάρου	δρχ. 100.000
Ελένη Λεωνίδου, υπέρ του Γηροκομείου	δρχ. 10.000
Αναστασία Γκοβάτσου, υπέρ του Γηροκομείου	δρχ. 10.000
Σταματία Σοφίου, εις μνήμη του πατέρα της	
Φραντζέσκου Σοφίου	δρχ. 50.000
Ελένη Βασ. Βραϊλάνου, υπέρ του Γηροκομείου	δρχ. 100.000
Χαρίκλεια Κορωναίου, εις μνήμη του πατέρα της	
Δημητρίου Κορωναίου	δρχ. 5.000
Παναγιωτίτσα Κρίθαρη, εις μνήμη του συζύγου της	
Χριστοφόρου Κρίθαρη	δρχ. 25.000
Γεωργία Γεωργοπούλου, εις μνήμη του συζύγου της	
Γεωργίου Γεωργοπούλου	δρχ. 100.000
Αικατερίνη Σαραντοπούλου εις μνήμη Μαρίας	
Γράφα του Ιωάννου	δρχ. 20.000
Κύριος Ζαφειρόπουλος εις μνήμη Βασ. Χάρου	δρχ. 50.000
Αρετούσα Κομινού εις μνήμη Βασ. Χάρου	δρχ. 20.000
Ιωάννα Καψάλη εις μνήμη Αθαν. Στάθη	δρχ. 10.000
Οικογ. Εμμανουήλ Λουράντου εις μνήμη	
Αθανασίου Στάθη	δρχ. 50.000
Ιωάννα - Άννα Μουλού εις μνήμη των γονέων της	
Κων/νου και Ειρήνης και των αδελφών της	
Παναγιώτη και Φραγκίσκου Μουλού	δρχ. 30.000

ΔΩΡΕΕΣ ΜΗΝΟΣ ΑΥΓΟΥΣΤΟΥ 2000

ΣΕ ΕΙΔΟΣ

Μηνάς Τζωρτζόπουλος 14,5 κιλιά ψάρια, εις μνήμη των γονέων του Ευαγγελίας και Ελευθερίου Τζωρτζόπουλου.	
Σταύρος Στουμπάκος 15 κιλιά αλάτι.	
Ανώνυμος βουτύματα, εις μνήμη Σταυρούλας Κορωναίου.	
Συντροφία Κυριών ευρύτερης περιοχής Ποταμού, το γεύμα της 5ης/8/00.	
Δημήτριος και Ειρήνη Λογοθέτη, 3 κιλιά κουλούρια, εις μνήμη των γονέων τους Μηνά και Ιωάννας Λογοθέτη, και Νικολάου και Σταμάτας Ποτήρη.	
Γεώργιος Τραβασάρος, 15 κιλιά σταφύλια.	
Ελένη (Λέλα) Μάλαμα, διάφορα ρούχα και μια προσθήκη λεκά-νης.	
Ανώνυμος, το γεύμα της 11ης/8/00.	
Επιτροπή Ιερού Ναού Αγίας Πατρικίας άρτο.	
Οικογένεια Δημητρίου Χλέντζου, 130 κιλιά ελαιόλαδο, εις μνήμη Δημητρίου και Διαμάντας Χλέντζου και Θεοδώρας Φατσέα.	
Τασία Δεληγιάνη, 1 κιλιά καφέ, 2 κιλιά ζάχαρη και άρτο, εις μνήμη του συζύγου της Νικολάου Δεληγιάνη και του υιού της Ιωάννη Βενάρδου.	
Μαίρη Κασιμάτη, 6 μονά σεντόνια, εις μνήμη Σπύρου και Πολυ-ξένης Βλαντή και Νικολάου και Μαρίας Καλλιγέρου.	
Βιολέτα Ψαλιδά, 3 κιλιά άρτο, εις μνήμη του συζύγου της Σπύ-ρου Ψαλιδά.	
Ανώνυμος άρτο.	
Μαρία Λαζάρου, ρούχα και ένα αναπηρικό Πι.	
Κυράνη Σταυρ. Τζωρτζόπουλου, ρούχα.	
Ιερά Μονή Μυρτιδίων, αρτάκια.	
Ανώνυμος 10 κιλιά ζάχαρη και 12 κιλιά μακαρόνια.	
Ελένη Πασχάλη ζάχαρη και καφέ.	
Δήμητρα Κασιμάτη, 80 αρτάκια, εις μνήμη των γονέων της.	
Ελένη Ραφαλέτου 3 κιλιά ζάχαρη.	
Παναγιώτης και Άννα Κασιμάτη, 2 κιλιά καφέ, εις μνήμη των γο-νέων τους.	
Ευαγγελία Λευτικού, κουλουράκια.	
Γεώργιος Γλυτσός, 8 κιλιά φασολάκια.	
Αντωνία Φατσέα, το γεύμα της 25ης/8/00, παξιμάδια και διά-φορα φρούτα, εις μνήμη του συζύγου της Νικολάου Φατσέα.	
Νίκος Κομηνός ροδάκινα για όλους τους Τροφίμους.	
Θεοδώρα Βασίλ. Ποτήρη, 25 κιλιά ελαιόλαδο.	
Άγιος Νικόλαος Μυλοποτάμου, 8 κιλιά ελαιόλαδο.	
Δέσποινα Μαλακού, διάφορα ρούχα.	
Εμμανουήλ Λουράντος, αγλάδια.	
Πήτας Κομηνός, 113 μπανάνες.	
Πολιτιστικός Σύλλογος Ποταμού, 48 κουτιά γάλα εβαπορέ, 0,400 γραμμ. καφέ, 6 κιλιά ρύζι, 3 κιλιά μακαρόνια και 5,5 κιλιά ζυμαρικά.	
Μαρία Δημητρίου Σουρή, φανουρόπιτα, για όλους τους Τρόφι-μους και το προσωπικό.	

ΤΡΙΦΥΛΛΕΙΟ ΝΟΜΑΡΧΙΑΚΟ ΓΕΝΙΚΟ ΝΟΣΟΚΟΜΕΙΟ ΚΥΘΗΡΩΝ

"... Αντίκρι στο Ταίναρο και στον Καβομαλιά σαν γαλέρα ταξιδιάρικη μεσ' τον αφρό του κύματος προβάλλει το όμορφο νησί των Κυθήρων. (Ιδιαίτερα πατρίδα της μητέρας μου), το νησί που φιλοξένησε τον Πάρη και την ωραία Ελένη, της Ουράνιας Αφροδίτης και της Παναγίας Μυρτιδιώτισσας".

Στον Ποταμό υπάρχει και λειτουργεί από το έτος 1958, Νοσοκομείο, Γηροκομείο και προ δεκαετίας περίπου εις την προέκτασιν του Γηροκομείου, υπάρχει αίθουσα κατακοίτων.

Λόγω καύσωνος σκέφθηκα κατά τον παραθερισμόν μου τον Αύγουστο ε.ε., με την οικογένειάν μου στο νησί των Κυθήρων, να προσφέρω υπηρεσίαν εις το Νοσοκομείο, δεδομένου ότι είμαι εθελόντρια αδελφή του Ε.Ε.Σ. (Τμήματος Πειραιώς).

Θέλω να συγχαρώ τους Ιατρούς μας οι οποίοι με συμπνοία και αγάπη, προσφέρουν αόκνως τις υπηρεσίες τους εις

Η κ. Πουσαίου ανάμεσα στους γιατρούς του Νοσοκομείου μας.

τους κατοίκους του νησιού και εις τους παραθεριστάς εσωτερικού και εξωτερικού, οι οποίοι έρχονται ως προσκυνητές της Παναγίας.

