

ΚΥΘΗΡΑΪΚΑ

GEOTOPO
 ΓΕΩΓΡΑΦΙΚΟ ΠΟΛΥΜΕΤΡΗΤΟ
 ΣΥΝΤΑΞΗ & ΥΠΟΒΟΛΗ ΔΗΛΩΣΕΩΝ ΚΤΗΜΑΤΟΛΟΓΙΟΥ
 (ΜΕΛΕΤΗ | ΕΠΙΒΛΕΨΗ | ΚΑΤΑΣΚΕΥΗ)
 ΧΩΡΑ, ΚΥΘΗΡΑ
 Τ. : 27360 33293
 ΛΙΒΑΔΙ, ΚΥΘΗΡΑ
 Τ. : 27360 37209
 ΝΕΑ ΙΟΝΙΑ, ΑΘΗΝΑ
 Τ. : 210 2710991
 Κ. : 6932 636746
 info@geotopo.gr, www.geotopo.gr

ΠΑΡΗΛΕΠΟΜΕΝΟ
 ΤΕΛΟΣ
 ΤΟΥ ΓΡΑΦΕΙΟΥ
 ΚΕΝΤΡΑ
 66330 98 88
 Κωδικός: 2930

ΕΤΟΣ 32ο
 ΑΡ. ΦΥΛΛΟΥ 350
 ΟΚΤΩΒΡΙΟΣ 2019

ΕΦΗΜΕΡΙΔΑ ΤΩΝ ΚΥΘΗΡΩΝ ΚΑΙ ΑΝΤΙΚΥΘΗΡΩΝ
 e-mail: editor@kythiraika.gr

TAX. Δ/ΝΣΗ: ΜΕΓΙΣΤΗΣ 31, 174 55 ΑΛΙΜΟΣ • ΤΗΛ. 210-9827436 (7-10 μ.μ.) FAX 210-9885982 • ΕΔΡΑ: ΛΕΙΒΑΔΙ ΚΥΘΗΡΑ • Διευθυντής: ΜΑΝΩΛΗΣ Π. ΚΑΛΛΙΓΕΡΟΣ

"Φουρτούνες" για τις παραλίες

• Γνωμοδότηση του Ν.Σ.Κ. βάζει «βόμβα» στο ιδιαίτερο καθεστώς των Κυθέρων. • Έντονη αμφισβήτηση από Εγχώριο και Δήμο.

Μία γνωμοδότηση του Νομικού Συμβουλίου του Κράτους που εκδόθηκε το Φεβρουάριο του 2019 και έγινε γνωστή το καλοκαίρι βάζει

«βόμβα» στο καθεστώς των παραλιών στα Κύθηρα, δέχεται την ιδιοκτησία του Δημοσίου σε αυτές και όχι της Εγχωρίου και δοκιμάζει άλλη

εξής με κάθε επιφύλαξη για τη νομική ορολογία.

Το Νομικό Συμβούλιο του Κράτους, με την υπ' αρ. 32/2019 Γνωμο-

Κυθηραϊκά
 ΟΤΑΝ γράφουμε και ξαναγράφουμε ότι όλα σχεδόν όσα στραβά συμβαίνουν στη χώρα μας οφείλονται στο συνεχές διευρυνόμενο έλλειμμα Παιδείας, δεν περιμέναμε μία επιβεβαίωση από μία αρχή την οποία ούτε καν γνωρίζαμε ότι υπάρχει. Συγκεκριμένα, το μήνα που πέρασε, η Ανεξάρτητη Αρχή Διασφάλισης της Ποιότητας στην πρωτοβάθμια και Δευτεροβάθμια εκπαίδευση διαπίστωσε σε επίσημη έκθεσή της ότι σχεδόν οι μισοί μαθητές των Λυκείων έχουν αυξημένη πιθανότητα να είναι λειτουργικά αναλφάβητοι και ότι «τα προβλήματα που εμφανίζονται στο λύκειο, σε σύγκριση με το δημοτικό και το γυμνάσιο, δεν είναι προβλήματα αποκλειστικά του λυκείου αλλά όλων των βαθμίδων, τα οποία συσσωρευτικά κατέληξαν στο λύκειο». Η διαπίστωση αυτή αποτελεί μία βόμβα, αλλά είναι αμφίβολο πόσοι την πρόσεξαν και πόσους κινητοποίησε από τις επίσημες αρχές. Ασφαλώς δε ο κίνδυνος αυτός για τους μαθητές δεν εμφανίστηκε ξαφνικά, αλλά είναι αποτέλεσμα μακράς διαδικασίας αποσυντονισμού και εγκατάλειψης της παρεχόμενης παιδείας στη χώρα με την ευθύνη της πολιτείας, αλλά και όλων των εμπλεκόμενων μερών. Μάλιστα, όταν εδώ και πολλές δεκαετίες έχει εγκαταλειφθεί ακόμη και η τυπική αξιολόγηση των εκπαιδευτικών οπότε όσα ακόμη παιδιά των δύο κατώτερων βαθμίδων της εκπαίδευσης εξακολουθούν να μαθαίνουν γράμματα, αυτό να οφείλεται στην προσωπική ευσυνειδησία όσων εκπαιδευτικών θεωρούν την αποστολή τους ως λειτουργία και όχι απλά ως τακτοποίηση προς προσπορισμόν. Φυσικά, οι λειτουργικά αναλφάβητοι μαθητές δεν φύτεψαν ξαφνικά στη γη μας, αλλά έλαβαν μία ανάλογη παιδεία από λειτουργικά αναλφάβητους δασκάλους και αδιάφορους γονείς. Έτσι, ο λειτουργικός αναλφαβητισμός

μία φορά το ιδιαίτερο καθεστώς του νησιού, το οποίο είχε επανειβεβαιωθεί με το νόμο περί Εγχωρίου του 1984. Υπενθυμίζουμε ότι κάτι παρόμοιο είχε επιχειρηθεί προ ετών, αλλά αφορούσε μόνο τις παραλίες της Παλιόπολης και τότε το Υπ. Οικονομικών και το Δημόσιο είχαν χάσει την υπόθεση. Τώρα όμως αυτή επανήλθε με πιο οργανωμένο τρόπο, λέγεται δε ότι ξεκίνησε με μία ιδιωτική διαφορά σε παραλία της Αγίας Πελαγίας, στην οποία έχει ανάμιξη πρώην υπουργός Κυθηραϊκής καταγωγής, χωρίς όμως να έχουμε πλέον συγκεκριμένες πληροφορίες πάνω σε αυτό. Η ιστορία έχει περίπου ως

δοτήσή του, μετά από ερώτημα του Υπουργείου Οικονομικών, έκρινε ότι η προστασία των αιγαλιών στα Κύθηρα ανήκει στην Κτηματική Υπερησία του Δημοσίου και όχι στην Εγχώριο Περιουσία. Με τη Γνωμοδότηση αυτή, που νομικά όχι μόνο φαίνεται εντελώς έωλη, αλλά απορεί κανείς πώς την υπέγραψαν δικηγόροι και νομικοί, επιχειρείται να αφαιρεθεί από την Εγχώριο η προστασία των αιγαλιών, δηλαδή η έκδοση Πρωτοκόλλων Διοικητικής Αποβολής και η επιβολή προστίμων αυθαίρετης χρήσης. Προσοχή: η Γνωμοδότηση δεν ασχολείται με το ζήτημα

στη σελ. 6

ΜΟΛΥΣΜΕΝΑ ΤΑ ΝΕΡΑ ΣΤΟ ΜΥΛΟΠΟΤΑΜΟ!

Δημοσιοποίηση αναλύσεων από το Σύλλογο του χωριού

Μετά από πολλά χρόνια που όλοι Σύλλογο Κοινοφελών Έργων, ο οποίος αντιλαμβάνονται ότι κάτι δεν πάει

καλά στο Μυλοπόταμο, καθώς κάθονταν να φάνε στα μαγαζιά και τους έρχεται αφόρητη δυσωδία, κινητοποιήσε τον πρόσφατα αναζωογονηθέντα

χο του νερού σε ειδικό εργαστήριο και δημοσιοποίησε τα αποτελέσματα. Έτσι, μετά από αρκετά χρόνια, δικαιώσε τον πρόσφατα αναζωογονηθέντα

στη σελ. 12

MALTEZOS 40 ΧΡΟΝΙΑ ΑΓΙΣΤΟ ΖΩΪ
 Ηλιακοί από 610€
 Εξ. Συνεργάτης Κυθέρων: Γκουβούσης Αναστάσιος

Θεμέλια η παιδεία και ο πολιτισμός

Συνέντευξη του αρχηγού της Ελάσσονος Αντιπολίτευσης στο Δήμο Κυθέρων κ. Δημ. Κοντολέοντος

1. κ. Κοντολέον, πρωτοεμφανιζόμενος κι εσείς στη διεκδίκηση του Δήμου Κυθέρων επιτύχατε ένα απρόσμενα υψηλό ποσοστό στον α' γύρο, καθώς οι προηγούμενες απόπειρες καταγραφής του χώρου, τον οποίο εκφράζατε δεν είχαν την ανάλογη ανταπόκριση. Πού αποδίδετε το ποσοστό σας στις πρόσφατες εκλογές;

Απάντηση: Κάναμε ένα έντιμο πολιτικό αγώνα, κάναμε έναν ειλικρινή διάλογο με τους συμπολίτες μας. Ο τόπος μας έχει ανάγκη από ανθρώπους που θα δώσουν λύσεις στα καθημερινά προβλήματα, αλλά και θα δώσουν μια άλλη διάσταση στην διαχείριση των αναγκών. Μιλήσαμε για ανθρωποκεντρική διαχείριση με γνώμονα το κοινό καλό. Οι πολίτες έχουν χάσει την εμπιστοσύνη τους προς την εκάστοτε δημοτική αρχή, για μας είναι ένα μεγάλο στοίχημα να ξανα-

κτίσουμε την σχέση εμπιστοσύνης, διότι Δήμος είναι οι Δημότες και μόνον αυτοί. Θεωρώ λοιπόν ότι κάναμε ένα σημαντικό

στη σελ. 6

Τουριστική κίνηση: πάνω, αλλά ...λίγο

Λίγο καλλίτερα από πέρσι, αλλά παρακεκινδυνευμένο να το γράψουμε χαμηλά σχετικά επίπεδα με άλλες με εμείς, καθώς δεν προκύπτει από

ΣΤΟΙΧΕΙΑ ΕΠΙΒΑΤΙΚΗΣ ΚΙΝΗΣΗΣ				
Έτος/μήνας	2019	2018	2017	Διαφορά 2018/2019
Ιούνιος	7533	6890	6550	9,33%
Ιούλιος	18150	17579	16230	3,24%
Αύγουστος	24838	22871	20472	8,6%

Στις αφίξεις πρέπει να προστεθούν και οι αεροπορικές που ήταν: 1491 τον Ιούνιο, 2776 τον Ιούλιο και 3868 τον Αύγουστο.
 Πηγή: Δήμος Κυθέρων

εποχές ήταν η τουριστική κίνηση στο νησί φέτος. Αν λάβουμε μάλιστα και τα προβλήματα και τις αναστατώσεις λόγω των εκλογών θα μπορούσαμε να πούμε ότι, καλό κι αυτό που είχαμε αύξηση και όχι μείωση, όπως περίμεναν πολλοί. Βέβαια, αρκετοί παραπονέθηκαν ότι οι τζίροι στα μαγαζιά ήταν πεσμένοι, αλλά αυτό είναι

κανένα επίσημο στοιχείο, ούτε μπορεί να μετρηθεί από μας, αυτό το γνωρίζει η κάθε μία επιχείρηση για τον εαυτό της. Εκείνο που θα σημειώσουμε εδώ, όπως κάθε φορά, είναι να γίνει μία σωστή μελέτη για τους λόγους που η αύξηση στην κίνηση είναι μικρή, αλλά και για το πώς θα

στη σελ. 4

Τοπογραφικές Εργασίες

Ιωάννης Τραβασάρος
 Τοπογράφος Μηχανικός Τ.Ε.

Εκπόνηση Τοπογραφικών Διαγραμμάτων :

- για Κτηματολόγιο,
- μεταβιβάσεις,
- συμβόλαια

Ξεροσοβάλα - Φράτσια, Κύθηρα 80100
 κιν.: 6946510537, τηλ./fax: 2736038031, e-mail : gianmtr@yahoo.gr

tsirigo fm LIVE
 η φωνή των Κυθέρων
 σ'όλο τον κόσμο!
 www.tsirigofm.gr

insurance now.gr
 Πρόγραμμα υγείας για παιδιά με απευθείας κάλυψη 100% σε 2κλινο με 25€/μήνα
 Υγειονομική Μεταφορά σε επείγον περιστατικό, για όλη την οικογένεια με 40€/έτος
 Καλέστε μας τώρα: 210.2799770, 6972.316191, Κύθηρα: Λιβάδι 27360.31160

ΜΝΗΜΗ ΜΑΡΙΚΑΣ ΚΑΛΑΪΤΖΑΚΗ

Ανήμερα της εορτής του Αγ. Φαουρίου στις 27 Αυγούστου, ημέρα που το χωριό μας τα Χριστοφοριάνικα πανηγυρίζει την εορτή του Αγίου, χάσαμε ένα λατρεμένο πρόσωπο-την αγαπημένη μας μητέρα Μαρίκα Καλαϊτζάκη, γεννημένη στα Χριστοφοριάνικα από τον Δημήτρη Χλέντζο και την Ελένη Κουλεντιανού.

Η Μαρίκα παντρεμένη με τον Γιώργο Καλαϊτζάκη δημιούργησε μία όμορφη οικογένεια με παιδιά και εγγόνια.

Πρόσχαρη και δημιουργική με άπειρη αγάπη στον συνάνθρωπο και περισσότερο σε άτομα που ήθελαν και ζητούσαν την βοήθεια της, ήταν πάντα πρόθυμη και αρωγός σε όλη της ζήτουσας.

Η αγάπη της για το Τσιρίγο μεγάλη, ήταν τιμή της που ήταν Τσιριγώτισσα. Όταν ο χρόνος επέτρεπε ήταν στο αγαπημένο της Νησί, είτε να δεκαπεντήσει είτε για τον Αγ. Θεόδωρο, είτε για την Μυρτιδιώτισσα, είτε για διακοπές. Ακόμα και στα βαθεία γεράματά της το πρόσωπό της έλαμπε ακούγοντας τα αγαπημένα της Τσιριγώτικα παραδοσιακά τραγούδια.

Μητέρα και Γιαγιά, αγαπημένη μας Μαρίκα θα μας λείψεις πολύ, όχι μόνο σε μας αλλά και σε πολλούς άλλους γύρω σου, θα τους λείψει η αγάπη και η συμπόνια σου.

Καλό παράδεισο να έχεις.

Τα παιδιά σου και τα εγγόνια σου,

Υ.γ

Το 40ήμερο μνημόσυνο θα γίνει το Σάββατο 5 Οκτωβρίου στον ναό του Αγ. Γεωργίου στον Κορυδαλλό.

ΟΙΚΟΠΕΔΟ εντός οικισμού Δρυμόνα, 275 τ.μ. με παλαιό κτίσμα (βόλτο). Τηλ. 6972 385207

Γεννήσεις

Στις 29 Αυγούστου γεννήσε κοριτσάκι στο Μαιευτήριο ΜΗΤΕΡΑ η **Δανάη Θεοδ. Τριφύλλη, σύζ. Άρη Κολιοπάνου.**

Στις 9 Σεπτεμβρίου γεννήσε αγοράκι στο μαιευτήριο ΙΑΣΩ η **Σουλτάνα Παν. Δέμη** (το γ. Παναγιώτου από Καψάλι).

Να τους ζήσουν

Βαπτίσεις

Στις 31 Αυγούστου βάφτισαν την κόρη τους στα Μυρτιδία και την ονόμασαν **Ευθυμία, ο Δημήτρης Σταθάκης και η Ρεβέκκα Γυφτάκη.**

Στις 31 Αυγούστου βάφτισαν στον Εσταυρωμένο στη Χώρα το γιο τους και τον ονόμασαν **Δημήτριο ο Φοίβος Βασιλόπουλος και η Ζαχαρένια Καλάκου.**

Στις 31 Αυγούστου βάφτισαν το γιο τους στην Αγία Πελαγία και τον ονόμασαν **Αλέξανδρο - Αστέριο, ο Ανδρέας Αργύρης και η Χριστίνα Κ. Ζαντιώτη.**

Στις 7 Σεπτεμβρίου βάφτισαν το γιο τους στον Άγιο Νικόλαο στο Καψάλι και τον ονόμασαν **Γρηγόριο ο Ευάγγελος Χρ. Βάρδας και η Δήμητρα Βαρλάμου.**

Στις 7 Σεπτεμβρίου βάφτισαν στην Αγία Πελαγία τα δίδυμα παιδιά τους και τα ονόμασαν **Άγγελο και Γεώργιο ο Παναγιώτης Χαραλαμπόπουλος και η Μαρία Σουρή.**

Στις 29 Σεπτεμβρίου βάφτισαν την κόρη τους στην Αγία Σκέπη Παπάγου και την ονόμασαν **Ιωάννα ο Μάριος και η Μαρία Παπαδάκη.**

Να τους ζήσουν

Γάμοι

Παντρεύτηκαν στο Δημαρχείο Κυθήρων στις 27 Αυγούστου ο **Παναγιώτης Σουρή με την Μπισέρα Πανίοβα.** Στους νεονύμφους ευχόμαστε κάθε ευτυχία και στους γονείς να τους χαίρονται.

Στις 21 Σεπτεμβρίου παντρεύτηκαν στην Αγία Πελαγία ο **Νικόλαος Χρ. Βάρδας με την Δέσποινα Αν. Σουρή.** Στους νεονύμφους ευχόμαστε κάθε ευτυχία και στους γονείς να τους χαίρονται.

Παντρεύτηκαν στο Δημαρχείο Πειραιά στις 21 Σεπτεμβρίου ο **Αντώνης Γεωργ. Γλυνός (το γ. Μαρ. Καλλιγέρου-Μπαγιώκου) με την Αναστασία Ευθ. Κασούτσα.** Τα στέφανα αντίλλαξε ο **Στέφ. Χωνιανάκης.** Στους νεονύμφους ευχόμαστε κάθε ευτυχία και στους γονείς να τους χαίρονται.

ΠΩΛΕΙΤΑΙ οικία στη Χώρα 125τ.μ. Τιμή € 350.000. Τηλ. 6972 302902

Θάνατοι

Πέθανε στις 8 Ιουνίου σε ηλικία 85 ετών η **Εύη χήρα Εμμ. Σπ. Στάθη** και κηδεύτηκε στο Α' Νεκροταφείο Αθηνών. Στους οικείους της θερμά συλλυπητήρια.

Πέθανε στη Φλωρεντία στις 6 Σεπτεμβρίου και σε ηλικία 68 ετών η **Φιόρα Φορκόνι**, λάτρης των Κυθήρων, που είχε κατοικία στο νησί, το οποίο επισκεπτόταν κάθε χρόνο. Στον αγαπητό μας σύζυγό της, ελληνολάτρη, Τζόρτζιο, την κόρη τους Αθηνά και το γιο τους Φεντερικό, θερμά συλλυπητήρια.

Πέθανε στις 14 Σεπτεμβρίου στην Αγία Πελαγία σε ηλικία 87 ετών ο **Ευάγγελος Αντ. Μέγγουλας.** Στους οικείους του τα θερμά μας συλλυπητήρια.

ΣΤΗ ΜΝΗΜΗ ΚΟΣΜΑ ΑΡΩΝΗ

Θέλω να ευχαριστήσω από τα βάθη της ψυχής μου όλο τον κόσμο που με αγάπη και πόνο συνόδευσαν τον Κοσμά μου στην τελευταία του κατοικία.

Και σένα Κοσμά σ' ευχαριστώ πολύ για την αγάπη σου, την καλοσύνη σου, την νοικοκυροσύνη σου και τη μεγαλοπρέπεια σου. Ήσουν μία ξεχωριστή προσωπικότητα με ήθος, αξιοπρέπεια και λεβεντιά. Ένα λαμπερό αστέρι που έλαμπε παντού, όμως έσβησες τόσο γρήγορα και άδικα. Είχες ψυχούλα μικρού παιδιού γεμάτη αγάπη που έβγαине προς τα έξω, την εισέπρατε ο κόσμος, γι' αυτό και ήσουν αγαπητός από όλους. Καλός σύζυγος και πολύ καλός πατέρας κι εγώ και τα παιδιά σου ήμασταν υπερήφανοι για σένα. Ήσουν το διαμάντι του χωριού και του νησιού.

Μπορεί να έφυγες, αλλά η μορφή σου θα είναι πάντα στην σκέψη μου και στο μυαλό μου και η σκιά σου θα με συνοδεύει σε κάθε βήμα μου.

Καλό παράδεισο αγαπημένο μου.

Ευαγγελία Αρώνη

Πωλείται οικία αναπαλαιωμένη εντός της Χώρας των Κυθήρων, οικόπεδο 7,5 στρ. στην Αγία Αναστασία και οικόπεδο, 600 τμ στην Αγία Πελαγία, άρτια και οικοδομήσιμα. **ΟΛΑ ΜΑΖΙ** σε τιμή λογική. Τηλ. επικοινωνίας: 694 3762504 και 690 6759146. κ. Σωτήρη Βουρνά.

ΜΝΗΜΗ ΦΙΟΡΑΣ ΦΟΡΚΟΝΙ

Έφυγες Φιόρα Έφυγες ξαφνικά μέσα από την αγκαλιά της παρέας μας.

Χαιρετηθήκαμε τον Ιούνιο με την υπόσχεση να βρεθούμε πάλι τον Αύγουστο.

Κι αυτός ο Αύγουστος ήρθε και σε πήρε μακριά για πάντα.

Χάσαμε το γέλιο σου, τα πειράγματά σου, τα ιδιαίτερα Ελληνικά σου και την ομορφιά σου..

Έφυγες νωρίς και δεν προλάβαμε όλα να τα πούμε. Μείναν στον αέρα οι συζητήσεις μας, οι ανησυχίες μας και τα σχέδια μας για μακρινά ταξίδια.

Έφυγες φίλη μας καλή και μας λείπεις.

Θα λείψεις στα Κύθηρα και στους Κυθήριους φίλους σου, στο σπίτι σου στο "Σταυρό" πάνω από το Καψάλι, μα πάνω από όλα στην αγαπημένη σου οικογένεια, τον Τζόρτζιο, την Αθηνά, τον Φεντερικό.

Σε χαιρετάμε στο νέο σου ταξίδι με την υπόσχεση να σε θυμόμαστε πάντα με αγάπη!

Δάνια, Άντυ, Νανά.

ΕΥΧΑΡΙΣΤΗΡΙΟ

Ευγνωμονώ και θερμά ευχαριστώ τα μέλη της οικογένειάς μας, τ' αδελφία μας, τ' ανίψια μας στην Ελλάδα και το εξωτερικό, όλους τους συγγενείς μας, τους φίλους και συντοπίτες μας, οι οποίοι στην «ιστορία» της υγείας μου μας κατακλύζουν καθημερινά με τις ευχές τους για περαστικά και καλή ανάρρωση.

Ιδιαίτερα θα ευχαριστήσω τον Σεβασμιώτατο μητροπολίτη μας κκ Σεραφεΐμ για τις ευχές του, τις προσευχές του και το πατρικό ενδιαφέρον που επέδειξε στο πρόσωπό μου, καθώς και τον αγαπημένο μου σε εξάδελφο, καταξιωμένο γιατρό-χειρουργό κ. Μανώλη Καλοκαιρινό, που μας συμπαρίσταται, μας φωτίζει με τη γνώση και την εμπειρία του και είναι για μας «πανταχού παρών», έτοιμος να μας προσφέρει τα πάντα.

Ευχαριστώ πολύ, εύχομαι σε όλους να είστε καλά.

Άννα Μασσέλου-Καλλιγέρου

Απώλεια διπλώματος

Απωλέσθη δίπλωμα οδήγησης γεωργικού ελκυστήρος στο όνομα **ΦΡΙΛΙΓΚΟΣ ΓΕΩΡΓΙΟΣ ΤΟΥ ΑΝΔΡΕΑ.** Παρακαλείται όποιος τυχόν το βρει να ειδοποιήσει τον παραπάνω κάτοχό του ή να το παραδώσει στο Αστυνομικό Τμήμα.

ΕΥΧΑΡΙΣΤΗΡΙΟ

Νοσηλεύτρια πρόσφατα στο Γενικό Νοσοκομείο Κυθήρων «ΤΡΙΦΥΛΛΕΙΟ», το οποίο αποτελεί πραγματικό κόσμημα για τον τόπο μας. Με διοικητή τον κ. Δ. Μοιρασεντή, άνθρωπο δραστήριο, είναι επανδρωμένο με έμπειρους καταρτισμένους ιατρούς αρκετών ειδικοτήτων -και αναμένονται και άλλες- και με το Διοικητικό και Νοσηλευτικό του προσωπικό πάντοτε προθυμάτο και ακούραστο να προσφέρουν βοήθεια και να καταπραΰνουν τον πόνο των ασθενών.

Εγώ οφείλω πολλά ευχαριστώ στους ανθρώπους που με εξυπηρέτησαν και εύχομαι σε όλους τους συντελεστές της λειτουργίας του Γενικού Νοσοκομείου Κυθήρων να έχουν υγεία.

Άννα Μασσέλου-Καλλιγέρου

ΠΩΛΕΙΤΑΙ οικόπεδο 440τμ εντός οικισμού Λογοθετιανίκων, άρτιο και οικοδομήσιμο. Τηλ. 6946 466820

ΠΩΛΕΙΤΑΙ οικόπεδο 401 τ.μ. στην Αγία Πελαγία με ισόγειο παλαιά οικία 35τ.μ., Α' ζώνη, προνομιούχο θέα, κήπο με δένδρα και βοθηθητικούς χώρους. Τηλ. 210 4958770 και 27360 33966.

ΠΑΝΑΓΙΩΤΑ ΚΑΡΥΔΗ
Πνευμονολόγος - Φυματιολόγος
Διευθύντρια Πνευμονολογικής Κλινικής

Metropolitan General Hospital:
Λεωφ. Μεσογείων 264, 155 62 Χολαργός
Τηλ.: 210 6502990
Fax.: 210 6502993
E-mail: betty_karidi@yahoo.com

Ιατρείο: Λεωφ. Περικλέους 2 & Μεσογείων, 15561 Χολαργός (πλ. σταθμού μετρό Χολαργού)
Τηλ.: 213 0339534
Κιν.: 6974442334

ΜΥΡΤΩ
ΜΕΓΑΛΗ ΠΟΙΚΙΛΙΑ
ΣΕ ΚΟΣΜΗΜΑΤΑ & ΕΙΔΗ ΔΩΡΩΝ
ΜΑΤΙΝΑ ΣΚΙΑΔΑ - ΠΕΤΡΟΧΕΙΛΟΥ
ΧΩΡΑ ΚΥΘΗΡΑ. ΤΗΛ: 210 8081521 - 2736031368

ΑΝΤΩΝΙΟΣ Ν. ΤΡΙΑΝΤΑΦΥΛΛΟΣ
ΧΕΙΡΟΥΡΓΟΣ ΟΦΘΑΛΜΙΑΤΡΟΣ
ΕΠΙΜΕΛΗΤΗΣ ΟΦΘΑΛΜΟΛΟΓΙΚΗΣ ΚΛΙΝΙΚΗΣ
ΝΑΥΤΙΚΟΥ ΝΟΣΟΚΟΜΕΙΟΥ ΑΘΗΝΩΝ
Πραξιτέλους 116 Πειραιάς.
Τηλ: 210 4117379 - 697 4099075
ΔΕΧΕΤΑΙ ΜΕ ΠΑΝΤΕΒΟΥ

Μετακομίσεις Μεταφορές
Ανυψώσεις Μεταφορές Εμπορευμάτων

Μακαριγάκης Χρήστος

Λεωφ. Αλίμου 56, Άλιμος
Τ. 210 9814999
E. makmovers@yahoo.gr
S. www.makmovers.gr

Μάτα Στ. Μαγνήσαλη
Δικηγόρος, Msc

Λουκανού 14, Κολωνάκι
Αθήνα 106 75
Τηλ. Fax: 210 7212875
Κινητό.: 6948 052 661
E-mail: m-magnis@hotmail.com

ΦΑΡΜΑΚΕΙΑ
ΚΩΝΣΤ. ΛΟΥΡΑΝΤΟΥ
ΟΜΗΡΟΥ 6, ΝΕΑ ΣΜΥΡΝΗ, ΤΗΛ: 210 9341128
&
ΛΙΝΑΣ ΔΕΛΑΡΑ - ΛΟΥΡΑΝΤΟΥ
Ε. ΒΕΝΙΖΕΛΟΥ 123, ΝΕΑ ΣΜΥΡΝΗ, ΤΗΛ: 210 9332262

Δρ. ΓΕΩΡΓΙΟΣ Β. ΠΑΝΤΕΣ
ΝΕΥΡΟΛΟΓΟΣ

ΔΙΔΑΚΤΩΡ ΙΑΤΡΙΚΗΣ ΣΧΟΛΗΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ

Επιστημονικός Συνεργάτης Α' Νευρολογικής Κλινικής Πανεπιστημίου Αθηνών, Αιγινήτειο Νοσοκομείο
Αηκμάδος 6, 115 28, Αθήνα ☎ ΜΕΓΑΡΟ ΜΟΥΣΙΚΗΣ
Τηλ.: 210 7223633 fax: 210 7223080
Κεiriaδών 42, 11854 Αθήνα ☎ ΠΕΤΡΑΛΩΝΑ
τηλ.: 210 3465545 fax: 210 34655565
Κιν.: 6977 281218 e-mail: gpantes@med.uoa.gr-g_pantes@hotmail.com

Dr EMM. ΔΕΥΤΕΡΕΒΟΣ
Μαιευτήρ - Χειρουργός - Γυναικολόγος
Διδάκτωρ Πανεπιστημίου Αθηνών

ΒΑΣ. ΣΟΦΙΑΣ & ΞΕΝΙΑΣ 1, ΑΘΗΝΑ
ΤΗΛ ΙΑΤΡΕΙΟΥ: 210 7781144 - ΟΙΚ: 210 6819137
ΚΙΝ: 6944 333742
Μαιευτήριο «ΙΑΣΩ» ΤΗΛ: 210 6184000

ΔΗΜ. ΓΕΡΑΣ. ΖΑΝΤΙΩΤΗΣ
Χειρουργός Οδοντίατρος

Ελ. Βενιζέλου (Θησέως) 128 2ος όροφ. Καλλιθέα
(Πλ. Δαβάκη, δίπλα στην Εθνική Τράπεζα)
Ιατρός Οίκου Νάττω - Τηλ 210 95 67 477

Επιτυχόντες στα ΑΕΙ

Παρασκευά Μυρτώ Παναγιώτου (το γ. Ασπμίνια Ι. Φαμέλη) Σχ. Διαχείρισης Λιμένων και Ναυτιλίας Χαλκίδας.

Στάθη Άννα Κωνσταντίνου, Σχολή Εφαρμοσμένων Μαθηματικών και Φυσικών Επιστημών, ΕΜΠ

Τζάννε Χριστίνα Παναγιώτου, Τμ. Στατιστικής, Οικονομικού Πανεπιστημίου Αθηνών.

Χρονοπούλου Χριστίνα Γεωργ. (το γ. Άννας-Μαρίας Ι. Φαμέλη), Νομική Σχολή Πανεπιστημίου Αθηνών.

Επαναλαμβάνουμε ότι δημοσιεύουμε ΜΟΝΟΝ όσα ονόματα μας έστειλαν οι επιτυχόντες ή οι οικείοι τους.

