
Η ΑΡΧΑΙΑ ΚΥΠΡΙΑΚΗ
ΓΡΑΜΜΑΤΕΙΑ

Γ΄ ΔΙΕΘΝΕΣ EΠΙΣΤΗΜΟΝΙΚΟ ΣΥΝΕΔΡΙΟ ΑΡΧΑΙΑΣ ΚΥΠΡΙΑΚΗΣ ΓΡΑΜΜΑΤΕΙΑΣ

Παρασκευή, 29 Μαρτίου 2019, 8.30-14.00
Λύκειο Αρχιεπισκόπου Μακαρίου Γ΄ Δασούπολη

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΠΟΛΙΤΙΣΜΟΥ
ΔΙΕΥΘΥΝΣΗ ΜΕΣΗΣ ΓΕΝΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΩΝ
ΚΥΠΡΙΩΝ ΦΙΛΟΛΟΓΩΝ

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΩΝ
ΦΙΛΟΛΟΓΩΝ ΚΥΠΡΟΥ ΣΤΑΣΙΝΟΣ

«ΑΠΟ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΟΝ ΗΣΙΟΔΟ
ΣΤΗΝ ΑΡΧΑΙΑ ΚΥΠΡΙΑΚΗ ΓΡΑΜΜΑΤΕΙΑ»

Γ΄ ΔΙΕΘΝΕΣ EΠΙΣΤΗΜΟΝΙΚΟ ΣΥΝΕΔΡΙΟ

ΑΡΧΑΙΑΣ ΚΥΠΡΙΑΚΗΣ ΓΡΑΜΜΑΤΕΙΑΣ:
«ΑΠΟ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΟΝ ΗΣΙΟΔΟ

ΣΤΗΝ ΑΡΧΑΙΑ ΚΥΠΡΙΑΚΗ ΓΡΑΜΜΑΤΕΙΑ»
(Λευκωσία, 27 και 29-30 Μαρτίου 2019)

Τετάρτη, 27 Μαρτίου 2019, 16.30-18.00, Προεδρικό Μέγαρο

ΕΝΑΡΚΤΗΡΙΑ ΤΕΛΕΤΗ

16:30-16:40	 Προσφώνηση
	 Δρ Κώστας Χαμπιαούρης, Υπουργός Παιδείας και Πολιτισμού

16:40-17:00	 Χαιρετισμοί
	 κ. Εμμανουήλ Βουρνούς, Δήμαρχος Χίου

	 Καθηγητής John Bulver, Πρόεδρος της Euroclassica

	 �Καθηγητής Νικόλαος Κονομής, Ακαδημαϊκός, Πρόεδρος της Ελληνικής Φιλολογικής Εταιρείας

	 �Καθηγητής Μελέτιος-Αθανάσιος Δημόπουλος, Πρύτανης του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών

	 �Δρ Κωνσταντίνος Γιάλουκας, Πρόεδρος του Συνδέσμου Ελλήνων Φιλολόγων Κύπρου «ΣΤΑΣΙΝΟΣ»

17:00-17:40	 Σύντομες ομιλίες
	� Μητροπολίτης Χίου, Ψαρών και Οινουσών κ. Μάρκος,
	 Οι πατέρες της Εκκλησίας και ο Όμηρος
	 �κ. Κυριάκος Χαραλαμπίδης, Φιλόλογος - ποιητής,
	 Ο δικός μου Όμηρος
	 �Καθηγητής Ανδρέας Ι. Βοσκός, Η διαχρονική επικαιρότητα του Ομήρου (Το παράδειγμα της Κύπρου)

17:40-18:00	� Σύντομο μουσικό πρόγραμμα από την Τετράφωνη Μικτή Χορωδία του Τμήματος Μουσικών Σπουδών του ΕΚΠΑ.
Διευθύνει ο βοηθός Μαέστρος Σάββας Ρακιντζάκης.

Παρασκευή, 29 Μαρτίου 2019, 8.30-14.00, Λύκειο Αρχιεπισκόπου Μακαρίου Γ΄ Δασούπολη

08:50-09:10	 Εγγραφές Συνέδρων

09:10-09:30	 Χαιρετισμοί
	 •	Αναπληρωτής Καθηγητής Ε.Κ.Π.Α. κ. Παναγιώτης Κοντός
	 •	κ. Δημήτρης Ταλιαδώρος, Πρόεδρος του Συνδέσμου Ελλήνων Κυπρίων Φιλολόγων (Σ.Ε.Κ.Φ.)
	 •	�Χαιρετισμός και έναρξη των εργασιών του Συνεδρίου από τον Δρα Κώστα Χαμπιαούρη, Υπουργό Παιδείας και

Πολιτισμού

09:30- 09:35	� Τραγούδι «Τὸ δῶρον» (Α΄ Βραβείο στον Γ’ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Ελληνικής Γλώσσας
«Τερψώμεθα μύθοις»)

	 Γυμνάσιο Ακροπόλεως: Χρυσάνθου Αθανασία, Κανάκη Χάρις, Καδή Άννα
	 Καθηγήτριες: Φωτεινή Θεοδούλου, Φιλόλογος, Μαρία Λουκαΐδου, Μουσικός

Α΄ Συνεδρία
ΠΡΟΕΔΡΟΣ: ΠΑΝΑΓΙΩΤΗΣ ΚΟΝΤΟΣ, Καθηγητής Γλωσσολογίας, Ε.Κ.Π.Α.

09:35-09:55	 Όμηρος, Ἰλιάς, 8, 305-8
	� Νικόλαος Κονομής, Ομότιμος Καθηγητής Κλασικής Φιλολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης- Ακαδημαϊκός

09:55-10:15	 Cyprus in Hesiod
	 Glenn W. Most, Καθηγητής Αρχαίας Ελληνικής Φιλολογίας, Scuola Normale Superiore (Πίζα)

10:15-10:35	 [Α΄ Ομάδα φοιτητών/-τριών Ε.Κ.Π.Α.:]
	 Θεοί και ήρωες στον Όμηρο και στην Αρχαϊκή Επική Ποίηση
	 1.	 Ανθρώπινη ελευθερία στα Ομηρικά έπη
	 Ίρις Γεωργιάδου και Νικόλας Καρανικόλας

	� 2.	 Η Διὸς βουλὴ στην Ἰλιάδα, στα Κύπρια ἔπη και στον Oμηρικό ύμνο Υ1 [V] Εἰς Ἀφροδίτην
	 Τρύφωνας Δαμιανόπουλος

	 3.	 Η επιφάνεια θεών στους Ομηρικούς ύμνους V [Υ1] Εἰς Ἀφροδίτην και ΙΙ Εἰς Δήμητρα
	 Γιώργος Ποδαρόπουλος

	 4.	 Αντιμέτωποι με τον θάνατο: Ομηρικοί ήρωες και νεότερη ιστορία της Κύπρου
	 Νικολέτα Ιωαννίδου

10:35-10:40	� Τραγούδι «Λόγια καὶ ἔργα» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Ελληνικής
Γλώσας «Τερψώμεθα μύθοις»)

	 Γυμνάσιο Ακροπόλεως: Σταυρινίδου Έμιλυ, Μαρκίδου Μικαέλα, Χρυσάνθου Αθανασία,
	 Καθηγήτριες: Φωτεινή Θεοδούλου, Φιλόλογος, Μαρία Λουκαΐδου, Μουσικός

10:40-11:00	 Δραμάτιον «Τὸ νυμφικὸν Ὑπόδημα», Μῦθοι,
	� Παραμύθια, παραδόσεις ἀνὰ τοὺς αἰῶνας (Α΄ Βραβείο στον Γ’ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας

Ελληνικής Γλώσσας «Τερψώμεθα μύθοις»)
	 Οι μαθητές και οι μαθήτριες του Γ1, μουσικού τμήματος του Γυμνασίου Ακροπόλεως
	 Καθηγήτρια: Νίκη Χριστοδούλου, Φιλόλογος

11:00-11:20	� Τελετή βράβευσης Εργασιών του Γ΄ Παγκύπριου Μαθητικού Διαγωνισμού Αρχαίας Κυπριακής Γραμματείας με
θέμα: «Κύπρος: Φύση και Πολιτισμός. Διαδρομές από το παρελθόν στο μέλλον»

11:20-11:30	� Τραγούδι «Ο στολισμός της Αφροδίτης» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας
Κυπριακής Γραμματείας)

	 Γυμνάσιο Αρχαγγέλου Λακατάμειας: Σπύρου Άντρεα
	 Καθηγήτρια: Μαρία Ξυδά, Φιλόλογος
	� Τραγούδι «Άνθινα περάσματα» (Β΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Κυπριακής

Γραμματείας)
	 �Λύκειο Κοκκινοχωρίων Φώτη Πίττα: Θεοφάνους Θεοφάνης, Ιωάννου Ραφαήλ, Μακρής Ιάκωβος, Παπασταύρου

Άντρεα, Πίτσιλλου Στυλιανή, Σωτηρόπουλος Χαράλαμπος
	 Καθηγήτριες: Γιαννούλα Σταύρου, Νικολίνα Χατζηγιώργη, Φιλόλογοι

11:30-11:40 Συζήτηση
	
11:40-12:00 Διάλειμμα

Β΄ Συνεδρία
ΠΡΟΕΔΡΟΣ: ΑΜΦΙΛΟΧΙΟΣ ΠΑΠΑΘΩΜΑΣ,

Καθηγητής Αρχαίας Ελληνικής Φιλολογίας – Παπυρολογίας, Ε.Κ.Π.Α.