Ακόμη δίνω ευχαριστίες εις την εξαιρετον Προϊσταμένην και όλο το προσωπικόν (Διοικητικόν, Νοσηλευτικόν, Τεχνικόν και Βοηθητικόν) που με μεγάλην χαράν με εδέχθησαν δια συνεργασίας. Πραγματικά αυτό το καλοκαίρι

για μένα ήταν το πιο ωραίο από πάσης απόψεως.

ΠΡΟΤΑΣΙΣ: Παρακαλώ τον Υπουργόν Υγείας και Πρόνοιας κύριον Αλέκο Παπαδόπουλον, όπως συνεχίσει την προσφοράν του εις μηχανήματα, όπως έχει υποσχεθεί, με έναν Υπερηχογράφο.

Εν Πειραιεί τη 7/10/2000

Ελένη Μπουλούμπαση-Πουσαίου

ΟΜΙΛΟΣ ΠΑΝΕΠΙΣΤΗΜΙΑΚΩΝ

Νέος Εκπρόσωπος στον Όμιλο Πανεπιστημιακών, ο Καθηγητής Πανεπιστημίου κ. Νικόλαος Πετρόχειλος, με αναπληρωτή τον επίσης Καθηγητή κ. Βασίλειο Λευθέρη.

Εκπρόσωπος του Ομίλου Πανεπιστημιακών ανέλαβε πρόσφατα ο φίλος Καθηγητής κ. Νικόλαος Πετρόχειλος, αντικαθιστώντας την μέχρι σήμερα εκπρόσωπο, Καθηγήτρια του Παντείου Πανεπιστημίου κ. Κούλα Κασιμάτη. Η μέχρι σήμερα θητεία της κας Κασιμάτη μπορεί να χαρακτηριστεί επιτυχέστατη, καθότι ο Όμιλος των Κυθήρων Πανεπιστημιακών που επέατα τον εκπροσωπούσε, έδωσε δημιουργικό παρόν σε πλείστες όσες εκδηλώσεις της Κυθηραϊκής ζωής και δημιουργίας. Είμε-

θα βέβαιοι ότι και ο αγαπητός μας κ. Πετρόχειλος με την ίδια φροντίδα και αξιωσύνη θα εκπροσωπήσει τους Κυθηριους Πανεπιστημιακούς, προωθώντας γενικότερα την υπόθεση των Κυθήρων.

Στις 15 Νοεμβρίου, ημέρα Τετάρτη και ώρα 7 μ.μ. παρουσιάζεται στο Ολλανδικό Ινστιτούτο Αθηνών (Μακρή 11) το νέο του βιβλίο για τον Έρασμο, και συγκεκριμένα για το έργο του μεγάλου λογίου της Αναγέννησης "Διάλογος περί της ορθής προφοράς του ελληνικού και του λατινικού λόγου". Το έργο έχει μεταφραστεί από τα λατινικά, με εισαγωγή και σχόλια, και έχει εκδοθεί από τις εκδόσεις Πατάκη. Η σημασία του έργου είναι τεράστια, γιατί σ' αυτό βασίζεται η περιβόητη ερασμική προφορά, με την οποία διαβάζουν, ακόμα και σήμερα, τα αρχαία ελληνικά και τα λατινικά οι λαοί της Ευρώπης και των άλλων κρατών (όχι της Ελλάδας). Την παρουσίαση του

βιβλίου του θα προλογίσει ο Πρύτανης του Πανεπιστημίου Αθηνών Γιώργος Μπαμπινιώτης, θα παραστεί ο πρέσβης της Ολλανδίας και άλλοι.

Επίσης την τελευταία εβδομάδα του Δεκεμβρίου, κατά την απονομή των επίσημων βραβείων της Ακαδημίας Αθηνών, η Ολομέλεια της Ακαδημίας αποφάσισε με ψήφους 30 υπέρ (και δύο λευκές, καμιά αρνητική) να βραβεύσει τον κ. Νίκο Πετρόχειλο τιμώντας τον για την έκδοση των Λατινικών Ιστορικών (Σαλλουστίου και Σουητωνίου μέχρι στιγμής, σε τρεις τόμους, αλλά έχει ήδη παραδοθεί και ολόκληρο το έργο του Τακίτου σε 6 τόμους και αναμένεται η δημοσίευσή του) από το Μορφωτικό Ίδρυμα της Εθνικής Τραπέζης.

Η αιτιολογία της βράβευσης τιμά ιδιαίτερα τον συγγραφέα και η τιμή αυτή ασφαλώς αντανακλά και στο ίδιο το νησί μας.

Του ευχόμεθα θερμά συγχαρητήρια και πάντα επιτυχίες.

ΕΠΙΤΡΟΠΗ ΕΓΧΩΡΙΩΣ ΠΕΡΙΟΥΣΙΑΣ ΑΝΑΚΟΙΝΩΣΗ

Η Επιτροπή Εγχωρίου Περιουσίας Κυθήρων και Αντικυθήρων προτίθεται να προβεί στην ανακαίνιση του Ι. Ν. Αγίου Γεωργίου Καφαλίου Κυθήρων, παρεκκλησίου του Ι. Ν. Αγίου Ιωάννου "εν κρημνώ". Επειδή το κόστος είναι αρκετά υψηλό έχει ανοιχθεί στην Εθνική Τράπεζα ο υπ' αριθμ. 17561007406 λογαριασμός και παρακαλούμε όσους θέλουν να ενισχύσουν το έργο να καταθέσουν τις δωρεές τους στον ανωτέρω λογαριασμό.

Για την Επιτροπή Εγχωρίου Περιουσίας
Κυθήρων και Αντικυθήρων
Ο Πρόεδρος

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΛΛΙΓΕΡΟΣ

Στέλλα Χ. Καϊδετοή

Συμβολαιογράφος

ΠΟΤΑΜΟΣ ΚΥΘΗΡΩΝ

Τηλ./FAX: 0736-34227

ΕΜΠΟΡΙΟ ΟΙΚΟΔΟΜΙΚΩΝ ΥΛΙΚΩΝ ΚΑΙ ΛΑΤΟΜΙΚΩΝ ΕΙΔΩΝ

ΑΝΔΡΕΑΣ
ΜΕΓΑΛΟΚΟΝΟΜΟΣ

ΛΙΒΑΔΙ - ΚΥΘΗΡΑ

τηλέφωνα: Κυθήρων 0736-31043

Πειραιά: 01-4515375

ΚΑΛΟΚΑΙΡΙΝΕΣ ΚΑΤΟΙΚΙΕΣ

"Τ' ΑΓΝΑΝΤΙΟ"

Επιπλωμένα διαμερίσματα
Εξυπηρετηση-Οικογενειακό περιβάλλον

ΦΙΛΙΠΠΑΣ ΣΚΛΑΒΟΣ
ΑΥΛΑΙΜΟΝΑΣ ΚΥΘΗΡΩΝ

Τηλ. 0736-33066

ΞΕΝΟΔΟΧΕΙΟ ΡΑΪΚΟΣ

Σας περιμένουμε και φέτος για αξέχαστες διακοπές κοντά μας. Κλιματιζόμενα δωμάτια, πανοραμική θέα στην Χύτρα και το Κάστρο της Χώρας, δροσιστικές βουτιές στην πισίνα, νόστιμα μεζεδάκια και παγωμένα ποτά στο SNAK-BAR του Ξενοδοχείου μας, που είναι ανοιχτό για όλον τον κόσμο που θέλει να μας επισκεφθεί.

