

The Hellenic Society Prometheas
Τη γλώσσα μου έδωσαν Ελληνική

Το σπίτι φτωχικό στις αμμουδιές του Ομήρου.

Μονάχη έγνοια η γλώσσα μου στις αμμουδιές του Ομήρου.

www.Prometheas.org Οδυσσέας Ελύτης

Newsletter

January 2013

Happy New Year!

Prometheas Events

 Saturday, January 12, 2013, 8:00 PM: Lecture by Harry Mavromatis "Lost Edens" at

St. George Greek Orthodox Church, Bethesda, MD (see flyer)

 Saturday, January 26, 2013, 8:00 PM: Greek Letters Day Celebration at St. George

Greek Orthodox Church, Bethesda, MD; Key note speaker: Dr. James Skedros, the

Prometheas Culture Awards to students of Greek Schools of the Washington

Metropolitan Area (flyer to be circulated soon).

 Announcement: The Kyklos Initiative
We would like to bring to your attention that the Hellenic Society Prometheas, as part of its

mission to promote our Greek ideals, heritage and culture, has embarked on a new initiative

designed for those interested to speak, improve, and preserve the Greek language. This effort is

organized by members of our Society who feel strongly about the need to provide an opportunity

to people in our community for this purpose. A good number of members have already

responded and more intend to join in. Announcements for meetings will be circulated directly to

the members of the Kyklos group. Those who intend to join are encouraged and reminded to do

so as soon as possible. (for more info, see flyer)

Other Events and Announcements

First sung around a campfire 2,800 years ago, The Iliad remains a soaring ode about humanity’s seemingly

timeless attraction to violence and destruction. In this theatrical telling, a storyteller grapples with the mythology,

brutality, and humanity of Homer’s epic poem. An intimate and immediate look at rage, grief, and the heroism and

horror of a seemingly endless war.

IN PARTNERSHIP WITH THE ONASSIS FOUNDATION (USA)

AN ILIAD

by Lisa Peterson and Denis O'Hare
based on Homer's Iliad, translated by Robert Fagles
directed by David Muse

Performances begin December 21!

The Studio Theatre
1501 14th Street, NW
Washington, DC 20005

Starring
Scott Parkinson with musician Rebecca Landell (viola de gamba)
Designers:
Set Luciana Stecconi
Lighting Colin K. Bills
Costumes Laree Lentz
Sound Eric Shimelonis

For ticket information click here.

Greek America Foundation's Academic Programs

[Below is a letter by the Academic Programs Director of the Greek America Foundation]

Dear Mike,

I write on behalf of Greg Pappas with an update on the Greek America Foundation's academic programs.

Greg asked me to reach out to you to help us spread the word about two opportunities we are currently

promoting.

First and foremost, we are seeking applicants for the first Tsakalos Endowed Scholarship. This

scholarship honors H&S Bakery, Inc. co-owner and philanthropist Nicholas Tsakalos and his life of

generosity and service to the Greek-American community. The scholarship offers a student from the

Baltimore-DC-Virginia area full tuition for a semester of study abroad at Deree-The American College of

Greece for the spring semester. I am attaching the announcement and application, and I would be very

grateful if you could distribute this among your networks.

http://onassisfoundationusa.cmail1.com/t/j-l-yuuijrk-yhyuddpk-y/

Secondly, the application for the Libra Internship program is now open. The Libra Internship Program

(www.librainternship.com) offers university-level internships for up to twenty rising juniors and seniors

and graduating seniors in the summer of 2013. These students will be placed at one of the group's 22 key

international locations which include New York, Miami, London, Athens, Beijing and Buenos Aires. The

Libra Group's many subsidiaries are focused primarily on shipping, aviation, hospitality, real estate and

renewable energy. The internships will span the duration of the summer 2013 vacation and will include a

stipend towards travel and living expenses -- all covered by the generosity of the Libra Group. Further

information can be found here:

http://www.greekamerica.org/student-programs/libra-internships/

Thank you for your help in promoting these tremendous opportunities for young people in our

community.

With kind regards,

Jenny

Academic Programs Director, Greek America Foundation

http://www.greekamerica.org/student-programs/

On the Newtown, CT tragedy

[Below is a letter by Stahis Panagides]

Αγαπητέ Λευτέρη,

Μόλις παρακολούθησα τη ομιλία το Πρόεδρου Obama στη οικουμενική τελετή σε μνήμη των

θυμάτων της τραγωδίας του Newtown, και σκέφτηκα ότι, αν το βρεις καλό, να συμμεριστούμε

με τα μέλη το Προμηθέα το ποίημα του Μαβίλη, Η Λήθη. Έτσι κάπως σαν συμπαράσταση μας

σε αυτή την τραγωδία.

Φιλικά, Στάχυς

͌ЕϛϚ

͋ϔϞрϧϨϪϢϜɯϢа ϠϘϝϤϢЯ ϣϢю ϞϚϦϟϢϠЉϠϘ

ϧЖϠɯϣЮϝϤϜϔɯϧЪϥɯϙϬЪϥȭɯαϠϧϔϥɯϕϨϛЮϦϘϜ

т ЙϞϜϢϥɯϝϔЯ ϧс ϦϢэϤϢϨϣϢɯϵϝϞϢϨϛЕϦϘϜȮ

ϟЖϠɯϧϢюϥɯϝϞϔжϥȮɯт ϝϔϚϟрϥɯϦϢϨɯфϦϢϥɯϝϔЯ ϠϺϠϔϜȭ

http://app.expressemailmarketing.com/get.link?linkid=4535607&subscriberid=109530298&campaignid=1252728&linkurl=http%3a%2f%2fwww.librainternship.com
http://app.expressemailmarketing.com/get.link?linkid=4535608&subscriberid=109530298&campaignid=1252728&linkurl=http%3a%2f%2fwww.greekamerica.org%2fstudent-programs%2flibra-internships%2f
http://app.expressemailmarketing.com/get.link?linkid=4535609&subscriberid=109530298&campaignid=1252728&linkurl=http%3a%2f%2fwww.greekamerica.org%2fstudent-programs%2f

͔ЌϧϢϜϔϠɯѢϤϔɯϢа ϫϨϪЍϥɯϗϜϫϢѕϠɯϝϔЯ ϣЉϠϘ

ϦϧЪϥɯϞϚϦϟϢϠϜЉϥɯϧЖϠɯϝϤϢϨϦϧϔϞϞЌϠϜϔɯϕϤэϦϚѿ

ϟϳ ϕϢѕϤϝϢϥɯϧс ϠϘϤϲϝϜɯϛϳ ϟϔϨϤЮϦϘϜȮ

Ϲ ϦϧϲϡϘϜɯϖϜ ҃ϔѐϧЍϥɯϗϲϝϤϨɯфϛϘɯϵϖϔϣЉϠϘȭ

͋ϜɯϹϠɯϣϜϢѕϠɯϛϢϞс ϠϘϤс ϡϔϠϔϛϨϟϢѕϠϧϔϜȭ

ͅϜϔϕϔЮϠϢϠϧϔϥɯϞϜϕϲϗϜϔɯϵϣс ϵϦϩϢϗэϞϜȮ

ϣрϠϢϨϥɯϣϔϞϜϢэϥȮɯϣϢю ϟЌϦϔɯϧϢϨϥɯϝϢϜϟϢѕϠϧϔϜȭ

 ͝ϗЍ ϟϣϢϤϘжϥɯϣϔϤϳ Ϡϳ ϝϞϔжϥɯϧс ϗϘЮϞϜȮ

ϧϢюϥɯϙϬϠϧϔϠϢюϥɯϧϳ ϟϲϧϜϔɯϦϢϨɯϹϥɯϛϤϚϠЕϦϢϨϠȯ

͉ЌϞϢϨϠɯϟϳ ϗЍ ϕϢϞϘж Ϡϳ ϞϚϦϟϢϠЕϦϢϨϠȭ

Websites of the month

 The site of world news in Ancient Greek: http://www.akwn.net/

 "Tango Acropolis": www.Tangoacropolis.eu

 http://www.greecevirtual.gr/

Books

 "The Nation and its Ruins: Antiquity, Archaeology, and National Imagination in Greece" by

Yannis Hamilakis

 "The Young Turks' crime against humanity: The Armenian Genocide and ethnic cleansing in

the Ottoman Empire" by Taner Akcam, Princeton University Press

 "Muslim Nationalism and the New Turks" by Jenny White. Princeton University Press

http://www.tangoacropolis.eu/
http://www.amazon.com/Yannis-Hamilakis/e/B001H6NE04/ref=ntt_athr_dp_pel_1

News Articles

ȸɘɏɜɜɖ: Ƀ ɀɑəɖɠ ŪŮɞŭɤɟɎəɖɠ ŬˊɞɗŮɩɗɖəŮ ůŰɖ ɛŮɔɎɚɖ ůɡɜŬɡɚɑŬ ˊɟɞɠ Űɘɛɐɜ Űɞɡ

Σπάνια στα 100 χρόνια της ιστορίας

του, το ξακουστό Μέγαρο Συναυλιών

της Βιέννης, έζησε παρόμοιες

συγκινητικές στιγμές, όπως αυτές, το

βράδυ της περασμένης Παρασκευής,

όταν στη μεγάλη αίθουσα του, σχεδόν

2.000 επισκέπτες, αποθέωναν -- όρθιοι

για πολλά λεπτά της ώρας, με φρενήρη

χειροκροτήματα και επευφημίες

θαυμασμού και σεβασμού - τον

κορυφαίο Ελληνα μουσικοσυνθέτη,

Μίκη Θεοδωράκη, κατά την είσοδό

του στην αίθουσα για να

παρακολουθήσει τη μεγάλη συναυλία προς τιμή του, με τα «κλασσικά» συμφωνικά έργα του.

Επειτα από αρκετά χρόνια απουσίας του από στην πρωτεύουσα της μουσικής, τη Βιέννη, με το

κοινό της οποίας τον συνδέει στενή σχέση πολλών δεκαετιών, προπάντων από τα χρόνια της

Αντίστασης κατά της χούντας στην Ελλάδα, ο Μίκης Θεοδωράκης έδωσε και πάλι το

«παρών», ταξιδεύοντας στο εξωτερικό -- για πρώτη φορά εδώ και πολύ καιρό -- και

ανταμείβοντας το βιενέζικο φιλόμουσο κοινό του, που ανέμενε με αγωνία τον ερχομό του.

