

ΑΠΟ 1-8-2014 ΕΩΣ 20-8-2014	«ΕΙΚΑΣΤΙΚΕΣ ΑΝΑΜΝΗΣΕΙΣ ΑΠ' ΤΗΝ ΑΓΙΑΣΟ ΤΗΣ ΛΕΣΒΟΥ» ΕΚΘΕΣΗ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ ΛΕΣΒΙΟΥ ΖΩΓΡΑΦΟΥ ΔΗΜΗΤΡΗ ΚΑΡΑΠΠΕΡΗ ΕΚΘΕΣΗ ΕΥΛΟΓΛΥΠΤΩΝ ΜΙΚΡΟΤΕΧΝΗΜΑΤΩΝ ΜΠΑΜΠΗ ΒΕΡΥΒΑΚΗ	ΦΟΥΑΓΙΕ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΚΥΡΙΑΚΗ, 3-8-2014, 9 μ.μ.	ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΜΟΥΣΙΚΟΥ CD «ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ» ΣΥΝΑΥΛΙΑ ΠΑΡΑΔΟΣΙΑΚΗΣ ΜΟΥΣΙΚΗΣ ΜΕ ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΠΕΜΠΤΗ, 7-8-2014, 9 μ.μ.	ΚΕΘΕΑ ΜΥΤΙΛΗΝΗΣ - ΠΡΟΛΗΨΗ ΚΑΙ ΘΕΡΑΠΕΙΑ – ΓΙΑ ΧΡΗΣΤΕΣ ΕΞΑΡΤΗΣΙΟΓΟΝΩΝ ΟΥΣΙΩΝ ΚΑΙ ΤΙΣ ΟΙΚΟΓΕΝΕΙΕΣ ΤΟΥΣ ΕΞΩΡΑΪΣΤΙΚΟΣ ΠΟΛΙΤΙΣΤΙΚΟΣ ΣΥΛΛΟΓΟΣ ΤΑΞΙΑΡΧΩΝ ΑΝΑΠΑΡΑΣΤΑΣΗ ΜΙΚΡΑΣΙΑΤΙΚΟΥ ΓΑΜΟΥ (ΕΘΙΜΑ ΕΡΥΘΡΑΙΑΣ) ΣΥΛΛΟΓΟΣ ΚΑΛΛΟΝΙΑΤΩΝ ΛΕΣΒΟΥ «ΦΩΝΕΣ ΤΗΣ ΜΙΚΡΑΣΙΑΣ» (ΜΟΥΣΙΚΟΘΕΑΤΡΙΚΟ ΔΡΩΜΕΝΟ)	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΠΑΡΑΣΚΕΥΗ, 8-8-2014, 9 μ.μ.	ΠΑΡΟΥΣΙΑΣΗ ΒΙΒΛΙΟΥ: ΠΑΠΑ ΧΡΙΣΤΟΦΑ ΚΑΝΙΜΑ “ΗΘΟΓΡΑΦΙΚΑ ΣΥΜΜΕΙΚΤΑ” ΘΕΑΤΡΙΚΗ ΠΑΡΑΣΤΑΣΗ: “ΤΙ ΝΑ ΤΑ ΚΑΝΩ ΤΑ ΚΑΛΑ” ΗΘΟΓΡΑΦΙΑ ΠΡΑΞΗ 4η	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΣΑΒΒΑΤΟ, 9-8-2014, 9 μ.μ.	«ΜΙΑ ΦΟΡΑ ΚΙ ΕΝΑΝ ΚΑΙΡΟ, ΜΕ ΤΡΑΓΟΥΔΙ ΚΑΙ ΧΟΡΟ» ΜΟΥΣΙΚΟΧΟΡΕΥΤΙΚΗ ΒΡΑΔΙΑ ΜΕ ΤΗΝ ΠΑΡΑΛΟ	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΚΥΡΙΑΚΗ, 10-8-2014, 9 μ.μ.	«Η ΠΑΝΣΕΛΗΝΟΣ ΤΟΥ ΑΥΤΟΥΣΤΟΥ» ΦΙΛΟΛΟΓΙΚΗ ΜΟΥΣΙΚΟΘΕΑΤΡΙΚΗ ΒΡΑΔΙΑ ΓΕΝΙΚΗ ΕΠΙΜΕΛΕΙΑ: ΣΤΡΑΤΟΥΛΑ ΜΟΥΤΖΟΥΡΕΛΛΗ-ΚΩΜΑΪΤΗ	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΔΕΥΤΕΡΑ, 11-8-2014, 9 μ.μ.	“ΑΣ ΚΡΑΤΗΣΕΙ ΑΥΤΟΣ Ο ΜΠΑΛΟΣ...” ΧΟΡΟΙ ΚΑΙ ΤΡΑΓΟΥΔΙΑ ΤΗΣ ΛΕΣΒΟΥ, ΤΩΝ ΠΑΡΑΛΙΩΝ, ΤΗΣ ΠΟΛΗΣ ΚΑΙ ΤΗΣ ΚΑΠΠΑΔΟΚΙΑΣ ΜΟΥΣΙΚΟΧΟΡΕΥΤΙΚΗ ΒΡΑΔΙΑ ΜΕ ΤΑ ΧΟΡΕΥΤΙΚΑ ΤΜΗΜΑΤΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΤΡΙΤΗ, 12-8-2014, 9 μ.μ.	ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΗ ΒΑΣΙΛΗ ΚΩΝ. ΚΩΜΑΪΤΗ «ΑΓΙΑΣΟΣ 1912-2012. ΕΚΑΤΟ ΧΡΟΝΙΑ ΕΛΕΥΘΕΡΟΥ ΒΙΟΥ»	ΑΥΛΕΙΟΣ ΧΩΡΟΣ ΠΑΛΑΙΟΥ ΞΕΝΩΝΑ ΠΑΝΑΓΙΑΣ ΑΓΙΑΣΟΥ (ΧΑΝΙΑ)
ΤΕΤΑΡΤΗ, 13-8-2014, 9 μ.μ.	ΣΥΝΑΥΛΙΑ ΜΕ ΤΟ ΚΕΣΑΜ: ΤΡΑΓΟΥΔΙΑ ΚΑΙ ΟΡΓΑΝΙΚΟΙ ΣΚΟΠΟΙ ΑΠΟ ΤΗ ΛΕΣΒΟ	ΠΛΑΤΕΙΑ ΔΗΜΑΡΧΕΙΟΥ ΑΓΙΑΣΟΥ
ΚΥΡΙΑΚΗ, 17-8-2014, 9 μ.μ.	ΜΟΥΣΙΚΗ ΒΡΑΔΙΑ ΑΦΙΕΡΩΜΕΝΗ ΣΤΟΥΣ ΑΓΙΑΣΩΤΕΣ ΟΜΟΓΕΝΕΙΣ ΜΕ ΤΗΝ ΠΑΡΑΔΟΣΙΑΚΗ ΚΑΙ ΡΕΜΠΕΤΙΚΗ ΚΟΜΠΑΝΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ	ΕΣΤΙΑΤΟΡΙΟ ΣΤΕΛΛΑΣ ΔΑΓΕΛΗ
ΤΕΤΑΡΤΗ, 20-8-2014, 8:30 μ.μ. ΠΕΜΠΤΗ, 21-8-2014, 8:30 μ.μ.	ΜΟΥΣΙΚΟ ΦΕΣΤΙΒΑΛ “ΡΙΖΑ ΣΤΗΝ ΠΡΙΖΑ” ΠΑΠΑΛΙΝΑ ENSEMBLE, ΕΠΕΑ ΠΤΕΡΟΕΝΤΑ, THE HUGE BLACK GARBAGE BAG ΦΙΛΙΠΠΟΣ ΛΑΜΠΡΟΣ, ΤΟ ΧΑΠΙ, SALIA BALIA BAND	ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

ΧΑΙΡΕΤΙΣΜΟΣ
ΓΕΝΙΚΟΥ ΓΡΑΜΜΑΤΕΑ
ΑΙΓΑΙΟΥ ΚΑΙ ΝΗΣΙΩΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ

Πέρασαν εκατόν είκοσι χρόνια από τότε που κάποιοι ολιγογράμματοι επαγγελματιοβιοτέχνες και αγρότες της Αγιάσου κούρνιασαν σ' ένα οπλοποιείο του χωριού και, έχοντας ακράδαντη πίστη στην ακατάλυτη δύναμη της παιδείας, άρχισαν να μαζεύουν και να διαβάζουν εφημερίδες και περιοδικά που εκδίδονταν στην ελεύθερη Ελλάδα και στις ακμάζουσες τότε ελληνικές παροικίες του εξωτερικού, συνδουλίζοντας ταυτόχρονα το πατριωτικό - αντιστασιακό φρόνημα των Αγιαστών ενάντια στον Τούρκο κατακτητή. Το μικρό αυτό αναγνωστήριο έμελλε να γίνει ο αφαλός ενός από τα σπουδαιότερα πνευματικά ιδρύματα του Αρχιπελάγους και της επαρχιακής Ελλάδας γενικότερα, που στο διάβα της μακρόχρονης ιστορίας του ανέπτυξε πλούσια, πρωτοποριακή και πολύπλευρη δράση στον εθνικό, κοινωνικό, πολιτιστικό και πνευματικό τομέα.

Εκατόν είκοσι χρόνια, σαν το τρελοβάπορο του Οδυσσέα Ελύτη, αρμενίζει στις θάλασσες του λαϊκού μας πολιτισμού, σε φουρτούνες μα και σε μπουνάτσες, λειτουργώντας ως γνήσιος θεματοφύλακας της πολιτιστικής μας κληρονομιάς, διασώζοντας, προβάλλοντας και μεταλαμπαδεύοντας στους νέους σκυταλοδρόμους την παράδοση του τόπου μας.

Η Γενική Γραμματεία Αιγαίου και Νησιωτικής Πολιτικής, ως ελάχιστο δείγμα αναγνώρισης της τεράστιας εθνικής και κοινωνικής προσφοράς του Αναγνωστηρίου της Αγιάσου, συμβάλλει στο μέτρο των δυνατοτήτων της στην οικονομική στήριξη των επετειακών εκδηλώσεων που διοργανώνονται το φετινό Αύγουστο στην Αγιάσο, για να τιμηθούν τα εκατόν είκοσι χρόνια από την ίδρυσή του, και εκφράζει την ευχή αλλά και τη βεβαιότητα πως το καταξιωμένο σωματείο θα συνεχίσει να κρατά ψηλά τα λάβαρα του πολιτισμού μας μέσα στους αιώνες, σφυρηλατώντας την εθνική μας συνείδηση και την ιστορική μας συνέχεια.

