

ΤΟ ΜΕΓΑΛΟ ΜΑΣ ΤΣΙΡΚΟ

ΙΑΚΩΒΟΣ ΚΑΜΠΑΝΕΛΛΗΣ

3^ο ΓΕΛ ΘΗΒΑΣ

ΤΑΞΗ Β' ΛΥΚΕΙΟΥ

ΣΧΟΛΙΚΟ ΕΤΟΣ 2017-2018

ΘΕΜΑ: ΙΣΤΟΡΙΚΑ ΓΕΓΟΝΟΤΑ

ΟΜΑΔΑ: ΑΡΙΟΛΑ ΑΥΝΤΙΑΣΗ

ΑΘΗΝΑ ΠΑΝΤΑΖΗ

ΚΑΤΕΡΙΝΑ ΠΑΝΤΑΖΗ

ΒΑΣΙΛΙΚΗ ΛΟΥΚΑ

ΣΟΦΙΑ ΜΠΡΑΤΣΙΩΤΗ

ΘΕΜΑ: Η ΕΠΟΧΗ ΠΟΥ ΓΡΑΦΤΗΚΕ ΤΟ
ΕΡΓΟ

ΟΜΑΔΑ: ΠΑΝΑΓΙΩΤΗΣ ΚΑΡΑΔΗΜΟΣ

ΧΡΗΣΤΟΣ ΚΑΒΑΛΟΣ

ΧΡΗΣΤΟΣ ΜΟΥΤΑΦΤΣΗΣ

ΕΛΣΑ ΒΛΑΧΟΥ

ΦΡΙΝΤΑ ΜΙΕΡΕΣΑΪ

ΘΕΜΑ: ΒΙΟΓΡΑΦΙΚΟ ΤΟΥ
ΚΑΜΠΑΝΕΛΛΗ

ΣΤΕΛΛΑ ΠΑΓΙΑΤΗ

ΝΙΚΟΛΕΤΤΑ ΔΕΣΛΗ

ΚΩΝΣΤΑΝΤΙΝΟΣ ΠΕΤΡΑΙΝΑΣ

ΠΑΝΑΓΙΩΤΗΣ ΓΙΑΝΝΑΚΗΣ

ΘΕΜΑ: ΥΠΟΘΕΣΗ

ΔΗΜΗΤΡΗΣ ΓΚΙΟΚΕΖΑΣ

ΜΑΡΙΑ ΜΑΥΡΟΥ

ΝΙΚΟΛΕΤΤΑ ΖΑΜΠΑΚΟΥ

ΑΛΕΞΑΝΔΡΑ ΜΕΪΔΑΝΗ

ΓΕΩΡΓΙΑ ΚΑΛΑΜΑΡΑ

ΙΑΚΩΒΟΣ ΚΑΜΠΑΝΕΛΛΗΣ

Ο **Ιάκωβος Καμπανέλλης** (2 Δεκεμβρίου 1921 - 29 Μαρτίου 2011) ήταν Έλληνας θεατρικός συγγραφέας, δημοσιογράφος και γεννήθηκε στη Νάξο στις 2 Δεκεμβρίου 1921^[1]. Είναι το πέμπτο από τα εννέα παιδιά του Στέφανου Καμπανέλλη, εμπειρικού φαρμακοποιού, και της Αικατερίνης Λάσκαρη. Ο πατέρας του καταγόταν από την Χίο, ενώ η μητέρα του προερχόταν από παλιά αρχοντική οικογένεια της Κωνσταντινούπολης.

Το 1935 η οικογένειά του μετέβη για μόνιμη εγκατάσταση στην Αθήνα. Εργαζόταν το πρωί και το βράδυ σπούδαζε τεχνικό σχέδιο στη Σιβιτανίδειο. Με το ξέσπασμα του Β' Παγκοσμίου Πολέμου, σχεδιάζει μαζί μ' ένα φίλο του να καταφύγουν στη Μέση Ανατολή. Επειδή η απόπειρα τελικά αποτυγχάνει αποφασίζουν να περάσουν στην Ελβετία μέσω Αυστρίας. Όταν όμως φτάνουν στην Βιέννη, ο φίλος του αποφασίζει να επιστρέψει στην Ελλάδα, ενώ ο Καμπανέλλης συνεχίζει μόνος του. Συλλαμβάνεται στο Ίνσμπρουκ, μεταφέρεται στην Βιέννη για ανάκριση και καταλήγει στο στρατόπεδο συγκεντρώσεως και εξοντώσεως στο Μαουτχάουζεν.

Εκεί θα παραμείνει ως τις 5 Μαΐου 1945, όταν το στρατόπεδο απελευθερώθηκε από τον αμερικανικό στρατό. Οι συγκρατούμενοι του, χίλιοι εκατό Έλληνες, τον εκλέγουν αντιπρόσωπο τους στη Διεθνή επιτροπή που φροντίζει για την ανάρρωση και την επιστροφή τους στην Ελλάδα. *Αφηγήθηκε τα όσα έζησε εκεί στο μοναδικό του πεζογράφημα*

"Μαουτχάουζεν". Πηγή: www.lifo.gr

Όταν επέστρεψε στην Ελλάδα, επηρεάστηκε από τις παραστάσεις του Θεάτρου Τέχνης του Καρόλου Κουν, τον χειμώνα του 1945-46. Προσπάθησε να γίνει ηθοποιός, ελλείπει όμως γυμνασιακού απολυτηρίου δεν έγινε αποδεκτός από το Εθνικό Θέατρο. Έτσι αφοσιώθηκε στο γράψιμο. Τον Καμπανέλλη ανακάλυψε ο Αδαμάντιος Λεμός. Το πρώτο θεατρικό έργο του ήταν «ο Χορός πάνω στα στάχια», που παρουσιάστηκε τη θερινή θεατρική περίοδο του 1950 από τον θίασο Λεμού στο Θέατρο «Διονύσια» της Καλλιθέας.^[2]

Τον Οκτώβριο του 1981 τοποθετήθηκε στη θέση του διευθυντή ραδιοφωνίας της ΕΡΤ. Θεωρείται παγκοσμίως ο θεμελιωτής της μεταπολεμικής ελληνικής δραματουργίας και είχε ανακηρυχθεί επίτιμος διδάκτωρ των Πανεπιστημίων Κύπρου, Θεσσαλονίκης και Αθηνών. Έγινε ακαδημαϊκός το 1999, στη νέα έδρα του Θεάτρου της Ακαδημίας Αθηνών. Του απονεμήθηκε το παράσημο του Ανώτερου Ταξίαρχη του τάγματος του Φοίνικα.

