
Ν
2018
55

ΠΕΡΙΟΔΙΚΗ ΕΚΔΟΣΗ

Εξώφυλλο
Άποψη του χωριού με τον φακό του Φώτη Καζάζη.
Φωτογραφικές αφηγήσεις Νο2 1975

Υπεύθυνος έκδοσης
Σύλλογος Απανταχού
Αμπελοχωριτών
email: syllogosampel@gmail.com
Θαρύπα 8, ιωάννινα,45221.

Πρόεδρος:
Δημήτριος Θ. Σπύρου
Αντιπρόεδρος:
Σταματία Γ. Χουλιαρά
Γραμματέας:
Αλεξάνδρα Απ. Πραμαντιώτη
Ταμίας:
Ιωάννα Κ. Σιώτου
Μέλος:
Σωτήριος Ι. Κίτσιος
Αναπληρωματικά μέλη:
Ελένη Απ. Πραμαντιώτη
Χρήστος Π. Πραμαντιώτης
Ιωάννης Γ. Κόκκινος
Εξ. επιτροπή:
Ευαγγελία Δ. Αγγέλη
Νικόλαος Θ. Παύλου
Δημήτριος Χρ. Αναστασίου
Αναπληρωματικά μέλη:
Ευάγγελος Γ. Σιώτος
Νικόλαος Δημ. Βλάχας

Συντακτική επιτροπή:
Γιαννούλα Νότη
email:loylanoti@yahoo.gr

Ευαγγελία Τζουβάρα
email:lindatzouvara@gmail.com

Καθρέφτης
Περιοδική έκδοση Συλλόγου Αμπελοχωριτών

Γιάννενα 2018
 Νέα Περίοδος

τεύχος 55

Αντί προλόγου σ. 2
Ιστορίες σε ασπρόμαυρο φόντο σ. 3
Έγραψαν … σ. 4
• Παράδοση -για μας- σήμερα
• Δάσκαλος στο Σκλούπο
• Η διαδρομή Σκλούπου-Στενού και
ιδιοκτησίες στο στενό
• Μεταχρωματικό έλκος του πλατάνου
Ματιές στα γεγονότα σ. 9
• Ιστορική διαδρομή της διοικητικής πορείας
του Σκλούπου
• Σύνδεση Ιόνιας οδού με Τζουμέρκα σ. 10
Της τέχνης
• Τα χέρια
• Γυναίκες της αντοχης και της υπομονής
• Βιβλιοστάτης
Το Σκλούπο στο διαδίκτυο σ. 17
Η στήλη του συλλόγου σ. 19

Πε
ρι

εχ
όμ

εν
α

Σημείωμα της σύνταξης

Η δεύτερη επανέκδοση του περιοδικού
«ΚΑΘΡΕΦΤΗΣ», με αφετηρία το πρώτο του τεύχος
90 χρόνια πριν και την πρώτη διαδρομή του από
το 1980 ως το 2014, δικαιώνει τους πρώτους
εμπνευστές του, που δεδομένων των συνθηκών που
επικρατούσαν την εποχή εκείνη τόλμησαν αυτό το
εγχείρημα. Την έκδοση ενός εντύπου, που είχε ως
σκοπό να γίνει ο συνδετικός κρίκος μεταξύ των
χωριανών απανταχού.
Έχοντας ένα συναισθηματικό δέσιμο με το πρώτο
αυτό τεύχος, δεδομένου ότι ο ένας εκ των δύο
εμπνευστών του ήταν αδελφός της γιαγιάς μου,
εκτιμώ, πως παρά την τεχνολογική εξέλιξη και τους
σύγχρονους τρόπους επικοινωνίας, το περιοδικό
έχει πολλά να δώσει στους αναγνώστες του και
επιπλέον μπορεί να αποτελέσει ένα βήμα
ανταλλαγής σκέψεων, απόψεων, θέσεων και ιδεών.
Οι συντελεστές του - τα μέλη του συλλόγου και η
συντακτική επιτροπή - προσδιόρισαν τον τύπο
του περιοδικού, το οποίο θα αποπνέει μια
νοσταλγική αύρα για το χθες, για το χωριό, τους
κατοίκους του, τα δρώμενά του, αλλά ταυτόχρονα
θα είναι σύγχρονο, με φρέσκια θεματολογία, με
ανανεωμένη και δυναμική ύλη και χωρίς τη
συντηρητική αναδίπλωση των θεμάτων που
επιλέγουν συνήθως τέτοιου είδους περιοδικά. Πάντα
όμως θα στηρίζεται στη συλλογικότητα και θα είναι
ανοιχτό για όσους θέλουν να γράψουν ή να πουν
τις ιδέες τους, πράγμα εξάλλου απαραίτητο για
την ύπαρξή του.
Πιστεύουμε πως ο «Ο ΚΑΘΡΕΦΤΗΣ» έχει αρκετή
διαδρομή ακόμα για να φτάσει εκεί που το
οραματιστήκαμε, για αυτό ευελπιστούμε ότι η
ανταπόκριση που θα τύχει, θα συμβάλλει στην
ολοκλήρωσή του.

Ευαγγελία Δηµ. Τζουβάρα
Μέλος Συντακτικής Επιτροπής

ΑΝ
ΤΙ

ΠΡΟΛΟΓΟΥ

Ιστορίες σε ασπρόµαυρο φόντο
Τη δεκαετία του 60 και 70 μ’ αυτό το λεωφορείο - του Κώστα Τσανίκα - επέστρεφαν
γεμάτοι νοσταλγία στη γενέθλια γη οι γονείς μας.

Επιστροφές
Επιστρέφω συχνά στη γενέθλια γη μου.

Εκεί, με βλέπει η χλόη, με ακούει το χώμα,
γνωρίζω τρεις λέξεις ανέμου.

Τα τοπία της είναι σα μιάν αγκαλιά που με παίρνει
κ’ ενώ ταλαντεύεται το κεφάλι μου αστήριχτο,

πέφτουν τα χέρια μου όπως τα χέρια του Ιησού
στους φιλεύσπλαχνους ώμους του Ιωσήφ,

μετά την αποκαθήλωση.
Νικηφόρος Βρεττάκος

Επ
ιµ

έλ
ει

α:
 Γ

ια
νν

ού
λα

 Ν
ότ

η

3

Επιστροφές
Επιστρέφω συχνά στη γενέθλια γη μου.

Εκεί, με βλέπει η χλόη, με ακούει το χώμα,
γνωρίζω τρεις λέξεις ανέμου.

Τα τοπία της είναι σα μιάν αγκαλιά που με παίρνει
κ’ ενώ ταλαντεύεται το κεφάλι μου αστήριχτο,

πέφτουν τα χέρια μου όπως τα χέρια του Ιησού
στους φιλεύσπλαχνους ώμους του Ιωσήφ,

μετά την αποκαθήλωση.
Νικηφόρος Βρεττάκος

Έγραψαν

 Κυρίαρχος στον βίο των ανθρώπων είναι ο διαρκής μόχθος, ο σκληρός αγώνας της επιβίωσης, αλλά ταυτόχρονα
επιτακτική κι η αναγκαιότητα της αποφόρτισης, της μέθεξης, της ψυχικής ανάτασης που φτάνει ως την έκσταση, της
επιβεβαίωσης και ανατροφοδότησης του συνόλου των αξιών που συγκροτούν κοινότητα, κοινωνία ανθρώπων.
 Πρωτεύων ο ρόλος της μουσικής, του τραγουδιού, του χορού, του κοινού γλεντιού.
 Στη μακραίωνη ιστορία και πορεία του ανθρώπινου γένους ασφαλώς και δοκιμάστηκαν αναρίθμητοι τρόποι για
την επίτευξη όλων των ανωτέρω, τρόποι με μεγάλη ποικιλομορφία, επηρεασμένοι από την χρονική συγκυρία, την
γεωγραφία, τον τρόπο και τις συνθήκες επιβίωσης. Οι περισσότεροι, ασφαλώς αποτυχημένοι, ξεχάστηκαν πια στη λήθη
του χρόνου. Ωστόσο οι επιτυχημένοι τρόποι, εμπλουτισμένοι, επαναπροσδιορισμένοι, ταυτόχρονα ολοζώντανοι,
ολόφρεσκοι και λειτουργικοί, συνιστούν πια πολιτισμική και ιστορική κληρονομιά. Αυτοί οι δεύτεροι τρόποι, με τις
καταβολές τους από τις πανάρχαιες τελετουργίες και μυσταγωγίες είναι ό,τι κατά τη γνώμη μας συνιστά αυτό που λέμε
παράδοση.

 Για τη δική μας παράδοση τι να πρωτοπεί κανείς και τι να αφήσει…
 Πρόκειται για μια παράδοση μουσικής, τραγουδιού, χορού, γλεντιού, πανάρχαια και τόσο πλούσια, με εμφανώς
ενσωματωμένα και αναγνωρίσιμα, τα στοιχεία της ομηρικής αφήγησης, των διονυσιακών τελετών, της ορφικής
μυσταγωγίας, των χορικών της αρχαίας τραγωδίας, του μυστηριακού Βυζαντίου, των Βαλκανικών επιρροών, της
μικρασιάτικης ιωνικής πανδαισίας, του Πόντου, της Ανατολής.
 Μια παράδοση με εκπληκτική σημειολογία, που παραπέμπει στις διαχρονικές αξίες που συνιστούν την
ταυτότητα του κοινού των Ελλήνων.
 Μια μουσική που κυριαρχείται από την απόλυτη υποταγή στην φόρμα, αλλά με ταυτόχρονη απόλυτη ελευθερία
αυτοσχεδιασμού. Παράλληλα, οι χοροί κυκλικοί εκστατικοί, με σημειολογική αναφορά στην κυκλικότητα του χρόνου,
χορευτές αλληλοσυγκρατούμενοι κι αλληλοστηριζόμενοι, με συγχρονισμένο βηματισμό και πρωτοχορευτή ελεύθερο
να αναδείξει την προσωπικότητά του και τις ικανότητές του, αλλά και ενταγμένο στο σύνολο που τον στηρίζει, που
του παρέχει ελευθερία έκφρασης, αλλά την βεβαιότητα και την ασφάλεια της ομάδας.
 Όλο αυτό σημειολογικά παραπέμπει στο ιδανικό του αθλήματος της πόλεως και των πολιτών, γέννημα, στοιχείο
ταυτότητας και μοναδική πρόταση ζωής των Ελλήνων.
 Οι συνθήκες όμως αλλάζουν ραγδαία στη ροή της Ιστορίας. Νέες αναγκαιότητες έκφρασης αναδύονται σαν
αποτέλεσμα των διαρκών αλλαγών των συνθηκών επιβίωσης των ανθρώπων. Τα θεμελιώδη όμως παραμένουν και θα
παραμείνουν τα ίδια. Πώς μπορούν κα εκφραστούν ξανά και ξανά οι θεμελιώδεις αναζητήσεις και ανάγκες του
ανθρώπου στη πορεία αυτής της διαρκούς εξέλιξης; Πως θα γεννηθούν οι καινούριοι τρόποι;
 Θα μπορούσαν οι άνθρωποι να επιχειρήσουν να ανακαλύψουν ξανά τον τροχό εκ του μηδενός. Θα μπορούσαν
να ανακατέψουν ξανά τις πρώτες ύλες για την δημιουργία καινούριας «μαγειρικής». Στατιστικά πιο πιθανή είναι η
αποτυχία. Η επιτυχία αν έρθει, θα έρθει μετά από μια μακραίωνη διαδικασία επιλογών και δοκιμών σαν αυτή που έχει
ήδη προηγηθεί.
 Ο ασφαλέστερος τρόπος κι αυτός που θα οδηγήσει με περισσότερες πιθανότητες στην επιτυχία είναι ο τρόπος
ο στηριγμένος στην υπάρχουσα παράδοση.
 Οι μεγάλες μουσικές του 20ου αιώνα, για παράδειγμα να αναφέρουμε την τζαζ, γεννήθηκε, εξελίχθηκε και
μεγαλούργησε πατώντας πάνω στο βέβαιο και ασφαλές έδαφος της μουσικής παράδοσης του λαού που την γέννησε,
τη μουσική του Δυτικού Νίγηρα, τα μπλουζ της Νέας Ορλεάνης και τις λαϊκές μουσικές των λαών που έφτασαν στη Νέα
Γη.
 Το ίδιο συνέβη και στον τόπο μας όταν γέννησε τη δικιά του μεγάλη μουσική του 20ου αιώνα, το ρεμπέτικο. Μια
υπέροχη, μοναδική μουσική που κι αυτή πάτησε στην δημοτική παράδοση και στην παράδοση της Μικράς Ασίας και
της Πόλης.
 Σήμερα είναι η ευρεία απήχηση που βρίσκουν οι παραδοσιακές μουσικές του πλανήτη (οι λεγόμενες έθνικ
μουσικές) στο νεοελληνικό κοινό και στους δημιουργούς. Αυτό δεν είναι καθόλου κακό το αντίθετο μάλιστα, είναι όμως
απορίας άξιο το γεγονός ότι συνοδεύεται από την ταυτόχρονη υποτίμηση έως απόρριψη της ελληνικής
παραδοσιακής μουσικής.
 Στην τέχνη κερδίζουν αποδεδειγμένα παγκόσμια αναγνώριση και αφήνουν μοναδικό στίγμα οι δημιουργοί που
είναι βαθύτατα τοπικοί, όπως ο Ρώσος Ντοστογιέφσκι, ο Ιρλανδός Τζόυς , ο Κολομβιανός Μαρκές, ο Κρητικός
Καζαντζάκης στην πεζογραφία, ο Γιουγκοσλάβος Goran Bregovic, ο Αργεντίνος Astor Piazzolla, η Cesaria Evora από
το Πράσινο Ακρωτήρι, ο Ινδός Ravi Shankar στη μουσική. Διαφορετικά η δημιουργία εκφυλίζεται σε καρικατούρα, σε
στείρα μίμηση κι αντιγραφή.
 Στηρίζουμε λοιπόν την παράδοση και την αναδεικνύουμε, την φέρνουμε ξανά στο προσκήνιο για δυο λόγους:
όχι μόνο για να βιώσουμε όλα αυτά που προσφέρει, αλλά και σαν εφαλτήριο για τη γέννηση του νέου, σαν καμβά πάνω
στον οποίο θα κεντηθεί η σύγχρονη έκφραση, η πρωτοπορία, η avant garde, το δικό μας στίγμα στον παγκόσμιο
πολιτισμό, αυτό που θα αποτελέσει στο βάθος του χρόνου τη Νέα Παράδοση.

Παράδοση –για μας- σήμερα
Μαρία Παπαδηµητρίου, Πέτρος Αραγιάννης

4

Έγραψαν

Κυρίαρχος στον βίο των ανθρώπων
είναι ο διαρκής μόχθος, ο σκληρός
αγώνας της επιβίωσης, αλλά
ταυτόχρονα επιτακτική κι η
αναγκαιότητα της αποφόρτισης,
της μέθεξης, της ψυχικής ανάτασης
που φτάνει ως την έκσταση, της
επιβεβαίωσης και ανατροφοδότησης
του συνόλου των αξιών που
συγκροτούν κοινότητα, κοινωνία
ανθρώπων.
Πρωτεύων ο ρόλος της μουσικής, του
τραγουδιού, του χορού, του κοινού
γλεντιού.
Στη μακραίωνη ιστορία και πορεία
του ανθρώπινου γένους ασφαλώς και
δοκιμάστηκαν αναρίθμητοι τρόποι
για την επίτευξη όλων των ανωτέρω,
τρόποι με μεγάλη ποικιλομορφία,
επηρεασμένοι από την χρονική
συγκυρία, την γεωγραφία, τον τρόπο
και τις συνθήκες επιβίωσης. Οι
περισσότεροι, ασφαλώς
αποτυχημένοι, ξεχάστηκαν πια στη
λήθη του χρόνου. Ωστόσο οι
επιτυχημένοι τρόποι, εμπλουτισμένοι,
επαναπροσδιορισμένοι, ταυτόχρονα
ολοζώντανοι, ολόφρεσκοι και
λειτουργικοί, συνιστούν πια
πολιτισμική και ιστορική
κληρονομιά. Αυτοί οι δεύτεροι
τρόποι, με τις καταβολές τους από
τις πανάρχαιες τελετουργίες και
μυσταγωγίες είναι ό,τι κατά τη γνώμη
μας συνιστά αυτό που λέμε
παράδοση.

Για τη δική μας παράδοση τι να
πρωτοπεί κανείς και τι να αφήσει…
Πρόκειται για μια παράδοση
μουσικής, τραγουδιού, χορού,
γλεντιού, πανάρχαια και τόσο
πλούσια, με εμφανώς ενσωματωμένα
και αναγνωρίσιμα, τα στοιχεία της
ομηρικής αφήγησης, των
διονυσιακών τελετών, της ορφικής
μυσταγωγίας, των χορικών της
αρχαίας τραγωδίας, του
μυστηριακού Βυζαντίου, των
Βαλκανικών επιρροών, της
μικρασιάτικης ιωνικής πανδαισίας,
του Πόντου, της Ανατολής.
Μια παράδοση με εκπληκτική
σημειολογία, που παραπέμπει στις
διαχρονικές αξίες που συνιστούν την
ταυτότητα του κοινού των Ελλήνων.
Μια μουσική που κυριαρχείται από
την απόλυτη υποταγή στην φόρμα,
αλλά με ταυτόχρονη απόλυτη
ελευθερία αυτοσχεδιασμού.

Παράλληλα, οι χοροί κυκλικοί
εκστατικοί, με σημειολογική
αναφορά στην κυκλικότητα του
χρόνου, χορευτές
αλληλοσυγκρατούμενοι κι
αλληλοστηριζόμενοι, με
συγχρονισμένο βηματισμό και
πρωτοχορευτή ελεύθερο να αναδείξει
την προσωπικότητά του και τις
ικανότητές του, αλλά και ενταγμένο
στο σύνολο που τον στηρίζει, που
του παρέχει ελευθερία έκφρασης,
αλλά την βεβαιότητα και την
ασφάλεια της ομάδας.
Όλο αυτό σημειολογικά παραπέμπει
στο ιδανικό του αθλήματος της
πόλεως και των πολιτών, γέννημα,
στοιχείο ταυτότητας και μοναδική
πρόταση ζωής των Ελλήνων.
Οι συνθήκες όμως αλλάζουν
ραγδαία στη ροή της Ιστορίας. Νέες
αναγκαιότητες έκφρασης
αναδύονται σαν αποτέλεσμα των
διαρκών αλλαγών των συνθηκών
επιβίωσης των ανθρώπων. Τα
θεμελιώδη όμως παραμένουν και θα
παραμείνουν τα ίδια. Πώς μπορούν
κα εκφραστούν ξανά και ξανά οι
θεμελιώδεις αναζητήσεις και ανάγκες
του ανθρώπου στη πορεία αυτής της
διαρκούς εξέλιξης; Πως θα γεννηθούν
οι καινούριοι τρόποι;
 Θα μπορούσαν οι άνθρωποι να
επιχειρήσουν να ανακαλύψουν ξανά
τον τροχό εκ του μηδενός. Θα
μπορούσαν να ανακατέψουν ξανά
τις πρώτες ύλες για την δημιουργία
καινούριας «μαγειρικής». Στατιστικά
πιο πιθανή είναι η αποτυχία. Η
επιτυχία αν έρθει, θα έρθει μετά από
μια μακραίωνη διαδικασία επιλογών
και δοκιμών σαν αυτή που έχει ήδη
προηγηθεί.
Ο ασφαλέστερος τρόπος κι αυτός
που θα οδηγήσει με περισσότερες
πιθανότητες στην επιτυχία είναι ο
τρόπος ο στηριγμένος στην
υπάρχουσα παράδοση.
Οι μεγάλες μουσικές του 20ου αιώνα,
για παράδειγμα να αναφέρουμε την
τζαζ, γεννήθηκε, εξελίχθηκε και
μεγαλούργησε πατώντας πάνω στο
βέβαιο και ασφαλές έδαφος της
μουσικής παράδοσης του λαού που
την γέννησε, τη μουσική του Δυτικού
Νίγηρα, τα μπλουζ της Νέας
Ορλεάνης και τις λαϊκές μουσικές των
λαών που έφτασαν στη Νέα Γη.
Το ίδιο συνέβη και στον τόπο μας
όταν γέννησε τη δικιά του μεγάλη
μουσική του 20ου αιώνα, το
ρεμπέτικο.

