
— 13 —

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

H επιστροφή των Ελλήνων ηθοποιών στην Αθήνα, την άνοιξη του 1876, ύστερα
από τεσσάρων χρόνων αδιάκοπη περιπλάνηση στις φιλόστοργες ελληνικές
παροικίες του εξωτερικού, δεν πραγματοποιήθηκε στο πλαίσιο μιας τελικής

συμφιλίωσής τους με τις κοινωνικές εκείνες δυνάμεις που τους είχαν στείλει στην
εξορία. Δεν έγινε εφικτή, δηλαδή, επειδή εξέλιπαν οι λόγοι της απόρριψής τους
από την απαιτητικότερη μερίδα του θεατρικού κοινού της ελληνικής πρωτεύουσας.
Πραγματοποιήθηκε επειδή απλώς απέτυχε η διαφορετική λύση που είχαν οραμα-
τιστεί τα συγκεκριμένα κοινωνικά στρώματα. Επειδή είχε οδηγηθεί σε αδιέξοδο η
επιχείρηση της απευθείας εισαγωγής ετοιμοπαράδοτης θεατρικής κίνησης και ζωής
από τα μεγάλα αστικά κέντρα της Ευρώπης. Επί τέσσερα συνεχή χρόνια, οι ηγετικοί
κύκλοι του Bασιλείου επιχορηγούσαν τρίτης και τέταρτης κατηγορίας γαλλικούς
θιάσους, που είχαν δεχτεί, προφανώς από έλλειψη καλύτερων επιλογών, να εγκατα-
σταθούν σε κάποια τρίτης και τέταρτης κατηγορίας θεατρικά κτίρια της Ανατολής,
για να ψυχαγωγούν τη διψασμένη για ευρωπαϊκούς νεωτερισμούς πελατεία τους. Η
επιχείρηση μάλιστα της κατευθείαν σύνδεσης της εγχώριας αγοράς με τη θεατρική
παραγωγή της Δύσης είχε πάρει τέτοιες διαστάσεις, που κάποιοι από τους κορυφαί-
ους εκπροσώπους της εγχώριας δραματουργίας, σαν τον γηραιότερο Άγγελο Βλάχο
και το νεότερο Δημήτριο Κορομηλά, είχαν φτάσει να σκεφτούν πως δεν τους έμενε
άλλη επαγγελματική διέξοδος, από το να αρχίσουν να πειραματίζονται με τη συγ-
γραφή κωμωδιών στα γαλλικά, ώστε να βρουν κάποια κανάλια επικοινωνίας με τους
συμπολίτες τους, μέσα από τις παραστάσεις των Παριζιάνων εισβολέων.1

Χρειάστηκε να περάσει μισή δεκαετία με αποτυχίες κι απογοητεύσεις, για ν’ αρχί-
σει να γίνεται επιτέλους αντιληπτό ότι ετοιμοπαράδοτες εισαγωγές ευρωπαϊκών
πολιτισμικών αγαθών, ετοιμοπαράδοτες γαλλικές παραστάσεις, δεν μπορούσαν να
υποκαταστήσουν την εγχώρια παραγωγή. Χρειάστηκε να πτωχεύσουν οι γαλλικοί
θίασοι, παρά τη γενναία ηθική και υλική στήριξη που τους παρείχαν οι αρχές κι η
ηγετική τάξη, χρειάστηκε να καταλήξει ο αποικιοκρατικής νοοτροπίας διαβόητος
θιασάρχης τους Παπά Λαβέρν στις φυλακές των χρεοφειλετών, για να καταφέρουν
τελικά οι εκτοπισμένοι Έλληνες θεατρίνοι να βρουν κάποιους ελεύθερους και δια-
θέσιμους χώρους παραστάσεων στην πρωτεύουσα της πατρίδας τους. Να εξασφα-
λίσουν κάποια απόμερη έστω γωνιά, όπου θα μπορούσαν να εκθέσουν κι αυτοί την

1	 Για τα έργα σε γαλλική γλώσσα που έγραψαν και προώθησαν στους Γάλλους ηθοποιούς οι
δύο κωμωδιογράφοι, βλ. Θόδωρος Χατζηπανταζής, Η Ελληνική Κωμωδία και τα πρότυπά
της στο 19ο αιώνα, Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης, 2004, σσ. 110-111.

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 14 —

υποτιμημένη θεατρική τους πραμάτεια. Χρειάστηκε να σκανδαλιστούν σφοδρά οι
συντηρητικότερες εγχώριες συνειδήσεις από τα γαργαλιστικά τραγουδάκια και τους
ακόμη γαργαλιστικότερους χορούς του παριζιάνικου Bωντβίλ, από την ελευθέρια
συμπεριφορά των Γάλλων επισκεπτών εντός και εκτός της σκηνής, χρειάστηκε ν’
αρθρογραφήσει λάβρος ο βλοσυρός Βλάχος ενάντια στην εξαχρείωση που φέρνουν
στην ντόπια κοινωνία οι «κορδακισμοί» επί σκηνής των «αγοραίων γυναικών» του
παριζιάνικου θεατρικού «ημικόσμου», για να γίνει κατανοητό ότι τα πατριαρχικά
ήθη της σεμνής Ανατολής δεν βρίσκονται στο ίδιο στάδιο αστικής εξέλιξης με εκείνα
της Δύσης.2 Να γίνει αντιληπτό ότι το ελληνικό θέατρο, με όλα τα ελαττώματα και
τις ελλείψεις του, με όλη την αμορφωσιά και την ακαλαισθησία των στελεχών του,
εκπροσωπούσε γνησιότερα την εγχώρια κοινωνική πραγματικότητα. Κι ότι ο ορθό-
τερος τρόπος αντιμετώπισής του είναι να φροντίσουν όλοι, όσο γίνεται, να βελτιω-
θεί κι όχι να εξαλειφθεί.3

2	 Άγγελος Βλάχος, «Το γαλλικόν θέατρον εν Αθήναις», περιοδικό Εστία, 17 Απριλίου 1877,
σσ. 147-253. Ψηφίσματα κατά του γαλλικού θεάτρου και υπέρ του ελληνικού είχαν εκδώσει
προηγουμένως ο Σύλλογος των Φιλοβίβλων (πρόεδρος ο δραματουργός Κ. Γ. Ξένος) και
ο Φιλολογικός Σύλλογος Παρνασσός. Η αντιπολιτευόμενη εφημερίδα Στοά βρήκε μάλιστα
την ευκαιρία να επιτεθεί κατά της κυβέρνησης Κουμουνδούρου για την υποτιθέμενη φιλο-
γαλλική της πολιτική στο θέατρο και για τα σχετικά της ρουσφέτια. Τελικά το αρνητικό
κλίμα που δημιουργήθηκε ώθησε το γαλλικό θίασο Φρειδερίκου, που διαδέχτηκε εκείνον
του Λαβέρν, να επιλέξει το όνομα του Οικογενειακού Θεάτρου και να διακηρύξει ότι απο-
κλείει τα άσεμνα έργα από το δραματολόγιό του. Βλ. σχετικά: Εφημερίς, 21 Ιανουαρίου, 28
Φεβρουαρίου και 1 Μαρτίου 1876˙ «Περί θεάτρου», Άγγελος, 17 Ιανουαρίου 1876˙ «Διά-
φορα», Νεολόγος Αθηνών, 21 Ιανουαρίου 1876˙ «Ψήφισμα», Ώρα, 29 Φεβρουαρίου 1876˙
Παλιγγενεσία, 1 Μαρτίου 1876˙ «Διάφορα», Ημερήσια Νέα Αλεξάνδρειας, 19 Μαρτίου
1876˙ «Το ελληνικόν θέατρον», Αυγή, 12 Μαρτίου 1876˙ «Επιστολαί εκ των ενεστώτων»,
Στοά, 30 Μαρτίου 1876˙ «Διάφορα», Αιών, 9 Απριλίου 1876˙ «Ειδήσεις», Ώρα, 14 Μαΐου
1876˙ «Ειδήσεις», Εφημερίς, 16 Μαΐου 1876.

3	 Πέρα από τη σχετική επώνυμη και ανώνυμη αρθρογραφία στις σελίδες του Τύπου, αξίζει
να επισημάνει κανείς το υπόμνημα που συνέταξε την άνοιξη του 1876 επιτροπή του Μου-
σικού και Δραματικού Συλλόγου, υπό την προεδρία του Αλ. Σούτζου, για να το υποβάλει
στην κυβέρνηση, ύστερα από αίτημα του πρωθυπουργού Αλέξανδρου Κουμουνδούρου. Το
υπόμνημα περιείχε «μεθοδικόν και εφαρμόσιμον σχέδιον περί διατηρήσεως εν Αθήναις, ενι-
σχύσεως και αναπτύξεως ελληνικού θεάτρου», τα βασικά σημεία του οποίου εγκρίθηκαν
από το υπουργικό συμβούλιο στα τέλη Αυγούστου, αλλά δεν έφτασαν ποτέ στο στάδιο της
εφαρμογής, προφανώς επειδή η κυβέρνηση παραιτήθηκε το Νοέμβρη. Πριν συμβεί αυτό, ο
Έλληνας πρέσβης στο Βερολίνο Αλέξανδρος Ρίζος Ραγκαβής πρόλαβε να στείλει για ανά-
γνωση στον Φιλολογικό Σύλλογο Παρνασσό το δικό του αντίστοιχο λεπτομερές σχέδιο,
το οποίο και δημοσιεύτηκε αργότερα στο πρώτο τεύχος του περιοδικού του συλλόγου, με
τίτλο «Περί ελληνικού Θεάτρου», Παρνασσός, 30 Ιανουαρίου 1877, σσ. 1-16. Ολόκληρο το
κείμενο του υπομνήματος Σούτζου δημοσιεύτηκε στην εφημερίδα Αιών, 24 Αυγούστου
1876. Βλ. ακόμη: «Ειδήσεις», Εφημερίς, 10 Μαρτίου 1876˙ «Διάφορα», Αιών, 10 Μαρτίου
και 2 Απριλίου 1876˙ «Διάφορα», Εθνικόν Πνεύμα, 30 Μαρτίου 1876 και Αυγή, Εφημερίς,
Παλιγγενεσία, 31 Μαρτίου 1876˙ «Ειδήσεις», Ώρα, 31 Μαρτίου 1876˙ «Διάφορα», Αιών, 2
Απριλίου 1876˙ «Διάφορα», Ημερήσια Νέα Αλεξάνδρειας, 14 Απριλίου 1876˙ «Ειδήσεις»,
Εφημερίς, 25 Αυγούστου και 1 Σεπτεμβρίου 1876˙ «Το ελληνικόν θέατρον», Εθνικόν Πνεύμα,
25 Αυγούστου 1876˙ «Διάφορα», Παλιγγενεσία, 25 Αυγούστου 1876˙ Νεολόγος Αθηνών, 26
και 29 Αυγούστου 1876. Για τη διάλεξη του Ραγκαβή στον Παρνασσό, βλ. «Φιλολογικός
Σύλλογος Παρνασσός», Εφημερίς, 29 Οκτωβρίου 1876˙ «Διάφορα», Νεολόγος Αθηνών, 29
Οκτωβρίου 1876˙ «Διάφορα», Παλιγγενεσία, 2 Φεβρουαρίου 1877.

— 15 —

1. Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

Το κοινό που ήρθε τώρα να παρακολουθήσει τις ελληνικές παραστάσεις στα
δροσερά κηποθέατρα των παρυφών του πολεοδομικού ιστού της Αθήνας δεν ήταν
βέβαια το κοινό που είχε στηρίξει τις γαλλικές παραστάσεις. Δεν ήταν η αβροδίαιτη
πρωτοπορία των εγχώριων μεγαλοαστικών στρωμάτων και οι μιμητές της, η γαντο-
φορεμένη και γλωσσομαθής πελατεία των μεγάλων ξενοδοχειακών εστιατορίων του
Φαλήρου και της πλατείας Συντάγματος. Ήταν μάλλον οι μικροαστικές και μεσο-
αστικές μάζες που είχαν περισσότερο αναπτυγμένο το αίσθημα της εθνικής φιλο-
τιμίας και που θεωρούσαν τα πιο εξελιγμένα ευρωπαϊκά ήθη, όπως έχουμε πει, όχι
πολύ συμβατά με τους πατροπαράδοτους κώδικες συμπεριφοράς. Που ασπάζονταν
οπωσδήποτε το μεγάλο εθνικό στόχο του εξευρωπαϊσμού, μόνο που δίσταζαν να τον
εναγκαλιστούν στα τυφλά, χωρίς μέτρο και ρέγουλα.4 Στο πλευρό τους όμως, σπεύ-
δει τώρα να παρακολουθήσει τις εγχώριες παραστάσεις και μια μικρή αλλά σημαντι-
κού βάρους μερίδα της κοινωνικής πρωτοπορίας, ο δημοσιογραφικός κόσμος και ο
κόσμος της διανόησης γενικότερα, κάποιοι φοιτητές, κάποιοι πολιτευτές και κάποιοι
ελεύθεροι επαγγελματίες, με δυο λόγια οι άνθρωποι που αντιμετώπιζαν τη σκηνή
σαν μέσο διακίνησης ιδεών και αξιών, σαν μέσο μαζικής επικοινωνίας και όχι σαν
χώρο αποκλειστικά και μόνο αργόσχολης διασκέδασης. Οι άνθρωποι αυτοί είναι που
θα κάνουν στόχο τους από εδώ κι εμπρός την αναμόρφωση της ελληνικής σκηνής,
που θα ξεκινήσουν ύστερα από το 1876 έναν επίμονο αγώνα για την αναβάθμιση
και τον εκσυγχρονισμό του εγχώριου θεατρικού προϊόντος. Σε όλη τη διάρκεια του
τελευταίου τέταρτου του 19ου αιώνα, δηλαδή της χρονικής περιόδου που μας απα-
σχολεί σ’ αυτό τον τόμο, κυρίαρχο κι επιτακτικό θα αναδυθεί το αίτημα της μαζικής
ανάπλασης του εγχώριου θεάτρου, βασική αξίωση του στοχαστικότερου τμήματος
του κοινού θα αναδειχτεί η «εξύψωσις της εθνικής σκηνής», δηλαδή η υπέρβαση των
όρων και των συνθηκών της περιόδου της γέννησής της και ο δραστικός εξευρω-
παϊσμός της. Πρόκειται για έναν ιστορικό κύκλο που θα κλείσει στο ξεκίνημα της
επερχόμενης εκατονταετίας, με τη δημιουργία του ιδρύματος που θα πάρει τελικά το
όνομα του Βασιλικού Θεάτρου. Το οποίο και θα σχεδιαστεί ακριβώς ως μια άνωθεν
παρέμβαση για την αποφασιστική άρση του αδιεξόδου και για την ευρύτερη ανα-
μόρφωση του κλάδου.