12:00-12:20	 Η «Διός βουλή» στην Ἰλιάδα και στα Κύπρια
	 Μενέλαος Χριστόπουλος, Καθηγητής Αρχαίας Ελληνικής Φιλολογίας, Πανεπιστήμιο Πατρών

12:20-12:40 	 Η αυτενέργεια των ηρώων από τoν Όμηρο στην Αρχαϊκή Επική Ποίηση της Κύπρου: Η περίπτωση του Αχιλλέα
	 Γεώργιος-Δημήτριος Χαριτάτος, Β.Α., Μ.Α. Φιλολογίας, Πανεπιστήμιο Πατρών

12:40-12:50 	� Ερευνητική Εργασία «Γεωργικά προϊόντα βιοδυναμικής καλλιέργειας: μια σύγχρονη πρακτική από... την
αρχαία Κύπρο» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Κυπριακής Γραμματείας)

	� Λύκειο Μακαρίου Γ’ Λάρνακα: Αλεξάνδρου Στυλιανή, Αντωνίου Γιώργος, Κέττηρου Φωτεινή, Κισσούδη
Μαρίνα, Κωνσταντίνου Έλενα, Μιχαήλ Χριστιάνα, Φουλή Άντρη

	� Καθηγήτριες: Δέσποινα Τοσουνίδου, Φιλόλογος, Παναγιώτα Ματσούκα, Βιολόγος, Σωτηρούλα Κωνσταντίνου,
Βιολόγος

12:50-13:00	 Ποίηση «Ώρα καλή» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Κυπριακής Γραμματείας)
	 Λύκειο Αρχαγγέλου «Απόστολος Μάρκος»: Βίκτωρος Αλεξία
	 Καθηγήτρια: Μαρία Αντωνίου, Φιλόλογος

13:00-13:10	 [Β΄ Ομάδα φοιτητών/-τριών Ε.Κ.Π.Α.:]
	 Λογοτεχνικά μοτίβα και ρητορική στην αρχαϊκή ποίηση
	 1. Η ρητορική στον πρώτο λόγο της Αφροδίτης στον Oμηρικό ύμνο Υ1 [V] Εἰς Ἀφροδίτην
	 Φανή Κομιτοπούλου
	 2. Το θέμα των γηρατειών στην αρχαϊκή ποίηση
	 Θεοδόσης Χρονίου και Ιωάννα Μουρά

13:10-13:15	� Πολυτροπικό κείμενο «Οίνος - Σίτος - Έλαιον» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό
Αρχαίας Κυπριακής Γραμματείας)

	 Λύκειο Κοκκινοχωρίων Φώτη Πίττα: Aρτέμη Ελένη, Ορφανού Μαρία, Σαλμάν Έλενα, Τσούκκας Φλωρέντιος
	� Καθηγητές/τριες: Κατερίνα Στρατή, Β.Δ., Άντρη Μοδέστου-Παρασκευά, Χαράλαμπος Χαραλάμπους, Ανδρέας

Λευτέρη, Φιλόλογοι

13:15-13:30	 Συζήτηση

	 ΓΕΥΜΑ

Παρασκευή, 29 Μαρτίου 2019, 15.45-18.15, Αίθουσα Τραπέζης Κύπρου, Αγία Παρασκευή

Γ΄ Συνεδρία
ΠΡΟΕΔΡΟΣ: ΑΝΝΑ ΠΑΝΑΓΙΩΤΟΥ-ΤΡΙΑΝΤΑΦΥΛΛΟΠΟΥΛΟΥ

Καθηγήτρια Γλωσσολογίας στο Τμήμα Κλασικών Σπουδών και Φιλοσοφίας, Πανεπιστήμιο Κύπρου

15:45-15:55	� Ερευνητική Εργασία «Όπιο»… η πορεία του στον χρόνο και στον τόπο» (Β΄ Βραβείο στον Γ΄ Παγκύπριο
Μαθητικό Διαγωνισμό Αρχαίας Κυπριακής Γραμματείας)

	 �Λύκειο Αγίου Ιωάννη Λεμεσός: Αγαθοκλέους Έλλη, Γεωργίου Χρίστος, Ζήνωνος Χριστίνα, Θεοδούλου
Γεωργία, Θεοφάνους Μιχαέλλα, Ιωάννου Άντρεα, Λοϊζίδου Αριάδνη, Μαργαρώνη Ευαγγελία, Προκοπίου
Βερόνικα, Φιλιππίδης Αλέξανδρος, Κωνσταντινίδης Νικόλας, Λουκαΐδης Λουκάς, Μιγιουσκόβιτς Νταρίνκα,
Σελαρίου Εβελίνα

	 Καθηγήτρια: Μαρία Χατζημιχαήλ, Φιλόλογος

Δ΄ Συνεδρία
ΠΡΟΕΔΡΟΣ: ΔΡ ΚΥΠΡΙΑΝΟΣ Δ. ΛΟΥΗΣ,

Διευθυντής Μέσης Γενικής Εκπαίδευσης

08:30-08:50	� Certamen Homeri et Hesiodi: η λειτουργία των ομιλούντων ονομάτων στη γενεαλογία των δύο ποιητών
	 Γραμματική Κάρλα, Επίκουρη Καθηγήτρια Αρχαίας Ελληνικής Φιλολογίας, Ε.Κ.Π.Α.

08:50-09:10	 Η γέννηση της Αφροδίτης στην επική παράδοση: από τον Ησίοδο ως τον Νόννο
	 Αικατερίνη-Νίνα Καρβούνη, Λέκτορας Αρχαίας Ελληνικής Φιλολογίας, Ε.Κ.Π.Α.

09:10-09:25	 [Δ΄ Ομάδα φοιτητών/-τριών Ε.Κ.Π.Α.]
	 Από τηνΑρχαϊκή στην Ελληνιστική και τη Ρωμαϊκή εποχή
	 1. Η Κύπρος και τα Κύπρια ἔπη στην Αλεξάνδρα του Λυκόφρονος
	 Καλομοίρα Πέππα και Φραγκούλα Πολέμη

15:55-16:10	� ΤΙΤΑΝΕΣ. Από τους ακατάβλητους ανατροπείς της θεϊκής τάξης στον Όμηρο και τον Ησίοδο στα δαιμονικά
ενεργούμενα της Ολύμπιας εξουσίας των Μυστηρίων

	 Δημήτρης Σταμάτης, δ.φ., Ε.Κ.Π.Α.

16:10-16:25	 Η μορφή του Θερσίτη στην Ιλιάδα του Ομήρου
	 Ευτυχία Μ. Βλυσίδου, Φιλόλογος, Διευθύντρια Δευτεροβάθμιας Εκπαίδευσης Χίου

16:25-16:30	� Διήγημα «Ῥόδα χλωρά, κρόκος καὶ ὕδωρ ὄμβριον» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό
Αρχαίας Κυπριακής Γραμματείας)

	 Λύκειο Αποστόλων Πέτρου και Παύλου: Λοΐζου Γιολάντα
	 Καθηγήτρια: Αγάθη Ερωτοκρίτου

16:35-16:50	� Λιβανίου, Πρεσβευτικός πρός τούς Τρώας Υπέρ της Ελένης, Μενέλεως (Declamatio III) – Εφαρμογές στη
Μέση Εκπαίδευση

	 Δόμνα Χατζηγιαννακού, Φιλόλογος - Μ.Α. Φιλολογίας, Ε.Κ.Π.Α.

16:50-17:05	 Το μοτίβο της αρπαγής στους Ομηρικούς ύμνους V [Υ1] Εἰς Ἀφροδίτην και II Εἰς Δήμητρα
	 Μαρία Γραβάνη, Φιλόλογος, Ε.Κ.Π.Α.

17:05-17:15	 [Γ΄ Ομάδα φοιτητών/-τριών Ε.Κ.Π.Α.]
	 Ομηρικοί ύμνοι: συσχετισμοί, λεκτικό και ερμηνεία
	 1.	Το μοτίβο της μυστικότητας στους Ομηρικούς ύμνους V [Υ1] Εἰς Ἀφροδίτην και II Εἰς Δήμητρα
	 Παναγιώτης Κουρούσιας και Αλεξάνδρα Πιτσούνη
	� 2. Σύγκριση του Ομηρικού ύμνου V [Υ1] Εἰς Ἀφροδίτην με τον ύμνου του Καλλίμαχου V Εἰς Λουτρὰ

τῆς Παλλάδος
	 Ειρήνη Μπαλούκου

17:15-17:35	 Από την Ομηρική «Νέκυια» στη Νέκυια του Σώπατρου του Πάφιου
	� Αθηνά Παπαχρυσοστόμου, Επίκουρη Καθηγήτρια Αρχαίας Ελληνικής Φιλολογίας Τμήμα Φιλολογίας,

Πανεπιστήμιο Πατρών

17:35- 17:50	� Η Θεογονία του Ησιόδου υπό το ερμηνευτικό πρίσμα της στωικής φιλοσοφίας: το εξηγητικό παράδειγμα του
Ζήνωνα του Κιτιέως

	 Ευάγγελος Αδάμ, Φιλόλογος, Ε.Κ.Π.Α.

17:50-18:15	 Συζήτηση

Σάββατο, 29 Μαρτίου 2019, 08.30-12.30, Αίθουσα Τραπέζης Κύπρου, Αγία Παρασκευή

	 2. Ο πρόωρος θάνατος στα κυπριακά επιγράμματα
	 Χριστίνα Νέλλα
	 3. Εκφράσεις της στωικής ελευθερίας στο φιλοσοφικό σύστημα του Ζήνωνα του Κιτιέως
	 Ελίσια Βοσκού και Κυριάκος Κωστόπουλος
		
09:25-09:40	� Παραμύθι «Το γιασεμίν» (Α΄ Βραβείο στον Γ΄ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Κυπριακής Γραμματείας)
	 �Γυμνάσιο Καλογεροπούλου: Αντωνίου Πολύμνια, Κύρου Ζαχαρούλα, Κουρτσούδη Παναγιώτα, Όλσεν Κυριάκος,

Πίγκου Αναστασία, Σαββίδου Σαββίνα, Χαραλάμπους Στυλιανός
	 Καθηγήτριες: Ναυσικά Χατζηβασίλη, Αγγέλω Θεοδοσίου, Φιλόλογοι

09:40-10:00	 «Η κηδεία του Σαρπηδόνος» του Kυριάκου Χαραλαμπίδη
	� Λουΐζα Χριστοδουλίδου, Αναπληρώτρια Kαθηγήτρια Νεοελληνικής Λογοτεχνίας - Νεοελληνικής Λογοτεχνίας της

Κύπρου, Πανεπιστήμιο Αιγαίου

10:00-10:10	 Συζήτηση

10:10-10:30	 Διάλειμμα

Ε΄ Συνεδρία
ΠΡΟΕΔΡΟΣ: ΕΛΕΝΗ ΚΑΡΝΟΥ,

 Γενική Επιθεωρήτρια Μέσης Γενικής Εκπαίδευσης

10:30-10:45	 Η Ελένη του Ομήρου και του Σεφέρη
	� Μαρία-Μαρκέλλα Βαρώνη, Φιλόλογος, Πτυχιούχος Μεταπτυχιακού Τμήματος Φιλοσοφίας και Υποψήφια

Διδάκτωρ Φιλοσοφίας Ε.Κ.Π.Α.

10:45-11:00	 Η συμβολή του Ονάσιμου του Κύπριου στη ρητορική θεωρία της αυτοκρατορικής περιόδου
	 Χρήστος Χατζηγιάννης, Φιλόλογος - Μεταπτυχιακός φοιτητής, Ε.Κ.Π.Α.

11:00-11:05	� Τραγούδι «Παρὰ μυσί ἐστι χάρις» (Α΄ Βραβείο στον Γ’ Παγκύπριο Μαθητικό Διαγωνισμό Αρχαίας Ελληνικής
Γλώσας « Τερψώμεθα μύθοις»)

	 �Γυμνάσιο Αγίου Ιωάννου του Χρυσοστόμου: Πάρπας Ιωάννης, Θεοδούλου Ματίνα, Ζλάτεβ Γιώργος, Θεοδότου
Χριστοδούλα, Κιτέος Μαρία

	 Καθηγήτριες: Σύλβια Νικολάου, Φιλόλογος, Ελένη Χριστοδουλίδου, Μουσικός

11:05-11:25 	� Η διδασκαλία κειμένων της Αρχαίας Κυπριακής Γραμματείας στο Τμήμα Φιλολογίας του Ε.Κ.Π.Α. και η
δραστηριότητα του ΕΡΓΑΣΤΗΡΙΟΥ ΚΥΠΡΙΑΚΩΝ ΜΕΛΕΤΩΝ (ΕΡ.ΚΥ.ΜΕ.) του Τμήματος, σε συνεργασία και με την
ΕΠΙΤΡΟΠΗ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ ΓΙΑ ΤΗΝ ΚΥΠΡΟ

	� Αμφιλόχιος Παπαθωμάς, Καθηγητής Αρχαίας Ελληνικής Φιλολογίας - Παπυρολογίας, Ε.Κ.Π.Α., Πρόεδρος του
Τμήματος Φιλολογίας και Διευθυντής του ΕΡ.ΚΥ.ΜΕ.

