
Η ΩΡΑ ΤΟΥ ΠΑΙ∆ΙΟΥ

ΑΝΤΙΓΟΝΗ ΜΕΤΑΞΑ ȍΘεία Λένα)

EK∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ

2

3

Αντιγόνη Μεταξά
Η ΩΡΑ ΤΟΥ ΠΑΙ∆ΙΟΥ

∆ιόρθωση: Αντωνία Γουναροπούλου

© 2016, Εκδόσεις Κυριάκος Παπαδόπουλος Α.Ε., Μαρία Ηλιού

Πρώτη έκδοση από τις Εκδόσεις Παπαδόπουλος Νοέμβριος 2016

EK∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ
www.epbooks.gr

Καποδιστρίου 9, 144 52 Μεταμόρφωση Αττικής,
τηλ.: 210 2816134, e-mail: info@epbooks.gr

ΒΙΒΛΙΟΠΩΛΕΙO
Μασσαλίας 14, 106 80 Αθήνα, τηλ.: 210 3615334

ISBN 978-960-569-658-0

ΑΝΤΙΓΟΝΗ ΜΕΤΑΞΑ ȍΘεία ΛέναȎ
ΒΡΑΒΕΙΟ ΑΚΑ∆ΗΜΙΑΣ ΑΘΗΝΩΝ

EK∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ

Επιμέλεια Μαρία Ηλιού

Γεια σας, παιδιά! Είμαι η Μαρία, η εγγονή της Θείας Λένας. Όταν ήμουν μικρή, μου άρεσε πολύ να ακούω τις εκπομπές της γιαγιάς μου στο ραδιόφωνο και να δια-βάζω τα παραμύθια της.Όλα τα παιδιά εκείνη την εποχή στην Ελλάδα, στις δεκαετίες 1940, 1950 και 1960, περίμεναν με λαχτάρα να ακούσουν από το ραδιόφωνο τις εκπομπές της Θείας Λένας και ανυπομονούσαν πότε θα εκδοθεί ένα καινούργιο της βιβλίο για να το διαβάσουν.Είναι μεγάλη η χαρά μου που, χάρη στις Εκδόσεις Παπαδόπουλος, ξα-ναβγαίνει αυτό το εξαντλημένο βιβλίο της γιαγιάς μου, ένα βιβλίο που γνώρισε μεγάλη επιτυχία παλιά.Αυτή η καινούργια έκδοση μοιάζει πολύ με την παλιά, μόνο που τώρα τα παραμύθια ακολουθούν μια άλλη σειρά το ένα μετά το άλλο. Συγχρό-νως δώσαμε περισσότερο χώρο στα πανέμορφα σχέδια της πρωτότυπης έκδοσης, των μεγάλων ζωγράφων και εικονογράφων Περικλή Βυζάντιου,Κώστα Καρυωτάκη, Παύλου Βαλασάκη, Ελένης Περάκη, Ζωής Σκιαδα-ρέση. Επίσης, το βιβλίο από πολυτονικό έγινε μονοτονικό για να διαβά-ζεται πιο εύκολα. Αυτές οι αλλαγές έγιναν γιατί είχα στον νου μου η έκ-δοση αυτή να απευθύνεται σε σας, τα σημερινά παιδιά, αλλά και στους μεγάλους που ήταν κάποτε παιδιά και διάβαζαν τα παραμύθια της ΘείαςΛένας.Το βιβλίο που κρατάτε στα χέρια σας έχει παραμύθια απ’ όλο τον κό-σμο. Η Θεία Λένα έλεγε παραμύθια που διαδραματίζονταν όχι μόνο στην Ελλάδα αλλά και στη μακρινή Κίνα, την Αμερική, την Αφρική και σε πολ-λές χώρες της Ευρώπης και σε διαφορετικές εποχές.Όλα όμως τα παραμύθια έχουν κάτι κοινό. Όλα έχουν ένα κρυμμένο μυστικό, κάτι που μας κάνει να ανακαλύπτουμε ξανά τα πράγματα μ’ έναν καινούργιο τρόπο, παραμύθια που μας μαθαίνουν κάτι σημαντικό για τη ζωή μας. Αλλά πάνω απ’ όλα είναι συναρπαστικά παραμύθια γιατί με τον τρόπο που είναι γραμμένα σε κάνουν να «τρυπώνεις» μέσα στις ιστορίες, να ταξιδεύεις στον κόσμο της φαντασίας, στον κόσμο των παραμυθιών.Εύχομαι να αγαπήσετε αυτό το βιβλίο όσο εγώ, οι γονείς σας και οι παππούδες σας όταν ήμασταν παιδιά!
Μαρία ΗλιούΝοέμβριος 2016