ΕΥΧΑΡΙΣΤΗΡΙΟ

Προς
ΙΔΡΥΜΑ ΝΙΚΟΛΑΟΥ ΑΝΤΩΝΙΟΥ
ΑΡΩΝΗ -Την υποστήριξη ΚΥΘΗΡΑΪΚΗΣ ΑΔΕΦΟΤΗΤΑΣ ΑΥΣΤΡΑΛΙΑΣ - και ΚΑΡΑΒΙΤΙΚΟ ΣΥΜΠΟΣΙΟ ΣΙΔΝΕΥ ΑΥΣΤΡΑΛΙΑΣ

Για άλλη μία φορά θέλουμε να σας ευχαριστήσουμε για την οικονομική βοήθεια που μας προσφέρατε (ΓΙΑ ΤΗΝ ΔΕΥΤΕΡΗ ΦΑΣΗ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ της ΠΛ.ΑΜΜΟΥ) καθώς με την βοήθεια την δική σας και των αδελφών ΓΙΩΡΓΟΥ ΚΑΙ ΠΑΝΑΓΙΩΤΗ ΔΗΜΟΠΟΥΛΟΥ, των ανώνυμων χορηγών και προπάντων την τεράστια βοήθεια των ΕΘΕΛΟΝΤΩΝ της Πλ. Άμμου, το ψαροχώρι μας γίνεται ομορφότερο

Επίσης πρέπει να αναφέρουμε την φροντίδα και το ενδιαφέρον του αντιδημάρχου ΠΑΝΑΓΙΩΤΗ ΖΑΝΤΙΩΤΗ και στην πολύ πολύ μικρή βοήθεια του Δήμου

ΟΙ ΕΘΕΛΟΝΤΕΣ ΓΙΑ ΤΗΝ
ΑΝΑΠΤΥΞΗ ΤΗΣ ΠΛ.ΑΜΜΟΥ

**ΠΡΟΚΗΡΥΞΗ
ΥΠΟΤΡΟΦΙΑΣ**

Το ΙΔΡΥΜΑ ΤΡΙΦΥΛΜΕΙΟ ΝΟΣΟΚΟΜΕΙΟ ΚΥΘΗΡΩΝ προκηρύσσει Υποτροφία με την επωνυμία «Υποτροφία Παναγιώτου Στρατηγού» εκ \$15.000,00 ετησίως για αποφοίτους φοιτητές Μαθηματικής Σχολής των οποίων τουλάχιστον ο ένας των γονέων να έχει γεννηθεί εις Κύθηρα. Η υποτροφία αυτή θα δίδεται προκειμένου οι υπότροφοι να συνεχίσουν τις σπουδές τους εκτός Ελλάδος με εξειδίκευση αποκλειστικά στον τομέα ανάλυσης (κατά προτίμηση στην τοπολογία και την θεωρία της μέτρησης).

Οι αιτήσεις θα γίνονται δεκτές έως 30/9/2019 στα γραφεία του Ιδρύματος (Θεμιστοκλέους 5 Αθήνα Τ.Κ. 106 77-8ος όροφος)

Τηλ. 210-38.38.190, email: info@trifilio.gr

**Καθηγητής Μουσικής
ΕΜΜΑΝΟΥΗΛ
ΣΤΑΘΗΣ**

Παραδίδει μαθήματα
μουσικής (ακκορντέον,
αρμόνιο, μπουζούκι,
βιολί, λαούτο,
παραδοσιακά
τσιριγιώτικα τραγούδια)
Αναλαμβάνει κοινωνικές
εκδηλώσεις με την ορχήστρα

ΤΗΛ.: 210 4312510
& 6944 934956

Κυθηραϊκά

από σελ. 1

Δεν αφορά μόνο τους μαθητές. Αφορά ολόκληρη την ελληνική κοινωνία η οποία έχει εμπλακεί σε ένα τραγικό αδιέξοδο στείρας και ακρείας γνώσης. Και πάνω από όλα τους δασκάλους από τους οποίους θα έπρεπε να αναζητηθούν οι μεγάλες ευθύνες. Όπως έχει επισημανθεί από πολλούς αναλυτές του θέματος, πόσοι από τους 150.000 εκπαιδευτικούς όλων των βαθμίδων ενημερώνονται σωστά, πόσο διαβάζουν εφημερίδες, πόσο γνωρίζουν να γράψουν χωρίς λάθη ένα ολοκληρωμένο κείμενο; Δυσάρεστο, αλλά πολύ λίγο από τον παραπάνω αριθμό. Ίσως αυτά έμαθαν και αυτά συνεχίζουν, αλλά δεν έχει αυτό επιπτώσεις στον συνεχώς διευρυνόμενο αριθμό των λειτουργικά αναλφαβήτων μαθητών; Και ας μην επικαίρουμε για το υπόλοιπο 50% των μαθητών που δεν είναι αναλφαβήτοι, γιατί ο αριθμός αυτών των τελευταίων αυξάνεται συνεχώς, έτσι ώστε σύντομα θα αποτελούν απόλυτη πλειοψηφία. Τι άλλο χρειάζεται μία κοινωνία για να οδηγηθεί στην απαξίωση και στη διάλυση; Ας τα λάβουν αυτά υπ' όψιν τους οι κυβερνήσεις μας, οι βουλευτές μας και εμείς οι ίδιοι. Αλλιώς, «αποχαιρέτα την Αλεξάνδρεια που χάνεις».

ΠΩΛΕΙΤΑΙ οικόπεδο 1210 τ.μ., οικοδομήσιμο, μέσα στον οικισμό και στον κεντρικό δρόμο στα Λογοθετιάνικα, απέναντι από το νέο σχολείο. Τηλ. 210 4280750, 4525492 και 6932584855.

ΚΤΗΜΑ 12 στρ. συνολικά πωλείται σε γραφικό παλιό οικισμό. Οικοδομεί σε δύο τμήματα, ένα εντός, 400τ.μ. και ένα εκτός, 200τ.μ. Όλα τα δίκτυα. 1χλμ από το Λειβάδι. Τηλ. 6979 911753

ΠΩΛΟΥΝΤΑΙ οικόπεδα εις Άνω Λειβάδι (από 1200-11100τμ), ιδανικά για επαγγελματικούς σκοπούς, τουρισμό, οικίες, κλπ, σε εξαιρετικές τιμές. Τηλ. 210 6396320.

**PELAGIA
BEACH**

Ανοιχτά όλο το χρόνο
ΚΥΘΗΡΑ
ΑΓΙΑ ΠΕΛΑΓΙΑ

Τηλ. Κυθήρων: 27360-34223, 33995
Fax Κυθήρων: 27360-33831
Τηλ. Αθηνών: 210-9924116, 210-9643328

Έξω από τα δόντια**Κλιματική αλλαγή και λαϊκισμοί με το νερό**
«Ήταν καλό το κλήμα, έφαγέ το και το χτήμα»

Το μήνα που πέρασε είχαμε την πρώτη ουσιαστικά σε παγκόσμια κλίμακα διαμαρτυρία με διαδηλώσεις σε πολλές πόλεις σε όλο τον κόσμο για την κλιματική αλλαγή. Αυτήν που αρνούνται κάποιοι Τραμπ, Μπολσονάρι και σία που καταργούν τους νόμους προστασίας του περιβάλλοντος ή κατακαίνε το μεγαλύτερο πνεύμα του πλανήτη, τον Αμαζόνιο. Όλα αυτά συνέπεσαν περίπου με μία συζήτηση για το νερό στην Ελλάδα, που δεν προέκυψε από προβληματισμό σχετικά με την κλιματική αλλαγή, αλλά από την άποψη ενός βουλευτή ότι το νερό είναι φτηνό και αυτό οδηγεί σε μεγάλη σπατάλη στη χώρα μας. Φυσικά, πρώτοι πάντα στις διαστρεβλώσεις, διαβάσαμε την πρώτη φράση, παραλείψαμε ή ξεχάσαμε τη δεύτερη και αναθεματίσαμε αυτόν που τόλμησε να μιλήσει, λέτε κι οι βουλευτές δεν πρέπει να λένε ελεύθερα τη γνώμη τους, έστω και αν αυτή είναι αιρετική. Δεν θα ασχοληθούμε εδώ ως μη ειδικοί με το θέμα της τιμής, το οποίο είναι πολύπλοκο και διαφορετικό για κάθε περιοχή. Έχουμε όμως κάθε λόγο να ασχοληθούμε με τη σπατάλη του πολύτιμου υγρού στοιχείου και με όσα αποφάσισαν κάποιοι Δήμαρχοι στην Ελλάδα και εισηγούνται και στα Κύθηρα ένοιο πολίτες, είτε γιατί το τζάμπα πάντα ελκύει, είτε γιατί τους αρέσουν οι ...αιρέσεις. Προτάθηκε, λοιπόν, το νερό να δίνεται δωρεάν! Ωραία ιδέα, που παραβλέπει, εκτός από τη σπατάλη που είπαμε και το γεγονός ότι οι περισσότεροι Δήμοι ή το αντλούν όλο και από μεγαλύτερα βάθη με όλο και μεγαλύτερο κόστος ή το χρυσοπληρώνουν με την ασφαλή σπ. Αν δούμε και σήμερα τι γίνεται και στον τόπο μας, κάτι που έχουμε επαναλάβει άπειρες φορές, θα δούμε ότι η σπατάλη δίνει και παίρνει. Όχι μόνο ποτίζουν με το νερό της ύδρευσης ημιεπαγγελματικές ή προσωπικές καλλιέργειες, αλλά βλέπουμε κάθε καλοκαίρι να «κυνηγούν» με το λάστιχο να καθαρίσουν κανένα φύλλο από δένδρο λέτε και χάθηκαν τα πάμφθυνα πλέον ειδικά μηχανάκια πλύσης πεζοδρομίων με ελάχιστη ποσότητα νερού υπό πίεση. Και αυτοί που το κάνουν συνήθως είναι αυτοί που μόνιμα κρωσάνε το νερό στο Δήμο, άρα σκασίλα τους μεγάλη αν το σπαταλούν. Κάποια κορόιδα θα καλύψουν τη διαφορά! Εννοείται δε ότι και η διατήρηση μεγάλων δικτύων όπως στα Κύθηρα μόνο φθηνή υπόθεση δεν είναι και, αν οι πολίτες δεν πληρώνουν πώς θα συντηρηθούν ή επεκταθούν τα δίκτυα, οι δεξαμενές και το προσωπικό χρήσης; Δυστυχώς, την ώρα που σε όλο τον κόσμο διαδηλώνουν για το κλίμα, ένα από τα κύρια στοιχεία του οποίου σχετικά με την κλιματική αλλαγή είναι το νερό και η διαχείρισή του, στη χώρα μας και στον τόπο μας διάφοροι σχετικοί (;) και άσχετοι, δηλώνουν ότι πρέπει να διατίθεται δωρεάν. (Και αλήθεια. Γιατί μόνο το νερό και όχι το ρεύμα, η αποχέτευση και όλες οι υπηρεσίες κοινής ωφέλειας;). Μάλλον με όλα τα παραπάνω κινδυνεύουμε να εισπράξουμε κι εμείς εδώ τις αρέσες όσων έριξαν στο πυρ το εξώτερον και το βουλευτή που μίλησε για την τιμή του νερού. Όμως, εμείς εδώ μιλάμε για τη σπατάλη. Και να δούμε, τελικά, όσοι ζητούν την δωρεάν διάθεση του νερού, αν έχουν σκεφθεί με τι τρόπο θα καλύψουν την έλλειψη, όταν αρχίσουν όλοι και καταναλώνουν ασύστολα ή συνεχίσουν να ποτίζουν τα τσιμέντα και την άσφαλο. Αλήθεια, είμαστε ακόμη στην εποχή του «όλα τσάμπα»; Ή χρειάζεται κάποια στιγμή να ενηλικιωθούμε πολιτικά;

ΠΩΛΟΥΝΤΑΙ ΚΑΥΣΟΞΥΛΑ

(Ξερή ελιά)

Προϊόν νόμιμης προέλευσης
Παραδίδεται στις διαστάσεις
που επιθυμεί ο παραλήπτης
Συνοδεύεται από ζυγολόγιο και τιμολόγιο

ΕΠΙΣΗΣ ΣΤΕΓΝΗ ΚΟΤΟΚΟΠΡΙΑ
Παραδοτέα όπου επιθυμεί ο πελάτης

Τηλ.: 693 8449960 και 27360 31101

Τεχνικό Γραφείο

Κασιμάτης Δημήτριος
Πολιτικός Μηχανικός ΕΜΠ

Τοπογραφικά
Διαγράμματα

Ενεργειακά
Πιστοποιητικά

Τακτοποιήσεις
Αυθαιρέτων

Άδειες
Δόμησης

Ποταμός Κυθήρων

T: 27360 33955 - 210 5138412

K: 6973 712040

e: kasimatisd@gmail.com

**ΜΕΤΑΦΟΡΕΣ ΚΥΘΗΡΩΝ
M. ΚΑΛΙΓΕΡΟΣ**

ΘΕΜΙΔΟΣ 9 (ΛΑΧΑΝΑΓΟΡΑ ΡΕΝΤΗ)
ΤΗΛ: 210 4812122, 6937470911 & 6937470913
ΚΥΘΗΡΑ: ΤΗΛ. 27360 - 38120

ΓΡΑΦΕΙΟ ΤΕΛΕΤΩΝ

Αξιοπρέπεια και οικονομία
24ωρη εξυπηρέτηση

ΚΥΡΙΑΚΗ ΜΑΤΣΑΜΑΚΗ

Τζαβέλα 6, Πειραιάς
Τηλ.: 210 4131780, Κιν.: 6972 633806
Τηλ. ανάγκης: 210 2317893

ΓΕΩΡΓΙΟΣ Θ. ΛΟΥΡΑΝΤΟΣ**ΕΙΔΙΚΟΣ ΠΑΘΟΛΟΓΟΣ**

ΙΑΤΡΕΙΟ: ΦΛΕΜΙΓΚ 2, 16345 ΗΛΙΟΥΠΟΛΗ
ΤΗΛ: 210 9940910, ΚΙΝ: 6942555524
Επιμελητής Γ Παθολογικής Κλινικής
METROPOLITAN GENERAL
Λεωφ. Μεσογείων 264 ΤΚ 15562 Χολαργός
210 6502000 - 6974442757

Γαρυφαλία Κρητικού

Διπλ. Αρχιτέκτων Μηχανικός Ε.Μ.Π.

μελέτη • κατασκευή • ανακαίνιση • διακόσμηση κατοικίας
και επαγγελματικών χώρων • έκδοση οικοδομικών αδειών
τακτοποίηση αυθαιρέτων • κτηματολόγιο

δ/σπ 1: Αρωνιάδικα τηλ. : 210 2134699 - 6972 429 837

δ/σπ 2: Ευρυπιδου 19, Αγία Παρασκευή email : g.kritikou@gmail.com

Δρ. Γεώργιος Εμμ. Καλοκαιρινός
Δερματολόγος - Αφροδισιολόγος

Δερματοχειρουργική - Laser Εφαρμογές
Αισθητική Δερματολογία
Κρυοθεραπεία
Παθήσεις Ονύχων & τριχών
Μυκτολογία
Παιδοδερματολογία

Ιωνίας 171, Άλιμος, τ.κ. 17456 Τηλ.: 210.9935270, Κιν.: 6944.156.391
E-mail: g.kalokairinos@yahoo.gr

Maria's
Sweet & More

ΚΑΛΟΚΑΙΡΙΝΕΣ: 27360 31188, ΛΙΒΑΔΙ: 27360 39077, ΧΩΡΑ: 27360 31678

Ο εορτασμός της Μυρτιδιωτίσης

Όπως κάθε χρόνο γιορτάστηκε με κάθε λαμπρότητα η γιορτή της Παναγίας της Μυρτιδιωτίσης, τόσο στα Μυρτιδία, με την παρουσία των Μητροπολιτών Κυθέρων, Λαρίσης και Σπάρτης κκ Σεραφεΐμ, Ιερωνύμου και Ευσταθίου, όσο και στον Άλιμο και το Νέο Φάληρο. Σε όλους αυτούς τους ναούς προσήλθε πλήθος Κυθηρίων και άλλων προσκυνητών, στα Μυρτιδία δε έφθασαν και πάνω από δέκα πούλμαν με προσκυνητές από άλλες περιοχές της χώρας.

Γεύση Ελλάδας

Ψησταριά Grill Restaurant

ΠΟΤΑΜΟΣ - Τηλ.: 27360 38313 κιν.: 6981 900296

Σας περιμένουμε στον Ποταμό, στην ψησταριά ΓΕΥΣΗ ΕΛΛΑΔΑΣ, με παραδοσιακές συνταγές φροντισμένες με γούστο και μεράκι. Με τα πιο αγνά και ολόφρεσκα υλικά σε συνδυασμό με την σύγχρονη αντίληψη στο ψήσιμο, σας προσφέρουμε πάντα υψηλής ποιότητας φαγητό. Απολαύστε το με... κλειστά μάτια!

Τουριστική κίνηση: πάνω, αλλάλίγο

☛ από σελ. 1

γίνε δυνατόν να μεγαλώσει κάπως η τουριστική περίοδος. Ακούγονται διάφορες απόψεις, αλλά πλέον σαβερή είναι η στροφή σε στοχευμένους επισκέπτες, όπως όσους έρχονται για τα μονοπάτια ή για θρησκευτικό τουρισμό και, αν γίνεται, να προσθέσουμε μερικά ακόμη, αφού βέβαια οργανωθούμε σωστά με αυτά που έχουν προταθεί. Και, μπορεί να είναι σωστά όσα λένε μερικοί να μένουν τα καταστήματα ανοικτά, όμως αυτό δεν γίνεται αυτόματα, αφού τα έξοδά τους τρέχουν συνήθως με ρυθμούς που δύσκολα υποκαθιστά η όποια τουριστική κίνηση. Ασφαλώς και υπάρχουν μερικοί που κερδίζουν αρκετά με ότι γίνεται σήμερα και δεν έχουν καμία διάθεση να αλλάξουν τακτικές, όμως το αγώι ξυπνά τον αγωγιάτη, όπως λέει η παροιμία και κανένας Δήμος, Κράτος ή Σωματείο δεν μπορεί να πείσει έναν επιχειρηματία να αλλάξει πρακτικές, όταν αυτό δεν τον συμφέρει ή δεν αποτελεί ισχυρό κίνητρο. Φυσικά, ουδείς αμφιβάλλει ότι χρειάζονται έργα υποδομής (ευτυχώς φέτος είχαμε ελάχιστα παράπονα για το νερό) αλλά και επενδύσεις σε τουριστικές μονάδες και εδώ μεγάλο ρόλο θα παίξει η επέκταση του διαδρόμου στο αεροδρόμιο και άλλα έργα για τα οποία συνήθως γράφουμε το χειμώνα, αλλά δεν είναι όλα τόσο εύκολα, όπως νομίζουμε, καθώς για να επενδύσει ένας ιδιώτης σε έναν τόπο χρειάζονται πολλές προϋποθέσεις.

Ελλειπή στοιχεία συνδρομών

Για τις παρακάτω συνδρομές δεν υπάρχουν πλήρη στοιχεία και επομένως δεν είναι δυνατόν να ταυτιστούν. Παρακαλούμε να επικοινωνήσετε με την εφημερίδα.

Κρίθαρης €25, Alphabank 19 Αυγούστου (λείπει μικρό όνομα) και **Πετροχειλού Γλυκερία**, €50, Τράπεζα Πειραιώς, 24 Σεπτεμβρίου (δεν ταυτίζεται με συνδρομητή)

ΠΩΛΕΙΤΑΙ αγροτεμάχιο άρπιο και οικοδομήσιμο 6,5 στρ. επί επαρχιακού δρόμου προς Ποταμό έναντι μάντρας αδελφών Μάκρα. Τηλ. 698 80 59 507

ΟΙΚΟΠΕΔΟ στο Μυλοπόταμο 2880 τμ πλησίον σχολείου πωλείται. Τηλ. 2114001574

Παραδοσιακά Παξιμάδια Κυθέρων «Τα Ψαγανά του Καραβά»

Το πιο σφραγισμένο Παξιμάδι Κυθέρων. Φτιαγμένα με παραδοσιακό τρόπο και με το πιο αγνό υλικό. Σύστημα διακίνησης ασφαλείας προμηθευτή FN ISO 22000-2005. Τα παξιμάδια μας είναι διαθέσιμα στα Super Market AB Βασιλείου.

Αρτοποιείο Καραβάς
80200 Καραβάς, Κύθηρα
e-mail: karavas.bakery@gmail.com

το Αρτοποιείο του Καραβά

Καραβάς, Κύθηρα τ.κ. 80200 τηλ./φαξ: 2736033092

PRAPAS apartments

Για ονειρεμένες διακοπές

Υπεύθυνη ΡΟΥΛΑ ΖΑΝΤΙΩΤΗ
ΑΓΙΑ ΠΕΛΑΓΙΑ - ΚΥΘΗΡΑ Τ.Κ. 802 00
ΤΗΛ.: 27360 39033 - ΦΑΞ: 27360 39034
ΚΙΝ.: 6973 275 572
ΤΗΛ. ΑΘΗΝΩΝ: 210 4922197
Information: www.prapas.5u.com

MANΩΛΗΣ ΚΑΣΙΜΑΤΗΣ
ΑΣΦΑΛΙΣΤΙΚΟΣ ΣΥΜΒΟΥΛΟΣ

ΖΩΗΣ • ΥΓΕΙΑΣ • ΣΥΝΤΑΞΙΟΔΟΤΙΚΑ
ΑΠΟΤΑΜΙΕΥΤΙΚΑ • ΠΕΡΙΟΥΣΙΑΣ
ΑΥΤΟΚΙΝΗΤΩΝ • ΣΚΑΦΩΝ

Ζητήστε μας προσφορά για κάθε σας ανάγκη και θα σας καλύψουμε με τον πιο οικονομικό και αξιόπιστο τρόπο, μέσω από τη συνεργασία μας με όλες τις ασφαλιστικές εταιρείες που δραστηριοποιούνται στην Ελλάδα.

(+30) 2736031085
(+30) 6974563709
makasimatis7@gmail.com
ΛΕΙΒΑΔΙ - ΚΥΘΗΡΑ, 80100

www.contractsa.com

☛ **ΣΥΜΦΩΝΑ** με δημοσιεύματα στον τύπο (ΚΑΘΗΜΕΡΙΝΗ, 15/9/2019) οι πολιτικοί γάμοι στη χώρα μας ξεπερνούν σε ποσοστό το 50% στο σύνολο των γάμων, επομένως είναι περισσότερο από τους θρησκευτικούς. Ως πλέον σημαντικός λόγος, που οι νέοι προτιμούν τον πολιτικό

γάμο είναι το κόστος, το οποίο είναι σημαντικά μικρότερο, ενώ κύριο πρόβλημα στο να αυξηθεί περαιτέρω ο αριθμός των πολιτικών γάμων θεωρείται ότι τα περισσότερα Δημαρχεία δεν διαθέτουν κατάλληλες αίθουσες, κάτι που θεωρείται αποτρεπτικό από όσους ρωτήθηκαν σχετικά.

ΞΕΝΟΔΟΧΕΙΟ
Kythea
RESORT

ΑΓΙΑ ΠΕΛΑΓΙΑ
80 200 ΚΥΘΗΡΑ
ΤΗΛ. +30 (27360)
39150 -39160-39170
mob.6976-696764
fax:+30 27360 39180
email:
info@kythea.com
www.kythearesort.gr

MILIORIS AUTOCARE
ΤΕΧΝΟΓΝΩΣΙΑ - ΕΓΓΥΗΣΗ

ΦΑΝΟΠΟΪΑ ΒΑΦΕΣ SERVICE
ΑΝΤΑΛ/ΚΑ ΔΙΕΚΠΑΙΡΕΩΣΕΙΣ ΚΤΕΟ
ΑΓΟΡΕΣ - ΠΩΛΗΣΕΙΣ ΑΥΤΟΚΙΝΗΤΩΝ

ΜΗΛΙΩΡΗΣ ΠΑΝΑΓΙΩΤΗΣ - ΠΑΤΡΙΑΡΧΟΥ ΓΡΗΓΟΡΙΟΥ Ε' 53, ΚΑΛΛΙΘΕΑ
(ΟΠΙΣΘΕΝ ΕΥΔΑΠ & ΠΛΗΣΙΟΝ ΗΣΑΠ ΚΑΛΛΙΘΕΑΣ), ΤΗΛ.: 210 9590641, 6948049813
e-mail: claimsmilioris@gmail.com F: milioris autocare

ΒΙΟΛΟΓΙΚΑ ΑΥΓΑ ΚΥΘΗΡΩΝ
ΦΑΤΣΕΑΣ

«Το Τσιρίγο» ΚΥΘΗΡΑ ΒΙΟΛΟΓΙΚΗ ΦΑΡΜΑ ΦΑΤΣΕΑΣ

Βασίλοπουλος, ΣΚΛΑΒΕΝΙΤΗΣ, Γαλαξίας, METRO, My market, ΠΡΟΜΗΘΕΥΤΙΚΗ

Τώρα τα αγαπημένα σας αυγά, μπορείτε να τα βρείτε στα παραπάνω καταστήματα Αθήνας και Πειραιά!

MORVEN
ΞΕΝΟΔΟΧΕΙΑΚΟΣ ΙΜΑΤΙΣΜΟΣ

ΣΤΕΛΙΟΣ ΒΕΝΕΡΗΣ ΛΕΥΚΑ ΕΙΔΗ & ΕΙΔΗ ΒΕΒΕ

Κουρτίνες - Κουρτινόξυλα

Πετσέτες
Σεντόνια
Κουβέρτες
Κουβερλί
Μαξιλάρια
Ταπέτα
Λουτρού

Προστατευτικά
Αλέκισα
Τραπεζομάντηλα

ΠΥΡΓΟΥ 9 ΤΚ:16345 ΗΛΙΟΥΠΟΛΗ Email:morven@acci.gr
FAX: 210 9316852 ΤΗΛ: 210 9312200 ΚΙΝ: 6945854993

Περίεργες απόψεις με την ψήφο των ομογενών

Επειδή τα Κύθηρα έχουν πολλούς ομογενείς, ειδικά στην Αυστραλία, οι οποίοι είναι εγγεγραμμένοι στους εκλογικούς καταλόγους και ψηφίζουν, όποτε συμβαίνει να βρίσκονται στα Κύθηρα σε εκλογές, ενώ αριθμούν συνολικά πολλά άτομα που μπορεί να φθάσουν και λίγες χιλιάδες, έχουμε υποχρέωση να απαντήσουμε σε όσα επιτακτικά ρωτούσαν το περασμένο καλοκαίρι σχετικά με το δικαίωμά τους να ψηφίζουν στις εκλογές. Ασφαλώς αυτό περιμένει τη νομοθετική ρύθμιση, αφού είναι εκπεφρασμένη η βούληση της κυβέρνησης να προχωρήσει στην καθιέρωση της ψήφου των Ελλήνων του εξωτερικού, φυσικά αυτών που είναι εγγεγραμμένοι στους εκλογικούς καταλόγους. Όμως, εντύπωση προκάλεσε μία άποψη στις συζητήσεις που γίνονται για το θέμα αυτό στον τύπο, την οποία εξέφρασε ο τ. υπουργός κ. Κατρούγκαλος και έχει ιδιαίτερη βαρύτητα λόγω της ιδιότητάς του ως έγκριτος νομικός. Είπε, λοιπόν, ο κ. Κατρούγκαλος ότι η ψήφος αυτών που δεν βρίσκονται στη χώρα, αλλά στο εξωτερικό πρέπει να προσμετράται διαφορετικά στο εκλογικό αποτέλεσμα. Και λάβαμε

τηλεφώνημα από την Αυστραλία με το εξής, εύλογο, ερώτημα. Δηλαδή, εμείς που είμαστε Έλληνες και είμαστε εγγεγραμμένοι στους εκλογικούς καταλόγους της χώρας που καταγόμαστε, μπορούμε να ψηφίσουμε, όπως οι άλλοι Έλληνες, μόνον αν πάρουμε το αεροπλάνο και έρθουμε στην Ελλάδα, κάτι που μπορούσαμε να κάνουμε και πριν ασφαλώς, αλλά, αν ψηφίσουμε εδώ, στην Αυστραλία, η ψήφος μας θα είναι κάτι σανσυμβολική; Δεν θα έχει δηλαδή το ίδιο βάρος με τη δική σας ή και τη δική μας, αν τύχει να είμαστε στην Ελλάδα; Ποίων απόψεις είναι αυτές; Γιατί θέλουν να μας θεωρούν Έλληνες β' κατηγορίας; Επειδή στο ερώτημα αυτό δεν έχουμε απάντηση και διερωτώμεθα αν πράγματι εννοούσε αυτό ο κ. Κατρούγκαλος ή κάτι άλλο, θα περιμένουμε να ακούσουμε τις σχετικές συζητήσεις στη Βουλή τον επόμενο μήνα, να δούμε τι θα νομοθετηθεί και τότε θα δώσουμε απάντηση στους φίλους που θεώρησαν ότι θίγονται με απόψεις, όπως αυτές, που άκουσαν από την τηλεόραση. Εν αναμονή, λοιπόν. Κοντός ψαλμός αλληλουσία, που λέει και η παροιμία.

Άρχισαν οι εργασίες στον Άγιο Ανδρέα

Όπως σας είχαμε ενημερώσει ήδη από το 2017 για την ένταξη του μνημείου αυτού στο ΕΣΠΑ, αλλά και τον περασμένο Απρίλιο, που εκδόθηκε η σχετική ανακοίνωση του Υπ. Πολιτισμού, η διάσωση του ιστορικού αυτού ναού που βρίσκεται στο κέντρο του Λειβαδίου είναι πλέον σε δρόμο έναρξης των σχετικών εργασιών. Το έργο, συνολικού προϋπολογισμού 445.000 ευρώ, ξεκίνησε ουσιαστικά το μήνα που πέρασε με την εγκατάσταση του εργολάβου. Στην αρχή θα τοποθετηθεί ειδικό στέγαστρο προστασίας του ναού κατά τη διάρκεια των εργασιών και θα ακολουθήσει η εργασία στερέωσης του μνημείου. Υπενθυμίζουμε για όσους δεν πρόσεξαν προηγούμενα δημοσιεύματα ή δεν γνωρίζουν σχετικά με το ναό αυτόν, ότι πρόκειται για έναν από τους σημαντικότερους Βυζαντινούς ναούς των Κυθέρων με μερικούς ερευνητές να τον θεωρούν το σημαντικότερο. Εκτός από τις παλαιότερες αναφορές (Σωτηρίου) ότι ο ναός ήταν καθολικό μονής της Βυζαντινής εποχής, είχαμε την υπόθεση της Ελ. Γλύκατζη-Αρβελέρ ότι ο ναός είναι παλαιότερος του 10ου αι., όπως πίστευαν μέχρι τότε οι αρχαιολόγοι. Η μεταγενέστερη ανακάλυψη ενός σταυρού της εικονομαχίας επιβεβαιώνει την υπόθεση και μεταθέτει πίσω στο χρόνο την ανέγερση του ναού αυτού. Έτσι ήταν επιτακτική ανάγκη η σωτηρία

ΦΩΤ. Μ. ΑΓΓΕΛΟΥΔΑΚΗΣ

του σπάνιου αυτού μνημείου κάτι που ξεκίνησε το Σεπτέμβριο και αναμένουμε με ενδιαφέρον την ολοκλήρωση των εργασιών για να είναι ο ναός επι-

σκέψιμος μια και βρίσκεται πάνω σχεδόν στον κεντρικό οδικό άξονα του νησιού και μέσα στο σημαντικό εμπορικό κέντρο στο Λειβάδι.

