

ΕΝΗΜΕΡΩΤΙΚΗ ΕΚΔΟΣΗ ΓΙΑ ΤΟΝ ΠΛΑΤΡΕΙΘΙΑ ΙΘΑΚΗΣ

Αρ.φύλλου 14, Ιανουάριος-Φεβρουάριος 2015

Διανέμεται δωρεάν

ΣΥΝΕΝΤΕΥΞΗ ΤΟΥ ΑΝΤΙΔΗΜΑΡΧΟΥ ΛΟΥΚΑ ΑΝΑΓΝΩΣΤΑΤΟΥ

ΕΡΩΤΗΣΗ: Μετά από έξι μήνες Αντιδήμαρχος, ποια θέματα έχουν για εσένα προτεραιότητα;
ΑΠΑΝΤΗΣΗ: Η καθημερινότητα του πολίτη έχει προτεραιότητα τόσο για εμένα όσο και τη νέα δημοτική αρχή. Τα έργα είναι πολύ σημαντικά διότι βελτιώνουν την ποιότητα ζωής των πολιτών, όμως παρόλα αυτά θα είναι δυσαρεστημένοι αν η λάμπα έξω από το σπίτι τους παραμείνει καμένη καιρό, αν δεν γίνεται η αποκομιδή των σκουπιδιών, αν δεν υδροδοτούνται, αν πλημμυρίζουν λόγω παραλείψεων του Δήμου. Από την πρώτη μέρα ρίξαμε το βάρος σ' αυτούς τους τομείς.

ΕΡΩΤΗΣΗ: Ποια τα μεγαλύτερα προβλήματα που αντιμετωπίζει ο Δήμος;

ΑΠΑΝΤΗΣΗ: Σίγουρα μεγάλο πρόβλημα για το Δήμο Ιθάκης, αλλά και για όλους τους Δήμους της Ελληνικής επικράτειας αποτελεί η όλο και μικρότερη κρατική επιχορήγηση που δέχονται κάθε χρόνο. Που σημαίνει, όλο και λιγότερα χρήματα για έργα. Πλέον ο Δήμος πρέπει να στηρίζεται και στα έσοδα του και γι αυτό όλοι μας πρέπει να είμαστε όσο το δυνατόν πιο συνεπείς στις οικονομικές μας υποχρεώσεις προς το Δήμο.

Ένα άλλο σημαντικό πρόβλημα που αντιμετωπίζουμε το τελευταίο τρίμηνο είναι η αναστολή λειτουργίας της πολεοδομίας μας, με αποτέλεσμα να μην μπορεί να γίνει η τακτοποίηση των αυθαιρέτων, ούτε να μπορούν να εγκριθούν οικοδομικές άδειες, κάτι που κρατάει πίσω και την τοπική οικονομία. Για το λόγο αυτό ο Δήμος Ιθάκης εδώ και 3 μήνες έχει κάνει όλες τις ενέργειες, προκειμένου να υπογράψει προγραμματική σύμβαση με το Δήμο Κεφαλονιάς, ώστε να έρχεται ένας υπάλληλος δύο φορές το μήνα από τη πολεοδομία Κεφαλονιάς και να ασχολείται με τις υποθέσεις της πολεοδομίας μας. Αν και ο Δήμος Κεφαλονιάς είναι υποχρεωμένος βάσει του νόμου να βοηθήσει τον όμορο

Δήμο Ιθάκης, ακόμη αποφεύγει να την περάσει από το Δημοτικό του Συμβούλιο για έγκριση, γυρνώντας την πλάτη στο πρόβλημα της Ιθάκης. Μετά από αρκετή σκέψη αποφασίσαμε να ανοίξουμε ξανά την Πολεοδομία, με προϊστάμενο τον υπάλληλο του Δήμου Δημήτρη Αρκουζή. Αυτή η απόφαση ίσως δημιουργήσει μια μικρή καθυστέρηση σε κάποιες υποθέσεις του Δήμου, αλλά και των πολιτών, όμως στην παρούσα φάση δεν βλέπουμε άλλη λύση. Ελπίζουμε αυτή να είναι προσωρινή, μέχρι να επιτραπεί η πρόσληψη ενός πολιτικού μηχανικού και ενός τοπογράφου που έχουμε ζητήσει. Η στελέχωση της Τεχνικής μας Υπηρεσίας θα μας λύσει τα χέρια σε πολλά θέματα.

Όμως ο Δήμος καλείται να αντιμετωπίσει και προβλήματα πολύ σημαντικά για το νησί τα οποία δεν άπτονται άμεσα στις δικαιοδοσίες του. Και εννοώ την ακτοπολική σύνδεση με την Πάτρα, την ελλιπή στελέχωση του Κέντρου Υγείας, τη συνέχιση του λιμανιού στον Πίσω Αετό. Σε όλα αυτά ο Δήμος δεν μπορεί να δώσει άμεση λύση, όμως μπορεί και κάνει επαφές, παραστάσεις διαμαρτυρίας, παρεμβάσεις, οχλήσεις, πιέσεις, προκειμένου να δοθούν λύσεις.

Το πρόβλημα της μεταφοράς των μαθητών του Νηπιαγωγείου και Δημοτικού σχολείου Βορείου Ιθάκης, το οποίο υποχρεούται να λύσει η πολιτεία μέσω της περιφέρειας Ιονίων Νήσων, καλούμαστε να το λύσουμε πάλι εμείς μέσω της σύμβασης που θα υπογράψουμε με την περιφέρεια, ώστε ο Δήμος Ιθάκης να βάλει τον οδηγό και η Περιφέρεια το σχολικό λεωφορείο. Επειδή τα τελευταία χρόνια το πρόβλημα της μεταφοράς των μαθητών είναι έντονο και επειδή μας δυσαρεστεί αυτή η κατάσταση, ανεξάρτητα του ποιος ευθύνεται, έχουμε βάλει χρήματα στον προϋπολογισμό του 2015 ώστε να αγοράσουμε σχολικό λεωφορείο για την Βόρεια Ιθάκη και να μην εξαρτόμαστε από κανέναν.

Συνέχεια στη σελ. 8

ΛΕΩΦΟΡΕΙΟΝ... Ο ΠΟΘΟΣ

Ακόμη να ξεκινήσει το λεωφορείο που θα μεταφέρει τους μαθητές στο σχολείο του Σταυρού. Οι συσκέψεις και διαπραγματεύσεις που άρχισαν το περασμένο καλοκαίρι μεταξύ των αρμόδιων φορέων, βλ. Περιφέρεια, Δήμος, Σύλλογος γονέων κλπ. κατέληξαν σε μια προγραμματική σύμβαση μεταξύ Περιφέρειας και Δήμου, μέσω της οποίας η μεν Περιφέρεια θα διαθέσει το λεωφορείο, ο δε Δήμος τον οδηγό. Μετά από μήνες γραφειοκρατικών δοκιμών και... ασκήσεων, μαθαίνουμε ότι η προγραμματική έχει προ πολλού υπογραφεί από το Δήμο και είναι στη διάθεση της Περιφέρειας. Στο μεταξύ ήρθανε Χριστούγεννα πέρασε κι ο Αη Βασίλης – χωρίς λεωφορείο κι αυτός- τα παιδιά ντυθήκανε μασκαράδες και περιμένουν το Πάσχα να τσουγκρίσουν αυγά. Έτσι, με γιορτές, χαρές και πανηγύρια θα περάσει η χρονιά και όλα θα σβήσουν στην καλοκαιρινή... ραστώνη. Εκτός κι αν – όπως είπε κάποιος παλαιός- το λεωφορείο περιμένει στην Πάτρα το καινούργιο καράβι της... παλιάς γραμμής....

ΕΘΕΛΟΝΤΙΚΟΣ ΚΑΘΑΡΙΣΜΟΣ

Μέλη του Ομίλου ανταποκρινόμενα στο κάλεσμα της προέδρου της Κοινότητας Ζαχαρένιας Γαβρίλη, άρχισαν να καθαρίζουν το χώρο της κοινής περιουσίας που βρίσκεται μεταξύ του Νηπιαγωγείου και νεκροταφείου στο Μοναστήρι. Η ιδέα παρεμβάσεων στο συγκεκριμένο χώρο καλλιεργείται τα τελευταία χρόνια καθώς η πυκνή βλάστηση που έχει αναπτυχθεί εγκυμονεί μεγάλο κίνδυνο πυρκαγιάς. Ο καθαρισμός γίνεται εθελοντικά και μετά από σχετική άδεια του Δήμου. Όποιος θέλει να βοηθήσει να επικοινωνήσει με το Δ.Σ. του Ομίλου ή με την πρόεδρο της Κοινότητας.

ΠΛΗΜΜΥΡΕΣ

Οι ισχυρές βροχοπτώσεις της τελευταίας εβδομάδας του Φλεβάρη δημιούργησαν προβλήματα σε πολλές περιοχές του νησιού. Δρόμοι –όπως πάντα– έγιναν χείμαρροι, χείμαρροι ξεχείλισαν, χωράφια έγιναν «λίμνες»...

ΕΥΧΑΡΙΣΤΗΡΙΟ

Το Δ.Σ. του Ομίλου Πλατρεϊθιά ευχαριστεί την οικογένεια του δικηγόρου Λουκά Σουκωτή για την ευγενική δωρεάν αρκετών τόμων, πολύ αξιόλογων βιβλίων, για την βιβλιοθήκη του.

