
Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

1-

Περιεχόμενα
Πολιτιστικά Δρώμενα…
Με αφορμή την επανέκδοση, Γιάννης Καμπούρης	 3
Εκπαιδευτικό σεμινάριο για το Ολοκαύτωμα	 5
Η μουσική στην καθημέρινότητα των ναζιστικών
στρατοπέδων συγκέντρωσης, Πόπη Φιρτινίδου	 13
Η φωτογραφία ως μέσο καταγραφής της ιστορικής
πραγματικότητας, Paul Proctor	 21
Αντώνιος Νικ. Αντωνιάδης, Εμμανουήλ Ξυνάδας	 25
Η έπαυλη του Δημητρίου Σωσσίδη στη Βέροια,
Βιργινία Πατρίκα	 33
Πολεμικό αεροδρόμιο Βέροιας, Βαγγέλης Παπαθεοχαρίδης	 42
Η μάχη των Οχυρών και οι μαχητές της Βέροιας,
Συμέλα Παπαθεοχαρίδου	 43
H δύναμη του χορού, Μαυρέτα Λενικάκη	 44
Απόκρυφα ευαγγέλια του πάθους, Μόσχος Γκουτζιούδης	 49
Προσεγγίζοντας την εικόνα της Σταύρωσης,
Δημήτρης Χρυσικόπουλος	 51
Βέροια 1900 - 1975, Βούλα Κοτσάλου	 55
Φωτογραφικός περίπατος στα Πολιτιστικά Δρώμενα	 57

5

13

21

25

33

49

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-2

Δημοσίευση στα Πολιτιστικά Δρώμενα

Στα Πολιτιστικά Δρώμενα δημοσιεύονται μελέτες, άρθρα, από-
ψεις κ.τ.λ. που σχετίζονται με διάφορους τομείς του πολιτι-
σμού, όπως η μουσική, ο χορός, το θέατρο, ο κινηματογράφος,
η ζωγραφική, γενικά, αλλά και της ιστορίας, της αρχαιολογίας,
της αρχιτεκτονικής κ.α. με ειδικό ενδιαφέρον σε μελέτες και
άρθρα που σχετίζονται με τη Βέροια.
Στη συγγραφή θα πρέπει να τηρούνται κανόνες σύνταξης σύμ-
φωνα με τα παρακάτω:

Το θέμα να έχει ειδικό ενδιαφέρον και να σχετίζεται με
τους προαναφερόμενους τομείς, ενώ προκρίνονται άρθρα
από τα οποία προκύπτουν πρωτότυπα συμπεράσματα και
προάγεται η έρευνα στο εκάστοτε πεδίο.

Τα άρθρα θα πρέπει να κατατίθενται επαρκώς τεκμηριω-
μένα, προσεγμένα και κατά το δυνατόν φιλολογικά ελεγ-
μένα, ενώ σύμφωνα με τις τεχνικές απαιτήσεις θα πρέπει
να παραδίδονται γραμμένα με γραμματοσειρά Cambria
12 στ και μονό διάστιχο. Επίσης, θα πρέπει να αποφεύ-
γονται τα πολλαπλά κενά μετά το τέλος της κάθε λέξης
καθώς επίσης εφιστάται η προσοχή στα σημεία στίξης και
κυρίως στο κόμμα και την τελεία τα οποία θα πρέπει να
είναι κολλημένα στο τελευταίο γράμμα της λέξης που συ-
νοδεύουν και να μην μεσολαβεί κενό. Τέλος, όπου χρειά-
ζονται παραπομπές, αυτές τοποθετούνται σύμφωνα με το
σύστημα που ορίζεται από το word και όχι ως ξεχωριστά
αποσπάσματα με αστεράκια κ.τ.λ.

H έκταση των άρθρων δεν θα πρέπει να υπερβαίνει τις
πέντε (5) σελίδες Α4 γραμμένες με τις παραπάνω προϋπο-
θέσεις. Μεγαλύτερα σε έκταση άρθρα θα αξιολογούνται
και θα δημοσιεύονται κατά περίπτωση.

Το φωτογραφικό υλικό που θα συνοδεύει τα άρθρα θα
αποστέλλεται μαζί με το άρθρο σε ξεχωριστά αρχεία τύ-
που jpg σε υψηλή ανάλυση. Αν το άρθρο δεν συνοδεύεται
από φωτογραφικό υλικό επιλογής του συντάκτη θα δημο-
σιεύεται χωρίς φωτογραφίες.

Τα Πολιτιστικά Δρώμενα θα κυκλοφορήσουν για το έτος
2015, σε 4μηνη περιοδικότητα. Η παράδοση των άρθρων
από τους συντελεστές θα πρέπει να έχει ολοκληρωθεί την
1η Απριλίου για το 1ο φύλλο, την 1η Σεπτεμβρίου για το 2ο
φύλλο και την 1η Δεκεμβρίου για το 3ο φύλλο.

Υπεύθυνη για τη δημοσίευση ενός άρθρου είναι η συντα-
κτική επιτροπή, η οποία και αποφασίζει για τη δημοσίευση
ή μη του άρθρου, όταν δεν τηρούνται οι παραπάνω κανό-
νες ή αν συντρέχουν άλλοι λόγοι, οι οποίοι θα εξηγούνται
στους ενδιαφερόμενους.

Πολιτιστικά Δρώμενα
ΤΕΤΡΑΜΗΝΗ ΠΕΡΙΟΔΙΚΗ ΕΚΔΟΣΗ

της Κοινωφελούς Επιχείρησης

Πολλαπλής Ανάπτυξης (Κ.Ε.Π.Α.) Δ. Βέροιας

Ιανουάριος - Απρίλιος 2015

Αριθμός Τεύχους 59

ISSN 11065354

Ιδιοκτήτης - Eκδότης

Κ.Ε.Π.Α. Δ. Βέροιας

Διευθυντής

Γιάννης Καμπούρης

Υπεύθυνος έκδοσης

Μανώλης Ξυνάδας

Συντακτική Επιτροπή

Νανά Καραγιαννίδου

Βούλα Κοτσάλου - Πάπαρη

Μαυρέτα Λενικάκη

Βιργινία Πατρίκα

Πόπη Φιρτινίδου

Γραφιστική επιμέλεια - εκτύπωση

«Κλίμαξ», Βαγγέλης Οικονόμου

© Κ.Ε.Π.Α. Δ. Βέροιας

Αντωνιάδη 19

591 00 - Βέροια

Επιτρέπεται η μερική ή ολική αναπαραγωγή

ή δημοσίευση των κειμένων

που περιλαμβάνονται στο περιοδικό

με τη ρητή αναφορά στην πηγή.

Τα άρθρα που φιλοξενούνται στο περιοδικό

εκφράζουν τις απόψεις των συντακτών, οι

οποίοι και έχουν την αποκλειστική ευθύνη

για τα στοιχεία που παρουσιάζονται.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

3-

Τρία χρόνια μετά την τελευταία τους έκδοση, τα Πολιτιστικά Δρώμενα

παίρνουν και πάλι ζωή.

Ήταν ο χειμώνας του ΄92 όταν εκδόθηκε το πρώτο τεύχος. Η γέννηση

του τότε, ήρθε να καλύψει ένα χρόνιο κενό στο χώρο του πολιτισμού της

πόλης, ένα πολιτιστικό περιοδικό που θα κατέγραφε την πολιτιστική ζωή

της πόλης. Έτσι ξεκίνησαν την πορεία τους τα Πολιτιστικά Δρώμενα , μια

πορεία που έμελλε να κρατήσει 19 χρόνια. Συνολικά στα χρόνια αυτά

εκδόθηκαν 58 τεύχη.

Τα Πολιτιστικά Δρώμενα ήταν η πολιτιστική προμετωπίδα της πόλης

για τους εκτός αλλά και για τους εντός των τειχών της. Καταγράφο-

ντας την πολιτιστική μας ζωή, με παράλληλες αναφορές στην ιστορία

και το πολιτιστικό απόθεμα της περιοχής, το περιοδικό έμελλε να εξελι-

χθεί, εκτός των άλλων, σε ένα σημαντικό ιστορικό τεκμήριο. Η πολιτιστική

δραστηριότητα απέκτησε με τον τρόπο αυτό ένα σημείο αναφοράς, όπου

αυτή καταγραφόταν με συνέπεια και συνέχεια.

Το 2012 το περιοδικό ανέστειλε την έκδοσή του, λόγω της αδυνα-

μίας χρηματοδότησής του από την Κ.Ε.Π.Α. Τότε, όλοι μας θεωρήσαμε

ότι αυτή η αναστολή ήταν προσωρινή, αλλά τελικά διαψευστήκαμε και

η αναστολή της έκδοσης διήρκεσε τρία ολόκληρα χρόνια. Ποτέ όμως η

σκέψη της επανέκδοσης του δεν έφυγε από το μυαλό μας, μιας και το

περιοδικό ήταν και είναι μια αναγκαιότητα, μια προτεραιότητα.

Φθάσαμε λοιπόν στο σήμερα και στην προσπάθεια της επανέκδοσης.

Σύμμαχοι και υποστηρικτές της νέας προσπάθειας μας, άνθρωποι της

πόλης που κατανοούν την αναγκαιότητα της έκδοσης και μετέχουν ενερ-

γά. Όπως θα διαπιστώσει κάποιος ξεφυλλίζοντας την έκδοση, η συμβολή

τους στην όλη προσπάθεια είναι καθοριστική. Αναλαμβάνοντας ο καθέ-

νας από αυτούς ένα τομέα του ενδιαφέροντός του, συνθέτουν ένα νέο

περιοδικό, η ύλη του οποίου καλύπτει ένα μεγάλο μέρος της πολιτιστικής

ζωής της πόλης και της ιστορίας της. Το περιοδικό είναι ανοικτό βήμα

παρουσίασης της ζωής της πόλης και όχι μόνο. Με βάση την μέχρι τώρα

εμπειρία της έκδοσης, επιχειρούμε μια αναδιάρθρωση του περιοδικού και

της ύλης του, ανοίγοντας το σε νέα θέματα και συνεργάτες.

Είναι πολλά τα πολιτιστικά και ιστορικά στοιχεία της πόλης που αγνο-

ούμε και αν κάποιος δεν τα αναδείξει, μοιραία αυτά θα μείνουν στην

αφάνεια. Η πόλη ήταν και είναι παρούσα σε όλες τις ιστορικές περιόδους,

Πολιτιστικά Δρώμενα…
Με αφορμή την επανέκδοση

Γιάννης Καμπούρης

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-4

Ο

εδώ και χιλιάδες χρόνια. Κάθε εποχή έχει αφήσει σημαντικά ιστορικά και

πολιτιστικά τεκμήρια, που οφείλουμε να γνωρίζουμε, να προστατέψου-

με και να αναδείξουμε. Παράλληλα, την πόλη χαρακτηρίζει ένα ζωντανό

παρόν. Όλα αυτά τα στοιχεία θα προσπαθήσει να αναδείξει το περιοδικό,

παράλληλα με τους ανθρώπους που σήμερα δημιουργούν και διαμορ-

φώνουν την εικόνα της πόλης όπως τη ζούμε.

Βέβαια η συνέχεια της έκδοσης εξακολουθεί να είναι μια μεγάλη πρό-

κληση. Η ζωή μας έδειξε ότι η πορεία μιας περιοδικής έκδοσης είναι

ανηφορική. Μόνη εγγύηση για την επιτυχία της προσπάθειας αυτής, η

συμμετοχή των συνεργατών αλλά και η αποδοχή του περιοδικού από την

πόλη. Αυτός είναι και ο λόγος που το περιοδικό θα παραμείνει ανοικτό σε

όποιον θέλει να αγγίξει μέσα από αυτό θέματα της πόλης σχετικά με τον

πολιτισμό και την ιστορία της. Εναπόκειται τέλος στον αποκλειστικό κριτή

του περιοδικού, στους αναγνώστες του, να αποφασίσουν να στηρίξουν

όσο περισσότερο μπορούν την έκδοση του περιοδικού, ώστε να συνεχίσει

να πορεύεται απρόσκοπτα στο μέλλον.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

5-

Ο Τομέας Παιδαγωγικής του Τμήματος Φιλοσοφίας και Παιδαγωγικής της Φιλοσοφι-
κής Σχολής του Α.Π.Θ. σε συνεργασία με το Κέντρο Τοπικής Ιστορίας και Πολιτισμού

της Κ.Ε.Π.Α. Δ. Βέροιας και τις διευθύνσεις Α/βάθμιας και Β΄/βάθμιας Εκπαίδευσης δι-
οργανώνει ένα πολυεπίπεδο εκπαιδευτικό σεμινάριο για τη Διδασκαλία του Ολοκαυτώ-
ματος, την Παρασκευή 15 και το Σάββατο 16 Μαΐου 2015, στον 2ο όροφο του Χώρου
Τεχνών Βέροιας. Το σεμινάριο απευθύνεται πρωτίστως σε εκπαιδευτικούς, αλλά και
ερευνητές/τριες που επιθυμούν να το παρακολουθήσουν. Με τον τρόπο αυτό δίνετα ιη
ευκαιρία στον κάθε ενδιαφερόμενο να πληροφορηθεί πτυχές ενός ιστορικού γεγονότος
που σημάδεψε τη νεότερη και σύγχρονη παγκόσμια ιστορία.
Παρακάτω ακολουθεί το πρόγραμμα του συνεδρίου και οι περιλήψει των εισηγήσεων.

Πρόγραμμα

Παρασκευή 15 Μαΐου 2015

16.00-16.30 Εγγραφές
16.30-17.00 Χαιρετισμοί

Πτυχές από την ιστορία των Ελλήνων Εβραίων
Προεδρείο: Δημήτρης Μαυροσκούφης
17.00-17.30 Μαρτυρίες αυτοπτών μαρτύρων για την
εκτόπιση και τη λεηλασία των Εβραίων από τα Γιάννενα
και τη Θεσσαλονίκη
Ρένα Μόλχο, Δρ. Ιστορίας
17.30-18.00 Η τοπικότητα της Shoa
Γιώργος Λιόλιος, δικηγόρος-συγγραφέας
17.30-18.00 Οι μαρτυρίες των Ελλήνων Εβραίων για τα
ιατρικά πειράματα των ναζί
Φραγκίσκη Αμπατζοπούλου, Ομότιμη Καθηγήτρια Νεοελ-
ληνικής Φιλολογίας Α.Π.Θ.

18.00-18.30 Συζήτηση
18.30-19.00 Διάλειμμα για καφέ
Ιστορικές και παιδαγωγικές συνιστώσες του Ολοκαυτώματος
Προεδρείο: Διονύσης Διαμαντόπουλος, Διευθυντής Πρωτοβάθμιας Εκπαίδευσης Ημα-
θίας
19.30-20.00 Ιστορική εκπαίδευση και Έλληνες Εβραίοι
Δημήτρης Μαυροσκούφης, Καθηγητής Διδακτικής Μεθοδολογίας και Ιστορίας της
Εκπαίδευσης, Τμήμα Φιλοσοφίας & Παιδαγωγικής Α.Π.Θ.

Ολο
καύτω
μα

Εκπαιδευτικό
Σεμινάριο Εκπαιδευτικό Σεμινάριο για το Ολοκαύτωμα

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-6

Σ20.00-20.30 Αναζητώντας το εβραϊκό παρελθόν
της γειτονιάς μέσα από τα αρχεία του σχολείου:
μία διδακτική πρόταση Τοπικής Ιστορίας
Δημήτρης Γουλής, εκπαιδευτικός Πρωτοβάθμιας,
Δρ. Επιστημών Αγωγής

20.30-21.00 Εξερευνώντας γειτονιές της πόλης: η
Εβραϊκή συνοικία (Ερευνητική εργασία της Α΄Λυ-
κείου 2011-12, του 5ου ΓΕΛ Βέροιας)
Ολυμπία Μπέτσα, φιλόλογος

21.00-21.30 Συζήτηση

Σάββατο 16 Μαΐου 2015

Διδασκαλία του Ολοκαυτώματος Ι
Προεδρείο: Ρένα Μόλχο

9.30-10.00 Μπορεί και πρέπει να συγκρίνουμε
το Ολοκαύτωμα με άλλες γενοκτονίες; Μεταξύ
ιστορικής μοναδικότητας, παραδειγματικότητας
και γενεαλογίας του Κακού
Γιώργος Κόκκινος, Καθηγητής Ιστορίας και Διδακτι-
κής της Ιστορίας ΠΤΔΕ Πανεπιστημίου Αιγαίου

10.00-10.30 Στερεότυπα, προκαταλήψεις και
αντισημιτισμός στην ελληνική κοινωνία
Γιώργος Αντωνίου, Ακαδημαϊκός συνεργάτης Διε-
θνούς Πανεπιστημίου
10.30-11.00 Σύγχρονη τέχνη και διδασκαλία
τραυματικών ιστορικών γεγονότων: η αξιοποίηση
της σύγχρονης τέχνης στην εκπαίδευση για το
Ολοκαύτωμα

Ευγενία Αλεξάκη, Διδάκτωρ Ιστορίας της Τέχνης-Δι-
δάσκουσα στο Ελληνικό Ανοικτό Πανεπιστήμιο

11.00-11.30 Συζήτηση
11.30-12.00 Διάλειμμα για καφέ

Διδασκαλία του Ολοκαυτώματος ΙΙ
Προεδρείο: Μαυρίδου Αναστασία

12.00-12.30 Η διδασκαλία του Ολοκαυτώματος
μέσα από ταινίες μυθοπλασίας και τεκμηρίωσης
Έλλη Λεμονίδου, Επίκουρη Καθηγήτρια Νεότερης &
Σύγχρονης Ιστορίας, Πανεπιστήμιο Πατρών

12.30-13.00 Οπτικοακουστικές μαρτυρίες για το
Ολοκαύτωμα: πρόσβαση και διδακτική αξιοποίηση
Γιώργος Αντωνίου, Ακαδημαϊκός συνεργάτης Δι-
εθνούς Πανεπιστημίου, Κωνσταντία Λιούζα, ΜΔΕ
Παιδαγωγικής &
Δώρα Σεϊτανίδου, ΜΔΕ Παιδαγωγικής

13.00-13.30 Διδάσκοντας το Ολοκαύτωμα μέσω
λογοτεχνικών κειμένων και αφηγήσεων
Ελένη Χοντολίδου, Αναπληρώτρια Καθηγήτρια Σχο-
λικής Παιδαγωγικής & Λογοτεχνικής Εκπαίδευσης,
Τομέας Παιδαγωγικής Α.Π.Θ.

13.30-14.00 Συζήτηση

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

7-

Πτυχές από την ιστορία των
Ελλήνων Εβραίων

Μαρτυρίες αυτοπτών μαρτύρων για
την εκτόπιση και τη λεηλασία

των Εβραίων από τα Γιάννενα και τη
Θεσσαλονίκη

Ρένα Μόλχο, Δρ. Ιστορίας

Με στόχο την ανάπτυξη της ιστορικής ενσυναί-
σθησης των νέων τα τελευταία δέκα χρόνια

έχει γίνει προσπάθεια να διδάσκεται το Ολοκαύ-
τωμα στα ελληνικά σχολεία. Ωστόσο μέχρι στιγμής
τα αποτελέσματα της προσπάθειας αυτής δεν είναι
ενθαρρυντικά εφόσον εξακολουθούν να σημειώ-
νονται βανδαλισμοί στην ανακαινισμένη συναγωγή
των Χανίων (2009) και στα εβραϊκά νεκροταφεία
των Ιωαννίνων, της Θεσσαλονίκης και των Αθη-
νών από το 2011-2014. Επιπλέον όπως προκύ-
πτει μετά από πρόσφατη έρευνα της ADL (Ένωση
Αντι-δυσφήμησης) το ποσοστό του αντισημιτισμού
ανέρχεται στο 69% ξεχωρίζοντας την Ελλάδα ως
την πιο αντισημιτική χώρα στην Ευρώπη. Κάτι που
επιβεβαιώνεται και από την επιτυχία της ναζιστικής
Χρυσής Αυγής στις τελευταίες εκλογές. Το γεγονός
αυτό προβληματίζει τους εκπαιδευτικούς που ανα-
ρωτιούνται πως θα πρέπει να αντιμετωπίσουν το
ζήτημα έτσι ώστε να ανατραπεί το φαινόμενο αυτό.
Με την ευκαιρία της συμμετοχής μου σε πρόγραμ-
μα προφορικής ιστορίας που ξεκίνησε το 1996 από
το Μουσείο της Μνήμης του Ολοκαυτώματος της
Washington (United States Holocaust Memorial
Museum) για τη συλλογή μαρτυριών αυτοπτών
χριστιανών μαρτύρων σε διάφορα ζητήματα της
εκτόπισης και της λεηλασίας των Εβραίων στην
Ελλάδα, προσπάθησα να συγκεντρώσω όλες τις
σχετικές μαρτυρίες από τη Θεσσαλονίκης και τα
Γιάννενα.
Κατά την μελέτη του υλικού αυτού πρόσεξα ότι

εκτός από την ατμόσφαιρα της περιόδου, οι μαρ-
τυρίες τεκμηριώνουν τους διαφόρους τρόπους που
οι χριστιανοί αντιμετώπιζαν τότε τους Εβραίους.
Θεωρώ πως είναι σημαντικό να δούμε πως αισθά-
νονταν οι συγκεκριμένοι αυτόπτες μάρτυρες όταν
παρακολουθούσαν τους εβραίους φίλους και γειτό-
νους τους να κακοποιούνται και να εκτοπίζονται, ή
όταν οι συμπολίτες τους λεηλατούσαν τις εβραϊκές
περιουσίες. Οι μαρτυρίες αυτές που προέρχονται
από διαφορετικές ηλικιακές ομάδες μη εβραίων
(10-24 ετών στη περίοδο της Κατοχής) μπορούν
να χρησιμοποιηθούν ως το πλέον κατάλληλο εργα-
λείο για τη διδασκαλία του Ολοκαυτώματος στην
Ελλάδα. Μπορούν καταρχήν να εξηγήσουν τους
λόγους που ένα σημαντικό τμήμα του πληθυσμού
υιοθετεί ανενδοίαστα τον αντισημιτισμό και την
ναζιστική ιδεολογία. Μπορούν επίσης να αλλάξουν
την γενικότερη αντιμετώπιση στην Ελλάδα που εμ-
φανίζεται ως μοναδική περίπτωση στην Ευρώπη με
καθαρή συνείδηση για αυτά που διαδραματίστηκαν
σε ελληνικό έδαφος στην περίοδο του Ολοκαυτώ-
ματος. Ως αποτέλεσμα η Ελλάδα θα ενταχθεί στο
κατάλογο των υπολοίπων ευρωπαϊκών χωρών που
αποδέχονται το παρελθόν τους και θα μπορέσει να
επωφεληθεί από τα ηθικά διδάγματα που απορρέ-
ουν από τη μελέτη της γενοκτονίας. Τέλος να αντι-
ληφθεί ότι η αποστείρωση της ιστορίας δεν μπορεί
να γίνει πλέον αποδεκτή.

Η τοπικότητα της Shoa

Γιώργος Λιόλιος, δικηγόρος-συγγραφέας

H Βέροια χρησιμοποιείται στην εισήγηση ως
ιστορική περίπτωση, ως αφορμή για να ανα-

δειχθούν οι συμπτώσεις, οι ομοιότητες ή οι διαφο-
ροποιήσεις πρακτικών, νοοτροπιών και διαδρομών
που οδήγησαν στον αφανισμό χιλιάδων Ελληνοε-
βραίων.

Περιλήψεις

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-8

Ως μια από τις δεκάδες περιπτώσεις του ελλαδικού
χώρου, που μέσα από την εξήγηση του διωκτικού
γεγονότος, επιχειρεί να αναδείξει τις ομοιότητες ή
τις διαφοροποιήσεις του γενοκτονικού μηχανισμού,
όπως αυτός εφαρμόστηκε από κοινότητα σε κοι-
νότητα.
Έτσι, μεταξύ άλλων, θέτει ως κυρίαρχα και αιχμής,
τις αιτίες του υψηλού ποσοστού αφανισμού, όψεις
της διαχείρισης της διάσωσης στα βουνά, ζητήματα
κι ερωτήματα ευθυνών και αναδεικνύει μια διάστα-
ση που μέχρι σήμερα δυσανασχετεί να συζητήσει
η ελληνική κοινωνία: τον τρόπο με τον οποίο ο μη
εβραϊκός πληθυσμός της πόλης προσέλαβε το διω-
κτικό γεγονός, θεωρώντας, με λίγες εξαιρέσεις, ότι
ο διωγμός των Εβραίων ήταν μια υπόθεση μεταξύ
των Εβραίων και των Ναζί και καθόλου κυρίαρχο
θέμα που έπρεπε να διαχειριστεί συνολικά η τοπική
κοινωνία ως ζήτημα δικό της.

Οι μαρτυρίες των Ελλήνων Εβραίων
για τα ιατρικά πειράματα των ναζί

Φραγκίσκη Αμπατζοπούλου, Ομότιμη
Καθηγήτρια Νεοελληνικής Φιλολογίας Α.Π.Θ.

Στην παρουσίασή μου θα με απασχολήσουν τα
παρακάτω ερωτήματα: Πώς μπορούμε να πραγ-

ματευθούμε στην σχολική πράξη το κεφαλαιώδους
σημασίας ζήτημα των ιατρικών πειραμάτων στα
ναζιστικά στρατόπεδα; Πώς μπορεί να συμβάλει
στο ζήτημα αυτό η ανάγνωση των μαρτυριών των
Ελλήνων Εβραίων, γυναικών και ανδρών; Ποιες
ανάλογες εμπειρίες έχουμε στην πρόσφατη ιστο-
ρία, ελληνική και διεθνή, για την ακραία κακοποί-
ηση του σώματος στη διάρκεια μιας γενοκτονίας;

Ιστορικές και
παιδαγωγικές συνιστώσες

του Ολοκαυτώματος

Ιστορική εκπαίδευση και Έλληνες
Εβραίοι

Δημήτρης Μαυροσκούφης, Καθηγητής Διδακτι-
κής Μεθοδολογίας και Ιστορίας της Εκπαίδευσης

Τμήμα Φιλοσοφίας και Παιδαγωγικής Α.Π.Θ.

Η εισήγηση αποσκοπεί στην παρουσίαση δεδομέ-
νων που αφορούν την ιστορική εκπαίδευση στη

χώρα μας με εστίαση στη διδασκαλία του Ολοκαυ-
τώματος των Ελλήνων Εβραίων και τη γενικότερη
ιστορική παρουσία τους. Το όλο θέμα εξετάζεται
υπό το πρίσμα των σπουδών για τη μνήμη, ιδίως
την τραυματική, της λεγόμενης «Καταστροφικής Δι-
δακτικής» και του παιδαγωγικού προβληματισμού
για τη διδασκαλία επίμαχων, συγκρουσιακών και
τραυματικών γεγονότων. Τέλος, διατυπώνονται
πρακτικού χαρακτήρα σκέψεις για τη διδασκαλία
του Ολοκαυτώματος, οι οποίες προκύπτουν από
την αξιοποίηση σχετικών θεωριών για τη μάθηση
και την επιθυμητή εννοιολογική αλλαγή.

Αναζητώντας το εβραϊκό παρελθόν
της γειτονιάς μέσα από τα αρχεία

του σχολείου: μία διδακτική πρόταση
Τοπικής Ιστορίας

Δημήτρης Γουλής εκπαιδευτικός Πρωτοβάθμιας,
Δρ. Επιστημών Αγωγής

Η έρευνα για να φωτιστεί το παρελθόν ενός σχο-
λείο αφορά όλους όσοι συμμετείχαν και συμμε-

τέχουν άμεσα στη ζωή του σχολείου αλλά και όσους
σχετίζονται μ’ αυτό: μαθητές και μαθήτριες, πρώην
μαθητές και αποφοίτους, που μπορεί να είναι γο-
νείς των σημερινών μαθητών, εκπαιδευτικούς, νυν
και πρώην, τη γειτονιά και την τοπική κοινωνία, την
πόλη και τις αρχές της. Οι μαθητές και οι μαθήτριες

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

9-

γνωρίζοντας και ερμηνεύοντας τις παρελθοντικές
καταστάσεις του σχολείου, μπορούν να εξηγήσουν
ως ένα βαθμό και τα τωρινά του προβλήματα, κα-
τανοώντας ότι η ιστορία του σχολείου τους είναι
και η δική τους ιστορία. Παράλληλα, συνδέουν την
τοπική ιστορία του σχολείου με τα υπόλοιπα ιστορι-
κά δρώμενα σε τοπικό και εθνικό επίπεδο.
Mέσα από την αξιοποίηση των αρχείων του σχο-
λείου, αλλά και άλλων πηγών (γραπτές πηγές,
προφορικές μαρτυρίες, οπτικά ντοκουμέντα, λο-
γοτεχνικά κείμενα), ανακαλύψαμε το εβραϊκό και
προσφυγικό παρελθόν της γειτονιάς, ερευνώντας
ονόματα, επαγγέλματα και ηλικίες, σε συνεργασία
με το Εβραϊκό Μουσείο, αλλά και το Κέντρο Ιστο-
ρίας του Δήμου Θεσσαλονίκης. Η πρόταση, εκτός
από διδακτική χρησιμότητα, φιλοδοξεί να αποτελέ-
σει και μία άσκηση ανάπτυξης της ενσυναίσθησης
των μαθητών και των μαθητριών στην κατεύθυνση
της διαπολιτισμικής εκπαίδευσης, καθώς ανακαλύ-
πτουν τη σύνδεση της δικής τους συγχρονίας με τη
διαχρονία του τοπίου που τους/τις περιβάλλει.

Εξερευνώντας γειτονιές της πόλης: η
Εβραϊκή συνοικία (Ερευνητική εργασία

της Α΄Λυκείου 2011-12, του 5ου ΓΕΛ
Βέροιας)

Ολυμπία Μπέτσα, φιλόλογος

Η παρούσα εισήγηση αφορά στην ερευνητική
εργασία (project) που εκπόνησαν μαθητές και

μαθήτριες της Α’ Λυκείου του 5ου Γενικού Λυκείου
κατά τη σχολική χρονιά 2011-2012, υπό την κα-
θοδήγηση της φιλολόγου τους, Μπέτσα Ολυμπίας.
Σύμφωνα με το Lev Vygotsky και τη θεωρία του
κοινωνικού εποικοδομητισμού, η κατάκτηση της
γνώσης είναι μια ενεργός διαδικασία οικοδόμη-
σης νοημάτων και σημασιών, η οποία συντελείται
μέσα από τη χρήση της γλώσσας και τη συμμετοχή
των ομάδων σε κοινές εμπειρικές και πολιτιστικές
πρακτικές. Με μέθοδο την ομαδοσυνεργατική ανα-
καλυπτική μάθηση, η οποία ανταποκρίνεται στην

παιδαγωγική θεωρία του εποικοδομητισμού και
μέσα από την ενθάρρυνση της δράσης των μαθη-
τών, κατά την παιδαγωγική πρόταση του Dewey,
η ομάδα οικοδόμησε τις γνώσεις της σχετικά με
την ύπαρξη της Εβραϊκής κοινότητας στη Βέροια,
ανιχνεύοντας τα αποτυπώματα των αδικοχαμένων
συμπατριωτών μας στη γειτονιά των σκιών, στην
Εβραϊκή συνοικία, και προσεγγίζοντας τη μικροϊ-
στορία παράλληλα με τη μακροϊστορία τους. Έτσι,
λοιπόν, αφού προηγήθηκε επίσκεψη στη συνοικία
και τη Συναγωγή και ενημέρωση από το συγγρα-
φέα-ερευνητή της ιστορίας των Εβραίων, Γιώργο
Λιόλιο, οι μαθητές και οι μαθήτριες αναζήτησαν
πληροφορίες για την ιστορία και τον πολιτισμό
(επαγγέλματα, ενδυμασία, λατρεία, γιορτές, αρχιτε-
κτονική κατοικιών) της εθνικοθρησκευτικής ομάδας
των Εβραίων, τον κοινωνικό δαρβινισμό και την
άρια φυλή, τη νύχτα των κρυστάλλων και το ολο-
καύτωμα σε επίπεδο μακροϊστορίας και την ιστορία
των δύο εθνοτικών ομάδων (Ρωμανιωτών και Σε-
φαραδιτών) της Βέροιας, σε επίπεδο μικροϊστορίας.
Ιδιαίτερη έκταση στην εργασία κατέχει το κεφάλαιο
που αφορά στον διωγμό και ξεριζωμό των Εβραί-
ων το 1943, την «Τελική Λύση», όπως την αποκάλε-
σαν και την τύχη των Εβραίων συμπατριωτών μας.