Ο Γενικός Γραμματέας
Αιγαίου και Νησιωτικής Πολιτικής
Νίκος Ζωΐδης

ΠΡΟΛΟΓΙΚΟ ΣΗΜΕΙΩΜΑ

Εφέτος συμπληρώνονται εκατόν είκοσι χρόνια από την ίδρυση του Αναγνωστηρίου, γεγονός πάρα πολύ σημαντικό, όχι μόνο για την Αγιάσο και τη Λέσβο, αλλά και για την υπόλοιπη Ελλάδα.

Το Αναγνωστήριο «Η Ανάπτυξη» Αγιάσου ιδρύθηκε το 1894 σε δύσκολα χρόνια, επί Τουρκοκρατίας στη Λέσβο, και με σκυταλοδρόμους απλούς ανθρώπους ανέπτυξε πολυσχιδή δράση όχι μόνο στον πνευματοκαλλιτεχνικό τομέα, αλλά και στον κοινωνικό και εθνικό. Κατάφερε να ενώσει όλους τους Αγιασώτες με κοινό στόχο την ανάπτυξη του τόπου και την καλυτέρευση της ζωής.

Κανείς απ' τους ιδρυτές, τους οραματιστές και τους συνεχιστές δε θα μπορούσε να φανταστεί πως το μικρό αναγνωστήριο των χρόνων της σκλαβιάς θα μπορούσε να είναι το σημερινό λαμπρό πνευματικό κέντρο που εκπέμπει το φως του σ' όλο το αρχιπέλαγος με τις ποικίλες πολιτιστικές του δράσεις και τις τεράστιες κτιριακές του υποδομές.

Τα εκατόν είκοσι χρόνια μάς βρίσκουν σε μια δοκιμασία της πατρίδας μας οικονομική, πολιτική και κοινωνική, που οπωσδήποτε επηρεάζει και τα πολιτιστικά δρώμενα.

Η πολύπλευρη αυτή κρίση και η πρωτοφανής οικονομική δυσπραγία δεν ήταν δυνατόν να μην επηρεάσουν και τη λειτουργία ενός πνευματικού κέντρου με μεγάλες ανάγκες, όπως το Αναγνωστήριό. Όπως, όμως, και στο παρελθόν έτσι και τώρα, σ' αυτές τις δύσκολες στιγμές το Αναγνωστήριο μας το στηρίζουν υλικά και ηθικά πάλι οι απλοί άνθρωποι. Πρώτοι οι ομογενείς μας, που το έχουν καύχημα, αλλά και οι φίλοι σ' ολόκληρο τον κόσμο.

Το Διοικητικό Συμβούλιο του Αναγνωστηρίου αποφάσισε να γιορτάσει τα εκατόν είκοσι χρόνια μέσα στα περιθώρια των οικονομικών του δυνατοτήτων. Δρομολογήθηκαν ποικίλες πολιτιστικές εκδηλώσεις με αποκορύφωμα το μήνα Αύγουστο. Ευχαριστούμε θερμά όλους όσους βοήθησαν στην υλοποίηση αυτών των εκδηλώσεων.

Τις αφιερώνουμε σ' αυτούς τους εργατές του πνεύματος και της προόδου που με κόπους και θυσίες σήκωσαν το Αναγνωστήριο ψηλά, ελάχιστος φόρος τιμής και μνήμης, και σ' όλους εσάς που είστε κοντά μας, μας στηρίζετε και μας δίνετε τη δύναμη να συνεχίσουμε, να κρατήσουμε ζωντανό το Αναγνωστήριό μας για να στείλει το φως του ακόμα μακρύτερα.

Ο πρόεδρος του Δ.Σ.
του Αναγνωστηρίου Αγιάσου
Κλεάνθης Δ. Κορομηλάς

ΑΠΟ 1-8-2014 ΕΩΣ 20-8-2014 - ΦΟΥΑΓΙΕ ΑΝΑΓΝΩΣΤΗΡΙΟΥ
ΩΡΕΣ ΛΕΙΤΟΥΡΓΙΑΣ: 10:30 έως 13:00 & 19:00 έως 23:00

«ΕΙΚΑΣΤΙΚΕΣ ΑΝΑΜΝΗΣΕΙΣ ΑΠ' ΤΗΝ ΑΓΙΑΣΟ ΤΗΣ ΛΕΣΒΟΥ»
ΕΚΘΕΣΗ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ ΛΕΣΒΙΟΥ ΖΩΓΡΑΦΟΥ
ΔΗΜΗΤΡΗ ΚΑΡΑΠΙΠΕΡΗ

∞ ∞

Η Λέσβος είναι ένα σχετικά μεγάλο νησί για τα δεδομένα της Ελλάδας. Το δεύτερο μεγαλύτερο νησί της Ελλάδας μετά την Κρήτη, αν εξαιρέσουμε την Εύβοια.

Δεν είναι όμως μόνο μεγάλο, έχει κι ένα άλλο ιδιαίτερο χαρακτηριστικό από πλευράς γεωμορφίας. Έχει ποικιλία εδάφους, χλωρίδας και πανίδας. «Ολόκληρη η Ελλάδα σε μικρογραφία», αναφέρει σε μια παλιά της συνέντευξη στο «Εμπρός» η τραγουδίστρια Ιωαννάτου, που κάθε καλοκαίρι την επισκέπτεται.

Και προσφάτως οι δημοσιογράφοι της εφημερίδας «Έθνος», Γιάννης Μαντάς και Δαβίδ Κουτσογιαννόπουλος, την αναφέρουν σ' ένα ένθετο ως ολόκληρη μικρή ήπειρο και ως κιβωτό του Αιγαίου, διότι τα έχει όλα.

Και πράγματι. Θέλεις νησιώτικο και κοσμοπολίτικο αέρα, πηγαίνεις στο Μόλυβο. Θέλεις ορεινό χωριό πνιγμένο στο πράσινο, πηγαίνεις στην Αγιάσο. Θέλεις ξηρό, άγονο, αλλά εξίσου γοητευτικό τοπίο, πηγαίνεις προς τα δυτικά, προς το Σίγρι. Θέλεις να κάνεις γεωλογικές σπουδές, πηγαίνεις στ' απολιθωμένα. Και ούτω καθεξής.

Αυτό το πολύ ενδιαφέρον νησί, απ' το οποίο κατάγομαι, αποφάσισα κι εγώ να του κάνω την εικαστική χαρτογραφία του. Όσο όμως το ζωγραφίζω, τόσο ατέλειωτο το βρίσκω. Και όλο λέω μέσα μου να ζωγραφίσω και τούτο, να ζωγραφίσω και τ' άλλο και δε νομίζω ότι θα καταφέρω ποτέ ολόκληρο να το αποτυπώσω εικαστικά.

Γι' αυτό αποφάσισα φέτος, ανταποκρινόμενος στην πρόσκληση του Αναγνωστηρίου Αγιάσου για την επέτειο 120 χρόνων λειτουργίας του, να παρουσιάσω ένα μικρό μέρος αυτής της δουλειάς με προτεραιότητα βέβαια στην ιδιαίτερη Αγιάσο.

Αυτό το μικρό αφιέρωμα περιλαμβάνει περί τους είκοσι πίνακες δουλεμένους κυρίως με παστέλ και υδρόχρωμα και σε διάφορες χρονικές στιγμές.

Δημ. Καραπιπέρης
Ζωγράφος

ΒΙΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

Ο Δημήτρης Καραπιπέρης κατάγεται από τη Μυτιλήνη. Πήρε τα πρώτα μαθήματα ζωγραφικής από το Λέσβιο ζωγράφο Στρατή Αξιώτη στην Παιδαγωγική Ακαδημία Μυτιλήνης. Στη συνέχεια, εργάστηκε κοντά στους γλύπτες και ζωγράφους Γιώργο Ζλατάνη στις Σέρρες και Χρήστο Παυλίδη στη Ξάνθη. Επίσης τέλειωσε τη σχολή σχεδίου – ζωγραφικής ABC.

Η ζωγραφική του κινείται στα πλαίσια του ρεαλισμού με έντονα ποιητικά στοιχεία. Τα θέματά του είναι προσωπογραφίες, νεκρές φύσεις, τοπία και τα υλικά που χρησιμοποιεί είναι το ελαιόχρωμα, το παστέλ, η σαγκίνα, η υδατογραφία. Έχει κάνει ομιλίες για την Τέχνη, εξώφυλλα βιβλίων.

Έργα του υπάρχουν στο Υπουργείο Αιγαίου, τη Δημοτική Πινακοθήκη Ξάνθης, τη Νομαρχία Ξάνθης, τη Δημοτική Πινακοθήκη Μυτιλήνης και σε πολλές ιδιωτικές συλλογές σε Ελλάδα, Αμερική, Αγγλία, Καναδά, Λουξεμβούργο, Βρυξέλλες.

Έχει πραγματοποιήσει 12 ατομικές εκθέσεις στην Ελλάδα και το εξωτερικό και έχει συμμετάσχει σε πολλές ομαδικές, κερδίζοντας σημαντικές διακρίσεις.


“Αρχή Φθινοπώρου στην Αγιάσο”

Παστέλ 40x45 εκ.

Δ. Καραπιπέρης

ΑΠΟ 1-8-2014 ΕΩΣ 20-8-2014 - ΦΟΥΑΓΙΕ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

ΕΚΘΕΣΗ ΕΥΛΟΓΛΥΠΤΩΝ ΜΙΚΡΟΤΕΧΝΗΜΑΤΩΝ
ΜΠΑΜΠΗ ΒΕΡΥΒΑΚΗ

ΣΣ

Ο Χαράλαμπος Γ. Βερυβάκης γεννήθηκε στα Χανιά της Κρήτης το 1944. Είναι παντρεμένος με την Αγιασώτισσα Μαρία Α. Κουνή. Στην κατασκευή ξυλόγλυπτων και εκκλησιαστικών επίπλων άρχισε να εργάζεται από το 1957 (δεκατριών χρονών) και από τότε μέχρι σήμερα υπηρετεί πιστά την παράδοση της ξυλογλυπτικής. Δικό του εργαστήριο απέκτησε το 1968. Η εμπειρία του και το μεράκι του αποτυπώνεται στα έργα του, τα οποία κοσμούν εκκλησίες και άλλα κτίρια σε πολλά μέρη της Ελλάδας και του εξωτερικού. Συμμετείχε σε αρκετές εκθέσεις που έχει πραγματοποιήσει ο Σύλλογος Ξυλογλυπτών Αθηνών.


