[image: image2.jpg]

[image: image1.jpg]

-
Великий дирижер и музыкант 20-го столетия. Великий Грек.

 Почетный гражданин городов Афины, Тбилиси, Батуми

 Народный артист СССР

 Родился 7 июля 1908 г. в Батуми в семье коммерсанта Ахиллеса Димитриади, который в 1886 г. переехал из Сурне (близ столицы исторического Понта Трапезунда - современный Трабзон, Турция) и Калиоппи Димитриади в девичестве Эфремиди.

 Одиссею не было еще и пяти лет, когда он, не имеющий представления о нотной грамоте, начал подбирать по слуху на пианино стройно звучащие аккорды и знакомые мелодии.

 В 1918 году начались систематические занятия музыкой, стал брать частные уроки у блестящего скрипача Тизенгаузена, а затем, после того, как Тизенгаузен эмигрировал - у Легкера, замечательного педагога и скрипача. Первым же музыкальным педагогом самого младшего члена семьи Ахиллеса и Калиоппи Димитриади, в которой было восемь детей, четверо дочерей и четверо сыновей,была его сестра Лиза – высокоодаренная пианистка.

 В 1925 году. Осуществлению мечты Одиссея Димитриади получения высшего музыкального образования мешал статус сына «лишенца» – так в Советском Союзе в те годы называли тех, кто имели какое-то свое частное дело.

 В 1925 году, по совету отца, после окончания гимназии, он уезжает в Сухуми, где жил его старший брат Николай, находившийся на государственной службе.

 В 1927 году Одиссей Димитриади переезжает в Тифлис для поступления в консерваторию, в дирекцию которой он представляет справку о том, что находится на иждивении своего старшего брата Николая Димитриади – совслужащего.

Μουσικός, αρχιμουσικός και μαέστρος, καθηγητής, διευθυντής ορχήστρας του θεάτρου «Μπολσόι» και του Ωδείου της Γεωργίας, επίτιμος δημότης Αθηναίων, Τυφλίδας, Βατούμ, «καλλιτέχνης του λαού» της Ε.Σ.Σ.Δ.

Γεννήθηκε στις 7 Ιουλίου 1908 στο Βατούμ, στην οικογένεια του εμπόρου Αχιλλέα Δημητριάδη και της Καλλιόπης Δημητριάδου-Εφρεμίδου. Ο πατέρας του είχε μετακινηθεί από την Τραπεζούντα και είχε εγκατασταθεί στον Καύκασο ήδη από το 1886.

Σε ηλικία πέντε (5) και χωρίς προπαίδεια άρχισε να εκτελεί γνωστές μελωδίες στο πιάνο. Συστηματικά μαθήματα πιάνου ξεκινά το 1918. Μαθήτευσε δίπλα στο εξαιρετικό βιολιστή Τιζενγκάουζεν και, αργότερα, κοντά στον επίσης βιολιστή και παιδαγωγό Λέγκερ. Πρώτη του δε καθηγήτρια μουσικής υπήρξε η μεγαλύτερή του αδερφή Λίζα, ταλαντούχα πιανίστα. Αξίζει να σημειωθεί ότι η οικογένεια Δημητριάδη απαρτιζόταν από οκτώ παιδιά [τέσσερα κορίτσια και τέσσερα αγόρια], μικρότερο των οποίων ήταν ο Οδυσσέας.

Η «αστική» προέλευση της οικογένειας εμποδίζει το νεαρό Οδυσσέα Δημητριάδη να εισαχθεί, το 1925, σε μουσική σχολή. Ακολουθώντας τη συμβουλή του πατέρα του, μεταβαίνει στο Σουχούμι, όπου εργαζόταν ως δημόσιος υπάλληλος ο μεγαλύτερός του αδερφός Νικόλαος, ενώ λίγο αργότερα, και συγκεκριμένα το 1927, εισάγεται στο Ωδείο της Τυφλίδας, όπου προσκομίζει βεβαίωση ότι συντηρείται από τον αδερφό του, δημόσιο λειτουργό του νεαρού σοβιετικού κράτους.

В 1926-1930 гг. – учится на теоретико-композиторском отделении Тифлисской консерватории (педагоги С. Бархударян, М.М.Багриновский).

 В 1930-1933 гг. работает в Сухумском музыкальном техникуме в должности заведующего учебной частью.

 В 1933-1936 гг. начинает свою педагогическую деятельность в Ленинградской консерватории (класс дирижирования А. В. Гаука, а затем – И. А. Мусина, воспитавшего целую плеяду великих советских, российских дирижеров).