Μια υπέροχη, μοναδική μουσική που
κι αυτή πάτησε στην δημοτική
παράδοση και στην παράδοση της
Μικράς Ασίας και της Πόλης. Σήμερα
είναι η ευρεία απήχηση που
βρίσκουν οι παραδοσιακές μουσικές
του πλανήτη (οι λεγόμενες έθνικ
μουσικές) στο νεοελληνικό κοινό και
στους δημιουργούς. Αυτό δεν είναι
καθόλου κακό το αντίθετο μάλιστα,
είναι όμως απορίας άξιο το γεγονός
ότι συνοδεύεται από την
ταυτόχρονη υποτίμηση έως
απόρριψη της ελληνικής
παραδοσιακής μουσικής.
Στην τέχνη κερδίζουν αποδεδειγμένα
παγκόσμια αναγνώριση και αφήνουν
μοναδικό στίγμα οι δημιουργοί που
είναι βαθύτατα τοπικοί, όπως ο
Ρώσος Ντοστογιέφσκι, ο Ιρλανδός
Τζόυς , ο Κολομβιανός Μαρκές, ο
Κρητικός Καζαντζάκης στην
πεζογραφία, ο Γιουγκοσλάβος Goran
Bregovic, ο Αργεντίνος Astor Piaz-
zolla, η Cesaria Evora από το
Πράσινο Ακρωτήρι, ο Ινδός Ravi
Shankar στη μουσική. Διαφορετικά η
δημιουργία εκφυλίζεται σε
καρικατούρα, σε στείρα μίμηση κι
αντιγραφή.
Στηρίζουμε λοιπόν την παράδοση
και την αναδεικνύουμε, την φέρνουμε
ξανά στο προσκήνιο για δυο λόγους:
όχι μόνο για να βιώσουμε όλα αυτά
που προσφέρει, αλλά και σαν
εφαλτήριο για τη γέννηση του νέου,
σαν καμβά πάνω στον οποίο θα
κεντηθεί η σύγχρονη έκφραση, η
πρωτοπορία, η avant garde, το δικό
μας στίγμα στον παγκόσμιο
πολιτισμό, αυτό που θα αποτελέσει
στο βάθος του χρόνου τη Νέα
Παράδοση.

5

Παράλληλα, οι χοροί κυκλικοί
εκστατικοί, με σημειολογική
αναφορά στην κυκλικότητα του
χρόνου, χορευτές
αλληλοσυγκρατούμενοι κι
αλληλοστηριζόμενοι, με
συγχρονισμένο βηματισμό και
πρωτοχορευτή ελεύθερο να αναδείξει
την προσωπικότητά του και τις
ικανότητές του, αλλά και ενταγμένο
στο σύνολο που τον στηρίζει, που
του παρέχει ελευθερία έκφρασης,
αλλά την βεβαιότητα και την
ασφάλεια της ομάδας.
Όλο αυτό σημειολογικά παραπέμπει
στο ιδανικό του αθλήματος της
πόλεως και των πολιτών, γέννημα,
στοιχείο ταυτότητας και μοναδική
πρόταση ζωής των Ελλήνων.
Οι συνθήκες όμως αλλάζουν
ραγδαία στη ροή της Ιστορίας. Νέες
αναγκαιότητες έκφρασης
αναδύονται σαν αποτέλεσμα των
διαρκών αλλαγών των συνθηκών
επιβίωσης των ανθρώπων. Τα
θεμελιώδη όμως παραμένουν και θα
παραμείνουν τα ίδια. Πώς μπορούν
κα εκφραστούν ξανά και ξανά οι
θεμελιώδεις αναζητήσεις και ανάγκες
του ανθρώπου στη πορεία αυτής της
διαρκούς εξέλιξης; Πως θα γεννηθούν
οι καινούριοι τρόποι;
 Θα μπορούσαν οι άνθρωποι να
επιχειρήσουν να ανακαλύψουν ξανά
τον τροχό εκ του μηδενός. Θα
μπορούσαν να ανακατέψουν ξανά
τις πρώτες ύλες για την δημιουργία
καινούριας «μαγειρικής». Στατιστικά
πιο πιθανή είναι η αποτυχία. Η
επιτυχία αν έρθει, θα έρθει μετά από
μια μακραίωνη διαδικασία επιλογών
και δοκιμών σαν αυτή που έχει ήδη
προηγηθεί.
Ο ασφαλέστερος τρόπος κι αυτός
που θα οδηγήσει με περισσότερες
πιθανότητες στην επιτυχία είναι ο
τρόπος ο στηριγμένος στην
υπάρχουσα παράδοση.
Οι μεγάλες μουσικές του 20ου αιώνα,
για παράδειγμα να αναφέρουμε την
τζαζ, γεννήθηκε, εξελίχθηκε και
μεγαλούργησε πατώντας πάνω στο
βέβαιο και ασφαλές έδαφος της
μουσικής παράδοσης του λαού που
την γέννησε, τη μουσική του Δυτικού
Νίγηρα, τα μπλουζ της Νέας
Ορλεάνης και τις λαϊκές μουσικές των
λαών που έφτασαν στη Νέα Γη.
Το ίδιο συνέβη και στον τόπο μας
όταν γέννησε τη δικιά του μεγάλη
μουσική του 20ου αιώνα, το
ρεμπέτικο.

Μια υπέροχη, μοναδική μουσική που
κι αυτή πάτησε στην δημοτική
παράδοση και στην παράδοση της
Μικράς Ασίας και της Πόλης. Σήμερα
είναι η ευρεία απήχηση που
βρίσκουν οι παραδοσιακές μουσικές
του πλανήτη (οι λεγόμενες έθνικ
μουσικές) στο νεοελληνικό κοινό και
στους δημιουργούς. Αυτό δεν είναι
καθόλου κακό το αντίθετο μάλιστα,
είναι όμως απορίας άξιο το γεγονός
ότι συνοδεύεται από την
ταυτόχρονη υποτίμηση έως
απόρριψη της ελληνικής
παραδοσιακής μουσικής.
Στην τέχνη κερδίζουν αποδεδειγμένα
παγκόσμια αναγνώριση και αφήνουν
μοναδικό στίγμα οι δημιουργοί που
είναι βαθύτατα τοπικοί, όπως ο
Ρώσος Ντοστογιέφσκι, ο Ιρλανδός
Τζόυς , ο Κολομβιανός Μαρκές, ο
Κρητικός Καζαντζάκης στην
πεζογραφία, ο Γιουγκοσλάβος Goran
Bregovic, ο Αργεντίνος Astor Piaz-
zolla, η Cesaria Evora από το
Πράσινο Ακρωτήρι, ο Ινδός Ravi
Shankar στη μουσική. Διαφορετικά η
δημιουργία εκφυλίζεται σε
καρικατούρα, σε στείρα μίμηση κι
αντιγραφή.
Στηρίζουμε λοιπόν την παράδοση
και την αναδεικνύουμε, την φέρνουμε
ξανά στο προσκήνιο για δυο λόγους:
όχι μόνο για να βιώσουμε όλα αυτά
που προσφέρει, αλλά και σαν
εφαλτήριο για τη γέννηση του νέου,
σαν καμβά πάνω στον οποίο θα
κεντηθεί η σύγχρονη έκφραση, η
πρωτοπορία, η avant garde, το δικό
μας στίγμα στον παγκόσμιο
πολιτισμό, αυτό που θα αποτελέσει
στο βάθος του χρόνου τη Νέα
Παράδοση.

Έγραψαν

Δάσκαλος στο Σκλούπο

Ειρήνη Μπόχτη

Μετά τη χούντα βρέθηκε στο σχολείο του χωριού ένας νεαρός δάσκαλος,
μόλις 21 χρονών με τη νεαρή γυναίκα του και ένα κοριτσάκι. Δεν ήταν
αυταρχικός και απρόσιτος όπως οι περισσότεροι δάσκαλοι τότε. Δε
θυμάμαι να υψώνει ποτέ τη φωνή του. Έσκυβε στο αυτί μας και έλεγε:
 «Πες στη μαμά σου να σου κόψει τα νύχια …Πες στη μαμά σου να σου
καθαρίσει τα αυτιά».
Τη βέργα –από ωραιότατη κρανιά-τη φέρναμε, εμείς οι μαθητές. Κάθε
βδομάδα ένας μαθητής. Ποτέ δεν τη χρησιμοποίησε. Στην έδρα ξαπλωμένη
ήταν....
Πόση τρυφερότητα και αγαλλίαση ένιωθα κάτω από την προστασία του. Κι
ας ήταν βρεγμένα τα πόδια από το χιόνι κι ας πήγαινα στο σπίτι να φάω
στο διάλειμμα ψωμοτύρι ή τηγανίτες που είχε έτοιμα η γιαγιά Μαρίνα. Κι
ας μην ήξερα τη ριμάδα την Ιστορία. Ήξερα ότι δε θα με εκθέσει ποτέ και
θα με βοηθήσει όσο μπορούσε.
Τα ίδια χρόνια στο διπλανό χωριό συμμαθητές μου αργότερα στο
γυμνάσιο Αγνάντων έμπαιναν τιμωρία με γυμνά γόνατα στα χαλίκια.
Αυτός ο δάσκαλος παρηγοριά για μας τα παιδιά στο Σκλούπο. Φωτεινό
μυαλό για την εποχή του σε ένα σχολείο της μεταπολίτευσης αυστηρό και
απρόσωπο. Το όνομά του: Βασίλης Στάικος .

6

Καθρέφτης
Περιοδική έκδοση Συλλόγου Αμπελοχωριτών

Γιάννενα 2018
 Νέα Περίοδος

τεύχος 55

Αντί προλόγου σ. 2
Ιστορίες σε ασπρόμαυρο φόντο σ. 3
Έγραψαν … σ. 4
• Παράδοση -για μας- σήμερα
• Δάσκαλος στο Σκλούπο
• Η διαδρομή Σκλούπου-Στενού και
ιδιοκτησίες στο στενό
• Μεταχρωματικό έλκος του πλατάνου
Ματιές στα γεγονότα σ. 9
• Ιστορική διαδρομή της διοικητικής πορείας
του Σκλούπου
• Σύνδεση Ιόνιας οδού με Τζουμέρκα σ. 10
Της τέχνης
• Τα χέρια
• Γυναίκες της αντοχης και της υπομονής
• Βιβλιοστάτης
Το Σκλούπο στο διαδίκτυο σ. 17
Η στήλη του συλλόγου σ. 19

Η διαδροµή Σκλούπου – Στενού
και ιδιοκτησίες στο Στενό

Η διαδροµή από το χωριό στο Στενό είναι κατηφορική, κακοτράχαλη, περνώντας τρία ρέµατα και πολλά
επικίνδυνα σηµεία.
Ανάλογα που ήταν το σπίτι σου στο χωριό ξεκινούσες για το Στενό από την Αγία Παρασκευή ή από την πλατεία του χωριού
ή από τις Κρανιές. Κάναµε µισή ώρα να κατεβούµε και 3/4 περίπου της ώρας να ανεβούµε στο χωριό (5 χιλ. περίπου).
Από την πλατεία του χωριού για να πάµε στο Στενό περνούσαµε το µαχαλά της Πλάκας, την «Μπουζάκα», και φτάναµε στον
«Σταυρό», που ήταν το πρώτο κοινό σηµείο ανταµώµατος απ΄ όπου και αν ξεκινούσες. Εκεί υπήρχε ένας σιδερένιος σταυρός
και γύρω του µεγάλες πέτρες (ακουµπιστήρια), που ξεκουραζόµαστε κατά την επιστροφή µας στο χωριό.
Μετά τον «Σταυρό» περνούσαµε τον «Γκρεµαστό» και φτάναµε στο «Στενό Λιθάρι» που κι εκεί υπήρχαν ακουµπιστήρια.
∆ίπλα στο «Στενό Λιθάρι» περνούσαµε το πρώτο ρέµα που κατέβαινε από το Ξηρολάγγαδο.
Κατόπιν περνούσαµε το «Αλών΄ Τουρ» και φτάναµε στο δεύτερο ρέµα στον «Παλιόµυλο». ∆ιασχίζαµε τη «Χωραφιά του
Μύλου» και φτάναµε στην «Αριά Καµµένη». Σε αυτή την τοποθεσία κάτω ακριβώς από τον δρόµο υπήρχε αναβρυστικό νερό,
όπου κατεβαίναµε και ξεδιψούσαµε. Μετά φτάναµε στη «Γλίνα» (πήρε το όνοµα από το αργιλώδες έδαφος). Η «Γλίνα» ήταν
το τελευταίο σηµείο της διαδροµής που έβλεπες το χωριό και το πρώτο που αντίκρυζες το Στενό. Υπήρχαν και εκεί πέτρες
ακουµπιστήρια. Ύστερα κατηφορίζαµε στα χωραφάκια του Καρα – Γιάννη (όπου είχε ο παππούς µου ο Κώστας Βλάχας
κτήµατα). Μετά από ένα απότοµο µονοπάτι φτάναµε στο τρίτο ρέµα που υπήρχε και ο µύλος «Βακούφικος»

Ι∆ΙΟΚΤΗΣΙΕΣ
Από το µύλο και κάτω από το δρόµο ξεκινούσαν οι ιδιοκτησίες του Στενού. Πρώτα ήταν τα χωράφια του Γιώργου Αλεξίου.
Παρακάτω του Κίτσου Ξεκάρφωτου (πατέρα της Σπυριδούλας και της Αγαθής). Συνέχιζαν τα Γεροντέικα: του Χρήστου Κ.
Γέροντα, του Χαρίλη Γέροντα, του Νίκου και Γιάννη Γέροντα.
Πιο κάτω τα κτήµατα του Κολιού (Νίκου Ξεκάρφωτου) και του Κώτσιου Τζουβάρα.
Στη «Ράχη» της θείας µου της Μαρίνας Ν. Βλάχα (από τον πατέρα της Ντούλα Τζουβάρα), του Γιάννη Τζουβάρα (πατέρα του
Χστούλα Τζουβάρα), του Σωτήρη Τζουβάρα και του Γρηγόρη Πάνου.
Στη «Μεσούρα» στο κάτω µέρος τα Βλαχέικα: του Γιάννη, του Νίκου, του Σωτήρη, του Αποστόλη Βλάχα και πιο πάνω του
παππού µου Κώστα Βλάχα.
Παραπάνω του παπα – Χρήστου ∆ήµου και στην κορυφή, πάνω από του παπά, του Χρήστου Τζουβάρα (Χστούλα).
Ανατολικότερα και πιο ψηλά απ΄ όλα τα χωράφια, της παπα – ∆ηµήτραινας (Κώστα Αλέξη).
Παρακάτω από της παπα- ∆ηµήτραινας του Μήτρου ∆ήµου και του Χαρίλη ∆ήµου.
Τελευταία τα Ξεκαρφωτέικα: του Κίτσου (πατέρα του Οδυσσέα), του Στέλιου και του Βαγγέλη Ξεκάρφωτου.
∆ίπλα από αυτά του ∆ήµου Αλεξίου και του Νάκου Αλεξίου.
Ανάµεσα από τα κτήµατα του Κίτσου Ξεκάρφωτου και του Κώστα Βλάχα υπήρχε ένα χωράφι (τοποθεσία Γλίνα) της θείας
µου Μαρίνας Βλάχα. Νότια και σύνορο µ΄ αυτό ένα µικρό χωραφάκι του παππού µου (Κώστα Βλάχα) που είχε µόνο συκιές.

(2 Απριλίου 2014)

Πολυξένη Βλάχα – Παπαϊωάννου

7

Μεταχρωµατικό
έλκος
του πλάτανου

Τα πλατάνια είναι ένα ευρέως διαδεδοµένο δέντρο στην
Ελλάδα. Κάθε ηµιορεινό, ορεινό χωριό έχει πλατάνια που
κοσµούν τις πλατείες του. Όπως και στο Σκλούπο µας.
∆υστυχώς όµως, τα τελευταία χρόνια, αυτά τα
υπεραιωνόβια δέντρα απειλούνται από µια νέα στη χώρα
µας, ασθένεια, την “ Ceratocystis fimbriata p.sp.colori”, ή
αλλιώς ασθένεια του «Μεταχρωµατικού έλκους του
πλατάνου». Είναι µια πολύ σοβαρή-καταστρεπτική
ασθένεια. Προσβάλλει µόνο πλατάνια και ειδικά το είδος
που ενδηµεί στη χώρα µας, είναι πολύ ευαίσθητο.
Πρόκειται για έναν µύκητα που αναπτύσσεται µέσα στο
ξύλο του δέντρου και προσβάλλει τις ρίζες, τον κορµό και
τα κλαδιά του.
Ήρθε στη χώρα µας, πιθανόν, µε µολυσµένο
πολλαπλασιαστικό υλικό από την Ιταλία και
πρωτοεµφανίστηκε το φθινόπωρο του 2003, στη
Μεσσηνία. Στην Ευρώπη εµφανίστηκε κατά τη διάρκεια
του Β΄ παγκοσµίου πολέµου και πιθανολογείται, ότι ήρθε
από τη Β. Αµερική µε ξύλινα κιβώτια των συµµάχων,
προερχόµενα από µολυσµένα δέντρα πλατάνου.
Εξαπλώνεται µε ταχύτατους ρυθµούς. Μέσα σε µια
δεκαετία από την εµφάνιση της, εξαπλώθηκε σε 5 νοµούς
της περιφέρειας Πελοποννήσου, σε όλη την Ήπειρο και σε
δύο νοµούς της Θεσσαλίας. Η ραγδαία µετάδοση της
οφείλεται κυρίως στα µηχανήµατα κοπής και κλαδέµατος,
στα σκαπτικά µηχανήµατα, στο νερό των ποταµών, όπου
µεταφέρονται µολυσµένα-σπασµένα κλαδιά. Επίσης
µεταδίδεται υπογείως µέσω του ριζικού συστήµατος,
όπως και από ανοιχτές πληγές-τοµές του δέντρου, απ’
όπου µπορεί να εισέλθει το παθογόνο.
Οι νέες προσβολές παρουσιάζονται την άνοιξη, όπου
ξεκινάει η νέα βλάστηση και το καλοκαίρι, που οι ανάγκες
σε νερό είναι αυξηµένες. Συνήθως παρουσιάζονται
χλωρώσεις σ’ ένα τµήµα του πλατάνου, που οδηγεί σε
µαρασµό. Επίσης, µπορεί την άνοιξη, ένα µέρος του
δέντρου να µην βλαστήσει ή και οι οφθαλµοί να
νεκρωθούν. Στα µεγάλα δέντρα µπορεί να εµφανιστεί µε
µια αραίωση των φύλλων ή και µικροφυλλία. Τα νεαρά
δέντρα νεκρώνονται σε ένα διάστηµα έως και δύο ετών.
Τα πιο µεγάλα δύνανται να επιβιώσουν περισσότερα
χρόνια. Εκεί που εντοπίζονται εστίες προσβολής,
παρατηρείται να υπάρχει ένα νεκρό δέντρο και στην
περίµετρο του, άλλα που τα συµπτώµατα της ασθένειας
είναι ακόµα σε πρώιµο στάδιο (χλωρώσεις, νεκρώσεις
κλάδων, µικροφυλλίες). Στις εγκάρσιες τοµές
παρατηρείται «µεταχρωµατισµός του ξύλου» σε λωρίδες,
χρώµατος κυανόµαυρου έως καστανόµαυρου.

∆υστυχώς από τη στιγµή που εντοπίζεται η ασθένεια στα
πλατάνια, η πορεία είναι µη αναστρέψιµη. Οι ενέργειες
που ακολουθούνται έχουν σαν σκοπό να εξαλειφθεί το
παθογόνο και να µη µεταδοθεί περαιτέρω. Θα πρέπει να
κόβονται άµεσα τα µολυσµένα δέντρα και να
καταστρέφονται. Απαγορεύεται το ξύλο τους να
χρησιµοποιηθεί προς υλοτόµηση ή οποιαδήποτε άλλη
χρήση. Επίσης, θα πρέπει να γίνεται πότισµα µε
ζιζανιοκτόνο, προκειµένου να καταστραφούν και οι ρίζες.
Προληπτικά, δεν θα πρέπει να γίνεται καµία
καλλιεργητική φροντίδα από ένα µολυσµένο δέντρο σ’
ένα υγιές. Τα εργαλεία κοπής θα πρέπει να
απολυµαίνονται (πριόνια, αλυσοπρίονα, κλαδευτήρια).
Επίσης, τα σκαπτικά µηχανήµατα, τα οποία φέρουν
µεγάλο µερίδιο ευθύνης εξάπλωσης της ασθένειας, θα
πρέπει να απολυµαίνονται επιµελώς. Και τέλος στις τοµές
που έχουν προκληθεί στα δέντρα, επάλειψη µε
επουλωτική πάστα και διάφορα απολυµαντικά ώστε να
αποφευχθεί η είσοδος του µύκητα.
Τα πρώτα χρόνια που ήρθε η ασθένεια , υπήρξε µεγάλη
αµέλεια από τοπικούς φορείς και εργολάβους, αδιαφορία
θα λέγαµε ή και άγνοια, γι’ αυτό φτάσαµε στο σηµείο να
έχει πάρει τόσο µεγάλη έκταση η καταστροφή. Πρέπει
όλοι, είτε σε ατοµικό είτε σε συλλογικό επίπεδο, να
προστατεύσουµε το περιβάλλον. Είναι επιτακτική ανάγκη
να σταµατήσει η εξάπλωση της καταστροφικής αυτής
ασθένειας και να γλιτώσουν τα αιωνόβια πλατάνια µας,
στη σκιά των οποίων όλοι έχουµε γελάσει, συζητήσει,
ονειρευτεί, ξεκουραστεί. Είναι υποχρέωση όλων µας, να
τα απολαύσουν και οι επόµενες γενιές.

