

Λουκάς Γ. Ζώνας

ΒΥΡΩΝΑΣ

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ

Λουκάς Γ. Ζώνας

Βύρωνας,

Η ιστορία ενός αθηναϊκού προαστίου

ISBN: 978-618-00-4278-8

© Λουκάς Γ. Ζώνας, Αθήνα, 2023

Επιμέλεια εξωφύλλου: Κυριάκος Μακρής

Ψηφιακή εκτύπωση - Βιβλιοδεσία: Zapolia Digital Ε.Π.Ε.,

 Αθήνα

Απαγορεύεται η αναδημοσίευση, η αναπαραγωγή, μερική, ολική

ή περιληπτική, ή η απόδοση κατά παράφραση ή διασκευή του πε-

ριεχομένου του βιβλίου με οποιονδήποτε τρόπο, μηχανικό, ηλε-

κτρονικό, φωτοτυπικό ή άλλο, χωρίς προηγούμενη γραπτή άδεια

του συγγραφέα.

Στους φίλους μου,

που στηρίζουν κάθε εκδοτική μου προσπάθεια.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

5

Πρόλογος

Στο μικρό αυτό βιβλίο περιέχεται η ιστορία ενός αθηναϊκού προαστίου εν

συντομία· όχι η σύντομη ιστορία, αλλά η ιστορία εν συντομία, γιατί η ιστορία του

Βύρωνα δεν είναι σύντομη, ας έχει, ως πόλη, διάρκεια ζωής μόλις 100 χρό-

νων. Το παρελθόν της περιοχής και των κατοίκων πάει πίσω και μακριά, στη

Μικρά Ασία και στην προσφυγιά, στη μεσαιωνική Αθήνα με τα μοναστήρια

της, στους αρχαίους αττικούς δήμους, στα προϊστορικά λατομεία. Έχει και

μέλλον, γιατί η ιστορία καθορίζει το μέλλον.

Μετά την ολοκλήρωση του πολυσέλιδου βιβλίου Τα προσφυγικά οδω-

νυμικά του Βύρωνα, Συμβολή στην προσφυγική ιστορία της πόλης, του οποίου την

έκδοση ανέλαβε ο Δήμος Βύρωνα στο πλαίσιο των δράσεών του για τα εκα-

τόχρονα της Μικρασιατικής Καταστροφής, το παρόν έργο θα συμπληρώσει

τη βιβλιογραφία για την πόλη και ελπίζω να ικανοποιήσει το ενδιαφέρον των

κατοίκων για την ιστορία της.

Θα ήθελα να ευχαριστήσω τον Νίκο Παυλίδη, ο οποίος υπήρξε η

αφορμή, κατά κάποιον τρόπο, για το βιβλίο αυτό. Το βασικό κείμενο του

παρόντος βιβλίου αποτέλεσε δείγμα της γραφής μου, μαζί με κείμενα για δυο

τρεις ακόμα «παρυμήττιες» περιοχές, όταν μου ζητήθηκε από την ομάδα ερ-

γασίας του υπό ίδρυση Μουσείου Υμηττού «Σπ. Λέκκας» ένα κείμενο για τον

Βύρωνα. Τα θετικά σχόλια που έλαβα από τον κ. Παυλίδη με έκαναν να σκε-

φτώ τη δημιουργία μίας μικρής, αυτοτελούς έκδοσης για την ιστορία της

πόλης· μίας έκδοσης που να καταγράφει την ιστορία διαχρονικά, από τα

προϊστορικά χρόνια έως σήμερα. Ευχαριστίες, για τις πληροφορίες που μου

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

6

έδωσαν, οφείλω επίσης στον Νίκο Βικέτο και στη Μαριάννα Μαστροστα-

μάτη, που αμφότεροι αγαπούν τον Βύρωνα και γνωρίζουν τόσα πολλά για

την ιστορία της πόλης τους.

Λουκάς Ζώνας

ιστορικός - αρχαιολόγος
MSc Προστασία Μνημείων Ε.Μ.Π.

εκπαιδευτικός
zonaslouk@gmail.com

Ιανουάριος 2023

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

7

Βύρωνας - η ιστορία ενός αθηναϊκού προαστίου

Ο Βύρωνας είναι ένα από τα κεντρικά και πολυπληθή προάστια της Αθήνας,

μία ιστορική αθηναϊκή γειτονιά χτισμένη στους χαμηλούς, δυτικούς πρόπο-

δες του Υμηττού, ένας αυτόνομος δήμος δίπλα στο κέντρο της Αθήνας αλλά

ταυτόχρονα και μέσα στο βουνό. Με συνολική έκταση 9.204 τετ. χλμ., περι-

λαμβάνει στα όριά του την κυρίως πόλη του Βύρωνα με τις επιμέρους γειτο-

νιές της, την περιοχή του Καρέα, ένα αδόμητο, δασωμένο τμήμα του βουνού

καθώς και στρατιωτικές και βιομηχανικές εγκαταστάσεις που βρίσκονται

πάνω στον Υμηττό, στη θέση Κουταλάς. Σύμφωνα με την πιο πρόσφατη α-

πογραφή του 2021, ο Δήμος Βύρωνα έχει πληθυσμό 59.134 κατοίκους.

Η περιοχή όπου εκτείνεται σήμερα η πόλη ήταν αδόμητη στο μεγα-

λύτερο τμήμα της κατά την αρχαιότητα, ενώ σίγουρα αρχαίοι δρόμοι μέσα

από αυτήν οδηγούσαν προς το βουνό και τα εκεί λατομεία. Στις πλαγιές αυ-

τές του Υμηττού γινόταν εξόρυξη κυανότεφρου μαρμάρου (φαιά υμήττια μάρ-

μαρος, κατά τον Στράβωνα) και κιτρινωπού ασβεστόλιθου (αγρυλικός λίθος,

ονομασία που προέρχεται από τον αρχαίο δήμο της Αγρυλής). Ίχνη από

αρχαίες λατομικές εγκαταστάσεις έχουν εντοπιστεί χαμηλά στην περιοχή

Κουταλάς, πιο ψηλά στη θέση Καράβι, στην περιοχή του Καρέα και στην

τοποθεσία Κακόρεμα, όπου εξακολουθεί να λειτουργεί λατομείο. Τα αρχαία

λατομεία είχαν χρήση ήδη από την προϊστορική εποχή μέχρι και τα κλασικά

χρόνια, οπότε και προτιμήθηκε από τους Αθηναίους το σαφώς καλύτερης

ποιότητας και εμφάνισης μάρμαρο Πεντέλης. Νέα λειτουργία τους πρέπει να

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

8

ξεκίνησε στην ελληνιστική εποχή και κυρίως στη ρωμαϊκή περίοδο, ενώ λα-

τομεία υπήρχαν και στα νεότερα χρόνια, μέχρι πρόσφατα, με κάποια από

αυτά να βρίσκονται σε λειτουργία έως

σήμερα. Στην ίδια περιοχή, που είναι

από τις κοντινότερες στην αρχαία πόλη,

πρέπει κανείς να φανταστεί μελισσοκο-

μικές εγκαταστάσεις, οι οποίες παρήγα-

γαν το περίφημο ήδη από την αρχαιό-

τητα θυμαρίσιο μέλι Υμηττού.

Ένα από τα πιο ενδιαφέροντα

αρχαιολογικά κατάλοιπα της Αττικής εί-

ναι και το λεγόμενο «δρακόσπιτο» του Υ-

μηττού, ψηλά στον Κουταλά. Πρόκειται

για κυκλικής κάτοψης λίθινη κατασκευή

με χαμηλή είσοδο και φωταγωγό. Δεν

είναι γνωστές ούτε η χρονολόγηση του

μνημείου ούτε η χρήση του, αν δηλαδή

πρόκειται για κάποια κατοικία, βιοτε-

χνική εγκατάσταση ή λατρευτικό χώρο,

όμως αν είναι, όπως υποστηρίζουν αρκε-

τοί μελετητές, προελληνική κατασκευή,

δεν αποκλείεται να πρόκειται για το αρ-

χαιότερο κτίσμα της Αττικής!

Δεν είναι σαφές αν κάποιος από τους αρχαίους δήμους της Αθήνας

εκτεινόταν στη θέση του σημερινού Βύρωνα. Η περιοχή βρισκόταν στην αρ-

χαιότητα έξω από τα τείχη της πόλης, πέρα από τον Ιλισό, εκεί που έρεαν οι

Πρόκειται για μία

εντυπωσιακή, χαμηλή,

μεγαλιθική κατασκευή

κυκλικής κάτοψης, η οποία

έχει διάμετρο 5,30 μ.,

ύψος 1,85 μ., και είναι χτι-

σμένη με μεγάλους λίθους

χωρίς συνδετικό υλικό

μεταξύ τους, κατά το

εκφορικό σύστημα

δόμησης. Το κτίσμα

διαθέτει χαμηλή είσοδο

και μικρό φωταγωγό, όμως

δεν είναι γνωστή η

χρησιμότητά του.

«Δρακόσπιτο» Υμηττού

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

9

δευτερεύοντες κλάδοι του, όπως ο χείμαρρος Ελάσσωνας. Σύμφωνα με τους

αρχαιολόγους, στην ευρύτερη περιοχή εντοπίζονται οι δήμοι του άστεως Α-

γρυλή και Αγκύλη. Για τη μεν Αγρυλή, η επικρατέστερη άποψη την τοποθετεί

κοντά στον λόφο του Αρδηττού, στο σημερινό Παγκράτι και στο Μετς. Ο

δήμος είχε δύο διακριτές περιοχές, την Υπένερθεν Αγρυλή (Κάτω Αγρυλή),

που μάλλον βρισκόταν εγγύτερα στον Υμηττό, και την Καθύπερθεν Αγρυλή

(Άνω Αγρυλή), πιο κοντά προς τον Ιλισό. Αν η ετυμολογία του τοπωνυμίου

σχετίζεται με τη λέξη αγρός, τότε η περιοχή πρέπει να ήταν κατεξοχήν αγρο-

τική και εκεί να βρίσκονταν οι κοντινότεροι προς τα τείχη της πόλης αγροί.

Όμως πιο πιθανό είναι το τοπωνύμιο να σχετίζεται με την άγρα, το κυνήγι,

και η τοποθεσία του δήμου να ήταν από την αρχαιότητα τόπος κυνηγιού· το

ιερό της Αγροτέρας Αρτέμιδος, πάντως, με μεγάλη βεβαιότητα, τοποθετεί-

ται στον Ιλισό, δίπλα στον λόφο του Αρδηττού. Με την Αγρυλή συνδέεται ο

αγρυλικός λίθος που μαρτυρείται ότι εξόρυσσαν οι Αθηναίοι στις πλαγιές του

Υμηττού, οπότε τα όρια του δήμου ίσως έφταναν αρκετά δυτικότερα, μέσα

στο βουνό, περιλαμβάνοντας και τον σημερινό Βύρωνα. Η Αγκύλη, από την

άλλη, που και αυτή διαχωριζόταν στις γειτονικές Υπένερθεν Αγκύλη (Κάτω

Αγκύλη) και Καθύπερθεν Αγκύλη (Άνω Αγκύλη), εκτεινόταν κατά προσέγγιση

στα βορειοανατολικά του Αρδηττού, προς τους πρόποδες του Υμηττού, κυ-

ρίως σε τμήμα του σημερινού Παγκρατίου, όπου εξάλλου τα αρχαιολογικά

λείψανα είναι περισσότερα από όσα έχουν εντοπιστεί στον Βύρωνα. Ο Ποτα-

μός, τέλος, με περισσότερη βεβαιότητα ταυτίζεται με την περιοχή της Και-

σαριανής, δεν αποκλείεται όμως κάποιο τμήμα του αρχαίου αυτού δήμου να

βρίσκεται σήμερα εντός των ορίων του Βύρωνα.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

10

Την απουσία οικιστικών καταλοίπων, τη δυσκολία ταύτισης με κά-

ποιον αρχαίο δήμο και τη σπανιότητα εντοπισμού αρχαιοτήτων έρχονται να

αντισταθμίσουν δύο πολύ εντυπωσιακά αρχαιολογικά ευρήματα.