ΠΟΡΤΕΣ ΠΑΡΑΘΥΡΑ ΗΜΑΛΟΥΜΙΝ
ΑΝΤΙΚΟΥΝΟΥΠΙΚΑ ΣΥΣΤΗΜΑΤΑ - ΜΕΤΑΛΛΙΚΕΣ ΚΑΤΑΣΚΕΥΕΣ

ΚΑΤΑΣΚΕΥΕΣ ΑΛΟΥΜΙΝΙΟΥ ΑΠΟ ΤΟ 1971
ΚΑΤΑΣΚΕΥΕΣ ΣΙΔΗΡΟΥ ΑΠΟ ΤΟ 1953

• Μόνωση • Ποιότητα
• Ασφάλεια • Συνέπεια
• Ιδανικές Τιμές

ΜΕΛΟΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΕΝΩΣΗΣ ΑΛΟΥΜΙΝΙΟΥ

Τηλ.: 2295052410
Fax: 2295052436
Κιν.: 6932783895

Λεωφ. Αθηνών - Καπανδριτίου
Υποκ/μα: Κάλαμος Κυθέρων: Τηλ. 27360 31847

ΣΤΗΝ ΚΟΡΥΦΗ ΤΩΝ ΠΡΟΤΙΜΗΣΕΩΝ
ΑΝΟΞΕΙΔΩΤΟΙ ΗΛΙΑΚΟΙ ΘΕΡΜΟΣΙΦΩΝΕΣ
MALTEZOS

ΕΞΟΙΚΟΝΟΜΗΣΗ ΕΝΕΡΓΕΙΑΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Αντιπρόσωπος Κυθέρων
ΤΑΣΟΣ ΓΚΟΥΒΟΥΣΗΣ
ΚΑΡΒΟΥΝΑΔΕΣ ΤΗΛ. 27360 38214, Fax: 27360 38193

ΗΛΙΑΚΑ - ΦΩΤΟΒΟΛΤΑΪΚΑ
ΛΕΩΦ. ΑΜΦΙΘΕΑΣ 55, 175 64, Π. ΦΑΛΗΡΟ, ΑΘΗΝΑ
ΤΗΛ. 210 94020 15-17, FAX: 210 94020 19
http://www.maltezos.gr, e-mail: info@maltezos.gr

PANAYOTIS
RENT A CAR - MOTORENT
BICYCLE CANOES RENTALBOATS WATER SKI

ΠΡΩΤΟΠΟΡΑ ΕΠΙΧΕΙΡΗΣΗ ΑΠΟ ΤΟ 1981
ΜΕ ΚΑΙΝΟΥΡΓΙΟ ΠΑΝΤΟΤΕ ΕΞΟΠΛΙΣΜΟ
ΜΕ ΓΡΑΦΕΙΑ ΚΑΙ ΣΤΑΘΜΟΥΣ ΕΞΥΠΗΡΕΤΗΣΗΣ
ΣΕ ΟΛΟ ΤΟ ΝΗΣΙ

ΓΡΑΦΕΙΑ: ΚΑΨΑΛΙ: 27360.31600 fax:27360.31789
ΧΩΡΑ: 27360.31004
ΑΕΡΟΔΡΟΜΙΟ: 6944.263757

ΣΤΑΘΜΟΙ: ΤΣΙΚΑΛΑΡΙΑ: 27360.34393
ΔΙΑΚΟΦΤΙ: 6944.263757
ΑΓΙΑ ΠΕΛΑΓΙΑ: 6944.263757

www.panayotis-rent-a-car.gr - email: panayoti@otenet.gr
Παράδοση και Παραλαβή οχημάτων σε οποιοδήποτε μέρος των Κυθέρων

ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ

Άννας Κουνιάκη Γεωργίου Βαρειά & Συνεργατών

Μαυρομυχάλη 20,
10680 - Αθήνα
Τ: 2103600296
F: 2103646782
Κ: 6944983432 - 6946958287
e: akouniaki@gmail.com
vareias@outlook.com

Ο ΘΗΣΑΥΡΟΣ ΤΩΝ ΚΥΘΗΡΩΝ
ένα ανεκτίμητο δώρο

Η γνωστή εικόνα της Παναγίας Μυρτιδιώτισσας προσφέρεται τώρα σε μία επιμελημένη καλλιτεχνική έκδοση. Ασημένια 999 σε πάρα πολλά μεγέθη και σε ασημι-χρυσό. Το μικρότερο μέγεθος προσφέρεται και σε βελούδινη κασσετίνα κατάλληλη για ένα όμορφο δώρο. Υπάρχει και κασσετίνα-μπομπονιέρα. Γίνονται δεκτές παραγγελίες για οποιοδήποτε μέγεθος αγοραζιάς. Μπορείτε να τα βρείτε στο κατάστημα «ΜΥΡΤΩ» της Ματίνας Σκιαδά - Πετροχειλίου στη Χώρα τηλ. 27360-31368 και στην Αθήνα τηλ. 210-8081521.

NEW DRIVERS
ΝΙΚΟΛΑΟΣ Ι. ΣΩΤΗΡΧΟΣ

ΕΠΕΚΤΑΣΕΙΣ ΔΙΠΛΩΜΑΤΩΝ Β' - Γ' - Δ' - Ε'
& ΜΟΤΟΣΥΚΛΕΤΑΣ

ΤΗΛ.: 210 9480129
ΚΙΝ.: 698 385 88 22
NewDrivers10@hotmail.com

ΠΛΑΤΩΝΟΣ 141
ΚΑΛΛΙΘΕΑ

ΦΥΤΩΡΙΟ «ΒΛΑΣΤΟΣ»

ΣΠΟΡΟΙ - ΦΥΤΑ ΚΑΛΛΩΠΙΣΤΙΚΑ -
ΛΟΥΛΟΥΔΙΑ ΔΕΝΔΡΑ -
ΑΓΡΟΤΙΚΑ ΕΡΓΑΛΕΙΑ -
ΧΩΜΑ - ΚΟΠΡΙΑ - ΓΛΑΣΤΡΕΣ
ΖΩΤΡΟΦΕΣ ΜΥΛΩΝ ΚΡΗΤΗΣ

ΚΑΡΒΟΥΝΑΔΕΣ:
ΤΗΛ.
27360 38051

euronics

Καλλίγερρος Χαράλαμπος

Λιβάδι, Κύθηρα - Τ.Κ: 80100
Τηλ.: 27360 39080
Fax: 27360 39080
e-mail: kalligeros@euronics.gr

GEOTOPO
ΔΙΠΛΩΜΑΤΟΥΧΟΙ ΜΗΧΑΝΙΚΟΙ
ΑΘΑΝΑΣΟΣ ΒΛΑΧΟΠΑΝΝΗΣ & ΣΥΝΕΡΓΑΤΕΣ

• ΣΥΝΤΑΣΗ ΚΑΙ ΥΠΟΒΟΛΗ
ΔΗΛΩΣΕΩΝ ΚΤΗΜΑΤΟΛΟΓΙΟΥ
• ΤΟΠΟΓΡΑΦΙΚΕΣ ΜΕΛΕΤΕΣ
• ΕΚΔΟΣΗ ΟΙΚΟΔΟΜΙΚΩΝ ΑΔΕΙΩΝ
• ΚΑΤΑΣΚΕΥΗ ΙΔΙΩΤΙΚΩΝ ΕΡΓΩΝ

ΧΩΡΑ, ΚΥΘΗΡΑ
Τ.: 27360 33293

ΛΙΒΑΔΙ, ΚΥΘΗΡΑ
Τ.: 27360 37209

ΝΕΑ ΙΩΝΙΑ, ΑΘΗΝΑ
Τ.: 210 2710991

ΗΡΑΚΛΕΙΟ, ΚΡΗΤΗ
Τ.: 28103 18460

Κ.: 6932 636746
Email: info@geotopo.gr • www.geotopo.gr

Ένα βήμα παραπέρα για τα ΚΥΘΗΡΑΪΚΑ

Μπήκαμε για τα καλά στην ηλεκτρονική εποχή και αν θέλουμε να επιβιώσουμε οφείλουμε να εκσυγχρονιστούμε. Έτσι και η εφημερίδα μας στην καθιερωμένη έντυπη μορφή της συνεχίζει με την παρούσα μορφή για όσους δεν μπορούν να αποχωριστούν το χαρτί, κάνει όμως και ένα άνοιγμα σε όσους έχουν ήδη προσαρμοστεί στη νέα πραγματικότητα και τους καλεί να εγγραφούν συνδρομητές και να λαμβάνουν την εφημερίδα ΑΜΕΣΩΣ με την έκδοσή της, την ίδια μέρα, σε ηλεκτρονική μορφή και σε PDF. Οι λεπτομέρειες που ακολουθούν πιστεύουμε ότι θα αποσαφηνίσουν πλήρως τι εννοούμε.

1. Η έντυπη μορφή θα συνεχίσει να αποστέλλεται ταχυδρομικώς στους συνδρομητές, όπως μέχρι τώρα και με την ίδια συνδρομή €25 ανά έτος, που παραμένει σταθερή από το 2010.

2. Όσοι εκ των συνδρομητών μας επιθυμούν να λαμβάνουν ΚΑΙ σε ηλεκτρονική μορφή την εφημερίδα (μπορεί σε ένα στίπι άλλοι να διαβάζουν μόνο την έντυπη και άλλοι την ηλεκτρονική μορφή) απλά θα μας στείλουν το email τους και κάθε μήνα θα έχουν στο ηλεκτρονικό τους ταχυδρομείο την εφημερίδα την ίδια μέρα της έκδοσής της και χωρίς την παραμικρή πρόσθετη δαπάνη, λίγες μέρες αργότερα δε θα λαμβάνουν και την έντυπη έκδοση με το ταχυδρομείο.

3. Ειδικά για τους συνδρομητές εξωτερικού σε πολλούς από τους οποίους (ΗΠΑ, Αυστραλία) η εφημερίδα φθάνει με καθυστέρηση ακόμα και 20 ημερών ή περισσότερων. Όσοι, λοιπόν, θέλουν την ηλεκτρονική έκδοση θα την λαμβάνουν αυθημερόν με την κυκλοφορία στην τιμή των €20 μόνον.

4. Τέλος, όσοι επιθυμούν από οποιαδήποτε χώρα, της Ελλάδας συμπεριλαμβανομένης φυσικά, να εγγραφούν συνδρομητές ΜΟΝΟ στην ηλεκτρονική μορφή, θα προκαταβάλουν συνδρομή €20 κατ' έτος και θα έχουν την εφημερίδα στο ηλεκτρονικό τους ταχυδρομείο κάθε μήνα την ίδια μέρα της κυκλοφορίας της.

Επισημαίνουμε απλά ότι, βάσει του νόμου περί πνευματικής ιδιοκτησίας ΑΠΑΓΟΡΕΥΕΤΑΙ αυστηρά η μεταβίβαση της εφημερίδας σε ηλεκτρονική μορφή σε οποιονδήποτε τρίτο και κάθε παρόμοια παράβαση είναι δυνατόν να επισύρει απαίτηση αποζημίωσης σύμφωνα με τη νομοθεσία.

Η δυνατότητα αυτή δίνεται για να καταστεί ευχερέστερη η πρόσβαση στην εφημερίδα μας και από νεότερες ηλικίες σε μία ελαφρώς πλέον προσιτή τιμή.

Παρακαλούμε θερμά τους πιστούς φίλους της εφημερίδας να μεταφέρουν στους φίλους τους αυτή τη δυνατότητα και να τους ζητήσουν να εγγραφούν συνδρομητές με όποια μορφή επιθυμούν, έτσι ώστε να έχουν όλη την ενδιαφέρουσα ύλη μας στο στίπι τους με μία ασήμαντη ετήσια δαπάνη που δεν θα υπερβαίνει την αξία δέκα περίπου καφέδων το μήνα.

ΟΙΚΟΠΕΔΟ άρτιο και οικοδομήσιμο 4.720 τ.μ. πωλείται στην Αγία Αναστασία. Απεριόριστη θέα θάλασσας. Τηλ. 6946 466820, 210 4293684

ΓΕΝΝΗΤΡΙΑ αμέταχειρίστη, τριφασική, 33 ΚVA με ΚΙΝΗΤΗΡΑ JOHN DEERE 42 HP, DIESEL, πωλείται. Τηλ. 6946867755, 6944474455.

Αντ/πος της triumph
ΕΣΩΡΟΥΧΑ - ΜΑΓΙΩ
σε μεγάλη ποικιλία

Λευκά είδη και
είδη παικίς τέκνης

ομορφιά
και
παράδοση

ΠΟΛΥΧΡΟΝΑΚΟΥ ΠΑΝΑΓΙΩΤΑ
Χώρα - Κύθηρα Τ.Κ. 80100 Τηλ. 27360 - 31280

“ΦΑΡΟΣ” ΛΟΓΙΣΤΙΚΟ - ΦΟΡΟΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ

- ΔΗΛΩΣΕΙΣ ΕΙΣΟΔΗΜΑΤΟΣ - ΦΠΑ - ΙΚΑ (ΕΡΓΑΤΙΚΑ - ΟΙΚΟΔΟΜΙΚΑ)
- ΜΕΣΙΤΙΚΑ - ΜΕΤΑΒΙΒΑΣΕΙΣ - ΕΝΟΙΚΙΑΣΕΙΣ ΑΚΙΝΗΤΩΝ
- ΕΚΤΥΠΩΣΗ ΔΙΑΦΗΜΙΣΤΙΚΩΝ ΕΝΤΥΠΩΝ - ΕΜΠΟΡΙΟ ΧΑΡΤΙΚΩΝ ΓΡΑΦΙΚΗΣ ΥΛΗΣ - ΑΝΑΛΩΣΙΜΩΝ ΜΗΧ/ΤΩΝ SHARP

ΑΠΟΚΛΕΙΣΤΙΚΟΣ ΑΝΤΙΠΡΟΣΩΠΟΣ ΓΙΑ ΤΑ ΚΥΘΗΡΑ ΕΤΑΙΡΕΙΑΣ “SHARP”
ΤΑΜΕΙΑΚΩΝ ΜΗΧΑΝΩΝ - FAX - ΦΩΤΟΑΝΤΙΓΡΑΦΙΚΩΝ ΜΗΧ/ΤΩΝ

- ΤΗΡΗΣΗ ΒΙΒΛΙΩΝ ΦΠΑ Α΄ ΚΑΙ Β΄ ΚΑΤΗΓΟΡΙΑΣ - ΜΙΣΘΟΛΟΓΙΑ ΙΚΑ

ΑΛΕΞΑΝΔΡΟΣ Γ. ΦΑΡΟΣ
e-mail: alfaros@otenet.gr
ΦΟΡΟΤΕΧΝΙΚΟΣ Α΄ ΤΑΞΗΣ
ΜΕΛΟΣ: ΟΙΚΟΝΟΜΙΚΟΥ ΕΠΙΜΕΛΗΤΗΡΙΟΥ ΕΛΛΑΔΟΣ
ΠΟΤΑΜΟΣ ΚΥΘΗΡΩΝ - 802 00
ΤΗΛ: 27360 - 33130 - FAX: 27360 - 38130

ΠΕΤΡΟΧΕΙΛΟΣ

PLEXIGLASS
ΕΠΙΓΡΑΦΕΣ
ΑΥΤΟΚΟΛΛΗΤΑ
ΜΕΤΑΞΟΥΤΥΠΕΣ
ΜΕΤΑΛΛΙΚΑ
ΣΦΡΑΓΙΔΕΣ
ΝΕΟΝ

ΛΑΜΙΑΣ 2 - ΑΡΓΥΡΟΥΠΟΛΗ Τ.Κ. 16452
(Δίπλα στο CONTINENT)
ΤΗΛ- FAX: 210-99.68.573

"Φουρτούνες" για τις παραλίες

☛ από σελ. 1

της κυριότητας των αιγιαλών που προφανώς ανήκει στον Δήμο και δεν μπορεί να αμφισβητηθεί, ούτε με νομικά τεκμήρια. Σύμφωνα με ασφαλείς πληροφορίες, ο Δήμος και η Εγχώριος έχουν ήδη αντιδράσει στο ζήτημα αυτό, τόσο με έγγραφο, όσο και με προσωπική παράσταση στην Κτηματική Υπηρεσία. (Επειδή λάβαμε και αιτήσεις γιατί δεν έχει γίνει προσφυγή στα δικαστήρια, να αναφέρουμε ότι οι γνωμοδοτήσεις δεν προσβάλλονται, αλλά μόνον οι πράξεις, οι οποίες ενδεχομένως θα ακολουθήσουν, οπότε ασφαλώς και θα γίνουν προσφυγές). Από τις αντιδράσεις πάντως αυτές, προκύπτουν τα εξής:

1. Η Γνωμοδότηση του ΝΣΚ αμφισβητεί τη νομιμότητα μιας διάταξης του 2001, που προβλέπει ρητά ότι στην Εγχώρια Περιουσία των Κυθέρων επιπίπτουν και οι αιγιαλοί. Το σκεπτικό του ΝΣΚ (που έγκριτοι νομικοί θεωρούν παντελώς αστήρικτο) θεωρεί ότι ο Νομοθέτης δεν είχε δικαίωμα να επεκτείνει τα όσα αναφέρονται ως Εγχώριος Περιουσία στον ιδρυτικό Νόμο του 1984. Ωστόσο, σύμφωνα με το άρθρο 77 του Συντάγματος, την αυθεντική ερμηνεία των Νόμων κάνει μόνο η νομοθετική εξουσία και συνεπώς καμία γνωμοδότηση του ΝΣΚ δεν μπορεί να έχει περισσότερη ισχύ από ένα Νόμο.

2. Η σπουδή της Κτηματικής να εφαρμόσει μια απλή γνωμοδότηση ενός Τμήματος του ΝΣΚ (η οποία μάλιστα στις ρητές προβλέψεις του Νόμου για την Εγχώρια είναι ανίσχυρη και άνευ ουσίας) δείχνει ενδεχομένως την άσκηση έντονων παρασκηνιακών πιέσεων από συγκεκριμένα συμφέροντα. Ασφαλώς βέβαια, σε περίπτωση που η Κτηματική προβεί σε επιβολή προστίμων ή σε έκδοση Πρωτοκόλλων Διοικητικής Αποβολής για αυθαιρέσεις σε αιγιαλούς των Κυθέρων, η Εγχώριος και ο Δήμος θα προσβάλουν δικαστικά όλες αυτές τις πράξεις, καθώς σύμφωνα με το Π.Δ. 272/85 η Επιτροπή Εγχωρίου Περιουσίας έχει όλα τα μέσα έννομης προστασίας και όχι το Δημόσιο. Και έχουν κάθε πιθανότητα να κερδίσουν τις προσφυγές αυτές όπως έχει γίνει ξανά στο παρελθόν, όταν κάποιοι επιδοξοί καταπατητές σκάκιζαν πάλι την ίδια υπόθεση. Επιπλέον, εάν η Κτηματική προβεί στην έκδοση Πρωτοκόλλου Διοικητικής Αποβολής, τότε το ζήτημα μπλέκει ακόμα περισσότερο, καθώς αυτό συνοδεύεται από την επιβολή προστίμου αυθαιρέτης χρήσης. Γεννάται όμως το εύλογο ερώτημα: η Κτηματική υπέρ ποίου θα επιβάλει το πρόστιμο; Η Κτηματική μόνο υπέρ του Δημοσίου μπορεί να επιβάλει πρόστιμο. Για τα Κύθηρα όμως θα πρέπει να επιβάλει πρόστιμο υπέρ της Εγχωρίου (καθώς η κυριότητα επί των αιγιαλών δεν διεκδικείται από το Δημόσιο, αλλά μόνο η προστασία τους). Και κάτι τέτοιο δεν μπορεί να κάνει, αφού δεν προβλέπεται στους Νόμους που τη διέπουν. Άρα η οποία «προστασία» των αιγιαλών των Κυθέρων από την Κτηματική είναι νομικά και ουσιαστικά ατελής. Φαίνεται η ρήση του σημερινού Δημάρχου την εποχή που προήδρευε της Εγχωρίου ότι αυτή έχει «διαχρονικούς εχθρούς» (εννοώντας προφανώς την Εκκλησία και επιδοξούς καταπατητές) επιβεβαιώνεται άλλη μία φορά με τα γεγονότα. Τόσο τις προ dieτίας «ιερέας» προσφυγές, όσο και τώρα με τις κινήσεις ιδιωτών, ασχέτως ποιοί είναι και τι επιζητεί έκαστος. Εκείνο που περιμένουμε τώρα είναι να δούμε τη συνέχεια και αναμένουμε και την τοποθέτηση των επισήμων τοπικών αρχών, όσον αφορά δε της Εγχωρίου, ασφαλώς μετά την εκλογή της νέας διοίκησής της, η οποία πρέπει να είναι το μήνα αυτόν.

Θεμέλια η παιδεία και ο πολιτισμός

☛ από σελ. 1

κό βήμα σαν τόπος να δημιουργήσουμε όλα τα εφόδια και να αναπτύξουμε την σχέση που χρειάζεται ώστε στις επόμενες εκλογές να είμαστε όλοι μαζί.

2. **Θα θέλαμε τις απόψεις σας σε ένα κρίσιμο θέμα που αφορά τον εκλογικό νόμο με την καθιέρωση της απλής αναλογικής στις δημοτικές εκλογές, κάτι που έφερε την πλειοψηφία των Δήμων στην Ελλάδα να εκλέγουν Δημάρχους, οι οποίοι να μην έχουν πλειοψηφία στο Δ.Σ. και, ως εκ τούτου, να αδυνατούν να λάβουν αποφάσεις. Το θέμα έφθασε στην κυβέρνηση, η οποία, εν όψει της διαφαινόμενης ακυβερνησίας και αδυναμίας λήψεως αποφάσεων έκανε ένα νομοθετικό «σοβάντισμα» μέχρι τις επόμενες εκλογές για να λυθεί το πρόβλημα. Τι άποψη έχετε πάνω σ' αυτό;**

Απάντηση: Η κυβέρνηση του ΣΥΡΙΖΑ θεωρούμε ότι ψήφισε ένα εκλογικό νόμο προς την σωστή κατεύθυνση, σίγουρα χρειαζόταν βελτιώσεις, αλλά νομίζω ότι η απλή αναλογική θα έδινε μεγαλύτερη διαφάνεια, αλλά και δημιουργική διαχείριση στην αυτοδιοίκηση. Η ΝΔ με την απόφαση να τροποποιήσει το νόμο πριν εφαρμοστεί, μας δημιουργεί εύλογα ερωτήματα για την σκοπιμότητα της. Φυσικά και ένας λόγος, ένα κίνητρο καλύτερα για την απόφαση μου να ασχοληθώ σαν επικεφαλής της παράταξης μας, ήταν και η αλλαγή του εκλογικού νόμου.

3. **Ανεξάρτητα από τα παραπάνω, στο Δ.Σ. στο οποίο μετέχετε τι στάση θα λάβει η παράταξή σας πάνω στα κύρια θέματα του τόπου; Τι αντιπολιτευτική τακτική δηλαδή πρόκειται να εφαρμόσετε;**

Απάντηση: Εξαρχής είπαμε ότι θα τιμήσουμε την οποιαδήποτε θέση μας δώσουν οι συνδημότες μας. Για μας θα είναι τιμή να τους υπηρετούμε, όχι με μια στείρα αντιπολίτευση όπου θα συνεχίσει να αφήνει το νησί μακριά από τους στόχους του, αλλά με μια δημιουργική αντιπολίτευση, με προτάσεις, συνεργασίες και σοβαρές αποφάσεις βασισμένες στην διαφάνεια, την νομιμότητα και κυρίως για την πρόοδο του νησιού και των νησιωτών.

4. **Μια και ρωτήσαμε και τους συνυποψηφίους σας. Και οι δύο αναφέρεται ότι είχαν την τυπική ή άτυπη στήριξη ή πρόσκειντο απλά στο κόμμα της τότε Αντιπολίτευσης. Για σας ο κόσμος πιστεύει ότι είσατε πιο κοντά στην τότε κυβερνητική πλειοψηφία. Αυτό επηρέασε τους ψηφοφόρους κατά την κρίση σας και προς ποία κατεύθυνση; Και ήταν έτσι ή απλά δόθηκε κι εδώ μια ταμπέλα με συγκεκριμένη απόχρωση;**

Απάντηση: Όπως έγινε και γνωστό οι παρατάξεις του κυρίου Χαρχαλακί και Παναγόπουλου διαγωνίστηκαν για το ποιος θα πάρει την στήριξη της ΝΔ. Εμείς εξαρχής είπαμε ότι η παράταξή μας είναι υπερκομματική, χωρίς κομματική ταυτότητα και μάλιστα με την

διακήρυξη των ιδεολογικών μας αρχών χωροθετήσαμε ουσιαστικά την πολιτική μας στο δημοκρατικό, προοδευτικό τόξο. Το ψηφοδέλτιό μας είχε υποψηφίους που πολιτικά ανήκαν σε αυτό το τόξο και εξέφραζαν αυτό το χώρο. Η τότε κυβέρνηση του ΣΥΡΙΖΑ όπως και σε πολλά άλλα μέρη στήριξε κάποια πρόσωπα σαν πρόταση και μόνον. Είναι τιμή να σε σπριζεί μια κυβέρνηση έστω και με αυτόν τον τρόπο, κάτι που ευχαριστήσαμε, αλλά δεν αποδεχθήκαμε με την τότε ανακοίνωση μας

5. **Σε σχέση με τα προεκλογικά σας προγράμματα εντύπωση έκανε σε πολύ κόσμο αυτό που αναφέρατε για την αύξηση του πληθυσμού των μονίμων κατοίκων στο νησί. Τώρα που έχουμε απομακρυνθεί από τον προεκλογικό πυρετό θα μπορούσατε να εξειδικεύσετε τη συγκεκριμένη πρότασή σας, έτσι ώστε να διαπιστώσει ο κόσμος πόσο υλοποιήσιμη είναι και υπό ποιες προϋποθέσεις; Θα θέτατε τώρα το θέμα αυτό υπό συζήτηση στο Δ.Σ. για να ληφθούν αποφάσεις;**

Απάντηση: Θεωρούμε ότι αν δεν αλλάξει η πολιτική ατζέντα των νησιών μας και δεν παρθούν οι σωστές αποφάσεις για το μέλλον, τα νησιά μας οδεύουν σε ερήμωση. Τα νησιά μας μπορούν να κρατήσουν νέους ανθρώπους, αφού δεν υπάρχουν θέσεις εργασίας σε κανέναν οικονομικό κλάδο. Η πρότασή μας, σαν στόχος είναι η αύξηση του μόνιμου πληθυσμού την επόμενη πενταετία, με συγκεκριμένους τρόπους, οι οποίοι θα προέλθουν από την ανάπτυξη συγκεκριμένων κλάδων οικονομίας, όπως η πρωτογενής οικονομία, η μεταποίηση, αλλά και ο τουρισμός. Φυσικά όλα αυτά απαιτούν ένα τεράστιο σχέδιο, βιώσιμης και ήπιας ανάπτυξης το οποίο θα έρθει από τις γνώσεις και τις υποδομές.

6. **Θα θέλατε κι εσείς να μας αναφέρετε ένα εμβληματικό για το νησί έργο, το οποίο θα θέσατε στο Δ.Σ. για να υλοποιηθεί ή να προγραμματισθεί, εφ' όσον συμφωνήσουν και οι άλλες παρατάξεις;**

Απάντηση: Για μας δεν υπάρχουν εμβληματικά έργα, είμαστε οπαδοί της εξέλιξης των πραγμάτων μέσα από κατευθυντήριες γραμμές και πολιτικές που θα εφαρμόσουμε για την ανάπτυξη του νησιού. Βασική μας αρχή σίγουρα οι προτεραιότητες που θα πρέπει να δοθούν σε μια νέα αρχή για τα νησιά μας, βασισμένες πάντα στην παιδεία και τον πολιτισμό, τα θεμέλια για μια ισόρροπη ανάπτυξη. Σας ευχαριστώ, Δημήτρης Κοντολέων.

Το φύλλο μας Οκτωβρίου

Ενημερώνουμε τους αναγνώστες μας ότι το φύλλο αυτό, όπως και το προηγούμενο εκδίδονται με κάποιες ελλείψεις και αυτό οφείλεται σε σοβαρό πρόβλημα υγείας μέλους της οικογενείας του εκδότη. Ζητούμε την κατανόησή σας για τις όποιες ελλείψεις στα φύλλα αυτά.

ΠΩΛΕΙΤΑΙ οικόπεδο 6,5 στρ. με πανοραμική θέα στην Αγία Αναστασία. Τιμή 120.000. τηλ. 6946 466820.

ΠΩΛΕΙΤΑΙ οικόπεδο άρτιο και οικοδομήσιμο στη θέση Λάκος Πλ. Αμμου, 1250τ.μ. Τηλ. 6932 305629

ΑΓΡΟΤΙΚΟΣ ΣΥΝΕΤΑΙΡΙΣΜΟΣ ΛΙΒΑΔΙΟΥ ΠΡΟΤΥΠΟ ΦΥΓΟΚΕΝΤΡΙΚΟ ΕΛΑΙΟΥΡΓΕΙΟ ALFA LAVAL

δυναμικότητας 3.000 κιλών ελαιόκαρπου ωριαίως

ΤΗΛ. 2736031287

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

Γιατί εξαφανίζονται τα πουλιά;

Δεν υπάρχει Κυθήριος, ειδικά αυτή την εποχή, που να μην αναφέρεται στο γεγονός ότι «τα πουλιά, χάθηκαν» αναφερόμενος ασφαλώς στα κυνήγια. Όμως, όλοι εμείς που ζήσαμε τα παιδικά μας χρόνια στο νησί δεν ξεννάμε μόνο τα κοπάδια

λη μείωση στους πληθυσμούς των σπουργιτιών και των κοκκινολαιμών. Και δεν είναι μόνο ότι τα δάση που τα φιλοξενούσαν που μένουν πλέον σιωπηλά, αλλά οι επιπτώσεις φθάνουν μέχρι τη διανομή των σπόρων και την αναζωογόνηση των δα-

των τρυγόνων και τα ορτύκια και άλλα πουλιά, αλλά και τα σύννεφα από τα σπουργίτια, τα οποία επίσης έχουν εξαφανισθεί σε σημείο να αποτελεί είδηση αν δούμε κανένα μεγάλο κοπάδι. Η πρώτη μεγάλη έρευνα, επειδή το φαινόμενο είναι παγκόσμιο δημοσιεύθηκε στο διεθνούς φήμης περιοδικό Science και είναι απογοητευτική, καίτοι αναφέρεται μόνο στις ΗΠΑ και τον Καναδά. Σύμφωνα με την έρευνα λοιπόν, η μελέτη της Βόρειας Αμερικής αποκάλυψε πόσα πουλιά έχουν εξαφανιστεί σε κάθε είδους οικοσύστημα - από λιβάδια έως ακτές και ερήμους. Αν και δεν αξιολογήθηκε άμεσα τι είναι αυτό που οδήγησε σε αυτή την ειδική κατάσταση, οι επιστήμονες κατέληξαν στο συμπέρασμα ότι, μεταξύ των πολλαπλών αιτιών, ο κύριος παράγοντας ήταν απώλεια βιότοπων, αποτέλεσμα της ανθρώπινης δραστηριότητας.

«Γνωρίζαμε ότι ορισμένα είδη πτηνών μειώνονται», δήλωσε στο BBC ο Δρ. Κεν Ρόζενμπεργκ από το εργαστήριο Ορνιθολογίας, «αλλά πιστεύαμε ότι, ενώ τα σπάνια πουλιά εξαφανίζονται, τα άλλα πουλιά, που είναι καλύτερα προσαρμοσμένα στο υπάρχον περιβάλλον, θα εξισορροπούσαν την κατάσταση». Όμως στα τελευταία 50 χρόνια έχουν χαθεί περίπου 3δισς πουλιών στα δύο αυτά κράτη. Κύριες αιτίες εξαφάνισης είναι η απώλεια των καταφυγίων και των βιοτόπων τους και τα φυτοφάρμακα. Μάλιστα παρατηρείται μεγά-

ών, στον έλεγχο των παρασίτων και πολλές άλλες επιπτώσεις στο οικοσύστημα και ως εκ τούτου στον άνθρωπο. Για τον Καναδά πάντως υπάρχει και μία αισιόδοξη νότα και αυτή προέρχεται, λένε τα δημοσιεύματα, από τους ...κυνηγούς. Συγκεκριμένα, στις ΗΠΑ και τον Καναδά, οι κυνηγοί πάπιας ήταν αυτοί που είχαν το σχέδιο για την προστασία τους. Εκατομμύρια δολάρια έχουν δοθεί για την προστασία και την αποκατάσταση υγροτόπων, ώστε οι συνθήκες να είναι υγιείς για ένα νόμιμο και ελεγμένο κυνήγι.

Άλλωστε, σύμφωνα με τους ίδιους, το παιχνίδι μπορεί ακόμα να γυρίσει, αν υπολογίσουμε τα πτηνά που δεν κυνηγούνται και τα άλλα που δεν

είναι φυλακισμένα, όπως εκείνα στην Ασία. Ο πληθυσμός μπορεί να επανέλθει σε φυσιολογικά νούμερα τα επόμενα χρόνια.

Μακάρι να το δούμε αυτό, αλλά θα μας επιτρέψετε να είμαστε με τους ...απισιόδοξους!

