

Φιλοθέη Κολίτση

«Η δημιουργική αξιοποίηση των ΤΠΕ στη Λογοτεχνία:
Διδάσκοντας ποιήματα του Νίκου Καββαδία με χρήση Ιστολογίου»

Δραστηριότητα για την Ενότητα 7 ΠΑΚΕ Κεντρικής Μακεδονίας 2011-2012

1. Τίτλος δραστηριότητας

«Η δημιουργική αξιοποίηση των ΤΠΕ στη Λογοτεχνία: Διδάσκοντας ποιήματα του Νίκου Καββαδία με χρήση ιστολογίου»

2. Εμπλεκόμενες γνωστικές περιοχές – Σύνδεση με Αναλυτικό Πρόγραμμα

Κείμενα Νεοελληνικής Λογοτεχνίας Β΄ Γυμνασίου, Πληροφορική, Μουσική. Εντάσσεται στο πλαίσιο των παλαιών ΑΠΣ και ΔΕΕΠΣ, λαμβάνοντας υπόψη και το Νέο Αναλυτικό Πρόγραμμα σπουδών για τη Λογοτεχνία.

3. Προαπαιτούμενες γνώσεις μαθητών

- Θα διευκόλυνε τη διεξαγωγή του μαθήματος προηγούμενη επαφή των παιδιών με μελοποιημένες εκδοχές ποιημάτων του Νίκου Καββαδία, χωρίς αυτό να κρίνεται ως απαραίτητο.
- Θεωρούμε ότι οι μαθητές (στην πλειοψηφία τους τουλάχιστον) μπορούν να πλοηγηθούν στο διαδίκτυο και να χρησιμοποιήσουν το υλικό του ιστολογίου.
- Καλό θα ήταν οι μαθητές να είναι εξοικειωμένοι (στοιχειωδώς έστω) με την τεχνική του σχηματοποιήματος.
- Καλό θα ήταν επίσης να είναι εξοικειωμένοι με την εργασία σε ομάδες.

4. Στόχοι

Βασικός Σκοπός:

- Βασικός σκοπός αυτής της πρότασης είναι η εξοικείωση των παιδιών με την ποίηση, ως ένα ζωντανό δημιούργημα που μας αφορά και μας αγγίζει και που μπορεί να αποτελεί κομμάτι της καθημερινότητάς μας.
- Την ίδια στιγμή στόχος μας είναι να οργανώσουμε έναν εναλλακτικό, ανάλαφρο και ευχάριστο τρόπο διδασκαλίας, με δημιουργική αξιοποίηση των ΤΠΕ στη μαθησιακή διαδικασία, που κάνει τη μάθηση να μοιάζει με παιχνίδι και ψυχαγωγία και επιτυγχάνει την ενεργό εμπλοκή των μαθητών.

Επιμέρους στόχοι:

- Γνωριμία των μαθητών με το ποιητικό έργο ενός σημαντικού νεοέλληνα ποιητή, του Νίκου Καββαδία.
- Εξοικείωση των μαθητών με τη ζωντανή παράδοση της μελοποιημένης ποίησης στην Ελλάδα, που κάνει την 'ποιοτική' ή ακόμη και τη 'δύσκολη' ποίηση προσιτή και αγαπητή στο ευρύ κοινό και μάλιστα στους νέους. Ιδιαίτερα αναφορικά με το έργο του Καββαδία που είναι ίσως «ο πιο πολυτραγουδισμένος ποιητής μας».
- Η εξάσκηση των μαθητών στη δημιουργική αξιοποίηση των ΤΠΕ στο μάθημα.
- Εξάσκηση της δημιουργικής σκέψης των παιδιών μέσα από την τεχνική του σχηματοποιήματος.
- Η εξάσκηση των μαθητών στην ομαδοσυνεργατική μέθοδο.

5. Απαιτούμενη υλικοτεχνική υποδομή

Βιντεοπροβολέας, Διαδίκτυο, Ιστολόγιο, Φύλλα Εργασίας.

6. Διάρκεια

Ένα διδακτικό δίωρο.

