

ΠΑΡΟΥΣΙΑΣΗ ΠΡΟΤΕΙΝΟΜΕΝΩΝ ΒΙΒΛΙΩΝ ΓΙΑ ΑΝΑΓΝΩΣΗ, ΠΡΟΒΛΗΜΑΤΙΣΜΟ, ΑΝΤΑΛΛΑΓΗ ΑΠΟΨΕΩΝ, ΚΡΙΣΕΩΝ.

Boy Convalescing, from the Butler's pastel collection,
by William Sommer, 26 x 20"

Αμαλία Κ. Ηλιάδη
Φιλολόγος-ιστορικός

1. Στεντάλ, «Το κόκκινο και το μαύρο», εκδ. Πάπυρος, 1995, μτφρ. Γεώργιος Σπανός, σειρά: Τα αθάνατα έργα της Παγκόσμιας Λογοτεχνίας.

2

- **Στεντάλ:** Βαθιά ποτισμένος από τις υλιστικές αντιλήψεις του 18^{ου} αιώνα, εξοπλισμένος με τις πλούσιες εμπειρίες της ταραχώδους ζωής του, προικισμένος με πνεύμα σπάνιας οξύτητας, λάτρης της αυτόνομης προσωπικότητας, που την βλέπει να ενσαρκώνεται στο ίνδαλμά του, τον Ναπολέοντα.
- Δραστήριος, ανήσυχος, φιλελεύθερος για τους «αντιδραστικούς»-συντηρητικούς και ύποπτος για τους φιλελεύθερους, ο **Σταντάλ** δίκαια αναδεικνύεται ο μέγας δάσκαλος του ρεαλιστικού μυθιστορήματος.
- **«Το κόκκινο και το μαύρο»** έχει χαρακτηριστεί το μεγαλύτερο μυθιστόρημα του 19^{ου} αιώνα και είναι η πρώτη πραγματεία για την «επιτυχία», την καινούρια θεότητα που έφερε στην κοινωνία η αστική τάξη, για τις τεράστιες δημιουργικές δυνάμεις που κλείνει, για τους τραγικούς κινδύνους που συνεπάγεται.

ΤΟ ΚΟΚΚΙΝΟ
&
ΤΟ ΜΑΥΡΟ

2. Μαξίμ Γκόρκι, «Τα παιδικά χρόνια», εκδ. Σ.Ι.Ζαχαρόπουλος, Αθήνα 1986, μτφρ. Νίκου Κυτόπουλου

Είναι το πρώτο (1913) της αυτοβιογραφικής τριλογίας: **Τα παιδικά χρόνια, Η Εφηβεία, Τα πανεπιστήμιά μου**, του μεγαλοφυούς συγγραφέα των προλετάρων που και τα τρία μέρη της αποτελούν ένα αδιαίρετο σύνολο.

Μέσα από τις συμπληγάδες της ζωής εκείνης της περιόδου, ένα παιδί αντιστέκεται, με το ένστικτό του και με την ακατανίκητη ανθρωπιά του, να διαφυλάξει την αξιοπρέπεια τη δική του και των άλλων. Η ζωή του Γκόρκι είναι η αντανάκλαση της ζωής του ρώσικου λαού της εποχής εκείνης που αρνιόταν να υποκύψει στον δεσποτισμό.

Η **Τριλογία** δεν είναι μόνο απλή περιγραφή οδυνηρών προσωπικών αναμνήσεων, αλλά ξεπερνά την ιδιότυπη ατομική περίπτωση και δυναμώνει προοπτικά το μήνυμα της ανθρωπιάς όσο ο άνθρωπος συνειδητοποιεί την ανάγκη για αγώνα.

ΚΛΑΣΙΚΗ ΛΟΓΟΤΕΧΝΙΑ ΙΒ

ΜΑΞΙΜ ΓΚΟΡΚΙ

τα παιδικα χρονια

3. Βασίλης Βασιλικός, «Ο τρομερός μήνας Αύγουστος», εκδ. Νέα Σύνορα – Λιβάνη, Αθήνα 1995.