ΕΠΙΤΡΟΠΕΣ ΔΗΜΟΥ ΙΘΑΚΗΣ

Με απόφαση του Δημοτικού Συμβουλίου Ιθάκης συστήθηκε Επιτροπή για την προστασία και την ανάδειξη της Ομηρικής Ιθάκης η οποία αποτελείται από τους Δημοτικούς Συμβούλους, Ιωάννη Μαρμάρη, Αλέξανδρο Ταφλαμπά και Βαπτιστή Κουβαρά και τους Δημήτρη Παΐζη-Δανιά, Ιωάννη Καραντζή, Γεώργιο Βασιλόπουλο, Σπυρίδωνα Κουβαρά, Νικόλαο Κολυβά και Σπυρίδωνα Αρσένη. Πρόεδρος της επιτροπής ορίστηκε ο Δημήτρης Παΐζης-Δανιάς και αντιπρόεδρος ο Ιωάννης Καραντζής.

Επίσης, με άλλη απόφασή του το Δ.Σ. συγκρότησε επιτροπή για την προώθηση του θέματος της άμεσης ανάθεσης τοπογράφησης των ακινήτων του Δήμου η οποία αποτελείται από τον Αντιδήμαρχο Λουκά Αναγνωστάτο, τον Δημοτικό Σύμβουλο Αλέξανδρο Ταφλαμπά και από υπαλλήλους της Τεχνικής Υπηρεσίας του Δήμου.

Επιτροπή για την διαπίστωση καταπατήσεων καταγραφή – τοπογράφηση και προστασία της Κοινής Περιουσίας συγκροτήθηκε από το Δ.Σ. και αποτελείται από τον Αντιδήμαρχο Γεράσιμο Βερόνη, τον Δημοτικό Σύμβουλο Αλέξανδρο Ταφλαμπά και τον προϊστάμενο της Τεχνικής Υπηρεσίας Δημήτρη Αρκουζή.

ΠΡΟΣΚΛΗΣΗ... ΑΝΕΛΚΥΣΗΣ... ΝΑΥΑΓΙΟΥ

Από την Περιφέρεια Ιονίων Νήσων διενεργήθηκε Πρόχειρος Ανοιχτός Μειοδοτικός Διαγωνισμός για την Αποσυναρμολόγηση και Ανέλκυση του Πλωτού Κυματοθραύστη που τα τελευταία χρόνια «κοσμεί» το λιμάνι των Φρικτών. Πληροφορηθήκαμε ότι στο διαγωνισμό ο οποίος είχε προϋπολογισμό σαράντα χιλιάδων ευρώ (40.000,00) συμμετείχαν έξι (6) εταιρείες, μέχρι τώρα όμως δεν έχει γίνει κατακύρωση του έργου.

Η εφημερίδα καλεί τους κ.κ. Γεωργάτο Διονύσιο πρώην Νομάρχη, Μοσχόπουλο Σπύρο πρώην Αντινομάρχη και Λιβιτσάνη Αθανάσιο πρώην έπαρχο, καθώς και τους «επιστήμονες» που απαξιώνοντας τους χωριάτες-ψαράδες της περιοχής υπεραμύνθηκαν της «εκτέλεσης» του έργου τοποθέτησης του «κυματοθραύστη», να παρευρεθούν και να εγκαινιάσουν τις εργασίες απομάκρυνσής του, ως «καθ' ύλην αρμόδιου» και υπεύθυνοι της «σκουπιδοποίησης» των εκατόν σαράντα εκατομμυρίων (140.000.000) δραχμών και σαράντα χιλιάδων (40.000,00) ευρώ ...!!!

«Το πλατύ Ρείθρον»

ΤΟΠΙΚΗ ΕΦΗΜΕΡΙΔΑ
ΠΛΑΤΡΕΪΘΙΑ

Κοινοφελής Όμιλος Πλατρεϊθιά

Διεύθυνση:

Πλατρεϊθιάς Ιθάκης, 228301

Τηλ.: 2674031316 & 2674031107

Τα άρθρα γράφονται από εθελοντές συνεργάτες και η εφημερίδα φιλοξενεί θέματα και επιστολές αναγνωστών που το επιθυμούν.

Υπεύθυνη εκτύπωσης:

Θεώνη Κατριβέση Φύλοποιενοσ 49

Πάτρα, Τηλ. 2610-27292

email: gkatrivesis@hotmail.com

Μαργαρίτα

ΖΑΧΑΡΟΠΛΑΣΤΕΙΟ - ΚΑΦΕ από το 1960

Μόνο σε μας θα βρείτε, φτιαγμένο παραδοσιακά το γλυκό της Ιθάκης, **ΡΟΒΑΝΙ** (ρούι, μέλι θυμαρίσιο & ντόπιο λάδι).

Πολλά σπιτικά γλυκά και εξαιρετικές πίτες της «Ρίνης»

Ενοικιάζονται πολυτελή διαμερίσματα.

Email: margaritaithaca@gmail.com

www.margaritasposting.com

IBAN: GR 450110356000035674365727

Πληρωμή & με πιστωτική κάρτα

☎ 26740 31229, 26740 31170 & 6947 527118

ΙΘΑΚΗ το νησί του Οδυσσέα

ΑΠ' ΤΟ ΧΑΝΙ ΚΙ ΑΠΑΝΟΥ

ΔΕΥΤΕΡΑ ...ΗΝΤΑ

Φίλοι συνόσκαλοι εξηγήτηδες.

Δώστου δώστου, εκαβαντζάραμε τα εξήντα! Για πότα εδιαβήκανε τα ρημάδια νεράκι, ένας θεός ξέρει κι ούτε που εκαταλάβαμε τίποτσι! Λίγα ανοιοκλείματα τα τσίνορα, ένας απίδρομος είναι η ζωή κι απέ ο λογαριασμός στη ξόφληση. Έχουμε κι από μας πολλούς π' ακούνε παππού και κατουργιώνται! Πάντως γενέθλια κάνουνε και μας κάνουνε και επέτειονς πέτσιονς και... τσίγκινους. Μας λένε να ντα κατοστήσουμε. Τι να κατοστήσουμε που η γραφή για το ανθρώπινο λέει: «Και τα έτη αυτού εβδομήκοντα». Ευτά είναι κι άμα σου δώκει από κει κι απάνου, είναι ρεγάλο. Τώρα τα ρεγάλα εσωθήκανε, τα κόψανε ούλοι, τι να ντα δίνει ο θεός τζάμπα σα γκε ματί μας τα χρωστάει; Εκεία που ξέραμε πάνε κι ας λένε οι γιατροί για τον όρο τση ζωής μας. Είμαι κι εγώ γιατρός τση ζωής και δίνω κι εγώ τη δική μου ρετσεβούτα. Εμπάσαμε συνόσκαλοι πολύ σκουριά μέσα μας. Τριάντα χρόνια εφάμαε τον αγλέουρα. Ότι μας δώκανε το ρίζαμε μέσα μας, μπολικαντέτσες κι απληστίες, γουλόζοι σ' ότι έπεφτε η τάβλα. Εφάμαε πολύ λουκάνικο, λίπια, πατσοκοιλια, γκούντα και σουφλέ, μεζεκλίκια και το χειρότερο εκατάπιαμε ούλους τσι καρινούς και τα πιάματα. Αμ... το χειρότερο; Βαρύ στομάχι εκάμαμε και γιατί πολλοί αγώνευτοι επήανε κάτου αμάσητοι! Έχουνε βουλώσει ούλα μας απ' τ' αλάτι, τα σωληνάκια επιάσανε μόρτσα και αρχινίσανε και τα προπόνια. Λίγο το καλαμποδόρα και το γόνα, λίγο η κομποσουρά, λίγο τα χτένια, πονίδια απ' τον ακούντικα ίσαμε το σφόντυλα, τηλεγραφήματα λογόνε, άσε που αρχινίσαμε και κατουρούμε τα παπούτσα μας. Το βρήκαμε τώρα, κάθε μήνα αναλύσες αλλά η μπαόρδα δε κόβεται. Ο Καρκανέλης κι ο Τιμολέος όλο κι αναλύσες εκάνανε! Ακαρτέρει να διούμε που θανεύγει. Κακά τα ψέματα, είμαστε στην όψη και ... στη κόψη! Είναι η ώρα θαυάμενομα που κάτι μαχαιριά θα φάμε στου Δανιά, εξόν από το αζάφνου αλάργου μας και στη καλύτερη να ζήσουμε λίγο ακόμα μετά, μπουσουλώντας ή αμψώνοντας