ΚΥΡΙΑΚΗ, 3-8-2014, 9 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ ΑΓΙΑΣΟΥ

ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΜΟΥΣΙΚΟΥ CD «ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ»
(ΚΛΕΑΝΘΗΣ ΚΟΡΟΜΗΛΑΣ, ΝΙΚΟΣ ΑΝΔΡΙΚΟΣ)

ΣΥΝΑΥΛΙΑ ΠΑΡΑΔΟΣΙΑΚΗΣ ΜΟΥΣΙΚΗΣ
ΜΕ ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

∞ ∞

ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

Από το 2003 και μετά το Αναγνώστηριο της Αγιάσου, συνεχίζοντας μια μακρόχρονη προσπάθεια, αποφάσισε να ρίξει περισσότερο βάρος στη διάδοση της παραδοσιακής μουσικής στα παιδιά του χωριού, με καλύτερη οργάνωση, με μερική χρηματοδότηση των μαθημάτων και υποχρεώνοντας τους μαθητές να διδάσκονται και θεωρία μουσικής. Για το σκοπό αυτό στελεχώθηκε το Μουσικό Τμήμα του Αναγνώστηριου με καλούς και άξιους δασκάλους.

Τα αποτελέσματα αυτής της προσπάθειας ήταν εντυπωσιακά. Σε ένα χρόνο δεκάδες νέοι ήταν έτοιμοι να διαφημίσουν το Αναγνώστηριο, την Αγιάσο και τη Λέσβο, ιδιαίτερα στο χώρο της παραδοσιακής μας μουσικής.

Πρωταρχικό ρόλο στην προβολή του Αναγνώστηριου έπαιξε το τμήμα με τα σαντούρια και με δάσκαλο το λαϊκό μουσικό Κώστα Ευρ. Ζαφειρίου (Καζίνο). Με αξιοθαύμαστη υπομονή, μεθοδικότητα και αγάπη προς τους μαθητές του και με την ολόπλευρη στήριξη του Αναγνώστηριου διδάσκει το σαντούρι, το δύσκολο αυτό όργανο, αλλά τόσο μελωδικό, που πραγματικά γοητεύει και εντυπωσιάζει.

Σήμερα είναι πλέον γνωστά «ανά τον κόσμο» τα “ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ” με το ωραίο παίξιμό τους και με εμφανίσεις στην Ελλάδα και το εξωτερικό, σε ποικίλες περιστάσεις: πολιτιστικές εκδηλώσεις δικές μας ή αδελφών σωματείων, φιλανθρωπικές, υποδοχές υψηλών προσώπων, σε Πανεπιστήμια, Μουσεία κ.ά. Πρεσβευτές της γνήσιας μουσικής μας παράδοσης, βοηθούν να τη διασώσουμε και να τη διαδώσουμε παντού.

Επίσκεψη του Οικομενικού Πατριάρχη Βαρθολομαίου και του Προέδρου της Ελληνικής Δημοκρατίας Κάρολου Παπούλια στο Αναγνώστηριο (15-8-2006).


ΤΟ CD

Το Δ.Σ. του Αναγνωστηρίου, εκφράζοντας μια καθολική αναγνώριση και εκτιμώντας την ιδιαίτερη προσφορά των παιδιών, που πρώτα διδάχτηκαν σαντούρι, θεώρησε υποχρέωσή του να τα τιμήσει και μαζί τους γονείς και το δάσκαλό τους, που συνέβαλαν καθοριστικά να δημιουργηθεί μια νέα δράση, θεσμός πλέον για το Αναγνωστήριο, την Αγιάσο και τη Λέσβο: «ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ».

Για τους λόγους αυτούς προχώρησε στην έκδοση του μουσικού CD που έχει τίτλο “Τα Σαντούρια του Αναγνωστηρίου. Σκοποί της Λέσβου και της Μικρασίας”.

Τα κομμάτια που περιέχονται στο CD είναι τα εξής:

1) Ταξίμι μινόρε, 2) Μακελάρικος, 3) Καροτσέρης, 4) Ταξίμι χιτζάζ, 5) Χαρμάνταλης, 6) Λαγός, 7) Γεραγώτικος, 8) Πολίτικο χασάπικο, 9) Νυφκάτος Σμυρνιός, 10) Ταξίμι σαμπά, 11) Αϊβαλιώτικο, 12) Αφρική, 13) Μισιρλού, 14) Φθισικιά.

Παίζουν (αλφαβητικά):

Σαντούρι: Βεγιάζη Σταυρούλα, Δαγέλη Ελένη, Δελόγκος Γιώργος, Καλέλλη Βασιλική, Κουταλέλλη Μαρία, Κουτσκουδή-Βουρλή Μυρσίνη, Μαγλογιάννη Μυρσίνη, Μαϊστρέλλη Βασιλική.

Τουμπελέκι: Κουτσκουδή-Βουρλή Κατερίνα

Νταερές: Μαγλογιάννη Μαρία

Η ηχογράφηση έγινε στις 23/07/2011 στο Αναγνωστήριο Αγιάσου. Τα κείμενα του 16σέλιδου συνοδευτικού ένθετου επιμελήθηκαν οι Κλεάνθης Κορομηλάς και Παναγιώτης Μ. Κουτσκουδής. Την επιλογή του ρεπερτορίου έκανε ο Νίκος Ανδρικός.

Την έκδοση χρηματοδότησε ο ομογενής συμπατριώτης μας Γρηγόρης Λιάκατος, που ζει και εργάζεται στη Μελβούρνη της Αυστραλίας.


Προλογίζει ο Κλεάνθης Κορομηλάς,
Πρόεδρος του Δ.Σ. του Αναγνωστηρίου Αγιάσου

120 ΧΡΟΝΙΑ (ΠΑΡΑΛΑΤΑ)

Στίχοι: Παναγιώτης Μιχ. Κουτσκουδής, Αντώνης Μηνάς

Μετέχουν: Μιχάλης Κουτσκουδής - Βουρλής, Ιωάννα Καρακωνσταντή, Μιχάλης Τζαννής, Σοφία Σκορδά

ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΜΟΥΣΙΚΟΥ CD «ΤΑ ΣΑΝΤΟΥΡΙΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ. ΣΚΟΠΟΙ ΤΗΣ ΛΕΣΒΟΥ ΚΑΙ ΤΗΣ ΜΙΚΡΑΣΙΑΣ»

Παρουσιάζει ο Νίκος Ανδρικός, μουσικολόγος, επιστημονικός υπεύθυνος του Κέντρου Σπουδών Ανατολικής Μουσικής (ΚΕΣΑΜ) του Αναγνωστηρίου Αγιάσου.

Ακολουθούν αντιπροσωπευτικά κομμάτια:

1) Συμυρνιός συρτός, 2) Γεραγώτικος συρτός, 3) Αϊβαλιώτικο (Μι), 4) Μισιρλού

Παίζουν: οι Βεγιαζή Σταυρούλα, Δαγιέλλη Ελένη, Δελόγκος Γιώργος, Κουταλέλλη Μαρία, Κουτσκουδή-Βουρλή Μυρσίνη

Η ΣΥΝΑΥΛΙΑ ΤΟΥ ΤΜΗΜΑΤΟΣ ΠΑΡΑΔΟΣΙΑΚΗΣ ΜΟΥΣΙΚΗΣ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ ΑΓΙΑΣΟΥ

ΕΝΟΤΗΤΑ Α' (ΣΑΝΤΟΥΡΙΑ)

1) Πώς το τρίβουν (συρτός), 2) Αμάν, Ελένη (καρσιλαμάς), 3) Αδραμυτιανός (βαρύς ζεϊμπέκικος), 4) Με φόβο τρώμε το ψωμί (καλαματιανός), 5) Αγαπάω ένα βαρκάρη (συρτός νησιώτικος)

Παίζουν: Ανέμου Μύρτα, Αξιομακάρου Ευστρατία, Αργύρα Ουρανία, Βουνάτσου Μαρία, Κεφάλια Μαρία, Κουταλέλλη Σοφία, Λυκαρδοπούλου Μαρία, Ρούσσα Θεοδώρα, Σκορδά Σοφία, Χριστοδουλοπούλου Σταυρούλα.

ΕΝΟΤΗΤΑ Β' (ΣΑΝΤΟΥΡΙΑ)

1) Ξύλα (συρτό) 2) Αθήνα και Περαία μου (καρσιλαμάς) 3) Βαρύ ζεϊμπέκικο Ογδοντάκη 4) Λαγός (καρσιλαμάς) 5) Πεντοζάλης (χασαποσέρβικο κρητικό)

Παίζουν: Άνεμος Σταύρος, Ζαφειρίου Ραφαήλ, Λεβέντης Παναγιώτης, Μιχαηλίδης Γιώργος, Πανούριος Παναγιώτης, Σκλεπάρης Κώστας, Τζανής Μιχάλης, Τσομπανέλλης Ευστράτιος.

ΕΝΟΤΗΤΑ Γ' (ΜΠΟΥΖΟΥΚΙΑ)

1) Ευδοκία (ζεϊμπέκικο), 2-3) Ξημερώνει και βραδιάζει – Μικρός αρραβωνιάστηκα (χασαποσέρβικο), 4) Συ μου χάραξες πορεία (χασάπικο), 5) Παίζουν τα μπαγλαμαδάκια (καρσιλαμάς), 6) Αλήτη μ' είπες μια βραδιά (ζεϊμπέκικο)

Παίζουν: Αλβανού Κωνσταντίνα, Καλλονιάτης Ραφαήλ, Κουτσκουδής-Βουρλής Μιχάλης, Λεβέντης Παναγιώτης, Μαγλογιάννη Μαρία, Προκόπας Στρατής, Στόικος Ευστράτιος, Τζανής Παναγιώτης, Χατζηβασιλείου Ευστράτιος.

ΕΝΟΤΗΤΑ Δ' (ΣΑΝΤΟΥΡΙΑ)

1) Κέρνα μας (ακουστικό), 2) Μικρό πιγκί (καρσιλαμάς), 3) Μεσοτοπίτικο βαρύ (ζεϊμπέκικο), 4) Η θεια μ' η Αμιρ'σούδα (χασαποσέρβικο), 5) Σ' αγαπώ γιατί εισ' ωραία (Σμυρνιά καντάδα)

Παίζουν: Καπάτου Βλωτίνα, Κουρβανιός Στρατής, Λαλάς Μιλτιάδης, Σκορδάς Στέλιος, Τσέλα - Ζαφειρίου Κωνσταντίνα.

