

ΙΝΣΤΙΤΟΥΤΟ ΝΕΟΕΛΛΗΝΙΚΩΝ ΕΡΕΥΝΩΝ / 103
ΕΘΝΙΚΟ ΙΔΡΥΜΑ ΕΡΕΥΝΩΝ

ΕΓΚΥΚΛΟΠΑΙΔΕΙΑ
ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΤΥΠΟΥ
1784-1974

Εφημερίδες, Περιοδικά, Δημοσιογράφοι, Εκδότες

Επιμέλεια
ΛΟΥΚΙΑ ΔΡΟΥΛΙΑ – ΓΙΟΥΛΑ ΚΟΥΤΣΟΠΑΝΑΓΟΥ

Τόμος Β΄
Ε - Κ

ΑΘΗΝΑ 2008

ΓΕΝΙΚΟ ΔΙΑΓΡΑΜΜΑ

ΠΡΩΤΟΣ ΤΟΜΟΣ

Το ερευνητικό πρόγραμμα «Εγκυκλοπαίδεια του Ελληνικού Τύπου, 1784-1996»

Προλεγόμενα

Εισαγωγικά κείμενα: Τα ιστορικά του ελληνικού Τύπου, 1784-1974

Οι συνεργάτες του τόμου

Εκδοτικό σημείωμα

Βιβλιογραφικές Βραχυγραφίες - Συντομογραφίες - Αρκτικόλεξα

Λήμματα Α-Δ

ΔΕΥΤΕΡΟΣ ΤΟΜΟΣ

Οι συνεργάτες του τόμου

Βιβλιογραφικές Βραχυγραφίες - Συντομογραφίες - Αρκτικόλεξα

Λήμματα Ε-Κ

ΤΡΙΤΟΣ ΤΟΜΟΣ

Οι συνεργάτες του τόμου

Βιβλιογραφικές Βραχυγραφίες - Συντομογραφίες - Αρκτικόλεξα

Λήμματα Λ-Π

ΤΕΤΑΡΤΟΣ ΤΟΜΟΣ

Οι συνεργάτες του τόμου

Βιβλιογραφικές Βραχυγραφίες - Συντομογραφίες - Αρκτικόλεξα

Λήμματα Ρ-Ω

Λήμματα Α-Ζ (Ξενόγλωσσοι τίτλοι)

ΠΑΡΑΡΤΗΜΑΤΑ

Οι Ενώσεις Τύπου

Περίγραμμα νομοθεσίας περί Τύπου

Βιβλιογραφία

Ευρετήριο τόπων έκδοσης

Φωτογραφικό ένθετο

ΕΥΧΑΡΙΣΤΙΕΣ

από τα καλύτερα έργα της νεοελληνικής αφηγηματικής πεζογραφίας. Πέθανε στις 25 Ιουλίου 1920.

Η είσοδος του Κονδυλάκη στη δημοσιογραφία συνέπεσε με την περίοδο εκείνη που βρίσκεται τον αθηναϊκό Τύπο στην αρχή ενός εκδοτικού και τεχνολογικού εκσυγχρονισμού. Με δημοσιογράφους προσωπικότερες των νεοελληνικών γραμμάτων, ο ρόλος του ημερησίου Τύπου στην ελληνική πραγματικότητα άρχισε να αποκτά ιδιαίτερη βαρύτητα στα πολιτικά πράγματα του τόπου και να επηρεάζει την κοινή γνώμη στη διαμόρφωση των ιδεολογικών ρευμάτων και της κοινωνικής δράσης.

ΒΙΒΛΙΟΓΡΑΦΙΑ: Ν.Η. Αποστολίδης, «Το αθηναϊκό χρονογράφημα», π. *Επιστημολόγος* (Δεκ. 1933 - Ιαν. 1934)· Σπ. Μελάς, «Γιάννης Κονδυλάκης», αφιέρωμα στο π. *Ελληνική Δημοκρατία*, τχ. 128 (Ιούν. 1953)· Κ. Παπαλεξάνδρου, «Ο Κονδυλάκης δημοσιογράφος», αφιέρωμα στο π. *Ελληνική Δημοκρατία*, τχ. 128 (Ιούν. 1953)· Αθ. Παπαδήμας, «Αθηναϊκοί χρονογράφοι», π. *Ο Τύπος*, τχ. 5 (Μάιος 1984), 28-40· Ν. Παπαδημητρίου, *Οι συγγραφείς της αθηναϊκής δημοσιογραφίας*, τ. Α', Αθήνα 1984, σ. 112· Κ. Σαρδέλης, «Ιωάννης Κονδυλάκης», στο ένδετο της εφ. *Βραδυνή*, 2 Νοε. 1984· Ευμορφία Μπονιτουράκη-Βαγιάνη, *Κρήτες δημοσιογράφοι*, Αθήνα 1990· Κατερίνα Κοστίου, «Ι. Κονδυλάκης», *Παγκόσμιο Βιογραφικό Λεξικό*, τ. 5, Αθήνα, Εκδοτική Αθηνών, 1991, σ. 10-11· Ν. Παπαγιαννάκης, «Ο Κονδυλάκης και η δημοσιογραφία», αφιέρωμα στην εφ. *Βιανήτικα Νέα*, Ηράκλειο 1997.