το Π, μέχρι να κατεβούμε στ' ανήλια και ν' αφήσουμε τσι κυράδες πίσω, με σκαλτσούνια μαύρα τρυπητά και πέπλο κι αναστεναγμούς τάχατες, να ρουκανούνε τη σύνταξη. Εγώ αντιστέκομαι μη νtone γελάσω με κρυφτούλι, με χαμομέλι, με μολοχάντι, αλισφακιά, τσουγγινια, αγριάδα, φουμέντα με κούτσουπα και γιατροσόφια, αλλά μέχρι πότα; Τώρα να ντο πάρουμε απ' τη καλή μεριά, δεν είμαστε δια ακόμα του πεταματού. Ακόμα απητάρουμε κι αντιστεκόμαστε! Ωρες ώρες είμαστε πολεμιστάδες στο ύψωμα και... φωνάζουμε αέρα με... αντίπαλο. Είναι όμως άλλες βολές που κάτι φουσέκια στην αρμάδα τση νιότης, απ' τη πολυκαίρια ή τη νότη η δε σκάνε η κάνουνε πουφ. Άμα όμως πιάσει το καψούλι φέρμα, πέφτει η πιστολιά μεσ' το ριζαύτι! Ευτυχώς είναι και το... αύριο και το... μεθαύριο. Άμα δε μπορούμε τσι δουλειές τσι αφήνουμε για την άλλη. Τώρα βέβαια εμείς δε θέλουμε ούτε το χρυσό, ούτε το αργυρό, ούτε το χάλκινο στα καμώματα. Καλό είναι και το χαρτί που λέει πως «έλαβε μέρος στη διαδικασία και κρίθηκε καλός». Θάρτει και καιρός που το χαρτί θανείνα ανυπόγραφο, που θα τρώμε και τσ' αμψωσές μας και τότενες θα τηράμε και θα ζούμε με τα χαρτιά και τα κύπελλα τση νιότη! Όμως συνόσκαλοι, μη ντο βάνουμε κάτου! Έχουμε τράτο ακόμα! Άμα ντα αφήκει όσο πρέπει το φυσικό, κάτι θα πουργάρουμε ακόμα κι όλο κάτι ακόμα θα κόψει το δόντι μας. Άμα είναι γεια ας ζούμε και το ταξίδι. Ο Καβάφης είπε πως είναι καλύτερο από το φτάσιμο! Ας' τη ζωή να κυλάει. Κι όταν φτάσουμε στο τέρμα της να μη μας αδικήσει στη πρόστειση. Να γυρίσει η μελάντζα απ' τη καλή και... να στρώσει η πλάκα σέμι. Ας μην είμαστε στη ράχη με τα γκέμια. Ας είμαστε και πισοκάπουλα, βαστημένοι απ' το σαμάρι. Γιατί αλοιίμανο... άμα μας γκρεμίσει και... μας σύρει και... μας πατήσει τ' άλογο!!

Ο Ανωησάνος

ΘΙΑΚΙΕΣ ΕΚΔΟΣΕΙΣ

Από την Ένωση Απανταχού Ιθακησίων εκδόθηκαν τα **ΑΝΩΗΣΑΝΙΚΑ ΝΙΤΕΡΕΣΑ** του **Δημήτρη Κουτσουβέλη**. Το βιβλίο το οποίο προλογίζουν οι Δημήτρης Παζής - Δανιάς και Γιάννης Καραντζής, επιμελήθηκαν η Παντοφίλη Βαρβαρήγου και Μαρία Ραντοπούλου, αναφέρεται σε κείμενα του «Ανωησάνου» που έχουν δημοσιευτεί στις εφημερίδες «Τα Νέα της Ιθάκης» και «Πλατό Ρείθρον». Το βιβλίο μπορείτε να βρείτε στα γραφεία της Ένωσης Απανταχού Ιθακησίων στην Αθήνα, στο Μορφωτικό Κέντρο Ιθάκης και στον Κοινοτικό Σύλλογο Ανωής.

Η **Ρίτα Τσιντήλη-Βλημά**, ακούραστη συνεχίζει τη πολύχρονη και πολύπλευρη προσφορά της στα ελληνικά γράμματα. Στο νέο βιβλίο της, με τίτλο **ΠΟΙΗΜΑΤΑ** μας δίνει ποιητικά δείγματα ταξινομημένα σε δύο μέρη. Α' μέρος **ΤΑ ΣΩΝΕΤΑ** και Β' μέρος **ΤΩΝ ΑΠΟΝΤΩΝ**, με επεξηγηματικό πρόλογο της ποιήτριας, η οποία με τους στίχους της «φέρνει άρωμα στον αέρα που αναπνέουμε». Ευχόμαστε στην Ρίτα να είναι πάντα καλά και να συνεχίσει να μας προσφέρει τα δημιουργήματά της.

DIMOS & SUE

Dimos: 6944 296623
Sue: 6944 289428
Tel/Fax: 26740 31130
Ithaca

Comfortable & Reliable

Ε Π Ι Π Λ Α
&
ΕΙΔΗ ΕΞΟΧΗΣ

ΜΑΡΙΑ Γ. ΣΤΑΥΡΟΠΟΥΛΟΥ

ΠΛΑΤΡΕΙΘΙΑ - ΙΘΑΚΗΣ ☎ (0674) 31.754

SNACK BAR - CAFE

FIORINDINO

PETER FATOUROS - 30693742088

www.fiorindino-bar.com

LIKES ITHACA TEL: 3026/4031037

ΔΙΑΒΑΖΟΝΤΑΣ ΤΟΝ ΠΑΝΑΓΗ ΛΕΚΑΤΣΑ «ΟΙ ΠΟΛΕΜΟΙ ΤΩΝ ΔΟΥΛΩΝ»

... Ο Σπάρτακος ξεθηκαρώνει το σπαθί και το μπιξέ στον αλόγου του τη στηθουριά, που ορθοτινάχτηκε φρουμάζοντας και σωριάστηκε αφρίζοντας αίμα. Είταν να πει πως αν νικούσαν, *θάχε αλόγατα πολλά, μ' αν όχι, τα' άλογο δεν του φελούσε*. Είταν μαζί και το σινιάλο να χυμήξουνε, και θάλασσα μονομιάς τα κοντάρια, τα τσεκούρια και τα σπαθιά, χυμήξαν και συγκλύσανε τον κάμπο. Μα τα συντάγματα, βάθο το βάθο μπρούτζινες γραμμές, τους δέχτηκαν ασάλευτα, μ' ανεμοσουρί από σαγιτες και ριχτάρια. Σπούσαν οι κάσκες και τα χερσοσκούταρα τα σιδερότά, σπαρτάρizαν οι λαβωμένοι καταγής, πέφτανε τόνα τα' άλ-

λο τα κορμιά, *αλάκερες μονοθερίζονταν αράδες*. Θανατοχτυπημένοι, πέφτοντας στα γόνατα, καρφώναν τον αντίμαχο στερνοστιγμή, ποιος μ' ανοιγμένο το λαϊμό μαχόταν σα θεριό, σκοταδωμένοι από το γαίμαολογρίζαν και σπαθοκοπούσαν στα στραβά, στρουφογυρίζαν οι σφεντόνες σαν τροχοί κι ανεβοκατεβαίναν τα σπαθιά και τα τσεκούρια ανοίγαν τα κορμιά κ' οι λαβωμένοι

μάχονταν σφιχταρπαγμένοι με τα δόντια. Τ' άτια αλωνίζανε μες τα κορμιά, άλλοι γαντζώνονταν απ' τα λαϊμά, άλλοι τους σκίζαν αποκάτου την κοιλιά, σπάραιζε τ' άτι κι άλογα, πεζοί και καβαλάρηδες, κυλιούντανε σπαθοκομένοι. Όθε λυνόνταν η παραταγή, καινούριοι μονομιάς προσποπατούσανε πολεμιστές, αράδες πάνω στις αράδες τα σπαθιά, αράδες πάνω στις αράδες οι κονταρολόγες. Οι σκλάβοι, με λυμένες τις γραμμές, ξέφρνοι από το μεθοκόπι του σφαιμού, στρουφίζανε και χυταρίζανε, καθώς η θάλασσα, κύμα το κύμα. Μπροστογραμμής κι ο Σπάρτακος, σπαθοκοπόντας, αναγύρευε τον Κράσσο. Μα ο Κράσσος έστεκε μακριά, τριπλοζωμένος με βαρδιάνους. Ξεμάκρυνε ο σκλαβαρχηγός και κάστρο τον περιζώνε αλυσιδωτό, όσα κι αν έριχνε γύρω κορμιά, τόσο και στένευε ο χαλκάς του. Είχε σκοτώσει δυό εκατόνταρχους, όντας τον βρήκε ένα κοντάρι στο μερί, λύγισε στο' να γόνατο, και ξακολούθησε να πολεμά, όσο που απόμεινε κοψίδα. Δεν του δειλιάσαν οι δικοί, γύρω του μάνιαζε ασταμάτητος ο πολεμός, αμή κι ο χάρος αργατάρizε γερά, κ' η ζυγαριά της μοίρας είξε γύρει. Βούλιαζε η μέρα, καταλάγιαζε κ' η ταραχή, κ' έπεφε η νύχτα, νύχτα του θανάτου. Άλλο δε σάλευε στην ερημιά, παρά μπουλούκια που γυρίζανε, ψαχουλετά, κι αποτελειώνανε τους λαβωμένους...

