ΦΡΟΝΤΙΣΤΗΡΙΑ   ΣΤΟΧΟΣ   ΗΡΑΚΛΗΣ  ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ
ΘΕΩΡΗΤΙΚΗ ΚΑΤΕΥΘΥΝΣΗ ΑΠΟΚΛΕΙΣΤΙΚΑ 

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ

ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΤΕΤΑΡΤΗ 26 ΜΑÏΟΥ 2010

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΑ ΘΕΩΡΗΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)
Διδαγμένο κείμενο

Ἀριστοτέλους Ἠθικά Νικομάχεια Β 6, 12-16

Ἡ δ’ ἀρετὴ περὶ πάθη καὶ πράξεις ἐστίν, ἐν οἷς ἡ μὲν ὑπερβολὴ ἁμαρτάνεται καὶ ψέγεται καὶ ἡ ἔλλειψις, τὸ δὲ μέσον ἐπαινεῖται καὶ κατορθοῦται· ταῦτα δ’ ἄμφω τῆς ἀρετῆς. Μεσότης τις ἄρα ἐστὶν ἡ ἀρετή, στοχαστική γε οὖσα τοῦ μέσου.

Ἔτι τὸ μὲν ἁμαρτάνειν πολλαχῶς ἔστιν (τὸ γὰρ κακὸν τοῦ ἀπείρου, ὡς οἱ Πυθαγόρειοι εἴκαζον, τὸ δ’ ἀγαθὸν τοῦ πεπερασμένου), τὸ δὲ κατορθοῦν μοναχῶς (διὸ καὶ τὸ μὲν ῥᾴδιον τὸ δὲ χαλεπὸν, ῥᾴδιον μὲν τὸ ἀποτυχεῖν τοῦ σκοποῦ, χαλεπὸν δὲ τὸ ἐπιτυχεῖν)· καὶ διὰ ταῦτ’ οὖν τῆς μὲν κακίας ἡ
ὑπερβολὴ καὶ ἡ ἔλλειψις, τῆς δ’ ἀρετῆς ἡ μεσότης· ἐσθλοὶ μὲν γὰρ ἁπλῶς, παντοδαπῶς δὲ κακοί. Ἔστιν ἄρα ἡ ἀρετὴ ἕξις προαιρετική, ἐν μεσότητι οὖσα

τῇ πρὸς ἡμᾶς, ὡρισμένῃ λόγῳ καὶ ᾧ ἂν ὁ φρόνιμος ὁρίσειεν. Μεσότης δὲ δύο κακιῶν, τῆς μὲν καθ’ ὑπερβολὴν τῆς δὲ κατ’ ἔλλειψιν· καὶ ἔτι τῷ τὰς μὲν ἐλλείπειν τὰς δ’ ὑπερβάλλειν τοῦ δέοντος ἔν τε τοῖς πάθεσι καὶ ἐν ταῖς πράξεσι, τὴν δ’ ἀρετὴν τὸ μέσον καὶ εὑρίσκειν καὶ αἱρεῖσθαι.

Α1. Από το κείμενο που σας δίνεται να γράψετε στο τετράδιό σας τη μετάφραση του αποσπάσματος: «Ἡ δ’ ἀρετὴ ... παντοδαπῶς δὲ κακοὶ.»

Μονάδες 10

Β1. Να εξηγήσετε πώς ο Αριστοτέλης αξιοποιώντας την άποψη των Πυθαγορείων και τον άγνωστης προέλευσης στίχο, που  βρίσκονται στο κείμενο που σας δίνεται, καταλήγει στο συμπέρασμα «καὶ διὰ ταῦτ’ οὖν τῆς μὲν κακίας ἡ ὑπερβολὴ καὶ ἡ ἔλλειψις, τῆς δ’ ἀρετῆς ἡ μεσότης·».

Μονάδες 15

Β2. Να προσδιορίσετε και να σχολιάσετε νοηματικά τα χαρακτηριστικά της αρετής, όπως προκύπτουν από το απόσπασμα του κειμένου «Ἔστιν ἄρα ... ὁ φρόνιμος ὁρίσειεν».