6

- Ο συγγραφέας Βασίλης Βασιλικός γράφει στον αναγνώστη στην αρχή του βιβλίου του: **«Απαραίτητη εξήγηση στον αναγνώστη»:**
- «Το κείμενο αυτό, ουσιαστικά το πρώτο από τη σειρά των έργων που είναι αφιερωμένα στη Μιμή (τα διηγήματα «Το τελευταίο αντίο» και το μυθιστόρημα «Η φλόγα της αγάπης» (Foco d' amor) ακολούθησαν) σκοπό έχει να δείξει τι αισθάνεται ένας άνθρωπος μπροστά στο αναπάντεχο του ξαφνικού θανάτου όχι ενός κοντινού προσώπου του αλλά του πιο κοντινού. Ελπίζω πως εκφράζω συναισθήματα και αντιδράσεις, που όλοι οι άνθρωποι λίγο πολύ τα έχουν δοκιμάσει, αλλά που δεν είναι σε θέση ίσως όλοι να τα εκφράσουν με λόγια.
- Δουλειά του συγγραφέα είναι ακριβώς αυτή: η έκφραση του ανέκφραστου. Κι η μόνη ανταμοιβή του, από θεράπων του λόγου να γίνει θεραπευόμενος. Οι ένθετες ιστορίες θα 'θελα να μοιάζουν με εκείνα τα γλυπτά – καλά ή άσχημα, αυτό είναι άλλο θέμα – όπου η μορφή δεν έχει ξεχωρίσει ακόμα από το υλικό της κατασκευής της και δείχνει έτσι την ταλαιπωρία του δημιουργού να τη λαξέψει, την αγωνία του να δώσει ένα «πρόσωπο» στην ακατέργαστη πρώτη ύλη των αισθημάτων. Θέλησα να 'μαι πιστός στην αλήθεια της στιγμής εκείνης κι όχι στην αλήθεια όπως αργότερα μου φανερώθηκε. Άλλο τίποτα δεν έχω να προσθέσω και γράμματα γνωρίζω».

□

10.4.79

Βασίλης Βασιλικός, «Ο τρομερός μήνας Αύγουστος», εκδ. Νέα Σύνορα – Λιβάνη, Αθήνα 1995. Αποσπάσματα.

«Σε βλέπω σαν μια αγκαλιά. Μια αγκαλιά που ζητά να με ξαναπεριλάβει. Να χωνευτώ μέσα στη ζέστα σου»

- « Και μετά την τελευταία φορά, ξάπλωσες πάνω στα πόδια μου, απ' την αντίθετη πλευρά της καρδιάς σου. Τίποτα δεν πρόλεγε πως ήταν η τελευταία. Δεν είχες προλάβει να γεράσεις. Τις πρώτες, τις ελάχιστες άσπρες τρίχες που εμφανίστηκαν στους κροτάφους σου τις αγαπούσες. Το ότι θα σου δινόταν να γεράσεις για σένα ήταν μια ευτυχία. Γιατί σήμαινε πως θα ζούσες»....

«Είκοσι χρόνια δεν έγραψα για σένα τίποτα. Ήσουν μες στα βιβλία μου με διάφορα ονόματα...»

- « Ήταν στο Βερολίνο (1970-1971), που σου άρεσε γιατί είχε πολλούς Έλληνες. Εκεί γνωρίσαμε το δράμα, ανεξάρτητο από τη διδακτορία, της μετανάστευσης. Κοντά σ' αυτούς τους ανθρώπους ζούσες τη μετανάστευση των δικών σου, τα δύσκολα χρόνια του «κραχ», πριν γεννηθείς, ώσπου βγάζοντας το πρώτο «Μαγνητόφωνο» (συνεντεύξεις από μετανάστες, όπου τις ερωτήσεις που δεν υπάρχουν στο βιβλίο τις έκανες εσύ), μου είπες να το στείλω στη μητέρα σου, γιατί θα την άγγιζε το θέμα. Της το έστειλα, μα έφτασε μετά τον ξαφνικό θάνατό της. «Μάνα μου, ο ξένος τόπος είναι φυλακή»...σελ. 29

Γεννήθηκε το 1934 στη Θάσο, είναι όμως δημότης Καβάλας. Το 1993 συμπληρώθηκαν 40 χρόνια από την έκδοση του πρώτου του βιβλίου «Η διήγηση του Ιάσονα».