Για την αντιγραφή Ευθύμιος Βαρβαρίγος

ΤΕΛΟΣ ΣΤΗΝ ΠΑΙΔΙΚΗ ΧΑΡΑ ΦΡΙΚΩΝ

Επιτέλους η παιδική χαρά των Φρικών... έφυγε. Συνεργείο του Δήμου ξήλωσε και απομάκρυνε τα όργανα, τα οποία είχαν διαλυθεί σχεδόν από τη διάβρωση. Η κατασκευή της παιδικής χαράς στο συγκεκριμένο σημείο ήταν εντελώς ακατάλληλη και χαρακτηριστική της επιπολαιότητας που μας χαρα-

κτηρίζει και είναι αρκετοί αυτοί που από την πρώτη στιγμή της λειτουργίας της είχαν επισημάνει τους κινδύνους. Ο κίνδυνος να ξεφύγει κάποιο παιδάκι από τις κούνιες και να βρεθεί στο «ποτάμι» ήταν ότι χειρότερο θα μπορούσε να συμβεί. Αλλά στην πλευρά της θάλασσας, όπου τα παιδάκια «ακροβατούσαν» επικίνδυνα ο κίνδυνος ήταν συνεχής. Δυστυχώς, η επιπολαιότητα ορισμένων κατευθύνει τη σκέψη τους να επεξεργάζεται σενάρια «συννομοσιών διαπλοκής» προς εξυπηρέτηση συμφερόντων και αρνούνται ν' ανοίξουν τα μάτια τους (για το μυαλό τους είναι «άλλων» υπόθεση). Από την άλλη, στη χώρα της διαπλοκής και του «νυν υπέρ των συμφερόντων μου αγώνα» τι περιμένεις να σκεφτεί ο απλός πολίτης; Ο Δήμαρχος όμως, ο Αντιδήμαρχος και τινές των συμβούλων του διαβεβαιώνουν ότι ο χώρος θα διαμορφωθεί και θα μείνει ελεύθερος για τον κόσμο. Επιτέλους, όχι όλα στο μουςακά και στην... ασχήμια. Παρεμπιπτόντως, για να είναι νόμιμη η λειτουργία των παιδικών χαρών απαιτείται άδεια η οποία εκδίδεται από ειδική επιτροπή μετά από έλεγχο και αφού διαπιστωθεί ότι πληρούνται οι όροι που αναφέρονται στην με αριθμό 28492/2009 (ΦΕΚ Β' 931/18-5-2009) υπουργική απόφαση.

ΔΩΡΕΑ ΜΕΛΕΤΗΣ ΣΤΟ ΣΧΟΛΕΙΟ ΣΤΑΥΡΟΥ

Ο Γιάννης Μαυροκέφαλος – Κανάς παρέδωσε στο Δήμαρχο Διονύση Στανίτσα μελέτη για την κατασκευή νέων τουαλετών στο Δημοτικό σχολείο του Σταυρού. Ο Γιάννης δωρίζει τη μελέτη στο σχολείο και με την πράξη του αυτή συμβάλει στην αναβάθμιση του κτιρίου και δίνει ευγενικό παράδειγμα προσφοράς. Στους δύσκολους καιρούς που διανύουμε, παραδείγματα που εντάσσονται στη γενικότερη έννοια της προσφοράς της αλληλεγγύης και του εθελοντισμού, έχουν ιδιαίτερη αξία για την κοινωνία μας και πρέπει να επαινούνται.

ΕΙΣΗΓΗΣΗ ΑΝΑΒΑΘΜΙΣΗΣ ΤΟΥ ΣΧΟΛΕΙΟΥ ΣΤΑΥΡΟΥ

Η Διεύθυνση της Πρωτοβάθμιας Εκπαίδευσης Κεφ/νιάς εισηγείται στο Υπουργείο Πολιτισμού Παιδείας και Θρησκευμάτων, την προαγωγή του Δημοτικού Σχολείου Σταυρού, από 4/θέσιο σε 5/θέσιο με αύξηση των οργανικών θέσεων από 4 σε 5. Για την προαγωγή αυτή η Διεύθυνση έλαβε υπόψη της τα εξής:

- Τις ανάγκες της σχολικής μονάδας με απότερο στόχο την εύρυθμη λειτουργία της.
 - Τις γεωγραφικές ιδιαιτερότητες της Βορείου Ιθάκης.
 - Το καθεστώς λειτουργικότητας των τελευταίων ετών της παραπάνω σχολικής μονάδας.
 - Την εξασφάλιση κατάλληλης στέγης για την επιπλέον αίθουσα που χρειάζεται.
- Προτείνεται επίσης η κατάργηση μιας θέσης Ολοήμερου στο ίδιο σχολείο, από 2 σε 1.
Δεν προτείνεται από τη Διεύθυνση καμία ίδρυση, κατάργηση ή συγχώνευση σχολικής μονάδας.

NOSTOS
Family Hotel

Anagnostatos Family

Frikes, Ithaci
28300 Greece
tel: +302674031644
+302674031100
fax: +302674031716
cell: +306944257495

email: nostanag@otenet.gr
www.hotelnostos-ithaki.gr

ΟΠΩΡΟΠΑΝΤΟΠΩΛΕΙΟ

Ο Αγρός του Λαέρτη

ΤΡΟΦΟΔΟΣΙΑ ΕΣΤΙΑΤΟΡΙΩΝ - CAFE BARS

ΔΗΜΗΤΡΗΣ ΛΕΚΑΤΣΑΣ
ΣΤΑΥΡΟΣ ΙΘΑΚΗΣ
ΤΗΛ.: 26740.31141 ΚΙΝΗΤΟ: 6983190917

ΜΕΛΕΤΕΣ - ΕΠΙΒΕΒΩΣΕΙΣ
ΚΑΤΑΚΕΤΕΣ - ΣΤΟΙΧΙΟΓΡΑΦΙΑ

ΜΑΥΡΟΚΕΦΑΛΟΣ Γ. ΙΩΑΝΝΗΣ
Διπλ. Πολιτικός Μηχανικός

Ιθάκη, Σταυρός / Πάτρα, Αγ. Ανδρέου 55-57
Τηλ.: 2610 277879, 2610 426 579
Τηλ.: 26740 31377, Fax: 26740 31281
Κινητό: 6946456920, e-mail: kanasioannis@yahoo.com

ΜΕ ΤΟ ΓΙΩΡΓΟ τον ΤΣΟΥΛΟ στο ΣΠΑΒΕΝΤΟ

Στην Ιθάκη, ήρθα 17 χρόνια πριν. Πόσο γρήγορα πέρασαν! Ήμουν 29 χρονών, σήμερα... σαν να είμαι 146! Ερχόμουν από την πρωτεύουσα μιας άλλης χώρας, γεμάτη νεολαία παρά την δύσκολη τότε εποχή, ωραίες καφετέριες και το... προνόμιο να μιλάω Ιταλικά! Βλέπεις, επτά κανάλια ιταλικής τηλεόρασης με ποδόσφαιρο, «έτρωγαν» το μεγαλύτερο κομμάτι της μέρας μου.

Ένα πρωί, βρέθηκα στο Κίονι! Ήταν το ξεκίνημα μου στην Ιθάκη. Κάνω την πρώτη μου βόλτα και... να με, μπροστά στο "Σπαβέντο"! Λίγο το όνομα αλλά και το στιλ... "Εδώ είμαστε" λέω και.. μπήκα. Στο μπαρ τότε ήταν ο Δημήτρης, όμως ο Γιώργος έχει μείνει στη μνήμη σαν ο πρώτος που γνώρισα στο Κίονι. Το Κίονι συνδέεται με όλα τα «πρώτα» μου στην Ιθάκη.

Όπως, ο πρώτος μου καφές εκείνο το πρωινό, αργότερα οι πρώτοι Θιακοί που γνώρισα, η πρώτη μου δουλειά, τα πρώτα κάλαντα. Ακόμα έχει μείνει στη μνήμη μου ο δυνατός ήχος της κιθάρας του Γιώργου και η φωνή του να τραγουδάει το γνωστό ρεφρέν του "Judas Priest" - ...breking the low, breaking the low..! Ερχόταν από το βαθύ σκοτάδι, όταν τότε μπαίναμε στο πρώτο μας σπίτι. Ήταν το πρώτο σπίτι που κατοίκησα, από κει πήγα στην πρώτη προπόνηση του "Οδυσσέα" και το πίο ωραίο, μια πρώτη φορά στην ζωή μου, το πρώτο μου παιδί!

Η Σάρα γεννήθηκε στον Κίονι 16 χρόνια πριν. Έφερε και το πρώτο χαρούμενο κλάμα ενός μωρού, στο χωριό με τα τόσο «μαγευτικά» καλοκαίρια και τους τόσο έρημους χειμώνες!

Σήμερα, 17 χρόνια μετά είμαι πάλι με τη Σάρα στο «Σπαβέντο». Στο Κίονι, που τη χειμωνιάτικη ερημιά του, ζωντανεύουν τα παιχνίδια μιας ομάδας παιδιών που υπάρχουν εκεί. Ο χώρος και τα πρόσωπα σκάλισαν τη μνήμη μου. Ο παπα Μπάμπης έπαιρνε τον καφέ του, ο Νιόνιος έμοιαζε λες και γύριζε κουρασμένος από το ελαιοτριβείο και ο Γιάννης πάντα αγέραςτος, ανάλαττος, και με το ίδιο χαμόγελο, είτε ψαρεύει, είτε μογογιατίζει, είτε πίνει τον καφέ του. Απ' έξω έρχονται οι φωνές των παιδιών που παίζουν στο δρόμο. Κι μένα που χανόμουν στις μνήμες μου, μου φάνηκε τόσο παράξενο...