Με τις ωραιότερες ιστορίες, τα καλύ-τερα παραμύθια, τα πιο συγκινητικά διηγήματα που τα παιδιά στην Ελλάδα πρωτοάκουσαν στη δεκαετία του 1950από τις ραδιοφωνικές εκπομπές της Θείας Λένας.

ΑΝΤΙΓΟΝΗ ΜΕΤΑΞΑ ȍΘεία ΛέναȎ

Αγαπητό μου παιδί, Ξέρω με πόσο ενδιαφέρον, αλλά και με πόση ευχαρίστηση παρακο-λουθείς τις εκπομπές μου στην «Ώρα του Παιδιού» και πόσο τα προ-γράμματα αυτά σου πλουτίζουν τις γνώσεις, αλλά σου χαρίζουν και την κατάλληλη ψυχαγωγία.Σκέφθηκα, λοιπόν, πως το καλύτερό μου δώρο θα ήταν να σου ετοι-μάσω ένα μεγάλο και ωραίο βιβλίο με τα πιο γοητευτικά παραμύθια, τις διασκεδαστικότερες ιστορίες και τις πιο επιτυχημένες που έχεις ακούσει και θα ακούσεις από την «Ώρα του Παιδιού». Έτσι θα ’χεις την ευκαιρία να διαβάσεις και να ξαναδιαβάσεις κάθε ωραίο κομμάτι που σε συγκίνησε και σου άρεσε ακούγοντάς το, και που στο Ραδιό-φωνο το χάνεις για πάντα πια, όταν η εκπομπή τελειώσει.Καθώς ξέρεις, οι εκπομπές της «Ώρας του Παιδιού» είναι χωρισμέ-νες σε τρία προγράμματα: για τα πολύ μικρά παιδιά, για τα μεσαία και για τα μεγαλύτερα. Το βιβλίο όμως που κρατάς στα χέρια σου είναι για όλες τις ηλικίες. Τα όμορφα και γοητευτικά παραμύθια θα ικανο-ποιήσουν τους μικρούς μου φίλους και τα περιπετειώδη διηγήματα θα ευχαριστήσουν τους μεγαλύτερους.Πιστεύω ότι, όπως και παλαιότερα η πρώτη Ώρα του Παιδιού που παρουσίασα στα 1949 επέτυχε πολύ και εξαντλήθηκε γρήγορα, έτσι και η καινούργια αυτή Ώρα του Παιδιού θα γίνει ο αχώριστος σύντρο-φος στις ελεύθερες ώρες σου και θα γνωρίσει την ίδια επιτυχία.
Με πολλή αγάπη

Άνοιξη 1956

ΠΕΡΙΕΧΟΜΕΝΑ
Ο Τόμπος . 15Τα χρυσά παράθυρα . 20Τον καιρό των πειρατών . 23Oι τέσσερις στρατηγοί . 32Ο πεζοδρόμος . 41Το Αθάνατο Νερό . 42Το χαμένο ποντικάκι . 45Η ευγνωμοσύνη των ζώων . 47Το μαντίλι της νεράιδας . 51Ο χρυσός παπαγάλος . 57Μπρεκ το πουλαράκι . 64Η κουκουβάγια με τα γυαλιά . 72Ένα καρβέλι ψωμί . 75Παιχνίδια . 77