Και αυτό το κοινό, δεν απέσπασε τα βλέμματά του, σχεδόν σε όλη τη διάρκεια της συναυλίας,

από το θεωρείο στο οποίο είχε λάβει θέση ο κορυφαίος Ελληνας μουσικοσυνθέτης,

παρακολουθώντας, επίσης συγκινημένος ο ίδιος, τις εκδηλώσεις λατρείας προς το πρόσωπό

του, αλλά και την παρουσίαση των έργων του, σε μια από τις διασημότερες αίθουσες μουσικής

στον κόσμο.

Μοναδική, όπως πάντα και δυναμικά δραματική, όπως κατά την πρώτη εγγραφή του ορατόριου

«Μαουτχάουζεν» πριν τέσσερις και πλέον δεκαετίες, η Μαρία Φαραντούρη, ερμήνευσε το

μνημειώδες έργο του Μίκη Θεοδωράκη, σε ποίηση του αξέχαστου μεγάλου συγγραφέα, ποιητή

και Ακαδημαϊκού, Ιάκωβου Καμπανέλλη, ο οποίος υπήρξε για δυόμισι χρόνια κρατούμενος,

στο ομώνυμο ναζιστικό στρατόπεδο συγκέντρωσης στην Αυστρία, στη διάρκεια του Β΄

Παγκοσμίου Πολέμου.

Εντυπωσιακή ήταν και η εκτέλεση των δύο μεγάλων συμφωνικών έργων του Μίκη Θεοδωράκη

-- για πρώτη φορά στην Αυστρία - του «Ρέκβιεμ» και της «Τρίτης Συμφωνίας» του, από την

Ορχήστρα Δωματίου Βιέννης (που συνόδευε και τη Μαρία Φαραντούρη στο «Μαουτχάουζεν»

και στα άλλα τρία τραγούδια της), από τη Χορωδία της Μουσικής Ακαδημίας Βιέννης και την

Παιδική Χορωδία Γκούμπολντσκιρχεν, με διευθυντή ορχήστρας τον αρχιμουσικό, Στέφαν

Βλαντάρ και σολίστ την υψίφωνο Μάρα Μασταλίρ, τη μεσόφωνο Λίζα Μαρία Γιανκ και τον

βαρύτονο Ντάνιελ Σέραφιν.

Το «Μαουτχάουζεν», ο Μίκης Θεοδωράκης το είχε πρωτοπαρουσιάσει στο Μαουτχάουζεν - σε

παγκόσμια πρεμιέρα στον τόπο του μαρτυρίου -- το Μάιο του 1988, παρουσία του τότε

καγκελάριου Φραντς Βρανίτσκι, έχοντας δίπλα του τον Ιάκωβο Καμπανέλλη, σε μια συναυλία-

σταθμό, με ερμηνεύτριες, στα ελληνικά την Μαρία Φαραντούρη, στα εβραικά την Ελινόαρ

Μοάβ-Βιντιάδη και στα γερμανικά την Ανατολικογερμανίδα Γκίζελα Μάι.

Τη συναυλία είχαν παρακολουθήσει δεκάδες χιλιάδες προσκυνητές από όλη την Ευρώπη,

τιμώντας τη μνήμη των 122.797 - ανάμεσά τους και 3.700 Ελληνες, - θυμάτων της ναζιστικής

θηριωδίας που είχαν αφήσει την τελευταία τους πνοή στα κρεματόρια του Μαουτχάουζεν, στη

διάρκεια του Β΄ Παγκοσμίου Πολέμου.

Ʉȼũȼ:ȷɀɄȺ

ȼ ȷɗɐɜŬ ůŰɖɜ Űůɏˊɖ ɛŬɠ

Ƀ ȹɖɛɞůɗɏɜɖɠ ȾŬˊɩɜɖɠ, ůɡɜŭɖɛɘɞɡɟɔɧɠ Űɞɡ ŭɖɛɞűɘɚɞɨɠ AthensBook, ɢŬɟŰɞɔɟŬűŮɑ Űɖɜ ˊɧɚɖ

Του Χαρη Φαν Φερσεντααλ

Η πόλη στην τσέπη σου. Αυτή ήταν η κεντρική ιδέα πίσω από το AthensBook όταν παρουσιάστηκε

το 2009 ως δωρεάν εφαρμογή, ή «app», για κινητά τηλέφωνα. Διανυκτερεύοντα φαρμακεία, τα

φθηνότερα βενζινάδικα, τα πλησιέστερα νοσοκομεία - όλα έγιναν εύκολα και άμεσα προσβάσιμα, με

ένα απλό άγγιγμα της οθόνης.

Τρία χρόνια και 145.000 χρήστες αργότερα, ο Δημοσθένης Καπώνης και ο Γιώργος Πάνζαρης, οι

δύο φίλοι και συνεταίροι πίσω από το app, ελπίζουν να ταράξουν και πάλι τα νερά του ντόπιου

οικοσυστήματος λανσάροντας την ανανεωμένη έκδοση της εφαρμογής με καλύτερο, πλουσιότερο

και περισσότερο «κοινωνικό» περιεχόμενο.

Αρκετά έχουν αλλάξει, αλλά όχι ο βασικός στόχος. «Ο σκοπός μας είναι να προσφέρουμε τις

πληροφορίες που ο κόσμος πραγματικά χρειάζεται όταν βρίσκεται σε κίνηση», λέει ο Καπώνης από

τα γραφεία της εταιρείας στο Χαλάνδρι. «Δεν θέλουμε απλώς να στριμώξουμε εκατοντάδες

αχρείαστες ή άσχετες πληροφορίες σε μια κλασική βάση δεδομένων. Προσπαθούμε να προσφέρουμε

στον κάθε χρήστη αυτό που χρειάζεται».

Το AthensBook είναι διαθέσιμο για iOS και Android, ενώ πρόσφατα κυκλοφόρησε και η Windows 8

έκδοση για ταμπλέτες και τις πιο «παραδοσιακές» μορφές προσωπικών υπολογιστών, καθώς είναι

μία από τις λίγες εταιρείες που επιλέχθηκαν από τη Microsoft για την ανάπτυξη εγχώριων

εφαρμογών πάνω στο νέο λειτουργικό.

Ετσι, χρησιμοποιώντας κάποια «έξυπνη» συσκευή μπορείς να ανακαλύψεις το κοντινότερο μπαρ, να

παραγγείλεις από την αγαπημένη σου πιτσαρία, να τσεκάρεις ποια μουσεία και αρχαιολογικοί χώροι

είναι ανοιχτοί, να αποφύγεις την κίνηση και να χαζέψεις τα τα τρέιλερ των νέων προβολών μόνο με

λίγες κινήσεις των δακτύλων σου.

ȷɟɘůŰŮɟɎ, o ȹɖɛɞůɗɏɜɖɠ ȾŬˊɩɜɖɠ

Απέναντι στο «τέρας»

Το AthensBook είναι μια από τις 2 εκατομμύρια εφαρμογές που, σύμφωνα με εκτιμήσεις, θα είναι

διαθέσιμες μέχρι το τέλος του έτους. Γύρω στις 15 χιλιάδες apps κυκλοφορούν κάθε χρόνο - ένας

λόγος που κάνει την επιτυχία του AthensBook ιδιαίτερα αξιοσημείωτη.

Η κατάσταση στην Ελλάδα είναι ένας δεύτερος. Οι νεοφυείς (startup) επιχειρήσεις βρίσκονται

αντιμέτωπες με το γνωστό τέρας της γραφειοκρατίας, μια πολύπλοκη νομοθεσία και ένα συχνά

αλλοπρόσαλλο φορολογικό πλαίσιο. Με την οικονομία στον πέμπτο χρόνο ύφεσης, η ανεργία

μεταξύ των νέων έχει εκτοξευθεί πάνω από το 50%.

«Υπάρχουν σημαντικά εμπόδια στη δημιουργία μιας δυναμικής, ικανής και παγκοσμίου επιπέδου

τεχνολογικής κοινότητας», λέει ο Καπώνης.

Οπως πολλοί μηχανικοί υπολογιστών, οι δημιουργοί του AthensBook έχουν περάσει καθοριστικό

χρόνο στο εξωτερικό. Ο Καπώνης, πιο γνωστός ως cosmix στους πρωτοπόρους της ελληνικής

μπλογκόσφαιρας, σπούδασε μηχανικός πληροφορικών συστημάτων στο Imperial College του

Λονδίνου. Μερικά χρόνια μετά άφησε το διδακτορικό του στην τεχνητή νοημοσύνη για να

επιστρέψει εδώ ιδρύοντας την Cosmical Technology. Ο Πάνζαρης σπούδασε ηλεκτρολόγος

μηχανικός και μηχανικός υπολογιστών στο ΕΜΠ πριν στραφεί προς τις ανθρωπιστικές σπουδές,

κάνοντας μάστερ στην εκπαίδευση στο Harvard και διδακτορικό στην ιστορία της τεχνολογίας στο

Stanford.

Οι δύο φίλοι σκαρφίστηκαν το πρότζεκτ το 2008. Λίγους μήνες μετά, παρουσίασαν το AthensBook,

περισσότερο ως πείραμα. Εκείνη την εποχή, η ιδέα μιας υπηρεσίας που να αξιοποιεί τη γεωγραφική

θέση σου σε πραγματικό χρόνο (location-based service) δεν ήταν τίποτε παραπάνω από ένα

ενδιαφέρον κόνσεπτ. Αντίστοιχα οι διαφημίσεις που βασίζονται σε τεχνολογίες προσδιορισμού

γεωγραφικής θέσης ήταν στα σπάργανα.

«Το 2008, στον χώρο των κινητών συσκευών, οι εταιρείες που δοκίμαζαν οτιδήποτε πέρα από τις

κλασικές καμπάνιες με SMS μηνύματα ή τις πρωτόγονες -για τα δεδομένα των έξυπνων κινητών-

σελίδες WAP, ήταν ελάχιστες».

