
Ε Φ Υ Γ Ε Α Π Ο Τ Η Ζ Ω Η Ο

ΧΡΗΣΤΟΣ ΑΛΕΞΑΝΔΡΗΣ
Ε Ν Α Σ Σ Π Ο Υ Δ Α Ι Ο Σ Β Ο Υ Ν Ε Σ Ι Ω Τ Η Σ
& ΜΕΓΑΛΟΣ ΕΥΕΡΓΕΤΗΣ ΤΩΝ ΣΥΛΛΟΓΩΝ

Δ ιαβάστ ε σ ε αυ τό τ ο φύλλο

Όλα τα ν έα των Συλλόγων

σελ . 4

ΤΑ Ξ ΩΤ Ι Κ Α
του ΔημΗτρη ΚαλαντζΗ

σελ . 7

Δυστυχώς ο χάρος είναι αδυ-
σώπητος και διαλέγει τους κα-
λύτερους.

Έτσι στις 4 Οκτωβρίου 2011 δι-
άλεξε και πήρε μαζί του τον αγαπη-
τό Χρήστο από κοντά μας.

Ολόκληρο το Βουνέσι θρηνεί το
χαμό του Χρήστου. Η επάρατη αρ-
ρώστια δεν τον άφησε να χαρεί τη
ζωή και παράλληλα στέρησε από το
χωριό έναν ευεργέτη.

Ο Χρήστος ήταν ΑΝΘΡΩΠΟΣ
με κεφαλαία γράμματα.

Ήταν ΑΝΘΡΩΠΟΣ που βοη-
θούσε τους πάντες.

Εμείς οι άνθρωποι των συλλό-
γων τον είχαμε στήριγμα. Πάντα
όταν του τηλεφωνούσαμε και του
ζητούσαμε τη βοήθεια του, χωρίς
δεύτερη κουβέντα και χωρίς καμιά
δόση αυτοπροβολής έστελνε τη βο-
ήθεια προς τους συλλόγους. Πότε
να βγάλουμε τη εφημερίδα, πότε να
πάρουμε στολές για το χορευτικό,
πότε να βοηθήσει την ομάδα, πά-
ντα υπήρξε αρωγός και συμπαρα-
στάτης στο χωριό μας.

Αλλά και πολλούς χωριανούς
και φίλους ταπεινά και σεμνά χωρίς
τυμπανοκρουσίες και χωρίς δόση
εγωισμού βοηθούσε σε όποιον του
ζητούσε τη βοήθειά του. Πολλές
φορές χωρίς καν να του το ζητή-
σουν.

Η απώλεια του Χρήστου είναι
τεράστια είναι σαν να κόπηκε μια
δυνατή ρίζα του χωριού μας.

Ο Χρήστος γεννήθηκε στο Βου-

νέσι το 1950 και τελείωσε το 6τά-
ξιο γυμνάσιο της Καρδίτσας. Μετά
από ένα πέρασμα από τη σχολή
εργοδηγών το 1974 ξενιτεύτηκε στη
Σουηδία όπου και μεγαλούργησε.

Ασχολήθηκε με το εμπόριο και
χάρη στην εξυπνάδα του και στην
οξυδέρκειά του κυριάρχησε στην
Ευρώπη και όχι μόνο στον τομέα
των φορτηγών.

Ήταν παντρεμένος με την Ανίκα
και είχε τρία αγόρια.

Παρόλο που ζούσε στη Σουηδία,
ο νους του και το πνεύμα του ήταν
στο Βουνέσι. Τα τελευταία, μάλιστα,
χρόνια μοιραζόταν μεταξύ Σουηδί-
ας και χωριού. Υπεραγαπούσε το
χωριό και σκεφτόταν πολύ σοβαρά
να εγκατασταθεί μόνιμα στην Καρ-
δίτσα. Δυστυχώς ο χάρος του άλ-
λαξε τα σχέδια.

Ήταν άνθρωπος που είχε βαθιά
την αίσθηση του χιούμορ, ποτέ δεν

επιδεικνύονταν και ήταν απλός και
προσγειωμένος.

Όλοι μας παίζαμε μαζί του μπι-
ρίμπα και δηλωτή και περνούσαμε
ευχάριστα τα καλοκαίρια.

Αγαπημένε μας Χρήστο, εκεί στον
πάνω κόσμο ευχόμαστε να κερδί-
ζεις πάντα. Εμείς θα σε θυμόμαστε
πάντα με τις πιο ευχάριστες αναμνή-
σεις.

Ο σύλλογος της Καρδίτσας φέ-
τος στη γενική συνέλευση που θα
γίνει είχε συνεννοηθεί μαζί του και
είχε σκοπό να τον τιμήσει για την
προσφορά του, δυστυχώς δεν πρό-
λαβε να χαρεί αυτή τη βράβευση,
όμως την υπόσχεση μας θα την
κρατήσουμε και θα τον βραβεύ-
σουμε μετά θάνατον.

Παράλληλα κάνουμε μια πρό-
ταση στο δήμο και στο δημοτικό
συμβούλιο να αφιερώσει το δρόμο
μπροστά στο σπίτι του στο όνομά
του για να είναι για πάντα κοντά
στους χωριανούς.

Η απώλειά του είναι μεγάλη, αλλά
η μνήμη του θα μείνει για πάντα χα-
ραγμένη στο μυαλό όλων μας. Ας
είναι ελαφρύ το χώμα της ξενιτιάς
που τον σκεπάζει. Όλοι οι σύλλο-
γοι και οι χωριανοί εκφράζουν τα
θερμά συλλυπητήρια στους δικούς
τους ανθρώπους.

Αιωνία του η μνήμη.

Για το Σύλλογο Καρδίτσας,
Τάσος Τσάβαλος

Σημαντική ανακοίνωση
του Συλλόγου Απανταχού

Μορφοβουνιωτών

Αγαπηγοί Συγχωριανοί,
1. Επειδή κόπηκε η ατέλεια από τα τα-

χυδρομεία της χώρας (λεπτομέρειες στη
σελίδα 2) η αποστολή της εφημερίδας κο-
στίζει στο Σύλλογο 1.200 € το φύλλο επί
4 φύλλα το χρόνο = 5.000 €, ενώ μέχρι
τώρα στοίχιζε περίπου 400 € το χρόνο.

Γι’ αυτό το λόγο οι Σύλλογοι αποφάσι-
σαν να στέλνουν εφημερίδες σε όσους χω-
ριανούς πληρώνουν την ετήσια συνδρομή.
Κατόπιν τούτου όσοι επιθυμείτε να λαμβά-
νετε την εφημερίδα σπίτι σας, παρακαλού-
με να ταχτοποιήσετε τυχόν οικονομικές σας
εκκρεμότητες προκειμένου να συνεχίσουμε
να σας στέλνουμε την εφημερίδα. Όσοι
δεν δώσετε την ετήσια συνδρομή, δυστυ-
χώς δε θα λάβετε την εφημερίδα.

Ο Σύλλογος Καρδίτσας θα διαθέτει την
εφημερίδα σε όσους δεν πληρώσουν στα
γραφεία του Συλλόγου κάθε Δευτέρα από
τις 6 μ.μ. έως τις 8 μ.μ.. Επίσης, η εφημε-
ρίδα θα είναι διαθέσιμη: για τα μέλη του
Συλλόγου Βόλου στα γραφεία του, οδός
Βυζαντίου αρ. 36, κάθε Τετάρτη 8 μ.μ. με
10 μ.μ. και για τα μέλη του Συλλόγου της
Αθήνας, στην οδό Αγίας Αναστασίας αρ. 5
στον Περισσό, στο καφενείο την Χ. Καφε-
ντζή και Α. Σανιδά.

2. Επειδή δεν ισχύει η ατέλεια για δωρεάν
ταχυδρόμηση της εφημερίδας από το επό-
μενο φύλλο δεν θα μπει καμιά διαφήμιση
στην εφημερίδα, όμως όποιος επιθυμεί να
διαφημιστεί από το μεθεπόμενο φύλλο θα
πρέπει να δώσει για τη διαφήμιση το ποσό
των 50€ για διαφημιστεί για ένα έτος (4
φύλλα). Πληροφορίες στα μέλη των συλ-
λόγων

3. Επίσης, οι Σύλλογοι αποφάσισαν να
ιδρύσουν τράπε-
ζα αίματος. Όσοι
από εσάς επιθυ-
μείτε να γίνετε
δωρητές αίματος
ανεξάρτητα από
τον τόπο μόνιμης
κατοικίας σας,
μπορείτε να επι-
κοινωνήσετε με τα
μέλη των συλλό-
γων σας προκειμέ-
νου να ενημερω-
θείτε περαιτέρω.

Στην Κ.Ε.Δ.Ε.
ο Δήμαρχος

Λίμνης Πλαστήρα
Στην Κεντρική Επιτροπή Δήμων Ελλάδας επα-

νεξελέγη ο δήμαρχος Λίμνης Πλαστήρα και συγ-
χωριανός μας κύριος Δημήτρης Τσιαντής.

Ο κος Τσιαντής ήταν ο μοναδικός από την
πλειοψηφούσα παράταξη του ΠΑΣΟΚ που εξε-
λέγη από τη Θεσσαλία και μάλιστα 5ος στη σει-
ρά στο 31μελές συμβούλιο της ΚΕΔΕ.

Του ευχόμαστε καλό έργο στο νέο πόστο που
κατέχει.

Τριμηνιαία Περιοδική Έκδοση των Απανταχού Βουνεσιωτών | Ιούλης - Αύγουστος - Σεπτέμβρης 2011 | Φύλλο 46

ΦΩΝΗ
Μορφοβουνιώτικη

Βαπτίσεις
Αθήνα

Η Άννα Τσινάρη και ο Φώ-
της Λατίνος βάφτισαν την κόρη
τους. Το όνομα αυτής Λυδία -
Παναγιώτα.

Καρδίτσα
Ο Απόστολος Καλαντζής γιος

του Βασιλείου Α. Καλαντζή βά-
φτισε το γιο του. Το όνομα αυτού
Βασίλειος.

Ο Κατσακιώρης Κων/νος του
Φώτη και η σύζυγός του βάφτι-
σαν το γιο τους. Το όνομα αυτού
Φώτης.

Ο Νάνος Πέτρος και η σύζυ-
γός του Ζωή έδωσαν στα δίδυμα
παιδιά τους τα ονόματα Θεοπί-
στη – Μαρία και Βάιος – Εμμα-
νουήλ.

Να σας ζήσουν!

“Ο πελαργός”
Αθήνα

Ο Θωμάς Σταύρος του Κωνστα-
ντίνου και η σύζυγός του Ελένη απέ-
κτησαν κοριτσάκι.

Ο Δημήτρης Λατίνος και η σύζυ-
γός του Μαρία απέκτησαν αγόρι.

Καρδίτσα
Η Τριανταφυλλιά, σύζυγος του

Γκανούρη Βασιλείου, γέννησε αγο-
ράκι.

Η σύζυγος του Γόρδιου Η. Θωμά
έφερε στον κόσμο δίδυμα.

Βόλος
Ο γιός του Βασίλη Γιολδάση,

Γιώργος και η γυναίκα του Σοφία
απέκτησαν αγοράκι.

Ο εγγονός του Σωτήρη Σταμογι-
ώργου, Αποστόλης Μαραγιάννης,
και η γυναίκα του Κατερίνα απέκτη-
σαν κοριτσάκι.

Οι Σύλλογοι και η Μ.Φ. σας εύ-

χονται να σας ζήσουν και να τα κα-
μαρώσετε όπως επιθυμείτε!

Αρραβωνιάστηκαν
Καρδίτσα

Οι κόρες του Χαράλαμπου Δερ-
νίκα και της Λιάνας Μπακαλάκου
αρραβωνιάστηκαν.

Καλά στέφανα!

“Εις γάμου κοινωνία”
Βόλος

Ο Μάρκος Μανώλης γιος του
Βαγγέλη παντρεύτηκε την εκλεκτή
της καρδιάς του Νάκου Λίτσα.

Ο Σύλλογος τους εύχεται να ζή-
σουν και να ευτυχίσουν.

Καρδίτσα
Στο προηγούμενο φύλλο ο

δαίμων του τυπογραφείου έδρα-
σε και δε γράφτηκε ο γάμος του
Κουτσώνα Αντώνη με την Μυτη-
λιναίου Μαρία.

Η Ανθή Πίτσαβου παντρεύτηκε
με τον Παπαϊωάννου Στέφανο.

Επίσης παντρεύτηκε η Ευαγγε-
λία Σταύρου, κόρη του Σωτήρη
Σταύρου.

Τέλος, ο Σανιδάς Βασίλειος
γιος του Νίκου Σανιδά.

 Να ζήσετε και καλούς απογό-
νους!

“Αυτοί που φεύγουν...”
Έφυγαν από κοντά μας η

Τσάβαλου Ευαγγελία, σύζυγος
Γιώργου Τσάβαλου, ο Σταύρου
Γεώργιος, ο Βασιλούλης Θεοφά-
νης, ο Κουτσώνας Στέργιος και
ο Αλεξανδρής Χρήστος.

Συλλυπητήρια στους οικείους
τους.

Κοινων ικά Νέα

Βρείτε τη Μορφοβουνιώτικη Φωνή
στο facebook και στείλτε μας από

εκεί τα νέα σας!

Η εφημερίδα είναι δική σας!
Στείλτε μας τα νέα σας, τις απόψεις

σας, τις παρατηρήσεις σας στο

morfovuni@yahoo.gr

μέχρι τις 10 Δεκεμβρίου 2011, ώστε να
δημοσιευθούν στο επόμενο φύλλο.
Μη διστάσετε να μας στείλετε

φωτογραφίες από το γάμο σας
ή από το νεογέννητο παιδί σας.
Μοιραστείτε τα νέα σας με τους

συγχωριανούς σας!

 ποίημα
“ΠΕΣ ΤΑ ΜΑΣ ΠΛΑΣΤΗΡΑ”

Νίκος Ζύ γουρης

ΗΛΕΚΤΡ ΙΚΑ ΣΚΟΤΗΣ
Ιεζεκιήλ 113 - Καρδίτσα

2441042835 & 693854418

Σήκω καημένε Πλαστήρα για να τα πεις

μέσα στη Βουλή και να τα ακούσουν όλοι:

«Και στους τρακόσους θα τα πω

γιατί πονάει η καρδιά μου

γιατί εδώ που βρίσκομαι τρίζουν τα κόκαλά μου

εμείς ορέ οι αμόρφωτοι, οι αγροίκοι και φτωχοί

σας δώσαμε τη λευτεριά σε τούτη τη ζωή

πως καταντήσατε ορέ ετούτη την πατρίδα

πιο όμορφη και ένδοξη στον κόσμο ούτε δεν είδα

αφήσατε τα μέρη μας ξέφραγα μαντριά

και ήρθανε φέρματα και κάνατε τζαμιά

και σεις γίνατε ντιντίδες και λαμόγια

που είναι ορέ η γλώσσα μας; που είναι η ιστορία;

που είναι η θρησκεία μας; που είναι η παιδεία;

πατρίδα, οικογένεια και ορθοδοξία

Τη Ρωμιοσύνη κράτησαν γιατί είχανε αξία.