ΠΗΓΗ: Γιώργος και Ηρώ Σγουράκη, «Ιωάννης Κονδυλάκης, ο γνωστός "Διαδάτης"», ντοκιμαντέρ που προβλήθηκε στην ΕΤ-1 (Αύγ. 1994).

ΠΑΝΟΣ ΚΑΡΥΚΟΠΟΥΛΟΣ

Κονδύλης, Γεώργιος

(Φώκαια Μ. Ασίας, 1901 - Αλεξανδρούπολη, 27 Φεβρ. 1993). Δημοσιογράφος. Εφθάσε το 1914 στη Μυτιλήνη πρόσφυγας μαζί με την οικογένειά του που εγκαταστάθηκε στην Καλλονή. Γράμματα έμαθε στην Ευαγγελική Σχολή

της Σύμυρνης, στην Αστική Σχολή της πατρίδας του, στη Λειμωνιάδα Σχολή της Καλλονής και στο γυμνάσιο της Μυτιλήνης. Γνώριζε τουρκικά και γαλλικά. Το 1919 επιστρέφει στη Φώκαια, ενώ το 1920 κατατάσσεται ως εθελοντής στον ελληνικό στρατό. Η κατάρρευση του μετώπου τον βρίσκει στη Μυτιλήνη, όπου θα παραμείνει έως το 1945.

Η δημοσιογραφική του σταδιοδρομία αρχίζει το 1925, όταν ανέλαβε το ρεπορτάζ από τα λεσβιακά

χωριά στην εφ. **Σάλπιγξ* της Μυτιλήνης, που διύθυνε τότε ο Τέρπανδρος **Αναστασιάδης*. Η εργασία του, η οποία τον υποχρεώνει να περιέρχεται συνεχώς τη λεσβιακή ύπαιθρο, είναι πολύ καλή και γρήγορα γίνεται γνωστός στους δημοσιογραφικούς κύκλους· για την εφημερίδα του εξάλλου γίνεται πολύτιμο στοιχείο γιατί, καθώς περιοδεύει στα χωριά δημιουργεί γνωριμίες, γράφει συνδρομητές, επεκτείνει τη φήμη της *Σάλπιγας*. Πολλές εφημερίδες της Λέσβου τον ζητούν για συνεργάτη τους αλλά αυτός προτιμά τον **Ταχυδρόμο των Θειέλιπης* **Λεφκία* και Στράτη **Μυριβήλη*, όπου συνεχίζει το ρεπορτάζ για τη ζωή των λεσβιακών χωριών αλλά και της Λήμνου. Λόγω της ειδικότητας του αυτής πήρε κάποια στιγμή το προσωνύμιο «δημοσιογράφος της υπαίθρου», ενώ είχε χρησιμοποιήσει κατά τη διάρκεια της Κατοχής το ψευδώνυμο «Πεζοπόρος».