7. Οργάνωση τάξης

Το μάθημα γίνεται με **παρουσίαση υλικού** που βρίσκεται αναρτημένο στο **ιστολόγιο** της εκπαιδευτικού στη ολομέλεια της τάξης και **ελεύθερο ή κατευθυνόμενο διάλογο**. Στη συνέχεια η τάξη εργάζεται σε **ομάδες** των 4 ατόμων. Στο τέλος, προβλέπεται ομαδική εργασία για το σπίτι.

8. Διδακτικές προσεγγίσεις και στρατηγικές

Στο μάθημα αυτό γίνεται ένας συνδυασμός των ακόλουθων διδακτικών μεθόδων: **παρουσίαση του υλικού στην ολομέλεια της τάξης**, που ακολουθείται από **ελεύθερο ή κατευθυνόμενο διάλογο**, και κατόπιν **εργασία των μαθητών σε ομάδες**. Παράλληλα επιχειρείται μια **ολιστική προσέγγιση της γνώσης**, που επιχειρεί να συνδέσει το μάθημα και τη σχολική τάξη με την καθημερινή ζωή και τις συνήθειες πρακτικές των μαθητών (χρήση διαδικτύου), ενώ παράλληλα αξιοποιούνται οι **τέχνες** (της μουσικής εν προκειμένω) και οι **ΤΠΕ** στη διδασκαλία της Λογοτεχνίας.

9. Ανάλυση περιεχομένου:

Η προστιθέμενη αξία του ιστολογίου στη διδασκαλία της Λογοτεχνίας

Η ανάρτηση υλικού σε ένα ιστολόγιο (DIALOGOS: Ένας διάλογος της λογοτεχνίας με τις επιστήμες και τις τέχνες – Επιμέλεια: Φιλοθέη Κολίτση **+++**) εκτιμώ ότι παρουσιάζει τα εξής πλεονεκτήματα:

- Πρώτα πρώτα βοηθά σημαντικά στην **οργάνωση του μαθήματος**, εφόσον υλικό τοποθετείται κατά ενότητες που μπορώ να **χρησιμοποιήσω ανά πάσα στιγμή**. Παράλληλα μου δίνεται η δυνατότητα **αναθεώρησης, εμπλουτισμού και βελτίωσης του περιεχομένου του**.
- Οι **μαθητές και οι μαθήτριες** μπορούν να επισκέπτονται το υλικό αυτό **στον δικό τους χρόνο** ο καθένας και η καθεμιά, με την ησυχία τους, χωρίς πίεση και παρακινούμενοι κυρίως από προσωπικό ενδιαφέρον.
- Μέσα από το ιστολόγιο δίνεται η δυνατότητα **διεύρυνσης της «ύλης» του μαθήματος**.
 - α) Για παράδειγμα, αν στο σχολικό βιβλίο υπάρχει ένα μόνο ποίημα του Νίκου Καββαδία (πχ «Οι γάτες των φορτηγών» (*Κείμενα Νεοελληνικής Λογοτεχνίας Β' Γυμνασίου*, Αθήνα, ΟΕΔΒ, 2009, σελ. 236-238), στο ιστολόγιο οι μαθητές **μπορούν να βρουν συγκεντρωμένα πολλά γνωστά ποιήματα του Καββαδία** και από τις τρεις ποιητικές συλλογές του. Τα ποιήματα τα έχω πάρει από την ιστοσελίδα **ΣΝΕ www.stxoi.gr +++**
 - β) Επιπλέον, έχω ενσωματώσει **εργογραφικές πληροφορίες για τον συγγραφέα** από την ιστοσελίδα του ΕΚΕΒΙ και κάποιες χαρακτηριστικές φωτογραφίες.
 - γ) Έχω βάλει ακόμη **συνδέσμους σε τηλεοπτικές εκπομπές – αφιερώματα στον ποιητή από το οπτικο-ακουστικό αρχείο της ΕΡΤ**.
- Όπου έχω αντλήσει υλικό από άλλες πηγές (πχ ΕΚΕΒΙ, Σπουδαστήριο του Νέου Ελληνισμού, κλπ) υπάρχει η σχετική ηλεκτρονική αναφορά-παραπομπή, ενώ επισημαίνω με έμφαση στους μαθητές την **ανάγκη παράθεσης των ηλεκτρονικών πηγών μας στο διαδίκτυο**.
- Έχοντας προσωπικό ενδιαφέρον για τη **σύνδεση της Λογοτεχνίας με τις άλλες τέχνες** (Ζωγραφική, Μουσική, Κινηματογράφος, Θέατρο, κλπ), έχω ενσωματώσει **συνδέσμους σε βιντεάκια από του youtube, με μελοποιημένες εκδοχές των ποιημάτων του Νίκου Καββαδία**. Ιδιαίτερο ενδιαφέρον παρουσιάζουν οι περιπτώσεις **μελοποίησης του ίδιου ποιήματος από διαφορετικούς συνθέτες**, οπότε και αναρτώ δίπλα δίπλα τις διαφορετικές εκδοχές, με αποτέλεσμα οι μαθητές να μπορούν με την ησυχία τους να ξανακούσουν στο σπίτι μόνοι τους τις διαφορετικές μελοποιήσεις και να επιλέξουν ποια προτιμούν. Επίσης, ενδιαφέρον παρουσιάζει και η **ερμηνεία του ίδιου ποιήματος-τραγουδιού από διαφορετικούς ερμηνευτές-τραγουδιστές**.