Μονάδες 15

Β3. Ποιες απόψεις εξέφρασε ο Αριστοτέλης για την πόλη της Αθήνας και τους Αθηναίους, σύμφωνα με την παράδοση, λίγο πριν εγκαταλείψει την Αθήνα;

Μονάδες 10

Β4. Να βρείτε στο κείμενο που σας δίνεται μία ομόρριζη λέξη για καθεμιά από τις παρακάτω λέξεις: σχέση, ανόρθωση, καθαίρεση, απάθεια, υπόλοιπο, διαβλητός, εικαστικός, ουσία, πρακτική, ραστώνη.
Μονάδες 10

Αδίδακτο κείμενο

Ξενοφῶντος Ἀπομνημονεύματα Βιβλίο Δ, κεφ. VIII, § 8-9

Εἰ δὲ βιώσομαι πλείω χρόνον, ἴσως ἀναγκαῖον ἔσται τὰ τοῦ γήρως ἐπιτελεῖσθαι καὶ ὁρᾶν τε καὶ ἀκούειν ἧττον καὶ διανοεῖσθαι χεῖρον καὶ δυσμαθέστερον ἀποβαίνειν καὶ ἐπιλησμονέστερον, καὶ ὧν πρότερον βελτίων ἦν, τούτων

 χείρω γίγνεσθαι· ἀλλὰ μὴν ταῦτά γε μὴ αἰσθανομένῳ μὲν ἀβίωτος ἂν εἴη ὁ βίος, αἰσθανόμενον δὲ πῶς οὐκ ἀνάγκη χεῖρόν τε καὶ ἀηδέστερον ζῆν; Ἀλλὰ μὴν εἴ γε ἀδίκως ἀποθανοῦμαι, τοῖς μὲν ἀδίκως ἐμὲ ἀποκτείνασιν αἰσχρὸν ἂν

εἴη τοῦτο· εἰ γὰρ τὸ ἀδικεῖν αἰσχρόν ἐστι, πῶς οὐκ αἰσχρὸν καὶ τὸ ἀδίκως ὁτιοῦν ποιεῖν;

-----------

τὰ τοῦ γήρως ἐπιτελοῦμαι = υφίσταμαι τα βάρη του γήρατος

Γ1. Να γράψετε στο τετράδιό σας τη μετάφραση του κειμένου.

Μονάδες 20

Γ2. Να γράψετε τους ζητούμενους τύπους για καθεμιά από τις παρακάτω λέξεις του κειμένου:

πλείω : τη δοτική του πληθυντικού του

αρσενικού γένους στον θετικό βαθμό.

γήρως : τη δοτική του ενικού.

δυσμαθέστερον : την αιτιατική του ενικού του θηλυκού

γένους στον θετικό βαθμό.

ταῦτα : την αιτιατική του πληθυντικού στο

αρσενικό γένος.

ἐμὲ : τη γενική πληθυντικού δευτέρου

προσώπου.

ὁρᾶν: : το τρίτο ενικό πρόσωπο παρατατικού

στην ίδια φωνή.

ἀποβαίνειν : το δεύτερο ενικό πρόσωπο προστακτικής

αορίστου δευτέρου στην ίδια φωνή.

γίγνεσθαι : το πρώτο πληθυντικό πρόσωπο ευκτικής

αορίστου δευτέρου.

αἰσθανόμενον : το τρίτο πληθυντικό πρόσωπο οριστικής

παρακειμένου στην ίδια φωνή.

ἀδικεῖν : το απαρέμφατο αορίστου στην ίδια φωνή.

Μονάδες 10

Γ3α. Να γίνει πλήρης συντακτική αναγνώριση των παρακάτω λέξεων:

ἐπιτελεῖσθαι, πρότερον, τούτων, ἀβίωτος, ἐμὲ, ὁτιοῦν.

Μονάδες 6

Γ3β. «ἀλλὰ μὴν ταῦτά γε μὴ αἰσθανομένῳ μὲν ἀβίωτος ἂν εἴη ὁ βίος»: να αναγνωρίσετε τον λανθάνοντα υποθετικό λόγο και να τον αναλύσετε.
(Μονάδες 4)
Μονάδες 10

ΑΠΑΝΤΗΣΕΙΣ 

Α1. ΜΕΤΑΦΡΑΣΗ 

Η α​ρε​τή είναι σχετική με τα συ​ναι​σθή​μα​τα και τις πρά​ξεις στις ο​ποί​ες η υ​περ​βο​λή και η έλ​λει​ψη α​πο​τυγ​χά​νουν (α​πο​τε​λούν λά​θος) και κα​τα​κρί​νο​νται, ε​νώ το μέ​σον ε​παι​νεί​ται και εί​ναι το σω​στό· και τα δύ​ο αυ​τά ανή​κουν στην α​ρε​τή. Η α​ρε​τή, λοι​πόν, εί​ναι μι​α με​σό​τη​τα α​φού στο​χεύ​ει στο μέ​σον