Τα όργανα διοίκησης στο Δήμο Κυθήρων

Σύμφωνα με απόφαση του δημάρχου ορίστηκαν οι νέοι Αντιδήμαρχοι για την προσεχή διετία. **Χαράλαμπος Σούγιαννης** με τα εξής αντικείμενα: Τεχνικών και δημοτικών έργων • Καταστημάτων, επιχειρήσεων, εμπορίου και πρωτογενούς τομέα, όπου θα συνεπικουρείται από τον δημοτικό σύμβουλο κ. **Κωνσταντίνο Καψάλη** • Πολεοδομικού σχεδιασμού, περιβάλλοντος και αιγιαλών • Συγκοινωνίας και κυκλοφοριακού • Δημοτικής περιουσίας και κληροδοτημάτων • Κατά τόπον αρμοδιότητες στην Δ.Ε. Κυθήρων • Αναπληρωτής Δημάρχου εν τη απουσία του.

Αντιδήμαρχος αναλαμβάνει ο κ. **Γεώργιος Κομνός** με τα εξής αντικείμενα: Πολιτικής προστασίας • Καθαριότητας και δημοτικού φωτισμού • Ύδρευσης και αποχέτευσης, όπου θα συνεπικουρείται από τον δημοτικό σύμβουλο κ. **Παναγιώτη Ζαντιώτη** • Παιδείας, εκπαιδευτηρίων και αθλητισμού • Κοινωνικής πολιτικής και κοινωνικής μέριμνας • Δημοτικών κοιμητηρίων • Τέλεσης πολιτικών γάμων • Κατά τόπον αρμοδιότητες στην Δ.Ε. Αντικυθήρων

Σε συνεδρίαση του Δημοτικού Συμβουλίου στις 8 Σεπτεμβρίου εξελέγησαν τα όργανα διοίκησης του Δήμου για την τρέχουσα δημοτική θητεία ως εξής:

Για το Δ.Σ. εξελέγησαν οι:
- Πρόεδρος: **Εμμανουήλ Στάθης**, ψήφοι 16
- Αντιπρόεδρος: **Στυλιανός Μεγαλοκονόμος**, ψήφοι 16
- Γραμματέας: **Ευάγγελος Λουράντος**, ψήφοι 16.

Για την Οικονομική Επιτροπή εξελέγησαν οι εξής:

1. **Χαρχαλάκης Ευστράτιος** (Δήμαρχος) ως Πρόεδρος εκ του Νόμου
2. **Σούγιαννης Χαράλαμπος** (Αντιδήμαρχος) ως μέλος εκ του Νόμου
3. **Κομνός Γεώργιος** (Αντιδήμαρχος) ως μέλος εκ του Νόμου
4. **Ζαντιώτης Παναγιώτης** (αιρετό μέλος εκ της πλειοψηφίας) με αναπληρωματικό τον **Ευάγγελο Λουράντο**
5. **Καλλίγερος Δημήτριος** (αιρετό μέλος εκ της πλειοψηφίας) με αναπληρωματικό τον **Καψάλη Κωνσταντίνο**
6. **Μαγουλάς Νικόλαος** (αιρετό μέλος εκ της μειζονος μειοψηφίας) με αναπληρωματικό τον **Καλλίγερο Ιωάννη**
7. **Τριφύλλης Εμμανουήλ** (αιρετό μέλος εκ της ελάσσονος μειοψηφίας) με αναπληρωματικό τον **Κοντολέοντα Δημήτριο**.

ΦΩΤΟΓΡΑΦΙΚΕΣ ΜΝΗΜΕΣ

Μία χαρακτηριστική φωτογραφία καφεενείου από το αρχείο της Ελένης Χάρου-Κορωναίου. Η φωτογραφία είναι από το γνωστό καφεενείο του Νικ. Δαπόντε (Λίγκου) στη Χώρα, μάλλον στις αρχές της δεκαετίας του 1960 και εικονίζονται από αριστερά: ο Αντώνης Στάθης-Αγαλιός, ένας ομογενής από την Αυστραλία, ο κρεοπέλης στη Χώρα Πίτσιος ή Σπάνιας, ο γνωστός μας παπα-Σταύρος Χάρος και ένας άγνωστος, πιθανόν ένας από τους σπάνιους την εποχή αυτή τουρίστες.

ΜΕΣΑ ΣΤΟ ΜΗΝΑ αναμένεται να ξεκαθαρίσει με τον ένα ή τον άλλο τρόπο η υπόθεση των εναλίων ερευνών στο ναυάγιο των Αντικυθήρων, καθώς οι εσωτερικές έριδες και διενέξεις στην ομάδα οδήγησαν πέρσι σε ρήξη και σε διάλυση της ΜΚΟ Αργώ, η οποία είχε συσταθεί ειδικά για

το σκοπό αυτόν. Από πλευράς υπουργείου, Δήμου και κορηγών υπάρχει ισχυρή βούληση για συνέχιση των ερευνών κανονικά, αλλά δεν έχουν εκλείψει ακόμη όλες οι αιτίες που οδήγησαν τα πράγματα εμπρός σε διαφαινόμενο να έχουμε καλά νέα.

ΕΥΡΩ ΛΟΓΙΣΤΙΚΗ Ε.Π.Ε.

ΦΟΡΟΤΕΧΝΙΚΕΣ ΕΡΓΑΣΙΕΣ & ΕΙΔΗ ΜΗΧΑΝ. ΓΡΑΦΕΙΟΥ
ΤΑΓΜ. ΠΛΕΣΣΑ 53 ΚΑΛΛΙΘΕΑ Τ.Κ. 176 74 ΤΗΛ.: 210 9483289
ΛΙΒΑΔΙ ΚΥΘΗΡΩΝ Τ.Κ. 801 00 ΤΗΛ.: 27360 39015

Από πατέρα σε γιο συνεχίζουμε την παράδοση ΕΥΛΟΥΡΓΙΚΟ ΕΡΓΑΣΤΗΡΙΟ "ΜΑΣΤΟΡΕΜΑΤΑ Ο.Ε." ΘΕΟΔ. Κ. ΖΑΝΤΙΩΤΗΣ (ΠΡΑΠΑΣ)

Μελამίνες MDF - κομμένες στα μέτρα σας - Ντουλάπες υπονοματιών Έπιπλα κουζίνας - σιδηρικά - Εργαλεία Χρώματα - Εξαρτήματα Ραφιών ELEMENT SYSTEM - Πόμοια Κουρτινόξυλα - Ιδέες για κατασκευές

ΜΑΔΥΤΟΥ & ΜΥΡΙΟΦΥΤΟΥ 46-48 ΝΙΚΑΙΑ
(ΟΠΙΣΘΕΝ ΟΤΕ ΝΙΚΑΙΑΣ) ΤΗΛ. 210-49.22.197 & FAX 210 4902377

ΚΥΡΙΑΚΗ Γ. ΣΤΑΘΗ

Ειδικός Ιατρός Φυσικής Ιατρικής και Αποκατάστασης
Διδάκτωρ Ιατρικής Σχολής Πανεπιστημίου Αθηνών
Μέλος του Ευρωπαϊκού Κολλεγίου Φ.Ι. & Αποκατάστασης

ΙΑΤΡΕΙΟ ΔΙΑΓΝΩΣΗΣ & ΑΠΟΚΑΤΑΣΤΑΣΗΣ
ΠΑΘΗΣΕΩΝ ΜΥΟΣΚΕΛΕΤΙΚΟΥ
& ΝΕΥΡΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ

Ζωσιμαδών 15 18531 Πειραιάς Τηλ Ιατρείου: 210 4173272

ΠΙΣΤΟΠΟΙΗΤΙΚΑ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΟΔΟΣΗΣ ΚΤΗΡΙΩΝ

Ιωάννης Γ. Σχοινάς
Πτυχ. Μηχανολόγος Μηχανικός
Ενεργειακός Επιθεωρητής

6974690953

johnnysxoinas@gmail.com

ΤΟΞΟΤΗΣ

Γιάννης Καραβουσάνος
ΠΑΡΑΛΟΝΙΑΚΑ ΖΥΜΑΡΙΚΑ ΚΥΘΗΡΩΝ

ΛΕΙΒΑΔΙ 27360 31780 & 27360 31781
ΑΘΗΝΑ
ΚΩΝΣΤΑΝΤΙΝΟΥ ΔΗΜ. - ΤΡΙΤΩΝΟΣ 18 Π. ΦΑΛΗΡΟ 2109834547
ΛΥΚΟΥΔΗΣ ΔΗΜ. - ΑΓ. ΑΛΕΞΑΝΔΡΟΥ 61 Π. ΦΑΛΗΡΟ 2109843823
ΠΑΠΑΓΙΑΝΝΟΠΟΥΛΟΣ ΓΕΩΡ. ΔΗΜΗΤΡΑΚΟΠΟΥΛΟΥ 61 ΚΟΥΚΑΚΙ -
2109220188
ΦΟΥΡΝΟΣ ΒΕΝΕΤΗ - ΒΕΙΚΟΥ 8 ΓΑΛΑΤΣΙ 2102134080
ΚΟΚΚΟΡΗΣ Γ. - Θ. ΓΟΥΝΑΡΗ 112 Α. ΓΛΥΦΑΔΑ 2109615246
Η ΓΝΩΣΤΗ ΤΑΒΕΡΝΑ ΤΟΞΟΤΗΣ ΑΝΟΙΧΤΑ ΟΛΟ ΤΟ ΧΡΟΝΟ

ΝΙΚΟΛΑΟΣ Ι. ΚΑΣΙΜΑΤΗΣ MD

Χειρουργός Οφθαλμίατρος

Ειδικός στη Διαθλαστική Χειρουργική

Διπλ. European Board of Ophthalmology
Επιστημονικός Συνεργάτης του Ιατρικού Ινστιτούτου
Οφθαλμολογίας Athens Vision

Α. Συγγρού 328-330, Καλλιθέα

Α. Κηφισίας 76 & Πάρνωνος, Μαρούσι

Τηλ: 2109595215, 2106125325 Κιν: 6972400811

www.nikoskasimatis.eu drkassman@yahoo.gr

ΔΕΣΠΟΙΝΑ ΚΑΛΙΟΝΤΖΗ, M.D.

Αιματολόγος

Για ό,τι πιο πολύτιμο έχεις.

ΓΕΝΙΚΗ ΚΑΙΝΙΚΗ ΧΟΛΑΡΤΟΥ Α.Ε.

Α. Μεσογείων 264 - 155 62 Χόλαργος, Τηλ./Fax: 210 650 2143

Τηλ. Κέντρο: 210 650 2000, Fax: 210 654 1267

www.iaso.gr

e-mail: dkaliontz@gmail.com Κιν.: 6944 523 544

6974 446 528

Γραμματεία: 6974 446 523

ΕΜΜΑΝΟΥΗΛ ΘΕΟΔΩΡΑΚΗΣ

Δικηγόρος παρ' Αρείω Πάγω

LL.M. Heidelberg

E.M.L.E. Rotterdam

Βουκουρεστίου 36 Αθήνα 106 73

Τηλ. 210-3833931, FAX 210-3834404

Κιν. 6977 - 231431

E-mail: Theodorakis@dsa.gr

ΑΛΕΞΑΝΔΡΟΣ Χ. ΚΡΙΘΑΡΗΣ Πολιτικός Μηχανικός Ε.Μ.Π

Μελέτες - Επιβλέψεις - Κατασκευές - Άδειες Δόμησης
έργων από Οπλ. Σκυροδέμα, Μεταλλικά, Λίθινα, Σύμμικτα, Προκατ. Στοιχεία.
Επισκευές/Επισκευές - Έλεγχος (Στατικής επάρκειας & μηχανικών χαρακτήρων υλικών)

Οικονομοτεχνική Διαχείριση Έργων & Επενδύσεων

Πραγματογνωμονήσεις - Ενεργειακά (Πιστοποιητικά & Μελέτες).

Πιστοποίηση Τουριστικών καταλυμάτων - Ξενοδοχείων

Αθήνα: Αριστάρου 5, ΤΚ. 11636, Τηλ: 210-2016515 / 6945-549.550

Κύθηρα: Καραβάς, Πορταδέλλα, ΤΚ. 80200, Τηλ: 27360-39196

e-mail: AKrith@TeeMail.Gr Internet: www.IS-Group.Gr

ΦΩΤΕΙΝΗ ΔΡΕΒΕΝΙΤΣΟΥ- ΚΑΛΑΪΤΖΑΚΗ

ΧΕΙΡΟΥΡΓΟΣ ΟΦΘΑΛΜΙΑΤΡΟΣ
ΕΠΙΜΕΛΗΤΡΙΑ ΜΕΤΡΟΠΟΛΙΤΑΝ

ΦΟΙΒΗΣ 46 (ΠΛΗΘΙΟΝ ΑΓ. ΝΙΚΟΛΑΟΥ) ΓΛΥΦΑΔΑ

e-mail: drevenitsou@eyetest.gr

ΤΗΛ.: 210 9681477 - ΚΙΝΗΤΟ: 694 5396290

ΓΙΩΡΓΟΣ Π. ΦΑΤΣΕΑΣ

ΧΕΙΡΟΥΡΓΟΣ ΟΔΟΝΤΙΑΤΡΟΣ

Λεωφ. Αλίμου 129 & Βουλιαγμένης

Τηλ: 210 9932847

Μονοπάτια με πράσινη Σημαία

Τα Κύθηρα φιλοξενούν το 1ο Διεθνές Εκπαιδευτικό Σεμινάριο στην Ευρώπη για την πιστοποίηση «Μονοπάτια με Πράσινη Σημαία» (Green Flag Trails)

Το νησί των Κυθήρων γίνεται ο πρώτος πεζοπορικός προορισμός στην Ευρώπη που θα εφαρμόσει το Διεθνές Σύστημα Πιστοποίησης Μονοπατιών - Green Flag Trails, ένα σύστημα πιστοποίησης που εφαρμόζεται από το Παγκόσμιο Δίκτυο Μονοπατιών (World Trails Network) με στόχο τη βελτίωση της βιωσιμότητας και αναγνωρισιμότητας των μονοπατιών σε όλο τον κόσμο. Από τις 4 έως τις 11 Οκτωβρίου 2019, ειδικοί μονοπατιών από Ελλάδα, Πορτογαλία, Γαλλία, Ισπανία, Ιταλία, Ουγγαρία, Ρωσία, Αρμενία, Γεωργία, Λίβανο, Ιορδανία, Παλαιστίνη και Κένυα θα συναντηθούν στο νησί των Κυθήρων για να συμμετάσχουν στο Σεμινάριο Πιστοποίησης Μονοπατιών με Πράσινη Σημαία, το πρώτο του είδους που στην Ευρώπη. Το Σεμινάριο διοργανώνεται από το Παγκόσμιο Δίκτυο Μονοπατιών με τη συνεργασία και την υποστήριξη του **Κυθηραϊκού Ιδρύματος Πολιτισμού & Ανάπτυξης** (ΚΙΠΑ). Κατά τη διάρκεια του σεμιναρίου, το επίσημο δίκτυο μονοπατιών των Κυθήρων, Kythera Trails, θα ελεγχθεί και εφόσον πληροί τα κριτήρια θα βραβευθεί με την πιστοποίηση Πράσινη Σημαία.

Τα Μονοπάτια Green Flag Trails είναι μια πιστοποίηση, που αναγνωρίζει τα μονοπάτια για την ακρίβεια δεδομένων, την περιβαλλοντική υπευθυνότητα και την αειφόρο διαχείριση.

Εστιάζει στη βιωσιμότητα και υπευθυνότητα έναντι του πεζοπορικού τουρισμού και έχει στόχο την τόνωση του οικοτουρισμού. Τα Μονοπάτια Green Flag Trails είναι ένα επιστημονικό σύστημα ελέγχου μονοπατιών, που αναπτύχθηκε σε ένα διάστημα 15 ετών από τον καθηγητή, Dr Leon Hugo. Το σύστημα αυτό έχει δοκιμαστεί και εφαρμοστεί μέχρι σήμερα σε 6 χώρες μεταξύ των οποίων Νεπάλ, Νότιος Αφρική και Περού. «Τα μονοπάτια είναι αναπόσπαστο στοιχείο της παγκόσμιας βιομηχανίας τουρισμού περιπέτειας, αλλά και ζωικής σημασίας για τον αστικό πληθυσμό, στον οποίο προσφέρουν πρόσβαση στη φύση και την αναψυχή» λέει ο ιδρυτής και πρόεδρος του Παγκοσμίου Δικτύου Μονοπατιών, Galeo Saintz.

Η πιστοποίηση Green Flag Trails βοηθά στη βελτίωση των υπηρεσιών προς το κοινό και εξασφαλίζει έγκαιρη και κατάλληλη συντήρηση των υποδομών των μονοπατιών. Με τον ενσωματωμένο έλεγχο ακρίβειας πληροφοριών, το σύστημα βοηθά τους πεζοπόρους και τους χρήστες μονοπατιών να κατανοήσουν ποιες είναι οι διαδρομές που ταιριάζουν καλύτερα στις ικανότητες και τις προτιμήσεις τους. Έτσι, η παγκόσμια βιομηχανία μονοπατιών θα αποκτήσει αυξημένη αξιοπιστία, εφαρμόζοντας συστήματα που βελτιώνουν την περιβαλλοντική υπευθυνότητα, το μάρκετινγκ αλλά και τα δεδομένα μονοπατιών, τα οποία επαληθεύονται ως ακριβή και αξιόπιστα. Αυτό το, υψηλού επιπέδου, διεθνές σεμινάριο οργανώνεται από το Πα-

γκόσμιο Δίκτυο Μονοπατιών με τη βοήθεια της Κοιν.Σ.Επ. **Μονοπάτια της Ελλάδας** (Paths of Greece) και υποστηρίζεται από το Κυθηραϊκό Ίδρυμα Πολιτισμού & Ανάπτυξης. Θα λάβει χώρα στα Κύθηρα, σε ένα πιστοποιημένο ξενοδοχείο- Hikers Friendly.

«Ανυπομονούμε να φιλοξενήσουμε αυτό το καινοτόμο εκπαιδευτικό σεμινάριο για πρώτη φορά στην Ευρώπη» λέει ο Γιώργος Κασιμάτης, Πρόεδρος του ΚΙΠΑ. «Τα μονοπάτια μας, ήδη, έχουν δείξει τα οφέλη της ομαδικής δουλειάς, όσο αφορά την καινοτόμο τουριστική ανάπτυξη, αφού εξ αρχής συνεργαστήκαμε με εταιρούς όπως το Μεσογειακό Ινστιτούτο για τη Φύση και τον Άνθρωπο (MedINA), τον Δήμο Κυθήρων, την Επιτροπή Εγχωρίου Περιουσίας Κυθήρων και Αντικυθήρων και την Paths of Greece.

«Είμαστε βέβαιοι ότι η πιστοποίηση αυτή θα δώσει μεγάλη αξία στα μονοπάτια των Κυθήρων και ανυπομονούμε να καλωσορίσουμε τους επαγγελματίες μονοπατιών στο νησί μας» λέει ο Ρήγας Ζαφειρίου, διαχειριστής του δικτύου μονοπατιών των Κυθήρων Kythera Trails. Για περισσότερες πληροφορίες επισκεφθείτε την ιστοσελίδα: **Green Flag Trails** [https://greenflagtrails.org/]

Για το Κυθηραϊκό Ίδρυμα Πολιτισμού & Ανάπτυξης: Από το 2006, το Κυθηραϊκό Ίδρυμα αναδεικνύει την πολιτιστική και φυσική κληρονομιά των Κυθήρων, συμβάλλοντας παράλληλα στη βιώσιμη ανάπτυξη και την ποιότητα ζωής της τοπικής κοινωνίας με εκπαιδευτικές δραστηριότητες, εκδηλώσεις, επιστημονικά συνέδρια αλλά και με την αποκατάσταση των παραδοσιακών μονοπατιών μεταξύ άλλων. Για περισσότερες πληροφορίες επισκεφθείτε: <https://kipa.org.gr/>

Υπεύθυνος Τύπου Κυθηραϊκού Ιδρύματος:

Γιώργος Κασιμάτης
kipa.idriva@gmail.com

Για το Παγκόσμιο Δίκτυο Μονοπατιών (World Trails Network): Το Παγκόσμιο Δίκτυο Μονοπατιών είναι ένας διεθνής μη κερδοσκοπικός οργανισμός που εκπροσωπεί κορυφαία μονοπάτια και πεζοπορικούς προορισμούς. Είναι ένα, παγκοσμίως, ενεργό δίκτυο ποικίλων, υψηλής ποιότητας και περιβαλλοντικά βιώσιμων, μονοπατιών, τα οποία δρουν στις περιοχές τους για το συμφέρον της βιομηχανίας μονοπατιών και τα οφέλη όλων. Για περισσότερες πληροφορίες επισκεφθείτε: <https://worldtrailsnetwork.org/>

Υπεύθυνος Τύπου Παγκοσμίου Δικτύου Μονοπατιών:

Galeo Saintz
chair@worldtrailsnetwork.org

Για τα Μονοπάτια Κυθήρων (Kythera Trails): Το Kythera Trails είναι το επίσημο δίκτυο μονοπατιών των Κυθήρων. Έχει στόχο να διασώ-

σει και να εμπλουτίσει τη φυσική και πολιτιστική κληρονομιά του νησιού, συμβάλλοντας στην ευμερία της τοπικής κοινωνίας. Το πρόγραμμα υλοποιείται από το Κυθηραϊκό Ίδρυμα Πολιτισμού & Ανάπτυξης (ΚΙΠΑ) σε συνεργασία με το Δήμο Κυθήρων, την Επιτροπή Εγχωρίου Κυθήρων και Αντικυθήρων, και το Μεσογειακό Ινστιτούτο για τη Φύση και τον Άνθρωπο.

Για περισσότερες πληροφορίες επισκεφθείτε: **Facebook / Instagram / Web**

Οργανώσεις που συμμετέχουν: European Ramblers' Association, Trekking Italia (Ιταλία), A2Z (Πορτογαλία), SAL Walking Tours (Πορτογαλία), O Camino dos Faros (Ισπανία), Viator Association (Ουγγαρία), Paths of Greece (Ελλάδα), Kythera

Trails (Ελλάδα), Transcaucasian Trail Tourism Support NGO (Αρμενία), Adventure Tourism Development Association (Γεωργία), Transcaucasian Trail NGO (Γεωργία), Transcaucasia Trail Association (Γεωργία), Great Baikal Trail (Ρωσία), Lebanon Mountain Trail Association (Λίβανος), Jordan Trail (Ιορδανία), Abraham Path Initiative (Παλαιστίνη), Trans Rift Trails (Κένυα), Maseno University (Κένυα)

Tags: #greenflagtrailskythera, #greenflagtrails europe, #kytheratrails, #kytherathrive, #worldtrailsnetwork, #pathsofgreece, #greenflagtrails, #sustainabletrails #hikersfriendlyhotels

**Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΚΙΠΑ
ΓΙΩΡΓΟΣ Π. ΚΑΣΙΜΑΤΗΣ**

Λιβάδι - Κύθηρα τηλ. 27360-31700

Τσιριγώτικα
γλυκά,
όπως παλιά...

**SOUGIANNIS
ARCH LAB.**

- Αρχιτεκτονική Μελέτη
- Άδειες Οικοδομών / Επισκευών
- Ενεργειακή Αναβάθμιση / Ενεργειακά Πιστοποιητικά
- Ανακαινίσεις Κατοικιών / Καταστημάτων

ΠΕΙΡΑΙΑΣ
T: 210 4122348

ΚΥΘΗΡΑ - ΠΟΤΑΜΟΣ
T: 2736034390

K: 6979724510-2-4 / E: info@sougiannis.gr

www.sougiannis.eu

**ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ
ΚΩΝ/ΝΟΥ ΚΑΛΛΙΓΕΡΟΥ
& ΣΥΝΕΡΓΑΤΩΝ**

ΧΑΛΚΟΚΟΝΔΥΛΗ 24-26, 6ος όρ. Ομόνοια Αθήνα
Τηλ. 210 5249973, FAX: 210 5244758

ΓΡΑΦΕΙΟ ΚΥΘΗΡΩΝ
ΠΟΤΑΜΟΣ ΚΥΘΗΡΑ

Τζάννης Κοσμάς

- Εξουσιοδοτημένο συνεργείο Θερμοπρόσωσης
- Κτίσιμο / Σοβάδες
- Αναπαλαιώσεις

Κάλαμος, Κύθηρα
Κιν. 6944 274472

ktzannes@hotmail.com

ΦΥΤΑ ΑΠΟ ΣΠΟΡΟΥΣ ΤΟΠΙΚΩΝ ΠΟΙΚΙΛΙΩΝ

Άνθη - Φυτά
εσωτερικού και εξωτερικού χώρου
Καρποφόρα δένδρα

ΦΥΤΩΡΙΑ «ΟΑΣΗ»

Φαρδούλη Παναγιωτίτσα

- Αναλαμβάνουμε ανθοστολισμούς γάμων, βαπτίσεων κ.λπ.
- Στέλνουμε Ρουλούδια με τις ευχές σας σε Αθήνα και Κύθηρα

ΦΥΤΩΡΙΟ: Κάτω Λιβάδι (Πηλίσιον Συνεταιρισμού), Τηλ. 27360 31685
Τηλ. 6973 768320

Μάρκος Μεγαλοοικονόμος
Γεωλόγος- Περιβαλλοντολόγος Msc.

Γεωλογικές- Περιβαλλοντικές Μελέτες

Μυλοπόταμος Τ.Κ. 80100 Κύθηρα
Μηθύμνης 40Α Τ.Κ. 11252 Αθήνα
Τηλ: 2736034062, 6973212898, 2108662133
e-mail: megaloikonomos@yahoo.gr

Φωτογραφείο

Ταξιδιώντας στο Χρόνο...

Χρύσα Παρέτα

- ✓ Φωτογραφήσεις • γάμων
- βαπτίσεων • εκδηλώσεων
- επαγγελματιών χώρων
- εκτυπώσεις & αντύπωση παλιών φωτογραφιών
- ✓ service μηχανών

τηλ. • 27360 38225
• 6974112419
www.fxphoto-kythera.gr
email: fxphoto@hotmail.com
Ποταμός, Κύθηρα

accessories
clothes
swimwear
sunglasses
beach wear
shoes

SOCHORA

Μαρι Κορωνάου
Χώρα Κυθήρων
T: +30 27360 31347
www.sochora.gr

Νέοι ποιητές: Νικόλαος Κασιμάτης και Αγγελική Σπινθάκη

Κυκλοφόρησε στις εκδόσεις «Ελευσις & Υδράνη» το βιβλίο με τίτλο «ΣΟΥΣΤΑ» σε ιαμβικό δεκαπεντασύλλαβο, σε ποίηση Νικόλαου Κασιμάτη (Νικάριου) και Αγγελικής Σπινθάκη, σε γλώσσα δημοτική, πλούσια σε ιδιωτισμούς της τοπολογίας Κρήτης και Κυθήρων.

Η Σούστα είναι χορός αντικριστός, παραδοσιακός, που έχει τις

ρίζες του στον αρχαίο πολιτισμό. Αργότερα μεταπλάστηκε στη σημερινή μορφή του, χορεύεται από ζευγάρια χορευτών και κρύβει έντονο το ερωτικό στοιχείο.

Στο κείμενό μας, αρχικά οι ρυθμοί είναι ήπιοι και χαλαροί με φανερό την αμοιβαία πρόκληση και αισθαντικότητα του ζευγαριού. Στη συνέχεια ο ερωτικός παλμός ανεβαί-

νει και τους παρασύρει στη δίνη των συναισθημάτων, μέχρι την κορύφωση στους στίχους:

«Και πάνω στα γυρίσματα στα «ώπα» και τ' «αγάντα» της πεθυμιάς θα νιώσετε τα «ήντα» και τα «γιάντα».

Η πλοκή του ποιήματος θυμίζει τη μαντινάδα μας:

«Από τα μάτια πιάνεται, στα

χείλη κατεβαίνει και μες στα βάθη της καρδιάς θεριεύει και δε βγαίνει».

Εξ άλλου, άνετα μας παραπέμπει στο μοναδικό παγκοσμίως χορικό άσμα της Αντιγόνης του Σοφοκλή, όπου ο τραγικός ποιητής, υμνώντας τον έρωτα γράφει: «Έρωσ ανίκατε μάχαν..... ο δ' έχων μέμνην».

Συγχαίρω θερμά τους δημιουργούς, Αγγελική και Νικάριο. Εύχομαι το βιβλίο να είναι καλοτάξιδο, ευχριστώ για την ευκαιρία που μου δώσατε να το αναλύσω και περιμένουμε τοεπόμενο.

Άννα Μασσέλου-Καλλιγέρου

ΕΤΟΙΜΟΣ νέος νόμος για την απαγόρευση του καπνίσματος σε κλειστούς χώρους και ειδικά σε καταστήματα υγειονομικού ενδιαφέροντος. Περιλαμβάνει αρκετές νέες ρυθμίσεις, αλλά και πολλές προβλέψεις του προηγούμενου. Το πρόβλημα, πάντως, με τους νόμους στη χώρα μας είναι ότι σπάνια εφαρμόζονται, με αποτέλεσμα τα θύματα του καπνού να αυξάνονται με πολλούς νέους ανθρώπους να προστίθενται καθημερινά στη λίστα. Σημειώνουμε, πάντως μερικές μόνο από τις ενδιαφέρουσες διατάξεις του νέου νόμου, που θα πάει σύντομα στη Βουλή. Κόβει άμεσα την υποκρισία να επιτρέπεται το κάπνισμα σε εξωτερικούς χώρους, αλλά αυτοί στην ουσία να είναι κλειστοί από παντού! Τώρα μπαίνουν σαφέστερες διατάξεις. Άλλο σημαντικό είναι ότι η τήρηση του νόμου ανατίθεται στην Αστυνομία και όχι στους Δήμους. Αρκεί να εφαρμοσθεί είπαμε. Αλλά αυτό εξαρτάται και από όλους εμάς.

ΑΝΔΡΕΑΣ Ν. ΚΑΛΛΙΓΕΡΟΣ
Μονωτικά – Χρώματα ποιότητας
ΜΟΝΩΣΕΙΣ
Υγρομονώσεις – Θερμομονώσεις
Υγρομονώσεις υπογείων
Επισκευή δεξαμενών
Αναπαλαιώσεις κατοικιών
Τηλ.: 27360 31965, Κιν.: 6977 674788
ΚΑΡΒΟΥΝΑΔΕΣ

Natural Cosmetics **Sempreviva** Chem

ΣΕΜΙΝΑΡΙΑ (Θεωρία & Εργαστήρια) για:

Κηρολιφές • Κοσμέες - Γαλακτώματα • Σαπουνιά • Σαπούνια
Αρώματα • Αρωματικά φυτά • Αιθέρια έλαια

Σχεδιασμός & Ανάπτυξη φόρμουλας φυσικού καλλυντικού
Εμπορία:
Πιστοποιημένων φυσικών καλλυντικών & σαπουνιών
Εξειδικευμένων Α' υλών
Εργαστηριακών οργάνων - συσκευών

Ζώνη 12, Αθήνα τηλ. 210 3810669 www.sempreviva-cosmetics.com
info@sempreviva@gmail.com info@sempreviva-cosmetics.com

ARMONIA APARTMENTS

Ενοικιαζόμενα δωμάτια

ΓΙΩΡΓΟΣ ΔΗΜΟΠΟΥΛΟΣ

ΠΛΑΤΕΙΑ ΑΜΜΟΣ, ΚΥΘΗΡΑ
ΤΗΛ.: 27360 38217, FAX: 27360 38357

ΦΥΡΡΟΓΗ
real estate

Ελένη Φυρρού

Χώρα, Κύθηρα
Τ.: 27360 38098 | Κ.: 6972 118656
www.fyrrogi.gr | email: info@fyrrogi.gr

ΤΑΠΗΤΟΚΑΘΑΡΙΣΤΗΡΙΑ

ΒΙΟΚΑΘΑΡΙΣΜΟΣ ΣΤΡΩΜΑΤΩΝ - ΣΑΛΟΝΙΩΝ
Allergyschild ANTIALLERGENIC PROTECTANT

Εμμ. Δαμιανάκης

Λυκούργου 30
23100 Σπάρτη
Τηλ. 27310 21349
Κιν. 697 3352831
www.evrotasclean.gr

ΕΛΛΗΝΑΣ της Αμερικής πωλεί οικόπεδο εντός οικισμού Ποταμού, στη θέση Κελιά Κυρκαλίνα, εμβαδού 151 τ.μ., όπισθεν οικίας Μάκρας, με εμπασία. Θέα πεύκα. Τηλ. 6942 566657.