- Α ρε Γιώργο, πόσοι ήταν τότε! Θυμάμαι τον καλό μου γείτονα το Μάσο τον Μηλιάρη, την θεία Θωδώρα, τον Γιάννη της Όλγας, τον Σπυριανά, τον Αντρέα τον Τσατούρη, τον κόμη τον Βανίλια, το Μπότση, το μάρμαμα Λιά καβάλα στο άλογο, την κυρία Τζένη, τη Ντίτη, τον Νίκο το Σαμπατάγκα, το Γιώργο το Μπάμπολο, το Κοντλάτο και τόσους άλλους. Δεν υπήρχαν παιδιά όμως. Ήταν μόνο η μικρή Θάλεια και οι κόρες του Δημήτρη που πήγαιναν σχολείο. Η μάνα τους τα συνόδευε στη στάση του λεωφορείου για να πάνε στο σχολείο και τα περίμενε όταν γυρνούσαν και... αυτή η βόλτα τους έδινε ζωή... Σήμερα όμως, πόσο όμορφο είναι να βλέπω τόσα παιδιά!

-Ξέρεις Άρη? Σα να είχαμε κάνει μια συμφωνία από χρόνια με τα άλλα παιδιά και ήρθαμε όλοι εδώ να ζήσουμε, να δημιουργήσουμε οικογένεια.

Εγώ με τη Τζένη, ο Γιώργος με τη Γκέρτη, ο Μπάμπης με την Ελένη και άλλοι. Έτσι, σήμερα στο Κίονι μεγαλώνουν 15-20 παιδιά.

-Πόσο ισχυρός είναι ο δεσμός σου με τον Κίονι? Εδώ γεννήθηκες, έτσι -Εγώ γεννήθηκα εδώ το 1964 και είχα την τύχη να έχω δυο γιαγιάδες, μια απ' το Κίονι και μια απ' το Βαθύ. Έτσι, τα παιδικά μου χρόνια μοιράστηκαν στα δυο. Αργότερα, μετά το δημοτικό μετακομίσαμε στον Πειραιά όπου τέλειωσα γυμνάσιο και λύκειο. Πάντα όμως το μυαλό και η αγάπη μου έμεναν στο Κίονι.

Η τηλεόραση έδειχνε τα απαράδεκτα συμβάντα από το παιχνίδι Παναθηναϊκού - Ολυμπιακού στη Λεωφόρο και ακούγαμε τα τελευταία νέα από την συνεδρίαση της Ε.Π.Ο.

-Εκεί, στο "Καραϊσκάκη" τότε Άρη, για κάμποσα χρόνια δεν έχανα παιχνίδι τις Κυριακές. Και ξέρεις κάτι...Τότε δεν υπήρχαν χωρίσματα και ούτε απαγορεύσεις φιλάθλων! Όλοι μαζί καθόταν και ήταν όμορφα.

Το 1983 έφυγα στην Ιταλία για σπουδές. Στο Μπάρι σπούδαζα φυσική. Αργότερα, γύρισα και πήγα στο Ελληνικό Πανεπιστήμιο αλλά δεν κατάφερα να πάρω πτυχίο.

-Γιατί αποφάσισες να γυρίσεις?

-Χάρη στη Τζένη! Και αυτή το ίδιο σκεφτόταν. Κοίτα...έφυγα από εδώ 12 χρονών και από την απόλυτη ελευθερία, βρέθηκα κλεισμένος σ' ένα διαμέρισμα! Έχασα ξαφνικά την ελευθερία μου, όμως ποτέ δεν έσβησε μέσα μου η αίσθησή της. Πάντα περίμενα πότε θα... ξαναγύριζα

ξυπόλυτος ρε αδερφέ!

-Και, γιατί "Σπαβέντο"?

-Γιατί όταν γύρισα από την Ιταλία, ήθελα ένα μαγαζί που να μου θυμίζει τον Μαρτσέλο Μαστρογιάνι! Τώρα...Μαρτσέλο, δεν λείπει σκεφτόμουν... και μετά από πολλές σκέψεις, βρήκα μια λέξη που είχε μείνει στο Θιάκι, από την εποχή της Ενετοκρατίας.

Έτσι "Spavento" και... εντάξει, εδώ είμαστε!

-Άρα, το είχες πάρει απόφαση για το μαγαζί?

-Ναι, μαζί με την Τζένη. Και το περιεργο είναι ότι και οι δυο γιαγιάδες μου είχαν μπακάλικα. Στο Κίονι η μία, στο Βαθύ η άλλη. Μάλιστα το μπακάλικο στο Βαθύ, δίπλα στην Μητρόπολη υπάρχει και σήμερα! Οπότε... το μαγαζί δεν ήταν και τόσο άγνωστο για μένα.

-Δεν θα λαθέγω να μαντέψω ότι η μουσική θα είχε πρώτο λόγο στις σκέψεις σου?

-Από τότε που θυμάμαι τον εαυτό μου, πάντα είχα ένα ιδιαίτερο δεσμό με την μουσική. Η λαχτάρα της ζωής μου!

-Έχω ακούσει για την φημισμένη Jazz μουσική συλλογή που διαθέτει το «Σπαβέντο»!

-Η αγάπη για τη μουσική, είναι ένα από τα ποιά υπέροχα πράγματα που χαρακτηρίζει τον άνθρωπο.

Συνέχεια στην σελίδα 7

Φαρουκ Υδραυλικά
Εξειδικευμένες εργασίες

Βασίλης Γαλάτης
Υδραυλικός

vgalatis@yahoo.gr
Πλατηθρίας
Ιθακής
28201

+30 26740 31 553
+30 697 3898 120

**ΧΩΜΑΤΟΥΡΓΙΚΕΣ
ΟΙΚΟΔΟΜΙΚΕΣ
ΕΡΓΑΣΙΕΣ**

Άγγελος Μαυροκέφαλος
ΦΡΙΚΕΣ ΙΘΑΚΗΣ • ΤΗΛ.: 26740.31142, 6972.284220

δωδώνη

Παναγιώτης Αργύρης

Φρίκες, Ιθάκη, Τ.Κ. 28301
Τηλ.: 26740 31445 - Κιν.: 6977 70.03.77
e-mail: frikesbaysuites@gmail.com

ΞΕΝΟΦΩΝΤΑΣ ΔΙΓΑΛΕΤΟΣ Στη μνήμη του

Πολύ πρόσφατα, εδώ και λίγες μέρες μόνο, το χωριό μας αποχαιρέτησε τον Φώντα. Έτσι συμβαίνει στους μικρούς τόπους, που όλοι, είτε μας αρέσει είτε όχι, νταραβερίζομαστε μεταξύ μας, έχουμε την ίδια σχεδόν ζωή, την ίδια καθημερινότητα, ζυμώνομαστε εν ολίγοις μέσα στο ίδιο, απaráλλαχτο κοινωνικό υλικό. Σ' αυτές λοιπόν τις περιπτώσεις, όταν κάποιος φεύγει για το ταξίδι του το μεγάλο, το προδιαγεγραμμένο και αναπόφευκτο, όλοι είμαστε εκεί κι αν θέλουμε να είμαστε έντιμοι με τον εαυτό μας, πρέπει να παραδεχτούμε ότι την ύστατη ώρα αβίαστα αναπολούμε, καταθέτουμε ή ακόμα ανακαλούμε στιγμές και σκέψεις που ο εκλιπών, εν ζωή όντας, μας προκάλεσε.

Δεν ήμουν παρούσα, αλλά είμαι σίγουρη ότι έτσι κάπως έγιναν τα πράγματα και με τον Φώντα, καθώς κι αυτός στη διάρκεια της ζωής του διέγραψε μακρά πορεία, παρά το γεγονός ότι για τη γενιά του οι δρόμοι ήταν δύσβατοι και ο αγώνας της επιβίωσης συχνά αμείλικτος. Ναυτικός αρχικά ο Φώντας, τι άλλο άλλωστε εκείνη την εποχή, ξυλουργός αργότερα στην Αθήνα για πολλά χρόνια, όπου έστησε το σπιτικό του κι ανάστησαν με τη Βαγγελιώ τη μοναχοκόρη τους, την Κική. Στην Ιθάκη επιστρέφει στις αρχές της δεκαετίας του '80 με πολύ διάθεση και ιδέες να ανακατευτεί με τα κοινά και το καταφέρνει. Αναλαμβάνει για έξι χρόνια τον Κοινοφελή Όμιλο Πλατρείθια κι άλλα τόσα παραμένει μέλος στο συμβούλιό του. Είναι η εποχή που αναβίωσε και καθιερώθηκε το Πανηγύρι του Πλατρείθια, είναι η εποχή που η Παναγιά στη Σκάλα άλλαξε εικόνα. Ήμουν κοντά στις προσπάθειές του και όσον ακόμα συμμετείχαν εκείνη την εποχή. Τον θυμάμαι με τα γυαλιά κατεβασμένα χαμηλά, το βλέμμα ψηλά κι ένα μάτσο σημειώσεις στα χέρια να μοιράζει αρμοδιότητες στις Λίμνες, που μαζευόμασταν για τον προγραμματισμό του πανηγυριού. Ήταν οι Λίμνες με το χώμα απ' όπου πρώτα μαζεύαμε τις πέτρες, έπειτα σαρώναμε με τ' αλιπόδια και στο τέλος βρέχαμε για να μη σηκώνεται σκόνη. Στην Παναγιά δε συμμετείχα πολύ. Με είχε κερδίσει το πανηγύρι. Ασφαλώς όμως μπορώ να ανακαλέσω την εικόνα της εκκλησιάς και του περιβόλου της πριν και μετά... Βεβαίως, ο Φώντας δεν ήταν μόνος σ' αυτήν την προσπάθεια.