Το 1926, κατά τις εργασίες ανέγερσης οικίας στη θέση Γέφυρα, πε-

ρίπου στο τέρμα της οδού Φρύνης, εντοπίστηκε ενεπίγραφη επιτύμβια στήλη

με σκηνή αποχαιρετισμού νεκρής, η οποία είχε το όνομα Φαναγόρα. Η

στήλη είναι εξαιρετικό αττικό έργο του τέλους του 5ου αι. π.Χ. και βρίσκεται

σήμερα στο Εθνικό Αρχαιολογικό Μουσείο (ΕΑΜ Γ3657).

Το 1951 σε κεντρικό σημείο του Βύρωνα επί της οδού Χειμάρρας,

κατά τις εργασίες ανέγερσης οικίας, εντοπίστηκε εντυπωσιακή μαρμάρινη

σαρκοφάγος μεγάλων διαστάσεων, τις πλευρές της οποίας διακοσμούν χα-

ρούμενοι ερωτιδείς σε διονυσιακή σκηνή. Η σαρκοφάγος, προϊόν αττικού

εργαστηρίου του 150-160 μ.Χ., εκτίθεται στο αίθριο του Εθνικού Αρχαιο-

λογικού Μουσείου (ΕΑΜ Γ4008).

Πιο πιθανό είναι όλη η σημερινή έκταση του Βύρωνα να ήταν ακα-

τοίκητη ή πολύ αραιοκατοικημένη στην αρχαιότητα, έδαφος μέσω του ο-

ποίου γινόταν η προσέγγιση του Υμηττού και των λατομείων του. Δεν απο-

κλείεται να ήταν χέρσα ή να είχε πευκοδάσος, καθώς εκεί έρεε έστω και πε-

ριοδικά ο Ελάσσωνας, παραπόταμος του Ιλισού. Πιθανώς να υπήρχαν κατά

μήκος των οδών προς τον Υμηττό κάποιες αγροικίες, μελίσσια, ποιμενικές

στάνες, ή όλη η τοποθεσία να ήταν χώρος κυνηγιού και εξοχή.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

11

Πρόκειται για αττική

μαρμάρινη επιτύμβια

στήλη ύψους 1,10 μ., με

σκηνή αποχαιρετισμού

νεκρής. Απεικονίζει τη

νεκρή Φαναγόρα, καθιστή

σε δίφρο, να αποχαιρετά

τον σύζυγό της Νικομένη,

ο οποίος ήταν από τον

δήμο του Ποταμού, και τη

θεραπαινίδα της, η οποία

κρατά στα χέρια της το

μωρό της νεκρής. Η

σύνθεση βρίσκεται εντός

ναϊσκόμορφης κατασκευής,

στην κορυφή της οποίας

υπάρχει φτερωτή Σειρήνα.

Στήλη της Φαναγόρας

Πρόκειται για αττική

μαρμάρινη σαρκοφάγο

μεγάλων διαστάσεων

(μήκος 2,64 μ., πλάτος

1,08 μ., ύψος 1,52 μ.), με

παράσταση ερωτιδέων και

διονυσιακής σκηνής. Πιο

συγκεκριμένα, ανά πλευρά

απεικονίζονται γιρλάντες

με βουκράνια, σφίγγα και

χαρούμενοι ερωτιδείς σε

διονυσιακή σκηνή, άλλοι

να φέρουν προσφορές,

άλλοι να υποβαστάζουν

τον μεθυσμένο Διόνυσο,

άλλοι να ρίχνουν θυμίαμα

σε λυχνοστάτη.

Σαρκοφάγος Βύρωνα

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

12

Δεν υπάρχουν ενδείξεις για μεταγενέστερο οικισμό, ούτε κάποιο χω-

ριό υπήρχε στην περιοχή στα βυζαντινά ή οθωμανικά χρόνια. Δεν υπάρχουν

βυζαντινές εκκλησίες στα όρια του δήμου, όμως στα χρόνια της Τουρκοκρα-

τίας χρονολογούνται τέσσερα ενδιαφέροντα μνημεία, όλα εντός του σημερι-

νού δήμου. Μέσα σε δασωμένο τμήμα του Υμηττού βρίσκεται η γυναικεία

Ιερά Μονή Αγίου Γεωργίου Κουταλά ή Κουταλέα. Το καθολικό του μοναστη-

ριού, ένας μεταβυζαντινός τρουλαίος μονόχωρος ναός, στον οποίο διασώζο-

νται ελάχιστες τοιχογραφίες, χρονολογείται μέσα στον 16ο αι., τυπικό κτίσμα

της Τουρκοκρατίας, ενώ κάποια περιμετρικά κτίσματα της μονής ίσως να

ανήκουν στην ίδια περίοδο. Ο χώρος από το 1971 επαναλειτουργεί ως γυ-

ναικείο ησυχαστήριο. Πολύ πιο γνωστή και μελετημένη είναι η Ιερά Μονή

Αγίου Ιωάννου Καρέα, που επαναλειτουργεί και αυτή από το 1971 ως γυναικείο

μοναστήρι. Το καθολικό έχει ιδιαίτερο ενδιαφέρον, χρονολογείται μέσα

στον 16ο αι. και ανήκει σε έναν ενδιαφέροντα αρχιτεκτονικό ρυθμό που έρ-

χεται από τη μεσοβυζαντινή παράδοση, αυτόν του απλού τετρακιόνιου σταυ-

ροειδούς εγγεγραμμένου με τρούλο ναού. Δεν διατηρούνται παρά ελάχιστες

τοιχογραφίες στο καθολικό, όπως και κάποια από τα παλιά κελιά, κατά τα

άλλα, όλα τα κτίσματα του μοναστηριού είναι μεταγενέστερα. Αξίζει να ανα-

φερθεί πως η ίδρυση του μοναστηριού στον Καρέα ανάγεται στη βυζαντινή

περίοδο, ίσως και πριν από τον 12ο αι., όμως δεν υπάρχουν στοιχεία για μία

τόσο πρώιμη χρονολόγηση. Ένα τρίτο μοναστήρι, η γυναικεία Ιερά Μονή

Ζωοδόχου Πηγής, στην ομώνυμη περιοχή του Βύρωνα, έχει έναν μεταβυζα-

ντινό μονόχωρο δρομικό ναό ως καθολικό, ο οποίος, όμως, δεν έχει μελε-

τηθεί επαρκώς. Στην περιοχή του Καρέα, τέλος, διατηρείται ένα μεταβυζα-

ντινό εκκλησάκι, ο μικρός Ιερός Ναός Αγίου Στυλιανού.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

13

Η μονή τιμά τον άγιο

Ιωάννη τον Πρόδρομο και

Βαπτιστή και πανηγυρίζει

κάθε 29 Αυγούστου, στην

αποτομή της τιμίας κεφαλής

του. Η ίδρυσή της ανάγεται

στους βυζαντινούς χρόνους,

πιθανώς τον 11ο-12ο αι.,

μπορεί και πρωιμότερα,

όμως δεν υπάρχουν επαρκή

στοιχεία. Η μονή για πρώτη

φορά αναφέρεται μόλις το

1575, όμως είναι πιθανό η

χρονολογία να αποτελεί έτος

ανακαίνισης και όχι ίδρυσης.

Από ισχυρή πατριαρχική

σταυροπηγιακή μονή

παρήκμασε πλήρως και στα

τέλη του 18ου αι.

υποβαθμίστηκε σε μετόχι

της Μονής Πετράκη. Από

ταπεινό ξωκκλήσι, όπως είχε

μετατραπεί σταδιακά,

αναστηλώθηκε την περίοδο

1963-1971 και έκτοτε

επαναλειτουργεί έως σήμερα

ως γυναικείο μοναστήρι.

Μονή Αγ. Ιωάννου Καρέα

Ειδυλλιακή όψη του Καρέα και της μονής

σε υδατογραφία αγνώστου, 1836. (Μουσείο

Πόλεως Αθηνών - Βούρου Ευταξία)

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

14

Ένα δίκτυο παλαιών δρόμων μπορεί να σχεδιασθεί με σιγουριά, κα-

θώς τα ίχνη τους διατηρούνται στη σύγχρονη πόλη. Ένας δρόμος ξεκινούσε

από τη μεσαιωνική πόλη και δίπλα από το Παναθηναϊκό Στάδιο, μέσα από

το ακατοίκητο Παγκράτι, κατά μήκος των χειμάρρων του Ελάσσωνα και των

άλλων ρεμάτων της περιοχής, έφτανε στον Καρέα μέσω της θέσης Κοπανάς,

αφού διακλαδιζόταν στο μοναστήρι της Ζωοδόχου Πηγής και προς τον

Κουταλά. Ο ίδιος δρόμος, εξάλλου, πολύ πιο χαμηλά, διακλαδιζόταν με κα-

τεύθυνση προς το σπουδαίο μοναστήρι της Καισαριανής. Οι περιηγητές J.

Stewart και N. Revett στα μέσα του 18ου αι., στο έργο τους The Antiquities of

Athens, αναφέρουν τη συγκεκριμένη διαδρομή, λένε δε ότι το ξεκίνημά της

βρισκόταν στην περιοχή της Άγρας - Αγρυλής, τοποθετώντας μάλλον σωστά

το αρχαίο τοπωνύμιο στην περιοχή του Σταδίου και του Παγκρατίου. Επι-

πλέον δίκτυο σκολιών δρόμων θα ένωνε τα μοναστήρια του Υμηττού και τα

λατομεία της περιοχής μεταξύ τους, ώστε να εξυπηρετούνται οι μοναχοί και

η οικονομική δραστηριότητα του τόπου.

Με τη δημιουργία του νέου ελληνικού κράτους και την επιλογή της

Αθήνας ως νέας πρωτεύουσάς του, ο χώρος του Βύρωνα ήταν αδόμητος και

εν πολλοίς χέρσος. Ως τοπωνύμια της περιοχής επαναλαμβάνονται σε χάρτες

και συμβόλαια συχνότερα ο Κουταλάς ή Κουταλάδες, ψηλά στην ομώνυμη

μονή, και ο Κοπανάς, θέση που κάλυπτε όλη την περιοχή όπου ιδρύθηκαν

αργότερα ο Βύρωνας και ο Υμηττός.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

15

• Κουταλάς: το τοπωνύμιο μάλλον προέρχεται από το επώνυμο της πα-

λαιάς αθηναϊκής οικογένειας των Κουταλάδων, εκτός αν υπήρχε στην πε-

ριοχή κάποιος βράχος ή άλλος σχηματισμός που θύμιζε κουτάλα.

• Καρέας: δεν υπάρχει σαφής ερμηνεία, το τοπωνύμιο ίσως προέρχεται από

κάποια εντυπωσιακή καρυδιά (καρυά) της περιοχής.

• Κοπανάς: το τοπωνύμιο, αν δεν προέρχεται από το επώνυμο οικογένειας

που είχε κτήματα στην περιοχή, ίσως σχετίζεται με τον κόπανο, το ξύλο

που χρησιμοποιούσαν για το πλύσιμο ρούχων και χαλιών στα ρέματα.