- Ένα τελευταίο σημείο αλλά καθόλου αμελητέο που θα πρέπει να υπογραμμιστεί: οι μαθητές έρχονται σε επαφή με την τέχνη (ποίηση, μουσική, κλπ) **ανέξοδα**, πολύ σημαντικό στοιχείο στις δύσκολες μέρες που ζούμε, διευρύνοντας την εμπειρία τους και καλλιεργώντας την αισθητική τους απόλαυση.

10. Περιγραφή δραστηριότητας

- **Άνοιγμα του μαθήματος (Αφόρμηση)**

Γράφουμε στον πίνακα με μεγάλα γράμματα τις ακόλουθες ερωτήσεις: «**Η Ποίηση μας αφορά; Μας αγγίζει;**» Μπορεί να γίνει «**Πηγή απόλαυσης & προβληματισμού;**» Για να δούμε λοιπόν.

Μοιράζουμε στους μαθητές **φωτοτυπίες** με τους στίχους των ποιημάτων-τραγουδιών που θα ακούσουμε.

Ακούμε το τραγούδι «**Θεσσαλονίκη**» του Νίκου Καββαδία, σε ερμηνεία Βασίλη Παπακωνσταντίνου και μουσική Θάνου Μικρούτσικου («Σταυρός του Νότου», 1979), ελπίζοντας ότι θα είναι ήδη γνωστό στα παιδιά, ούτως ώστε στη συνέχεια να τους πούμε ότι το μάθημα αυτή τη φορά θα επικεντρωθεί στον ποιητή που έγραψε τους στίχους αυτού του τραγουδιού. Ξεχωρίζουμε όμορφες φράσεις και εικόνες για την πόλη μας, τη Θεσσαλονίκη, τη θαλασσινή Θεσσαλονίκη. [Σε περίπτωση που κανένα παιδί δεν έχει ακούσει το τραγούδι, μπορούμε να ξεκινήσουμε με το γνωστότερο ποίημα-τραγούδι «**Το μαχαίρι**», του ιδίου συνθέτη, πάλι σε ερμηνεία Β. Παπακωνσταντίνου, που είναι ακόμη πιο διαδεδομένο. Πιθανόν να μας κάνει εντύπωση η αίσθηση του μοιραίου και του αναπότρεπτου που υπάρχει στο ποίημα.]

http://www.youtube.com/watch?v=ve8WFz-maTg&feature=player_embedded («Θεσσαλονίκη»)

http://www.youtube.com/watch?v=A0ogdkWw9GM&feature=player_embedded («Μαχαίρι»)

- Γράφουμε στον πίνακα το **όνομα** του ποιητή και **βασικές χρονολογίες** γέννησης και θανάτου του (1910-1975). Στη συνέχεια ρωτούμε τα παιδιά **πώς φαντάζονται έναν ποιητή:**

Εξωτερική εμφάνιση (επιμελημένη? / ατημέλητη?)

