

Ιστορικές Οικογένειες του Δήμου Ιλίου

Ιστορική έρευνα: Ανδρέας Μηλιώνης

Ομιλητής:

Ο ερευνητής της τοπικής ιστορίας
& συγγραφέας Ανδρέας Μηλιώνης

Επιμέλεια παρουσίασης: Γεωργία Τσιλιάνη

Καλησπέρα σας.

Απόψε το θέμα μας έχει να κάνει με πρόσωπα αγαπημένα. Θα μιλήσουμε για τους γεννήτορες αυτής της πόλης, αυτούς που πριν εκατόν - ογδόντα - τόσα χρόνια δημιούργησαν το χωριό των Κάτω Λιοσίων. Θα αναφερθούμε στις εκατό οικογένειες που συγκρότησαν τον κοινωνικό πυρήνα της μικρής Κοινότητας, που αργότερα μεγάλωσε και έγινε ο πολυάνθρωπος Δήμος των Νέων Λιοσίων, όπως ονομαζόταν μέχρι το 1992 ο σημερινός Δήμος Ιλίου.

Η ιστορία μιας πόλης, οι πρώτες και πιο ενδιαφέρουσες - ως μου επιτραπεί να πω - σελίδες της, είναι οι μικρές ιστορίες των ανθρώπων που τη δημιούργησαν. Θα πούμε λοιπόν δυο λόγια για κάθε μία από τις οικογένειες που διάλεξαν να εγκατοικήσουν σε αυτόν εδώ τον τόπο και τον μετέτρεψαν από ανώνυμο **χώρο** σε ένα πλούσιο και επώνυμο **χωριό**. Θα μιλήσουμε για τους κτηματίες και μεγαλονοικοκυραίους, τους τσελιγγάδες αλλά και τους εργάτες των κτημάτων, τους φτωχογεωργούς, τους επιτηδευματίες που διαμόρφωσαν τον αρχικό πυρήνα της τοπικής κοινωνίας, καλλιέργησαν τη χέρσα μέχρι τότε γη, τής έδωσαν αξία, ποτίζοντάς την με τον κόπο και τον ιδρώτα τους, για να πάρουν αντίδωρο από αυτήν τους ευλογημένους καρπούς της και να αποκτήσουν δικαιωματικά ξεχωριστή θέση στη συλλογική μνήμη των νεότερων γενεών.

ΠΛΑΤΕΙΑ ΝΕΩΝ ΛΙΟΣΙΩΝ 1914

Η οδός Πάριδος στο ύψος της πλατείας

ΚΩΣΤΑΣ Σ. ΓΚΙΟΚΑΣ

Θα ήθελα να αφιερώσω την αποψινή μου ομιλία σε ένα δικό σας άνθρωπο που χρόνια τώρα λείπει από κοντά μας. Πρόκειται για τον **Κώστα Γκιόκα**, γιο του **Στέφου**.

Τον είχα γνωρίσει εδώ και κάμποσα χρόνια. Είδε το ενδιαφέρον μου για την πόλη και με προέτρεψε να καταγράψω την ιστορία της.

Η αλήθεια είναι ότι άργησα. Σε λίγους μήνες όμως το όνειρό του θα είναι πραγματικότητα.

Ασφαλώς γνωρίζετε αρκετά για τους Έλληνες Αρβανίτες και την προς νότο πορεία τους που ξεκίνησε πριν από εξήμισι αιώνες. Ίσως μάλιστα να έχετε ακούσει κάτι και για τα πέντε μικρά Λιόσια που δημιουργήθηκαν σε διάφορα σημεία της Αττικής, μέσα κι έξω από το Λεκανοπέδιο από τους: **Andreya Liosha** (Ανδρέα Λιόσα), **Dima Liosha** (Δήμα Λιόσα), **Gjin Liosha** (Γκίνο/Γιάννη Λιόσα), **Vasil Liosha** (Βασίλη Λιόσα) και **Yorgi Liosha** (Γιώργη Λιόσα).

Μικρά χωριά, «κατούντ» τα λέγανε, κατοικούνταν από οικογένειες με ισχυρό συγγενικό δεσμό και δεν ξεπερνούσαν τα 30, 40 το πολύ τα 50 άτομα. Στοιχεία για την ακριβή θέση τους δεν υπάρχουν. Κάπου στο χώρο της Αττικής.

Θα προσπεράσουμε τις αρβανίτικες κατούντες του ελληνικού μεσαίωνα, γιατί έχουμε πολλά να πούμε για τα νεότερα χρόνια της ιστορίας αυτού του τόπου, και για τα πρόσωπα που τη διαμόρφωσαν.

Απόσπασμα από χάρτη του 1817

Ξεκινάμε λοιπόν από τον παλιότερο χρονικά κτηματία της περιοχής, το **Νικολό Κακούρη**.

Επιφανές μέλος του Αθηναϊκού μεγαλονοικοκυράτου συμμετείχε σε πλειστηριασμό τις αρχές του 18^{ου} αιώνα, ύστερα από τον τουρκοβενετικό πόλεμο, που αφορούσε σε αδέσποτα κτήματα της περιοχής, με σκοπό τη μεταπώλησή τους σε χριστιανούς.

Ήταν το 1703, τρεις και πλέον αιώνες πριν τις μέρες μας, τότε που η Αθήνα μαζί με τα περίχωρά της δεν ξεπερνούσε τις 10 με 12 χιλιάδες ψυχές.

Μερικές δεκαετίες αργότερα οι απόγονοί του έκτισαν ένα εκκλησάκι – αφιέρωμα στη μνήμη του: τον Άγιο Νικόλαο. Έναν αιώνα μετά οι χαρτογράφοι θα αναφέρονται στην περιοχή με το τοπόσημο Κακουριάνοι.

Την τελευταία περίοδο της τουρκοκρατίας εμφανίζονται στην περιοχή τρία τοπωνύμια. Είναι το **Δραγουμάνο** στην περιοχή της σημερινής Ραδιοφωνίας, η **Δερβισαγού** που δεσπόζει στο βόρειο τμήμα του Πύργου Βασιλίσσης και στο Γεροβουνό και το χωριόν **Λευή** στην περιοχή των σημερινών Τριών Γεφυρών.

Αναφέρονται σε τρεις παλιούς χωροδεσπότες: κάποιον αξιωματούχο – διερμηνέα του Πασά της περιοχής, στη χήρα κάποιου Δερβίς Αγά και σε κάποιο Λευή, τουρκοεβραίο ίσως.

Αρρώστιες, θανατικά θέριζαν τις λιγοστές οικογένειες που κατοικούσαν στις παραπάνω περιοχές και που η ιστορική έρευνα δεν κατόρθωσε μέχρι σήμερα να φέρει στην επιφάνεια.

Τα τοπωνύμια της περιοχής σε χάρτες του 1837 και 1841

Υπάρχουν συμβόλαια της περιόδου του Εθνοαπελευθερωτικού Αγώνα, που αναφέρονται σε μέλη της οικογένειας Κακούρη (Σιδέρη, Μιχάλη, Σπύρο Κακούρη, τη σύζυγο του τελευταίου Λευτεριά) και σε επτά ακόμη γεωργοκτηματίες - κατοίκους της περιοχής: τους Μήτηρο Πίνη, Σιδέρη Κιράτζη, Νίκο και Θωμά Καπουράλο κατά μήκος της Φλέβας - Καναπιτσερής, Αναγνώστη Κηρύκο στην Παλιοκλήσιζα (Άγιο Φανούριο σήμερα), Σταμάτιο Ψωμά στην περιοχή του μετέπειτα βασιλικού αγροκτήματος και Αγγελή Βέρτζο, μεγαλοκτηματία στο Δραγουμάνο. Απόγονοι του τελευταίου ζουν σήμερα στο Ίλιον.

Ας δάλουμε πολλή φαντασία όταν μιλάμε γι' αυτούς, γιατί δε βρέθηκαν εικόνες ή χαρακτηριστικά τους ούτε έτυχε ποτέ να φωτογραφηθούν. Άλλωστε η φωτογραφική μηχανή δεν είχε ακόμη εφευρεθεί.

Στους ελάχιστους χάρτες που έχουν εκδοθεί για την Αττική τους πρώτους μεταπελευθερωτικούς χρόνους σημειώνονται τοπωνύμια, όχι όμως συγκροτημένοι οικισμοί.

Στις περιγραφές των περιηγητών αναφέρονται ελάχιστες ημιερειπωμένες αγροκίες και σιταποθήκες μέσα στα αγροκτήματα, που ως επί το πλείστον ήσαν χέρσα και εγκαταλειμμένα.

Οι πρώτοι που ήλθαν και δημιούργησαν το χωριό δε θα μπορούσε να είναι άλλοι από τους **Λιόσηδες**: το **Γιώργο**, το **Στάμο** και το **Γιάγκο**. Άλλωστε από αυτούς πήρε το όνομά του. Πρόκειται για τους μακρινούς απογόνους της ιστορικής οικογένειας του Πέτρο Λιόσα (αναφέρεται και ως Λιώσας), που ξεκίνησε την προς νότο πορεία του περί τα μέσα του 14^{ου} αιώνα για να έλθει στην Αττική το 1382, την περίοδο της Καταλανοκρατίας, και να προνοιαστεί σε αυτήν με την υποχρέωση να φυλάει τα βορειοδυτικά περάσματα (δερβένια) προς την Αθήνα.

Στα 1830, μετά την απελευθέρωση και την ίδρυση του νεοελληνικού κράτους οι απόγονοί του ήλθαν σε αυτήν εδώ την περιοχή, από τη Χασιά, τον Πόρο, το Γαλατά Τροιζηνίας, την Κορινθία και από την Αθήνα βεβαίως. Μαζί τους ήλθε κι ένας άλλος, γνωστός επίσης: ο Χασιώτης **Νικόλαος Αθανασίου Τσουκλείδης** και ο **Παπαγεώργιος Νερούτζος**.

1935

Στο πηγάδι του Σιδέρη Γκιόκα

Την ίδια πάνω – κάτω εποχή (1830) οι **Σιδέρης** και **Κωνσταντίνος Γκιόκας**, κηπουρός ο πρώτος σε περιβόλια Αθηναίων μεγαλονοικοκυρταίων, δεξιοτέχνης μελισσοκόμος ο δεύτερος, ήλθαν και αυτοί στα Νέα Σεπόλια (περιοχή Αγ. Ιωάννου Θεολόγου).