Η θέση όπου βρίσκεται σήμερα ο Βύρωνας, αδόμητη όπως ήταν το 1875, με

τους λόφους, τα ρέματα, τα ξωκκλήσια, τα αρχαιολογικά κατάλοιπα και τα

τοπωνύμια της περιοχής, στον μνημειώδη χάρτη του J. A. Kaupert, που συνέ-

ταξε για το Γερμανικό Αρχαιολογικό Ινστιτούτο της Αθήνας.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

16

Σε χαμηλό λόφο, πάνω στον οποίο προϋπήρχε τουλάχιστον από το

1891 μικρό ξωκκλήσι, αφιερωμένο στην Ανάληψη του Κυρίου, ιδρύεται το

1908 η ομώνυμη ανδρική Ιερά Μονή Αναλήψεως ως μετόχι της Ιεράς Μονής

Σίμωνος Πέτρας του Άθω. Στη μονή, που περιλάμβανε 6 στρέμματα με α-

μυγδαλιές, τον αρχικό ναό, δύο κτίσματα, δεξαμενή και δύο πηγάδια, ανε-

γέρθηκε μεταξύ 1916-1920 νέο, εντυπωσιακό καθολικό με πέντε τρούλους

και νεοκλασικά αρχιτεκτονικά στοιχεία. Μέσα στη δεκαετία του 1950 ολο-

κληρώθηκαν τα κτίσματα της μονής και μετά τις αποκαταστάσεις της περιό-

δου 1993-1994 η μονή συνεχίζει τη λειτουργία της ως το μοναδικό άρτιο

αγιορείτικο μετόχι στην πρωτεύουσα. Από την αρχική έκταση της μονής, το

μοναστήρι κατέχει σήμερα περίπου τα μισά στρέμματα ενώ τα υπόλοιπα έ-

χουν μετατραπεί σε πάρκο και σχολικές εγκαταστάσεις. Το μοναστήρι χά-

ρισε και το τοπωνύμιο Ανάληψη, που χρησιμοποιείται μέχρι σήμερα ως επι-

μέρους βυρωνιώτικη γειτονιά. Το 1936 πραγματοποιήθηκε η ανασύσταση

της Ιεράς Μονής Ζωοδόχου Πηγής, που αναφέρθηκε παραπάνω, με την ο-

νομασία Ιερά Μονή Εισοδίων Θεοτόκου, ως μετόχι της αθηναϊκής Ιεράς Μονής

Πετράκη, ενώ το 1937 ανιδρύθηκε το Ιερό Ησυχαστήριο Παμμεγίστων Ταξιαρ-

χών στην περιοχή της Νέας Ελβετίας, ως μετόχι της Ιεράς Μονής Μεγίστης

Λαύρας του Άθω. Τέλος, προς την τότε αδόμητη περιοχή του Παγκρατίου

ανεγέρθηκε από τον ευσεβή ιερομόναχο Αθανάσιο Ολύμπιο Οικονόμου στις

αρχές του περασμένου αιώνα το ξωκκλήσι της Αγίας Βαρβάρας, το οποίο,

ανακαινισμένο από το 2013, διατηρείται μέχρι σήμερα ως παρεκκλήσι του

Καθεδρικού Ιερού Ναού Αγίας Τριάδος Βύρωνος.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

17

Εκτός, όμως, από την προσέλκυση θρησκευόμενων ατόμων και μο-

ναχών για την ίδρυση ησυχαστηρίων, η τοποθεσία τράβηξε το ενδιαφέρον

δύο γνωστών προσωπικοτήτων της εποχής, οι οποίοι έχουν συνδέσει τη ζωή

τους με την πόλη. Τα δύο αδέλφια από τις Η.Π.Α. Ισιδώρα (Isadora) και

Ραϋμόνδος Ντάνκαν (Raymond Duncan), γοητευμένα από την ελληνική ι-

στορία και μυθολογία, επισκέφτηκαν την Αθήνα και αποφάσισαν το 1903 να

χτίσουν ένα σπίτι για να το χρησιμοποιούν ως κατοικία τους όταν βρίσκονταν

στην ελληνική πρωτεύουσα. Η διάσημη χορεύτρια και ο εκκεντρικός καλλι-

τέχνης αδερφός της επέλεξαν έναν χαμηλό λόφο στον Κοπανά, που μάλιστα

βρίσκεται σε ίδια υψομετρική στάθμη με την Ακρόπολη και έχει άπλετη θέα

προς αυτήν, και εκεί ανήγειραν το λιτό αλλά εντυπωσιακό πέτρινο σπίτι τους.

Η επίβλεψη της κατασκευής ήταν έργο πρωτίστως του Ραϋμόνδου, ο οποίος

έζησε στην αρχαιοπρεπή οικία περισσότερο διάστημα, μαζί με τη σύζυγό

του Πηνελόπη Σικελιανού, αδερφή του σπουδαίου αρχαιολάτρη λογοτέχνη.

Η Ισιδώρα, ο Ραϋμόνδος και η Πηνελόπη συχνά τραβούσαν τα βλέμματα

των λιγοστών κατοίκων της περιοχής του Κοπανά, αφού κυκλοφορούσαν με

αρχαιοελληνικά ενδύματα και σανδάλια, τα οποία ύφαιναν και κατασκεύαζαν,

αντίστοιχα, οι ίδιοι. Η οικία δεν χρησιμοποιήθηκε πολύ και ήδη το 1920 η

Ισιδώρα τη βρήκε λεηλατημένη και ερειπωμένη, μετά από ένα ταξίδι της. Το

ιστορικό κτίσμα και η ιδιοκτησία του οικοπέδου, αφού πέρασε διάφορες πε-

ριπέτειες, περιήλθε στην ιδιοκτησία του Δήμου Βύρωνα και μετά από απο-

κατάσταση, από το 1992 λειτουργεί ως Κέντρο Μελέτης Χορού «Ισιδώρας και

Ραϋμόνδου Ντάνκαν», αφιερωμένο στη μελέτη, τη στήριξη και τη διδασκαλία

της τέχνης του χορού.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

18

Πρόκειται για μία λιτή

μονώροφη κατοικία, σε

απομίμηση μυκηναϊκού

μεγάρου. Στο χτίσιμο του

σπιτιού δεν έγινε χρήση

πέτρας από τον Υμηττό

αλλά κόκκινος λίθος

Κοκκιναρά και λίγο λευκό

πεντελικό μάρμαρο - τα

σχέδια και η επίβλεψη της

κατασκευής ήταν έργο

πρωτίστως του Ραϋμόνδου

Ντάνκαν.

Οικία Ντάνκαν

Ο Ραϋμόνδος, με κοντό λευκό αρχαιοπρεπή

χιτώνα, επιβλέπει την ανέγερση του σπιτιού·

πίσω στο βάθος ο Λυκαβηττός.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

19

Λίγα χρόνια μετά την εγκατάλειψη της οικίας Ντάνκαν από τους ι-

διοκτήτες της, στην αραιοκατοικημένη περιοχή όπου δέσποζε ήδη το μονα-

στήρι της Ανάληψης και υπήρχαν μόνο στάνες και αγροικίες Αθηναίων, ανά-

μεσα σε ρέματα που πηγάζουν από τον Υμηττό, εκεί θα ιδρυθεί ο Βύρωνας,

ο πρώτος αστικός προσφυγικός συνοικισμός για τους κυνηγημένους της Μι-

κράς Ασίας. Η καταγεγραμμένη ιστορία της πόλης ξεκινά με την τραγωδία

της Μικρασιατικής Καταστροφής.

Αμέτρητοι πρόσφυγες, άνδρες και γυναίκες διαφόρων ηλικιών βρί-

σκονταν από τον Σεπτέμβριο του 1922 στην Αθήνα και στον Πειραιά, στοι-

βαγμένοι πρόχειρα σε κρατικά κτήρια, σχολεία, θέατρα, εγκαταλελειμμένα

κτήρια, πρόχειρες σκηνές και παραπήγματα. Για την αντιμετώπιση του επι-

τακτικού προβλήματος στέγασης το κράτος προχώρησε στην απαλλοτρίωση

μίας έκτασης πίσω από το Παναθηναϊκό Στάδιο, δίπλα στο Παγκράτι, και

ξεκίνησε την ανέγερση προσφυγικού συνοικισμού.

Ο προσφυγικός συνοικισμός Βύρωνος το 1924, με το μοναστήρι

της Ανάληψης στον λόφο και τον Υμηττό στο βάθος.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

20

Το πρώτο τμήμα του συνοικισμού κατασκευάστηκε την περίοδο

1922-1923 από το Ταμείο Περιθάλψεως Προσφύγων (Τ.Π.Π.), που είχε

πρόεδρο τον Επαμεινώνδα Χαρίλαο, και η αρχική ονομασία του ήταν Συνοι-

κισμός Παγκρατίου, λόγω της γειτνίασης με την ομώνυμη αθηναϊκή γειτονιά.

Η πρώτη αυτή φάση κατασκευής ξεκί-

νησε ουσιαστικά στις 15 Δεκεμβρίου

1922 και ολοκληρώθηκε επίσημα στις

29 Απριλίου 1923, με τα εγκαίνια του

συνοικισμού και την επίσημη παράδοση

τεσσάρων μεγάλων οικοδομικών τετρα-

γώνων και 305 δωματίων Το υπόλοιπο

τμήμα κατασκευάστηκε από την Επι-

τροπή Αποκαταστάσεως Προσφύγων

(Ε.Α.Π.) μεταξύ 1924-1926, με τις ερ-

γασίες όμως να συνεχίζονται σταδιακά

μέχρι και το 1930. Ο ίδιος φορέας, με

πρόεδρο τον Αμερικανό Ερρίκο Μορ-

γκεντάου (Henry Morgenthau) ανέλαβε

την ανέγερση και άλλων αστικών προ-

σφυγικών συνοικισμών της Αθήνας

(Καισαριανή, Νίκαια, Νέα Ιωνία, Υμητ-

τός κ.ά.) αλλά και πολλών αγροτικών οι-

κισμών σε όλη την επικράτεια. Το ό-

νομα Βύρωνας δόθηκε σε μία συγκινη-

σιακά φορτισμένη τελετή ονοματοθεσί-

ας στις 16 Απριλίου 1924, με την

Αμερικανός δικηγόρος και

διπλωμάτης γερμανικής

καταγωγής, πρέσβης των

Η.Π.Α. στην Οθωμανική

Αυτοκρατορία και βασικός

διπλωμάτης της Αντάντ

στον Α΄ Παγκόσμιο

Πόλεμο. Συνδέθηκε με το

προσφυγικό ζήτημα ως

Πρόεδρος της Επιτροπής

Αποκαταστάσεως

Προσφύγων, την οποία

ίδρυσε η Κοινωνία των

Εθνών το 1923, για να

μεριμνήσει για τη στέγαση,

αποκατάσταση και γενική

προστασία των προσφύγων

που κατέφυγαν στη χώρα

μετά από τη Μικρασιατική

Καταστροφή.

Ερρίκος Μοργκεντάου

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

21

ευκαιρία του εορτασμού των εκατό χρόνων από τον θάνατο του Λόρδου Βύ-

ρωνα στο Μεσολόγγι (19 Απριλίου 1824).

Το πολεοδομικό σχέδιο του συνοικισμού συνέταξε ο πολιτικός μη-

χανικός Γεώργιος Σούλης. Σε αυτό, ο νέος οικισμός και τα πρώτα οικοδο-

μικά τετράγωνα που ρυμοτομήθηκαν ακολούθησαν τη γεωμορφολογία της

περιοχής, με τον λόφο της Ανάληψης στα βόρεια, τον λόφο της Αγίας Τριά-

δας στο κέντρο, και τους χειμάρρους που χύνονταν στον Ελάσσωνα να τον

περιβάλλουν. Οι οικίες ήταν μονώροφες ή και διώροφες, κυρίως στις γωνίες

των οικοδομικών τετραγώνων, χτισμένες με τσιμεντόλιθους, πλίνθους και λί-

γες πέτρες, για λόγους οικονομίας. Στον πρώτο όροφο οδηγούσαν εξωτερι-

κές σκάλες, πολλά σπίτια διέθεταν μπαλκόνι ενώ όλα είχαν κεραμοσκεπή.

Ανάμεσα στα σπίτια κάθε οικοδομικού τετραγώνου αφέθηκαν μικρές δίοδοι

ενώ στον ακάλυπτο χώρο, στο κέντρο κάθε τετραγώνου, κατασκευάστηκαν

κοινόχρηστα πλυσταριά. Δόθηκε μέριμνα στην ύδρευση και στην αποχέ-

τευση του συνοικισμού, ενώ ανεγέρθηκαν κτήρια κοινής ωφέλειας: κρατικό

ιατρείο και Διοικητήριο για να στεγαστούν υπηρεσίες, βρεφονηπιακός σταθ-

μός και δημοτικό σχολείο, κεντρικό κτήριο αγοράς και λουτρά. Οι οδοί και

οι πλατείες πήραν ονομασίες από τις χαμένες πατρίδες των προσφύγων.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

22

Κάποιες από τις πρώτες προσφυγικές κατοικίες διατηρούνται μέχρι

σήμερα στην πόλη - μπορεί να τις δει ο περαστικός σήμερα, μέχρι να κατε-

δαφιστούν και αυτές για να αναγερθούν στη θέση τους απρόσωπες πολυκα-

τοικίες. Από τον προσφυγικό συνοικισμό διατηρούνται το παλαιό Δημαρ-

χείο, το οποίο κατασκευάστηκε το 1924 ως σταθμός του Ερυθρού Σταυρού,

στέγασε για χρόνια το δημαρχείο της πόλης ενώ σήμερα αποκαθίσταται ως

Μουσείο Ιστορίας Δήμου Βύρωνα (διασταύρωση οδού Κύπρου και οδού Ευαγ-

γελικής Σχολής), το μισό σχεδόν τμήμα της παλαιάς αγοράς (λεωφόρος

Χρυσοστόμου Σμύρνης και πλατεία Ελ. Βενιζέλου), τα πρώτα διδακτήρια

δημοτικής εκπαίδευσης, δηλαδή το 1ο Δημοτικό Σχολείο, και αυτό κτίσμα

του 1924 (οδός Ερυθραίας), και το 4ο Δημοτικό Σχολείο (οδός Κολοκο-

τρώνη 40), το Πολυϊατρείο, σήμερα Κέντρο Υγείας Βύρωνα, κτήριο που α-

ποπερατώθηκε μόλις το 1939 (οδός Κορυτσάς 3), ενώ έχουν κατεδαφιστεί

το Διοικητήριο, ο πρώτος βρεφονηπιακός σταθμός, δωρεά του ζεύγους

Μοργκεντάου, και τα δημοτικά λουτρά.