Χώρος που ζει και εργάζεται (κλειστό δωμάτιο, τραπέζι με βιβλία και χαρτιά? / ανοιχτός χώρος, κίνηση, πολύπλευρες δραστηριότητες?)

Τρόπος ζωής (περισυλλογή, σκέψη? / περιπέτεια, δράση?) κλπ...

- Ακούμε το τραγούδι το «**Καραντί**» σε μουσική Θάνου Μικρούτσικου («Γραμμές των οριζόντων», 1991) και ερμηνεία Γιώργου Νταλάρα, αφού πρώτα εξηγήσουμε τι σημαίνει «καραντί». Στη συνέχεια επισημαίνουμε εντυπωσιακές φράσεις και εικόνες και αναζητούμε μαζί με τα παιδιά κάποια θεματικά κέντρα του ποιήματος. Από τη συζήτηση προκύπτει ότι βασικός θεματικός άξονας είναι η θάλασσα. Στο σημείο αυτό ρωτούμε τα παιδιά ποιο φαντάζονται ότι ήταν το επάγγελμα του Καββαδία (κάτι σχετικό με τη θάλασσα;) για να καταλήξουμε ότι ήταν **ναυτικός**. Ο Καββαδίας, λοιπόν, άνθρωπος των ανοιχτών οριζόντων, της δράσης και της περιπέτειας, σε αντίθεση με την παραδοσιακή εικόνα του ποιητή ως ανθρώπου των κλειστών χώρων και των βιβλίων.

http://www.youtube.com/watch?v=a-2zTTYWy60&feature=player_embedded («Καραντί»)

- Ακούμε ένα ολιγόλεπτο απόσπασμα για τη ζωή του ποιητή από το τηλεοπτικό αφιέρωμα στον Νίκο Καββαδία («Εποχές και Συγγραφείς» σε σκηνοθεσία Τάσου Ψαρρά, ΕΡΤ, 2001):

<http://www.ert-archives.gr/V3/public/main/pageassetview.aspx?tid=8510&tsiz=0&act=mMainView>

- Καθώς υπάρχει μεγάλη πιθανότητα τα παιδιά να ζητήσουν να ξαναακούσουν το «**Καραντί**», μπορούμε να τουςβάλουμε να ακούσουν μια άλλη ερμηνεία, από **μεγάλη συναυλία στο αρχαίο θέατρο Συρακουσών** με τον Θάνο Μικρούτσικο στο πιάνο και ερμηνευτές τον Γιώργο Νταλάρα (ελληνικά) και τη Milva (ιταλικά). Εκμεταλλευόμενοι τον ενθουσιασμό των μαθητών, τους ρωτάμε πότε πάμε σε **συναυλία**, να ακούσουμε «τι», «ποιους». Κατόπιν, τους ρωτάμε αν έχουν πάει ποτέ να ακούσουν **συναυλία με μελοποιημένη ποίηση**. Η απάντηση που θα πάρουμε είναι πιθανόν αρνητική. Ρωτάμε

λοιπόν γιατί άραγε όλος αυτός ο κόσμος συγκεντρώθηκε εκεί και τι μπορεί να σημαίνει αυτό. Μήπως τελικά η **ποίηση μας αφορά και μας αγγίζει;**

http://www.youtube.com/watch?v=1M63AZiFwoU&feature=player_embedded («Καραντί»)