Πανούσης Βέρδης
Απεικόνιση από αφήγηση

Από τις παραπάνω οικογένειες, κάποιες, λίγο πριν, είχαν εγκατασταθεί σε κεντρικά σημεία της Αθήνας. Όμως μετά την ανακήρυξη της ως Πρωτεύουσας, το 1834, εγκατέλειψαν τα σπίτια και τα μαντριά που είχαν φτιάξει γύρω από την Ακρόπολη, την Πνύκα, το Θησείο, του Φιλοπάππου, το Ολυμπείο, τον Κεραμεικό κ.α., λόγω του χαρακτηρισμού των περιοχών αυτών ως αρχαιολογικού ενδιαφέροντος και της δέσμευσής τους για ανασκαφές. Αναζήτησαν εύφορες περιοχές για μόνιμη εγκατάσταση στα περίχωρα της νεαρής Πρωτεύουσας, όχι όμως πολύ μακριά από το κέντρο για να μπορούν να διαθέτουν στην αγορά του τα προϊόντα τους.

Κι ενώ οι οικογένειες που προαναφέραμε εγκαταστάθηκαν η μία μετά την άλλη στον κάμπο, ο **Πανούσης Βέρδης** από τη Λιάτανη Θηβών, έφτιαξε το τσελιγκάτο του, κι αυτός μέσα στη δεκαετία του 1830, στο υπερκείμενο της Πετρούπολης ύψωμα του Ποικίλου, τα «Βερδαίικα».

Οικογένεια Παπού

Από τις πρώτες οικογένειες που εγκαταστάθηκαν στα Κάτω Λιόσια τη δεκαετία του 1840 είναι οι κατοπινοί γεωργοκτηματίες **Αθανάσιος Βασιλείου** από τη Χασιά και ο **Παναγιώτης Πανούσης** από το γειτονικό Καματερό. Πριν από το 1850 σημειώνεται η παρουσία των **Σωτήρη & Ιωάννη** υιών του **Σιδέρη Παπού**, αμπελοκαλλιεργητών και κτηνοτρόφων, που ήλθαν από Σαλαμίνα και Αθήνα. Λίγα χρόνια πριν είχαν τις στάνες τους στα Θυμαράκια της οδού Λιοσίων.

Στον μικρό πυρήνα του οικισμού, πριν τη δημιουργία του βασιλικού αγροκτήματος, (το τοπωνύμιο «Κάτω Λιόσια» εμφανίζεται για πρώτη φορά το 1840 στην περιγραφή των διοικητικών ορίων της Αθήνας) συμμετέχουν οι οικογένειες:

- του Αθηναίου κτηματία **Ανδρέα Καρακίτσου**,
- του **Αναστασίου Περδικούλη** μηχανικού & γεωργού από τη Σαλαμίνα,
- του **Ιωάννη Ιωάννου** γεωργού από το γειτονικό Καματερό,
- του **Σωτήρη Ευσταθίου** από το Γαλαξίδι,
- του **Ιωάννη Μωραΐτη (Βαλασόπουλου)**, γεωργού από τη Δημητσάνα (Καρύταινα),
- του **Γεωργίου Σπυρ. Καπετάνιου** από το Μενίδι,
- του γεωργοκτηματία **Ιωάννη Τσιγκου** από τα Καλύβια Χασιάς (Ασπρόπυργο),
- του καλλιεργητή (κηπουρού) **Ιωάννη Μαυράκη**, Κρητικού στην καταγωγή, κάτοικου μέχρι τότε των Καλυβίων Χασιάς.

Όλοι τους ήλθαν στα Κάτω Λιόσια πριν το 1850.

Οικογένεια Π. Καρακίτσου

Δημήτριος Περδικούλης του Αναστασίου

Παντοπωλείο Τάσου Ευσταθίου
Οδός Πατρόκλου

ΒΑΣΙΛΕΙΟΝ ΤΗΣ ΕΛΛΑΔΟΣ
Φ 99/37372 - Νέα Ξυρλιάς
ΔΙΟΙΚΗΣΙΣ ΧΑΡΟΦΥΛΑΚΗΣ
ΥΠΟΔΙΟΙΚΗΣΙΣ ΧΑΡΩΝΗΣ
ΑΣΤΥΝ. ΤΜΗΜΑ Ν. Ξ. Π. Π. Ο. Σ. Ξ. Ξ.
ΑΥΣΩΝ ΑΡΙΘΜΟΣ 4640 -

Επώνυμον ΚΑΠΕΤΑΝΙΟΣ
Όνομα ΓΕΩΡΓΙΟΣ
Πατρός Κωνσταντίνου ΚΩΝΣΤΑΝΤΙΝΟΥ

Μητρός ΣΟΦΙΑ
Τό γένος ΝΑΚΟΥ
Έτος γεννήσεως 1909
Τόπος γεννήσεως ΝΕΑ ΠΙΘΕΙΑ
Έπαγγελμα ΕΡΓΑΤΗΣ
Τόπος κατοικίας ΝΕΑ ΠΙΘΕΙΑ
Άριθμος οδού Χρυσή οδός
Χωριού Ε ΠΛΗΝΙΚΗ
Θέση ΟΡΘΟΔΟΞΟΣ
Δημοτική Α. Μ. 159/55676
ΕΠΙΔΕΙΞΕΙΣ ΔΙΟΙΚΗΤΗΣ
22/11/1958

ΥΠΟΥΡΓΕΙΟΝ ΕΘΝ. ΠΡΟΝΟΙΑΣ
Όμιλος Αίματος

ΥΠΟΓΡΑΦΗ ΚΑΤΟΧΟΥ
Γεώργιος

ΕΠΙΣΤΑΤΙΟΣ Π. ΓΑΙΤΖΑΣ

Ευάγγελος Μωραΐτης
του Ιωάννη

Γεώργιος Καπετάνιος του Κωνσταντίνου

Αναστάσιος Μαυράκης &
Ελένη Ρώσσου-Μαυράκη

Ιωάννης Τσιγκος 1885 – 1923 &
Μαριγώ Τσιγκου-Ντόκου 1890 - 1972

Εντύπωση προκαλεί η ιδιότητα ενός από αυτούς: του **Βασίλη Σαράφογλου**. Δήλωνε ράπτης και ήταν γεννημένος στα Κάτω Λιόσια το 1846. Τι ακριβώς έραβε; Σε πόσους και ποιους απευθυνόταν; Η αγορά ήταν πολύ μικρή και σίγουρα θα χρειαζόταν να περιέρχεται καθημερινά τα γύρω χωριά για να εξασφαλίσει τα προς το ζην.

Δεν υπάρχουν επίσημα απογραφικά στοιχεία για τον πληθυσμό των Κάτω Λιοσίων εκείνη την περίοδο (1850). Υπολογίζεται ότι ζούσαν στο χωριό κάπου 20 οικογένειες, 100 ίσως και 120 κάτοικοι, μέχρι που η νεαρή βασίλισσα επέλεξε το χώρο για να δημιουργήσει το μεγάλο αγρόκτημά της.

Ένα αγρόκτημα που «έφερε τ' απάνω – κάτω», στη σχεδόν παρθένα βορειοδυτική περιφέρεια της Αθήνας.

Στου Όθωνα τα χρόνια

Βασίλισσα Αμαλία

Βασιλεύς Όθων

Ο Πύργος της Βασιλίσσης

Η Αμαλία είχε τις σκοτούρες της, καθώς η σχέση της με τον Όθωνα περνούσε μέσα από χίλια - δυο προβλήματα και δοκιμασίες. Ένα αγρόκτημα με ένα μικρό πυργάκι, κάπου έξω από τη μικρή Αθήνα των 30 χιλιάδων ψυχών, ήταν ό,τι ακριβώς χρειαζόταν η νεαρή βασίλισσα για να διοχετεύει την απύθμενη ενεργητικότητά της.

Το κτήμα της Βασιλισσας Αμαλίας το 1861

Ένα κτήμα που, εκτός από την ικανοποίηση μιας προσωπικής αυταρέσκειας, θα έφερνε τους νέους αγρότες σε επαφή με τα προηγμένα γεωργικά εργαλεία και καλλιεργητικά συστήματα της εποχής, ευγενείς ποικιλίες σπόρων και επιλεγμένες ράτσες παραγωγικών ζώων, αποκαλύπτοντάς τους παράλληλα τα μέσα και τις μεθόδους για την ανάπτυξη γεωργοκτηνοτροφικών δραστηριοτήτων.

Γεώργιος Σαχίνης

Ρήγας Παλαμήδης

Ερρίκος Τράϊμπερ

Νικόλαος Νώε

Ο Όθων και η Αμαλία δεν ήλθαν μόνοι. Τους ακολούθησε ένας λόχος από συμβουλάτορες και παρατρεχάμενους και, όπως συνήθως συμβαίνει σε αυτές τις περιπτώσεις, πολλοί έσπευσαν να φτιάξουν τα αρχοντικά τους μέσα στο χωριό: Έλληνες (**Γεώργιος Σαχίνης** υπασπιστής του Όθωνα, **Λάζαρος Τσαμαδός**, **Ρήγας Παλαμήδης**) και Βαυαροί (**Ερρίκος Τράϊμπερ** αρχίατρος του φιλάσθενου Όθωνα, **Ένιχ**, **Σίφερτ**, **Σάϋλερ**, **Μίνδλερ**). Ο τελευταίος έμεινε στο χωριό για δεκαετίες μετά την έξωση του βασιλικού ζεύγους. Ψυχοπαίδι των Τράϊμπερ ήταν ο δικηγόρος **Νικόλαος Νώε** μετέπειτα πρόεδρος της Κοινότητας, περί τα μέσα της δεκαετίας του 1930.

Το τεράστιο βασιλικό αγρόκτημα έκτασης 2.500 στρεμμάτων αποτέλεσε κίνητρο για την εγκατάσταση και άλλων οικογενειών στην περιοχή. Χρειάζονταν πολλά εργατικά χέρια για να καλλιεργηθούν οι απέραντες εκτάσεις του και να υπάρξει φροντίδα για τα ζώα και τα υποστατικά του. Έτσι, τη δεκαετία 1850 - 1860, ένα πλούσιο δυναμικό: 25 με 30 οικογένειες, ήλθαν από διάφορα μέρη στα Κάτω Λιόσια, με σκοπό να εργαστούν σε αυτό.

Οικογένεια Μπίμπιζα
 Παναγιώτης - Λευτέρης - Δήμητρα - Καλλιόπη

Ανάμεσα στους νεοφερμένους, ήσαν ο **Τάσος** και ο **Παναγιώτης Μπίμπιζας**, που φαίνεται πως δεν συμμερίζονταν καθόλου την παραβατική ζωή του αδελφού τους, περιώνυμου «ιππότη των ορέων» Σπύρου Μπίμπιση, ούτε τους ανομολόγητους πόθους του για τη Δούκισσα της Πλακεντίας.

