
 1

 ΔΔΔΙΙΙΕΕΕΠΠΠΙΙΙΣΣΣΤΤΤΗΗΗΜΜΜΟΟΟΝΝΝΙΙΙΚΚΚΟΟΟ ––– ΔΔΔΙΙΙΑΑΑΤΤΤΜΜΜΗΗΗΜΜΜΑΑΑΤΤΤΙΙΙΚΚΚΟΟΟ

 ΠΠΠΡΡΡΟΟΟΓΓΓΡΡΡΑΑΑΜΜΜΜΜΜΑΑΑ ΜΜΜ ΕΕΕΤΤΤΑΑΑΠΠΠΤΤΤΥΥΥΧΧΧΙΙΙΑΑΑΚΚΚΩΩΩΝΝΝ ΣΣΣΠΠΠΟΟΟΥΥΥΔΔΔΩΩΩΝΝΝ

 (((ΔΔΔ...ΠΠΠ...ΜΜΜ...ΣΣΣ ...))) """ΠΠΠΕΕΕΡΡΡΙΙΙΒΒΒΑΑΑΛΛΛΛΛΛΟΟΟΝΝΝ ΚΚΚΑΑΑΙΙΙ ΑΑΑΝΝΝΑΑΑΠΠΠΤΤΤΥΥΥΞΞΞΗΗΗ"""

 ΑΑΑΚΚΚΑΑΑΔΔΔΗΗΗΜΜΜΑΑΑΪΪΪΚΚΚΟΟΟ ΕΕΕΤΤΤΟΟΟΣΣΣ 222000111444 ––– 111555

ΚΚΚααατττεεευυυθθθύύύνννσσσεεειιιςςς ΠΠΠλλλαααιιισσσίίίοοουυυ ΠΠΠρρροοοσσστττααασσσίίίαααςςς &&& ΑΑΑνννάάάδδδεεειιιξξξηηηςςς ΓΓΓεεεωωωτττόόόπππωωωννν
ΤΤΤααα πππαααρρραααδδδεεείίίγγγμμμααατττααα τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς ΓΓΓρρρεεεβββεεενννώώώννν κκκαααιιι τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς:::

ΔΔΔυυυνννααατττόόότττηηητττεεεςςς &&& ΠΠΠρρροοοοοοπππτττιιικκκέέέςςς

Διπλωματική Εργασία
Αντωνίνας Δ. Παπαθανάσογλου

1. ΕΕΕΘΘΘΝΝΝΙΙΙΚΚΚΟΟΟ ΜΜΜΕΕΕΤΤΤΣΣΣΟΟΟΒΒΒΙΙΙΟΟΟ ΠΠΠΟΟΟΛΛΛΥΥΥΤΤΤΕΕΕΧΧΧΝΝΝΕΕΕΙΙΙΟΟΟ

Τριμελής Επιτροπή

Σαγιάς Ι., Αναπληρωτής καθηγητής ΕΜΠ (Επιβλέπων)

Παναγιωτάτου Ε., Ομότιμη καθηγήτρια ΕΜΠ
Βαλεριάνου Κ., Δρ. Αρχιτεκτονικής, ΕΔΙΠ ΕΜΠ

http://www.google.gr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Ffrikipaideia.wikia.com%2Fwiki%2F%25CE%2595%25CE%259C%25CE%25A0&ei=Ho8JVdW5OMLyUK_1gqAI&bvm=bv.88198703,d.d24&psig=AFQjCNEHFbTsYm3dEWA5AKkISM6zuLFcGw&ust=1426776216877696
http://www.google.gr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Ffrikipaideia.wikia.com%2Fwiki%2F%25CE%2595%25CE%259C%25CE%25A0&ei=Ho8JVdW5OMLyUK_1gqAI&bvm=bv.88198703,d.d24&psig=AFQjCNEHFbTsYm3dEWA5AKkISM6zuLFcGw&ust=1426776216877696

 2

 ΔΔΔΙΙΙΕΕΕΠΠΠΙΙΙΣΣΣΤΤΤΗΗΗΜΜΜΟΟΟΝΝΝΙΙΙΚΚΚΟΟΟ ––– ΔΔΔΙΙΙΑΑΑΤΤΤΜΜΜΗΗΗΜΜΜΑΑΑΤΤΤΙΙΙΚΚΚΟΟΟ

 ΠΠΠΡΡΡΟΟΟΓΓΓΡΡΡΑΑΑΜΜΜΜΜΜΑΑΑ ΜΜΜ ΕΕΕΤΤΤΑΑΑΠΠΠΤΤΤΥΥΥΧΧΧΙΙΙΑΑΑΚΚΚΩΩΩΝΝΝ ΣΣΣΠΠΠΟΟΟΥΥΥΔΔΔΩΩΩΝΝΝ

 (((ΔΔΔ...ΠΠΠ...ΜΜΜ...ΣΣΣ ...))) """ΠΠΠΕΕΕΡΡΡΙΙΙΒΒΒΑΑΑΛΛΛΛΛΛΟΟΟΝΝΝ ΚΚΚΑΑΑΙΙΙ ΑΑΑΝΝΝΑΑΑΠΠΠΤΤΤΥΥΥΞΞΞΗΗΗ"""

 ΑΑΑΚΚΚΑΑΑΔΔΔΗΗΗΜΜΜΑΑΑΪΪΪΚΚΚΟΟΟ ΕΕΕΤΤΤΟΟΟΣΣΣ 222000111444 ––– 111555

ΚΚΚααατττεεευυυθθθύύύνννσσσεεειιιςςς ΠΠΠλλλαααιιισσσίίίοοουυυ ΠΠΠρρροοοσσστττααασσσίίίαααςςς &&& ΑΑΑνννάάάδδδεεειιιξξξηηηςςς ΓΓΓεεεωωωτττόόόπππωωωννν
ΤΤΤααα πππαααρρραααδδδεεείίίγγγμμμααατττααα τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς ΓΓΓρρρεεεβββεεενννώώώννν κκκαααιιι τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς:::

ΔΔΔυυυνννααατττόόότττηηητττεεεςςς &&& ΠΠΠρρροοοοοοπππτττιιικκκέέέςςς

Η παρούσα διπλωματική εργασία εξετάστηκε επιτυχώς σήμερα, 25 Ιουνίου 2015

Η Συμβουλευτική Επιτροπή

Ε. Παναγιωτάτου Ι. Σαγιάς Κ. Βαλεριάνου

Ομότιμη Καθηγήτρια ΕΜΠ Αναπλ. Καθηγητής ΕΜΠ,

Επιβλέπων

Δρ. ΕΔΙΠ ΕΜΠ

2. ΕΕΕΘΘΘΝΝΝΙΙΙΚΚΚΟΟΟ ΜΜΜΕΕΕΤΤΤΣΣΣΟΟΟΒΒΒΙΙΙΟΟΟ ΠΠΠΟΟΟΛΛΛΥΥΥΤΤΤΕΕΕΧΧΧΝΝΝΕΕΕΙΙΙΟΟΟ

http://www.google.gr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Ffrikipaideia.wikia.com%2Fwiki%2F%25CE%2595%25CE%259C%25CE%25A0&ei=Ho8JVdW5OMLyUK_1gqAI&bvm=bv.88198703,d.d24&psig=AFQjCNEHFbTsYm3dEWA5AKkISM6zuLFcGw&ust=1426776216877696
http://www.google.gr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Ffrikipaideia.wikia.com%2Fwiki%2F%25CE%2595%25CE%259C%25CE%25A0&ei=Ho8JVdW5OMLyUK_1gqAI&bvm=bv.88198703,d.d24&psig=AFQjCNEHFbTsYm3dEWA5AKkISM6zuLFcGw&ust=1426776216877696

 3

Η γη δεν είναι άδεια, η γη είναι γεμάτη γνώση, γεμάτη ιστορία, γεμάτη καλοσύνη,

γεμάτη ενέργεια, γεμάτη δύναμη. Η γη είναι η µητέρα µας.

Η ιστορία µας είναι στη γη. Είναι γραµµένη σ’ αυτά τα ιερά µέρη.

Τα παιδιά µου θα φροντίσουνε αυτά τα µέρη. Αυτός είναι ο νόμος.

Οι παλιοί µου λένε: «Πρέπει να τον κρατήσετε. Ο νόμος πρέπει να μείνει».

Γνωμικό από τη φυλή των Αβορίγινων (Σταυρίδου Φ., 2008)

Ευχαριστίες

Θα ήθελα να ευχαριστήσω θερμά τους καθηγητές και καθοδηγητές μου στην

εκπόνηση αυτής της μελέτης. Η ανάγκη αποτύπωσης των εμπειριών και ανησυχιών μου

για την προστασία του γεωπεριβάλλοντος βρήκε τρόπο έκφρασης μέσα από μια

προσέγγιση, που μόνο η διδασκαλία τους θα μπορούσε να την κάνει εφικτή. Η

υποστήριξη όλων των ανθρώπων που συνάντησα σε αυτήν την πορεία ήταν συγκινητική

και νιώθω ευγνώμων τόσο για την ευκαιρία να γνωρίσω τόπους όμορφους, όσο και για

την ανακάλυψη της ανεκχώρητης αγάπης κατοίκων και επιστημόνων για τη Γη. Τέλος,

ευχαριστώ, για τη δυνατότητα παρακολούθησης αυτού του μεταπτυχιακού

προγράμματος, τόσο το «Ίδρυμα Κρατικών Υποτροφιών» όσο και τον φορέα εργασίας

μου «Συνήγορο του Πολίτη».

 4

ΠΠΠεεερρριιιεεεχχχόόόμμμεεενννααα

ΠΠεερρίίλληηψψηη .. 88

ΕΕιισσααγγωωγγήή .. 99

ΜΜεεθθοοδδοολλοογγίίαα .. 1111

ΚΚεεφφάάλλααιιοο 11 .. 1177

11.. ΓΓεεωωππεερριιββάάλλλλοονν –– ΓΓεεωωδδιιααττήήρρηησσηη -- ΓΓεεώώττοοπποοιι .. 1177

22.. ΚΚααττηηγγοορρίίεεςς ΓΓεεωωττόόππωωνν .. 1199

33.. ΗΗ πποορρεείίαα ττηηςς κκααττααγγρρααφφήήςς ττωωνν ΓΓεεωωττόόππωωνν .. 2222

44.. ΘΘεεσσμμιικκόό ππλλααίίσσιιοο ππρροοσστταασσίίααςς ττωωνν ΓΓεεωωττόόππωωνν .. 2255

 ΟΟιι γγεεώώττοοπποοιι ωωςς ιιδδιιοοκκττηησσιιαακκόό ααγγααθθόό .. 2277

 ΟΟιι γγεεώώττοοπποοιι ωωςς ττμμήήμμαα ττοουυ ββιιοοττιικκοούύ ππεερριιββάάλλλλοοννττοοςς .. 2288

 ΟΟιι γγεεώώττοοπποοιι ωωςς ππρροοσσττααττεευυόόμμεενναα ττοοππίίαα .. 3344

 ΟΟιι γγεεώώττοοπποοιι ωωςς σσττοοιιχχεείίοο ττηηςς πποολλιιττιισσττιικκήήςς –– ααρρχχααιιοολλοογγιικκήήςς κκλληηρροοννοομμιιάάςς 3366

 ΣΣππήήλλααιιαα .. 3377

 ΠΠααλλααιιοοννττοολλοογγιικκάά ΚΚααττάάλλοοιιππαα .. 4400

 ΟΟιι γγεεώώττοοπποοιι ωωςς σσττοοιιχχεείίαα εεννδδιιααφφέέρροοννττοοςς γγιιαα ττηηνν ααννθθρρώώππιιννηη δδρραασσττηηρριιόόττηητταα σσττοο

χχώώρροο .. 4411

 ΓΓεεννιικκόό ππλλααίίσσιιοο χχωωρροοττααξξιικκοούύ σσχχεεδδιιαασσμμοούύ κκααιι ααεειιφφόόρροουυ ααννάάππττυυξξηηςς 4411

 ΓΓΠΠΣΣ –– ΣΣΧΧΟΟΑΑΠΠ .. 4422

 ΕΕιιδδιικκόό ΧΧωωρροοττααξξιικκόό ΣΣχχέέδδιιοο γγιιαα ττοονν ΤΤοουυρριισσμμόό .. 4433

 ΕΕιιδδιικκόό ππλλααίίσσιιοο χχωωρροοττααξξιικκοούύ σσχχεεδδιιαασσμμοούύ κκααιι ααεειιφφόόρροουυ ααννάάππττυυξξηηςς γγιιαα ττηη

ββιιοομμηηχχααννίίαα .. 4466

 ΕΕξξοορρυυκκττιικκήή ΔΔρραασσττηηρριιόόττηητταα .. 4477

 ΕΕιιδδιικκόό ππλλααίίσσιιοο χχωωρροοττααξξιικκοούύ σσχχεεδδιιαασσμμοούύ κκααιι ααεειιφφόόρροουυ ααννάάππττυυξξηηςς γγιιαα ττιιςς

ααννααννεεώώσσιιμμεεςς ππηηγγέέςς εεννέέρργγεειιααςς .. 5511

 ΗΗ ππρροοσσέέγγγγιισσηη ττωωνν ΓΓεεωωππάάρρκκωωνν .. 5533

 ΣΣυυμμππεερράάσσμμαατταα ππεερρίί ττοουυ υυφφιισσττάάμμεεννοουυ ΝΝοομμιικκοούύ ΠΠλλααιισσίίοουυ .. 5566

55.. ΗΗ σσυυννδδρροομμήή ττηηςς ΚΚοοιιννωωννιιοολλοογγίίααςς ττοουυ ΔΔιικκααίίοουυ .. 6666

66.. ΟΟ ααννααππττυυξξιιαακκόόςς σσχχεεδδιιαασσμμόόςς κκααιι ηη σσύύννδδεεσσηη ττοουυ μμεε ττηη θθεεσσμμιικκήή ππρροοσστταασσίίαα 6688

77.. ΤΤοο ααννααππττυυξξιιαακκόό εερργγααλλεείίοο ττοουυ ΤΤοουυρριισσμμοούύ .. 7755

88.. ΗΗ ππρροοσστταασσίίαα ττοουυ ΠΠοολλιιττιισσμμοούύ && ηη ΕΕκκππααίίδδεευυσσηη ωωςς εερργγααλλεείίαα ααννάάππττυυξξηηςς .. 8811

ΚΚεεφφάάλλααιιοο 22 .. 8866

ΠΠααρρααδδεείίγγμμαατταα ααννααππττυυξξιιαακκοούύ σσχχεεδδιιαασσμμοούύ μμεε σσττόόχχοο ττηηνν ππρροοσστταασσίίαα ττωωνν γγεεωωττόόππωωνν 8866

ΑΑ.. ΤΤΟΟ ΠΠΑΑΡΡΑΑΔΔΕΕΙΙΓΓΜΜΑΑ ττηηςς ΜΜΗΗΛΛΙΙΑΑΣΣ ΓΓΡΡΕΕΒΒΕΕΝΝΩΩΝΝ .. 8899

11.. ΓΓεεωωλλοογγιικκάά ΣΣττοοιιχχεείίαα ΝΝοομμοούύ ΓΓρρεεββεεννώώνν .. 8899

 5

22.. ΠΠααλλααιιοοννττοολλοογγιικκέέςς ΑΑνναακκααλλύύψψεειιςς .. 9911

33.. ΦΦυυσσιικκόό ΠΠεερριιββάάλλλλοονν .. 9966

44.. ΙΙσσττοορριικκάά σσττοοιιχχεείίαα ττηηςς ππεερριιοοχχήήςς ττωωνν ΓΓρρεεββεεννώώνν,, ττηηςς ΜΜηηλλιιάάςς && ττωωνν γγεειιττοοννιικκώώνν

οοιικκιισσμμώώνν .. 9966

55.. ΟΟ ΠΠααλλιιόόςς οοιικκιισσμμόόςς ττηηςς ΜΜηηλλιιάάςς .. 9999

66.. ΠΠοολλιιττιισσττιικκέέςς ΕΕκκδδηηλλώώσσεειιςς .. 110033

77.. ΗΗ γγεειιττοοννιιάά ττηηςς ΜΜηηλλιιάάςς:: ΤΤαα χχωωρριιάά ΑΑγγ.. ΓΓεεώώρργγιιοοςς,, ΚΚιιββωωττόόςς κκααιι ΚΚλλιιμμααττάάκκιι 110033

88.. ΔΔρράάσσεειιςς ΑΑννάάδδεειιξξηηςς.. 110077

 ΤΤοο ΜΜοουυσσεείίοο ΦΦυυσσιικκήήςς ΙΙσσττοορρίίααςς ΜΜηηλλιιάάςς ΓΓρρεεββεεννώώνν .. 110077

 HH ππρρόότταασσηη έέννττααξξηηςς σσττοο ΓΓεεωωππάάρρκκοο ΓΓρρεεββεεννώώνν ««ΓΓεεννέέττεειιρραα ΤΤιιθθύύοοςς»» 111100

 ΤΤαα ππεερριιββααλλλλοοννττιικκάά ΠΠρροογγρράάμμμμαατταα ττοουυ ΚΚΠΠΕΕ ΓΓρρεεββεεννώώνν .. 111133

99.. ΕΕππιιμμέέρροουυςς εεξξέέτταασσηη ζζηηττηημμάάττωωνν πποουυ εεππηηρρεεάάζζοουυνν άάμμεεσσαα ττηηνν ααννααππττυυξξιιαακκήή

δδυυννααμμιικκήή ττηηςς ΜΜηηλλιιάάςς κκααιι ττωωνν λλοοιιππώώνν οοιικκιισσμμώώνν .. 111133

 ΠΠλληηθθυυσσμμόόςς κκααιι δδρραασσττηηρριιόόττηηττεεςς κκααττοοίίκκωωνν .. 111133

 ΥΥπποοδδοομμέέςς && ΤΤοουυρριισσττιικκήή ΔΔυυννααμμιικκήή .. 111144

 ΛΛααττοομμιικκήή ΔΔρραασσττηηρριιόόττηητταα ΑΑδδρρααννώώνν ΥΥλλιικκώώνν .. 111155

1100.. ΗΗ ΔΔυυννααμμιικκήή ττηηςς ππεερριιοοχχήήςς σσεε σσυυννάάρρττηησσηη μμεε ττηη δδυυννααττόόττηητταα κκααιι ττοουυςς ττρρόόπποουυςς

ααννάάδδεειιξξηηςς μμέέσσωω ααυυττήήςς ττωωνν ππααλλααιιοοννττοολλοογγιικκώώνν κκααττααλλοοίίππωωνν .. 112200

1111.. ΚΚααττεευυθθύύννσσεειιςς ααννάάδδεειιξξηηςς γγιιαα ττηηνν ππεερριιοοχχήή ττηηςς ΜΜηηλλιιάάςς .. 112211

 ΤΤρρόόπποοιι εεννδδυυννάάμμωωσσηηςς ττηηςς ττοουυρριισσττιικκήήςς εεππιισσκκεεψψιιμμόόττηηττααςς .. 112222

 ΠΠρροοττάάσσεειιςς εεππιισσττηημμοοννιικκήήςς –– εεκκππααιιδδεευυττιικκήήςς ααννάάδδεειιξξηηςς .. 112244

ΒΒ.. ΤΤΟΟ ΠΠΑΑΡΡΑΑΔΔΕΕΙΙΓΓΜΜΑΑ ττηηςς ΚΚΩΩΠΠΑΑΪΪΔΔΑΑΣΣ .. 112266

11.. ΚΚωωππααΐΐδδαα –– μμιιαα γγεεωωλλοογγιικκήή,, ττεεχχννοολλοογγιικκήή && πποολλιιττιισσττιικκήή κκλληηρροοννοομμιιάά .. 112266

22.. ΟΟιι ππρροοσσππάάθθεειιεεςς ααπποοξξήήρρααννσσηηςς ττηηςς ΚΚωωππααΐΐδδααςς .. 113300

33.. ΠΠρροοσσττααττεευυόόμμεεννεεςς ππεερριιοοχχέέςς .. 113399

44.. ΗΗ ΙΙσσττοορρίίαα ττηηςς ΚΚωωππααΐΐδδααςς .. 114400

 ΕΕυυρρύύττεερρηη ππεερριιοοχχήή ΟΟρρχχοομμεεννοούύ -- ΑΑκκρρααιιφφννίίααςς .. 114400

 ΕΕυυρρύύττεερρηη ππεερριιοοχχήή ΑΑλλιιάάρρττοουυ .. 114422

55.. ΠΠόόλλεειιςς && ΟΟιικκιισσμμοοίί .. 114444

 ΔΔήήμμοοςς ΟΟρρχχοομμεεννοούύ -- ΑΑκκρρααιιφφννίίααςς .. 114455

 ΣΣππήήλλααιιαα –– ΚΚααττααββόόθθρρεεςς .. 114466

 ΑΑρρχχααιιοολλοογγιικκοοίί ΧΧώώρροοιι .. 115599

 ΒΒυυζζααννττιιννάά ΜΜννηημμεείίαα .. 116644

 ΝΝεεόόττεερραα ΜΜννηημμεείίαα .. 116677

 6

 ΜΜοουυσσεείίαα .. 116699

 ΠΠοολλιιττιισσττιικκέέςς ΕΕκκδδηηλλώώσσεειιςς .. 116699

 ΠΠοολλιιττιισσττιικκοοίί κκααιι ΑΑθθλληηττιικκοοίί ΣΣύύλλλλοογγοοιι .. 117700

 ΤΤοουυρριισσττιικκήή ΔΔυυννααμμιικκήή .. 117700

 ΔΔρράάσσεειιςς && ΠΠρροοττάάσσεειιςς ΑΑννάάδδεειιξξηηςς .. 117711

 ΔΔήήμμοοςς ΑΑλλιιάάρρττοουυ –– ΘΘεεσσππιιέέωωνν .. 117755

 ΣΣππήήλλααιιαα –– ΚΚααττααββόόθθρρεεςς .. 117755

 ΑΑρρχχααιιοολλοογγιικκοοίί ΧΧώώρροοιι .. 117788

 ΒΒυυζζααννττιιννάά ΜΜννηημμεείίαα .. 118800

 ΝΝεεόόττεερραα ΜΜννηημμεείίαα .. 118822

 ΜΜοουυσσεείίαα .. 118833

 ΠΠοολλιιττιισσττιικκέέςς ΕΕκκδδηηλλώώσσεειιςς .. 118844

 ΠΠοολλιιττιισσττιικκοοίί κκααιι ΑΑθθλληηττιικκοοίί ΣΣύύλλλλοογγοοιι .. 118844

 ΤΤοουυρριισσττιικκήή ΔΔυυννααμμιικκήή .. 118855

66.. ΖΖηηττήήμμαατταα πποουυ εεππηηρρεεάάζζοουυνν ττηηνν ααννααππττυυξξιιαακκήή δδυυννααμμιικκήή ττηηςς ΚΚωωππααΐΐδδααςς 119900

 ΤΤαα ζζηηττήήμμαατταα ττηηςς κκααττάάρργγηησσηηςς ττοουυ ΟΟρργγααννιισσμμοούύ ΚΚωωππααΐΐδδααςς .. 119900

 ΗΗ ππεερριιοουυσσίίαα ττοουυ ΟΟρργγααννιισσμμοούύ ΚΚωωππααΐΐδδααςς .. 119922

 ΠΠρροοββλλήήμμαατταα δδιιααχχεείίρριισσηηςς ττωωνν υυδδααττιικκώώνν ππόόρρωωνν ττηηςς ΚΚωωππααΐΐδδααςς .. 119966

 ΖΖηηττήήμμαατταα ΚΚττηηννοοττρροοφφίίααςς .. 220000

 ΗΗ ααππαασσχχόόλληησσηη ττωωνν κκααττοοίίκκωωνν κκααιι ηη ααννάάδδεειιξξηη ττωωνν μμννηημμεείίωωνν .. 220022

77.. ΤΤαα άάμμεεσσαα ζζηηττήήμμαατταα γγεεωωλλοογγιικκήήςς && πποολλιιττιισσττιικκήήςς κκλληηρροοννοομμιιάάςς γγιιαα ττηηνν ααννάάδδεειιξξηη ττοουυ

γγεεωωττόόπποουυ ττηηςς ΚΚωωππααΐΐδδααςς .. 220055

 ΚΚαατταασσττρροοφφήή σσππηηλλααίίωωνν –– ττεεχχννιικκώώνν έέρργγωωνν ((ΚΚααττααββόόθθρρεεςς ΗΗρραακκλλήή –– ΜΜππίίννιιαα)) 220055

 ΖΖηηττήήμμαατταα φφύύλλααξξηηςς,, ααννάάδδεειιξξηηςς && εεννοοπποοίίηησσηηςς μμννηημμεείίωωνν ΚΚωωππααΐΐδδααςς 220077

88.. ΗΗ ΔΔυυννααμμιικκήή ττηηςς ΚΚωωππααΐΐδδααςς σσεε σσυυννάάρρττηησσηη μμεε ττοουυςς ττρρόόπποουυςς ααννάάδδεειιξξηηςς ττηηςς

γγεεωωλλοογγιικκήήςς κκααιι πποολλιιττιισσττιικκήήςς κκλληηρροοννοομμιιάάςς ττηηςς .. 220099

99.. ΠΠρροοττεειιννόόμμεεννεεςς εεννέέρργγεειιεεςς γγιιαα ττηηνν ααννττιιμμεεττώώππιισσηη ττωωνν άάμμεεσσωωνν ζζηηττηημμάάττωωνν

ππρροοσστταασσίίααςς .. 221122

1100.. ΚΚααττεευυθθύύννσσεειιςς ΑΑννάάδδεειιξξηηςς γγιιαα ττηηνν ππεερριιοοχχήή ττηηςς ΚΚωωππααΐΐδδααςς .. 221122

 ΤΤρρόόπποοιι εεννδδυυννάάμμωωσσηηςς ττηηςς ττοουυρριισσττιικκήήςς εεππιισσκκεεψψιιμμόόττηηττααςς .. 221133

 ΔΔρράάσσεειιςς ττοουυρριισσττιικκήήςς εεννίίσσχχυυσσηηςς ττοουυ ΚΚωωππααϊϊδδιικκοούύ ΠΠεεδδίίοουυ .. 221144

 ΠΠρροοττεειιννόόμμεεννεεςς δδρράάσσεειιςς γγιιαα ττοο ττόόξξοο ΟΟρρχχοομμεεννοούύ –– ΑΑκκρρααιιφφννίίοουυ .. 221155

 ΠΠρροοττεειιννόόμμεεννεεςς δδρράάσσεειιςς γγιιαα ττοο ττόόξξοο ΑΑλλιιάάρρττοουυ .. 221188

 ΠΠρροοττάάσσεειιςς εεππιισσττηημμοοννιικκήήςς –– εεκκππααιιδδεευυττιικκήήςς ααννάάδδεειιξξηηςς .. 222200

 7

ΚΚεεφφάάλλααιιοο 33 .. 222233

ΓΓεεννιικκέέςς ΚΚααττεευυθθύύννσσεειιςς ΠΠρροοσστταασσίίααςς ΓΓεεωωττόόππωωνν .. 222233

ΕΕππίίλλοογγοοςς .. 222277

ΒΒιιββλλιιοογγρρααφφίίαα .. 222288

ΣΣυυννεεννττεεύύξξεειιςς .. 223377

ΠΠααρράάρρττηημμαα .. 224400

 8

ΠΠΠεεερρρίίίλλληηηψψψηηη

Η αλλοίωση του γεωπεριβάλλοντος απαντάται πολύ συχνά σε όλη την επικράτεια

της χώρας μας. Το γεγονός αυτό φανερώνει νομοθετικά κενά, προβλήματα διοικητικής

φύσης, αλλά και μια γενικότερη προσέγγιση του αναπτυξιακού σχεδιασμού των τοπικών

κοινωνιών που δεν εξυπηρετεί, αφενός, την περιβαλλοντική προστασία και αφετέρου,

την ανάδειξη και αξιοποίηση των πολύτιμων γεωλογικών στοιχείων προς όφελος των

οικισμών - πόλεων.

Σκοπός της παρούσας εργασίας είναι η μελέτη της επάρκειας του θεσμικού

πλαισίου και η ανάδειξη των ζητημάτων που προκύπτουν σε σχέση με την προστασία της

γεωλογικής κληρονομιάς, τόσο σε γενικότερο, όσο και σε ειδικότερο επίπεδο, αναλόγως

των χωρικών παραδειγμάτων, τα οποία περιγράφουν τις δυνατότητες και τις ανάγκες

διαφορετικών περιοχών. Κατ’ αυτό τον τρόπο, θα ερευνηθεί αν δύναται να υπάρξει

προστασία των γεωτόπων, όχι μόνο μέσω απολύτων κανονιστικών προβλέψεων, αλλά

και μέσω της ένταξης των στοιχείων αυτών στην αναπτυξιακή δυναμική του τόπου,

εφόσον υπάρξει το ανάλογο ενδιαφέρον, πρωτίστως, από τους ίδιους τους κατοίκους.

AAbbssttrraacctt

Geoenvironmental destruction commonly occurs throughout the country. This

reveals regulatory gaps, administrative problems and the failure of local development

planning approach to serve both environmental protection and promotion of geotopes for

the benefit of communities.

The purpose of this study was to investigate the inadequacy of the institutional

framework and the gaps in development planning for the protection of geosites in Greece

aiming to contribute to their protection and their sustainable promotion. The uniqueness

and potential of geotopes based on their site have not been highlighted in the current

legislative framework and administrative practice. Furthermore, the framework and its

implementation have not taken into account the needs and capabilities of residents. The

need for adaptable development planning of geosites in order to both implement the

appropriate legal provisions and to respond to the physical and social characteristics of

regions is emphasized.

 9

ΕΕΕιιισσσαααγγγωωωγγγήήή

Το γεωπεριβάλλον είναι αναπόσπαστο τμήμα του φυσικού περιβάλλοντος,

δυναμικά και διαρκώς εξελισσόμενο. Εξ αυτού του λόγου, βρίσκεται σε συνεχή

αλληλεπίδραση με όλες τις φυσικές διεργασίες, αλλά και τη δραστηριότητα του

ανθρώπου σε αυτό. Συγκεκριμένα, το αβιοτικό περιβάλλον συνδέεται άμεσα με τη

διάδοση και εξέλιξη των βιοτικών στοιχείων, και κατ’ επέκταση, με την ύπαρξη και

ανάπτυξη του ανθρώπινου πολιτισμού. Είναι, λοιπόν, προφανές ότι η ανθρώπινη ιστορία

είναι άρρηκτα συνδεδεμένη με τους γεώτοπους, στους οποίους έζησαν οι πρόγονοι.

Παράλληλα, η γεωιστορική διαδρομή του πλανήτη μας αποτυπώνεται στους γεωτόπους,

οι οποίοι βοηθούν και να κατανοήσουμε τις διαδικασίες εξέλιξης της ζωής.

Ο Ελληνικός χώρος, σε σύγκριση με άλλες περιοχές του πλανήτη, παρουσιάζει

υψηλή γεωποικιλότητα, η οποία έχει εξέχουσα περιβαλλοντική, επιστημονική,

εκπαιδευτική και πολιτιστική αξία. Η προστασία αυτού του πλούτου, ενδιαφέρει άμεσα

για τη διατήρηση ενός αξιοπρεπούς επιπέδου ποιότητα ζωής των κατοίκων της χώρας.

Το υφιστάμενο θεσμικό πλαίσιο για την προστασία των γεωτόπων, αλλά και η

διοικητική πρακτική των αρμοδίων υπηρεσιών δεν έχουν, μέχρι σήμερα, προστατέψει σε

ικανοποιητικό βαθμό, ούτε και έχουν αναδείξει την ιδιαιτερότητα και τη δυναμική των

γεωτόπων σε συνάρτηση με τον χώρο που εδράζονται. Περαιτέρω, το εν λόγω πλαίσιο

και η εφαρμογή του δεν λαμβάνει σε καμία περίπτωση υπόψη τις ανάγκες, αλλά και τις

δυνατότητες των τοπικών κοινωνιών, με αποτέλεσμα κάθε σχεδιασμός προστασίας και

ανάπτυξης να κινδυνεύει να αποβεί είτε ουτοπικός είτε ασφυκτικός, καθώς αποκόβει το

προστατευτέο αντικείμενο από τα άμεσα και φυσικά υποκείμενα αναφοράς του, που

είναι οι ίδιοι οι κάτοικοι της περιοχής.

Σκοπός της παρούσας μελέτης είναι να συμβάλει στη βέλτιστη προστασία των

γεωτόπων και στην αειφορική ανάδειξή τους. Προκειμένου να προσεγγιστεί αυτός ο

στόχος, ερευνάται το κανονιστικό πλαίσιο και προτείνονται θεσμικές προσεγγίσεις,

διαφορετικές από αυτές που μέχρι σήμερα έχουν υιοθετηθεί. Επίσης, συζητείται η

αναγκαιότητα της ευελιξίας των αναπτυξιακών σχεδιασμών, προκειμένου να μπορούν

αυτοί να ανταποκριθούν στις ιδιαιτερότητες, όχι μόνο των φυσικών στοιχείων που θα

κληθούν να «αγκαλιάσουν», αλλά και στα ιδιαίτερα χαρακτηριστικά της τοπικής

κοινωνίας στην οποία αναφέρονται.

 10

Παράλληλα, η μελέτη θα αποπειραθεί να υποστηρίξει ότι η αναπτυξιακή

προσέγγιση μιας περιοχής, ώστε να είναι βιώσιμη από την οπτική της γεωλογικής της

αξίας, οφείλει να ενισχύει τις δικτυώσεις, αφενός μεταξύ φύσης και ανθρώπου και

αφετέρου μεταξύ των επιμέρους οικιστικών ενοτήτων που βρίσκονται στη ζώνη

ενδιαφέροντος. Αυτό γίνεται με σκοπό οι τοπικές κοινωνίες να αναγνωρίσουν ως μέρος

της πολιτιστικής τους ταυτότητας (της παλαιότερης και της σύγχρονης) τα μοναδικά

εκείνα στοιχεία της φύσης που χαρακτηρίζουν μια περιοχή ως γεώτοπο και να τα

ενσωματώσουν στο πλαίσιο των δραστηριοτήτων τους, προσδοκώντας και την

παράλληλη ανάπτυξή τους.

Για την ολοκληρωμένη προσέγγιση της μελέτης επιλέχθηκαν δύο περιοχές (η

Μηλιά Γρεβενών και η Κωπαΐδα), με σαφείς διαφορές μεταξύ τους, προκειμένου να

διαφανούν τα ποικίλα ζητήματα προστασίας και διατήρησης των γεωτόπων, αλλά και ο

ρόλος των κοινωνικοοικονομικών χαρακτηριστικών σε σχέση με τις προσπάθειες

ανάδειξης. Πέρα, όμως, από τις διαφορές τους, οι περιοχές αυτές αποτελούν

χαρακτηριστικά παραδείγματα ανεπιτυχούς θεσμικής προστασίας των γεωτόπων, αν και

παρουσιάζουν μέγιστη γεωλογική αξία. Επίσης, περιλαμβάνουν σημαντικότατα

πολιτιστικά στοιχεία που αφενός χρήζουν προστασίας και αφετέρου τα στοιχεία αυτά

μπορούν να συνδράμουν στη δημιουργία ενός ολοκληρωμένου αναπτυξιακού

σχεδιασμού, αναδεικνύοντας περίτρανα τη σύνδεση ανθρώπου και γης - γεώτοπου.

Τέλος, και στις δύο περιπτώσεις μελέτης, έχει επιχειρηθεί η ανάδειξη των περιοχών από

την επιστημονική κοινότητα, αλλά και τις τοπικές κοινωνίες.

 11

ΜΜΜεεεθθθοοοδδδοοολλλοοογγγίίίααα

Η μεθοδολογία της συγκεκριμένης έρευνας καθορίστηκε από την υπόθεση

εργασίας που αναπτύχθηκε ανωτέρω. Ειδικότερα, με βάση τις δύο κύριες παραδοχές

(δηλ. της έλλειψης, αφενός, επαρκούς θεσμικής προστασίας και αφετέρου,

ενδιαφέροντος και συμμετοχής των τοπικών κοινωνιών στον αναπτυξιακό σχεδιασμό)

ορίστηκαν οι άξονες μελέτης και επιλέχθηκαν τα εργαλεία έρευνας.

Συγκεκριμένα, οι άξονες μελέτης είναι:

1. Θεσμικό πλαίσιο προστασίας γεωτόπων

- Μελέτη της νομοθετικής προσέγγισης και της διοικητικής πρακτικής για την

προστασία και ανάδειξη των γεωτόπων

2. Εργαλεία αναπτυξιακού σχεδιασμού που δύνανται να συμβάλουν στην

προστασία και ανάδειξη των γεωτόπων

3. Οργάνωση των περιοχών και αξιοποίηση της γεωλογικής ταυτότητας

- Η σημασία των γεωλογικών και πολιτιστικών στοιχείων

- Ο αναπτυξιακός χαρακτήρας των περιοχών

- Οι ασυνέχειες μεταξύ της σπουδαιότητας της γεωλογικής κληρονομιάς και της

αναπτυξιακής πορείας των οικισμών

- Τα νομοθετικά και διοικητικά προβλήματα που οδήγησαν στην αποδυνάμωση

της αναπτυξιακής δυναμικής του χώρου

Αφού εξετάστηκαν αυτοί οι άξονες, προσεγγίστηκε εκ νέου η υπόθεση εργασίας

για τη διεξαγωγή συμπερασμάτων. Αφενός, διαπιστώθηκε ο βαθμός ανεπάρκειας της

άμεσης νομοθετικής προστασίας και το αποτέλεσμα αυτής στη διατήρηση των

συγκεκριμένων στοιχείων, και αφετέρου διερευνήθηκε το κατά πόσο μια τοπική κοινωνία

δύναται να είναι ο καθοριστικός παράγοντας σχεδιασμού για την προστασία των

γεωτόπων.

Τα κεφάλαια της εργασίας είναι τρία με το 1ο να αφορά τη θεωρητική προσέγγιση

του θέματος δίνοντας μεγάλη βαρύτητα στην ανάλυση του θεσμικού πλαισίου, ενώ το 2ο

Κεφάλαιο αφιερώνεται στα παραδείγματα μελέτης (Μηλιά Γρεβενών και Κωπαΐδα

 12

αντίστοιχα). Στο 3ο Κεφάλαιο συνοψίζονται τα κυριότερα συμπεράσματα του συνόλου

της εργασίας και αποτυπώνονται οι βασικότερες κατευθύνσεις προστασίας γεωτόπων.

Στη συγκεκριμένη έρευνα αναδείχθηκαν, μεταξύ άλλων, τα κατωτέρω σημαντικά

ζητήματα:

1. Οι Γεώτοποι αξίζουν και χρήζουν προστασίας.

Αν και αυτό είναι η κεντρική παραδοχή πάνω στην οποία κτίστηκε η εργασία,

η σημασία των γεωτόπων τονίζεται κυρίως στις παραγράφους 1 και 2

«Γεωπεριβάλλον – Γεωδιατήρηση – Γεώτοποι & Κατηγορίες Γεωτόπων» του

1ου Κεφαλαίου, αλλά και στην ανάλυση του θεσμικού πλαισίου το οποίο

αναδεικνύει την αξία τους, μέσω της οπτικής του νομοθέτη και των αναγκών

που καλείται να υπηρετήσει κάθε φορά η νομοθεσία. Στο Υποκεφάλαιο 2.Α.

(Το Παράδειγμα της Μηλιάς Γρεβενών) η μοναδικότητα του συγκεκριμένου

γεώτοπου αποτυπώνεται ιδίως στις παραγράφους 1 «Γεωλογικά Στοιχεία

Νομού Γρεβενών» και 2 «Παλαιοντολογικές Ανακαλύψεις». Αντίστοιχα, στο

Υποκεφάλαιο 2.Β. (Το παράδειγμα της Κωπαΐδας) η αξία του τόπου

περιγράφεται στις παραγράφους 1 «Κωπαΐδα – μια γεωλογική τεχνολογική &

πολιτιστική κληρονομιά», 2 «Οι προσπάθειες αποξήρανσης της Κωπαΐδας,

αλλά και 4 «Ιστορία της Κωπαΐδας», καθώς ο συγκεκριμένος γεώτοπος έλαβε

ορισμένα από τα κύρια χαρακτηριστικά του λόγω των ανθρωπογενών

δραστηριοτήτων από την προϊστορία μέχρι τις μέρες μας, που στόχευσαν,

κυρίως, στην αγροτική αξιοποίησή του. Περαιτέρω, η αξία της προστασίας

των γεωτόπων, σαφώς, προκύπτει και από την προβληματική που αναλύεται

στις παραγράφους περί αναπτυξιακής δυναμικής και των δύο

παραδειγμάτων μελέτης.

2. Είναι έντονη η παράλειψη προστασίας και ανάδειξης των γεωτόπων τόσο από

το κράτος όσο και από τους πολίτες.

Η διαπίστωση αυτή διατρέχει όλο το κείμενο της μελέτης. Στο 1ο Κεφάλαιο το

συμπέρασμα αυτό εξάγεται τόσο από την παράγραφο 3 «Η πορεία

 13

καταγραφής των Γεωτόπων» όσο και από την παράγραφο 4 που αφιερώνεται

στο θεσμικό πλαίσιο. Στο 2ο Κεφάλαιο τα άμεσα ζητήματα που

δημιουργούνται εξαιτίας της ελλιπούς προστασίας των γεωτόπων εξάγονται

μέσα από τις επιμέρους παραγράφους των προβλημάτων που επηρεάζουν

την αναπτυξιακή δυναμική των περιοχών. Ειδικότερα, ο σημαντικότερος

παράγοντας κινδύνου του γεώτοπου της Μηλιάς Γρεβενών αποτυπώνεται

στην παράγραφο 9 «Λατομική Δραστηριότητα Αδρανών Υλικών», ενώ

αντίστοιχα στην περιοχή της Κωπαΐδας στην παράγραφο 7 «Τα άμεσα

ζητήματα γεωλογικής & πολιτιστικής κληρονομιάς για την ανάδειξη του

γεωτόπου της Κωπαΐδας – Καταστροφή σπηλαίων – Τεχνικών έργων». Η

παράλειψη ανάδειξης εξάγεται από τις παραγράφους 9 και 10 του

Υποκεφαλαίου 2.Α. και από τις παραγράφους 7 και 8 του Υποκεφαλαίου 2. Β.

3. Η παράλειψη προστασίας των γεωτόπων οφείλεται στην ανεπάρκεια και στους

φραγμούς των θεσμικών προβλέψεων, αλλά και στους ανεπιτυχείς τοπικούς

και ευρύτερους αναπτυξιακούς σχεδιασμούς. Αποτέλεσμα του τελευταίου

παράγοντα είναι η πλημμελής χρησιμοποίηση των αναπτυξιακών εργαλείων,

όπως είναι η εκπαίδευση, η ανάδειξη των πολιτιστικών στοιχείων και ο

τουρισμός. Η ολοκληρωμένη προστασία του γεωπεριβάλλοντος μπορεί να

πραγματοποιηθεί μόνο μέσω της σύνδεσης και της ενιαίας αντιμετώπισης με

το ανθρωπογενές περιβάλλον. Κινητήρια δύναμη διαμόρφωσης της

προστασίας αυτής είναι, ιδίως, οι ίδιοι οι κάτοικοι της περιοχής.

Στο 1ο Κεφάλαιο της εργασίας τα ζητήματα αυτά αναλύονται στις παραγράφους

περί θεσμικού πλαισίου, αλλά και στις παραγράφους 6, 7 & 8 περί αναπτυξιακού

σχεδιασμού και των εργαλείων του τουρισμού, της εκπαίδευσης και της ανάδειξης

του πολιτισμού. Στα παραδείγματα μελέτης η διαπίστωση αυτή αποτυπώνεται τόσο

στις παραγράφους περί των ζητημάτων που επηρεάζουν την αναπτυξιακή δυναμική

των περιοχών (παράγραφος 9 του 2.Α. και 6 του 2.Β.) όσο και στην παράγραφο 10

του Υποκεφαλαίου 2.Α. «Η Δυναμική της περιοχής σε συνάρτηση με τη δυνατότητα

και τους τρόπους ανάδειξης μέσω αυτής των παλαιοντολογικών καταλοίπων» και

ακολούθως στην παράγραφο 8 του Υποκεφαλαίου 2.Β. «Η δυναμική της Κωπαΐδας

σε συνάρτηση με τους τρόπους ανάδειξης της γεωλογικής και πολιτιστικής

 14

κληρονομιάς». Οι κατευθύνσεις ανάδειξης για κάθε περιοχή αξιοποιούν, εξίσου, τα

εργαλεία της εκπαίδευσης, του πολιτισμού και του τουρισμού (παράγραφοι 11 και

9 των Υποκεφαλαίων 2.Α. και 2.Β. αντίστοιχα).

4. Οι γεώτοποι, προκειμένου να διασωθεί η γεωλογική μας κληρονομιά, είναι

αναγκαίο να προστατεύονται ευθέως από τη νομοθεσία και σε δεύτερο

επίπεδο μπορούν να υπαχθούν, σε ένα επιπλέον πλαίσιο προστασίας που θα

αγκαλιάζεται από τους αναπτυξιακούς σχεδιασμούς με στόχο την ευημερία των

περιοχών. Για να γίνει αυτό, είναι προαπαιτούμενο να αλλάξει εκ βάθρων η

αντίληψη της προστασίας του περιβάλλοντος και να τύχουν ίσης προσοχής και

σεβασμού τα αβιοτικά με τα βιοτικά στοιχεία της φύσης.

Η προσέγγιση αυτή αποτυπώνεται στο 1ο Κεφάλαιο με ιδιαίτερη έμφαση

στην παράγραφο 5 που αφιερώνεται στην προσέγγιση της Κοινωνιολογίας

του Δικαίου, αλλά και στην παράγραφο 6 περί Σύνδεσης του Αναπτυξιακού

Σχεδιασμού με τη Θεσμική Προστασία. Αντίστοιχα στο 2ο Κεφάλαιο η ανάγκη

προστασίας γίνεται φανερή στις παραγράφους που αφορούν, ιδίως, τους

άμεσους κινδύνους καταστροφής των γεωτόπων (παράγραφος 9 στο

Υποκεφάλαιο 2. Α. και 7 - 9 στο Υποκεφάλαιο 2.Β.). Τέλος, οι προτάσεις που

διατυπώνονται για κάθε περιοχή μελέτης (παράγραφοι 11 και 9 των

Υποκεφαλαίων 2.Α. και 2.Β. αντίστοιχα) ακολουθούν τη συγκεκριμένη

τοποθέτηση, ότι δηλαδή είναι προαπαιτούμενη η άμεση θεσμική προστασία

με την επίλυση των ζητημάτων που θέτουν σε κίνδυνο τον γεώτοπο,

προκειμένου να είναι επιτυχής και ρεαλιστική οποιαδήποτε αναπτυξιακή

προσέγγιση.

5. Κάθε περιοχή είναι εντελώς διαφορετική και οι αναπτυξιακοί σχεδιασμοί που

στοχεύουν στην προστασία των γεωτόπων οφείλουν να προσαρμόζονται

αναλόγως των αναγκών και των δυνατοτήτων κάθε κοινωνίας μέσα σε

ρεαλιστικό χρόνο.

Το ζήτημα αυτό προσεγγίστηκε θεωρητικά στην παράγραφο 6 του 1ου

Κεφαλαίου. Το συμπέρασμα αυτό προκύπτει και από το σύνολο του 2ου

Κεφαλαίου με τα παραδείγματα μελέτης. Ειδικότερα, αναδεικνύεται έντονα

 15

στις παραγράφους περιγραφής των αξιόλογων χαρακτηριστικών των

περιοχών (παράγραφοι 1 έως 8 για το Υποκεφάλαιο 2.Α. και 1 έως 5 του

Υποκεφαλαίου 2. Β.) που αφιερώνονται στη μοναδικότητα και ιδιαιτερότητα

των γεωλογικών μορφών, στο φυσικό και πολιτιστικό περιβάλλον, στα

ιστορικά στοιχεία διαμόρφωσης του χώρου, στα χαρακτηριστικά του

πληθυσμού και στις προσπάθειες ανάδειξης. Στη μελέτη αυτών των

χαρακτηριστικών εδράζονται και οι επόμενοι παράγραφοι που αναφέρονται,

ευθέως πλέον, στα ζητήματα που επηρεάζουν την αναπτυξιακή δυναμική των

τόπων.

Εργαλεία έρευνας αποτέλεσαν η βιβλιογραφία, τα διοικητικά έγγραφα (πολλά

από τα οποία παρασχέθηκαν από τις αρμόδιες υπηρεσίες για τη συγκεκριμένη εργασία),

οι συνεντεύξεις με διοικητικούς υπαλλήλους και λειτουργούς, επιστήμονες του κλάδου

και κατοίκους, καθώς και οι επιτόπιες επισκέψεις και περιηγήσεις.

Ο τρόπος που προσεγγίστηκε η συγκεκριμένη μελέτη ήταν αποφασιστικός για την

πορεία της. Η επιτόπια έρευνα καθοδηγούσε τα επόμενα βήματα που μπορεί να

απαιτούσαν λήψη περισσότερων συνεντεύξεων ή αναζήτηση μεγαλύτερης

βιβλιογραφίας. Χαρακτηριστικά παραδείγματα αυτής της πορείας αποτέλεσαν η

«ανακάλυψη» του αξιολογότατου εγκαταλειμμένου οικισμού της Παλιάς Μηλιάς

Γρεβενών, οι συζητήσεις με τους υπευθύνους για τους λόγους καθυστέρησης

δημιουργίας του παλαιοντολογικού μουσείου, η διαπίστωση της καταστροφής της

καταβόθρας του Ηρακλή στην Κωπαΐδα, όπως αντίστοιχα και η διαπίστωση της

εγκατάλειψης των ακινήτων που ανήκαν στον Οργανισμό Κωπαΐδας. Τα σημεία

ενδιαφέροντος εντοπίστηκαν στο χώρο και αποτυπώθηκαν σε χάρτες, καθώς ελάχιστη ή

καθόλου βιβλιογραφική πληροφορία ήταν διαθέσιμη. Παράλληλα, οι συνεντεύξεις με

τους επιστήμονες, τους διοικητικούς φορείς και τους κατοίκους αναδείκνυαν βαθμηδόν,

πέρα από το φυσικό και πολιτιστικό πλούτο των περιοχών, τις προσπάθειες, τις

πεποιθήσεις και τη δυναμική της αντιμετώπισης των ζητημάτων από τους πολίτες. Εν

ολίγοις, μέσα από αυτή τη διαδικασία κατέστη εφικτό να εντοπιστούν οι «ασυνέχειες»

και «οι φραγμοί» κατά το ταίριασμα των αντικειμενικών δυνατοτήτων του χώρου με την

κοινωνικοοικονομική δυναμική των περιοχών, η οποία όμως είναι απότοκο πολλών

παραγόντων όπως είναι η ιστορία, η εκπαίδευση, ο ευρύτερος πολιτικός σχεδιασμός κλπ.

Η επιμονή και το όραμα των ατόμων για τον τόπο τους ή για το επιστημονικό τους

αντικείμενο, προέκυψε να είναι ίσως η ισχυρότερη δύναμη που μπορεί να ξεπεράσει τα

 16

εμπόδια και να δημιουργήσει πυρήνες ή «εκκολαπτηρία» επιτυχημένων αναπτυξιακών

σχεδιασμών. Επίσης, έγινε σαφές ότι εκ του μακρόθεν σχεδιασμός είναι ανέφικτος,

καθώς σύντομα θα καταλυθεί από την πραγματικότητα κάθε περιοχής, δεδομένου ότι

δεν θα έχουν γίνει κατανοητές οι διαφορετικότητες, αλλά ούτε και θα έχουν επιχειρηθεί

τρόποι προσέγγισης και σύνθεσης των αντιθετικών, πολλές φορές, αναγκών και

επιδιώξεων των κοινοτήτων. Κάτι ακόμα που έδωσε αξία σε αυτή την προσέγγιση

έρευνας είναι ότι εντοπίστηκαν θεσμικά, αλλά και σοβαρά οργανωτικά προβλήματα των

διοικητικών υπηρεσιών που έχουν μερίδιο στην προστασία του γεωλογικού, αλλά και

πολιτιστικού περιβάλλοντος.

Συγκεκριμένα για την εκπόνηση της εργασίας πραγματοποιήθηκαν πολυήμερες

επισκέψεις, δύο στην περιοχή της Μηλιάς Γρεβενών (Ιούλιος & Δεκέμβριος 2014) και

τέσσερις στην περιοχή της Κωπαΐδας (Νοέμβριος – Δεκέμβριος 2014, Ιανουάριος -

Φεβρουάριος 2015), ενώ το σύνολο, σχεδόν, του φωτογραφικού αρχείου που

παρουσιάζεται προέκυψε κατά τη διάρκεια αυτών.

 17

ΚΚΚεεεφφφάάάλλλαααιιιοοο 111

111... ΓΓΓεεεωωωπππεεερρριιιβββάάάλλλλλλοοοννν ––– ΓΓΓεεεωωωδδδιιιααατττήήήρρρηηησσσηηη --- ΓΓΓεεεώώώτττοοοππποοοιιι

Η σημασία της αναγκαιότητας προστασίας του γεωπεριβάλλοντος δεν είναι

επαρκώς κατανοητή, ούτε και ευρέως διαδεδομένη. Το θεσμικό πλαίσιο, τις

προηγούμενες δεκαετίες, έσπευσε να προστατέψει το βιοτικό περιβάλλον, το οποίο

κινδύνευε από την έντονη δραστηριότητα του ανθρώπου και λησμόνησε να ασχοληθεί με

το βάθρο όλων των οικοσυστημάτων, που είναι το έδαφος, δηλαδή η ίδια η γη. Από την

άλλη, δεν υπάρχει ούτε ένα δευτερόλεπτο της ανθρώπινης παρουσίας στον πλανήτη, που

να μην είναι άμεσα αλληλένδετη και αλληλεξαρτούμενη με το γεωπεριβάλλον. Ως

χαρακτηριστικά παραδείγματα αναφέρονται η οίκηση των σπηλαίων από τους

προϊστορικούς ανθρώπους, ο καθορισμός των αγροτικών και κτηνοτροφικών

δραστηριοτήτων ανάλογα με το φυσικό ανάγλυφο και το κλίμα, η μετακίνηση οικισμών

ανάλογα με το εάν προσέφεραν ή όχι ικανοποιητικό επίπεδο ασφάλειας στους

κατοίκους. Ακόμα και στις εμπόλεμες συρράξεις η γεωμορφολογία χρησιμοποιήθηκε ως

αμυντικό ή αποτρεπτικό όπλο κατά εισβολέων ή ως καταφύγιο για ομάδες αντίστασης ή

πρόσφυγες. Η προσπάθεια προστασίας του Γεωπεριβάλλοντος καταγράφεται σε

ορισμένες χώρες ήδη από τον 19ο αιώνα. Για παράδειγμα το 1819 στο Εδιμβούργο της

Σκωτίας κατοχυρώθηκε νομικά η διατήρηση του χαρακτηριστικού πετρώματος της

περιοχής, το 1836 στο Siebengebirge της Γερμανίας, ιδρύθηκε το πρώτο γεωλογικό

φυσικό απόθεμα στον κόσμο, το 1870 στην Σκωτία ιδρύθηκε η «Επιτροπή Ερατικών

Λίθων» και στην ίδια χώρα δέκα χρόνια αργότερα δημιουργήθηκαν οι πρώτες

προστατευόμενες γεωλογικά περιοχές που αφορούσαν κυρίως γραμμώσεις παγετώνων

και θέσεις απολιθωμάτων της Λιθανθρακοφόρου και τέλος το 1872 στο Yellowstone των

ΗΠΑ υιοθετήθηκαν προστατευτικές διατάξεις «για την αισθητική του τοπίου και τη

γεωλογική του αξία» (Φασούλας Χ., 2011).

ΓΓΓεεεωωωπππεεερρριιιβββάάάλλλλλλοοοννν

Ο όρος “γεωπεριβάλλον” αναφέρεται στους εδαφικούς

σχηματισμούς (έδαφος και υπέδαφος), αλλά και στα υπόγεια

νερά.

Η έννοια της γεωδιατήρησης επιτάσσει τη χρήση των φυσικών

πόρων με συνετό τρόπο, σύμφωνα με τις βασικές αρχές της

 18

ΓΓΓεεεωωωδδδιιιααατττήήήρρρηηησσσηηη

ΓΓΓεεεωωωμμμοοορρρφφφήήή

βιωσιμότητας (ή αειφορίας) (ΙΓΜΕ, 2015).

Το αποτέλεσμα της γένεσης, με διαμόρφωση στη γήινη

επιφάνεια και το υπέδαφός της (Ιωάννου Ι., 2000)

Γεωπικοιλότητα είναι η ποικιλία των πετρωμάτων, γεωμορφών,

τοπίων και διαδικασιών που απαντώνται πάνω στον πλανήτη Γη,

ενώ Γεώτοποι ονομάζονται οι γεωλογικές – γεωμορφολογικές

θέσεις που αντιπροσωπεύουν σημαντικές στιγμές στην ιστορία

της Γης, είναι σημαντικοί μάρτυρες της μακράς εξέλιξης της ή

δείχνουν σύγχρονες φυσικές και γεωλογικές διεργασίες που

συνεχίζουν να εξελίσσονται στην επιφάνεια της Γης (Ε.

Θεοδοσίου, Γ. Φερμέλη, Α. Κουτσουβέλη, 2006). Πιο

συγκεκριμένα ο Sturm ορίζει τους γεώτοπους ως "τμήματα" των

φυσικών τοπίων που κρατούν τα κλειδιά για την κατανόηση της

εξέλιξης και της λειτουργίας τους (STURM, 1994). Στην σελίδα

του ΙΓΜΕ οι γεώτοποι αναφέρονται ως τα «βιβλία» της γης.

Γεωπάρκο καλείται μια γεωγραφική περιοχή η οποία περιέχει

ικανό αριθμό γεώτοπων που μπορούν να χρησιμεύσουν για

ερευνητικούς, εκπαιδευτικούς, αναπτυξιακούς, τουριστικούς

σκοπούς (Ε. Θεοδοσίου, 2011).

ΓΓΓεεεωωωππποοοιιικκκιιιλλλόόότττηηητττααα

 ΓΓΓεεεώώώτττοοοππποοοιιι

 ΓΓεεωωππάάρρκκαα

ΓΓεεωωοολλοογγιικκήή

ΚΚλληηρροοννοομμιιάά

Η γεωλογική - γεωμορφολογική κληρονομιά είναι το σύνολο των

γεωτόπων, αποθέσεων, μορφών και διαδικασιών, οι οποίοι

συνθέτουν τη γεωλογική ιστορία κάθε περιοχής (ΙΓΜΕ, 2015).

Επίσης, συμφώνα με την UNESCO η γεωλογική κληρονομιά

ορίζεται ως το σύνολο των γεωλογικών θέσεων (γεώτοπων και

γεωλογικών φυσικών μνημείων) που αξίζει να διατηρηθεί για

επιστημονικούς, διδακτικούς, ιστορικούς, πολιτισμικούς και

αισθητικούς λόγους (UNESCO, 1999).

 19

222... ΚΚΚααατττηηηγγγοοορρρίίίεεεςςς ΓΓΓεεεωωωτττόόόπππωωωννν

Σύμφωνα με το πρόγραμμα που εκπονείται αυτή τη στιγμή από το ΙΓΜΕ

(ΓΕΩΧΑΡΤ), η τυποποίηση των γεωτόπων στην Ελλάδα ακολουθεί, το σύστημα που

υιοθετήθηκε από την IUGS (International Union of Geological Sciences). Εξάλλου, ήδη από

την εκπόνηση του προηγούμενου προγράμματος (“Geosites”) οι συμμετέχουσες χώρες

ήταν υποχρεωμένες να ακολουθήσουν συγκεκριμένη μεθοδολογία κατά την εκτέλεση του

(επιλογή γεωτόπων και δημιουργία πιλοτικού καταλόγου, συμπλήρωση του καταλόγου

μετά από δημόσιο διάλογο και σύγκριση με γείτονες χώρες και τέλος κατάρτιση

περιφερειακού καταλόγου γεωτόπων για κάθε ευρύτερη περιοχή). Έτσι, προβλέπονται οι

ακόλουθες κατηγορίες:

1. Θέσεις στρωματογραφικού ενδιαφέροντος

2. Θέσεις αντιπροσωπευτικές για το παλαιοπεριβάλλον

3. Απολιθωματοφόρες θέσεις

(Ζωικά & φυτικά απολιθώματα)

4. Θέσεις πετρολογικού ενδιαφέροντος

(Πυριγενή, ιζηματογενή, μεταμορφωμένα, φλύσχης, οφιολιθική ακολουθία, μολάσσα,

δομές υφαιστεικού ενδιαφέροντος)

5. Θέσεις ορυκτολογικού & οικονομικού ενδιαφέροντος

(Μεταλλεία, ορυχεία, λατομεία, γεωθερμικά πεδία, ορυκτή πρώτη ύλη, μεταλλοφόρες

εμφανίσεις)

6. Θέσεις τεκτονικού ενδιαφέροντος

(Δομές συμπιεστικής τεκτονικής, δομές εφελκιστικής τεκτονικής, μυλονίτες, νεοτεκτονικά

– σεισμικά ρήγματα, κατολισθήσεις)

7. Γεωμορφολογικές δομές και τοπία

 20

(Καρστικά σπήλαια και άλλες καρστικές υπόγειες δομές, καρστικές επιφανειακές δομές,

σπήλαια μη καρστικής προέλευσης, φαράγγια, μορφές παγετώδους προέλευσης και

παγετώδεις αποθέσεις, γεωμορφές αιολικής διάβρωσης, γεωμορφές θαλάσσια

διάβρωσης, παράκτιες γεωμορφές, γεωμορφές ποτάμιας διάβρωσης, πολυγενετικές

γεωμορφές, μορφές αποσάθρωσης – εξαλλοίωσης – διάλυσης – διαφορικής διάβρωσης –

ψευδομορφές, πανοραμικές θέσεις και τοπία, τραβερνιτοειδείς πάγκοι, μορφοτεκτονικές

δομές, φιορδ)

8. Θέσεις υδρολογικού – υδρογεωλογικού ενδιαφέροντος

(Πηγές, θερμές πηγές – θερμοατμίδες – ιαματικά λουτρά, λίμνες, λιμνοθάλασσες,

ποτάμια, δέλτα)

9. Γεωπολιτιστικές θέσεις

(Γεω-ιστορικές θέσεις, γεω-αρχαιολογικές, γεω-μυθολογικές, μεγάλες τεχνικές

κατασκευές, θέσεις ιστορικές για την ανάπτυξη των γεωπιστημών)

10. Θέσεις με ηπειρωτικής ή ωκεάνιας κλίμακας γεωλογικά χαρακτηριστικά

(Ζώνη διάρρηξης, ολισθόλιθοι – ολισθοστρώματα, μανδυακά πετρώματα, επιφάνεια

Μoho, ηωκαινική σύγκρουση ηπειρωτικών φλοιών, μορφοδυναμικές διεργασίες)

Περαιτέρω οι γεώτοποι μπορούν να διαχωριστούν ανάλογα με τον σκοπό που

εξυπηρετούν στις κατωτέρω θεματικές κατηγορίες (Ε. Θεοδοσίου, Γ. Φερμέλη, Α.

Κουτσουβέλη, 2006):

Α. Ερευνητικούς – Επιστημονικούς (απολιθωματοφόρος θέση Πικερμίου)

Β. Εκπαιδευτικούς (Υφαίστειο Σουσάκι)

Γ. Πολιτιστικούς (Πόλγη Κωπαϊδας)

Δ. Οικολογικούς (Λιμνοθάλασσα Γιάλοβας)

Ε. Τουριστικούς (Φαράγγι Βίκου)

Στ. Αισθητικούς (Νοχτάρια – Μπουχάρια Κοζάνης)

Κάθε μια από αυτές της κατηγορίες έχει τα δικά της κριτήρια ένταξης, ώστε να

διασφαλίζεται, κάθε φορά, η επίτευξη του σκοπού, τον οποίο καλείται να εκπληρώσει.

 21

Μια άλλη κατηγοριοποίηση που ευρέως προτείνεται, προκειμένου να καθοριστεί

το επίπεδο προστασίας και οι διαχειριστικές ενέργειες, γίνεται με βάση τον βαθμό της

σπουδαιότητας των γεωτόπων, η οποία μπορεί να είναι Διεθνής, Εθνική ή Περιφερειακή.

Προκειμένου, φυσικά να οριστεί ο βαθμός σπουδαιότητας, θα πρέπει να

βαθμονομηθούν πολλά άλλα κριτήρια όπως: 1) η επιστημονική και εκπαιδευτική αξία

(ακεραιότητα, σπανιότητα, αντιπροσωπευτικότητα), 2) η γεωποικιλότητα 3) η οικολογική

και αισθητική αξία 4) η πολιτιστική αξία 5) οι πιθανές απειλές και οι ανάγκες προστασίας

και 6) η δυνατότητα για αξιοποίηση και για δημιουργία οικονομικών δραστηριοτήτων

(αναγνωρισιμότητα, γεωγραφική κατανομή, προσβασιμότητα) (Ζούρος Ν. et al, 2007).

Μπουχάρια Κοζάνης (www.kozan.gr)

Το ζητούμενο, ωστόσο, είναι, όχι απλά να υπάρξει μια κατηγοριοποίηση των

γεωτόπων, αλλά ιδίως να απαντηθεί, με σαφήνεια, για ποιους λόγους ενδιαφέρει η

διατήρησή τους και ποιους ενδιαφέρει αυτή. Εάν οι γεώτοποι είχαν εξασφαλίσει τη δική

τους στεγανή αυταξία, τότε δεν θα ήταν απαιτούμενη η ανωτέρω κατηγοριοποίηση του

σκοπού που επιτελούν και θα αρκούσε η επιστημονική τυποποίησή τους (Ε. Θεοδοσίου,

1999). Από την άλλη, επειδή το υποκείμενο από το οποίο οι γεώτοποι, ιδίως,

κινδυνεύουν σε μικροκλίμακα χρόνου, είναι ο ίδιος ο άνθρωπος, αλλά και επειδή οι

αναπτυσσόμενες δραστηριότητες σε αυτούς, επίσης, ενδιαφέρουν τον άνθρωπο, τότε η

δεύτερη κατηγοριοποίηση της χρησιμότητάς τους είναι ιδιαίτερα κατατοπιστική.

Επομένως, το ερώτημα γιατί και για ποιους είναι ανάγκη να προστατευτούν οι

γεώτοποι, απαντάται με βάση το υποκείμενο που θέτει τους κανόνες και το αντικείμενο,

το οποίο επωφελείται επί της ουσίας, από τους κανόνες αυτούς. Η πραγματικότητα είναι

ότι, τελικά, υποκείμενο και αντικείμενο είναι ο άνθρωπος. Αν και αυτή η προσέγγιση

μπορεί να κατηγορηθεί ως ιδιαίτερα ανθρωποκεντρική, ωστόσο, αποτελεί και την πιο

http://www.google.gr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAYQjB0&url=http%3A%2F%2Fwww.kozan.gr%2Fpost%2F194349&ei=dHv9VPOcKs76aIiUgYAI&bvm=bv.87611401,d.d2s&psig=AFQjCNF4xL6PBa_CiYD0mNkQrO5B5Su_yg&ust=1425984747485404
http://www.google.gr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAYQjB0&url=http%3A%2F%2Fwww.kozan.gr%2Fpost%2F194349&ei=dHv9VPOcKs76aIiUgYAI&bvm=bv.87611401,d.d2s&psig=AFQjCNF4xL6PBa_CiYD0mNkQrO5B5Su_yg&ust=1425984747485404

 22

ρεαλιστική που μπορεί να οδηγήσει στη δημιουργία ενός επαρκούς επιπέδου

προστασίας της γεωλογικής κληρονομιάς.

Γενικότερα, είναι κοινώς αποδεκτό ότι οι γεώτοποι παρουσιάζουν σημαντικό

ενδιαφέρον γιατί: 1. Πληροφορούν για την γεωιστορία και το παλαιοπεριβάλλον των

περιοχών, 2. Δεν αναπληρώνονται αν καταστραφούν, 3. Αποτελούν αντικείμενα

επιστημονικής μελέτης και ενίοτε ψυχαγωγίας του κοινού, 4. Λειτουργούν ως

αναπτυξιακοί πόλοι μέσω του τουρισμού, αλλά και της εκμετάλλευσής τους με άλλους

τρόπους, 5. Αποτελούν τοπόσημα και συνδέονται με την μυθολογία, ιστορία και

λαογραφία του τόπου, 6. Μπορούν να αποτελέσουν εκπαιδευτικά εργαλεία της

γεωλογίας, γεωδιατήρησης και γεωοικολογίας, 7. Είναι αξιοθέατα (Δαμιανός Ε., 2013).

333... ΗΗΗ ππποοορρρεεείίίααα τττηηηςςς κκκαααττταααγγγρρραααφφφήήήςςς τττωωωννν ΓΓΓεεεωωωτττόόόπππωωωννν

Η πρώτη προσπάθεια καταγραφής και κατηγοριοποίησης γεωτόπων έγινε στη Μ.

Βρετανία από τη S.S.S.I (Sites of Special Scientific Interest). Η Ευρωπαϊκή Εταιρεία για τη

διατήρηση της Γεωλογικής Κληρονομιάς (ProGEO - European Association for the

Conservation of the Geological Heritage) το 1995 με το πρόγραμμα “Geosites” ξεκίνησε

την προσπάθεια ενιαίας μεθοδολογικής καταγραφής και ηλεκτρονικής καταχώρησης των

γεωτόπων, με τη συμμετοχή της Διεθνούς Ένωσης Γεωπιστημόνων (IUGS) και την

υποστήριξη της UNESCO.

Σε εθνική κλίμακα, κατά καιρούς, έχουν γίνει κάποιες προσπάθειες καταγραφής

της γεωποικιλότητας και εκτίμησης των γεωτόπων, κυρίως, εντοπιζόμενες σε

περιορισμένες χωρικές ενότητες (για παράδειγμα το 2000 από το Μουσείο Φυσικής

Ιστορίας Κρήτης εκδόθηκε ο «Οδηγός υπαίθρου για την Γεωλογία της Κρήτης» και από το

Υπουργείο Αιγαίου «Ο Άτλαντας των Γεωλογικών μνημείων του Αιγαίου»).

Συστηματικά, η πρώτη καταγραφή γεωλογικών μνημείων πραγματοποιήθηκε το

1982 από το ΙΓΜΕ για λογαριασμό του Υπουργείου Πολιτισμού. Αυτή, ωστόσο, εστίαζε

στον μνημειακό χαρακτήρα των επιλεγμένων γεωμορφών. Μια ευρύτερη προσπάθεια

που πραγματοποιήθηκε, έγινε στο πλαίσιο του προγράμματος GEOSITES της UNESCO, το

οποίο στόχευε στη δημιουργία παγκοσμίου καταλόγου γεωτόπων (geosites). Το ελληνικό

πρόγραμμα Geosites εκπονήθηκε από το Ινστιτούτο Γεωλογικών και Μεταλλευτικών

 23

Ερευνών (ΙΓΜΕ), το οποίο συμμετείχε στην Εκτελεστική Γραμματεία της ProGEO ως

συντονιστής της ομάδας εργασίας της Νοτιοανατολικής Ευρώπης (Θεοδοσίου Ε. et al,

2006, Theodosiou - Drandaki E. et al. 2004). Το πρόγραμμα αυτό ξεκίνησε, στο πλαίσιο

του Γ΄ ΚΠΣ, ως μια συστηματική προσπάθεια καταγραφής και το ΙΓΜΕ συνεργάστηκε με

γεωεπιστήµονες από πολλούς φορείς. Από τις υπάρχουσες γεωλογικές θέσεις της

Ελλάδας επιλέχθηκαν, βάσει ορισμένων κριτηρίων (μοναδικότητα, πληρότητα, σαφήνεια,

πρόσβαση, θέαση, ασφάλεια, κάλλος κλπ.) και βαρών, οι πλέον αντιπροσωπευτικοί

γεώτοποι για την επιστήμη και την έρευνα, την εκπαίδευση, τον πολιτισμό και τον

τουρισμό. Η καταγραφή αυτή δεν είχε ως προαπαιτούμενο το µνηµειακό χαρακτήρα,

αλλά τη σημασία και τη σπουδαιότητα του γεώτοπου για την έρευνα και την επιστήμη

(Θεοδοσίου Ε., 2004).

Από το 2010 βρίσκεται σε εξέλιξη πρόγραμμα, μέσω ΕΣΠΑ, το οποίο εκπονείται

με αυτεπιστασία του ΙΓΜΕ και έχει ως αντικείμενο τη «Γεωλογική Πολυθεματική

Χαρτογράφηση σε στρατηγικές και επιχειρησιακές κλίμακες για επιλογές αναπτυξιακών

και περιβαλλοντικών και πολιτιστικών στόχων» (ΓΕΩΧΑΡΤ). Στο πλαίσιο αυτού του

προγράμματος, το οποίο λήγει το 2015, παρέχονται πληροφορίες για τους γεωτόπους με

τη χρήση Γεωγραφικού Συστήματος Πληροφοριών (GIS)1. Σύμφωνα τις οδηγίες

συμπλήρωσης του Απογραφικού Δελτίου, είναι αναγκαίο να καταγράφεται και να

εκτιμάται η κύρια αξία του γεωτόπου. Το έργο αυτό βρίσκεται σε εξέλιξη και

πραγματοποιείται από το ΙΓΜΕ με επιτόπιες μελέτες από τους αρμόδιους υπαλλήλους

και αποσκοπεί, μεταξύ άλλων, στη δημιουργία ενός καταλόγου γεωτόπων που δύνανται

να προταθούν ως γεωπάρκα2.

1
 Το προβολικό σύστημα που έχει επιλεγεί για τη γεωγραφική απεικόνηση των γεωτόπων είναι το

ΕΓΣΑ’ 87
2
 Ειδικότερα για την εκπόνηση του εν λόγω προγράμματος πραγματοποιούνται από το ΙΓΜΕ:

- Εργασίες υπαίθρου και ειδικότερα γεωλογική και τεχνικογεωλογική χαρτογράφηση, καθώς και
εκτέλεση επί τόπου δοκιμών και μετρήσεων.
- Συλλογή δειγμάτων (εδαφικών και βραχωδών) για εκτέλεση εργαστηριακών δοκιμών
εδαφομηχανικής και βραχομηχανικής για προσδιορισμό των φυσικών και μηχανικών
χαρακτηριστηκών των γεωλογικών σχηματισμών.
- Συλλογή δειγμάτων νερού και εδάφους για εργαστηριακές δοκιμές και γεωχημικές αναλύσεις.
- Εκπόνηση γεωχημικών χαρτών κατανομής ανά στοιχείο.
- Γεωφυσικές μετρήσεις επιφάνειας και βάθους.
- Εγκατάσταση δικτύου σεισμιογράφων για τη σεισμοτεκτονική έρευνα.
- Λεπτομερείς υποθαλάσιες έρευνες κατά μήκος της αστικής ζώνης.
- Μετρήσεις εκπομπών Ραδονίου.
- Εργασίες υπαίθρου για την επιβεβαίωση – επικαιροποίηση των ερμηνειών των δεδομένων της
τηλεπισκόπησης (αποτελέσματα ψηφιακής ταξινόμησης της κάλυψης γης).
- Αξιολόγηση και κωδικοποίηση των αποτελεσμάτων.

 24

Για ορισμένες μορφές γεωμορφών, έχουν γίνει, από πολύ παλαιότερα,

προσπάθειες καταγραφής. Ιδίως, για την καταγραφή των σπηλαίων στην Ελλάδα έχουν

ενεργοποιηθεί, εδώ και πολλές δεκαετίες, σωματεία του χώρου, με εξαιρετικά σημαντικό

το αρχείο της Ελληνικής Σπηλαιολογικής Εταιρείας, αλλά και άλλων ιδιωτικών συλλόγων.

Επίσης, αξιόλογα αρχεία υπάρχουν στις Εφορείες Παλαιοανθρωπολογίας –

Σπηλαιολογίας του ΥΠΠΟ. Εντούτοις, μέχρι σήμερα δεν έχει γίνει καμία συντονισμένη

προσπάθεια, ώστε να υπάρξει ανταλλαγή των αρχείων, με σκοπό το έργο της

καταγραφής, αφενός να επισπευστεί, αφετέρου να είναι όσο το δυνατόν πιο αναλυτικό

και ακριβές. Είναι πολύ σημαντικό να λαμβάνεται υπόψη ότι, προκειμένου να υπάρξει

αναλυτική αποτύπωση των γεωμορφών απαιτούνται, πέραν των επιστημονικών

γνώσεων, πρακτικές δεξιότητες στην εξερεύνηση της υπαίθρου, μακρύς χρόνος και

σαφώς, συνεργασία με τους κατοίκους των περιοχών που μελετούνται. Σε πολλές

περιπτώσεις, τουλάχιστον όσον αφορά την καταγραφή του σπηλαιολογικού πλούτου της

χώρας, οι ιδιωτικοί σύλλογοι έχουν δαπανήσει μήνες, απασχολώντας εθελοντικά

πολυμελείς ομάδες, κατάλληλα εκπαιδευμένων ατόμων, ώστε να «κτενίσουν» εκτάσεις

με αξιόλογο ανάγλυφο και να καταγράψουν τις θέσεις σπηλαίων, δολίνων και βαράθρων.

Σε πρακτικό επίπεδο, οι δημόσιοι φορείς που αναλαμβάνουν δράσεις σχετικά με

την προστασία και την αποτύπωση διαφόρων ειδών γεωτόπων, δεν απασχολούν παρά

ελάχιστο εξειδικευμένο προσωπικό, ενώ συχνά χρησιμοποιούν, ανά περίπτωση, έναντι

ημερομισθίων, άτομα που έχουν εξοικείωση με τις απαιτούμενες τεχνικές.

Συμπερασματικά, μέχρι σήμερα, η καταγραφή της γεωλογικής κληρονομιάς είναι

αποσπασματική. Δεν υπάρχει, ακόμα, ολοκληρωμένη καμία μελέτη, έστω για τους πιο

σημαντικούς γεώτοπους της Ελλάδας. Η κ. Θεοδοσίου Ε. έχει προτείνει τη δημιουργία

ενός εθνικού καταλόγου των σημαντικότερων γεωλογικών θέσεων, ώστε να

δημιουργηθεί ένα πλήρες δίκτυο σε εθνική κλίμακα, με απώτερο στόχο τη συμμετοχή σε

ένα αντίστοιχο Ευρωπαϊκό ή Διεθνές δίκτυο. Παράλληλα, είχε προτείνει τη δημιουργία

ενός δεύτερου δικτύου γεωτόπων, οι οποίοι ενδέχεται να έχουν επιστημονική,

παιδαγωγική, ιστορική, πολιτιστική ή και ψυχαγωγική αξία σε τοπικό επίπεδο

(Θεοδοσίου Ε., 1997).

- Σχεδιασμός και ανάπτυξη Βάσης Δεδομένων σε περιβάλλον GIS.
- Κατασκευή διαφόρων μεμονομένων ή/και σύνθετων ψηφιακών θεματικών χαρτών κλίμακας
1:5.000 και άλλων κλιμάκων σε περιβάλλον GIS.
- Ανακοίνωση και διάθεση των αποτελεσμάτων. (e.thessalia.gr, 2013)

 25

444... ΘΘΘεεεσσσμμμιιικκκόόό πππλλλαααίίίσσσιιιοοο πππρρροοοσσστττααασσσίίίαααςςς τττωωωννν ΓΓΓεεεωωωτττόόόπππωωωννν

Είναι γεγονός ότι τα αβιοτικά στοιχεία του περιβάλλοντος προστατεύονται στην

Ευρωπαϊκή και Διεθνή θεσμική πραγματικότητα, κυρίως αν επηρεάζουν το βιοτικό

περιβάλλον με κάποιο τρόπο (Ζούρος Ν., 2005). Προσεγγίσεις περιβαλλοντικής

προστασίας που εμπεριέχουν στοιχεία προστασίας των γεωτόπων μπορούν να

εντοπιστούν στις κατευθυντήριες οδηγίες της UNESCO για τη διατήρηση της Διεθνούς

Κληρονομιάς (Operational Guidelines for the Implementation of the Worl Heritage

Conservation – 1994), στην Ευρωπαϊκή Σύμβαση για το Τοπίο, αλλά και στην 92/43

οδηγία για τη διατήρηση της Γεωποικιλότητας. Εντούτοις, δεν υπάρχει σαφής θεσμική

πρόβλεψη και άμεση προστασία των γεωλογικών σχηματισμών.

Στην ΕΕ δεν έχει ακόμα ψηφισθεί η οδηγία για την προστασία του εδάφους, παρά

του ότι η Ευρωπαϊκή επιτροπή έχει ανακοινώσει από το 2006 το τελικό πλαίσιο

προστασίας των εδαφών από την υποβάθμιση [COM(2006) 231]. Το πλαίσιο αυτό δεν

υιοθετήθηκε, κυρίως, εξαιτίας των διαφορετικών χαρακτηριστικών των εδαφών των

χωρών και των αλλοιώσεων που θα παρατηρούνταν στο κείμενο της οδηγίας, κατά τη

διαδικασία της ενσωμάτωσής της από τα κράτη μέλη (Tziritis et al., 2008). Στόχος ήταν να

δοθεί προτεραιότητα στα ζητήματα της ρύπανσης3, αν και με την υιοθέτηση της οδηγίας,

το έδαφος, για πρώτη φορά, θα προστατευόταν με μια ενιαία προσέγγιση και συνεκτικό

τρόπο και όχι μέσω μόνο του αποσπασματικού ελέγχου και της απαγόρευσης

δραστηριοτήτων που προκαλούν την υποβάθμισή του.

3
 Σύμφωνα με το πλαίσιο αυτό: «τα κράτη μέλη οφείλουν να συντάξουν μητρώο περιοχών που

έχουν υποστεί μόλυνση από ανάλογες ουσίες, όταν οι συγκεντρώσεις τους συνεπάγονται σοβαρό
κίνδυνο για την υγεία του ανθρώπου ή το περιβάλλον, καθώς και των τοποθεσιών στις οποίες
κατά το παρελθόν αναπτύχθηκαν ορισμένες δραστηριότητες [χώροι υγειονομικής ταφής
απορριμμάτων (χωματερές), αεροδρόμια, λιμένες, στρατιωτικές εγκαταστάσεις, δραστηριότητες
που διέπονται από τις διατάξεις της οδηγίας για την ολοκληρωμένη πρόληψη και τον έλεγχο της
ρύπανσης κ.λπ.]» Σε σύμπλευση με αυτούς τους στόχους, κατατέθηκε σχέδιο νόμου για την
προστασία και αειφόρο χρήση του εδάφους. Το σχέδιο νόμου παρουσιάζει εξαιρετικό
ενδιαφέρον, καθώς προσπαθεί να θέσει για πρώτη φορά ως ξεχωριστό αντικείμενο προστασίας το
έδαφος προκειμένου αυτό να επιτελεί με τον καλύτερο δυνατό τρόπο τις κατωτέρω λειτουργίες:
α) άσκηση της γεωργίας, της κτηνοτροφίας και της δασοκομίας, παραγωγή βιομάζας, β)
αποθήκευση, διήθηση και μετατροπή θρεπτικών στοιχείων, ουσιών και νερού, γ) απόθεμα
βιοποικιλότητας (όπως ενδιαιτημάτων, ειδών χλωρίδας και πανίδας), δ) φυσικό και πολιτιστικό
περιβάλλον για τον άνθρωπο και τις δραστηριότητές του, ε) πηγή πρώτων υλών (όπως άμμος,
χαλίκι, κλπ), στ) απόθεμα άνθρακα, ζ) παρακαταθήκη της γεωλογικής, της γεωμορφολογικής και
της αρχαιολογικής κληρονομιάς.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52006DC0231:EL:NOT

 26

Σε μεγάλο βαθμό, η έλλειψη σαφήνειας του κοινοτικού θεσμικού πλαισίου

προστασίας των γεωτόπων οφείλεται στην παράλειψη υιοθέτησης κοινής

κατηγοριοποίησης μεταξύ των κρατών - μελών. Αυτό αντικατοπτρίζεται τόσο στη μη

συντονισμένη έρευνα και καταγραφή, όσο και στο μειωμένο ενδιαφέρον

χρηματοδότησης ανάλογων προγραμμάτων καταγραφής, ανάδειξης και προστασίας.

Οι δυσκολίες της κοινής τυποποίησης των γεωτόπων φαίνεται να οφείλονται στα

εξής: α. Μεγάλος αριθμός προτεινόμενων γεωλογικών αξιοθέατων, β. Οι περιοχές

ενδιαφέροντος κατανέμονται ανομοιόμορφα στον χώρο, γ. Έλλειψη διεθνών και εθνικών

καταλόγων γεωλογικών μνημείων, δ. Παράλειψη δημιουργίας ενός σαφούς συστήματος

αξιολόγησης (εθνικού και διεθνούς), ε. Ποικιλία των κριτηρίων, στ. Έλλειψη διεθνών

διατάξεων για την άμεση προστασία της γεωλογικής κληρονομιάς και η. Περιφερειακές

οικονομικοί παράμετροι που επηρεάζουν την υποβολή των προτάσεων. (Bathrellos G. Et

al, 2007).

Στο Ελληνικό δίκαιο, σύμφωνα με το αρθρ. 18 παρ. 1 του Συντάγματος «Ειδικοί

Νόμοι ρυθμίζουν τα σχετικά με την ιδιοκτησία και διάθεση των μεταλλείων, ορυχείων,

σπηλαίων, αρχαιολογικών χώρων και θησαυρών, ιαματικών, ρεόντων και υπογείων

υδάτων και γενικά του υπογείου πλούτου». Αυτή η Συνταγματική αναφορά

συμπεραίνουμε ότι εστιάζει στο γεωπεριβάλλον, προφανώς όμως, επιδιώκοντας να

προστατέψει την διαχειριστική – οικονομική αξία που έχει αυτό για το κράτος. Όπως

κατωτέρω θα αναλυθεί, σε εθνικό επίπεδο (όπως άλλωστε συμβαίνει και στο κοινοτικό

και διεθνές), η θεσμική προστασία των γεωτόπων, δεν έχει ενιαία αντιμετώπιση.

Ειδικότερα, τα γεωλογικά μνημεία θεωρούνται άξια προστασίας μέσω πολλών

προσεγγίσεων, αναλόγως του κυριότερου, κάθε φορά, προστατευτέου χαρακτηριστικού

που προτάσσει το θεσμικό υποκείμενο. Έτσι διαπιστώνουμε ότι άλλες φορές οι γεώτοποι

προστατεύονται ως οικότοποι ειδών, ως τμήμα του πολιτιστικού περιβάλλοντος, ως

στοιχεία του τοπίου, ως επιστημονικά αντικείμενα που χρήζουν μελέτης και προστασίας

κλπ. Αν και αρχικά η εικόνα αυτών των πολυεπίπεδων, αλληλοσυμπληρούμενων και

άλλες φορές συγκρουόμενων διαδικασιών προστασίας, δημιουργεί προβλήματα στην

κατανόηση και εφαρμογή, ωστόσο δείχνει κάτι πολύ θετικό, στο οποίο οφείλουμε να

εστιάσουμε: Οι γεώτοποι «κερδίζουν» την προστασία τους, γιατί ουσιαστικά

επηρεάζονται και επηρεάζουν σε μέγιστο βαθμό τις ανθρώπινες δραστηριότητες και τη

χωρική εκδήλωσή τους.

 27

Σκοπός του παρόντος κεφαλαίου είναι να αναδειχθούν οι σπουδαιότεροι λόγοι

κανονιστικής προστασίας της γεωλογικής κληρονομιάς, προκειμένου να εξαχθεί ένα

συμπέρασμα σχετικά με τους στόχους και την αποτελεσματικότητα των θεσμικών

εργαλείων που χρησιμοποιούνται. Ο τρόπος με τον οποίο αποτυπώνεται κατωτέρω το

κανονιστικό πλαίσιο, στοχεύει να φωτίσει την οπτική γωνία μέσα από την οποία

αντιμετωπίζει κάθε νομική προσέγγιση τους γεώτοπους. Ωστόσο, δεν πρέπει να

παραγνωρίζεται ότι οι εν λόγω προσεγγίσεις δεν είναι στεγανές μεταξύ τους, καθώς,

όπως θα διαφανεί, ουδέποτε προστατεύονται οι φυσικοί σχηματισμοί, μόνο, λόγω μιας

συγκεκριμένης ιδιότητάς τους.

 Οι γεώτοποι ως ιδιοκτησιακό αγαθό

Όπως προαναφέρθηκε, το Σύνταγμα στο αρθρ. 18 επιβάλλει την έκδοση ειδικών

νόμων που θα ρυθμίζουν τα σχετικά με την ιδιοκτησία και τη διάθεση μεταλλείων,

ορυχείων, σπηλαίων, αρχαιολογικών χώρων και θησαυρών, ιαματικών, ρεόντων και

υπόγειων υδάτων και γενικά του υπόγειου πλούτου. Επίσης, σύμφωνα με το άρθρο 1001

του Αστικού Κώδικα: «Η κυριότητα πάνω σε ακίνητο εκτείνεται, εφόσον ο νόμος δεν

ορίζει διαφορετικά, στο χώρο πάνω και κάτω από το έδαφος. Δεν μπορεί, όμως, ο κύριος

να απαγορεύσει ενέργεια που επιχειρείται σε τέτοιο ύψος ή βάθος, ώστε να μην εξαρτά

κανένα συμφέρον από την απαγόρευση». Η διάταξη αυτή δεν παρέχει στον κύριο του

ακινήτου αυτοτελή αξίωση κατά των τρίτων, αλλά τη δυνατότητα άσκησης των αξιώσεων

που πηγάζουν από τη διατάραξη του δικαιώματος κυριότητας (π.χ. άσκηση αρνητικής

αγωγής, αξίωση αποζημίωσης από αδικοπραξίες κ.λπ.).

Ειδικοί νόμοι, μέχρι σήμερα, έχουν εκδοθεί για τα μεταλλεία, για τα υπόγεια

ύδατα, καθώς και για τις ιαματικές πηγές. Σύμφωνα με τον Μεταλλευτικό Κώδικα, η

μεταλλευτική ιδιοκτησία (ιδιοκτησία υπεδάφους) είναι διαφορετική και ανεξάρτητη από

την ιδιοκτησία του εδάφους. Ιδιοκτησία των μεταλλευτικών ορυκτών έχει ο κάτοχος της

«Οριστικής Παραχώρησης Μεταλλείου». Η Οριστική Παραχώρηση είναι κανονικό

ιδιοκτησιακό δικαίωμα που μεταγράφεται στο υποθηκοφυλακείο και μεταβιβάζεται,

πωλείται ή κληρονομείται. Η κυριότητα των λατομικών ορυκτών ανήκει, εντούτοις, στον

ιδιοκτήτη του εδάφους που έχει το δικαίωμα έρευνας και εκμετάλευσης. Η διάκριση

 28

μεταξύ λατομικών και μεταλευτικών ορυκ΄των είναι κατ’ ουσίαν συµβατική και δεν

βασίζεται τόσο σε επιστηµονικά, αλλά κυρίως σε οικονοµικά κριτήρια4 (Παϊτά Δ., 2003).

Σχετικά με τα υπόγεια ύδατα, ο νόμος 1739/1987, προβλέπει ότι ο κύριος

ακινήτου, κάτω από το οποίο βρίσκονται υπόγεια νερά που εξυπηρετούν ευρύτερες

υδρευτικές ανάγκες (πόλεων – οικισμών ή αγροτικών περιοχών), έχει περιορισμένο

δικαίωμα χρήσης (μόνο) του νερού, ύστερα από άδεια της αρχής ή και χωρίς αυτήν, όχι

όμως και δικαίωμα διάθεσης ή εκμετάλλευσης των νερών με χρηματικό ή άλλο

αντάλλαγμα. Έτσι τα υπόγεια ύδατα δεν θεωρούνται ιδιωτικό περιουσιακό στοιχείο (ΑΠ

48/1999, ΣτΕ389/1999, ΣτΕ4531/1998 και ΣτΕ3235/1993).

Οι ιαματικοί φυσικοί πόροι, βάσει του ν. 3498/2006, ανήκουν κατά κυριότητα

στον Ε.Ο.Τ., ανεξαρτήτως της κυριότητας του εδάφους, εκτός και αν ευρίσκονται σε

αιγιαλό και παραλία, οπότε, σε αυτές τις περιπτώσεις ανήκουν στο Δημόσιο.