Η αρθρογραφία της αναμόρφωσης, όλα αυτά τα χρόνια, θα εστιάζεται κυρίως
στο ζήτημα της ανανέωσης του δραματολογίου των θιάσων, από τη μια μεριά, και της
εκλέπτυνσης της υποκριτικής τέχνης των αυτοδίδακτων και αγροίκων θεατρίνων,
από την άλλη. Ποτέ όμως δεν θα παραμελεί και το βασικότατο ζήτημα της βελτίωσης
των χώρων της παράστασης, της δημιουργίας δηλαδή κτιριακών υποδομών αντά-
ξιων των ευρωπαϊκών προσδοκιών και αξιώσεων του μικρού βαλκανικού βασιλείου.
Το τελευταίο αυτό ζήτημα βρισκόταν σε εκκρεμότητα για μισό περίπου αιώνα, από
την εποχή της ανάδειξης της Αθήνας σε πρωτεύουσα του κράτους. Και αποτελούσε
ανοιχτή πληγή στη φιλοτιμία των αρχών και των πολιτών της. Όπως έχουμε σημειώ-

4	 Ιδού πως αναλύει και κατηγοριοποιεί τη σύνθεση του κοινού κάποιου ελληνικού θιάσου της
εποχής ένας αυτόπτης μάρτυρας, ο Χαραλάμπης Άννινος. Τα καθίσματα του θεάτρου, γρά-
φει, «επληρούντο παρά του συμμιγούς ακροατηρίου του αποτελουμένου εκ πολυαρίθμων
οικογενειών αστών, εξ υπαλλήλων, εξ αξιωματικών, εκ μειράκων μαθητών, εκ παρεπιδημού-
ντων επαρχιωτών, εκ του κοινού τέλος, όπερ κατά προτίμησιν συρρέει εις τας παραστάσεις
του ελληνικού θεάτρου.», Χαραλάμπης Άννινος, «Η Βαβυλωνία», Εστία, 7 Αυγούστου 1888.

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 16 —

σει παλιότερα, τα πρώτα πολεοδομικά σχέδια της Αθήνας προέβλεπαν από τις αρχές
της δεκαετίας του 1830 την ανέγερση μεγαλόπρεπου θεατρικού κτιρίου σε κεντρικό
της σημείο, αλλά οι φιλοδοξίες εκείνες είχαν εγκαταλειφθεί ως παράκαιρες, σε πολύ
πρώιμη εποχή. Και οι πρώτοι χώροι δημόσιων θεαμάτων είχαν αυτοσχεδιαστεί από
κάποιους εγχώριους και ξένους περαστικούς επιχειρηματίες, που τους αντιλαμβάνο-
νταν ως πρόχειρες σανιδένιες κατασκευές, υπαίθριες ή στεγασμένες, μιας και μόνο
χρήσης. Το πρώτο κάπως μονιμότερο λιθόχτιστο θέατρο της πόλης είχε οικοδομη-
θεί, με τους ίδιους αυτούς πάνω κάτω όρους, το 1839, από έναν και πάλι περαστικό
ιδιώτη επιχειρηματία, τον Ιταλό διακοσμητή οροφών και ερασιτέχνη τενόρο Μπα-
ζίλιο Σανσόνι. Και, παρά την προχειρότητα και την ευτέλεια της κατασκευής του,
παρέμεινε η μοναδική θεατρική στέγη της πρωτεύουσας για πολλές δεκαετίες.5 Από
το 1858, που ο Γρηγόριος Καμπούρογλου είχε αναλάβει με κρατική επιχορήγηση τη
δημιουργία «Εθνικού Θεάτρου» στην Αθήνα, αναπτύχτηκε μια σειρά από ιδιωτικές
και επίσημες πρωτοβουλίες αντικατάστασης του μισοερειπωμένου κτιρίου του Σαν-
σόνι από μια περισσότερο φιλόδοξη κατασκευή. Αλλά οι δεκαετίες περνούσαν χωρίς
να πραγματοποιούνται τα σχέδια. Και η πρωτεύουσα έμοιαζε να βολεύεται με ολιγο-
δάπανες επισκευές και ανακαινίσεις του σαραβαλιασμένου παλιού οικοδομήματος.6

Οι λόγοι που η ανέγερση ενός νέου και άρτιου θεατρικού κτιρίου παραμελήθηκε
για τόσο μεγάλο χρονικό διάστημα ήταν ανάμεσα στα άλλα και το γεγονός ότι,
από τις αρχές της δεκαετίας του 1870, η θεατρική ζωή της πρωτεύουσας εγκατα-
στάθηκε σε μια σειρά από υπαίθριους χώρους παραστάσεων που έμοιαζαν να ταιρι-
άζουν καλύτερα στις ιδιαίτερες κλιματικές συνθήκες του τόπου. Το πρώτο λιγόζωο
υπαίθριο θέατρο της βασιλείας του Γεώργιου Α΄ φαίνεται πως δημιουργήθηκε στην
περιοχή της πλατείας της Ομόνοιας το 1871, σε απομίμηση των παταριών που είχαν
αρχίσει να ξεφυτρώνουν, μετά το 1869, σε διάφορα καφενεία πρόθυμα να μετατρα-

5	 Βλ. το κεφάλαιο «Το ξεκίνημα (1828-1940)», στον πρώτο τόμο της παρούσας εργασίας,
ιδιαίτερα σσ. 83-89.

6	 Η πιο εντυπωσιακή, αλλά επιδερμική και πάλι, ανακαίνιση πραγματοποιήθηκε το 1862,
όταν, ύστερα από μια περίοδο δύο χρόνων κατά την οποία το κτίριο έμεινε κλειστό, παρα-
δόθηκε και πάλι στους ιταλικούς λυρικούς θιάσους και στους ελληνικούς δραματικούς, με
το φωτισμό του αεριόφωτος να έχει αντικαταστήσει τον πνιγηρό του πετρελαίου και με
τους μαυρισμένους από την κάπνα του τελευταίου τοίχους να έχουν διακοσμηθεί με πολύ-
χρωμες προσωπογραφίες Ευρωπαίων και αρχαίων Ελλήνων δραματουργών και μουσουρ-
γών. Το περιοδικό Χρυσαλλίς πανηγυρίζει την επιφανειακή, έστω, αυτή ανανέωση, με ένα
άρθρο που έχει συχνά αξιοποιηθεί στο παρελθόν από τον Ν. Ι. Λάσκαρη και άλλους ανεκ-
δοτολόγους ιστορικούς, χωρίς να αποκαλύπτεται η πηγή τους με την απαραίτητη παραπο-
μπή: «Ο χρόνος είχε μεταβάλει την αίθουσαν εις σύγχρονον αρχαιότητα˙ άλλοτε η αράχνη
ύφαινε πανταχού τον ιστόν της, η βροχή δεν έχανε καμμίαν παράστασιν και ο άνεμος είχεν
εισιτήριον δωρεάν. Αμυδρός τις πολυέλαιος, έλκων βεβαίως την καταγωγήν εκ της επο-
χής του Προμηθέως, του περιφήμου τούτου φανοποιού της αρχαιότητος, διέχεεν πανταχού
λάμψιν λυκόφωτος, χρίων τους υπ’ αυτόν βασιλείς, κατά το έθος των Ιουδαίων.» Η ανακαί-
νιση άλλαξε όλη αυτή την κατάσταση: «Απεδίωξεν της αιθούσης την βροχήν, έκλεισε την
θύραν εις τον αυθάδην συριστήν, τον άνεμον, έστειλε τον πολυέλαιον αγνοώ εις ποίον μου-
σείον, και αντικατέστησεν αυτόν διά του αερόφωτος, εν ενί λόγω πάντα μετέβαλε, πάντα
ανεκαίνισεν από της σκηνής άχρι του υπερώου˙ έτι δε φρονιμώτερον φερομένη εξησφάλισε
το θέατρον κατά παντός είδους καταστροφής, θέσασα αυτό υπό την προστασίαν μεγάλων
ανδρών, ων τας εικόνας εζωγράφισε περί την αίθουσαν.» «Θέατρον. Μουσική επιθεώρησις»,
Χρυσαλλίς, τμ. Α΄, τχ. 1 (1 Ιανουαρίου 1863), σσ. 23-25.

— 17 —

1. Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

πούν σε «ωδικά», δηλαδή σε καφέ σαντάν. Και φιλοξένησε Ευρωπαίες τραγουδί-
στριες του ελαφρού θεάτρου, κάτω από τη διεύθυνση του εγχώριου θιασάρχη κι επι-
χειρηματία Μιχαήλ Αρνιωτάκη. Από το 1873 όμως, τρία άλλα εξοχικά καφενεία της
περιοχής του Ιλισού ποταμού απόκτησαν σκηνές-πατάρια, για τη φιλοξενία παρα-
πλήσιων θεαμάτων και ακροαμάτων. Και αμέσως μετά, το ξενοδοχείο της Εταιρείας
Σιδηροδρόμου Αθηνών-Πειραιώς δημιούργησε μια ακόμη πιο φιλόδοξη υπαίθρια
σκηνή για την αριστοκρατική πελατεία του, στην ακτή του Νέου Φαλήρου. Με τις
εξελίξεις αυτές, οι θίασοι των Ευρωπαίων καλλιτεχνών που έφταναν στο λιμάνι του
Πειραιά δεν είχαν πλέον ανάγκη να ζητούν στέγη στο αφιλόξενο και κακογερασμένο
χειμερινό θέατρο της πρωτεύουσας. Από την εποχή αυτή και μετά, οι Γαλλίδες και
Ιταλίδες πριμαντόνες που περιπλανούνταν στην ανατολική Μεσόγειο, οι θίασοι ποι-
κιλιών και κάθε άλλου είδους θεαμάτων, οι ζογκλέρ και οι σχοινοβάτες, οι παλιάτσοι
κι οι ισορροπιστές, οι πνευματιστές κι οι ταχυδακτυλουργοί, έδειχναν προτίμηση
στους καλοκαιρινούς μήνες του χρόνου για τις επισκέψεις τους. Και ξενίζονταν επι-
κερδέστατα στα ευάερα παραποτάμια κηποθέατρα του Ιλισού ή στο παραθαλάσσιο
του Φαλήρου.7

Όταν την άνοιξη του 1876 επέστρεψαν οι εξόριστοι Έλληνες ηθοποιοί στην
ελληνική πρωτεύουσα, βρήκαν να τους περιμένουν εδώ, πέρα από το γνώριμό τους
«αιθαλόεν μέλαθρον» των κληρονόμων του Μπούκουρα, περισσότερες από τρεις
ανύπαρκτες παλιότερα μάντρες, πρόθυμες να θέσουν στην υπηρεσία τους τις ιτα-
λικού τύπου στεγασμένες ξύλινες σκηνές τους, με την είσπραξη του κατάλληλου
μισθώματος. Αν εξαιρέσουμε το θέατρο του Φαλήρου που είχε σαφή προτίμηση προς
τα γαλλικά κι ιταλικά μουσικά θεάματα για χάρη της αριστοκρατικότερης πελατείας
του, στις όχθες του Ιλισού, λίγο πιο πέρα από τους στήλους του Ολυμπίου Διός και
κάτω από τον ίσκιο του λόφου του Αρδηττού, επικρατούσε μια δημοκρατικότερη
ατμόσφαιρα. Τρεις μεγάλοι κήποι, ικανοί να εξυπηρετήσουν κάθε βράδυ χιλιάδες
θεατές, τρία διαφορετικά ψυχαγωγικά συγκροτήματα, με το αναψυκτήριο και το
εστιατόριό του το καθένα, συναγωνίζονταν όλο το καλοκαίρι να προσελκύσουν το
πλατύ κοινό. Στην πέρα όχθη βρισκόταν το αρχαιότερο από τα τρία, το Άντρον των
Νυμφών, στο πλευρό του Κήπου των Ιλισίδων Μουσών. Απέναντι ακριβώς βρισκό-
ταν ο ευρύχωρος Απόλλων, με τα χίλια διακόσια καθίσματα της πλατείας του, τα
τριακόσια από τα οποία πωλούνταν αριθμημένα σε ακριβότερη τιμή, ενώ τα άλλα
εννιακόσια διαθέτονταν χωρίς αρίθμηση, σε όσους προλάβαιναν να φτάσουν πρώτοι
στην πύλη του.8 Γύρω τους ανθούσε μέχρι το πρωί το παραεμπόριο του ποδαριού, οι

7	 Οι πρώτες απόπειρες περιγραφής του φαινομένου των υπαίθριων θεάτρων πραγματο
ποιήθηκαν από δύο αυτόπτες μάρτυρες, με νοσταλγική κι ανεκδοτολογική κατά κύριο λόγο
διάθεση: (α) Χαραλάμπης Άννινος, «Τα θερινά θέατρα», περιοδικό Εστία, 23 Οκτωβρίου
1888, σσ. 689-693, και 30 Οκτωβρίου 1888, σσ. 705-709˙ (β) Νικόλαος Ι. Λάσκαρης, «Τα
υπαίθρια θέατρα των Αθηνών. Ανεκδοτολογική επισκόπησις», Νέα Εστία, τμ. 24, τχ. 277-285
(1 Ιουλίου - 1 Νοεμβρίου 1938), σσ. 837-1476. Πιο συστηματική και οικονομική καταγραφή
προσφέρεται στη διδακτορική διατριβή της Ελένης Φεσσά-Εμμανουήλ, που ενδιαφέρεται
όμως, όπως είναι φυσικό σε εργασία ενός αρχιτέκτονα, περισσότερο για τη μορφολογία και
λιγότερο για την ιστορία και τη λειτουργία των θεάτρων: Η αρχιτεκτονική του νεοελληνικού
θεάτρου, 1720-1940, Αθήνα 1994, τμ. Α΄, κεφάλαιο «Τα υπαίθρια θέατρα της Αθήνας», σσ.
245-273.