Αναζητώντας μια ήρεμη και σύννομη ζωή κατέβηκαν από τη Χασιά γύρω στο 1850, σε μια εποχή που το κτήμα της Αμαλίας βρισκόταν στην εργώδη φάση της δημιουργίας του.

Αναστάσιος Κατσίκης.
Ο παππούς του Αναστάσιος ήλθε από
τα Σπάτα στα Νέα Διόσια το 1860

**Κωνσταντίνος Μάρκου
του Σωτηρίου**

**Γιώργος Πηλιχός
Του Αθανασίου**

ΔΗΜΟΣ ΙΛΙΟΥ

Λίγο αργότερα στην περιοχή εγκαταστάθηκαν ο γεωργός **Αθανάσιος Καραμπούλας** (προ του 1855), ο έμπειρος κηπουρός **Αντώνιος Βρασέος** (το 1855), δυο μεσογειίτες γεωργοί: ο **Αναστάσιος Μαρκοπουλιώτης** (προ του 1856) και ο **Αναστάσιος Κατσίκης** (το 1860) από τα Σπάτα, και τρεις Καματεριώτες: ο **Δημήτριος Μάρκου** του Ιωάννου (το 1857), ο δεινός αμπελοκαλλιεργητής **Γιώργος Πηλιχός** του Αθανασίου (το 1860) και ο **Γεώργιος Καματερός** του Δημητρίου (προ του 1860).

Οι επιστάτες του αγροκτήματος δοκίμαζαν τους ενδιαφερόμενους ζουπώντας τους τα μπράτσα. Έπρεπε να είναι υγιείς, δυνατοί, έξυπνοι και ανθεκτικοί, ώστε να ανταποκρίνονται σε όλες τις εργασίες του αγροκτήματος. Σε ορισμένες περιπτώσεις, για να ενθαρρύνουν την εγκατάστασή τους, οι υπεύθυνοι του αγροκτήματος κατασκεύαζαν μικρές πετρόχτιστες κατοικίες.

Παράλληλα το χωριό απέκτησε το 1858 σύγχρονο σχέδιο έκτασης 213 στρεμμάτων. «Σχέδιον του χωρίου Νέα Λίωσα» αναφέρει ο χάρτης του παραρτήματος που επισυνάπτεται στο Βασιλικό Διάταγμα της 31^{ης} Μαρτίου του 1858, το εκπόνησαν Βαυαροί μηχανικοί και ήταν το 12^ο σε ολόκληρη την τότε ελληνική επικράτεια, εξ ου και η υπέροχη ρυμοτομία του κέντρου.

«Σχέδιον του χωρίου Νέα Λίωσα» 1858

**Φωτεινή Γεωργίου Γρίβα
(κάτω αριστερά)**

Την ίδια εποχή, το σχέδιο της Αθήνας δεν ξεπερνούσε τα 2,8 τετραγωνικά χιλιόμετρα εκτεινόμενο από την Ακρόπολη μέχρι την Ομόνοια.

Οι οικογένειες που ήλθαν κατά την περίοδο της λειτουργίας του βασιλικού αγροκτήματος (1851 – 1862) υπερδιπλασίασαν τον πληθυσμό του χωριού, που στο εξής αναφέρεται ως Νέα Λιόσια.

Την περίοδο αυτή έχουμε την εμφάνιση επαγγελματιών έξω από τον παραδοσιακό αγροτικό τομέα.

Ο **Γεώργιος Γρίβας** για παράδειγμα, γεννημένος στην Πλάκα εμφανίζεται ως Ανώτερος Υπάλληλος (Γραμματέας ίσως) σε κάποια υπηρεσία του βασιλικού αγροκτήματος.

**Ανδρέας Γκίκας
του Θεοφάνους**

Στους κατοίκους του χωριού προστίθενται και οι **Αναστάσιος Σπυρίδης, Γιάννης Λιάρας και Δημήτριος Γκίκας.**

Ο τελευταίος, εγκατεστημένος στην Κολοκυνθού, επισκεπτόταν συχνά τα Νέα Λιόσια με τη μουσική κομπανία του, συμμετέχοντας στις χαρές και στα πανηγύρια τους, μέχρι που αποφάσισε να εγκατασταθεί μόνιμα σε αυτά, δημιουργώντας την πρώτη εξοχική ταβέρνα.

Άλλοι δύο Αθηναίοι: ο καφεπώλης **Λεωνίδας Τάγκος** και ο οινοπώλης **Πέτρος Γαβαθάς** με τα στέκια που δημιούργησαν ζωντάνεψαν το κέντρο του χωριού.

Ο Όθων και η Αμαλία εκδιώχτηκαν, όμως ο απόηχος και η σκιά τους έμεινε στο χωριό, όπως και τα 5 – 6 αρχοντικά των βαυαρών και των παλατινών που συνέχισαν να συντηρούν τις μνήμες της Οθωνικής περιόδου.

Από την έξωση του Όθωνα και μέχρι τα τέλη του 19^{ου} αιώνα

Τις επόμενες δεκαετίες η ομφάλια σχέση του χωριού με το βασιλικό κτήμα αποδυναμώθηκε. Ο πύργος δεν είχε πια την παλιά του αίγλη. Τα Νέα Λιόσια εξελίσσονταν αργόσυρτα, όπως και τ' άλλα χωριά της Αθηναϊκής περιφέρειας.

Από την άλλη, μια σειρά έργων όπως η κατασκευή της σιδηροδρομικής γραμμής Αθηνών – Κηφισιάς το 1889, που λίγα χρόνια αργότερα συνενώθηκε με τον Πειραιά (μέσω της γραμμής Ομόνοιας – Θησείου) διαμόρφωσαν ένα δυναμικό άξονα ΒΒΑ – ΝΝΔ από την Κηφισιά, θέρετρο υψηλών προδιαγραφών για Αθηναίους μεγαλοαστούς και πλούσιους ομογενείς που ήλθαν για επενδύσεις στην Ελλάδα, μέχρι το Φάληρο, την προσφιλή κοσμοπολίτικη παραλία, γνωστή και ως Ριβιέρα της Αθήνας.

Όλα τα φώτα της δημοσιότητας στράφηκαν πλέον σε αυτόν τον άξονα. Τα Νέα Λιόσια, χωρίς το «μαξιλάρι» του βασιλικού αγροκτήματος, είδαν το όραμά τους να ξεθωριάζει, καθώς τις επόμενες δεκαετίες το δυτικό τμήμα της Πρωτεύουσας χαρακτηριζόταν από χωροτάκτες και πολεοδόμους άλλοτε ως περιοχή στρατιωτικού ενδιαφέροντος, άλλοτε ως ζώνη υποδοχής βιομηχανικής δραστηριότητας.

Παρόλα αυτά πολλοί συνέχισαν να επιμένουν. Ο αγροτικός χώρος των Νέων Λιουσίων χρειαζόταν εργατικά χέρια και υπήρχαν πολλά: στο Καματερό, τη Χασιά μέχρι τη Χαλκίδα και το Κυριάκι Βοιωτίας. Εξ άλλου η Αθήνα, ήταν πολύ πιο ελκυστική και προσέφερε περισσότερες ευκαιρίες από τα πετροχώρια της Αρκαδίας και την υπόδουλη τότε Κρήτη.

Το 1^ο Δημοτικό Σχολείο Ιλίου έτοιμο για παρέλαση

Γρηγόριος Παπαγρηγορίου
& Ελένη Μαρκοπούλου

Έτσι, από το 1870 μέχρι τα τέλη του 19^{ου} αιώνα ήλθαν στα Νέα Λιόσια αρκετές οικογένειες. Μεταξύ αυτών:

Ο γεωργός, κατόπιν ιερέας και αυτοδίδακτος δάσκαλος του χωριού **Γρηγόριος Αρτεμίου** (μετέπειτα Παπαγρηγορίου) (γύρω στο 1870) από τα Σφακιά της Κρήτης, παππούς του **Γρηγορίου Παπαγρηγορίου**, δασκαλου επίσης.

Μικροί μαθητές αθλούνται σε δρόμο αντοχής

**Ιωάννης Παλιγγίνης
του Παναγιώτη**

**Ιερέας Σταμάτιος Βασιλείου
(«Παπασταμάτης»)**

**Ο Πέτρος Πλαβούκος και η σύζυγός
του Αγγελική το γένος Βασιλείου**

Ο **Παναγιώτης Παλιγγίνης** αμπελουργός, εκ Μάνδρας ορμώμενος. Ήλθε (το 1870) με τσαρούχια και φουστανέλα κι άδραξε άμέσως αξίνα και κλαδευτήρι.

Οι **Αθανάσιος & Ευάγγελος Παπασταμάτης** Χασιώτες, που βρέθηκαν στην Αθήνα μετά την απελευθέρωση.

Ο **Νικόλαος Πλαβούκος** του Σωτηρίου (περί το 1880) γεωργός, μετέπειτα καραγωγέας από τα Άνω Λιόσια.

Όπου οι αφεντάδες εκεί και οι υπηρέτες. Στους δεύτερους ανήκε, κατά δήλωσή του, ο **Γεώργιος Ζαριανός** του Σωτηρίου, που δούλευε σε κάποιο από τα πλουσιόσπιτα του χωριού, γύρω στα 1880.

**Γεώργιος Χρ. Τζαβέλας
(1847-1922)**

**Ο Άγγελος Α. Δημητρίου
μπροστά από το αρχοντικό
του Λάζαρου Τσαμαδού**

**Ανδρέας Γεωργίου Μανάρης
γεννηθείς το 1901 στα Νέα Λιόσια**

**Ο Αθανάσιος Χρ. Αβραάμ γεννηθείς
το 1902 στα Νέα Λιόσια και η
σύζυγός του Ελένη, το γένος Παν.
Πέτρου από το Πάνακτο Βοιωτίας**

Από το Καματερό που συνέχισε να αιμορραγεί κατέβηκαν οι: Γιώργος Τζαβέλλας (προ του 1885), Δημήτριος Τσουμπελής (προ του 1885), Χρήστος Π. Αβραάμ (το 1890) και ο Ανδρέας Δημητρίου.

Ο τελευταίος όντας προνοητικός, αγόρασε το 1863 το αρχοντικό του Λάζαρου Τσαμαδού όταν οι υπασπιστές του Όθωνα εγκατέλειπαν άρον - άρον τα Νέα Λιόσια, για να προικίσει αργότερα την κόρη του Μαρία, σύζυγο του Γιώργου Μανάρια.