Το γεγονός πως ξεκίνησαν με ελάχιστους ιδίους πόρους στάθηκε εμπόδιο στην ανάπτυξη της

εταιρείας. Ακόμα χειρότερα, η Ελλάδα βρισκόταν στα πρόθυρα της οικονομικής κρίσης που θα

χτυπούσε την κύρια πηγή εισοδήματός τους: τη διαφήμιση. «Ομως δεν είναι όλα μαύρα», λέει ο

Καπώνης, καθώς Διαδίκτυο και κινητά έχουν τραβήξει σημαντικό μέρος της διαφημιστικής δαπάνης

από τα παραδοσιακά μέσα.

Η δύναμη του κοινού

Η τελευταία έκδοση του AthensBook συνδέει το χρήστη με δεκάδες χιλιάδες μαγαζιά, εστιατόρια,

νυχτερινά κέντρα, δημόσιες υπηρεσίες, μουσεία, δημόσιες συγκοινωνίες, ταξί και πληροφορίες για

την κίνηση στους δρόμους. Για αρτιότερη εξυπηρέτηση, οι δημιουργοί συνεργάζονται πλέον με την

Infotrip που παρέχει πληροφορίες για την κυκλοφορία στους δρόμους της Αθήνας και, πιο πρόσφατα

με το ask4food.gr, μια από τις μεγαλύτερες κοινότητες κριτικής εστιατορίων.

Οι δημιουργοί δεν αναβάθμισαν απλώς την εφαρμογή, αλλά αλλάζουν και τη φύση της,

ακολουθώντας τη γενικότερη τάση για user-generated περιεχόμενο όπως κριτικές, βαθμολογίες και

προτάσεις από το κοινό. «Ο σκοπός είναι να προσφέρουμε μια πιο προσωπική, έξυπνη και χρήσιμη

εμπειρία αντί για την πιο γενική, χρηστική λειτουργία που είχε μέχρι σήμερα», λέει ο Καπώνης.

Οπως αρκετοί Ελληνες επιχειρηματίες, οι δυο τους εργάζονται με το ένα μάτι στραμμένο στο

εξωτερικό. Εχουν έρθει σε επαφή με σειρά επενδυτών και πιθανών συνεργατών με σκοπό τη

δημιουργία προσωπικών οδηγών για πόλεις του εξωτερικού.

Γνωρίζουν πως η επιτυχία στον κόσμο των ψηφιακών μέσων μπορεί να είναι αναπάντεχα βραχύβια.

Πολύ μεγαλύτερες εταιρείες άνθησαν και έσβησαν σε πολύ σύντομο χρονικό διάστημα.

«Το AthensBook αποτελεί εμπορικό προϊόν, έτσι η εμπορική επιτυχία δεν μπορεί παρά να είναι

σημαντικό μέρος της εξίσωσης», λέει ο Καπώνης. Βασικός στόχος όμως, επιμένει, παραμένει η

καλύτερη δυνατή υπηρεσία σε πείσμα των καιρών. «Είναι τονωτικό να ασχολείσαι με ένα προϊόν

που είναι καινοτόμο και, πάνω απ όλα, πραγματικά χρήσιμο για χιλιάδες ανθρώπους».

Hμερομηνία : 24/11/12

Copyright: http://www.kathimerini.gr

 Το διαδικτυακό νηπιαγωγείο
Ενα site για γονείς και παιδιά και μια e-ιδέα για υγιεινό τρόπο ζωής

Της Ιωαννας Φωτιαδη

«Κρίση τέχνας κατεργάζεται». Το αποδεικνύουν δεκάδες επιχειρηματικές ιδέες

που υλοποιούνται τους τελευταίους μήνες μέσω του Διαδικτύου, με... απτά

αποτελέσματα. Ελληνική «πατέντα» είναι το πρώτο διαδικτυακό νηπιαγωγείο,

δημιούργημα της 28χρονης Τίνας Μιναρέτζη από τη Λάρισα. «Είμαι

ηλεκτρολόγος μηχανικός ηλεκτρονικών υπολογιστών και αγαπώ ιδιαίτερα τα

παιδιά» λέει στην «Κ» η ίδια, που πριν από δύο χρόνια ξεκίνησε να εργάζεται

συστηματικά ώστε να κάνει πράξη την έμπνευσή της.

«Θέλησα να συνδυάσω την τεχνολογία, στην οποία πλέον έχει πρόσβαση κάθε

οικογένεια, με την εκπαίδευση, καθώς είχα διαπιστώσει μεγάλη έλλειψη

διαδικτυακού εκπαιδευτικού υλικού». Η Τίνα επέλεξε την προσχολική ηλικία,

καθώς «η ύλη είναι πιο γενική και κοινή σε όλες τις χώρες». Το δίγλωσσο site, σε

ελληνικά και αγγλικά, απευθύνεται εξίσου σε γονείς, νηπιαγωγούς, αλλά και στα

ίδια τα παιδιά. «Ολη η πλατφόρμα είναι έτσι σχεδιασμένη, ώστε το παιδί να

μπορεί να περιηγείται μόνο του και να απασχολείται δημιουργικά, άλλωστε τα

νήπια έχουν τις δεξιότητες να χειριστούν υπολογιστή, το μοναδικό εμπόδιο είναι

η ανάγνωση, γι’ αυτό όλα είναι και ηχογραφημένα».

Το kidogarten.com διαθέτει πλούσιο υλικό σε χειροτεχνίες, κάτω από τις οποίες

υπάρχει η σχετική σήμανση: πόση ώρα διαρκεί η καθεμιά, αν απαιτείται βοήθεια

του γονέα και σε ποιες ηλικίες απευθύνεται. «Οι γονείς μπορούν να εκτυπώνουν

τόσο τις οδηγίες όσο και το πατρόν». Στην άλλη ενότητα των δραστηριοτήτων

περιλαμβάνεται ύλη για το μάθημα της αριθμητικής, του περιβάλλοντος και των

τεχνών. Η περιήγηση εδώ είναι απόλαυση για μικρούς και μεγάλους: ακούμε τις

«Τέσσερις Εποχές» του Βιβάλντι, διαβάζουμε τη βιογραφία του, ενώ βλέπουμε

και έργα τέχνης που έχουν εμπνευστεί από τη μουσική. Παρόμοιας φιλοσοφίας

και η ύλη των εικαστικών: μια σύντομη βιογραφία, αλλά και τα πιο

αντιπροσωπευτικά έργα των Βαν Γκογκ, Ρενουάρ, Μονέ, Κλιμτ, Ντεγκά, Σεζάν

κ.ά. διατίθενται για τους μικρούς φιλότεχνους. Τρεις ακόμα ενότητες, το

ημερολόγιο, η στατιστική και τα βραβεία, χρησιμεύουν για τη συνολική

επισκόπηση της δραστηριότητας και της προόδου του παιδιού είτε από τους

ενηλίκους είτε από το ίδιο, πάντοτε με παιδαγωγικό τρόπο. Για τη χρήση της

σελίδας απαιτείται εγγραφή, η χρέωση είναι 6,9 ευρώ μηνιαίως, ενώ

προσφέρονται ετήσια πακέτα για μεμονωμένους χρήστες ή για σχολικές τάξεις.

«Οι χρήστες μας έχουν ήδη φτάσει τους 300». Παράλληλα, η Τίνα με τους

συνεργάτες της έχει δημιουργήσει application για iphone και ipad, που με

κινούμενα σχέδια, διαδραστικά παιχνίδια και παζλ παρουσιάζει τον μύθο του

Αισώπου με τον λαγό και τη χελώνα. Την πιλοτική έκδοση έχουν «κατεβάσει»

ήδη 15.000 χρήστες από όλο τον κόσμο.

Σε διαδικασία υλοποίησης βρίσκεται η επιχειρηματική ιδέα της 26χρονης

βιολόγου Γκλόριας Κωνσταντουδάκη, ιδρύτριας του trozato.com. «Εμπνεύστηκα

το όνομα από την ιδιαίτερη πατρίδα μου, την Κρήτη» λέει στην «Κ», εξηγώντας

«στα μέρη μου αποκαλούμε τροζό αυτόν που διαφέρει, τον πάλαι ποτέ τρελό του

χωριού». Στόχος της είναι να μυήσει τον κόσμο σε έναν πιο υγιεινό τρόπο ζωής

και διατροφής. Θα μαγειρεύουμε υγιεινά γεύματα με αρώματα Μεσογείου, τα

οποία θα διανέμουμε σε εργαζομένους (αρχικά) στο κέντρο της Αθήνας, απλώς

οι δικοί μας διανομείς θα είναι... ποδηλάτες!». Η ρηξικέλευθη ιδέα της βιολόγου,

που προβλέπεται να ξεκινήσει από τον Φεβρουάριο, έχει ήδη πείσει πολλούς.

«Θα αναρτούμε στη σελίδα το ημερήσιο μενού, που θα περιλαμβάνει μια επιλογή

από κατσαρόλα, από ταψί και από γαβάθα, ενώ στους πελάτες θα προσφέρουμε

φρούτο, γλυκό και πολύσπορο ψωμάκι». Για όσους θέλουν να έχουν ένα δείγμα

«γραφής» από το trozato, μπορούν να δοκιμάσουν τις σούπες του στη γιορτή της

οδού Βεΐκου, στο Κουκάκι, στις 15 Δεκεμβρίου.

Hμερομηνία : 9/12/12

Copyright: http://www.kathimerini.gr

Σε τρεις τόμους, η «Οικονομική Ιστορία του Ελληνικού Κράτους»

Την «Οικονομική Ιστορία του Ελληνικού Κράτους», ένα τρίτομο συλλογικό έργο, στην συγγραφή

του οποίου συνέβαλαν περισσότεροι από είκοσι συνεργάτες και επιμελήθηκαν οι Θανάσης

Καλαφάτης και Ευάγγελος Πρόντζας, παρουσιάζει αύριο, Δευτέρα το Πολιτιστικό Ίδρυμα του

Ομίλου Πειραιώς (ΠΙΟΠ).