8	 «Θέατρον Απόλλων», εφημ. Εθνικόν Πνεύμα, 8 Ιουνίου 1877.

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 18 —

πλανόδιοι πωλητές κουλουριών, κολοκυθόσπορων και ψημένων αραπόσταρων, όλο
εκείνο το γνωστό αλισβερίσι που δημιουργεί την ατμόσφαιρα ενός πραγματικού
λαϊκού πανηγυριού.9

΄Όπως γίνεται συχνά, οι αρχές ανταποκρίθηκαν με κάποια καθυστέρηση σ’ αυτή
την αυθόρμητη και χωρίς κεντρικό σχεδιασμό ανάπτυξη της περιοχής. Το 1876 απο-
φασίστηκε η χάραξη αμαξιτής οδού από το καφενείο των Ολυμπίων για την προσέγ-
γιση των τριών εξοχικών θεάτρων. Αλλά και πάλι, όπως γίνεται συνήθως, τα έργα
άρχισαν αφού είχε ήδη ξεκινήσει η καλοκαιρινή θεατρική περίοδος και, αντί να διευ-
κολύνουν την εκεί κίνηση, δημιούργησαν εμπόδια και προβλήματα.10 Χρειάστηκε να
συμβούν ατυχήματα, να ανατραπούν άμαξες, για να αποφασιστεί τελικά η απαλλο-
τρίωση μέρους του κήπου του Απόλλωνα για τη διαπλάτυνση του δρόμου.11 Αλλά
και στην περίπτωση αυτή δεν προβλέφτηκε η φωταγώγηση της αρτηρίας με αερι-
όφως. Κι έτσι οι θεατρώνες αναγκάζονταν να καίνε τη νύχτα ρετσίνες στα πλάγια
της, για να μπορούν οι θεατές να κυκλοφορούν με κάποια σιγουριά, μόλις έπεφτε το
σκοτάδι.12 Μόνον όταν η εταιρεία του ιπποσιδηροδρόμου της πρωτεύουσας προ-
γραμμάτισε ταχτικά δρομολόγια προς τις όχθες του Ιλισού, η θεατρική ψυχαγωγία
του κοινού έπαψε να είναι μια ευχάριστη αλλά κάπως περιπετειώδης εκδρομή.

Τα υπαίθρια θέατρα ανακαινίστηκαν κατ’ επανάληψη στα επόμενα χρόνια, καθώς
μάλιστα άλλαζαν συχνά διαχειριστές ή ακόμη και ιδιοκτήτες. Απόκτησαν πλουσιό-
τερη διακόσμηση κι επιβλητικότερο οικοδόμημα της στεγασμένης σκηνής τους. Στην
ουσία όμως παρέμειναν λαϊκές πανηγυριώτικες μάντρες, με μακριούς και σκληρούς
ξύλινους πάγκους, χωρίς στηρίγματα της πλάτης στο χώρο των καθισμάτων, ακόμη
και στην περίπτωση του αριστοκρατικότερου Φαλήρου.13 Η πρώτη προσπάθεια βελ-
τίωσης της κατάστασης αυτής σημειώθηκε το 1880, όταν ο πολύ δραστήριος ζυθο-
πώλης Αναστάσιος Τσόχας, διαχειριστής κατά καιρούς του Απόλλωνα, προσέλαβε
τον εγκατεστημένο στην Αθήνα περιώνυμο Γερμανό αρχιτέκτονα Ερνέστο Τσίλλερ,
για να σχεδιάσει ένα νέο μνημειακό και πολυτελές θερινό θέατρο δίπλα στο καφε-
νείο της πλατείας των Ολυμπίων, ανάλογο με τα επιβλητικά κλασικίζοντα χειμερινά
δημοτικά θέατρα που είχε ήδη κατασκευάσει στην Πάτρα και στη Ζάκυνθο. Εφοδια-

9	 «Ανθοπώλαι και πωληταί κουλουρίων και καπνού και στραγαλίων περιήρχοντο ανά μέσον
των θεατών, κάποτε δε και στρατιωτική τις περιπολία ερευνώσα και συλλαμβάνουσα στρα-
τιώτην τινα μένοντα άνευ αδείας εκτός του στρατώνος ή φέροντα παρανόμως πολιτικήν
ενδυμασίαν. Οι αλέκτορες προ πολλού είχον φωνήσει και η παράστασις εξηκολούθει, έληγε
δε ενίοτε αύτη με την ανατολήν του ηλίου και πολλοί των θεατών έσπευδον αμέσως μετά
την πανύχιον διασκέδασιν ν’ αναλάβωσι το χειρωνακτικόν των έργον, χωρίς να μεσολα-
βήση ο απαραίτητος εις το επάγγελμά των λυσίπονος ύπνος.» Άννινος, «Τα θερινά θέατρα»,
ό.π., σσ. 707-708.

10	 «Ειδήσεις», Εφημερίς, 3 Ιουνίου 1876˙ «Διάφορα», Νεολόγος Αθηνών, 15 Ιουνίου 1876.
11	 «Ειδήσεις Αθηνών και Πειραιώς», Ποσειδών Πειραιώς, 4 Ιουνίου 1876˙ «Ειδήσεις», Εφημε-

ρίς, 25 Ιουνίου 1877˙ «Διάφορα», Παλιγγενεσία, 7 Μαρτίου 1879.
12	 Ποσειδών, ό.π.
13	 Το θέατρο του Φαλήρου ανακαινίστηκε για πρώτη φορά την άνοιξη του 1881, με σχέδια

του αρχιτέκτονα Ιωάννη Δέδε, ύστερα από την καταστροφή του λόγω πυρκαγιάς. Ο Κήπος
των Ιλισίδων Μουσών πήρε το όνομα Παράδεισος, ύστερα από ριζική ανακαίνιση το 1883.
Ενώ ο Απόλλων κατεδαφίστηκε το φθινόπωρο του 1885. Το 1893 το Άντρον των Νυμφών
κινδύνεψε με κατεδάφιση, αλλά επέζησε και μετονομάστηκε το 1895 σε Ζάππειον από την
επιτροπή των Ολυμπίων που το αγόρασε.

— 19 —

1. Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

σμένη με βασιλικό θεωρείο και διακοσμημένη με επίχρυσα αρχαιοελληνικής έμπνευ-
σης αγάλματα και ανάγλυφα, με σιντριβάνια και με «στοά καθρεπτών», η χωρητικό-
τητας χιλίων πεντακοσίων θεατών αυτή αρχοντική μάντρα απέβλεπε σαφώς στην
εγκατάλειψη του αγροτικού προτύπου των εξοχικών κήπων για την προσέλκυση
μεγαλοαστικότερου κοινού.14 Και την τάση αυτή της διασταύρωσης υπαίθριων θεά-
τρων και αστικών αξιών ήρθε να ενισχύσει προς το τέλος της δεκαετίας του 1880
η σταδιακή μεταφορά του χώρου θερινής ψυχαγωγίας σε κεντρικότερα σημεία της
πρωτεύουσας. Το 1887, η ασφαλιστική εταιρεία Φοίνιξ δημιούργησε στην καρδιά
της πόλης το υπαίθριο θέατρο της πλατείας Ομονοίας, έναν στενόχωρο και ασφυ-
κτικό, κατά τη μαρτυρία των δημοσιογράφων της εποχής, χώρο παραστάσεων, που
γνώρισε όμως εντυπωσιακή οικονομική επιτυχία και μακροβιότητα, αποκλειστικά
και μόνο λόγω της θέσης του.15 Ενώ το 1893 ο Αναστάσιος Τσόχας θα αντικαταστή-
σει τα Ολύμπια, που είχαν κατεδαφιστεί το 1887, για να ελευθερωθεί ο χώρος γύρω
από το νεότευκτο μέγαρο του Ζαππείου, με ένα νέο πολυτελές υπαίθριο θέατρο,
σε μη οικοδομημένο οικόπεδο της οδού Σταδίου.16 Ο γειτονικός προς την πλατεία
Ομονοίας σταθμός του σιδηροδρόμου Αττικής (ο σταθμός Λαυρίου, όπως αποκα-
λούνταν) είχε μετατραπεί σε κέντρο λαϊκών θεαμάτων, με την εμφάνιση ποικίλων
παταριών στα καφενεία του, σχεδόν ταυτόχρονα με την εγκαινίαση της μάντρας της
εταιρείας Φοίνιξ. Και σε παρόμοιο κέντρο δεν άργησε να μετατραπεί και η πλατεία
της Μουνιχίας στον Πειραιά.

Η πολύ εντυπωσιακή αύξηση των υπαίθριων χώρων παραστάσεων και η ικα-
νοποίηση, μέσα από αυτούς, των απαιτήσεων των ελληνικών και ευρωπαϊκών θιά-
σων, στις δεκαετίες του 1870 και του 1880, δεν περιόρισε το κύμα διαμαρτυριών
για την ανεπάρκεια του χειμερινού θεάτρου Μπούκουρα. Οι Αθηναίοι, βέβαια, είχαν
αποδείξει κατ’ επανάληψη πως δεν χρειάζονταν πραγματικά στεγασμένο θεατρικό
κτίριο, για τον απλό λόγο ότι δεν ήταν διατεθειμένοι να υποστηρίξουν τη χειμε-
ρινή θεατρική κίνηση με τον ενθουσιασμό που έδειχναν στη στήριξη της θερινής.
Αλλά η απόκτηση ενός μεγαλόπρεπου ή έστω αξιοπρεπούς χειμερινού θεατρικού
κτιρίου τούς είχε γίνει έμμονη ιδέα, για λόγους συμβολικούς και όχι χρηστικούς.
Η ανέγερση, σε κάποιο κεντρικό σημείο της πόλης, ενός αρχιτεκτονικά φιλόδοξου
θεατρικού οικοδομήματος ήταν ζήτημα γοήτρου κι όχι λειτουργικής ανάγκης. Από
τη στιγμή που η Σύρος, η Πάτρα και η Ζάκυνθος είχαν προπορευτεί στον συγκεκρι-
μένο τομέα κι είχαν αποκτήσει δημοτικά θέατρα πριν από το 1876, δεν μπορούσε η
πρωτεύουσα του Βασιλείου να εκπροσωπείται κατά το τελευταίο τέταρτο του 19ου
αιώνα από το ευτελές κι άχαρο κατασκεύασμα του 1839. Το δημοτικό θέατρο της
Σύρου είχε οικοδομηθεί ακριβώς για να μεταβάλει την Ερμούπολη, σαν με μαγικό
ραβδί, σε ευρωπαϊκή πόλη.17 Και η Αθήνα των χρόνων του ευρωπαϊστή πρωθυπουρ-

14	Λ επτομερής περιγραφή της πολυτελούς διακόσμησης των Ολυμπίων υπάρχει σε διάφορες
εφημερίδες και περιοδικά. Βλ. π.χ. Εφημερίς, 5 Απριλίου 1881 και Νέαι Ιδέαι, 6 Απριλίου
1881.

