
ΕΛΕΥΣΙΝΑ21
ΠΟΛΙΤΙΣΤΙΚΗ ΠΡΩΤΕΥΟΥΣΑ ΤΗΣ ΕΥΡΩΠΗΣ
ΥΠΟΨΗΦΙΑ ΠΟΛΗ

ΜΕΤΑΒΑΣΗ ΣΤΗΝ 


ΠΕΡΙ
ΕΧΟ
ΜΕΝΑ

__Μήνυμα Δημάρχου_4 

__Εισαγωγή-Γενικές παρατηρήσεις_6 

__Συμβολή στη μακροπρόθεσμη στρατηγική_18 

__Ευρωπαϊκή διάσταση_28 

__Πολιτιστικό και καλλιτεχνικό περιεχόμενο_34 

__Ικανότητα υλοποίησης_60 

__Αντίκτυπος_64 

__Διαχείριση_68 

__Πρόσθετες πληροφορίες_82 

__Παράρτημα_84


Eleusis21
European Capital   
of Culture 
Candidate City

Bid 
Book

Μήνυμα Δημάρχου

5

Η Ελευσίνα, μια πόλη 30.000 κατοίκων, τόσο πολιτισμικά όσο και οικονομικά 
αποτέλεσε-και εξακολουθεί να αποτελεί- σημαντικό παράγοντα στη διαμόρφωση 
της σύγχρονης ιστορίας της Ελλάδας.

Ήδη από την αρχαιότητα συνιστά σημαντικό θρησκευτικό κέντρο, καθώς εδώ 
πραγματοποιούνται τα περίφημα Ελευσίνια Μυστήρια, θεσμός που διήρκεσε πε-
ρισσότερο από 1.500 χρόνια. Με την έναρξη της βιομηχανικής περιόδου, η πόλη 
γίνεται το κατεξοχήν κέντρο της βαριάς βιομηχανίας της χώρας. Σήμερα, η Ελευ-
σίνα συνεχίζει να συμβάλλει σε αυτό που αποκαλείται «ελληνικό οικοδόμημα».

Πληθυσμιακά, η Ελευσίνα, όπως όλα τα βιομηχανικά κέντρα, αναπτύσσεται ως 
εργατούπολη, με έντονο μάλιστα το στοιχείο των μεταναστών, τόσο εσωτερικών 
όσο και αλλοδαπών. Αυτό είχε ως αποτέλεσμα να μετατραπεί η πόλη σε χωνευτή-
ρι εμπειριών και αντιλήψεων, καθώς επίσης σε πεδίο κοινών αγώνων. Κατά τις δε-
καετίες 1960-1990 κυριαρχούν στην πόλη η αγωνία και οι συνεχείς προσπάθειες 
των κατοίκων της για την προστασία του περιβάλλοντος και την αναβάθμιση της 
ποιότητας ζωής τους.

Η περιβαλλοντική υποβάθμιση έγινε η αιτία να πληγεί ο δεσμός των κατοίκων με 
την πόλη τους, γι’ αυτό και δεν ήταν λίγοι εκείνοι που αποφάσισαν να εγκαταλεί-
ψουν την Ελευσίνα.

Ο στίχος του ποιητή Νίκου Γκάτσου «...εκεί που σμίγανε τα χέρια τους οι μύστες 
ευλαβικά πριν μπουν στο θυσιαστήριο/τώρα πετάνε αποτσίγαρα οι τουρίστες και 
το καινούριο παν να δουν διυλιστήριο./Κοιμήσου, Περσεφόνη, στην αγκαλιά της 
γης/στου κόσμου το μπαλκόνι ποτέ μην ξαναβγείς» εξέφραζε τη γενικότερη εικόνα 
που είχε για την πόλη εκείνη την περίοδο το σύνολο των Ελλήνων.

Προς το τέλος του 2000, με την αποβιομηχάνιση να έχει αφήσει το ισχυρό της 
αποτύπωμα με μια σειρά από ανενεργές βιομηχανίες σε όλο το παραλιακό μέτωπο, 
η πόλη αναζητά εκ νέου την ταυτότητά της. Πρώτος στόχος, να δημιουργήσει και να 
ενισχύσει πολιτιστικούς θεσμούς όπως αυτός των Αισχυλείων, που φέτος συμπλη-
ρώνουν 40 χρόνια, όπου η πόλη, αξιοποιώντας το ιστορικό και πολιτιστικό της υπό-
βαθρο, αποπειράται να φτιάξει τη νέα της μυθολογία, να χτίσει ένα βιώσιμο μέλλον.

Ο αρχαιολογικός χώρος, που φωτίστηκε ύστερα από 100 χρόνια, καθώς και η 
δημιουργία 2 νέων χώρων που προορίζονται για πολιτιστικές δράσεις, το παλιό 
Ελαιουργείο και το πολιτιστικό κέντρο Λ. Κανελλόπουλος, σε συνδυασμό με έργα 
υποδομής, όπως πεζοδρομήσεις οδών που συνδέουν την πόλη με το θαλάσσιο 

μέτωπο, αναμορφώνουν το ιστορικό κέντρο της πόλης, συμβάλλοντας στην 
οικονομική και φυσική του αναγέννηση.

Ισορροπώντας πλέον μεταξύ παρελθόντος και μέλλοντος, η προοπτική της Πολι-
τιστικής Πρωτεύουσας βρίσκει την Ελευσίνα να εξέρχεται από το καθαρτήριό της.

Με την ομόφωνη απόφαση του Δημοτικού Συμβουλίου στις 13/1/2015, η δημο-
τική αρχή αποφάσισε να στηρίξει διαμέσου του φορέα πολιτών Ελευσίς21 την 
υποψηφιότητα της πόλης ως Πολιτιστικής Πρωτεύουσας της Ευρώπης το 2021.

Στο ευρύ κάλεσμα για τη λειτουργία των γραφείων της Πολιτιστικής Πρωτεύου-
σας στον ανενεργό σταθμό του τρένου, όλος ο μηχανισμός του Δήμου ενεργο-
ποιήθηκε προκειμένου να συνδράμει στην ανακαίνισή του, ενώ εκατοντάδες ήταν 
εκείνοι που ανταποκρίθηκαν, τόσο με τη χρήση των μέσων κοινωνικής δικτύωσης 
όσο και με τη φυσική παρουσία τους την ημέρα των εγκαινίων.

Είναι κοινώς παραδεκτό ότι οι περισσότερες πόλεις σήμερα βρίσκονται σε μετα-
βατικό στάδιο, ειδικά εκείνες που είχαν έντονο βιομηχανικό παρελθόν, επομένως 
χρειάζεται να ανανεώσουν και να αναζωογονήσουν την οικονομική τους βάση, 
επενδύοντας στους δημιουργικούς τομείς.

Η Ελευσίνα επιλέγει να επενδύσει στον πολιτισμό, γιατί η Ελευσίνα είναι πολιτισμός.

Θέλουμε -και πρέπει- να δημιουργήσουμε, ακόμη και σε αυτές τις συνθήκες 
οικονομικής κρίσης, ένα ελκυστικό περιβάλλον, ώστε οι νεότερες γενιές, πιο κοντά 
σήμερα στα πεδία της εντατικής γνώσης, να ανακαλύψουν στην πόλη τα κίνητρα 
και τους λόγους που θα τους κρατήσουν σε αυτή.

Είναι εμφανές ότι τα τελευταία χρόνια η πόλη μας βρίσκεται σε αέναη κίνηση και 
δημιουργική δράση. Έχει όμως ανάγκη από έναν υψηλό στόχο, που θα λειτουρ-
γήσει ως κίνητρο για να βελτιώσει και να ενδυναμώσει την εικόνα της σε εθνικό 
και ευρωπαϊκό επίπεδο.

Με το βλέμμα μας στραμμένο στην Ευρώπη και τον πολιτισμό ως έναν από τους 
βασικούς πυλώνες σταθερότητας, συνοχής και ανάπτυξης, φιλοδοξούμε να συ-
ναντήσουμε το μέλλον και να γίνουμε κομμάτι του. Με αυτά τα δεδομένα, έχω την 
ισχυρή πεποίθηση ότι η Ελευσίνα μπορεί να αποτελέσει έναν άξιο εκπρόσωπο για 
την Ελλάδα ως Πολιτιστική Πρωτεύουσα της Ευρώπης.

Γιώργος Τσουκαλάς
Δήμαρχος Ελευσίνας


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Εισαγωγή 
Γενικές παρατηρήσεις

7

ΓΙΑΤΙ Η ΠΟΛΗ ΣΑΣ  
ΕΠΙΘΥΜΕΙ ΝΑ 
ΛΑΒΕΙ ΜΕΡΟΣ ΣΤΟ 
ΔΙΑΓΩΝΙΣΜΟ ΓΙΑ 
ΤΟΝ ΤΙΤΛΟ ΤΗΣ 
ΠΟΛΙΤΙΣΤΙΚΗΣ
ΠΡΩΤΕΥΟΥΣΑΣ
ΤΗΣ ΕΥΡΩΠΗΣ;

Η Ελευσίνα έχει πολλούς και σημαντικούς λόγους να διεκδικήσει τον τίτλο 
της Πολιτιστικής Πρωτεύουσας της Ευρώπης. Θεωρούμε ότι η ανάδειξή της 
σε Πολιτιστική Πρωτεύουσα της Ευρώπης, σε περίπτωση που επιλεγεί, θα 
λειτουργήσει ως καταλύτης για μια σειρά σημαντικών ζητημάτων. Πιο συ-
γκεκριμένα, η Ελευσίνα αποφάσισε να διεκδικήσει τον τίτλο της Πολιτιστικής 
Πρωτεύουσας της Ευρώπης...

…γιατί κάτι τέτοιο θα επιδράσει καταλυτικά στη σταθερή επιδίωξη της 
πόλης να εξελιχθεί σε δυναμικό πολιτιστικό κέντρο στην ευρύτερη πε-
ριοχή της Δυτικής Αττικής. Μια τέτοια εξέλιξη θα επηρεάσει θετικά την 
ποιότητα ζωής των πολιτών. 
Τις δεκαετίες του 1960 και 1970, το περιβάλλον της Ελευσίνας υποβαθμί-
στηκε σημαντικά λόγω της ρύπανσης που προκαλούσαν οι βιομηχανίες της 
περιοχής. Τα μείζονα περιβαλλοντικά ζητήματα που προέκυψαν προκάλε-
σαν την έντονη ενεργοποίηση του τοπικού πληθυσμού προς την κατεύθυνση 
αναζήτησης εναλλακτικών για το μέλλον της πόλης. Παράλληλα, η σταδιακή 
μείωση της βιομηχανικής παραγωγής με το κλείσιμο πολλών βιομηχανιών 
και την επακόλουθη απώλεια θέσεων εργασίας καθιστούσε ολοένα και πιο 
επιτακτική την ανάγκη της πόλης να στραφεί στον τριτογενή τομέα προκει-
μένου να διαφοροποιήσει την παραγωγική της βάση. 

Από τις αρχές του 2000 κατέστη σαφές ότι το βιώσιμο μέλλον της πόλης 
συνδέεται άρρηκτα με την πολιτιστική της ανάπτυξη, την ανάδειξη και την 
επένδυση στους σημαντικούς πολιτιστικούς πόρους που αυτή διαθέτει, όπως 
ο αρχαιολογικός χώρος και η μοναδική στην Ελλάδα βιομηχανική πολιτιστι-
κή κληρονομιά. Από τότε μέχρι και σήμερα, η πολιτιστική ανάπτυξη αποτελεί 
προτεραιότητα όλων των δημοτικών αρχών που πέρασαν, εκφράζεται μέσα 
από την ανάληψη σημαντικών πρωτοβουλιών και αποτυπώνεται στη στα-
θερή επένδυση εκ μέρους του Δήμου ποσοστού της τάξης του 5%-6% του 
ετήσιου προϋπολογισμού στον πολιτισμό. Για παράδειγμα, η σταθερή εδώ 
και 12 χρόνια πολιτική του Δήμου να αναθέτει σε πρωτοπόρους καλλιτέχνες 
τη δημιουργία νέων έργων, μεγάλων εγκαταστάσεων που προκύπτουν μέσα 
από το διάλογό τους με τον τόπο, είναι μάλλον μοναδική πολιτιστική πρακτική 
ΟΤΑ στην Ελλάδα.

Η απολύτως συνειδητή απόφαση της Ελευσίνας να εξελιχθεί σε σημαντικό 
πολιτιστικό κέντρο εκφράστηκε συμβολικά στην από κοινού κατάληψη εκ 
μέρους του Δήμου και οργανώσεων πολιτών, στις αρχές του 2000, πρώην 
βιομηχανικών συγκροτημάτων, όπως ο Κρόνος και το Ελαιουργείο, και τη 
μετατροπή τους σε πολιτιστικούς χώρους που φιλοξενούν το Φεστιβάλ  
Αισχυλείων και άλλες δραστηριότητες της πόλης. Η αποκατάσταση αυτών 
των χώρων και η πλήρης μετατροπή τους σε πολιτιστικούς πυρήνες προ-
σκρούει ακόμα σε μια σειρά γραφειοκρατικών ζητημάτων. Έτσι, παρά την 
ισχυρή βούληση και την οικονομική ικανότητα του Δήμου να αποκατα-
στήσει αυτές τις περιοχές, οι αναπλάσεις προχωρούν με αργό ρυθμό. Είναι 
βέβαιο ότι, εφόσον στη συγκεκριμένη χρονική συγκυρία η Ελευσίνα επιλεγεί 
Πολιτιστική Πρωτεύουσα της Ευρώπης για το 2021, η ανάληψη του τίτλου 
θα λειτουργήσει ως καταλύτης για την ανάπτυξη που η πόλη επιδιώκει στα-
θερά εδώ και μια δεκαετία. Ήδη η ανακοίνωση ότι η Ελευσίνα θέτει υποψη-
φιότητα για τον τίτλο της Πολιτιστικής Πρωτεύουσας της Ευρώπης για το 
2021 έχει προκαλέσει το ενδιαφέρον τόσο της Περιφέρειας Αττικής όσο και 
του Υπουργείου Πολιτισμού αναφορικά με τα αναπτυξιακά έργα που χρειά-
ζεται να γίνουν στην περιοχή. Η Αντιπεριφέρεια Δυτικής Αττικής ενέταξε ήδη 
στο σχεδιασμό της για το νέο ΕΣΠΑ το στρατηγικό στόχο της εξέλιξης της 
Ελευσίνας σε δυναμικό πολιτιστικό κέντρο της Δυτικής Αττικής. 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Εισαγωγή 
Γενικές παρατηρήσεις

9

Ο σχεδιασμός της Ελευσίνας με την αποκατάσταση του Ελαιουργείου προ-
βλέπει τη δημιουργία ενός μοναδικού πολιτιστικού πάρκου 110 στρεμμάτων, 
που αντιπροσωπεύει την εξέλιξη και τους μετασχηματισμούς του ανθρώ-
πινου πολιτισμού εδώ και 4.000 χρόνια, από τη Γεωργική στη Βιομηχανική 
Επανάσταση και από τη βιομηχανική στη σύγχρονη εποχή. Το νέο brand της 
πόλης στηρίζεται στο γεγονός ότι, εδώ και 4.000 χρόνια, η Ελευσίνα αφηγεί-
ται την ιστορία του ανθρώπου ως παραγωγού, του ανθρώπου ως δημιουρ-
γού, του εργαζόμενου ανθρώπου, καθώς και στο ότι περισσότερα από 4.000 
χρόνια αυτής της ιστορίας είναι ορατά ακόμη και σήμερα στη μοναδική 
στρωματογραφία της πόλης.

Η προοπτική της ανάδειξής της σε Πολιτιστική Πρωτεύουσα της Ευρώπης 
καθώς και οι μέχρι σήμερα σημαντικές πρωτοβουλίες της πόλης να επενδύσει 
στο δημιουργικό και πολιτιστικό τομέα θεωρούμε ότι θα στρέψουν το ενδια-
φέρον και θα προκαλέσουν τις θετικές συνέργειες όλων των εμπλεκόμενων 
παραγόντων, τόσο από το δημόσιο όσο και από τον ιδιωτικό τομέα, προκειμέ-
νου να βρουν λύσεις σε μια σειρά θεμάτων που αφορούν την ποιότητα ζωής 
των κατοίκων. Θέματα όπως η προστασία του περιβάλλοντος ή η ανάπτυξη του 
παραλιακού μετώπου της πόλης, που απασχολούν την Ελευσίνα επί δεκαετίες, 
ακόμη και μετά την αποβιομηχάνιση της περιοχής, θέτουν σε δοκιμασία τη 
συνοχή της ίδιας της πόλης και τις αντοχές των κατοίκων της.

Το εμπορικό λιμάνι της -που 
θεωρείται ένα από τα παλαιότερα 
της Ευρώπης (με πιστοποιημένη 
λειτουργία από το 500 π.Χ.)- έχει 
ενεργό ρόλο ακόμη και σήμερα στο 
κέντρο του παραλιακού μετώπου, 
προκαλώντας όμως σημαντικές 
δυσλειτουργίες, αφού δυσχεραίνει 
την πρόσβαση των κατοίκων στη 
θάλασσα και αλλοιώνει τον παρα-
θαλάσσιο χαρακτήρα της πόλης. 
Οι από δεκαετίες προσπάθειες των 
φορέων της πόλης για τη μεταφο-
ρά του λιμανιού εκτός των ορίων 
του οικιστικού ιστού, η οποία θα 
αναβάθμιζε την ποιότητα ζωής των 
κατοίκων, δεν έχουν ευοδωθεί. 
Αντίθετα, άλλα ευρωπαϊκά λιμάνια 
(Λίβερπουλ, Γένοβα, Μπιλμπάο) 
έχουν καταφέρει να εντάξουν το 
παραλιακό μέτωπο σε μια άλλη 
αναπτυξιακή λογική για τη λειτουρ-
γία της πόλης. 

Επίσης, ο ιδιωτικός τομέας, παρά 
την αποβιομηχάνιση και την οικονο-
μική κρίση των τελευταίων ετών σε 
κλάδους εντάσεως κεφαλαίου όπως 
διυλιστήρια, έχει προχωρήσει σε 
μεγάλες επενδύσεις σε νέες μονάδες 
διύλισης και παραγωγής προϊόντων 
πετρελαίου που, λόγω στενής γειτνί-
ασης με την πόλη, έχουν προκαλέσει 
προβληματισμό και ανησυχία στους 
κατοίκους για ενδεχόμενο κίνδυνο 
ρύπανσης της θάλασσας και του 
ευρύτερου περιβάλλοντος. 

Η Ελευσίνα, ως υποψήφια Πολιτιστι-
κή Πρωτεύουσα της Ευρώπης για το 
2021, επιδιώκει να ενισχύσει το πολι-
τιστικό της απόθεμα δημιουργώντας 
μια παρακαταθήκη για ένα βιώσιμο 
μέλλον, τέτοια που να συνιστά ένα 
αντίστοιχο ισοδύναμο στα θέματα 
της υποβάθμισης του περιβάλλοντος 
και της ποιότητας ζωής των κατοί-
κων. Ο πολιτισμός, και αυτό είναι βα-
θιά πεποίθηση της πόλης, πρέπει να 
γίνει ένας ισχυρός άξονας πάνω στον 
οποίο θα στηριχτεί η μετάβασή της 
στη μεταβιομηχανική εποχή, αφού 
βοηθά συνεκτικά στην εναρμόνιση 
των ανθρώπινων δραστηριοτήτων 

μέσα σε ένα συνεχώς μεταβαλλόμε-
νο τεχνολογικό και ανθρωπογενές 
περιβάλλον. 

…γιατί θέλει να αλλάξει τη στερε-
οτυπική εικόνα της βιομηχανικής 
πόλης στη συνείδηση του κοινού.
Η Ελευσίνα βρίσκεται πάνω στον 
οδικό άξονα Αθήνας-Πελοποννή-
σου, δηλαδή στον οδικό άξονα που 
διασχίζουν καθημερινά εκατοντά-
δες χιλιάδες Έλληνες και τουρίστες. 
Γεωγραφικά, βρίσκεται κοντά στην 
Αθήνα. Πολιτισμικά, όμως, απέχει  
πολύ από την πρωτεύουσα. Η 
επισκεψιμότητά της είναι μικρή σε 
σχέση με την ευκολία πρόσβασής 
της, και αυτό γιατί στη συνείδηση των 
Ελλήνων έχει καθιερωθεί ως η πόλη 
που βεβηλώθηκε από τη βιομηχα-
νική ανάπτυξη. Αυτή η εικόνα της 
κατεστραμμένης από τη βιομηχανική 
ανάπτυξη πόλης έχει γίνει στερεότυ-
πο και, παρόλο που σήμερα η πραγ-
ματικότητα της Ελευσίνας είναι πολύ 
διαφορετική (τα επίσημα στοιχεία 
της απογραφής του 2011 δείχνουν 
ότι το 68,5% του πληθυσμού της 
απασχολείται στον τριτογενή τομέα 
και το 30,4% στο δευτερογενή), το 
στερεότυπο λειτουργεί ακόμα στη 
συνείδηση του κοινού, αποτρέποντας 
την επίσκεψή του στην πόλη.  
Η ενδεχόμενη επιλογή της Ελευσίνας 
ως Πολιτιστικής Πρωτεύουσας της 
Ευρώπης θα λειτουργήσει καταλυτι-
κά στην κατάρριψη του στερεοτύπου 
της υποβαθμισμένης βιομηχανικής 
περιοχής και στην καθιέρωση της 
νέας εικόνας της στη συνείδηση του 
κόσμου ως ενός δυναμικού πολιτιστι-
κού κέντρου. 

…γιατί θέλει να κρατήσει στην 
πόλη τις δημιουργικές δυνάμεις 
που τρέφει, τους νέους με υψηλό 
μορφωτικό επίπεδο.
Η Ελευσίνα έχει να επιδείξει ιδιαίτε-
ρα σημαντικά ποσοστά σε πληθυ-
σμό νέων με υψηλό μορφωτικό 
επίπεδο (κατόχους μεταπτυχιακών 
και διδακτορικών διπλωμάτων). 
Ωστόσο, στην πλειοψηφία τους 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Εισαγωγή 
Γενικές παρατηρήσεις

11

εγκαταλείπουν την πόλη για την Αθήνα, άλλα μεγάλα αστικά κέντρα και το 
εξωτερικό. Βασικός στόχος του προγράμματος που προτείνουμε για την 
Πολιτιστική Πρωτεύουσα είναι η μόνιμη εγκατάσταση νέων επιχειρήσεων 
του πολιτιστικού και δημιουργικού τομέα και, γενικότερα, η δημιουργία ενός 
ελκυστικού περιβάλλοντος που θα  
ενθαρρύνει τους νέους με τεχνογνωσία και καινοτόμες ιδέες να παραμείνουν 
στην πόλη και να αναπτύξουν εδώ τη δραστηριότητά τους. 

…γιατί η απόφασή της να διεκδικήσει τον τίτλο της Πολιτιστικής Πρωτεύ-
ουσας της Ευρώπης έχει απελευθερώσει το δυναμισμό, τη δημιουργικό-
τητα και το αίσθημα συλλογικότητας των πολιτών.
Η ανακοίνωση της υποψηφιότητας της Ελευσίνας για Πολιτιστική Πρωτεύουσα 
της Ευρώπης λειτούργησε καταλυτικά στην απελευθέρωση του δυναμισμού 
των ανθρώπων της πόλης, γεννώντας προσδοκίες και οπλίζοντάς τους με 
αισιοδοξία, όρεξη για δουλειά και πνεύμα συνεργασίας, μέσα στη γενικό-
τερη ατμόσφαιρα απογοήτευσης και ανασφάλειας που κυριαρχεί στην 
Ελλάδα της κρίσης. Απλοί κάτοικοι, επιχειρήσεις, σύλλογοι, οι τοπικές αρχές, 
όλοι συμμετέχουν στη διαδικασία. Ενδεικτικά αναφέρουμε ότι κάτοικοι και 
σύλλογοι παίρνουν ήδη πρωτοβουλίες μέσα από το Δίκτυο Δημιουργικών 
Πολιτών - και εκτός αυτού. Οι επιχειρήσεις εστίασης της περιοχής αποφάσι-
σαν το Σεπτέμβριο να χρησιμοποιήσουν κοινό σουπλά της Ελευσίνας21 στα 
καταστήματά τους, επικοινωνώντας στο ευρύ κοινό την υποψηφιότητα της 
πόλης. Μεγάλες βιομηχανίες της περιοχής -ορισμένες από τις οποίες συγκα-
ταλέγονται ανάμεσα στις σημαντικότερες ελληνικές επιχειρήσεις- αποφάσι-
σαν όχι μόνο να στηρίξουν την υποψηφιότητα της πόλης, αλλά ανέλαβαν 
μια πρωτοβουλία με σκοπό να ενεργοποιήσουν όλες τις επιχειρήσεις για τη 
στήριξη της Ελευσίνας21. Επίσης, η Αντιπεριφέρεια Δυτικής Αττικής, όλοι οι 
δήμοι της Δυτικής Αττικής και όλες οι δημοτικές παρατάξεις της Ελευσίνας 
αποφάσισαν να στηρίξουν την υποψηφιότητα.

…γιατί η Ελευσίνα φιλοδοξεί να γίνει ουσιαστικός συνομιλητής στον 
ευρωπαϊκό διάλογο.
Η επαφή και η δικτύωση με το σύγχρονο πολιτιστικό περιβάλλον της Ευρώ-
πης που συνεπάγεται ο θεσμός της Πολιτιστικής Πρωτεύουσας θα βοηθήσει 
σημαντικά την Ελευσίνα να ενδυναμώσει το πολιτισμικό της κεφάλαιο, να 
διαφοροποιήσει το πολιτιστικό της προϊόν εμπλουτίζοντάς το και να ενισχύ-
σει την τεχνογνωσία της τόσο σε επίπεδο περιεχομένου όσο και σε επίπεδο 
οργάνωσης, διαχείρισης και πολιτιστικής στρατηγικής. 

Πέρα, όμως, από τα παραπάνω, θεωρούμε ότι με την πολιτιστική της κληρο-
νομιά, την εμπειρία της βιομηχανικής και μεταβιομηχανικής πόλης και τη 
σημερινή πολιτιστική της εγρήγορση μπορεί να γίνει ένας πολύτιμος συνομι-
λητής στο σημερινό ρευστό τοπίο της Ευρώπης, στη σημερινή Ευρώπη της 
μετάβασης. 

Η σχέση της πόλης με τη μετάβαση είναι κομβική. Η ιστορία της Ελευσίνας 
μέσα στους αιώνες είναι μια ιστορία αλλεπάλληλων μετασχηματισμών και 
μεταβάσεων. Η μετάβαση είναι εγγεγραμμένη στον ιδρυτικό μύθο της πόλης 
που αφορά την πορεία της Περσεφόνης από τον κόσμο των νεκρών στον 
κόσμο των ζωντανών, την αναγέννηση και την εναλλαγή των εποχών. Σύμ-
φωνα με το μύθο, ο Πλούτωνας, θεός του Κάτω Κόσμου και των νεκρών, 
ερωτεύεται την Περσεφόνη, τη μοναδική κόρη της θεάς Δήμητρας, θεάς της 
φύσης, της ευφορίας, της φυσικής ανάπτυξης. Κρυφά από τη μητέρα της, 
αλλά με τη συγκατάθεση του Δία, την κλέβει και την παίρνει μαζί του στον 
Κάτω Κόσμο. Η Δήμητρα ψάχνει απεγνωσμένα να βρει την κόρη της και η 

αναζήτησή της την οδηγεί στην Ελευσίνα. Εδώ κάθεται για πρώτη φορά να 
ξεκουραστεί. Νιώθει συντετριμμένη. Οι κόρες του βασιλιά της πόλης την 
πλησιάζουν χωρίς να ξέρουν ποια είναι και της προσφέρουν φιλοξενία. 
Η Δήμητρα ζητά να την πάρουν στο παλάτι ως υπηρέτρια, και έτσι γίνεται. 
Ωστόσο, εξαιτίας του πόνου και του θυμού της για την απώλεια της κόρης 
της, τίποτα δεν καρπίζει στη γη· ως αποτέλεσμα, το ανθρώπινο είδος απει-
λείται με εξαφάνιση. Ο Δίας, κυβερνήτης του κόσμου, δίνει την εξής λύση: 
η Περσεφόνη θα περνάει κάποιους μήνες του χρόνου στον Κάτω Κόσμο 
με το σύζυγό της, και τους υπόλοιπους θα κατοικεί στον Πάνω Κόσμο, μαζί 
με τη μητέρα της. Όταν η Περσεφόνη ανεβαίνει στη γη, έρχονται η άνοιξη 
και το καλοκαίρι, ενώ όταν φεύγει από τη μητέρα της, έρχεται ο χειμώνας. 
Η συμφωνία μεταξύ Δήμητρας και Πλούτωνα είναι ένα νέο συμβόλαιο που 
αλλάζει για πάντα την όψη του κόσμου. Είναι η απαρχή ενός νέου πολιτι-
σμού. Ύστερα από αυτή τη συμφωνία, η Δήμητρα εγκαταλείπει την Ελευσί-
να. Ευγνώμων απέναντι στην πόλη που τη φιλοξένησε τις δύσκολες ώρες 
της, την περίοδο της κρίσης της, της χαρίζει το δώρο της γεωργίας, που θα 
αλλάξει για πάντα τον ανθρώπινο πολιτισμό. 

Ο μύθος κωδικοποιεί, στην ουσία, την κατάσταση της κρίσης και της μετά-
βασης, και γι’ αυτό θεωρείται εξαιρετικά επίκαιρος. Μας διδάσκει ότι η κρίση 
δεν είναι παρά το αποτέλεσμα των αντικρουόμενων «θέλω» δύο μερών 
(της ανδρικής και της γυναικείας φύσης, της αναπτυξιακής πολιτικής και της 
φέρουσας ικανότητας του περιβάλλοντος, της λογικής και της παρόρμησης 
κλπ.), και ότι η επίλυσή της βρίσκεται στη «μέση οδό» (κανένα από τα μέρη 
δεν ικανοποιείται πλήρως, αλλά και κανένα δε μένει πλήρως ανικανοποί-
ητο). Επίσης, μας διδάσκει ότι η περίοδος της κρίσης είναι μια μεταβατική 
περίοδος που χρειάζεται πολλή δουλειά -η Δήμητρα μένει μόνο για ένα 
διάστημα στην Ελευσίνα, αλλά αυτή την περίοδο, ακόμη και εκείνη, μια θεά, 
γίνεται υπηρέτρια και εργάζεται καθημερινά. Τέλος, μαθαίνουμε ότι η επίτευ-
ξη της συμφωνίας οδηγεί σε έναν εντελώς καινούριο κόσμο, σε ένα εντελώς 
νέο μοντέλο ανάπτυξης. 

Θεωρούμε, λοιπόν, ότι στην παρούσα χρονική συγκυρία η Ελευσίνα μπορεί 
να γίνει ένα μοναδικό πεδίο συνάντησης και διαλόγου για τα μεγάλα ζητή-
ματα της σύγχρονης Ευρώπης.

Η περιοχή της Ελευσίνας, υποψήφιας πόλης του θεσμού της Πολιτιστικής 
Πρωτεύουσας της Ευρώπης για το 2021, ταυτίζεται και με τη διοικητική 
περιφέρεια του ομώνυμου δήμου. Ως η πιο μεγάλη και δυναμική πόλη 
της Δυτικής Αττικής τις τελευταίες δεκαετίες, έχει συνάψει στενούς δεσμούς 
σε κάθε επίπεδο -κοινωνικό, οικονομικό, διοικητικό- με τις γύρω περι-
οχές, όμορες και μη. Η Δυτική Αττική, και πιο συγκεκριμένα το Θριάσιο 
Πεδίο, λειτουργεί ως ενιαία χωρική ενότητα από την αρχαιότητα. Σε αυτό 
συμβάλλουν τόσο τα γεωμορφολογικά χαρακτηριστικά της περιοχής 
-ένα λεκανοπέδιο ανοιχτό προς τη θάλασσα το οποίο περιβάλλεται από 
βουνά- όσο και τα γεωγραφικά - στρατηγικό σημείο, πέρασμα προς την 
Πελοπόννησο αλλά και προς την πρωτεύουσα. 

Η Ελευσίνα λειτουργεί ως κέντρο της ευρύτερης περιοχής του Θριασίου 
Πεδίου ήδη από την αρχαιότητα. Σε αυτή την ενιαία χωρική ενότητα του 
Θριασίου Πεδίου, παραδοσιακά, οικονομικό και διοικητικό κέντρο αλλά 
και κέντρο της καθημερινής εξυπηρέτησης ήταν -και παραμένει- η πόλη  

ΜΗΠΩΣ ΤΟ ΣΧΕΔΙΟ 
ΤΗΣ ΠΟΛΗΣ ΣΑΣ 
ΠΕΡΙΛΑΜΒΑΝΕΙ ΚΑΙ ΤΗ 
ΓΕΙΤΟΝΙΚΗ ΠΕΡΙΟΧΗ 
ΤΗΣ; ΕΞΗΓΗΣΤΕ ΤΗΝ 
ΕΠΙΛΟΓΗ ΑΥΤΗ.


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Εισαγωγή 
Γενικές παρατηρήσεις

13

της Ελευσίνας. Οι γύρω πληθυσμοί απευθύνονται στις υπηρεσίες της πόλης, 
ιδιωτικές και δημόσιες, εξυπηρετούνται από τη μεγάλη αγορά, απασχολού-
νται στη βιομηχανική της δραστηριότητα και επιλέγουν αυτό τον προορισμό 
για την αναψυχή και τη διασκέδασή τους. Η αμφίδρομη σχέση τοπικού 
και περιφερειακών κέντρων έχει διαμορφώσει μια ολοκληρωμένη χωρική 
ενότητα. Το προφίλ των γύρω περιοχών ταυτίζεται πλέον με το προφίλ του 
κέντρου. Αυτές οι στενές διασυνδέσεις και συνέργειες σε όλους τους τομείς 
δημιουργούν μια δυναμική στην οποία οφείλει να επενδύσει η πόλη και να 
χτίσει μια πιο υγιή οικονομική και κοινωνική βάση. 

Είναι σημαντικό να αναφερθεί ότι, από διοικητικής άποψης, η Ελευσίνα 
παραμένει το κέντρο της παλιάς Νομαρχίας Δυτικής Αττικής και της Αντιπε-
ριφέρειας, φιλοξενώντας όλες τις διοικητικές υπηρεσίες της περιοχής. 

Παράλληλα, η αναγνώριση από πλευράς του φορέα διοργάνωσης της 
έκτασης, των απαιτήσεων και των επιδράσεων μιας τέτοιας διοργάνωσης 
οδήγησε το φορέα στην ανάγκη να μοιραστεί το εγχείρημα με τις γύρω 
περιοχές. 

Η άμεση και θερμή ανταπόκριση των γύρω περιοχών, δηλαδή των Δήμων 
Μάνδρας, Ασπροπύργου και Φυλής, στην πρόσκληση του Δήμου Ελευσίνας 
και του φορέα διεκδίκησης αποτελεί ακόμη ένα λόγο ένταξής τους στην 
υποψηφιότητα της πόλης.

12 χιλιομέτρων, στα τέλη της 
δεκαετίας του 1960 βρίσκουμε 2 
ναυπηγεία, 2 εργοστάσια παραγω-
γής τσιμέντου, 2 χαλυβουργεία και 
2 διυλιστήρια, δηλαδή σχεδόν το 
50% της βαριάς βιομηχανίας της 
Ελλάδας. Περιβαλλοντικά, η πόλη 
ασφυκτιά. Στα τέλη του 1970, ο 
κόλπος της Ελευσίνας θεωρείται 
η πιο μολυσμένη θάλασσα της 
Μεσογείου. Το Πανεπιστήμιο Αθη-
νών, κατόπιν έρευνάς του, κρίνει 
τον κόλπο της Ελευσίνας σχεδόν 
νεκρό, αφού έχει καλυφθεί με ένα 
μέτρο λάσπης, με αποτέλεσμα 
να καταστραφεί κάθε θαλάσσιος 
οργανισμός.

Την ίδια περίοδο, η σύνθεση του 
πληθυσμού λόγω της υπερσυγκέ-
ντρωσης των βιομηχανιών αλλά-
ζει. Η Ελευσίνα, όπως περιγράφει 
περιηγητής της εποχής, «από 
χωρίον αλιέων μετατρέπεται σε 
σφύζουσα βιομηχανική πόλη». Ο 
πληθυσμός της κοινότητας αυξά-
νεται ολοένα: από 2.400 κάτοικοι 
το 1907, το 1927 καταγράφο-
νται 6.400 κάτοικοι, ενώ το 1981 
ο πληθυσμός έχει ανέλθει στις 
21.000 κατοίκους. Έχουν προστε-
θεί περίπου 2.000 πρόσφυγες μετά 
τη Μικρασιατική Καταστροφή το 
1922, που ήταν και η πρώτη μεγά-
λη μείξη του γηγενούς πληθυσμού, 
κυρίως αρβανίτικης καταγωγής, με 
άλλους μετανάστες. Θα ακολου-
θήσουν στη συνέχεια εσωτερικοί 
μετανάστες από όλα τα μέρη της 
Ελλάδας, προσδίδοντας στην 
πόλη πολυπολιτισμικό χαρακτήρα. 
Σήμερα, η Ελευσίνα έχει πληθυσμό 
30.000 κατοίκους, ενώ  
ο πληθυσμός της ευρύτερης 
περιοχής του Θριασίου Πεδίου 
ξεπερνά τις 100.000. 

Μέσα σε αυτό το ιστορικό και αν-
θρωπολογικό πλαίσιο, οι διάφο-
ρες κοινωνικές ομάδες οργανώ-
νονται και δίνουν τους εργατικούς, 
κοινωνικούς και περιβαλλοντικούς 
τους αγώνες, αυξάνοντας την 

κινητικότητα του πληθυσμού, 
αναζητώντας διέξοδο στα σοβαρά 
οικονομικά και περιβαλλοντικά 
προβλήματα της περιοχής. Οι κά-
τοικοι βρίσκουν έναν κοινό τόπο 
συνύπαρξης, και αυτός είναι η ίδια 
η ιστορία της πόλης, ο πολιτισμός 
της. Το 1975, αμέσως μετά την 
επτάχρονη δικτατορία, η Ελευσίνα 
δημιουργεί τον πρώτο της θεσμό, 
ένα φεστιβάλ αφιερωμένο στον 
Αισχύλο, τον πρώτο δραματικό 
ποιητή στην ιστορία του θεάτρου, 
που γεννήθηκε στην Ελευσίνα το 
525 π.Χ. και πέθανε στη Γέλα της 
Σικελίας το 456 π.Χ. Την οργα-
νωτική επιτροπή του φεστιβάλ 
απαρτίζουν διάφοροι φορείς της 
πόλης: ο Δήμος Ελευσίνας, το ερ-
γατικό κέντρο, σύλλογοι νεολαίας, 
λαογραφικοί σύλλογοι, μέλη της 
εκπαιδευτικής κοινότητας, επιχει-
ρηματικός κόσμος, περίπου 40 
φορείς συνολικά.

Η ανάγκη της πόλης να αντλήσει 
στοιχεία από το παρελθόν και να 
οικοδομήσει ένα νέο μέλλον με 
βάση τον πολιτισμό είχε αρχίσει 
να θεμελιώνεται στη συνείδηση 
των πολιτών. Δημιουργήθηκαν έτσι 
σταδιακά οι συνθήκες μετάβα-
σης σε ένα διαφορετικό μοντέλο 
ανάπτυξης. 

Η Ελευσίνα διαθέτει σήμερα ένα 
μεγάλο πολιτιστικό απόθεμα που 
περιλαμβάνει φεστιβάλ, λαογρα-
φικούς συλλόγους από όλα τα 
μέρη της Ελλάδας, πολίτες που 
δραστηριοποιούνται στον καλλιτε-
χνικό και δημιουργικό χώρο, αλλά 
και πολλούς φίλους της πόλης 
που διαμορφώνουν τη νεότερη 
πολιτιστική ιστορία του τόπου. 
Είναι όλοι αυτοί που προσπαθούν 
να μετατρέψουν με το έργο τους 
μια κακοποιημένη πόλη, αυτή τη 
«λαβωματιά της ιστορίας», όπως 
χαρακτηριστικά λέει ο Φίλιππος 
Κουτσάφτης στην ταινία Αγέλα-
στος Πέτρα, σε μια δημιουργική 
πόλη της Ευρώπης.

ΕΞΗΓΗΣΤΕ 
ΕΝ ΣΥΝΤΟΜΙΑ 
ΤΟ ΣΥΝΟΛΙΚΟ 
ΠΟΛΙΤΙΣΤΙΚΟ ΠΡΟΦΙΛ 
ΤΗΣ ΠΟΛΗΣ ΣΑΣ.

Η Ελευσίνα είναι μια ιστορική πόλη, που απέχει 20 χλμ. από την Αθήνα. 
Βρέχεται από τον κόλπο της Ελευσίνας, που δημιουργεί ένα φυσικό λιμάνι 
προστατευόμενο νότια από το νησί της Σαλαμίνας. Από την αρχαιότητα 
μέχρι σήμερα αποτελεί το κέντρο της Δυτικής Αττικής. 

Η Ελευσίνα, μια από τις πέντε ιερές πόλεις της αρχαιότητας, είχε ταυτιστεί 
με τη λατρεία της Δήμητρας, θεάς της γεωργίας, και της κόρης της Περσε-
φόνης. Τα Ελευσίνια Μυστήρια ήταν μυστηριακές τελετές που τελούνταν 
κάθε χρόνο το μήνα Σεπτέμβρη προς τιμήν της θεάς Δήμητρας και της 
Περσεφόνης, και τα οποία διήρκεσαν πάνω από 2.000 χρόνια. Σύμφωνα 
με τον Όμηρο, στα Μυστήρια συμμετείχε «άπαν το ανθρώπινο γένος», δη-
λαδή γυναίκες και άνδρες ανεξαρτήτως φυλής, κοινωνικής τάξης ή χώρας 
καταγωγής.