 Οι γεώτοποι ως τμήμα του βιοτικού περιβάλλοντος

Η προστασία των αξιόλογων γεωλογικών σχηματισμών ξεκινάει στη χώρα μας

από το 1937 με το ν. 856/37 περί Εθνικών Δρυμών. Εντούτοις, η αναγνώριση της αξίας

και της ανάγκης προστασίας των γεωτόπων, εμφανίζεται οργανωμένα στον Δασικό

Κώδικα (ΝΔ. 86/1969). Συγκεκριμένα, στο αρθρ. 78 του Δασικού Κώδικα, όπως

αντικαταστάθηκε με τον ν. 996/71, προβλέπεται η δυνατότητα να κηρύσσονται ως

εθνικοί δρυμοί δασικές περιοχές, οι οποίες, μεταξύ άλλων, μπορεί να παρουσιάζουν

ενδιαφέρον λόγω ιδιαίτερων γεωμορφολογικών σχηματισμών. Στο ίδιο άρθρο στην παρ.

3 προβλέπεται ότι εκτάσεις δημόσιες, οι οποίες δεν μπορούν να χαρακτηρισθούν ως

εθνικοί δρυμοί ή αισθητικά δάση, αλλά παρουσιάζουν ιδιαίτερη παλαιοντολογική,

γεωμορφολογική και ιστορική σημασία, μπορούν να κηρύσσονται δια Βασιλικού

Διατάγματος ως «διατηρητέα μνημεία της φύσεως». Είναι πραγματικά αξιοπρόσεκτο ότι

η προστασία των γεωλογικών σχηματισμών ξεκινάει μέσα από τις διατάξεις προστασίας

4
 Ο νοµοθέτης έχοντας λάβει υπόψη την οικονοµική σηµασία ορισμένων βιομηχανικών ορυκτών

(πχ. τάλκης, φθορίτης, αµίαντος, άστριοι, λευκόλιθος) τα κατέταξε στα µεταλλεύµατα (Παϊτά Δ.

2003).

 29

των δασών δεδομένου, ίσως, ότι ο Δασικός Κώδικας ήταν το πρώτο ολοκληρωμένο

νομοθέτημα που προστάτευε όψεις του περιβάλλοντος, εστιάζοντας, εντούτοις, στην

προστασία του βιοτικού περιβάλλοντος, δηλαδή της χλωρίδας και της πανίδας.

Όταν εκδόθηκε η πρώτη συγκροτημένη περιβαλλοντική νομοθεσία με τον ν.

1650/86, στο αρθρ. 18 παρ. παρ. 2 και 3 προβλεπόταν ότι είναι δυνατό να αποτελέσουν

αντικείμενα προστασίας και διατήρησης μεμονωμένα στοιχεία ή σύνολα της φύσης και

του τοπίου. Στο αρθρ. 19 παρ. 4 του ν. 1650/86 ορίζονταν ότι: «Ως προστατευόμενοι

φυσικοί σχηματισμοί χαρακτηρίζονται λειτουργικά τμήματα της φύσης ή μεμονωμένα

δημιουργήματά της που έχουν ιδιαίτερη επιστημονική, οικολογική ή αισθητική αξία ή

συμβάλλουν στη διατήρηση των φυσικών διεργασιών και στην προστασία φυσικών

πόρων, όπως … σπηλιές, βράχοι, παλαιοντολογικά ευρήματα, παλιογενείς και

γεωμορφολογικοί σχηματισμοί, προστατευόμενοι φυσικοί σχηματισμοί που έχουν

μνημειακό χαρακτήρα χαρακτηρίζονται ως διατηρητέα μνημεία της φύσης…. Ενέργειες ή

δραστηριότητες που μπορούν να επιφέρουν καταστροφή, φθορά ή αλλοίωση των

προστατευόμενων φυσικών σχηματισμών, των προστατευόμενων τοπίων ή στοιχείων του

τοπίου απαγορεύονται, σύμφωνα με τις ειδικότερες ρυθμίσεις των οικείων κανονισμών ».

Ο εν λόγω χαρακτηρισμός στοιχείων ή συνόλων της φύσης ως διατηρητέων

μνημείων και ο καθορισμός ζωνών προστασίας τους πραγματοποιούταν, σύμφωνα με το

αρθρ. 21 παρ. 1, με Προεδρικό Διάταγμα, είτε σε εφαρμογή χωροταξικού σχεδίου, είτε,

τελικώς, με την εκπόνηση ειδικής περιβαλλοντική μελέτης. Από τα ανωτέρω προκύπτει

ότι για να τύχει προστασίας κάποιος φυσικός σχηματισμός ή ένα παλαιοντολογικό

εύρημα, απαιτούταν η έκδοση προεδρικού διατάγματος ή η σύνταξη Ειδικής

Περιβαλλοντικής Μελέτης, διαφορετικά δεν ήταν δυνατή η ενεργοποίηση των ανωτέρω

προστατευτικών διατάξεων. Μελετώντας το νομοθετικό πλαίσιο προστασίας του

περιβάλλοντος, διαπιστώνεται ότι απουσίαζαν οι ειδικότερες διατάξεις προστασίας των

γεωτόπων και ότι οι φυσικοί σχηματισμοί προστατεύονταν μονάχα παρεμπιπτόντως,

δηλαδή μέσω της ειδικότερης προστασίας ορισμένου είδους πανίδας που ενδημεί ή της

χλωρίδας που φύεται σε αυτούς, παραβλέποντας την αναγκαιότητα προστασίας και του

αβιοτικού περιβάλλοντος (ΘεοδοσίουΕ., 1999). Επομένως, δεν είχε ρυθμιστεί νομοθετικά

η προστασία του αβιοτικού περιβάλλοντος ως αναπόσπαστου μέρους της φύσης, η οποία

θα προέβλεπε την κατηγοριοποίηση των φυσικών σχηματισμών, την εξειδίκευση των

κινδύνων που αντιμετωπίζουν και τον καθορισμό τρόπων προστασίας τους (Επιτροπή

Γεωολογικής – Γεωμορφολογικής Κληρονομιάς της Ε.Γ.Ε, 2007).

 30

Τα αρθρ. 18, 19 και 21 του ν. 1650/86 τροποποιηθήκαν με το ν. 3937/11

«διατήρηση της βιοποικιλότητας και άλλες διατάξεις», με τον οποίο γίνεται

κατηγοριοποίηση των προστατευόμενων περιοχών με βάση τις αντίστοιχες κατηγορίες

της Διεθνούς Ένωσης για τη Διατήρησης της Φύσης (IUCN) (ΥΠΕΚΑ, 2010). Έτσι στην

ανωτέρω νομοθεσία αναφέρονται, πλέον, οι εξής κατηγορίες προστατευόμενων

περιοχών: 1. Περιοχές απόλυτης προστασίας της φύσης (strict nature reserves), 2.

Περιοχές προστασίας της φύσης (nature reserves), 3. Φυσικά Πάρκα – Εθνικά και

Περιφερειακά (natural parks), 4. Περιοχές προστασίας οικοτόπων και ειδών (Habitat/

species management areas) και 5. Προστατευόμενα τοπία (Protected landscapes /

seascapes) και Προστατευόμενοι φυσικοί σχηματισμοί (Protected natural formations).

Σύμφωνα με το τροποποιημένο αρθρ. 19 παρ. 5 εδ. α του ν. 1650/86 ως

προστατευόμενα τοπία χαρακτηρίζονται περιοχές μεγάλης οικολογικής, γεωλογικής,

αισθητικής ή πολιτισμικής αξίας και εκτάσεις που είναι ιδιαίτερα πρόσφορες για

αναψυχή του κοινού ή συμβάλλουν στην προστασία φυσικών πόρων, λόγω των

ιδιαίτερων φυσικών ή ανθρωπογενών χαρακτηριστικών τους. Στα προστατευόμενα τοπία

μπορεί να δίνονται, με βάση τα κύρια χαρακτηριστικά τους, ειδικότερες ονομασίες, όπως

αισθητικό δάσος, γεωπάρκο, τοπίο άγριας φύσης, τοπίο αγροτικό, αστικό. Ως

Προστατευόμενοι Φυσικοί Σχηματισμοί (Protected natural formations) χαρακτηρίζονται

λειτουργικά τμήματα της φύσης ή μεμονωμένα δημιουργήματά της, που έχουν ιδιαίτερη

επιστημονική, οικολογική, γεωλογική, γεωμορφολογική, ή αισθητική αξία ή συμβάλλουν

στη διατήρηση των φυσικών διεργασιών και στην προστασία φυσικών πόρων, όπως …,

σπηλιές, βράχοι, απολιθωμένα δάση, δέντρα ή τμήματά τους, παλαιοντολογικά

ευρήματα, κοραλλιογενείς, γεωμορφολογικοί σχηματισμοί, γεώτοποι και οικότοποι

προτεραιότητας κοινοτικού ενδιαφέροντος. Τέλος ως Διατηρητέα Μνημεία της Φύσης

χαρακτηρίζονται προστατευόμενοι φυσικοί σχηματισμοί που έχουν μνημειακό

χαρακτήρα (Protected natural monuments).

Η "Διεθνής Ένωση για την Προστασία της Φύσης και των Φυσικών Πόρων"

(Ιnternational Union for the Conservation of Nature and Natural Resources - IUCN),

προκειμένου να άρει τη σύγχυση που επικρατούσε εξαιτίας της ύπαρξης διαφορετικών

κατηγοριών προστατευόμενων περιοχών στα κράτη, ξεκίνησε, από το 1980, μια

οργανωμένη προσπάθεια για την ταξινόμηση των προστατευόμενων περιοχών. Από τις

έξι κατηγοριών που έθεσε, θα γίνει αναφορά σε αυτές που φαίνεται να ενδιαφέρουν

περισσότερο τη συγκεκριμένη μελέτη:

 31

Μνημείο της Φύσης (Natural Monument) ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ

ΔΙΑΧΕΙΡΙΖΟΜΕΝΗ ΚΥΡΙΩΣ ΓΙΑ ΤΗ ΔΙΑΤΗΡΗΣΗ ΣΥΓΚΕΚΡΙΜΕΝΩΝ ΦΥΣΙΚΩΝ ΣΤΟΙΧΕΙΩΝ.

Περιοχή με συγκεκριμένα φυσικά ή φυσικά/πολιτιστικά χαρακτηριστικά, εξαιρετικής

ή μοναδικής αξίας, η οποία οφείλεται στη σπανιότητά τους, στην

αντιπροσωπευτικότητά τους, στην αισθητική τους ποιότητα ή στην πολιτιστική τους

σημασία.

- Η περιοχή μπορεί να περιλαμβάνει θεαματικούς καταρράκτες, σπηλιές,

κρατήρες ηφαιστείων, βράχους κτλ.

- Η έκτασή της είναι σχετικά μικρή (<1000 ha).

- Είναι αρκετά μεγάλη για να προστατεύει την ακεραιότητα του

χαρακτηριστικού.

- Η περιοχή δέχεται μεγάλο αριθμό επισκεπτών.

Μέχρι σήμερα δεν έχουν θεσμικά καθοριστεί τα χαρακτηριστικά που θα πρέπει

να συγκεντρώνει ένας γεώτοπος προκειμένου να θεωρηθεί «μνημείο»5.

Προστατευόμενο τοπίο (Protected Landscape) ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ

ΔΙΑΧΕΙΡΙΖΟΜΕΝΗ ΚΥΡΙΩΣ ΓΙΑ ΤΗΝ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΤΟΠΙΟΥ ΚΑΙ ΓΙΑ ΑΝΑΨΥΧΗ.

Χερσαία περιοχή, όπου η χρόνια αλληλεπίδραση ανθρώπου-φύσης έχει δημιουργήσει

μια περιοχή με ξεχωριστό χαρακτήρα, με σημαντική αισθητική, οικολογική ή/και

πολιτιστική αξία και συχνά με υψηλή βιοποικιλότητα. Η προστασία της ακεραιότητας

5
 Σε σχετική μελέτη, προκειμένου να υιοθετηθεί ένα παγκόσμιο σύστημα αξιολόγησης των

Γεωτόπων ως «Γεωολογικών Μνημείων», έχουν προταθεί τα εξής χαρακτηριστικά: 1) Να είναι ένα
τυπικό παράδειγμα για μία από τις μεγαλύτερες φάσεις της ιστορίας της Γης, 2) Να παρέχουν
σημαντικές πληροφορίες για τη Γη και την εξέλιξή της, 3) Να δικαιολογούνται σύμφωνα με τη
θέση τους, 4) Να αποτελούν απόδειξη της γεωλογικής τους θέσης, 5) Να αποτελούν μαρτυρία της
γεωολογικής γένεσης, 6) Να έχουν ιδιαίτερη μορφολογία, 7) Να είναι ένα τυπικό παράδειγμα των
οικολογικών ή βιολογικών διεργασιών σε σχέση με την ανάπτυξη ενός οικοτόπου, 8) Να
αντιπροσωπεύουν ειδικά φυσικά φαινόμενα, 9) Να διαθέτουν φυσική ομορφιά, αισθητική και να
είναι εντυπωσιακά, 10) Να περιλαμβάνουν τα φυσικά ενδιαιτήματα που με τη σειρά τους
συμμετέχουν στη διατήρηση της βιοποικιλότητας, 11) Να είναι βιότοποι σπανίων ή τα
απειλούμενων ειδών, 12) Να παρέχουν εκπαιδευτικά οφέλη, 13) Να προάγουν την έρευνα, 14) Να
δίνουν εύνασμα και προοπτική για τη διάσωση και συντήρηση, 15) Ενδεχομένως να επιδεικνύουν
τη τοπική κοινωνική ανάπτυξη, 16) Πιθανά να επιδεικνύουν την οικονομική και τουριστική
ανάπτυξη, 17) Ενδεχομένως να καταδεικνύουν οικονομικές ευκαιρίες, 18) Να αποτελούν ένα
μοναδικό κύτταρο προώθησης της περιφέρειας και του κράτους, 19) Να είναι ιδιαίτερα σπάνιοι
20) Να έχουν εκτεταμμένη εξάπλωση, 21) Να είναι φυσικά προσβάσιμοι (Μπαθρέλος Γ. 2010).

 32

αυτής της παραδοσιακής αλληλεπίδρασης είναι ζωτικής σημασίας για την προστασία,

τη διατήρηση και την εξέλιξη μιας τέτοιας περιοχής.

- Επιτρέπεται η παραδοσιακή χρήση της γης.

- Οι οικονομικές δραστηριότητες βρίσκονται σε αρμονία με τη φύση ενώ η

τοπική κοινωνία εξασφαλίζει κέρδη μέσω των φυσικών προϊόντων.

- Ένα σημαντικό τμήμα της περιοχής αυτής πρέπει να διαχειρίζεται για

προστατευτικούς σκοπούς. (Τσιτώνη Θ.)

Συγκρίνοντας τις παλαιότερες διατάξεις του ν. 1650/86 με την τροποποίησή τους

με τον ν. 3937/11, διαπιστώνεται ότι δεν υπάρχει στις συγκεκριμένες κατηγοριοποιήσεις

κάποια ουσιαστική αλλαγή, καθώς και οι παλαιότερες κατηγοριοποιήσεις αναφέρονταν

σε προστατευόμενα τοπία, σε προστατευόμενους φυσικούς σχηματισμούς και σε

διατηρητέα μνημεία της φύσης. Η ουσιαστική διαφορά είναι ότι στις πρόσφατες

διατάξεις υπογραμμίζεται η αυταξία ενός σχηματισμού, η εγγενής γεωλογική και

γεωμορφολογική αξία του, ανεξαρτήτως εάν συμβάλλει στη διατήρηση των φυσικών

διεργασιών και στην προστασία φυσικών πόρων ή εάν έχει επιστημονική αξία. Επίσης,

για πρώτη φορά, στο αρθρ. 2 παρ. 2 του ν. 3937/11, δίνεται ο ορισμός του γεωτόπου,

ενώ στην διάταξη για τα προστατευόμενα τοπία αναφέρεται η έννοια του γεωπάρκου.

Τέλος, τα φυσικά πάρκα (κάτι σε αντιστοιχία με τους εθνικούς δρυμούς) αναγνωρίζεται

ότι μπορούν να παρουσιάζουν ιδιαίτερη αξία λόγω γεωλογικών και γεωμορφολογικών

χαρακτηριστικών, ενώ παράλληλα, προσφέρουν σημαντικές δυνατότητες για ανάπτυξη

δραστηριοτήτων που εναρμονίζονται με την προστασία της φύσης και του τοπίου.

Προκειμένου να χαρακτηρισθεί μια περιοχή ως προστατευόμενο τοπίο ή ως

προστατευόμενος φυσικός σχηματισμός και να καθοριστούν οι προτεραιότητες

διατήρησης, απαιτείται η έκδοση απόφασης του Γενικού Γραμματέα της Αποκεντρωμένης

Διοίκησης με βάση ειδική έκθεση που τεκμηριώνει την αξία του προστατευτέου

αντικειμένου και απλή γνώμη του αιρετού Περιφερειάρχη (ν. 3937/11 αρθρ. 6 παρ. 3).

Στο σημείο αυτό πρέπει να τονιστεί ότι για να ενεργοποιηθεί η προστασία των εν λόγω

διατάξεων απαιτείται η έκδοση διοικητικής πράξης και οι φυσικοί σχηματισμοί δεν

απολαμβάνουν προστασίας ευθέως λόγω της φύσεώς τους, όπως για παράδειγμα τα

δάση. Σύμφωνα με την αιτιολογική έκθεση θα έπρεπε να είχε ακολουθήσει η έκδοση ΥΑ

προκειμένου να επικαιροποιηθεί το περιεχόμενο των ειδικών περιβαλλοντικών μελετών

 33

και να εξειδικευτεί το περιεχόμενο και οι διαδικασίες έγκρισης των ειδικών μελετών6. H

παράλειψη έκδοσης της ανωτέρω ΥΑ, στην ουσία, καλύπτεται με την εφαρμογή των

διατάξεων της ΚΥΑ 69269/5387/90 ως προς το περιεχόμενο των Ειδικών

Περιβαλλοντικών Μελετών (αρθρ. 16 πίνακας 4), όμως, αντίστοιχα δεν επιλύεται και το

ζήτημα της πρόβλεψης του περιεχομένου και των διαδικασιών έγκρισης των ειδικών

μελετών που απαιτούνται για τον χαρακτηρισμό των περιοχών, αναλόγως των

ειδικότερων στοιχείων τους. Στην πράξη, αναλόγως του είδους της γεωμορφής, οι

αρμόδιες υπηρεσίες απαιτούν συγκεκριμένες μελέτες. Τονίζεται ότι στο ν. 3937/2011 δεν

προβλέπεται η δυνατότητα τροποποποιήσης ή επικαιροποίησης των ΕΠΜ γεγονός που

δύναται να τις καταστήσει μη λειτουργικές σε περίπτωση που, την χρονική στιγμή της

έγκρισής τους, δεν έχουν ληφθεί υπόψη σημαντικές παράμετροι ή μεταβληθούν οι

πραγματικές συνθήκες.

Πολύ πρόσφατα, με βάση την προαναφερόμενη νομοθεσία (ν. 3937/11 άρθρο 5

παρ. 5β7) περί προστασίας της βιοποικιλότητας, με την υπ’ αριθμ. 75247/4865/13 ΥΑ

κηρύχθηκε ως Διατηρητέο Μνημείο της Φύσης το Απολιθωμένο Δάσος της Λήμνου και η

διαχείριση του ανατέθηκε στη Διεύθυνση Δασών Λέσβου, με επιστημονικό συνεργάτη σε

θέματα έρευνας, συντήρησης και ανάδειξης των απολιθωμάτων, το ΝΠΙΔ «Μουσείο

Φυσικής Ιστορίας Απολιθωμένου Δάσους Λέσβου». Η συγκεκριμένη κήρυξη αποτελεί το

πρώτο παράδειγμα εφαρμογής των νέων διατάξεων, ενώ είναι χαρακτηριστική η

ανάληψη της διαχείρισης από τη Δ/νση Δασών Λέσβου, εξαιτίας του είδους του

προστατευόμενου γεωλογικού σχηματισμού (απολιθωμένο δάσος), αλλά κυρίως εξαιτίας

6
 Σύμφωνα με την αιτιολογική έκθεση στο σχέδιο νόμου «Διατήρηση της βιοπικοιλόητητα και άλλες

διατάξεις: «Με απόφαση του Υπουργού Περιβάλλοντος, Ενέργειας και Κλιµατικής Αλλαγής θα

επικαιροποιηθεί το περιεχόµενο των ειδικών περιβαλλοντικών µελετών, το οποίο τώρα διέπεται από

υπουργική απόφαση του 1990, ενώ θα εξειδικευτεί το περιεχόµενο και οι διαδικασίες έγκρισης των

ειδικών µελετών που απαιτούνται µε βάση τον παρόντα νόµο για τον χαρακτηρισµό των περιοχών

3.2, 4.3 και 5. ».
7
 Ν. 3937/11 αρθρ. 5 παρ. 5.β) Ως προστατευόμενοι φυσικοί σχηματισμοί (Protected natural

formations) χαρακτηρίζονται λειτουργικά τμήματα της φύσης ή μεμονωμένα δημιουργήματά της,
που έχουν ιδιαίτερη επιστημονική, οικολογική, γεωλογική, γεωμορφολογική, ή αισθητική αξία ή
συμβάλλουν στη διατήρηση των φυσικών διεργασιών και στην προστασία φυσικών πόρων, όπως
δέντρα, συστάδες δέντρων και θάμνων, θαλάσσια, προστατευτική βλάστηση, παρόχθια και
παράκτια βλάστηση, φυσικοί φράχτες, καταρράκτες, πηγές, φαράγγια, θίνες, ύφαλοι, σπηλιές,
βράχοι, απολιθωμένα δάση, δέντρα ή τμήματά τους, παλαιοντολογικά ευρήματα, κοραλλιογενείς,
γεωμορφολογικοί σχηματισμοί, γεώτοποι και οικότοποι προτεραιότητας κοινοτικού
ενδιαφέροντος. Προστατευόμενοι φυσικοί σχηματισμοί που έχουν μνημειακό χαρακτήρα,
χαρακτηρίζονται ειδικότερα ως διατηρητέα μνημεία της φύσης (Protected natural monuments).

 34

της εμπειρίας και λειτουργικής δομής που έχει προ ετών δημιουργηθεί στο πλαίσιο

προστασίας του απολιθωμένου Δάσους της Λέσβου8.

 Οι γεώτοποι ως προστατευόμενα τοπία

Το 2010, με το ν. 3827/10, τέθηκε σε ισχύ στην Ελλάδα η Ευρωπαϊκή Σύμβαση

του Τοπίου ή Σύμβαση της Φλωρεντίας, με καθυστέρηση 10 ετών από την υπογραφή της,

προφανώς λόγω της μη δεσμευτικότητάς της. Το Συμβούλιο της Ευρώπης όρισε ως τοπίο

την περιοχή που αντιλαμβάνεται ο άνθρωπος ως «αποτέλεσμα της δράσης και

αλληλεπίδρασης φυσικών και /ή ανθρωπογενών παραγόντων». Αντίστοιχα, η προστασία

του τοπίου επιτυγχάνεται μέσα από δράσεις για να συντηρηθούν και να διατηρηθούν τα

σημαντικά ή ιδιαίτερα χαρακτηριστικά, που δικαιολογούνται από την αξία του ως

κληρονομιάς, η οποία πηγάζει από τη φυσική του διαμόρφωση και/ή από την ανθρώπινη

δραστηριότητα. Τα υπογράφοντα μέλη οφείλουν να εντάξουν το τοπίο στις

περιφερειακές και αστικές πολιτικές σχεδιασμού τους.

Η κύρωση της Ευρωπαϊκής Σύμβασης για το τοπίο αποτελεί σταθμό για την

ενσωμάτωση της διάστασης του τοπίου στο χωρικό σχεδιασμό (Γ. Γεμεντζή & Π. Ζαχαρός,

2013), καθώς στα Περιφερειακά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου

Ανάπτυξης (ΠΠΧΣΑΑ) των Περιφερειών της χώρας αναδεικνύεται για πρώτη φορά το

θέμα της προστασίας και διαχείρισης του τοπίου σε σημαντική παράμετρο χωροταξικού

και περιφερειακού σχεδιασμού. Στις προδιαγραφές μελετών αξιολόγησης προβλέπεται η

αξιολόγηση των τοπίων και η αναφορά των κινδύνων υποβάθμισης, ενώ στο παράρτημα Ι

αναπτύσσεται αναλυτική μεθοδολογία για τη μελέτη του Τοπίου στα Περιφερειακά

Χωροταξικά Σχέδια. Για τη διαχείριση του τοπίου, και ιδίως για την προστασία του,

οριοθετούνται ζώνες τοπίου, οι οποίες θεσμοθετούνται κατόπιν βαθμολόγησης της αξίας

8
 Κατατέθηκε Ειδική Έκθεση «Έκθεση - Καταγραφή απολιθωματοφόρων θέσεων του

Απολιθωμένου Δάσους Λήμνου» που συντάχθηκε από το Μουσείο Φυσικής Ιστορίας Α.Δ.Λ. και το
Πανεπιστήμιο Αιγαίου - Τμήμα Γεωγραφίας σε συνεργασία με τον Διευθυντή Δασών Λέσβου και
ακολούθησε η σύμφωνη γνώμη Γενικής Διεύθυνσης Δασών & Αγροτικών Υποθέσεων της
Αποκεντρωμένης Διοίκησης Αιγαίου. Στο σημείο αυτό αναδεικνύεται η προσπάθεια
ενεργοποίησης των υφιστάμενων διοικητικών δομών που θα μπορούσαν να εγγυηθούν την
προστασία του γεώτοπου.

 35

του, αλλά και του κινδύνου υποβάθμισής του. Η όλη νομοθετική θεώρηση καταδεικνύει

ότι το τοπίο δεν μπορεί να εννοηθεί ως μια μονοδιάστατη οντότητα, δεδομένου ότι

διαμορφώνεται από τη συνύπαρξη όλων των φυσικών παραγόντων και του ανθρώπου,

με αποτέλεσμα η διατήρησή του να είναι άμεσα εξαρτώμενη από την

κοινωνικοοικονομική κατάσταση της περιοχής.

Στη βιβλιογραφία αναφέρεται ο όρος «γεωλογικά τοπία» και ως τέτοια

θεωρούνται «οι μικρές ή μεγάλες περιοχές, που βρίσκονται στην επιφάνεια της γης, ή

προήλθαν από ανθρώπινη δραστηριότητα και παρουσιάζουν με σαφήνεια στοιχεία,

υδρολογικά, παλαιοντολογικά, γεωλογικά ή γεωμορφολογικά ή ένα γεωλογικό φαινόμενο

ή τα αποτέλεσμα των ενδογενών και εξωγενών δυνάμεων, συμπεριλαμβανομένων των

διεργασιών τους με τις μεταξύ τους, αλληλεπιδράσεις, που έλαβαν χώρα στον γεωλογικό

χρόνο… Έχει τη δική του σύνθεση, δομή, σχήμα και φανερώνει τις δυνάμεις που το

μορφοποίησαν. Το γεωλογικό τοπίο είναι προσδιορίσιμο και μοναδικό στο χώρο και το

γεωλογικό χρόνο και στο στάδιο της εξέλιξής του. Μπορεί να συγκριθεί, να αξιολογηθεί,

να καταταχθεί και να δώσει πληροφορίες, για το παλαιοπεριβάλλον, το παλαιοκλίμα που

επικρατούσαν κατά την περίοδο σχηματισμού του.» Εδώ παρατηρείται ότι το γεωλογικό

τοπίο, ουσιαστικά, έχει την ίδια έννοια με τον γεώτοπο, όπως αυτή αποτυπώθηκε

ανωτέρω (Δαμιανός Ε., 2013).

Η κήρυξη τοπίων ως ιδιαιτέρου φυσικού κάλους (ΤΙΦΚ) ξεκίνησε σε εφαρμογή

του ν. 1469/50, ο οποίος προέβλεπε την προστασία τους μέσω των διατάξεων του ν.

5351/1932 «περί αρχαιοτήτων». Οι αρμοδιότητες χαρακτηρισμού μεταφέρθηκαν, το

1986, από το Υπουργείο Πολιτισμού στο τότε Υ.ΠΕ.ΧΩ.Δ.Ε.. Ωστόσο, τόσο η μη

εξειδίκευση του βαθμού προστασίας, όσο και η ασθενής πολιτική βούληση, όπως

εκφράστηκε μέσα από τη διοικητική πρακτική, σε καμία περίπτωση δεν κατάφερε να τα

προστατέψει ικανοποιητικά και τα παραδείγματα καταστροφής είναι δυστυχώς

πολυάριθμα (Βλαντού Α., 2010). Από τα παραπάνω συνάγεται ότι η μεμονωμένη

προστασία των ιδιαιτέρων χαρακτηριστικών της υπαίθρου ή του αστικού περιβάλλοντος,

δεν είναι αρκετή, εάν πραγματικά είναι επιθυμητή η μακρόχρονη διατήρηση και

ανάδειξή τους. Οι περιοριστικοί όροι της νομοθεσίας μπορούν να είναι χρήσιμοι και

αποδοτικοί μόνο υπό τον όρο της συμμετοχής τους σε έναν σχεδιασμό ο οποίος κατανοεί

και συγκεραίνει τις ανάγκες και τις δυνατότητες μιας περιοχής, όπως αποτυπώνονται

μέσα από τις δραστηριότητες που αναπτύσσονται στον χώρο. Σύμφωνα με την Α.

Βλαντού (Βλαντού Α., 2010): «Η βελτίωση του νομικού πλαισίου κρίνεται συνεπώς

 36

σκόπιμη, πλην όμως δεν αποτελεί το μείζον σε προτεραιότητα θέμα που πρέπει να

αντιμετωπιστεί. Η νομική προστασία θα παραμείνει πλασματική, εάν δεν συνοδευτεί

στην εφαρμογή με ισχυρή οργάνωση και συντονισμό στο κέντρο, με παράλληλη

αποτελεσματική περιφερειακή και τοπική διαχείριση».

Στο σχέδιο Εθνικής Στρατηγικής για τη βιοποικιλότητα (ΥΠΕΚΑ, 2014)

αναγνωρίζεται ότι τα τοπία αντικατοπτρίζουν, μεταξύ άλλων, την αλληλεπίδραση

ανθρώπων και φύσης και αποτελούν σημαντικό μέρος της ποιότητας ζωής των

ανθρώπων, συμβάλλοντας στην ευημερία τους. Κατωτέρω, ο συντάκτης καταλήγει ότι

είναι απαραίτητη η διατύπωση Πολιτικής Τοπίου, η οποία θα πρέπει να βασίζεται σε μια

ολοκληρωμένη προσέγγιση βάσει της Σύμβασης για το Τοπίο. Η Πολιτική του Τοπίου

στοχεύεται να ενσωματωθεί σε όλες τις τομεακές πολιτικές και δίνεται ιδιαίτερη έμφαση

στη διατήρηση του τοπίου εκτός προστατευόμενων περιοχών, αλλά και στη διατήρηση

των γεωτόπων και της παλαιοντολογικής βιοποικιλότητας.

Παρά τις αδυναμίες του εφαρμοζόμενου πλαισίου για την προστασία του τοπίου,

είναι προφανές ότι οι ανωτέρω διατάξεις αποτελούν ένα ισχυρό σχεδιαστικό εργαλείο,

εφόσον χρησιμοποιηθούν με συνέπεια. Μέσα από αυτές τις διατάξεις δύναται να

προσεγγισθεί και η προστασία των γεωτόπων, προκειμένου να γίνουν κατανοητά και να

αξιοποιηθούν εκείνα τα χαρακτηριστικά τους που κάνουν σαφή τη σύνδεσή τους με τις

τοπικές κοινωνίες, τις οποίες έχουν διαμορφώσει και τους διαμορφώνουν. Η προσέγγιση

της προστασίας των γεωτόπων, μέσω της προστασίας του τοπίου, στοχεύει σαφώς, στην

αποδοχή της ανάγκης ισορροπίας μεταξύ φυσικού και ανθρωπογενούς περιβάλλοντος.

 Οι γεώτοποι ως στοιχείο της πολιτιστικής – αρχαιολογικής κληρονομιάς

Το 1972 διατυπώθηκε για πρώτη φορά στη Διεθνή Σύμβαση για την Προστασία

της Πολιτιστικής και της Φυσικής Κληρονομιάς από τη Γενική Συνέλευση της UNESCO η

ανάγκη ίσης προστασίας των φυσικών θέσεων, στις οποίες υπάρχει βιολογικό ή

γεωλογικό απόθεμα παγκόσμιας σημασίας. Στο πλαίσιο αυτό, ορισμένα γεωλογικά

μνημεία, εντάχθηκαν στον κατάλογο των Θέσεων Παγκόσμιας Κληρονομιάς της UNESCO

και πάλι όμως με μεγαλύτερη εστίαση σε αυτά που φιλοξενούσαν κάποια αξιόλογα είδη

πανίδας ή χλωρίδας (Θεοδοσίου Ε., 1997). Ειδικότερα στο αρθρ. 1 της σύμβασης

αναφερόταν ότι προστατεύονται ως μνημεία τα σπήλαια τα οποία είχαν οικιστική χρήση,

 37

ενώ στο αρθρ. 2 της συνθήκης προστατεύονται γενικά οι γεωλογικοί σχηματισμοί, αλλά

εφόσον είναι αξιόλογοι για τη διατήρηση σπανίων ειδών χλωρίδας και πανίδας. Στο 1ο

Παγκόσμιο Συμπόσιο για την Προστασία της Γεωλογικής Κληρονομιάς τον Ιούνιο του

1991 υπό την αιγίδα της Unesco στο Digne της Γαλλίας, υπογράφηκε διακήρυξη από 30

χώρες με την οποία ζητείτο από τις διεθνείς και εθνικές αρχές να προστατεύσουν την

παγκόσμια κληρονομιά χρησιμοποιώντας όλα τα απαραίτητα νομικά, οικονομικά και

άλλα μέσα που διαθέτουν. Χαρακτηριστικά στη διακήρυξη αναφερόταν: «Το παρελθόν

την γης είναι εξίσου σημαντικό με εκείνο του ανθρώπου. Ήλθε ο καιρός να μάθουμε να το

προστατεύουμε, και με αυτόν τον τρόπο, να μάθουμε για το παρελθόν της Γης και να

διαβάσουμε αυτό το «βιβλίο» που γράφτηκε πολύ πριν την έλευσή μας: αυτή είναι η

γεωλογική μας κληρονομιά. Εμείς και η Γη μοιραζόμαστε μια κοινή κληρονομικά. Εμείς και

οι κυβερνήσεις μας δεν είμαστε παρά μόνο φρουροί αυτής της κληρονομιάς. Όλοι οι

άνθρωποι οφείλουν να κατανοήσουν ότι και η μικρότερη καταστροφή ακρωτηριάζει,

καταστρέφει και οδηγεί σε αμετάκλητη απώλεια. Κάθε μορφή ανάπτυξης οφείλει να

σέβεται τη μοναδικότητα αυτής της κληρονομιάς» (Γ. Φέρμελη et al, 2006).

Όπως προαναφέρθηκε, ήδη από το 1950 (ν. 1469/50) τα τοπία ιδιαιτέρου

φυσικού κάλλους θεωρούνταν πολιτιστικά αγαθά και το Υπουργείο Πολιτισμού, μέχρι το

1986, είχε αναλάβει τον χαρακτηρισμό και την προστασία τους. Αν και το αντικείμενο

προστασίας των τοπίων, αργότερα, μεταφέρθηκε στο ΥΠΕΧΩΔΕ και το ΥΠΠΟ απεκδύθηκε

των αρμοδιοτήτων του, η ειδικότερη νομοθεσία περί προστασίας ορισμένων γεωλογικών

σχηματισμών παρέμεινε ιδιαιτέρως περίπλοκη, λόγω του έντονου πολιτιστικού

περιεχομένου που αυτοί διαθέτουν.

Κατωτέρω, θα αναλυθούν οι διαφοροποιήσεις προστασίας των σπηλαίων και των

παλαιοντολογικών καταλοίπων, καθώς αυτές οι δύο συγκεκριμένες περιπτώσεις

παρουσιάζουν ιδιόμορφη νομοθετική προσέγγιση.

 Σπήλαια

Η μελέτη της νομοθεσίας για την προστασία των σπηλαίων είναι εξαιρετικά

ενδιαφέρουσα, καθώς παρατηρείται ότι, ενώ παλαιότερα υιοθετείτο μια πιο

ολοκληρωμένη προσέγγιση για την πολιτιστική αξία τους, μετέπειτα, προφανώς λόγω της

ενεργοποίησης των διατάξεων του ν. 1650/86, η προσέγγιση αυτή αλλοιώθηκε και το

προστατευτέο αντικείμενο διαχωρίστηκε ως προς τις ιδιότητες του, ενώ ο τρόπος

προστασίας του καθορίστηκε σύμφωνα με αυτές.

 38

 ΠΔ 941/77: Στο άρθρο 46 του υπ’ αριθμ. 941/77 Π.Δ. «Περί οργανισμού του

ΥΠΠΟ» αναφερόταν ότι η Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας είναι

αρμόδια για «ανασκαφήν, μελέτην και προστασίαν των σπηλαίων τα οποία

παρουσιάζουν ενδιαφέρον από φυσικής, αρχαιολογικής, ιστορικής

παλαιοντολογικής και παλαιοανθρωπολογικής απόψεως …». Ενώ σύμφωνα με

την παρ. 4 «κάθε ενέργεια οποιουδήποτε κρατικού, Πανεπιστημιακού ή ιδιωτικού

φορέα, υπάγεται στη δικαιοδοσία του YΠΠE και διέπεται από τις διατάξεις του K.

N. 5351/32 " Περί Aρχαιοτήτων" και του Nομ. 1469/50 "περί προστασίας ειδικής

κατηγορίας οικοδομημάτων και έργων τέχνης μεταγενεστέρων του 1830". Oι

περιφερειακές μονάδες του YΠΠE, οι δημοτικές και κοινοτικές αρχές και [τα κατά

τόπους αστυνομικά τμήματα και σταθμοί χωροφυλακής] καθίστανται

συνυπεύθυνοι για την προστασία των σπηλαίων, λιμναίων ή εναλίων,

σπηλαιοβαράθρων, δολίνων της περιοχής τους, σε συνεργασία με την αρμόδια

Eφορεία Παλαιοανθρωπολογίας-Σπηλαιολογίας, απαγορεύοντας στο εξής κάθε

είδους επέμβαση, εξερεύνηση, εκμετάλλευση, "αξιοποίηση" από οποιονδήποτε

φορέα Eλληνικό ή ξένο, χωρίς προηγούμενη έγκριση του [YΠΠE]».

 ΥΑ 34593/1108/1983: Ακολούθως, η υπ’ αριθμ. 34593/1108/1983 Υπουργική

Απόφαση αντιμετώπιζε τα σπήλαια ως τμήμα της πολιτιστικής κληρονομιάς.

Ειδικότερα, στο άρθρο 1 προβλεπόταν ότι: «Τα σπήλαια περιλαμβάνονται στην

κατηγορία των Μνημείων και θεωρούνται αναπόσπαστο τμήμα της Πολιτιστικής

μας κληρονομιάς ως έργα του ανθρώπου ή της φύσης με παγκόσμια αξία από

άποψη ιστορική, αισθητική, εθνολογική, ανθρωπολογική ή

παλαιοανθρωπολογική». Περαιτέρω, στο άρθρο 2 οριζόταν ότι «Τα σπήλαια

θεωρούνται παράλληλα ως αναπόσπαστο τμήμα της αρχαιολογικής

κληρονομιάς…». Τέλος, η προστασία, έρευνα, ανασκαφή και μελέτη των

σπηλαίων ήταν αρμοδιότητας της Εφορείας Παλαιοανθρωπολογίας –

Σπηλαιολογίας του Υπουργείου Πολιτισμού. Η εν λόγω Υπουργική Απόφαση

θέσπισε τα κριτήρια προστασίας των σπηλαίων, σύμφωνα με τις κατευθυντήριες

γραμμές της «Διεθνούς συμβάσεως εις Παρισίους την 23ην Νοεμβρίου 1972 για

την προστασία της Παγκόσμιας Πολιτιστικής και Φυσικής Κληρονομιάς», η οποία

ωστόσο αναφερόταν μόνο στην προστασία ως μνημείων των σπηλαίων που

έχουν χρησιμοποιηθεί για οίκηση.

 Ν. 3028/02 & ΠΔ. 191/03: Με τον αρχαιολογικό νόμο ν. 3028/02, στα αρχαία

μνημεία περιλαμβάνονται σπήλαια και παλαιοντολογικά κατάλοιπα για τα οποία

http://www.yppo.gr/5/51/neot/n1469.jsp
http://www.yppo.gr/5/51/neot/n1469.jsp

 39

υπάρχουν ενδείξεις ότι συνδέονται με την ανθρώπινη ύπαρξη (άρθρο 2 εδ. β,

περ. αα). Περαιτέρω, στην παρ. 4 του άρθρου 6 ορίζεται ότι τα αρχαία ακίνητα

μνημεία προστατεύονται από το νόμο, χωρίς να απαιτείται η έκδοση

οποιασδήποτε διοικητικής πράξης. Ως εκ τούτου, δεν απαιτείται για την

προστασία τους η έκδοση απόφασης χαρακτηρισμού, ενώ με το άρθρο 7 παρ. 1

καθίσταται σαφές ότι τα αρχαία ακίνητα μνημεία, που χρονολογούνται έως και

το 1453, ανήκουν στο Δημόσιο κατά κυριότητα και νομή και είναι πράγματα

εκτός συναλλαγής και ανεπίδεκτα χρησικτησίας.

Ο διαχωρισμός των σπηλαίων σε δύο κατηγορίες, με κριτήριο τον

εντοπισμό ή μη ενδείξεων ανθρώπινης ύπαρξης, εμφανίζεται για πρώτη φορά

στο νέο αρχαιολογικό νόμο. Συγκεκριμένα, όπως αναφέρθηκε και ανωτέρω,

σύμφωνα με το άρθρο 2 περ. β εδ. αα του Ν. 3028/2002 (Για την προστασία των

Αρχαιοτήτων και εν γένει της Πολιτιστικής Κληρονομιάς): «Στα αρχαία μνημεία

συμπεριλαμβάνονται τα σπήλαια και παλαιοντολογικά κατάλοιπα για τα οποία

υπάρχουν ενδείξεις ότι συνδέονται με την ανθρώπινη ύπαρξη». Επίσης, δυνάμει

της διάταξης του άρθρου 49 παρ. 1 του. ΠΔ 191/2003 (Οργανισμός του ΥΠΠΟ):

«Οι Εφορείες Παλαιοανθρωπολογίας – Σπηλαιολογίας είναι αρμόδιες για τα

σπήλαια και τα παλαιοντολογικά κατάλοιπα, για τα οποία υπάρχουν ενδείξεις ότι

συνδέονται με την ανθρώπινη ύπαρξη, ήτοι τον εντοπισμό, έρευνα, ανασκαφή,

μελέτη καθώς και την προστασία αυτών και των πάσης φύσεως ευρημάτων που

προέρχονται από αυτά». Από τις ανωτέρω διατάξεις, καθίσταται σαφές ότι η

αρμοδιότητα του Υπουργείου Πολιτισμού περιορίζεται στα σπήλαια στα οποία

έχουν εντοπιστεί ευρήματα, που προδίδουν ανθρώπινη παρουσία.

(Παπαθανασογλου – Παινέση, 2006).

Από τα ανωτέρω προκύπτει ότι σήμερα η προστασία των σπηλαίων γίνεται μέσω

της αρχαιολογικής νομοθεσίας, με κριτήριο τη σύνδεση των ευρημάτων με την ιστορία

του ανθρώπου. Αυτό δυσχεραίνει και καθιστά δυσκίνητη την προστασία τους, ιδίως διότι

η διακρίβωση της σύνδεσης ενός σπηλαίου με την ανθρώπινη ύπαρξη, τις περισσότερες

φορές, δεν είναι άμεσα εμφανής, δεδομένου ότι πολλές φορές απαιτούνται πολύχρονες

και συστηματικές ανασκαφικές εργασίες. Το διοικητικό ζήτημα που τίθεται είναι ποιος

φορέας τα προστατεύει μέχρι να εντοπιστούν αυτά τα ευρήματα, αλλά και αντίστοιχα

ποια υπηρεσία είναι αρμόδια για όσα δεν προκύπτει να παρουσιάζουν αρχαιολογικό

ενδιαφέρον. Στο σημείο αυτό πρέπει να αναφερθεί ότι, μέχρι σήμερα, δεν έχει εκδοθεί ο

 40

προβλεπόμενος από το αρθρ. 18 του Συντάγματος ειδικός νόμος, που θα καθορίζει

αυτοτελώς το ιδιοκτησιακό καθεστώς των σπηλαίων.

Η Εφορεία Παλαιοανθρωπολογίας Σπηλαιολογίας (Εφορεία

Παλαιοανθρωπολογίας Σπηλαιολογίας, 2015) σε έγγραφό της διατυπώνει με σαφήνεια

την άποψή που έχει καθορίσει και την μέχρι τώρα διοικητική της προσέγγιση: «Τα

σπήλαια θεωρούνται «εν δυνάμει αρχαιολογικοί χώροι», οι οποίοι χρήζουν, ακόμα και αν

δεν έχουν ανακαλυφθεί αρχαία κατάλοιπα στο εσωτερικό τους, έρευνας, μελέτης και

προστασίας. Η Εφορεία διενεργεί την απαιτούμενη έρευνα για τη διαπίστωση της

ύπαρξης αρχαιοτήτων».

 Παλαιοντολογικά Κατάλοιπα

Τα παλαιοντολογικά κατάλοιπα τυγχάνουν και αυτά προστασίας με τις ίδιες

διατάξεις του αρχαιολογικού νόμου (3028/02), μόνο εφόσον συνδεθούν με την

ανθρώπινη ιστορία και θεωρηθούν αρχαία μνημεία. Περαιτέρω, σε αυτά το καθεστώς

επιστημονικής έρευνας και εντοπισμού δημιουργεί επιπλέον ζητήματα προς επίλυση.

Συγκεκριμένα, σύμφωνα με το αρθρ. 36 παρ. 5 του ν. 3028/02 συστηματικές ανασκαφές

διενεργούνται και από το ΥΠΠΟ, αλλά και από επιστημονικούς και ερευνητικούς φορείς

της ημεδαπής, με εξειδίκευση στον τομέα της αρχαιολογικής και παλαιοντολογικής

έρευνας.

Παράλληλα με τις ανωτέρω διατάξεις θεωρείται ότι ακόμα βρίσκεται σε ισχύ και

ο ν. 5343/1932 «Περί οργανισμού του Πανεπιστημίου Αθηνών» ο οποίος στο αρθρ. 307

όριζε ότι η ενέργεια παλαιοντολογικών ανασκαφών απολελιθεμένων σπονδυλοζώων

διενεργούταν κατόπιν άδειας της Εφορείας του Εθνικού Φυσιογνωστικού Μουσείου, η

οποία χορηγούταν μετά από πρόταση του Διευθυντή του Παλαιοντολογικού Μουσείου

του Πανεπιστημίου Αθηνών. Τον ανωτέρω νόμο επικαλείται και ο κοσμήτορας της σχολής

Θετικών Επιστημών του Πανεπιστημίου Αθηνών, στο από 4.10.90 έγγραφό του προς το

Υπουργείο Πολιτισμού, επ’ ευκαιρία των προπαρασκευαστικών ενεργειών για τη σύνταξη

του νέου, τότε, Οργανισμού του ΥΠΠΟ. Ειδικότερα, στο εν λόγω έγγραφο διατυπώνεται η

άποψη ότι θα ήταν εσφαλμένη η ανάθεση δια νόμου των καθηκόντων παλαιοντολογικών

ερευνών και της φύλαξης και της παρουσίασης των σχετικών ευρημάτων στις κρατικές

υπηρεσίες, καθώς, μεταξύ άλλων το Πανεπιστήμιο είναι ο μόνος οργανισμός που

 41

διαθέτει ικανό αριθμό γεωλόγων – παλαιοντολόγων σε αντίθεση με το Υπουργείο

Πολιτισμού.

Η κατηγοριοποίηση του αρχαιολογικού νόμου, σε κατάλοιπα που συνδέονται με

την ανθρώπινη ύπαρξη και σε αυτά που δε συνδέονται θέτει, από μόνη της, σοβαρά

προβλήματα, τα οποία μπορούν να συνοψισθούν στα εξής: 1. Η έννοια του συσχετισμού

με την ανθρώπινη ύπαρξη δεν είναι επαρκώς αποσαφηνισμένη, καθώς στον ίδιο χώρο,

αλλά σε διαφορετικό χρόνο, είναι δυνατή η συνύπαρξη του ανθρώπου και του

απολιθώματος, 2. Τα περισσότερα αριθμητικά παλαιοντολογικά ευρήματα (π.χ.

ασπόνδυλα), που έχουν ζωή πολλών εκατομμυρίων ετών, δεν μπορούν να συσχετισθούν

με την ανθρώπινη δραστηριότητα, 3. Ο εντοπισμός της ανθρώπινης δραστηριότητας σε

μια θέση ή ο εντοπισμός του παλαιοντολογικού ευρήματος μπορεί να απαιτεί πολλά έτη

ανασκαφών και ερευνών (Συνήγορος του Πολίτη, 2007). Εξαιτίας αυτών των ασαφειών η

σύγκρουση αρμοδιοτήτων μεταξύ Πανεπιστημίου και ΥΠΠΟ ήταν πολλές φορές έντονη.

Το κυριότερο συμπέρασμα από την ανάπτυξη όλης της προηγούμενης

νομοθεσίας είναι ότι η άμεση προστασία, μέσω του αρχαιολογικού νόμου, των σπηλαίων

και των παλαιοντολογικών καταλοίπων ως πολιτιστικών στοιχείων, πραγματοποιείται,

μόνον, εφόσον αυτά θεωρηθούν μνημεία και υπαχθούν στις διατάξεις του. Διαφορετικά,

θα πρέπει να γίνει δεκτό, ότι, ελλειπόντων ειδικότερων προστατευτικών διατάξεων, αυτά

προστατεύονται ως στοιχεία της φύσης σύμφωνα με τον ν. 3937/11.

 Οι γεώτοποι ως στοιχεία ενδιαφέροντος για την ανθρώπινη δραστηριότητα στο

χώρο

 Παρακάτω θα γίνει μια σύντομη αναφορά στις διατάξεις των γενικών και ειδικών

χωροταξικών σχεδίων, ώστε να διαπιστωθεί η βαρύτητα που δίνεται στο γεωπεριβάλλον

κατά το χωροταξικό σχεδιασμό, σε στρατηγικό τουλάχιστον επίπεδο.

 Γενικό πλαίσιο χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης

Σύμφωνα με τα επίσημα πρακτικά της ολομέλειας της Βουλής, κατά τη ψήφιση

του γενικού πλαισίου χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης (ΚΥΑ υπ’ αριθμ:

 42

6876/4871/2008) διαπιστώθηκε ότι η γεωμορφολογία της χώρας θέτει αναπτυξιακούς

περιορισμούς, μέσω φραγμών και ασυνεχειών στην κατανομή δραστηριοτήτων στο χώρο.

Εντούτοις, συμπεραίνεται ότι αυτή η ιδιαιτερότητα έχει συμβάλει στη διάσωση και

διαμόρφωση του φυσικού και πολιτιστικού περιβάλλοντος, με αποτέλεσμα να έχει τη

δυναμική συγκριτικού πλεονεκτήματος, εφόσον, φυσικά, αξιοποιηθεί κατάλληλα με τα

απαιτούμενα διαχειριστικά εργαλεία. Ακολούθως, αναφέρεται ότι η διάσταση του τοπίου

είναι αναγκαίο να λαμβάνεται υπόψη στους κρατικούς σχεδιασμούς, ενώ στο σώμα του

κειμένου του νόμου (αρθρ. 10 παρ. 2) προτείνεται η καθιέρωση τυπολογίας τοπίων με

παράλληλη αναγνώριση αυτών που χρήζουν παρεμβάσεων διαφύλαξης και προστασίας.

 ΓΠΣ – ΣΧΟΑΠ

 Με την υπ’ αριθμ. 16374/3696/98 ΥΑ ορίστηκε η διαδικασία έγκρισης

προδιαγραφών για την εκπόνηση μελετών γεωλογικής καταλληλότητας στις προς

πολεοδόμηση περιοχές. Ακολούθως, το 2007 θεσπίστηκαν με την ΥΑ υπ αριθμ.

37691/2007 οι προδιαγραφές για την εκπόνηση των μελετών γεωλογικής

καταλληλότητας που συντάσσονται στο πλαίσιο των μελετών ΓΠΣ – ΣΧΟΟΑΠ. Στο αρθρ. 4

παρ. Α. 8 αναφέρεται ότι στις μελέτες πρέπει να αναγνωρίζονται και να εντοπίζονται οι

σημαντικές, από περιβαλλοντική άποψη, γεωλογικές θέσεις, οι οποίες χρήζουν

προστασίας και ανάδειξης. Ενδεικτικά αναφέρονται: οι γεωπεριβαλλοντικά ευαίσθητες

περιοχές, οι ακτές που κινδυνεύουν με διάβρωση και κατολισθήσεις, οι θέσεις

υποβαθμισμένου γεωλογικού περιβάλλοντος οι οποίες χρειάζονται βελτίωση και

αναβάθμιση και οι περιοχές ιδιαιτέρου γεωεπιστημονικού ενδιαφέροντος (γεώτοποι). Η

μελέτη στο στάδιο της αξιολόγησης των δεδομένων οφείλει να ερευνά και να

προσδιορίζει τη γεωλογική καταλληλότητα για οικιστική, βιομηχανική και τουριστική

ανάπτυξη, η οποία προκύπτει με τη βαθμονόμηση παραμέτρων (αρθρ. 4, παρ. Β.1).

Επίσης, στο πλαίσιο της εν λόγω νομοθεσίας απαιτείται χαρτογράφηση (1:25000) και

είναι αναγκαίο να υποβάλλονται και προτάσεις για την προστασία και διατήρηση του

γεωπεριβάλλοντος, οι οποίες θα λαμβάνουν υπόψη τους ειδικούς όρους και

περιορισμούς.

 43

Προκειμένου, εντούτοις, να εντοπιστούν οι γεωλογικές θέσεις που οφείλουν να

προστατευτούν είναι αναγκαίο οι υπηρεσίες του Υπουργείου Περιβάλλοντος να

καθορίσουν, σε συνεργασία με τους αρμοδίους φορείς (ΙΓΜΕ, Εφορεία Σπηλαιολογίας

κλπ), τα αντιπροσωπευτικά γεωλογικά τοπία και θέσεις (γεώτοπους), που ενδέχεται να

αλλοιωθούν ή και να καταστραφούν από την οικιστική ανάπτυξη και γενικότερα τα

αναπτυξιακά έργα. «Εφόσον δε μετά από τις σχετικές µελέτες αποφασισθεί ότι

επιβάλλεται εξ αιτίας άλλων προτεραιοτήτων, να αποδοθούν οι θέσεις σε άλλες χρήσεις,

η διαδικασία αυτή πρέπει να γίνεται αφού προηγηθεί ειδική διαπραγμάτευση, μελέτη και

σχεδιασμός. Να δίνεται η δυνατότητα της ελάχιστης διατήρησης ή ακόμη αν αυτό είναι

αδύνατο, τουλάχιστον της καταγραφής, της φωτογράφησης και αρχειοθέτησης του

γεώτοπου, έτσι ώστε να µην υπάρχουν κενά και ασυνέχειες στην πληροφορία της φύσης

όσο αφορά τη γεωλογική ιστορία του τόπου και την ερμηνεία των τοπίων του»

(Θεοδοσίου Ε., 2004) .

Εξαιρετικά σημαντικό και πρωτοπόρο είναι το γεγονός ότι στο πλαίσιο του

προγράμματος δράσης του νέου «ΡΣΑ 2021 – Περιφερειακό Σχέδιο Αττικής» προτάθηκε,

σε ξεχωριστή κατηγορία, η προστασία των μνημείων της Φύσης και των Αξιόλογων

φυσικών ή γεωλογικών σχηματισμών. Ειδικότερα, κηρύσσονται, εντός του

λεκανοπεδίου9, μνημεία της φύσης λειτουργικά τμήματα ή μεμονωμένα δημιουργήματα

της φύσης, που έχουν ιδιαίτερη επιστημονική, οικολογική, γεωμορφολογική, ιστορική,

πολιτιστική ή αισθητική αξία. Σε αυτά οριοθετούνται ζώνες και καθορίζονται ειδικές

διατάξεις προστασίας των μνημείων της φύσης και των αξιόλογων φυσικών ή

γεωλογικών σχηματισμών. Η ρύθμιση αυτή ενδέχεται να λειτουργήσει παραδειγματικά

και για άλλες περιοχές της χώρας, καθώς όχι μόνο καταγράφει τα σημαντικότερα

γεωλογικά μνημεία αλλά και θέτει ζώνες προστασίας τους. Ας σημειωθεί ότι πολλά από

τα μνημεία που έχουν προταθεί είναι παράλληλα και αρχαιολογικού ενδιαφέροντος και

ήδη εμπίπτουν στις διατάξεις της αρχαιολογικής νομοθεσίας.

 Ειδικό Χωροταξικό Σχέδιο για τον Τουρισμό

9
 πχ. σπήλαια Υμμητού, σπήλαια Κερατέας, Χόνι – Λάγκι Μερέντας, Σπήλαιο Πανός Πάρνηθας,

Κουτούκι Παιανίας, Λίμνη Βουλιαγμένης, Δολίνες Μεγαρίδας, Χάος Λαυρεωτικής, Σπήλαιο
Νταβέλη Πεντέλης, Λόφος Πάνειο κλπ

 44

Με την υπ’ αριθμ. 67659/2013 ΚΥΑ, η οποία ενέκρινε την τροποποίηση του

Ειδικού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Τουρισμό

και τη Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων, επιχειρείται μια

κατηγοριοποίηση του εθνικού χώρου με βάση τα εξής κριτήρια: α. ένταση και είδος

τουριστικής ανάπτυξης, β. γεωμορφολογικά χαρακτηριστικά και γ. ευαισθησία των

πόρων. Στις ευαίσθητες περιοχές, από άποψη περιβαλλοντικών και πολιτιστικών πόρων,

περιλαμβάνονται, μεταξύ άλλων, οι προστατευόμενες περιοχές του ν. 3937/201110, οι

αρχαιολογικοί χώροι και τα μνημεία του καταλόγου της UNESCO, καθώς και οι περιοχές

ιδιαίτερου χαρακτήρα, δηλαδή οι περιοχές με αξιόλογα τοπία και ιδιαίτερα

γεωμορφολογικά χαρακτηριστικά. Πάντως, ο ακριβής προσδιορισμός του χαρακτήρα των

περιοχών αυτών προβλέπεται να γίνει μέσω του υποκείμενου σχεδιασμού, αναλόγως της

εξειδίκευσης των συγκεκριμένων κατευθύνσεων που προτείνει το Ειδικό Πλαίσιο για τον

Τουρισμό.

Σε κάθε επιμέρους ευαίσθητη περιοχή καθορίζεται το πλαίσιο, το οποίο πρέπει

να λαμβάνεται υπόψη για την πραγματοποίηση έργων και δραστηριοτήτων. Στις περιοχές

του δικτύου Natura 2000, η περιβαλλοντική αδειοδότηση διενεργείται με βάση τις

σχετικές προβλέψεις των ειδικότερων προεδρικών διαταγμάτων και υπουργικών

αποφάσεων προστασίας, ενώ σε περίπτωση που ελλείπει ανάλογο θεσμικό πλαίσιο

υποβάλλεται, ως τμήμα της Μελέτης Περιβαλλοντικών Επιπτώσεων, Ειδική Οικολογική

Αξιολόγηση σύμφωνα με τα οριζόμενα στο άρθρο 10 του ν. 4014/2011 (αρθρ. 5 περ. Ζ)11.

Στις περιοχές ιδιαίτερου χαρακτήρα προτείνεται η δημιουργία δικτύων φυσικού και

10

 Στις περιοχές του Εθνικού Συστήματος Προστατευόμενων Περιοχών προτείνονται ως
στρατηγικές κατευθύνσεις χωρικής οργάνωσης και ανάπτυξης, μεταξύ άλλων, τα εξής: α.
Αξιοποίηση των εκάστοτε τοπικών πόρων που παρουσιάζουν ενδιαφέρον για την ανάπτυξη
ειδικών - εναλλακτικών μορφών τουρισμού (αγροτουρισμού, περιηγητικού, πεζοπορικού,
πολιτιστικού τουρισμού, κ.ά.). β. Ανάδειξη και προστασία περιβάλλοντος και τοπίου (προστασία
φυσικού περιβάλλοντος, αρχιτεκτονικής κληρονομιάς, άυλης πολιτιστικής κληρονομιάς,
δημιουργία μουσείων, κ.α.). γ. Δημιουργία δικτύων μονοπατιών (εθνικών, ευρωπαϊκών) και
διαδρομών («δρόμοι» καπνού, αμπέλου, ελιάς, κ.α.) περιβαλλοντικής ευαισθησίας και
εκπαίδευσης. δ. Προώθηση προγραμμάτων στήριξης αγροτικών δραστηριοτήτων φιλικών προς το
περιβάλλον (στήριξη ολοκληρωμένης ή βιολογικής γεωργίας, προϊόντων ονομασίας προέλευσης,
παραδοσιακών τεχνικών, κ.ά).
11 Η Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων για την αναθεώρηση του Ειδικού Πλαισίου

Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΕΠΣΧΑΑ) για τον Τουρισμό κατηγοριοποιεί και
προσδιορίζει τις περιοχές του εθνικού χώρου με βάση το κριτήριο των γεωμορφολογικών
χαρακτηριστικών ως εξής: α. Αναπτυγμένα και αναπτυσσόμενα τουριστικά νησιά (δίνεται
ονομαστικός κατάλογος αυτών), β. Μικρά νησιά με προβλήματα ανάπτυξης, γ. Βραχονησίδες και
ακατοίκητα νησιά, δ. Παράκτιος χώρος, ε. Ορεινές περιοχές, στ. Πεδινή και ημιορεινή περιοχή
(ΥΠΕΚΑ, 2013, Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων για την αναθεώρηση του Ειδικού
Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (ΕΠΣΧΑΑ) για τον Τουρισμό).

 45

πολιτιστικού περιβάλλοντος, τα οποία θα περιλαμβάνουν αρχαιολογικούς χώρους,

ιστορικούς τόπους, παραδοσιακούς οικισμούς αλλά και ήθη και έθιμα προκειμένου να

επιτυγχάνεται η σύνδεση με τις οικονομικές, κοινωνικές και πολιτισμικές ανάγκες των

κοινοτήτων (αρθρ. 5 περ. Ι). Όταν υπάρχει σύγκρουση μεταξύ χρήσεων γης, το εν λόγω

ειδικό χωροταξικό κρίνει ότι στην αγροτική γη υψηλής παραγωγικότητας εφαρμόζεται το

καθεστώς προστασίας, που εκάστοτε προβλέπεται από την ισχύουσα νομοθεσία.

Περαιτέρω, για τις βιομηχανικές δραστηριότητες μέσης ή υψηλής όχλησης αυτές πρέπει

να είναι χωροθετικά οργανωμένες, ενώ στην περίπτωση που αναπτύσσονται σημειακά,

πρέπει να διασφαλίζεται ότι δεν βλάπτουν το περιβάλλον και το τοπίο ως τουριστικούς

πόρους. Ενδιαφέρον παρουσιάζει η στάθμιση των κριτηρίων για τη συνύπαρξη του

τουρισμού με τις εξορυκτικές δραστηριότητες. Καταρχάς στις περιοχές τουριστικής

προτεραιότητας σε καμία περίπτωση δεν αποκλείεται η ανάπτυξη υφιστάμενων

εξορυκτικών δραστηριοτήτων και προτείνεται η ίδια η εξορυκτική βιομηχανία να

συνδεθεί με ειδικές μορφές τουρισμού, όπως είναι πχ η αξιοποίηση παλαιών τμημάτων

λατομείων, αποκατάσταση του περιβάλλοντος σε εγκαταλελειμμένα τμήματα για την

ανάπτυξη τουριστικών δραστηριοτήτων κλπ. Εντούτοις, η επέκταση της δραστηριότητας,

εφόσον βρεθούν νέα κοιτάσματα, είναι δυνατή μόνο μετά τη συνεκτίμηση κοινωνικών,

οικονομικών και περιβαλλοντικών παραγόντων (αρθρ. 7 παρ. 2 εδ. Α & Β).

 Ιαματικές Πηγές

Πρόβλεψη ζωνών προστασίας συναντάμε και στις ειδικότερες διατάξεις περί

ιαματικών πηγών, οι οποίες αποτελούν ένα ιδιαίτερο τουριστικό προϊόν. Η σημασία

τους αναγνωρίζεται ευθέως από το αρθρ. 18 του Συντάγματος και πλέον ο νόμος

3498/2006 «Ανάπτυξη ιαματικού τουρισμού και λοιπές διατάξεις» και οι ΥΑ

16655/22.12.2006 και 17414/02.10.2009, καθορίζουν την αναγνώριση, προστασία και

διαχείρισή τους. Σύμφωνα, λοιπόν με το αρθρ. 1: «Ως ιαματικοί φυσικοί πόροι

θεωρούνται φυσικά νερά (ψυχρά ή θερμά), ατμοί, φυσικά αέρια ή πηλοί, που έχουν

ιαματικές ιδιότητες, αναγνωρισμένες σύμφωνα με τις διατάξεις του παρόντος νόμου».

Ο ΕΟΤ έχει δικαίωμα να απαλλοτριώνει, για λόγους δημοσίας ωφέλειας, ακίνητα εντός

των οποίων αναβλύζουν αναγνωρισμένες ιαματικές πηγές, καθώς και τις αναγκαίες

εκτάσεις προκειμένου να διασφαλιστεί η προστασία, η αειφορία και η τουριστική

αξιοποίηση. H διαχείριση των ιαματικών πηγών γίνεται από τον ΕΟΤ, ο οποίος έχει τη

 46

δυνατότητα να προβαίνει σε παραχώρηση της εκμετάλλευσης σε τρίτους, με δημόσιο

διαγωνισμό. Επίσης, έχει και την αρμοδιότητα προστασίας της ποιότητας, της

ποσότητας και των φυσικών, χημικών και βιολογικών χαρακτηριστικών των ιαματικών

φυσικών πόρων. Για αυτό τον λόγο, σύμφωνα με το αρθρ. 10 του εν λόγω νόμου: «Με

προεδρικό διάταγμα, το οποίο εκδίδεται μετά από πρόταση των Υπουργών

Περιβάλλοντος, Χωροταξίας και Δημόσιων Έργων και Τουριστικής Ανάπτυξης,

καθορίζονται ζώνες προστασίας των ιαματικών φυσικών πόρων ανάλογα με τα

υδρογεωλογικά δεδομένα και το περιβάλλον κάθε ιαματικής πηγής. Με το ίδιο

διάταγμα καθορίζονται τα ειδικότερα μέτρα προστασίας για κάθε ζώνη, ιδίως οι

περιορισμοί στις χρήσεις γης εντός της έκτασης κάθε ζώνης προστασίας.» Για τους

σκοπούς της προστασίας των πηγών συστήθηκε η Επιτροπή Προστασίας Ιαματικών

Φυσικών Πόρων, η οποία, αφενός γνωμοδοτεί για τα κατάλληλα μέτρα προστασίας και

αφετέρου εξειδικεύει τις επιτρεπόμενες δραστηριότητες και περιορισμούς ανά ζώνες

προστασίας. Η εν λόγω Επιτροπή είχε προβλεφθεί από το 2006 και συστήθηκε το 2012

με την ΥΑ 1342/2012, ενώ τη σημερινή μορφή της την έλαβε με την ΥΑ 23070/2013

(Υπουργείο Τουρισμού, 2014)12. Επιπροσθέτως, ο Υπουργός Τουριστικής Ανάπτυξης,

δύναται, για την αποτροπή επικείμενου κινδύνου, με απόφαση του, να επιβάλλει

προσωρινούς περιορισμούς ή τη λήψη μέτρων προστασίας, πέραν των προβλεπόμενων,

σε έργα ή πάσης φύσεως δραστηριότητες, εντός των υφιστάμενων ζωνών προστασίας.

Μέχρι σήμερα, δεν έχουν αναγνωρισθεί παρά ελάχιστες ιαματικές πηγές,

σύμφωνα με τις ανωτέρω διατάξεις, οπότε δεν εφαρμόζονται και τα υπόλοιπα

προβλεπόμενα μέτρα προστασίας, όπως είναι η εξειδίκευση των επιτρεπόμενων

δραστηριοτήτων, η οριοθέτηση ζωνών προστασίας και η άμεση επέμβαση της

διοίκησης σε περίπτωση επικείμενου κινδύνου.

 Ειδικό πλαίσιο χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης για τη

βιομηχανία

Σύμφωνα με την ΚΥΑ 11508/2009 για το ειδικό χωροταξικό πλαίσιο για τη

βιομηχανία δεν είναι επιτρεπτή η εγκατάσταση βιομηχανικών μονάδων στους

12

 Υπ’ αριθμ. πρωτ 513205/2014 Υπουργείο Τουρισμού, Δ/νση Συντονισμού ΠΥΤ, Τμήμα
Ιαματικών Πηγών

 47

οικοτόπους προτεραιότητας, στις περιοχές απολύτου προστασίας της φύσης και

προστασίας της φύσης που καθορίζονται κατά τις διατάξεις των άρθρων 19 παρ. 1 και 2

και 21 του ν. 1650/1986, καθώς επίσης και στους πυρήνες εθνικών δρυμών, στα

διατηρητέα μνημεία της φύσης και στα Τοπία Ιδιαίτερου Φυσικού Κάλλους.

 Εξορυκτική Δραστηριότητα

Η έννοια της «γεωδιατήρησης» αναφέρεται στην ορθολογική χρήση των ορυκτών

πόρων, καθώς είναι κατανοητό ότι τα κοιτάσματα είναι μοναδικά και πεπερασμένα. Η

αναγνώριση της γεωλογικής χρησιμότητας του τόπου, μέχρι σήμερα, ελάχιστα έχει

προχωρήσει πέρα από την εκμετάλλευση των ορυκτών φυσικών πόρων, οι οποίοι

αναπόφευκτα συνδέονται με τα επίπεδα της ευημερίας και την ποιότητα ζωής των

περιοχών που εξορύσσονται. Δεδομένου ότι η εξορυκτική δραστηριότητα αποτελεί τον

βασικό τρόπο αξιοποίησης των γεωλογικών αποθεμάτων και δημιουργεί έντονη

διατάραξη στο φυσικό ανάγλυφο, θα γίνει συγκεκριμένη αναφορά στις διατάξεις και στις

διαδικασίες που ακολουθούνται.

Γνωμικό Αβορίγινων:

Old people say “You dig yam?
Well you digging your granny or mother Through the belly. You must cover it up, cover
again. Then yam can grow again You living hole, you killing yam, you killing your self.

Οι παλιοί λένε: «Σκάβεις για yam? (βολβός)
Λοιπόν είναι σαν να σκάβεις την κοιλιά της γιαγιάς σου ή της μάνας σου.
Πρέπει να καλύψεις την τρύπα, να την σκεπάσεις ξανά.
Έτσι το yam θα μεγαλώσει ξανά.
Αφήνεις τρύπα?
Σκοτώνεις το yam, σκοτώνεις τον εαυτό σου.

(Σταυρίδου Φ. , 2008)

Η άθροιση των προαναφερόμενων δύο παραγόντων - της απουσίας καταγραφής

και εντοπισμού των γεωλογικών θέσεων και της έλλειψης ουσιαστικής νομοθετικής τους

κατοχύρωσης - οδηγεί στην πλήρη κατανόηση της παρούσας νομοθετικής προσέγγισης

για την εγκατάσταση της λατομικής και μεταλλευτικής δραστηριότητας.

 48

Στο αρθρ. 106 παρ. 1 του Συντάγματος τα υπόγεια και υποθαλάσσια κοιτάσματα

χαρακτηρίζονται εθνικός πλούτος και θεσπίζονται ειδικοί νόμοι γι’ αυτά, το δε κράτος,

πρέπει να λαμβάνει όλα τα επιβαλλόμενα μέτρα για την εκμετάλλευσή τους, στο πλαίσιο

της εθνικής οικονομικής ανάπτυξης, καθώς με τον τρόπο αυτό εξυπηρετούνται και

διασφαλίζονται η κοινωνική ειρήνη και η προστασία του κοινού οικονομικού

συμφέροντος. Περαιτέρω, σύμφωνα με τον Μεταλλευτική και Λατομική νομοθεσία η

εκμετάλλευση των μεταλλείων και των λατομείων αποσκοπεί στη δημόσια ωφέλεια.

Ως προς την χωροθέτηση των εξορυκτικών δραστηριοτήτων, σύμφωνα με το

Γενικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης της Χώρας (άρθρο 7

(Β)) στοχεύεται α) η διατήρηση της εξορυκτικής δραστηριότητας στις υφιστάμενες

περιοχές εκμετάλλευσης και β) η διασφάλιση της δυνατότητας επέκτασης σε περιοχές

όπου εντοπίζονται νέα κοιτάσματα ή νέα ορυκτά. Η εγχώριοι πόροι οι οποίοι κρίνονται

ως ιδιαίτερα σημαντικοί είναι εκείνοι που καλύπτουν εγχώριες ανάγκες ή διατίθενται

στις διεθνείς αγορές (πχ. λιγνίτης, σιδηρονικέλειο, βωξίτης κλπ). Σχετικά με την

χωροθέτηση των λατομείων αδρανών υλικών εξετάζεται αν οι χώροι εξόρυξης βρίσκονται

α. πλησίον των αγορών με μεγάλη ζήτηση (πχ. αστικά κέντρα), β. πλησίον περιοχών για

τις οποίες είναι αναγκαία η εξορυσσόμενη ύλη προκειμένου να παραχθούν προϊόντα που

συνδέονται με την πολιτιστική κληρονομιά (πχ. παραδοσιακά κτίσματα) και γ. πλησίον

τσιμεντοβιομηχανιών (Κάρκα Λ., 2009).

Κατ’ αρχάς, η χωροθέτηση των υπαιθρίων εξορυκτικών δραστηριοτήτων (η οποία

ενδιαφέρει σε μεγάλο βαθμό στην παρούσα εργασία) διέπεται α) από την

περιβαλλοντική νομοθεσία στο πλαίσιο της οποίας λαμβάνονται υπόψη οι υφιστάμενες

χωροταξικές κατευθύνσεις από τα Χωροταξικά (Γενικό και Ειδικό για τη Βιομηχανία)

Πλαίσια της Χώρας και τυχόν περιορισμοί από ειδικά καθεστώτα προστασίας του

περιβάλλοντος, β) από τη Μεταλλευτική νομοθεσία και γ) από τις Πολεοδομικές

διατάξεις (Τζεφέρης Π., 2010).

Η «ιδιοτυπία» της εγκατάστασης των εξορυκτικών δραστηριοτήτων, έγκειται στο

γεγονός ότι εξαρτάται απόλυτα από την εύρεση ή μη κοιτασμάτων. Σύμφωνα με το

αρθρ. 12 του ν. 2837/2000, ο χώρος στον οποίο εντοπίζονται κοιτάσματα μεταλλευτικών

και λατομικών ορυκτών και μαρμάρου θεωρείται εκ του νόμου χωροθετημένο μεταλλείο

ή λατομείο και δεν απαιτείται Προκαταρκτική Περιβαλλοντική Εκτίμηση και

Αδειοδότηση, εντούτοις απαιτείται κατάθεση ΜΠΕ. Σύμφωνα με την κ. Στουμπίδη, η

http://www.minenv.gr/4/42/00/xorotaksia/geniko.plaisio.22.10.08.pdf
http://www.minenv.gr/4/42/00/xorotaksia/geniko.plaisio.22.10.08.pdf

 49

οποία μελέτησε τη σχετική νομολογία του ΣτΕ: «Κατά την έκδοση των περιβαλλοντικών

όρων εξετάζονται μεταξύ άλλων, οι κατευθύνσεις του χωροταξικού σχεδιασμού καθώς

και η συμβατότητα της ασκήσεως της εξορυκτικής δραστηριότητας προς τις απαιτήσεις

προστασίας του περιβάλλοντος, η οποία δεν αποκλείεται να καταλήξει υπό τις ειδικές

εκάστοτε περιστάσεις ακόμα και σε παντελή αδυναμία ασκήσεως της δραστηριότητας,

παρά το γεγονός ότι στη συγκεκριμένη περιοχή μπορεί να έχει εντοπιστεί κοίτασμα

μεταλλευτικών ορυκτών και να λογίζεται ως χωροθετημένο μεταλλείο» (Στουμπίδη Κ.,

2010)

Οι διατάξεις αυτές δεν ισχύουν για τα αδρανή υλικά, τα οποία οφείλουν να

λειτουργούν εντός προκαθορισμένων λατομικών ζωνών. Συγκεκριμένα, η αδειοδότηση

λατομείων αδρανών υλικών διενεργείται σε περιοχές που έχουν καθοριστεί ως λατομικές

και οι εκμεταλλεύσεις εντός αυτών χαρακτηρίζονται, απευθείας από τον νόμο ως

δημοσίας ωφέλειας (αρθ. 3 παρ. 5 του ν. 2115/93). Εντός των λατομικών περιοχών και σε

ζώνη ενός χιλιομέτρου από αυτές απαγορεύεται η επέκταση του σχεδίου πόλης, ενώ

απαγορεύεται ο καθορισμός λατομικών περιοχών σε ακτίνα 2 χλμ. από τους

κηρυγμένους αρχαιολογικούς χώρους. Με το αρθρ. 184 του ν. 4001/2011 παρατάθηκε η

προθεσμία για τον καθορισμό λατομικών περιοχών για μία ακόμη πενταετία, δηλαδή

μέχρι 31.12.15, προκειμένου να ολοκληρωθεί το σύστημα καθορισμού των λατομικών

περιοχών σε όλους τους Νομούς της Χώρας. Είναι αξιοσημείωτο, ότι, παρά τις συνεχείς

παρατάσεις, πέρα του ότι δεν έχουν ολοκληρωθεί οι διαδικασίες καθορισμού λατομικών

περιοχών, πολλές από αυτές που καθορίσθηκαν, έχουν ήδη αρθεί σε ποσοστό 25,5%, είτε

από το Νομάρχη, είτε λόγω προσφυγών στο ΣτΕ (Π.Τζεφέρης, 2009). Σημειώτεον ότι οι

μεταβατικές διατάξεις του άρθρ. 20 του ν. 2115/1993, που παρείχαν αρχικά στη Διοίκηση

τη δυνατότητα χρονικής επέκτασης του μεταβατικού καθεστώτος λειτουργίας λατομείων

που βρίσκονταν εκτός λατομικών περιοχών, έχουν κριθεί αντισυνταγματικές από το ΣτΕ13.

Κατά την Οδηγία 92/43/ΕΟΚ (αρθρ. 6 παρ. 4), η εκτέλεση ενός έργου είναι

δυνατό να επιτραπεί ακόμα και παρά τα αρνητικά συμπεράσματα της ΜΠΕ και της

έλλειψης εναλλακτικών λύσεων, για λόγους δημοσίου συμφέροντος, εφόσον, όμως

13

 "...επειδή το σύστημα των λατομικών περιοχών έχει Συνταγματικήν, κατά τα άνω, κάλυψιν και
ούτως δεν είναι δυνατόν να καταργηθεί δια νόμου ή να αποδυναμωθή δια νομοθετικών
διατάξεων ως των προμνημονευθεισών των παρ. 4 και 8 του άρθρου 20 του Ν. 2115/1993, αι
οποίοι επιτρέπουν ή νομιμοποιούν την λατόμησιν εκτός τοιούτων περιοχών και δη άνευ
αδείας...αι ως άνω διατάξεις είναι ανίσχυροι ως αντικείμενοι εις το άρθρον 24 του Συντάγματος
(ΣΕ 4726/1995).

http://elladitsamas.blogspot.com/2009/02/blog-post_05.html

 50

ληφθούν αντισταθμιστικά μέτρα. Με γνώμονα την ανωτέρω προσέγγιση, οι διατάξεις του

ν. 3937/11 δεν απαγορεύουν στις περιοχές Νatura, τις λατομικές ή μεταλλευτικές

δραστηριότητες, εφόσον αυτές πληρούν συγκεκριμένους όρους. Για παράδειγμα στην

παράγραφο 3 εδ. στ΄ του άρθρου 5 του ν. 3937/2011 ορίζεται ότι μέσα στα φυσικά πάρκα

είναι δυνατόν να επιτρέπονται λατομικές και μεταλλευτικές δραστηριότητες, εφόσον

συμβάλλουν σημαντικά στην τοπική οικονομία και δεν προκαλούν υποβάθμιση του

περιβάλλοντος ασυμβίβαστη με τον χαρακτήρα των περιοχών αυτών. Κατωτέρω, στο

ίδιο άρθρο (παράγραφος 4.3 εδ. β) η εκτέλεση λατομικών και μεταλλευτικών

δραστηριοτήτων επιτρέπεται, εάν έχει υποβληθεί ΜΠΕ τύπου Α και έχει χορηγηθεί

έγκριση περιβαλλοντικών όρων. Η εγκατάσταση λατομείων και μεταλλείων από τον

συνδυασμό των εν λόγω προστατευτικών διατάξεων, φαίνεται να απαγορεύεται μόνο

στους οικότοπους προτεραιότητας.

Ως προς την επίκληση της δημοσίας ωφέλειας για την χωροθέτηση σημαντικών

έργων, στο αρθρ. 9 παρ. 5 του ν. 3937/11 ορίζεται ότι «Στις ΕΖΔ και τις Ζ.Ε.Π., εκτός

οικοτόπων προτεραιότητας και ενδιαιτημάτων των ειδών προτεραιότητας, επιτρέπεται,

κατά περίπτωση, η χωροθέτηση έργων και η έγκριση σχεδίων, των οποίων οι επιπτώσεις

έχουν εκτιμηθεί ως πολύ σημαντικές στην αντίστοιχη μελέτη περιβαλλοντικών

επιπτώσεων, μόνο εάν, στη βάση επαρκούς τεκμηρίωσης, αξιολογηθούν ως επιτακτικού

δημόσιου οικονομικού ή κοινωνικού συμφέροντος, δεν υπάρχει εναλλακτική λύση και

έχουν προβλεφθεί ικανά για την περίπτωση αντισταθμιστικά μέτρα, ώστε να

διασφαλισθεί η συνολική συνοχή του δικτύου προστατευόμενων περιοχών Natura 2000».

Από όλα τα ανωτέρω προκύπτει ότι η οικονομική ανάπτυξη της χώρας, αλλά και

των τοπικών κοινοτήτων, μέσω της εξορυκτικής δραστηριότητας, αντιμετωπίζεται,

συχνότατα, στη νομολογία ως λόγος δημοσίου συμφέροντος14, ο οποίος υπερτερεί κατά

τη σύγκρουσή του με άλλα Συνταγματικά κατοχυρωμένα δικαιώματα.

 Το ΣτΕ έχει πολλάκις σταθμίσει, αφενός την περιβαλλοντική βλάβη και αφετέρου

την εκτιμώμενη εθνική ωφέλεια. Ωστόσο, σε αρκετές περιπτώσεις η νομολογία έχει

καταδείξει ότι οι ανάγκες προστασίας του περιβάλλοντος και οικονομικής ανάπτυξης

είναι άρρηκτα συνδεδεμένες και όχι σε σύγκρουση. Δηλαδή, εφόσον η βλάβη του

14

 Σύμφωνα με την κ. Κουτούπα – Ρεγκάκου «Το δημόσιο συμφέρον τίθεται στο ίδιο επίπεδο με τις
συνταγματικές ελευθερίες, παίρνοντας τυπική δύναμη και έχοντας τη δυνατότητα να μειώνει την
κανονιστική εμβέλεια του Συντάγματος» (Κουτούπα – Ρεγκάκου Ε., 1997)

 51

περιβαλλοντικού αγαθού, είναι περιορισμένη και αντιστρεπτή, τότε δεν τίθεται καν

σύγκρουση μεταξύ των αρθρ. 24 και 106 του Συντάγματος (Στουμπίδη Κ., 2010).

Είναι σημαντικό να αναφερθεί, προκειμένου να θίξουμε την αντικειμενικότητα

της δημόσιας ωφέλειας από την μεταλλευτική δραστηριότητα, το γεγονός ότι μέχρι πολύ

πρόσφατα το κράτος, δεν έθετε τέλος επί των εξορυσσόμενων μεταλλευμάτων των

ιδιωτικών μεταλλείων15.

 Ειδικό πλαίσιο χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης για τις

ανανεώσιμες πηγές ενέργειας

Το Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις

Ανανεώσιμες Πηγές Ενέργειας (ΚΥΑ 49828/2008 - ΦΕΚ 2464 Β/03.12.2008) εκδόθηκε υπό

την ισχύ της οδηγίας 2001/77/ΕΚ «για την προαγωγή της ηλεκτρικής ενέργειας που

παράγεται από ΑΠΕ στην εσωτερική αγορά ηλεκτρικής ενέργειας». Σύμφωνα με το αρθρ.

3 της οδηγίας, βάσει των στόχων αυτών, οι οποίοι πρέπει να συνάδουν με τις δεσμεύσεις

που έλαβαν οι χώρες στο πλαίσιο του Πρωτοκόλλου του Κιότο, το 12% αρχικά και το

22,1% ακολούθως, της ακαθάριστης εθνικής κατανάλωσης ηλεκτρικής ενέργειας, έως το

2010 και το 2020 αντίστοιχα, πρέπει να καλύπτεται από ΑΠΕ. Επίσης, στη ίδια οδηγία

προβλεπόταν η υποχρέωση των κρατών να απλοποιήσουν τις διαδικασίες αδειοδότησης.

Ο νόμος 3851/10 προσέθεσε ότι για την εγκατάσταση σταθμών Α.Π.Ε.

λαμβάνονται υπόψη μόνο εγκεκριμένα χωροταξικά, πολεοδομικά, ρυθμιστικά ή άλλα

σχέδια χρήσεων γης και εγκεκριμένες μελέτες που εναρμονίζονται προς το Ειδικό Πλαίσιο

Χωροταξικού Σχεδιασμού για τις Ανανεώσιμες Πηγές. Αν απουσιάζουν τέτοια σχέδια, η

έγκριση εγκατάστασης σταθμών Α.Π.Ε. γίνεται με εφαρμογή των κατευθύνσεων του

Ειδικού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τις Ανανεώσιμες

Πηγές Ενέργειας. Στην περίπτωση που κάποιο χωροταξικό σχέδιο δεν συμφωνεί με αυτό

15

 Με το αρθρ. 12 του ν. 4203/13 προβλέπεται για πρώτη φορά τέλος υπέρ του Ελληνικού
Δημοσίου για την εκμετάλλευση των ιδιωτικών μεταλλείων: Με κοινή απόφαση των Υπουργών
Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής και Οικονομικών καθορίζεται τέλος, το οποίο
επιβάλλεται από 1.1.2013, καθώς και κάθε σχετική λεπτομέρεια με αυτό για ενεργές,
αποθεματικές και αργούσες παραχωρήσεις μεταλλείων και για άδειες μεταλλευτικών ερευνών. Το
τέλος, κατά τη νομοθετική επιταγή, θα επιβληθεί αναδρομικά από 1.1.2013. Με την ΚΥΑ

∆8/∆/Φ1/οικ.10697/2714 «Καθορισμός τέλους, καθώς και κάθε σχετικής λεπτομέρειας με αυτό,
για ενεργές, αποθεματικές και αργούσες παραχωρήσεις μεταλλείων και για άδειες μεταλλευτικών
ερευνών» επιβλήθηκαν για πρώτη φορά τέλη στα ιδιωτικά μεταλλεία.

http://www.taxheaven.gr/laws/circular/view/id/19105
http://www.taxheaven.gr/laws/circular/view/id/19105
http://www.taxheaven.gr/laws/circular/view/id/19105

 52

τότε, υποχρεωτικά, αναθεωρείται και τροποποιείται και μέχρι να γίνει αυτό

εφαρμόζονται ευθέως οι διατάξεις του Ειδικού Πλαισίου. Η σημαντική αλλαγή που έγινε

με τον 3851/10 είναι ότι όρισε 2 πράγματα:

1. Ότι το Ειδικό Χωροταξικό για τις ΑΠΕ είναι υπέρτερο από άλλα χωροταξικά όσον

αφορά την εγκατάστασή τους και σε περίπτωση διαφωνίας τους εφαρμόζεται αυτό.

2. Μπορεί να εφαρμόζεται άμεσα, ελλειπόντων συγκεκριμένων Περιφερειακών

Σχεδίων16.

Περαιτέρω ο ν. 3851/10 με το αρθρ. 8 τροποποίησε το αρθρ. 19 του ν. 1650/86,

έτσι ώστε να μην παρουσιάζεται καμία αντίθεση με τις διατάξεις του Ειδικού

Χωροταξικού Πλαισίου ΑΠΕ. Συγκεκριμένα, προέβλεψε τη δυνατότητα να εγκαθίστανται

ΑΠΕ σε όλες τις περιοχές του Δικτύου φύση 2000 εκτός των οικοτόπων προτεραιότητας

και των υγροτόπων Ραμσάρ. Παρέμειναν, ωστόσο, σε ισχύ οι ζώνες αποκλεισμού των

περιοχών απολύτου προστασίας της φύσης και των καταφυγίων άγριας ζωής.

Παράλληλα, η ΚΥΑ 49828/2008 προβλεπόταν ότι ζώνες αποκλεισμού για την χωροθέτηση

των ΑΠΕ αποτελούν: α. Τα κηρυγμένα διατηρητέα μνημεία της παγκόσμιας πολιτιστικής

κληρονομιάς β. οι περιοχές απολύτου προστασίας της φύσης και προστασίας της φύσης

που καθορίζονται κατά τις διατάξεις των άρθρων 19 παρ. 1 και 2 και 21 του ν. 1650/1986.

γ. Οι οικότοποι προτεραιότητας περιοχών της Επικράτειας που έχουν ενταχθεί ως τόποι

κοινοτικής σημασίας στο δίκτυο Natura 2000.

Όπως προκύπτει από το νομοθετικό πλαίσιο, αλλά και τη νομολογιακή

αντιμετώπιση, η παραγωγή ενέργειας από ΑΠΕ έχει αναχθεί σε υπέρτερο λόγο δημοσίου

συμφέροντος, με αποτέλεσμα να καθίστανται ανεκτές οι αντίστοιχες επεμβάσεις εντός

προστατευόμενων περιοχών που, μέχρι πρόσφατα, διέπονταν από αυστηρότερο πλαίσιο

προστασίας. Ως εκ τούτου, είναι σαφές ότι δημιουργούνται σοβαρά ζητήματα ως προς

την χωροθέτηση των ΑΠΕ εντός γεωτόπων, οι οποίοι δεν έχουν ενταχθεί στις ανωτέρω

εξαιρέσεις εγκατάστασης ΑΠΕ. Τα παραδείγματα αλλοίωσης που παρουσιάζονται είναι,

πλέον, πολλά και περιλαμβάνουν πολύ διαφορετικές περιπτώσεις. Ενδεικτικά,

16

 Στην άποψη αυτή εξάλλου κατέληξε και το ΣτΕ με την υπ’ αριθμ. 1421/13 απόφαση στην οποία

υποστήριξε ότι: «…τα ειδικά πλαίσια χωροταξικού σχεδιασμού και αειφόρου ανάπτυξης
αποτελούν πράξεις της εκτελεστικής λειτουργίας με ιδιαίτερα χαρακτηριστικά και αντικείμενο …
και έχουν αμιγώς κανονιστικό περιεχόμενο διότι περιέχουν στρατηγικές επιλογές για την
υλοποίηση των οποίων μπορούν να εισάγονται συγκεκριμένες δεσμευτικές ρυθμίσεις.»

