
Η ΘΕΣΣΑΛΟΝΙΚΗ ΤΟΥ 1980
[δημοσιεύθηκε στο τεύχος 19]

Εκ μέρους της Σύμπραξης, ο Ν. Χατζητρύφων ρώτησε ένα παλαιότερο μέλος
της θεσσαλονικιώτικης ομοφυλοφιλικής κοινότητας, τον Κώστα (επιθύμησε την
ανωνυμία) για τη δεκαετία του '80 στην πόλη μας. Τι άλλαξε από τότε, ποιοί οι
στόχοι πριν δεκαπέντε-είκοσι χρόνια, πώς θα μπορούσαν να προσφέρουν την γνώση
και εμπειρία τους οι ακτιβιστές εκείνης της εποχής στις σημερινές προσπάθειες;κ

Ν.Χ.: Ας υποθέσουμε, ότι είναι το έτος 1980, είμαστε στη Θεσσαλονίκη και
έρχεται ένας 18χρονος ομοφυλόφιλος από μια άλλη πόλη και θέλει να γνωρίσει
κάποιον με τον οποίον θα μπορούσε να μιλήσει για τα προβλήματα και ενδιαφέροντά
του, και τέλος πάντων και να συναντήσει έναν άνδρα με τον οποίον να συνδεθεί
συναισθηματικά και σαρκικά. Τι δυνατότητες έχει στη πόλη μας;

Κώστας: Η Θεσσαλονίκη ήταν ακόμη μια ερωτική πόλη, υπήρχε πληθώρα
προσφοράς διάθεσης για έρωτα στους δρόμους, σε συγκεκριμένα σημεία, όπως στον
τότε ζωολογικό κήπο (απέναντι από την ΧΑΝΘ). Υπήρχε ένα γκέι μπαρ, το οποίο δεν
είχε ανοίξει ακριβώς ως τέτοιο, ήταν το Μπανάλ, του οποίου η πλειοψηφία των
πελατών ήταν γκέι.

Ν.Χ.: Πώς μπορούσε κάποιος να πληροφορηθεί την ύπαρξη αυτού του μπαρ;

Κώστας: Ήταν ευρύτατα διαδεδομένο, θα μπορούσε να αντλήσει την πληροφορία
από κάποιον άλλον και δεν ξέρω αν διαφημίζονταν στο ΑΜΦΙ, το περιοδικό του
ΑΚΟΕ, το οποίο κυκλοφορούσε με καταπληκτική επιτυχία.

Ν.Χ.: Το ΑΜΦΙ πρωτοεκδόθηκε, νομίζω, το 1978 και πουλιόταν στα περίπτερα.

Κώστας: Ναι, και ήταν μια μεγάλη εκδοτική επιτυχία. Στη Θεσσαλονίκη, όπως
είπαμε, ο χώρος του Ζωολογικού Κήπου έβριθε από κόσμο. Εκεί θα μπορούσε να
συναντήσει κανείς κόσμο, όπως και λίγο πιο κάτω, στη μεριά της παραλίας. Εκεί,
θυμάμαι, το '81 γνώρισα κάποιους ανθρώπους που είναι ακόμα πολύ καλοί μου φίλοι,
γνωριμίες στην παραλία που εξελίχθηκαν σε καλές φιλίες. Υπήρχαν ακόμα οι
πορνοκινηματογράφοι στην περιοχή Βαρδαρίου. Κι εκεί ήταν ένας χώρος συνεύρεσης,
περισσότερο ερωτικής, κι όχι κοινωνικής συντροφιάς. Οι τουαλέτες στους χώρους
αυτούς εξυπηρετούσαν και άλλες ανάγκες. Αυτή ήταν η «τοπογραφία» της ερωτικής
Θεσσαλονίκης εκείνη την εποχή.