Ήταν όμως συντονιστής, άξιος και πειστικός, όπως επίσης και δουλευτάρης άξιος και αποτελεσματικός. Ώρες και μέρες και μήνες προσωπικής εργασίας προετοιμάζοντας το αποτέλεσμα. Δεν θυμάμαι καυγάδες. Δουλειά μας περίσσευε και κέφι... Ωραία ήτανε Φώντα, ωραία ήτανε!

Όλη αυτή η ενασχόληση έφερε τον Ξενοφώντα κοντύτερα σε στόχους περισσότερο αυτοδιοικητικούς. Διεκδίκησε και πήρε το τιμόνι του χωριού στα χέρια του στις δημοτικές εκλογές για δύο τετραετίες, χρόνος πολύς για να υλοποιηθούν σχέδια και προγραμματισμοί. Η απόστασή μου από το νησί και η πολύπλοκη καθημερινότητά μου δεν βοηθάει ώστε να παρακολουθώ στενά τα τεκτονόμενα στον Πλατρείθια. Η ετήσια όμως καλοκαιρινή παρουσία μου μ' έφερε μπροστά σε αλλαγές επί τα βελτίω στους Αγίους Σαράντα. Ε, δεν μπορεί, κάπου θάβαλε κι ο Φώντας το χεράκι του σ' όλα αυτά... Ένα πράγμα είναι ωστόσο βέβαιο. Κάθε άνθρωπος που εκτίθεται σε συλλογικές διαδικασίες, που καλώς ή κακώς μπαίνει μπροστά, εκ των πραγμάτων «σπάει αυγά». Ο λόγος, οι αποφάσεις και τα πεπραγμένα του μπαίνουν αυτονόητα στην κρησάρα και τη δημόσια κριτική. Τέτοια κριτική εισέπραξε και ο Ξενοφώντας επί πολλών. Δεν ξέρω αν επισήμως απάντησε, γνωρίζω όμως –γιατί εμείς τα λέγαμε κάπου-κάπου τα καλοκαίρια σαν παλιοί συνεργάτες– ότι είχε μια πίκρα ο λόγος του όταν αναφέρονταν σ' αυτά, καθώς επίσης,

ομολογώ, και αξιοθαύμαστη ψυχραιμία.

Το σίγουρο πάντως είναι πως ο Φώντας πέρασε το μονόδρομο που βαδίζουμε όλοι μας μ' έναν ισχυρό τρόπο και τέτοιος είναι ο τρόπος που αφήνει αγνάρια ευδιάκριτα και αναγνωρίσιμα. Δεν το καταφέρνουν όλοι αυτό, όχι γιατί δεν τυχαίνει, αλλά γιατί είναι πράγματι δύσκολο... Ο Ξενοφώντας όμως το είχε δει αλλιώς... Ακόμα κι εκείνη η αυγουσιτιάτικη πανσέληνος σηματοδοτούσε μια ιδιαίτερη γιορτή, εκεί στο μαλακόνι του Θεού, στο σπίτι του, στο Μάρμακα... Ας συνεχίσει η οικογένειά του, η Κική και τα παιδιά της, με υγεία και τύχη. Υπάρχει καλύτερο μνημόσυνο.

Παντοφίλη Βαρβαρήγιο

ΤΟ ΤΡΟΧΑΙΟ ΤΟΥ ΜΠΑΕΡΑ

του Ευθύμιου Βαρβαρήγιο

Στο Φώντα άρεσε να διηγείται ιστορίες από τα παλιά. Ιστορίες που έζησε αλλά και ιστορίες που άκουσε, για ένα κόσμο που χάθηκε, όμως ακόμη δεν έχει σβήσει σα μνήμη αλλά και σαν εικόνα για πολλούς από μας. Και θυμόταν πολλά ο Φώντας από τη μακριά διαδρομή του στον κόσμο. Θυμόταν πολλά από την παιδική δύσκολη ζωή του, την «ξυπόλητη ζωή» της

κατοχής και της μεγάλης φτώχειας, που ρύθμιζε ζωές, σχέσεις και συναισθήματα. Την ιστορία του Μπάερα που «εκτροχιάστηκε» με την τρίκυκλη μοτοσυκλέτα του Μάσου του Διγαλέτου στη διαδρομή από το Γιοφύρι προς τις Λίμνες, μου διηγήθηκε ο Φώντας ένα χειμωνιάτικο βράδυ δίπλα στο τζάκι μου.

Ήτανε κάπου στη δεκαετία του '60. Ο περίφημος Λευκαδίτης μηχανικός Τυριτόμπας που εκείνη την εποχή εργαζόταν στον Πλατρείθια, είχε επισκευάσει και παραδώσει στο Μάσο το Διγαλέτο την τρίκυκλη μοτοσυκλέτα του. Η παράδοση έγινε στο καφενείο στο Γιοφύρι και το όχημα έγινε αντικείμενο θαυμασμού, πόθου και... επίδειξης από τους νέους του χωριού.

«...Έλα μωρέ Σπύρο, σε λίγο θα μας πεις ότι ξέρεις και να οδηγείς» είπε ο Φώντας στο Μπάερα.

«Εγώ δε ξέρω βωρέ; Μια ίδια είχα στο στρατό. Ανέβα πάνω και θα δεις», του απάντησε ο Μπάερας.

Έτσι, η μοτοσυκλέτα με οδηγό το Μπάερα και συνεπιβάτη το Φώντα πήρε την κατηφόρα για τις Λίμνες. Όμως η κατάσταση του χωματόδρομου σε συνδυασμό με την «ακανόντητα» του οδηγού είχαν σαν αποτέλεσμα η μοτοσυκλέτα μετά από λίγα δευτερόλεπτα να βρεθεί καρφωμένη σε μια ελιά του γιατρού του Δανιά, ο δε Φώντας ανέσκελα στο ποτάμι. Το ιστορικό «ριμποποίηση» ο λαϊκός ποιητής της εποχής Πάνος Κουτσουβέλης – Τσαγκαρής.

**Τι σούτανε ρε Μπάερα να κάμεις το σωφύρη
Αφού από τη θέση σου να κουνιστείς δε ξέρεις
Μοτοσυκλέτα ήθελες να κάμεις μία βόλτα
Μα δε ρώτησες κάποιονε για να σε μάθει πρώτα.
Πήρες το Φώντα βοηθό για νάχεις και παρέα
Αφού τον κόλλησες ψευτιές πως οδηγείς ωραία
Ο Φώντας σ' εμπιστεύτηκε και σουδώσε και μπέσα
Και πήδηξε όλο χαρά εις το κασόνι μέσα.
Εσύ παρακορδωθήκες, μεγάλη πήρες φόρα
Και τράβηξες ολοταχώς, ίσα στην κατηφόρα
Ούτ' αεροπρωθυμένο τώρα πια δε σε φτάνει
Και όλο στραβοτιμονιές αρχήνισες να κάνεις.
«Πάτα το φρένο Μπάερα»! ο Φώντας του φωνάζει
Μ' αντί για φρένο ο Μπάερας επέταξε το γκάζι.
Σε μια ελιά σφηνώθηκες σα νάσουνε κομήτης
Και από λίγο έλειψε να γίνεις μακαρίτης.
Άσε τις τρέλες Μπάερα στο λέω για καλό σου
Και πρόσεχε άλλη φορά μη βγάλλεις το λαιμό σου.**

ΝΗΣΙΑ ΤΗΣ ΑΛΛΗΣ... ΕΛΛΑΔΑΣ

Στις 20-7-2013 ο τότε Περιφερειακός Σύμβουλος κ. Θόδωρος Γαλιατσάτος δημοσίευε ανοιχτή επιστολή του προς τον Περιφερειάρχη κ. Σπύρου με τίτλο «Απαιτείστε τώρα μειωμένο ΦΠΑ στο Ιόνιο κ. Σπύρου». Στην επιστολή ο κ. Γαλιατσάτος υπενθύμιζε στον τότε Περιφερειάρχη τις υποσχέσεις του πρωθυπουργού και των Επτανήσιων υπουργών του Δένδια και Γκερέκου, τις οποίες αθέτησαν και τον καθιστούσε υπεύθυνο επειδή δεν διεκδικούσε τη μείωση παρά τις ομόφωνες αποφάσεις του Περιφερειακού Συμβουλίου. Σήμερα στην θέση που ήταν τότε ο κ. Σπύρου βρίσκεται ο κ. Γαλιατσάτος και στην κυβέρνηση ο ΣΥΡΙΖΑ στον οποίο ανήκει ο σημερινός Περιφερειάρχης. Τον τελευταίο μήνα ακούμε καθημερινά τα στελέχη της κυβέρνησης να διαβεβαιώνουν ότι δεν θα γίνει καμία αύξηση του ΦΠΑ στα νησιά και να διευκρινίζουν ότι πρόκειται για τα νησιά του Αιγαίου. Εκείνο που απαιτεί η στοιχειώδης υπευθυνότητα του πολίτη και πολιτικού είναι η από τον κ. Περιφερειάρχη διεκδίκηση της μείωσης, με πολύ πιο δυναμικότερο τρόπο σήμερα απ' ότι στο παρελθόν!

ΤΟ ΚΑΡΑΒΙ ΣΤΟ... ΛΙΜΑΝΙ...