Ιδιαίτερο τοπόσημο για τον Βύρωνα αποτελεί το διώροφο κτήριο

του Ταπητουργείου (οδός Βαϊνδηρίου 32), που ιδρύθηκε το 1923 μαζί με

τον συνοικισμό ως εργαστήριο χειροτεχνημάτων, κεντητικής και ταπητουρ-

γίας, και στο οποίο απασχολήθηκαν προσφυγοπούλες και φτωχοί εργάτες.

Το επιβλητικό κτίσμα θυμίζει ακόμα στους Βυρωνιώτες τους πρώτους πρό-

σφυγες της πόλης και την ταπητουργική παράδοση της Μικράς Ασίας, που

μεταλαμπαδεύτηκε στη νέα πατρίδα. Στην κεντρική πλατεία της πόλης (πλα-

τεία Ελ. Βενιζέλου) σώζεται και ο πρώτος, μικρός Ιερός Ναός Αγίου Λαζά-

ρου, που εξυπηρέτησε τις θρησκευτικές ανάγκες των πρώτων κατοίκων.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

23

Τα εγκαίνια του προσφυγικού συνοικισμού Παγκρατίου πραγματοποιήθηκαν

με κάθε επισημότητα στις 29 Απριλίου 1923.

Η τελετή μετονομασίας του προσφυγικού

συνοικισμού Παγκρατίου σε συνοικισμό Βύρωνος

πραγματοποιήθηκε παρουσία αγγλικών και

αμερικανικών αντιπροσώπων στις 16 Απριλίου

1924. Η αναμνηστική πλάκα, η οποία βρισκόταν

εντοιχισμένη στο Διοικητήριο, έχει

τοποθετηθεί μετά την κατεδάφιση του κτηρίου στην

πλατεία Ελ. Βενιζέλου, δίπλα στον Άγιο Λάζαρο.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

24

Κτήρια τοπόσημα του Βύρωνα:

το Διοικητήριο, που έχει πλέον κατεδαφιστεί,

το Ταπητουργείο, το οποίο διατηρείται ακέραιο,

τα λουτρά, που δεν υπάρχουν πια,

το παλαιό Δημαρχείο, στο οποίο θα στεγαστεί το μουσείο ιστορίας της πόλης,

και η κεντρική αγορά, από την οποία σώζεται ένα σημαντικό τμήμα.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

25

Στον προσφυγικό συνοικισμό εγκαταστάθηκαν πρόσφυγες κυρίως

από τη Σμύρνη, την ευρύτερη Ιωνία (Ερυθραία, περιοχή Αϊδινίου, χωριά

ποταμού Μαιάνδρου κ.λπ.), αλλά και την Αιολίδα, τη Βιθυνία, την Καππα-

δοκία, την Προποντίδα, τον Πόντο, την Ανατολική Θράκη, Αρμένιοι κ.ά..

Πρωτίστως όμως, η πρώτη πληθυσμιακή σύνθεση του συνοικισμού αποτε-

λείτο από αστούς Σμυρνιούς, σε μεγάλο ποσοστό. Στα προσφυγικά σπίτια

του συνοικισμού βρήκαν καταφύγιο, μεταξύ άλλων, η οικογένεια Δεσποτό-

πουλου από τη Σμύρνη (ακαδημαϊκός Κωνσταντίνος Δεσποτόπουλος), η οι-

κογένεια Αρώνη από τη Σμύρνη (συγγραφέας Νικόλαος Αρώνης), η οικογέ-

νεια Γλύκατζη από τους Ελιγμούς των Μουδανιών (ιστορικός Ελένη Γλύκα-

τζη-Αρβελέρ), η οικογένεια Διαμαντόπουλου από τη Μαγνησία (ζωγράφος

Διαμαντής Διαμαντόπουλος), ο μετέπειτα αρχιεπίσκοπος Αθηνών Χρυσό-

στομος Β΄ (Χατζησταύρου), ο λόγιος και αρχαιολόγος Στίλπωνας Πιττακής,

συγγενικά και φιλικά πρόσωπα του εθνοϊερομάρτυρα Χρυσόστομου Σμύρ-

νης κ.ά., ενώ πολλές άλλες προσωπικότητες γεννήθηκαν, μεγάλωσαν ή διέμε-

ναν κατά διαστήματα στον Βύρωνα (Μενέλαος Λουντέμης, Ιάκωβος Καμπα-

νέλλης, Ηλίας Κατσούλης, Ευτύχης Μπιτσάκης, Τζένη Βάνου, Γιάννης Βό-

γλης, Λουκάς Νταράλας κ.ά.). Από τα πρώτα χρόνια ζωής του συνοικισμού

ιδρύθηκαν προσκοπικές ομάδες στην πόλη, ενώ οι πρόσφυγες προχώρησαν

στη σύσταση δύο ιστορικών φορέων, η δράση των οποίων συνεχίζεται αμεί-

ωτη μέχρι σήμερα. Το 1924 ιδρύθηκε ο γυμναστικός και αθλητικός σύλλο-

γος «Νέοι Βύρωνος», με τμήματα ποδοσφαίρου, ποδηλασίας, στίβου κ.ά.,

που κατάφερε να καταξιωθεί μεσοπολεμικά, ειδικά στον τομέα του γυναι-

κείου στίβου. Την ίδια χρονιά ιδρύθηκε και η «Πανιώνιος Λέσχη Βύρωνος»

(από το 1954 «Πανιώνιος Στέγη Βύρωνος»), το πιο ιστορικό πολιτιστικό σω-

ματείο της πόλης, που διατηρεί την ιωνική ανάμνηση ζωντανή.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

26

Γύρω από τον κεντρικό προσφυγικό συνοικισμό ιδρύθηκαν ήδη από

το 1926 επιμέρους προσφυγικοί συνοικισμοί από συνεταιρισμούς προσφύ-

γων. Πρόκειται για τους οικισμούς Νέα Βρύουλλα, Νέα Αλάτσατα, Κλαζο-

μενές, Κορδελιό, Νεράιδα στα δυτικά, Νέο Κορδελιό στα βόρεια, Νέα Έ-

φεσος, Μαίανδρος, Νέα Ελβετία, Φρυγία στα ανατολικά, Βυζάντιο, Κοπα-

νάς στα νότια. Στα σημεία εκείνα, συνεταιρισμοί που είχαν ιδρυθεί από πρό-

σφυγες ανήγειραν οικίες με την πρακτική της αυτοστέγασης, μετά από απαλ-

λοτρίωση και ρυμοτόμηση των εκτάσεων με ευνοϊκούς όρους. Έτσι, στις γει-

τονιές αυτές της σημερινής πόλης δεν συναντά κανείς προσφυγικές οικίες της

Ε.Α.Π. αλλά λαϊκά, μεσοπολεμικά σπίτια, κάποια από τα οποία με ενδιαφέ-

ρουσα αρχιτεκτονική.

Οι προσφυγικοί συνοικισμοί Κλαζομεναί, Νέα Βρύουλλα, Κορδελιό και

Νέα Αλάτσατα στα δυτικά του κεντρικού συνοικισμού Βύρωνος.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

27

Ο κεντρικός συνοικισμός Βύρωνος το 1928 είχε 7.723 κατοίκους,

όμως πρέπει να συνυπολογίσει κανείς και τους δευτερεύοντες, περιμετρικούς

προσφυγικούς συνοικισμούς στον συνολικό πληθυσμό της περιοχής. Έτσι, με

σύνολο 26.016 κατοίκους, η ευρύτερη περιοχή του Βύρωνα αποτελούσε μία

μεγάλη και δυναμική προσφυγούπολη, περίπου ίσου μεγέθους με το Κερα-

τσίνι (27.256 κάτ.) και τη Νέα Ιωνία (23.459 κάτ.), πολύ μεγαλύτερη από την

Καισαριανή (15.357 κάτ.), με μόνη τη Νέα Κοκκινιά (σημ. Νίκαια) με σα-

φώς μεγαλύτερο πληθυσμό όλων (33.201 κάτ.).

Ο Βύρωνας αποσπάστηκε από τον Δήμο Αθηναίων και αφού αποτέ-

λεσε για πολύ λίγο ανεξάρτητη Κοινότητα, το 1934 προήχθη σε Δήμο, με

πρώτο δήμαρχο τον Νικόλαο Φραγκιάδη, γιατρό από τη Νέα Έφεσο (Κου-

σάντασι) της Μικράς Ασίας, που εξελέγη με το Κόμμα των Φιλελευθέρων

(Βενιζελικοί). Τα προβλήματα του δήμου, που περιέλαβε τον κεντρικό και

τους περιμετρικούς συνοικισμούς, ήταν τεράστια: ύδρευση, αποχέτευση,

δρόμοι, συγκοινωνία, επαγγελματική αποκατάσταση, κοινωνικός αποκλει-

σμός προσφύγων. Όμως οι κάτοικοι κατάφεραν να ορθοποδήσουν. Στην α-

πογραφή του 1940 ο Βύρωνας καταμέτρησε 25.482 κατοίκους.

Με τους πρόσφυγες συνδέονται και οι τρεις μεγάλες εκκλησίες και

ενορίες της πόλης. Κεντρική εκκλησία αποτελεί ο Καθεδρικός Ιερός Ναός Α-

γίας Τριάδος, εκκλησία που ξεκίνησε να χτίζεται το 1927 σε σχέδια του αρχι-

τέκτονα Αθανάσιου Δεμίρη, για να αντικαταστήσει αυτήν του Αγίου Λαζά-

ρου, και εγκαινιάστηκε με καθυστέρηση στις 5 Μαΐου 1957. Ο Ιερός Ναού

Αγίου Δημητρίου αποτελεί την κεντρική εκκλησία της Νέας Ελβετίας. Αφιε-

ρώθηκε στον άγιο Δημήτριο, σύμφωνα με επιθυμία του δωρητή του οικοπέ-

δου, του μεγαλοκτηματία Δημήτριου Ζωητού. Η πρώτη, ξύλινη εκκλησία

λειτούργησε το 1927 ενώ η σημερινή ολοκληρώθηκε το 1956 σε σχέδια του

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

28

αρχιτέκτονα Διόφαντου Βαρδάκη. Στην εκκλησία υπάρχουν σκεύη και εικό-

νες φερμένες από την Καππαδοκία, με ιστορική, καλλιτεχνική και συναισθη-

ματική αξία. Ο Ιερός Ναός Μεταμορφώσεως του Σωτήρος υπήρξε κεντρικός

της περιοχής του Κοπανά και του Βυζαντίου και έχει δώσει το τοπωνύμιο

Μεταμόρφωση στην περιοχή, που ονομάζεται έτσι σήμερα. Ο πρώτος ναός

ήταν ξύλινος και πρόχειρα κατασκευασμένος από τον πρόσφυγα ιερέα Κων-

στάντιο Βαφειάδη, ο οποίος τον λειτούργησε στις 6 Αυγούστου 1925. Ο ση-

μερινός ναός θεμελιώθηκε το 1929, εγκαινιάσθηκε το 1940, όμως οι εργασίες

αποπεράτωσης συνεχίστηκαν μέχρι και τη δεκαετία του 1970. Στον ναό υ-

πάρχουν κειμήλια της Μικράς Ασίας και της Ανατολικής Θράκης, με μεγάλη

αξία.