Ο δρόμος της δεκάρας . 80Παραμονή Χριστουγέννων . 82Ο Καινούργιος Χρόνος . 85Η Ομορφούλα, το υπάκουο κορίτσι . 89Η κόρη με τ’ αστέρι στο μέτωπο . 92Το παιδί του φάρου . 97Η κόρη της βαθιάς θάλασσας . 104Μάνα . 109 Το χαμένο νεραϊδάκι . 110 Το Κουνελάκι και το καλάθι του Πάσχα . 119 Στο φαράγγι του Κρεστ . 122 Ο κόκκινος βόλος . 131 Τα κοράλλια . 136 Το μαγικό ρολόι . 140 Μια αληθινή ιστορία . 152
Ποια ήταν η Θεία Λένα . 156

15

Ο ΤΟΜΠΟΣΕικονογράφηση Κώστας ΚαρυωτάκηςΟ Τόμπος ήταν το χαριτωμένο αρκουδάκι του φίλου μου του Στάθη. Την εποχή εκείνη ο Στάθης εργαζότανε σ’ ένα σιδηροδρομικό φυλάκιο, λίγο μακρύτερα απ’ το χτήμα μας. Η δουλειά του ήταν να επιθεωρεί τη γραμμή σε μια μεγάλη έκταση πέρα απ’ το μικρό σπιτάκι του, να δίνει με τον ασύρματο κάθε πληροφορία σχετι-κή με τα τρένα που περνούσαν, πόσα βαγόνια είχε το καθένα και ό,τι άλλο αξιο-παρατήρητο συνέβαινε στον τομέα του. Ακόμα, έπρεπε να διατηρεί τη γραμμή σε καλή κατάσταση και να τη διορθώνει.Μια φορά την εβδομάδα ερχότανε το τρένο του ανεφοδιασμού που έφερνε το ταχυδρομείο, εφημερίδες, τρόφιμα και ό,τι άλλο χρειαζότανε στο φυλάκιο. Αυτό ήταν το μόνο τρένο που σταματούσε. Όλα τ’ άλλα περνούσαν σαν αστραπή από μπροστά του και χάνονταν σε λίγο πίσω από το μεγάλο βουνό. Όση ώρα έμενε το τρένο στο φυλάκιο για να ξεφορτώσει, έμπαινε σε μια βοηθητική γραμμή για ν’ αφήνει τη μεγάλη γραμμή ελεύθερη για τα άλλα τρένα που δεν σταματούσαν.Μια μέρα, πέρασε από το φυλάκιο του Στάθη ένας χωριάτης, που κρατούσε στην αγκαλιά του ένα μικρό νιογέννητο αρκουδάκι.‒Τι νόστιμο που είναι! Και τι θα το κάνεις, παλικάρι μου; ρώτησε ο Στάθης.‒Ξέρω κι εγώ! Να, το βρήκα μονάχο του μέσα στο δάσος, και το μάζεψα. Μπο-ρεί τη μητέρα του να τη σκότωσε κανένας κυνηγός.Συγκινήθηκε ο καημένος ο Στάθης και σκέφτηκε πως δεν θα ’ταν άσχημο να έχει για παρέα του το αρκουδάκι.