Φιλιώ Μαρίνη, Γεωπόνος (κόρη Πολυξένης Νικολάου)

8

Ματιές στα γεγονότα
Ιστορική διαδροµή της διοικητικής πορείας του Σκλούπου

Το Σκλούπο προσαρτήθηκε στο Ελληνικό Κράτος, µαζί µε άλλα 23
Τζουµερκοχώρια, τον Ιούνιο του 1881, βάσει της Συµφωνίας Κωνσταντινούπολης
µεταξύ Ελλάδας και Οθωµανικής Αυτοκρατορίας, µε την οποία παραχωρήθηκαν
στη χώρα µας οι περιοχές της Θεσσαλίας (εκτός από την περιοχή της Ελασσόνας)
και το τµήµα του Νοµού Άρτας, ανατολικά του Άράχθου.
Με το από 31 Μαρτίου 1883 ∆ιάταγµα περί «διαιρέσεως εις δήµους της κατά τον
νοµόν Άρτης επαρχίας Τζουµέρκων» (ΦΕΚ 126 τ. Α/02.04.1883), συστάθηκε η
Επαρχία Τζουµέρκων του Νοµού Άρτης, η οποία αποτελούνταν από τους ∆ήµους
Αγνάντων, Πραµάντων, Καλαρρυτών και Θεοδωρίας.
Ο ∆ήµος Αγνάντων αποτελούνταν από τους οικισµούς Αγνάντων, Κουσοβίστας
(νυν Κτιστάδων), Ραφταναίων, Σκλούπου, Κουκουλίστας (νυν Κουκούλια),
Γρετσίστα (νυν Γραικικό), Ρωµανό, Γούριανα, Σχωρέτσανα (νυν Καταρράκτης),
Σερέσι (νυν Μικροσπηλιά) Λεπιανά και Ράµια.

Με το από 19 Αυγούστου 1912 Βασιλικό ∆ιάταγµα περί
«αναγνωρίσεως ∆ήµων και κοινοτήτων του Νοµού Άρτας»
(ΦΕΚ 254 τ. Α/25.08.1912) έγινε η αρχική διοικητική
σύσταση και αναγνώριση του χωριού ως αυτόνοµης
κοινότητας.

Με το από 2 Φεβρουαρίου 1929 ∆ιάταγµα περί
«µετονοµασίας κοινοτήτων και συνοικισµών» (ΦΕΚ 40 τ.
Α/05.02.1929) η Κοινότητα και ο Συνοικισµός Κεδριά
µετονοµάσθηκε σε Κοινότητα και Συνοικισµό Αµπελοχωρίου.

Με το από 28 Αυγούστου 1940 ∆ιάταγµα περί
«µετονοµασίας δήµων, κοινοτήτων και συνοικισµών» (ΦΕΚ
271 τ. Α/03.09.1940) ο συνοικισµός Πολιτσά µετονοµάζεται
σε Πλατανούσα (δεν πρόκειται για την κοινότητα
Πλατανούσσης).

Με τον Νόµο 2539/1997 «Συγκρότηση της Πρωτοβάθµιας
Τοπικής Αυτοδιοίκησης» (ΦΕΚ 244 τ. Α/04.12.1997)
(Πρόγραµµα Καποδίστριας) η Κοινότητα Αµπελοχωρίου
υπήχθη στο νεοσύστατο ∆ήµο Πραµάντων µε έδρα τα
Πράµαντα.

Με το από 29 Σεπτεµβρίου 1925 Νοµοθετικό ∆ιάταγµα περί
«τροποποιήσεως των περιφερειών νοµών τινών» (ΦΕΚ 310
τ. Α/17.10.1925) η Κοινότητα Σκλούπου υπήχθη διοικητικά
στον Νοµό Ιωαννίνων.

Με το από 11 Σεπτεµβρίου 1928 ∆ιάταγµα περί
«µετονοµασίας κοινοτήτων και συνοικισµών» (ΦΕΚ 193 τ.
Α/20.09.1928) η Κοινότητα και ο Συνοικισµός Σκλούπου
µετονοµάσθηκε σε Κοινότητα και Συνοικισµό Κεδριά.

Με τον Νόµο 3852/2010 «Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωµένης ∆ιοίκησης - Πρόγραµµα Καλλικράτης» (ΦΕΚ 87 τ. Α/07.06.2010
συστάθηκε ο ∆ήµος Βορείων Τζουµέρκων µε έδρα τα Πράµαντα αποτελούµενος από τους δήµους Τζουµέρκων, Πραµάντων, Κατσανοχωρίων και τις κοινότητες
Σιράκου, Καλαρρυτών, Ματσουκίου και Βαθυπέδου, οι οποίοι καταργούνται.

Ευάγγελος Γ. Σιώτος

9

Με τον Νόµο 3852/2010 «Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωµένης ∆ιοίκησης - Πρόγραµµα Καλλικράτης» (ΦΕΚ 87 τ. Α/07.06.2010
συστάθηκε ο ∆ήµος Βορείων Τζουµέρκων µε έδρα τα Πράµαντα αποτελούµενος από τους δήµους Τζουµέρκων, Πραµάντων, Κατσανοχωρίων και τις κοινότητες
Σιράκου, Καλαρρυτών, Ματσουκίου και Βαθυπέδου, οι οποίοι καταργούνται.

Σύνδεση Ιόνιας Οδού με Τζουμέρκα
Ευάγγελος Γ. Σιώτος

Το σημαντικότερο ίσως έργο υποδομής για τα Τζουμέρκα έχει μπει στην τελική του ευθεία
υλοποίησης.
Ειδικότερα προκηρύχθηκε από την Περιφέρεια Ηπείρου διεθνής ηλεκτρονικός διαγωνισμός
για το έργο «Οδός σύνδεσης του Α/Κ Τέροβου της Ιονίας Οδού με την 2η Επαρχιακή Οδό
Ιωαννίνων — Γέφυρα Πλάκας».
Το έργο, προϋπολογισμού 25.000.000,00 €, χρηματοδοτείται από πιστώσεις του
Επιχειρησιακού Προγράμματος «Ήπειρος 2014-2020», και συγχρηματοδοτείται κατά 100%
από το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (Ε.Τ.Π.Α.).
Η ημέρα του διαγωνισμού είναι στις 31 Νοεμβρίου 2017 και η διάρκεια του έργου είναι 36
μήνες από την υπογραφή της σύμβασης.
Ο βασικός χαρακτήρας του έργου ήταν η σύνδεση της Ιόνιας Οδού με την περιοχή των
Τζουμέρκων, έτσι ώστε να είναι δυνατή η ταχεία και ασφαλής πρόσβαση στους οικισμούς
της περιοχής από τον νέο αυτοκινητόδρομο. Ειδικότερα, το βασικό αντικείμενο του έργου
προσδιορίζεται από τον κύριο οδικό άξονα σύνδεσης, του ΑΚ Τερόβου της Ιόνιας Οδού
(επί της 7ης Επαρχιακής Οδού Ιωαννίνων - Πηγαδιών) με την 2η Επαρχιακή Οδό Ιωαννίνων
- Γέφυρα Πλάκας.
Ο κύριος οδικός άξονας έχει συνολικό μήκος 9.809,27m και σχεδόν καθολικά αποτελεί νέα
χάραξη και όχι βελτίωση κάποιας προϋφιστάμενης οδού. Η αρχή της χάραξης
χωροθετείται στην περιοχή του Α/Κ/ Τερόβου της Ιόνιας Οδού, ανατολικά σε απόσταση 1,7
χλμ. του οικισμού της Αγ. Τριάδας και σε απόσταση 100 μ. περίπου από τον άξονα της
Ιόνιας Οδού, όπου η οδός συμβάλει ισόπεδα, σε υπό κατασκευή τρισκελή κόμβο με την
7η Επαρχιακή οδό.
Η οδός καταλήγει στην περιοχή σύνδεσης με την 2η Επαρχιακή Οδό, σε απόσταση 1,5 χλμ.
του οικισμού Πηγαδιών, όπου θα κατασκευαστεί ο ισόπεδος τρισκελής κόμβος.
Η τυπική διατομή που θα εφαρμοστεί θα διαθέτει συνολικό πλάτος οδοστρώματος 7.50m
με μία λωρίδα κυκλοφορίας ανά κατεύθυνση πλάτους 3.50m με επιπλέον 0.25m για την
ακραία διαγράμμιση.
Στο πλαίσιο του έργου θα κατασκευαστούν, εκτός του οδικού άξονα, γέφυρα μήκους 134 μ.,
πέντε ισόπεδοι κόμβοι, οδοφωτισμοί γέφυρας και κόμβων, και τεχνικά έργα απορροής
ομβρίων. Θα γίνουν εργασίες οδοστρωσίας-ασφαλτικών και εργασίες
σήμανσης-ασφάλισης.
Η σύνδεση της Ιόνιας Οδού με τα Τζουμέρκα αποτελεί ένα έργο πνοής για την περιοχή
καθώς θα άρει τη γεωγραφική απομόνωση και θα συμβάλει στην ανάπτυξη και ανάδειξη
των συγκριτικών πλεονεκτημάτων των Τζουμέρκων.

10

ΤΗ
Σ

ΤΕΧΝΗΣ
Κοιτάζει τα χέρια της. Πώς έγιναν έτσι; Πού βρέθηκαν
τόσες φλέβες, τόσες ελιές και σημάδια, τόσες ρυτίδες
στα χέρια της;
Εβδομήντα χρόνια τα κουβαλάει μαζί της και ποτέ δεν
γύρισε να τα κοιτάξει. Ούτε τότε που ήταν χλωρά, ούτε
που μέστωσαν, ούτε που μαράθηκαν, ώσπου ξεράθηκαν.
Όλα αυτά τα χρόνια η έγνοια της ήταν αλλού, όχι στα
χέρια της: μην κοπεί, μην καεί, μην τρυπηθεί, μην το
παρακάνει το βράδυ με τον άντρα της –όποτε τύχαινε,
μια στις τόσες– κι ακούσει πάλι τα λόγια του, καρφί στην
καρδιά της “πού τα ‘μαθες αυτά μωρ' γυναίκα;”
Κοιτάζει τα χέρια της σαν να τα βλέπει πρώτη φορά.
Ξένα της φαίνονται, καθώς κάθονται άνεργα πάνω στη
μαύρη ποδιά της, σαν προσφυγάκια. Έτσι της έρχεται
να τα χαϊδέψει.
Και τι δεν τράβηξαν αυτά τα χεράκια, στα κρύα και στα
λιοπύρια, στη φωτιά, στα νερά, στα χώματα, στα
κάτουρα και στα σκατά.
Πέντε χρόνια κατάκοιτη η πεθερά της, αλύχτησε ώσπου
να της βγει η ψυχή.
Κοιτάζει πάλι τα χέρια της. Τι θα τα κάνει; Να τα κρύψει
κάτω από την ποδιά της να μην τα βλέπει, να τα χώσει
στην περούκα της διπλανής, που κοιμάται με το κεφάλι
γουλί, να τα βάλει στις μάλλινες κάλτσες που της έφερε ο
γιος της μόλις του ‘πε ότι κρυώνει εδώ στο γηροκομείο
που την έριξε η μοίρα της;
Τόσα χρόνια δεν γύρισε να τα κοιτάξει και τώρα δεν
μπορεί να πάρει τα μάτια της από πάνω τους. Κι όταν
δεν τα κοιτάει ή κάνει πως δεν τα κοιτάει, την κοιτάνε
αυτά.
Άνεργα χέρια, τι περιμένεις, αφού δεν έχουν δουλειά
κάθονται και κοιτάνε. Δεν είναι που κοιτάνε, άσ’ τα να
κοιτάνε, είναι που κοιτάνε σαν να θέλουνε κάτι.
Ξέρει τι θέλουν: να τα χαϊδέψει.
Δεν θα τους κάνει τη χάρη. Ντρέπεται, γριά γυναίκα, να
χαϊδεύεται στα καλά καθούμενα.
Τα κοιτάζει κλεφτά και βλέπει μια σκουριά από καφέ στο
δεξί. Σηκώνεται και πάει στο μπάνιο, πιάνει το
μοσχοσάπουνο και πλένει τα χέρια της.
Τα πλένει, τα ξαναπλένει, δεν λέει ν’ αφήσει το σαπούνι,
της αρέσει έτσι που γλιστρούν απαλά, το ένα μέσα στο
άλλο, “κοίτα”, λέει, “που μ’ έβαλαν να τα χαϊδέψω
θέλοντας και μη, τα σκασμένα” και γελάει από μέσα της
που δεν την κοιτάνε τώρα όπως πριν, χαμένα μέσα
στους αφρούς και τα χάδια, σαν να ‘χουν κλείσει τα
μάτια, μην τους πάει σαπούνι και τα πάρουν τα
δάκρυα.”

Μιχάλης Γκανάς
(Από το βιβλίο «Γυναικών – μικρές και πολύ μικρές
ιστορίες»,εκδ. Μελάνι.)

Τα χέρια

Επιµέλεια: Γιαννούλα Νότη

Πίνακας: Χέρια, Χρήστος Μποκόρος

11

Γυναίκες
της αντοχής
και της υποµονής …

Πότε ήταν παιδί; Δύσκολο να απαντήσει, δύσκολο
να ξεδιαλύνει τις ομίχλες του νου, δύσκολο να διώξει
τα πυκνά σύννεφα της μικρής ζωής, όπου ο αγώνας
της καθημερινότητας λογαριαζόταν στα όρια μιας
μεγάλης, όπου το λαχάνιασμα από τη μια δουλειά
στην άλλη, έσβηνε όταν έσβηνε και η λάμπα το
βράδυ και ξανάρχιζε πριν ξημερώσει.
Αμέτρητες οι περπατησιές της ανάμεσα στις
κακοτράχαλες πλαγιές, αμέτρητοι οι σπόροι που
φυτεύτηκαν από τα χέρια της, αμέτρητοι οι καρποί
που μάζεψαν τα χέρια της, αμέτρητοι οι
αναστεναγμοί…
Βούληση δική της δεν είχε, δεν ρωτήθηκε ποτέ τι
θέλει, αν είχε ποτέ κάποια επιθυμία, αν της άρεσε ο
άντρας που της προξένεψαν…
Δουλειές του πατέρα αυτές, δουλειές του άντρα της,
δουλειές του πεθερού. Η δική της δουλειά ήταν να
κοιτάει το σπίτι της, τα παιδιά της, το χωράφι της,
τον κήπο της, τα ζωντανά της, τα πεθερικά της, τον
άντρα της, τον αργαλειό της, τη ρόκα της, το
πλέξιμό της. Μπορούσε; Άντεχε; Κανείς δεν ρωτούσε,
τα συναισθήματα ήταν πολυτέλεια, ακόμα και η
μάνα της είχε κάνει την καρδιά της πέτρα και τη
νουθετούσε, να ακούει, να μην αντιμιλάει, να σκύβει
το κεφάλι, να υπομένει… μέχρι η ζωή να κάνει τον
κύκλο της και μέχρι να πάρει εκείνη τη ζωή των
άλλων στα χέρια της ως μάνα, ως πεθερά…

Μαρία
Πότε ήταν καλοκαίρι, πότε θέρος, πότε τρύγος; Και να που
έμπαινε σιγά – σιγά ο χειμώνας κι ας ήταν ακόμα Οκτώβρης.
Στο χωριό οι γυναίκες είχαν σηκωθεί από νωρίς, να ανάψουν
τη φωτιά, το κέντρο του καθημερινού κάματου. Η ζωή
ερχόταν και έφευγε και κανείς δεν μπορούσε ποτέ να ξεφύγει
από τον κύκλο της, εκτός κι αν κάποιοι πάνω από αυτούς,
κάποιοι ισχυρότεροι από αυτούς, αποφάσιζαν διαφορετικά.
Η κυρά Χρύσω βγήκε βιαστική να φέρει κανένα προσάναμμα
για το τζάκι. Ο ουρανός ήταν μουντός και ένας
ανυποψίαστος ψυχρός αέρας έριχνε τα λιγοστά φύλλα στη γη.
Έριξε μια ματιά – χειμώνας ψιθύρισε – κι ανατρίχιασε, τα φύλλα
που έπεφταν, της φάνηκαν προς στιγμήν ανθρώπινα κορμιά
που μια αόρατη δύναμη τα έριχνε στο χώμα…
Έφτυσε να ξορκίσει το κακό, όμως ο χάρος είχε ήδη απλώσει
τα χέρια του και ακουμπούσε ένα - ένα τα παιδιά της. Ήδη η
μοίρα χωρίς εκείνη να το γνωρίζει, άρχιζε να ανοίγει
αστείρευτο πηγάδι με δάκρυα στην ψυχή της, μια μοίρα της
οποίας τα νήματα κινούσαν κάποιοι άλλοι που διαφέντευαν
τις τύχες των ανθρώπων, στα μεγάλα δρύινα γραφεία τους,
μακριά από την πραγματικότητα. Κι όταν έφτασε η είδηση
για την κήρυξη του πολέμου και την επιστράτευση, δεν
μπορούσε να φανταστεί ότι ο φόρος αίματος που της έλαχε
να πληρώσει στην πατρίδα ήταν μεγάλος.
Με την ελπίδα να παραμένει ζωντανή ακόμα κι όταν οι δυο
γιοι της έφυγαν για το μέτωπο, προσέτρεχε σε όλους τους
αγίους, παρακαλώντας να γυρίσουν πίσω ζωντανοί, μια
ελπίδα που κράτησε όμως λίγους μήνες, γιατί η απάνθρωπη
δύναμη του πολέμου ζητούσε τη ρήτρα της, θυσία από
ανθρώπινες ζωές. Τα παιδιά της υπεράσπισαν την πατρίδα
τους με πίστη για τη λευτεριά, αφήνοντας πίσω μικρά παιδιά
και γυναίκες, να βουτάνε το ψωμί της πίκρας στον καημό, οι
ίδιοι δεν πήραν τον δρόμο της επιστροφής, ούτε καν τα
κόκαλά τους.
Κι η μάνα τους με αυτόν τον καημό ζούσε, καημός που έδινε
ελπίδα στην καινούργια μέρα, να μπορέσουν να της φέρουν
τα κόκαλά τους, να ΄ χει κάπου να ακουμπήσει τα δάκρυά της.
Της έμενε τουλάχιστον ο ένας γιος μα και εκείνος δίνοντας τον
δικό του αγώνα ως ενεργό μέλος της Εθνικής Αντίστασης,
διεκδικώντας τη λευτεριά και την κοινωνική δικαιοσύνη για
τους Έλληνες που στέναζαν κάτω από την κατοχή των
κατακτητών. Το τίμημα όμως της δράσης του ήταν πολύ
βαρύ. Τον συνέλαβαν και κατά παράβαση κάθε λογικής αλλά
και κάθε συνθήκης και κανόνα δικαίου, τον κρέμασαν όπως
πολλούς άλλους που ύψωσαν το ανάστημά τους.
Κι η μάνα τους περίμενε για μήνες, για χρόνια. Μέχρι που της
ήρθαν σε ένα ξύλινο κουτί, να κοιμούνται αγκαλιασμένοι. Και
επιτέλους είχε κάπου να ακουμπήσει το μοιρολόι της, να ξέρει
ότι κάποια μέρα θα ξαπλώσει και εκείνη δίπλα τους, να
ξεκουράσει την ψυχή της, όπως τότε που ήταν παιδιά.