Στον *Ταχυδρόμο* θα εργαστεί έως το 1936, καθώς η δικτατορία του Ι. Μεταξά κλείνει την εφημερίδα, ενώ παράλληλα υπήρξε και ανταποκριτής αθηναϊκών εφημερίδων, όπως το **Ελεύθερον Βήμα* και ο **Ελεύθερος Άνθρωπος*, καθώς και συνεργάτης άλλων τοπικών εντύπων όπως ήταν ο **Τρίβολος*, το **Φως*, ο **Αιγαιοπελαγίτικος Αθλητισμός*, το **Εμπρός*, η *Αγροτική*, η *Εξέλιξη* κ.ά. Από τις παραπάνω εφημερίδες ας σημειωθεί ότι ο ίδιος συνέχισε την έκδοση της εφ. *Αιγαιοπελαγίτικος Αθλητισμός*. Μετά την Απελευθέρωση η εφημερίδα αυτή ήταν η μόνη τοπική που δημοσίευε ανακοινώσεις του ΕΑΜ (Εθνικό Απελευθερωτικό Μέτωπο) και του ΕΛΑΣ (Εθνικός Λαϊκός Απελευθερωτικός Στρατός). Κατά τη διάρκεια της Κατοχής, εξάλλου, βοηθά στην έκδοση της παρανομής εφ. *Ελευθερη Λέσβος* του ΕΑΜ με πληροφορίες που έδινε στον Απόστολο Αποστόλου. Ο ίδιος σε επιστολή του αναφέρει ότι τις πληροφορίες αυτές έπαιρνε όταν πήγαινε την εφ. *Φως* στην Γκεσπάπο για να λογοκρίδει, της οποίας ήταν αρχισυντάκτης με διευθυντή τον γερμανόφιλο Αθαν. **Γκράβαλη*.

Αμέσως μετά την Απελευθέρωση αναγκάστηκε να εκπατριστεί από τη δεύτερη πατρίδα του (κατά δική του ομολογία), τη Μυτιλήνη, και να εγκατασταθεί στην Αλεξανδρούπολη (η γυναίκα του καταγόταν από το Πύδιο της Θράκης), στις 31 Οκτωβρίου 1944. Εκεί εργάζεται έως τον Απρίλιο 1945 στις εφημερίδες του ΕΑΜ *Φωνή του Έβρου* και *Λαϊκή Θέληση* και στις 29 Απριλίου βγαίνει την καθημερινή εφ. **Ελευθερη Θράκη*. Λίγα χρόνια αργότερα εκδίδει τις εβδομαδιαίες εφ. *Πανθρακική* (σε συ-

νεργασία με τον Αθ. *Αθανασιάδη, που κυκλοφορούσε με το ίδιο περιεχόμενο ως *Κομοστινή και ως Ξάνθη στις αντίστοιχες πόλεις) και την *Ελληνική Θράκη* στην Αλεξανδρούπολη, έντυπα τα οποία σιγά-σιγά καθιερώνονται. Μετά τη συνταξιοδότησή του παραχώρησε τις εφημερίδες του στα τρία παιδιά του και ο ίδιος συνέχισε να αρθρογραφεί ως την προχωρημένη ηλικία του.

ΒΙΒΛΙΟΓΡΑΦΙΑ: Κ. Μίσσιος, «Γεώργιος Κονδύλης (1901-1993)», *Μιυλιηνοί λόγοι και λογοτέχνες. Συμβολή στην ιστορία της λεσβιακής γραμματείας*, τ. 1, Μυτιλήνη 1994, σ. 240-242 (αναδημοσίευση από την εφ. *Πανθρακική*, αρ. φ. 5975, 3 Μαρτ. 1993).

ΠΗΓΗ: Συνέντευξη με τον Σταύρο Κονδύλη, γιο του Γεωργίου, σημερινό εκδότη της εφ. *Ελευθερη Θράκη*, της καθηγήτριας Βασιλικής Θεοδώρου (Αλεξανδρούπολη 2001).

ΠΑΝΑΓΙΩΤΗΣ ΜΙΧΑΗΛΑΡΗΣ

Κονίδης, Πορφύρης

βλ. Πορφύρης, Κ.

Κονιτόπουλος, Ανδρέας

(Ζάκυνθος, 1894 - Αθήνα, 6 Μαρτ. 1968). Δημοσιογράφος. Από το 1911 άρχισε να εργάζεται σε εφημερίδες της Αθήνας και μάλιστα ως αρχισυντάκτης στην εφ. **Πατρις* (1917-1922). Μετά την ήττα του ελληνικού στρατού στη Μικρά Ασία, σε ηλικία 28 χρόνων, εγκαταστάθηκε στη Θεσσαλονίκη και εργάστηκε σε διευθυντικές κυρίως θέσεις, στις εφ. **Μακεδονία* (14 Ιαν. 1924 - 18 Μαρτ. 1924), *Ημερησία* («Όργανο της Πολιτικής Ενώσεως Μακεδονικής Νεολαίας»), **Μακεδονικά Νέα*, *Το *Φως* και της μαχητικής αντιβενιζελικής εφ. **Ταχυδρόμος της Βορείου Ελλάδος* (1932-1937, τον οποίο ανακαίνισε).