**Βίλλα Σαχίνη, μετέπειτα Γαλάτη
επί της οδού Μανάκη**

**Βίλλα Νώε
(πρώην Ερρίκου Τράϊμπερ)**

Βίλλα Κομνηνού

Την ίδια τύχη είχαν και τ' άλλα αρχοντικά των Βαυαρών ή Ελλήνων αξιωματούχων, που πέρασαν σε Αθηναίους μεγαλοαστούς Ευστρατιάδης, Αθανάσιος & Καίτη Γαλάτη (η Αικατερίνη Γαλάτη, σύζυγος Αθανασίου, είναι η μεγάλη ευεργέτις του Ι. Ν. Ευαγγελίστριας) Κουκάς, Κομνηνός ή ντόπιους ιδιοκτήτες (Χρήστος Λιώσης).

Εξαιρεση αποτέλεσε η έπαυλις του Νώε, που παρέμεινε στην ιδιοκτησία της οικογένειας μέχρι την κατεδάφισή της, τα τέλη της 10ετίας του '80.

**Επαμεινώνδας Πέππας
του Μελετιού**

**Κωνσταντίνος Μπουραϊμης &
η σύζυγός του Παρασκευή
το γένος Παπού**

**Άννα Κυριαζόγλου
σύζυγος Σπύρου Βαμβακά**

Από τα Δερβενοχώρια κατέβηκαν οι οικογένειες των γεωργών: **Θανάση Παπαϊωάννου** ή «Κενέση» (προ του 1880) από το Πάνακτο, **Μελετιού Πέππα** (προ του 1885) και **Γιάννη Παπαθανασίου** (προ του 1890) από την Πύλη (Δερβενοσάλεσι).

Περί τα 1890 εγκαταστάθηκαν στο χωριό οι **Τάσος** και **Γιώργος Μπουραϊμης** από τη Χασιά και ο **Δημήτριος Μπελιούλιας** από το Κυριάκι Βοιωτίας, εγκατεστημένος για ένα διάστημα στο Καματερό. Γκάγκaros Αθηναίος ο **Γιώργος Βαμβακάς** άφησε την Πλάκα και ήλθε στα Νέα Λιόσια το 1890, αμπελοκαλλιεργητής στα κτήματα του Κακούρη.

1900 - 1922

Αλέξανδρος Θ. Μπερτζελέτος
πεσών εν Μικρά Ασία

Η μισή Κρήτη στα καμαράκια
του Γιάννη Παπαδοπετράκη

Ο Θεόδωρος Μπερτζελέτος από το Ατοικόλο Αρκαδίας έμαθε την τέχνη του τσαρουχιά στον Ψυρρή και στη συνέχεια (το 1898) ανέβηκε στα Νέα Λιόσια. Ενδιαφέρουσα είναι και η περίπτωση του Γιάννη Παπαδοπετράκη από το Κουστουγέρακο Κρήτης για τη συμβολή του στην εγκατάσταση του Κρητικού στοιχείου στην περιοχή. Το σπιτάκι που έφτιαξε το 1898 στην οδό Δαναών, μέσα από τον ψηλό μαντρότοιχο που το περιέβαλλε, είχε μια φιλόξενη αυλή με πλινθόκτιστα καμαράκια, στη σειρά το ένα μετά το άλλο. Τα επόμενα χρόνια στεγάστηκαν σε αυτά κι άλλοι Κρήτες, έτσι που η γειτονιά πήρε την ονομασία «Κρητικά».

Κώτ'ς Λιόσης
του Αθανασίου

Γιάγκο Λιόσης
του Αθανασίου

Χρήστος Λιόσης
του Αθανασίου

Περί τα τέλη του 19^{ου} αιώνα, 60 χρόνια μετά την απελευθέρωση, το ιδιοκτησιακό καθεστώς των Νέων Λιοσίων που άρχισε να διαμορφώνεται το 1830, με την εγκατάσταση των πρώτων αρβανίτικων οικογενειών, αποτυπώνεται σε γενικές γραμμές ως εξής:

Οι **Λιόσηδες**, ιδιαίτερα οι Θανασολιοσαίοι (**Κώτση**, **Γιάγκο** και **Χρήστος** είναι αν όχι οι μεγαλύτεροι, σίγουρα οι στρατηγικοί κτηματίες - χωροδεσπότες της περιοχής, αφού κατέχουν πολλά κτήματα, τα «φιλέτα» όπως συνηθίζεται να λέμε, στην είσοδο του χωριού, στο κέντρο του και σε πολλά διάσπαρτα σημεία του αγροτικού χώρου: στα Ανάκασα, στο Μιχελή, στο Γεροβουνό κ.α.

Κώστας, Γιώργος και Αθανάσιος Τσουκλείδης,
παιδιά του Δημητρίου,
εκ των γεννητόρων της πόλης

Διονύσιος Γ. Κακούρης

Τις μεγαλύτερες ενιαίες εκτάσεις κατέχουν οι αδελφοί **Τσουκλείδη** ιδιοκτήτες μιας τεράστιας έκτασης δυτικά της σημερινής οδού Ελαιών στην Πετρούπολη, στα όρια με το Καματερό, στην τσούμπα κ.α., καθώς και οι κληρονόμοι του Νικολάου **Κακούρη** που κατέχουν τις περιοχές της σημερινής Ραδιοφωνίας, του Ρίμινι μέχρι κάτω στη Φλέβα, τμήμα της περιοχής Μιχελή και του Αγίου Νικολάου.

Ο μεγαλοκτηματίας Νικόλαος Νώε
με την κόρη του Βικτώρια
σύζυγο Ανδρέα Γιαννόπουλου

Αγγελής Γκιόκας
όρθιοι Γεώργιος & Μαρίκα Γκιόκα

Σημαντική είναι επίσης η παρουσία του **Νικολάου Νώε**, κληρονόμου των Ζαχαρίτσα εντεύθεν του βαθυρέματος (Ανω Πετρούπολη σήμερα), της οικογένειας **Γκιόκα** στο κέντρο, στη Φλέβα, στην Κοκκινιά (περιοχή Πολυτέκνων σήμερα) και στη νοτιοδυτική περιφέρεια (Ζωοδόχο Πηγή, Αγίους Θεοδώρους κ.α.),

Η Γιαγιά Ελένη Βέρδη

**Κωνσταντίνος Φιλίππου
Ταυτότης ποιμένος**

Γεώργιος Αγαπητός

των Βέρδηδων, Φιλιππαίων και Αγαπητών, πέρα από το βαθύρεμα και προς το Ποικίλο Όρος (περιοχή «Πεύκα Βέρδη»), της οικογένειας **Τσιγκου** (με σημαντικές εκτάσεις στο κέντρο και πολύ μεγαλύτερες στο Περιστερί (Άγιο Γεώργιο, Άσπρα Χώματα) μέχρι το Χαϊδάρι (Τσιγκαϊκό ρέμα). Αξιοσημείωτη στα ιδιοκτησιακά της περιοχής είναι η παρουσία των οικογενειών **Παπασταμάτη, Βασιλείου, Ευσταθίου, Γιαμόπουλου** («Κρόκια») και των κληρονόμων **Ματρόζου** στις περιοχές της Ζωοδόχου Πηγής, Παλατιανής κ.α.

Τις τελευταίες δεκαετίες του 19^{ου} αιώνα τα Νέα Λιόσια (1889: 471, 1896: 661 κατ.) ξεπερνούν σε πληθυσμό τα Άνω Λιόσια (1889: 467 κατ., 1896: 428 κατ.) και έχουν σχεδόν τριπλάσιο αριθμό κατοίκων από το Καματερό (1889: 246 κατ., 1896: 264 κατ.) Όμως ο χώρος τους παραμένει εξαιρετικά αραιοκατοικημένος και η έλλειψη εργατικών χεριών είναι το μείζον πρόβλημα του αγροτικού τομέα.

Το μεγαλύτερο μέρος της περιοχής παραμένει βοσκοτόπι. Στις καλλιεργούμενες γαίες επικρατούν οι αμπελώνες που παράγουν το εκλεκτό και πιο εμπορεύσιμο προϊόν της ντόπιας παραγωγής και κατά δεύτερο λόγο τα δημητριακά και οι ζωοτροφές. Τα όποια αρδευτικά δίκτυα και υποδομές περιορίζονται στην παραρēmατια ζώνη της Φλέβας.

Η αγροτική οικονομία του χωριού παραμένει σε σημαντικό βαθμό αυτοκαταναλωτική, καθώς η Αθήνα των 120 χιλιάδων ψυχών εξυπηρετείται από πλησιέστερες περιοχές: τον Αγ. Ιωάννη Ρέντη, τον Ταύρο, το Βοτανικό, τα Σεπόλια, την Κολοκυνθού, κ.α.

Στο γύρισμα του 19^{ου} προς τον 20^ο αιώνα

Διανέμοντας γάλα στα Σεπόλια

Στα υψώματα του Ποικίλου Όρους δεσπόζουν Ρουμελιώτες βοσκοί. Ο Γεώργιος Αγαπητός (λίγο πριν το 1900) από την Αγία Ευθυμία Φωκίδας και ο Στάμος Φιλίππου από τη Βοστινίτσα Δωρίδος, γαμπροί των Βέρδηδων, προσβλέπουν με πολλές προσδοκίες στην αγορά της Πρωτεύουσας.

Το τσελιγκάτο τους μεγαλώνει. Οι Δωριείς προβατοτρόφοι και κάτοικοι του χωριού των Νέων Λιοσίων, διαθέτουν τα γαλακτοκομικά προϊόντα τους στις γειτονιές της Αττικής, της Βάθειας, των Σεπολίων, του Κολωνού με δικά τους μέσα ή σε συνεργασία με γαλακτοπωλεία και φούρνους των κεντροδυτικών συνοικιών.

1932

Ο ποιμήν Χαράλαμπος Παπανδρέου («Γούσιας») στο κέντρο με την παρέα του

Στην παραρεμάτια ζώνη της Φλέβας - Καναπιτσερής οι περιβολάρηδες κάνουν θαύματα! Γύρω στα 1900, έρχονται στον Άγιο Ιωάννη το Θεολόγο και στο Μπουρνάζι (υπάγονταν τότε στην αγροτική περιφέρεια των Νέων Λιοσίων) πολυμελείς οικογένειες καλλιεργητών.