11:25-11:50 	 Γενική συζήτηση, Συμπεράσματα - προτάσεις
	 Δρ Ειρήνη Παρασκευά Ροδοσθένους, Ε.Μ.Ε. Φιλολογικών Μαθημάτων

11:50-12:10	 Η μελοποίηση Αρχαίας Ελληνικής Ποίησης της Κύπρου: Από τη Θεωρία στην Πράξη
	 Σάββας Ρακιντζάκης, Μουσικός, Συνθέτης, Πιανίστας, Βοηθός Μαέστρος

12:10-12:20	 Τελετή λήξης	
	 Μουσικό Πρόγραμμα από την Τετράφωνη Μικτή Χορωδία του Μουσικού Τμήματος του Ε.Κ.Π.Α.

Περιλήψεις Εισηγήσεων

ΕΥΑΓΓΕΛΟΣ ΑΔΑΜ (Φιλόλογος, Ε.Κ.Π.Α.)
Η Θεογονία του Ησιόδου υπό το ερμηνευτικό πρίσμα της Στωικής φιλοσοφίας. Το εξηγητικό παράδειγμα
του Ζήνωνα του Κιτιέως
Η «ησιόδεια» εξήγηση της δημιουργίας του κόσμου στη Θεογονία συνιστά μια ποιητική πραγμάτευση του μυθολογικού
υλικού, βασισμένη από τη σκοπιά του περιεχομένου στην εξελικτική πορεία της διαδοχής των θεών στην εξουσία, και
από τη σκοπιά της ποιητικής στην κατάθεση της «ποιητικής αλήθειας» γύρω από την παραδοσιακή θρησκευτική τάξη.
Ο Κύπριος στην καταγωγή, ιδρυτής της Στωικής φιλοσοφίας φαίνεται πως αξιοποιεί τεχνηέντως το κοσμολογικό και
θεολογικό υπόβαθρο της Θεογονίας, χειριζόμενος το σχετικό ποιητικό υλικό ως όχημα για τη φιλοσοφική θεμελίωση
της στωικής διδασκαλίας περί της κοσμικής τάξης. Λαμβάνοντας υπ’ όψιν τον σωζόμενο τίτλο έργου του Ζήνωνος Εἰς
Ἡσιόδου Θεογονίαν και τις ερμηνευτικές του παρατηρήσεις γύρω από την παραδοσιακή μυθολογία, θα επιχειρηθεί η
ανάδειξη των πιθανών συσχετισμών ανάμεσα στον ποιητή Ησίοδο και τον φιλόσοφο Ζήνωνα.

ΜΑΡΙΑ-ΜΑΡΚΕΛΛΑ ΒΑΡΩΝΗ (Φιλόλογος, Πτυχιούχος Μεταπτυχιακού Τμήματος Φιλοσοφίας και Υποψήφια Διδάκτωρ
Φιλοσοφίας Ε.Κ.Π.Α.)
Η Ελένη του Ομήρου και του Σεφέρη

ΕΥΤΥΧΙΑ Μ. ΒΛΥΣΙΔΟΥ (Φιλόλογος, Διευθύντρια Δευτεροβάθμιας Εκπαίδευσης Χίου)
Η μορφή του Θερσίτη στην Ιλιάδα του Ομήρου
Η μορφή του Θερσίτη στην ομηρική ποίηση αποτυπώνεται στους στίχους 211-277 της Β ραψωδία της Ιλιάδας.
Πρόκειται για έναν αμφιλεγόμενο και μοναδικό χαρακτήρα, ο οποίος, ενώ συναντάται άπαξ στην Ιλιάδα, δημιουργεί
σειρά ερωτημάτων: Τι εξυπηρετεί αυτή η σκηνή στην επική οικονομία; Γιατί ο Όμηρος βάζει τον Θερσίτη σε συνέλευση
των Αχαιών να προσβάλλει τον αρχιστράτηγο των Αχαιών, τον Αγαμέμνονα, ενώπιον των στρατιωτών του; Γιατί ο
Αγαμέμνονας δεν αντιμετωπίζει τον Θερσίτη, αλλά χρειάζεται η επέμβαση του Οδυσσέα, ώστε να λήξει το επεισόδιο;	
Ο Θερσίτης είναι ευγενικής ή ταπεινής καταγωγής;
Ο Θερσίτης εμφανίζεται στο προσκήνιο όταν οι Αχαιοί αντιμετωπίζουν σοβαρά προβλήματα και είναι αυτός που λέει
ολόκληρη την αλήθεια, ξεδιπλώνοντας τη συγκεκαλυμμένη αποδοκιμασία των Αχαιών προς τον Αγαμέμνονα. Από
την άποψη αυτή, είναι δυνατόν να τεκμηριωθεί η υπόθεση ότι το επεισόδιο του Θερσίτη συνιστά αντιπροσωπευτικό
παράδειγμα ποίησης του ψόγου, σύμφωνα με τον Αριστοτέλη. Σημειωτέον ότι στη σκηνή των συγκεκριμένων στίχων της
Β΄ ραψωδίας εμπεριέχονται στοιχεία τα οποία είναι μη συμβατά προς τις ιδεολογικές αντιλήψεις για τον μυκηναίο ευγενή
και για την εξουσία του μυκηναίου άνακτα: οι ήρωες του ηρωικού έπους ήταν «δῖοι άνδρες», όμορφοι, «μύθων ῥητῆρες
καὶ ἔργων πρηκτῆρες». Ο Θερσίτης είναι δυσειδής, τερατώδης και αμετροεπής, χωρίς καμία αριστεία στο ενεργητικό του,
ο ομηρικός «αντι-ήρωας». Επίσης, στη συνέλευση των Αχαιών ήταν αδιανόητο να λάβει το σκήπτρο, επομένως και το
δικαίωμα του λόγου, ένας απλός στρατιώτης. Από την άποψη αυτή, εύλογα δημιουργείται ένα πρόσθετο ερώτημα, αν ο
Θερσίτης είναι απλός στρατιώτης ή ευγενικής καταγωγής. Τέλος, ένα άλλο ερώτημα το οποίο προκύπτει είναι αν με τη
φωνή του Θερσίτη μιλά ο ίδιος ο Όμηρος, αν δηλαδή στο Β 211-277 υπάρχουν τα πρώτα στοιχεία της κρίσης του θεσμού
της μυκηναϊκής κληρονομικής βασιλείας που βλέπουμε πλέον στην Οδύσσεια.

ΑΝΔΡΕΑΣ Ι. ΒΟΣΚΟΣ
(Ομότιμος Καθηγητής Αρχαίας Ελληνικής Φιλολογίας (με έμφαση στην Αρχαία Κυπριακή Γραμματεία), Ε.Κ.Π.Α.)

Η διαχρονική επικαιρότητα του Ομήρου (το παράδειγμα της Κύπρου)
Συνοπτική θεώρηση των στοιχείων που κατέστησαν τον θείο αοιδό διαχρονικά επίκαιρο, (α) όσον αφορά στη μορφή
(γλώσσα και μέτρο, τεχνική: ποιητική δεξιοτεχνία, με αξιόλογες πρωτοτυπίες) και (β) όσον αφορά στο περιεχόμενο (ἡ
μῆνις τοῦ Ἀχιλλέα, πόλεμος καὶ εἰρήνη / μοῖρα, θεοὶ καὶ ἄνθρωποι: θεία επέμβαση καὶ ἀνθρώπινη εὐθύνη, διαγραφὴ
χαρακτήρων, διαχρονικές αξίες), με έμφαση στην τεράστια επίδραση που άσκησε διαχρονικά και ασκεί μέχρι σήμερα
παγκοσμίως τόσο στη λογοτεχνία και στην εικαστική τέχνη όσο και στη ζωή· ως χαρακτηριστικό επί τούτου παράδειγμα
αναφέρεται η περίπτωση της Κύπρου.

ΕΛΙΣΙΑ ΒΟΣΚΟΥ και ΚΥΡΙΑΚΟΣ ΚΩΣΤΟΠΟΥΛΟΣ, Ε.Κ.Π.Α.
Εκφράσεις της στωικής ελευθερίας στο φιλοσοφικό σύστημα του Ζήνωνα του Κιτιέως
Ο Ζήνων ο Κιτιεύς, ιδρυτής της Στοάς αλλά και θεμελιωτής της στωικής φιλοσοφίας, συνέλαβε ένα φιλοσοφικό σύστημα
στο επίκεντρο του οποίου στέκεται ο λόγος, που διαπερνώντας τον κόσμο ενοποιεί ύλη και πνεύμα και δημιουργεί μία
ακολουθία αιτιών, την εἱμαρμένη, που προκαθορίζει τα συμβάντα, αλλά και την ανθρώπινη μοίρα. Έτσι, η ελευθερία
του ανθρώπου έγκειται στο να επιλέξει την πορεία εκείνη που συμβαδίζει με την ειμαρμένη, εναρμονίζοντας κατ’ αυτόν
τον τρόπο τον εσωτερικό ανθρώπινο λόγο με τον παγκόσμιο κοινό λόγο. Όταν η επιλογή αυτή μεταβληθεί σταδιακά

σε σταθερή συνήθεια, τότε ο άνθρωπος έχει έρθει κοντά τόσο στη σοφία όσο και στον τελικό σκοπό της ζωής του, το
ὁμολογουμένως τῇ φύσει ζῆν, το οποίο αποτελεί την αποκλειστική προϋπόθεση για την ευδαιμονία.

ΙΡΙΣ ΓΕΩΡΓΙΑΔΟΥ και ΝΙΚΟΛΑΟΣ ΚΑΡΑΝΙΚΟΛΑΣ, Ε.Κ.Π.Α.
Η ανθρώπινη ελευθερία στα Ομηρικά έπη
Στην εργασία αυτή εξετάζεται το ζήτημα της ελευθερίας του ανθρώπου στα Ομηρικά έπη. Η σχέση θεών και ανθρώπων,
καθώς και τα κίνητρα των ανθρώπινων ενεργειών, συχνά δεν είναι σαφώς οριοθετημένα στην Ιλιάδα και την Οδύσσεια.
Εξετάζοντας τη συμπεριφορά των κεντρικών ηρώων των δύο επών, επιχειρούμε να εντοπίσουμε πού τελειώνει η θεία
επέμβαση και πού αρχίζει η ανθρώπινη ελευθερία. Όσον αφορά στην Ιλιάδα, τα όρια είναι πιο ρευστά, ενώ στο πρόσωπο
του Αχιλλέα ξεχωρίζει ίσως η σαφέστερη εκδήλωση ελεύθερης βούλησης. Στην Οδύσσεια η ευθύνη για τις ανθρώπινες
πράξεις βαραίνει τον ίδιο τον άνθρωπο και η απόσταση μεταξύ θεών και ανθρώπων δηλώνεται πλέον κατηγορηματικά.
Ωστόσο, παρά τη φανερή εξέλιξη της αντίληψης για την ανθρώπινη ευθύνη από την Ιλιάδα στην Οδύσσεια, ο κόσμος του
Ομήρου ποτέ δεν δίνει μια συμπαγή απάντηση στο ζήτημα της προέλευσης των ανθρώπινων ενεργειών.