 53

αναφέρονται: α) εγκατάσταση ΒΑΠΕ σε περιοχές της Σητείας που συμπίπτουν, μάλιστα,

με περιοχή που έχει καταθέσει πρόταση για την αναγνώριση της ως γεωπάρκου, β) οι

εγκαταστάσεις μεγάλων Αιολικών Πάρκων σε περιοχές της Λακωνίας με μεγάλο

σπηλαιολογικό πλούτο, χωρίς την προηγούμενη εκπόνηση κατάλληλων γεωλογικών

μελετών, γ) εγκατάσταση πάρκου 150 ανεμογενήτριων μέσα στην προστατευόμενη

περιοχή του απολιθωμένου Δάσους της Λέσβου (το 80% του πάρκου εκτείνεται στην

αυστηρά προστατευόμενη περιοχή και περιλαμβάνει οδικό δίκτυο περίπου 100 χλμ. για

την εξυπηρέτηση των αναγκών της επένδυσης).

 Η προσέγγιση των Γεωπάρκων

Το 2000 το Μουσείο Φυσικής Ιστορίας Λέσβου ήταν ανάμεσα στα 4 ιδρυτικά

μέλη (ENG, 2013) του Ευρωπαϊκού Δικτύου Γεωπάρκων. Το 2004 ιδρύθηκε το Παγκόσμιο

Δίκτυο Γεωπάρκων (GGN), το οποίο επικουρείται από το Κέντρο Παγκόσμιας

Κληρονομιάς της UNESCO και στοχεύει στη συνεργασία και ανταλλαγή πληροφοριών σε

θέματα διαχείρισης γεωλογικής κληρονομιάς. Από το 2005 ανεξάρτητο τμήμα του

Παγκοσμίου Δικτύου Γεωπάρκων θεωρείται και το Ευρωπαϊκό Δίκτυο Γεωπάρκων (EGN),

το οποίο υλοποιεί και τα τρέχοντα προγράμματα καταγραφής γεωτόπων. Σύμφωνα με το

EGN, η προστασία και η βιώσιμη ανάπτυξη της γεωλογικής κληρονομιάς και της

γεωποικιλότητας συμβάλουν στην επίτευξη των στόχων της Ατζέντα 21, όπως αυτή

διαμορφώθηκε και επανεγκρίθηκε στο Ρίο ντε Τζανέιρο το 1992 και στο Γιοχάνεσμπουργκ

το 2002. Θεωρείται, επίσης, ότι η γεωλογία και η γεωμορφολογία επηρεάζουν βαθιά τον

πολιτισμό και την κοινωνία και ότι μέσω της εφαρμογής του προγράμματος θα δοθεί νέα

διάσταση στην Διεθνή Σύμβαση του 1972 της UNESCO για την Προστασία της Παγκόσμιας

Πολιτιστικής και της Φυσικής Κληρονομιάς αναδεικνύοντας την αλληλεπίδραση μεταξύ

κοινωοικονομικής και πολιτιστικής ανάπτυξης και διατήρησης του φυσικού

περιβάλλοντος.

Ενδιαφέρον παρουσιάζει η διακήρυξη του Παγκόσμιου Δικτύου Γεωπάρκων το

2012, η οποία έγινε στο πλαίσιο του 5ου Διεθνούς Συνεδρίου Γεωπάρκων της Unesco στη

ηφαιστειακή περιοχή Unzen της Ιαπωνίας. Ορμώμενη από το τσουνάμι στην περιοχή

Τοχόκου και την καταστροφή των τοπικών κοινοτήτων της περιοχής τον Μάρτιο του 2011,

διατύπωσε ότι τα γεωπάρκα οφείλουν να χρησιμοποιηθούν ως εργαλείο επιστημονικής

μελέτης για την αποφυγή πρόκλησης καταστροφών από γεωλογικούς κινδύνους. Επίσης,

 54

αναγνωρίστηκε η αξία των γεωπάρκων για τις γεωολογικές πληροφορίες που παρέχουν

για τις κλιματικές αλλαγές, αλλά και για τη συμβολή τους στη διατήρηση των φυσικών

πόρων, στην ανάδειξη των πολιτιστικών στοιχείων και στην κοινωνοικονομική ανάπτυξη

των τοπικών κοινοτήτων. Σχετικά με το τελευταίο, υπογραμμίζεται ότι αυτά ενισχύουν τη

δυνατότητα ανάληψης της διαχείρισης των περιοχών από τις τοπικές κοινότητες, εφόσον

έχουν στενή σύνδεση με το γεωπεριβάλλον τους και αντιλαμβάνονται το γεωπάρκο ως

ιδιοκτησία τους. Η διακήρυξη καταλήγει ότι σκοπός του δικτύου αποτελεί η βιώσιμη

ανάπτυξη των περιοχών με σεβασμό των τοπικών παραδόσεων και οραμάτων

(Globalgeopark, 2012).

Τι εκλαμβάνεται, όμως, ως γεωπάρκο και με ποια κριτήρια μια περιοχή μπορεί να

ενταχθεί στο δίκτυο των γεωπάρκων της UNESCO προκύπτει από τις κατευθυντήριες

οδηγίες που έχει ορίσει το Διεθνές Δίκτυο Γεωπάρκων. Ειδικότερα, η περιοχή, θα πρέπει

να έχει εξέχουσα παγκόσμια αξία αποτελώντας εξαιρετικό παράδειγμα α) των φάσεων

της ιστορίας της γης (συμπεριλαμβανομένης της καταγραφής της ζωής), β) των

σημαντικών εν εξελίξει γεωλογικών διαδικασιών ή γ) των σημαντικών γεωμορφολογικών

ή φυσιογραφικών χαρακτηριστικών (Dingwall P. et al., 2005). Όπως θα αναλυθεί

κατωτέρω, η έννοια του γεωπάρκου αγκαλιάζει όλες τις εκφάνσεις στο χώρο, όλες τις

δραστηριότητες και αποτελεί μια ολοκληρωμένη προσέγγιση με σκοπό την οικονομική

και πολιτιστική ανάπτυξη των περιοχών, ιδίως διαμέσου του τουρισμού.

Κατ’ αρχάς πρέπει να αναφέρουμε ότι τα γεωπάρκα δεν αποτελούν μια νέα

μορφή προστατευόμενων τοπίων και μπορεί να έχουν διαφορετική προστασία από τα

Εθνικά Πάρκα, ενώ κατανάγκην δεν σημαίνει ότι απαιτείται οποιαδήποτε μεταβολή του

θεσμικού πλαισίου των υφιστάμενων χρήσεων γης. Ωστόσο, οι αρμόδιες αρχές οφείλουν

να μεριμνούν για την προστασία τους σύμφωνα με το εθνικό του δίκαιο και τις τοπικές

πρακτικές, ενώ βρίσκεται στη διακριτική ευχέρεια κάθε χώρας ο καθορισμός του βαθμού

προστασίας που θα προσδώσει σε κάθε γεωπάρκο. Σαν γενική προσέγγιση αναφέρεται

ότι κάθε γεωπάρκο οφείλει να συνεισφέρει στα αξιόλογα γεωλογικά χαρακτηριστικά,

μεταξύ των οποίων ανήκουν οι αντιπροσωπευτικές βραχομορφές, οι θέσεις ορυκτών

πόρων, τα απολιθώματα, οι γεωμορφές και τα τοπία.

Προκειμένου να ενταχθεί ένας γεώτοπος στο προστατευτικό πλαίσιο των

γεωπάρκων πρέπει να είναι αρκετά μεγάλης έκτασης, ώστε να διαδραματίζει σημαντικό

ρόλο στην τοπική ανάπτυξη, να περιλαμβάνει αξιοθέατα που μπορούν να συνδεθούν με

http://www.globalgeopark.org/

 55

τη γεωλογική ιστορία και παρουσιάζουν τόσο επιστημονικό ενδιαφέρον όσο και

εκπαιδευτικό ή αισθητικό. Ωστόσο, σε καμία περίπτωση τα γεωπάρκα δεν πρέπει να

περιλαμβάνουν μόνο γεωλογικούς σχηματισμούς, αλλά αποτελούν περιοχές όπου η

γεωλογική κληρονομία είναι απλά ένα κομμάτι μιας συνολικής προσέγγισης προστασίας,

εκπαίδευσης και βιώσιμης ανάπτυξης. Ως εκ τούτου, είναι πολύ σημαντικό να

αναδεικνύεται η συνέργεια και αλληλεξάρτηση της γεωποικιλότητας με τη

βιοποικιλότητα και τον πολιτισμό, ιδιαίτερα όταν αυτό μπορεί να παρουσιαστεί

ολοκληρωμένα στους επισκέπτες. Τα γεωπάρκα ενδείκνυται να περιλαμβάνουν

οικολογικά, αρχαιολογικά, ιστορικά και πολιτισμικά στοιχεία ανάδειξης.

Τα επιμέρους στοιχεία που συνθέτουν ένα γεωπάρκο πρέπει να είναι

προσβάσιμα στους επισκέπτες, να συνδέονται μεταξύ τους και να υπόκεινται σε ενιαία

τοπική διαχείριση με προαπαιτούμενη την εξασφάλιση κατάλληλης οικονομικής

υποστήριξης. Η πρωτοβουλία ίδρυσης του πάρκου, με βάση τη στρατηγική προσέγγιση

σχεδιασμού «από κάτω προς τα πάνω», πρέπει να προέρχεται από την ίδια την τοπική

κοινωνία, η οποία έχει ως έργο της να προτείνει και να υλοποιήσει ένα διαχειριστικό

σχέδιο που θα συναντά τις οικονομικές και κοινωνικές ανάγκες των κατοίκων, παράλληλα

με την προστασία του τοπίου. Τέλος, διαπιστώνεται ότι η εκπαίδευση των επισκεπτών

δεν επιτυγχάνεται τόσο από το κατάλληλα ειδικευμένο προσωπικό, όσο από την επαφή

του κοινού με τον πληθυσμό της περιοχής, ο οποίος οφείλει να έχει εξέχοντα ρόλο για

την ανάδειξη και διατήρηση του γεωπάρκου (GGN, 2010).

Το Ευρωπαϊκό δίκτυο Γεωπάρκων αριθμεί σήμερα 59 μέλη, ενώ στην Ελλάδα

έχουν αναγνωρισθεί επίσημα 4 γεωπάρκα: το Απολιθωμένο Δάσος Λέσβου (2000) και το

2012 με απόφαση της UNESCO στην Πορτογαλία ολόκληρο το νησί της Λέσβου, το

Φυσικό Πάρκο Ψηλορείτη (2001), το Εθνικό Πάρκο Χελμού – Βουραϊκού (2009) και η

περιοχή του Εθνικού Δρυμού Βίκου – Αώου (2010). Προκειμένου να αναγνωρισθεί μια

περιοχή ως γεωπάρκο ακολουθείται συγκεκριμένη διαδικασία αξιολόγησης που

περιλαμβάνει και αυτοψία του χώρου από εμπειρογνώμονες του Δικτύου, ενώ ανά

τέσσερα έτη γίνεται επαναξιολόγηση των ενταγμένων περιοχών. Προϋπόθεση αποτελεί η

υποστήριξη από τις Τοπικές Διοικητικές Δομές. Τα κεφάλαια που εξετάζονται και

βαθμολογούνται, σύμφωνα με τις φόρμες αξιολόγησης, αναφέρονται κατωτέρω μαζί με

το ποσοστό που λαμβάνουν στην συνολική εκτίμηση για την έγκριση (Εuropeangeoparks,

2014) : 1. Έκταση (5%), 2. Πλαίσιο γεωδιατήρησης (20%), 3. Φυσική και Πολιτιστική

Κληρονομιά (10%), 4. Διαχειριστική δομή (25%), 5. Περιβαλλοντική πληροφόρηση και

 56

εκπαίδευση (15%), 6. Γεωτουρισμός (15%), 7. Βιώσιμη ανάπτυξη της τοπικής οικονομίας

(10%). Προτάσεις για την ένταξη στο δίκτυο αναμένεται να κατατεθούν για την περιοχή

της Λαυρεωτικής, της Σητείας και για το όρος Όρλιακα17.

Η ένταξη μιας περιοχής στα αναγνωρισμένα γεωπάρκα, εντούτοις, δεν έχει

θεσμική αξία, δεδομένου ότι η αναγνώριση αυτή από το Ευρωπαϊκό ή Διεθνές δίκτυο

Γεωπάρκων δεν αποτελεί επίσημη πρωτοβουλία της UNESCO με αποτέλεσμα να μην

βρίσκονται κάτω από την «ομπρέλα» προστασίας της, όπως γίνεται για παράδειγμα για

τα κηρυγμένα διατηρητέα μνημεία της παγκόσμιας πολιτιστικής κληρονομιάς.

Ουσιαστικά, η συγκεκριμένη αναγνώριση προσφέρει δυνατότητες χρηματοδοτήσεων

μέσω προγραμμάτων για την υλοποίηση των δράσεων, αλλά δεν αποτελεί νομικό

εργαλείο προστασίας. Περαιτέρω, η ίδια η UNESCO δεν προσφέρει κανενός είδους

οικονομική στήριξη, ενώ αντιθέτως τα μέλη του Ευρωπαϊκού Δικτύου Γεωπάρκων

υποχρεούνται σε ετήσια καταβολή 1000 ευρώ, προκειμένου να διατηρήσουν τον εν λόγω

τίτλο. Ωστόσο, έχουν αρχίσει να καταβάλλονται προσπάθειες, με τη δημιουργία Διεθνούς

Κοινοπραξίας των Παγκόσμιων Γεωπάρκων με έδρα τη Γαλλία, ώστε τα γεωπάρκα να

αποτελέσουν επίσημη πρωτοβουλία και να αποκτήσουν και την θεσμική προστασία της

UNESCO.

 Συμπεράσματα περί του υφιστάμενου Νομικού Πλαισίου

Α. Ξεκινώντας αντίστροφα, από τις διατάξεις περί γεωπάρκων, είναι κρίσιμο να

τονιστεί ότι αυτές δεν αποτελούν εθνική νομοθεσία, αλλά αναπτυξιακή προσέγγιση

εμπνευσμένη από την προστασία των πολιτιστικών μνημείων παγκοσμίου κληρονομιάς.

Για την ακρίβεια, οι συγκεκριμένες προβλέψεις δεν ενδύονται κανένα νομικό χαρακτήρα

με αποτέλεσμα, όπως προαναφέρθηκε, η θεσμική εθνική κατοχύρωσή τους να είναι

ανύπαρκτη. Το αντίστοιχο ισχύει και στα Ευρωπαϊκά και Διεθνή πλαίσια. Αυτό πρακτικά

σημαίνει ότι έχουν την τιτλοδότηση, αλλά καμία νομική κατοχύρωση, ενώ παράλληλα

17

 Τα γεωπάρκα που αποτελούν μέρος της GGN οφείλουν:
1) Να διατηρούν τη γεωλογική κληρονομιά για τις σημερινές και τις μελλοντικές γενιές
2) Να ενημερώνουν το ευρύ κοινό για θέματα γεωλογίας και περιβάλλοντος
3) Να διασφαλίζουν τη βιώσιμη κοινωνικο-οικονομική και πολιτιστική ανάπτυξη
4) Να καλλιεργούν τις πολυ-πολιτισμικές γέφυρες για την κληρονομιά και τη διατήρηση της
γεωλογικής και πολιτιστικής πολυμορφίας, μέσω συνεργασίας
5) Να προωθούν την έρευνα
6) Να συμβάλουν ενεργά στην ενημέρωση και ανταλλαγή πληροφοριών, μέσω διαδικτύου
7) Να συνεισφέρουν με επιστημονικές δημοσιεύσεις στη GGN (GGN, 2010)

 57

δεν διέπονται από σαφείς και καθορισμένους τρόπους λειτουργίας. Αυτό, ίσως, να

καθιστά ευέλικτη αυτή τη μορφή, ωστόσο, τελικώς, τα νομικά πρόσωπα τα οποία

αναλαμβάνουν την διαχείριση των γεωπάρκων, δεν απολαμβάνουν τα ευνόητα

δικαιώματα, όπως για παράδειγμα την κατοχύρωση του συμμετοχικού τους ρόλου κατά

τον αναπτυξιακό σχεδιασμό στην περιοχή τους. Με αυτό τον τρόπο δημιουργείται το

παράδοξο γεγονός οι διαχειριστές του γεωπάρκου να μην έχουν θεσμικό λόγο και ρόλο

σε περιφερειακές και εθνικές χωροταξικές πολιτικές. Κατά περίπτωση μόνο, και εφόσον

υφίσταται αγαστή συνεργασία μεταξύ Περιφέρειας και γεωπάρκου, γίνονται σεβαστές οι

απόψεις του φορέα διαχείρισης. Η έλλειψη «φωνής» και «άποψης» των γεωπάρκων

ενέχει, φυσικά, τον κίνδυνο της ουσιαστικής κατάργησης του έργου τους, σε περιπτώσεις

που οι αναπτυξιακές συγκρούσεις είναι έντονες σε έναν χώρο.

Επιπροσθέτως, δεν τίθενται στο συγκεκριμένο αναπτυξιακό μοντέλο, σαφείς

κατευθύνσεις, σχετικά με τις δυνατότητες και τους περιορισμούς των δραστηριοτήτων

που μπορούν να πραγματοποιηθούν εντός τους. Αυτό μπορεί να λειτουργήσει και σε

θετική, αλλά και σε αρνητική κατεύθυνση, αναλόγως των προτεραιοτήτων που τίθενται

από τις τοπικές κοινωνίες ή των επιλογών του νομικού προσώπου που τους διαχειρίζεται.

Χαρακτηριστικό είναι ότι στην Ελλάδα, συνήθως, μέρος των εκτάσεων των γεωπάρκων

(πχ. γεωπάρκο Βουραϊκού, γεωπάρκο Βίκου) βρίσκονται εντός Εθνικών Πάρκων με

αποτέλεσμα να διασφαλίζονται από τις προστατευτικές διατάξεις αυτών. Σε άλλες

περιπτώσεις που δεν ισχύει κάτι αντίστοιχο, όπως για παράδειγμα συμβαίνει στην

περίπτωση της Λαυρεωτικής, πρέπει να εξετάζεται πάρα πολύ προσεκτικά η έκταση, το

είδος και ο χαρακτήρας της προστασίας που πρέπει να υιοθετηθεί, προκειμένου από τη

μια, λόγω αναίτιας αυστηρότητας, να μην στραγγαλιστούν οι ασκούμενες

δραστηριότητες με αποτέλεσμα τον μαρασμό αλλά και τις αντιδράσεις των τοπικών

κοινωνιών και από την άλλη, λόγω υπερβολικής χαλαρότητας, να μην αποκτήσει το

πλαίσιο προστασίας μόνο έναν διακοσμητικό – κακώς εννοούμενο τουριστικό χαρακτήρα

- εις βάρος της γεωδιατήρησης .

Μια ακόμα από τις αδυναμίες του ανωτέρω μοντέλου, αφορά στην αναγκαιότητα

οριοθέτησης περιοχών ως γεωπάρκων, σύμφωνα με συγκεκριμένες μεθόδους και με

βάση μια διαβαθμισμένη αξιολόγηση, η οποία δεν μπορεί, κατ’ ανάγκη, πάντα να

αναδείξει τις ιδιαίτερες σχέσεις και αξίες των στοιχείων του χώρου. Για παράδειγμα,

είναι αναγκαίο να τεθούν όρια – σύνορα, να υπάρχει δεδομένη έκταση, αναγνωρίσιμη

αξία κτλ. Επίσης, με δεδομένο ότι η πρόταση ίδρυσης γεωπάρκου πρέπει να προέρχεται

 58

από τις τοπικές κοινωνίες, είναι συζητήσιμο το κατά πόσο μπορεί να υλοποιηθεί με

επιτυχία στις περισσότερες από τις περιοχές της χώρας, καθώς τόσο η οργάνωση

έκφρασής της τοπικής βούλησης όσο και η αποτύπωσή της στις ασκούμενες πολιτικές

είναι, τις περισσότερες φορές, ανύπαρκτη. Άλλες φορές πάλι, τα ενδιαφέροντα και οι

ανάγκες της τοπικής κοινωνίας περιγράφονται διαφορετικά από την εκλεγμένη διοίκηση

και διαφορετικά από τους λοιπούς τοπικούς φορείς και συλλόγους. Αυτό ενέχει τον

κίνδυνο, εάν δεν συμφωνεί ο Δήμος, λόγω πολιτικών και οικονομικών συμφερόντων σε

συγκεκριμένες επενδύσεις και χρήσεις γης, να μην μπορεί να προταθεί μια έκταση ως

γεωπάρκο παρά την αντίθετη βούληση των κατοίκων της περιοχής, οι οποίοι δεν έχουν

άμεσα οφέλη από τα επενδυτικά σχέδια του Δήμου τους.

Συμπερασματικά, η προστασία και ανάδειξη των γεωπάρκων επαφίεται στη

συνεργασία των τοπικών δυνάμεων, χωρίς, όμως, να υφίσταται καμία νομική δέσμευση

προστασίας. Οικονομικά, κυρίως, εξαρτώνται από τις επιδοτήσεις που λαμβάνουν από

Ευρωπαϊκά προγράμματα. Εντούτοις, κατά τα χρονικά διαστήματα που αναμένεται η

έγκριση των επιδοτήσεων, η οικονομική στήριξη της δράσης τους μένει μετέωρη,

εξαρτώμενη απόλυτα από τα πιθανά έσοδα του πάρκου και τη δημοτική τοπική

οικονομική στήριξη, η οποία όμως, τα τελευταία έτη, λόγω ύφεσης, δεν υπάρχει παρά σε

ελάχιστες περιπτώσεις. Τέλος, οι εθνικές πηγές χρηματοδότησης αποκλείονται,

δεδομένου ότι δεν υπάρχει καμία νομική κατοχύρωσή τους.

Καταλήγοντας θα πρέπει να τονιστεί ότι για να ενταχθεί μια περιοχή στο δίκτυο

των Γεωπάρκων της UNESCO θα πρέπει να αποδείξει τη μοναδικότητά της σε παγκόσμιο

επίπεδο ή τουλάχιστον να προβάλει την εξέχουσα παγκόσμια σημασία της.

Β. Είναι χαρακτηριστικό ότι στο γενικό χωροταξικό σχέδιο, ακόμα και η έννοια

του τοπίου, προσεγγίζεται μάλλον στενά και μονοδιάστατα18, δεδομένου ότι αυτό

λαμβάνεται υπόψη ως μια απλή παράμετρος και όχι ως η φυσική βάση πάνω στην οποία

θα επιλεχθεί και θα αναπτυχθεί οποιοσδήποτε σχεδιασμός. Αντίστοιχη αντιμετώπιση

υπάρχει και για το γεωπεριβάλλον. Η προηγούμενη αναγκαία διεξαγωγή γεωλογικών

μελετών καταλληλότητας για τα ΓΠΣ και τα ΣΧΟΑΠ είναι ένα βήμα ιδιαίτερα θετικό που

συμβάλλει, πρωτίστως, στην καλλιέργεια της αντίληψης για την αξία του

γεωπεριβάλλοντος και την ανάγκη προστασίας των αξιόλογων θέσεων. Ωστόσο, από όσα

αναλύθηκαν ανωτέρω διαπιστώνεται ότι, τόσο το γενικό όσο και τα ειδικά χωροταξικά

18

 Χωρίς, δηλαδή, την παραδοχή ότι τοπίο είναι η περιοχή που αντιλαμβάνεται ο άνθρωπος ως
αποτέλεσμα της δράσης και αλληλεπίδρασης φυσικών και/ ή ανθρωπογενών παραγόντων.

 59

σχέδια, αντιμετωπίζουν την ανάπτυξη και την κατανομή των δραστηριοτήτων στον χώρο

με βάση μια προαποφασισμένη - διαφορετική κατά περίπτωση - αντίληψη του τι θέλουν

να δημιουργήσουν σε αυτόν (πχ. βιομηχανία, τουρισμό, επέκταση σχεδίου κλπ). Σίγουρα

αυτός είναι ένας τρόπος αντιμετώπισης της πραγματικότητας, δηλαδή να προηγείται η

ιδέα του είδους της δραστηριότητας και να ακολουθεί ο έλεγχος της καταλληλότητας του

χώρου. Ωστόσο, τα ερωτήματα τα οποία φαίνεται να μην απαντώνται με αυτή τη

προσέγγιση είναι εάν με αυτόν τον τρόπο είναι ανεκτή (σε επίπεδο κοινωνικό,

περιβαλλοντικό, οικονομικό) η σκοπούμενη δραστηριότητα και ποιους, τελικά, ο

σχεδιασμός αυτός αφορά, αλλά και από ποιους προέρχεται.

Περαιτέρω, η χρήση των διατάξεων περί γεωλογικής καταλληλότητας,

αποδεικνύεται ότι στην πράξη λειτουργεί, εφόσον έχουν, ήδη, προηγηθεί γεωλογικές

μελέτες και υφίσταται ένα οργανωμένο, τοπικά, πλαίσιο προστασίας της γεωλογικής

κληρονομιάς. Παράδειγμα επιτυχημένης χρήσης του συγκεκριμένου νομικού εργαλείου

αποτελεί η συνεργασία μεταξύ του Μουσείου Φυσικής Ιστορίας Κρήτης, που κατ’ ουσίαν

διαχειρίζεται και το Γεωπάρκο Ψηλορείτη, και της Περιφέρειας Κρήτης. Συγκεκριμένα, με

βάση την εκτεταμένη έρευνα, μελέτη και αναλυτική καταγραφή του γεωλογικού

υπόβαθρου της Κρήτης, η οποία έχει πραγματοποιηθεί από το Μουσείο Φυσικής

Ιστορίας Κρήτης, η Περιφέρεια έχει εγκρίνει ΣΧΟΑΠ που αποδέχονται τις μελέτες

γεωλογικής καταλληλότητας και τις επί μέρους προτάσεις με αποτέλεσμα να εμφανίζεται

μια ορθολογική προσέγγιση του αναπτυξιακού σχεδιασμού στο ζήτημα της

γεωπροστασίας.

Παράλληλα, από όλα τα υπόλοιπα ισχύοντα νομοθετήματα περί χωροταξίας

προκύπτει ότι η αντιμετώπιση τμηματικά και τομεακά του χώρου, αλλά και η ανάγκη για

ασφάλεια και επίσπευση των διαδικασιών χωροθέτησης, οδηγούν σε έναν σχεδιασμό

που έρχεται απλά να σεβαστεί απαγορεύσεις και να πατήσει πάνω σε ζώνες

αποκλεισμού, παρά να αντιληφθεί τον χώρο ως μια ολότητα. Αυτή η αντίληψη ενισχύεται

από όλο το θεσμικό πλαίσιο ζωνών προστασίας (πχ. περιοχές Natura, αρχαιολογικοί

χώροι, ΤΙΦΚ κλπ). Επιπλέον, είναι χαρακτηριστικό ότι εξειδίκευση του ιδιοκτησιακού

καθεστώτος και ειδικές προστατευτικές διατάξεις, ανεξαρτήτως εάν αυτές εφαρμόζονται

επιτυχώς, υπάρχουν μόνο για τις περιπτώσεις των γεωλογικών σχηματισμών, οι οποίοι

μπορούν να αποφέρουν άμεσα οφέλη για τον τουρισμό (πχ. ιαματικές πηγές).

 60

 Ασφαλώς η σημειακή προστασία και η προστασία με ζώνες έχει παίξει

σημαντικότατο ρόλο και ελλείπουσας αυτής, μπορεί πολλά μνημεία να είχαν σήμερα

καταστραφεί. Ωστόσο, σκοπός δεν είναι η αναγνώριση και προστασία μόνον αυτών που

εμπίπτουν στις ζώνες και αναγνωρίζονται από τον νόμο ως προστατευόμενα. Η

γεωλογική κληρονομιά δεν μπορεί να διασωθεί εάν γίνει δεκτή η σημειακή αντιμετώπισή

της ως μνημείου. Σαν παράδειγμα μπορεί να αναφερθεί το εξής: εάν υπάρχει ένα δάσος

και κάποιος προστατέψει, από ποικίλες δραστηριότητες που αναπτύσσονται εντός του,

μόνο τα πιο όμορφα ή τα πιο μεγάλα ή τα πιο ευάλωτα δέντρα και αδιαφορήσει για τα

υπόλοιπα ή για όλους τους άλλους παράγοντες που συνθέτουν αυτό το οικοσύστημα,

τότε σύντομα θα έρθει αντιμέτωπος με τη σταδιακή υποβάθμιση του οργανισμού, τον

μαρασμό και τελικώς τον θάνατό του, ο οποίος δεν θα σεβαστεί ούτε τα δέντρα

«μνημεία». Αν και το παράδειγμα είναι ακραίο, νομίζω ότι ο δανεισμός από την επιστήμη

της βιολογίας αυτής της συμβιωτικής σχέσης, έρχεται πιο κοντά στον ρεαλιστικό τρόπο

συλλειτουργίας της φύσης και των τοπικών κοινωνιών.

Οι διατάξεις της εξορυκτικής νομοθεσίας, αλλά και της χωροθέτησης των

ανανεώσιμων πηγών ενέργειας, έρχονται με τη σειρά τους να φανερώσουν κάτι το οποίο

είναι εξαιρετικά οξύμωρο. Οι χωροταξικοί σχεδιασμοί, σε αυτές τις περιπτώσεις, δεν

απαιτείται να ακολουθούνται και μπορούν να ανατρέπονται προκειμένου να

εξυπηρετηθεί η δημόσια ωφέλεια. Η ύπαρξη ή μη δημόσιας ωφέλειας, μολαταύτα,

πρέπει να προκύπτει πάντα μετά τη στάθμιση του περιβαλλοντικού οφέλους και

κόστους19

Είναι γεγονός ότι τα ίδια τα εξορυκτικά πεδία, δημιουργούν μια νέα μορφή

γεωτόπων με δημιουργό τους τον ίδιο τον άνθρωπο. Σύμφωνα με τη γεωπιστήμονα του

ΙΓΜΕ κ. Θεοδοσίου Ε., το ΙΓΜΕ πρέπει να ενημερώνεται κατά τη διάρκεια μεγάλων

εκσκαφών, ώστε να παίρνει κατά το δυνατόν τα κατάλληλα μέτρα συλλογής,

καταγραφής, μελέτης και αξιοποίησης της νέας γεωλογικής πληροφορίας που

19

 Η ανάλυση κόστους – οφέλους μιας επένδυσης μπορεί να γίνει κατανοητή με βάση τη συνθήκη
Pareto, σύμφωνα με την οποία ένα σχέδιο είναι κοινωνικά αποδεκτό όταν βελτιώνεται η ευημερία
ορισμένων µελών της κοινωνίας, χωρίς να χειροτερεύει η θέση κάποιων άλλων. Επίσης, σύμφωνα
με το κριτήριο Hicks –Kaldor «Ένα σχέδιο θεωρείται κοινωνικά αποδεκτό όταν δημιουργείται
καθαρό κοινωνικό όφελος, δηλαδή, όταν μετά την υποθετική κατανομή των κερδών, οι
κερδισμένοι είναι σε θέση να αποζημιώσουν τους χαμένους και παρόλα αυτά να έχουν βελτιώσει
τη θέση τους σε σχέση µε την πρότερη κατάσταση» (Διδακτικές σημειώσεις «Οικονομική
Περιβάλλοντος» ΔΠΜΣ ΕΜΠ Περιβάλλον & Ανάπτυξη).

 61

δημιουργείται. Περαιτέρω, στις περιοχές ενεργούς εξόρυξης, πρέπει να γίνεται

προσπάθεια να καταγράφεται το χαρακτηριστικό του επιστημονικού ενδιαφέροντος που

χάνεται, για τις ανάγκες της τωρινής και μελλοντικής έρευνας και εκπαίδευσης.

Περαιτέρω, η κ. Θεοδοσίου εκφράζει την άποψη ότι στη Μεταλλευτική και Λατομική

νομοθεσία πρέπει να περιληφθεί διάταξη με την οποία ο τομέας γεωλογικής

κληρονομιάς του ΙΓΜΕ πρέπει να καλείται να συμμετέχει στον σχεδιασμό της

αποκατάστασης των υπαρχόντων μεταλλείων και λατομείων, ώστε να αναδεικνύονται

ενδεχόμενες θέσεις γεωλογικής κληρονομιάς προς διατήρηση και ενδεχόμενη διαχείριση,

καθώς είναι παράδοξο οι θέσεις αυτές που εξορύσσονται για τα γεωλογικά και

µεταλλευτικά υλικά να μην ανταποδίδουν στην επιστήμη και στην εκπαίδευση

(Θεοδοσίου Ε., 2004). Συμπερασματικά, η διαχείριση των εξορυκτικών δραστηριοτήτων

πρέπει να είναι εστιασμένη στη διατήρηση τόσο των βιολογικών όσο και των γεωλογικών

στοιχείων και στις σχετικές άδειες πρέπει να περιλαμβάνονται και οι σχετικές προβλέψεις

για την προστασία των γεωτόπων και των σημαντικών γεωλογικών ευρημάτων

(Gonggriijp G., 2001).

Γ. Τα θεσμικά μέτρα προστασίας του περιβάλλοντος βασίζονται, κυρίως, στον ν.

3937/11. Με τον νόμο αυτό έγινε ένα θετικό βήμα προς την αποσαφήνιση των

γεωπεριβαλλοντικών εννοιών και την αποσύνδεση της αξίας τους αμιγώς από την

φιλοξενούμενη βιοποικιλότητα, αν και το συνολικό νομοθέτημα στοχεύει στη διατήρηση

αυτής. Το σχέδιο Εθνικής Στρατηγικής για τη Βιοποικιλότητα, (ολοκληρώθηκε τον

Ιανουάριο του 2014 και έχει έναν χρονικό ορίζοντα μέχρι το 2020) προσθέτει στις

προτάσεις του, σχετικά με την προστασία του τοπίου, την αναγκαιότητα διατήρησης των

γεωτόπων και της βιολογικής ποικιλότητας (ΥΠΕΚΑ, 2014).

Εντούτοις, με την εν λόγω νομοθεσία είναι αναγκαίος ο διοικητικός

χαρακτηρισμός των γεωτόπων, με την περαίωση σειράς ενεργειών, προκειμένου να

ενταχθούν σε πλαίσιο προστασίας. Ζητήματα δημιουργούνται και εξαιτίας του ότι, πριν

το διοικητικό χαρακτηρισμό, οι φορείς οφείλουν πάντα να «αξιολογήσουν», χωρίς να

υπάρχουν τυποποιημένα κριτήρια ή κατευθυντήριες οδηγίες, το κατά πόσο ένας

γεώτοπος ή μια γεωμορφή πληρεί τα κριτήρια της εξαιρετικής ή μοναδικής αξία (για τα

φυσικά μνημεία) ή του ξεχωριστού χαρακτήρα, με σημαντική αισθητική, οικολογική ή/και

πολιτιστική αξία (για τα προστατευόμενα τοπία).

 62

Συμπερασματικά, παρά την προσπάθεια που καταβλήθηκε για την εντονότερη

προστασία του αβιοτικού περιβάλλοντος, αυτό στην πράξη δεν έχει επιτευχθεί, ενώ το

διοικητικά αρμόδιο Υπουργείο δεν έχει συνειδητοποιήσει τις αρμοδιότητες του στον

τομέα αυτό, δεδομένου ότι δεν προστατεύεται ρητά καμία γεωμορφή, όπως συμβαίνει,

αντίστοιχα, με τα είδη της χλωρίδας, πανίδας και των οικοτόπων τους.

Δ. Μέχρι σήμερα, οι αυστηρότερες περιοριστικές διατάξεις για την προστασία

συγκεκριμένων γεωμορφών, είναι αδιαμφισβήτητα οι διατάξεις της αρχαιολογικής

νομοθεσίας. Παρά τη σύγχυση των αρμοδιοτήτων και τον κατακερματισμό του

αντικειμένου, καθώς θεσμικά προστατεύονται μόνο τα αρχαιολογικά σπήλαια, διοικητικά

έχει υπάρξει πολύ σοβαρή ενεργοποίηση και από μόνη η δημιουργία της Εφορείας

Σπηλαιολογίας – Παλαιοανθρωπολογίας, αναδεικνύει μια οπτική εστιασμένη πέρα από

το αρχαιολογικό και στο γεωολογικό στοιχείο.

Ωστόσο, φαίνεται να ελλείπουν και από εδώ οι σαφείς θεσμικές προβλέψεις για

το ζήτημα της τουριστικής αξιοποίησης των σπηλαίων και η διοικητική πρακτική που

απαιτείται να ακολουθηθεί (ελλειπόντων σχετικών εγκυκλίων ή οδηγιών) είναι η

κατάθεση προς έγκριση στην Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας Μελέτης

Τουριστικής Αξιοποίησης (Παπαθανάσογλου – Παινέση, 2006). Συγκεκριμένα, σύμφωνα

με το υπ’ αριθμ. ΥΠΟΑΙΘ/ΓΔΑΠΚ/ΕΠΣ/ΤΑΠΙΠ/36447/19973/614/307/03.03.15 έγγραφο

της Εφορείας Παλαιοανθρωπολογίας – Σπηλαιολογίας «σχετικά με τις απαιτούμενες

μελέτες για την αξιοποίηση των σπηλαίων, δεν υπάρχει ακόμη εγκύκλιος του ΥΠΠΟ, η

οποία να τις καθορίζει, καθώς αυτές σχεδιάζονται κατά περίπτωση, αφού ελεγχθεί από

την Υπηρεσία μας το αρχαιολογικό και γεωλογικό περιβάλλον του σπηλαίου». Ενδεικτικά,

οι μελέτες που μπορεί να απαιτηθούν είναι οι εξής: τοπογραφική αποτύπωση και

σύνταξη κτηματολογίου, μελέτη σεισμικότητας και σεισμικής επικινδυνότητας, γεωλογική

και υδρογεωλογική μελέτη, βραχομηχανική και μελέτη ευστάθειας της οροφής και των

πλευρών του σπηλαίου, αρχιτεκτονική και στατική μελέτη, ηλεκτρομηχανολογική και

μελέτη πυρασφάλειας, μελέτη φωτισμού και μελέτη περιβαλλοντικών επιπτώσεων. Ως

στόχος της Εφορείας υπογραμμίζεται «η ασφάλεια των επισκεπτών, των υφιστάμενων

αρχαιοτήτων αλλά και του σπηλαίου ως αρχαίου μνημείου». Σε σχετικό ερώτημα αν το

ΥΠΠΟ αναλαμβάνει την έγκριση των μελετών τουριστικής αξιοποίησης όλων των

σπηλαίων με το ανωτέρω έγγραφο η αρμόδια υπηρεσία απαντά ως εξής: «Η αξιοποίηση

των αρχαιολογικών σπηλαίων είναι αρμοδιότητα της Εφορείας Παλαιοανθρωπολογίας -

Σπηλαιολογίας, η οποία είναι ο καθ’ ύλην αρμόδιος φορέας, όπως ορίζεται από το ν.

 63

3028/02. ….Στην περίπτωση που αποδειχθεί αναμφίβολα ότι τα σπήλαια δε διασώζουν

αρχαιότητες, αποτελούν μνημεία της φύσης κα ως τέτοια προστατεύονται από το

Υπουργείο Περιβάλλοντος».

Αυτό που μέχρι πρόσφατα συνέβαινε στην πράξη, κατόπιν διασταλτικής

ερμηνείας των αρχαιολογικών διατάξεων20, είναι η Εφορεία Παλαιοανθρωπολογίας –

Σπηλαιολογίας να αναλαμβάνει την προστασία όλων των σπηλαίων, απαιτώντας,

μάλιστα, την έκδοση σχετικών αδειών για όσους επιθυμούσαν να επισκεφτούν ή να

εξερευνήσουν μη αξιοποιημένα σπήλαια. Επίσης, λόγω του ότι είναι η μόνη υπηρεσία, η

οποία μέχρι σήμερα απασχολεί προσωπικό με αντίστοιχες τεχνικές γνώσεις

σπηλαιολογίας, είναι και αυτή που μπορεί να αναλάβει πρακτικά τη διακρίβωση

οποιουδήποτε περιβαλλοντικού αδικήματος εντός σπηλαίων (πχ. καταστροφές

σπηλαίων, δημιουργία παράνομων ΧΑΔΑ ή απόρριψη λημμάτων βιοτεχνιών εντός

βαράθρων, καταστροφή καρστικών πηγών εντός σπηλαίων κλπ). Εντούτοις, λόγω της

έλλειψης νομικής κατοχύρωσης και μετά την εμφάνιση περιστατικών (ατυχημάτων –

φθορών κλπ) εντός σπηλαίων που δεν βρίσκονταν στο πλαίσιο της αρμοδιότητάς της, η

Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας έχει αρχίσει να απόσχει σταδιακά από

την ανάληψη ευθυνών σε μη αρχαιολογικά σπήλαια. Κατά μια άποψη αυτό κρίνεται

θετικό κατά μια άλλη αρνητικό, καθώς η έλλειψη νομοθετικής εξουσιοδότησης,

εγκυμονεί προφανείς νομικούς κινδύνους, αλλά από την άλλη η μέχρι προσφάτως

διοικητική αντιμετώπιση, καταδεικνύει την αξιοθαύμαστη προσπάθεια του Υπουργείου

Πολιτισμού για την προστασία της φυσικής κληρονομιάς (Παπαθανάσογλου - Παινέση

2006).

Σήμερα οι Εφορείες Παλαιοανθρωπολογίας – Σπηλαιολογίας Βορείου και Νοτίου

Ελλάδος έχουν κοινή διοίκηση στην προσπάθεια που καταβλήθηκε, προσφάτως, για τη

μείωση των υπηρεσιών του δημοσίου. Εντούτοις, αυτό δημιουργεί αρκετά οργανωτικά

προβλήματα. Τα τμήματα της Εφορείας είναι τα εξής:

1.Τμήμα Αρχαιολογικών Έργων και Μελετών, Γεωλογίας και Παλαιοντολογίας

 2.Τμήμα Αρχαιοτήτων των Προϊστορικών και Ιστορικών Περιόδων

 3.Τμήμα Διοικητικής και Οικονομικής Υποστήριξης, Φύλαξης και Ασφάλειας

 4.Τμήμα Συντήρησης (ΥΠΠΟ, 2015)

20

 Αντιμετωπίζεται ως «αρχαιολογικό» κάθε σπήλαιο, μέχρι αποδείξεως του εναντίου.

http://www.yppo.gr/1/g1540.jsp?obj_id=98084
http://www.yppo.gr/1/g1540.jsp?obj_id=98083
http://www.yppo.gr/1/g1540.jsp?obj_id=98086
http://www.yppo.gr/1/g1540.jsp?obj_id=98085

 64

Μερικά από τα οργανωτικά θέματα που διαφαίνονται είναι η έλλειψη επαρκούς

στελέχωσης με προσωπικό κατάλληλα εκπαιδευμένο στις ιδιάζουσες συνθήκες του

αντικειμένου (πρακτικές σπηλαιολογίας), η αντικειμενική δυσκολία του ολιγάριθμου

προσωπικού να ανταπεξέλθει στις αυξημένες απαιτήσεις ανά περιοχές, λόγω

λαθρανασκαφών, αλλά και χωροθέτησης εκτεταμένων αναπτυξιακών έργων (πχ

ξενοδοχειακά συγκροτήματα, αιολικά πάρκα), η έλλειψη ολοκληρωμένης καταγραφής

των σπηλαίων της χώρας21, η διαπιστωμένη δυσχέρεια συνεργασίας με τους

σπηλαιολογικούς συλλόγους της χώρας, η καθυστέρηση έγκρισης κονδυλίων για τις

απαιτούμενες εκτός έδρας εργασίες της Εφορείας κλπ.

Ε. Οι διατάξεις για την προστασία του τοπίου, διαπιστώνεται ότι οδηγούν σε μια

πολύ πιο ολοκληρωμένη προσέγγιση, η οποία προσφέρει κατευθύνσεις συνολικής

προστασίας του χώρου, ως έννοιας που δεν είναι στατική, αλλά διαμορφώνεται από τις

ασκούμενες δραστηριότητες, από τα μεταλλασσόμενα φυσικά χαρακτηριστικά και την

αλληλεπίδραση και αλληλεξάρτηση των δύο. Το σκεπτικό σε αυτές τις διατάξεις είναι

περισσότερο διαχειριστικό, παρά απαγορευτικό, όμως η γενικότητα στον καθορισμό της

μεθοδολογίας και των εργαλείων σχεδιασμού δημιουργεί ερωτηματικά, σχετικά με τον

τρόπο εφαρμογής ενός επιτυχημένου πλαισίου.

Το πιο σημαντικό που οφείλουμε να συγκρατήσουμε από τις διατάξεις περί

προστασίας του τοπίου είναι ότι υιοθετείται η αντίληψη της προστασίας και διαχείρισης

μιας χωρικής ενότητας, ως έχουσας στοιχεία ποικίλα, από τα οποία δεν είναι ανάγκη να

υπερτερεί το ένα του άλλου, προκειμένου να προσδώσει συγκεκριμένο χαρακτηρισμό σε

μια έκταση (πχ γεωλογικό ή αρχαιολογικό πάρκο). Εξ’ αυτού, παρέχεται η δυνατότητα

εφαρμογής της νομοθεσίας, όπως κατά περίπτωση αρμόζει, χωρίς να γίνεται προσπάθεια

να ενταχθούν, εξ’ αρχής, τα αντικείμενα σε προκαθορισμένες ρυθμίσεις προστασίας.

Σε κάθε θεσμικό πλαίσιο από αυτά που εξετάστηκαν παρατηρείται ότι

μεταλλάσσεται η έννοια και ο βαθμός προστασίας των γεωτόπων, αναλόγως των

συμφερόντων, τα οποία καλείται να υπηρετήσει ο νομοθέτης. Εν κατακλείδι, η

νομοθετική αντιμετώπιση που αναλύθηκε καταδεικνύει την έλλειψη ολοκληρωμένης

κατανόησης του προστατευτέου αντικειμένου, αλλά και ενεργού ενδιαφέροντος. Το

21

 Από την πρώην Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας Βορείου Ελλάδος, έχει γίνει
αξιόλογη προσπάθεια αποτύπωσης σε Γεωγραφικό Σύστημα Πληροφοριών (GIS) των σπηλαίων
περιοχών της αρμοδιότητάς

 65

γεγονός αυτό αντικατοπτρίζεται στην έλλειψη μεθοδολογικών εργαλείων και στον ασαφή

καθορισμό των αρμόδιων φορέων για τη φύλαξη των γεωτόπων.

Συγκεκριμένα, στο διοικητικό επίπεδο διαφαίνεται η ανάγκη ανατροπής της

προσέγγισης που έχει υιοθετηθεί και τελικώς κατακερματίζει τη προστασία του χώρου σε

διαφορετικές υπηρεσίες, μη συνεργαζόμενες μεταξύ τους. Το εντονότερο πρόβλημα

αυτής της διοικητικής αντιμετώπισης είναι ότι υπάρχει έντονη έλλειψη ενδιαφέροντος

για τομείς που επηρεάζουν άμεσα τα εξεταζόμενα στοιχεία από τις υπηρεσίες, επειδή

εκφεύγουν των αρμοδιοτήτων τους. Από την άλλη, η συνολική θεώρηση του

αντικειμένου είναι αδύνατη χωρίς την προσφορά των γνώσεων και της εμπειρίας των

διοικητικών υπαλλήλων, που ασχολούνται με ένα συγκεκριμένο τομέα. Από αυτές τις

«κατακερματισμένες αρμοδιότητες» των υπηρεσιών εξαρτώνται, πολλές φορές, οι άδειες

μελέτης, η αποτελεσματικότητα της προστασίας και το εφικτό των αναπτυξιακών

προσεγγίσεων. Ευκταία είναι η δημιουργία ενός πλέγματος υπηρεσιών, φορέων, ειδικών

επιστημόνων, κοινωνικών συλλογικοτήτων κλπ, το οποίο μέσω συνεργασίας και μελέτης

θα δομήσει από κοινού το πλαίσιο προστασίας και ανάδειξης του συγκεκριμένου, κάθε

φορά, χώρου.

Ειδικότερα, σταχυολογώντας, τα σημαντικότερα θεσμικά προβλήματα είναι τα

εξής:

 Παράλειψη αμέσου προστασίας των γεωτόπων, χωρίς δηλαδή, την ανάγκη

εξακρίβωσης της αξίας τους μέσω διοικητικής πράξης και χωρίς την εξάρτησή

τους από το βιοτικό στοιχείο που ενδέχεται να φιλοξενούν

 Παράλειψη κατηγοριοποίησης - τυποποίησης των γεωμορφών και των γεωτόπων

σε θεσμικό επίπεδο

 Απουσία συνολικής καταγραφής και αποτύπωσης και έλλειψη συνεργασίας

μεταξύ των φορέων, προκειμένου να υπάρξει αποτελεσματική και πλήρης

καταγραφή

 Απουσία υποχρέωσης για μελέτη του γεωλογικού υποβάθρου και αναφορά σε

θέματα προστασίας γεωπεριβάλλοντος στις ΜΠΕ

 Απουσία θεσμικού πλαισίου που να προδιαγράφει το είδος των μελετών και τις

επιτρεπόμενες επεμβάσεις, αναλόγως της κατηγορίας και της αξίας των

γεωτόπων

 66

 Παράλειψη ανάληψης αρμοδιοτήτων από το ΥΠΕΚΑ, σύμφωνα με την παραδοχή

ότι οι γεώτοποι αποτελούν τμήματα του περιβάλλοντος και αποσπασματική

διοικητική κάλυψη από το ΥΠΠΟ

 Ανεφάρμοστοι και συγκρουόμενοι χωροταξικοί σχεδιασμοί, που συνυπάρχουν με

την πρόταξη χωροθέτησης συγκεκριμένων κατηγοριών εκμεταλλεύσεων λόγω

δημοσίας ωφέλειας

 Απουσία κατάλληλου ενιαίου κρατικού φορέα που να έχει και την πρακτική

δυνατότητα προσέγγισης και ελέγχου των γεωλογικών αυτών στοιχείων

 Σύγχυση ελεγκτικών, εκπαιδευτικών και ερευνητικών αρμοδιοτήτων

 Σημαντικά οργανωτικά προβλήματα υπηρεσιών που έχουν μερίδιο στην

προστασία των γεωτόπων

555... ΗΗΗ σσσυυυνννδδδρρροοομμμήήή τττηηηςςς ΚΚΚοοοιιινννωωωνννιιιοοολλλοοογγγίίίαααςςς τττοοουυυ ΔΔΔιιικκκαααίίίοοουυυ

Σύμφωνα με τον καθηγητή Μάνεση: «Το δίκαιο, ρυθμίζει κοινωνικές-

ανταγωνιστικές-σχέσεις και επειδή αυτές πρέπει να σχετίζονται με την πραγματικότητα

είναι παράλληλα «ρύθμιση και έκφραση κοινωνικών σχέσεων». Εν συνεχεία

διευκρινίζεται η διαμόρφωση και εξάρτηση του κανόνα δικαίου από το κοινωνικό-

οικονομικό κριτήριο, ο οποίος, ιδανικά, πρέπει να ωφελεί τους πολίτες και ουσιαστικά

να διαμορφώνεται, λαμβάνοντας υπόψη τη βούλησή τους (Σπυρόπουλος Φ., 1991).

 Ο Κωνσταντίνος Τσάτσος, στο σύγγραμμά του «Το πρόβλημα ερμηνείας του

δικαίου», τονίζει ότι η έννομη τάξη είναι το απαραίτητο μέσο για την επίτευξη της

κοινωνικής ελευθερίας. Εντούτοις, το δίκαιο δεν προκύπτει από τη φύση των πραγμάτων,

δεν είναι «ον», αλλά «δέον», όχι κάτι αισθητό αλλά είναι κάτι νοητό, δηλαδή ιδέα

(Ιντζεσίλογλου Ν., 2012). Ωστόσο, σύμφωνα με τον Hans Kelsen η “a priori” ισχύ του

νομικού συστήματος δεν είναι επαρκής, καθώς μια κανονιστική πράξη χάνει την ισχύ της,

όταν παύει να είναι σύμφωνη με την πραγματικότητα. Η ισχύς και η αποτελεσματικότητα

της έννομης τάξης βρίσκονται σε αμφίδρομη σχέση μεταξύ τους, αφού η πρώτη

εξαρτάται σε μεγάλο βαθμό από τη δεύτερη. Ο Kelsen υποστηρίζει ότι το περιεχόμενο

του δικαίου μεταβάλλεται σύμφωνα με τις εποχές και ότι το θετικό δίκαιο είναι ένα

φαινόμενο που προσδιορίζεται από τις περιστάσεις του χρόνου και του χώρου (Kelsen H.

1953).

 67

H επιστήμη της κοινωνιολογίας και ειδικότερα, η σχετικά νέα επιστήμη της

κοινωνιολογίας του δικαίου, έχει αποπειραθεί να προσφέρει απαντήσεις σχετικά με την

αποτελεσματικότητα, αλλά και την ορθότητα των κανόνων δικαίου. Η εν λόγω επιστήμη

αντιμετωπίζει το δίκαιο συστημικά, δηλαδή ως ένα φαινόμενο το οποίο συντίθεται από

α) τους κανόνες δικαίου, β) τα δικαιοδοτικά όργανα και γ) συμπεριφορές, συμφέροντα

και κοινωνικές σχέσεις ή καταστάσεις. Έτσι μπορούμε να προσεγγίσουμε το νομικό

σύστημα ως ένα «ανοικτό» σύστημα το οποίο ανταλλάσει στοιχεία και πληροφορίες με

το περιβάλλον του αποτελώντας, κατ’ ουσίαν, ένα κοινωνικό φαινόμενο. Η θεώρηση

αυτή επιτρέπει να εισέλθει στην επιστήμη της νομικής, η αναγκαία για την ύπαρξη της,

διεπιστημονικότητα (Ιντζεσίλογλου Ν, 2012).

Σύμφωνα με τον Jean Carbonnier στη συνέντευξη που παραχώρησε στο

περιοδικό «Droit» το 1986 (Carbonier J., 1986), περί κοινωνιολογίας και κρίσης του

δικαίου, χωρίζει τους κανόνες σε δύο κατηγορίες: Α. Στους ερμηνευτικούς ή

συμπληρωματικούς της βούλησης, οι οποίοι μπορούν να αλλάζουν και στους οποίους η

κοινωνιολογική μελέτη είναι ένα εξαιρετικά χρήσιμο εργαλείο, καθώς αναδεικνύει τις

τάσεις και πιθανές αποκρυσταλλώσεις συμπεριφορών, Β. Στους επιτακτικούς νόμους, οι

οποίοι εκπληρώνουν παιδαγωγική λειτουργία, αν και ο συγγραφέας παραδέχεται ότι η

νομοθετική πολιτική χαράσσεται περισσότερο από τον εμπειρισμό παρά από την a priori

παραδοχή. Στη συνέχεια, επισήμανε ότι η νομοθεσία οφείλει να ξεπεράσει δύο

σκοπέλους: την υποχρεωτική ομοιομορφία και την πλήρη νομοθετική αοριστία.

Καταλήγει ότι ο νομικός πλουραλισμός είναι επιθυμητός, αρκεί να προτείνει επιλογές,

βασισμένες σε ορθά ιστορικά και δημογραφικά στοιχεία, που να μπορούν να

ικανοποιούν διαφορετικές κατηγορίες σκέψεων ή συμπεριφορών. Όμως, ο Carbonier

τονίζει ότι η κοινωνιολογική έρευνα δεν πρέπει να περιορίζεται σε στατιστικές

σφυγμομετρήσεις που «μάλλον εντυπωσιάζουν και προκαλούν ευκολότερα κριτικές»,

αλλά να χρησιμοποιεί και άλλες τεχνικές όπως είναι οι σε βάθος συνεντεύξεις, οι

κοινωνιολογικές αναλύσεις της νομοθεσίας κλπ (Carbonier J, 1986).

Κατά τη συστημική προσέγγιση του φαινόμενου του δικαίου, η επιρροή ενός

κανόνα δικαίου δεν διαμορφώνει μόνο το συγκεκριμένο θέμα που καθορίζει, ούτε μόνο

το πλέγμα των ζητημάτων, τα οποία φαίνονται ως άμεσα επηρεαζόμενα. Ο κανόνας

δικαίου επηρεάζει και επηρεάζεται από όλο το πλαίσιο των κοινωνικών και οικονομικών

ισορροπιών ενός χώρου σε μικρότερο ή μεγαλύτερο βαθμό. Οι επεμβάσεις σε τομείς που

αρχικά φαίνονται απομακρυσμένοι από το αντικείμενο που χρήζει προστασίας, μπορούν

 68

όχι μόνο να το περιβάλλουν με έναν προστατευτικό κλοιό, αλλά και να το «φωτίσουν»

αυξάνοντας την ηθική – κοινωνική και οικονομική του αξία. Αναλόγως του κινδύνου

καταστροφής του περιβαλλοντικού αγαθού και σύμφωνα με τη συνειδητοποίηση της

αξίας αυτού από τους πολίτες, είναι συνήθης η προσπάθεια δημιουργίας πλέγματος

κανόνων, προτάσεων, κατευθυντηρίων οδηγιών και σχεδίων που θα στοχεύουν

περισσότερο στην αρμονική συμβίωση και ευζωία περιβάλλοντος – ανθρώπου, παρά

στην ευθεία διευθέτηση της σχέσης ανθρώπου – αξιακού αντικειμένου. Το ζήτημα το

οποίο ενδιαφέρει είναι κατά πόσο ένα τέτοιο πλέγμα είναι επαρκές για την προστασία

ενός περιβαλλοντικού αγαθού.

Με τη βοήθεια του διαχωρισμού των κανόνων σε «εκπαιδευτικούς –

υποχρεωτικούς» και σε «ερμηνευτικούς – συμπληρωματικούς», σχηματικά το νομικό

πλαίσιο προστασίας μπορεί να ιδωθεί ως ένας στόχος. Ο πυρήνας του εκφράζει το

«δέον» και είναι ένα ασφαλές και συμπαγές πλαίσιο προστασίας των τόπων ή

αντικειμένων με γεωλογική αξία, δεδομένου ότι αποτελούν στοιχεία του περιβάλλοντος

και στοιχεία της πολιτιστικής – γεωλογικής κληρονομιάς της υφηλίου. Συμπερασματικά,

δεχόμαστε ότι οι γενικές αυστηρές διατάξεις προστασίας του περιβάλλοντος, όπως

αποτυπώνονται στις διεθνείς συμβάσεις, στις κοινοτικές οδηγίες, αλλά και στους

εγχώριους νόμους προστασίας του περιβάλλοντος, είναι υποχρεωτικό να τηρούνται και

να διασφαλίζουν προστασία στο σύνολο των μορφών και ιδιοτήτων αυτού που

αποκαλούμε «περιβάλλον». Στο πλαίσιο αυτό είναι αναγκαίο να καθορίζονται τα όργανα

και οι τρόποι μέσω των οποίων θα αποτρέπονται άμεσα οι καταστροφές και η μείωση

της αξίας αυτών των στοιχείων.

666... ΟΟΟ αααννναααπππτττυυυξξξιιιααακκκόόόςςς σσσχχχεεεδδδιιιααασσσμμμόόόςςς κκκαααιιι ηηη σσσύύύνννδδδεεεσσσηηη τττοοουυυ μμμεεε τττηηη θθθεεεσσσμμμιιικκκήήή πππρρροοοσσστττααασσσίίίααα

Εφόσον θεωρηθεί ότι έχει επιτευχθεί η προστασία του «πυρήνα» του

αντικειμένου με το απαιτούμενο νομικό και διοικητικό πλαίσιο, γεννάται το ζήτημα εάν

είναι αναγκαία η δημιουργία άλλων πλεγμάτων εμμεσότερης προστασίας. Εάν, δηλαδή,

είναι απαραίτητη η ύπαρξη περισσότερων ομόκεντρων κύκλων. Κατά πόσον είναι

αναγκαίο και εφικτό να προστατευθεί ένα μνημείο ή ένας τόπος εντασσόμενος σε ένα

ευρύτερο πλαίσιο σχεδιασμού; Η απάντηση δεν μπορεί να δοθεί παρά μόνο εφόσον

εξεταστεί κάθε περίπτωση ξεχωριστά. Η «αναπτυξιακή δυναμική» κάθε τόπου είναι

εντελώς διαφορετική και ακόμα και αν, θεωρητικά, η ολοκληρωμένη προστασία θα ήταν

 69

ιδανικό να περιλαμβάνει το σύνολο του τοπίου εντός του οποίου δρα ο άνθρωπος, είναι

πάρα πολλές φορές ανέφικτη, λόγω της ανωριμότητας των αντιλήψεων και των

καταστάσεων. Άλλες φορές πάλι, μπορεί, κατ’ ουσία, να λείπει οποιαδήποτε τέτοια

ανάγκη, γιατί τόσο οι ιστορικές συνθήκες, όσο και τα σημερινά οικονομικο – κοινωνικά

δεδομένα, να έχουν διαμορφώσει ένα εντελώς διαφορετικό «τοπίο» ανάπτυξης και οι

κάτοικοι να είναι αδιάφοροι απέναντι σε οποιαδήποτε αλλαγή των ισορροπιών. Μια

ακόμα διάσταση του θέματος αποτελεί το γεγονός ότι ο ρυθμός των αλλαγών σε έναν

τόπο είναι απρόβλεπτος και μπορεί να κυμαίνεται από πολύ αργός ως και βίαιος,

οφειλόμενος είτε σε φυσικά φαινόμενα είτε σε ανθρωπογενείς παραμέτρους .

Στη παρούσα εργασία υποστηρίζεται ότι προκειμένου να επιτευχθεί η

ολοκληρωμένη προστασία των γεωτόπων, αυτοί πρέπει να εκλαμβάνονται ως ενιαία και

αδιάσπαστα στοιχεία του περιβάλλοντος, τα οποία, όμως, απαιτούν, ιδιαίτερη και

εξειδικευμένη αντιμετώπιση. Ακολούθως, αφού έχει εξασφαλιστεί η άμεση προστασία

τους, μπορούν να υπαχθούν, σε ένα επιπλέον πλαίσιο προστασίας, όπως είναι αυτό των

αρχαιολογικών ευρημάτων, αλλά αυτό προτείνεται να πραγματοποιείται σε ένα δεύτερο

καταστατικό επίπεδο. Οι δύο ομόκεντροι κύκλοι που περιγράφηκαν αποτελούν τα

αμεσότερα εργαλεία προστασίας. Ο τρίτος ομόκεντρος κύκλος αναφέρεται στον

αναπτυξιακό σχεδιασμό που αφορά ευθέως τον γεώτοπο και ο τέταρτος στις

αναπτυξιακές προτάσεις με βάση άλλες στοχεύσεις (πχ. πολιτιστικές, τουριστικές,

βιομηχανικές κτλ). Προκειμένου, όμως, να υπάρχει μια αποτελεσματική έννομη

προστασία και ένα αποδοτικό πλαίσιο ανάπτυξης, οφείλουμε να ανατρέχουμε από την

περιφέρεια προς το κέντρο του στόχου και ανάποδα, με σκοπό οι αποφάσεις και

ενέργειες να βρίσκονται σε συνεχή ανάδραση με την πραγματικότητα του χώρου και του

χρόνου, αλλά και με την δεοντολογική προσέγγιση του γεωπεριβάλλοντος22.

22

 Προκειμένου να γίνει κατανοητή η ανάγκη της άμεσης - εξειδικευμένης προστασίας, δηλαδή η
ανάγκη ύπαρξης πυρήνα στην σχηματοποιημένη νομική προσέγγιση, θα παρατεθεί ένα πρόσφατο
παράδειγμα: Μετά τις καταστρεπτικές πυρκαγιές του 2007 το σπήλαιο λουτρών Καϊάφα στην
Μεσσηνία υπέστη σοβαρές ζημίες, καθώς καήκαν τα δέντρα που συγκρατούσαν τα πρανή άνωθεν
του όγκου και κομμάτια βράχου άρχισαν να υποχωρούν, το νερό να εισέρχεται βίαια στο
υπέδαφος και να συμβαίνουν σημαντικότατες κατολισθήσεις, με αποτέλεσμα να συμβεί ένα
θανατηφόρο επεισόδιο και το μισό κτίριο των λουτρών και το σπήλαιο από το οποίο προέρχονταν
τα νερά των ιαματικών λουτρών να υποστούν σοβαρότατες ζημίες. Εντούτοις, με τις νόμιμες
διαδικασίες, τα λουτρά συνέχισαν να λειτουργούν μετά από μια σύντομη διακοπή με άδεια
ανακαίνισης της διπλανής πτέρυγας και με τη δημιουργία μια πισίνας στο εξωτερικό του χώρου. Η
παράδοξη αυτή εικόνα είναι ένα λυπηρό παράδειγμα της έλλειψης σαφούς νομικής προστασίας,
συντονισμού και, ιδίως, βούλησης προστασίας του προφανούς κύριου αγαθού της συγκεκριμένης
τοποθεσίας που είναι το σπήλαιο και οι πηγές του. Ο χώρος έχει θεωρηθεί αρχαιολογικός χωρίς
να έχει βρεθεί κάποιο συγκεκριμένο εύρημα, αλλά εξαιτίας αναφορών στο έργο του Παυσανία

 70

περί του ιερού σπηλαίου των Ανιδριήδων Νυμφών. Αν και το αρμόδιο υπουργείο Περιβάλλοντος,
εφόσον αποδεδειγμένα είχε συμβεί μια τόσο μεγάλη καταστροφή, θα έπρεπε να έχει θέσει ως
άμεση προτεραιότητα την πραγματοποίηση γεωλογικών μελετών, προκειμένου να εξεταστεί η
αναγκαιότητα υποστήριξης του σπηλαίου, επιλέχθηκε από την ΕΤΑΑ, με διαδικασίες σύντομες και
χωρίς να έχουν προηγηθεί οι πολεοδομικές άδειες - αλλά με τη διαδικασία της εκ των υστέρων
νομιμοποίησης - να επαναλειτουργήσει … τα μισά λουτρά, αφήνοντας για το απώτερο μέλλον την
επίλυση των προβλημάτων κατάρρευσης του σπηλαίου. Εδώ η Εφορεία Παλαιοανθρωπολογίας –
Σπηλαιολογίας εξέφρασε τις απόψεις της που για την ανάγκη άμεσων μελετών και ενεργειών, οι
οποίες, ακόμα, δεν έχουν γίνει δεκτές (Συνήγορος του Πολίτη, 2013).

Γενικότερη
Αναπτυξιακή
Προσέγγιση

Αναπτυξιακή
Προσέγγιση
Περιοχής για τον
Γεώτοπο

Διατάξεις
Έμμεσης
Θεσμικής
Προστασίας

Διατάξεις Άμεσης
Θεσμικής
Προστασίας
Γεωτόπων

Σχηματική απεικόνιση της θεωρητικής προσέγγισης του πλαισίου προστασίας
των Γεωτόπων (Σχήμα 1)

 71

Μια από τις σημαντικότερες παραμέτρους για τον σχεδιασμό αναπτυξιακών

λύσεων είναι ο ίδιος ο χώρος και είναι σαφής η ανάγκη μελέτης των χαρακτηριστικών

αυτού. Εντούτοις, οι κοινωνικοί διαχωρισμοί του χώρου (Δήμοι – Περιφέρειες κλπ)

ενδιαφέρουν σε δεύτερο επίπεδο και εφόσον πρώτα έχει προσδιοριστεί με ακρίβεια το

προστατευτέο αντικείμενο. Επίσης, στόχος ενός ολοκληρωμένου αναπτυξιακού

σχεδιασμού πρέπει να είναι η αποφυγή επηρεασμού από τη διοικητική κατανομή του

εδάφους. Αυτό είναι αρκετά δύσκολο με δεδομένο τον, μέχρι σήμερα, σχεδιασμό της

χωρικής ανάπτυξιακής πολιτικής. Η καθηγήτρια Ε. Παναγιωτάτου προχωράει

περισσότερο αυτή την σκέψη: «… δεν μπορούμε να στηρίζουμε τη διερεύνηση των

χωρικών ζητημάτων σε χωρικές ενότητες διαμορφωμένες εκ των προτέρων ούτε σε ένα εκ

των προτέρων διαμορφωμένο πλαίσιο ιεραρχημένων στόχων και επιδιώξεων. Οι συνεχείς

αλλαγές στις κοινωνικο-οικονομικές και χωρικές δομές αμφισβητούν τη χρησιμότητα των

συμβατικών γεωγραφικών εννοιών και τη σημασία της καθολικής εκείνης σχεδιαστικής

προσπάθειας, η οποία προσβλέπει ταυτόχρονα σε όλα τα επίπεδα» (Παναγιωτάτου Ε.,

1988).23 Η διάρρηξη των διοικητικών διαχωρισμών, κατά τη διαδικασία του σχεδιασμού

και της υλοποίησης σχεδίων και προτάσεων, είναι στην πράξη πολύ δύσκολη, καθώς,

θεσμικά, έχει διαμορφωθεί ένα πλαίσιο γραφειοκρατίας που απαιτεί τη συμμετοχή των

Αθμιων και Βθμιων ΟΤΑ, αλλά και της κεντρικής διοίκησης. Επίσης, πρέπει να λαμβάνεται

υπόψη ότι τον σχεδιασμό τον επηρεάζουν, όχι μόνο οι τυπικοί διοικητικοί διαχωρισμοί,

αλλά και οι πολιτισμικοί - ιστορικοί, καθώς και οι κοινωνικοί – οικονομικοί. Κατά τις

επιτόπιες έρευνες των παραδειγμάτων που επιλέχθηκαν ήταν προφανής η έλλειψη

συνεργασίας, ακόμα και η αντιπαλότητα, μεταξύ περιοχών – οικισμών, με αποτέλεσμα τα

σχέδια ανάπτυξης με βάση ένα κοινό αντικείμενο ανάδειξης, να αποτυγχάνουν ή να

βρίσκουν εξαιρετικά αργά διόδους αποσπασματικής υλοποίησης. Αυτό οφείλεται συχνά

στο νέο, μη επιθυμητό, διοικητικό διαχωρισμό, στα ετερογενή οικονομικά – εργασιακά

συμφέροντα των κοινοτήτων, στο διαφορετικό ιστορικό ή πολιτισμικό υπόβαθρο, μερικές

φορές στην αντιθετική πολιτική τοποθέτηση των κατοίκων, ακόμα και στη μακρόχρονη

παραδοσιακή διοικητική σύνδεση που πλέον δεν υφίσταται.

23

 Η καθηγήτρια συνεχίζει με την ανάγκη αναφοράς στις ιδεολογικές προσεγγίσεις που

ενυπάρχουν με την έννοια του χώρου και τις κοινωνίας, εν ολίγοις θέτει το ερώτημα: Είναι δυνατή
η θεώρηση του χώρου αντικειμενικά ή μήπως το υποκειμενικό – ιδεολογικό στοιχείο πάντα
ενυπάρχει και καθορίζει την στάση μας απέναντί του;

 72

Στη συνέχεια της μελέτης, μέσα από την εξέταση δύο παραδειγμάτων γεωτόπων

θα διαφανεί ότι η εμμονή ένταξης σε συγκεκριμένες μορφές αναπτυξιακού σχεδιασμού

(πχ γεωπάρκα) μπορεί να αποβεί εξαιρετικά επικίνδυνη, δεδομένου ότι τα πραγματικά

στοιχεία μπορεί να μην προσφέρουν κατάλληλο έδαφος για την επιδιωκόμενη ανάδειξη,

ίσως διότι υστερούν σε σχέση με άλλα στοιχεία που προκρίνονται λόγω σπουδαιότητας ή

ίσως διότι δεν υπάρχει η ωριμότητα αποδοχής μιας τέτοιας προσέγγισης από τους

κατοίκους.

Από τα παραδείγματα της εργασίας, θα αναδειχθεί το γεγονός ότι ακόμα και στον

ίδιο γεωγραφικό χώρο, από δήμο σε δήμο, αλλά και από οικισμό σε οικισμό, η αντίληψη

των κατοίκων περί της αναγκαιότητας προστασίας και ανάδειξης είναι εντελώς

διαφορετική εξαρτώμενη από πολύ διαφορετικούς κάθε φορά παράγοντες, όπως είναι το

είδος της απασχόλησης, το ποσοστό ανεργίας, το επίπεδο της παιδείας, η πυγμή των

τοπικών φορέων διοίκησης, η πυκνότητα των μνημείων, ακόμα και η ύπαρξη

συγκεκριμένων ατόμων με βούληση ανάδειξης του τόπου τους. Συμπερασματικά, καμία

αναπτυξιακή θεώρηση των γεωτόπων δεν μπορεί να υλοποιηθεί, εάν δεν υπάρχει το

κατάλληλα καλλιεργημένο έδαφος πάνω στο οποίο θα καρπίσει και ακόμα περισσότερο,

κανένας σχεδιασμός στον χώρο δεν μπορεί να γίνει εάν από τους ίδιους τους κατοίκους

δεν «προσφερθεί» η γη. Οι «ψηφίδες» αυτής της αναπτυξιακής προστασίας είναι ο

χώρος, η ιστορία και η αντίληψη για αυτήν, τα χαρακτηριστικά και τα οικονομικά

δεδομένα της κοινωνίας, το μορφωτικό επίπεδο των ατόμων και τέλος κάτι που έρχεται

σε άμεση αναγκαστικά συνάρτηση με το τελευταίο: η εκτίμηση και η αγάπη για τον τόπο,

με ό,τι αυτός περιλαμβάνει. Ο Δρ. Ε. Δαμιανός πολύ εύστοχα διαπιστώνει: «Από τη

στιγμή που η τοπική κοινωνία δεν γνωρίζει τις αξίες που εμπεριέχουν και το ενδιαφέρον

που παρουσιάζουν τα γεωλογικά τοπία ή δεν προκύπτουν άμεσα ή έμμεσα οικονομικά

ωφέλη για αυτήν, το ενδιαφέρον της για την προστασία, αποκατάστασή, ανακήρυξης,

ανάδειξη και αξιοποίηση τους θα συνεχίσει να είναι μειωμένο έως ανύπαρκτο»

(Δαμιανός, 2013).

Αυτή η προσέγγιση διαφαίνεται και στην προσπάθεια που γίνεται από το ΙΓΜΕ

για την καταγραφή και πρόταση γεωτόπων ως γεωπάρκων, στο πλαίσιο του

προγράμματος ΓΕΩΧΑΡΤ. Συγκεκριμένα, η υπηρεσία είναι υποχρεωμένη να συμπληρώνει

τον πίνακα που παρουσιάζεται κατωτέρω και ο οποίος αναφέρεται στα κυριότερα

κοινωνικά χαρακτηριστικά του τόπου, προκειμένου να διαφανούν οι δυνατότητες και οι

 73

περιορισμοί για την ανάπτυξη ποικίλων δραστηριοτήτων, αλλά και ολοκληρωμένων

δομών όπως τα γεωπάρκα.

Χαρακτηριστικά ευρύτερης περιοχής που ανήκει ο γεώτοπος
(Πίνακας 1)

ΠΛΗΘΥΣΜΟΣ:

ΑΠΟΣΧΟΛΗΣΗ:

ΑΝΕΡΓΙΑ:

ΠΡΟΣΤΑΤΕΥΟΜΕΝΗ ΠΕΡΙΟΧΗ ΣΤΗ ΘΕΣΗ ΤΟΥ ΓΕΩΤΟΠΟΥ Ή ΠΛΗΣΙΟΝ ΑΥΤΗΣ:
Καθεστώς Προστασίας:

Απόσταση από Γεώτοπο:

ΛΕΙΤΟΥΡΓΙΑ ΔΙΑΧΕΙΡΙΣΤΙΚΟΥ ΦΟΡΕΑ:
Ονομασία Φορέα:

Βαθμός Λειτουργίας του στη πράξη:
 5=Πολύ καλά, 4=Ικανοποιητικά,

3=Καλά, 2=Ελάχιστα, 1=Δεν υπάρχει

ΣΥΛΛΟΓΟΙ ΣΤΗ ΠΕΡΙΟΧΗ:
Είδος Συλλόγων:

ΕΙΔΟΣ ΤΟΥΡΙΣΜΟΥ ΣΤΗΝ ΠΕΡΙΟΧΗ:
Επίπεδο Ανάπτυξης Γεωτουρισμού:

5=Πολύ υψηλό, 4=Υψηλό, 3=Μέτριο, 2=Στοιχειώδες, 1=Ανύπαρκτο
Ποσότητα τουριστικής προβολής:

5=Πολύ μεγάλη, 4=Μεγάλη, 3=Μέτρια, 2=Μικρή, 1=Ανύπαρκτη
Ποιότητα τουριστικής προβολής:

5=Ενδεδειγμένη, 4=Σχετικά ενδεδειγμένη, 3=Μέτρια, 2=Ελλιπής, 1=Πολύ ελλιπής

ΤΡΟΠΟΣ ΠΡΟΣΒΑΣΗΣ ΣΤΗ ΠΕΡΙΟΧΗ:
Μέσα Μαζικής Μεταφοράς:

ΜΗ ΓΕΩΛΟΓΙΚΟ ΕΝΔΙΑΦΕΡΟΝ ΠΕΡΙΟΧΗΣ:

ΥΠΟΔΟΜΕΣ ΠΕΡΙΘΑΛΨΗΣ ΕΠΙΣΚΕΠΤΩΝ:
Απόσταση περιοχής γεωτόπου:

5= Εντός, 4= < 10χλμ, 3=10-20χλμ, 2=20-50χλμ, 1= >50χλμ

ΚΕΝΤΡΑ ΥΠΟΔΟΧΗΣ ΕΠΙΣΚΕΠΤΩΝ:
Απόσταση περιοχής γεωτόπου:

5= Εντός, 4= < 10χλμ, 3=10-20χλμ, 2=20-50χλμ, 1= >50χλμ

ΚΕΝΤΡΟ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ:
Απόσταση περιοχής γεωτόπου:

5= Εντός, 4= < 10χλμ, 3=10-20χλμ, 2=20-50χλμ, 1= >50χλμ

ΜΟΥΣΕΙΟ ΦΥΣΙΚΗΣ ΙΣΤΟΡΙΑΣ:
Απόσταση περιοχής γεωτόπου:

5= Εντός, 4= < 10χλμ, 3=10-20χλμ, 2=20-50χλμ, 1= >50χλμ
Άλλα μουσεία:

ΠΛΗΡΟΦΟΡΗΣΗ ΕΠΙ ΤΟΠΟΥ:
5= Πολύ, 4= Αρκετή, 3=Λίγη, 2=Πολύ λίγη, 1= Ανύπαρκτη

ΠΛΗΡΟΦΟΡΗΣΗ ΣΕ ΕΝΤΥΠΟ ΥΛΙΚΟ:
5= Πολύ, 4= Αρκετή, 3=Λίγη, 2=Πολύ λίγη, 1= Ανύπαρκτη

ΠΛΗΡΟΦΟΡΗΣΗ ΣΤΟ ΔΙΑΔΙΚΤΥΟ:
5= Πολύ, 4= Αρκετή, 3=Λίγη, 2=Πολύ λίγη, 1= Ανύπαρκτη

ΒΑΘΜΟΣ ΚΑΙ ΠΡΟΟΠΤΙΚΕΣ ΣΥΝΕΡΓΑΣΙΑΣ ΜΕ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ / ΤΟΠΙΚΟ
ΠΛΗΘΥΣΜΟ:

5= Άριστες, 4= Πολύ καλές, 3=Καλές, 2=Μέτριες, 1= Αδιάφορες

ΕΝΔΙΑΦΕΡΟΝ ΑΠΟ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ / ΤΟΠΙΚΟ ΠΛΗΘΥΣΜΟ ΓΙΑ ΑΝΑΠΤΥΞΗ
ΣΧΕΤΙΚΩΝ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ:

5= Πολύ μεγάλο, 4= Μεγάλο, 3=Αρκετό, 2=Μέτριο, 1= Λίγο

Ο ΓΕΝΙΚΟΤΕΡΟΣ ΒΑΘΜΟΣ ΩΡΙΜΟΤΗΤΑΣ ΣΥΝΘΗΚΩΝ ΚΑΙ ΩΡΙΜΑΝΣΗΣ ΕΥΚΟΛΙΩΝ ΓΙΑ
ΔΗΜΙΟΥΡΓΙΑ ΓΕΩΠΑΡΚΟΥ:

5= Υψηλός, 4= Πολύ καλός, 3=Καλός, 2=Μέτριος, 1= Χαμηλός

 74

Σε αυτό το παζλ αντιλήψεων – βουλήσεων και ενεργειών δεν συμμετέχουν μόνοι

οι κάτοικοι των οικισμών, αν και διατελούν το σημαντικότερο ρόλο. Για παράδειγμα

Πανεπιστημιακά και Πολυτεχνικά ιδρύματα, περιβαλλοντικοί - φυσιολατρικοί σύλλογοι,

επιχειρηματίες και πολλοί άλλοι, έρχονται να συνθέσουν – με διαφορετικό μερίδιο ο

καθένας - την εικόνα μέσα από την οποία θα προκύψει η εφικτότητα ή μη της

αναπτυξιακής σχεδίασης.

Η ουσιαστικότερη, ίσως, προσέγγιση για την προστασία των γεωτόπων είναι όχι

τόσο η ύπαρξη ενός αυστηρού και «δοτού» πλαισίου, αλλά η εστίαση σε κάθε

συγκεκριμένη περιοχή, με απώτερο σκοπό να βρεθούν εκείνα τα εργαλεία και οι

διαδικασίες ανάδειξης και προστασίας24. Απαραίτητη είναι η δημιουργία αναπτυξιακού

πλαισίου που θα διασφαλίσει τη ρεαλιστικότατα των προτάσεων, την αποδοχή τους και

τελικώς την αποτελεσματική υλοποίησή τους. Αυτό δεν είναι αναγκαίο να

διαμορφώνεται θεσμικά, αλλά να διαρθρώνεται μέσω διαδικασιών συμμετοχής των

κατοίκων των οικισμών και των τοπικών παραγόντων που θα βοηθήσουν με τα εργαλεία

που έχουν στη διάθεσή τους. Στόχος, δηλαδή, είναι να βρεθούν οι κατάλληλες

διαδικασίες διαβούλευσης και συμμετοχής των πολιτών προκειμένου να διαφανεί το

όραμα για τον τόπο τους, ο οποίος περιλαμβάνει και την μεγάλης αξίας γεωλογική

κληρονομιά τους. Οι ίδιοι οι κάτοικοι των οικισμών θα ορίσουν τις ανάγκες τους, για να

στοιχειοθετήσουν τα προβλήματα και θα προσπαθήσουν να εντάξουν τις επιδιώξεις τους

σε ένα «σχέδιο» υλοποιήσιμο και δυναμικό με γνώμονα τις δυνατότητες τους και τη

δυναμική των συνεργασιών μεταξύ τους.

Ένα σχεδιαστικό εργαλείο, εν ολίγοις, δεν μπορεί να λειτουργήσει εκ του

μακρόθεν και οποιαδήποτε μελέτη είναι ουτοπική εάν είναι «σχέδιο» και όχι απλή

πρόταση, προς τους πραγματικούς αποδέκτες της, δηλαδή τους πολίτες. Μια τέτοια

προσέγγιση είναι σίγουρα χρονοβόρα και απαιτεί κάθε έρευνα να πραγματοποιείται στο

χώρο που αφορά. Οι προτάσεις που θα παρουσιαστούν κατωτέρω στην εργασία έχουν

ως σκοπό περισσότερο να αναδείξουν τις δυνατότητες των περιοχών, παρά επί της

ουσίας να σχεδιάσουν ένα πλάνο ανάπτυξης – ανάδειξης και τελικώς προστασίας.

24

 Η προστασία υπό το υπόδειγμα και το σκεπτικό των διατάξεων για τα Γεωπάρκα, είναι απόλυτα
συμβατή με την παράλληλη εξασφάλιση της βιωσιμότητας του περιβάλλοντος και τη στήριξη της
τοπικής κοινωνίας. Ωστόσο, πρέπει να υπογραμμιστεί, ότι η ένταξη στο πλαίσιο των Γεωπάρκων
σίγουρα εξυπηρετεί, λόγω των χρηματοδοτήσεων που μπορούν να ληφθούν, αλλά δεν προσθέτει
θεσμικά κάτι περισσότερο πέρα από τις κατευθυντήριες γραμμές της αρμονικής συνύπαρξης
γεώτοπου και ανθρώπου.

 75

Ένα ακόμα γεγονός που δεν πρέπει να παραγνωρίζεται, καθώς έχει τη

δυνατότητα να καθορίζει «αναπτυξιακές προσεγγίσεις», είναι ότι, τις περισσότερες

φορές, προκειμένου να βρεθούν οι κατάλληλες χρηματοδοτήσεις μέσω ένταξης σε

συγκεκριμένα προγράμματα, δεν προηγούνται κατάλληλοι σχεδιασμοί ή αυτοί

εξαναγκάζονται, ώστε να «μοιάσουν» σε αυτό που ζητείται από τους χρηματοδότες με

αποτέλεσμα τελικά, όχι μόνο να μην εξυπηρετούν τον αρχικό σκοπό προστασίας, αλλά

και τελικά, ούτε οικονομικά να είναι βιώσιμοι.

Τέλος οφείλουμε να εξετάσουμε το ζήτημα, που προκύπτει μέσω των

παραδειγμάτων, και το οποίο αφορά την σκοπιμότητα ανάδειξης των πολύτιμων

ευρημάτων (γεωλογικών – αρχαιολογικών κλπ) στον χώρο εντοπισμού τους. Η αποκοπή

των ευρημάτων από τον τόπο εύρεσής τους σίγουρα αποτελεί έναν αποτελεσματικό

τρόπο προστασίας και μελέτης τους, εντούτοις θα πρέπει να εξετάζονται και οι

εναλλακτικές δυνατότητες παραμονής τους στον χώρο ή σε εγγύς αυτού, κατάλληλα

διαμορφωμένους χωρικούς υποδοχείς. Ο βασικότερος λόγος είναι η ότι τα ευρήματα

διατελούν μέγιστο εκπαιδευτικό ρόλο, ο οποίος δεν μπορεί να συγκριθεί στην

αποτελεσματικότητά του, με την ανάγνωση μιας ενημερωτικής ταμπέλας σε ένα

μουσείου ευρισκόμενο χιλιόμετρα μακριά από το σημείο που εντοπίστηκαν. Η

εκπαιδευτική αξία του ίδιου του χώρου – του τόπου, δυστυχώς παραγκωνίζεται και

αποτελεί, κατά την άποψή μου, ένα εγγενές πρόβλημα όλης της παιδείας μας. Η

απομάκρυνση και η αποξένωση των κατοίκων από την «περιουσία» του τόπου τους

συνεπάγεται τη δημιουργία «χασμάτων» στην ολοκλήρωση της αναπτυξιακής δυναμικής.

777... ΤΤΤοοο αααννναααπππτττυυυξξξιιιααακκκόόό εεερρργγγαααλλλεεείίίοοο τττοοουυυ ΤΤΤοοουυυρρριιισσσμμμοοούύύ

Μια πολύ συχνά προτεινόμενη προσέγγιση της ενδυνάμωσης της αναπτυξιακής

δυναμικής των περιοχών, είναι η ενδυνάμωση του τουρισμού. Το εργαλείο αυτό

προτείνεται και στα δύο παραδείγματα Γεωτόπων, με τα οποία ασχολείται η παρούσα

εργασία. Μάλιστα, παράλληλα με την πρόταξη του εκπαιδευτικού και επιστημονικού

χαρακτήρα, ο τουρισμός είναι άμεσα επιδιώξιμος στο γενικότερο πλαίσιο της

αναγνώρισης των Γεωπάρκων.

Σύμφωνα με τον ορισμό του Παγκόσμιου Οργανισμού Τουρισμού (ΠΟΤ) ο

τουρισμός περιλαμβάνει τις δραστηριότητες των ανθρώπων που ταξιδεύουν και

 76

διαμένουν σε προορισμούς και περιοχές άλλες από αυτές που αποτελούν το σύνηθες

περιβάλλον τους (πχ τη μόνιμη κατοικία τους) και για χρονικό διάστημα όχι μεγαλύτερο

του ενός έτους, με σκοπό την αναψυχή, την ικανοποίηση των επαγγελματικών τους

αναγκών κ.α. Δυστυχώς, το νομοθετικό πλαίσιο περί τουρισμού στη χώρα μας

διακρίνεται, μεταξύ άλλων, για τα εξής στοιχεία του: 1. Αντιμετωπίζει τον τουρισμό μόνο

ως ένα εμπορεύσιμο προϊόν, και δεν προσεγγίζει σε κανένα σημείο του τον τουρισμό ως

μια διαδικασία γνωριμίας με τον τόπο και τους ανθρώπους του, ανεξάρτητης

οικονομικών απολαβών, 2. Η ΥΑ περί αγροτουρισμού αναλίσκεται στους όρους για την

επιδότηση δημιουργίας καταλυμάτων, χωρίς να διαπραγματεύεται ένα ολοκληρωμένο

σχέδιο δραστηριοτήτων που θα μπορούσε να περιλαμβάνεται στην έννοια του

αγροτουρισμού, 3. Οι τουριστικές υπηρεσίες και οι τουριστικές δράσεις στην Ελλάδα

καθορίζονται κυρίως τα τελευταία χρόνια, όχι σύμφωνα με τη δυναμική ενός τόπου, αλλά

σύμφωνα με τα προς απορρόφηση επενδυτικά προγράμματα, 4. Η μονομερής αυτή

αντίληψη περί τουρισμού οδηγεί στη δυσχέρεια νομικής και πρακτικής κάλυψης για την

φιλοξενία επισκεπτών, από πολίτες, οι οποίοι δεν επιθυμούν να έχουν ως κύρια μορφή

απασχόλησης αυτόν τον τομέα, καθώς αμέσως εισέρχονται στις φορολογικές

υποχρεώσεις του συγκεκριμένου τριτογενούς τομέα απασχόλησης (Αγγελίδου Μ. et al.,

2014).

Η ανάπτυξη του τουρισμού έχει θετικές και αρνητικές επιπτώσεις τόσο στην

κοινωνική – οικονομική ισορροπία μιας περιοχής, όσο και στο φυσικό περιβάλλον. Το

κατά που θα κλείνει η ζυγαριά, δηλαδή εάν οι επιδράσεις θα είναι καλές για τον τόπο,

εξαρτάται αποκλειστικά από τη μορφή του τουριστικού προτύπου που θα ακολουθηθεί

και από την ένταση με την οποία αυτός θα αναπτυχθεί. Ο τουρισμός επιδρά

ποικιλοτρόπως και στην φυσική - πολιτιστική κληρονομιά και αν δεν καταβληθεί η

απαιτούμενη προσοχή μπορεί να την καταστρέψει. Για παράδειγμα, ευαίσθητες

τοποθεσίες, όπως αρχαιολογικοί χώροι, σπήλαια ή και φυσικά τοπία, πιθανά να μην

μπορούν να αντέξουν το βάρος της τουριστικής πίεσης, χωρίς να αλλοιωθούν σημαντικά

και βαθμιδών να αποδομηθούν. Ωστόσο, στον αντίποδα, η εξέλιξη ήπιων μορφών

τουρισμού συμβάλει όχι μόνο στην ισόρροπη ανάπτυξη όλων των οικονομικών τομέων,

αλλά και στην προστασία τόσο του πολιτιστικού όσο και του φυσικού περιβάλλοντος.

Επιδιωκόμενη πρέπει να είναι η ενεργοποίηση και άμεση συμμετοχή των πολιτών, ώστε

τα ιδιαίτερα χαρακτηριστικά του τόπου να αγκαλιαστούν από τους κατοίκους και να

αρχίσουν να χάνουν την εσωστρέφειά τους λαμβάνοντας έναν γενικότερο εθνικό και

εκπαιδευτικό χαρακτήρα. Εξάλλου, είναι σύνηθες ότι το ενδιαφέρον των Δημοσίων

 77

Υπηρεσιών για την περαιτέρω έρευνα (πχ. αρχαιολογική – γεωλογική) εξαρτάται από την

πίεση των τοπικών κοινωνιών, αλλά και την εμφάνιση τουρισμού στις περιοχές.

Στην παρούσα εργασία γίνεται απευθείας αναφορά στις ήπιες - εναλλακτικές

μορφές τουρισμού καθώς, σε αντίθεση με το μοντέλο του μαζικού τουρισμού, βρίσκονται

πλησιέστερα στην αντίληψη του σεβασμού του περιβάλλοντος, αλλά και των ιδιαίτερων

κοινωνικών χαρακτηριστικών κάθε τόπου. Τέτοιες μορφές τουρισμού είναι ο

φυσιολατρικός, ο συνεδριακός, ο εκπαιδευτικός, ο πολιτιστικός και ο αθλητικός.

Δυστυχώς, καμία από αυτές τις μορφές τουρισμού δεν είναι ανεπτυγμένη στη χώρα μας,

καθώς ως τουριστικά προϊόντα έχουν, κυρίως, προβληθεί χαρακτηριστικά της Ελλάδας

που προσφέρουν μια συγκεκριμένη μορφή αναψυχής του τύπου «ήλιος & θάλασσα».