Νησιώτες οι περισσότεροι από την Άνδρο (Ματζώρος, Μάνταλος, Αθανασίου, Ανεβλαβής, Πέρρος, Παπαμιχαήλ), την Αίγινα (Μεθενίτης), τα περίχωρα της Αθήνας (Φαμελιάρης, Πέτσας), βοσκοί από την ορεινή Φωκίδα (Χαράλαμπος Παπανδρέου ή «Γούσιας») και τα Καλάβρυτα (Σφυρής). Αγοράζουν κτήματα Αθηναίων μεγαλοϊδιοκτητών ή αναλαμβάνουν αγροληψίες με σκοπό τη δημιουργία παραγωγικών λαχανόκηπων.

**Νικόλαος Γκαρής
Περιβολάρης – Βουστασιάρχης
από την Αίγινα**

**Ανακύκλωση οικιακών απορριμμάτων στο
χοιροστάσιο του Αργύρη Εξαδάκτυλου**

**Στο κτήμα του Γεώργιου Πρέσση
έτοιμοι για όργωμα...**

Μέσα σε λίγα χρόνια όλοι τους σχεδόν γίνονται επάνυμοι κτηματίες - βουστασιάρχες.

Άλλοι ανεβαίνουν στα Βερακέϊκα (Οικονόμου, Τσαρης, Ρίπης). Κάποιοι θα φτάσουν μέχρι τον Άγιο Φανούριο και τη Ζωοδόχο Πηγή (Νίκος Γκαρής, Γιώργος Πρέσσης, Αργύρης Εξαδάκτυλος).

Το βενζινοκίνητο καδοφόρο μαγγανοπήγαδο των Κακούρηδων

Τις δύο πρώτες δεκαετίες του 20^{ου} αιώνα πραγματοποιούνται σημαντικές βελτιώσεις στις αγροτικές υποδομές.

Στα καδοφόρα μαγγανοπήγαδα η χρήση πετρελαιομηχανών αντικαθιστά τα μέχρι τότε υποκίνητα μέσα, ενώ μεγάλες υδατοδεξαμενές συμβάλλουν στην καλύτερη εκμετάλλευση του υδάτινου αποθέματος.

Εντατικά αναπτύσσονται οι κλάδοι των λαχανοκηπευτικών και οι αμπελοκαλλιέργειες, ενώ ο στόλος των κάρων συνεχώς μεγαλώνει.

Το καδοφόρο πηγάδι του Μανώλη Τολάκη
στο Ρέμα Φλέβας, περιοχή Ραδιοφωνία

Ο πληθυσμός του χωριού διπλασιάζεται (1896: 661 κατ., 1907: 801 κατ., 1920: 1.121 κατ.) με την εγκατάσταση πολλών νέων οικογενειών.

Πιο γνωστές:

- του **Μανώλη Τολάκη** (περί τα 1900) λαχανοκηπουρού από το Γαλανάδο Νάξου,
- του **Αθανασίου Ν. Πίννη** (περί τα 1900) γεωργού από το Καματερό
- του **Νικολάου Κ. Καμπόλη** (μετά το 1900) εργάτη από τον Ασπρόπυργο
- του **Μελέτη Αντωνίου** (μετά το 1900) οπωροπώλη από τα Σκούρτα (Δερβενοχώρια)
- του **Γιώργου Ι. Γεωργίου** (μετά το 1900) αγρότη από τις Ερυθρές (Κριεκούκι)

Νικόλαος Κριεμάδης
Θα μπορούσε να είναι κι έτσι...

Ο Μήτσος Ασφής (δεξιά) με δύο φίλους και το κοπάδι του

Κώστας και Βαγγέλης Πέτρου
στη βιοπάλη από παιδιά...

- του **Νικολάου Κριεμάδη** (μετά το 1900) αγρότη από τη Σταμάτα Αττικής
- του **Δημήτρη Λιάκου** (μετά το 1900) έμπορου και κτηματία από τη Χασιά
- του **Γιάννη Ασφή** («Λιχαϊδή») ενός ακόμη μεγαλοβοσκού από το Δάφνος Δωρίδος που ήλθε στα Νέα Λιόσια με μεγάλες προσδοκίες, όπως φαίνεται και από την εγκατάστασή του στο κέντρο του χωριού, στις αρχές του 20^{ου} αιώνα.
- των **Παναγιώτη & Λουκά Πέτρου** (το 1904) γεωργών από το Πάνακτο

Διονύσιος Γ. Κακούρης

Το βουστάσιο στο κτήμα Κακούρη
και η μικρή Σοφία

- του **Διονύση Γ. Κακούρη**, που εγκαταλείπει το κέντρο της Αθήνας για να εγκατασταθεί, το 1907, μόνιμα πλέον, στα Νέα Λιόσια και να ασχοληθεί από κοντά με αγροτικές δραστηριότητες, οργανώνοντας το τεράστιο κτήμα του με λαχανόκηπους, αμπελώνες, στάβλους, υποστατικά, αποθήκες και άλλες εγκαταστάσεις,

**Γεώργιος Στεφανάκης
έβλεπε τη γη μόνο σαν οικόπεδα...**

**Το φτωχικό του πρόσφυγα Γιάννη Κάκκαρη
στην οδό Ιδομενέως & Πολυφήμου**

- του **Γιάννη Κάκκαρη** (πριν το 1909) εμπορομανάβη από το Διδυμότειχο
- του **Γεωργίου Στεφανάκη** (πριν το 1910) φανοκόρου, επιχειρηματία και κτηματομεσίτη στη συνέχεια, από το Μύρθιο Κρήτης

Λίγο μετά τον πόλεμο

Ο Στέλιος Λουκίας
σβαρνίζει στο αγρόκτημά του στις Φλέβες

1935

Νίκος, Γιώργος και Γιάννης Κακούτης
εμπορομανάβηδες

- του **Ηλία Λουκία** (το 1920) λαχανοκηπουρού από την Παλαιστού της Άνδρου
- του **Γρηγόρη Κακούτη** (προ του 1920) καλλιεργητή, από τα Οινόφυτα Βοιωτίας
- του **Φίλιππα Καραμπίνη** (περί τα 1920) αγρότη από τα Βίλλια
- του ρετσινουσυλλέκτη **Παναγιώτη Α. Αδάμ** (περί τα 1920) από τη Μάνδρα Αττικής.

Εκλεκτές ράτσες γαλακτοφόρων αγελάδων στα Νέα Λιόσια

**Σκαλίζοντας το λαχανόκηπο
Πίνακας του Γιάννη Θεοφίλη**

Στη δυτική πλευρά του χωριού, περιοχή Πολυτέκνων σήμερα, ο **Νικόλαος Καλλέργης** του Ευαγγέλου από τον Ασπρόπυργο (Κρητικός στην καταγωγή) επιστρέφοντας από την Αμερική το 1920 αγοράζει το κτήμα του Γιάννη Ευταξία και φτιάχνει ένα μικρό βουστάσιο. Είναι το πρώτο με εκλεκτές ράτσες γαλακτοφόρων αγελάδων στα Νέα Λιόσια. Συνδυάζει τη μικρή μονάδα του με παραγωγικό λαχανόκηπο. Αργότερα, όταν η ζήτηση στα γαλακτοκομικά αυξηθεί κατακόρυφα, θα τον μιμηθούν πολλοί άλλοι, όπως θα δούμε στη συνέχεια.

Ο Αναστάσιος Κατσίκης
επί τω έργω, κάπου στην Αθήνα

Δεμάτια σταριού για αλώνισμα.
Πίνακας Παναγιώτη Λιούση

Ένας ταχύτατα αναπτυσσόμενος κλάδος εκείνη την περίοδο, λίγο πριν την επικράτηση των μηχανοκίνητων μέσων, ήσαν οι **καρομεταφορές**, που δεν περιορίζονταν μόνο στις γεωργικές ασχολίες, στη μεταφορά αγροτικών προϊόντων, ειδών παντοπωλείου, οικοδομικών υλικών και στην εκτέλεση δημόσιων έργων. Κυρίως είχαν να κάνουν με ανάληψη εργολαβιών από το Δήμο Αθηναίων για αποκομιδή και μεταφορά των οικιακών απορριμμάτων από τις συνοικίες του κέντρου σε απόμακρες περιοχές (Δραγουμάνο, Άσπρα Χώματα, Γεροβουνό κ.α.).

Τα απορρίμματα εκείνη την εποχή, ζυμώνονταν εύκολα γιατί δεν περιείχαν βιομηχανικά υλικά, όπως πλαστικά, κ.α. και χρησιμοποιούνταν ως λίπασμα στα περιβόλια.

Η πρώτη αγορά

Τα μαγαζιά της πλατείας

Την πρώτη δεκαετία του 20^{ου} αιώνα διαμορφώνεται στο κέντρο του οικισμού μια μικρή αγορά με 15 μαγαζιά, σαν κι αυτά που συναντά κανείς και σήμερα σε απόμακρα χωριά της επαρχίας. Πρόκειται για 7 οινοπωλεία, 3 παντοπωλεία, 2 αρτοποιεία, 2 κουρεία, 1 καφ(εν)είο και 1 οπωροπωλείο.

Παναγιώτης Ψαρρόπουλος
ο «Αμερικάνος» των Νέων Λιοσίων

Μαγαζί - θρύλος των αρχών του προηγούμενου αιώνα ήταν ο φούρνος του «μπαρμπα-γιώργη του Κουφού» ή «φέτα», που πέρασε στον ανιψιό του Παναγιώτη Ψαρρόπουλο (ήρθε το 1910 από την Αετόπετρα Ιωαννίνων), γνωστός τις επόμενες δεκαετίες και ως «φούρνος της Φανιώς, της Αμερικάνας».

Τέλη του '30

*Ο Γιάννης Κιουρκατιώτης
με φίλους και πελάτες στο καφενείο του*

Το 1904 ο **Γιάννης Κιουρκατιώτης** από το Μενίδι άνοιξε κι αυτός φούρνο στην πλατεία, που αργότερα, μετά το 1925, έγινε το γνωστό καφενείο της πλατείας, χώρος συνάντησης, κοινωνικοπολιτικών επαφών και συναθροίσεων της ιθύνουσας τάξης για μισό αιώνα σχεδόν.

**Ο Δημοσθένης Αγγελόπουλος
μπροστά από τη «Μπομπονιέρα» του**

Το 1907, ο Δημοσθένης Αγγελόπουλος βίαια εκπατρισμένος από την Τμβρο, άνοιξε το καφεζυθεσσιατόριο «Μπομπονιέρα» επί της Αιαντος & Πρωτεσιλάου. Ήταν το πρώτο μαγαζί στο είδος του και αγαπημένο στέκι των κατοίκων για πολλές δεκαετίες.