ΕΝΟΤΗΤΑ Ε' (ΣΑΝΤΟΥΡΙΑ)

1) Πολίτικο χασάπικο, 2) Γεραγώτικο συρτό, 3) Από ρε χιτζάζ (καρσιλαμάς), 4) Π'γιανό (βαρύ ζεϊμπέκικο), 5) Χαρικλάκι (αράπικο), 6) Ποτηράκια (τσιφτετέλι), 7) Φραγκοσυριανή (χασάπικο), 8) Η Ρόζα η ναζιάρα (αράπικο), 9) Το περιγιάλι (χασάπικο)

Παίζουν: Αργύρας Μιλτιάδης, Γεωμηλά Άρτεμη, Ζαφειρίου Πηνελόπη, Καρακωνσταντή Μυρσίνη, Σκλεπάρης Δημήτρης, Τσομπανέλλης Στρατής (σαντούρι) και Σουσαμλή Ταξούλα (βιολί).

Τραγουδούν: Καρακωνσταντή Ιωάννα, Καμαρού Χ. Ιωάννα.

ΣΥΝΟΔΕΥΟΥΝ ΟΛΑ ΤΑ ΣΧΗΜΑΤΑ:

Κιθάρα: Ζαφειρίου Κώστας, μουσικοδιδάσκαλος

Τουμπερλέκι: Κουτσκουδή-Βουρλή Κατερίνα

Κρουστά: Σουσαμλής Πρ. Παναγιώτης, μουσικοδιδάσκαλος,

Αμπούλος Βασίλης, Βασλά Μαρία, Καμαρού Ιωάννα, Καμαρού Βασιλική, Κεφάλα Βασούλα, Κουντουρέλλη Σαπφώ, Μαϊστρέλλης Γ. Παναγιώτης

ΠΕΜΠΤΗ, 7-8-2014, 9 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

ΚΕΘΕΑ ΜΥΤΙΛΗΝΗΣ - ΠΡΟΛΗΨΗ ΚΑΙ ΘΕΡΑΠΕΙΑ -
ΓΙΑ ΧΡΗΣΤΕΣ ΕΞΑΡΤΗΣΙΟΓΟΝΩΝ ΟΥΣΙΩΝ
ΚΑΙ ΤΙΣ ΟΙΚΟΓΕΝΕΙΕΣ ΤΟΥΣ

ΕΠΙΜΟΡΦΩΤΙΚΟΣ ΠΟΛΙΤΙΣΤΙΚΟΣ ΑΘΛΗΤΙΚΟΣ ΣΥΛΛΟΓΟΣ ΤΑΞΙΑΡΧΩΝ
“Η ΠΡΟΟΔΟΣ”
ΑΝΑΠΑΡΑΣΤΑΣΗ ΜΙΚΡΑΣΙΑΤΙΚΟΥ ΓΑΜΟΥ
(ΕΘΙΜΑ ΕΡΥΘΡΑΙΑΣ)

ΣΥΛΛΟΓΟΣ ΚΑΛΛΟΝΙΑΤΩΝ ΛΕΣΒΟΥ
«ΦΩΝΕΣ ΤΗΣ ΜΙΚΡΑΣΙΑΣ»
(ΜΟΥΣΙΚΟΘΕΑΤΡΙΚΟ ΔΡΩΜΕΝΟ)

☞ ☛

ΚΕΘΕΑ ΜΥΤΙΛΗΝΗΣ


Η Μονάδα λειτουργεί από τον Νοέμβριο του 2008 και στεγάζεται στην οδό Σαπφούς 2 και Ερμού στη Μυτιλήνη. Το Ιανουάριο του 2012 ξεκίνησε να παρέχει τις υπηρεσίες της και στη Χίο μετά από αίτημα που δέχτηκε από τους γονείς.

Απευθύνεται σε χρήστες ουσιών ανεξαρτήτως ηλικίας, εθνικότητας και βαθμού εμπλοκής με την χρήση ουσιών καθώς και στις οικογένειές τους. Στους χρήστες ουσιών παρέχονται υπηρεσίες κλινικής αξιολόγησης, συμβουλευτικής υποστήριξης, ενημέρωσης και κινητοποίησης για παραπομπή σε Θεραπευτικές Κοινότητες διαμονής, οι οποίες πλαισιώνονται από εκπαιδευτικές-ψυχαγωγικές δραστηριότητες και φροντίδα της υγείας.

Παράλληλα απευθύνεται στο οικογενειακό και συγγενικό περιβάλλον όσων κάνουν χρήση ή κατάχρηση ουσιών παρέχοντας τις υπηρεσίες του ανεξάρτητα από το αν οι ίδιοι οι χρήστες ουσιών είναι ενταγμένοι σε θεραπεία.

Στόχος του Συμβουλευτικού Σταθμού είναι η ευαισθητοποίηση του οικογενειακού και προσωπικού περιβάλλοντος, η επαρκής ενημέρωση του γύρω από το ζήτημα της τοξικοεξάρτησης και η εκπαίδευσή του σε πρακτικές κινητοποίησης των χρηστών ώστε να ενταχθούν σε θεραπεία καθώς και σε τρόπους υποστήριξης αυτών κατά τη διάρκεια της θεραπευτικής τους πορείας.


Το προσωπικό και ο Σύλλογος Οικογένειας του ΚΕΘΕΑ Μυτιλήνης θα παρευρεθούν και θα διανείμουν έντυπο ενημερωτικό υλικό στην Αγιάσο το τριήμερο 12, 13, 14 Αυγούστου 2014.

ΕΠΙΜΟΡΦΩΤΙΚΟΣ ΠΟΛΙΤΙΣΤΙΚΟΣ ΑΘΛΗΤΙΚΟΣ ΣΥΛΛΟΓΟΣ ΤΑΞΙΑΡΧΩΝ “Η ΠΡΟΟΔΟΣ”

Ο ΕΠΑΣ Ταξιάρχων ιδρύθηκε για πρώτη φορά το 1964. Ανέπτυξε έντονη και σημαντική δραστηριότητα σε χορευτικές και θεατρικές εκδηλώσεις σε πολλά χωριά του νησιού μας. Από το 1964 – 1967 με τη συμμετοχή του σε χορευτικά και θεατρικά δράματα συγκέντρωσε χρήματα για φιλανθρωπικούς σκοπούς, οργάνωσε συσσίτια στο δημοτικό σχολείο Ταξιάρχων για απόρους. Το 1967 η χούντα (Δικτατορία των Συνταγματαρχών) σταμάτησε τη δράση του συλλόγου. Το 1980 επαναλειτούργησε και ξεκίνησε την αξιόλογη δράση του αναβιώνοντας πανηγύρια και παραδοσιακά ήθη και έθιμα του τόπου μας. Το 1992/1994 ανέπτυξε αθλητική δραστηριότητα συμμετέχοντας με τους αθλητές του σε πανελλήνιους και Αιγαιοπελαγίτικους αγώνες με νίκες, κατακτώντας χρυσά και αργυρά μετάλλια.

Τα χορευτικά του τμήματα όλων των ηλικιών έλαβαν μέρος σε πολιτιστικές εκδηλώσεις, εκτός των συνόρων μας, όπως η επιτυχημένη συμμετοχή του στο Φεστιβάλ της Φώκαιας της Μ. Ασίας το 2005. Συνεχίζει τη δράση του σε διάφορες πολιτιστικές εκδηλώσεις στο νησί μας, όπως στο “Λεσβιακό Καλοκαίρι” και στη “Πιορτή του Ούζου”. Φέτος, όπως και πέρυσι, συμμετέχει για 2η χρονιά στην Ελληνοτουρκική Εμπορική Έκθεση της Μαρίνας Μυτιλήνης.

Σήμερα θα σας παρουσιάσει γαμήλια έθιμα, χορούς και τραγούδια των Ελλήνων της χερσονήσου της Ερυθραίας και των περιχώρων της Σμύρνης.

Οι φορεσιές είναι αντίγραφα από αυθεντικά δείγματα της περιοχής της Ερυθραίας, τις οποίες έραψαν και κέντησαν οι κυρίες του συλλόγου.

ΠΡΟΓΡΑΜΜΑ

- 1) Τα κλειδάκια (τραγούδι)
- 2) Από ξένο τόπο κι από αλλαργινό (τραγούδι στα ελληνικά και τουρκικά)
- 3) Τέσσερα μάτια δυο καρδιές (ντύσιμο της νύφης)
- 4) Βρακάδικος ζεϊμπέκικος (ντύσιμο του γαμπρού)
- 5) Γαμήλιος μπάλος
- 6) Αλατζατιανή (καρσιλαμάς)
- 7) Αρμενίτσα (συρτόμπαλος)
- 8) Αραπίνα μου, σκερτσόζα (τσιφτετέλι)
- 9) Έχε γεια, Παναγιά (χασαποσέρβικο)

Συμμετέχουν στην παράσταση με αλφαβητική σειρά:

Δρακούλα Φωτεινή,
 Καλογερά Νίκη,
 Καμαριωτίδου Αγλαΐα,
 Καμαρού Ειρήνη,
 Κουκούτα Νίκη,
 Λυμπέρη Βενετία,
 Μιχαηλίδου Βάνα,
 Παπαγιαννάκη Μαρίνα,
 Σίμου Σεβαστή,
 Στρόπιου Αριάδνη,
 Χατζημαλλής Αργύρης,
 Χριστόφα Σοφία,
 Dedie Barbara

ΣΥΛΛΟΓΟΣ ΚΑΛΛΟΝΙΑΤΩΝ ΛΕΣΒΟΥ

Ιδρύθηκε από τους ξενιτεμένους Καλλονιάτες το 1961, διαλύθηκε και επανιδρύθηκε (με πιο ευνοϊκές συνθήκες) το 1978, ξεκινώντας από τότε ουσιαστικά τη δράση του στον πολιτιστικό και ψυχαγωγικό τομέα. Από το 1980 άρχισε να εκδίδει το περιοδικό «Καλλονιάτικα», με επιμέλεια του Χρήστου Τραγέλλη, Προέδρου του Συλλόγου επί σειρά ετών. Το περιοδικό αποτελεί τη σπουδαιότερη προσφορά του Συλλόγου στην Καλλονή, αφού αποστέλλεται στους απανταχού Καλλονιάτες, κρατώντας τους σε ζωντανή επαφή με την ιδιαίτερη πατρίδα τους.

Εξάλλου η αγορά της αίθουσας από τον Σύλλογο το 1996 στην Αθήνα, περιοχή Μακρυγιάννη, έδωσε έναυσμα στις περαιτέρω εκδηλώσεις του, συνεστιάσεις, εκδρομές, θρησκευτικούς εορτασμούς κ.ά.