Πέθανε στις 29 Μαρτίου 2011, λόγω νεφροπάθειας, λίγες μέρες μετά το θάνατο της γυναίκας του Νίκης.

Συγγραφική παραγωγή του Καμπανέλλη

Πρώτο του έργο το: *Άνθρωποι και ημέρες* (1945), που παραμένει ανέκδοτο.

Η γνωριμία του με την τότε νεοεμφανιζόμενη ηθοποιό, Μελίνα Μερκούρη, του εμπνέει το θεατρικό *Η Στέλλα με τα κόκκινα γάντια*. Η πετυχημένη μεταφορά του στον κινηματογράφο από τον Μιχ. Κακογιάννη, ματαιώνει την προγραμματισμένη παράσταση. Η προβολή της ταινίας *Στέλλα* σε ξένα φεστιβάλ κινηματογράφου επιβάλλει αμέσως τους συντελεστές της διεθνώς

Η Αυλή των Θαυμάτων

Είναι ένα νεοελληνικό θεατρικό έργο του Ιάκωβου Καμπανέλλη που πρωτοπαρουσιάστηκε στις 18 Ιανουαρίου 1957 από το Θέατρο Τέχνης σε σκηνοθεσία του ίδιου του συγγραφέα. Θεωρείται ένα από τα έργα που σημάδεψαν την πορεία του Ελληνικού Θεάτρου. Σήμερα, 50 χρόνια μετά τη συγγραφή του, διατηρεί ακόμα μέρος της πρώτης του φρεσκάδας κι ανεβαίνει συχνά σε θεατρικές σκηνές επαγγελματιών και μη θιάσων.

Τα θεατρικά δρώμενα εξελίσσονται σε μια λαϊκή γειτονιά της Αθήνας, σε εποχή σύγχρονη με τη συγγραφή του έργου, τη δεκαετία του 1950. Στα δωμάτια μια αυλής, στο συνοικισμό του Βύρωνος, κατοικούν άτομα και οικογένειες που ανήκουν στη λαϊκή τάξη, έχουν όμως διαφορετική προέλευση. Ο γερο-Ιορδάνης με τη γυναίκα του και τα παιδιά του είναι Μικρασιάτες πρόσφυγες. Η κυρά Αννετώ, χήρα με κόρη παντρεμένη στην Αγγλία. Ο Στέλιος, Αθηναίος ονειροπόλος με πολλές αδυναμίες, και η γυναίκα του Όλγα γεννημένη στην προεπαναστατική Ρωσία. Η Βούλα κι ο Μπάμπης, αντρόγυνο που εναλλάσσει τα χαϊδολογήματα με τα μαλλιοτραβήγματα. Η Μαρία, γυναίκα ναυτικού που τη βασανίζει η μοναξιά της. Η Ντόρα, νέα γυναίκα ανύπαντρη που όμως δεν ξέρει τι θα πει μοναξιά. Στους παραπάνω ένοικους θα προστεθεί αργότερα και ο Στράτος, υδραυλικός στο επάγγελμα, που θα σηκώσει τρικυμία στο αισθηματικό τέλμα της μικρής "αυλικής" κοινωνίας

Η γειτονιά των αγγέλων
Να αγκαλιαστούμε από την αρχή
νανε όλα αναστημένα

Ο Ιάκωβος Καμπανέλλης, ο σημαντικότερος συγγραφέας του σύγχρονου ελληνικού θεάτρου, στήνει το σκηνικό της Γειτονιάς των αγγέλων με φόντο την αυλή μιας ταβέρνας στη Δραπετσώνα. Στη γειτονιά των αγγέλων η καινούργια αυτή εποχή θα ανατείλει μέσα από τη συμφιλίωση και την αποδοχή του άλλου.

Ο Καμπανέλλης, εκτός από θεατρικός συγγραφέας, πεζογράφος και δοκιμιογράφος, υπήρξε και στιχουργός. Έγραψε τραγούδια, που η μελοποίηση τους με τη μουσική των Μ. Χατζιδάκι, Μ. Θεοδωράκη, Στ. Ξαρχάκου, συνέβαλαν στην εξέλιξη του νεοελληνικού τραγουδιού, έγιναν επιτυχίες και τραγουδιούνται μέχρι σήμερα.

Ως αρθρογράφος, δοκιμιογράφος και αφηγητής, συνεργάστηκε με τις εφημερίδες «Ελευθερία» (1963-1965), «Ανένδοτος» (1965-1966) και «Τα Νέα» (1975).

ΙΔΕΑ ΤΗΣ ΠΑΡΑΣΤΑΣΗΣ

Την άνοιξη του 1972, το ζεύγος Καρέζη- Καζάκου σκέφτηκε να ανεβάσει

ένα έργο, που θα έβριθε από ποιότητα καλλιτεχνική και πατριωτισμό. «Το Μεγάλο μας Τσίρκο» είναι μια μαρτυρία για τη διαχρονία της Εθνικής μας περιπέτειας. Ένα λαϊκό έπος στο οποίο διαγράφονται ανάγλυφα οι αρετές αλλά και οι παθογένειες της φυλής, οι ανατάσεις και οι πτώσεις, οι αγώνες και οι αγωνίες ενός λαού, που φορτωμένος τη βαριά του ιστορία, δοκιμάζει τον βηματισμό του προς τον χρησμό ενός αμφίσημου μέλλοντος. Μια καταβύθιση του Πατριάρχη της μεταπολεμικής δραματουργίας στη «θεία κωμωδία» του ανελέητου ελληνικού αφηγήματος.