**Ελένη Μαρκοπούλου
η Δασκάλα**

*«Μάθε γράμματα παιδί μου,
να προκόψεις στη ζωή σου...»*

Όμως εκτός από τους επώνυμους η αγορά είχε και τους μικροεπιτηδευματίες της. Ένας από αυτούς είναι ο κοφινοποιός **Γεώργιος Μαρκόπουλος**, από τα Άγναντα Άρτας (στα Ν. Λιόσια από το 1900), πατέρας της «κυρά - Δασκάλας» **Ελένης Μαρκοπούλου**, που επί τρεις και πλέον δεκαετίες έδωσε στα παιδιά των Νέων Λιοσίων ό,τι πιο πολύτιμο μετά το μητρικό γάλα. Τους έμαθε να γράφουν και να διαβάζουν!

Λίγο πριν τη Μικρασιατική καταστροφή και μέχρι τον πόλεμο του '40

Το «Δίδυμο θαύμα»
Οι αδερφές Κωνσταντίνα και Ιωάννα Μάρκου

Η δραματική εικοσαετία 1920 – 1940 αρχίζει με την Μικρασιατική εκστρατεία που οδήγησε στο ξεριζωμα του Ελληνισμού από τις πατρογονικές του εστίες και τελειώνει με την έναρξη του δεύτερου παγκόσμιου πολέμου. Ας μπούμε όμως στην περίοδο αυτή με λιγότερο δραματικούς τόνους.

Αγγελόμορφες! Γεννημένες δια «βίον ανθόσπαρτον» κατά πως λέει και η γαμήλια ευχή! Δεν ήσαν μόνο ευκατάστατες αρχοντοπούλες αλλά πολλές διέθεταν και σπάνια ομορφιά, όπως αυτές της διπλανής φωτογραφίας.

Χρήστος Μπόλας
*ήρθε στα Νέα Λιόσια,
παντρεύτηκε και έμεινε...*

Αικατερίνη Παπαστασμάτη-Μπόλα
«Το χρήμα και η ομορφιά δεν κρύβονται...»

Αυτός άλλωστε ήταν ένας σοβαρός λόγος που προσέλκυαν γαμπρούς με καριέρα και προοπτικές. Ο **Χρήστος Μπόλας** ήταν ένας από αυτούς! Στρατιωτικός Ιατρός καριέρας με σπουδές στο εξωτερικό, ήλθε στα Νέα Λιόσια, γύρω στα 1920 από τη Βλαχιώτη Λακωνίας για να βρει την καλή του, την **Αικατερίνη Παπασταμάτη**.

Έρωτας; Συνοικέσιο; Τι από τα δύο ή μήπως και τα δυο;

Εμμανουήλ Γουναράκης
 Αθηναίος Κρητικής καταγωγής.
 Από τη Μεγαλόνησο στα Νέα Λιόσια

Ένα από τα τραγικά θύματα των πλημμυρών. Α Γεώργιος Κελαϊδής, 56 ετών. Α οποίος παρευρέθη μαζί με το αδελφό του από τη σέχρα των υδάτων και έπνιξε. Τη πτώση του...

Γεώργιος Κελαϊδής
 Από το 1929 στον Άγιο Φανούριο.
 Χάθηκε στην μεγάλη πλημμύρα του 1961

Ο Γιάννης Κοντεκάκης, οι Γιάννης και Πέτρος Παπαδοπετράκης, ο Εμμανουήλ Γουναράκης, ο Γιώργος Καρουζάκης, η Παπαδιά Παπαρρυσάκη ήσαν κάποια από τα επώνυμα μέλη της μικρής παροικίας των Κρητών στα Νέα Λιόσια, που το 1920 δεν ξεπερνούσε τις 10 οικογένειες. Τα τέλη της επόμενης δεκαετίας οι Κρήτες των Νέων Λιοσίων θα φτάσουν τις 30 οικογένειες. Ανάμεσά τους και ο αξέχαστος **Γιώργος Κελαϊδής** από τους πρώτους κατοίκους στον Άγιο Φανούριο.

45 οικογένειες, κάπου διακόσιοι πρόσφυγες, βρήκαν καταφύγιο στα Νέα Λιόσια

Ας επιστρέψουμε όμως στο κλίμα της εποχής. Στα εθνικά ζητήματα οι προοπτικές δεν ήσαν καθόλου ευοίωνες. Στη Μικρά Ασία, στον Πόντο, στην Ανατολική Θράκη, ο Ελληνισμός ψυχορραγούσε.

Η είσοδος 45 προσφυγικών οικογενειών στα Νέα Λιόσια των 1.300 κατοίκων (250 νοικοκυριά) δεν έγινε μέσα σε λίγες εβδομάδες ή μήνες αλλά σε διάστημα μερικών ετών, γι αυτό δεν προκάλεσε σοκ όπως συνέβη σε άλλες περιοχές με μαζική είσοδο προσφύγων. Το νέο στοιχείο, παρότι σε ορισμένες περιπτώσεις λειδορήθηκε, ενσωματώθηκε γρήγορα και επηρέασε θετικά την κοινωνική ζωή και την τοπική οικονομία. Νέα επαγγέλματα και δραστηριότητες εμφανίστηκαν, αφού είναι γνωστή η έφεση του προσφυγικού στοιχείου σε εμπορικές δραστηριότητες και επιτηδεύματα.

Θανάσης Γιαλκοβανίδης - Ασημίνα Αγαπητού
το αντάμωμα του πρόσφυγα
με τη βοσκοπούλα του Ποικίλου

Ζώτος Ζωτιάδης - Χρυσή Γιαλκοβανίδου
γαμήλια φωτογραφία

Η μνήμη γυρνάει σε κάποιους χωρίς να λησμονεί τους άλλους:

Ο **Θανάσης Π. Γιαλκοβανίδης** και ο γαμπρός του **Ζώτος Ζωτιάδης**, αμφότεροι εκδοροσφαγείς, ήλθαν μετά τους διωγμούς του 1914 από το Διδυμότειχο, έμειναν για ένα διάστημα στα Σεπόλια και το 1923 ανηφόρησαν στα Νέα Λιόσια.

Παντοπωλείο Αγαθάγγελου Παπίδη

Τρεις γενιές Γιαχνήδων στα Νέα Λιόσια του '60
Μπροστά από το πατρικό τους
στην οδό Πρωτεσιλάου

Καραμπέτ Καραμπετιάν
μια γραφική φιγούρα στα
Νέα Λιόσια του 1950

Ο Αγαθάγγελος Παπίδης από το Ορτάκιον Μ.Ασίας άνοιξε το μακράν καλύτερο παντοπωλείο στη μικρή αλλά πολλά υποσχόμενη αγορά του χωριού.

Ο Ιωάννης Γιαχνής τσαγκάρης το επάγγελμα από τη Ν. Φώκαια Μ. Ασίας έβγαλε τρεις επιστήμονες, από τους καλύτερους εκείνα τα χρόνια. Ο γιος του Θεόδωρος, οδοντίατρος το επάγγελμα, πρωτοστάτησε στην ίδρυση του συλλόγου Λιοσιωτών «Η Ευαγγελίστρια» το 1992.

Υπήρξαν όμως και αυτοί που μπήκαν σε ένα διαρκή αγώνα βιοπορισμού, όπως ο βαρελάς Νικόλαος Χάρτσιος από το Στενήμαχο Ανατολικής Ρωμυλίας, ο νεωκόρος Δημήτριος Παπίτσας από την Πάρσα της Μ. Ασίας, ο Καραμπέτ Καραμπετιάν κ.α.

Αφοί Χατζόπουλοι
 Έφεραν τον πολιτισμό του ηλεκτρισμού
 σε Νέα Λιόσια, Καματερό, Πετρούπολη

Αργά αλλά σταθερά άρχισε να διαμορφώνεται στη μικρή πόλη ένα πολύχρωμο κοινωνικό μωσαϊκό. Νέοι κάτοικοι από την Πελοπόννησο, τα νησιά και άλλα μέρη της Αττικής, έφεραν καινούρια επαγγέλματα και δραστηριότητες.

Αξιζει να τους θυμηθούμε.

Οι αφοί Χατζόπουλοι: Άλκης και Θεόδωρος του Ιωάννη. Ήλθαν περί τα τέλη της 10ετίας του '20 από τον Πύργο Ηλείας. Ιδιοκτήτες Εταιρείας Διανομής Ηλεκτρικού Ρεύματος, έφεραν τον πολιτισμό του ηλεκτρισμού σε Νέα Λιόσια, Πετρούπολη και Καματερό.

Ο Απόστολος Πονηράκης δενδροκόμος - ανθοκόμος της γνωστής οικογένειας από τη Νάξο με ρίζες από την Κρήτη, δημιούργησε το 1925 ένα πρότυπο δενδροκομείο στην περιοχή του Αγίου Φανουρίου («πλατεία Φοινίκων» σήμερα).

**Χρήστος Γκάτσης - Καματερός
Άδεια Ικανότητας Ηνίοχου 1922**

Ο Χρήστος Γκάτσης– «Καματερός» (μέσα της 10ετίας '20) αρχικά καραγωγέας, από τους πρώτους επαγγελματίες αυτοκινητιστές στη συνέχεια.

Φίλιππος Λέμης και οι συν αυτό
από το Λεβίδι μέσω ΗΠΑ για επιχειρηματικές
δραστηριότητες στα Νέα Λιόσια

Οικογένεια Λέμη
90 χρόνια παρουσίας στο Ίλιον

Ο **Φίλιππος Λέμης – Πετρόπουλος** από το Λεβίδι Αρκαδίας. Έφυγε στην Αμερική μετανάστης. Γύρισε το 1923 φτιάχνοντας ένα βουστάσιο στο μεγάλο κτήμα που αγόρασε για το σκοπό αυτό του Μιχαήλ. Στη συνέχεια στράφηκε σε μια δραστηριότητα που τον έκανε πανελληνίως γνωστό: πλυντήριο επαγγελματικών ρούχων, κλινοσκεπασμάτων ξενοδοχείων, νοσοκομείων κ.λπ., κ.λπ.

Τι μαθαίνει κανείς όταν πηγαίνει στο εξωτερικό;

1908

Οικογένεια Αλέξανδρου Σαρπάνη
Δεξιά η σύζυγός του Χαρίκλεια, το
γένος Βέρδη. Στα πόδια της η κόρη
τους Κορίνα μετέπειτα σύζυγος
Νικολάου Ασλάνη

Πάμε στου Πέππα για καφέ!