ΤΗΛΕΦΩΝΑ ΓΙΑ ΚΡΑΤΗΣΕΙΣ
0736 - 31629, 31766 FAX: 0736 - 31801
Τηλ. Αθηνών 01 - 9636306 FAX: 01-9607157

ΠΑΓΚΥΘΗΡΑΪΚΗ

ΔΙΜΗΝΙΑΙΑ ΕΚΔΟΣΗ

ΤΙΜΗ ΤΕΥΧΟΥΣ 200 δρχ.
ΕΔΡΑ: ΠΙΤΣΙΝΙΑΝΙΚΑ-ΚΥΘΗΡΑ

ΓΡΑΦΕΙΑ ΑΘΗΝΩΝ
ΧΑΛΚΟΚΟΝΔΥΛΗ 24-26
τηλ. 5249973 FAX 5244758

ΙΔΡΥΤΗΣ
ΠΑΝΑΓΙΩΤΗΣ Γ. ΚΑΣΙΜΑΤΗΣ
Επιτ. Γεν. Επιθεωρητής
ΙΔΙΟΚΤΗΤΗΣ ΕΚΔΟΤΗΣ-
ΔΙΕΥΘΥΝΤΗΣ
ΚΩΝ/ΝΟΣ ΚΑΛΛΙΓΕΡΟΣ

ΥΠΕΥΘ. ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΝΟΜΟ
ΚΩΝ/ΝΟΣ ΚΑΛΛΙΓΕΡΟΣ

ΑΡΧΙΣΥΝΤΑΚΤΡΙΑ
ΡΟΖΑ ΦΑΤΣΕΑ

ΑΝΤΙΠΡΟΣΩΠΟΙ ΑΥΣΤΡΑΛΙΑΣ
Ε. ΚΑΣΙΜΑΤΗΣ
14 MABEL st KINGSGROVE N.S.W. 2208
ΒΑΣΩ ΜΑΤΣΟΥ
SYDNEY Tel.: 5342783

ΕΠΙΜ. ΕΚΔΟΣΗΣ- ΠΑΡΑΓΩΓΗ
R-GRAPHICS τηλ. 98 10 018

ΥΠΕΥΘΥΝΟΣ ΤΥΠΟΓΡΑΦΕΙΟΥ
ΚΩΣΤΑΣ ΠΑΠΑΔΟΠΟΥΛΟΣ

Τα ενυπόγραφα άρθρα εκφράζουν τις απόψεις των συγγραφέων τους.

ΕΤΗΣΙΕΣ ΣΥΝΔΡΟΜΕΣ

ΕΣΩΤΕΡΙΚΟΥ	3.500 δρχ.
ΣΥΛΛΟΓΩΝ	6.000 δρχ.
ΟΡΓΑΝΙΣΜΩΝ	8.000 δρχ.
AUSTRALIA	50 AUD
U.S.A.	45 USD

ΛΑΤΟΜΕΙΑ ΚΥΘΗΡΩΝ ΚΑΣΙΜΑΤΗΣ

ΑΔΡΑΝΗ ΥΛΙΚΑ
ΑΜΜΟΣ - ΧΑΛΙΚΗ - ΨΗΦΙΔΑ - 3Α
ΜΠΕΤΟΝ ΚΥΘΗΡΩΝ

ΕΤΟΙΜΟ ΣΚΥΡΟΔΕΜΑ B-160, B-225, B-300

ΛΑΤΟΜΕΙΟΥ	31900
ΓΡΑΦΕΙΟΥ	31657
FAX	31680

Νέα των Αντικυθήρων

ΕΡΩΤΗΣΗ

ΠΡΟΣ ΤΟΥΣ κ.κ. ΥΠΟΥΡΓΟΥΣ

- α) ΕΘΝΙΚΗΣ ΑΜΥΝΗΣ
β) ΠΟΛΙΤΙΣΜΟΥ
γ) ΕΜΠΟΡΙΚΗΣ ΝΑΥΤΙΛΙΑΣ

ΘΕΜΑ: ΠΡΟΒΛΗΜΑΤΑ ΣΕ ΦΑΡΟ ΑΝΤΙΚΥΘΗΡΩΝ

Οι διάπλοι Κυθήρων - Αντικυθήρων και Αντικυθήρων - Κρήτης είναι ιδιαίτερα πολυσύχναστοι, αφού χρησιμοποιούνται από μεγάλο αριθμό πλοίων κατευθυνόμενα από και προς τα λιμάνια της Μέσης Ανατολής και την διώρυγα του Σουέζ. Είναι λοιπόν φανερό ότι τα Αντικύθηρα ως εκ της γεωγραφικής τους θέσεως βρίσκονται σε δεσπόζουσα θέση της μεσογειακής ναυσιπλοΐας.

Παρά τούτο, ο παλιός φάρος (χτισμένος το 1926) της Απολυτάρας στα Νότια Αντικύθηρα εμβέλειας δέσμης φωτός 36 ν.μ. παρουσιάζει σήμερα σοβαρά προβλήματα στατικότητας. Πέραν των κινδύνων που δημιουργεί στην ναυσιπλοΐα η περατέρω απουσία συντηρήσεώς του, το κτίριο παρουσιάζει και αρχιτεκτονικό ενδιαφέρον, αποτελώντας κόσμημα για τα Αντικύθηρα και την γενικότερη αρχιτεκτονική κληρονομιά μας.

ΕΡΩΤΩΝΤΑΙ ΟΙ κ.κ. ΥΠΟΥΡΓΟΙ

1) Προτίθεται το Υπουργείο Πολιτισμού σε συνεργασία με το Υ.Ε.Ν. να συμπληρώσει τον εν λόγω φάρο στα διατηρητέα και χρίζοντας ιδιαίτερης φροντίδας κτίρια;

2) Προτίθεται το Υπουργείο Αμύνης να μεριμνήσει για την χωρίς προβλήματα λειτουργία του φάρου;

Βασίλης Μιχαλολιάκος

ΕΡΩΤΗΣΗ

ΠΡΟΣ ΤΟΥΣ ΥΠΟΥΡΓΟΥΣ:

- α. Πολιτισμού
β. Εμπορικής Ναυτιλίας
γ. Εθνικής Αμυνας

ΘΕΜΑ: Συντήρηση-Επισκευή Φάρου Απολυτάρας Αντικυθήρων

Τα τελευταία δραματικά γεγονότα στην ελληνική ακτοπλοΐα έφεραν στην επιφάνεια πολλά από τα προβλήματα που αντιμετωπίζει η ναυτιλία μας. Ένα από αυτά, σχετικό με τον τομέα ασφάλειας της ναυσιπλοΐας, είναι και η επισκευή, συντήρηση και λειτουργία των φάρων της παράκτιας και νησιωτικής χώρας. Το υπουργείο Πολιτισμού έχει αποφασίσει να χαρακτηρίσει διατηρητέους 100 φάρους της Ελλάδος, ως ιστορικά κτίσματα.

Στην κοινότητα των Αντικυθήρων και συγκεκριμένα στο νοτιότερο άκρο του νησιού, υπάρχει ο φάρος της Απολυτάρας, ο οποίος χτίστηκε το 1926 και είναι ορατός σε απόσταση 36 ναυτικών μιλίων. Ο πετρόκτιστος αυτός φάρος παρουσιάζει εκτός των άλλων, λόγω κατασκευής, και μεγάλο αρχιτεκτονικό ενδιαφέρον. Σήμερα, βρίσκεται υπό καθεστώς εγκατάλειψης, με αποτέλεσμα να υπάρχει άμεσο πρόβλημα για την στατική του επάρκεια, αφού οι άνεμοι που πνέουν στην περιοχή ξεπερνούν πολλές φορές τα 10 μπο-

φόρ.

Από το δίαυλο Αντικυθήρων-Κρήτης περνούν καθημερινά δεκάδες εμπορικά, επιβατηγά και αλιευτικά σκάφη και η ενδεχόμενη καταστροφή του φάρου αυτού θα δημιουργήσει κίνδυνο ναυτικών ατυχημάτων.