Την παράσταση ανέλαβε να σκηνοθετήσει ο Κώστας Καζάκος με βοηθό τον Άρη Δαβαράκη, τα σκηνικά και τα κοστούμια έφτιαξε ο Φαίδων Πατρικαλάκης. Τα τραγούδια της παράστασης έγραψε ο Σταύρος Ξαρχάκος και τα ερμήνευε επί σκηνής ο Νίκος Ξυλούρης. Η κίνηση και η θεατρική απόδοση της σκηνής του Καραγκιόζη διδάχτηκε από τον Ευγένιο Σπαθάρη, ο οποίος διακόσμησε το χώρο της εισόδου. Τους βασικούς ρόλους ερμήνευσαν ο Κώστας Καζάκος, η Τζένη Καρέζη, ο Διονύσης Παπαγιαννόπουλος, ο Νίκος Κούρος, ο Τίμος Περγλέγκας και ο Χρήστος Καλαβρούζος.

Η πρεμιέρα του έργου δόθηκε στις 22 Ιουνίου 1973 στο θέατρο «Αθήναιον» της οδού Πατησίων. Αμέσως αγαπήθηκε από το κοινό κι έγινε σύμβολο του αγώνα κατά της Χούντας. Αλληγορικά γραμμένο,

κατάφερε να περάσει τις συμπληγάδες της λογοκρισίας, κρύβοντας δεκάδες μηνύματα κατά της δικτατορίας. Κάθε βράδυ γινόταν κοσμοσυρροή στο «Αθήναιον», που βρισκόταν σχεδόν απέναντι από το Πολυτεχνείο. Ανάμεσά τους και «εκπρόσωποι» του στρατιωτικού καθεστώτος, που σημείωναν και ενημέρωναν τους προϊσταμένους τους για τις αντιδράσεις των θεατών.

Όπως έλεγε η Τζένη Καρέζη :

«Έπρεπε να είναι κάτι σαν λαϊκό πανηγύρι, να κλείνει μέσα του πολλή ρωμιοσύνη... και μέσα από τη σάτιρα, τον αυτοσαρκασμό, το γέλιο και το δάκρυ, να μιλήσουμε για τους καημούς και τα όνειρα της φυλής μας, για προδομένους αγώνες, για προδομένες ελπίδες... και πάνω απ' όλα για ομορφιά. Για την ομορφιά αυτού του λαού, που δεν παύει ποτέ να αγωνίζεται, να προδίδεται, να πιστεύει και να συνεχίζει τον αγώνα του, διατηρώντας τις ρίζες του αναλλοίωτες αιώνες τώρα. Όλα αυτά όμως θα 'πρεπε να ειπωθούν ρωμείκα, ζεστά. Καθόλου φιλολογικά. Καθόλου εγκεφαλικά. Θα 'πρεπε, δηλαδή, να γραφτεί ένα έργο που να έχει μέσα του τους σπόρους της λαϊκής μας τέχνης. Εγχείρημα δύσκολο, άπιαστο σχεδόν»

Παραγωγή θεάτρου

Το Κρατικό Θέατρο Βορείου Ελλάδος, σε συμπαραγωγή με το Θέατρο Ακροπόλ, μετά την πολύ επιτυχημένη περιοδεία σε θέατρα όλης της Ελλάδας, παρουσιάζει στο αθηναϊκό κοινό, την παραγωγή «το Μεγάλο μας Τσίρκο», του Ιάκωβου Καμπανέλλη, σε μουσική & διεύθυνση ορχήστρας επί σκηνής Σταύρου Ξαρχάκου. Σκηνοθεσία: Σωτήρης Χατζάκης. Πρωταγωνιστούν: Γιώργος Αρμένης, Τάσος Νούσιας, Μαρίνα Ασλάνογλου. Τραγουδιστής: Ζαχαρίας Καρούνης

ΠΕΡΙΕΧΟΜΕΝΑ ΤΗΣ ΕΚΔΟΣΗΣ

Το Μεγάλο μας Τσίρκο αποτελεί σήμα κατατεθέν αντιστασιακής τέχνης στη χούντα, όχι μόνο γιατί βρίσκει πέντε σπουδαίους ανθρώπους της τέχνης στη δημιουργική κορύφωσή τους (Καζάκος, Καρέζη, Ι. Καμπανέλλης, Στ. Ξαρχάκος και Νίκος Ξυλούρης). Είναι κυρίως, γιατί ακούγοντάς το αισθάνεται κανείς μέλος του ίδιου θιάσου, της ίδιας παρέας, από το 1973 μέχρι σήμερα, εδώ και τώρα! Το έργο αυτό είναι εμπειρία ζωής και βέβαια ήταν φιλόδοξο. Η θεατρική αναπαράσταση στιγμών της νεότερης ελληνικής ιστορίας με καταλυτικές τραγουδιστικές παρεμβάσεις. Ο Ιάκωβος Καμπανέλλης ανέλαβε να ανασυστήσει στιχουργικά αυτές τις στιγμές, ακροβατώντας ανάμεσα στη σάτιρα και το δράμα. Ο Σταύρος Ξαρχάκος συνθέτει με πάθος και συνεργάζεται για πρώτη φορά με το Νίκο Ξυλούρη.

Πληροφορίες:

- Η παράσταση ήταν μια μεγάλη εισπρακτική επιτυχία (

περίπου 400.000 εισιτήρια) αλλά συγχρόνως στάθηκε και μία βασική αφορμή επανάστασης.