Πίνακας: Μετά τον πόλεμο, Nicolae Tonitza

Χρύσω
Ευαγγελία Δημ. Τζουβάρα

12

Πότε άκουσε ξανά αυτό το όνομα; Σαν τώρα ήρθε η εικόνα
στο μυαλό της, «παντρεύεται η δούλη του Θεού
Αναστασία…». Κανείς δεν τη φώναζε με το όνομά της, οι
γονείς «κοπέλα», η γιαγιά «τσούπρα», η γιαγιά «ρούσα» για
τα ξανθά της τα μαλλιά και αργότερα με το όνομα του
άντρα της, Συμπλήρωνε τα τέσσερα το μονάκριβο παιδί
τους όταν κηρύχτηκε ο πόλεμος. Οι καρδιές σφίχτηκαν, η
αγωνία κυρίεψε το νου, τα χείλη σφάλισαν, το βλέμμα κενό. Τι
να πει κανείς τέτοιες στιγμές; Εκείνος έφυγε αγκαλιάζοντάς
τους με τα παγωμένα χέρια του, «θα γυρίσω γρήγορα», τους
είπε με τρόπο που δεν το πίστευε και ο ίδιος, η μάνα του να
σταυροκοπιέται, εκείνη ένα κούτσουρο να μη μπορεί να
μιλήσει, να αποχαιρετήσει, να πάρει αγκαλιά το μικρό που
έκλαιγε στα πόδια της. Μόνο μετά από ώρα
συνειδητοποίησε πως πρέπει να κάνει πέτρα την καρδιά,
γιατί εκείνη ήταν τώρα μάνα, πατέρας, στήριγμα.
Και το ξανακούει τώρα. Αναστασία …. του Χρήστου, έλεγε το
γράμμα, για μια στιγμή πετάρισε η καρδιά, γλύκανε το
βλέμμα, να λοιπόν που δεν χάθηκαν οι ελπίδες, τους έγραψε
και ας είχαν καιρό να μάθουν νέα του, πόλεμος βλέπεις στα
βουνά, πού να βρεις ταχυδρόμο, χαρτί, μολύβι, χρόνο όταν
σκάνε γύρω σου οι οβίδες.
Το γράμμα ήταν από τη Μεραρχία που υπηρετούσε ο
άντρας της. Δεν το άνοιξε, δεν ζήτησε να της το διαβάσουν,
το έβαλε στον κόρφο της με αργές κινήσεις, οι χωριανοί
γύρω της βουβοί, βουβή κι εκείνη φορώντας ακόμα τη σκιά
ανθρώπινου προσώπου, ξεκίνησε για το σπίτι. Πιο πέρα το
ποτάμι βρήκε το δρόμο του από την καρδιά στα μάτια και
με θολωμένη ματιά φώναξε την πίκρα της στον ουρανό, στη
μοίρα, στη ζωή: «ανάθεμά σας που τρώτε τα παιδιά του
κόσμου» και βουβή ξανά προχώρησε – βαθειά μέσα της
γνώριζε πως η λιποψυχία ήταν χειρότερη και από τον
θάνατο – έτσι και αλλιώς οι χειμώνες της θλίψης δεν έχουν
τελειωμό…

Αναστασία

Πότε ήταν που στάθηκε εμπρός της παλικαράκι στα 16 του και της ανήγγειλε ότι θα φύγει για την Αμερική. Μέρες τώρα
τον έβλεπε σαν κάτι να τον έτρωγε, κοιμόταν αργά, ξυπνούσε νωρίς και έτρεχε στα αμπέλια και στις ρεματιές, γυρνούσε
σκεφτικός, έκανε να της πει κάτι μα πάλι κάτι τον σταματούσε. Μα δεν γελιέται ποτέ της μάνας το μάτι, βλέπει
κατευθείαν μέσα από την καρδιά, καταλάβαινε πως κάτι έκρυβε, κάτι τον απασχολούσε, μα δεν πήγαινε ο νους της τόσο
μακριά.
«Θα πας στα ξένα;», του είπε και το ακαθόριστο του προορισμού στο στόμα της φάνηκε πικρό, ήξερε πως η ξενιτειά
ήταν μάγισσα και μάγευε όσους έπαιρνε κοντά της και δεν ξαναγυρνούσαν.
«Θα γυρίσω γρήγορα μάνα», της είπε, «εδώ δεν τα βγάζω πέρα, πώς θα ζήσω, πώς θα κάνω οικογένεια; Θα βγάλω
χρήματα, θα γυρίσω γρήγορα θα δεις…», κάτω απ΄ τα λόγια, ο λόγος που δε λέγεται, να αφήσει τη μάνα του
ολομόναχη, χήρα, μα πάλι εκεί στην Αμερική η προκοπή, η απόκτηση περιουσίας τον αθωώνει απ΄ τις ενοχές του.
Έβαζε με το μυαλό της ότι μπορεί και να μετάνιωνε, μέχρι να φτιάξει τα χαρτιά του, θα του περνούσε έλεγε, μα εκείνος
μέρα με τη μέρα απομακρυνόταν, ο νους του ήταν ήδη εκεί, στη γης της επαγγελίας και το φτωχό χωριό, οι φτωχοί του
κάτοικοι, η φτωχή μάνα, όλο και έμεναν πίσω… ήταν ήδη μέλος της φυλής των διασταυρώσεων.
Το πρωί έφυγε με τους αγωγιάτες, μετά από μια νύχτα που σε εκείνον φάνηκε ατελείωτη, σε εκείνη καληνύχτα, καλημέρα
και αποχαιρετισμός ένα, του ΄βαλε στο χέρι κάτι λίρες που είχε κρυμμένες στον κόρφο της, ένα φυλαχτό που θα
απόδιωχνε τα τέρατα της ξενιτιάς και δεν θα τον κρατούσαν κοντά της, ένα κλωνί βασιλικό από τον τενεκέ στο
παράθυρο, «στο καλό παιδί μου», ψιθύρισε, έμειναν μετέωρα τα χέρια, τα δάκρυα ασκούπιστα, ο πόνος αβάσταχτος, η
ελπίδα ανίκητη σαν το νερό της παλίρροιας, ήθελε να τον γυρίσει πίσω.

Λένω

Πότε ήταν που της ύφανε η μάνα της εκείνο το βυσσινί
φόρεμα; Με αυτό θα παντρευτείς της έλεγε. Εκείνη
προτιμούσε το μπλε, με λευκά και κίτρινα σιρίτια στη
φούστα, το πρόβαρε με κλειστά μάτια τη μέρα και το
φορούσε στα όνειρά της τα βράδια. Στο μπλε κόβει το
χρώμα της έλεγε η μάνα της, λίγο να το αφήσεις στον
ήλιο ξασπρίζει, χάνει την ομορφιά του, βυσσινί θα
βάλεις, τέτοιο βάζουν όλες οι κοπέλες. Εγώ δεν θέλω τα
ίδια με τις άλλες, επαναστατούσε εκείνη, πάψε έλεγε η
μάνα τι είναι αυτά, θα μας σκοτώσει ο πατέρας σου.
Όταν κατάλαβε πως ετοιμαζόταν το προξενιό για
εκείνη, έγινε θηρίο ανήμερο. Δεν τον ήθελε, δεν θα τον
έπαιρνε, ο κόσμος να χαλούσε. Όλες ακούν τον πατέρα
τους, τη μάνα τους, ξέρουν οι γονείς, τι ντροπές
πράγματα είναι αυτά, δεν θα γίνουν ρεζίλι στο χωριό
εξαιτίας της. Στο μυαλό της γυρόφερνε νύχτα – μέρα ο
Γιώργης και ας ήταν κοντά να τελειώσει το προξενιό με
άλλον. Πού την έχανες πού την έβρισκες να ξεπορτίζει,
μια στη βρύση για νερό, μια να ξεμακραίνει τα ζώα από
το χωριό, μια στην κάτω γειτονιά που είχαν πηγάδι και
ήταν το νερό πιο κρύο, ευκαιρία ζητούσε να περνά από
τους δρόμους στους οποίους και εκείνος περιφερόταν
τυχαία, για μια αστραπιαία ματιά που ρόδιζε τα
μάγουλα και έκανε τα πόδια να τρέμουν.
Αύριο το βράδυ θα δώσουμε λόγο είπε η μάνα, τα
κουβέντιασε ο πατέρας σου, άντε στη βρύση να
γεμίσεις τη βαρέλα να έχουμε νερό, βρύση και τα μάτια
της, έσκυψε το κεφάλι, ίσα που πρόλαβε να μην την
δουν. Έτσι σκυφτή βάδιζε, τον είδε κοντά στη βρύση –
δεν θα τον πάρεις της είπε, θα κλεφτούμε, αύριο
αξημέρωτα θα σε περιμένω στο εκκλησάκι.
Διάβαιναν το γεφύρι, με την καρδιά πλημμυρισμένη
από την ηδονή της ευτυχίας και της αταξίας, άκουσε
φωνές, γύρισε το κεφάλι, «πού πας, θα σας σκοτώσω,
πού πας», ξεχώρισε ανάμεσα από τη βουή του ποταμού
και τους χτύπους της καρδιάς της τη φωνή του πατέρα
της, έβαλε τα χέρια χωνί και απάντησε με όση δύναμη
της έδιναν τα νιάτα και η αγάπη: «όπου πάει ο άντρας
μου πάω…».

Πίνακας: Η προσμονή, Νικηφόρος Λύτρας

∆ηµητρούλα

Πότε ήταν καλοκαίρι, πότε θέρος, πότε τρύγος; Και να που
έμπαινε σιγά – σιγά ο χειμώνας κι ας ήταν ακόμα Οκτώβρης.
Στο χωριό οι γυναίκες είχαν σηκωθεί από νωρίς, να ανάψουν
τη φωτιά, το κέντρο του καθημερινού κάματου. Η ζωή
ερχόταν και έφευγε και κανείς δεν μπορούσε ποτέ να ξεφύγει
από τον κύκλο της, εκτός κι αν κάποιοι πάνω από αυτούς,
κάποιοι ισχυρότεροι από αυτούς, αποφάσιζαν διαφορετικά.
Η κυρά Χρύσω βγήκε βιαστική να φέρει κανένα προσάναμμα
για το τζάκι. Ο ουρανός ήταν μουντός και ένας
ανυποψίαστος ψυχρός αέρας έριχνε τα λιγοστά φύλλα στη γη.
Έριξε μια ματιά – χειμώνας ψιθύρισε – κι ανατρίχιασε, τα φύλλα
που έπεφταν, της φάνηκαν προς στιγμήν ανθρώπινα κορμιά
που μια αόρατη δύναμη τα έριχνε στο χώμα…
Έφτυσε να ξορκίσει το κακό, όμως ο χάρος είχε ήδη απλώσει
τα χέρια του και ακουμπούσε ένα - ένα τα παιδιά της. Ήδη η
μοίρα χωρίς εκείνη να το γνωρίζει, άρχιζε να ανοίγει
αστείρευτο πηγάδι με δάκρυα στην ψυχή της, μια μοίρα της
οποίας τα νήματα κινούσαν κάποιοι άλλοι που διαφέντευαν
τις τύχες των ανθρώπων, στα μεγάλα δρύινα γραφεία τους,
μακριά από την πραγματικότητα. Κι όταν έφτασε η είδηση
για την κήρυξη του πολέμου και την επιστράτευση, δεν
μπορούσε να φανταστεί ότι ο φόρος αίματος που της έλαχε
να πληρώσει στην πατρίδα ήταν μεγάλος.
Με την ελπίδα να παραμένει ζωντανή ακόμα κι όταν οι δυο
γιοι της έφυγαν για το μέτωπο, προσέτρεχε σε όλους τους
αγίους, παρακαλώντας να γυρίσουν πίσω ζωντανοί, μια
ελπίδα που κράτησε όμως λίγους μήνες, γιατί η απάνθρωπη
δύναμη του πολέμου ζητούσε τη ρήτρα της, θυσία από
ανθρώπινες ζωές. Τα παιδιά της υπεράσπισαν την πατρίδα
τους με πίστη για τη λευτεριά, αφήνοντας πίσω μικρά παιδιά
και γυναίκες, να βουτάνε το ψωμί της πίκρας στον καημό, οι
ίδιοι δεν πήραν τον δρόμο της επιστροφής, ούτε καν τα
κόκαλά τους.
Κι η μάνα τους με αυτόν τον καημό ζούσε, καημός που έδινε
ελπίδα στην καινούργια μέρα, να μπορέσουν να της φέρουν
τα κόκαλά τους, να ΄ χει κάπου να ακουμπήσει τα δάκρυά της.
Της έμενε τουλάχιστον ο ένας γιος μα και εκείνος δίνοντας τον
δικό του αγώνα ως ενεργό μέλος της Εθνικής Αντίστασης,
διεκδικώντας τη λευτεριά και την κοινωνική δικαιοσύνη για
τους Έλληνες που στέναζαν κάτω από την κατοχή των
κατακτητών. Το τίμημα όμως της δράσης του ήταν πολύ
βαρύ. Τον συνέλαβαν και κατά παράβαση κάθε λογικής αλλά
και κάθε συνθήκης και κανόνα δικαίου, τον κρέμασαν όπως
πολλούς άλλους που ύψωσαν το ανάστημά τους.
Κι η μάνα τους περίμενε για μήνες, για χρόνια. Μέχρι που της
ήρθαν σε ένα ξύλινο κουτί, να κοιμούνται αγκαλιασμένοι. Και
επιτέλους είχε κάπου να ακουμπήσει το μοιρολόι της, να ξέρει
ότι κάποια μέρα θα ξαπλώσει και εκείνη δίπλα τους, να
ξεκουράσει την ψυχή της, όπως τότε που ήταν παιδιά.

Πίνακας: Μετά τον πόλεμο, Nicolae Tonitza

Τους πίνακες επιµελήθηκε η Γιαννούλα Νότη 13

Πότε ήταν που στάθηκε εμπρός της παλικαράκι στα 16 του και της ανήγγειλε ότι θα φύγει για την Αμερική. Μέρες τώρα
τον έβλεπε σαν κάτι να τον έτρωγε, κοιμόταν αργά, ξυπνούσε νωρίς και έτρεχε στα αμπέλια και στις ρεματιές, γυρνούσε
σκεφτικός, έκανε να της πει κάτι μα πάλι κάτι τον σταματούσε. Μα δεν γελιέται ποτέ της μάνας το μάτι, βλέπει
κατευθείαν μέσα από την καρδιά, καταλάβαινε πως κάτι έκρυβε, κάτι τον απασχολούσε, μα δεν πήγαινε ο νους της τόσο
μακριά.
«Θα πας στα ξένα;», του είπε και το ακαθόριστο του προορισμού στο στόμα της φάνηκε πικρό, ήξερε πως η ξενιτειά
ήταν μάγισσα και μάγευε όσους έπαιρνε κοντά της και δεν ξαναγυρνούσαν.
«Θα γυρίσω γρήγορα μάνα», της είπε, «εδώ δεν τα βγάζω πέρα, πώς θα ζήσω, πώς θα κάνω οικογένεια; Θα βγάλω
χρήματα, θα γυρίσω γρήγορα θα δεις…», κάτω απ΄ τα λόγια, ο λόγος που δε λέγεται, να αφήσει τη μάνα του
ολομόναχη, χήρα, μα πάλι εκεί στην Αμερική η προκοπή, η απόκτηση περιουσίας τον αθωώνει απ΄ τις ενοχές του.
Έβαζε με το μυαλό της ότι μπορεί και να μετάνιωνε, μέχρι να φτιάξει τα χαρτιά του, θα του περνούσε έλεγε, μα εκείνος
μέρα με τη μέρα απομακρυνόταν, ο νους του ήταν ήδη εκεί, στη γης της επαγγελίας και το φτωχό χωριό, οι φτωχοί του
κάτοικοι, η φτωχή μάνα, όλο και έμεναν πίσω… ήταν ήδη μέλος της φυλής των διασταυρώσεων.
Το πρωί έφυγε με τους αγωγιάτες, μετά από μια νύχτα που σε εκείνον φάνηκε ατελείωτη, σε εκείνη καληνύχτα, καλημέρα
και αποχαιρετισμός ένα, του ΄βαλε στο χέρι κάτι λίρες που είχε κρυμμένες στον κόρφο της, ένα φυλαχτό που θα
απόδιωχνε τα τέρατα της ξενιτιάς και δεν θα τον κρατούσαν κοντά της, ένα κλωνί βασιλικό από τον τενεκέ στο
παράθυρο, «στο καλό παιδί μου», ψιθύρισε, έμειναν μετέωρα τα χέρια, τα δάκρυα ασκούπιστα, ο πόνος αβάσταχτος, η
ελπίδα ανίκητη σαν το νερό της παλίρροιας, ήθελε να τον γυρίσει πίσω.

Β
Ι
Β
Λ
Ι
Ο
Σ
Τ
Α
Τ
Η
Σ

Η ποίηση θεωρείται από πολλούς ένα δείγμα γραφής το οποίο δεν αφορά το ευρύ κοινό, εκτιμώντας ότι η
αναγνωστική τους προσέγγιση δεν προσφέρει την ευχαρίστηση ενός πεζού κειμένου. Ωστόσο η ποίηση
μας δίνει την ευκαιρία να υπερβούμε το νόημα των στίχων με τον τρόπο που το έθεσε ο δημιουργός του,
να συναντηθούμε με τις λέξεις, να οικειοποιηθούμε την έμπνευση του ποιητή και να την ερμηνεύσουμε με
γνώμονα τα δικά μας συναισθήματα και βιώματα. Και αυτή είναι η ομορφιά της ποίησης, που γίνεται
δικιά μας.

Η Αφροδίτη Νότη έφυγε νωρίς, διαιωνίζεται ωστόσο μέσα από τους γιους της, τα εγγόνια της και τα
ποιήματά της, μια μικρή νίκη ενάντια σε έναν μεγάλο εχθρό: τον χρόνο.
Μέσα από τις λέξεις που τις βγάζει προσεκτικά από το σεντούκι τους, χωρίς περιττές φλυαρίες, λέξεις που
ακουμπάνε το συναίσθημα και σε υποβάλλουν χωρίς τυμπανοκρουσίες, απλά, λιτά και μεστά ταυτόχρονα,
αναδεικνύει το μεγαλείο του πιο μικρού και ταπεινού και δίνει υπόσταση στο φευγαλέο.
Αντλούν την έμπνευσή τους από προσωπικά βιώματα, δίνουν σχήμα στα συναισθήματα, χωρίς ωστόσο να
τα διέπουν ρηχοί συναισθηματισμοί. Η συμβολική γραφή της αντανακλά την οξύτητα του λόγου της,
γίνεται η φωνή για όσα χάθηκαν, για όσα αποσιωπήθηκαν για όσα πονάνε, για όσα δεν έρχονται, για όσα
φεύγουν.
Τα περισσότερα ποιήματά της μετατρέπονται σε ζωγραφικούς πίνακες όπου βλέπεις ενσωματωμένες
πινελιές μέσα στις λέξεις …το φεγγάρι πότε κρεμασμένο στα κλαδιά… , …Παιγνίδια του ήλιου στα βλέφαρα…
Η αντάρα ανεβαίνει απ’ το ποτάμι …
Σε κάθε της ποίημα βρίσκεται μια αποκάλυψη του εσωτερικού της εαυτού, άλλοτε απαλή και ήσυχη σαν
νανούρισμα …Γελά ο ήλιος.
Ο κόσμος δικός μας… και άλλοτε σκληρή σαν εσώψυχη κραυγή …κλάψε αρχαίε δρυμέ, βοή του ποταμού
γίνε πικρός...
Μπορεί από το σεντούκι της Αφροδίτης να μη βγαίνουν πια λέξεις, όμως αυτές που έμειναν μέσα από τα
ποιήματά της, πάντα θα μας αγγίζουν και πάντα θα αντηχούν μέσα μας.

Ποιήματα, Αφροδίτη Νότη

Ι.
Οι πληγές της µέρας
που κυκλώθηκε από το πρωί
η κατάθεση κάποιου υστερήµατος
τις µουσκεµένες µέρες
µε µια τυφλή οµίχλη καθηλωµένη
να ουρλιάζει στη γυµνή δεντροστοιχία
του χειµώνα µας.
Η θλίψη είναι η θλίψη
των τροπικών φυτών
στους διαδρόµους δηµόσιας υπηρεσίας.
Σ’ όλο το χώρο
οι εµπλοκές και οι ασυνέχειες
των καλωδίων
µε τις ελεγχόµενες εκρήξεις.
Οι διακλαδώσεις των µατιών
είναι ναρκοθετηµένες.
Τα µάτια δεν κοιτάζουν για να δουν.

ΙΙ.
Φτάσαµε εδώ!
Κάτω στους πυθµένες
η λάσπη σπάει
και χαρακώνεται.
Η µνήµη ελλοχεύει
στους ενεργούς κρατήρες
αιχµηρό εργαλείο
σε σκοτεινά περιγράµµατα.
Μένουµε εδώ.!
Χρόνια και χρόνια
σ’ αυτές τις απονεκρωµένες
παρυφές.
Καθηλωµένος θρήνος
της νεότητας
που δεν άγγιξε
να ονειρευτεί εκείνα…
και έχασε λίγο λίγο
σιγά σιγά
-σαν άµµο στα δάχτυλα-
και τον τελευταίο καθρέφτη
των ηρωικών αντικατοπτρισµών.