Ο Κικέρων αναφέρει στο «Περί νόμων» σχετικά με τα Ελευσίνια Μυστή-
ρια: «Γιατί ανάμεσα στους εξαίρετους και πράγματι θεϊκούς θεσμούς που 
η Αθήνα σας έχει γεννήσει και φέρει στην ανθρωπότητα, κανείς, κατά τη 
γνώμη μου, δεν είναι καλύτερος από αυτά τα Μυστήρια. Γιατί μέσω αυτών 
αποβάλαμε το βάρβαρο και άγριο τρόπο ζωής και μορφωθήκαμε και 
εκπολιτιστήκαμε. Και “μύησις” καθώς αποκαλείται, πράγματι μάθαμε τις 
απαρχές της ζωής και αποκτήσαμε τη δύναμη όχι μόνο να ζούμε ευτυχι-
σμένοι, αλλά και να πεθαίνουμε με μια καλύτερη ελπίδα». Ο αρχαιολογι-
κός χώρος και το μουσείο του παραμένουν ο σημαντικότερος πολιτιστικός 
πόρος της πόλης.

Η Ελευσίνα, λόγω της γεωγραφικής της θέσης -φυσικό λιμάνι κοντά στην 
Αθήνα-, από τα τέλη του 19ου αιώνα γίνεται ο κατεξοχήν τόπος βιομηχα-
νικής ανάπτυξης στην Ελλάδα. Εδώ συγκεντρώνονται εκατοντάδες μικρές 
και μεγάλες βιομηχανίες. Μόνο στην ακτογραμμή του κόλπου, σε απόσταση 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Εισαγωγή 
Γενικές παρατηρήσεις

15

Υλική πολιτιστική κληρονομιά
__Αρχαιολογικός χώρος. Σε αυτόν 
συμπεριλαμβάνεται το Αρχαιο-
λογικό Μουσείο, όπου εκτίθενται 
σημαντικά ευρήματα παγκόσμιας 
πολιτιστικής κληρονομιάς, όπως 
το ακέφαλο άγαλμα της θεάς Δή-
μητρας, αναθηματικά ανάγλυφα 
που παριστάνουν την αποστολή 
του Τριπτόλεμου και το άγαλμα 
της «Φεύγουσας Κόρης».

__Το Αδριάνειο υδραγωγείο και 
η γέφυρα του Αδριανού, δείγ-
ματα υψηλής κατασκευαστικής 
τελειότητας της εποχής, μαζί με τα 
εκκλησάκια της Παναγίτσας στον 
αρχαιολογικό χώρο και του Αγ. 
Ζαχαρία, της ύστερης βυζαντινής 
εποχής, είναι τα πολιτιστικά απο-
θέματα της πόλης μέχρι τα μέσα 
του 19ου αιώνα. 

__Τα βιομηχανικά κτίρια Κρόνος 
και Ίρις και το παλιό Ελαιουργείο 
συνιστούν, μαζί με βιομηχανίες 
του σήμερα, τη συμμετοχή της 
πόλης στο βιομηχανικό και μετα-
βιομηχανικό τοπίο της σύγχρο-
νης Ελλάδας. 

Άυλη πολιτιστική κληρονομιά
__21 Νοεμβρίου, της Παναγίας της 
Μεσοσπορίτισσας

__Γιορτές Αγ. Γεωργίου

__Γενέτειρα του Αισχύλου, του 
πρώτου δραματικού ποιητή

__Πόλη των «Μυστηρίων», της 
γιορτής που οδηγούσε τον 
άνθρωπο να βιώσει την ευτυχία 
μέσα από τη συμφιλίωση με το 
θάνατο.

Χώροι και εγκαταστάσεις
__Πολιτιστικό Κέντρο Λ. Κανελ-
λόπουλος, πρώην βιομηχανικό 
σύμπλεγμα παλιού Ελαιουργείου, 
Ελαιουργική, πρώην βιομηχανικό 
σύμπλεγμα Ίρις, παλιός Σιδηρο-

δρομικός Σταθμός, Δημοτική Βι-
βλιοθήκη, Δημοτικός Πολιτιστικός 
Οργανισμός, Δημαρχείο, θερινός 
κινηματογράφος, αμφιθέατρα- 
αίθουσες πολλαπλών χρήσεων 
και άλλες εγκαταστάσεις στις 
βιομηχανίες της γύρω περιοχής, 
Κέντρο Κυκλοφοριακής Αγωγής

Πολιτιστικοί οργανισμοί κοινότητας

__Μεταπτυχιακό Τμήμα Διαχείρισης 
Πολιτιστικής Κληρονομιάς, μια 
συνεργασία του University of 
Kent και του Οικονομικού  
Πανεπιστημίου Αθηνών

__Δημοτικός Πολιτιστικός Οργανι-
σμός, τμήματα εικαστικών, θεα-
τρικό, θεατρική σκηνή, μουσικά 
τμήματα (πιάνο, αρμόνιο, κιθά-
ρα), μπαλέτου, ρυθμικής γυμνα-
στικής, παραδοσιακών χορών, 
φιλαρμονικής ορχήστρας.

__Κινηματογραφική Λέσχη  
Ελευσίνας 

__Λαογραφικοί σύλλογοι (14), 
Σύλλογος Εθελοντών Θριασίου 
Πεδίου, Σύλλογος Γυναικών Μα-
γούλας, 17 Πολιτιστικές Εταιρείες 
διαφόρων κλάδων (λογοτεχνία, 
θέατρο, θέατρο δρόμου, οικο-
λογία κλπ.), 13 τοπικές μουσικές 
μπάντες, Κέντρο Περιβαλλοντι-
κής Εκπαίδευσης, Φιλική Φωλιά 
(κέντρο αλληλεγγύης)

__Ομάδες χειροτεχνών, επαγγελμα-
τίες φωτογράφοι, αρχιτέκτονες, 
δημιουργικά γραφεία, επιχειρή-
σεις εκτυπώσεων

__2 ωδεία, 10 σχολές χορού, 1 εκ-
δοτικός οίκος, 3 ιδιωτικά αρχεία 
της πόλης

__Act Radio, ιντερνετικός ραδι-
οφωνικός σταθμός, 3 τοπικές 
εφημερίδες

__Φεστιβάλ Αισχυλείων, Λαογρα-
φικό Φεστιβάλ, γιορτές γεύσης

Η Ελευσίνα είναι γνωστή από την 
αρχαιότητα ως λίκνο του πολιτι-
σμού. Είναι η πόλη της Δήμητρας, 
της θεάς της γεωργίας, η πόλη της 
γονιμότητας και της ανάπτυξης. Η 
γη της ευφορίας. Η γη όπου ο σπό-
ρος καρπίζει και μετατρέπεται σε 
τροφή για όλη την ανθρωπότητα. 
Η γη όπου η τέχνη του αναπτύσσε-
σθαι μετατρέπεται σε γιορτή. Η γη 
όπου οι ιδέες της ελευθερίας, της 
ευφορίας και της ευτυχίας γίνονται 
εμπειρία και βίωμα για όλη την αν-
θρωπότητα. Η γη της μύησης στην 
τέχνη της ΕΥφορίας. 

Σε αυτό τον τόπο, η θεά Δήμητρα 
προσφέρει στον άνθρωπο την 
τέχνη της γεωργίας, που θεωρεί-
ται η πρώτη μορφή τέχνης και 
ιδρυτική πράξη του ανθρώπινου 
πολιτισμού. Είναι η γη που, τόσο 
σε φυσικό όσο και σε πολιτισμικό 
επίπεδο, τρέφει την ανθρωπότητα. 
Σε φυσικό επίπεδο, ως ο κύριος 
σιτοβολώνας της αρχαίας Αττι-
κής παράγει το σιτάρι, τη βασική 
τροφή όλου του πληθυσμού της 
περιοχής. Σε πολιτισμικό επίπε-
δο, προσφέρει τα Μυστήρια, τη 
γιορτή που παρέχει σε όλους τους 
ανθρώπους, ανεξαρτήτως φύλου, 
κοινωνικής τάξης, θρησκεύματος 
και ηλικίας, τη δυνατότητα να μυ-
ηθούν στην ευφορία, να βιώσουν 
την ουσία της ύπαρξης μέσα από 
την εμπειρία του θανάτου. Η Ελευ-
σίνα γίνεται έτσι τόπος συνάθροι-
σης των Άλλων, διαφορετικών αν-
θρώπων από κάθε γωνιά της γης, 
που έρχονται εδώ αναζητώντας 
την πορεία της προσωπικής τους 
ανάπτυξης. Ταυτόχρονα, η ίδια η 
πόλη διαμορφώνει το χαρακτήρα 
της μέσα από τη δημιουργική της 
συνάντηση με το Άλλο, το Ξένο, το 
Εξωγενές, σε όλες του τις εκφάν-
σεις. Η Ελευσίνα αναδεικνύεται σε 
συμβολικό τόπο της δημιουργικής 
σύνδεσης με το Άλλο, το Εξωγενές, 
απόλυτο σύμβολο του οποίου 
είναι ο Θάνατος. 

Αναφερόμενη στην Ελευσίνα, η 
Μελίνα Μερκούρη έλεγε το 1985: 

Η ιδέα της παγκοσμιότητας 
είναι ταυτόσημη με την 
ελευσινιακή ιδέα. Την ιδέα μιας 
ειρηνικής, συναδελφωμένης, 
πανανθρώπινης κοινωνίας. 
Ο δρόμος ανοίχτηκε τότε 
διάπλατα σε όλους: άνδρες, 
γυναίκες, πολίτες της Αθήνας 
και ξένους από την άκρη 
του κόσμου. Ούτε το φύλο 
ούτε το είδος της ζωής ούτε η 
κοινωνική θέση του καθενός 
ούτε τα εθνικά σύνορα ήταν 
εμπόδιο σε όποιον ήθελε να 
ζήσει ευλαβικά ακριβώς επειδή 
δέθηκε με τους βαθύτερους 
πόθους της ανθρώπινης 
ψυχής για ευτυχία, ελευθερία, 
καλή θέληση και αδελφοσύνη. 
Τι πιο ταιριαστό μήνυμα από 
αυτό θα μπορούσε να στείλει 
στον κόσμο σήμερα;

Όπως ο σπόρος, έτσι και η ιδέα 
βρίσκει εδώ γόνιμο έδαφος, 
μεγαλώνει και παράγει καρπούς: 
καρπούς που διαμορφώνουν νέα 
μοντέλα ανάπτυξης, νέα μοντέλα 
πολιτισμού. Έτσι, μετά τη Γεωργική 
Επανάσταση, η Ελευσίνα συναντά 
το Άλλο μοντέλο ανάπτυξης, την 
καινούρια επανάσταση που αναδι-
αμορφώνει την ανθρωπότητα, τη 
βιομηχανία. Η πόλη αναπτύσσεται 
στο κατεξοχήν βιομηχανικό κέντρο 
της Ελλάδας και ανοίγει και πάλι 
τις πύλες της για να υποδεχτεί μια 
σειρά ξένων από διάφορα σημεία 
της Ελλάδας, που έρχονται εδώ όχι 
πια ως προσκυνητές, αλλά για να 
αναζητήσουν την προσωπική τους 
ανάπτυξη μέσω της εργασίας στα 
εργοστάσια. 

ΕΞΗΓΗΣΤΕ ΤΗΝ ΙΔΕΑ 
ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ 
ΠΟΥ ΘΑ ΥΛΟΠΟΙΗΘΕΙ, 
ΑΝ Η ΠΟΛΗ ΟΡΙΣΤΕΙ 
ΠΟΛΙΤΙΣΤΙΚΗ 
ΠΡΩΤΕΥΟΥΣΑ ΤΗΣ 
ΕΥΡΩΠΗΣ.

Ο υλικός και άυλος πολιτισμός που καταγράφεται σήμερα στην πόλη 
μπορεί να περιγραφεί εν συντομία ως εξής:


Η ΚΕΝΤΡΙΚΗ ΙΔΕΑ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΜΑΣ ΑΦΟΡΑ 
ΤΗ ΔΗΜΙΟΥΡΓΙΑ ΤΗΣ elEUsis, ΕΝΟΣ ΕΡΓΑΣΤΗΡΙΟΥ ΠΟΥ  
ΠΡΟΚΥΠΤΕΙ ΑΠΟ ΤΗ ΣΥΝΔΕΣΗ ΤΗΣ ΕΛΕΥΣΙΝΑΣ ΚΑΙ ΤΗΣ  
ΕΥΡΩΠΗΣ. ΚΑΘΟΛΟΥ ΤΥΧΑΙΑ, ΠΑΡΑΤΗΡΟΥΜΕ ΟΤΙ,  
ΕΤΥΜΟΛΟΓΙΚΑ, Η ΕΛΕΥΣΙΝΑ ΚΑΙ Η ΕΥΡΩΠΗ ΣΥΝΔΕΟΝΤΑΙ  
ΣΤΟ EU, ΤΟ ΟΠΟΙΟ, ΜΕΤΑΓΡΑΦΟΜΕΝΟ ΣΤΑ ΕΛΛΗΝΙΚΑ,  
ΙΣΟΔΥΝΑΜΕΙ ΜΕ ΤΟ «ΕΥ», ΜΕ ΤΗΝ ΕΝΝΟΙΑ ΤΟΥ ΚΑΛΟΥ,  
ΤΟΥ ΒΙΩΣΙΜΟΥ, ΤΗΣ ΙΣΟΡΡΟΠΙΑΣ ΠΟΥ ΠΡΟΚΥΠΤΕΙ  
ΜΕΣΑ ΑΠΟ ΤΗ ΣΥΝΘΕΣΗ ΤΩΝ ΑΝΤΙΘΕΤΩΝ.

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Εισαγωγή 
Γενικές παρατηρήσεις

17

Τα ίδια, όμως, χαρακτηριστικά εμφανίζει και η Ευρώπη. Όπως η Ελευσίνα, 
έτσι και η Ευρώπη υπήρξε εύφορη μήτρα για τη γονιμοποίηση των δύο 
επαναστάσεων που διαμόρφωσαν τον ανθρώπινο πολιτισμό, της Γεωργικής 
και της Βιομηχανικής. Όπως η Ελευσίνα, έτσι και η Ευρώπη είναι ένα ψηφι-
δωτό διαφορετικών εθνοτήτων και πληθυσμών, σε μια διαρκή συνάντηση 
τόσο μεταξύ τους όσο και με το Άλλο, με πληθυσμούς και πολιτισμούς από 
κάθε γωνιά της γης. Σήμερα, τόσο η Ελευσίνα όσο και η Ευρώπη βιώνουν 
μια περίοδο μετάβασης, μια περίοδο αναζήτησης ενός νέου μοντέλου ανά-
πτυξης και ενός νέου τρόπου συνύπαρξης. 

Τόσο η Ελευσίνα όσο και η Ευρώπη, στη συγκεκριμένη χρονική συγκυρία, 
καλούνται να επαναφέρουν το «ευ» στην καθημερινότητα, να επαναπροσ-
διορίσουν ένα μοντέλο βιωσιμότητας προκειμένου να προχωρήσουν με 
αισιοδοξία στο μέλλον. Το εργαστήριο της ElEUsis θα κάνει ακριβώς αυτό: 
ενώνοντας τις δυνάμεις της Ευρώπης και της Ελευσίνας θα επιχειρήσει συ-
στηματικά να φέρει στην επιφάνεια και να καλλιεργήσει το σπόρο ενός νέου 
μοντέλου ευημερίας, το σπόρο μιας νέας εποχής Ευφορίας, της εποχής της 
EUphoria. 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Συμβολή στη μακροπρόθεσμη 
στρατηγική

19

ΠΕΡΙΓΡΑΨΤΕ ΤΗΝ 
ΙΣΧΥΟΥΣΑ ΠΟΛΙΤΙΣΤΙΚΗ 
ΣΤΡΑΤΗΓΙΚΗ ΤΗΣ ΠΟΛΗΣ 
ΣΑΣ ΚΑΤΑ ΤΗ ΣΤΙΓΜΗ ΤΗΣ 
ΑΙΤΗΣΗΣ, ΚΑΘΩΣ ΚΑΙ 
ΤΑ ΣΧΕΔΙΑ ΤΗΣ ΠΟΛΗΣ 
ΓΙΑ ΝΑ ΕΝΙΣΧΥΘΕΙ 
Η ΙΚΑΝΟΤΗΤΑ ΤΟΥ 
ΠΟΛΙΤΙΣΤΙΚΟΥ ΚΑΙ ΤΟΥ 
ΔΗΜΙΟΥΡΓΙΚΟΥ ΤΟΜΕΑ, 
ΜΕΣΩ ΤΗΣ ΑΝΑΠΤΥΞΗΣ 
ΜΑΚΡΟΠΡΟΘΕΣΜΩΝ 
ΣΧΕΣΕΩΝ ΜΕΤΑΞΥ ΤΩΝ 
ΑΝΩΤΕΡΩ ΤΟΜΕΩΝ 
ΣΤΗΝ ΠΟΛΗ ΣΑΣ. 
ΠΟΙΑ ΕΙΝΑΙ ΤΑ ΣΧΕΔΙΑ 
ΓΙΑ ΤΗ ΒΙΩΣΙΜΟΤΗΤΑ 
ΤΩΝ ΠΟΛΙΤΙΣΤΙΚΩΝ 
ΔΡΑΣΕΩΝ ΠΕΡΑΝ ΤΟΥ 
ΕΤΟΥΣ ΤΟΥ ΤΙΤΛΟΥ;

Την τελευταία δεκαετία, η Ελευσίνα αντιμετωπίζει τον πολιτισμό ως βασι-
κό πυλώνα βιώσιμης ανάπτυξης, αναγνωρίζοντας τη σημασία του για την 
αναγέννηση της πόλης. Η σταδιακή μετάβαση από τη βιομηχανική στη 
δημιουργική οικονομία αποτελεί πάγια επιδίωξη της πόλης, η οποία εκ-
φράζεται μέσα από συγκεκριμένους άξονες, μέτρα και δράσεις. Η σταθερή 
δέσμευση της πόλης στο στόχο της μετάβασης στη δημιουργική οικονομία 
και η σημασία που αποδίδει στην πολιτιστική ανάπτυξη αποδεικνύονται από 
την οικονομική επένδυση εκ μέρους της δημοτικής αρχής, η οποία, ακόμη 
και την τελευταία πενταετία της οικονομικής κρίσης, διαμορφώνεται ετησίως 
σταθερά γύρω στο 5,5% του προϋπολογισμού, που σε απόλυτα ποσά ανέρ-
χεται γύρω στο 1.000.000€. 

Η ισχύουσα πολιτιστική στρατηγική
Η ισχύουσα πολιτιστική στρατηγική είναι μέρος του γενικότερου σχεδίου 
της πόλης όπως αυτό διατυπώνεται στο στρατηγικό σχέδιό της για την 
περίοδο 2012-2014 και το οποίο, λόγω καθυστερήσεων που οφείλονται 
στις δημοτικές εκλογές του 2014, πρόκειται να ολοκληρωθεί στο τέλος του 
2015. Το επόμενο στρατηγικό σχέδιο της πόλης διαμορφώνεται τώρα σε 
συνδυασμό με το στρατηγικό σχεδιασμό της υποψηφιότητας της Ελευσίνας 
για Πολιτιστική Πρωτεύουσα της Ευρώπης το 2021. Το στρατηγικό σχέδιο 
2012-2015 τιτλοφορείται «Ελευσίνα, πόλη αλληλεγγύης, πολιτισμού και 
ανάπτυξης» και τοποθετεί τον πολιτισμό στο επίκεντρο του οράματος της 
πόλης για τη μελλοντική της εξέλιξη. Το γενικό όραμα προβλέπει την ανά-
πτυξη της Ελευσίνας σε δυναμικό πολιτιστικό κέντρο στην ευρύτερη περιοχή 
της Δυτικής Αττικής και θέτει 4 ειδικούς στόχους:

__Την ενίσχυση και επέκταση των πολιτιστικών υποδομών

__Την ενδυνάμωση, ενίσχυση και προβολή του καλλιτεχνικού προφίλ της 
πόλης

__Την ανάπτυξη των ικανοτήτων και των ταλέντων των πολιτών και των 
τοπικών καλλιτεχνών

__Την ανάδειξη του πολιτισμού ως αποφασιστικού παράγοντα ενίσχυσης 
της κοινωνικής συνοχής, της κοινωνικής αλληλεγγύης και της καταπολέμη-
σης των ανισοτήτων. 

Ειδικότερα, ο 1ος στόχος, «Ενίσχυση και επέκταση των πολιτιστικών 
υποδομών», περιλαμβάνει μέτρα που αφορούν:
__Tην αξιοποίηση των ανενεργών πρώην βιομηχανικών χώρων και τη μετα-
τροπή τους σε κοιτίδες πολιτισμού. 

Βασικό έργο αυτού του στόχου ήταν η επανάκτηση του πρώην βιομηχα-
νικού χώρου του Ελαιουργείου, που αποτελεί το βασικό τόπο διεξαγωγής 
του Φεστιβάλ Αισχυλείων. Ήδη έχει ανακαινιστεί το κτίριο του Διοικητηρίου, 
το οποίο έχει μετατραπεί σε κέντρο πολλαπλών χρήσεων. Υποστηρίζοντας 
αυτόν το στόχο, η Eleusis21 εγκαταστάθηκε το Μάιο του 2015 στον παλιό 
Σιδηροδρομικό Σταθμό της Ελευσίνας, αξιοποιώντας έτσι έναν ακόμη ανε-
νεργό χώρο της πόλης και μετατρέποντάς τον σε χώρο πολιτισμού. 

__Το σχεδιασμό και την ισόρροπη χωρική κατανομή ανά πολεοδομική 
ενότητα χώρων πολιτισμού.

__Την πολιτιστική χαρτογράφηση και τη δημιουργία της ψηφιακής πλατ-
φόρμας www.elefsinaculture.gr, στην οποία προβάλλονται οι πολιτιστικοί 
φορείς, οι τοπικοί καλλιτέχνες και όλες οι πολιτιστικές δραστηριότητες.  


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Συμβολή στη μακροπρόθεσμη 
στρατηγική

21

Το έργο προβλέπεται να ολοκληρωθεί στα τέλη του 2015. 

__Την παροχή κινήτρων για την εγκατάσταση πολιτιστικών και εκπαιδευτι-
κών φορέων στην Ελευσίνα, με χαρακτηριστικά καινοτομίας και έντασης 
γνώσης. 

Ήδη έχει εγκατασταθεί στην πόλη το διατμηματικό πρόγραμμα Μεταπτυχια-
κών Σπουδών του University of Kent της Μεγάλης Βρετανίας και του Οικο-
νομικού Πανεπιστημίου Αθηνών με θέμα τη Διαχείριση Χώρων Πολιτιστικής 
Κληρονομιάς. Επίσης, το Αττικό Σχολείο Αρχαίου Δράματος, ένα δεκαήμερο 
θερινό σχολείο με τη συμμετοχή νέων από διάφορες χώρες, και η ομάδα 
τεχνών δρόμου και δημόσιου χώρου Motus Terrae. Τέλος, η Ελευσίνα γίνεται 
συχνά πεδίο μελέτης για το Τμήμα Αρχιτεκτονικής του Μετσόβιου Πολυτε-
χνείου, συνεργασία που προβλέπεται να εντατικοποιηθεί τα επόμενα χρόνια.  

Ο 2ος στόχος, «Ενδυνάμωση, ενίσχυση και προβολή του καλλιτεχνικού 
προφίλ της πόλης», περιλαμβάνει μέτρα και δράσεις που αφορούν:

__Την ενίσχυση του Φεστιβάλ Αισχυλείων 

Το Φεστιβάλ Αισχυλείων είναι ο σημαντικότερος πολιτιστικός θεσμός της 
Ελευσίνας τα τελευταία 40 χρόνια. Διαρκεί ενάμιση μήνα περίπου και περι-
λαμβάνει εκδηλώσεις παραστατικών τεχνών, μουσικής και εικαστικών, προ-
σελκύοντας πλήθος κόσμου, με κυρίαρχη τη συμμετοχή του τοπικού πλη-
θυσμού. Από την ίδρυσή του, το φεστιβάλ αποτελεί προϊόν συμμετοχικού 
σχεδιασμού, με εκπροσώπους διάφορων φορέων της Ελευσίνας. Σήμερα, 
το πρόγραμμά του διαμορφώνεται από μια επιτροπή πολιτών της Ελευσίνας 
σε συνεργασία με επιμελητές προγράμματος. Η συμμετοχή ενισχύεται περαι-
τέρω μέσω των αναθέσεων σε Έλληνες και ξένους καλλιτέχνες πρωτότυπων 
πρότζεκτ, πολλά από τα οποία πραγματοποιούνται με τη συμμετοχή και τη 
συνεργασία του τοπικού πληθυσμού. Το χρονικό διάστημα 2012-2015, οι 
πολίτες της Ελευσίνας συμμετείχαν στη διαμόρφωση των έργων «Η Αφρο-
δίτη των κουρελιών σε μετάβαση» της Μαίρης Ζυγούρη (2014), “The future 
starts here” του Στέφανου Τσιβόπουλου (2012) και “Mixdoor” της ομάδας 
Motus Terrae (2015 - 2016). Επίσης, τα Αισχύλεια καθιέρωσαν τη συνερ-
γασία τους με το Σύλλογο Εθελοντών Θριασίου Πεδίου που αριθμεί 800 
εθελοντές, οι οποίοι από το 2013 συμμετέχουν ενεργά στην οργάνωση και 
την παραγωγή των εκδηλώσεων του φεστιβάλ. Παράλληλα, το φεστιβάλ 
διαθέτει και δική του ομάδα εθελοντών που αριθμεί 70 περίπου άτομα. 
Σε επίπεδο καλλιτεχνικού περιεχομένου, το φεστιβάλ κινήθηκε με γνώμονα 
τον εμπλουτισμό του προγράμματός του, με τη δημιουργία δύο νέων θεμα-
τικών ενοτήτων, της ενότητας του κινηματογραφικού προγράμματος και της 
ενότητας της σύγχρονης ερευνητικής θεατρικής δημιουργίας. Αυτό είχε ως 
αποτέλεσμα την επιμήκυνση της διάρκειας των Αισχυλείων και την προσέλ-
κυση νέας μερίδας κοινού, τόσο από πλευράς ηλικίας όσο και από άποψη 
πεδίου ενδιαφέροντος. Βασικός στόχος του φεστιβάλ είναι η ανάδειξη νέων, 
πρωτοπόρων καλλιτεχνών από την Ελλάδα και την Ευρώπη. Ο Στέφανος 
Τσιβόπουλος, μετά την εγκατάστασή του στην Ελευσίνα “The future starts 
here” επιλέχθηκε να εκπροσωπήσει την Ελλάδα στην Μπιενάλε της Βενε-
τίας. Το 2014 τα Αισχύλεια παρουσίασαν πρώτη φορά στην Ελλάδα τον 
Michelangelo Pistoletto και το 2015 πρωτότυπη δουλειά του Tarek Atoui. 
Η ευρωπαϊκή διάσταση του φεστιβάλ ενισχύθηκε με την απονομή, το 2015, 
της ετικέτας ποιότητας EFFE (Europe for Festivals, Festivals for Europe) του 
European Festivals Association, έτσι τα Αισχύλεια εντάχθηκαν στο χάρτη 
των σημαντικών ευρωπαϊκών φεστιβάλ. Επίσης, ενδυναμώθηκε σημαντικά 

ο τομέας της προβολής και επικοι-
νωνίας, με την εξασφάλιση μέσων 
εθνικής εμβέλειας ως χορηγών επι-
κοινωνίας, που είχε ως αποτέλεσμα 
την ευρεία κάλυψη των εκδηλώσε-
ων των Αισχυλείων από τον εθνικό 
τύπο. Τέλος, το φεστιβάλ ανέπτυξε 
σημαντική δράση στον τομέα της 
οικονομικής βιωσιμότητας με τη 
διεύρυνση της βάσης των μελών 
του, που σήμερα φτάνουν τα 600 
άτομα, και τις ιδιωτικές χορηγίες, 
που κάλυψαν ποσοστό 25%-30% 
του προϋπολογισμού του. 

__Τη διοργάνωση από τον Πολιτι-
στικό Οργανισμό του Δήμου μιας 
σειράς φεστιβάλ και εκδηλώσεων

Το 2014 οι εκδηλώσεις που διορ-
γάνωσε ο Πολιτιστικός Οργανισμός 
έφτασαν τις σαράντα. Ανάμεσά 
τους ξεχωρίζουν το Λαογραφικό 
Φεστιβάλ, που λειτουργεί ως πλατ-
φόρμα συνάντησης για τους δια-
φορετικούς πληθυσμούς της πόλης, 
και η Ετήσια Έκθεση Εικαστικών 
Δημιουργών της Ελευσίνας, στην 
οποία συμμετέχουν γύρω στους 70 
καλλιτέχνες από την Ελευσίνα και 
την ευρύτερη περιοχή. 

__Το καλλιτεχνικό προφίλ της πόλης 
ενισχύθηκε περαιτέρω μέσω της 
στήριξης που παρέχει ο Δήμος 
σε πολιτιστικούς οργανισμούς και 
σχήματα της πόλης για τη λειτουρ-
γία και τις εκδηλώσεις τους. 

Η στήριξη αφορά την παροχή χώ-
ρων, εξοπλισμού αλλά και επιχορη-
γήσεων. Το 2014 ο Δήμος προσέφε-
ρε 30 επιχορηγήσεις και ενίσχυσε με 
την παροχή χώρων και εξοπλισμού 
40 φορείς και εκδηλώσεις. 

__Στρατηγική επιλογή για την ενί-
σχυση του καλλιτεχνικού προφίλ 
της πόλης είναι η δημιουργία 
residencies με παράλληλη χρημα-
τοδότηση για τη δημιουργία πρω-
τότυπων έργων σε σημαντικούς 
Έλληνες και ξένους καλλιτέχνες. 

Με αυτό τον τρόπο η Ελευσίνα 
καθίσταται χώρος δημιουργίας 
και έμπνευσης, ενώ στοιχεία που 

αντανακλούν την πραγματικότητα 
της πόλης ταξιδεύουν μέσω των 
έργων των καλλιτεχνών σε πολλά 
μέρη της Ελλάδας και της Ευρώ-
πης. Το 2012 πραγματοποιήθηκε 
ένα residency με παράλληλη 
χρηματοδότηση 25.000€, το 2013 
δύο με χρηματοδότηση 35.000€, 
το 2014 δύο με χρηματοδότη-
ση 17.000€ και το 2015 τρία με 
χρηματοδότηση 47.000€. Παράλ-
ληλα, τα residencies ενίσχυσαν το 
καλλιτεχνικό προφίλ της πόλης 
μέσα από τη συνεργασία ανάμεσα 
στους resident και στους τοπικούς 
καλλιτέχνες, ενώ είχαν σημαντική 
επίδραση στην προσέλκυση του 
κοινού, φέρνοντας διαφορετικές 
μερίδες του πληθυσμού σε επαφή 
με σύγχρονα ρεύματα. 

__Ενίσχυση ευρωπαϊκών και διε-
θνών συνεργασιών 

Η εξωστρέφεια και η σύναψη συ-
νεργασιών με την Ευρώπη καθώς 
και η αξιοποίηση των ευκαιριών 
που προσφέρουν οι πολιτικές της 
Ευρωπαϊκής Ένωσης είναι η κύρια 
επιδίωξη της ισχύουσας πολιτιστι-
κής στρατηγικής. Η προσέγγιση με 
την Ευρώπη επιδιώχθηκε μέσα από 
μικρά και σταθερά βήματα που 
περιλαμβάνουν την αδελφοποίη-
ση με την ιταλική πόλη Γέλα, όπου 
πέθανε ο Αισχύλος, την ανάπτυξη 
συνεργασιών μέσω των ευρω-
παϊκών προγραμμάτων Culture 
και Creative Europe, στο πλαίσιο 
των οποίων υλοποιήθηκαν δύο 
σχέδια συνεργασίας, και, φυσικά, 
την απόφαση να διεκδικήσει η 
Ελευσίνα τον τίτλο της Πολιτιστικής 
Πρωτεύουσας της Ευρώπης για το 
2021. Παράλληλα, ενισχύθηκαν 
και οι διεθνείς συνεργασίες, με 
την αδελφοποίηση με τον κινεζικό 
Δήμο Χάι Τσενγκ. 

__Δικτύωση 

Το καλλιτεχνικό προφίλ της πόλης 
ενισχύθηκε, και εξακολουθεί να 
ενισχύεται, μέσω της συμμετοχής 
σε σημαντικές expo τέχνης και 
δίκτυα. Τα τελευταία χρόνια, η 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Συμβολή στη μακροπρόθεσμη 
στρατηγική

23

Ελευσίνα έχει σταθερή παρουσία διατηρώντας περίπτερο στην Art Athina, 
τη σημαντικότερη expo σύγχρονης τέχνης που πραγματοποιείται στην Ελλά-
δα. Σε συνεργασία με την Ελευσίνα21, έχει συνδεθεί με την Cittadellarte 
- Fondazione Pistoletto, το Διεθνές Δίκτυο για τις Σύγχρονες Παραστατικές 
Τέχνες ΙΕΤΜ, το ευρωπαϊκό δίκτυο Culture Action Europe, την ευρωπαϊκή 
πλατφόρμα για την τέχνη στο δημόσιο χώρο In Situ, το ευρωπαϊκό δίκτυο 
πόλεων και πολιτισμού Les Rencontres, το βαλκανικό δίκτυο Balkan Express 
και το ευρωπαϊκό δίκτυο On-the-Move. 

Ο 3ος στόχος, «Ανάπτυξη των ικανοτήτων και των ταλέντων των πολι-
τών και των τοπικών καλλιτεχνών», περιλαμβάνει 4 βασικά μέτρα:
__Το σχεδιασμό και την υλοποίηση προγραμμάτων καλλιτεχνικής εκπαίδευ-
σης για παιδιά, νέους και διά βίου μάθησης. 

Ο Πολιτιστικός Οργανισμός λειτουργεί καθ’ όλη τη διάρκεια του έτους και 
περιλαμβάνει 11 τομείς, στους οποίους συμμετέχουν περισσότεροι από 700 
κάτοικοι της Ελευσίνας, κάθε ηλικίας. 

__Τη σταθερή συνεργασία και στήριξη των Διευθύνσεων Πρωτοβάθμιας και 
Δευτεροβάθμιας Εκπαίδευσης Δυτικής Αττικής για την υλοποίηση πολι-
τιστικών προγραμμάτων και εκδηλώσεων στα σχολεία της Ελευσίνας και 
της ευρύτερης περιοχής.

__Την ανάπτυξη του κοινού της Ελευσίνας και την ουσιαστική επαφή του με 
τη σύγχρονη τέχνη μέσα από ένα οργανωμένο πρόγραμμα που περιλαμ-
βάνει κάθε μήνα συμμετοχή σε σημαντικές παραστάσεις, συναυλίες και 
εκθέσεις που πραγματοποιούνται στην Αθήνα. 

__Το 2015 ο Δήμος υλοποίησε το πρόγραμμα «Loft Στέγη Ιδεών», που είχε 
στόχο να δικτυώσει καλλιτέχνες και επαγγελματίες του δημιουργικού 
κλάδου, να ενισχύσει τις γνώσεις και τις ικανότητές τους σε θέματα οργά-
νωσης και διαχείρισης, ώστε να αποτελέσουν τον πυρήνα μιας θερμοκοι-
τίδας δημιουργικής βιομηχανίας. 

Ο 4ος στόχος, «Ανάδειξη του πολιτισμού ως αποφασιστικού παράγοντα 
ενίσχυσης της κοινωνικής συνοχής, της κοινωνικής αλληλεγγύης και της 
καταπολέμησης των ανισοτήτων», περιλαμβάνει τα εξής μέτρα:
__Τη διοργάνωση σε ετήσια βάση του Λαογραφικού Φεστιβάλ ως πλατ-
φόρμας δημιουργικής συνεύρεσης των διαφορετικών πληθυσμών που 
συνθέτουν την πόλη. 

Στο φεστιβάλ συμμετέχουν 14 εθνικοτοπικοί σύλλογοι. 

__Τη λειτουργία του Κοινωνικού Ανταλλακτηρίου

__Τη στήριξη της δραστηριότητας της Φιλικής Φωλιάς

__Τη λειτουργία θερινών παιδικών κατασκηνώσεων, που επικεντρώνονται 
στην καλλιτεχνική εκπαίδευση και τη δημιουργική έκφραση των παιδιών 
των οικονομικά ασθενέστερων οικογενειών της πόλης. 

Σχέδια για την ενίσχυση της ικανότητας του πολιτιστικού και του δημι-
ουργικού τομέα
Τα σχέδια για την ενίσχυση της ικανότητας του πολιτιστικού και δημιουργι-
κού τομέα στηρίζονται σε μια συνδυαστική μελέτη των ιδιαιτεροτήτων του, 
με κεντρικό γνώμονα την επιδίωξη της Ελευσίνας να εξελιχθεί σε δυναμικό 

πολιτιστικό κέντρο, κέντρο καινοτομίας και έντασης γνώσης, με ηγετική θέση 
στην Ελλάδα και τον αναπτυσσόμενο κόσμο.

Οι ιδιαιτερότητες του ελληνικού πολιτιστικού και δημιουργικού τομέα συνο-
ψίζονται στα εξής:

__Στον καλλιτεχνικό τομέα, ο ανεξάρτητος χώρος παράγει το 80% περίπου 
των καλλιτεχνικών έργων. 

Στον εμπορικό χώρο αναλογεί ένα μερίδιο της τάξης του 10%, και μόνο το 
10% παράγεται από κρατικούς φορείς. Ο ανεξάρτητος χώρος απαρτίζεται 
κυρίως από μεμονωμένους καλλιτέχνες ή ολιγομελή σχήματα.

__Την τελευταία δεκαπενταετία, ο ανεξάρτητος χώρος έχει μεγεθυνθεί ποσο-
τικά και ποιοτικά. 

__Επί της ουσίας, δεν προβλέπονται κρατικές επιχορηγήσεις για τον ανεξάρ-
τητο χώρο. 

Οι περισσότεροι καλλιτέχνες και οργανισμοί χρηματοδοτούν οι ίδιοι τα έργα 
τους, τόσο σε επίπεδο παραγωγής όσο και σε επίπεδο παρουσίασης. 

__Παρατηρείται μεγάλο ενδιαφέρον στον ανεξάρτητο χώρο για εξωστρέ-
φεια, σύνδεση με την Ευρώπη και ανάπτυξη διακρατικών συνεργασιών, 
όμως απουσιάζουν οι υποδομές αποτελεσματικής ενημέρωσης και καθο-
δήγησης σε αυτούς τους τομείς. 

Επιπλέον, οι περισσότεροι ανεξάρτητοι καλλιτέχνες και ομάδες στερούνται 
διοικητικής υποστήριξης.

__Οι ΟΤΑ μπορούν να διαδραματίσουν αποφασιστικό ρόλο στη στήριξη 
του πολιτιστικού δυναμικού της χώρας. 

Η προετοιμασία για τη συμμετοχή της πόλης στην εκλογή της Πολιτιστικής 
Πρωτεύουσας της Ευρώπης είναι μια ευκαιρία να αναπτυχθούν εσωτερικά 
δίκτυα συνεργασίας και άυλες υποδομές σε τοπικό επίπεδο. 

Με τα παραπάνω δεδομένα, τα σχέδιά μας για την ενίσχυση της ικανότητας 
του πολιτιστικού και δημιουργικού τομέα επικεντρώνονται στη στήριξη του 
ανεξάρτητου χώρου και τη συνεργασία με άλλες πόλεις μέσα από τους εξής 
στόχους:

Έμφαση στον ανεξάρτητο χώρο  
Στο πλαίσιο του προγράμματος της Ελευσίνας21, η ενίσχυση του ανεξάρ-
τητου χώρου αποτελεί προτεραιότητα στρατηγικής σημασίας, η οποία θα 
εξυπηρετηθεί από τα ακόλουθα μέτρα:

__Στήριξη της παραγωγής και παρουσίασης πρωτότυπων έργων μέσα από 
residencies με παράλληλη χρηματοδότηση για την παραγωγή. 

Στην ουσία, αποτελεί επέκταση της ήδη ισχύουσας πρακτικής. Φιλοδοξούμε 
τουλάχιστον το 40% του προϋπολογισμού του καλλιτεχνικού προγράμματος 
να διατεθεί σε residencies και αναθέσεις έργων.

__Ενίσχυση των καλλιτεχνών μέσω ενός ολοκληρωμένου προγράμματος 
ενημέρωσης, δικτύωσης και ενδυνάμωσης οργανωτικών ικανοτήτων, 
που εντάσσεται στο πρόγραμμα «Κέντρο Καινοτομίας και Ανάπτυξης 
Ικανοτήτων». 

__Ενίσχυση της ικανότητας του πολιτιστικού και δημιουργικού τομέα μέσω 
της ανάπτυξης συνεργειών και της διασύνδεσης με άλλους τομείς της 
ανθρώπινης δραστηριότητας. 

Η διασύνδεση της τέχνης και του πολιτισμού με τομείς όπως η επιστήμη, η 
βιομηχανία, η οικολογία, η οικονομία, η αστική και η κοινωνική ανάπτυξη  


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Συμβολή στη μακροπρόθεσμη 
στρατηγική

25

βρίσκεται στη βάση του οράματος της Eleusis21 και αποτελεί κεντρι-
κή στρατηγική του προγράμματός της. Το καλλιτεχνικό πρόγραμμα της 
Eleusis21 προβλέπει ειδικά προγράμματα συνεργασίας με την επιστήμη, τη 
βιομηχανία, τον εμπορικό κλάδο και τον αγροτικό τομέα. Ο τρόπος με τον 
οποίο, σε πρακτικό επίπεδο, θα λειτουργήσουν τέτοιες συνέργειες αποτε-
λεί βασικό άξονα του εκπαιδευτικού μας σχεδιασμού, για το οποίο έχουμε 
αναπτύξει ήδη συνεργασία με την Cittadellarte-Fondazione Pistoletto, έναν 
οργανισμό που εργάζεται την τελευταία δεκαετία με γνώμονα τη λογική της 
σύνδεσης της τέχνης με την οικονομία, την αγροτική παραγωγή, την οικολο-
γία, τη βιομηχανία κτλ. 