- Συνθήματα όπως «ΨΩΜΙ-ΠΑΙΔΕΙΑ-ΕΛΕΥΘΕΡΙΑ» και «ΦΩΝΗ ΛΑΟΥ -- ΟΡΓΗ ΘΕΟΥ» , γνωστά από την εξέγερση του Πολυτεχνείου, είχαν πρωτοεμφανιστεί στην παράσταση.
- Η Καρέζη πέρασε ένα μήνα στα κρατητήρια της Ασφάλειας με αποτέλεσμα να διακοπούν οι παραστάσεις από τα μέσα Οκτωβρίου ως τα μέσα Νοεμβρίου του 1973 και να ξαναρχίσουν μετά τα γεγονότα του Πολυτεχνείου, με παρουσία αστυνομικών . Ο Καζάκος καλέστηκε κι ο ίδιος από τη Χούντα και φυλακίστηκε.
- Ερμηνευτής, συνθέτης και μουσικοί δέχονταν σχεδόν καθημερινά τις «επισκέψεις» των οργάνων της χούντας.
- Το “μεγάλο μας τσίρκο” είχε μεγάλη απήχηση στο αθηναϊκό κοινό, και λόγω της μεγάλης προσέλευσης των θεατών οι παραστάσεις στο “Αθήναιον” χαρακτηρίστηκαν εκ των υστέρων ως οι ” μαζικότερες – μέχρι το Πολυτεχνείο – πολιτικές συγκεντρώσεις διαμαρτυρίας”.
- Το έργο ανεβαίνει ξανά από τον ίδιο θίασο μετά την πτώση της χούντας σε Αθήνα και επαρχία και γνωρίζει και πάλι τεράστια επιτυχία.
- Τα τραγούδια μαζί με κάποια από τα συνοδευτικά νούμερα της παράστασης κυκλοφόρησαν σε βινύλιο το 1974, ενώ το 2003 έγινε επανέκδοση του δίσκου σε CD.

(Διάλογος από παράσταση)

ΡΩΜΙΟΣ: Αρκετά!... Και τώρα μια τελευταία διευκρίνιση. Είπα ότι το έργο μας είναι κωμωδία. Αλλά δεν είναι απλώς διότι έτσι γράφτηκε ή διότι το λέμε εμείς. Είναι κωμωδία για έναν άλλο σοβαρότερο και πολύ πιο έγκυρο λόγο: Το δηλώσαμε ως κωμωδία, το υποβάλαμε στη λογοκρισία ως κωμωδία και ενεκρίθη ως κωμωδία δια της υπ’ αριθμόν 199 αποφάσεως. Δε θέλω με τούτο να πω ότι δυνάμει του νόμου τάδε είστε υποχρεωμένοι να γελάσετε. Κάθε άλλο! Επισημαίνει απλώς ότι οποιαδήποτε ομοιότης της κωμωδίας μας με δράμα είναι τελείως συμπτωματική.

ΡΩΜΙΟΣ : Ξέρεις ποια ιστορία θα πούμε σήμερα ;

ΡΩΜΙΑΚΙ : Όχι !

ΡΩΜΙΟΣ : Το εικοσιένα.

ΡΩΜΙΑΚΙ : Εύκολο πράγμα !

ΡΩΜΙΟΣ : (Εκνευρίζεται) Βρε κωθώνι έτσι εύκολο το έχεις να μιλήσει κανείς για το ποιοι ήταν οι ελευθερωτές αυτού του τόπου και τι απογίνανε ;

ΡΩΜΙΑΚΙ : (Στους θεατές) Αυτός είναι εντελώς αστοιχείωτος.(Στο Ρωμιό) Άσε με βρε παιδάκι μου να τα πω εγώ που τα ξέρω. Λοιπόν κυρίες και κύριοι, εκείνα τα χρόνια η Ελλάδα ήταν πολύ σκλαβωμένη και ήρθε ο εγγλέζικος στόλος, ήρθε ο γαλλικός στόλος, ήρθε ο ρώσικος στόλος και πολεμήσανε τους Τούρκους και κατασκοτωθήκανε οι άνθρωποι και έτσι μας βοηθήσανε και ελευθερωθήκαμε.

ΡΩΜΙΟΣ : (Σαν να γρυλίζει) Μάλιστα !

ΡΩΜΙΑΚΙ : Κι από τότε όλοι αυτοί γίνανε προστάτες μας και σύμμαχοί μας και ήρθανε κι άλλοι ύστερα και αυστριακοί και Ιερά Συμμαχία κι έχουμε πάντα πρώτης τάξεως συμμάχους και δεν μπορεί να μας πειράξει κανένας !

ΡΩΜΙΟΣ : (άγρια) Σταμάτα !

ΡΩΜΙΑΚΙ : Γιατί καλέ ; Δεν έγινε έτσι ; Και τι δηλαδή έγινε το εικοσιένα Για πες μας εσύ που τα ξέρεις καλύτερα !ΡΩΜΙΟΣ : Πρώτ' απ' όλα πρέπει να πούμε τι έγινε πριν το εικοσιένα. Ποιοι αγωνιστήκανε για να γίνει το εικοσιένα. Ας αφήσουμε όμως το Ρήγα το Βελεστινλή να τα πει μόνος του.

ΙΣΤΟΡΙΚΑ ΓΕΓΟΝΟΤΑ ΠΟΥ ΠΑΡΟΥΣΙΑΖΟΝΤΑΙ ΣΤΗΝ ΠΑΡΑΣΤΑΣΗ

Η δίκη του Κολοκοτρώνη

Στις 16 Απριλίου του 1834, ξεκίνησε η δίκη του Θεόδωρου Κολοκοτρώνη και του Δημήτριου Πλαπούτα με την κατηγορία της συνωμοσίας εναντίον του βασιλιά Όθωνα. Δεν ήταν όμως η πρώτη φορά που φυλακίστηκε. Στη διάρκεια του εμφυλίου πολέμου, μετά από ένοπλες συγκρούσεις, ο ίδιος και ο γιος του είχαν συλληφθεί και φυλακιστεί στο Ναύπλιο.

Αν και πρωτοστάτησε στα γεγονότα για την εκλογή του Όθωνα, με την έλευση του τελευταίου το 1832, ο Κολοκοτρώνης έγινε στόχος συκοφαντιών εκ μέρους των πολιτικών του αντιπάλων κυρίως του Ι. Κωλέττη. Συν τοις άλλοις, η βαυαρική αντιβασιλεία (ο Όθων ήταν ακόμη ανήλικος) δυσανασχετούσε έντονα εξαιτίας της φιλοκαποδιστριακής και φιλορωσικής του τοποθέτησης.