Κώστας Πέππας
στα Νέα Λιόσια από το 1935

Στη μικρή αγορά μπήκαν στα τέλη της
δεκαετίας του '20:

ο Νικόλαος Κ. Ασλάνης (το 1928)
κρεοπώλης από το Βαθύ Σάμου,
ο Πέτρος Πολιτάκος από το Βυζίκι
Γορτυνίας, αρχικά τσαγκάρης, οδηγός
πούλμαν αργότερα.

Περί τα μέσα της δεκαετίας του '30:

ο Κώστας Αρ. Πέππας καφεπαντοπώλης.
Στο στέκι που άνοιξε στο κεντρικότερο
σημείο της πόλης, μπορούσε να μπει
κανείς με λερωμένη τραγιάσκα,
σκισμένο γιλέκο, ντρίλινο παντελόνι και
το σάκο με τα εργαλεία του.

- Μετά το κούρεμα θα σε σερβίρω μία Μπακάλιαράκια με Λιοσιώτικο κρασί...

Τάσος Δ. Σινάνης

Ο πολυπράγμων (οδοντογιάτρος, βεντουζάς, κουρέας, οινοπώλης, εστιατώρ κ.λπ., κ.λπ.) **Δημήτρης Σινάνης** από το Βέλο Κορινθίας.

Η ταβέρνα των επιγόνων του στην οδό Πριάμου 97 μετράει 78 χρόνια ζωής, όσο και οι στροφές των παλιών καλών δίσκων.

Η ταμπέλλα υπενθυμίζει:
«από το 1936»

Ο καπνοπώλης Κώστας Γεωργάκης
(δεύτερος από αριστερά)

Ο αεικίνητος καπνοπώλης Κώστας Γεωργάκης από τα Καλύβια Θορικού άνοιξε το 1935, καπνοπωλείο και πρακτορείο διανομής εφημερίδων μαζί, το πρώτο στη Βορειοδυτική Αθήνα.

Ο Γεώργιος Καραμπίνης εμπορομανάβης από την Κωμιακή Νάξου.

Ο Γιώργος Καραμπίνης
με την κόρη του Γιαννούλα

Ελευθέριος Βενιζέλος

Με τη φιλαγροτική πολιτική του Ελευθέριου Βενιζέλου αποκαταστάθηκαν 50 ακτήμονες στα Νέα Λιόσια

Όμως το μεγάλο γεγονός της περιόδου αυτής υπήρξε η αποκατάσταση των ακτημόνων με τους ευεργετικούς νόμους που ψηφίστηκαν επί κυβερνήσεων Ελευθέριου Βενιζέλου.

Με το νόμο περί εμφυτευτικών δικαιωμάτων ιδιοκτήτες μεγάλων κτημάτων υποχρεώθηκαν να παραχωρήσουν σε ακτήμονες κτήματα που μέχρι τότε οι δεύτεροι καλλιεργούσαν ως εμφυτευτές.

Τα κτήματα που εντάσσονταν στη διαδικασία του νόμου περί εμφυτευτικών δικαιωμάτων φορούσαν κυρίως σε αμπελοκαλλιέργειες, γιατί σε αυτές ο χρόνος άσκησης του εμφυτευτικού δικαιώματος ήταν σαφής.

Η αγροτική μεταρρύθμιση

ΔΗΜΟΣ ΙΛΙΟΥ

Στην περιοχή Μιχελή, λόγω πολλών αμπελώνων, εφαρμόστηκε ο νόμος περί εμφυτευτικών σε ευρεία κλίμακα

Η αγροτική μεταρρύθμιση πήρε μεγάλη έκταση στην περιοχή της Ανατολικής Αττικής (Μεσόγεια), λόγω της ύπαρξης δεκάδων χιλιάδων στρεμμάτων με αμπελοκαλλιέργειες. Στα Νέα Λιόσια υπήρχαν διάσπαρτοι αμπελώνες στις περιοχές Μιχελή, Βούτσαλη, Γοργόνα, Ανθούπολη, Άγιο Ιερόθεο, Παλατιανή, Άγιοι Θεοδώροι, Άγιος Γεώργιος κ.α. Πάνω από 50 οικογένειες ακτημόνων στα Νέα Λιόσια άσκησαν το δικαίωμα που τους παρείχε ο νόμος και χάρις στο ευεργέτημα του Βενιζέλου από ακτήμονες εργάτες έγιναν νοικοκυραιοί, ιδιοκτήτες της γης που μέχρι τότε καλλιεργούσαν. Ο αριθμός των 50 οικογενειών που ευεργετήθηκαν αφορούσε κατά την εποχή της αγροτικής μεταρρύθμισης το 1/6 του ντόπιου πληθυσμού.

Η αγροτική μεταρρύθμιση

Στην περιοχή Μιχελή, λόγω αμπελώνων, εφαρμόστηκε ο νόμος περί εμφυτευτικών σε ευρεία κλίμακα

Με το νόμο περί εμφυτευτικών δικαιωμάτων απόκτησαν κτήματα οι: **Περικλής Βέρτζος** (εμφυτευτής στα κτήματα του Δημητρίου Τσουκλείδη), **Σιδέρης Γκιόκας** (εμφυτευτής στα κτήματα του Ιωάννη Τσουκλείδη), **Γεώργιος Γκίκας** (εμφυτευτής στα κτήματα Ματρόζου και Καραγιάννη), **Σπύρος** και **Μιλτιάδης Βαμβακάς** (εμφυτευτές στα κτήματα του Κακούρη), **Δημήτρης Γ. Λιάκος** (εμφυτευτής στο κτήμα Παπασταμάτη), **Κώστας Παλλιγγίνης** (εμφυτευτής στα κτήματα του Πάλλη), **Κωνσταντίνος Γκίκας**, **Στέφος Γκιόκας**, **Γιάννης Βασιλείου** («Παπαδόγιαννος»), **Γεώργιος Γ. Παπαγρηγορίου**, **Ξενοφών Γκίκας**, **Δημήτρης Μπερτζελέτος**, **Επαμεινώνδας Πέππας**, **Αναστάσιος Παππούς** («Καρυάς») του Δ., **Διονύσης Παππούς** («Καρυάς») του Δ., **Ευάγγελος Παππούς**, **Ιωάννης Παππούς** («Καρυάς») του Δ., **Κων/νος Παππούς** («Καρυάς») του Δ., **Παντελής Παππούς**, **Πραξιτέλης Παππούς**, **Φίλιππος Παππούς** κ.α.

Η αγροτική μεταρρύθμιση

Ο νόμος προέβλεπε την αποζημίωση του ιδιοκτήτη από τον εμφυτευτή έναντι χαμηλού τιμήματος βεβαίως, που καθοριζόταν από το κράτος και η καταβολή του γινόταν σε δόσεις.

Παρά τις ευεργετικές διατάξεις των νόμων πολλοί εμφυτευτές είτε από άγνοια είτε από μη συμμόρφωση στο νόμο δεν κατέβαλαν το καθορισμένο ποσό με αποτέλεσμα να κινδυνεύουν να απωλέσουν το δικαίωμα. Στις περιπτώσεις αυτές ορισμένοι κτηματίες απαίτησαν και πέτυχαν να υπάρξει διακανονισμός προκειμένου να μεταβιβάσουν και την ψιλή κυριότητα στους εμφυτευτές. Για το σκοπό αυτό κάποιοι απαίτησαν να τους επιστραφεί τμήμα του μεταβιβαζομένου κτήματος.

Υπήρξαν όμως και περιπτώσεις όπου ιδιοκτήτες ή κληρονόμοι ή δικαιούχοι τους παραιτήθηκαν αυτόβουλα από το δικαίωμα της αποζημίωσης. Αναφέρεται χαρακτηριστικά η περίπτωση της Βικτωρίας Γιαννοπούλου, κόρης του Νικολάου Νώε, η οποία ύστερα από τον θάνατο του πατέρα της έβγαλε στο δρόμο το σεντούκι με τις ανεξόφλητες συναλλαγματικές και τις έκαψε, απαλάσσοντας τους πρώην εμφυτευτές και οφειλέτες από το άγχος της όποιας οφειλής είχε απομείνει, προς χάριν της μνήμης του πατρός της.

Άγγελος Μανούσος

Συνιδρυτής της προτύπου
Κτηνοτροφικής, Πτηνοτροφικής
και Γεωργικής Σχολής στα Νέα Λιόσια

Το πυργάκι του Άγγελου Μανούσου
διατηρητέο κτίσμα του 1933
στην περιοχή της Ραδιοφωνίας

Από τα γεγονότα που συνέβησαν στην περιφέρεια της μικρής πόλης τη δεκαετία του '30 και ξεχώρισαν από νεωτερικότητα και πνεύμα επιχειρηματικότητας, πιο χαρακτηριστική είναι η περίπτωση της Πρότυπης Κτηνοτροφικής και Πτηνοτροφικής Σχολής Αθηνών – Νέων Λιοσίων των **Α. Μανούσου & Κ. Σταυρίδη**. Ιδρύθηκε το 1934 με έδρα την Αθήνα και χώρο πρακτικής εξάσκησης το πρότυπο αγρόκτημά της στα Νέα Λιόσια. Σε αυτό οι μαθητές εκπαιδεύονταν στην κτηνοτροφία, πτηνοτροφία, κονικλοτροφία, χοιροτροφία, μελισσοκομία, στα γεωργικά μηχανήματα και στη γεωργική οικονομία. Το πυργάκι του **Άγγελου Μανούσου** παραμένει διατηρητέο στην οδό Γαλαξιδίου, στα όρια με το Καματερό.

*Ο Χρήστος Β. Λιούσης
έτοιμος για όργωμα με τον ψαρή του...*

Βασίλης και Νίκος Σκρέκης
παιδιά του Γιάννη, μετά τη συγκομιδή,
με φίλους τους στο κτήμα

Από τα μέσα της δεκαετίας του '30 αναπτύσσονται και στην περιοχή των Νέων Λιοσίων μονάδες βουστασιακής αγελαδοτροφίας από τους Γιώργο Κ. Λιόση, Θανάση Κ. Λιόση, Χρήστο Α. Λιόση, Χρήστο Β. Λιόση, Διονύση Κακούρη και Ιωάννη Σκρέκη (ο τελευταίος από τη Βοστινίτσα Δωρίδος).

Η διοχέτευση της παραγωγής σε μεγάλα νοσοκομεία, κρατικές υπηρεσίες και στρατιωτικές μονάδες συμβάλλει σημαντικά στον εκχρηματισμό της Λιοσιώτικης οικονομίας.