Διδασκαλία του
Ολοκαυτώματος Ι

Μπορεί και πρέπει να συγκρίνουμε
το Ολοκαύτωμα με άλλες γενοκτονίες;

Μεταξύ ιστορικής μοναδικότητας,
παραδειγματικότητας και γενεαλογίας

του Κακού

Γιώργος Κόκκινος, Καθηγητής Ιστορίας και Διδα-
κτικής της Ιστορίας ΠΤΔΕ του Παν/μίου Αιγαίου

Διαγράφονται σήμερα τρεις τάσεις στην προ-
σέγγιση του Oλοκαυτώματος σε σύγκριση με

τις υπόλοιπες γενοκτονίες. Η πρώτη τάση εμμένει
στην ιστορική μοναδικότητα του Ολοκαυτώματος

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-10

με κύριο κριτήριο τη βιομηχανοποίηση της εξόντω-
σης των Εβραίων. Η δεύτερη τάση, χωρίς ωστόσο
να αίρεται εξ ορισμού η ιστορική μοναδικότητα του
Ολοκαυτώματος, θεωρεί αναλυτικά χρήσιμη και
ηθικά επιβεβλημένη τη σύγκριση των γενοκτονιών,
κρίνοντας ότι κατ’ αυτό τον τρόπο μπορεί να ανα-
δειχθεί παραστατικότερα η παραδειγματική και άρα
οικουμενική σημασία της εβραϊκής γενοκτονίας.
Τέλος, η τρίτη τάση θεωρεί σχεδόν αυτονόητη τη
σύγκριση των γενοκτονιών, κυρίως όμως των ποι-
οτικών τους χαρακτηριστικών και όχι τόσο των πο-
σοτικών. Ειδικότερα, εγγράφει το Ολοκαύτωμα σε
μια μακρά αλυσίδα γενοκτονικών πρακτικών που
σκιάζουν κατ’ εξοχήν τη νεωτερικότητα, με απο-
κορύφωμα την γενοκτονία των Εβραίων, η οποία
νοείται ως κατάληξη μιας διαδικασίας συσσωρευ-
τικής ριζοσπαστικοποίησης.

Στερεότυπα, προκαταλήψεις και Αντι-
σημιτισμός στην ελληνική κοινωνία

σήμερα

Γιώργος Αντωνίου,
Ακαδημαϊκός συνεργάτης Διεθνούς Πανεπιστημίου

Δύο διαφορετικές έρευνες μέσα στο 2014 επι-
σήμαναν την εκτεταμένη ύπαρξη

αντισημιτικών αισθημάτων στην ελληνική κοινή
γνώμη. Η ανακοίνωση εστιάζει στην περιγραφή
των προϋποθέσεων για την έκφραση αντισημιτικών
αισθημάτων και προβαίνει σε πιθανές ερμηνείες για
τους λόγους εκφοράς αντισημιτικού λόγου και αι-
σθημάτων. Η ανακοίνωση θα κλείσει με την ανα-
φορά σε θετικές δράσεις οι οποίες ενδεχομένως
μπορούν να μειώσουν τα αντισημιτικά αισθήματα
της κοινής γνώμης.

Σύγχρονη τέχνη και διδασκαλία
τραυματικών ιστορικών γεγονότων:
η αξιοποίηση της σύγχρονης τέχνης
στην εκπαίδευση για το Ολοκαύτωμα

Ευγενία Αλεξάκη, Διδάκτωρ Ιστορίας της Τέ-
χνης-Διδάσκουσα στο Ελληνικό Ανοικτό Παν/ήμιο

Οι πλέον σύγχρονες κριτικές θεωρίες για το ρόλο
της τέχνης και της ιστορίας της στην τυπική, μη

τυπική και άτυπη εκπαίδευση αμφισβητούν ευθέως
μια παιδαγωγική αντίληψη «αισθητικοποίησης της
τέχνης» και μια παιδαγωγική που απλά αναπαράγει
το κυρίαρχο τεχνοϊστορικό αφήγημα και τον θε-
σμοθετημένο κόσμο της τέχνης. Αντίθετα, ερευνούν
το θεωρητικό και μεθοδολογικό πλαίσιο το οποίο
μπορεί συμβάλει ώστε η εξοικείωση με την τέχνη
και την ιστορία της να αποτελεί γόνιμο εργαλείο
πολιτισμικής και κοινωνικής ενδυνάμωσης.
Στην κατεύθυνση αυτή, τα τελευταία χρόνια διαπι-
στώνεται η τάση για κριτική αξιοποίηση σύγχρονων
μορφών τέχνης στη διδασκαλία τραυματικών ιστο-
ρικών γεγονότων. Στο σεμινάριο θα παρουσιαστούν
οι βασικές θεωρητικές αρχές και μεθοδολογικές
προτάσεις αυτής της κριτικής καλλιτεχνικής εκπαί-
δευσης. Στη συνέχεια, και λαμβάνοντας ως μελέτη
περίπτωσης το έργο της εικαστικού Άρτεμης Αλκα-
λάη, θα κατατεθούν προτάσεις αξιοποίησης έργων
σύγχρονης τέχνης στην εκπαίδευση για το Ολο-
καύτωμα. Η Άρτεμη Αλκαλάη πραγματεύεται στα-
θερά στο έργο της έννοιες όπως μνήμη, παρελθόν,
ταυτότητες, υπερβαίνοντας την έννοια του τελάρου
και τις καθιερωμένες μορφές εικαστικής έκφρασης.
Εστιάζοντας στις σειρές έργων «Σπίτι: μια εγκατά-
σταση», «Σπίτι: μια περιπλάνηση» καθώς και στην
πρόσφατη δουλειά της Αλκαλάη με θέμα τους Έλ-
ληνες Εβραίους Επιζώντες του Ολοκαυτώματος θα
αναρωτηθούμε πώς η μνήμη, το παρελθόν και το
τραυματικό ιστορικό γεγονός - καλλιτεχνικά πλέον
νοηματοδοτημένα και διαμεσολαβημένα- μπορούν
να αξιοποιηθούν στη διδακτική πράξη, αλλά και
πως η ενασχόληση από πλευράς των σύγχρονων
καλλιτεχνών με τέτοια ζητήματα διευρύνει την ίδια
την έννοια της τέχνης και επαναπροσδιορίζει τους
τρόπους πρόσληψής της και το κοινό της.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

11-

Διδασκαλία του
Ολοκαυτώματος ΙΙ

Η διδασκαλία του Ολοκαυτώματος
μέσα από ταινίες μυθοπλασίας και

τεκμηρίωσης

Έλλη Λεμονίδου, Επίκουρη Καθηγήτρια Νεότε-
ρης & Σύγχρονης Ιστορίας, Πανεπιστήμιο Πατρών

Είναι ευρέως αναγνωρισμένος, τις τελευταίες ιδί-
ως δεκαετίες, ο ρόλος που μπορεί να διαδραμα-

τίσει ο κινηματογράφος στην προσέγγιση του ιστο-
ρικού παρελθόντος. Ο κινηματογράφος, χάρη στη
δύναμη της εικόνας, έχει τη δυνατότητα αφενός να
φέρνει τον θεατή πιο κοντά στην ιστορική περίοδο
την οποία αναπαριστά, ενώ δεν είναι λίγες οι φορές
που η παρακολούθηση μιας ταινίας δεν λειτουργεί
απλώς συμπληρωματικά προς την ήδη υφιστάμενη
ιστορική γνώση, αλλά καθίσταται καθοριστική για
τη διαμόρφωση αυτής της γνώσης, για επίμαχα ιδί-
ως ζητήματα της πρόσφατης ιστορίας. Οι παραπά-
νω αντιλήψεις βρίσκουν εφαρμογή και στη σχολική
τάξη, όπου η πολύτροπη λειτουργία της κινηματο-
γραφικής εικόνας προσφέρει ένα σπουδαίο εργα-
λείο στα χέρια του εκπαιδευτικού.
Στο πλαίσιο αυτό η διδασκαλία του Ολοκαυτώμα-
τος, του κατεξοχήν δραματικού γεγονότος της ιστο-
ρίας του εικοστού αιώνα, προσφέρει ένα ιδανικό
πεδίο εφαρμογής των παραπάνω δυνατοτήτων,
αφενός λόγω της σημασίας του ίδιου του γεγονό-
τος, αφετέρου λόγω της πληθώρας του κινηματο-
γραφικού υλικού που είναι στη διάθεση του εκπαι-
δευτικού. Προτείνεται, μέσα από μια συγκεκριμένη
παιδαγωγική διαδικασία, η χρήση ταινιών μυθοπλα-
σίας ως συμπληρωματικών μέσων στην εκπαιδευ-
τική πράξη σχετικά με το Ολοκαύτωμα, με απαραί-
τητη προϋπόθεση την κατάλληλη προετοιμασία των
μαθητών μέσα από τη διδασκαλία για τα ιδιαίτερα
χαρακτηριστικά της υπό εξέταση περιόδου. Με τον
τρόπο αυτό είναι εφικτή η διάκριση της ιστορικής
αλήθειας από τον μύθο, η ορθή αξιολόγηση της

κάθε ταινίας και η γόνιμη προσέγγιση του ιστορικού
παρελθόντος. Προτείνεται επίσης, συμπληρωματι-
κά, η αξιοποίηση και των ταινιών τεκμηρίωσης που
αφορούν τις δίκες των υπαιτίων του ναζισμού, οι
οποίες συνιστούν πρώτης τάξεως άμεσες μαρτυ-
ρίες από τους πρωταγωνιστές των γεγονότων και,
μέσα από τη γνωριμία με το αληθινό πρόσωπο των
συγκεκριμένων προσώπων, συμβάλλουν στη μετά-
δοση των δημοκρατικών αξιών και στον περιορι-
σμό της παραπληροφόρησης σχετικά με το ζήτημα
αυτό.

Οπτικοακουστικές μαρτυρίες για το
Ολοκαύτωμα: πρόσβαση και διδακτι-

κή αξιοποίηση

Γιώργος Αντωνίου,
Ακαδημαϊκός συνεργάτης Διεθνούς Πανεπιστημίου

Κωνσταντία Λιούζα, ΜΔΕ Παιδαγωγικής
Δώρα Σεϊτανίδου, ΜΔΕ Παιδαγωγικής

Οι οπτικοακουστικές μαρτυρίες αποτελούν ση-
μαντική πηγή για την κατανόηση της ιστορί-

ας και την εμβάθυνση στις ιστορικές συνθήκες. Η
συμβολή τους είναι καίρια για την πολύπλευρη εξέ-
ταση γεγονότων και άλλων φωνών, εκείνων που
«βίωσαν» την ιστορία. Στην εκπαίδευση, η επιμελη-
μένη χρήση των πηγών αυτών προσφέρει αμεσό-
τητα, προσωποποιεί τα γεγονότα, ζωντανεύει την
ιστορία. Ιδιαίτερα στην περίπτωση των επιζώντων
του Ολοκαυτώματος, Εβραίων και άλλων, η αποτύ-
πωση της προσωπικής, της ανθρώπινης, εμπειρίας
αποκτά ειδικό βάρος. Οι προσπάθειες που γίνονται
ανά τον κόσμο προς τη διάσωση αυτών των μαρ-
τυριών έχουν οδηγήσει στη δημιουργία ιστορικών
αρχείων, συχνά προσβάσιμων διαδικτυακά.
Η Oμάδα για τη μελέτη της ιστορίας των εβραίων
της Ελλάδας δημιούργησε την ηλεκτρονική βάση
δεδομένων με τίτλο: «Η εμπειρία των Eβραίων
της Ελλάδας στις οπτικοακουστικές μαρτυρίες». Η
βάση οργανώνει και παρουσιάζει στο κοινό πάνω
από 1500 μαρτυρίες περίπου 1100 επιζώντων

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-12

του ολοκαυτώματος. Η παρούσα βάση δεδομένων
συγκεντρώνει τις διάσπαρτες αυτές μαρτυρίες, τις
αποδελτιώνει και τις συγκροτεί σε ένα ενιαίο σώμα
προς χρήση τόσο των ερευνητών όσο και της κοι-
νωνίας.
Το USC Shoah Foundation Visual History Archive
είναι ένα οπτικοακουστικό ιστορικό αρχείο που φι-
λοξενεί περισσότερες από 53.000 μαρτυρίες επιζώ-
ντων του Ολοκαυτώματος και άλλων γενοκτονιών
από εξήντα περίπου χώρες.
Σε συνεργασία με ιδρύματα και Πανεπιστήμια σε
όλον τον κόσμο επιτρέπει στους χρήστες τη διαδι-
κτυακή έρευνα στο αρχείο και προσφέρει εργαλεία
για ερευνητική ή εκπαιδευτική χρήση. Το Αριστοτέ-
λειο Πανεπιστήμιο Θεσσαλονίκης παρέχει την πλή-
ρη πρόσβαση στο αρχείο σε κάθε ενδιαφερόμενο
από το Επιστημονικό Αναγνωστήριο της Κεντρικής
Βιβλιοθήκης.

Διδάσκοντας το Ολοκαύτωμα μέσω
λογοτεχνικών κειμένων

και αφηγήσεων

Ελένη Χοντολίδου,
Αναπληρώτρια Καθηγήτρια Σχολικής Παιδαγωγι-
κής & Λογοτεχνικής Εκπαίδευσης, Τομέας Παιδα-

γωγικής Α.Π.Θ.

Η λογοτεχνία προσφέρεται για τη διδασκαλία
δύσκολων και επώδυνων θεμάτων όπως αυτό

του Ολοκαυτώματος. Στα ελληνικά, δυστυχώς, δεν
έχουν γραφτεί αρκετά νεανικά ή εφηβικά μυθιστο-
ρήματα. Σε άλλες γλώσσες έχουν γραφτεί πάρα
πολλά και, ευτυχώς, πολλά από αυτά είναι μεταφρα-
σμένα. Στο εργαστήριο θα δούμε πώς μπορούμε να
εντάξουμε τη διδασκαλία λογοτεχνικών κειμένων
(ολόκληρων βιβλίων) στο πρόγραμμα διδασκαλίας
του Δημοτικού, του Γυμνασίου ή του Λυκείου.

Φορείς Συνδιοργάνωσης

Τομέας Παιδαγωγικής Φιλοσοφικής Σχολής Α.Π.Θ.
Κέντρο Τοπικής Ιστορίας και Πολιτισμού Κ.Ε.Π.Α.
Δήμου Βέροιας
Διεύθυνση Δευτεροβάθμιας Εκπαίδευσης Ημαθίας
Διεύθυνση Πρωτοβάθμιας Εκπαίδευσης Ημαθίας

Οργανωτική Επιτροπή

Διονύσης Διαμαντόπουλος, Διευθυντής Πρωτο-
βάθμιας Εκπαίδευσης Ημαθίας
Γιώργος Κόκκινος, Καθηγητής Ιστορίας και Διδα-
κτικής της Ιστορίας Π.Τ.Δ.Ε., Πανεπιστήμιο Αιγαίου
Αναστασία Μαυρίδου Διευθύντρια Δευτεροβάθμι-
ας Εκπαίδευσης Ημαθίας
Εμμανουήλ Ξυνάδας Δρ. Εκκλ. Ιστορίας, Κέντρο
Τοπικής Ιστορίας-ΚΕΠΑ Δήμου Βέροιας
Χρήστος Σκούπρας Προϊστάμενος Εκπαιδευτικών
Θεμάτων Δευτεροβάθμιας Εκπαίδευσης Ημαθίας
Ελένη Χοντολίδου Αναπληρώτρια Καθηγήτρια
Σχολικής Παιδαγωγικής & Λογοτεχνικής Εκπαίδευ-
σης, Τμήμα Φιλοσοφίας & Παιδαγωγικής Α.Π.Θ.

κ

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

13-

Μαύρο γάλα της αυγής το πίνουμε το βράδυ
το πίνουμε μεσημέρι και πρωί το πίνουμε τη νύχτα
πίνουμε και πίνουμε
σκάβουμε τάφο στους αιθέρες εκεί δεν θα ’ναι στριμωχτά.
Ένας άνδρας κατοικεί το σπίτι παίζει με τα φίδια γράφει
γράφει όταν πέφτει το σκοτάδι στη Γερμανία τα χρυσά σου μαλλιά Μαργαρίτα
αυτά γράφει και βγαίνει από το σπίτι και τ’ αστέρια αστράφτουν
σφυρίζει στους μολοσσούς του να ’ρθουν
σφυρίζει στους Εβραίους του να βγουν τους βάζει να σκάψουνε τάφο στη γη
μας διατάζει παίξτε να χορέψουμε.

Μαύρο γάλα της αυγής σε πίνουμε τη νύχτα
σε πίνουμε πρωί και μεσημέρι, σε πίνουμε το βράδυ
πίνουμε και πίνουμε.

Ένας άνδρας κατοικεί το σπίτι παίζει με τα φίδια γράφει
γράφει όταν πέφτει το σκοτάδι στη Γερμανία τα χρυσά σου μαλλιά Μαργαρίτα
τα σταχτιά σου μαλλιά Σουλαμίτις
σκάβουμε τάφο στους αιθέρες εκεί δεν θα ’ναι στριμωχτά.
Φωνάζει σκάψτε τη γη πιο βαθιά εσείς εκεί κι εσείς οι άλλοι τραγουδήστε και παίξτε
αρπάζει το σίδερο από τη ζώνη του και το κραδαίνει
τα μάτια του είναι γαλανά
πιο βαθιά τη σκαπάνη εσείς κι εσείς οι άλλοι παίξτε
παίξτε να χορέψουμε.

Μαύρο γάλα της αυγής σε πίνουμε τη νύχτα
σε πίνουμε το πρωί και μεσημέρι σε πίνουμε το βράδυ
πίνουμε και πίνουμε.

Ένας άνδρας κατοικεί το σπίτι παίζει με τα φίδια
γράφει
γράφει όταν πέφτει το σκοτάδι στη Γερμανία τα χρυσά σου μαλλιά Μαργαρίτα
τα σταχτιά σου μαλλιά Σουλαμίτις παίζει με τα φίδια.

μου
σι
κοί

Πόπη
Φιρτινίδου

Καλλιτεχνική
Διευθύντρια

του Δημοτικού
Ωδείου Βέροιας

Διαστροφή της Κουλτούρας Ή Κουλτούρα της Διαστροφής;

Η Μουσική στην καθημερινότητα των
ναζιστικών στρατοπέδων συγκέντρωσης

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-14

Φωνάζει παίξτε γλυκύτερα το θάνατο ο θάνατος είναι μάστορας από
τη Γερμανία. Φωνάζει σκουρύνετε τους ήχους των βιολιών για ν’ ανε-
βείτε σαν καπνός στους αιθέρες για ν’ ανεβείτε σαν καπνός στους αιθέ-
ρες για να βρείτε έναν τάφο στα σύννεφα εκεί δεν θα ’ναι στριμωχτά.

Μαύρο γάλα της αυγής σε πίνουμε τη νύχτα
σε πίνουμε το μεσημέρι ο θάνατος είναι μάστορας από τη Γερμανία
σε πίνουμε βράδυ και πρωί πίνουμε και πίνουμε.

Ο θάνατος είναι μάστορας από τη Γερμανία το μάτι του είναι γαλανό
σε πετυχαίνει η μολυβένια του σφαίρα σε πετυχαίνει στο ψαχνό

ένας άνδρας κατοικεί το σπίτι τα χρυσά σου μαλλιά Μαργαρίτα
ξαμολάει τους μολοσσούς του επάνω μας μάς χαρίζει τάφο στους αιθέρες
παίζει με τα φίδια και ονειρεύεται ο θάνατος είναι μάστορας από τη Γερμανία

τα χρυσά σου μαλλιά Μαργαρίτα
τα σταχτιά σου μαλλιά Σουλαμίτις.

[Paul Celan (1920 - 1970), Todesfuge (απόδοση στα ελληνικά Φούγκα του θανάτου), 1944
– Μετάφραση Ιωάννα Αβραμίδου)

Το γεγονός πως πολλοί εξειδικευμένοι αιχμάλωτοι (επιστήμονες, ράφτες, μάστορες κ.ά.) παρέτειναν
ή έσωσαν τη ζωή τους στα στρατόπεδα χάρη στην εξειδίκευσή τους που τους κατέστησε χρήσιμους

στους ναζί, είναι γνωστό. Οι καλλιτέχνες δεν αποτέλεσαν εξαίρεση. Γνωρίζουμε πια αρκετά πράγματα
για τους ανθρώπους που έγραφαν, ζωγράφιζαν και έπαιζαν θέατρο μέσα στα στρατόπεδα. Αλλά σαφώς
περισσότερα γνωρίζουμε για τους αιχμάλωτους μουσικούς.
Ήδη το 1960 ο Ιταλός τενόρος Emilio Jani ονόμασε την αυτοβιογραφική αφήγησή του Η Φωνή μου με
έσωσε, Άουσβιτς 180046. Το θέμα έμεινε για χρόνια ελάχιστα γνωστό στο ευρύ κοινό, ενώ οι επιστημο-
νικές μελέτες και έρευνες δημοσιεύτηκαν κυρίως εκτός Γερμανίας. Σημαντική υπήρξε η συνεισφορά του
φιλμ των Joseph Sargent και Daniel Mann Playing for Τime (Αναβολή για την Ορχήστρα) που στηρίχτηκε
στο ομότιτλο βιβλίο της Εβραίας τραγουδίστριας και πιανίστριας Fania Fenelon. Η διασωθείσα από το
Άουσβιτς συγγραφέας περιγράφει τη ζωή της ίδιας και πολλών άλλων γυναικών που σχημάτισαν μια από
τις ορχήστρες του στρατοπέδου. Οι αναμνήσεις της συγγραφέως ακροβατούν ανάμεσα στα στενά περι-
θώρια της μουσικής πράξης, όπως αυτή επιβίωνε στο στρατόπεδο, και την άβυσσο της ανθρώπινης ψυχής,
όπως αυτή εκδηλωνόταν καθημερινά σπέρνοντας τρόμο και θάνατο.

Με βεβαιότητα γνωρίζουμε πως τα στρατόπεδα των Auschwitz, Mauthausen, Dahaou, Buchenwald,
Theresienstandt (Terezin) κ.α. είχαν μουσική δραστηριότητα και σώζονται πολλές φωτογραφίες, παρτι-
τούρες και αρχεία. Πολλά από αυτά, μάλιστα, είχαν και τον δικό τους ύμνο. Οι ορχήστρες των στρατοπέ-
δων δημιουργήθηκαν με παρότρυνση των SS. Ρόλο έπαιξε και το γεγονός πως ανάμεσα στους διοικητές
των στρατοπέδων υπήρχε ένα είδος ανταγωνισμού και οι δράσεις που αναπτύσσονταν στους χώρους
ευθύνης τους μπορούσαν να επηρεάσουν τις προαγωγές τους, όπως και το ότι οι στρατιωτικές μπάντες
που ήδη λειτουργούσαν είχαν φτωχό ρεπερτόριο και συγκεκριμένο ωράριο εργασίας, ενώ οι αιχμάλωτοι
ήταν διαθέσιμοι σε 24ωρη βάση.

Σύμφωνα με σωζόμενα αρχεία τα πρώτα μουσικά σχήματα αποτελούνταν από μουσικούς που έπαιζαν
όργανα κατασχεμένα από κοντινές πόλεις, ενώ αργότερα οι οικογένειες των αιχμαλώτων παρείχαν τα

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

15-

όργανα ελπίζοντας σε κάποια ανταλλάγματα όπως καλύτερη ή περισσότερη
τροφή, απαλλαγή από καταναγκαστική εργασία, ή κάποια στοιχειώδη περί-
θαλψη (αν και κάποιοι μελετητές επιμένουν πως το μόνο αντάλλαγμα ήταν η
δυνατότητα παράτασης της ζωής τους). Πολλοί αιχμάλωτοι έφταναν, ανύπο-
πτοι, στα στρατόπεδα με τα όργανά τους. Ειδικά στην Πολωνία, το γεγονός
πως μεγάλο μέρος των μουσικών συνελήφθη, έκανε τα μουσικά σχήματα
των στρατοπέδων στα οποία αυτοί εγκλείστηκαν πολυπληθή και ανέβασε το
επίπεδό τους.

Η έρευνα και τα διασωθέντα ντοκουμέντα συνθέτουν την εξής εικόνα σε
ό,τι αφορά στη Μουσική μέσα στα στρατόπεδα συγκέντρωσης:

Η Μουσική ως διασκέδαση των φρουρών και των αξιωματικών
«Ο διοικητής του στρατοπέδου Kramer ξέσπασε σε κλάματα όταν παίξαμε το Ονειροπόλημα του Schumann.
O Kramer έριξε στους θαλάμους αερίων 24000 ανθρώπους. Όταν κουραζόταν από τη δουλειά του, ερχό-
ταν σε μας και άκουγε Μουσική» (Από συνέντευξη της F. Fenelon)

Ο Eckhard John ξεκινάει άρθρο του, του 2008, με την εύστοχη παρατήρηση πως όταν οι μουσικοί μι-
λάμε για τους ‘μεγάλους Γερμανούς’ (‘German Masters’) εννοούμε συνήθως τον Bach, τον Beethoven και
τον Brahms, ενώ ο Celan ονομάζει Γερμανό μάστορα (αρχιμάστορα σύμφωνα με άλλους μεταφραστές)
τον θάνατο (βλ. το εναρκτήριο ποίημα του άρθρου). Οι Γερμανοί, τονίζει, είναι πολύ περήφανοι για τη μου-
σική τους, περισσότερο απ’ ό,τι για τον υπόλοιπο πολιτισμό τους. Στα στρατόπεδα συγκέντρωσης, όμως,
η ανώτερη μορφή Τέχνης και οι μαζικές εξοντώσεις ενώθηκαν οριστικά και ακατάλυτα. Δεν μπορούμε,
συνεχίζει, να μιλάμε για την Τέχνη της Φούγκας και να αγνοούμε το Άουσβιτς.

Πολλοί ανώτεροι ναζί βαθμοφόροι είχαν κάποια σχέση με την κλασική μουσική, εν πολλοίς επειδή ο
Hitler ήταν μέγας λάτρης της (πρόσφατες έρευνες καταρρίπτουν αυτήν τη διαδεδομένη εντύπωση, αλλά
σίγουρα οι ναζί αξιωματικοί των στρατοπέδων δε γνώριζαν πως ο Χίτλερ είχε στην κατοχή του δίσκους
με τσιγγάνικες και εβραϊκές μελωδίες και έργα συνθετών για τα οποία η επίσημη θέση του καθεστώτος
ήταν πως πρόκειται για παρακμιακή μουσική, πχ. του Tchaikovsky). Για τον λόγο αυτό τα κονσέρτα που ορ-
γανώνονταν γι’ αυτούς αποτελούνταν κυρίως (όχι αποκλειστικά) από έργα Γερμανών συνθετών. Συχνά τα
κονσέρτα ήταν ιδιωτικά για έναν ή δύο αξιωματικούς, ενώ άλλες φορές γίνονταν για να εορτασθεί κάποια
επέτειος, μια νίκη των δυνάμεων του άξονα ή τα γενέθλια του Χίτλερ.
Σε όλες τις σωζόμενες φωτογραφίες είναι φανερό πως οι μουσικοί των ορχηστρών των στρατοπέδων
είναι υποσιτισμένοι, άρρωστοι και δυστυχείς. Αυτό προκαλεί το δόκιμο προβληματισμό σχετικά με την
ποιότητα της μουσικής ερμηνείας. Ένας επιπλέον παράγοντας είναι πως στα έργα που χρειάζονταν πολλά
άτομα για να ερμηνευτούν επιστρατεύονταν και ερασιτέχνες, ενώ, τέλος, λόγω των θανάτων (εκτελέσεις,
πειράματα, κακουχίες) και των μεταγωγών συχνά οι πρόβες ξεκινούσαν με κάποια σύνθεση, συνεχίζονταν
με μια άλλη και ολοκληρώνονταν με μια τρίτη ή τέταρτη. Στο βιβλίο της Ulrike Migdal Und die Musik spielt
dazu (Και η μουσική έπαιζε) αναφέρει σχετικά με τον διευθυντή της ορχήστρας που ανέβασε το Ρέκβιεμ
του Verdi στο Terezin, Rafael Schachter:
(…) «η επανάληψη της εκτέλεσης δε μπορούσε να γίνει γιατί μια μεταγωγή στα Aνατολικά (στο Άουσβιτς) απο-
γύμνωσε τη χορωδία (αρχικά είχε 150 χορωδούς). Ο Schachter δεν απελπίστηκε. Σχημάτισε μια καινούρια,
εξίσου μεγάλη, χορωδία και προετοίμασε το έργο από την αρχή. Ως αυτό να μην ήταν αρκετό, μια δεύτερη
μεταγωγή προς τα ανατολικά τραυμάτισε την όλη προσπάθεια. Ξανά ο Schachter σχημάτισε από το μηδέν μια
χορωδία, αλλά αυτή τη φορά δε μπόρεσε να μαζέψει πάνω από 60 χορωδούς, και μ’ αυτή τη σύνθεση έδωσε
δεκαπέντε παραστάσεις. Οι αιχμάλωτοι εόρτασαν την δική τους Λειτουργία των νεκρών».

Αντίθετα, οι χαμηλόβαθμοι αξιωματικοί αρέσκονταν σε φτηνά χορευτικά κομμάτια και τραγούδια που

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-16

ήταν της μόδας και που οι αιχμάλωτοι έπαιζαν όταν αυτοί έπιναν, χαρτόπαιζαν ή οργίαζαν. Για τον λόγο
αυτό στα στρατόπεδα δραστηριοποιούνταν πολλαπλά μουσικά σχήματα, ενώ δεν ήταν λίγοι οι μουσικοί
που εξαναγκάζονταν να παίζουν σε πολλά από αυτά την ίδια χρονική περίοδο.