III.
Σιωπή και πάλι σιωπή.
Αυτό που πληγώνει
περισσότερο
είναι που χάσαµε εκείνα…
που δεν ονειρευτήκαµε ποτέ.

Τα όρια
Η αντάρα ανεβαίνει απ’ το ποτάµι.
Ανοίγει τα δάχτυλα απαλά
στη διαφάνεια µετά τη βροχή
και ανεβαίνει.
Μέσα από τους επαναστατηµένους πόρους της
περνούν οι πέτρες, τα φυλλώµατα, οι γέφυρες.
Οι λυµένες διακλαδώσεις του κορµιού της
ανεβαίνουν.
Είναι η ειρηνική έκρηξη
στο µεταίχµιο του εφικτού
που ανοίγει τα περιγράµµατα των εικόνων
και ελευθερώνει τις λέξεις
σε µια κίνηση ανόδου
που δε γνωρίζει τη θεατρική πύκνωση
του ποτέ και του τέλους.
Αγγίζει τους γκρεµούς τις πέτρες που γνωρίζουν τους θανάτους.
Με νοτισµένη ανάσα ανεβαίνει.
Όταν χάνεται αφήνει πίσω όλα τα χρώµατα στον ουρανό.

Ποιήµατα της Αφροδίτης Νότη
δηµοσιεύτηκαν στο περιοδικό
Ηπειρωτικό Ηµερολόγιο του 2007

Σκλούπο

Ευαγγελία Τζουβάρα

14

Β
Ι
Β
Λ
Ι
Ο
Σ
Τ
Α
Τ
Η
Σ

Η αντάρα ανεβαίνει απ’ το ποτάµι.
Ανοίγει τα δάχτυλα απαλά
στη διαφάνεια µετά τη βροχή
και ανεβαίνει.
Μέσα από τους επαναστατηµένους πόρους της
περνούν οι πέτρες, τα φυλλώµατα, οι γέφυρες.
Οι λυµένες διακλαδώσεις του κορµιού της
ανεβαίνουν.
Είναι η ειρηνική έκρηξη
στο µεταίχµιο του εφικτού
που ανοίγει τα περιγράµµατα των εικόνων
και ελευθερώνει τις λέξεις
σε µια κίνηση ανόδου
που δε γνωρίζει τη θεατρική πύκνωση
του ποτέ και του τέλους.
Αγγίζει τους γκρεµούς τις πέτρες που γνωρίζουν τους θανάτους.
Με νοτισµένη ανάσα ανεβαίνει.
Όταν χάνεται αφήνει πίσω όλα τα χρώµατα στον ουρανό.

Ποιήµατα της Αφροδίτης Νότη
δηµοσιεύτηκαν στο περιοδικό
Ηπειρωτικό Ηµερολόγιο του 2007

Χθες βράδυ δεν ήσουν λουλούδι,
χθες βράδυ δεν ήσουν βασιλικός.
Ήσουν µονάχα ένα σύννεφο,
ένας υπόνοµος που πάει στη θάλασσα.
Μ΄ αρέσει ο άνθρωπος.
Τον αγαπώ σαν ξέρω την ψυχή του.
Χθες βράδυ έδειχνες ωραίος,
γιατί ήσουν όποιος είσαι.
Έδειχνες άνθρωπος.
Έτσι µ΄ αρέσει ο άνθρωπος!
Όπως εσύ χθες βράδυ.
Το κρασί που σε ζάλισε
φανέρωσε το πιστόλι
το όπλο που πάντα έκρυβες
κάτ΄ απ΄ το χαµόγελό σου.
Μόνο χθες βράδυ ήσουν λουλούδι
κι ας φαινόσουν σύννεφο.
Μόνο χθες βράδυ µοσχοβολούσες
κι ας ήπιες κρασί.
Μόνο χθες βράδυ.

Πίνακας ζωγραφικής: Κώστας Αναστασίου
Από http://skloupiotis.blogspot.gr/2015/07/blog-post_20.html

Μόνο χθες βράδυ

Ελένη Σιώτου

Πίσω από τα ψυχρά νούµερα που αποτυπώνει η ιστορία,
υπάρχουν χιλιάδες ιστορίες ανθρώπων, χιλιάδες µικροί,
σιωπηλοί πρωταγωνιστές, που βρέθηκαν να είναι τα πιόνια σε
ένα παιχνίδι που οι ίδιοι δεν επέλεξαν να συµµετάσχουν.
Κατά τον εµφύλιο στον Γράµµο, στρατιώτες αιχµαλωτίζονται
από τον ∆ΣΕ και µετά την κατάρρευσή του οι αντάρτες µε
τους αιχµαλώτους περνούν στην Αλβανία, οι περισσότεροι
αντάρτες µοιράζονται σε κράτη του ανατολικού µπλοκ και οι
αιχµάλωτοι οδηγούνται σε στρατόπεδο εργασίας.
Μια τέτοια ιστορία είναι αυτή που ξετυλίγει η Ελένη Σιώτου
στο βιβλίο της «Νόστος Ασύµµετρος», εµπνευσµένη από την
ιστορία του πατέρα της, ο οποίος ως Μηνάς στο βιβλίο, θα
ζήσει τον ψυχολογικό πόλεµο στην αιχµαλωσία, θα αντέξει τα
απάνθρωπα µέσα που χρησιµοποιούσαν για να καταρρακωθεί
κυρίως η ανθρώπινη αξιοπρέπεια, σε έναν χώρο µε άθλιες
συνθήκες κράτησης, µε εξοντωτική εργασία, µε
συγκρατούµενους να περνάνε σταδιακά τη διαχωριστική
γραµµή λογικού – παραλόγου και ζωής – θανάτου. Ωστόσο
αντέχει και θα βγει αλώβητος από την αναµέτρηση µε την
τρέλα. Η δύναµη του σώµατος µεγάλη, της ψυχής ακόµα
µεγαλύτερη, οι πληγές όµως εκεί να καταδεικνύουν τον
θρίαµβο της ζωής - τα παράσηµά του όπως αναφέρει η
συγγραφέας. Ο νόστος µουδιασµένος, γιατί η ζωή συνέχισε
να κυλά χωρίς εκείνον, η αρραβωνιαστικά που περίµενε
χρόνια ώσπου ενέδωσε στην επιθυµία των δικών της να
συνεχίσει τη ζωή της, η µάνα που µέσα της βαθιά ήξερε ότι
ασύµµετρος ήταν ο πόνος, ο νόστος όµως βέβαιος.

Η Ελένη Σιώτου έχει γράψει ακόµα δύο βιβλία «Το κοκάλινο
χέρι της µοναξιάς» και το «Ακροβατώντας».

Νόστος ασύµµετρος

«Αποσταμένες ελπίδες στη νεκρή σιωπή» ποιητική συλλογή, Κώστας Αναστασίου

Η ποιητική αυτή συλλογή - όπως αναφέρει ο δημιουργός της – είναι δημιούργημα και σύνθεση εντόνων νεανικών
εμπνεύσεων και προσπαθειών και σύμφωνα με δημοσιεύσεις του Αθηναϊκού τύπου της εποχής, απηχούν τις νεανικές
ανησυχίες της νέας γενιάς. Θα προσέθετα και κάθε γενιάς.
Οι νεανικές ανησυχίες υπάρχουν παντού στα ποιήματα του Κώστα Αναστασίου ως περιρρέουσα ατμόσφαιρα,
καιροφυλακτούν και αναδύονται είτε ως υπαινιγμός είτε ξεκάθαρα, υποδηλώνοντας τη διαφωνία τους με το
κατεστημένο.
Δεν εγκαταλείπει εντελώς τον συμβατικό μετρικό στίχο χωρίς ωστόσο να συμμορφώνεται πάντα με τον ελεύθερο –
έτσι ακριβώς όπως και τα ίδια του τα ποιήματα τα οποία έχουν τον αέρα μιας επαναστατημένης νιότης, που
ταξιδεύει πότε σε σταθερά μονοπάτια, πότε σε δύσβατους γκρεμούς.
Πράξη έκφρασης και απόγνωσης, μιας εποχής που τη βάραιναν οι αγώνες, ο ενθουσιασμός, οι ελπίδες και οι
αυταπάτες, … ήπιες μα δεν απογιομάτισες, οι ρεματιές σου κλέβουνε το χώμα …, πράξη στην οποία ελλοχεύει η
πολιτική σκέψη ντυμένη με οργή χωρίς να μένει εγκλωβισμένη στον μελαγχολικό μικρόκοσμο της, … Βγάλε παιδί μου
το σακκάκι σου και φόρα το αλλόρθια…, έκφραση που δεν παύει στο τέλος να ανιχνεύει το φως, … ζεστασιά δώσε
στον ήλιο και φωτιά στα δυο μου χέρια…
Μέρος της Συλλογής περιλαμβάνεται και στην Ανθολογία Νέων Ελλήνων λογοτεχνών.

15

παπα- Κώστας Μπαλωµένος

Όπως αναφέρει ο συγγραφέας, ο γνωστός σε όλους παπα - Κώστας Μπαλωµένος, η ώθηση για τη
συγγραφή του βιβλίου αυτού ήταν «τα καµώµατα των Σεραφείµ (αρχιεπισκόπου) και Σετάκη
(Μητροπολίτη Θεόκλητου)».
Τα «έργα και οι ηµέραι» τους συνοδεύονται από πλούσια δράση και άλλο τόσο πλούσιο παρασκήνιο, που
δεν συνάδει σε ιερωµένους και µάλιστα µε υψηλά αξιώµατα.
Και ο συγγραφέας δεν χαρίζεται σε κανέναν. Στηλιτεύει τις ραδιουργίες, τις πλεκτάνες και τη δολοπλοκία
που χαρακτήριζε τα έργα των ιερωµένων της εποχής εκείνης και αποδεικνύει την αλήθεια των λόγων
του παραθέτοντας αντίστοιχη αλληλογραφία, δηµοσιεύσεις σε εφηµερίδες και στοιχεία από δίκες που
έγιναν και αφορούσαν στη διαχείριση της περιουσίας και των οικονοµικών της Μητρόπολης.
Εκείνο που εντυπωσιάζει σε αυτό το βιβλίο είναι ότι στη συγκεκριµένη περίπτωση οι υψηλά ιστάµενοι της
Μητρόπολης ούτε το χρήµα εµίσησαν ούτε τη δόξα.
Όπως δηλώνει και ο ίδιος «η Ιεροσύνη είναι λειτούργηµα», ο ίδιος πιστεύει ακράδαντα στον Θεό και τα
πολιτικά του φρονήµατα (σοσιαλιστικά προοδευτικά όπως τα αναφέρει), εκφράζονται και µέσα από την
Αγία Γραφή και τη διδασκαλία του Χριστού ο οποίος δίδαξε την ισότητα και τη δικαιοσύνη µεταξύ των
ανθρώπων.

Ο Σεραφείµ, ο Σετάκης κι εγώ

Κώστας Παύλου

Όσοι ως τώρα λέγοντας αστυνοµικό µυθιστόρηµα, εννοούσαµε την Αγκάθα Κρίστι και τον
Γιάννη Μαρή, ήρθε η στιγµή να αναθεωρήσουµε. Πολλοί ξένοι και Έλληνες συγγραφείς,
µεταξύ αυτών και ο Κώστας Παύλου δείχνουν να καταφέρνουν πολύ καλά αυτό που το
αστυνοµικό µυθιστόρηµα θέλει να πετύχει: ένα πολύπλοκο µυστήριο και µια απροσδόκητη
λύση, σε ένα παιχνίδι, όπου ο αναγνώστης αναζητά τη διαλεύκανση και ο συγγραφέας του
στήνει διαρκώς φράχτες.
Η επιτυχία ενός αστυνοµικού µυθιστορήµατος προϋποθέτει τη δηµιουργία αναστάτωσης
στους αναγνώστες, ώστε να περιµένουν διαρκώς µια αποκάλυψη, την οποία όσο θα
πλησιάζει, εκείνη θα αποµακρύνεται. Απαιτεί ωστόσο και µια πρωτοτυπία ώστε να κάνει
τον αναγνώστη να αισθάνεται ότι η αναµονή άξιζε τον κόπο.
Το βιβλίο «Οι εξισορροπιστές», του Κώστα Παύλου περικλείει όλα τα παραπάνω, µε τους
χαρακτήρες να έχουν µια ύπαρξη ανεξάρτητη και ταυτόχρονα σε σχέση µε όλα τα
εµπλεκόµενα πρόσωπα, που διαρκώς σε αφήνουν έκπληκτο µε την πλούσια δράση τους.
Το βιβλίο φαίνεται να ακολουθεί τη σκανιδαβική σχολή, που τα περιέχει όλα. Ληστείες,
όµορφες αδίστακτες γυναίκες, πράκτορες, προδότες, αστυνοµικούς µπλεγµένους µέχρι το
λαιµό στην παρανοµία και φυσικά δηµοσιογράφους που δεν έλειψαν ποτέ από όλα τα
αστυνοµικά µυθιστορήµατα. Και όλα αυτά να µην απέχουν πολύ από την κοινωνική
πραγµατικότητα. Εκεί που ο αναγνώστης σκέφτεται πως αυτοί οι ιδιαίτεροι χαρακτήρες
υπάρχουν µόνο στα µυθιστορήµατα και στην αφηγηµατική δεινότητα του συγγραφέα,
εντυπωσιάζεται µε την ανακάλυψη ότι κάποιοι από αυτούς έχουν στοιχεία και
χαρακτηριστικά ανθρώπων που κυκλοφορούν ανάµεσά µας.
Σηµαντικό επίσης γνώρισµα του συγγραφέα είναι ότι γνωρίζει πολύ καλά, πού και πώς να
κατευθύνει την ενοχή, ώστε να εξασφαλιστεί η τάξη και η δικαιοσύνη.
Πέρα όµως από την τέρψη της ανάγνωσης του συγκεκριµένου µυθιστορήµατος, µας
δίνεται η ευκαιρία για περισσότερο προβληµατισµό που αφορά στην ανεξέλεγκτη βία στην
κοινωνία, στο κυνήγι του χρήµατος, στο οργανωµένο έγκληµα και στις ηθικές αξίες που
βουλιάζουν.
Πάνω στο ίδιο µοτίβο του αστυνοµικού µυθιστορήµατος, κυκλοφορεί και το δεύτερο βιβλίο
του Κώστα Παύλου, «Ο κοσµηµατοπώλης».

Ο Κώστας Παύλου είναι γιός της Αφροδίτης Νότη.

Οι εξισορροπιστές

Β
Ι
Β
Λ
Ι
Ο
Σ
Τ
Α
Τ
Η
Σ

16

Το Σκλούποστο διαδίκτυο
Αμπελοχώρι Ιωαννίνων

Από τη Βικιπαίδεια, την ελεύθερη εγκυκλοπαίδεια

Το Αμπελοχώρι, γνωστό και ως Σκλούπο, είναι χωριό στο
νομό Ιωαννίνων. Διοικητικά υπάγεται στο δήμο Βόρειων
Τζουμέρκων, ενώ πριν ανήκε στο δήμο Πραμάντων.
Σύμφωνα με την απογραφή του 2011, το Αμπελοχώρι έχει
100 κατοίκους. Είναι κτισμένο σε υψόμετρο 880 μέτρων, στα
βορειοδυτικά Τζουμέρκα, ανάμεσα στο ποταμό Άραχθο και
τον Καλαρρύτικο. Αν και δεν έχει χαρακτηριστεί
παραδοσιακός οικισμός, διαθέτει πολλά παραδοσιακά
πέτρινα κτίσματα, πολλά από τα οποία σήμερα έχουν
ερειπώσει. Οι κάτοικοι του χωριού στο παρελθόν
ασχολούνταν κυρίως με την κτίσιμο της πέτρας. Η κεντρική
εκκλησία είναι ο Άγιος Νικόλαος, που κατασκευάστηκε το
1876, ενώ στην άκρη του χωριού και σε περίοπτη θέα
βρίσκεται η εκκλησία της Αγίας Παρασκευής. Σε υψόμετρο
950 περίπου μέτρων είναι χτισμένο το γραφικό εκκλησάκι
της Αγίας Τριάδας και δυτικά στον απέναντι λόφο σε
υψόμετρο 1.100 περίπου μέτρων βρίσκεται ο Άγιος Νικόλαος
(ή Αηνικολάκης). Ψηλότερα στα 1150 μ. είναι χτισμένο το
εκκλησάκι του Προφήτη Ηλία. Δυτικά του λόφου της Αγίας
Τριάδας βλέπουμε τα ερείπια του παλιού οικισμού ΠΑΠΑΛΙΑ.
Ανατολικά του χωριού μέχρι τη δεκαετία του 1970 υπήρχαν
αμπελώνες, γνωστοί για το υπέροχο και βραβευμένο
Σκλουπιώτικο κρασί. Απο τα αμπέλια προέκυψε και η
μετονομασία του χωριού, από Σκλούπο σε Αμπελοχώρι
Στο δρόμο που ενώνει το χωριό με τα Κατσανοχώρια και
τα Γιάννενα και στο πέρασμα του ποταμού Άραχθου,
βρίσκεται το πανέμορφο γεφύρι της Πολιτσάς, το οποίο
θεμελιώθηκε στις αρχές του 18ου αιώνα, αποπερατώθηκε
το 1860 περίπου, με δωρεά του Ηπειρώτη ευεργέτη Λούλη
και συμπληρώθηκε με προφυλακτικά στηθαία το 1932 απο
Σκλουπιώτες μαστόρους.Το γεφύρι έχει μήκος 24 μέτρα και
ύψος 14.[3] Αμέσως μετά το γεφύρι και με κατεύθυνση προς
Αμπελοχώρι, αρχίζει το οριοθετημένο μονοπάτι της
Κλίφκης. Σε απόσταση τριακοσίων περίπου μέτρων απ´ το
γεφύρι υπάρχουν τα ερείπια του παλιού οικισμού ΠΟΛΙΤΣΑ.

Χρήσιμα link
1. www.skloupo.gr

2. Wikipedia: Αμπελοχώρι Ιωαννίνων
3. www.romiazirou.blogspot.gr/2015/05/video_12.html

4. www.youtube.com/watch?v=AC3_k4loxBU
5. www.facebook.com/groups/119781328108013/files/
6. www.greece.com/photos/destinations/Epirus/Io-

annina/Village/Am-
belochori/AMPELOXORI_(SKLOUPO)/1603047

skloupiotis.blogspot.gr/2015/07/blog-post_20.html

Γρήγορο internet
στο Αμπελοχώρι

Σηµαντικά οφέλη για τους κατοίκους και
τις επιχειρήσεις του χωριού µας
προκύπτουν από την ολοκλήρωση του
έργου Rural Broadband µέσω του οποίου
αναπτύχθηκε δίκτυο οπτικών ινών. Οι
κάτοικοι του οικισµού µας µπορούν να
αποκτήσουν πρόσβαση στο γρήγορο
internet µε συνδέσεις VDSL και ταχύτητες
έως 50 mbps.

Οι νέες ευρυζωνικές υπηρεσίες υψηλών
ταχυτήτων που είναι πλέον διαθέσιµες,
αναµένεται να βελτιώσουν την
καθηµερινότητα των χωριανών µας και θα
συµβάλουν έµπρακτα στην ανάπτυξη της
τοπικής επιχειρηµατικότητας και
ανταγωνιστικότητας µέσω της
απρόσκοπτης πρόσβασης στα αγαθά της
ψηφιακής εποχής.

Οι πολίτες και οι επιχειρήσεις που
επιθυµούν να αποκτήσουν τις νέες
ευρυζωνικές υπηρεσίες υψηλών
ταχυτήτων, µπορούν να απευθύνονται
στους παρόχους υπηρεσιών λιανικής.

17

Με πρωτοβουλία του Συλλόγου των
απανταχού Αμπελοχωριτών, διοργανώνεται
γιορτή τσίπουρου, την Κυριακή 12
Νοεμβρίου 2017, στο Αμπελοχώρι (Σκλούπο)
Ιωαννίνων. Στην πλατεία του χωριού, θα γίνει η
παραδοσιακή απόσταξη, βασισμένη στην
τέχνη και στο μεράκι, που θα εγγυώνται και
την ποιότητα του τσίπουρου.
Ο Σύλλογος θα προσφέρει τσίπουρο και
μεζέδες, δίνοντας την ευκαιρία στους
επισκέπτες να απολαύσουν τη φθινοπωρινή
φύση και να παρακολουθήσουν από κοντά τη
διαδικασία της απόσταξης.
Η παραγωγή του τσίπουρου και ο χρόνος
αναμονής του, ώσπου η πρώτη ύλη τα
στέμφυλα (τα τσάμπρα κατά την τοπική
ονομασία του χωριού), να μεταλλαχθούν σε
τσίπουρο, είναι ταυτισμένη με την ύπαρξη
των κατοίκων του χωριού και αποτελούσε
πάντα γιορτή. Μια γιορτή, που αφενός μεν
σήμαινε το τέλος των αγροτικών εργασιών
και αφετέρου την ευκαιρία να συγκεντρωθούν
οι γείτονες και οι συγγενείς στον χώρο όπου
μαζί με τη φωτιά στα καζάνια άναβαν οι
συζητήσεις, τα πειράγματα, τα γέλια, οι
αναμνήσεις, οι διηγήσεις από πάππου προς
πάππου, η επικαιρότητα. Γιατί πώς να περάσει
και η ώρα όταν η άδεια όριζε σειρά
προτεραιότητας και η λήξη της απόσταξης
του ενός ήταν η έναρξη της απόσταξης του
άλλου και θα έπρεπε να βγουν τα τσίπουρα
και να κουβαληθεί ο εξοπλισμός ακόμα και
μέσα στη νύχτα και στο κρύο.
Συζητήσεις που τις δυνάμωνε το πρωτοράκι,
το ποτήρι με το πρώτο απόσταγμα να περνά
τελετουργικά από όλους και όλοι με την ίδια
αγωνία να περιμένουν για την ετυμηγορία:
Είναι καλό; Είναι δυνατό; Κάνει για κέρασμα
ή μόνο για εντριβές;
Και αφού η ομήγυρη αποφαινόταν για την
ποιότητα, γέμιζαν όλοι τα ποτηράκια τους,
έβαζαν στη μέση και τους μεζέδες – πυρωμένο
ψωμί στη χόβολή, ελιές, τυρί, ψημένες πατάτες
και κρεμμύδια – και η διάθεση ανέβαινε στα
ύψη, εξάλλου πολλά δεν θέλει ο άνθρωπος…
Οι κάτοικοι του Αμπελοχωρίου, έχουν μια
ιδιαίτερη σχέση με το προϊόν αυτό,
δεδομένης και της καλλιέργειας του αμπελιού
που έδωσε και το όνομά του στο χωριό,
καλλιέργεια χρόνων που υπογράφει και την
εμπειρία των κατοίκων στην απόσταξη. Μια
εμπειρία που μεταλαμπαδεύεται από γενιά σε
γενιά και εξελίσσεται, διατηρώντας ωστόσο
την ποιότητα της παραδοσιακής μεθόδου
απόσταξης σε συνδυασμό με τη
μοναδικότητα της ορεινής ποικιλίας του
σταφυλιού.