όλα ορέ τ’ αλλάξατε χωρίς να ντραπείτε

και θα ‘ρθει καιρός ορέ πατρίδα για να βρείτε

ολίγοι σας που μείνατε άξιοι απόγονοί μας

συσπειρωθείτε γρήγορα ν’ αναπαυθεί η ψυχή σας

για ένα νέο Καποδίστρια να ψάξετε να βρείτε

και από τους ΔΝΤούδες να απελευθερωθείτε».

*Αφιερωμένο με αγάπη σε όλο το Βουνέσι

και τον αντιπρόεδρο Φώτη Κατοίκο

Ταχυδρομικό «τέλος» στον επαρχιακό Τύπο
Δυσβάσταχτο κόστος,

που σε πολλές περιπτώσεις

θα αναγκάσει τους εκδό-

τες να σταματήσουν την

κυκλοφορία του εντύπου

τους, επιφέρει η άρση της

ταχυδρομικής ατέλειας

στην αποστολή εφημερί-

δων και περιοδικών, ως

απόρροια του άρθρου 48

του νόμου 3986, που δη-

μοσιεύτηκε στο ΦΕΚ αρ.

φύλλου 152 την 1η Ιουλί-

ου.

Από τις αρχές Αυγούστου όλα

τα έντυπα συλλόγων, φορέων και

λοιπών οργανώσεων παύουν να

έχουν την πολύ σημαντική για τη

βιωσιμότητά τους ταχυδρομική

ατέλεια μέσω της Γενικής Γραμ-

ματείας Επικοινωνίας - Γενικής

Γραμματείας Ενημέρωσης και θα

αναγκαστούν να πληρώνουν στο

ακέραιο όλο το ποσό των ταχυ-

δρομικών τελών.

Από την εφημερίδα

“Ελευθεροτυπία”

Ιούλης - Αύγουστος - Σεπτέμβρης 2011
Αριθμός Φύλλου 46

Τριμηνιαία Περιοδική Έκδοση
των Απανταχού Βουνεσιωτών

Ιδρυτής: Μάρκος Τσούλας

Εκδίδεται από τη Συντακτική Επιτροπή:
Θωμάς Τσιτσιπάς, Απόστολος Ρεφενές,

Ευάγγελος Καφεντζής, Γεώργιος Γέρμανος
Κωδικός: 4547

Ηλεκτρονικός Σχεδιασμός: Γεώργιος Γέρμανος

“Η Μορφοβουνιώτικη Φωνή δέχεται για δη-
μοσίευση πρωτότυπα θέματα με περιεχόμενο
επιστημονικό, εγκυκλοπαιδικό, επικαιρότη-
τας, κοινωνικό, ψυχαγωγικό. Δεν επιτρέπε-
ται η δημοσίευση ύλης που αναφέρεται σε
προσωπικά θέματα ή περιέχει φράσεις, λέ-
ξεις ή εικόνες που μπορούν να προκαλέσουν
δυσμενή σχόλια και αντιπαραθέσεις.”

Ηλεκτρονική Διεύθυνση:
morfovuni@yahoo.gr

Ταχυδρομική Διεύθυνση
Αγίας Αναστασίας 5, Περισσός - Νέα Ιωνία

Τ.Κ. 142 32, Αθήνα
Τηλέφωνο 210 2522596

Fax 210 2518283

Εκτύπωση: Κώστας Παππάς - Εκτυπωτική
Τυπογραφείο Καρδίτσας

2441020257 - ektgr@otenet.gr

ΦΩΝΗ
Μορφοβουνιώτικη

2

Σ τ η ν Ο ξ υ ά Κ α ρ δ ί τ σ α ς

Πανθεσσαλική γιορτή Δημοτικού Τραγουδιού
με τη συμμετοχή της χορωδίας του Συλλόγου Μορφοβουνιωτών Καρδίτσας

Ποδόσφαιρο

Συνεργασία μεταξύ
Α.Ο. Μορφοβουνίου
& Αστέρα Καρδίτσας

Επιτυχή κατάληξη είχε η συνεργα-
σία του Αθλητικού Ομίλου Μορφο-
βουνίου με τους νεαρούς παίκτες του
Αστέρα Καρδίτσας και έτσι στο πρω-
τάθλημα εκτός από τους Βουνεσιώτες
παίκτες θα υπάρχουν στο ρόστερ και
πολλοί ταλαντούχοι νεαροί παίκτες
του Αστέρα Καρδίτσας, κατεβάζοντας
κατά πολύ το μέσο όρο ηλικίας της
ομάδας.

Το καλοκαίρι η διοίκηση της ομάδας άφη-
σε ελεύθερους όλους τους ξένους παίκτες
και κράτησε μόνο τους ντόπιους, οι οποίοι
μαζί με τους νέους του Αστέρα θα προχωρή-
σουν στο πρωτάθλημα της Γ ΄ Ερασιτεχνικής

Καρδίτσας. Αυτό έγινε
για δύο λόγους: πρώ-
τον, τα έξοδα θα είναι
πολύ λιγότερα, αφού
θα συνδράμει και ο
Αστέρας Καρδίτσας
και δεύτερον, θα πά-
ρουν εμπειρίες οι νεα-
ροί παίκτες, ώστε κάθε

χρόνο όσοι αξίζουν να παίζουν, θα παίρνουν
μεταγραφή για μεγαλύτερες κατηγορίες.

Εκ της Διοίκησης,
Κωσταντίνου Κώστας

Μέσα σ’ ένα μαγευτικό τοπίο
του χωριού της Οξυάς, στα 1000
περίπου μέτρα υψόμετρο και με
θέα όλους τους οικισμούς και το
δάσος του χωριού, πραγματο-
ποιήθηκε την Κυριακή 7 Αυγού-
στου, η 4η πανθεσσαλική γιορτή
δημοτικού τραγουδιού, με την
παρουσία οκτώ Συλλόγων απ’
όλη τη Θεσσαλία.

Συγκεκριμένα, συμμετείχαν με τις
χορωδίες τους και απέδωσαν αντι-
φωνικά παλαιά δημοτικά τραγού-
δια πολιτιστικοί Σύλλογοι από τα
χωριά Πύθιο Λάρισας, το Μαυρέλι
το Φωτεινό και την Ασπροκλησιά,
Καλαμπάκας, το Αηδονοχώρι, το
Βαθύλακο, το Μορφοβούνι, και την
Οξυά από την Καρδίτσα, ενώ την
τελευταία στιγμή ακύρωσε εξαιτίας
αιφνίδιου πένθους ο σύλλογος Κρυ-
ονερίου Καρδίτσας.

Όλοι οι Σύλλογοι, προκειμένου
να συμμετάσχουν στη γιορτή, αψή-
φησαν πολλά από τα εμπόδια των
δύσκολων καιρών που διανύουμε
αλλά και αρκετές προσωπικές δυ-
σκολίες των μελών τους, αποδεικνύ-

οντας ότι το μεράκι για τον πολιτι-
σμό και την παράδοση δεν υπόκειται
σε περιορισμούς και φραγμούς.

Εκ μέρους της Οργανωτικής Επι-
τροπής τους συμμετέχοντες Συλλό-
γους και τους επισκέπτες καλωσόρι-
σε στο χωριό της Οξυάς ο πρόεδρος
του τοπικού πολιτιστικού Συλλόγου
κος Γιώργος Καραβίδας, ο οποίος,
αφού αναφέρθηκε στις εδαφικές
ιδιαιτερότητες του χωριού (επικλινή
και δυσπρόσιτα εδάφη ή πολλούς
και απομακρυσμένους μεταξύ τους
οικισμούς), που αποτέλεσαν καθορι-
στικό παράγοντα της έλλειψης μέχρι
σήμερα βασικών υποδομών για την
ανάπτυξή του, γεγονός που -με τη
σειρά του - πιθανό να επηρέασε κά-
πως και την οργάνωση της γιορτής,
προσθέτοντας ορισμένες δυσκολίες
στους συμμετέχοντες, ευχαρίστησε
όλους τους Συλλόγους για την πα-
ρουσία τους αλλά και την Οργανω-
τική Επιτροπή, που εμπιστεύτηκε το
χωριό και το Σύλλογο για τη διορ-
γάνωση της φετινής πανθεσσαλικής
γιορτής δημοτικού τραγουδιού, δί-

νοντας μια σημαντική ευκαιρία για
την προβολή του χωριού και της
περιοχής γενικότερα.

Ακολούθησε τραγούδι - καλωσό-
ρισμα από τους άνδρες της χορω-
δίας του Συλλόγου της Οξυάς, ενώ
ταυτόχρονα οι γυναίκες μέλη της
ίδιας χορωδίας, ντυμένες με παρα-
δοσιακές φορεσιές του χωριού, κερ-
νούσαν τους επισκέπτες, καλωσορί-
ζοντάς τους στο χωριό.

Για την ιστορία, η πρώτη Γιορτή
Δημοτικού Τραγουδιού πραγματο-
ποιήθηκε πριν από τέσσερα χρόνια,
όταν η «Εταιρία Σύγχρονης Πολιτι-
στικής Ανάπτυξης» με έδρα την Καρ-
δίτσα, εμπνεύστηκε και έκανε πράξη
μία μοναδική για τα δεδομένα της
Παραδοσιακής Μουσικής Συναυλία
Αντιφωνικού Τραγουδιού, που έγινε
τον Αύγουστο του 2008 στο Μορ-
φοβούνι Καρδίτσας, πατρίδα του
ηθοποιού και παραδοσιακού μουσι-
κού Γιώργου Νάκου, στον οποίο και
αφιερώθηκε εκείνη η εκδήλωση.

Ακολούθησαν οι συναυλίες Αντι-
φωνικού Τραγουδιού στο Νεοχώρι
Νευρόπολης το 2009, στο Θραψίμι

Μενελαϊδας το 2010, για να έρθει
φέτος η σειρά του χωριού της Οξυ-
άς, που συμμετέχει στη γιορτή αυτή
από τα πρώτα της βήματα, να φιλο-
ξενήσει την 4η συναυλία, με πανθεσ-
σαλικό, πλέον, χαρακτήρα.

Όλα τα χρόνια που προηγήθηκαν
η γιορτή αντιφωνικού δημοτικού
τραγουδιού, η μοναδική στο είδος
της ανά την Ελλάδα, είχε μια συνεχή
ανοδική πορεία, αναδεικνύοντας και
καταγράφοντας, με αφετηρία διαφο-
ρετικά κάθε φορά χωριά της περιο-
χής μας, παλιά δημοτικά τραγούδια
και διευρύνοντας συνεχώς τον κύ-
κλο της, χάρη στις προσπάθειες των
διοργανωτών της και των πολιτιστι-
κών συλλόγων που συμμετείχαν σ’
αυτή αλλά και στην υποστήριξη των
αρμοδίων φορέων της τοπικής αυτο-
διοίκησης. Κατέληξε, έτσι, σήμερα
να αποτελεί θεσμό και να διεκδικεί
καθοριστικό ρόλο στα τοπικά πο-
λιτιστικά δρώμενα, επεκτείνοντας τη
δράση της σε ολόκληρη την περιοχή
της Θεσσαλίας.

Πριν τη συναυλία τιμήθηκαν επι-

στήμονες και λαϊκοί οργανοπαίχτες
που έχουν συμβάλλει καταλυτικά στο
Λαϊκό Πολιτισμό και την Παράδοση.
Πιο συγκεκριμένα ο οι διοργανωτές
τίμησαν τον εθνομουσικολόγο και
καθηγητή Πανεπιστημίου Αθηνών
κ. Λάμπρο Λιάβα, (κατάγεται από το
Μουζάκι Καρδίτσας), το Σοφαδίτη
συγγραφέα – λαογράφο και ερευνη-
τή Δημοτικής Παράδοσης κ. Νίκο
Μπαζιάνα και το Βασίλη Σμάνη, εκ-
παιδευτικό και μουσικό με πολύχρο-
νη παρουσία στο Δημοτικό Τραγού-
δι. Τέλος, τιμητική αναφορά έγινε
στην παλαιά συντροφιά μουσικών
της Οξυάς, τα γνωστά «Μπλετσά-
κια», που σφράγισαν την κοινωνική
ζωή του χωριού με την μουσική τους
παρουσία. Αναφορά στο έργο των
τιμώμενων προσώπων έγινε αντίστοι-
χα από τους Παναγιώτη Νάνο, πρό-
εδρος της ΕΣΠΑ, Τάσο Τσάβαλο και
Γιάννη Κατσή, μέλη της οργανωτικής
επιτροπής και το Γιώργο Καραβίδα,
πρόεδρο του τοπικού Πολιτιστικού
Συλλόγου της Οξυάς.

Τα παλαιότατα δημοτικά τραγού-
δια, που χόρεψαν αντιφωνικά και
τραγούδησαν οι Σύλλογοι, ηχογρα-
φήθηκαν και θα αποτελέσουν μέρος
του Αρχείου Δημοτικής Μουσικής,
που έχει δημιουργηθεί.

Ενδιάμεσα του προγράμματος των
Συλλόγων παρεμβάλλονταν παρα-
δοσιακή ορχήστρα, που συμμετεί-
χε αφιλοκερδώς στην εκδήλωση,
παίζοντας παλαιά τοπικά δημοτικά
τραγούδια, που επίσης ηχογραφή-
θηκαν.

Τη φετινή εκδήλωση διοργάνωσαν
η Εταιρία Σύγχρονης Πολιτιστικής
Ανάπτυξης (ΕΣΠΑ) και ο Λαογραφι-
κός Αρχαιολογικός και Πολιτιστικός
Σύλλογος Οξυάς «Το μοναστήρι της
Αγίας Τριάδας», ενώ μέρος των ανα-
γκών της καλύφθηκε οικονομικά από
την Περιφερεριακή Ενότητα Καρδί-
τσας και το Δήμο Μουζακίου. Πα-
ραβρέθηκαν ο αντιπεριφερειάρχης
Καρδίτσας κος Βασίλης Τσιάκος, ο
Δήμαρχος Οιχαλίας Τρικάλων κος
Βασίλης Οικονόμου, οι ιερείς του
χωριού π. Κων/νος Τόλιας και π.
Σωτήριος Γκέκας, η πρόεδρος του
Συλλόγου «Η Καραγκούνα» από
την Καρδίτσα, ο Καθηγητής ΤΕΦΦΑ
Αθήνας και γνωστός ερευνητής πα-
ραδοσιακών χορών κος Βασίλης
Καρφής και η κα Νότα Μακρυγιάν-
νη, πρόεδρος του Λαογραφικού και
Πολιτιστικού Συλλόγου Μουζακίου
«Οι Γόμφοι».