ΜΑΡΙΑ ΓΡΑΒΒΑΝΗ, Ε.Κ.Π.Α.
Το μοτίβο της αρπαγής στους Ομηρικούς ύμνους V [Υ1] Εἰς Ἀφροδίτην και II Εἰς Δήμητρα
Το θέμα της εργασίας είναι οι αρπαγές που πραγματοποιήθηκαν από θεούς και θεές προς θεές και θνητούς ανθρώπους
στον Ομηρικό Ύμνο στην Αφροδίτη (V) και στον Ομηρικό Ύμνο στη Δήμητρα (ΙΙ). Η δομή της παρουσίασης διαρθρώνεται
σε τρία μέρη. Αρχικά, γίνεται αναφορά στο μοτίβο της αρπαγής στην Αρχαία Ελληνική Μυθολογία. Έπειτα, η παρουσίαση
θα επικεντρωθεί στα παραδείγματα (μυθολογικά exempla) αρπαγών στα δύο κείμενα που εξετάζονται στην παρούσα
εργασία: στον Ομηρικό Ύμνο στην Αφροδίτη (V) (η περίπτωση αποπλάνησης του Αγχίση από την Αφροδίτη, ο μύθος του
Τιθωνού και ο μύθος του Γανυμήδη) και στον Ομηρικό Ύμνο στη Δήμητρα (II) (η περίπτωση αρπαγής της θεάς Περσεφόνης
από τον θεό του Κάτω Κόσμου, Άδη). Στο τελευταίο μέρος της παρουσίασης, θα αναδειχθούν ομοιότητες του μοτίβου της
αρπαγής στους δύο ύμνους.

ΤΡΥΦΩΝ ΔΑΜΙΑΝΟΠΟΥΛΟΣ, Ε.Κ.Π.Α.
Διὸς βουλή στα Κύπρια ἔπη, την Ἰλιάδα και στον Ομηρικό ύμνο Υ1 [V] Εἰς Ἀφροδίτην
Είναι εύκολο να κατανοήσουμε γιατί η λογοτεχνία που ποιείται από μυθολογική ύλη σφραγίζεται από την παρουσία των
θεών, ήτοι εκείνων των μορφών που δίνουν πνοή στις μυθικές συνθέσεις, άλλοτε με το κάλλος και τη δροσιά τους και
άλλοτε με το επιβλητικό ύφος και την πυγμή τους. Ως υπερκοσμικές οντότητες ενδύουν τους στίχους που χαρίζει ο ποιητής
στο ακροατήριό του με τον πέπλο της προσήκουσας στην ποιητική δημιουργία αίγλης, ενώ ως δρώντα πρόσωπα είναι σε
θέση να οδηγούν την πλοκή προς την έκβαση που οι ίδιοι επιθυμούν. Αρκεί οι λοιποί θεοί να μην προκαλούν το μένος του
Ζηνός, του θεού - πατέρα και ηγέτη του σύμπαντος κόσμου, και να μην παρακωλύουν τα σχέδιά του. Ο τελευταίος αυτός
χειρίζεται την πλάστιγγα της τύχης των θνητών και καθορίζει τη ροπή της προς την ευτυχία ή τη δυστυχία. Πρόκειται για
τον ύψιστο θεό, που ενσαρκώνει την κοσμική αναγκαιότητα και δε διστάζει να μετέλθει κάθε μέσον προς πραγμάτωση
των σκοπών του. Στην παρούσα εργασία θα εξετάσουμε τη σημασία του σχεδίου του πατέρα των θεών και των θνητών ως
κινητηρίου μοχλού της πλοκής στα Κύπρια ἔπη, την Ἰλιάδα και στον Ομηρικό ύμνο Υ1 [V] Εἰς Ἀφροδίτην.

ΝΙΚΟΛΕΤΑ ΙΩΑΝΝΙΔΟΥ, Ε.Κ.Π.Α.
Αντιμέτωποι με τον θάνατο: Ομηρικοί ήρωες και νεότερη ιστορία της Κύπρου
Η εργασία θα επικεντρωθεί σε τρεις βασικούς ομηρικούς ήρωες, στον Έκτορα, στον Αχιλλέα και στο Σαρπηδόνα. Όσον
αφορά τον Έκτορα, θα μελετηθεί κυρίως η ραψωδία Ζ, στην οποία ο Έκτορας παρουσιάζεται ως γιος, αδελφός, σύζυγος
και πατέρας. Η υπερηφάνεια, η ανατροφή του, η δόξα , η πολεμική ανδρεία τον οδηγούν να επιλέξει τον πόλεμο και να
πολεμήσει με γενναιότητα για την πατρίδα του. Ακολούθως, θα γίνει αναφορά στον Αχιλλέα. Ο θάνατος του Αχιλλέα
είναι αναπόφευκτος, καθορισμένος από τη μοίρα του, αλλά και από τις προσωπικές του επιλογές που υπαγορεύονται
από την προσήλωσή του στην τιμή. Ο Σαρπηδών ακόμα και πριν ξεψυχήσει σκέφτεται τη μάχη και τα όπλα. Ικετεύει τον
Έκτορα να προστατεύσει το κορμί του από τους εχθρούς. Μέχρι και τη στιγμή του θανάτου του επιδεικνύει σθένος και
προσήλωση στον ηρωικό κώδικα. Οι τρεις παραπάνω ήρωες και ο τρόπος παρουσίασής τους στην Ιλιάδα θα συγκριθούν
με ήρωες από την νεότερη ιστορία της Κύπρου και τον τρόπο που αποτυπώνονται στην κυπριακή λογοτεχνία.

ΑΙΚΑΤΕΡΙΝΗ-ΝΙΝΑ ΚΑΡΒΟΥΝΗ (Λέκτορας Αρχαίας Ελληνικής Φιλολογίας, Τμήμα Φιλολογίας, Ε.Κ.Π.Α.)
Η γέννηση της Αφροδίτης στην επική παράδοση: από τον Ησίοδο ως τον Νόννο
Η σύνδεση της Αφροδίτης με το νησί της Κύπρου κατέχει κυρίαρχη θέση στην αρχαία ελληνική γραμματεία, ενώ η γέννηση
της θεάς από τη θάλασσα και τα πρώτα βήματά της στην Κύπρο περιγράφονται αναλυτικά στη Θεογονία του Ησιόδου.
Η παρούσα ανακοίνωση εστιάζει στον συγκεκριμένο μύθο, πρώτα όπως αυτός παραδίδεται στην ησιόδεια Θεογονία και
στη συνέχεια όπως αμφισβητείται στα Διονυσιακά του Νόννου, ένα εκτενές έπος σε 48 ραψωδίες από τα μέσα του 5ου
αιώνα μ.Χ. Στόχος της ανακοίνωσης είναι να εξετάσει την πρόσληψη του Ησιόδου στο επεισόδιο αυτό που περιγράφει
τη γέννηση της Αφροδίτης στο έπος του Νόννου, ο οποίος προβαίνει σε ‘διόρθωση’ του μύθου αυτού ανάλογα με τη
θεματική του έργου του.

ΓΡΑΜΜΑΤΙΚΗ ΚΑΡΛΑ (Επίκουρη Καθηγήτρια Αρχαίας Ελληνικής Φιλολογίας, Τμήμα Φιλολογίας, Ε.Κ.Π.Α.)
Certamen Homeri et Hesiodi: η λειτουργία των ομιλούντων ονομάτων στη γενεαλογία των δύο ποιητών
Ο Ἀγὼν Ὁμήρου καὶ Ἡσιόδου είναι ένα έργο που τα τελευταία χρόνια έρχεται στο επίκεντρο της έρευνας. Αποτελεί σημαντικό
λογοτεχνικό κείμενο και από ρητορική άποψη. Στην παρούσα μελέτη θα εξεταστεί η λειτουργία των ομιλούντων ονομάτων
στη γενεαλογία των δύο ποιητών στο προοίμιο του έργου. Οι πληροφορίες που παρέχει ο Ἀγών θα συσχετιστούν με άλλες
πηγές (για παράδειγμα Vitae Homeri και Vita Hesiodi), θα εξεταστούν η ρητορική και η μεταλογοτεχνική λειτουργία των
ομιλούντων ονομάτων στον Ἀγῶνα, καθώς και η σχέση τους με τον ορίζοντα προσδοκιών του κοινού.

ΦΑΝΗ ΚΟΜΙΤΟΠΟΥΛΟΥ, Ε.Κ.Π.Α.
Η ρητορική στον πρώτο λόγο της Αφροδίτης στον Ομηρικό ύμνο V [Υ1] Εἰς Ἀφροδίτην
Την περίοδο συγγραφής των Ομηρικών Ύμνων η ρητορική φυσικά απουσιάζει, το παρόν όμως δίνει η πειθώ και τα μέσα
πραγμάτωσής της. Στόχος αυτής της εργασίας είναι να παρουσιαστεί ο πρώτος λόγος της Αφροδίτης προς τον Αγχίση
στον Ομηρικό Υ1 (στ. 108-142) ως λόγος που συμπυκνώνει περίτεχνα τα πέντε συνηθέστερα μέσα πειθούς με κυρίαρχα
εξ’ αυτών την επίκληση στην λογική (λόγος), αλλά και την επίκληση στο συναίσθημα (πάθος) με την οποία η σκέψη
του θνητού Αγχίση κατευθύνεται συγκινησιακά. Με αυτή την σύντομη παρουσίαση η θεά της ομορφιάς μπροστά στα
μάτια μας «μετουσιώνεται» σε θεά της πειθούς και επιβεβαιώνει τον χαρακτηρισμό της ως «αἰολόμητις», που συχνά της
αποδιδόταν.

ΝΙΚΟΛΑΟΣ ΚΟΝΟΜΗΣ (Ομότιμος Καθηγητής Κλασικής Φιλολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης ‒
Ακδημαϊκός)
Όμηρος, Ιλιάς, 8, 305-8
Ένας νεαρός πολεμιστής χτυπιέται θανάσιμα από τόξο και πέφτει κάτω με το κεφάλι χαμηλωμένο υπό το βάρος της
περικεφαλαίας του. Η εικόνα αυτή παραλληλίζεται με την εικόνα της παπαρούνας που κλίνει το άνθος της καθώς
βαρύνεται από τους σπόρους και την υγρασία. Κοινό σημείο αναφοράς είναι και στις δύο περιπτώσεις ο θάνατος.