Ακολούθησαν γύρω στα 80 βιβλία.

Στη δεκαετία του '50 σπούδασε Νομικά στο Πανεπιστήμιο Θεσσαλονίκης και Σκηνοθεσία Τηλεόρασης στην Αμερική.

Από το 1967 ζει στο εξωτερικό (Ιταλία, Γαλλία, Νέα Υόρκη), με ένα τριετές διάλειμμα (1981-1984), που ανέλαβε καθήκοντα Αναπληρωτή Γενικού Διευθυντή στην τότε ΕΡΤ-1. Είναι παντρεμένος με την υψίφωνο Βάσω Παπαντωνίου.

Σύντομο Βιογραφικό σημείωμα του Βασίλη Βασιλικού:

4. Κώστα Δ. Κυριαζή, *Αγνή η Φράγκα, Οι τελευταίοι Κομνηνοί, τ. Α΄, Β΄, βιβλιοπωλείον της «Εστίας»* Ι. Δ. Κολλάρου & Σίας Α. Ε. Νεοελληνική Λογοτεχνία 241, Αθήνα 1980.

Ιστορικό μυθιστόρημα που αναφέρεται στους τελευταίους αιώνες της Βυζαντινής Αυτοκρατορίας και τις σχέσεις της με τους Δυτικοευρωπαίους.

Σημείωμα του συγγραφέα στο οπισθόφυλλο:

«Η Αγνή η Φράγκα ήταν κόρη του ρήγα της Φράντσιας Λουδοβίκου του Ζ΄. Ήρθε οκτάχρονη παιδούλα στην Κωνσταντίνου Πόλη (1179), όταν αυτοκρατόρευε ο Μανουήλ Α΄ Κομνηνός για να γίνει σύνευνη του γιού του, του δωδεκάχρονου Αλέξιου και αυτοκρατόρισσα με το όνομα Άννα. Γνωρίστηκε με τον Ανδρόνικο Κομνηνό, όταν έπεσε ικέτης στα πόδια του Μανουήλ για να του συγχωρήσει τις προδοσίες του. Στα 1183, όταν στέφθηκε συμβασιλέας ο Ανδρόνικος και δολοφόνησε το σύζυγό της, τον αυτοκράτορα Αλέξιο, τον ερωτεύτηκε κι έγινε σύνευνή του και δεύτερη φορά αυτοκρατόρισσα, ξεχνώντας τη διαφορά των πενήντα σχεδόν χρόνων που τους χώριζε.

Η ζωή της Αγνής είναι συνυφασμένη με τα τελευταία χρόνια της «χρυσής» βασιλείας του Μανουήλ και τα δυο χρόνια που αυτοκρατόρευσε ο Ανδρόνικος, που ήταν μεγάλος αυτοκράτορας τις ώρες της μεγαλοσύνης του, φρικτός και «στυγνός» τύραννος τις ώρες που ξεχνούσε τον ανθρωπισμό του.

Κώστα Δ. Κυριαζή, Αγνή η Φράγκα, Οι τελευταίοι Κομνηνοί, τ. Α΄, Β΄, βιβλιοπωλείον της «Εστίας» Ι. Δ. Κολλάρου & Σίας Α. Ε. Νεοελληνική Λογοτεχνία 241, Αθήνα 1980.

