

**ΣΥΓΧΡΟΝΑ
ΧΡΗΣΤΙΚΑ ΑΝΤΙΚΕΙΜΕΝΑ
ΜΕ ΕΜΠΝΕΥΣΗ ΕΛΛΗΝΙΚΗ**

**ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΙΓΑΙΟΥ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΣΧΕΔΙΑΣΗΣ
ΠΡΟΪΟΝΤΩΝ ΚΑΙ ΣΥΣΤΗΜΑΤΩΝ**

Oinvoles – Board game for wine consumption
Κεραμάρη Παρασκευή, Κούρτης Γιώργος-Κωνσταντίνος, Κυριακάτη
Ιώ, Μακρυγιάννη Γλυκερία, Μπακιατζής Γιώργος, Ντουρμετάκη Μαρία,
Οικονόμου Παναγιώτης, Χαγιανναγνώστου Σταμάτης

Eleitho - Decoration Vase
Παγούνα Νικολέττα, Παπαδοπούλου Ιωάννα

Aeolus – Storage Object
Δεσποτιδής Δημήτρης

Socrates' Ink and writing kit
Ασημακοπούλου Δομνίκη, Μπαλάσκας Ταξιάρχης, Μπάλιου
Μαρία, Κωστοπούλου Χριστίνα-Μαρία, Κυρμανίδου Αθηνά,
Σαραντοπούλου Μαρία-Ευαγγελία, Σαρδίνη Βασιλεία

“Gastra” Lemon Squeezer
Καχριμάνη Χριστίνα, Μπακάλη Κωνσταντίνα, Σπυρίδη Ελπίδα,
Τριανταφύλλη Ναταλία

Peleus – side table
Μαραζιάρης Γιώργος, Πετράκη Μαργαρίτα

Aryballos with oil and strigil
Κεραμάρη Παρασκευή

Maden Agan – wine Carafe
Μπαλαμότη Αμαλία, Γαμβρίνου Σοφία, Παπαδιοδώρου Βασίλης
Πεκταρίδου Νίκη, Στεργιόπουλος Μαργαρίτης, Βάρια Ειρήνη,
Βρεττού Κορίνα

Honey Dipper Redesign
Θεοχάρης Δημήτριος, Κούπα Νικολέττα

“Symposium” tableware set
Χονδρός Λουκάς

Οι συμμετοχές των φοιτητών του τμήματος
Μηχανικών Σχεδίασης Προϊόντων και
Συστημάτων, στην έκθεση BEWARE of GREEKS
στο Ευρωπαϊκό Κοινοβούλιο στις Βρυξέλλες,
με την υποστήριξη της ανεξάρτητης
ευρωβουλευτού Σοφίας Σακοράφα.