- Ακούμε το ποίημα-τραγούδι «**Fata Morgana**» σε μουσική και ερμηνεία της Μαρίζας Κωχ (1978). Ρωτάμε τα παιδιά να μας πουν **φράσεις** του (δύσκολου) ποιήματος που τους άρεσαν και **εικόνες** που τους έκαναν εντύπωση. Εντοπίζουμε μαζί με τους μαθητές ότι ένας **θεματικός άξονας** του ποιήματος είναι ο **έρωτας**. Στη συνέχεια εξηγούμε ότι οι **‘παράξενες’ εικόνες** του Καββαδία, που εντοπίσαμε και στο «Καραντί», ονομάζονται **«υπερρεαλιστικές»**, δηλαδή εικόνες όπου έχουμε συνύπαρξη ανοίκειων πραγμάτων, εισαγωγή του ‘θαυμαστού’ στη ρεαλιστική καθημερινότητα και δημιουργία μιας πραγματικότητας ‘υπερρεαλιστικής’. (Εξηγούμε όμως ότι εκτενέστερη συζήτηση για τον Υπερρεαλισμό θα αποτελέσει αντικείμενο άλλου μαθήματος.)

http://www.youtube.com/watch?v=g9iiK7q2RC4&feature=player_embedded «Fata Morgana»

- Τέλος, ακούμε το ποίημα-τραγούδι «**Ιδανικός κι ανάξιος εραστής**», σε μουσική Γιάννη Σπανού και ερμηνεία Κώστα Καράλη («Τρίτη Ανθολογία», 1975). Επισημαίνουμε **θεματικά κέντρα** του ποιήματος: το **ταξίδι** και η **φυγή**.

http://www.youtube.com/watch?v=Q7CCflub604&feature=player_embedded#at=22

(«Θα μείνω πάντα ιδανικός κι ανάξιος εραστής»)

- Καταγράφουμε στον πίνακα τους **βασικούς θεματικούς άξονες** που έχουμε εντοπίσει μαζί με τα παιδιά, με βάση τα ποιήματα που ακούσαμε και διαβάσαμε. **Θάλασσα, έρωτας, ταξίδι, φυγή, αναπότρεπτο**. Επίσης, τον ποιητικό τρόπο των **‘παράξενων’, υπερρεαλιστικών εικόνων**.
- Στη συνέχεια μοιράζουμε στους μαθητές Φύλλα Εργασίας που θα επεξεργαστούν σε ομάδες των 4 ατόμων.

Στα Φύλλα εργασίας τους ζητάμε:

- Να διαλέξουν το ποίημα που τους άρεσε περισσότερο, από αυτά που ακούστηκε στην τάξη, και να καταγράψουν τα **θεματικά του κέντρα**.
- Να επισημάνουν και να μας διαβάσουν τους **στίχους** του ποιήματος που τους άρεσαν περισσότερο, που με κάποιον τρόπο ‘μιλάνε’ μέσα τους. Στη συνέχεια, να προσπαθήσουν να μας αιτιολογήσουν γιατί τους αρέσουν αυτοί οι στίχοι.
- Να καταγράψουν 2-3 **εικόνες** του ποιήματος που τους εντυπωσίασαν.
- Τέλος, να προτείνουν ιδέες για την κατασκευή μίας σύνθεσης με την **τεχνική του σχηματοποιημένου ποιήματος**.

Ομαδική εργασία για το σπίτι:

- (1) Να μπειτε στο ιστολόγιο της τάξης στη <http://fk-thess.blogspot.com/2010/02/kavadias.html> να ξαναακούσετε το τραγούδι που επέλεξε η ομάδα σας και να γράψετε σε **μια σύντομη παράγραφο** αν κατά τη γνώμη σας **μπορεί ένα τέτοιο τραγούδι να έχει απήχηση** και να ‘αρέσει’ σε παιδιά της ηλικίας σας. Εάν το ποίημα που διαλέξατε έχει μελοποιηθεί και από άλλον συνθέτη, **να ακούσετε τη δεύτερη εκδοχή** (πχ υπάρχει άλλη εκδοχή για το «Καραντί») και σε μία σύντομη παράγραφο να γράψετε με απλά λόγια **ποια από τις δύο εκδοχές προτιμάτε και γιατί**. Σε ποια εκδοχή οι στίχοι (λέξεις, εικόνες) συνδυάζονται καλύτερα με το ρυθμό και το είδος της μουσικής.
- (2) Να **επιλέξετε κάποιους στίχους** από το ποίημα που σας άρεσαν ιδιαίτερα και να τους **αντιγράψετε σε χαρτόνι**, φροντίζοντας να τους **πλαισιώσετε με κατάλληλες εικόνες**, που θα βρείτε στο διαδίκτυο ή σε περιοδικά και εφημερίδες.
- Εναλλακτικά να δημιουργήσετε μία κατασκευή (κολλάζ, σύνθεση) χρησιμοποιώντας την τεχνική του σχηματοποιημένου ποιήματος. Το έργο κάθε ομάδας θα παρουσιαστεί στην τάξη στο επόμενο μάθημα.