15	 «Θέατρον Ομονοίας», Ακρόπολις, 23 Ιουλίου 1891.
16	 Περιγραφή, με έμφαση στην πολυτέλεια του εξοπλισμού του: «Το νέον θέατρον», Το Άστυ, 5

Μαΐου 1893.
17	 Ιδού πώς αξιολογεί το γεγονός Συριανός δημοσιογράφος που στέλνει γεμάτος καμάρι σχε-

τική ανταπόκριση σε εφημερίδα της Αθήνας: «Η πόλις μας εντός ολίγου αποκτά περικαλές

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 20 —

γού Χαρίλαου Τρικούπη δεν μπορούσε να μένει πίσω, καθώς πολλοί κάτοικοί της
ήταν έτοιμοι να διακηρύξουν πως αποστολή ενός θεατρικού κτιρίου δεν είναι μόνο
να φιλοξενήσει καλλιτεχνικές εκδηλώσεις, αλλά «και να ανυψώση ουσιωδώς την
θέσιν της πόλεως».18

Δεν έχει νόημα να παρακολουθήσουμε, στο σημείο αυτό, μία προς μία τις περί-
πλοκες λεπτομέρειες της μακρόσυρτης οικοδόμησης του Δημοτικού Θεάτρου της
πρωτεύουσας. Φτάνει μονάχα να επισημάνουμε κάποιους βασικούς σταθμούς μιας
τεθλασμένης και γεμάτης αρρυθμίες και παύσεις πορείας τριάντα περίπου χρόνων.
Το έργο είχε εγκαταλειφθεί από τον Γρηγόριο Καμπούρογλου, ύστερα από την επί-
σημη θεμελίωσή του στον κήπο του Λαού της πλατείας Λουδοβίκου (σημερινής
Κοτζιά, μπροστά στο Δημαρχείο) το 1858, για να αρχίσει να απασχολεί επίμονα το
Δημοτικό Συμβούλιο της πόλης από το καλοκαίρι του 1860. Επειδή όμως ο εκάστοτε
προϋπολογισμός του Δήμου αδυνατούσε να καλύψει μια τόσο μεγάλη δαπάνη, δημι-
ουργήθηκε με Βασιλικό Διάταγμα τον Απρίλη του 1872 μια ανώνυμη εταιρεία ιδιω-
τών, που επιχείρησε να συγκεντρώσει το απαιτούμενο ποσό με την πώληση μετοχών,
σύμφωνα με το πρότυπο της οικοδόμησης του Δημοτικού Θεάτρου της Πάτρας. Η
εταιρεία κατάφερε να ξεκινήσει το χτίσιμο τον Ιούλιο, πάνω στην παλιά θεμελίωση
του Καμπούρογλου, αλλά ανέστειλε τη δράση της τον Νοέμβρη του επόμενου χρό-
νου, καθώς δεν μπόρεσε να εξασφαλίσει τελικά το τραπεζικό δάνειο που απαιτού-
νταν για τη συνέχισή της. Δέκα ολόκληρα χρόνια αργότερα, την άνοιξη του 1882, το
σχήμα διαλύθηκε επίσημα και ο Δήμος αποζημίωσε τους μετόχους και απόκτησε το
γιαπί, μαζί με το οικόπεδο, προκειμένου να συνεχίσει ο ίδιος το έργο. Όταν όμως, το
1886, έγινε αντιληπτό ότι και η νέα αυτή προσπάθεια οδηγούνταν σε διαχειριστικό
αδιέξοδο, κλήθηκε και πάλι να αναλάβει την αποπεράτωση με δικά του κεφάλαια
ένας επιχειρηματίας ιδιώτης, ο ομογενής μεγαλοτραπεζίτης Ανδρέας Συγγρός, που
είχε πρόσφατα μεταφέρει τα συμφέροντά του από την Κωνσταντινούπολη στην
Αθήνα. Η συμφωνία που υπέγραψε με το Δήμο προέβλεπε την επί είκοσι πέντε χρό-
νια εμπορική εκμετάλλευση του θεάτρου από τον ίδιο, πριν εκχωρήσει την πλήρη
κυριότητα στη δημοτική αρχή.19

Ο Συγγρός ανήκε βέβαια στο ιερατείο του Κερδώου κι όχι του Λόγιου Ερμή. Ήταν
άνθρωπος του χρήματος κι όχι της τέχνης. Το πρώτο ζήτημα που φρόντισε να διευ-
θετήσει, μόλις ανάλαβε τα ηνία, ήταν να δώσει εντολές στον αρχιτέκτονα Τσίλλερ
να αυξήσει τις εμπορικές χρήσεις του οικοδομήματος, σε βάρος των καλλιτεχνικών

θέατρον, μεγαλοπρεπή και ευρύχωρον λέσχην, συμπεριλαμβάνουσαν εις εν τας δύο υπαρ-
χούσας, ως και χρηματιστήριον. Τα μεγαλοπρεπή ταύτα οικοδομήματα εγερθήσονται εν τη
πλατεία Όθωνος, η δε πόλις μας εν βραχυτάτω χρόνω, ως διά μαγικής ράβδου πληχθείσα,
μεταβληθήσεται εις αληθώς ευρωπαϊκήν.», «Επαρχιακά. Σύρος», εφημ. Φως Αθηνών, 10
Νοεμβρίου 1861.

18	 «Το Θέατρον Αθηνών», Ακρόπολις, 23 Σεπτεμβρίου 1887.
19	 Με τον τίτλο «Η ιστορία του θεάτρου», δημοσιεύεται στην εφημ. Εστία, 2 Απριλίου 1916,

ένα συνοπτικό χρονικό της μακρόσυρτης αυτής οικοδομικής διαδικασίας, βασισμένο σε
μελέτη του Δημοτικού Συμβούλου Παπαγεωργίου. Το δημοσίευμα είναι χρήσιμο επειδή
παραπέμπει με ακρίβεια σε συμβόλαια, αποφάσεις και πράξεις αντλημένες από το αρχείο
του Δήμου. Μερικές όμως από τις ημερομηνίες του δεν συμπίπτουν με εκείνες που εμφα-
νίζονται στην ειδησεογραφία του καθημερινού Τύπου, επομένως η έρευνα έχει χρέος να
ελέγξει στο μέλλον τις ασυμφωνίες αυτές.

— 21 —

1. Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

και των κοινωνικών. Το βάθος της σκηνής περιορίστηκε από τα είκοσι στα δωδεκά-
μισι μόλις μέτρα, καταστρέφοντας εντελώς τη λειτουργικότητά της, προκειμένου να
εξασφαλιστεί χώρος για τη δημιουργία ενός αριθμού καταστημάτων και γραφείων, η
ενοικίαση των οποίων θα του απέφερε σημαντικά έσοδα. Και τα κλιμακοστάσια αρι-
στερά και δεξιά της κύριας εισόδου καταργήθηκαν, για να εγκατασταθεί στο ένα η
τράπεζα του Συγγρού και στο άλλο ένα προσοδοφόρο καφενείο.20 Χωρίς επομένως
να συμβάλει ουσιαστικά στον εκσυγχρονισμό των όρων των εγχώριων παραστά-
σεων, το νέο χειμερινό θέατρο συνέβαλε, με την έναρξη της λειτουργίας του, στην
παραπέρα υποτίμηση των ελληνικών θιάσων, με το να δείξει σαφέστατη προτίμηση
προς τους ευρωπαϊκούς, ανεξάρτητα από την πραγματική τους ποιότητα. Ο Συγγρός
δεν είχε ούτε την υπομονή ούτε το ενδιαφέρον να ασχοληθεί με την εκμετάλλευση
του καθαρά θεατρικού μέρους τού πολλαπλών χρήσεων κτιρίου. Κράτησε απλώς για
τον εαυτό του την αξιοποίηση των καταστημάτων και των γραφείων, ενώ εκχώρησε
την αξιοποίηση της αίθουσας παραστάσεων στο νοσοκομείο του Ευαγγελισμού, που
είχε πρόσφατα ιδρυθεί από τη βασίλισσα Όλγα. Χωρίς εμπειρία στην εργολαβία θεα-
μάτων και ακροαμάτων, το διοικητικό συμβούλιο του ανακτορικού ιδρύματος αρκέ-
στηκε στην επανεπιβεβαίωση των προκαταλήψεων της εγχώριας μεγαλοαστικής
τάξης, την οποία και εκπροσωπούσε. Παρά τις διαμαρτυρίες των ντόπιων ηθοποιών
και πολλών διανοουμένων, το νέο χειμερινό θέατρο εγκαινιάστηκε, τον Οκτώβρη
του 1888, από ένα γαλλικό συγκρότημα μουσικού θεάτρου, το θίασο Λασσάλ-Σαρλέ,
που, με την καλλιτεχνική μετριότητα και την ωμή κερδοσκοπική του διάθεση, έμοι-
αζε να συνεχίζει τη θλιβερή παράδοση του θιάσου του Παπά Λαβέρν, δεκαπέντε χρό-
νια νωρίτερα.21

20	 Στον πρώτο τόμο της διατριβής της Ελένης Φεσσά-Εμμανουήλ, ό.π., σσ. 286-291, δημο-
σιεύεται σειρά σχεδίων (τομές και κατόψεις) που κάνουν πολύ ξεκάθαρο τον περιορισμό
της σκηνής για χάρη των καταστημάτων. Σχέδια του κτιρίου υπάρχουν επίσης, πλαισιω-
μένα με ένα περιεκτικό κείμενο της ίδιας, και στον κατάλογο σχετικής έκθεσης στην Εθνική
Πινακοθήκη: Έρνεστ Τσίλλερ αρχιτέκτων (1837-1923), επιμέλεια Μαριλένας Ζ. Κασιμάτη,
Εθνική Πινακοθήκη και Μουσείο Αλεξάνδρου Σούτζου, 2010, σσ. 134-141. Πολλά δημοσι-
εύματα της εποχής της αποπεράτωσης του έργου, πάντως, αποτυπώνουν μια ακόμη ζοφε-
ρότερη εικόνα. Σε μεγάλο π.χ. άρθρο με τίτλο «Το Θέατρον Αθηνών», η εφημ. Ακρόπολις, 23
Σεπτεμβρίου 1887, επισημαίνει ότι η περιμετρική ανάπτυξη καταστημάτων περιόρισε πολύ
τη δημιουργία εξόδων για την περίπτωση πυρκαγιάς, καθώς και ότι η συρρίκνωση της σκη-
νής κατάληξε να θέτει πραγματικά στη διάθεση των ηθοποιών ένα βάθος μικρότερο ακόμη
κι από τα εφτάμισι μέτρα, έναν όρο απαράδεκτο για άρτιες σύγχρονες παραστάσεις.

21	 Για την αντίδραση των Ελλήνων ηθοποιών στον αποκλεισμό τους από τα εγκαίνια του νέου
θεάτρου, βλ. Θόδωρος Χατζηπανταζής, «Το Κωμειδύλλιο και η εποχή του», Το Κωμειδύλλιο,
Αθήνα: Ερμής, 1981, τμ. Α΄, σσ. 219-220. Με τις παραστάσεις του θιάσου Λασσάλ-Σαρλέ
γενικά ασχολείται η Αύρα Ξεπαπαδάκου, σε άρθρο της με τίτλο «Bon pour l’Orient I. Ο
γαλλικός μελοδραματικός θίασος Lassalle-Charlet στην Αθήνα. Μια πρώτη καταγραφή»,
που δημοσιεύτηκε στον τόμο Στέφανος, τιμητική προσφορά στον Βάλτερ Πούχνερ, επιμ.
Ιωσήφ Βιβιλάκης, Αθήνα: Εκδόσεις Ergo, 2007, σσ. 929-945. Ο τόνος ωστόσο του δημοσιεύ-
ματος δεν είναι νηφάλιος, καθώς μεταφέρονται άκριτα εδώ όλες οι αρνητικές υπερβολές και
ευφυολογίες των σατιρικών φύλλων της εποχής, ενώ αποσιωπούνται συστηματικά κάποιοι
έπαινοι. Τελικά, η ωμή κερδοσκοπία κι η καλλιτεχνική μετριότητα των δύο Γάλλων θιασαρ-
χών δεν ήταν κάτι το ξεχωριστό και σπάνιο. Αποτελούσαν τυπική περίπτωση Ευρωπαίων
περιπλανώμενων θεατρίνων, που φρόντιζαν επί δεκαετίες να εκμεταλλεύονται τη λαχτάρα
των νεοαστικών στρωμάτων της χώρας για ευρωπαϊκή καλλιτεχνική ζωή.

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 22 —

Εξίσου αποκαλυπτική για τη σχέση της εγχώριας κοινωνίας με την τέχνη του
θεάτρου εμφανίζεται και η παράλληλη ιστορία της ανέγερσης του Δημοτικού Θεά-
τρου του Πειραιά. Το λιμάνι της πρωτεύουσας συναισθάνθηκε τη μειονεκτική του
θέση σε ζητήματα πολιτισμού το 1882, ακριβώς την εποχή που ο Δήμος της Αθή-
νας ανάλαβε δραστήρια την ολοκλήρωση του επί δεκαετίες μισοχτισμένου θεάτρου
της πόλης. Ο δήμαρχος Τρύφων Μουτζόπουλος ανάθεσε στο μηχανικό του Δήμου
Ιωάννη Λαζαρίμο τη σχεδίαση ενός μεγάλου μνημειακού κτιρίου, που θα γινόταν
το κόσμημα της κεντρικής πλατείας Κοραή. Και τον Ιούνιο του 1884, κατατέθηκε
από το διάδοχό του Αριστείδη Σκυλίτση ο θεμέλιος λίθος. Το Δημοτικό Συμβούλιο
όμως του «ελληνικού Μάντσεστερ» (όπως αποκαλούνταν από τους θαυμαστές του
ο Πειραιάς) αποτελούνταν από πρακτικούς ανθρώπους του εμπορίου και των επι-
χειρήσεων. Επομένως, έθεσε από την αρχή ως όρο στον Λαζαρίμο τον εφοδιασμό
του κτιρίου με μια σειρά από εμπορικά καταστήματα, η ενοικίαση των οποίων θα
εξασφάλιζε στο Δήμο ένα εισόδημα που δεν ήταν διόλου βέβαιο πως μπορούσαν να
του εξασφαλίσουν οι θεατρικές παραστάσεις. Ειδοποιημένος από νωρίς, ο μηχανικός
δεν χρειάστηκε να περιορίσει ξαφνικά το βάθος της σκηνής για να ικανοποιήσει τις
πεζές αυτές απαιτήσεις.22 Με υπόγειο χώρο ίσο προς το ύψος της αψίδας του προ-
σκηνίου και με πρόβλεψη άλλου τόσου χώρου πάνω από την αψίδα, για την εναέρια
αποθήκευση του σκηνογραφικού του εξοπλισμού, η σκηνή του Δημοτικού Θεάτρου
του Πειραιά υπήρξε η πρώτη στη χώρα που ανταποκρινόταν στα κριτήρια των σύγ-
χρονων ευρωπαϊκών αιθουσών παραστάσεων. Το πρόβλημα βρισκόταν αλλού. Βρι-
σκόταν στο γεγονός ότι η δημοτική αρχή έσπευδε να εγκαταστήσει μια καλά εξοπλι-
σμένη σύγχρονη ευρωπαϊκή σκηνή στην καρδιά μιας κοινωνίας που δεν αισθανόταν
ακόμη την ανάγκη της. Που δεν τη χρειαζόταν και που μπορούσε να εξυπηρετηθεί
οργανικά από τα πρόχειρα και χωρίς τεχνικό εξοπλισμό υπαίθρια κηποθέατρα. Η
αποκαρδιωτική εγκαινίαση του κτιρίου, την άνοιξη του 1895, μπροστά σε μια πλα-
τεία σχεδόν χωρίς θεατές, μαρτυρά του λόγου το αληθές.23