12

Σημείωμα του
συγγραφέα
στο
οπισθόφυλλο

«Η «Αγνή η Φράγκα» αγκαλιάζει μια εξαετία της πιο κρίσιμης εποχής της ιστορίας του Βυζαντίου, που έχει σαν κορύφωμά της την Δ΄ Σταυροφορία.

- *Τα πρόσωπα και οι χαρακτήρες του βιβλίου βγαίνουν ανάγλυφα από την ιστορία και καμιά τους πράξη ή ενέργεια όσο υπερβολική, όσο απίστευτη κι αν φαίνεται, δεν είναι γέννημα της φαντασίας του συγγραφέα, αλλά πιστή εικόνα απ΄την ίδια τη ζωή τους».*
- **Απόσπασμα:**
- *«Βαριά, κατάμαυρα μαζεύονταν τα σύννεφα του αναβρασμού πάνω από τη Βασιλεύουσα. Λαός, αρχόντοι, πρωτοσεβαστός, Μαρία η Καισάρισσα, ζούσαν σε μιαν αναταραχή που όλο και μεγάλωνε. Μουρμούριζε ο λαός σα θάλασσα που αρχίζει να τη χτυπάει ο αγέρας και της σηκώνει ανάλαφρα τα κύματά της, που λες και γλείφουνε τους βράχους, τις πέτρες, τις ακτές, τις μακρινές, χρυσές αμμουδιές, που λες και τις φιλούνε, ενώ μέσα τους δοκιμάζουνε τη δύναμή τους, που θα ξεσπάσει μια στιγμή και το φιλί θα γίνει πάθος και το πάθος αμάχη φοβερή, με νικητή αμφίβολο, μια κι αντιστέκονται οι βράχοι, μια και η θάλασσα αρπάζει λίγο-λίγο κάτι από τη σκληρή τη σάρκα τους....». τ. Β΄, σελ.11*

5. J. Joergensen, «Ο Άγιος Φραγκίσκος της Ασίζης», μτφρ. Ν. Καζαντζάκη, Αθήνα, Καλός Τύπος, 3^η έκδοση.

«Απόλυτα, κατά τρόπο μυστικό και σίγουρο, έχει ταυτιστεί για μένα ο άγιος Φραγκίσκος με τη φύση...» από τον πρόλογο του Ν. Καζαντζάκη.

6. Νταν Φρανκ, «Μια κοπέλα», μτφρ. Νίκη Ντουζέ – Μαρία Ρομπλέν, εκδ. Ωκεανίδα, Αθήνα 1995.

- Στη δεκαετία του '70 ακούγανε Μπομπ Ντύλαν, οδηγούσαν μηχανάκι κι αγαπιόνταν παράφορα: η Άννα, νεαρή Ρωσίδα, γεννημένη στις 5 Μαρτίου 1953, ημέρα θανάτου του Στάλιν, και ο Λουκάς, μαθητευόμενος σκηνοθέτης.
- Πίστευαν πως δε θα χώριζαν ποτέ, πως θα ζούσαν μαζί για πάντα. Αλλά η μεγάλη Ιστορία σάρωσε τη δική τους μικρή ιστορία και η βία τους κατακεραύνωσε. Τότε η Σοβιετική Ένωση δεν είχε ακόμη ξαναγίνει Ρωσία και η Αγία Πετρούπολη λεγόταν ακόμη Λένινγκραντ, πόλη μεγαλόπρεπη και καταραμένη, που αιχμαλώτισε την κοπέλα πίσω από τους χρυσούς της τρούλους.
- Επί είκοσι ολόκληρα χρόνια ο Λουκάς την έψαχνε, μέσα από τις ταινίες του και τα ταξίδια του, μέσα απ' τη δημιουργία και την αναπόληση. Αυτή η κοπέλα ήταν η έμπνευσή του, η πηγή της δημιουργίας του. Γι' αυτό το ελεύθερο και πληγωμένο κορίτσι, γι' αυτή τη ζωή, βαθιά σαν τη μοίρα, γι' αυτή την οδυνηρή απουσία, πληγή αθεράπευτη κι αιώνια έλλειψη, ήθελε να γυρίσει μια ταινία. Κι ύστερα, μια μέρα σ' ένα τρένο....