ΠΑΝΑΓΙΩΤΗΣ ΚΟΥΡΟΥΣΙΑΣ και ΑΛΕΞΑΝΔΡΑ ΠΙΤΣΟΥΝΗ, Ε.Κ.Π.Α.
Το «Μοτίβο της Μυστικότητας» στον Ομηρικό Ύμνο V [Υ1] Εἰς Ἀφροδίτην
H εργασία αφορά στη μελέτη δύο διαφορετικών μοτίβων που εντοπίζονται συγχρόνως στους στίχους του Ομηρικού
‘Ύμνου στην Αφροδίτη, σύμφωνα με τους οποίους η θεά αποκαλύπτει τη θεϊκή της ταυτότητα στον θνητό Αγχίση (στ.
281-288). Το «Μοτίβο της Μυστικότητας» (Motive of Secrecy) και το «Μοτίβο της Απειλής» (Motive of Warning)
εντοπίζονται εξίσου στην Οδύσσεια, συνοδεύοντας παρόμοιες πράξεις θεών με αξιοσημείωτες, ωστόσο, διαφορές, όπως
συμβαίνει και στο έργο Ευρώπη του Μόσχου, στην Ιλιάδα, στους Ομηρικούς Ύμνους της Δήμητρας και του Απόλλωνα. Η
συνύπαρξη των δύο μοτίβων στον Ομηρικό Ύμνο Υ5 (για την Αφροδίτη) έχει διπλή λειτουργία· νοηματικά αντιπροσωπεύει
την «προσγείωση» του ανθρώπου από το στάδιο της ερωτικής επαφής με το θείο στο στάδιο του φόβου και της τυφλής
υπακοής. Ταυτόχρονα, η ίδια η θέση του Ύμνου ανάμεσα στα προαναφερθέντα έργα τον καθιστά έργο μεταβατικό,
οδηγώντας, εν τέλει, στην αποκατάσταση της κοσμικής ισορροπίας.

GLENN W. MOST (Professor of Ancient Greek, Scuola Normale Superiore, Pisa)
Cyprus in Hesiod
In the poems of Hesiod, Cyprus plays a minor role, but a prominent one: Hesiod only mentions the island in the context
of the birth of Aphrodite; but he places his account of that birth in an unexpected and conspicuous location, near the very
beginning of his account of the beginnings of the world, and in connection with a scene of extraordinarily brutal mythic
violence, Cronus’ castration of Sky. The lecture examines the reasons for this location and the nature of this connection.

ΙΩΑΝΝΑ ΜΟΥΡΑ και ΘΕΟΔΟΣΗΣ ΧΡΟΝΙΟΥ, Ε.Κ.Π.Α.
Το μοτίβο των γηρατειών στην αρχαϊκή ποίηση
Η εργασία αυτή επιχειρεί να παρουσιάσει την αντίληψη που είχε ο αρχαϊκός κόσμος για την τρίτη ηλικία, όπως συνήχθη
από την μελέτη αρχαϊκών επικών και λυρικών ποιητών. Η αφορμή για τη συγγραφή της εργασίας δόθηκε από τους στίχους
218-238 του μεγάλου ομηρικού ύμνου στην Αφροδίτη (Υ1). Σε αυτό το χωρίο η Αφροδίτη αφηγείται στον Αγχίση
τον έρωτα της θεάς Ηούς με τον θνητό Τιθωνό. Η θεά ζητά από τον Δία να προσφέρει στον εραστή της την αθανασία
παραμελώντας να ζητήσει την αιώνια νιότη. Έτσι ο Τιθωνός καταδικάζεται σε αιώνιο γήρας. Σταχυολογήθηκαν σχετικοί
με το γήρας στίχοι και αποσπάσματα από τον Όμηρο και τον Ησίοδο, τη Σαπφώ, τον Μίμνερμο, τον Ανακρέοντα, τον
Ίβυκο, τον Σιμωνίδη Κείο, τον Αρχίλοχο και τον Σόλωνα. Oι άξονες, βάσει των οποίων διαρθρώνεται το κύριο μέρος της
εργασίας, είναι οι εξής: το δίπολο «νιότη-γήρας» και οι αρνητικές επιπτώσεις του τελευταίου, το γήρας και τα θετικά που
προσπορίζει, γήρας και σεξουαλικότητα. Στον Όμηρο η παρουσίασή τους είναι αμφιλεγόμενη, ενώ στον Ησίοδο, στον
ομηρικό ύμνο και στην λυρική παράδοση το φάσμα απεικόνισής τους κινείται, με κάποιες εξαιρέσεις, ανάμεσα σε εικόνες
θλιβερές έως αποκρουστικές.

ΕΙΡΗΝΗ ΜΠΑΛΟΥΚΟΥ, Ε.Κ.Π.Α.
Σύγκριση του Ομηρικού ύμνου V [Υ1] Εἰς Ἀφροδίτην με τον ύμνο του Καλλίμαχου V Εἰς Λουτρὰ τῆς
Παλλάδος
Στην εργασία μου αναζήτησα ομοιότητες και διαφορές μεταξύ του πέμπτου Ομηρικού ύμνου (Υ1) και του πέμπτου ύμνου
του Καλλίμαχου (Κ5), ώστε να αναδειχθεί η διαμόρφωση του είδους από την Αρχαϊκή εποχή έως την Ελληνιστική. Για
τον λόγο αυτό, έκανα μια σύντομη σύγκριση της δομής των δύο ύμνων. Έπειτα, στρέφοντας την προσοχή μου στο ζήτημα
της θρησκείας, εξέτασα τον τρόπο με τον οποίο παρουσιάζονται οι προσωπικότητες της Αφροδίτης και της Αθηνάς στους
ύμνους αυτούς με βάση τις τυπικές εκφράσεις που χρησιμοποιούνται για αυτές αλλά και το περιεχόμενο κάθε ύμνου.

ΧΡΙΣΤΙΝΑ ΝΕΛΛΑ, Ε.Κ.Π.Α.
Ο πρόωρος θάνατος στα κυπριακά επιγράμματα
Αρχικά, στην εργασία γίνεται μια εισαγωγή στην εξέλιξη της επιγραμματικής ποίησης. Στη συνέχεια, γίνεται αναφορά
στην γλώσσα και στο μέτρο των κυπριακών επιγραμμάτων, που έχουν επιλεγεί, καθώς και στις επιδράσεις που έχει δεχτεί
η επιγραμματική ποίηση. Το κυρίως μέρος της εργασίας αφορά στο μοτίβο του θρήνου των γονέων για τον πρόωρο
χαμό των νέων παιδιών τους, που εμφανίζεται στα κυπριακά επιγράμματα, και συγκρίνεται με αρχαία χωρία, όπως από τα
Ομηρικά Έπη, τραγωδίες του Ευριπίδη και από τον Επιτάφιο του Θουκυδίδη. Εξετάζεται, επίσης, στα επιγράμματα το θέμα
της ψυχής στη μεταθανάτια ζωή, το οποίο αντιπαραβάλλεται με χωρία κυρίως από τα Ομηρικά Έπη και το πλατωνικό
corpus.

ΑΜΦΙΛΟΧΙΟΣ ΠΑΠΑΘΩΜΑΣ (Καθηγητής Αρχαίας Ελληνικής Φιλολογίας – Παπυρολογίας, Ε.Κ.Π.Α., Πρόεδρος του
Τμήματος Φιλολογίας και Διευθυντής του ΕΡ.ΚΥ.ΜΕ.)
Η διδασκαλία κειμένων της Αρχαίας Κυπριακής Γραμματείας στο Τμήμα Φιλολογίας του Ε.Κ.Π.Α.
και η δραστηριότητα του ΕΡΓΑΣΤΗΡΙΟΥ ΚΥΠΡΙΑΚΩΝ ΜΕΛΕΤΩΝ (ΕΡ.ΚΥ.ΜΕ.) του Τμήματος, σε
συνεργασία και με την ΕΠΙΤΡΟΠΗ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ ΓΙΑ ΤΗΝ ΚΥΠΡΟ

ΑΘΗΝΑ ΠΑΠΑΧΡΥΣΟΣΤΟΜΟΥ (Επίκουρη Καθηγήτρια Αρχαίας Ελληνικής Φιλολογίας, Πανεπιστήμιο Πατρών)
Από την Ομηρική ‘Νέκυια’ στη Νέκυια του Σώπατρου
Η παρούσα ανακοίνωση επιχειρεί μια ερμηνευτική προσπέλαση στο δράμα Νέκυια του Πάφιου φλυακογράφου Σώπατρου.
Η ομηρική επίδραση είναι καταφανής, όχι μόνο στον τίτλο του δράματος, αλλά και στο περιεχόμενο του μοναδικού
σωζόμενου αποσπάσματος (ονομαστική αναφορά στον Οδυσσέα και ομηρικό λεξιλόγιο). Ωστόσο, αυτή ακριβώς
η αποσπασματικότητα θέτει σοβαρά ερωτήματα ως προς την ερμηνεία της μορφής του Οδυσσέα στο έργο αυτό του
Σώπατρου, αλλά και ως προς την έκταση της κωμικής σάτιρας. Αξιοποιώντας μια σειρά από αρχαία κείμενα ως παράλληλα
χωρία, η παρούσα ανακοίνωση καταθέτει μια συγκεκριμένη ερμηνευτική πρόταση.

ΚΑΛΟΜΟΙΡΑ ΠΕΠΠΑ και ΦΡΑΓΚΟΥΛΑ ΠΟΛΕΜΗ, Ε.Κ.Π.Α.
Η Κύπρος και τα Κύπρια ἔπη στην Ἀλεξάνδρα του Λυκόφρονος
Στην εργασία μας προσεγγίζεται το «κρυπτικό» ποίημα του Λυκόφρονος, Ἀλεξάνδρα. Η έμφαση δίνεται στην εκτενή
ενότητα περί των πέντε Ελλήνων ηρώων της Τροίας, οι οποίοι κατέφθασαν στο νησί της Αφροδίτης όπου και ίδρυσαν τους
δικούς τους οικισμούς. Στόχος της εργασίας είναι να ερευνηθούν στην Ἀλεξάνδρα τα εξής: “ο κυπριακός αντι-νόστος”, “ο
Ακάμας ως μεσάζων μεταξύ Κυπρίων Επών και Κύπρου”, “ο Ελλήνων οικιστών κατάλογος”, “το φαινόμενο της πατρωνίας”.