Επειδή, η συντήρηση του φάρου της Απολυτάρας κρίνεται απαραίτητη και η λειτουργία των ζωτικής σημασίας για την ασφάλεια των πλοίων στην περιοχή.

ΕΡΩΤΩΝΤΑΙ ΟΙ ΥΠΟΥΡΓΟΙ

1. Αν προτίθεται το Υπουργείο Πολιτισμού να εντάξει το φάρο της Απολυτάρας Αντικυθήρων στο πρόγραμμα συντήρησης των 100 ελληνικών φάρων.

2. Αν προτίθενται, τα Υπουργεία Εθνικής Άμυνας και Εμπορικής Ναυτιλίας να μεριμνήσουν για την απρόσκοπτη λειτουργία του φάρου αυτού.

3. Υπάρχει ολοκληρωμένο πρόγραμμα συντήρησης των φάρων που λειτουργούν σήμερα;

Γεώργιος Β. Καλός

ΕΡΩΤΗΣΗ

ΠΡΟΣ ΤΟΝ ΥΠΟΥΡΓΟ: Εμπορικής Ναυτιλίας

ΘΕΜΑ: Ακτοπλοϊκή Εξυπηρέτηση των Αντικυθήρων

Το πρόβλημα της άγονης γραμμής, που εξυπηρετεί τα ξεχασμένα από την Πολιτεία Αντικύθηρα, γίνεται και πάλι επίκαιρο, μετά την πρόσφατη ναυτική τραγωδία του "EXPRESS SAMINA".

Η εταιρία λαϊκής βάσης ANEN LINES, για τη δημιουργία της οποίας πίεζε ο τότε Υπουργός Εμπορικής Ναυτιλίας(!), ιδρύθηκε τον Απρίλιο του 1999 με την ποσοστιαία συμβολική οικονομική συμμετοχή της κοινότητας των Αντικυθήρων. Στις 7-4-2000, λίγες μόλις ημέρες πριν από τις εκλογές, εγκαινιάσθηκε το νεοσποκτηθέν πλοίο "ΜΥΡΤΙΔΙΩΤΙΣΣΑ" (πρώην "ΑΝΕΜΟΣ" των Μινωϊκών Γραμμών), το οποίο (σύμφωνα με τις υποσχέσεις του ΥΕΝ) θα εξυπηρετούσε σε μόνιμη βάση και τα Αντικύθηρα. Το πλοίο αυτό είχε χαρακτηριστεί κατάλληλο για όλα τα λιμάνια της γραμμής, εφοδιασμένο μάλιστα, με τα σχετικά έγγραφα της Επιθεώρησης Εμπορικών Πλοίων.

Την προηγούμενη εβδομάδα το Υπουργείο δέσμευσε το πλοίο αυτό χαρακτηρίζοντάς το ως ανασφαλές, και στη θέση του τοποθέτησε το ΑΠΤΕΡΑ των ΑΝΕΚ, το οποίο, όμως, λόγω μεγέθους δεν μπορεί να προσεγγίσει στα Αντικύθηρα, αποκλείοντάς τα, έτσι, από την υπόλοιπη Ελλάδα(!!!).

Ήδη, οι κάτοικοι του νησιού αντιμετωπίζουν οξύτατο πρόβλημα τροφοδοσίας και μετακίνησης και σε λίγες ημέρες η κατάσταση θα γίνει απελπιστική, αφού θα εξαντληθούν και τα τελευταία αποθέματα σε τρόφιμα.

ΕΡΩΤΑΤΑΙ Ο ΥΠΟΥΡΓΟΣ

Αν προτίθεται να δώσει άμεση λύση στο οξύτατο συγκοινωνιακό πρόβλημα που αντιμετω-

πίζουν οι κάτοικοι των Αντικυθήρων και ποια θα είναι αυτή;

Γεώργιος Β. Καλός

ΔΩΡΕΕΣ

Ο Αντικυθήριος Βουλευτής της Β' Αθηνών κ. Θεόδωρος Κατσανέβας, ο οποίος κατά τον μήνα Αύγουστο βρέθηκε για λίγες ημέρες στα Αντικύθηρα, δώρισε στην Κοινότητα το ποσό των 50.000 δρχ.

Η κ. Νικολούδη Ευθυμία δώρισε στην Κοινότητα 30.000 δρχ. και η κ. Πιπίνα Καρανάσου 20.000 δρχ.

Τους ευχαριστούμε όλους θερμά.

ΕΥΣΤΡΑΤΙΟΣ Α. ΧΑΡΧΑΛΑΚΗΣ

Δωρεές προς τον Ιερό Ναό του Αγίου Μύρωνος Αντικυθήρων.

Θεόδωρος Κατσανέβας Βουλευτής. 50.000 δρχ.

Νικόλαος Μαγουλάς εκ Μυλοπατάμου Κυθήρων εις μνήμη του πατρός του Ιωάννη Μαγουλά 20.000 δρχ.

Αφοι Διονύσιος και Αργύρης Γαλανάκης εις μνήμη των γονέων τους 25.000 δρχ.

Χαράλαμπος Γαλανάκης

Νικόλαος Λουράντος

10 σακιά ασβέστη.

Ορσαλία Μίχα ένα προσκυνητάρι.

Η κ. Ζαφειρούλα Κυνηγαλάκη

50 δολάρια Αυστραλίας.

Η κ. Μαρία Κουμέσου

10 δολάρια Αυστραλίας.

Ο Ευστράτιος Χαρχαλάκης

εις μνήμη Νικολάου Τουρλούμη

20.000 δρχ.

Ο κ. Γεώργιος Κυνηγαλάκης

10.000 δρχ.

Η κ. Μαρία Σ. Κυνηγαλάκη εις μνήμη Σπυριδώνος Κυνηγαλάκη 5.000 δρχ.

Η κ. Καίτη Γαλανάκη πρόσφερε ένα κεντητό κάλυμα της Αγίας Τράπεζας.

Η Εκκλησιαστική Επιτροπή ευχαριστεί όλους τους ανωτέρω δωρητές και εύχεται ο Άγιος Μύρων να τους χαρίζει υγεία.

Δωρεές προς την Ένωση Αντικυθηρίων

Μαρίνος Α. Κατσανέβας προσέφερε προς την Ένωση Αντικυθηρίων 100 δολάρια Αυστραλίας.

Ευστράτιος Χαρχαλάκης εις μνήμη Νικολάου Τουρλούμη 20.000 δρχ.

Ο κ. Νικόλαος Νικολακάκης προσέφερε δια τις ανάγκες της Ένωσης 20.000 δρχ.

Ο κ. Γεώργιος Κυνηγαλάκης δια τις ανάγκες της Ένωσης 20.000 δρχ.

Το Δ.Σ. τους ευχαριστεί θερμά.

Επιτυχόντες

Άγγελος Μ. Κυνηγαλάκης εισήχθη στο Πανεπιστήμιο Πειραιώς.

Νέο κατάστημα στον Ποταμό Αντικυθήρων

Στις αρχές Ιουλίου άρχισε να λειτουργεί το νέο κατάστημα Καφεενείο-Παντοπωλείο στον Ποταμό Αντικυθήρων από τον κύριο Μύρωνα Πατακάκη, όπου κατά τη διάρκεια του καλοκαιριού εξυπηρετήσαν μαζί με τον κ. Ιωάννη Κατσανεβάκη πλήρως τους παραθεριστές και ντόπιους του νησιού.

Θεράμει συχαρητήρια και καλές δουλαιές.

Γλυτσός Ιωάννης

ΚΟΙΝΩΝΙΚΑ

Γεννήσεις

Η Κυρία Ιωάννα Τσιαμάκη το γένος Λιγοψυχάκη, γέννησε στην Αθήνα 2 χαριτωμένα κοριτσάκια, ευχόμεθα να τους ζήσουν.