Επιδίωξη ευρύτερων συμμαχιών με άλλες πόλεις σε επίπεδο πολιτιστικής 
πολιτικής και συνεργασίας 
Η Ελευσίνα21 θεωρεί ότι η διαδικασία προετοιμασίας για την Πολιτιστική 
Πρωτεύουσα της Ευρώπης, στην οποία έχουν ενταχθεί πολλές ελληνικές 
πόλεις, μπορεί να αποτελέσει γόνιμο έδαφος για την ανάληψη σημαντικών 
πρωτοβουλιών με στόχο τη στήριξη του πολιτιστικού τομέα σε επίπεδο 
ΟΤΑ. Γι’ αυτό, στο περιθώριο της συνάντησης για τα 30 χρόνια της Πολιτι-
στικής Πρωτεύουσας της Ευρώπης που οργάνωσε ο Σπύρος Μερκούρης 
τον περασμένο Ιούνιο, πρότεινε τη δημιουργία ενός θεσμού «Ελληνικής 
Πολιτιστικής Πρωτεύουσας», τον οποίο θα μπορούσαν να διοργανώσουν 
μετά το 2021 οι πόλεις που δε θα κερδίσουν τον εν λόγω τίτλο. Στη συνέ-
χεια, η Ελευσίνα21 ανταποκρίθηκε στην πρόσκληση της Ρόδου 2021 να 
συναντηθούν οι υποψήφιες πόλεις στη Ρόδο. Στο πλαίσιο της συνάντησης, η 
Ελευσίνα21 πρότεινε κάθε ελληνική πόλη να αναλάβει την πρωτοβουλία για 
τη δημιουργία ενός δικτύου σχετικού με έναν τομέα πολιτιστικής δραστηρι-
ότητας, ζητώντας να της ανατεθεί το δίκτυο παραστατικών και εικαστικών 
τεχνών. Στόχος κάθε τομεακού δικτύου θα είναι η στήριξη καλλιτεχνών 
για τη δημιουργία νέων έργων, τα οποία στη συνέχεια θα περιοδεύουν 
στις υπόλοιπες πόλεις. Προς αυτή την κατεύθυνση, η Ελευσίνα υπέγραψε 
συμφωνία με την Κέρκυρα για συνεργασία και ανταλλαγές στους τομείς των 
παραστατικών και εικαστικών τεχνών και της μουσικής. Μάλιστα, η Ελευσί-
να21 πρότεινε να ξεκινήσει άμεσα η δράση του δικτύου φιλοξενώντας από 
κοινού το ευρωπαϊκό πρόγραμμα “Meeting the Odyssey” τον Ιούνιο του 
2016. Η Κέρκυρα ανταποκρίθηκε θερμά στην πρόταση και ενέταξε ήδη το 
“Meeting the Odyssey” στο πρόγραμμά της. 

Σχέδια για τη βιωσιμότητα των δράσεων πέραν του έτους του τίτλου
Τα σχέδιά μας για τη βιωσιμότητα των δραστηριοτήτων πέραν του έτους 
του τίτλου σχετίζονται με τη γενικότερη στρατηγική επιδίωξη της Ελευσίνας 
να εξελιχθεί σε δυναμικό πολιτιστικό κέντρο με ηγετική θέση στην Ελλάδα 
και διαρθρώνονται σε 4 βασικούς άξονες:

Η Ελευσίνα κέντρο έντασης γνώσης
Στόχος μας είναι να γίνει η Ελευσίνα εκπαιδευτικό κέντρο σε κλάδους του 
πολιτιστικού χώρου που δεν είναι ακόμα ανεπτυγμένοι στην Ελλάδα και 
μπορούν να προσελκύσουν το ενδιαφέρον καλλιτεχνών και επαγγελματιών 
του πολιτιστικού και δημιουργικού χώρου. Ειδικότερα, έχουμε εντοπίσει ως 
τομείς προτεραιότητας τους εξής: «Τέχνη και Δημόσιος Χώρος», «Παραστα-
τικές Τέχνες», «Σύνδεση της Τέχνης με όλους τους Τομείς Παραγωγής»,  
«Τέχνη και Τεχνολογία», «Πολιτιστική Πολιτική και Διαχείριση». Για την 
εξυπηρέτηση αυτού του στόχου δημιουργούμε το ευρωπαϊκής εμβέλειας 
«Κέντρο Καινοτομίας και Ανάπτυξης Ικανοτήτων».

Η τέχνη δεν είναι διακοπές, είναι καθημερινότητα
Στόχος είναι η ένταξη της τέχνης στην καθημερινή ζωή και η διασύνδεσή 
της με άλλους τομείς, όπως η αγροτική παραγωγή, η βιομηχανία, η εμπο-
ρική δραστηριότητα. Ειδικότεροι στόχοι προς αυτή την κατεύθυνση είναι η 
δημιουργία και καθιέρωση των Πολιτιστικών Συμβουλίων Γειτονιάς μέσω του 
προγράμματος «Περσεφόνη», που θα συνδέουν την τέχνη με την καθημερινό-
τητα των πολιτών και θα πραγματοποιούν πολιτιστικό σχεδιασμό και παρα-
γωγή σε επίπεδο γειτονιάς, και η δημιουργία ενός δικτύου επιχειρήσεων όλων 
των παραγωγικών κλάδων που θα συνεργάζονται με τον πολιτιστικό τομέα 
για την παραγωγή νέων έργων που συνδέουν την οικονομία με την τέχνη. 

Ανάπτυξη νέων πολιτιστικών θεσμών 
Επιθυμούμε να αξιοποιήσουμε την προετοιμασία μέχρι το 2021 προ-
κειμένου να ισχυροποιήσουμε τους υπάρχοντες και να ιδρύσουμε νέους 
πολιτιστικούς θεσμούς που θα επιβιώσουν και μετά το 2021 και οι οποίοι 
θα έχουν το χαρακτηριστικό της μοναδικότητας σε πανελλήνια κλίμακα. 
Τέτοια έργα είναι το Φεστιβάλ Τέχνης στο Δημόσιο Χώρο “Contemporary 

Mysteries”, το Ecofestival, το πρόγραμμα «Αισχύλος», με δράσεις παρα-
στατικών τεχνών, το δίκτυο κήπων στο πλαίσιο του προγράμματος «Περ-
σεφόνη» και το πρόγραμμα “Culture Industry”.  Βέβαια, το σημαντικότερο 
κληροδότημα της Πολιτιστικής Πρωτεύουσας σε επίπεδο νέων θεσμών 
φιλοδοξούμε να είναι ο θεσμός Eleusis: The Living Museum, ένα μουσείο 
στο φυσικό και ψηφιακό χώρο που θα αναδεικνύει τα πολλαπλά πρόσωπα 
της πόλης μέσα από τους άξονες του προγράμματος της Πολιτιστικής Πρω-
τεύουσας της Ευρώπης.


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Συμβολή στη μακροπρόθεσμη 
στρατηγική

27

Ανάπτυξη νέων μοντέλων διακυβέρνησης και χρηματοδότησης
Η βιωσιμότητα εξαρτάται σε μεγάλο βαθμό από την προώθηση νέων 
συμμετοχικών μοντέλων διακυβέρνησης που στηρίζονται στη συνεργασία 
ιδιωτικού-δημόσιου τομέα και κοινωνίας των πολιτών. Το πρόγραμμα της 
Ελευσίνας21 προσανατολίζεται σε τέτοιες συνεργασίες, μέσα από τις οποίες 
φιλοδοξούμε να δημιουργηθούν δίκτυα και συνέργειες που θα συνεχίσουν 
τη λειτουργία τους στο μέλλον. 

ΠΕΡΙΓΡΑΨΤΕ ΤΑ 
ΣΧΕΔΙΑ ΣΑΣ ΓΙΑ ΤΗΝ 
ΠΑΡΑΚΟΛΟΥΘΗΣΗ 
ΚΑΙ ΤΗΝ ΑΞΙΟΛΟΓΗΣΗ 
ΤΟΥ ΑΝΤΙΚΤΥΠΟΥ 
ΤΟΥ ΤΙΤΛΟΥ ΣΤΗΝ 
ΠΟΛΗ ΣΑΣ ΚΑΙ ΓΙΑ 
ΤΗ ΔΙΑΔΟΣΗ ΤΩΝ 
ΑΠΟΤΕΛΕΣΜΑΤΩΝ 
ΤΗΣ ΑΞΙΟΛΟΓΗΣΗΣ. 
ΕΙΔΙΚΟΤΕΡΑ, ΘΑ 
ΜΠΟΡΟΥΣΑΝ ΝΑ 
ΛΗΦΘΟΥΝ ΥΠΟΨΗ 
ΤΑ ΑΚΟΛΟΥΘΑ 
ΕΡΩΤΗΜΑΤΑ:

__Ποιος θα διεξάγει την αξιολόγηση;

__Θα περιλαμβάνονται  
συγκεκριμένοι στόχοι και  
ορόσημα μεταξύ του ορισμού της 
πόλης και του έτους του τίτλου 
στο σχέδιο αξιολόγησής σας;

__Ποιες βασικές μελέτες ή έρευνες 
-αν υπάρχουν- σκοπεύετε να 
χρησιμοποιήσετε;

__Τι είδους πληροφορίες θα  
παρακολουθείτε και θα ελέγχετε;

__Πώς θα ορίσετε την «επιτυχία»;

__Σε τι βάθος χρόνου και πόσο 
τακτικά θα πραγματοποιείται  
η αξιολόγηση;

Έχουμε ήδη αναθέσει στο Εργαστήριο Τουριστικού Σχεδιασμού, Έρευνας 
και Πολιτικής του Τμήματος Μηχανικών Χωροταξίας, Πολεοδομίας και 
Περιφερειακής Ανάπτυξης του Πανεπιστημίου Θεσσαλίας να διεξαγάγει 
τη μελέτη του αντίκτυπου του τίτλου στην πόλη. Λαμβάνοντας υπόψη μια 
σειρά μελετών της Ευρωπαϊκής Επιτροπής, ανεξάρτητων ειδικών και τη 
γενικότερη βιβλιογραφία τουριστικής και αστικής ανάπτυξης, το Εργαστή-
ριο διακρίνει την αξιολόγηση σε 3 χρονικές περιόδους, σύμφωνα με τον 
παρακάτω πίνακα:

Το Εργαστήριο έχει αναγνωρίσει 13 δείκτες που αφορούν 3 κατηγορίες 
αντικτύπων:  
1. Αντίκτυπος στον πολιτισμό και την εικόνα της πόλης  
2. Οικονομικός και υλικός αντίκτυπος 3. Κοινωνικός και πολιτικός αντίκτυπος.  
Οι 13 δείκτες είναι οι ακόλουθοι:

__Συνειδητοποίηση και εκτίμηση εκ μέρους των πολιτών της διαφορετικότη-
τας των ευρωπαϊκών πολιτισμών

__Αίσθηση του ανήκειν σε έναν κοινό πολιτισμικό τόπο

__Εθνική/διεθνής αναγνώριση της πόλης ως πολιτιστικά ενεργής και ενίσχυ-
ση της εικόνας της

__Αύξηση ΑΕΠ και θέσεων εργασίας στον πολιτιστικό και δημιουργικό τομέα

__Συνολικός αριθμός εκδηλώσεων

__Αξία σε € του πολιτιστικού προγράμματος της Πολιτιστικής Πρωτεύουσας

__Αριθμός δραστηριοτήτων που υπογραμμίζουν τον ευρωπαϊκό πλούτο 

__Επισκεψιμότητα των εκδηλώσεων της Πολιτιστικής Πρωτεύουσας

__Ποσοστό % συμμετοχής του τοπικού πληθυσμού στις εκδηλώσεις, συμπε-
ριλαμβανομένων των νέων, των μειονοτήτων και των ατόμων με ειδικές 
ανάγκες

__Αριθμός ενεργών εθελοντών

__Αξία σε € των επενδύσεων σε πολιτιστικές υποδομές

__Αύξηση τουριστικής επισκεψιμότητας

__Όγκος και ποσοστό θετικής κάλυψης από τα ΜΜΕ

1η Περίοδος 
ΠΡΙΝ

2η Περίοδος 
ΚΑΤΑ ΤΗ ΔΙΑΡΚΕΙΑ

3η Περίοδος 
ΜΕΤΑ

Φάση I 
Ανακοίνωση (το έτος  
της ανακοίνωσης 2016)

Φάση III 
(Διοργάνωση 2021)

Φάση IV 
Άμεσα (1-2 χρόνια 
μετά τη διοργάνωση, 
2022 ή 2023)

Φάση II 
Πριν από τη διοργάνωση 
(1-2 χρόνια πριν από  
τη διοργάνωση, 2019  
ή 2020)

Φάση V 
Μακροπρόθεσμα  
(4-5 χρόνια μετά τη 
διοργάνωση, 2025  
ή 2026)

ΠΩΣ ΕΝΤΑΣΣΕΤΑΙ 
Η ΔΡΑΣΗ ΤΗΣ 
ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ ΤΗΣ 
ΕΥΡΩΠΗΣ ΣΕ ΑΥΤΗ ΤΗ 
ΣΤΡΑΤΗΓΙΚΗ;

Η δράση της Πολιτιστικής Πρωτεύουσας έχει κυρίαρχη θέση σε αυτή τη 
στρατηγική, καθώς προβλέπουμε ότι θα λειτουργήσει ως καταλύτης για την 
ανάπτυξη υλικών και άυλων υποδομών και θα κινητοποιήσει το ενδιαφέ-
ρον τόσο του τοπικού πληθυσμού όσο και του διεθνούς κοινού. Επιπλέον, 
η επαφή με την Ευρώπη θα ενισχύσει την τεχνογνωσία μας, τη διαφορο-
ποίηση και τον εμπλουτισμό του πολιτιστικού κεφαλαίου της πόλης και την 
ουσιαστικότερη σύνδεσή μας με όλους τους παράγοντες της σύγχρονης 
ευρωπαϊκής συζήτησης. 

ΕΑΝ ΑΠΟΝΕΜΗΘΕΙ 
ΣΤΗΝ ΠΟΛΗ ΣΑΣ 
Ο ΤΙΤΛΟΣ ΤΗΣ 
ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ 
ΤΗΣ ΕΥΡΩΠΗΣ, 
ΠΟΙΟΣ ΝΟΜΙΖΕΤΕ 
ΟΤΙ ΘΑ ΕΙΝΑΙ Ο 
ΜΑΚΡΟΠΡΟΘΕΣΜΟΣ 
ΠΟΛΙΤΙΣΤΙΚΟΣ, 
ΚΟΙΝΩΝΙΚΟΣ ΚΑΙ 
ΟΙΚΟΝΟΜΙΚΟΣ 
ΑΝΤΙΚΤΥΠΟΣ ΓΙΑ ΤΗΝ 
ΠΟΛΗ (ΚΑΘΩΣ ΚΑΙ 
ΟΣΟΝ ΑΦΟΡΑ ΣΤΗΝ 
ΑΣΤΙΚΗ ΑΝΑΠΤΥΞΗ);

Αν απονεμηθεί στην Ελευσίνα ο τίτλος της Πολιτιστικής Πρωτεύουσας της 
Ευρώπης, ο μακροπρόθεσμος πολιτιστικός, κοινωνικός και οικονομικός 
αντίκτυπος θα είναι εξαιρετικά σημαντικός. Καταρχάς, θα εντατικοποιη-
θούν οι αστικές παρεμβάσεις με την υλοποίηση έργων όπως η ενοποίηση 
των αρχαιολογικών χώρων, η ανέγερση του νέου αρχαιολογικού μουσείου 
και η ανάπλαση της πρώην βιομηχανικής περιοχής Βότρυς-Ελαιουργείο. 
Η υλοποίηση αυτού του έργου θα αλλάξει ριζικά τόσο την εικόνα όσο και 
την οικονομία της πόλης. Η Ελευσίνα θα στραφεί στον τριτογενή τομέα 
και τον τουρισμό και θα μετατραπεί από βιομηχανική περιοχή σε ελκυστι-
κό προορισμό πολιτιστικού τουρισμού, δημιουργώντας ταυτόχρονα νέες 
θέσεις εργασίας. Επίσης, με βάση το σχέδιο που προτείνουμε, στο πλαίσιο 
της επιλογής της Ελευσίνας ως Πολιτιστικής Πρωτεύουσας θα ενισχυθούν 
σημαντικά οι ικανότητες και η τεχνογνωσία του τοπικού πληθυσμού, ενώ 
αναμένουμε ότι θα δημιουργηθούν νέες επιχειρήσεις που θα εντάσσονται 
στο δημιουργικό τομέα. Ο πολιτιστικός αντίκτυπος θα είναι επίσης σημαντι-
κός, αφού θα καθιερωθούν νέες διεθνείς διοργανώσεις και θα ισχυροποιη-
θούν οι υπάρχουσες. 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Ευρωπαϊκή
διάσταση

29

ΑΝΑΛΥΣΤΕ ΤΟ ΕΥΡΟΣ 
ΚΑΙ ΤΗΝ ΠΟΙΟΤΗΤΑ 
ΤΩΝ ΔΡΑΣΕΩΝ:

- ΠΡΟΩΘΗΣΗ ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ ΠΟΛΥΜΟΡΦΙΑΣ ΤΗΣ ΕΥΡΩΠΗΣ, 
ΤΟΥ ΔΙΑΠΟΛΙΤΙΣΜΙΚΟΥ ΔΙΑΛΟΓΟΥ ΚΑΙ ΤΗΣ ΜΕΓΑΛΥΤΕΡΗΣ  
ΑΜΟΙΒΑΙΑΣ ΚΑΤΑΝΟΗΣΗΣ ΜΕΤΑΞΥ ΤΩΝ ΕΥΡΩΠΑΙΩΝ ΠΟΛΙΤΩΝ
Το πρόγραμμα που προτείνουμε εστιάζει στην κεντρική πρόκληση που 
αντιμετωπίζει σήμερα η Ευρώπη: την πρόκληση της μετάβασης, της ανά-
γκης δηλαδή επαναπροσδιορισμού του τρόπου που προσλαμβάνουμε τον 
κόσμο και που λειτουργούμε μέσα σε αυτόν. Εξαρχής, λοιπόν, έχουμε να 
επεξεργαστούμε ένα εκτεταμένο υλικό που αγγίζει όλους τους τομείς της 
ανθρώπινης δραστηριότητας. Το πρόγραμμά μας οργανώνει αυτό το υλικό 
σε ένα σχήμα 3 κεντρικών θεματικών (EUnvironment, EUrbanization,  
The EU working class), που συνοψίζουν την ανάγκη επαναπροσδιορισμού 
της σχέσης μας με τον κόσμο σε 3 μεγάλες περιοχές:

__Στην ανάγκη επαναπροσδιορισμού της σχέσης μας με το περιβάλλον

__Στην ανάγκη επαναπροσδιορισμού των κοινωνικών σχέσεων, της σχέσης 
δηλαδή του ενός με τον άλλο 

__Στην ανάγκη επαναπροσδιορισμού της σχέσης μας με την εργασία, στην 
οποία αποκρυσταλλώνεται η σχέση του ανθρώπου με τον εαυτό του, 
η ατομική του ανάγκη για επιβίωση αλλά και για δημιουργικότητα και 
αναγνώριση. 

Ακολούθως, καθεμία από τις 3 κεντρικές θεματικές αναλύει περαιτέρω τον προ-
βληματισμό της μέσα από 4 μεγάλα προγράμματα έκαστη. Έτσι, καταλήγουμε 
σε ένα σχήμα 12 μεγάλων προγραμμάτων, που αναπτύσσουν ένα πεδίο διαπο-
λιτισμικού διαλόγου γύρω από τις περιοχές της τροφής, του αστικού περιβάλ-
λοντος, της κλιματικής αλλαγής και της ανακύκλωσης, της πολιτιστικής κληρο-
νομιάς, της Ευρώπης των Πολιτών, της μετανάστευσης και της προσφυγιάς, της 
επαφής της Ευρώπης με τους πολιτισμούς της Άπω Ανατολής, της προβολής 
της πόλης στο συλλογικό φαντασιακό, της σχέσης μας με τη βιομηχανία, το 
εμπόριο και τις υπηρεσίες, της επιστήμης, της τεχνολογίας και της καινοτομίας, 
του τρόπου με τον οποίο λειτουργεί το πεδίο της πολιτιστικής παραγωγής και 
της σχέσης της τέχνης με τον αθλητισμό. Αυτές οι περιοχές γίνονται ο καμβάς 
επάνω στον οποίο προσκαλούμε καλλιτέχνες και πολίτες από όλη την Ευρώπη 
να συνομιλήσουν, να ανταλλάξουν εμπειρίες και πρακτικές. Με αυτό τον τρόπο 
προωθούμε ένα διαπολιτισμικό διάλογο που διαπερνά οριζόντια μια σειρά 
τομέων της ανθρώπινης δραστηριότητας, φέρνει στην επιφάνεια τον πλούτο 
του ευρωπαϊκού πολιτισμού και οδηγεί, μέσα από την επαφή με ζητήματα που 
αντιμετωπίζει κάθε Ευρωπαίος πολίτης στην καθημερινότητά του, στην καλύτε-
ρη κατανόηση μεταξύ των Ευρωπαίων πολιτών. 

- ΑΝΑΔΕΙΞΗ ΤΩΝ ΚΟΙΝΩΝ ΠΤΥΧΩΝ ΤΩΝ ΕΥΡΩΠΑΪΚΩΝ ΠΟΛΙΤΙΣΜΩΝ, 
ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ ΚΛΗΡΟΝΟΜΙΑΣ ΚΑΙ ΤΗΣ ΙΣΤΟΡΙΑΣ, ΚΑΘΩΣ  
ΚΑΙ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΟΛΟΚΛΗΡΩΣΗΣ ΚΑΙ ΤΩΝ ΣΥΓΧΡΟΝΩΝ  
ΕΥΡΩΠΑΪΚΩΝ ΘΕΜΑΤΩΝ
Τα 5 Κεντρικά Γεγονότα που προτείνουμε στον Ά  Άξονα του προγράμματος 
εστιάζουν στην ανάδειξη των κοινών πτυχών των ευρωπαϊκών πολιτισμών, της 
πολιτιστικής κληρονομιάς και της ιστορίας, καθώς και της ευρωπαϊκής ολοκλή-
ρωσης και των σύγχρονων ευρωπαϊκών θεμάτων. Τα Κεντρικά Γεγονότα συ-
σχετίζουν την εναλλαγή των εποχών με τους μετασχηματισμούς της Ευρώπης, 
αντλώντας αφορμές από την τελετή έναρξη και τελετή λήξης της Πολιτιστικής 
Πρωτεύουσας της Ευρώπης και από συμβολικές ευρωπαϊκές ημέρες, όπως η 
Ημέρα της Ευρώπης, οι Ευρωπαϊκές Ημέρες Πολιτιστικής Κληρονομιάς και οι 
Ευρωπαϊκές Ημέρες Ανάπτυξης. Επίσης, οι κοινές πτυχές της ευρωπαϊκής  


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Ευρωπαϊκή
διάσταση

31

πολιτιστικής κληρονομιάς θα αναδειχθούν από έργα και δράσεις που θα 
πραγματοποιηθούν στο πλαίσιο του προγράμματος «Θηλυκή Φύση». Αντίστοι-
χα, το πρόγραμμα «Ευρώπη των Πολιτών» επικεντρώνεται στην ευρωπαϊκή 
ολοκλήρωση, ενώ το πρόγραμμα «Ευρώπη, κόρη του Φοίνικα» στο κεντρικό 
σήμερα για την Ευρώπη ζήτημα της μετανάστευσης και της προσφυγιάς. Το 
πρότζεκτ “fEUstival”, στο πλαίσιο του προγράμματος «Μυστήρια», εξετάζει 
τη συμβολή των ευρωπαϊκών φεστιβάλ στη διαμόρφωση της εικόνας των 
σύγχρονων ευρωπαϊκών πόλεων. Η θεματική “The EU working class” αντλεί τον 
προβληματισμό της από την αγωνία της Ευρώπης για το μέλλον της εργασίας 
και του εργαζομένου. Στο πλαίσιο του προγράμματος «Το μέλλον ξεκινάει εδώ» 
εστιάζουμε στο πώς η τεχνολογία και η επιστήμη διαφοροποιούν τη σχέση μας 
με την εργασία και θέτουν στο τραπέζι νέες δεξιότητες για τον εργαζόμενο του 
αύριο. Τέλος, το πρόγραμμα “Culture My Profession/Culture My Hobby” εστιάζει 
στον τρόπο λειτουργίας του ευρωπαϊκού πεδίου της πολιτιστικής παραγωγής, 
στο ζήτημα της μείωσης των κρατικών επιχορηγήσεων για τον πολιτισμό και 
στην ανάγκη αναστοχασμού της σχέσης πολιτείας, πολιτιστικού παραγωγού 
και κοινού. Στο πλαίσιο του συγκεκριμένου προγράμματος, σχεδιάζεται ειδική 
δράση που θα αφορά το παρελθόν, το παρόν και το μέλλον του θεσμού της 
Πολιτιστικής Πρωτεύουσας της Ευρώπης.

- ΣΥΜΜΕΤΟΧΗ ΕΥΡΩΠΑΙΩΝ ΚΑΛΛΙΤΕΧΝΩΝ, ΣΥΝΕΡΓΑΣΙΑ ΜΕ ΦΟΡΕΙΣ 
ΚΑΙ ΠΟΛΕΙΣ ΣΕ ΔΙΑΦΟΡΕΤΙΚΕΣ ΧΩΡΕΣ ΚΑΙ ΔΙΑΚΡΑΤΙΚΕΣ ΣΥΝΕΡΓΑΣΙ-
ΕΣ. ΑΝΑΦΕΡΕΤΕ ΟΡΙΣΜΕΝΟΥΣ ΕΥΡΩΠΑΙΟΥΣ ΚΑΙ ΔΙΕΘΝΕΙΣ ΚΑΛΛΙ-
ΤΕΧΝΕΣ, ΦΟΡΕΙΣ ΚΑΙ ΠΟΛΕΙΣ ΜΕ ΤΟΥΣ ΟΠΟΙΟΥΣ ΠΡΟΒΛΕΠΕΤΑΙ 
ΣΥΝΕΡΓΑΣΙΑ ΚΑΙ ΠΡΟΣΔΙΟΡΙΣΤΕ ΤΟ ΕΙΔΟΣ ΤΩΝ ΕΝ ΛΟΓΩ ΣΥΝΕΡΓΑ-
ΣΙΩΝ. ΑΝΑΦΕΡΕΤΕ ΤΙΣ ΔΙΑΚΡΑΤΙΚΕΣ ΣΧΕΣΕΙΣ ΠΟΥ Η ΠΟΛΗ ΣΑΣ ΕΧΕΙ 
ΗΔΗ ΔΗΜΙΟΥΡΓΗΣΕΙ  Ή ΣΧΕΔΙΑΖΕΙ ΝΑ ΔΗΜΙΟΥΡΓΗΣΕΙ.
Δεδομένου ότι η φιλοσοφία και ο τρόπος δουλειάς μας διέπονται από τη 
λογική του δικτύου και της δικτύωσης, αρχικά εστιάσαμε τη συνεργασία 
μας με Ευρωπαίους καλλιτέχνες και ευρωπαϊκούς φορείς στην ανάπτυξη 
στρατηγικών συνεργειών με σημαντικά ευρωπαϊκά δίκτυα, με τα οποία 
βρισκόμαστε σε διαρκή διαδικασία ανταλλαγής με στόχο την ανάπτυξη 
έργων και δράσεων που θα προωθήσουν τον ουσιαστικό διάλογο ανάμεσα 
σε καλλιτέχνες και φορείς διαφορετικών χωρών. Και αυτό γιατί επιδιώκουμε 
το πρόγραμμα της Πολιτιστικής Πρωτεύουσας της Ευρώπης που προτεί-
νουμε να είναι πραγματικά προϊόν ανταλλαγής και ουσιαστικού διαλόγου 
καλλιτεχνών και πολιτών από διαφορετικές χώρες της Ευρώπης. Τα δίκτυα 
μας δίνουν ακριβώς αυτή τη δυνατότητα, να συνδεθούμε με καλλιτέχνες και 
κοινό σε όλη την Ευρώπη. Σε αυτό το πλαίσιο, έχουμε ήδη ξεκινήσει στρατη-
γική συνεργασία με τα ακόλουθα δίκτυα:

Διεθνές Δίκτυο για τις Σύγχρονες Παραστατικές Τέχνες ΙΕΤΜ: διαδοχικές 
συναντήσεις στη Σόφια (10/2014), τις Βρυξέλλες (12/2014), την Ελευσίνα 
(3/2015) και το Μπέργκαμο (4/2015) πάνω στους άξονες του προγράμμα-
τος της Eleusis21 και στο υλικό που προκύπτει από τις πρόσφατες έρευνες 
του ΙΕΤΜ και του British Council “Fresh Perspectives” αναφορικά με τη 
σχέση της τέχνης και της οικονομίας, της τέχνης και της σύγχρονης αστικο-
ποίησης, της τέχνης και της πολιτικής και της τέχνης και του περιβάλλοντος. 
Αξίζει να σημειωθεί ότι η Κέλλυ Διαπούλη από την ομάδα μας είναι εδώ και 
10 χρόνια μέλος του ΙΕΤΜ, διοργάνωσε το 2013 το Plenary Meeting του 
ΙΕΤΜ στην Αθήνα και είναι μέλος του Advisory Board του δικτύου. 

Culture Action Europe (CAE): διαδοχικές συναντήσεις στην Ελλάδα 
(3/2015, 6/2015, 9/2015, 11/2015) πάνω στους άξονες του προγράμματός 

μας αναφορικά με την ευρύτερη 
δραστηριότητα του CAE και το πρό-
γραμμα “Kathreptis” που υλοποιεί 
στην Ελλάδα σε συνεργασία με το 
British Council, και στο οποίο η 
Eleusis21 συμμετέχει ενεργά από 
την αρχή. 

On the Move: συνεργασία 
στον τομέα τέχνη και περιβάλ-
λον, με διαδοχικές συναντήσεις 
στις Βρυξέλλες (12/2014), στο 
Μπέργκαμο (4/2015) και στο 
Παρίσι (12/2015), όπου έχουμε 
προσκληθεί σε επαγγελματικό 
εργαστήριο που διοργανώνουν οι 
οργανισμοί COAL, Julie’s Bicycle, 
IFACCA, On-the-Move στο πλαί-
σιο του COP21, καλώντας 150 
εκπροσώπους από 25 χώρες για 
να καθορίσουν μαζί πώς ο πολιτι-
στικός τομέας δύναται να υιοθε-
τήσει πρακτικές βιώσιμης ανάπτυ-
ξης στις δραστηριότητές του. 

CittadellArte-Fondazione 
Pistoletto: συνεργασία στον 
τομέα της σύνδεσης της τέχνης 
με τη βιομηχανία, τη γεωργία, 
την εκπαίδευση, την οικονομία, 
μέσα από διαδοχικές επισκέψεις 
μας στην Μπιέλα το 2014 και τον 
Ιανουάριο του 2015, καθώς και 
παρουσίαση της δραστηριότητας 
του ιδρύματος τον Απρίλιο του 
2015 στην Ελευσίνα. 

Balkan Express: σταθερή επαφή 
από το 2014, με αντικείμενο την 
ανάπτυξη δράσεων με καλλιτέχνες 
και φορείς από τα Βαλκάνια. Επίσης, 
βρισκόμαστε σε στενή επικοινωνία 
με την ευρωπαϊκή πλατφόρμα για 
την τέχνη στο δημόσιο χώρο In Situ 
και συζητάμε να γίνει η Eleusis21 ο 
συνεργάτης της πλατφόρμας για την 
Ελλάδα, καθώς και τη μεταξύ μας 
συνεργασία στα προγράμματα «Μυ-
στήρια» και «Περσεφόνη». Το ίδιο 
ισχύει και για το ευρωπαϊκό δίκτυο 
Les Rencontres, με το οποίο είχαμε 
διαδοχικές συναντήσεις στην Αθήνα 
(6/2015) και στο Μιλάνο (10/2015), 
και του οποίου σκοπεύουμε να 
γίνουμε μέλη. 

Πέρα από τις επαφές μας με τα πα-
ραπάνω δίκτυα, προγραμματίζουμε 
συνεργασία με:

__Τον πρώην καλλιτεχνικό διευ-
θυντή του Oerol Festival και της 
Leeuwarden 2018 Henk Keizer 
(NL) και την ομάδα Peer Group 
(NL) για το πρόγραμμα «Δήμη-
τρα-Μητέρα Γη», που αφορά τη 
σύνδεση της τέχνης με τη γεωρ-
γία και την κτηνοτροφία. 

__Τον οργανισμό ArtsAdmin 
(UK), με άξονα τις δράσεις τους 
“What’s next” και “Imagine 2020”.

__Την επιμελήτρια της Tate Modern 
(UK) Shoair Malvian, το μουσικό 
Chris Watson (UK) και τον Tarek 
Atoui (LB), με τους οποίους 
συνεργαστήκαμε ήδη το 2015 
και σκοπεύουμε να εξελίξουμε 
περαιτέρω τη συνεργασία. 

__Το πρόγραμμα “Teatroskop” 
του Institut Français de Serbie 
και το La Belle Ouvrage (FR), 
που συντονίζουν μια χαρτογρά-
φηση των αναγκών του χώρου 
των παραστατικών τεχνών στα 
Βαλκάνια, με σκοπό την ανά-
πτυξη προγραμμάτων ενίσχυσης 
της ικανότητας καλλιτεχνών και 
επαγγελματιών. 

__To Paintbrush Factory (RO), το 
Φεστιβάλ Temps d’ Images (RO), 
το δίκτυο Act Association (BG), 
το θέατρο Glej (SI), τον οργανι-
σμό Bunker (SI) και τον ερευνητή 
Πολιτιστικής Πολιτικής Goran 
Tomka (RS).

__Το Théâtre Hexagone (FR) 
και την i-biennale (FR) για τη 
σύνδεση τέχνης και επιστή-
μης-τεχνολογίας, στο πλαίσιο 
του προγράμματος «Το μέλλον 
ξεκινάει εδώ». 

__Το Mathieu Bauer και το 
Nouveau Théâtre de Montreuil 
(FR), για μια δράση με άξονα 
τη λαϊκή αστική μουσική στην 
Ευρώπη. 

__Τους οργανισμούς Viirus (FI), 
Scarlattine (IT), Asterions Hus 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Ευρωπαϊκή
διάσταση

33

(DK), Opolski (PL), NO99 (EE), Skorohod (RU), με τους οποίους θα συνερ-
γαστούμε το 2016 στη δράση “Meeting the Odyssey”, έχοντας στόχο να 
εξελίξουμε αυτή τη συνεργασία. 

__Την ομάδα New Limes und WIR! e.V. (DE) για το πρότζεκτ “Hotel Europa”.

__Το Fira Tarrega (ES), το Romeo Castellucci (IT), που επισκέφτηκε την Ελευ-
σίνα τον Ιούνιο του 2015, τη Sasha Waltz (DE) και το Jochen Sandig (DE), 
που επισκέφτηκε την Ελευσίνα τον Απρίλιο και το Νοέμβριο του 2015. 

Παράλληλα, το δίκτυο των συνεργαζόμενων καλλιτεχνών και οι καλλιτε-
χνικοί φορείς που δραστηριοποιούνται στην Ελευσίνα πραγματοποιούν 
επαφές με τα δικά τους δίκτυα στην Ευρώπη στοχεύοντας στη δημιουργία 
προτάσεων για το πρόγραμμα Eleusis21. 

Τέλος, σε επίπεδο αδελφοποιήσεων, η Ελευσίνα έχει αδελφοποιηθεί με τη 
Γέλα της Ιταλίας και την πόλη Χάι Τσενγκ της Κίνας.

ΜΠΟΡΕΙΤΕ ΝΑ 
ΕΞΗΓΗΣΕΤΕ ΤΗ 
ΣΤΡΑΤΗΓΙΚΗ ΣΑΣ ΓΙΑ 
ΝΑ ΠΡΟΣΕΛΚΥΣΕΤΕ 
ΤΟ ΕΝΔΙΑΦΕΡΟΝ 
ΕΝΟΣ ΕΥΡΥΤΕΡΟΥ 
ΕΥΡΩΠΑΪΚΟΥ ΚΑΙ 
ΔΙΕΘΝΟΥΣ ΚΟΙΝΟΥ;

Η στρατηγική μας στηρίζεται στα εξής σημεία:

Στην ιδιαιτερότητα και τoν πλούτο του προγράμματός μας: το πρόγραμμά 
που προτείνουμε καλύπτει ένα ευρύ φάσμα ενδιαφερόντων, από το φαγητό, 
τη γεωργία και τον αθλητισμό μέχρι την κηπουρική και τη βιομηχανία. Συ-
νεπώς, μπορεί να προσεγγίσει πολλές διαφορετικές μερίδες κοινού με βάση 
τα ενδιαφέροντά τους. Επίσης, στηρίζεται σε μεγάλο βαθμό στη δημιουργία 
μοναδικών εμπειριών για τον επισκέπτη, στη ζεστή και φιλική ατμόσφαιρα, 
στην απευθείας επαφή και συμμετοχή στην καθημερινότητα της πόλης. 

Στην αποτελεσματική επικοινωνία, η οποία αξιοποιεί σημαντικά εργαλεία 
τουριστικής προβολής που παρέχουν η πόλη και η περιφέρεια και επικε-
ντρώνεται στο σημαντικό αφήγημα που προσφέρει η Ελευσίνα από την 
αρχαιότητα μέχρι σήμερα (4.000 χρόνια ιστορίας του ανθρώπου ως πα-
ραγωγού, ως δημιουργού, ως εργαζομένου) σε συνδυασμό με την ευκολία 
πρόσβασης που προσφέρει η πόλη. 

Στην αξιοποίηση μιας σειράς δικτύων, συνεργατών και φίλων της 
Ελευσίνας ανά τον κόσμο, τόσο από τον πολιτιστικό χώρο όσο και 
από το χώρο των επιχειρήσεων, οι οποίοι θα λειτουργήσουν ως «πρε-
σβευτές» της Πολιτιστικής Πρωτεύουσας σε περίπτωση που η Ελευσίνα 
αποκτήσει τον τίτλο. 

Στην αξιοποίηση της συμβολικής σημασία της Ελευσίνας. Ως ένα από τα 
σημαντικότερα θρησκευτικά κέντρα του αρχαίου κόσμου και λόγω της ιδιαι-
τερότητας των Ελευσινίων Μυστηρίων, η Ελευσίνα αποτελεί διαχρονικά πε-
δίο μελέτης και αντικείμενο έμπνευσης για ανθρώπους του πνεύματος από 
διάφορες χώρες. Τα σχετικά κείμενα είναι πολυάριθμα, από τον Κικέρωνα 
μέχρι τον Γιουνγκ και τον Χένρι Μίλερ.  

ΣΕ ΠΟΙΟ ΒΑΘΜΟ 
ΣΚΟΠΕΥΕΤΕ ΝΑ 
ΑΝΑΠΤΥΞΕΤΕ 
ΔΕΣΜΟΥΣ ΜΕΤΑΞΥ 
ΤΟΥ ΠΟΛΙΤΙΣΤΙΚΟΥ 
ΣΑΣ ΠΡΟΓΡΑΜΜΑΤΟΣ 
ΚΑΙ ΤΟΥ ΠΟΛΙΤΙΣΤΙΚΟΥ 
ΠΡΟΓΡΑΜΜΑΤΟΣ ΤΩΝ 
ΑΛΛΩΝ ΠΟΛΕΩΝ ΠΟΥ 
ΚΑΤΕΧΟΥΝ ΤΟΝ ΤΙΤΛΟ 
ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ ΤΗΣ 
ΕΥΡΩΠΗΣ;

Η Ελευσίνα έχει ήδη προχωρήσει σε προκαταρκτικές επαφές με τις πόλεις 
της Ρουμανίας Κλουζ, Τιμισοάρα και Κραϊόβα, και τη Ριγιέκα της Κροατίας. 
Προγραμματίζουμε τον Απρίλιο του 2016, αν η Ελευσίνα έχει προκριθεί 
στην τελική φάση του διαγωνισμού, να πραγματοποιήσουμε μια περιοδεία 
διάρκειας ενός μήνα στα Βαλκάνια, και ειδικότερα στις πόλεις των υπό 
ένταξη χωρών της πρώην Γιουγκοσλαβίας, στην Κροατία και στη Ρουμανία, 
που θα έχουν επιλεγεί ή θα βρίσκονται σε διαδικασία προετοιμασίας για 
το διαγωνισμό, ώστε να οριστικοποιήσουμε τη συνεργασία μας μέσα από 
συγκεκριμένες δράσεις.


Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

35

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

ΠΟΙΟ ΕΙΝΑΙ ΤΟ 
ΚΑΛΛΙΤΕΧΝΙΚΟ ΟΡΑΜΑ 
ΚΑΙ Η ΣΤΡΑΤΗΓΙΚΗ 
ΓΙΑ ΤΟ ΠΟΛΙΤΙΣΤΙΚΟ 
ΠΡΟΓΡΑΜΜΑ ΤΟΥ ΕΤΟΥΣ;

Το όραμα του καλλιτεχνικού προγράμματος πυροδοτείται από την πρόκλη-
ση της βιωσιμότητας και τρέφεται από την πεποίθησή μας ότι η τέχνη και ο 
πολιτισμός είναι τα «κλειδιά» για την οικοδόμηση ενός βιώσιμου μέλλοντος. 