Ο Σύλλογος τα δύο τελευταία χρόνια έχει να παρουσιάσει πλούσιο πολιτιστικό έργο, τόσο στην Αθήνα όσο και στην ίδια την Καλλονή το καλοκαίρι. Επίσης, ανανέωσε την έκδοση του περιοδικού, στοχεύοντας σε πλατύτερο κοινό, νέους συνεργάτες και συνεργασίες των τοπικών συλλόγων. Τέλος, συνεχίζει την εκδοτική του δραστηριότητα παρά την κρίση.

ΘΕΑΤΡΙΚΗ ΑΦΗΓΗΣΗ «ΦΩΝΕΣ ΤΗΣ ΜΙΚΡΑΣΙΑΣ»

Κείμενο: Αντιγόνη Μώρου – Σταύρος Βαλτάς

Ο λόγος της αφήγησης μοιράζεται ανάμεσα σε πέντε γυναίκες, ένα γέρο κι ένα στρατιώτη. Ο καθένας λέει με το δικό του προσωπικό τρόπο μνήμες της Μικρασίας του 1922.

Παίρνουν μέρος οι ηθοποιοί του ΕΘΟΚ:

Στρατής Καλαντζής, Μαρία Κέλμαλη, Ηλίας Ελευθερίου, Έφη Αλεξανδρή, Κλεάνθη Παντελίδου-Διαλεκτού, Ελένη Βρατσάνου.

Συμμετέχουν οι:

Αφήγηση - τραγούδι:

Γεωργία Ροδίτη

Τραγούδι:

Φρόσω Ροδίτη

Μουσικοί:

Κώστας Καλογήρου,

Δημήτρης Ραδίτσας,

Κώστας Ζαφειρίου


ΠΑΡΑΣΚΕΥΗ, 8-8-2024, 9 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

ΠΑΡΟΥΣΙΑΣΗ ΒΙΒΛΙΟΥ: ΠΑΠΑ ΧΡΙΣΤΟΦΑ ΚΑΝΙΜΑ “ΗΘΟΓΡΑΦΙΚΑ ΣΥΜΜΕΙΚΤΑ”
ΘΟΔΩΡΟΣ ΓΡΑΜΜΑΤΑΣ - ΠΑΝΑΓΙΩΤΗΣ ΣΤ. ΣΚΟΡΔΑΣ - ΓΙΑΝΝΗΣ ΧΡ. ΧΑΤΖΗΒΑΣΙΛΕΙΟΥ

ΘΕΑΤΡΙΚΗ ΠΑΡΑΣΤΑΣΗ: “ΤΙ ΝΑ ΤΑ ΚΑΝΩ ΤΑ ΚΑΛΑ”
ΗΘΟΓΡΑΦΙΑ ΠΡΑΞΗ 4^η

☞ ☛

ΜΕΡΟΣ ΠΡΩΤΟ

ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΒΙΒΛΙΟΥ: «ΤΙ ΝΑ ΤΑ ΚΑΝΩ ΤΑ ΚΑΛΑ» (ΘΕΑΤΡΟ).
ΗΘΟΓΡΑΦΙΚΑ ΣΥΜΜΕΙΚΤΑ.
ΕΠΙΜΕΛΕΙΑ: ΓΙΑΝΝΗΣ ΧΑΤΖΗΒΑΣΙΛΕΙΟΥ, ΑΘΗΝΑ 2013

Το βιβλίο παρουσιάζουν:

- Θόδωρος Γραμματάς, Καθηγητής Πανεπιστημίου Αθηνών.
- Παναγιώτης Στ. Σκορδάς, Δρ. Φιλολογίας, Εκπαιδευτικός.
- Γιάννης Χρ. Χατζηβασιλείου, Διευθυντής του περιοδικού «Αγιάσος», συγγραφέας, φιλόλογος.


Σκίτσο του παπα - Χριστόφα Κανιμά, φιλοτεχνημένο από τον Αντώνη Πρωτοπάτση (Pazzi) στις 27-6-1942.


Το εξώφυλλο του βιβλίου

ΘΕΑΤΡΙΚΗ ΠΑΡΑΣΤΑΣΗ
 «ΤΙ ΝΑ ΤΑ ΚΑΝΩ ΤΑ ΚΑΛΑ»
 (ΠΡΑΞΗ ΤΕΤΑΡΤΗ)

ΔΙΑΝΟΜΗ:

Δισπ'νούλ': Ελισάβετ Τσουκαρέλλη – Βεγιάζη
Γιαννάτσ': Ευστράτιος Βεγιάζης
Ινκόλας: Ευστράτιος Καζαντζής
Χρυσώ: Θάλεια Ευστρ. Βεγιάζη
Μαρ'γιέλ': Ανθή Σκαλοχωρίτου – Σκορδά
Τίν'ς: Παναγιώτης Στυλ. Σκορδάς
Βασίλ'ς: Ραφαήλ Κουδουνέλλης
Μπουτέλ': Αναστάσιος Ευστρ. Καζατζής
Θουδουρέλ': Στέλιος Παν. Σκορδάς
Χορός Κοριτσιών: Μυρσίνη Κουτσκουδή-Βουρλή, Σταυρούλα Βεγιάζη, Μαρία Καζατζή, Ιωάννα Καρακωνσταντή, Γεωργία Κουτσκουδή-Βουρλή, Σοφία Παν. Σκορδά, Θάλεια Τσουκαρέλλη
Χορός Αγοριών: Μιχάλης Τζαννής, Παναγιώτης Τζαννής, Ευστράτιος Ηλ. Τσομπανέλλης, Ηλίας Απ. Ψυρούκης
Επιμέλεια μουσικής και διδασκαλία τραγουδιών: Ευστράτιος Καζαντζής
Μουσικοί: Ευστράτιος Καζαντζής (κιθάρα), Κώστας Ζαφειρίου (σαντούρι), Νίκος Χριστιανός (βιολί), Παναγιώτης Αποστολέλλης (κλαρίνο), Παναγιώτης Πρ. Σουσαμλής (κρουστά)
Σκηνοθεσία: Ομαδική
Σκηνικά: Λευτέρης Καμπιρέλλης, Ασπίτ Τζιόκα
Υποβολείο: Παναγιώτης Μιχ. Κουτσκουδής

Η εκδήλωση θα πραγματοποιηθεί και στην Αθήνα το Σάββατο, 1η Νοεμβρίου 2014 και ώρα 9:00 μ.μ., στο θέατρο του Πολυχώρου «Άννα και Μαρία Καλουτά» (Τιμόκρεοντος 6Α, Νέος Κόσμος).

Προμετωπίδα δίπτυχου προγράμματος της πρώτης παράστασης που παίχτηκε στη Μυτιλήνη το 1933.


ΣΑΒΒΑΤΟ, 9-8-2024, 9 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

“ΜΙΑ ΦΟΡΑ ΚΙ ΕΝΑΝ ΚΑΙΡΟ, ΜΕ ΤΡΑΓΟΥΔΙ ΚΑΙ ΧΟΡΟ”
ΜΟΥΣΙΚΟΧΟΡΕΥΤΙΚΗ ΒΡΑΔΙΑ
ΜΕ ΤΗΝ ΠΑΡΑΛΟ

☪ ☪

«ΠΑΡΑΛΟΣ-ΠΟΛΙΤΙΣΤΙΚΗ ΠΑΡΕΜΒΑΣΗ»

Η Πάραλος-Πολιτιστική Παρέμβαση ιδρύθηκε το Δεκέμβριο του 2002 στη Μυτιλήνη, με στόχο την προώθηση του πολιτισμού μέσα από οποιαδήποτε μορφή τέχνης. Κατά την εντεκάχρονη πορεία της η Πάραλος παρουσίασε πλήθος χορευτικών παραστάσεων και συναυλιών εντός και εκτός Λέσβου, οργάνωσε σεμινάρια θεατρικής παιδείας, ανατολικής μουσικής, χορού, κουκλοθεάτρου κλπ. Μεγάλη βαρύτητα δίνεται στην ανάδειξη του λαϊκού πολιτισμού, τόσο της χώρας μας όσο και άλλων χωρών, μέσω της ενασχόλησης με τη χορευτική και μουσική παράδοση, ενώ παράλληλα το όλο εγχείρημα συμπληρώνεται από ένα σημαντικό σε ποικιλία βεστιάριο ελληνικών και ξένων φορεσιών, με αρκετά αυθεντικά ρούχα αλλά και αντίγραφα μουσειακών κομματιών.

Ανάμεσα στο πλήθος εκδηλώσεων που διεξήγαγε η Πάραλος ξεχωρίζουν:

- τρεις μουσικοχορευτικές παραστάσεις στα πλαίσια του ΑΘΗΝΑ 2004
- η παρουσίαση χορών της Καππαδοκίας στο Πατριαρχείο Κωνσταντινουπόλεως το 2005
- η οργάνωση φεστιβάλ παραδοσιακού χορού με συμμετοχή 9 χορευτικών συλλόγων και 250 συνολικά χορευτών από διάφορες περιοχές της Ελλάδας το καλοκαίρι του 2006 και 2007 στη Θερμή
- η συνεργασία με το χορευτικό τμήμα του Πανεπιστημίου Αιγαίου της Σμύρνης και η συμμετοχή σε ντοκυμαντέρ - έρευνά του, το 2008


- η συμμετοχή στο Φεστιβάλ του συλλόγου ΣΠΑΡΤΑΚΟΣ Αλεξανδρούπολης το καλοκαίρι του 2009
- η παρουσίαση Λεσβιακών χορών και εθίμων του γάμου στο Θέατρο Δώρα Στράτου το Σεπτέμβριο του 2009.
- η παρουσίαση της μουσικοχορευτικής παράστασης ΑΝΑΤΟΛΗ στο Ομήρειο της Χίου το 2011.
- η παρουσίαση της παράστασης ΜΑΤΡΙΟΣΚΑ με χορούς από τις χώρες της πρώην Σοβιετικής Ένωσης, τον Ιούνιο του 2012 στο Δημ. Θέατρο Μυτιλήνης

Από το Σεπτέμβριο του 2014, όλες οι δραστηριότητες της Παράλου θα διεξάγονται στο χώρο «ΟΜΥΟΣΤΑΣΙΣ», Κιουταχείας 25, στη Μυτιλήνη.

Θα λειτουργούν τμήματα παραδοσιακών χορών (αρχαρίων – προχωρημένων, για ενήλικες και παιδιά), καθώς και τμήμα ξένων χορών.