Νταν Φρανκ, «Μια κοπέλα», μτφρ. Νίκη Ντουζέ – Μαρία Ρομπλέν, εκδ. Ωκεανίδα, Αθήνα 1995.

16

- Βιογραφικό του Νταν Φρανκ:
- Γεννήθηκε το 1952. Είναι συγγραφέας και σεναριογράφος. Έχει δημοσιεύσει δέκα βιβλία μεταξύ των οποίων τα μυθιστορήματα **Οι αποχαιρετισμοί, Το νεκροταφείο των τρελών και Ο χωρισμός**, που τιμήθηκε το 1991 με το βραβείο Ρενωντό και γυρίστηκε σε ταινία σε σκηνοθεσία Κριστιάν Βενσάν, με την Ιζαμπέλ Υπέρ και τον Ντανιέλ Ωτέιγ. Έγραψε επίσης τα μυθιστορήματα **Η κυρία του Βερολίνου και Η εποχή των κερασιών** σε συνεργασία με το φίλο του Ζαν Βωτρέν.
- Απόσπασμα από το «Μια κοπέλα»:
- «Ο Λουκάς θα θυμόταν για πολύ καιρό ακόμα τους φόβους της, τις εκμυστηρεύσεις της, τις αδυναμίες της. Θα θυμόταν πως ήταν τρυφερή, μέτρια αισθησιακή, πως μιλούσε ελάχιστα γι' αυτά τα πράγματα, που δεν αποτελούσαν ουσιώδες θέμα ομιλίας στις σχέσεις τους. Η μνήμη του θα φύλαγε από εκείνη την εικόνα μιας έφηβης άπειρης ακόμα, γοητευτικής, λίγο συνεσταλμένης, άρα προικισμένης με τα χαρακτηριστικά εκείνης της ηλικίας, ή τουλάχιστο με τα χαρακτηριστικά που φανταζόμαστε, όταν ο έρωτας γράφεται με Ε κεφαλαίο και οι λεπτομέρειές του με μικρά γράμματα. Ίσως ο Λουκάς έκανε λάθος...». Σελ. 63

7. Εμίλ Ζολά, «Νανά», μτφρ. Α. Ιορδάνου, εκδοτικός οργανισμός Πάπυρος, σειρά: Τα αθάνατα έργα της παγκόσμιας λογοτεχνίας, Αθήνα 1995

18

Το μυθιστόρημα αυτό του κορυφαίου εκπροσώπου του λογοτεχνικού νατουραλισμού του 19^{ου} αιώνα μας αποκαλύπτει τόσο τη ζωή μιας μοιραίας γυναίκας όσο και τη διεφθαρμένη κοινωνία που την περιβάλλει.

- Πρόκειται κυριολεκτικά για ένα καθρέφτη, στον οποίο μέσα από την εξιστόρηση της ζωής της ηρωίδας, που το πέρασμά της σκορπούσε πόθο, λαγνεία και καταστροφή, αντικατοπτρίζεται η γαλλική κοινωνία της αριστοκρατίας και της ανερχόμενης αστικής τάξης.
- Το μυθιστόρημα αυτό του κορυφαίου εκπροσώπου του λογοτεχνικού νατουραλισμού του 19^{ου} αιώνα μας αποκαλύπτει τόσο τη ζωή μιας μοιραίας γυναίκας όσο και τη διεφθαρμένη κοινωνία που την περιβάλλει.