Εμπνέεται από το τρίπτυχο Ευ-Μετάβαση-Ελευσίς και επιχειρεί να απα-
ντήσει στην ερώτηση: Πώς θα ήταν μια πόλη αν η τέχνη και ο πολιτισμός 
βρίσκονταν στο επίκεντρο κάθε ανθρώπινης δραστηριότητας;  

Το ευ
Το όραμά μας αναδύεται στο «ευ», στο σημείο συνάντησης της Ελευσίνας 
και της Ευρώπης. «Ευ» σημαίνει «καλό», με τη βαθύτερη έννοια του όρου. 
Είναι η ειδοποιός διαφορά ανάμεσα στην «καλή τύχη» και στην «ευτυχία». 
Ανάμεσα στο «καλώς φέρω» και στην «ευ-φορία». Σηματοδοτεί τη δυνα-
τότητα αυτού του καλού να γονιμοποιεί το περιβάλλον του, να το εξελίσσει 
και να το μετασχηματίζει, όπως ακριβώς η τέχνη και ο πολιτισμός μετασχη-
ματίζουν και διαφοροποιούν ποιοτικά τον κόσμο. Τo «ευ» είναι, στην ουσία, 
το κυτταρικό στοιχείο της τέχνης και του πολιτισμού. Σήμερα, την εποχή της 
κρίσης, η «ευ-φορία» εξαρτάται από την ικανότητά μας να επανασυνδε-
θούμε με το «ευ». Η βιώσιμη ανάπτυξη στηρίζεται στην επανασύνδεση κάθε 
τομέα της ανθρώπινης δραστηριότητας με την τέχνη και τον πολιτισμό. 

Το «ευ» σηματοδοτεί, συγχρόνως, την προοπτική της Ευρωπαϊκής Ένωσης,  
να ξεπεράσει τα στενά όρια μιας ομοσπονδίας. Ήδη από την ίδρυσή της, η 
Ευρωπαϊκή Ένωση προσκαλεί σε μια εξελιγμένη μορφή πολιτικής, οικονομί-
ας και κοινωνίας. Σήμερα περισσότερο από ποτέ άλλοτε, η Ευρώπη καλείται 
να υλοποιήσει το ιδρυτικό της όραμα. Καλείται να εγγυηθεί για τους λαούς 
της τη βιώσιμη ανάπτυξη, μια νέα εποχή ευφορίας, την εποχή της EUphoria. 

Το όραμά μας τροφοδοτείται από την τεράστια ενέργεια που εκλύουν δύο 
ισχυροί συμβολικοί τόποι: η Ελευσίνα, γενέτειρα της πρώτης μορφής τέχνης 
και λίκνο του πολιτισμού, και η Ευρώπη, όπου η τέχνη και ο πολιτισμός 
αναδείχθηκαν σε δημόσια αγαθά. Σήμερα και οι δύο αντιμετωπίζουν την 
πρόκληση της βιωσιμότητας, την πρόκληση να θέσουν την τέχνη και τον 
πολιτισμό στο επίκεντρο των πολιτικών για τη βιώσιμη ανάπτυξη. Όπως επι-
σημαίνεται στη διακήρυξη της Χαντζού της UNESCO, «μπροστά σε εντεινό-
μενες προκλήσεις, όπως η αύξηση του πληθυσμού, η υποβάθμιση του περι-
βάλλοντος, οι καταστροφές, η κλιματική αλλαγή, οι αυξανόμενες ανισότητες 
και η επίμονη φτώχεια, είναι επιτακτική η ανάγκη για νέες προσεγγίσεις που 
καθορίζονται και μετρώνται με τρόπο που λαμβάνει υπόψη την ευρύτερη 
εικόνα της ανθρώπινης προόδου και εστιάζουν στην αρμονία ανάμεσα 
στους ανθρώπους και ανάμεσα στον άνθρωπο και στη φύση, την ισότητα, 
την αξιοπρέπεια, την ευημερία και τη βιωσιμότητα. Αυτές οι νέες προσεγ-
γίσεις οφείλουν να αναγνωρίσουν καθολικά το ρόλο του πολιτισμού ως 
συστήματος αξιών και πόρου και πλαισίου προκειμένου να οικοδομήσουμε 
αληθινά βιώσιμη ανάπτυξη, την ανάγκη να εξάγουμε από την εμπειρία των 
παλαιότερων γενεών και την αναγνώριση του πολιτισμού ως τμήματος των 
διεθνών και τοπικών κοινών καθώς και ως ανεξάντλητης πηγής δημιουργι-
κότητας και ανανέωσης».  

Η μετάβαση
Το 2021 συμπίπτει με τον εορτασμό 200 χρόνων από την Ελληνική Επανά-
σταση, που οδήγησε στην ίδρυση του νέου ελληνικού κράτους. Οι επανα-
στάσεις είναι περίοδοι μετασχηματισμού και μετάβασης. Η Ελευσίνα και 
η Ευρώπη εφάπτονται στις δύο μεγάλες μεταβάσεις που μετασχημάτισαν 
ριζικά τις συνθήκες ζωής του ανθρώπου και δημιούργησαν νέες μορφές 


Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

37

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

οργάνωσης και συνύπαρξης: τη Γεωργική και τη Βιομηχανική Επανάσταση. 
Σήμερα και οι δύο βρίσκονται μπροστά στην πρόκληση μιας νέας μετάβα-
σης, μπροστά στην ανάγκη να επαναπροσδιορίσουν το περιεχόμενο εννοι-
ών όπως η ανάπτυξη, η κοινωνική συνοχή και, εντέλει, η ευημερία. Ο ρόλος 
της τέχνης και του πολιτισμού σε αυτή τη διαδικασία είναι καταλυτικός, γιατί 
η λειτουργία του καλλιτέχνη είναι ακριβώς αυτή: να δίνει σχήμα και μορφή 
στο φανταστικό, να μετουσιώνει τη δυνατότητα, να λειτουργεί πέρα από το 
προφανές. Η τέχνη ανοίγει νέους δρόμους και προσφέρει νέες προοπτικές 
για το μέλλον. 

Η Ελευσίς
Η Ελευσίνα «διηγείται» μια ιστορία της Ελλάδας που ξεφεύγει από τα στερε-
ότυπα. Διηγείται την ιστορία της Ελλάδας της παραγωγής. Την ιστορία του 
ανθρώπου ως δημιουργού, ως παραγωγού, ως εργαζόμενου.

Σήμερα, την περίοδο της μετάβασης, η Ελευσίνα γίνεται ο συμβολικός τόπος 
για να φανταστούμε το μέλλον της Ευρώπης και να καλλιεργήσουμε το σπό-
ρο της EUphoria. Η σχέση της πόλης με την έννοια της μετάβασης είναι τόσο 
στενή και οργανική, που συνθέτει τον ιδρυτικό της μύθο. Συμβολοποιείται στη 
μορφή της Περσεφόνης, της κόρης που μεταβαίνει διαρκώς από τον κόσμο 
των ζωντανών στον κόσμο των νεκρών, και αντίστροφα. Η πορεία της Περ-
σεφόνης είναι το κλειδί για να κατανοήσει ο άνθρωπος τη μετάβαση, δηλαδή 
την εναλλαγή των εποχών, ξεκινώντας από τις εποχές της φύσης. Κάθε φορά 
που η Περσεφόνη επιστρέφει στον Πάνω Κόσμο, η φύση αναγεννιέται. Η 
δυνατότητα προόδου και ανάπτυξης αποκαθίσταται. 

Γι’ αυτό η συγκεκριμένη πόλη ονομάζεται «Ελευσίς», που σημαίνει «ερχο-
μός», «άφιξη». Σημαίνει το τέλος μιας μακράς πορείας αναζήτησης και την 
απαρχή μιας νέας εποχής. Συμπτωματικά ή μη, η σύγχρονη Ελευσίνα συντί-
θεται από ένα πλήθος ανθρώπων που φτάνουν εδώ από διάφορα σημεία 
της Ελλάδας και του κόσμου. Είναι μια πόλη μεταναστών και προσφύγων, 

μια πόλη ξένων που δημιούργησαν 
και δημιουργούν καθημερινά έναν 
κοινό τόπο. 

Η φυσιογνωμία της σύγχρονης 
Ελευσίνας -όπως διαμορφώνεται 
από τη γόνιμη σύνδεση του μύθου, 
της ανθρωπογεωγραφίας και των 
μετασχηματισμών που έχει υποστεί 
από την αρχαιότητα μέχρι σήμε-
ρα- συνιστά πολύτιμη τροφή για το 
σύγχρονο καλλιτέχνη. 

Ο Στέφανος Τσιβόπουλος δημι-
ούργησε το 2012 στην Ελευσίνα 
την εγκατάσταση “The future starts 
here”. Στον κατάλογο της έκθεσης 
γράφει: «Αν και μικρή σε έκταση, η 
Ελευσίνα προσφέρεται για τη μελέτη 
των μεγάλων πολιτικών, οικονομι-
κών και οικολογικών ζητημάτων 
που απασχολούν την παγκόσμια 
κοινότητα. Πώς γίνεται, άραγε, ένας 
μικρός τόπος να συμπυκνώνει 
διαχρονικές αγωνίες; Τι μπορούμε 
να μάθουμε από το παρελθόν για 
το μέλλον; Τα έργα προέκυψαν από 
την παρακάτω υπόθεση εργασίας: 
η σύγχρονη κρίση είναι το αποτέ-
λεσμα της δικής μας αδυναμίας να 
φανταστούμε. (…) Ίσως η σύγχρονη 
κρίση είναι το αποτέλεσμα της δικής 
μας αδυναμίας να φανταστούμε ένα 
καλύτερο μέλλον, βάσει του οποίου 
να ανατρέψουμε το παρόν». 

Ο Νίκος Ναυρίδης δημιούργησε 
το 2013 στην Ελευσίνα την εγκα-
τάσταση “Try again, fail again, fail 
better”. Στον κατάλογο του έργου 
του αναφέρει: «Η αρχική ιδέα 
ήταν να δουλέψω θεωρώντας 
την Ελευσίνα κέντρο του άξονα 
του κόσμου. (…) Η Ελευσίνα είναι 
μια μικρογραφία της σημερινής 
ελληνικής πραγματικότητας. Ένας 
τόπος γεμάτος δόξα στο παρελθόν, 
σήμερα σε ύφεση οικονομική, και 
επίσης μια πόλη που, στην ιστορία 
της, όσοι πέρασαν από εκεί μάλλον 
σκοπό είχαν να εκμεταλλευτούν 
ό,τι αυτή μπορούσε να προσφέρει: 
ένδοξο παρελθόν, φυσικούς πό-
ρους, εργατικό δυναμικό, ανάγκη 
για εκσυγχρονισμό, ανανέωση κλπ. 

Θέλησα να συνδέσω την Ελευσίνα 
με αυτό που συμβαίνει σήμερα 
στην Ελλάδα, όχι μόνο συλλογικά, 
κοινωνικά, αλλά και ατομικά, σε 
επίπεδο προσωπικό».

Ο Michelangelo Pistoletto δημι-
ούργησε το 2014 στην Ελευσίνα 
μια εγκατάσταση βασισμένη στον 
Τρίτο Παράδεισο. Σε συνέντευξή του 
εκείνη την περίοδο έλεγε ότι «όποιος 
σώσει την Ελευσίνα θα σώσει τον 
κόσμο ολόκληρο». 

Ο Tarek Atoui δημιούργησε το 2015 
το έργο Ι/Ε Elefsis. Σε συνέντευξή 
του αναφορικά με το έργο του 
αναφέρει: «Στην Ελευσίνα συνα-
ντάς περισσότερες βιομηχανίες που 
πεθαίνουν ή ξεθωριάζουν παρά βα-
ριά βιομηχανία σε δράση. Γι’ αυτό 
και η Ελευσίνα είναι για μένα μια 
πολύ ισχυρή μεταφορά των κοινω-
νικών και γεωπολιτικών δυναμικών 
της μετα-βιομηχανικής Ευρώπης, 
που επιστρέφει στο αρχαιολογικό 
και ιστορικό της παρελθόν για να 
σταθεί όρθια. Η πολιτιστική κληρο-
νομιά είναι σήμερα η πιο σημαντική 
αξία. Το θέμα είναι πώς θα κάνεις τη 
στροφή. Πώς θα ξαναφανταστείς 
την Ευρώπη και τη θέση της στη 
σημερινή μεταστροφή». 

Τέλος, στην ανακοίνωση της υποψη-
φιότητας της Ελευσίνας για Πολι-
τιστική Πρωτεύουσα της Ευρώπης 
το 2021, το Φεβρουάριο του 2015 
ο Σπύρος Μερκούρης, Διευθυντής 
της Αθήνας 1985 και αδερφός της 
Μελίνας Μερκούρη, δήλωσε: 

Ο πολιτισμός στηρίζεται στο 
παρελθόν και διαμορφώνει 
το παρόν κοιτώντας στο 
μέλλον. Η Ελευσίνα το έχει 
αυτό, γι’ αυτό πιστεύω ότι 
μπορεί να γίνει μια εξαιρετική 
Πολιτιστική Πρωτεύουσα της 
Ευρώπης.

 


ΤΟ «ΕΥ» 
ΩΣ ΒΑΣΙΚΗ 

ΑΞΙΑ

ΤΟ ΠΑΖΛ ΩΣ 
ΜΕΘΟΔΟΛΟΓΙΑ 

ΠΑΡΑΓΩΓΗΣ

Η ΠΟΛΗ 
ΩΣ 

ΣΚΗΝΗ

Η ΕΥΡΩΠΑΪΚΗ 
ΣΥΖΗΤΗΣΗ 

ΩΣ ΚΕΝΤΡΙΚΟ 
ΘΕΜΑ

Η ΣΥΝΔΕΣΗ 
ΠΑΡΕΛΘΟΝΤΟΣ, 

ΠΑΡΟΝΤΟΣ, 
ΜΕΛΛΟΝΤΟΣ 

ΩΣ ΒΑΣΗ 
ΑΝΑΠΤΥΞΗΣ

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

39

ΤΟ ΠΡΟΓΡΑΜΜΑ

Το όραμά μας συμπυκνώνεται σε ένα πρόγραμμα που συστηματοποιεί το 
λεξιλόγιο της μετάβασης στην EUphoria. Τροφοδοτείται από την ιστορία 
και τη σημασία της Ελευσίνας και χρησιμοποιεί την πόλη ως καθρέφτη που 
αντανακλά τα ζητήματα που απασχολούν σήμερα την Ευρώπη. Δημιουργεί 
συνάψεις σε όλη την Ευρώπη με ανθρώπους που αναζητούν νέες προοπτι-
κές, με πρωτοβουλίες που θέτουν εναλλακτικές προτάσεις για την υπέρβαση 
της κρίσης, με προτάσεις που κινούνται πέρα από το προφανές. Η τέχνη 
και ο πολιτισμός είναι η συγκολλητική ουσία αυτών των συνάψεων. Είναι η 
κοινή βάση εργασίας. 

Αυτό, σε πρακτικό επίπεδο, σημαίνει ότι δημιουργούμε ένα πρόγραμμα που 
συνδέει την τέχνη και τον πολιτισμό με όλους τους τομείς της ανθρώπινης 
δραστηριότητας. Γιατί η μετάβαση είναι, στην ουσία, η αναζήτηση ενός νέου 
τρόπου «σχετίζεσθαι» με τον εαυτό μας, τους άλλους και τον κόσμο γύρω 
μας. Έτσι, το πρόγραμμά μας συνδέει την τέχνη και τον πολιτισμό πρωτίστως 
με την οικονομική ανάπτυξη, άρα και με τους τομείς της παραγωγής: γεωρ-
γία, βιομηχανία, εμπόριο, επιστήμη, τεχνολογία, εκπαίδευση. Ακολούθως, 
με την κοινωνία: με τη λειτουργία του ατόμου στο πλαίσιο του συνόλου, της 
κοινότητας και της πόλης. Επίσης, με το περιβάλλον και τη φύση. Τέλος, με 
τον ίδιο τον άνθρωπο και την προσωπική του ανάγκη για επιβίωση, δημι-
ουργία και αναγνώριση. 

Θεματικά, το πρόγραμμα εστιάζει στις τρεις μεγάλες προκλήσεις με τις οποίες 
βρίσκεται αντιμέτωπη σήμερα η έννοια της βιωσιμότητας, και οι οποίες 
αντιστοιχούν στις τρεις μεγάλες κατηγορίες σχέσεων που χρειάζεται να επα-
ναπροσδιορίσουμε. Tην πρόκληση της σχέσης μας με το περιβάλλον και τη 
φύση (EUnvironment). Την πρόκληση της σχέσης μας με τον Άλλο στο πλαί-
σιο της κοινωνίας (κοινωνική βιωσιμότητα), την οποία προσεγγίζουμε μέσα 
από το μόρφωμα της σύγχρονης πόλης (EUrbanization). Τέλος, την πρόκλη-
ση της σχέσης του ατόμου με τον Εαυτό του (προσωπική βιωσιμότητα), που 
αποκρυσταλλώνεται στη σχέση του με την εργασία, στην ανάγκη του δηλαδή 
για επιβίωση, δημιουργικότητα και αναγνώριση (The EU working class).  

Η δομή του προγράμματος είναι εμπνευσμένη από τη μορφή της Περσε-
φόνης και την έννοια της μετάβασης. Έτσι, δημιουργούμε ένα πρόγραμμα 
365 ημερών που ακολουθεί τις εναλλαγές των εποχών και τις συνδέει με την 
πορεία και τους μετασχηματισμούς της Ευρώπης. Ακολούθως, καθεμία από 
τις 3 θεματικές του προγράμματος περιλαμβάνει 4 επιμέρους προγράμματα, 
συνολικά δηλαδή υλοποιούνται 12 προγράμματα, όσοι και οι μήνες του 
χρόνου. 

Το «ευ» ως βασική αξία
Τοποθετώντας το «ευ» στο επίκε-
ντρο της συνολικής δραστηριότη-
τάς μας θέτουμε, στην ουσία, στο 
επίκεντρο την ηθική των ανθρω-
πιστικών αξιών. Αυτό σημαίνει 
ότι πρέπει να αποκαταστήσουμε 
την εμπιστοσύνη απέναντι στην 
τέχνη και τον πολιτισμό, εφόσον 
αποτελούν το έδαφος επάνω στο 
οποίο οικοδομούνται ουσιαστικές 
σχέσεις εμπιστοσύνης και αλληλεγ-
γύης. Πολύ συχνά, η τέχνη και ο 
πολιτισμός λειτουργούν ως πεδίο 
σύγκρουσης με αντικείμενο τη 
διάκριση και την προβολή του Εγώ. 
Είναι, επομένως, κρίσιμο να αποκα-
τασταθεί η δεοντολογική βάση του 
πολιτισμού. Βασική επιδίωξή μας 
είναι το πρόγραμμα να παρέχει τον 
απαραίτητο χρόνο και χώρο, ώστε 
να οικοδομεί σχέσεις εμπιστοσύνης 
και αλληλεγγύης. Για να το πετύ-
χουμε αυτό:

__Δημιουργούμε δίκτυα επικοινω-
νίας ανάμεσα στον πολιτιστικό 
χώρο και στους άλλους τομείς 
της ανθρώπινης δραστηριότητας, 
ξεκινώντας από τις γειτονιές της 
πόλης.

__Δίνουμε χρόνο για να γνωρι-
στούν οι εμπλεκόμενοι και να 
επεξεργαστούν τις ιδέες τους στη 
βάση σχέσεων εμπιστοσύνης.

__Δίνουμε έμφαση στον καλλιτέχνη 
και το καλλιτεχνικό έργο παρέ-
χοντας residencies και χρημα-
τοδοτώντας τη δημιουργία νέων 
έργων, με έμφαση στους ανερχό-
μενους καλλιτέχνες.

Ιt works: Το 2015 αναθέσαμε την 
παραγωγή του έργου I/E Elefsis 
στον Tarek Atoui (LB), ο οποίος 
το υλοποίησε σε συνεργασία με 
τον Chris Watson(UK) και τον Alex 
Guirkinger (FR). Το έργο δημιουργή-
θηκε μέσα από σύντομο residency 
των καλλιτεχνών στην Ελευσίνα και 
περιλάμβανε, σε συνεργασία με το 
Βρετανικό Συμβούλιο και τη EUNIC, 
το πρόγραμμα “Arts for Social 
Development”. Κατά τη διάρκεια 
του προγράμματος, κάτοικοι της 
Ελευσίνας συμμετείχαν στην οργά-
νωση της παραγωγής, αποκομίζο-
ντας πολύτιμη εμπειρία και καλλι-
εργώντας μια προσωπική σχέση με 
τους καλλιτέχνες. 

Το παζλ ως μεθοδολογία 
παραγωγής
Όπως το παζλ ολοκληρώνεται 
με το σωστό συνδυασμό πολλών 
κομματιών, έτσι και το πρόγραμμά 
μας διαμορφώνεται από την ευρεία 
συμμετοχή Ελλήνων και Ευρωπαί-
ων καλλιτεχνών, φορέων και δικτύ-
ων, επιχειρήσεων, τοπικών φορέων 

Στρατηγική
Η στρατηγική του καλλιτεχνικού προγράμματος διαμορφώνεται με 
βάση 5 κύρια σημεία:


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

41

και απλών κατοίκων της Ελευσίνας. Το παζλ συνιστά ταυτόχρονα έργο και 
διαδικασία. Και το ίδιο επιδιώκουμε και για το πρόγραμμά μας. Σε πρακτικό 
επίπεδο, το παζλ ως μεθοδολογία παραγωγής σημαίνει ότι:

__Τα έργα και οι δράσεις του προγράμματος είναι προϊόν συνεργασίας ανά-
μεσα σε διαφορετικούς φορείς: επιχειρήσεις και καλλιτέχνες, δημόσιους 
και ιδιωτικούς φορείς. 

__Ο καλλιτεχνικός διευθυντής λειτουργεί ως “creative networker”, δημι-
ουργώντας το πεδίο και τις συνθήκες που επιτρέπουν σε διαφορετικούς 
agents να συνευρεθούν και να αλληλεπιδράσουν.

__Το καλλιτεχνικό πρόγραμμα εντάσσεται σε μια διαρκή διαδικασία η οποία 
θα κορυφωθεί το 2021. Ήδη από το 2015 διοργανώνουμε μια σειρά 
από εκδηλώσεις ώστε το κοινό να γνωρίσει καλύτερα το περιεχόμενο. Οι 
εκδηλώσεις θα πραγματοποιούνται προς αυτή την κατεύθυνση καθ’ όλη 
τη διάρκεια της προετοιμασίας για το 2021 και αναμένεται να συνεχιστούν 
και μετά. Με αυτό τον τρόπο καθιστούμε σαφές ότι η διαδικασία μάς ενδι-
αφέρει όσο και το τελικό αποτέλεσμα.

Ειδικοί στόχοι:
__Μέχρι το 2021 στοχεύουμε το 60% του πληθυσμού της Ελευσίνας να έχει 
εμπλακεί με τον έναν ή τον άλλον τρόπο στο έργο της Ελευσίνας21.

__Μέχρι το 2021 στοχεύουμε το 70% του πληθυσμού της Ελευσίνας να 
αισθάνεται δική του την υπόθεση της Ελευσίνας21.

Η πόλη ως σκηνή
To πρόγραμμα απευθύνεται σε όλη την πόλη, αξιοποιώντας εξίσου δημό-
σιους και ιδιωτικούς χώρους (δρόμους, αυλές, πλατείες, κήπους, γήπεδα, 
καφέ, εστιατόρια και σπίτια της πόλης, το λιμάνι, βιομηχανικούς χώρους, το 
φυσικό περιβάλλον στην ευρύτερη περιοχή κλπ.).

Αυτό σημαίνει ότι το μεγαλύτερο ποσοστό του προγράμματός μας έχει τη 
μορφή βιωματικής εμπειρίας για τον επισκέπτη και ότι διαμορφώνεται κυρί-
ως από πρωτότυπα έργα. Δανειζόμενοι τη φράση του Campanella, φιλοδο-
ξούμε η πόλη να γίνει «η σκηνή ενός εξαιρετικού θεάτρου και οι εικονογρα-
φημένες σελίδες μιας εγκυκλοπαίδειας της γνώσης». 

Γι’ αυτό, μεγάλο μέρος του προγράμματος αφορά πρωτότυπα έργα, τα 
οποία δημιουργούνται μέσα από residencies. 

Η ευρωπαϊκή συζήτηση ως κεντρικό θέμα
Οι προκλήσεις που αντιμετωπίζει σήμερα η Ευρώπη καθώς και η ευρωπα-
ϊκή προοπτική αποτελούν τον καμβά επάνω στον οποίο αναπτύσσεται θε-
ματικά όλο το πρόγραμμα. Στόχος μας είναι, με άξονα διάφορους τομείς της 
ανθρώπινης δραστηριότητας (τροφή, βιομηχανία, εμπόριο, αθλητισμό κλπ. 
), να γίνει το πρόγραμμα πεδίο συνεργασίας και ουσιαστικής ανταλλαγής 
ανάμεσα σε καλλιτέχνες και πολίτες από όλη την Ευρώπη. Για να το επιτύ-
χουμε, οικοδομούμε δίκτυα επικοινωνίας ανάμεσά τους, ξεκινώντας από το 
χώρο του πολιτισμού και φέρνοντας σε επαφή αρχικά τους Έλληνες καλλιτέ-
χνες και επαγγελματίες του πολιτιστικού χώρου με σημαντικά ευρωπαϊκά 
δίκτυα. Προς αυτή την κατεύθυνση, υλοποιούμε ήδη σχέδια δικτύωσης των 
Ελλήνων καλλιτεχνών με την Cittadellarte-Fondazione Pistoletto, που πρω-
τοπορεί στην Ευρώπη στον τομέα της σύνδεσης των τεχνών με όλους τους 
τομείς της ανθρώπινης δραστηριότητας (οικονομία, οικολογία, πολιτική, 
εκπαίδευση κλπ.), το Διεθνές Δίκτυο για τις Σύγχρονες Παραστατικές Τέχνες 
ΙΕΤΜ και το δίκτυο Culture Action Europe.

Επίσης, όλα τα πρότζεκτ του προ-
γράμματος ενώνουν καλλιτέχνες 
και επαγγελματίες από διάφορες 
ευρωπαϊκές χώρες. Χαρακτηριστι-
κά παραδείγματα είναι η έκθεση “In 
Flux”, οι καλλιτέχνες και συντελε-
στές της οποίας προέρχονται από 6 
διαφορετικές χώρες της Ευρώπης. 

Η σύνδεση παρελθόντος, παρόντος, 
μέλλοντος ως βάση ανάπτυξης
Το συγκεκριμένο σημείο έχει ως 
βάση του τη φράση του Σπύρου 
Μερκούρη ότι «ο πολιτισμός στη-
ρίζεται στο παρελθόν και διαμορ-
φώνει το παρόν κοιτώντας στο 
μέλλον». Ομοίως, το πρόγραμμά 
μας στοχεύει στο μέλλον μέσα από 
μια κριτική ανασκόπηση του πα-
ρελθόντος και του παρόντος. Αυτό, 
πρακτικά, σημαίνει:

__Αποκωδικοποιούμε τη σημασία 
της ιστορίας και των μύθων και 
τους συνδέουμε με το σήμερα και 
το αύριο. Χαρακτηριστικό τέτοιο 
παράδειγμα αποτελεί το πρό-
γραμμα “Meeting the Odyssey” 
που, με βάση το μύθο της Οδύσ-
σειας, καταγράφει τις οδύσσειες 
των σύγχρονων Ευρωπαίων 
πολιτών. 

__Δίνουμε έμφαση σε ανερχόμε-
νους καλλιτέχνες.

__Δίνουμε έμφαση σε εκπαιδευτι-
κά προγράμματα για παιδιά και 
νέους.

__Ενθαρρύνουμε έργα και δράσεις 
που κληροδοτούν την τεχνο-
γνωσία παλαιότερων γενεών 
στις νεότερες. Χαρακτηριστικό 
τέτοιο παράδειγμα είναι η δράση 

«Διαφυλάσσοντας τις Μεταβά-
σεις», κατά τη διάρκεια της οποίας 
οι μεταπτυχιακοί φοιτητές του 
Μετσόβιου Πολυτεχνείου, υπό 
την καθοδήγηση της καθηγήτριάς 
τους Βάνας Ξένου, πραγματο-
ποίησαν στην Ελευσίνα μελέτη 
πεδίου για ένα εξάμηνο με θέμα 
το φανταστικό μουσείο του André 
Malraux. Η Βάνα Ξένου είναι εικα-
στικός που συνδέεται στενά με την 
Ελευσίνα, καθώς υπήρξε η πρώτη 
καλλιτέχνις που δημιούργησε, 
το 2004, μια μεγάλης κλίμακας 
εικαστική εγκατάσταση. Αυτή ήταν 
η αφετηρία για τη δημιουργία των 
εγκαταστάσεων ευρείας κλίμακας 
που έκτοτε έγιναν αναπόσπαστο 
κομμάτι του Φεστιβάλ Αισχυλείων. 
Η μελέτη πεδίου των φοιτητών 
κατέληξε σε μια σειρά έργων τα 
οποία θα παρουσιαστούν στην 
Ελευσίνα το 2016.

__Αναπτύσσουμε στενή συνερ-
γασία με Ιδρύματα Ανώτατης 
Εκπαίδευσης και ευρωπαϊκούς 
οργανισμούς που παρέχουν 
προγράμματα επιμόρφωσης και 
κατάρτισης. Ήδη έχουμε ξεκινήσει 
συνεργασία με το Εθνικό Μετσό-
βιο Πολυτεχνείο (Τμήμα Αρχιτε-
κτονικής), το Πανεπιστήμιο Αθη-
νών (Ιατρική Σχολή, Φιλοσοφική 
Σχολή), το Ιόνιο Πανεπιστήμιο, το 
Πανεπιστήμιο Θεσσαλίας (Τμήμα 
Περιφερειακής Ανάπτυξης) και 
το διατμηματικό Μεταπτυχιακό 
Διαχείρισης Πολιτιστικής Κληρο-
νομιάς του University of Kent και 
του Οικονομικού Πανεπιστημίου 
Αθήνας που λειτουργεί στην 
Ελευσίνα. 


EUphoria

EU
nv

iro
nment

EUrbanization

Th
e E

U working class

Αʹ ΑΞΟΝΑΣ

Βʹ ΑΞΟΝΑΣ

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

43

ΠΕΡΙΓΡΑΨΤΕ ΤΗ ΔΟΜΗ 
ΤΟΥ ΠΟΛΙΤΙΣΤΙΚΟΥ 
ΠΡΟΓΡΑΜΜΑΤΟΣ, 
ΣΥΜΠΕΡΙΛΑΜΒΑΝΟ-
ΜΕΝΟΥ ΤΟΥ ΕΥΡΟΥΣ 
ΚΑΙ ΤΗΣ ΠΟΙΚΙΛΙΑΣ 
ΤΩΝ ΔΡΑΣΕΩΝ/ΚΥΡΙΩΝ 
ΓΕΓΟΝΟΤΩΝ ΠΟΥ ΘΑ 
ΣΗΜΑΤΟΔΟΤΗΣΟΥΝ 
ΤΟ ΕΤΟΣ.

Το πρόγραμμα χωρίζεται σε δύο άξονες: Ο πρώτος περιλαμβάνει 5  
Κεντρικά Γεγονότα κατά τη διάρκεια του 2021. Ο δεύτερος περιλαμβάνει  
3 κεντρικές θεματικές, με 4 προγράμματα καθεμία, δηλαδή συνολικά  
12 προγράμματα, όσοι και οι μήνες του χρόνου. Κάθε πρόγραμμα περιλαμ-
βάνει μια σειρά από πρότζεκτ και έργα. 

Κεντρικά Γεγονότα
Εμπνεόμενο από τη μορφή της Περσεφόνης, τη μετάβαση και την εναλλαγή 
των εποχών, το πρόγραμμα περιλαμβάνει 5 Κεντρικά Γεγονότα που συνδέ-
ουν τη φυσική ροή του χρόνου με την εξέλιξη της Ευρώπης και της Ευρω-
παϊκής Ένωσης. Τα Κεντρικά Γεγονότα είναι: Τελετή Έναρξης (Ιανουάριος 
2021), Τελετή Λήξης-Χειμερινό ηλιοστάσιο (21 Δεκεμβρίου 2021), Μάιος 
2021 (Σύνδεση της Ημέρας της Ευρώπης με τον ερχομό της Περσεφόνης 
και της άνοιξης), Ιούνιος 2021 (Σύνδεση των Ευρωπαϊκών Ημερών Ανά-
πτυξης και της Ευρωπαϊκής Ημέρας Μουσικής με την Ισημερία, τον ερχομό 
του καλοκαιριού και της καρποφορίας), Σεπτέμβριος 2021 (Σύνδεση των 
Ευρωπαϊκών Ημερών Πολιτιστικής Κληρονομιάς με το τέλος του καλοκαι-
ριού, την αρχή του φθινοπώρου και την Ισημερία). Χρησιμοποιώντας ως 
μεταφορά το μύθο της Περσεφόνης, τα κεντρικά γεγονότα εστιάζουν στους 
μετασχηματισμούς της Ευρώπης και των κοινωνιών της. 

Κεντρικές Θεματικές
Μέσα από τις 3 Κεντρικές Θεματικές επιχειρούμε να συστηματοποιήσουμε 
το λεξιλόγιο της EUphoria και να αναδείξουμε τη σχέση ανάμεσα στη βιωσι-
μότητα και στη σύνδεση όλων των τομέων της ανθρώπινης δραστηριότητας 
με την τέχνη και τον πολιτισμό. Οι 3 Κεντρικές Θεματικές αντιστοιχούν στις 
τρεις μεγάλες προκλήσεις που αντιμετωπίζουν σήμερα τόσο η Ελευσίνα όσο 
και η Ευρώπη, όπως τις ορίσαμε παραπάνω: την πρόκληση-ανάγκη επανα-
προσδιορισμού της σχέσης μας με το περιβάλλον, με άξονα την επιδίωξη 
του «ευ» (EUnvironment), την πρόκληση-ανάγκη επαναπροσδιορισμού της 
σχέσης μας με τον Άλλο (EUrbanization), και την πρόκληση-ανάγκη επανα-
προσδιορισμού της σχέσης μας με τον Εαυτό μας (Τhe EU working class), 
που αποκρυσταλλώνεται στη σχέση μας με την εργασία, καθώς μέσω της 
εργασίας ικανοποιούμε τις ανάγκες μας για επιβίωση, δημιουργικότητα και 
αναγνώριση. 

Καθεμία από τις 3 θεματικές περιλαμβάνει 4 μεγάλα προγράμματα, με 
αποτέλεσμα 12 μεγάλα προγράμματα, όσοι και οι μήνες του χρόνου. Επι-
πλέον, το πρόγραμμα περιλαμβάνει την υποδομή «Κέντρο Καινοτομίας και 
Ανάπτυξης Ικανοτήτων», που διατρέχει και τις 3 θεματικές και την υποδομή 
Eleusis: The Living Museum, η οποία καταγράφει όλη τη δραστηριότητα της 
Ελευσίνας21, τη συνδέει με σχετικό υλικό απ’ όλη την Ευρώπη και δημι-
ουργεί με αυτό τον τρόπο ένα «ζωντανό μουσείο», που υπάρχει τόσο στον 
ψηφιακό, όσο και στο φυσικό χώρο. Κάθε πρόγραμμα απαρτίζεται από μια 
σειρά έργων και πρότζεκτ που συνδυάζουν διαφορετικές μορφές καλλιτε-
χνικής έκφρασης.


2

1

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

45

EUnvironment
Η θεματική EUnvironment περιλαμβάνει 4 προγράμματα, που αντιστοιχούν 
σε σημαντικά πεδία της σχέσης του σύγχρονου ανθρώπου με το περιβάλ-
λον. Το πρόγραμμα «Δήμητρα-Μητέρα Γη» εστιάζει στη σχέση μας με την 
τροφή. Το πρόγραμμα «Περσεφόνη» εστιάζει στη σχέση μας με το αστικό 
πράσινο, τους κήπους και τα λουλούδια. Το πρόγραμμα «Οικοπολιτισμός» 
εστιάζει στην κλιματική αλλαγή, την ενέργεια και την ανακύκλωση. Τέλος, το 
πρόγραμμα «Θηλυκή Φύση» εστιάζει στην πολιτιστική κληρονομιά και τη 
γυναικεία φύση. 

Δήμητρα-Μητέρα Γη
Μεγάλο μέρος τόσο της παγκόσμιας όσο και της ευρωπαϊκής οικονομίας 
στηρίζεται στη γεωργία και την κτηνοτροφία. Πέρα από ανθρώπινη ανάγκη 
και ανθρώπινο δικαίωμα, η τροφή ήταν από την αρχαιότητα η βάση της ευ-
μάρειας μιας πόλης, η βάση του εμπορίου και της οικονομικής σταθερότη-
τας. Ήταν, συγχρόνως, η βάση της ανθρώπινης συνεύρεσης. Στο πλαίσιο του 
οίκου, η οικογένεια συγκεντρώνεται γύρω από το τραπέζι του φαγητού. Σε 
κοινωνικό επίπεδο, η συνεύρεση αυτή, ενώ ποικίλλει ως προς την εξωτερική 
μορφή σε διαφορετικές εποχές και χώρες (συμπόσια, ιδιωτικά δείπνα, δεί-
πνα σε εστιατόρια, πάρτι, πανηγύρια κλπ.), παραμένει, στον πυρήνα της, μια 
συνεύρεση γύρω από ένα τραπέζι, η οποία εξυπηρετεί τη φυσική ανάγκη 
του ανθρώπου για τροφή και ατομική εξέλιξη. 

Η δυνατότητα της Ευρώπης να εξασφαλίσει τόσο την ποσοτική όσο και την 
ποιοτική πρόσβαση στην τροφή για όλους αποτελεί κεντρική πρόκληση του 
Αύριο και βασική προϋπόθεση της βιώσιμης ανάπτυξης. Από την άλλη, η 
Ευρώπη μοιάζει με ένα μεγάλο τραπέζι με διαφορετικά πιάτα και πρακτικές 
φαγητού. Η κουζίνα κάθε χώρας είναι ίσως ο πιο άμεσος τρόπος γνωριμίας 
και συμμετοχής στον πολιτισμό της.

Το πρόγραμμα «Δήμητρα-Μητέρα Γη» εμπνέεται από την κύρια ιδιότητα 
της θεάς Δήμητρας ως Μητέρας Γης, ως γεωργού και τροφού, και στοχεύει, 
αφενός, στην κατανόηση εκ μέρους του σύγχρονου ανθρώπου της τροφι-
κής αλυσίδας και, αφετέρου, στην προώθηση του διαπολιτισμικού διαλόγου 
μέσα από εκδηλώσεις που έχουν ως βασικό τους άξονα το φαγητό (γεύ-
ματα, δείπνα, πάρτι κλπ.). Έτσι, από τη μια εστιάζει σε έργα και δράσεις που 
μας συνδέουν με τη γεωργία, την κτηνοτροφία και την αλιεία. Περιλαμβάνει 
residencies καλλιτεχνών στους χώρους παραγωγής και διακίνησης τροφί-
μων, καθώς επίσης έργα και δράσεις που πραγματοποιούνται σε αυτούς 
τους χώρους. Από την άλλη, περιλαμβάνει εκδηλώσεις με άξονα το γεύμα, 
που αναδεικνύουν τον πλούτο της ευρωπαϊκής γης και τη δημιουργικότητα 
των λαών της. 

Κύριοι συνεργάτες: Henk Keizer (ΝL), τοπικοί σύλλογοι Ελευσίνας (GR), επιχει-
ρήσεις εστίασης Ελευσίνας (GR)

Ενδεικτικά πρότζεκτ

Cluj lunch_ Το πρότζεκτ είναι εμπνευσμένο από την επίσκεψή μας στην 
πόλη Cluj το 2013. Το Cluj lunch είναι ένα γεύμα συμμετοχικής διαδικασίας 
που πραγματοποιείται σε ένα σπίτι της περιοχής και συντονίζεται από τους 
ίδιους τους ενοίκους. Οι επισκέπτες χωρίζονται σε ομάδες και καλούνται 
να ανακαλύψουν μέσα στην πόλη τα σημεία απ’ όπου θα προμηθευτούν 
τα υλικά για το τραπέζι. Πρόκειται για ένα ιδιότυπο παιχνίδι θησαυρού, 
μέσα από το οποίο ο επισκέπτης ανακαλύπτει μέρη της πόλης στα οποία, 

υπό κανονικές συνθήκες, δύσκολα 
θα βρισκόταν. Κάθε ομάδα που 
ολοκληρώνει τις αγορές της πηγαί-
νει στο σπίτι όπου θα μαγειρευτεί 
και θα σερβιριστεί το γεύμα. Εκεί, 
όλοι οι επισκέπτες βοηθούν στο 
μαγείρεμα του φαγητού και, στο 
τέλος, τρώνε όλοι μαζί. 

Συνεργάτες: Σύλλογοι Ελευσίνας

Χώρος: Σπίτια και αυλές σε όλες τις 
γειτονιές της πόλης

Χρόνος: Ιανουάριος-Δεκέμβριος 
2021

Symposium_ Το συγκεκριμέ-
νο πρότζεκτ εμπνέεται από τα 
αρχαία συμπόσια. Παρόλο που 
στην Ευρώπη το «συμπόσιο» έχει 
καταλήξει πλέον να σημαίνει «συ-
νέδριο», η κυριολεκτική σημασία 
της λέξης είναι «πίνουμε μαζί». Και, 
στην πραγματικότητα, στην αρχαία 
Ελλάδα ήταν ακριβώς αυτό, 
δείπνα με άφθονο κρασί και συνα-
κόλουθες συζητήσεις. Με αφορμή 
το συμπόσιο δημιουργούμε μια 
σειρά εκδηλώσεων που κινούνται 
σε μια ενδιάμεση περιοχή μεταξύ 
performance και δείπνου ή συζή-
τησης και δείπνου, και πραγμα-
τοποιούνται στα εστιατόρια της 
πόλης, σε σπίτια, σε αυλές. Κάθε 
συμπόσιο έχει ως πρωταγωνιστή 
έναν καλλιτέχνη, ένα φιλόσοφο ή 
θεωρητικό και κινείται γύρω από 
μια συγκεκριμένη θεματική. 

Ενδεικτικοί συνεργάτες: Εστιατόρια 
και καφέ της πόλης, busart

Χρόνος: 2015-2025

Περσεφόνη
Το συγκεκριμένο πρόγραμμα βα-
σίζεται στο μύθο της Περσεφόνης 
και την ανθρωπογεωγραφία της 
σύγχρονης Ελευσίνας. 