16

‒Τι λες, μου το δίνεις; Θα σου δώσω καπνό, κονσέρβες και ό,τι άλλο θέλεις, για να τα πας στην οικογένειά σου.‒Αν είναι έτσι, πάρ’ το, είπε ο χωριάτης.Πήρε τα πράματα και άφησε το ζωάκι.Μπόλικο γάλα και νερό και ζάχαρη ήταν ό,τι αγαπούσε περισσότερο ο Τόμπος. Έπινε και φούσκωνε τόσο πολύ, ώσπου έχανε την ισορροπία του και δεν μπορού-σε να σταθεί στα πόδια του.Στην αρχή, δεν μπορούσε να υποφέρει τον θόρυβο που κάνανε τα τρένα, και κάθε φορά που άκουγε να πλησιάζουν, πήγαινε και χωνόταν κάτω από το κρεβά-τι του Στάθη. Δεν άργησε όμως να τα συνηθίσει, κι από τότε πια καθόταν μπρο-στά στην πόρτα και τα ’βλεπε που περνούσαν. Μα δεν πρόφταινε να τα κοιτάξει και χάνονταν μπρος απ’ τα μάτια του. Τότε έμενε κάμποση ώρα με το βλέμμα στυλωμένο στο μέρος που πέρασε το τρένο.Μέρα με την ημέρα, ο Τόμπος μεγάλωνε. Κι όσο μεγάλωνε έκανε ένα σωρό γκά-φες. Κάποτε μασούλησε ένα κομμάτι σαπούνι, άλλοτε έχωσε τη μύτη του μέσα στο πιπέρι και μια άλλη φορά αναποδογύρισε ένα δοχείο με ζεματιστό νερό. Όλα αυτά του γίνονταν μάθημα, και μόλις ο Στάθης καταλάβαινε πως ο Τόμπος έκανε καμιά αταξία, του παρουσίαζε το πιπέρι και το σαπούνι κι αμέσως εκείνος γινό-ταν φρόνιμος φρόνιμος, όσο ποτέ άλλοτε. Έτσι λοιπόν ζούσανε συντροφιασμένοι ο Στάθης με το αρκουδάκι και κάνανε μαζί κάθε πρωί επιθεώρηση στις γραμμές και στη γύρω περιοχή. Ο Τόμπος, βέβαια, μεγάλωνε χωρίς μητέρα και ασφαλώς είχε ανάγκη από κά-ποιον να τον βοηθήσει να μπορεί να ζει μονάχος του. Και γι’ αυτό φρόντιζε ο Στά-θης. Τον έμαθε να ψάχνει για μυρμήγκια κάτω από τις πέτρες, να φυλάγεται από τα φαρμακερά φίδια και να παίρνει το μέλι από τις μελισσοφωλιές δίχως να τον τσιμπούν οι μέλισσες. Έτσι, σιγά σιγά, λοιπόν, ο Τόμπος εξασφάλιζε μόνος του την περισσότερη τροφή του.Μη νομίζετε, όμως, πως ο Τόμπος δεν είχε και τις διασκεδάσεις του. Ακριβώς απ’ έξω από το σπιτάκι του Στάθη, ήταν ένα μεγάλο κλαρί, απομεινάρι κάποιου