Polis Post (www.polispost.com)
Ευαγγελία Τζουβάρα

Γιορτή τσίπουρου
στο Αμπελοχώρι

18

Η στήλη
του

ΣΥΛΛΟΓΟΥ

Για πρώτη χρονιά φέτος, ο Σύλλογος Απανταχού
Αµπελοχωριτών διοργάνωσε και φιλοξένησε πολλές
εκδηλώσεις για το καλοκαίρι – φθινόπωρο του 2017,
σηµατοδοτώντας την αρχή της νέας του δράσης και της
αναβίωσης του ήδη από τον Νοέµβριο του 2016 µε την
ανασύσταση του και την εκλογή του νέου ∆ιοικητικού
Συµβουλίου.
Αποσκοπώντας στην πολιτιστική ανάδειξη και ανάπτυξη του
χωριού µας, στην αναζωογόνηση του τόπου µας αφενός µε
την ψυχαγωγία των λιγοστών µόνιµων κατοίκων αφετέρου
δε µε την προσέλευση χωριανών, τουριστών και
επισκεπτών στο χωριό µας, ο Σύλλογος Απανταχού
Αµπελοχωριτών παρουσίασε το καλοκαίρι του 2017 ένα
πλούσιο πρόγραµµα εκδηλώσεων.
| Ηµερίδα διαβήτη: Την Κυριακή 23 Ιουλίου 2017
διοργανώθηκε Ηµερίδα ∆ιαβήτη, κατά την οποία έγινε
εθελοντική ενηµέρωση για την πρόληψη καρδιολογικών
νοσηµάτων που προκαλεί ο σακχαρώδης διαβήτης από τον
ιατρό Θωµά Πότση. Χορηγήθηκαν δωρεάν σακχαρόµετρα
και έγιναν µετρήσεις του σακχάρου από έµπειρους
νοσηλευτές του Γενικού Νοσοκοµείου Ιωαννίνων Γ.
Χατζηκώστα στους παρευρισκόµενους χωριανούς.
Συνδιοργανωτές της εκδήλωσης ήταν η Περιφέρεια
Ηπείρου, Ιερά Μητρόπολη Ιωαννίνων, και το Γενικό
Νοσοκοµείο Ιωαννίνων Γ. Χατζηκώστα.
| Κουκλοθέατρο: Το Σάββατο 29 Ιουλίου 2017 Το
εργαστήρι Τέχνης και Εκπαίδευσης Βυσσινόκηπος και οι
συγχωριανές µας Εβίτα Αγγέλη και Γιάννα Νότη
παρουσίασαν την Κουκλοθεατρική Παράσταση "Όταν οι
καµπάνες σταµάτησαν το πόλεµο" του Τζιάννι Ροντάρι. Μία
υπέροχη παράσταση για µικρούς και µεγάλους φίλους, µε
πολλά κοινωνικά και αντιπολεµικά µηνύµατα, που χάρισε
στους θεατές, ειδικά στα µικρά παιδιά, πολλά
συναισθήµατα. Η διασκευή του κειµένου ήταν επιµέλεια
της Γιάννας Νότη και της Εβίτας Αγγέλη. Τη µουσική, τα
σκηνικά και τα κοστούµια επιµελήθηκε η Εβίτα Αγγέλη.
| Skloupo Run 2017: Την Κυριακή 30 Ιουλίου 2017
διοργανώθηκε για πρώτη χρονιά µε αξιοσηµείωτη επιτυχία
ο 1ος Ανώµαλος ∆ρόµος SKLOUPO RUN 2017. Το
πρόγραµµα της διοργάνωσης περιελάµβανε αγώνα δρόµου
5χλµ και αγώνα Παιδιών - Kids Race 1χλµ. Εκατόν είκοσι
(120) Αµπελοχωρίτες και Γιαννιώτες δροµείς έλαβαν µέρος
στον αγώνα δρόµου, γεµίζοντας την πλατεία του χωριού
όπου και έγινε η εκκίνηση του αγώνα. Έντονες συγκινήσεις
χαρίστηκαν στους θεατές µε την συµµετοχή δροµέων όλων
των ηλικιών και την προώθηση του αθλητικού ιδεώδους. Η
εκδήλωση καλύφθηκε από επαγγελµατία φωτογράφο ο
οποίος απαθανάτισε τις δυνατές στιγµές των δροµέων
αλλά και από την τηλεόραση του Epirus TV1, που
αναµετάδωσε τον αγώνα στους γιαννιώτικους δέκτες µε
µεγάλη επιτυχία. Επίσης, ο αγώνας καλύφθηκε και ιατρικά
µε την παρουσία ιατρού καρδιολόγου, ιατρού παθολόγου
και εθελοντών Σαµαρειτών µε εξοπλισµό ανάνηψης για την
άµεση επέµβαση και παροχή πρώτων βοηθειών. Σε όλους
τους συµµετέχοντες µοιράστηκαν µπλούζες µε το λογότυπο
του αγώνα και δόθηκαν µετάλλια και αναµνηστικά
διπλώµατα συµµετοχής, ενώ κληρώθηκαν και µοιράστηκαν
πλούσια δώρα. Επίσης, προσφέρθηκε πλούσιος µπουφές µε
παραδοσιακά εδέσµατα, φρούτα και χυµούς. Στο τέλος του
αγώνα οι χωριανοί χόρεψαν όλοι µαζί στην πλατεία του
χωριού τις παραδοσιακές Κύκλες χαρίζοντας στους θεατές
έντονες στιγµές συγκίνησης. Οι τρεις πρώτοι νικητές των
κατηγοριών έλαβαν και αναµνηστική πλακέτα, ειδικά
φιλοτεχνηµένη για τον 1ο Ανώµαλο ∆ρόµο SKLOUPO RUN
2017 και ήταν οι εξής:

ΚΑΤΗΓΟΡΙΑ ΑΝΔΡΩΝ

ΘΕΣΗ ΝΟΥΜΕΡΟ ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΠΑΤΡΩΝΥΜΟ ΧΡΟΝΟΣ
1 036 ΑΝΤΩΝΙΟΥ ΔΗΜΗΤΡΙΟΣ ΙΩΑΝΝΗΣ 22:44:06

2 051 ΚΩΣΤΑΓΙΑΝΝΗΣ ΧΡΙΣΤΟΦΟΡΟΣ ΓΕΩΡΓΙΟΣ 23:07:08

3 083 ΣΥΡΜΑΚΕΣΗΣ ΧΡΗΣΤΟΣ ΠΕΤΡΟΣ 23:11:09

ΚΑΤΗΓΟΡΙΑ ΓΥΝΑΙΚΩΝ
ΘΕΣΗ ΝΟΥΜΕΡΟ ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΠΑΤΡΩΝΥΜΟ ΧΡΟΝΟΣ
1 040 ΓΕΡΟΝΤΑ ΕΛΕΝΗ ΝΙΚΟΛΑΟΣ 31:10:07

2 033 ΓΚΟΚΑ ΠΗΝΕΛΟΠΗ ΓΕΩΡΓΙΟΣ 32:09:08

3 037 ΑΓΓΕΛΗ ΕΒΙΤΑ ΔΗΜΗΤΡΙΟΣ 32:26:07

ΚΑΤΗΓΟΡΙΑ ΓΥΜΝΑΣΙΟΥ – ΛΥΚΕΙΟΥ ΑΝΔΡΩΝ

ΘΕΣΗ ΝΟΥΜΕΡΟ ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΠΑΤΡΩΝΥΜΟ ΧΡΟΝΟΣ
1 053 ΤΖΟΥΒΑΡΑΣ ΜΙΧΑΗΛ ΣΤΥΛΙΑΝΟΣ 26:47:05

2 008 ΜΠΑΛΩΜΕΝΟΣ ΣΠΥΡΙΔΩΝ ΧΑΡΙΛΑΟΣ 27:45:04

3 013 ΒΛΑΧΑΣ ΓΕΩΡΓΙΟΣ ΝΙΚΟΛΑΟΣ 28:43:06

ΚΑΤΗΓΟΡΙΑ ΓΥΜΝΑΣΙΟΥ – ΛΥΚΕΙΟΥ ΓΥΝΑΙΚΩΝ
ΘΕΣΗ ΝΟΥΜΕΡΟ ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΠΑΤΡΩΝΥΜΟ ΧΡΟΝΟΣ
1 002 ΚΩΣΤΑΔΗΜΑ ΕΙΡΗΝΗ ΠΕΤΡΟΣ 39:05:10

2 030 ΒΛΑΧΑ ΣΠΥΡΙΔΟΥΛΑ ΜΙΧΑΗΛ 41:01:08

3 006 ΚΙΤΣΟΥ ΑΝΘΗ ΣΩΤΗΡΙΟΣ 41:42:09

ΚΑΤΗΓΟΡΙΑ ΠΑΙΔΙΚΟΥ ΑΓΟΡΙΩΝ

ΘΕΣΗ ΝΟΥΜΕΡΟ ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΠΑΤΡΩΝΥΜΟ ΧΡΟΝΟΣ
1 123 ΣΙΩΤΟΣ ΚΩΝΣΤΑΝΤΙΝΟΣ ΕΥΑΓΓΕΛΟΣ 5:13:00

2 122 ΠΑΝΟΥ ΦΙΛΙΠΠΟΣ ΠΑΝΑΓΙΩΤΗΣ 5:14:00

3 131 ΦΩΤΙΚΑΣ ΑΛΕΞΑΝΔΡΟΣ ΒΑΣΙΛΕΙΟΣ 5:24:00

ΚΑΤΗΓΟΡΙΑ ΠΑΙΔΙΚΟΥ ΚΟΡΙΤΣΙΩΝ
ΘΕΣΗ ΝΟΥΜΕΡΟ ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΠΑΤΡΩΝΥΜΟ ΧΡΟΝΟΣ
1 142 ΚΑΖΙΑΝΗ ΕΛΠΙΔΑ ΒΑΣΙΛΕΙΟΣ 5:50:00

2 144 ΑΛΕΞΙΟΥ ΔΑΝΑΗ ΔΗΜΟΣΘΕΝΗΣ 6:08:00

3 133 ΘΕΟΔΩΡΟΥ ΕΛΕΥΘΕΡΙΑ ΛΑΖΑΡΟΣ 6:18:00

Εκδηλώσεις

19

Για πρώτη χρονιά φέτος, ο Σύλλογος Απανταχού
Αµπελοχωριτών διοργάνωσε και φιλοξένησε πολλές
εκδηλώσεις για το καλοκαίρι – φθινόπωρο του 2017,
σηµατοδοτώντας την αρχή της νέας του δράσης και της
αναβίωσης του ήδη από τον Νοέµβριο του 2016 µε την
ανασύσταση του και την εκλογή του νέου ∆ιοικητικού
Συµβουλίου.
Αποσκοπώντας στην πολιτιστική ανάδειξη και ανάπτυξη του
χωριού µας, στην αναζωογόνηση του τόπου µας αφενός µε
την ψυχαγωγία των λιγοστών µόνιµων κατοίκων αφετέρου
δε µε την προσέλευση χωριανών, τουριστών και
επισκεπτών στο χωριό µας, ο Σύλλογος Απανταχού
Αµπελοχωριτών παρουσίασε το καλοκαίρι του 2017 ένα
πλούσιο πρόγραµµα εκδηλώσεων.
| Ηµερίδα διαβήτη: Την Κυριακή 23 Ιουλίου 2017
διοργανώθηκε Ηµερίδα ∆ιαβήτη, κατά την οποία έγινε
εθελοντική ενηµέρωση για την πρόληψη καρδιολογικών
νοσηµάτων που προκαλεί ο σακχαρώδης διαβήτης από τον
ιατρό Θωµά Πότση. Χορηγήθηκαν δωρεάν σακχαρόµετρα
και έγιναν µετρήσεις του σακχάρου από έµπειρους
νοσηλευτές του Γενικού Νοσοκοµείου Ιωαννίνων Γ.
Χατζηκώστα στους παρευρισκόµενους χωριανούς.
Συνδιοργανωτές της εκδήλωσης ήταν η Περιφέρεια
Ηπείρου, Ιερά Μητρόπολη Ιωαννίνων, και το Γενικό
Νοσοκοµείο Ιωαννίνων Γ. Χατζηκώστα.
| Κουκλοθέατρο: Το Σάββατο 29 Ιουλίου 2017 Το
εργαστήρι Τέχνης και Εκπαίδευσης Βυσσινόκηπος και οι
συγχωριανές µας Εβίτα Αγγέλη και Γιάννα Νότη
παρουσίασαν την Κουκλοθεατρική Παράσταση "Όταν οι
καµπάνες σταµάτησαν το πόλεµο" του Τζιάννι Ροντάρι. Μία
υπέροχη παράσταση για µικρούς και µεγάλους φίλους, µε
πολλά κοινωνικά και αντιπολεµικά µηνύµατα, που χάρισε
στους θεατές, ειδικά στα µικρά παιδιά, πολλά
συναισθήµατα. Η διασκευή του κειµένου ήταν επιµέλεια
της Γιάννας Νότη και της Εβίτας Αγγέλη. Τη µουσική, τα
σκηνικά και τα κοστούµια επιµελήθηκε η Εβίτα Αγγέλη.
| Skloupo Run 2017: Την Κυριακή 30 Ιουλίου 2017
διοργανώθηκε για πρώτη χρονιά µε αξιοσηµείωτη επιτυχία
ο 1ος Ανώµαλος ∆ρόµος SKLOUPO RUN 2017. Το
πρόγραµµα της διοργάνωσης περιελάµβανε αγώνα δρόµου
5χλµ και αγώνα Παιδιών - Kids Race 1χλµ. Εκατόν είκοσι
(120) Αµπελοχωρίτες και Γιαννιώτες δροµείς έλαβαν µέρος
στον αγώνα δρόµου, γεµίζοντας την πλατεία του χωριού
όπου και έγινε η εκκίνηση του αγώνα. Έντονες συγκινήσεις
χαρίστηκαν στους θεατές µε την συµµετοχή δροµέων όλων
των ηλικιών και την προώθηση του αθλητικού ιδεώδους. Η
εκδήλωση καλύφθηκε από επαγγελµατία φωτογράφο ο
οποίος απαθανάτισε τις δυνατές στιγµές των δροµέων
αλλά και από την τηλεόραση του Epirus TV1, που
αναµετάδωσε τον αγώνα στους γιαννιώτικους δέκτες µε
µεγάλη επιτυχία. Επίσης, ο αγώνας καλύφθηκε και ιατρικά
µε την παρουσία ιατρού καρδιολόγου, ιατρού παθολόγου
και εθελοντών Σαµαρειτών µε εξοπλισµό ανάνηψης για την
άµεση επέµβαση και παροχή πρώτων βοηθειών. Σε όλους
τους συµµετέχοντες µοιράστηκαν µπλούζες µε το λογότυπο
του αγώνα και δόθηκαν µετάλλια και αναµνηστικά
διπλώµατα συµµετοχής, ενώ κληρώθηκαν και µοιράστηκαν
πλούσια δώρα. Επίσης, προσφέρθηκε πλούσιος µπουφές µε
παραδοσιακά εδέσµατα, φρούτα και χυµούς. Στο τέλος του
αγώνα οι χωριανοί χόρεψαν όλοι µαζί στην πλατεία του
χωριού τις παραδοσιακές Κύκλες χαρίζοντας στους θεατές
έντονες στιγµές συγκίνησης. Οι τρεις πρώτοι νικητές των
κατηγοριών έλαβαν και αναµνηστική πλακέτα, ειδικά
φιλοτεχνηµένη για τον 1ο Ανώµαλο ∆ρόµο SKLOUPO RUN
2017 και ήταν οι εξής:

| Θέατρο: Την Τετάρτη 9 Αυγούστου 2017 παρουσιάστηκε η θεατρική παράσταση
με τίτλο "Πεθαμένα πράματα" . Η Δημοτική Θεατρική Σκηνή «βορείως» του Δήμου
Βορείων Τζουμέρκων ήλθε στην πλατεία του χωριού μας για μία μοναδική
παράσταση, κάτω από το φως του φεγγαριού, χαρίζοντας στους θεατές άφθονο
γέλιο, έντονα συναισθήματα και τροφή για προβληματισμό.
| Κινηµατογράφος: Το Σάββατο 12 Αυγούστου 2017 ο βραβευμένος διεθνώς
με το πρώτο βραβείο στο International Theatre Festival στο Chelyabinsk της Ρωσίας,
στο Shangai International Art Festival στην Κίνα καθώς και στο "International Festival
of Professional Theatres for Children" in Vilnius, Litauen, Γιώργος Φλώρος ήρθε
στην πλατεία του χωριού για μια μοναδική παράσταση παντομίμας, ενώ την ίδια
μέρα ο Σύλλογος Προσηλιωτών Ιωαννίνων με την αμέριστη στήριξη και υπό την
αιγίδα του Δήμου Βορείων Τζουμέρκων ταξίδεψε στο χωριό μας μετατρέποντας τη
πλατεία μας σε θερινό σινεμά. Οι ταινίες που προβλήθηκαν ήταν:

1.) Νηπενθές του Γιάννη Συμβώνη (17', Μυθοπλασία)
Τιμητική Διάκριση Φωτογραφίας
Τιμητική Διάκριση Σκηνικών

Κίνητρα του ελληνικού Κέντρου Κινηματογράφου
Βραβείο της Ένωσης Ελλήνων κινηματογραφιστών
2.) 3000 του Αντώνη Τσώνη (20', Μυθοπλασία)

Ειδικό Βραβείο
3.) Αντίδοτον του Μιχάλη Χαπέσιη (12', Μυθοπλασία)

Βραβείο «Σωκράτης Δημητριάδης» για την καλύτερη ταινία της κατηγορίας Έλληνες
του Κόσμου

4.) Ummi του Νίκου Αυγουστίδη (15', Μυθοπλασία)
Βραβείο Πρωτοεμφανιζόμενου Σκηνοθέτη «Ντίνος Κατσουρίδης»

5.) Το Νανούρισμα της Μαρίας του Ντίνου Παναγόκου (19', Μυθοπλασία)
Αργυρός Διόνυσος

6.) Γενέθλια του Δημήτρη Κατσιμίρη (13', Μυθοπλασία)
Τιμητική Διάκριση Καλύτερης Ανδρικής Ερμηνείας

7.) Αόρατος του Κώστα Γεραμπίνη (29', Μυθοπλασία)
Τιμητική Διάκριση Σεναρίου

8.) Η Αλίκη στο Καφέ του Δημήτρη Νάκου (19', Μυθοπλασία)

Αποδράσεις: Οι εκδηλώσεις συνεχίστηκαν και το Φθινόπωρο με μεγάλη επιτυχία
και πρωτοφανή συμμετοχή των χωριανών. Ξεκίνησαν με την διήμερη εκδρομή που
διοργανώθηκε στα Λουτρά Πόζαρ Αλμωπίας στις 14-15 Οκτωβρίου 2017 και
συνεχίστηκαν με την διοργάνωση της 1ης γιορτής τσίπουρου την Κυριακή 12
Νοεμβρίου 2017 στην πλατεία του χωριού σε μια ειδική κατασκευή προκάτ, όπου
έγινε παραγωγή τσίπουρου με τον παραδοσιακό τρόπο σε καζάνι, προσφέρθηκαν
πλούσια παραδοσιακά εδέσματα, οι δε χωριανοί διασκέδασαν, τραγούδησαν και
χόρεψαν σε παραδοσιακούς ρυθμούς.
Οµάδα αιµοδοσίας: Σηµαντική, τέλος, είναι και η πρωτοβουλία για την
δηµιουργία οµάδας αιµοδοσίας. Μπορείτε όλοι να προσέρχεστε για
αιµοδοσία σε οποιοδήποτε Νοσοκοµείο υπέρ του Συλλόγου Απανταχού
Αµπελοχωριτών, οι δε ηµέρες και ώρες αιµοληψίας είναι: ∆ευτέρα έως
Παρασκευή 8.00πµ-14.00 µµ και 17.300µµ-20.00µµ και Σάββατο έως
Κυριακή 8.30πµ-14.00µµ.
Μολονότι περιδιαβαίνουμε χαλεπούς καιρούς, ο Σύλλογος Απανταχού
Αμπελοχωριτών με τις μικρές του δυνάμεις και την μικρή οικονομική ενίσχυση των
Αμπελοχωριτών πρωτοτυπεί, αναλαμβάνοντας δράσεις και διοργανώνοντας
εκδηλώσεις για την ανάδειξη του τόπου μας και την επιστροφή των χωριανών στο
χωριό και τις ρίζες τους. Ευχαριστούμε όλους τους συγχωριανούς μας για την
στήριξη αυτής της δύσκολης και απαιτητικής προσπάθειας και επιφυλασσόμαστε για
παρόμοιες εκδηλώσεις και δρώμενα καθ’ όλη την διάρκεια της θητείας μας.