Άλ​λω​στε η α​πο​τυ​χί​α μπο​ρεί να γί​νει με πολ​λούς τρό​πους (γι​α​τί το κα​κό και το ά​πει​ρο πά​νε μα​ζί, ό​πως οι Πυ​θα​γό​ρει​οι υ​πέ​θε​ταν, το α​γα​θό ό​μως με το πε​πε​ρα​σμέ​νο), ε​νώ το να πράτ​τει κα​νείς το σω​στό με έ​ναν μό​νο τρό​πο (γι᾿ αυ​τό και το έ​να εί​ναι εύ​κο​λο, ενώ το  άλ​λο δύ​σκο​λο, εί​ναι εύ​κο​λο να α​πο​τύ​χου​με στο σκο​πό μας, δύ​σκο​λο όμως  να τον πε​τύ​χου​με).    Γι᾿ αυ​τούς τους λό​γους, λοι​πόν, η υ​περ​βο​λή και η έλ​λει​ψη εί​ναι ι​δι​ό​τη​τες της κα​κί​ας και η με​σό​τη​τα της α​ρε​τής· 

κα​λοί μπο​ρού​με να γί​νου​με με έ​ναν μό​νο τρό​πο, κα​κοί ό​μως με πολ​λούς τρό​πους. 

Β1. Ο Α​ρι​στο​τέ​λης προκειμένου να ε​νι​σχύ​σει την ήδη διαμορφωμένη ά​πο​ψή του ότι “η αρετή είναι ένα είδος μεσότητος, εφόσον έχει ως στόχο της το μέσο” (“Με​σό​της τις ἄρα ἐ​στίν ἡ α​ρε​τή, στο​χα​στι​κή γε οὖ​σα τοῦ μέ​σου”), αξιοποιεί αφενός μία άποψη των Πυθαγορείων και αφετέρου έναν άγνωστης προέλευσης στίχο. 

Πιο συγκεκριμένα: 

α) Η αναφορά στη θεωρία των Πυθαγορείων είναι μια επίκληση στην αυθεντία προς επίρρωσιν της θέσης του. Ασφαλώς όμως πρέπει να έ​χου​με υ​πό​ψη μας τη θεωρία αυτή γι​α να κα​τα​λά​βου​με το νέ​ο συλ​λο​γι​σμό που ο​δη​γεί κι αυ​τός στο ί​δι​ο συ​μπέ​ρα​σμα, ότι δηλαδή η υ​περ​βο​λή και η έλ​λει​ψη εί​ναι γνω​ρί​σμα​τα της κα​κί​ας, ενώ η με​σό​τη​τα της α​ρε​τής. 