Η «Οικονομική Ιστορία του ελληνικού κράτους», όπως αναφέρεται στο προλογικό σημείωμα,

βασίστηκε στη διάκριση θεμάτων, εννοιών, αναλύσεων και τεχνικών που απορρέουν από τους

δεσμούς της ιστορίας με την οικονομία, την κοινωνιολογία, την πολιτική επιστήμη. Η ιστορία μέσω

της οικονομίας, αλλά και η κοινωνία μέσω του ιδιοπρόσωπου ελληνικού κράτους, αποτυπώνονται σε

οικονομικές συμπεριφορές και συναλλακτικές λογικές. Οι δύο πρώτοι τόμοι του έργου καλύπτουν τη

μετάβαση από τη συγκρότηση στην εμπέδωση της εθνικής οικονομίας, μέσω των ανά εικοσαετία

μεγάλων πολιτικών τομών. Ο τρίτος τόμος, τέλος, είναι αφιερωμένος στη συγκέντρωση και

παράθεση (περισσότερο ή λιγότερο γνωστών) πηγών τεκμηρίωσης, σχετικών με τα πεδία που

καλύπτουν οι δύο πρώτοι τόμοι.

Όπως αναφέρει η κα Σοφία Στάϊκου, πρόεδρος του ΠΙΟΠ: «η έκδοση του απαιτητικού αυτού

πονήματος γίνεται περισσότερο από ποτέ επίκαιρη και προπάντων πολύ χρήσιμη, εξαιτίας και των

αβεβαιοτήτων που δημιουργεί η οικονομική κρίση. 'Αλλωστε, όπως έχει γράψει χαρακτηριστικά ο

Ρόμπερτ Σάμουελσον, η «απώλεια της ιστορικής μνήμης βλάπτει σοβαρά την οικονομία». Και όχι

μόνο την οικονομία θα προσέθετα», αναφέρει η κ.Στάϊκου.

Την εκδήλωση θα συντονίσει ο καθηγητής του τμήματος Πολιτικής Επιστήμης και Δημόσιας

Διοίκησης και Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών Πασχάλης Μ.Κιτρομηλίδης

ενώ θα σχολιάσουν οι καθηγητές του Τμήματος Οικονομικών Επιστημών του Εθνικού και

Καποδιστριακού Πανεπιστημίου Αθηνών Σταύρος Θωμαδάκης και Γεώργιος Δονάτος. Για την

έκδοση θα μιλήσουν επίσης ο σύμβουλος της, ιστορικός Σπύρος Ασδραχάς, συγγραφείς του έργου

και οι επιμελητές του.

Πηγή: ΑΜΠΕ

Hμερομηνία : 9/12/12

Copyright: http://www.kathimerini.gr

Deadly cave's where it all ended — and maybe Hades began

Archaeologists have lots to learn from prehistoric Greek site where all were buried alive

By Charles Choi

updated 11/28/2012 4:56:33 PM ET

A giant cave that might have helped serve as the inspiration for the mythic ancient Greek underworld

Hades once housed hundreds of people, potentially making it one of the oldest and most important

prehistoric villages in Europe before it collapsed and killed everyone inside, researchers say.

The complex settlement seen in this cave suggests, along with other sites from about the same time,

that early prehistoric Europe may have been more complex than previously thought.

The cave, located in southern Greece and discovered in 1958, is called Alepotrypa, which means

"foxhole."

"The legend is that in a village nearby, a guy was hunting for foxes with his dog, and the dog went

into the hole and the man went after the dog and discovered the cave," said researcher Michael

Galaty, an archaeologist at Millsaps College in Jackson, Miss. "The story's probably apocryphal —

depending on who you ask in the village, they all claim it was their grandfather who found the cave."

A prehistoric cathedral

After its discovery, Greek officials originally saw the cave as a potential tourist attraction. However,

when archaeologists realized the historical secrets it might hold, they led efforts to keep tourism from

inadvertently destroying the site.

The main chamber of the cave is about 200 feet (60 meters) tall and up to about 330 feet (100 m)

wide. Altogether, the cave is nearly 3,300 feet (1,000 m) long, large enough to have its own lake, in

which famed explorer Jacques Cousteau once scuba-dived.

http://www.livescience.com/11361-history-overlooked-mysteries.html

"If you've ever seen 'The Lord of the Rings,' this might make you recall the mines of Moria — the

cave is really that impressive," Galaty told LiveScience.

 [Photo of Alepotrypa Cave]

Excavations that have taken place at Alepotrypa since 1970 uncovered tools, pottery, obsidian and

even silver and copper artifacts that date back to the Neolithic or New Stone Age, which in Greece

began about 9,000 years ago.

"Alepotrypa existed right before the Bronze Age in Mycenaean Greece, so we're kind of seeing the

beginnings of things that produced the age of heroes in Greece," Galaty said.

Cave dwellers apparently used the cavern not only as a shelter, but also as a cemetery and place of

ritual.

"You have to imagine the place torchlit, filled with people lighting bonfires and burying the dead,"

Galaty said. "It was quite like a prehistoric cathedral, a pilgrimage site that attracted people from all

over the region and perhaps from further afield."

Cave settlements

The cave apparently went through a series of occupations and abandonments.

"Alepotrypa was at a perfect place to intercept sea trade from Africa all the way to the eastern

Mediterranean, being right at the southern tip of Greece," Galaty said.

Settlement at the cave abruptly ended when its entrance collapsed about 5,000 years ago, perhaps due

http://movies.toptenreviews.com/reviews/mr184417.htm?cmpd=ttr-ls
http://www.livescience.com/25089-hades-cave-human-settlement.html
http://www.livescience.com/3288-mythic-birthplace-zeus.html

to an earthquake, burying cave dwellers alive.

"It is and was an amazing place, the closest thing we have to a Neolithic Pompeii," Galaty said,

referring to the ancient Roman town of Pompeii, which was buried when Mount Vesuvius erupted

nearly 2,000 years ago. Ash entombed and preserved Pompeii, and excavations there have given

archaeologists extraordinarily detailed views of life during that time. In much the same way, the final

cave collapse left everything in place in Alepotrypa, with everything inside getting a pearly mineral

coating over the years.

Intriguingly, people apparently performed burials in the cave while conducting rituals that involved

burning huge amounts of dung and depositing large amounts of colored and finely painted pottery.

Michael Galaty

This adult human is buried at the open-air site near the Alepotrypa cave.

"The burial sites and rituals that took place really do give the cave an underworld feel. It's like

Hades, complete with its own River Styx," Galaty added, referring to the river that in Greek myth

served as the boundary between the mortal realm and the netherworld. [Science Fact or Fantasy? 20

Imaginary Worlds]

Alepotrypa archaeology

For about 40 years, excavations at Alepotrypa were largely the singlehanded work of Greek

archaeologist Giorgos Papathanassopoulos. In the last three years, Papathanassopoulos has reached

out to other archaeologists, who have helped uncover a wealth of new insights on the site.

For instance, surveys around the cave now show there was a settlement outside. Altogether, hundreds

of people may have lived at the site in its heyday, making it one of the largest, most complex known

http://www.livescience.com/17747-pompeii-trashy-tombs-mystery.html
http://www.livescience.com/5179-female-shaman-grave-loaded-goodies.html
http://www.livescience.com/17796-science-fiction-imaginary-worlds-countdown.html
http://www.livescience.com/17796-science-fiction-imaginary-worlds-countdown.html

Neolithic villages in Europe.

In addition, analysis by researcher Panagiotis Karkanas at the Ephoreia of Paleoanthropology and

Speleology of Southern Greece in Athens and his colleagues is confirming that rituals were

conducted there regularly.

Much remains unknown about the cave. For instance, "we don't know how much deeper deposits go.

For all we know, we might have Neanderthals down there," Galaty said. "The next bay over, you

have Neanderthal artifacts in caves, so it's hard to believe there wouldn't be such evidence in

Alepotrypa. We just haven't dug deep enough to know."

"Giorgos Papathanassopoulos has always argued this pottery was not local to the site, but came from

elsewhere — that the cave was a kind of pilgrimage site where important people were buried, leading

to the fanciful idea that this was the original entrance to Hades, that it was the source of the Greek

fascination with the underworld," Galaty said.

Chemical analysis of the bones can yield similar insights. "Are people actually bringing bodies from

distant locales to bury?" Galaty said.

This site, along with others in Europe, might help confirm that complex societies arose earlier than

currently thought on the continent.

Papathanassopoulos, Karkanas and Galaty, along with Anastasia Papathanasiou, William Parkinson,

Daniel Pullen and their colleagues, will detail this year's findings at the annual meeting of the

Archaeological Institute of America on Jan. 6 in Seattle.

http://www.msnbc.msn.com/id/49999550/ns/technology_and_science-science/#.UMTTxoYorAQ

Η εθνική μας αρχαιολατρία

ȼ ůɨɜŭŮůɖ Űɞɡ ŬɟɢŬɘɞŮɚɚɖɜɘəɞɨ ˊɞɚɘŰɘůɛɞɨ ɛŮ Űɖ ůɨɔɢɟɞɜɖ ȺɚɚɎŭŬ əŬɘ ɖ ˊɞɚɘŰɘəɐ

ŮəɛŮŰɎɚɚŮɡůɐ Űɖɠ. ȷˊɧ Űɞɜ ɃɗɤɜŬ ɤɠ Űɞɡɠ ɃɚɡɛˊɘŬəɞɨɠ Űɞɡ 2004
Κιοσέ Χαρά

ΔΗΜΟΣΙΕΥΣΗ: 02/12/2012, 05:45 | ΤΕΛΕΥΤΑΙΑ ΕΝΗΜΕΡΩΣΗ: 02/12/2012, 05:45

Ο βασιλέας υπάκουσε στην προτροπή του αρχαιολόγου και έσκυψε και σήκωσε τη μαρμάρινη

κεφαλή της κόρης, την οποία μάλιστα καθάρισε από τα χώματα çɘŭɑŬɘɠ ɢŮɟůɑɜè (!), όπως σημειώνει

ο αρχαιολόγος. Ηταν 1886 και ο βασιλέας ήταν ο Γεώργιος Α', αρχαιολόγος ο Π. Καββαδίας, τότε

διευθυντής αρχαιοτήτων, και ο τόπος η Ακρόπολη. Ο Καββαδίας, θέλοντας να προσδώσει αίγλη

στην ανασκαφή του και να ενδυναμώσει παράλληλα το εθνικό φρόνημα των Αθηναίων, οργάνωσε

μια λαμπρή τελετή όπου οι αρχαιότητες είχαν πρωταγωνιστικό ρόλο και εθνικό στόχο. Η ιστορία

είναι γνωστή και έχει παλαιότερα δημοσιευθεί.