Ν.Χ.: Πάντως, για έναν συνεσταλμένο, σεμνό νέο δεν υπήρχαν μεγάλες
δυνατότητες, έτσι δεν είναι; Έπρεπε να κάνει το βήμα προς το πάρκο.

Κώστας: Όμως, εκείνη την εποχή στο Πανεπιστήμιο, μέσα στον φοιτητικό χώρο,
λειτουργούσαν οργανωμένες ομάδες ομοφυλόφιλων ανδρών και γυναικών, τα παιδιά
του ΑΜΟΘ (Απελευθερωτικό μέτωπο ομοφυλόφιλων Θεσσαλονίκης).

Ν.Χ.: Πώς δημιουργήθηκε το ΑΜΟΘ; Ποιος το έφτιαξε; Πώς δημιουργήθηκε η
ιδέα για την ίδρυσή του;

Κώστας: Το ΑΜΟΘ εξέφρασε την ανάγκη εκείνης της εποχής. Οι ιδρυτές του
είχαν επηρεαστεί από την ίδρυση του ΑΚΟΕ, του οποίου το παράδειγμα και η

δραστηριοποίηση ήταν εμφανής και εντυπωσιακή. Άλλωστε, το νομοσχέδιο για τους
ομοφυλόφιλους κρέμονταν πάνω από τα κεφάλια μας.

Ν.Χ.: Εννοείς το νομοσχέδιο του Κ. Καραμανλή για την ποινικοποίηση της
ανδρικής πορνείας. Και πώς έγινε η πρώτη συνάντηση του ΑΜΟΘ;

Κώστας: Η πρώτη ιδέα ξεκίνησε από τους χώρους που προανέφερα. Υπήρξε η
διάθεση να γίνει κάτι και στη Θεσσαλονίκη. Κλείστηκε το πρώτο ραντεβού σε ένα
σπίτι -δε θυμάμαι πόσοι μαζεύτηκαν-, θυμάμαι όμως ότι από ραντεβού σε ραντεβού ο
αριθμός των μελών αύξανε, τα σπίτια αλλάζανε, βρέθηκε σε κάποια στιγμή ένας χώρος
σε ένα βιβλιοπωλείο στη Δημητρίου Γούναρη για κάποια συγκεκριμένη ώρα και μέρα
της βδομάδας. Δεν πέτυχε και πολύ αυτό, εν πάση περιπτώσει ήταν μια προσπάθεια.
Ο ΛΩΤΟΣ ήταν επίσης μια προσπάθεια η οποία θα πρέπει να αναφερθεί.

Ν.Χ.: Εκείνη τη εποχή υπήρχε μάλλον μια μεγαλύτερη ενεργοποίηση, ακόμη και
τα κόμματα είχαν σημαντικό αριθμό ενεργών μελών, ενώ σήμερα έχουμε μια καθίζηση.

Κώστας: Βέβαια. Ίσως είναι η εποχή του '80 που εμφανίζει τα πρώτα σημάδια
της απολίτικης συμπεριφοράς που ακολούθησε. Έξι χρόνια μετά τη μεταπολίτευση
μπορεί να παρουσιάζεται κούραση, μπορεί οι καταλήψεις να γίνονται με Χατζιδάκι
και όχι Θεοδωράκη, αλλά ο κόσμος είναι ακόμα έντονα πολιτικοποιημένος και στις
επόμενες εκλογές γίνεται η μετάβαση από τη ΝΔ στο ΠΑΣΟΚ.

Ν.Χ.: Ερχόταν η πολιτική αλλαγή, έδινε μια ελπίδα, ότι δεν έχεις απέναντί σου
ένα ντουβάρι, ότι είναι δυνατόν να αλλάξουν κάποια πράγματα.

Κώστας: Βεβαίως. Άρα υπήρχε πρόσφορο έδαφος, κι έτσι αρχίσαμε να
βρισκόμαστε και δημιουργήθηκε το ΑΜΟΘ, αν και βραχύβιο σε γενικές γραμμές.