Σύμφωνα με το κείμενο το να κά​νου​με λά​θος (το κα​κόν των Πυ​θα​γο​ρεί​ων) εί​ναι κά​τι που μπο​ρεί να συμ​βεί με πολ​λούς τρό​πους («πλῆ​θος» των Πυ​θα​γο​ρεί​ων), γι​α​τί το κα​κό (δη​λα​δή το να κά​νου​με λά​θος) α​νή​κει στην ε​πι​κρά​τει​α του α​δι​α​μόρ​φω​του και του χω​ρίς ό​ρι​α. Δη​λα​δή οι κα​κές πρά​ξεις εί​ναι «ἄ​πει​ρες», ά​μορ​φες, α​δι​α​μόρ​φω​τες, ά​με​τρες και ε​πο​μέ​νως α​τε​λείς, ό​πως πι​στεύ​ουν οι Πυ​θα​γό​ρει​οι. Το ά​πει​ρο προ​κα​λεί δέ​ος στην αν​θρώ​πι​νη λο​γι​κή, εί​ναι κα​κό. Και οι τρεις έν​νοι​ες (κα​κόν, πλῆ​θος, ἄ​πει​ρον) στις ο​ποί​ες α​να​φέ​ρε​ται ο Α​ρι​στο​τέ​λης βρί​σκο​νται στην ί​δι​α στή​λη των δέ​κα αρ​χών των Πυ​θα​γο​ρεί​ων. Α​ντί​θε​τα το να πε​τύ​χου​με το στό​χο, το ορ​θό («τὸ ἀ​γα​θόν») των Πυ​θα​γο​ρεί​ων γί​νε​ται μ᾿ έ​ναν τρό​πο («ἕν» των Πυ​θα​γο​ρεί​ων), γι​α​τί το α​γα​θόν (το να πε​τύ​χου​με το στό​χο μας) α​νή​κει στην ε​πι​κρά​τει​α του κα​θο​ρι​σμέ​νου, βρί​σκε​ται μέ​σα σε ο​ρι​σμέ​να ό​ρι​α («πέ​ρας» των Πυ​θα​γο​ρεί​ων). Δη​λα​δή το α​γα​θό, οι κα​λές πρά​ξεις έ​χουν κα​θο​ρι​σμέ​να ό​ρι​α, δεν εί​ναι α​πε​ρι​ό​ρι​στες, εί​ναι ο​ρι​σμέ​νες, ευ​πε​ρί​γρα​πτες, σύμ​με​τρες, τέ​λει​ες, γι​α​τί αυ​τό που έ​χει πέ​ρας θε​ω​ρεί​ται τε​λει​ό​τε​ρο α​πό το ά​πει​ρο και ά​μορ​φο. Α​κό​μη και ο θε​ός των Πυ​θα​γο​ρεί​ων εί​ναι «πε​πε​ρα​σμέ​νος» και ό​χι «ά​πει​ρος». Και οι τρεις έν​νοι​ες, «ἀ​γα​θόν, ἕν, πέ​ρας» βρί​σκο​νται   σε θέ​ση α​ντί​θε​σης  με τις έν​νοι​ες «κα​κόν, πλῆ​θος, ἄ​πει​ρον». Γι᾿ αυ​τό το έ​να εί​ναι εύ​κο​λο και το άλ​λο δύ​σκο​λο. Εί​ναι εύ​κο​λο να α​πο​τύ​χου​με στο στό​χο μας, ε​νώ εί​ναι δύ​σκο​λο να ε​πι​τύ​χου​με το στό​χο μας. Γι᾿ αυ​τούς τους λό​γους η υ​περ​βο​λή και η έλ​λει​ψη εί​ναι γνω​ρί​σμα​τα της κα​κί​ας, ε​νώ της α​ρε​τής εί​ναι η με​σό​τη​τα.

β) Μετά τη φιλοσοφία έρχεται η ποίηση, δηλαδή μία επίκληση στην ποιητική αυθεντία (“ἐ​σθλοὶ μὲν γὰρ ἁ​πλῶς, πα​ντο​δα​πῶς δὲ κα​κοί”) προκειμένου να ενισχυθεί ή ίδια άποψη, ότι δηλαδή “καὶ δι​ὰ ταῦτ᾿ οὖν τῆς μὲν κα​κί​ας ἡ ὑ​περ​βο​λὴ καὶ ἡ ἔλ​λει​ψις, τῆς δ᾿ ἀ​ρε​τῆς ἡ με​σό​της”. Στίχος που μας θυμίζει και την παροιμία ότι “ένας ο δρόμος του θεού και χίλιοι του διαβόλου”. Χαρακτηριστικό του στίχου που παραθέτει ο Αριστοτέλης είναι ότι παρουσιάζει σε συμπυκνωμένη μορφή ολόκληρη τη θεωρία του για τη σχέση της ηθικής αρετής με τη μεσότητα.

Συμπερασματικά λοιπόν θα μπορούσαμε να πούμε ότι οι δύο αυτές αναφορές του Αριστοτέλη επιβεβαιώνουν ότι όσα λέει δεν αποτελούν μόνο προσωπικές του απόψεις αλλά αντιλήψεις που βρίσκουν γενικότερη ανταπόκριση στην εποχή του.

Β2. Η αρετή όπως προκύπτει από προηγούμενες ενότητες είναι δύο ειδών, διανοητική και ηθική. Η διανοητική αρετή έχει ως βασικό φορέα το δάσκαλο και έχει ανάγκη από εμπειρία και χρόνο ενώ η ηθική αφορά κυρίως στον άνθρωπο και αποκτάται με τον εθισμό.