Η Μουσική ως υπόκρουση σε βασανισμούς και εκτελέσεις
(…) «μια σειρά από Εβραίους μπήκε με βήμα στην άδεια πλα-
τεία, ακολουθώντας έναν χαμηλόβαθμο αξιωματικό των SS και
περικυκλωμένη από αρκετούς δεσμοφύλακες με ρόπαλα στα
χέρια. Μετά η ορχήστρα του στρατοπέδου διατάχθηκε να παίξει
ένα βαλς του Strauss για τους Βιεννέζους Εβραίους. Καθένας
από τους Εβραίους έπρεπε να στριφογυρίζει ακολουθώντας τον
ρυθμό της μουσικής, μέχρι να ζαλιστούν και να πέσουν κάτω».
(…) «πριν αυτό το «βιεννέζικο βράδυ» τελειώσει, ένας μεγάλος
αριθμός αιχμαλώτων εμφανίστηκε με κάποιους χαμηλόβαθμους
αξιωματικούς των SS γύρω τους, καθένας από τους οποίους
είχε ένα μαστίγιο στο χέρι του. Τροχάδην δύο αιχμάλωτοι τοπο-
θέτησαν έναν ίππο δίπλα στην ορχήστρα. Το μαστίγωμα ξεκίνησε. Οι καμτσικιές ακολουθούσαν κι αυτές τον
ρυθμό της μουσικής. Πολλοί ξεφώνιζαν από πόνο. Στην άλλη άκρη της πλατείας οι Εβραίοι συνέχισαν να
χοροπηδούν στο ρυθμό καθώς τους χτυπούσαν με τα ρόπαλα» (Αναμνήσεις του Julius Freund, αιχμαλώτου
στο Buchenwald).

Σε όλα ανεξαιρέτως τα στρατόπεδα που διατηρούσαν μικρά ή μεγάλα μουσικά σχήματα, αυτά καλού-
νταν να παίζουν κατά τη διάρκεια βασανισμού κρατουμένων, όπως και συνοδεύοντας εκτελεστικά απο-
σπάσματα. Σε έκδοση του Μουσείου του στρατοπέδου Μαουτχάουζεν στην Αυστρία φαίνεται η ορχήστρα
του στρατοπέδου, μια ομάδα εξαθλιωμένων μουσικών, να συνοδεύουν στην εκτέλεση τον συγκρατούμενό
τους Hans Bonarewitz που είχε προσπαθήσει να δραπετεύσει. Στα στρατόπεδα που δεν είχαν ορχήστρες
(πχ Majdanek, Sachsenhausen) τον ρόλο αυτό έπαιζε μουσική που ακουγόταν από μεγάφωνα.

Συχνά οι ορχήστρες έπαιζαν και κατά τη στιγμή που το προσωπικό του στρατοπέδου περνούσε μπροστά
από τους παραταγμένους αιχμαλώτους που μόλις είχαν φτάσει στο στρατόπεδο για να διαλέξει αυτούς
που θα οδηγούνταν κατευθείαν σε θαλάμους αερίων. Αυτό δε γινόταν πάντα, ούτε σε όλα τα στρατόπεδα,
σίγουρα πάντως γινόταν στο Auschwitz-Birkenau. Η μουσική που παιζόταν στην περίσταση αυτή ήταν φο-
λκλορική από τα μέρη καταγωγής των νέο-αφιχθέντων (ουγγρική, πολωνική ή τσέχικη) και ο σκοπός ήταν
να τους κάνουν να πιστέψουν πως είχαν μόλις φτάσει σε κάποιο φιλικό περιβάλλον, ελάχιστα πριν τους
οδηγήσουν στον θάνατο. Οι μαρτυρίες των επιζώντων κάνουν λόγο ακόμα και για περιπτώσεις που μέλη
των ορχηστρών έπαιζαν καθώς οι ναζί διάλεγαν μέλη των οικογενειών ή φίλους τους. Ενδεχομένως, δε,
να ήταν αυτός ένας λόγος που πολλοί από τους μουσικούς δέχονταν επίθεση από συγκρατούμενούς τους
σχετικά με τα προνόμιά τους. Όλοι οι ερευνητές που μελέτησαν το θέμα των μουσικών των στρατοπέδων
συγκέντρωσης συμφωνούν πως πολλοί από τους αιχμάλωτους μουσικούς τραυματίστηκαν οριστικά από
τις ενοχές τους για τη συμμετοχή τους σ’ αυτήν τη μακάβρια διαδικασία.

Η Μουσική ως μέσο εξευτελισμού των κρατουμένων και καταρράκωσης του ηθικού τους
Στην ιεραρχία του στρατοπέδου οι Εβραίοι βρίσκονταν στο χαμηλότερο σκαλοπάτι. Για τον λόγο αυτό
πολλοί κρατούμενοι που βρίσκονταν εκεί για άλλους λόγους (εθνικότητας ή σεξουαλικής επιλογής) και
ήθελαν να αποκτήσουν την εύνοια των αξιωματικών έγραφαν τραγουδάκια με στίχους που κορόιδευαν
τους Εβραίους και τους προκαλούσαν σε ζητήματα ηθικής και γενετήσιας αξιοπρέπειας. Κάποιες φορές
οι αξιωματικοί διέταζαν τους Εβραίους αιχμαλώτους να γράψουν τραγούδια με ανάλογο περιεχόμενο. Σε

Το μαστίγωμα ξεκίνησε. Οι
καμτσικιές ακολουθούσαν κι
αυτές τον ρυθμό της μουσικής.
Πολλοί ξεφώνιζαν από πόνο.
Στην άλλη άκρη της πλατείας
οι Εβραίοι συνέχισαν να χο-
ροπηδούν στο ρυθμό καθώς
τους χτυπούσαν με τα ρόπαλα»

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

17-

άλλες περιπτώσεις τα τραγούδια προϋπήρχαν του εγκλεισμού και τροποποιούνταν οι στίχοι τους για να
πετύχουν τον σκοπό τους. Οι αιχμάλωτοι ήταν υποχρεωμένοι να τραγουδούν αυτά τα τραγούδια όπως
επίσης και τον ύμνο του ναζιστικού κόμματος. Παράδειγμα τέτοιου τραγουδιού είναι το παρακάτω:

		 Για αιώνες εξαπατούσαμε το γερμανικό έθνος
	 καμιά απάτη δεν ήταν πολύ μεγάλη για μας
	 πάντα κερδοσκοπούσαμε, λέγαμε ψέματα και κοροϊδεύαμε
	 όποιο κι αν ήταν το νόμισμα
Οι κρατούμενοι ήταν υποχρεωμένοι να τραγουδούν όσο εργάζονταν, αλλά και καθ’ οδόν

για τον τόπο εργασίας τους και κατά την επιστροφή από την εργασία τους. Οι καταπονημένοι
αιχμάλωτοι υποχρεώνονταν να τραγουδούν γρήγορα για να παίρνουν τον ρυθμό της μουσικής.
Ειδικά κατά την επιστροφή από τον τόπο εργασίας η επιμονή αυτή δεν μπορεί να είχε κανέναν
άλλο σκοπό εκτός από τον εξευτελισμό και το σπάσιμο του ηθικού των κρατουμένων. Στο
στρατόπεδο του Buchenwald οι κρατούμενοι ήταν υποχρεωμένοι να τραγουδούν όλοι μαζί,
δυνατά και σωστά. Ένας διασωθείς θυμάται:

«Ήμασταν μια χορωδία δέκα χιλιάδων ανδρών. Ακόμα και σε φυσιολογικές συνθήκες, ακόμα
και αν όλοι ήξεραν να τραγουδούν θα χρειάζονταν βδομάδες προβών. Κι επιπλέον… πώς θα πηγαίναμε κόντρα
στους νόμους της ακουστικής; ο χώρος είχε διαγώνιο περίπου 300 βήματα. Άρα οι φωνές των ανδρών από
το μακρινότερο άκρο θα έφταναν στα αυτιά του διοικητή σχεδόν ένα δευτερόλεπτο αργότερα απ’ ό,τι αυτές
των ανδρών που ήταν κοντά στην πύλη».

Η μουσική ως προπαγάνδα
Η μουσική πάντα βρισκόταν στον πυρήνα της ναζιστικής προπαγάνδας. Οι νέοι που βρίσκονταν κοντά στην
ναζιστική ιδεολογία εξοικειώνονταν με τα εμβατήρια από μικρή ηλικία, ενώ ο εναγκαλισμός των υπευθύ-
νων της προπαγάνδας στην πολιτιστική ζωή της Γερμανίας ήταν ασφυκτικός. Όλες οι ορχήστρες κρατικο-
ποιήθηκαν, το ρεπερτόριό τους ελεγχόταν αυστηρά, και όσοι μουσικοί δε συμφωνούσαν με την ιδεολογία
των ναζί απομακρύνθηκαν, και σταδιακά αντικαταστάθηκαν από φίλα προσκείμενους στο νέο καθεστώς.

Η προπαγάνδα που γινόταν μέσω της Μουσικής στα στρατόπεδα συγκέντρωσης ακουγόταν από μεγά-
φωνα που αναμετέδιδαν ό,τι εξέπεμπαν τα ραδιόφωνα ή τα γραμμόφωνα. Η Μουσική ανήκε σε συνθέτες
που υιοθετήθηκαν από τους ναζί ως αντισημίτες, όπως ο Wagner, και έντυνε λόγους με ναζιστικό περιε-
χόμενο ή ανακοινώσεις που θριαμβολογούσαν για τις νίκες του γερμανικού στρατού.

Στο πλαίσιο της χρήσης της μουσικής δραστηριότητας ως μέσου προπαγάνδισης της ναζιστικής ιδε-
ολογίας πρέπει, σίγουρα, να υπαχθεί και η όλη λειτουργία του γκέτο/στρατοπέδου συγκέντρωσης του
Terezin που προβαλλόταν ως λίκνο καλλιτεχνικής δημιουργίας. Σε μεγάλο βαθμό αυτό οφειλόταν στο γε-

Το μαστίγωμα ξεκίνησε. Οι
καμτσικιές ακολουθούσαν κι
αυτές τον ρυθμό της μουσικής.
Πολλοί ξεφώνιζαν από πόνο.
Στην άλλη άκρη της πλατείας
οι Εβραίοι συνέχισαν να χο-
ροπηδούν στο ρυθμό καθώς
τους χτυπούσαν με τα ρόπαλα»

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-18

Δεν είναι λίγοι οι μουσικοί που πλήρωσαν με τη ζωή τους την αποκο-τιά τους να περάσουν μηνύματα αντίστασης μέσα από το έργο τους. Πολύ γνωστές είναι η παιδική όπερα Brundibar του Hans Kraza (λιμπρέτο Adolf Hoffmeister), όπου η μοχθηρή μορφή του Brundibar
γονός πως συχνά προβαλλόταν
σε διπλωμάτες και οργανισμούς
όπως ο Ερυθρός Σταυρός ως
στρατόπεδο-υπόδειγμα. Στο
Terezin λειτουργούσαν σύνολα
Μουσικής Δωματίου, χορωδί-
ες, σύνολα Jazz και σύγχρονης
Μουσικής. Το ότι οι καλλιτέ-
χνες του Terezin κάποιες φορές
εξαιρούνταν από τις μεταγωγές

προς το Auschwitz γέμιζε με ζήλο
τις πρόβες.

Η πραγματικότητα των αριθμών, βεβαίως, υπήρξε αμείλικτη. Πίσω από το προσωπείο του γκέτο/στρα-
τοπέδου που αγαπά τις τέχνες κρύφτηκε ένα έγκλημα που αφορούσε συνολικά 144.000 ανθρώπους,
Εβραίους, κομμουνιστές, τσιγγάνους, μάρτυρες του Ιεχωβά και ομοφυλόφιλους. Από αυτούς περίπου
35.000 υπέκυψαν στις συνθήκες διαβίωσης, 88.000 μετήχθησαν στο Άουσβιτς και μόλις 19.000 απελευ-
θερώθηκαν από τον Σοβιετικό στρατό το 1945.

Η μουσική ως αντίσταση, ελπίδα, μνήμη και επιβεβαίωση της ανθρωπιάς
Εκτός από τη μουσική πράξη που γινόταν κατά παραγγελία και απαίτηση των διοικήσεων των στρατοπέ-
δων, υπήρχε και η αυθόρμητη μουσική δημιουργία. Οι διασωθέντες μαρτυρούν πως οι αιχμάλωτοι έπαιζαν
μουσική και τραγουδούσαν τραγούδια αντίστασης και ελπίδας, όπως και τραγούδια που μιλούσαν για
τον έρωτα και τις χαρές της οικογενειακής ζωής, δηλαδή για όσα τους έλειπαν. Ένα μουρμουρητό ή ένα
σφύριγμα αρκούσαν για να αναπτυχθεί ένα αίσθημα αλληλεγγύης και επιβεβαίωσης της ταυτότητας, της
καταγωγής και της ιδεολογίας τους. Αξίζει να σημειωθεί πως μέχρι την έναρξη του Β΄ Παγκόσμιου Πολέ-
μου οι περισσότεροι από τους αιχμαλώτους ήταν πολιτικοί κρατούμενοι και τα τραγούδια που σώθηκαν
από αυτήν την εποχή είναι πολύ πιο μαχητικά και στρατευμένα.

(…) «Αδέρφια, μην κοιτάτε αμέτοχοι, καθώς οι φλόγες θεριεύουν
Αδέρφια μην κοιτάτε αμέτοχοι, καθώς οι πόλεις μας καίγονται.
… αν δεν αντισταθούμε το μέλλον μας θα είναι φρικτό»
(στίχοι του Mordekha Gebirtig, Εβραίου κομμουνιστή από την Πολωνία)

Πολλοί άνθρωποι που βρέθηκαν αιχμάλωτοι σε στρατόπεδα συγκέντρωσης ή θανάτου άφησαν πίσω
τους στίχους που συγκλονίζουν, τόσο με την απλότητά τους, όσο και με την ικανότητά τους να περιγρά-
φουν το παιχνίδι της ζωής με το θάνατο. Ο Emanuel Ringelblum γράφει στο ημερολόγιό του για το φαι-
νόμενο των παιδιών που, ορφανεμένα, ζούσαν μόνα τους μέσα στο γκέτο:

(…) «Κάποτε είχα ένα ζεστό σπιτικό, τώρα πλαγιάζω στο χώμα
Μας μακελεύουν σαν ζώα, κανείς δεν ακούει το κλάμα μας…»

Άλλοι απλώς θρηνούν για αγαπημένα τους πρόσωπα

(…) «εδώ κείτεται το μονάκριβο μικρό μου αγόρι,
μικρές παλάμες μέσα στο στοματάκι του,

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

19-

Δεν είναι λίγοι οι μουσικοί που πλήρωσαν με τη ζωή τους την αποκο-τιά τους να περάσουν μηνύματα αντίστασης μέσα από το έργο τους. Πολύ γνωστές είναι η παιδική όπερα Brundibar του Hans Kraza (λιμπρέτο Adolf Hoffmeister), όπου η μοχθηρή μορφή του Brundibar
πώς να σε πετάξω στις φλόγες
με τα λαμπερά ξανθά σου μαλλιά;

(…) «Ω, ήλιε, έβλεπες μέσα στη σιωπή
Καθώς χαμογελούσες και έλαμπες ψηλά
Τους είδες να σπάζουν το κρανίο του μικρού μου γιου
Στον παγωμένο τοίχο»
(Aaron Liebeskind, νανούρισμα για τον μικρό μου γιο

στο κρεματόριο, Treblinka 1942)
Ανάμεσα στη διατεταγμένη μουσική πράξη και την πα-

ράνομη μουσική δημιουργία ακροβάτησαν πολλές φορές
οι αιχμάλωτοι, είτε μελοποιώντας στίχους που έμοιαζαν ερωτικοί (ακίνδυνοι) αλλά σε δεύτερο επίπεδο
έκρυβαν μέσα τους την αντίθεσή τους στο καθεστώς, είτε ανεβάζοντας μεγάλης κλίμακας έργα που οι
υποθέσεις τους μπορούσαν να εκληφθούν ως αλληγορίες για τον απολυταρχισμό. Παράδειγμα από την
πρώτη κατηγορία είναι το τραγούδι της Liuba Levitska που μιλάει για δυο ερωτευμένα περιστέρια που
χώρισε ένας πυροβολισμός και τελειώνει λέγοντας

 «…κατάρα στον άνθρωπο που, κακός και μοχθηρός, σκότωσε τη μοναδική μου αγάπη».
Από τη δεύτερη κατηγορία χαρακτηριστικό παράδειγμα είναι ο Olivier Messiaen ο οποίος έγραψε

έγκλειστος στο στρατόπεδο Gorlitz (τότε Γερμανία, σήμερα Πολωνία) το εκπληκτικό Κουαρτέτο για το
Τέλος του Χρόνου, για πιάνο, κλαρινέτο, βιολί και τσέλο (στο ίδιο στρατόπεδο ήταν αιχμάλωτοι ένας βιο-
λιστής, ένας τσελίστας και ένας κλαρινετίστας). Η πρεμιέρα δόθηκε στις 15/01/1941 στο στρατόπεδο.

Δεν είναι λίγοι οι μουσικοί που πλήρωσαν με τη ζωή τους την αποκοτιά τους να περάσουν μηνύματα
αντίστασης μέσα από το έργο τους. Πολύ γνωστές είναι η παιδική όπερα Brundibar του Hans Kraza (λι-
μπρέτο Adolf Hoffmeister), όπου η μοχθηρή μορφή του Brundibar αναφέρεται στον Hitler με τα παιδιά
στο τέλος να θριαμβεύουν και να τραγουδούν όλο ελπίδα για το μέλλον τους, αλλά και η όπερα του Victor
Ulmann Der Kaiser von Atlantis (ο αυτοκράτορας της Ατλαντίδας), (λιμπρέτο Peter Kien), όπου ο αυτο-
κράτορας προκαλεί τον Θάνατο με το να σπέρνει την καταστροφή παντού, γι’ αυτό ο Θάνατος κατεβαίνει
σε απεργία και οι άνθρωποι απαγορεύεται πια να πεθάνουν, η κατάσταση γίνεται ανεξέλεγκτη, ώσπου ο
Θάνατος δέχεται να ξαναπροσφέρει τις υπηρεσίες του αν ο αυτοκράτορας δεχτεί να γίνει το πρώτο θύμα.
Και οι δύο συνθέτες τελείωσαν τη ζωή τους στο Auschwitz.

Επίλογος
O Brecht αναρωτιέται κατά τη διάρκεια της εξορίας του στη Δανία «Στις
σκοτεινές εποχές θα υπάρχει, άραγε, ακόμα τραγούδι;»
Νομίζω πως ορθώς συνεχίζει απαντώντας, «Ναι, στις σκοτεινές εποχές
θα υπάρχει ακόμα τραγούδι, που θα μιλάει για τις σκοτεινές εποχές».

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-20

Σχόλια για την κατανόηση του κειμένου
Φούγκα: αυστηρή μουσική φόρμα χτισμένη πάνω σε ένα θέμα που επανέρχεται
Τέχνη της Φούγκας: σπουδαίο έργο του J. S. Bach που μελετούσε το εύρος της αντιστικτικής γραφής.
Ίππος: όργανο βασανισμού των κρατουμένων. Ο κρατούμενος δενόταν μπρούμυτα πάνω στην ξύλινη κατα-
σκευή και, ανήμπορος, δεχόταν τις καμτσικιές των δεσμωτών του.

Βιβλιογραφία – πηγές
www.poiein.gr
http://holocaustmusic.ort.org
http://www.theguardian.com/world/2007/aug/07/secondworldwar.germany
http://www.music.ucsb.edu/projects/musicandpolitics/archive/2007-1/fackler.html.
http://media.smithsonianfolkways.org/liner_notes/folkways/FW37700.pdf
http://www.theguardian.com/music/2013/apr/05/terezin-nazi-camp-music-eva-clarke/print
http://en.mauthausen-memorial.at/
Brecht, B. Svendborg Poems από το βιβλίο Poems 1913 – 1956, αγγλική μετάφραση του John Willett
Goldfarb, A (1976), Theatrical Activities in concentration camps, Performing arts journal 1:2
John, Ε. (2008) Music and Concentration Camps, an approximation, Journal of Musicological

Research, 20:4)
Lamberti, M (1995) Making Art in the Terezin Concentration camp, new England review, 17:4
Wheeler, K. (2005) Melodies of a nightmare: music in the Holocaust, Perspectives Students Journal
Alakua, B, Hirt, S, Jandl, D, Stecher, H, Starmulher, Vorberg, R, Warlitsch, D. (2007)
Kunst und Kultur im Konzentrationslager Mauthausen, Bundesministerium fur Inneres, Mauthausen

memorial.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

21-

Πως κάνει την αρχή κάνεις όταν θέλει να μιλή-
σει για ένα βιβλίο που αφορά ένα λαό που δεν

γνώρισε ποτέ, μια ιστορία που δεν είναι η δική του
ιστορία και μνήμες που δεν είναι οι δίκες του μνή-
μες;
Τί σημάνει να κοιτά κάνεις αυτές τις φωτογραφί-
ες σήμερα, κάποιες απ’ αυτές βγαλμένες πριν από
τουλάχιστο εκατό χρόνια, και με ποιον τρόπο μπο-
ρούν να μας αφορούν αυτές ακόμα;
Θα επιχειρήσω να απαντήσω σε αυτά τα ερωτήμα-
τα αφού πρώτα αναφέρω μια μικρή ιστορία:

Το 1940 και, αφού δραπέτευσε από τη ναζιστική
Γερμάνια και αργότερα από την κατεχομένη από
τους ναζί Γαλλία, ο εβραϊκής καταγωγής φιλόσο-
φος και συγγραφέας Walter Benjamin έγραψε ένα
έργο που έμελλε να είναι και το τελευταίο του, πριν
αποφασίσει να δώσει ο ίδιος τέλος στη ζωή του,
στην Ισπανία.
Στο «Περί Ιστορίας», έργο που έγραψε το 1940,
υπάρχει μια σειρά από δοκίμια. Σε ένα από αυτά
ο Μπέντζαμιν επέλεξε να ερμηνεύσει έναν πινάκα
του Paul Klee, με τίτλο “Angelus Novus”. Σε αυτήν

1.Το παρακάτω κείμενο αποτελεί επεξεργασμένη μορφή της εισήγησης του συντάκτη κατά την παρουσίαση του τόμου «Βέροια
1900 - 1975. Από την οθωμανοκρατία ως τη Μεταπολίτευση. Φωτογραφίες και Αναμνήσεις», στις 15 Οκτωβρίου 2014.

ως μέσο καταγραφής της ιστορικής πραγματικότητας1

Paul Proctor
Artist Photographer & Researcher

Η φωτογραφία

Αναμνηστική φωτογραφία στα τέλη των Οθωμανικών χρόνων. Ιδ. συλ. Ρέππα Έλσας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-22

συνέκρινε τον εικονιζόμενο άγγελο με τον άγγελο
της ιστορίας. Γραφεί λοιπόν: Ο πινάκας δείχνει έναν
άγγελο που φαίνεται έτοιμος ν’ απομακρυνθεί από
κάτι που επίμονα συλλογίζεται. Τα μάτια του κοιτά-
ζουν επίμονα, το στόμα του ανοιχτό, τα φτερά του
απλωμένα. Έτσι φαντάζεται κάνεις τον άγγελο της
ιστορίας. Το πρόσωπο του στραμμένο στο παρελ-
θόν. Εκεί που εμείς βλέπουμε μια σειρά από γεγο-
νότα, εκείνος βλέπει μια καταστροφή, αλλεπάλληλα
στρώματα από συντρίμμια να σωριάζονται με ορμή
στα πόδια του μπροστά.
Ο άγγελος θα ήθελε να μείνει, να ζωντανέψει τους

νεκρούς, να ξανακάνει ένα ότι έχει συντριβεί. Όμως,
από τον παράδεισο έρχεται μια καταιγίδα: πιάνεται
στα φτερά του με τέτοια ορμή, που είναι αδύνατο
να τα κλείσει. Η θύελλα τον εκτοξεύει προς το μέλ-
λον χωρίς να μπορεί να της αντισταθεί, στο μέλ-
λον που του έχει γυρισμένη την πλάτη, ενώ ότι έχει
απομείνει φτάνει μέχρι τα ουράνια. Η θύελλα είναι
αυτό που αποκαλούμε «πρόοδος».
Στην ερμηνεία του Benjamin ο Άγγελος της Ιστορί-
ας απεικονίζεται να κοιτά το παρελθόν, η πλάτη του
είναι στραμμένη στο μέλλον, ωστόσο είναι αδύνατο
να αντισταθεί στην αναπόφευκτη και αμείλικτη δύ-
ναμη του χρόνου. Στο δοκίμιο του ο Benjamin κάνει
μια αντιπαραβολή με την ανθρωπινή κατάσταση, θα
μπορούσε κάλλιστα όμως, η ίδια αντιπαραβολή να
ισχύσει και για τη φωτογραφία.
Όλες οι φωτογραφίες είναι μια αναφορά στο πα-
ρελθόν. Κι είναι αυτός ο λόγος που είναι άρρηκτα

δεμένες με τη μνήμη. Πριν από την εφεύρεση της
φωτογραφίας, η φωτογραφική απεικόνιση, παρόλο
που ήταν ορατή στην κάμερα οπσκούρα - τον σκο-
τεινό θάλαμο της μηχανής δηλαδή- ήταν αδύνατο
να τυπωθεί μόνιμα πάνω σε κάτι απτό.
Όταν ο Daguerre κατάφερε τελικά να επιλύσει
το πρόβλημα της μόνιμης απεικόνισης, του φιξα-
ρίσματος δηλαδή της εικόνας πάνω σε ένα καλο-
γυαλισμένο επαργυρωμένο πλακίδιο, το πλακίδιο
χαρακτηρίστηκε «ο καθρέφτης που θυμάται»: ένας
καθρέφτης που αντανακλούσε τόσο όσα αφορού-
σαν εμάς, όσο και τον κόσμο που μέσα του αιχμα-
λωτίστηκε. Για πρώτη φορά στην πολιτισμική μας
ιστορία μια στιγμή του χρόνου μπορούσε να συλλη-
φθέν και να διατηρηθεί για πάντα. Έτσι κι εμείς, από
τότε, όπως ο «Άγγελος της Ιστορίας», νιώθουμε την
παρόρμηση να κοιτάξουμε προς τα πίσω.
Η εφεύρεση της φωτογραφίας έγινε το 1839, την
εποχή της Βασίλισσας Βικτωρίας στην Μεγάλη
Βρετανία. Μάλιστα, ήταν οι άνθρωποι της βικτω-
ριανής περιόδου που αμέσως αντιλήφθηκαν την
εύθραυστη φύση της, παρομοιάζοντας την με την
ίδια τη μνήμη.
Διέκριναν την ιδιότητα της να διατηρεί τη στιγμή
στο χρόνο, διαπίστωσαν όμως ταυτόχρονα και
πόσο ευάλωτη είναι στη δύναμη της φθοράς, του
ξεθωριάσματος, του αφανισμού και της απώλειας.
Γι’ αυτό το λόγο δημιούργησαν αρχεία και κατα-
λόγους απογραφής, με στόχο τη φύλαξη τους σε
βιβλιοθήκες, γκαλερί και μουσεία, χτισμένα ειδικά
γι’ αυτό, ως κληρονομιά στις επόμενες γενιές.
Η φωτογραφία πάντα απολάμβανε το ειδικό προ-
νόμιο του φύλακα της αλήθειας. Ίσως αυτός είναι κι
ο λόγος που οι φωτογραφίες αποτελούν την βάση
πολλών εθνικών πολιτιστικών αρχείων. Μας πα-
ρέχουν ακράδαντη απόδειξη ότι ένα συγκεκριμένο
γεγονός έγινε σε ορισμένο χρόνο και μέρος και κά-
ποιοι υπήρξαν μάρτυρες αυτού.
Κατά τη διάρκεια της σχετικά μικρής της ιστορίας, η
φωτογραφική μηχανή εξελίχθηκε από όργανο κα-
ταγραφής μιας απλής παρουσίας σε μάρτυρα γεγο-
νότων και εργαλείο κοινωνικών αλλαγών.
Στη βικτωριανή εποχή για παράδειγμα, στην Βρε-
τανία , είναι αμφίβολο αν θα είχαν δημιουργηθεί
τόσοι φιλανθρωπικοί οργανισμοί χωρίς ο αγώνας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

23-

του φτωχού να έχει περάσει μέσα από το φίλτρο
της κάμερας κεντρίζοντας έτσι την κοινωνική συνεί-
δηση του πλούσιου.
Το φωτογραφικό αρχείο είναι σημαντικό καθώς δι-
οχετεύει τα απτά ντοκουμέντα με τα οποία μπορού-
με να ανιχνεύσουμε την ιστορία μας αλλά και να
την χρησιμοποιήσουμε στο να ζωντανέψουμε την
ιστορία για τις επόμενες γενεές.
Το πνεύμα αυτό φαίνεται να υπηρετούν και οι φω-
τογραφίες που περιλαμβάνονται στο βιβλίο αυτό.
Η κάμερα έπαιξε αποφασιστικό ρολό με το να αιχ-
μαλωτίσει μια μεταβαλλόμενη πόλη σε καιρούς θυ-
ελλώδεις, όπου δόθηκαν μάχες και χάθηκαν ζωές.
Η μηχανή με επιμέλεια και προσοχή κατέγραψε
αυτό που σύντομα έμελλε να αφανιστεί.
Οι άνθρωποι που έβγαλαν αυτές τις φωτογραφίες
είχαν συνείδηση του πόσο σημαντικά ήταν αυτά τα
γεγονότα, τόσο, που να αξίζει να φωτογραφηθούν,
ώστε κάποιος, κάποτε στο μέλλον θα μπορεί να τα
δει όταν οι ίδιοι θα είχαν από χρόνια φύγει. Φύ-
λαξαν μια στιγμή στην ιστορία της κοινωνικής και
πολιτιστικής ζωής της πόλης και την παρέδωσαν
σε εμάς μέσα από τις φωτογραφίες που δημιούρ-
γησαν: μιας πολιτιστικής περιόδου που έχει φύγει
ανεπιστρεπτί.
Θα μπορούσε να υπάρχει μεγαλύτερο δώρο από
αυτό, κάποια πιο σημαντική κληρονομία;
Κοιτάζοντας για πρώτη φορά τις φωτογραφίες αυ-
τού του τόμου διέκρινα σ αυτόν δυο μέρη: το πρώ-
το να αποτελείται από φωτογραφίες «πέραν της
ζώσας μνήμης». Με άλλα λόγια δεν υπάρχει κάνεις
σήμερα ζωντανός που να έχει ζήσει τα γεγονότα
που κατέγραψαν. Και έτσι ερχόμαστε στο ερώτημα:
μέχρι ποιο βαθμό συνιστούν οι φωτογραφίες αυτές
αναμνήσεις, αφού σίγουρα οι αναμνήσεις αποτε-
λούν προνόμιο των ζωντανών;
Το δεύτερο μέρος είδα να απαρτίζεται από φωτο-
γραφίες που ήταν ακόμα εντός της ζώσας μνήμης
ανθρώπων, μερικοί από τους οποίους είναι πιθανά
ανάμεσα μας απόψε, και που έχουν άμεση σχέση
με τόπους, χρόνους και γεγονότα που έχουν αυτές
καταγράψει. Αυτές οι φωτογραφίες δεν συνιστούν
απλές καταγραφές: πυροδοτούν μέσα μας μια νο-
σταλγία βαθειά και δυνατή.
Οι φωτογραφίες είναι για τους ζωντανούς. Ωστό-