Μόλις είχε αναλάβει τα καθήκοντα του διευθυντή του *Ταχυδρόμου της Βορείου Ελλάδος* υπέστη δολοφονική απόπειρα, ενώ αντιμετώπισε και δίκες για συκοφαντική δυσφήμιση του στρατού ή για την αντιπροσφυγική αρθρογραφία στην εφημερίδα. Παράλληλα, κατά διαστήματα, εργάστηκε σε κρατικές υπηρεσίες (ως διευθυντικό στέλεχος στο Γραφείο Τύπου Ανδριανουπόλεως το 1920-1922, στο Γραφείο Τύπου της Γενικής Διοικήσεως Μακεδονίας το 1923-1941), στο Γραφείο Τύπου του υπουργείου Β. Ελλάδος το 1941-1945 κ.ά.). Ήταν μέλος της Ενώσεως Συντακτών Μακεδονίας Θράκης έως το 1942.

Μετά την Κατοχή εγκαταστάθηκε στην Αθήνα, όπου εργάστηκε σε διάφορες εφημερίδες (*Εθνικός*

Κήρυξ, 1949-1954 κ.ά.), στο Εθνικό Ίδρυμα Ραδιοφωνίας (1947-1950) και σε κρατικές υπηρεσίες. Η ΕΣΣΕΑ του απένειμε το «Χρυσούν Εύσημον Δημοσιογραφίας».

Το ενδιαφέρον του για τα ιστορικά θέματα αναδείχθηκε μέσα από μελετήματα δημοσιευμένα σε εφημερίδες και περιοδικά και με τη συγγραφή του διτομου έργου *Ιστορία Θράκης - Από της Απελευθερώσεως εις την Καταστροφήν* (1932).

ΒΙΒΛΙΟΓΡΑΦΙΑ: εφ. *Ελληνικός Βορράς*, 7 Μαρτ. 1968· Ν. Παπαδημητρίου, *Οι συγγραφείς της αθηναϊκής δημοσιογραφίας*, τ. Α', Αθήνα, εκδ. Γιοβάνη, 1989· Κανδύλακης, *Εφημεριδογραφία της Θεσσαλονίκης*, τ. Γ', σσ. 81, 171-172, 199 κ.ά.

ΜΑΝΩΛΗΣ ΚΑΝΔΥΛΑΚΗΣ

Κόντογλου, Φώτης

(Αϊβαλί/Κυδωνίες, 1896 - Αθήνα, 1965). Διάσημος αγιογράφος και ζωγράφος, λογοτέχνης και στοχαστής, ιδιότυπος αρθρογράφος εφημερίδων και περιοδικών με θέμα τον ορθόδοξο πολιτισμό. Τελείωσε το σχολαρχείο και το γυμνάσιο στην ιδιαίτερη πατρίδα του και στη συνέχεια γράφτηκε στο «Σχολείο των Καλών Τεχνών» του Πολυτεχνείου, χωρίς να ολοκληρώσει τις σπουδές του. Ταξιδεύει στη Δ. Ευρώπη και στη Β. Αφρική, εργαζόμενος σε ποικίλες τέχνες για βιοπορισμό –τορναδόρος, ανδρακωρύχος, υπεύθυνος εικονογράφησης βιβλίων και περιοδικών.

Στο «ποιητικό και αξιαγάπητο Παρίσι» όπου καταλήγει, παρακολουθεί μαθήματα ζωγραφικής. Γύρω στα 1919 επιστρέφει στο Αϊβαλί, όπου συμμετέχει στην ίδρυση ενός πνευματικού ομίλου με την επωνυμία «Νέοι Άνθρωποι». Τα δύο επόμενα χρόνια διδάσκει γαλλικά και τεχνικά μαθήματα στο εκεί Παρθεναγωγείο. Στρατεύεται στην μικρασιατική εκστρατεία, και μετά την ήττα των ελληνικών στρατευμάτων καταφεύγει ως πρόσφυγας στη Μυτιλήνη και στη συνέχεια στην Αθήνα με τη συμπαράσταση φίλων. Έχοντας αποκτήσει λογοτεχνική αναγνώριση από το πρώτο του κίολας έργο, το *Pedro Cazas* (1919), οι οικογένειες του Ν. Καζαντζάκη και του Β. Δασκαλάκη τον συστήνουν στον εκδοτικό όμιλο Ελευθεροδάκη, όπου εργάζεται στο *Εγκυκλοπαιδικό Λεξικό*.