Τα δύο επιβλητικά δημοτικά θέατρα της περιοχής της πρωτεύουσας υπολει-
τούργησαν συστηματικά στις επόμενες δεκαετίες, ενώ γύρω τους η θεατρική ζωή
του τόπου αναπτυσσόταν με πολύ εντυπωσιακούς ρυθμούς στα υπαίθρια πατάρια
κάποιων καφενείων, στις πλατείες και στους εξοχικούς κήπους. Έμειναν κλειστά για
μεγάλα χρονικά διαστήματα, ερειπώθηκαν και λεηλατήθηκαν κατά περιόδους, ως
τις παραμονές του Β΄ Παγκόσμιου Πολέμου που πάρθηκε η απόφαση της κατεδάφι-
σης εκείνου του Συγγρού. Και παραπλήσια τύχη είχαν και τα σύγχρονα αντίστοιχα
κτίρια της επαρχίας, τα δημοτικά θέατρα της Σύρου, του Πύργου, του Βόλου, της Τρί-
πολης… Η εγχώρια θεατρική τέχνη δεν τα είχε ανάγκη, αποτελούσαν και αυτά μια
ακόμη μηχανική κι απροβλημάτιστη εισαγωγή ευρωπαϊκών πολιτισμικών αγαθών

22	 Σχέδια του θεάτρου και σχολιασμός τους, Ελένη Φεσσά-Εμμανουήλ, ό.π., σσ. 322-345. Βλ.
επίσης: Ο Πειραιάς και το Δημοτικό Θέατρο, Πρακτικά της Διεθνούς Επιστημονικής Συνά-
ντησης, Πανεπιστήμιο Πειραιά 13 Απρίλη 2003, επιμ. Νίκος Αξαρλής – Κατερίνα Μπρεντά-
νου, Πειραιάς: Εκδόσεις Τσαμαντάκη, 2008.

23	 Βλ. εδώ, τόμος Β2, αρ. 431. Σε άρθρο με τίτλο «Δημοτικόν Θέατρον Πειραιώς», η εφημ.
Εφημερίς, 24 Απριλίου 1895, αποκαλύπτει ότι μόνο πενήντα άτομα παρακολούθησαν τη
δεύτερη παράσταση των εγκαινίων, μέσα σε μια αίθουσα χιλίων πεντακοσίων περίπου καθι-
σμάτων.

— 23 —

1. Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

και θεσμών, σε μια χώρα που βρισκόταν σε διαφορετικό από της Δυτικής Ευρώπης
στάδιο αστικής ανάπτυξης. Αυτό δεν σημαίνει πως δεν επιτέλεσαν τον προορισμό
τους, που δεν ήταν άλλος από το να στολίσουν την πόλη, όπως έχουμε πει, να συμ-
βάλουν στη δημιουργία ενός εγχώριου δημόσιου τομέα με ευρωπαϊκή κατατομή και
με κάποιους νοσταλγικούς αρχαιοελληνικούς τόνους. Να συμβάλουν, ως ένα βαθμό,
στη σφυρηλάτηση της νεοαστικής ταυτότητας των ψηφοφόρων ενός Χαρίλαου Τρι-
κούπη και αργότερα ενός Ελευθέριου Βενιζέλου. Μαζί με ένα σωρό άλλα κτίρια και
μνημεία συμβολικής κυρίως σημασίας, μαζί με τη χωρίς ακαδημαϊκούς κλασικίζουσα
Ακαδημία του Σίμωνα Σίνα και το χωρίς αθλητές Παναθηναϊκό Στάδιο του Γεώρ-
γιου Αβέρωφ, δημιουργούσαν μια πολύ πειστική σκηνογραφία, που ήταν σχεδια-
σμένη να φιλοξενήσει στο απροσδιόριστο μέλλον μια ανύπαρκτη προς το παρόν,
αλλά πολύ επιθυμητή, σκηνική δράση. Δημιουργούσαν ένα πολεοδομικό κέλυφος
κενό λειτουργιών και χρήσεων, που ωστόσο έστελνε τα σωστά μηνύματα προς πολ-
λούς αποδέχτες του εσωτερικού και του εξωτερικού. Οι Έλληνες, έγραψε τις μέρες
εκείνες ο τελευταίος εκπρόσωπος της γενιάς των εγχώριων διαφωτιστών Ισιδωρί-
δης Σκυλίτσης, είμαστε ένας λαός που δεν έχει παρόν, αλλά μόνο πλούσιο παρελθόν
και μέλλον.24 Με την αρχιτεκτονική τους μορφή, ευρωπαϊκή και ψευτοκλασικίζουσα
ταυτόχρονα, τα πρώτα θεατρικά κτίρια της πρωτεύουσας και των επαρχιών, κατά το
19ο αιώνα, επικαλούνταν το εγχώριο τρισένδοξο αρχαίο παρελθόν και προμάντευαν
το ακόμη λαμπρότερο ευρωπαϊκό μέλλον.

Το μοναδικό από τα κτίρια των τελευταίων χρόνων του αιώνα που επιβίωσε, για
να υποδεχτεί κάποια στιγμή ορθό το μέλλον του τόπου, ήταν εκείνο που κατασκεύ-
ασε και πάλι ο Ερνέστος Τσίλλερ στην οδό Αγίου Κωνσταντίνου, ανάμεσα στο 1892
και στο 1896, με εντολή των βασιλικών ανακτόρων. Αντιδρώντας θετικά στο διά-
χυτο αίτημα των ημερών, ο ανώτατος άρχοντας είχε ανακοινώσει τελικά το 1887 ότι
είχε στο ταμείο του ένα μεγάλο χρηματικό ποσό από δωρεές πλούσιων ομογενών
του εξωτερικού, που σκόπευε να το διαθέσει για τη βελτίωση της εθνικής θεατρικής
τέχνης.25 Πρώτη ενέργειά του στην παρέμβασή του αυτή θα ήταν η ανέγερση ενός
θεάτρου αντάξιου του μεγάλου του στόχου. Ενώ, σε ένα επόμενο στάδιο, το κτίριο θα
επανδρωνόταν και με το κατάλληλο προσωπικό ηθοποιών και τεχνικών. Το ξεκίνημα
του έργου αργοπόρησε λίγο, επειδή η πλατεία Κάνιγγος, που είχε επιλεγεί αρχικά ως
τόπος θεμελίωσης του κτιρίου, παρουσίαζε αξεπέραστα νομικά προβλήματα ιδιο-
κτησίας, με πολλούς ιδιώτες να αμφισβητούν την κυριότητά της από το Δήμο και να

24	 «Οι Έλληνες δεν είμεθα ενεστώς˙ ευρισκόμενοι εις μεταβατικήν κατάστασιν, την χειρί-
στην πασών εν παντί, είμεθα παρελθόν και μέλλον.», Ισιδωρίδης Ι. Σκυλίσσης, «Η παρ’ ημίν
κοσμηματογραφία», περ. Εστία, 16 Σεπτεμβρίου 1879, σ. 586.

25	 Μια πρώτη εξαιρετικά πρώιμη αποκάλυψη του σχεδίου εμφανίζεται στην Εφημερίδα, «Ο
βασιλεύς και το Εθνικόν Θέατρον», 19 Απριλίου 1884, ένα δημοσίευμα που προκαλεί
κάποιες θετικές (Νέα Σμύρνη Σμύρνης, 20 Απριλίου 1884) και κάποιες αρνητικές (Ακρόπο-
λις, 20 Απριλίου 1884) αντιδράσεις. Στα τέλη του 1887 όμως, η είδηση κυριαρχεί πλέον στις
σελίδες του Τύπου, προφανώς με πρωτοβουλία των ίδιων των ανακτόρων. Βλ. Νέα Εφημερίς,
«Ειδήσεις», 8 Δεκεμβρίου 1887, «Το Εθνικόν Θέατρον», 15 Δεκεμβρίου 1887, και «Ειδήσεις»,
24 Δεκεμβρίου 1887˙ Εφημερίς, «Περί θεάτρου», 20 Οκτωβρίου 1887, «Ειδήσεις», 6 Δεκεμ-
βρίου 1887, «Πινακίδες», 8 Δεκεμβρίου 1887, «Δημοτικόν Συμβούλιον», 9 Δεκεμβρίου 1887˙
Σφαίρα Πειραιώς, «Εθνικόν Θέατρον», 16 Δεκεμβρίου 1887.

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 24 —

έχουν καταφύγει στα δικαστήρια.26 Η οδός Αγίου Κωνσταντίνου, που προκρίθηκε
ως εναλλακτική λύση, παρουσίαζε κάποια άλλα μειονεκτήματα, αλλά από τη στιγμή
που τοποθετήθηκε ο θεμέλιος λίθος τον Ιούλιο του 1892, οι εργασίες προχώρησαν
κανονικά, χωρίς τις ατέλειωτες καθυστερήσεις και καθηλώσεις που είχαν παρατη-
ρηθεί στην περίπτωση των δημοτικών θεάτρων.27 Ύστερα και από την τοποθέτηση
της πρωτοποριακής μεταλλικής στέγης, που ήρθε ετοιμοπαράδοτη απ’ το Βέλγιο, το
κτίριο έμοιαζε να έχει εξωτερικά τουλάχιστον ολοκληρωθεί ως το χειμώνα του 1895-
96 και να είναι πλέον έτοιμο να λειτουργήσει.28 Κι ο θεατρικός κόσμος πείστηκε με
μεγάλη συγκίνηση ότι θα καλούνταν από στιγμή σε στιγμή να το επανδρώσει.

Το Εθνικό Θέατρο κατασκευάστηκε πραγματικά από την αρχή σαν ένας λειτουρ-
γικός χώρος παραστάσεων, χωρίς την παρεμβολή αιθουσών για καταστήματα, γρα-
φεία, τράπεζες και άλλες άσχετες αλλά κερδοφόρες χρήσεις. Μπορεί η πλατεία του
να ήταν μικρή, λόγω της στενότητας του οικοπέδου, αλλά η εμπειρία του Δημοτικού
Θεάτρου του Πειραιά είχε δείξει πως η πελατεία του, έτσι κι αλλιώς, δεν θα ήταν
μεγάλη. Το σημαντικό είναι πως ήταν εφοδιασμένο με μια σκηνή εξοπλισμένη με
όλους τους μηχανισμούς ενός τεχνολογικά πρωτοποριακού σύγχρονου ευρωπαϊκού
θεάτρου. Κι αυτό του άνοιγε προοπτικές για μελλοντική αξιοποίηση, όταν η εγχώ-
ρια τέχνη θα περνούσε σε μια επόμενη φάση εξέλιξης. Το Εθνικό Θέατρο τελικά δεν
σχεδιάστηκε για να χρησιμοποιηθεί από τους ηθοποιούς που παρακολουθούσαν με
καρδιοχτύπι τη σταδιακή του ανέγερση στη δεκαετία του 1890. Δεν χτίστηκε για να

26	 Βλ. επιλεκτικά, ανάμεσα σε πολλά άλλα σχετικά δημοσιεύματα: Καθημερινή, «Ειδήσεις»,
30 Οκτωβρίου 1887, και «Εθνικόν Θέατρον», 8 Δεκεμβρίου 1887˙ Νέα Εφημερίς, «Πλατεία
Κάνιγγος», 6 Φεβρουαρίου 1888, «Το Εθνικόν Θέατρον», 17 Νοεμβρίου 1888. Στο τελευ-
ταίο δημοσιεύεται επιστολή του Δημήτριου Κορομηλά, που αποκαλύπτει ότι ο βασιλιάς τού
έχει αναθέσει την αναζήτηση νέου οικοπέδου, επειδή έχει εγκαταλειφθεί πλέον η ιδέα της
αξιοποίησης της πλατείας Κάνιγγος.

27	 Βασικό μειονέκτημα ήταν η στενότητα του οικοπέδου, αλλά υπήρχαν και κάποια κοινω-
νικά προβλήματα. Η Παλιγγενεσία, στο άρθρο της «Η συνοικία του Αγίου Κωνσταντίνου»,
5 Δεκεμβρίου 1891, υπογραμμίζει το ανάρμοστο της ανέγερσης του κτιρίου ανάμεσα σε
άφθονους οίκους ανοχής. Ενώ ταυτόχρονα πολλοί κάτοικοι της περιοχής θεωρούσαν
ακόμη περισσότερο ανάρμοστη την οικοδόμηση θεάτρου απέναντι ακριβώς από τον ιερό
ναό του Αγίου Κωνσταντίνου και άρχισαν να μαζεύουν υπογραφές για να τη ματαιώσουν.
Βλ. Το Άστυ, «Το Εθνικόν Θέατρον», 3 Ιανουαρίου 1892, και «Η κοινωνία και το θέατρον», 5
Ιανουαρίου 1892˙ Παλιγγενεσία, «Ειδήσεις της ημέρας. Το Εθνικόν Θέατρον», 3 Ιανουαρίου
1892˙ Εφημερίς, «Απ’ Αθηνών εις Αθήνας», 4 Ιανουαρίου 1892˙ Νεολόγος Κωνσταντινου-
πόλεως, «Εξ Ελλάδος», 10 Ιανουαρίου 1892.