Ανεξαρτήτως της ονομασίας των ποικίλων μοντέλων τουρισμού είναι ζητούμενο αυτός να

συνδεθεί με τα χαρακτηριστικά του τόπου και να εντοπίσει τα δυνατά τους σημεία, ώστε

όχι μόνο να τα αναδείξει και να τα «αξιοποιήσει», αλλά και να τα προστατέψει. Οι

διεθνείς οργανισμοί που ασχολούνται με τον τουρισμό, το περιβάλλον και τον πολιτισμό

(Π.Ο.Τ, UNEP , UNESCO κ.λ.π.) προτείνουν οι τουριστικές δραστηριότητες να σχεδιάζονται

ώστε:

α) να είναι περιβαλλοντικά ανεκτές σε βάθος χρόνου,

β) να αποφέρουν βιώσιμα οικονομικά οφέλη στις περιοχές,

γ) να είναι ηθικά και κοινωνικά σύμφωνες με τις τοπικές κοινωνίες και

δ) να εξασφαλίζουν τη διατήρηση του φυσικού και πολιτιστικού κεφαλαίου για τις

μελλοντικές γενιές (Αβδελλή Θ., 2015).

Ο τουρισμός μπορεί να συνδεθεί άμεσα και αποτελεσματικά με σημαντικές

εκφάνσεις του ανθρώπινου πολιτισμού, όπως είναι η επιστήμη & η τεχνολογία, η παιδεία

& η εκπαίδευση, η μυθολογία & η ιστορία, η εξερεύνηση & ο αθλητισμός, η εθνολογία &

η λαογραφία.

Οι συνήθεις μορφές γεωτουρισμού στην Ελλάδα είναι ο σπηλαιοτουρισμός (μόνο

σε τουριστικά αξιοποιημένα σπήλαια) και ο ιαματικός τουρισμός. Οι ελληνικοί γεώτοποι,

ωστόσο, μπορούν να υποστηρίξουν και άλλες δραστηριότητες, που απευθύνονται σε

ευρύ φάσμα πολιτών. Πάντως σε κάθε περίπτωση, ένας γεώτοπος θα ελαττώσει το

ενδιαφέρον του εάν θεαθεί μόνος του, δηλαδή ανεξάρτητος από το ανθρωπογενές και

 78

λοιπό φυσικό του περιβάλλον. Η φιλοσοφία που προτείνεται είναι η συσχέτιση κάθε

Γεωλογικού Μνημείου με τον περιβάλλοντα χώρο και την πολιτιστική κληρονομιά των

γύρω περιοχών (Φασουλάς Χ., 1997). Προς την κατεύθυνση της γνωριμίας με την

γεωλογική κληρονομιά του τόπου μπορεί να συνδράμουν οι «Γεωτουριστικοί Οδηγοί»

(Κουτσουβέλη Α. et al, 2001) οι οποίοι θα περιγράφουν διάφορες δράσεις που μπορούν

να πραγματοποιηθούν σε έναν τόπο αναλόγως του ενδιαφέροντος, του χρόνου και της

δυνατότητας που έχει κάθε επισκέπτης. Σε αυτούς τους οδηγούς, ενδείκνυται να

παρέχονται πληροφορίες για τα πολιτιστικά μνημεία και να γίνεται άμεση σύνδεση του

γεωλογικού με το πολιτιστικό στοιχείο, αλλά και με την καθημερινότητα των κατοίκων.

Επίσης, πρέπει οπωσδήποτε να αναφέρονται οι υποδομές εστίασης και φιλοξενίας.

Φυσικά για να υπάρξει ένα ολοκληρωμένο τουριστικό πλαίσιο σε έναν τόπο

απαιτείται σχεδιασμός και οργάνωση με ενεργοποίηση των ΟΤΑ και των ιδιωτικών

επιχειρήσεων. Επίσης, είναι αναγκαίο ο σχεδιασμός να αφουγκράζεται, αλλά να μην

γίνεται έρμαιο των τάσεων του τουρισμού, να απευθύνεται σε περισσότερες κατηγορίες

πολιτών, πιθανά και στο εξωτερικό, και να σέβεται τις οικονομικές δυνατότητες των

επισκεπτών. Ένας γεώτοπος μπορεί να προσφέρει, κυρίως, τις εξής δυνατότητες

δραστηριοτήτων, αναλόγως των ιδιαίτερων χαρακτηριστικών του και της έκτασής του:

- Παρατήρηση των γεωμορφών και των ειδών που πιθανά ενδιαιτούν σε αυτές

- Επίσκεψη ορυκτολογικών και παλαιοντολογικών μουσείων ή κατάλληλα

διαμορφωμένων χώρων μεταλλείων κλπ

- Περιηγητικές – πεζοπορικές διαδρομές ποικίλων δυσκολιών που να συνδέονται με

πολιτιστικά και οικιστικά στοιχεία (πχ. πεζοπορικά μονοπάτια εντός γεωτόπων με

ενδιαφέρουσες γεωμορφές που συναντούν αρχαιολογικούς χώρους ή οικισμούς)

 79

- Επίσκεψη σπηλαίων, αλλά να αποφεύγεται η τουριστική αξιοποίηση με τη συνηθισμένη

μορφή της (πχ διάνοιξη μεγάλων εισόδων, τοποθέτηση ηλεκτροφωτισμού, δημιουργία

εκτεταμένων μονοπατιών) και να προκρίνεται η ήπια διαμόρφωση καθώς και η είσοδος

στα σπήλαια με κατάλληλο εξοπλισμό και εκπαιδευμένους οδηγούς, ώστε να

προστατεύεται η γεωμορφή από τη σίγουρη και εξελισσόμενη φθορά και επιγενόμενη

νέκρωση των σπηλαιοθεμάτων, η οποία προξενείται από τις κλασικές επεμβάσεις25.

25

 Η τουριστική αξιοποίηση των σπηλαίων, εξ’ αιτίας του ιδιαίτερα ευαίσθητου και κλειστού
οικοσυστήματός τους, πρέπει κατ' αρχήν να αποφεύγεται. Ωστόσο, οποιαδήποτε επέμβαση εντός
των σπηλαίων, προκειμένου να καταστούν επισκέψιμα, είναι αναγκαίο να πραγματοποιείται με
γνώμονα την απόλυτη προστασία τους και με δεδομένη την αντιμετώπιση των επισκεπτών τους
ως φορέων διατάραξης της ισορροπίας του οικοσυστήματος. Η γενικότερη επικρατούσα αντίληψη
ότι κάθε άτομο έχει δικαίωμα στην πρόσβαση στα φυσικά μνημεία χρειάζεται να επανεξεταστεί με
βάση τη δυνατότητα ή μη επισκεψιμότητας αυτών. Επομένως, το μεγάλο στοίχημα είναι η
κατάκτηση μέσω εκπαίδευσης και ένταξης στη νοοτροπία των πολιτών της πεποίθησης ότι τα
μνημεία, συμπεριλαμβανομένων και των σπηλαίων, δεν μπορεί και δεν θα πρέπει να είναι
προσιτά σε όλους κάτω από οποιεσδήποτε συνθήκες, καθώς το αντίθετο εγκυμονεί τον κίνδυνο
καταστροφής τους. Περαιτέρω, σημειώνεται ότι η, μέχρι σήμερα, τουριστική αξιοποίηση των
σπηλαίων στην Ελλάδα, από καθαρά οικονομική άποψη, δεν αποδίδει τα αναμενόμενα
οικονομικά οφέλη στις εταιρείες διαχείρισής τους, καθώς η κατασκευή των έργων αξιοποίησης,
αλλά και το κόστος συντήρησής τους είναι ιδιαίτερα υψηλό. Η ανάδειξη των σπηλαίων με ήπιες
μορφές τουρισμού, εκτός από το γεγονός ότι συμβάλλει στην αειφορία τους, ίσως να είναι τελικά
οικονομικά αποδοτικότερη από τις μέχρι τώρα εφαρμοζόμενες μορφές τουριστικής αξιοποίησης,
εάν μελετηθεί η, πιθανώς, μειωμένη προσέλευση τουριστών σε συνάρτηση με το σαφώς
μειωμένο κόστος συντήρησης του σπηλαίου.
Οι ανθρωπογενείς αιτίες καταστροφών στα σπήλαια μπορεί να συνοψισθούν στις παρακάτω: 1)
Αύξηση του διοξειδίου του άνθρακα, η οποία παρατηρείται εξ’ αιτίας των επεμβάσεων στα
σπήλαια κατά την τουριστική αξιοποίησή τους, αλλά και εξ’ αιτίας της μεγάλης προσέλευσης
επισκεπτών, 2) Φωτισμός, ο οποίος προξενεί δημιουργία χλωροφυκών, 3) Μεταβολή των
κλιματολογικών συνθηκών, όπως είναι για παράδειγμα η θερμοκρασία και η υγρασία του
σπηλαίου, 4) Εγκατάλειψη οργανικών και ανόργανων υλών από τους επισκέπτες, 5) Ενσωμάτωση
ή εναπόθεση οικοδομικών υλικών κατά τις εργασίες αξιοποίησης, 6) Αύξηση της ραδιενέργειας εξ’
αιτίας των δομικών υλικών που χρησιμοποιούνται κατά την αξιοποίηση π.χ. σκυρόδεμα, 7)
Βανδαλισμοί, 8) Ανατινάξεις, οι οποίες πραγματοποιούνται για τη διάνοιξη διαδρόμων, 9)
Ανθρώπινο σώμα που συμβάλει στην αύξηση θερμοκρασίας αλλά και της υγρασίας και 10) Χρήση
ασετιλίνης από τους σπηλαιολόγους. Σχεδόν σε όλα τα τουριστικά αξιοποιημένα ελληνικά
σπήλαια, οι καταστροφές που έχουν συντελεστεί είναι εμφανείς ακόμα και στον απλό επισκέπτη.
Οι πιο ορατές από αυτές είναι η αφαίρεση του διακόσμου κατά τις εργασίες διάνοιξης διαδρόμων,
η εμφάνιση της "πράσινης ασθένειας" λίγο καιρό μετά την έναρξη λειτουργίας του σπηλαίου και η
διατάραξη της δημιουργίας σπηλαιολιθωματικών σχηματισμών ως αποτέλεσμα πολλών
παραγόντων, όπως η αύξηση του διοξειδίου του άνθρακα, η μείωση της υγρασίας, η πρόκληση
ρευμάτων αέρα κ.λπ. Δυστυχώς, οι περισσότερες από αυτές τις βλάβες είναι δύσκολα ή και
καθόλου αναστρέψιμες, με αποτέλεσμα η φυσική κληρονομιά να στερείται δημιουργημάτων
ύψιστης αξίας και ανυπέρβλητου κάλλους, γεγονός το οποίο σε βάθος χρόνου θα επιφέρει και την
απώλεια των εσόδων από την αξιοποίηση. Ως εκ τούτου, αυτό που θα πρέπει προεχόντως να
εξετάζεται από τις αρμόδιες υπηρεσίες αλλά και από τους φορείς που ενδιαφέρονται για την
ανάδειξη ενός σπηλαίου, είναι οι πιθανές μορφές ήπιας τουριστικής αξιοποίησης βάσει των
ιδιαιτεροτήτων της κάθε σπηλιάς. Ως εναλλακτική μορφή σπηλαιοτουρισμού μπορεί,
παραδείγματος χάριν, να θεωρηθεί η είσοδος, εντός μη ή ελάχιστα διαμορφωμένων σπηλαίων,
περιορισμένου αριθμού επισκεπτών, με τη συνοδεία ειδικευμένων οδηγών και με τη χορήγηση
κατάλληλου εξοπλισμού (κράνη, φακοί κ.λπ.), προκειμένου να αποφευχθούν, κατά το δυνατόν, οι

 80

- Προβολή σε κατάλληλες αίθουσες ντοκιμαντέρ με πλάνα από μη προσβάσιμα σημεία

των γεωτόπων στο ευρύ κοινό (πχ. σπηλαιομορφές από βάραθρα, ορθοπλαγιές,

οικοτόπους),.

- Διοργάνωση δράσεων για κοινό που έχει εντονότερα αθλητικά ενδιαφέροντα όπως

ορειβασία, αναρρίχηση, σπηλαιολογία, ιππασία, ποδηλασία, αεροπτερισμός (τέτοιου

είδους δράσεις προτείνεται να γίνονται γνωστές και στο εξωτερικό δεδομένου ότι ο

αθλητικός τουρισμός είναι πολύ πιο ανεπτυγμένος)

- Εθελοντικές συμμετοχικές δράσεις επισκεπτών και κατοίκων για την προστασία των

γεωμορφών και τη δημιουργία περιηγητικών μονοπατιών

- Ειδικά προγράμματα για παιδιά

διανοίξεις διαδρόμων και η τοποθέτηση ηλεκτροφωτισμού. Επίσης, σκόπιμη κρίνεται η
δημιουργία κλίμακας δυσκολίας σπηλαίων και η κατηγοριοποίησή τους ανάλογα με τον βαθμό
δυσκολίας τους, έτσι ώστε οι επισκέπτες να γνωρίζουν, εκ των προτέρων, σε ποια από αυτά
μπορούν και επιθυμούν να εισέλθουν, ανάλογα με τις δυνατότητες και τα ενδιαφέροντά τους. Στη
δημιουργία της κλίμακας αυτής, πρέπει να λαμβάνονται υπ’ όψιν, μεταξύ άλλων, οι ώρες
παραμονής εντός του σπηλαίου, η δυσκολία πρόσβασης και ο απαραίτητος εξοπλισμός.
Η πλέον ανησυχητική επίπτωση της αξιοποίησης των σπηλαίων είναι η εμφάνιση μικροχλωρίδας
(maladie verte) και έχει ως κύρια αιτία τη χρησιμοποίηση φωτισμού που εκπέμπει στο ορατό
ηλεκτρομαγνητικό φάσμα, με αποτέλεσμα να επιτυγχάνεται η φωτοσύνθεση των χλωροφυκών και
κυανοφυκών που έχουν μεταφερθεί στο εσωτερικό του σπηλαίου. Η πράσινη ασθένεια, πέρα από
το άσχημο αισθητικό αποτέλεσμα, έχει ως συνέπεια την αποσάθρωση του σπηλαιοθεματικού
διακόσμου και τη διατάραξη της λειτουργίας σπηλαιοαπόθεσης. Η μικροχλωρίδα, επίσης,
ευνοείται από τη σταδιακή αλλαγή των μικροκλιματολογικών συνθηκών του σπηλαίου ως
συνέπεια των έργων τουριστικής διευθέτησης, η οποία οδηγεί στην αύξηση της θερμοκρασίας, τη
μεταβολή της περιεκτικότητας του αέρα σε διοξείδιο του άνθρακα, τη δημιουργία μικρορευμάτων
και τη μεταφορά μυκήτων από τους επισκέπτες. Αυτό που προτείνεται από τους επιστήμονες,
σχετικά με το φωτισμό, ως μερικώς συμβιβαστική λύση είναι η εγκατάσταση φωτιστικών
σωμάτων "ψυχρού φωτισμού" από ειδικές λυχνίες αερίου που να εκπέμπουν κυρίως στα μήκη
κύματος από 500 - 600 nm (π.χ. λάμπες νατρίου). Ο κατάλογος των σπηλαίων που έχουν υποστεί
μη αναστρέψιμες βλάβες είναι δυστυχώς εκτενής και περιλαμβάνει σπήλαια εξαιρετικού κάλλους
και μεγάλης αρχαιολογικής και ιστορικής σημασίας (π.χ. Σπήλαιο Περάματος Ιωαννίνων, Σπήλαιο
«Κουτούκι» Παιανίας, Σπήλαιο «Γλυφάδα» Δυρού). Ωστόσο, η πιο "πρωτότυπη" καταστροφή έγινε
στο σπήλαιο Αλιστράτης Σερρών, όπου κατασκευάστηκε ανελκυστήρας ύψους 40 μέτρων, κατά
παράβαση της Υπουργικής Απόφασης Τουριστικής Αξιοποίησης, αλλά και χωρίς καμία πρόνοια για
την αποφυγή δημιουργίας ρευμάτων εντός του σπηλαίου. Σημειωτέον, ότι η κατασκευή δεν
λειτούργησε ποτέ και τα μεταλλικά στοιχεία από τα οποία είναι κατασκευασμένη έχουν ήδη
διαβρωθεί. Ο Συνήγορος του Πολίτη το 2005 συνέταξε και ανάρτησε στην ιστοσελίδα του
πόρισμα με θέμα: "Παράνομη κατασκευή ανελκυστήρα εντός του σπηλαίου Αλιστράτης Σερρών
και άλλες καταστροφικές παρεμβάσεις κατά την τουριστική αξιοποίησή του", στο οποίο
καταδεικνύονται οι ευθύνες των εμπλεκομένων φορέων και ζητείται η συνδρομή των αρμοδίων
υπηρεσιών για την εξέταση της δυνατότητας αποκατάστασης της βλάβης (Παπαθανάσογλου –
Παινέση, 2006).

 81

Προκειμένου, αφενός, να είναι βιώσιμες αυτές οι δραστηριότητες και αφετέρου

ο τουριστικός σχεδιασμός να αποδώσει οικονομικά οφέλη στον τόπο είναι αναγκαία η

δημιουργία χώρων φιλοξενίας, εστίασης και αναψυχής σε κατάλληλα σημεία, αφού

προηγηθούν εξειδικευμένες μελέτες και με απόλυτο σεβασμό στο τοπίο (το βέλτιστο

είναι να χρησιμοποιηθούν κενά κελύφη, μετά από αναπαλαίωση και εφόσον υπάρχουν

πχ. εγκαταλελειμμένοι οικισμοί, αγροικίες, βιοτεχνίες κλπ). Επίσης, προτείνεται η

προώθηση τοπικών προϊόντων σε συγκεκριμένα σημεία, αλλά και αναμνηστικών που θα

κατασκευάζονται, κατά το δυνατό, με πρώτες ύλες της περιοχής και από τους ίδιους τους

κατοίκους26.

888... ΗΗΗ πππρρροοοσσστττααασσσίίίααα τττοοουυυ ΠΠΠοοολλλιιιτττιιισσσμμμοοούύύ &&& ηηη ΕΕΕκκκπππαααίίίδδδεεευυυσσσηηη ωωωςςς εεερρργγγαααλλλεεείίίααα ααανννάάάπππτττυυυξξξηηηςςς

Για πρώτη φορά η λέξη «πολιτισμός» αναφέρθηκε το 1804 από τον Αδαμάντιο

Κοραή στην προσπάθειά του να μεταφράσει τη γαλλική λέξη civilization. Ετυμολογικά

προέρχεται από τη λέξη πολίτης και προκύπτει ότι υποδεικνύει τον τρόπο συμπεριφοράς

και επικοινωνίας ενός ατόμου με το περιβάλλον και πιο συγκεκριμένα περιγράφει τις

σχέσεις των πολιτών – μελών μια κοινωνίας (Όλγα Βαρτζιώτη, 2005). Με βάση αυτή τη

προσέγγιση, η λέξη «πολιτισμός» περιγράφει τον τρόπο της κοινωνικής συμπεριφοράς

και συνύπαρξης των πολιτών, καθώς και τη δυναμική τους ισορροπία με το φυσικό

περιβάλλον. Επομένως, ο πολιτισμός αντανακλάται σε όλο το φάσμα των ανθρωπογενών

δραστηριοτήτων σε έναν τόπο και είναι ένα στοιχείο διαρκώς εξελισσόμενο, αναλόγως

του βαθμού ωριμότητας και κοινωνικής συνείδησης των ατόμων. Η έννοια του όρου

«πολιτισμός» σκιαγραφεί όλο το φάσμα της κοινωνικής έκφρασης και δραστηριοποίησης

των ανθρώπων σε μια περιοχή, από τα πρώτα χρόνια δημιουργίας των κοινωνιών, μέχρι

τις ημέρες μας (Αγγελίδου Μ. et al., 2014).

Ωστόσο, παρά την ευρύτερη αυτή έννοια της λέξης πολιτισμός, πολύ συχνά, ως

πολιτιστικά στοιχεία ενός χώρου γίνονται αντιληπτά μόνο τα αξιοθέατά του ή οι

καλλιτεχνικές του εκδηλώσεις (πχ αρχαιολογικούς χώρους, μουσεία, εκθέσεις) και

υποτιμάται το γεγονός ότι πολιτισμός παράγεται σε κάθε σημείο του τόπου που

26

 Πολύ ενδιαφέρουσα είναι η προσέγγιση που υιοθετήθηκε από το Γεωπάρκο Ψηλορείτη του

οποίου ο Φορέας προώθησε το «Τοπικό Σύμφωνο Ποιόητας» για χώρους διαμονής και εστίασης.

 82

δραστηριοποιείται ο άνθρωπος, σε κάθε χρονική στιγμή. Έτσι ένας χώρος έχει να

επιδείξει όχι μόνο τον πολιτισμό των «αξιοθέατων» του, αλλά και τον πολιτισμό των

ίδιων των πολιτών του σε δυναμική σχέση με το φυσικό περιβάλλον, όπως αυτό

διαμορφώθηκε από τον άνθρωπο μέσα στον χρόνο, αλλά και τον διαμόρφωσε.

Η διατήρηση της γεωλογικής κληρονομιάς δικαίως αντιμετωπίζεται ως ζήτημα

πολιτισμού. Η αλληλεξάρτηση ανθρώπου και γεωπεριβάλλοντος είναι εξίσου σημαντική

με την αλληλεξάρτηση αυτού από την βιοπικοιλότητα. Πέρα όμως από τα ανωτέρω, σε

πρακτικό καθαρά επίπεδο, το γεωλογικό υπόβαθρο συνδέεται άμεσα με τα πολιτιστικά

μνημεία, καθώς αυτά είναι κατασκευασμένα από πετρώματα ή η ευστάθειά τους

εξαρτάται από αυτά και οποιαδήποτε επέμβαση πάνω τους απαιτεί καλή γνώση των

γεωλογικών χαρακτηριστικών και των πετρωμάτων (Βαρτή – Ματαράγκα Μ., 2001).

Η ιστορία των πόλεων έχει διαμορφωθεί σε συνάρτηση με τους γεώτοπους και

έχει πολλές φορές αποτυπωθεί σε αυτούς. Τμήμα της ιστορίας είναι και η μυθολογία,

καθώς και η λαογραφία που ενδιαφέρει για τη ψυχική σύνδεση του ατόμου με τον χώρο.

Πολλές φορές έχει ζητηθεί η προστασία σπηλαίων ή άλλων γεωμορφών, γιατί είναι τόσο

έντονα συνδεδεμένα με την παράδοση του τόπου, που θεωρούνται από τους κατοίκους

ως πολιτιστικά στοιχεία. Συχνή είναι η εμφάνιση τοπωνυμίων με βάση τα γεωλογικά

χαρακτηριστικά του τόπου. Μάλιστα, ο μεγάλος μας λαογράφος Γ. Πολίτης έχοντας

κατατάξει τα τοπωνύμια αναφέρεται συχνά σε «Βουλιαγμένους τόπους» ή

«Μαρμαρώματα» (Δαμιανός Μ., 2010), ενώ είναι σύνηθες, τα χωριά να λαμβάνουν την

ονομασία τους κυρίως από σπήλαια ή πηγές που έχουν στην περιφέρειά τους (πχ.

Σπήλαιο Γρεβενών, Δρακότρυπα Καρδίτσας, Πηγή Ρεθύμνου κλπ).

Όπως προαναφέρθηκε, η σχέση των κατοίκων με τον τόπο τους δείχνει το

πολιτιστικό του επίπεδο και σε μεγάλο βαθμό εξαρτάται από την παιδεία που έχουν

λάβει. Ο ρόλος της εκπαίδευσης στην προσπάθεια διατήρησης και ανάδειξης των

γεωτόπων έχει τονιστεί πολλές φορές από επιστήμονες όλων των επιστημονικών κλάδων.

Είναι, επίσης προφανές ότι το εργαλείο του τουρισμού και οι δραστηριότητες που

περιγράφηκαν ανωτέρω, αναγκαστικά συνδέονται με την εκπαιδευτική δυναμική. Για

παράδειγμα τα μουσεία, τα περιηγητικά μονοπάτια και τα προγράμματα για τα παιδιά

λαμβάνουν, παράλληλα, τουριστικό, αλλά και εκπαιδευτικό ρόλο. Εξαιρετικά

εκπαιδευτικά προγράμματα πραγματοποιούνται από πολλούς φορείς (πχ. Απολιθωμένο

Δάσος Λέσβου, Πάρκο Ψηλορείτη, Μουσείο Λαυρίου) με ξεναγήσεις σε μουσειακούς

 83

χώρους και με περιηγήσεις στο φυσικό τοπίο. Τα γεωπάρκα που εντάσσονται στο

Ευρωπαϊκό Δίκτυο Γεωπάρκων (EGN) έχουν αναπτύξει σημαντικές εκπαιδευτικές

δραστηριότητες με ποικιλία προγραμμάτων που απευθύνονται σε όλες τις βαθμίδες

εκπαίδευσης (Ζούρος Ν., 2005).

Εντούτοις, στην Ελλάδα, το ενδιαφέρον για τα θέματα γεωπεριβάλλοντος, είναι

πολύ περιορισμένο, καθώς ελλείπει τόσο στην πρωτοβάθμια όσο και στη δευτεροβάθμια

εκπαίδευση η επαρκής προσέγγιση (με πρόσφορα εκπαιδευτικά εργαλεία) των

γεωλογικών ζητημάτων. Μια τέτοια εκπαίδευση, δεδομένου ότι αφορά άμεσα τα

ζητήματα προστασίας του περιβάλλοντος και κατ’ επέκταση της ανθρώπινης ύπαρξης,

είναι επιβεβλημένο να ξεκινάει, με κατάλληλα προγράμματα, ήδη, από τις πρώτες τάξεις

της πρωτοβάθμιας εκπαίδευσης27. Οι εκπαιδευτικοί στόχοι των προγραμμάτων οφείλουν

να είναι γνωστικοί (βασικές γνώσεις γεωλογίας και σύνδεσής της με τα οικοσυστήματα

της λιθόσφαιρας, σύνδεση γεωλογίας με μυθολογικά – λαογραφικά και ιστορικά

στοιχεία, αναφορά στους κύριους κινδύνους καταστροφών, βασικές γνώσεις

προσανατολισμού και προσέγγισης στο φυσικό περιβάλλον), συναισθηματικοί (να

εκτιμήσουν οι μαθητές την αξία των γεωτόπων μέσω της εκπαιδευτικής προσέγγισης και

να τους αγαπήσουν, να κατανοήσουν την εξάρτησή τους από τη γη, να αγαπήσουν την

ίδια την περιοχή που κατοικούν, να εστιάσουν στην ανάγκη και στην αξία της

ομαδικότητας και της συνεργασίας όταν βρίσκονται στο φυσικό περιβάλλον),

ψυχοκινητικοί (να προσεγγίσουν τους γεώτοπους και να έρθουν σε επαφή με το ίδιο

τους το σώμα και τη φύση, να αναλάβουν πειραματικές δραστηριότητες και πιθανά

καλλιτεχνικές δράσεις – πχ. φωτογραφία ή ζωγραφική - εμπνεόμενοι από όσα βίωσαν

στις επισκέψεις) (Αρετάκη Κ., 2006). Καλλιεργώντας την αγάπη και το ενδιαφέρον για

αυτά τα μοναδικά στοιχεία της φύσης, στους μικρούς παρατηρητές, διαμορφώνονται

καταλυτικά και οι μελλοντικές αντιλήψεις των πολιτών για την αξία της γεωλογικής

κληρονομιάς, αλλά και του συνολικού περιβάλλοντος. Η δημιουργία και η ικανότητα

υλοποίησης περιβαλλοντικών προγραμμάτων προϋποθέτει την προηγούμενη κατάλληλη

ενημέρωση των εκπαιδευτικών ή τη συμμετοχή επιστημόνων περιβαλλοντικής

εκπαίδευσης που θα αναλαμβάνουν ανά περιοχή τη διεξαγωγή τους. Τα κέντρα

περιβαλλοντικής εκπαίδευσης που έχουν συσταθεί προσφέρουν, αρκετές φορές,

27

 Η UNESCO, με στόχο την ενσωμάτωση των αρχών της βιώσιμης ανάπτυξης στην εκπαίδευση,
ανέλαβε, για τη δεκαετία 2005-2014, το πρόγραμμα «Δεκαετία της Εκπαίδευσης για την Αειφόρο
Ανάπτυξη» (2005-2014, DESD- Nations Decade of Education for Sustainable Development)
(UNESCO, 2015).

 84

προγράμματα που άπτονται γεωλογικών θεμάτων, όμως επαφίεται στην επιλογή του

δασκάλου ή του καθηγητή αν θα επιλέξει να προσεγγίσει το συγκεκριμένο θέμα.

Οι γεώτοποι, όμως, δεν εξαντλούν το εκπαιδευτικό τους ενδιαφέρον στις νεαρές

ηλικίες. Συχνότεροι επισκέπτες για μορφωτικούς λόγους είναι φοιτητές αντίστοιχων

σχολών (πχ. γεωλογίας, μεταλλειολογίας, τουριστικών επαγγελμάτων κλπ). Κύριος στόχος

στο επίπεδο της τριτοβάθμιας εκπαίδευσης οφείλει να είναι η κατανόηση της αναγκαίας

διεπιστημονικής προσέγγισης των θεμάτων των γεωτόπων, προκειμένου όσοι μελλοντικά

ασχοληθούν επαγγελματικά με τον τομέα αυτό, να έχουν καλλιεργήσει την αντίληψη ότι

η αξία ενός τέτοιου αντικειμένου δεν εξαντλείται μόνο μέσω μιας μεμονωμένης

επιστημονικής προσέγγισης.

 Επίσης, ένα άλλο κομμάτι του εκπαιδευτικού κλάδου μπορεί να θεωρηθεί η

σπηλαιολογία ή και η ορειβασία, εφόσον συνδέεται και με τις απαιτούμενες

επιστημονικές γνώσεις και όχι μόνο με το αθλητικό μέρος της δραστηριότητας. Εδώ θα

γίνει ιδιαίτερη μνεία στους σπηλαιολογικούς συλλόγους που πραγματοποιούν

ολοκληρωμένα σεμινάρια, σε σχέση όχι μόνο με την αθλητική και τεχνική εκπαίδευση,

αλλά και με τη διδασκαλία εξειδικευμένων επιστημονικών αντικειμένων28. Πολλές φορές

ενδιαφερόμενοι για την παρακολούθηση αντίστοιχων σεμιναρίων είναι φοιτητές

γεωλογίας ή αρχαιολογίας. Ως προς τον αθλητικό τομέα αυτών των δράσεων, γεννώνται

ζητήματα σχετικά με την πιστοποίηση των γνώσεων και των ικανοτήτων των

επαγγελματιών εκπαιδευτών, οι οποίοι αναλαμβάνουν να διδάξουν τους νέους αθλητές.

Ο υπεύθυνος φορέας ορειβατικής εκπαίδευσης στην Ελλάδα είναι η Ελληνική

Ομοσπονδία Ορειβασίας Αναρρίχησης (ΕΟΟΑ), ενώ, σχετικά με τη σπηλαιολογία, μέχρι

πρόσφατα, προγράμματα για την πιστοποίηση εκπαιδευτών, γίνονταν, συνήθως, σε

28

 Η Ελληνική Σπηλαιολογική Εταιρεία πραγματοποιεί τα εξής θεωρητικά μαθήματα: Ιστορία
σπηλαιολογίας, δημιουργία και εξέλιξη των σπηλαίων, απόλυτες χρονολογήσεις και
παλαιοπεριβάλλον σε σπήλαια, παλαιοανθρωπολογικά ευρήματα σε σπήλαια, παλαιοντολογικά
ευρήματα, βιοσπηλαιολογία, υδρογεωλογία και σπήλαια, γεωμυθολογική προσέγγιση των
σπηλαίων, στοιχεία αρχαιολογίας και νομική προστασία των σπηλαίων, σπηλαιολογικός
τουρισμός και εναλλακτικές μορφές, θεραπευτικές ιδιότητες σπηλαίων, προγράμματα
περιβαλλοντικής εκπαίδευσης σε σχολεία. Τα περισσότερα από τα εν λόγω μαθήματα
πραγματοποιούνται από καθηγητές του ΕΚΠΑ, από υπαλλήλους της Εφορείας Σπηλαιολογίας –
Παλαιοανθρωπολογίας και από εκπαιδευτικούς δευτεροβάθμιας εκπαίδευσης. Τα τεχνικά
μαθήματα που διδάσκονται είναι: τεχνικές κατάβασης μονού σχοινιού, αρμάτωμα σπηλαίων,
αντοχές σπηλαιολογικών υλικών, χαρτογράφηση σπηλαίων και χρήση πυξίδας, μελέτη και
προσέγγιση υπόγειων στοών και φρεάτων, τεχνικές φωτογράφησης σπηλαίων, πρώτες βοήθειες
σε περίπτωση ατυχήματος κλπ. Στο τέλος κάθε σεμιναρίου (υπάρχουν πρωτοβάθμια και
δευτεροβάθμια) οι μαθητές δίνουν γραπτές εξετάσεις και λαμβάνουν πιστοποιητικό
παρακολούθησης (Ελληνική Σπηλαιολογική Εταιρεία, 2014).

http://www.routes.gr/?Page=el/Mountaineering/Mountaineering
http://www.routes.gr/?Page=el/Mountaineering/Climbing

 85

συνεργασία με ομοσπονδίες του εξωτερικού. Γενικότερα, δεν υπάρχει ξεκάθαρο νομικό

πλαίσιο για τους φορείς που θα έχουν τη δυνατότητα να εκπαιδεύουν και να χορηγούν

αντίστοιχα διπλώματα, με αποτέλεσμα, να δημιουργούνται ζητήματα νομικής κάλυψης

τόσο των εκπαιδευτών όσο και των εκπαιδευόμενων.

 86

ΚΚΚεεεφφφάάάλλλαααιιιοοο 222

ΠΠΠαααρρραααδδδεεείίίγγγμμμααατττααα αααννναααπππτττυυυξξξιιιααακκκοοούύύ σσσχχχεεεδδδιιιααασσσμμμοοούύύ μμμεεε σσστττόόόχχχοοο τττηηηννν πππρρροοοσσστττααασσσίίίααα τττωωωννν

γγγεεεωωωτττόόόπππωωωννν

Στα κατωτέρω κεφάλαια θα εξεταστούν δύο περιοχές μελέτης με έντονο

γεωλογικό ενδιαφέρον. Τα παραδείγματα είναι εντελώς διαφορετικά από κάθε άποψη,

ωστόσο, στοχεύουν να αναδείξουν τη δυνατότητα ή μη, δημιουργίας ενός

προστατευτικού πλέγματος με τελικό σκοπό την προστασία των γεωλογικών στοιχείων

που παρουσιάζουν μεγάλη αξία.

Σε πρώτο επίπεδο θα προηγηθεί μια περιγραφή των στοιχείων που

παρουσιάζουν ενδιαφέρον για τη δημιουργία δικτύων προστασίας και σε δεύτερο

επίπεδο θα εντοπιστούν οι ιδιαιτερότητες των διαφορετικών χώρων που εξετάζονται. Με

βάση αυτές τις ιδιαιτερότητες (που αφορούν τόσο το κοινωνικό – οικονομικό προφίλ,

όσο και τα θεσμικά προβλήματα που εντοπίζονται σε κάθε μία), θα γίνει μια προσπάθεια

να αναγνωριστεί, αφενός ο βαθμός με τον οποίο είναι εφικτό να προστατευτούν οι

γεώτοποι εντασσόμενοι στην αναπτυξιακή πορεία ενός τόπου και αφετέρου να

διερευνηθεί εάν η άμεση προστασία ενός γεωλογικού «μνημείου» μπορεί να

συμπαρασύρει στην αναπτυξιακή άνθιση των οικισμών.

Οι περιοχές μελέτης είναι: 1. Μηλιά Γρεβενών & 2. Πεδιάδα Κωπαΐδας

Στην πρώτη περίπτωση το στοιχείο που χρήζει προστασίας και παρουσιάζει

έντονο ενδιαφέρον είναι, τα εξέχουσας σημασίας, παλαιοντολογικά ευρήματα29. Στη

δεύτερη το ενδιαφέρον είναι πολυπεπίδο δεδομένου ότι η διαμόρφωση της γεωλογικής

εικόνας της Κωπαΐδας συνδέεται με την ιστορία και τη μυθολογία, ενώ ακόμα και σήμερα

η αναπτυξιακή της δυναμική, εξαρτάται, εμφανώς και δυναμικά, από το γεωλογικό

υπόβαθρο του τόπου.

29

 Από την γράφουσα είχε εκπονηθεί αντίστοιχη εργασία με τίτλο «Ο Σχεδιασμός κατευθύνσεων

πλαισίου προστασίας και ανάδειξης γεωτόπων με παράδειγμα τη Μηλιά Γρεβενών» στο πλαίσιο
του μαθήματος «Χωρικές, Οικονομικές, Κοινωνικές και Περιβαλλοντικές Διαστάσεις της Ανάπτυξης
και του σχεδιασμού» του ΔΠΜΣ «Περιβάλλον & Ανάπτυξη». Ορισμένα τμήματα από αυτή την
εργασία εμπεριέχονται και στην περίπτωση μελέτης της Μηλιάς Γρεβενών.

 87

Οι περιοχές αυτές αποτελούν χαρακτηριστικά παραδείγματα ανεπιτυχούς

θεσμικής προστασίας των γεωτόπων αν και παρουσιάζουν μέγιστη γεωλογική αξία.

Επίσης, περιλαμβάνουν σημαντικότατα πολιτιστικά στοιχεία που αφενός χρήζουν

προστασίας και αφετέρου τα στοιχεία αυτά μπορούν να συνδράμουν στη δημιουργία

ενός ολοκληρωμένου αναπτυξιακού σχεδιασμού, αναδεικνύοντας περίτρανα τη σύνδεση

ανθρώπου και γης - γεώτοπου. Τέλος, και στις δύο περιπτώσεις μελέτης, έχει επιχειρηθεί

η ανάδειξη των περιοχών από την επιστημονική κοινότητα, αλλά και τις τοπικές κοινωνίες

 Ωστόσο το πιο σημαντικό είναι ότι τα δύο αυτά παραδείγματα έχουν μια έντονη

μοναδικότητα σε παγκόσμιο επίπεδο, κάτι το οποίο δεν πρέπει να λησμονείται σε κανένα

επίπεδο της μελέτης. Η Μηλιά Γρεβενών, με την ανακάλυψη των μεγαλύτερων

χαυλιόδοντων Μαστόδοντων στην υφήλιο, από κοινού με εκατοντάδες άλλα

παλαιοντολογικά ευρήματα, κατέστη ένα μνημείο παγκοσμίου κληρονομιάς και αποτελεί

ένα «ανοικτό» παλαιοντολογικό πεδίο που χρήζει αποτελεσματικής προστασίας. Από την

άλλη, η Κωπαΐδα είναι ένα φαινόμενο σύνδεσης της γεωλογίας – τεχνολογίας –

αρχαιολογίας στον χώρο, που αξίζει να εξεταστεί σε βάθος, δεδομένου ότι οι

δραστηριότητες στο έδαφός της (ιδίως ο καθαρά αγροτικός χαρακτήρας στον κάμπο,

αλλά και οι εξορυκτική βιομηχανία προς βορρά), καθόρισαν και καθορίζουν το επίπεδο

προστασίας και την προοπτική ανάδειξής της.

Στο πλαίσιο της εργασίας θα γίνει μια σύντομη παρουσίαση, όχι μόνο των

γεωλογικών – παλαιοντολογικών μνημείων των περιοχών, αλλά και των στοιχείων που

μπορεί να επιδρούν ήδη ή και να επιδράσουν στο μέλλον, κατά τη δημιουργία μιας

κανονιστικής ή αναπτυξιακής προστατευτικής «ομπρέλας». Ο τόπος, δεν θα

αντιμετωπιστεί μόνο ως έδαφος ή ως σύνολο επεμβάσεων και δραστηριοτήτων επ’

αυτού, αλλά ως μια οντότητα αποτελούμενη από διαφορετικά στοιχεία που μπορούν να

έχουν χωρικά, ιστορικά, κοινωνικά, οικονομικά χαρακτηριστικά. Επίσης, σε κάθε

περίπτωση, τονίζεται ότι αυτά που καταγράφονται αποτελούν δεδομένα που

συλλέχθησαν και ερευνήθηκαν σε ένα συγκεκριμένο χρονικό σημείο και η αξία τους δεν

μπορεί παρά να περιορίζεται από αυτή τη χρονική παράμετρο, όπως επίσης και από την

οπτική γωνία, η οποία επιλέγεται για την προσέγγιση του αντικειμένου.

Στην περίπτωση της Μηλιάς Γρεβενών η μελέτη πραγματοποιείται σε μικρότερα

οικιστικά συμπλέγματα (οικισμούς) και αφορά σαφώς μικρότερη έκταση, ενώ στην

περίπτωση της Κωπαϊδας η ανάλυση δεν είναι τόσο λεπτομερής και γίνεται, κυρίως, σε

 88

επίπεδο Δήμων, καθώς εκεί ο γεώτοπος είναι πολύ εκτεταμένος. Επίσης, τα κεφάλαια δεν

είναι πανομοιότυπα στις δύο περιπτώσεις, καθώς οι ανάγκες της έρευνας

καθοδηγούνταν κάθε φορά από τα πραγματικά δεδομένα, δυνατότητες και προβλήματα

του τόπου.

Στο τέλος κάθε παραδείγματος μελέτης παρουσιάζονται συνολικά τα ζητήματα

που, τελικώς, τίθενται (διαχειριστικά – νομικά – διοικητικά), έτσι όπως αυτά προέκυψαν

μετά από την έρευνα των δεδομένων. Μετά από αυτό το βήμα επιχειρείται αποτύπωση

προτάσεων με στόχο τόσο τη δυναμικότερη προστασία (άμεση ή έμμεση) των γεωτόπων.

 89

ΑΑΑ... ΤΤΤΟΟΟ ΠΠΠΑΑΑΡΡΡΑΑΑΔΔΔΕΕΕΙΙΙΓΓΓΜΜΜΑΑΑ ΤΤΤηηηςςς ΜΜΜΗΗΗΛΛΛΙΙΙΑΑΑΣΣΣ ΓΓΓΡΡΡΕΕΕΒΒΒΕΕΕΝΝΝΩΩΩΝΝΝ

111... ΓΓΓεεεωωωλλλοοογγγιιικκκάάά ΣΣΣτττοοοιιιχχχεεείίίααα ΝΝΝοοομμμοοούύύ ΓΓΓρρρεεεβββεεενννώώώννν

Η περιοχή των Γρεβενών παρουσιάζει μεγάλο γεωλογικό ενδιαφέρον, γιατί τα

παλαιότερα πετρώματά της ανήκουν στην αρχαία Ήπειρο της Πανγαίας. Η ήπειρος αυτή,

χρονολογείται στα 700.000 χρόνια και ήταν η γενέτειρα όλων των λοιπών ηπείρων πάνω

στη γη. Ειδικότερα, τα παλαιότερα πετρώματα του νομού ανήκουν στη Πελαγονική ζώνη,

σύμφωνα με τη γεωτεκτονική διαίρεση του ελληνικού χώρου. Η πρώτη διαίρεση

τελέστηκε πριν από 250.000 χρόνια με τη δημιουργία του ωκεανού «Τιθύς» η οποία κατά

την μυθολογία ήταν η γυναίκα του Ωκεανού και μητέρα όλων των υδάτων της Γης

(Ράσσιου Α., 2004). Έτσι, διαχωρίστηκε η Ευρώπη από την Αφρική και ακολούθησε

αντιστροφή των κινήσεων μεταξύ της Ευρωπαϊκής και Αφρικανικής πλάκας, με απότοκο

τη σύγκρουσή τους πριν από 170.000 χρόνια. Τα πετρώματα της 1ης περιόδου

αποτελούνται από σχιστόλιθους, γνεύσιους, μάρμαρα, μεταψαμμίτες και μεταβασάλτες

και της 2ης από περιδοτίτες, πυροξενίτες, γάββρους, διορίτες, βασάλτες και

ασβεστόλιθους, δηλαδή από οφιολιθικά πετρώματα. Η διάβρωση των πελαγονικών και

οφιολιθικών πετρωμάτων συνέβη πριν από 50 έως 80 εκατομμύρια χρόνια και

προέκυψαν ιζηματογενή πετρώματα, όπως ψαμμίτες και κροκαλοπαγή.

Οι πρόσφατες αποθέσεις αποτελούνται από προϊόντα διάβρωσης ποταμίων (του

Αλιάκμονα) αποθέσεων χολικών, άμμων και αργίλων, ηλικίας από 5 εκατομμύρια έως

λιγότερο από 1 εκατομμύρια χρόνια. Τα ιζήματα αυτά καλύπτουν μεγάλη έκταση του

νομού Γρεβενών. Με την μετατόπιση της κοίτης του ποταμού Αλιάκμονα άρχισε η

διάβρωση των παλαιότερων αποθέσεων και παράλληλα, με τη δράση του νερού,

δημιουργηθήκαν χαράδρες και ρέματα τα οποία αποκάλυψαν τα παλαιότερα στρώματα,

που περιείχαν και τα απολιθωμένα οστά για τα οποία θα γίνει κατωτέρω εκτενής

αναφορά (Τσουκαλά Ε., 2007). Πρέπει να τονιστεί ότι και οι γύρω περιοχές (Καστοριά,

Κοζάνη, Φλώρινα), περιλαμβάνουν απολιθωματοφόρες θέσεις.

 90

Γεωλογικός χάρτης του ΙΓΜΕ (φύλλο Γρεβενά, 1972) όπου φαίνονται και οι θέσεις που

πραγματοποιήθηκαν οι παλαιοντολογικές ανασκαφές

 91

222... ΠΠΠαααλλλαααιιιοοοννντττοοολλλοοογγγιιικκκέέέςςς ΑΑΑνννααακκκαααλλλύύύψψψεεειιιςςς

Το 1990, στη θέση Αμπέλια του νομού Γρεβενών, σε υψόμετρο 580μ., βρέθηκαν

απολιθωμένα οστά μέσα σε οικόπεδα. Κλήθηκε το Αριστοτέλειο Πανεπιστήμιο

Θεσσαλονίκης και το 1992 ξεκίνησαν εκτεταμένες ανασκαφικές έρευνες. Αυτές έφεραν

στο φως το 1994 και 1995 έναν ολόκληρο σκελετό ελέφαντα 200.00030. Ο ενήλικας

ελέφαντας που εντοπίστηκε ανήκε στο είδος Elephas (Palaeoloxodon) antiquus.

Καρπικά, ταρσικά οστά, μεταπόδια και πλευρές από τον ελέφαντα (Palaeoloxodon)

antiquus (Τσουκαλά Ε., 2007)

Ακολούθως το 1996 - 1997, σε ανασκαφές υπό την επίβλεψη της καθηγήτριας Ε.

Τσουκαλά, στο χωριό Μηλιά Γρεβενών βρέθηκε ημιτελής σκελετός του προϊστορικού

προβοσκιδωτού Mammut borsoni, ηλικίας 3.000.000 ετών, με χαυλιόδοντες μήκους 4,39

μέτρα ο καθένας ενώ το πραγματικό μήκος υπολογίζεται ότι θα ανερχόταν στα 4,50

μέτρα. To Mammut borsoni συγγενεύει με το αντίστοιχο αμερικανικό Mammut

americanum και έλαβε αυτό το όνομά επειδή στα δόντια του είχε διάσπαρτα φύματα για

να αλέθει την τροφή του, σε αντίθεση με τους ελέφαντες και τα μαμούθ, που είναι πολύ

νεότερα και έχουν στα μεγάλα δόντια τους πλατιά ελάσματα.

30

 Ο υπολογισμός της απόλυτης ηλικίας έγινε με τη μέθοδο του συντονισμού της ηλεκτρονικής
στροφορμής ESR από το Εργαστήριο Αρχαιομετρίας του ΕΚΕΦΕ «ΔΗΜΟΚΡΙΤΟΣ» (Τσουκαλά Ε.,
2004).

 92

Χαυλιόδοντες του Mammut borsoni, ηλικίας 3.000.000 ετών (Τσουκαλά Ε., 2007)

Οι ανασκαφές συνεχίστηκαν και σε δεύτερη θέση και έφεραν στο φως πολλά

σκελετικά τμήματα προβοσκιδωτών αλλά και απολιθώματα ρινόκερου Dicerorhinus

etruscus, γιγάντιου αιλουροειδούς (Homotherium sp.), βοοειδή, ελαφοειδή,

αγριόχοιρους και ιππάρια. Στην περιοχή του Αγ. Γεωργίου, χωριό πολύ κοντά στη Μηλιά,

βρέθηκαν τμήματα απολιθωμένου σκελετού ρινόκερου της ίδιας χρονικής περιόδου, σε

πολύ καλή κατάσταση. Στην περιοχή στην οποία εντοπίστηκε το τελευταίο εύρημα

γινόντουσαν αμμοληψίες και σύμφωνα με πληροφορίες, δεν εντοπίστηκαν άλλα τμήματα

του σκελετού, γιατί πιθανά είχαν καταστραφεί κατά τη διάρκεια λειτουργίας των

λατομείων.

Συντεταγμένες ανασκαφικών θέσεων μέχρι το 1996 (Τσουκαλά Ε., 2007)

Τον Οκτώβριο του 2006 ανακαλύφθηκε ένας χαυλιόδοντας στην περιοχή του

αμμορυχείου και το 2007 ανασκάφηκε και το άλλο τμήμα του ζεύγους, καθώς και

τμήματα του σκελετού. Αυτοί είναι και οι μεγαλύτεροι χαυλιόδοντες του κόσμου μήκους

5,02 μέτρων, από μαστόδοντα που έζησε στην περιοχή πριν από 2,5-3 εκατ. χρόνια. Τα

απολιθώματα υπολογίζεται ότι ανίκανε σε ζώο ύψους 3,5 μέτρων, μήκους 8,5 μέτρων και

βάρους 8 τόνων. Η βιολογική του ηλικία, που υπολογίζεται με βάση τα δόντια της γνάθου

που βρέθηκε, πρέπει να ήταν μεταξύ 25 και 30 ετών. Στις ανασκαφές του 2007 πέρα από

την Ε. Τσουκαλά και την επιστημονική ομάδα του ΑΠΘ συμμετείχε και ο επιστημονικός

 93

συνεργάτης στα Μουσεία Φυσικής Ιστορίας του Ρότερνταμ και της Οβερνιέ Γαλλίας, Ντικ

Μολ, και ο Βίλρι Βαν Λόκχεμ, που εξειδικεύεται στα αιλουροειδή.

Το μεγαλύτερο προβοσκιδωτό Mammut Borsoni στον κόσμο, ανασκαφές 2007

(toxrima,2013)

Τέλος, κατόπιν ερευνών που έγιναν από το Μουσείο Φυσικής Ιστορίας του

Ρότερνταμ, μελετήθηκαν οστά μικρού μαστόδοντα και διαπιστώθηκε ότι αυτό ήταν το

μοναδικό παγκόσμιο απολίθωμα από τόσο νεαρό μαστόδοντα, ο οποίος υπολογίζεται ότι

πέθανε 2 μήνες μετά τη γέννησή του. Το μήκος του δεν ξεπερνάει τα 4 - 5 εκατοστά

(Ἔρρωσο, 2012).

Οι ανασκαφικές έρευνες χρηματοδοτήθηκαν μόνο μέσω περιορισμένων

κονδυλίων της ΚΑΠ, από τη Νομαρχιακή Αυτοδιοίκηση Γρεβενών, και αυτή τη στιγμή

έχουν διακοπεί λόγω μη έγκρισης σχετικών πόρων.

Είναι πολύ σημαντικό ότι από τους ερευνητές τονίζεται το γεγονός πως η

επιτυχία του ανασκαφικού προγράμματος βασίστηκε στη στενή συνεργασία με τους

ντόπιους και στην γνωστοποίηση όλων των αποτελεσμάτων των ανασκαφών στο κοινό

(Tsoukala Ε. et al, 2010). Επίσης, αναφέρεται ότι οι ίδιοι οι κάτοικοι έχουν μερικώς

συλλέξει τμήμα των απολιθωμάτων, τα οποία βοηθούν σημαντικά στην κατανόηση της

φύσης και των ειδών που έζησαν στην περιοχή πριν από 3.000.000 χρόνια. Είναι

χαρακτηριστικό ότι αρχικά οι κάτοικοι δεν πίστευαν τις ανακαλύψεις και επέμεναν και

προς τους επιστήμονες που έκαναν τις ανασκαφές, ότι πρόκειται για κόκαλα ελεφάντων

τσίρκου που θάφτηκε στα Γρεβενά. Από τότε συνειδητοποίησαν την αξία των ευρημάτων

file:///C:/Documents%20and%20Settings/papath_ant.SYNIGOROS/Επιφάνεια%20εργασίας/Ἔρρωσο,%202012)

 94

και κατάλαβαν ότι δεν έπρεπε να καταστρέφουν τα οστά που έβρισκαν, αλλά να τα

παραδίδουν στο μουσείο.

Στην Καθηγήτρια του Α.Π.Θ., Ε. Τσουκαλά και στον Ολλανδό ερευνητή

Παλαιοντολογίας, Ν. Μολ απονεμήθηκε το Διεθνές Βραβείο “Giuseppe Sciacca” στο

Βατικανό, για τη συμβολή τους στις έρευνες και ανασκαφές στη Μηλιά Γρεβενών. Τα

Διεθνή Βραβεία “Giuseppe Sciacca” τελούν, μεταξύ άλλων, υπό την αιγίδα της Ε.Ε., της

Προεδρίας της Ιταλικής Δημοκρατίας και είναι ένας από τους μεγαλύτερους θεσμούς

παγκοσμίως. Περαιτέρω, τον Μάιο του 2014 πραγματοποίηθηκε στην Μηλιά Γρεβενών,

στα Γρεβενά και τη Σιάτιστα το 6ο Διεθνές Συνέδριο Παλαιοντολογίας για τα Μαμούθ.

 Η σημασία των απολιθωμάτων των προβοσκιδωτών

Στην περίπτωση της απολίθωσης των οστών των Μαστόδοντων έγινε μοριακή

αντικατάσταση της οργανική ύλης με ανόργανη. Συγκεκριμένα τα οστά των ζώων

καλυφθήκανε με ιζήματα και τα μόρια της οστικής μάζας αντικαταστάθηκαν με μόρια

ανθρακικού ασβεστίου. Αναγκαστικός όρος για την απολίθωση είναι η γρήγορη κάλυψή

από τα ιζήματα, ώστε να μην καταστραφεί ο σκελετός. Η διαδικασία της απολίθωσης

αρχίζει άμεσα με την κάλυψη και μπορεί να διαρκέσει και 10.000 χρόνια.

Οι λόγοι που καθιστούν τόσο σημαντική την ανακάλυψη των απολιθωμάτων,

ιδιαίτερα των προβοσκιδωτών, εντοπίζεται στην εξαιρετική στρωματογραφική τους αξία,

καθώς βοηθούν στη χρονολόγηση των χερσαίων αποθέσεων της Νεογενούς –

Τεταρτογενούς περιόδου. Η σημασία αυτή των προβοσκιδωτών οφείλεται α. στο πλήθος

των αντιπροσώπων τους, β. στο πλήθος και το μέγεθος των απολιθωμάτων, γ. στην καλά

γνωστή τους εξελικτική πορεία και δ. στα σαφή μορφολογικά χαρακτηριστικά τους σε

σχέση με τον γεωλογικό χρόνο (Γ. Κουφός, 2004).

Οι Μαστόδοντες εμφανίστηκαν κατά τη διάρκεια των παγετωδών περιόδων του

Πλειστόκαινου. Τα ζώα που ζούσαν σε βορειότερα μέρη της Γης κινήθηκαν προς το νότο

προκειμένου να βρουν τροφή και έφτασαν στον Ελλαδικό χώρο μέχρι και την

Πελοπόννησο. Στην βόρεια Ελλάδα έχουν βρεθεί απολιθώματά τους σε διάφορες θέσεις,

όπως για παράδειγμα στην Πτολεμαϊδα, στη λεκάνη της Δράμας και φυσικά στις παλαιό -

ποτάμιες αποθέσεις του Αλιάκμονα.

 95

Πίνακας όπου φαίνεται ο εντοπισμός προβοσκιδωτών σε συγκεκριμένες περιοχές της

Ελλάδας (Τσουκαλά Ε., 2007)

Στον παρακάτω πίνακα παρουσιάζεται με πολύ σαφές τρόπο η εξέλιξη των

προβοσκιδωτών. Ο ελέφαντας των Γρεβενών αντιστοιχεί στο 9, ενώ ο μαστόδοντας της

Μηλιάς στο 4. Παράλληλα, η ανακάλυψη των ρινόκερων Dicerorhinus etruscus και

Dicerorhinus megarhinus επιβεβαίωσε απόλυτα τον προσδιορισμό του

παλαιοπεριβάλλοντος που αποτελείτο από πολλά δάση και θαμνώδεις εκτάσεις, ενώ το

κλίμα που επικρατούσε ήταν θερμό και υγρό.

Η Εξέλιξη των προβοσκιδωτών (Τσουκαλά Ε., 2007)

 96

333... ΦΦΦυυυσσσιιικκκόόό ΠΠΠεεερρριιιβββάάάλλλλλλοοοννν

Η Μηλιά βρίσκεται σε υψόμετρο 650 μέτρων από την επιφάνεια της θάλασσας.

Το τοπίο χαρακτηρίζεται από ήπιους και πράσινους λόφους και από εύφορες εκτάσεις

και γενικά το ανάγλυφο δεν έχει ακραίες εξάρσεις. Από τα υψώματα κανείς αντικρίζει τα

βουνά Άσκιο και Όρλιακα, Γράμμο, Σμόλικα, και Βασιλίτσα.

Στις κοίτες των παραποτάμων φύονται μεγάλες ιτιές, φτελιές (καραγάτσια),

ασπρολεύκες και λεύκες (Θυμιόπουλος Δ., 2013).

Από θηλαστικά είδος προτεραιότητας (92/43) που εμφανίζεται στην περιοχή σε

ετήσια βάση είναι η αρκούδα (Ursus arctos), ενώ στη περιοχή υπάρχει και λύκος (canis

lupus), ζαρκάδι (Capreolus capreolus), αγριογούρουνο (Sus scrofa) και όλα τα μικρότερα

και μεσαία θηλαστικά τυπικά των αγροδασικών αυτών οικοσυστημάτων, δηλαδή ασβός

(Meles meles), κουνάβι (Martes foina), λαγός (Lepus europaeus) και σκατζόχοιρος. Από

πλευράς ορνιθοπανίδας το χειμώνα εμφανίζονται λιβαδοκίρκοι (Circus aeroginosus -

αρπακτικό). Πολύ σπάνια εμφανίζεται το καλοκαίρι ο εξαιρετικά απειλούμενος

ασπροπάρης (Neophron percnopterus - μεταναστευτικός γύπας), και στα ρέματα

φωλιάζει μαυροπελαργός (Ciconia nigra), καθώς και σαίνια και διπλοσάινα (Accipiter

brevipes, Accipiter gentilis) που είναι τυπικά δασόβια αρπακτικά πουλιά. Υπάρχουν

επίσης και δρυοκολάπτες. Από νυκτόβια αρπακτικά εμφανίζονται χουχουριστές (Strix

aluco) και μπούφοι (Bubo bubo) που φωλιάζουν στα μεγάλα δέντρα, ενώ στα χαλάσματα

βρίσκει καταφύγιο και Τυτώ (Tyto alba).

Στην περιοχή δεν υπάρχουν πολλά σηματοδοτημένα μονοπάτια, αλλά οι

αγροτικοί δρόμοι είναι πολύ ομαλοί και ενδείκνυνται για περιπάτους και ποδήλατο.

444... ΙΙΙσσστττοοορρριιικκκάάά σσστττοοοιιιχχχεεείίίααα τττηηηςςς πππεεερρριιιοοοχχχήήήςςς τττωωωννν ΓΓΓρρρεεεβββεεενννώώώννν,,, τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς

&&& τττωωωννν γγγεεειιιτττοοονννιιικκκώώώννν οοοιιικκκιιισσσμμμώώώννν

Στα πρώτα Βυζαντινά χρόνια, η περιοχή δεν είχε ως πυρήνα κανένα οικισμό και

με εξαίρεση το Σπήλαιο, δεν απέκτησε έργα οχύρωσης ή ύδρευσης, ενώ δεν

κατασκευάστηκε κανένα αμυντικό έργο. Επιπλέον, η μειωμένη αγροτική παραγωγή της

περιοχής, αλλά και ο μικρός δασικός πλούτος, δεν προσέλκυσαν γαιοκτήμονες για την

 97

εκμετάλλευση των γαιών. Τον 14ο αιώνα η περιοχή περιήλθε στους Οθωμανούς και

εντάχθηκε στο πασαλίκι των Ιωαννίνων. Οι ορεινές περιοχές, από τον 15ο αιώνα και

μετά, είχαν έντονη οικιστική ανάπτυξη, καθώς οι πεδινοί πληθυσμοί κατέφευγαν εκεί για

μεγαλύτερη ελευθερία και ασφάλεια. Τον 18ο αιώνα τα Γρεβενά προσαρτήθηκαν στο

σαντζάκι των Σερβίων, που άνηκε στο βιλαέτι Μοναστηρίου. Είναι εποχή που εξαιτίας

του εμπορίου των Βλάχων οικονομικά η περιοχή ανθεί, και αρχίζει να αναπτύσσεται

έντονη επαγγελματική δραστηριότητα (Παπαδημητρίου Α., 2004).

Την ίδια περίοδο ο Κοσμάς ο Αιτωλός παρότρυνε με τα κηρύγματά του πολλά

χωριά των Γρεβενών, να ιδρύσουν σχολεία και εκκλησίες. Έτσι, λίγο αργότερα οι

καπετάνιοι των αρματολικίων, που ήδη είχαν δημιουργηθεί από τον 15ο αιώνα στα

Γρεβενά και στα Σέρβια, προετοιμάστηκαν για την εξέγερση των Ορλώφικων (1770), με

την Γιαννούλη Ζιάκα στα Γρεβενά και την γεροΜπλαχάβα στα Χάσια να οργανώνουν

ένοπλες ομάδες. Μετά από επανειλημμένες αποτυχημένες προσπάθειες για την

απελευθέρωση της περιοχής, στις 12 Οκτωβρίου του 1912 στον Α' Βαλκανικό πόλεμο

πραγματοποιήθηκε η νικηφόρος μάχη της Δεσκάτης και τα Γρεβενά, τελικά,

απελευθερώθηκαν. Εκείνα τα χρόνια, στην πρώτη διοικητική διαίρεση, τα Γρεβενά ήταν

προσαρτημένα στο Νομό Κοζάνης και παράλληλα οριοθετήθηκαν οι κοινοτικές εκτάσεις

των χωριών, με βάση τις ήδη διαμορφωμένες καταστάσεις και τα ιδιοκτησιακά

δικαιώματα. Γενικότερα η εδαφική διαίρεση γινόταν με βάση απλές οριοθετικές γραμμές,

ρεματιές ή ράχες, που κατέληγαν σε ενιαίες, συμπαγείς γεωγραφικές ενότητες.

Μετά το 1922 εγκαταστάθηκαν στο Νομό Κοζάνης (στον οποίο περιλαμβάνονταν

και τα Γρεβενά) 8.022 προσφυγικές οικογένειες / 29.899 άτομα σε 133 οικισμούς

(συνοικισμούς). Στον παρακάτω πίνακα φαίνεται ο πληθυσμός που έφτασε στη Μηλιά

Γρεβενών το 1922, καθώς και στα γειτονικά χωριά του Αγ. Γεωργίου και της Κιβωτού.

Καθαρά μουσουλμανικό χωριό, πριν την ανταλλαγή των προσφύγων, από την περιοχή

που εξετάζεται, ήταν μόνο η Κιβωτός (Κρίφτσι) (Λιθοξόου, 2013). Οι μουσουλμάνοι

κάτοικοι των περιοχών (βααλάδες) διατηρούσαν ανόθευτη την ελληνική τους γλώσσα και

σέβονταν τη χριστιανική θρησκεία. Παρά την ύπαρξη πολλών σλάβικων τοπονυμίων δεν

υπήρξαν μόνιμες εγκαταστάσεις σλαβόφωνων.

 98

Όνομα οικισμού 1913 Απαρίθμηση
πληθυσμού 1913

Όνομα οικισμού 1920 Πραγματικός
πληθυσμός 1920

Μηλιά 269 Μηλιά 190

Τσούρχλιον

(Αγ. Γεώργιος)

1.172 Τσούρχλιον 919

Κρίφτσι

(Κιβωτός)

970 Κρίφτσι 897

Νταβρόνιτσα
(Κληματάκι)

602 Δοβρούνιστα 414

Όνομα οικισμού
1928

Πραγματικός
πληθυσμός 1928

Πρόσφυγες που
ήρθαν το 1922

Μέχρι τους
βαλκανικούς

πολέμους

Προσφυγικές
μετακινήσεις

Μηλιά 242 40 χριστιανοί και
μουσουλμάνοι

Ρωμιοί

Έφυγαν 15
μουσουλμάνοι

Ρωμιοί (4
οικογένειες) και

ήρθαν 36
χριστιανοί (11

οικογένειες, όλες
από τον Πόντο)

Άγιος Γεώργιος
(Τσούρχλιον)

785 220 χριστιανοί και
μουσουλμάνοι

Ρωμιοί

Έφυγαν 90
μουσουλμάνοι

Ρωμιοί (40
οικογένειες) και

ήρθαν 413
χριστιανοί (από τον

Πόντο και τη
Μικρασία)

Κιβωτός (Κρίφτσι) 885 853 μουσουλμάνοι
Ρωμιοί

Έφυγαν όλοι οι
μουσουλμάνοι

Ρωμιοί και ήρθαν
1.303 χριστιανοί
(334 οικογένειες

από τον Πόντο και
τη Μικρασία) >

καθαρά
προσφυγικό χωριό

Κληματάκι
(Δοβρούνιστα)

333 107 Χριστιανοί &
μουσουλμάνοι

Έφυγαν 300
μουσουλμάνοι

Ρωμιοί (45
οικογένειες) και

ήρθαν 102
χριστιανοί (16

οικογένειες από τη
Μικρά Ασία, 13

από τον Πόντο και
1 από την Θράκη)

Καταγραφή πληθυσμού των οικισμών ενδιαφέροντος (Λιθοξόου, 2013)(Πίνακας 2)

 99

Κατά τη διάρκεια του Μεσοπολέμου, λόγω, κυρίως, της οικονομικής στήριξης

από τους μετανάστες, οι ορεινοί οικισμοί ανοικοδομούνται και πραγματοποιούνται

κοινοτικά έργα. Αυτό έρχεται απότομα να διακοπεί το 1940, καθώς όλη η περιοχή της

Πίνδου μετατρέπεται σε άγριο πεδίο μάχης. Στις 04.07.44 η Γερμανοί έκαψαν το χωριό

της Μηλιάς, επειδή δολοφονήθηκε το Γερμανός ταχυδρόμος. Μαζί κάηκαν και 13 άτομα,

που δεν είχαν διαφύγει στους γύρω λόφους (Θυμιόπουλος Δ., 2013).

Η επαρχία Γρεβενών έγινε ανεξάρτητος νομός το 1964. Το πότε ακριβώς και από

ποιους δημιουργήθηκε ο οικισμός της Παλαιάς Μηλιάς, δεν είναι γνωστό. Κατά την

απελευθέρωση της περιοχής των Γρεβενών το 1912 με την ανταλλαγή των πληθυσμών

ήρθαν κάτοικοι στο χωριό από τη Σαμσούντα (Τσορτνουλούκ – Αχλαδοχώρι, επαρχία:

Κιοπριουλιού). Περί το 1950 άρχισε να διαφαίνεται μια τάση μετανάστευσης προς την

Αυστραλία. Το μεγαλύτερο, όμως, κύμα μετανάστευσης παρατηρείται το 1960 προς τη

Δυτική Γερμανία. Επίσης, πολλοί πήγαν στο Βέλγιο και εργάστηκαν στα λιγνιτωρυχεία. Η

μετανάστευση, εξωτερική ή εσωτερική, παρατηρείται αμείωτη μέχρι σήμερα στο χωριό.

Χαρακτηριστικό είναι ότι το 1950 το Σχολείο του χωριού είχε 60 μαθητές, ενώ σήμερα δεν

υπάρχει.

555... ΟΟΟ ΠΠΠαααλλλιιιόόόςςς οοοιιικκκιιισσσμμμόόόςςς τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς

Το παλαιό χωριό ονομαζόταν Μηλία (Μπλιά). Το όνομά του εικάζεται ότι το

πήρε, είτε λόγω του ότι στην περιοχή κάποτε φύονταν μηλιές, είτε από τους νερόμυλους

«Μύλια» που είχε. Συγκεκριμένα, είχε πάνω από 10 νερόμυλους κατά μήκος του μεγάλου

παραπατόμου του Αλιάκμονα (Θυμιόπουλος Δ., 2013). Μάλιστα, το χωριό είχε και

«δριστέλλα», δηλαδή νεροτριβή για την πλύση των χαλιών. Σήμερα δεν σώζεται κανένας

από τους νερόμυλους. Σύμφωνα με την τελευταία εκδοχή, το όνομα του χωρίου,

αργότερα, παραφράστηκε σε Μηλιά.

Ο πρώτος οικισμός της Μηλιάς διασχίζονταν από δύο παραποτάμους του

Αλιάκμονα τους οποίους οι κάτοικοι λέγανε «Τρανό Λάκκο» και «Λακκόπκο ή Μικρό

Λάκκο». Το κλίμα του χωριού δεν ήταν καλό, καθώς έβρεχε συχνά και εξαιτίας της θέσης

του είχε μεγάλη υγρασία και πολλοί κάτοικοι πέθαιναν από ελονοσία. «Τον χειμώνα του

1962 έβρεξε και χιόνισε πολύ και η ανατολική γειτονιά κατολίσθησε προς το μεγάλο ρέμα

«Τρανό Λάκκο». Πολλά σπίτια σχιστήκανε ή έφυγαν ελαφρά από τη θέση τους. Τότε η

 100

Κοινωνική Πρόνοια συνέστησε στους κατοίκους τη μετακόμιση του χωρίου σε άλλη

θέση». Έτσι αποφασίστηκε η μετεγκατάσταση στο λόφο της Μικρής Τσιούμας,

ρυμοτομήθηκε η περιοχή και το 1965 μοιράστηκαν οικόπεδα 600 τμ. με κλήρο. Στην αρχή

χορηγούνταν δάνειο 30.000 δρχ. και μετά αυξήθηκε στις 50.000 δρχ. για την

ανοικοδόμηση (Θυμιόπουλος Δ., 2013). Κάποιοι κάτοικοι σχολιάζουν ότι η μετακίνηση

του οικισμού ήταν ζήτημα και πολιτικής βούλησης και δεν συναρτούταν απόλυτα με την

επικινδυνότητα του γεωλογικού υποβάθρου.

Τα μισογκρεμισμένα, εγκαταλελειμμένα σπίτια της Παλιάς Μηλιάς και η παλιά

εκκλησία του Αγίου Δημητρίου (1900) είναι αντιπροσωπευτικά δείγματα της

αρχιτεκτονικής τέχνης της περιοχής. Η εκκλησία του Αγ. Δημητρίου έχει συντηρηθεί πολύ

πρόσφατα και αποτελεί το μόνο καλά σωζώμενο κτίσμα στον παλαιό οικισμό. Εξάλλου

αυτή ήταν και η κυριότερη εκκλησία στο χωριό. Είναι τρίκλιτη βασιλικού ρυθμού. Ο

γυναικωνίτης χρησίμευσε ως σχολείο, κατά τα χρόνια που το κανονικό σχολείο του

χωριού είχε καεί από τους Γερμανούς.

Ο Άγιος Δημήτριος στην Παλιά Μηλιά
(προσωπικό αρχείο)

Οι οικίες, τα πρώτα χρόνια, κτίζονταν με πέτρες και πλίθους. Κοντά στα θεμέλια

τοποθετούσαν είτε πέτρες που μάζευαν από το ποτάμι, είτε από την Τσιούμα (τον λόφο).

Μετά συνέχιζαν το κτίσιμο με πλιθιά κατασκευασμένα από χώμα και άχυρα. Οι μάστορες

που συνήθως ερχόντουσαν στο χωριό ήταν είτε από το Πεντάλοφο είτε από τη Γαλατηνή.

 101

Οίκημα στην Παλιά Μηλιά Γρεβενών
(προσωπικό αρχείο)

Οι κάτοικοι λένε ότι πολλά από αυτά τα σπίτια τα γκρέμισαν οι ίδιοι τελειωτικά

μετά τον μεγάλο σεισμό του 1995, προκειμένου να τους χορηγηθούν τα λεγόμενα

σεισμοδάνεια31.

Οι κάτοικοι δεν ασχολούνταν καθόλου με μαστορικές εργασίες. Ήταν γεωργοί και

κτηνοτρόφοι μαζί. Όπως προαναφέρθηκε, για τις δομικές εργασίες καλούσαν τεχνίτες

από άλλες περιοχές. Κάποιοι προσπάθησαν, ανεπιτυχώς, να εγκαταστήσουν

σιδηρουργεία στο χωριό προκειμένου να καλύπτουν τις ανάγκες των γεωργών και των

κτηνοτρόφων. Υπήρχε ένα παντοπωλείο και ο ιδιοκτήτης τους ήταν και ο ράφτης του

χωριού. Όσοι ασχολήθηκαν, εκ των υστέρων, με άλλα επαγγέλματα τα εξάσκησαν σε

άλλες πόλεις και ιδίως στα Γρεβενά.

31 Ο σεισμός του 1995 ήταν από τους μεγαλύτερους των τελευταίων χρόνων του 20ου αιώνα και έπληξε την
Κοζάνη και τα Γρεβενά στις 13η Μαΐου 1995. Είχε ένταση 6,6 βαθμών της κλίμακας Ρίχτερ, αλλά ευτυχώς δεν
υπήρξαν ανθρώπινα θύματα καθώς συνέβη στις 11:47, πρωί Σαββάτου, και οι κάτοικοι ήταν έξω από τα
σπίτια του και τα σχολεία ήταν κλειστά. Εντούτοις, καταγράφηκαν πολύ μεγάλες καταστροφές στις οικίες και
συγκεκριμένα, κατέρρευσαν ή έπαθαν ζημιές στο νομό Γρεβενών 2523 σπίτια σε 12 κοινότητες και οικισμούς
και οι άστεγοι και των δύο νομών ξεπέρασαν τις 10.000 (http://www.kozan.gr, 2015).

http://www.kozan.gr/

 102

Οικίες στην Παλιά Μηλιά (προσωπικό αρχείο)

Το τοπίο της Παλιάς Μηλιάς εκτίμησε και ο Θεόδωρος Αγγελόπουλος και

πραγματοποίησε εκεί τα γυρίσματα της ταινίας Μέγας Αλέξανδρος το 1979. Οι

περισσότεροι κάτοικοι του χωριού συμμετείχαν ως κομπάρσοι στην ταινία.

Ένα ζήτημα που τίθεται είναι ότι τα ακίνητα του παλαιού οικισμού της Μηλιάς

δεν έχουν κηρυχθεί ως διατηρητέα μνημεία και δεν φαίνεται να υπάρχει οποιαδήποτε

ενεργοποίηση και ενδιαφέρον για την διάσωση και ανάδειξη του εν λόγω παλαιού

οικισμού.

 103

Ο Θεόδωρος Αγγελόπουλος στην Παλιά

Μηλιά στα γυρίσματα της ταινίας Μέγας

Αλέξανδρος

(https://www.facebook.com/neamiliagrev

enwn?fref=photo)

666... ΠΠΠοοολλλιιιτττιιισσστττιιικκκέέέςςς ΕΕΕκκκδδδηηηλλλώώώσσσεεειιιςςς

Τα καταγεγραμμένα πολιτιστικά στοιχεία στη Μηλιά Γρεβενών είναι λίγα και το

Επιχειρησιακό Σχέδιο του Δήμου Γρεβενών αναφέρει μόνον την αναβίωση των

Ρογκατσαρίων την Πρωτοχρονιά, ένα έθιμο που υπάρχει και σε άλλα χωριά της περιοχής.

Ωστόσο, γίνονται και άλλες εκδηλώσεις κατά τη διάρκεια του χρόνου για τις οποίες

δραστηριοποιείται ο Πολιτιστικός - Εξωραϊστικός Σύλλογος η «Νέα Μηλιά». Ο

συγκεκριμένος πολιτιστικός σύλλογος φαίνεται να έχει ιδρυθεί από το 1978, μετά,

δηλαδή, τη μετεγκατάσταση των κατοίκων. Ο Σύλλογος διοργανώνει, κατά τη διάρκεια

των αποκρεών, το «Φανό» και το Αντάμωμα των απανταχού Μηλιωτών. Επίσης, τα

Χριστούγεννα λαμβάνει χώρα μια μεγάλη εκδήλωση που ονομάζεται «Γουρουνοχαρά»,

στην οποία οι κάτοικοι ψήνουν γουρουνοπούλα σε καζάνια στην πλατεία του χωριού και

γλεντάνε. Στις 26 Οκτωβρίου, ανήμερα του Αγ. Δημητρίου, γιορτάζουν με πανηγύρι στην

εκκλησία του Αγ. Δημητρίου στην Παλιά Μηλιά.

777... ΗΗΗ γγγεεειιιτττοοονννιιιάάά τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς::: ΤΤΤααα χχχωωωρρριιιάάά ΑΑΑγγγ... ΓΓΓεεεώώώρρργγγιιιοοοςςς,,, ΚΚΚιιιβββωωωτττόόόςςς κκκαααιιι ΚΚΚλλλιιιμμμααατττάάάκκκιιι

Κάθε χωρική οντότητα δεν είναι δυνατό να εξεταστεί μεμονωμένα, καθώς είναι

βέβαιο ότι δημιουργούνται αλληλεξαρτήσεις και αλληλεπιδράσεις με τις γειτονικές, αλλά

και με πιο απομακρυσμένες, με τις οποίες μπορεί να συνδέεται με ποικίλους τρόπους

δράσης. Στην εξεταζόμενη περίπτωση το να μελετηθούν παράλληλα 3 μόνο χωριά

αποτελεί έναν συμβατικό περιορισμό, ο οποίος αποβλέπει στη δημιουργία ενός

παραδείγματος μικρού δικτύου συνεργαζόμενων οικισμών, προκειμένου να επιτευχθεί

 104

με το καλύτερο δυνατό τρόπο η ενδυνάμωση της περιοχής και η ακόλουθη βέλτιστη

ανάδειξη του προστατευτέου αντικειμένου.

Όπως προαναφέρθηκε, ο Άγιος Γεώργιος είναι χωριό με αρκετές υποδομές,

δεδομένου ότι παλαιότερα φιλοξενούσε και το Δημαρχείο του Δήμου Ηρακλειωτών. Ο

Αγ. Γέωργιος, κατά την απογραφή του 2011, είχε 452 κατοίκους. Πολιτιστικά το χωριό

είναι πολύ δραστήριο και έχει συλλόγους που αναβιώνουν τοπικά έθιμα, όπως το γάμο

και το θέρος. Επίσης, διαθέτει πνευματικό κέντρο, δανειστική βιβλιοθήκη και σύντομα θα

λειτουργήσει και Λαογραφικό Μουσείο που στεγάζεται σε παραδοσιακή αναπαλαιωμένη

κατοικία του 18ου αιώνα. Τον Αύγουστο ο Πολιτιστικός Σύλλογος Αγίου Γεωργίου

διοργανώνει εκδηλώσεις που διαρκούν περί τις 7 ημέρες με μουσικά και θεατρικά

δρώμενα (Επιχειρησιακό Σχέδιο Δήμου Γρεβενών 2010-2012). Το χωριό συγκεντρώνει

θρησκευτικό τουρισμό, καθώς οι πιστοί έρχονται να προσκυνήσουν στην εκκλησία του

Αγίου Γεωργίου του φουστανελοφόρου Νεομάρτυρα. Το χωριό ήταν η γενέτειρα του

Αγίου και για το 1927 έλαβε το όνομά του. Τα τελευταία χρόνια στον Αγ. Γεώργιο

διοργανώνονται και αγώνες ορεινού τρεξίματος που συγκεντρώνουν αρκετά μεγάλο

αριθμό συμμετεχόντων. Αξιοσημείωτο είναι ότι στο χωριό του Αγ. Γεωργίου ακόμα

σώζονται κάποια κτίρια που είναι κατασκευασμένα με την παραδοσιακή ή την

οθωμανική αρχιτεκτονική.

Η είσοδος του Λαογραφικού Μουσείου

του Αγ. Γεωργίου

Η εκκλησία του Αγ. Γεωργίου

(προσωπικό αρχείο)

 105

Μεγάλο χωριό με αρκετές υποδομές είναι και η Κιβωτός. Έχει 417 κατοίκους και

όπως προαναφέρθηκε είναι χωριό κυρίως προσφύγων Πόντιων. Ενδιαφέρον

παρουσιάζουν οι Ιαματικές Πηγές του Δ.Δ. Κιβωτού που βρίσκονται λίγο έξω από το

χωριό. Μετά από χημικές αναλύσεις το νερό τους χαρακτηρίστηκε ως ιαματικό. Οι

ευεργετικές ιδιότητες των πηγών της Κιβωτού είναι ευρύτερα γνωστές τουλάχιστον εδώ

και έναν αιώνα. Κατά το παρελθόν οι ασθενείς ζέσταιναν το νερό επί τόπου σε καζάνια

και στη συνέχεια λούζονταν σε βαρέλια που έφερναν μαζί τους. Αυτοί που θεραπεύονταν

στις πηγές άφηναν (κρεμούσαν) κάποιο ρούχο τους στα γύρω δέντρα, ανάλογα με το

ποιο μέλος του σώματός τους θεραπεύτηκε (Επιχειρησιακό Σχέδιο Δήμου Γρεβενών 2010-

2012). Σήμερα το υδροθειούχο νερό αναβλύζει από δυο γεωτρήσεις και έχουν

δημιουργηθεί γούρνες και μια πισίνα στο φυσικό περιβάλλον, καθώς και κάποιες

πρόχειρες εγκαταστάσεις που χρησιμεύουν ως δοκιμαστήρια. Ήδη στους στόχους της

Περιφέρειας καταγράφεται η οργανωμένη αξιοποίηση των λουτρών και βρίσκεται σε

εξέλιξη η διαδικασία της αναγνώρισής τους σύμφωνα με το ν. 3498/2006. Οι πηγές

εντάσσονται και αυτές στα γεωμορφολογικά χαρακτηριστικά του γεώτοπου και η

ανάδειξή τους κρίνεται απόλυτα αναγκαία στο πλαίσιο ενός συνολικότερου

προγράμματος για την εν λόγω περιοχή. Ωστόσο, είναι αναγκαίο να προηγηθούν οι

απαιτούμενες οικονομικοτεχνικές μελέτες. Ο «Εκπολιτιστικός Σύλλογος Κιβωτού» είναι

δραστήριος και στο χωριό υπάρχει Πνευματικό Κέντρο και υπαίθριο αμφιθέατρο. Γνωστό

στην περιοχή είναι το «Κιβωτιανό Καρναβάλι», ενώ στον οικισμό υπάρχουν αρκετοί

χώροι εστίασης.

Ενδιαφέρον παρουσιάζει και το λίγο πιο απομακρυσμένο χωριό Κλιματάκι

(παλαιά ονομασία Δοβρούνιτσα) που σύμφωνα με την απογραφή του 2011 έχει 82

κατοίκους. Το Κλιματάκι το 1964 αποσπάστηκε από τον Ν. Κοζάνης και προσαρτήθηκε

στον Νομό Γρεβενών. Είναι ένα μικρό, αλλά όμορφο χωριό, στην έξοδο του οποίου, στον

παραπόταμο Πραμόριτσα του Αλιάκμονα, υπάρχει ένα γεφύρι εκπληκτικής τεχνικής. Το

γεφύρι της Πραμόριτσας, που είναι ένα από τα μεγαλύτερα σωζόμενα πετρογέφυρα στην

περιοχή (Δρόσος Χ., 2009), είναι τετράτοξο και έχει μήκος 42 μέτρων. Η αρχική του

κατασκευή, σύμφωνα με την προφορική παράδοση, τοποθετείται χρονικά περίπου στα

1770 με 1780 και λέγεται όχι η κατασκευή του χρηματοδοτήθηκε από πλούσιο βλάχο

κτηνοτρόφο που έχασε τη μονάκριβη κόρη του στα νερά του ποταμού (Πέτρινα Γεφύρια,

2015). Το συγκεκριμένο έργο πέρα από την μεγάλη πολιτιστική του αξία, έχει μεγάλη

αξία ως προς την ανάδειξη του συνολικότερου τοπίου σε σύνδεση με τη γεωμορφολογία

της περιοχής.

 106

Άποψη από το χωριό Κλιματάκι

Το πέτρινο γεφύρι της Πραμόριτσας

Τα Ιαματικά Λουτρά στην Κιβωτό

(προσωπικό αρχείο)

Οικία με στοιχεία οθωμανικής αρχιτεκτονικής

στον Αγ. Γεώργιο

 107

888... ΔΔΔρρράάάσσσεεειιιςςς ΑΑΑνννάάάδδδεεειιιξξξηηηςςς

 Το Μουσείο Φυσικής Ιστορίας Μηλιάς Γρεβενών

Τα απολιθώματα άρχισαν να εκτίθενται από το 1997 και η έκθεση

θεσμοθετήθηκε το 2003 «Σύσταση Δημοτικού Νομικού Προσώπου Δημοσίου Δικαίου με

την επωνυμία «Μουσείο Φυσικής Ιστορίας Μηλέας Δ. Ηρακλεωτών» (ΦΕΚ 972/15.07.03).

Σήμερα τα ευρήματα φιλοξενούνται στο πρώην κτίριο της κοινότητας Μηλιάς και ένα

μικρό τμήμα αυτών (συγκεκριμένα ο Elephas (Palaeoloxodon) antiquus) στεγάζεται στο

κτίριο του πρώην σχολείου.

Η παλαιοντολογική έκθεση της Μηλιάς (προσωπικό αρχείο)

Το κυρίως μουσείο περιλαμβάνει τα ζεύγη των μαστόδοντων των δύο

ανασκαφών του 1996 και του 2007, καθώς και απολιθώματα και άλλων μερών του

σκελετού, όπως των τμημάτων της γνάθου, της ολένης κλπ. Επίσης, υπάρχουν

απολιθώματα ρινόκερου, ιππάριων, ελαφιού και αγριόχοιρου, καθώς και τα

απολιθωμένα τμήματα του σκελετού του βρέφους μαστόδοντα. Παράλληλα, στο χώρο

φιλοξενείται και έκθεση φωτογραφιών από τις ανασκαφές.

 108

Εκθέματα από το Μουσείο Φυσικής Ιστορίας

Μηλιάς

(προσωπικό αρχείο)

Η διαδικτυακή σελίδα του Μουσείου είναι αξιόλογη και αναφέρει με μεγάλη

λεπτομέρεια τόσο το ιστορικό των ανασκαφών όσο και τη γεωλογική – παλαιοντολογική

ιστορία της περιοχής, ενώ το φωτογραφικό αρχείο του είναι πολύ πλούσιο. Μάλιστα το

2002 είχε εκδοθεί και μια συνοπτική έντυπη παρουσίαση των ανασκαφών και της

επιστημονικής μελέτης τους, επιμελημένη από την Καθηγήτρια κ. Ε. Τσουκαλά με τίτλο

«Το κυνήγι του παρελθόντος στην περιοχή των Γρεβενών». Εντούτοις, παρατηρείται ότι

δεν υπάρχουν πλήρεις αναφορές και επαρκές φωτογραφικό υλικό σχετικά με την

ανακάλυψη του 2007 και τις λοιπές μεταγενέστερες (πχ. βρέφος μαστόδοντα), προφανώς

λόγω έλλειψης ενημέρωσης της σχετική ιστοσελίδας.

Το Μουσείο, σύμφωνα με την πράξη νομιμοποίησης του, είχε προβλεφθεί να

φιλοξενεί, παράλληλα, εκθέσεις βοτανολογίας, ζωολογίας, λαογραφίας, ενώ το Νομικό

Πρόσωπο θα ήταν αρμόδιο, πέρα από τη συντήρηση και ανάδειξη των ευρημάτων, για

την προαγωγή της επιστημονικής μελέτης, της προστασίας του περιβάλλοντος και της

ευαισθητοποίησης της τοπικής κοινωνίας. Τέλος, προβλεπόταν η ετήσια υποστήριξη του

Δήμου με το ποσό των 3.000 ευρώ. Παράλληλα, συστήθηκε και σύλλογος για την

προώθηση του έργου του με την επωνυμία «Φίλοι Παλαιοντολογικού Μουσείου

Μηλιάς».

Τον Απρίλιο του 2012 υπογράφηκε προγραμματική σύμβαση για την Ίδρυση και

λειτουργία του Κέντρου Παλαιοντολογίας Μηλιάς (ΚΕ.ΠΑ.Μ.) του νομού Γρεβενών από

 109

τον πρύτανη του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, το Δήμο Γρεβενών και την

Αναπτυξιακή Γρεβενών. Το κτίριο υπολογίζεται ότι θα έχει 3.000 τ.μ., και υπήρχε

σχεδιασμός ολοκλήρωσής του σε τρία χρόνια. Σκοπός είναι να στεγάσει ευρήματα,

ομοιώματα των προϊστορικών ζώων, εργαστήρια συντήρησης απολιθωμάτων και

παραγωγής εκμαγείων, ώστε να αποτελέσει διεθνές κέντρο των ερευνητών

παλαιοντολόγων και γεωλόγων. Το ΑΠΘ θα χρησιμοποιεί παράλληλα τις υποδομές του

ΚΕ.ΠΑ.Μ., για την κάλυψη διδακτικών αναγκών των φοιτητών του, ενώ, θα δίνεται η

δυνατότητα σε ερευνητές παλαιοντολόγους και γεωλόγους του Α.Π.Θ., καθώς και σε

επισκέπτες ερευνητές να διεξάγουν ερευνητικά προγράμματα (voria.gr, 2015).

Η έκταση στην οποία υπολογιζόταν να εγκατασταθεί το Κέντρο Παλαιοντολογίας

Μηλιάς είναι κοινοτική και βρίσκεται ελάχιστα έξω από το χωριό σε αμφιθεατρική

τοποθεσία από την οποία κανείς μπορεί να δει τη θέση των πρώτων ανασκαφών. Στις

12.02.13 εκδόθηκε η υπ’ αριθµ. πρωτ.: 4799/256/13 απόφαση της Αποκεντρωμένης

Διοίκησης Ηπείρου – Μακεδονίας με θέμα «Αρνητική Απόφαση ως προς την υποχρέωση

υποβολής σε διαδικασία Στρατηγικής Περιβαλλοντικής Εκτίµησης (Σ.Π.Ε.) του έργου

«Τοπικό Ρυµοτοµικό Σχέδιο Εκπαιδευτικού Κέντρου Παλαιοντολογίας στην Τοπική

Κοινότητα Μηλιάς, του ∆ήµου Γρεβενών, της Περιφερειακής Ενότητας Γρεβενών», η

οποία περιείχε συγκεκριμένους όρους ως προς την προστασία του περιβάλλοντος και

καθόριζε τις εγκρίσεις, οι οποίες έπρεπε να χορηγηθούν από τις αρμόδιες υπηρεσίες.

Στην εν λόγω απόφαση γίνεται δεκτή η μεγάλη αξία υλοποίησης του έργου αναφορικά με

τις θέσεις εργασίας που θα δημιουργήσει και τη βελτίωση της τοπικής οικονομίας.

Ωστόσο, το έργο ακόμα δεν έχει ξεκινήσει, παρά του ότι εκπονήθηκαν οι σχετικές

αρχιτεκτονικές προμελέτες, γιατί δεν εντάχθηκε στη σχετική χρηματοδότηση από το

ΕΣΠΑ.

http://www.voria.gr/

 110

Μακέτα Κέντρου Παλαιοντολογίας Μηλιάς και θέση 1ης ανασκαφής που είναι ορατή από

το σημείο το οποίο έχει επιλεγεί για την εγκατάστασή του.