ΓΙΩΡΓΟΣ ΠΟΔΑΡΟΠΟΥΛΟΣ, Ε.Κ.Π.Α.
Η επιφάνεια θεών στον Ομηρικό Ύμνο V [Υ1] Εἰς Ἀφροδίτην και στον Ομηρικό ύμνο II Εἰς Δήμητρα
Η συγκεκριμένη εργασία θέτει ως κύριο ερώτημα τον τρόπο απεικόνισης του θείου κατά την τυπική σκηνή της επιφάνειας
γενικά στην αρχαϊκή λογοτεχνία, καθώς και τη σύλληψη, ειδικά, της επιφάνειας των δύο θεοτήτων, της Αφροδίτης και της
Δήμητρας. Η θέση στην οποία καταλήγει αναδεικνύει το μοιρολατρικό-πεσσιμιστικό χαρακτήρα της αρχαίας ελληνικής
θρησκείας και της σχετικής λογοτεχνικής παραγωγής. Η θέση τεκμηριώνεται μέσα από την ανάλυση και την ερμηνεία
των πέντε σκηνών επιφάνειας που περιλαμβάνονται στους δύο ύμνους (ΟΥ 5 Υ1, στ. 81 – 290; ΟΥ 2, στ. 90-291). Ο
σχολιασμός που επιχειρείται είναι φιλολογικός, αφηγηματολογικός και γλωσσικός και, επικουρικά, θρησκειολογικός,
ιστορικός και ψυχολογικός, με βασικούς όρους-κλειδιά το μοτίβο, την τυπική σκηνή και το αρχέτυπο, καθώς και με τη
χρήση παράλληλων χωρίων.

ΣΑΒΒΑΣ ΡΑΚΙΝΤΖΑΚΗΣ (Μουσικός, Συνθέτης, Πιανίστας, Βοηθός Μαέστρος, Ε.Κ.Π.Α.)
Η μελοποίηση αρχαίας ελληνικής ποίησης της Κύπρου: Από τη θεωρία στην πράξη
Η ανακοίνωση ασχολείται με το ζήτημα της μελοποίησης κειμένων της Αρχαίας Κυπριακής Γραμματείας, ξεκινώντας
από τη μελοποίηση του Μικρού Ύμνου στην Αφροδίτη από τον αείμνηστο Μάριο Τόκα. Στην εισήγηση γίνεται αναφορά
στην επετειακή έκδοση του Πανεπιστημίου Αθηνών για τη συμπλήρωση 30 ετών της Εκπαιδευτικής Αποστολής της
Φιλοσοφικής Σχολής του ΕΚΠΑ στην Κύπρο (1986-2015), όπου μία εκτενής επιλογή κειμένων Αρχαίας Κυπριακής

Γραμματείας αποτελεί πηγή έμπνευσης για τη δημιουργία νέων μουσικών έργων, με αποκορύφωμα την πλήρη μελοποίηση
του Μεγάλου Ύμνου στην Αφροδίτη (Υ2 [VI]: Εἰς Ἀφροδίτην). Επίσης, εξετάζεται ακροθιγώς η προβληματική της
μελοποίησης του κειμένου, με τρόπο τέτοιο ώστε το μέλος να υπηρετεί τον πεζό ή ποιητικό λόγο και περιγράφεται εν
συντομία ο τρόπος με τον οποίο ο κάθε συνθέτης προσεγγίζει και μελοποιεί το εκάστοτε κείμενο της παραπάνω έκδοσης
(πρωτότυπο και μετάφραση).

ΔΗΜΗΤΡΙΟΣ ΣΤΑΜΑΤΗΣ (Δ.φ., Τμήμα Φιλολογίας, Ε.Κ.Π.Α.)
ΤΙΤΑΝΕΣ. Από τους ακατάβλητους ανατροπείς της θεϊκής τάξης στον Όμηρο και τον Ησίοδο στα
δαιμονικά ενεργούμενα της Ολύμπιας εξουσίας των Μυστηρίων
Στις πανάρχαιες κοσμογονικές παραδόσεις που ανιχνεύονται στα έπη του Ομήρου (βλ. ενδ. Ἰλ. Ξ 274, Ο 225, Ε 848, Θ 478
κ.ε.) κυρίως όμως περιλαμβάνονται στη Θεογονία του Ησιόδου (στα Ἔργα βλ. τους μύθους των γενών), θεμελιώδη και
συνάμα καταλυτικό ρόλο διαδραματίζουν οι Τιτάνες, αρχέγονες θεϊκές μορφές τεράστιου αναστήματος και κολοσσιαίας
δύναμης. Από τις ετυμολογικές –ή μάλλον παρετυμολογικές– παραμέτρους της ονομασίας τους εξάγεται ότι η δράση τους
ως «φορείς εκδίκησης και τιμωρίας» προσιδιάζει σε επίβουλους ανατροπείς της τάξεως των Ολύμπιων Θεών. Σύμφωνα με
τη μέχρι τινός επικρατούσα άποψη, οι Τιτάνες και οι Τιτανίδες, τέκνα των πρώτων αρχών, που ανέρχονταν διαδοχικά στην
ηγεμονία του κόσμου ανατρέποντας τους γεννήτορές τους με τη χρήση ραδιούργων τεχνασμάτων μέχρι την οριστική
έκπτωσή τους από τον Δία και την καταβαράθρωσή τους στον τάρταρο, εκλαμβάνονταν ήδη από την αρχαιότητα ως
αλληγορικές μετουσιώσεις των φυσικών στοιχείων που επέδρασαν στην έκλυση των εκάστοτε κοσμικών μεταβολών του
σύμπαντος. Οι ποιητικές δε αναφορές στις περί Τιτανομαχίας παραδόσεις αποτιμώνταν κατά κανόνα ως υπαινικτικές
αναπαραστάσεις της μεταβολής από την προελληνική θρησκεία στη λατρεία των Ολύμπιων θεών.
Νεώτερες έρευνες, πάντως, τείνουν να συσχετίσουν τη γένεση των εν λόγω ανώτερων δυνάμεων και τις αλλεπάλληλες
διαδοχές στην εξουσία του κόσμου, με Ανατολικές –Χεττιτικές, κυρίως όμως Χουρριτικές οι οποίες απηχούν αρχαιότερες
Βαβυλωνιακές– παραδόσεις περί της δημιουργίας του κόσμου, οι οποίες περιλαμβάνονται στα γνωστά κείμενα του Ku-
marbi και σε περιώνυμα έπη της Μεσοποταμίας, όπως το EnumaElish (το Έπος της Δημιουργίας).
Οι πλέον ενδιαφέρουσες παραλλαγές του βασικού μύθου απαντούν στα Ορφικά Αποσπάσματα, με προεξάρχον το
παρακλάδι που ενέχει τον Διόνυσο και συνιστά τον κορμό των Βακχικών Μυστηρίων. Βάσει ποιου συγκρητιστικού
μηχανισμού οι Ουρανίδες από τον τάρταρο από κραταιοί ανατροπείς της θεϊκής εξουσίας εξελίσσονται σε δαιμονικά
ενεργούμενα της Ολύμπιας τάξης, είναι δύσκολο να διαπιστωθεί. Ωστόσο είναι ολοφάνερα συνυφασμένος με τους
ναυτικούς δρόμους των πολιτισμών της Ανατολικής Μεσογείου, που μετέφεραν το θεωρητικό υπόβαθρο των Μυστηρίων
στην Κρήτη και τα Μυκηναϊκά βασίλεια αναμφίβολα μέσω της Κύπρου. Η θυσία άλλωστε του κερασφόρου Άδωνη στο
πλαίσιο της μυστηριακής λατρείας του εκεί, προοικονομεί και παραπέμπει στον εξίσου κερασφόρο έριφον Ζαγρέα, ο
οποίος διαμελίζεται από τους εγκάθετους Τιτάνες –οντότητες άρρηκτα συνδεδεμένες από τη φύση και την ονομασία τους
με το πλούσιο υπέδαφος της μεγαλονήσου.

ΓΕΩΡΓΙΟΣ – ΔΗΜΗΤΡΙΟΣ ΧΑΡΙΤΑΤΟΣ (BA, MA Φιλολογίας, Τμήμα Φιλολογίας, Πανεπιστήμιο Πατρών)
Η αυτενέργεια των ηρώων από τoν Όμηρο στην αρχαία κυπριακή επική ποίηση: Η περίπτωση του Αχιλλέα
Η ατομική βούληση, η ανάληψη ευθυνών και η δυνατότητα της προθεσιακής επιλογής μιας απόφασης, σε συνδυασμό με την
κοινωνική απόρριψη, την αιδώ και τη δικαιοσύνη που απορρέουν από αυτές, αποτελούν βασικό άξονα για τη διαμόρφωση
της συμπεριφοράς και των ταυτοτικών χαρακτηριστικών των αρχαίων Ελλήνων. Στην περίπτωση, μάλιστα, του Ομήρου,
οι εσωτερικευμένες ιδέες που συγκροτούν το φαντασιακό την ομηρικής κοινωνίας και ο ηθικός χάρτης των ηρώων
αναδεικνύονται μέσα από πράξεις αυτενέργειας, λαμβάνοντας, ωστόσο, κανείς υπόψιν τις θεϊκές επιταγές, τους νόμους, το
ηρωικό πρότυπο συμπεριφοράς, τον αριστοκρατικό ελιτισμό και το υστεροφημικό ιδεώδες. Η αναγνωστική περιδιάβαση στα
σωθέντα αποσπάσματα των Κυπρίων ἐπῶν και την Ἰλιάδα – με γνώμονα τις ομοιότητες και τις διαφορές μεταξύ των έργων
– έριξε φως στο τοπίο, εγείροντας ερωτήματα σχετικά με τις πράξεις των ηρώων και ειδικά του Αχιλλέα. Ο τελευταίος,
άλλοτε μέσα από αδρομερείς αναφορές, όπως στην περίπτωση των Κυπρίων ἐπῶν, και άλλοτε μέσα από εκτενείς αφηγήσεις
και περιγραφές, οι οποίες έχουν καταγραφεί στο ιλιαδικό corpus, προβαίνει σε ενέργειες, οι οποίες, αν και σε μεγάλο βαθμό
αποτελούν ένα κράμα θεϊκής και γήινης βούλησης, σκιαγραφούν την ατομική και συλλογική ιδιοσυστασία του και τον
ανάγουν σε έναν από τους κεντρικούς ορίζοντες του αξιακού συστήματος των Κυπρίων και των Ομηρικών επών.

ΔΟΜΝΑ ΧΑΤΖΗΓΙΑΝΝΑΚΟΥ (Φιλόλογος – ΜΑ Φιλολογίας, Ε.Κ.Π.Α.)
Λιβανίου, Πρεσβευτικός προς τους Τρώας Υπέρ της Ελένης, Μενέλεως (Declamatio III) – Εφαρμογές στη
Μέση Εκπαίδευση
Η τρίτη Μελέτη (decl. III) του ρήτορα Λιβανίου (4ος αι. μ.Χ.) διαδραματίζεται στην Τροία και δίνει τον λόγο στον
Μενέλαο, ο οποίος επιχειρηματολογεί με στόχο να δώσουν πίσω οι Τρώες τη σύζυγό του, την Ελένη, και να μη διεξαχθεί
πόλεμος. Αρχικά παρουσιάζεται η δομή της συγκεκριμένης μελέτης καθώς και το περιεχόμενό της, με βασικό άξονα την
παρουσίαση της προσωπικότητας του Πάρη και τα ενθυμήματα που συνηγορούν υπέρ μιας ειρηνικής λύσης. Δεδομένου
ότι θέμα της συγκεκριμένης declamatio είναι η αφαίρεση «ιδιοκτησίας» του άλλου, επιχειρείται η αξιοποίηση του κειμένου
αυτού για τη διδασκαλία του Κυπριακού Ζητήματος στο μάθημα της Ιστορίας Γενικής Παιδείας στη Γ΄ Τάξη του Γενικού
Λυκείου στην Ελλάδα και προτείνονται δραστηριότητες που καλλιεργούν τη ρητορική δεινότητα των μαθητών.