Ν.Χ.: Βραχύβιο, αλλά εντυπωσιακό.

Κώστας: Το ΑΜΟΘ έβγαλε ένα περιοδικό, τις "ΜΠΑΝΑΝΕΣ" και έκανε μια
πετυχημένη εκδήλωση στη Νομική Σχολή.

Ν.Χ.: Στην οποία έβγαλε ο καθένας λιγάκι απ' αυτό που τον καταπίεζε.

Κώστας: Ακριβώς, ήταν λιγάκι εξομολογητική. Και υπήρξαν άτομα τα οποία
αποφάσισαν να παραδεχτούν δημόσια την ταυτότητά τους.

Ν.Χ.: Δεν καταλαβαίνω το εξής. Εκείνη την εποχή των διαδηλώσεων, της
ενεργοποίησης και πολιτικοποίησης γίνονται όλα αυτά τα πράγματα, αυτή η πολύ
σπουδαία δημόσια εκδήλωση στο πανεπιστήμιο, από εκεί και πέρα, όμως, φαίνεται να
έδρασαν κάποιοι παράγοντες οι οποίοι εμπόδισαν το ΑΜΟΘ να συνεχίσει να υπάρχει.

Κώστας: Ναι, το ΑΜΟΘ απαρτιζόταν από φοιτητές, Θεσσαλονικιούς ή από άλλα
μέρη. Οι φοιτητές φεύγανε. Μια πρώτη ομάδα που ήταν και ο συνδετικός κρίκος,
σιγά-σιγά άρχισε να χάνεται και οι «επίγονοι» δεν κατάφεραν να κρατήσουν τη
συσπείρωση. Δεν ήταν μεγάλα τα περιθώρια δράσης, δεν υπήρχε ένας χώρος
συγκέντρωσης, ένα σπίτι, με ό,τι δυσκολίες θα μπορούσε αυτό να σημαίνει. Και στην
Αθήνα στο ΑΚΟΕ παρουσιάστηκε το ίδιο φαινόμενο. Κάποιοι τραβήχτηκαν στις
δουλειές τους και μπήκαν στα προβλήματα της ζωής. Ενώ στην αρχή οι άνθρωποι
αυτοί ήταν πιο ελεύθεροι.

Ν.Χ.: Ποιο πράγμα απασχόλησε το ΑΜΟΘ περισσότερο, τι ενοχλούσε
περισσότερο τα μέλη του;

Κώστας: Στις εκλογές του '81 το ΑΜΟΘ έβγαλε μια σειρά αυτοκόλλητα με τα

οποία είχε γεμίσει τη Θεσσαλονίκη και που προέτρεπαν τους ομοφυλόφιλους να
ρωτήσουν τα κόμματά τους τι γνώμη έχουν γι' αυτούς. Βγήκαν κάποιες προκηρύξεις
από τις γυναίκες, με αφορμή την ημέρα της γυναίκας. Δεν καταπιάστηκε με άλλα
μεγάλα προβλήματα, τα οποία συνήθως προωθούσε το ΑΚΟΕ.

Ν.Χ: Σήμερα, αν θελήσουμε να αξιολογήσουμε μια χώρα, σε ποιό βαθμό αυτή
είναι φιλική προς τους ομοφυλόφιλους πολίτες, θα κοιτάξουμε αν η χώρα έχει
θεσμοθετήσει τον ομοφυλοφιλικό γάμο (συμβίωση), αν η χώρα αναγνωρίζει την ύπαρξη
των ομοφυλόφιλων. Στις αρχές της δεκαετίας του '80, ποιο ήταν το μέτρο για να
κριθεί το κράτος και ποια ήταν τα αιτήματα;

Κώστας: Στις συζητήσεις μεταξύ μας βεβαίως (κάποιες φορές) έμπαιναν στόχοι
και πολύ προχωρημένα θέματα. Παίρναμε και αποφάσεις, ωστόσο αυτές δεν
εκφράστηκαν ποτέ με κάποιο κείμενο.