Ο Κολοκοτρώνης ήταν κατά τη δεκαετία του 1830 μία από τις ηγετικές φυσιογνωμίες του ρωσόφιλου κομματικού σχηματισμού. Κατηγορήθηκε για εσχάτη προδοσία και συνελήφθη στις 6 Σεπτεμβρίου 1833 μαζί με τον Πλαπούτα, τον Τζαβέλα, τον Νικηταρά και άλλους στρατιωτικούς με την κατηγορία ότι ετοίμαζαν συνωμοσία για την ανατροπή του ανήλικου βασιλιά Όθωνα. Λίγο αργότερα η ποινή του μετατράπηκε σε κάθειρξη 20 ετών. Ο Κολοκοτρώνης φυλακίστηκε στο Παλαμήδι σε ηλικία 63 ετών. όπου για έντεκα μήνες έζησε ένα πραγματικό κολαστήριο

ΤΟ ΣΥΝΤΑΓΜΑ ΤΟΥ 1844

Η επανάσταση της 3ης Σεπτεμβρίου 1843 έδρασε καταλυτικά στη διαμόρφωση των πολιτικών πραγμάτων. Οι πολιτικές και ιδεολογικές αντιλήψεις των κομμάτων εκφράστηκαν με μεγαλύτερη σαφήνεια και τα

κόμματα άρχισαν να παίζουν ενεργότερο ρόλο στην πολιτική ζωή της χώρας. Κατά τη διάρκεια των συζητήσεων για το σύνταγμα έγιναν σαφέστερες οι μεταξύ τους διαφορές. Πάντως, και τα τρία κόμματα τάχθηκαν υπέρ του συντάγματος. Ακόμη και το ρωσικό θεώρησε την ψήφιση συντάγματος ως μοναδική λύση, αφού δεν ήταν δυνατόν να ανατραπεί ο Όθων. Το ζητούμενο λοιπόν κατά τη διαδικασία διαμόρφωσης του συντάγματος ήταν ο περιορισμός των εξουσιών του βασιλιά.

Στην Εθνοσυνέλευση κατά το 1843-1844 οι κομματικές παρατάξεις συμφώνησαν στην ανάγκη να κατοχυρωθούν συνταγματικά ορισμένα θεμελιώδη δικαιώματα: η ισότητα απέναντι στο νόμο, η απαγόρευση της δουλείας, το απαραβίαστο του οικογενειακού ασύλου, η ελευθερία γνώμης και τύπου, η προστασία της ιδιοκτησίας, η δωρεάν εκπαίδευση.

Σπουδαία ήταν η συμμετοχή του βασιλιά στην άσκηση της νομοθετικής εξουσίας και η αρχηγία του κράτους και του στρατού. Όμως, καμία πράξη του δεν είχε ισχύ χωρίς την προσυπογραφή του αρμόδιου υπουργού.

Με άλλες διατάξεις,

- α) κατοχυρωνόταν, με ελάχιστους περιορισμούς, το δικαίωμα της καθολικής ψηφοφορίας¹⁰ για τους άνδρες, ρύθμιση που αποτελούσε παγκόσμια πρωτοπορία,
- β) οριζόταν η εκλογική διαδικασία, σύμφωνα με την οποία οι εκλογείς μπορούσαν να δώσουν θετική ψήφο σε όσους υποψηφίους ήθελαν, συμπληρώνοντας ψηφοδέλτια, ακόμη και διαφορετικών Συνδυασμών,
- γ) προβλεπόταν η ύπαρξη Βουλής και Γερουσίας. Οι γερουσιαστές θα διορίζονταν από τον βασιλιά και θα διατηρούσαν το αξίωμά τους ισόβια.

Τον Μάιο του 1835 μετά την ενηλικίωση του Όθωνα έλαβε χάρη και αποφυλακίσθηκε. Επίσης, ονομάστηκε στρατηγός και έλαβε το αξίωμα του Συμβούλου της Επικρατείας. Ο Θεόδωρος Κολοκοτρώνης, γεννημένος το 1770, υπήρξε ο σημαντικότερος Πελοποννήσιος στρατιωτικός αρχηγός κατά της διάρκειας της Επανάστασης. Ήταν γόνος της μεγάλης οικογένειας κλεφτών, των περίφημων Κολοκοτρωναίων.

Η Μικρασιατική καταστροφή

Οι εθνικές βλέψεις των Ελλήνων της Μικράς Ασίας φάνηκε ότι γίνονταν πραγματικότητα. Ελληνικός στρατός αποβιβάστηκε στη Σμύρνη στις 15 Μαΐου 1919, σύντομα η ελληνική παρουσία επεκτάθηκε και σε άλλες περιοχές, γύρω από την κατεχόμενη ζώνη. Τον Ιούλιο του 1920 υπογράφηκε η Συνθήκη των Σεβρών, που μεταξύ άλλων όριζε ότι η περιοχή της Σμύρνης θα βρισκόταν υπό ελληνική διοίκηση και κατοχή για πέντε χρόνια. Ήδη, πριν από τον Αύγουστο του 1922, ελληνικοί πληθυσμοί της Μικράς Ασίας (Πόντου, Κιλικίας, Καππαδοκίας) είχαν εγκαταλείψει τα σπίτια τους και είχαν καταφύγει στη Σμύρνη ή την Ελλάδα. Μετά την καταστροφή της Σμύρνης σειρά είχαν τα Βουρλά, το Αϊβαλί και τα Μοσχονήσια. Οι πρώτες απογραφές των προσφύγων που κατέφυγαν στην Ελλάδα δεν αποδίδουν την πραγματικότητα. Ο αριθμός πρέπει να ήταν πολύ μεγαλύτερος, αν υπολογίσουμε την υψηλή θνησιμότητα των πρώτων χρόνων λόγω των άθλιων συνθηκών διαβίωσης και των επιδημιών, το μειωμένο αριθμό των γεννήσεων και τη μετανάστευση πολλών προσφύγων σε άλλες χώρες. Το πρώτο διάστημα, οι περισσότεροι πρόσφυγες ανέχονταν τις αντίξοες συνθήκες διαβίωσης, θεωρώντας προσωρινή την παραμονή τους στην Ελλάδα. Πίστευαν ότι δεν θα αργήσει η μέρα της επιστροφής. Η αίσθηση αυτής της προσωρινότητας καθυστέρησε, σε συνδυασμό με άλλους παράγοντες,

την κοινωνική και οικονομική τους ένταξη και την ταύτισή τους με το γηγενή πληθυσμό. Μετά την υπογραφή της Σύμβασης της Λοζάνης, οι πρόσφυγες άρχισαν να συνειδητοποιούν ότι το όνειρο της επιστροφής δεν επρόκειτο να πραγματοποιηθεί. Στόχος τους τώρα έγινε η βελτίωση των συνθηκών της ζωής τους και η ενσωμάτωση στη νέα πατρίδα.