ΧΡΗΣΤΟΣ ΧΑΤΖΗΓΙΑΝΝΗΣ (Φιλόλογος – Μεταπτυχιακός φοιτητής, Ε.Κ.Π.Α.)
Η συμβολή του Ονάσιμου του Κύπριου στην ρητορική θεωρία της αυτοκρατορικής περιόδου
Ο Ονάσιμος από την Κύπρο αποτελεί έναν σημαντικό ρήτορα του τρίτου μ.Χ. αιώνα, την βιοεργογραφία του οποίου
περιγράφουν οι έμμεσες μαρτυρίες και τα διαθέσιμα αποσπάσματα. Πολυγραφότατος ρήτορας με ιστοριογραφικά
επίσης ενδιαφέροντα, ασχολήθηκε με προγυμνάσματα, εγκώμια και μελέτες, ενώ παράλληλα συνέταξε βιογραφίες για
προσωπικότητες εκείνης της περιόδου. Μέσα από την εξέταση των διαθέσιμων πηγών διακρίνεται η πολυπραγμοσύνη του
και η αξιοσημείωτη συμβολή του στην κλασική ρητορική θεωρία.

ΛΟΥΙΖΑ ΧΡΙΣΤΟΔΟΥΛΙΔΟΥ (Αναπληρώτρια Καθηγήτρια Νεοελληνικής Λογοτεχνίας - Νεοελληνικής Λογοτεχνίας της
Κύπρου, Πανεπιστήμιο Αιγαίου)
«Η κηδεία του Σαρπηδόνος» του Κυριάκου Χαραλαμπίδη
Μας ενδιαφέρουν η ποιητική λειτουργία και τα διακείμενα της «Κηδείας του Σαρπηδόνος» του Κυρ. Χαραλαμπίδη σε
σύγκριση/αντιπαραβολή προς τα ανάλογα συμφραζόμενα της Ιλιάδας, το ομότιτλο καβαφικό ποίημα, και οι συγκλίσεις/
αποκλίσεις μεταξύ τους. Θα εξεταστεί, δηλαδή, αν ο ποιητής υιοθετεί την πρωτογενή γραμματειακή πηγή, καθώς και
αυτήν του Αλεξανδρινού ή αν τις μεταμορφώνει, ώστε να δώσει άλλη τροπή στα συμφραζόμενά τους. Η εικαστική
αναπαράσταση της αρχαϊκής αγγειογραφίας του Νικοσθένους, που συνιστά την αφόρμηση του ποιητή για τη σύνθεση
του ποιήματος, οι εξακτινώσεις σε θεολογικούς ύμνους, όπως και το δίδυμο ζεύγος Ύπνος-θάνατος είναι επίσης
ενδιαφέρουσες πτυχές του εν λόγω ποιήματος που θα μας απασχολήσουν.

ΜΕΝΕΛΑΟΣ ΧΡΙΣΤΟΠΟΥΛΟΣ (Καθηγητής Αρχαίας Ελληνικής Φιλολογίας, Πανεπιστήμιο Πατρών)
Η «Διός βουλή» στην Ιλιάδα και στα Κύπρια»
Η ανακοίνωση εξετάζει και αναλύει την Διός βουλήν, έννοια που εμφανίζεται στο στίχο 5 της ραψωδίας Α της Ιλιάδας
καθώς και στο απόσπασμα 1 (Davies / ΑΚυΓ1β 3 F1) από τα Κύπρια, το έπος εκείνο του επικού κύκλου που παίρνει για
συγκεκριμένους λόγους το όνομά του από την Κύπρο. Η έννοια αυτή θα αναλυθεί σε σχέση με τον ειδικό θεματικό
προσανατολισμό που αποκτά στο καθένα από τα δύο αυτά έπη, με το ρόλο της Θέτιδας, με τη μοίρα του Αχιλλέα καθώς
και με τη συνολική αιτιότητα που διέπει γενικότερα την τρωική εκστρατεία.

ΜΕΛΟΠΟΙΗΜΕΝΑ ΑΠΟΣΠΑΣΜΑΤΑ ΑΡΧΑΙΑΣ ΚΥΠΡΙΑΚΗΣ ΓΡΑΜΜΑΤΕΙΑΣ
(ΑΚυΓ τόμ. 1-2)

Α Ρ Χ Α Ϊ Κ Η Ε Π Ι Κ Η Π Ο Ι Η Σ Η
Κ Υ Π Ρ Ι Α Ε Π Η

F1: Α4. Η απόφαση του Δία
(μελοποίηση: Σάββας Ρακιντζάκης)

	 Ἦν ὅτε μυρία φῦλα κατὰ χθόνα πλαζόμεν’ ἀνδρῶν
	 <ἀσεβίῃ ἐβάρυνε?> βαθυστέρνου πλάτος αἴης.
	 Ζεὺς δὲ ἰδὼν ἐλέησε καὶ ἐν πυκιναῖς πραπίδεσσι
	 σύνθετο κουφίσαι ἀνθρώπων παμβώτορα γαῖαν
5	 ῥιπίσ<σ>ας πολέμου μεγάλην ἔριν Ἰλιακοῖο,
	 ὄφρα κενώσειεν θανάτῳ βάρος· οἱ δ’ ἐνὶ Τροίῃ
	 ἥρωες κτείνοντο· Διὸς δ’ ἐτελείετο βουλή.

	 Ήταν κάποτε που μύριες φυλές
			 στη γη περιπλανώμενες ανθρώπων
	 <μ’ ασέβεια βαραίναν> της βαθύστερνης τα πλάτη γης.
	 Σαν είδε ο Δίας τη σπλαχνίστηκε και στο σοφό μυαλό του
	 έβαλε να ξαλαφρώσει απ’ ανθρώπους την παντοτρόφα γη
5	 του Τρωικού ανάβοντας πολέμου τη μεγάλη αμάχη,
	 για να αδειάσει με τον θάνατο το βάρος· και στην Τροία
	 οι ήρωες σκοτώνονταν· και του Δία το θέλημα τελούνταν.

Ε Υ Κ Λ Ο (Υ) Σ
Ο Κ Υ Π Ρ Ι Ο Σ Χ Ρ Η Σ Μ Ο Λ Ο Γ Ο Σ

F1: Α13. Η «προφητεία» του Εύκλου
(μελοποίηση: Σάββας Ρακιντζάκης)

1	 καὶ τότ’ ἐν εἰναλίῃ Κύπρῳ μέγας ἔσσετ’ ἀοιδός,
	 ὅν τε Θεμιστὼ τέξει ἐπ’ ἀγροῦ δῖα γυναικῶν
	 νόσφι πολυκτεάνοιο πολύκλειτον Σαλαμῖνος.
	 Κύπρον δὲ προλιπὼν διερός θ’ ὑπὸ κύμασιν ἀρθείς,
5	 Ἑλλάδος εὐρυχόρου μοῦνος κακὰ πρῶτος ἀείσας
	 ἔσσεται ἀθάνατος καὶ ἀγήραος ἤματα πάντα.

1	 και τότε στη θαλασσόβρεχτη την Κύπρο
 μεγάλος θά ‘βγει αοιδός,
	 που θεία γυναίκα η Θεμιστώ σ’ αγρό θα τον γεννήσει
	 έξω από τη Σαλαμίνα τη βαθύπλουτη, με πλέρια φήμη.
	 Κι αφήνοντας την Κύπρο, κλυδωνισμένος και λουσμένος
 απ’ τα κύματα,
5	 της Ελλάδας της ευρύχωρης ανεπανάληπτα τις συμφορές
 πρώτος άδοντας
	 θα μείνει αθάνατος κι αγέραστος παντοτινά.

Υ Μ Ν Ο Ι Σ Τ Η Ν Α Φ Ρ Ο Δ Ι Τ Η
Y1 [V]: Α1. Εἰς Ἀφροδίτην

Υ1.1-5: Α1.1. Η δύναμη της Κύπριδας
(μελοποίηση: Σάββας Ρακιντζάκης)

	 Μοῦσά μοι ἔννεπε ἔργα πολυχρύσου Ἀφροδίτης
	 Κύπριδος, ἥ τε θεοῖσιν ἐπὶ γλυκὺν ἵμερον ὦρσε
	 καί τ’ ἐδαμάσσατο φῦλα καταθνητῶν ἀνθρώπων
	 οἰωνούς τε διιπετέας καὶ θηρία πάντα,
5	 ἠμὲν ὅσ’ ἤπειρος πολλὰ τρέφει ἠδ’ ὅσα πόντος·
	 πᾶσιν δ’ ἔργα μέμηλεν ἐϋστεφάνου Κυθερείης.

	 Μούσα, τα έργα ψάλλε μου της Αφροδίτης της πολύχρυσης
	 της Κύπριδας, που στους θεούς γλυκύ σήκωσε πόθο
	 και δάμασε τα φύλα των θνητών ανθρώπων
	 και τα θεόθρεπτα πουλιά και τα θηρία όλα,
5	 κι όσα η στεριά τρέφει πολλά κι όσα ο πόντος·
	 κι όλοι για τα έργα γνοιάζονται της ωριοστέφανης Κυθέρειας.

Υ1.58-63: Α1.4. Ο στολισμός της θεάς στην Πάφο
(μελοποίηση: Σάββας Ρακιντζάκης)

	 Ἐς Κύπρον δ’ ἐλθοῦσα θυώδεα νηὸν ἔδυνεν
	 ἐς Πάφον, ἔνθα δέ οἱ τέμενος βωμός τε θυώδης.
60	 ἔνθ’ ἥ γ’ εἰσελθοῦσα θύρας ἐπέθηκε φαεινάς.
	 ἔνθα δέ μιν Χάριτες λοῦσαν καὶ χρῖσαν ἐλαίῳ
	 ἀμβρότῳ, οἷα θεοὺς ἐπενήνοθεν αἰὲν ἐόντας,
	 ἀμβροσίῳ ἑ<δ>ανῷ, τό ῥά οἱ τεθυωμένον ἦεν.

	 Στην Κύπρο τότε φθάνοντας
 μέσ’ στον ναό τον μυρωμένο μπήκε
	 στην Πάφο, όπου τέμενος κι ευωδιαστός βωμός της είναι·
60	 Εδώ αφού μπήκε αυτή τις στραφτερές έκλεισε πόρτες.
	 Και τότε οι Χάριτες την έλουσαν και την αλείψαν λάδι
	 θεϊκό, όπως αρμόζει στους θεούς που αιώνιοι είναι,
	 με θεϊκό γλυκόλαδο, γι’ αυτή αρωματισμένο που ήταν.