Ν.Χ.: Εκείνη την εποχή που δεν υπήρχε προς την Ελλάδα βοήθεια από το
εξωτερικό -σήμερα έχουμε τη απόφαση του Ευρωκοινοβουλίου η οποία στηρίζει τους
ομοφυλόφιλους-, οι άνθρωποι που δραστηριοποιόντουσαν μέσα από το ΑΜΟΘ θα
πρέπει να είχαν τσαγανό.

Κώστας: Είχανε τσαγανό και το τσαγανό ήταν γι' αυτούς τους ανθρώπους στάση
ζωής, το οποίο εκφράστηκε στo συγκεκριμένο θέμα.

Ν.Χ.: Αργότερα το '88, όταν, χωρίς να γνωρίζουμε ποια ήταν τα μέλη του ΑΜΟΘ,
μερικά άτομα φτιάξαμε την ΟΠΟΘ και στη συνέχεια το '95, όταν φτιάξαμε τη
Σύμπραξη, δεν μπορέσαμε να έχουμε επαφή με άτομα του ΑΜΟΘ. Πώς ερμηνεύεις το
ότι η γενιά του αγώνα εκείνης της εποχής δεν πολυεμφανίζεται στoν σημερινό
ομοφυλοφιλικό αγώνα;ο

Κώστας: Αλλάξανε πρακτικές ζωής Για μας ο χώρος ανεύρεσης ερωτικού
συντρόφου ήταν και χώρος συνάντησης. Πολλά από τα άτομα που ενεργοποιήθηκαν
στo ΑΜΟΘ βρισκότανε στo πάρκο. Μετά, άλλαξαν οι συνθήκες αλλά και η αποχώρηση
πάρα πολλών ανθρώπων από τη Θεσσαλονίκη συνέβαλε στo σταμάτημα της δράσης
του ΑΜΟΘ. Σε μια διακήρυξη που υπάρχει και στις "Μπανάνες" αναφέρονται διάφορα
ονόματα, από τα οποία σήμερα δεν υπάρχει κανένας πια στη Θεσσαλονίκη.

Ν.Χ.: Τί ηλικίες μαζεύτηκαν στo ΑΜΟΘ;

Κώστας: Ήταν όλοι κάτω των 30.

Ν.Χ.: Δεν είχατε 40ηδες, 50ηδες;

Κώστας: Όχι .

Ν.Χ.: Ούτε είχατε κάποια εξωτερική επαφή μαζί τους;

Κώστας: Με κάποιους ανθρώπους σίγουρα υπήρχε επαφή.

Ν.Χ.: Η γενιά των σημερινών εξηντάρηδων λείπει ουσιαστικά. Εκτός από έναν
Χριστιανόπουλο, λείπει εντελώς ένα στίγμα από κείνη την εποχή. Η ιστορία μας
λείπει.λ

Κώστας: Λείπει αυτή η γενιά Οι συνθήκες που βίωσαν αυτοί οι άνθρωποι ήταν
εντελώς διαφορετικές. Ίσως το μπουμ αυτής της γενιάς θα πρέπει να έχει γίνει στα
μέσα της δεκαετίας του '60-'70 μέσα στη χούντα.