(http://www.enet.gr και προσωπικό αρχείο)

 H πρόταση ένταξης στο Γεωπάρκο Γρεβενών «Γενέτειρα Τιθύος»

Τον Νοέμβριο του 2014 κατατέθηκε σχετικός φάκελος για την ένταξη ευρύτερης

έκτασης των Γρεβενών, στο Ευρωπαϊκό Δίκτυο Γεωπάρκων, με τον τίτλο «Γεωπάρκο

Γρεβενών – Η Γενέτειρα της Τιθύος». Συγκεκριμένα, το προτεινόμενο πάρκο

καταλαμβάνει 1548 km2 και περιλαμβάνει παγκοσμίως μοναδικές γεωλογικές θέσεις.

Συγκεκριμένα αναφέρονται οι εξής περιοχές: Πάρκο Όρλιακα (653 km2), Λιθοσφαιρικό

πάρκο Βουρίνου και Βουνάσας (560 km2), η γη των Ελεφάντων (136 km2), Ζώνη

Περιβαλλοντικής Ανάπτυξης Γρεβενών(198 km2).

http://www.enet.gr/

 111

Γεωγραφική Αποτύπωση προτεινόμενου Γεωπάρκου Γρεβενών

(Geowonders,2014)

Το γεγονός αυτό είναι ιδιαίτερα σημαντικό για την περιοχή καθώς, εφόσον της

αποδοθεί ο τίτλος του Γεωπάρκου, θα καταστεί ευκολότερο να γίνουν οργανωμένες

προσπάθειες ανάδειξης και θα ληφθούν οι κατάλληλες χρηματοδοτήσεις για την

ευόδωσή τους. Η περιοχή της Μηλιάς Γρεβενών αναφέρεται με τον τίτλο «Γη των

Ελεφάντων» και περιλαμβάνει τις θέσεις ανασκαφής, καθώς και την παλαιοντολογική

έκθεση.

Οι θέσεις στη Μηλιά Γρεβενών που έχουν περιληφθεί στο Γεωπάρκο Γρεβενών

(Geowonders, 2014)

Η συνολική περιοχή του Γεωπάρκου έχει τα εξής γεωλογικά χαρακτηριστικά: 1. Το

Πάρκο του Όρλιακα περιλαμβάνεται στην περιοχή που είναι γνωστή ως «Γρεβενιώτικη

Πίνδος» και βρίσκεται πάνω από την αρχαία ένωση των ευρωπαϊκών και αφρικανικών

πλακών. 2. Μια τεκτονικό-ιζηματογενής λεκάνη χωρίζει γεωλογικά τον Όρλιακα από τα

βουνά του Βούρινου. Η λεκάνη αυτή είναι μια συμπιεστική λεκάνη απορροής και είναι

ορατά, κατ’ ανώτατο όριο ~ 5.000 m πάχος, πετρώματα, εποχής Ηώκαινου και Μέσου

Μειόκαινου, δελταϊκών και μολασσικών ιζημάτων. 3. Ο Βουρίνος κυριαρχείται από το

Ιουρασικό τμήμα του λιθοσφαιρικού συμπλέγματος 4. Στα νοτιοανατολικά, το Όρος

 112

Βουνάσσα αποτελεί ένα απομεινάρι της Πανγγαίας 5. Στη βορειο – κεντρική πλευρά του

Γεωπάρκου, σε άριστα διατηρημένους Πλειστόκαινους σχηματισμούς, φιλοξενείται μια

παγκοσμίως μοναδική συνάθροιση απολιθωμάτων Μαστόδοντων και άλλων θηλαστικών

της Εποχής των Παγετώνων (Geowonders, 2014).

Ο ανεξάρτητος αναπτυξιακός φορέας «Γεωθαύματα - Geowonders» έχει

ενσωματωθεί στο τμήμα Τεχνολογικής Έρευνας της Σχολής Διοίκησης Επιχειρήσεων

Γρεβενών του ΤΕΙ Δυτικής Μακεδονίας. Η πρόταση του αφορά σε έναν αναπτυξιακό

σχεδιασμό από 5 έως 10 έτη, με τη συμμετοχή και συνδρομή του ΙΓΜΕ Μακεδονίας.

Εκπαιδευτικοί χορηγοί είναι το Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης και η Σχολή

Διοίκησης Επιχειρήσεων του ΤΕΙ Δυτικής Μακεδονίας32. Επίσης, μπορούν να

συμμετάσχουν τοπικές και αλλά διεθνείς πολιτιστικές ομάδες. Η σύνδεση δημόσιου και

ιδιωτικού τομέα έχει ως στόχο να διευκολύνει τη συνεργασία μεταξύ των τοπικών

φορέων και των κρατικών υπηρεσιών, προκειμένου να μειωθούν τα γραφειοκρατικά

κωλύματα. Το Γεωπάρκο πρόκειται να λάβει χορηγία 75.000 ευρώ για γεωτουριστική

ανάπτυξη από την Περιφέρεια Δυτικής Μακεδονίας. Ο σχεδιασμός των έργων που θα

πραγματοποιηθούν εντός του 2015, εντούτοις, δεν περιλαμβάνει ενέργειες ανάδειξης της

περιοχής της Μηλιάς (Geowonders, 2014).

Οργανωτικό Διάγραμμα Γεωπάρκου (Geowonders, 2014)

32

 Από τον ιδιωτικό τομέα συμμετέχουν η επαγγελματική οργάνωση του Συλλόγου Ξενοδόχων και
Εστιατόρων Γρεβενών και η εταιρεία ενημέρωσης «Honeybee Visual Communications ΜΕΠΕ».

 113

 Τα περιβαλλοντικά Προγράμματα του ΚΠΕ Γρεβενών

Το Κέντρο Περιβαλλοντικής Εκπαίδευσης Γρεβενών πραγματοποιεί προγράμματα

τα οποία είναι σχετικά με τη γεωλογική κληρονομιά του τόπου και αφορούν, κυρίως, την

περιοχή της Μηλιάς. Συγκεκριμένα τα προγράμματα γεωλογικού ενδιαφέροντος που θα

πραγματοποιηθούν εντός του 2014-2015 είναι τα εξής: α. «Ο Σοφός Γίγανατας Μαμούτης

Μπορσόνης» (το πρόγραμμα απευθύνεται και στα νηπιαγωγεία) και β. «Γεωλογική

Κληρονομιά – Απολιθώματα». Μεγάλο ενδιαφέρον παρουσιάζουν και τα προγράμματα

για τα πέτρινα γεφύρια του νομού, καθώς και αυτά που είναι σχετικά με τον

οικοτουρισμό (ΚΠΕ Γρεβενών, 2015).

999... ΕΕΕπππιιιμμμέέέρρροοουυυςςς εεεξξξέέέτττααασσσηηη ζζζηηητττηηημμμάάάτττωωωννν ππποοουυυ εεεπππηηηρρρεεεάάάζζζοοουυυννν άάάμμμεεεσσσααα τττηηηννν αααννναααπππτττυυυξξξιιιααακκκήήή

δδδυυυννναααμμμιιικκκήήή τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς κκκαααιιι τττωωωννν λλλοοοιιιπππώώώννν οοοιιικκκιιισσσμμμώώώννν

 Πληθυσμός και δραστηριότητες κατοίκων

Η Μηλιά ανήκει στην Δ.Ε. Ηρακλειωτών (πρώην Δήμος Ηρακλειωτών) και στο

Δήμο Γρεβενών. Στο σύνολο της Δ.Ε. Ηρακλειωτών το 36,85% των κατοίκων απασχολείται

στον πρωτογενή τομέα, το 18,11% των κατοίκων της Δ.Ε απασχολείται στον δευτερογενή

τομέα και το 35,85% στον τριτογενή τομέα. Μάλιστα, τονίζεται ότι σε σχέση με τις άλλες

περιφερειακές Δημοτικές Ενότητες του Νομού, βρίσκεται σε πλεονεκτικότερη θέση, γιατί

παρουσιάζει χαμηλότερο ρυθμό πληθυσμιακής εγκατάλειψης. Αυτό οφείλεται, ιδίως

στην αγροτική παραγωγή, που συμμετέχει κατά 50% στη διαμόρφωση του ΑΕΠ της

Δημοτικής Ενότητας. Αύξηση της αγροτικής παραγωγής παρατηρήθηκε μετά την

κατασκευή 2 αρδευτικών έργων στην περιοχή, καθώς οι αρδευόμενες εκτάσεις ανήρθαν

στα 16.500 στρέμματα δηλαδή στο 22,9% από σύνολο 70.000 καλλιεργήσιμων

στρεμμάτων. Ωστόσο, παρατηρείται ότι η οικονομική και παραγωγική δραστηριότητα

εντοπίζεται σε 3 κυρίως ενότητες, κάτι το οποίο δηλώνει εσωτερικές ανισότητες εντός της

Δ.Ε. (Επιχειρησιακό Σχέδιο Δήμου Γρεβενών 2010-2012).

 114

Σύμφωνα με το εν λόγω Επιχειρησιακό Σχέδιο, ο πληθυσμός της Δ.Ε για την

περίοδο 1991- 2001, παρουσίασε συγκριτικά έντονη αύξηση, της τάξης του 4,90%.

Ειδικότερα, το 2001 το χωριό είχε 600 κατοίκους και ο δείκτης γήρανσης ήταν 239,84.

Στην απογραφή του 2011 η Μηλιά Γρεβενών είχε μόνο 205 κατοίκους. Γενικότερα,

παρατηρείται προϊούσα απογύμνωση και αποδυνάμωση του πληθυσμού, ιδίως με τη

διαφυγή ανθρώπων παραγωγικής ηλικίας.

Σύμφωνα με προφορικές συνεντεύξεις, οι κάτοικοι που διαμένουν μόνιμα στο

χωριό της Μηλιάς είναι περί τους 80 με 90 και απασχολούνται, ιδίως, σε αγροτικές

εργασίες. Συγκεκριμένα, στην περιοχή καλλιεργούνται καπνά, σιτάρι και καλαμπόκι. Η

Μηλία εντάχθηκε το 1999 στο πρόγραμμα αναδασμού του Υπουργείου Αγροτικής

Ανάπτυξης, τελευταία κατά σειρά από τα γύρω χωριά, και ο αναδασμός ολοκληρώθηκε

το 2004.

Στην περιοχή είχε δραστηριοποιηθεί ο Κυνηγετικός Σύλλογος και σε συνεργασία

με το Δασαρχείο είχε τοποθετήσει πλησίον του οικισμού της παλαιάς Μηλιάς πυρήνας

προσαρμογής φασιανών και περδίκων. Επίσης, υπήρχε και σαλλιγκαροτροφείο. Σήμερα,

καμία από τις εγκαταστάσεις δεν λειτουργεί. Επίσης, καταγράφεται μελισσοκομεία στην

ευρύτερη περιοχή και κτηνοτροφία αιγοπροβάτων.

 Υποδομές & Τουριστική Δυναμική

Το οδικό δίκτυο είναι ικανοποιητικό και η σύνδεση με τα γύρω χωριά γίνεται

επίσης και από χωματόδρομους που συντηρούνται σε καλή κατάσταση. Στο χωριό, όμως,

δεν υπάρχει ούτε δημοτικό ούτε νηπιαγωγείο και τα παιδιά που έχουν απομείνει

πηγαίνουν σε σχολεία των γειτονικών χωριών και των Γρεβενών. Μόλις, εντός του

τελευταίου εξαμήνου, έγινε ένας μικρός χώρος εστίασης απέναντι από το Μουσείο

Παλαιοντολογίας, στον οποίο μπορεί κανείς να αγοράσει μερικά από τα ντόπια προϊόντα.

Κατάλυμα για φιλοξενία δεν έχει δημιουργηθεί, αν και θα ήταν αναγκαίο ώστε να

μπορούν να διαμείνουν οι επισκέπτες ή και οι επιστήμονες που εργάζονται στην περιοχή.

Τέλος, λείπουν παντελώς καταστήματα ειδών πρώτης ανάγκης, ενώ δεν υπάρχει ούτε καν

περίπτερο.

 115

Γενικά υπολογίζεται ότι στο χωριό προσέρχονται ετησίως περισσότεροι από

25.000 επισκέπτες μεταξύ των οποίων φοιτητές από πανεπιστημιακά ιδρύματα της

χώρας και του εξωτερικού και σχολεία για να επισκεφθούν την Παλαιοντολογική Έκθεση.

Ωστόσο, ο χώρος, ανοίγει εφόσον κάποιος τηλεφωνήσει στον φύλακα - ξεναγό του

χώρου ο οποίος, αν βρίσκεται σε ηλικία άνω των 80 ετών, κάνει με μεγάλη αγάπη αυτή

τη δουλειά. Μολαταύτα, είναι φανερή η έλλειψη οργάνωσης και ατόμων, τα οποία θα

διασφάλιζαν την κανονική λειτουργία του μουσειακού χώρου, ενώ, τόσο εξαιτίας της

στενότητας όσο και της διαμόρφωσης του χώρου με πενιχρά μέσα, τα ευρήματα δεν

αναδεικνύονται.

Στα γειτονικά χωριά οι υποδομές είναι πολύ καλύτερες. Συγκεκριμένα υπάρχουν

2 νηπιαγωγεία στον Αγ. Γεωργίου και στην Κιβωτό και ένα Δημοτικό σχολείο στην Κιβωτό.

Περιφερειακό Ιατρείο υπάρχει στον Αγ. Γεώργιο που λειτουργεί με αγροτικό ιατρό, ενώ

Κέντρο Υγείας υπάρχει για όλη την περιοχή στη Δεσκάτη. Στον Αγ. Γεώργιο υπήρχε

δημοτικός ξενώνας, ο οποίος, ωστόσο, λόγω διοικητικών ζητημάτων έχει, επί του

παρόντος, διακόψει τη λειτουργία του. Τόσο ο Αγ. Γεώργιος όσο και η Κιβωτός,

διαθέτουν χώρους εστίασης. Σε αυτά τα χωριά εξυπηρετούνται και οι ανασκαφικές

αποστολές, όταν καλούνται να παραμείνουν στον χώρο για μεγάλα χρονικά διαστήματα.

Ωστόσο, ούτε εδώ έχει υλοποιηθεί καμία μορφή περαιτέρω ανάδειξης των αξιόλογων

στοιχείων των εν λόγω οικισμών.

Από όλα τα ανωτέρω προκύπτει ότι συνολικά η τουριστική δυναμική είναι σχεδόν

ανύπαρκτη και η ενεργοποίηση των πολιτών δεν είναι αρκετά δυναμική, ώστε να

διεκδικήσει την αξιοποίηση των μοναδικών στοιχείων του τόπου μέσω κρατικής ή

ευρωπαϊκής χρηματοδότησης για τη δημιουργία κατάλληλων υποδομών, αλλά ακόμα και

μέσω καθαρά ιδιωτικής επιχειρηματικής προσέγγισης.

 Λατομική Δραστηριότητα Αδρανών Υλικών

Πλησίον της Παλιάς Μηλιάς έχει εγκατασταθεί λατομείο αμμοληψίας.

Συγκεκριμένα εξορύσσεται αδρανές υλικό (θραυστό & λεπτόκοκο) αποθέσεων ποταμίων

και λιμναίων αναβαθμίδων (πλειο – πλειστοκαινικής ηλικίας) με προσμίξεις ιλύος και

αργίλου. Η λατομική περιοχή καθορίστηκε το 2003, με την υπ’ αριθμ. 5664/15.09.2003

Απόφαση του Νοµάρχη Γρεβενών, στη θέση «Άμμος» του ∆.∆. Μηλιάς, έκτασης 87,755

 116

στρεµµάτων. Ακολούθως το 2004 εγκρίθηκαν οι περιβαλλοντικοί όροι του έργου:

«Εκμετάλλευση υφισταμένου λατομείου αδρανών υλικών εντός λατομικής περιοχής»

από τους Πασαγιάννη ∆ηµήτριο και Κωνσταντίνο σε έκταση 65,234 στρεµµάτων στη θέση

«Άµµος» του ∆.∆. Μηλιάς του ∆ήµου Ηρακλεωτών στο Ν. Γρεβενών, με ισχύ έως

31.12.2008. Το 2005, με την υπ’αριθ. 2116/24.05.2005 Απόφαση του Γενικού Γραµµατέα

Περιφέρειας ∆υτικής Μακεδονίας, έγινε η εκμίσθωση µε απευθείας σύμβαση της

δημόσιας λατομικής περιοχής έκτασης 18.509 τ.µ.

Ωστόσο, το 2005 από τη λειτουργία του λατομείου εκτός της θεσμοθετημένης

ζώνης λειτουργίας του, καταστράφηκε νεολιθικός οικισμός. Αφού, αρχικώς, οι υπηρεσίες

του ΥΠΠΟ δεν ενέκριναν την έγκριση της προμελέτης περιβαλλοντικών επιπτώσεων για

τη λειτουργία του λατομείου στην περιοχή του νεολιθικού οικισμού, τελικά, το Κεντρικό

Αρχαιολογικό Συμβούλιο συμφώνησε με την επέκταση του λατομείου υπό όρους.

Ακολούθως, εκδόθηκε η υπ’ αριθμ. ΥΠΠΟ/ΔΔΑΠΚ/ΑΡΧ/Α1/Φ30/19680/846/ 02.03.2006

απόφαση του Υπουργού Πολιτισμού, η οποία επικύρωσε τη γνωμοδότηση του ΚΑΣ και

έθετε όρους για τη λειτουργία του λατομείου. Ο χώρος στον οποίο είχε εντοπιστεί ο,

καταστραμμένος πλέον, νεολιθικός οικισμός, δεν είχε κηρυχθεί, με ανάλογη διοικητική

πράξη, ως αρχαιολογικός προκειμένου να τεθούν ζώνες προστασίας (Συνήγορος του

Πολίτη, 2006). Εν συνεχεία, με την υπ’αριθ. 2563/21.03.2006 Απόφαση του Νομάρχη

Γρεβενών, χορηγήθηκε η άδεια εκμετάλλευσης λατομείου αδρανών υλικών εντός της

λατομικής περιοχής Μηλιάς Γρεβενών στη θέση «Άµµος» (Αποκεντρωμένη Διοίκηση Ηπ.-

Δυτ. Μακεδονίας, 2013).

Το 2007, όπως προαναφέρθηκε, στην περιοχή των αμμοληψιών εντοπίστηκαν οι

μεγαλύτεροι παγκοσμίως χαυλιόδοντες. Κατόπιν προσφυγής του Δήμου στο Συμβούλιο

της Επικρατείας, εκδόθηκε η υπ’ αριθµ. 398/2008 Απόφαση της Επιτροπής Αναστολών

του ΣτΕ, µε την οποία ανεστάλη η εκτέλεση των διοικητικών πράξεων της έγκρισης

σύμβασης μίσθωσης, της άδειας εκμετάλλευσης και της ανωτέρω απόφασης του

Υπουργού Πολιτισμού. Λίγο πριν, κάτοικοι της περιοχής είχαν προσφύγει με αναφορά

τους προς τον Συνήγορο του Πολίτη, ο οποίος εντούτοις, αναγκάστηκε να διακόψει την

έρευνα, όταν ενημερώθηκε για την εκκρεμοδικία της υπόθεσης στο Ανώτατο Διοικητικό

Δικαστήριο.

 117

Πινακίδα στην είσοδο της Παλιάς Μηλιάς και τμήμα του λατομείου

(προσωπικό αρχείο)

Ωστόσο, μερικά χρόνια αργότερα, με την υπ’ αριθμ. 124/2012 Απόφαση του

∆ηµοτικού Συµβουλίου του ∆ήµου Γρεβενών αποφασίστηκε οµόφωνα η παραίτηση του

∆ήµου από το δικόγραφο της Αίτησης Ακύρωσης του ∆ήµου (πρώην ∆ήµος Ηρακλεωτών)

ενώπιον του Συµβουλίου της Επικρατείας. Ακολούθησαν γνωμοδοτήσεις όλων των

αρμοδίων Υπηρεσιών του ΥΠΠΟ με τις οποίες εκφράστηκε ότι δεν υπάρχει αντίρρηση για

την έγκριση της ΜΠΕ του έργου. Χαρακτηριστικά στο υπ’ αριθμ. 2310/17.11.2011

έγγραφο της Εφορείας Παλαιοανθρωπολογίας - Σπηλαιολογίας Βόρειας Ελλάδος του

ΥΠΠΟ εκφράζεται η συμφωνία με την εν λόγω δραστηριότητα στην περιοχή, υπό όρους

και εφόσον αυτή επιτηρείται από αρμόδιο υπάλληλο.

 118

Φωτογραφία επεξεργασμένη από το google map (Αποτύπωση 1)

Τελικώς, με την υπ’ αριθμ. πρωτ. 21569/1122/24-05-2013 Απόφαση του Γενικού

Γραµµατέα της Αποκεντρωμένης ∆ιοίκησης, και μετά τις απαιτούμενες παραχωρήσεις

δημοσίων δασικών εκτάσεων33, εγκρίθηκαν οι περιβαλλοντικοί όροι του έργου:

«Εκμετάλλευση υφισταμένου λατομείου αδρανών υλικών εντός λατομικής περιοχής, από

την εταιρία «ΑΦΟΙ ΠΑΣΑΓΙΑΝΝΗ Ο.Ε.» σε έκταση 58,218 στρεµµάτων.

Συμπεράσματα:

Από το 2008, με την υπ’ αριθμ. 398/08 απόφαση της Επιτροπής Αναστολών του

ΣτΕ, διακόπηκε η λειτουργία του λατομείου, το οποίο, ακόμα, μέχρι σήμερα, δεν

λειτουργεί. Η εκμετάλλευση εξήγαγε αδρανή υλικά και η επέμβαση είναι εκτεταμένη στο

φυσικό τοπίο της περιοχής, ενώ ήδη ευθύνεται για τη μη αναστρέψιμη καταστροφή του

παραποτάμιου νεολιθικού οικισμού. Είναι σημαντικό να αναφερθεί ότι στο εν λόγω

λατομείο δεν εργάζονταν κάτοικοι της περιοχής.

Οι κάτοικοι αναφέρουν ότι το 2007 με ενέργειες των βοσκών απετράπη η

καταστροφή των μεγαλύτερων χαυλιοδόντων του κόσμου, καθώς, μόλις αυτοί

εντοπίστηκαν, τα εκσκαφικά μηχανήματα κινήθηκαν για να τους καταστρέψουν. Το

λατομείο, όπως μαρτυρούν οι ανωτέρω διοικητικές πράξεις, αναμένεται να λειτουργήσει

33

 Σύμφωνα με τις υπ’ αριθμ. 3297/07, 2763/2006 και 1986/02 αποφάσεις του ΣτΕ είναι επιτρεπτές
οι επεμβάσεις των λατομείων αδρανών που πραγματοποιούνται, υπό όρους, εντός του δασικού
περιβάλλοντος.

 119

σύντομα. Ο όρος παρακολούθησης των εργασιών από το ΥΠΠΟ είναι φανερό ότι δεν

μπορεί να εφαρμοστεί πλήρως, καθώς κάτι τέτοιο θα επίτασσε την καθημερινή παρουσία

αρμοδίου υπαλλήλου στην περιοχή των αμμοληψιών. Στη βέλτιστη των περιπτώσεων,

εφόσον εντοπιστούν αρχαιολογικά ή παλαιοντολογικά ίχνη, σύμφωνα με τους όρους της

θετικής γνωμοδότησης, οι υπεύθυνοι του λατομείου οφείλουν να ειδοποιούν τους

αρμοδίους, με τίμημα, φυσικά, τη διακοπή των εργασιών, τουλάχιστον στη συγκεκριμένη

θέση.

Το λατομείο αμμοληψίας πλησίον της Παλιάς Μηλιάς

στο οποίο εντοπίστηκαν και τα παλαιοντολογικά

ευρήματα του 2007 (προσωπικό αρχείο)

Το κατά πόσο είναι ενδεδειγμένη η λειτουργία λατομείου στη συγκεκριμένη

τοποθεσία, στην οποία έχουν εντοπιστεί τόσο σημαντικά Παλαιοντολογικά ευρήματα,

πρέπει να εξεταστεί πάρα πολύ προσεκτικά. Ας σημειωθεί, ότι είναι δυνατή η μεταβολή

του χαρακτήρα δασικών εκτάσεων, σύμφωνα με το αρθρ. 24 του Συντάγματος, μόνο εάν

αυτό δικαιολογείται από λόγους δημοσίου συμφέροντος. Η έννοια του δημοσίου

συμφέροντος, εξετάζεται κάθε φορά παρεμπιπτόντως και οφείλει να συγκεντρώνει όλα

εκείνα τα στοιχεία από τα οποία προκύπτει μέγιστη ωφέλεια για το κοινωνικό σύνολο, η

οποία να δικαιολογεί τη θυσία του δασικού πλούτου. Ωστόσο, σύμφωνα με το αρθρ. 3

παρ. 5 του ν. 2115/93 η εκμετάλλευση που πραγματοποιείται εντός λατομικών περιοχών

χαρακτηρίζεται a priori ως δημοσίας ωφέλειας.

Όπως καταδεικνύεται από τη σημαντικότητα των ευρημάτων σε παγκόσμιο

επίπεδο, η προστασία της συγκεκριμένης περιοχής δεν ενδιαφέρει μόνο την Ελλάδα,

αλλά όλο τον διεθνή χώρο. Ωστόσο, η τοπική κοινωνία είναι ο τελικός αποδέκτης όλων

 120

των πολιτικών αποφάσεων και των σχεδιασμών, στους οποίους, δυστυχώς, δεν

προβλέπεται, ουσιαστικά, η ενεργός συμμετοχής της.

Σίγουρα δεν είναι απλές οι αποφάσεις για τη λειτουργία ή μη εκμεταλλεύσεων με

επιπτώσεις στο φυσικό και πολιτιστικό περιβάλλον. Ωστόσο, αυτές είναι αναγκαίο να

λαμβάνονται όχι μόνο μέσα από τις γνωμοδοτήσεις των υπηρεσιών, αλλά διαμέσου μιας

προγενέστερης ορθολογικής στάθμισης μεταξύ βλάβης και ωφέλειας της τοπικής

κοινωνίας, του κράτους και της παγκόσμιας κοινότητας.

111000... ΗΗΗ ΔΔΔυυυννναααμμμιιικκκήήή τττηηηςςς πππεεερρριιιοοοχχχήήήςςς σσσεεε σσσυυυνννάάάρρρτττηηησσσηηη μμμεεε τττηηη δδδυυυνννααατττόόότττηηητττααα κκκαααιιι τττοοουυυςςς τττρρρόόόππποοουυυςςς

ααανννάάάδδδεεειιιξξξηηηςςς μμμέέέσσσωωω αααυυυτττήήήςςς τττωωωννν πππαααλλλαααιιιοοοννντττοοολλλοοογγγιιικκκώώώννν κκκαααττταααλλλοοοίίίπππωωωννν

«…. ΔΕΝ ΥΠΑΡΧΟΥΝ ΠΑΙΔΙΑ… και σε λίγο δεν θα υπάρχουν και μεγάλοι. ΔΕΝ ΥΠΑΡΧΟΥΝ

ΠΑΙΔΙΑ … εδώ που φτάσαμε θα φύγουν όλοι από το χωριό και σε λίγο θα γίνουν τα σπίτια

φαντάσματα» (Θυμιόπουλος Δ., 2013).

Ξεκινώντας από την παραδοχή ότι ο συγκεκριμένος γεώτοπος είναι μεγάλης

πολιτιστικής και επιστημονικής αξίας, πρέπει να εξεταστεί για ποιους λόγους μέχρι

σήμερα δεν «αγκαλιάστηκε» όσο θα άρμοζε από τους κατοίκους, αλλά και από την

ευρύτερη περιφέρεια. Σημαντικό ρόλο σε αυτό, προφανώς, διατελεί η μείωση του

πληθυσμού. Από όλες τις καταγραφές και τις μαρτυρίες των κατοίκων, δυστυχώς το

χωριό φθίνει ταχύτατα και οι παραγωγικές ηλικίες φεύγουν για να βρουν εργασία και να

κάνουν οικογένεια στα αστικά κέντρα. Το παραπάνω κείμενο είναι από βιβλίο που

εκδόθηκε το 2013 και γράφτηκε για το συγκεκριμένο χωριό. Δεν υπάρχουν παιδιά στο

χωριό, άρα δεν υπάρχει και προοπτική αλλαγής; Από τα στοιχεία που συγκεντρώθηκαν

και εκτέθηκαν ανωτέρω, δεν διαφαίνεται κάτι τέτοιο. Αντίθετα, προκύπτει να υπάρχουν

ζωντανά στοιχεία πάνω στην ισχυροποίηση των οποίων γίνεται να βασιστεί μια

προσέγγιση, η οποία σε μεγάλο βαθμό, οφείλει να στοχεύει, μεταξύ άλλων, στην αύξηση

του πληθυσμού της περιοχής και στη δημιουργία ενός δημιουργικού πλαισίου δράσης.

Σίγουρα, ο χαρακτήρας του χώρου είναι κυρίως γεωργικός, αλλά το γεγονός αυτό

δεν φαίνεται να περιορίζει τη δυνατότητα παράλληλης ανάπτυξης δραστηριοτήτων. Η

προτεινόμενη ένταξη στο πλαίσιο προστασίας των γεωπάρκων πιθανά να οδηγήσει σε

αύξηση των πιθανοτήτων για τη λήψη των απαραίτητων εγκρίσεων και

 121

χρηματοδοτήσεων για τη δημιουργία υποδομών στην περιοχή ικανών να προσελκύσουν

κατοίκους. Η ενδυνάμωση της περιοχής, δεδομένων των συνθηκών, αναμένεται να είναι

σταδιακή και μακρόχρονη, αν όμως αποκτήσει στέρεες βάσεις μπορεί να δώσει εύνασμα

για ανάλογους τρόπους αναπτυξιακής προσέγγισης. Ιδιαίτερα θετικό είναι ότι τα

υπόλοιπα χωριά που μελετούνται παράλληλα με αυτό της Μηλιάς, είναι δυναμικότερα

και με περισσότερο ενεργό πληθυσμό, οπότε το γεγονός αυτό μπορεί να συμβάλει

σημαντικά στην ανάπτυξη της περιοχής, αρκεί να υπάρξει ισορροπημένη κατανομή των

υποδομών και των δραστηριοτήτων μεταξύ των οικισμών.

Με βάση τη σχηματική απεικόνιση της θεωρητικής προσέγγισης του πλαισίου

προστασίας των γεωτόπων (Σχήμα 1), η περίπτωση του γεωτόπου της Μηλιάς Γρεβενών,

λόγω του έντονου γεωλογικού ενδιαφέροντος και της ασθενούς παρουσίας πολιτιστικών

στοιχείων, χρήζει να προστατευτεί με ενεργοποίηση του 1ου και του 4ου κύκλου, ο οποίος

αφορά στις αναπτυξιακές επιλογές που προκρίνουν το γεωλογικό στοιχείο των περιοχών.

111111... ΚΚΚααατττεεευυυθθθύύύνννσσσεεειιιςςς ααανννάάάδδδεεειιιξξξηηηςςς γγγιιιααα τττηηηννν πππεεερρριιιοοοχχχήήή τττηηηςςς ΜΜΜηηηλλλιιιάάάςςς ΓΓΓρρρεεεβββεεενννώώώννν

Η ανυπαρξία οιασδήποτε τουριστικής αξιοποίησης του χωριού δημιουργεί

έκπληξη, από τη στιγμή που ο αριθμός των επισκεπτών είναι σημαντικός κατά τη

διάρκεια του χρόνου. Είναι προφανές ότι εάν υπήρχαν και άλλες δραστηριότητες στο

χώρο και υποδομές, θα ήταν πιθανή η παραμονή των επισκεπτών για μεγαλύτερο

διάστημα στους οικισμούς, με αποτέλεσμα την ενίσχυση της τοπικής οικονομίας. Η

ενίσχυση της οικονομικής δραστηριότητας, εφόσον εξαρτάται από το γεωπεριβάλλον και

το τοπίο γενικότερα, είναι σίγουρα ένα μέσο, το οποίο κάνει σαφή την ανάγκη

προστασίας και διατήρησής τους. Εκτός αυτού, όμως, η αύξηση της επισκεψιμότητας

στοχεύει και σε κάτι πολύ μεγαλύτερο: στην έμμεση συνειδητοποίηση από τους

κατοίκους της αξίας των ευρημάτων αυτών, μέσα από το θαυμασμό και την αναγνώρισή

τους από τους επισκέπτες.

Σίγουρα, η τουριστική αξιοποίηση δεν αποτελεί το μόνο τρόπο ανάδειξης και

προστασίας. Η ενίσχυση της επιστημονικής έρευνας και γενικότερα της εκπαιδευτικής

διαδικασίας, αποτελεί έναν τρόπο προστασίας του γεώτοπου, που θα προέλθει όχι μόνο

μέσω των κατοίκων, αλλά και μέσω των επισκεπτών και όσων εμπλέκονται επιστημονικά

με το συγκεκριμένο αντικείμενο.

 122

Έτσι σαν γενικότερη προσέγγιση προτείνεται τα εργαλεία που θα επιλεγούν να

στοχεύουν σε αυτούς τους δύο άξονες δηλ. στην αύξηση της επισκεψιμότητας και στην

επιστημονική – εκπαιδευτική ανάδειξη του προστατευτέου αντικειμένου.

 Τρόποι ενδυνάμωσης της τουριστικής επισκεψιμότητας

1. Τα στοιχεία της περιοχής που αποτελούν τον γεώτοπό της και χρήζουν ανάδειξης

είναι κυρίως οι θέσεις εύρεσης και τα ίδια τα παλαιοντολογικά κατάλοιπα, οι

ιαματικές πηγές στο χωριό Κιβωτός, ο παλαιός οικισμός της Μηλιάς και το γεφύρι

της Πραμόριτσας στο χωριό Κλιματάκι. Κρίνεται αναγκαία η ανάδειξη, μέσω

κατάλληλου έντυπου και ψηφιακού υλικού, του συγκεκριμένου συμπλέγματος

των οικισμών με την παράλληλη πρόταση δραστηριοτήτων και διαδρομών για

τους επισκέπτες και με πρόταξη του γεωλογικού ενδιαφέροντος της περιοχής,

παράλληλα με το πολιτιστικό.

2. Η χρήση της εικόνας του Μαστόδοντα ως «διακριτικού» σήματος της περιοχής

και όλου του Νομού Γρεβενών, δεδομένου ότι αυτή τη στιγμή σαν

χαρακτηριστική εικόνα προβάλλεται μόνο το μανιτάρι.

3. Η δημιουργία του νέου Μουσείου Παλαιοντολογίας στη θέση που έχει ήδη

επιλεγεί και αν αυτό δεν καταστεί εφικτό, η μεταφορά των ευρημάτων και η

καλύτερη παρουσίασή τους στο κτίριο του παλαιού δημοτικού σχολείου στο

οποίο, μέχρι τώρα, στεγάζεται μόνο το απολίθωμα του ελέφαντα. Ο σχεδιασμός

μικρού πωλητηρίου παραδοσιακών προϊόντων του οικισμού ή μικρών

αναμνηστικών που θα κατασκευάζονται από τους ίδιους τους κατοίκους, θα

μπορούσε να ενισχύσει αρκετά την οικονομική θέση των κατοίκων ιδίως των

γυναικών, που θα μπορούσαν να απασχοληθούν σε κάποιες χειροτεχνικές

εργασίες.

4. Η εκπόνηση γεωλογικής μελέτης για τη διαπίστωση πιθανής σταθεροποίησης των

εδαφών της Παλιάς Μηλιάς δεδομένης της μείωσης των βροχοπτώσεων, αλλά

και της δημιουργίας του ταμιεύτηρα που συγκρατεί μεγάλο μέρος των υδάτων. Η

μελέτη αυτή είναι αναγκαίο να πραγματοποιηθεί προκειμένου να ερευνηθεί εάν

είναι δυνατή η αναπαλαίωση κτιρίων και η χρήση τους ως ξενώνων ή υποδοχέων

ήπιων τουριστικών δραστηριοτήτων (πχ. ενοικίαση ποδηλάτων, δημιουργία

αναψυκτηρίου, φιλοξενία ιππικής εγκατάστασης).

 123

5. Η σήμανση των οικιών με ιδιαίτερα αρχιτεκτονικά χαρακτηριστικά και η διανομή

έντυπου υλικού για την ενημέρωση των επισκεπτών σχετικά με την ιστορία, την

αρχιτεκτονική κληρονομιά και τα αξιοθέατα και των τριών οικισμών.

6. Εξέταση της κήρυξης ως διατηρητέων μνημείων των καλύτερων οικοδομημάτων

του παλαιού οικισμού, αλλά και άλλων ακινήτων που βρίσκονται στα χωριά που

περιλαμβάνει η περιοχή μελέτης. Στόχος πέρα από τη διατήρησή τους, είναι η

ένταξη σε Ευρωπαϊκά προγράμματα ώστε, τα καταλληλότερα από αυτά, να

αναπαλαιωθούν και να χρησιμοποιηθούν ως τουριστικοί υποδοχείς.

7. Η δημιουργία μικρού ξενώνα μέσα στον οικισμό της νέας Μηλιάς. Μελλοντικά,

και εφόσον έχει γίνει η μετεγκατάσταση του μουσείου, μπορεί να εξεταστεί, ως

πιθανός χώρος το παλαιό κοινοτικό κτίριο, που αυτή τη στιγμή φιλοξενεί την

Παλαιοντολογική Έκθεση. Επίσης, μπορεί να ερευνηθεί, σε δεύτερη φάση, και η

δημιουργία ξενώνα στο χωριό της Κιβωτού.

8. Η δημιουργία χώρου εστίασης και αναψυκτηρίων μέσα στο νέο οικισμό, αλλά και

στον ίδιο χώρο που θα φιλοξενηθούν, τελικά, τα παλαιοντολογικά ευρήματα.

Επίσης, είναι αναγκαίο να ξαναδημιουργηθεί ένα μικρό παντοπωλείο για τις

άμεσες ανάγκες τόσο των κατοίκων όσο και των επισκεπτών.

9. Μελέτη και υλοποίηση αναγκαίων εργασιών συντήρησης στο γεφύρι της

Πραμόριτσας.

10. Η διάνοιξη μονοπατιών στην περιοχή με στόχο τη σύνδεση μεταξύ των

προτεινόμενων οικισμών, αλλά και η σχεδίαση προτεινόμενων διαδρομών για

ποδήλατο ή ιππασία. Ειδικότερα, προτείνεται, να συνδεθεί με μονοπάτι ο

οικισμός του Αγ. Γεωργίου με την Μηλιά.

11. Ο επανασχεδιασμός των εγκαταστάσεων στις ιαματικές πηγές στο χωριό της

Κιβωτού, με ήπιο τρόπο που θα σέβεται απόλυτα το φυσικό περιβάλλον, δηλαδή

με τη μικρότερη δυνατή απώλεια δασικού πλούτου και επέμβασης στο τοπίο. Για

παράδειγμα μπορεί μόνο να επανασχεδιαστεί η εξωτερική πισίνα και να μην

πραγματοποιηθεί καμία περαιτέρω εγκατάσταση για εσωτερική χρήση, πέρα από

μερικές τουαλέτες. Αν αυτό δεν θεωρηθεί αρκετό, μπορεί να δημιουργηθεί

χώρος εσωτερικής υποδοχής των λουομένων σε λυόμενη περιορισμένη

εγκατάσταση, κατασκευασμένη με βιοκλιματικά κριτήρια.

 124

Γεωαναφερμένο υπόβαθρο στο οποίο φαίνονται οι θέσεις ενδιαφέροντος και έχει
απεικονιστεί ο χωματόδρομος μεταξύ Παλαιάς Μηλιάς και Κιβωτού που ακολούθησα

κατά την επίσκεψη (Αποτύπωση 2)

 Προτάσεις επιστημονικής – εκπαιδευτικής ανάδειξης

1. Πρέπει να καταστεί σαφές ότι αποτελεί διαφορετικό ζήτημα η προστασία των

παλαιοντολογικών καταλοίπων από το κράτος και διαφορετικό η έρευνα και

φύλαξή τους. Στο πλαίσιο αυτό προτείνεται να επικαιροποιηθούν οι

αρμοδιότητες του Πανεπιστημίου Αθηνών σχετικά με την έρευνα, μελέτη και

έκθεση των ευρημάτων, καθώς ο σχετικός νόμος είναι του 1932 και να υπάρξει

σχετική πρόβλεψη και για το Πανεπιστήμιο Θεσσαλονίκης, προκειμένου να μην

δημιουργούνται προσκόμματα στην επιστημονική έρευνα.

2. Είναι αναγκαίο να επανεξεταστεί η συμβατότητα ή μη της λατομικής ζώνης στη

συγκεκριμένη περιοχή, καθώς και η λειτουργία του συγκεκριμένου λατομείου.

Όσα αναγράφηκαν και διαπιστώθηκαν σχετικά με το ζήτημα δεν συντείνουν στην

άποψη ότι η λειτουργία της συγκεκριμένης επιχείρησης εξυπηρετεί σκοπό

υπέρτερο από την αξία που έχουν τα παλαιοντολογικά κατάλοιπα, ενώ

παράλληλα, έχει ήδη αποδειχτεί ότι η λειτουργία του κατάστρεψε νεολιθικό

οικισμό, ενώ εντός της έκτασής του εντοπίστηκαν τα μεγαλύτερα μαστόδοντα

 125

στον κόσμο. Επιπλέον, η οικονομική στήριξη της περιοχής από αυτή τη

δραστηριότητα είναι εξαιρετικά περιορισμένη, έως αδιάφορη. Τέλος, το

εξορυκτέο είδος δεν είναι καθόλου σπάνιο στην ευρύτερη περιοχή του Νομού και

ούτε υπάρχουν συγκεκριμένοι λόγοι χωρικής διατήρησης της δραστηριότητας

στη συγκεκριμένη περιοχή (πχ. ανάγκη παράδοσης υλικού σε κάποιο μεγάλο

κατασκευαστικό έργο πλησίον των εκτάσεων).

3. Η δημιουργία εντός του νέου μουσείου ή εντός του οικισμού, χώρων για τη

φιλοξενία μελετητών και φοιτητών έναντι μικρού τιμήματος.

4. Η ενίσχυση του ρόλου του Πανεπιστημίου με την καταβολή προσπαθειών για την

εξεύρεση προγραμμάτων χρηματοδοτήσεων για τη συνέχιση των ανασκαφών και

τη διατήρηση των ευρημάτων.

5. Η δικτύωση των επιστημονικών υπευθύνων του Μουσείου με ιδρύματα όλων

των εκπαιδευτικών βαθμίδων, ιδίως της τριτοβάθμιας εκπαίδευσης, με στόχο την

προσέλευση μαθητών και φοιτητών για την ενίσχυση των γνώσεων τους γύρω

από την αξία των γεωτόπων. Αντίστοιχη προσπάθεια πρέπει να πραγματοποιηθεί

και προς τους εκπαιδευτικούς φορείς του εξωτερικού.

6. Η έκδοση ολοκληρωμένων επιστημονικών και εκλαϊκευτικών συγγραμμάτων σε

γνωστούς εκδοτικούς οίκους, η μετάφρασή τους στα αγγλικά και η διανομή τους

σε τοπικούς φορείς, υπηρεσίες και εκπαιδευτικά ιδρύματα.

 126

ΒΒΒ... ΤΤΤΟΟΟ ΠΠΠΑΑΑΡΡΡΑΑΑΔΔΔΕΕΕΙΙΙΓΓΓΜΜΜΑΑΑ ΤΤΤηηηςςς ΚΚΚΩΩΩΠΠΠΑΑΑΪΪΪΔΔΔΑΑΑΣΣΣ

111... ΚΚΚωωωπππαααΐΐΐδδδααα ––– μμμιιιααα γγγεεεωωωλλλοοογγγιιικκκήήή,,, τττεεεχχχνννοοολλλοοογγγιιικκκήήή &&& ππποοολλλιιιτττιιισσστττιιικκκήήή κκκλλληηηρρροοονννοοομμμιιιάάά

«Τον παλιό καιρό η περιοχή της λίμνης της Κωπαΐδας ήταν κάμπος, γιατί τα νερά

πήγαιναν στις καταβόθρες. Ανήκε και αυτός στο βιο του βασιλιά, που προτού να πεθάνει

μοιράζει και δίνει στον ένα του γιό τα χωράφια, και στον άλλο τα κοπάδια. Πλάκωσε

κακοκαιρία με αποτέλεσμα να ψοφήσουν τα ζωντανά και να φτωχύνει το βασιλόπουλο.

Πηγαίνει στον αδερφό του και του ζητά βοήθεια. Εκείνος με σκληρότητα τον διώχνει. Ο

βοσκός αδερφός σκέφτεται τότε να πάει να κλείσει τις καταβόθρες κρυφά για εκδίκηση

με αποτέλεσμα τα νερά του χειμώνα, που δεν είχαν διέξοδο, να ξεχειλίσουν και να

πνίξουν τα πάντα» (Δαμιανός Ε, 2013).

Η εκτεταμένη αυτή περιοχή της Βοιωτίας αποτελεί ένα εξαιρετικό παράδειγμα

άρρηκτης σύνδεσης της γεωλογίας με την ιστορία του ανθρώπινου πολιτισμού.

Ξεκινώντας από την ανάγκη των κατοίκων να υποτάξουν ένα γιγάντιο φαινόμενο της

φύσης, δημιουργήθηκαν αξιοθαύμαστα τεχνολογικά επιτεύγματα και εξαιτίας αυτών,

άνθισε ένας ολόκληρος πολιτισμός για πάρα πολλούς αιώνες. Η γεωλογική ιστορία αυτού

του τόπου παραμένει στενά συνδεδεμένη με την ανάπτυξη (οικονομική και πολιτισμική)

όχι μόνο της συγκεκριμένης περιοχής, αλλά και όλης της χώρας, λόγω της εκτεταμένης

γεωργικής εκμετάλλευσης.

Η αποξηραμένη λίμνη της Κωπαΐδας περιλαμβάνεται στα είδη των γεωτόπων,

έτσι όπως αυτοί έχουν επιστημονικά κατηγοριοποιηθεί, καθώς είναι μια κολοσσιαία

πόλγη34, αλλά και παράλληλα αποτελεί και έναν ανθρωπογενή γεώτοπο, καθώς ο

34

 «Αποτελεί ξεχωριστή περίπτωση πόλγης …» τα γεωλογικά στοιχεία της δηλώνουν ότι «Το αρχικό
Φωκικό – Βοιωτικό τεκτονικό βύθισμα είχε αρχίσει να καρστικοποιείται και να αποκτά χαρακτήρα
πόλγης από το κατώτερο Πλειστόκαινο τουλάχιστον… Δηλαδή, η πόλγη της Κωπαΐδας αποτελεί ένα
καρστικοποιημένο τεκτονικό βύθισμα… Η πόλγη αυτή, λόγω μη καλής υπόγειας αποστράγγισης,
μέσω των καταβοθρών, μετετράπη σε περιοδική λιμνοπόλγη, μέχρι της οριστικής της τεχνητής
αποστράγγισης (Παπαδοπούλου Κ., 2014)

Σύμφωνα με τον καθηγητή Η. Μαριολάκο «…το φυσικογεωγραφικό σύστημα της λεκάνης
της Κωπαΐδας αποτελεί ένα νεοτεκτονικό βύθισμα σεισμικά ενεργό. Πρόκειται για ένα κλειστό
γεωµορφολογικά και μερικώς ανοικτό υδρογεωλογικό σύστημα, που αποτελείται από
καρστικοποιηµένα ανθρακικά πετρώματα που εμφανίζονται στα περιθώρια και που οπωσδήποτε
υπάρχουν και κάτω από τις νεότερες αποθέσεις στον πυθμένα της λεκάνης (Μαριολάκος Η., 2008).

 127

άνθρωπος έχει δράσει ως γεωμορφολογικός παράγοντας της περιοχής. Η λίμνη αυτή

υπήρξε η μεγαλύτερη της Ελλάδος και το αποστραγγιστικό της έργο (τόσο αυτό που

έλαβε χώρα κατά τους αρχαίους χρόνους όσο και το πλέον πρόσφατο) είναι ένα μνημείο

της ανθρώπινης επιμονής και εφευρετικότητας. Το μεγαλύτερο γεωλογικό ενδιαφέρον

(λόγω της ύπαρξης σπηλαίων – καταβοθρών και άλλων αξιόλογων γεωμορφών)

επικεντρώνεται, κυρίως, στο βόρειο-ανατολικό τμήμα της έκτασης και συγκεκριμένα

εντός των διοικητικών ορίων του Δήμου Ορχομενού - Ακραιφνίου. Αυτό δεν καθιστά

λιγότερο ενδιαφέρουσα την περιοχή της Αλιάρτου, η οποία έρχεται να υπογραμμίσει τον

έντονο ρόλο αυτού του γεώτοπου στην πορεία του ανθρώπινου πολιτισμού

φιλοξενώντας, όχι μόνο αξιολογότατους αρχαιολογικούς χώρους, αλλά και τα

περισσότερα νεότερα ακίνητα μνημεία εξαιρετικής αρχιτεκτονικής, που

κατασκευάστηκαν από την Αγγλική εταιρεία «Lake Copais».

Εν συντομία, σχετικά με τη γεωλογική ιστορία της περιοχής, πρέπει να

ανατρέξουμε τουλάχιστον δέκα εκατομμύρια χρόνια πριν, όταν κατά την Πλειόκαινο

περίοδο δημιουργήθηκε τεκτονικό βύθισμα, το οποίο αργότερα κατά την τήξη των

παγετώνων, στη Βούρμιο εποχή, πληρώθηκε με νερό, κυρίως από τον Βοιωτικό Κηφισό. Η

λίμνη, σύμφωνα με τα λιγνιτικά αποθέματα που εντοπίστηκαν, είχε λιµνοτελµατικό

χαρακτήρα, ήταν δηλαδή αβαθής. Στα τέλη του Κατ. Πλειστοκαίνου, το τεκτονικό

βύθισμα της Κωπαΐδας αποκτά, βαθμηδόν, χαρακτηριστικά πόλγης. Κατά την περίοδο

του Μέσου Πλειστόκαινου άρχισε η καρστικοποίηση της λίμνης, η οποία περικλείονταν

από όρη συμπαγούς τιτανόλιθου (είδος ασβεστόλιθου), ο οποίος διερράγη και μέσα από

αυτές τις σχισμές καταβυθίζονταν τα ύδατα. Τα νερά διοχετεύονταν προς το Βόρειο

Ευβοϊκό Κόλπο και η βύθιση της Κωπαΐδας συνεχίστηκε μέχρι το Ολόκαινο, ενώ η στάθμη

της λίμνης, μέσα στην Πλειστόκαινο περίοδο, μεταβλήθηκε κατά 35 μέτρα. Κατά τους

καλοκαιρινούς μήνες η λίμνη σχημάτιζε ένα ρηχό έλος, μετατρεπόμενη σε ένα κλειστό

υδατικό οικοσύστημα (Κατάνος Α. 2000).

Σύμφωνα με την καθηγήτρια Κ. Παπαδοπούλου: «Στη λεκάνη της Κωπαΐδας

αναπτύσσονται πολλές και ποικίλες γεωμορφές λόγω της παρουσίας ευδιάβρωτων και μη

πετρολογικών σχηματισμών, του τεκτονισμού και των διαφορετικών κλιματικών

συνθηκών, αφενός στα διάφορα υψόμετρα και αφ’ ετέρου στις διάφορες γεωλογικές

περιόδους» (Παπαδοπούλου Κ., 2014). Οι αλλαγές του κλίματος, αλλά και η

μικροχλωρίδα έχουν αποτυπωθεί στα πετρώματα της περιοχής και μετά την ανάλυση

ιζημάτων, σύμφωνα με παλυνολογικές και στρωματογραφικές μελέτες, διαπιστώθηκε ότι

 128

στην περιοχή κατά το Κατώτερο Πλειστόκαινο υπήρχαν Κωνοφόρα, καθώς και διάφορα

είδη αγγειόσπερμων (Ιωακείμ Χ., 1986). Κατά τους προϊστορικούς χρόνους, το

περιβάλλον της λίμνης δημιούργησε ευνοϊκές συνθήκες για την παραμονή του

ανθρώπου, διότι συνδύαζε την εύρεση φαγητού, νερού, αλλά και ασφαλή οίκηση στις

σπηλιές (Παπαδοπούλου Κ., 2000).

Οι διακυμάνσεις του κλίματος στην Κωπαΐδα (Theodoropoulou Κ., 2008)

 Καταγεγραμμένες γεωμορφές στην περιοχή είναι οι κυρτές και κοίλες μορφές

κλιτύων, οι επιφάνειες υπωρειών (pediments) στη βάση ορεινών όγκων, οι λιμναίες

αναβαθμίδες και οι κοιλαδικές μορφές με σημαντικότερες την κοιλάδα της Έρκυνης και

του ποταμού Μέλα. Πολυπληθείς είναι και οι καρστικές γεωμορφές, καθώς η περιοχή

δομείται, κυρίως, από ασβεστόλιθους. Ειδικότερα συναντιούνται: γλυφές, καρστικές

οπές, καρστικά περιφερειακά επίπεδα, δολίνες, πόλγες, ασβεστολιθικοί λοφίσκοι (Humi),

καρστικά έγκοιλα (πυλοειδείς καταβόθρες και σπηλαιοκαταβόθρες). Σε μεγάλη

συχνότητα, στη λεκάνη της Κωπαΐδας, παρατηρούνται καστικά έγγοιλα35 που ιδίως έχουν

μορφή καταβοθρών. Καταγεγραμμένες βρίσκονται περί τις 70, ενώ σύμφωνα με

πρόσφατη έρευνα της καθηγήτριας Κ. Παπαδοπούλου, ίσως και να ξεπερνούν τις 160.

Έχουν δημιουργηθεί από την προοδευτική διάνοιξη διακλάσεων, ρωγμών, ρηγμάτων με

τη διαδικασία της καρστικοποίησης. Σήμερα, οι περισσότερες καταβόθρες είναι

ανενεργείς. Τα καρστικά έγκοιλα που βρίσκονται σε μεγαλύτερα υψόμετρα είναι σπήλαια

(Παπαδοπούλου Κ., 2014).

35

 Καρστικά φαινόμενα θεωρούνται όλα τα μορφολογικά και υδρολογικά στοιχεία εξωτερικά και
εσωτερικά που δημιουργούνται λόγω της διαλυτικής ενέργειας του νερού. Οι δημιουργούμενες
γεωμορφές λέγονται καρστικές και για πρακτικούς, μόνο, λόγους διακρίνονται σε επιφανειακές
και υπόγειες (Παπαδοπούλου Κ., 2014). Τα πετρώματα που, συνήθως, καρστικοποιούνται είναι οι
ασβεστόλιθοι, οι δολομίτες και οι εβαπορίτες.

 129

Γεωμορφολογικός χάρτης της περιοχής της λεκάνης της Κωπαΐδας (Παπαδοπούλου Κ.)

Οι σπηλαιολογικές έρευνες στην πόλγη της Κωπαΐδας ξεκίνησαν από τα πρώτα

χρόνια σύστασης της Ελληνικής Σπηλαιολογικής Εταιρείας. Η σπηλαιολόγος Α.

Πετροχείλου, με ομάδα σχετικών επιστημόνων, είχε καταγράψει το 1953, 24 καταβόθρες

και φρέατα πέριξ της λίμνης και πολλά άλλα σπήλαια σε θέσεις λίγο πιο απομακρυσμένες

από τον κάμπο36.

222... ΟΟΟιιι πππρρροοοσσσπππάάάθθθεεειιιεεεςςς αααππποοοξξξήήήρρρααανννσσσηηηςςς τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς

 Η πρώτη αποξήρανση

Η λίμνη της Κωπαΐδας (250.000-280.000 στρέμματα) για πρώτη φορά

αποξηράνθηκε κατά την προϊστορική περίοδο (2500 – 1500 π.Χ.) από τους Μινύες, με

γιγάντια και μοναδικά για την εποχή τους τεχνολογικά έργα, ενώ παράλληλα,

πραγματοποιήθηκε η άρδευση της περιοχής. Ο Στράβωνας υπολογίζει την περίμετρό της

σε 380 στάδια, δηλ. περίπου 70 km (Αστική Σπηλαιολογία, 2014). Πριν την αποξήρανσή

της, η λίμνη σχηματιζόταν από τα νερά του Βοιωτικού Κηφισού, του Μέλανα και της

Έρκυνας. Οι σπηλαιοκαταβόθρες, λειτουργούσαν αποστραγγιστικά για τα νερά της λίμνης

και είχαν ιδιαίτερο ρόλο στην ισορροπία του υδατικού συστήματος, δεδομένου ότι ήταν

το μόνο μέσο φυσικής αποχέτευσης. Γύρω στο 1300 π.Χ. το έργο, για άγνωστους μέχρι

σήμερα λόγους, καταστράφηκε και η περιοχή ξαναέγινε λίμνη (Showlech, 2007). Ωστόσο,

πολλοί μελετητές εικάζουν ότι το έργο καταστράφηκε εξαιτίας των σεισμών που

ακολούθησαν τις δεκαετίες μετά την έκρηξη της Θήρας, οι οποίοι έφραξαν τις

καταβόθρες. Παράλληλα, ο Μυναϊκός πολιτισμός, ήδη, βρισκόταν σε πτώση και τα

αποστραγγιστικά έργα δεν επαναλήφθηκαν, με αποτέλεσμα το 1200 πχ να έχει

μετατραπεί και πάλι σε μια μεγάλη λίμνη (Κατάνος Α., 2000). Υπεύθυνη για τα έργα ήταν

η οχυρωμένη εγκατάσταση του Γλα.

Οι επιστήμονες που μελέτησαν τα έργα, τα οποία ήρθαν στην επιφάνεια μετά την

πρόσφατη αποστράγγιση, κατέληξαν ότι, αν και θεωρούνται τα αρχαιότερα στην

Ευρώπη, είναι, εντούτοις, πολύ σύγχρονα ως προς την αντίληψη κατασκευής τους.

Συγκεκριμένα, υποστηρίζεται ότι τα εκχυόμενα ύδατα είχαν μοιραστεί σε 3 κυρίες

36

 Στα αρχεία της Ελληνικής Σπηλαιολογικής Εταιρείας (ΕΣΕ) υπάρχουν οι συντεταγμένες πολλών
καταβοθρών και σπηλαίων, αλλά όσα παρουσίαζαν αρχαιολογικό ενδιαφέρον είναι
καταγεγραμμένα, πιθανά σκοπίμως, με λανθασμένο γεωγραφικό πλάτος και μήκος.

 131

διώρυγες. Το μεγαλύτερο κανάλι «Διώρυγα των Μινύων», είχε μήκος 27 χλμ., και άρχιζε

από το Βορειοδυτικό τμήμα της Κωπαΐδας, κοντά στον Ορχομενό, και κατέληγε στις

καταβόθρες του βορειοανατολικού τμήματός της. Η γιγάντια αυτή αποστραγγιστική

τάφρος είχε ανάχωμα ύψους 3 μέτρων, το οποίο προστατευόταν από κυκλώπειο τείχος,

ώστε να μην διαβρωθεί από τα νερά της λίμνης. Για την αποτελεσματικότερη αποχέτευση

των υδάτων οι Μινύες άνοιξαν και άλλες καταβόθρες, ενώ εκβάθυναν τις ήδη

υπάρχουσες προκειμένου να λειτουργήσουν σαν υπερχειλιστές σε πλημμυρικές

περιόδους. Σήμερα, οι είσοδοί τους είναι, τις περισσότερες φορές, φραγμένες με φερτά

υλικά και μερικές ακόμα χρησιμοποιούνται ως στάνες από τους κτηνοτρόφους. Τα έργα

κατασκευάστηκαν κοντά στο βόρειο περιθώριο της λεκάνης της Κωπαΐδας, όπου

υπάρχουν καρστικοποιηµένα ανθρακικά και επομένως υδροπερατά πετρώματα, µε

σκοπό την παροχέτευση των πληµµυρικών υδάτων. Η σύλληψη αυτή είναι μεγαλοφυής

και συμπεραίνεται ότι οι αρχαίοι Μινύες διέθεταν, οπωσδήποτε, σχετική εμπειρία και

μεγάλες γεωτεχνικές γνώσεις (Η. Μαριολάκος, 2008). Το μεγαλύτερο μέρος του νερού,

τελικώς, διοχετευόταν στη θάλασσα και την Υλίκη.

Κωπαΐδα και Βοιωτία. Χάρτης από την ομιλία του καθηγητή κ. Η. Μαριολάκου

στην Αλίαρτο (naturahellas.blogspot.gr,2013)

Το πιο θαυμαστό, όμως, εγχείρημα είναι η προσπάθεια δημιουργίας μιας

υπόγειας επικλινούς σήραγγας (σήραγγα Κεφαλαρίου) μήκους 2.230 μέτρων κατά

μήκους λόφου στο βορειανατολικό στενό της λίμνης. Η είσοδός της βρίσκεται στη θέση

Μπίνια, μέσα στην ομώνυμη τεχνητή καταβόθρα (Δευτεραίος Π., 2013). Η δημιουργία

 132

αυτού του τεχνικού έργου εικάζεται πως είχε ως σκοπό να αντικαταστήσει τις

καταβόθρες σε περίπτωση που αυτές έφραζαν και έπαυαν να είναι λειτουργικές. Οι

μελετητές M. Καμπάνης και J. Knauss συμπέραναν ότι, αν το έργο ολοκληρωνόταν, η

παροχετευτικότητα της σήραγγας θα ήταν ίδια με την αθροιστική παροχετευτικότητα

όλων των καταβοθρών στις οποίες βασίζονταν το αποστραγγιστικό σύστημα των Μινύων.

Ωστόσο, όπως έχει προκύψει μετά από σχετικές έρευνες τα έργα ουδέποτε

ολοκληρώθηκαν. Επίσης, αρκετά ερωτήματα τίθενται ως προς την χρονολόγηση του

έργου και την «πατρότητα» αυτού. Σε αρκετές μελέτες έχει υποστηριχτεί ότι αυτό

πραγματοποιήθηκε την εποχή του Μ. Αλεξάνδρου και όχι την εποχή των Μινύων

(Μουστάκας Σ., 2012). Η σήραγγα πλαισιωνόταν από 16 φρεάτια, σε απόσταση από 100

έως 200 μέτρων μεταξύ τους, τα οποία χρησίμευαν για τον έλεγχο της ροής και τη

συντήρηση του έργου. Σήμερα, εντοπίζονται ίχνη της αρχαίας σήραγγας Κεφαλαρίου

στην περιοχή, και πιο συγκεκριμένα τα στόμια 12 εκ των φρεατίων (Π. Δευτεραίος,

2013).

Οι Μινύες χρησιμοποιούσαν τις διώρυγες ως πλωτά ποτάμια και σκόπιμα

προέβλεψαν να βρίσκεται πιο ψηλά η στάθμη του νερού σε σχέση με τις καλλιέργειες,

έτσι ώστε αυτές να αρδεύονται απλά, με τη δύναμη της βαρύτητας (Μαριολάκος Η.,

2008). Η αειφορική αυτή σύλληψη είναι εξαιρετικά σημαντική αν αναλογιστούμε ότι τα

περισσότερα κανάλια που κατασκευάζονται βρίσκονται στο ίδιο ύψος ή χαμηλότερα από

τα εδάφη που πρέπει να ποτίσουν, με αποτέλεσμα να απαιτείται μεγάλη κατανάλωση

ενέργειας για την άντληση του νερού. Ο πυθμένας της κεντρικής διώρυγας είχε

επενδυθεί με άργιλο και hummus για να είναι απόλυτα στεγανός. Οι εξαιρετικά

προσεκτικές κλίσεις που ακολουθούσαν οι διώρυγες βοηθούσαν στην αποφυγή των

πλημμυρών.

 133

Τείχος και τάφρος στη λίμνη Κωπαΐδας

(Ελευθεροτυπία, 2011)

Τμήματα της τάφρου στην

περιοχή του Ορχομενού

(προσωπικό αρχείο)

Αναπαράσταση των αποστραγγιστικών έργων των Μινύων (Μουστάκας Σ., 2012)

Τα προϊστορικά έργα είναι πολύ δύσκολο να τα διακρίνει σήμερα κανείς, αλλά αν

κάποιος είναι προσεκτικός θα παρατηρήσει αναχώματα με ογκόλιθους λαξευμένους με

ανθρώπινο χέρι, οι οποίοι γίνονται πιο εύκολα διακριτοί έξω από τη μεγάλη καταβόθρα

 134

στο Νέο Κόκκινο. Η δυσκολία αυτού του έργου ήταν τόσο μεγάλη και τόσο θαυμαστή που

όταν αυτό καταστράφηκε, οι αρχαίοι κάτοικοι του χάρισαν μυθολογική υπόσταση.

Συγκεκριμένα, ο μύθος περιγράφει ότι οι Θηβαίοι ξεσηκώθηκαν κατά των φόρων που

έπρεπε να πληρώνουν στους Μινύες και με αρχηγό τον Ηρακλή μετέτρεψαν τον ρου του

Βοιωτικού Κηφισού και έφραξαν τη μεγάλη Καταβόθρα, με αποτέλεσμα να πλημμυρίσει

το λεκανοπέδιο. Μάλιστα, ένας πετρώδης σχηματισμός θεωρείται ως η γροθιά του

Ηρακλή. Στο Διεθνές Συνέδριο της UNESCO, το 1997 στη Μυτιλήνη, είχε προταθεί από

καθηγητές του ΕΚΠ, η δημιουργία ένα γεωμυθολογικού πάρκου, προκειμένου, αφενός να

προστατευτούν και να αναδειχθούν όλα αυτά τα μοναδικά ευρήματα και αφετέρου να

προσφερθεί πολύτιμη διδακτική εμπειρία στους επισκέπτες, συνδράμοντας, παράλληλα,

στην οικονομική αναζωογόνηση των περιοχών.

 Πρόσφατες Προσπάθειες αποξήρανσης

Οι προσπάθειες αποξήρανσης συνεχιστήκαν σε πολλές ιστορικές περιόδους από

πολλούς πολιτισμούς. Μακεδόνες, Φράγκοι, Καταλανοί, Ενετοί και Οθωμανοί

προσπάθησαν να πετύχουν αυτό που οι Μινύες έκαναν τους προϊστορικούς χρόνους. Επί

Μ. Αλεξάνδρου έγινε μια σημαντική προσπάθεια, η οποία όμως εγκαταλείφθηκε εξαιτίας

της στάσεως των Βοιωτών. Συγκεκριμένα, ανατέθηκε στον μηχανικό Κράτη η

αποστράγγιση, η οποία επιτευχθεί ως ένα βαθμό, με τη μερική χρήση των παλαιών

μυκηναϊκών έργων, αλλά και την εκσκαφή μιας νέας κεντρικής αποστραγγιστικής τάφρου

κατά μήκος της κωπαϊδικής λεκάνης. Κατά την Ρωμαϊκή περίοδο, επίσης, έγιναν μικρής

κλίμακας αποστραγγιστικά έργα και έργα συντήρησης των ήδη υφιστάμενων υποδομών

(Λάμπρου Γ., 2007). Πολλούς αιώνες αργότερα, επί τουρκοκρατίας ένας αγάς της

Λιβαδειάς προσπάθησε να υλοποιήσει το έργο, αλλά και αυτός απέτυχε, λόγω έλλειψης

τεχνικών γνώσεων (Κατάνος Α., 2000).

Σχεδόν δύο αιώνες πριν, το 1834, επί βασιλείας Όθωνα, ξεκίνησαν οι μελέτες

αποξήρανσης της λίμνης. Ο Βαυαρός μηχανικός Eduart Cutt ανέλαβε την υλοποίηση,

αλλά τον χειμώνα του 1837 - 1838 πλημμύρισε και πάλι η περιοχή, καθώς ήταν

επιβεβλημένη η εκτέλεση συμπληρωματικών έργων, η οποία όμως δεν εγκρίθηκε από το

ελληνικό κράτος. Το 1865 υπογράφηκε η πρώτη σύμβαση παραχώρησης εκτάσεων για

αποξήρανση μεταξύ της Ελληνικής Κυβέρνησης και του εκπροσώπου των Γάλλων

κεφαλαιοκρατών (Λάμπρου Γ., 2007). Η σύμβαση τελικά κυρώθηκε το 1867 και είναι η

 135

πρώτη που έγινε στην ελληνική ιστορία για δημόσιο έργο (Λαμπροπούλου Α., 2011).

Συγκεκριμένα, για την αποξήρανση της λίμνης, το Δημόσιο παραχώρησε στην ανάδοχο

εταιρία έκταση 80.000 στρεμμάτων, καθώς και το δικαίωμα εκμετάλλευσης των

υπόλοιπων εδαφών της Κωπαΐδας για 99 έτη (Ιστορία Ελληνικού Έθνους, 1976)37. Οι

εκπρόσωποι της Γαλλικής εταιρείας, το 1873, ανακοινώνουν την αδυναμία εκτέλεσης των

έργων.

Το 1880, όμως, σε μια νέα προσπάθεια συνεργασίας των χωρών, υπογράφηκε

σύμβαση μεταξύ της Ελληνικής Κυβέρνησης και της Γαλλικής εταιρείας με την επωνυμία:

«Γαλλική Εταιρεία προς αποξήρανσιν και καλλιέργειαν της Κωπαΐδας λίμνης» για την

εκτέλεση των εργασιών της αποξήρανσης, οι οποίες, τελικώς, ξεκίνησαν το 1882.

Εντούτοις, για ακόμα μια φορά, εξαιτίας αστοχίας του έργου από τη Γαλλική εταιρεία, η

Κωπαΐδα ξαναπλημμύρησε το 1887, καθώς οι μηχανικοί δεν είχαν υπολογίσει ότι ο πάτος

της ύλης είχε οργανική ύλη (σάπια φύκια και ύλη πάχους 4μ.), η οποία μετά την

αποξήρανση άρχισε να φλέγεται για πολλά χρόνια, σε έκταση δεκάδων τετραγωνικών

χιλιομέτρων. Αυτό επέφερε σοβαρή υποβάθμιση της ποιότητας του εδάφους, αλλά και

πτώση της επιφανείας του περισσότερο από 3 μέτρα. Το τελευταίο, είχε ως αποτέλεσμα

η διώρυγα που είχε κατασκευαστεί να βρεθεί αιωρούμενη και η λίμνη να ξαναγεμίσει

νερό (hellenichistory4you.blogspot.gr, 2013). Έτσι, η Γαλλική εταιρεία, μη μπορώντας να

ανταπεξέλθει στην ανακατασκευή του έργου, εκχώρησε τα δικαιώματα και τις

υποχρεώσεις της στην Αγγλική εταιρεία ‘Lake Copais Co LTD’.

«Ώστε η Κωπαΐας δεν απεξηράνθη. Κατάντησε φαίνεται ένα είδος Λερναίας

Ύδρας. Της κόβεις την μιαν, όχι κεφαλήν πλέον, αλλά λίμνην, και αποφαίνεται άλλη …»

(Εφημερίδα Ακρόπολη, 05.03.1904, άρθρο του Βλάση Γαβριηλίδη -Λάμπρου Γ.,

2007)

Η "Αγγλική Εταιρεία Κωπαΐδας" αποξήρανε, τελικώς, επιτυχημένα τη λίμνη και

ολοκλήρωσε το έργο το 1931 (241.000 στρέμματα). Ο κάμπος καλλιεργούταν από τους

37

 Σύμφωνα με την εν λόγω σύμβαση η εταιρεία θα χρησιμοποιούσε το λιμάνι της Λάρυμνας, θα

είχε ατέλεια φόρου και τελωνειακού τέλους, αποκλειστική χρήση των υδάτων και ποταμών και

δυνατότητα λήψεων δανείου από το ελληνικό κράτος ύψους 1.700.000 δραχμών. Η Γαλλική

εταιρεία θα χρησιμοποιούσε τα διαγράμματα και τις μελέτες των παλαιότερων προσπαθειών του

Sauvage (Λάμπρου Ν., 2007)

 136

αγρότες της περιοχής για λογαριασμό της εταιρείας και η αμοιβή καθοριζόταν με το

λεγόμενο «γιόμορο ή γεώγορο», το οποίο από 15% που ήταν αρχικά, αυξήθηκε σε 30%,

με συνέπεια την απόγνωση των αγροτών (Λάμπρου Γ., 2007). Επίσης, εφαρμοζόταν,

παράλληλα, και το σύστημα της επίμορτης αγροληψίας, δηλαδή τα αγροτικά κτήματα

μισθώνονταν και ως συμφωνημένο μίσθωμα καταβαλλόταν ένα ποσοστό επί των

καρπών. Ο κύριος όγκος των προϊόντων εξάγονταν στο Ηνωμένο Βασίλειο.

 Η αρχική σχεδίαση των έργων δεν περιλάμβανε και αρδευτικό δίκτυο. Αυτό

σχεδιάστηκε γύρω στο 1926 με βασικότερα τμήματα αυτού την Κεντρική και Εσωτερική

διώρυγα. Η άρδευση στα επιμέρους αγροκτήματα πραγματοποιούνταν με το σύστημα

της «διήθησης» και με βάση τις ισουψείς των διωρύγων. Η καλλιεργούμενη έκταση

διακόπτονταν από τρίγωνες «νησίδες» μεταξύ των καναλιών στις οποίες φύονταν λεύκες,

που σκοπό είχαν τη συγκράτηση της υγρασίας στον κάμπο για τη δημιουργία

μικροκλίματος. Ένα από τα πιο σημαντικά γεγονότα στην ιστορία του τόπου, ήταν ότι η

Αλίαρτος και άλλα σημεία του Κωπαϊδικού πεδίου ηλεκτροδοτήθηκαν από τις αρχές τους

αιώνα, καθώς κατασκευάστηκε για τη λειτουργία των αντλιών υδροηλεκτρικό

εργοστάσιο.

Κατά τη διάρκεια της Γερμανικής κατοχής ανέλαβε τη διαχείριση της Κωπαΐδας ο

Otto Mayer, ως Διευθυντή του αγροτικού συνεταιρισμού στην λίμνη Κωπαΐδα. Οι

Γερμανοί επέβαλαν βαριά φορολογία στους αγρότες και κτηνοτρόφους, ενώ με την

παραγωγή εφοδιάζανε τον γερμανικό στρατό, μέχρι τουλάχιστον να γίνει η ανατίναξη της

γέφυρας του Γοργοποτάμου, από όπου γινόταν και η βασική μεταφορά των προϊόντων

εκτός των συνόρων. Δυστυχώς, όπως σε όλη την Ελλάδα, έτσι και στην Κωπαΐδα έγιναν

μεγάλες σφαγές κατοίκων από τους Γερμανούς και συχνότατα για ασήμαντες αιτίες

(kalavrytanews.com, 2014). Η Κωπαΐδα κατείχε νευραλγική σημασία για τους Γερμανούς,

όχι μόνο λόγω εξασφάλισης της σίτισης του στρατού τους, αλλά και εξαιτίας των Αλυκών,

που ήταν μια τεράστια αμμώδης έκταση, η οποία που χρησίμευε για τον εφοδιασμό των

γερμανικών έργων (Αθανασίου Κ., 2003). Μάλιστα, στην περιοχή από στρατιωτικά

αρχεία, καταγράφεται ότι υπήρχε δευτερεύον στρατιωτικό αεροδρόμιο των κατοχικών

δυνάμεων «Kopais See»38, το οποίο εξυπηρετούσε τη μεταφορά αξιωματούχων,

ταχυδρομείου κλπ. Σήμερα δεν σώζεται κανένα ίχνος αυτής της εγκατάστασης (Αγγέλου

Χ., 2012). Μεγάλες λεηλασίες έγιναν, δυστυχώς, μετά το πέρας του πολέμου από τις

38

 Οι συντεταγμένες του ήταν 38
ο
 29 βόρεια, 23

ο
 70 ανατολικά

 137

ομάδες ΕΛΑΣ – ΕΑΜ. Την ίδια περίοδο κοπήκαν και 150.000 δέντρα του κτήματος για την

ξυλεία τους (Λάμπρου Γ., 2007).

Μετά το 1945 η διαχείριση ξαναπέρασε στην Αγγλική εταιρεία και το 1953 το

Ελληνικό Δημόσιο εξαγόρασε όλη την περιουσία της έναντι 1, 8 εκατομμυρίων λιρών

Αγγλίας και δημιούργησε τον αυτόνομο, αν και εποπτευόμενο από το Υπουργείο

Γεωργίας, Οργανισμό Κωπαΐδας (ΝΔ 2488 & 2489/53). Με ακόλουθο διάταγμα (2643/53)

διένειμε τα μισά κτήματα σε αγροτικές οικογένειες και τα άλλα μισά, σε όσους, μέχρι το

1953, καλλιεργούσαν τις εκτάσεις ως κολίγοι της εταιρίας. Η Κωπαΐδα χωρίστηκε σε 40

κοινότητες. Με τη διανομή των κτημάτων αποκαταστάθηκαν σε κλήρους 24 στρεμμάτων

12.500 αγροτικές οικογένειες. Κτήματα διανεμήθηκαν και σε κατοίκους πολύ

μακρινότερων χωριών από την περίμετρο της αποξηραμένης λίμνης, καθώς

περιλήφθηκαν χωριά τόσο της Βοιωτίας, όσο και της Λοκρίδας. Τέλος, με τον ν. 3784/57

(ΦΕΚ Α 207/1957) καταργήθηκε το Υδραυλικό Ταμείο Βοιωτικού Κηφισού και η

περιουσία αυτού περιήλθε απευθείας στον Οργανισμό, ενώ με το αθρ. 15 παρ. 2 του

ιδίου νόμου προβλέφθηκε η δωρεάν παραχώρηση, με απόφαση του Υπουργού Γεωργίας,

των αναγκαίων εκτάσεων, αλλά και ακίνητων για τη λειτουργία του (Έθνος της Κυριακής,

2002).

Ο Οργανισμός, σύμφωνα με την ιδρυτική του πράξη, λειτουργούσε με βάση τις

αρχές της ιδιωτικής οικονομίας, αλλά προς εξυπηρέτηση του δημοσίου συμφέροντος.

Είχε, επίσης, το δικαίωμα να επιβάλει πρόστιμα και μέτρα εξαναγκασμού σε όσους δεν

συμμορφώνονταν με την επίτευξη του σκοπού του (αρθρ. 2 παρ. 2 του ΝΔ 2488/53). Η

χρηματική εισφορά για κάθε καλλιεργητική περίοδο καθορίζονταν, μετά από σύμφωνη

γνώμη του Οργανισμού, με απόφαση του Υπουργού Γεωργίας.

 138

Υπόμνημα οριστικής διανομής στους κληρούχους - φωτογραφία από πίνακα

εντός του Οργανισμού Κωπαΐδας (προσωπικό αρχείο)

Με την αποξήρανση δημιουργήθηκαν μεγάλες γεωργικές εκτάσεις και η ζωή των

κατοίκων άλλαξε δραστικά. Ειδικότερα, αναπτύχθηκαν μεγάλες γεωργικές καλλιέργειες

(ιδίως βαμβάκι, αραβόσιτο και σιτάρι) και επεκτάθηκε και η κτηνοτροφία (αιγοπρόβατα

και βοοειδή). Πολύ σημαντικό είναι ότι το επίπεδο υγείας των κατοίκων βελτιώθηκε

πάρα πολύ, λόγω της εξαφάνισης της ελονοσίας39. Ως καλλιεργητική μέθοδο ο

Οργανισμός εφάρμοσε πρόγραμμα εναλλασσόμενων καλλιεργειών, με σκοπό την όσο το

δυνατό μεγαλύτερη αποδοτικότητα των εδαφών, ενώ εστίασε ιδιαίτερα στα έργα

άρδευσης και αποχέτευσης. Ειδικότερα αρμοδιότητες του Οργανισμού, σύμφωνα με την

ιδρυτική του πράξη, ήταν, κυρίως, οι ακόλουθες:

- Καθορισμός του προγράμματος καλλιέργειας

- Αποστράγγιση – άρδευση – αντιπλημμυρική προστασία 280.000

καλλιεργήσιμων στρεμμάτων

- Διαχείριση των υδάτων

- Εκπροσώπηση όλων των Δήμων και Κοινοτήτων Νομού Βοιωτίας και Φθιώτιδας

που είχαν άμεση παραγωγική σχέση με την Κωπαϊδική γη

- Συντήρηση και καθαρισμός αρδευτικών καναλιών (μήκος 1.200 χλμ) και των

χωμάτινων οδικών δικτύων (920 χλμ)

39

 Σύμφωνα με κείμενο του Γάλλου Προξένου Henri Belle στο περιοδικό Tour de Mont το 1861 «ο
πυρετός γύρω από τη λίμνη της Κωπαΐδας αποδεκατίζει τον πληθυσμό. Στα τέσσερα παιδιά τα τρία
πεθαίνουν από ελονοσία και αυτά που μένουν σέρνονται μίζερα και κακομοιριασμένα σε όλη την
υπόλοιπη ζωή τους» (Λάμπρου Γ., 2007)

 139

- Συντήρηση μικρών και μεγάλων φραγμάτων, γεφυριών, υδροληψιών και των

υδραυλικών και μηχανολογικών εγκαταστάσεων.

Η έξοδος της διώρυγας που χρησιμοποιείται σήμερα (προσωπικό αρχείο)

333... ΠΠΠρρροοοσσστττααατττεεευυυόόόμμμεεενννεεεςςς ΠΠΠεεερρριιιοοοχχχέέέςςς

Την Κωπαΐδα διατρέχει ο Βοιωτικός Κηφισός και ο Μέλας, οι οποίοι μαζί με τις

λίμνες Υλίκη και Παραλίμνη σχηματίζουν ένα συνεχές σύστημα υπογείων υδάτων. Από το

δίκτυο Natura προστατεύονται οι λίμνες Υλίκη και Παραλίμνη, καθώς και το σύστημα του

Βοιωτικού Κηφισού (GR2410001). Σύμφωνα με τις περιγραφές της ενιαίας έκτασης ο

ποταμός Κηφισσός έχει εγκιβωτιστεί και αποστραγγίζει τα νερά της πεδιάδας. Υπάρχουν

ακόμη κάποια παραποτάμια δάση, ενώ η ποιότητα του νερού κρίνεται καλή, λόγω των

συμβαλλόντων πηγών. Αποτελεί σημαντική περιοχή για τα θηλαστικά Lutra lutra (Βίδρες),

κάποια είδη ψαριών και για πουλιά σαν την Alcedo atthis (Αλκυώνη) και Penduline Tilt

(Υφάντρα). Στους κινδύνους αναφέρονται τα αστικά και αγροχημικά απόβλητα ενώ ο

ποταμός θεωρείται τρωτός εξαιτίας της αποστράγγισης. Επίσης, παρατηρούνται και

φαινόμενα ευτροφισμού.. Ως υγρότοποι οι λίμνες Υλίκη και Παραλίμνη θεωρούνται

σημαντικές για την ορνιθοπανίδα τους. Χαρακτηριστικό είναι ότι αποτελούν τη νοτιότερη

περιοχή ωοτοκίας πελαργών στην Ελλάδα40. Ως προστατευόμενο είδος των σπηλαίων της

περιοχής αναφέρεται ένα ενδημικό είδος κολεοπτέρων το Laemostenus vignai. Αυτό που

40

 Μεγάλο τμήμα της Παραλίμνης αποξηράνθηκε λόγω της ξηρασίας το 1992 και πλέoν
καλλιεργείται, ενώ το υπόλοιπο υπόγειο νερό αντλείται για την άρδευση των γύρω καλλιεργειών
και επίσης χρησιμοποιείται για την ύδρευση της Χαλκίδας. Ενδημικό είδος των λιμνών είναι το
ψάρι Καλαμίθρα (Scardinius Graecus), το σκαρούνι (Barbus Graecus), η πασκοβίτσα (rutilus
beoticus) και ενδημεί και ο γενετικά διαφοροποιημένος πληθυσμός του λιμνόφιδου (snace Natrix
tesselata).

 140

σημειώνεται σχετικά με το βιοτικό επίπεδο της περιοχής είναι ότι χαρακτηρίζεται από

αργή υποβάθμιση και παρατηρείται εγκατάλειψη των οικισμών.

444... ΗΗΗ ΙΙΙσσστττοοορρρίίίααα τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς

Τα ιστορικά στοιχεία της περιοχής θα παρατεθούν αρκετά αναλυτικά, δεδομένου

ότι η αναπτυξιακή προσέγγιση της περιοχής προτείνει έντονα την αξιοποίηση των

πολιτιστικών στοιχείων που αποτυπώνουν το ταξίδι της Κωπαΐδας μέσα στον χρόνο.

Εξάλλου, χωρίς τις ελάχιστες γνώσεις ιστορίας, δεν θα ήταν δυνατή η κατανόηση της

αξίας των γεω - αρχαιολογικών χώρων και ευρημάτων.

 Ευρύτερη περιοχή Ορχομενού - Ακραιφνίας

Υποστηρίζεται ότι στη Βοιωτία πρώτοι κάτοικοι, πριν 4000 χρόνια, ήταν οι

Έκτηνες, οι Ύαντες , οι Άονες, οι Τέμμικες και κάποια θρακικά φύλα και η χώρα λεγόταν

Αονία ή Ωγυγία. Το 2000 πχ εμφανίζονται στην περιοχή της Βοιωτίας Φοίνικες από την

Ήπειρο με ηγέτη τον Κάδμο. Εισέβαλαν στην νότια Αονία, στη σημερινή Θήβα, η δε πόλη

που ίδρυσε ο Κάδμος ονομάστηκε Καδμεία.

Σχεδόν την ίδια εποχή, ένα άλλο αχαϊκό φύλλο, έρχεται από τη Θεσσαλία, υπό

την ηγεσία του Ανδρέως. Αυτοί εγκαταστάθηκαν στη βόρεια Αονία, στην περιοχή της

λίμνης Κωπαΐδας. Ο Ανδρεύς μοίρασε την έκταση με τον φίλο του Αθάμαντα. Ο Αθάμας

πήρε την περιοχή της Κορώνειας και ο Ανδρεύς έκτισε την πόλη πάνω στο Υφάντειο

λόφο, στους πρόποδοες του Ακοντίου όρους (Τσάκου – Κοβερντίνο Τ, 2011). Εκείνη την

εποχή εμφανίζεται στην περιοχή του Ορχομενού και η λατρεία των τριών Χαρίτων

(Αγλαία – Ευφροσύνη – Θάλεια). Από το γένος των Αθαμάνων προέρχεται και ο Μινύας,

που έδωσε το όνομά του στο γένος των Μινύων. Λέγεται ότι η βασιλεία του ήταν τόσο

δίκαιη και δημοκρατική που επί βασιλείας του 66 πόλεις προσχώρησαν στο κράτος του.

Ο Μινύας έφερε στο απόγειο της δόξας του τον Ορχομενό δεδομένου ότι θέσπισε

νόμους41, ανέπτυξε ιδιαίτερα το εμπόριο μέσω της θάλασσας, αλλά και επέμεινε στην

41

 Σύμφωνα με αρχαίες μαρτυρίες ο Βασιλιάς Μινύες στους λόγους του διακύρηται ότι το κράτος
δεν κυβερνιέται από τον Βασιλιά αλλά από τους Νόμους. Οι «Νόμοι του Μινύα» έχουν αποτελέσει

 141

υποχρεωτική εκπαίδευση του λαού του, που ήταν μέλημα των μητέρων, οι οποίες για

αυτόν τον λόγο έπρεπε να είναι μορφωμένες. «Ορχομενός» ονομαζόταν ο γιός του Μινύα

και προήλθε από τη λέξη «ορχούμαι» που σημαίνει χορεύω. Ο βασιλιάς Ορχομενός

ανέλαβε, μετά τον θάνατο του πατέρα του, επάξια τη βασιλεία. Στην εποχή του ξεκίνησαν

τα αποστραγγιστικά έργα της λίμνης. Δεν άργησαν να εμφανιστούν αντιδικίες με τον λαό

της γειτονικής Θήβας και σε μάχη με στρατηγό τον Έργινο οι Θηβαίοι κατατροπώθηκαν

και αναγκάστηκαν να πληρώνουν φόρο 100 βόδια το χρόνο. Αυτό διήρκεσε 20 έτη. Τότε,

ιστορία αναφέρει ότι οι Θηβαίοι ξεσηκώθηκαν και η μυθολογία θέλει τον θηβαίο ημίθεο

Ηρακλή να φράσει τις καταβόθρες με αποτέλεσμα να πλημμυρίσει η λίμνη. Έτσι κατά τη

Μυκηναϊκή περίοδο η πόλη υποτάχτηκε στους Καδμείους.

Στην ύστερη μυκηναϊκή περίοδο, στην περιοχή της Βοιωτίας εγκαταστάθηκαν,

προερχόμενοι από τη Θεσσαλία, οι Βοιωτοί, οι οποίοι και κυριάρχησαν. Καταγράφονται

ως επιθετική φυλή και η πρώτη εγκατάστασή τους πρέπει να ήταν στην Άρνη της

Κωπαΐδας, δηλαδή στο Γλα. Οι Βοιωτοί κατέλαβαν την Καδμεία, τη Χαιρώνεια, τον

Ορχομενό και την Κορώνεια τη Θήβα και τις Πλαταιές. Πολλοί από τους παλαιούς

κατοίκους έφυγαν για τη Μικρά Ασία και άλλες αποικίες των Μινύων στη Μεσόγειο. Τον

πρώτο καιρό η Βοιωτία ήταν ενιαίο κράτος, αλλά πολύ γρήγορα διασπάστηκε σε μικρά

κρατίδια, που συνδέονταν μεταξύ τους με μια μορφή πολιτικής και θρησκευτικής

ένωσης, «το Κοινό των Βοιωτών», πρότυπο πολιτικής ένωσης ομάδων. Ιδρύθηκε στα τέλη

του 7ου αιώνα π.Χ. από πόλεις της Βοιωτίας, με επικεφαλής τη Θήβα. Κάθε πόλη

συνεισέφερε στη βοιωτική ομοσπονδία στρατό και χρήματα. Οι πόλεις- μέλη είχαν κοινό

νόμισμα και έναν εκλεγμένο αρχηγό με θητεία ενός έτους (Επιμελητήριο Βοιωτίας).

Καιρό αργότερα, στις πολεμικές επιχειρήσεις του Μ. Αλεξάνδρου εναντίον των

Θηβών οι Ορχομένιοι τάχθηκαν με το μέρος των Μακεδόνων (Τσάκου – Κονβερτίνο,

2011). Είναι εποχή που ξαναγίνονται προσπάθειες αποστράγγισης της λίμνης και

ανεγέρθη το εντυπωσιακότατο οχυρό στην κορυφή του όρους Ακοντίου (Μακεδονικό

Οχυρό Ορχομενού).

Οι περισσότερες Βοιωτικές πόλεις, εκτός από τις Πλαταιές και τις Θεσπιές,

συνεργάστηκαν με τους Πέρσες κατά τους Μηδικούς πολέμους. Ο Ξέρξης μετά την νίκη

του στις Θερμοπύλες, κατέκτησε και τον Ορχομενό, αλλά δεν τον κατάστρεψε.

αντικείμενο έρευνας τόσο για τους αρχαιολόγους όσο και για τους νομικούς επιστήμονες. Ο
Όμηρος αναφέρει «τρείς είναι οι πολύχρυσες πόλεις: Ίλιον, Μυκήναι, Ορχομενός.

 142

Αιώνες μετά, οι Ρωμαίοι κατακτητές σεβάστηκαν και αυτοί τα τεχνικά και

καλλιτεχνικά δημιουργήματα των κατοίκων και προσέθεσαν και δικά τους οικοδομικά

έργα και γλυπτά. Μετά, όμως, τη μάχη Σύλλα και Αρχέλαου στον Ορχομενό, ο νικητής

Σύλλας λεηλάτησε την πόλη και στρατοπέδευσε εκεί. Η βαριά φορολογία που επέβαλαν

οι Ρωμαίοι την εποχή του Σύλλα, οδήγησε σε οικονομική καταστροφή την περιοχή.

Το 396 μχ ο Αλάριχος, φύλαρχος των Βησιγότθων και βασιλιάς των Γότθων

λεηλάτησε τον Ορχομενό και κατέκαψε την πόλη. Ακολούθησε μια ειρηνική περίοδος,

αλλά το 527 μχ περίπου, η πόλη υφίσταται τρομερό πλήγμα από σεισμό και λοιμό. Λίγο

μετά, όμως, οι Ορχομένιοι, προκειμένου να ανακάμψουν οικονομικά, δημιούργησαν

στενές επαφές με το Βυζάντιο, από το οποίο μεταλαμπαδεύτηκε η τέχνη της καλλιέργειας

μεταξιού. Η Βοιωτία ξαναάκμασε κατά τη Βυζαντινή περίοδο, εξαιτίας της εκτροφής

μεταξοσκωλήκων και της κατεργασίας του μεταξιού. Το 910 μχ ο Βούλγαρος Τσάρος

Συμεών κατέλαβε τον Ορχομενό και το 985 μχ ο τσάρος Σαμουήλ κατέλαβε όλη τη

Βοιωτία. Το 1010 ο Βασίλειος ο Β΄ ο Βουλγαροκτόνος νίκησε τους εισβολείς και

απελευθέρωσε τον Ορχομενό. Η ανάπτυξη της σηροτροφίας συνεχίστηκε, αλλά

διακόπηκε απότομα με την εισβολή των Νορμαδών το 1147 μ.Χ., οι οποίοι μετέφεραν τη

μεταξουργία στη Σικελία αιχμαλωτίζοντας εξειδικευμένους τεχνίτες.