Σύμφωνα με το μύθο, ο Πλού-
τωνας αρπάζει την Περσεφόνη 
την ώρα που η κοπέλα μαζεύει 
λουλούδια παρέα με τις φίλες 
της. Καθώς η επιστροφή της 

στον Πάνω Κόσμο τοποθετείται 
χρονικά την άνοιξη, η μορφή της 
Περσεφόνης συνδέεται στενά με 
το άνθισμα των λουλουδιών και 
την ευφορία. 

Η σύγχρονη Ελευσίνα είναι μια 
περιοχή με χαμηλή δόμηση και 
γειτονιές που διαφέρουν πολύ 
μεταξύ τους. Αυτό το αστικό τοπίο 
επιδρά στην κοινωνική και πολιτι-
κή ζωή της πόλης. Οι γειτονιές της 
Ελευσίνας είναι τόποι συνεύρεσης 
και επικοινωνίας για τους κατοί-
κους τους, που επιτρέπουν την 
ανάπτυξη σχέσεων εμπιστοσύνης 
και αλληλεγγύης. Τα περισσότερα 
σπίτια είναι ισόγεια, μονώροφα 
ή διώροφα και διαθέτουν μικρό-
τερους ή μεγαλύτερους κήπους. 
Η ενασχόληση με τον κήπο θα 
μπορούσε να εκληφθεί ως η 
πρωτογενής σχέση που αναπτύσ-
σει ο άνθρωπος με την ομορφιά, 
την τέχνη και τον πολιτισμό. Ο 
πολιτισμός εκδηλώνεται αρχικά 
στην προσωπική μας φροντίδα 
για το άμεσο φυσικό περιβάλλον 
μας, τον κήπο μας. Εκδηλώνεται 
στον τρόπο με τον οποίο κάνου-
με το σπίτι μας πιο όμορφο, την 
αυλή μας πιο όμορφη, τη γειτονιά 
μας και, εντέλει, την πόλη μας 
πιο όμορφη. Έτσι, σε δεύτερο 
επίπεδο, η φροντίδα του κήπου 
ισοδυναμεί με την έκφραση της 
πολιτικής συμμετοχής του ατόμου 
στα κοινά της πόλης και την ενερ-
γή παρέμβαση τόσο στην εικόνα 
όσο και στην ποιότητα ζωής της 
πόλης. 

Με βάση τόσο το μυθικό υπό-
στρωμα όσο και τον αστικό ιστό 
της σύγχρονης πόλης, δημιουρ-
γούμε στις διαφορετικές γειτο-
νιές της Ελευσίνας ένα δίκτυο 
κήπων-συμβόλων και μοχλών 
ανάπτυξης της EUphoria. 

Οι κάτοικοι των γειτονιών εμπλέκο-
νται ενεργά στη διαμόρφωση και 
διατήρηση των κήπων μέσα από 
workshops και μαθήματα κηπουρι-
κής. Μέσα από την ιστοσελίδα του 


3

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

47

προγράμματος, οι κάτοικοι της Ελευσίνας μοιράζονται την εμπειρία τους, 
καλές πρακτικές και γνώσεις γύρω από την κηπουρική με ανθρώπους απ’ 
όλη την Ευρώπη. 

Παράλληλα, οι κήποι λειτουργούν ως «πολιτιστικά κέντρα» της γειτονιάς 
φιλοξενώντας εκδηλώσεις μικρής κλίμακας διαφόρων ειδών (μουσική, 
παραστατικές τέχνες, τέχνες λόγου, εικαστικά, γεύση), που δίνουν τη 
δυνατότητα να βιώσουμε την πολυμορφία του ευρωπαϊκού πολιτισμού 
μέσα σε μια ατμόσφαιρα παρέας, δηλαδή μια ατμόσφαιρα διαπροσω-
πικής επαφής και συμμετοχής. Οι κάτοικοι συμμετέχουν ενεργά στην 
παραγωγή των εκδηλώσεων που φιλοξενούνται στους κήπους. Στόχος 
μας είναι, μέσα από αυτή τη διαδικασία, να χτίσουμε σχέσεις εμπιστο-
σύνης, να ενδυναμώσουμε το αίσθημα αλληλεγγύης, να ενισχύσουμε τις 
πολιτιστικές ικανότητες και το πολιτιστικό κεφάλαιο των κατοίκων και 
να αναπτύξουμε ένα νέο θεσμό στην πόλη: τα «Πολιτιστικά Συμβούλια 
Γειτονιάς», οργανώσεις πολιτών που θα πραγματοποιούν πολιτιστικό 
σχεδιασμό σε επίπεδο γειτονιάς. 

It works: Το 2015 η Ελευσίνα21 ενεργοποίησε τον πρώτο κήπο στο χώρο 
του παλιού Σιδηροδρομικού Σταθμού όπου στεγάζονται τα γραφεία της. Τον 
Ιούλιο του 2015 ο κήπος φιλοξένησε ένα τριήμερο πολιτιστικών εκδηλώσεων 
που σχεδίασαν και υλοποίησαν κάτοικοι και τοπικοί σύλλογοι της περιοχής 
(Ελευσίνιοι χειροτέχνες, Σύλλογος ΑμΕΑ Δυτικής Αττικής κ.ά.), το οποίο περι-
λάμβανε έκθεση χειροτεχνίας, αφήγηση παραμυθιών, μουσική βραδιά και 
βραδιά ποίησης. 

Κύριοι συνεργάτες: Ινστιτούτο Γεωργικών Ερευνών, εθνικοτοπικοί σύλλογοι 
Ελευσίνας (Σύλλογος Μικρασιατών, Σύλλογος Συμιακών, Σύλλογος Ποντίων, 
Σύλλογος Κρητών κ.ά.)

Ενδεικτικά έργα

Europe of Myths_ Το Europe of Myths είναι ένα φεστιβάλ αφήγησης 
παραμυθιών που έχουν τις ρίζες του σε σημαντικούς μύθους διαφό-
ρων λαών της Ευρώπης. Τι έχουν να μας πουν οι μύθοι για τη σημερινή 
κατάσταση και τους λαούς της Ευρώπης; Το φεστιβάλ προσφέρει μια 
ευκαιρία να μοιραστούμε τις ιστορίες μας και να γνωριστούμε καλύτερα. 
Πραγματοποιείται στους κήπους σε διάφορες γειτονιές της Ελευσίνας, 
δίνοντας τη δυνατότητα στον επισκέπτη να περιηγηθεί την πόλη και να 
έρθει σε επαφή με τους κατοίκους των διαφορετικών γειτονιών και την 
καθημερινότητά τους.

Οικοπολιτισμός
Είναι κοινώς παραδεκτό ότι η σχέση μας με το περιβάλλον αποτελεί ίσως 
τη μεγαλύτερη πρόκληση του Αύριο. Η Ελευσίνα είναι ένας τόπος όπου 
οι επιπτώσεις της ανάπτυξης στο περιβάλλον λαμβάνουν διαστάσεις 
οικουμενικού προβλήματος, καθώς η μόλυνση του περιβάλλοντος από 
τη βιομηχανία υψηλής όχλησης επηρέασε τον άλλοτε ιερό τόπο λατρείας 
της Μητέρας Γης, της φύσης. Την εικοσαετία 1960-1980, το περιβάλ-
λον της Ελευσίνας υποβαθμίστηκε σημαντικά. Αυτό είχε ως αποτέλεσμα 
την έντονη κινητοποίηση του πληθυσμού γύρω από τα περιβαλλοντικά 
ζητήματα. Η Ελευσίνα ήταν και είναι πρωτοπόρα πόλη στην Ελλάδα 
στον τομέα της ανακύκλωσης. Είναι η μοναδική πόλη στην Ελλάδα που 
διαθέτει Δημοτικό Κέντρο Διαχείρισης Αστικών Αποβλήτων. Παράλλη-
λα, στην περιοχή δραστηριοποιούνται πολλές καινοτόμες επιχειρήσεις 
ανακύκλωσης πρώτων υλών. 

Το πρόγραμμα περιλαμβάνει έργα 
και δράσεις που εστιάζουν στα 
ζητήματα του περιβάλλοντος, της 
κλιματικής αλλαγής, της ενέργει-
ας, της ρύπανσης, της ανακύκλω-
σης, της επαναχρησιμοποίησης, 
της κυκλικής οικονομίας. Κεντρικό 
πρότζεκτ της ενότητας είναι ένα 
Ecofestival, με έργα οικολογικής 
τέχνης, καθώς επίσης έργα και 
δράσεις που ευαισθητοποιούν 
τους πολίτες σχετικά με την προ-
στασία του περιβάλλοντος. 

Ενδεικτικοί συνεργάτες: Κέντρο Πε-
ριβαλλοντικής Εκπαίδευσης, ΚΔΑΙ, 
Polyeco, On-the-Move


5

4

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

49

Θηλυκή Φύση
Το περιβάλλον αποτελεί αναπόσπαστο μέρος της πολιτιστικής κληρονομιάς, 
και η πολιτιστική κληρονομιά της Ελευσίνας συνδέεται άρρηκτα με τη γυ-
ναικεία φύση, με δύο θεές, Μητέρα και Κόρη. Η ενότητα περιλαμβάνει έργα 
που εστιάζουν στη γυναικεία φύση και στην πολιτιστική κληρονομιά. 

Ενδεικτικοί συνεργάτες: Ιnherity, University of Kent-Οικονομικό Πανεπιστήμιο 
Αθηνών, Φίλοι της Ελευσίνας 

Ενδεικτικά πρότζεκτ

Ιερά Οδός_ Το πρότζεκτ είναι εμπνευσμένο από την Ιερά Οδό, το δρόμο που 
ακολουθούσαν οι μύστες των αρχαίων Μυστηρίων για να φτάσουν από την 
Αθήνα στην Ελευσίνα. Στηριζόμενο στα έργα ποιητών από όλη την Ευρώπη, η 
Ιερά Οδός είναι μια σειρά ποιητικών διαδρομών υπό τη μορφή mobile apps, 
που συνδυάζουν το τοπίο της πόλης με την ευρωπαϊκή ποίηση. 

EUrbanization
Στην πρόσφατη έκδοση του ΙΕΤΜ “Art, Globalization and Territories”, ο Eric 
Corjin παρατηρεί: «Παρά τις πολύ αρχαίες πολιτιστικές ρίζες της ευρωπαϊκής 
ηπείρου, το αστικό είναι ίσως το πιο σημαντικό χαρακτηριστικό της Ευρω-
παϊκής ταυτότητας». Η ευρωπαϊκή ταυτότητα διαμορφώνεται σήμερα μέσα 
από τα κοινά της πόλης. Αυτές οι ομαδοποιήσεις του πληθυσμού της πόλης 
δεν υπαγορεύονται τόσο από ένα κοινό παρελθόν, καθορίζονται μάλλον από 
τις συνθήκες της ζωής μας μέσα στην πόλη: την εργασία μας, τη γειτονιά που 
κατοικούμε, το σχολείο μας, τις σπουδές μας κλπ. Έτσι, στη σύγχρονη πόλη ο 
άνθρωπος φτιάχνει τις δικές του συνάψεις, τα δικά του δίκτυα. Και αυτά τα 
δίκτυα φαίνονται σήμερα να απλώνονται οριζόντια σε όλη την ευρωπαϊκή 
ήπειρο. Μεγαλώνουν και διευρύνονται, διαπερνώντας οριζόντια τα εθνικά 
σύνορα και αγκαλιάζοντας πολίτες σε πολλές διαφορετικές πόλεις. 

Η Ελευσίνα και η Ευρώπη έχουν κοινό σημείο επαφής τους την πολυπολι-
τισμικότητα, καθώς αμφότερες συντίθενται από πληθυσμούς διαφορετικής 
προέλευσης που προσπαθούν να συνυπάρξουν οικοδομώντας έναν κοινό 
τόπο. Η σύγχρονη Ελευσίνα, όπως και πολλές σύγχρονες ευρωπαϊκές πόλεις, 
είναι προϊόν μιας διαδικασίας μετανάστευσης που κινητοποιείται από την ανά-
γκη για εργασία και εκβάλλει στην αστικοποίηση, στη συνύπαρξη πληθυσμών 
που δε συνδέονται μεταξύ τους με δεσμούς παρελθόντος αλλά με δεσμούς 
παρόντος και μέλλοντος. Όπως η Ευρώπη συντίθεται μέσα από μια διαρκή 
διαδικασία αναζήτησης του μοντέλου συνύπαρξης διαφορετικών εθνών, 
τα οποία εντοπίζονται και σε διακριτούς γεωγραφικούς χώρους, έτσι και η 
Ελευσίνα συντίθεται από πολλές διαφορετικές εθνικοτοπικές ομάδες. Ορισμέ-
νες κατοικούν σε διακριτές χωροταξικά γειτονιές μέσα στην πόλη. Έτσι, στο 
μοντέρνο κόσμο, η Ελευσίνα, όπως και η Ευρώπη, διαμορφώνει την ταυτότη-
τά της μέσα από τη διαδικασία της αστικοποίησης. Πρόκειται για μια διαρκή 
προσπάθεια συνύπαρξης, μια προσπάθεια δημιουργίας του Κοινού Τόπου, 
η οποία δεν υπαγορεύεται από την αναγωγή σε ένα κοινό παρελθόν αλλά 
από την παρούσα συνθήκη, από την καθημερινότητα, από τις αντικειμενικές 
συνθήκες που επιβάλλει η διαδικασία του να ζούμε και να εργαζόμαστε μαζί.

Έτσι, αντιμετωπίζοντας την Ελευσίνα ως «καθρέφτη» της Ευρώπης, η συ-
γκεκριμένη θεματική εστιάζει στον τρόπο με τον οποίο διαμορφώνεται η 
ευρωπαϊκή κοινωνία, στον τρόπο με τον οποίο σχετιζόμαστε ο ένας με τον 
άλλο, μέσα από 4 προγράμματα. Το πρόγραμμα «Ευρώπη των Πολιτών» 
εστιάζει στον τρόπο με τον οποίο σχετίζεται η ευρωπαϊκή κοινότητα εσω-

τερικά. Στον τρόπο που σχετιζό-
μαστε ο ένας με τον άλλο εντός 
του πολιτισμικού μορφώματος της 
Ευρώπης. Το πρόγραμμα «Ευρώ-
πη, κόρη του Φοίνικα» επικεντρώ-
νεται στον τρόπο που σχετίζεται η 
Ευρώπη με τους ξένους, εστιάζο-
ντας στα ζητήματα μετανάστευσης 
και προσφυγιάς. Το πρόγραμμα 
«Λιμάνι Διασύνδεσης» εξετάζει τη 
σχέση της Ευρώπης με μακρινές 
περιοχές και πολιτισμούς, όπως η 
Κίνα και η Ινδία. Τέλος, το πρό-
γραμμα «Μυστήρια» μελετά τον 
τρόπο με τον οποίο οι ευρωπαϊκές 
πόλεις προβάλλουν εαυτές στις πε-
ριοχές της φαντασίας και των αι-
σθήσεων, στην πόλη ως αισθητική 
εμπειρία. Από τον 20ό αιώνα μέχρι 
σήμερα, τα φεστιβάλ γίνονται στην 
Ευρώπη το κύριο όχημα μέσω του 
οποίου η πόλη προβάλλεται στο 
συλλογικό φαντασιακό. 

Ευρώπη των Πολιτών
Το εν λόγω πρόγραμμα εμπνέεται, 
αφενός, από τη φιλοδοξία της 
Ευρώπης να συνιστά μια κοινωνία 
πολιτών και, αφετέρου, από το 
θέατρο. Το θέατρο είναι η κατεξο-
χήν πολιτική τέχνη. Η τέχνη που 
γεννιέται στο πλαίσιο της πόλης, 
και μάλιστα της δημοκρατικής 
πόλης. Η δημοκρατία είναι το σύ-
στημα οργάνωσης της πόλης και 
το θέατρο ο μηχανισμός διαλόγου 
και κριτικής αυτού του συστήμα-
τος εκ μέρους των πολιτών.  
Η Ελευσίνα, ως πατρίδα του Αι-
σχύλου, του πρώτου δραματικού 
ποιητή της ιστορίας, διατηρεί μια 
ιδιαίτερη σχέση με την τέχνη του 
θεάτρου. Η ενότητα εστιάζει τόσο 
στο πολιτικό τοπίο της Ευρώπης 
όσο και, μέσα από το πρότζεκτ 
«Αισχύλος», στο θέατρο ως ερ-
γαλείο διαλόγου και συμμετοχής 
των πολιτών στα κοινά. 

Ενδεικτικοί συνεργάτες: Nan van 
Houte, IETM International Network 
for the Contemporary Performing 
Arts, ΠΑΚΠΠΑ, a Soul for Europe

Ενδεικτικά έργα

In Flux_ Φέρνοντας μαζί 8 καλλιτέ-
χνες από 6 διαφορετικές χώρες της 
Ευρώπης, η έκθεση “In Flux” ξεκινά 
ένα διάλογο με θέμα το ρευστό 
τοπίο της σύγχρονης Ευρώπης, 
μέσα από 4 θεματικές: τις σχέσεις 
Ανατολικής-Δυτικής Ευρώπης, τη 
μετανάστευση και την προσφυγιά, 
τις εξεγέρσεις στις πόλεις και τη δια-
μόρφωση της εθνικής ταυτότητας.

Καλλιτέχνες: Bouillon Group (GE),  
Αικατερίνη Γεγησιάν (GR), 
Emine Gozde Sevim (TR), Sergiy 
Lebedynsky & Vlad Krasnoshchok 
(UA), Emeric Lhuisset (FR), Thomas 
Mailander (FR), Henk Wildschut (NL)
Επιμέλεια: Shoair Mavlian (UK) 

Χρόνος: Σεπτέμβριος-Οκτώβριος 
2015

Τόπος: Πολιτιστικό Κέντρο Λ. Κανελ-
λόπουλος

Προϋπολογισμός: 15.000€ 

Meeting the Odyssey_ Βασιζόμενοι 
στο μύθο της Οδύσσειας, μια ομάδα 
40 καλλιτεχνών από 11 διαφορετι-
κές ευρωπαϊκές χώρες διασχίζουν 
την Ευρώπη με ιστιοπλοϊκό σκάφος 
από τη Βαλτική μέχρι τη Μεσόγειο. 
Στους σταθμούς τους (διάφορες πό-
λεις της Ευρώπης) καταγράφουν τις 
οδύσσειες των σύγχρονων Ευρω-
παίων πολιτών. Με βάση το υλικό 
που συλλέγουν κατά τη διάρκεια 
του ταξιδιού τους (2013-2016) δη-
μιουργούν 4 κεντρικές παραστάσεις 
και μια σειρά instant performances, 
συζητήσεις, εργαστήρια, βίντεο και 
φωτογραφίες. Τον Ιούνιο του 2016, 
το σκάφος καταπλέει στην Ελευσί-
να, όπου για πρώτη φορά το υλικό 
που έχει συλλεχθεί από το ταξίδι 
παρουσιάζεται ολοκληρωμένο με τη 
μορφή ενός δεκαήμερου φεστιβάλ 
(4 παραστάσεις, workshops, instant 
performances, έκθεση). Το πρό-
γραμμα χρηματοδοτείται από το 
Πρόγραμμα Πολιτισμός της ΕΕ στον 
άξονα των Σχεδίων Μακροχρόνιας 
Συνεργασίας.


7

6

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

51

Συντελεστές: Asterions Hus (DK), Cada die teatro (IT), Malta Council for 
Culture and the Arts (MT), NO99 Teater (EE), Opolski Teatr (PL), Per Aspera 
(DE), ProFitArt (CZ), Regione Lombardia (IT), Réseau en scène Languedoc-
Roussillon (FR), Scarlattine Teatro (IT), Skorohod (RU), Teatro della Limonaia 
(IT), Theatro Anapoda (GR), Viirus (FI). 

Χρόνος: Ιούνιος 2016

Τόπος: Ελευσίνα, λιμάνι, παλιό Ελαιουργείο, διάφορα σημεία της πόλης

Προϋπολογισμός: 150.000€ 

Ευρώπη, κόρη του Φοίνικα
Η ενότητα αυτή εμπνέεται από τη μυθική μορφή της Ευρώπης σε συνδυ-
ασμό με την ανθρωπογεωγραφία της Ελευσίνας. Σύμφωνα με το μύθο, η 
Ευρώπη ήταν κόρη του Φοίνικα, βασιλιά της Φοινίκης, την οποία ερωτεύ-
τηκε ο Δίας και έκλεψε παίρνοντας τη μορφή ταύρου. Επάνω στη ράχη 
του Δία-ταύρου, η Ευρώπη διήνυσε τη διαδρομή από τη Φοινίκη (σημε-
ρινή περιοχή Συρίας-Ισραήλ) μέχρι την Κρήτη. Η Ευρώπη απέκτησε με το 
Δία τρεις γιους: το Μίνωα, που βασίλεψε στην Κρήτη, το Ραδάμανθυ, που 
φημιζόταν για τη σοφία του, και το Σαρπηδόνα, που βασίλεψε στη Λυκία, 
σημερινή περιοχή της Μικράς Ασίας. Η γενεαλογία της μυθικής Ευρώπης 
συνδέει άρρηκτα την ήπειρό μας με τις εκρηκτικές περιοχές του σημερινού 
μουσουλμανικού κόσμου και το ζήτημα της μετανάστευσης και της προσφυ-
γιάς. Η μυθολογία μάς οδηγεί να αντιμετωπίσουμε αυτούς τους πληθυσμούς 
σαν στενούς συγγενείς μας.

Η Ελευσίνα είναι μια πόλη μετανα-
στών και προσφύγων. Ανάμεσα στις 
μεγαλύτερες πληθυσμιακές ομάδες 
της περιοχής είναι οι Κρήτες και 
οι Μικρασιάτες πρόσφυγες. Οι 
τελευταίοι έφτασαν στην Ελλάδα 
το 1922, μετά τη Μικρασιατική 
Καταστροφή, προκαλώντας εκείνη 
την περίοδο κρίση, καθώς διπλα-
σίασαν τον πληθυσμό της πόλης. 
Εγκαταστάθηκαν στο «Συνοικισμό», 
μια γειτονιά της Άνω Ελευσίνας, 
όπου κυριαρχούν οι προσφυγικές 
κατοικίες. Σήμερα που το θέμα των 
προσφύγων και των μεταναστών 
έχει αναδειχθεί σε μείζον ευρωπα-
ϊκό ζήτημα, η Ελευσίνα προσφέρει 
μια πολύτιμη εμπειρία αναφορικά 
με το πώς διαχειρίστηκε αυτή την 
κρίση αλλά και το ρόλο που μπο-
ρούν να διαδραματίσουν μετανά-
στες και πρόσφυγες στην ανάπτυξη 
της πόλης. 

Ενδεικτικά έργα

Project Home, a Home for all 
refugees_ Το “Project Home, a 
Home for all refugees” είναι μια 
δράση-εγκατάσταση στη γειτονιά 
των Προσφύγων στην Ελευσίνα. 
Ο φωτογράφος Βαγγέλης Γκίνης 
κάλεσε τους κατοίκους της γει-
τονιάς, απογόνους προσφύγων, 
να γράψουν στους τοίχους ενός 
προσφυγικού σπιτιού που βρίσκε-
ται σε κεντρικό σημείο της πόλης τα 
ονόματα των συγγενών τους που 
έφτασαν από τη Μικρά Ασία στην 
Ελευσίνα. 

Συνεργάτες: Βαγγέλης Γκίνης, Σύλ-
λογος Μικρασιατών

Χρόνος: Σεπτέμβριος 2015 

Τόπος: Πλατεία Μικρασιατών, Συ-
νοικισμός

Προϋπολογισμός: 500€

Κρυφό Σχολειό_ Κατά τη διάρκεια 
της Τουρκοκρατίας, οι ορθόδοξοι 
ιερείς λειτουργούσαν σε διάφορες 
πόλεις της Ελλάδας «κρυφά σχο-
λειά», κρυφές νυχτερινές συνάξεις 

κατά τη διάρκεια των οποίων 
δίδασκαν στους νέους της κοινό-
τητας την ελληνική γλώσσα και τον 
ελληνικό πολιτισμό. Στο πλαίσιο 
του ευρωπαϊκού προγράμματος 
“Performigrations”, ο Ιάννης Ζάννος 
δημιουργεί το «Κρυφό Σχολειό», 
ένα έργο που βασίζεται στη δη-
μιουργία ενός ιδιωτικού δικτύου 
μέσω του οποίου μετανάστες, 
πρόσφυγες και, γενικά, μειονοτικές 
ομάδες ανταλλάσσουν εικόνες και 
κείμενα χωρίς να μπορούν να εντο-
πιστούν. Το έργο δημιουργήθηκε σε 
συνεργασία με την ομάδα «Συνερ-
γείο Τεχνών», που αποτελείται από 
μετανάστες και πρόσφυγες από το 
Αφγανιστάν, το Πακιστάν και το 
Μπαγκλαντές.

Συνεργάτες: Ιάννης Ζάννος, 
Performigrations, Συνεργείο Τεχνών

Χρόνος: Νοέμβριος-Δεκέμβριος 
2016

Τόπος: Διοικητήριο, παλιό Ελαιουρ-
γείο

Προϋπολογισμός: 2.000€ 

Λιμάνι Διασύνδεσης 
Οι μακρινές περιοχές και οι δια-
φορετικοί πολιτισμοί φέρνουν νέα 
δεδομένα στο τραπέζι. Διαχρονι-
κά, η αντίληψη της Ευρώπης για 
τον εαυτό της επαναπροσδιορί-
ζεται μέσα από την επαφή της με 
μακρινούς τόπους και πολιτισμούς. 
Τα λιμάνια της Ευρώπης είναι οι 
αφετηρίες αυτών των προορι-
σμών. Είναι τα μέρη που μας συν-
δέουν με τους μακρινούς τόπους. 
Η Ελευσίνα είναι ένα τέτοιο λιμάνι. 
Ένα λιμάνι εμπορικό που συνδέει 
την Ελλάδα, και άρα την Ευρώ-
πη, με τόπους όπως η Αφρική, η 
Αμερική, η Αυστραλία και η Κίνα. 
Τα τελευταία χρόνια, η παρουσία 
των Κινέζων στην περιοχή -όπως 
άλλωστε και σε όλη την Ευρώπη- 
είναι έντονη, με αποτέλεσμα τη 
δημιουργία, πέρα των εμπορικών 
σχέσεων, και στενών πολιτιστικών 
δεσμών και επαφών. 


8

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

53

Η Ελευσίνα έχει αδελφοποιηθεί με την πόλη Χάι Τσενγκ, στο κέντρο του 
Πεκίνου. 

Έτσι, η ενότητα αυτή εστιάζει στις «μεταμορφώσεις» του ευρωπαϊκού πο-
λιτισμού μέσα από την επαφή του με πολιτισμούς μακρινών περιοχών, στο 
λιμάνι ως χώρο εργασίας και διασύνδεσης και στη σχέση της Ευρώπης με 
την Κίνα.

Ενδεικτικοί συνεργάτες: Δήμος Ελευσίνας, Οργανισμός Λιμένος Ελευσίνας, 
Ινστιτούτο Κομφούκιος, Δήμος Χάι Τσενγκ

Ενδεικτικά έργα: Ορέστεια από το China Pingju Theater

Συνεργάτες: Δήμος Ελευσίνας, Φεστιβάλ Αισχυλείων 

Τόπος: Παλιό Ελαιουργείο

Χρόνος: Ιούλιος 2015

Προϋπολογισμός: 30.000€

Μυστήρια
Το συγκεκριμένο πρόγραμμα εμπνέεται από τη μεγάλη γιορτή της αρχαίας 
Ελευσίνας, τα Μυστήρια. Τα Μυστήρια ήταν για την αρχαία Ελευσίνα αυτό 
που σήμερα ονομάζουμε «φεστιβάλ». Εδώ και δεκαετίες, τα φεστιβάλ στην 
Ευρώπη λειτουργούν ως σημεία αναφοράς για κάθε πόλη, προβολή της 
πόλης στο συλλογικό φαντασιακό, προβολή του τρόπου με τον οποίο αντι-
λαμβάνεται, εκδηλώνει και φαντάζεται τον εαυτό της. 

Η εξέλιξη του ανθρώπινου πολιτισμού από την αγροτική εποχή στη μεταβι-
ομηχανική συνθέτει την εικόνα της σημερινής Ελευσίνας. Πρόκειται για ένα 
τοπίο μοναδικό, ένα τοπίο έντονων αντιθέσεων, που προκαλεί το σύγχρονο 
άνθρωπο σε ένα διαρκή επαναπροσδιορισμό της σχέσης του με τον εαυτό 
του, την πόλη, το χθες, το σήμερα και το αύριο. 

Οι γενιές που πέρασαν έχουν αφήσει το ανεξίτηλο ίχνος τους στη σύγχρονη 
Ελευσίνα. Αυτή η μοναδική στρωματογραφία της πόλης είναι που καθιστά 
την Ελευσίνα πεδίο γόνιμου αναστοχασμού, διαρκή πρόκληση για το πνεύ-
μα, διαχρονικό αντικείμενο μελέτης πολλών κλάδων και εκρηκτική ύλη στα 
χέρια των δημιουργών. Ο Δημήτρης Πικιώνης, εξέχουσα μορφή της ελληνι-
κής αρχιτεκτονικής και πολεοδομίας, την αποκαλούσε «εργοστάσιο σκέψης».

Παράλληλα, τα Μυστήρια ήταν η γιορτή που ένωνε τον άνθρωπο με την 
κατεξοχήν έννοια του «Άλλου», δηλαδή με το θάνατο. Μέσα από την εμπει-
ρία του θανάτου, οι μύστες βίωναν την απόλυτη ευτυχία και εξέρχονταν από 
την τελετή αναγεννημένοι.

Με βάση αυτή τη μοναδική φυσιογνωμία της πόλης, αναπτύσσεται την 
τελευταία δεκαετία το πρόγραμμα των μεγάλων εικαστικών εγκαταστάσεων 
του Φεστιβάλ Αισχυλείων. Χτίζοντας επάνω σε αυτά τα θεμέλια δημιουρ-
γούμε τα «Σύγχρονα Μυστήρια» (Contemporary Mysteries), ένα φεστιβάλ 
τέχνης στο δημόσιο χώρο. 

Παράλληλα, αναπτύσσουμε το πρότζεκτ “fEUstival”, που μέσα από εκθέσεις, 
συναντήσεις, εκπαιδευτικά προγράμματα και άλλες δράσεις εστιάζει στη 
λειτουργία των φεστιβάλ στην Ευρώπη: τη σχέση τους με την τοπική κοινω-
νία αλλά και την ευρωπαϊκή, τον τρόπο με τον οποίο οι λαοί της Ευρώπης 
διαλέγονται και γνωρίζονται καλύτερα, καθώς και τον τρόπο με τον οποίο η 
Ευρώπη προβάλλεται στο συλλογικό φαντασιακό του κόσμου μέσα από τα 
φεστιβάλ της. 

Ενδεικτικοί συνεργάτες: Φεστιβάλ Αισχυλείων, Τμήμα Αρχιτεκτονικής Εθνικού 
Μετσόβιου Πολυτεχνείου, In Situ European network for artistic creation in 
public space

Χρόνος: 2015-2025

Tόπος: Διάφορα σημεία της Ελευσίνας

Ενδεικτικά έργα

Ι/Ε Elefsis_ To I/E Elefsis είναι ένα ηχοτοπίο, μια καταγραφή της ιστορίας 
των ήχων της πόλης, στον αρχαιολογικό χώρο, τη βιομηχανία, τη θάλασ-
σα, δηλαδή μια διαφορετική ανάγνωση της ιστορίας ως ένα τεκμήριο της 
ύπαρξης του ανθρωπογενούς και φυσικού περιβάλλοντος χωρίς εικόνα, 
χωρίς λόγο.

Η ηχητική εγκατάσταση δημιουργήθηκε κατόπιν ανάθεσης και residency του 
Λιβανέζου καλλιτέχνη Tarek Atoui, σε συνεργασία με τους Chris Watson και 
Alex Guirkinger, στην Ελευσίνα. 

Συνεργάτες: Tarek Atoui (LB), Chris Watson (UK), Alex Guirkinger (FR), 
Aeschylea Festival, EUNIC Greece

Χρόνος: Μάιος 2015-Οκτώβριος 2015 
Διάρκεια έκθεσης: 3 Σεπτεμβρίου-11 Οκτωβρίου 2015

Τόπος: διάφορα σημεία της πόλης και της περιοχής 

Τόπος έκθεσης: Παλιό Ελαιουργείο

Προϋπολογισμός: 30.000€ 

40 χρόνια Αισχύλεια_ Η έκθεση και η έκδοση «40 χρόνια Αισχύλεια» 
παρουσιάζουν την πορεία του Φεστιβάλ Αισχυλείων μέσα στο χρόνο, τους 
μετασχηματισμούς του θεσμού και το ρόλο του στην ανάπτυξη της σύγχρο-
νης φυσιογνωμίας της Ελευσίνας.

Συνεργάτες: Φεστιβάλ Αισχυλείων

Χρόνος: Σεπτέμβριος-Νοέμβριος 2015

Τόπος: Διοικητήριο, παλιό Ελαιουργείο

Προϋπολογισμός: 10.000€

Διαφυλάσσοντας τις Μεταβάσεις _ Έκθεση αρχιτεκτονικής με έργα που 
προέκυψαν από μελέτη πεδίου έξι μηνών των φοιτητών του ΕΜΠ στην 
Ελευσίνα.

Συνεργάτες: Τμήμα Αρχιτεκτονικής του ΕΜΠ

Χρόνος: 2016

Τόπος: Παλιό Ελαιουργείο

Προϋπολογισμός: 6.000€


10

11
9

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

55

The EU Working Class
Η ανάγκη μας για επιβίωση, δημιουργικότητα και αναγνώριση αποκρυ-
σταλλώνεται στη σχέση μας με την εργασία. Η αυξανόμενη ανεργία σε όλη 
την Ευρώπη αλλά και η ικανοποίηση που αντλεί το άτομο από την εργασία 
του είναι ίσως η μεγαλύτερη πρόκληση που αντιμετωπίζουμε σήμερα. Η 
βιωσιμότητα σε τοπικό, εθνικό και ευρωπαϊκό επίπεδο εξαρτάται σε τερά-
στιο βαθμό από την ικανότητά μας να προσαρμοστούμε σε ένα διαρκώς 
μεταβαλλόμενο εργασιακό περιβάλλον. H καινοτομία εξαρτάται από την 
ικανότητά μας να συνδέσουμε την ιδέα με την υλοποίηση, την τέχνη με την 
παραγωγή. Η θεματική “The EU working class” φαντάζεται το ανθρώπινο 
δυναμικό του Αύριο και την ανταγωνιστικότητα να προκύπτουν μέσα από 
τη συνάρτηση της τέχνης με τομείς της παραγωγής όπως η βιομηχανία, το 
εμπόριο και οι υπηρεσίες. Δημιουργεί συνέργειες ανάμεσα σε καλλιτέχνες 
και επιχειρήσεις διαφόρων κλάδων, ανάμεσα σε καλλιτέχνες και επιστήμο-
νες, ανάμεσα σε καλλιτέχνες και αθλητές, μέσα από 4 ενότητες. 

Το πρόγραμμα “Art Industry” συνδέει την τέχνη με τομείς της παραγωγής 
όπως η βιομηχανία, το εμπόριο και οι υπηρεσίες. Το πρόγραμμα «Το μέλλον 
ξεκινάει εδώ» εστιάζει στην επιστήμη, την τεχνολογία και την καινοτομία 
ως παράγοντες που διαμορφώνουν το εργασιακό περιβάλλον του Αύριο. 
Το πρόγραμμα «Τέχνες και Αθλητισμός» εστιάζει στον ελεύθερο χρόνο, 
συνδέοντας την τέχνη με αθλητικές δραστηριότητες. Τέλος, το πρόγραμμα 
“Culture My Profession/Culture My Hobby” εστιάζει στους μετασχηματι-
σμούς που υφίσταται το πεδίο της πολιτισμικής παραγωγής και την αυξανό-
μενη ρευστότητα των ορίων ανάμεσα στην επαγγελματική και ερασιτεχνική 
δραστηριότητα σε αυτόν το χώρο.

Art Industry
Μπορούν οι καλλιτέχνες να αποτελέσουν μέρος του εργασιακού περιβάλλοντος 
μιας βιομηχανίας ή ενός καταστήματος; Και αν ναι, τι επίδραση έχει η παρουσία 
τους στον τρόπο εργασίας και στην αποδοτικότητα αυτών των τομέων; Και 
αντίστροφα: πώς επιδρούν αυτά τα παραγωγικά περιβάλλοντα στον καλλι-
τέχνη και τη δουλειά του; Το πρόγραμμα ενώνει με καινοτόμους τρόπους την 
τέχνη με τομείς της παραγωγής όπως η βιομηχανία, το εμπόριο και οι υπηρεσί-
ες. Η ενότητα περιλαμβάνει έργα που προκύπτουν από residencies καλλιτεχνών 
σε επιχειρήσεις της βιομηχανίας, του εμπορίου και των υπηρεσιών. 

Ενδεικτικοί συνεργάτες: Cittadellarte-Fondazione Pistoletto, Polyeco, επιχει-
ρήσεις Ελευσίνας, Γιάννης Τσιατσιάνης

Ενδεικτικά πρότζεκτ

Polyeco’s Contemporary Art Initiative_ Η Polyeco είναι μια επιχείρηση που 
δραστηριοποιείται στη διεθνή αγορά της διαχείρισης επικινδύνων αποβλή-
των. Η δραστηριότητά της εκτείνεται σε χώρες όπως η Αλβανία, η Σερβία, 
το Κόσοβο, η ΠΓΔΜ, το Μαυροβούνιο, η Κύπρος, η Γεωργία, ο Μαυρίκιος, 
η Ιορδανία, η Αιθιοπία, η Μογγολία, το Καζακστάν, το Τζιμπουτί κ.ά. Στο 
πλαίσιο της πρωτοβουλίας, εικαστικοί καλλιτέχνες από όλη την Ευρώπη 
εξερευνούν από πού προέρχονται τα απόβλητα, πώς ταξιδεύουν, ποιοι είναι 
οι εξωτερικοί παράγοντες και τα ταμπού που επηρεάζουν τις αντιλήψεις μας 
σχετικά με τα απόβλητα, αλλά και ποιες οι αντιδράσεις μας στη θέα πετα-
μένων και άχρηστων αντικειμένων. Οι καλλιτέχνες έρχονται σε επαφή και 
εμπνέονται από τις εγκαταστάσεις όπου λαμβάνει χώρα η διαχείριση των 
επικίνδυνων αποβλήτων, τις χώρες, το εργατικό δυναμικό και τους ανθρώ-

πους που εμπλέκονται στη διαδικασία. Κάθε έργο συνοδεύεται από ένα 
βίντεο-ντοκουμέντο που καταγράφει τη διαδικασία παραγωγής του έργου 
και την επίδραση των καλλιτεχνών στο εργασιακό περιβάλλον. Το PCAI 
περιλαμβάνει την ανάθεση 20 περίπου έργων από το 2014 έως το 2021, 
ένα για κάθε διαφορετικό έργο που υλοποιεί και θα υλοποιήσει η εταιρεία 
Polyeco σε διάφορες χώρες του κόσμου. 

Tο μέλλον ξεκινάει εδώ
Το πρόγραμμα συνδέει την τέχνη με την επιστήμη, την τεχνολογία και την 
καινοτομία. Ειδικότερα, εστιάζει σε τομείς όπως η ιατρική επιστήμη και οι 
σύγχρονες τεχνολογίες, με έργα που παράγονται από την επαφή Ευρωπαί-
ων καλλιτεχνών από διαφορετικούς τομείς (παραστατικές τέχνες, τέχνες του 
λόγου, μουσική, εικαστικά) με αυτούς τους χώρους. Τα έργα συνθέτουν το 
υλικό ενός φεστιβάλ ανοιχτού σε όλη την πόλη και φιλοξενούνται σε διαφο-
ρετικά σημεία, διαμορφώνοντας έτσι διαδρομές μέσα στην πόλη που είναι 
ταυτόχρονα πορείες και προβολές στο μέλλον. Το φεστιβάλ φιλοξενεί επίσης 
μια σειρά συζητήσεων, workshops και εκπαιδευτικά προγράμματα βασισμέ-
να στα ζητήματα που θίγουν τα έργα. 

Ενδεικτικοί συνεργάτες: Théâtre Hexagone, i-biennale, Ιατρική Σχολή Πανε-
πιστημίου Αθηνών, amorphy-Tzeni Argyriou, Ιάννης Ζάννος, Τμήμα Τεχνών 
Ήχου και Εικόνας Ιονίου Πανεπιστημίου

Ενδεικτικά έργα

Dr. Maybe Darling_ Πώς επηρεάζει η τεχνολογία με τη συμπαράθεση 
πολλαπλών ερεθισμάτων και επιλογών τη λειτουργία του εγκεφάλου μας; 
Μήπως τα διλήμματα αποτελούν ένα σύγχρονο κοινωνικό φαινόμενο; Πώς 
ζούμε σε εποχές όπου η σκέψη είναι σε δράση αλλά η δράση δεν έχει φυ-
σική δράση; Το έργο “Dr. Maybe Darling” είναι μια performance-διάλεξη με 
θέμα τη διαδικασία λήψης αποφάσεων του εγκεφάλου. Είναι αποτέλεσμα 
συνεργασίας της χορογράφου Τζένης Αργυρίου με τον καθηγητή Ιατρικής 
Ηλία Κούβελα, τον καθηγητή Φιλοσοφίας της Επιστήμης Αριστείδη Μπαλτά 
και τον ψυχίατρο-ψυχαναλυτή Θανάση Τζαβάρα. 

Τέχνες και Αθλητισμός
Η σχέση μας με την εργασία ορίζεται και αντιθετικά από τον ελεύθερο 
χρόνο, καθώς ο σύγχρονος τρόπος ζωής έχει διαχωρίσει την ανθρώπινη 
δραστηριότητα σε χρόνο εργασίας, χρόνο ξεκούρασης και ελεύθερο χρόνο. 
Το κομμάτι του ελεύθερου χρόνου συνάπτεται συχνά με τον αθλητισμό. Έτσι, 
η συγκεκριμένη ενότητα συνδέει την τέχνη με διάφορες αθλητικές δραστη-
ριότητες στην πόλη, την εξοχή και τη θάλασσα. 