Μετά το ξέσπασμα του Β΄ Παγκόσμιου Πολέμου, ο Βύρωνας συμ-

μετείχε στέλνοντας στο μέτωπο τους στρατευμένους νέους του. Το

Ο ναός της Αγίας Τριάδος μετά την

αποπεράτωσή του,

ο παλαιός ναός του Αγίου Δημητρίου

το 1930 χιονισμένος,

ο αρχικός, απλός, ξύλινος ναός της

Μεταμόρφωσης τα πρώτα χρόνια

λειτουργίας του.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

29

Πολυϊατρείο θα δεχτεί τραυματίες του αλβανικού μετώπου και ο δρόμος που

περνά μπροστά του θα μετονομαστεί διά βοής από οδό Δαμασκού σε οδό

Κορυτσάς, όταν ο ελληνικός στρατός θα μπει νικητής στη βορειοηπειρωτική

αυτή πόλη. Με τη νίκη των Γερμανών, όμως, θα επέλθει η Κατοχή και στην

πόλη θα εγκατασταθεί τμήμα της Γκεστάπο.

Στα επόμενα, ζοφερά χρόνια, η πείνα, οι στερήσεις και το όραμα της

εθνικής και κοινωνικής αποκατάστασης γεννούν την αντίσταση. Στον Βύρωνα

και στην Καισαριανή αναπτύχθηκε ίσως το πιο μαζικό και δραστήριο αντι-

στασιακό κίνημα στην Αθήνα, μέσα από τις οργανωμένες τοπικές εαμικές και

επονίτικες ομάδες. Στις αρχές Νοεμβρίου 1941συγκροτήθηκε η Τομεακή

Επιτροπή Ε.Α.Μ. Ανατολικών Συνοικιών, η οποία κάλυπτε τον Βύρωνα, την

Καισαριανή και άλλες ανατολικές αθηναϊκές γειτονιές ενώ τον Ιούλιο του

1942 ιδρύθηκε στον Βύρωνα το Ε.Α.Μ. Ανατολικών Συνοικιών, η Εθνική

Αλληλεγγύη και οι Λαϊκές Επιτροπές στις επιμέρους γειτονιές, που οργάνω-

ναν συσσίτια. Τον Μάρτιο του 1943 ιδρύθηκε τομέας της Ε.Π.Ο.Ν. στον

Βύρωνα και λίγο αργότερα στον Κοπανά. Στην αντιστασιακή δράση των πα-

ραπάνω οργανώσεων συγκαταλέγονται η αναγραφή συνθημάτων στους τοί-

χους, η διανομή προκηρύξεων, η αφισοκόλληση, τα τρικ και τα πανό, τα κα-

λέσματα με τηλεβόες και αυτοσχέδια χωνιά, και φυσικά η οργάνωση ομάδων

σαμποτάζ, η απόκρυψη όπλων, οι ένοπλες επιθέσεις κ.ο.κ.. Οι αγωνιστές της

Εθνικής Αντίστασης στον Βύρωνα πράγματι υπήρξαν ηρωικοί μαχητές, και

πολλοί από αυτούς θυσίασαν τη ζωή τους στον αγώνα. Ένοπλα μέλη του

Ε.Λ.Α.Σ. κρύβονταν στις πλαγιές του Υμηττού και στο Αλεποβούνι, προβαί-

νοντας σε δολιοφθορές και ένοπλες επιθέσεις. Οι Βυρωνιώτες συμμετείχαν

σε όλες τις απεργίες, τις διαδηλώσεις και τα συλλαλητήρια που οργανώθηκαν

στη διάρκεια της Κατοχής, στο σαμποτάζ του εργοστασίου Μαλτσινιώτη

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

30

υπό τον Ελληνοπολωνό Γεώργιο Ιβάνοφ, ενώ πολλοί από αυτούς έχασαν τις

ζωές τους στις μάχες με τους Γερμανούς κατακτητές και τους ντόπιους συ-

νεργάτες τους, ειδικά τα τελευταία δύο χρόνια της Κατοχής. Νεκρούς Βυ-

ρωνιώτες μπορεί να καταμετρήσει κανείς στο μπλόκο του Παγκρατίου

(18/6/1944), της Γούβας (4/7/1944) και του Δουργουτίου (9/8/1944) ενώ

υπήρξαν Βυρωνιώτες κομμουνιστές ανάμεσα στους 200 εκτελεσμένους της

Πρωτομαγιάς του 1944. Στις 7 Αυγούστου 1944 έλαβε χώρα σε κεντρικό

σημείο της πόλης το μπλόκο του Βύρωνα, όπου Γερμανοί στρατιώτες και Έλ-

ληνες δωσίλογοι εκτέλεσαν 11 αγωνιστές, 1 Ιταλό που είχε ενταχθεί στον

αγώνα, ενώ συνέλαβαν 1.000 ομή-

ρους, από τους οποίους έστειλαν τε-

λικά περίπου 600 στη Γερμανία, σε

στρατόπεδα εργασίας - κάποιοι, φυ-

σικά, δεν γύρισαν ποτέ πίσω. Στο λυ-

κόφως της Κατοχής η πόλη ήταν ρη-

μαγμένη, κατεστραμμένη, ματωμένη

αλλά περήφανη.

Η στήλη των πεσόντων ηρώων του

μπλόκου του Βύρωνα στο σημείο της

εκτέλεσης, στον μαντρότοιχο του

παιδικού σταθμού «Μοργκεντάου», επί

της λεωφόρου Χρυσοστόμου Σμύρνης.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

31

Την επαύριον της απελευθέρωσης, στο συλλαλητήριο που οργάνωσε

το Ε.Α.Μ. στις 3 Δεκεμβρίου, χτυπήθηκαν διαδηλωτές και ανάμεσά τους

υπήρξαν νεκροί από τον Βύρωνα. Έτσι ξέσπασαν στην Αθήνα τα Δεκεμ-

βριανά, στα οποία οι μαχητές του Βύρωνα έδωσαν βροντερό «παρών» με την

κομμουνιστική παράταξη. Καταλήφθηκε το ΙΘ΄ Αστυνομικό Τμήμα και ο

Ε.Λ.Α.Σ. οργάνωσε την άμυνα της πόλης, κυρίως απέναντι στη Γ΄ Ορεινή

Ταξιαρχία που έβαλε από το ύψωμα Αράπης, κοντά στην Καισαριανή. Οι

αγγλικοί βομβαρδισμοί, που είχαν σαν στόχο τον Βύρωνα και την Καισα-

ριανή, έπληξαν την πόλη, αφήνοντας πίσω 18 ολικά κατεστραμμένες οικίες,

106 οικίες με βαριές ζημιές, 69 άμαχους τραυματίες και 28 νεκρούς - μόνο

η Καισαριανή είχε μεγαλύτερους αριθμούς σε απώλειες. Στις 29 Δεκεμβρίου

σε σύσκεψη του Ε.Λ.Α.Σ. στη Νέα Ελβετία αποφασίζεται υποχώρηση και οι

ένοπλοι αντάρτες κατά χιλιάδες ανηφορίζουν τα μονοπάτια του Υμηττού για

να δραπετεύσουν προς τα Μεσόγεια και την Παιανία. Η μάχη της Αθήνας

είχε κριθεί και αρκετοί Βυρω-

νιώτες θα συνεχίσουν ως μα-

χητές του Ε.Δ.Ε.Σ. τα επό-

μενα χρόνια, στη διάρκεια

του Εμφυλίου.

Αγωνιστές του Ε.Α.Μ. και του Ε.Λ.Α.Σ. στην

περιοχή της Ανάληψης, που χάρισαν τον

χαρακτηρισμό «ατρόμητος» στον Βύρωνα.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

32

Στα ονόματα των πεσόντων της Εθνικής Αντίστασης στον Βύρωνα

ξεχωρίζουν οι μαχητές Δημήτρης Βαρουτίδης, Τάκης Περτσεμλής, Βαγγέ-

λης Μαρτάκης, Αυρήλιος Βαρκάδος, Σοφοκλής Ζάκκας, Βασίλης Μαλλιό-

πουλος, Αριστοτέλης Τσιφλάκος, τα αδέλφια Γιάννης και Θεόδωρος Συρί-

γος, οι 11 του μπλόκου κ.ά., ενώ από όσους κατάφεραν να γλιτώσουν αξίζει

να γίνει μνεία στους Δημήτρη Αβραμίδη, Μάνο Ιωαννίδη, Φώντα Φιλέρη,

στο ζεύγος Πρασσά, στα μέλη των οικογενειών Ναυπλιώτου, Κατηρτζόγλου,

Κυριακίδου κ.ά..

Η πόλη μπήκε σε τροχιά ανασυγκρότησης μετά τη λήξη του πολέ-

μου και του Εμφυλίου και το 1951 εκλέχθηκε ο πρώτος μεταπολεμικός αι-

ρετός δήμαρχος, ο Σμυρνιός Άγγελος Κωνσταντιλιέρης, που διοίκησε τον

Βύρωνα για δύο συνεχόμενες τετραετίες (1951-1959). Το 1945 ιδρύθηκε η

«Δόξα Βύρωνος» και το 1952 ο «Αθηναϊκός Α.Σ. Βύρωνα», που προέκυψε

από τη συγχώνευση της «Α.Ε. Νέας Ελβετίας» (ίδρυση 1937) και του «Αθη-

ναϊκού» (1917), που είχε έδρα στο Γουδί. Το 1957 η πόλη απέκτησε και δικό

της πλήρες εξατάξιο Γυμνάσιο με νέα εκπαιδευτήρια στην περιοχή της

Βυρωνιώτες στο συλλαλητήριο της 3ης Δεκεμβρίου 1944.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

33

Ανάληψης· μέχρι τότε οι Βυρωνιώτες συνέχιζαν μετά την πρωτοβάθμια εκ-

παίδευση είτε στο Ζ΄ Γυμνάσιο Αθηνών, στο Παγκράτι, είτε σε τεχνική εκ-

παίδευση στην Παπαστράτειο Σχολή του Υμηττού.

Τις δεκαετίες μετά τον πόλεμο παρατηρήθηκε το φαινόμενο της ε-

σωτερικής μετανάστευσης, που είχε σαν αποτέλεσμα από τη μία την πληθυ-

σμιακή αλλοίωση, αφού πλέον οι πρόσφυγες και οι απόγονοί τους έπαψαν πια

να αποτελούν την πλειονότητα των κατοίκων, και από την άλλη την κατεδά-

φιση των προσφυγικών οικιών και την αντικατάστασή τους με ψηλές, απρό-

σωπες πολυκατοικίες, που διέγραψαν τον χαρακτήρα της γειτονιάς από το

κέντρο του Βύρωνα.

Το 1957 γίνονται τα αποκαλυπτήρια του ηρώου των πεσόντων στους

εθνικούς αγώνες σε κεντρικό σημείο της πόλης, μπροστά από το τότε Δη-

μαρχείο, και το 1961 δημιουργείται η πρώτη παιδική χαρά στο άλσος της

Αγίας Τριάδας. Το 1971 γίνονται στην πλατεία Σμύρνης τα αποκαλυπτήρια

του μαρμάρινου ανδριάντα του Βυρωνιώτη αρχιεπισκόπου Χρυσοστόμου

Β΄, και το 1977 ανεγείρεται στην απέναντι πλευρά της ίδιας πλατείας μνημείο

για τους ήρωες του μπλόκου. Τα «αγαλματάκια», όπως ονομάστηκε η χάλ-

κινη σύνθεση για τους εργάτες του μόχθου, που είχε τοποθετηθεί σε κεντρικό

σημείο της πόλης το 1956 και είχε απομακρυνθεί επί Χούντας, επανατοπο-

θετήθηκαν το 2004.