Εκ του ΔΣ.

Α

Μ
ΠΕΛΟΧΩΡΙ

ΤΩ

Ν

Σ
ΥΛ

ΛΟ
ΓΟΣ ΑΠΑΝΤΑΧΟ

Υ

έτος ίδρυση
ς

19
5

7

Οικονομικός απολογισμός έτους
21-11-2016 έως 31-12-2017

Υπόλοιπο ταμείου 31-12-2017:
2002,14

20

Έργα που έχουν εκτελεστεί

1. Τσιμεντόστρωση προς σπίτι Κ. Νότη
2. Τσιμεντόστρωση στη θέση Πηγάδι
3. Τσιμεντόστρωση προς οικία Κώστα
Δήμου
4. Τσιμεντόστρωση από οικία Λάμπρου
Βλάχα έως οικία Οδυσσέα Ξεκάρφωτου
5. Τσιμεντόστρωση Σιωτέικα
6. Πλακόστρωση από Αγία Παρασκευή
έως οικία Γιάννη Γέροντα
7. Πλακόστρωση από οικία Γιάννη
Γέροντα έως οικία Χαρίλη Ξεκάρφωτου
8. Διάνοιξη δρόμου από θέση «Τραγάνα»
έως οικία Γιώργου Κόκκινου
9. Τοποθέτηση κουπαστής από οικία παπα
– Χρηστάκη έως οικία Κολιού
10. Τσιμεντόστρωση μονοπατιού από
οικία Οδυσσέα Ξεκάρφωτου προς οικία
Δημήτρη Ξεκάρφωτου
11. Κατασκευή χώρου τοποθέτησης
κάδων σκουπιδιών
12. Τοποθέτηση πινακίδων οδών
13. Τσιμεντόστρωση από οικία Μήτσου
Νάκου έως οικία Αλέκας Σιώτου
14. Κατασκευή ράμπας (τσιμεντόστρωση)
από οικία Πολυξένης Παπαχρήστου έως
οικία Βέργου. Τοποθέτηση κουπαστής
15. Διάνοιξη δρόμου προς
υδρομαστεύσεις «Λεύκα» και «Πλάι
Τρανό». Καθαρισμός υδρομαστεύσεων
και αλλαγή δικτύου από υδρομαστεύσεις
έως οικία Ειρήνης Πραμαντιώτη
16. Ανακατασκευή μνημείου πεσόντων
17. Χαλικόστρωση από οικία Πάνου
Παπαδημητρίου έως οικία Βασίλη
Πραμαντιώτη
18. Διάνοιξη μονοπατιού Θέασης από
«Τραγάνα» έως «Πουρνάρια Ελένης»
19. Επέκταση Νεκροταφείου
20. Συντήρηση παιδικής χαράς
21. Καθαρισμός προαύλιου χώρου
σχολείου
22. Επισκευή πίνακα αντλιοστασίου

Έργα υπό κατασκευή

1. Ασφαλτόστρωση περιφερειακού δρόμου από οικία Πάνου Παπαδημητρίου
έως οικία Λάκη Μπαλωμένου
2. Τσιμεντόστρωση από πλατεία προς αθλητικό χώρο «Χρήστος Τριάντος»
3. Διάνοιξη μονοπατιού από «πουρνάρια Ελένης» έως θέση «Κακό»
4. Τοποθέτηση σχάρας ομβρίων υδάτων οικία Παπαϊωάννου

Μελέτες για έργα

1. Διάνοιξη μονοπατιών από Αμπελοχώρι – Ξεροπήγαδο – Σημείο θέασης
Αμπελοχώρι – Άγιος Κωνσταντίνος – Σημείο θέασης Αμπελοχώρι – Στενό
2. Μελέτη γέφυρας Στενό (Λυσιά)
3. Μελέτη αντικατάστασης δικτύου φυσικής ροής από οικία Ειρήνης
Πραμαντιώτη έως Κεντρική Δεξαμηνή

Πολλά είναι τα έργα που έχουν
υλοποιηθεί το τελευταίο

διάστημα στο χωριό,
αρκετά βρίσκονται στο στάδιο

της κατασκευής και
για κάποια άλλα έχουν

ολοκληρωθεί οι μελέτες.

Ο δήμος ευχαριστεί όλους όσους συνέβαλαν στη διάνοιξη των
παραπάνω δρόμων με την προσφορά τους σε οικόπεδα και υλικά,
διευκολύνοντας έτσι την ολοκλήρωσή τους.

Να σημειωθεί ότι ο ξενώνας που εδρεύει στο παλιό σχολείο, διατίθεται
δωρεάν για όποιον χωριανό δεν έχει δικό του σπίτι ή δεν επαρκεί το δικό του
για φιλοξενία, με μόνη υποχρέωση την καθαριότητα του χώρου.

Η στήλη
του

ΣΥΛΛΟΓΟΥ

Έργα στο χωριό

22

Αγαπητοί συµπατριώτες

Με χαρά πληροφορήθηκα την επανέκδοση του περιοδικού «Ο Καθρέφτης» από τον Σύλλογο των απανταχού Αµπελοχωριτών.
Η έκδοση περιοδικών εντύπων, τοπικού χαρακτήρα, από διάφορους πολιτιστικούς συλλόγους, είναι πολύ σηµαντική, αφού
εξακολουθεί και σήµερα να αποτελεί ένα µέσον ενηµέρωσης και επαφής ανθρώπων µε κοινή καταγωγή, ενώ δεν είναι λίγες οι
φορές, όπου στα έντυπα αυτά ανακαλύπτει κανείς σηµαντικότατες καταγραφές ιστορικού, λαογραφικού, κοινωνιολογικού,
πολιτιστικού ή άλλου περιεχοµένου, οι οποίες µένουν ως παρακαταθήκη και χρήσιµο ντοκουµέντο για τις ερχόµενες γενιές.
Γνωρίζω όµως πολύ καλά τον κόπο και την ευθύνη που συνεπάγεται η επιµέλεια της έκδοσης ενός τέτοιου περιοδικού, γι’ αυτό
συγχαίρω θερµά το ∆ιοικητικό Συµβούλιο του Συλλόγου για την απόφασή του να προβεί στην επανέκδοσή του, καθώς και τη
συντακτική επιτροπή που επιµελήθηκε την ύλη του και εύχοµαι ευόδωση αυτής της προσπάθειας.

Το νέο ∆ιοικητικό Συµβούλιο, µε κύριο χαρακτηριστικό τη συµµετοχή σε αυτό πολλών νέων Αµπελοχωριτισών και
Αµπελοχωριτών, έδειξε από την πρώτη στιγµή ορµητική διάθεση για ενεργοποίηση και δηµιουργία. Πολλές οι πετυχηµένες
µέχρι σήµερα εκδηλώσεις, για τις οποίες πολλά θα πρέπει να είναι τα συγχαρητήριά µας και αµέριστη η υποστήριξή µας. Η
συµµετοχή όλων στις εκδηλώσεις αποτελεί απαραίτητο στοιχείο για την τελική τους επιτυχία, ενώ από την πλευρά της
∆ηµοτικής Αρχής η συνδροµή σε κάθε δυνατό επίπεδο είναι δεδοµένη.

Η ∆ηµοτική Αρχή του «καποδιστριακού» ∆ήµου µε συνέχεια και στον επόµενο «καλλικρατικό» θεώρησε από την πρώτη στιγµή
ως κρίσιµο σηµείο επιτυχίας των δύο προαναφερθέντων θεσµών συνένωσης των Κοινοτήτων, την ισότιµη αντιµετώπιση, χωρίς
διαχωρισµούς, των λεγόµενων µεγάλων και των µικρών χωριών, τόσο σε επίπεδο έργων όσο και σε επίπεδο εκδηλώσεων. Όλα
τα χωριά µας, ανεξαρτήτου µεγέθους, έχουν προοπτικές ανάπτυξης και όλα εµφανίζουν ένα κοινό συγκριτικό πλεονέκτηµα: την
ιστορική, παραδοσιακή και πολιτιστική τους κληρονοµιά. Αυτή και πρέπει να αναδείξουµε σε συνεργασία ∆ήµος και Πολιτιστικοί
Σύλλογοι. Η ∆ηµοτική Αρχή, έχοντας θέσει εξαρχής πολύ ψηλά στην ατζέντα της τον πολιτισµό, θα σταθεί δίπλα σε όλες τις
σοβαρές πολιτιστικές προσπάθειες, όπως αυτές που έχει πραγµατοποιήσει και σχεδιάζει ο Σύλλογός σας.

Γιάννης Σεντελές
Δήμαρχος Βορείων Τζουμέρκων

23

ΑΝΑΚΟΙΝΩΣΕΙΣ

ΝΑΣΟΥΛΑΣ ∆. ΣΠΥΡΟΣ
Ελαιοχρωµατισµοί

Μονώσεις
τηλ. 6947548032

www.ratoon.gr

Πυρσινέλλα 1 - Iωάννινα
Τηλ/Φαξ. 26510 38577
email: apramant@gmail.com
f. Πραµαντιώτης Φωτοαντίγραφα - Χαρτικά

ñáµáíôéþôçò
ΦΩΤΟΑΝΤΙΓΡΑΦΑ - ΧΑΡΤΙΚΑ

ΣΙΩΖΙΟΣ Ι. ΒΑΣΙΛΕΙΟΣ
Συλλογή & Εµπορία

Χρησιµοποιηµένων Βρώσιµων Ελαίων

Μάρµαρα Ιωαννίνων
τηλ. 6978892821

24

ΚΟ
ΙΝ

Ω
Ν

ΙΚ
Α

Άγγελος Μπαλωμένος
Γεννήθηκε στα Γιάννινα στις
8-1-1957.
Ήταν παντρεμένος με τη Βιβή
Μπαλωμένου και είχε δυο
παιδιά, τον Άρη και τον
Γιάννη.
Εργάστηκε ως ελεύθερος
επαγγελματίας σε έργα
οδοποιίας.
Πέθανε στις 18-3-2017.

Ιωάννης Τσούρης
Γεννήθηκε στο Αμπελοχώρι
το 1949. Οι γονείς του ήταν ο
Βασίλειος και η Αναστασία.
Εργάστηκε ως οικοδόμος. Τα
τελευταία χρόνια διέμεινε
μόνιμα στο χωριό.
Πέθανε στις 28-6-2017.

Δημήτριος Κ. Έξαρχος
Γεννήθηκε στο Αμπελοχώρι το
1927. Ήταν παντρεμένος με
την Πολυξένη Ν. Βλάχα και είχε
δύο παιδιά, τον Κωνσταντίνο
και την Αικατερίνη.
Εργάστηκε ως οικοδόμος.
Πέθανε στις 3-9-2017.

Δημήτριος Αλεξίου
Γεννήθηκε στο Αμπελοχώρι
στις 6-1-1946. Οι γονείς του
Γεώργιος και Αικατερίνη
απόκτησαν ακόμη δυο
παιδιά. Την Ανθούλα και τον
Ιωάννη.
Ήταν παντρεμένος με τη
Δήμητρα Βούλγαρη, είχε δυο
παιδιά, τον Γεώργιο και τον
Νικόλαο και δυο εγγονές, τη
Δήμητρα και τη Ζωή.
Εργάστηκε ως οικοδόμος και
ως οδηγός. Τα τελευταία
χρόνια διέμεινε μόνιμα στο
χωριό.
Πέθανε στις 9-2-2017.

Νικόλαος Πραμαντιώτης
Γεννήθηκε στο Αμπελοχώρι τον
Απρίλιο του 1928.
Ήταν παντρεμένος με τη
Φιλοθέα Ξεκάρφωτου και είχε
δυο παιδιά, τον Γιώργο και την
Ουρανία.
 Εργάστηκε ως τεχνίτης στην
Αρχαιολογική υπηρεσία. Τα
τελευταία χρόνια διέμεινε για
μεγάλο διάστημα στο χωριό.
Πέθανε στις 24-8-2017.

Νικόλαος Λάμπρος
Γεννήθηκε στο Αμπελοχώρι
τον Απρίλιο του 1923.
Ήταν παντρεμένος με τη
Μαρία Δημ. Αλεξίου, και είχε
τρία παιδιά.
Τα τελευταία χρόνια διέμεινε
μόνιμα στο χωριό.
Πέθανε στις 29-9-2017.

Πολυξένη Γέροντα το
γένος Αλεξίου
Γεννήθηκε στο Αμπελοχώρι
το 1936.
Ήταν παντρεμένη με τον
Δημήτριο Γέροντα και είχε
δυο παιδιά, τον Γιάννη και τη
Βαγγελίτσα.
Πέθανε στις 30-11-2016.

Δέσποινα Νικολάου
(Πιπίνα)
Γεννήθηκε στις στις 3-3-1938.
Ήταν παντρεμένη με τον
Χρήστο Ν. Νικολάου και είχε
τέσσερα παιδιά. Τη Μαίρη, την
Αντωνία, τον Νίκο και τον
Τάκη. Διέμεινε στους
Θρακομακεδόνες Αθηνών.
Πέθανε στις 12-6-2017.

Χρήστος Δήμος
Γεννήθηκε στο Αμπελοχώρι
το 1931.
Ήταν παντρεμένος και είχε
δυο παιδιά.
Πέθανε στις 16-6-2017 στην
Αμερική.

25

ΚΟ
ΙΝ

Ω
Ν

ΙΚ
Α

Ανδρέας Πάνος
Γεννήθηκε στο Αμπελοχώρι
στις 18-2-1939. Οι γονείς του
Γρηγόριος και Βασιλική
απόκτησαν άλλα έντεκα
παιδιά.
Σε ηλικία δώδεκα ετών
μετανάστευσε στις Η.Π.Α.
Ήταν παντρεμένος με τη
Φωτεινή Γκιουλέκα , είχε δυο
παιδιά, τον Γρηγόριο και τη
Βασιλική.
Εργάστηκε στον τομέα
εστίασης μαζί με τον αδελφό
του Χρήστο.
Πέθανε στις 1-4-2017 στις
Η.Π.Α.

Βασιλική Πριόβολου
Γεννήθηκε στο Αμπελοχώρι
στις 6-9-1950. Οι γονείς της
ήταν ο Αλέξανδρος και η
Ανθή Αναστασίου.
Ήταν παντρεμένη με τον
Παναγιώτη Πριόβολο και είχε
τρία παιδιά, τον Γιώργο, τη
Μαρία και τον Αλέξανδρο.
Διέμεινε και εργαζόταν στην
Καστρίτσα Ιωαννίνων.
Πέθανε στις 20-3-2017.

Δημοσθένης Βλάχας
Γεννήθηκε στα Γιάννινα το
1945 και πέρασε τα παιδικά
του χρόνια στο χωριό.
Ήταν παντρεμένος με τη
Σοφία Βλάχα και είχε δυο
παιδιά, τον Νίκο και τη
Μαρίνα.
Εργάστηκε ως εργοδηγός,
στον ιδιωτικό τομέα και στην
τεχνική υπηρεσία του Δήμου
Ιωαννιτών.
Πέθανε στις 18-1-2017.

Πολυξένη Ξεκάρφωτου
Ήταν παντρεμένη με τον
Χαρίλαο Ξεκάρφωτο.
Πέθανε στις 24-10-2017, σε
ηλικία 89 ετών.

Νικόλαος Γ. Αλεξίου
Γεννήθηκε στο Αμπελοχώρι
Ιωαννίνων στις 22/7/1926.
Από το 1962 ασχολήθηκε με
εργολαβίες.
Ηταν παντρεμένος με την
Αριστέα Μπούση με την
οποία απέκτησε τέσσερα
παιδιά, τον Γιώργο, τον
Γιάννη, τον Αντώνη και την
Δήμητρα.
Απεβίωσε στις 9/12/2017 σε
ηλικία 91 ετών.

Χαρίλαος Ξεκάρφωτος
Ήταν παντρεμένος με την
Πολυξένη Ξεκάρφωτου
Πέθανε στις 22-8-2017, σε
ηλικία 90 ετών.

Αντώνης Ν. Αλεξίου
Γεννήθηκε στα Γιάννενα
στις 5/1/1962.
Εργαζόταν στην εταιρεία
ΑΚΤΩΡ.
Ήταν παντρεμένος με την
Χριστίνα Ράπτη με την
οποία απέκτησε δυο παιδιά,
το Νίκο και το Βασίλη.
Απεβίωσε στις 30/3/2017 σε
ηλικία 55 ετών.

Η Εκκλησιαστική Επιτροπή σε
συνεργασία με τον Σύλλογο και
τον Τοπικό Σύμβουλο στον
Δήμο, επισημαίνει ότι καλό θα
ήταν να αντικατασταθεί η
μαρμάρινη κατασκευή των
τάφων με ξύλινη, για τον λόγο
ότι τα συγκεκριμένα μάρμαρα
δεν μπορούν να αποσυντεθούν,
με αποτέλεσμα να
δημιουργείται σωρός από
μπάζα στον περιβάλλοντα
χώρο.

26

Δωρεές
ΔΩΡΕΕΣ ΥΠΕΡ ΤΟΥ ΣΥΛΛΟΓΟΥ ΑΜΠΕΛΟΧΩΡΙΤΩΝ ΕΤΟΥΣ 2017

Χρηματικά ποσά υπέρ του Συλλόγου Απανταχού Αμπελοχωριτών προσέφεραν οι εξής:

Στη μνήμη του Δημοσθένη Νικ. Βλάχα:
Η οικ. Σοφίας Βλάχα

Ο Γεώργιος Νικ. Βλάχας
Η οικ. Δημητρίου Βασ. Τσούρη
Η οικ. Κωνσταντίνου Ε. Σιώτου
Η οικ. Κωνσταντίνου Φλογερά

Η οικ. Γιαννούλας Νότη
Η οικ. Γεωργίου Δογορίτη

Στη μνήμη του Δημητρίου Γ. Αλεξίου:
Η οικ. Δημητρούλας Αλεξίου
Η οικ. Ευάγγελου Βλάχου
Ο Νικόλαος Π. Πραμαντιώτης

Στη μνήμη της Ελένης και Αποστόλου Σιώτου:
Η Χρυσούλα Σιώτου

Στη μνήμη της Πολυξένης Γέροντα:
Η Πολυξένη Γ. Παλάσκα

Στη μνήμη του Άγγελου Ι. Μπαλωμένου:
Η οικ. Παρασκευής Μπαλωμένου
Η οικ. Δημητρίου Κων. Σιώτου

Η οικ. Ελένης Κ. Σιώτου
Η οικ. Τσιούρη Δημητρίου-Σοφίας

Η οικ. Μάνθου Ντέτσικα

Στη μνήμη του Ιωάννη Βασ.Τσούρη:
Η οικ. Κωνσταντίνου Ε. Σιώτου

Στη μνήμη του Αντωνίου Αλεξίου:
Η οικ. Κωνσταντίνου Βασ.Πάνου

Στη μνήμη του Δημητρίου Κ. Εξάρχου:
Τα εγγόνια του, Δημήτριος και Κωνσταντίνος Αναστασίου και

Δημήτριος και Πολυξένη Εξάρχου

Στη μνήμη της Πολυξένης Χαρ. Ξεκάρφωτου:
Η οικ. Οδυσσέα Δημητρίου και η ανηψιά της Μαρία Δ. Ξεκάρφωτου

Ευχαριστούµε όλους τους παραπάνω που προσέφεραν χρηµατικά ποσά στον Σύλλογο µας καθώς και τις
οικογένειες εκείνες των εκλιπόντων οι οποίες πήραν την πρωτοβουλία να συγκεντρώσουν δωρεές αντί

στεφάνων και να τις διαθέσουν στον Σύλλογό µας.