 В 1934 году в Ленинград приезжает его великий соотечественник Димитрий Митропулос – «самый великий дирижер мира».
 (Д.Д. Шостакович)

И те десять дней пребывания в Ленинграде выдающегося греческого дирижера, по признанию Одиссея Ахиллесовича, стали незабываемыми в его жизни – он мог видеть, слушать, и что было сверх всяких его ожиданий, общаться, и даже подружиться с ним – великим Митропулосом!
Την περίοδο 1926-1930 φοιτά στο τμήμα θεωρίας-σύνθεσης του Ωδείου της Τυφλίδας (μαθήτευσε κοντά στους παιδαγωγούς και μουσικούς Σ. Μπαρχουνταριάν, Μ. Μπαγκρινόβσκι).
Την περίοδο 1930-1933 εργάζεται στη Σχολή Μουσικής του Σουχούμι, επικεφαλής του παιδαγωγικού της τμήματος.

Την περίοδο 1933-1936 ξεκινά την παιδαγωγική του δραστηριότητα στο Ωδείο του Λένινγκραντ. Το 1934 επισκέπτεται το Λένινγκραντ ο «μεγαλύτερος μαέστρος του κόσμου» σύμφωνα με χαρακτηρισμό του Σοστακόβιτς, συμπατριώτης του Οδυσσέα Δημητριάδη Δημήτρης Μητρόπουλος. Οι δέκα ημέρες παραμονής του Μητρόπουλου στο Λένινγκραντ έμειναν ανεξίτηλες στη μνήμη του Οδυσσέα Δημητριάδη, στον οποίο παρουσιάστηκε η δυνατότητα να βλέπει, να ακούει και, πράγμα που ξεπερνούσε κάθε προσδοκία του, να επικοινωνεί και να αποκτήσει φιλική σχέση με εκείνον, το μεγάλο Μητρόπουλο!
 В 1937 – 1965 гг. работает в качестве дирижера, главного дирижера в Тбилисском оперном театре им. З. Палиашвили.

 Работу дирижера он совмещал с преподавательской деятельностью в Тбилисской консерватории. Профессор Тбилисской консерватории.

 В 1958 г. ему было присвоено высокое звание «Народный артист СССР».

 В сентябре 1959 г., во время его первого посещения Греции в качестве заместителя председателя общества дружбы СССР-Греция, председателем которого являлся историк академик Борис Рыбаков, происходит долгожданная встреча (спустя более четверти века!) с братьями и сестрами, переехавшими в начале 1930-х гг. вместе с родителями (подданными Эллады) на родину.

 В 1965-1973 гг. Одиссей Димитриади становится ведущим дирижером Большого театра, обретает мировую известность – за «московский период» его жизнедеятельности Государственный оркестр Союза СССР провел гастроли во многих странах мира. Одновременно он работал профессором Московской консерватории.

 В 1973 г. возвращение в Грузию.

 С 1973-1991г. главный дирижер Грузии, а также профессор Тбилисской консерватории.

 В 1980 г. Одиссей Димитриади принимает участие в Открытии и Закрытии Олимпийских Игр в Москве в качестве Главного музыкального дирижера церемоний.

Την περίοδο 1937-1965 εργάζεται ως διευθυντής ορχήστρας στο Θέατρο Όπερας «Ζ. Παλιασβίλι» της Γεωργίας, ενώ, ταυτόχρονα, αναπτύσσει και παιδαγωγικό έργο στο Ωδείο της Τυφλίδας.

Το 1958 του αποδίδεται ο μέγιστος σοβιετικός τιμητικός τίτλος του «Καλλιτέχνη του λαού της Ε.Σ.Σ.Δ.».

Το Σεπτέμβριο του 1959, κατά τη διάρκεια της πρώτου του ταξιδιού στην Ελλάδα με την ιδιότητα του αντιπροέδρου του Συνδέσμου Ελληνο-Σοβιετικής Φιλίας (πρόεδρος του οποίου διατελούσε ο ιστορικός, ακαδημαϊκός Μπορίς Ριμπακόβ), πραγματοποιείται η πολυπόθητη (πάνω από ένα τέταρτο του αιώνα) συνάντηση με την οικογένειά του, τους αδερφούς και τις αδερφές του, που ήδη από τις αρχές της δεκαετία του 1930, είχαν εγκατασταθεί, μαζί με τους γονείς τους, στην ιστορική τους πατρίδα.