Ο Σύλλογος του χωριού μας τρα-
γούδησε τέσσερα τραγούδια και κέρ-
δισε το χειροκρότημα και τον έπαινο
του κοινού.

Τα τραγούδια που ερμήνευσε με
την καθοδήγηση της μαέστρου της
χορωδίας κας Κων/νας Τότσκα ήταν
τα εξής: Εμένα με είχε η μάνα μου
(πασχαλιάτικο), πάνω σε τρίκορφο
βουνό (τσάμικο), Ήλιε μ’ γιατί μας
άργησες (πασχαλιάτικο) και Άσπρα
μου περιστέρια (συρτό).

Επιμέλεια: Τάσος Τσάβαλος

Πανελλαδικές Εξετάσεις

Οι επιτυχίες
των Βουνεσιωτών

Νάνος Ιωάννης του Παναγιώτη
Λογιστικής και Χρηματοοικονομικής
Οικονομικού Πανεπιστημίου Αθηνών

Μπενέκη Μάρθα
κόρη της Καφαντάρη Κατερίνας,

Λογιστικής και Χρηματοοικονομικής
Οικονομικού Πανεπιστημίου Αθηνών

Παλαπέλας Χαρίλαος του Τάσου
Μηχανολόγων Μηχανικών Θεσσαλίας

Παλαπέλας Βασίλειος του Δημητρίου
Διοίκηση Επιχειρήσεων ΤΕΙ Λάρισας

Κατσακιώρη Ναταλία του Στέφανου
Φιλολογία Ιωαννίνων

Κατσακιώρη Ευγενία του Μάρκου
Γαλλικής Γλώσσας & Φιλολογίας Αθήνα

Καφαντάρης Βασίλειος του Κων/νου
Φυτικής Παραγωγής ΤΕΙ Λάρισα

Μπαλτά Ισμήνη του Νικολάου
Διοίκηση Μονάδων Υγείας ΤΕΙ Καλαμάτας

Βλάχου Κλεοπάτρα του Γεωργίου
Διατροφής και Διαιτολογίας ΤΕΙ Λάρισας

Θανασού Μαρία
κόρη της Γκανούρη Ευαγγελίας

και εγγονή του Νίκου,
Φιλολογίας Πάτρας

Συγχαρη τήρ ια σ ε όλους σα ς !

Ιούλης - Αύγουστος - Σεπτέμβρης 2011

3

Συμμετοχή του χορευτικού
των ενηλίκων στη

γιορτή σταφυλιού Δαφνοσπηλιάς

Μετά από κάλεσμα του προέδρου του Συλλόγου της
Δαφνοσπηλιάς το χορευτικό τμήμα των ενηλίκων συμ-
μετείχε στις εκδηλώσεις που πραγματοποιούνται κάθε
χρόνο στη γιορτή σταφυλιού στη Δαφνοσπηλιά Καρ-
δίτσας.

Η εκδήλωση έγινε την Παρασκευή 19 Αυγούστου
στο χώρο του δημοτικού σχολείου της Δαφνοσπηλιάς
και το χορευτικό του χωριού μας χόρεψε τέσσερα τρα-
γούδια από διάφορες περιοχές της Ελλάδας.

Αυτό που πρέπει να τονιστεί είναι ότι η παρουσία-

ση ήταν άριστη και απέσπασε το χειροκρότημα και τα

εγκωμιαστικά λόγια των διοργανωτών και του κοινού

που συμμετείχε στην εκδήλωση .

Μετά την παρουσίαση τα μέλη του χορευτικού και με
την στήριξη του προέδρου του συλλόγου του Βόλου
Ηλία Σταμογιώργου χόρεψαν και διασκέδασαν με τη
δημοτική ορχήστρα που υπήρχε στην εκδήλωση.

Άψογη επίσης ήταν η φιλοξενία και η περιποίηση
των διοργανωτών της γιορτής και ο Σύλλογος τους ευ-
χαριστεί και τους εύχεται πάντα επιτυχίες.

Δύο νέα πρατήρια υγρών καυσίμων
στο Νομό Καρδίτσας από Βουνεσιώτες

Ανοίξανε και λειτουργούν, με ιδιοκτήτες συγχωρια-
νούς μας, δύο νέα πρατήρια υγρών καυσίμων.

Το πρώτο, της Ιουλίας Γάτου – Βασιλόγαμβρου, βρί-
σκεται στον περιφερειακή οδό Καρδίτσας – Μητρόπο-
λης.

Το δεύτερο, του Δημήτριου Βασ. Γόρδιου, βρίσκεται
στη διασταύρωση των οδών Καραϊσκάκη και Λάππα,
στο κέντρο της Καρδίτσας.

Ο Σύλλογος τους εύχεται καλές δουλειές!

Δωρεά Ηλεκτρονικού Υπολογιστή

Η Εκτυπωτική Καρδίτσας, η επιχείρηση στην οποία
εκτυπώνεται η εφημερίδα μας, χάρισε στο Σύλλογο
Καρδίτσας έναν υπολογιστή για τις ανάγκες του συλ-
λόγου.

Ο σύλλογος ευχαριστεί θερμά τους ιδιοκτήτες της.

Καλοκαίρι στο Χωριό

Παρά πολύς ήταν ο κόσμος και δη οι χωριανοί που
προτίμησαν για διακοπές το χωριό μας. Η δροσιά που
προσφέρει το χωριό μας και το άριστο κλίμα, λίγο και
το Δ.Ν.Τ, οδήγησαν τους συγχωριανούς μας σε πα-
ρατεταμένες διακοπές. Έτσι η πλατεία με τα δυο κατα-
στήματα ήταν σχεδόν πάντα γεμάτη ενώ και τα άλλα
καταστήματα του χωριού μας δούλεψαν αρκετά καλά
αφού όλα πρόσφεραν άψογες υπηρεσίες.

Αξιοσημείωτο είναι το γεγονός ότι λειτούργησε και
πάλι το καφενείο του Τουλιά Βασίλη με νέα διεύθυνση
από τον εγγονό του, τον γιο του Δημήτρη Παΐση, το
Βασίλη. Έτσι ξαναζωντάνεψε και πάλι το χωριό αφού
οι μεγαλύτεροι και οι νεότεροι βρήκαν και πάλι το στέκι
τους για δηλωτή, μπιρίμπα και τσιπουράκι. Ευχόμαστε
στο Βασίλη καλές δουλειές.

Νέα του χορευτικού και της χορωδίας

Ξεκίνησαν τα χορευτικά τμήματα των χορευτικών τμη-
μάτων. Τόσο το τμήμα των ανηλίκων όσο και το τμήμα
των ενηλίκων και η χορωδία ξεκίνησαν τα μαθήματα.
Έτσι κάθε Κυριακή στις 6 μ.μ κάνουν πρόβες τα μι-
κρά παιδιά με τη δασκάλα κυρία Ι. Νταλαμπίρα, ενώ
κάθε Δευτέρα από τις 6 μ.μ. έως τις 8 μ.μ γίνονται
τα μαθήματα της χορωδίας και του χορευτικού των
ενηλίκων. Οσοι επιθυμούν να συμμετέχουν μπορούν
να προσέλθουν στα γραφεία του Συλλόγου τις μέρες
και ώρες που αναφέρονται παραπάνω.

Νέα του Συλλόγου της Καρδίτσας Επιμέλεια Τάσος Τσάβαλος

Επιτυχίες
Ο Σύλλογος του Βόλου εύχεται

σε όλα τα παιδιά που πέρασαν σε
διάφορες ανώτατες και ανώτερες
σχολές καλή πρόοδο και πάντα επι-
τυχίες στη ζωή τους!

Έφυγαν από κοντά μας

1. Στις 24 Ιουλίου 2011 έφυγε
από κοντά μας ο αγαπητός σε όλους
μας Φάνης Βασιλούλης.

Ο Φάνης υπήρξε από τους ιδρυ-
τές του συλλόγου Μορφοβουνιω-
τών και πρωτεργάτης του συλλόγου
στο Βόλο. Θερμός υποστηρικτής
του χορευτικού τμήματος και του
θεατρικού τμήματος και εμπνευστής
της αναπαράστασης του παραδο-
σιακού Βουνεσιώτικου γάμου στο
χωριό μας.

Συνεπής, φιλότιμος και θερμός
αγωνιστής για την πρόοδο και την
ανάπτυξη του χωριού μας, πάντα
με το χαμόγελο την κατανόηση, τον

γλυκό του λόγο αλλά και με πολύ
προσωπική εργασία. Θα τον έχου-
με πάντα στην καρδιά μας.

2. Στις 15 Αυγούστου 2011,
ημέρα της Παναγίας, έφυγε ένας
λαμπρός και ξεχωριστός για όλους
μας άνθρωπος. Ο Γιωργάκης
Ρεφενές γιος του Παύλου και της
Θάλειας. Ήταν ένα παιδί από το
οποίο όλοι μάθαμε πολλά για τη
ζωή και τον αγώνα για διάκριση
και ίση μεταχείριση. Υποστήριζε το
Σύλλογό μας όσο λίγοι από εμάς
και ήταν πάντα πρόθυμος σε ότι και
να του ζητούσαμε σχετικά με το χω-
ριό μας. Το παράδειγμά του θα μεί-
νει σε όλους μας χαραγμένο όπως
και η σύντομη αλλά και δυναμική
παρουσία του στη ζωή.

3. Στις 25 Αυγούστου 2011 μας
άφησε μετά από πολύμηνη ασθέ-
νεια ο Κίμων Σταμογιώργος.

Ο Κίμων υπήρξε μέλος του Δ. Σ

του Συλλόγου Βόλου και εργάστηκε
με όλους τους Βουνεσιώτες του Βό-
λου για την πρόοδό του.

Το Δ.Σ. του Συλλόγου συλλυπεί-
ται τους οικείους των απολεσθέντων
και εύχεται να είναι ελαφρύ το χώμα
που τους σκεπάζει.

Ο Σύλλογος Μορφοβουνι-

ωτών Ν. Μαγνησίας βρίσκε-
ται στην οδό Βυζαντίου 36
και 22ας Μαΐου, στο Βόλο,
(δίπλα στις γραμμές του τρέ-
νου – κτήριο Χ. Τσούλα), και
λειτουργεί κάθε Τετάρτη από
τις 8 μ.μ. εως 10 μ.μ.

Επίσης, άρχισαν οι εγγραφές στο
χορευτικό τμήμα στον ίδιο χώρο.

Για πληροφορίες σχετικά με την
εφημερίδα και τις συνδρομές απευ-
θυνθείτε στα μέλη του Διοικητικού
Συμβουλίου του Συλλόγου.

Νεα του Συλλογου Βολου
Επιμελεια Ηλιας Σταμογιωργοσ

Συνδρομές Μελών

Αθήνα €
Πανταζής Ι. Ηλίας
εις μνήμην της θείας του
Φωτεινής Πανταζή 50
Τσαντούλας Ε. Ηλίας 20
Αβραμόπουλος Μάκης 30
Καραγιαννάκης Χρυσόστομος 50
Καλαντζής Χ. Σωτήριος 20
Νάνος Βασίλειος, ιερέας 20
Ζαχαρής Κ. Θωμάς 30
Καλαντζής Χ. Δημήτριος 20
Παπακώστα Ελένη 30
Βασιλειάδης Βασίλειος
& Βασιλειάδη Αγγελική 20
Καφεντζής Θ. Ιωάννης 20
Πατσιαούρας Ηλίας 20
Σανιδάς Α. Ηλίας 50

Καρδίτσα €
Κουτίνος Αθανάσιος 20
Κατσακιώρης Βασίλειος 20
Πλαστήρας Χρήστος 30
Πλαστήρας Σωτήριος 30
Πλαστήρας Γεώργιος 30
Γόρδιος Β.Δημήτριος 30
Γορδίου Αλεξάνδρα 50
Μαστραπάς Χριστόδουλος 30
Κωσταρέλος Ευάγγελος 40
Αλεξανδρης Χρήστος 100
Κοτοπούλης Θωμάς 20
Πιλάτης Αλέξανδρος 20
Καλαντζής Δημήτριος 20
Κωσταρέλος Θωμάς 50
Αντωνούλας
Αρίστιππου Κωνσταντίνος 50

Δεκαπενταύγουστος 2011

Καλοκαίρι
από τα παλιά
“Οι Σύλλογοι μπροστά”

Καλοκαίρι από τα παλιά θύμισε φέτος το
χωριό αφού γέμισε από κόσμο και ο σύλλο-
γος απανταχού είχε πρωταγωνιστικό ρόλο
στις εκδηλώσεις του Δεκαπενταύγουστου.

Έτσι με μεγάλη επιτυχία διεξήχθησαν και φέτος οι
τετραήμερες εκδηλώσεις που διοργανώνουν από κοι-
νού Σύλλογοι και δήμος.

Οι εκδηλώσεις ξεκίνησαν την Πέμπτη 12 Αυγού-
στου με την παράσταση Καραγκιόζη που παρουσι-
άζει ο Μάκης Χάρμπας και την απόλαυσαν μικροί
και μεγάλοι.

Τη δεύτερη μέρα η βραδιά περιελάμβανε λαϊκο-δη-
μοτικό πρόγραμμα με την ορχήστρα του Κ. Κρομμύ-
δα. Η είσοδος ήταν δωρεάν και οι χωριανοί γλέντη-
σαν και διασκέδασαν μέχρι τις πρωινές ώρες.

Η επόμενη μέρα περιελάμβανε το παραδοσιακό
πανηγύρι με την ορχήστρα και πάλι του Κ. Κρομμύ-
δα και την διοργάνωση την είχαν οι Σύλλογοι Αθή-
νας, Βόλου και Καρδίτσας.

Η πλατεία γέμισε ασφυχτικά και οι χωριανοί αντα-
ποκρίθηκαν στο κάλεσμα των Συλλόγων και διασκέ-
δασαν με την ψυχή τους γλεντώντας και χορεύοντας
βουνεσιώτικα όπως αυτοί ξέρουν, παρόλο που εκεί-
νη τη βραδιά ο γειτονικός Μεσενικόλας είχε καλε-
σμένη τη Γλυκερία και αρκετοί χωριανοί προτίμησαν
να πάνε εκεί.