Ενδεικτικοί συνεργάτες: Πανελευσινιακός Αθλητικός Όμιλος, Ελληνική 
Σκακιστική Ομοσπονδία, Ορειβατικός Σύλλογος Ελευσίνας, ΚΕΔΕ, Sideways 
Festival (BE)

Ενδεικτικά πρότζεκτ

Ημιμαραθώνιος-Στα ίχνη της Ιεράς Οδού_ Το 2015, η ΚΕΔΕ ξεκίνησε ένα 
νέο θεσμό που στηρίζεται στην ιστορία της Ελευσίνας και συνδέει την τέχνη 
με τον αθλητισμό. Με βάση την πορεία που έκαναν οι συμμετέχοντες στα 
Ελευσίνια Μυστήρια από τον Κεραμεικό στην Ελευσίνα διασχίζοντας την 
Ιερά Οδό, δημιουργήθηκε ο Ημιμαραθώνιος, ένας αγώνας δρόμου 20 
χιλιομέτρων. Ο αγώνας ολοκληρώνεται στην είσοδο του αρχαιολογικού  


14
13

12

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

57

χώρου της Ελευσίνας, όπου διεξάγονται καλλιτεχνικά δρώμενα που σχετίζο-
νται με την Ιερά Οδό και την έννοια του αγώνα και της πορείας. 

Συντελεστές: ΚΕΔΕ

Χρόνος: Σεπτέμβριος 2015-2025

“Culture My Profession/Culture My Hobby”
Στη σύγχρονη εποχή, η τέχνη είναι πανταχού παρούσα στην καθημερινή ζωή 
των πολιτών. Τα όρια μεταξύ του επαγγελματία και μη δημιουργού γίνονται όλο 
και πιο δυσδιάκριτα, καθώς οι συνθήκες εργασίας για τους καλλιτέχνες και τους 
επαγγελματίες του πολιτιστικού χώρου διαφέρουν πολύ από χώρα σε χώρα. 
Συνολικά, στην Ευρώπη παρατηρείται αυξανόμενη ανασφάλεια όσον αφο-
ρά το πεδίο της πολιτιστικής παραγωγής, καθώς οι μειώσεις στους κρατικούς 
προϋπολογισμούς για τον πολιτισμό είναι φαινόμενο που γενικεύεται σε όλες 
τις χώρες. Το ενδιαφέρον στοιχείο, ωστόσο, είναι ότι, παρά τις μειώσεις των 
πόρων, η καλλιτεχνική δραστηριότητα και παραγωγή κάθε άλλο παρά μειώνο-
νται. Αυτή η ανισορροπία πόρων και παραγωγής είναι μοναδικό φαινόμενο. Σε 
όλους τους άλλους παραγωγικούς τομείς, όταν ο εργαζόμενος σταματήσει να 
πληρώνεται, σταματάει και να εργάζεται. Μήπως τελικά το πεδίο της πολιτιστι-
κής παραγωγής είναι ο «αδύναμος κρίκος» της παραγωγικής αλυσίδας; Η τέχνη 
είναι, τελικά, επάγγελμα ή χόμπι; Και ποια είναι τα προσόντα και οι δεξιότητες 
που καλείται να έχει ο επαγγελματίας του Αύριο; Πώς τοποθετούνται οι Πο-
λιτιστικές Πρωτεύουσες της Ευρώπης απέναντι στο ολοένα και πιο ρευστό 
εργασιακό περιβάλλον του πολιτιστικού χώρου; Η ενότητα εστιάζει σε συζητή-
σεις, συναντήσεις, έργα και δράσεις με άξονα τη βιωσιμότητα του πολιτιστικού 
πεδίου της Ευρώπης και τη σημασία του για τη συνολικότερη βιωσιμότητα των 
ευρωπαϊκών κοινωνιών. 

Ενδεικτικοί συνεργάτες: Culture Action Europe, Ινστιτούτο Πολιτιστικών Πρω-
τευουσών και Πολιτιστικών Μηνών

Κέντρο Ανάπτυξης Ικανοτήτων και Καινοτομίας
Το Κέντρο Ανάπτυξης Ικανοτήτων παρέχει προγράμματα διά βίου μάθησης 
διαφόρων μορφών (σεμινάρια, workshops, εκπαιδευτικά προγράμματα 
για όλες τις ηλικίες, summer camps, peer to peer learning κλπ.) σε τομείς 
του πολιτιστικού τομέα που δεν καλύπτονται από την ισχύουσα θεσμική 
εκπαίδευση (ειδικά θέματα πολιτιστικής πολιτικής, πολιτιστικής διαχείρισης, 
οργάνωσης φεστιβάλ και μεγάλων διοργανώσεων, ανάπτυξης κοινού, τε-
χνών δρόμου, site specific art κλπ.). Εντός του Κέντρου θα λειτουργήσει και 
το Κέντρο Καινοτομίας, το οποίο περιλαμβάνει FabLab, Hacker Space και 
συνδέει τους διάφορους τομείς των τεχνών με τις σύγχρονες τεχνολογίες και 
τα νέα μέσα. Η λειτουργία του Κέντρου στηρίζεται στη σύμπραξη φορέων 
του Δήμου Ελευσίνας, της πανεπιστημιακής κοινότητας και της εκπαίδευσης, 
μη κυβερνητικών οργανισμών και μεγάλων επιχειρήσεων της Ελευσίνας. 

Ενδεικτικοί συνεργάτες: Δήμος Ελευσίνας, ΚΕΔΕ, ΠΑΚΠΠΑ, Ιόνιο Πανεπιστή-
μιο-Τμήμα Τεχνών Ήχου και Εικόνας, Εθνικό Μετσόβιο Πολυτεχνείο, Εθνικό 
Καποδιστριακό Πανεπιστήμιο Αθηνών, University of Kent, Οικονομικό Πανε-
πιστήμιο Αθηνών, Δ/νση Πρωτοβάθμιας Εκπαίδευσης Δυτικής Αττικής, Δ/νση 
Δευτεροβάθμιας Εκπαίδευσης Δυτικής Αττικής, Teatroskope project of the 
Institut Français de Serbie, La Belle Ouvrage, Goran Tomka-University of Novi 
Sad, Σύλλογος ΑμΕΑ Δυτικής Αττικής, baumstrasse

Ενδεικτικά πρότζεκτ

Σχολείο Κωστής Παλαμάς_ Κύκλος σεμιναρίων και εργαστηρίων αναφο-
ρικά με  τρόπους επικοινωνίας και αξιοποίησης της ιστορίας της Ελευσίνας 
μέσα από την τουριστική προβολή.

Παραγωγή: Πανεπιστήμιο Αθηνών, ΠΑΚΠΠΑ

Τόπος:  ΠΑΚΠΠΑ, Παλιό Ελαιουργείο

Χρόνος: Σεπτέμβριος 2015

Προϋπολογισμός: 5.000€

Αττικό Σχολείο Αρχαίου Δράματος_ Δεκαήμερο θερινό urban camp βασι-
σμένο στο αρχαίο δράμα, με τη συμμετοχή σπουδαστών και καθηγητών 
από διάφορες χώρες. Τα αποτελέσματα των εργαστηρίων παρουσιάζονται 
υπό τη μορφή παράστασης κάθε βράδυ, με ελεύθερη είσοδο για τους κα-
τοίκους και τους επισκέπτες της πόλης. 

Παραγωγή: baumstrasse. Ενδεικτικοί καθηγητές: Σαββίνα Γιαννάτου, Camilo 
Bentancor (SP), Tom Neff (USA), Χαρά Κότσαλη

Τόπος: Παλιό Ελαιουργείο

Χρόνος: 1-10 Ιουλίου 2015

Προϋπολογισμός: 15.000€

Eleusis: The Living Museum
Το Eleusis: The Living Museum είναι πρόγραμμα υποδομής και βασική 
παρακαταθήκη της Ελευσίνας21. Μέσα από την καταγραφή της δραστηριό-
τητας της Ελευσίνας21 και τη συσχέτιση των θεμάτων που θίγονται με υλικό 
για την Ελευσίνα που υπάρχει διαχρονικά από πολλούς Έλληνες και ξένους 
καλλιτέχνες και θεωρητικούς, δημιουργούνται πολλαπλές χαρτογραφήσεις 
της πόλης, οι οποίες συνθέτουν ένα ζωντανό μουσείο στον ψηφιακό και το 
φυσικό χώρο. 

Βασικοί συνεργάτες: Εθνικό Μετσόβιο Πολυτεχνείο


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πολιτιστικό και καλλιτεχνικό 
περιεχόμενο

59

ΠΩΣ ΘΑ ΕΠΙΛΕΓΟΥΝ 
ΟΙ ΕΚΔΗΛΩΣΕΙΣ ΚΑΙ 
ΟΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ 
ΠΟΥ ΘΑ 
ΑΠΟΤΕΛΕΣΟΥΝ 
ΤΟ ΠΟΛΙΤΙΣΤΙΚΟ 
ΠΡΟΓΡΑΜΜΑ 
ΓΙΑ ΤΟ ΕΤΟΣ;

Όπως ήδη προαναφέραμε, το πρόγραμμα συντίθεται σαν ένα παζλ, με τη συμ-
μετοχή καλλιτεχνών, πολιτών, φορέων, επιχειρήσεων από την Ελευσίνα και την 
Ευρώπη. Για να το επιτύχουμε αυτό, χωρίσαμε τη διαδικασία διαμόρφωσης του 
προγράμματος σε 4 φάσεις:

Α΄φάση (Ιούλιος 2014-Μάιος 2015)_ Μέσα από συναντήσεις με καλλιτέχνες 
στην Ελλάδα και την Ευρώπη, φορείς και κατοίκους της Ελευσίνας διαμορφώνο-
νται οι κεντρικοί άξονες του προγράμματος. Την περίοδο αυτή πραγματοποιήθη-
καν περίπου 70 συναντήσεις. Παράλληλα, από το Φεβρουάριο 2015 και εξής συ-
στάθηκε ένα δίκτυο συνεργαζόμενων καλλιτεχνών, στο οποίο λαμβάνουν μέρος 
σημαντικοί Έλληνες καλλιτέχνες που έχουν δουλέψει στο παρελθόν στην Ελευσίνα 
ή επιθυμούν να δουλέψουν στο μέλλον. Στο δίκτυο συμμετέχουν οι: Βάνα Ξένου, 
Μάριος Σπηλιόπουλος, Διοχάντη, Νίκος Ναυρίδης, Αλέξανδρος Μιστριώτης, 
Σπύρος Ανδρεόπουλος, Ευριπίδης Λασκαρίδης, Τζένη Αργυρίου, Ιάννης Ζάννος. 
Το δίκτυο επεξεργάζεται μαζί με την ομάδα τους άξονες του προγράμματος, προ-
σφέρει συμβουλές και βοήθεια στη δικτύωση κλπ.

Β΄φάση (Μάρτιος 2015-Δεκέμβριος 2019)_ Δημιουργία του Δικτύου Δημι-
ιουργικών Πολιτών και των Εργαστηρίων Ιδεών, μέσα από τα οποία κάτοικοι 
και φορείς διαμορφώνουν ιδέες για το καλλιτεχνικό πρόγραμμα και αρχίζουν να 
υλοποιούν εκδηλώσεις. Μέχρι στιγμής λειτουργούν 7 Eργαστήρια Iδεών, τα οποία 
έχουν υλοποιήσει 2 πρότζεκτ, ενώ τα υπόλοιπα είναι σε εξέλιξη. 

Γ΄φάση (Δεκέμβριος 2015-Ιούλιος 2016)_ Το χρονικό διάστημα Ιανουάριος 
2016-Μάρτιος 2016 πρόκειται να γίνει ανοιχτή πρόσκληση για την κατάθεση 
προτάσεων σχετικά με το καλλιτεχνικό πρόγραμμα στην Ελλάδα και το εξωτερικό. 
Παράλληλα, θα λειτουργήσει εργαστήριο επιμέλειας προγράμματος με τη συμ-
μετοχή κατοίκων που επιθυμούν να συμβάλουν στην επιμέλεια του καλλιτεχνικού 
προγράμματος. Το χρονικό διάστημα Απριλίου-Ιουλίου 2016 η καλλιτεχνική 
ομάδα θα επεξεργαστεί τις προτάσεις με τη συμμετοχή της ομάδας των κατοίκων 
που συμμετέχουν στο εργαστήριο και του δικτύου συνεργαζόμενων καλλιτεχνών. 

Δ΄φάση (Ιούλιος 2016-Δεκέμβριος 2019)_ Το 30% του προγράμματος θα πα-
ραμείνει ανοιχτό ώστε να διαμορφώνεται από νέες και ενδιαφέρουσες ιδέες που 
θα προκύπτουν στην πορεία, είτε από τα Eργαστήρια Iδεών είτε από μεμονωμέ-
νες προτάσεις. 

ΠΩΣ ΘΑ ΣΥΝΔΥΑΖΕΙ 
ΤΟ ΠΟΛΙΤΙΣΤΙΚΟ 
ΠΡΟΓΡΑΜΜΑ ΤΗΝ 
ΤΟΠΙΚΗ ΠΟΛΙΤΙΣΤΙΚΗ 
ΚΛΗΡΟΝΟΜΙΑ ΚΑΙ 
ΤΙΣ ΠΑΡΑΔΟΣΙΑΚΕΣ 
ΜΟΡΦΕΣ ΤΕΧΝΗΣ ΜΕ 
ΝΕΕΣ, ΚΑΙΝΟΤΟΜΕΣ 
ΚΑΙ ΠΕΙΡΑΜΑΤΙΚΟΥ 
ΧΑΡΑΚΤΗΡΑ 
ΠΟΛΙΤΙΣΤΙΚΕΣ 
ΕΚΦΑΝΣΕΙΣ; 

H σύνδεση των μύθων και της πολιτιστικής κληρονομιάς με σύγχρονες και 
καινοτόμες πολιτιστικές εκφάνσεις συνιστά τον κύριο στρατηγικό άξονα 
του προγράμματος. Χαρακτηριστικό παράδειγμα είναι το έργο “Κρυφό 
Σχολειό”, που συνδέει την παράδοση του Κρυφού Σχολειού της Τουρκο-
κρατίας και την πολιτιστική κληρονομιά της Ελευσίνας ως πόλης μετανα-
στών και προσφύγων με τις νέες τεχνολογίες και το ίντερνετ, μέσα από τη 
δημιουργία ενός ιδιωτικού δικτύου ίντερνετ. Επίσης, το έργο “I/E Elefsis” 
συνδέει την πολιτιστική κληρονομιά της Ελευσίνας μέσω της καταγραφής 
ήχων στο υπέδαφος του αρχαιολογικού χώρου και στο βυθό της θάλασσας με 
την concrete music και τα έργα ηχοτοπία. Η μορφή της Δήμητρας γίνεται 
αφορμή για να συνδέσουμε την Ευρώπη μέσα από τη γεύση και τις σύγ-
χρονες πρακτικές παραγωγής, διανομής και κατανάλωσης της τροφής. Η 
μορφή της Περσεφόνης γίνεται αφορμή για να συνδέσουμε την Ευρώπη 
μέσα από την κηπουρική. Το πρότζεκτ «Ιερά Οδός» συνδέει την ευρωπαϊκή 
ποίηση με νέες τεχνολογίες και applications, δημιουργώντας έργα-διαδρομές 
στην πόλη και την ευρωπαϊκή ποίηση. Τέλος, το πρόγραμμα Eleusis: The 
Living Museum συνδέει όλη τη δραστηριότητα της Ελευσίνας21 με τις νέες 
τεχνολογίες.

ΠΩΣ ΕΧΕΙ 
ΣΥΜΠΕΡΙΛΑΒΕΙ Η ΠΟΛΗ 
Ή ΠΩΣ ΣΧΕΔΙΑΖΕΙ 
ΝΑ ΣΥΜΠΕΡΙΛΑΒΕΙ 
ΤΟΠΙΚΟΥΣ 
ΚΑΛΛΙΤΕΧΝΕΣ 
ΚΑΙ ΠΟΛΙΤΙΣΤΙΚΕΣ 
ΟΡΓΑΝΩΣΕΙΣ ΚΑΤΑ 
ΤΟ ΣΧΕΔΙΑΣΜΟ ΚΑΙ 
ΤΗΝ ΥΛΟΠΟΙΗΣΗ 
ΤΟΥ ΠΟΛΙΤΙΣΤΙΚΟΥ 
ΠΡΟΓΡΑΜΜΑΤΟΣ; 
ΠΑΡΑΚΑΛΕΙΣΘΕ 
ΝΑ ΑΝΑΦΕΡΕΤΕ 
ΣΥΓΚΕΚΡΙΜΕΝΑ 
ΠΑΡΑΔΕΙΓΜΑΤΑ 
ΚΑΙ ΤΟΠΙΚΟΥΣ 
ΚΑΛΛΙΤΕΧΝΕΣ ΚΑΙ 
ΠΟΛΙΤΙΣΤΙΚΟΥΣ 
ΟΡΓΑΝΙΣΜΟΥΣ, ΜΕ 
ΤΟΥΣ ΟΠΟΙΟΥΣ 
ΠΡΟΒΛΕΠΕΤΑΙ 
ΣΥΝΕΡΓΑΣΙΑ ΚΑΙ 
ΠΡΟΣΔΙΟΡΙΣΤΕ 
ΤΟ ΕΙΔΟΣ ΤΩΝ 
ΣΥΝΕΡΓΑΣΙΩΝ.

Οι τοπικοί καλλιτέχνες και οι πολιτιστικές οργανώσεις συμμετέχουν εξαρ-
χής στο σχεδιασμό μέσα από τις συναντήσεις που πραγματοποιήθηκαν, 
το Δίκτυο Δημιουργικών Πολιτών και τα Εργαστήρια Ιδεών. Στα έργα που 
έχουν υλοποιηθεί και σε αυτά που σχεδιάζονται συμμετέχει ήδη ο πολιτι-
στικός τομέας της πόλης. Ενδεικτικά αναφέρουμε: πλήθος προγραμμάτων 
και δράσεων υλοποιήθηκαν σε συνεργασία με τον Πολιτιστικό Οργανισμό 
του Δήμου και το Φεστιβάλ Αισχυλείων (I/E Elefsis, In Flux, Σχολείο Κωστής 
Παλαμάς). Οι Ελευσίνιοι χειροτέχνες πραγματοποίησαν έκθεση χειροτε-
χνίας στο πλαίσιο της ενότητας «Περσεφόνη» στον κήπο του Σταθμού. Στο 
πλαίσιο των ενοτήτων «Περσεφόνη» και «Δήμητρα-Μητέρα Γη» θα συ-
νεργαστούμε με όλους τους εθνικοτοπικούς συλλόγους για την καλλιέργεια 
των κήπων, τη διοργάνωση γευμάτων και την υλοποίηση των εκδηλώσεων 
που θα πραγματοποιηθούν στους κήπους. Τα τμήματα πολιτιστικών δρά-
σεων των διευθύνσεων πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης 
συμμετείχαν με την έκθεση και σχεδιάζουμε από κοινού τα εκπαιδευτικά 
προγράμματα για τους μαθητές όλων των βαθμίδων. Μουσικοί και μουσικοί 
παραγωγοί συμμετείχαν στη συναυλία στα εγκαίνια του σιδηροδρομικού 
σταθμού. Σε συνεργασία με το Σύλλογο ΑμεΑ Δυτικής Αττικής σχεδιάζουμε 
όλα τα έργα-δράσεις, καθώς επίσης εφαρμογές για τα άτομα με ειδικές 
ανάγκες. Αρχιτέκτονες της πόλης, μέσα από το Εργαστήριο Ιδεών “Imagine 
the City”, σχεδιάζουν μια έκθεση με όλες τις προτάσεις-μελέτες που έχουν 
εκπονηθεί για την Ελευσίνα. To μεταπτυχιακό πρόγραμμα Διαχείρισης 
Πολιτιστικής Κληρονομιάς που λειτουργεί στην Ελευσίνα από το University 
of Kent και το Οικονομικό Πανεπιστήμιο Αθηνών και «Οι φίλοι της Ελευσί-
νας» εμπλέκονται στο σχεδιασμό και την υλοποίηση έργων και δράσεων της 
ενότητας «Θηλυκή Φύση». 


Φάκελος
υποψηφιότητας

Ικανότητα υλοποίησης

61

ΠΑΡΑΚΑΛΟΥΜΕ ΝΑ 
ΕΠΙΒΕΒΑΙΩΣΕΤΕ ΚΑΙ 
ΝΑ ΑΠΟΔΕΙΞΕΤΕ ΟΤΙ 
ΔΙΑΘΕΤΕΤΕ ΕΥΡΕΙΑ 
ΚΑΙ ΙΣΧΥΡΗ ΠΟΛΙΤΙΚΗ 
ΣΤΗΡΙΞΗ ΚΑΙ ΣΤΑΘΕΡΗ 
ΔΕΣΜΕΥΣΗ ΑΠΟ ΤΙΣ 
ΑΡΜΟΔΙΕΣ ΤΟΠΙΚΕΣ, 
ΠΕΡΙΦΕΡΕΙΑΚΕΣ ΚΑΙ 
ΕΘΝΙΚΕΣ ΔΗΜΟΣΙΕΣ 
ΑΡΧΕΣ.

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Η Ελευσίνα21 διαθέτει ευρεία και ισχυρή πολιτική στήριξη από τις τοπικές, 
περιφερειακές και εθνικές αρχές, η οποία αποδεικνύεται εμπράκτως από τη 
συμμετοχή εκπροσώπων τους στο φορέα διεκδίκησης της υποψηφιότητας. 

Από τη δημοτική αρχή μετέχουν ο Δήμαρχος, ο Πρόεδρος της Κοινωφελούς 
Επιχείρησης, η Πρόεδρος του Πολιτιστικού Οργανισμού και ο Δημοτικός 
Σύμβουλος Νίκος Ψούνης, ενώ από το συνδυασμό της αντιπολίτευσης 
μετέχουν οι Ηλίας Μοναχολιάς και Κώστας Καλέσης. Την Αντιπεριφέρεια 
Δυτικής Αττικής εκπροσωπεί στο φορέα ο Σπύρος Κόλλιας και το Υπουργείο 
Πολιτισμού η Διευθύντρια του Αρχαιολογικού Χώρου της Ελευσίνας και 
υπάλληλος του Υπουργείου Πολιτισμού Καλλιόπη Παπαγγελή.

Επίσης, με την απόφαση 4/15 της 13/1/2015 το Δημοτικό Συμβούλιο της 
Ελευσίνας ψήφισε ομόφωνα την πρόταση να θέσει η πόλη υποψηφιότητα 
για τον τίτλο της Πολιτιστικής Πρωτεύουσας της Ευρώπης το 2021. 

Ακολούθησε ανακοίνωση της υποψηφιότητας σε ανοιχτή παρουσίαση 
στο Δημαρχείο της Ελευσίνας, κατά τη διάρκεια της οποίας ο Δήμαρχος, 
βουλευτές της Δυτικής Αττικής, εκπρόσωπος της Αντιπεριφέρειας Δυτικής 
Αττικής και δήμαρχοι των υπόλοιπων δήμων της περιοχής χαιρέτισαν την 
πρωτοβουλία και δήλωσαν τη στήριξή τους.  

Ο Δήμος Ασπροπύργου (με την απόφαση του Δημοτικού Συμβουλίου 372 
της 21/5/2015), ο Δήμος Μάνδρας-Ειδυλλίας  (με την απόφαση του Δημο-
τικού Συμβουλίου 63 της 21/4/2015) και ο Δήμος Φυλής (με την απόφαση 
του Δημοτικού Συμβουλίου 94 της 22/4/2015) δήλωσαν ότι στηρίζουν την 
υποψηφιότητα της Ελευσίνας για Πολιτιστική Πρωτεύουσα της Ευρώπης το 
2021. Επιπλέον, η στήριξη της Αντιπεριφέρειας Δυτικής Αττικής αποτυπώνε-
ται στην ένταξη στο στρατηγικό σχεδιασμό του νέου ΕΣΠΑ του στόχου της 
ανάδειξης της Ελευσίνας σε δυναμικό πολιτιστικό κέντρο, καθώς επίσης και 
στο γεγονός ότι συνεργάζεται μαζί μας για την ένταξη έργων του προγράμ-
ματος στα προγράμματα χρηματοδότησης του νέου ΕΣΠΑ. 

Τέλος, η στήριξη του Δήμου Ελευσίνας αποδεικνύεται από το γεγονός ότι 
διέθεσε 150.000€ το 2015 για την προετοιμασία της υποψηφιότητας.  


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Ικανότητα υλοποίησης

63

ΠΑΡΑΚΑΛΟΥΜΕ ΝΑ 
ΕΠΙΒΕΒΑΙΩΣΕΤΕ ΚΑΙ 
ΝΑ ΑΠΟΔΕΙΞΕΤΕ ΟΤΙ 
Η ΠΟΛΗ ΣΑΣ ΕΧΕΙ Ή 
ΘΑ ΕΧΕΙ ΕΠΑΡΚΕΙΣ ΚΑΙ 
ΒΙΩΣΙΜΕΣ ΥΠΟΔΟΜΕΣ 
ΓΙΑ ΝΑ ΑΝΤΑΠΟΚΡΙΘΕΙ 
ΣΤΟΝ ΤΙΤΛΟ. ΓΙΑ ΝΑ 
ΤΟ ΚΑΝΕΤΕ ΑΥΤΟ, 
ΠΑΡΑΚΑΛΟΥΜΕ, 
ΑΠΑΝΤΗΣΤΕ ΣΤΙΣ 
ΑΚΟΛΟΥΘΕΣ 
ΕΡΩΤΗΣΕΙΣ:

ΕΞΗΓΗΣΤΕ ΕΝ ΣΥΝΤΟΜΙΑ ΠΩΣ Η ΠΟΛΙΤΙΣΤΙΚΗ ΠΡΩΤΕΥΟΥΣΑ ΤΗΣ 
ΕΥΡΩΠΗΣ ΘΑ ΚΑΝΕΙ ΧΡΗΣΗ ΚΑΙ ΘΑ ΑΝΑΠΤΥΞΕΙ ΤΙΣ ΠΟΛΙΤΙΣΤΙΚΕΣ 
ΥΠΟΔΟΜΕΣ ΤΗΣ ΠΟΛΗΣ.
Αναφορικά με τις υλικές πολιτιστικές υποδομές, αναθέσαμε σε ανεξάρτητο φο-
ρέα, στο Εργαστήριο Τουριστικού Σχεδιασμού, Έρευνας και Πολιτικής (ΕΤΟΥ-
ΣΕΠ) του Τμήματος Μηχανικών Χωροταξίας, Πολεοδομίας και Περιφερειακής 
Ανάπτυξης του Πανεπιστημίου Θεσσαλίας να εκπονήσει μελέτη επάρκειας υπο-
δομών για τη φιλοξενία σημαντικών γεγονότων, και ειδικότερα της Πολιτιστικής 
Πρωτεύουσας της Ευρώπης. Τα βασικά συμπεράσματα της μελέτης συνοψίζο-
νται στα εξής:

__Η Ελευσίνα διαθέτει ισχυρό πολιτιστικό απόθεμα, το οποίο οφείλει να ενισχυ-
θεί με την αποκατάσταση πρώην βιομηχανικών κελυφών που υπάρχουν στην 
πόλη. Τα πλέον πρόσφορα και ώριμα είναι οι χώροι Ίρις, Ελαιουργική, παλιό 
Ελαιουργείο και Κρόνος.  
Ακολουθώντας τις υποδείξεις της μελέτης, ο Δήμος Ελευσίνας έχει προχωρή-
σει ήδη σε εργασίες αποκατάστασης στο παλιό Ελαιουργείο, αξιοποιώντας 
το μεγαλύτερο μέρος του κτιρίου του Διοικητηρίου, που λειτουργεί πλέον ως 
πολιτιστικό κέντρο. Επίσης, έχουν ξεκινήσει εργασίες αποκατάστασης στην 
Ελαιουργική, ενώ η αποκατάσταση του κτιρίου Ίρις σχεδιάζεται να ενταχθεί 
σε πρόγραμμα ΕΣΠΑ και να ξεκινήσει το 2016, με ορίζοντα αποπεράτωσης 
2-3 χρόνια. Με την αποκατάσταση των συγκεκριμένων έργων, η Ελευσίνα θα 
διαθέτει συνολικά 3 μεγάλους πολιτιστικούς χώρους, οι οποίοι θα μπορούν 
να φιλοξενήσουν εκθέσεις, συναυλίες, παραστάσεις, συνέδρια και κάθε είδους 
πολιτιστική εκδήλωση. 

__Η Ελευσίνα διαθέτει ένα από τα παλαιότερα και σημαντικότερα αρχαιολογικά 
μουσεία της Ελλάδας, ενταγμένο στον αρχαιολογικό χώρο που βρίσκεται στο 
κέντρο της πόλης. Η μελέτη επισημαίνει ότι «η φιλοξενία του θεσμού προϋπο-
θέτει -και ταυτόχρονα αποτελεί- την ευκαιρία για την ενίσχυση και τον εκσυγ-
χρονισμό των υποδομών υποδοχής και ξενάγησης των επισκεπτών».  
Προς αυτή την κατεύθυνση πρόκειται να υλοποιηθεί άμεσα η ανάπλαση της 
Πλατείας Ηρώων που οδηγεί στην είσοδο του αρχαιολογικού χώρου. Επίσης, 
έχει εκπονηθεί νέο στρατηγικό σχέδιο μάρκετινγκ αναφορικά με τον αρχαιο-
λογικό χώρο.

__Οι δημόσιοι υπαίθριοι χώροι μπορούν να αξιοποιηθούν ως χώροι εκδηλώ-
σεων. Στη μελέτη γίνεται ειδική μνεία για την αξιοποίηση των γραμμών του 
παλιού σιδηροδρόμου και του παλιού κάμπινγκ της πόλης.  
Η Ελευσίνα21, λαμβάνοντας σοβαρά υπόψη τα συμπεράσματα της μελέτης, 
εστιάζει μεγάλο μέρος του προγράμματός της στους υπαίθριους χώρους. 
Επίσης, αποκατέστησε και εγκαινίασε το κτίριο του παλιού Σιδηροδρομικού 
Σταθμού, όπου στεγάζονται πλέον τα γραφεία της, αξιοποιώντας τμήμα των 
σιδηροδρομικών γραμμών ως χώρο εκδηλώσεων.  
Εκτός αυτών, μέσα από το πρόγραμμά μας σκοπεύουμε να κάνουμε χρήση 
των πολιτιστικών υποδομών της πόλης, αναδεικνύοντας τη βιομηχανική 
κληρονομιά και τον αρχαιολογικό χώρο. Επίσης, τμήμα του προγράμματος 
επικεντρώνεται στις γειτονιές της πόλης, και ειδικότερα στη γειτονιά των Προ-
σφύγων, στην οποία κυριαρχούν οι προσφυγικές κατοικίες του 1924. Ορισμέ-
νες από αυτές θα χρησιμοποιηθούν ως χώροι εκδηλώσεων. Τέλος, σκοπεύου-
με να αξιοποιήσουμε τους υπάρχοντες εν λειτουργία βιομηχανικούς χώρους 
ως χώρους εκδηλώσεων, καθώς και τις πολιτιστικές υποδομές που υπάρχουν 
μέσα στις μεγάλες βιομηχανικές εγκαταστάσεις, τις κτηνοτροφικές και αγρο-
τικές μονάδες, τους κήπους, το λιμάνι, τα εμπορικά καταστήματα αλλά και 
το φυσικό περιβάλλον της ευρύτερης περιοχής, στο οποίο περιλαμβάνονται 

το όρος Κιθαιρώνας και πολλές 
από τις πιο όμορφες παραλίες της 
Αττικής. Ειδικότερα για το φυσικό 
τοπίο, σχεδιάζουμε περιπατητικό 
φεστιβάλ, το οποίο θα αναδείξει 
το φυσικό περιβάλλον και θα το 
συνδέσει με το αστικό.  
Αναφορικά με τις άυλες πολιτιστι-
κές υποδομές, η Ελευσίνα διαθέτει 
ανθρώπινο δυναμικό με σημαντική 
εμπειρία στην οργάνωση και την 
παραγωγή πολιτιστικών γεγονό-
των. Η Ελευσίνα21 σκοπεύει να 
αξιοποιήσει αυτό το δυναμικό μέσα 
από τη συνεργασία της με τους 
πολιτιστικούς θεσμούς και τους 
πολιτιστικούς φορείς της πόλης, 
και να αναπτύξει τις δεξιότητες και 
της ικανότητές του μέσα από το 
Κέντρο Καινοτομίας και Ανάπτυξης 
Ικανοτήτων. Επιπλέον, φιλοδοξεί να 
διευρύνει τον κύκλο των συνεργα-
τών της μέσα από τη διασύνδεση 
με ευρωπαϊκά δίκτυα, καλλιτέχνες 
και πολιτιστικούς φορείς από άλλες 
χώρες της Ευρώπης. 

ΠΟΙΑ ΕΙΝΑΙ ΤΑ ΠΛΕΟΝΕΚΤΗΜΑ-
ΤΑ ΤΗΣ ΠΟΛΗΣ ΟΣΟΝ ΑΦΟ-
ΡΑ ΣΤΗΝ ΠΡΟΣΒΑΣΙΜΟΤΗΤΑ 
(ΠΕΡΙΦΕΡΕΙΑΚΕΣ, ΕΘΝΙΚΕΣ ΚΑΙ 
ΔΙΕΘΝΕΙΣ ΜΕΤΑΦΟΡΕΣ);
Ένα από τα μεγάλα πλεονεκτήματα 
της Ελευσίνας είναι η καλή προ-
σβασιμότητά της. Η πόλη βρίσκεται 
ανάμεσα στην Αθήνα και στην Πε-
λοπόννησο, συνεπώς υπάρχει άμεση 
πρόσβαση σε αυτή μέσω του εθνικού 
οδικού δικτύου από την Πελοπόν-
νησο, τη Δυτική Ελλάδα, την Αθήνα 
και το λιμάνι του Πειραιά. Επίσης, 
συνδέεται απευθείας με το Διεθνές 
Αεροδρόμιο Ελευθέριος Βενιζέλος, 
την Ανατολική Αττική και την Εθνική 
Οδό Αθήνας-Θεσσαλονίκης μέσω 
της Αττικής Οδού. Ενδεικτικά αναφέ-
ρουμε ότι, με αυτοκίνητο, η Ελευσίνα 
απέχει 30 λεπτά από την Αθήνα, τον 
Πειραιά και την Κόρινθο, 40 λεπτά 
από το Διεθνές Αεροδρόμιο Ελευ-
θέριος Βενιζέλος, 2 ώρες από την 
Πάτρα και την Καλαμάτα, 3 περίπου 
ώρες από πόλεις της Κεντρικής Ελλά-

δας όπως ο Βόλος και η Λάρισα και 
5 ώρες από τη Θεσσαλονίκη. Μέσω 
του υπεραστικού και του αστικού 
συγκοινωνιακού δικτύου συνδέεται 
με όλες τις πόλεις της Δυτικής Αττικής, 
με όλες τις πόλεις της Πελοποννήσου 
και της Δυτικής Ελλάδας και, φυσικά, 
με την Αθήνα και τον Πειραιά. Μέσω 
του λιμανιού του Πειραιά συνδέεται 
με όλα τα νησιά του Αργοσαρωνικού 
και του Αιγαίου. Τέλος, μέσω του προ-
αστιακού σιδηροδρόμου συνδέεται 
με το αεροδρόμιο, την Ανατολική 
Αττική, την Αθήνα και την Πελοπόν-
νησο (Κόρινθο, Κιάτο).

ΠΟΙΑ ΕΙΝΑΙ Η ΙΚΑΝΟΤΗΤΑ 
ΑΝΤΑΠΟΚΡΙΣΗΣ ΤΗΣ ΠΟΛΗΣ 
ΟΣΟΝ ΑΦΟΡΑ ΣΤΗ ΔΙΑΜΟΝΗ 
ΤΩΝ ΤΟΥΡΙΣΤΩΝ;
Αναφορικά με την ικανότητα υποδο-
χής τουριστών, η μελέτη του ΕΤΟΥ-
ΣΕΠ καταλήγει στο ότι η Ελευσίνα δι-
αθέτει επάρκεια σε χώρους εστίασης 
αλλά παρουσιάζει έλλειψη σε χώρους 
διαμονής. Ωστόσο, επισημαίνει ότι 
«αναπόφευκτα η ζήτηση για τουρι-
στική διαμονή θα απορροφηθεί σε 
σημαντικό βαθμό από το αθηναϊκό 
ξενοδοχειακό δυναμικό ή και από τις 
υποδομές φιλοξενίας των παραθε-
ριστικών κέντρων της γύρω περιο-
χής». Συμπληρωματικά, προτείνει την 
υιοθέτηση «δημιουργικών λύσεων» 
για τη διαμονή, όπως τη συνεργασία 
με πλοία, που θα λειτουργήσουν ως 
πλωτά ξενοδοχεία, και την ενοικία-
ση κενών κατοικιών, προτάσεις τις 
οποίες σκοπεύουμε να υλοποιήσουμε 
εφόσον η Ελευσίνα γίνει Πολιτιστική 
Πρωτεύουσα της Ευρώπης. Επίσης, 
σχεδιάζουμε τη συνεργασία με το 
ξενοδοχειακό δυναμικό των γειτο-
νικών περιοχών του Ασπροπύργου, 
της Μάνδρας, των Μεγάρων καθώς 
και της Αθήνας για τη φιλοξενία των 
επισκεπτών. Τέλος, αναφορικά με τις 
υποδομές υγείας, η μελέτη καταλήγει 
ότι «στοιχειοθετείται επάρκεια και 
ετοιμότητα για τις ανάγκες που μπο-
ρούν να προκύψουν από μεγάλες 
συγκεντρώσεις κοινού, ακόμη και για 
γεγονότα μεγάλης κλίμακας». 


Φάκελος
υποψηφιότητας

Αντίκτυπος

65

ΕΞΗΓΗΣΤΕ ΠΩΣ Ο 
ΤΟΠΙΚΟΣ ΠΛΗΘΥΣΜΟΣ 
ΚΑΙ Η ΚΟΙΝΩΝΙΑ ΤΩΝ 
ΠΟΛΙΤΩΝ ΣΑΣ ΕΧΟΥΝ 
ΣΥΜΜΕΤΑΣΧΕΙ ΣΤΗΝ 
ΠΡΟΕΤΟΙΜΑΣΙΑ ΤΗΣ 
ΑΙΤΗΣΗΣ ΚΑΙ ΠΩΣ ΘΑ 
ΣΥΜΜΕΤΑΣΧΟΥΝ  
ΣΤΗΝ ΥΛΟΠΟΙΗΣΗ  
ΤΟΥ ΕΤΟΥΣ.

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Η Ελευσίνα ξεχωρίζει για την ευαισθητοποίηση και ενεργοποίηση των 
κατοίκων της. Το εργατικό κίνημα, από τη μια, και η δραστηριοποίηση του 
πληθυσμού για την επίλυση των περιβαλλοντικών και κοινωνικών ζητημά-
των που αντιμετώπιζε η πόλη στο παρελθόν, από την άλλη, έχουν αφή-
σει παρακαταθήκη στην Ελευσίνα μια κοινωνία ενεργών και υπεύθυνων 
πολιτών, με πολλούς συλλόγους και κινήσεις. Ο εθελοντισμός είναι βαθιά 
ριζωμένος στην κουλτούρα της πόλης και εκδηλώνεται δυναμικά και στον 
πολιτιστικό τομέα. Εδώ εδρεύει, μεταξύ άλλων, ο μεγαλύτερος σύλλογος 
εθελοντών της Ελλάδας, ο Σύλλογος Εθελοντών Θριασίου Πεδίου, που 
αριθμεί 800 περίπου μέλη. Επίσης, στην πόλη δραστηριοποιούνται 14 
εθνικοτοπικοί σύλλογοι. Η σημερινή πολιτιστική πραγματικότητα της πόλης 
έχει τις ρίζες της στους συλλόγους και τις κινήσεις που ίδρυσαν οι πολίτες της 
τη δεκαετία του 1970, κυρίως την περίοδο της μεταπολίτευσης. Έτσι, στην 
Ελευσίνα, η συμμετοχή του τοπικού πληθυσμού δεν είναι απλώς ζητούμενο 
αλλά προϋπόθεση λειτουργίας.

Στη φάση της προετοιμασίας πραγματοποιήσαμε συναντήσεις με όλους τους 
συλλόγους της πόλης, τους καλλιτεχνικούς οργανισμούς και μεμονωμένους 
καλλιτέχνες, και συζητήσαμε μαζί τους τους άξονες της υποψηφιότητάς της. 
Οι τοπικοί σύλλογοι έχουν δηλώσει τη στήριξή τους στην υποψηφιότητα της 
πόλης, προβάλλουν το λογότυπό μας στις εκδηλώσεις τους και, σε ορισμένες 
περιπτώσεις, οργάνωσαν εκδηλώσεις ειδικά για την Ελευσίνα21 (π.χ., οι Σύλ-
λογοι Χειροτεχνών και ΑμεΑ διοργάνωσαν πολιτιστικό τριήμερο στο Σιδηρο-
δρομικό Σταθμό, ο Σύλλογος Γονέων και Κηδεμόνων του 2ου Δημοτικού Μα-
γούλας κατασκεύασε άρμα τις Απόκριες για την Ελευσίνα21, ενώ ο Σύλλογος 
Εθελοντών Θριασίου Πεδίου βοήθησε σε όλες μας τις δραστηριότητες). 