σο, κάθε φωτογραφία είναι και μια αναφορά στο
θάνατο. Όπως σημειώνει κι η Αμερικανίδα συγγρα-
φέας Σούζα Νταγκ: «όλες οι φωτογραφίες είναι
«Ενθύμια Θανάτου» αναφέρονται δηλαδή σε μια
φευγαλέα στιγμή στο χρόνο, μια στιγμή που δεν θα
υπάρξει ποτέ ξανά».
Όλες μας υπενθυμίζουν πόσο αλλάζουμε και πόσο
ευάλωτοι στεκόμαστε μπροστά στην αδυναμία μας
να σταματήσουμε το αμείλικτο πέρασμα του χρό-
νου.
Τη δεκαετία του 1860 ο Αμερικανός ποιητής και
συγγραφέας Αλιβέρι Γουέντελ Χομς έγραψε: «Αυ-
τοί που αγαπάμε
δεν μας αφήνουν
πια για πάντα, όπως
συνέβαινε κάποτε...ο
ανεξίτηλος τεχνητός
αμφιβληστροειδής
που κάποτε εστί-
ασε επάνω τους,
έχει συγκρατήσει το
αποτύπωμα τους...
ω!, ποσό κρατάνε
αυτές οι σκιές, και
πως το υλικό τους
σώμα έχει ξεθωριά-
σει!».
Όταν μου έδωσαν
τον τόμο αυτό,
μου έκανε αμέσως
εντύπωση η ποικι-
λία από φωτογρα-
φίες με τελετές, με
ανθρώπους κάθε λογής και κάθε κοινωνικής στάθ-
μης. Ιδιαίτερα όμως, με εντυπωσίασε το πλήθος
φωτογραφιών τόσο του Αλιάκμονα, όσο και του
Τριποτάμου που διασχίζει την πόλη και των γεφυ-
ρών που ενώνουν τις όχθες του.
Και στις δυο γλώσσες, αγγλική και ελληνική, έχουμε
κοινή την έκφραση «το ποτάμι του χρόνου», μιλώ-
ντας έτσι συμβολικά για την πάροδο του χρόνου. Η
έννοια του χρόνου που κυλά σαν ποτάμι είναι κάτι
που όλοι κατανοούμε. Ο αρχαίος Έλληνας φιλό-
σοφος Ηράκλειτος, πρώτος συνάδεσαι τη ροη του
πόταμου με τον ίδιο το χρόνο, υποδεικνύοντας μας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-24

πως κανένας μας δεν μπαίνει στο ίδιο ποτάμι δυο
φορές…
Το κλικ του διαφράγματος στην κάμερα είναι το
βήμα στο ποτάμι και η φωτογραφία είναι αυτό
που απομένει. Η φωτογραφία δεν εμποδίζει τη
ροη του χρόνου: ο χρόνος εξακολουθεί να κυλά
γύρω της. This flow is what we might refer to as
historical context and photographic images are
like quotations taken out of this context. Θα μπο-
ρούσε κανείς να πει πως αυτή η ροή του χρόνου
είναι το ιστορικό πλαίσιο και η κάθε φωτογραφία
είναι κομμάτι βγαλμένο από αυτό το πλαίσιο.
Όπως στο ποτάμι βλέπουμε τη ροη του χρόνου,
έτσι και στη γέφυρα, μπορούμε να αποδώσουμε
τη συμβολική δυνατότητα να διατρέχει το χρόνο.
Η φωτογραφία λειτούργει ως γέφυρα που μας επι-
τρέπει να εξερευνήσουμε διασυνδέσεις ανάμεσα
σε ανθρώπους διαφορετικών εποχών. Οι ιστορικής
φύσεως φωτογραφίες μάς παρέχουν μοναδική ευ-
καιρία να διασχίσουμε τη γέφυρα με το παρελθόν
και να συνδεθούμε με την κληρονομία μας.
Την εποχή που πάρθηκαν αυτές οι εικόνες, οι φω-
τογραφίες ήταν σχετικά ακριβές. Εξαιτίας του κό-
στους, οι φωτογράφοι έπρεπε να σκεφτούν καλά
πριν τραβήξουν μια φωτογραφία. Σήμερα ισχύει
σχεδόν το αντίθετο: έχουμε ανάγκη να τραβήξουμε
τη φωτογραφία για να σκεφτούμε.
Η φωτογραφία έγινε τόσο φτηνή που κατάντησε
υποκατάστατο βραχυπρόθεσμης μνήμης. Είναι δε
πιο εφήμερη από ποτέ. Υπολογίζεται πως μέχρι το
τέλος του χρόνου θα έχουν τραβηχτεί σε όλο τον
κόσμο γύρω στις 880 δισεκατομμύρια φωτογραφί-
ες.

Αντί να είναι μέσο ενθύμησης, σήμερα οι φωτογρα-
φίες βγαίνουν για να μας επιτρέψουν να ξεχνάμε.
Και, παρότι μοιράζονται πλέον ανοιχτό, κατά έναν
τρόπο ως τώρα ασύλληπτο, στην πλειοψηφία τους
θα παραμείνουν σε μια οθόνη, μη φτάνοντας ποτέ
να εκτυπωθούν. Θα υπάρχουν μοναχά στο χώρο
των ηλεκτρονικών μπιτς και μπαιτς. Η αξία της φω-
τογραφίας ως υλικού, απτού αντικείμενου έχει μει-
ωθεί. Εμείς, ωστόσο, χρειάζεται να διασφαλίσουμε
πως η αξία της πολιτιστικής μας ιστορίας και φωτο-
γραφικής κληρονομίας δεν θα έχουν την ίδια μοίρα.
Επιστρέφω λοιπόν στο αρχικό μου ερώτημα: για
ποιον λόγο με αφορούν τούτες οι φωτογραφίες;
Ίσως γιατί η φωτογραφία μας παρέχει μια μοναδική
γλωσσά, μια γλωσσά που έχει την δυνατότητα να
διαπερνά κοινωνικά και πολιτισμικά όρια. Ενδέχεται
να μην το αντιλαμβανόμαστε, είναι όμως αλήθεια
πως όλοι μάθαμε πως να «διαβάζουμε» μια φωτο-
γραφία. Κι αυτός είναι ο λόγος που, κοιτάζοντας τις
φωτογραφίες αυτού του βιβλίου, και εγώ όπως κι
εσείς, μπορώ να φτιάξω μια αφήγηση και να απο-
κτήσω μια αντίληψη της ζωής και των χρονών των
ανθρώπων της Βέροιας, καθώς και της πόλης που
αυτοί έζησαν.

Η γέφυρα του Φούρναρη, Αρχές 20ου αι.
Ιδ. συλ. Καλλιγά Γεράσιμου

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

25-

Ο ευεργέτης της Βέροιας και η συμβολή του
στην πολιτιστική ανάπτυξη της πόλης1

Προέλευση - Γενεαλογικό δένδρο

Ο Αντώνιος Αντωνιάδης ήταν το πρώτο τέκνο του Νικολάου και της Ελισάβετ Αντωνιάδη, το
γένος Γεμιτζόγλου. Μετά τον Αντώνιο γεννήθηκαν άλλα έξι παιδιά η Ευφημία,

ο Δημήτριος, η Ευριδίκη, η Ελένη, ο Κίμων και ο Σόλων2.
Ο Νικόλαος Αντωνιάδης και η Ελισάβετ Γεμιτζόγλου προέρχονταν από οι-

κογένειες με ευγενική καταγωγή. Τόσο η οικογένεια Αντωνιάδη, όσο και η
οικογένεια Γεμιτζόγλου συμμετείχαν στα κοινά, ήδη από τα χρόνια της
ύστερης οθωμανοκρατίας. Μέλη των δύο οικογενειών, όπως, ο Νικό-
λαος Αντωνιάδης, ο Αντώνιος και ο Δημήτριος Γεμιτζόγλου, παρου-
σιάζονται στο αρχειακό υλικό να συμμετέχουν και να υπογράφουν
διάφορες αποφάσεις κοινοτικών οργάνων της περιόδου, όπως της
Δημογεροντίας, της Εφορίας των Σχολών, της Κεντρικής Εκκλη-
σιαστικής Επιτροπής κ.ά.3.

Στα τελευταία χρόνια της οθωμανοκρατίας, ο γιατρός
Νικόλαος Αντωνιάδης, είχε αναδειχθεί αρχηγός του κόμματος του λαού, το οποίο αντιστρατευόταν το
κόμμα των πλουσίων και τον έτερο γιατρό Δημήτριο Τούσα. Η πολιτική κόντρα και η επικράτηση της μερί-
δας του Αντωνιάδη, οδήγησαν στην αποχώρηση του γιατρού Τούσα από την κεντρική πολιτική σκηνή και
στη μετοίκησή του στη Θεσσαλονίκη4.

Μετά την απελευθέρωση ο Αντωνιάδης τάχθηκε στο πλευρό του κόμματος των Φιλελευθέρων και
αναδείχθηκε σε κύριο εκφραστή των θέσεων του κόμματος στη Βέροια. Στις βουλευτικές εκλογές του
1915 υπήρξε υποψήφιος του κόμματος για την περιφέρεια της Βέροιας. Το έτος 1916 εμφανίζεται ως
μέλος της επιτροπής της Εθνικής Άμυνας της Βέροιας, μαζί με τους Ιωάννη Μάρκου, Ιωάννη Χρυσοχόου,
Πέτρο Μπατραλέξη, Γ. Βούρο και Θωμά Χατζηκανέλλα5. Τέλος, υπηρέτησε ως δήμαρχος Βέροιας, δια
διορισμού τις περιόδους 1919-1920 και 1922-19236.

1 Το παρακάτω κείμενο εκφωνήθηκε στην εκδήλωση «Εὐεργετηθεῖσα πόλις τὸν εὐεργέτη τίμα» στην οποία τιμήθηκε ο Αντώνιος
Αντωνιάδης την 23η Μαΐου 2014, στην Αντωνιάδεια Στέγη Γραμμάτων και Τεχνών Βέροιας και παρουσιάζεται επεξεργασμένο και
εμπλουτισμένο με νέα στοιχεία και φωτογραφικό υλικό.
2 Προφορική μαρτυρία ιατρού Νικολάου Αντωνιάδη.
3 Παύλος Πυρινός, Βεροιώτικα Σημειώματα, Βέροια, 2009, 31,32,57,58,93.
4 Παπαδάκης - Στάικος, Μισός αιώνας πολιτικών αγώνων και εθνικής δράσεως, Αθήναι, 1974, 54.
5 Παπαδάκης - Στάικος, Μισός αιώνας, ο.π., 67.
6 Δημήτριος Καρασάββας, «Οι Δήμαρχοι της Βέροιας 1912-2010», Χρονικά Ιστορίας & Πολιτισμού Ν. Ημαθίας, 8 (Ιαν. - Μαρτ.
2010), 18-20.

Αντώνιος Νικ. Αντωνιάδης
Δρ. Εμμανουήλ Γ. Ξυνάδας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-26

Για τα υπόλοιπα μέλη της οικογένειας δεν
υπάρχουν αρκετές πληροφορίες7. Από τα όσα
είναι γνωστά, η Ευφημία παντρεύτηκε τον Στέ-
φανο Τσιράκογλου, μετέπειτα δήμαρχο Βέροι-
ας, η Ευριδίκη τον Ε. Παπαχαραλάμπους και η
Ελένη τον Χ. Πετρολιά. Ο Δημήτριος απεβίωσε
σε νεαρή ηλικία, το έτος 1927, σε μια εποχή,
που η ελονοσία ευθυνόταν για ένα αρκετά
μεγάλο ποσοστό θανάτων8. Τέλος, ο γνωστός
Βεροιώτης γυναικολόγος Σόλων Αντωνιάδης
νυμφεύθηκε την Ευγενία Μοκίου από τη Νά-
ουσα. Το έτος 1936 ίδρυσε ιδιωτική κλινική
στην πόλη, η οποία αρχικά στεγάστηκε σε οί-
κημα ιδιοκτησίας Κούτερη, στην οδό Βενιζέλου
και αργότερα, το έτος 1957, εγκαινιάστηκε
στη θέση όπου βρίσκεται μέχρι σήμερα9.

Αντώνιος Αντωνιάδης
Ο Αντώνιος Αντωνιάδης γεννήθηκε στη Βέροια
το έτος 189510. Τα πρώτα γράμματα σπούδα-

σε στη γενέτειρά του και κατόπιν μετακινήθηκε, αρχικά, στο Τσοτύλι11 για να συνεχίσει τις γυμνασιακές του
σπουδές στο φημισμένο Γυμνάσιο - Οικοτροφείο Τσοτυλίου και μετέπειτα στη Θεσσαλονίκη. Ακολούθησαν
οι ακαδημαϊκές σπουδές στη Φαρμακευτική Σχολή του πανεπιστημίου Αθηνών, απ’ όπου αποφοίτησε το
έτος 1925.

Υπηρέτησε τη στρατιωτική του θητεία ως ανθυποφαρμακοποιός και συμμετείχε στον Α΄ Παγκόσμιο
Πόλεμο, στη Μικρασιατική Εκστρατεία και αργότερα στην Εθνική Αντίσταση. Για την προσφορά του στους
αγώνες του Έθνους τιμήθηκε με διπλώματα και μετάλλια.

Μετά την αποφοίτησή του από το Πανεπιστήμιο Αθηνών, επέστρεψε στη Βέροια για να ασκήσει το
επάγγελμά του στο φαρμακείο που προϋπήρχε στο ισόγειο του πατρικού του σπιτιού στη σημερινή οδό
Αριστοτέλους.

Η προθυμία του φαρμακοποιού Αντωνιάδη για παροχή βοήθειας στον πάσχοντα συνάνθρωπο ήταν ένα
από τα βασικότερα χαρακτηριστικά της προσωπικότητάς του. Προφορικές μαρτυρίες διαφωτίζουν πτυ-
χές του βίου του. Άνδρας αρχοντικός, σοβαρός και συνάμα πρόσχαρος υποδεχόταν τους πελάτες του με
αγάπη και διάθεση για βοήθεια. Έχοντας πλήρη επίγνωση του επαγγέλματος – λειτουργήματος, το οποίο
εκτελούσε, ήταν πρόθυμος να εξυπηρετήσει, ακόμα και να διευκολύνει τους συνανθρώπους του, ιδιαίτερα
δε, αν αυτοί αντιμετώπιζαν και οικονομικά προβλήματα.

Ο Θ. Πολυχρονιάδης αναθυμούμενος την παλιά Βέροια και το φαρμακείο του Αντωνιάδη αναφέρει:

7 Οι περισσότερες από τις πληροφορίες που ακολουθούν αντλήθηκαν από την προφορική μαρτυρία του Νικολάου Αντωνιάδη.
8 Νεκρολογία του Δημητρίου Αντωνιάδη εντοπίστηκε στον τοπικό Τύπο, στην εφημερίδα «Ἀστήρ Βερροίας». Βλ. «Δημήτριος Ν.
Αντωνιάδης», Ἀστήρ Βερροίας, 7-9-1927, 1.
9 Χριστοδούλου, Ιστορία της Βέροιας, Βέροια, 1960, 120. Ο Χριστοδούλου αναφέρει ότι η νέα κλινική ξεκίνησε να λειτουργεί το
1947. Από προφορικές μαρτυρίες και συνεντεύξεις προέκυψε ότι αυτή εγκαινιάστηκε το έτος 1957 και από τότε λειτουργεί στη
θέση όπου βρίσκεται μέχρι σήμερα.
10 Νίκος Αδαλόγλου, Το πορτραίτο ενός ευεργέτη. Αντώνιος Αντωνιάδης, Θεσσαλονίκη, 1977 και Νίκος Αδαλόγλου, «Ευεργέτες
της Βέροιας. Αντώνιος Αντωνιάδης», Νιάουστα, 27, 52,78.
11 http://gym-tsotyl.koz.sch.gr/old_site/lyk-tsotyl/history.pdf, διαθέσιμο (20-5-2014).

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

27-

«…Μόνο στο φαρμακείο δε ζυγώναμε. Μια γυάλα κόκκινη γιομάτη μυ-
στήριο, πάνω σ’ ένα περβάζι. Ένα φίδι τεράστιο στη φορμόλη… φωτο-
γραφίες παλιές, έπιπλα αντίκες, όλο μυστήριο και φόβο…»12.

Επιπλέον, ο φαρμακοποιός Αντωνιάδης, ήταν και παρασκευαστής
καλλυντικών. Εκτός από αυτά, πολλοί αγόραζαν από το φαρμακείο
αρώματα και κολόνιες για ενηλίκους και παιδιά. Σε μια εποχή όπου
οι πολλοί δεν είχαν τη δυνατότητα του καλλωπισμού με ακριβά
καλλυντικά και αρώματα, έβρισκαν την καλή και συνάμα οικονομική
λύση του καλλωπισμού με τα παρασκευάσματα του «κυρ – Αντώ-
νη». Βασικά συστατικά τους ήταν το αγγουρόνερο, αιθέρια έλαια
από πικραμύγδαλο κ.α.

Η δράση του Αντωνιάδη δεν περιορίστηκε μόνο στον επαγγελ-
ματικό τομέα. Αντίθετα, υπήρξε έντονα κοινωνικός και δραστηριο-
ποιήθηκε σε πολλούς τομείς της πολιτικής κοινωνικής και πολιτισμι-
κής ζωής του τόπου. Πολιτικά σκεπτόμενος, σε περιόδους πολιτικής
κρίσης τολμούσε να προβάλει τις πολιτικές του θέσεις και κατά τον
εκδότη της τοπικής εφημερίδας «Ο Θαρραλέος» Ηλία Νόβα «… ξάφ-
νιαζε με τα «μανιφέστα» που εξαπέλυε εν όψει δημοτικών ή γενικών
εκλογών…». Παρά ταύτα», συνεχίζει ο Νόβας, «δεν πρόβαλε στην πο-
λιτική κονίστρα δια να διεκδικήσει (αν και διέθετε τεράστιον ηθικόν
ανάστημα) δημοτικόν ή βουλευτικόν αξίωμα, διά να υπηρετήσει καλύτε-
ρα τη Βέροια. Έζησε μακράν της πολιτικής και των συνυφασμένων με δαύτην συγκινήσεων. Όμως δεν έπαυσε
να δείχνει, με το δικό του τρόπο, την αγάπη του, προς τα κοινά»13.

Θέλοντας να συμβάλει στην ανάπτυξη του πολιτισμού συνέδραμε και συμμετείχε ως μέλος στην «Ένω-
ση Επιστημόνων Βέροιας», στη «Φιλαρμονική Σχολή Βέροιας» και σε άλλους συλλόγους αναλόγου εν-
διαφέροντος. Τέλος, τον Αντωνιάδη ενδιέφερε και η πορεία και ανάπτυξη του αθλητισμού στην πόλη. Η
άνοδος της τοπικής ομάδας «Βέροια» στην Α΄ Εθνική Κατηγορία αντιμετωπίστηκε με χαρά και αισιοδοξία
από τον ίδιο. Έκφραση της χαράς αλλά και απόδειξη του ευρύτερου ενδιαφέροντός του για την πορεία της
ομάδας αποτελεί η επιβράβευση των παικτών και του προπονητή με σημαντικό ποσό, το οποίο απέδωσε
ο ίδιος στον καθένα προσωπικά σε ειδική τελετή στην αίθουσα εκδηλώσεων του Γυμνασίου της Βέροιας.

Την ίδια εποχή νυμφεύθηκε τη Μαίρη Αργυράκη από τη Θεσσαλονίκη με την οποία έζησαν στη Βέροια.
O Αντώνιος Αντωνιάδης απεβίωσε στις 27 Σεπτεμβρίου 1976, στη Βέροια, όπου και ετάφη.

Η Βέροια θρήνησε στην αγγελία του θανάτου του. Οι συνάδελφοί του φαρμακοποιοί μέσω του συλλό-
γου τους αποφάσισαν, το Δ.Σ. να παρακολουθήσει σύσσωμο τη νεκρώσιμη ακολουθία του συναδέλφου
τους, να εκφράσει τα συλλυπητήρια του στην οικογένεια του εκλιπόντος, να παραμείνουν κλειστά τα
φαρμακεία επί μία εργάσιμη ώρα, να κατατεθεί το ποσό των 10.000 δρχ υπέρ της Στέγης Γραμμάτων και
Τεχνών, να αναρτηθεί η φωτογραφία του στα γραφεία του συλλόγου και να δημοσιευθεί το ψήφισμα στον
Τύπο.

Ο τοπικός Τύπος στις σελίδες του περιέλαβε εκτενή δημοσιεύματα για την είδηση του θανάτου του
ευεργέτη της Βέροιας. Βεροιώτες συγγραφείς, αρθρογράφοι και φίλοι του Αντωνιάδη έγραψαν για τον
εκλιπόντα στον Τύπο. Μεταξύ αυτών ο Γιώργος Χιονίδης, ο Νίκος Αδαλόγλου, ο Θόδωρος Πολυχρονιάδης,
ο Ηλίας Νόβας, ο Στέλιος Σβαρνόπουλος, ο Στέφανος Ζάχος, ο Γιάννης Αλεξιάδης, ο Μιχάλης Μαρμαράς
κ.α.

12 Αδαλόγλου, Το πορτραίτο, ο.π., 45-46.
13 Αδαλόγλου, Το πορτραίτο, ο.π., 39.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-28

Η δωρεά
Η ευγενική καταγωγή και η οι-
κονομική διαχείριση του Αντώ-
νη Αντωνιάδη τον ανέδειξαν σε
ισχυρό επαγγελματικό, οικονο-
μικό και κοινωνικό παράγοντα
της πόλης. Αν και ο ίδιος δεν
επεδίωξε δημόσια αξιώματα,
ενδιαφερόταν και αγωνιούσε
για την πόλη και εργαζόταν
για το καλό και την ανάδειξή
της. Ο Γεώργιος Τσαλέρας
θυμάται: «Τον έβλεπα συχνά…
και τα λέγαμε. Ίδιο πάντα το
πάθος του για την πρόοδο της
Βέροιας. Όμως τώρα διαμορ-
φωνόταν και διακρινόταν πιο
καθαρά η επίμονη πρόθεσή του
για μια δική του συγκεκριμένη

προσφορά προς τον τόπο του». Ρωτούσε κάθε τόσο, συνεχίζει ο Τσαλέρας: «Πώς θα μπορούσε να αξιοποι-
ηθεί καλύτερα μια δωρεά του προς τη Βέροια; Πως θα την έβλεπαν οι Βεροιώτες; Μήπως θα την παίρνανε
για χειρονομία προσωπικής επίδειξης και αυτοπροβολής;». Παράλληλα, ο Αντωνιάδης αναζητούσε και τις
ανάλογες εγγυήσεις, τη μέθοδο και οτιδήποτε άλλο εξυπηρετούσε στην αξιοποίηση της προσφοράς του.
Όλα τα παραπάνω αποδεικνύουν τη συγκρότηση και το χαρακτήρα του Αντώνη Αντωνιάδη. Οραματιστής,
νους οξύς, συνειδητοποιημένος και αποφασισμένος για τις προθέσεις του, έκανε τις κατάλληλες διερευ-
νητικές επαφές και συζητήσεις με πρόσωπα της εμπιστοσύνης του14.

Η κατάληξη της μακροχρόνιας σκέψης, η οποία στηρίχτηκε στην επιθυμία του για προσφορά στη γενέ-
τειρά του ήταν η προσφορά του μεγάλου οικοπέδου που διατηρούσε στην οδό Ξάνθης για να οικοδομηθεί
η Στέγη Γραμμάτων και Τεχνών της Βέροιας. Τούτο εκφράστηκε και με επιστολή του προς το Δήμο Βέροι-
ας με την οποία εξέφραζε την υπόσχεση για την παραχώρηση του οικοπέδου, είδηση η οποία παρουσιά-
στηκε και από την εφημερίδα «Μακεδονία» στο φύλλο της 17-8-1969. Για τον Αντωνιάδη η «Στέγη» ήταν
ο χώρος του πνεύματος και της τέχνης, ο χώρος που θα μπορούσε ο κάθε Βεροιώτης, απαλλαγμένος, από
προκαταλήψεις, σκοπιμότητες και πάθη, με καθαρότητα νου και ψυχής να καλλιεργεί τον εσωτερικό του
κόσμο μέσα από τις διάφορες εκδηλώσεις15.

Στις 22 Ιουλίου 1970 ο Αντώνιος Αντωνιάδης και η σύζυγός του Μαίρη με τον τότε Δήμαρχο Βέροιας
Γεώργιο Τσαλέρα προσήλθαν στο συμβολαιογραφείο του Αντώνιου Χατζηνικολάου στη Νάουσα προκει-
μένου να υπογραφούν τα συμβόλαια της, οριστικώς και αμετακλήτως, δωρεάς του οικοπέδου της οδού
Ξάνθης εκτάσεως 510 τ.μ., το οποίο τιμολογούνταν στα 2.000.000 δρχ.16, προς το Δήμο Βέροιας.

Σύμφωνα με τους όρους, ο Αντώνιος Αντωνιάδης παραχωρούσε το οικόπεδο στο Δήμο Βέροιας προ-
κειμένου:

14 Αδαλόγλου, Το πορτραίτο, ο.π., 8-14.
15 Αδαλόγλου, Το πορτραίτο, ο.π., 8-14.
16 «Η δωρεά του κ. Αντώνιου Αντωνιάδη», Φρουρός της Ημαθίας, 21-9-1970.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

29-

α) Να ανεγερθεί από το Δήμο Βέροιας αξιόλογος οικοδομή, υπό τον τίτλο «Στέγη Γραμμάτων και
Τεχνών» η οποία να διαθέτει μία αίθουσα διαλέξεων και συναυλιών, χώρο για τη στέγαση του ωδείου
του Δήμου Βέροιας και της Σχολής της μικτής χορωδίας, και αίθουσα συσσιτίου απόρων μαθητών και
μαθητριών.

β) Να δύναται στην οικοδομή αυτή, με απόφαση του Δημοτικού Συμβουλίου να στεγασθούν βιβλιοθήκη
και πνευματικά σωματεία και σύλλογοι17.

Το Δημοτικό Συμβούλιο Βέροιας στη συνεδρίαση της 4ης Αυγούστου 1970, ενημερώθηκε για τη δω-
ρεά και εξέφρασε την ευαρέσκεια και την ευγνωμοσύνη του στο πρόσωπο του δωρητή. Η είδηση δια-
δόθηκε και το θέμα πέρασε στα φύλλα των εφημερίδων της Βέροιας και της Θεσσαλονίκης. Ο τοπικός
Τύπος άρχισε ήδη να αναφέρεται στη δωρεά και στο πρόσωπο του ευεργέτη. Ο «Φρουρός της Ημαθίας»
στο φύλλο της 21ης Σεπτεμβρίου 1970 φιλοξενεί άρθρο με τίτλο «Η δωρεά του κ. Αντώνιου Αντωνιάδη».
Σε αυτό γίνεται η πρώτη νύξη για την απόδοση του ονόματος του ευεργέτη στο νεοαναγειρόμενο κτίριο18.

Την 24η Σεπτεμβρίου 1970 έγινε η θεμελίωση του έργου, το οποίο σχεδίασε αφιλοκερδώς ο Βεροι-
ώτης αρχιτέκτονας Αδάμος Καπρίνης, ο οποίος ανέλαβε τη μελέτη και την επίβλεψή του. Στη θεμελίωση
παρέστη ο Γενικός Γραμματέας του Υπουργείου Βορείου Ελλάδος, ο οποίος ενθουσιασμένος από την
ενέργεια του δωρητή, αλλά και την αξιοποίηση της δημοτικής αρχής και την προσφορά του αρχιτέκτονα
υποσχέθηκε την ενίσχυση του έργου με κονδύλια τα οποία θα ανέρχονταν σε 4.000.000 δρχ.19.

Ο Αντώνης Αντωνιάδης συχνά επισκεπτόταν το εργοτάξιο για να παρακολουθεί και να ενημερώνεται
για την πορεία των εργασιών. Ο Δήμος Βέροιας, με την πίεση του δωρητή, είχε κάνει τις απαραίτητες ενέρ-
γειες για τη χρηματοδότηση του έργου, ενώ σε κάποιες φάσεις του κρίθηκαν απαραίτητες και οι δανειολη-
ψίες. Διάφορες όμως μικροεμπλοκές καθυστέρησαν για μικρό χρονικό διάστημα την υλοποίηση του έργου.

Το έτος 1974 οι εργασίες για την ανοικοδόμηση της Στέγης Γραμμάτων και Τεχνών βρίσκονταν σε εξέ-
λιξη. Με πρόταση του Δημάρχου Γ. Τσαλέρα το Δημοτικό Συμβούλιο αποφάσισε να αποδοθεί η ονομασία
«Αντωνιάδειος Στέγη Γραμμάτων και Τεχνών» στο αποπερατούμενο κτίριο.

Τα εγκαίνια
Το έργο ολοκληρώθηκε το έτος 1976. Ήδη από τα τέλη του 1975 με
απόφαση του Δημοτικού Συμβουλίου διορίστηκε πενταμελές
διοικητικό συμβούλιο το οποίο αποτελούνταν από το Δήμαρ-
χο Βέροιας (Ευθύμιος Τσελέπογλου), την κα Μαίρη Αντωνιά-
δου, σύζυγο του δωρητή, το ζωγράφο Θωμά Βαφείδη, το
γιατρό Θόδωρο Πολυχρονιάδη και τη νυν δήμαρχο κ. Χαρί-
κλεια Ουσουλτζόγλου.