8. *Σύνθια Χάρροντ – Ήγκλς, «Εγώ η Βικτωρία», μτφρ. Αθηνά Δημητριάδου, εκδ. Ωκεανίδα, Αθήνα 1995-1996.*

- Μια κοπελίτσα χωρίς πατέρα μεγαλώνει σχεδόν φυλακισμένη στο μουντό, τελματωμένο περιβάλλον των ανακτόρων του Κένσινγκτον, περιφρονημένη από τους γαλαζοαίματους συγγενείς της, καταπιεσμένη από την ανόητη μητέρα της. Μόνο το ακατάβλητο πείσμα της τη στηρίζει καθώς περιμένει την ημέρα της λύτρωσης, την ημέρα που θα στεφθεί βασίλισσα της Αγγλίας. Είναι η Βικτωρία, κι αυτή είναι η ιστορία της όπως καταγράφεται με τα δικά της λόγια στα τελευταία, ταραγμένα χρόνια της ζωής της.
- Με ανθρωπιά και χιούμορ η βασίλισσα Αυτοκράτειρα της μισής σχεδόν οικομένης στρέφει το βλέμμα πίσω στην ογδοντάχρονη πολυκύμαντη ιστορία της, φέρνοντας στο νου της οικογενειακές κρίσεις, δημόσιους θριάμβους, επαναστάσεις, πολέμους και δυναστείες που κατέρρευσαν, μα πάνω απ' όλα τη μεγάλη, αναλλοίωτη αγάπη που φώτιζε κάθε πτυχή της ζωή της.

Σύνθια Χάρροντς – Ήγκλς: σπούδασε αγγλικά και ιστορία στο Πανεπιστήμιο του Εδιμβούργου και στο University College του Λονδίνου. Το 1972 της απονεμήθηκε το Βραβείο Νέων Συγγραφέων για το πρώτο της μυθιστόρημα, το *The Waiting Game*. Το 1993 το μυθιστόρημά της «Έμιλυ» απέσπασε το βραβείο καλύτερου ρομαντικού μυθιστορήματος. Το «Εγώ η Βικτωρία» είναι το τεσσαρακοστό έργο της.

9. Μαργαρίτα Καραπάνου, «Ο Υπνοβάτης», ε' έκδοση, εκδ. Ερμής, Αθήνα 1988, Δ' ανατύπωση

- «Ο Θεός ήτανε κουρασμένος...Έβλεπε τη γη του και πως είχε καταντήσει...Οι άνθρωποι τον είχαν προδώσει. Αποφασίζει λοιπόν να στείλει στη γη ένα Θεό καινούργιο, κατ' εικόνα και καθ' ομοίωσή τους, τον Θεό που θα τους άξιζε.
- Έσκυψε τότε στη γη κι έκανε εμετό. Πάνω σ' ένα ελληνικό νησί. Το ελληνικό νησί, μικρόκοσμος της σημερινής Ελλάδας και γενικότερα του σύγχρονου πολιτισμού, ένας πύργος της Βαβέλ, όπου οι γλώσσες, οι ανθρώπινες σχέσεις, τα φύλα συγχέονται.
- Ο Μανώλης, ο νέος Μεσσίας, περνάει σ' αυτό το χώρο σαν υπνοβάτης, αγνοώντας μέχρι τέλους τη θεϊκή του φύση. Σαν υπνοβάτες, εξάλλου, περνούν και όλα τα άλλα πρόσωπα.
- Μια απεικόνιση του διαλυμένου κόσμου μας, αιχμηρή, σουρεαλιστική και απεγνωσμένα κωμική, όμως γεμάτη συμπόνια».

Η **Μαργαρίτα Καραπάνου** γεννήθηκε το 1946.

Μεγάλωσε στην Ελλάδα και στη Γαλλία. Σπούδασε κινηματογράφο στο Παρίσι. Δούλεψε ως νηπιαγωγός στην Αθήνα. Το πρώτο της μυθιστόρημα «**Η Κασσάνδρα και ο Λύκος**» δημοσιεύτηκε αρχικά στην Αμερική και τη Γαλλία.

Ύστερα στην Ελλάδα, στη Σουηδία και στο Ισραήλ. Απέσπασε θερμούς επαίνους από κριτικούς και συγγραφείς, όπως τον Jean-Pierre Faye, τον John Updike και τον Jerome Charyn.