28	 Για το ζήτημα της κάπως αργοπορημένης άφιξης της στέγης, βλ. Εφημερίς, «Η στέγη του
Εθνικού Θεάτρου», 3 Νοεμβρίου 1893, και «Και πάλιν η στέγη του Εθνικού Θεάτρου», 4
Νοεμβρίου 1893. Επίσης, Ακρόπολις, «Η στέγη του Εθνικού Θεάτρου», 13 Δεκεμβρίου 1893.
Η φαινομενική όμως αναστολή κάθε οικοδομικής δραστηριότητας έφερε το 1896 ένα νέο
κύκλο απαισιόδοξων δημοσιευμάτων. «Από πολλού χρόνου δεν εγένετο λόγος περί του
Εθνικού Θεάτρου», έγραφε η Παλιγγενεσία, «Ανάλεκτα», 13 Φεβρουαρίου 1896. «Τι γίνεται,
ετελείωσεν ή όχι το κτίριον; Εργάται δεν φαίνονται πλέον εργαζόμενοι ή καταγίνονται εις
τον εσωτερικόν διάκοσμον;» Και λίγους μήνες αργότερα, 13 Μαΐου 1896, η ίδια εφημερίδα
προέβλεπε ότι το θέατρο «θα έχει παρομοίαν τύχην με του Σίνα το οικοδόμημα», δηλαδή με
το κτίριο της χωρίς ακαδημαϊκούς Ακαδημίας. Μόνο η Νέα Εφημερίς του Ιωάννη Καμπού-
ρογλου, «Διάφορα κοινωνικά», 8 Ιουνίου 1896, φαίνεται να έχει εσωτερική πληροφόρηση:
«Το Εθνικόν Θέατρον παρά τον Άγιον Κωνσταντίνον ετελείωσε καθ’ όλα… μόνον η σκηνή
του παραμένει χάος από στέγης μέχρι βάθους απροσμετρήτου.»

— 25 —

1. Η ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

στεγάσει τη γενιά των μαθητών του Παντελή Σούτσα και των κληρονόμων τους. Δεν
χτίστηκε για την εγχώρια θεατρική τέχνη του 19ου αλλά για εκείνη του 20ού αιώνα.
Αυτό το νόημα είχε και η καθυστέρηση των εγκαινίων του ως το Νοέμβρη του 1901,
οπότε και είχε πλέον στελεχωθεί ο οργανισμός του με νέους και άφθαρτους βασικά
καλλιτέχνες –ένας οργανισμός θεμελιωμένος, κατά την επιθυμία και αντίληψη των
σχεδιαστών του, σε αμιγείς ευρωπαϊκές αρχές. Το γεγονός ότι το ίδρυμα διαλύθηκε,
ύστερα από εφτά όλα κι όλα χρόνια λειτουργίας, και το θέατρο έκλεισε τις πύλες
του το 1908, λόγω έλλειψης θεατών, αποκαλύπτει πως οι άνθρωποι που σχεδίαζαν
το μέλλον του τόπου είχαν πέσει έξω σε ένα βασικό σημείο των υπολογισμών τους.
Είχαν σίγουρα κατανοήσει ότι τα εξελιγμένα κτίρια χρειάζονται εξελιγμένους επίσης
καλλιτέχνες. Αλλά δεν έφτασαν να συνειδητοποιήσουν ότι χρειάζονται κυρίως εξε-
λιγμένο κοινό. Ο Άγγελος Βλάχος είχε θίξει το ζήτημα από το 1876, όταν δημοσίευσε
το λίβελό του ενάντια στο γαλλικό θέατρο της Αθήνας. Η εκπαίδευση του κοινού
στο καλό θέατρο είναι το υπ’ αριθμόν ένα ζητούμενο, είχε γράψει τότε στην Εστία.29
Βέβαια είχε αμελήσει να εξηγήσει τότε πώς πραγματικά εκπαιδεύεται το θεατρικό
κοινό με συνοπτικές διαδικασίες. Πώς μπορεί μια κοινωνία να προαχθεί εσπευσμένα
στο μεθεπόμενο στάδιο της εξέλιξής της, χωρίς να περάσει από τα ενδιάμεσα. Με
ποιον ακριβώς τρόπο θα μπορούσε μια αγροτική κοινωνία να ασπαστεί τους θεσμούς
της ώριμης βιομηχανικής, χωρίς τα μέλη της να μαθητεύσουν πρώτα σε εκείνους της
πρώιμης αστικής.

Τελικά, η κεντρική αυτή διένεξη της ιδέας των υπαίθριων και των στεγασμένων
θεάτρων, που σημάδεψε την εγχώρια θεατρική ζωή επί μισό και παραπάνω αιώνα,
ανάμεσα στο 1870 και στο 1920, θα μπορούσε να πει κανείς πως διέθετε μια ακόμη
πτυχή, η οποία καλό θα ήταν να μη μείνει ασχολίαστη. Πέρα από τις κλιματικές συν-
θήκες της χώρας, οι υπέρμαχοι των υπαίθριων παραστάσεων θα μπορούσαν να είχαν
επικαλεστεί ως επιχείρημα της επιλογής τους και την ιστορία της, αφού η αρχαιο-
λογική σκαπάνη αποκάλυπτε καθημερινά σχεδόν, όλα αυτά τα χρόνια, ισχυρότατα
ίχνη τής επί πολλούς αιώνες φιλοξενίας της εγχώριας δραματικής παραγωγής σε
κτίσματα χωρίς στέγη. Η λογιότερη μερίδα των θεατρόφιλων έμπαινε συχνά στον
πειρασμό να αντιπαραβάλει τα αρχαία με τα σύγχρονα θέατρα της Αθήνας, κάποιες
φορές ακόμη και με σκωπτική μόνο διάθεση, όπως συνέβη, ας πούμε, το 1862, που
η εφημερίδα Εθνοφύλαξ επισήμανε ότι το θέατρο του Μπούκουρα κινδυνεύει με
κατάρρευση, την ίδια στιγμή που η αρχαιολογία έφερνε στο φως τον ενδοξότερο
χώρο παραστάσεων της αρχαιότητας, το θέατρο του Διονύσου.30 Κι όταν μερικές
δεκαετίες αργότερα άρχισαν να συγκεντρώνουν πάνω τους τα φώτα της δημοσιότη-
τας οι ανασκαφές στο θέατρο της Επιδαύρου, η επιτροπή του κληροδοτήματος του
Ευαγγέλη Ζάππα, που διαχειριζόταν την υπόθεση της οργάνωσης των πριν από τον
Πιέρ ντε Κουμπερτέν εγχώριων Ολυμπιακών Αγώνων, σκέφτηκε για μια στιγμή να
αναθέσει στο διευθυντή της γερμανικής αρχαιολογικής σχολής Βίλχελμ Ντέρπφελντ
τη σχεδίαση ενός θεάτρου δύο χιλιάδων θέσεων, πάνω στο πρότυπο εκείνου της Επι-

29	 «Εν χώρα, όπου το κοινόν δεν δύναται να επηρεάση και μορφώση το θέατρον, το θέατρον
αναγκαίως πρέπει να μορφώση το κοινόν. Προς τούτο όμως πρέπει εξ ανωτέρας και αρμο-
δίας μερίμνης να επιβληθή το πρέπον θέατρον εις τας Αθήνας…» «Το γαλλικόν θέατρον εν
Αθήναις», Εστία, ό.π., σ. 253.

30	 Εθνοφύλαξ, 27 Απριλίου 1862.

ΑΠΟ ΤΟΥ ΝΕΙΛΟΥ ΜΕΧΡΙ ΤΟΥ ΔΟΥΝΑΒΕΩΣ - ΤΟΜΟΣ Β1

— 26 —

δαύρου, για να το εγκαταστήσει στο χώρο των Ολυμπίων, κοντά στο Ζάππειο μέγα-
ρο.31 Τα σχέδια όμως έμειναν τελικά στα χαρτιά.

Ακόμη και το 1896, που, μέσα στο μεθύσι της θριαμβευτικής αναβίωσης των
Ολυμπιακών Αγώνων στην Αθήνα, με διεθνή συμμετοχή και αναγνώριση, ο καθη-
γητής του Πανεπιστημίου Γεώργιος Μιστριώτης οραματίστηκε την καθιέρωση μιας
παράλληλης μεγάλης σειράς αρχαιόγλωσσων παραστάσεων τραγωδιών, σε ετήσια
βάση, η ερμηνεία της Αντιγόνης που επιλέχτηκε να εγκαινιάσει το θεσμό δεν παρου-
σιάστηκε στο αρχαίο θέατρο του Διονύσου, όπως είχε προταθεί αρχικά, ούτε στη
σφενδόνη του αναμαρμαρωμένου από τον Γεώργιο Αβέρωφ Παναθηναϊκού Σταδίου,
όπως αντέτεινε ο πολύς Ντέρπφελντ. Παρουσιάστηκε τελικά στο στεγασμένο θέα-
τρο του Συγγρού, προφανώς για να περιβληθεί το κύρος ενός ευρωπαϊκών προδια-
γραφών μνημειακού θεατρικού κτιρίου. Μπορεί η σκηνή του θεάτρου να ήταν στε-
νόχωρη κι εντελώς ανεπαρκής για να φιλοξενήσει το Χορό. Τα βαθυκόκκινα όμως
βελούδινα καθίσματα της πλατείας χάριζαν στην εκδήλωση μια αστική επισημότητα
κι αρχοντιά που δεν διέθεταν οι γυμνές ηλιοκαμένες πέτρες του αρχαίου θεάτρου
και του Σταδίου. Τελικά, παρά την επίμονη επίκληση των αρχαίων προγόνων στην
ονομασία των εγχώριων αιθουσών παραστάσεων (Απόλλων, Ορφεύς, Κέφαλος,
Ολύμπια) και στην ονομασία των εγχώριων θιάσων (Μένανδρος, Θέσπις, Αριστο-
φάνης, Ευριπίδης), το ελληνικό θέατρο του 19ου αιώνα είχε ως μοναδικό πρότυπο
κι οδηγό του εκείνο του Παρισιού και της Βιέννης, της Βενετίας και του Βερολίνου.
Όχι της αρχαίας Αθήνας. Και το πρότυπο αυτό γινόταν ιδιαίτερα φανερό στην ανυ-
πόμονη οικοδόμηση χειμερινών θεάτρων, σε μια χώρα που, ως το 1919, διατηρούσε
ουσιαστικά θερινή μόνο θεατρική κίνηση.

31	 Νέα Εφημερίς, «Διάφορα κοινωνικά», 22 και 24 Δεκεμβρίου 1887. Με το ζήτημα ασχολείται
και ο Αλέξανδρος Ρίζος Ραγκαβής, ο οποίος αποκαλύπτει παραπέρα ότι η αρχική επιθυμία
του Ευ. Ζάππα ήταν να έχει το κτίριο της ολυμπιακής έκθεσης, αυτό που χτίστηκε ύστερα
από το θάνατό του και πήρε το όνομά του, το σχήμα αρχαίου ελληνικού θεάτρου. Βλ. Α. Ρ.
Ραγκαβής, «Περί του Ζαππείου ιδρύματος», περ. Εστία, 10 Ιανουαρίου 1888, σσ. 17-20. Και
Α. Ρ. Ραγκαβής, «Επίλογος επί της άρτι ληξάσης εκθέσεως», Εστία, τμ. ΚΖ΄, αρ. 680 (8 Ιανου-
αρίου 1889), σσ. 17-22.

Α
Π

Ο
 Τ

Ο
Υ

 Ν
Ε

ΙΛ
Ο

Υ
 Μ

Ε
Χ

Ρ
Ι

Τ
Ο

Υ
 Δ

Ο
Υ

Ν
Α

Β
Ε

Ω
Σ

 –
 Η

Μ
Ε

Ρ
Ο

Λ
Ο

Γ
ΙΟ

 Π
Α

Ρ
Α

Σ
Τ

Α
Σ

Ε
Ω

Ν
,

1
8

2
8

 –
 1

8
9

7
	

 σ
ελ

.
27

6
ΗΜ/ΝΙΑ Τ Ι Τ Λ Ο Σ Ε Ρ Γ Ο Υ Σ Υ Γ Γ Ρ Α Φ Ε Α Σ Μ Ε Τ Α Φ Ρ Α Σ Τ Η Σ Δ Ι Α Ν Ο Μ Η Π Η Γ Ε Σ Π Α Ρ Α Τ Η Ρ Η Σ Ε Ι Σ

↓

10/1878 119. Ο θίασος Μένανδρος της οικογένειας Ταβουλάρη
στη Σμύρνη, χειμώνας του 1878-79

Σοφία Ταβουλάρη, Ελένη Χέλμη, Ιωάννα Νικη­
φόρου, Εστέλλα Σιλιβάκου, Ελένη Κοτοπούλη,
Διονύσιος Ταβουλάρης, Γεώργιος Νικηφόρος,
Σπυρίδων Ταβουλάρης, Γεώργιος Πετρίδης,
Νικόλαος Καρδοβίλης, Δημήτριος Κοτοπούλης,
Σπυρίδων Σφήκας, Νικόλαος Παρασκευόπουλος,
Παντελής Ρούσος, Διονύσιος Γιορλάνος, Παναγιώ­
της Τσούκας, Γ. Λεκατσάς, K. Παναγιωτόπουλος

Εφημερίς Αθηνών, 3,
17/9, 2, 13/10, Στοά
Αθηνών, 18/9, 17/10,
Ποσειδών Πειραιώς,
7/10, Αμάλθεια Σμύρ­
νης, 4/10

Ανακοινώνουν πρόγραμμα εξήντα παραστάσεων συν­
δρομής, κάθε Τρίτη, Πέμπτη, Σάββατο και Κυριακή.