Το μεγάλο τσίρκο με θέμα τη γερμανική κατοχή στην Ελλάδα

Η κατοχή της Ελλάδας κατά τη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου ξεκίνησε τον Απρίλιο του 1941 και υπήρξε αποτέλεσμα της γερμανικής εισβολής. Η κατοχή τερματίστηκε με την αποχώρηση των γερμανικών στρατευμάτων από την Ελλάδα τον Οκτώβριο του 1944. Σε ορισμένες περιπτώσεις, όπως στην Κρήτη ή σε άλλα νησιά, γερμανικές φρουρές παρέμειναν μέχρι τον Μάιο και τον Ιούνιο του 1945.

Τον Απρίλιο του 1941 έγινε γερμανική εισβολή. Μέχρι τα τέλη Μαΐου του 1941 οι Γερμανοί είχαν υποτάξει το σύνολο της χώρας. Οι ίδιοι διατήρησαν υπό τον έλεγχό τους τις σημαντικότερες στρατηγικά περιοχές της Ελλάδας, μεταξύ των οποίων την Αθήνα και τη Θεσσαλονίκη, ενώ η υπόλοιπη χώρα μοιράστηκε σε ζώνες ελέγχου των συμμαχικών προς τη Γερμανία χωρών, της Ιταλίας και της Βουλγαρίας. Παράλληλα τοποθετήθηκε στην Ελλάδα κατοχική κυβέρνηση, που συγκροτήθηκε από Έλληνες συνεργάτες των Γερμανών.

Η κατοχή επέφερε τεράστια δεινά στον ελληνικό λαό και προκάλεσε ανυπολόγιστες καταστροφές. Οι ανθρώπινες απώλειες της Ελλάδας κατά τη διάρκεια του Δευτέρου Παγκοσμίου Πολέμου υπολογίζονται μεταξύ 300.000 και 770.000 αμάχων και 20.000 έως 35.000 στρατιωτών.

Ανυπολόγιστες υπήρξαν και οι υλικές καταστροφές, που οδήγησαν σε πλήρη κατάρρευση της ελληνικής οικονομίας.

Όταν η Ελλάδα απελευθερώθηκε τον Οκτώβριο του 1944, υπήρχε κλίμα ακραίας πολιτικής πόλωσης που σύντομα οδήγησε στο ξέσπασμα του εμφυλίου. Η μετέπειτα κρίση που ακολούθησε με το ξέσπασμα του εμφυλίου πολέμου έδωσε την ευκαιρία σε πολλούς συνεργάτες των Ναζί όχι μόνο να ξεφύγουν από την τιμωρία, αλλά να αποτελέσουν τελικά την άρχουσα τάξη της μεταπολεμικής Ελλάδας, μετά την ήττα των κομμουνιστών.

Περίοδος Πρωτοεμφάνισης του Μεγάλου μας Τσίρκου

Το «Μεγάλο μας τσίρκο», έχει τη στόφα των έργων που μπορεί να παρασύρουν στην επανάληψη του ίδιου. Οι εποχές, όμως, δεν είναι ίδιες. Το έργο του Καμπανέλλη γράφηκε ως απάντηση στην ψευδή πρόταση «εκδημοκρατισμού» του καθεστώτος από τον δικτάτορα Παπαδόπουλο, που ήθελε να επιβάλει ένα «Σύνταγμα» βάσει του οποίου θα διατηρούσε ο ίδιος όλες τις εξουσίες ως παντοδύναμος «Πρόεδρος της Δημοκρατίας». Αυτό δεν πέρασε. Φθάσαμε, όμως, σήμερα, να διαθέτουμε ένα Σύνταγμα που, με τις αλλεπάλληλες αναθεωρήσεις του, παραδίδει όλες τις εξουσίες σε έναν παντοδύναμο Προθυπουργό.

Ανάμεσα σε εκείνους που επιζήτησαν να σπάσουν τη σιωπή ήταν η Τζένη Καρέζη. Ήταν 1973 όταν ζήτησε από τον Ιάκωβο Καμπανέλλη να

γράφει ένα θεατρικό έργο με αντιδικτατορικό θέμα· ένα έργο στο οποίο θα πρωταγωνιστούσε η ίδια, παρέα με τον συνέταιρο και σύντροφό της, Κώστα Καζάκο. Ο Καμπανέλλης ανέλαβε το εγχείρημα με περίσσεια διάθεση. Ήταν ασφαλώς κάτι παράτολμο· το καθεστώς δεν επέτρεπε την ελευθερία έκφρασης και ασκούσε αυστηρό έλεγχο σε κάθε μορφή καλλιτεχνικής δημιουργίας, όπως επεδίωκε να ελέγχει τον Τύπο και τα Μέσα. Οποιαδήποτε ανοιχτή πρόκληση κατά του καθεστώτος ήταν καταδικασμένη στη σιωπή της λογοκρισίας ή της φυλακής. Πως γίνεται λοιπόν να γράψει κάποιος ένα θεατρικό έργο ενάντια στη Χούντα και να μην υπογράψει ταυτόχρονα την καταδίκη του;