Ο Δήμος Βέροιας, με μια λιτή πρόσκληση στο εξώφυλ-
λο της οποίας απεικονιζόταν η προσωπογραφία του Ιωάννη
Κωτούνιου, προσκαλούσε επίσημους και πολίτες στα εγκαίνια
της Στέγης Γραμμάτων και Τεχνών, τα οποία τελέστηκαν την
30η Μαΐου 1976 με την παρουσία των πολιτικών, στρατιω-
τικών και θρησκευτικών αρχών του τόπου20. Ο Ευθύμιος Τσελέπογλου, αναφερόμενος στο έργο τόνισε
ότι αυτό θα αποτελέσει την πηγή, τον πομπό και το δέκτη κάθε καλλιτεχνικής δραστηριότητας στον τόπο,
ενώ δεν παρέλειψε να αναφερθεί στο δωρητή και την πορεία υλοποίησης του έργου. Παράλληλα, έδωσε

17 «Η δωρεά του κ. Αντώνιου Αντωνιάδη», Φρουρός της Ημαθίας, 21-9-1970.
18 «Η δωρεά του κ. Αντώνιου Αντωνιάδη», Φρουρός της Ημαθίας, 21-9-1970.
19 «Στέγη Γραμμάτων κα Τεχνών Δήμου Βέροιας - Αντωνιάδειος», Φρουρός της Ημαθίας, 28-9-1970, 1.
20 Πρόσκληση Εγκαινίων Στέγης Γραμμάτων και Τεχνών Βέροιας, Αρχείο Ηώς Ζησιάδου.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-30

το στίγμα της λειτουργίας και της δραστηριότητας της
Στέγης Γραμμάτων και Τεχνών. Στα εγκαίνια, χαιρετισμό
απηύθυνε εκ μέρους του Διοικητικού Συμβουλίου η κα
Χαρούλα Ουσουλτζόγλου, η οποία αναφέρθηκε στους
σκοπούς, τους στόχους της Στέγης αλλά και στη δρα-
στηριότητα που ανέπτυξε το Διοικητικό Συμβούλιο μέχρι
τότε. Μεταξύ αυτών αναφέρθηκε στη δραστηριότητα
των τμημάτων χορωδίας, λαογραφίας, θεάτρου και τη
συνεργασία με το Κρατικό Θέατρο Βορείου Ελλάδος, κι-
νηματογράφου, λογοτεχνίας κ.τ.λ.

Κεντρικός ομιλητής στα εγκαίνια ήταν ο δωρητής
Αντώνιος Αντωνιάδης. Με βαθειά συγκίνηση ο ευεργέ-
της ευχαρίστησε του προλαλήσαντες και ανέφερε ότι η
ημέρα εκείνη αποτελούσε για τον ίδιο μία εκ των λα-
μπρότερων ημερών του βίου του, κατά την οποία έβλεπε
το όνειρο του ήδη πραγματοποιημένο και την πόλη την
οποία αγάπησε τόσο πολύ εφοδιασμένη με τις κατάλλη-
λες υποδομές για την ανάπτυξη του πολιτισμικού επι-
πέδου των κατοίκων της. Ο λόγος του δωρητή μπορεί
να χαρακτηριστεί πλήρης βαθέων νοημάτων τα οποία
απευθύνονταν, τόσο προς τις αρμόδιες αρχές και τον
επιστημονικό κόσμο, όσο και προς τους απλούς πολίτες.
Ο δωρητής άφησε ως παρακαταθήκη το έργο τούτο για
την πόλη και τους πολίτες και παράλληλα μεταβίβασε σε
αυτούς την ευθύνη για αξιοποίησή του, αναλογιζόμενοι

την υποχρέωσή που έχουν προς την πόλη την οποία γεννήθηκαν, ανδρώθηκαν και συνεχίζουν να δραστη-
ριοποιούνται21.

Η τελετή ολοκληρώθηκε με λαογραφικό πρόγραμμα, το οποίο επιμελήθηκε η διευθύντρια της Στέγης
Βούλα Χατζίκου. Σε αυτό παρουσιάστηκαν τοπικοί χοροί και μέρος από το έργο της Χατζίκου «Βεροιώτικη
Προξενειά»22.

Η είδηση των εγκαινίων διαδόθηκε τόσο μέσω του τοπικού Τύπου με εκτενή δημοσιεύματα, όσο και
μέσω του Τύπου της Θεσσαλονίκης και του Ελληνικού Βορρά, ο οποίος σε φύλλα του φιλοξένησε άρθρα
σχετικά με την ίδρυση, τη λειτουργία και τα εγκαίνια της Στέγης Γραμμάτων και Τεχνών της Βέροιας.

Με το θάνατο του ευεργέτη η Στέγη Γραμμάτων και Τεχνών έγινε αποδέκτης δωρεών υπέρ της μνήμης
του ευεργέτη Αντώνη Αντωνιάδη. Μεταξύ αυτών η οικογένεια του αδελφού του εκλιπόντος Σόλωνος,
δώρισε 50.000 δρχ, και το Δ.Σ. του Φαρμακευτικού Συλλόγου 10.000 δρχ23.

Στέγη Γραμμάτων και Τεχνών. Από το χθες… στο αύριο
Από την έναρξη της λειτουργίας της, πριν τα επίσημα εγκαίνιά της, η Στέγη Γραμμάτων και Τεχνών, αναδεί-
χτηκε σε εστία Τέχνης και Πολιτισμού για τη Βέροια. Με την έναρξη και κατά τον πρώτο χρόνο δραστηρι-
ότητάς της λειτούργησαν τμήματα: Μουσικό, Λέσχη Φωτογραφίας, Λογοτεχνίας, Θεάτρου, Λαογραφίας,

21 Αδαλόγλου, Το πορτραίτο, ο.π., 31-34.
22 «Τα εγκαίνια της Στέγης», Λαός, 2-6-1976, 4.
23 «Κοινωνικά», Βέροια, 2-10-1976, 2 και «Η Στέγη ευχαριστεί», Φρουρός της Ημαθίας, 11-10-1976, 1.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

31-

Κλασικού Μπαλέτου, Ζωγραφικής24. Παράλληλα πραγματοποιήθηκαν εκδηλώσεις, συναυλίες, διαλέξεις
και εκθέσεις με θέματα σχετικά με τα αντικείμενα δραστηριότητάς της.

Ιδιαίτερα σημαντικό ήταν και είναι το έργο που προσέφερε και προσφέρει η Στέγη Γραμμάτων και
Τεχνών στον εκπαιδευτικό τομέα. Εκπαιδευτικά τμήματα στελεχωμένα με το κατάλληλο και άρτια επιστη-
μονικά καταρτισμένο εκπαιδευτικό προσωπικό συμβάλουν στη διαρκώς αναπτυσσόμενη εικόνα του εκπαι-
δευτικού οργανισμού. Από την ίδρυσή της μέχρι σήμερα λειτούργησαν και εξακολουθούν να λειτουργούν
πάνω από πενήντα τμήματα διαφορετικών εκπαιδευτικών αντικειμένων, ενώ οι μαθητές που σπούδασαν
σε αυτά υπολογίζονται σε 35.00025.

Το έργο που ξεκίνησε μεταπολεμικά με το Δημοτικό Ωδείο της Βέροιας και την ίδρυση της Φιλαρμονι-
κής Ορχήστρας στα μέσα της δεκαετίας του 1950 συνεχίστηκε από τη Στέγη Γραμμάτων και Τεχνών και τα
νεοϊδρυθέντα νομικά πρόσωπα τη ΔΕΤΟΠΟΚΑ στα τέλη της δεκαετίας του 1980 και την ΚΕΠΑ Δ. Βέροιας
από το 2008.

Από τα παραπάνω, φαίνεται πως ο οραματισμός του ευεργέτη Αντώνη Αντωνιάδη έγινε πραγματικό-
τητα. Η πόλη σε καλές και δύσκολες στιγμές είχε και έχει αναπτυγμένη πνευματική και πολιτισμική ζωή.
Για αυτήν ευθύνεται σε μέγιστο βαθμό ο Αντώνιος Αντωνιάδης που μέσω της δωρεάς του έδωσε και δίνει
την ευκαιρία στην πόλη και τους πολίτες της να αξιοποιήσουν και να καλλιεργήσουν τόσο τις πνευματικές
αρετές τους, όσο και τα καλλιτεχνικά τους χαρίσματα. Επιπλέον, σε όλους τους υπόλοιπους έδωσε την
ευκαιρία να θεραπεύσουν και να αναπτύξουν την πνευματική και καλλιτεχνική τους συνείδηση.

Ο Αντώνης Αντωνιάδης το 1970 χαρακτηρίστηκε ευεργέτης της πόλης για την παροχή ενός οικοπέδου.
Υπήρξε όμως πολύ σημαντικότερος για την πόλη. Ήταν αυτός που μοιραζόμενος τον πλούτο του με τους
συμπολίτες του, ενδιαφέρθηκε και συνέβαλε στην ανάπτυξη του Πνεύματος και της Τέχνης στη Βέροια.

Η Βέροια είχε και έχει σταθερή πολιτισμική και καλλιτεχνική ανάπτυξη σύμφωνα με τις εκάστοτε συνθή-
κες και τα ήθη της κάθε εποχής. Πολιτισμική ανάπτυξη δεν είναι η παθητική αναπόληση του παρελθόντος
και η διαρκής άρνηση και κατάκριση του νέου, του καινούριου, του σύγχρονου. Η πολιτισμική ανάπτυξη
μπορεί να παρομοιαστεί με μια μηχανή, στη λειτουργία της οποίας πρέπει να ληφθούν υπόψη τα όσα ορίζει
και επιτάσσει η κάθε εποχή, οι επιθυμίες των εργαζομένων σε αυτήν, αλλά και όλων όσων ωφελούνται
από τη λειτουργία της. Τούτο δε σημαίνει ότι θα πρέπει να ξεχαστεί ή να διαγραφεί το ιστορικό παρελθόν.
Αντίθετα, μάλλον, θα πρέπει να αξιοποιηθεί και να αποτελέσει φωτεινό οδοδείκτη στην επιχειρούμενη
πολιτισμική ανάπτυξη της κάθε εποχής.

Τα παραπάνω φαίνεται πως είχε καταλάβει ο Αντώνιος Αντωνιάδης, όταν έψαχνε και διερευνούσε τον
τρόπο με τον οποίο θα μπορούσε να εξασφαλίσει για την πόλη αυτόν το μηχανισμό ανάπτυξης. Η επιλογή
του φαίνεται να δικαιώνεται από τα πολυεπίπεδα αποτελέσματα.

24 «Στο μικρό διάστημα από την δημιουργία της, πλούσιο έργο παρουσιάζει η Στέγη Γραμμάτων & Τεχνών στην Βέροια»,
Ελληνικός Βορράς 19-6-1977. Βλ. επίσης, Νίκος Αδαλόγλου, «Αξιόλογη δραστηριότητα σ’ όλο το νομό Ημαθίας αναπτύσσει στον
πολιτιστικό τομέα η «Στέγη Γραμμάτων και Τεχνών» του Δήμου Βέροιας», Νιάουστα, 27, 77-78.
25 Για την παρουσίαση στατιστικών στοιχείων σχετικών με τα τμήματα και το μαθητικό δυναμικό της Στέγης Γραμμάτων &
Τεχνών και των νομικών προσώπων ΔΕΤΟΠΟΚΑ και ΚΕΠΑ Δ. Βέροιας, ερευνήθηκε το υπάρχον αρχείο το οποίο υφίσταται από το
έτος 1976. Ο συνολικός αριθμός των μαθητών που αναφέρεται παραπάνω παρουσιάζεται κατά προσέγγιση καθώς δεν υπάρχουν
ακριβή στοιχεία για όλη την περίοδο δραστηριοποίησης του φορέα. Στα διαγράμματα παρουσιάζονται τμήματα και μαθητικό
δυναμικό από το έτος 1976 μέχρι και το έτος 2012.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-32

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

33-

Η οικογένεια Σωσσίδη
Η οικογένεια Σωσσίδη καταγόταν από το Νυμ-
φαίο της Φλώρινας. Γενάρχης της οικογενείας
ήταν ο Θεόδωρος, ο οποίος γεννήθηκε στο Νυμ-
φαίο στο δεύτερο μισό του 18ου αιώνα. Ο πατέ-
ρας του, χρυσικός στο επάγγελμα, προερχόταν
από τη Μοσχόπολη και είχε εγκατασταθεί στο
Νυμφαίο το 1762. Το ίδιο προσοδοφόρο επάγ-
γελμα ακολούθησε και ο Θεόδωρος, η περι-
ουσία του οποίου βοήθησε τους έξι γιους του
Γεώργιο, Ιωάννη (Νάνο,1839), Νικόλαο(1842),
Αθανάσιο, Δημήτριο και Κωνσταντίνο να θεμε-
λιώσουν την οικονομική τους πορεία.

Τα έξι αδέλφια εγκαταστάθηκαν από
πολύ νωρίς στην Κωνσταντινούπολη, όπου
ασχολήθηκαν με το εμπόριο και την επεξερ-
γασία των ευγενών καπνών. Κατάφεραν
κατά την διάρκεια του Κριμαϊκού Πολέμου
(Οκτώβριος 1853-Φεβρουάριος 1856) να τους
ανατεθεί η προμήθεια του αυτοκρατορικού
στρατού ενώ δεν άργησαν να γίνουν επίσημοι
προμηθευτές της Αυτοκρατορικής Αυλής. Τα
οικονομικά οφέλη αυτής της συμφωνίας ήταν
τεράστια και επέτρεψαν στην οικογένεια να
ιδρύσει νέα καπνεργοστάσια1. Ταυτόχρονα με
το καπνεμπόριο ασχολήθηκαν και με οικοδο-
μικές δραστηριότητες.

Μετά το 1883, λόγω της επιβολής του
οθωμανικού μονοπωλίου καπνού2, τα καπνερ-
γοστάσια Σωσσίδη εξαγοράστηκαν από την,
γαλλικών και αυστριακών κεφαλαίων, εται-
ρία Regie des tabacs de l’ Empire Ottomane3 και
όπως πολλοί άλλοι έλληνες καπνάδες αναγκά-

στηκαν να αναζητήσουν λύσεις στη γειτονική
Αίγυπτο και σε άλλες ευρωπαϊκές χώρες.

Ο Ιωάννης (Νάνος), ο δεύτερος γιός
του Θεόδωρου Σωσσίδη, έχοντας λάβει απο-
ζημίωση 62.000 χρυσών λιρών ίδρυσε καπνο-
βιομηχανία στο Κάιρο, μια δεύτερη στο Βέλγιο
και άνοιξε καπνομάγαζα στη Θεσσαλονίκη και
στην Καβάλα. Εγκαταστάθηκε στη Θεσσαλο-
νίκη και παντρεύτηκε την συγχωριανή του
Παρασκευή Οικονόμου, αδελφή του γνωστού
χειρούργου της πόλης Παναγιώτη Οικονόμου.

Ο Νικόλαος ίδρυσε καπνοβιομηχανία
στο Αμβούργο και στη συνέχεια μία δεύτερη
στο Όσλο της Νορβηγίας. Απέκτησε τέσσερις
γιους, τον Γεώργιο, τον Νικόλαο, τον Δημήτριο
και τον Θεόδωρο. Οι τρείς πρώτοι συνέχισαν
τις επιχειρήσεις του πατέρα τους
παράγοντας τα ευρείας κατανάλω-
σης τσιγάρα «μπλέ Σωσσίδη» μέχρι
και τον Β΄ Παγκόσμιο Πόλεμο (Εικ.
1,2,3).

Ο Αθανάσιος
Σωσσίδης εγκαταστά-
θηκε στη Θεσσαλονί-
κη, όπου και συνέχισε
την δραστηριότητα
του στις οικοδομικές
επιχειρήσεις (Εικ. 4).
Είναι η εποχή της με-
γάλης ανοικοδόμησης
της νεοσυσταθείσας
συνοικίας Χαμιδιέ.
Όπως πολλοί άλλοι

Βιργινία Πατρίκα, Αρχιτέκτων Μηχανικός Α.Π.Θ.
ΜΔΕ στην «Προστασία, Συντήρηση και Αποκατάσταση Αρχιτεκτονικών Μνημείων»

Η έπαυλη του Δημητρίου Σωσσίδη
στη Βέροια

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-34

κεφαλαιούχοι, έτσι και ο Αθ. Σωσσίδης αγόρα-
σε μεγάλες αγροτικές εκτάσεις, τις οποίες στη
συνέχεια κατάτμησε, δημιουργώντας με αυτόν
τον τρόπο αυξημένης αξίας οικόπεδα. Απέκτη-
σε το δικό του Χάνι και ίδρυσε ιδιωτική τράπε-
ζα, η οποία μεταξύ άλλων χρηματοδοτούσε και
το καπνεμπόριο των αδερφών του. Η κατοικία
του4, ένα μεγάλο διώροφο κτίσμα νεοκλασικού
ρυθμού, βρίσκονταν στην γωνία των οδών Βα-
σιλέως Γεωργίου και Νικολάου Γκύζη (Εικ. 5).

Από πολύ νωρίς, φαίνεται ότι συνειδη-

τοποίησε τις τάσεις ανάπτυξης της βιομηχα-
νίας στην περιοχή και αποφάσισε να ιδρύσει
ένα μεγάλο νηματουργείο στη Βέροια. Η επιλο-
γή του δεν ήταν τυχαία. Ήδη στη Νάουσα και
στην Έδεσσα λειτουργούσαν ανάλογες βιομη-
χανίες, οι οποίες είχαν ως κινητήρια δύναμη
τα νερά των ποταμών που περνούσαν μέσα
από τις πόλεις. Σε αντίθεση με τη Θεσσαλονί-
κη, της οποίας τα εργοστάσια ήταν ατμοκίνη-
τα και επομένως παρήγαγαν την ενέργεια για
την λειτουργία τους έχοντας κάποιο κόστος,
οι υδροκίνητες εγκαταστάσεις λειτουργούσαν
χωρίς καμία δαπάνη σε αυτόν τον τομέα. Η Βέ-
ροια, μη έχοντας καμία ακόμη, θα μπορούσε να
υποστηρίξει μια νέα υδροκίνητη βιομηχανία.
Επρόκειτο, λοιπόν, για μια πολύ συμφέρουσα
επένδυση. Το νηματουργείο Σωσσίδη- Φάικ,
μετέπειτα «Βέρμιον», ιδρύθηκε το 1903 και δι-

αδραμάτισε σημαντικό ρόλο στη ζωή της πό-
λης (Εικ.6). Ο Αθανάσιος πέθανε το 1922 και

την εκπροσώπηση της οικογένειας στην επι-
χείρηση, ανέλαβε ο αδερφός του Δημήτριος.

Ο Δημήτριος Σωσσίδης γεννήθηκε στο
Νυμφαίο γύρω στα 18505 και ήταν ο πέμπτος
από τους έξι γιούς του Θεόδωρου Σωσσίδη
(Εικ.7.). Σπούδασε στη
Γερμανική Σχολή της Κων-
σταντινούπολης και αρχι-
κά ασχολήθηκε, μαζί με
τα αδέρφια του, με το κα-
πνεμπόριο6. Η πιο γνωστή
του όμως επιχειρηματική
ενασχόληση υπήρξε η νη-
ματουργία και το νημα-
τουργείο Σωσσίδη - Φάικ,
μετέπειτα «Βέρμιον», στο
οποίο διετέλεσε σύμβου-
λος και μέτοχος. Παντρεύ-
τηκε τη Βασιλική Σαχίνη,
κόρη του Απόστολου Σα-
χίνη7 από τη Σιάτιστα, με
την οποία όμως δεν απέ-
κτησαν παιδιά (Εικ. 8).
Φαίνεται ότι ασχολήθηκε και με τις οικοδομι-
κές επιχειρήσεις, καθώς σε αυτόν αποδίδεται η
κατασκευή του κτιρίου, δίπλα στον κινηματο-
γράφο «Ολύμπιον» της πλατείας Αριστοτέλους
στη Θεσσαλονίκη8. Ήταν ένας ιδιαίτερα εργα-
τικός άνθρωπος καθώς περνούσε το μεγαλύ-
τερο μέρος της ημέρας στο εργοστάσιο9. Υπήρ-
ξε χορηγός της ανέγερσης της εκκλησίας της

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

35-

Αγίας Τριάδας στο Πανόραμα Βέροιας και του
Αγίου Αθανασίου στα κοιμητήρια της πόλης.

Η τελευταία, που απο-
περατώθηκε το 1933,
ήταν αφιερωμένη στη
μνήμη του αδελφού του
Αθανάσιου, που πέθανε
το 1922 και τα εγκαίνια
της έγιναν την Κυρια-
κή 21 Αυγούστου του
193310.

Η έπαυλη Σωσ-
σίδη κατασκευάστηκε
το 1924, σε σχέδια Βέλ-
γων μηχανικών11, σε
ιδιαίτερα προνομιακή
θέση, στα όρια της πό-
λης και όχι πολύ μακριά
από το νηματουργείο,
δίπλα στο Στρατιωτικό

Νοσοκομείο και πάνω σε ύψωμα από το οποίο
μπορούσε κανείς να απολαύσει πανοραμικά
την θέα της πόλης (Εικ. 9,10,11). Κατοικήθη-
κε από τον Σωσσίδη και τη γυναίκα του μέχρι
και την κατάληψη της πόλης από τους Γερμα-
νούς (1941). Ήταν ένα εντυπωσιακό κτίριο
για την εποχή του και μοναδικό στο είδος του.
Ιδιαίτερα εντυπωσιακός ήταν ο κήπος του με
τα παρτέρια γεμάτα τριανταφυλλιές, γιασεμιά,
πικραγγουριές, ντάλιες και με τα σιντριβά-
νια να συμπληρώνουν το σκηνικό. Αναφορές,
όπως και εντυπώσεις, για τον υπαίθριο χώρο
της έπαυλης αντλούμε και από το βιβλίο του
Κώστα Ταχτσή, Το Φοβερό Βήμα, στο οποίο
περιγράφονται τα ωοειδή παρτέρια με τους
κίτρινους και μωβ πανσέδες, η μωβ αναρριχό-
μενη γλυσίνα, το σιντριβάνι, όπως και η στε-
γασμένη βεράντα12. Η κατοικία, αν και ήταν
ιδιοκτησία ενός εκ των πλουσιοτέρων κατοί-
κων της Βέροιας, δεν έφερε ποτέ ζωγραφικό
διάκοσμο στους τοίχους της, όπως πολλά ανά-
λογα αρχοντόσπιτα της εποχής. Ο μοναδικός
ζωγραφικός διάκοσμος, που βρίσκεται ακόμα
στην σάλα, που οδηγεί στην στεγασμένη βερά-
ντα ήταν μερικές ασπρόμαυρες φιγούρες ανα-
βατών πάνω σε άλογα.

Το μόνιμο προσωπικό, δηλαδή η υπη-

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-36

ρέτρια και η
οικονόμος, δι-
έμεναν στην
πρώτη στάθ-
μη του κτιρίου
(υπόγειο από
την μεριά της
εισόδου), όπου
β ρ ί σ κ ο ν τ α ν
και η κουζίνα,
το πλυσταριό,
το αποχωρη-
τήριο και βοη-
θητικοί χώροι.
Στη δεύτερη
στάθμη (ισό-
γειο από την μεριά της εισόδου) υπήρχε η
τραπεζαρία, μια σάλα, καθιστικά, το λουτρό,
το αποχωρητήριο και μια υπόστυλη στεγα-
σμένη βεράντα. Στην τρίτη στάθμη υπήρχαν
δυο υπνοδωμάτια, βοηθητικοί χώροι και μια
βεράντα η οποία επικαλύπτονταν με ξύλινη ή
(το πιο πιθανό) με μεταλλική πέργκολα (Εικ.
12,13,14,15).

Μετά την κατάληψη της πόλης από
τους Γερμανούς, ο Σωσσίδης μετακομίζει σε
κτίριο εντός των εγκαταστάσεων του εργο-
στασίου και η έπαυλη επιτάσσεται13. Το 1944
πεθαίνει και ύστερα από διανομή μεταξύ των
κληρονόμων, η έπαυλη περιέρχεται στην κυρι-
ότητα της γυναίκας του Βασιλικής14.

Στη συνέχεια το κτίριο κατοικείται από
διάφορες οικογένειες.

Το Αδελφάτο
του Γηροκο-
μείου
Το σωματείο
« Α δ ε λ φ ά τ ο
του Γηροκο-
μείου» ιδρύθη-
κε το 195715
με σκοπό την
φροντίδα ανή-
μπορων γερό-
ντων. Ταυτό-
χρονα, με την
ίδρυση του
Σωματείου ξε-
κινούν οι προ-
σπάθειες για

την ίδρυση Γηροκομείου. Σύμφωνα με τη δια-
θήκη του δικηγόρου Α. Κάππου, ως στέγη για
το γηροκομείο ορίζονταν η κατοικία του στην
οδό Μητροπόλεως, στο κέντρο της πόλης, κάτι
που όμως δεν πραγματοποιήθηκε, καθώς στο
κτίριο στεγάστηκε ο Δήμος Βέροιας. Ήδη από
το 1958 βρίσκουμε αναφορές γι’ αυτό στον
τοπικό τύπο, αλλά και για την πρόθεση της
Σωσσίδη να παραχωρήσει δωρεάν την έπαυλη
για την στέγαση του Γηροκομείου16.

Από τα πεπραγμένα του διοικητικού
συμβουλίου της περιόδου 1960-1964, πλη-
ροφορούμαστε ότι το 1960 το Γηροκομείο
στεγάζονταν στην έπαυλη, καταλαμβάνοντας
πέντε υπνοδωμάτια, μια τραπεζαρία, ένα γρα-
φείο, μια κουζίνα, ένα πλυντήριο και δυο βο-
ηθητικούς χώρους, δίνοντας μηνιαίο μίσθωμα

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

37-

800δρχ. Μαζί με το Γηροκομείο, στο ισόγειο,
έμενε επίσης με ενοικιοστάσιο μια οικογένεια17.

Στις αρχές του 1961 πραγματοποιήθη-
καν κάποιες εργασίες εξωραϊσμού του οικο-
πέδου. Συγκεκριμένα, έγινε η περίφραξη και
τοποθετήθηκε σιδερένια πόρτα, επιστρώθηκε
με τσιμέντο μέρος του οικοπέδου και δημιουρ-
γήθηκαν τα δυο παρτέρια στην αυλή. Στις 4
Σεπτεμβρίου του ίδιου έτους ολοκληρώθηκε η
δωρεά του κτιρίου της έπαυλης μαζί με οικόπε-
δό του, εμβαδού 3.300 τ.μ. και ιδιωτικής οδού
700τ.μ.18.

Το 1962, μετά την απομάκρυνση της
ενοικούσας οικογένειας από το ισόγειο, ξεκίνη-
σαν εργασίες αποκατάστασης και εξυγίανσης
του χώρου, με σκοπό την καλύτερη εξυπηρέ-

τηση των τροφίμων. Την ίδια χρονιά,
ανεγέρθηκε το ναΐδριο της Ύψωσης
του Τιμίου Σταυρού, στην αυλή του
ιδρύματος με δαπάνες του ίδιου του
Γηροκομείου. Το 1963 αποπερατώθη-
καν οι εργασίες, στις οποίες περιλαμ-
βάνονταν η τοποθέτηση μεταλλικών
κουφωμάτων στις στεγασμένες βε-
ράντες του ορόφου και του ισογείου
και η μετατροπή της βεράντας του
ορόφου σε χώρο κύριας χρήσης (Εικ.
16,17).

Η λειτουργία του Γηροκομεί-
ου στηρίχθηκε από την αρχή σε δωρε-
ές, τόσο σε είδος, όσο και σε χρήμα. Το
1962 επιτυγχάνεται η εγγραφή του
στη μερίδα των επιδοτούμενων Ιδρυ-
μάτων του Υπ. Κοινωνικής Πρόνοιας.
Η επιδότηση τότε ανέρχονταν στις
4.000 δρχ. ετησίως19. Οι αυξημένες
ανάγκες, σε συνδυασμό με τους περι-
ορισμένους χώρους της έπαυλης, έκα-
ναν από πολύ νωρίς, επιτακτικό το ζή-
τημα ανέγερσης νέας πτέρυγας. Μετά
το 1965 ξεκινούν οι ενέργειες για την
συγκέντρωση χρημάτων, με σκοπό
την ανέγερση νέου μεγαλύτερου κτι-
ρίου μέσα στο ίδιο οικόπεδο. Η μελέτη
πραγματοποιήθηκε δωρεάν από τους
μηχανικούς Α. Καπρίνη, Αρχιτέκτονα

Μηχανικό και Δ. Ζαμάνη, Πολιτικό Μηχανικό.
Τα χρήματα συγκεντρώθηκαν σχεδόν εξολο-
κλήρου από δωρεές, και το 1969 είχε ολοκλη-
ρωθεί ο φέρων οργανισμός20. Το 1972 ιδρύεται
το φιλανθρωπικό ίδρυμα «Σωσσίδειο Γηροκο-
μείο Βέροιας» από το φιλανθρωπικό Σωματείο
«Αδελφάτο του Γηροκομείου» και ορίζεται το
καταστατικό του. Κατά το έτος αυτό η στέγα-
ση των ηλικιωμένων γίνεται, τόσο στο νέο κτί-
ριο όσο και στην έπαυλη21.

 Μέσα στη δεκαετία του 1970 η έπαυ-
λη παύει να χρησιμοποιείται και έκτοτε παρα-
μένει εγκαταλελειμμένη.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-38

Η έπαυλη Σωσσίδη
Πρόκειται για ένα σημαντικό ιστορικό κτίριο
της Βέροιας και ταυτόχρονα για το μοναδικό
- ευτυχώς σωζόμενο- δείγμα αγροτικής έπαυ-
λης που κτίστηκε ποτέ στην πόλη. Αναπτύσσε-
ται σε τρία επίπεδα και έχει συνολικό εμβαδόν
597,05μ2. Λόγω της έντονης κλίσης του εδά-
φους στην νοτιοδυτική του όψη εμφανίζεται
ως διώροφη ενώ στην βορειοανατολική ως
τριώροφη (εικ. 18,19).

Η έντονη γεωμορφολογία του εδάφους
και η ύπαρξη των γειτονικών Στρατώνων,
απέτρεψαν την ανοικοδόμηση της εγγύς περι-
οχής. Ο αστικός ιστός σταματά στις παρυφές
του λόφου όπου βρίσκεται το κτίριο. Παρόλο
όμως που η έπαυλη δεν επιβαρύνθηκε από δο-
μημένο περιβάλλον, το πρόβλημα προέκυψε
μέσα από τον ίδιο τον ζωτικό της χώρο: η ανέ-
γερση του νέου κτιρίου του Γηροκομείου μέσα
στο ίδιο οικόπεδο, υποβάθμισε τόσο αυτήν
όσο και τον ελεύθερο χώρο γύρω της, επισκι-
άζοντας με το μέγεθος και με την θέση του
το παλιό κτίριο, καταργώντας -μεταξύ άλλων-
και το προνόμιο της θέας.

Ρυθμολογικά το κτίριο εντάσσεται στο
πνεύμα της αγροτικής - γραφικής (picturesque)
αρχιτεκτονικής, η οποία συνδέεται με την άνο-
δο της μεσαίας τάξης και την ανάπτυξη των
προαστίων των μεγάλων πόλεων της Ευρώ-
πης των αρχών του 19ου αιώνα. Κοινά χαρα-
κτηριστικά των γραφικών επαύλεων ήταν
οι ψηλές καμινάδες, οι μεγάλες σε κλίση και
μέγεθος στέγες, οι βεράντες και οι λότζιες, τα
bay window, ο ξύλινος εξωτερικός διάκοσμος
και οι κολλημένοι στο κύριο σώμα του κτιρίου
πύργοι. Όλα αυτά διαμόρφωναν σπίτια γενικά
βαριά, όπου η οργάνωση των όγκων έδινε την

εντύπωση της μη ολοκληρωμένης αρχικής αρ-
χιτεκτονικής σύλληψης και η διαμόρφωση των
έντονα κεκλιμένων στεγών, την αδιαφορία για
την εσωτερική λειτουργική οργάνωση (Εικ.
20).