Η τελευταία μέρα περιελάμβανε θεατρική βραδιά
με το θίασο του Καρδιτσιώτη Π. Βησσαρίου και το
θέατρο Όψεις και το έργο «του Κουτρούλη το πα-
νηγύρι».

Οι Σύλλογοι και ο δήμος ευχαριστούν όλους
όσους συμμετείχαν στις εκδηλώσεις και υπόσχονται
ότι θα συνεχίσουν την προσπάθεια ώστε κάθε χρόνο
να γίνονται ανάλογες και καλύτερες εκδηλώσεις.

Πρέπει δε να τονιστεί ότι παρόλο το οικονομικό
πρόβλημα που υπάρχει στους δήμους ο δήμος πλή-
ρωσε το θέατρο και την παράσταση του καραγκιόζη,
ενώ οι Σύλλογοι ανταπεξήλθαν με επιτυχία στις δυο
άλλες βραδιές χωρίς να χρεωθούν. Οικονομική βο-
ήθεια είχε ο Σύλλογος και από τον ιδιοκτήτη του
κυλικείου της πλατείας.

ΦΩΝΗΜορφοβουνιώτικη

4

παρουσίαση βιβλίων

Ήπειρος “τα ξυπόλυτα”
ποιήματα - χρονογραφήματα - διηγήματα

Μετά την έκδοση του πρώτου του βιβλίου “Εμείς οι
Έλληνες οι Βλάχοι”, το 2011 ο αγαπητός φίλος Νίκος
Ζυγούρης έγραψε το δεύτερο βιβλίο του «Ήπειρος
“τα ξυπόλητα” ποιήματα – χρονογραφήματα
– διηγήματα».

Μέσα από τη ζεστή του καρδιά αυτός ο άνθρωπος
βάλθηκε να μας τρελάνει. Ανήσυχο πνεύμα. Δραστή-
ριος. Μα πάνω απ’ όλα Έλληνας. Τα χωριά μας χά-

νονται καθημερινά από τη
μετανάστευση και την εγκατά-
λειψη. Η ιστορία των απλών
ανθρώπων, ο καθημερινός
αγώνας τους, τα έθιμα, οι
αγωνίες τους μεταφέρονται με
γλαφυρό τρόπο μέσα από το
γραπτό λόγο του Νίκου, είτε
με τη μορφή ποιήματος, είτε
μέσα από συγγραφικές προ-
σεγγίσεις.

Η Ήπειρος, οι Βλάχοι, οι
συναντήσεις ξενιτεμένων, το

χιούμορ, η αγανάκτηση για τα κακώς κείμενα δένουν
ομοιόμορφα σε αυτή την εκδοτική προσπάθεια.

Καθημερινά βλέπει και καταγράφει τις αλλαγές που
γίνονται, αφήνοντας στον αναγνώστη να σκεφτεί τι γί-
νεται και τι θα έπρεπε να γίνει για ένα καλύτερο μέλλον
όλων μας.

Αντίδωρο Ορθοδοξίας

Ο πρωτοπρεσβύτερος Δημήτριος Νιάρης,
προσωπικός φίλος μου για 30 και πλέον έτη, παρουσι-
άζει το δεύτερο έργο του «Αντίδωρο Ορθοδοξίας».

Ο τόμος αυτός περιλαμβάνει αναλυτικά τη διδασκα-
λία της ορθοδόξου καθολικής εκκλησίας. Ο προσδιο-
ρισμός «ορθόδοξος» είναι αναγκαίος προς διάκριση
της ορθοδόξου δογματικής θεολογίας, της συστη-
ματικής εκθέσεων από το Θεό των αποκεκαλυμμένων
αληθειών της πίστης μας που διδάσκει η ορθόδοξη
καθολική εκκλησία και μακριά από διάφορους που
αποκλίνουν από την αλήθεια «δογματικών ετερόδοξων
εκκλησιών» και ομολογιών καθώς και μεμονωμένων
ετερόδοξων θεολόγων.
Λίγα λόγια για τον πρωτοπρεσβύτερο Δημήτριο Νιάρη:

Γεννήθηκε στην Καρατούλα της Ηλείας. Είναι πτυ-
χιούχος της Θεολογικής Σχολής του Εθνικού και
Καποδιστριακού Πανεπιστημίου Αθηνών και κάτοχος
μεταπτυχιακού διπλώματος του Ελληνικού Ανοιχτού
Πανεπιστημίου. Παρακολούθησε σεμινάρια κατηχητών
της Αποστολικής Διακονίας της Εκκλησίας της Ελλά-
δος.

Έχει τιμητικές διακρίσεις και διπλώματα από διάφο-
ρα πνευματικά ιδρύματα και σωματεία, όπως το “Σύλ-
λογο Ελλήνων Λογοτεχνών” (1985 και 1994). Αρθρο-
γραφεί σε διάφορα έντυπα. Το 2009 εξέδωσε το έργο
“Ορθόδοξος Δρόμος”.

Μα πάνω απ’ όλα, βρίσκεται στις καρδιές των πιστών
που τον γνωρίζουν για πάντα...

Με τιμή,
Φώτης Κατοίκος

«Καλά γεράματα» ευχόμασταν
παλιότερα, θυμάμαι, στους με-
γάλους στην ηλικία. Τι επιθυμεί
όμως ο ηλικιωμένος σήμερα,
στο τελευταίο τρίτο της ζωής
του; Ταξίδια, χρόνο για τα εγ-
γόνια; Υγεία, αναγνώριση της
προσφοράς του από την νέα γε-
νιά; Στα χρόνια μας ζούμε όλο
και περισσότερα χρόνια, κάτι
που είναι καλό μεν, αλλά όχι
και εντελώς χωρίς προβλήματα
υγείας. Απειλούμαστε από αρ-
ρώστιες ή καταστάσεις που για
τις περασμένες γενεές δεν αποτε-
λούσαν καν θέμα. Μια από τις
περιπτώσεις που αντιμετωπίζει,
σε μεγάλο πλέον βαθμό, η ση-
μερινή κοινωνία είναι η νόσος
Αλτσχάιμερ.

Από γενιά σε γενιά ανεβαίνει η πι-
θανότητα να αρρωστήσει κανείς από
την νόσο αυτή. Σύμφωνα με τα στα-
τιστικά στοιχεία στην ηλικία των 90
ετών, απειλείται ο κάθε τρίτος από
αυτή την ασθένεια. Η ιατρική και η
έρευνα θεωρούν ότι η δημιουργία
σβώλων πρωτεΐνης με το όνομα αμυ-
λώδες (pluck) πλακ και Ινίδια-Τ κατα-
στρέφουν τα νευρικά κύτταρα μέρους
του εγκεφάλου, με αποτέλεσμα να βυ-
θίζεται ο ασθενής σε βαθειά άνοια.
Η διάγνωση είναι δύσκολη και δυνα-
τή μόνο όταν εμφανιστούν τα πρώτα
συμπτώματα. Φυσικά και θέλει ο κα-
θένας μας να προστατευθεί από αυτή
την ασθένεια,
αλλά είναι
όμως δυνα-
τόν;

Είναι απο-
δ εδ ε ι γμ έ νο
ότι η υψηλή πίεση σχετίζεται απόλυτα
μαζί της. Άνθρωποι με υψηλή πίεση
αρρωσταίνουν τέσσερες φορές ποιο
συχνά από αυτούς με κανονική ή χα-
μηλή πίεση. Η θεραπεία της υψηλής
πίεσης λοιπόν αποτελεί μια μορφή
προφύλαξης. Επίσης το κανονικό επί-
πεδο του ζάχαρου στο αίμα. Μέχρι
πρότινος πιστεύαμε ότι οι άνθρωποι
που επαγγελματικά πνευματικά ερ-
γάζονται, είναι κατά κάποιο τρόπο
προστατευμένοι από αυτή την ασθέ-
νεια. Το ότι η διαρκής άσκηση του
εγκεφάλου την επιβραδύνει αισθητά
ισχύει, αλλά όχι όμως πως την απο-
κλείει. Μια παλαιότερη άποψη ότι τα
γλουταμινικά άλατα – τα οποία χρη-
σιμοποιούνται ως ενδυναμωτής της
γεύσης σε πολλά έτοιμα φαγώσιμα,
την ευνοούν, δεν έχει μέχρι σήμερα
πιστοποιηθεί. Σίγουρο είναι ότι η
ουσία αυτή μπορεί να προκαλέσει σε
μερικούς ανθρώπους πονοκεφάλους,
αλλά όχι όμως την νόσο Αλτσχάιμερ.
Κι ακόμα μια υπόθεση για την θήλυ
ορμόνη οιστρογόνο έχει απορριφθεί,
αφού έχει ήδη αποδειχθεί ότι γυναίκες
με πολλά παιδιά είναι επιρρεπέστερες
στην ασθένεια αυτή, απ’ ότι αυτές που
γέννησαν ένα ή δύο.

Είναι δυνατόν λοιπόν με συγκεκρι-
μένα μέτρα να την εμποδίσει κανείς
ή τουλάχιστον να την επιβραδύνει;
Μερικά νέα ερευνητικά αποτελέσματα
του πανεπιστημίου του Rostock μας
δίνουν κάποια σοβαρή ελπίδα προς
τούτο. Στο πανεπιστήμιο αυτό εργάζε-
ται, με επικεφαλή τον καθηγητή Jens
Pahnke με το παρατσούκλι κυνηγός
της νόσου του Αλτσχάιμερ, μια ερευ-
νητική ομάδα για τον σκοπό αυτό.
«Πίνει νερό» θα λέγαμε ο εν λόγω
καθηγητής στο όνομα ενός συγκε-
κριμένου τσαγιού, για την θετική του
επίδραση και τις ήδη υπάρχουσες
αποδείξεις προς τούτο.

Την νέα ελπιδοφόρα εξέλιξη μας
την προσφέρει κάτι πολύ γνωστό και
οικείο σε εμάς, το ελληνικό τσάι του
βουνού, χωρίς να λέω τούτο από πα-
τριωτική και μόνο έξαρση. Τούτο αντι-
στρέφει και επιβραδύνει σημαντικά
την εξέλιξη της ασθένειας.

Εδώ πρέπει να σημειώσουμε όμως
ότι η νόσος του Αλτσχάιμερ δεν εί-
ναι μια τυπική αρρώστια, αλλά ότι
συνδέεται απόλυτα με την εξέλιξη του
φυσιολογικού γήρατος. Έτσι την πε-
ριγράφει ο καθηγητής Jens Pahnke
του Πανεπιστημίου του Rostock. Το
ελληνικό τσάι του βουνού λοιπόν του
πρόσφερε τις ουσίες οι οποίες του

έκαναν δυνατό να αντιστρέψει και επι-
βραδύνει σε ένα γερασμένο εγκέφαλο
ενός πειραματόζωου κατά 80% αυτή
την εξέλιξη. Και λέω το ελληνικό, δι-
ότι υπάρχουν κι άλλα πολλά κι από
άλλες περιοχές, χωρίς όμως να έχουν
τα ίδια αποτελέσματα. Πιθανόν το μι-
κροκλίμα των ελληνικών Βουνών να
συντελεί σε αυτή την ιδιαιτερότητα του
φυτού. Οι επιστήμονες της ερευνητι-
κής αυτής ομάδας δοκιμάζουν ένα
φάρμακο από το φυτό αυτό, το οποίο
μειώνει κατά 80% στον εγκέφαλο πει-
ραματόζωων την δημιουργία αυτών
των πλακ (β-αμυλοειδή) (εναποθή-
κευση σβώλων πρωτεΐνης). «Δεν θα
μπορέσουμε να θεραπεύσουμε απόλυ-
τα την ασθένεια», λέει ο καθηγητής
Pahnke, «αλλά μπορούμε να την αντι-
στρέψουμε, να την επιβραδύνουμε και
να σταματήσουμε την εξέλιξή της.»
Από τα φύλλα και τον κορμό του φυ-
τού κερδίζουν οι ερευνητές τις ουσίες
οι οποίες είναι ικανές για τούτο. Τα
πειραματόζωα επανακτούν το θυμη-
τικό τους με αυτό το παρασκεύασμα
και συμπεριφέροντε σχεδόν όπως και
πρώτα. Προς το παρών δοκιμάζεται
σε δεύτερη φάση των ερευνών τούτο
το φάρμακο και σε ανθρώπους. «Στα
ποντίκια αναπτύσσεται η νόσος του
Αλτσχάιμερ σε διάρκεια 45 ημερών»,
εξηγεί ο καθηγητής Pahnke. «Δώσαμε
λοιπόν πυκνό και πολύ χυμό τσαγιού
στα ποντίκια και διαπιστώσαμε ότι
η εξέλιξη των εναποθηκεύσεων των

σβώλων πρωτεΐνης στον εγκέφαλο
μειώθηκε κατά 80%».

Δεν είναι καθόλου άγνωστο στην
παράδοση και στην ιστορία μας το
τσάι του βουνού και το ότι θεωρού-
νταν πάντα ως τονωτικό του νου. Απλά
σήμερα μας το φέρνει η ερευνητική
ομάδα του καθηγητή Pahnke δυναμι-
κά στην επικαιρότητα. Εδώ και χιλιετη-
ρίδες εκτιμούσαν οι Έλληνες αυτό το
φυτό και το από αυτό παρασκευαζό-
μενο ρόφημα. Σωστή παρασκευή και
δοσοληψία του τσαγιού; ρίχνουμε 3
με 4 κλωνάρια του φυτού σε νερό όχι
θερμότερο των 80 βαθμών, αλλιώς
καταστρέφονται οι ωφέλιμες ουσίες
και τα αφήνουμε να τραβήξουν ένα
τέταρτο περίπου, το στραγγίζουμε σε
ένα θερμό και το πίνουμε κατά δια-
στήματα όλη την ημέρα.

Το επίσημο όνομα του είναι σιδη-
ρίτης (lat.: Sideritis Tesan Flomis
Cladestina, Sideritis scardica) είναι
συγγενικό φυτό με το φλαμούρι και
ανήκει μαζί με την ρίγανη, το μελισ-
σόχορτο και τον δυόσμο, στην οικο-
γένεια των χειλανθέων. Στον μεσογεια-
κό χώρο υπάρχουν πάνω από 80 είδη
σιδηρίτη. Αυτό που χρησιμοποιήθηκε
στη έρευνα με θετικά αποτελέσματα,
είναι αυτό των Ελληνικών Βουνών.
Στην Αρχαιότητα με το όνομα «ο σι-
δηρίτης του Διοσκούρου» χρησιμο-

ποιήθηκε για το γιάτρεμα πληγών οι
οποίες είχαν ανοίξει με αντικείμενα
σιδήρου κι ίσως από εκεί να έλαβε το
όνομα, κατά την τήξη και την επεξερ-
γασία αυτού του μετάλλου.