- **Κλείσιμο του μαθήματος**

Ακούμε το ποίημα-τραγούδι «Οι γάτες των φορτηγών» (μουσική: Ξέμπαρκοι, «S/S IONIAN 1934», 1986), που θα συζητήσουμε αναλυτικά την επόμενη φορά.

http://www.youtube.com/watch?v=ybgMCnnH0es&feature=player_embedded

(«Οι γάτες των φορτηγών»)

11. Βιβλιογραφία

Βιβλιογραφία

- *Επιμορφωτικό υλικό για την εκπαίδευση των επιμορφωτών στα Πανεπιστημιακά Κέντρα Επιμόρφωσης, 2011, Τεύχος 1: Γενικό Μέρος, Β΄ Έκδοση Αναθεωρημένη και Βελτιωμένη, Πάτρα, Μάιος 2011.*
- *Επιμορφωτικό υλικό για την εκπαίδευση των επιμορφωτών στα Πανεπιστημιακά Κέντρα Επιμόρφωσης, 2011, Τεύχος 3 : Κλάδος ΠΕ02, Β΄ Έκδοση Αναθεωρημένη και Βελτιωμένη, Πάτρα, Μάιος 2011.*
- Διαθεματικό Ενιαίο Πλαίσιο Προγράμματος Σπουδών Νεοελληνικής Λογοτεχνίας για το Γυμνάσιο (Παλαιό Αναλυτικό Πρόγραμμα)
- *Πρόγραμμα Σπουδών για τη Διδασκαλία της Νεοελληνικής Γλώσσας και της Λογοτεχνίας στο Γυμνάσιο, Παιδαγωγικό Ινστιτούτο, Αθήνα, 2011*
- **Αποστολίδου Β., Καπλάνη Β., Χοντολίδου Ε.** (Ομάδα Έρευνας για τη Διδασκαλία της Λογοτεχνίας), *Διαβάζοντας Λογοτεχνία στο Σχολείο: Μια Νέα Πρόταση Διδασκαλίας*, Αθήνα, Τυπωθήτω, 2000
- **Βακαλούδη Αναστασία,** *Διδάσκοντας και Μαθαίνοντας με τις Νέες Τεχνολογίες: Θεωρία και Πράξη*, Αθήνα, Πατάκης, 2003
- **Γιαννακοπούλου, Ε.** *Σχεδιασμός Διδακτικής Ενότητας", Πρόγραμμα Εκπαίδευσης Εκπαιδευτών, τόμος III, Αθήνα, ΕΚΕΠΙΣ, 2006.*
- **Κουλαϊδής Βασίλης** (επιμ.). *Σύγχρονες Διδακτικές Προσεγγίσεις για την ανάπτυξη Κριτικής & Δημιουργικής Σκέψης για τη Δευτεροβάθμια Εκπαίδευση.* Αθήνα: ΟΕΠΕΚ, 2007
- **Μαυροσκούφης Δ. & Μυρογιάννη Ε.** *Φιλολογοί στον Υπολογιστή*, Αθήνα, Καλειδοσκόπιο, 2004
- **Νικολαΐδου Σοφία & Γιακουμάτου Τερέζα,** *Διαδίκτυο και Διδασκαλία. Ένας οδηγός για κάθε ενδιαφερόμενο και πολλές προτάσεις για τους φιλολόγους*, Αθήνα, Εκδόσεις Κέδρος, 2001
- **Νικολαΐδου Σοφία,** *Λογοτεχνία και Νέες Τεχνολογίες: Από τη θεωρία στη διδακτική πράξη*, Αθήνα, Κέδρος, 2009