Στον ελληνικό χώρο ο τύπος της γραφι-
κής έπαυλης πρωτοεμφανίζεται στα προάστια
της Αθήνας και αποδίδεται στις ευρωπαϊκές
επιρροές των ελλήνων ομογενών που είχαν
εγκατασταθεί στην πρωτεύουσα γύρω στα
1870. Χαρακτηριστικά είναι τα παραδείγματα
των επαύλεων του Τσίλλερ αλλά και άλλων κα-
τοικιών στην Κηφισιά, στο Φάληρο και αλλού.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

39-

Σχεδόν ταυτόχρονα, ανάλογες κατοι-
κίες χτίζονται και στη Θεσσαλονίκη και συ-
γκεκριμένα στην συνοικία Χαμιδιέ. Πρόκειται
για κατοικίες κτισμένες τις περισσότερες φο-
ρές στο κέντρο του οικοπέδου, μέσα σε έναν
περιποιημένο κήπο. Σε πολλές από αυτές τις
περιπτώσεις, μορφολογικά το «γραφικό» συν-
δυάζεται με το art nouveau αποδίδοντας εξαι-
ρετικά αποτελέσματα, που διακρίνονται για
την χρήση μορφολογικών στοιχείων δανεισμέ-
νων από τις ιταλικές βίλλες, καθώς και για την
ενσυνείδητη προσπάθεια απόδοσης πλούσιου
διακόσμου σε όλες τις όψεις.

Η κάτοψη τους είναι σύνθετη, ενώ ει-
σάγονται σε αυτήν και νέες χρήσεις, όπως η
τραπεζαρία, το studio και η βιβλιοθήκη. Στοι-
χείο οργάνωσης των κατόψεων είναι ένας
κύριος άξονας, ο οποίος ταυτίζεται με τον κε-
ντρικό χώρο, γύρω από τον οποίο διατάσσο-
νται όλοι οι υπόλοιποι. Η γνωστή όμως αυτή
διάταξη της σάλας με τα εκατέρωθεν δωμάτια
που κυριάρχησε σε όλες τις κατοικίες μέχρι τα
τέλη του 19ου αιώνα, δεν παραμένει αμιγής.
Εμπλουτίζεται με την προσθήκη πτερύγων,
πυργίσκων, εξωστών και άλλων στοιχείων,
ενώ σταδιακά, δίπλα στον κεντρικό χώρο, κα-
θιερώνονται διάδρομοι δυτικού τύπου και βο-
ηθητικά κλιμακοστάσια με ανεξάρτητη είσοδο.
Τόσο ο διάδρομος όσο και οι ανεξάρτητες είσο-
δοι, συνδέονται με την παρουσία του υπηρετι-
κού προσωπικού το οποίο όφειλε να βρίσκεται
σε περιορισμένο χώρο, με χωριστή πρόσβαση
από την αυλή, πάντα όμως σε άμεση γειτνία-
ση με τους κύριους χώρους του σπιτιού. Χαρα-
κτηριστικά παραδείγματα τέτοιων κατοικιών
είναι η βίλλα Μεχμέτ Καπαντζή, η βίλλα Αχμέτ
Καπαντζή, η βίλλα Μπιάνκα (1912), η βίλλα Β.
Φερνάντεζ και πολλές άλλες.

Αντίθετα με την Θεσσαλονίκη, η Βέροια
δεν έχει να επιδείξει αντίστοιχα παραδείγματα
εξοχικών επαύλεων. Το μοναδικό, και καθυ-
στερημένο μάλιστα παράδειγμα, είναι η έπαυ-
λη Σωσσίδη. Με την πρώτη ματιά γίνεται αντι-
ληπτό ότι δεν πρόκειται για ένα κτίριο, που θα
μπορούσε να συναγωνιστεί σε μεγαλοπρέπεια

τα αντίστοιχα της Θεσσαλονίκης, καθώς χαρα-
κτηρίζεται από σχετική απλότητα και διακριτι-
κούς χειρισμούς.

Ο διάκοσμος είναι ιδιαίτερα περιορι-
σμένος. Στα στοιχεία του περιλαμβάνονται
διαμορφώσεις με τραβηχτά επιχρίσματα, που
άλλοτε δημιουργούν έξεργες επιφάνειες και
άλλοτε περίτεχνα μοτίβα, πήλινα στρόγγυλα
άνθη και ψευδοπεσσοί με επίκρανα και βά-
σεις. Χαρακτηριστική επίσης είναι η επεξεργα-
σία των γωνιών των τοίχων και των πλαισίων
των ανοιγμάτων, με έξεργους επιμελημένους
πωρόλιθους. Επιχρισμένη ήταν αρχικά και
όλη η βάση του κτιρίου, μέχρι το επίπεδο του
δαπέδου της δεύτερης στάθμης. Από εναπο-
μείναντα αρχικά τμήματα διαφαίνεται έντονα
η προσπάθεια απόδοσης της αίσθησης ενός
ισόδομου συστήματος στην επεξεργασία του
σοβά, όπως γινόταν στα νεοκλασικά κτίρια.

Η αρχική εντύπωση που δίνεται είναι
ότι πρόκειται για μια κατοικία η οποία χτίστη-
κε σε φάσεις. Όταν όμως διαπιστωθεί ότι αυτό
δεν ισχύει, μπορούν εύκολα να διακριθούν οι
τυπολογικές αρχές της αστικής έπαυλης των
αρχών του αιώνα: η σάλα με τα εκατέρωθεν
δωμάτια και η πρόσθετη πτέρυγα με την πο-
λυγωνική μορφή. Η είσοδος στην κατοικία
γίνεται μέσω ενός ημιυπαίθριου χώρου, από
την νοτιοδυτική
πλευρά του. Το
παράδοξο, αλλά
ενδιαφέρον συ-
νάμα στοιχείο,
είναι ότι η πόρ-
τα δεν τοποθε-
τείται κεντρικά,
αλλά στον πλά-
γιο τοίχο του
ημιϋπαιθρίου
(Εικ. 21).

Από την όλη σύνθεση δεν λείπουν και
στοιχεία από την ιταλική βίλλα, όπως η στε-
γασμένη βεράντα, η οποία εδώ εμφανίζεται
ως ένας υπόστυλος χώρος μεγάλων διαστάσε-
ων. Η πέργκολα, στοιχείο κυρίως των επαύλε-

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-40

ων της περιοχής των Αθηνών, συναντάται ως
στοιχείο στη βεράντα της τρίτης στάθμης. Οι
στέγες έχουν έντονη κλίση και φέρουν διακρι-
τικό διάκοσμο από καμπύλα ξύλινα στοιχεία,
περίτεχνα φουρούσια και επιμελημένο σανί-
δωμα.

Ιδιαίτερη είναι και η κατασκευαστι-
κή λογική του κτιρίου η οποία συνδυάζει τις
παραδοσιακές τεχνικές με την τότε σύγχρονη
τεχνολογία και τα υλικά της. Συγκεκριμένα, ο
κατακόρυφος φέρων οργανισμός αποτελείται
από λίθινες τοιχοποιίες και οπτοπλινθοδομές
από συμπαγείς σκαφοειδείς πλίνθους. Οι φο-
ρείς των δαπέδων είναι από ξύλο, ενώ στους
υγρούς χώρους και στις βεράντες, αποτελού-
νται από μια σύμμεικτη κατασκευή πλακών
από σκυρόδεμα, οπλισμένων με πλέγμα και
ενίσχυση από μεταλλικούς δοκούς διατομής
«διπλού ταυ». Λόγω της ιδιαιτερότητας της
κατασκευής των πλακών θα μπορούσαμε να
κατατάξουμε την όλη κατασκευή σε ένα μετα-
βατικό στάδιο της χρήσης του σκυροδέματος.

Η σημερινή κατάσταση της έπαυλης
κρίνεται ιδιαιτέρως προβληματική καθώς,
λόγω εγκατάλειψης, παρουσιάζει εκτεταμένες
φθορές και βλάβες. Σημαντικά τμήματα των
στεγών έχουν καταρρεύσει με αποτέλεσμα να
εισρέει το βρόχινο νερό, ενώ ιδιαίτερες βλάβες

προκαλούν και τα φυτά που καλύπτουν πολύ
μεγάλα τμήματα των επιφανειών της. Κρίνε-
ται λοιπόν επιτακτική η ανάγκη αποκατάστα-
σής και επανάχρησης της έπαυλης Σωσσίδη,
ώστε να διασωθεί το κτίριο ως αισθητική και
ιστορική αξία. Ο στόχος αυτός μπορεί να επι-
τευχθεί μόνο αν οι προτεινόμενες προς εφαρ-
μογή λύσεις αποσκοπούν πρωτίστως στον
σεβασμό της αρχικής της υπόστασης και των
αυθεντικών της στοιχείων. Θα πρέπει δηλα-
δή να προβλέπουν αναστρέψιμες επεμβάσεις,
συμβατότητα παλαιών και νέων υλικών και,
κυρίως, νέα χρήση η οποία δεν θα αλλοιώσει
τα τυπολογικά και μορφολογικά χαρακτηρι-
στικά της και δεν θα απαιτήσει διατάξεις που
θα μπορούσαν να την υποβαθμίσουν.

Μέσα σε ένα παγκοσμιοποιημένο πε-
ριβάλλον η ανάγκη διάσωσης και διαφύλαξης
της ταυτότητας κάθε τόπου επιβάλλει μεταξύ
άλλων και την αποκατάσταση των αρχιτεκτο-
νικών του μνημείων τα οποία πέρα από την
αξία τους αυτήν καθ’ αυτήν, είναι σημαντικοί
φορείς συλλογικής μνήμης. Σε αυτό το πλαί-
σιο πρέπει να ενταχθεί και η αποκατάσταση
της έπαυλης Σωσσίδη έτσι ώστε να ανακτήσει
η πόλη αυτό το σημαντικό αρχιτεκτονικό της
μνημείο.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

41-

Παραπομπές

1 Ν. Ι. Μέρτζος, Αρμάνοι, Οι Βλάχοι, Εκδόσεις Ρέκος, Θεσσαλονίκη, 2002, σ.298.
2 Πηνελόπη Γιακουμάκη, «Καπνοβιομήχανοι της διασποράς. Από τους πρώτους καπνέμπορους έως τους μεγάλους

καπνεργοστασιάρχες σε Ευρώπη, Αμερική και Αυστραλία», ένθετο Επτά Ημέρες της εφημερίδας Καθημερινή, 16
Νοεμβρίου 1997, σ.18.

3 Ν. Ι. Μέρτζος, ό.π., 2002, σ.298.
4 Η κατοικία αυτή είχε κτιστεί πιθανότατα το 1897 από τον αδελφό του Κωνσταντίνο, ο οποίος το Νοέμβριο της

ίδιας χρονιάς το πούλησε στον Αθανάσιο. Πηγή: Β., Σ., Κολώνας, Η εκτός των τειχών επέκταση της Θεσσαλονίκης.
Εικονογραφία της συνοικίας Χαμηδιέ (1885-1912), τ.1., διδακτορική διατριβή, Τμήμα Αρχιτεκτόνων, Πολυτεχνική
Σχολή Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, Θεσσαλονίκη, 1991, σ. 23,123.

5 Η ακριβής ημερομηνία γέννησής του δεν κατέστη δυνατό να βρεθεί. Ο ισχυρισμός ότι πρέπει να είναι περίπου στα
1850 απορρέει από την σύγκριση των ημερομηνιών γέννησης του δευτερότοκου Ιωάννη (1839) και του τριτότοκου
Νικολάου(1842).

6 Ν. Ι. Μέρτζος, ό.π., 2002, σ.298.
7 Η πληροφορία αυτή προέρχεται από το συμβόλαιο δωρεάς της Βασιλικής Σωσσίδου προς το Γηροκομείο Βέροιας.

Συμβόλαιο 2/376 του συμβολαιογράφου Κωνσταντίνου Ε. Σαρρηκωστή, Μεταγραφή ΛΖ477. (Πηγή: Αρχείο του
Σωσσίδειου Γηροκομείου Βέροιας).

8 Η πληροφορία αυτή δόθηκε από τον κ. Πάρη Παπαγεωργίου.
9 Ό.π.
10 Εφημερίδα Αστήρ, Βέροια, Τετάρτη 10 Αυγούστου 1933, Γ.Α.Κ. Αρχεία Ν. Ημαθίας
11 Η πληροφορία αυτή δόθηκε από τον κ. Τάκη Γκαλαϊτζη.
12 Κώστας Ταχτσής, Το Φοβερό Βήμα, Αυτοβιογραφία, επιμέλεια Θανάσης Θ. Νιάρχος, εκδόσεις Εξάντας, Αθήνα, 1989,

σ. 61-62.
13 Η πληροφορία αυτή δόθηκε από την Διεύθυνση του Γηροκομείου και ενισχύεται από την αχνή επιγραφή της λέξης

Kommandantur πίσω από την επιγραφή «Οίκος Ευγηρίας, Δωρεά Βασιλικής Δ. Σωσσίδου» που βρίσκεται στην
πρόσοψη του κτιρίου.

14 Υπ. αριθ. 9579 διανεμητήριο συμβόλαιο του συμβολαιογράφου Παναγιώτη Σκουρή από τη Θεσσαλονίκη, νομίμως
μεταγραμμένο στα βιβλία Μεταγραφών Βέροιας στον τόμο ΚΓ. υπ’ αριθμόν 980. (Πηγή: Αρχείο του Σωσσίδειου
Γηροκομείου Βέροιας)

15 Βιβλίο Σωματείων, υπ΄αριθ.14/1957, σελ.269. Η καταγραφή έγινε βάση της υπ. αριθ.711/1957 απόφασης του
Δικαστηρίου Πρωτοδικών (Πηγή: Αρχείο του Σωσσίδειου Γηροκομείου Βέροιας).

16 Εφημερίδα Ο Θαρραλέος, Βέροια, 2 Ιουνίου 1958, Γ.Α.Κ., Αρχεία Ν. Ημαθίας
17 Απολογισμός του απερχόμενου Διοικητικού Συμβουλίου του Γηροκομείου Βέροιας, Βέροια, 1964, σ.2-3. (Πηγή: Αρχείο

του Σωσσίδειου Γηροκομείου Βέροιας).
18 Συμβόλαιο 2/376 του συμβολαιογράφου Κωνσταντίνου Ε. Σαρρηκωστή, Μεταγραφή ΛΖ477 (Πηγή:Αρχείο του

Σωσσίδειου Γηροκομείου Βέροιας).
19 Ό.π., σ.6,7,8.
20 Αδελφάτο Γηροκομείου Βέροιας, Μια Δεκαετία εις την υπηρεσίαν του Γηροκομείου 1958-1968, εν Βέροια, Ιούνιος

1969,σ.11-12.
21 ΙΔΡΥΤΙΚΗ ΠΡΑΞΙΣ ΚΑΙ ΚΑΤΑΣΤΑΤΙΚΟΝ του εν Βεροία συσταθέντος ΙΔΡΥΜΑΤΟΣ υπό του εν Βεροία εδρευόντος

Φιλανθρωπικού Σωματείου υπό την επωνυμίαν «ΑΔΕΛΦΑΤΟΝ ΓΗΡΟΚΟΜΕΙΟΝ ΒΕΡΟΙΑΣ» (Πηγή: Από το αρχείο του
ιδρύματος).

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-42

Μια σχετικά άγνωστη πτυχή από τον ελληνοϊταλικό πόλεμο, που αφορά και τη Βέροια, είναι η ύπαρξη
στην περιοχής μας ενός βοηθητικού αεροδρομίου την περίοδο αυτή. Πρόκειται για το βοηθητικό

χωμάτινο αεροδιάδρομο της Νέας Κούκλαινας (Τρίλοφος) Βέροιας, που χρησιμοποιήθηκε, τόσο από την
Ελληνική Βασιλική Αεροπορία, όσο και από την Γερμανική Πολεμική Αεροπορία (Luftwaffe) κατά την πε-
ρίοδο του Β΄Π.Π., αλλά και κατά την διάρκεια του Εμφυλίου πολέμου.

Λίγους μήνες πριν από την έναρξη του Ελληνοϊταλικού πολέμου η Ελληνική Βασιλική Αεροπορία οργά-
νωσε διάφορα βοηθητικά αεροδρόμια – αεροδιαδρόμους, καθώς όλα έδειχναν ότι τα σύννεφα του πολέ-
μου πλησίαζαν την χώρα μας. Έτσι δημιούργησε το βοηθητικό αεροδρόμιο στην Νέα Κούκλαινα, όπου και
εγκαταστάθηκε το 2ο Ανεξάρτητο Σμήνος της 3ης Μοίρας Παρατήρησης της Διοίκησης Αεροπορίας Στρα-
τιωτικής Συνεργασίας που ήταν ενταγμένη στο Γ΄Σ.Σ. Το Σμήνος επιχειρούσε με 8 αεροσκάφη γερμανικού
τύπου Henscel Hs 126 A-1 και είχε δύναμη 14 ιπτάμενων αξιωματικών, 4 ιπτάμενων υπαξιωματικών, 8
αξιωματικών και 40 Σμηνιτών ως προσωπικό εδάφους, με διοικητή τον Σμηναγό Μπακώλα Παντελή. Από
το Σμήνος αυτό προέκυψε ο πρώτος Έλληνας νεκρός αεροπόρος του πολέμου, ο Υποσμηναγός Γιάνναρης
Ευάγγελος, που εκτελούσε καθήκοντα πολυβολητή – παρατηρητή στις 30/10/1940.

Στις 2 Νοεμβρίου έκανε αναγκαστική προσγείωση στο αεροδρόμιο ο Σμηνίας Δάγκουλας Επαμεινών-
δας με το P.Z.L. P24, αφού πρώτα είχε πάρει μέρος στη ιστορική αερομαχία του Λαγκάδα, όπου μαζί με
το ηρωικό κατόρθωμα του Υποσμηναγού Μαρίνου Μητραλέξη κατέρριψε και αυτός ένα ιταλικό βομβαρ-
διστικό τύπου CAND Z 1007 bis.

Στις 14 Νοεμβρίου και για μία μόνο ημέρα, επιχείρησε από το αεροδρόμιο και η 4η Μοίρα Παρατήρη-
σης με τα δύο Σμήνη της και αεροσκάφη Potez Po 25 A-2. Τις τελευταίες ημέρες του Νοεμβρίου όλες οι
Μοίρες άλλαξαν βάσεις εγγύτερα του μετώπου, οπότε το αεροδρόμιο έμεινε χωρίς αεροπλάνα μέχρι και
την συνθηκολόγηση του Ε.Σ. Στη συνέχεια πέρασε στα χέρια των γερμανικών αρχών κατοχής και ξανα-
λειτούργησε με δικά τους πολεμικά αεροσκάφη αναγνωρίσεως - παρατηρήσεως να επιχειρούν από εκεί
μέχρι τις 27 Οκτωβρίου 1944 οπότε και οι Γερμανοί έφυγαν οριστικά από τη Βέροια και τη γύρω περιοχή.

Από πληροφορίες - αναμνήσεις των κατοίκων του χωρίου ο αεροδιάδρομος λειτούργησε και στα
χρόνια του Εμφυλίου Πολέμου. Μετά από χρόνια απραξίας και αφού η περιοχή καθαρίστηκε από νάρκες,
ο χώρος του αεροδιαδρόμου έγινε χωράφια. Σήμερα, μόνο σε βιβλία και στο διαδίκτυο μπορεί κανείς να
διαβάσει για το αεροδρόμιο της Νέας Κούκλαινας Βέροιας, αφού δεν υπάρχει τίποτα που να θυμίζει την
ύπαρξη του.

Βαγγέλης Παπαθεοχαρίδης

Πολεμικό Αεροδρόμιο Βέροιας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

43-

Τα ξημερώματα της 6ης Απριλίου 1941, οι γερμανικές δυνάμεις από το έδαφος της Βουλγαρίας επι-
τέθηκαν εναντίον της Ελλάδας, στην περιοχή των Οχυρών Μεταξά. Σε αυτή τη μάχη πήραν μέρος και

σκοτώθηκαν δύο άξια παλικάρια της Βέροιας και ειδικότερα του χωριού Τρίλοφος (Νέα Κούκλαινα).
Ο πρώτος, ονομαζόταν Σαρκατζής Ελευθέριος, και γεννήθηκε την 1η Ιανουαρίου 1917. Υπηρετούσε ως

στρατιώτης πεζικού στο 91. Σ.Π. της φρουράς του Οχυρού Αρπαλούκι. Το οχυρό βρισκόταν στο ομώνυμο
ύψωμα του όρους Μπέλες, 2.5 χιλ. βορειοανατολικά του οχυρού Ιστιμπέη. Οι οχυρώσεις του αποτελού-
νταν από δύο συγκρότηματα (Αρπαλούκι και Δίδυμοι) με υπόγειες στοές που έφταναν τα 1132 μέτρα. Τα
επιφανειακά του έργα ήταν, 8 απλά και 3 διπλά πολυβολεία, 2 σύνθετα πολυβολεία -παρατηρητήρια, 1
σύνθετο διπλό πολυβολείο - σκέπαστρο προβολέα, 1 αντιαεροπορικό πολυβολείο, 2 ολμοβολεία, 1 πυρο-
βολείο, 4 παρατηρητήρια, 1 σταθμό οπτικού, 1 έξοδο με πολυβόλο και 1 απλή έξοδο.

Ο οπλισμός του αποτελείτο από 1 ορειβατικό πυροβόλο των 75mm, 1 αντιαεροπορικό των 20mm, 2
όλμους των 81mm, 19 πολυβόλα, 6 οπλοπολυβόλα, 14 βομβιδοβόλα και επανδρώνονταν από 6 αξιωμα-
τικούς και 322 υπαξιωματικούς και οπλίτες. Κατά τις μάχες που διεξήχθηκαν εκεί ο στρατιώτης Σαρκατζής
Ελευθέριος σκοτώθηκε στις 8 Απριλίου 1941.

Ο δεύτερος, Σαρκατζής Κων/νος, γεννήθηκε επίσης την 1η Ιανουαρίου 1917 και υπηρετούσε ως στρα-
τιώτης του 50. Σ.Π. Σκοτώθηκε την πρώτη ημέρα των εχθροπραξιών στο όρος Μπέλες, εκεί που έδρασε
η 5η ορεινή μεραρχία των Γερμανών κατακτητών.

Συμέλα Παπαθεοχαρίδου

Η μάχη των Οχυρών
και οι μαχητές της Βέροιας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-44

Χ
ορός. Τι είναι ο χορός; Είναι ο πλη-
ρέστερος και αμεσότερος τρόπος
έκφρασης και δημιουργίας. Ο χο-
ρός είναι µια από τις πιο σπάνιες
ανθρώπινες δραστηριότητες, όπου
ο άνθρωπος δίνεται ολόκληρος,

σώµα, καρδιά και πνεύµα.
Τα παιδιά από τη φύση τους αγαπούν το χορό.

Η πρώτη μορφή επικοινωνίας ενός μωρού με το
περιβάλλον είναι πρώτα κινητική. Από τις πρώ-
τες μέρες της ζωής τους τα νεογέννητα, όταν τους μιλά ένας ενήλικος, κάνουν µια σειρά από ρυθµικές κι-
νήσεις που είναι συγχρονισµένες µε τους ήχους που ακούν. Μέχρι την ηλικία των δύο χρονών οι άνθρωποι
µιλούν µε το σώµα γεγονός που συνεχίζεται µέχρι την ενηλικίωση τους αφού πάντοτε το χρησιµοποιούν
για να εκφραστούν.

Ο χορός με λίγα λόγια είναι µια µορφή επικοινωνίας πιο άµεση από το λόγο και ίσως γι´ αυτό πιο πλή-
ρης! Είναι σημαντικό λοιπόν να δώσουμε στα παιδιά τη δυνατότητα να συνεχίσουν να εκφράζονται μέσα
από την κίνηση καθώς και να συνεχίσουν να καλλιεργούν ένα χάρισμα που τους δόθηκε από την φύση,
αυτό της κινητικής επικοινωνίας.

Η πρώτη επαφή των παιδιών με το χορό και την κίνηση μπορεί να ξεκινήσει από πολύ νωρίς. Το μά-
θημα που διδάσκει τα πρώτα χορευτικά βήματα είναι αυτό της ρυθμικής, το οποίο είναι προσαρμοσμένο
στις προδιαγραφές και απαιτήσεις των παιδιών προσχολικής ηλικίας 4 έως 6 χρόνων. Η γνωριμία με τα
πρώτα χορευτικά βήματα είναι μηχανική και ανεπαίσθητη, μέσα από το τραγούδι, το παιχνίδι και την κίνηση.
Η ιδιαίτερη σημασία των πρώτων βημάτων, έχει να κάνει με την σωστή και ισόρροπη ανάπτυξη των δυό
πλευρών (δεξιά και αριστερά) του σώματος και την συνακόλουθη ενδυνάμωση του μυοσκελετικού συστή-
ματος. Οι βάσεις που τίθενται στην ηλικία 4 έως 6 χρόνων, είναι καθοριστικές για όλη την υπόλοιπη ζωή.

Μαυρέτα Λενικάκη

δύ
να
μη Η
του
xoρού

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

45-

ς

Μετά την εξασφάλιση στέρεας βάσης,
η εξέλιξη των κινητικών δεξιοτήτων που
μεθοδικά ξεκινά από την ηλικία 6 έως 7
χρόνων, προϋποθέτει την ένταξη του παι-
διού σε δομημένο πλέον μάθημα. Το δομη-
μένο μάθημα αποτελείται από το τεχνικό
και από το δημιουργικό μέρος. Ειδικότερα
στο τεχνικό μέρος, δίνεται έμφαση στην
κατανόηση και απόκτηση δεξιοτήτων και
στην βελτίωση των φυσικών ικανοτήτων.
Η επίτευξη των στόχων υπακούει με από-
λυτη προσήλωση στην απαράβατη αρχή
ότι, το κάθε παιδί αναπτύσσεται και μπορεί
να αναπυχθεί στο πλαίσιο των δικών του
ειδικών δυνατοτήτων.

Ποια είναι η δύναμη του χορού όμως;
Ποια είναι τα οφέλη αυτά, εκτός τα σωμα-
τικά που θα ωθήσουν τους γονείς να στεί-
λουν τα παιδιά τους σ ένα μάθημα χορού;

Η εξέλιξη του ανθρώπου βασίζεται
στην ποσότητα άντλησης πληροφοριών
και στον τρόπο που τις επεξεργάζεται... Για
τον καθένα αυτό είναι διαφορετικό και βα-
σίζεται κυρίως στον τρόπο που έχει συνη-
θίσει να λειτουργεί σωματικά και κυρίως
εγκεφαλικά. Επιστημονικές έρευνες επιβε-
βαιώνουν πως η παιδαγωγική και μορφω-
τική δύναμη του χορού είναι μεγάλη!

Ο οργανισμός μας διαθέτει συγκεκρι-
μένο τρόπο μεταφοράς δεδομένων ανά-

μεσα στα όργανα. Τα ερεθίσματα που έρχονται από το εξωτερικό περιβάλλον, δημιουργούν αντιδράσεις
μέσα μας. Όσο καλύτερη είναι η κυκλοφορία του αίματος, τόσο πιο γρήγορα μεταφέρονται, αλλά και τόσο
πιο σωστά τελείται η λειτουργία των οργάνων. Με τον χορό διεγείρονται τα εγκεφαλικά κύτταρα, διότι
πρόκειται για μία ήπια άσκηση που αρκεί να αυξήσει το κυκλοφορικό μας τόσο ώστε να τραφούν και να
δεχθούν τα νέα δεδομένα πιο εύκολα!

Υπάρχει όμως και το ψυχολογικό κομμάτι που παίζει σημαντικό ρόλο σε όλα αυτά! Η εκτόνωση που
προσφέρει ο χορός είναι η βάση για να δημιουργηθεί η κατάλληλη ψυχική κατάσταση, έτσι ώστε να απο-
δεχθεί κάποιος τις πληροφορίες που λαμβάνει με περισσότερο δεκτική διάθεση!

Ο χορός απαιτεί την αυτοκυριαρχία και την πειθαρχία ψυχής και σώματος. Δεν υπάρχει πιο ευχάριστος
τρόπος να αναπτύξει ένας άνθρωπος αυτές τις δύο αρετές! Πέρα από τις ιστορικές γνώσεις που παίρνου-
με για τους χορούς που μαθαίνουμε και για την κουλτούρα κάποιου πολιτισμού, βάζουμε τον εαυτό μας
στην θέση άλλων ανθρώπων που βίωσαν συναισθήματα και καταστάσεις άγνωστες για εμάς. Έτσι, μέσα
από την τεχνική ενός βήματος, μπορούμε να γίνουμε πιο έξυπνοι και να επεκτείνουμε την αντίληψή μας!

Μας βοηθάει πρώτα - πρώτα να γνωρίσουμε τον εαυτό μας και να δοκιμάσουμε τα όριά μας, κατα-
φέρνοντας να αντιληφθούμε τις δυνατότητες που έχουμε και πόσο πιο μακριά μπορούμε να φτάσουμε.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-46

Το “γνώθις εαυτόν” έχει ως αποτέλεσμα την ανοιχτή
σκέψη και κρίση ως προς το περιβάλλον μας, έτσι
ώστε να ξεκινήσουμε να βλέπουμε τις καταστάσεις
από διαφορετικές οπτικές κάθε φορά! Ακριβώς όπως
κι έναν βηματισμό! Ακριβώς όπως το μοναδικό στυλ
του κάθε χορευτή! Αυτό γιατί η ένταση και η ενέρ-
γειά μας στον χορό μεταβάλλονται ανάλογα με αυτό
που εκφράζουμε και σιγά σιγά δίνουμε και κάτι πα-
ραπάνω! Η ώθηση που χρειαζόμαστε έτσι ώστε να
“δικαιολογήσουμε” την αντίδραση του διπλανού μας.
Να μοιραστούμε τον εαυτό μας. Διδασκόμαστε τον
σεβασμό και την αναγκαιότητα της συνεργασίας. Δι-
δασκόμαστε τον πλέον ουσιώδη της ζωής υπαρξιακό
συνδυασμό: Από την μιά να λειτουργούμε και να απο-
δίδουμε ομαδικά, παράλληλα όμως να αναπτύσσουμε
στο έπακρο τις αρχηγικές ικανότητες μιάς και ανά πάσα στιγμή μπορεί να κληθούμε να καθοδηγήσουμε
ως αρχηγός την ομάδα.

Πόσο μάλλον, όταν όλα αυτά ξεκινούν από μικρή ηλικία! Τα παιδιά είναι γνωστό πως απορροφούν
τη γνώση πιο εύκολα. Είναι ένας διασκεδαστικός
τρόπος να διαμορφώσουν μία ολοκληρωμένη
προσωπικότητα.

Η διδασκαλία του χορού μπορεί να είναι
γραμμένη σε βιβλία, όμως δεν είναι δυνατό να
μεταφερθεί η τέχνη του μέσα από αυτά.