ΠΩΛΕΙΤΑΙ οικόπεδο 5.900 τ.μ., άρτιο και οικοδομήσιμο, εντός ζώνης οικισμού Ποταμού Κυθήρων, θέση Γουρνιά, με πρόσοψη 90μ. Τηλ. 27360 34212, 6973 405219

ΜΑΥΡΟΜΜΑΤΗΣ
ΑΠΟ ΤΟ 1951

ΞΗΡΟΙ ΚΑΡΠΟΙ
ΖΑΧΑΡΩΔΗ
ΚΑΒΑ-ΚΑΛΛΑΘΙΑ
ΑΠΟΣΗΡΑΜΕΝΑ ΦΡΟΥΤΑ
ΠΑΓΩΤΑ
ΚΥΘΗΡΑΪΚΑ ΠΡΟΪΟΝΤΑ

Μέλι - Παξιμάδια
Φατουράδα - Τοπίουρο
Κρασιά

ΕΘΝ. ΑΝΤΙΣΤΑΣΕΩΣ 18
ΤΚ. 185 31 ΠΕΙΡΑΙΑΣ
ΤΗΛ: 210-4132183
FAX: 210-9939633

Ελαιόλαδο Γαβρίλη

Εξαιρετικό Παρθένο Ελαιόλαδο
ΕΛΑΙΟΛΑΔΟ ΑΝΩΤΕΡΑΣ ΚΑΤΗΓΟΡΙΑΣ ΠΟΥ ΠΑΡΑΓΕΤΑΙ ΑΠ' ΕΥΘΕΙΑΣ ΑΠΟ ΕΛΙΕΣ ΚΑΙ ΜΟΝΟ ΜΕ ΜΗΧΑΝΙΚΕΣ ΜΕΘΟΔΟΥΣ

1905 Οξύτητα 0%-0,8%

Προμηθευτείτε το λάδι της χρονιάς σας τώρα
Τηλ. 27360 31013
Ελαιοτριβείο Γ. Χάρου
Λειβάδι Κύθηρα

Το εξαιρετικό παρθένο ελαιόλαδο «Γαβρίλη» τόσα πιο κοντά σας
Άλιμος: Κυθηρίων 84, έναντι Μυρτιδιώτισσας
Ν. Φάληρο: Ι. Μήτσα 21, πίσω από την «ΕΛΛΙΣ»
Και εξυπηρέτηση κατ'οίκον στα τηλέφωνα 210 4817090 6973 404670, 6932 100565, 27360 31013

αρτοποιείο "ΤΑ ΚΥΘΗΡΑ"
ΚΑΡΒΟΥΝΑΔΕΣ
ΤΗΛ. 27360 - 38154

Στον παραδοσιακό μας ξυλόφουρνο στις Καρβουνάδες θα βρείτε όλα τα προϊόντα μας από αγνά υλικά, όπως το παξιμάδι μας και το παραδοσιακό ψωμί της γιαγιάς.
ΤΑ ΠΑΞΙΜΑΔΙΑ ΜΑΣ ΘΑ ΤΑ ΒΡΕΙΠΕ ΣΤΑ Α-Β ΒΑΣΙΛΟΠΟΥΛΟΣ, ΣΤΑ ΣΟΥΠΕΡ ΜΑΡΚΕΤ «CARREFOUR»-«ΜΑΡΙΝΟΠΟΥΛΟΣ», «ΣΚΛΑΒΕΝΙΤΗΣ», «ΠΑΝΑΓΙΩΤΟΠΟΥΛΟΣ» ΚΑΙ ΣΕ ΕΠΙΛΕΓΜΕΝΑ ΚΑΤΑΣΤΗΜΑΤΑ.

PIRAEUS KYTHERA

El Sol Hotel

The definition of hospitality

Kapsali 80100

Bouboullas 20 T. +30 210 4177766 www.flevo.gr @flevo.gr
T. +30 27360 31629 www.elsolhotel.gr
+30 27360 31766 info@elsolhotel.gr

welcome **stores**
κασιμάτης

Τα πάντα για το σπίτι

ΗΛΕΚΤΡΙΚΕΣ ΣΥΣΚΕΥΕΣ
ΕΠΙΠΛΑ - ΚΟΥΖΙΝΕΣ - ΦΩΤΙΣΤΙΚΑ

1^ο Κατάστημα Λιβάδι Κυθήρων
Τηλ.: 27360 31720 / Fax: 27360 31719

2^ο Κατάστημα Ποταμός Κυθήρων
Τηλ. - Fax: 27360 33620

www.kasimatis.com.gr
email: kythilek@otenet.gr

BERLONI MEDIA STROM Βιοκαρπét

ΚΥΘΗΡΑΪΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΘΗΝΩΝ

Ο **Κυθηραϊκός Σύνδεσμος Αθηνών**, την **Τρίτη 24 Σεπτεμβρίου 2019** τίμησε στη Μητρόπολη των Αθηνών, όπως κάθε χρόνο, τη χάρη της **Παναγίας Μυρτιδιώτισσας**. Μεγάλος αριθμός κυθηριών και φίλων παρακολούθησαν με κατανύξη και συγκίνηση τη Θεία Λειτουργία.

Ακολούθησε η ευλογία των άρτων και στο τέλος η Πρόεδρος του Συνδέσμου, κ. Βασιλική Σαμίου-Φλωροπούλου απύθυνε χαιρετισμό:

«Αιδεσιμότατε, αγαπητοί συμπατριώτες και φίλοι. Μας έφερε πάλι εδώ η ολόθερμη πίστη μας και ο βαθύτατος σεβασμός μας στην Παναγία Μυρτιδιώτισσα, την Παναγία των Κυθηριών, την αγαπημένη προστάτιδα όλων των Κυθηριών. Είναι αυτή, που αιώνες ολόκληρους μορφαίνει τον χρόνο μας και δίνει νόημα στη ζωή μας, που μας ωθεί να υπερβούμε τον εαυτό μας, που ακούει τους ψιθυρούς και τους αναστεναγμούς της καρδιάς μας, που μας ενώνει και μας καθοδηγεί, είναι φρουρός ακοίμπος, φως της ζωής μας και ελπίδα μας παντοπινή.

Η πάνσεπτη και θαυματοργή εικόνα της Παναγίας Μυρτιδιώτισσας αποτελεί το πιο σεβαστό κειμήλιο των Κυθηριών. Εδώ στον Μητροπολιτικό Ναό των Αθηνών οι ευσεβείς Κυθηριόι έφεραν εικόνα της Παναγίας της Μυρτιδιώτισσας. Πρόκειται για πιστό αντίγραφο της πρωτότυπης εικόνας με τα γνωστά τρία θαύματα, την οποία φιλοτέχνησε ο σπουδαίος Κυθηριός αγιογράφος Νικόλαος Στάης. Στο περίτεχνο ασημένιο ένδυμα της Παναγίας φέρει την επιγραφή «ΟΙ ΕΝ ΑΘΗΝΑΙΣ ΚΥΘΗΡΙΟΙ 1860». Αρκετά αργότερα, το έτος 1948, η εικόνα τοποθετήθηκε στον ξυλόγλυπτο θρόνο που βρίσκεται μέχρι σήμε-

ρα, πάλι από ευσεβείς Κυθηριούς, τα ονόματα των οποίων αναγράφονται επί αυτού.

Ο Κυθηραϊκός Σύνδεσμος Αθηνών από της ιδρύσεως του, το 1924, τιμά τη Χάρη της Παναγίας, την ημέρα αυτή, στη Μητρόπολη των Αθηνών. Στολίζει την εικόνα και στο τέλος της Θείας Λειτουργίας μοιράζει στους πιστούς μυρτιές και άρτους από τα Κύθηρα.

Εκ μέρους του Διοικητικού Συμβουλίου εύχομαι η Χάρη της Παναγίας της Μυρτιδιώτισσας να δίνει βοήθεια και δύναμη στη ζωή μας».

Μετά τη Θεία Λειτουργία, σε παρακείμενο κέντρο, προσφέρθηκε ο καθιερωμένος καφές, σε ένα θερμό κλίμα ανταλλαγής ευχών και πλούσιων τσιριγώτικης συζήτησης.

Απευθύνουμε θερμές ευχαριστίες:

Προς τον κ. Γιάννη Κορωναίο και το **ΑΡΤΟΠΟΙΕΙΟ ΚΑΡΑΒΑ**, που προσέφερε τους άρτους για την αρτοκλασία.

Προς την κ. Αλεξάνδρα Λουράντου, που προσέφερε τον στολισμό της εικόνας της Παναγίας.

Προς την κ. Τούλα Ξηνταράκου, που φρόντισε και έφερε τις μυρτιές από τα Κύθηρα.

Προς τον συμπατριώτη μας κ. Κώστα Χαριτζά για την βοήθεια του στη μεταφορά των άρτων και των μυρτιών.

Ευχόμαστε σε όλα τα μέλη μας και σε όλους τους Κυθηριούς **Χρόνια Πολλά** και **του Χρόνου** με τη βοήθεια της Παναγίας.

Για τον Κυθηραϊκό Συνδέσμο Αθηνών

Η Πρόεδρος
Βασιλική Σαμίου-Φλωροπούλου
Η Γεν. Γραμματέας
Μαίρη Καλλιγέρο-Γλυνού

ΚΥΘΗΡΑΪΚΟΣ ΣΥΝΔΕΣΜΟΣ ΑΘΗΝΩΝ

ΨΗΦΙΣΜΑ

Το **Διοικητικό Συμβούλιο του Κυθηραϊκού Συνδέσμου Αθηνών** σε έκτακτη συνεδρίαση του στις 19 Αυγούστου 2019 αποφάσισε στη μνήμη του **ΣΠΥΡΟΥ ΒΑΡΥΠΑΤΗ**,

ο οποίος έχει προσφέρει ανεκτίμητες υπηρεσίες στον Κυθηραϊκό Σύνδεσμο Αθηνών, επί σειρά ετών, από τη θέση του Μέλους και του Γενικού Γραμματέα του Δ.Σ.

• Να αναγνωστεί το παρόν ψήφισμα στην εξόδιο ακολουθία και να παραδοθεί αντίγραφο, μαζί με τις συλλυπητήριες ευχές του Συνδέσμου, στην οικογένεια του εκλιπόντος.

• Να δημοσιευθεί το ψήφισμα στα μέσα ενημέρωσης των Κυθηριών.

• Να διαθέσει το ποσό των 200€ στους τροφίμους του Γηροκομείου Κυθηριών στη μνήμη του.

ΚΥΘΗΡΑ, 19/8/2019

Η Πρόεδρος
ΒΑΣΩ ΣΑΜΙΟΥ-ΦΛΩΡΟΠΟΥΛΟΥ
Η Γενική Γραμματέας
ΜΑΙΡΗ ΚΑΛΙΓΕΡΟΥ-ΓΛΥΝΟΥ
ΤΑ ΜΕΛΗ
ΤΟΥΛΑ ΞΗΝΤΑΡΑΚΟΥ, ΓΙΑΝΝΗΣ ΣΩΤΗΡΧΟΣ, ΕΜΜ. ΚΑΛΙΓΕΡΟΣ, ΘΕΟΔ. ΤΡΙΦΥΛΛΗΣ, ΚΥΡΙΑΚΗ ΚΑ- ΣΙΜΑΤΗ, ΝΙΚΟΣ ΚΑΛΙΓΕΡΟΣ, ΚΥΡΙΑΚΟΣ ΜΑΛΑΝΟΣ, ΓΙΑΝΝΗΣ ΣΑΜΙΟΣ, ΑΙΚ. ΚΟΝΤΟΛΕΩΝ

☛ **ΔΕΝ ΣΤΑΜΑΤΟΥΝ** οι διαμαρτυρίες στην εφημερίδα για την ανεξέλεγκτη απόθεση λυμάτων, ένα θέμα που μας έχει απασχολήσει πολλές φορές και όλοι περιμένουμε πότε θα ολοκληρωθούν οι διαδικασίες για τη λειτουργία του κεντρικού αποβέτη στο Βιολογικό Καψάλιου. Παρά το γεγονός ότι, επειδή θα υπάρχει κάποιο κόστος, πάλι θα βρεθούν όσοι αδειάζουν στα χωράφια (δικά τους και ξένα) με όσες συνέπειες μπορεί να έχει αυτό. Πέσει είχαμε καταγγελίες για τον Άγιο Ηλία, φέτος έχουν ...επεκταθεί στον Κουμάρο και μερικές ακόμη περιοχές. Φαίνεται δε να έχει επανέλθει το φαινόμενο να καμουφλάρονται μικρά βυτία-δεξαμενές και να αποθέτουν νύχτα το βρωμερό φορτίο όπου τους βολεύει. Απαράδεκτο, αλλά όσοι ενοχλούνται και θίγονται οφείλουν να απευθυνθούν στις αρμόδιες αρχές και να υποβάλλουν μηνύσεις εάν έχουν στοιχεία. Άλλος δρόμος δεν υπάρχει, αφού μάλλον με το θέμα δεν ασχολείται αυτεπάγγελτα καμία αρχή. Τι να προλάβουν άλλωστε.....

Βρήκαν εξαιρετη περίθαλψη στα Κύθηρα

Στο Νοσοκομείο Κυθήρων έφθασε τον Ιούλιο που πέρασε ένα περιστατικό, το οποίο έκανε να φθάσει η φήμη του στις ΗΠΑ, αφού ένα μικρό παιδάκι 11 χρόνων, που έπαθε στις διακοπές του οξεία σκωληκοειδίτιδα, χειρουργήθηκε με επιτυχία στο Νοσοκομείο από το χειρουργό κ. Τσεμενίδη και την αναισθησιολόγο κυρία Πετρίδου. Οι γονείς του παιδιού, που είχαν έρθει από τις ΗΠΑ για διακοπές στο νησί των παππούδων τους, μόλις επέστρεψαν στην πατρίδα τους απέστειλαν επιστολή και προσέφεραν το ποσό των 3.000 δολ. σε ένα κοινωφελή σκοπό εξ αιτίας της περίθαλψης που έτυχαν στο Νοσοκομείο. Γράφουν στην επιστολή τους, ανάμεσα σε άλλα:

«...**Ξαφνικά ένα πρωί στο τέλος Ιουλίου, βρίσκοντας τον Τζίμι, τον 11χρονο γιο μας, να σφίγγει τη δεξιά πλευρά του και να σφαδάζει στον πόνο. Φύγαμε πανικόβλητοι από τον Αβλέμονα, οδηγήσαμε τρέχοντας, μέσω του βουνού, στο νοσοκομείο των Κυθήρων, το οποίο είχαμε εντοπίσει την προηγούμενη μέρα. Φτάνοντας εκεί, βρήκαμε το πιο ευγενικό και επαγγελματικό προσωπικό που έχουμε συναντήσει, το οποίο μας πρέμισε και μας διαβεβαίωσε ότι όλα θα γίνουν αμέσως. Αποδείχτηκαν αληθινοί**

σε αυτά που μας είπαν, αφού τα test και οι διάφορες εξετάσεις έγιναν αμέσως και τα αποτελέσματα έδειξαν σκωληκοειδίτιδα σε προχωρημένη κατάσταση..... Ο Δρ Τσεμενίδης και όλο το προσωπικό ήταν απολύτως υπέροχοι. Αισθανθήκαμε ότι ήμασταν μέρος της οικογένειάς τους και όχι απλώς ένας ασθενής.. Ακόμη και ο ιδιοκτήτης του καφεενός έγινε φίλος μας. Αυτό είναι σε τόσο έντονη αντίθεση με τον τρόπο με τον οποίο κάποιος θα αντιμετώπιζόταν υπό παρόμοιες συνθήκες στις Ηνωμένες Πολιτείες. Επιπρόσθετα, το επίπεδο επαγγελματισμού στο Νοσοκομείο δεν ήταν τίποτα λιγότερο, από υπέροχο. Είμαι στην ευχάριστη θέση να αναφέρω ότι ο γιος μου σκώθηκε σε περίπου 3 ημέρες και ανάρρωσε πλήρως μέσα σε 2 εβδομάδες. Αυτή η εμπειρία έχει αυξήσει την αγάπη και το σεβασμό της οικογένειάς μας για τα Κύθηρα και ήδη σχεδιάζουμε το ταξίδι επιστροφής το επόμενο καλοκαίρι».

Μετά από τέτοια ενθουσιώδη λόγια δεν έχουμε παρά να προσθέσουμε τη χαρά όλων μας για όσους βοηθήσαν να έχουμε αυτό το υπέροχο έργο, αλλά και σε όλο το προσωπικό που με επαγγελματισμό κάνει σωστά τη δουλειά του.

ΣΤΟ ΣΠΥΡΙΔΩΝΑ (ΣΠΥΡΟΝ) ΒΑΡΥΠΑΤΗ

Απεδήμησε εις Κύριον το περασμένο Αύγουστο ο πολυαγαπητός Σπύρος τραπέζικος ευλογημένος, μακάριος, ο άνθρωπος κοινωνικής προσφοράς χρησιμότητας ασχοληθείς με τα κοινά, τα δημόσια πράγματα.

Γράφει ο
ΕΜΜΑΝΟΥΗΛ ΝΙΚ. ΛΕΟΝΤΙΝΗΣ
κάτοικος Αλίμου

Διετέλεσε Πρόεδρος του Οικοδομικού Συνεταιρισμού Κυθηριών Αλίμου Αττικής. Προσέφερε πολύτιμες, ανεξίτηλες, σημαντικές υπηρεσίες σε αυτόν.

Μέλος της Εκκλησιαστικής Επιτροπής του ενοριακού Ιερού Ναού Παναγίας Μυρτιδιώτισσας κατά το παρελθόν. Υπήρξε πρόεδρος του Εξωραϊστικού, Εκπολιτιστικού Συλλόγου Αλίμου παλαιότερα και είχε αναπτύξει ενεργό δράση στον Αθλητικό Σύλλογον Παπάγου στο ένδοξο παρελθόν.

Εμφορείτο από καλές προθέσεις κοινωνικής αλληλεγγύης, πιστός στους θεμελιώδεις ηθικούς κανόνες, στις ανθρώπινες αξίες. Είχε αποκτή-

σει τη βαθιά εκτίμηση του κόσμου.

Με την ανθεκτικότητα, την απλότητα το έδειχνε ένα αστραπερό πρόσωπον. Κρατώ στη μνήμη μου το γεμάτη λάμψη χαμόγελο που φώτιζε το πρόσωπό του. Το φως που εξέπεμπε θα παραμείνει ανεξάλειπτον. Η διάθεση καλού ανθρώπου είναι άσβηστη, βαθιά χαραγμένη στη μνήμη μου.

Η δύναμη του χαρακτήρα είχε κερδίσει το σεβασμό όλων μας. Η έντονη και καθοριστική παρουσία στη δυναμική του κυθηραϊκού λαού δεν θα σβήσει ποτέ, δεν θα διαγραφεί.

Ευχάριστος άνθρωπος με αβρούς, ευγενικούς τρόπους ζωής, γεμάτος χάρη και ομορφιά. Υπνρέτησεν αρχές και αξίες της ανθρώπινης δραστηριότητας.

Εκέρδισε στην κοινή συνείδηση των Κυθηριών το ιδιαίτερο γνώρισμα του καταξιωμένου ανθρώπου, δίνοντας αγάπη και απέραντη καλοσύνη.

Ανάμεσά μας ευρίσκεται και θα είναι πάντοτε κοντά μας.

Ο μισθός πολύς, στην αιώνια ζωή του, στέλειωτη η μέρα της αιωνιότητας και ψυχική γαλήνη.

ΑΝΑΚΟΙΝΩΣΗ

Ο **Κυθηραϊκός Σύνδεσμος Αθηνών** ανακοινώνει ότι από το **Σάββατο 12 Οκτωβρίου 2019 ξεκινούν τα μαθήματα κυθηραϊκών και εν γένει ελληνικών παραδοσιακών χορών** στο Πνευματικό Κέντρο Κυθηριών του Τριφυλλείου Ιδρύματος (Θεμιστοκλέους 5, Αθήνα).

Η συμμετοχή είναι δωρεάν και αποτελεί προσφορά του Κυθηραϊκού Συνδέσμου Αθηνών.

Όσοι ενδιαφέρονται παρακαλούμε να είναι παρόντες την πρώτη μέρα λειτουργίας των μαθημάτων, το Σάββατο 12 Οκτωβρίου 2019 στις 18.00, προκειμένου να καθοριστεί το πρόγραμμα.

Φέτος, για πρώτη φορά, ο Κυ-

θηραϊκός Σύνδεσμος σχεδιάζει και τη δημιουργία χορευτικού τμήματος ενηλίκων. Η διδασκαλία θα πραγματοποιείται δωρεάν και θα αποτελέσει και μια ευκαιρία συνάντησης και επικοινωνίας μεταξύ των μελών μας. Όσοι ενδιαφέρονται να συμμετέχουν παρακαλούμε να το δηλώσουν στα παρακάτω τηλέφωνα:

- Κα Τούλα Ξηνταράκου 6973 699953
- Κα Κυριακή Κασιμάτη 210 9828232
- Κα Κατερίνα Κοντολέων 6956 031166
- Γραφεία Κυθηραϊκού Συνδέσμου 210.3832806 (πρωινές ώρες).

Κυθηραϊκός Σύνδεσμος Αθηνών

ΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ

ΚΥΡΙΑΚΗ ΖΑΡΠΑ-ΤΡΙΜΜΗ
ΤΟΠΟΓΡΑΦΙΚΑ - ΑΔΕΙΕΣ ΟΙΚΟΔΟΜΩΝ
ΠΟΤΑΜΟΣ ΚΥΘΗΡΩΝ
ΤΗΛ. 27360 - 33107 - 34114

ΕΙΔΙΚΟΣ ΠΑΘΟΛΟΓΟΣ

Ελίνα Ιορδανίδου

Ποταμός Κύθηρα,
80200
elina70@otenet.gr

Tel:2736033880
6974639281
Οικία: 2736038114
Fax: 2736033880

ΓΡΑΦΕΙΟ ΜΕΛΕΤΩΝ ΚΑΙ ΚΑΤΑΣΚΕΥΩΝ

ΔΟΜΝΑ ΚΟΝΤΑΡΑΤΟΥ
ΑΡΧΙΤΕΚΤΩΝ ΕΜΠ

ΑΘΗΝΑ ● ΚΥΘΗΡΑ
+306981447336 ● aafdpf@gmail.com
www.domnikontaratou.com

ΤΟΠΟΓΡΑΦΙΚΑ ΔΙΑΓΡΑΜΜΑΤΑ

Χρυσούλα Σοφίου (Μπαία)
Τοπογράφος Μηχανικός Τ.Ε.
Α.Μ./ΕΤΕΕΜ: 40586

Αγία Πελαγία – Κύθηρα 80200
τηλ/fax: 27360 31027, κιν. 6979 080762
e-mail: xsoufiou@gmail.com

ΚΑΤΕΡΙΝΑ ΖΑΡΜΠΗ-ΜΑΓΕΙΡΟΥ

Ορθοδοντικός

Πτυχιούχος Πανεπιστημίου Αθηνών
Διδάκτωρ Πανεπιστημίου Tubingen Γερμανίας
Μέλος του European Board of Orthodontists
Δορυλαίου 4, Πλ. Μαβίλη Τηλ. 210 6411106
(Μετρό: Μέγαρο Μουσικής) Κιν. 6944 884464

"ΠΑΝΕΜΠΟΡΙΚΗ ΚΥΘΗΡΩΝ"

ΣΤΑΘΗΣ ΚΩΝ/ΝΟΣ

ΒΙΟΜΗΧΑΝΙΚΑ - ΑΝΤΑΛΛΑΚΤΙΚΑ - ΑΝΤΙΠΡΟΣΩΠΕΙΕΣ
ΚΑΒΑ - ΚΡΑΣΙΑ ΠΟΙΟΤΗΤΟΣ

ΚΑΡΒΟΥΝΑΔΕΣ ΚΥΘΗΡΩΝ
ΤΗΛ: 27360 38255, ΦΑΞ: 27360 38244

Στέλλα Καϊδετσή-Φάρου

— Συμβολαιογράφος

ΠΟΤΑΜΟΣ-ΚΥΘΗΡΑ Τ.Κ. 80 200 -
ΤΗΛ./FAX: 27360-34227

SUPER MARKET

Γ. ΚΑΨΑΝΗΣ

Συνέπεια - ευθύνη
ποικιλία - καλές τιμές
ΑΓΙΑ ΠΕΛΑΓΙΑ - ΤΗΛ. 27360-33.458

ΑΙΜ. ΝΙΚ. ΣΚΕΤΑΣ

ΚΑΤΑΣΚΕΥΕΣ ΤΖΑΚΙΩΝ

● ΔΙΑΚΟΣΜΗΣΕΙΣ ΕΣΩΤ. ΧΩΡΩΝ
● ΕΠΕΝΔΥΣΕΙΣ ΤΥΠΟΠΟΙΗΜΕΝΩΝ ΠΛΑΚΩΝ

ΑΓ. ΠΕΛΑΓΙΑ Τηλ.-Fax:27360-33826

Κιν. 6973 680852

Εκατό χρόνια κυθηραϊκού Τύπου

Αφιέρωμα στα 30χρονα των Κυθηραϊκών

Συνέχεια από φ. 348

Γ' ΕΝΟΤΗΤΑ
(20ός ΑΙΩΝΑΣ. 1936-1974)

Συνεπώς, πρόκειται για μια εφημερίδα που πλέον πολιτικοποιείται έντονα, σε αντίθεση με την προηγούμενη περίοδο 1936-1940. Εφόσον ο μεγαλύτερος όγκος της και το κέντρο βάρους της επικεντρώνεται στις πολιτικές εξελίξεις της περιόδου στη νήσο, αλλά και σε ολόκληρη τη επικράτεια γενικότερα, όπως διαφαίνεται μέσα από τις αρθρογραφίες. Από τη μελέτη των άρθρων της, που άπτονται τοπικής και εθνικής πολιτικής, διαπιστώνεται η έντονη προσήλωσή της σε αυτό που αποκαλούν οι Έλληνες εκείνης της περιόδου «εθνικό φρόνημα» ενάντια στον «κομμουνιστικό κίνδυνο» καθώς και η φιλοβασιλική της στάση. Ο ίδιος ο Διευθυντής και ιδιοκτήτης της εφημερίδας Ιω. Σπ. Κασιμάτης βέβαια στο άρθρο του: «Με γνώμονα την αλήθειαν και το λαϊκό συμφέρον» προσδίδει στην εφημερίδα τον χαρακτηρισμό «εθνική και ανακοιμητική» και διευκρινίζει ότι ο κύριος στόχος της είναι η τόνωση του εθνικού φρονήματος των Κυθηρίων, η προστασία της ορθόδοξης χριστιανικής θρησκείας και των πατροπαράδοτων παραδόσεων της ελληνικής οικογένειας και κατ' ουδένα τρόπο η στήριξη κάποιου κομματικού μηχανισμού, όπως εσφαλμένα είχε ειπωθεί κατά καιρούς. Η εφημερίδα προβάλλει επίσης τον κοινωνικό ρόλο και τη δράση των Κυθηραϊκών Αδελφοτήτων του εξωτερικού, κυρίως της ομογένειας της Αμερικής και της Αυστραλίας. Πολλά άρθρα της εφημερίδας είναι αφιερωμένα στη δράση και τις δωρεές των ως άνω αδελφοτήτων και άλλων σωματείων προς τη νήσο.

Μέσα από τη πλήθος των πληροφοριών σταχυολογούμε ότι στα Κύθηρα το 1947 λειτουργούν προσκοπικές ομάδες στις περιοχές: Χώρα, Ποταμός, Καραβάς, Φριλιγκιάνικα, Βιαρράδικα, με συνολικό αριθμό άνω των 200 νεαρών.

Αξιοσημείωτο είναι επίσης το γεγονός ότι μέσα στην παραγμένη περίοδο του εμφυλίου πολέμου και στις δυσχερείς συνθήκες διαβίωσης, οι Κυθηριοί κάνουν κάποιες ενδιαφέρουσες κινήσεις, προκειμένου να στηρίξουν και να αναπτύξουν την τέχνη και τον πολιτισμό. Έτσι πληροφορούμαστε ότι στα Κύθηρα υπάρχουν κάποιες λίγες ερασιτεχνικοί θίασοι, οι οποίοι ανεβάζουν παραστάσεις κλασικού ρεπερτορίου και περιοδεύουν σε πολλά μέρη της νήσου. Παρά τη φτώχεια των ανθρώπων που τους πλαισιώνουν και την έλλειψη μέσων,

υπάρχει μεγάλος ενθουσιασμός, πάθος και μεράκι από τη μεριά τους, ενώ γίνονται προσπάθειες για την ίδρυση νέων θιάσων. Αναφέρεται σχετικά ότι ο ερασιτεχνικός θίασος Καστριασάνικων Κυθέρων, την περίοδο Μαΐου - Ιουνίου 1948, έδωσε τέσσερις παραστάσεις κλασικού ρεπερτορίου, ήτοι: το δράμα Γένος και Καρδιά, που ανάγεται στην εποχή του Λουδοβίκου XIV και τη διπράκτο κωμωδία Φιάκας. Την ίδια περίοδο και λίγο νωρίτερα, στην περιοχή του Ποταμού Κυθέρων, καταρτίστηκε ερασιτεχνικός θίασος. Τις παραστάσεις που έδωσε υποστήριξαν καλλιτεχνικά η τοπική Χορωδία και Μανδολι-

Γράφει η
ΚΑΙΤΗ ΑΡΩΝΗ - ΤΣΙΧΛΗ
Καθηγήτρια στο Πάντειο Πανεπιστήμιο

νάτα, υπό την καλλιτεχνική διεύθυνση του γνωστού Κυθηρίου καλλιτέχνη Ευάγγελου Καβιέρη. Τα έσοδα των παραστάσεων ανήλθαν στο ποσό των 750.000 δρχ, τα οποία διατέθηκαν σε φιλανθρωπικούς σκοπούς. Λίγο αργότερα, ο ερασιτεχνικός θίασος Φριλιγκιανικών, κατά την περίοδο του Ιουλίου του 1948, πραγματοποίησε επιτυχή περιοδεία στις μεγαλύτερες Κοινότητες της νήσου. Επίσης στις 2-7-1950, το δημοτικό σχολείο Ποταμού, πραγματοποίησε μία εξαιρετικά πετυχημένη θεατρική παράσταση στην αίθουσα του Κυθηραϊκού Συνδέσμου, όπου οι μαθητές εκτέλεσαν τέσσερα μικρά έργα πατριωτικού και διδακτικού χαρακτήρα, ενώ αναφέρεται και ρεσιτάλ που δόθηκε από καλλιτέχνη της Λυρικής Σκηνής.

Η περίοδος της Διακυβέρνησης της Ελλάδας από τη δικτατορία των συνταγματαρχών συμπίπτει με μια περίοδο καταπίεσης σε όλους σχεδόν τους τομείς της καθημερινής ζωής. Από τον κανόνα αυτό δεν μπορούσε φυσικά να ξεφύγει η ελευθερία του λόγου και κατ' επέκταση η ελευθεροτυπία. Οι εφημερίδες της εποχής δεν είχαν πολλές επιλογές. Επομένως και η **Κυθηραϊκή Δράσις** αναγκάζεται να προσαρμοστεί.

Τα τελευταία τέχνη της εφημερίδας προλαβαίνουν τη γέννηση της μεταπολίτευσης. Η **Κυθηραϊκή Δράσις** πανηγυρίζει για την έλευση του Κωνσταντίνου Καραμανλή τον Ιούλιο του 1974 στην Ελλάδα. Πιστεύει ότι η χώρα απαλλάχθηκε από ένα τυραννικό καθεστώς και άρχισε πάλι να γεννιέται η ελπίδα για ένα καλύτερο μέλλον, μέσα σε ένα καθεστώς δημοκρατίας και ελευθερίας. Το τελευταίο φύλλο της **Κυθηραϊκής Δράσις** ήταν διπλό (αρ. φ. 400-401) και

κυκλοφόρησε μετά τον θάνατο του εκδότη της Ιωάννου Κασιμάτη, αναφέροντας τον θάνατό του.