Συνεχίζονται τα δημοσιεύματα περί αιτήσεων ακτοπλοίων για την παραχώρηση της γραμμής Πάτρα – Σάμη – Ιθάκη. Τελευταία διαβάσαμε σε τοπικές ιστοσελίδες ότι για τη δρομολόγηση πλοίου ενδιαφέρεται ο Αγούδημος ο οποίος κατέθεσε αίτηση στο υπουργείο. Στο μεταξύ ο υπουργός ο οποίος έχει ενημερωθεί για το πρόβλημα, υποσχέθηκε ότι θα δώσει λύση. Για την ώρα ο «κύκλος» Θιάκι – Κυλλήνη – Αστακός μας κρατάει στο χορό... Όμως... Θεού θέλοντος και καιρού... επιβάλλοντος, το «Κεφαλονιά» μήκε και... ξενύχτησε μετά από τόσα χρόνια, στο λιμάνι του Βαθιού. Και άρχισαν πάλι τα σενάρια και οι κουβέντες για το συγκοινωνιακό μέλλον. Σενάρια που υποβάλλονται από τις άγριες πλοιοκτητικές κόντρες στον αγώνα της «επιβίωσης» τους.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΔΑΚΟΥ

Η εφαρμογή του προγράμματος δακοκτονίας, θα γίνει μετά από πολλά χρόνια στον Σταυρό και Πλατρείθιά. Την απόφαση αυτή έλαβε το συμβούλιο της Τοπικής Κοινότητας του Σταυρού μετά από τη σύμφωνη γνώμη ελαιοπαραγωγών της περιοχής. Το ίδιο αποφασίστηκε και για τον Πλατρείθιά. Την απόφασή τους γνωστοποίησαν εγγράφως οι δύο κοινότητες στον Δήμο Ιθάκης, ο οποίος θα λάβει σχετική απόφαση την οποία θα κοινοποιήσει στο Γραφείο Γεωργικής ανάπτυξης της Περιφερειακής Ενότητας Κεφαλονιάς. Ανάλογες αποφάσεις έχουν λάβει και όλες οι κοινότητες στην Κεφαλονιά όπου και θα εκτελεσθεί το πρόγραμμα. Η καταπολέμηση του δάκου, μετά από την καταστροφή που έγινε στον ελαιόκαρπο την περσινή χρονιά θεωρήθηκε απαραίτητη.

ΜΕ τον ΤΣΟΥΛΟ στο ΣΠΑΒΕΝΤΟ

...συνέχεια από την σελίδα 5

Η μουσική δεν είναι μόνο αυτό που ακούει κάποιος. Είναι πολλά πράγματα μαζί. Γνωρίζεις κουλτούρες άλλων λαών και ... ταξιδεύεις κοντά τους. Η μουσική βοηθάει πιο πολύ από την γεωγραφία. Αυτή ήταν ο κύριος σκοπός των ταξιδιών μου στην Κούβα, στο Μεξικό, στην Ισπανία και στην Πορτογαλία. Θα σου πω ένα παράδειγμα. Κάποτε, στα 1400, ο βασιλιάς της Ισπανίας έδιωξε του Εβραίου από την Ανδαλουσία και αυτοί έφτασαν στη Θεσσαλονίκη, όπου εκεί δημιούργησαν τη μεγάλη εβραϊκή κοινότητα. Ήταν οι λεγόμενοι Σεφραδίτες οι οποίοι έχουν κρατήσει τη μουσική τους μέχρι σήμερα. Σ' αυτή βρίσκεις νότες όμοιες με τα ρεμπέτικα της προσφυγιάς! Από την άλλη, παίρνεις τη μουσική από αλλού και σου μένει για πάντα. Την αισθάνεσαι δική σου, ταυτίζεσαι μαζί της, ξεχνάς ότι δεν την ανακάλυψες εσύ και τη λες δική σου, όπως για παράδειγμα το τραγούδι "Μενεξέδες και Ζουμπούλια" που λέμε ότι είναι Θιακό, αλλά...δεν είναι. Τι σημασία έχει άλλωστε? Αυτό ακριβώς είναι το υπέροχο με την μουσική!

Έτσι μαγαζί και μουσική ή μουσική και μαγαζί ήταν για μένα πράγματα αλληλένδετα και είμαι εδώ από το 1991.

-Τελευταία άκουσα ότι στο Κιόνι κάτι καινούργιο και «μουσικό» ετοιμάζεται...

-Ναι! Σκεφτόμαστε να οργανώσουμε ένα φεστιβάλ μουσικής. Θα είναι στα πλαίσια των δραστηριοτήτων του Πολιτιστικού μας Συλλόγου. Ξέρεις ότι φέτος λειτουργήσαμε σινεμά στο σχολείο με παιδικές ταινίες. Πάει πολύ καλά και τα παιδιά το ευχαριστιούνται. Σκεφτόμαστε επίσης να δημιουργήσουμε βιβλιοθήκη ώστε τα παιδιά να μάθουν και το βιβλίο. Αναμφισβήτητα το ίντερνετ έχει σήμερα τον πρώτο λόγο αλλά μπορούν να συνδυαστούν και τα δυο. Έτσι και το σχολείο του Κιονιού δεν θα χάσει τον προορισμό του.

-Πως βλέπεις τις μέρες που ζούμε σήμερα σε σχέση με το παρελθόν;

-Πιστεύω ότι μέσω της κρίσης γινόμαστε καλύτεροι άνθρωποι, ζυγνάμε. Στο Κιόνι έχουμε την τύχη και την ατυχία να έχουμε το καλύτερο κομμάτι του τουρισμού. Αυτό ενδεχομένως να μας είχε κάνει τεμπέληδες ή αδιάφορους. Το πρόβλημά μας είναι ότι η τουριστική περίοδος είναι μικρή. Και η διακοπή της σύνδεσης μας με την Πάτρα έκαμε τα πράγματα ζορικά. Πρέπει όλοι να συμμετέχουμε περισσότερο στην προσπάθεια για το καλύτερο, ο καθένας με τον τρόπο του. Να εξυπηρετήσουμε τον ξένο, να του μιλήσουμε για την ιστορία του τόπου μας, να τον ξεναγήσουμε... Μέσα απ' αυτά, θα γίνουμε κι εμείς καλύτεροι, πιο γνωστικοί...

Καθώς περνούσε η ώρα το Σπαβέντο άρχισε να γεμίζει. Κάπως έτσι έκλεισε η κουβέντα με έναν από τους πρώτους ανθρώπους που έχω γνωρίσει στην Ιθάκη. Θα γυρίσω όμως Γιώργο και θα συνεχίσουμε, υπάρχουν τόσα πολλά ακόμα να πούμε!

Έξω, δεν συνάντησα τον παλιό μου γείτονα, τον μπάμπια Μάσο το Μηλιαρέση, για να μου πει ακόμη μια καλησπέρα χαμογελώντας. Ούτε η Ντίντη περίμενε το μικρό Παναγιωτάκη να ...της ρίξει ένα πέναλτι στην πλατεία. Έφευγα νοιώθοντας ακόμη μια φορά πως ένα σημαντικό κομμάτι της ζωής μου, έχει μείνει εκεί για πάντα... Στο Κιόνι.

Αφιερωμένο σε όλους τους υπέροχους ανθρώπους που γνώρισα στον Κιόνι! Σε αυτούς που ακόμη σήμερα παραμένουμε φίλοι και σε αυτούς που βρίσκονται στον παράδεισο.

Arian Muraj

ΣΥΝΕΝΤΕΥΞΗ ΜΕ ΤΟΝ ΛΟΥΚΑ ΑΝΑΓΝΩΣΤΑΤΟ

...συνέχεια από την σελ. 1

ΕΡΩΤΗΣΗ: Είσαι ευχαριστημένος από το επίπεδο συνεργασίας με το Δήμαρχο, Έπαρχο και Δημοτικούς Συμβούλους;

ΑΠΑΝΤΗΣΗ: Είμαι πολύ ευχαριστημένος τόσο με την συνεργασία μου με το Δήμαρχο όσο και με όλο το δημοτικό συμβούλιο. Ως δημοτική αρχή δεν ενεργούμε εγωιστικά, μια πρόταση ή μια λύση ενός προβλήματος από την αντιπολίτευση είναι σαφώς ευπρόσδεκτη. Δεν έχουμε να χωρίσουμε τίποτα. Το αντίθετο μάλιστα, πιστεύω πως μας ενώνει η κοινή μας

αγάπη για αυτό το νησί. Με τον Έπαρχο χρειάζεται ακόμα πιο στενή συνεργασία διότι μέσω Περιφέρειας μπορούν να γίνουν παρεμβάσεις και έργα μεγαλύτερης κλίμακας στο νησί. Όλοι μαζί μπορούμε να βοηθήσουμε το νησί μας.

ΕΡΩΤΗΣΗ: Είναι γνωστό το «πάθος» σου για το φυσικό περιβάλλον και ο προσωπικός χρόνος και μόχθος που διαθέτεις για αυτό. Εκτός από προσωπικές, αποσπασματικές παρεμβάσεις σου, υπάρχει κάποιος σχεδιασμός, κάποια μελέτη για τον τομέα αυτό;

ΑΠΑΝΤΗΣΗ: Για αυτό το «πάθος» που λες έχω ακούσει ουκ ολίγα από ορισμένους στενόμυαλους. Τα λόγια αυτά κάθ' αυτά δεν με στεναχωρούν, αντιθέτως μου δίνουν τη δύναμη να συνειδητοποιήσω πολλά πράγματα για ορισμένους ανθρώπους. Πιστεύω πως όλοι μας για να αφήσουμε την κριτική και να κάνουμε κάτι, χρειαζόμαστε μια παρακίνηση.