17

φυτού που είχε ξεραθεί. Παρ’ όλο που ήταν ξερό, είχε μεγάλη αντοχή και ο Τόμπος το έπιανε με τα μπροστινά του πόδια, το λύγιζε και το ’σπρωχνε πάνω και κάτω, διασκεδάζοντας αρκετή ώρα. Ήταν η πρωινή του γυμναστική. Διασκέδαζε κι ο Στάθης να τον βλέπει, και κάθε τόσο του ’δειχνε το κλαρί και του φώναζε:‒Τρόμπα, Τόμπο, τρόμπα!Όσο πιο δυνατά φώναζε ο Στάθης τόσο περισσότερη δύναμη έβαζε ο Τόμπος, κι έπειτα από λίγο πηδούσε μαζί με το κλαρί στον αέρα, ώσπου του ξέφευγε απ’ τα χέρια και κυλιότανε στο χώμα λαχανιασμένος και μούσκεμα στον ιδρώτα. Σε λίγο τον έβλεπες ξαπλωμένο σε μιαν άκρη, να καθαρίζει το δέρμα του απ’ τα χώ-ματα.Ξέρετε πώς πήρε ο Τόμπος αυτή τη συνήθεια;Κάθε φορά που ερχόταν το τρένο ανεφοδιασμού, ο Στάθης πήγαινε και άλλαζε το κλειδί της γραμμής για να περάσει το τρένο στη βοηθητική γραμμή. Το κλειδί ήταν σαν ένα μεγάλο κλαρί και ο Στάθης αναγκαζότανε να ρίχνει όλο του το βά-ρος επάνω του για να το μετακινήσει. Δίπλα του, βρισκόταν πάντοτε ο Τόμπος, που παρακολουθούσε τη σκηνή. Και μια μέρα έκανε κι αυτός τα ίδια. Έτσι, βρήκε κι εκείνος το δικό του «κλειδί», που ήταν, δηλαδή, το κλαρί μπροστά στο φυλάκιο.‒Να τον προσέχεις τον Τόμπο, Στάθη, είπε μια μέρα ο μηχανοδηγός στον φύλα-κα. Μπορεί να σου ξεφύγει καμιά ώρα και να ’ρθει να παίξει «τρόμπα» με το κλει-δί της γραμμής. Αλίμονό σου, τότε. Θα περάσει κανένα τρένο και θα εκτροχιασθεί.Ποτέ δεν είχε περάσει μια τέτοια ιδέα από το μυαλό του Στάθη. Τώρα μόλις πα-ρατηρούσε πως ο Τόμπος είχε μεγαλώσει. Δεν ήταν πια το μικρό αρκουδάκι που το τάιζε με γάλα και ψωμί. Τι θα γινόταν αργότερα; Δεν θα ’θελε άραγε ο Τόμπος να γυρίσει στο δάσος και να βρει κι άλλες αρκούδες; Πώς, όμως; Αφού είχε συνη-θίσει με τη συντροφιά του Στάθη; Έπειτα, και ο Στάθης δεν θα μπορούσε εύκολα να τον στερηθεί.Το ζήτημα αυτό άρχισε να τον απασχολεί σοβαρά και από τότε παρακολου-θούσε με αγωνία την ανάπτυξη του Τόμπο. «Ε, ας γίνει ό,τι είναι τυχερό» σκέφτηκε κάποτε και άφησε τα πράματα στην τύχη τους. Ένα βράδυ, ο Στάθης πήρε το λαδωτήρι και πήγε να λαδώσει όλες τις βίδες που βρίσκονταν στο κλειδί της βοηθητικής γραμμής. Για μεγαλύτερη ευκολία, άνοιξε το κλειδί και άρχισε τη δουλειά του. Εκεί όμως που δούλευε, σκέφτηκε πως δεν θα ’ταν άσχημα να σφίξει και τις βίδες για να ’ναι σίγουρος πως δεν έχει χαλαρώσει καμιά.Σηκώθηκε λοιπόν να φέρει το κατσαβίδι. Δεν είχε προχωρήσει λίγα βήματα και σκόνταψε σε μια μεγάλη πέτρα, έχασε την ισορροπία του και κατρακύλησε στην πλαγιά. Προσπάθησε να πιαστεί κάπου, μα τίποτα. Κι όταν σταμάτησε, κα-τάλαβε πως του ήταν αδύνατο πια να σηκωθεί. Πονούσαν φοβερά τα πλευρά του κι ένιωθε το ένα του πόδι παράλυτο. Πόση ώρα θα ’μενε εκεί άραγε; Ασφαλώς

18

οι εργάτες που διόρθωναν τη γραμμή, λίγα χιλιόμετρα πιο πέρα, θα πήγαιναν να πάρουν νερό απ’ το φυλάκιο και θα τον αναζητούσαν. Πότε όμως; Όχι νωρίτερα από αύριο το πρωί.‒Αύριο το πρωί! Δυστυχία μου! Σε μία ώρα θα περάσει το βραδινό τρένο κι έχω γυρίσει το κλειδί στη βοηθητική γραμμή! Πώς να προλάβω τον εκτροχιασμό;Όλη η εικόνα της καταστροφής που μπορούσε να συμβεί πέρασε βιαστικά μπροστά στα μάτια του και τον έκανε ν’ ανατριχιάσει.Έπρεπε κάτι να γίνει. Έπρεπε κάτι να γίνει. Εκείνη την ώρα άκουσε έναν θόρυ-βο μέσα στα κλαδιά και είδε τον Τόμπο να πλησιάζει προς το μέρος του.Αχ! Και νόμιζε πως ήταν κανένας εργάτης.Ξαφνικά του ήρθε μια ιδέα:‒Τόμπο, φώναξε, εδώ, Τόμπο, εδώ!Κι όταν πλησίασε το ζώο, το κοίταξε καλά μέσα στα μάτια και του είπε:‒Τρέχα γρήγορα, Τόμπο, τρόμπα, τρόμπα! Ο Τόμπος στάθηκε σαστισμένος λίγα λεπτά. Μετά, γύρισε κι έτρεξε κατά το μέρος του κλειδιού.Δεν πέρασε πολλή ώρα κι ακούστηκε από μακριά ο μεταλλικός ήχος που έκανε το κλειδί, λυγίζοντας κάτω από το βάρος του Τόμπο.‒Τρόμπα, Τόμπο, τρόμπα! αντηχούσε ολοένα με δύναμη η φωνή του Στάθη και, «κλικ», το κλειδί πήγε στη θέση του.Τι ανακούφιση, Θεέ μου!Βου… βου… Το τρένο σφύριζε από μακριά. Η γραμμή ήταν ελεύθερη, μπορούσε να περάσει χωρίς φόβο, με σιγουριά.