Μια άλλη σημαντική και μακρόβια εφημερίδα είναι η **ΤροUTH** ή **Αλήθεια των Κυθέρων**, η οποία αρχίζει να εκδίδεται τον Σεπτέμβριο του 1947 και σταματά την έκδοσή της στις αρχές της Μεταπολίτευσης, τον Αύγουστο του 1974. Η πρώτη περίοδος έκδοσης της ΤροUTH εκτείνεται από το 1947 έως το 1971 σε 164 φύλλα και η δεύτερη περίοδος από το 1972 έως το 1974 σε 10 φύλλα

Η γλώσσα της εφημερίδας είναι η ελληνική. Ίδρυτής, ιδιοκτήτης, εκδότης και δημοτικός σύνταξης καθ' όλη τη διάρκεια της κυκλοφορίας της είναι ο Κωνσταντίνος Εμμανουήλ Στάθης. Ως τόπος έκδοσης δηλώνονται οι Καρβουνάδες, ενώ η εφημερίδα τυπώνεται στην Αθήνα.

Η εφημερίδα **ΤροUTH** είναι συνήθως μηνιαία, η περιοδικότητα όμως αυτή δεν πρέπει απόλυτα. Η εφημερίδα **ΤροUTH/Αλήθεια των Κυθέρων** αποτελεί μια ιδιαίτερη και ενδιαφέρουσα από πολλές απόψεις εκδοτική προσπάθεια στο πλαίσιο του τοπικού Τύπου των Κυθέρων. Μια ιδιαιτερία είναι η αρχική ονομασία της εφημερίδας: **ΤροUTH των Κυθέρων** (φ. 1-89 κατά τα έτη 1947-1955), η οποία στη συνέχεια αλλάζει από τον Σεπτέμβριο του 1955 και μετατρέπεται από **ΤροUTH** σε **Αλήθεια των Κυθέρων**, τίτλο που διατηρεί μέχρι το τέλος της κυκλοφορίας της τον Αύγουστο του 1974. Για την μετονομασία αυτή ο ιδρυτής και εκδότης της Κωνσταντίνος Εμμανουήλ Στάθης γράφει: «υπέικων εις υποδείξεις εκλεκτών φίλων και των χωρικών αναγνωστών μου, οι οποίοι δεν εννοούν την λέξιν ΤροUTH, από του φύλλου αυτού Μετατρέπω, Το όνομα ΤροUTH εις Αλήθειαν». Ωστόσο μέχρι και σήμερα έχει επικρατήσει στη συλλογική ανάμνηση ως τίτλος της εφημερίδας για όλη τη διάρκεια της κυκλοφορίας της η χαρακτηριστική ονομασία **ΤροUTH**.

Η **ΤροUTH** ή **Αλήθεια των Κυθέρων** διέτρεξε μια μακρά πορεία από το 1947 έως το 1974 σε ένα παραγμένο κοινωνικοπολιτικό περιβάλλον, που ξεκίνησε με τον εμφύλιο πόλεμο και ολοκληρώθηκε με την πτώση της χούντας και την αρχή της Μεταπολίτευσης. Παρουσιάζει ξεχωριστό ενδιαφέρον το διερεύνηση της περιόδου αυτής μέσα από τους αντικατοπτρισμούς μιας συντηρητικής τοπικής εφημερίδας, κυρίως για το πως η ίδια «προσλάμβανε» και «ερμήνευε» τα σύγχρονά της γεγονότα. Από την άποψη αυτή, πέραν από το αντιλούμενο πληροφοριακό υλικό πρόκειται για μια πολύ ενδιαφέρουσα περιοδολόγηση.

Επισημαίνουμε τη χαρακτηριστική διαπίστωση ότι σε όλη τη διάρκεια της έκδοσης της εφημερίδας **ΤροUTH** οι κεντρικές ιδέες και οι πολιτικές θέσεις του εκδότη της Κωνσταντίνου Στάθης δεν μεταβάλλονται ούτε κατά ελάχιστο. Οι πεποιθήσεις του στο σύνολό τους παραμένουν σταθερές χωρίς να παρεκκλίνουν από την αρχική κοσμοθεωρία του.

Η **ΤροUTH** αρχικά κυκλοφορεί ως δισέλιδη κάποιες φορές τετρασέλιδη και μια φορά εξασέλιδη. Η δομή της εφημερίδας μετά τα πρώτα φύλλα έκδοσής της είναι σταθερή. Το κύριο άρθρο γράφεται, ως επί το πλείον, από τον εκδότη/διευθυντή της Κωνσταντίνο Εμμ. Στάθη. Στο κύριο άρθρο αναγράφονται οι γενικές πολιτικές θέσεις της εφημερίδας για θέματα της άμεσης επικαιρότητας, και όχι μόνο, καθώς και οι απόψεις του Κ. Στάθη για θέματα αμειψώς κυθηραϊκού ενδιαφέροντος. Σχετικά δε με το γενικό περιεχόμενο της ύλης η **ΤροUTH** ως επαρχιακή εφημερίδα καλύπτει θέματα τοπικού ενδιαφέροντος, όπως πολιτικά, ομιλίες δημάρχων και άλλων υπευθύνων, πολιτιστικές, εκκλησιαστικές ειδή-

σεις και τελετές, κοινωνικές εκδηλώσεις, κοινωνικά –γάμοι, βαπτίσεις, αρραβώνες, αφίξεις ομογενών και γενικότερες μετακινήσεις των Κυθηρίων, πένθη- δωρεές, νεκρολογίες, ποικίλα νέα από την επικαιρότητα, πολιτικές αλλαγές και αναταράξεις (διεθνείς αλλά κυρίως σε σχέση με την Ελλάδα και ειδικότερα με τη Κύθηρα), οικονομικά (απολογισμοί εξόδων για τοπικά έργα, κ.ά.), νέα από την ομογένεια καθώς για τους Κυθηρίους που διαβιούν σε Πειραιά και Αθήνα. Δημοσιεύονται επίσης ασπρόμαυρες φωτογραφίες, σκίτσα, αγγελίες, ανέκδοτα, εκδόσεις βιβλίων, ποιήματα και διηγήματα, αποσπάσματα βιβλίων, ιστορικές αναφορές και ιστορίες σε συνέχειες, αλληλογραφία και διαφημίσεις.

Όπως αναγράφεται στο πρώτο φύλλο της κυκλοφορίας της η εφημερίδα διανέμεται δωρεάν, χωρίς συνδρομή εκτός των τελευταίων φύλλων της Β' Περιόδου όπου η τιμή κυμαίνεται από 1,50 δρχ. έως 3 δρχ.

Για τον Κωνσταντίνο Εμμ. Στάθη αντλούμε κάποια βιογραφικά στοιχεία μέσα από την ίδια την εφημερίδα. Ως προς το μορφωτικό του επίπεδο αναφέρεται ότι παραμένει «με μόρφωση δημοτικού σχολείου του

1900 των 4ων τάξεων». Ο Κ. Στάθης μετανάστευσε για πέντε χρόνια στην Αυστραλία, επίσης, ως λοχίας κατά τη διάρκεια των Βαλκανικών πολέμων. Μια άλλη δραστηριότητα του Κ. Στάθη, όπως συνάγεται από άρθρα της **ΤροUTH**, είναι οι μεταφραστικές υπηρεσίες που παρείχε από το γραφείο του στις Καρβουνάδες προς τους ομογενείς, ώστε να διευκολύνονται οι μεταναστές στις διαδικασίες επικύρωσης των διαθηκών τους από τα ελληνικά Δικαστήρια.

Η **ΤροUTH** πέραν του ιδιοκτήτη-διευθυντή της και κύριου αρθρογράφου Κωνσταντίνου Εμμ. Στάθη, διαθέτει μια σειρά από τακτικούς συνεργάτες-αρθρογράφους. Ο δικηγόρος Αθηνών Ξενοφών Ιω. Χατζησαράντος, τα άρθρα του οποίου είναι πρωτοεξέλιδα, επικεντρώνει το ενδιαφέρον του σε πολιτικά θέματα, κυρίως ελληνικού ενδιαφέροντος αλλά και διεθνή. Ο Μιχαήλ Μιτζιάλης, ο οποίος είναι ο κύριος αρθρογράφος της «Θρησκευτικής Στήλης». Η εφημερίδα φιλοξενεί συχνά στα φύλλα της άρθρα ιστορικού περιεχομένου. Την σχετική στήλη υπό τον τίτλο «Ιστορικά σημειώματα» υπογράφει ο Μιχ.Κ.Πετρόχειλος.

(συνεχίζεται)

Συνέδριο για την ιστορία και τον πολιτισμό των Κυθέρων

Το διήμερο 20 και 21 Σεπτεμβρίου οργανώθηκε στα Κύθηρα Επιστημονικό Συνέδριο για την ιστορία και τον πολιτισμό των Κυθέρων, στο οποίο μίλησαν γνωστοί επιστήμονες και ανέπτυξαν θέματα εξαιρετικού ενδιαφέροντος. Το πρόγραμμα του συνεδρίου περιλάμβανε τις παρακάτω ανακοινώσεις και αναμένουμε με ενδιαφέρον την έκδοση των πρακτικών, καθώς σίγουρα θα προσθέσουν πολλά στην ιστορία του τόπου μας.

Αιμιλία Μπάνου. Μινωίτες θαλασσοπόροι σε αναζήτηση μετάλλων; Το μινωικό ιερό κορυφής στον Άγιο Γεώργιο στο Βουνό

Λεωνίδα Βοκοτόπουλος και Στέλλα Χρυσουλάκη. Στο βάθος του ορίζοντα. Τα Μινωικά ιερά κορυφής ιδωμένα από την Κρήτη.

Κ. Τρανταλίδου, Γ. Λαζαρίδης, Κ.Π. Τρίμηνης, Κ. Gerometta, Γ. Μανιάτης, Β.

Μηλιδάκη, Α. Παπαδέα, Κλ. -Α. Ζηκέθη, Γ. Κοτζαμάνη, Κ. Παπαγιάννη, Θ.

Μουσείο Κυθέρων: Η αφήγηση και οι αναγνώσεις μίας έκθεσης.

Pamela Armstrong, The Italian Job: Bacini in Kythera and Crete

Ιωάννα Μπίθα, Η καστοροπολιτεία της Παλαιόχωρας Κυθέρων και οι εκκλησίες της.

Ελένη Γκίνιν-Τσοφπούλου, Εικόνες των Κυθέρων-Προστασία και ανάδειξη.

Μαρίνα Κουμανούδη, Διοίκηση και δικαιοσύνη στα Κύθηρα (1363 – 1504). Ο κασελιάνος και το regime της Κρήτης.

Μαρία Γ. Πατραμάνη, Δημόσιες τελετές και θρησκευτικές εορτές στα Κύθηρα κατά την περίοδο της βενετοκρατίας.

Χρυσά Μαλιτζού, Από τη ζωή στα Κύθηρα τον 15ο αιώνα.

Μαρίνα Παπαδημητρίου, Από την παλαιοχριστιανική Παλαιόπολη στη μεσοβυζαντινή Κολοκοβιά. Εγκαταστάσεις στις ανατολικές ακτές των Κυθέρων.

Ε. Κυριατζή, Α. Bevan, C. Broodbank, I. Πετρόχειλος, Νέες έρευνες στο Παλιόκαστρο Κυθέρων: ο τόπος και η ιστορία από την αρχή μέχρι σήμερα.

Μανόλης Δρακάκης και Κώστας Τσάλας, «Cerigo li 8 Novembre 1820 S.N., Libro ad' uso dell' archivista», Η αρχαιολογική λογική της καταγραφής του δημόσιου αρχείου Κυθέρων.

Βιολέττα Χιονίδου, Households in 18th and 19th century Kythera.

Ιωάννης Καραχρήστος, Η μεταναστευτική κουλτούρα των Κυθέρων μέσα από τον φακό της ψηφιακής τεχνολογίας.

Παρασκευάς Ποτηρόπουλος, Εθνογραφικές καταγραφές του σύγχρονου πολιτισμικού τοπίου των Κυθέρων.

Ηλίας Κολοβάς, Στον μεσογειοκό κήπο των Κυθέρων: εκτιμήσεις για την οικονομία του νησιού με βάση την οθωμανική απογραφή του 1715.

Ε. Χαρχαλάκης, Δήμαρχος Κυθέρων- Πρόεδρος της Οργανωτικής Επιτροπής: Καταληκτικά Ομιλία

ΛΑΤΟΜΕΙΑ ΚΥΘΗΡΩΝ
Π. ΚΑΣΙΜΑΤΗΣ
ΡΟΜΠΕΡΤΟ ΚΕΡΕ Ο.Ε.

Α ΔΡΑΝΗ ΥΛΙΚΑ	ΕΤΟΙΜΟ ΜΠΕΤΟΝ
ΑΜΜΟΣ - ΧΑΛΙΚΙ - ΨΗΦΙΔΑ - 3'	C12-16 C16-20 C20-25

ΤΗΛ. ΛΑΤΟΜΕΙΟΥ: 27360 31900 - ΓΡΑΦΕΙΟ ΤΗΛ.: 31657
ΚΙΝΗΤΑ: 6944 694542, 6944 261285

ΕΥΚΑΙΡΙΕΣ
ΦΘΗΝΕΣ ΤΙΜΕΣ!

ΜΟΒΑ
ΒΛΑΝΤΗ
έτοιμα γυναικεία ενδύματα
ελληνικά - εισαγωγής

πώληση
χονδρική - λιανική
1ο κατάστημα: ΣΕΡΪΦΟΥ 7 & ΔΟΥΣΜΑΝΗ,
Τηλ. 210 8653.800
2ο κατάστημα: ΣΕΡΪΦΟΥ 9-11, Τηλ. 210-8628.169

ΙΩΑΝΝΗΣ ΦΑΤΣΕΑΣ
ΠΩΛΕΙΤΑΙ ΒΙΟΛΟΓΙΚΗ ΚΟΠΡΙΑ ΑΠΟ ΒΙΟΛΟΓΙΚΟ ΟΡΝΙΘΟΤΡΟΦΕΙΟ ΣΕ ΣΑΚΙΑ ΤΩΝ 30 ΚΙΛΩΝ

ΠΑΡΑΔΟΣΗ ΣΤΟ ΣΗΜΕΙΟ ΠΟΥ ΕΠΙΘΥΜΕΙ Ο ΠΕΛΑΤΗΣ

ΛΕΙΒΑΔΙ. ΤΗΛ. 27360 31 790 και 6943 906098

Μολυσμένα τα νερά στο Μυλοπόταμο!

☛ από σελ. 1

νεται και η εφημερίδα μας που έγραφε, έγραφε και εισέπραττε λοιδορίες και αδιαφορία. Γιατί δεν είναι δυνατόν κανείς αρμόδιος ή μη να μην είχε αντιληφθεί ότι η «ευωδία» δεν ήταν τίποτα άλλο από σκ@τλα;

Σύμφωνα λοιπόν με τις αναλύσεις που δημοσιοποίησε ο ΣΚΕ Μυλοποτάμου (είναι στη διάθεση της εφημερίδας μας, αλλά και κάθε ενδιαφερομένου), τα δείγματα νερού που ελήφθησαν στις 26 Αυγούστου στο Καμάρι (Λιοντάρι και Λίμνη), αλλά και στη Φόνισσα και ανελύθησαν από την εταιρεία Αναλυτικά Εργαστήρια Αθηνών, στην οποία αναθέτει ανάλογες εργασίες και ο Δήμος, δείχνουν ότι τα νερά είναι

«μολυσμένα πέραν πάσης αμφιβολίας από λύματα και περιέχουν ιδιαίτερα σοβαρές συγκεντρώσεις επικίνδυνων εντεροβακτηριοειδών και παθογόνων μικροβίων επιβλαβών για την ανθρώπινη υγεία, αλλά και υπευθύνων για την αφόρητη δυσσομία».

Η επιστολή του ΣΚΕ Μυλοποτάμου που περιέχει τις αναλύσεις και τις διαπιστώσεις απευθύνεται στο Δήμαρχο Κυθήρων και στο Δ.Σ. και κοινοποιείται στην Περιφέρεια και την αρμοδία Αντιπεριφερειάρχη, ζητούνται δε, εν περιλήψει, τα παρακάτω:

1. Να τοποθετηθεί άμεσα σήμανση στον Καταρράκτη για απαγόρευση της κολύμβησης.

2. Να μεριμνήσουν οι Δημοτικές Αρχές για άμεση κατασκευή μικρού αποχετευτικού δικτύου στις οικίες και τα καταστήματα γύρω από το Καμάρι και τον Καταρράκτη και να τοποθετηθεί μικρός βιολογικός καθαρισμός με σύγχρονη τεχνολογία. Παράλληλα να θεωρηθεί ότι το Λαγκάδι, το Καμάρι και ο καταρράκτης να θεωρηθούν ως μοναδικά παγκυθηρικά σύμβολα και ξεχωριστά μνημεία ιδιαίτερου φυσικού κάλλους, πόλος έλξης επισκεπτών από τους οποίους προκύπτει ωφέλεια για όλο το νησί.

Αυτό αναφέρει μεταξύ άλλων ο ΣΚΕ και μπράβο επιτέλους που κάποιοι τόλμησαν να πιάσουν τον τούρο από τα κέρατα και να πώσουν οι γνωστές υποκρισίες διαφόρων υπηρεσιών που κρύβονταν πίσω από τα δάχτυλά τους για να μην αναγκασθούν να λάβουν μέτρα για τα οποία, σημειωτέον, είχαν υποχρέωση, αφού σχετικές καταγγελίες υπήρχαν εδώ και χρόνια, ενώ ήταν γνωστά και πολλά σχετικά δημοσιεύματα. Επ' αυτών μάλιστα διερωτώμεθα κάτι ακόμα, πέραν όσων ορθώς θέτει στην επιστολή του ο Σύλλογος. Άραγε, εκτός από τις αυτονόητες ευθύνες όσων είχαν την ευθύνη για να διαπιστώσουν όλα αυτά (Υγειονομικές Υπηρεσίες Περιφέρειας, που στέλνουν ελέγχους στα μαγαζιά και καλώς πράττουν, αλλά δεν διαπίστωσαν τίποτα και ποτέ στη συγκεκριμένη περίπτωση, αλλά και του Δήμου μας που δεν «πάτησε πόδι» για να εφαρμοστούν οι νόμοι, που δεν είναι καθόλου επικίκεις για ανάλογες πράξεις και παραλείψεις) δεν υπάρχουν ευθύνες και από όσους τόσα χρόνια αδιαφορούσαν καταστρέφοντας το ίδιο τους το χωριό; Αλήθεια, πόσο δύσκολο ήταν (και είναι) να διαπιστωθεί ποίοι δεν εφάρμοσαν τις υποχρεώσεις για στεγανούς βόθρους, έτσι ώστε να είχαν λειτουργήσει οι νόμοι και να είχε πέσει ο πέλεκυς που άρμυζε σε ανάλογα εγκλήματα; Και τώρα, που βγήκαν όλα στην επιφάνεια από τις επιβεβλημένες και απόλυτα ορθές κινήσεις του τοπικού Συλλόγου, τι πρόκειται να γίνει; Θα ακολουθήσει κάποια έρευνα ή όλα θα καλυφθούν κάτω από το κακώς εννοούμενο συμφέρον και την άποψη να μην θίγουμε τα κακώς κείμενα; Αναμένουμε τη συνέχεια με ξεχωριστό ενδιαφέρον και καταλήγουμε με μία «κακία». Πριν λίγα χρόνια, ένα βράδυ που πήγαμε για φαγητό στο Μυλοπόταμο, μας βρήκε ένας φίλος εκεί και μας λέει: -Πότε θα σταματήσει

να γράφεις για τη βρώμα στο Μυλοπόταμο και να δυσφημείς το χωριό μας; Δεν έχεις ν' ασχοληθείς με τίποτα άλλο; Του αφιερώνουμε τώρα τις αναλύσεις του Συλλόγου

του χωριού του και τον καλούμε να κάνει ένα μπανάκι στον καταρράκτη πριν βάλουν πινακίδα απαγόρευσης. (Και μετά, πάντως, το ίδιο κάνει!)

Wine Snack Bar «Άμπελος»

Στην είσοδο του μαζευτικού Μυλοποτάμου, μαζί με την όμορφη της ρεματιάς, τα αρώματα των τοπικών κρασιών και τον τόπο του κτήματος «Πορφυρούσα» τις ζεύσεις των βιολογικών και παραδοσιακών τοιγυρωτικών προϊόντων...

Ελένα Μαγειρού, τηλ: 27360 38281 / 2736038282

ΜΕΣΙΤΙΚΟ ΓΡΑΦΕΙΟ ΚΥΘΗΡΩΝ
ΑΝΤΩΝΗΣ ΜΑΓΕΙΡΟΣ
ΠΛΑΤΕΙΑ ΧΩΡΑΣ • ΤΗΛ. - FAX: 27360-31064-31825 ΚΙΝ. 6944363732
E-mail: amagiros@otenet.gr
www.kythirarealestate.gr, www.kytherarealestate.com

Εάν ζητάτε σπίτι, οικόπεδο ή γη, ελάτε σε μας.
Μπορούμε να σας βοηθήσουμε.

Με την επαγγελματική μας εμπειρία και τη σωστή συνεχή εργασία μας επιτυγχάνουμε την καλύτερη τιμή πώλησης για το ακίνητό σας. Εμείς πουλάμε. Δεν ξεπουλάμε. Αντώνης Σπ. Μαγειρός

ΝΕΟ ΟΦΘΑΛΜΙΑΤΡΕΙΟ

ΠΟΤΑΜΟΣ ΚΥΘΗΡΩΝ
☎ 6980 919899 | 📍 KytheraEye

Αναστασάκης Αναστάσιος
Χειρουργός Οφθαλμίατρος

ΕΒΙΤΑ φωτογραφικές δημιουργίες

ΕΒΙΤΑ photo creations

ο μονόλογος των εικόνων

γάμοι, βαπτίσεις, εκδηλώσεις φωτογραφίες πιστοποιητικών, διορκής έκθεση από το αρχείο του Εμμ. Σοφίου, διόρθωση παλαιών φωτογραφιών, εκτυπώσεις, φωτογραφικά είδη κ.α.

ΠΛΑΤΕΙΑ ΠΟΤΑΜΟΥ * τηλ: 2736033294 * e-mail: evitafot@otenet.gr
κίν: 697 8252960 & 698 0754928

ΡΟΔΟΝ
ΚΑΤΑΣΤΗΜΑ ΕΝΔΥΜΑΤΩΝ
ΛΕΥΚΩΝ ΕΙΔΩΝ ΚΑΙ ΕΣΩΡΟΥΧΩΝ

Μαυρογιώργη-Χρυσάφουδη Μαρία

ΠΟΤΑΜΟΣ ΚΥΘΗΡΩΝ
ΤΗΛΕΦΩΝΟ: 27360.33172

ΤΑΒΕΡΝΑ - ΨΗΣΤΑΡΙΑ
ΖΗΣΗΣ Γ. ΤΣΑΡΔΑΚΛΗΣ

“ΤΟ ΣΤΕΚΙ ΤΟΥ ΖΗΣΗ”

Η τοιγυρωτική ταβέρνα με αυθεντικές γεύσεις

ΙΔΗΣ 8 & ΚΙΛΚΙΣ - ΠΡΟΦΗΤΗΣ ΗΛΙΑΣ ΠΕΙΡΑΙΑΣ
ΤΗΛ. 210 4132168

Αναστασία Ε. Λούη
Φυσικοθεραπεύτρια ΜΤ.
Pilates Instructor

m. 6972 711 573 □ email: loui_anastasia@yahoo.gr

ΨΗΣΤΑΡΙΑ - GRILL HOUSE
ZORBAS
ανοικτά όλο το χρόνο open all year

ΧΩΡΑ, 80100 ΚΥΘΗΡΑ - ΤΗΛ: 27360.31656

ΑΓΡΟΤΙΚΟΣ ΣΥΝΕΤΑΙΡΙΣΜΟΣ ΠΟΤΑΜΟΥ ΚΥΘΗΡΩΝ

ΕΛΑΙΟΤΡΙΒΕΙΟ
ΑΓΝΟ ΠΑΡΘΕΝΟ ΕΛΑΙΟΛΑΔΟ
ΑΓΡΟΤΙΚΑ ΕΦΟΔΙΑ - ΖΩΤΡΟΦΕΣ - ΠΥΡΗΝΟΣΥΛΟ
ΔΙΕΚΠΕΡΑΙΩΣΕΙΣ ΑΓΡΟΤΙΚΩΝ ΥΠΟΘΕΣΕΩΝ

Διευθ: 2' χιλ. επαρχ. δρόμου Ποταμού - Καραβά (θέση: Προφήτης Ηλίας)
τηλ: 2736 0 33476, fax: 2736 0 33404, e-mail: agrosynpotamou@yahoo.gr

RENT A CAR
ΙΩΑΝΝΗΣ ΔΕΥΤΕΡΕΒΟΣ & ΣΙΑ Ο.Ε.

CERIGO CAR

γραφείο: 27360 31363
27360 31030
κινητό: 6944 770 161
Τσικαθαρία, Κύθηρα 6976 051 279
cerigorentcar@outlook.com.gr

ΘΕΟΔΩΡΟΣ ΣΑΜΙΟΣ (ΠΕΡΛΕΓΚΟΣ)
ΟΙΚΟΔΟΜΙΚΕΣ ΕΡΓΑΣΙΕΣ-ΑΝΑΠΑΛΑΙΩΣΕΙΣ

ΑΡΩΝΙΑΔΙΚΑ: 2736034326, 6974 639350 E mail: martheo8@yahoo.com.au

ΜΑΡΙΑ ΕΜΜ. ΤΡΑΒΑΣΑΡΟΥ

ΝΕΥΡΟΛΟΓΟΣ
ΑΠΟΦ. ΕΘΝ. ΚΑΠΟΔΙΣΤΡΙΑΚΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ

ΔΙΔΑΚΤΟΡΙΚΟ ΔΙΠΛΩΜΑ ΣΤΗΝ ΑΝΟΙΑ (ΔΙΑΤΑΡΑΧΕΣ ΜΝΗΜΗΣ-ALZHEIMER)

ΜΕΤΑΠΤΥΧΙΑΚΟ ΣΤΗΝ ΨΥΧΙΑΤΡΙΚΗ

ΛΕΙΒΑΔΙ-ΚΥΘΗΡΑ 6945 873045
ΕΠΙΣΚΕΨΕΙΣ ΚΑΤ' ΟΙΚΟΝ

- Αγγειακά εγκεφαλικά επεισόδια
- Σκλήρυνση κατά πλάκας
- Κεφαλαλγίες
- Parkinson και κινητικές διαταραχές
- Επιληψία
- Ανοϊκά σύνδρομα
- Μυασθένεια
- Ζάλη-Ίλιγγος
- Κατάθλιψη
- Άγχος
- Όγκοι του νευρικού συστήματος
- Παθήσεις περιφερειακών νεύρων
- Παθήσεις νωτιαίου μυελού
- Συνταγογράφηση

ΟΠΤΙΚΑ ΜΟΣΧΟΣ

ΤΣΑΜΑΔΟΥ 52-54 & ΠΡΑΞΙΤΕΛΟΥΣ ΓΩΝΙΑ
ΤΗΛ.: 210 41.28.070, 210 41.28.090 - ΠΕΙΡΑΙΑΣ

ΔΗΜΗΤΡΙΟΣ Ν. ΚΑΛΛΙΓΕΡΟΣ
ΔΙΚΗΓΟΡΟΣ

ΑΡΙΣΤΟΤΕΛΟΥΣ 1-3 & ΣΩΤΗΡΟΣ
(1ος όροφος)
ΠΕΙΡΑΙΑΣ (ΟΠΙΣΘΕΝ ΔΗΜΑΡΧΕΙΟΥ)
ΤΗΛ. 210-4127646 - 210-4126230
ΚΙΝ. 6944 565498

Το μήνα που πέρασε δημοσιεύθηκε (ΚΑΘΗΜΕΡΙΝΗ, 8 Σεπτεμβρίου) ένας πίνακας με το βάρος των απορριμμάτων ανά μόνιμο κάτοικο που οδηγούνται σε ανακύκλωση σε όλα τα Ελληνικά νησιά. Σύμφωνα με τον πίνακα αυτόν τα Κύθηρα έρχονται πρώτα στο νησιωτικό χώρο της Απτικής με 28,2κιλά/ανά μόνιμο κάτοικο. Πριν όμως κάνουμε ..χαρούλες θα μας πιάσει μαύρη απογοήτευση αν διαβάσουμε τι πέτυχαν άλλα νησιά. Και δεν θα συμπεριλάβουμε τη Μύκονο με τα 211,8 κιλά/ανά κάτοικο, καθώς εκεί το μέσο όρο αυξάνει πιθανόν η ευαισθησία των χιλιάδων επισκεπτών της, ούτε τη Σαντορίνη με τα 95,4 κιλά. Σίγουρα όμως κάτι μας διδάσκει η Σίφνος με τα 92,2 κιλά, η Κύθνος και η Αντίπαρος με τα 87,2, η Σκιάθος με τα 8,5, οι Λειψοί με τα 69,6, ακόμη και η Λευκάδα με τα 37,2. Τι φταίει εδώ

Ανακύκλωση. Έχουμε ακόμη δρόμο...

και είμαστε ακόμη τόσο πίσω; Αυτό θα πρέπει να το αναζητήσουν οι Δημοτικές Αρχές, καθώς φαίνεται να έχουμε σαφώς μειωμένη περιβαλλοντική ευαισθησία εδώ (αυτό εξάλλου φαίνεται και από τις δεκάδες παράνομες χωματερές που ξετρυπώνουν συχνά-πυκνά, αν και υπάρχει οργανωμένο δίκτυο αποκομιδής των ανακυκλούμενων υλικών από τους κάδους). Οι συζητήσεις σχετικά με το θέμα έχουν ανάψει σε όλη την Ευρώπη εξ αιτίας της σταδιακής άρνησης της Κίνας και άλλων χωρών να αγοράζουν απορρίμματα για επεξεργασία, επικαλούμενες επιβάρυνση του περιβάλλοντος. Όσον αφορά την Ευρώπη πρωταθλήτες στην ανακύκλωση είναι οι Σκανδιναβικές χώρες και η Αυστρία με τη Βιέννη να διαθέτει δύο σύγχρο-

να εργοστάσια καύσης απορριμμάτων στο κέντρο της πόλης για την παραγωγή ηλεκτρικής ενέργειας, τα οποία δεν ενοχλούν κανένα! Όσον αφορά την πρωτοπορία στην Ευρώπη αυτήν την βρίσκουμε στη Φιλανδία στην οποία μόνο το 1% των σκουπιδιών καταλήγει σε ΧΥΤΥ, με το 58% να αποτεφρώνεται και το 41% να ανακτάται. Φυσικά για να επιτύχουμε κάποια ανάλογα αποτελέσματα κι εδώ χρειάζεται εντελώς διαφορετική αντιμετώπιση από το κράτος, αλλά και περιβαλλοντική συνείδηση από τους πολίτες. Για παράδειγμα, τα ληγμένα φάρμακα στο φαρμακείο, τα κουτιά από τις μογιές στο χρωματοπωλείο κ.ο.κ. Ειδικά για τα πλαστικά μπουκάλια και τα κουτάκια αναψυκτικών ή ποτών, τα βάζεις σε ένα μπλάνο που σκανάρει τον κωδικό τους και σου επιστρέφει 0,25-0,40 ευρώ. Αν σκεφτείς ότι ένα μικρό μπουκάλι νερό κοστίζει μισό ευρώ, ουσιαστικά παίρνεις πίσω την αξία του. Σύμφωνα με επίσημα στοιχεία κάθε δευτερόλεπτο επιστρέφονται στη Φιλανδία σαράντα κουτιά αλουμινίου, δώδεκα πλαστικά μπουκάλια και τρεις γυάλινες φιάλες. Η συλλογή πλαστικών ή γυάλινων φιαλών για ανακύκλωση είναι εδώ και δεκαετίες ένας από τους πιο δημοφιλείς τρόπους για να βγάλουν χαρτζιλίκι τα παιδιά. Όσον αφορά την περιβαλλοντική συνείδηση, δεν θα δεις ποτέ άνθρωπο να πετά σκουπίδια στον δρόμο, ούτε να ρίχνει λάδια στον υπόνομο ή στο χώμα. Ούτε βέβαια είναι δυνατόν να πετάξεις σκουπίδια... στον κάδο του γείτονα. Οι Φιλανδοί είναι εξαιρετικά πειθαρχημένοι στο θέμα της διαχείρισης των απορριμμάτων τους. Δεν θα πετάξει ποτέ κανείς λάθος πράγματα στην ανακύκλωση, ούτε καν λερωμένη συσκευασία. Αυτά όμως γίνονται στη Φιλανδία. Πόσα χρόνια θα χρειαστούμε να τους

πλησιάσουμε με τη νοοτροπία του Έλληνα «ξερόλα» που θεωρεί το πλέον ασήμαντο γι' αυτόν την προστασία του περιβάλλοντος; Ας μην μπούμε και στο θέμα του πόσο κακό βαθμό μας δίνουν οι ξένοι πάνω σε αυτό το θέμα, παρά το γεγονός ότι τους έχουμε τόση ανάγκη για να έρχονται εδώ ως τουρίστες. Τελικά, χρειάζεται μεν εντελώς διαφορετική πολιτική από το κράτος μπορούμε όμως να ξεκινήσουμε και μόνοι μας, ως τοπική κοινωνία, εφ' όσον ο Δήμος βάλει μπροστά κάποιο φιλόδοξο πρόγραμμα ενημέρωσης, κάτι ιδιαίτερα χρήσιμο τώρα που θα λειτουργήσει ο ΧΥΤΥ στο

Λαχνό, ένα υπεσύγχρονο έργο για το οποίο απαιτείται συνεχής και συστηματική ενημέρωση για να αποτελέσει πρότυπο, όπως πρότυπο μπορεί να γίνει ένα νησί πάνω σε αυτόν τον ευαίσθητο τομέα εάν το πιστέψουν όλοι όσοι κατοικούν σε αυτό και αφήσουν για λίγο τις ανούσιες αντιπαράθεσεις μέσα από τις σελίδες των κοινωνικών δικτύων που δίνουν φωνή, εκτός από αυτών που αξίζει και σε όσους αργόσχολους κάνουν απλά κριτική και δεν συμμετέχουν ποθενά.