“ΜΙΑ ΦΟΡΑ ΚΙ ΕΝΑΝ ΚΑΙΡΟ, ΜΕ ΤΡΑΓΟΥΔΙ ΚΑΙ ΧΟΡΟ”

Η Ομάδα Παραστάσεων της «ΠΑΡΑΛΟΣ-ΠΟΛΙΤΙΣΤΙΚΗ ΠΑΡΕΜΒΑΣΗ» παρουσιάζει μια σύντομη ιστορία πλαισιωμένη από χορούς και μουσικές της Ανατολικής Ευρώπης.

Καλλιτεχνική επιμέλεια-διδασκαλία χορών: Φλώρα Αντωνοπούλου

Αφήγηση - επιμέλεια κειμένων: Εύα Γιαννίκου

Τεχνική υποστήριξη: Νίκος Αθανάσης, Βασίλης Δούκας

Επιμέλεια φορεσιών: Αγγελική Ντανιλέβσκα, Σουζάνα Ρουντένκο, Όλγα Πέτριβ, Σοφία Ανδριώτου, Ευγενία Καραπάτσιου.

Η «ΠΑΡΑΛΟΣ-ΠΟΛΙΤΙΣΤΙΚΗ ΠΑΡΕΜΒΑΣΗ» ευχαριστεί πολύ τον κ. Γιώργο Καλλará για την ευγενική παραχώρηση του χώρου Φυσικής Αγωγής και Ρεφλεξολογίας «ΟΜΥΟΣΤΑΣΙΣ» για την προετοιμασία της ομάδας.


ΚΥΡΙΑΚΗ, 10-8-2014, 9 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

«Η ΠΑΝΣΕΛΗΝΟΣ ΤΟΥ ΑΥΓΟΥΣΤΟΥ»
ΦΙΛΟΛΟΓΙΚΗ ΜΟΥΣΙΚΟΘΕΑΤΡΙΚΗ ΒΡΑΔΙΑ
ΓΕΝΙΚΗ ΕΠΙΜΕΛΕΙΑ: ΣΤΡΑΤΟΥΛΑ ΜΟΥΤΖΟΥΡΕΛΛΗ-ΚΩΜΑΪΤΗ

∞ ∞

“ΤΟ ΦΕΓΓΑΡΙ ΚΑΝΕΙ ΒΟΛΤΑ”

Η πανσέληνος και κάθε φεγγαρόλουστη βραδιά εμπνέει ποιητές και μουσουργούς, διεγείρει τη φαντασία όλων μας και συγκινεί τις καρδιές των ρομαντικών.

Περισσότερο η αυγουσιτιάτικη πανσέληνος που είναι η πιο λαμπερή, η πιο όμορφη από κάθε άλλη του χρόνου.

Αυτή τη μοναδική αυγουσιτιάτικη πανσέληνο, που θα φωτίσει γη και ουρανό στις 10 Αυγούστου, θα τη χαρούμε και θα την απολαύσουμε στην αίθουσα Θεάτρου του Αναγνωστηρίου Αγιάσου. Θα σουλατσάρουμε μαζί με το φεγγάρι. Άλλοτε θα ανεβαίνουμε εμείς ψηλά, άλλοτε αυτό θα λούζει με το φως του τις αυλές, τους δρόμους, στα πρόσωπά μας.

«Το φεγγάρι κάνει βόλτα» είναι ο τίτλος της εκδήλωσης, υπεύθυνη της οποίας είναι η δασκάλα Στρατούλα Μουτζουρέλλη και μαζί της παιδιά, μικρά και μεγάλα, που θα χορέψουν, θα απαγγείλουν, θα τραγουδήσουν, θα γεμίσουν με νότες και χάρη αυτή τη βραδιά.

Η εκδήλωση εντάσσεται στο αφιέρωμα για τον Οδυσσέα Ελύτη που διοργανώνουν οι Ι' Κ' και ΚΑ' Εφορίες Αρχαιοτήτων του Υπουργείου Πολιτισμού με τον τίτλο “Λοξές δελφινιών ράχες. Στο φως του φεγγαριού με τον Οδυσσέα Ελύτη.”


Παιδιά που συμμετέχουν:

Ανέμου Μύρτα, Άνεμος Σταύρος, Αργύρα Ουρανία, Ζεκιαλάρι Μπόρα, Καμαρός Δημήτρης, Καμαρού Βασιλική, Καμαρού Ιωάννα, Κεφάλα Βάσω, Κοντή Κατερίνα, Κουντουρέλλη Δήμητρα, Κουντουρέλλη Σαπφώ, Κουτσκουδής-Βουρλής Μιχάλης, Κουτσκουδή-Βουρλή Μυρσίνη, Λαλάς Μιλτιάδης, Μπαμπάκου Παναγιώτα, Ξενέλλης Δημήτρης, Ορφανού Νεφέλη, Πατσέλλη Ζωή, Ρούσσα Αθηνά, Ρούσσα Θεοδώρα, Σκορδά Σοφία, Σκορδάς Στέλιος, Στόικος Πέτρος, Τζιόκα Μπρόκλι, Τόρρα Σάρρα, Χαλιού Μαρία-Χριστίνα.


ΔΕΥΤΕΡΑ, 11-8-2014, 9 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

“ΑΣ ΚΡΑΤΗΣΕΙ ΑΥΤΟΣ Ο ΜΠΑΛΟΣ...”

ΧΟΡΟΙ ΚΑΙ ΤΡΑΓΟΥΔΙΑ ΤΗΣ ΛΕΣΒΟΥ, ΤΩΝ ΠΑΡΑΛΙΩΝ, ΤΗΣ ΠΟΛΗΣ
ΚΑΙ ΤΗΣ ΚΑΠΠΑΔΟΚΙΑΣ

ΜΟΥΣΙΚΟΧΟΡΕΥΤΙΚΗ ΒΡΑΔΙΑ ΜΕ ΤΑ ΧΟΡΕΥΤΙΚΑ ΤΜΗΜΑΤΑ ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

∞ ∞

ΧΟΡΕΥΤΙΚΟ ΤΜΗΜΑ ΑΝΑΓΝΩΣΤΗΡΙΟΥ ΑΓΙΑΣΟΥ

Το χορευτικό του Αναγνωστηρίου οργανώθηκε στην τωρινή του μορφή πριν δέκα χρόνια από τον καθηγητή φυσικής αγωγής χοροδιδάσκαλο Ευθύμιο Σαραντίδη με κύριο σκοπό τη διατήρηση και ανάδειξη όλων των πολιτισμικών στοιχείων της Αγιάσου: ήθη, έθιμα, τραγούδι, χορός.

Λειτουργούν πέντε τμήματα, παιδιών - εφήβων και ενηλίκων, στα οποία συμμετέχουν περίπου 120 χορευτές. Τα μαθήματα γίνονται κάθε Σάββατο, ξεκινούν το Σεπτέμβριο και ολοκληρώνονται τον Ιούνιο. Πραγματοποιεί την κεντρική του εκδήλωση κάθε χρόνο την ημέρα της 25ης Μαρτίου και παρουσιάζει χορούς απ' όλες τις γεωγραφικές ενότητες της Ελλάδας και της Μικράς Ασίας.

Έχει συμμετάσχει σε πολλές εκδηλώσεις και φεστιβάλ σε διάφορα μέρη του νησιού, της Ελλάδας και του εξωτερικού και έχει διοργανώσει χορευτικές συναντήσεις.

Έχει αναπτύξει ένα πολιτιστικό δίκτυο με τοπικούς συλλόγους και φορείς του νησιού επιδιώκοντας την επικοινωνία, τη συνεργασία, την ανταλλαγή πολιτιστικών στοιχείων και την από κοινού δημιουργία.


ΠΡΟΓΡΑΜΜΑ

ΚΑΠΠΑΔΟΚΙΑ

1. Çiçek dađı - Λαϊκό τραγούδι ανωνύμου δημιουργού από την περιοχή της Άγκυρας
2. Απόψιν τα μεσάνυχτα - Δετός χορός Σινασού Καππαδοκίας
3. Χορός των μαχαιριών - Οργανικό Ικονίου
4. Λείλαλούμ - Γυναικείος χορός του Πάσχα από το Γκέλβερι της Καππαδοκίας
5. Çökme / Τσοκμέ - Αντρικός χορός από το Ağırnaz (Αγ. Ανάργυροι) Καισάρειας
6. Harman yeri / Χαρμάν γερι - Τουρκόφωνο από τα Φάρασα Καππαδοκίας
7. Κονιαλι - Χαρακτηριστικός αντικριστός χορός Ικονίου με κουτάλια
8. Σουρουντίνα - Χορός σε δίσημο ρυθμό με μεγάλη διάδοση στη Νίγδη της Καππαδοκίας

ΣΥΝΤΕΛΕΣΤΕΣ:

Νίκος Ανδρικός: Divan saz, φωνή
 Αλέκος Καφούνης: Tanbura
 Μάρκος Τάταρης: Çöğür Saz
 Γιάννης Κακαρώνης: Çöğür Saz
 Στρατής Νιάνιος: Aşık Sazı
 Στέλιος Σπυριδάκης: Çöğür Saz
 Στρατής Σκουρκέας: Cura Saz, κρουστά
 Πάνα Μαϊστρέλλη: Βιολί

ΠΑΡΑΛΙΑ

1. Αχ, μελαχροινό
2. Σμυρνιά
3. Εγλεζίτσα
4. Σεβερί
5. Ας βαστάξει αυτός ο μπάλος
6. Γιατζίλαριανή
7. Ρουμπαλιά

ΠΟΛΗ

1. Όταν με γέννας μάνα μου
2. Πολίτικος χασάπικος (αργός - γρήγορος)
3. Έχε γεια Παναγιά

ΣΥΝΤΕΛΕΣΤΕΣ:

Σαραντίδης Βαγγέλης: Βιολί - τραγούδι
 Καζατζής Στρατής: Σαντούρι - τραγούδι
 Κονσολάκης Χρήστος: Κιθάρα
 Μαϊστρέλλη Πώτα: Τραγούδι

ΛΕΣΒΟΣ

1. Σκοπός του δρόμου
2. Εύλα
3. Πιγκί
4. Γεραγώτικος συρτός
5. Απτάλικος
6. Χαρμάνταλης
7. Μαζωμένος

ΠΑΙΖΟΥΝ ΟΙ ΜΟΥΣΙΚΟΙ:

Παναγιώτης Πρ. Σουσαμλής: Τρομπόνι
 Αναστάσιος Καζατζής: Ευφώνιο
 Παναγιώτης Αποστολέλλης: Κλαρίνο

ΣΥΜΜΕΤΕΧΟΥΝ ΜΕ ΑΛΦΑΒΗΤΙΚΗ ΣΕΙΡΑ:

Α΄ ΠΑΙΔΙΚΟ:

Ακαμάτη Μαρία, Βαμβαλιώτη Στρατούλα, Βουρλής Ε. Γιάννης, Καμαρού Ιωάννα, Καμπουρέλλης Πιόργος, Καραφύλλη Ειρήνη, Κοντή Κατερίνα, Κοντής Γιάννης, Κουρούτσακλης Βασίλης, Ρούσσα Αθηνά, Τζαννής Στέφανος

Β΄ ΠΑΙΔΙΚΟ

Αλεντά Αθανασία, Βασλά Μαρία, Βίγλατζη Ειρήνη, Ζηλέλλης Γιάννης, Καμπουρέλλης Ταξιάρχης, Κουντουρέλλη Σαπφώ, Κουταλέλλη Μαριάνθη, Κουτσκουδή Μαριάνθη, Μαϊστρέλλη Ουρανία, Πολιτάκη Αγγελική, Πολιτάκης Κλέαρχος, Ρουμένοβα Ανίτα, Σκλεπάρης Στράτος, Σκορδάς Στέλιος, Ταράνη Χρυσούλα, Τζιόκα Μπρόκλιν, Τσέλα Κωνσταντίνα, Τσομπανέλλη Κωνσταντίνα, Χάλιου Μαρία

Γ΄ ΠΑΙΔΙΚΟ

Αλεντά Μαριάνθη, Ανέμου Μύρτα, Αργύρα Ουρανία, Βίγλατζη Αγγελική, Βουνάτσου Μαρία, Ελευθεριάδης Θέμης, Καπάτου Ντίνα, Καπάτου Ταξούλα, Κουντουρέλλη Δήμητρα, Λαλάς Μιλτιάδης, Μάρκο Ελένη, Μπαμπάκου Παναγιώτα, Ορφανού Νεφέλη, Ρούσσα Θεοδώρα, Σκορδά Σοφία, Σωτηρχέλλη Μορφούλα, Τσολάκη Μαρία, Τσουκαρέλλη Γρηγορία, Τσουκαρέλλη Κυριακή

ΕΦΗΒΙΚΟ

Ακαμάτη Ραφαέλα, Κεφάλια Μαρία, Κουταλέλλη Σοφία, Λάζαρος Ξενοφών, Σαββέλου Δέσποινα, Σκλεπάρης Δημήτρης, Τζαννής Μιχάλης, Τζαννής Παναγιώτης, Τσομπανέλλης Στράτος, Χάϊδου Στρατούλα, Χριστοφαρή Μυρσίνη, Χριστοφαρή Κατερίνα, Χρυσάφη Σανίτσα

ΧΟΡΕΥΤΙΚΟ ΕΝΗΛΙΚΩΝ

ΑΝΔΡΕΣ: Βεγιάζης Στρατής, Κορομηλάς Κλ. Δημήτρης, Μαϊστρέλλης Β. Δημήτρης, Πατσέλης Σπύρος, Σαραντιδής Θύμιος, Τζαννής Δημήτρης, Τοπαλής Β. Στρατής, Χτενέλλης Θεόφιλος, Ψυρούκης Ηλίας

ΓΥΝΑΙΚΕΣ: Βασλά Έφη, Βεγιάζη Θάλεια, Βερίλλη Σαπφώ, Καλογερά Έφη, Καμπιρέλλη Καλλιρρόη, Καμπιρέλλη Μαρία, Καμπιρέλλη Μυρσίνη, Καμπιρέλλη Ραλίτσα, Κανάρου Βέτα, Κορομηλά Γιώτα, Παπαβασιλείου Αντιγόνη, Πατσέλη Χρυσάνθη, Πολυπάθου Ανδρονίκη, Σκαλοχωρίτου Ανθή, Τσουκαρέλλη Βέτα, Τσουκαρέλλη Χρυσώ, Χατζηβασιλείου Λεμονιά


ΤΡΙΤΗ, 12-8-2014, 9 μ.μ. -

ΑΥΛΕΙΟΣ ΧΩΡΟΣ ΠΑΛΑΙΟΥ ΞΕΝΩΝΑ ΠΑΝΑΓΙΑΣ ΑΓΙΑΣΟΥ (ΧΑΝΙΑ)

ΒΙΒΛΙΟΠΑΡΟΥΣΙΑΣΗ

ΒΑΣΙΛΗ ΚΩΝ. ΚΩΜΑΪΤΗ: «ΑΓΙΑΣΟΣ 1912-2012, ΕΚΑΤΟ ΧΡΟΝΙΑ ΕΛΕΥΘΕΡΟΥ ΒΙΟΥ»

☪ ☪

Είναι βιβλίο αναδρομής στο παρελθόν και έχει κέντρο αναφοράς την Αγιάσο. Στόχος του δεν είναι να προκαλέσει συναισθήματα τρυφερότητας και θλίψης για τους «χαμένους παραδείσους», αλλά να μας συνδέσει με τον τόπο όπου έζησαν οι γενιές των προγόνων μας και με τα έργα που εκείνοι δημιούργησαν. Εμείς οι απόγονοί τους δεν κινούμαστε μακριά από αυτούς και από τις δράσεις τους, γιατί τρεφόμαστε με τα οράματα και τα πάθη εκείνων. Επομένως είναι βιβλίο «ζωογόνας μνήμης».

Παρουσιάζουν οι: Πώργος Ξενέλλης, Μυρσίνη Κουτσκουδή-Βουρλή, Σωτήρης Μουτζουρέλλης και Παναγιώτης Στυλ. Σκορδάς.

ΒΑΣΙΛΗΣ ΚΩΝ. ΚΩΜΑΪΤΗΣ

Γεννήθηκε στη Μυτιλήνη τον Οκτώβριο του 1944. Μέχρι τα 18 του χρόνια έζησε στην Αγιάσο, όπου και ολοκλήρωσε τη βασική εκπαίδευση στο Δημοτικό και στο εξατάξιο Γυμνάσιο. 1962-1968 Σπούδασε κλασική Φιλολογία στη Φιλοσοφική Σχολή του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών. 1980 – 1981 Μετεκπαιδεύτηκε στη Σχολή Επιμόρφωσης Λειτουργών Μέσης Εκπαίδευσης (ΣΕΛΜΕ) Αθηνών. Από το 1972 υπηρέτησε ως καθηγητής σε Γυμνάσια και Λύκεια της Καβάλας, Αχαΐας και Λέσβου. Από το 1993 ως το 2002 ήταν Διευθυντής του Πειραματικού Γυμνασίου Μυτιλήνης «ΓΙΑΝΝΗΣ & ΑΡΙΣΤΕΙΔΗΣ ΔΕΛΗΣ» και από το 2002 έως το 2007, οπότε και συνταξιοδοτήθηκε διετέλεσε Διευθυντής του Πειραματικού Γενικού Λυκείου Μυτιλήνης του Πανεπιστημίου Αιγαίου.

Εκδοτική δραστηριότητα:

1995: «Ιστορίας της Λέσβου» (συλλογική εργασία - συνέγραψε την περίοδο «Οι Γατελούζοι στη Λέσβο»).

2002: «ΑΝΤΙΓΟΝΗ» του Σοφοκλή (σχολικό βοήθημα) από τις Εκδόσεις «Σαβάλλας».

2003: «Εκπαιδευτικά της Αγιάσου – Γυμνασιακό Παράρτημα Αγιάσου» (1946-1961).

2008: «Αγιάσος: Ο Τόπος – Οι Άνθρωποι» φωτογραφικό λεύκωμα του Δήμου Αγιάσου (έγραψε τα κείμενα και τις λεζάντες των φωτογραφιών).

2011: «Πειραματικό Γυμνάσιο Μυτιλήνης «ΓΙΑΝΝΗΣ & ΑΡΙΣΤΕΙΔΗΣ ΔΕΛΗΣ» (1993-2002 Το ξεκίνημα).

2014 «Αγιάσος 1912-2012. Εκατό Χρόνια Ελεύθερου Βίου (Γεγονότα – Πρόσωπα – Δράσεις)».


ΤΕΤΑΡΤΗ, 13-8-2014, 9 μ.μ. - ΠΛΑΤΕΙΑ ΔΗΜΑΡΧΕΙΟΥ

ΣΥΝΑΥΛΙΑ ΜΕ ΤΟ ΚΕΣΑΜ
 “ΤΡΑΓΟΥΔΙΑ ΚΑΙ ΟΡΓΑΝΙΚΟΙ ΣΚΟΠΟΙ ΑΠΟ ΤΗ ΛΕΣΒΟ”

☪ ☪

Το Κέντρο Σπουδών Ανατολικής Μουσικής, το οποίο λειτουργεί από την ακαδημαϊκή περίοδο 2011-'12 και εντάσσεται στην ευρύτερη δράση του Αναγνωστηρίου της Αγιάσου, έχει ως βασικό στόχο τη μελέτη, τη διερεύνηση και εν τέλει την επιτελεστική αποτύπωση πτυχών του μουσικού πολιτισμού της Ανατολής (λόγιου και λαϊκού). Στα πλαίσια αυτά ακολουθείται ένα συγκεκριμένο πρόγραμμα σπουδών – με ορισμένα εκ των προτέρων γνωστικά αντικείμενα -, μέσω ενός ετήσιου κύκλου σπουδών που περιλαμβάνει μουσικά σύνολα, εργαστήρια, θεωρητικές διαλέξεις, δεξιότητες οργάνων κ.ά. Παράλληλα, κατά τακτά χρονικά διαστήματα διοργανώνονται ειδικά σεμινάρια αναφορικά με αυτόνομες θεματικές ενότητες σχετιζόμενες με τη θεωρία και την πράξη της ανατολικής μουσικής.