Η κυρία Φωτεινή Γ. Αλοΐζου γέννησε στην Αθήνα ένα χαριτωμένο κοριτσάκι Ευχόμεθα να τους ζήσει
Ιωάννης Γλυτσός

ΒΑΠΤΙΣΕΙΣ

Στις 19 Αυγούστου στον Ιερό Ναό του Αγίου Μύρωνος Αντικυθήρων, ο Διονύσιος Προγουλάκης και η σύζυγός του Αθηνά βάπτισαν το κοριτσάκι τους και το ονόμασαν Ευστρατία. Ανάδοχος ήταν η κ. Σοφία Γ. Γαλανάκη. Την επομένη ακολούθησε τρικούβεργο γλέντι στο κατάστημα του Ιωάννου Κατσανεβάκη. Ευχόμεθα να τους ζήσει και να το καμαρώσουν όπως επιθυμούν.

Γάμος

Στις 29 Ιουλίου τέλεσαν τους γάμους τους ο Δημήτριος Συμεωνίδης και η δίδα Μαρία Γρηγορίου Λιγοψυχάκη, στον Ιερό Ναό του Εσταυρωμένου Αιγάλεω, κουμπάρα ήταν η κ.

Σοφία Μήτρου.

Ευχόμεθα να ζήσουν ευτυχισμένοι
Γλυτσός Ιωάννης

Θάνατοι

Γεώργιος Ανδριανός, απεβίωσε στις 16 Ιουλίου στον Πειραιά. Εψάλη και ετάφη στο Νεκροταφείο Σαλαμίνας, ετών 76.

Συλλυπητήρια στην σύζυγό του, στα παιδιά και λοιπούς συγγενείς του.

Νικόλαος Τουρλούμης, απεβίωσε στις 27 Ιουλίου στην Αθήνα, ετών 82 εψάλη και ετάφη στο νεκροταφείο Ζωγράφου. Συλλυπητήρια στην σύζυγό του, στα παιδιά του και λοιπούς συγγενείς του.

Αργυρώ Κονδύλη, απεβίωσε στον Πειραιά στις 30 Ιουλίου ετών 73, εψάλη και ετάφη στο Γ' Νεκροταφείο Αθηνών. Συλλυπητήρια στα αδέρφια της και στους λοιπούς συγγενείς της.
Ιωάννης Γλυτσός

Αφίξεις

Γεώργιος Κυνηγαλάκης αφίχθη από Αυστραλία του ευχόμεθα καλή διαμονή.

ΔΕΛΤΙΟ ΤΥΠΟΥ ΚΟΙΝΟΤΗΤΑΣ ΑΝΤΙΚΥΘΗΡΩΝ

Η Περιφέρεια Αττικής, μέσω της Β' τροποποίησης του προγράμματος Ε.Π.Τ.Α., ενέκρινε προς την Κοινότητα Αντικυθήρων το ποσό των 15.000.000 δρχ. για την πραγματοποίηση του έργου "ηλεκτροδότηση οικισμών Κατσανεβιανών, Τσικαλαριανών και Σκαριανών". Πρόκειται για ένα έργο η κατασκευή του οποίου αναμενόταν επί πολλά χρόνια. Εκτιμούμε ότι θα συμβάλει τα μέγιστα στην ανάπτυξη του νησιού μας, αφού με την ολοκλήρωσή του, κανένας οικισμός του νησιού δε θα στερείται πλέον το ηλεκτρικό ρεύμα.

Η εταιρία κινητής τηλεφωνίας ΗSTET HELLAS χρηματοδοτεί, κατόπιν πρότασης της Κοινότητας, την κατασκευή ιστορικού Μνημείου στον Ποταμό Αντικυθήρων με το ποσό των 4.000.000 δρχ. Το μνημείο θα κατασκευαστεί σε κοινόχρηστο χώρο του οικισμού. Θα περιλαμβάνει πετρόκτιστο τοίχιό πάνω στο οποίο θα τοποθετηθούν τα δύο κανόνια της περιόδου της Φραγκοκρατίας που προέρχονται από το Κάστρο του νησιού. Θα τοποθετηθεί επίσης μαρμαρίνη πλάκα σε ανάμνηση της εκτόπισης όλων των κατοίκων του νησιού στην Κρήτη από τους Γερμανούς τον Μάιο του 1944. Στον χώρο του μνημείου θα τοποθετηθούν και μεταλλικοί ιστοί με την ελληνική σημαία και την σημαία της Ευρωπαϊκής Ένωσης. Εκφράζουμε τις ευχαριστίες μας προς το Δ.Σ. της εταιρίας για την ανταπόκρισή του στην πρόταση της Κοινότητας.

Ολοκληρώνεται η τηλεφωνοδότηση όλων των οικισμών του νησιού και το δίκαιο και επί πολλά χρόνια αίτημα των κατοίκων των Αντικυθήρων γίνεται πραγματικότητα, ειδικότερα για τους κατοίκους των οικισμών Κατσανεβιανών και Τσικαλαριανών, για τους οποίους δεν υπήρχε πρόγραμμα τηλεφωνοδότησης από τον Ο.Τ.Ε. Η Κοινότητα συμβάλλει οικονομικά για τους οικισμούς αυτούς καθώς και για τα Πέρα Χαρχαλιανών και Ζαμπετιανών με το ποσό των 2.000.000 δρχ. Αξίζει να σημειωθεί ότι για το συγκεκριμένο ζωτικής σημασίας έργο η Κοινότητα κατέβαλε μεγάλες προσπάθειες, ώστε αυτό να γίνει πραγματικότητα.

Κατόπιν σχετικού αιτήματος της Κοινότητας η Διεύθυνση Ασφάλειας Ναυσιπλοΐας του Υπουργείου Εμπορικής Ναυτιλίας μας γνωστοποίησε ότι σύντομα θα εκτελεστούν εργασίες εκβραχισμού και απομάκρυνσης των υφάλων από το Λιμάνι Ποταμού Αντικυθήρων, ώστε να καταστεί αυτό ασφαλέστερο για τα πλοία που προσεγγίζουν.

Αποφασίστηκε από το Κοινωτικό Συμβούλιο η συντήρηση της αγροτικής οδοποιίας της κτηνοτροφικής περιοχής Κόκκινος Λάκκος με το ποσό των 500.000 δρχ.

ΒΟΙΑΙ Α.Ν.Ε - ΠΟΡΕΙΑ ΚΑΙ ΠΡΟΟΠΤΙΚΗ

Από Γιάννη Κουσουλή - Πρόεδρο Δ.Σ. ΒΟΙΑΙ Α.Ν.Ε.

Όπως ίσως γνωρίζετε πριν τρία (3) περίπου χρόνια, στα τέλη του 1997 με πρωτοβουλία ορισμένων, καλοπροαίρετα και κυρίως για το καλό του τόπου, σκεπτόμενων συμπατριωτών μας, ιδρύθηκε η εταιρεία ΒΟΙΑΙ Α.Ν.Ε. αποτελούμενη από εκατόν τριάντα (130) περίπου μετόχους με κεφάλαιο 400 εκατ. περίπου και αγοράστηκε το πλοίο Ε/Γ-Ο/Γ ΝΗΣΟΣ ΚΥΘΗΡΑ, με σκοπό την δρομολόγησή του στη γραμμή Νεάπολη - Κύθηρα.

Στόχος αυτής της προσπάθειας εκτός των άλλων, για μια περιοχή που λόγω θέσεως και οδών πρόσβασης δυστυχώς είναι καταδικασμένη να μαστιγίζεται από αστυφιλία, ανεργία και φτώχεια, ήταν "η μέσω των Κυθήρων" γενικότερη ανάπτυξη της περιοχής μας, με όλες τις ευεργετικές συνέπειες που αυτή συνεπάγεται.