Στο βιβλίο του ο Γιάννης Χαμηλάκης περιγράφει και αυτός μια άλλη βασιλική επίσκεψη που έγινε

στον Ιερό Βράχο αρκετές δεκαετίες νωρίτερα. Ηταν το 1834 και ο τότε επικεφαλής της ανασκαφής,

http://www.livescience.com/20967-neanderthals-europe-cave-art.html
http://www.livescience.com/16854-sudan-yields-medieval-art-signs-long-pilgrimages.html
http://www.livescience.com/23521-enga-tribal-wars-traditions-peace.html

βαυαρός αρχιτέκτονας φον Κλέντσε, κάλεσε τον Οθωνα στην Ακρόπολη και του ζήτησε να

θεμελιώσει τον πρώτο σπόνδυλο ενός κίονα που θα αναστηλωνόταν. Η τελετή βέβαια είχε

συμβολικό χαρακτήρα, τα οθωμανικά και άλλα κτίσματα εξακολουθούσαν να στέκονται πάνω στον

Ιερό Βράχο και ο φον Κλέντσε προσφωνώντας τον βασιλέα είπε: çɃɚŬ ŰŬ ɚŮɑɣŬɜŬ Űɖɠ ɓŬɟɓŬɟɧŰɖŰŬɠ

ɗŬ ŮɝŬɚŮɘűɗɞɨɜ, ɧɢɘ ɛɧɜɞɜ Ŭˊɧ Ůŭɩ, ŬɚɚɎ əŬɘ Ŭˊɧ ɞɚɧəɚɖɟɖ Űɖɜ ȺɚɚɎŭŬ, Ůɜɩ ŰŬ ɚŮɑɣŬɜŬ Űɞɡ ɚŬɛˊɟɞɨ

ˊŬɟŮɚɗɧɜŰɞɠ ɗŬ ˊŮɟɘɓɚɖɗɞɨɜ ɛŮ ɜɏŬ ɚɎɛɣɖ ɤɠ ɖ ůŰŬɗŮɟɐ ŮəŮɑɜɖ ɓɎůɖ Ůˊɑ Űɖɠ ɞˊɞɑŬɠ ɗŬ ůŰɖɟɘɢɗŮɑ Űɞ

ˊŬɟɧɜ əŬɘ Űɞ ɛɏɚɚɞɜè. Εδώ «τα λείψανα του λαμπρού παρελθόντος» γίνονται βάση του μέλλοντος

του έθνους, έχουμε δηλαδή μια εθνική επιδίωξη που επικυρώνεται με βασιλική επίσκεψη.

Από την αρχή λοιπόν το πολιτικό και ιδεολογικό ενδιαφέρον της ιθύνουσας τάξης στράφηκε στην

κλασική αρχαιότητα, η οποία είχε ήδη αναγνωριστεί από τους υπόλοιπους Ευρωπαίους. Σχεδόν

αυθόρμητα τα αρχαία, ένα υλικό εύχρηστο, που υπήρχε και... φευ, υπάρχει ακόμη σε αφθονία στον

τόπο μας, χρησιμοποιήθηκαν για να κατοχυρωθεί η καταγωγή των σύγχρονων Ελλήνων από τους

ένδοξους προγόνους τους και να ενισχυθεί η έννοια του έθνους. Οπωσδήποτε όμως και παρά τις

όποιες αντιρρήσεις του υποψιασμένου αναγνώστη για κάποιες γλωσσικές «ιδιοτροπίες» του

κειμένου ή και για κάποιες πολύ «προχωρημένες» απόψεις του συγγραφέα, η έκδοση είναι μια

σχολαστικά τεκμηριωμένη και εξαιρετικά ενδιαφέρουσα ανάλυση ενός υπαρκτού φαινομένου.

Το βιβλίο κυκλοφόρησε το 2007 στα αγγλικά, τιμήθηκε με το βραβείο Edmund Keeley (2009) και

τον περασμένο Οκτώβριο παρουσιάστηκε η ελληνική του μετάφραση. Ο συγγραφέας διδάσκει στο

Πανεπιστήμιο του Σάουθαμπτον και από το 1996 διδάσκει αρχαιολογία και ανθρωπολογία σε

βρετανικά πανεπιστήμια. Σε αυτή την έκδοση έχει επιλέξει γνωστά και συζητημένα παραδείγματα

για να σχολιάσει τις πρακτικές της εθνικής ιδεολογίας που έχουν παρεισφρήσει στα «χωράφια» της

αρχαιολογίας. Οι Ολυμπιακοί Αγώνες του 2004, το εκπληκτικό εύρημα του τάφου του Φιλίππου Β'

από τον Ανδρόνικο, τα συνθήματα και οι διαφημιστικές απεικονίσεις της Μεταξικής εξετάζονται.

Στον βωμό της σκοπιμότητας
Οι παλαιότεροι θα θυμούνται ασφαλώς ότι προπολεμικά, επί καθεστώτος Ιωάννη Μεταξά, η

εγγραφή παιδιών και εφήβων στη Νεολαία (την ΕΟΝ) ήταν υποχρεωτική. Η πειθαρχία και η υπακοή

στη γραμμή που ήθελε να επιβάλει το καθεστώς ήταν επίσης υποχρεωτική, ενώ το ένδοξο παρελθόν

υπογραμμιζόταν σθεναρά στις αφίσες και στα κρατικά έντυπα. Παράλληλα στο θέατρο

ενθαρρύνθηκε το ανέβασμα αρχαίας τραγωδίας.

Οταν όμως το Εθνικό θέλησε να ανεβάσει την ȷɜŰɘɔɧɜɖ, αρχικά έγινε προσπάθεια να σταματήσει το

ανέβασμα. Ωστόσο, έπειτα από γενική κατακραυγή, επετράπη η παράσταση με τον όρο να

παραλειφθούν ορισμένοι «ακατάλληλοι» στίχοι του Σοφοκλή. Ανάλογη επέμβαση υπήρχε και στην

Παιδεία. Είναι χαρακτηριστική η εγκύκλιος ενός σχολικού επιθεωρητή η οποία ζητούσε να

αφαιρεθεί από τη σχολική ύλη ο ȺˊɘŰɎűɘɞɠ του Περικλέους επειδή υπήρχε ο κίνδυνος να εκληφθούν

από τους μαθητές τα εγκώμια των δημοκρατικών ιδεών που περιέχει ως έμμεσος επίκριση... της

σθεναρής κυβερνητικής πολιτικής.

Οι Ολυμπιακοί Αγώνες του 2004 είχαν βέβαια άμεση σχέση με την αρχαιότητα. Πολυσυζητημένοι,

τόσο για τη σύγχρονη εμπορευματοποίησή τους όσο και για το δυσανάλογο με την οικονομία μας

κόστος τους, τόνωσαν την εθνική υπερηφάνεια και ενθάρρυναν έναν ενθουσιώδη εθελοντισμό. Το

αρχαίο ελληνικό στοιχείο βρισκόταν στις δόξες του. Ποιος δεν θυμάται όμως στην τελετή έναρξης

το άρμα που παρέλασε με τις αλευρωμένες ηθοποιούς ως Καρυάτιδες ή τον πρίγκιπα με τα κρίνα και

τις γυναικείες μορφές από τις τοιχογραφίες των μινωικών ανακτόρων; Εκεί που συγκρατήθηκε η

αρχαιολατρία της διοργάνωσης ήταν στις μασκότ οι οποίες υποτίθεται πως ήταν εμπνευσμένες από

τις αρχαίες πήλινες κούκλες - με τις οποίες όμως δεν έμοιαζαν καθόλου. Μόνο τα ονόματά τους,

Αθηνά και Φοίβος, προέρχονταν από τη μυθολογία.

Μια άλλη περίπτωση είναι η κυβερνητική προπαγάνδα στη Μακρόνησο στα χρόνια του Εμφυλίου.

Και εκεί έλαμψε το αρχαίο πνεύμα. Το νησί με τα στρατόπεδα ονομάστηκε Νέος Παρθενώνας, ενώ

ακόμη και ο Ναός του Σουνίου απέναντι από τη Μακρόνησο συγκρίθηκε σε αφελή ποιήματα και

άλλα κείμενα με τους κρατουμένους. Οπως οι κίονες του ναού, λέει, στέκονταν όρθιοι χιλιάδες

χρόνια στην παγωνιά και στους καυτερούς ήλιους του καλοκαιριού, έτσι και οι άνδρες άντεχαν στο

άνυδρο ξερό νησί.

Οι περιπτώσεις που τα αρχαία χρησιμοποιούνται για εθνικές και πολιτικές σκοπιμότητες υπάρχουν

παντού. Ο Ναπολέων και ο αιγυπτιακός οβελίσκος που μεταφέρθηκε στο Παρίσι, οι Πάπες και οι

συλλογές τους των αρχαίων, οι αρχαιολογικές εκθέσεις που ταξιδεύουν από μουσείο σε μουσείο δεν

κρύβουν εθνικές επιδιώξεις; Η παρακράτηση, τέλος, των Γλυπτών του Παρθενώνα από το

Βρετανικό Μουσείο δεν ενέχει, πέρα από το τουριστικό όφελος, και μια επίδειξη εθνικού κύρους της

παλαιάς βρετανικής κοσμοκρατορίας έστω και με ξένα... αρχαία;

Τέτοιου είδους περιστατικά εξετάζει στο βιβλίο του ο Γιάννης Χαμηλάκης εντάσσοντάς τα

γεωγραφικώς και χρονικώς στο πλαίσιο της νεότερης Ελλάδας. Πρόκειται για μια ανάλυση

διεισδυτική και πολύ ενδιαφέρουσα.

Ο Ανδρόνικος, η Βεργίνα και η πΓΔΜ

Ο Μανόλης Ανδρόνικος και ο τάφος του Φιλίππου Β' καλύπτουν ένα μεγάλο κεφάλαιο του βιβλίου.

Εδώ αισθάνεται ο αναγνώστης ότι, μαζί με το αρχαίο αντικείμενο, τον βασιλικό τάφο δηλαδή,

χρησιμοποιήθηκε και ο ίδιος ο αρχαιολόγος για εθνικούς σκοπούς. Δεινός ανασκαφέας και

χαρισματικός δάσκαλος, ο Μ. Ανδρόνικος προσφερόταν για εξυπηρέτηση εθνικών στόχων. Το

κεφάλαιο αρχίζει με την περιγραφή της κηδείας και το πανελλήνιο πένθος που κηρύχθηκε όταν

πέθανε ο αρχαιολόγος το 1992 και συνεχίζει αναφέροντας όλες - και ήταν πολλές - τις τιμητικές

διακρίσεις που του απονεμήθηκαν.