Η διδασκαλία του έχει θεωρία, όμως δεν
διαβάζεται, αλλά βιώνεται με όλες τις αισθήσεις.
Η μόρφωση μέσα από τον χορό αγγίζει πολιτι-
σμικά τους ανθρώπους. Αγγίζει την ψυχή. Τους
βοηθάει να αναπτύξουν αρετές και ικανότητες
που είναι τα μέσα για την μεγέθυνση της ευφυΐ-
ας τους. Τους κάνει καλύτερους φίλους, συγκά-
τοικους, συντρόφους και κατ’ επέκταση καλύτε-
ρους πολίτες! Είναι η δύναμη της γνώσης για την
ίδια τη ζωή!

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

47-

Το Κέντρο Τοπικής Ιστορίας και Πολιτισμού Βέροιας (Κ.Τ.Ι.Π.Β.), ιδρύθηκε με την υπ’
αριθμ. 20/2014 απόφαση του Δ.Σ. της ΚΕΠΑ Δ. Βέροιας ως τμήμα το οποίο εντάσσεται

στη δραστηριότητα της.
Το Κ.Τ.Ι.Π.Β. επιδιώκει να παρουσιάσει στο ευρύ κοινό πτυχές της ιστορίας και του πολι-

τισμού της Βέροιας, καθώς και για οποιοδήποτε άλλο θέμα σχετίζεται με τους τομείς των δραστηριοτήτων της ΚΕΠΑ.
Πιο συγκεκριμένα σκοπός του Κ.Τ.Ι.Π.Β. είναι η έρευνα, συγκέντρωση, καταγραφή, διαχείριση, μελέτη, ψηφιοποίηση
και ανάδειξη υλικού που σχετίζεται με την τοπική ιστορία και τον πολιτισμό της Βέροιας. Στην έννοια του υλικού που
σχετίζεται με την τοπική ιστορία και τον πολιτισμό της Βέροιας περιλαμβάνεται καθετί που μπορεί να συμβάλει στη
μελέτη, διάσωση και διάδοση της τοπικής ιστορίας και του πολιτισμού της πόλης και συγκεκριμένα:

ñ	Κώδικες αρχείων, υπηρεσιών, νομικών προσώπων του Δ. Βέροιας, συλλόγων, ιδιωτικών συλλογών κ.τ.λ.
που σχετίζονται με οποιονδήποτε τρόπο με τη Βέροια και την ευρύτερη περιοχή της.

ñ	Έγγραφα υπηρεσιών, νομικών προσώπων του Δ. Βέροιας, συλλόγων, ιδιωτικών συλλογών που σχετίζονται
με οποιονδήποτε τρόπο με τη Βέροια και την ευρύτερη περιοχή της.

ñ	Φωτογραφικό υλικό, που προέρχεται από υπηρεσίες και λοιπά νομικά πρόσωπα καθώς και από ιδιωτικές
συλλογές και διασώζει την εικόνα της πόλης από το παρελθόν μέχρι σήμερα.

ñ	Βιβλία, που σχετίζονται με την τοπική ιστορία και τον πολιτισμό της Βέροιας και προέρχονται είτε από
βιβλιοθήκες λοιπών νομικών προσώπων του Δ. Βέροιας είτε από ιδιωτικές συλλογές.

ñ	Ιστορικό υλικό που σχετίζεται με διάφορες στιγμές της ευρύτερης ιστορίας του Ελληνικού Κράτους από
την ίδρυσή του μέχρι σήμερα και ειδικότερα υλικό που προέρχεται από πολίτες που συμμετείχαν ενεργά
σε τέτοιες στιγμές (πόλεμοι, πολιτικά γεγονότα κ.α.).

ñ	Λαογραφικό υλικό, που διασώζει και παρέχει πληροφορίες για την καθημερινή ζωή του παρελθόντος, την
ζωή, την επιβίωση, τη θρησκεία, τη διασκέδαση, το θάνατο κ.τ.λ. και προέρχεται από τα διάφορα νομικά
πρόσωπα του Δ. Βέροιας και από ιδιωτικές συλλογές.

Στο Κ.Τ.Ι.Π.Β. εντάσσονται και οι ήδη υπάρχουσες συλλογές της Κ.Ε.Π.Α. Δ. Βέροιας και συγκεκριμένα:
ñ	Η συλλογή του Κέντρου Παραδοσιακής Αρχιτεκτονικής.
ñ	Η συλλογή του Εθνικού Μουσείου Εκπαίδευσης «Χρίστος Τσολάκης».
ñ	Η διαρκής έκθεση «Ιστορικό Πανόραμα».
ñ	Η συλλογή ήχου και εικόνας.

Με τον τρόπο αυτό εξασφαλίζεται καταρχήν η διάσωση σπουδαίου αρχειακού υλικού, μοναδικού σε ορισμένες
περιπτώσεις σε εθνικό και παγκόσμιο επίπεδο (π.χ. αρχείο αρχιτεκτονικών σχεδίων και λοιπού υλικού του καθηγητή
Νίκου Μουτσόπουλου και η συλλογή του καθηγητή Χρίστου Τσολάκη).

Επίσης, αξιοποιείται το υπάρχον υλικό στη δημιουργία θεματικών βιβλιοθηκών και επιστημονικών τομέων, εντός
του Κ.Τ.Ι.Π.Β., που σχετίζονται με την τοπική ιστορία και τον πολιτισμό της Βέροιας, την αρχιτεκτονική της πόλης, της
Ελλάδας και της νοτιανατολικής λεκάνης της Μεσογείου και τις παιδαγωγικές επιστήμες.

Επιπλέον, παρουσιάζεται οργανωμένα στο επιστημονικό κοινό, υλικό που σχετίζεται, τόσο με την τοπική ιστορία,
όσο και με την ευρύτερη ιστορία των Βαλκανίων, με σκοπό την έρευνα και αξιοποίησή του στις διάφορες επιστημο-
νικές εργασίες και δημοσιεύσεις.

Τέλος, δίνεται η ευκαιρία ευαισθητοποίησης του κοινού σε θέματα διάσωσης, αξιολόγησης και αξιοποίησης υλι-
κού που μπορεί να συμβάλει στην πρόοδο της έρευνας της τοπικής ιστορίας και των λοιπών τομέων ενδιαφέροντος
του Κ.Τ.Ι.Π.Β.

Συνεργασίες – Εκδηλώσεις
Για την επίτευξη των στόχων του, το Κ.Τ.Ι.Π.Β. δύναται να συνεργάζεται με φορείς της Ελλάδας και του Εξωτερικού
και να διοργανώνει εκδηλώσεις όπως:

ñ	Επιστημονικά Συνέδρια και Ημερίδες που σχετίζονται με διάφορους τομείς, τόσο της γενικής ιστορίας του
Ελληνικού Κράτους, όσο και της τοπικής ιστορίας και του πολιτισμού της Βέροιας.

ñ	Επιστημονικά Συνέδρια και Ημερίδες με θέματα σχετικά με την αρχιτεκτονική των Βαλκανίων και της ευ-

Κέντρο Τοπικής Ιστορίας Κ.Ε.Π.Α. Δ. Βέροιας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-48

ρύτερης περιοχής της νοτιανατολικής λεκάνης της Μεσογείου, με την προϋπόθεση ότι θα συμμετέχουν και
εισηγήσεις, οι οποίες θα αξιοποιούν υλικό από το αρχείο του καθηγητή Νίκου Μουτσόπουλου.

ñ	Επιστημονικά Συνέδρια και Ημερίδες με θέματα σχετικά με τις παιδαγωγικές επιστήμες, με την προϋπόθε-
ση ότι θα συμμετέχουν και εισηγήσεις, οι οποίες θα αξιοποιούν υλικό από το αρχείο του καθηγητή Χρίστου
Τσολάκη, το οποίο περιέχεται στο «Εθνικό Μουσείο Εκπαίδευσης».

ñ	Βιβλιοπαρουσιάσεις έργων που σχετίζονται με τους τομείς των ενδιαφερόντων του Κ.Τ.Ι.Π.Β. όπως γενική
ιστορία, τοπική ιστορία, λαογραφία, τέχνη, ζωγραφική, μουσική, αρχιτεκτονική καθώς επίσης και έργων
που σχετίζονται με τις παιδαγωγικές επιστήμες.

ñ	Περιοδικές Εκθέσεις στις οποίες θα προβάλλεται υλικό από τις συλλογές του Κ.Τ.Ι.Π.Β. σχετικό με τις
θεματικές της έκθεσης.

ñ	Εκπαιδευτικά Προγράμματα για μαθητές της Α΄ Βάθμιας και Β΄ Βάθμιας εκπαίδευσης σχετικά με τους
τομείς των ενδιαφερόντων του Κ.Τ.Ι.Π.Β.

ñ	Εκδηλώσεις λαογραφικού χαρακτήρα μέσα από τις οποίες θα προβάλλονται τα ήθη, τα έθιμα και η καθη-
μερινή ζωή του παρελθόντος.

ñ	Προβολές ταινιών, ντοκιμαντέρ κ.τ.λ. με θέματα σχετικά με τους τομείς των ενδιαφερόντων του Κ.Τ.Ι.Π.Β.
ñ	Καταγραφή προσωπικών μαρτυριών και γεγονότων της νεότερης τοπικής ιστορίας της Βέροιας με ψηφι-

ακά μέσα.
ñ	Εκδόσεις πρακτικών επιστημονικών συνεδρίων και ημερίδων που διοργανώνονται και πραγματοποιούνται

με την ευθύνη του Κ.Τ.Ι.Π.Β. καθώς επίσης και εκδόσεις επιστημονικών εργασιών και λοιπών συγγραμμά-
των που σχετίζονται με τους τομείς των ενδιαφερόντων του Κ.Τ.Ι.Π.Β.

Για τη διοργάνωση επιστημονικών συνεδρίων και ημερίδων προβλέπεται η συνεργασία του Κ.Τ.Ι.Π.Β. με διάφορα
Πανεπιστήμια και Ερευνητικά Ιδρύματα, από την Ελλάδα και το Εξωτερικό. Επίσης, προβλέπεται η συνεργασία με
επιστημονικούς φορείς, οι οποίοι δραστηριοποιούνται σε τοπικό και εθνικό επίπεδο με συναφή ενδιαφέροντα με αυτά
του Κ.Τ.Ι.Π.Β.

Για τη διοργάνωση εκπαιδευτικών προγραμμάτων προβλέπεται η συνεργασία με τις διευθύνσεις Α΄ Βάθμιας και
Β΄ Βάθμιας Ν. Ημαθίας. Το Κ.Τ.Ι.Π.Β. δύναται να παράσχει υλικό, τεχνολογικές υποδομές και συμβουλές (επιστημονι-
κές και τεχνικές) για τη διοργάνωση και υλοποίηση εκπαιδευτικών projects, τα οποία θα έχουν ετήσια διάρκεια και θα
υλοποιούνται στους χώρους του για τους μαθητές των δημοτικών, των γυμνασίων και των λυκείων του νομού μας.

Επίσης, για την έρευνα και την παρουσίαση εκδηλώσεων πολιτιστικού-λαογραφικού περιεχομένου προβλέπεται
η συνεργασία του Κ.Τ.Ι.Π.Β. με το Τμήμα Λαογραφίας της Κ.Ε.Π.Α. το οποίο συμμετέχει ενεργά στις δραστηριότητες
του Κ.Τ.Ι.Π.Β. και ειδικά στον τομέα έρευνας της λαογραφίας (καταγραφή ηθών, εθίμων, παραδόσεων, τελετουργικών,
τρόπου ζωή στο παρελθόν και παρουσίασής τους στο κοινό). Επίσης, προβλέπεται και επιδιώκεται η συνεργασία του
Κέντρου με άλλους πολιτιστικούς φορείς της πόλης, οι οποίοι προσέφεραν και προσφέρουν πολλά στη διάσωση του
πολιτιστικού παρελθόντος της πόλης και της παράδοσης, ευρύτερα.

Ψηφιοθήκη
Από τον πρώτο καιρό λειτουργίας του Κ.Τ.Ι.Π.Β. τέθηκε σε λειτουργία και η ψηφιακή πλατφόρμα veriahistory.gr
που σκοπό έχει την ψηφιακή αποτύπωση της τοπικής ιστορίας της Βέροιας και τη φιλοξενία ποικίλου υλικού από
τις συλλογές της Κ.Ε.Π.Α. Δ. Βέροιας. Ενδεικτικά αναφέρονται βιβλία, έγγραφα, εφημερίδες και φύλλα εφημερίδων,
φωτογραφικό υλικό, ιστορικά και λαογραφικά τεκμήρια κ.α.

Επίσης, προβλέπεται η καταγραφή με ψηφιακά μέσα (βιντεολήψεις, ηχητικές συνεντεύξεις κ.α.) προσωπικών μαρ-
τυριών και γεγονότων ή αναμνήσεων που σχετίζονται με την τοπική ιστορία και συμβάλουν στην περαιτέρω έρευνά
της.

Η ψηφιακή πλατφόρμα VeriaHistory.gr λειτουργεί διαδραστικά και δίνει την ευκαιρία στους χρήστες της να δημι-
ουργήσουν τη δική τους αρχειακή συλλογή, συμβάλλοντας με τον τρόπο αυτό στη διάσωση και διάδοση της τοπική
ιστορίας της πόλης. Ο κάθε επισκέπτης της ιστοσελίδας μπορεί να προσφέρει τα προσωπικά πολιτισμικά του τεκμή-
ρια όπως π.χ. φωτογραφίες, έγγραφα, εφημερίδες και αποκόμματα εφημερίδων, εκπαιδευτικά υλικά, φωτογραφίες
λαογραφικού υλικού και οτιδήποτε μπορεί να συμβάλει στη διατήρηση και διάδοση της ιστορικής μνήμης της πόλης
στις νεώτερες γενιές μέσα και πέρα από αυτήν.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

49-

Τον περασμένο Μάρτιο, το Κέντρο Τοπικής Ιστορίας και Πολιτισμού της Κ.Ε.ΠΑ. Δ. Βέροιας ξεκίνησε
μια σειρά θεματικών κύκλων με τον γενικό τίτλο «Βραδιές Ιστορίας». Στους κύκλους αυτούς

πρόκειται να αναπτύσσονται θέματα διαφόρων επιστημονικών πεδίων από ιστορική, κυρίως, σκοπιά.
Η αρχή έγινε με αφορμή τις γιορτές του Πάσχα και η θεματολογία του πρώτου κύκλου προήλθε από την
επιστήμη της Θεολογίας. Στην προσέγγιση των θεμάτων, οι εισηγητές εκτός από τα γνωστά κείμενα των
κανονικών ευαγγελίων, χρησιμοποίησαν και πληροφορίες που αντλήθηκαν από τα απόκρυφα χριστιανικά
κείμενα, με σκοπό την, κατά το δυνατόν, παρουσίαση ιστορικών στοιχείων σχετικά με το Πάθος, αλλά και
στοιχείων που σχετίζονται με τομείς της τότε ιστορικής πραγματικότητας, όπως π.χ. το σύστημα δικαίου
της εποχής.

Ο πρώτος κύκλος «Βραδιές Ιστορίας» πραγματοποιήθηκε την Τρίτη 31 Μαρτίου και την Πέμπτη 2
Απριλίου στο Αρχοντικό Σαράφογλου και τη Στέγη Γραμμάτων και Τεχνών και ομιλητές ήταν οι κ. Μόσχος
Γκουτζιούδης - Επίκ. Καθηγητής Α.Π.Θ., Λάμπρος Παγούνης - Υπ. Διδάκτορας Α.Π.Θ. και Δημήτρης
Χρυσικόπουλος - Μαθηματικός - Θεολόγος.
Στη διοργάνωση του 1ου κύκλου «Βραδιές Ιστορίας» συμμετείχε ο Σύλλογος Αγιογράφων «Γεώργιος
Καλλιέργης» με την έκθεση έργων αγιογραφίας.

Απόκρυφα κείμενα ονομάζονται τα ανώνυμα ή
ψευδεπίγραφα χριστιανικά κείμενα, γραμμένα

από τον 2ο αι. μ.Χ. και εξής, που δεν συμπεριλαμβά-
νονται στον κανόνα της Καινής Διαθήκης. Μεταξύ
αυτών εντοπίζονται Ευαγγέλια, Πράξεις, Επιστολές,
Αποκαλύψεις κ.ά. Πολλά από τα απόκρυφα κείμενα
αναφέρονται σε γεγονότα ή πρόσωπα που περι-
έχονται στην Κ.Δ., συνήθως τροποποιώντας τα, ή
βρίσκονται στην προέκταση αυτών.

Σχετικά με τον όρο «απόκρυφα», αξίζει να σημει-
ωθεί ότι αυτός χρησιμοποιήθηκε, αφενός με θετικό
περιεχόμενο από κάποιους κύκλους αιρετικών των
πρώτων αιώνων και ήθελε να υποδηλώσει βιβλία
τα οποία φυλάσσονταν καλά λόγω των υψηλών
νοημάτων τους. Αφετέρου όμως, οι εκκλησιαστικοί
συγγραφείς, στην πλειονότητά τους, χρησιμοποιού-
σαν τον ίδιο όρο με αρνητική σημασία και ήθελαν
να υποδηλώσουν βιβλία αμφίβολης αξίας.

1ος Κύκλος
Τρίτη 31/3 & Πέμπτη 2/4 2015

Απόκρυφα ευαγγέλια του πάθους
Από την ιστορία των κανονικών διηγήσεων στις ποικίλες
θεολογικές επεξεργασίες

Mόσχος Γκουτζιούδης - Επίκ. Καθηγητής Τμήματος Θεολογίας ΑΠΘ

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-50

Η παρούσα εργασία επι-
κεντρώνεται στα γεγονότα
του Πάθους του Χριστού και
τα διερευνά μέσα από τις πε-
ριγραφές των συγγραφέων
των «Απόκρυφων» ευαγγελί-
ων, τα οποία λόγω της θεμα-
τολογίας τους είναι γνωστά
και ως «Απόκρυφα Ευαγγέ-
λια του Πάθους». Μεταξύ
αυτών συγκαταλέγονται το
«Ευαγγέλιο του Πέτρου», το
«Ευαγγέλιο του Νικοδήμου»
και ο «Κύκλος του Πιλάτου»,
ο οποίος περιλαμβάνει την
αλληλογραφία μεταξύ Τιβέ-
ριου, Ηρώδη και Πιλάτου, την
αναφορά, την παράδοση και
τον θάνατο του Πιλάτου και
την αφήγηση του Ιωσήφ.

Το «Ευαγγέλιο του Πέτρου» ανακαλύφθηκε στο
Akchmim της Αιγύπτου και σε αυτό αναφέρεται
για πρώτη φορά ο ιστορικό Ευσέβιος Καισαρείας
στα τέλη του 2ου αιώνα μ.Χ. Μεταξύ των διαφό-
ρων χαρακτηριστικών του αξίζει να αναφερθεί ότι
στη χρονολόγηση της Σταύρωσης ακολουθεί τον
ευαγγελιστή Ιωάννη, ενώ ως προς τον χαρακτήρα
γίνεται εμφανής η αντι-ιουδαϊκή προδιάθεση του
άγνωστου συντάκτη του.

Ορισμένα από τα σημεία που ξεχωρίζουν στη
διήγηση αναφέρονται παρακάτω. Στα κανονικά
ευαγγέλια μετά την καταδικαστική απόφαση από
τον Πιλάτο οι Ρωμαίοι παραλαμβάνουν τον Ιησού
(Μτ. 27:27) και όχι οι Ιουδαίοι. Ο συγγραφέας του
αποκρύφου τροποποιεί τα γεγονότα και σύμφωνα
με αυτόν «Καὶ παρέδωκεν αὐτὸν τῷ λαῷ (ενν: ο
Πιλάτος) πρὸ μιᾶς τῶν ἀζύμων, τῆς ἑορτῆς αὐτῶν.
Οἱ δὲ λαβόντες τὸν Κύριον ὤθουν αὐτὸν τρέχοντες
καὶ ἔλεγον· «Σύρωμεν τὸν υἱὸν τοῦ Θεοῦ ἐξουσίαν
αὐτοῦ ἐσχηκότες» (Ευαγγέλιο Πέτρου, 5:4-6:3). Αλ-
λάζει τη στιγμή του σεισμού και σύμφωνα με αυτόν
ο σεισμός γίνεται όταν κατεβάζουν τον Χριστό από
το Σταυρό. Το στοιχείο αυτό ανατρέπει την ευαγ-
γελική διαδοχή. Στη συνέχεια ο συντάκτης αναφέ-
ρεται στην ανάληψη του Χριστού κατά τη διάρκεια

του σκότους, ενώ τα καρφιά
που αναφέρονται εδώ εξυπη-
ρετούν τον αντιδοκητικό χα-
ρακτήρα των θεολόγων του
2ου και 3ου αι. μ.Χ. Τέλος,
στη διήγηση της ταφής του
Ιησού παρατηρείται έντονος
αντι-ιουδαϊκός τόνος, καθώς
και τροποποίηση της διήγη-
σης των κανονικών ευαγγε-
λίων.

Το «Ευαγγέλιο του Νι-
κοδήμου» χωρίζεται σε δύο
μέρη: α) το πρώτο μέρος πε-
ριλαμβάνει τη δίκη του Ιησού
από τον Πιλάτο (κεφ. 1-11)
και είναι γνωστό και ως Άκτα
Πιλάτου και β) το δεύτερο μέ-
ρος περιλαμβάνει την κάθοδο
του Ιησού στον Άδη (κεφ. 12-

16). Το «Ευαγγέλιο του Νικοδήμου» γράφεται τον
2ο αι. μ.Χ. και αναφέρεται από τους Ιουστίνο και
Τερτυλλιανό και αργότερα από τον Επιφάνιο, ενώ
φαίνεται πως χρησιμοποιήθηκε από την αίρεση των
Τεσσαρεσκαιδεκατιτών, όπως επίσης και από άλ-
λους αιρετικούς κύκλους για να ανατραπεί η από-
φαση της Α΄ Οικουμενικής Συνόδου ως προς τον
τρόπο εορτασμού του Πάσχα.

Σύμφωνα με τα όσα καταγράφονται στο «Ευαγ-
γέλιο του Νικοδήμου», κάποια στιγμή στο κεφ. 11
το ενδιαφέρον από τον Πιλάτο μετατοπίζεται στο
πρόσωπο του Ιωσήφ από την Αριμαθαία. Τα δύο
μέρη του αποκρύφου συνδέονται μεταξύ τους με
αφορμή το περιστατικό του Μτ. 27 για το σεισμό
την ώρα της Σταύρωσης. Επίσης, τα «Άκτα Πιλά-
του» δίνουν για πρώτη φορά στην αιμορροούσα
γυναίκα που θεράπευσε ο Ιησούς (Μκ. 5:25-29)
το όνομα Βερονίκη. Η ατμόσφαιρα της συγγραφής
του έργου υπονοεί διωγμούς και δεν μπορεί αυτό
να χρονολογηθεί πριν τον 4ο αι. μ.Χ. Το γεγονός
αυτό μας κάνει να πιστεύουμε ότι αυτό γράφτηκε
μετά το τέλος των αιματηρών διωγμών.

Τέλος, η «Αναφορά Πιλάτου» γράφτηκε στα ελ-
ληνικά τον 12ο αι. μ.Χ. και μοιάζει με το «Ευαγγέλιο
Πέτρου». Σε αυτήν καταγράφονται θαύματα του Ιη-

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

51-

Η Σταύρωση ως θανατική καταδίκη, αποτελούσε
την πλέον ατιμωτική ποινή και ήταν γνωστή σε

όλους τους λαούς. Στο Ρωμαϊκό κράτος ήταν νομι-
κά καταχωρημένη, για τους μη Ρωμαίους πολίτες
και κυρίως για τους σκλάβους.

Ο καταδικασμένος, μετέφερε στους ώμους του
την οριζόντια δοκό, έφερε στο στήθος του πινακίδα
με την αιτία της καταδίκης του και μετά από μια δύ-
σκολη πορεία, με προπηλακισμούς και χτυπήματα
έφτανε στον τόπο της εκτέλεσης, όπου το κάθετο
δοκάρι ήταν μπηγμένο στο έδαφος. Ακολουθούσε
η απογύμνωσή του, το κάρφωμα των καρπών στην
οριζόντια δοκό, η ανύψωση και στερέωσή του στο
κάθετο δοκάρι και τέλος το κάρφωμα των ποδιών
του. Ο θάνατος ήταν αργός, από αναπνευστική ανε-
πάρκεια, με φρικτούς και βασανιστικούς πόνους.

Αρχικά, την περίοδο των διωγμών, δεν υπήρχε
ζωγραφική απεικόνιση της Σταύρωσης. Αντ’ αυτής
ζωγραφιζόταν, συμβολικά, ο αμνός του Θεού (ένα
πρόβατο) μπροστά από έναν Σταυρό. Την εποχή του
Μ. Κωνσταντίνου αρχίζει η ελεύθερη χρησιμοποίη-
ση του Σταυρού, χωρίς τον Χριστό. Κατόπιν, μετά
τις Χριστολογικές έριδες και τη διατύπωση του ορ-
θόδοξου δόγματος περί Χριστού, στις πρώτες οι-

κουμενικές συ-
νόδους, αρχίζει
η εμφάνιση του
Εσταυρωμένου.
Γενικά, τα Θεία
Πάθη εμφανίζο-
νται στην τέχνη,
στα τέλη του
4ου αιώνα. Από
τον 6ο Αιώνα,
συναντάμε τη
Σταύρωση με τη
μορφή που είναι
γνωστή σήμερα.

Στα πρώτα
στάδια, η Σταύ-
ρωση απεικονι-
ζόταν ως ιστο-
ρικό γεγονός με
τους δύο ληστές, τους στρατιώτες που βάζουν κλή-
ρο και το Γολγοθά να κυριαρχεί. Αργότερα, περνούν
οι αγιογράφοι από την εξιστόρηση στη θεολογία
και τους συμβολισμούς.

Για την περιγραφή και ερμηνεία της εικόνας της

Δημήτρης Χρυσικόπουλος, μαθηματικός - θεολόγος

Προσεγγίζοντας την εικόνα της Σταύρωσης
αισθητικά και ερμηνευτικά

σού κατά τη σταύρωση και εξυμνείται ο ρόλος του Πιλάτου, ο οποίος κατατάσσεται στους πιστούς του
Κυρίου. Ο Τερτυλλιανός στην Απολογία του πιστεύει ότι ο Πιλάτος είχε γίνει χριστιανός και από εκεί η
φαντασία ξεχειλίζει. Επίσης, ο Ευσέβιος πιστεύει το ίδιο και ότι μάλιστα προσπάθησε να πείσει και τον
Τιβέριο να γίνει και εκείνος χριστιανός. Σίγουρα σε αυτό έπαιξε σημαντικό ρόλο η μεταστροφή του Κων-
σταντίνου στον χριστιανισμό. Με τον τρόπο αυτό ο Πιλάτος έγινε έτσι ένα πρότυπο Ρωμαίου ηγεμόνα.

Συμπερασματικά θα μπορούσε να ειπωθεί ότι οι εξωβιβλικές πηγές κυριαρχούνται από διηγήσεις, σε
πολλά σημεία των οποίων εισέρχεται το φανταστικό στοιχείο. Αντίθετα, οι βιβλικές πηγές διακρίνονται
για τη λιτότητα και τη σοβαρότητά τους στις περιγραφές τους. Παρά ταύτα η χριστιανική παράδοση διέ-
σωσε τα στοιχεία εκείνα εκείνα που συνάδουν με τις περιγραφές των βιβλικών κειμένων και προσέλαβε
άλλα που σχετίζονται με στοιχεία προσώπων, συνήθειες της εποχής κ.α. Τέτοια στοιχεία που έλκουν την
προέλευσή τους από τα απόκρυφα κείμενα εντοπίζονται, τόσο στην τέχνη, όσο και στην υμνογραφία της
εκκλησίας.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-52

Σταύρωσης στην παρούσα εργα-
σία χρησιμοποιούνται οι εικόνες
του Θεοφάνη του Κρητός, που
ιστορήθηκε περί το 1546 μ.Χ.
(εικόνα 1) και ένα ευκρινές αντί-
γραφο της εικόνας του Διονυσί-
ου, που ιστορήθηκε περί το 1600
(εικόνα 2).

Ο Σταυρός του Χριστού κυ-
ριαρχεί στην εικόνα. Αποτελεί-
ται από μια κάθετη δοκό και
από τρεις οριζόντιες κεραίες, τη
μεγάλη, όπου καρφώθηκαν τα
χέρια, μια μικρή, που χρησιμο-
ποιούνταν ως υποπόδιο και μία
ακόμη μικρή, που χρησίμευε ως
πινακίδα με την αιτία της κατα-
δίκης, πάνω από το κεφάλι. Η
κατακόρυφη δοκός έχει ένα μέρος της μέσα στη γη
και το υπόλοιπο, υψώνεται προς τα πάνω. Συμβο-
λίζει την κάθοδο του Χριστού στον κόσμο, το πέρα-
σμα στον Άδη και την άνοδο του στον Πατέρα μετά
την Ανάσταση, ως επίσης και την κοινωνία μεταξύ
Θεού και ανθρώπων. Η οριζόντια μεγάλη κεραία,
συμβολίζει την κοινωνία μεταξύ των ανθρώπων και
τη διάδοση του Ευαγγελίου επί της γης. Η οριζό-
ντια μικρή (στήριγμα ποδιών) συμβολίζει τον ζυγό
της δικαιοσύνης, την παλινδρόμηση μεταξύ σωτη-
ρίας και απώλειας. Σε πολλές παραστάσεις είναι
ελαφρά κεκλιμένη, ώστε το ανυψωμένο μέρος της
είναι προς τη μεριά του σωσμένου ληστή και το
χαμηλωμένο προς τον ληστή που λοιδορούσε το
Χριστό.

Ο Γολγοθάς παριστάνεται βραχώδης, χωρίς
ίχνος ζωής, λόγω του ρόλου του ως τόπος εκτελέ-
σεων. Το κρανίο του Αδάμ στην εικονογραφία πρω-
τοεμφανίζεται τον 9ο αιώνα. Έτσι η εικόνα αποκτά
έναν ακόμη, δογματικό συμβολισμό. Το κρανίο μας
θυμίζει την ματαιότητα και τον εφήμερο χαρακτήρα
της ζωής πάνω στη γη. Το αίμα του Χριστού στάζει
πάνω στο κρανίο και συμβολίζει το ξέπλυμα των
αμαρτιών του Αδάμ αλλά και όλων των ανθρώπων.

Στα δεξιά του Χριστού εικονίζονται η Παναγία
και τρείς γυναίκες που τη συνοδεύουν. Σε αυτές
αναφέρονται όλοι οι ευαγγελιστές, όμως, οι περι-

γραφές τους δεν μας διευκολύ-
νουν για στην ταύτισή τους. Οι
ερευνητές της Καινής Διαθήκης,
συγκλίνουν στο ότι είναι οι γνω-
στές ως «Τρείς Μαρίες»: Η Μα-
ρία του Κλωπά (Ιωάννης) είναι
η ίδια με την Μαρία τη μητέρα
Ιακώβου και Ιωσήφ (Ματθαίος
– Μάρκος). Η Σαλώμη (Μάρκος)
ταυτίζεται με την Μαρία τη μη-
τέρα των παιδιών του Ζεβεδαίου
(Ματθαίος). Η Τρίτη, η Μαρία η
Μαγδαληνή, είναι η μόνη από τις
τρείς που διαφοροποιείται και
αναγνωρίζεται, από το έντονο
κόκκινο χρώμα στο ένδυμα και
την πλούσια κόμη. Όλες έχουν
καλυμμένο το κεφάλι τους με

μαφόριο και η μία συγκρατεί την Παναγία. Όλες
την παρηγορούν και με ελεγχόμενη θλίψη, συμμε-
τέχουν στο Θείο Πάθος.