Οι Αιγύπτιοι το θεωρούσαν ως τα
δάκρυα της Θεάς Ίσης. Στην Αρχαία
Ελλάδα ήταν το φυτό της Θεάς Ηώς -
Ηριγένειας. Τις θεραπευτικές ιδιότητες
του φυτού περιγράφει ο Έλληνας για-
τρός Διοσκουρίδης το 100 μ.Χ., στο
σύγγραμά του «Materia Medica».
Εκεί το θεωρεί ικανό να θεραπεύσει
πληγές, πυρετούς και ακόμα ότι έχει
την μαγική ικανότητα να συμβάλει θε-
τικά στην ανάπτυξη της φιλίας μεταξύ
των ανθρώπων, ακόμα των λαών!!.
Εκτός των φαρμακευτικών του ιδιο-
τήτων του επιδόθηκε στο παρελθόν
και μαγική επίδραση. Έτσι έπαιρναν

απαραίτητα μαζί τους οι αντιπρόσω-
ποι των Ρωμαίων, όταν πήγαιναν να
διαπραγματευθούν ειρηνευτικές λύ-
σεις διακρατικών υποθέσεων, για την
καλή έκβαση των διαπραγματεύσεων
κι ένα ματσάκι τσάι του βουνού. Επί-
σης προς τιμή του Διός υπήρχαν πά-
ντα στον Βωμό του στη Ρώμη κλάδοι
του.

Στα χωριά μας χρησιμοποιήθηκε
βρασμένο κυρίως για την καταπολέ-
μηση ασθενειών των αναπνευστικών
οδών. Πολλοί το αναμίγνυαν με μέλι
και κρασί και το χρησιμοποιούσαν
και για την καταπολέμηση λοιμώξεων.
Σύμφωνα με τον Δρ. Φωτίου, Αθήνα
1962, έγκειται η επίδρασής του στο
πλούτο των φυσικών ουσιών με το
όνομα «φλαβόνες» κάτι που επιδρά
ευεργετικά και στην καλή λειτουργία
της καρδιάς, και του κυκλοφοριακού
συστήματος. Ο σιδηρίτης εμπεριέχει
εκτός αυτού αιθέρια έλαια, ωφέλιμες
πικρές ουσίες, ψευδοτανίνες και φλα-
βονοειδήs ουσίες, οι οποίες επιδρούν
κι ως φυσική αντιβίωση.

Ωφέλιμες ιδιότητες του απέδιδαν
και άλλοι λαοί, όπως οι Κέλτες. Οι
μάγοι τους το έπιναν για να ενισχύ-
σουν την μαγική τους ικανότητα και
διαύγεια. Για να προστατευθούν δε
από όποια κακά πνεύματα, στεφάνω-
ναν την κεφαλή τους με αυτό, γιατί
πίστευαν ότι οι πονοκέφαλοι προέρχο-
νταν από επίδραση τούτων των κακών
δαιμόνων.

Στο Με-
σαίωνα ο
σιδηρίτης
ήταν ένα
των κυρι-
ό τ ε ρ ω ν

βοτάνων των μοναστηριών. Τις περισ-
σότερες φορές ανακατεμένο με κρασί.
Την ιδιαίτερη σημασία του την παρα-
τηρεί κανείς σε εικόνες του περίφημου
Τέμπλου της εκκλησίας του Isenheim
του ζωγράφου Matthias Grünewald
του (1515). Εκεί βλέπει, ότι το έδα-
φος μεταξύ των αγίων μορφών είναι
κατάφυτο με σιδηρίτη. Αυτή την επο-
χή καταπολεμούσαν οι καλόγεροι την
ασθένεια «πυρετό του Αντώνιου» που
προέρχονταν από την βρώση δημη-
τριακών που εμπεριείχαν ερυσίβη.
Κοκκίνιζαν σαν την φωτιά τα μέλη των
αρρώστων, αργότερα γινόταν μελανά,
μπλε, μαύρα και το αποτέλεσμα ήταν
ο θάνατος. Στην λαϊκή φαρμακευτική
χρησιμοποιήθηκε για την αγονία, τις
παθήσεις των νεφρών- και της κύστης,
καθώς και για τις πέτρες στην χολή.

Σήμερα υπάρχουν, σύμφωνα με τις
νέες έρευνες βάσιμες ελπίδες, ότι που
θα μπορούσε το φαρμακείο - Φύση
για μια ακόμα φορά, πιθανόν σύντο-
μα να μας βγάλει με αυτό από το αδι-
έξοδο και το σκοτάδι της απόλυτης
άνοιας στα γεράματα.

Τις περισσότερες φορές απ’ ότι βλέ-
πουμε βρισκόμαστε εμείς οι «μοντέρνοι
άνθρωποι» πολύ πιο κοντά στη πηγή,
δηλ. την λύση προβλημάτων μας, απ’
ότι η χημική βιομηχανία, αρκεί να βρί-
σκουμε και να διαθέτουμε τον χρόνο,
να σκύβουμε, να παίρνουμε σοβαρά,
να ρωτάμε και να αφουγκραζόμαστε το
κάθε τι που μας ψιθυρίζει η Φύση. Με
λίγα λόγια να συνυπάρχουμε στο ίδιο
επίπεδο μαζί της, να την σεβόμαστε και
να αξιοποιούμε τα καλά της. Μια τέτοια
ευκαιρία μας προσφέρει η δημιουργία
του συνεταιρισμού που πρόσφατα
ιδρύθηκε στο χωριό μας. Στα πλαίσια
αυτού θα μπορούσαμε να αναπτύξουμε
πέρα από τα κάστανα και την καλλιέρ-
γεια άλλων πολύτιμων βοτάνων. Διότι
δεν αντιμετωπίζεται η ανεργία με την
αδράνεια κι ούτε έρχεται η πρόοδος κι
η οικονομική ευπορία με το περίμενε.
Το πολύτιμο λοιπόν τσάι των βουνών
μας, ας το χρησιμοποιήσουμε όχι μόνο
όταν κρυολογήσουμε κι ας ευχηθούμε
αλλήλους, εμάς τους μεγαλύτερους εν-
νοώ, «καλά γεράματα και το μυαλό μας
τετρακόσια». Τώρα αν με ρωτήσετε γιατί
χρησιμοποιεί η λαϊκή ρήση τον αριθμό
αυτό; Προς το παρόν τουλάχιστον δεν
ξέρω να σας απαντήσω.

Καλαντζής Δημήτριος
Επίκουρος Καθητής

Τεχνολογικού Πανεπιστημίου
Βερολίνου

Από το «φαρμακείο» της Φύσης:

Τσάι του βουνού και νόσος του Αλτσχάιμερ

Ιούλης - Αύγουστος - Σεπτέμβρης 2011

5

Κι ο Χάρος. . . έχε ι προβλήματα!
Γεράσιμος Μοσχόπουλος

«Πτήση,
χωρίς στάσεις,

κατευθείαν
στον παράδεισο»

Συνέχεια από
το προηγούμενο...

Λίγο παρακάτω βρισκόντουσαν τρεις
όμορφες, νεαρές κοπέλες αλλά μόνο οι
δύο από αυτές είχαν έρθει στα λημέρια
του Χάρου. Η Μαρία είχε «ξυπνήσει»
πρώτη στο νέο της κόσμο και σκούντηξε
την Καίτη, για να της κάνει παρέα. Μάταιη
προσπάθεια, καθώς η Καίτη ήταν από τις
τυχερές του αεροπλάνου. Λίγο αργότερα,
«συνήλθε» η Σοφία και μίλησε αμέσως,
με ένα τόνο ανάλαφρο:

-«Αισθάνομαι πολύ περίεργα! Σα να
μην έχει σημασία, αν θα κάνω δίαιτα ή
όχι!». Η Μαρία συμφώνησε κάπως φο-
βισμένα:

-«Έχεις δίκιο! Δεν είναι πολύ παράξε-
νο;». Της Σοφίας όμως της άρεσε αυτή
η αίσθηση και δεν είχε καταλάβει αυτό
που διαισθανότανε η Μαρία, αλλά δεν
μπορούσε να το εξηγήσει, οπότε απάντη-
σε χαρούμενα:

-«Χαλάρωσε λίγο βρε Μαράκι!
Ο,τιδήποτε ωραίο και χαλαρωτικό εσένα
σε ξινίζει! Θα νιώθουμε έτσι, γιατί
πιστεύω πως επιβιώσαμε από μια
επικείμενη καταστροφή. Άλλωστε,
ξέρεις Μαρία, πως, ό,τι δεν σε σκο-
τώνει σε κάνει πιο δυνατή!». Αυτά
τα τελευταία λόγια της Σοφίας, τα
διαδέχτηκε ένα σκοτάδι και η έλευση
ενός μαυροντυμένου και ψηλού κύ-
ριου με το δρεπάνι στο ένα χέρι. Η
Σοφία είπε τότε ενθουσιωδώς:

-«Να! Είδες που σου έλεγα; Τα σωστι-
κά συνεργεία ήρθανε!». Όμως, η Μαρία
είχε άλλη άποψη και με φωνή, που μόλις
ακουγότανε, απάντησε:

-«Ξέρεις… δε νομίζω πως ήρθε για να
μας σώσει ο κύριος…». Ο Χάρος τότε
ανέλαβε δράση, λέγοντας:

-«Ήρθα για να σας σώσω από την
ρουτίνα της καθημερινότητας της ζωής!
Οι ανησυχίες για το αν θα αρέσεις ή θα
κάνεις παιδιά Μαρία, είναι πλέον παρελ-
θόν!». Η Μαρία, που συνειδητοποίησε τι
είχε συμβεί, έμπηξε τα κλάματα. Η Σοφία,
που κοιμότανε τον ύπνο του δικαίου, μί-
λησε κατά την γνώμη της ενθαρρυντικά
προς την Μαρία:

-«Είναι στιγμές Μαρία μου, να βάζεις
τα κλάματα; Ο κύριος, που μας έσωσε
τη ζωή, μόλις σου έκανε πρόταση γάμου!
Θα έπρεπε να χαίρεσαι!» και αμέσως
μετά γυρνάει προς το μέρος του Χάρου,
προσθέτοντας: «Το όνομά σας ευγενικέ
ιππότη μας;». Ο Χάρος, που μετά βίας

δεν έβαζε τα γέλια, απάντησε με στόμφο:
-«Θα σας απαντήσω περιφραστικά δε-

σποινίς Σοφία, καθώς έχετε μόνο το όνο-
μα, αλλά όχι και την χάρη. Είμαι αυτός
που θερίζει τους νεκρούς και τους ξανα-
σπέρνει στην καινούργια κατοικία τους!».
Η Σοφία μπορεί να μην ήταν τρομερά
οξυδερκής, αλλά ήταν όμως εκπληκτικά
ευέλικτη, για αυτό απορρόφησε γρήγορα
τα δεδομένα και πέρασε στην αντεπίθεση,
λέγοντας:

-«Ξέρεις Χαρούλη, μπορώ να σε λέω
Χαρούλη; Έχω ένα πολύ ωραίο τατου-
άζ. Είναι χαμηλά στην σπονδυλική μου
στήλη. Να το!», καθώς είπε αυτά, έδειξε
το τατουάζ στον υπεύθυνο θανάτων. Στη
συνέχεια πρόσθεσε:

«Νομίζω σκέφτεται και η Μαρία να
κάνει τατουάζ. Δείξε στον Χαρούλη, που
σκέφτεσαι να το κάνεις!». Η Σοφία ταυ-
τόχρονα σκέφτηκε, πως αν η Μαρία είχε
κάνει όντως τατουάζ, τώρα θα βρισκό-
ντουσαν σε πλεονεκτική θέση διαπραγμά-
τευσης. Εν τω μεταξύ η Μαρία λέει:

-«Να εδώ στον βραχίονα θα έκανα ένα
φτερωτό άγγελο.» και η Σοφία την μαλώ-
νει χαμηλόφωνα:

-«Βρε κουφιοκέφαλη, οι ζωές μας έχουν
χαθεί! Τι έχεις να χάσεις πια πουριτανή
γυναίκα;». Έπειτα από την παρότρυνση
της Σοφίας, η Μαρία γίνεται πιο πικάντι-
κη και κατεβάζοντας αρκετά την μπλούζα

της, δείχνει το αριστερό της στήθος, προ-
σθέτοντας:

-«Να εδώ θα έκανα το αγγελάκι…».
Ο Χάρος διασκεδάζει την όλη φάση και
προσποιείται τον γοητευμένο, λέγοντας:

-«Τι τυχερό αγγελάκι!». Η Σοφία «τσι-
μπάει» και οπλίζει τον εαυτό της με νάζι
και σκέρτσο:

-«Θες να δεις Χαρούλη, που θα κάνω
εγώ, το καινούργιο τατουάζ μου; Να
εδώ… ανάμεσα από τα πόδια μου… Βάλε
το χέρι σου να καταλάβεις τι εννοώ…»
και τελειώνοντας την φράση της, του κλεί-
νει παιχνιδιάρικα το μάτι. Ο Χάρος απα-
ντά ειρωνικά:

-«Αυτό που κρατά το δρεπάνι ή το
άλλο;»

Η Σοφία, παρότι νεκρή, εξοργίζεται και
απαντά με νευριασμένο ύφος:

-«Δεν καταλαβαίνω τι σε χαλάει; Δυο
όμορφες νέες κοπέλες; Πολλοί θα σκότω-
ναν για μια τέτοια φαντασίωση! Εκτός αν
δεν μπορείς να εκπληρώσεις τα καθήκο-

ντά σου…».
Ο Χάρος απαντά γελώντας:
-«Τα καθήκοντά μου; Δεν ήξερα ότι

είμαστε παντρεμένοι!», έπειτα παίρνει το
αυστηρό του ύφος και λέει:

-«Η δωροδοκία, σε οποιαδήποτε μορ-
φή, είναι σοβαρό παράπτωμα! Για αυτό
συμμορφωθείτε, πηγαίνετε εκεί που θα
σας δείξω και περιμένετε εκεί». Τα λόγια
αυτά του Χάρου αμέσως επιβάλανε την
τάξη και οι δύο ομορφονιές πήραν τον
δρόμο όπου βρισκόντουσαν και οι προ-
ηγούμενοι.