Παράλληλα, η Ελευσίνα21 δημιούργησε το Δίκτυο Εθελοντών και το Δίκτυο 
Δημιουργικών Πολιτών (ΔΔΠ), μέσα από το οποίο μεμονωμένοι πολίτες ή 
ομάδες πολιτών συμμετέχουν στην προετοιμασία, συμβάλλοντας με τις ιδέες 
και την εργασία τους σε διάφορους τομείς. Στο πλαίσιο του ΔΔΠ, οι συμμε-
τέχοντες αναλαμβάνουν πρωτοβουλία και δημιουργούν Εργαστήρια Ιδεών, 
τα οποία επεξεργάζονται ιδέες και δράσεις που θα μπορούσαν να ενταχθούν 
στο πρόγραμμα της Ελευσίνας21. Μέχρι τώρα έχουν λειτουργήσει 7 εργαστή-
ρια ιδεών με θέματα το δημόσιο χώρο (2), τα εκπαιδευτικά προγράμματα με 
άξονα την πολιτιστική κληρονομιά (2), την τροφική αλυσίδα και τη διατροφή, 
την ανάπλαση της πόλης και το περιβάλλον και την παραγωγή φωτογραφι-
κού υλικού για την Ελευσίνα21. Στο ΔΔΠ συμμετέχουν συνολικά 160 άτομα 
και 120 στο Δίκτυο Εθελοντών, στα οποία προστίθενται οι εθελοντές του Φε-
στιβάλ Αισχυλείων (70 άτομα) και ο Σύλλογος Εθελοντών Θριασίου Πεδίου 
(800 άτομα). Η συμμετοχή των σχολείων στην προετοιμασία της υποψηφιό-
τητας πραγματοποιείται σε συνεργασία με τις Διευθύνσεις Πρωτοβάθμιας και 
Δευτεροβάθμιας Εκπαίδευσης Δυτικής Αττικής και αποτελεί το «Υποδίκτυο 
Εκπαίδευσης του ΔΔΠ». Κατά το σχολικό έτος 2014-2015 πραγματοποι-
ήθηκαν πολλά μικρά εργαστήρια, καθώς και ένα μεγάλο πρόγραμμα που 
ολοκληρώθηκε με μια έκθεση στο Ελαιουργείο τον Ιούνιο του 2015. Μα-
θητές από όλες τις βαθμίδες εκπαίδευσης και όλες τις περιοχές της Δυτικής 
Αττικής χρησιμοποίησαν το χαρτόνι με το οποίο ο Michelangelo Pistoletto 
δημιούργησε το Σεπτέμβριο του 2014 ένα έργο γύρω από τις έννοιες του 
Τρίτου Παραδείσου και της Αναγέννησης και έφτιαξαν μεγάλα έργα στα οποία 
συνενώθηκαν οι δημιουργικές τους δυνάμεις. 

Αναφορικά με τη συμμετοχή των πολιτών στο έτος του τίτλου, το καλλιτε-
χνικό μας πρόγραμμα έχει διαμορφωθεί με βάση τη φιλοσοφία της ευρείας 
συμμετοχής πολιτών -μέσα από μια σειρά δραστηριοτήτων σε επίπεδο 


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Αντίκτυπος

67

ΕΞΗΓΗΣΤΕ ΤΗ 
ΣΥΝΟΛΙΚΗ ΣΤΡΑΤΗΓΙΚΗ 
ΣΑΣ ΓΙΑ ΤΗΝ 
ΑΝΑΠΤΥΞΗ ΚΟΙΝΟΥ, 
ΚΑΙ ΙΔΙΩΣ ΤΗ ΣΧΕΣΗ ΜΕ 
ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ 
ΤΗ ΣΥΜΜΕΤΟΧΗ ΤΩΝ 
ΣΧΟΛΕΙΩΝ.

Η στρατηγική ανάπτυξης κοινού βασίζεται στα εξής σημεία:
__Γεωγραφική εμβέλεια: η γεωγραφική θέση της Ελευσίνας (ανάμεσα στην 
Αθήνα, στον Πειραιά και στην Πελοπόννησο) μας επιτρέπει να απευθυν-
θούμε σε ένα ευρύ κοινό 6.000.000 ανθρώπων που μπορεί εύκολα να 
προσεγγίσει την πόλη. Για την υπόλοιπη Ελλάδα και το εξωτερικό σχεδιά-
ζουμε δράσεις και έργα που είναι είτε μεταφερόμενα είτε ψηφιακά. 

__Οικονομικά κίνητρα: περιλαμβάνει πακέτα εκδηλώσεων που συνδυάζουν 
διαφορετικά ενδιαφέροντα, εκπτώσεις για τα μέλη και ειδικές εκπτώσεις 
για μαθητές, φοιτητές, νέους, ανέργους και ευπαθείς ομάδες. 

__Εκπαιδευτικά προγράμματα: τα εκπαιδευτικά προγράμματα που περι-
λαμβάνονται σε όλες τις εκδηλώσεις μας σχεδιάζονται, αφενός, με βάση 
την ηλικία του κοινού. Υπάρχουν εκπαιδευτικά προγράμματα για παιδιά 
προσχολικής ηλικίας, παιδιά δημοτικού, εφήβους, ενήλικες και για άτομα 
τρίτης ηλικίας. Αφετέρου, σχεδιάζονται με βάση ειδικές ομάδες, δηλαδή 
σχολεία, οικογένειες, επαγγελματίες, άτομα με ειδικές ανάγκες. Αναφορικά 
με τα σχολεία, διαχωρίζονται σε προγράμματα που πραγματοποιούνται in 
situ, τα οποία απευθύνονται κυρίως στα σχολεία της Αττικής και της Πε-
λοποννήσου, και σε μεταφερόμενα προγράμματα, τα οποία απευθύνονται 
στην υπόλοιπη Ελλάδα και το εξωτερικό. 

__Συνέργειες: τα εκπαιδευτικά μας προγράμματα σχεδιάζονται και υλο-
ποιούνται σε συνεργασία με άλλους φορείς. Συνεργαζόμαστε ήδη με τις 
Διευθύνσεις Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης Δυτικής 
Αττικής και σχεδιάζουμε στο μέλλον, εφόσον η Ελευσίνα λάβει τον τίτλο 
της Πολιτιστικής Πρωτεύουσας της Ευρώπης, να επεκτείνουμε αυτή τη 
συνεργασία με το Υπουργείο Παιδείας και τις κατά τόπους διευθύνσεις 
προκειμένου να προσεγγίσουμε τα σχολεία όλης της χώρας. Αντίστοιχα, 
συνεργαζόμαστε με το Σύλλογο ΑμεΑ Δυτικής Αττικής για το σχεδιασμό 
προγραμμάτων για άτομα με ειδικές ανάγκες, με το Κέντρο Περιβαλλο-
ντικής Εκπαίδευσης για εκπαιδευτικά προγράμματα που σχετίζονται με 
το περιβάλλον και με άλλους φορείς της πόλης που ασχολούνται με την 
εκπαίδευση. 

__Άμεση συμμετοχή: μέρος του προγράμματος που προτείνουμε προβλέπει 
την άμεση συμμετοχή του τοπικού πληθυσμού στο σχεδιασμό και την υλο-
ποίηση των καλλιτεχνικών έργων. 

__Αξιοποίηση της υπάρχουσας εμπειρίας και τεχνογνωσίας: τόσο μέσα από 
το Φεστιβάλ Αισχυλείων όσο και από τη συνολική πολιτιστική δραστηρι-
ότητα της πόλης, η Ελευσίνα διαθέτει σημαντική εμπειρία και τεχνογνωσία 
σε θέματα ανάπτυξης κοινού. Ειδικότερα, η συμμετοχή των σχολείων στο 
καλλιτεχνικό πρόγραμμα της πόλης βασίζεται πλέον σε γερά θεμέλια, 
αφού από το 2008 διοργανώνεται απρόσκοπτα ο μήνας μαθητικής δημι-
ουργίας, με ποικίλες δράσεις που έχουν έναν κοινό προσανατολισμό: το 
άνοιγμα του σχολείου στην κοινωνία και την ενδυνάμωση της σχέσης των 

γειτονιάς- και επαγγελματιών - μέσα από τα προγράμματα που πραγματο-
ποιούνται με άξονα την παραγωγική δραστηριότητα της περιοχής (αγροτι-
κός τομέας, κτηνοτροφία, εμπορική δραστηριότητα, υπηρεσίες, βιομηχανία, 
λιμάνι, πανεπιστήμιο). Βασικά εργαλεία υλοποίησης της συμμετοχής είναι το 
ΔΔΠ και τα Εργαστήρια Ιδεών, μέσω των οποίων όλος αυτός ο πληθυσμός 
οργανώνεται σε μικρές ομάδες και παράγει συγκεκριμένα έργα και δράσεις. 

μαθητών με την πόλη τους.  
Μαθητές από όλη την εκπαιδευ-
τική περιφέρεια, με άξονα κυρίως 
το εικαστικό έργο που παρου-
σιάζεται στην πόλη κάθε χρόνο, 
οργανώνουν και παρουσιάζουν 
την ετήσια δράση τους χρησιμο-
ποιώντας όλα τα μέσα έκφρασης 
στους χώρους του πολιτιστικού 
κέντρου του Δήμου και στο 
παλιό Ελαιουργείο της πόλης. Σε 
αυτόν το θεσμό έχει προστεθεί 
από το 2010 -Οκτώβριο έως 
Δεκέμβριο- μια ετήσια έκθεση, με 
τη συμμετοχή του δήμου και της 
εταιρείας τσιμέντων ΤΙΤΑΝ, όπου 
μαθητές όλων των βαθμίδων της 
εκπαίδευσης, μέσα από διαδρα-
στικά έργα, ενημερώνονται για 
τη διαχρονική σχέση τέχνης και 
επιστήμης από την αρχαιότητα 
μέχρι σήμερα.


ΕΤΟΣ
ΕΤΗΣΙΟΣ  
ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ 
ΤΗΣ ΠΟΛΗΣ (σε ευρώ)

ΕΤΗΣΙΟΣ ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ 
ΤΗΣ ΠΟΛΗΣ (σε ποσοστό %  
του ετήσιου προυπολογισμου  
της πόλης)

2011 974.536 5,55%

2012 1.013.892 4,8%

2013 964.445 5,59%

2014 927.948 5,43%

2015 987.635 5,52%

Φάκελος
υποψηφιότητας

Διαχείριση

69

ΠΟΙΟΣ ΗΤΑΝ 
Ο ΕΤΗΣΙΟΣ 
ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ 
ΓΙΑ ΤΟΝ ΠΟΛΙΤΙΣΜΟ 
ΣΤΗΝ ΠΟΛΗ ΚΑΤΑ 
ΤΗ ΔΙΑΡΚΕΙΑ ΤΩΝ 
ΤΕΛΕΥΤΑΙΩΝ 5 ΕΤΩΝ 
(ΜΕ ΕΞΑΙΡΕΣΗ ΤΙΣ 
ΔΑΠΑΝΕΣ ΓΙΑ ΤΗΝ 
ΠΑΡΟΥΣΑ ΑΙΤΗΣΗ 
ΓΙΑ ΤΗΝ ΠΟΛΙΤΙΣΤΙΚΗ 
ΠΡΩΤΕΥΟΥΣΑ 
ΤΗΣ ΕΥΡΩΠΗΣ); 
ΠΑΡΑΚΑΛΟΥΜΕ, 
ΣΥΜΠΛΗΡΩΣΤΕ ΤΟ 
ΔΙΠΛΑΝΟ ΠΙΝΑΚΑ.

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

ΟΙΚΟΝΟΜΙΚΑ

Προϋπολογισμός της πόλης για τον πολιτισμό
Την τελευταία δεκαετία, η Ελευσίνα αποδεικνύει τη δέσμευσή της στην 
πολιτιστική ανάπτυξη επενδύοντας σταθερά το 5,5% του ετήσιου προϋπο-
λογισμού στον πολιτισμό. Σε απόλυτα ποσά, η επένδυση αυτή αγγίζει κάθε 
χρόνο το 1.000.000€.

Την τελευταία πενταετία ειδικότερα, ο ετήσιος προϋπολογισμός της πόλης 
για τον πολιτισμό διαμορφώθηκε όπως περιγράφεται στον παρακάτω 
πίνακα.


ΈΤΟΣ Ποσό σε ευρώ Σε ποσοστό

2015 70.000 7%

2016 80.000 8%

2017 100.000 10%

2018 110.000 11%

2019 160.000 16%

2020 275.000 28%

2021 650.000 65%

2022 200.000 10%

2023 200.000 10%

Συνολικά έσοδα 
για την κάλυψη 
λειτουργικών 
δαπανών  
(ποσό σε ευρώ)

Από το  
δημόσιο 
τομέα  
(ποσό  
σε ευρώ)

Από το  
δημόσιο 
τομέα (σε 
ποσοστό %)

Από τον  
ιδιωτικό 
τομέα 
(ποσό  
σε ευρώ)

Από τον  
ιδιωτικό 
τομέα (σε 
ποσοστό %)

22.000.000 19.140.000 87% 2.860.000 13%

Έσοδα από το δημόσιο τομέα 
για την κάλυψη λειτουργικών 
αναγκών

Ποσό σε ευρώ Σε ποσοστό %

Εθνική κυβέρνηση 2.488.200 13%

Πόλη 7.656.000 40%

Περιφέρεια 7.656.000 40%

Ε.Ε. (μη συμπεριλαμβανομένου 
του βραβείου  
«Μελίνα Μερκούρη»

765.600 4%

Άλλο 574.200 3%

Σύνολο 19.140.000 100%

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Διαχείριση

71

ΣΕ ΠΕΡΙΠΤΩΣΗ ΠΟΥ Η 
ΠΟΛΗ ΣΧΕΔΙΑΖΕΙ ΝΑ 
ΧΡΗΣΙΜΟΠΟΙΗΣΕΙ ΤΑ 
ΚΕΦΑΛΑΙΑ ΑΠΟ ΤΟΝ 
ΕΤΗΣΙΟ ΠΡΟΫΠΟΛΟΓΙΣΜΟ 
ΤΗΣ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟΝ 
ΠΟΛΙΤΙΣΜΟ ΓΙΑ ΤΗ 
ΧΡΗΜΑΤΟΔΟΤΗΣΗ ΤΟΥ 
ΕΡΓΟΥ «ΠΟΛΙΤΙΣΤΙΚΗ 
ΠΡΩΤΕΥΟΥΣΑ 
ΤΗΣ ΕΥΡΩΠΗΣ», 
ΠΑΡΑΚΑΛΕΙΣΤΕ ΝΑ 
ΑΝΑΦΕΡΕΤΕ ΤΟ ΠΟΣΟ 
ΑΥΤΟ, ΞΕΚΙΝΩΝΤΑΣ ΑΠΟ  
ΤΟ ΕΤΟΣ ΥΠΟΒΟΛΗΣ 
ΤΗΣ ΥΠΟΨΗΦΙΟΤΗΤΑΣ 
ΜΕΧΡΙ ΤΟ ΕΤΟΣ 
ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ ΤΗΣ 
ΕΥΡΩΠΗΣ.

ΠΟΙΟ ΕΙΝΑΙ 
ΤΟ ΠΟΣΟ ΤΟΥ 
ΣΥΝΟΛΙΚΟΥ ΕΤΗΣΙΟΥ 
ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ 
ΠΟΥ ΠΡΟΒΛΕΠΕΙ Η 
ΠΟΛΗ ΝΑ ΔΑΠΑΝΗΣΕΙ 
ΓΙΑ ΤΟΝ ΠΟΛΙΤΙΣΜΟ 
ΜΕΤΑ ΤΟ ΕΤΟΣ 
ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ ΤΗΣ 
ΕΥΡΩΠΗΣ (ΣΕ ΕΥΡΩ ΚΑΙ 
ΣΕ ΠΟΣΟΣΤΟ % ΤΟΥ 
ΣΥΝΟΛΙΚΟΥ ΕΤΗΣΙΟΥ 
ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ);

ΠΟΙΑ ΕΙΝΑΙ Η ΑΝΑΛΥΣΗ 
ΤΩΝ ΕΣΟΔΩΝ ΠΟΥ 
ΘΑ ΠΡΟΕΛΘΟΥΝ ΑΠΟ 
ΤΟ ΔΗΜΟΣΙΟ ΤΟΜΕΑ 
ΓΙΑ ΤΗΝ ΚΑΛΥΨΗ 
ΛΕΙΤΟΥΡΓΙΚΩΝ 
ΑΝΑΓΚΩΝ; 
ΠΑΡΑΚΑΛΟΥΜΕ, 
ΣΥΜΠΛΗΡΩΣΤΕ ΤΟ 
ΔΙΠΛΑΝΟ ΠΙΝΑΚΑ.

ΝΑ ΕΞΗΓΗΣΕΤΕ 
ΤΟ ΣΥΝΟΛΙΚΟ 
ΠΡΟΫΠΟΛΟΓΙΣΜΟ 
(ΔΗΛΑΔΗ, ΤΑ ΚΟΝΔΥΛΙΑ 
ΠΟΥ ΕΙΝΑΙ ΕΙΔΙΚΑ 
ΔΙΑΘΕΣΙΜΑ ΓΙΑ ΤΗΝ 
ΚΑΛΥΨΗ ΛΕΙΤΟΥΡΓΙΚΩΝ 
ΔΑΠΑΝΩΝ). Ο 
ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ 
ΚΑΛΥΠΤΕΙ ΤΗ ΦΑΣΗ 
ΤΗΣ ΠΡΟΕΤΟΙΜΑΣΙΑΣ, 
ΤΟ ΕΤΟΣ ΤΟΥ ΤΙΤΛΟΥ, 
ΤΗΝ ΑΞΙΟΛΟΓΗΣΗ 
ΚΑΙ ΤΙΣ ΔΡΑΣΕΙΣ ΜΕ 
ΜΑΚΡΟΠΡΟΘΕΣΜΟ 
ΘΕΤΙΚΟ ΑΝΤΙΚΤΥΠΟ 
ΓΙΑ ΤΗΝ ΠΟΛΗ. 
ΠΑΡΑΚΑΛΟΥΜΕ, ΕΠΙΣΗΣ, 
ΝΑ ΣΥΜΠΛΗΡΩΣΕΤΕ ΤΟ 
ΔΙΠΛΑΝΟ ΠΙΝΑΚΑ.

Το ποσό του συνολικού ετήσιου προϋπολογισμού που η Ελευσίνα προβλέπει 
να δαπανήσει για τον πολιτισμό μετά το έτος της Πολιτιστικής Πρωτεύου-
σας της Ευρώπης υπολογίζεται σε 2.000.000€ και αντιστοιχεί στο 10% του 
ετήσιου προϋπολογισμού. 

Προϋπολογισμός για το έτος του τίτλου

__Έσοδα για την κάλυψη λειτουργικών δαπανών

__Έσοδα από το δημόσιο τομέα


Πρόγραμμα 
δαπανών 
(ποσό σε 
ευρώ)

Πρόγραμμα 
δαπανών 
(σε  
ποσοστό 
%)

Προώθηση 
και  
μάρκετινγκ 
(ποσό σε 
ευρώ)

Προώθηση  
και  
μάρκετινγκ  
(σε  
ποσοστό 
%)

Ημερομί-
σθια, γενικά 
έξοδα και 
διοίκηση 
(ποσό σε 
ευρώ)

Ημερο-
μίσθια, 
γενικά 
έξοδα και 
διοίκηση 
(σε ποσο-
στό %)

Άλλο  
(παρακα-
λούμε να 
αναφέρετε 
ποσό σε 
ευρώ)

Άλλο 
(παρακα-
λούμε να 
αναφέρετε 
σε ποσο-
στό % )

Συνολικό 
λειτουργικών  
δαπανών 
(ποσό σε 
ευρώ)

15.400.000 70% 4.180.000 19% 2.420.000 11% 0 0% 22.000.000

Έσοδα από το δημόσιο τομέα 
για την κάλυψη κεφαλαιακών 
αναγκών

Ποσό σε ευρώ Σε ποσοστό %

Εθνική κυβέρνηση 27.000.000 23%

Πόλη 20.000.000 17%

Περιφέρεια 40.000.000 35%

Ε.Ε. (μη συμπεριλαμβανομένου 
του βραβείου  
«Μελίνα Μερκούρη»

25.000.000 22%

Άλλο 3.500.000 3%

Σύνολο 115.500.000 100%

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Διαχείριση

73

ΈΧΟΥΝ ΟΙ ΑΡΧΕΣ 
ΤΩΝ ΔΗΜΟΣΙΩΝ 
ΟΙΚΟΝΟΜΙΚΩΝ 
(ΠΟΛΗ, ΠΕΡΙΦΕΡΕΙΑ, 
ΚΡΑΤΟΣ) ΗΔΗ ΨΗΦΙΣΕΙ 
Ή ΕΧΟΥΝ ΑΝΑΛΑΒΕΙ 
ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ 
ΔΕΣΜΕΥΣΕΙΣ ΓΙΑ 
ΤΗΝ ΚΑΛΥΨΗ ΤΩΝ 
ΛΕΙΤΟΥΡΓΙΚΩΝ 
ΔΑΠΑΝΩΝ; ΑΝ ΟΧΙ, 
ΠΟΤΕ ΘΑ ΤΟ ΚΑΝΟΥΝ;

Οι τοπικές και περιφερειακές αρχές εργάζονται προκειμένου να καταρτί-
σουν το συνολικό σχεδιασμό του νέου ΕΣΠΑ που καλύπτει την περίοδο 
2016-2021. Ο σχεδιασμός αναμένεται να ολοκληρωθεί μέχρι το τέλος του 
2015. Ο Δήμος Ελευσίνας και η Αντιπεριφέρεια Δυτικής Αττικής σχεδιάζουν 
το νέο ΕΣΠΑ με γνώμονα την ένταξη της Πολιτιστικής Πρωτεύουσας σε 
χρηματοδοτικά προγράμματα. Εφόσον ο σχεδιασμός ολοκληρωθεί, τόσο 
ο Δήμος όσο και η Περιφέρεια θα αναλάβουν τις αντίστοιχες χρηματοδο-
τικές δεσμεύσεις, σε μια περίοδο που συμπίπτει χρονικά με την ανακοίνωση 
των αποτελεσμάτων της Α΄ φάσης του διαγωνισμού. Σε επίπεδο εθνικής 
κυβέρνησης δεν υπάρχει κάποια δέσμευση ακόμα, παρά το γεγονός ότι το 
Υπουργείο Πολιτισμού διενεργεί το διαγωνισμό για λογαριασμό της Ελ-
λάδας. Για την ανάληψη δέσμευσης από το Υπουργείο Πολιτισμού και την 
κυβέρνηση γενικά, έχουμε από κοινού με τις υπόλοιπες υποψήφιες πόλεις 
αναλάβει δράση προκειμένου να έχουμε το συντομότερο δυνατό απάντηση 
και δέσμευση από πλευράς τους. 

__Έσοδα από τον ιδιωτικό τομέα

Η στρατηγική εύρεσης χρηματοδότησης από τον ιδιωτικό τομέα εστιάζει σε 
3 βασικούς στόχους: στις μεγάλες επιχειρήσεις, ορισμένες εκ των οποίων 
εδρεύουν στην Ελευσίνα και στην ευρύτερη περιοχή του Θριασίου Πεδί-
ου, στις μεσαίες και μικρές επιχειρήσεις της περιοχής, που αριθμούν 2.000, 
και στις ελληνικές επιχειρήσεις που θεματικά συνδέονται με πρότζεκτ και 
έργα του προγράμματός μας. Από τις μεγάλες επιχειρήσεις στοχεύουμε να 
εξασφαλίσουμε το 50% των εσόδων του ιδιωτικού τομέα, από τις μικρές 
και μεσαίες επιχειρήσεις της περιοχής το 40% και από τις επιχειρήσεις που 
συνδέονται θεματικά με το πρόγραμμά μας το 10%. Ήδη δύο μεγάλες επιχει-
ρήσεις της περιοχής, η Τσιμεντοβιομηχανία Τιτάν και η εταιρεία διαχείρισης 
αποβλήτων Polyeco, μαζί με δύο σημαντικές επιχειρηματικές ενώσεις, τον 
Εμποροβιοτεχνικό Σύλλογο και το Επιχειρηματικό Πάρκο, καθώς και μια 
μεσαία επιχείρηση της περιοχής, τη Metron, δημιούργησαν την Πρωτοβου-
λία Υποστήριξης της Ελευσίνας21. Μέσω αυτής δεσμεύτηκαν εγγράφως να 

ΠΟΙΑ ΕΙΝΑΙ Η 
ΣΤΡΑΤΗΓΙΚΗ ΕΥΡΕΣΗΣ 
ΧΡΗΜΑΤΟΔΟΤΗΣΗΣ 
ΓΙΑ ΝΑ ΖΗΤΗΣΕΤΕ 
ΟΙΚΟΝΟΜΙΚΗ ΣΤΗΡΙΞΗ  
ΑΠΟ ΤΑ ΠΡΟΓΡΑΜΜΑΤΑ/
ΚΟΝΔΥΛΙΑ ΤΗΣ 
ΈΝΩΣΗΣ ΩΣΤΕ 
ΝΑ ΚΑΛΥΨΕΤΕ 
ΤΙΣ ΛΕΙΤΟΥΡΓΙΚΕΣ 
ΔΑΠΑΝΕΣ;

ΠΑΡΑΚΑΛΟΎΜΕ ΝΑ 
ΑΝΑΛΎΣΕΤΕ ΤΗΝ 
ΚΑΤΑΝΟΜΉ ΤΩΝ 
ΛΕΙΤΟΥΡΓΙΚΏΝ 
ΔΑΠΑΝΏΝ, 
ΣΥΜΠΛΗΡΏΝΟΝΤΑΣ 
ΤΟΝ ΠΑΡΑΚΆΤΩ 
ΠΊΝΑΚΑ:

Η στρατηγική εύρεσης χρηματοδότησης από την ΕΕ για την κάλυψη λει-
τουργικών δαπανών εστιάζει στα προγράμματα Creative Europe, Erasmus+, 
Europe for Citizens και Interreg, με έμφαση στο πρόγραμμα BalkanMed.  
Η στρατηγική μας επικεντρώνεται στην ενίσχυση των ικανοτήτων των 
τοπικών φορέων και τη δικτύωσή τους με φορείς του εξωτερικού, ώστε να 
σχεδιάσουν με επιτυχία δράσεις και να διεκδικήσουν χρηματοδότηση από 
τα συγκεκριμένα προγράμματα. Ήδη για το 2016 έχουμε εξασφαλίσει τη 
χρηματοδότηση των δράσεων «Meeting the Odyssey» και «Mixdoor» από 
τα προγράμματα «Culture» και «Creative Europe».

ΠΟΙΑ ΕΙΝΑΙ Η 
ΣΤΡΑΤΗΓΙΚΗ ΕΥΡΕΣΗΣ 
ΧΡΗΜΑΤΟΔΟΤΗΣΗΣ 
ΓΙΑ ΝΑ ΖΗΤΗΣΕΤΕ 
ΟΙΚΟΝΟΜΙΚΗ 
ΣΤΗΡΙΞΗ ΑΠΟ ΙΔΙΩΤΕΣ 
ΧΟΡΗΓΟΥΣ; ΠΟΙΟ 
ΕΙΝΑΙ ΤΟ ΣΧΕΔΙΟ 
ΓΙΑ ΤΗ ΣΥΜΜΕΤΟΧΗ 
ΧΟΡΗΓΩΝ ΣΤΗ ΔΡΑΣΗ; 

στηρίξουν το έργο της Ελευσίνας21 και, προσκαλώντας και άλλες επιχειρή-
σεις της περιοχής, να συνυπογράψουν τη δέσμευση. Σήμερα, η λίστα των 
επιχειρήσεων που έχουν υπογράψει τη δέσμευση αριθμεί πάνω από 100 
επιχειρήσεις και αυξάνεται συνεχώς.

Λειτουργικές δαπάνες:

__Κατανομή λειτουργικών δαπανών

ΠΟΙΑ ΕΙΝΑΙ Η 
ΚΑΤΑΝΟΜΗ ΤΩΝ 
ΕΣΟΔΩΝ ΠΟΥ ΘΑ 
ΠΡΟΕΛΘΟΥΝ ΑΠΟ 
ΤΟ ΔΗΜΟΣΙΟ ΤΟΜΕΑ 
ΓΙΑ ΤΗΝ ΚΑΛΥΨΗ 
ΤΩΝ ΚΕΦΑΛΑΙΑΚΩΝ 
ΔΑΠΑΝΩΝ ΣΕ 
ΣΧΕΣΗ ΜΕ ΤΟ 
ΕΤΟΣ ΤΟΥ ΤΙΤΛΟΥ; 
ΠΑΡΑΚΑΛΟΥΜΕ, 
ΣΥΜΠΛΗΡΩΣΤΕ ΤΟ 
ΔΙΠΛΑΝΟ ΠΙΝΑΚΑ:

__Προϋπολογισμός κεφαλαιακών δαπανών


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Διαχείριση

75

ΈΧΟΥΝ ΟΙ ΑΡΧΕΣ 
ΤΩΝ ΔΗΜΟΣΙΩΝ 
ΟΙΚΟΝΟΜΙΚΩΝ 
(ΠΟΛΗ, ΠΕΡΙΦΕΡΕΙΑ, 
ΚΡΑΤΟΣ) ΗΔΗ ΨΗΦΙΣΕΙ 
Ή ΕΧΟΥΝ ΑΝΑΛΑΒΕΙ 
ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ 
ΔΕΣΜΕΥΣΕΙΣ ΓΙΑ 
ΤΗΝ ΚΑΛΥΨΗ ΤΩΝ 
ΚΕΦΑΛΑΙΑΚΩΝ 
ΔΑΠΑΝΩΝ; ΑΝ ΟΧΙ, 
ΠΟΤΕ ΘΑ ΤΟ ΚΑΝΟΥΝ;

ΠΟΙΑ ΕΙΝΑΙ Η 
ΣΤΡΑΤΗΓΙΚΗ ΕΥΡΕΣΗΣ 
ΧΡΗΜΑΤΟΔΟΤΗΣΗΣ 
ΓΙΑ ΝΑ ΖΗΤΗΣΕΤΕ 
ΟΙΚΟΝΟΜΙΚΗ 
ΣΤΗΡΙΞΗ ΑΠΟ ΤΑ 
ΠΡΟΓΡΑΜΜΑΤΑ/
ΚΟΝΔΥΛΙΑ ΤΗΣ 
ΈΝΩΣΗΣ ΓΙΑ ΝΑ 
ΚΑΛΥΨΕΤΕ ΤΙΣ 
ΚΕΦΑΛΑΙΑΚΕΣ 
ΔΑΠΑΝΕΣ;

Ομοίως με παραπάνω, η πόλη και η Περιφέρεια αναμένεται να αναλάβουν 
χρηματοδοτικές δεσμεύσεις για την κάλυψη των κεφαλαιακών δαπανών με 
την ολοκλήρωση του σχεδιασμού του νέου ΕΣΠΑ, εντός του 2016. 

Για την κάλυψη των κεφαλαιακών δαπανών προσανατολιζόμαστε στα προ-
γράμματα της ΕΕ South East Europe, Smart Cities και Interreg MED.

ΤΙ ΕΙΔΟΥΣ ΔΙΑΧΕΙΡΙΣΗ 
ΚΑΙ ΔΙΟΙΚΗΤΙΚΗ 
ΔΟΜΗ ΠΟΥ ΘΑ 
ΥΛΟΠΟΙΗΣΕΙ ΤΗ ΔΡΑΣΗ 
ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ 
ΤΗΣ ΕΥΡΩΠΗΣ 
ΠΡΟΒΛΕΠΕΤΑΙ; 

ΠΩΣ ΘΑ ΟΡΓΑΝΩΘΕΙ 
ΑΥΤΗ Η ΔΟΜΗ ΣΕ 
ΕΠΙΠΕΔΟ ΔΙΑΧΕΙΡΙΣΗΣ; 
ΠΑΡΑΚΑΛΟΥΜΕ ΝΑ 
ΚΑΤΑΣΤΗΣΕΤΕ ΣΑΦΕΣ 
ΠΟΙΟΣ/-Α ΘΑ ΕΙΝΑΙ 
ΤΟ/ΤΑ ΠΡΟΣΩΠΟ/-Α 
ΠΟΥ ΕΧΕΙ/ΕΧΟΥΝ 
ΤΗΝ ΤΕΛΙΚΗ ΕΥΘΥΝΗ 
ΓΙΑ ΤΟ ΣΥΝΟΛΟ ΤΗΣ 
ΔΙΑΧΕΙΡΙΣΗΣ ΤΟΥ 
ΕΡΓΟΥ.

ΟΡΓΑΝΩΤΙΚΗ ΔΟΜΗ
Βασική επιδίωξη της Ελευσίνας21 είναι η διοικητική δομή που θα υλοποι-
ήσει τη δράση της Πολιτιστικής Πρωτεύουσας της Ευρώπης να διακρίνεται 
από πολυφωνία και να ενώνει τις δυνάμεις της πόλης. Γι’ αυτόν το λόγο, 
ήδη στη φάση της προετοιμασίας, συστήσαμε έναν ανεξάρτητο φορέα υπό 
τη μορφή Αστικής Μη Κερδοσκοπικής Εταιρείας, στον οποίο μετέχουν ο 
Δήμαρχος ως Πρόεδρος, εκπρόσωποι της δημοτικής αρχής, εκπρόσωποι 
της Αντιπολίτευσης, εκπρόσωπος της Αντιπεριφέρειας Δυτικής Αττικής, η 
Διευθύντρια του Αρχαιολογικού Χώρου της Ελευσίνας ως εκπρόσωπος του 
Υπουργείου Πολιτισμού, ο Διευθυντής του Μεταπτυχιακού προγράμματος 
Διαχείρισης Πολιτιστικής Κληρονομιάς που λειτουργεί στην Ελευσίνα από το 
University of Kent σε συνεργασία με το Οικονομικό Πανεπιστήμιο Αθηνών 
και πολίτες με ειδικές γνώσεις σε διαφορετικούς τομείς του πολιτισμού (σύ-
ντομα βιογραφικά των μελών του φορέα επισυνάπτονται στο Παράρτημα 
«Βιογραφικά μελών φορέα»). Ωστόσο, το ιδιότυπο θεσμικό πλαίσιο που 
ισχύει αυτή τη στιγμή στην Ελλάδα δεν επέτρεψε την άμεση χρηματοδότηση 
του φορέα από το Δήμο. Γι’ αυτό, οι δαπάνες της προετοιμασίας καλύφθη-
καν από το Δήμο και τα νομικά του πρόσωπα. Για την επίλυση αυτού του 
προβλήματος και την ομαλή λειτουργία του φορέα, ενεργοποιηθήκαμε σε 
συνεργασία με όλες τις υποψήφιες πόλεις από την Ελλάδα και αποστείλαμε 
αίτημα στο Υπουργείο Πολιτισμού για νομοθετική ρύθμιση, προκειμένου η 
πόλη που θα επιλεγεί ως Πολιτιστική Πρωτεύουσα της Ευρώπης να μπορέ-
σει να ανταποκριθεί στις απαιτήσεις του έργου. Η Αστική Μη Κερδοσκοπική 
εταιρεία με την επωνυμία «Ελευσίνα 2021» που έχει ήδη συσταθεί είναι 
ειδικού σκοπού και έχει ως αντικείμενο τη διαχείριση της υποψηφιότητας 
της Ελευσίνας για Πολιτιστική Πρωτεύουσα της Ευρώπης, με διάρκεια 
λειτουργίας μέχρι το τέλος του 2016. Επιδίωξή μας είναι, όταν ξεκαθαριστεί 
το θεσμικό πλαίσιο από την πλευρά της εθνικής κυβέρνησης, η εταιρεία 
να επεκτείνει το σκοπό και τη διάρκειά της στην υλοποίηση του έργου της 
Πολιτιστικής Πρωτεύουσας της Ευρώπης ή να συσταθεί καινούριος φορέας 
με βάση τα προβλεπόμενα από το νέο θεσμικό πλαίσιο.  

Σε επίπεδο διαχείρισης, ο φορέας διοικείται από Διοικητικό Συμβούλιο, στο 
οποίο προεδρεύει ο Δήμαρχος. Τα μέλη του είναι εκπρόσωποι του Υπουρ-
γείου Πολιτισμού, της δημοτικής αρχής και της Αντιπολίτευσης, του Πανεπι-
στημίου και των παραγωγικών δυνάμεων της πόλης. Το ΔΣ έχει ελεγκτικό 
και υποστηρικτικό ρόλο στο έργο του φορέα. Την ευθύνη για τη διαχείριση 
του έργου έχουν ο Καλλιτεχνικός Διευθυντής, καθώς και ο Εκτελεστικός 
Διευθυντής και τα τμήματα που υπάγονται σε αυτούς με βάση το οργανό-
γραμμα που επισυνάπτεται στο παράρτημα «Οργανόγραμμα».


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Διαχείριση

77

ΠΩΣ ΘΑ 
ΕΞΑΣΦΑΛΙΣΕΤΕ ΟΤΙ 
ΑΥΤΗ Η ΔΟΜΗ ΕΧΕΙ 
ΤΟ ΠΡΟΣΩΠΙΚΟ 
ΜΕ ΤΑ ΚΑΤΑΛΛΗΛΑ 
ΠΡΟΣΟΝΤΑ ΚΑΙ 
ΕΜΠΕΙΡΙΑ ΓΙΑ ΝΑ 
ΣΧΕΔΙΑΣΕΙ, ΝΑ 
ΔΙΑΧΕΙΡΙΣΤΕΙ ΚΑΙ 
ΝΑ ΥΛΟΠΟΙΗΣΕΙ 
ΤΟ ΠΟΛΙΤΙΣΤΙΚΟ 
ΠΡΟΓΡΑΜΜΑ ΓΙΑ ΤΟ 
ΕΤΟΣ ΤΟΥ ΤΙΤΛΟΥ;

ΠΩΣ ΘΑ ΒΕΒΑΙΩΣΕΤΕ 
ΟΤΙ ΥΠΑΡΧΕΙ 
Η ΚΑΤΑΛΛΗΛΗ 
ΣΥΝΕΡΓΑΣΙΑ ΜΕΤΑΞΥ 
ΤΩΝ ΤΟΠΙΚΩΝ ΑΡΧΩΝ 
ΚΑΙ ΤΗΣ ΔΟΜΗΣ ΑΥΤΗΣ, 
ΣΥΜΠΕΡΙΛΑΜΒΑ- 
ΝΟΜΕΝΗΣ ΚΑΙ ΤΗΣ 
ΚΑΛΛΙΤΕΧΝΙΚΗΣ 
ΟΜΑΔΑΣ;

Προβλέπεται ο φορέας να προσλάβει προσωπικό με τα κατάλληλα προσό-
ντα και την απαραίτητη εμπειρία για να διαχειριστεί το έργο. 

Προβλέπεται οι τοπικές και περιφερειακές αρχές να μετέχουν με εκ-
προσώπους τους στο Διοικητικό Συμβούλιο του φορέα της Πολιτιστικής 
Πρωτεύουσας.

ΣΥΜΦΩΝΑ ΜΕ ΠΟΙΑ 
ΚΡΙΤΗΡΙΑ ΚΑΙ ΒΑΣΕΙ 
ΠΟΙΑΣ ΔΙΑΔΙΚΑΣΙΑΣ 
ΕΧΟΥΝ ΕΠΙΛΕΓΕΙ  Ή 
ΘΑ ΕΠΙΛΕΓΟΥΝ Ο 
ΓΕΝΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ 
ΚΑΙ Ο ΚΑΛΛΙΤΕΧΝΙΚΟΣ 
ΔΙΕΥΘΥΝΤΗΣ; ΠΟΙΑ 
ΕΙΝΑΙ -Ή ΘΑ ΕΙΝΑΙ- ΤΑ 
ΑΝΤΙΣΤΟΙΧΑ ΠΡΟΦΙΛ 
ΤΟΥΣ; ΠΟΤΕ ΘΑ 
ΔΙΟΡΙΣΤΟΥΝ; ΠΟΙΟΙ ΘΑ 
ΕΙΝΑΙ ΟΙ ΑΝΤΙΣΤΟΙΧΟΙ 
ΤΟΜΕΙΣ ΔΡΑΣΗΣ ΤΟΥΣ;

Τα κριτήρια για την επιλογή του καλλιτεχνικού διευθυντή και του γενικού ή 
εκτελεστικού διευθυντή είναι τα προσόντα, η εμπειρία και η ικανότητά τους 
να ανταποκριθούν στις απαιτήσεις του έργου, ενώ η υπάρχουσα ενασχόλη-
ση με το φάκελο της Ελευσίνας21 θα θεωρηθεί επιπλέον προσόν. Ο καλλι-
τεχνικός διευθυντής απαιτείται να έχει ανώτατες σπουδές σε ένα θεωρητικό 
πεδίο του καλλιτεχνικού χώρου (θεατρολογία, ιστορία τέχνης κλπ.) και στην 
ευρωπαϊκή πολιτιστική πολιτική, σημαντική εμπειρία στην επιμέλεια και την 
οργάνωση ευρωπαϊκών πολιτιστικών γεγονότων ευρείας κλίμακας και σε 
ευρωπαϊκές πολιτιστικές συνεργασίες, βαθιά κατανόηση του ευρωπαϊκού 
πεδίου της πολιτιστικής παραγωγής και ευρύ δίκτυο επαφών στον ευρωπαϊ-
κό καλλιτεχνικό χώρο, εμπειρία στη δικτύωση και ικανότητα να λειτουργήσει 
ως networker, πολύ καλή γνώση του ελληνικού πολιτιστικού χώρου, της πο-
λιτιστικής πραγματικότητας της Ελευσίνας και ευρύ δίκτυο επαφών στον ελ-
ληνικό καλλιτεχνικό χώρο, καθώς και βαθιά κατανόηση της φιλοσοφίας του 
προγράμματος που προτείνουμε και ικανότητα να την υπηρετήσει. Ο γενικός 
διευθυντής θα πρέπει να έχει ανώτατες σπουδές στη διοικητική επιστήμη, 
με έμφαση στα μεγάλα γεγονότα και την πολιτιστική διοίκηση, σημαντική 
εμπειρία στη διαχείριση μεγάλων έργων και προϋπολογισμών, με έμφαση 
στον πολιτιστικό χώρο, σημαντική εμπειρία στο διοικητικό και οικονομικό 
σχεδιασμό και την υλοποίηση προγραμμάτων ΕΣΠΑ, πολύ καλή γνώση 
και ικανότητα διαχείρισης των ευρωπαϊκών χρηματοδοτικών εργαλείων 
και πολύ καλή γνώση της ελληνικής δημόσιας διοίκησης και του δημόσιου 
λογιστικού, με έμφαση στους ΟΤΑ. Τόσο ο καλλιτεχνικός όσο και ο γενικός 
διευθυντής αναμένεται να επιλεγούν εντός του 2016, εφόσον η Ελευσίνα 
περάσει στην τελική φάση του διαγωνισμού, μέσω ανοιχτής πρόσκλησης. 
Αναφορικά με τους τομείς δράσεις τους, ο καλλιτεχνικός διευθυντής είναι 
υπεύθυνος για το καλλιτεχνικό πρόγραμμα (διαμόρφωση του περιεχομένου, 
επαφές με καλλιτέχνες και καλλιτεχνικούς φορείς, επιλογή των εκδηλώσεων 
του προγράμματος), την πολιτιστική στρατηγική (ανάπτυξη στρατηγικών 
συνεργασιών, ανάπτυξη θεματικών δικτύων κλπ.), την παρακολούθηση της 
εκτέλεσης παραγωγής, το συντονισμό του σχεδιασμού και της υλοποίησης 
των εκπαιδευτικών προγραμμάτων και των παράλληλων δράσεων και τη 
συμμετοχή του τοπικού πληθυσμού μέσω της επεξεργασίας των ιδεών και 
των δράσεων που προκύπτουν από το ΔΔΠ και τα εργαστήρια ιδεών στο 
πρόγραμμα της Ελευσίνας21. Ο γενικός ή εκτελεστικός διευθυντής είναι 
υπεύθυνος για το γενικό συντονισμό των διοικητικών θεμάτων (διοίκηση 
ανθρώπινου δυναμικού, συμβάσεις, λογιστήριο), τον οικονομικό σχεδιασμό 
και την εκτέλεση του προϋπολογισμού του έργου, την ανεύρεση πόρων 
μέσω διαφόρων χρηματοδοτικών εργαλείων, το μάρκετινγκ, την επικοινω-
νία και την εμπορική δραστηριότητα της Ελευσίνας21. 