Το «πάθος» μου ξύπνησε πριν 8-10 χρόνια μετά από επισκέψεις μου σε Αυστραλία και Νότια Αφρική. Εκεί είδα από κοντά πόσο πολύ νοιάζονται για το περιβάλλον. Κάτω δεν βλέπεις σκουπίδια, ούτε καν γόπες από τσιγάρα. Προβληματίστηκα, αναρωτήθηκα 'γιατί αυτοί και όχι εγώ ή εμείς;'. Σίγουρα όλα έχουν να κάνουν με την παιδεία και με το πόσο ευσυνείδητοι είμαστε. Γι αυτό και πρέπει να ξεκινάει η περιβαλλοντική εκπαίδευση από το Δημοτικό.

Φέτος την άνοιξη θέλουμε να οργανώσουμε περιβαλλοντικές δράσεις με τα σχολεία μας, καθαρίζοντας παραλίες και μιλώντας ταυτόχρονα για το πόσο σημαντικό είναι να κρατάμε τον τόπο μας καθαρό. Παράλληλα σε συνεργασία με το Λιμεναρχείο, θα οργανώσουμε εθελοντικές δράσεις καθαρισμού δυσπρόσιτων παραλιών του νησιού μας. Πιστεύω με τέτοιες δράσεις κάποιοι να ξεπεράσουν τα ταμπύ τους και άλλοι πάλι να παρακινήθουν να βοηθήσουν και να νοιώσουν περήφανοι που προσφέρουν στο τόπο και στη φύση και το κυριότερο ν' αρχίσει να αφομοιώνεται η νοοτροπία «διατηρώ τον τόπο μου καθαρό», από μικρή ηλικία. Το μόνο σίγουρο είναι πως αν κερδίσει έδαφος ο εθελοντισμός θα κερδίσει όλο το νησί.

ΕΡΩΤΗΣΗ: Πως θα αντιμετωπίσετε το μεγάλο θέμα των καταπατήσεων της Κοινής περιουσίας για ιδιοτελείς σκοπούς και «περιέργες» δομήσεις;

ΑΠΑΝΤΗΣΗ: Το θέμα των καταπατήσεων της κοινής περιουσίας είναι δύσκολο και χρειάζεται λεπτούς χειρισμούς. Γι αυτό το θέμα ο Δήμος Ιθάκης συγκρότησε τριμελή Επιτροπή, προκειμένου να εξετάσει κάθε περίπτωση ξεχωριστά. Να είστε σίγουροι πως όπου διαπιστωθεί καταπάτηση θα παρθούν τα προβλεπόμενα μέτρα.

Επειδή πολλοί παραπονιούνται πως γίνονται καταπατήσεις εδώ και χρόνια και ο Δήμος δεν κάνει τίποτα, θα ήθελα να τους παρακαλέσω αν χρειαστεί να μας βοηθήσουν, διότι ίσως χρειαστούμε μάρτυρες σε κάποιες υποθέσεις.

ΕΡΩΤΗΣΗ: Τι γνωρίζεις για το μέλλον του λιμανιού των Φρικών;

ΑΠΑΝΤΗΣΗ: Το πολύπαθο λιμάνι των Φρικών (αχ)... Δύο είναι τα δεδομένα αυτή τη στιγμή για το λιμάνι Φρικών.

Καταρχάς σχετικά με τον Πλωτό Κυματοθραύστη (Ο θεός να τον κάνει κυματοθραύστη! Από πότε κάτι που επιπλέει κόβει τα κύματα άραγε;;;) το Λιμεναρχείο Ιθάκης με κινήσεις του Λιμενάρχη μας κ. Νησιανάκη Δημητρίου, έχει κάνει τις απαραίτητες κινήσεις και έγγραφα ζητώντας της απομάκρυνση της πλωτής εξέδρας, καθώς υπάρχει κίνδυνος αποκόλλησης της με ολέθριες

συνέπειες τόσο για την παραλιακή ζώνη, όσο και για την ναυσιπλοΐα.. Πλέον αναμένουμε την αντίδραση και αντιμετώπιση του προβλήματος από την Περιφέρεια Ιονίων Νήσων.

Κατά δεύτερον, σχετικά με την κατασκευή σταθερού κυματοθραύστη, μπορώ να σας πω πως το τελευταίο χρονικό διάστημα έχω ασχοληθεί πολύ με το θέμα. Έχοντας έρθει σε επαφή με την Περιφέρεια, καθώς και εμπλεκόμενους Πολιτικούς Μηχανικούς, Τοπογράφους και άλλους φορείς, μπορώ να σας διαβεβαιώσω πως τελικά υπάρχει μελέτη κατασκευής του. Όμως υπάρχουν

κάποιες επιμέρους μελέτες, όπως η μελέτη χάραξης αγκυραλιού και παραλίας καθώς και η μελέτη Περιβαλλοντικών Επιπτώσεων που χρειάζονται κάποιες διορθώσεις. Η αλήθεια είναι ότι έχει χαθεί πολύτιμος χρόνος διότι θα μπορούσαν να έχουν διορθωθεί εδώ και καιρό και να έχει προχωρήσει η διαδικασία, όμως αν δείξουμε το απαιτούμενο ενδιαφέρον και θέληση, στελεχωθεί η τεχνική μας υπηρεσία και παράλληλα έχουμε καλή συνεργασία με την Περιφέρεια Ιονίων Νήσων τότε ίσως να έχουμε αίσιο τέλος.

ΕΡΩΤΗΣΗ: Τι σχεδιάζετε για την τουριστική προβολή και ανάπτυξη της Ιθάκης;

ΑΠΑΝΤΗΣΗ: Πιστεύουμε ότι είναι καιρός, ο Δήμος Ιθάκης να βγει από την εσωστρέφεια. Προσανατολιζόμαστε στο να αρχίσουμε να συμμετέχουμε και σε εκθέσεις του εξωτερικού, προσεγγίζοντας νέες αγορές. Στόχος του Δήμου είναι η προβολή του νησιού μας και του ιδιαίτερου φυσικού του κάλλους, ώστε να προσεγγίσει περισσότερους επισκέπτες.

Όσον αφορά την ανάδειξη της Σχολής Ομήρου, μιας και τελείωσαν οι βουλευτικές εκλογές περιμέναμε να ενεργοποιηθεί η Προγραμματική Σύμβαση, να ξεκινήσουν άμεσα και να ολοκληρωθούν ως το τέλος Ιουνίου τα έργα περιφραγής, καθαρισμού και διαμόρφωσης της από το Πανεπιστήμιο Ιωαννίνων σε συνεργασία με την Περιφέρεια Ιονίων Νήσων και την Εφορεία Αρχαιοτήτων, ώστε να την προβάλλουμε. Δυστυχώς όμως υπάρχει ολοφάνερη καθυστέρηση. Επειδή συνέχεια παρουσιάζονται προβλήματα είτε στη συνέχεια των ανασκαφών, είτε σε άλλα ζητήματα αρχαιολογικής φύσεως, εδώ και λίγες μέρες στο Δήμο Ιθάκης έχει συσταθεί Εννεαμελής Δημοτική Επιτροπή για την ανάδειξη της Ομηρικής Ιθάκης.

ΕΡΩΤΗΣΗ: Τι θα ήθελες να πεις στους κατοίκους της Βόρειας Ιθάκης;

ΑΠΑΝΤΗΣΗ: Δε θέλω να πω αποκλειστικά κάτι στους κατοίκους της Βόρειας Ιθάκης. Απευθύνομαι σε όλους τους κατοίκους της. Θέλω να δείξουν υπομονή και ανοχή τον πρώτο καιρό. Προσπαθούμε καθημερινά για το καλύτερο, αλλά τα πράγματα μερικές φορές δεν είναι όσο απλά τα φανταζόμαστε. Όπου εμπλέκονται πολλοί φορείς οι διαδικασίες είναι σαδιστικά αργές. Κάθε μέρα παρουσιάζονται και νέα προβλήματα-προκλήσεις τις οποίες και υπερκερνάμε. Η κριτική είναι καλοδεχούμενη, αλλά κάποια απλά πράγματα τα οποία ο Δήμος δεν έχει δυνατότητα ή δεν επιτρέπεται να τα κάνει, μπορούμε να τα κάνουμε και εμείς οι ίδιοι οι πολίτες μόνοι μας. Καλή διάθεση χρειάζεται και αλλαγή νοοτροπίας. Τέλος αν κάποιος αντιμετωπίζει κάποιο σοβαρό θέμα, να μην διστάσει να με καλέσει.

Othaki Mare

Χριστίνα Μουραϊτή
Βαθύ Πάπνος - Τηλ.: 26740 23945

ΣΤΑΥΡΟΠΟΥΛΟΣ

ΚΟΥζίνα - ΝΤΟΥΛΑΠΑ - ΚΟΥΦΩΜΑ
ΕΙΔΙΚΕΣ ΚΑΤΑΣΚΕΥΕΣ
ΓΕΡΜΑΝΙΚΟΥ ΤΥΠΟΥ ΚΟΥΦΩΜΑΤΑ
ΤΗΛ. 26740 31698 - 6978433164

Rementzo
Restaurant and Café

Rementzo Restaurant
Poppy and Nektarios Vasilopoulos
Frikes Ithaca 28301
Tel - +30 26740 31 719
Email - poppynek@otenet.gr
www.rementzo.sphosting.com