Στο ΚΕ. Σ. Α. Μ. λειτουργούν τα εξής τμήματα (θεωρίες-εργαστήρια):

- Τροπικής Προθεωρίας (τμήμα κατάταξης-αρχαρίων)
- Λαϊκής μουσικής I-II (Μεσοπολεμικό αστικό τραγούδι)
- Εκκλησιαστικής μουσικής
- Μουσικών ιδιωμάτων της Λέσβου
- Κλασικής Οθωμανικής μουσικής
- Φωνητικού ρεπερτορίου - ερμηνείας
- Μουσικών δεξιοτήτων (σάζι, πολιτικό λαούτο)
- Ρυθμολογίας - κρουστών


ΠΑΙΖΟΥΝ ΟΙ ΜΟΥΣΙΚΟΙ:

Γιάνα Μαϊστρέλλη: Βιολί

Αλέκος Καφούνης: Σαντούρι

Βασίλης Κουζινόγλου: Κιθάρα

Στρατής Σκουρκέας: Κρουστά, μαντολίνο

Γιώτα Μαϊστρέλλη: Φωνή

Νίκος Ανδρικός: Λάφτα, τσέλλο, φωνή

ΠΡΟΓΡΑΜΜΑ ΕΚΔΗΛΩΣΗΣ

1. Τ' αρχουντ' κό

2. Έπαψεν ο πόλεμος - Μπουλγκούρ

3. Όμορφη προσφυγοπούλα

4. Μπίλια

5. Σκοπός του δρόμου

6. Ποταμιώτικο συρτό

7. Μικρό Πιγκί

8. Μελαχρινό

9. Άσπρο γαρουφαλάκι μου - Σμυρναίικο Ζεϊμπέκικο

10. Φωκιανό - Πεισματάρα

11. Αραβικός συρτός

12. Απαντοχή - Αμύδαλο - Ξύλα


ΚΥΡΙΑΚΗ, 17-8-2014, 9 μ.μ. - ΕΣΤΙΑΤΟΡΙΟ ΣΤΕΛΛΑΣ ΔΑΓΕΛΗ

ΜΟΥΣΙΚΗ ΒΡΑΔΙΑ ΑΦΙΕΡΩΜΕΝΗ ΣΤΟΥΣ ΑΓΙΑΣΩΤΕΣ ΟΜΟΓΕΝΕΙΣ
ΜΕ ΤΗΝ ΠΑΡΑΔΟΣΙΑΚΗ ΚΑΙ ΡΕΜΠΕΤΙΚΗ ΚΟΜΠΑΝΙΑ
ΤΟΥ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

☪ ☪

Το Αναγνωστήριο αναγνωρίζοντας την τεράστια προσφορά των ομογενών Αγιασωτών στο χωριό τους και ειδικότερα στο Πνευματικό μας Κέντρο, καθιέρωσε μέσα στον Αύγουστο Μουσικοχορευτική Βραδιά με την παραδοσιακή, ρεμπέτικη και λαϊκή του κομπανία. Ελάχιστος φόρος τιμής και δείγματος ευγνωμοσύνης στα ξενιτεμένα μας αδέρφια, που ποτέ δεν έκοψαν τον ομφάλιο λώρο τους απ' την κοιλιά της μητέρας πατρίδας. Ιδιαίτερα σήμερα μας δίνουν το «φιλί της ζωής», σα γερή δόση οξυγόνου μέσα στην ασφυξία που προκαλεί η δύσκολη για όλους μας οικονομική συγκυρία.


21/22-8-2014, 8:30 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

ΔΙΗΜΕΡΟ ΜΟΥΣΙΚΟ ΦΕΣΤΙΒΑΛ

ΩΣ

Ένα διαφορετικό μουσικό φεστιβάλ...

ΡΙΖΑ ΣΤΗΝ ΠΡΙΖΑ

Με επίκεντρο την καθ' ημάς μουσική, τους παραδοσιακούς ρυθμούς, τα μουσικά χρώματα όπως αυτά μεταφράζονται και εκφράζονται σήμερα στα μεγάλα ή μικρά αστικά κέντρα με σύγχρονο τρόπο, δράση και έκφραση... Είτε τονίζονται μέσα από τον ηλεκτρικό ήχο, την ηλεκτρονική μουσική, τις συμυρνέικες και πολιτικές καταβολές, την ψυχεδέλεια, είτε μέσα από τα ηπειρώτικα, τα θρακιώτικα ακόμα και το καινούργιο ρεμπέτικο που παίζεται παντού και πάντα με υπόγειο και σκωπτικό τρόπο μη σταματώντας να υπάρχει και να προσλαμβάνει ερεθίσματα.

Πατώντας στο παρελθόν, δρώντας στο παρόν και κοιτώντας τις ελληνικές μουσικές του μέλλοντος, το φεστιβάλ έχει ως στόχο την προβολή και ανάδειξη της καθ' ημάς μουσικής γλώσσας και στίχου που αποτυπώνεται στον ελληνικό γεωγραφικό και μουσικό χάρτη χωρίς ίχνη προκατάληψης, περιορισμούς και «μουσειακές» καταστάσεις που την αιχμαλωτίζουν σε αλλοτινές εποχές.

Φέρνοντας τα παραπάνω στο σήμερα και στις καινούργιες ρίζες, η δράση και η μάζωξη των καλλιτεχνών γίνεται η «βρύση» που από αυτή θα «ποτιστούν» ήχοι, τάσεις και σύγχρονες ιδέες βγάζοντας με τη σειρά τους νέα κλαδιά και παρακλάδια και κυρίως διαμορφώνοντας αβίαστα ένα καινούργιο μουσικό ρεύμα που θα πάει παρακάτω το όλο πράγμα... Μέχρι φυσικά να συναντήσει το επόμενο όντας φυσικό επακόλουθο της φυσικής εξέλιξης των πραγμάτων...


<http://rizastinpriza.wix.com/rizastinpriza>

ΤΕΤΑΡΤΗ, 20-8-2014, 8:30 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

© 80

ΠΑΠΑΛΙΝΑ ENSEMBLE

Καινούργια μπάντα που δημιουργήθηκε στη Λέσβο από μουσικούς του νησιού ντόπιους και μη. Παίζει κάθε βδομάδα στο δρόμο και το ρεπερτόριο της περιλαμβάνει συρτά, παλιούς καρσιλαμάδες, σμυρνέικα και άλλους παραδοσιακούς σκοπούς και μελωδίες. Έχουν κυκλοφορήσει το πρώτο τους ομώνυμο cd πολύ πρόσφατα και όλες οι ηχογραφήσεις πραγματοποιήθηκαν στο Alcalica studio (www.alcalica.org).

Αλέκος Καφούνης: σαντούρι
Χρήστος Καριπίδης: ούτι
Στρατής Σκουρκέας: κρουστά
Rafael Greenblatt: κρουστά
Remi Foucier: βιολί
Γιώτα Μαϊστρέλλη: φωνή


ΠΑΠΑΛΙΝΑ
ensemble

ΕΠΕΑ ΠΤΕΡΟΕΝΤΑ

Τραγούδια, παραδοσιακά, μικρασιάτικα, ρεμπέτικα με το μουσικό σχήμα από την Κύπρο.

Ελένη Κωνσταντίνου: Φωνή, κιθάρα
Γιώργος Φούντος: Φωνή, μπουζούκι, μπαλαμάς
Ευξίφιος Σατσιάς: Βιολί, μπουζούκι, τζουράς
Σύμης Σουκιούρογλου: Κλαρίνο


φωτογραφία:
Μανόλης Λαγουτάρης

THE HUGE BLACK GARBAGE BAG

Η μπάντα δημιουργήθηκε κάπου στο 2004 από τους Βαγγέλη Α. Στράτο Γ. και Γιάννη Β. με αφορμή την υπέρμετρη συμπάθεια προς τον Ζωρζ Πιλαλί, αλλά και τις παράλληλες μουσικές ανησυχίες και ερεθίσματα - εμπνεύσεις γενικότερα των ίδιων. Σε λίγο καιρό προστέθηκαν οι Κώστας Γ. και Ζωρζ Παλέ με αποτέλεσμα την διεύρυνση της μπάντας σε πολλά επίπεδα.

Ο ήχος του γκρουπ προσανατολίζεται στο ρεμπέτικο, δημοτικό και παραδοσιακό τραγούδι διασκευασμένο με ροκ ηχοχρώματα.

Σήμερα λόγω διάφορων καταστάσεων έχει αλλάξει προσωρινά η σύσταση. Με την σύνθεση αλλαγμένη απαρτίζεται από τους :

Κώστας Γ.: κιθάρα

Γιάννης Β.: κιθάρα, φωνές

Ζωρζ Παλέ: μπάσο

Μιχάλης Γ.: τύμπανα


ΠΕΜΠΤΗ, 21-8-2014, 8:30 μ.μ. - ΚΙΝΗΜΑΤΟΘΕΑΤΡΟ ΑΝΑΓΝΩΣΤΗΡΙΟΥ

☪ ☪

ΦΙΛΙΠΠΟΣ ΛΑΜΠΡΟΣ

Τραγουδοποιός, κιθαριστής, τραγουδιστής και όπου γης πατρίς. Έχει εκδόσει τρεις δίσκους «Το μεγάλο ταξίδι» (2000), «Σκόρπια και μισά» (2006), «Νύχτες» (2010), τους οποίους διανέμει χέρι με χέρι.


ΤΟ ΧΑΠΙ

Το Χάπι, ένα νέο επαναστατικό σκεύασμα που χορηγείται δια της ακουστικής οδού, δρα ως ψυχοακουστικό αναλγητικό και αντιφλεγμονώδες σε περιπτώσεις σκλήρυνσης της αισθητικής και του μουσικού γούστου.

Επιπλέον, συνιστάται σε περιπτώσεις κατατονίας καθώς κι έλλειψης μουσικού ενδιαφέροντος και στόχων...

Οι Μαρία Πλουμή (λαούτο - φωνή) και Θεοδώρα Αθανασίου (κιθάρα - φωνή) διασκευάζουν για λαούτο και κιθάρα κομμάτια της ελληνικής προφορικής μουσικής παράδοσης της πόλης και της υπαίθρου, δημιουργώντας ένα ιδιαίτερο ερμηνευτικό ύφος για να παίξουν τελικά και τη δική τους μουσική.


φωτογραφία:
Marlena Strzyzewska

SALIA BALIA BAND

Η Salia Balia Band δημιουργήθηκε από ερασιτέχνες μουσικούς με σκοπό την μεταφορά της παραδοσιακής και ρεμπέτικης μουσικής στο σήμερα. Πιστοί στο κείμενο και με σεβασμό στους μεγάλους καλλιτέχνες από την αρχή του περασμένου αιώνα, οι Salia Balia Band υποστηρίζουν ότι η μουσική γλώσσα είναι αιώνια, διεθνής, και το μήνυμα ενός κομματιού μπορεί να διασκευαστεί για να επιβιώσει, να ακουστεί ξανά σε κόσμο που δεν θα το λάμβανε στην αρχική του εκτέλεση.

“Σάλια μπάλια”, μια έκφραση της Λέσβου που χρησιμοποιείται για να δείξει την προχειρότητα, την γρήγορη ή “ό,τι να ’ναι” ανάμειξη παράταιρων συστατικών.

Γιώργος Γέργος: Φωνή, κιθάρα ακουστική, μπαλαμά

Στρατής Πιαννούλης: Κιθάρα ηλεκτρική

Γιάννης Ζούπης: Ακορντεόν

Αλέξανδρος Σπάθης: Μπάσο

Γιάννης Κουτζαμάνης: Κρουστά