Φαινομενικά, το θέμα της παράστασης ήταν ιστορικό – μια αναδρομή σε άφθονους ιστορικούς σταθμούς, από τα χρόνια της Μακεδονίας του Φιλίππου στο Βυζάντιο του αυτοκράτορα Ανδρόνικου Α' Κομνηνού, από τον βασιλιά Όθωνα της μετεπαναστατικής Ελλάδας στο Σύνταγμα του 1843 και από τη Μικρασιατική Καταστροφή στα χρόνια της Κατοχής και της Αντίστασης... Φαινομενικά, η παράσταση είχε χιουμοριστικό χαρακτήρα. Παρουσιάστηκε στους ιθύνοντες του Καθεστώτος ως «ιστορική κωμωδία». Η διάθεση ήταν ανάλαφρη, τα τραγούδια ξέφρενα, ενώ στους πρωταγωνιστικούς ρόλους δέσποζε η φιγούρα του Κολοκοτρώνη – πως θα μπορούσε μια παράσταση με ήρωα της τον Κολοκοτρώνη να στρέφεται ενάντια στο καθεστώς;

Οι εκπρόσωποι της Χούντας αποζητούσαν αφορμή για να ανακηρύξουν το έργο παράνομο – μα αφορμή δεν έβρισκαν. Έψαχναν εξονυχιστικά μεταξύ των γραμμών του – μα τα νοήματα του έργου παρέμεναν γι' αυτούς σκιάδη. Έτσι λοιπόν το έργο ανέβηκε επίσημα το καλοκαίρι του

1973. Ο κόσμος προσήλθε με περιέργεια. Η παράσταση υπήρξε αρκετά πετυχημένη επρόκειτο για μια παράσταση που συνδύαζε μουσική και λόγο. Η παράσταση του Σωτήρη Χατζάκη που ήταν παρών στο Αρχαίο Ωδείο και ολοένα ανέβαινε στο πάνω διάζωμα για να δει πως κυλούσε το έργο, άφησε καλές εντυπώσεις και το κυριότερο στο τελευταίο μέρος της συγκίνησε σε μεγάλο βαθμό τους θεατές.

Στις 22 Νοεμβρίου, λίγες μέρες μετά το Πολυτεχνείο, η Τζένη Καρέζη συλλαμβάνεται και οδηγείται στις φυλακές της ΕΑΤ-ΕΣΑ. Δεν ήταν η πρώτη φορά. Λίγες μέρες μετά συνελήφθη και ο Κώστας Καζάκος. Στη φυλακή υπέστησαν όχι σωματικά, μα ψυχολογικά βασανιστήρια. Αποφυλακίστηκαν στα μέσα του Δεκέμβρη.

3 Αυγούστου 1974 : Αμέσως μετά τη "Μεταπολίτευση", το έργο ξανανέβηκε με την προσθήκη των σκηνών που είχαν λογοκριθεί κι ενός τραγουδιού («Το Προσκύνημα») στο φινάλε της παράστασης, για να τιμήσει τους νεκρούς του Πολυτεχνείου.

Η πρεμιέρα του έργου « Το μεγάλο μας τσίρκο » δόθηκε στις 28 Ιουνίου στο Θέατρο Δάσους στη Θεσσαλονίκη, ενώ ακολούθησε μεγάλη καλοκαιρινή περιοδεία σε όλη την Ελλάδα. Το έργο θα παρουσιάστηκε στο Ωδείο Ηρώδου Αττικού, στην Αθήνα, στις 11 & 12 Σεπτεμβρίου.

Σύντομα οι λογοκριτές της χούντας κατάλαβαν ότι το έργο δεν ήταν μια απλή κωμωδία αλλά περνούσε στον κόσμο αντιδικτατορικά μηνύματα και-αποφασίζωμεν και διατάσσωμεν- σταμάτησαν τις παραστάσεις. Μα οι παραστάσεις συνεχίστηκαν, μαζικότερες από ποτέ. Κάθε βράδυ η Χούντα έστελνε μυστικούς αστυνομικούς οι οποίοι σημείωναν τις φράσεις με τις οποίες οι θεατές χειροκροτούσαν να εποπτεύουν,

αναζητώντας την παραμικρή ένδειξη αναταραχής ή κάποιο σήμα εξέγερσης. Το έργο περνούσε μονίμως υπό έλεγχο – κομμάτια έφευγαν, κομμάτια ράβονταν, έμπαιναν εμβόλιμα, έβγαιναν άλλα. «Κι άρχισε ένας κλεφτοπόλεμος», είχε πει ο Ιάκωβος Καμπανέλλης, όταν πια η Χούντα είχε πέσει. «Τη μία κόβαμε, την άλλη λέγαμε ότι ο ηθοποιός ξεχάστηκε και τα ξανάπε, την άλλη...». Οι πρωταγωνιστές του έργου συνελήφθησαν και η Τζένη Καρέζη κλείστηκε στη φυλακή για τρεις μήνες.

Κατά τη διάρκεια της πρώτης παράστασης μετά την αποφυλάκιση της Καρέζη, στις 22 του Δεκέμβρη, οι θεατές έραναν τη σκηνή με μια βροχή από κόκκινα γαρύφαλλα. Τα είχαν κρυμμένα στα παλτά, στα πανωφόρια τους. Ήταν κάτι πρωτόγνωρο. Οι αξιωματικοί της Χούντας δεν ήξεραν πώς να αντιδράσουν – πώς να ερμηνεύσουν μία τέτοια κίνηση; Ήταν επιτρεπτό κάτι τέτοιο; Μπορούσαν να το ανεχτούν; Πως μπόρεσε το πλήθος αυτό των λουλουδιών να γλιτώσει τη λογοκρισία;

Επιπλέον πληροφορίες για την παράσταση

- Η παράσταση ήταν μια μεγάλη εισπρακτική επιτυχία (υπολογίζεται ότι την είδαν περί τους 550.000 ανθρώπους στον θρίαμβο αυτό, βέβαια, είχαν συμβάλει καθοριστικά οι πολιτικοκοινωνικές συγκυρίες) συγχρόνως στάθηκε και μία βασική αφορμή επανάστασης