Δικτυογραφία

- **Ιστολόγια**

<http://fk-thess.blogspot.com/>

DIALOGOS: Ένας διάλογος της λογοτεχνίας με τις επιστήμες και τις τέχνες

Επιμέλεια: Φιλοθέη Κολίτση

<http://fk-thess.blogspot.com/2010/02/kavadias.html>

(ιστοσελίδα για τον Νίκο Καββαδία στο παραπάνω ιστολόγιο)

<http://fk-thess2010.blogspot.com/>

ΔΙΑΠΟΛΙΤΙΣΜΙΚΟ ΓΥΜΝΑΣΙΟ ΕΥΟΣΜΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ: Φιλολογικά μαθήματα

Επιμέλεια: Φιλοθέη Κολίτση

- **Ανθολόγια ποιημάτων Νίκου Καββαδία**

http://www.stixoi.info/stixoi.php?info=Lyrics&act=index&sort=alpha&lyricist_id=101

(<http://www.stixoi.info/>)

<http://www.snhell.gr/anthology/writer.asp?id=75>

(Σπουδαστήριο Νέου Ελληνισμού)

- **Εργοβιογραφία Νίκου Καββαδία – Αφιέρωμα**

<http://kavvadias.ekebi.gr/>

<http://www.ekebi.gr/frontoffice/portal.asp?cpage=node&cnode=634>

(ιστοσελίδες του ΕΚΕΒΙ για τον Νίκο Καββαδία)

- **Τηλεοπτικές εκπομπές – Αφιέρωμα στον Νίκο Καββαδία (Αρχείο ΕΡΤ)**

<http://www.ert-archives.gr/V3/public/main/pageassetview.aspx?tid=8510&tsz=0&act=mMainView>

(«Εποχές και Συγγραφείς: Νίκος Καββαδίας», ΕΡΤ, 2001)

<http://www.ert-archives.gr/V3/public/main/page-assetview.aspx?tid=6600&tsz=0&act=mMainView>

(«Παρασκήνιο: Ο Ποιητής Νίκος Καββαδίας», ΕΡΤ, 2002)

- **Μελοποιημένα ποιήματα του Νίκου Καββαδία (επιλογή)**

http://www.youtube.com/watch?v=ve8WFz-maTg&feature=player_embedded

(«Θεσσαλονίκη»: Θάνος Μικρούτσικος, *Σταυρός του Νότου*, 1979)

http://www.youtube.com/watch?v=A0ogdkWw9GM&feature=player_embedded

(«Μαχαίρι»: Θάνος Μικρούτσικος, *Σταυρός του Νότου*, 1979)

http://www.youtube.com/watch?v=a-2zTTYWy60&feature=player_embedded

(«Καραντί»: Θάνος Μικρούτσικος, *Γραμμή των Οριζόντων*, 1991)

http://www.youtube.com/watch?v=1M63AZiFwoU&feature=player_embedded

(«Καραντί»: Θάνος Μικρούτσικος, *Συναυλία στο Αρχαίο Θέατρο Συρακουσών*, δεκαετία 1990)

http://www.youtube.com/watch?v=g9iiK7q2RC4&feature=player_embedded

(«Fata Morgana»: Μαρίζα Κωχ, 1978)

http://www.youtube.com/watch?v=Q7CCflub604&feature=player_embedded#at=22

(«Θα μείνω πάντα ιδανικός κι ανάξιος εραστής»: Γιάννης Σπανός, *Τρίτη Ανθολογία*, 1975)

http://www.youtube.com/watch?v=ybgMCnnH0es&feature=player_embedded

(«Οι γάτες των φορτηγών»: Ξέμπαρκοι, «S/S IONIAN 1934», 1986)