7/10/1878 Είναι τρελή [Mélesville] Σκυλίτσης, Ι. Ι. Εφημερίς Αθηνών, 13,
17/10, Στοά Αθηνών,
17/10, Αμάλθεια, Νέα
Σμύρνη Σμύρνης,
7/10

Εναρκτήρια παράσταση του θιάσου στο μεγάλο θέα­
τρο της Σμύρνης.

7/10/1878 Χορός μετημφιεσμένων [Μωραϊτίδης,
Αλέξανδρος]

Αμάλθεια, Νέα Σμύρνη
Σμύρνης, 7/10

Μονόπρακτη κωμωδία που συνοδεύει την Τρελή.

8/10/1878 Η φρόνιμος σύζυγος [Ferrari, Paolo
(Carlo Goldoni)]

[Ταβουλάρης,
Διονύσιος]

Νέα Σμύρνη Σμύρνης,
7/10, Εφημερίς, Στοά
Αθηνών, 17/10

10/10/1878 Οι Αβδηρίται [=Η περί όνου
σκιάς δίκη]

[Ξένος,
Κωνσταντίνος Γ.]

Νέα Σμύρνη Σμύρ­
νης, 10/10, Εφημερίς
Αθηνών, 17/10

14/10/1878 Γαλάτεια Βασιλειάδης,
Σπυρίδων

Εφημερίς Αθηνών,
25/10

Αβέβαιη η ακριβής ημερομηνία της παράστασης.
Μπορεί να παίχτηκε στις 12, στις 15 ή στις 17/10, προ­
γραμματισμένες μέρες παραστάσεων του θιάσου για
τις οποίες δεν έχουμε πληροφορίες από τον διαθέσιμο
σήμερα Τύπο της Σμύρνης.

15/10/1878 Σάρρα η εκπεσούσα γυνή [Giacometti, Paolo] [Σφήκας, Γεώρ­
γιος Κ.]

Εφημερίς Αθηνών,
25/10

Αβέβαιη η ακριβής ημερομηνία της παράστασης.
Μπορεί να παίχτηκε στις 12, στις 14 ή στις 17/10, προ­
γραμματισμένες μέρες παραστάσεων του θιάσου για
τις οποίες δεν έχουμε πληροφορίες από τον διαθέσιμο
σήμερα Τύπο της Σμύρνης.

19/10/1878 Ιωάννα των δακρύων και
Ιωάννα των γελώτων

[Dumanoir, Ph. &
Keraniou, A.]

[Καμπούρογλου,
Ιωάννης]

Νέα Σμύρνη Σμύρνης,
20/10

21/10/1878 Το ένσαρκον άγαλμα Cicconi, Luigi [Άννινος, Χαραλά­
μπης]

Νέα Σμύρνη Σμύρνης,
20, 23/10, Αμάλθεια
Σμύρνης, 21/10

22/10/1878 Ο αρχαίος δεκανεύς [=Ο γέρο
δεκανεύς]

[Dennery, Adolphe
& Dumanoir,
Philippe-François
Pinel]

Νέα Σμύρνη Σμύρνης,
20, 23/10, Αμάλθεια
Σμύρνης, 21/10

24/10/1878 Ο αρχοντοχωριάτης Molière [Σούτσας, Παντε­
λής]

Νέα Σμύρνη Σμύρνης,
23/10

28/10/1878 Ο πειρασμός των χρημάτων [Daubigny, Bou­
doin]

[Αργυριάδης, Ν.] Νέα Σμύρνη Σμύρνης,
28/10

[ΕΝΔΕΙΚΤΙΚΕΣ ΣΕΛΙΔΕΣ ΑΠΟ ΤΟ ΗΛΕΚΤΡΟΝΙΚΟ ΗΜΕΡΟΛΟΓΙΟ ΠΑΡΑΣΤΑΣΕΩΝ]

Α
Π

Ο
 Τ

Ο
Υ

 Ν
Ε

ΙΛ
Ο

Υ
 Μ

Ε
Χ

Ρ
Ι

Τ
Ο

Υ
 Δ

Ο
Υ

Ν
Α

Β
Ε

Ω
Σ

 –
 Η

Μ
Ε

Ρ
Ο

Λ
Ο

Γ
ΙΟ

 Π
Α

Ρ
Α

Σ
Τ

Α
Σ

Ε
Ω

Ν
,

1
8

2
8

 –
 1

8
9

7
	

 σ
ελ

.
27

7
ΗΜ/ΝΙΑ Τ Ι Τ Λ Ο Σ Ε Ρ Γ Ο Υ Σ Υ Γ Γ Ρ Α Φ Ε Α Σ Μ Ε Τ Α Φ Ρ Α Σ Τ Η Σ Δ Ι Α Ν Ο Μ Η Π Η Γ Ε Σ Π Α Ρ Α Τ Η Ρ Η Σ Ε Ι Σ

↓

 ▻ πίν. 119

28/10/1878 Η καμελιοφόρος χήρα [Siraudin, P. &
Thiboust, L. &
Delacour]

[Αλεξιάδης, Δ. &
Βονασέρα, Π.]

Νέα Σμύρνη Σμύρνης,
28/10

Μονόπρακτη κωμωδία που συνοδεύει την παράσταση
των Χρημάτων.

29/10/1878 Σωσάνη η εξαγνισθείσα μήτηρ [Brisebarre, E. &
Nus, E.]

[Ταβουλάρης,
Διονύσιος]

Νέα Σμύρνη Σμύρνης,
28, 30/10

29/10/1878 Ο καπνοδοχοκαθαριστής Νέα Σμύρνη Σμύρνης,
28/10

Μονόπρακτη κωμωδία που συνοδεύει τη Σωσάνη.

31/10/1878 Αγαθόπουλος ο Ξηροχωρίτης Molière Σούτσας, Παντε­
λής

Νέα Σμύρνη Σμύρνης,
30/10

31/10/1878 Μία επιστολή εις τρεις εκδό­
σεις [=Δεν ηξεύρει γράμματα]

[Grandjean, Moritz
Anton]

[Βλάχος, Άγγελος;] Νέα Σμύρνη Σμύρνης,
30/10

Μονόπρακτη κωμωδία που συνοδεύει τον Αγαθόπου­
λο.

4/11/1878 Ο Φιάκας Μισιτζής,
Δημοσθένης

Νέα Σμύρνη Σμύρνης,
4/11

4/11/1878 Η μοσχομάγκα των Παρισίων [Bayard, Jean-F.-A.
& Vanderburch,
Louis-E.]

Νέα Σμύρνη Σμύρνης,
4/11

Δίπρακτο έργο που παίζεται σε κοινό πρόγραμμα με
τον Φιάκα.

5/11/1878 Δαλιδά [Feuillet, Octave] [Καμπούρογλου,
Ιωάννης]

Νέα Σμύρνη Σμύρνης,
4/11

9/11/1878 Λάζαρος ο βοσκός [Bouchardy,
Joseph]

[Τυπάλδος, Π. Ι.] Νέα Σμύρνη Σμύρνης,
11/11

Πρώτη γνωστή ελληνική παράσταση του τετράπρα­
κτου δράματος του Joseph Bouchardy Lazare le pâtre
(1840).

11/11/1878 Αγαθόπουλος ο Ξηροχωρίτης Molière Σούτσας, Παντε­
λής

Νέα Σμύρνη Σμύρνης,
11/11

12/11/1878 Παγκάστη Κορομηλάς, Δημή­
τριος

Νέα Σμύρνη Σμύρ­
νης, 11/11, Εφημερίς
Αθηνών, 22/11

14/11/1878 Οι παράφρονες [Castelvecchio,
Riccardo]

[Λάμπρος, Σπυρί­
δων]

Νέα Σμύρνη Σμύρνης,
14/11

14/11/1878 Η ανεψιά του θείου της [Ζάνος,
Παναγιώτης]

Νέα Σμύρνη Σμύρνης,
14/11

Μονόπρακτη κωμωδία που συνοδεύει τους Παράφρο­
νας.

23/11/1878 Πίστις, ελπίς και έλεος [Rosier, Joseph-
Bernard]

[Σταματιάδης,
Αλέξανδρος;]

Νέα Σμύρνη Σμύρνης,
23/11

23/11/1878 Νηστικός και δίχως πεντάρα Νέα Σμύρνη Σμύρνης,
23/11

Μονόπρακτη κωμωδία που συνοδεύει το Πίστις, ελπίς
και έλεος.

25/11/1878 Αμλέτος Shakespeare, Wil­
liam

[Περβάνογλου,
Ιωάννης]

Νέα Σμύρνη Σμύρνης,
25/11

25/11/1878 Ο καπνοδοχοκαθαριστής Νέα Σμύρνη Σμύρνης,
25/11

Μονόπρακτη κωμωδία που συνοδεύει τον Άμλετ.

[ΕΝΔΕΙΚΤΙΚΕΣ ΣΕΛΙΔΕΣ ΑΠΟ ΤΟ ΗΛΕΚΤΡΟΝΙΚΟ ΗΜΕΡΟΛΟΓΙΟ ΠΑΡΑΣΤΑΣΕΩΝ]

Α
Π

Ο
 Τ

Ο
Υ

 Ν
Ε

ΙΛ
Ο

Υ
 Μ

Ε
Χ

Ρ
Ι

Τ
Ο

Υ
 Δ

Ο
Υ

Ν
Α

Β
Ε

Ω
Σ

 –
 Η

Μ
Ε

Ρ
Ο

Λ
Ο

Γ
ΙΟ

 Π
Α

Ρ
Α

Σ
Τ

Α
Σ

Ε
Ω

Ν
,

1
8

2
8

 –
 1

8
9

7
	

 σ
ελ

.
27

8
ΗΜ/ΝΙΑ Τ Ι Τ Λ Ο Σ Ε Ρ Γ Ο Υ Σ Υ Γ Γ Ρ Α Φ Ε Α Σ Μ Ε Τ Α Φ Ρ Α Σ Τ Η Σ Δ Ι Α Ν Ο Μ Η Π Η Γ Ε Σ Π Α Ρ Α Τ Η Ρ Η Σ Ε Ι Σ

↓

 ▻ πίν. 119

2/12/1878 Άλκηστις Κτενά Λεοντιάς,
Αιμιλία

Νέα Σμύρνη Σμύρνης,
30/11

Ενδέχεται να μην πραγματοποιήθηκε για κάποιο λόγο η
παράσταση, παρά την αναγγελία της, καθώς πληροφο­
ρούμαστε ότι το έργο παίζεται και το επόμενο Σάββατο,
χωρίς να δηλώνεται ότι πρόκειται για επανάληψη, όπως
γίνεται συνήθως. Πρόκειται πάντως για τρίπρακτο πρω­
τότυπο δράμα, βασισμένο στον Ευριπίδη και σε ορισμέ­
νους Γάλλους συγγραφείς, όπως διευκρινίζεται.

5/12/1878 Αι ζηλοτυπίαι των μελλονύμ­
φων [=Οι ερωτευμένοι]

[Goldoni, Carlo] [Καρατζάς, Ιωάν­
νης & Σούτσας,
Παντελής]

Νέα Σμύρνη Σμύρνης,
5/12

5/12/1878 Ο δόκιμος ηθοποιός Νέα Σμύρνη Σμύρνης,
5/12

Μονόπρακτη κωμωδία που συνοδεύει τους Μελλόνυμ­
φους.

9/12/1878 Άλκηστις Κτενά Λεοντιάς,
Αιμιλία

Νέα Σμύρνη Σμύρ­
νης, 9/12, Εφημερίς
Αθηνών, 6/12

9/12/1878 Η εξοχική οικία Νέα Σμύρνη Σμύρνης,
9/12

Μονόπρακτη κωμωδία που συνοδεύει την Άλκηστη.

12/12/1878 Σωσάνη [=Σωσάνη, η εξαγνι­
σθείσα μήτηρ]

[Brisebarre, E. &
Nus, E.]

[Ταβουλάρης,
Διονύσιος]

Νέα Σμύρνη Σμύρνης,
12/12

Ευεργετική παράσταση της Ελένης Χέλμη.

12/12/1878 [Αγνώστου τίτλου κωμωδία] Νέα Σμύρνη Σμύρνης,
12/12

Αγνώστου τίτλου μονόπρακτη κωμωδία «μετ’ ασμά­
των» που συνοδεύει τη Σωσάνη.

14/12/1878 Οι μυλωνάδες Νέα Σμύρνη Σμύρνης,
14/12

Στα διαλείμματα της παράστασης, οι Αγγλίδες αδελφές
Ουάλτον θα ψάλλουν αγγλικές διωδίες και μονωδίες.

16/12/1878 Το ένσαρκον άγαλμα Cicconi, Luigi [Άννινος, Χαραλά­
μπης]

Νέα Σμύρνη Σμύρνης,
16/12

Ευεργετική παράσταση υπέρ των Νικόλαου Καρδοβίλη
και Δημήτριου Κοτοπούλη.

16/12/1878 Κύκλωψ Ευριπίδης Νέα Σμύρνη Σμύρνης,
16/12

Το σατυρικό δράμα του Ευριπίδη παίζεται ως μονό­
πρακτη κωμωδία που συνοδεύει την παράσταση του
Ενσάρκου αγάλματος.

17/12/1878 Μάξβελ [Barbier, Jules] [Τυπάλδος, Πανα­
γιώτης]

Νέα Σμύρνη Σμύρνης,
19/12

Πρώτη γνωστή ελληνική παράσταση του «νεωστί με­
ταφρασθέντος» πεντάπρακτου δράματος του Jules
Barbier Maxwell (1867).

19/12/1878 Μάξβελ [Barbier, Jules] [Τυπάλδος, Πανα­
γιώτης]

Νέα Σμύρνη Σμύρνης,
19/12

Επανάληψη. Ευεργετική υπέρ της Σοφίας Ταβουλάρη.