19

‒Μπράβο, Τόμπο, μπράβο, ψιθύρισε ο Στάθης εξαντλημένος, και λιποθύμησε.Την άλλη μέρα οι εργάτες βρήκαν τον Στάθη και τον έβαλαν στο τρένο να τον πάνε στην πολιτεία, στο νοσοκομείο. Ο Τόμπος κοίταζε θλιμμένος όλη τη διαδικασία και δεν έφυγε στιγμή από κο-ντά του. Μόλις ξεκίνησε το τρένο που έπαιρνε μακριά τον Στάθη, ο Τόμπος άρχισε να τρέχει πίσω του.Έτρεχε, έτρεχε, λαχάνιασε, απόστασε, μα δεν σταμάτησε, και μόνον όταν το τρένο σκαρφάλωνε βιαστικά στις απότομες πλαγιές, ο Τόμπος έπεσε εξαντλημέ-νος στη ρίζα ενός μεγάλου δέντρου. Γύρω του απλωνόταν το πυκνό δάσος. Μπο-ρεί λίγα μέτρα πιο πέρα να βρίσκονταν κι άλλα ζώα, όμοια με τον Τόμπο, που ζούσαν ήσυχα ήσυχα, χωρίς τη συντροφιά των ανθρώπων. Εκεί ήταν η φυσική του κατοικία κι εκεί θα ζούσε από δω και πέρα ο Τόμπος. Η θητεία του με τους ανθρώπους είχε τελειώσει και εκείνος πάλι είχε δείξει την ευγνωμοσύνη του στον Στάθη με τον καλύτερο τρόπο.

20
Κωδ. μηχ/σης 12.527

www.epbooks.gr

Η αγαπημένη ραδιοφωνική εκπομπή « Ώρα του Παιδιού», με την οποία μεγάλωσαν τα Ελληνόπουλα στις δεκαετίες του ’50 και του ’60, ήταν το έργο της Αντιγόνης Μεταξά, της θρυλικής Θείας Λένας του ραδιοφώνου. Πρωτοπόρος παιδαγωγός η Αντιγόνη Μεταξά, εκτός από τις ραδιοφωνικές και τις τηλεοπτικές της εκπομπές που την έκαναν γνωστή, έγραψε επίσης και πολλά βιβλία για παιδιά, που αγαπήθηκαν όσο λίγα!
Το πρώτο από αυτά, το οποίο κρατάτε στα χέρια σας, επιστρέφει σε μια νέα έκδοση, για τα σημερινά παιδιά, τα εγγόνια των πρώτων αναγνωστών του που τόσο το αγάπησαν. Στις σελίδες του φιλοξενούνται παραμύθια και ιστορίες από όλο τον κόσμο που ακούστηκαν από το ραδιόφωνο, εικονογραφημένα από καλλιτέχνες που έγιναν διάσημοι για το έργο τους.Ένας φόρος τιμής για την πιο σημαντική παιδαγωγό στη χώρα μας, ένας θησαυρός για τα σημερινά παιδιά.

Η