Όσον αφορά, πάντως, τη διαχείριση των απορριμμάτων, γενικά στα Κύθηρα, στο επόμενο θα έχουμε μία εκτενέστερη αναφορά, εν όψει της ολοκλήρωσης των έργων στο Λαχνό.

LEVISIANOS
EMPOPIO & SERVICE ΕΡΓΑΛΕΙΩΝ
www.levisianos.gr
ΤΗΛ: 210 3455130, ΑΘΗΝΑ

Makita BOSCH DEWALT virax

AGORES - ΠΩΛΗΣΕΙΣ - ΕΝΟΙΚΙΑΣΕΙΣ ΑΚΙΝΗΤΩΝ
ΠΡΑΓΜΑΤΟΓΝΩΜΟΣΥΝΕΣ ΣΥΜΦΩΝΑ ΜΕ ΤΑ ΔΙΕΘΝΗ ΠΡΟΤΥΠΑ BROR
(Για δικαστική χρήση, κληρονομικά, τραπεζικές διαφορές κλπ)
ΥΠΗΡΕΣΙΕΣ ΑΞΙΟΠΟΙΗΣΗΣ ΑΝΑΠΤΥΞΗΣ ΑΚΙΝΗΤΩΝ ΜΕ ΣΕΒΑΣΜΟ ΚΑΙ ΕΧΕΜΥΘΕΙΑ

REAL ESTATE AGENCY
ΣΥΜΒΟΥΛΟΙ ΑΚΙΝΗΤΗΣ ΠΕΡΙΟΥΣΙΑΣ
Τηλ.: 210 4212 252, 6930 387419
www.eurostegasi.com
email: eurostegasi@gmail.com

Pelagia Aphrodite HOTEL
THEODOROS & HELEN CHLAMBEAS
Proprietors
Agia Pelagia 80200
Kythera GREECE
tel: +30 27360 33926-7, fax: 27360 34242
e-mail: info@pelagia-aphrodite.com, website:www.pelagia-aphrodite.com

drakakis tours
υπηρεσίες στα...μέτρα σας...

ΠΡΟΤΑΣΕΙΣ, ΟΡΓΑΝΩΣΕΙΣ & ΠΡΑΓΜΑΤΟΠΟΙΗΣΕΙΣ ΕΚΔΡΟΜΩΝ, ΑΤΟΜΙΚΩΝ & ΟΜΑΔΙΚΩΝ ΤΑΞΙΔΙΩΝ.
ΕΒΔΟΜΑΔΙΑΙΕΣ ΑΝΑΧΩΡΗΣΕΙΣ ΛΕΩΦΟΡΕΙΟΥ ΑΠΟ ΚΥΘΗΡΑ ΠΡΟΣ ΑΘΗΝΑ & ΑΝΤΙΣΤΡΟΦΑ.
ΕΝΟΙΚΙΑΣΗ ΠΟΥΛΜΑΝ ΓΙΑ ΕΚΔΡΟΜΕΣ, ΜΕΤΑΦΟΡΕΣ ΣΕ ΓΑΜΟΥΣ - ΒΑΠΤΙΣΕΙΣ - ΚΟΙΝΩΝΙΚΕΣ ΕΚΔΗΛΩΣΕΙΣ.
ΕΝΟΙΚΙΑΣΕΙΣ ΑΥΤΟΚΙΝΗΤΩΝ ΣΤΑ ΚΥΘΗΡΑ ΜΕ ΔΩΡΕΑΝ ΠΑΡΑΔΟΣΗ ΣΕ ΟΠΟΙΟΔΗΠΟΤΕ ΜΕΡΟΣ ΤΟΥ ΝΗΣΙΟΥ.
NEO: ΕΝΟΙΚΙΑΣΕΙΣ ΞΕΝΟΔΟΧΕΙΩΝ & ΑΥΤΟΚΙΝΗΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ ΚΑΙ ΣΕ ΟΛΟΚΛΗΡΟ ΤΟΝ ΚΟΣΜΟ ΣΕ ΜΟΝΑΔΙΚΕΣ ΤΙΜΕΣ.
ΑΙΒΑΔΙ - ΚΥΘΗΡΑ : Τ. 27360.31160 / F. 31760 / e-mail: drakakis@otenet.gr
Περισσότερες πληροφορίες στο :
www.drakakistours.gr

ΠΡΑΤΗΡΙΟ ΠΩΛΗΣΗΣ ΜΕΛΙΟΥ
Ομάδα παραγωγών μελιού (ειδικού τύπου θυμαρίσιο) του Αγροτικού Μελισσοκομικού Συνεταιρισμού Κυθήρων
ΠΩΛΗΣΗ ΧΟΝΔΡΙΚΗ - ΛΙΑΝΙΚΗ

«ΚΥΘΗΡΙΑ ΔΕ ΟΥΔΕ ΤΥΠΟ ΧΡΕΝΤΑΙ ΚΑΙ ΣΥΚΟΙΣ ΦΕΡΕΙ ΓΑΡ Η ΝΗΣΟΣ ΤΟΜΑ ΚΑΙ ΜΕΛΙ ΚΑΙ ΟΙΝΟΝ...»
-ΗΡΑΚΛΕΙΑΝΗ Ο ΤΡΙΤΙΚΟΣ... 4ος ΑΙΩΝΑΣ Π.Χ.

Θυμαρίσιο ΜΕΛΙ Κυθήρων
ΑΥΤΟ ΤΟ ΜΕΛΙ ΣΥΣΚΕΥΑΖΕΤΑΙ ΜΕ ΤΑ ΧΕΡΙΑ ΑΥΤΟΥ ΤΩΝ ΜΕΛΙΣΣΟΚΟΜΙΚΟΥ ΣΥΝΕΤΑΙΡΙΣΜΟΥ ΚΥΘΗΡΩΝ
ΒΑΡΟΣ ΚΑΘ: 450 γραμμ. ΠΑΡΑΓΩΓΟΣ:

ΑΡΩΝΙΑΔΙΚΑ ΚΥΘΗΡΩΝ ΤΗΛ. 27360-34370

ΜΕΤΑΦΟΡΙΚΗ ΚΥΘΗΡΩΝ
Αφοι ΤΖΑΝΝΕ

ΣΥΝΕΡΓΑΖΟΜΕΝΟ ΓΡΑΦΕΙΟ ΜΕΤΑΦΟΡΩΝ
«Η ΛΑΚΩΝΙΚΗ»
ΚΗΦΙΣΟΥ 91 Α-18 ΑΙΓΑΛΕΩ
☎210 3471604 FAX 2103471627
ΤΗΛ. & FAX ΚΥΘΗΡΩΝ 27360 38003
☎ 6936 991466-67-68

Βιβλιοθήκη ΒΙΒΛΙΟΧΑΡΤΟΠΩΛΕΙΟ
Η Γνώση είναι Δύναμη

Κύθηρα, τηλ. 27360 37077
Κεα, τηλ. 22880 21213
www.vivliogatos.gr
www.facebook.com/vivliogatos

«ΦΙΛΟΞΕΝΙΑ»

Ανακαινίσαμε πρόσφατα το ξενοδοχείο μας με γνώμονα υψηλές προδιαγραφές κατασκευής, δημιουργώντας χώρους με άποψη, δωμάτια, σουίτες και studios που περιλαμβάνουν όλες τις σύγχρονες ανέσεις καθώς και παροχές υπηρεσιών για άτομα με ειδικές ανάγκες. Δημιουργήσαμε πάνω από όλα ένα μοναδικό περιβάλλον ηρεμίας και χαλάρωσης σε απόσταση μόλις 100 μέτρα από τη θάλασσα. Ο χώρος της πισίνας διατίθεται και για εκδηλώσεις.

ΓΙΑ ΤΙΣ ΔΙΑΚΟΠΕΣ ΣΑΣ ΣΤΑ ΚΥΘΗΡΑ ΕΜΠΙΣΤΕΥΘΕΙΤΕ ΤΟ ΦΙΛΟΞΕΝΟ ΚΑΙ ΟΙΚΟΓΕΝΕΙΑΚΟ ΠΕΡΙΒΑΛΛΟΝ ΤΟΥ ΦΙΛΟΞΕΝΙΑ APARTMENTS
Τηλ.: (Αθήνα) 210-4173542, 210-9620763 FAX: 210-4133548
(Κύθηρα) 27360-33100, 33800-802, fax 27360- 33610
www.filoxenia-apartments.gr, e-mail: info@filoxenia-apartments.gr

Αλαταρέα
Ελληνική κουζίνα
φρέσκο ψάρι
Καψάλι
27360.31128

ΟΠΤΙΚΑ - ΦΑΚΟΙ ΕΠΑΦΗΣ
ΣΠ. ΚΑΛΛΙΝΙΚΟΣ
ΤΣΑΜΑΔΟΥ 25 - ΠΕΙΡΑΙΑΣ
ΤΗΛ.: 210-41.22.333

Κτηματομεσιτική κυθήρων
Real Estate Kythira

Κυριακή Εμμ. Κασιμάτη - Μανώλης Κασιμάτης
Livadi Kythira | Tel./Fax: 2736031735 | Mob.: 6944889838
e-mail: realkas@otenet.gr | www.realstatekythira.gr

Ρήγας Φεραίος και Κύθηρα

Τα Κύθηρα σχετίζονται ευθέως με το έργο του εθνεγέρτη και εθνομάρτυρα Ρήγα Φεραίου, γιατί σε τρεις περιπτώσεις παρουσιάζει συνάφεια με τον τόπο μας. Οι δύο είναι γνωστές, δεδομένου ότι έχουν υπάρξει εκτενείς δημοσιεύσεις γι' αυτές, για τούτο εγώ απλώς θα τις υπενθυμίσω. Η τρίτη, όμως, παρόλο που είναι εμφανής, έχει παραμείνει απαρατήρητη και αποτελεί την αφορμή του παρόντος «ιστορικού σημειώματος».

Η πρώτη και ίσως η πιο σημαντική περίπτωση αφορά στα δύο μνημειώδη έργα, το Σύνταγμα της Ελληνικής Δημοκρατίας και τον Θούριο, που ο Ρήγας εξέδωσε σε ένα έντυπο, το 1797 στη Βιέννη. Συσκέυασε τα 3.000 αντίτυπα που τύπωσε σε τρία κιβώτια και τα έστειλε στον Χιώτη φίλο και συναγωνιστή του, Αντώνη Κορωνιά, έμπορο στην Τεργέστη. Εκεί θα πήγαινε και ο ίδιος, θα παραλάμβανε το πολύτιμο υλικό και στη συνέχεια θα αναχωρούσε με πλοίο για τη Μάνη, από όπου θα ξεκινάγε την επαναστατική του δράση. Ο Κορωνιάς, όμως, απουσίαζε από την Τεργέστη και το επαναστατικό υλικό περιήλασε στον Κοζανίτη μεγαλέμπορο και συνέταρο του Κορωνιά, Δημήτριο Οικονόμου. Ο τελευταίος κατέδωσε τον Ρήγα με αποτέλεσμα τον στραγγαλισμό του στο Βελιγράδι. Την ίδια τύχη είχε ο 27χρονος Κορωνιάς και άλλοι έξι σύντροφοί του Ρήγα, 32 χρονών ο μεγαλύτερος και 22 ο μικρότερος. Καταστράφηκε και το έντυπο υλικό, που με τεράστιο κόπο και θυσίες είχε γραφεί και τυπωθεί. Έτσι εξαφανίστηκε το συγκεκριμένο έντυπο έργο του Ρήγα.

Έχουν διασωθεί, όμως, ελάχιστα χειρόγραφα αντίγραφα. Ένα από αυτά είναι το: «Αντίγραφο των Κυθήρων». Θεωρείται, μέχρι σήμερα, το μοναδικό πιστό αντίγραφο της έντυπης έκδοσης της Βιέννης και η ιστορική του αξία είναι ανεκτίμητη. Φαίνεται πως ο ευγενής Κυθήριος λόγιος, Εμμανουήλ Καλούτσας, γνωστός για τις δημοκρατικές πεποιθήσεις του, φρόντισε κι έγινε η συγκεκριμένη αντίγραφή, προκειμένου να το αποκτήσει. Το πολύτιμο αυτό κειμήλιο βρέθηκε στο αρχείο του ιδρυτή του Γυμνασίου Κυθήρων, γυμνασιάρχης Σπύρου Στάθη, από τον φιλόλογο γιό του, Εμμανουήλ Στάθη, που τιμώντας με μοναδικό τρόπο την ιστορία μας, συνέγραψε θαυμάσιο βιβλίο 332 σελίδων, με τίτλο: «ΤΟ ΣΥΝΤΑΓΜΑ ΚΑΙ Ο ΘΟΥΡΙΟΣ ΤΟΥ ΡΗΓΑ» που κυκλοφόρησε το 1996 από τις εκδόσεις «Αρμός». Ένα βιβλίο κόσμημα, που ο συγγραφέας του διεξοδικά αναπτύ-

αποκτήσουν βιβλία και να έλθουν σε επαφή με την έντυπη Ελληνική γλώσσα. Στο «Ο ΠΡΩΤΟΣ ΝΑΥΤΗΣ» ο Γερμανός ποιητής θέλονται να εξμυθίσει τον άνθρωπο που για πρώτη φορά έπλευσε, δεν μπόρεσε να κάνει διαφορετικά. Εμπνεύστηκε την όμορφη Μελίνδα που βρέθηκε με τους γονείς της στα Κύθηρα, όταν αυτά αποκόπη-

Γράφει ο ΚΟΣΜΑΣ ΜΕΓΑΛΟΚΟΝΟΜΟΣ

καν από την Πελοπόννησο, μετά από τρομερό σεισμό. Ένας νέος πληροφορήθηκε την ύπαρξή της και νοερά την ερωτεύτηκε. Ανακάλυψε τρόπο να πλεύσει, έγινε ο πρώτος ναύτης κι έτσι συνάντησε την αγαπημένη του. Λάτρευαν την Κυθήρεια Αφροδίτη και τα τέκνα τους διδάξαν, στον κόσμο, τη ναυτοσύνη.

Η τρίτη συσχέτιση είναι η πιο φανερή, μα έχει μείνει απαρατήρητη. Αφορά στον Μέγα Χάρτη της Ελλάδας που ο Ρήγας τύπωσε το 1796-97 στη Βιέννη. Απόκτημα για το Ελληνικό Έθνος, μιας και ορίζει, προεπαναστατικά, τα σύνορα του Ελληνισμού. Με εύστοχες απεικονίσεις προσθέτει ιστορικά στοιχεία κάθε περιοχής καθώς και αρχαία νομίσματα στον τόπο που βρέθηκαν. Δυστυχώς δεν διασώθηκαν όλα προκείμενα από αυτόν τον χάρτη, με αποτέλεσμα να μην έχουμε σαφή γνώση της ιστορίας μας. Για παράδειγμα δεν ξέρουμε ποια είναι τα σύνορα που και ο Ρήγας ορίζει για τη Χώρα του Αλεξάνδρου, την Ξακουστή Μακεδονία. Η έκτασή της εκτείνεται πολύ πιο βόρεια από τα σημερινά Ελληνικά σύνορα, γιατί με τους Βαλκανικούς πολέμους μόνο μέρος της Μακεδονίας του Αλεξάνδρου εντάχθηκε στο Ελληνικό κράτος. Όπως δεν εντάχθηκαν και άλλες εκτάσεις που κάποτε ανήκαν στο Ελληνικό Έθνος και στο Βυζάντιο. Όταν, όμως, επισκεπτόμαστε άλλα κράτη και κει βρίσκουμε τύπους με Ελληνικά ονόματα και Ελληνική ιστορία, νιώθουμε υπερηφάνεια. Δεν θέλουμε η Βόρεια Ήπειρος να πάψει να ονομάζεται έτσι, την Κωνσταντινούπολη τη θέλουσε με το όνομά της και όχι «Ινσταμπουλ», βρίσκουμε, όμως, άπρεπο να αποκαλείται, το βόρειο τμήμα της Μακεδονίας του Αλεξάνδρου, «Βόρεια Μακεδονία», αρνούμενοι τη Χάρτα του Ρήγα. Ας προβληματιστούμε με το επίπεδο των γνώσεών μας. Η μελέτη της ιστορίας καθοδηγεί.

Τα στοιχεία που περιλαμβάνει η Χάρτα του Ρήγα για τα Κύθηρα είναι αξιοπρόσεκτα. Ως όνομα του νησιού δίνεται το ΚΥΘΗΡΗ. Το περιγράμμά του δεν προσεγγίζει την πραγματικότητα, αλλά αυτό είναι απόλυτα αναμενόμενο για εκείνη την εποχή. Από τα περίξ σημειώνω ότι ο Ρήγας αναφέρει ως δεύτερο όνομα του Λα-

Τμήμα από τη Χάρτα του Ρήγα που περιλαμβάνονται τα Κύθηρα και τα Αντικύθηρα.

κωνικού κόλπου, το «Κόλπος της Κολοκυνθιάς». Αβίαστα συσχετίζω αυτό το όνομα με το παλαιότερο κάστρο των Κυθήρων στα βόρεια της Αγίας Πελαγίας, που βρίσκεται στο οχυρό ύψωμα της «Κολοκυνθιάς», σημειώνοντας ότι αναδύεται ανάγκη για μια διεξοδική μελέτη του θέματος. Επίσης στον Καβο - Μαλλιά σημειώνεται στη Χάρτα μικρό ακρωτήριο με το όνομα «Πλατανισούς Ακ.» που παραπέμπει στο αρχαίο τοπωνύμιο «Πλατανιστούς», που τοποθετείται στα βόρεια Κύθηρα. Αναφέρονται τα ακρωτήρια: Σπάθη Ακ., Λίνδος Ακ. Οι Νησίδες: Δραγονέρες, Κοφινίδια, Αυγό. Τα λιμάνια: Φοινίκειος αγ. Νικόλ: Λ: (σημερινός Αβλέμονας) Κύθηρα: Δελφίνειος Λ: (σημερινό Κοψάλι) τέλος καταγράφονται και δύο πόλεις: Σκάνδεια και Μενελαΐς. Αξίζει να αναφερθούν και όσα ο Ρήγας καταγράφει για τα Αντικύθηρα. Όνομα: Αιγαλία, ενώ από κάτω προστίθεται: Έπλη Τεργιωτό. Νησίδες: Πλάτανος, Πορί. Υπάρχει και η σημείωση: Εδώ εξορίζουν οι Βενετζάνοι τους δια θάνατον καταδικούς. Για την λέξη «Έπλη» δεν κατόρθωσα να βρω ερμηνεία, κάθε βοήθεια δεκτή.

Τόσο η Σκάνδεια όσο και η Μενελαΐς αφορούν σε ονομασίες πόλεων της Ομηρικής εποχής. Ο Ρήγας αγνοεί ή σκοπίμως αγνοεί τις ονομασίες των κομπολόφων των Κυθήρων της δικής του εποχής και προτιμά τα ονόματα εκείνα που προσδίδουν ιστορική αίγλη στο νησί μας. Θα σταθώ στο όνομα Μενελαΐς. Δεν υπάρχει αμφιβολία ότι ο Ρήγας υπονοεί την πόλη του Μενελάου του ένοδου Ομηρικού βασιλέα της Σπάρτης. Ο Ρήγας είναι απίθανο να έχει επισκεφτεί τα Κύθηρα. Κατά συνέπεια τη γνώση ύπαρξης μιας τέτοια πόλης την απέκτησε μελετώντας. Είναι φανερό ότι υιοθέτησε, όχι αναίτια, την άποψη των περιηγητών που είχαν περάσει από τα Κύθηρα και στις περιγραφές τους ανέφεραν το παλάτι του Μενελάου και της Ελένης που βρισκόταν στο σημερινό Παλαιόκαστρο, πάνω από τη Παλιόπολη, δηλαδή την Ομηρική Σκάνδεια. Γνωρίζουμε ότι εκεί βρισκόταν η πόλη των αρχαίων Κυθήρων, αλλά ο Ρήγας, έχοντας το χάρισμα λογοπλάστου, προτίμησε το «Μενελαΐς» υπερθεματίζοντας για την παρουσία της Ωραίας Ελένης στα Κύθηρα. Μια τέτοια αποδοχή με την σφραγίδα

του Ρήγα Φεραίου στη Μεγάλη του Χάρτα, είναι σημαντική για τον τόπο μας. Προσωπικά όταν διάβασα τη λέξη «Μενελαΐς» στο Πολεμικό Μουσείο που είναι αναρτημένος ο χάρτης του Ρήγα, έμεινα έκπληκτος. Κατόρθωσα την άγνοιά μου. Είθε κάποτε οι Νεοκυθηρίοι να στραφούμε στην πλούσια ιστορία μας, να την μελετήσουμε, να την αναδειξουμε, να την αξιοποιήσουμε προς ενίσχυση της μόρφωσης και της συνείδησης των παιδιών μας και προς εμπλουτισμό των όσων έχουμε να δείξουμε στους πολυπληθείς περιηγητές της σημερινής εποχής, που προσέρχονται για να δουν και να γνωρίσουν τον τόπο μας.

Δόθηκε η έγκριση του Δασαρχείου για το Παρατηρητήριο Κλιματικής Αλλαγής στα Αντικύθηρα

Αναρτήθηκε στη Διαύγεια η απόφαση του Δασαρχείου Πειραιά σχετικά με την έγκρισή του για την ανέγερση του Παρατηρητηρίου για την Κλιματική Αλλαγή, που θα γίνει στα Αντικύθηρα με φορέα υλοποίησης το Εθνικό Αστεροσκοπείο Αθηνών και με χρηματοδότηση από Ευρωπαϊκά κονδύλια. Το έργο θα αναπτυχθεί σε χώρο 30,6 στρ. που παραχώρησε η Εγχώριος και θεωρήθηκε ότι ενέπνευσε στις διατάξεις περί Δασικής Νομοθεσίας (οι περίφημοι Δασικοί Χάρτες που θα έλυναν το θέμα των προσφυγών στις δασικές αρχές ακόμη λιμνάζουν και κανείς δεν γνωρίζει πώς και πότε θα προχωρήσουν). Σύμφωνα με την απόφαση που φέρει ημερομηνία 4 Σεπτεμβρίου 2019 ο φορέας υλοποίησης του έργου αναλαμβάνει μία σειρά υποχρώσεων για την προσαρμόσει της δασικής βλάστησης (μάλλον δεν έχει φθάσει στο Δασαρχείο η είδηση ότι στα Αντικύθηρα δεν απαιτείται ουσιαστικά καμία προσαρμόσει, αφού σχεδόν όλα εκεί τα έχουν αναλάβει τα ... κατσίκια). Η απόφαση περιλαμβάνει 22 όρους και προϋποθέσεις για το έργο, σημασία όμως έχει ότι η έγκριση δόθηκε σε εύλογο χρόνο και σύντομα αναμένεται να ξεκινήσουν οι εργασίες, καθώς το καλοκαίρι ξεπεράστηκαν και τα τελευταία εμπόδια, όσον αφορά την παραχώρηση της έκτασης. Να ακούμε και κάποιες θετικές ειδήσεις, ειδικά για ένα έργο πνοής για το νησί των Αντικυθήρων, το οποίο έχει άμεση ανάγκη παρόμοιων παρεμβάσεων για να μην ερημώσει εντελώς.

«ΚΥΘΗΡΑΪΚΑ»
Κωδ. 2930
ΜΗΝΙΑΙΑ ΕΚΔΟΣΗ
ΤΙΜΗ ΦΥΛΛΟΥ € 0,44

ΕΝΩΣΗ ΔΗΜΟΣΙΟΓΡΑΦΩΝ
ΕΙΔΙΚΤΗΤΩΝ ΠΕΡΙΟΔΙΚΟΥ ΤΥΠΟΥ

ΕΔΡΑ: ΛΕΙΒΑΔΙ - ΚΥΘΗΡΑ
ΓΡΑΦ. ΑΘΗΝΩΝ
ΜΕΓΙΣΤΗΣ 31, ΚΑΛΑΜΑΚΙ
Τ.Κ. 174 55, ΤΗΛ. 210-9827436

ΙΔΙΟΚΤΗΤΗΣ
ΠΑΝ. Ε. ΚΑΛΛΙΓΕΡΟΣ
ΕΚΔΟΤΗΣ - ΔΙΕΥΘΥΝΤΗΣ
ΕΜΜ. Π. ΚΑΛΛΙΓΕΡΟΣ
ΑΝΤ/ΠΟΣ ΑΥΣΤΡΑΛΙΑΣ
M. VLANDIS
PHONE: (02) 95293228
ΕΤΗΣΙΑΣ ΣΥΝΔΡΟΜΗΣ

ΕΣΩΤΕΡΙΚΟΥ
Ιδιωτών € 25
Συλλόγων € 30
Ν.Π.Δ.Δ. - Τραπεζών € 40

ΕΞΩΤΕΡΙΚΟΥ
ΑΥΣΤΡΑΛΙΑ AUD 80
ΗΠΑ κλπ. USD 65
ΕΥΡΩΠΗ € 50

ΦΩΤΟΣΤΟΙΧΕΙΟΘΕΣΙΑ - ΕΚΤΥΠΩΣΗ:
ΓΡΑΦΙΚΕΣ ΤΕΧΝΕΣ «N. ΖΩΡΖΟΣ & ΣΙΑ Ο.Ε.»
Μεσολογίου 10 Αθήνα Τηλ. 210-3301600
(Τα ενυπόγραφα άρθρα εκφράζουν τις απόψεις των συγγραφέων τους).

Το βιβλίο του Εμμανουήλ Στ. Στάθη, κόσμημα για τη βιβλιοθήκη κάθε Κυθήριου.

σει τόσο το έργο του Ρήγα, όσο και την αξία του «Αντίγραφου των Κυθήρων», συγκρίνοντάς το με τα ελάχιστα αλλά διασωθέντα χειρόγραφα. Αξίζει προς τιμή της μνήμης του «ξεχασμένου» μα σημαντικού Κυθήριου διανοούμενου, Εμμανουήλ Στάθη, να τονίσουμε ότι το εν λόγω «Αντίγραφο των Κυθήρων», παραχωρήθηκε από τον ίδιο στη Βιβλιοθήκη της Βουλής.
Η δεύτερη συσχέτιση μεταξύ του έργου του Ρήγα και των Κυθήρων αφορά στο ειδύλλιο του Γερμανού ποιητή Γκέσνερ, «Ο ΠΡΩΤΟΣ ΝΑΥΤΗΣ», μεταφρασμένο από τον συνεργάτη του Ρήγα, Αντώνιο Κορωνιά. Το έργο αυτό, μαζί με δύο άλλα μεταφρασμένα έργα Ευρωπαίων λογοτεχνών, «Τα Ολύμπια» και «Η βοσκοπούλα των Άλπεων», επέλεξε ο Ρήγας και τα περιέλαβε σε κοινό βιβλίο, με τίτλο: «Ο ΗΘΙΚΟΣ ΤΡΙΠΟΥΣ». Το εξέδωσε στη Βιέννη το 1978, προκειμένου οι Έλληνες να

ΛΟΓΑΡΙΑΣΜΟΙ ΓΙΑ ΤΙΣ ΣΥΝΔΡΟΜΕΣ
ΕΘΝΙΚΗ ΤΡΑΠΕΖΑ
698/601401-15
IBAN: GR86 0110 6980 0000
6986 0140 115
ΤΡΑΠΕΖΑ ΠΕΙΡΑΙΩΣ
5013088678 071
IBAN: GR05 0172 0130 0050
1308 8678 071
ALPHABANK
192-002101-121778
GR59 0140 1920 1920 0210
1121 778

LAW OFFICES OF TASSOS PILIAS

★ Real estate Law
★ Inheritance cases
★ Court cases
123 Karaïskou st. Piraeus
TEL.: 210-412 6831 –210-95
24 196 FAX: 210-9524196

ΔΙΚΗΓΟΡΙΚΟΝ ΓΡΑΦΕΙΟΝ ΤΑΣΟΥ ΠΗΛΙΑ

Καραϊσκου 123, Πειραιάς
4ος όροφος Γραφ. 32
ΤΗΛ.: 210-412 6831 – 210-95
24 196 FAX: 210-95 24 196

ΕΝΟΙΚΙΑΖΕΤΑΙ κατάστημα 100τ.μ. στα Φριλιγκιάνικα κατάλληλο για κάθε χρήση με πλήρη εξοπλισμό για ταβέρνα, εστιατόριο ή καφέ. ΤΗΛ. 6974 753787

ΠΩΛΕΙΤΑΙ οικόπεδο γωνιακό 460τ.μ. στη θέση Αδάμες Ν. Κηφισιάς. Τηλ. 210 9599568 και 6940 669295.

(Αρης) Χαράλαμπος Α. Λογοθέτης
Διηγήτορας

Χαρ. Τριζούπη 29
106 81 Αθήνα
Τηλ./Fax: 210 3637032
Κιν.: 6977 712682
E-mail: x.logothetis@dsa.gr

ΣΤΑΥΡΟΣ Π. ΧΑΡΑΛΑΜΠΟΠΟΥΛΟΣ
ΓΑΣΤΡΕΝΤΕΡΟΛΟΓΟΣ
ΗΠΑΤΟΛΟΓΟΣ
ΕΝΔΟΣΚΟΠΟΣ

Συνεργάτης Βιοκλινικής Πειραιά
Κιν.: 6972 630221
charal84@hotmail.com

ΔΙΟΝΥΣΙΟΣ Δ. ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ
ΙΑΤΡΟΣ ΑΛΕΡΓΙΟΛΟΓΟΣ

ΚΑΡΑΪΣΚΟΥ 85, ΠΕΙΡΑΙΑΣ
ΤΗΛ. 210 4177739, 6974 349283

Αντώνης Γ. Σεμιτέκολος
Διηγήτορας LL.M

Κηφισίας 90, Αθήνα 115 25
Τηλ. 210-3645926 Κιν. 6947 607853
Email: antonis.semitecolos@gmail.com

ΤΟΠΟΓΡΑΦΙΚΕΣ ΕΡΓΑΣΙΕΣ
Εξαρτημένα Τοπογραφικά σε ΕΓΣΑ '87
✓ Για κτηματολόγιο
✓ Για έκδοση οικοδομικών αδειών
✓ Για συμβολαιογραφικές πράξεις

ΖΕΡΒΟΥ Δ. ΑΝΝΕΤΑ
ΝΙΚΟΛΑΟΥ Ι. ΚΩΝ/ΝΟΣ
ΠΟΛΙΤΙΚΟΙ ΜΗΧΑΝΙΚΟΙ ΕΜΠ, ΜSc

Τηλ. 694 9443794, e-mail: annzervou@yahoo.gr
Κανάρη 40, Π. Φάληρο, Τ.Κ. 17564
Μυλοπόταμος, Κύθηρα, Τ.Κ. 80100

ΚΩΝΣΤΑΝΤΙΝΟΣ Δ. ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ
ΙΑΤΡΟΣ ΚΑΡΔΙΟΛΟΓΟΣ & ΠΑΙΔΟΚΑΡΔΙΟΛΟΓΟΣ

ΚΑΡΑΪΣΚΟΥ 98, ΠΕΙΡΑΙΑΣ
ΤΗΛ. 210-4176091, 6937 262941

Του τριβόλου η πεζούλα

«Άνευ γελοίων
τα σπουδαία
μαθύν
ου δυνατόν»
ΠΛΑΤΩΝ

Μποντικοχρονέα II

ΟΣΟΙ διαβάσατε τη ρίμα του φίλου Δρυμω-
νιάτη για τους ποντικούς του Κονταράτου θα κα-
ταλάβετε καλλίτερα αυτό εδώ το πεζότατο, πλην
όμως ολαλήθινο τριβλοσπημείωμα.