21/12/1878 Ροκαμβόλ [Ponson du Terrail
& Anicet-Bour­
geois & Blum, E.]

[Ταβουλάρης,
Διονύσιος]

Νέα Σμύρνη Σμύρνης,
21, 22/12

21/12/1878 [Αγνώστου τίτλου κωμωδία] Νέα Σμύρνη Σμύρνης,
21, 22/12

Αγνώστου τίτλου μονόπρακτη κωμωδία που συνοδεύ­
ει τον Ροκαμβόλ.

23/12/1878 Βερτράμ ο ναύτης [Bouchardy,
Joseph]

[Σκαλίδης, Αλέξαν­
δρος]

Νέα Σμύρνη Σμύρνης,
22/12

Ευεργετική παράσταση υπέρ των αδελφών Εστέλλας
Σιλιβάκου και Ελένης Κοτοπούλη.

23/12/1878 [Αγνώστου τίτλου κωμωδία] Νέα Σμύρνη Σμύρνης,
22/12

Αγνώστου τίτλου μονόπρακτη κωμωδία που συνο­
δεύει τον Βερτράμ.

[ΕΝΔΕΙΚΤΙΚΕΣ ΣΕΛΙΔΕΣ ΑΠΟ ΤΟ ΗΛΕΚΤΡΟΝΙΚΟ ΗΜΕΡΟΛΟΓΙΟ ΠΑΡΑΣΤΑΣΕΩΝ]

Α
Π

Ο
 Τ

Ο
Υ

 Ν
Ε

ΙΛ
Ο

Υ
 Μ

Ε
Χ

Ρ
Ι

Τ
Ο

Υ
 Δ

Ο
Υ

Ν
Α

Β
Ε

Ω
Σ

 –
 Η

Μ
Ε

Ρ
Ο

Λ
Ο

Γ
ΙΟ

 Π
Α

Ρ
Α

Σ
Τ

Α
Σ

Ε
Ω

Ν
,

1
8

2
8

 –
 1

8
9

7
	

 σ
ελ

.
27

9
ΗΜ/ΝΙΑ Τ Ι Τ Λ Ο Σ Ε Ρ Γ Ο Υ Σ Υ Γ Γ Ρ Α Φ Ε Α Σ Μ Ε Τ Α Φ Ρ Α Σ Τ Η Σ Δ Ι Α Ν Ο Μ Η Π Η Γ Ε Σ Π Α Ρ Α Τ Η Ρ Η Σ Ε Ι Σ

 ▻ πίν. 119

24/12/1878 Ο Ραμπαγάς Sardou, Victorien Καμπούρογλου,
Ιωάννης

Εφημερίς Αθηνών,
2/1/1879

Αβέβαιη η ακριβής ημερομηνία της παράστασης. Μπο­
ρεί να παίχτηκε στις 26/12 ή ακόμη (λιγότερο πιθανό)
στις 31/12.

28/12/1878 Το ριπίδιον [Goldoni, Carlo] Νέα Σμύρνη Σμύρνης,
28/12

«Κωμωδία τρίπρακτος μετ’ ασμάτων».

30/12/1878 Ο αρχαίος δεκανεύς [=Ο γέρο
δεκανεύς]

[Dennery, Adolphe
& Dumanoir,
Philippe-François
Pinel]

Νέα Σμύρνη Σμύρνης,
29/12

Ευεργετική παράσταση υπέρ του Γεώργιου Πετρίδη.

30/12/1878 Τα δάκρυα των γυναικών [=Αι
γυναίκες κλαίουσαι]

[Thiboust, L. P.-A.-
A. & Siraudin, Paul]

Νέα Σμύρνη Σμύρνης,
29/12

Μονόπρακτη κωμωδία που συνοδεύει τον Δεκανέα.

2/1/1879 Ο υιός της νυκτός Séjour, Victor Νέα Σμύρνη Σμύρνης,
2/1

4/1/1879 Η Βαβυλωνία Βυζάντιος, Δημή­
τριος

Αμάλθεια Σμύρνης,
3/1, Νέα Σμύρνη
Σμύρνης, 4/1

6/1/1879 Οθέλλος, ο μαύρος της Ενετίας Shakespeare, Wil­
liam

Νέα Σμύρνη Σμύρνης,
5/1

Ευεργετική παράσταση υπέρ του Σπυρίδωνα Ταβουλά­
ρη.

9/1/1879 Λεωνίδας εν Θερμοπύλαις [Pichat, Michel] Νέα Σμύρνη Σμύρνης,
9/1

Ευεργετική παράσταση υπέρ του υποβολέα Διονύσιου
Γερουλάνου.

13/1/1879 Αμλέτος Shakespeare, Wil­
liam

[Περβάνογλου,
Ιωάννης]

Νέα Σμύρνη Σμύρνης,
13/1

14/1/1879 Μερόπη Βερναρδάκης,
Δημήτριος

Μερόπη: Σοφία Ταβουλάρη Εφημερίς Αθηνών,
23/1

Αβέβαιη η ακριβής ημερομηνία της παράστασης. Μπο­
ρεί να πραγματοποιήθηκε στις 11 ή στις 18/1, τακτές
μέρες εμφανίσεων του θιάσου, για τις οποίες δεν δια­
θέτουμε πληροφορίες από τον τοπικό Τύπο.

16/1/1879 Οθέλλος, ο μαύρος της Ενετίας Shakespeare, Wil­
liam

Νέα Σμύρνη Σμύρ­
νης, 15/1, Εφημερίς
Αθηνών, 23/1

Ευεργετική παράσταση υπέρ του Ελευθέριου Βούλγα­
ρη. Εξηκοστή και τελευταία από τις προγραμματισμέ­
νες παραστάσεις του θιάσου.

20/1/1879 Η αιματηρά κηλίς [Mallian, Julien &
Boulé, Louis]

Νέα Σμύρνη Σμύρνης,
20/1

20/1/1879 Όμοιος τον όμοιον [Ποταμιάνος,
Ηλίας]

Νέα Σμύρνη Σμύρνης,
20/1

Μονόπρακτη κωμωδία που συνοδεύει την Κηλίδα.

24/1/1879 [Αγνώστου τίτλου έργο] Αμάλθεια Σμύρνης,
24, 27/1, Νέα Σμύρνη
Σμύρνης, 26/1

Ευεργετική παράσταση «υπέρ των εκ Βουλγαρίας με­
ταναστών». Καθαρό πρόσοδο 280 μετζίτια.

25/1/1879 Σωσάνη [=Σωσάνη, η εξαγνι­
σθείσα μήτηρ]

[Brisebarre, E. &
Nus, E.]

[Ταβουλάρης,
Διονύσιος]

Νέα Σμύρνη Σμύρνης,
25, 26/1, Αμάλθεια
Σμύρνης, 27/1

Προς όφελος των σχολείων του λαού. Πρόσοδο 5.000
γρόσια.

25/1/1879 Η ερωτική πλεκτάνη Νέα Σμύρνη Σμύρνης,
25/1

Μονόπρακτη κωμωδία που συνοδεύει τη Σωσάνη.

[ΕΝΔΕΙΚΤΙΚΕΣ ΣΕΛΙΔΕΣ ΑΠΟ ΤΟ ΗΛΕΚΤΡΟΝΙΚΟ ΗΜΕΡΟΛΟΓΙΟ ΠΑΡΑΣΤΑΣΕΩΝ]

Α
Π

Ο
 Τ

Ο
Υ

 Ν
Ε

ΙΛ
Ο

Υ
 Μ

Ε
Χ

Ρ
Ι

Τ
Ο

Υ
 Δ

Ο
Υ

Ν
Α

Β
Ε

Ω
Σ

 –
 Η

Μ
Ε

Ρ
Ο

Λ
Ο

Γ
ΙΟ

 Π
Α

Ρ
Α

Σ
Τ

Α
Σ

Ε
Ω

Ν
,

1
8

2
8

 –
 1

8
9

7
	

 σ
ελ

.
28

0
ΗΜ/ΝΙΑ Τ Ι Τ Λ Ο Σ Ε Ρ Γ Ο Υ Σ Υ Γ Γ Ρ Α Φ Ε Α Σ Μ Ε Τ Α Φ Ρ Α Σ Τ Η Σ Δ Ι Α Ν Ο Μ Η Π Η Γ Ε Σ Π Α Ρ Α Τ Η Ρ Η Σ Ε Ι Σ

↓

10/1878 120. Χειμερινή θεατρική κίνηση στην Αθήνα
κατά τους τελευταίους μήνες του 1878

α. Θίασος Παναγιώτη Σταματόπουλου στο θέατρο Ευτέρπη

Αρχική σύνθεση: Αικατερίνη Δρακοπούλου (Σάι­
λερ), Αικατερίνη Δρακάκη, Ιωάννης Δρακάκης,
Παναγιώτης Σταματόπουλος, Νικόλαος Κυριακός,
Στυλιανός Βασιλειάδης. Κατοπινή σύνθεση: Ελένη
Οικονομίδου (Βεκερέλη), Αικατερίνη Μπάρκα,
Σοφία Σαμιώτου, Παναγιώτης Σταματόπουλος,
Μιλτιάδης Στεφανίδης, Στυλιανός Βασιλειάδης,
Σωτήριος Βασιλειάδης, Σωτήριος Σφαιρίδης,
Πολυκράτης Μπάρκας, Δημ. Πέτρου, B. Καραβιάς,
Σπυρίδων Παπαλεξόπουλος

Εφημερίς, 21/9, 14,
19/11/78, 4/1/79

Συγκρότημα με ρευστή σύνθεση που δίνει παραστά­
σεις κατά τους τελευταίους μήνες του 1878 στο χειμε­
ρινό θέατρο Ευτέρπη των Χαυτείων. Η στελέχωσή του
ποικίλλει, καθώς αντλεί το δυναμικό του από τους εκά­
στοτε άνεργους ηθοποιούς που βρίσκονται την εποχή
αυτή στην πρωτεύουσα.

21/10/1878 Αρματωλοί και κλέπται Σαμαρτζίδης,
Χριστόφορος

Εφημερίς, Ώρα
Αθηνών, Ποσειδών
Πειραιώς, 21/10

Εναρκτήρια παράσταση συγκροτήματος. Δεν μνημο­
νεύονται ονόματα στελεχών στις εφημερίδες.

4/11/1878 Αθανάσιος Διάκος Ώρα, 4/11

7/11/1878 Ο πύργος του Νελ [Dumas, Alexan­
dre, père]

Εφημερίς, 7/11 Ευεργετική παράσταση υπέρ του Παναγιώτη Σταματό­
πουλου.

7/11/1878 Η τύχη ενός ποιητού Εφημερίς, 7/11 Μονόπρακτη κωμωδία που συνοδεύει τον Πύργου του
Νελ.

12/11/1878 Καραϊσκάκης Ζαμπέλιος,
Ιωάννης

Εφημερίς, 12/11 Ευεργετική παράσταση υπέρ του ζεύγους Δρακάκη.

12/11/1878 Ο δικηγόρος και οι ηθοποιοί Εφημερίς, 12/11 Μονόπρακτη κωμωδία που συνοδεύει τον Καραϊσκάκη.

18/11/1878 Η Χίος δούλη Ορφανίδης,
Θεόδωρος

Εφημερίς, 19/11 Πρώτη παράσταση ύστερα από την αλλαγή της σύνθε­
σης του θιάσου.

18/11/1878 Ο Μουτζούρης [=Η ζηλοτυπία
του Μουτζούρη]

Molière Εφημερίς, 19/11 Μονόπρακτη κωμωδία που συνοδεύει τη Χίον δούλην.

19/11/1878 Γαλάτεια Βασιλειάδης,
Σπυρίδων

Εφημερίς, Στοά, 19/11

19/11/1878 Ο πεινασμένος ποιητής Εφημερίς, Στοά, 19/11 Μονόπρακτη κωμωδία που συνοδεύει τη Γαλάτεια.

21/11/1878 Γαλάτεια Βασιλειάδης,
Σπυρίδων

Εφημερίς, Ώρα, 21/11 Επανάληψη.

21/11/1878 Ο πεινασμένος ποιητής Εφημερίς, Ώρα, 21/11 Μονόπρακτη κωμωδία που συνοδεύει τη Γαλάτεια.

24/11/1878 Οι χαρτοπαίκται [=Η τριακο­
νταετής ζωή ενός χαρτοπαί­
κτου;]

[Ducange & Din­
aux;]

[Σταματιάδης,
Αλέξανδρος;]

Εφημερίς, 24/11

24/11/1878 Η κόρη του παντοπώλου Βλάχος, Άγγελος Εφημερίς, 24/11 Μονόπρακτη κωμωδία που συνοδεύει τους Χαρτοπαί­
κτας.

26/11/1878 Ο ακούσιος ιατρός Molière Εφημερίς, Ώρα, 25/11

26/11/1878 Πώς θα τελειώσει Εφημερίς, Ώρα, 25/11 Μονόπρακτη κωμωδία που συνοδεύει τον Ιατρό.

10/12/1878 Οι δύο λοχίαι [Daubigny, Bou­
doin & Maillard]

Εφημερίς, 10/12

10/12/1878 Η σύζυγος του Λουλουδάκη [Thiboust, Lam­
bert & Barrière,
Théodore]

[Βλάχος, Άγγελος] Εφημερίς, 10/12 Μονόπρακτη κωμωδία που συνοδεύει τους Δύο λοχίας.

[ΕΝΔΕΙΚΤΙΚΕΣ ΣΕΛΙΔΕΣ ΑΠΟ ΤΟ ΗΛΕΚΤΡΟΝΙΚΟ ΗΜΕΡΟΛΟΓΙΟ ΠΑΡΑΣΤΑΣΕΩΝ]