Καθώς προχωρούσε βαθύτερα, σε
ό,τι είχε μείνει από την ανατολική πτέρυ-
γα του αεροπλάνου, άρχισε να ακούει
κάποιο μελωδικό ήχο και όσο πλησίαζε
στη θέση 17γ καταλάβαινε πως κάποιος
τραγουδούσε! Έστησε το αυτί του για να
ακούσει, επειδή ήταν πολύ περίεργος. Το
τραγούδι πήγαινε κάπως έτσι:

-«Απ’ τις καταστροφές επιβιώνω,
απ’ τις αναποδιές γλιτώνω,
είμαι πολύ τυχερός,
εντελώς σκανδαλωδώς!»
Το αφεντικό των θανάτων χαμογέλασε,

ακούγοντας αυτό το εύθυμο τραγουδάκι
κι έπειτα πλησίασε τον ανυποψίαστο τρα-
γουδιστή, λέγοντας του:

-«Ωραίο τραγουδάκι. Έχεις ωραία
φωνή. Πως και τόσα κέφια;». Ο τραγου-
διστής έβαλε τα γέλια, λες και του είπαν

το πιο αστείο ανέκδοτο στον κόσμο.
Απάντησε, συνεχίζοντας να γελά κι απο-
ρημένα:

-«Γιατί να μην έχω κέφια παρακαλώ;
Μόλις επέζησα από ένα αεροπορικό
δυστύχημα! Καλά από ποιον πλανήτη
έρχεσαι εσύ;». Ο Χάρος, χωρίς να σκε-
φτεί τα συναισθήματα του τραγουδιστή
καθόλου, απαντά ειρωνικά:

-«Από τον πλανήτη των νεκρών! Σε
ένα μέρος όπου θα πας κι εσύ!» και λέ-
γοντας αυτά, του έδειξε περιπαικτικά το
δρεπάνι του. Ο τραγουδιστής, παρότι συ-
ντετριμμένος, μιλά μελωδικά και συνάμα
λυπημένα:

-«Άδοξα τελείωσε η ζωή,
δίχως χρώμα κι ούτε μουσική!», ο Χά-

ρος όμως, είχε άλλη άποψη:
-«Αδικείς τον εαυτό σου με αυτά που

λες! Δίχως μουσική… αφού τραγουδάς
τόσο ωραία! Μην ανησυχείς όμως, θα
συνεχίσεις να τραγουδάς στον παράδει-
σο!». Ο τραγουδιστής, παρόλο την κα-
θησύχαση για το μέλλον του, δεν έμεινε
ήρεμος και γι’ αυτό πρότεινε:

-«Δεν θέλω να φανώ πλεονέκτης… κα-
λός ο παράδεισος, αλλά πίσω στην γη
ήταν όλα καταπληκτικά. Με την γυναίκα
μου, μπορεί να χώρισα, αλλά τα παιδιά
με αγαπούσανε. Δεν ήμουνα διάσημος
τραγουδιστής, αλλά αγαπώ την δουλειά
μου και μπορεί να μην πληρώνομαι τον
τελευταίο καιρό, αλλά τα βγάζω βόλτα.

Επιπλέον, παρόλο που τον τελευταίο και-
ρό μου διαγνώσανε ζάχαρο, έπαιρνα τα
φαρμακάκια μου και όλα πηγαίνανε μια
χαρά κι εκτός αυτού…», ο Χάρος δεν
άντεξε άλλο και τον διέκοψε όντας απαυ-
δισμένος, μα συνάμα χαμογελαστός:

-«Σε παρακαλώ μην συνεχίζεις άλλο,
γιατί μου φαίνεται πως θα αυτοκτονήσω!
Μου φαίνεται πως ο πιλότος σου έκανε
την χάρη και σε έριξε εδώ πέρα! Μην το
σκέφτεσαι καλύτερα, θα το συνηθίσεις!
Άκου και μένα, που έχω χρόνια πείρας!»,
ο τραγουδιστής ήταν απτόητος όμως και
για αυτό συνέχισε:

-«Ξέρεις δεν έχω πολλά λεφτά…», δεν
πρόλαβε να συνεχίσει και πάλι διακόπη-
κε από τον Χάρο, ο οποίος καταλάβαινε
που το πήγαινε ο προηγούμενος:

-«Αυτό το έπιασα! Πες μου κάτι, που
δεν ξέρω!». Ο μελωδικός άντρας απά-
ντησε:

-«Σε παρακαλώ σεβάσου ότι είμαι νε-
κρός και μην με ειρωνεύεσαι. Αυτό που
θέλω να σου πω είναι ότι παρατήρησα
πόσο σου άρεσε το τραγούδι μου και γι’
αυτό είμαι διατεθειμένος να κάτσω εδώ
όσο χρειάζεται, μέχρι να σε μάθω να τρα-
γουδάς! Τι έχεις να πεις για αυτό;» και
σαν ολοκλήρωσε την φράση του έλαμψε
ολόκληρος λες και είχε κάνει την πρότα-
ση του αιώνα! Ο Χάρος έχοντας όρεξη
για να διασκεδάσει, απαντά σοβαρά:

-«Αυτό είναι θαυμάσια ιδέα!» και ο με-
λωδικός άντρας, που τον πιστεύει, καθώς
κρέμεται από τα χείλια του αφεντικού των
θανάτων, λέει με ενθουσιασμένο ύφος:

-«Αλήθεια; Αυτό είναι υπέροχο! Πότε
θες να αρχίσουμε;». Ο Χάρος όμως, χω-
ρίς να δείχνει καθόλου έλεος, απαντά με
ειρωνικό ύφος:

-«Ήδη το φαντάζομαι: Εγώ θα είμαι η
κεντρική φωνή και αναλόγως αν ο «συγ-
χωρεμένος» πάει στον παράδεισο ή στην
κόλαση, αντιστοίχως θα με συνοδεύουνε
αγγελάκια ή διαβολάκια! Εσύ τι έχεις να
πεις για αυτό;». Ο τραγουδιστής εντελώς
απογοητευμένος πλέον, λέει με ισχνή και
ταυτόχρονα γλυκιά φωνή:

-«Έπεσε η αυλαία,
τα φώτα σβήσανε μοιραία,
τώρα θα μείνω στο σκοτάδι,
σε ένα μόνιμο βράδυ.». Ο Χάρος απά-

ντησε συμπονετικά, καθώς τον άγγιξε η
αντίδραση του μελωδικού άντρα:

-«Έλα τώρα, ο παράδεισος δεν είναι
όπως εδώ. Είναι ωραίο μέρος! Θα σου
αρέσει! Πήγαινε εκεί, όπου θα σου υπο-
δείξω με το δρεπάνι μου». Σαν άκουσε
αυτά τα λόγια, ο μελωδικός άντρας υπά-
κουσε σαν καλό παιδί. Ο Χάρος κινήθη-
κε πάλι, προς την πρώτη θέση του αερο-
πλάνου.

Συνεχίζεται...

ΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ
ΖΟΥΚΑΣ Π. ΣΕΡΑΦΕΙΜ

ΤΟΠΟΓΡΑΦΟΣ ΜΗΧΑΝΙΚΟΣ Α.Π.Θ.
ΤΑΛΙΑΔΟΥΡΟΥ 2 ΕΜΠΟΡΙΚΟ ΚΕΝΤΡΟ 1ος ΟΡΟΦΟΣ - ΚΑΡΔΙΤΣΑ

ΤΗΛ:2441074333, ΚΙΝ:6974362264, FAX:2441074348

ΦΩΝΗΜορφοβουνιώτικη

6

τα ξωτικά
διήγημα του Δημήτρη Καλαντζή

Συνέχεια από το προηγούμενο φύλλο...

Ας λογαριάσουμε ότι τούτη η φαμελιά είχε ποιό πολ-
λά θυληκά απ’ τους ακάλεστους νυχτερινούς επισκέπτες
της. Πράγματι τα αρσενικά τους έλειπαν κείνο το βράδυ
στο χωριό και τα εναπομείναντα ήταν αρκετά νεαρής ή
περασμένης κάπως ηλικίας.

Πλησίαζαν μεσάνυχτα κι είχε έρθει πλέον η ώρα να
σκορπίσουν, να δώσουν τέλος γι’ απόψε στο νυχτέρι
τους. Οι πρώτοι ήταν σχεδόν έτοιμοι με τα κοντακάπια
ριχμένα στους ώμους τους να καληνυχτίσουν και να
πάνε στα δικά τους γιατάκια, όταν ξαφνικά μέσα στη σι-
γαλιά της νύχτας, ακούστηκε κάτι... σαν τραγούδια, σαν
βιολιά. Τα γαυγίσματα των σκύλων άρχισαν να γίνονται
πιο έντονα και πιο απειλητικά, σαν κάποιοι να πλησία-
ζαν τα μαντριά και το καλύβι. Σε λίγο χρονικό διάστημα
έκοβαν κυριολεκτικά τον τόπο στο γαύγισμα τα σκυλιά
κι ιδιαίτερα ένας σκύλος με καφετιές βούλες πάνω απ’
τα μάτια, ο ονομαζόμενος τεσσερομάτης. Ο θόρυβος
των γυμνών κλαδιών του δένδρου που σέρνονταν πάνω
στον παλαμισμένο με χώμα τσατμά της καλύβας, καθώς
τα παρέσυρε το ψυχρό αεράκι, ανακατώνονταν τώρα με
όλο το βουητό. Και σαν να μην έφθαναν όλα τούτα, άρ-
χισαν να ακούγονται καθαρά πλέον, γυναικείες φωνές,
παλαμάκια, ξεφωνητά σαν σε γλέντι, μαζί με όργανα
που βαρούσαν κι ακούγονταν τώρα πολύ κοντά.

Ένας γκιώνης φαίνεται ότι ενοχλήθηκε απ’ το θόρυβο
κι αφού διέκοψε το μονότονο και μελαγχολικό τραγούδι
του, εγκατέλειψε το δένδρο πού κάθονταν και χάθηκε
μεσ’ το σκοτάδι πετώντας αθόρυβα προς τη ρεματιά
του Κούκου. Τους είχε κοπεί κυριολεκτικά για μια στιγμή
η ανάσα, καθώς όλα μαζί συνέθεταν έξω ένα ασυνή-
θιστο βουητό, ένα πανδαιμόνιο, θα ‘λεγε κανείς. Ένα
παράξενο συναίσθημα κυρίεψε τους ανθρώπους μας
μέσα στην καλύβα. Εγκατέλειψαν κάθε σκέψη να ανοί-
ξουν την πόρτα, να βγούνε έξω και να φύγουν. Να πάνε
πού; Περίμεναν άφωνοι, λοιπόν, χωρίς να μπορούν
ν’ αρθρώσουν λέξη, με πρόσωπα άσπρα σαν το πανί
«χασέ» μπρος στ’ ανεπάντεχο, ενώ ασυναίσθητα διπλα-
μπάρωναν από μέσα την πόρτα και περίμεναν, αν μη τι
άλλο, πως θα εξελίσσονταν η κατάσταση.

«Καλότχιες» είπαν όλοι μ’ ένα στόμα κι ένας απερί-
γραπτος φόβος τους κυρίεψε, ανατριχίλα κι ένα απαί-
σιο κενό τους γέμισε, ενώ έκανε την εμφάνισή του μέσα
τους, το μυστήριο, το ανεξήγητο, το όξω από δω. Χωρίς
να το πολυσκεφτούν έριξαν περισσότερα ξύλα στη φω-
τιά και δυνάμωσαν το γκαζοκάντηλο. Ακόμα λίγο φως.
Φως, η παρηγοριά του ανθρώπου. Τα πρόσωπα των με-
γάλων έχασαν πολύ απ’ το λιγοστό χρώμα που τους είχε
απομείνει από τη στερημένη ζωή τους, τα δε μεγαλύτερα
παιδιά πού δεν είχαν κοιμηθεί ακόμα, σγώνιαζαν κυρι-
ολεκτικά γύρω στους μεγάλους, ενώ εκείνοι με τη σειρά
τους προσπαθούσαν να τα δώσουν κουράγιο, παρόλο
που και στους ίδιους ελάχιστο είχε μείνει.

«Θα κάτσιτι ούλοι ιδώ πιδάκι μ’ απόψι», είπε με κομέ-
νη και σχεδόν ψυθιριστή φωνή η θειά.

«Όπα! Όπα! Έστα! γεια σου Χρυσούλα μ, γεια σου
κι ισιένα Γιαννούλα μ, πούσει η πρώτ στου χουρό».

«Μαρή θά μί φάει τού έρμου», ένα ξωτικό προσπαθεί
να διώξει το σκύλο με ξεφωνητά κι ένα φωτόξυλο που
κρατάει στα χέρια του.

«Άι μαρή δώστου μίινια να πάει στ’ ανιέμ’», αυτά κι
άλλα ακούγονταν να λένε αλλόκοτες, λεπτές παράξενες
και διαπεραστικές γυναικείες φωνές, πού έρχονταν απ
έξω. Τα βιολιά συνέχιζαν να βαρούν, λυγερόκορμες και
στραβοκάνες μπήκαν στο χορό και στήθηκε στ’ αλώνι
μπροστά απ’ την καλύβα τρικούβερτο γλέντι. Στο εσω-

τερικό της καλύβας είχε περάσει η πρώτη μπόρα και
αφού είχε πάψει λίγο το τρέμουλο, οι πιο ψύχραιμοι
σκέφτονταν τι θα ‘πρεπε να κάνουν, ενώ τα γερόντια με
την πείρα και τα γιατροσόφια τους είχαν το λόγο.

«Κάψτι τς άκρις απ τα σχτιά στη φουτιά», συμβούλευ-
αν εκείνοι, «κι βάλτει στουν κόρφου τ’ ου καθένας κι
απ’ ένα λουβί σκόρδου».

«Το καντήλι τς Παναγίας ν’ ανάψουμει πιδάκι μ’»,
σκεύτηκε η αφέντρα του σπιτιού δυνατά, χωρίς να το
θέλει φυσικά και χωρίς να χάσει χρόνο ανέβηκε πάνω
σ’ ένα ξύλινο σκαμνί, τράβηξε το φιτίλι, έδιωξε την καρ-
βούνα κι αφού πρόσθεσε το ανάλογο λαδάκι, το έπαιρ-
ναν κι αυτό με το δράμι τότε, φυσώντας ένα αναμμένο
δαβλί έδωσε φως στο πρόσωπο της Παναγίας, που δεν
έδειχνε ν’ ανησυχεί κι ιδιαίτερα.

Το τραγόμαλλο της καιγόμενης κάπας γέμιζε τον αέρα
της καλύβας, και βρωμούσε απαίσια, «αλλά μπρος στα
κάλλη τι είναι ο πόνος». Η μυρουδιά απλώθηκε κι έφτα-
σε ως τ’ αλώνι.