Η αστυφιλία και η ανοικοδόμηση «γέννησαν» μεταπολεμικά και νέες

γειτονιές στην πόλη. Από το 1960 ξεκίνησε η ρυμοτόμηση της περιοχής που

ονομάστηκε Φρυγία, στο τελείωμα της Ανάληψης, από την οδό Φορμίωνος

και προς το Αλεποβούνι. Η περιοχή οικοπεδοποιήθηκε γρήγορα και απέ-

κτησε σπίτια, πλατείες και μία μεγάλη, κυλινδρική, τσιμεντένια δεξαμενή, η

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

34

ο οποία διατηρείται μέχρι σήμερα. Στην περιοχή εγκαταστάθηκαν κυρίως

εσωτερικοί μετανάστες και λίγοι παλαιοί Βυρωνιώτες. Από το 1960 ξεκίνησε

σε απαλλοτριωμένη δασική έκταση προς το βουνό, πέρα από το ρέμα Της

Γριάς το Πήδημα και κοντά στο μοναστήρι της Ζωοδόχου Πηγής, η εγκα-

τάσταση παλαίμαχων στρατιωτικών και αναπήρων πολέμου, που δημιούρ-

γησε τη γειτονιά Αναπηρικά. Η περιοχή, παρά τις αντιδράσεις, επεκτάθηκε

και κατά τη δεκαετία του 1980, σχεδόν μέσα στο βουνό, και σήμερα είναι η

εγγύτερη στην περιφερειακή λεωφόρο Αλίμου - Κατεχάκη γειτονιά της πό-

λης, με όμορφη θέα στην Αθήνα και αρκετό πράσινο. Τέλος, από τα τέλη

της δεκαετίας του 1950 ξεκίνησε η εγκατάσταση μεγάλου αριθμού κατοίκων

στον Καρέα, που αν και δεν έχει οικιστική επαφή με την πόλη του Βύρωνα,

ανήκει στον δήμο. Οι πρώτοι κάτοικοι της περιοχής ήταν λιγοστοί αξιωμα-

τικοί του Ελληνικού Στρατού, οι οποίοι ήδη στις αρχές της δεκαετίας είχαν

χτίσει εξοχικές κατοικίες στην δασωμένη πλευρά, κοντά στο μοναστήρι. Το

1957 άρχισε ταχύτατα η μαζική εγκατάσταση Ελλήνων προσφύγων από τη

Ρουμανία και Ποντίων από την Ε.Σ.Σ.Δ., και από το 1958 ξεκίνησε η εγκα-

τάσταση Αρμενίων, που έως τότε διαβιούσαν σε άσχημες συνθήκες στο

Δουργούτι (σημ. Νέος Κόσμος). Για τις τρεις αυτές πληθυσμιακές ομάδες

κατασκευάστηκαν σε τρεις διαδοχικές φάσεις μεγάλες και ψηλές πολυκατοι-

κίες, που θυμίζουν εργατικά μπλοκ πολυκατοικιών, που σώζονται μέχρι σή-

μερα. Την ανέγερσή τους συνέδραμε ο Ο.Η.Ε., με την Ύπατη Αρμοστεία

για τους Πρόσφυγες, και διεθνή αρμενικά φιλανθρωπικά ιδρύματα. Ο Κα-

ρέας σύντομα απέκτησε εκκλησία, σχολεία, διοικητικά κτίσματα και δραστή-

ριους πολιτιστικούς συλλόγους Ποντίων και Αρμενίων, που διατηρούν την

ιδιαίτερη μνήμη των οικιστών ζωντανή.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

35

Σταθερά υψηλά ποσοστά στις μεταπολιτευτικές εκλογές λαμβάνουν

στον Βύρωνα η Ε.Δ.Α. και η Ένωση Κέντρου και αντίστοιχου χρωματισμού

είναι οι δήμαρχοι της πόλης, όπως αγαπητός στον βυρωνιώτικο λαό Αχιλ-

λέας Γεωργούτσος (δύο θητείες, 1959-1967). Η πόλη συμμετέχει σε ειρηνι-

στικά κινήματα, σε πορείες ειρήνης, τιμά τους πεσόντες του μπλόκου και εκ-

φράζει το δημοκρατικό της αίσθημα. Σαν αποτέλεσμα, πολλοί κάτοικοι θα

εξοριστούν και θα κυνηγηθούν με την επιβολή της στρατιωτικής δικτατορίας

το 1967. Το 1971 ο Δήμος Βύρωνα είχε 47.333 κατοίκους.

Με τη Μεταπολίτευση, δήμαρχος θα εκλεγεί το 1978 ο Σμυρνιός

Θεόφιλος Φατσέας, αγωνιστής του Ε.Λ.Α.Σ. και μέλος του αντιδικτατορι-

κού αγώνα. Θα προχωρήσει σε έργα, όπως η ίδρυση του πρώτου Κ.Α.Π.Η.,

και θα τον διαδέχτηκε ο επίσης Μικρασιάτης και αγωνιστής της Εθνικής Α-

ντίστασης Δημήτρης Νικολαΐδης, ο οποίος υπήρξε ο μακροβιότερος δήμαρ-

χος (1979-1994), επί τρεις συνεχόμενες θητείες. Επί δημαρχίας του, σε συ-

νεργασία με τον Ανδρέα Λεντάκη, δήμαρχο Υμηττού, ξεκίνησε η αξιοποίηση

των λατομείων της Εργάνης και η δημιουργία του Θεάτρου Βράχων, με τις

Αναμνηστική ιδρυτική πλάκα του Αστικού Κέντρου Καρέα, του πολιτιστικού και

κοινωνικού πολυχώρου που ανεγέρθηκε το 1961 στο συγκρότημα των

προσφυγικών πολυκατοικιών του Καρέα μετά από δωρεά της

σουηδικής οργάνωσης Radda Barnen (Save the Children).

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

36

πρώτες πολιτιστικές εκδηλώσεις να πραγματοποιούνται το 1986. Ο δήμος

απέκτησε νέες σχολικές μονάδες, με την πόλη να γιγαντώνεται - το 1991 είχε

58.523 και το 2001 ο πληθυσμός είχε ανέλθει στους 64.661 κατοίκους. Στον

δημαρχιακό θώκο ακολούθησε ο Μανιάτης Νίκος Ρογκάκος για δύο θητείες

(1995-2002) και αυτόν διαδέχτηκε ο νεα-

ρότερος στην ηλικία δήμαρχος Νίκος

Χαρδαλιάς για τρεις συνεχόμενες θητείες

(2003-2014). Από το 2015 Δήμαρχος Βύ-

ρωνα είναι ο μαθηματικός Γρηγόρης Κα-

τωπόδης, με καταγωγή από το Μεγανήσι.

Πολλά έργα πραγματοποιήθηκαν

όλα αυτά τα χρόνια (νέο δημαρχείο,

πάρκα, πεζοδρομήσεις, δημοτική συγκοι-

νωνία, Κέντρο Υγείας, γήπεδα, δημοτικά

αναψυκτήρια, δημοτικοί οργανισμοί, παι-

δικές χαρές, σχολικές μονάδες κ.ά.), καθι-

στώντας τον Βύρωνα ένα σύγχρονο, δρα-

στήριο σε όλους τους τομείς αθηναϊκό

προάστιο, που κοιτά με αισιοδοξία το

μέλλον, εορτάζοντας 100 χρόνια ζωής.

Ο Άγγλος φιλέλληνας

Τζορτζ Γκόρντον

Μπάιρον, 6ος βαρόνος

Μπάιρον (George Gordon

Byron, 6th Baron Byron),

γνωστός απλά ως Λόρδος

Βύρωνας υπήρξε μία από

τις σημαντικότερες μορφές

του ρομαντισμού, ποιητής

και διανοούμενος.
Συνέδεσε το όνομά του με

την Ελληνική Επανάσταση

και πέθανε στο πλευρό των

Ελλήνων μόλις στα 36 του

χρόνια στο Μεσολόγγι.

Λόρδος Βύρωνας

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

37

Βιβλιογραφία:

• Αναγνωστόπουλος Ν., Ιερός Ναός Αγίου Δημητρίου Νέας Ελβετίας Βύρωνος

(1927-2017), 90 χρόνια ενοριακής προσφοράς και μαρτυρίας, Ιερός Ναός Αγίου

Δημητρίου Νέας Ελβετίας Βύρωνος, Βύρωνας, 2017.

• Ανδριώτης Ν., Πρόσφυγες στην Ελλάδα 1821-1940, Υποδοχή - περίθαλψη -

αποκατάσταση, Ίδρυμα της Βουλής των Ελλήνων για τον κοινοβουλευτισμό

και τη δημοκρατία, Αθήνα, 2020.

• Γαβρίλης Κ., «Το Μπλόκο του Βύρωνα (7 Αυγούστου 1944)», Εθνική Α-

ντίσταση 156 (Οκτ.-Δεκ. 2012), σελ. 72-74.

• Γκαρμάτης Κ., Η συνοικία Νέα Αλάτσατα του Δήμου Βύρωνος, Σύλλογος

Αλατσατιανών «Τα Εισόδια της Θεοτόκου», Αθήνα, 2010.

• Ζώνας Λ., Τα προσφυγικά οδωνυμικά του Βύρωνα, Συμβολή στην προσφυγική

ιστορία της πόλης, Δήμος Βύρωνα, Βύρωνας, 2022.

• Καραπάνου Άν. (επιμ.), Η αττική γη υποδέχεται τους πρόσφυγες του ’22, Ί-

δρυμα της Βουλής των Ελλήνων για τον κοινοβουλευτισμό και τη δημο-

κρατία, Αθήνα, 2006.

• Κοκόλιας Απ., 90 χρόνια Βύρωνας, Στους πρόποδες του Υμηττού, Δήμος Βύ-

ρωνα - Φιλότυπον, Βύρωνας, 2013.

• πρωτοπρεσβύτερος Κοντοβουνήσιος Ν., Ο Ιερός Ναός Μεταμορφώσεως

Σωτήρος Βύρωνος, Τα πρακτικά αφηγούνται την ανέγερση και την ιστορική πορεία

του Ιερού Ναού, 1925-2000, χ.ε., Αθήνα, 2001.

• Κυπαρίσσης Ν., «Επιτύμβιον ανάγλυφον της Φαναγόρας», ΑΔ 10 (1926)

- Παράρτημα, σελ. 63-65, εικ. 7.

• Μαστροσταμάτη Μ., «Βύρωνας, Η γειτονιά των προσφύγων από τη

Σμύρνη γεννιέται» και «Βύρωνας, Πογκρόμ από τους γηγενείς στα ξεριζω-

μένα αδέρφια μας», Νησίδες - Εφημερίδα των Συντακτών, φ. 306 (22-

23/9/2018), σελ. 8-11.

• Morgenthau Η., Η αποστολή μου στην Αθήνα, Το έπος της εγκατάστασης,

μτφρ. Σ. Κασεσιάν, Τροχαλία, Αθήνα, 1994. [για Βύρωνα κυρίως σελ. 127-

131 και 253-255]

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

38

• Μπικάκη Μ. (επιμ.), Οδοιπορικό στους δρόμους της αντίστασης ’41-’44, Ο Βύ-

ρωνας και τα ιστορικά σημεία του στα χρόνια των αγώνων 1940-1941, Κοινωνικό

Πολιτιστικό Κέντρο Βύρωνα, Βύρωνας, 2013.

• ιερομόναχος Νικόλαος, Ιερό Μετόχι Αναλήψεως, Αγιορείτικη αύρα στην έ-

ρημο των Αθηνών, Ιερά Μονή Σίμωνος Πέτρας - Μετόχιον Αναλήψεως,

Αθήνα, 2004.

• Ντελέζος Σπ., Στεγαστική αποκατάσταση των προσφύγων του 1922 στις πόλεις,

Η περίπτωση του συνοικισμού Βύρωνος, Αλφειός, Αθήνα, 2022.

• «Ο συνοικισμός Βύρωνος, Το ιστορικόν της ιδρύσεώς του», Αναμνηστικόν

Προσφυγικόν Ημερολόγιον 1925, Κουκουτσάκης - Κουτούβαλης - Παρθέ-

νης, Αθήνα, 1925, σελ. 65-71.

• Πάλλης Γ., Τοπογραφία του αθηναϊκού πεδίου κατά τη μεταβυζαντινή περίοδο,

Οικισμοί, οδικό δίκτυο και μνημεία, Κέντρο Βυζαντινών Ερευνών Α.Π.Θ. - Π.

Κυριακίδης, Θεσσαλονίκη, 2009. [κυρίως σελ. 377-389]

• Πολύδωρας Β., Η μείζων Αθήνα, Καστανιώτης, Αθήνα, 32002. [κυρίως σελ.