Όλη η Βοιωτία καταλήφθηκε το 1446 από το Μουράτ Β' και το 1460 από το

Μωάμεθ Β'. Πρώτα ανήκε στη διοίκηση της Θεσσαλίας, ενώ αργότερα αποτέλεσε

χωριστό "βοϊβοδαλίκι" με Έλληνα διοικητή, το δημογέροντα της Λιβαδειάς.

Ελευθερώθηκε πρώτη φορά από τον Καραϊσκάκη (1826) και αργότερα, οριστικά, από τον

Υψηλάντη (1829), ύστερα από τη μάχη της Πέτρας στην Κωπαΐδα, που ήταν και η

τελευταία μάχη του Αγώνα. Η Βοιωτία ήταν από τις πρώτες περιοχές που εντάχθηκαν στο

νέο ελληνικό κράτος. Μικρασιάτες πρόσφυγες εγκαταστάθηκαν σε πολλές περιοχές της

Βοιωτίας, στις οποίες περιλαμβάνονταν και πόλεις της Κωπαΐδας (Οικονόμου Α., 2011).

 Ευρύτερη περιοχή Αλιάρτου

Κατά τη Μυκηναϊκή περίοδο ιδρύθηκε η βοιωτική πόλη της Αλιάρτου στη

σημερινή θέση που βρίσκεται ο οικισμός Μούλκι. Σύμφωνα με την παράδοση, σε αυτήν

ετάφη ο Ραδάμανθυς γιος του Δία και της Ευρώπης και αδερφός του Μίνωα, ο οποίος

είχε έρθει από την Κρήτη. Αφού νυμφεύτηκε την Αλκμήνη, χήρα του Αμφιτρίωνα και

 143

μητέρα του ημίθεου Ηρακλή, βασίλεψε στη Βοιωτία. Στην Αλίαρτο λέγεται ότι υπάρχουν

οι τάφοι της Αλκμήνης και του Μάντη Τειρεσία.

Η αρχαία πόλη της Αλιάρτου ήταν από τις πρώτες που έκοψαν αργυρά νομίσματα

με τη βοιωτική ασπίδα ως εμπροσθότυπο, το έμβλημα του Βοιωτικού Κοινού

(odysseus.culture.gr, 2012).

Κατά τους Περσικούς πολέμου ο Ξέρξης κατάστρεψε την αρχαία Αλίαρτο το 480

πχ., επειδή αυτή είχε συμμαχήσει με τους Έλληνες. Ευτυχώς, η πόλη αποκαταστάθηκε

πολύ γρήγορα από το πλήγμα που υπέστη. Στη διάρκεια του Κορινθιακού πολέμου,

δόθηκε, έξω από την Αλίαρτο, μεγάλη μάχη εναντίον των Σπαρτιατών με αποτέλεσμα την

ήτα των τελευταίων (395 πχ). Οι πηγές αναφέρουν πως ο Λύσανδρος, με τον σπαρτιατικό

στρατό, πολιόρκησε την πόλη και σκοτώθηκε έξω από τα τείχη της.

Στον Γ΄ Μακεδονικό πόλεμο η Αλίαρτος πολέμησε εναντίον της Ρώμης

υποστηρίζοντας τον Βασιλιά Περσέα. Εκ των υστέρων, ο πραίτορας Λουκρήτιος το 171

π.Χ., την κατάστρεψε ολοσχερώς και 2500 κάτοικοι της πουλήθηκαν ως σκλάβοι. Η πόλη

δεν οικοδομήθηκε ποτέ ξανά και παραχωρήθηκε από τους Ρωμαίους στους κατοίκους της

Αθήνας, οι οποίοι πλέον την διαχειρίζονταν και επωφελούνταν από τις καλλιέργειες της

περιοχής.

Κατά τη νεότερη ιστορία, μετά την απελευθέρωση της Ελλάδας, στη θέση της

σημερινής Αλιάρτου υπήρχαν οι μικροί αγροτικοί οικισμοί Μούλκι και Κριμπάς. Το όνομα

Αλίαρτος χρησιμοποιήθηκε αρχικά για τον δήμο που συστήθηκε στην περιοχή το 1835 και

το 1953 ο οικισμός Μούλκι μετονομάστηκε σε Αλίαρτο. Οι ονομασίες Μούλκι και Κριμπάς

διασώζονται, σήμερα, ως ονομασίες των συνοικισμών της πόλης. Η περιοχή άρχισε να

αναπτύσσεται μετά τα μέσα του 19ου αιώνα, όταν ανέλαβε τα έργα αποξήρανσης και τη

διαχείριση του Κωπαϊδικού πεδίου η αγγλική εταιρεία Lake Copais Co Lmd.

Σημαντική πόλη κατά την αρχαιότητα, αλλά και τους βυζαντινούς χρόνους, ήταν η

Άσκρη. Σύμφωνα με τον Παυσανία, η σημερινή Άσκρη ευρισκόμενη στις υπώρειες του

Ελικώνα, αποτελεί συνέχεια της αρχαίας πόλης που κτίστηκε, από τον Οίοκλο και τους

Αλωάδες. Οι Αλωάδες έφεραν μαζί τους και τη λατρεία των Μουσών, οι οποίες έκτοτε

ονομάστηκαν Ελικωνιάδες. Οι μούσες, που στην αρχή ήταν τρεις, λατρεύονται στην

Κοιλάδα των Μουσών (στον Περμησσό ποταμό). Στην περιοχή έχουν βρεθεί λείψανα

μυκηναϊκής εποχής (οχυρωματικός περίβολος ακρόπολης, Ιπποκρήνη, Βωμός του Δία). Η

 144

πρώτη αναφορά στην Άσκρη γίνεται από τον επικό ποιητή Ησίοδο, ο οποίος με το έργο

του δίνει πολλά στοιχεία για αυτήν, καθώς σε αυτήν γεννήθηκε και έζησε, γράφοντας τα

έργα του «Θεογονία» και «Έργα και Ημέραι».

Εικάζεται ότι η Άσκρη, σύμφωνα με τον Ζηνόδοτο τον Εφέσιο, έλαβε μέρος στον

Τρωικό πόλεμο, ως «Άρνη» πολυστάφυλλος, καθώς οι λοιπές πόλεις που αναφέρονται

σαν «Άρνη» (πχ η περιοχή του Γλα) καταποντίστηκαν από πλημμύρες και είναι αδύνατο

να είχαν αμπέλια. Στην Άσκρη πραγματοποιήθηκε και η μάχη του Κερησσού, όπου οι

δυνάμεις των Βοιωτών νίκησαν τους Θεσσαλούς. Στους κλασικούς και ελληνιστικούς

χρόνους η Άσκρη διοικητικά υπήχθη στις Θεσπιές, ενώ σύμφωνα με τα αρχαιολογικά

ευρήματα φαίνεται ότι ήταν μεγαλύτερη και πολύ πιο ισχυρή από αυτές (Πέππας Ι.,

2015).

555... ΠΠΠόόόλλλεεειιιςςς &&& ΟΟΟιιικκκιιισσσμμμοοοίίί

Στην περίμετρο της αποξηραμένης λίμνης βρίσκονται οι πόλεις της Αλίαρτου

νοτιοανατολικά, του Ακραιφνίου βορειοανατολικά και του Ορχομενού βορειοδυτικά.

Νοτιοδυτικά βρίσκεται η Λειβαδιά, αλλά δεδομένου ότι βρίσκεται έξω από την πεδιάδα

και αποτελεί, ήδη, έναν ισχυρό πόλο ανάπτυξης, θα παραλειφθεί η εξέτασή της στην

παρούσα εργασία.

Στις παραγράφους που ακολουθούν θα ερευνηθούν τα αξιόλογα στοιχεία της

περιοχής ανά Δήμο, όχι λόγω διοικητικού διαχωρισμού, αλλά προκειμένου να προταθούν

2 συνεκτικότερα νοητά τόξα δημιουργίας γεωλογικών και πολιτιστικών ενοτήτων.

 145

 Δήμος Ορχομενού - Ακραιφνίας

Ο σημερινός ενοποιημένος δήμος αποτελείται από τις Δημοτικές Ενότητες

Ορχομενού και Ακραιφνίου. Ο συνολικός πληθυσμός είναι 11.621, σύμφωνα με τις

καταμετρήσεις του μόνιμου πληθυσμού του 2011. Στους πίνακες που ακολουθούν

φαίνονται οι οικισμοί που ανήκουν στην Δημοτική Ενότητα Ορχομενού και Ακραιφνίου,

καθώς και ο πληθυσμός τους σύμφωνα με μετρήσεις της ΕΛΣΤΑΤ το 2011.

Ορχομενός 5.238

Άγιος Δημήτριος 801

Μαυρόγεια 76

Άγιος Ανδρέας 66

Άγιος Σπυρίδων 262

Διόνυσος 572

Καρυά 264

Λούτσιο 308

Παύλος 1.186

Πύργος 96

Ακραίφνιο 1.058

Κάστρο 868

Στροβίκι 14

Άγιος Ιωάννης 168

Κόκκινο 618

Μονή Πελαγίας 12

Σκροπονέρια 14

Πλυθησμός πόλεων και οικισμών Δήμου Ορχομενού - Ακραιφνίου (Πίνακας 3)

(ΕΛΣΤΑΤ, 2011)

 146

 Σπήλαια – Καταβόθρες

Σύμφωνα με τον αρχαιολόγο Α. Σαμψών τα περισσότερα σπήλαια παρατηρούνται

στην ανατολική πλευρά της Kωπαΐδας, όπου η καρστικοποίηση των χαμηλών

ασβεστολιθικών όγκων ιουρασικής και κρητιδικής περιόδου είναι εντονότερη (Σάμψων

Α., 2014). Από τα αρχεία της Ελληνικής Σπηλαιολογικής Εταιρείας προέκυψε ότι ο Δήμος

Ορχομενού, ήδη από το 1969, είχε αναθέσει σε Ιταλούς επιστήμονες την αναλυτική

μελέτη των σπηλαίων - καταβοθρών της περιοχής42. Η μελέτη περιείχε στοιχεία των

γεωλογικών χαρακτηριστικών και των βιολογικών παραμέτρων των σπηλαίων.

Συγκεκριμένα, η έρευνα διενεργήθηκε από την Εταιρεία Αλπινιστών Ιταλίας (CAI), από

τον Τομέα Ορυκτολογίας & Πετρολογίας του Πανεπιστημίου Μοδένας, το Ινστιτούτο

Βοτανικής του Πανεπιστημίου Βολώνιας και το Ινστιτούτο Ζωολογίας του Πανεπιστημίου

Μοδένας και διαβιβάστηκε από τους μελετητές με το υπ’ αριθμ.: 1913/28.08.73 έγγραφο

προς το Δήμο Ορχομενού43.

42

 Οι περισσότερες καταβόθρες, ωστόσο, σήμερα βρίσκονται φραγμένες, είτε εξαιτίας των φερτών
υλικών είτε φράχτηκαν το 1992 για να μην χάνεται το νερό.

43

 Η μελέτη αναζητήθηκε στον Δήμο Ορχομενού, αλλά δεν κατέστη δυνατός ο εντοπισμός της
λόγω άσχημης συντήρησης του αρχείου του Δήμου.

 147

Αποτύπωση,του 1952, της Ι. Πετροχείλου 24 καταβοθρών και φρεάτων πέριξ της λίμνης

και ο πίνακας αναφοράς τους (αρχείο ΕΣΕ)

 148

Το 1994 ξεκίνησε το αρχαιολογικό πρόγραμμα Κωπαΐδας (Κοpais project) με

επιστημονικό υπεύθυνο τον αρχαιολόγο Α. Σάμψων, το οποίο, εκτός από την ανασκαφή

στο σπήλαιο Σαρακηνού, περιλάμβανε και επιφανειακή έρευνα σπηλαίων. Εντοπίστηκαν

23 σπήλαια στη διαδρομή από το Ακραίφνιο προς Αλίαρτο, τα οποία βρίσκονταν κοντά

στο επίπεδο της λίμνης. Ωστόσο, η αρχαιολογική έρευνα σε αυτά κατέστη αδύνατη τη

δεδομένη χρονική στιγμή, καθώς χρησίμευαν για σταυλισμό ζώων και το δάπεδό τους

καλύπτονταν από μεγάλο όγκο κοπριάς. Πάντως, το αρχαιολογικό ή μη ενδιαφέρον των

σπηλαίων εξαρτάται από τη στάθμη της λίμνης ανά εποχές, καθώς η σπηλαιοκατοίκηση

στον χώρο βρισκόταν σε συνάρτηση με τη λειτουργία ή μη των καταβοθρών (Α. Σάμψων,

2014).

Αποτύπωση σπηλαίων στην ανατολική πλευρά της Κωπαΐδας

(Sampson A. et al, 2009)

Οι σπηλαιολογικές έρευνες στην περιοχή αποκαλύπτουν συνεχώς νέα σπήλαια

και ορισμένα εξ αυτών διαθέτουν πολύ ενδιαφέρον διάκοσμο. Παρακάτω, θα

καταγραφούν πληροφορίες για τα πιο γνωστά, αλλά σε κάθε περίπτωση οφείλουμε να

 149

έχουμε κατά νου ότι η πυκνότητα και η συχνότητά τους είναι τόσο μεγάλη, ώστε δικαίως

μπορούμε να μιλήσουμε για ένα σπηλαιολογικό πάρκο.

 Καταβόθρα Ηρακλή

Η καταβόθρα του Ηρακλή είναι απ’ τις πιο γνωστές σπηλαιοκαταβόθρες της

Ελλάδας, καθώς, μέσω αυτής, παροχετεύονταν ο μεγαλύτερος όγκος των υδάτων και

επιτυγχανόταν η αποστράγγιση της λίμνης. Η ονομασία της προέρχεται από τον σχετικό

μύθο, που θέλει να οφείλεται η επαναπλήρωση της λίμνης και η καταστροφή του

πολιτισμού των Μινύων, στον φραγμό της από τον ημίθεο Ηρακλή. Βρίσκεται στην

ευρύτερη περιοχή του Ορχομενού, σε υψόμετρο 100 m, πριν την είσοδο του χωριού

Τσαμάλι ή Διόνυσος. Είναι η μεγαλύτερη καταβόθρα της περιοχής και σύμφωνα με

αρχεία Ιταλών σπηλαιολόγων, τη δεκαετία του 1960 οδηγούσε, σχεδόν, μέχρι τη

θάλασσα, κοντά στην Λάρυμνα, όπου εκβάλανε τα νερά στη θέση «Σκορπονέρι». Ωστόσο,

πλέον, δεν είναι προσβάσιμη παρά μόνο σε μικρό βάθος, καθώς κομμάτια βράχων και

μπάζα, έχουν φράξει την υπόλοιπη διαδρομή (Λελούδας Ν., 2005). Είναι αξιοσημείωτο

ότι παρά την αποστράγγιση της λίμνης, το 2001, λόγω έντονων πλημμυρικών

φαινόμενων, ο ρους του Μέλανα ποταμού (που ξεκινά από τις πηγές των Χαρίτων στην

Λειβαδιά) βρήκε και πάλι την φυσική απορροή του μέσω της εν λόγω καταβρόθρας.

Ο μεγάλος αυτός γεωλογικός σχηματισμός είναι και ο συχνότερα επισκέψιμος,

ιδίως από μαθητές της Αθμιας και Βθμιας εκπαίδευσης, αλλά και από σπηλαιολογικούς

συλλόγους. Δεν έχει γίνει κανένα έργο αξιοποίησης και συχνά οι επισκέπτες

διαμαρτύρονται ότι το μονοπάτι που οδηγεί στην είσοδο φράσσεται από τη βλάστηση.

 150

Χαρτογράφηση του 1983 της Καταβόθρας του Ηρακλή του 1983 από Bertolanni και Rossi

(Αστική Σπηλαιολογία, 2013)

Κατά την επίσκεψη στην καταβόθρα διαπιστώθηκε ότι από τα 4,5 χιλιόμετρα που

λέγεται ότι είχαν χαρτογραφηθεί από τους Ιταλούς σπηλαιολόγους, πλέον δεν

απομένουν προσβάσιμα πέρα από 50 μέτρα βάθους. Μια κατάπτωση της οροφής έχει

γίνει η αιτία να πέσουν τόνοι από βράχια και χώματα στο εσωτερικό της, αλλά και να

απορριφθούν μπάζα από τον οικισμό που βρίσκεται άνωθεν. Επίσης, πάνω ακριβώς από

την καταβόθρα υπάρχουν κτισμένες οικίες του Ν. Κόκκινου, οι οποίες μπορεί να

συντέλεσαν στην εν λόγω αλλοίωση. Η κατάπτωση της οροφής πρέπει να συνέβη τα

τελευταία χρόνια, σύμφωνα με μαρτυρίες της καθηγήτριας Κ. Παπαδοπούλου –

Βρυνιώτη, η οποία προσέρχεται κάθε χρόνο στον χώρο με φοιτητές για ασκήσεις

υπαίθρου. Σύμφωνα με την καθηγήτρια το έδαφος στην περιοχή είναι ιδιαίτερα

ρηγματώδες και πρέπει να εξεταστεί με εκτεταμένες γεωλογικές έρευνες, η στατικότητα

της καταβόθρας, όχι μόνο για τη διάσωση και αποκατάστασή της, αλλά και για την

ασφάλεια των οικιών που έχουν κτιστεί άνωθεν και περιμετρικά της. Επίσης, πρέπει να

ληφθεί υπόψη ότι ο εν λόγω καρστικός σχηματισμός δέχεται καταπονήσεις όχι μόνο από

την οικοδομική δραστηριότητα, αλλά και από τις εκρήξεις που συνοδεύουν τις εργασίες

της μεταλλευτικής δραστηριότητας. Είναι προφανές ότι κατά τη δημιουργία του οικισμού

«Νέο Κόκκινο» δεν εξετάστηκε το υπέδαφος της περιοχής44, ούτε τέθηκαν ζώνες

προστασίας γύρω από την έκταση που καταλάμβανε υπογείως η καταβόθρα. Εξάλλου, το

44

 Από έρευνα στα σχετικά αρχεία του ΥΠΕΚΑ δεν βρέθηκαν σχετικά στοιχεία για την εκπόνηση
μελετών γεωλογικής καταλληλότητας πριν την εγκατάσταση του βιομηχανικού οικισμού

 151

ίδιο προκύπτει ότι έγινε και κατά τη χωροθέτηση του παρακείμενου μεταλλείου του Αγ.

Ιωάννη.

Η είσοδος της καταβόθρας του Ηρακλή/ Η κατάπτωση της οροφής και το φράξιμο

της με φερτά υλικά και μπάζα (προσωπικό αρχείο)

Η Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας σε αυτοψία που διενήργησε

στον χώρο διαπίστωσε τις καταστροφές στις 08.11.201345. Ο χώρος δεν έχει κηρυχθεί

αρχαιολογικός.

Κοντά στην καταβόθρα του Ηρακλή υπάρχουν άλλες 3 και η μεγαλύτερη από

αυτές εκτείνεται σε βάθος 200 μέτρων (Λελούδας Ν., 2005).

45

 Υπ’ αριθμ. ΥΠΟΑΙΘ/ΓΔΑΠΚ/ΕΠΣ/ΤΑΠΙΠ/36447/19973/614/307/03.03.15 έγγραφο της Εφορείας
Παλαιοανθρωπολογίας Σπηλαιολογίας

 152

 Καταβόθρα Μπίνια – Σήραγγα Κεφαλαρίου

Η καταβόθρα Μπίνια εντοπίστηκε από τους σπηλαιολόγους Ν. Λελούδα και Σ.

Παυλίδη, στις αρχές της δεκαετίας του 1980. Διαθέτει δύο κλάδους που έχουν διανοιχθεί

τεχνικά κατά την αρχαιότητα. Ο αριστερός κλάδος είναι προσβάσιμος σε μεγαλύτερο

μήκος (περί τα 100 μέτρα), ενώ ο δεξιός καταλήγει στα 40 μέτρα. Όπως έχει ήδη

αναφερθεί, από την Καταβόθρα Μπίνια ξεκινούσε η υπόγεια σήραγγα του Κεφαλαρίου,

καθώς η γαλαρία της καταβόθρας κατευθύνεται προς τη σειρά των αρχαίων φρεατίων, τα

οποία ορίζουν τη διεύθυνση της σήραγγας, που θα οδηγούσε το νερό στο Κεφαλάρι (Π.

Δευτεραίος, 2013). Η συγκεκριμένη καταβόθρα έχει διευθετήσεις με τοιχοποιία και στο

φυσικό της τμήμα.

Σχεδιάγραμμα κάτοψης της καταβόθρας Μπίνια (Σιδερίδης, 1911, ΕΣΕ)

Το τεχνικό έργο της σήραγγας, δυστυχώς, δεν σώζεται σε βάθος μεγαλύτερο των

350 μέτρων (Λελούδας Ν, 2005), καθώς έχει καταρρεύσει σε μεγάλο μήκος, λόγω της

χρήσης εκρηκτικών και βαρέων οχημάτων κατά τη λειτουργία του μεταλλείου της Λάρκο,

ακριβώς άνωθέν της. Επίσης, από τα 16 πηγάδια έχουν διασωθεί ελάχιστα, καθώς έχουν

απορριφθεί εντός τους τα μπάζα από τη διάνοιξη του δρόμου Ν. Κόκκινο – Λάρυμνα.

 153

Για την καταβόθρα Μπίνια η Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας

ενημερώθηκε επίσημα από τον σπηλαιολογικό όμιλο ΣΠΕΛΕΟ το 2010, ο οποίος κατέθεσε

έκθεση αυτοψίας και αδρά σκαριφήματα των κατόψεων των καταβοθρών46.

Αναπαράσταση της ανάπτυξης της σήραγγας Κεφαλαρίου (Σ. Μουστάκας 2012)

 Καταβόθρα Αγίου Γεωργίου

Η καταβόθρα αυτή βρίσκεται πλησίον της εκκλησίας του Αγ. Γεωργίου κοντά στο

Νέο Κόκκινο. Το 1998 είχαν εγκλωβιστεί εκεί τρεις ντόπιοι εξερευνητές. Το συνολικό

εξερευνημένο μήκος της καταβόθρας φτάνει τα 900 μέτρα και σε κάποια σημεία υπάρχει

πολύ όμορφος σταλαγμιτικός διάκοσμος. Είναι και αυτή σε πολλά σημεία διευθετημένη

με τοιχία, πιθανά από τους αρχαίους Μινύες. Στο βαθύτερο σημείο της υπάρχουν 2

λίμνες (5Χ8-10 μέτρων) με διαυγές νερό, οι οποίες χωρίζονται μεταξύ τους με μια

σταλακτική κουρτίνα (Λελούδας Ν, 2005). Εντούτοις, η επίσκεψη στη συγκεκριμένη

καταβόθρα είναι ιδιαίτερα δυσχερής για το ευρύ κοινό.

46

 Υπ’ αριθμ. ΥΠΟΑΙΘ/ΓΔΑΠΚ/ΕΠΣ/ΤΑΠΙΠ/36447/19973/614/307/03.03.15 έγγραφο της Εφορείας
Παλαιοανθρωπολογίας Σπηλαιολογίας

 154

 Σπήλαιο Σαρακήνου

Το σημαντικότερο αρχαιολογικό σπήλαιο της Κωπαΐδας είναι το σπήλαιο

Σαρακήνου και ως προς το μέγεθός του μπορεί να συγκριθεί με το Κωρύκειο Άνδρο του

Παρνασσού. Αποτελείται από μια υψηλή ενιαία αίθουσα 2.000 τμ. και έχει τοξωτή

μεγάλη είσοδο. Η ανασκαφή του άρχισε στις αρχές της δεκαετίας του ’70 από τον Θ.

Σπυρόπουλο και, συνεχίστηκε το 1994 από τον Α. Σάμψων. Η ανασκαφική έρευνα έδειξε

ότι το σπήλαιο χρησιμοποιήθηκε σε όλες τις φάσεις της προϊστορίας, αρχίζοντας από τη

Μέση Εποχή του Χαλκού (1800 π.Χ.) στο ανώτερο στρώμα, έως την Ανώτερη

Παλαιολιθική περίοδο (περίπου 20.000 χρόνια Π.Σ.), στο κατώτερο σημείο της επίχωσης.

Ιδιαίτερο ενδιαφέρον παρουσιάζει η Νεολιθική Περίοδος του Σαρακηνού, κατά την οποία

φαίνεται το σπήλαιο να χρησιμοποιείται έντονα, από την Αρχαιότερη φάση έως τη

Νεότερη (7η-4η χιλιετία π.Χ.), ακόμα και στο ύστατο τμήμα της (μέσα 4ης χιλιετίας π.Χ.),

φάση που απουσιάζει από άλλες νεολιθικές θέσεις της ηπειρωτικής Ελλάδας.

Στρωματογραφική τομή Β (Σάμψων Α., 2014)

Στις αρχαιολογικές τομές διακρίνονται με καθαρότητα οι παλαιολιθικές και

μεσολιθικές επιχώσεις, γεγονός που καθιστά πολύ ενδιαφέρουσα την επίσκεψη στο

σπήλαιο. Οι παλαιότερες ηλικίες που έχει δώσει η έρευνα από τα στρώματα της

ανώτερης παλαιολιθικής είναι τα 12345 πχ.. Στην παλαιολιθική περίοδο ανήκουν

ευρήματα, όπως οστά μεγάλων ζώων, μικροπανίδα και εργαλεία από πυριτόλιθο.

 155

Ευρήματα της Μεσολιθικής περιόδου αποτελούν τα φυτικά υπολείμματα

ανθρωπογενούς χαρακτήρα και θραύσματα λιμναίων οστρέων, τα οποία συνέλλεγαν οι

χρήστες του σπηλαίου. Τα λίθινα εργαλεία είναι σπάνια. Βρέθηκαν πολλά οστά άγριων

περιστεριών, για τα οποία Πολωνοί οστεολόγοι υποστήριξαν ότι, τα νεότερα από αυτά,

βρίσκονταν σε κατάσταση εξημέρωσης. Τα μοναδικά αρχαιολογικά ευρήματα αυτής της

φάσης είναι ανθρώπινα δόντια, τα οποία ανήκουν σε άτομα που ανήκαν στο haplogroup

U5, που είναι πολύ διαφορετικό από το haplogroup της ΝΑ Ευρώπης.

Το σπήλαιο έχει αξιόλογα ευρήματα όλων των περιόδων, αλλά ιδίως αυτά της

Νεολιθικής εποχής είναι πολλά και μοναδικά. Στην αρχαιότερη Νεολιθική τα αγγεία είναι

ήδη λεπτίλεπτα με επίχρισμα και στίλβωση. Στη μέση Νεολιθική δεν εντοπίστηκαν ταφές,

αλλά βρέθηκαν εστίες και αποθηκευτικοί λάκκοι που καταδεικνύουν ότι ο χώρος

χρησίμευε για αποθήκη. Η κεραμική αυτής της περιόδου είναι και αυτή πολύ αξιόλογη

και ορισμένα από τα αγγεία είναι φαιά ή φαιοκάστανα. Στη Νεότερη Νεολιθική βρέθηκαν

ταφές και άφθονα κεραμικά, πολλά από τα οποία ανήκουν σε πιθοειδή αγγεία. Επίσης,

αποκαλύθφηκαν λίθινα και οστέινα εργαλεία, σφοντύλια, χάντρες και περίαπτα.

Σημαντική είναι η εύρεση πλήθους πήλινων ειδωλίων που είχαν αποτεθεί γύρω από

κέρατα ελαφιού, κάτι το οποίο αποδεικνύει ότι πραγματοποιούνταν τελετουργικές

εκδηλώσεις.

Πήλινα ειδώλια γύρω από κέρατα ελαφιού (Sampson A. et al, 2009)

 156

Στην εποχή του Χαλκού κατά την πρωτοελαδική περίοδο βρέθηκαν αρκετές ταφές

(2800 -2400 πχ) και κατά την μεσολαδική (2000 – 1600 πχ) βρέθηκαν πολλά κεραμικά,

πολλά ακέραια, και μεγάλα κομμάτια από πιθάρια, σφοντύλια και κουβαρίστρες (πηνία).

Όλα τα προαναφερόμενα ευρήματα, αυτή τη στιγμή, συγκεντρώνονται στις αποθήκες του

μουσείου Θήβας. Το πλήθος τους είναι πολύ μεγάλο και πιθανότατα, μετά την

επαναλειτουργία του μουσείου, θα εκτεθεί μόνο πολύ μικρό μέρος αυτών.

Αιχμές βελών της Νεότερη Νεολιθικής (Σάμψων Α., 2014)

Θραύσματα γραπτής νεολιθικής κεραμικής (Σάμψων Α., 2014)

Εντός του σπηλαίου Σαρακήνου έχουν γίνει εκτενείς μελέτες προκειμένου να

διαπιστωθεί το κλίμα και η παλαιοχλωρίδα και παλαιοπανίδα της περιοχής. Ο Α.

Σάμψων χρησιμοποίησε σύγχρονες μεθόδους τεκμηρίωσης με παλυνολογικές αναλύσεις

(ανάλυση παλαιογύρης) και μελέτη βιοϋπολειμμάτων από οστά και άνθρακα

 157

(Βαρβαρούσης Π., 2013). Αξιοσημείωτο είναι ότι οι παλυνολογικές αναλύσεις

αποδεικνύουν ότι, κατά την εποχή του χαλκού, η δασική βλάστηση περιορίστηκε,

εξαιτίας της καλλιέργειας δημητριακών από τους κατοίκους. Περαιτέρω, αποτυπώθηκαν

οι καμπύλες του κλίματος με βάση μελέτη που έγινε, από την επιστήμονα του ΙΓΜΕ Χ.

Ιωακείμ, στα λιμναία όστρεα των ανασκαφικών στρωμάτων του σπηλαίου, τα οποία

έχουν την ιδιότητα να συγκεντρώνουν ισότοπα ραδιενέργειας Ο18. Ήδη η Πολωνική

Ακαδημία, που συνεργάζεται με τους Έλληνες αρχαιολόγους, πραγματοποιεί μελέτες για

την πανίδα του σπηλαίου.

Στην πρόσφατη ιστορία, στο σπήλαιο Σαρακήνου, κατέφυγαν οι κάτοικοι του

Ακραιφνίου κατά την επιδρομή των Γερμανικών στρατευμάτων στο χωριό.

Ως προς την αξιοποίηση του σπηλαίου «Σαρακήνου», έχουν διατυπωθεί

διάφορες προτάσεις, αλλά πρέπει να προηγηθούν συγκεκριμένες μελέτες, των οποίων,

ωστόσο, οι διαδικασίες φαίνεται να καθυστερούν. Πριν λίγους μήνες συμπεριλήφθηκαν

στον προϋπολογισμό τεχνικών έργων του Δήμου Ορχομενού (αρ. πρωτ. Αρ. Πρωτ. :

17273/19-12-2014) οι υδρογεωλογικές και λοιπές μελέτες για το σπήλαιο έναντι ποσού

8.000 ευρώ. Ωστόσο, σύμφωνα με το υπ’ αριθμ. ΥΠΟΑΙΘ/ΓΔΑΠΚ/ΕΠΣ/ΤΑΠΙΠ/36447/

19973/614/307/03.03.15 έγγραφο της Εφορείας Παλαιοανθρωπολογίας Σπηλαιολογίας,

δεν υπήρξε κανένας επίσημος σχεδιασμός και η έγκριση του εν λόγω ποσού για την

ανάθεση μελετών, έγινε ερήμην της υπηρεσίας.

Οι επιστήμονες που δραστηριοποιούνται, αλλά και οι εκπρόσωποι της δημοτικής

αρχής της περιοχής προτείνουν, σχετικά με την ανάδειξη του αρχαιολογικού χώρου,

ήπιες επεμβάσεις εντός του σπηλαίου, όπως είναι η χάραξη διαδρομών και η δημιουργία

μικρών προθηκών, εντός των οποίων θα εκτίθενται αντίγραφα των ευρημάτων και οι

ταφές που έχουν βρεθεί. Προκειμένου, όμως, να γίνει το σπήλαιο προσβάσιμο στο ευρύ

κοινό είναι αναγκαία η καλύτερη διευθέτηση του μονοπατιού και πιθανά η τοποθέτηση

αναβατορίου για τα ΑΜΕΑ, δεδομένου ότι η υψομετρική διαφορά είναι μεγάλη από το

επίπεδο του δρόμου. Στο πρώτο τμήμα της διαδρομής έχουν κατασκευαστεί σκάλες, με

προσφορά της «ΛΑΡΚΟ», οι οποίες όμως διακόπτονται μετά από λίγα μέτρα και ο

οδοιπόρος οφείλει να ακολουθήσει μια λίγο εκτεθειμένη και ανηφορική διαδρομή. Ο

εντοπισμός του σπηλαίου δεν είναι εύκολος στον επισκέπτη, καθώς δεν υπάρχουν

σχετικές ταμπέλες που να καθοδηγούν, προφανώς, γιατί ακόμα συνεχίζονται οι

ανασκαφές.

 158

Σπήλαιο Σαρακήνου (προσωπικό αρχείο)

Το σπήλαιο «Σαρακήνου» δεν έχει κηρυχθεί με διοικητική πράξη ως

αρχαιολογικό, παρά του ότι βρίσκεται πλησίον της αρχαιολογικής κήρυξης του οικισμού

Ακραιφνίου και των αρχαιοτήτων περί αυτόν (Εφορεία Παλαιοανθρωπολογίας

Σπηλαιολογίας, 2015).

 Μπαρουτοσπηλιά

Η Μπαρουτοσπηλιά (διαστάσεις 27 Χ 8 m) βρίσκεται στη βόρεια πλευρά της

Κωπαΐδας και σύμφωνα με αδημοσίευτες έρευνες του αρχαιολόγου Σπυρόπουλου το

1973, φαίνεται να έχουν ανακαλυφθεί αρχαιολογικά ευρήματα. Ο Α. Σάμψων έχει

εντοπίσει οψιδιανό και πυριτόλιθο σε επιφανειακή μελέτη έξω από το σπήλαιο, καθώς το

δάπεδό του εσωτερικού βρίσκεται καλυμμένο με κοπριά, αφού χρησίμευε και αυτό για

μαντρί (Α. Σάμψων, 2014) .

 Σπήλαιο Ηρακλή

Στον λόφο Ακόντιο, λίγο έξω από το χωριό Διόνυσος, υπάρχει μεγάλο σπήλαιο

στο οποίο βρέθηκαν θραύσματα από αγγεία, νομίσματα και λατρευτικά αγαλματίδια. Το

σπήλαιο έχει μεγάλους θαλάμους και σύμφωνα με τα ευρήματα, φαίνεται να έχει

 159

συληθεί από αρχαιοκάπηλους. Εικάζεται ότι το σπήλαιο αυτό ήταν λατρευτικό, καθότι ο

Παυσανίας, αλλά και νεότεροι αυτού ερευνητές, προσπαθούσαν να εντοπίσουν στη

συγκεκριμένη περιοχή ένα πολύ αρχαίο ιερό του ημίθεου. Ο λιθοματικός διάκοσμος είναι

ελάχιστος, αλλά έχουν βρεθεί τμήματα αρχαίας τοιχοποιίας και θραύσματα αγγείων. Σε

αποστολή της ΕΣΕ το 2004 εντοπίστηκαν εκτεταμένες κατολισθήσεις, οι οποίες είχαν

αλλοιώσει την μορφή του και το καθιστούν πιθανά επικίνδυνο κατά την επίσκεψή του

(Αρχείο ΕΣΕ, 2004 -ΑΜ. ΕΣΕ: 576).

 Σπήλαιο Σφίγγας

Μεταξύ Θήβας και Αλιάρτου υψώνεται το βουνό της Σφίγγας στην κορυφή του

οποίου εντοπίζεται σπήλαιο, το οποίο οι παραδόσεις το συνδέουν με τον τόπο διαμονής

της μυθολογικής Σφίγγας. Είναι μικρό και έχει δύο ανηφορικούς θαλάμους, ενώ

μαρτυρίες θέλουν να έχει συληθεί ήδη από το Γερμανικό στρατό κατά την κατοχή.

Σύμφωνα με τον σπηλαιολόγο Ν. Λελούδα ακόμα υπάρχουν στο δάπεδό του θραύσματα

από αγγεία – όστρακα (Λελούδας Ν. 2005).

 Αρχαιολογικοί Χώροι

 Ακρόπολη Γλα

Η τεράστια εγκατάσταση του Γλα (ανεγέρθη τον 13 αιώνα πχ και κατεστράφη το

1200 πχ) κατασκευάστηκε από τους Μυνίες, συγχρόνως με τα έργα αποξηράνσεως της

λίμνης, για τον έλεγχό τους. Η ακρόπολη του Γλα βρίσκεται σε μικρό ασβεστολιθικό

λοφίσκο (Humi) και λειτουργούσε σαν νησίδα στις παρυφές της λίμνης (Κ.

Παπαδοπούλου, 2006). Ο απόκρημνος βράχος του Γλα, μετά τα έργα αποξήρανσης της

λίμνης, οχυρώθηκε με ισχυρό κυκλώπειο τοίχος μήκους 3 χλμ. και πάχους 5-5,50 μ. . Η

συνολική έκταση της οχύρωσης φτάνει τα 200 στρέμματα. Ο κεντρικός περίβολος

περικλείει μεγάλα συγκροτήματα κτιρίων, μεταξύ των οποίων και αποθήκες καθώς και

ένα κτιριακό συγκρότημα κτισμένο σε δύο πτέρυγες, το μέλαθρο. Το μέλαθρο

αποτελούνταν από δύο χωριστές πανομοιότυπες κατοικίες, οι οποίες, προφανώς,

κτίστηκαν για να κατοικούνται από δύο ισότιμους αξιωματούχους, οι οποίοι

 160

αναλάμβαναν την επίβλεψη και συντήρηση των αποστραγγιστικών έργων και τη φύλαξη

των αγροτικών προϊόντων της περιοχής (Κουντούρη Ε., 2012).

Αεροφωτογραφία της ακρόπολης του Γλα (vimaaliartou.files.wordpress.com,2010)

Κατά την επίσκεψη στον χώρο του Γλα, διαπιστώθηκε ότι τα κιόσκια

πληροφοριών βρίσκονται εγκαταλειμμένα, ενώ το μονοπάτι που οδηγεί στο μέλαθρο έχει

βατώσει. Η περιμετρική τοίχιση παραμένει, εντούτοις, άκρως εντυπωσιακή, καθώς

εκτείνεται σε μήκος πολλών χιλιομέτρων και μπορεί κανείς να τη θαυμάσει πολύ εύκολα,

ακόμα και οδικώς, κατευθυνόμενος προς το χωριό Κάστρο. Σε όλο τον λόφο του Γλα

διακρίνονται σπήλαια και προσφάτως ανακαλύφθηκε ένα όμορφο μικρό σπήλαιο μέσα

από την περιτοίχιση, το οποίο παρουσιάζει και σταλακτιτικό διάκοσμο (.

 Ορχομενός

Στον Ορχομενό εντοπίστηκαν αρχαίο θέατρο, ο θολωτός τάφος του Μινύα, όπως

επίσης και η ακρόπολη της αρχαίας πόλης.

Το αρχαίο θέατρο του Ορχομενού είναι χτισμένο πάνω σε πλαγιά. Η κατασκευή

του χρονολογείται στον 4ο αιώνα π.Χ, στις αρχές της ελληνιστικής περιόδου. Θεωρείται

ότι σε αυτό, προς τιμήν της λατρείας των Χαρίτων, φιλοξενούνταν τα Χαριτήσια

(μουσικοί, θεατρικοί, ποιητικοί και ρητορικοί αγώνες). Σήμερα πραγματοποιούνται

προσπάθειες αναστύλωσής του, με συγκέντρωση χρημάτων ακόμα και από τους πολίτες.

 161

Ο θολωτός τάφος του Μινύα, εξαιρετικά σημαντικό αρχαιολογικό αρχιτεκτόνημα

παγκοσμίως, βρίσκεται δίπλα στο θέατρο και είναι μαρμάρινος αποτελούμενος από μία

τάφρο, μία είσοδο που οδηγεί σε ένα κυκλικό οικοδόμημα με κωνική στέγη και τον

θάλαμο.

Αρχαίο Θέατρο Ορχομενού και Τάφος Μινύα (προσωπικό αρχείο)

Η ακρόπολη του Ορχομενού είναι κτισμένη με τους κανόνες της πολεμικής

αρχιτεκτονικής. Τα τείχη ήταν κυκλώπεια και εκτείνονταν σε μεγάλη έκταση. Σε ύψος 233

μέτρων κι επάνω σε βραχώδη απόληξη, απομένει ένας τετράγωνος κι επιβλητικός πύργος

που διατηρεί τις δύο μεγάλες του καστρόπορτες. Η βορεινή είναι ερειπωμένη και

άσκεπη, αλλά η νότια παραμένει ανέπαφη σκεπασμένη με δυο τεράστιους υπέρθυρους

λίθους. Το πιο εντυπωσιακό είναι ότι για να προσεγγίσει κάποιος τον πύργο πρέπει να

ανεβεί από πελεκητά σκαλιά στο βράχο (88 στο σύνολο). Οι Θηβαίοι κατέστρεψαν τα

τείχη το 364 πχ. αλλά τα επισκεύασε ο Φίλιππος Β΄ της Μακεδονίας, μετά τη μάχη της

Χαιρώνειας στα 338 π.Χ. και συνέχισε ο γιος του Αλέξανδρος, μετά την καταστροφή της

Θήβας στα 335 π.Χ (ancientgreece.gr, 2015) .

 162

Η Ακρόπολη Ορχομενού (προσωπικό αρχείο)

Το πρόχειρα σηματοδοτημένο μονοπάτι ξεκινά εκεί που τελειώνουν οι οικίες,

πάνω από τον χώρο του Αρχαίου Θεάτρου και του Τάφου του Μινύα. Η πορεία είναι

ελαφρά δυσχερής, καθώς το έδαφος είναι έντονα πετρώδες. Πάντως ο

εντυπωσιακότατος πύργος και η θέα προς το Κωπαϊδικό πεδίο αποζημιώνει τους

περιηγητές.

 Τμήμα του Μυκηναϊκού Αποστραγγιστικού Συστήματος Κωπαΐδας στη

θέση "Άντερας»

Μετά από μελέτη διεπιστημονικής ομάδας, η οποία ξεκίνησε το 2010, προέκυψε

ότι η διόδευση της ροής των ποταμών Βοιωτικού Κηφισού και Μέλανα προς τις

καταβόθρες επιτυγχανόταν με τη δημιουργία αναχώματος, το οποίο ξεκινούσε από την

περιοχή του Ορχομενού και κατέληγε στις καταβόθρες στη βορειοανατολική πλευρά της

λεκάνης. Το τμήμα που ερευνήθηκε συμπίπτει εν μέρει με αγροτική οδό, που οδηγεί

προς την κατεύθυνση του χωριού «Πύργος» και εν μέρει με την επαρχιακή οδό Κάστρου-

Ορχομενού, ενώ βαίνει παράλληλα με αγροτική οδό πίσω από το λόφο Τουρλογιάννη

μέχρι το σημερινό χωριό Κάστρο. Το ανάχωμα ακολουθεί οφιοειδή πορεία 500 μέτρων

και οι εξωτερικές του πλευρές ήταν κτισμένες σύμφωνα με το κυκλώπειο σύστημα

δόμησης. Το συνολικό του πλάτος, στο συγκεκριμένο σημείο, ανέρχεται στα 30 μέτρα

(ΥΠΠΟ, 2012). Ωστόσο, δεν υπάρχουν ενημερωτικές ταμπέλες και είναι σχεδόν αδύνατον

να εντοπιστεί από τον επισκέπτη.

 163

 Ακρόπολη Αρχαίας Ακραιφνίας

Η αρχαία πόλη κατελάμβανε τη βορεινή επιφάνεια του λόφου Βίγλιζα. Το τείχος,

με τους πολυγωνικούς λίθους, κτίσθηκε διαδοχικά στον 4ον πΧ. αιώνα και στους

ελληνιστικούς χρόνους. Το 196 πΧ. καταστράφηκε από τον ρωμαϊκό στρατό. Παρόλα

αυτά, μεγάλο τμήμα του τείχους της πάνω πόλης, διασώθηκε.

Σήμερα, αν και υπάρχει πινακίδα της αρχαιολογικής υπηρεσίας στις παρυφές του

λόφου, πλησίον των τελευταίων κατοικιών του Ακραιφνίου, ωστόσο δεν εντοπίστηκε

σαφές μονοπάτι που να οδηγεί στην κορυφή του ή αυτό έχει πολύ καιρό να συντηρηθεί.

Ο επισκέπτης που θα αποπειραθεί να επισκεφτεί το σημείο προκειμένου να θαυμάσει

τον αρχαίο περίβολο, μπορεί να ξαποστάσει σε ένα ξύλινο κιόσκι που βρίσκεται στο μέσο

της διαδρομής και να θαυμάσει το τοπίο του κάμπου και του χωριού.

Η διαδρομή προς την Ακρόπολη της Αρχαίας Ακραιφνίας και μέρος των τειχών της

(προσωπικό αρχείο)

 Ιερό του Απόλλωνα Πτώου

Μόλις τρία χιλιόμετρα ανατολικά του Ακραίφνιου, σε μία πλευρά του όρους

Πτώου, βρίσκεται το ιερό του Απόλλωνα Πτώου, το οποίο υπολογίζεται ότι οικοδομήθηκε

 164

το 316 π.Χ. Στον χώρο υπήρχε μαντείο που ήταν γνωστό σε όλη τη Βοιωτία. Κάθε πέντε

χρόνια διοργανώνονταν ποιητικοί και θεατρικοί αγώνες, τα Πτώϊα.

Τμήμα από τον αρχαιολογικό χώρο του Ιερού του Πτώου Απόλλωνα

(προσωπικό αρχείο)

Το κτιριακό συγκρότημα του ναού περιλάμβανε τον Ναό του Απόλλωνα που ήταν

δωρικού ρυθμού, το «σπήλαιο» (θολωτή κατασκευή σε βάθος 5-6 μέτρα όπου τελούνταν

η προφητική τέχνη), τον Ναό της Προναίας Αθηνάς, το Θέατρο που εικάζεται ότι

τελούνταν τα Πτώϊα, τις εγκαταστάσεις για τους Θεωρούς, οικοδομήματα για τους Ιερείς

και τους Δημοσίους Λειτουργούς και τέλος, δεξαμενή νερού και λουτρά.

Τα ερείπια των κτισμάτων ξεκινούν από το επίπεδο, σχεδόν, του δρόμου και

εντοπίζονται μέχρι και την απόκρημνη πλαγιά του λόφου, που βρίσκεται άνωθεν. Η

σηματοδότηση είναι πολύ καλή και εύκολα το εντοπίζει κάποιος. Πλησίον βρίσκεται και

το ξωκλήσι της Αγ. Παρασκευής που είναι έξοχα συντηρημένο με πολύ ωραίο

περιβάλλοντα χώρο.

 Βυζαντινά Μνημεία

 Μονή Σκριπούς

Στην ευρύτερη περιοχή του ναού ο Παυσανίας αναφέρει την ύπαρξη δύο ιερών,

των Χαρίτων και του Διονύσου, τα οποία, κατά πάσα πιθανότητα (καθώς στον περίβολο

http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=1814

 165

βρέθηκε και κτίσμα μυκηναϊκής περιόδου) βρίσκονταν στη θέση που κτίστηκε η

εκκλησία, το 874 μ.Χ. Την άποψη αυτή υποστήριξε και ο ίδιος ο Σλήμαν. Η Παναγία

Σκριπού, αποτελεί το πιο σημαντικό εκκλησιαστικό μνημείο του τύπου σταυροειδούς

μεταβατικού στον ελλαδικό χώρο και είναι το μεγαλύτερο και πολυτελέστερο γνωστό

μνημείο της εποχής (Εκκλησία της Ελλάδος, 2015). Η μονή βρίσκεται δίπλα στο αρχαίο

θέατρο του Ορχομενού και στον τάφο του Μινύα, ενώ είναι πολύ κοντά στις πηγές

Χαρίτων. Είναι πολύ συχνά επισκέψιμη από πιστούς αποτελώντας σημείο εκκλησιαστικού

τουρισμού.

Μονή Παναγίας Σκριπούς στον Ορχομενό (el.wikipedia.org, 2014)

 Μονή Οσίου Μάρτυρα Νικολάου του Νέου

Πέντε χιλιόμετρα δυτικά από το χωριό Διόνυσος ή αλλιώς Τσαμάλι στην περιοχή

Καμπιά, υπάρχει η περίφημη Μονή του Οσίου Μάρτυρα Νικολάου του Νέου, που

κτίστηκε στις αρχές του 11ου αιώνα. Η Μονή του Αγίου Νικολάου θεωρείται σύγχρονη

αυτής του Οσίου Λουκά. Πολύ όμορφη παράδοση λέει ότι καθώς μετέφεραν τις

μαρμάρινες πέτρες από την Αιδηψό για να χτίσουν το μοναστήρι του Οσίου Λουκά στο

Στείρι Βοιωτίας, εμφανίστηκε ο Άγιος Νικόλαος ο Νέος και απαίτησε, κάθε φορά που

περνούν, να αφήνουν από ένα μάρμαρο, ώστε να κτιστεί ένα νέο Μοναστήρι (Εκκλησία

της Ελλάδος, 2015). Κάποτε το μοναστήρι πρέπει να ήταν ισχυρό στην περιοχή και

κατείχε περί τα 1400 στρέμματα, ενώ σήμερα έχει μόνο 20. Η εκκλησία είναι

μικρογραφία του Αγ. Λουκά και η Εφορεία Βυζαντινών έχει αποκαλύψει ένα τμήμα

τοιχογραφιών στο ιερό του Ναού. Μεγάλο ενδιαφέρον παρουσιάζει και η κρύπτη της Αγ.

Βαρβάρας, στην οποία σώζονται αξιόλογες τοιχογραφίες και κελιά έγκλειστων μοναχών,

κάτι μοναδικό για την Ελλάδα.

 166

Μονή Οσίου Μάρτυρα Νικολάου του Νέου στη Κάμπια (προσωπικό αρχείο)

Σήμερα μένουν μόνιμα 3 φιλόξενοι μοναχοί. Το φυσικό τοπίο είναι ήπιο και πολύ

όμορφο και η ατμόσφαιρα ιδιαίτερα κατανυκτική. Η αρμόδια Εφορεία έχει εγκρίνει τα

έργα αναστύλωσης κτισμάτων της μονής, αλλά εξαιτίας οικονομικών δυσχερειών αυτά

δεν έχουν προχωρήσει.

 Εκκλησία Αγ. Γεωργίου στο Ακραίφνιο

Η εκκλησία του Αγίου Γεωργίου είναι κτισμένη στη θέση του Αρχαίου Ναού του

Διονύσου, όπως προκύπτει από τα «Βοιωτικά» του Παυσανία, αλλά και από τις

εγχάρακτες επιγραφές που έχουν βρεθεί στους λίθους που έχουν χρησιμοποιηθεί ως

δομικό υλικό. Ο ναός ανηγέρθη από τον Φράγκο Ιππότη Αντώνιο Ντε Φλάμα (αφέντη του

Ακραιφνίου) μετά από τάμα.

Εκκλησία Αγ. Γεωργίου στο Ακραίφνιο (προσωπικό αρχείο)

 167

Ο ναός είναι εξαιρετικής ομορφιάς και βρίσκονται σε εξέλιξη διαδικασίες

αναστύλωσης και συντήρησής του. Απέχει περί τα 100 μέτρα από τα ριζά του λόφου,

στον οποίο στέκει η Ακρόπολη του Ακραιφνίου.

 Νεότερα Μνημεία

Στον Ορχομενό υπήρχε παράρτημα της Αγγλικής εταιρείας «Lake Copais CO Ltd».

Με τις υπ’ αριθμ. ΥΠΠΟ/ΔΙΔΑΠ89/1229 & 90/1255/1991 Υπουργικές Αποφάσεις

χαρακτηρίσθηκαν ως ιστορικά διατηρητέα μνημεία όλες οι εγκαταστάσεις της εταιρείας

που βρίσκονταν στο Κωπαΐδικό πεδίο και στην Υλίκη. Στον χαρακτηρισμό

περιλαμβάνονται οι κτιριακές υποδομές, μαζί με τον μηχανολογικό εξοπλισμό και τα

έργα που συνδέονται με τη μεταφορά, προϊόντων, υλών και ανθρώπων (Καραβασίλη Μ.,

1997).

Συγκεκριμένα στα νεότερα μνημεία της πόλεως του Ορχομενού

περιλαμβάνονται: α) ένα μεγάλο συγκρότημα αποθηκών, β) ένα μικρό κτίριο γραφείων

και γ) δύο κατοικίες για τα διευθυντικά στελέχη. Επιπλέον, στον κάμπο της Κωπαΐδας

έχουν χαρακτηρισθεί α) δύο φυλάκια στο Ακραίφνιο, β) ένα στη γέφυρα Κοκκίνου και γ)

ένα στο Στροβίκι. Τέλος, στην περιοχή της λίμνης Υλίκης θεωρούνται μνημεία τόσο ο

υδροηλεκτρικός σταθμός, όσο και το ίδιο το φράγμα.

Αναπαλαιωμένα κτίσματα του Οργανισμού

Κωπαΐδας εντός της πόλης

Εγκαταλειμμένο κτίριο του Οργανισμού

(προσωπικό αρχείο)

 168

Τα φυλάκια τοποθετούνταν δίπλα στις γέφυρες και χρησίμευαν για έλεγχο και

ζύγιση της σοδειάς προκειμένου να εισπράττεται από την Εταιρεία το «γιόμπορο». Στον

Κωπαϊδικό κάμπο υπάρχουν πολλά τέτοια φυλάκια, τα οποία είναι ευμεγέθη οικήματα,

τα περισσότερα εκ των οποίων κινδυνεύουν με κατάρρευση.

Εντός της πόλης του Ορχομενού στέκουν, ακόμα, διώροφα ακίνητα εξαιρετικής

αρχιτεκτονικής, χαρακτηριστικά δείγματα αγγλικής τεχνοτροπίας, με εμφανές τούβλο

στον δεύτερο όροφο και πέτρινη τοιχοποιία στο ισόγειο. Ορισμένα από αυτά έχουν

αναπαλαιωθεί από τους ιδιοκτήτες τους.

Ακίνητο εντός της πόλεως του Ορχομενού (προσωπικό αρχείο)

 169

 Μουσεία

 Λαογραφικό Μουσείο Ακραιφνίου

Στο Ακραίφνιο φιλοξενείται λαογραφικό μουσείο.

 Κένρο Εικονικής Αναπαράστασης (RI‐SE) στον Ορχομενό

Αποτελεί πρότυπο εκθεσιακό χώρο. Το θέμα της εικονικής έκθεσης του Κέντρου

είναι ο Θολωτός Μυκηναϊκός τάφος τους Ορχομενού. Ωστόσο, δεν μπορεί να το

επισκεφτεί κάποιος εύκολα, δεδομένου ότι για να λειτουργήσει πρέπει να απευθυνθεί

στον Δήμο.

 Πολιτιστικές Εκδηλώσεις

 Καρναβάλι

Διοργανώνεται εντυπωσιακό καρναβάλι με άρματα, το οποίο προσελκύει αρκετούς

επισκέπτες, κυρίως, από τις γύρω περιοχές.

 Εκδηλώσεις Σεπτεμβρίου – γιορτή πέστροφας

Στις αρχές κάθε Σεπτέμβρη στο Δήμο Ορχομενού διοργανώνονται πολιτιστικές

εκδηλώσεις, ενώ κατά τους καλοκαιρινούς μήνες γίνεται στις Πηγές των Χαρίτων η γιορτή

Πέστροφας.

 Πτώεια και Κώπεια

Πολιτιστικές εκδηλώσεις που πραγματοποιούνται στο Ακραίφνιο και στο Κάστρο

 Πτώιος Αγώνας Δρόμου

Στο Ακραίφνιο κάθε έτος διοργανώνεται ο Πτώιος ημιμαραθώνιος. Πέρα από την κυρίως

διαδρομή των 26 χιλιομέτρων, οργανώνονται παράλληλα και αγώνες 5 χλμ, αγώνας για

παιδιά και αγώνας βάδην 10 χλμ.

 170

 Πολιτιστικοί και Αθλητικοί Σύλλογοι

Δήμος Ορχομενού (Επιχειρησιακό Πρόγραμμα Δήμου Ορχομενού 2012 – 2014):

Καλλιτεχνική Πορεία Ορχομενού

Πολιτιστικός Σύλλογος Διονύσου

Πολιτιστικός Σύλλογος Παύλου

Σύλλογος Παράδοσης και χορού Αγ. Δημητρίου
Πολιτιστικός Σύλλογος «Απόλλων» Αγ. Δημητρίου

Πρωτοβουλία Πολιτών Ορχομενού Σύλλογος Συνταξιούχων Ορχομενού

Σύλλογος Συνταξιούχων Αποφοίτων Γυμνασίου Ορχομενού Οικολογικός Σύλλογος Ορχομενού

Πολιτιστικός Σύλλογος Κάστρου

Πολιτιστικός Σύλλογος Ακραίφνιου

Πολιτιστικός Σύλλογος Κόκκινου

Σύλλογος Απανταχού Ακριαφνιοτών

Σύνδεσμος Λαογραφικού – Ιστορικού Μουσείου Ακραιφνίου

Σύλλογος εθίμων και παραδόσεων «η Αγία Παρασκευή»

Σύλλογος ΡΟΜΑ

Σύλλογος αθλητικής αγωγής «ο Ορχομενός Λεβιδίου»

 Τουριστική Δυναμική

Τουριστικά αναξιοποίητος είναι ο εν λόγω Δήμος, με έλλειψη υποδομών

φιλοξενίας και γενικότερου σχεδιασμού για τη δημιουργία τουριστικού προϊόντος

(Επιχειρησιακό Σχέδιο Ορχομενού 2012-2014). Στην πόλη του Ορχομενού καταγράφονται

3 εστιατόρια και 6 καφετέριες, ενώ δεν υπάρχουν ξενοδοχειακά καταλύματα. Επίσης,

στερείται αρχαιολογικού και λαογραφικού μουσείου, παρότι έχει να επιδείξει μεγάλη

πολιτιστική κληρονομιά. Ελλείπουσες είναι και άλλες πολιτιστικές υποδομές όπως ωδείο,

κινηματογράφος και θέατρο, αν και υπάρχει αυξημένη ανάγκη των κατοίκων για αυτές.

Τουριστικό ενδιαφέρον και αρκετή επισκεψιμότητα έχει το Καρναβάλι Ορχομενού.

Αντίστοιχα, ξενοδοχειακές υποδομές δεν υπάρχουν ούτε στην πόλη του Ακραιφνίου, ενώ

εκεί εντοπίζονται 1 εστιατόριο και 3 καφετέριες. Σε γενικές γραμμές, οι πόλεις δεν

παρουσιάζουν παρά ελάχιστη τουριστική κίνηση μέσω μονοήμερων εκδρομών συλλόγων.

Το πιο όμορφο φυσικό τοπίο στο Δήμο είναι, ίσως, η Ακιδαλία πηγή της

Αφροδίτης ή πηγή των Χαρίτων. Στην πηγή οι Ορχομένιοι κατέβαιναν για νερό από

πελεκημένη στο βράχο σκάλα, γιατί μέχρι εκεί έφτανε κάποτε η λίμνη της Κωπαΐδας.

Όπως, όμως προαναφέρθηκε, πέρα από το δημοτικό αναψυκτήριο δεν υφίσταται

οποιαδήποτε άλλη υποδομή αναψυχής, που να φέρνει σε αμεσότερη επαφή τον

επισκέπτη με τις πηγές.

 171

Τέλος στην περιοχή δραστηριοποιείται ο Αεραθλητικός Όμιλος Κωπαΐδας με δική

του μικρή πίστα απογείωσης ελαφριών αεροσκαφών (Αεροδρόμιο Δήμητρα).

 Δράσεις & Προτάσεις Ανάδειξης

Ο Δήμος Ορχομενού, όπως φαίνεται και ανωτέρω, έχει αρκετούς και σημαντικά

ενεργούς πολιτιστικούς και αθλητικούς συλλόγους. Η εντονότερη, όμως,

δραστηριοποίηση παρατηρείται από τους ίδιους του κατοίκους και τη Δημοτική Αρχή στο

πλαίσιο μιας σημαντικής προσπάθειας ανάδειξης των αρχαιολογικών και φυσικών

μνημείων της πόλης. Στόχος του Δήμου είναι η δημιουργία ενός πάρκου που θα

αγκαλιάζει και θα περιλαμβάνει τον αρχαιολογικό χώρο, τη Μονή Σκριπούς και τις πηγές

των Χαρίτων, οι οποίες μέχρι σήμερα, παραμένουν αναξιοποίητες, παρά την απόπειρα

δημιουργίας ενός μονοπατιού, το οποίο έχει αφετηρία πλησίον του αρχαιολογικού

χώρου. Επίσης, είναι αξιοθαύμαστη η ενεργοποίηση και συμμετοχή των κατοίκων, ακόμα

και με τη μορφή των οικονομικών ενισχύσεων, ώστε να καταστεί δυνατή η

επαναλειτουργία του αρχαίου θεάτρου του Ορχομενού. Της συνολικής προσπάθειας

δημιουργίας ενός αρχαιολογικού πάρκου ηγείται ο ίδιος ο Δήμος, με συμπαραστάτη το

σωματείο «Διάζωμα». Προβλέπεται η συνολική πολεοδομική ανάπλαση της περιοχής, με

την παράλληλη αντιμετώπιση των χρόνιων πολεοδομικών ζητημάτων. Στη συγκεκριμένη

χρονική φάση αναμένεται η τελική έγκριση σύμβασης 50.000 ευρώ, προκειμένου να

ολοκληρωθούν οι ανασκαφές στο Θέατρο. Τον Ιούλιο του 2014 εγκρίθηκαν και οι

στατικές και φυτοτεχνικές μελέτες για τη δημιουργία του αρχαιολογικού πάρκου

(Διάζωμα, 2014).

 172

Αρχαιολογικό Πάρκο Ορχομενού Βοιωτίας (Διάζωμα, 2014)

Στο πλαίσιο της ανωτέρω ανάπλασης ο Δήμος καταβάλει έντονες προσπάθειες

για να διατηρεί καθαρό τον Βοιωτικό Κηφισό και την παραποτάμια περιοχή των πηγών

Χαρίτων, ενώ στα άμεσα σχέδιά του είναι η επέκταση του μονοπατιού και η περαιτέρω

ανάδειξη των πηγών, οι οποίες είναι πραγματικά εντυπωσιακές. Ωστόσο, ζητήματα

ιδιοκτησιακά, αλλά και καταπατήσεων από ιδιώτες που έχουν ακίνητα και επιχειρήσεις

στην περιοχή, δυσχεραίνουν πάρα πολύ το συγκεκριμένο έργο, το οποίο, μέσα και από

σχετικές δημοσκοπήσεις, φαίνεται να ενδιαφέρει ιδιαίτερα τους κατοίκους του

Ορχομενού, δεδομένου ότι η περιοχή αποτελεί σημείο περιπάτου. Στο χώρο

παρατηρείται ότι, ενώ υπάρχει καλή σήμανση για τον δρόμο που οδηγεί στις πηγές,

εντούτοις, κατά μήκος της διαδρομής δεν υπάρχουν ενημερωτικές πινακίδες, ώστε να τις

εντοπίσει ο επισκέπτης. Μάλιστα, απέναντι ακριβώς από το πολύ όμορφο δημοτικό

αναψυκτήριο, υπάρχει ένα εκπληκτικό σημείο, το «μάτι», όπου αναβλύζει με ορμή το

νερό από τον πάτο του ποταμού, το οποίο, όμως, είναι αδύνατο να το επισκεφτεί

κάποιος αν δεν το γνωρίζει εκ των προτέρων. Στην έλλειψη κατάλληλης σήμανσης,

προφανώς, συμμετέχει και το γεγονός ότι οι εκτάσεις είναι ιδιωτικές και δεν είναι

επιθυμητή η δημιουργία κατάλληλων διόδων στο ποτάμι. Ο Δήμος έχει ενδιαφερθεί να

 173

αγοράσει τα κτήματα, αλλά πολλοί ιδιοκτήτες ζητούν υψηλό αντίτιμο. Υπενθυμίζεται ότι

ο Βοιωτικός Κηφισός εντάσσεται σε περιοχή Natura και η ευρύτερη περιοχή έχει

κηρυχθεί αρχαιολογικό χώρος.

Οι πηγές των Χαρίτων και ο Βοιωτικός Κηφισός (προσωπικό αρχείο)

Περαιτέρω, πέρα από την αναπαλαίωση, δέκα έτη πριν, ορισμένων κτισμάτων

της «Lake Copais», ο Δήμος προσπάθησε να πάρει έγκριση, μέσω ΣΔΙΤ, για την ίδρυση

μουσείου φωτογραφίας Κωπαΐδας σε παλαιά αποθήκη του Οργανισμού, επί της εθνικής

οδού, λίγο πριν την είσοδο στην πόλη. Σε δημοτική έκταση δίπλα στην εν λόγω αποθήκη,

στόχευε να εγκαταστήσει οργανωμένη υπαίθρια αγορά τοπικών αγροτικών προϊόντων.

Δυστυχώς, η συγκεκριμένη πρόταση δεν εγκρίθηκε.

Η δημοτική αρχή ενδιαφέρεται για τη δημιουργία μιας πολιτιστικής – γεωλογικής

διαδρομής που θα ενώνει τα σημαντικά αρχαιολογικά και γεωλογικά μνημεία (πχ.

ακρόπολη Γλα, σπήλαιο Σαρακήνου, καταβόθρα Ηρακλή, αποστραγγιστικά έργα Μινύων)

και θα αξιοποιεί τα εγκαταλειμμένα κτίρια του Οργανισμού, τα οποία είναι

παραχωρημένα στο Δήμο, όπως είναι το υδροηλεκτρικό εργοστάσιο. Αν και το εγχείρημα

αυτό θα είναι πολυέξοδο λόγω των μελετών που πρέπει να περιλάβουν πολύ μεγάλη

έκταση, αλλά και της υλοποίησης των έργων, ωστόσο, ο Δήμος ελπίζει στην πιθανή

βοήθεια ισχυρών οικονομικών παραγόντων της περιοχής.

Πάντως, γενικά παρατηρείται έλλειψη σηματοδότησης των φυσικών και

πολιτιστικών μνημείων. Για παράδειγμα, όσα από τα αποστραγγιστικά έργα των Μινύων

έχουν διασωθεί δυσχερώς εντοπίζονται, διότι οι πινακίδες που κατασκευάστηκαν μετά

από επιμέλεια του καθηγητή Μαριολάκου, δεν έχουν τοποθετηθεί στα κατάλληλα

σημεία.

 174

Ενημερωτική πινακίδα που κατασκευάστηκε για να τοποθετηθεί στο σημείο
που ευρίσκονται τμήματα των αποστραγγιστικών έργων των Μινύων, αλλά είναι

τοποθετημένη έμπροσθεν του αρχαιολογικού χώρου του Ορχομενού.

Τόσο ο Ορχομενός, όσο και το Ακραίφνιο, εκδίδουν τοπικές εφημερίδες σε

ηλεκτρονική και έντυπη μορφή που αφιερώνουν σημαντικό μέρος της ύλης τους σε

πολιτιστικά θέματα.

 175

 Δήμος Αλιάρτου – Θεσπιέων

Ο νέος Δήμος προέκυψε από την συνένωση των προϋπαρχόντων δήμων

Αλιάρτου και Θεσπιέων και έχει έδρα την Αλίαρτο. Σύμφωνα με την απογραφή του 2011

ο Δήμος έχει συνολικό πληθυσμό 11.645 κατοίκους (ΕΛΣΤΑΤ, 2015). Στην παρούσα

εργασία γίνονται αναφορές, κυρίως, στις περιοχές του Δήμου που βρίσκονται στο όριο

του Κωπαΐδικού πεδίου.

Αλίαρτος 4.402

Μάζι 445

Ευαγγελίστρια 191

Μονή Ευαγγελιστρίας 16

Πέτρα 347

Σωληνάρι 340

Υψηλάντης 353

Άσκρη 622

Θεσπιές 1.139

Λεοντάρι 904

Μαυρομμάτι 1.847

Νεοχώριο 281

Πλυθησμός πόλεων και οικισμών Δήμου Αλιάρτου – Θεσπιέων (Πίνακας 4)

(ΕΛΣΤΑΤ, 2011)

 Σπήλαια – Καταβόθρες

Πολλές σπηλαιομορφές απαντώνται στον δρόμο μεταξύ Ακραιφνίου και

Αλιάρτου, όπως ανωτέρω αποτυπώθηκαν και από τον Α. Σαμψών (βλ. εικόνα…).

Εντούτοις, η νότια περιοχή δεν έχει τόσο έντονα καρστικά φαινόμενα και τα σπήλαια

είναι σημαντικά λιγότερα από όσα συναντάμε στο βόρειο τμήμα της Κωπαΐδας.

 Σπήλαιο Σεϊντί

Tο Σεϊντί βρίσκεται σε βραχώδη απόληξη λοφίσκου του Ελικώνα, περίπου 2.5

χιλιόμετρα ανατολικά της Αλιάρτου. Σύμφωνα με τον Π. Βαρβαρούση: «Οι ανασκαφές

που πραγματοποιήθηκαν στο Σεϊντί, στα μέσα περίπου του περασμένου αιώνα,

http://el.wikipedia.org/wiki/%CE%94%CE%AE%CE%BC%CE%BF%CF%82_%CE%91%CE%BB%CE%B9%CE%AC%CF%81%CF%84%CE%BF%CF%85_(%CF%80%CF%81%CF%8C%CE%B3%CF%81%CE%B1%CE%BC%CE%BC%CE%B1_%CE%9A%CE%B1%CF%80%CE%BF%CE%B4%CE%AF%CF%83%CF%84%CF%81%CE%B9%CE%B1%CF%82)
http://el.wikipedia.org/wiki/%CE%94%CE%AE%CE%BC%CE%BF%CF%82_%CE%98%CE%B5%CF%83%CF%80%CE%B9%CE%AD%CF%89%CE%BD

 176

αποτελούν τις πρώτες μεθοδικές και συστηματικές έρευνες στον ελληνικό χώρο που

απέδωσαν πιστοποιημένα παλαιολιθικά κατάλοιπα και πλειστοκαινική πανίδα μεγάλων

θηλαστικών». Συγκεκριμένα, στα κατώτερα στρώματα εντοπίστηκαν λιθοτεχνίες από

πυριτόλιθο, ίχνη φωτιάς, οστά και δόντια μεγάλων θηλαστικών, υπολείμματα οστράκων

και άλλα κατάλοιπα διατροφής των ενοίκων του, ορισμένα από τα οποία χρονολογούνται

στην Ωρινάκια πολιτισμική φάση, περίπου 30.000 χρόνια πριν από σήμερα. Τις πρώτες

ανασκαφές τις πραγματοποίησε το 1941 ο Rudolf Stampfuss που έμειναν αδημοσίευτες

και 15 χρόνια αργότερα συνέχισε τις σύντομες ανασκαφές της η Elisabeth Schmid

(Βαρβαρούσης Π, 2013 & ΕΣΕ 1963). Οι μελέτες της Elisabeth Schmid έδωσαν πολύτιμες

πληροφορίες για την προϊστορική πανίδα της περιοχής. Στην μελέτη αυτή αναφέρεται και

ο Ν. Πουλιανός στο σύγγραμμά του "Η προέλευση των Ελλήνων" (έκδοση Μόρφωση -

Αθήνα 1960), όπου τονίζει ότι στο συγκεκριμένο σπήλαιο ανακαλύφθηκαν και τα πρώτα

παλαιοντολογικά εργαλεία. Η Α. Πετροχείλου σε έρευνά της τον Μάιο του 1952

σημειώνει ότι βρέθηκαν και θραύσματα αγγείων. Η σπηλαιολόγος περιγράφει ότι

πρόκειται για 2 κοιλώματα Κ1 και Κ2 σε υψόμετρο 94 μέτρων (αρχεία ΕΣΕ – ΑΜ.ΕΣΕ:224).

 Πολλά από τα παλαιολιθικά ευρήματα είχαν μεταφερθεί στην Γερμανία και

μέρος αυτών «επαναπατρίστηκε» μετά από ενέργειες του ΥΠΠΟΑ (Βήμα, 2014).

Σπήλαιο Σεϊντί (προσωπικό αρχείο)

 Από επιτόπια έρευνα, στο πλαίσιο της παρούσας εργασίας, διαπιστώθηκε ότι

έμπροσθεν των 2 βραχοσκεπών φύονται μεγάλες συκιές και υπήρχε παλαιά ξερολιθιά, η

οποία κάποτε αποτελούσε μέρος τοιχοποιίας στάνης. Δυστυχώς, εντοπίζονται

 177

εκτεταμένες λαθρανασκαφές47 που έχουν αφήσει κοίλωμα βάθους 1 μέτρου περίπου. Η

σπηλαιομορφή είναι πολύ κοντά στον δρόμο και είναι παντελώς αφύλακτη, ενώ δεν

καταβλήθηκε ποτέ κάποια προσπάθεια προστασίας της, παρά τη σημαντικότατη

προσφορά της στην προϊστορική έρευνα, καθώς υποστηρίζεται ότι τα ευρήματα αυτού

του σπηλαίου άλλαξαν τις γνώσεις των επιστημόνων για τον προϊστορικό χάρτη της

Ελλάδας (Βαρβαρούσης Π, 2013).

 Καταβόθρα Αλιάρτου

Στον δρόμο που ενώνει το Κάστρο προς Αλίαρτο υπάρχει άλλη μια καταβόθρα

πολύ μεγάλη, βατού μήκους 2.000. Υπάρχει έντονος σταλακτιτικός διάκοσμος, ιδίως στο

τελευταίο τμήμα της, αλλά και μεγάλη ποσότητα λάσπης. Επίσης, στο σπήλαιο υπάρχει

σημαντική κοινότητα χειροπτέρων. Όπως και στις προηγούμενες καταβόθρες, έτσι και σε

αυτήν, εντοπίζονται αρχαίες τοιχοποιίες για τη διευθέτησή της ως αποστραγγιστικό έργο

(Λελούδας Ν., 2005). Πολύ συχνά πραγματοποιούνται επισκέψεις σπηλαιολόγων,

περιηγητών, αλλά και σχολείων δεδομένου ότι η πρόσβαση είναι εύκολη και η διαδρομή

στο εσωτερικό της έχει μικρό βαθμό δυσκολίας.

 Σπηλιά Αλιάρτου

Η σπηλιά Αλιάρτου βρίσκεται σε ένα μικρό βραχώδες ύψωμα στα αριστερά του

δρόμου, με κατεύθυνση από Θήβα προς Αλίαρτο, λίγο πριν την είσοδο στην πόλη. Η

οροφή της έχει καταρρεύσει, ενώ μέχρι πρόσφατα χρησιμοποιούταν ως στάνη. Στην

κορυφή του υψώματος υπάρχει και ένας ερειπωμένος πύργος της εποχής της

Φραγκοκρατίας. Το συγκεκριμένο γεωλογικό – αρχαιολογικό σύμπλεγμα έχει

χαρακτηρισθεί ως Τοπίο Ιδιαιτέρου Φυσικού Κάλους (ΑΤ 2011003). Στο σπήλαιο είχαν

εντοπιστεί κατάλοιπα της προϊστορικής εποχής.

Έμπροσθεν του σπηλαίου υπάρχει εγκαταλελειμμένο περίπτερο, του οποίου η

εγκατάσταση δεν είχε αδειοδοτηθεί ούτε από την Θ’ ΕΚΠΑ ούτε από την αρμόδια

47

 Ενημερώθηκε σχετικά η Εφορεία Σπηλαιολογίας – Παλαιοανθρωπολογίας με φωτογραφικό υλικό.

 178

Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας (Εφορεία Παλαιοανθρωπολογίας –

Σπηλαιολογίας, 2015).

«Σπηλιά Αλιάρτου» (προσωπικό αρχείο)

 Αρχαιολογικοί Χώροι

 Αρχαία πόλη της Αλιάρτου

Η ακρόπολη βρίσκεται πολύ κοντά στη σύγχρονη πόλη. Τα ερείπια μαρτυρούν

διάφορες οικοδομικές φάσεις. Στην ψηλότερη κορυφή του λόφου τοποθετείται η

μυκηναϊκή ακρόπολη, ενώ στη δυτική πλευρά του λόφου σώζονται νεότερη οικοδομική

φάση του 7ου αιώνα π.Χ., καθώς και μια είσοδος του 4ου αιώνα π.Χ. Στα νότια και

νοτιοανατολικά σώζονται τα λείψανα δύο πύργων του τέλους του 6ου ή των αρχών του

5ου αιώνα π.Χ. Στην κορυφή της ακρόπολης αποκαλύφθηκε ναός της Αθηνάς του 6ου

αιώνα π.Χ., που περιβάλλεται από οχυρωματικό περίβολο (Δήμος Αλιάρτου, 2013).

Ο χώρος δεν εντοπίζεται εύκολα από τους επισκέπτες, λόγω παράλειψης

ανάδειξης αλλά και υπόδειξής του με σχετικές πινακίδες.

 Ιερό Άλσος των Μουσών

Το Ιερό Άλσος βρίσκεται πλησίον του χωριού Άσκρη, το οποίο θεωρούταν η

πατρίδα του Ησίοδου. Βρίσκεται στις ανατολικές υπώρειες του Ελικώνα και υπάρχει ήδη

 179

από τον 6ο αιώνα. π.Χ., αλλά άκμασε τον 3ο αιώνα. π.Χ. λόγω της γιορτής των

«Μούσειων» (ποιητικοί, υποκριτικοί και μουσικοί αγώνες) που ιδρύθηκαν και

οργανώνονταν κάθε πέντε χρόνια από τους Θεσπιείς. Τον 2ο και 1ο αιώνα π.Χ. ο ρωμαίος

αυτοκράτορας χρηματοδοτούσε την οργάνωση των γιορτών. Γι' αυτό ονομάζονταν πλέον

"Μεγάλα Καισαρεία" κι όχι Μούσεια. Ανάμεσα στα έπαθλα των τιμώμενων ποιητών,

βρέθηκε ο τρίποδας και το άγαλμα του ποιητή Ησίοδου.

Οι παραδόσεις έλεγαν πως αρχικά λατρεύονταν εκεί τρεις Μούσες: η Μελέτη, η

Μνήμη και η Αοιδή, κόρες του Ουρανού και της Γαίας. Η λατρεία των εννέα Μουσών

(Καλλιόπη, Ευτέρπη, Κλειώ, Ερατώ, Μελπομένη, Πολύμνια, Τερψιχόρη, Θάλεια, Ουρανία),

οι οποίες ήταν κόρες του Δία και της Μνημοσύνης, εισήχθη πολύ αργότερα από τον

Μακεδόνα Πίερο, ο οποίος και τους έδωσε τα ονόματά τους.

Οι πρώτες επίσημες ανασκαφές στον χώρο πραγματοποιήθηκαν από την «Εν

Αθήναις Γαλλική Σχολή» μεταξύ των ετών 1880 και 1890. Υπεύθυνος ήταν ο αρχαιολόγος

P. Janot. Σαράντα χρόνια αργότερα ο Ρ. Roesch επανέλαβε τις ανασκαφές και έκρινε

αυτές που είχαν προηγηθεί ως μη ικανοποιητικές, ως προς τις μεθόδους που είχαν

χρησιμοποιηθεί, ιδίως διότι δεν ολοκληρώθηκαν και δεν δημοσιεύτηκαν στο σύνολό τους

(Πέππας Ι., 2007). Εικάζεται ότι κατά το παρελθόν, ακόμα και από τις αρχές του 18ου

αιώνα, είχαν αποσπαστεί και κλαπεί πολλά αρχαιολογικά ευρήματα από την κοιλάδα των

Μουσών. Ο χώρος κηρύχθηκε αρχαιολογικός με την υπουργική απόφαση υπ’ αριθμ.

ΥΠΠΕ/Α1/Φ09/33169/1186/5.7.1985.

Τμήμα της Ιωνικής στοάς και η έκταση που εντοπίστηκαν ίχνη του θεάτρου

 (προσωπικό αρχείο)

Σημαντικά μνημεία ευρισκόμενα στο χώρο και πλησίον αυτού, είναι:

 180

Το θέατρο, το οποίο χρονολογείται από τα τέλη του 3ου αιώνα π.Χ. Μόνο η

πρώτη σειρά ήταν μαρμάρινη και οι λοιποί θεατές κάθονταν σε σκαλισμένες στο βράχο

θέσεις. Σήμερα σώζονται η σκηνή και το προσκήνιο του θεάτρου. Η αρμόδια Εφορεία

Προϊστορικών και Κλασσικών αρχαιοτήτων έχει ενδιαφερθεί για την έναρξη

ανασκαφικών ερευνών. Ωστόσο, αναμένεται ακόμα να υπογραφεί η σύμβαση 50.000

ευρώ προκειμένου να αρχίσει το έργο. Το Πανεπιστήμιο Πατρών πραγματοποίησε

έρευνες, με τη μέθοδο της γεωφυσικής διασκόπησης, για την εύρεση των αρχαίων

εδράνων στο κοίλο του Θεάτρου, αλλά δεν εντοπίστηκαν ίχνη.

Η μακρά ιωνική στοά, μήκους 96,70 μ., και της ίδιας χρονολογίας κατασκευής με

το θέατρο, η οποία προοριζόταν για τη στέγαση των αναθημάτων προς τις Μούσες.

Ο ναΐσκος ή βωμός των Μουσών είναι ορθογώνιο κτίριο μικρών διαστάσεων και

είναι σύγχρονο με το θέατρο και τη στοά.

Τα 9 βάθρα αγαλμάτων των Μουσών από τα οποία τα πέντε καλύτερα

διατηρούμενα φέρουν χαραγμένα ισάριθμα ονόματα Μουσών και επιγράμματα, έργα

του ποιητή και γλύπτη Ονέστου.

Ο τετράγωνος πύργος της Άσκρας του 4ου αιώνα π.Χ. που δεσπόζει βόρεια του

ιερού άλσους των Μουσών, στο υψηλότερο σημείο του λόφου Πυργάκι. Διέθετε τρεις

αποθηκευτικούς χώρους στο ισόγειο. Ο πύργος κτίστηκε από τους Θεσπιείς λίγο πριν την

Μάχη των Λεύκτρων (371 π.Χ.) ώστε να μπορούν να παρακολουθούν τις κινήσεις των

Θηβαίων (Υπουργείο Πολιτισμού, 2013).

Η θέση Ιπποκρήνη στον Ελικώνα, στην οποία λέγεται ότι ο Πήγασος χτύπησε τις

οπλές του και ξεπήδησε νερό για τις Μούσες (Ολάγια Π., 2000).

 Βυζαντινά Μνημεία

 Μονή Αγίου Νικολάου του Νέου στον Υψηλάντη

Το μοναστήρι του Αϊ - Νικόλα στου Βρασταμίτες - παλαιά ονομασία του χωριού

Υψηλάντης - βρίσκεται στο βουνό του Ελικώνα. Το μοναστήρι αποτελείται από το

γραφικό Καθολικό του και λίγα κελιά. Η παράδοση (που πιθανά να είναι αληθής) λέει ότι

 181

μοναστήρι κτίστηκε από τον αυτοκράτορα του Βυζαντίου Βασίλειο Β΄ τον Βουλγαροκτόνο

(963-1025) και τον στρατηγό του Νικηφόρο Ουρανό. Ο άγιος Νικόλαος ο νέος εικονίζεται

έφιππος, τόσο σε τοιχογραφία του τέμπλου όσο και του υπέρθυρου της κεντρικής

εισόδου του Καθολικού. Το σπουδαιότερο γεγονός στην ιστορία του μοναστηριού είναι η

υπογραφή, μεταξύ των ηττημένων πασάδων Οτζάκ και Ασλάμπεη και του Δημήτριου

Υψηλάντη, της απελευθέρωσης της Ρούμελης στις 14 Σεπτεμβρίου 1829 (Εκκλησία της

Ελλάδος, 2015).

Μονή Αγίου Νικολάου του Νέου στον Υψηλάντη (προσωπικό αρχείο)

Η περιοχή στην οποία βρίσκεται το Μοναστήρι είναι εξαιρετικής ομορφιάς,

κτισμένη ανάμεσα στις βραχώδεις εξάρσεις του Ελικώνα. Κατά την είσοδο στον χώρο ο

επισκέπτης αντικρίζει μια εντυπωσιακή καρστική πηγή που, τελικώς, εγχέει το νερό της

σε μια μαρμάρινη κρήνη.

 Ιερά Μονή Ευαγγελίστριας Αλιάρτου

Κτίστηκε το 12ο αιώνα, στην ακμή της Βυζαντινής Αυτοκρατορίας, και

ανακαινίστηκε το 1665, στα χρόνια της Τουρκοκρατίας. Τον καιρό της

Τουρκοκρατίας λειτουργούσε εκεί κρυφό σχολείο. Βρέθηκε, μάλιστα, μια σπάνια κρύπτη

στην οποία μπορούσε να μπει κανείς μόνο κάτω από το σημείο όπου βρισκόταν η Αγία

Τράπεζα. Στα χρόνια του Δευτέρου Παγκοσμίου Πολέμου αξιοποιήθηκε και πάλι η

κρύπτη της.

 182

 Νεότερα Μνημεία

 Κτίρια Εγκαταστάσεων Εταιρείας Κωπαΐδας

Έδρα του Οργανισμού Κωπαΐδας ήταν η Αλίαρτος. Σε αυτόν μεταβιβάστηκαν

κτίρια (βιομηχανικές εγκαταστάσεις, κατοικίες, μύλοι, στάβλοι, γραφεία, αποθήκες, κλπ)

του 19ου αιώνα, της αγγλικής εταιρείας «Lake Copais Co Lmd». Τα κτίσματα της εταιρείας

περιήλθαν στο ελληνικό κράτος το 1953. Από τους εργατικούς οικισμούς που υπάρχουν

στην Ελλάδα, η Αλίαρτος είναι από τους ελάχιστους που έχει, πέρα από μεγάλη έκταση,

και οργανωμένο σχέδιο (Μπελαβίλας Ν., 2013). Βάσει αυτού του σχεδίου αναπτύχθηκε

και ο υπόλοιπος οικισμός τα νεότερα χρόνια.

Το σπίτι του διευθυντή της εταιρείας Lake Copais Co Lmd (προσωπικό αρχείο)

Συγκεκριμένα, ως ιστορικά διατηρητέα μνημεία χαρακτηρίστηκαν τα εξής: α) οι

εγκαταστάσεις της διοίκησης (κτίριο γραφείων), β) οι εγκαταστάσεις μεταποίησης

αγροτικών προϊόντων (νερόμυλος, ρυζόμηλος, εργοστάσιο βάμβακος), γ) οι

εγκαταστάσεις υποστήριξης της αγροτικής παραγωγής, αλλά και μεταποίησης αγροτικών

προϊόντων (αποθηκευτικοί χώροι, στάβλοι, ξυλουργείο), δ) τα συγκροτήματα κατοικιών

των εργαζομένων που διακρίνονται ανάλογα με την εθνικότητα (Άγγλοι – Έλληνες) και

την επαγγελματική ιεραρχία (Καραβασίλη Μ., 1997). Τα ακίνητα διοίκησης και κατοικιών

των Άγγλων εργαζομένων βρίσκονται διάσπαρτα σε κήπο 110 στρεμμάτων, που κατά το

παρελθόν είχε προταθεί για πρότυπο βοτανολογική κήπο σε συνδυασμό με υπαίθριες

πολιτιστικές εκδηλώσεις (Υπουργείο Πολιτισμού, 2013). Επιμέρους στοιχεία σχετικά με τη

 183

σημερινή κατάσταση των νεότερων αυτών μνημείων θα αποτυπωθούν κατωτέρω, στο

ειδικότερο κεφάλαιο για τα ζητήματα που ανακύπτουν από την κατάργηση του

Οργανισμού Κωπαΐδας.

Κήποι Αλιάρτου (προσωπικό αρχείο)

 Μουσεία

 Ψηφιακός Εκθεσιακός Χώρος Χριστιανικής Βοιωτίας

Ενδιαφέρον παρουσιάζει η δημιουργία του Ψηφιακού Εκθεσιακού Χώρου

Χριστιανικής Βοιωτίας στον οποίον απεικονίζονται, σε ψηφιακή και 3D μορφή, τα

σημαντικότερα κειμήλια και μνημεία της Βυζαντινής Βοιωτίας. Επίσης, διοργανώνονται

προβολές-επισκέψεις για σχολεία και συλλόγους (Ιερός Ενοριακός Ναός Αγιόυ Νικολάου

 184

του Νέου Θηβών, 2015). Στην είσοδο του χώρου, εντούτοις, δεν υπάρχουν ανηρτημένες

οι ώρες και οι ημέρες λειτουργίας και συχνά οι επισκέπτες τον βρίσκουν κλειστό.

 Πολιτιστικές Εκδηλώσεις

 Κωπαϊδικά

Εδώ και 30 χρόνια κάθε Αύγουστο διοργανώνονται τα Κωπαϊδικά, πολιτιστικές

εκδηλώσεις που περιλαμβάνουν θεατρικές παραστάσεις, παραδοσιακούς χορούς,

συναυλίες και αποτελούν πλέον θεσμό της περιοχής, εδώ και τριάντα χρόνια. Οι

εκδηλώσεις περιλαμβάνουν θεατρικές παραστάσεις, παραδοσιακούς χορούς, συναυλίες

και διάφορες εκθέσεις.

 Παράδοση στη Γη των Μουσών

Στο χωριό Άσκρη, διοργανώνονται κάθε χρόνο αξιόλογες πολιτιστικές εκδηλώσεις

που ονομάζονται «Παράδοση στη Γη των Μουσών» (Επιχειρησιακό Σχέδιο Αλιάρτου,

2011).

 Πολιτιστικοί και Αθλητικοί Σύλλογοι

Δήμος Αλιάρτου (Επιχειρησιακό Πρόγραμμα Δήμου Αλιάρτου, 2011-2014):

Περιβαλλοντικός Σύλλογος Αλιάρτου

Κοινό των Βοιωτών

Πολιτιστικός Ευαγγελίστριας

Πολιτιστικός – Χορευτικός Αλιάρτου

Πολιτιστικός Υψηλάντη

Περιβαλλοντικός Πέτρας

Σύλλογος Θεσπιέων « ο Δημόφιλος»

Πολιτιστικός Σύλλογος Απανταχού Λεονταριτών

Σύλλογος φιλοπρόοδων Άσκρης

Πολιτιστικός Σύλλογος Μαυροματίου

Κέντρο «Ελικώνας»

Ποδηλατικός Σύλλογος Αλιάρτου

Α.Ο. Άσκρης

Α.Ο Μαυρομματίου

Α.Ο. Υψηλάντη

 185

 Τουριστική Δυναμική

Η πόλη της Αλιάρτου παρουσιάζει έλλειψη σε τουριστικές υποδομές και ο

τουριστικός κλάδος δεν είναι καθόλου ανεπτυγμένος. Στη σελίδα του Επιμελητηρίου

Βοιωτίας βρίσκεται καταγεγραμμένο 1 ξενοδοχείο εντός της πόλης και ένας ξενώνας στον

Ελικώνα. Επίσης, βρίσκουμε 6 καφετέριες και 3 εστιατόρια. Το οδικό δίκτυο είναι σε

άσχημη κατάσταση και χρήζει συντήρησης, ενώ η επαρχιακή οδός Θήβας – Λιβαδειάς

περνάει μέσα από την πόλη, υποβαθμίζοντας την αισθητά. Επιπλέον, οι κοινόχρηστοι

χώροι χρήζουν καλύτερης συντήρησης και καθαρισμού, ενώ έχει ήδη συζητηθεί η

δημιουργία ποδηλατοδρόμου, καθώς το φυσικό ανάγλυφο της πόλη ευνοεί μια τέτοια

δραστηριότητα. Αν και υπάρχουν πολλά παλαιά κτίρια, τα οποία θα μπορούσαν να

αξιοποιηθούν, ωστόσο, δημιουργούνται γραφειοκρατικά προσκόμματα, με αποτέλεσμα

να μην υπάρχουν οι απαιτούμενοι πολιτιστικοί χώροι στο Δήμο, κάτι που σίγουρα θα

προσέλκυε μεγαλύτερο αριθμό επισκεπτών (Επιχειρησιακό Πρόγραμμα Αλιάρτου 2011-

2014). Επίσης, όπως ήδη αναφέρθηκε, οι «Κήποι Αλιάρτου» που αποτελούν μοναδικό για

την Ελλάδα δείγμα Αγγλικής αρχιτεκτονικής κήπων, μέχρι σήμερα δεν έχουν καθόλου

αναδειχθεί. Ωστόσο, το θέμα αυτό θα μελετηθεί εκτενώς κατωτέρω, καθώς βρίσκεται σε

άμεση συνάρτηση με την τύχη της ακίνητης περιουσίας του Οργανισμού Κωπαΐδας.