Με εκτίµηση,
 το Δ.Σ. του Συλλόγου

27

ΝΑΜΟΥΝ ΚΟΛΟΝΑ ΣΤΟ ΣΤΕΝΟ

Να ’μουν κολόνα στο στενό
και τσούτσουρος στην Πλάκα

ν’ αγνάντευα να βίγλιζα το έρημο το Σκλούπο.
Πως κλαίει η Τάνα το παιδί
κι η Χρίσταινα το Μήτρο

Κι η δόλια η Χριστονίκαινα το δόλιο το
Θανάση.

Στην Πράμαντα είν’ ο Κωσταντής
στην Άγναντα είν’ ο Μήτρος.

Στην Κουσοβίστα τη μικρή
ο δόλιος ο Θανάσης.

Κοντοκαρτέρ’ μωρ’ συντροφι
να πάμε όλοι αντάμα.

Έχω την πίτα στη φωτιά δυό
λάχανα στο τσκάλι.

Σαν πάησαν κι ανταμώσανε
στη δόλια Κουσοβίστα

Καλημέρα σας βρε παιδιά,
καλώς τες τις μανάδες.

Κάτσε μανάμ’ μολόγα μας χαμπέρια
από το Σκλούπο

Τα ποια χωράφια σπείραταν
τα ποια έχετε χέρσα.

Στα Καραγιάνν’ τα σπείραμαν
στην Κοκκαλιάρα χέρσα

Τα δόλια Ξεροπήγαδα παλιά χορταριασμένα.
Και στα Ζαγόρια βρε παιδιά

ρεβύθια είναι σπαρμένα.

Το τραγούδι δηµιουργήθηκε από τους Χρήστο Στ.
΄Εξαρχο και τον Γιάννη Τσούρη κατά το τέλος του
19ου αιώνα, όταν το χωριό µας απελευθερώθηκε
από τους Τούρκους και στην περιοχή µας υπήρχαν
φυλάκια στα σύνορα του ποταµού Άραχθου και
Καλαρύττικου.
Αναφέρεται σε τρία παιδιά του Σκλούπου που
υπηρετούσαν στα φυλάκια Πραµάντων, Άγνάντων
και Κουσοβίστας (Κτιστάδες) και στις µανάδες
τους που ξεκίνησαν από το Σκλούπο να πάνε να τα
δουν.
Πρόκειται για τους: α) Τον Κώστα Καλαντζή παιδί
της Τάνας, β) Τον Μήτσο ΄Εξαρχο παιδί της
Χρίσταινας και γ) Τον Θανάση Νίκου παιδί της
Χριστονίκαινας. Άρα λέµε: - Πως κλαίει η Τάνα το
παιδί (και όχι η µάνα το παιδί). -Κι η Χρίσταινα το
Μήτρο (και όχι το Χρήστο) Επίσης: Ν΄αγνάντευα
να βίγλιζα (και όχι ν’ αγνάντευα την Πράµαντα).
Η µουσική του τραγουδιού προέρχεται από την
περιοχή Ασπροποτάµου Τρικάλων (Γαρδίκι ,
Τζούρτζια), όπου για πολλά χρόνια δούλευαν
Σκλουπιώτες µαστόροι.

ΚΩΣΤΑΣ ΣΙΩΤΟΣ

ΤΟ Π Ι Π Ε Ρ Ι
Ψηλέ μωρέ ψηλέ ,ψηλέ λιγνέ μου

κάβουρα.
Ψηλέ λιγνέ μου κάβουρα πως τρίβουν το

πιπέρι οι διαβόλοι καλογέροι.
Με το γο μωρ’ με το γο , με το γόνα τους

το τρίβουν
Με το γόνα τους το τρίβουν και το

διπλοκοσκινίζουν.
Σηκωθείτε παλληκάρια με σπαθιά και με

χαντζάρια.

Ψηλέ μωρέ ψηλέ,ψηλέ λιγνέ μου κάβουρα
Ψηλέ λιγνέ μου κάβουρα πως τρίβουν το

πιπέρι οι διαβόλοι καλογέροι.
Με τη φτε μωρ’ με τε φτε με τη φτέρνα

τους το τρίβουν
Με τη φτέρνα τους το τρίβουν και το

διπλοκοσκινίζουν.
Σηκωθείτε παλληκάρια με σπαθιά και με

χαντζάρια.

Ψηλέ μωρέ ψηλέ, ψηλέ λιγνέ μου κάβουρα
Ψηλέ λιγνέ μου κάβουρα πως τρίβουν το

πιπέρι οι διαβόλοι καλογέροι.
Με τη μπα μωρ’ με τη μπα, με τη μπάλα

τους το τρίβουν
Με τη μπάλα τους το τρίβουν και το

διπλοκοσκινίζουν.
Σηκωθείτε παλληκάρια με σπαθιά και με

χαντζάρια.

Ψηλέ μωρέ ψηλέ,ψηλέ λιγνέ μου κάβουρα
Ψηλέ λιγνέ μου κάβουρα πως τρίβουν το

πιπέρι οι διαβόλοι καλογέροι.
Με τη πλα μωρ’ με τη πλα ,με την πλάτη

τους το τρίβουν
Με την πλάτη τους το τρίβουν και το

διπλοκοσκινίζουν
Σηκωθείτε παλληκάρια με σπαθιά και με

χαντζάρια.

Ψηλέ μωρέ ψηλέ,ψηλέ λιγνέ μου κάβουρα
Ψηλέ λιγνέ μου κάβουρα πως τρίβουν το

πιπέρι οι διαβόλοι καλογέροι.
Με τη μυ μωρ’ με τη μυ, με τη μύτη τους

το τρίβουν
Με τη μύτη τους τους το τρίβουν και το

διπλοκοσκινίζουν.
Σηκωθείτε παλληκάρια με σπαθιά και με

χαντζάρια.

Ψηλέ μωρέ ψηλέ,ψηλέ λιγνέ μου κάβουρα
Ψηλέ λιγνέ μου κάβουρα πως τρίβουν το

πιπέρι οι διαβόλοι καλογέροι.
Με τον κω, μωρ’ με τον κω, με τον κώλο

τους το τρίβουν
Με τον κώλο τους το τρίβουν και το

διπλοκοσκινίζουν.
Σηκωθείτε παλληκάρια με σπαθιά και με

χαντζάρια

ΤΑ ΚΟΥΚΙΑ

Πέρασα από τις Καρυές
κι είδα τις Καρυώτισσες
είδα τις τις Καρυώτισσες
πώς φυτεύαν τα κουκιά

Έτσι για, έτσι για έτσι για τα φύτευαν
έτσι για τα φύτευαν οι Καρύωτσες τα

κουκιά

Ματαξανάπερασα κι είδα τις
Καρυώτισσες

είδα τις Καρυώτισσες πως σκάλιζαν τα
κουκιά

Έτσι για, έτσι για έτσι για τα σκάλιζαν
οι Καρυώτσες τα κουκιά

Ματαξανάπερασα κι είδα τις
Καρυώτισσες

είδα τις Καρυώτισσες πως θερίζαν τα
κουκιά

Έτσι για, έτσι για έτσι για τα θερίζαν
οι Καρυώτσες τα κουκιά

Ματαξανάπερασα κι είδα τις
Καρυώτισσες

είδα τις Καρυώτισσες πως στουμπίζαν τα
κουκιά

Έτσι για, έτσι για έτσι για τα
στούμπαγαν

οι Καρυώτσες τα κουκιά

 Παραδοσιακά
τραγούδια28

ΤΟ ΚΑΓΚΕΛΙ

Τέτοιαν ώωω,
Τέτοιαν ώωω,

τέτοιαν ώρα ήταν εψές.
Τέτοιαν ώρα ήταν εψές,
τέτοια και παραπροψές.
Τέτοια και παραπροψές,
στο χορό που χόρευαν.
Στο χορό που χόρευαν,
όλο αγόρια και παιδιά.
Όλο αγόρια και παιδιά,

και κορίτσια ανύπανδρα.
Και κορίτσια ανύπανδρα,
και στη μέση στο χορό.
Και στη μέση στο χορό,
κάθεται χρυσός αετός.
Κάθεται χρυσός αετός,

και τσιμπάει τα νύχια του.
Και τσιμπάει τα νύχια του,
τα χρυσά φτερούδια του.
Τα χρυσά φτερούδια του

το Θεό παρακαλεί.
Το Θεό παρακαλεί,

Θε μου δος μου δύναμη.
Θε μου δος μου δύναμη,
να χυθώ ν' αδράξω μια.
Να χυθώ ν' αδράξω μια,
κι αν δεν την εδιάλεγα.
Κι αν δεν την εδιάλεγα,
νάπεφταν τα νύχια μου.
Νάπεφταν τα νύχια μου,

τα χρυσά φτερούδια μου.
Τα χρυσά φτερούδια μου,
Μπαϊραχτάρη του χορού.
Μπαϊραχτάρη του χορού,
συ που σέρνεις το χορό.
Συ που σέρνεις το χορό,

σαν κλωνί βασιλικό.
Σαν κλωνί βασιλικό,

σαν κλωνάρι αμάραντο.
Σαν κλωνάρι αμάραντο,
να τόχα στον κήπο μου.
Να τόχα στον κήπο μου,

να το συχνοπότιζα.
Να το συχνοπότιζα,
Τετράδο παράσκευο.
Τετράδο παράσκευο,
και Σαββατοκύριακα.
Και Σαββατοκύριακα,

μπαϊραχτάρη του χορού.
Μπαϊραχτάρη του χορού,
συ που σέρνεις το χορό.
Συ που σέρνεις το χορό,

κάμε κύκλες το χορό.
Κάμε κύκλες το χορό,
κάμε διπλοκάγκελα.
Κάμε διπλοκάγκελα,
τρίτο καγκελίσματα.
Τρίτο καγκελίσματα,
τέτρα καγκελίσματα.
Τέτρα καγκελίσματα,
και κλωθογυρίσματα.
Και κλωθογυρίσματα
μες τον πέρα μάχαλα.
Μες τον πέρα μαχαλά,
πέθανε μιά καλογριά.
Πέθανε μιά καλογριά,

και την παν στην εκκλησιά.
Και την παν στην εκκλησιά,

με λαμπάδες με κεριά.
Με λαμπάδες με κεριά,
με λαμπρά κονίσματα.
Με λαμπρά κονίσματα,
μ' ασημένια θυμιατά.
M' ασημένια θυμιατά,

κι ο Δεσπότης πάει μπροστά.
Κι ο Δεσπότης πάει μπροστά,
και τρεις διάκοι από κοντά.
Και τρεις διάκοι από κοντά,

ψάλλοντας διαβάζοντας.
Ψάλλοντας διαβάζοντας,

και μοιριολογίζοντας.
Και μοιριολογίζοντας

μπαϊραχτάρη του χορού.
Μπαϊραχτάρη του χορού
συ που σέρνεις το χορό.
Συ που σέρνεις το χορό,
τράβα σιάσε το χορό.

Τράβα σιάσε το χορό,
είμαι ξένος και θα ιδώ.
Είμαι ξένος και θα ιδώ,
και θα πάω να μολογώ.
Και θα πάω να μολογώ,

στα χωριά που θα διαβώ.
Στα χωριά που θα διαβώ,

και θα με ρωτήσουνε.
Και θα με ρωτήσουνε,
τι χορός εγένονταν.
Τι χορός εγένονταν,

διπλό κάγκελος χορός.
Διπλό κάγκελος χορός,
τρίτο καγκελίσματα,
τέτρα καγκελίσματα,
και κλωθογυρίσματα.
Και κλωθογυρίσματα,

μα τον Άγιο Κωνσταντίνο.
Μα τον Αγιο Κωνσταντίνο,

το χορό δεν τον αφήνω.
Το χορό δεν τον αφήνω,
μα τον Άγιο Άη Νικόλα.
Μα τον Άγιο Άη Νικόλα,
τι χορός θα γίνει τώρα.
Τι χορός θα γίνει τώρα

μα τον Άγιο Άη Θανάση.
Κι ο χορός δεν θα χαλάσει,

μα τον Άγιο Άη Γιάννη.
Μα τον Άγιο Άη Γιάννη,
κι ο χορός πάει γαϊτάνι.
Κι ο χορός πάει γαϊτάνι,

μα τον Άγιο Άη Σένη.
Μα τον Άγιο Άη Σένη,

απ' το χωριό να φύγν οι ξένοι.
Απ' το χωριό να φύγν οι ξένοι,

και του χρόνου βρε παιδιά.
Και του χρόνου βρε παιδιά,

όλοι νάμαστε καλά.
Όλοι νάμαστε καλά,

για να ρθούμε πάλι εδώ.
Για να ρθούμε πάλι εδώ,
για να στήσουμε χορό.

ΤΑ ΜΑΤΑΚΙΑ
Κάτω στα Ιεροσόλυμα

ματάκια ματάκια.
Και στου Χριστού τον Τάφο

μα το Χριστός Ανέστη
Εκεί δένδρος δεν ήτανε

ματάκια ματάκια.
δένδρος εφανερώθη

μα το Χριστός Ανέστη
Ο δένδρος ήταν ο Χριστός

ματάκια ματάκια.
Και ρίζα η Παναγία

μα το Χριστός Ανέστη
Και τα κλωνάρια του δενδρού

ματάκια ματάκια.
Ήταν οι μάρτυρές του
μα το Χριστός Ανέστη.

Που μαρτυρούσαν κι έλεγαν
ματάκια ματάκια.

Για του Χριστού τα πάθη
μα το Χριστός Ανέστη.

Χριστέ μου ποιος σε Σταύρωσε
ματάκια ματάκια.
Οι άνομοι Εβραίοι

μα το Χριστός Ανέστη.
Τετάρτη τον επιάσανε

ματάκια ματάκια
Πέμπτη τον τυραννούσαν

μα το Χριστός Ανέστη
Παρασκευούλα το πρωί

ματάκια ματάκια.
Βάνουν να τον Σταυρώσουν

μα το Χριστός Ανέστη.
Το Φαραώ εδιάταξαν

ματάκια ματάκια.
Να φτιάξει τρία περόνια
μα το Χριστός Ανέστη.

Κι αυτός ο τρισκατάρατος
ματάκια ματάκια.

Βάνει και φτιάχνει πέντε
μα το Χριστός Ανέστη.

Εσύ Φαραέ που τα έφτιασες
ματάκια ματάκια.

Να ρθεις να μας διατάξεις

μα το Χριστός Ανέστη.
Τώρα που με ρωτήσατε

ματάκια ματάκια.
Θα ρθω να σας διατάξω
μα το Χριστός Ανέστη.

Βάλτε τα δύο στα πόδια
του ματάκια ματάκια

Και τ' άλλα δυό στα χέρια
μα το Χριστός Ανέστη.
Το πέμπτο το φαρμακεό

ματάκια ματάκια
Βάλτε το στην καρδιά του

μα το Χριστός Ανέστη.
Να τρέξει αίμα και νερό

ματάκια ματάκια.
Να λυγωθεί η καρδιά του
μα το Χριστός Ανέστη.

Και η Παναγιά σαν
τ’ άκουσε ματάκα ματάκια.

Πέφτει για να πεθάνει,
μα το Χριστός Ανέστη.

Πού ναι μαχαίρι να σφαγώ
ματάκια ματάκια.

Γκρεμός να πάω να πέσω
μα το Χριστός Ανέστη
Πού 'ναι ποτάμι σιγαλό

ματάκια ματάκια.
Να πάω να πέσω μέσα
μα το Χριστός Ανέστη.

Μάνα μου για μη σφάζεσαι
ματάκια ματάκια.

Σφάζονται οι μάνες όλες
μα το Χριστός Ανέστη.

Μάνα μου μη γκρεμίζεσαι
ματάκια ματάκια.

Γκρεμίζονται οι μάνες όλες
μά τό Χριστός Ανέστη.

Μάνα μου για μη πνίγεσαι
ματάκια ματάκια.

Πνίγονται οι μάνες όλες
μα το Χριστός Ανέστη.

Βάλε κρασάκι στο γυαλί
ματάκια ματάκια.

Την πίτα στο σαγόνι
μα το Χριστός Ανέστη.

Σύρε στ' Άι - Γιάνν' του Πρόδρομου
ματάκια ματάκια.

Και στου Άι – Γιάνν’ τα σπίτια
μα το Χριστός Ανέστη.

Να σου χαρίσει τα κλειδιά
ματάκια ματάκια.

Κλειδιά τού παραδείσου
μα το Χριστός Ανέστη.

Ν' ανοίξω τον παράδεισο
ματάκια ματάκια.

Να μπω να σεργιανίσω
μα τό Χριστός Ανέστη.

Να ιδώ τους πλούσιους πώς περνούν
ματάκια ματάκια.

Και τούυ φτωχούς πώς τρέχουν.
μα το Χριστός Ανέστη.

Να ιδώ και τα μικρά παιδιά
ματάκια ματάκια.

Ψηλά στα Κυπαρίσσια
μα το Χριστός Ανέστη.

Πώς παίζουν το χρυσόμηλο
ματάκια ματάκια.

29

ΤΟ ΚΑΓΚΕΛΙ

Τέτοιαν ώωω,
Τέτοιαν ώωω,

τέτοιαν ώρα ήταν εψές.
Τέτοιαν ώρα ήταν εψές,
τέτοια και παραπροψές.
Τέτοια και παραπροψές,
στο χορό που χόρευαν.
Στο χορό που χόρευαν,
όλο αγόρια και παιδιά.
Όλο αγόρια και παιδιά,

και κορίτσια ανύπανδρα.
Και κορίτσια ανύπανδρα,
και στη μέση στο χορό.
Και στη μέση στο χορό,
κάθεται χρυσός αετός.
Κάθεται χρυσός αετός,

και τσιμπάει τα νύχια του.
Και τσιμπάει τα νύχια του,
τα χρυσά φτερούδια του.
Τα χρυσά φτερούδια του

το Θεό παρακαλεί.
Το Θεό παρακαλεί,

Θε μου δος μου δύναμη.
Θε μου δος μου δύναμη,
να χυθώ ν' αδράξω μια.
Να χυθώ ν' αδράξω μια,
κι αν δεν την εδιάλεγα.
Κι αν δεν την εδιάλεγα,
νάπεφταν τα νύχια μου.
Νάπεφταν τα νύχια μου,

τα χρυσά φτερούδια μου.
Τα χρυσά φτερούδια μου,
Μπαϊραχτάρη του χορού.
Μπαϊραχτάρη του χορού,
συ που σέρνεις το χορό.
Συ που σέρνεις το χορό,

σαν κλωνί βασιλικό.
Σαν κλωνί βασιλικό,

σαν κλωνάρι αμάραντο.
Σαν κλωνάρι αμάραντο,
να τόχα στον κήπο μου.
Να τόχα στον κήπο μου,

να το συχνοπότιζα.
Να το συχνοπότιζα,
Τετράδο παράσκευο.
Τετράδο παράσκευο,
και Σαββατοκύριακα.
Και Σαββατοκύριακα,

μπαϊραχτάρη του χορού.
Μπαϊραχτάρη του χορού,
συ που σέρνεις το χορό.
Συ που σέρνεις το χορό,

κάμε κύκλες το χορό.
Κάμε κύκλες το χορό,
κάμε διπλοκάγκελα.
Κάμε διπλοκάγκελα,
τρίτο καγκελίσματα.
Τρίτο καγκελίσματα,
τέτρα καγκελίσματα.
Τέτρα καγκελίσματα,
και κλωθογυρίσματα.
Και κλωθογυρίσματα
μες τον πέρα μάχαλα.
Μες τον πέρα μαχαλά,
πέθανε μιά καλογριά.
Πέθανε μιά καλογριά,

και την παν στην εκκλησιά.
Και την παν στην εκκλησιά,

με λαμπάδες με κεριά.
Με λαμπάδες με κεριά,
με λαμπρά κονίσματα.
Με λαμπρά κονίσματα,
μ' ασημένια θυμιατά.
M' ασημένια θυμιατά,

κι ο Δεσπότης πάει μπροστά.
Κι ο Δεσπότης πάει μπροστά,
και τρεις διάκοι από κοντά.
Και τρεις διάκοι από κοντά,

ψάλλοντας διαβάζοντας.
Ψάλλοντας διαβάζοντας,

και μοιριολογίζοντας.
Και μοιριολογίζοντας

μπαϊραχτάρη του χορού.
Μπαϊραχτάρη του χορού
συ που σέρνεις το χορό.
Συ που σέρνεις το χορό,
τράβα σιάσε το χορό.