288-297]

• Σούλης Γ., «Ο προσφυγικός συνοικισμός Βύρωνος», Έργα 34 (Οκτ. 1926),

σελ. 217-226, εικ. 1-13.

• Τσούλη Χρ., Άτακτοι Ερωτιδείς… (Δεκ. 2018), ιστότοπος Εθνικού Αρχαι-

ολογικού Μουσείου, σειρά: Το έκθεμα του μήνα, ανάκτηση 25 Μαΐου 2022:

(https://www.namuseum.gr/monthly_artefact/ataktoi-erotideis/)

• Χρυσός Στ. και Κολοτούρος Δ., Στοιχεία από την ιστορία του Βύρωνα, Δήμος

Βύρωνα, Αθήνα, 1998.

• Χαραλαμπίδης Μ., Η εμπειρία της Κατοχής και της Αντίστασης στην Αθήνα,

Αλεξάνδρεια, Αθήνα, 2012.

• Διάφοροι ιστότοποι: Δήμος Βύρωνα (https://www.dimosbyrona.gr), Βύρω-

νας (https://www.vironas.gr) κ.ά..

• Ψηφιακή εφαρμογή «Μνήμες καθ’ οδόν» του Μουσείου Ιστορίας Δήμου Βύ-

ρωνα (https://www.mnimesvyrona.gr).

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

39

❖ Προέλευση εικόνων:

σελ. 11 πρώτη εικόνα αριστερά (Φαναγόρα): ΑΔ 10 (1926) - Παράρτημα, εικ. 7 (σελ. 61).

σελ. 11 δύο εικόνες δεξιά (σαρκοφάγος με ερωτιδείς): ιστότοπος Εθνικού Αρχαιολογικού

Μουσείου (https://www.namuseum.gr/monthly_artefact/ataktoi-erotideis/).

σελ. 13 όλες οι εικόνες και τα σχέδια: ιστότοπος Βυζαντινός περίπατος στην Αθήνα μας, Άγιος

Ιωάννης Καρέας (http://www.byzantineathens.com/alphagammaiotaomicronsigma-iotao

megaalphanunuetasigma-kappaalpharhoepsilonalphasigma.html).

σελ. 15: Ψηφιοποιημένη Αρχαιολογική Συλλογή Βιβλιοθήκης Πανεπιστημίου Χαϊδελβέρ-

γης (https://digi.ub.uni-heidelberg.de/diglit/curtius1895a/0038/image,info,thumbs).

σελ. 18: Δήμος Βύρωνα, Κέντρο Μελέτης Χορού Ισιδώρας και Ραϋμόνδου Ντάνκαν.

σελ. 19, σελ. 24 τρίτη εικόνα (λουτρά), σελ. 28 δεύτερη εικόνα (Ι. Ν. Αγ. Δημητρίου), σελ.

28 τρίτη εικόνα (Ι.Ν. Μεταμορφώσεως): Ψηφιακό Αποθετήριο του δήμου Βύρωνα, Αρχείο Μι-

κρασιατών (http://dspace.dimosbyrona.gr/xmlui/handle/123456789/2887).

σελ. 20, 36 δύο εικόνες: Βικιπαίδεια (λήμματα: Χένρυ Μοργκεντάου, Βύρωνας).

σελ. 21: Επανάστασις 1922, Αναμνηστικόν λεύκωμα, Veritas, χ.τ., χ.χ..

σελ. 23 πρώτη εικόνα (τελετή εγκαινίων): Άν. Καραπάνου (επιμ.), Η αττική γη υποδέχεται τους

πρόσφυγες του ’22, Ίδρυμα της Βουλής των Ελλήνων για τον κοινοβουλευτισμό και τη δημο-

κρατία, Αθήνα, 2006, σελ. 145.

σελ. 23 δεύτερη εικόνα (τελετή μετονομασίας), σελ. 24 πρώτη εικόνα (Διοικητήριο), σελ. 24

τέταρτη (παλαιό Δημαρχείο) και σελ. 28 πρώτη εικόνα (Ι.Ν. Αγ. Τριάδος): ψηφιακή εφαρ-

μογή Μνήμες καθ’ οδόν, Τα Σημεία Ενδιαφέροντος (https://mnimesvyrona.gr/points-of-inte

rest/).

σελ. 24 δεύτερη εικόνα (Ταπητουργείο): Έργα 34 (Οκτ. 1926), εικ. 12 (σελ. 225).

σελ. 24 πέμπτη εικόνα (αγορά): Έργα 34 (Οκτ. 1926), εικ. 8 (σελ. 222).

σελ. 26: αρχείο Υπουργείου Εργασίας και Κοινωνικών Υποθέσεων.

σελ. 31, 32: Πανελλήνια Ένωση Αγωνιστών Εθνικής Αντίστασης - Δημοκρατικού Στρατού

Ελλάδας, Παράρτημα Βύρωνα (https://peaeabyrona.wixsite.com/peaeabyrona/photos).

σελ. 35: 9ο Δημοτικό Σχολείο Βύρωνα (http://9dim-vyron.att.sch.gr/i-istoria-tou/).

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

40

Επίμετρο

Στα εκατόχρονα της ίδρυσης του πρώτου αστικού προσφυγικού συνοικισμού

ας μιλήσουν άρθρα με ζωντάνια, χαριτωμένη ή πιο σοβαρή διάθεση, ανεξά-

ντλητες πηγές πληροφοριακού υλικού, φωτογραφιών και εικόνων, σταχυολο-

γήματα από το Αναμνηστικόν Προσφυγικόν Ημερολόγιον του 1925 (Α.Π.Η.

1925), το Πανελλήνιον & Μικρασιατικόν Ημερολόγιον του 1926 (Π.Μ.Η.

1926), το Ετήσιον Προσφυγικόν Ημερολόγιον του 1926 (Π.Η. 1926) και αυτό

του επόμενου έτους, του 1927 (Π.Η. 1927).

Στο εκτενές άρθρο «Ο συνοικισμός Βύρωνος, Το ιστορικόν της ι-

δρύσεώς του» του Α.Π.Η. 1925 (σελ. 65-71) διαβάζει κανείς όλο το ιστορικό

της ίδρυσης, της αρχικής κατασκευής και της επέκτασης του προσφυγικού

συνοικισμού Βύρωνος, έτσι όπως αυτός είχε αναπτυχθεί έως το 1925. Μάλι-

στα, το άρθρο συνοδεύεται από ενδιαφέρουσες φωτογραφίες, πολλές από τις

οποίες δεν είναι ευρέως γνωστές, αφού δεν έχουν αναδημοσιευθεί. Πληροφο-

ρούμαστε για την αιτία που οδήγησε ή, μάλλον, επίσπευσε την απόφαση για

ανέγερση προσφυγικού συνοικισμού, που δεν ήταν άλλη από την ανάγκη εκ-

κένωσης των σχολικών κτηρίων από τους στοιβαγμένους σε αυτά πρόσφυγες,

ώστε να ξεκινήσει το νέο σχολικό έτος. Εντύπωση προκαλεί η πληροφορία

ότι ο «ευρυμαθής μηχανικός» Γεώργιος Σούλης κλήθηκε να εκπονήσει «το πρώ-

τον σχέδιον προσφυγικού συνοικισμού, ο οποίος θα ιδρύετο εις χώρον υποδεικνυόμε-

νον αργότερον». Άραγε έτσι συνέβη; Πρώτα σχεδιάστηκε ο συνοικισμός και

μετά επελέγη ο χώρος ανέγερσης; Στην επιλογή του χώρου καταλυτικός υ-

πήρξε ο ρόλος του Επαμεινώνδα Χαρίλαου, βιομήχανου και προέδρου του

Ταμείου Περιθάλψεως Προσφύγων, αφού μαζί με τον Σούλη υπήρξαν οι δύο

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

41

που επέλεξαν την τοποθεσία ανέγερσης. Ο Χαρίλαος πρέπει να ήταν αγαπη-

τός ανάμεσα στους πρόσφυγες αφού σε άλλο σημείο του ίδιου ημερολογίου

(σελ. 35) αναφέρεται ότι ο συνοικισμός, από ευγνωμοσύνη προς το πρόσωπό

του, «απηθανάτισε το όνομά του εις μίαν εκ των κεντρικωτέρων οδών του»! Η φω-

τογραφία με την οδό Χαριλάου (σελ. 38) είναι πράγματι από κεντρική οδό

του Βύρωνα, όμως δεν είναι γνω-

στό για ποια σημερινή οδό πρό-

κειται… Οδός Χαριλάου υπήρχε

και στον προσφυγικό συνοικισμό

Κοκκινιάς (σημ. Νίκαια), όμως

σύντομα ο δρόμος μετονομά-

στηκε σε οδό Παν. Τσαλδάρη και

σήμερα μόνο ο προσφυγικός συ-

νοικισμός Χαριλάου στη Θεσσαλονίκη θυμίζει τη δράση του για το ζήτημα

της αποκατάστασης των προσφύγων.

Πίσω ξανά στο αφιέρωμα στον Βύρωνα, πληροφορούμαστε ότι οι

εργασίες ξεκίνησαν στις 3 Δεκεμβρίου (παλ. ημερ.) 1922 και ολοκληρώθηκαν

επίσημα στις 29 Απριλίου (νέο ημερ.) 1923, με τα εγκαίνια του συνοικισμού

και την επίσημη παράδοση 4 μεγάλων οικοδομικών τετραγώνων και 305 δω-

ματίων, παρουσία «όλων των αντιπροσώπων της πολιτείας και του Αρχηγού της

Επαναστάσεως», δηλαδή του Νικόλαου Πλαστήρα. Στα εν λόγω εγκαίνια

λήφθηκε η ιστορική φωτογραφία, που παρουσιάζεται στο παρόν βιβλίο στη

σελ. 23, και στην οποία απεικονίζονται ο Γεώργιος Β΄, ο Στυλιανός Γονατάς

και η σύζυγός του Ρωξάνδρα, ο Απόστολος Δοξιάδης, ο Σπύρος Πάτσης

κ.ά., και φυσικά ο Σούλης, ο Χαρίλαος και ο Πλαστήρας. Ειδικά για τον

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

42

Σούλη, το άρθρο παραθέτει και μία φωτογραφία του, και έτσι παίρνουμε μια

ιδέα για το πώς ήταν στη φυσιογνωμία ο «δημιουργός» του Βύρωνα.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

43

Η επιτυχία του αρχικού συνοικισμού οδήγησε στην επέκτασή του,

με τον αριθμό των παραδοτέων δωματίων να ανεβαίνει στα 1540. Με τη δεύ-

τερη περίοδο κατασκευής του προσφυγικού συνοικισμού, την οποία θα ανα-

λάβει σύντομα η Επιτροπή Αποκαταστάσεως Προσφύγων με πρόεδρο τον

Ερρίκο Μοργκεντάου (για τη γενικότερη δράση της Ε.Α.Π. υπάρχει ιδιαί-

τερο άρθρο στο ίδιο ημερολόγιο, σελ. 54-58, όπως και για το Τ.Π.Π., στις

σελ. 33-40), ολοκληρώνονται 25 οικοδομικά τετράγωνα τον Ιανουάριο του

1924 και ξεκινά η ανέγερση 17 νέων τετραγώνων για προσφυγική αποκατά-

σταση, κάποιων επιπλέον για τους εργάτες που απασχολούνται στα έργα, και

5 ακόμα «διά κατοικιών ανεξαρτήτων και με μείζονας των άλλων ανέσεις».