«**Ο Υπνοβάτης**» είναι το δεύτερό της μυθιστόρημα.

10. Μαργαρίτα Λυμπεράκη, «Τα δέντρα», μυθιστόρημα, εκδ. Καστανιώτη, 16^η έκδοση, Αθήνα 1997

- Η συγγραφέας γράφει για το συγκεκριμένο έργο της:
- **«Ξαναδιαβάζοντας σήμερα «Τα δέντρα», κάνω μια παράξενη σκέψη. Είναι σα να πήγα να μείνω στο Παρίσι την πρώτη φορά για να ζήσω αυτά που έγραψα, αυτά που έζησε και η Ειρήνη, η ηρωίδα των «Δέντρων». Ήθελα να γνωρίσω το δικό της κόσμο, τη δική της γειτονιά, τους αγαπημένους της δρόμους και τα γεφύρια του Σηκουάνα, και βέβαια τα ανδρικά πρόσωπα που κατά διαβολική σύμπτωση έτυχε να έχουν τα ίδια ονόματα με τα πρόσωπα του βιβλίου. Μόλις είχα χωρίσει. Το βιβλίο λοιπόν ήταν ερέθισμα ζωής και όχι το αντίστροφο».**

Η Μαργαρίτα Λυμπεράκη συνεχίζει:

«Είχα κάνει ένα ταξίδι στο Παρίσι, αλλά ήμουν παιδί. Τρεις μέρες με το τρένο δεν είχα κουνήσει από το σκαμνάκι στο διάδρομο, τα τοπία άλλαζαν συνέχεια μπρος στα μάτια μου, ο κόσμος ανοιγόταν μπροστά μου. Μέσα στο βαγόνι ο παππούς, η γιαγιά μου και η μητέρα μου – οι γονείς μου μόλις είχανε χωρίσει. Το Παρίσι το ερωτεύτηκα από την πρώτη στιγμή. Εκεί έμαθα τα πρώτα μου γράμματα, προσπαθώντας να διαβάσω τα ονόματα των δρόμων. Με βοηθούσε όπως πάντα ο παππούς μου, ο εκδότης Γιώργος Φέξης».

Σύντομο Βιογραφικό σημείωμα της Μαργαρίτας Λυμπεράκη

29

- Η Μαργαρίτα Λυμπεράκη γεννήθηκε στην Αθήνα. Σπούδασε Νομικά. Έζησε στη Γαλλία και στην Ελλάδα, έγραψε ελληνικά και γαλλικά. Το μοίρασμα και ο διχασμός της ανάμεσα σε δύο χώρες και δυο γλώσσες γέννησε μέσα της την ανάγκη να προχωρήσει προς τις ρίζες, αλλά μέσα σ' ένα σύγχρονο κόσμο, για να βρει μια ενότητα.
- Έχει γράψει και στις δυο γλώσσες, ελληνικά και γαλλικά, πολλά θεατρικά έργα, σενάρια και μυθιστορήματα. Ανάμεσα σ' αυτά είναι: Τα ψάθινα καπέλα (1946), Ο άλλος Αλέξανδρος (1950), Η γυναίκα του Κανδαύλη (1954), Σπαραγμός (1967), Ο άγιος πρίγκιψ (1964).
- Τα βιβλία είναι γέφυρες επικοινωνίας, μετάδοσης αξιών και πολιτισμού. Τα βιβλία πλουτίζουν τον εσωτερικό μας κόσμο και εξομαλύνουν τις διαπροσωπικές μας σχέσεις γιατί ανούγουν την ψυχή και το μυαλό μας στο φως!

**Τα βιβλία είναι
γέφυρες
επικοινωνίας,
μετάδοσης αξιών και
πολιτισμού.
Τα βιβλία πλουτίζουν
τον εσωτερικό μας
κόσμο και
εξομαλύνουν τις
διαπροσωπικές μας
σχέσεις, γιατί
ανοίγουν την ψυχή
και το μυαλό μας στο
φως!**