Η αρετή είναι ἕξις, δηλαδή μόνιμο στοιχείο του χαρακτηρά που αποκτάται με την επανάληψη. Επειδή όμως η ἕξις μπορεί να είναι θετική ή αρνητική (media vox) ο άνθρωπος πρέπει να προσδίδει μια συγκεκριμένη ποιότητα στις πράξεις του, ώστε τα μόνιμα στοιχεία του χαρακτήρα του να έχουν θετική ποιότητα και να ανταποκρίνονται στο κοινωνικό πρέπον (ἐπαινεῑται και κατορθοῡται).

Για να γίνει ωστόσο η αρετή μόνιμο στοιχείο του χαρακτήρα πρέπει ο άνθρωπος να αναζητήσει την προσωπική του μεσότητα (ζητεῑ), να την ανακαλύψει (εὑρίσκειν) και να την επιλέξει ελεύθερα (αἱρεῖσθαι). Άρα η αρετή είναι προαιρετική, δηλαδή προϊόν ελεύθερης επιλογής.

Η αρετή είναι επίσης μεσότητα, δηλαδή μέσον που βρίσκεται ανάμεσα σε δύο κακίες, την ὑπερβολή και την ἔλλειψιν. Υπάρχουν δύο ειδών μεσότητες, η αριθμητική (κατά τό πράγμα) και η υποκειμενική (πρός ἡμᾱς). Το αριθμητικό μέσον βρίσκεται διαιρώντας δια δύο, ενώ το υποκειμενικό μέσο προσδιορίζεται ανάλογα προς την ιδιοσυστασία του κάθε ανθρώπου. Η αρετή επομένως είναι υποκειμενική μεσότητα, αφού μορφοποιείται σύμφωνα με τα χαρακτηριστικά του κάθε ανθρώπου.

Αν όμως ο ορισμός της αρετής ολοκληρωνόταν στο σημείο που αυτή προσδιορίζεται ως υποκειμενική μεσότητα (πρός ἡμᾱς), τότε η άποψη του Αριστοτέλη δεν θα διέφερε σε τίποτε από τη σχετικοκρατική ανθρωπομετρική άποψη των σοφιστών (πάντων χρημάτων μέτρον ἀνθρωπος.) Ο Αριστοτέλης για να διαφοροποιηθεί από την ακραία υποκειμενικότητα των σοφιστών, αφού έχει πρώτα παρουσιάσει τα πέντε κριτήρια ορθότητας των παθών και των πράξεων (χρόνος, συνθήκες, πρόσωπα, σκοπός, τρόπος), προβαίνει στον συνυπολογισμό της λογικής του φρόνιμου ανθρώπου (καί ᾧ ἄν ὁ φρόνιμος ὁρίσειεν). Με τον τρόπο αυτό θέτει ένα πλαίσιο αντικειμενικοποίησης  στην κατά τα άλλα υποκειμενική προσέγγιση της αρετής. 

Θα πρέπει να σημειωθεί ωστόσο ότι ακριβώς επειδή η έννοια του φρόνιμου δεν διερευνάται περαιτέρω, ο φιλόσοφος διατυπώνει τη φράση του με δυνητική ευκτική, προκειμένου με επιστημονική συνέπεια να αφήσει ανοιχτό το ενδεχόμενο περαιτέρω διερεύνησης.   

B3. Σελ. 147 (σχολ. βιβλίο): «Η παράδοση λέει πως…. Σωκράτη».

Β4  σχέση (  ἕξις

       ανόρθωση ( κατορθοῡται 

      καθαίρεση     (προαιρετική 
     απάθεια  ( τοῑς  πάθεσι 
      υπόλοιπο  ( ἐλλείπειν