Ν.Χ.: Θεωρείτο η ομοφυλοφιλία ζήτημα προσωπικό ή πολιτικό;

Κώστας: Νομίζω, ότι αυτοί που έγραφαν τα πάντα στα παλιά τους τα
παπούτσια και έκαναν ό,τι ήθελαν ήταν ή πολύ επώνυμοι ή οι καλούμενες λαϊκές και
κραγμένες αδερφές. Οι πολύ επώνυμοι ομοφυλόφιλοι ήταν και το πιο δημιουργικό
κομμάτι της ελληνικής κοινωνίας στη δεκαετία του '60. Το «Εσωτερικό» ήταν το μόνο
ανοιχτό κόμμα, το μόνο φιλικό προς τους ομοφυλόφιλους και το ΠΑΣΟΚ λιγάκι, χωρίς
όμως να το κάνουν σημαία τους. Αλλά σίγουρα δεχόταν σαν μέλη τους ομοφυλόφιλους.
Στο ΠΑΣΟΚ ήταν και η Μελίνα, η οποία και στo θέμα του νομοσχεδίου, όντας αντι
πολίτευση ακόμα, είχε υποσχεθεί πως θα στήριζε όλες τις προσπάθειες του ΑΚΟΕ.

Ν.Χ.: Θυμάσαι κανένα πάρτι που να διοργάνωσε το ΑΜΟΘ;

Κώστας: Ναι. Συγκεκριμένο αριθμό δε θυμάμαι, πάντως είχαμε οργανώσει πάρτι
σε σπίτια αλλά και κάποια πάρτι στο πανεπιστήμιο, με αφίσα, τα οποία είχαν
συμμετοχή κόσμου όχι μόνο ομοφυλοφιλικού.

Ν.Χ.: Πώς τη βλέπεις τη σημερινή κατάσταση με τα μάτια και τις εμπειρίες του
παρελθόντος;

Κώστας: Νομίζω ότι προφανώς τα πράγματα είναι πολύ καλύτερα από
νομοθετική άποψη και από πρακτικές -λόγω της συμμετοχής της Ελλάδας στην
Ευρωπαϊκή Ένωση. Πιστεύω, κόσμος υπάρχει πολύς, πιστεύω ότι λείπει το πάθος όχι
μόνο για αγώνα, αλλά και για έρωτα, πάθος που υπήρχε σε μας εκείνη την περίοδο.

Ν.Χ.: Έχεις να δώσεις μια καλή συμβουλή στη «δεύτερη» και στην «τρίτη γενιά»;

Κώστας: Βεβαίως! Να τολμούν.

Ν.Χ.: Γίνεται κάτι λάθος σήμερα από αυτούς που ασχολούνται πιο πολύ;

Κώστας: Δε νομίζω ότι γίνεται κάτι λάθος σήμερα και μάλιστα απ' αυτούς που
ασχολούνται. Θέλω να πω, ότι εκτιμώ ιδιαίτερα αυτές τις προσπάθειες και τον χρόνο
που διαθέτουν από την προσωπική τους ζωή για να παλέψουν για τα θέματα αυτά.

Ν.Χ.: Έχεις κάποια συμβουλή, πώς θα μπορούσαν να προσελκυστούν και
μεγαλύτερες ηλικίες; Ας πούμε άνω των 50 ή και γύρω στα 60; Γιατί, όπως και να το
κάνουμε, η πλειοψηφία είναι οι μικρότερες ηλικίες. Και στην Σύμπραξη η πλειοψηφία
είναι οι μικρότερες ηλικίες τηνέιτζερ και εικοσάρηδες.

Κώστας: Φοβερό! Δεν ξέρω, και ίσως κάποιο πάρτι, γιατί βεβαίως σε άλλους
χώρους, σε μπαράκια, ας πούμε συχνάζουν μεγαλύτερες ηλικίες. Δεν ξέρω πώς θα
μπορούσαν να προσεγγιστούν οι άνθρωποι αυτοί που διαθέτουν και πείρα και άλλες
δυνατότητες και οικονομικές, γιατί εμείς ξεκινήσαμε με τρεις κι εξήντα και ήταν και
πολλά.

Ν.Χ.: Εγώ δεν έχω τίποτε άλλο. Εσύ θέλεις να πεις κάτι;

Κώστας: Εύχομαι όλα τα καλά.

	Η ΘΕΣΣΑΛΟΝΙΚΗ ΤΟΥ 1980