Κοντά στο όμορφο και παραδοσιακό χωριό της Πέτρας, υπάρχει

εντυπωσιακότατος καταρράκτης, ο οποίος θεωρείται και ο μεγαλύτερος της χώρας με

ύψος 100 μ. περίπου. Στην περιοχή της Πέτρας έγινε, επίσης, η τελευταία μάχη της

επανάστασης, τον Σεπτέμβριο του 1829, γνωστή ως «Μάχη της Πέτρας», στην οποία ο

Δημήτριος Υψηλάντης νίκησε ένα Τουρκικό στράτευμα που κατευθυνόταν προς την

Θράκη για να ενισχύσει τον Τουρκικό στρατό στην αντιμετώπιση των Ρώσων. Ο

ευρύτερος χώρος έχει κηρυχθεί αρχαιολογικός. Η διαμόρφωση του σημείου του

καταρράκτη είναι υποδειγματική, καθώς έχουν γίνει υπαίθριες τουαλέτες, μικρή γέφυρα,

σκαλοπάτια, χώρος για κολατσιό κλπ. Όλα αυτά βρίσκονται σε αρμονία με το φυσικό

περιβάλλον και συγκεντρώνονται πολλοί επισκέπτες την άνοιξη και το καλοκαίρι.

 186

Ο καταρράκτης της Πέτρας (προσωπικό αρχείο)

Πολύ αξιόλογο είαι το χωριό Άσκρη που βρίσκεται σε υψόμετρο 400 μέτρων στον

Ελικώνα. Παλαιά το χωριό λεγόταν «Παναγιά» και άκμασε στην ίδια θέση με την αρχαία

Άσκρη μέχρι τα τέλη του 17ου αιώνα. Έκτοτε μεταφέρθηκε στη σημερινή του θέση. Όπως

προαναφέρθηκε, εκεί εντοπίζεται εξαιρετικά μεγάλος αρχαιολογικός πλούτος, ο οποίος

ωστόσο, αν και έχει κηρυχθεί αρχαιολογική όλη η έκταση της κοιλάδας των Μουσών,

ούτε έχει ανασκαφεί ούτε έχει αναδειχθεί. Η Άσκρη, όμως, παρουσιάζει πρόσθετο

ενδιαφέρον, καθώς είναι οικισμός πολύ δραστήριος πολιτιστικά με δύο συλλόγους

(Πολιτιστικός Σύλλογος Γυναικών & Πολιτιστικός Σύλλογος Φιλοπρόοδων). Το χωριό έχει

δικό του πνευματικό κέντρο στο οποίο φιλοξενούνται ομιλίες επιστημονικού

περιεχομένου και οι σύλλογοι διοργανώνουν πολλές εκδηλώσεις που

πραγματοποιούνται τόσο μέσα στο χωριό και την Αλίαρτο, όσο και στην κοιλάδα των

Μουσών και στον Ελικώνα. Μεταξύ άλλων, κάθε χρόνο την 1η εβδομάδα του Σεπτέμβρη,

πραγματοποιείται γιορτή κρασιού, κατά την οποία διανέμεται δωρεάν οίνος και

εδέσματα. Παράλληλα, οργανώνονται πεζοπορικές εκδρομές και καταβάλλονται

προσπάθειες συντήρησης των μονοπατιών (2 διαδρομές: Βωμός Δία & Ιπποκρήνη και

Ομνειός Ποταμός).

Οι κάτοικοι ασχολούνται ιδίως με τη γεωργία και ελάχιστοι, πλέον, με την

κτηνοτροφία. Υπάρχουν 2 επισκέψιμα οινοποιεία που έχουν τιμηθεί για την ποιότητα του

κρασιού τους με πολλά βραβεία, ενώ τα προϊόντα τους εξάγονται και στο εξωτερικό. Οι

ποικιλίες που καλλιεργούνται είναι το Σαββατιανό, η λευκή Κοντούρα, ο κοκκινόρωγος

 187

Ροδίτης, η Μαλαγουζιά, το Merlot, το Grenache Rouge, τo Cabernet Sauvignon & το

Μούχταρο. Επίσης, στο χωριό λειτουργούν 2 ελαιοτριβεία, εκ των οποίων το ένα είναι

συνεταιριστικό. Οι ντόπιοι διακρίνονται από έντονη περηφάνια για το χωριό τους,

κατέχοντας καλή γνώση της ιστορίας του τόπου τους και θεωρούν μεγάλη τιμή τους ότι

αποτελούν απόγονους του Ησίοδου.

Στην περιοχή της Αλιάρτου υπάρχει και το αεροδρόμιο «Ίκαρος», που είναι το

μοναδικό ιδιωτικό αεροδρόμιο με άδεια δημόσιας χρήσης στην Ελλάδα. Φιλοξενούνται

ιδιωτικά αεροσκάφη από την Ελλάδα και το εξωτερικό, που πραγματοποιούν πτήσεις για

λόγους αναψυχής ή εργασίας, καθώς και πτήσεις αεροφωτογράφησης και

αεροκινηματογράφησης της περιοχής. Έχει χωρητικότητα στάθμευσης 100 αεροσκαφών,

καθώς και δυνατότητες ανεφοδιασμού. Το εν λόγω αεροδρόμιο συνδράμει στην

ανάπτυξη της γενικής αεροπορίας και του αεροτουρισμού.

 Δράσεις & Προτάσεις Ανάδειξης

Ο Δήμος Αλιάρτου – Θεσπιέων με τα υπ’ αριθμ. 13156/2011 και 1521/2012

έγγραφά του έχει ζητήσει την παραχώρηση των Κήπων Αλιάρτου, καθώς και άλλων

εκτάσεων. Μάλιστα, στα σχετικά έγγραφα υποστηρίζει ότι, εξαιτίας της παραμέλησής

τους από τον Οργανισμό, έχει αναγκαστεί η ίδια δημοτική αρχή με δικό της προσωπικό

να τα συντηρεί, ενώ έχει προβεί και σε αναπλάσεις του χώρου, με τελευταία αυτή του

2007, από πόρους του Γ’ Κοινοτικού Πλαισίου Στήριξης. Επιπλέον, υποστηρίζεται ότι,

εφόσον αυτές οι εκτάσεις παραχωρηθούν, θα ενοποιήσουν τον ιστορικό χώρο

λειτουργίας της Αγγλικής εταιρείας και θα δημιουργήσουν ένα «ανοικτό μουσείο»,

δεδομένου ότι τα αιτηθέντα ακίνητα περικλείουν την κεντρική πλατεία της Αλιάρτου,

στην οποία ήδη περιέρχονται παραχωρημένα κτίσματα (εξαιρετικά δείγματα

αγροβιομηχανικής αγγλικής αρχιτεκτονικής), τα οποία ο Δήμος χρησιμοποιεί για

κοινωφελείς και λειτουργικούς σκοπούς.

 188

Νεότερες διαμορφώσεις στους Κήπους Αλιάρτου και αναπαλαιωμένα κτίρια του
Οργανισμού Κωπαΐδας στην πλατεία Αλιάρτου (προσωπικό αρχείο)

Πολύ αξιόλογο, καταλαμβάνον πολύ μεγάλη έκταση, είναι το παλαιό

εκκοκκιστήριο του Οργανισμού που συναντάμε δεξιά μπαίνοντας στην πόλη. Το

συγκεκριμένο σύμπλεγμα εγκαταστάσεων δεν έχει περιέλθει στον Δήμο και λόγω

παραμέλησης κινδυνεύει να καταρρεύσει, ενώ αν αξιοποιούνταν θα μπορούσε να

φιλοξενήσει ποικίλες δραστηριότητες, λόγω των πολυάριθμων ανεξάρτητων κτιρίων του.

Ο Δήμος με το υπ’ αριθμ. 6710/2013 έγγραφό του είχε ζητήσει από το Υπουργείο

Αγροτικής Ανάπτυξης & Τροφίμων να επιτρέψει, μετά από σχετική παραχώρηση, τη

δημιουργία Μουσείου Αγροτικής Κληρονομιάς & Γεωργικής Τεχνολογίας στο

εγκαταλειμμένο εκκοκκιστήριο, προκειμένου αυτό να διασωθεί, να αξιοποιηθεί αλλά και

να φιλοξενηθούν εντός του τα μουσειακά αγροτικά μηχανήματα και εργαλεία που

κινδυνεύουν με καταστροφή και πώλησή τους ως «παλιοσίδερα».

Στόχος του Δήμου είναι να περιέλθουν στην κατοχή του όσο το δυνατόν

περισσότερα ακίνητα του Οργανισμού προκειμένου να καλυφθούν οι στεγαστικές

ανάγκες των κατοίκων και να αυξηθεί το εισόδημα του ΟΤΑ, αλλά και να ικανοποιηθούν

οι απαιτήσεις για χώρους υποδοχής επιχειρηματικών προσπαθειών, δεδομένου ότι τα

ποσοστά ανεργίας είναι υψηλά στην Αλίαρτο. Μερικές από τις σκέψεις είναι η

 189

δημιουργία ξενώνων – αναψυκτήριων και γενικότερα υποδομών για την ενίσχυση της

επισκεψιμότητας της περιοχής, δεδομένου ότι όλη η περιοχή βρίθει από αρχαιολογικά

μνημεία, ενώ ο αρχιτεκτονικός της πολιτισμός είναι μοναδικός σε όλη την Ελλάδα.

Κατά το παρελθόν είχε συζητηθεί η δημιουργία ενός παραρτήματος της

Γεωπονικής Σχολής, προκειμένου οι φοιτητές να διαμένουν ένα χρονικό διάστημα στην

περιοχή για την πρακτική άσκησή τους, παράλληλα με τις θεωρητικές σπουδές τους.

Εντούτοις, προκειμένου να καταστεί υλοποιήσιμο ένα τέτοιο πρόγραμμα, πέρα από την

κατασκευή κατάλληλων ξενώνων, είναι απαραίτητη η εξασφάλιση της διοικητικής και

εκπαιδευτικής υποδομής. Μέχρι σήμερα οι φοιτητές επισκέπτονται με μονοήμερερες

εκδρομές το αγρόκτημα, που ανήκει στην Γεωπονική Σχολή.

Εξαιτίας του μοναδικού φυσικού της τοπίου και των οικιστικών συγκροτημάτων

της Κωπαΐδας, έχει παρατηρηθεί έντονο ενδιαφέρον από διαφημιστικές εταιρείες για τη

φωτογράφηση και προώθηση των προϊόντων τους στους «Κήπους Αλιάρτου». Επίσης,

στην ευρύτερη περιοχή της Κωπαΐδας έχουν γυριστεί πολλές ταινίες με πιο γνωστές τις

«Υπολοχαγός Νατάσσα» και «Το ταγκό των Χριστουγέννων».

 190

666... ΖΖΖηηητττήήήμμμααατττααα ππποοουυυ εεεπππηηηρρρεεεάάάζζζοοουυυννν τττηηηννν αααννναααπππτττυυυξξξιιιααακκκήήή δδδυυυννναααμμμιιικκκήήή τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς

 Τα ζητήματα της κατάργησης του Οργανισμού Κωπαΐδας

Το ΝΠΔΔ «Οργανισμός Κωπαΐδας» καταργήθηκε πολύ πρόσφατα, αρχικά με το

αρθρ. 13 του ν. 4250/14, το οποίο φαίνεται να αντικαταστάθηκε, χωρίς ευθεία

κατάργησή του, από το αρθρ. 61 του ν. 4305/14. Το εν λόγω άρθρο όριζε ότι ο φορέας θα

καταργούνταν από 30.11.14 και θα τίθετο υπό καθεστώς εκκαθάρισης48. Οι σκοποί του

οργανισμού, πλέον, ασκούνται από την Περιφέρεια Στερεάς Ελλάδος, η οποία οφείλει να

καθορίσει τον τρόπο άσκησης των μεταφερόμενων αρμοδιοτήτων. Η Περιφέρεια

καλείται να υλοποιήσει και όλα τα εκκρεμή έργα και δράσεις που είχαν ήδη αναληφθεί

από τον Οργανισμό. Η ακίνητη περιουσία αυτού περιέρχεται, απευθείας, στο δημόσιο,

αλλά η Περιφέρεια έχει το δικαίωμα αποκλειστικής διαχείρισής της. Τα άτομα που

εργάζονταν μέχρι τον διορισμό του εκκαθαριστή στον Οργανισμό ήταν μόνο 5 και

προβλεπόταν ότι θα ετίθεντο σε διαθεσιμότητα τον Δεκέμβριο του 201449.

Από την αιτιολογική έκθεση του αρθρ. 13 του ν.4250/14 συνάγεται ότι, η

κατάργηση αυτή και οι σχετικές προβλέψεις μεταβίβασης των αρμοδιοτήτων στην

Περιφέρειας, έγιναν για λόγους δημοσιονομικής εξοικονόμησης και για την ορθότερη

διαχείριση των μεταφερόμενων πόρων. Ωστόσο, παραμένει επιτακτικά ζητούμενο, για

την τρέχουσα περίοδο, η ομαλή άρδευση του Κωπαϊδικού πεδίου με την εξασφάλιση

πληρωμής των χρεών του προς την ΕΥΔΑΠ και τη ΔΕΗ, ώστε να συνεχίσουν να

λειτουργούν τα αντλίοστάσια Μόρνου και Υλίκης και τα άλλα 40 μικρότερα, από τα οποία

αρδεύεται.

Η Περιφέρεια Στερεάς Ελλάδος με την υπ’ αριθμ. πρωτ. 12988/1242/18.11.14

εισήγησή της πρότεινε να μεταφερθούν οι αρμοδιότητες του κατηργημένου οργανισμού

στη Δ/νση Αγροτικής Οικονομίας και Κτηνιατρικής της ΠΕ Βοιωτίας και ειδικότερα στο

τμήμα που εδρεύει στην Αλίαρτο50. Τα ανταποδοτικά τέλη άρδευσης αποφάσισε να

48

 Μέχρι τον Μάρτιο του 2015 δεν είχε οριστεί εκκαθαριστής, παρά τις σχετικές κυβερνητικές
αποφάσεις, ενώ εκκρεμούσε η σχετική Υπουργική Απόφαση που θα όριζε τις λεπτομέρειες με τις
οποίες η Περιφέρεια θα διαχειριστεί την περιουσία του πρώην Οργανισμού Κωπαΐδας.
49

 Μέχρι τον Μάρτιο του 2015, δεν είχε ακόμα εκδοθεί η διαπιστωτική πράξη για τη θέση σε
διαθεσιμότητα των ελάχιστων υπαλλήλων του Οργανισμού.
50

 Σχετικά με την μετάθεση μεγάλου μέρους των αρμοδιοτήτων στην υπηρεσία του Υπουργείου
Αγροτικής Ανάπτυξης της Αλιάρτου, φαίνεται ότι το εγχείρημα θα είναι ιδιαίτερα δύσκολο με τη

 191

παραμείνουν στα ίδια επίπεδα με όσα ίσχυαν μέχρι τότε, με πολύ μικρές

διαφοροποιήσεις. Η Οικονομική και λογιστική παρακολούθηση των δαπανών και των

ανταποδοτικών εσόδων θα γίνεται από την Δνση Διοικητικού - Οικονομικού της

Π.Ε.Βοιωτίας. Το συγκεκριμένο έργο δεν εύκολο, καθώς ένα σημαντικό ποσοστό

αγροτών για πολλά έτη δεν κατέβαλε τα οφειλόμενα στον Οργανισμό. Αυτό άλλες φορές

αποδίδεται στην έλλειψη παρακολούθησης και στην μεγάλη ανεκτικότητα του πρώην

Οργανισμού, ωστόσο δεν ήταν και λίγες οι περιπτώσεις στις οποίες οι αγρότες αρνούνταν

την απόδοση των ανταποδοτικών οφειλών τους, επειδή τα αρδευτικά έργα δεν

λειτουργούσαν στις περιοχές τους και για την εξασφάλιση του νερού είχαν κάνει

ιδιωτικές γεωτρήσεις.

Προκειμένου να αντιμετωπιστούν τα άμεσα ζητήματα της συντήρησης των

αρδευτικών και αποστραγγιστικών έργων, προτάθηκε από την Περιφέρεια η φύλαξη και

η συντήρηση του μηχανολογικού εξοπλισμού, των δικτύων άρδευσης και των λοιπών

έργων υποδομής (αρδευτικά κανάλια, δρόμοι, γέφυρες κλπ) να πραγματοποιηθεί με την

επιλογή αναδόχου και επιπλέον να εξεταστεί εάν και η οργάνωση της άρδευσης είναι

σκόπιμο να γίνει με ανάδοχο ή με αυτεπιστασία με εποχιακό προσωπικό. Ειδική μελέτη

για τη συνολική αντιμετώπιση του θέματος στοχεύεται να κατατεθεί μέχρι τις 30.6.15.

Τέλος, τόσο στη σχετική εισήγηση όσο και σε σχετικά δελτία τύπου, η Περιφέρεια

Στερεάς Ελλάδος υποστηρίζει, αφενός τη δημιουργία ενός νέου νομικού προσώπου για

τη διαχείριση των θεμάτων και αφετέρου τη μεταβίβαση της ακίνητης περιουσίας του

Οργανισμού στην Περιφέρεια και όχι στο ΤΑΙΠΕΔ (Περιφέρεια Στερεάς Ελλάδος, 2014).

Μέχρι την έκδοση των απαιτούμενων νομοθετικών και διοικητικών πράξεων,

προκειμένου να αντιμετωπιστούν τα προβλήματα που προκύπτουν στο πεδίο, η

Περιφέρεια σε συνεργασία με τους Δήμους προβαίνει, με απευθείας αναθέσεις, στη

συντήρηση όσων επείγουν. Το ερώτημα που τίθεται είναι εάν με τη νομοθεσία που

αναμένεται, θα δύναται η Περιφέρεια, ως διαχειριστής της περιουσίας του Οργανισμού,

να γνωμοδοτεί σχετικά με την παραχώρηση ή μη ακινήτων από το ΤΑΙΠΕΔ.

δεδομένη κατάσταση, αν ληφθεί υπόψη ότι το προσωπικό είναι ελάχιστο, ενώ δεν υπάρχει και η
απαιτούμενη μηχανογράφηση των αρχείων του Οργανισμού.

 192

 Η περιουσία του Οργανισμού Κωπαΐδας

 Αλίαρτος

Στην Αλίαρτο οι εργαζόμενοι μπορούσαν να διαμένουν σε μονοκατοικίες που

είχαν κατασκευαστεί εντός της πόλης, χωρίς όμως να έχουν δικαιώματα κληρονομικά ή

μεταβίβασης των οικιών αυτών. Εντούτοις, σε πάρα πολλές περιπτώσεις, τα ακίνητα

συνέχιζαν να κατοικούνται ή ακόμα και να μεταβιβάζονται παρανόμως, από τους

προσωρινούς κατόχους τους, πολλά έτη μετά τη διακοπή της εργασίας τους από τον

Οργανισμό. Οι ένοικοι έπρεπε να καταβάλλουν ένα συμβολικό μίσθωμα, το οποίο πολλές

φορές δεν δινόταν καθόλου. Οι «Κήποι Αλιάρτου» είναι η πιο συνεκτική οικιστικά

περιοχή με τα αξιολογότερα ακίνητα. Αρκετά κτίρια (εκτός των Κήπων) έχουν

παραχωρηθεί με αποφάσεις του Υπουργού Γεωργίας, στο Δήμο Αλιάρτου – Θεσπιέων για

κοινωφελείς λόγους και για δημιουργία κοινοχρήστων χώρων προς υλοποίηση του

σχεδίου πόλεως (πχ. ΥΑ 339889/1984, 106506/1985, 111314/1985). Με τις εν λόγω

Υπουργικές Αποφάσεις ανακλήθηκαν οι σχετικές παραχωρήσεις που είχαν γίνει από το

Δημόσιο προς τον Οργανισμό Κωπαΐδας για να παραχωρηθούν, ακολούθως, προς τον

ΟΤΑ για την εκπλήρωση συγκεκριμένων σκοπών. Τα παραχωρημένα ακίνητα ανέρχονται

σε τριάντα επτά. Τα είκοσι από αυτά δημοπρατήθηκαν, μετά την ανακατασκευή τους, και

μισθώθηκαν έναντι ενοικίου 100 ευρώ το μήνα. Πολλά από τα κτίρια που περιήλθαν στο

Δήμο αναπαλαιώθηκαν με πολύ ικανοποιητικό τρόπο και έχουν μετατραπεί σε

λειτουργικούς χώρους, όπως αίθουσα δημοτικού συμβουλίου, ΚΕΠ, Ψηφιακός

Εκθεσιακός Χώρος Χριστιανικής Βοιωτίας, Δημοτικό Ωδείο κλπ.

 Ορχομενός

Με αντίστοιχες υπουργικές αποφάσεις παραχωρήθηκαν στο Δήμο Ορχομενού

ακίνητα του Οργανισμού Κωπαΐδας. Συγκεκριμένα, μεταξύ άλλων, παραχωρήθηκαν και

αναπαλαιωθήκαν 2 κτιριακά συγκροτήματα, στα οποία πραγματοποιούνται διάφορες

δημοτικές δράσεις (κέντρο δια βίου μάθησης, συνεδριακό κέντρο, σχολείο Β΄ ηλικίας).

Παράλληλα, ένα μεγάλο ακίνητο, ευρισκόμενο κοντά στην περιοχή του Κάστρου, έχει

παραχωρηθεί στο ΕΘΙΑΓΕ. Υπέροχο βιομηχανικό μνημείο αποτελεί το παλαιό

υδροηλεκτρικό εργοστάσιο, βορειοδυτικά της Υλίκης (περίπου 1,5 χλμ από το Ακραίφνιο),

ευρισκόμενο στον χώρο που είχε κατασκευαστεί η διώρυγα της αποστράγγισης και το

 193

οποίο σταμάτησε να λειτουργεί το 1960. Εντούτοις, αν και υπάρχουν αναρτημένες

σχετικές πινακίδες που δηλώνουν ότι ανήκει στον Δήμο, αυτό είναι παντελώς αφύλακτο.

Το γεγονός αυτό είχε ως αποτέλεσμα να έχουν αφαιρεθεί στις αρχές του 2000,

παρανόμως, τα περισσότερα μηχανήματα και μεταλλικά εξαρτήματα (ιδίως χάλκινα) για

να πουληθούν ως μέταλλα, αλλά και να έχει υποστεί το κτίριο σοβαρές ζημίες εξαιτίας

της παραμέλησης και των καιρικών συνθηκών. Η εικόνα που παρουσιάζει είναι

απογοητευτική, καθώς σε συνδυασμό με το όμορφο σημείο στο οποίο βρίσκεται, θα

μπορούσε να αποτελέσει έναν σημαντικό πόλο έλξης επισκεπτών.

Εναπομείναντα τμήματα του υδροηλεκτρικού εργοστασίου (προσωπικό αρχείο)

Γενικά τα υπόλοιπα ακίνητα, τα οποία δεν έχουν παραχωρηθεί, βρίσκονται σε

πολύ άσχημη κατάσταση λόγω εγκατάλειψης. Είναι ένα ζήτημα το οποίο θα πρέπει να

αντιμετωπιστεί άμεσα, μόλις επιλυθούν τα νομικά θέματα της διαχείρισης της

περιουσίας του τέως οργανισμού Κωπαΐδας.

Στην περίπτωση των διατηρητέων μνημείων η κήρυξη γίνεται από τον Υπουργό

Πολιτισμού, σύμφωνα με το άρθρο 6 του ν. 3028/2002 και αφορά πολιτιστικά αγαθά

μεταγενέστερα του 1830 που έχουν ιδιαίτερη πολεοδομική, κοινωνική, εθνολογική,

λαογραφική, τεχνική, βιομηχανική ή εν γένει ιστορική, καλλιτεχνική ή επιστημονική

σημασία. Μνημεία μπορούν να κηρυχθούν όχι μόνο κτίρια, αλλά και οικόπεδα καθώς και

οποιαδήποτε ανθρώπινη ή φυσική κατασκευή (ΠΟΜΙΔΑ, 2015). Σε αντιδιαστολή με τα

αρχαία ακίνητα μνημεία, τα οποία προστατεύονται από τον νόμο χωρίς να απαιτείται η

έκδοση οποιασδήποτε διοικητικής πράξης, η νεότερη κληρονομιά είναι αναγκαίο να

χαρακτηρισθεί ως μνημείο με απόφαση του Υπουργού Πολιτισμού (αρθρ. 1 παρ. 4 ν.

3028/02). Σε πορισματικό έγγραφο του Συνηγόρου του Πολίτη (Συνήγορος του Πολίτη,

2006) κατά την εξέταση περίπτωσης διάσωσης νεότερου μνημείου υπογραμμίζονται τα

http://www.pomida.gr/loipa/mnimia.htm

 194

κάτωθι «Σύμφωνα με τον συνδυασμό των διατάξεων άρθρου 11 παρ. 2, εδ. 1, 40 και 41

Ν. 3028/2002, ο ιδιοκτήτης του ακίνητου μνημείου βαρύνεται τόσο με τη μέριμνα, όσο

και με την καταβολή της δαπάνης για τις απαιτούμενες εργασίες συντηρήσεως,

στερεώσεως, αποκαταστάσεως του διατηρητέου και/ή του φέροντος οργανισμού αυτού,

όμως, εφόσον το ύψος της απαιτούμενης δαπάνης υπερβαίνει «ένα εύλογο ποσό» και «η

οικονομική κατάσταση του υποχρέου δεν του επιτρέπει να καταβάλει τη δαπάνη»,

εισάγεται η πρόβλεψη υποχρέωσης του Δημοσίου ή των Ο.Τ.Α. «να καλύπτουν το σύνολο

ή μέρος των δαπανών»51. Μολαταύτα, τόσο το «εύλογο ποσό» όσο και «η οικονομική

κατάσταση του υποχρέου» δεν προσδιορίζονται στη νομοθεσία με αποτέλεσμα, τελικώς,

η εφαρμογή της εν λόγω διάταξης να καθίσταται δυσχερής. Επίσης, ακόμα η πολιτεία

δεν έχει προβεί στις απαραίτητες θεσμικές προτάσεις για την οικονομική ενίσχυση των

ιδιοκτητών μνημείων52.

Η 1η Εφορεία Νεωτέρων μνημείων είχε προτείνει (έγγραφο υπ’ αριθμ.

2356/09.10.95) ένα πρόγραμμα αποκατάστασης και αξιοποίησης κτιρίων και χώρων του

Οργανισμού Κωπαΐδας, με παράλληλο ορισμό ζώνης προστασίας στον περιβάλλοντα

χώρο τους. Το 1996 παρουσιάστηκε αναπτυξιακό πρόγραμμα με τίτλο «Ανάδειξη της

διαχρονικής ιστορίας της Κωπαΐδας», το οποίο στόχευε στη δημιουργία ενός μεγάλου

«Οικομουσείου» που θα κάλυπτε όλο το Κωπαϊδικό πεδίο. Η Κωπαΐδα στον εν λόγω

έγγραφο χαρακτηρίζεται ως «πόλος έλξης ειδικών και επισκεπτών στο κέντρο του

Ελλαδικού χώρου, ικανού να κινήσει το ενδιαφέρον σε πανελλήνια και διεθνή κλίμακα, το

51

 Ωστόσο, η πρόβλεψη αυτή συναρτάται αμέσως με την ειδική υπουργική απόφαση περί της
επισκεψιμότητας του διατηρητέου (άρθρο 11, παρ. 2 εδ. 3 του ιδίου νόμου). Παραλλήλως, οι
διατάξεις των άρθρων 40 παρ. 2 και 41 παρ. 3 του αυτού νομοθετήματος εισάγουν την υποχρέωση
μέριμνας της αρμόδιας Εφορείας Νεωτέρων Μνημείων για «επείγουσες εργασίες συντήρησης και
στερέωσης…» ή «… προστασίας ετοιμόρροπων μνημείων…». Παρά την ασάφεια της διατύπωσης
του νόμου σχετικά με τον εν προκειμένω βαρυνόμενο από τη σχετική δαπάνη, σκόπιμη κρίνεται η
προτίμηση της ευνοϊκότερης για τον ιδιοκτήτη ερμηνείας (δηλ. ότι η υπηρεσιακή υποχρέωση
«μέριμνας» περιλαμβάνει και την κάλυψη της σχετικής δαπάνης), ως επωφελέστερης και
λυσιτελέστερης για την εκπλήρωση του συνταγματικώς προστατευόμενου σκοπού της προστασίας
της πολιτιστικής κληρονομιάς. Η άποψη αυτή ενισχύεται τόσο από τη διατύπωση της παρ.3 του
άρθρου 40 Ν. 3028/2002 (« Εάν οι αναφερόμενες στο παρόν και στα άρθρα 41 και 42 εκτελούνται
από την Υπηρεσία…»), όσον και από την αιτιολογική έκθεση για την παρ. 3 του άρθρου 40, όπου
αναφέρεται ότι «Σε κάθε περίπτωση οι εργασίες αυτές διενεργούνται ή από την Υπηρεσία ή από
άλλους φορείς, αλλά υπό την εποπτεία της» (Συνήγορος του Πολίτη, 2006).
52

 Στη σελίδα του ΥΠΕΚΑ αναφέρονται κάποια μέτρα και κίνητρα για την προστασία της
Αρχιτεκτονικής Κληρονομιάς, που εστιάζουν κυρίως στην επιδότηση του επιτοκίου δανεισμού
(κατά 50% όμως μόνο μέχρι το ποσό των 100.000 ευρώ) και στην θέσπιση ειδικών συντελεστών
για τον προσδιορισμό της φορολητέας αξίας των διατηρητέων όταν μεταβιβάζονται. Επίσης, τα
ακίνητα που χαρακτηρίζονται ως διατηρητέα, μπορούν να υπαχθούν στις διατάξεις του
Αναπτυξιακού νόμου εφόσον διασκευαστούν σε ξενώνες ή ξενοδοχειακές επιχειρήσεις ή
εργαστήρια παραγωγής προϊόντων και χειροτεχνημάτων (ΥΠΕΚΑ, 2014).

 195

οποίο θα βασίζεται στην προβολή των ιστορικών μαρτυριών, των μοναδικών τεχνικών

έργων και μνημείων από τους προϊστορικούς χρόνους ως τον 20ο αιώνα στην περιοχή της

Κωπαϊδας, η διάσωση των οποίων πρέπει να αποφασιστεί επειγόντως, πριν είναι αργά».

Σε επιλεγμένα κτίρια και χώρους προτάθηκαν χρήσεις πολιτιστικές, εκπαιδευτικές,

συνεδριακές, τουριστικές, ψυχαγωγικές, αλλά και εμπορικές, καθώς και οργάνωση

διαδρομών επισκέψεων στην ευρύτερη περιοχή του Κωπαϊδικού πεδίου και σύνδεση με

Δελφούς, Όσιο Λουκά, Θήβα, Λιβαδειά κ.ο.κ.

Μέχρι το 1997 στο έργο της Εφορείας Νεωτέρων καταγράφονται οι κατωτέρω δράσεις:

- Κατασκευή των δύο πρώτων στεγάστρων ιστορικών αγροτικών μηχανών

και σιδερένιων βαρκών

- Αποκατάσταση διατηρητέων στην Αλίαρτο

- Παρουσίαση της νεότερης πολιτιστικής κληρονομιάς της Κωπαϊδας σε

συνεργασία με την Ελληνική Εταιρεία Προστασία Περιβάλλοντος

- Πραγματοποίηση έκθεσης με την Νομαρχία Βοιωτίας επ’ ευκαιρίας των

εγκαινίων του Ιστορικού Αρχείου και του Πολιτιστικού Κέντρου Αλιάρτου

- Πρόταση αποκατάστασης της οικίας του Δ/ντη προκειμένου να στεγάσει

το Κέντρο Βοιωτικών Σπουδών

- Έγκριση μελέτης ανάπλασης των «Κήπων Αλιάρτου»

- Έγκριση αποκατάστασης της αποθήκης που χρησιμοποιούσε η Ηλεκτρική

Εταιρεία της “Lake Copais”.

Έκτοτε, δεν προκύπτουν άλλες ενέργειες από την πλευρά της συγκεκριμένης

υπηρεσίας του ΥΠΠΟ. Πολλές από τις προαναφερόμενες μελέτες, προφανώς, ποτέ δεν

πραγματοποιήθηκαν και ένα τόσο αξιόλογο συνολικό πρόγραμμα έμεινε ανολοκλήρωτο.

Σήμερα, η αρμόδια Εφορεία, αντιμετωπίζοντας σοβαρά οργανωτικά προβλήματα και με

μεγάλο μέρος του αρχείου της να βρίσκεται κατεστραμμένο λόγω πυρκαγιάς, αγνοεί τις

ακριβείς θέσεις των ακινήτων του Οργανισμού Κωπαΐδας που είχαν κηρυχθεί ως μνημεία

και δεν δύναται να δραστηριοποιηθεί για την υλοποίηση των ανωτέρω προτάσεων. Ως

κύρια αιτία προβάλλεται το μειωμένο κρατικό ενδιαφέρον για την οικονομική στήριξη

ζητημάτων του πολιτισμού. Ωστόσο, όλα τα ανωτέρω διαχειριστικά και θεσμικά θέματα,

δεν αναιρούν την ευθεία νομική υποχρέωση της διοίκησης για την προστασία των

νεωτέρων μνημείων.

 196

 Προβλήματα διαχείρισης των υδατικών πόρων της Κωπαΐδας

Τα ζητήματα της επάρκειας των υδάτων στην περιοχή της Κωπαΐδας είναι πολύ

σημαντικά και στην κρίσιμη αυτή φάση, είναι αναγκαίο να ληφθούν συντονισμένα τα

κατάλληλα μέτρα που θα υποστηρίξουν την ορθολογική άρδευση, αλλά και την

εξασφάλιση της ποιότητας του νερού. Όπως έχει διαπιστωθεί, στο πλαίσιο της δημόσιας

διαβούλευσης του έργου «Ανάπτυξη Συστημάτων και Εργαλείων Διαχείρισης Υδατικών

Πόρων Υδατικών Διαμερισμάτων Δυτικής Στερεάς Ελλάδας, Ηπείρου, Αττικής, Ανατολικής

Στερεάς Ελλάδας & Θεσσαλίας» του Υπουργείου Ανάπτυξης (asopossos.files.wordpress,

2015), στην περίπτωση της Κωπαΐδας υπάρχουν υπερεπαρκείς υδατικοί πόροι, οι οποίοι,

ωστόσο είναι αδύνατον να αξιοποιηθούν λόγω ανεπάρκειας των υποδομών. Σε επίπεδο

Δήμων, το μεγαλύτερο μέσο έλλειμμα καταγράφεται στο Δ. Ακραίφνας (62,6%) και

ακολουθούν οι Δήμοι Αλιάρτου (54,1%), Δ. Θηβαίων (55%), και Δ. Ορχομενού (27,1%).

Αυτό οφείλεται στο γεγονός ότι κατά τις προηγούμενες δεκαετίες αναπτύχθηκε ένα

ιδιαίτερα εκτεταμένο σύστημα αρδευόμενων περιοχών, χωρίς αρχικό προγραμματισμό

και χωρίς να υπάρξει και η αντίστοιχη πρόβλεψη για δημιουργία των απαιτούμενων

υποδομών, οι οποίες στην πλειονότητά τους είναι πεπαλαιωμένες και σημαντικός

αριθμός αυτών έχει ήδη πέσει σε αχρησία. Στο πλαίσιο αυτού του ζητήματος εντάσσεται

και η κακή ποιότητα των υδάτων για τη βελτίωση της οποίας προτείνεται η κατασκευή

έργων επεξεργασίας λυμάτων σε οικισμούς άνω των 1000 κατοίκων, που αποβάλλουν

λύματα σε ευαίσθητους αποδέκτες, όπως είναι ο Βοιωτικός Κηφισός, η Έρκυνα και ο

Μέλανας. Με την ΚΥΑ 167395/5.4.2013 ΑΔΑ: ΒΕΑ20-Ω9Υ «Έγκριση της Στρατηγικής

Μελέτης Περιβαλλοντικών Επιπτώσεων του Σχεδίου ∆ιαχείρισης των λεκανών απορροής

ποταµών του υδατικού διαµερίσµατος Ανατολικής Στερεάς Ελλάδας» διαπιστώθηκε ότι η

βιομηχανική δραστηριότητα κατά μήκος του ποταμού Βοιωτικού Κηφισού, η εκτεταμένη

αγροτική και μεταλλευτική δραστηριότητα στις ανάντη υπολεκάνες, αποτελούν

κυρίαρχες αιτίες δυνητικής υποβάθμισης των επιφανειακών και υπογείων υδατικών

συστημάτων53.

53

 Το πρόγραµµα Μέτρων του Υδατικού ∆ιαµερίσµατος Ανατολικής Στερεάς Ελλάδας,

περιλαμβάνει τις ακόλουθες κατηγορίες Βασικών Μέτρων: 1. Μέτρα για την εφαρμογή της
Κοινοτικής και Εθνικής νομοθεσίας για την προστασία των υδάτων σύμφωνα µε την Οδηγία
2000/60/EK και συγκεκριμένα το Άρθρο 10 (Άρθρο 9 Π∆.51/2007) και το μέρος Α Παραρτήµατος VΙ
(Τµήµα Α Παραρτήματος VIII του Π∆.51/2007), 2. Μέτρα για την εφαρμογή της ανάκτησης
κόστους. Προτείνονται μέτρα που κρίνονται κατάλληλα για τους σκοπούς του Άρθρου 9 της
Οδηγίας και του άρθρου 8 του Π.∆. 51/2007, 3. Μέτρα για την προώθηση αποδοτικής και
αειφόρου χρήσης του νερού, ώστε να αποφευχθεί η απόκλιση από τους περιβαλλοντικούς
στόχους του Άρθρου 4 της οδηγίας, 4. Μέτρα για την ικανοποίηση του Άρθρου 7 της Οδηγίας και

 197

Η εφαρμογή των προτεινόμενων διαχειριστικών σχεδίων, προκειμένου να

αποκατασταθεί η ποιότητα των υδάτων της περιοχής, αλλά και να αντιμετωπιστούν τα

σοβαρά αρδευτικά ζητήματα54, είναι εξέχων θέμα για την περιοχή. Τα ανωτέρω

προβλήματα συναρτώνται άμεσα με την υδρογεωλογία της περιοχής και αποτελούν, κατ’

επέκταση, ζητήματα που αφορούν τη συνολικότερη προστασία του γεώτοπου. Εκτός των

άλλων, η ορθολογική ανάπτυξη της αγροτικής και κτηνοτροφικής παραγωγής διατελεί

σημαντικό ρόλο στην ποιότητα και επάρκεια των υδάτων και το ένα ζήτημα πρέπει

άμεσα να συνδεθεί με το άλλο, όπως άλλωστε έχει επιχειρηθεί και κατά ένα μέρος

υλοποιηθεί με τις ειδικότερες διατάξεις περί νιτρορύπανσης.

 Η πρακτική των καλλιεργειών

Δυστυχώς η εφαρμογή της ΚΑΠ στην Ελλάδα οδήγησε στην άνιση κατανομή των

πόρων και αυτό είχε ως αποτέλεσμα να ευνοηθούν οι πεδινές περιοχές του Νομού

Βοιωτίας, μεταξύ των οποίων και η Κωπαΐδα, αλλά και να ενισχυθούν οι

μονοκαλλιέργειες. Παράλληλα και παρά τη σημαντική συμβολή των επιδοτήσεων και των

εισοδηματικών ενισχύσεων, μειώθηκε το γεωργικό εισόδημα λόγω της αποδέσμευσης

της παραγωγής από την επιδότηση (Αγγέλου Ε. et al., 2014). Τα εδάφη της Κωπαΐδας

είναι ιδιαίτερα πρόσφορα για καλλιέργεια και η ποιότητά τους συναρτάται άμεσα με το

γεωλογικό περιβάλλον (Vassilopoulos et al., 2008). Ωστόσο, ο κάμπος της Κωπαΐδας με τα

χρόνια μείωσε την παραγωγικότητά του, λόγω της συνεχούς μονοκαλλιέργειας. Η

λελογισμένη χρήση των νιτρικών λιπασμάτων δεν κατέστη δυνατή, και το έδαφος

συγκέντρωσε μεγάλες ποσότητες αζωτούχων ενώσεων, με εξαιρετικά επικίνδυνες

επιπτώσεις στο περιβάλλον και ιδιαίτερα στα ύδατα της περιοχής.

του Άρθρου 7 του Π.∆ 51/2007 συµπεριλαµβανοµένων μέτρων για διασφάλιση της ποιότητας του
νερού ώστε να μειωθούν οι απαιτήσεις καθαρισμού του, προς παραγωγή πόσιμου νερού και
προτάσεων για τον καθορισμό ζωνών ασφαλείας για τα υδατικά αυτά συστήματα, 5. Μέτρα
ελέγχου της απόληψης επιφανειακού και υπόγειου νερού και της αποθήκευσης επιφανειακού
νερού, 6. Μέτρα για τον έλεγχο τεχνητού εµπλουτισµού των υπόγειων υδροφορέων
συµπεριλαµβανοµένης και της σχετικής αδειοδότησης, 7. Μέτρα για τις σημειακές πηγές
απορρίψεων που ενδέχεται να προκαλέσουν ρύπανση, 8. Μέτρα για διάχυτες πηγές απορρίψεων
ικανές να προκαλέσουν ρύπανση και ιδιαίτερα για τα επιφανειακά και υπόγεια νερά που
προορίζονται για ύδρευση, 9. Μέτρα για την αντιμετώπιση αρνητικών επιπτώσεων στην
κατάσταση του ύδατος, 10. Μέτρα για πρόληψη σημαντικής διαρροής ρύπων από τεχνικές
εγκαταστάσεις και για πρόληψη ή και μείωση των επιπτώσεων των επεισοδίων ρύπανσης από
ατύχημα ή ακραία φυσικά φαινόμενα.

54
 Πρόσφατα, εγκρίθηκαν από το ΥΠΕΚΑ τα συμπληρωματικά έργα υδροδότησης της περιοχής από

τη λίμνη Υλίκη (ΥΑ οικ. 169269/08.07.13) (www.endelfoisonline.gr).

http://www.endelfoisonline.gr/

 198

Πίνακας κυριότερων καλλιεργειών στην περιοχή της Κωπαΐδας

(ΚΥΑ 20417/2520/2001)- (Πινακας 5)

Καλλιεργούμενο Είδος Έκταση σε στρέμματα

Ελιές 165.000

Σιτηρά 335.000

Βαμβάκι 335.000

Αμπέλι 34.000

Τομάτα 25.000

Καλαμπόκι 21.000

Κηπευτικά 45.000

Κρεμμύδια 16.000

Πατάτες 17.000

Άλλα είδη 139.000

Σύνολο καλλιεργούμενων εκτάσεων 1.132.000

Με την ΚΥΑ 19652/1906/1999 ορίστηκαν ως ευπρόσβλητες ζώνες, από

νιτρορύπανση γεωργικής προέλευσης, οι περιοχές του Θεσσαλικού Πεδίου, του

Κωπαϊδικού Πεδίου, του Αργολικού Πεδίου και της Λεκάνης του Πηνειού Ηλείας. Για την

Κωπαΐδα , με την ΚΥΑ οικ. 20417/2520/2001, ορίστηκε πρόγραμμα δράσης κατά της

νιτρορρύπανσης. Περαιτέρω, με το αρθρ. 27 «Προστασία των ευαίσθητων στα νιτρικά

περιοχών» της υπ’ αριθμ. 079833/24.10.11 υπουργικής απόφασης

«Γεωργοπεριβαλλοντικές ενισχύσεις στο πλαίσιο ορισμένων δράσεων του μέτρου 2.1.4

του Προγράμματος Αγροτικής Ανάπτυξης», έχουν προβλεφθεί οι μέθοδοι εξυγίανσης των

περιοχών από τα νιτρικά λιπάσματα. Ένα από αυτά τα μέτρα είναι η επιδότηση της

χρήσης λιγότερων λιπασμάτων. Αυτό επιβεβαιώνεται με την προσκόμιση των σχετικών

τιμολογίων αγοράς από τους αγρότες και με την δειγματοληψία που πραγματοποιείται

από τον ΠΕΓΕΑΛ (ΠΕΡΙΦΕΡΕΙΑΚΟ ΕΡΓΑΣΤΗΡΙΟ ΓΕΩΡΓΙΚΩΝ ΕΦΑΡΜΟΓΩΝ ΚΑΙ ΑΝΑΛΥΣΗΣ

ΛΙΠΑΣΜΑΤΩΝ)55. Παράλληλα, επιτρέπεται η καλλιέργεια μόνο του 75% των εδαφών, ενώ

το υπόλοιπο 25% πρέπει να παραμένει ακαλλιέργητο, ώστε να επιτυγχάνεται η

αγρανάπαυση των εκτάσεων. Τέλος, τα είδη που απαιτούν λιγότερα αζωτούχα

λιπάσματα επιδοτούνται περισσότερο (πχ. το βαμβάκι επιδοτείται λιγότερο από όλα τα

είδη και περισσότερο επιδοτούνται τα κηπευτικά).

55

 Σε μελέτη που πραγματοποιήθηκε με δειγματοληψίες το 2005 στην περιοχή Αν. Κωπαϊδας –
Υλίκης παρατηρήθηκε ότι δεν υπήρχαν σημαντικά φαινόμενα ρύπανσης των υπογείων υδάτων,
παρά μόνο σε μεμονωμένες γεωτρήσεις. Η ρύπανση οφείλοταν α) σε φυσικές διεργασίες που
σχετίζονταν με τα γεωλογικά χαρακτηριστικά αλλά και την παλαιογεωγραφική εξέλιξη της
περιοχής και β) σε ανθρωπογενή αίτια και συγκεκριμένα στις αγροτικές δραστηριότητες και στην
υπεράντληση του καρστικού υδροφορέα (Τζιρίτης Ε. et al, 2008). Σχετικά με τη ρύπανση των
εδαφών της ίδιας περιοχής παρατηρήθηκαν επικύνδινες συγκεντρώσεις Χρωμίου (Cr) και Νικελίου
(Ni) που προκύπτει να έχουν σοβαρές επιπτώσεις τόσο στο ανθρωπογενές όσο και φυσικό
περιβάλλον (Vassilopoulos et al., 2008)

 199

Η αγροτική δραστηριότητα υπέστη πολύ σοβαρό πλήγμα από τις ειδήσεις περί

ρύπανσης του Ασωπού, γιατί οι καταναλωτές αντιμετώπιζαν όλα τα προϊόντα της

Βοιωτίας με την ίδια επιφυλακτικότητα, ανεξαρτήτως εγγύτητάς τους ή μη με τις

βιομηχανικές δραστηριότητες και τον ρου του ποταμού. Μολαταύτα, ουδέποτε

διαπιστώθηκε, από τις επαναλαμβανόμενες μετρήσεις, η ύπαρξη βαρέων μετάλλων στα

προϊόντα της Κωπαΐδας.

Τα τελευταία έτη, οι βιολογικές καλλιέργειες, με 2 διαδοχικά προγράμματα το

2011 και το 2012 περί «Γεωργοπεριβαλλοντικών Ενισχύσεων Βιολογικών Καλλιεργειών»,

πήρε μεγάλη ώθηση στην περιοχή. Τα προγράμματα αφορούσαν μόνο γεωργούς και

εξαιρούσαν τα κηπευτικά είδη. Στο πρώτο πρόγραμμα, διετούς διάρκειας (ΚΥΑ

080294/17.11.11), συμμετείχαν 45 παραγωγοί, κυρίως για μικροπαραγωγή ελιάς,

περιμετρικά του κάμπου. Με το 2ο Πρόγραμμα (ΚΥΑ 74/4119/13.01.12), πενταετούς

διάρκειας, εντάχθηκαν πολλές εκτάσεις (περί τα 4000 στρέμματα) και σχεδόν 330

παραγωγοί (περίπου 100 εξ’ αυτών βρίσκονται εντός του καθαυτού κάμπου της

Κωπαΐδας). Μεταξύ των εκτάσεων αυτών, 500 στρέμματα ανήκουν στο Γεωπονικό

Πανεπιστήμιο. Οι βιολογικές καλλιέργειες που απαντώνται είναι κυρίως η μηδική, το

βαμβάκι, το αραβόσιτο, τα σιτηρά και το αμπέλι. Οι έλεγχοι είναι πολλοί συχνοί τόσο από

το ΠΕΓΕΑΛ, όσο και από τους πιστοποιητικούς φορείς και τα αποτελέσματα που

προκύπτουν είναι πολύ θετικά και ελάχιστες εκτάσεις έχουν εξαιρεθεί. Οι επιδοτήσεις

κυμαίνονται από 50 με 80 ευρώ το στρέμμα ανάλογα με το είδος, αλλά η παραγωγή είναι

σίγουρα ποσοτικά μικρότερη και οι αγρότες υποχρεούνται, εντός της πενταετίας, σε 1

έτος αγρανάπαυση των εκτάσεών τους. Ωστόσο, οι τιμές αγοράς είναι πολύ υψηλότερες

και τα περισσότερα προϊόντα απορροφώνται στην αγορά της Αττικής. Οι υπεύθυνοι των

προγραμμάτων διαπιστώνουν αυξημένο ενδιαφέρον των αγροτών και διαβλέπουν ακόμα

μεγαλύτερη συμμετοχή στο εγγύς μέλλον. Η στροφή προς φιλικότερες μορφές γεωργίας

και ειδικότερα προς τη βιολογική γεωργία, αποτελεί ένα σημείο ένδειξης της εντονότερης

ευαισθητοποίησης των κατοίκων για τον τόπο, αλλά και για την υγεία τους και κατ’

επέκταση για το επίπεδο της ποιότητας ζωής τους.

Το 1953 παραχωρήθηκε στο Γεωπονικό Πανεπιστήμιο ένα αγρόκτημα έκτασης

1.100 στρεμμάτων, το οποίο έκτοτε χρησιμοποιείται για ερευνητικούς και παραγωγικούς

σκοπούς. Πειραματικά, καλλιεργούνται είδη τα οποία δεν συνηθίζονται στην περιοχή της

Κωπαΐδας, όπως τα όσπρια, η βιολογική σόγια και τα αρωματικά φυτά. Επίσης, για

παραγωγικούς λόγους καλλιεργούνται καλαμπόκι, βαμβάκι, σιτηρά και ψυχανθή για

 200

ζωοτροφή. Τα βιολογικά προϊόντα του αγροκτήματος, δυστυχώς, δεν διατίθενται στην

αγορά ως «βιολογικά», αν και έχουν πιστοποίηση, διότι πέρα του ότι δεν γίνεται

τυποποίηση, δεν υπάρχει και ικανή απορρόφηση από την αγορά για τα συγκεκριμένα

είδη (σιτηρά και ψυχανθή).

Κλείνοντας, αξίζει να αναφερθεί ότι στην περιοχή της Κωπαΐδας έχουν

εγκατασταθεί αρκετά φωτοβολταϊκά πάρκα, παρά του ότι η χωροθέτηση φωτοβαλταϊκών

συστημάτων, σύμφωνα με το αθρ. 17 του Ειδικού χωροταξικού για τις ΑΠΕ, δεν μπορεί να

πραγματοποιηθεί σε δάση και σε γεωργική γη υψηλής παραγωγικότητας.

 Ζητήματα Κτηνοτροφίας

Ειδική αναφορά αξίζει να γίνει στην Κτηνοτροφία και την πορεία αυτής στην

περιοχή, διότι συσχετίζεται άμεσα με το εξεταζόμενο αντικείμενο των σπηλαίων. Πριν την

ανάληψη της διαχείρισης του Κωπαϊδικού πεδίου από την Αγγλική Εταιρεία η

κτηνοτροφία αφορούσε, κυρίως, αμνοερίφια και η εγκατάσταση των κτηνοτρόφων ήταν

εποχιακή στην περιοχή και ως μαντριά χρησιμοποιήσουν πρόσφορα σπήλαια και

βραχοσκεπές. Όταν ανέλαβαν, όμως, οι Άγγλοι τη διαχείριση της αποξηραμένης λίμνης

απαγόρευσαν την κτηνοτροφία αιγών και εστίασαν στην κτηνοτροφία των βοοειδών.

Μετά τη μεταβίβαση της έκτασης στο Ελληνικό Κράτος και ιδίως μετά τον εμφύλιο,

κατέφθασαν στην περιοχή αρκετοί κτηνοτρόφοι ακόμα και από την περιοχή των

Αγράφων. Εδώ πρέπει να σημειωθεί ότι το Κωπαϊδικό πεδίο προτιμείτο διότι ήταν

εύκολα προσβάσιμο και η δημιουργία της σιδηροδρομικής γραμμής έδινε περαιτέρω

ώθηση στην ανάπτυξή του. Οι κτηνοτρόφοι άρχισαν να χρησιμοποιούν τα φυσικά

κοιλώματα των καρστικών πετρωμάτων πέριξ της αποξηρανθείσας λίμνης, αλλά και

πρόχειρες κατασκευές που τοποθετούσαν είτε στις ακαλλιέργητες εκτάσεις γύρω από τον

κάμπο, είτε πάνω στις τρίγωνες νησίδες που, όμως, ως στόχο είχαν να παραμείνουν

φυτεμένες με λεύκες για να βοηθούν τη συγκέντρωση της υγρασίας ώστε να

δημιουργείται μικροκλίμα στην περιοχή.

 201

Η κτηνοτροφία στην Κωπαΐδα, σήμερα, εμφανίζεται κυρίως με εκτατική μορφή

και η εκτροφή βοειδών είναι πολύ περιορισμένη. Υπάρχουν, ωστόσο, αρκετές

πτηνοτροφικές μονάδες56.

Σπήλαιο που χρησίμευε ως μαντρί (προσωπικό αρχείο)

Το φαινόμενο της χρήσης των σπηλαίων για κτηνοτροφικούς λόγους έχει

σημαντικά περιοριστεί, αν και ποτέ δεν δημιουργούσε ιδιαίτερη βλάβη στο γεωλογικό

ανάγλυφο. Αξίζει να ληφθεί υπόψη ότι η συγκεκριμένη δραστηριότητα από αρχαιοτάτων

χρόνων έχει φιλοξενηθεί σε καρστικούς σχηματισμούς. Το σοβαρό εντούτοις, ζήτημα,

είναι ότι αρκετές στάνες στην περιοχή, δεν φαίνεται να τηρούν τους υγιεινομικούς όρους.

Κατά την επιτόπια έρευνα εντοπίστηκαν πολλοί παραποτάμιοι σταυλισμοί οι οποίοι,

σύμφωνα με μαρτυρίες δημοτικών λειτουργών, δεν έχουν λάβει μέτρα για την αποφυγή

μόλυνσης του ποταμού από λήμματα57. Παράλληλα δεν προκύπτει να έχει

56

 Ένα από τα σοβαρά ζητήματα είναι ότι στη συνολική περιοχή της Βοιωτίας δεν υπάρχει νόμιμο
σφαγείο και οι κτηνοτρόφοι αναγκάζονται να μετακινούνται σε σφαγεία πόλεων γειτονικών νομών
(Αμφίκλεια & Χαλκίδα) (Ελληνική Γεωργία, 2013). Υπολογίζεται, σύμφωνα με τις δηλώσεις του
Δημάρχου Διστόμου – Αράχωβας – Αντίκυρας, ότι θα τεθεί σε λειτουργία στην Αράχωβα το
μοναδικό σφαγείο του Νομού, μέχρι το Πάσχα του 2015, ώστε να εξυπηρετείται μέρος των
αναγκών των κτηνοτρόφων (lamiastar.gr, 2015).
57

 Η αδειοδότηση και λειτουργία των κτηνοτροφικών εγκαταστάσεων διέπεται από τις διατάξεις
του ν. 4056/2012. Στα πρόχειρα κτηνοτροφικά καταλύματα, δεν απαιτείται έκδοση οικοδομικής
άδειας, και σύμφωνα με το ν. 4014/2011, αυτά υπόκεινται μόνο στην τήρηση των Πρότυπων
Περιβαλλοντικών Δεσμεύσεων, ενώ δεν υποχρεούνται στην εκπόνηση ΜΠΕ, εφόσον, εξαιτίας του

 202

πραγματοποιηθεί οριοθέτηση του συνόλου των ποταμών του Κωπαϊδικού πεδίου, με

αποτέλεσμα να μην μπορούν να ελεγχθούν οι ελάχιστες αποστάσεις που απαιτούνται για

την οικοδόμηση58. Ειδικότερα, σύμφωνα με τη νομοθεσία οι αποστάσεις δόμησης από τις

γραμμές πλημμύρας ορίζονται για τις εκτός σχεδίου περιοχές σε απόσταση 20 μέτρων.

Εντούτοις, επ’ουδενί λόγο διαπιστώθηκε να τηρούνται οι ανωτέρω αποστάσεις στις

παραποτάμιες κτηνοτροφικές εγκαταστάσεις.

 Η απασχόληση των κατοίκων και η σχέση αυτής με την ανάδειξη των μνημείων

Ένα από τα στοιχεία που επηρεάζει άμεσα τα θέματα αυτής της μελέτης είναι η

απασχόληση των κατοίκων, αλλά και η ανεργία. Είναι γεγονός ότι η ανεργία και στους

δύο Δήμους που εξετάζουμε, έχει αυξηθεί κατά τα τελευταία έτη εξαιτίας της

πανελλαδικής οικονομικής κρίσης. Πάντως, τα γενικότερα χαρακτηριστικά της

απασχόλησης (αγροτικές δραστηριότητες και εξορυκτική δραστηριότητα) παραμένουν

σταθερά.

Ο ενεργός πληθυσμός, κυρίως, εργάζεται

στον πρωτογενή τομέα (γεωργία, κτηνοτροφία, αλιεία εσωτερικών υδάτων και

θαλάσσια αλιεία) σε ποσοστό 46,11 % , στον δευτερογενή τομέα (ορυχεία ΛΑΡΚΟ) με

ποσοστό 15,60%, ενώ στον τριτογενή με ποσοστό

 24,99% (Επιχειρησιακό Πρόγραμμα Δήμου Ορχομενού 2012 ‐ 2014).

αριθμού των εκτρεφόμενων ζώων (από 400 μέχρι 2500 για τα αιγοπρόβατα), εντάσσονται στην
κατηγορία Β. Οι ΠΠΔ, ωστόσο, πρέπει να περιλαμβάνουν μελέτη για τη διαχείριση των λημμάτων.
58

 Σύμφωνα με τη νομολογία του ΣτΕ σκοπός της οριοθέτησης (μη πλεύσιμου) ποταμού ή

ρέματος, είναι η αποτύπωση της φυσικής κοίτης του σε σχέση με τη ιδιότητά του ως
υδρογεωλογικού στοιχείου και ως οικοσυστήματος. Ως κοίτη περιγράφεται η φυσική ή
διευθετημένη διαμόρφωση του εδάφους, στην οποία ρέει μόνιμα ή περιοδικά το νερό του
υδατορέματος (αρθρ. 1 ν. 4258/14). Η αποτύπωση δεν αφορά, πάντως, μόνο στην πραγματική
κατάσταση της κοίτης, η οποία μπορεί να έχει διαμορφωθεί και κατόπιν αυθαιρέτων επιχώσεων ή
άλλων ανθρώπινων επεμβάσεων (ΣτΕ 4531/09). Ειδικότερα, σύμφωνα με το ΝΔ 497/74 και το ν.
3010/02 με την οριοθέτηση ενός ρέματος προσδιορίζεται το πλάτος της ζώνης, το οποίο
απαιτείται για την κατασκευή των απαραίτητων υδραυλικών - αντιπληµµυρικών έργων. Η
οριοθέτηση γίνεται κατ’ αρχήν για το σύνολο του υδατορέματος, κατ’ εξαίρεση, όμως, είναι
δυνατό να γίνει και τμηματική, εφόσον δικαιολογείται από ειδικούς λόγους, όπως όταν το
υπόλοιπο τμήμα του ρέματος έχει ήδη ενταχθεί σε ρυμοτομικό σχέδιο και εφόσον στις οικείες
μελέτες έχουν ληφθεί υπόψη στοιχεία που αφορούν το σύνολο του ρέματος (Καμπούρη Μ –
Παπαθανάσογλου Α., 2014).

 203

Με τη σταδιακή ενδυνάμωση του βιομηχανικού πόλου Θήβας – Οινοφύτων –

Σχηματαρίου, αλλά και με την έξαρση του φαινόμενου της αστυφιλίας, σταδιακά, ο

αγροτικός – κτηνοτροφικός πληθυσμός άρχισε να ετεροαπασχολείται ως εργατικό

δυναμικό, ιδίως στις κλωστοϋφαντουργίες. Αυτός, εξάλλου, είναι και ο λόγος που η

Βοιωτία παρουσίαζε ένα από τα υψηλότερα κατά κεφαλήν εισοδήματα της χώρας. Η

Θήβα και μετά η Λιβαδειά διογκώθηκαν και οι κωμοπόλεις Αλίαρτος, Ορχομενός και

Ακραίφνιο άρχισαν σταδιακά να φθίνουν. Ο πληθυσμός δε που διαμένει σε αυτές

μετακινείται καθημερινά, προκειμένου να εργαστεί στις βιομηχανικές ζώνες. Σε

σημαντικό βαθμό, οι αγροτικές ασχολίες άρχισαν να εγκαταλείπονται. Η πολιτική των

επιδοτήσεων έδωσε μια ενδυνάμωση στον αγροτικό τομέα μεταξύ 1975 με 1985.

Ωστόσο, την ίδια εποχή η κτηνοτροφική απασχόληση υπέστη κατακόρυφη πτώση με

μείωση, ίσως, και της τάξης του 70%. Η αλλαγή της αγροτικής πολιτικής της χώρας τις

τελευταίες δεκαετίες περιόρισε την αγροτική απασχόληση και διατέλεσε σημαντικό ρόλο

στη συγκέντρωση των καλλιεργούμενων εκτάσεων σε λιγότερους γαιοκτήμονες. Τα

χαμηλότοκα δάνεια της Αγροτικής Τράπεζας που παρείχαν τη δυνατότητα εύκολης

απόκτησης νέων εκτάσεων, συνέδραμαν προς αυτή την κατεύθυνση και πλέον στην

Κωπαΐδα αγοράζονται εκτάσεις από συγκεκριμένους και λίγους στον αριθμό

γαιοκτήμονες, με αποτέλεσμα τη συγκέντρωση και ενοποίηση της αγροτικής παραγωγής.

Παράλληλα, η βιομηχανία στον κάμπο είναι περιορισμένη. Αξιόλογη προσπάθεια

έγινε με τη δημιουργία ενός εργοστασίου Βέλγικων συμφερόντων που παρασκεύαζε

οικοδομικά υλικά από ινδική κάνναβη που καλλιεργούνταν στην περιοχή. Η

συγκεκριμένη αγροτική εκμετάλλευση καταλάμβανε 2000 στρέμματα, αλλά η επιχείρηση,

πλέον, δεν λειτουργεί.

Πέρα από τα γενικά στοιχεία της απασχόλησης, σε κάθε χωριό ισχύουν

διαφορετικές συνθήκες και επικρατούν πολύ διαφορετικές αντιλήψεις. Για παράδειγμα,

αν και η ίδια η πόλη του Ορχομενού αντιμετωπίζει σοβαρά προβλήματα ανεργίας, αυτό

δεν ισχύει για τους οικισμούς των οποίων οι κάτοικοι απασχολούνται στην «ΛΑΡΚΟ»

(Κόκκινο, Ν. Κόκκινο, Παύλος, Κάστρο, Ακραίφνιο). Η εταιρεία εξορίσει σιδηρονικέλειο,

το οποίο είναι η πρώτη ύλη για την παραγωγή ανοξείδωτου χάλυβα. Τα περισσότερα

μέλη κάθε οικογένειας αυτών των οικισμών εργάζονται είτε στις εγκαταστάσεις είτε στα

ορυχεία της εταιρείας και το ποσοστό αυτό αγγίζει στο χωριό Κόκκινο το 90% των

εργαζομένων. Σε αυτούς τους οικισμούς παρουσιάζονται εξαιρετικά μικρά ποσοστά

ανεργίας και αυτή απαντάται, ιδίως, στις νέες ηλικίες.

 204

Ένα ερώτημα που τίθεται είναι εάν το επίπεδο ανεργίας ή αν το είδος της

απασχόλησης των κατοίκων της περιοχής επηρεάζει το ενδιαφέρον αυτών για την

πολιτιστική ανάδειξη του τόπου τους και ακολούθως για την καλλιέργεια των

δυνατοτήτων αξιοποίησης. Όπως φαίνεται να προκύπτει από το σύνολο των

περιπτώσεων, δεν μπορεί να εξαχθεί ένα ασφαλές συμπέρασμα, όπως ότι η ανεργία

επηρεάζει θετικά ή αρνητικά την προσδοκία των κατοίκων για την προβολή του τόπου

τους. Το δόγμα «το ζην προηγείται του ευ ζην» δεν αποδεικνύεται «αληθές» στις

περιπτώσεις των οικισμών που εξετάζονται. Συγκεκριμένα, σε άλλες περιπτώσεις η

έλλειψη ανεργίας δρα θετικά, και σε άλλες δρα αρνητικά. Ίσως τα γενεσιουργά αίτια της

δημιουργίας πολιτιστικής - περιβαλλοντικής συνείδησης πρέπει να αναζητηθούν σε άλλα

επίπεδα.

Χαρακτηριστικό, παράδειγμα αποτελεί η περίπτωση του Ακραιφνίου, το οποίο,

ενώ βρίσκεται πλησίον των σημαντικότερων αρχαιολογικών, αλλά και γεωλογικών

μνημείων, εντούτοις δεν προκύπτει να έχει καταβάλει ιδιαίτερες προσπάθειες για την

προβολή τους. Παρά του ότι ο υπεύθυνος αρχαιολόγος Α. Σάμψων, στο τέλος κάθε

ανασκαφικής περιόδου, πραγματοποιεί σχετικές ενημερωτικές ομιλίες στην πόλη, δεν

έχουν προωθηθεί σχέδια αξιοποίησης αν και, όπως προαναφέρθηκε, έχουν γίνει αρκετές

κρούσεις για ανάδειξη της συνολικής περιοχής από καταξιωμένους επιστήμονες που

ερευνούν πολλά έτη τη συγκεκριμένη περιοχή (Α. Σάμψων, Η. Μαριολάκος, Κ.

Παπαδοπούλου κλπ). Στο σημείο, αυτό πρέπει να αξιολογηθεί το γεγονός ότι ο μεγάλος

οικονομικός παράγοντας στην περιοχή, η ΛΑΡΚΟ, έχει δείξει μερικό ενδιαφέρον και

συμπαρίσταται σε κάποιες από τις προτάσεις αυτές. Στον αντίποδα του παραδείγματος

του Ακραιφνίου, η πόλη του Ορχομενού, παρά του ότι αντιμετωπίζει προβλήματα

ανεργίας, παρουσιάζεται πιο ενεργοποιημένη στα πολιτιστικά ζητήματα, προσπαθώντας

να δημιουργήσει μια νέα δομή με αξιοποίηση όλων των στοιχείων του τοπίου της.

 205

777... ΤΤΤααα άάάμμμεεεσσσααα ζζζηηητττήήήμμμααατττααα γγγεεεωωωλλλοοογγγιιικκκήήήςςς &&& ππποοολλλιιιτττιιισσστττιιικκκήήήςςς κκκλλληηηρρροοονννοοομμμιιιάάάςςς γγγιιιααα τττηηηννν

ααανννάάάδδδεεειιιξξξηηη τττοοουυυ γγγεεεωωωτττόόόππποοουυυ τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς

 Καταστροφή σπηλαίων – τεχνικών έργων (Καταβόθρες Ηρακλή – Μπίνια)

 Οι βλάβες των μεγαλύτερων και αξιολογότερων μνημείων της ανθρώπινης

υδραυλικής τεχνολογίας οφείλονται στις «παράπλευρες» συνέπειες της εξορυκτικής

δραστηριότητας. Εδώ η έννοια του «δημοσίου συμφέροντος» μεταφράστηκε ως

οικονομική μεγέθυνση, και κατέρριψε, χωρίς καν να εκφραστεί συγκρουσιακά, την

προστασία του περιβάλλοντος και της αρχαιολογικής κληρονομιάς.

Τόσο η τεχνητή καταβόθρα του «Μπίνια» με τη σήραγγα Κεφαλαρίου, όσο και η

γιγάντια καταβόθρα του Ηρακλή, αν και ήταν από τις πρώτες σπηλαιομορφές που

μελετήθηκαν στην Ελλάδα, καταστράφηκαν, σχεδόν καθ’ ολοκληρία, χωρίς να κηρυχθούν

ουδέποτε αρχαιολογικοί χώροι59. Δυστυχώς, το γεγονός αυτό καταδεικνύει ότι η

συμπεριφορά απέναντι στα γεωλογικά και αρχαιολογικά μνημεία καθορίζεται, ευθέως,

από τις πολιτικές επιλογές και αυτά, σε πολλές περιπτώσεις, τυγχάνουν προστασίας μόνο

αν δεν εμποδίζουν την «ανάπτυξη».

Το Νέο Κόκκινο είναι ένας αξιόλογος εργατικός οικισμός ως προς την

αρχιτεκτονική του ταυτότητα, αλλά ελλείπει οποιαδήποτε προσπάθεια ανάδειξης της

πολιτιστικής του αξίας. Πολλά από τα σπίτια του φαίνονται, σήμερα, εγκαταλελειμμένα.

Το χωριό βρίσκεται ακριβώς δίπλα στα μεταλλεία του Αγ. Ιωάννη, τα οποία λειτουργούν

κανονικά με δύο υπέργειες και μια υπόγεια εκμετάλλευση. Εντύπωση προξενεί το

γεγονός ότι μεγάλες ζημίες στις γεωμορφές και στα αρχαιολογικά στοιχεία έχουν

προέλθει, όχι μόνο από εξορυκτικές διαδικασίες, αλλά και από τις παρελκόμενες

δραστηριότητες (πχ. οικοδομική δραστηριότητα, διάνοιξη δρόμων, απόρριψη μπάζων).

59

 Σύμφωνα με το αρθρ. 14 του ν. 3028/02 στους αρχαιολογικούς χώρους που βρίσκονται εντός
σχεδίου πόλεως ή των ορίων, νομίμως υφισταμένων ενεργών οικισμών, είναι δυνατόν να
καθορίζονται ζώνες προστασίας.

 206

Οικίες στον οικισμό του Αγ. Ιωάννη (προσωπικό αρχείο)

Πλεόν, έχει, ουσιαστικά, απομείνει μόνο ένα μικρό τμήμα της

πολυδιαφημιζόμενης καταβόθρας του «Ηρακλή» που με τόση περηφάνια παρουσιάζει ο

Δήμος και η Περιφέρεια, ενώ είναι επονείδιστο το γεγονός ότι τα σχολεία επισκέπτονται

το συγκεκριμένο γεωλογικό μνημείο, για να αντικρίσουν, τελικώς, μια μεγάλη

περιβαλλοντική και πολιτιστική καταστροφή. Αξιοσημείωτο είναι, επίσης, ότι δεν έχουν

κατατεθεί καταγγελίες ούτε έχουν διατυπωθεί αιτήματα αποκατάστασής από φορείς,

ενώ και η Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας προκύπτει να μην έχει

ασχοληθεί σε βάθος (Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας, 2015). Στο

υπ’αριθμ. ΥΠΟΑΙΘ/ΓΔΑΠΚ/ΕΠΣ/ΤΑΠΙΠ/36447/19973/614/307/03.03.15 έγγραφο της

Εφορείας Παλαιανθρωπολογίας – Σπηλαιολογίας αναφέρονται τα εξής περί των

αλλοιώσεων της συνολικότερης έκτασης: «Η εταιρεία ΛΑΡΚΟ ΑΕ δεν ενημέρωσε την

Υπηρεσία μας ούτε ζητήθηκε η σύμφωνη γνώμη μας κατά τη διαδικασία λήψης αδειών

εκμετάλλευσης του μεταλλείου στον Αγ. Ιωάννη (Ν. Κόκκινο). Μετά από τηλεφωνική

ενημέρωσή μας από τη ΔΙΠΚΑ, κλιμάκιο της Υπηρεσίας μας διενήργησε αυτοψία, κατά την

οποία διαπιστώθηκε ότι τα απορρίμματα του λατομείου της ΛΑΡΚΟ έχουν σε μεγάλη

έκταση επιφέρει αλλαγές στο πρανές του ασβεστολιθικού όγκου μεταξύ του χωριού

Κόκκινου (αλλά και νοτιότερα) και του οικισμού της ΛΑΡΚΟ, παρότι βρίσκονται σε μεγάλη

απόσταση από τη Μεγάλη καταβόθρα (του Ηρακλή). Συγκεκριμένα, πλησίον της

υδροκριτικής γραμμής μεταξύ των κορυφών Πύργος (314μ) και Πατητήρια (267μ.) και με

διεύθυνση Α-Δ, εμφανίζεται ο μεγάλος όγκος απορριμμάτων (που προέρχεται από την

εξόρυξη του βωξίτη) με εκτεταμένη κατά μήκος ανάπτυξη. Η ύπαρξη τόσο μεγάλου όγκου

σαθρού υλικού εγκυμονεί κινδύνους κατάπτωσής του, κυρίως ύστερα από βροχοπτώσεις,

στο ασβεστολιθικό πρανές, στη βάση του οποίου εμφανίζονται πολλά μικρά σπήλαια με

αρχαιολογικό ενδιαφέρον».

 207

Σύμφωνα με την ΥΑ ΙΙ-5θ/Φ/17402/1984 ο εκμεταλλευτής του λατομείου, εφόσον

εντοπίσει αρχαιολογικά ή άλλα ευρήματα οφείλει να ενημερώσει:

o Την οικεία Αστυνομική Αρχή

o Την οικεία Επιθεώρηση Μεταλλείων

o Την Αρχαιολογικά Υπηρεσία σε περίπτωση εύρεσης αρχαιολογικών ευρημάτων

Επιπροσθέτως, κατά τη διάρκεια λειτουργίας κάθε έργου πρέπει να λαμβάνονται

όλα τα μέτρα για την ασφάλεια και την προστασία της επιφάνειας και γενικότερα του

περιβάλλοντος χώρου, τα οποία προβλέπονται στην τεχνική μελέτη που κατατίθεται από

τον εκμεταλλευτή. Αν ωστόσο κατά την εξέλιξη του έργου αρχίσουν να δημιουργούνται

επιπτώσεις στην επιφάνεια (πχ. ρωγμές, κατολισθήσεις, καθιζήσεις) που δεν είχαν

προβλεφθεί στην μελέτη ή που ο τρόπος αντιμετώπισής τους δεν αποδείχθηκε

αποτελεσματικός, πρέπει (άρθρο 82, ΥΑ ΙΙ-5θ/Φ/17402/1984) άμεσα ο Διευθυντής του

έργου να πάρει πρόσθετα μέτρα ασφαλείας κα να ειδοποιήσει την αρμόδια επιθεώρηση

Μεταλλείων.

Τα γεωλογικά - τεχνολογικά «διαμάντια» του τόπου βρίσκονται , πλέον, θαμμένα

και είναι πολύ συζητήσιμο αν μπορεί να γίνει επαναφορά στην προτέρα κατάσταση.

Προφανώς, όταν ξεκίνησε τη λειτουργία της η ΛΑΡΚΟ, δεν είχε απασχολήσει κανέναν το

συγκεκριμένο θέμα. Λογικό θα ήταν να είχαν τεθεί ζώνες προστασίας γύρω από τις

ιστορικές καταβόθρες Ηρακλή και Μπίνια, ώστε να γίνουν προσπάθειες διάσωσής τους

από τις συνέπειες της εγκαθίδρυσης του μεταλλείου και του μεταλλευτικού οικισμού.

Σήμερα είναι αναγκαίο να γίνουν οι απαιτούμενες γεωλογικές μελέτες, επειδή

πιθανολογείται η παρουσία στατικών ζητημάτων σε όλο το υπόβαθρο του οικισμού.

 Ζητήματα φύλαξης, ανάδειξης & ενοποίησης μνημείων Κωπαΐδας

1. Σπήλαιο Σαρακήνου: Οι προσπάθειες ανάδειξης του σπηλαίου

σκοντάφτουν στην έλλειψη οργανωμένης προσέγγισης από τους τοπικούς φορείς, ενώ τα

ευρήματα βρίσκονται σε αποθηκευτικούς χώρους του, ακόμα κλειστού, Μουσείου

Θήβας. Καμία ανάδειξη τοπικού χαρακτήρα δεν έχει ακόμα υλοποιηθεί, παρότι οι

ανασκαφές στο σπήλαιο γίνονται οργανωμένα από το 1994. Σύμφωνα με τον

 208

προγραμματισμό των αρμοδίων αρχαιολογικών υπηρεσιών, δεν υπάρχει συγκεκριμένο

εγκεκριμένο πρόγραμμα ανάδειξης μνημείων και χώρων για την περιοχή της Κωπαΐδας.

2. Ζητήματα προστασίας & ανάδειξης σπηλαίων: Τα υπόλοιπα σπήλαια,

καταβόθρες ή βραχοσκεπές που στολίζουν χιλιόμετρα της κωπαϊδικής γης, αποτελώντας

ένα μοναδικό γεωλογικό φαινόμενο, δεν προσελκύουν παρά μόνο το ενδιαφέρον

σπηλαιολόγων, κάποιων κτηνοτρόφων και λαθρανασκαφέων. Λαθρανασκαφές

εντοπίζονται ακόμα και στο μέγιστης προϊστορικής σημασίας σπήλαιο του Σεϊντί, το

οποίο δεν έχει προστατευθεί από τις αρμόδιες υπηρεσίες, ούτε και έχει αναδειχτεί με

οποιοδήποτε τρόπο.

3. Αναχώματα Μινύων: Είναι γεγονός ότι μεγάλο μέρος των αναχωμάτων

των Μινύων, βρίσκεται μπαζωμένο κάτω από την οδό Κάστρου – Ορχομενού. Τα τμήματα

που έχουν διασωθεί είναι αφύλακτα και δεν μπορεί να τα εντοπίσει εύκολα ο επισκέπτης

δεδομένου ότι δεν έχουν τοποθετηθεί ενημερωτικές ταμπέλες.

4. Ενοποίηση Αρχαιολογικών χώρων Κωπαΐδας: Γεγονός, αποτελεί ότι η

φύλαξη και ανάδειξη των αρχαιολογικών χώρων στην Κωπαΐδα, γενικά, δεν κρίνεται

επαρκής, αφενός γιατί εξαρτάται από πολλούς παράγοντες και αφετέρου γιατί η ίδια η

περιοχή δεν αποτελεί έναν ενιαίο και ελεγχόμενο αρχαιολογικό χώρο. Είναι σε γνώση,

εντούτοις, των αρμοδίων αρχαιολόγων, ότι είναι μείζον θέμα η προστασία της

πολιτιστικής κληρονομιάς παράλληλα με την προστασία του περιβάλλοντος, καθώς αυτά

θεωρούνται αλληλένδετα και ο συσχετισμός τους είναι ζωτικής σημασίας, όπως εξάλλου

προκύπτει και από τα αρθρ. 9 & 10 του ν. 3028/2002. Ειδικότερα, για την περιοχή της

Κωπαΐδας και τα αρχαία τεχνικά αποστραγγιστικά έργα της έχουν υλοποιηθεί διάφορα

ερευνητικά προγράμματα με τη συνεργασία και της Θ’ Εφορείας Προϊστορικών και

Κλασσικών Αρχαιοτήτων. Σε εξέλιξη βρίσκεται από το 2010 ερευνητικό πρόγραμμα που

έχουν από κοινού αναλάβει η αρχαιολόγος κ. Έλενα Κουντούρη, Προϊσταμένη

Διεύθυνσης Προϊστορικών & Κλασικών Αρχαιοτήτων στο ΥΠΟΠΑΙΘ, σε συνεργασία με το

Πολυτεχνείο, Τμήμα Υδατικών Πόρων & Περιβάλλοντος, Σχολής Πολ. Μηχ. ΕΜΠ (Δ.

Κουτσογιάννης, Ν. Μαμάσης, Ν. Ζαρκαδούλας) και με το Τμήμα Γεωλογίας του

Ινστιτούτου Γεωγραφίας του Πανεπιστημίου της Κολωνίας (καθ. Andreas Voett). Η

αρχαιολογική υπηρεσία θεωρεί ως σημαντικά σημεία αρχαιολογικού ενδιαφέροντος τη

μυκηναϊκή ακρόπολη που έλεγχε τα σχετικά τεχνικά έργα αποξήρανσης της λίμνης, αλλά

και τα αναχώματα τους.

 209

Στο Μουσείο Θήβας, το οποίο αναμένεται να επαναλειτουργήσει τον Σεπτέμβριο

του 2015, προβλέπεται, μέσω έκθεσης αρχαιολογικών ευρημάτων, αλλά και με ψηφιακά

μέσα, η εντονότερη προβολή της περιοχής και του διαχρονικού ρόλου της Κωπαΐδας.

5. Καθυστέρηση ανασκαφικών μελετών στην Κοιλάδα των Μουσών: Όπως

έχει εκτεθεί, η περιοχή της Άσκρης παρουσιάζει εξέχον αρχαιολογικό ενδιαφέρον και όσα

ευρήματα δεν κατέληξαν ανά τους αιώνες στα χέρια αρχαιοκάπηλων, είναι ιδιαίτερα

σημαντικά. Επιπλέον, ο χώρος είναι μοναδικής ομορφιάς και θα αποτελούσε πολιτιστικό

προορισμό σε περίπτωση που υλοποιούνταν οργανωμένες ενέργειες ανασκαφής και

ανάδειξης.

6. Νεότερα Μνημεία (διάσωση & ανάδειξη): Από την αναλυτική αναφορά

στο κεφάλαιο περί της περιουσίας του Οργανισμού Κωπαΐδας, προκύπτει ότι η ακίνητη

νεότερη μνημειακή περιουσία είναι τεράστια. Σε καμία άλλη περιοχή της Ελλάδας δεν

παρουσιάζεται αυτό το φαινόμενο και είναι γεγονός ότι υπάρχει μεγάλος κίνδυνος

κατάρρευσης των αξιολογότατων αυτών κτισμάτων. Ήδη οι φθορές που έχουν υποστεί

είναι εκτεταμένες, ενώ θα μπορούσαν να έχουν αξιοποιηθεί ποικιλοτρόπως.

Σήμερα, εφόσον έχει ήδη περιέλθει η περιουσία του Οργανισμού Κωπαΐδας στο

Ελληνικό Δημόσιο και προκειμένου να μην απωλεσθεί αυτή η μεγάλη πολιτιστική

κληρονομιά, είναι επιβεβλημένη η ολοκλήρωση και υλοποίηση μελέτης για τη διάσωση,

ανάδειξη και αξιοποίηση των συγκεκριμένων κτισμάτων. Μια σκέψη είναι η παραχώρηση

τους υπό όρους60, εξετάζοντας το ενδεχόμενο αυτά να αποδοθούν και σε ιδιώτες, αρκεί

να επιδιωχθεί η συμμετοχή σε προγράμματα συντήρησης και ανάδειξης μνημείων,

καθώς και η παροχή οικονομικής βοήθειας και κινήτρων από το κράτος. Η λύση αυτή

προτείνεται, καθώς το Δημόσιο, επί του παρόντος, αδυνατεί να καλύψει τις εκτεταμένες

δαπάνες συντήρησης όλων των ακινήτων.

888... ΗΗΗ ΔΔΔυυυννναααμμμιιικκκήήή τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς σσσεεε σσσυυυνννάάάρρρτττηηησσσηηη μμμεεε τττοοουυυςςς τττρρρόόόππποοουυυςςς ααανννάάάδδδεεειιιξξξηηηςςς τττηηηςςς

γγγεεεωωωλλλοοογγγιιικκκήήήςςς κκκαααιιι ππποοολλλιιιτττιιισσστττιιικκκήήήςςς κκκλλληηηρρροοονννοοομμμιιιάάάςςς τττηηηςςς

Από τη μελέτη της περιοχής προκύπτει έντονη εξάρτηση του χώρου από τη

γεωργική του ταυτότητα, σε αντιδιαστολή με τα άλλα χαρακτηριστικά του. Το γεγονός

60

 όπως άλλωστε έχει ήδη γίνει σε αρκετές περιπτώσεις προς τους Δήμους

 210

αυτό είναι λογικό και αναμενόμενο, δεδομένου ότι η ίδια η δημιουργία αυτού του

κάμπου στόχευε στην εμφάνιση καλλιεργήσιμων εκτάσεων για στην αύξηση του

αγροτικού δυναμικού της χώρας. Εντούτοις, οι φθορές ή η παράλειψη αξιοποίησης που

παρουσιάζεται στα γεωλογικά και πολιτιστικά στοιχεία της Κωπαΐδας δεν προκύπτει να

οφείλεται, άμεσα τουλάχιστον, σε αυτόν τον χαρακτήρα της. Από την άλλη, αυτά τα

στοιχεία της κληρονομιάς της, συνδεόμενα άρρηκτα στον χώρο και στον χρόνο,

καθορίζουν την ικανότητά της περιοχής να αυτό-αναδειχθεί σε κάτι περισσότερο από

έναν χώρο εντατικής γεωργίας.

Είναι γεγονός ότι ο πληθυσμός μειώνεται (όπως αντίστοιχα συνέβη και στο

παράδειγμα της Μηλιάς) με τις νεότερες ηλικίες να προτιμούν τις μεγαλύτερες πόλεις της

Θήβας και της Λιβαδειάς, καθώς και την Αθήνα. Η προηγούμενη εγκατάσταση του

εργατικού δυναμικού στις πόλεις Ορχομενού και Αλιάρτου με στόχο την καθημερινή

μετάβαση στα εργοστάσια της Θήβας και του Σχηματαρίου, έχει διακοπεί λόγω της

οικονομικής κρίσης και της ακόλουθης πτωτικής τάσης της βιομηχανικής

δραστηριότητας. Οι κάτοικοι των περισσότερων οικισμών που βρίσκονται περιμετρικά

της λίμνης, ανήκουν στην τρίτη ηλικία και οι νέοι είναι πλέον ελάχιστοι. Τα σχολεία

συγκεντρώνονται κυρίως Αλίαρτο, Ακραίφνιο και Ορχομενό.

Ακόμα και αν φαίνονται, εκ πρώτης όψεως, απομακρυσμένα τα ζητήματα της

γεωργίας ή της εξορυκτικής δραστηριότητας με αυτά της προστασίας των γεωλογικών

σχηματισμών, εντούτοις είναι εύκολο να γεφυρωθούν εάν εστιάσουμε όχι τόσο στις

δραστηριότητες αυτές καθ’ αυτές, αλλά στους φορείς τους, που είναι οι ίδιοι οι κάτοικοι.

Αυτοί, στην προσπάθεια συνέχισης και διατήρησης ενός αξιοπρεπούς επιπέδου ζωής,

έχουν το δικαίωμα και τη δυνατότητα να αναζητήσουν τους τρόπους ανάδειξης της

περιοχής τους. Η εφικτότητα αυτού του εγχειρήματος συναρτάται, άμεσα, με την

κατανόηση της αξίας του τόπου και αυτό είναι κάτι που επιτυγχάνεται μόνο μέσω

κατάλληλης παιδείας. Από την άλλη, η καλλιέργεια «παιδείας» εξαρτάται, σε μεγάλο

βαθμό, από την προσέγγιση και τις προσπάθειες των περισσότερο ενεργοποιημένων

πολιτών. Αυτοί μπορεί να εργάζονται στην Τοπική Αυτοδιοίκηση και να κατέχουν

λειτουργικές θέσεις, αλλά μπορεί και να δρουν μέσα σε επιστημονικούς – πολιτιστικούς

συλλόγους, ανεξαρτήτως θεσμικής κατοχύρωσης.

Παρατηρείται ότι η συνένωση των παλαιών δήμων και η δημιουργία

μεγαλύτερων ΟΤΑ, δεν διευκολύνει τη σύμπλευση των σχεδίων δράσης. Σημαντικό ρόλο

 211

διατελεί η βούληση της από κοινού δραστηριοποίησης για έναν κοινό σκοπό. Αυτό το

στοιχείο, δυστυχώς, φαίνεται να απουσιάζει, τη δεδομένη χρονική στιγμή, από τους

εξεταζόμενους δήμους και τις υποενότητές τους. Επιπλέον, δεν καταγράφονται

προσπάθειες συνεργασίας σε πολιτιστικά θέματα μεταξύ Δήμων Αλιάρτου – Θεσπιέων

και Ορχομενού – Ακραιφνίου. Το γεγονός αυτό οφείλεται στην τοπικιστική συνείδηση

που αναπτύσσεται συχνά στην περιφέρεια, αλλά και στο γεγονός ότι η Κωπαΐδα πάντα

αντιμετωπιζόταν ως μια εκτεταμένη και εύφορη γεωργική έκταση, ενώ ποτέ δεν εθεάθη

ως εξέχων γεώτοπος και πολιτιστικό λίκνο. Όπως παρατηρεί πολύ εύστοχα για τα

μνημεία η αρχαιολόγος Μ. Καραβασίλη «Τα υλικά κατάλοιπα της Αγγλικής εταιρείας και

τα αρχαία αποξηραντικά έργα συνιστούν όχι μόνο μνημεία τεχνολογικού πολιτισμού,

αλλά και χωρικά υπόβαθρα των κοινωνικών και πολιτισμικών διαδικασιών που

αναπτύχθηκαν στην περιοχή» (Καραβασίλη Μ., 1997).

Η περιοχή της Κωπαΐδας δεν έχει προταθεί επίσημα για γεωπάρκο, αν και έχουν

υπάρξει σοβαρές προτάσεις για τη δημιουργία ενός γεωλογικού – αρχαιολογικού

πάρκου. Από τη μελέτη προέκυψε ότι για να συμβεί αυτό, θα πρέπει να ξεπεραστούν

πάρα πολλά εμπόδια και να συνεργαστούν αποτελεσματικά πολλοί φορείς. Επιπλέον, το

ζητούμενο, όπως έχει πολλάκις αναφερθεί, δεν είναι η μονομερής ανάδειξη των

γεωλογικών μνημείων, αλλά η ανάδειξη και διάσωση όλης της ιστορίας και του

πολιτισμού της περιοχής, όπως αποτυπώνεται στα προϊστορικά ευρήματα, στα ακίνητα

της Lake Copais, στα αποστραγγιστικά έργα κλπ.

Επιστρέφοντας στους «ομόκεντρους κύκλους» της αναπτυξιακής προσέγγισης

που επιχειρήθηκε στο 1ο Κεφάλαιο προτείνεται, εφόσον προστατευτούν τα γεωλογικά

μνημεία με άμεσα επεμβατικές διατάξεις από την ταχεία καταστροφή τους, να

εναγκαλιστούν, σε πρώτο επίπεδο, από ένα πλαίσιο φύλαξης, ανάδειξης και αξιοποίησης,

το οποίο θα προτάσσει τη διάσωση των πολλών και εξαιρετικά σημαντικών πολιτιστικών

μνημείων (2οςο & 4οςο ομόκεντρος κύκλος), των οποίων η αξιακή σημασία είναι

ευανάγνωστη από το ευρύ κοινό και η προστασία ευχερέστερα εφαρμόσιμη, λόγω

κατοχυρωμένου και σαφέστερου θεσμικού περιβάλλοντος.