«Δεν θα έχουν κάπα να ρίξουν πάνω τς ταχιά οι παλα-
βοί», σκεύτηκε ο Λάμπρος, ο πρωτεργάτης της βραδιάς,
τραβώντας γύρω από το λαιμό
του το κοντοκάπι, αφού το κρύο
είχε στο μεταξύ γίνει τσουχτερό.
Μιας και ήταν ο υπεύθυνος για
το μουσικό μέρος της εκδήλω-
σης, έπρεπε να έμενε κοντά στο
γραμμόφωνο να το τροφοδο-
τεί και ως εκ τούτου ακίνητος
σε σχέση με τους άλλους που
χόρευαν. Πάνω σ’ ένα βραχάκι
ήταν τοποθετημένο το μηχάνη-
μα, δίπλα στον τρουβά σακια-
σμένα οι πλάκες και το κουτί με
τις βελόνες. Πρόβλημα υπήρχε
στην αλλαγή της βελόνας, μιας
και το σκοτάδι ήταν πυκνό, ιδι-
αίτερα όταν τα σύννεφα έπαι-
ζαν κρυφτούλι και φράζανε το
μισοφέγγαρο. Εκτός αυτού, τα
παγωμένα και χοντρά του δά-
χτυλα δυσκολεύονταν να πιά-
σουν την μικροκαμωμένη βίδα
και την επίσης λεπτοκαμωμένη
βελόνα. Για να παίξουν οι δύο
πλευρές του δίσκου, ένας συρτός κι ένας τσάμικος, ευ-
τυχώς έφθανε μόνο μία βελόνα. Το μουσικό διάλειμμα
όμως, γέμιζε με γέλια και προτροπές για ξεφάντωμα
και μέχρι να αλλαχτεί ο δίσκος τραγούδαγαν με τις αλ-
λαγμένες και μη φωνές τους, οι νυχτερινοί μας πανη-
γυριώτες. Επιφωνήματα, γέλια, γαυγίσματα, τ’ αλαφρό
βούισμα τ’ ανέμου, ανάκατα με την μουσική, γέμιζαν τη
νυχτερινή ατμόσφαιρα και δεν θα το πιστέψετε, μέσα σ’
αυτό το παράλογο θέατρο, και παρ’ όλο το κρύο της
νύχτας, οι χορευτές μας είχαν μπει στ’ αληθινά στο κέφι
και με το δίκιο τους μιάς κι είχαν να ξεφαντώσουν απ’
τις αρχές του Τρυγητή, απ’ το γάμο του Τόλιου με την
Λουλούδω.

Απ’ τα μικρά παράθυρα της καλύβας και καθώς τ’
αλώνι ήταν αρκετά προς τα δεξιά, προσπαθούσε με
κόπο ο μεγαλύτερος γιος της οικογένειας να δει καλύ-
τερα τι γινότανε έξω. Πέρα απ’ το φόβο που ομολο-
γουμένως τον κατείχε, ήταν και η περιέργεια που δεν
τον άφηνε σε ησυχία. Για μια στιγμή σκεύτηκε, καθώς
έπεσε το βλέμμα του στον τοίχο που ήταν κρεμασμένο το
τουφέκι, να ρίξει απ’ το φεγγίτη κάνα δραμιάρικο στον
αέρα, αλλά έλα που, όπως λέγονταν, τα αερικά μπορού-
σαν να κάνουν το όπλο να ξεράσει προς τα πίσω, και
τότε… Κάτω από την επήρεια αυτών των σκέψεων έδιω-
ξε, προς το παρόν, την ύπαρξη αυτού του αντικειμένου
απ’ το μυαλό του.

Ύστερα, πως μπορούσε να στρέψει τ’ όπλο στις ξωτι-
κές, που ήταν οι ομορφότερες γυναίκες που μπορούσε

κανείς να συναντήσει, όπως έλεγαν τα παραμύθια του
παππού. Όποιος κατάφερνε κι έπαιρνε μιας ξωτικιάς το
μαντήλι πού φορούσε, αυτή θα έμενε για πάντα πιστή
κοντά του και θα την έπαιρνε φυσικά για γυναίκα του,
έλεγε ο μύθος. Το μόνο όμως, δυστυχώς που μπορού-
σε εκείνη τη στιγμή να διακρίνει, ήταν μόνο σκιές από
γυναικείες σιλουέτες πού πραγματικά χόρευαν στ’ αλώνι
τους. Δεν τον εμπόδισε όμως η ελλειπής εικόνα, στην
ουσία σκιά, να πλάσει στη φαντασία του ομορφονιές,
σαν κι αυτές που περιέγραφε ο παππούς του. Μια ανα-
τριχίλα ένιωσε ξαφνικά για μια στιγμή σ’ όλο του το
κορμί, καθώς σκέφτονταν πως, για να γίνει κανείς κά-
τοχος του μαντιλιού, θάπρεπε ν’ άνοιγε την πόρτα και
να ‘βγαινε έξω.

 «Θα ‘πρεπε να ‘βρεχε κανείς κώλο για νά ‘τρωγε ψά-
ρια», αυτό το ‘ξερε πολύ καλά. Ποιός είχε όμως την
ψυχή και το κουράγιο σε κείνη τη στιγμή να ‘βρεχε
κώλο; Κι αν έστω και τ’ αποφάσιζε, ν’ άνοιγε την πόρτα
και να ’βγαινε, δε θα τα κατάφερνε, γιατί οι απ’ έξω εί-
χαν σιγουρέψει κάπως το γλέντι τους, δένοντάς τους την
πόρτα με την πρόβια τριχιά, όπως το είχαν προγραμμα-

τίσει. Κι ενώ έκανε όλες αυτές τις σκέψεις, βασανίζοντας
αρκετά τον εαυτό του, τον διέκοψε, ευτυχώς, η ψιθυ-
ριστή, παρακαλεστική και επιτακτική συγχρόνως, φωνή
της μάννας του, που τον συμβούλευε ν’ απομακρυνθεί
από εκεί και παράλληλα τον λύτρωνε από τέτοιου είδους
ρίσκο.

Μερικά χαλκώματα που δεν είχαν τοποθετηθεί καλά
στην πρόχειρη ξύλινη πιατοθήκη πού ‘ταν κρεμασμένη
στο πίσω μέρος της καλύβας ή που τα έσπρωξαν κά-
ποια ποντίκια, έπεσαν εκείνη τη στιγμή με πάταγο και
έκοψαν το αίμα σε μικρούς και μεγάλους. «Αν ήρθαν
τώρα κι μέσα, τα μαράματά μας οι μαύροι, χαθήκαμαν
απόψι» σκέφτηκαν και περίμεναν. Σαν να πήρε κάτι απ
τον πάταγο και τ’ αυτί του παππού πού ‘ταν πειραγμένο
απ’ το χρόνο.

«Όυλου γνουστά τραγούδια λιέν οι ροφιάνις», ακού-
στηκε η φωνή του απ’ το γονολίθι, «κι τιιιί όργανάααά!
τύφλα να ‘χουν οι γύφτοι απ’ παίρνουμι ιμείς στς’ γάαά-
μοι», συνέχισε, με δυνατότερη φωνή, κάθ’ ότι ήταν στ’
αυτιά περήφανος κι απτόητος για τα συμβαίνοντα γύρω
του. Άλλωστε με τα ενενήντα τόσα του χρόνια, «τά ‘χε
φάει τα ψωμιά του», όπως χαρακτηριστικά έλεγε κι ο
ίδιος και δεν είχε πλέον να φοβηθεί και τίποτα. «Σιώπα
μακηλημέενη» του λέει με αγωνία η κατά δέκα και πάνω
χρόνια νεότερη γυναίκα του, ενώ προσπαθούσε, εις μά-
την, με την παλάμη της να του βουλώσει το στόμα.

Συνεχίζεται...

ΠΑΠΑΚΩΣΤΑ ΕΛΕΝΗ
ΠΑΝΣΙΟΝ - ΜΟΡΦΟΒΟΥΝΙ

ΤΗΛ: 2441095582

Ftinesasfalies.gr
Οι πιο οικονομικές ασφάλειες
Νικόλαος Αλεξανδρής

κιν: 6939010850 fax: 2112203389

email: nikos@ftinesasfalies.gr
Ο Νικόλαος Αλεξανδρής, χρηματοοικονομικός σύμβου-
λος, δεσμεύεται να βοηθήσει όλους τους Μορφοβουνι-
ώτες στο να πληρώνουν τις όσο πιο μικρές δόσεις στα
τραπεζικά τους δάνεια, στο να έχουν τα μεγαλύτερα πι-
θανά επιτόκια στις καταθέσεις τους και βεβαίως να τους
βοηθήσει να ρίξουν τα ασφάλιστρά τους με ένα σοβαρό
ποσό.

Ιούλης - Αύγουστος - Σεπτέμβρης 2011

7

Ιστορικά & άλλα
Η Ιστορία, όπως είναι γραμμένη στα σχολικά βιβλία,

κατά κύριο, αν όχι αποκλειστικό, λόγο, αναφέρεται στο
ρόλο που διαδραμάτισαν οι διάφοροι κατά καιρούς ηγέ-
τες και στην πολιτική και στρατιωτική δράση. Ο ρόλος
και η συμβολή των λαών στην κοινωνική εξέλιξη έρχεται
σε δεύτερη μοίρα ή αγνοείται εντελώς. Πολύ περισσότε-
ρο μάλιστα, η καθημερινή ζωή των απλών ανθρώπων,
για την οποία δε γίνεται σχεδόν καμία αναφορά. Νομίζω
ότι έχει ενδιαφέρον να αναφερθούμε και μέσα από την
εφημερίδα σε ορισμένες πλευρές της καθημερινής ζωής
των αρχαίων Ελλήνων, όπως τη ζούσαν πριν από δυό-
μιση χιλιάδες χρόνια, στην Αθήνα αλλά και σε άλλες
πόλεις της Ελλάδας. Αναφερόμαστε βέβαια σε εποχή
που στην Ελλάδα υπήρχε το κοινωνικοπολιτικό σύστη-
μα της «πόλης – κράτους», όταν δηλαδή κάθε ελληνική
πόλη αποτελούσε αυτόνομο κράτος. Η Αθήνα ήταν η
ισχυρότερη και καλύτερα οργανωμένη πόλη – κράτος
και συναγωνίζονταν την εξίσου ισχυρή Σπάρτη.

Οι αρχαίοι Έλληνες έκαναν τις επισκέψεις του σε
φιλικά πρόσωπα ή στην αγορά, συνήθως τις πρωινές
ώρες. Η προετοιμασία για την πρωινή έξοδο ήταν απλή:
έπλεναν τα χέρια και το πρόσωπο και έπαιρναν πρωινό,
που συνήθως ήταν φέτες ψωμί βουτηγμένες στο κρασί.
Ύστερα ντύνονταν και έβγαιναν. Η γνώμη ότι ντύνονταν
στα λευκά δε θεωρείται σωστή. Η ενδυμασία (ιδίως
των νέων), είχε ζωηρά χρώματα και κυριαρχούσαν το
κόκκινο, το πράσινο και το γαλάζιο. Οι γυναίκες προτι-
μούσαν το κίτρινο χρώμα. Το κυριότερο αντρικό ένδυ-
μα ήταν ο χιτώνας (κατάσαρκα) και πάνω απ’ αυτόν ο
μανδύας. Δεν υπήρχαν βέβαια παντελόνια. Η χλαμύδα
ήταν κοντός μανδύας που έπεφτε από τους ώμους και τις
πλάτες και τη φορούσαν κυρίως οι νέοι. Κάλυμμα στο
κεφάλι φορούσαν μόνο στο ύπαιθρο. Τα μαλλιά τους
δεν τα έκοβαν κοντά, εκτός από τους αθλητές. Πολύ
μακριά μαλλιά άφηναν κάποιο νέοι και φιλόσοφοι. Στα
πόδια φορούσαν σανδάλια αλλά είχαν και άλλα υποδή-
ματα, όπως άρβυλα, μπότες και σκαρπίνια, λευκά και
μαύρα ή κόκκινα, που ήταν επίσημα. Στο σπίτι γύριζαν
ξυπόλυτοι αλλά πολλοί και έξω από αυτό, όπως ο φιλό-
σοφος Σωκράτης γυρνούσε ξυπόλητος και το χειμώνα.
Όταν έβγαιναν για επίσκεψη ή στην αγορά, κρατούσαν
απαραίτητα ραβδί, που ήταν δείγμα κομψότητας στην
εμφάνισή τους. Οι δρόμοι δεν είχαν ονόματα. Κάποι-
οι αναφέρονταν με τα ονόματα των εργαστηρίων, όπως
«οδός του τάδε επιπλοποιού» ή «του τάδε γλύπτη» ή με
το όνομα κάποιου κοντινού ναού (όπως και σήμερα).
Θεωρούσαν απρέπεια να βαδίζει κάποιος γρήγορα και
να μιλάει δυνατά. Ο Αριστοτέλης λέει ότι όποιος έχει
αυτοσεβασμό, μιλάει χαμηλόφωνα και βαδίζει ήρεμα.
Οι άνδρες σύχναζαν στα καταστήματα που ήταν κοντά
στην αγορά: κουρεία, αρωματοπωλεία, οινοπωλεία,
υποδηματοποιεία, σαγματοποιεία (καφενεία δεν αναφέ-
ρονται, αφού ο καφές δεν είχε ανακαλυφθεί ακόμα...).
Στην αγορά μπορούσε να δει κανείς κάθε λογής αν-
θρώπους, πλούσιους και φτωχούς. Άλλοι πουλούν και
άλλοι αγοράζουν: να ένας χωριάτης που σέρνει στην
πλάτη του ένα σακί με γουρουνάκια που ακούγονται να
σκούζουν... Και πιο πέρα δαμαστές φιδιών, «θαυματο-
ποιοί», ταχυδακτυλουργοί και κάποιος που «καταπίνει»
σπαθιά και αναμμένες δάδες. Όπως και σήμερα στα
λαϊκά πανηγύρια, δυόμιση χιλιάδες χρόνια και πλέον
μετά... Οι έμποροι χρυσών και ασημένιων αντικειμένων,
οι αργυραμοιβοί, είχαν την πραμάτεια τους πάνω σε ένα
τραπέζι (τράπεζα λεγόταν τότε), γι’ αυτό και τους έλεγαν
τραπεζίτες. Από τότε επικράτησαν οι λέξεις τράπεζα και
τραπεζίτης, με τη σημερινή πια σημασία. Η ατμόσφαιρα
στην αγορά ήταν γεμάτη από τις φωνές των εμπόρων
που διαλαλούν τα εμπορεύματά τους. Εκτός από τα φα-
γώσιμα προϊόντα, στην αγορά μπορούσε να βρει κανείς
τα απαραίτητα για ένδυση και υπόδηση: ο έμπορος έτοι-
μων ενδυμάτων, πουλάει το ιμάτιο για δώδεκα δραχμές
και ο έμπορος υποδημάτων, για οχτώ δραχμές πουλάει
σανδάλια σε διάφορα χρώματα... Πόσο μοιάζει, αλή-
θεια, η αγορά του 450 π.Χ. με τη (λαϊκή) αγορά τη ση-
μερινή, του 2011 μ.Χ.! ... Συνεχίζεται

Φως στα σκαλοπάτια...
Ίσως είναι βαρετό να το επαναλαμβάνουμε αλλά εί-

ναι απαραίτητο. Επειδή ακούγεται ως επιθυμία και ως
παράπονο από πολλούς, το επαναλαμβάνουμε: πρέπει
να μπει μια λάμπα στα σκαλοπάτια από Γκανούρη προς
εκκλησία και πλατεία. Είναι επικίνδυνο να κατεβαίνει κα-
νείς τα σκαλιά στο σκοτάδι, και ιδιαίτερα ηλικιωμένοι
και μικρά παιδιά. Ας προλάβουμε κάποιο ατύχημα που
είναι πιθανό να γίνει.