Η ανασκαφή της Βεργίνας χρηματοδοτήθηκε γενναία από τον Μακεδόνα Κωνσταντίνο Καραμανλή,

γνώρισε την παγκόσμια δημοσιότητα που της άξιζε και γενικώς έχαιρε ξεχωριστών προνομίων. Ας

μην ξεχνάμε όμως ότι ο βασιλικός τάφος με τα οστά του επώνυμου νεκρού και τα εκπληκτικά χρυσά

ήρθε στο φως σε μια εποχή που το Μακεδονικό ζήτημα βρισκόταν στο ζενίθ, ενώ η πΓΔΜ

κυκλοφορούσε χάρτες που ολοφάνερα πρόδιδαν επεκτατικές διαθέσεις - είχε χρησιμοποιήσει ακόμη

και τον ήλιο της Βεργίνας στη σημαία της, ενώ με κάθε ευκαιρία πρόβαλε την απευθείας καταγωγή

της από τον Μεγαλέξανδρο.

© Δημοσιογραφικός Οργανισμός Λαμπράκη Α.Ε.

05.12.2012

Ο Κωνσταντίνος Παγίδας αναλαμβάνει αρχισυντάκτης του MQ

by Γιώργος Μπίστης

Μια σημαντική επετηρίδα των παγκόσμιων πολιτικών εξελίξεων, το περιοδικό Mediterranean Quarterly,

αρχίζει καινούργια εποχή στις Ηνωμένες Πολιτείες με την ανάδειξη του Κωνσταντίνου Παγίδα στην

αρχισυνταξία του.

O Constantine Pagedas διαδέχεται τον ακαδημαϊκό Νικόλαο Σταύρου (Nikolaos A. Stavrou), που πέθανε

πέρσι τέτοια εποχή ύστερα από διακεκριμένη θητεία στο πηδάλιο του περιοδικού αυτού από την πρώτη ημέρα

που το ίδρυσε ο Έλληνας εφοπλιστής Μίνωας Κυριακού (Minos X. Kyriakou), ο οποίος και παραμένει στο

επιτελείο συμβούλων της επετηρίδας.

Το Διοικητικό Συμβούλιο του Mediterranean Quarterly, διοργάνωσε την εβδομάδα αυτή γεύμα στο περίφημο

Cosmos Club της Ουάσιγκτον, μέλη του οποίου είναι καταξιωμένες προσωπικότητες του Αμερικανικού

πολιτικού και ακαδημαϊκού κόσμου, για να παρουσιάσει επίσημα τον νέο Αρχισυντάκτη του αλλά και για να

εκφράσει την ευγνωμοσύνη του στον Νικόλαο Σταύρου που ανέδειξε το περιοδικό αυτό σε μια εκλεκτή

δεξαμενή σκέψης την οποία συμβουλεύονται σήμερα κυβερνητικοί αξιωματούχοι και διπλωμάτες σε

ολόκληρο τον πλανήτη μας γιατί εκθέτει με σοβαρότητα και ειλικρίνεια τους προβληματισμούς του πολιτικού

και του ακαδημαϊκού κόσμου για τις εξελίξεις στην παγκόσμια σκηνή.

Το πρόγραμμα του γεύματος επιμελήθηκε ο τέως Πρέσβης των Ηνωμένων Πολιτειών στην Κύπρο και στενός

συνεργάτης του Νίκου Σταύρου στο περιοδικό, Raymond Ewing, ο οποίος παρουσίασε το δυναμικό

επιτελείο που βρίσκεται πίσω από κάθε έκδοση του Mediterranean Quarterly, περιλαμβανομένων της γνωστής

διπλωμάτη και συζύγου του εγγονού του Προέδρου των ΗΠΑ Θεόδωρου Ρούσβελτ, Πρέσβειρας Selwa

Roosevelt και του διπλωμάτη Matthew Nimitz, διαμεσολαβητή των Ηνωμένων Εθνών στις συνομιλίες

ανάμεσα στην Αθήνα και τα Σκόπια για την διευθέτηση της υπόθεσης της ονομασίας του γειτονικού κράτους.

Ο τελευταίος τόνισε ότι το περιοδικό ΜQ, όπως το Mediterranean Quarterly είναι ευρύτερα γνωστό στην

Αμερική, οφείλει την επιτυχία του στην διορατικότατα και την συνεχιζόμενη υποστήριξη του Μίνωα

Κυριακού και στην αγάπη του Νίκου Σταύρου για την Αμερική, την Ελλάδα και την δημοκρατία. Κατά τον

Μάθιου Νίμιτζ, όταν ο Νίκος Σταύρου μερικές φορές αγανακτούσε δεν ήταν επειδή μια κάποια συγκεκριμένη

πολιτική αντέβαινε στις απόψεις του αλλά επειδή έκρινε ότι επρόκειτο για πολιτική η οποία δεν θα άρεσε

στους πατέρες του Αμερικανικού έθνους, αυτούς που διακήρυξαν την ανεξαρτησία των Ηνωμένων Πολιτειών

και εκπόνησαν το Σύνταγμα της χώρας.

Πάντως ακόμα και όταν διαφωνούσε με κάποιον, ο Νίκος Σταύρου πάντα σέβονταν την αντίθετη άποψη. Και

με το περιοδικό MQ κατέστησε δυνατό να εκφραστούν αλληλοσυγκρουόμενες απόψεις για τα θέματα της

Μεσογείου και όχι μόνον, ώστε οι ενδιαφερόμενοι να έχουνε μια πιο σφαιρική ενημέρωση πάνω σε αυτά.

Διπλωμάτες που μίλησαν στο ίδιο γεύμα αποκάλυψαν ότι από τα πολλά περιοδικά που τακτικά λαμβάνουν

ταχυδρομικώς, εκείνο το οποίο ανοίγουν πάντα πρώτο είναι το MQ επειδή σε αυτό θα διαβάσουν πρωτότυπη

ύλη και φρέσκες απόψεις που δεν έχουν ειπωθεί με χίλιους άλλους τρόπους πιο πριν.

Δύο άλλα μέλη του ΜQ πού μίλησαν στο γεύμα ήταν ο τέως βουλευτής Lucien Nedzi, με τον οποίο ο Νίκος

Σταύρου είχε συνεργαστεί στην περίοδο 1967-1974 για την ανατροπή της χούντας των συνταγματαρχών και

την αποκατάσταση της δημοκρατίας στην Ελλάδα, και η ελληνοαμερικανίδα δικηγόρος Μαρία Σταμουλά

(Maria Stamoulas) που εξέφρασε ευγνωμοσύνη στον Νίκο Σταύρου επειδή στάθηκε στο πλευρό της σαν

πραγματικός πατέρας και μέντορας και την βοήθησε με τις σπουδές της στο πανεπιστήμιο κι αργότερα στα

πρώτα επαγγελματικά βήματα της.

Κατόπιν ήρθε ή ώρα της αλλαγής φρουράς, με την παρουσίαση του νέου αρχισυντάκτη του περιοδικού. Στην

δική του σύντομη ομιλία ο Κωνσταντίνος Παγίδας αναγνώρισε πως το έργο που αναλαμβάνει είναι δύσκολο,

χρησιμοποιώντας την εξής χαρακτηριστική Αμερικανική έκφραση: «Τα παπούτσια που άφησε ο Νίκος

Σταύρου στον διάδοχό του είναι πολύ μεγάλα για να φορεθούν από άλλον άνθρωπο».

Υποσχέθηκε όμως ότι θα αφιερώσει όλες του τις δυνάμεις για να φανεί αντάξιος των προσδοκιών του

διοικητικού συμβουλίου του περιοδικού και να δημιουργήσει προοπτικές για την περαιτέρω προώθηση του

εντύπου σε πανεπιστήμια, βιβλιοθήκες, δεξαμενές σκέψεις, ερευνητικά ινστιτούτα και άλλα ιδρύματα.

Ο Κωνσταντίνος Παγίδας πιστεύει πως η περιοχή της Μεσογείου, στην οποία επικεντρώνεται το

Mediterranean Quarterly, αποκτά ιδιαίτερη σπουδαιότητα γιατί βρίσκεται στο σταυροδρόμι πολιτισμών και

στο επίκεντρο ιστορικών εξελίξεων. Ανάμεσα σε αυτές ανέφερε την εξέγερση στην Συρία για την ανατροπή

του Προέδρου Άσσαντ, που έχει μέχρι στιγμής κοστίσει την ζωή χιλιάδων ανθρώπων, την ασταθή ειρήνη που

επικρατεί στην μετά τον Μοαμάρ Καντάφι Λιβύη, την αναταραχή στην Αίγυπτο, με νέα αφορμή την

διαδικασία εκπόνησης καινούργιου συντάγματος η οποία ελέγχεται από μουσουλμάνους υποστηρικτές του

Προέδρου Μόρσι και τις νέες Τουρκικές πρωτοβουλίες στην Μέση Ανατολή που φέρνουν την Άγκυρα

πλησιέστερα στον Μουσουλμανικό κόσμο και μακρύτερα από την Δύση.

Ο Κωνταντίνος Παγίδας και η ομογενής σύζυγός του, η Σοφία, έχουν γεννηθεί στην Αμερικανική Πολιτεία

Ουισκόνσιν. Είναι κάτοχος διδακτορικού διπλώματος από το Πανεπιστήμιο King’s College του Λονδίνου από

όπου αποφοίτησε το 1996, ύστερα από σπουδές στα πανεπιστήμια του Ουισκόνσιν και του Μπέρμιγχαμ-

Αγγλίας από τα οποία πήρε δύο άλλα διπλώματα. Ειδικεύεται σε πολιτικές που αφορούν θέματα σύγχρονης

ασφάλειας. Τα συγκεκριμένα ενδιαφέροντά του περιλαμβάνουν την ασφάλεια των Ηνωμένων Πολιτειών και

της Ευρώπης, τις διενέξεις στα Βαλκάνια, την ειρηνευτική διαδικασία στην Μέση Ανατολή, την πυρηνική

στρατηγική και τον έλεγχο των πυρηνικών όπλων καθώς επίσης τις εξελίξεις στις αμυντικές βιομηχανίες των

Ηνωμένων Πολιτειών και της Ευρώπης.