Σας είχα ενημερώσει και άλλοτε για δύο
αδέλφια στην Καρβουνάδα, που, μετά τη σύντα-
ξη έγιναν και περιβολάρηδες. Αν δείτε πως φυ-
τεύουν τον κήπο τους θα πάθετε πλάκα. Αλφαδιά
τα φυτά, ούτε πετραδάκι στο χώμα και περιποιί-
ση αλλά παλαιό κουρείς! Φέτος όμως κι αυτοί
την πάτησαν, καθώς είχαμε πήξει στους ποντι-
κούς και η Καρβουνάδα δεν αποτελούσε εξαί-
ρεση. Ένα βράδυ μετά τα μεσάνυχτα ξυπνούν οι
γειτόνοι από φασαρία και υπό τα φώτα ισχυρών
προβολέων βλέπουν τα δύο αδέλφια να κυνη-
γούν κάτι. Τι ήταν; Ο ένας είχε στήσει φάκες,
αλλά Κονταράτος και ο άλλος έτρεχε πέρα δώθε
στον κήπο με ένα σανίδι σαν ρόπαλο. Ο πρώτος
άνοιγε σιγά-σιγά τη φάκα και, μόλις ξετύπωνε ο
μουσαφίρης ο άλλος τόκα μία με το ρόπαλο και
κάτω ο αρουραίος. Οκτώ Ξέκαναν εκείνο το βρά-
δυ με μόνη απώλεια τον ύπνο τους, αλλά και το
φόβο των γειτόνων ότι κυνηγούσαν κλέφτες και
γι' αυτό οι προβολείς και τα ρόπαλα. Τελικά το
αποτέλεσμα ήταν μηδαμινό, αφού οι αρουραίοι
πολλαπλασιάζονται γρήγορα και για κάθε ένα
πτώμα εμφανίζονταν 4-5 ...διάδοχοι. Αν είχαν
διαβάσει τη ρίμα του Δρυμωνιάτη θα έκαναν τη
μέθοδο Κονταράτου, πιθανόν δε θα αμολούσαν
την ποντικοπαρέα στο ...Δρυμώνα, αφού η μπα-
μπακία του Δρυμωνιάτη είναι κοντά στο δρόμο.
Θα γλύτωναν και το σαματά με τους προβολείς
και τα ρόπαλα και οι γειτόνοι τόσο θόρυβο όλη
νύχτα. Εξάλλου ο τέλειος αισθητικά κηπάκος
τους δεν γλύτωσε από την επέλαση των μαγαρι-
κών, αφού «ένας στο χώμα, εκατό στον αγώνα»
και κάνανε τις τομάτες χιλιοτρίπτα λαγνίνα από
τα ποντικόδολλά τους. Την άλλη χρονέα φίλοι
πάρτε σύμβουλο τον Κονταράτο!

Ο γητευτής των φιδιών!

ΘΑ ΘΥΜΑΣΤΕ πριν
λίγο καιρό που ένας μόνι-
μος πελάτης της στήλης,
μηχανικός στο επάγγελμα,
βρήκε μέσα στο σπίτι του
με διαφορά λίγων ημερών
δύο φιδιά και παρά λίγο
να γκρεμίσει το σπίτι για
να τα βγάλει έξω. Τότε
την επικίνδυνη εργασία
ανέλαβε ένας φίλος από
το Λειβάδι, πρόεδρος του
Ελαιουργικού Συνεταιρι-
σμού, που έπιασε τα φιδιά
και τα έστειλε να κάνουν
βόλτες στο φυσικό τους
περιβάλλον και όχι στα
σπίτια των φίλων και συγ-
γενών του. Φέτος ο ίδιος
βρήκε αλλού δουλειά και ακούγεται ότι τελικά θα τον προσλά-
βουν στο Βιετνάμ να τα πιάνει, αν και σίγουρα θα αρνηθεί, γιατί
εκεί τα κάνουν μεζεκλίκια και τα πουλάνε στα χασάπικα κι ο δικός
μας είναι φιλόζωος και δεν σκοτώνει ούτε μύγα. Λίγο μετά τον
Δεκαπεντησιμό, λοιπόν, ήταν μία μέρα στα Μυρτιάδα, όταν μπαίνει
στο εκθετήριο μία κυρία φωνάζοντας ότι στην αυλή κυκλοφορεί
ένας ...βόσας. Ο έμπειρος στα φιδιά φίλος μας κατάλαβε αμέ-
σως ότι θα είναι κανένας όφιος, από τους πολλούς ακίνδυνους
για τον άνθρωπο που τα καλοκαίρια βολτάρουν στα χωράφια και
τα καθαρίζουν από τους ποντικούς. Πράγματι, βγήκε έξω στο
προαύλιο, εντόπισε τον δράστη του πανικού της κυρίας και για
να αποδείξει πόσο άκακο είναι το φίδι το έπιασε έντεχνα χωρίς
να το τραυματίσει και το πήγε εκεί που ήταν μαζεμένες μερικές
γυναίκες έξω από τα κελιά κρατώντας το στο χέρι. Ε και τι ήταν
αυτό! Άρχισαν αμέσως τα ουρλιαχτά, οι κυρίες νόμιζαν ότι θα τις
φάει ο ...βόσας και με το σαματά εμφανίστηκε κι ο παπάς και ευ-
γενικά είπε στο γητευτή των φιδιών να το μαζέψει γρήγορα για να
μην τρομάξει τους πιστούς. Τι να κάνει ο δικός μας, το πήρε και το
αμόλησε στα χωράφια μακριά από το προσκύνημα και τις κυρίες,
μιμούμενος τον πρωτοξάδερφο του Κονταράτο, για τον οποίο πολλοί
θα διαβάσατε τη ρίμα που του αφι-
έρωσε ο Δρυμωνιάτης στην έντυπη
έκδοσή μας για την κίνησή του να
πιάνει τους ποντικούς στη φάκα και
να τους αφήνει ελεύθερους αργό-
τερα μακριά από το σπίτι του, γιατί,
λέει, τους λυπόταν. (Κάποιοι κακόπι-
στοι αμφισβητούν ότι λυπόταν τους
ποντικούς αλλά τα λεφτά που θα κό-
στιζε να τους εκτελεί με φυσίγγια ή
να τους λούζει με καυτό νερό. Εγώ
πάντως προσωπικά αποκλείω αυτή
την εκδοχή). Για να πω την αλήθεια
θα πρότεινα στα δύο εξαδέλφια να
συνεργαστούν. Ο ένας να πιάνει τα
φιδιά και να τα πηγαίνει στο περιβόλι
του άλλου και ο τελευταίος να αμολά
τους ποντικούς στο στόμα των όφε-
ων, οπότε θα έχουμε και μία οικολο-
γική ισορροπία της φύσης. Και θα
γλυτώσουμε κι από τους ποντικούς.

Ο ΛΑΚΗΣ ΚΑΙ ΤΟ ΝΥΚΤΕΡΙΝΟ ΜΠΑΝΙΟ!

Όλοι σας τον ε ξέρετε το τρομερό μεσίτη,
που εν τω άμα σου πουλεί ξελάθρες και το.... σπίτι!
Είναι πολύ αγαπητός στην κοινωνία όλη,
Λάκη τότε φωνάζουνε, τον βάψισαν Μανώλη!
Ας είναι, ήταν Αύγουστος, πανσέληνος γεμάτη,
που καλεσμένος ήτανε σε εγκαινίων πάρτι!
Πρόκειται για μια έπαυλη εις το Φυροτό πίσω,
λόγια δε βρίσκω να σας πω, γι' αυτήν να σας μιλήσω!
Γάλλος εις την καταγωγή, Χαμίντ το όνομά του,
ένα.... σπιτάκι έχτισε για τα γεράματά του!
Φίλους πολλούς εκάλεσε, που βόηθησαν στο σπίτι,
και πρώτο και καλύτερο το Λάκη το μεσίτη!
Μέρες πιο πριν σκευότανε τι πρέπει να φορέσει,
ποίο κουστόμυ τού κανε την πιο ωραία μέση!
Το ξέρετ' όλοι σας, φορεί, σακάκι με τα βάτα,
κι ότι κλαδεύει τσι ελές, πάντοτε με γραβάτα!
Ώρες ετοιμαζότανε να γίνει.. φιγουρίνι,
κι η Καίτη του εφώναζε... ήντα μαθές εγίνε;
- Έλα γιατί θ' αργήσωμε, έλα καλέ μου Λάκη!
Μα κείνος έψαχνε να βρει της τσέπης μαντιλάκι!
Αφού παρφουμαρίστηκε και έγινε στην πέννα,
χρυσό ρολόι φόρεσε που τούρθ' από τα Ξένα!
Του το 'φέρε ένας φίλος του, δεν έχει που το βάνει,
ογδόντα μέτρα στεγανό κι ούτε λεφτό δε χάνει!
Αφού λοιπόν εντύθηκε της λέει "έλα πάμε",
κι αμέσως ξεκίνησανε στη Βίλα για να πάνε!
Αυτό που είδανε εκεί ήταν "Χρυσά παλάτια",
κι είχανε μείνει μ' ανοιχτό το στόμα και τα μάτια!
Τι καταρράκτες είδανε, πσιόνες σιντριβάνια,
δέντρα πολλά και διάφορα, λουλούδια και πλατάνια!
Το φαγητό... εξάιρετο, μεγάλη ποικιλία,
και το κρασί με άρωμα που ευφραίνει την καρδιά!
Όλα πηγαίνανε καλά κι όλα κυλούσανε πρίμα,
και δε φαινόντανε πουθενά πως θα τους βγάλω ρίμα!
Ο Λάκης μόλις έφρασε, ήθελε να κωνέψει,
κι έτσι μια βόλτα έκανε, λιγάκι για να τρέξει!
Όπως σας είπα, δίπλα τους κυλούσε καταρράκτης,
όμως εκεί που έπεφτε έλειπε... ένας φράχτης!
Ήταν βαθειά και άπατα, μεγάλη καταβόθρα,
κι ο Λάκης δεν το πρόσεξε, έλα Χριστέ και βόηθα!
Αμέριμος προχώραγε, δεν εκοιτούσε κάτω,
και... "αύτανδρος" εβούλιαξε στου πηγαδιού τον πάτο!
Βρε ποίος είδε τον Θεό και δεν τον ε φοβήθη!
Ετάρασε και άφριζε, ώσπου πια ανεδύθη,
ως άλλη των Κυθήριων ουράνια Αφροδίτη,
και εις την Καίτη φώναζε, "τρέχα να πάμε σπίτι!"
Αμέσως έτρεξαν κοντά όλοι να τον βοηθήσουν,
κι ανέ αισθάνεται καλά προπάντων να ρωτήσουν!
Είμαι ολράϊτ, απαντά θε να επιβιώσω,
και σε μιά ώρα το πολύ προβλέπω να στεγνώσω!
Το πρώτο που ενοιόστηκε, ήτανε το ρολόι,
να δει αν είναι στεγανό κι από μεγάλο σό!
Σαν είδε πως εδούλευε μέσα σε τέτοιο βάθος,
είπε, δε με κοροΐδεψε, λοιπόν, ο Κονταράτος!
Εκείνος όπου σκιάχτηκε, πολύ ο κακομοίρης,
ήταν ο Γάλλος ο Χαμίντ ο σπιτονοικοκύρης!
Πήγε και τον αγκάλιασε συγγνώμη να ζητήσει
και πως μπορεί τον άνθρωπο να αποκαταστήσει!
Αμέσως δίνει εντολή, χωρίς ν' αργοπορήσουν,
πετσέτες να του φέρουνε για να τότε σκουπίσουν!
Πετσέτες τον ετύλιξαν, γιστ' ήταν μουσκεμένος,
σα μούμια του Τουταγχαμών έμοιαζε ο καπμένος!
Κουστόμια και πουκάμισα, γραβάτες, μαντιλάκια,
όλα σουρώνανε νερά στου Γάλλου τα πλακάκια!
Το τέλος ήταν αίσιο, και είχε καλαμπούρι,
κι όλοι του λέγαν πως αυτό θε να του φέρει γούρι!
Η ώρα ήτανε αργά, ήτανε πλέα μία,
κι ο δύστυχος τουρτούριζε από την ογρασία!
Σήκω, φωνάζει στην κερά, σήκω να πάμε σπίτι,
πριν ανεβάσω πυρετό, και κάνω και... πλευρίτη!
Πήγανε και χαιρέτησαν, του είπαν... στην τιμή τους,
το πόσο φχαριστήθηκαν την περιποίησή τους!
Κι άλλο δεν παρακάλαγε την Άγια Ειρήνη,
να μη το πούνε πουθενά και μυστικό να μείνει!
Μα δε βαριέσαι, το πρωί, πρωτού να ημερώσει,
τον Κονταράτο είκανε πλήρως ενημερώσει!
Στο δρόμο κουβεντιάσανε, μες τη φιλοσοφία,
ήντα τα θέλεις αυταδά, πλούτη και μεγαλεία;
Κάλιο 'κειά στα Σκουλιάνικα στο φτωχικό τσαρδί μας,
που είναι όλα όμορφα κι είν' η ζωή δική μας!

Ανδρέας Λουράντος - Κονταράτος

Eva
Fashion
Κέντρα
Εύα Κονταράτου
Χώρα 27.360.31.990
Πειραιάς 27.360.33.340
info@eva-fashion.gr www.eva-fashion.gr

ΕΚΟΝΟΜΙΚΑ Α.Ε. ΕΚΟΝΟΜΙΚΑ ΚΥΘΗΡΩΝ Ε.Ε.

Εταιρείες Λογιστικών, Φοροτεχνικών
και Χρηματοοικονομικών Υπηρεσιών

Στουρνάρη 25, Αθήνα
Τηλ 210 380 75 75

ΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ

ΑΝΔΡΕΑΣ ΛΟΥΡΑΝΤΟΣ

Πολιτικός Μηχανικός

& ΣΥΝΕΡΓΑΤΕΣ

Σωτήρος 49, 18534, Πειραιάς

Τηλ.: 210 4220591

Τηλ. Κυθήρων: 27360 31862 | Κιν.: 6944 577503

e-mail: aloura@teemail.gr | andlourant@yahoo.gr

ΤΕΧΝΙΚΟ ΓΡΑΦΕΙΟ ΜΕΛΕΤΩΝ

ΓΙΩΡΓΟΣ ΚΩΝ. ΦΑΤΣΕΑΣ

ΔΙΠΛΩΜΑΤΟΥΧΟΣ ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ, ΜΕΛΟΣ ΤΕΕ

● ΟΙΚΟΔΟΜΙΚΕΣ ΑΔΕΙΕΣ

● ΜΕΛΕΤΗ - ΕΠΙΒΛΕΨΗ - ΚΑΤΑΣΚΕΥΗ

● ΑΝΑΠΑΛΑΙΩΣΕΙΣ - ΔΙΑΡΡΥΘΜΙΣΕΙΣ

ΤΡΙΓΓΕΤΑ 4 & ΣΥΓΓΡΟΥ

E.MAIL: FATSEAS@OTENET.GR

WEB: FATSEASMAVROMMATIS.GR

ΤΗΛ./FAX 210-6466981 & 6944 696688

ΛΕΙΒΑΔΙ ΚΥΘΗΡΑ 80100 ΤΗΛ. 27360-31918

Ο τριβόλος

ΞΕΝΟΔΟΧΕΙΟ "ΒΕΝΑΡΔΟΣ" ΑΓΙΑ ΠΕΛΑΓΙΑ

- Ανοιχτά όλο το χρόνο
- Κλιματισμός σε όλα τα δωμάτια
- Πρωινό
- Φιλική - οικογενειακή εξυπηρέτηση
- Δωρεάν wi-fi

ΑΓΙΑ ΠΕΛΑΓΙΑ:
ΤΗΛ. 27360-34205-6
FAX 27360-33850
venardos@otenet.gr

Το παρατηρητήριο για την κλιματική αλλαγή στα Αντικύθηρα

Σημαντική ώθηση στην ερευνητική δραστηριότητα στους τομείς της μεταφοράς ρύπων, της παρατήρησης των μετεωρολογικών φαινομένων και της κλιματικής αλλαγής, δίνει η απόφαση της Ευρωπαϊκής Τράπεζας Επενδύσεων να χρηματοδοτήσει κατά 75% το έργο δημιουργίας του Παρατηρητηρίου Γεωεπιστημών και Κλιματικής Αλλαγής Αντικυθήρων (ΠΑΓΓΑΙΑ), την πρωτοβουλία του οποίου είχε το Εθνικό Αστεροσκοπείο Αθηνών (ΕΑΑ). Το υπόλοιπο του ποσού θα προέλθει από εθνικές πηγές. «Με την ολοκλήρωσή του το ΠΑΓΓΑΙΑ θα είναι μια εμβληματική ερευνητική και ακαδημαϊκή υποδομή, μοναδική στη Νοτιοανατολική Ευρώπη», σημειώνει το Αστεροσκοπείο στην ανακοίνωσή του. Το Παρατηρητήριο θα παρέχει πιστοποιημένα δεδομένα και στοιχεία σε πεδία όπως η κλιματική αλλαγή, η ποιότητα του αέρα και οι φυσικές καταστροφές. Θα υποστηρίζει δημόσιους φορείς σε έγκαιρες και έγκυρες υπηρεσίες και πληροφορίες για την υποστήριξη της λήψης

αποφάσεων στη διαχείριση κρίσεων. Θα συμβάλει στη βελτίωση των κλιματικών προγνώσεων σε περιφερειακή κλίμακα, στον αποτελεσματικό μετριάσμό των επιπτώσεων και στην

προσαρμογή. «Το Παρατηρητήριο ΠΑΓΓΑΙΑ δημιουργήθηκε κατά τα πρότυπα του Συστήματος Παρακολούθησης του Παγκόσμιου Μετεωρολογικού Οργανισμού (GAW/WMO). Γιατί, όμως, στα Αντικύθηρα; Το νησί των Αντικυθήρων θεωρείται, κατόπιν μελέτης του Αστεροσκοπέ-

ου, ως ιδανικός τόπος συλλογής κλιματικών και γεωφυσικών δεδομένων λόγω της ελάχιστης ρύπανσης, της μικρής ανθρωπογενούς δραστηριότητας και της εγγύτητας του στο ελληνικό τόξο.

Το Σεπτέμβριο κλιμάκιο της Ευρωπαϊκής Τράπεζας Επενδύσεων, αφού πραγματοποίησε επίσκεψη στην ιστορική έδρα του ΕΑΑ στον Λόφο των Νυμφών, μετέβη στα Κύθηρα. Στο δημαρχείο του νησιού πραγματοποιήθηκε στις 19 Σεπτεμβρίου η επίσημη τελετή υπογραφής των τελικών συμβολαίων παραχώρησης έκτασης 35 στρεμμάτων στα Αντικύθηρα από την Επιτροπή Εγχωρίου Περιουσίας Κυθήρων και Αντικυθήρων και τον Δήμο Κυθήρων προς το ΕΑΑ. Την επόμενη μέρα ο πρόεδρος του Αστεροσκοπείου καθηγητής Μανώλης Πλειώνης, ο δήμαρχος Κυθήρων Ευστράτιος Χαρχαλάκης, οι διευθυντές των ινστιτούτων του ΕΑΑ, η επιστημονική επιτροπή της ΠΑΓΓΑΙΑ και τα τεχνικά στελέχη της ΕΙΒ πέταξαν με στρατιωτικό ελικόπτερο στα Αντικύθηρα. Εκεί πραγματοποιήθηκε επιτόπιος έλεγχος των ήδη τοποθετημένων επιστημονικών οργάνων του ΕΑΑ.

Βεβαίως, η ολοκλήρωση του έργου του Παρατηρητηρίου των Αντικυθήρων θα δώσει και μια ανάσα ζωής στο μικρό νησί, βοηθώντας σε συγκράτηση του πληθυσμού του και στην ενίσχυση της επισκεψιμότητάς του. (Με στοιχεία από δημοσίευμα της εφημερίδας ΚΑΘΗΜΕΡΙΝΗ).

ΓΙΑ ΟΣΟΥΣ δεν το πρόσεξαν. Σε αρκετά χωριά στην Πελοπόννησο οι κάτοικοι κινδυνεύουν να χάσουν τις περιουσίες τους, γιατί, λόγω κτηματολογίου και συνιδιοκτησίας του κράτους σε χωράφια, δεν μπορούν να τα δηλώσουν καθώς αυτό έχει το τεκμήριο της ιδιοκτησίας. Το θέμα, σύμφωνα με τις εφημερίδες (ΝΕΑ, 16/9/2019) αναμένεται να απασχολήσει και την κυβέρνηση, που θα πρέπει να βρει λύση. Αυτά για όσους εξακολουθούν να θεωρούν ασήμαντο το τεκμήριο ιδιοκτησίας στα Κύθηρα, το οποίο λειτουργεί υπέρ των ιδιωτών λόγω Εγχωρίου.

στα πεταχτά

ΟΛΙΓΟΗΜΕΡΕΣ διακοπές έκανε σε ξενοδοχείο στην Αγία Πελαγία στις αρχές Σεπτεμβρίου ο πρόεδρος των ΗΠΑ στην Ελλάδα κ. Τζέφρυ Πάιατ και οι πληροφορίες είναι ότι έμεινε εντυπωσιασμένος από τις ομορφιές του νησιού και τους φιλόξενους κατοίκους του.

ΔΙΑΜΑΡΤΥΡΟΝΤΑΙ με επιστολή τους προς το Υπ. Παιδείας οι γονείς και κηδεμόνες των μαθητών του Γυμνασίου Κυθήρων, καθώς για μία ακόμη χρονιά δεν έχει τοποθετηθεί μαθηματικός και τα μαθηματικά θα διδάξουν υποχρεωτικά καθηγητές άλλης ειδικότητας και συγκεκριμένα φυσικοί, αυτό δε επηρεάζει τους μαθητές.

ΤΟ ΜΗΝΑ που πέρασε ή τον τρέχοντα είχε προγραμματισθεί η σκυρόστρωση του δρόμου προς το Φάρο στο Μουδάρι, ο οποίος ανοίχτηκε πέρσι από τη ΜΟΜΚΑ.

ΑΛΛΟ ένα ακόμη αλαλούμι με την ατομία του κράτους να αναλάβει τις ευθύνες του. Το θέμα με την κυκλοφορία στους δρόμους στις γνωστές «γυρορύνες» ανετέθη στους κατά τόπους Δήμους, οι περισσότεροι από τους οποίους δύσκολα μπορούν να αποφασίσουν αν ληφθεί υπ' όψιν ότι υπάρχουν πιέσεις από όσους ενοικιάζουν αυτά τα οχήματα ιδίως σε τουριστικές περιοχές. Φυσικά όλοι γνωρίζουν πόσο επικίνδυνα μπορεί να καταστούν αυτά ειδικά όταν τα οδηγούν άνθρωποι που δεν γνωρίζουν τις δυνατότητες και τις ιδιαιτερότητές τους. Αν έχουμε μερικά ατυχήματα ακόμη ίσως τρέξουν να πάρουν και τις αποφάσεις που πρέπει.

Νέο πλαίσιο για τις άγονες

Σε νέα βάση προτίθεται να θέσει το καθεστώς των αγόνων γραμμών ο νέος υπουργός Ναυτιλίας κ. Πλακιάκης σύμφωνα με δηλώσεις του. Όπως ανακοίνωσε το σχετικό κονδύλιο για τη νέα δρομολογιακή περίοδο θα είναι αυξημένο κατά 40 εκ. ευρώ και με αυτό το ποσό θα καλυφθεί η αύξηση στις τιμές των καυσίμων, αλλά και ανάγκες για νέες γραμμές που τυχόν θα προκύψουν, καθώς θα υπάρχει δυνατότητα επέκτασης υπάρχουσών γραμμών ανάλογα με τις ανάγκες

κάθε νησιού ή δημιουργίας νέων γραμμών. Ο αυξημένος προϋπολογισμός, σύμφωνα πάντα με τις δηλώσεις του υπουργού, θα στοχεύσει και στη δημιουργία κινήτρων για την προσέλκυση πλέον σύγχρονων πλοίων, καθώς σε πολλές γραμμές τα πλοία είναι μεγάλης ηλικίας. Τώρα μένει να δούμε πώς θα υλοποιηθεί το σχετικό πρόγραμμα και με τι τρόπο μπορεί ενδεχομένως να αξιοποιηθούν αυτές οι δυνατότητες και για τις γραμμές των Κυθήρων, κάτι το οποίο πρέπει να εξετάσει ο Δήμος.

Ο Ευ. Βενάρδος νέος πρόεδρος της Εγχωρίου

Έγιναν στις 30 Σεπτεμβρίου οι εκλογές για το νέο Δ.Σ. της Επιτροπής Εγχωρίου Περιουσίας. Μοναδική υποψηφιότητα για τη θέση του προέδρου ήταν του κ. Ευ. Βενάρδου, ο οποίος επί 42 παρόντων έλαβε 38 ψήφους, ενώ βρέθηκαν και 4 λευκά. Υπενθυμίζεται ότι στις εκλογές αυτές ψηφίζουν τα μέλη του Δ.Σ. του Δήμου Κυθήρων και τα μέλη όλων των τοπικών συμβουλίων. Το αποτέλεσμα δείχνει ότι τουλάχιστον οι δύο μεγάλες παρατάξεις στο Δ.Σ. υπερηφάνισαν τον κ. Βενάρδο, ο οποίος είναι 60 ετών, Αντ/γος της Αστυνομίας ε.α. και καλείται να χειρισθεί πολλά ακανθώδη προβλήματα της Επιτροπής, όπως, Δασικοί Χάρτες, κτηματολόγιο, προσφυγές εκκλησίας, καταπατήσεις κ.α. Καλή επιτυχία, τόσο στον ίδιο, όσο και στο νεοεκλεγέν Δ.Σ. Από τους υποψηφίους συμβούλους πλειοψήφησαν και εκλέγονται οι: Γ. Μεγαλοκονόμος (ψήφοι 12), Βύρων Πρωτοψάλτης (ψήφοι 12) Ιω. Βάρδας (ψήφοι 9) και Δημ. Πανάρετος (ψήφοι 7).

Εργοστάσιο
Γυναικείων
υποδημάτων

Fardoulis
shoes

ΓΕΡΑΣΙΜΟΣ Π. ΦΑΡΔΟΥΛΗΣ ΕΕ

Μοντέρνα
γυναικεία υποδήματα

Πώληση
ΧΟΝΔΡΙΚΗ-ΛΙΑΝΙΚΗ

Νικητάρα 31 • Αγ. Ιωάννης Ρέντης
τ.κ. 182 33 • Τηλ./Fax: 210 4256 384
e-mail: mfaroulis@otenet.gr
www.fardoulisshoes.gr/com

ROMANTICA HOTEL APARTMENTS

Agia Pelagia, Kythera 80200 Greece
Tel.: 27360 33834, 27360 33814 - Fax: 27360 33915
website: www.romanticahotel.gr - E-mail: romantica@kythira.com

ΕΝΔΥΜΑΤΑ - ΕΙΔΗ ΠΡΟΙΚΟΣ - ΕΠΟΧΙΑΚΑ - ΕΙΔΗ ΣΠΙΤΙΟΥ

ANNA

ΣΤΡΩΜΑΤΑ ΥΠΝΟΥ - ΡΑΝΤΖΑ
ΕΠΙΠΛΑ ΕΣΩΤΕΡΙΚΟΥ - ΕΞΩΤΕΡΙΚΟΥ ΧΩΡΟΥ

ΓΙΩΡΓΟΣ ΜΕΓΑΛΟΚΟΝΟΜΟΣ

Τηλ.: 27360 31854 κιν.: 6977179027
ΛΕΙΒΑΔΙ ΚΥΘΗΡΑ
ΥΠΟΚΑΤΑΣΤΗΜΑ: ΣΑΧΤΟΥΡΗ 42 ΠΕΙΡΑΙΑΣ
Τηλ: 210 4971340

**ΔΙΚΗΓΟΡΙΚΟ ΓΡΑΦΕΙΟ
ΣΤΑΜΑΤΙΑΣ ΣΠ. ΣΤΡΑΤΗΓΟΥ**

συζ. ΕΥ. ΜΠΑΡΜΠΕΡΗ θυγ. ΕΠΙΤΙΜΟΥ ΔΙΚΗΓΟΡΟΥ ΣΠ. Γ. ΣΤΡΑΤΗΓΟΥ
ΚΑΙ ΣΥΝΕΡΓΑΤΕΣ

ΑΓ. ΚΩΝ/ΝΟΥ 5, 185 31 ΠΕΙΡΑΙΑΣ
ΤΗΛ. 210.41 71 143 - 210.41 20 688 - 6932 272098
FAX 210 9957061 - 4124675 - ΚΥΘΗΡΑ - ΤΗΛ.: 27360 31994
E-mail: stratigou.law@gmail.com

Αναλαμβάνουμε ΚΤΗΜΑΤΟΛΟΓΙΟ σ' όλη την Ελλάδα.
Δηλώσεις και Δικαστική προστασία

ΚΟΥΡΤΙΝΕΣ - ΥΦΑΣΜΑΤΑ - ΥΦ. ΕΠΙΠΛΩΣΕΩΝ
ΛΕΥΚΑ ΕΙΔΗ - ΕΠΑΓΓ. ΕΞΟΠΛΙΣΜΟΣ - ΠΕΡΣΙΔΕΣ - ROLLERS - PANELS
ΤΑΠΕΤΣΑΡΙΕΣ ΤΟΙΧΟΥ - ΜΙΚΡΟΕΠΙΠΛΑ - ΑΞΕΣΟΥΑΡ

Ολοκληρωμένες και εξειδικευμένες προτάσεις διακόσμησης, ραφής, ένδυσης για κατοικίες, επιχειρήσεις, επαγγελματικούς χώρους και ξενοδοχεία

- Μέτρηση και δειγματοληψία στο χώρο σας
- Εξειδικευμένες Ραφές
- Τιμές Χονδρικής και Αρκετές δόσεις με πιστωτικές κάρτες

Πραξπέλου 131 & Βασ. Γεωργίου, Πειραιάς
Τηλ. 210 4114796
e-mail: penelopepetr@gmail.com

F/B IONIS - F/B ΠΟΡΦΥΡΟΥΣΑ

Εξυπηρετούν με συνέπεια τις γραμμές των Κυθήρων

ΠΡΑΚΤΟΡΕΙΑ

ΚΥΘΗΡΑ (ΧΩΡΑ): 27360 31390, 31490 - ΠΟΤΑΜΟΣ: 27360 31848
ΝΕΑΠΟΛΗ: 27340 24004, 29004 - ΠΕΙΡΑΙΑΣ: 210 4179444, 4125800
ΚΡΗΤΗ: 28210 89065 - ΓΥΘΕΙΟ: 27330 22650, 22207

STRATIGOS PLUMBING WORKS Υδροτεχνικά Έργα HEATING INSTALLATIONS Εγκαταστάσεις Κλιματισμού GAS SUPPLY & GAS RESERVOIRS Προμήθεια Υγραερίων & Δεξαμενών

THANASIS STRATIGOS Livadi - Kithira, 80100 Mob. +30 6936 64 14 14 Fax: +30 27360 31554 www.stratigos.info tstratigos@yahoo.gr