Την περίοδο 1965-1973 ο Οδυσσέας Δημητριάδης εργάζεται ως διευθυντής ορχήστρας του Θεάτρου «Μπολσόι», αποκτά διεθνή φήμη, μαζί του η Κρατική Ορχήστρα της Ε.Σ.Σ.Δ. περιοδεύει ανά την υφήλιο. Ταυτόχρονα εργάζεται ως καθηγητής στο Ωδείο της Μόσχας.

Το 1973 επιστρέφει στη Γεωργία.

Την περίοδο 1973-1991 εργάζεται ως πρώτος διευθυντής ορχήστρας της Γεωργίας και ως καθηγητής στο Ωδείο Τυφλίδας.
Το 1980 ο Οδυσσέας Δημητριάδης είναι ο πρώτος διευθυντής ορχήστρας κατά την τελετή έναρξης και λήξης της Ολυμπιάδας της Μόσχας.
 После свержения хунты «черных полковников» в Греции (1974 г.) Одиссей Димитриади ежегодно приезжает на свою историческую родину: дирижирует оркестрами, устанавливает тесные связи с греческими музыкальными кругами.

 Неоценима его роль в пропаганде произведений многих греческих композиторов: М. Каломириса, С. Самараса, М. Паландиоса, С. Михайлидиса, А. Эвангелатоса, М. Теодоракиса, Α. Ксеноса и др.

 Одиссей Ахиллесович Димитриади дирижировал многими превосходными филармоническими и оперными симфоническими оркестрами.

 В их числе: Государственный симфонический оркестр СССР, Академический симфонический оркестр Большого театра, оркестр Венской государственной оперы, оркестры Афин, Салоник, Берлина, Праги, Будапешта, Бухареста, Софии, Буэнос-Айреса и многие другие.

 Муниципальный совет города Афин в 1988 году принял решение наградить Одиссея Димитриади Золотой медалью г. Афины, что была вручена ему в торжественной обстановке 9 апреля 1989 года мэром Афин Мильтиадисом Эвертом. Среди награжденных этой наградой такие великие греки, как композитор Яннис Ксенакис, певицы Агни Бальца, Нани Мусхури, писатель Патрик Ли Фермор.
Одиссей Ахиллесович Димитриади умер 28 апреля 2005 года в Тбилиси.
Μετά την κατάλυση της δικτατορίας των συνταγματαρχών (1974) ο Οδυσσέας Δημητριάδης επισκέπτεται κάθε χρόνο την Ελλάδα, διευθύνει ορχήστρες, συνάπτει σχέσεις με τους μουσικούς κύκλους της Χώρας μας.

Ο ρόλος στη διάδοση έργων Ελλήνων συνθετών, όπως Μανώλης Καλομοίρης, Σπυρίδων Σαμαράς, Μανώλης Παλλάντιος, Σόλων Μιχαηλίδης, Αντίοχος Ευαγγελάτος, Μίκης Θεοδωράκης, Αλέκος Ξένος κ.α. είναι ανεκτίμητος.

Ο Οδυσσέας Δημητριάδης διηύθυνε πολλές φιλαρμονικές και συμφωνικές ορχήστρες του κόσμου, μεταξύ των οποίων η Κρατική Συμφωνική Ορχήστρα της ΕΣΣΔ, η Ακαδημαϊκή Συμφωνική Ορχήστρα του «Μπολσόι», η Ορχήστρα της Κρατικής Όπερας της Βιέννης, οι ορχήστρες Αθηνών, Θεσσαλονίκης, Βερολίνου, Πράγας, Βουδαπέστης, Βουκουρεστίου, Σόφιας, Μπουένος Άιρες κ.α.

Στις 9 Απριλίου 1989, σε μία πανηγυρική εκδήλωση, του απονεμήθη από το Δήμαρχο Αθηναίων Μιλτιάδη Έβερτ το χρυσό μετάλλιο της πόλης των Αθηνών, διάκριση, της οποίας έχουν τύχει εξαίρετοι εκπρόσωποι της διανόησης και του πολιτισμού, όπως ο συνθέτης Γιάννης Ξενάκης, οι τραγουδίστριες Αγνή Νπάλτσα, Νανά Μούσχουρη, ο Φιλέλληνας συγγραφέας Πάτρικ Λη Φέρμορ (Patrick Leigh Fermor).

Ο Οδυσσέας Δημητριάδης απεβίωσε στις 28 Απριλίου 2005 στην Τυφλίδα.