Η Παναγία, βρίσκεται ανθρωπίνως, σε έσχατη
θλίψη, δεν αναλύεται όμως σε δάκρυα. Συμμετέ-
χει στο Πάθος, με αξιοπρεπή στάση. Βρίσκεται σε
πλήρη κοινωνία με τον Υιό και Κύριο της, και συ-
γκατατίθεται στην αγάπη Του, που προσφέρεται
θεληματικά στη θυσία. Τείνει να αποσπαστεί από τη
συντροφιά της και να πλησιάσει στο Χριστό, που
και Εκείνος συγκαταβαίνει και κλίνει το κορμί του
προς αυτήν. Με το αριστερό χέρι ακουμπά το πρό-
σωπο της και το δεξί υψώνεται προς τον Σταυρό. Η
σταύρωση και ο θάνατος του Χριστού παραμένουν
και για τη Θεοτόκο πραγματικό μυστήριο.

Από την άλλη μεριά, εικονίζονται ο νεαρός Ιω-
άννης και ο Ρωμαίος εκατόνταρχος, Λογγίνος. Η
παρουσία του Ιωάννη αναφέρεται από τον ίδιο,
στο ευαγγέλιο του, όπου σώζει και την τελευταία
ανθρώπινη επιθυμία Του, να πάρει την Παναγία
ως μητέρα του στο σπίτι του. Ο Ιωάννης κοιτάζει
προς τα κάτω θλιμμένος και συλλογισμένος, με το
μυστήριο του Πάθους. Δίπλα στον Ιωάννη, είναι ο
Ρωμαίος εκατόνταρχος (Ματθαίος – Λουκάς). Ταυ-
τίζεται με το στρατιώτη, που με την λόγχη κέντησε
την πλευρά του Χριστού, απ’ όπου εξήλθε αίμα και
ύδωρ. Έτσι, η παράδοση τον διέσωσε με το όνομα

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

53-

Λογχίνος ή μετέπειτα Λογγίνος.
Ο Εκατόνταρχος εδώ, αντιπρο-
σωπεύει τα έθνη που δέχονται
τον Χριστό ως Θεό. Πράγμα-
τι είναι ο πρώτος μη Ιουδαίος,
που αναγνωρίζοντας το μυστή-
ριο του Πάθους, αναφώνησε:
«Αληθώς, Θεού Υιός ην ούτος»
(Ματθαίος). Για αυτό, εικονί-
ζεται με φωτοστέφανο και με
υψωμένο το δεξί του χέρι, δια-
κηρύττοντας την αλήθεια αυτή.
Φορά πλουμιστή στολή και
κρατά στρόγγυλη ασπίδα.

Πίσω από το Σταυρό φαίνο-
νται τα τείχη της Ιερουσαλήμ,
λίγο χαμηλά, για να μην «ενο-
χλούν» οπτικά, το κυρίως θέμα,
τη Σταύρωση. Στις αρχαιότερες παραστάσεις, τα
τείχη απουσιάζουν εντελώς. Εκεί κυριαρχούσε το
βουνό, ο Γολγοθάς. Είπαμε όμως ότι αρχικά, εικο-
νίζονταν καθαρά τα ιστορικά γεγονότα. Αργότερα
οι εικονογράφοι, πρόσθεσαν τα τείχη, καθαρά για
θεολογικούς λόγους. Ο Χριστός έπαθε έξω από την
αγαπημένη πόλη των Ιουδαίων. Η πρώτη εμφάνιση
των τειχών, παρατηρείται τον 5ο αιώνα στην Αγία
Σαββίνα της Ρώμης. Πάνω από τα τείχη κυριαρχεί
ο χρυσός φόντος. Κανένα άλλο φυσιοκρατικό στοι-
χείο. Επιλέχτηκε αυτό από τους εικονογράφους,
γιατί ο Μ. Αθανάσιος και ο Άγιος Ι. Χρυσόστομος,
τονίζουν ότι η υπερκόσμια δύναμη του Σταυρού,
καθαρίζει την έκταση της ατμόσφαιρας από τις δαι-
μονικές δυνάμεις.

Από την Παλαιολόγεια εποχή, εικονίζονται αρι-
στερά και δεξιά, δύο μικρογραφημένες γυναικείες
μορφές, που ωθούνται από αγγέλους. Η μία, από
δεξιά του Χριστού, νέα και όμορφη, κρατά δισκοπό-
τηρο, που συλλέγει το αίμα και ύδωρ από την πλευ-
ρά του Χριστού, και συμβολίζει την Καινή Διαθήκη
και την ιδρυόμενη εκκλησία, που με το μυστήριο της
Θείας Ευχαριστίας, συνεχίζει το λυτρωτικό έργο
του Χριστού. Η άλλη από αριστερά, φαίνεται ηλικι-
ωμένη και διώχνεται από έναν άγγελο και στρέφει
αγωνιωδώς το κεφάλι προς τα πίσω, ατενίζοντας
τον Χριστό. Συμβολίζει την Παλαιά Διαθήκη και την

καταργούμενη συναγωγή των
Ιουδαίων.

Από τον 6ο αιώνα, στις πε-
ρισσότερες εικόνες της Σταύ-
ρωσης, δεξιά και αριστερά,
πάνω από το Σταυρό ζωγραφί-
ζονται οι προσωποποιήσεις του
ήλιου και της σελήνης (εικόνα
2). Ο ήλιος κόκκινος και η σελή-
νη γκρίζα, στρέφουν τις ακτίνες
τους προς το Χριστό. Στα Ευαγ-
γέλια, αναφέρεται ότι τη στιγμή
της Σταύρωσης, παρόλο που
ήταν μεσημέρι, σκοτάδι σκέ-
πασε όλη τη χώρα. Οι προσω-
ποποιήσεις των ουράνιων σω-
μάτων, φανερώνουν ότι όλη η
φύση συμπάσχει. Συνυπάρχουν,

ώστε η Π. Διαθήκη φωτίζεται και γίνεται κατανοητή
μέσω της Κ. Διαθήκης.

Συχνά, πάνω από το Σταυρό εικονίζονται δύο
άγγελοι θλιμμένοι, που είναι αποτέλεσμα της επί-
δρασης των λειτουργικών κειμένων στην εικονο-
γραφία. Οι ουράνιες δυνάμεις συμπάσχουν.

Θα κλείσουμε την παρουσίαση και ερμηνεία της
εικόνας με το πώς και γιατί ζωγραφίζουμε το Χρι-
στό, πάνω στο Σταυρό.

Ο ορθόδοξος αγιογράφος, δεν ζωγραφίζει το
Χριστό στη ανθρώπινη φύση Του απομονωμένα,
αλλά σε πλήρη Δόξα. Ως άνθρωπος έπασχε και θα-
νατώθηκε, αλλά η θεότητα έμεινε απαθής. Παρόλο
που σωματικά απέθανε, το σώμα του δεν γνώρισε
τη διαφθορά, δηλαδή τη σήψη. Γι΄ αυτό, δεν πα-
ρουσιάζεται ρεαλιστικά, ως νεκρό σώμα που κρέ-
μεται άθλια, αλλά, ως Κύριος της ζωής, σε πλήρη
Δόξα. Παρότι είναι νεκρός, στηρίζεται ήσυχα στα
πόδια ως ζωντανός. Απευθύνεται στο πνεύμα του
θεατή και όχι στο συναίσθημα του. Αρχικά, ο Χρι-
στός ζωγραφιζόταν με ανοιχτά τα μάτια (εικόνα 3),
παρόλο που ήταν νεκρός, για να επισημανθεί θεο-
λογικά, ότι ο θάνατος δεν τον άγγιξε. Μετά όμως
την εμφάνιση των Βογομίλων και των Παυλικιανών,
που διακήρυτταν ότι ο Χριστός, φαινόταν ότι έπα-
σχε, και όχι ότι έπασχε πραγματικά, πάλι θεολογώ-
ντας οι αγιογράφοι, άρχισαν να τον εικονίζουν με

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-54

κλειστά τα μάτια (850 μ.Χ.).
Στη Δύση, επικράτησε ο Χριστός να φέρει το

ακάνθινο στεφάνι, το οποίο πρωτοεμφανίστηκε
στην Αναγέννηση. Τότε, εκεί επικράτησε η φυσι-
κότητα στην παράσταση, γιατί σκοπός της Δυτικής
ζωγραφικής, είναι η συγκίνηση του θεατή και όχι η
μυστική του ένωση με το τελούμενο και άρα η σω-
τηρία του. Γι’ αυτό στην Ανατολή, ο Χριστός, ήρε-
μα, γέρνει ελαφρά το κεφάλι Του στα δεξιά, σα να
κοιμάται. Έχει το κορμί του μια μικρή κλίση προς τα
δεξιά, σημάδι του θα-
νάτου, όμως στηρίζεται
ως ζωντανός στα πό-
δια του, τα οποία είναι
καρφωμένα ξεχωριστά
το καθένα και όχι το
ένα πάνω στο άλλο,
όπως ζωγραφίζεται
στη Δύση. Από τη δε-
ξιά πλευρά, ρέει αίμα
και ύδωρ. Από τις πα-
λάμες και τα πόδια ρέει
το ζωοποιό αίμα Του,
που διαποτίζει το κρα-
νίο του Αδάμ. Τα χέρια
του, εκτείνονται απαλά
στο σταυρό και οι παλά-
μες του, είναι ανοιχτές.

Μέχρι τον 8ο αιώνα
ο Χριστός ζωγραφιζόταν
όχι γυμνός, αλλά φορώ-
ντας ένα ολόσωμο αμά-
νικο ένδυμα, το κολόβιο
(εικόνα 3). Αυτή είναι η
ανατολική παράδοση. Από
σεβασμό, στην ανατολή,
δεν παρουσίαζαν γυμνά
σώματα, ούτε ως αγάλ-

ματα ούτε ως ζωγραφιές. Μετά την εικονομαχία,
επικράτησε η μορφή που γνωρίζουμε. Το σώμα
είναι γυμνό, αλλά σεμνότατο. Νεκρό μεν, αλλά ζω-
γραφισμένο ως ζωντανό. Μόνο ένα λευκό ύφασμα,
καλύπτει την περιοχή της οσφύος, που με τις όμορ-
φες πτυχές του, τονίζει τη ρυθμικότητα της όλης
σύνθεσης.

Ο εσταυρωμένος στην ορθόδοξη εικονογραφία,
είναι η ενσάρκωση του χαροποιού πένθους, της
χαρμολύπης. Είναι Θεός και Άνθρωπος συγχρό-

νως. Βλέπουμε νεκρό το Χριστό
και συνειδητοποιούμε την αθα-
νασία. Πάνω στο Σταυρό συνυ-
πάρχει η Ζωή και η Ανάσταση.
Για αυτό, η πινακίδα πάνω από
το κεφάλι του Χριστού γράφει
«Ο Βασιλεύς της Δόξης» και

όχι το ιστορικό αλλά και ει-
ρωνικό Ι.Ν.Β.Ι. Το αναστάσι-
μο τροπάριο λέει «θανάτω,
θάνατον πατήσας». Άρα, Η
Σταύρωση του Χριστού δεν
είναι αποτυχία του έργου
Του, αλλά πλήρης επι-
τυχία. Είναι η νίκη του

θανάτου. Είναι η Δόξα
του Υιού και Λόγου
του Θεού. Μην ξε-
χνάμε ότι εκείνη τη
στιγμή βρίσκεται στον
Άδη και λυτρώνει
τους κεκοιμημένους.
Αυτό μαρτυρεί και η
ορθόδοξη εικόνα της
Ανάστασης, δηλαδή
«εις Άδου κάθοδος».

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

55-

Πρόκειται ουσιαστικά για την πρώτη έκδοση φωτογραφικού λευκώ-
ματος σχετιακού με την νεότερη ιστορία της πόλης, την οποία ανέ-

λαβε το Κέντρο Τοπικής Ιστορίας & Πολιτισμού Βέροιας- νεοσύστατο
τμήμα της ΚΕΠΑ.

Τα κείμενα και την επιμέλεια της έκδοσης είχε ο Δρ. Εμμανουήλ Γ.
Ξυνάδας, ενώ τις μεταφράσεις έκανε η Αναστασία Γ. Ταναμπάση, MSc
Ιστορίας και Υπ. Δρ. Παν/μίου Δυτικής Μακεδονίας. Στην επιστημονική
επιτροπή επίβλεψης συμμετείχαν ο Ιάκωβος Μιχαηλίδης (Αν. Καθηγητής Α.Π.Θ.), ο Θεοδόσης Τσιρώνης
(Δρ. Α.Π.Θ.) ο Χρήστος Σκούπρας (Δρ. Π.Δ.Μ.) Επιστημονικοί συνεργάτες Εταιρείας Μελετών ιστορίας και
Πολιτισμού Ν. Ημαθίας.

Το ιστορικό λεύκωμα «Βέροια 1900-1975» περιέχει φωτογραφικό υλικό, το οποίο προέρχεται από
φωτογράφους, επαγγελματίες και ερασιτέχνες, και αποσκοπεί στην παρουσίαση όψεων της τοπικής ιστο-
ρίας της Βέροιας, κατά το χρονικό διάστημα 1900-1975.

 Η φωτογραφία αποτελεί ένα μέσο το οποίο μπορεί να αξιοποιηθεί με διάφορους τρόπους. Μέσω της
φωτογραφίας καταγράφεται η σύγχρονη, για κάθε εποχή, πραγματικότητα και έτσι μεταδίδεται ευκολότε-
ρα στις επόμενες γενιές διατηρώντας ενεργή την ιστορική μνήμη και συμβάλλοντας, πολλές φορές κατα-
λυτικά, στην τεκμηρίωση γεγονότων, την ταυτοποίηση προσώπων και γενικότερα στην αναβίωση στιγμών
που έχουν παρέλθει. Με βάση τα παραπάνω, η φωτογραφία αποτελεί ένα από τα μέσα καταγραφής της
ιστορικής πραγματικότητας, σε συνδυασμό με επιπλέον με αρχειακές πηγές, βιβλιογραφία κ.ά. να συμβάλ-
λει στην αποκρυστάλλωση και διάδοσή της.

Tο συγκεκριμένο χρονικό διάστημα επιλέχθηκε με βάση τα ιστορικά γεγονότα που σημάδεψαν τη ζωή
της πόλης. Κατά το συγκεκριμένο διάστημα η πόλη πέρασε από την οθωμανική κυριαρχία και την Αυτοκρα-
τορία στον εθνικό κορμό του Ελληνικού Κράτους. Ακολούθησαν ο Α’ Παγκόσμιος Πόλεμος, η Μικρασιατική
Καταστροφή, η έλευση των προσφύγων, ένας πολυκύμαντος Μεσοπόλεμος με ρευστή πολιτική κατάσταση
που ως αποκορύφωμα είχε τη δικτατορία του Μεταξά, ο Β’ Παγκόσμιος Πόλεμος και ο Εμφύλιος Πόλεμος.
Στη συνέχεια, η πόλη προσπάθησε να βρει νέους ρυθμούς ζωής και να ενταχθεί στην ευρύτερη σύγχρο-
νη και διαρκώς εξελισσόμενη πραγματικότητα. Ακολούθησε η Δικτατορία του Παπαδόπουλου, μετά το
τέλος της οποίας ξεκίνησε η περίοδος της Μεταπολίτευσης για την Ελλάδα. Όλα τα παραπάνω γεγονότα
διαδραμάτισαν σημαντικό ρόλο στην πορεία και εξέλιξη της πόλης. Στιγμιότυπα των γεγονότων αυτών
τα οποία εκτυλιχθήκαν στην πόλη ή σχετίζονται με πρόσωπα της και καταγράφτηκαν μέσα από το φωτο-
γραφικό φακό περιλαμβάνονται στο λεύκωμα δίνοντας την ευκαιρία στον αναγνώστη να έλθει σ’ επαφή
με αυτά. Παράλληλα, στην έκδοση συμπεριλαμβάνονται συνοδευτικά κείμενα, τα οποία παρουσιάζουν, σε
γενικές γραμμές, την ιστορία της πόλης, όπως αυτή αποτυπώθηκε σε αρχειακές πηγές, στον Τύπο, αλλά
και γενικότερα στη βιβλιογραφία.

Το υλικό είναι κατανεμημένο σε τρεις μεγάλες ενότητες καθεμιά εκ των οποίων εξετάζει ένα τέταρτο
του 20ου αιώνα. Στη συνέχεια έγινε κατανομή του υλικού σε μικρότερες ενότητες με βάση πλέον την
ιστορική πραγματικότητα, προσαρμοσμένη τόσο στα τοπικά ιστορικά δεδομένα, όσο και ευρύτερα σε ση-
μαντικά ιστορικά γεγονότα, τα οποία σημάδεψαν τη νεότερη και σύγχρονη ιστορία της Ελλάδας. Η χρονο-

ΒΕΡΟΙΑ VEROIA 1900 -1975
Από την Οθωμανοκρατία ως τη Μεταπολίτευση:
Φωτογραφίες και Αναμνήσεις

Βούλα Κοτσάλου

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-56

λόγηση του υλικού βασίστηκε, τόσο σε πρωτογενείς πληροφορίες που προέρχονται είτε από τα δημόσια
αρχεία, είτε από τους κατόχους των ιδιωτικών συλλογών, όσο και στην ευρύτερη έρευνα σε αρχειακές και
βιβλιογραφικές πηγές στην οποία στηρίχθηκε η συνολική τεκμηρίωση του υλικού.

Οι σκοποί και οι στόχοι της παρούσας έκδοσης είναι η ανάδειξη, προβολή και διάσωση της νεότερης
ιστορίας της πόλης μέσα από το πλούσιο φωτογραφικό υλικό, η διατήρηση της ιστορικής μνήμης και η
μεταλαμπάδευσή της στις νεότερες γενιές.

Η έκδοση στηρίζεται στην έρευνα σε δημόσιες και ιδιωτικές συλλογές για την ανεύρεση φωτογραφι-
κού υλικού. Εκτός από το φωτογραφικό υλικό, η έρευνα επεκτάθηκε σε αρχειακές συλλογές, καθώς και
στην έρευνα των πηγών, του Τύπου, αλλά και της βιβλιογραφίας με σκοπό την αρτιότερη συγγραφή των
συνοδευτικών - εισαγωγικών κειμένων και την τεκμηρίωση του φωτογραφικού υλικού. Όλες οι συλλογές,
τόσο οι δημόσιες, όσο και οι ιδιωτικές αναφέρονται σε παράρτημα αλφαβητικά.

Από το συνολικό υλικό επιλέχθηκαν οι φωτογραφίες που βρίσκονταν σε καλή κατάσταση και διατη-
ρούν και μεταφέρουν στο παρόν εικόνες του παρελθόντος της πόλης. Τοπία, δημόσια κτίρια, εκκλησίες,
σχολεία αλλά και στιγμές από την οικονομική, πολιτική, κοινωνική, θρησκευτική και πολιτισμική ή αθλητική
ζωή της πόλης περιλαμβάνονται στο λεύκωμα και δίνουν στον αναγνώστη την ευκαιρία να έλθει σε επα-
φή με το ιστορικό παρελθόν της Βέροιας, να πληροφορηθεί στοιχεία για ορισμένα από τα σημαντικότερα
ιστορικά γεγονότα σε αυτήν και τελικά να αποκομίσει μια σφαιρική εικόνα για τη Βέροια του «χθες» και
την πορεία της στο «αύριο».

Μια πόλη όπου το νερό κυλούσε κι έδινε ζωή, διασχίζοντας το κέντρο, της σε μπατάνια, κλωστήρια, μύ-
λους. Με μικρά χαμηλά ή δίπατα σπίτια, με αρχοντικά και σοκάκια πετρόχτιστα, με πράσινο και δένδρα στις
οδούς της. Με απλούς και καθημερινούς ανθρώπους… με το «Ελληνικό» και το στρατό να φτάνει για να
την απελευθερώσει. Με φωτογραφίες οπλαρχηγών και Μακεδονομάχων, με φωτογραφίες από αναμνη-
στικές φωτογραφίες μαθητών και δασκάλων. Αναμνήσεις από βλάχικους γάμους και διπλούς γάμους πχ.
στην Ντολιανή και βεροιώτικες πατριαρχικές οικογένειες. Βεροιώτισσες με παραδοσιακές τοπικές ενδυμα-
σίες. Λιτανείες και τελετές Θεοφανείων στα νερά του Τριποτάμου. Παλιές Cartes Postales από εξοχικές
τοποθεσίες της πόλης την Μπαρμπούτα, την Καραχμέτ, την γέφυρα στην οποία γίνεται η καταβύθιση του
Σταυρού, η Κεντρική οδός, η Παλαιά Μητρόπολις, κ.τ.λ.

Άποψη από τις συνοικίες και τις Πλατείες, ιστορικές φωτογραφίες από την Απελευθέρωση και από
τα στρατιωτικά τάγματα, αλλά και από Βεροιώτες που συμμετείχαν στην Μικρασιατική εκστρατεία. Φω-
τογραφίες και τεκμήρια από τη ζωή και την εκατόχρονη ιστορία της πόλης, μέσα από πολιτικά και στρα-
τιωτικά γεγονότα, πείνα, συσσίτια και προσφυγιά, αλλά και γάμους, αρραβώνες και εκδρομές, με έθιμα
και ομάδες καρναβαλιστών αλλά και προσκόπων, καθώς και νέων της πόλης να συμμετέχουν σε ομάδες
μπάσκετ και ποδοσφαίρου και στο Φεστιβάλ Παραγωγής. Όλη η ζωή της πόλης αλλά και οι κάτοικοι της,
οι δραστηριότητες τους, τα επαγγέλματά τους, η μουσική και ο χορός τους και οι εκδρομές τους, να «πα-
ρελαύνουν» μπροστά στα μάτια του αναγνώστη.

Αξίζει να αναφερθεί ότι η έκδοση είναι δίγλωσση και παρουσιάζεται στην ελληνική και αγγλική γλώσ-
σα, μέσα από 421 σελίδες. Το έργο προλογίζουν οι Θεόδωρος Καράογλου (Υπουργός Μακεδονίας και
Θράκης), η Χαρούλα Ουσουλτζόγλου – Γεωργιάδη (Δήμαρχος Βέροιας), ο Νίκος Μαυροκεφαλίδης (Αντι-
δήμαρχος), Γιώργος Μιχαηλίδης, (Πρόεδρος Κ.Ε.Π.Α.) και ο Γιάννης Καμπούρης (Διευθυντής της Κ.Ε.Π.Α.).

Το Λεύκωμα «Βέροια 1900-1975», ένας σταθμός, ένα σημείο αναφοράς και ένα έργο μοναδικό για
την πόλη μας, το οποίο εν τούτοις δεν είναι απλώς εικαστικό και φωτογραφικό, αλλά υπηρετεί την τοπική
ιστορία μας, κατά τον άριστο δυνατό τρόπο καθώς συνδυάζει την εικόνα-φωτογραφία με κείμενα-επεξη-
γήσεις. Αποτελεί δε μία εξαιρετική απόδειξη ότι παρά την κρίση, ο πολιτισμός στην πόλη μας μπορεί και
δημιουργεί, προσφέρει, αγωνιά, ενδιαφέρεται και λειτουργεί σε ορθή κατεύθυνση.

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

57-

στα Π
ολιτιστικά Δ

ρώ
μενα

Φωτογρα
φικός

περίπατος
Balkan Festival 19 - 20 Φεβρουαρίου 2015
Πλατεία Εληάς

Wine Party 2015 12-13 Μαρτίου
Πεζόδρομος Έλλης;

Περί έρωτος… Μουσική και ανάγνωση
27 Φεβρουαρίου 2015, Αρχοντικό Σαράφογλου

Εβδομάδα Θεάτρου 2015 23-27 Μαρτίου
Στέγη Γραμμάτων και Τεχνών Βέροιας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-58

ςς

9ος Πανελλήνιος Διαγωνισμός Χορού
24-26 Απριλίου 2015, Χώρος Τεχνών Βέροιας

Ημέρες κιθάρας… ένα βήμα πριν το Φεστιβάλ
17-18 Απριλίου 2015, Χώρος Τεχνών Βέροιας

Ο Παντελής Θαλασσινός στη Βέροια 29 Απριλίου 2015
Χώρος Τεχνών Βέροιας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

59-

Όπως είναι γνωστό το Κέντρο Τοπικής Ιστορίας και Πολιτισμού της Κ.Ε.Π.Α. Δ. Βέροιας ξεκίνησε
τη λειτουργία του περίπου ένα χρόνο πριν. Κατά τη διάρκεια του προηγούμενου έτους

πραγματοποιήθηκαν οι πρώτες εκδηλώσεις και συνεργασίες του και κυκλοφόρησε το ιστορικό λεύκωμα
της πόλης «Βέροια 1900-1975. Από την Οθωμανοκρατία ως τη Μεταπολίτευση. Φωτογραφίες και
Αναμνήσεις». Παράλληλα, από τον Οκτώβριο του 2014 τέθηκε σε λειτουργία η ψηφιακή πλατφόρμα
VeriaHistory.gr η οποία φιλοξενεί ήδη πάνω από 5.000 τεκμήρια και αναρτήσεις προερχόμενα από το
αρχειακό υλικό των συλλογών της Κ.Ε.Π.Α. Δ. Βέροιας. Η ψηφιοποίηση αρχειακού υλικού συνεχίζεται
με ικανοποιητικούς ρυθμούς και στο επόμενο χρονικό διάστημα η πλατφόρμα θα εμπλουτιστεί με
ποικίλο υλικό.

Στο πλαίσιο επέκτασης και εμπλουτισμού της ψηφιακής πλατφόρμας, το Κέντρο Τοπικής Ιστορίας ζητά
τη συμβολή των τοπικών συγγραφέων, των τοπικών ερευνητών και κάθε φιλίστορα ενδιαφερόμενου,
ο οποίος θέλει να συμβάλει στο έργο αυτό, το οποίο αποσκοπεί στην αποτύπωση και διάδοση της
Τοπικής Ιστορίας μέσω των νέων τεχνολογιών.

Για το λόγο αυτό καλούμε τους τοπικούς συγγραφείς και ερευνητές να καταθέσουν σε ηλεκτρονική
μορφή μονογραφίες, μελέτες, άρθρα κ.τ.λ. που σχετίζονται με την τοπική ιστορία της Βέροιας και της
περιοχής της. Επίσης, καλούμε τον κάθε ενδιαφερόμενο, κάτοχο αρχειακού, φωτογραφικού υλικού
κ.τ.λ. να το καταθέσει σε ηλεκτρονική μορφή ή να το καταθέσει προκειμένου να ψηφιοποιηθεί από
το Κέντρο Τοπικής Ιστορίας και να επιστραφεί.

Μέλημα του Κέντρου Τοπικής Ιστορίας είναι η αποτύπωση όσο το δυνατόν περισσότερων πτυχών της
Τοπικής Ιστορίας, η προβολή και διάδοσή τους, μέσω της αξιοποίησης του αρχειακού, φωτογραφικού,
έντυπου και ψηφιακού υλικού και όχι η αποκλειστική συλλογή και απόθεση του υλικού σε φυσικά
ή ψηφιακά μέσα. Για το λόγο αυτό ζητούμε την υποστήριξη όλων των εμπλεκόμενων στο έργο του
Κέντρου Τοπικής Ιστορίας.

Ανοιχτή Πρόσκληση
του Κέντρου Τοπικής Ιστορίας της Κ.Ε.Π.Α. Δ. Βέροιας προς τους Τοπικούς Συγγραφείς,
Τοπικούς Ερευνητές και προς κάθε ενδιαφερόμενο

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

-60

Δήμος Βέροιας
Κωνσταντίνος Βοργιαζίδης - Δήμαρχος

Κοινωφελής Επιχείρηση
Πολλαπλής Ανάπτυξης

Πρόεδρος
Γιώργος Σοφιανίδης

Αντιπρόεδρος
Χρήστος Κούτρας
Μέλη
Νένα Γεωργιάδου
Ευγενία Ιακωβίδου
Βασίλης Λυκοστράτης
Πετρούλα Παπαδίνα
Μαρία Παπαδοπούλου
Θανάσης Σιακαβάρας
Δημήτρης Ταρατσίδης
Μιχάλης Τρανίδης
Νίκος Τσιαμήτρος

Διοικητικό Προσωπικό

Διευθυντής
Γιάννης Καμπούρης
Προϊστάμενος Οικονομικών / Διοικητικών
Δημήτρης Ταρατσίδης
Προγραμματισμός / Οργ. Παραγωγής
Νανά Καραγιαννίδου
Παραγωγή
Παναγιώτης Πελαλίδης
Εκπαιδευτικός Τομέας
Όλγα Μυλωνά
Κέντρο Τοπικής Ιστορίας
Μανώλης Ξυνάδας
Ειρήνη Σαββίδου
Nομική Υποστήριξη
Δημήτρης Σαββουλίδης
Γραμματεία
Δημήτρης Βέρρος
Γιώργος Νιώπας
Υποστήριξη Οικονομικού
Ξένια Πέτρου
Τεχνικός Τομέας
Αντώνης Στεφανόπουλος
Γιώργος Ανδρεόπουλος
Κώστας Τυφλίδης
Λάζαρος Αβραμίδης
Νίκος Νικολόπουλος
Υποστήριξη Παραγωγής
Στέλλα Χρυσοπούλου
Πόπη Χρυσοπούλου
Γεωργία Παμπούκα
Ελένη Παλαπανίδου
Δημοτική Βιβλιοθήκη
Βούλα Κοτσάλου
Δημοτική Βιβλιοθήκη Μακροχωρίου
Μιράντα Σαμαρά
Γενικών Καθηκόντων
Δημήτρης Στεργιόπουλος
Προβολή / Επικοινωνία
Νανά Καραγιαννίδου

ΧΩΡΟΣ ΤΕΧΝΩΝ
Δήμου Βέροιας
Π. Μελά & Μπιζανίου
591 00 Βέροια
T. 23310 78100 - 78120
F. 23310 27914

e-mail: kepa@veriaculture.gr
www.veriaculture.gr
fb ΧΩΡΟΣ ΤΕΧΝΩΝ ΔΗΜΟΥ ΒΕΡΟΙΑΣ

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

Κ
Ε
Ν
ΤΡ

Ο
 Τ
Ο
Π
ΙΚ
Η
Σ
ΙΣ
ΤΟ

Ρ
ΙΑ
Σ
Κ

.Ε
.Π

.Α
. Δ

. Β
Ε
Ρ
Ο
ΙΑ
Σ

Ψ
ηφ

ια
κή

 Β
ιβ
λι
οθ
ήκ
η
Το
π
ικ
ής

 Ισ
το
ρί
ας