Γίνεται, επίσης, αναφορά στο μηχανοκίνητο ξυλουργείο του συνοικι-

σμού (παρατίθεται φωτογραφία από το εσωτερικό του), στην κεντρική αγορά

με τα 20 «μαγαζεία» (sic) (παρατίθεται φωτογραφία της εντυπωσιακής όψης

της), στα λουτρά, που διαθέτουν «διαμερίσματα ντους και τουρκικού χαμάμ», στο

μεγάλο σχολικό συγκρότημα, στα διάφορα υδραυλικά έργα που έγιναν στον

συνοικισμό, στο Διοικητήριο και στις υπηρεσίες που στεγάζονται σε αυτό,

στο ιατρείο του Ερυθρού Σταυρού, στο «πλήρες δίκτυον αποχετεύσεων μετά

στεγανού ασηπτικού βόθρου, συστήματος παστέρ» και στα πλυντήρια που κατα-

σκευάστηκαν για κοινή χρήση στο κέντρο των οικοδομικών τετραγώνων· μά-

λιστα, παρατίθεται μία συγκινητική φωτογραφία νεαρών και μεγαλύτερων γυ-

ναικών με μικρά κορίτσια να πλένουν σε λεκάνες και γούρνες σε στεγασμένο

πλυντήριο, ποζάροντας χαρούμενα στον φακό. Στο άρθρο δεν γίνεται ανα-

φορά στο Ταπητουργείο, αν και αναγέρθηκε από την Ε.Α.Π., ενώ υπάρχει

μία φωτογραφία του παιδικού σταθμού Μοργκεντάου, με ελληνική, αμερι-

κανική και αγγλική σημαία στην αυλή, και μία της υπό κατασκευή διώροφης

οικίας του πρόσφυγα μητροπολίτη Εφέσου Χρυσόστομου, μετέπειτα

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

44

Αρχιεπισκόπου Αθηνών Χρυσόστομου Β΄, που διατηρείται μέχρι σήμερα

στην πόλη. Το άρθρο-αφιέρωμα ολοκληρώνεται με επισημάνσεις ότι τα έργα

ανέγερσης οικιών και άλλων κτισμάτων συνεχίζονται υπό την επίβλεψη του

Σούλη, γίνεται αναφορά στον αριθμό των κατοίκων του συνοικισμού, που

υπολογίζονται σε πάνω από 15.000, και κλείνει με δέκα ονόματα εργολάβων

που δραστηριοποιούνται στον συνοικισμό και με μία φωτογραφία του πρό-

σφυγα μητροπολίτη Εφέσου «να τελεί τα εγκαίνια της Σχολής» - ίσως να εννοεί

το σχολείο του συνοικισμού.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

45

Έτσι, η ζωή των προσφύγων είχε ξεκινήσει και μία μικρή πόλη είχε

ανεγερθεί δίπλα στην πρωτεύουσα. Ο Βύρωνας περιγράφεται στο ίδιο ημε-

ρολόγιο (σελ. 34) ως «ο ευπρεπέστερος των συνοικισμών», και παρά τη δόση

υπερβολής του συντάκτη, δεν

υπάρχει λόγος να μην το πι-

στέψει κανείς! Σε αντίθεση με

τη Νέα Ιωνία και την Κοκκι-

νιά, που είχαν εργατικό χα-

ρακτήρα, αλλά και αντίθετα με την παραμελημένη Καισαριανή, ο Βύρωνας

ξεχώριζε σίγουρα μέσα στις προσφυγικές εγκαταστάσεις. Στο Π.Η. 1926

(σελ. 122) διαβάζουμε ότι είναι ο «αστικώτερος των συνοικισμών, … γραφικώ-

τατος με τα πολύχρωμα και πολυμεγέθη σπητάκια του», ένας ωραίος οικισμός

στους «πρόποδας του Τρελλού», δηλαδή του Υμηττού.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

46

Λίγο παρακάτω στο ημερολόγιο (σελ. 123), στο χρονικό του συνοι-

κισμού, πληροφορείται κανείς ότι το Τ.Π.Π. παρέδωσε στην Ε.Α.Π. τον συ-

νοικισμό μόλις τον Οκτώβριο του 1924, με 3.114 δωμάτια, ενώ κατά το έτος

κυκλοφορίας του ημερολογίου, στον Βύρωνα διατίθεντο «υπέρ τας (sic) 4.300

δωμάτια» σε πάνω από 20.000 πρόσφυγες, «πόλις ολόκληρος πλέον»! Φαίνεται

ότι ο ρόλος του Τ.Π.Π. ήταν καθοριστικός για τον Βύρωνα, και παρόλο που

η Ε.Α.Π. ανέλαβε την τελική ολοκλήρωση του, το Τ.Π.Π. ήταν αυτό που

έθεσε τις βάσεις του συνοικισμού.

Στην ίδια σελίδα του άρθρου, αφού τονίζεται το ακαταπόνητο έργο

του μηχανικού Σούλη, γίνεται λόγος για πολυπληθή καταστήματα στον συ-

νοικισμό, αν και αναφέρονται ονομαστικά μόνο τρία κέντρα διασκέδασης:

«Κέντρον», «Βύρων» και «Ριβιέρα». Τα δύο πρώτα βρίσκονταν στην αγορά, το

πρώτο ήταν ένα μεγάλο καφενείο ιδιοκτ. Λεϊλούδη και το δεύτερο ήταν το

ζυθεστιατόριο ιδιοκτ. Τρίγκατζη, στο οποίο δροσίστηκαν με αναψυκτικά οι

παρευρισκόμενοι στην τελετή μετονομασίας του συνοικισμού στις 16 Απρί-

λιου 1924 - πουθενά, πάντως, δεν γίνεται λόγος σε αυτήν. Στο άρθρο αναφέ-

ρεται ότι στη «Ριβιέρα», που βρίσκεται «στο τέρμα της οδού Ιερού Πολυκάρπου»,

οργανώνονται «όλαι αι φιλανθρωπικαί εορταί και εσπερίδες, χοροί ως και άλλαι κο-

σμικαί συγκεντρώσεις». Πράγματι, ο χώρος αυτός, στις παρυφές του συνοικι-

σμού, στη γωνία των οδών Αγίου Πολυκάρπου (σημ. Μικράς Ασίας) και

Θεσσαλονίκης (σημ. Γ. Παπανδρέου), πρέπει να ήταν ο μεγαλύτερος και πιο

προσεγμένος χώρος διασκέδασης του συνοικισμού, για αυτό και διατηρή-

θηκε σε λειτουργία μέχρι και τα χρόνια της Κατοχής.

Με κάποιο παράπονο ο ανώνυμος συντάκτης (σελ. 122-123) αναφέ-

ρει την απουσία θεάτρου και εφημερίδας στον Βύρωνα, αν και η αστική σύν-

θεση του πληθυσμού «θα ηδύνατο να συντηρήση και εφημερίδα και θέατρον». Το

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

47

άρθρο κλείνει (σελ. 123) με παράθεση των τεσσάρων πιο αξιόλογων σωμα-

τείων του συνοικισμού: α) «Ένωσις Προσφύγων Παγκρατίου», με πρόεδρο τον

Ιωάννη Γαβριηλίδη και γραφεία στο Διοικητήριο, η οποία δείχνει «ζήλον,

εργατικότηταν και μέθοδον αξιέπαινον», β) «Οι Νέοι του Συνοικισμού Βύρωνος», με

πρόεδρο τον Δημήτριο Ξηρουχάκη, με «πλείστας επιτυχίας» σε πολλούς το-

μείς και τριπλό στόχο τη μουσική, τον αθλητισμό και τη φιλολογία (sic) των

νέων, γ) «Αθλητικός Σύλλογος Ερμής», ο οποίος, εκτός των άλλων, «οργανώνει

εορτάς, χοροεσπερίδας, εκδρομάς…», και δ) «Σύλλογος Ελληνίδων Βύρωνος», που

είναι «δημιούργημα ωραίων σκοπών και ιδεών, τας οποίας επιδιώκει η γυναικεία

ψυχή».

Ειδικά στην «Ένωση» και στους «Νέους» αφιέρωμα κάνει και το

Α.Π.Η. 1925 (σελ. 116-117), όπου αναφέρονται τα μέλη των δύο σωματείων

και οι πλούσιες δράσεις τους.

Στο άρθρο του Ι. Α. Μαστίδη «Η ζωή των νέων κατοίκων, Σκιαγρα-

φίες των οικισμών» στο Π.Η. 1926 (σελ. 46-48), ο οποίος αναφέρεται στα

τρία αθηναϊκά προ-

σφυγικά προάστια Νέα

Ιωνία, Βύρωνα και

Καισαριανή, ο Βύρωνας χαρακτηρίζεται «αριστοκρατικός συνοικισμός» και η

κεντρική οδός του έχει πλέον ονομασία, οδός Χρυσοστόμου Σμύρνης (σελ.

47). Πάντως λίγα χρόνια πριν ο συνοικισμός δεν είχε οδωνυμίες και ο

Στίλπωνας Πιττακής δίνει διεύθυνση κατοικίας (Α.Π.Η. 1925, σελ. 86) ως

εξής: Τετράγ. 5, αρ. 5, που αντιστοιχεί με

την οδό Ανακρέοντος αρ. 8· η οικία έχει

κατεδαφιστεί και στη θέση της υπάρχει η μεγάλη πολυκατοικία Ανακρέοντος

6-12, όπου και τα γραφεία της Πανιωνίου Στέγης Βύρωνος.

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

48

Πίσω στο Π.Η. 1926 (σελ. 47) πληροφορούμαστε ότι ο Χρυσόστο-

μος, αφού διετέλεσε για πολύ μικρό διάστημα Μητροπολίτης Βερροίας και

Ναούσης (Απρίλιος-Οκτώβριος1924), πλέον βρισκόταν στην Καβάλα ως ο

νέος Μητροπολίτης Φιλίππων, Νεαπόλεως και Θάσου· η «σεβαστή του φυσιο-

γνωμία» έλειπε από την πόλη. Δεν ξενίζει η φράση «να ο Βρεφικός σταθμός της

Μοργκεντάου» που διαβάζουμε, αφού το νηπιοτροφείο είχε θεωρηθεί έργο

φιλανθρωπίας της

συζύγου του Μορ-

γκεντάου, Ιωσηφί-

νας (Josephine Sykes Morgenthau), μιας και ιδρύθηκε με δική της πρωτο-

βουλία και χρηματοδότηση. Αναφορά γίνεται και σε αυτό το άρθρο στον

δικηγόρο Γαβριηλίδη, τον πρόεδρο της «Ενώσεως Προσφύγων Παγκρα-

τίου», ο οποίος «φροντίζει και κουράζεται» και πρέπει πράγματι να υπήρξε δρα-

στήριος κατά την πρώτη περίοδο δημιουργίας του συνοικισμού. Όσο για τον

μετέπειτα δήμαρχο Άγγελο Κωνσταντιλιέρη, χαρακτηρίζεται «δημοφιλής»

και αναφέρεται ως «τέως πληρεξούσιος», αφού δεν είχε ε-

πανεκλεγεί βουλευτής στις εκλογές του 1926, αν και τα

είχε καταφέρει σε αυτές του 1923 (υπήρξε μέλος της Δ'

Εθνικής Συντακτική Συνέλευσης, που κήρυξε έκπτωτη τη

μοναρχία). Σπουδαία μορφή του Βύρωνα, στο Α.Π.Η.

1925 (σελ. 52-53) υπάρχει αφιέρωμα στη ζωή και στη

δράση του ως στρατιωτικού, νομικού και διπλωμάτη, καθώς και μία φωτο-

γραφία του σε νέα ηλικία, έτσι ό-

πως ήταν το 1925. Κλείνοντας το

Π.Η. 1926 (σελ. 47) μας αφήνει

να φανταστούμε «την καθαριότητα που αστράφτει παντού» στον συνοικισμό…

ΒΥΡΩΝΑΣ, Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΘΗΝΑΪΚΟΥ ΠΡΟΑΣΤΙΟΥ Λ. ΖΩΝΑΣ

49

Για ένα ακόμα σωματείο πληροφορούμαστε στο Π.Η. 1927 (σελ.

139-140), τον «Μορφωτικό Σύλλογο Συνοικισμού Βύρωνος», ο οποίος δρα

«δι’ ανώτερόν τινα σκοπόν» και όχι για να ικανοποιήσει τις φιλοδοξίες των με-

λών του. Πρόεδρος του συλλόγου ήταν ο Ηρακλής Παύλου και σκοπός του

ήταν η μόρφωση των νέων και των νεανίδων του Βύρωνα. Για τα μαθήματα,

το Πατριωτικό Ίδρυμα Περιθάλψεως (μετέπειτα Π.Ι.Κ.Π.Α.) που διαχειρι-

ζόταν το νηπιοτροφείο Μοργκεντάου, παραχωρούσε τις απογευματινές ώρες

τους χώρους του παιδικού σταθμού και έτσι δόθηκε η δυνατότητα σε πάνω

από 1.000 παιδιά να παρακολουθήσουν μαθήματα ελληνικών, αγγλικών και

γαλλικών.