Y2 [VI]: Α2. Εἰς Ἀφροδίτην
(μελοποίηση: Σάββας Ρακιντζάκης [1-5α],
Μπάμπης Καρράς [5β-13, 14-18, 19-21])

	 Αἰδοίην χρυσοστέφανον καλὴν Ἀφροδίτην
	 ᾄσομαι, ἣ πάσης Κύπρου κρήδεμνα λέλογχεν
	 εἰναλίης, ὅθι μιν Ζεφύρου μένος ὑγρὸν ἀέντος
	 ἤνεικεν κατὰ κῦμα πολυφλοίσβοιο θαλάσσης
5	 ἀφρῷ ἔνι μαλακῷ·
				 τὴν δὲ χρυσάμπυκες Ὧραι
	 δέξαντ’ ἀσπασίως, περὶ δ’ ἄμβροτα εἵματα ἕσσαν,
	 κρατὶ δ’ ἐπ’ ἀθανάτῳ στεφάνην εὔτυκτον ἔθηκαν
	 καλὴν χρυσείην, ἐν δὲ τρητοῖσι λοβοῖσιν
	 ἄνθεμ’ ὀρειχάλκου χρυσοῖό τε τιμήεντος,
10	 δειρῇ δ’ ἀμφ’ ἁπαλῇ καὶ στήθεσιν ἀργυφέοισιν
	 ὅρμοισι χρυσέοισιν ἐκόσμεον οἷσί περ αὐταὶ
	 Ὧραι κοσμείσθην χρυσάμπυκες, ὁππότ’ ἴοιεν
	 ἐς χορὸν ἱμερόεντα θεῶν καὶ δώματα πατρός.

	 αὐτὰρ ἐπεὶ δὴ πάντα περὶ χροῒ κόσμον ἔθηκαν
15	 ἦγον ἐς ἀθανάτους· οἱ δ’ ἠσπάζοντο ἰδόντες
	 χερσί τ’ ἐδεξιόωντο καὶ ἠρήσαντο ἕκαστος
	 εἶναι κουριδίην ἄλοχον καὶ οἴκαδ’ ἄγεσθαι,
	 εἶδος θαυμάζοντες ἰοστεφάνου Κυθερείης.
	 Χαῖρ’ ἑλικοβλέφαρε γλυκυμείλιχε, δὸς δ’ ἐν ἀγῶνι

20	 νίκην τῷδε φέρεσθαι, ἐμὴν δ’ ἔντυνον ἀοιδήν.
	 αὐτὰρ ἐγὼ καὶ σεῖο καὶ ἄλλης μνήσομ’ ἀοιδῆς.

	 Τη σεβαστή χρυσοστέφανη όμορφη Αφροδίτη
	 θα υμνήσω, που όλης της Κύπρου τα οχυρά κυβερνά
	 της θαλασσόβρεχτης, όπου φύσημα υγρό του Ζέφυρου
	 την έφερε πάνω από της πολύφλοισβης της θάλασσας το κύμα
5	 σε μαλακόν αφρό·
	 κι αυτήν οι χρυσοστόλιστες οι Ώρες
	 την καλωσόρισαν περίχαρα, και θεία την έντυσαν ενδύματα,
	 και στο κεφάλι της τ’ αθάνατο καλοπλεγμένο βάλανε στεφάνι
	 όμορφο ολόχρυσο, στα τρυπημένα της αυτιά
	 στολίδια από ορείχαλκο κι ατίμητο χρυσό,
10	 τον τρυφερό της το λαιμό και τ’ αργυρά της στήθια
	 μ’ ολόχρυσα κοσμήματα στολίζαν, σαν κείνα που οι ίδιες
	 οι Ώρες οι ολόχρυσες στολίζονταν κάθε φορά που πήγαιναν
	 σε θελκτικό θεών χορό και στου πατέρα τους τ’ ανάκτορα.

	 Κι όταν λοιπὸν κάθε στολίδι στο κορμί της βάλαν
			 στους αθανάτους την εφέραν·
15	 και την ασπάζονταν αυτοὶ μόλις την είδαν,
	 της δίνανε τα χέρια χαιρετώντας την κι ευχήθηκε ο καθένας
	 γυναίκα να την είχε τρυφερή και να την έπαιρνε στο σπίτι,
	 θαυμάζοντας το κάλλος της ανθοστέφανης Κυθέρειας.

	 Χαίρε ελικοβλέφαρη γλυκομείλιχη, δώσ’ στον αγώνα
20	 αυτόν εδώ τη νίκη να κερδίσω, και το τραγούδι μου κάνε ώριο.
	 Κι εγώ και σε και άλλο μου θα θυμηθώ τραγούδι.

Y3 [X]: Α3. Εἰς Ἀφροδίτην
(μελοποίηση: Μάριος Τόκας)

	 Κυπρογενῆ Κυθέρειαν ἀείσομαι, ἥ τε βροτοῖσι
	 μείλιχα δῶρα δίδωσιν, ἐφ’ ἱμερτῷ δὲ προσώπῳ
	 αἰεὶ μειδιάει καὶ ἐφ’ ἱμερτὸν θέει ἄνθος.
	 Χαῖρε θεὰ Σαλαμῖνος ἐϋκτιμένης μεδέουσα
5	 εἰναλίης τε Κύπρου· δὸς δ’ ἱμερόεσσαν ἀοιδήν.
	 αὐτὰρ ἐγὼ καὶ σεῖο καὶ ἄλλης μνήσομ’ ἀοιδῆς.

	 Την Κυπρογέννητη Κυθέρεια θα υμνήσω, που στους θνητούς
	 ευπρόσδεκτα προσφέρει δώρα, και με το ποθητό της πρόσωπο
	 πάντα μειδιά και με λουλούδι ποθητό ομοιάζει.
	 Χαίρε θεά, που την καλοκτισμένη Σαλαμίνα γνοιάζεσαι
5	 και την Κύπρο τη θαλασσόβρεχτη·
 δώσ’ μου τραγούδι ποθοτρόφο.
	 Κι εγώ και σε και άλλο μου θα θυμηθώ τραγούδι.

Ε Π Ι Γ ΡΑ Μ Μ Α TA
11 Ε9: Α26]. ΕΙΜΙ ΝΙΚΟΚΡΕΩΝ

(μελοποίηση: Νικόλαος Μαλιάρας)

	 Ματρ[όπο]λίς μοι χθὼν Πέλοπος τὸ Πελαζγικὸν Ἄργος,
	 Πνυταγόρας δὲ πατὴρ Αἰακοῦ ἐκ γενεᾶς·
3	 εἰμὶ δὲ Νικοκρέων, θρέψεν δέ με γᾶ περίκλυστος
	 Κύπρος θειοτάτων ἐκ προγόνων βασιλῆ.
	 στᾶσαν δ’ Ἀργεῖοί με χάριν χαλκοῖο τίοντες,
	 Ἥραι ὃν εἰς ἔροτιν πέμπον [ἄε]θλα νέοις.

	 Μητρόπολή μου η γη του Πέλοπα το Άργος το Πελασγικό,
	 Πνυταγόρας ο πατέρας μου, του Αιακού από τη γενιά.
3	 Είμαι ο Νικοκρέων, και μ’ έθρεψε γη θαλασσόζωστη

	 η Κύπρος από θεϊκότατους προγόνους βασιλιά.
	 Με στήσαν οι Αργείοι για τον χαλκό τιμή αποτίοντας
 που στη γιορτή της Ήρας έστελλα για έπαθλα στους νέους.

11 Ε6. ΧΑΙΡΕΤΕ
(μελοποίηση: Σάββας Ρακιντζάκης)

	 Χαίρετε.
	 Γράσθι, [ϝά]ναξ, κὰ(π) πῶθι· ϝέπο(μ) μέγα μή ποτε ϝείσης.
3	 θεοῖς πόρο ἀ.θ.α.νάτοις ἐρεραμένα πά(ν)τ’ ἀκοράστως.
	 οὐ γάρ τι ἐπίσταἱς ἀ(ν)θρώπω θεῶι, ἀλ(λ)’ ἔτυχ’ ἀ χ.ὴρ
	 θεῶι κυμερῆναι πά(ν)τα, τὰ ἄ(ν)θρωποι φρονέωἱ.
	 Χαίρετε

	 Χαίρετε.
	 Φάε, ἄρχοντα, καὶ πιέ· λόγο μεγάλο ποτὲ μὴν ξεστομίσεις.
	 (Μιάλοβ βοῡκκοβ βάλε τζαὶ μιάλολ λόομ (ἢ: λὸμ) μὲμ πεῖς.)
	 Στοὺς θεοὺς ἀνήκει τοὺς ἀθάνατους
 ὅσα ἀκόρεστα ποθοῦν νὰ τά ‘χουν.
3	 Γιατὶ ἰσχὺς καμμιὰ ἀνθρώπου σὲ θεὸ δὲν εἶναι, μὰ ἔτυχε χέρι
	 θεοῦ νὰ κυβερνᾶ τὰ πάντα, ὅσα στ’ ἀνθρώπου εἶναι τὸν νοῦ.
	 Χαίρετε.

	 Χαίρετε.
	 Γράσθι, [ϝά]ναξ, κὰ(π) πῶθι· ϝέπο(μ) μέγα μή ποτε ϝείσης.
	 Μιάλοβ βοῡκκοβ βάλε τζαὶ μιάλολ λόομ (ἢ: λὸμ) μὲμ πεῖς.

Επιστημονική Επιτροπή Συνεδρίου
Δρ Κυπριανός Δ. Λούης, Διευθυντής Μέσης Γενικής Εκπαίδευσης
Δρ Αθηνά Μιχαηλίδου-Ευριπίδου, Διευθύντρια του Παιδαγωγικού Ινστιτούτου
Ανδρέας Ι. Βοσκός, Ομότιμος Καθηγητής του Τμήματος Φιλολογίας της Φιλοσοφικής Σχολής
του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών
Δρ Ειρήνη Ροδοσθένους, Επιθεωρήτρια Φιλολογικών Μαθημάτων

Οργανωτική επιτροπή
Δρ Έλενα Χατζηκακού, Πρώτη Λειτουργός Παιδαγωγικού Ινστιτούτου
Δρ Ειρήνη Ροδοσθένους, Επιθεωρήτρια Φιλολογικών Μαθημάτων
Χρίστος Παρπούνας, Συντονιστής Υπηρεσίας Ανάπτυξης Προγραμμάτων, Παιδαγωγικό Ινστιτούτο Κύπρου
Νεκταρία Ιωάννου, Φιλόλογος, Σύμβουλος Φιλολογικών Μαθημάτων
Ευτυχία Πιπονίδου, Φιλόλογος, Λειτουργός Παιδαγωγικού Ινστιτούτου
Δρ Δάφνη Νικολαΐδου, Φιλόλογος, Λειτουργός Παιδαγωγικού Ινστιτούτου

Σχεδιασμός εντύπων
Θεόδωρος Κακουλλής, Υπηρεσία Ανάπτυξης Προγραμμάτων, Παιδαγωγικό Ινστιτούτο Κύπρου