- Συνθήματα όπως «ΨΩΜΙ-ΠΑΙΔΕΙΑ-ΕΛΕΥΘΕΡΙΑ» και «ΦΩΝΗ ΛΑΟΥ -- ΟΡΓΗ ΘΕΟΥ» , γνωστά από την εξέγερση του Πολυτεχνείου, είχαν πρωτοεμφανιστεί στην παράσταση.
- Ερμηνευτής, συνθέτης και μουσικοί δέχονταν σχεδόν καθημερινά τις «επισκέψεις» των οργάνων της χούντας.
- Το “μεγάλο μας τσίρκο” είχε μεγάλη απήχηση στο αθηναϊκό κοινό, και λόγω της μεγάλης προσέλευσης των θεατών οι παραστάσεις στο “Αθήναιον” χαρακτηρίστηκαν εκ των υστέρων ως οι ” μαζικότερες – μέχρι το Πολυτεχνείο – πολιτικές συγκεντρώσεις διαμαρτυρίας”.
- Το έργο ανεβαίνει ξανά από τον ίδιο θίασο μετά την πτώση της χούντας σε Αθήνα και επαρχία και γνωρίζει και πάλι τεράστια επιτυχία.
- Τα τραγούδια μαζί με κάποια από τα συνοδευτικά νούμερα της παράστασης κυκλοφόρησαν σε βινύλιο το 1974, ενώ το 2003 έγινε επανέκδοση του δίσκου σε CD.

Το 1973 και ενώ η Χούντα έδειχνε ακόμα πανίσχυρη ο Κώστας Καζάκος (βουλευτής σήμερα του ΚΚΕ) και η Τζένη Καρέζη ανεβάζουν στο θέατρο «ΑΘΗΝΑΙΟΝ» τη θεατρική παράσταση «Το Μεγάλο Μας Τσίρκο». Δημιουργός του έργου είναι ο Ιάκωβος Καμπανέλλη ενώ στο έργο συμμετείχε και ο Νίκος Ξυλούρης ερμηνεύοντας τα τραγούδια του Σταύρου Ξαρχάκου.

Εκείνο που μένει από το «Μεγάλο μας τσίρκο» είναι μια αίσθηση της ιστορικής αδικίας που έπληξε τον ελληνικό λαό από την ίδρυση του σύγχρονου ελληνικού κράτους μέχρι σήμερα.

Θεατρικά που κόπηκαν την διάρκεια της δικτατορίας:

Και συ χτενίζεσαι

Ελεύθερο Θέατρο, Άλσος Παγκρατίου. 1973

Τα «παιδιά» του Ελεύθερου Θεάτρου ήταν μια μεγάλη «παρέα» νέων ηθοποιών, αποφοίτων κυρίως της σχολής του Εθνικού, που εν μέσω δικτατορίας είχαν ξεκινήσει μια θεατρική «κολεκτίβα», στην οποία δεν υπήρχε ούτε κεντρικός πρωταγωνιστής ούτε σκηνοθέτης. Η σκηνοθεσία ήταν ομαδική όπως και η όλη προσπάθεια. Ανέβαζαν έργα με πρωτοποριακή διάθεση και δεν απευθυνόντουσαν απαραίτητα σε μια θεατρόφιλη ελίτ, μάλλον το αντίθετο. Ως εκ τούτου, ήταν πολύ φυσικό

κάποια στιγμή να θελήσουν να πλησιάσουν το αυθεντικά λαϊκό είδος της αθηναϊκής επιθεώρησης. Το καλοκαίρι του 1973 ανέβασαν στο ανοιχτό θέατρο του Άλσους Παγκρατίου μια δική τους επιθεώρηση με τίτλο Και συ χτενίζεσαι επάνω σε σπαρταριστά κείμενα των Μποστ και Σκούρτη αλλά και των ίδιων. Κατάφεραν να περάσουν τον σκόπελο της λογοκρισίας, γιατί πολύ απλά ποτέ δεν έδειξαν ολοκληρωμένα τα κείμενα, στα οποία κάθε βράδυ πρόσθεταν κι άλλα λόγια. Η παράσταση, με λιτά σκηνικά, τραγούδια του Λουκιανού Κηλαηδόνη και το ανεξάντλητο πνεύμα των ηθοποιών, έπιασε αμέσως, ενώ, καθώς κάποιοι από αυτούς οδηγήθηκαν στη φυλακή, προξενήθηκε μεγάλος ντόρος. Καταρχάς, στους πολιτικοποιημένους νέους της εποχής, στους φοιτητές, και αμέσως μετά σε ένα ευρύτερο κοινό, που έτρεξε να γελάσει απενοχοποιημένα με την καυστική σάτιρα που ασκούσαν. Στο στόχαστρο, εκτός από την πολιτική, ήταν και οι μικροαστικές συνήθειες και τα τερτίπια του Έλληνα. Υπήρχαν και νούμερα που είχαν να κάνουν με την επικαιρότητα, όπως ήταν η ταινία Το τελευταίο ταγκό στο Παρίσι, που είχε απαγορευτεί για προσέβαλλε τα ήθη. Εκείνης της ανεπανάληπτης θεατρικά αλλά και πολιτικά συγκυρίας κοινωνοί ήταν οι Σταμάτης Φασουλής, Άννα Παναγιωτοπούλου, Υβόννη Μαλτέζου, Σμαράγδα Σμυρναίου, Κώστας Αρζόγλου, Ντίνος Λύρας, Γιώργος Σαμπάνης και Νίκος Σκυλοδήμος. Τα χρόνια της Μεταπολίτευσης το Ελεύθερο Θέατρο συνέβαλε στην αναβίωση της επιθεώρησης, τελειοποιώντας με τον δικό του τρόπο το είδος.

ΠΗΓΕΣ

<http://www.kambanellis.gr/>

<https://el.wikipedia.org/wiki/>

<http://www.ishow.gr/productionSynopsis.asp?guid>

<https://www.retromaniax.gr/vb/forum>

<https://erodotos.wordpress.com/2011/07/07/>

<http://www.tovima.gr/culture/article/?aid=392461>

<https://www.kedros.gr/main.php?manufacturers>

<https://www.politeianet.gr/sygrafeas/kampanellis-iakobos-12886>