Ο Κωνσταντίνος Παγίδας είναι συγγραφέας τριών εξειδικευμένων βιβλίων και έχει γράψει πολλά άρθρα,

κυρίως σε ακαδημαϊκά έντυπα της ειδικότητάς του.

Άλλοι που παρακάθισαν στο γεύμα του Mediterranean Quarterly ήταν ο Πρέσβης της Ελλάδας στις Ηνωμένες

Πολιτείες Χρίστος Παναγόπουλος, ο Πρέσβης της Κύπρου στην Ουάσιγκτον Παύλος Αναστασιάδης, ο

τέως Πρέσβης των Ηνωμένων Πολιτειών στην Ιορδανία και την Αίγυπτο Nicholas Veliotes, εξέχοντες

αμερικανοί διπλωμάτες όπως ο Ed Dillary και ο Vince Cannistraro καθώς επίσης και η Δέσποινα

Σκεντέρη-Φουρνιάδη, βοηθός αρχισυντάκτη του περιοδικού και δεξί χέρι του Νίκου Σταύρου επί πολλά

χρόνια, η οποία παραμένει στην ίδια θέση.

http://gr.voanews.com/content/med-quarterly-pagedas/1558672.html

http://gr.voanews.com/content/med-quarterly-pagedas/1558672.html

Συμπληρώνοντας το «Μηχανισμό των Αντικυθήρων»
11 Δεκεμβρίου 2012

Μια διαδικτυακή εφαρμογή και ένα

ντοκιμαντέρ έρχονται να

συμπληρώσουν με τον καλύτερο

τρόπο την έκθεση «Το Ναυάγιο των

Αντικυθήρων», που παρουσιάζεται

μέχρι τον Απρίλιο του 2013 στο

Εθνικό Αρχαιολογικό Μουσείο. Η

διαδικτυακή εκπαιδευτική εφαρμογή,

που αναρτάται από σήμερα στην

επίσημη ιστοσελίδα του Μουσείου

(www.namuseum.gr), έχει τίτλο «Τα

Μυστήρια του Μηχανισμού των

Αντικυθήρων». Απευθύνεται σε παιδιά

ηλικίας 13 έως 18 ετών, τα οποία

καλεί να ερευνήσουν τα μυστήρια του Μηχανισμού, μέσα από 4 αποστολές διαφορετικών

επιστημονικών ειδικοτήτων: του αρχαιολόγου, του επιγραφικού, του μηχανικού και του

ιστορικού των επιστημών.

Η αποστολή των παιδιών είναι να απαντήσουν στα 3 βασικά ερωτήματα που έχουν

απασχολήσει διαχρονικά όλους τους ερευνητές: Τι είναι και από τι αποτελείται ο Μηχανισμός;

Πώς λειτουργεί και σε τι χρησιμεύει; Πότε, από ποιον και πού κατασκευάστηκε; Για τα παιδιά

ηλικίας 15 έως 18 ετών θα υπάρχει η δυνατότητα συμμετοχής σε διαγωνισμό με έπαθλα. Η

διαδικτυακή εφαρμογή είναι δημιουργία του Τμήματος Δημοσίων Σχέσεων και Εκπαιδευτικών

Προγραμμάτων του Εθνικού Αρχαιολογικού Μουσείου, ενώ η κατασκευή της

πραγματοποιήθηκε με την ευγενική χορηγία της εταιρείας ΟΤΕ-COSMOTE.

Στο ντοκιμαντέρ με τίτλο «Το ταξίδι ενός ναυαγίου», που θα προβληθεί στην ΕΤ1 το Σάββατο

15 Δεκεμβρίου 2012, στις 5 μμ., θα παρουσιαστεί για πρώτη φορά το στήσιμο της έκθεσης,

καθώς και η αγωνία να ετοιμαστούν όλα έγκαιρα, έτσι ώστε να αποτυπωθεί για πρώτη φορά

όχι μόνον ο Μηχανισμός αλλά το σύνολο του ναυαγίου, που μας δίνει πολλές πληροφορίες για

τη ζωή των ανθρώπων πάνω στο καράβι, τις συνήθειές τους, τον προορισμό τους μέσα από

φουρτουνιασμένες θάλασσες. Το σενάριο και η σκηνοθεσία είναι της Φλώρας Πρησιμιντζή.

Η βδομάδα κλείνει με άρωμα Χριστουγέννων, καθώς την Κυριακή 16 Δεκεμβρίου 2012, το

Μουσείο καλεί τα παιδιά σε μια γιορτή.

Με αφορμή τον εορτασμό της Παγκόσμιας Ημέρας των Δικαιωμάτων του Παιδιού (που είναι

σήμερα 11 Δεκεμβρίου), παιδιά ηλικίας από 5 ως 12 ετών θα ακούσουν χριστουγεννιάτικες

ιστορίες και μύθους από το Δωδεκαήμερο, που θα αφηγηθεί η Νίκη Κάπαρη υπό τους

μουσικούς ήχους του Γιάννη Ψειμάδα, ενώ στο τέλος της εκδήλωσης μικροί και μεγάλοι θα

τραγουδήσουν κάλαντα από όλη την Ελλάδα. Η εκδήλωση θα γίνει στη μεγάλη αίθουσα του

Βωμού, στο ισόγειο του Μουσείου.

Η διάρκεια προγράμματος είναι 60 λεπτά, οι ώρες διεξαγωγής του 11:30 π.μ.-12:30 μ.μ., ενώ

δεν είναι απαραίτητη η δήλωση συμμετοχής.

http://www.kathimerini.gr/4dcgi/_w_articles_kathremote_1_11/12/2012_473957

From ancient times to today, Greece's great

scientific heritage

© Shuttershock

(06/09/2012) Few European countries can claim to have contributed more to science than Greece,

where innovation in the natural sciences, medicine, mathematics, philosophy and politics has a deep

and rich tradition going back thousands of years. The legacy of that tradition can still be seen today

in a range of innovative projects being conducted by Greek researchers.

More than two and half millennia ago, Thales of Miletus sought to explain the physical world in

terms of the natural rather than the supernatural, earning him the title of the father of science.

Centuries later Aristotle and his student Theophrastus classified and named plants and animals,

laying the foundations for botany. Hippocrates, meanwhile, is considered the father of Western

medicine.

The contributions of these ancient Greek thinkers and visionaries, and many others from Pythagoras

to Pliny, have touched virtually every area of science. Greece's contribution to politics and systems

of government has been no less impressive. Perhaps therefore it is not surprising that today, amid

economic and political crises across Europe, Greek researchers are looking to combine those two

traditions.

Teams at the University of the Aegean are currently working on ways to use the internet, and so-

called web 2.0 technologies in particular, to help political decision-makers better understand what

citizens want and how they feel about the political agenda.

In the Nomad (1) initiative, which also includes three other Greek partners including the Greek

parliament, the researchers are building tools to crawl blogging, social networking and media

websites for user-generated content about public policy. Powerful analytical technology and

processes are used to analyse the crowd-sourced data and automatically provide it to policy-makers.

Armed with an accurate summary of public sentiment on different issues from their constituents,

policy-makers should be able to better match policy goals to public demands.

'Modern politicians could test, detect and understand how citizens perceive their own political

agendas, and also stimulate the emergence of discussions and contributions on the informal web so

as to gather useful feedback for immediate (re)action,' the Nomad team says. 'In this way, politicians

can create a stable feedback loop between information gathered on the web and the definition of their

political agendas based on this contribution.'

http://www.nomad-project.eu/

While Nomad focuses on helping policy-makers obtain information about public sentiment, another

project called Padgets (2) focuses on providing policy-makers with better methods of communication

with the public. Also coordinated by the University of the Aegean and involving companies such as

Google in the United Kingdom and Fraunhofer in Germany, the project is developing a system to

turn public policy proposals and measures into web applications. These so-called Policy Gadgets, or

Padgets, are designed to be used in relation to underlying web content and social activities, allowing

policy-makers to spread a uniform multimedia message easily across multiple media and new media

channels and receive direct feedback from many different users. The ultimate goal is to enable more

effective direct communication between policy makers and the public.

At the National Technical University of Athens, meanwhile, researchers are focusing on another

issue important to governments and societies everywhere: conflict resolution. The team behind the

Siren (3) initiative are taking advantage of recent advances in serious games, social networks,

computational intelligence and emotional modelling to create uniquely motivating and educating

games that can help shape how children think about and handle conflict.

The Siren software will enable teachers across Europe to easily develop conflict scenarios that match

the cultural background, age and technical expertise of their students, with the aim of improving

conflict resolution skills among young people, and in the long term, society at large.

While those three projects reflect, at least in part, Greece's long-standing contribution to political

systems, public policy and forms of government, others are more closely tied to the country's

scientific tradition.

Echoing Eratosthenes

For example, Teleios (4), coordinated by National and Kapodistrian University Of Athens, has

echoes of the work of Eratosthenes of Alexandria, the first person to measure the Earth's

circumference.

The Teleios team, however, are doing much more than mathematics and geography. They are

focused on solving the large and growing problem of managing and using Earth observation data -

the several terabytes of data sent every day by satellites to organisations such as NASA and the ESA.

The project, which also involves the National Observatory of Athens and partners in Germany, Italy

and the Netherlands, is setting up a virtual observatory infrastructure for Earth observation data so

data can be accessed, organised and used more effectively for a range of applications, from climate

monitoring to detecting wildfires.

Also dealing with large volumes of data is the I-Search (5) project, coordinated by the Centre for

Research and Technology Hellas and involving Google as a partner. The initiative is focused on

developing the first search engine able to handle specific types of multimedia content, from text and

2D images to video and 3D content, as well as multimodal (such as facial expressions and eye

movements) and real-world data (such as weather and location information). In addition, the search

engine, based on a unique Rich Unified Content Description system, will also provide a very high

http://www.padgets.eu/
http://sirenproject.eu/
http://www.earthobservatory.eu/
http://www.isearch-project.eu/isearch/

degree of personalisation.