1952

Ο Χρήστος Γ. Παππάς
στο κτήμα-βουστάσιό του
με τ' ανίψια του

Μέχρι τον πόλεμο, η εικόνα της μικρής πόλης θα παραμείνει η ίδια. Η διέλευση ποιμνίων από την πλατεία όχι μόνο δεν ενοχλεί σαν κάτι παρείσακτο ή οπισθοδρομικό αλλά θεωρείται περίπου ευπρόσδεκτη, ενώ υπάρχουν μικρά μαντριά στους πέριξ αυτής δρόμους. Κατά τα άλλα οι σιταποθήκες κλέβουν τις εντυπώσεις, καθώς είναι τα πιο ψηλά κτίρια στο κέντρο του χωριού. Οι εκδορείς σφάζουν στους δρόμους ενώ το αίμα των αμνών ρέει στα αδιαμόρφωτα ρείθρα τους. Κάθε μέρα δεκάδες γαϊδουράκια, ημίονοι και κάρα ξεκινούν κατάφορτα από το χωριό για τις αγορές του κέντρου.

Η αγελαδοτροφία θα αναπτυχθεί σημαντικά μετά τον πόλεμο από τους **Παναγιώτη («Πανούση»), Κώστα, Χρήστο και Νίκο** παιδιά του **Γιώργου Παππά**, που θα πάρουν τα πρωτεία στον κλάδο. Η παρουσία της οικογένειας ως αμπελοκαλλιεργητών στην περιοχή χρονολογείται από το 1925.

Μέσα δεκαετίας του '50

Αριστερά ο Γεώργιος Φίλης, εργάτης στο κτήμα Σερπιέρη, με τη σύζυγό του Ελένη και την οικογένεια Ντάρδα

Μέσα δεκαετίας του '50

Ο Αναστάσιος Ντάρδας και η σύζυγός του Μαρία, με την κόρη τους Κατερίνα και τον γαμπρό τους Στράτο

ΔΗΜΟΣ ΙΛΙΟΥ

Οι μεγάλες εταιρίες επεξεργασίας και διανομής γάλακτος (ΕΒΓΑ και ΑΣΤΥ), απορροφούν το σύνολο της παραγωγής των μονάδων. Είκοσι ακόμη μικρότερα βουστάσια, των: Χρήστου & Κώστα Ι. Γκίκα του Ιω., Νίκου Γκαρή, Κώστα Σκρέκη, Αργύρη & Σταμάτη Λιόση του Ιω., Πραξιτέλη και Φίλιππα Παππού, Κώστα Ασημάκη, Θανάση Καραδήμα, κ.α., δραστηριοποιούνται στην περιοχή. Υπολογίζεται ότι η παραγωγή αγελαδινού γάλακτος από τις μονάδες των Νέων Λιοσίων ανέρχεται σε 9 με 10 τόνους ημερησίως.

Υπήρξαν βεβαίως και αυτοί που αρνήθηκαν την πρόκληση της επιχειρηματικότητας, αφοσιωμένοι μέχρι τέλος στην επίπονη δουλειά του εργάτη γης. Ήταν επιλογή του Γιώργου Δ. Φίλη από την Πύλη και του Αναστάση Χ. Ντάρδα από το Πάνακτο Θηβών. Ήλθαν στα Νέα Λιόσια ο πρώτος το 1923 και ο δεύτερος το 1931, και έμειναν μέχρι τέλος καλλιεργητές στο κτήμα Σερπιέρη.

Στρατηγός Ηλίας Χιονάκος
*Τα βρόντησε στο Επιτελείο
 κι έγινε Κοινοτάρχης στα Νέα Λιόσια*

Οι πολιτικές των κυβερνήσεων Βενιζέλου ωφέλησαν σημαντικά τον αγροτικό τομέα. Δεν ήσαν όμως όλοι σύμφωνοι με αυτό.

-Και γιατί παρακαλώ να βγάλω την κορώνα από το καπέλο; Επειδή άλλαξε η κυβέρνηση; Καλός για σας ο Βενιζέλος αλλά εγώ είμαι και θα παραμείνω πιστός στον Κωνσταντίνο! είπε ο **Ηλίας Χιονάκος** αφήνοντας εμβρόντητους τους επιτελείς του, θέτοντας εμμέσως πολιτειακό ζήτημα.

Ήταν ο λόγος που ο κατά τα άλλα ευπατρίδης στρατιωτικός από το Γέρμα Μάνης τέθηκε σε αναγκαστική αποστρατεία το 1924. Δέκα χρόνια αργότερα, οι Λιοσιώτες τον εξέλεξαν πρόεδρο της Κοινότητας. Ήταν μια εύγλωττη εικόνα των πεποιθήσεων της τοπικής κοινωνίας εκείνη την προπολεμική περίοδο.

Πωλούνται οικόπεδα, βράχια, ρεματιές...

Μικρή αναφορά στην παραγωγή αστικής γης λίγο πριν τον πόλεμο.

Ο κληρονόμος του Νικολάου Ζαχαρίτσα και ψυχοπαίδι των Τράιμπερ, Νικόλαος Νώε, κάτοικος των Νέων Λιοσίων από το 1920, ιδιοκτήτης σημαντικών εκτάσεων στην ευρύτερη αθηναϊκή περιφέρεια, είναι ο πρώτος που θα προχωρήσει στην κατάτμησή της σε αγροτεμάχια, με σκοπό την οικοπεδοποίησή της.

Απελευθερωμένος από ιδιοκτησιακά σύνδρομα και εμμονές ο νεαρός Δικηγόρος και μετέπειτα κοινοτάρχης Νέων Λιοσίων δεν έχει καμιά αναστολή να δρομολογήσει πρώτος, το 1920, την εκποίηση δεκάδων στρεμμάτων αγροτικής γης για οικιστική χρήση στους Αγίους Αναργύρους συνεπικουρούμενος από τον δαίμονιο Γεώργιο Στεφανάκη και εκατοντάδων στρεμμάτων στη δυτική περιφέρεια του χωριού (Πετρούπολη) το 1934, στη δεύτερη περίπτωση μαζί με τους αδελφούς Τσουκλείδη και άλλους ιδιοκτήτες μικρότερων εκτάσεων.

Οικόπεδα...

στην Πετρούπολη...

στην Αίγινα...

στο Γαλάτσι...

στο Πεδίο του Άρεως...

στις Τρεις Γέφυρες...

...Οικόπεδα παντού!

Οι αδελφοί Τσουκλείδη
με τον Νικόλαο Νώε στη μέση

Η προπολεμική κοινωνία σε αριθμούς

Φθάσαμε στην τελευταία σελίδα της αποψινής ομιλίας. Τα **στατιστικά στοιχεία** δίνουν ανάγλυφη την εικόνα της κοινωνίας των Νέων Λιοσίων, όπως είχε διαμορφωθεί λίγο πριν τον πόλεμο του '40.

Σε ό,τι αφορά στους τόπους καταγωγής των πρώτων **636** οικογενειών, σύμφωνα πάντα με το Δημοτολόγιο του 1940:

240 οικογένειες (37,7%) δήλωσαν αυτόχθονες, γεννημένοι δηλαδή στα Νέα Λιόσια,

73 οικογένειες (11,5%) δήλωσαν τόπο καταγωγής την Αθήνα και τα περιχώρα της,
92 οικογένειες (14,4%) ήλθαν από το Καματερό (10 οικογένειες), τη Χασιά και τον Ασπρόπυργο (14 οικογένειες), τα Δερβενοχώρια, άλλα χωριά της Αττικοβοιωτίας και τα νησιά του Σαρωνικού,

51 οικογένειες (8,0%) ήλθαν από τα νησιά του Αιγαίου,

46 οικογένειες (7,2%) ξεριζώθηκαν από την πρώην βουλγαροκρατούμενη Θράκη και τις χαμένες αλησμόνητες πατρίδες: τη Μικρά Ασία, τον Πόντο, την Ανατολική Ρωμυλία,

38 οικογένειες (6,0%) δήλωσαν ως τόπο καταγωγής τη Στερεά Ελλάδα και Εύβοια (11 από αυτές ήσαν ποιμένες από τα ορεινή Δωρίδα).

33 οικογένειες (5,2%) ήλθαν από την Πελοπόννησο,

25 οικογένειες (4,0%) από την Κεντρική και Βόρεια Ελλάδα (Θεσσαλία, Ήπειρο, Μακεδονία, Θράκη),

22 οικογένειες (3,5%) από τη μεγαλόνησο Κρήτη και τέλος

16 οικογένειες (2,5%) κατάγονταν από τα Ιόνια νησιά.

Η προπολεμική κοινωνία σε αριθμούς

Σε ό,τι αφορά τον αριθμό των οικογενειών με κοινό επώνυμο (στενό ή χαλαρό συγγενικό δεσμό), υπερισχύουν οι ντόπιες οικογένειες. Αυτό είναι φυσικό, καθώς γύρω στο 1940 ενηλικιώνεται η τέταρτη γενιά (τα δισεγγόνα) αυτών που εγκαταστάθηκαν πρώτοι στο Ίλιον στα μέσα του 19^{ου} αιώνα.

Από αυτές:

- την πρώτη θέση της κατάταξης κατέχει η οικογένεια **Λιώση** με 30 μερίδες
- τη δεύτερη η οικογένεια **Μπίμπιζα** με 22 μερίδες
- την τρίτη οικογένεια **Γκιόκα** με 18 μερίδες
- στην τέταρτη θέση βρίσκεται η οικογένεια **Παπού** με 16 μερίδες
- στην πέμπτη θέση η οικογένεια **Τσουκλείδη** με 14 μερίδες
- ενώ στην έκτη η οικογένεια **Γκίκα** με 13 μερίδες
- Τη δωδεκάδα συμπληρώνουν οι οικογένειες **Τσίγκου** (10), **Μάρκου** (9), **Καπετάνιου** (8), **Μπερτζελέτου** (8), **Παλιγγίνη** (8) και **Πέτρου** (7).

Αυτά ήσαν τα Νέα Λιόσια στις παραμονές του πολέμου. Στην απογραφή του 1940 είχαν 3.980 κατοίκους που κατανέμονταν σε 636 νοικοκυριά, με 6,2 μέλη κατά μ. ο. ανά οικογένεια. Κι ενώ ο πληθυσμός τους αυξανόταν τώρα με πιο γοργούς ρυθμούς, απείχαν πολύ ακόμη από το να είναι πόλη.

Ιστορικές Οικογένειες του Δήμου Ιλίου

Τέλος

Ιστορική έρευνα: Ανδρέας Μηλιώνης

Επιμέλεια παρουσίασης: Γεωργία Τσιλιάνη