     διαβλητός (ὑπερβάλλειν
    εικαστικός  ( εἴκαζον 

    ουσία   ( ἐστίν, οὖσα

    πρακτική  ( πράξεις 
    ραστώνη ( ῥᾴδιον 
Γ1. Εάν όμως θα ζήσω περισσότερο χρόνο, ίσως θα είναι αναπόφευκτο να υφίσταμαι τα βάρη του γήρατος και να βλέπω και να ακούω λιγότερο και να σκέφτομαι χειρότερα και να γίνομαι (άνθρωπος) που μαθαίνει πιο δύσκολα και που ξεχνάει πιο εύκολα∙ και απ΄όσους πιο πριν ήμουν καλύτερος, απ΄αυτούς να γίνομαι χειρότερος, αλλ΄όμως εάν δεν αντιλαμβανόμουν αυτά αβίωτος θα ήταν ο βίος μου, ενώ αν τα αντιλαμβάνομαι (τώρα) πως δεν είναι αναπόφευκτο να ζω χειρότερα και λιγότερα ευχάριστα; Αλλά όμως εάν βέβαια θα πεθάνω άδικα, γι΄ αυτούς που άδικα με σκότωσαν, ντροπή θα μπορούσε να είναι αυτό∙ γιατί εάν η αδικία είναι ντροπή, πως δεν είναι ντροπή και το να πράττει (κανείς) οτιδήποτε άδικα;

Γ2.  πολλοῑς 

       γήρᾳ

       δυσμαθῆ

       τούτους 

       ὑμῶν

       ἑώρα 

      ἀπόβηθι

     γενοίμεθα 

      ᾒσθηνται 

     ἀδικῆσαι

Γ3α. ἐπιτελεῖσθαι: τελικό απαρέμφατο, ως υποκείμενο στην απρόσωπη έκφραση ΄΄ἀναγκαῑον ἔσται΄΄. 

πρότερον: επιρρηματικός προσδιορισμός του χρόνου στο ΄΄ἦν΄΄. (προτερόχρονο)

τούτων: ονοματικός, ετερόπτωτος προσδιορισμός, γενική συγκριτική από το ΄΄χείρω΄΄ ως β΄όρος σύγκρισης.

ἀβίωτος: κατηγορούμενο στο ΄΄ὁ βίος΄΄ μέσω του συνδετικού ρήματος ΄΄ἄν εἴη΄΄. 

ἐμέ: αντικείμενο στη μετοχή ΄΄τοῑς ἀποκτείνασι΄΄.

ὁτιοῡν : σύστοιχο αντικείμενο στο΄΄ τό ποιεῑν΄΄.

Γ3β.μή αἰσθανομένῳ: επιρρηματική υποθετική μετοχή ως επιρρηματικός προσδιορισμός της προϋπόθεσης στο ΄΄ ἄν εἴη΄΄ με το οποίο σχηματίζει απλό, ανεξάρτητο, λανθάνοντα, συνεπτυγμένο ως προς την υπόθεση υποθετικό λόγο που δηλώνει την απλή σκέψη του λέγοντος: 

ΥΠ: μή αἰσθανομένῳ ταῡτα (υποθετική μετοχή)

ΑΠ: ἀλλά μήν ἀβίωτος  ἄν εἴη ὁ βίος (δυνητική ευκτική)

Ανάλυση: εἰ ταῡτα μή αἰσθανοίμην (εἰ + ευκτική απλή).

	Τα φετινά θέματα των αρχαίων ελληνικών κάλυπταν ευρύ φάσμα της ύλης, ήταν όμως απαιτητικά και απευθύνονταν σε κατάλληλα προετοιμασμένους υποψηφίους.

ΕΠΙΜΕΛΕΙΑ: 
ΤΣΕΚΟΥΡΑΣ ΔΗΜΗΤΡΗΣ,  ΚΟΥΤΣΟΠΟΥΛΟΣ ΧΡΗΣΤΟΣ, 

ΓΡΥΛΛΟΣ Κ., ΦΡΑΓΚΙΑΔΑΚΗ Δ, ΡΙΖΟΣ Β.,
ΤΣΟΥΚΑΛΑ Ν., ΚΑΡΑΓΙΑΝΝΗ Α., ΜΑΡΙΝΗ Β., ΤΣΑΤΣΑΚΗ Μ


ΑΘΗΝΑ – ΒΕΡΑΝΖΕΡΟΥ 6 – ΠΛ. ΚΑΝΙΓΓΟΣ – ΤΗΛ. 2103833349 / 2103827183

ΠΕΙΡΑΙΑΣ – ΑΓ. ΚΩΝ/ΝΟΥ 11 – ΔΗΜ. ΘΕΑΤΡΟ – ΤΗΛ. 2104110611 / 2104110612

ΠΑΤΡΑ –ΑΓ. ΑΝΔΡΕΟΥ 125 & ΠΑΝΤΑΝΑΣΣΗΣ  3 –ΠΑΤΡΑ –ΤΗΛ. 2610-221626/ 2610- 226627