Μετά από δύο (2) περίπου χρόνια λειτουργίας της εταιρίας μας μπορούμε να πούμε ότι ο κύριος αυτός στόχος επιτυγχάνεται, αφού κάθε χρόνο διέρχονται από την περιοχή μας 70.000 άτομα και 20.000 αυτοκίνητα με προορισμό τα Κύθηρα και απασχολούνται στην εταιρία δεκαοχτώ (18) περίπου συμπατριώτες μας κυρίως ναυτικοί.

Θα πρέπει να τονισθεί ότι η συλλογική αυτή κίνηση, το ύψος της επένδυσης και οι στόχοι της, είναι η πρώτη που έχει μέχρι τώρα γίνει στην περιοχή μας και γι' αυτό η σημασία της είναι μεγάλη και η συνέχισή της κατά

τη γνώμη μας επιτακτική.

Η μέχρι τώρα πορεία της εταιρίας, όπως ανακοινώθηκε και στην τελευταία Τακτική Συνέλευση που έγινε στις 25/6/00 από το Διοικητικό Συμβούλιο έχει ως ακολούθως.

α. Τα οικονομικά στοιχεία όπως αυτά έχουν διαμορφωθεί κρίνονται ικανοποιητικά και αναμένεται στο τέλος του καλοκαιριού να έχουν εξυπηρετηθεί όλες οι υποχρεώσεις προς τρίτους, να έχει καταβληθεί το οφειλόμενο μέρος στους μετόχους και να μην υπάρχουν δάνεια ή άλλες οφειλές.

β. Η κίνηση στη γραμμή Νεάπολη-Κύθηρα που το πλοίο τώρα δραστηριοποιείται με τα στοιχεία που υπάρχουν βαίνει συνεχώς αυξανόμενη, γεγονός που σημαίνει ότι η εταιρία μας μπορεί να είναι όχι μόνο βιώσιμη αλλά και κερδοφόρος.

γ. Το πλοίο από την αγορά του κάνοντας τις ετήσιες επιθεωρήσεις του κινείται αξιόπιστα εκτελώντας τα δρομολόγια του, χωρίς προβλήματα.

Όμως ποιές είναι οι προοπτικές για την εταιρία; Κοινή είναι η διαπίστωση ότι το πλοίο ΝΗΣΟΣ ΚΥΘΗΡΑ, λόγω του μεγέθους του, εξυπηρετεί εν μέρει την κίνηση προς και από τα Κύθηρα, γιατί αφενός τη χειμερινή περίοδο, που τα έσοδα θα μπορούσαν να καλύψουν στοιχειωδώς τις υποχρεώσεις, δεν μπορεί να εξυπηρετήσει τα φορτηγά οχήματα που διακινούνται από και προς το νησί με αποτέλεσμα ακόμη και την περίοδο που το δεύτερο πλοίο της γραμμής έχει ακινησία για επιθεώρηση (2-3 μήνες περίπου) να δρομολογείται από το YEN και άλλο πλοίο, επιδοτούμενο μάλιστα και αφετέρου την καλοκαιρινή περίοδο, κυρίως Ιούλιο-Αύγουστο δεν μπορεί να ανταποκριθεί στην αυξημένη κίνηση, αφού τα πέντε (5) δρομολόγια που μπορεί να εκτελεί κάθε μέρα δεν επαρ-

κούν, παράλληλα δε με τις πολλές ώρες λειτουργίας καταπονούνται πλήρως και σκάφος.

Το πλοίο ΝΗΣΟΣ ΚΥΘΗΡΑ λόγω επίσης της ηλικίας του (28 χρόνων) έχει επτά (7) περίπου χρόνια λειτουργίας ακόμη μέχρι τα 35 που ισχύουν στην ακτοπλοία. Το γεγονός αυτό που αυξάνει δυσανάλογα το κόστος λειτουργίας του πλοίου, αλλά και η αδυναμία θα δρομολογήθηκε προηγουμένως να εξυπηρετήσει την παρούσα και την αυξανόμενη μελλοντική κίνηση οδηγεί στο συμπέρασμα ότι εάν η εταιρία ΒΟΙΑΙ Α.Ν.Ε. δεν προβεί εγκαίρως σε κάποια κίνηση, οι ανταγωνιστές θα δρομολογήσουν νέο πλοίο και εμείς οι μέτοχοι με μαθηματική ακρίβεια θα χάσουμε τα χρήματά μας.

Τι πρέπει να γίνει; Νέο πλοίο καινούργιο πλοίο, μεγάλωμα του υπάρχοντος ή τίποτα;

Για να μπορεί κανείς να καταλήξει στη σωστή κίνηση πρέπει πρώτα να καθορίσει τις προδιαγραφές του πλοίου που χρειάζεται. Οι προδιαγραφές αυτές από τη μέχρι τώρα αποκτηθείσα εμπειρία για να μπορούμε να καλύψουμε τις αναμενόμενες ανάγκες του νησιού για μια τουλάχιστον 15ετία πρέπει να είναι:

α. Ηλικία κάτω των 20 χρόνων
β. Μήκος άνω των 76 μέτρων που είναι απαραίτητο για πλώδες άνω των 7 μποφόρς.

γ. Χωρητικότητα από 90-130 Ι.Χ. ή ανάλογα φορτηγά.

δ. Ταχύτητα 16-18 μίλια /ώρα.

ε. Συνολικό κόστος περίπου 1 δις.

Συσχετίζοντας όλες τις παραπάνω προδιαγραφές με τις δυνατότες λύσεις, αλλά λαμβάνοντας υπόψη και τα διατιθέμενα τώρα στην εγχώρια αγορά πλοία, νομίζω ότι εύκολα κανείς θα πρότεινε την αγορά ενός νέου πλοίου. Το νέο αυτό πλοίο πολύ κοντά στις προδιαγραφές μας διατίθεται, όπως εδώ και

δύο χρόνια έχει αναφερθεί από την ιαπωνική αγορά. Παρόμοια πλοία πλέουν στις ελληνικές θάλασσες αφού έτυχαν κάποιων απαραίτητων μετασκευών, με πολύ καλά αποτελέσματα. Βέβαια στην περίπτωση που στο διερευνητικό στάδιο, ευρεθεί πλοίο που θα καλύπτει τις απαιτήσεις μας οπουδήποτε αλλού, φυσικόν είναι ότι θα πρέπει να εξετασθεί και αυτό με προσοχή.

Πως όμως μπορεί να συγκεντρωθεί ένα τόσο μεγάλο ποσό από την τοπική κοινωνία μας; Το θέμα αυτό όντως μεγάλο σε σχέση και με όλες τις άλλες συγκυρίες, μας έχει έντονα προβληματίσει και έχουμε καταλήξει στις εξής σκέψεις:

α. Να συμμετάσχουν στη συγκέντρωση του ποσού και οι Κυθηριοί και αυτό όχι μόνο γιατί δεν μπορεί να συγκεντρωθεί από την περιοχή μας αλλά, κυρίως για τους παρακάτω λόγους:

1. Η συνεργασία θα φέρει πιο κοντά τους κατοίκους των Δήμων μας.

2. Βατικιώτες και Κυθηριοί έχουν κοινό συμφέρον να συντηρούν τη γραμμή και για την ανάπτυξη των περιοχών τους.

3. Οι Κυθηριοί ως άμεσα ευεργετούμενοι θα πρέπει να έχουν σοβαρή συμμετοχή για να μπορούν έτσι να έχουν τον πρώτο λόγο σε όλες τις κινήσεις του πλοίου.