Η «παλιά πλατεία»
Ο χώρος που παλιότερα τον λέγαμε πλατεία του χω-

ριού (στο Μεσοχώρι), μπορεί να ευπρεπιστεί και να
παρουσιάσει μια καλύτερη εικόνα. Είναι γύρω - γύρω
τα μαγαζιά και αποτελεί το τυπικό κέντρο και τη «βιτρί-
να» του χωριού. Προτείναμε και άλλοτε κάποια απλά
πράγματα: να γίνουν κάποια καλαίσθητα πεζούλια σε
ορισμένα σημεία, με την ωραία πέτρα που έγιναν και τα
άλλα. Να επενδυθούν με όμορφη επίσης πέτρα, κάποια
μέρη έστω, των τοίχων στα μαγαζιά που έχουν σοβάδες.
Να φυτευτούν κάποια δένδρα σε ορισμένα σημεία, τώρα
που έλειψε και η παραδοσιακή «λεύκα του Παλαπέλα»
που ήταν σημείο αναφοράς για το χωριό. Να απομα-
κρυνθούν κάποια κακόμορφα φουγάρα που δε χρησι-
μοποιούνται πια και μόνο ασχημίζουν το χώρο. Μπορεί
ακόμα να τοποθετηθεί σε κάποιο εμφανές σημείο μια
πινακίδα που να γράφει «πλατεία Εθνικής Αντίστασης».
Να υπάρχει τουλάχιστον αυτό, αφού δεν έχουμε «μνη-
μείο Εθνικής Αντίστασης», όπως έχουν πολλά χωριά
ανά την Ελλάδα... Απλά πράγματα που δεν έχουν σχε-
δόν κανένα κόστος.

Αποστόλης Κατοίκος, Βόλος

Η Αράχοβα μετακόμισε
στο χωριό μας

Λόγω της μικρής της απόστασης
από την πρωτεύουσα, η Αράχοβα
και ο Παρνασσός, αποτελούν τον
δημοφιλέστερο προορισμό των
Αθηναίων τα σαββατοκύριακα. Η
πλατεία του χωριού μας τα βράδια
του Αυγούστου, δεν είχε τίποτε να
ζηλέψει από το κοσμοπολίτικο αυτό
θέρετρο. Τα δυο μαγαζιά ήταν κάθε
βράδυ γεμάτα, δίνοντας μια διαφο-
ρετική όψη στο χωριό μας. Η ποικι-
λία και η ποιότητα των εδεσμάτων,
ιδιαίτερα του εστιατορίου, κράτη-
σαν τους χωριανούς στο χωριό και
έτσι συναντηθήκαμε πολλές φορές
με παλιούς συμμαθητές και φίλους,
γενικά περάσαμε ένα όμορφο καλο-
καίρι. Έγιναν και οι εκδηλώσεις του
δεκαπενταύγουστου, καλύτερα από
προηγούμενες φορές κυρίως λόγω
ύπαρξης φαγητού, όχι όμως και
ποιότητας μουσικής, που για άλλη
μια φορά βασάνισε τα αυτιά μας.
Σε εποχές οικονομικής δυσπραγίας
και αδυναμίας έλευσης μιας ανε-
κτής δημοτικής ορχήστρας, μήπως
θα έπρεπε να δούμε τη στερεοφωνι-
κή λύση με επιλεγμένα παραδοσια-
κά δημοτικά τραγούδια; Υπάρχουν
αρκετά περιθώρια βελτίωσης, ήταν
βέβαια και η πρώτη φορά που λει-
τούργησαν και τα δύο μαγαζιά της
πλατείας. Χρόνια πολλά σε όλους
και του χρόνου…

Πατσιαούρας…

Πριν από δυο περίπου χρόνια, ο
δάσκαλος Θωμάς Νάνος έγραφε
στην εφημερίδα μας: « Ήμασταν
στο δημοτικό και η δασκάλα μας
ρώτησε τι θέλουμε να γίνουμε όταν
μεγαλώσουμε. Άλλος ήθελε να γί-
νει δάσκαλος, άλλος μαραγκός,
άλλος κτίστης - δεν υπήρχαν βλέ-
πετε και πολλά περιθώρια επιλογής
στους πιτσιρικάδες. Προς γενική
κατάπληξη όλων, πετάχτηκε ένας
μπόμπιρας και απάντησε: Εγώ όταν
μεγαλώσω θα γίνω Πατσιαούρας.
Και η δασκάλα: Μα ο Πατσιαού-
ρας δεν είναι επάγγελμα. Δεν με
νοιάζει, εγώ θα γίνω Πατσιαούρας,
απαντάει εκείνος».

Τόσο σπουδαίος φάνταζε στα μά-
τια των πιτσιρικάδων ο αγαπητός
σε όλους μας Σωτήρης. Για τους
μικρούς τότε, τα χέρια του έκαναν
θαύματα. Ό,τι χρειάζονταν τα νοι-

κοκυριά της μετεμφυλιακής περιό-
δου: Λούκια, γκιούμια, κοπάνες,
γκαζοκάντηλα, καζάνια, κόσκινα,
νιπτήρες, κρεατοφάναρα, κορνίζες,
καρδάρες και δεκάδες άλλα είδη,
αλλά και το κυριότερο μαχαιρά-
κια-λαμάκια- για το ξεφλούδισμα
των κάστανων που ήταν και η κύ-
ρια τροφή μας. Επιτέλεσε κοινωνι-
κό έργο ο Σωτήρης στις δεκαετίες
1950 έως 1980. Πάντα πρόθυμος
σε ό,τι ζητούσε ο ταλαίπωρος χωρι-
ανός, που προσπαθούσε να επιβι-
ώσει και να θρέψει τη φαμελιά του
με υποτυπώδη μέσα. Μειλίχιος και
καλοσυνάτος, ανταποκρίνονταν σε
κάθε θεμιτή ή παράλογη επιθυμία
των χωριανών μας χωρίς να απαιτεί
υπερβολικές οικονομικές αξιώσεις,
πολλές φορές μάλιστα αφιλοκερ-
δώς, όταν διέβλεπε αδυναμία οικο-
νομικής ανταπόκρισης.

Δεν είχε την δυνατότητα να σπου-
δάσει ο Σωτήρης αν και είχε τα φό-
ντα, εξ άλλου από ότι γνωρίζω έχει
διαβάσει περισσότερα βιβλία από
πολλούς σπουδαγμένους. Δεν του
δόθηκε η ευκαιρία να γίνει επιστή-
μονας, η προσφορά του όμως στους
χωριανούς τα δύσκολα χρόνια των
δεκαετιών εκείνων, είναι ανεκτίμητη.
Τώρα με κάποια άνεση ασχολείται
με τον μεγάλο παιδικό του έρωτα,
δηλαδή τα μελίσσια. Και εκεί είναι
σπουδαίος. Να ‘σαι καλά Σωτήρη.

Υ.Γ. Η πρόταση του Θωμά Νάνου
για τη δημιουργία μουσείου στο ερ-
γαστήρι του, καλό θα είναι να αξι-
ολογηθεί από τη δημοτική αρχή.
Και, έχετέ το υπόψη σας κύριοι δη-
μοτικοί άρχοντες ότι «ουκ επ’ άρτω
μόνο ζήσεται άνθρωπος».

Άσματα δημοτικά
«Καλότυχά ναι τα βουνά, καλότυ-

χοι κι οι κάμποι, που θάνατο δεν
καρτερούν χάρο δεν περιμένουν»

Παραφράζοντας το παραπάνω
δημοτικό τραγούδι και προσωπο-
ποιώντας τα άψυχα-βουνά, κάμποι-,
θα έλεγα πως ο άνθρωπος, αν και
εξουσιαστής των πάντων πάνω στη
γη, είναι τελικά ο άτυχος, ο χαμέ-
νος. Κερδισμένα είναι τα βουνά,
που δεν περιμένουν τα γηρατειά και
όλα τα συνακόλουθα, ανημπόρια,
αρρώστιες, πόνο, κατάπτωση. Ούτε
περιμένουν το θάνατο και φυσικά
δεν πεθαίνουν. Αλλά τι περιμένουν;
Την άνοιξη που αναγεννιέται η φύση
να ξαναγεννηθούν και αυτά κάθε
χρόνο μαζί της. Περιμένουν τα κε-

λαηδήματα των πουλιών στα κατα-
πράσινα φυλλώματα των δέντρων
που τα θεωρούν παιδιά τους, γιατί
έχουν τις ρίζες τους στα σπλάχνα
τους. Περιμένουν τους τσοπάνηδες
με τα κοπάδια τους να τα συντρο-
φέψουν ως το φθινόπωρο. Περιμέ-
νουν ακόμη και τα χιόνια, να χορ-
τάσουν απ’τη δροσιά τους και να
αναζωογονηθεί η φύση.

Κερδισμένοι είναι και οι κάμποι,
που και αυτούς δεν τους φθείρει ο
πανδαμάτορας χρόνος και ζουν
αιώνια. Ξαναγεννιούνται κι εκείνοι
κάθε άνοιξη βλέποντας να κυλούν
ανάμεσά τους τα γάργαρα νερά των
ποταμών, φυτρώνοντας απ’ τα έγκα-
τά τους κάθε λογής λουλούδι και
χορτάρι.

Αν είχαν νοημοσύνη και λαλιά, τι
δε θα μας μολογούσαν, βουνά και
κάμποι. Τόσους αιώνες πάνω στη
γη, πόσες φυλές και πόσα ανθρώπι-
να όντα πέρασαν απ’ τα μονοπάτια
τους ….Και παραμένουν στη θέση
τους ακλόνητα «…να καρτερούν
την άνοιξη, τ’ όμορφο καλοκαίρι».

Έφυγε και ο Φάνης...

Ένας ξεχωριστός, ιδιαίτερος και
παλιακός συγχωριανός μας έφυγε
το καλοκαίρι σε όχι σχετικά μεγάλη
ηλικία. Ο Φάνης Βασιλούλης, ένα
από τα έξι παιδιά του Κώστα και της
Μάρως, μπήκε από μικρός στη βιο-
πάλη, έγινε εξαίρετος μάστορας σο-
βατζής και αφού περιπλανήθηκε σε
γιαπιά του Βόλου και της Αθήνας,
εγκαταστάθηκε μόνιμα πριν από δε-
καετίες στο Βόλο όπου δημιούργησε
μια άριστη οικογένεια με τη σύντρο-
φό του Κούλα και τα τρία παιδιά
του τον Κώστα, τον Θωμά και τη
Μαρούλα. Αγαπητός σε όλους ο
Φάνης, ιδιαίτερα στον απάνω μα-
χαλά, όπου ζούσε πολλούς μήνες
κάθε χρόνο, φεύγοντας άφησε δυ-
σαναπλήρωτο κενό και μίκρυνε την
καθημερινή παρέα που αποτελούσε
με τον Αποστόλη, τον Ευριπίδη και
τον Ηλία. Το Βασιλουλέϊκο σόι έχα-
σε ίσως τον καλύτερο συγγενή.

Ας είναι ελαφρό το χώμα του Αη-
Θανάση που σε σκεπάζει, αγαπημέ-
νε μας Φάνη και η ανάμνησή σου
ως εξαίρετου συζύγου και πατέρα,
ας γίνει βάλσαμο παρηγοριάς για
τη σύντροφό σου Κούλα και τα παι-
διά σου.

Από το καραούλι τ ο υ Ν τ α ΐ ρ α γ α
τ ο υ Γ . Β α σ ι λ ο ύ λ η - gvasiloulis@yahoo.gr

Το Μουσείο Νικολάου Πλαστήρα επισκέφθηκαν
οι Δόκιμοι της Σχολής Αστυφυλάκων Καρδίτσας
Ημερήσια εκδρομή στην

περιοχή της Λίμνης Πλα-
στήρα πραγματοποίησαν
την Τρίτη 7 Ιουνίου 2011
οι δευτεροετείς Δόκιμοι
Αστυφύλακες του Τμή-
ματος Δοκίμων Αστυφυ-
λάκων Καρδίτσας, στο
πλαίσιο του προγράμμα-
τος εκπαίδευσης. Μεταξύ
άλλων, επισκέφθηκαν το
Κέντρο Ιστορικών Μελε-
τών “Νικόλαος Πλαστή-
ρας” στο Μορφοβούνι.

Επικεφαλής των Αστυφυ-
λάκων ήταν η Διοικητής
της Σχολής Α/Δ΄ Αντωνί-
ου Ελένη. Τους επισκέπτες
υποδέχτηκε ο πρόεδρος του
μουσείου κύριος Σκούφης
Θ., η υπεύθυνη του μουσεί-
ου κυρία Ψημμένου και εκ
μέρους του δήμου Λ Πλα-
στήρα οι αντιδήμαρχοι κ.κ.
Ζαρκαδα –Παπαστεργίου και Μαλέτσικας.

Ο πρόεδρος του μουσείου αναφέρθηκε στη ζωή και τη δράση του Νικόλαου Πλαστήρα και ενημέ-
ρωσε τους Δόκιμους για τη δράση του μουσείου, ενώ δόθηκαν και αναμνηστικά CD και μια προτομή
του Ν. Πλαστήρα στη Διοικητή της Σχολής.