The Centre for Research and Technology Hellas is also involved in another far-reaching EU-funded

project, Noptilus (6), in which a team is working on developing 'Autonomous underwater vehicles'

(AUVs). The project aims to develop and test an advanced AUV that will be fully autonomous,

meaning there is no need for a human operator as is needed by most systems today. With a range of

potential uses such as environmental monitoring and underwater mapping, prototype Noptilus AUVs

are to be tested off the coast of Portugal for round-the-clock monitoring.

Meanwhile, Greek company Systema Technologies is coordinating another pan-European initiative

involving robotics research, albeit for very different aims. The goal of Mobiserv (7) is to develop a

service robot to support independent living, socialisation and communications among older people.

One of the key features of the initiative is the team's focus on using the robot to provide healthcare

services and emergency support by monitoring users' vital signs and environmental factors tied in

with a smart home setting. The system is currently undergoing extensive field trials with end users.

'This research could have long-term benefits in supporting a growing elderly population. We need to

look at these systems holistically in the context of real lives and ensure that the support they give to

older people living independently matches their expectations and meets a real need,' explains Dr

Praminda Caleb-Solly, who is leading the user experience research.

Connected with smart buildings research is the Pebble (8) project. The initiative, coordinated by the

Technical University of Crete, is focused on intelligent energy management for buildings that will

make them 'energy positive' - i.e. they will produce more energy than they consume. 'The view taken

by the Pebble system, along with the potential of most effectively and harmoniously utilising all

available resources, makes it an ICT-based "enabler of energy efficiency",' the project team says.

The approach aims to maximise the net energy produced by buildings with renewable energy sources

fitted. The system will use a combination of sensors, simulation of heat response within the building,

and sophisticated control tools. According to the project team, 'with a reasonable installation of

renewable sources, [the system] will help realise significant energy savings - reaching or even

surpassing the target of 30 % reduction.'

The projects featured in this article have been supported by the Seventh Framework Programme

(FP7) for research.

(1) Nomad: Policy Formulation and Validation through non moderated crowdsourcing

(2) Padgets: Policy Gadgets Mashing Underlying Group Knowledge in Web 2.0 Media

(3) Siren: Social games for conflIct REsolution based on natural iNteraction

(4) Teleios: Virtual Observatory Infrastructure for Earth Observation Data

(5) I-Search: A unified framework for multimodal content SEARCH

(6) Noptilus: autoNomous, self-Learning, OPTImal and compLete Underwater Systems

(7) Mobiserv: An integrated intelligent home environment for the provision of health, nutrition and

mobility services to the elderly

(8) Pebble: Positive-energy buildings thru better control decisions

http://www.noptilus-fp7.eu/
http://www.mobiserv.eu/
http://www.pebble-fp7.eu/

ʃʰʴˁˈˋ˃ʽʰ ʰ˄ʰˁʱ˂ˎ˕ʹ ʰˉˈ ʰˉˈ˒ˇʽˍʹ ˍˇˎ
Πολυτεχνείου Κρήτης - Δημιούργησε την ηλεκτρονική

«ταυτότητα καρδιάς»

 October 4, 2012, 5:26 PM

Article written by guest writer Kecia Lynn

What's the Latest Development?

Electrocardiogram (ECG) biometrics is the science of identifying a person using their unique cardiac

rhythm. By implanting thin sensors into a device, such as a smartphone, that can measure ECGs

through fingertips, enough data can be recorded to allow a person to log into a system just as they

would with any other password, code, or biometric. For more critical situations, such as airport

security, the heartbeat ID could be used along with fingerprint scanners or other ID checks, but for

other applications, such as key card access, it could very well be used alone.

What's the Big Idea?

Unlike many ID schemes currently on the drawing board, heartbeat IDs are ready for the market right

now. The one challenge is getting customers up to speed, and then comfortable, with the idea of

having their ECG measured via a sensor. Foteini Agrafioti, engineer and founder of a development

company called Bionym, says, "Any device you hold with both hands, such as an iPad or

smartphone, can all very much do ECG recognition...People have to see it first before they can trust

it." Her company is currently looking for partners.

ɇɖɠ ȾɞɟɑɜŬɠ ȾŬűŮŰɕɞˊɞɨɚɞɡ

Την πρώτη ηλεκτρονική ταυτότητα με αποτύπωμα το «χτύπο της καρδιάς» έκανε μια

Ελληνίδα ερευνήτρια, μόλις στα 27 της χρόνια.

Η Δρ. Φωτεινή Αγραφιώτη η οποία κατάγεται από την Κοζάνη και σπούδασε στο

Πολυτεχνείο Κρήτης, στα Χανιά, συνέχισε τις σπουδές της, με υποτροφία στο

Πανεπιστήμιο του Τορόντο. Εκεί έκανε και τη σπουδαία αυτή παγκόσμια ανακάλυψη,

που φέρνει νέα δεδομένα, στην ασφάλεια, στις στρατιωτικές επιχειρήσεις, στην

τηλεϊατρική, όλες τις ηλεκτρονικές συσκευές ακόμα και ... τα ηλεκτρονικά παιχνίδια!

Σύμφωνα με το λογισμικό που έφτιαξε, οι συσκευές, μπορούν να ανοίξουν

αποκλειστικά από το χρήστη όταν τις αγγίξει με τα δάκτυλά του, και να κλειδώσουν

αυτόματα όταν η συσκευή απομακρυνθεί από τα χέρια του, με "κωδικό" τον παλμό

της καρδιάς του!

Η συσκευή μπορεί να καταγράφει τα πάντα - μέχρι και το συναίσθημα που αλλάζει

από τους χτύπους της καρδιάς, την αναπνοή, την πίεση και ό,τι έχει σχέση με την

κλινική εικόνα του χρήστη.

Η έρευνα έχει προχωρήσει και βρέθηκε η δυνατότητα καταγραφής του

καρδιογραφήματος από τα δάκτυλα στο tablet, αναγνώριση του χρήστη από τα

smartphones, μέχρι και έλεγχος του συναισθήματος από χειριστήρια των παιχνιδιών,

τα οποία μπορούν να το αναγνωρίζουν και να προσαρμόζουν το παιχνίδι στις αντοχές

του χρήστη !

Ήδη το HeartID χρησιμοποιείται σε στρατιωτικό περιβάλλον, καταγράφει ιατρικά το

στρατιώτη, ενώ υπάρχει μέχρι και η δυνατότητα στην εξέλιξη των στρατιωτικών

επιχειρήσεων να αποφεύγονται λάθη και να σκοτώνονται σύμμαχοι, όπως έγινε στον

πόλεμο του Αφγανιστάν, όπου Αμερικανοί στρατιώτες ... κατά λάθος σκότωσαν

Καναδούς.

Το HeartID που προέκυψε από την εργασία

της Φωτεινής Αγραφιώτη, μαγνήτισε το ενδιαφέρον τόσο της πανεπιστημιακής

κοινότητας του Τορόντο όσο και της καναδικής κυβέρνησης και συγκεκριμένα την

κυβέρνηση του Οντάριο, που «επένδυσε» πάνω της δεκάδες εκατομμύρια ευρώ,

http://www.bionym.com/tech/heartid/

προκειμένου να δημιουργήσει τη δική της εταιρεία "Bionym", να συνεχιστεί η έρευνα

για το καρδιογράφημα και αυτή η τεχνολογία να συμβάλει στον τομέα των εξαγωγών

του Καναδά.

Ήδη επενδυτικοί κολοσσοί ενδιαφέρονται για την αγορά του λογισμικού προκειμένου

αυτό να προσαρμοστεί σε πληθώρα ηλεκτρονικών συσκευών.

Η Δρ. Φωτεινή Αγραφιώτη σε μια εφ'όλης της ύλης συνέντευξη της στο

MadeinCreta μίλησε για την ανακάλυψή της, ενώ απάντησε και στο πολύ λεπτό

ζήτημα της παραβίασης των προσωπικών δεδομένων, καθώς, η ταυτοποίηση από

το χτύπο της καρδιάς, κι άλλα βιομετρικά στοιχεία, φαντάζει ... εφιαλτική.

Για τη διαφύλαξη των στοιχείων αυτών, η επιστήμονας απάντησε, ότι παράλληλα με

το HeartIDαναπτύχθηκε μια τεχνολογία που ονομάζεται «βιομετρική

κρυπτογραφία» η οποία κλειδώνει τα καρδιογραφήματα με τέτοιον τρόπο ώστε να

μπορεί κάποιος να «αναγνωριστεί» χωρίς να χρειαστεί ποτέ να ξεκλειδώσουν τα

«στοιχεία» του, οι εταιρείες που θα χρησιμοποιήσουν το λογισμικό.

The Russian Corner

ȷɔŬˊɖŰɞɑ űɑɚɞɘ,

Ⱥə ɛɏɟɞɡɠ Űɞɡ ˊɟɞůɤˊɘəɞɨ, Űɤɜ əŬɗɖɔɖŰɩɜ, ůˊɞɡŭŬůŰɩɜ əŬɘ ɢɞɟɖɔɩɜ Űɞɡ

ȾɏɜŰɟɞɡ Ⱥɚɚɖɜɘəɞɨ ɄɞɚɘŰɘůɛɞɨ,

ůŬɠ ŮɡɢɧɛŬůŰŮ ȾŬɚɎ ɉɟɘůŰɞɨɔŮɜɜŬ əŬɘ ȺɡŰɡɢɘůɛɏɜɞ Űɞ 2013, ɛŮ ůɤɛŬŰɘəɐ

əŬɘ ɣɡɢɘəɐ ɡɔŮɑŬ, Ůɘɟɐɜɖ, ŭɖɛɘɞɡɟɔɑŬ, ˊɟɧɞŭɞ əŬɘ ŬɔɎˊɖ,

ŮůɤŰŮɟɘəɐ ɔŬɚɐɜɖ əŬɘ ŬɟɛɞɜɑŬ, ŬůŰŮɑɟŮɡŰɖ ŮɜɏɟɔŮɘŬ əŬɘ ɏɛˊɜŮɡůɖ!

ɀŮ ŮəŰɑɛɖůɖ, ŪŮɞŭɩɟŬ ũɘŬɜɜɑŰůɖ,

ŭɘŮɡɗɨɜŰɟɘŬ Ⱦ.Ⱥ.Ʉ.