4. Οι Κυθηριοί με τη συμμετοχή τους θα υποστηρίξουν το καράβι κυρίως τους δύσκολους χειμερινούς μήνες με αποτέλεσμα το γεγονός αυτό να λειτουργεί αποτρεπτικά στην δρομολόγηση και άλλου πλοίου που προς το παρόν δεν μπορεί να εξυπηρετήσει η γραμμή αυτή.

β. Να συμμετάσχουν οι νέοι μέτοχοι στην αύξηση μετοχικού κεφαλαίου με τους ίδιους όρους και τιμή με τους παλαιούς. Αυτό σημαίνει ότι οι νέοι μέτοχοι με τη συμμετοχή τους θα γίνονται ταυτόχρονα και μέτοχοι στα κεφάλαια της ήδη λειτουργούσας εταιρίας.

γ. Να συναφθεί, εάν και εφόσον δεν συγκεντρωθεί το απαι-

τούμενο ποσό δάνειο σε δραχμές ή ευρώ.

δ. Να υπάρξει κινητοποίηση όλων μας, ανωνύμων και επωνύμων, άμεσα και έμμεσα ευεργετούμενων, εκείνων που κατανοούν τη σημασία της ύπαρξης αυτής της εταιρίας και αγαπούν τον τόπο μας.

Με την παρούσα επιστολή ως πρόεδρος της εταιρίας, αλλά και ως "Βατικιώτης" αποφάσισα να απευθύνω τις σκέψεις μου σε όλους τους Βατικιώτες και Κυθηριούς, να τους ενωμώσω και να τους παρακαλέσω εφ' όσον υιοθετούν το σκοπό και τους στόχους της εταιρίας μας να συνδράμουν την κίνηση αυτή τηλεφωνώντας στο 0734-23980 και δηλώνοντας την πρόθεσή τους να συμμετάσχουν στην προγραμματισμένη Αύξηση Μετοχικού Κεφαλαίου που θα γίνει τον ερχόμενο Οκτώβριο, μόνο και εφ' όσον από τις προεγραμμένες υπάρξουν ενθαρρυντικά μηνύματα από τους Κυθηριούς και Βατικιώτες και συγκεντρωθεί ικανό ποσό χρημάτων.

Κλείνοντας θα ήθελα επίσης να τονίσω:
α) Το πιστεύω μου ότι για να εξυπηρετήσουμε το καλό του τόπου μας Βατικιώτες και Κυθηριοί θα πρέπει να κατανοήσουμε την ανάγκη λειτουργίας της εταιρίας μας πρωτίστως με ιδιωτικοοικονομικά κριτήρια. Άλλωστε γίνεται εύκολα κατανοητό πως μια ζημιόγonos εταιρία δε θα μπορούσε να λειτουργήσει για μεγάλο χρονικό διάστημα. Ως εκ τούτου δεν προσπαθούμε να πείσουμε κανένα να συμμετάσχει σε μια ζημιόγonos εταιρία.
β) Τη σημασία που έχει η συλλογική αυτή προσπάθεια για τις περιοχές μας. Μια συλλογική προσπάθεια που μπορεί με την επικοινωνία να φέρνει κοντά, να προαγάγει και αναβαθμίζει παλιές συνήθειες, νοοτροπίες και σχέσεις, να ενώνει για κοινούς στόχους και να οραματίζεται αντιμετώπιζοντας δυναμικά το μέλλον.

Ι. Κουσουλής

ΕΥΧΑΡΙΣΤΗΡΙΟ

Με την ευκαιρία της ολοκλήρωσης του έργου τηλεφωνοδότησης όλων των οικισμών της Νήσου και Κοινοτήτάς μας, θέλω να σας εκφράσω τις ευχαριστίες, τόσο τις προσωπικές μου, όσο και των μελών του Κοινοτικού Συμβουλίου, αλλά και μέσω αυτών όλων των κατοίκων των Αντικυθήρων για την ικανοποίηση του επί πολλά χρόνια δικαίου αιτήματός μας.

Η τηλεφωνική επικοινωνία όλων των κατοίκων του νησιού μας είναι πλέον γεγονός και οι περισσότεροι κάτοικοι νιώθουν πλέον όχι και τόσο απομακρυσμένοι από τον υπόλοιπο κόσμο.

Το έργο αυτό της τηλεφωνοδότησης θα τολμούσα να το χαρακτηρίσω ως το μεγαλύτερο και σημαντικότερο που έγινε στα Αντικύθηρα, μετά το έτος 1986 οπότε ολοκληρώθηκαν το λιμάνι και η ηλεκτροδότηση του νησιού μας.

Ταυτόχρονα επιτρέψτε μου να σας υπενθυμίσω και την ανάγκη για την τοποθέτηση καρτοτηλεφώνων, η οποία πρέπει να ικανοποιηθεί σύντομα.

Σας ευχαριστούμε και πάλι θερμά.

ΣΠΥΡΙΔΟΥΛΑ ΚΑΡΑΓΙΑΝΝΗ-ΔΕΥΤΕΡΕΒΟΥ
ΣΥΜΒΟΛΑΙΟΓΡΑΦΟΣ

ΑΚΑΔΗΜΙΑΣ & ΘΕΜΙΣΤΟΚΛΕΟΥΣ 23-25
8ος όρ. Γραφ. 7 ΑΘΗΝΑ 10677

Τηλ. 3622363-3602738 Τηλ. οικίας 6841195-6848632

Venardos
hotel

ΑΓΙΑ ΠΕΛΑΓΙΑ - ΚΥΘΗΡΑ
ΤΗΛ.: (0735) 34205 - 34206
33833 FAX: 33850

Κ. ΡΑΪΚΟΣ Α.Ε.

ΑΣΒΕΣΤΟΠΟΪΑ

ΑΣΒΕΣΤΗΣ ΥΨΗΛΗΣ ΠΟΙΟΤΗΤΑΣ

ΑΣΒΕΣΤΗΣ ΓΙΑ ΔΟΜΙΚΗ

ΚΑΙ ΜΕΤΑΛΛΟΥΡΓΙΚΗ ΧΡΗΣΗ

ΑΣΒΕΣΤΗΣ ΣΕ ΣΚΟΝΗ, ΔΙΠΛΑΣΙΑΖΕΙ ΤΗ
ΣΤΡΕΜΜΑΤΙΚΗ ΑΠΟΔΟΣΗ

ΑΣΠΡΟΠΥΡΓΟΣ ΑΤΤΙΚΗΣ

τηλέφωνα: 5127118 - 4816570

5591005-6

ΕΛΕΝΗ ΓΚΟΤΣΗ-ΜΑΛΑΚΟΥ**ΣΥΜΒΟΛΑΙΟΓΡΑΦΟΣ**ΑΓ. ΚΩΝΣΤΑΝΤΙΝΟΥ 5, ΠΕΙΡΑΙΑΣ,
4ος όρ. γρ. 10, Τ.Κ. 18531

τηλ. 4121596-4173020

ΤΕΧΝΙΚΗ ΕΤΑΙΡΙΑ**ΜΗΝΑΣ ΜΑΛΑΚΟΣ**

Ποθ. Μηχ/κός

ΧΑΡΑΛ. ΣΟΥΓΙΑΝΝΗΣ

Αρχιτέκτων Ε.μ.π.

