
Παλιά επαγγέλματα που

χάθηκαν

Μαθήτρια: Μαρία Αβράμη & Βίκυ Τζοβάρα

Ο Τσαγκάρης

● Σήμερα όταν λέμε τσαγκάρης

εννοούμε τον τεχνίτη που

επιδιορθώνει τα χαλασμένα μας

παπούτσια. Πολλοί τσαγκάρηδες

γύριζαν τις γειτονιές και μάζευαν

παπούτσια για επιδιόρθωση. Δηλαδή

ήταν μπαλωματής.

● Το τσαγκαράδικο, ο χώρος όπου ήταν

στημένος ο πάγκος του με όλα τα

σύνεργα, ήταν ανοιχτό απ’ το πρωί

μέχρι αργά το βράδυ. Στον πάγκο

βρίσκονταν, βελόνες, σακοράφες,

σουβλιά, σφυράκια, λίμες, τανάλιες

καλαπόδια, που έβαζε μέσα στο
παπούτσι. Δεν υπήρχαν τότε κόλες και

μηχανές.

Ο Παγωτατζής

Το παραδοσιακό ξυλάκι με γεύση βανίλιας ή το
παγωτό χωνάκι, είναι στην ανάμνηση όλων των
ανθρώπων που στην παιδική ηλικία τα
γεύτηκαν και τα απόλαυσαν με ανεμελιά.
Ο παγωτατζής με το άσπρο καπελάκι και την
άσπρη ποδιά του ήταν γραφικός, ευχάριστος,
και ο πιο αγαπημένος πλανόδιος
μικροπωλητής για τα παιδιά.

Με το τρίτροχο ποδήλατο ή το μηχανοκίνητο
καροτσάκι έκανε την εμφάνισή του στα
συνηθισμένα στέκια, και διαλαλούσε το παγωτό
του, στα δημοτικά σχολεία, στις εκκλησίες τις
Κυριακές και τις γιορτές, στους γάμους και στα
πανηγύρια, στις πλατείες, στα παζάρια, στις
εκδρομές, στους ποδοσφαιρικούς αγώνες και
όπου αλλού σύχναζε πολύς κόσμος

Ο Γαλατάς

● Ο γαλατάς ήταν επάγγελμα πλανόδιου

μικροπωλητή παλαιότερων εποχών,

που διατηρήθηκε μέχρι τις αρχές του

20ού αιώνα, που σήμερα έχει εκλείψει

σχεδόν τελείως από αρκετές χώρες της

Ευρώπης. Ο γαλατάς εργαζόταν στα

μεγάλα αστικά κέντρα και όχι στα

χωριά, καθώς εκεί υπήρχε η

δυνατότητα, εξ ανάγκης, για άμεση

πώληση φρέσκου γάλακτος. Ο

γαλατάς αναλάμβανε τη διάθεση του

γάλακτος και άλλων γαλακτοκομικών

προϊόντων (συνηθέστερα γιαουρτιού)

στα σπίτια.

Ο βαρελάς

● Ήταν τεχνίτης, ειδικός στην

κατασκευή βαρελόσχημων και

σκαφοειδών σκευών, που τα

κατασκεύαζαν από ξύλο καστανιάς ή

δρυός. Το ξύλο περνούσε από ειδική

επεξεργασία και μετά το έκοβαν σε

λεπτές σανίδες, που βρέχανε για να

παίρνουν εύκολα την κατάλληλη

κλίση. Κατόπιν περνούσαν τα

στεφάνια, τα χτυπούσαν με το

ματσακόνι για να σφίξουν καλά και

μετά τοποθετούσαν τους δυο

επίπεδους πυθμένες. Οι αποθήκες

παλιά ήταν γεμάτες με βαρέλια κλπ.

Ο εφημεριδοπώλης

● Ο πλανόδιος εφημεριδοπώλης ήταν ο

επαγγελματίας που ασκούσε το

επάγγελμά του χωρίς να έχει

συγκεκριμένο μαγαζί. Παραλάμβανε

τις εφημερίδες από τα Πρακτορεία

Διανομής Τύπου και προωθούσε την

καθημερινή κυκλοφορία του

ελληνικού τύπου περπατώντας στους

κεντρικούς δρόμους της πόλης το. Τις

πουλούσε στους περαστικούς ή τις

άφηνε στην είσοδο των σπιτιών των
μόνιμων πελατών του.

Ο Γανωτής

● Γανωτής ή γανωτζής ή

γανώματος ονομάζεται ο

τεχνίτης που επικαλύπτει

χάλκινα σκεύη με κασσίτερο

(καλάι), ο κασσιτερωτής=

καλαϊτζής. Οι γανωτζήδες ήταν

συνήθως πλανόδιοι τεχνίτες

που αναλάμβαναν το

γαλβανισμό και το στίλβωμα

των χάλκινων οικιακών

σκευών, όπως τα ταχριά, τα

καζάνια, τα κουτάλια ,τα

πηρούνια κλπ.

Ο Λούστρος ● Παλιότερα που ο κόσμος περπατούσε

σε χωμάτινους δρόμους, τα παπούτσια

σκονίζονταν ή λασπώνονταν εύκολα.

Τότε γνώρισε άνθηση και το

επάγγελμα του λουστραδόρου. Αυτός

με ένα κασελάκι μπροστά του,

αληθινό κομψοτέχνημα, και γύρω του

να κρέμονται οι βούρτσες και τα

βερνίκια με τα διάφορα χρώματα,

καθόταν σε ένα χαμηλό σκαμνάκι,

στην αρχή της πλατείας, περιμένοντας

υπομονετικά. Για να προσελκύσει τους

πελάτες γινόταν ταχυδακτυλουργός ή

χτύπαγε ρυθμικά το κασελάκι, Ο

πελάτης πλησίαζε κι άπλωνε, όπως

ήταν όρθιος, πρώτα το δεξί πόδι Πάνω

στην ειδική μεταλλική θέση της

κασέλας κι έπειτα το άλλο. Έτσι

άρχισε η «ιεροτελεστία» του

βαψίματος…

Πλανόδιος Μανάβης
● Ο πλανόδιος μανάβης ήταν από τους

πιο αγαπητούς μικροπωλητές στα

χωριά. Σ’ αυτό δεν συντελούσε μόνο η

εξυπηρέτηση και η προμήθεια των

απαραίτητων τροφίμων στην

οικογένεια του χωρικού αλλά η

καθημερινή επαφή με τις νοικοκυρές

δημιουργούσε μια φιλική σχέση που

τη διέκρινε η αμοιβαία εμπιστοσύνη.

Ο μανάβης ιδιαίτερα όταν αυτός ήταν

ευχάριστος και κοινωνικός άνθρωπος

ενημέρωνε τις νοικοκυρές για όσα

γίνονταν στον κόσμο. Βλέπετε τότε

δεν υπήρχαν τα ΜΜΕ και ο μανάβης

αποτελούσε ένα μέσο ενημέρωσης.

Αυτός θα μετάφερε και τα διάφορα

νέα από χωριό σε χωριό.