 212

999... ΠΠΠρρροοοτττεεειιινννόόόμμμεεενννεεεςςς εεενννέέέρρργγγεεειιιεεεςςς γγγιιιααα τττηηηννν αααννντττιιιμμμεεετττώώώπππιιισσσηηη τττωωωννν άάάμμμεεεσσσωωωννν

ζζζηηητττηηημμμάάάτττωωωννν πππρρροοοσσστττααασσσίίίαααςςς

- Συνολική και άμεση αντιμετώπιση των προβλημάτων που προκύπτουν από την

κατάργηση του Οργανισμού Κωπαΐδας, με κατάλληλη διοικητική και μηχανογραφική

οργάνωση.

- Εύρεση χρηματοδοτικών ενισχύσεων για τη διάσωση και ανάδειξη όλου του

γεωτόπου. Παραχώρηση των ακινήτων σε δήμους ή σε άλλους φορείς με τη δέσμευση

της συντήρησης και ανάδειξής τους προς όφελος των τοπικών κοινοτήτων.

- Υλοποίηση όλων των σταδίων του σχεδίου ενοποίησης του αρχαιολογικού χώρου

Ορχομενού - εκπόνηση των αναγκαίων αρχαιολογικών ερευνών στην περιοχή της

Κωπαΐδας - κατάλληλη φύλαξη - διάσωση των αρχαιολογικών μνημείων και ευρημάτων.

- Κήρυξη ως αρχαιολογικών χώρων της Καταβόθρας Ηρακλή και της σήραγγας

Κεφαλαρίου και εκπόνηση ολοκληρωμένων γεωλογικών μελετών για τη διάσωση και

ανάδειξή τους, από κοινού με μελέτες ευστάθειας για τον οικισμό του Ν. Κόκκινου.

- Συγκέντρωση όλων των επιμέρους γεωλογικών ερευνών για την περιοχή, ώστε να

δημιουργηθεί ένα ενιαίο αρχείο γεωμορφών του Κωπαϊδικού πεδίου και να

αποτυπωθούν αυτές μέσω Συστήματος Γεωγραφικών Πληροφοριών.

- Προτείνεται η δημιουργία φορέα με σαφείς θεσμικές αρμοδιότητες. Η πρόταση

αυτή ξεπερνά τα όρια της προσέγγισης των γεωπάρκων, δεδομένου ότι αναφέρεται στην

ανάδειξη όλων των μνημείων και απαιτεί να συμμετέχουν στον φορέα, πέρα από

εκπρόσωποι των ΟΤΑ, υπάλληλοι των αρμοδίων υπουργείων όπως το ΥΠΠΟΑ και το

ΥΠΕΚΑ, μέλη των πολιτιστικών συλλόγων, μέλη Πανεπιστημιακών Ιδρυμάτων (πχ.

Γεωλογικό Πανεπιστήμιο Αθηνών, Γεωπονική Σχολή). Στόχος είναι αυτός ο νέος φορέας

να μπορεί να αξιολογήσει, μέσω της διεπιστημονικότητάς του, την ολότητα του

αντικειμένου ανάδειξης και να μπορεί να προβεί σε πολύπλευρο σχεδιασμό και άμεση

υλοποίησή του.

111000... ΚΚΚααατττεεευυυθθθύύύνννσσσεεειιιςςς ΑΑΑνννάάάδδδεεειιιξξξηηηςςς γγγιιιααα τττηηηννν πππεεερρριιιοοοχχχήήή τττηηηςςς ΚΚΚωωωπππαααΐΐΐδδδαααςςς

Όπως και στην περιοχή της Μηλιάς έτσι και στην περιοχή της Κωπαΐδας, οι

αναπτυξιακές προτάσεις εστιάζουν στα εργαλεία του τουρισμού και της εκπαίδευσης. Οι

εν λόγω δράσεις, αναδεικνύοντας τα ισχυρότερα στοιχεία του χώρου, φιλοδοξούν στην

 213

τροφοδότηση διαλόγου, ώστε να γεννηθεί ένα καθολικό όραμα για την περιοχή της

Κωπαΐδας. Προκειμένου, όμως, να πραγματωθεί αυτό, απαιτείται η δημιουργία των

κατάλληλων προϋποθέσεων για δομημένη συνεργασία των ΟΤΑ, φορέων του δημοσίου,

εκπαιδευτικών ιδρυμάτων, ιδιωτών κλπ. Τροχοπέδη αναμένεται να αποτελέσουν το

πλέγμα των επιμέρους προβλημάτων που έχουν αποτυπωθεί, οι περιορισμένες

δυνατότητες χρηματικών ενισχύσεων, αλλά και το γενικότερο γραφειοκρατικό –

διοικητικό πλαίσιο. Εντούτοις, τα προσκόμματα θα ξεπεραστούν αποτελεσματικά,

εφόσον υπάρχει κοινή στόχευση και επιθυμία για την εδραίωση μιας νέας δυναμικής

αναπτυξιακής δομής.

 Τρόποι ενδυνάμωσης της τουριστικής επισκεψιμότητας

Στην Κωπαΐδα ο τουρισμός (μαζικός και εναλλακτικός) είναι εξαιρετικά

υποτονικός. Ως ιδανικές μορφές τουρισμού για την περιοχή θα μπορούσαν να

αποτελέσουν ο αγροτουρισμός, ο συνεδριακός, ο εκπαιδευτικός, ο πολιτιστικός και ο

αθλητικός. Φυσικά, η ενασχόληση με αυτές τις δραστηριότητες απαιτεί και τη

δημιουργία κατάλληλων υποδομών.

Ειδικότερα, ο αγροτουρισμός δεν υφίσταται σε κανένα επίπεδο, ο συνεδριακός

τουρισμός είναι πολύ περιορισμένος και δεν έχει κεντρίσει το ενδιαφέρον της

πρωτεύουσας, παρότι βρίσκεται σε ελάχιστη απόσταση από το Κωπαϊδικό πεδίο, ενώ ο

εκπαιδευτικός εξαντλείται σε λίγες μονοήμερες εκδρομές σχολείων και πανεπιστημιακών

σχολών. Ο αθλητικός – φυσιολατρικός τουρισμός εκδηλώνεται, κυρίως, με τον

αεραθλητισμό, τις επισκέψεις σπηλαιολογικών συλλόγων και με τις λίγες πεζοπορικές –

ορειβατικές διαδρομές που βρίσκονται στον ορεινό όγκο του Ελικώνα. Ο πολιτιστικός

τουρισμός δεν έχει ακόμα ανέλθει όπως θα του άρμοζε, δεδομένου του μεγάλου

πολιτιστικού κεφαλαίου της περιοχής.

Παρακάτω προτείνονται δράσεις τουριστικής ενίσχυσης, καταρχάς σε ένα

ευρύτερο επίπεδο για όλο το Κωπαϊδικό πεδίο και κατόπιν επιχειρούνται προτάσεις

ανάδειξης που αποτυπώνονται με οδηγό τη δημιουργία 2 ιδεατών τόξων, που σκοπό

έχουν την ευκολότερη υλοποίησή τους, με βάση την υφιστάμενη διοικητική διαίρεση,

αλλά και τη διαφορετική αντιμετώπιση των διαθέσιμων κάθε περιοχής. Ως πρώτο τόξο

περιγράφεται εν συντομία αυτό του Ορχομενού – Ακραιφνίου και ως δεύτερο αυτό της

 214

Αλιάρτου – Άσκρης. Στην καμπύλη αυτών των τόξων εντοπίζονται τα ενδιαφέροντα

στοιχεία των οικισμών, τα οποία, κατόπιν, προσεγγίζονται με ανάλογες δράσεις. Οι

δράσεις αυτές, πολύ συχνά, ικανοποιούν και την εκπαιδευτική προσέγγιση του χώρου.

 Δράσεις τουριστικής ενίσχυσης του Κωπαϊδικού Πεδίου

- Δημιουργία Γεωλογικού Οδηγού τουριστικού ενδιαφέροντος, στον οποίο θα

σημειώνονται και θα επεξηγούνται οι σημαντικότερες γεωμορφές, αλλά και τα λοιπά

πολιτιστικά στοιχεία του χώρου.

- Σύνδεση των σημαντικών πολιτιστικών και γεωλογικών στοιχείων μέσω

μονοπατιών. Τα εν λόγω μονοπάτια θα αναδεικνύουν τα ενδιαφέροντα ιστορικά,

μυθολογικά, γεωλογικά και οικιστικά στοιχεία.

- Εξέταση δημιουργίας μια ενιαίας ποδηλατικής διαδρομής περιμετρικής του

Κωπαϊδικού πεδίου. Το έργο αυτό μπορεί να βοηθήσει στην ανάδειξη της περιοχής,

δεδομένου ότι, λόγω του μεγάλου μήκους του, θα είναι μοναδικό στην Ελλάδα και

αναμένεται να συγκεντρώσει μεγάλο αριθμό περιηγητών αλλά και αθλητών, τόσο από το

εσωτερικό όσο και από το εξωτερικό, εφόσον διοργανώνονται κατάλληλες εκδηλώσεις

και αγώνες. Απώτερος σκοπός αυτού του έργου, πέρα από την ενδυνάμωση της

τουριστικής δυναμικής της περιοχής, είναι η ανάδειξη του συνολικού γεώτοπου και των

οικιστικών στοιχείων αυτού, δεδομένου ότι αναγκαστικά μια τέτοια διαδρομή θα

διέρχεται από τις περιοχές που απαντώνται τα πολυάριθμα σπήλαια, αλλά και τα ακίνητα

του Οργανισμού Κωπαΐδας. Περαιτέρω, ο εν λόγω σχεδιασμός ευελπιστεί να χρησιμεύσει

ως μέσο – εργαλείο επικοινωνίας και συνεργασίας μεταξύ των οικισμών και των πόλεων,

που μέχρι σήμερα δεν έχουν εκφράσει ανάλογη βούληση.

Με βάση τη δομή της ενιαίας κυκλικής διαδρομής της αποξηρανθείσας λίμνης

προτείνονται και οι ακόλουθες επιμέρους ποδηλατικές διαδρομές:

Α. Αλίαρτος – Ακραίφνιο (Ναός Πτώου Απόλλωνα – Μονή Αγ. Πελαγίας) – Κόκκινο – Ν.

Κόκκινο – Γλα – Κάστρο – Πύργος – Ορχομενός

Β. Ορχομενός – Πύργος – Κάστρο – Γλα – Νέο Κόκκινο – Κόκκινο – Ακραίφνιο – Αλίαρτος

Γ. Αλιάρτος – Άσκρη – Ιερό Μουσών – Ευαγγελίστρια – Πέτρα

 215

Δ. Ορχομενός – Μονή Αγ. Νικολάου – Χαιρώνεια – Παναγία Λυκουρέση – Λιβαδειά – Αγ.

Ανδρέας

- Χρησιμοποίηση ορισμένων φυλακίων του Οργανισμού ως χώρων ενοικίασης

ποδηλάτων και επισκευής αυτών.

- Δημιουργία χώρων φιλοξενίας και ενίσχυσης των χώρων εστίασης.

- Δημιουργία περιπτέρων ενημέρωσης των επισκεπτών και καταστημάτων

πώλησης τοπικών προϊόντων σε κομβικά σημεία των πόλεων και της υπαίθρου.

- Δημιουργία αγροτουριστικών ξενώνων και σχετικών δράσεων κατά προτίμηση

φιλοξενούμενων σε αναπαλαιωμένες κτιριακές εγκαταστάσεις (πχ. φυλάκια) του

Κωπαΐδικού πεδίου, ή εντός των οικισμών των δύο Δήμων, των οποίων οι κάτοικοι

ασχολούνται, κυρίως με τη γεωργία. Αυτή η δράση διαβλέπει και στην ενίσχυση της

βιολογικής γεωργίας μέσω της υλοποίησης κατάλληλων υποδομών επιμόρφωσης και

παρουσίασης των καλλιεργητικών μεθόδων στους επισκέπτες.

- Συνεργασία με τουριστικά γραφεία τόσο στη Λειβαδιά – Θήβα όσο και στην

Αθήνα για τη δημιουργία ολοκληρωμένων τουριστικών προγραμμάτων.

 Προτεινόμενες δράσεις για το τόξο Ορχομενού – Ακραιφνίου

 Ορχομενός

 Ταχεία υλοποίηση του αρχαιολογικού πάρκου.

 Επαναλειτουργία του αρχαίου Θεάτρου, εφόσον εγκρίνεται από την αρμόδια

αρχαιολογική υπηρεσία.

 Σύνδεση με τις πηγές των Χαρίτων του αρχαιολογικού χώρου.

 Ανάδειξη του χώρου των πηγών με ήπιες μορφές και αφού προηγηθούν οι

κατάλληλες διαχειριστικές ενέργειες με τους ιδιοκτήτες των εκτάσεων.

 Σύνδεση με κατάλληλο μονοπάτι των πηγών με την Ακρόπολη Ορχομενού.

 Οριοθέτηση του Βοιωτικού Κηφισού, εφόσον δεν έχει πραγματοποιηθεί και

απομάκρυνση των εγκαταστάσεων από την πλημμυρική του ζώνη. Κατεδάφιση

των πιθανά αυθαιρέτων κατασκευών.

 Αποκάλυψη σε ορισμένα σημεία της κοίτης του εγκιβωτισμένου Βοιωτικού

Κηφισού και παράλληλη δημιουργία υποδομών ανάδειξης του ποταμού με

δημιουργία σημείων ανάπαυσης και αναψυχής.

 216

 Τοποθέτηση επεξηγηματικών πινακίδων στα διατηρητέα ακίνητα εντός του

δήμου είτε ανήκουν στον πρώην Οργανισμό είτε όχι.

 Εξέταση προτάσεων για την αξιοποίηση των εγκαταλειμμένων λατομείων

πλησίον της πόλης.

 Δημιουργία χώρων θεαμάτων (κινηματογράφος – χώρος για εκδηλώσεις).

 Στην περιφέρεια του Ορχομενού:

 Άμεση αναπαλαίωση και φύλαξη του Υδροηλεκτρικού εργοστασίου με σκοπό να

γίνει ένα είδος τεχνολογικού μουσείου Κωπαΐδας με τη συγκέντρωση φωτογραφικού

υλικού και μηχανολογικού εξοπλισμού, που έχει διασωθεί και αφορούσε τα έργα της

αποστράγγισης.

 Παραχώρηση στον Δήμο ή σε ιδιώτες των διατηρητέων φυλακίων στην

περιφέρεια του Ορχομενού με σκοπό να φιλοξενηθούν ποικίλες δράσεις (πχ

αγροτουριστικοί ξενώνες στο φυλάκιο Πύργου).

 Φύλαξη και ανάδειξη των αρχαίων καναλιών των Μινύων, με επεξηγηματικές

πινακίδες και με τη δημιουργία χώρου αναψυχής.

 Αξιοποίηση ακινήτων του Οργανισμού που έχουν περιέλθει στον Δήμο, για τη

δημιουργία αγοράς βιολογικών αγροτικών προϊόντων.

 Δημιουργία κατασκηνωτικής υποδομής.

 Ακραίφνιο

 Δημιουργία αρχαιολογικής συλλογής που θα περιλαμβάνει ευρήματα από όλο το

Κωπαϊδικό πεδίο.

 Ολοκλήρωση των έργων αναστύλωσης του ναού του Αγ. Γεωργίου και εκτύπωση

ενημερωτικών φυλλαδίων σχετικά με το βυζαντινό και αρχαιολογικό του ενδιαφέρον.

 Δημιουργία κατάλληλα διαμορφωμένου μονοπατιού και τοποθέτηση

επεξηγηματικών πινακίδων για την περιήγηση στην Ακρόπολη του Ακραιφνίου.

 217

 Στην περιφέρεια του Ακραιφνίου:

 Τουριστική ανάδειξη του σπηλαίου Σαρακήνου με την υλοποίηση των

απαιτούμενων υποδομών (βελτίωση του μονοπατιού κτλ).

 Δημιουργία μικρού εκθεσιακού χώρου στους πρόποδες του λόφου, επί της

επαρχιακής οδού, προκειμένου να ενημερώνονται οι επισκέπτες σχετικά με το

σπήλαιο αλλά και την ιστορία της Κωπαΐδας.

 Αποκατάσταση και ανάδειξη της καταβόθρας του Ηρακλή στο Ν. Κόκκινο, της

καταβόθρας Μπίνια και των αρχαίων πηγαδιών.

 Δημιουργία δικτύου μονοπατιών δίπλα στις βραχοσκεπές - σπήλαια και σε

συνάρτηση με την προτεινόμενη ποδηλατική διαδρομή. Τα μονοπάτια χρήζει να

συνδέονται με τα πολιτιστικά μνημεία (πχ. κάστρο Γλα, ακίνητα του Οργανισμού

Κωπαΐδας).

 Ανάδειξη του κάστρου «Γλα» με τη διάνοιξη μονοπατιών και με ενημερωτικό

υλικό και ξεναγήσεις.

 Αξιοποίηση τουριστικής προσέγγισης του αξιόλογου βιομηχανικού οικισμού του

Ν. Κόκκινου με τη δημιουργία κατάλληλων χώρων εστίασης και με την εφαρμογή

προγραμμάτων ξενάγησης και εκπαίδευσης, τόσο στα μεταλλεία όσο και στις

αρχαιολογικές καταβόθρες.

 Διάνοιξη αναρριχητικών διαδρομών πλησίον των αθλητικών εγκαταστάσεων του

Ακραιφνίου και στο όρος Κάλαμος παράλληλα με την εθνική οδό.

 Κατάλληλη ανάδειξη και συντήρηση του αρχαιολογικού χώρου του ναού του

Πτώου Απόλλωνα με τη δημιουργία μονοπατιών σε όλη την έκτασή του και την

τοποθέτηση ενημερωτικών πινακίδων. Πλησίον υπάρχει αξιόλογη εκκλησία Αγ.

Βαρβάρας.

 218

 Προτεινόμενες δράσεις για το τόξο Αλιάρτου (Υψηλάντης – Πέτρα – Αλίαρτος –

Άσκρη)

 Στην πόλη της Αλιάρτου:

 Σχεδίαση διαφορετική όδευσης της εθνικής οδού που διέρχεται από την πόλη.

 Παραχώρηση των κήπων Αλιάρτου στον Δήμο ή σε άλλον φορέα που έχει τη

δυνατότητα της διαχείρισης και αναπαλαίωσης των ακινήτων.

 Δημιουργία βοτανολογικού κήπου και πάρκου αναψυχής στους Κήπους με τη

δημιουργία κατάλληλων υποδομών εστίασης και αναψυχής (αναψυκτήριο,

εστιατόριο, παιδικές χαρές, δημιουργία κέντρου περιβαλλοντικής εκπαίδευσης,

δημιουργία χώρων βιωματικών εργαστηρίων και βιβλιοθήκης για παιδιά και

ενήλικες, μονοπάτια ποδηλάτου και περιπάτου). Οι ανωτέρω υποδομές να

πραγματοποιηθούν εντός αναπαλαιωμένων ακινήτων (πχ. οικία του Διευθυντή).

 Παραχώρηση όλων των εγκαταστάσεων του εκκοκκιστηρίου στον Δήμο ή σε

εκπαιδευτικό φορέα, προκειμένου είτε να υλοποιηθούν οι προτάσεις του Δήμου για

τη δημιουργία αγροβιομηχανικού μουσείου ή να στεγαστούν τμήματα σχολών. Για

την πρώτη πρόταση είναι αναγκαίο να συγκεντρωθούν και να συντηρηθούν

μηχανήματα και εργαλεία, τα οποία βρίσκονται εγκαταλειμμένα στην ύπαιθρο.

 Δημιουργία χώρων θεαμάτων (κινηματογράφος – χώρος για εκδηλώσεις).

 Στην ευρύτερη περιοχή της Αλιάρτου:

 Πρόταση για οδική διαδρομή σε πολύ όμορφο φυσικό τοπίο που να

περιλαμβάνει τη Μονή του Αγ. Νικολάου (χωριό Υψηλάντης), τους καταρράκτες της

Πέτρας (χωριό Πέτρα), τη Μονή Ευαγγελίστριας (χωριό Ευαγγελίστριας), την Κοιλάδα

των Μουσών (χωριό Άσκρη) και να καταλήγει στην Αλίαρτο. Το προτελευταίο τμήμα

της διαδρομής (Ευαγγελίστρια – Άσκρη) είναι χωμάτινο καλής κατάστασης, οπότε να

λαμβάνεται υπόψη.

 Ανασκαφή και τμηματική ανάδειξη της εξαιρετικά σημαντικής αρχαιολογικά

Κοιλάδας των Μουσών. Προτείνεται η δημιουργία οργανωμένου αρχαιολογικού

 219

χώρου και η περιηγητική σύνδεση αυτού με τα υπόλοιπα αρχαιολογικά και βυζαντινά

μνημεία που εντοπίζονται περιμετρικά.

 Δημιουργία χώρου εστίασης και ενημέρωσης των επισκεπτών στο χωριό της

Άσκρης.

 Τοποθέτηση επεξηγηματικών πινακίδων στα πολιτιστικά μνημεία της Κοιλάδας

των Μουσών και της ευρύτερης περιοχής της.

 Συντήρηση της σήμανσης των μονοπατιών του Ελικώνα που ξεκινούν από την

περιοχή της Άσκρης.

 Ανάδειξη του σημείου «Σπηλιά Αλιάρτου» με τη δημιουργία κέντρου ενημέρωσης

επισκεπτών και πώλησης τοπικών προϊόντων, κατόπιν αδείας της αρμόδιας

αρχαιολογικής υπηρεσίας.

 Τοποθέτηση επεξηγηματικής πινακίδας για το πολύ σημαντικό αρχαιολογικό

σπήλαιο Σεϊντί.

 Μελέτη για την ανάδειξη της καταβόθρας Αλιάρτου, με ήπιες μορφές τουριστικής

αξιοποίησης.

 Δημιουργία πεζοπορικών μονοπατιών που θα συνδέουν τα σπήλαια της

περιοχής. Επιλογή των καταλληλότερων βραχοσκεπών – μη δυνάμενων να

καταστραφούν - για τη δημιουργία κέντρων ενημέρωσης επισκεπτών/ αναψυκτηρίων

και πώλησης προϊόντων στο πλαίσιο της ποδηλατικής διαδρομής.

 Δημιουργία υποδομών ιππασίας για περιήγηση στην περιοχή της Αλιάρτου.

 220

Σπηλαιώδεις σχηματισμοί στην περιοχή της

Αλιάρτου

Σπήλαιο – εκκλησάκι Αγ. Νικολάου Νέου στην

περιοχή της Αλιάρτου

(πηγή: προσωπικό αρχείο)

 Προτάσεις επιστημονικής – εκπαιδευτικής ανάδειξης

Η περιβαλλοντική εκπαίδευση στην περιοχή βρίσκεται σε ασθενές επίπεδο. Στη

Βοιωτία δεν υπάρχει Κέντρο Περιβαλλοντικής Εκπαίδευσης. Κανένα περιβαλλοντικό

πρόγραμμα δεν προκύπτει να πραγματοποιείται συντονισμένα από κάποιον φορέα με

αποτέλεσμα οι μαθητές να μην διδάσκονται οργανωμένα οτιδήποτε σχετικά με την

 221

περιβαλλοντική δυναμική και την γεωλογική – πολιτιστική κληρονομιά του τόπου τους.

Περαιτέρω, παρά το έντονο ενδιαφέρον των Πολυτεχνικών και Πανεπιστημιακών

ιδρυμάτων για την περιοχή δεν έχουν εδραιωθεί συγκεκριμένα εκπαιδευτικά

προγράμματα. Κατωτέρω προτείνονται κάποιες δράσεις που θα βοηθήσουν προς την

ενίσχυση της εκπαιδευτικής προσέγγισης. Μερικές από αυτές , ιδίως όσες αναφέρονται

στη μουσειακή παιδεία, έχουν ήδη αποτυπωθεί και στις προτάσεις τουριστικής

αξιοποίησης.

 Δράσεις επιστημονικής - εκπαιδευτικής ενίσχυσης του Κωπαϊδικού πεδίου

 Δημιουργία Κέντρου Περιβαλλοντικής Εκπαίδευσης Κωπαΐδας.

 Ενίσχυση της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης σε θέματα

προστασίας γεωπεριβάλλοντος, με εστίαση στον ιδιαίτερο χαρακτήρα και

ανάγλυφο της Κωπαΐδας. Διοργάνωση εκδρομών και δράσεων σε συνεργασία με

Πανεπιστημιακούς φορείς, προκειμένου να κατανοηθούν τα γεωλογικά θέματα

στο πεδίο.

 Προτείνεται η Γεωπονική Σχολή να εξετάσει τις δυνατότητες δημιουργίας

Τμήματος στην περιοχή της Αλιάρτου, προκειμένου να εκπαιδεύονται οι φοιτητές

στις εκτάσεις της ιδιοκτησίας της. Για τη δημιουργία φοιτητικών ξενώνων, θα

μπορούσε να χρησιμοποιηθούν οι εγκαταστάσεις του εκκοκκιστηρίου, ώστε να

αναστηλωθεί και να αξιοποιηθεί.

 Εκπόνηση ερευνητικού προγράμματος από το Πολυτεχνείο και το Πανεπιστήμιο,

προκειμένου να εξακριβωθεί η ύπαρξη εναλλακτικών δυνατοτήτων

επιστημονικής αξιοποίησης των σπηλαίων (πχ. καλλιέργεια φυτικών ειδών,

συγκέντρωση γουανό για οργανικό λίπασμα κλπ).

 Κατάλληλη σήμανση των γεωλογικών μορφών που παρουσιάζουν επιστημονικό

ενδιαφέρον (πχ. σημαντικές θέσεις στρωματογραφίας ή θέσεις ανάδειξης του

παλαιοπεριβάλλοντος).

 Δημιουργία μουσειακών χώρων – εκθέσεων στον Ορχομενό (υδροηλεκτρικό

εργοστάσιο – έκθεση φωτογραφίας και μηχανολογικού εξοπλισμού περιοχής

Ορχομενού), στο Ακραίφνιο (αρχαιολογική έκθεση), στο σπήλαιο Σαρακήνου

(εκθεσιακός επεξηγηματικός χώρος στις παρυφές του λόφου), στην Αλίαρτο

 222

(αγροβιομηχανικό μουσείο), στην Άσκρη (εκθεσιακός επεξηγηματικός χώρος είτε

στον αρχαιολογικό χώρο της Κοιλάδας των Μουσών είτε στο χωριό της Άσκρης).

 Δημιουργία κατάλληλου εποπτικού εκπαιδευτικού υλικού για την ιστορία της

Κωπαΐδας από τους προϊστορικούς χρόνους μέχρι και τον περασμένο αιώνα.

 Διοργάνωση εκδρομών και εκπαίδευσης πεδίου από τους σπηλαιολογικούς και

αναρριχητικούς συλλόγους.

 223

ΚΚΚεεεφφφάάάλλλαααιιιοοο 333

ΓΓΓεεενννιιικκκέέέςςς ΚΚΚααατττεεευυυθθθύύύνννσσσεεειιιςςς ΠΠΠρρροοοσσστττααασσσίίίαααςςς ΓΓΓεεεωωωτττόόόπππωωωννν

Ι. Η εξέταση των ζητημάτων που αναδείχθηκαν μετά τη μελέτη κάθε περιοχής

οδήγησε στο συμπέρασμα ότι είναι έντονη η παράλειψη προστασίας και ανάδειξης των

γεωτόπων τόσο από το κράτος όσο και από τους πολίτες και επομένως, είναι αναγκαία η

θέσπιση διατάξεων άμεσης προστασίας των γεωτόπων προκειμένου να διασωθεί η

γεωλογική μας κληρονομιά. Για να γίνει αυτό, είναι προαπαιτούμενο να αλλάξει εκ

βάθρων η αντίληψη της προστασίας του περιβάλλοντος και να τύχουν ίσης προσοχής και

σεβασμού τα αβιοτικά με τα βιοτικά στοιχεία της φύσης. Στο πλαίσιο αυτό προτείνονται

τα ακόλουθα:

α. Δημιουργία θεσμικού πλαισίου, με το οποίο θα καθίσταται σαφές ότι η

γεωλογική κληρονομιά προστατεύεται ευθέως και άμεσα, άνευ ανάγκης διοικητικής

αναγνώρισης της ως προστατευόμενης.

β. Θεσμική κατοχύρωση της τυποποίησης των γεωτόπων (και των επιμέρους

στοιχείων τους).

γ. Καταγραφή και αποτύπωση, σε Γεωγραφικό Σύστημα Πληροφοριών, των

γεωτόπων για το σύνολο της χώρας με συνεργασία των κρατικών και ιδιωτικών φορέων.

Η δράση αυτή μπορεί να υλοποιηθεί, τουλάχιστον κατά την έναρξή της, στο πλαίσιο των

ήδη εκπονούμενων προγραμμάτων από το ΙΓΜΕ, αρκεί να επεκταθεί και σε περιοχές που

δεν προκρίνονται ως γεωπάρκα. Απαραίτητη κρίνεται η συμμετοχή και λοιπών κρατικών

φορέων που διαθέτουν αρχεία, αλλά και των ιδιωτικών συλλόγων με αξιόλογο αρχειακό

υλικό. Επίσης, κατά τη διαδικασία της έρευνας πεδίου προτείνεται ο φορέας, που θα

αναλάβει, να στελεχωθεί από προσωπικό με τεχνικές γνώσεις προσέγγισης του φυσικού

περιβάλλοντος.

Ο κατάλογος που θα δημιουργηθεί προτείνεται να επικυρωθεί νομοθετικά και να

ανανεώνεται ανά διαστήματα. Είναι προφανής η ανάγκη της παραπομπής κάθε

γεωτόπου και των στοιχείων αυτού στην επίσημη τυποποίησή του.

δ. Να οριστούν νομοθετικά οι προδιαγραφές για το είδος των μελετών, αλλά και

τις επιτρεπόμενες επεμβάσεις σε συνάρτηση με την προηγηθείσα τυποποίηση των

 224

γεοτόπων. Οι προδιαγραφές αυτές δεν πρέπει να αφορούν μόνο τα προστατευόμενα

τοπία ή τα μνημεία της φύσης, αλλά όλους ανεξαιρέτως τους γεωτόπους και τα

επιμέρους στοιχεία τους, άνευ εξάρτησής τους από διοικητική αναγνώριση.

ε. Υποχρεωτική μελέτη, από εξειδικευμένους επιστήμονες, του γεωλογικού

υποβάθρου στο πλαίσιο των ΜΠΕ με συμπλήρωση και τροποποίηση των σχετικών

διατάξεων, ώστε να καταγράφονται οι πιθανές συνέπειες υποβάθμισής του κατά την

εγκατάσταση δραστηριοτήτων και να προτείνονται εναλλακτικές λύσεις.

στ. Νομοθετική πρόβλεψη της δυνατότας επικαιροποίησης ή τροποποίησης των

Ειδικών Περιβαλλοντικών Μελετών (ΕΠΜ), σε περίπτωση που δεν έχουν ληφθεί υπόψη

σημαντικές παράμετροι προστασίας του γεωπεριβάλλοντος ή έχει προκύψει μεταβολή

των πραγματικών συνθηκών. Στο σημείο αυτό είναι αναγκαίο να τονιστεί η σκοπιμότητα

εστίασης των ΕΠΜ και σε θέματα του άβιοτικού περιβάλλοντος.

ζ. Εκπόνηση των μελετών Γεωλογικής Καταλληλότητας που συντάσσονται στο

πλαίσιο των ΓΠΣ – ΣΧΟΟΑΠ, σύμφωνα με την ΥΑ υπ αριθμ. 37691/2007 και συμπλήρωση

– τροποποίηση των ήδη κατατεθειμένων αν διαπιστώνονται ελλιπείς. Οι μελέτες είναι

επιβεβλημένο να λαμβάνονται υπόψη και να αξιοποιούνται, όταν συζητείται η

χωροθέτηση αναπτυξιακών δραστηριοτήτων που δύνανται να αλλοιώσουν τους

γεωτόπους.

η. Απόπειρα για ενιαία νομοθετική αντιμετώπιση και διοικητική προσέγγιση της

προστασίας των γεωτόπων, ώστε να είναι σαφές ποιος φορέας αναλαμβάνει την ευθύνη

της φύλαξής τους. Ακόμα και αν δεν καταστεί εφικτό να αναλάβει αποκλειστικά μόνο

ένας φορέας, τότε, είναι αναγκαίο να κατανεμηθούν οι αρμοδιότητες, σύμφωνα με την

τυποποίηση των γεωτόπων.

Είναι αυτονόητο ότι ο φορέας ή οι φορείς πρέπει να μπορούν να ανταπεξέλθουν

στο έργο αυτό, τόσο από άποψη στελέχωσης με το κατάλληλο προσωπικό που θα έχει τις

απαιτούμενες γνώσεις και εξειδικεύσεις, όσο και από πλευράς κατάλληλης υλικοτεχνικής

υποδομής.

θ. Άρση της σύγχυσης μεταξύ διοικητικών -ελεγκτικών και εκπαιδευτικών –

ερευνητικών αρμοδιοτήτων μεταξύ των φορέων και καταβολή κάθε δυνατής

προσπάθειας για συνεργασία και σύμπλευση για την πραγμάτωση της προστασίας.

 225

ι. Θεσμική εθνική κατοχύρωσή γεωπάρκων και καθορισμός των δραστηριοτήτων

που μπορούν να πραγματοποιηθούν εντός αυτών.

ΙΙ. Η παράλειψη προστασίας των γεωτόπων οφείλεται στην ανεπάρκεια και στους

φραγμούς των θεσμικών προβλέψεων, αλλά και στην πλημμελή χρησιμοποίηση των

αναπτυξιακών εργαλείων, όπως είναι η εκπαίδευση, η ανάδειξη των πολιτιστικών

στοιχείων και ο τουρισμός. Η ολοκληρωμένη προστασία του γεωπεριβάλλοντος μπορεί

να πραγματοποιηθεί μόνο μέσω της σύνδεσης και της ενιαίας αντιμετώπισης με το

ανθρωπογενές περιβάλλον. Η δραστηριοποίηση κατοίκων ή επιστημόνων που επιχειρούν

να αναδείξουν τα μοναδικά στοιχεία του τόπου, διακρίνεται σε καταλυτικό στοιχείο για

την ανάπτυξη, τόσο από τη μελέτη του παραδείγματος της Μηλιάς Γρεβενών όσο και της

Κωπαΐδας. Τη σπουδαιότητα της ενίσχυσης των τοπικών στοιχείων οφείλουμε να την

εξετάσουμε σε συνάρτηση με το φαινόμενο της αστυφιλίας, αλλά και της οικονομικής

κρίσης, για να γίνει κατανοητό ότι στις περισσότερες περιπτώσεις η «διαφυγή» προς τα

μεγάλα αστικά κέντρα, πλέον, δεν αποτελεί λύση. Αντιθέτως, η αξιοποίηση της

εγκαταλειμμένης επαρχίας, θα μπορούσε να «κρατήσει» και να αυξήσει τον πληθυσμό

της περιφέρειας και κατ’ επέκταση της χώρας.

Κάθε περιοχή έχει διαφορετικές ανάγκες και δυνατότητες και οι αναπτυξιακοί

σχεδιασμοί που στοχεύουν στην προστασία των γεωτόπων οφείλουν να προσαρμόζονται

σε αυτές, μέσα σε ρεαλιστικό χρόνο. Για τις τοπικές κοινωνίες η γεωλογική κληρονομιά

έχει αξία, εφόσον εκδηλώσουν την επιθυμία να διαχειριστούν τον χώρο τους με βάση την

αντίληψη ότι δεν ανήκουν σε δυο διαφορετικές οντότητες (φύση – άνθρωπος), αλλά σε

μια ολότητα με ιστορική εξέλιξη, η οποία έχει αποτυπωθεί τόσο στο χώρο όσο και στον

πολιτισμό των κατοίκων. Για να γίνει αυτό, είναι αναγκαία τα ακόλουθα:

1. Πρόταξη της επίλυσης των επί μέρους θεμάτων φύλαξης της γεωλογικής

και πολιτιστικής κληρονομιάς, με την προσφυγή στις αρμόδιες διοικητικές υπηρεσίες, σε

διαμεσολαβητικούς φορείς ή τη δικαιοσύνη.

2. Κατάλληλη εκπαίδευση (πρωτοβάθμια και δευτεροβάθμια) για την

κατανόηση της αξίας του αβιοτικού περιβάλλοντος. - Εκπαιδευτικά προγράμματα με τη

μορφή σεμιναρίων και εκδρομών για τις μεγαλύτερες ηλικίες και προσπάθεια εμπλοκής

των κατοίκων στα προγράμματα, μέσω ποικίλων δράσεων.

3. Απόλυτη εξατομίκευση, με συγκεκριμένο όραμα για κάθε περιοχή των

σχεδίων τοπικής ανάπτυξης, προκειμένου να είναι υλοποιήσιμα. Ο σχεδιασμός να

 226

γίνεται, επί της ουσίας, από τους ίδιους του κατοίκους, με την υποστήριξη μελετητών, οι

οποίοι πρέπει να έχουν άριστη γνώση του χώρου και των ιδιαιτεροτήτων του, καθώς και

των δραστηριοτήτων, αναγκών και αντιλήψεων των κατοίκων. Οι ίδιες οι τοπικές

κοινωνίες και οι άμεσες βαθμίδες εκπροσώπησής να έχουν τη θεσμική δυνατότητα να

αποφασίζουν και να καταστρώνουν τα σχέδια που αφορούν τον χώρο τους.

4. Δομημένη συνεργασία, εφόσον ενδιαφέρονται και εμπλέκονται

περισσότεροι φορείς και κοινότητες. Είναι αναγκαίο στον εκάστοτε Φορέα Διαχείρισης να

συμμετέχουν όλοι οι εμπλεκόμενοι φορείς (πχ. Τοπική Αυτοδιοίκηση, ΙΓΜΕ, δασική

υπηρεσία, αρχαιολογική υπηρεσία, τοπικοί σύλλογοι κτλ)

5. Ο σχεδιασμός να μην πραγματοποιείται μόνο για το προστατευτέο

αντικείμενο (γεώτοπο εν προκειμένω), αλλά να το περιλαμβάνει, σύμφωνα με την οπτική

ότι η διατήρησή του θα βοηθήσει στη γενικότερη ανάπτυξη της περιοχής. Ακόμα και στην

περίπτωση αναγνώρισης μια περιοχής ως γεωπάρκο, είναι αναγκαίο να προσεγγίζεται

αυτή ως ένα ανοικτό σύστημα το οποίο αλληλεπιδρά με όλα τα άλλα και αλληλεξαρτάται

από αυτά.

6. Χρηματοδοτική υποστήριξη για την υλοποίηση των σχεδίων ανάδειξης

και φύλαξης των γεωτοπικών συμπλεγμάτων, ακόμα και αν δεν έχουν αναγνωρισθεί ως

γεωπάρκα.

7. Διαρκής παρακολούθηση μετά την ολοκλήρωση – υλοποίηση των

προτάσεων, ώστε να εκτιμάται η πορεία και η αποδοτικότητα των μέτρων και εργαλείων

που έχουν χρησιμοποιηθεί, προκειμένου αυτά να τροποποιούνται ανάλογα.

 227

ΕΕΕπππίίίλλλοοογγγοοοςςς

Σύμφωνα με τον Αϊνστάιν «περιβάλλον είναι ότι δεν είμαι εγώ». Κατ’ αυτή την

έννοια άνθρωπος, δραστηριότητες, φυσικές δυνάμεις, βιοτικά - άβιοτικα χαρακτηριστικά

και οι μεταξύ τους σχέσεις, συμμετέχουν στην κατασκευή του οικοδομήματος που

αντιλαμβανόμαστε ως περιβάλλον. Η ολοκληρωμένη θέαση του περιβάλλοντος είναι

αδύνατη από την ανθρώπινη διανόηση, ωστόσο, για τη διατήρηση των ισορροπιών, είναι

σκόπιμη οποιαδήποτε δράση προσπαθεί να απευθυνθεί σε αυτό που αντιλαμβανόμαστε

ως σύνολο, παρά στη μονάδα.

Η εργασία αυτή αποπειράθηκε να αναδείξει τα ζητήματα προστασίας του

γεωπεριβάλλοντος μέσα από το κανονιστικό πλαίσιο, αλλά και τις αναπτυξιακές δομές.

Κατά την αποτύπωση των ειδικότερων περιπτώσεων εντοπίστηκαν πολυπληθή και

διαφορετικά προβλήματα που άπτονται του φυσικού και πολιτιστικού περιβάλλοντος.

Διαπιστώθηκε ότι πίσω από όλα τα θέματα της θεσμικής προστασίας και των

αναπτυξιακών επιλογών, βρίσκεται η αναγκαιότητα αναγνώρισης και κατανόησης της

σύνδεσης των στοιχείων του τόπου, στα οποία περιλαμβάνεται και ο άνθρωπος, όπως

αυτός δρα και αποτυπώνει τις επιλογές του στον χώρο.

 228

ΒΒΒιιιβββλλλιιιοοογγγρρραααφφφίίίααα

 Αβδελλή Θ. (2015), «Προϋποθέσεις βιώσιμης τουριστικής ανάπτυξης», Διατίθεται

από:

http://www.oikologos.gr/index.php?option=com_content&view=article&id=235&

Itemid=196

 Αγγελίδου Μ., Ε. Αγγέλου, Θ. Βαλσαμίδης, Γ. Δρούτσας, Μ. Κουμουτσάκου, Α.

Παπαθανάσογλου (2014), «Η ολοκληρωμένη ανάπτυξη του Νομού Βοιωτίας»,

εργασία Α’ εξαμήνου, ΔΠΜΘ Περιβάλλον & Ανάπτυξη, ΕΜΠ

 Αγγέλου Χ. (2012), από αναφορά στο βιβλίο του Β. Τεζαψίδης για τα Γερμανικά

κατοχικά Αεροδρόμια της Ελλάδας. Διατίθεται από: http://thiva-

press.blogspot.gr/2012/11/2_30.html

 Αθανασίου Κ. (2003), «Υιός συμμορίτου», Αρχεία Σύγχρονης Κοινωνικής Ιστορίας,

Μαρτυρίες ΙΙ, Βιβλιόραμα, Διατίθεται από:

http://www.snhell.gr/testimonies/content.asp?id=600&author_id=141

 Αρετάκη Κ. (2006) «Σπήλαια & Περιβαλλοντική Εκπαίδευση. Το Πρόγραμμα του

Γυμνασίου Βρυσών», 2ο Συνέδριο Σχολικών Προγραμμάτων Περιβαλλοντικής

Εκπαίδευσης, Αθήνα

 Βαρβαρούσης Π. (2013), «Σεϊντί, Παλαιολιθική οίκηση στη Βοιωτία», Εκδόσεις

Παπαζήσης

 Βαρτή – Ματαράγκα Μ. (2001), «Γεωαρχαιολογία – Πολιτιστική Κληρονομιά/

Περιπτώσεις μελετών μνημείων του Αιγαίου», 2ο Διεθνές Συμπόσιο για τα

Μνημεία της Φύσης και τη Γεωολογική Κληρονομιά – UNESCO, Ιούνιος – Ιούλιος

1997, Έκδοση ΥΠΠΟ – UNESCO, Αθήνα

 Βλάντου Α. (2010), «Το τοπίο ως αντικείμενο νομικής προστασίας: σχέσεις και

αντιφάσεις μεταξύ κανόνων δικαίου και πραγματικότητας», Νόμος & Φύση,

Οκτώβριος 2010

 Γεμεντζή Γ. & Π. Ζαχαρός (2013), «Η προστασία και διαχείριση του Ελληνικού

τοπίου στο χωρικό σχεδιασμό», Διατίθεται από:

www.citybranding.gr/2013/04/blog-post_3.html

 Δαμιανός Ε., (2013), «Οι Ελληνικοί φυσικοί και ανθρωπογενείς γεώτοποι και η

συμβολή τους στην αναπτυξιακή διαδικασία της χώρας», ΑΠΘ, Διδακτορική

Διατριβή

http://www.oikologos.gr/index.php?option=com_content&view=article&id=235&Itemid=196
http://www.oikologos.gr/index.php?option=com_content&view=article&id=235&Itemid=196
http://thiva-press.blogspot.gr/2012/11/2_30.html
http://thiva-press.blogspot.gr/2012/11/2_30.html
http://www.snhell.gr/testimonies/content.asp?id=600&author_id=141

 229

 Δαμιανός Ε. (2010), Αλμπανάκης Κ., Βουβαλίδης Κ., Αστάρας Θ., «Λαογραφικοί

Γεώτοποι», 9ο Πανελλήνιο Γεωγραφικό Συνέδριο, Αθήνα

 Δευτεραίος Π. (2013) - Αστική Σπηλαιολογία

http://urbanspeleology.blogspot.gr/2013/11/blog-post_5.html

 Δρόσος Χ. (2009), «Το πέτρινο γεφύρι του Τσακνοχωρίου στον ποταμό

Πραμόριτσα», Λάρισα

 Επιτροπή Γεωολογικής – Γεωμορφολογικής Κληρονομιάς της Ε.Γ.Ε (2007), «Η

γεωλογική και γεωμορφολογική κληρονομιά της Ελλάδας», Ανακοίνωση με την

ευκαιρία της παγκόσμιας ημέρας περιβάλλοντος, Διατίθεται από:

www.evonymos.org/greek/viewarticle.asp?id=3604

 Ζούρος Ν. & Βαλιάκος Η. (2007), 8o Πανελλήνιο Γεωγραφικό Συνέδριο ΑΠΘ,

«Αξιολόγηση και διαχείριση γεωτόπων». Διατίθεται από:

http://geolib.geo.auth.gr/index.php/pgc/issue/view/457/showToc

 Ζούρος Ν. (2005), «Γεωπεριβάλλον και Περιβαλλοντικά Εκπαιδευτικά

Προγράμματα σε Γεωπάρκα», 1ο Συνέδριο Σχολικών Προγραμμάτων

Περιβαλλοντικής Εκπαίδευσης, Ισθμός Κορίνθου, Σεπτέμβριος 2005

 Θεοδοσίου E. (2004), «Η διατήρησης της γεωλογικής – γεωμορφολογικής

κληρονομιάς στο χωροταξικό σχεδιασμό και στη διαχείριση χρήσεων γης»,

Ινστιτούτο Γεωλογικών και Μεταλλευτικών Ερευνών (ΙΓΜΕ), Διεύθυνση

Γεωλογίας και Γεωλογικών Χαρτογραφήσεων, E1K189

 Θεοδοσίου Ε. (1997), «Γεωδιατήρηση και ΕΕ», 2ο Διεθνές Συμπόσιο «Μνημεία της

Φύσης – Γεωλογική Κληρονομιά, Αθήνα 2001

 Θεοδοσίου Ε. (1999), «Η Διατήρηση της Γεωλογικής – Γεωμορφολογικής

Κληρονομιάς στο Χωροταξικό σχεδιασμό και στη διαχείριση χρήσεων γης»,

Ινστιτούτο Γεωλογικών και Μεταλλευτικών Ερευνών (ΙΓΜΕ), ∆ιεύθυνση

Γεωλογίας και Γεωλογικών Χαρτογραφήσεων, Αθήνα

 Θεοδοσίου Ε. (2011), «Γεώτοποι, Γεωδιαδρομές, Γεωπάρκα: Η γεωλογική μας

κληρονομιά», Ημερίδα ΕΓΕ - ΙΓΜΕ ΠΜΗ, Ιωάννινα

 Θεοδοσίου Ε., Γ. Φερμέλη, Α. Κουτσουβέλη (2006), «Η γεωλογική μας

Κληρονομιά», εκδόσεις Καλειδοσκόπιο

 Ιντζεσίλογλου Ν. (2012), «Κοινωνιολογία του Δικαίου», Εκδόσεις Σάκκουλα Αθήνα

- Θεσσαλονίκη

 Ιστορία Ελληνικού Έθνους (1976), τομ. Θ’, «Βυζαντινός ελληνισμός –

Μεσοβυζαντινοί και υστεροβυζαντινοί χρόνοι», σ. 70-71, Εκδοτική Αθηνών

http://geolib.geo.auth.gr/index.php/pgc/issue/view/457/showToc

 230

 Ιωακείμ Χ. (1986), «Παλυνολογική στρωματογραφική μελέτη της Γεώτρησης ΚΠ

17 – Λεκάνη Κωπαΐδας», ΙΓΜΕ

 Ιωάννου Ι. (2000), “Λεξιλόγιο Γεωλογικών & Σπηλαιολογικών Μορφών”,

Εκπαιδευτήρια Κωστέα Γείτονα, 2000. Διατίθεται από:

http://ese.edu.gr/default.asp?V_DOC_ID=2218

 Καμπούρη Μ – Παπαθανάσογλου Α. (2014), «Η εξέλιξη των χρήσεων γης στην

Ελευσίνα & η περιβαλλοντική υποβάθμισή της», Μεταπτυχιακή εργασία ΔΠΜΘ,

Περιβάλλον & Ανάπτυξη, ΕΜΠ

 Καραβασίλη Μ. (1997), «Για την Ολοκληρωμένη Προστασία και Αξιοποίηση της

Πολιτιστικής Κληρονομιάς – Η περίπτωση του Κωπαϊδικού Πεδίου», Αρχαιολογία

& Τέχνες, τεύχος 62

 Κάρκα Λ. (2009), «Ορυκτός Πλούτος και Τοπικές Κοινωνίες», ΤΕΕ

 Κατάνος Α. (2000), «Κωπαΐδα – ο θρύλος μιας λίμνης», Ελληνικό Πανόραμα -

τεύχος 16ο, Αθήνα

 Κουντούρη Ε. (2012), «Μυκηναϊκή Ακρόπολη Γλα»

 Κουτσουβέλη Α., Ι. Μπορνόβας (2001), «Γεώτοποι: Μέσο για την κατανόηση του

γεωπεριβάλλοντος και της δημιουργίας του – Ανάδειξη αυτών μέσω

Γεωτουριστικών Οδηγών», 2ο Διεθνές Συμπόσιο για τα Μνημεία της Φύσης και τη

Γεωολογική Κληρονομιά – UNESCO, Ιούνιος – Ιούλιος 1997, έκδοση ΥΠΠΟ –

UNESCO, Αθήνα

 Κουφός Γ. (2004), «Παλαιοντολογία Σπονδυλωτών», Εκδόσεις Ζήτη

 Λαμπροπούλου Α. (2011), «Η προβληματική των συμβάσεων παραχώρησης

ελληνικών αυτοκινητοδρόμων», ΕΜΠ, Διπλωματική στη σχολή Πολιτικών

Μηχανικών, Τομέας Μεταφορών και Συγκοινωνιακής Υποδομής

 Λάμπρου Γ. (2007), «Κωπαϊδα Λίμνη Ζωής», Εκδόσεις Κουλτούρα

 Λελούδας Ν., (2005) «Εξερευνώντας την Υπόγεια Ελλάδα, Τόμος Α’», Ελεύθερη

Σκέψη

 Μαριολάκος Η. (2008), «Γεωμυθολογικές Διαδρομές», Εκπαιδευτικό Υλικό, ΚΠΕ

Στυλίδας, 2008, Γεωπεριβαλλοντικές - Γεωμυθολογικές Υδρο - γεω - Πολιτιστικές

Εκδροµές

 Μάτσου Μ. (2012): «Δεν ήταν γεωλογική έκπληξη ο σεισμός της 13ης Μαϊου

1995» Διατίθεται από: http://www.kozan.gr/post/6603#sthash.W43reBkd.dpuf

 Μουστάκας Σ., (2012), «Αναπαράσταση λειτουργίας αρχαίων υδραυλικών έργων

στην περιοχή της Κωπαΐδας» ΕΜΠ

http://www.kozan.gr/post/6603#sthash.W43reBkd.dpuf

 231

 Μπαθρέλος Γ. (2010), «Πρόταση για την επιλογή Γεωλογικών και

Γεωμορφολογικών θέσεων και την ανακήρυξή τους ως γεωλογικά μνημεία,

στηριζόμενοι σε προκαθορισμένα κριτήρια», ΕΚΠΑ, τμήμα Γεωλογίας &

Γεωπεριβάλλοντος. Διατίθεται από:

geolib.geo.auth.gr/index.php/pgc/article/view/.../9240

 Μπελαβίλας Ν. (2013), «Οι πρώτοι οικισμοί εργατών στην Ελλάδα - Λαύριο,

Δραπετσώνα, Ελευσίνα». Διατίθεται από:

courses.arch.ntua.gr/.../Ergatikoi_Oikismoi_Dec_2012.

 Ολάγια Π. (2000), «Μυθολογικός Άτλας της Ελλάδας», Αθήνα, εκδόσεις Road.

 Παϊτά Δ. (2003), «Θεσμικό Πλαίσιο Μεταλλευτικής Δραστηρίοτητας»,

Ανακοίνωση στην ημερίδα «Σύγχρονες εξελίξεις και προοπτικές ανάπτυξης

µεταλλευτικής και µεταλλουργίας», ΤΕΕ, Αθήνα, 15 Μαΐου 2003

 Παναγιωτάτου Ε. (1988), «Συμβολή σε μια Ενιαία θεώρηση του χώρου και σε μια

άλλη σχεδιαστική πρακτική», ΕΜΠ

 Παπαδημητρίου Α. (2004), «Σελίδες ιστορίας Γρεβενων» Α΄τόμος, Διατίθεται από:

greveniotis.gr/.../istoria.../489-selides-istorias-ton-grev...

 Παπαδοπούλου Κ. (2014), «Σημειώσεις εργαστηρίου Γεωμορφολογίας – Ασκήσεις

Υπαίθρου/ Περιοχή Κωπαΐδας» ΕΚΠ

 Παπαθανάσογλου Α. – Μ. Παινέση (2006), «Τα σπήλαια και η Προστασία τους»,

Ανεξάρτητη Αρχή

 Πέππας Ι. (2007), «3650 Χρόνια στην Κοιλάδα των Μουσών», Εκδόσεις

Ιδεοθέατρον

 Ράσσιου Α. (2004) «Η γένεση των Γρεβενών», σε συλλογική έκδοση «Τα Γρεβενά

– ιστορία, τέχνη, πολιτισμός», Παρατηρητής, Θεσσαλονίκη

 Σάμψων Α., «Το σπήλαιο Σαρακηνού και η έρευνα των σπηλαίων της Κωπαΐδας»

 Σιδερίδης (1911), Spelunca Tome 8 No 63 et 64 – Mars Juin 1911 – AM ΕΣΕ: 5) –

Αρχείο Ελληνικής Σπηλαιολογικής Εταιρείας

 Σπυρόπουλος Φ., (1991), «Η έννοια του δικαίου στο έργο του Αριστόβουλου

Μάνεση - Συνοπτική παρουσίαση των “κριτικών σκέψεων για την έννοια και τη

σημασία του δικαίου”», Εκδόσεις Σύνταγμα και Δίκαιο», Αθήνα

 Σταυρίδου Φ. (2008), «Η απόλυτη σχέση ανθρώπου και περιβάλλοντος στην

άλλη άκρη του πλανήτη», Υπεύθυνη Πολιτιστικών ∆.Ε. Ν. Πέλλας, Γεωμυθολογικά

Μονοπάτια - Εκπαιδευτικό Υλικό

 232

 Στουμπίδη Κ. (2010), «H Χωροθέτηση των υπαίθριων εξορυκτικών

δραστηριοτήτων Γενικά κριτήρια χωροθέτησης, η χωροθέτηση πλησίον οικισμών

και η στάθμιση του περιβαλλοντικού κόστους σύμφωνα µε τη νομολογία του

Συμβουλίου της Επικρατείας»

 Τζεφέρης Π. (2009), «Η χωροθέτηση των λατομείων αδρανών υλικών». Διατίθεται

από http://elladitsamas.blogspot.gr/2009/02/blog-post_05.html

 Τζεφέρης Π. (2010), «Οι ορυκτές πρώτες ύλες και το Σύνταγμα». Διατίθεται από:

http://www.oryktosploutos.net/2010/12/blog-post_30.html#.VOW3aZX9nmQ

 Τζιρίτης Ε., Κελεπερτζης Α., Σταματάκης Μ. (2008), «Υδρογεωχημικές και

περιβαλλοντικές συνθήκες του καρστικού υδροφόρου συστήματος της περιοχής

Αν. Κωπαϊδας – Υλίκης», 8ο Διεθνές Υδρογεωλογικό Συνέριο της Ελλάδας, Αθήνα

 Τσάκου – Κοβερντίνο Τ. (2011), «Ορχομενός – Η ιστορία του», εκδόσεις Πάραλος

 Τσιτσώνη Θ., «Το καθεστώς των προστατευόμενων περιοχών σε Ευρωπαϊκό και

παγκόσμιο επίπεδο», ΑΠΘ, Σχολή Δασολογίας και Φυσικού Περιβάλλοντος,

Διατίθεται από: users.auth.gr/tsitsoni/files/gr/14.pdf

 Τσουκαλά Ε. (2004) «Παλαιοντολογικές Έρευνες και ανασκαφές στα Γρεβενά», σε

«Τα Γρεβενά – ιστορία, τέχνη, πολιτισμός», Παρατηρητής, Θεσσαλονίκη

 Τσουκαλά Ε. (2007), «Τα Γρεβενά και η Παλαιοντολογία»

 Τσουκαλά Ε., (2007) - http://www.mfi-miliasgrevenon.gr

 Φασουλάς Χ. (1997), «Ανάδειξη και προστασία γεωλογικών μνημείων της

Κρήτης», 2ο Διεθνές Συμπόσιο για τα Μνημεία της Φύσης και τη Γεωολογική

Κληρονομιά – UNESCO, Ιούνιος – Ιούλιος 1997, έκδοση ΥΠΠΟ – UNESCO, Αθήνα,

2001

 Φασουλάς Χ. (2011), «Δυνατότητες Προστασίας και Καταγραφής της Γεωλογικής

κληρονομίας κατά την εκπόνηση ΜΓΚ», στην ημερίδα «Οι μελέτες Γεωλογικής

Καταλληλότητας (ΜΓΚ) στα πλαίσια εκπόνησης ΓΠΣ-ΣΧΟΟΑΠ: Προβλήματα και

δυνατότητες», Μουσείο Φυσικής Ιστορίας Κρήτης, Ηράκλειο 2011. Διατίθεται

από: www.geoteepk.gr/.../Geological%20heritage%20Fasso.

 Φέρμελη Γ., Α. Κουτσουβέλη (2006), «Τα πετρώματα με απλά λόγια», Ελληνική

Εταιρεία Προστασίας της Φύσης

 Bathrellos G., Skilodimou H., Koskeridou E., Makri P. (2007), «Α proposal for the

stages of the selection and establishment geological and geomorphologic sites as

http://www.oryktosploutos.net/2010/12/blog-post_30.html#.VOW3aZX9nmQ
http://www.geoteepk.gr/.../Geological%20heritage%20Fasso

 233

geological monuments, the classification of them and the certain criteria for this

selection», National and Kapodistrian University of Athens, Department of

Geology and Geoenvironment, 8ο Πανελλήνιο Γεωγραφικό Συνέδριο 2007

 Carbonier J. (1986), «Κοινωνία, Δίκαιο, Ηθική - Πέντε κείμενα», Αντ. Ν. Σάκκουλας

Αθήνα – Κομοτηνή, 1993

 Dingwall P., T. Weighell and T. Badman (2005), “Protected Area Programme”,

IUCN, September 2005, “Geological world heritage: a global framework”.

 Geowonders (2014), Ψηφιακή μορφή αίτησης προς το Ευρωπαϊκό Δίκτυο

Γεωπάρκων

 Gonggriijp G. (2001), «Mineral extraction and geoconservation: “Winning is

winning and loosing”», 2ο Διεθνές Συμπόσιο για τα Μνημεία της Φύσης και τη

Γεωολογική Κληρονομιά – UNESCO, Ιούνιος – Ιούλιος 1997, έκδοση ΥΠΠΟ –

UNESCO, Αθήνα

 Kelsen H. (1953), “Theorie pure du droit”, Neuchatel: ed. De la Baconniere, 1953

σε Ιντζεσίλογλου Ν, «Κοινωνιολογία του Δικαίου», Εκδόσεις Σάκκουλα Αθήνα -

Θεσσαλονίκη, 2012

 Sampson A. et al, Eurasian Prehistory, 6 (1): 00–00, 2009, “Sarakenos cave in

Boeotia, from palaeol ithic to the early bronze age”

 Showlech T. (2007) «Water management in the Bronze Age: Greece and

Anatolia», Water Supply, 7(1): 77-84.

 Sturm B., 1994 “The Geotope Concept: geological nature conservation by town

and country planning”, O’Halloran, D., Green, C., Harley, M., Stanley, M., & Knill, J.

(eds), Geological and Landscape Conservation. Geological Society 27-31, London

 Theodoropoulou Κ. (2008), 461, “Lake Kopais”, 451- 463

 Tsoukala Ε. & Dick Mol (2012), “The Milia Mammut Borsoni (Grevena, Macedonia, Greece):

Excavation and display of the longest tuskin in the world”, Διατίθεται από:

www.academia.edu/.../The_Milia_Mammut...

 Tziritis, E., Vassilopoulos, A. and Evelpidou, N. (2008), “Soil environmental study of

Eastern Kopaida plain and risk assessment of potential hazards”, in ‘Risk

assessment and pollutionhazard’, 70-95

Διαδικτυακές Σελίδες:

http://www.academia.edu/.../The_Milia_Mammut

 234

 Αστική Σπηλαιολογία (2014), urbanspeleology.blogspot.com/2013/.../blog-

post_5.ht...

 Βήμα (2014), Εκδήλωση για τον επαναπατρισμό 10.600 αρχαιοτήτων από τη

Γερμανία, Τα αρχαία είχαν εξαχθεί παράνομα από την Ελλάδα στο Β' Παγκόσμιο

Πόλεμο, 07/07/2014, http://www.tovima.gr/culture/article/?aid=613492

 Γρεβενιώτης, «Η γεωλογική πορεία των Γρεβενών»,

http://greveniotis.gr/index.php/istoria-laografia/334-i-geologiki-poreia-ton-

grevenon, τελευταία ανάκτηση 5.6.14.

 Δήμος Αλιάρτου (2013), www.aliartos.gov.gr/?page_id=45

 Διάζωμα (2014), http://www.diazoma.gr/gr/Page_03-

02_Content.asp?Article=1144

 Έθνος της Κυριακής (2002),

 Εκκλησία της Ελλάδος (2015),

http://www.ecclesia.gr/greek/dioceses/Thebes/photos_pan_scripou.html &

 Ελευθεροτυπία (2011), «Ένα από τα μεγαλύτερα έργα της αρχαιότητα» -

http://www.enet.gr/?i=news.el.article&id=318348

 Ελευθεροτυπία (2014), http://www.enet.gr, τελευταία ανάκτηση 5.6.14

 Ελληνική Σπηλαιολογική Εταιρεία (1963), «Εισαγωγική παρουσίαση των

συμπερασμάτων της Elisabeth Schmid στα Πρακτικά της Ελληνικής

Σπηλαιολογικής Εταιρείας», 4ο Διεθνές Συνέδριο στην Αθήνα (IV Colloque

International de Spéléologie. Premier en Grèce. Société Spéléologique en Grèce ,

1963, Communication No 21, 1963, σελ. 24

 Ελληνική Σπηλαιολογική Εταιρεία (2014),

http://www.ese.edu.gr/default.asp?V_DOC_ID=2812).

 ΕΛΣΤΑΤ, http://www.statistics.gr/portal/page/portal/ESYE/PAGE-census2011,

τελευταία ανάκτηση 21.2.15

 Ἔρρωσο (2012), «Το πιο μικρό μαμούθ που έζησε στα Γρεβενά»,

http://erroso.blogspot.com/2012/08/blog-post_11.html#ixzz33lr0Vp14

 Ερρωσο (2012), http://erroso.blogspot.com/]

 ΙΓΜE (2015),

http://portal.igme.gr/portal/page?_pageid=33,78928&_dad=portal&_schema=PO

RTAL

http://www.tovima.gr/culture/article/?aid=613492
http://greveniotis.gr/index.php/istoria-laografia/334-i-geologiki-poreia-ton-grevenon
http://greveniotis.gr/index.php/istoria-laografia/334-i-geologiki-poreia-ton-grevenon
http://www.diazoma.gr/gr/Page_03-02_Content.asp?Article=1144
http://www.diazoma.gr/gr/Page_03-02_Content.asp?Article=1144
http://www.ecclesia.gr/greek/dioceses/Thebes/photos_pan_scripou.html
http://www.enet.gr/
http://www.ese.edu.gr/default.asp?V_DOC_ID=2812
http://www.statistics.gr/portal/page/portal/ESYE/PAGE-census2011
http://erroso.blogspot.com/2012/08/blog-post_11.html#ixzz33lr0Vp14
http://erroso.blogspot.com/2012/08/blog-post_11.html#ixzz33lr0Vp14
file:///C:/Documents%20and%20Settings/papath_ant.SYNIGOROS/Επιφάνεια%20εργασίας/Ερρωσο%20(2012),

 235

 Ιερός Ενοριακός Ναός Αγιόυ Νικολάου του Νέου Θηβών,

http://www.inagiounikolaoutouneou.gr/apps/gr/spag/3_1353678089.html,

τελευταία ανάκτηση 28.2.15

 ΚΠΕ Γρεβενών (2015), http://www.kpe-ziaka.gr/

 Λιθοξόου (2013), http://www.lithoksou.net/p/eparxia-grebenon-1913-1928

 Περιφέρεια Στερεάς Ελλάδος (2014),

http://www.pste.gov.gr/index.php/home/4295-2014-11-26-12-53-41

 Πέτρινα Γεφύρια (2015), www.petrinagefiria.com, τελευταία ανάκτηση 28.2.15

 ΠΟΜΙΔΑ (2015), http://www.pomida.gr/loipa/episk-diatiriteon.html

 ΥΠΕΚΑ,(2014),

http://www.ypeka.gr/Default.aspx?tabid=389&sni%5B524%5D=3287&language=e

l-GR

 ΥΠΠΟ (2012), http://odysseus.culture.gr/h/2/gh255.jsp?obj_id=20175

 ΥΠΠΟ (2012), http://odysseus.culture.gr/h/3/gh351.jsp?obj_id=6027

 E.thessalia.gr (2013), «Κλιμάκιο του ΙΓΜΕΜ στον Βόλο», 4.4.13, http://e-

thessalia.gr/%CE%BA%CE%BB%CE%B9%CE%BC%CE%AC%CE%BA%CE%B9%CE%BF

-%CF%84%CE%BF%CF%85-%CE%B9%CE%B3%CE%BC%CE%B5%CE%BC-

%CF%83%CF%84%CE%BF-%CE%B2%CF%8C%CE%BB%CE%BF/

 Ecclesia, www.ecclesia.gr/greek/dioceses/.../photos_nik_neos.ht

 Endelfoisonline, http://www.endelfoisonline.gr

 European Geoparks Network (2013),

http://www.europeangeoparks.org/?page_id=637

 GGN, (2010), Guidelines and Criteria for National Geoparks seeking UNESCO's

assistance to join the Global Geoparks Network (GGN) (April 2010),

www.globalgeopark.org/.../GGN2010.pdf

 Global Geoparks Network (2012),

http://www.globalgeopark.org/aboutGGN/6397.htm

 Hellenichistory4you (2013),

http://hellenichistory4you.blogspot.gr/2013/07/1_31.html

 Historyreport (2015),

http://historyreport.gr/index.php/%CE%A0%CE%B1%CF%84%CF%81%CE%B9%CE

%B4%CE%BF%CE%B3%CE%BD%CF%89%CF%83%CE%AF%CE%B1/%CE%A3%CF%8

4%CE%B5%CF%81%CE%B5%CE%AC-

%CE%95%CE%BB%CE%BB%CE%AC%CE%B4%CE%B1/1803-50

http://www.inagiounikolaoutouneou.gr/apps/gr/spag/3_1353678089.html
http://www.kpe-ziaka.gr/
http://www.lithoksou.net/p/eparxia-grebenon-1913-1928
http://www.pste.gov.gr/index.php/home/4295-2014-11-26-12-53-41
http://www.petrinagefiria.com/
http://odysseus.culture.gr/h/3/gh351.jsp?obj_id=6027
http://www.endelfoisonline.gr/
http://www.google.gr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.europeangeoparks.org%2F%3Fpage_id%3D637&ei=FwezU4ijDqWO0AW634GoBw&usg=AFQjCNHNBksiRtSUWsGAWiN_nEQKrRuE1g
http://www.globalgeopark.org/.../GGN2010.pdf
http://www.google.gr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.globalgeopark.org%2FaboutGGN%2F6397.htm&ei=bAazU6OGCY2M0wWTlYD4Ag&usg=AFQjCNFy9n0hB25fRrp1aKhZf-O6njYhOQ
http://www.globalgeopark.org/aboutGGN/6397.htm
http://hellenichistory4you.blogspot.gr/2013/07/1_31.html
http://historyreport.gr/index.php/%CE%A0%CE%B1%CF%84%CF%81%CE%B9%CE%B4%CE%BF%CE%B3%CE%BD%CF%89%CF%83%CE%AF%CE%B1/%CE%A3%CF%84%CE%B5%CF%81%CE%B5%CE%AC-%CE%95%CE%BB%CE%BB%CE%AC%CE%B4%CE%B1/1803-50
http://historyreport.gr/index.php/%CE%A0%CE%B1%CF%84%CF%81%CE%B9%CE%B4%CE%BF%CE%B3%CE%BD%CF%89%CF%83%CE%AF%CE%B1/%CE%A3%CF%84%CE%B5%CF%81%CE%B5%CE%AC-%CE%95%CE%BB%CE%BB%CE%AC%CE%B4%CE%B1/1803-50
http://historyreport.gr/index.php/%CE%A0%CE%B1%CF%84%CF%81%CE%B9%CE%B4%CE%BF%CE%B3%CE%BD%CF%89%CF%83%CE%AF%CE%B1/%CE%A3%CF%84%CE%B5%CF%81%CE%B5%CE%AC-%CE%95%CE%BB%CE%BB%CE%AC%CE%B4%CE%B1/1803-50
http://historyreport.gr/index.php/%CE%A0%CE%B1%CF%84%CF%81%CE%B9%CE%B4%CE%BF%CE%B3%CE%BD%CF%89%CF%83%CE%AF%CE%B1/%CE%A3%CF%84%CE%B5%CF%81%CE%B5%CE%AC-%CE%95%CE%BB%CE%BB%CE%AC%CE%B4%CE%B1/1803-50

 236

 International Union for Conservation of Nature (2013),

http://www.iucn.org/about/work/programmes/gpap_home/pas_gpap/

 kalavrytanews (2014), «Ο Απολογισμός της "Επιχείρησης Καλάβρυτα"-

Ντοκουμέντα του Ιστορικού Αρχείου Κανελλόπουλου (Ι.Α.Κ.). 10.12.14»

http://www.kalavrytanews.com/2014/12/unternehmen-kalawryta.html

 Kozan (2015), http://www.kozan.gr

 Lamiastar (2015), http://www.lamiastar.gr/index.php/topika-nea/voiotia/55865-

to-pasxa-ta-sfageia-stin-araxova

 Naturahellas (2013), http://naturahellas.blogspot.gr/2013/06/blog-

post_1580.html

 Neamiliagrevenwn, https://www.facebook.com/neamiliagrevenwn?fref=photo]

 toxrima (2013), http://www.toxrima.gr

 UNESCO (2015), http://www.unesco-hellas.gr/gr/2_3_1_1_4.htm, τελευταία

ανάκτηση 9.3.15

 Vimaaliartou (2015),

https://vimaaliartou.files.wordpress.com/2010/01/ce93ce9bce91cea3.jpg

 Voria (2015), http://www.voria.gr

 Wikipedia (2014),

http://el.wikipedia.org/wiki/%CE%A0%CE%B1%CE%BD%CE%B1%CE%B3%CE%AF%

CE%B1_%CE%B7_%CE%A3%CE%BA%CF%81%CE%B9%CF%80%CE%BF%CF%8D

 Αncientgreece

http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%

81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%

CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%8

5%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE

%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE

%B1%CF%82, Αναρτήθηκε στις 03.01.15

 Αsopossos (2015), https://asopossos.files.wordpress.com/.../ypan_worksh..

Δημόσια Έγγραφα:

 1η Εφορεία Νεωτέρων Μνημείων, ΥΠΠΟ, υπ’ αριθμ. πρωτ.: 2391/07.10.1996

http://www.iucn.org/about/work/programmes/gpap_home/pas_gpap/
http://www.kalavrytanews.com/2014/12/unternehmen-kalawryta.html
http://www.kalavrytanews.com/2014/12/unternehmen-kalawryta.html
http://www.kalavrytanews.com/2014/12/unternehmen-kalawryta.html
http://www.kozan.gr/
http://www.lamiastar.gr/index.php/topika-nea/voiotia/55865-to-pasxa-ta-sfageia-stin-araxova
http://www.lamiastar.gr/index.php/topika-nea/voiotia/55865-to-pasxa-ta-sfageia-stin-araxova
http://naturahellas.blogspot.gr/2013/06/blog-post_1580.html
http://naturahellas.blogspot.gr/2013/06/blog-post_1580.html
http://www.toxrima.gr/
http://www.unesco-hellas.gr/gr/2_3_1_1_4.htm
http://el.wikipedia.org/wiki/%CE%A0%CE%B1%CE%BD%CE%B1%CE%B3%CE%AF%CE%B1_%CE%B7_%CE%A3%CE%BA%CF%81%CE%B9%CF%80%CE%BF%CF%8D
http://el.wikipedia.org/wiki/%CE%A0%CE%B1%CE%BD%CE%B1%CE%B3%CE%AF%CE%B1_%CE%B7_%CE%A3%CE%BA%CF%81%CE%B9%CF%80%CE%BF%CF%8D
http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%85%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE%B1%CF%82
http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%85%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE%B1%CF%82
http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%85%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE%B1%CF%82
http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%85%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE%B1%CF%82
http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%85%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE%B1%CF%82
http://www.ancientgreece.gr/component/k2/itemlist/tag/%CE%91%CE%BA%CF%81%CE%BF%CF%80%CF%8C%CE%BB%CE%B5%CE%B9%CF%82%20%20%CE%A6%CF%81%CE%BF%CF%8D%CF%81%CE%B9%CE%B1%20%20%CE%9F%CF%87%CF%85%CF%81%CF%8E%CF%83%CE%B5%CE%B9%CF%82%20%20%CE%A4%CE%B5%CE%AF%CF%87%CE%B7%20%CE%92%CE%BF%CE%B9%CF%89%CF%84%CE%AF%CE%B1%CF%82

 237

 Αποκεντρωμένη Διοίκηση Ηπείρου – Δυτικής Μακεδονίας Γενική Δ/νση

Χωροταξικής & Περ/κης Πολιτικής (2013), Αριθµ. Πρωτ.: 21569/1122/24.05.13

 Επιχειρησιακό Σχέδιο Αλιάρτου, 2011

 Επιχειρησιακό Σχέδιο Δήμου Γρεβενών 2010-2012

 Επιχειρησιακό Σχέδιο Δήμου Ορχομενού 2012 – 2014

 Εφορεία Παλαιοανθρωπολογίας – Σπηλαιολογίας (2015), ΥΠΠΟ,

ΥΠΟΑΙΘ/ΓΔΑΠΚ/ΕΠΣ/ΤΑΠΙΠ/36447/19973/614/307/03.03.15

 Συνήγορος του Πολίτη (2006), Πορισματικό Έγγραφο «Ενισχυση Ιδιοκτητών

Διατηρητέων Κτιρίων»

 Συνήγορος του Πολίτη (2006), αριθμ. πρωτ. Υποθ. 6184/20.04.06

 Συνήγορος του Πολίτη (2013), αριθμ. πρωτ. Υποθ. 168116/13

 ΥΠΕΚΑ (2010), «Αιτιολογική έκθεση στο σχέδιο νόμου «Διατήρηση της

Βιοποικιλότητας και άλλες διατάξεις»,

www.hellenicparliament.gr/UserFiles/2f026f42-950c.../d-bio-eis_3.pdf

 ΥΠΕΚΑ (2014), «Παραδοσιακά κτίρια & Σύνολα»,

http://www.ypeka.gr/?tabid=382

 ΥΠΕΚΑ, (2014), «Σχέδιο Εθνικής Στρατηγικής για τη Βιοποικιλότητα»,

www.ypeka.gr/LinkClick.aspx?fileticket...tabid

 Υπουργείο Τουρισμού (2014), υπ’ αριθμ. πρωτ 513205/2014, Δ/νση Συντονισμού

ΠΥΤ, Τμήμα Ιαματικών Πηγών

ΣΣΣυυυνννεεεννντττεεεύύύξξξεεειιιςςς

1. Βαβατσιούλας Ο., Αρχιτέκτονας, Προϊστάμενος Εφορείας Νεωτέρων

μνημείων Αττικής – Στερεάς Ελλάδας – Μάρτιος 2015

2. Βαλιάκος Η., Γεωλόγος, εκπρόσωπος του Γεωπάρκου Λέσβου – Νοέμβριος

2014

3. Γεωργίου Ε., Αντιδήμαρχος Ακραιφνίου – Νοέμβριος 2014

4. Δεληβός Θ., Φύλακας παλαιοντολογικής συλλογής Μηλιάς Γρεβενών –

Ιούλιος 2014

5. Δρόσσος Γ., Ιατρός, Δημοτικός Σύμβουλος Γρεβενών – Δεκέμβριος 2014

6. Ηλιόπουλος Γ., Βιολόγος, επιστημονικός συνεργάτης «Καλλιστώ» -

Δεκέμβριος 2014

http://www.hellenicparliament.gr/UserFiles/2f026f42-950c.../d-bio-eis_3.pdf

 238

7. Θανόπουλος Ρ., Γεωπόνος, Προϊστάμενος Τμήματος Γεωργικών

Εκμεταλλεύσεων του Γεωπονικού Πανεπιστημίου Αθηνών – Φεβρουάριος

2015

8. Κατσαρού Σ., Αρχαιολόγος, Εφορεία Παλαιονθρωπολογίας Σπηλαιολογίας,

πρώην υπεύθυνη Βοιωτίας – Φεβρουάριος 2015

9. Κόντη Η., Γεωλόγος, Προϊσταµένη της ∆/νσης Γνωµοδοτήσεων και Ελέγχου

Μεταλλείων του ΙΓΜΕ – Ιούλιος 2014

10. Λελούδας Ν., Σπηλαιολόγος – Φεβρουάριος 2015

11. Μακρής Π., Γεωπόνος, Υπουργείο Αγροτικής Ανάπτυξης, Τμήμα Αλιάρτου –

Δεκέμβριος 2014

12. Μωραϊτη Ε., Γεωλόγος ΙΓΜΕ, υπεύθυνη προγράμματος «Geosites» - Ιούλιος

2014

13. Ντάρλας Α., Αρχαιολόγος, Προϊστάμενος Εφορείας Παλαιοανθρωπολογίας

Σπηλαιολογίας – Φεβρουάριος 2015

14. Ντασιώτης Γ., Δήμαρχος Αλιάρτου – Θεσπιέων – Νοέμβριος 2014

15. Ξανθόπουλος Θ., Σπηλαιολόγος - Φεβρουάριος 2015

16. Παπαδάκη, Αρχαιολόγος Θ΄ΕΚΠΑ, υπεύθυνη περιοχής Κωπαϊδας –

Φεβρουάριος 2015

17. Παπαδοπούλου Κ., Γεωλόγος, Καθηγήτρια ΕΚΠ - Φεβρουάριος 2015

18. Πέππας Ι., Απόστρατος Ταξίαρχος, Πρόεδρος «Συλλόγου Φιλοπροόδων

Άσκρης» - Νοέμβριος 2014 & Φεβρουάριος 2015

19. Ράσσιου Ά., Γεωλόγος, ΙΓΜΕ Κοζάνης, υπεύθυνη του υπό κρίση Γεωπάρκου

Γρεβενών - Ιούλιος & Δεκέμβριος 2014

20. Ρόδης Λ., Δημοσιογράφος, Πρόεδρος Δημοτικού Συμβουλίου Ορχομενού –

Νοέμβριος 2014 & Φεβρουάριος 2015

21. Ρουσέτη Α., Πρόεδρος του «Συλλόγου Γυναικών Άσκρης» - Νοέμβριος 2014

22. Σάμψων Α., Αρχαιολόγος, Υπεύθυνος ανασκαφών σπηλαίου Σαρακήνου –

Ιανουάριος 2015

23. Σταθιάς Π., Γεωπόνος, Υπουργείο Αγροτικής Ανάπτυξης, πρώην πρόεδρος

διοικητικού συμβουλίου Οργανισμού Κωπαϊδας - Ιανουάριος 2015

24. Σταμούλης Α., Τεχνολόγος Μηχανικός - Συνταξιούχος Υπάλληλος του

Οργανισμού Κωπαΐδος, Ειδικός Σύμβουλος Δήμου Αλιάρτου - Νοέμβριος

2014

 239

25. Τσιάτας Θ., Γεωπόνος, Δ/νση Αγροτικής Οικονομίας και Κτηνιατρικής. Π.Ε.

Βοιωτίας, υπεύθυνος προγραμμάτων βιολογικής γεωργίας - Ιανουάριος 2015

26. Τσουκαλά Ε., Καθηγήτρια Παλαιοντολογίας ΑΠΘ, υπεύθυνη ανασκαφών

Μηλιάς Γρεβενών - Ιούλιος & Δεκέμβριος 2014

27. Τσώνη, Διοικητικός Υπάλληλος, Δ/νση Αγροτικής Οικονομίας και

Κτηνιατρικής. Π.Ε. Βοιωτίας, εργαζόμενη στα προγράμματα κατά της

νιτρορύπανσης - Ιανουάριος 2015

28. Φασουλάς Χ., Υπεύθυνος Τμήματος Γεωποικιλότητας Μουσείου Φυσικής

Ιστορίας Κρήτης, εκπρόσωπος Γεωπάρκου Ψηλορείτη και συντονιστής του

Ελληνικού φόρουμ Γεωπάρκων - Νοέμβριος 2014

Επιτόπιες Έρευνες

Για την εκπόνηση της εργασίας πραγματοποιήθηκαν επιτόπιες έρευνες και

συγκεκριμένα έγιναν δύο επισκέψεις στην περιοχή της Μηλιάς Γρεβενών (Ιούλιος &

Δεκέμβριος 2014) και τέσσερις στην περιοχή της Κωπαΐδας (Νοέμβριος – Δεκέμβριος

2014, Ιανουάριο - Φεβρουάριος 2015).

Φωτογραφίες

Το φωτογραφικό αρχείο για τις ανάγκες της διπλωματικής εργασίας απαρτίζεται

από φωτογραφίες του Ηλιόπουλου Γ. (περιοχή Γρεβενών) και Μπενέζη Γ. (περιοχή

Κωπαΐδας).

 240

ΠΠααρράάρρττηημμαα

11.. ΧΧάάρρττεεςς && ΦΦωωττοογγρρααφφίίεεςς ΜΜηηλλιιάάςς ΓΓρρεεββεεννώώνν

22.. ΧΧάάρρττεεςς && ΦΦωωττοογγρρααφφίίεεςς ΚΚωωππααΐΐδδααςς

Χάρτης της ευρύτερης περιοχής μελέτης Μηλιάς Γρεβενών (Google Earth)

 242

Αποτύπωση θέσεων ενδιαφέροντος στον οικισμό της Μηλιάς

 243

Τοπίο στην Παλαιά Μηλιά

Εκκλησία Αγ. Δημητρίου στην Παλαιά Μηλιά

Είσοδος Αγ. Δημητρίου

Καμπαναριό Αγ. Δημητρίου

 244

Παλαιά Μηλιά

Παλαιά Μηλιά

Παλαιά Μηλιά

Παλαιά Μηλιά

Παλαιά Μηλιά

 245

Παλαιό εκτροφείο φασιανών στην Παλαιά
Μηλιά

Λατομείο αδρανών υλικών στην Παλαιά Μηλιά

Λατομείο αδρανών υλικών στην Παλαιά Μηλιά

Λατομείο αδρανών υλικών στην Παλαιά Μηλιά

Λατομείο αδρανών υλικών στην Παλαιά Μηλιά

Τοπίο στην Παλαιά Μηλιά

 246

Η σύγχρονη Μηλιά

Η σύγχρονη Μηλιά

Η έκθεση των παλαιοντολογικών ευρημάτων

Το καφενείο που άνοιξε πρόσφατα απέναντι από
την έκθεση

Το πωλητήριο του καφενείου

Ευρήματα της έκθεσης από τις ανασκαφές (οι
μεγαλύτεροι χαυλιόδοντες Μαστόδοντα που

έχουν παγκοσμίως ανακαλυφθεί)

 247

Ευρήματα από τις ανασκαφές

Ο φύλακας της έκθεσης Θ. Δεληβός

Ευρήματα από τις ανασκαφές

Ευρήματα από τις ανασκαφές

Το παλαιό δημοτικό σχολείο που στεγάζει μέρος της
έκθεσης

Το απολίθωμα του ελέφαντα

 248

Ο ελέφαντας (έργο του Remmie Bakker)

Το Μαμούθ (έργο του Remmie Bakker)

Ευρήματα της έκθεσης από τις ανασκαφές

Αγ. Γεώργιος

Οικία στον Αγ. Γεώργιο

Λαογραφικό Μουσείο Αγ. Γεωργίου

 249

Αγ. Γεώργιος

Αγ. Γεώργιος

Αγ. Γεώργιος

Αγ. Γεώργιος

Ταμιευτήρας Αγ. Γεωργίου

 250

Κιβωτός

Ιαματικά Λουτρά Κιβωτού

Τοπίο στα Ιαματικά Λουτρά Κιβωτού

Κλιματάκι

Κλιματάκι

Κλιματάκι

 251

Κλιματάκι

Κλιματάκι

Κλιματάκι

Γέφυρα Πραμόριτσας

Γέφυρα Πραμόριτσας

 Γέφυρα Πραμόριτσας

 250

Αποτύπωση των θέσεων ενδιαφέροντος της Κωπαΐδας στο Google Earth

Το σύνολο του Κωπαΐδικού πεδίου

 251

Περιοχή Αλιάρτου (Αλίαρτος - Άσκρη – Πέτρα – Υψηλάντης)

 252

Κτίριο της Lake Copais αναπαλαιωμένο στην
πλατεία της Αλιάρτου

Κήποι Αλιάρτου

Η οικία του Διευθυντή στους Κήπους Αλιάρτου

Η οικία του Διευθυντή στους Κήπους Αλιάρτου

Κήποι Αλιάρτου

Κήποι Αλιάρτου

 253

Κήποι Αλιάρτου

Κήποι Αλιάρτου

Κήποι Αλιάρτου

Υπαίθριο θέατρο στου Κήπους Αλιάρτου

Κήποι Αλιάρτου

Κήποι Αλιάρτου

 254

Κήποι Αλιάρτου

Κήποι Αλιάρτου

Σπηλιά Αλιάρτου

Ενετικός πύργος άνωθεν της «Σπηλιάς Αλιάρτου»

Σπήλαιο Σεϊντί

 255

Άσκρη – άγαλμα Ησίοδου

Έκταση που εντοπίστηκε το αρχαίο θέατρο

Αρχαίο φρέαρ

Κοιλάδα Μουσών – Θέση Ιερού Μουσών

Κοιλάδα Μουσών – Ιωνική Στοά

Κοιλάδα Μουσών – Βάθρο αγάλματος

 256

Φράγκικος πύργος στην περιοχή της Κοιλάδας
Μουσών

Κοιλάδα Μουσών

Επισκοπείο Άσκρης

Καταρράχτης Πέτρας

Καταρράχτης Πέτρας

 257

Προτομή του Υψηλάντη και μνημείο μπροστά στην
είσοδο της Μονής Αγ. Νικολάου του Νέου

(Υψηλάντης)

Καρστική πηγή στην είσοδο της Μονής του Αγ.

Νικολάου του Νέου (Υψηλάντης)

Μονή Αγ. Νικολάου του Νέου (Υψηλάντης)

 258

Περιοχή μεταξύ Αλιάρτου και Ακραιφνίου

 259

Σπήλαιο Αγ. Νικολάου του Νέου

Εσωτερικό του σπηλαίου

Σπήλαιο που χρησίμευε ως στάνη

Αβαθές σπήλαιο - βραχοσκεπή

Αβαθές Σπήλαιο - βραχοσκεπή

Αβαθές Σπήλαιο - βραχοσκεπή

 260

Χαρακτηριστικό ανάγλυφο της περιοχής

Ερείπια βυζαντινού ναού Αγ. Βασιλείου

Σπήλαιο Σαρακήνου

Επιγραφή στη βάση της σκάλας που οδηγεί στο
σπήλαιο

Το υδροηλεκτρικό εργοστάσιο

Εσωτερικό του υδροηλεκτρικού εργοστασίου

 261

Εξωτερικά τμήματα υδροηλεκτρικού εργοστασίου

Η διώρυγα

Πυροβολείο στην περιοχή του υδροηλεκτρικού
εργοστασίου

Κτίσμα της Lake Copais στην ίδια περιοχή

 262

Οι καταβόθρες στο Ν. Κόκκινο (Αγ. Ιωάννη)

 263

Μεγάλη Καταβόθρα (Ηρακλή)

Μεγάλη Καταβόθρα (Ηρακλή)

Μεγάλη Καταβόθρα (Ηρακλή)

Μεγάλη Καταβόθρα (Ηρακλή)- φαίνονται η
κατάπτωση της οροφής οι εκβραχισμοί και τα

μπάζα

Μεγάλη Καταβόθρα (Ηρακλή) - φαίνονται η
κατάπτωση της οροφής, οι εκβραχισμοί και τα

μπάζα

Μεγάλη Καταβόθρα (Ηρακλή)- Τοιχοποιία

 264

Μεγάλη Καταβόθρα (Ηρακλή)- Τοιχοποιία

Μεγάλη Καταβόθρα (Ηρακλή)- Τοιχοποιία

Νέο Κόκκινο (Αγ. Ιωάννης)

Νέο Κόκκινο (Αγ. Ιωάννης)

Νέο Κόκκινο (Αγ. Ιωάννης)

Μεταλλεία Αγ. Ιωάννη

 265

Περιοχή Ακραιφνίου

 266

Αγ. Γεώργιος Ακραιφνίου

Αγ. Γεώργιος Ακραιφνίου

Ακρόπολη Ακραιφνίου

Ακρόπολη Ακραιφνίου

Το Ακραίφνιο από τον λόφο της Ακρόπολης

Θέση Ναού Πτώου Απόλλωνα

 267

Αρχαία κρήνη στην περιοχή του Ναού Πτώου
Απόλλωνα

Περιοχή του Ναού Πτώου Απόλλωνα

Περιοχή του Ναού Πτώου Απόλλωνα

Ναός Αγ. Παρασκευής

Ακρόπολη Γλα

Ακρόπολη Γλα

 268

Είσοδος στον αρχαιολογικό χώρο του Γλα

Κτίριο της Lake Copais

 269

Ευρύτερη περιοχή Ορχομενού

 270

Φυλάκια της Lake Copais στο χωριό Πύργος

Αναχώματα Μινύων

Αναχώματα Μινύων

Εγκαταλειμμένο κτίσμα πιθανά της Lake Copais

 271

Μονή Αγ. Νικολάου Νέου (Τσαμάλι)

Μονή Αγ. Νικολάου Νέου (Τσαμάλι)

 272

Η πόλη του Ορχομενού

 273

Επεξηγηματική πινακίδα για τα αποστραγγιστικά
έργα των Μινύων τοποθετημένη (λανθασμένα)

έμπροσθεν του αρχαιολογικού χώρου

Ο τάφος του Μινύα

Ο τάφος του Μινύα

Αρχαίο Θέατρο Ορχομενού

Αρχαίο Θέατρο Ορχομενού

Είσοδος στον χώρο της Παναγίας Σκριπού

 274

Παναγία Σκριπού

Ηλιακό Ρολόι στην Παναγία Σκριπού

Πηγές των Χαρίτων

Ο ημιτελής «περίπατος» στις πηγές των Χαρίτων

Το «μάτι» στις πηγές Χαρίτων

Παλαιός οδοστρωτήρας

 275

Αναπαλαιωμένα κτίρια της Lake Copais στην
είσοδο του Ορχομενού

Μακεδονική Ακρόπολη

Τα αρχαία σκαλοπάτια της Μακεδονική
Ακρόπολης

Μακεδονική Ακρόπολη

Μακεδονική Ακρόπολη

Χαρακτηριστικό οίκημα στην πόλη του Ορχομενού

 276

Εγκαταλελειμμένο αγροτικό εργαλείο εντός της
πόλης Ορχομενού

Δημοτικό Σχολείο Ορχομενού

Χαρακτηριστικά οικήματα στην πόλη του
Ορχομενού