Άδειες οικοδομών-επισκευών
Μελέτες επιβλέψειςΚατασκευές-επισκευές-αναπαλαιώσεις
Οικονομοτεχνικές μελέτες Ν 1892/90ΑΡΙΣΤΟΤΕΛΟΥΣ 1-3 & ΣΩΤΗΡΟΣ 3ος όροφος ΠΕΙΡΑΙΑΣ
τηλ.: 4122348-4114009**ΔΡΑΚΑΚΗΣ**Κάθε βδομάδα στη διαδρομή
ΚΥΘΗΡΑ - ΑΘΗΝΑ - ΚΥΘΗΡΑ

Πληροφορίες

ΚΥΘΗΡΑ:

☎ 31160, 31860,
093-415266

ΑΘΗΝΑ:

☎ 2137237

Γραφείο Ταξιδίων ΚΥΘΗΡΑΪΚΟ Τηλ. 3827360

ΕΙΡΗΝΗ ΑΛΕΠΟΥ - ΜΑΡΣΕΛΟΥ**ΔΙΚΗΓΟΡΟΣ**ΡΟΔΟΥ 5, ΑΓ. ΒΑΡΒΑΡΑ ΑΙΓΑΛΕΩ ΑΘΗΝΑ
ΤΗΛ. 5440947**ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ**
ΘΕΟΔΩΡΟΥ Δ. ΛΟΥΡΑΝΤΟΥ
& **ΔΗΜΗΤΡΙΟΥ Θ. ΛΟΥΡΑΝΤΟΥ**ΑΓ. ΚΩΝΣΤΑΝΤΙΝΟΥ 7, Πειραιάς
τηλ. 41 26 551 και 41 33 394

ΠΛΑΤ. ΟΜΟΝΟΙΑΣ 12, ΑΘΗΝΑ τηλ. 32 43 423

ΙΩΑΝΝΗΣ ΚΟΤΟΡΟΣ**Εργοστάσιος οικοδομών**Αναλαμβάνουμε πάσης φύσεως οικοδομικές εργασίες,
κατασκευές, επισκευές, διαρρυθμίσεις κ.λπ.
σε όλη την Ελλάδα

ΑΜΕΣΗ ΕΞΥΠΗΡΕΤΗΣΗ-ΣΥΝΕΠΕΙΑ-ΛΟΓΙΚΕΣ ΤΙΜΕΣ

Τραπεζούντος 77 Κορυδαλλός
τηλ. 5390932-5548171**ΝΑΥΤΙΚΟΣ ΟΜΙΛΟΣ ΚΥΘΗΡΩΝ**

Την Κυριακή 3 Σεπτεμβρίου 2000, 23 αθλητές του Ναυτικού Ομίλου Κυθήρων έλαβαν μέρος σε αγώνες κολύμβησης στον Πόρο, ύστερα από πρόσκληση της προπονήτριας και διοργανώτριας των αγώνων κ. Βιβής Μπουρτζούκου.

Οι αγώνες έγιναν σε πισίνα και συμμετείχαν και αθλητές από τον Πόρο και την Αίγινα.

Τα παιδιά του κολυμβητικού τμήματος του Ναυτικού Ομίλου Κυθήρων για πρώτη φορά παίρνουν μέρος σε αγώνες εκτός Κυθήρων.

Παραθέτουμε τα ονόματα των αθλητών και τις επιδόσεις τους:

ΑΓΩΝΙΣΜΑ	ΗΛΙΚΙΑ	ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΤΟΥ ΝΙΚΗΤΗ
1. 25 μέτρα σανίδα αγοριών	4 2η νίκη	Γιαννιώτης Αλέξανδρος
25 μέτρα σανίδα κοριτσιών	4 3η νίκη	Σκλάβος Νίκος
2. 25 μέτρα σανίδα αγοριών	4 Συμμετοχή:	Πρωτοψάλτη Αθανασία
3. 25 μέτρα σανίδα κοριτσιών	5 Συμμετοχή:	Καψοκοίλη Παναγιώτη
4. 25 μέτρα σανίδα κοριτσιών	5 Συμμετοχή:	Σουρή Μυρτώ
5. 25 μέτρα σανίδα αγοριών	6 1η νίκη	Σκλάβος Βρεττός
	6 Συμμετοχή:	Κοντολέων Παναγιώτης
6. 25 μέτρα σανίδα κοριτσιών	6 3η νίκη	Πρωτοψάλτη Μαρία
7. 25 μέτρα ελεύθερο αγοριών	8 Συμμετοχή:	Τραβασάρος Γιάννης
	7 Συμμετοχή:	Γιαννιώτης Σπύρος
8. 25 μέτρα ελεύθερο κοριτσιών	7 Συμμετοχή:	Σουρή Παναγιώτα
9. 25 μέτρα ελεύθερο αγοριών	9 2η νίκη	Καψοκοίλης Διονύσης
	10 Συμμετοχή:	Λουράντος Κυριάκος
10. 25 μέτρα ελεύθερο κοριτσιών	10 3η νίκη	Σουρή Δέσποινα
11. 25 μέτρα ελεύθερο αγοριών	11 3η νίκη	Κοντολέων Ανδρέας
	11 Συμμετοχή:	Λουράντος Βαλέριος
	11 Συμμετοχή:	Πρωτοψάλτη Θεόδωρη
12. 25 μέτρα ελεύθερο κοριτσιών	12 3η νίκη	Κορωνάιου Μυρτώ
	11 Συμμετοχή:	Ντίλη Σουλτάνα
	11 Συμμετοχή:	Αννα Ζούμπερερ
	11 Συμμετοχή:	Σουρή Αικατερίνη
13 4X50 μέτρα Σκυταλοδρομία Αγοριών	11 2η νίκη	Λουράντος Βαλέριος
	11	Κοντολέων Ανδρέας
	9	Καψοκοίλης Διονύσης
	9	Τραβασάρος Γιώργος
14. 4X50 μέτρα Σκυταλοδρομία Κοριτσιών	12 2η νίκη	Κορωνάιου Μυρτώ
	11	Ζούμπερερ Άννα
	14	Κοντολέων Αλεξάνδρα
	11	Ντίλη Σουλτάνα

Για το Διοικητικό Συμβούλιο
Η Ταμίας Ειρήνη Βενέρη - Τραβασάρου**LAW OFFICES OF/ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ**
TASSOS PILIAS/ΤΑΣΟΣ ΠΗΛΙΑΣ✓Real estate Law ✓Inheritance cases
✓Court cases

123 ΚΑΡΑΪΣΚΟΥ st ΠΙΡΑΕΥΣ/ΚΑΡΑΪΣΚΟΥ 123, ΠΕΙΡΑΙΑΣ

Tel. /ΤΗΛ. 4126831-9524196
FAX 9524196**ΜΟΔΑ****ΠΑΥΛΟΥ ΒΛΑΝΤΗ**έτοιμα
γυναικεία ενδύματα

ΕΛΛΗΝΙΚΑ - ΕΙΣΑΓΩΓΗΣ

ΠΩΛΗΣΗ
ΧΟΝΔΡΙΚΗ-ΛΙΑΝΙΚΗΣερίφου 7 & Δούσημανη
τηλ. 86 28 169 - 86 53 800
ΑΝΑΚΟΙΝΩΣΗΤο Χορευτικό τμήμα
του Συνδέσμου μας θα
αρχίσει να λειτουργεί από
1-11-2000.Παρακαλούμε τους συ-
μπατριώτες μας να στεί-
λουν τα παιδιά τους για
να μάθουν αυθεντικά
τους τσιριγώτικους χο-
ρούς.Πληροφορίες από τα
τηλέφωνα του Συνδέ-
σμου 38.39.480 ή
38.20.293 και από την κα.
Καραμίχαλου 96.23.295.Για τον Κυθηραϊκό Σύν-
δεσμο,Ο ΠΡΟΕΔΡΟΣ
ΓΕΩΡΓΙΟΣ ΚΑΡΥΔΗΣ
Ο ΓΕΝ. ΓΡΑΜΜΑΤΕΑΣ
ΒΑΣΙΛΕΙΟΣ ΧΑΡΟΣ