ΈΧΕΤΕ ΔΙΕΝΕΡΓΗΣΕΙ/
ΠΡΟΓΡΑΜΜΑΤΙΣΕΙ 
ΑΣΚΗΣΗ ΑΞΙΟΛΟΓΗΣΗΣ 
ΚΙΝΔΥΝΟΥ; 

ΣΧΕΔΙΑΣΜΟΣ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΕΚΤΑΚΤΗΣ ΑΝΑΓΚΗΣ
Μέχρι στιγμής έχει διενεργηθεί προκαταρκτική άσκηση αξιολόγησης κινδύ-
νου, ενώ η ολοκληρωμένη αξιολόγηση έχει προγραμματιστεί για το 2016 
εφόσον η Ελευσίνα περάσει στην τελική φάση του διαγωνισμού.


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Διαχείριση

79

ΠΟΙΑ ΕΙΝΑΙ ΤΑ ΚΥΡΙΑ 
ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΚΑΙ 
ΜΕΙΟΝΕΚΤΗΜΑΤΑ ΤΟΥ 
ΕΡΓΟΥ ΣΑΣ;

Πλεονεκτήματα:
__Ο οικονομικός σχεδιασμός έχει βασιστεί κυρίως στις δυνατότητες της πόλης και 
της περιφέρειας. 

__Ο Δήμος αποδεικνύει εδώ και 10 χρόνια σταθερή και σημαντική ετήσια επέν-
δυση στον πολιτισμό.

__Τα οικονομικά του Δήμου είναι υγιή. Ο Δήμος έχει οικονομικό πλεόνασμα 
ύψους 8.000.000€.

__Η πόλη διαθέτει σημαντική πολιτιστική υποδομή, που μπορεί να ανταποκριθεί 
στη διοργάνωση μεγάλων εκδηλώσεων -όπως αποδεικνύεται από το Φε-
στιβάλ Αισχυλείων- και να διαχειριστεί επιτυχώς απρόβλεπτους κινδύνους. 
Αυτό αποδείχτηκε φέτος με την ξαφνική επιβολή των capital controls, λόγω 
των οποίων πολλά φεστιβάλ στην Ελλάδα ακύρωσαν το πρόγραμμά τους. 
Το Φεστιβάλ Αισχυλείων ολοκλήρωσε πλήρως τον προγραμματισμό του, που 
περιλάμβανε μεταξύ άλλων και συνεργασίες με καλλιτέχνες από το εξωτερικό. 
Επίσης, η πόλη έχει φιλοξενήσει στο παρελθόν ευρωπαϊκές διοργανώσεις μεγά-
λης κλίμακας, όπως το European Assembly of Students of Architecture. 

__Το πρόγραμμά μας έχει την ευρεία στήριξη των κατοίκων, των τοπικών 
και περιφερειακών αρχών και των επιχειρήσεων που δραστηριοποιού-
νται στην περιοχή.

Μειονεκτήματα:
__Οι κτιριακές πολιτιστικές υποδομές χρειάζονται ενίσχυση.

__Το θεσμικό πλαίσιο λειτουργίας των ΟΤΑ στην Ελλάδα.

ΜΕΤΑΒΑΣΗ        ΣΤΗΝ EUphoria

ΠΩΣ ΣΚΟΠΕΥΕΤΕ 
ΝΑ ΞΕΠΕΡΑΣΕΤΕ ΤΑ 
ΜΕΙΟΝΕΚΤΗΜΑΤΑ, ΜΕ 
ΤΗ ΧΡΗΣΗ ΕΡΓΑΛΕΙΩΝ 
ΓΙΑ ΕΛΑΧΙΣΤΟΠΟΙΗΣΗ 
ΚΙΝΔΥΝΟΥ ΚΑΙ ΓΙΑ 
ΠΡΟΓΡΑΜΜΑΤΙΣΜΟ, 
ΜΕ ΣΧΕΔΙΑΣΜΟ ΑΝΤΙ-
ΜΕΤΩΠΙΣΗΣ ΕΚΤΑΚΤΗΣ 
ΑΝΑΓΚΗΣ ΚΛΠ.;

Για την ενίσχυση των κτιριακών πολιτιστικών υποδομών προγραμματίζονται 
ήδη έργα ανάπλασης πρώην βιομηχανικών κτιρίων, με ορίζοντα ολοκλήρω-
σης το 2019 και το 2020. Σε περίπτωση που οι υποδομές αυτές καθυστερή-
σουν και δεν είναι έτοιμες το 2021, σχεδιάζουμε την εναλλακτική εφήμερης 
εγκατάστασης με τέντες, οι οποίες θα λειτουργήσουν ως κλειστοί χώροι για 
παραστάσεις, συναυλίες και συνέδρια. Αναφορικά με το θεσμικό πλαίσιο λει-
τουργίας των ΟΤΑ, σε συνεργασία με τις υπόλοιπες υποψήφιες πόλεις, έχουμε 
απευθυνθεί στην κεντρική κυβέρνηση ζητώντας ειδική ρύθμιση για τη δημι-
ουργία ανεξάρτητου φορέα με τη συμμετοχή των τοπικών και περιφερειακών 
αρχών, με ειδικό καθεστώς χρηματοδότησης και προσλήψεων. 

ΘΑ ΜΠΟΡΟΥΣΕ 
ΤΟ ΚΑΛΛΙΤΕΧΝΙΚΟ 
ΠΡΟΓΡΑΜΜΑ ΣΑΣ ΝΑ 
ΣΥΝΟΨΙΣΤΕΙ ΣΕ ΕΝΑ 
ΣΛΟΓΚΑΝ;

ΜΑΡΚΕΤΙΝΓΚ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ 
Το καλλιτεχνικό πρόγραμμα συνοψίζεται στο σλόγκαν


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Διαχείριση

81

Το στρατηγικό σχέδιο μάρκετινγκ ανατέθηκε στην εταιρεία επικοινωνίας Mentor, 
βασίστηκε στην αναλυτική προσέγγιση των τομέων του προγράμματος της Ελευ-
σίνας21 και στη δυνατότητα διάδοσης και επικοινωνίας των ιδεών και των στό-
χων τους οποίους φέρει. Για την επιτυχή έκβαση του εγχειρήματος διενεργήθηκε 
σε βάθος έρευνα όσον αφορά την ομαδοποίηση και τη στοχευμένη δράση σε 
διαφορετικές κατηγορίες πληθυσμού, ώστε η επικοινωνία να διαχέεται οριζόντια 
σε όλους τους κλάδους της ανθρώπινης δραστηριότητας. Επίσης, οι δίαυλοι και 
τα μέσα επικοινωνίας χρησιμοποιήθηκαν κατά τέτοιον τρόπο ώστε η προσέγγιση 
του κοινού να συνιστά πρώτιστη βάση του τομέα ενδιαφέροντος. Με τον τρόπο 
αυτό επιτυγχάνεται η ταύτιση των ενδιαφερομένων με τον τομέα ενασχόλησης 
και όχι μια γενική κατηγοριοποίηση που δεν επαρκεί στον ενήλικο και καταρτι-
σμένο πληθυσμό.

Τα βασικά σημεία του στρατηγικού σχεδίου μάρκετινγκ συνοψίζονται 
στα εξής: 

Στρατηγικές συνεργασίες με Δήμο, Περιφέρεια, Ιδιωτικό Τομέα και Φορείς_ 
Η στρατηγική μάρκετινγκ στηρίζεται στην αξιοποίηση εργαλείων και δικτύων 
των τοπικών και περιφερειακών αρχών και των επιχειρήσεων και των φορέων 
που δραστηριοποιούνται στην περιοχή, καθώς και φορέων και ενώσεων του 
εξωτερικού που σχετίζονται με την Ελευσίνα. Μέσω της συνεργασίας με τις τοπικές 
και περιφερειακές αρχές, η Ελευσίνα21 αξιοποιεί τη δραστηριότητα που αυτές 
αναπτύσσουν στον τομέα της τουριστικής προβολής της πόλης και της ευρύτε-
ρης περιοχής, και η οποία περιλαμβάνει εκστρατείες επικοινωνίας, συμμετοχή σε 
διεθνείς και εθνικές εκθέσεις κλπ. Επίσης, μέσω της συνεργασίας με τον ιδιωτικό 
τομέα και τις επιχειρήσεις της περιοχής (στην Ελευσίνα δραστηριοποιούνται 2.000 
περίπου μικρές, μεσαίες και μεγάλες επιχειρήσεις) αξιοποιούμε το δίκτυο των ερ-
γαζομένων, των συνεργατών και των πελατών τους, ένα δίκτυο που εκτείνεται σε 
τοπικό, εθνικό και διεθνές επίπεδο. Ομοίως, αξιοποιούμε πολιτιστικούς και αθλη-
τικούς φορείς, οργανώσεις πολιτών, πολιτιστικά δίκτυα, καλλιτεχνικούς φορείς και 
καλλιτεχνικές διοργανώσεις στην Ελλάδα και την Ευρώπη.

Δομή_ Η στρατηγική μάρκετινγκ που εκπονήσαμε διακρίνει καταρχάς τους 
στόχους του κοινού σε τοπικό, εθνικό και διεθνές, και περιλαμβάνει για κάθε 
κοινό-στόχο μια σειρά ενεργειών στις κατηγορίες Direct Marketing, Co-Marketing, 
Media Marketing και Digital Marketing. 

Direct Marketing_ Προβλέπει δίκτυο info kiosk σε τοπικό και εθνικό επίπεδο, 
μεταφερόμενη μονάδα “Info Culture” σε τοπικές, εθνικές και διεθνείς τουριστικές, 
πολιτιστικές και τομεακές εκθέσεις, πολιτιστικές διοργανώσεις κλπ. πριν από το 
έτος του τίτλου, καμπάνιες επικοινωνίας σε σταθμούς, λιμάνια, αεροδρόμια και 
μεγάλες πόλεις της Ελλάδας, σήμανση και ειδικά events κατά το έτος του τίτλου. 
Το 2015 λειτούργησαν η μεταφερόμενη μονάδα “Info Culture”, που τοποθετήθηκε 
σε μια σειρά πολιτιστικών δραστηριοτήτων στην Ελευσίνα, μονάδα info kiosk στη 
Διεθνή Έκθεση “Art Athina”, εκστρατεία ενημέρωσης με έντυπα σε εθνικό επίπεδο 
και σήμανση σε τοπικό επίπεδο με λάβαρα και banners.

 Co-Marketing_ Περιλαμβάνει προβολή λογοτύπου στην επικοινωνία άλλων φο-
ρέων (ηλεκτρονική και έντυπη), σήμανση στους χώρους τους και κοινές δράσεις/
events. Το 2015 πραγματοποιήθηκαν τα εξής:

__Σειρά επιχειρήσεων της περιοχής προβάλλουν στην ιστοσελίδα τους την υπο-
ψηφιότητα της Ελευσίνας21.

__Προβολή από την ομάδα μπάσκετ του Πανελευσινιακού: σήμανση στο 
γήπεδο, λογότυπο της Ελευσίνας21 στις εμφανίσεις των αθλητών, προ-
βολή της Ελευσίνας21 στην ιστοσελίδα της ομάδας, εκπομπή ηχητικού 

ΠΟΙΑ ΕΙΝΑΙ Η 
ΣΧΕΔΙΑΖΟΜΕΝΗ 
ΣΤΡΑΤΗΓΙΚΗ 
ΜΑΡΚΕΤΙΝΓΚ ΚΑΙ 
ΕΠΙΚΟΙΝΩΝΙΑΣ 
ΓΙΑ ΤΟ ΕΤΟΣ ΤΗΣ 
ΠΟΛΙΤΙΣΤΙΚΗΣ 
ΠΡΩΤΕΥΟΥΣΑΣ ΤΗΣ 
ΕΥΡΩΠΗΣ;

ΠΩΣ ΘΑ 
ΚΙΝΗΤΟΠΟΙΗΣΕΤΕ 
ΤΟΥΣ ΠΟΛΙΤΕΣ ΣΑΣ 
ΝΑ ΔΙΑΔΩΣΟΥΝ ΤΟ 
ΕΤΟΣ ΣΤΟΝ ΥΠΟΛΟΙΠΟ 
ΚΟΣΜΟ; 

Ο πληθυσμός της Ελευσίνας ήδη στηρίζει θερμά την υποψηφιότητα της πόλης, 
συμμετέχει ενεργά στις δραστηριότητες και στις προσκλήσεις της Ελευσίνας21 και 
επικοινωνεί το μήνυμά της στον κύκλο του είτε προφορικά είτε με εκδηλώσεις είτε 
μέσω των social media. Επιχειρήσεις και φορείς της περιοχής προβάλλουν ήδη 
στις ιστοσελίδες τους την υποψηφιότητα της Ελευσίνας, ενώ ο σύλλογος μπάσκετ 
επικοινωνεί την υποψηφιότητα με μηνύματα και σήμανση μέσα στο γήπεδο, στην 
ιστοσελίδα του και φέροντας το λογότυπό μας στις εμφανίσεις των αθλητών. Το 
Σεπτέμβριο του 2015 -μήνα του Φεστιβάλ Αισχυλείων, όπου η επισκεψιμότητα 
της πόλης και ειδικά των καταστημάτων εστίασης αυξάνεται κατακόρυφα-, όλες 
οι επιχειρήσεις εστίασης χρησιμοποίησαν σουπλά της Ελευσίνας21, επικοινω-
νώντας το μήνυμά μας σε ένα ευρύ κοινό. Το εργαστήριο ιδεών “Street Art” 
σχεδιάζει καμπάνια με graffiti στην πόλη με στόχο τη διάδοση του μηνύματος της 
Ελευσίνας21. Αν απονεμηθεί στην Ελευσίνα ο τίτλος της Πολιτιστικής Πρωτεύου-
σας της Ευρώπης, σχεδιάζουμε την εντατικοποίηση και συστηματοποίηση αυτών 
των δράσεων, καθώς και ειδικές καμπάνιες με προσωποποιημένες e-cards και 
διαδικτυακά βίντεο, μέσω των οποίων όλοι οι πολίτες και οι υποστηρικτές της 
Ελευσίνας θα διαδίδουν το μήνυμά της στον κόσμο. 

ΠΩΣ ΣΚΟΠΕΥΕΙ Η 
ΠΟΛΗ ΝΑ ΤΟΝΙΣΕΙ 
ΟΤΙ Η ΠΟΛΙΤΙΣΤΙΚΗ 
ΠΡΩΤΕΥΟΥΣΑ ΤΗΣ 
ΕΥΡΩΠΗΣ ΕΙΝΑΙ 
ΜΙΑ ΔΡΑΣΗ ΤΗΣ 
ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ;

Ο ρόλος της Ευρωπαϊκής Ένωσης στη διοργάνωση είναι εμφανής στο λογό-
τυπό μας, με τον τονισμό του “EU”, καθώς και στο σλόγκαν μας, στη λέξη 
“EUphoria”. Επίσης, ο Α΄ Άξονας του προγράμματός μας συνδέει το πρό-
γραμμα με θεσμούς-ορόσημα της Ευρωπαϊκής Ένωσης, όπως η Ημέρα της 
Ευρώπης, οι Ευρωπαϊκές Ημέρες Πολιτιστικής Κληρονομιάς και οι Ευρωπα-
ϊκές Ημέρες Ανάπτυξης. Τέλος, εφόσον ο τίτλος απονεμηθεί στην Ελευσίνα, 
σκοπεύουμε να τονίζουμε την ένδειξη ότι η Πολιτιστική Πρωτεύουσα της Ευ-
ρώπης συνιστά δράση της Ευρωπαϊκής Ένωσης και το αντίστοιχο λογότυπο 
στο επικοινωνιακό υλικό και τις δραστηριότητες της Ελευσίνας21.

μηνύματος της Ελευσίνας21 κατά τη διάρκεια των αγώνων.

__Συνεργασία με όλα τα εστιατόρια της περιοχής, που κατά το μήνα Σεπτέμβριο 
χρησιμοποίησαν σουπλά της Ελευσίνας21.

Media Marketing_  Προβλέπεται ευρεία κάλυψη από τοπικά και εθνικά ΜΜΕ 
(ημερήσιος, περιοδικός και τομεακός τύπος, ραδιόφωνο, τηλεόραση, ψηφιακά 
μέσα), καθώς και τουριστικούς οδηγούς και διεθνή τομεακά μέσα που εστιάζουν 
στον πολιτισμό, το περιβάλλον, τη διατροφή, την αρχαιολογία και τα νέα μέσα. 
Ήδη το 2015 οι δραστηριότητες της Ελευσίνας21 έτυχαν ευρείας κάλυψης από 
τα εθνικά ΜΜΕ, με πλήθος δημοσιευμάτων και ανακοινώσεων στο ραδιόφωνο 
και μια συνέντευξη στην ΕΡΤ. Επίσης, το διεθνές περιοδικό τέχνης New York Arts 
Magazine δημοσίευσε άρθρο για την έκθεση “In Flux”, ενώ το περιοδικό της 
αεροπορικής εταιρείας Aegean κατά τη διάρκεια της θερινής σεζόν παρουσίασε 
το έργο “I/E Elefsis”. 

Digital Marketing_ Περιλαμβάνει την ιστοσελίδα της Ελευσίνας21, social media 
(facebook, twitter, instagram, pinterest), mobile application της Ελευσίνας21, 
video marketing μέσω ειδικών βίντεο και του καναλιού youtube της Ελευσίνας21, 
δημιουργία forum και blogs και δίγλωσσο newsletter.  
Ήδη το newsletter μας αποστέλλεται σε περισσότερους από 5.000 αποδέκτες στην 
Ελλάδα και περίπου 1.600 αποδέκτες του πολιτιστικού χώρου στο εξωτερικό.


Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Πρόσθετες πληροφορίες

83

ΣΕ ΛΙΓΕΣ ΓΡΑΜΜΕΣ 
ΕΞΗΓΗΣΤΕ ΤΙ ΚΑΝΕΙ 
ΤΗΝ ΑΙΤΗΣΗ ΣΑΣ ΤΟΣΟ 
ΞΕΧΩΡΙΣΤΗ ΣΕ ΣΧΕΣΗ 
ΜΕ ΤΙΣ ΥΠΟΛΟΙΠΕΣ.

Δεδομένου ότι δε γνωρίζουμε τις προτάσεις των υπόλοιπων υποψήφι-
ων πόλεων, θα απαντήσουμε σε αυτό το ερώτημα κυρίως με άξονα το τι 
θεωρούμε ότι καθιστά τη δική μας αίτηση ξεχωριστή, και αυτό συνίστα-
ται στον τρόπο με τον οποίο εργαστήκαμε. Βασική επιδίωξή μας ήταν να 
διαμορφώσουμε μια πρόταση που να συμβάλλει σημαντικά στη σύγχρονη 
ευρωπαϊκή συζήτηση και να υπογραμμίζει τη σημασία της τέχνης και του 
πολιτισμού για την ευημερία της Ευρώπης, και ταυτόχρονα να ανταποκρί-
νεται στους προβληματισμούς και τις ανάγκες της Ελευσίνας, καθώς και να 
μπορεί να υλοποιηθεί με βάση τις δυνατότητες της πόλης και της Ελλάδας 
στην παρούσα συγκυρία. Για να το επιτύχουμε, ξεκινήσαμε μια διαδικασία 
ευρείας διαβούλευσης και ανταλλαγής με τους φορείς και τις παραγωγικές 
δυνάμεις της πόλης, όπως επίσης με Έλληνες και Ευρωπαίους καλλιτέχνες 
και επαγγελματίες του πολιτιστικού χώρου. Στην περίπτωση της Ελευσίνας, 
μιας πόλης-συμβόλου, που έχει αποτελέσει μέσα στους αιώνες πόλο έλξης 
σημαντικών καλλιτεχνών και ανθρώπων του πνεύματος απ’ όλο τον κόσμο, 
η δυσκολία δεν ήταν να δημιουργήσουμε ένα αφήγημα αλλά να διαμορ-
φώσουμε ένα σχήμα το οποίο θα επέτρεπε σε όλα τα υπάρχοντα αφηγήμα-
τα να συνυπάρξουν και να συλλειτουργήσουν.

Θεωρούμε, λοιπόν, ότι η πρότασή μας είναι ξεχωριστή επειδή εστιάζει στο 
κεντρικό ευρωπαϊκό ζήτημα της μετάβασης και αναδεικνύει τη δυνατότητα 
της τέχνης και του πολιτισμού να διαμορφώσουν ένα εναλλακτικό μοντέ-
λο ευημερίας εφόσον συνδεθούν ουσιαστικά με όλους τους τομείς της 
ανθρώπινης δραστηριότητας. Ταυτόχρονα, αυτή η πρόταση αποτελεί και 
κύρια προοπτική ανάπτυξης της Ελευσίνας. Η Ελευσίνα μπορεί πραγματικά 
να αναγεννηθεί μέσα από τη συνάντησή της με την Ευρώπη και το θεσμό 
της Πολιτιστικής Πρωτεύουσας. Μέσα από αυτόν η πόλη θα αποκτήσει νέα 
ταυτότητα, αξιοποιώντας όλους τους πόρους της και όλα τα αφηγήματα 
του παρελθόντος και του παρόντος. Επίσης, το γεγονός ότι αυτή η διαδι-
κασία και η νέα ταυτότητα θα αποτυπωθούν στο πρόγραμμα Eleusis: The 
Living Museum θα ενισχύσει όχι μόνο το προφίλ της Ελευσίνας αλλά και του 
θεσμού της Πολιτιστικής Πρωτεύουσας της Ευρώπης, καθώς θα αντανακλά 
τόσο στον ψηφιακό όσο και στο φυσικό χώρο το μέγεθος και την ποιότητα 
της ανάπτυξης που μπορεί να επιφέρει ο θεσμός σε μια πόλη. 

Τέλος, αλλά εξίσου σημαντικό, θεωρούμε ότι αυτό που καθιστά την πρότασή 
μας ξεχωριστή είναι το γεγονός ότι αποτελεί προϊόν όλων των δυνάμεων της 
πόλης, οι οποίες δεσμεύονται να την υλοποιήσουν. 


ΠΑΡ 
 ΑΡΤ 
ΗΜΑ

85

Ελευσίνα21
Πολιτιστική Πρωτεύουσα  
της Ευρώπης 
Υποψήφια Πόλη

Φάκελος
υποψηφιότητας

Παράρτημα

Μαρία Βασιλείου_ Γεννήθηκε, μεγάλωσε  και ζει στην Ελευσίνα. Σπούδασε αρ-
χιτέκτονας μηχανικός στο Πανεπιστήμιο της Φλωρεντίας. Αρχικά εργάστηκε ως 
ελεύθερος επαγγελματίας και ως καθηγήτρια διακόσμησης εσωτερικών χώρων  
σε ιδιωτικές σχολές. Στη συνέχεια και για 29 χρόνια, ως δημοτική υπάλληλος 
σε θέσεις ευθύνης στις Τεχνικές Υπηρεσίες και το Τμήμα   Περιβάλλοντος των 
Δήμων Μάνδρας και Ελευσίνας, ασχολήθηκε με μελέτες και επιβλέψεις δημοσί-
ων έργων, πολεοδομικών μελετών. Υπήρξε υπεύθυνη κτηματογράφος  Δημοσί-
ου για τις απαλλοτριώσεις ακινήτων επί της οδού Νικολαίδου για την ανάδειξη 
του Αρχαιολογικού Χώρου Ελευσίνας και της Αττικής Οδού.  Στις 18/5/2014 
εκλέχτηκε Δημοτική Σύμβουλος και σήμερα είναι πρόεδρος του Ν.Π.Δ.Δ. Πολι-
τισμού –Αθλητισμού-Κοινωνικής Πολιτικής και Προσχολικής Απασχόλησης και  
μέλος της Επιτροπής Ποιότητας ζωής του Δήμου Ελευσίνας. // Κέλλυ Διαπούλη_ 
Η Κέλλυ Διαπούλη είναι θεατρολόγος και πολιτιστική διαχειρίστρια με 10ετή 
εμπειρία στους τομείς της πολιτιστικής δικτύωσης, των διεθνών πολιτιστικών 
συνεργασιών και της επιμέλειας και οργάνωσης διεθνών προγραμμάτων και 
γεγονότων. Από το 2004 έως το 2008 εργάστηκε στους παραπάνω τομείς στον 
Οργανισμό Προβολής Ελληνικού Πολιτισμού – Πολιτιστική Ολυμπιάδα, ενώ από 
το 2009 και εξής συνεχίζει να εργάζεται σε αυτούς τους τομείς στην Μη Κερδο-
σκοπική εταιρεία “busart”, της οποίας είναι ιδρυτικό μέλος. Σπούδασε θεατρολο-
γία στο Πανεπιστήμιο Αθηνών και Ευρωπαϊκή Πολιτιστική Πολιτική και Διοίκηση 
στο University of Warwick (UK). Είναι υπότροφος των ιδρυμάτων Ωνάση και 
Fulbright, μέλος του Δικτύου Αποφοίτων της Ακαδημίας Φεστιβάλ του European 
Festivals Association (efa), μέλος του Young Cultural Innovators Forum του 
Salzburg Global και μέλος του Advisory Board του Διεθνούς Δικτύου για τις Σύγ-
χρονες Παραστατικές Τέχνες ΙΕΤΜ. // Κωνσταντίνος Καλέσης_ Ο Κωνσταντίνος 
Καλέσης γεννήθηκε στην Θεσσαλονίκη το 1974. Ζει μόνιμα στην Μαγούλα Αττι-
κής από το 2008. Εργάστηκε επί σειρά ετών σε υπεύθυνες θέσεις σε διάφορους 
τομείς του τουρισμού και το τελευταίο διάστημα δραστηριοποιείται στο χώρο 
έχοντας δημιουργήσει την δική του τουριστική επιχείρηση. Συμμετέχει ενεργά σε 
κοινωνικά δίκτυα της περιοχής που ζει και είναι μέλος της επιτροπής τουρισμού 
του δήμου Ελευσίνας. Ασχολείται ερασιτεχνικά με τη φωτογραφία και το φωτο-
ρεπορτάζ. // Γαβριήλ Καμπάνης_ Από το 1975 ασχολείται ενεργά στο Πολιτικό- 
Πολιτιστικό- Κοινωνικό και Οικολογικό Κίνημα της πόλης. Συνέβαλε στην ίδρυση 
και λειτουργία του Μορφωτικού Συλλόγου Άνω Ελευσίνας, της Κινηματογραφι-
κής Λέσχης, του Πειραματικού Κέντρου Ελεύθερης Έκφρασης και Δημιουργίας, 
της Οικολογικής Κίνησης, του Φοιτητικού Συλλόγου, του Φιλοζωικού Σωματείου 
και του Συλλόγου Δρομέων Υγείας. Το 2003 εκλέγεται Δημοτικός Σύμβουλος 
.Το 2005 αναλαμβάνει Αντιδήμαρχος Πρασίνου , το 2006 επανεκλέγεται στο 
Δημοτικό Συμβούλιο και αναλαμβάνει ταυτόχρονα Πρόεδρος του Πολιτιστι-
κού Οργανισμού του Δήμου. Το 2008  αναλαμβάνει αντιδήμαρχος Τεχνικών 
Υπηρεσιών. Το 2010 επανεκλέγεται. Το 2012 ορίζεται  αντιδήμαρχος Πολιτισμού 
Αθλητισμού Κοινωνικής Πολιτικής και Προσχολικής Αγωγής . Από το 2006 μέχρι 
και σήμερα είναι υπεύθυνος του Φεστιβάλ «Αισχύλεια». Σήμερα είναι Πρόεδρος 
της Κοινωφελούς Επιχείρησης του Δήμου Ελευσίνας. // Σπύρος Κόλλιας_ Είναι 
Καθηγητής Φυσικής  Αγωγής με ειδίκευση στούς Ελληνικούς Παραδοσιακούς 
Χορούς και εργάζεται στη Περιφεριακη Ενότητα Δυτικής Αττικής. Από το 1989, 
ως δάσκαλος παραδοσιακών χορών, έχει μια συνεχή παρουσία στα πολιτιστι-
κά δρώμενα της Ελευσίνας μέσα από θέσεις του Δήμου η άλλων Πολιτιστικών 
Φορέων.  Έχοντας εργαστεί παράλληλα στους Δήμους  Ασπροπύργου , Φυλής 
,  Αλίμου και πολιτιστικούς συλλόγους της Αττικής αναζητά πάντα νέες φόρμες 
παρουσίασης και προσέγγισης του λαικού μας πολιτισμού.  

__Βιογραφικά σημειώματα // Ευάγγελος Κυριακίδης_ O Ευάγ-
γελος Κυριακίδης είναι Καθηγητής Αρ-
χαιολογίας και Διευθυντής του διατμη-
ματικού MA in Heritage Management 
που λειτουργεί στην Ελευσίνα του Οι-
κονομικού Πανεπιστημίου Αθηνών σε 
συνεργασία με το University of Kent 
(UK) και ιδρυτής του Μη Κυβερνητι-
κού Οργανισμού inherity.  Σπούδασε 
στο University College London και στο 
Cambridge και υπήρξε Cotsen Visiting 
Scholar στο Institute of Archaeology 
του UCLA. Τα ερευνητικά του ενδια-
φέροντα εστιάζονται στη Μυκηναϊκή 
διοίκηση, τη Μινωική θρησκεία και 
εικονογραφία και στη θεωρία των 
τελετών. Έχει επίσης ασχοληθεί με την 
ιστορία της αρχαιολογικής σκέψης 
και τη διαχείριση χώρων πολιτιστικής 
κληρονομιάς. // Ηλίας Μοναχολιάς_ 
Ο Ηλίας Μοναχολιάς γεννήθηκε το 
1955 στην Ελευσίνα. Είναι Διπλω-
ματούχος Πολιτικός Μηχανικός της 
Πολυτεχνικής Σχολής του Πανεπιστη-
μίου Πατρών, ενώ έχει παρακολου-
θήσει και σεμινάρια Business Process 
Re-engineering, Sales and Marketing 
και Management. Έχει ιδρύσει, με 
άλλους εταίρους, λειτουργούσες 
επιχειρήσεις των κλάδων: Ανανεώσι-
μες Πηγές Ενέργειας , Δομικά Υλικά, 
Τεχνικά Έργα (Μελέτες - Κατασκευές 
Ιδιωτικών Έργων και Κατασκευές 
Δημοσίων Έργων), Εκδόσεις, Εστίαση, 
Ψυχαγωγία. Έχει εργαστεί σαν στέλε-
χος (Διευθύνων Σύμβουλος, Γενικός 
Διευθυντής, Εμπορικός Διευθυντής, 
Διευθυντής Marketing, Διευθυντής 
Πωλήσεων, Διευθυντής Έργων, 
Σύμβουλος Διοίκησης κ.α.) σε μεσαίες 
και μεγάλες Επιχειρήσεις του Ιδιωτικού 
Τομέα των κλάδων: Ανανεώσιμες 
Πηγές Ενέργειας, Λογισμικό, Πληρο-
φορική, Τηλεπικοινωνίες, Εκδόσεις, 
Εμπόριο Προϊόντων.  Έχει υλοποιήσει, 
ως επικεφαλής, σημαντικά projects 
σε εταιρείες Πληροφορικής, όπως: 
Αναδιοργάνωση εταιρείας, Ανάπτυξη 
Δικτύου συνεργατών και Ανάπτυξη 
Δικτύου Franchising, Εκπαίδευση 
εκατοντάδων Υπαλλήλων Τράπεζας 
, Δημιουργία Πανελλαδικού Δικτύου 
εταιρειών μεταπώλησης προϊόντων 

και παροχής υπηρεσιών. Έχει διατελέ-
σει μέλος Διοικητικών Συμβουλίων σε 
Ανώνυμες Εταιρείες του κλάδου της 
Πληροφορικής (και σε εισηγμένη στο 
ΧΑΑ) και των Κατασκευών. Επίσης έχει 
διατελέσει Αντιδήμαρχος Ελευσίνας 
και Μέλος της Διοίκησης του Λιμενι-
κού Ταμείου Ελευσίνας.  // Καλλιόπη 
Παπαγγελή_ Διευθύντρια Αρχαιο-
λογικού χώρου και Αρχαιολογικού 
Μουσείου Ελευσίνας. // Γιώργος Σκι-
άνης_ Ο Γιώργος Σκιάνης εργάστηκε 
σε μεγάλη εταιρεία  ανακύκλωσης  
στις θέσεις υπευθύνου παραγωγής 
και διακίνησης  προϊόντων. Έχει 
κάνει σπουδές ιστορίας τέχνης και 
πολιτιστικού σχεδιασμού ( ανοικτό 
πανεπιστήμιο Αιγαίου), ενώ από το 
2003 συμμετέχει στον σχεδιασμό του 
φεστιβάλ Αισχυλείων ως υπεύθυνος 
του εικαστικού προγράμματος.  
// Πέγκυ Τσολακάκη_ Η Πέγκυ Τσο-
λακάκη είναι  Μηχανικός Πολεοδό-
μος- Χωροτάκτης, MSc  και  εκπονεί 
την Διδακτορική της Διατριβή με 
θέμα τον Τουρισμό ως αναπτυξιακό 
εργαλείο με έμφαση στην πολιτιστική 
κληρονομιά, ενώ έχει προσφέρει 
επικουρική διδασκαλία στα γνωστικά 
αντικείμενα της Πολεοδομίας και Χω-
ροταξίας στην Αρχιτεκτονική Σχολή 
του ΕΜΠ. Εκπονεί Πολεοδομικές, Χω-
ροταξικές και Αναπτυξιακές μελέτες, 
κι έχει επίσης εργαστεί στην Αυτοδιοί-
κηση ως σύμβουλος σε θέματα ανά-
πτυξης, Ευρωπαϊκών Προγραμμάτων 
και ανάπτυξης δημοσίων ακινήτων. 
Παράλληλα εργάζεται εθελοντικά για 
τον πολιτισμό στην επιτροπή διορ-
γάνωσης Αισχυλείων από το 2007. 
// Γιώργος Τσουκαλάς_ Δήμαρχος 
Ελευσίνας. // Νίκος Ψούνης_ Γεννή-
θηκε το 1965. Είναι απόφοιτος του  
Φυσικού Τμήματος Πανεπιστημίου 
Αθηνάν, με μεταπτυχιακή ειδίκευση 
στη Διαχείριση Περιβάλλοντος και 
Ενέργειας από το Εθνικό Μετσόβιο 
Πολυτεχνείο. Μεταπτυχιακή ειδίκευση 
στη Διοίκηση Χρηματοοικονομικών 
Υπηρεσιών από το Οικονομικό Πα-
νεπιστήμιο Αθηνών. Είναι ελεύθερος 
επαγγελματίας και εκλεγμένος Δημοτι-
κός Σύμβουλος στο Δήμο Ελευσίνας..


ΔΙΟΙΚΗΤΙΚΟ 
ΣΥΜΒΟΥΛΙΟ

ΑΝΑΠΤΥΞΗ 
ΚΟΙΝΟΥ

ΠΑΡΑΚΟΛΟΥΘΗΣΗ 
& ΑΞΙΟΛΟΓΗΣΗ

ΚΑΛΛΙΤΕΧΝΙΚΟΣ 
ΔΙΕΥΘΥΝΤΗΣ

ΕΚΤΕΛΕΣΤΙΚΟΣ 
ΔΙΕΥΘΥΝΤΗΣ

ΕΙΔΙΚΟΙ 
ΣΥΜΒΟΥΛΟΙ

ΣΥΜΜΕΤΟΧΗ 
ΠΟΛΙΤΩΝ

ΚΑΛΛΙΤΕΧΝΙΚΟ 
ΠΡΟΓΡΑΜΜΑ

ΠΟΛΙΤΙΣΤΙΚΗ 
ΣΤΡΑΤΗΓΙΚΗ

MARKETING ΟΙΚΟΝΟΜΙΚΗ 
ΔΙΕΥΘΥΝΣΗ

ΔΙΟΙΚΗΤΙΚΑ 
ΘΕΜΑΤΑ

ΕΜΠΟΡΙΚΗ 
ΔΙΕΥΘΥΝΣΗ

__Συνεργάτες 

Ελευσίνα 2021 
Κίμωνος 11 & Παγκάλου 
19200 Ελευσίνα, Ελλάδα

Πρόεδρος 
Γιώργος Τσουκαλάς – Δήμαρχος 
Ελευσίνας

Μέλη 
Κλεοπάτρα Αμπατζόγλου // 
Μαρία Βασιλείου // Κέλλυ Δια-
πούλη // Κωνσταντίνος Καλέσης 
// Γαβριήλ Καμπάνης // Σπύρος 
Κόλλιας // Ευάγγελος Κυριακίδης 
// Ηλίας Μοναχολιάς // Καλλιόπη 
Παπαγγελή // Γιώργος Σκιάνης 
// Πέγκυ Τσολακάκη // Νίκος 
Ψούνης

Γραμματεία Βίκυ Πασιοπούλου

Μελέτη στρατηγικής μάρκετινγκ 
Mentor – Παναγιώτης Γκιόκας

Μελέτη επάρκειας υποδομών 
Εργαστήριο Τουριστικού Σχεδια-
σμού, Έρευνας και Πολιτικής του 
Τμήματος Μηχανικών Χωροταξί-
ας, Πολεοδομίας και Περιφερεια-
κής Ανάπτυξης (ΕΤΟΥΣΕΠ) 

Σχεδιασμός μελέτης επιπτώ-
σεων Εργαστήριο Τουριστικού 
Σχεδιασμού, Έρευνας και Πολι-
τικής του Τμήματος Μηχανικών 
Χωροταξίας, Πολεοδομίας και 
Περιφερειακής Ανάπτυξης  

Συγγραφή κειμένων αίτησης 
Κέλλυ Διαπούλη, Γαβριήλ Κα-
μπάνης, Γιώργος Σκιάνης, Πέγκυ 
Τσολακάκη

Επιμέλεια κειμένων 
Κατερίνα Καρόγιαννη

Μετάφραση 
Literrae – Σοφία Βλαβιανού

Concept & σχεδιασμός εντύπου 
2yolk / branding & design agency

Φωτογραφίες  
Στάθης Ανδρέου // Βούλα Αν-
δρώνη // Πηνελόπη Γεράσιμου // 
Βαγγέλης Γκίνης // Boris Kirpotin 
// Γιώργος Κοκκινιώτης // Γιάννης 
Κουσκούτης // Στέλιος Τζέτζιας

Εκτύπωση 
FOTOLIO & TYPICON

__Φιλοσοφία εντύπου 
Κάθε ένα από τα 20 αντίτυπα του εντύπου 
«Ελευσίνα21» είναι διαφορετικό.    Κάθε 
αντίτυπο φέρει το γραφικό χαρακτήρα 
ενός από τους 20 πολίτες της Ελευσίνας 
που επιλέξαμε να «ταξιδέψουν» στην 
Ευρώπη μαζί με τα όνειρα της πόλης μας 
για το 2021. Είναι μια εικαστική επιλογή 
που αποτυπώνει την καθολική αποδο-
χή, τη συλλογικότητα και την ομαδική 
εργασία που απολαμβάνει τον τελευταίο 
χρόνο η διεκδίκηση της υποψηφιότη-
τας από τους πολίτες της Ελευσίνας.                                                                                                          
Με βαθιά παράδοση στις ομαδικές κινη-
τοποιήσεις και τον εθελοντισμό σε θέματα 
που συνδέονται με το εργατικό, βιομηχα-
νικό και πολιτιστικό προφίλ της πόλης, οι 
άνθρωποι της πόλης έδωσαν δυναμικά 
το «παρών» και σε αυτή την προσπάθεια 
ανάδειξής της. Με ιδέες, πρωτοβουλίες 
και όρεξη, σήκωσαν ψηλά τα μανίκια και 
προετοίμασαν το έδαφος της Ελευσίνας 
για να δεχτεί τον σπόρο της δημιουργίας. 
Μοιραία, λοιπόν, αυτό το έντυπο φέρει το 
αποτύπωμά τους. 
Ο Άγγελος Βασιλείου (19 ετών, φοιτητής & 
αθλητής στίβου) είναι ο δημότης της Ελευ-
σίνας που συμμετείχε σ’ αυτό το αντίτυπο 
του εντύπου «Έλευσις21».


