

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

Πτυχιακή Μελέτη με Τίτλο:

«Η Πολιτισμική Φυσιογνωμία της πόλης των Τρικάλων»

**της φοιτήτριας Θεοδώρας Γιώτα
(Α. Μ: 20106)**

Τριμελής Επιτροπή

**Μητούλα Ρόιδω
Βαμβακάρη Μαλβίνα
Γεωργιτσιγιάννη Ευαγγελία**

ΠΕΡΙΕΧΟΜΕΝΑ

I. Πρόλογος	4
II. Εισαγωγή	5
Μέρος Α΄	
1. Γενικά εισαγωγικά για την πόλη των Τρικάλων	7
1.1. Γεωφυσικός προσδιορισμός	8
1.1.1 Βουνά	8
1.1.2 Πεδιάδες-Ποτάμια	9
Εικόνα 1:Γεωφυσικός χάρτης	8
1.2. Εδαφική ποικιλότητα- κλίμα	10
Εικόνα 2:Ποταμός Ληθαίος	10
Μέρος Β΄	
1. Ιστορικά στοιχεία της πόλης-Ιστορική αναδρομή	12
1.1.Η προέλευση του ονόματος της πόλης των Τρικάλων	17
2.Μνημεία και αρχιτεκτονήματα	18
2.1 Ο Μύλος του Ματσόπουλου	18
Εικόνα 3:Ο Μύλος του Ματσόπουλου	19
2.2. Ο τάφος του Γεώργιου Κονδύλη	19
2.3. Το Ηρώο της πόλης	20
2.4. Οι ναοί των Τρικάλων	20
Εικόνα 4:Ο Άγιος Νικόλαος	25
2.5..Ασκληπιείο	26
Εικόνα 5:Ασκληπιείο	28
2.6. Το Κουρσούμ-Τζαμί	28
Εικόνα 6:Κουρσούμ Τζαμί	28
2.7. Τα παλιά αρχοντικά	29
2.8.Οι γέφυρες του Ληθαίου ποταμού	33
2.9.Η ιστορική συνοικία Βαρούσι	35
2.10.Το Φρούριο	37
2.11.Το άλσος του Προφήτη Ηλία-Ζωολογικός κήπος	39
2.12.Οι στρατώνες της ΣΜΥ	40
3.Έργα Τέχνης-Μουσεία	41
3.1.Τα αγάλματα /προτομές της πόλης	41
3.2.Δημοτικό Λαογραφικό Μουσείο Τρικάλων	43
3.3.Μουσείο Δημήτρη και Λέγκως Κατσικογιάννη	45
3.4.Δημοτική Πινακοθήκη	47
3.5.Πινακοθήκη θεόδωρου Μάρκελλου	48

3.6.Ιστορικό Αθλητικό Μουσείο	49
3.7.Μουσείο Ιεράς Μητρόπολης	51
4.Πολιτιστική ταυτότητα	54
4.1 Παραδοσιακοί χοροί και τοπικά τραγούδια	54
4.2. Παραδόσεις και προλήψεις	55
4.3.Ήθη και έθιμα	56
4.4.Ο πολιτιστικός οργανισμός και οι δραστηριότητές του	59
4.4.1 Δημοτική Βιβλιοθήκη	60
4.4.2 Δημοτικό Ωδείο	60
4.4.3 Δημοτική Χορωδία	61
4.4.4 Δημοτική Φιλαρμονική	61
4.4.5 Δημοτικό Εργαστήρι τέχνης	62
4.4.6 Δημοτικό Κουκλοθέατρο-Θέατρο Σκιών	62
4.4.7 Δημοτικό Χορευτικό Συγκρότημα	63
4.4.8 Κέντρο Ελληνικής Μουσικής Τρικαλινών Δημιουργών	63
5.Εξέχουσες και διακεκριμένες προσωπικότητες της πόλης	65
6.Η διατροφή ως μέρος της πολιτιστικής ταυτότητας των Τρικάλων	69
7.Έρευνα περί της φυσιογνωμίας της πόλης των Τρικάλων	71
7.1.Εισαγωγή έρευνας	71
7.2.Σκοπός	71
Γενικά Συμπεράσματα-Προτάσεις	99
Βιβλιογραφία	111

I. ΠΡΟΛΟΓΟΣ

Μέσα στα πλαίσια της ολοκλήρωσης του προπτυχιακού προγράμματος σπουδών στο τμήμα της Οικιακής Οικονομίας και Οικολογίας του Χαροκοπείου Πανεπιστημίου Αθηνών πραγματοποιείται η εκπόνηση της συγκεκριμένης πτυχιακής μελέτης η οποία φέρει τον τίτλο «Η πολιτιστική φυσιογνωμία της πόλης των Τρικάλων». Η επιλογή του συγκεκριμένου θέματος ,και ειδικότερα της πόλης των Τρικάλων, έγινε με σκοπό να επισημανθούν τα σημαντικότερα στοιχεία της τα οποία διατηρούν αλλά και αποτελούν την πολιτιστική μας ταυτότητα. Η καταγωγή μου από τη συγκεκριμένη περιοχή με ώθησε στην επιθυμία μου να γνωρίσω επισταμένως τον πολιτισμό της μιας και αποδεικνύεται ιδιαίτερος ενδιαφέρον.

Η ομορφιά της φύσης, η καθαρότητα του περιβάλλοντος σε συνδυασμό με την ύπαρξη σπουδαίων μνημείων και γενικότερα πολιτιστικών στοιχείων δίνουν στην πόλη ξεχωριστή φυσιογνωμία. Σημαντικό μέρος του πολιτισμού αποτελεί και η διατροφή, μέρος της οποίας είναι και τα δημητριακά, όσπρια, γαλακτοκομικά τα οποία έχει τη δυνατότητα η τρικαλινή γη-παραγωγή να παράγει. Εκτός αυτών, σκοπός της εργασίας αυτής είναι να γνωρίσουμε τη φυσιογνωμία των Τρικάλων μέσα στο πέρασμα του χρόνου από το χθές μέχρι το σήμερα.

Κλείνοντας αυτό το μικρό εισαγωγικό κομμάτι, θα ήθελα να ευχαριστήσω την τριμελή επιτροπή καθηγητριών για την ανάθεση και επιμέλεια της εργασίας αυτής καθώς και όσους συνέβαλαν για την συγκέντρωση του βιβλιογραφικού υλικού. Επίσης και τους καθηγητές και μαθητές του 1^{ου} και 6^{ου} Λυκείου Τρικάλων για τη συμμετοχή τους στην έρευνα που διεξήχθη.

II. ΕΙΣΑΓΩΓΗ

Κάθε πόλη διαφοροποιείται από τις υπόλοιπες χάρη στα ξεχωριστά χαρακτηριστικά που διαθέτει. Αυτά τα χαρακτηριστικά συνιστούν την φυσιογνωμία της πόλης αυτής. Αυτά τα χαρακτηριστικά μπορούν να είναι είτε η γεωγραφική θέση, είτε οι συνθήκες κλίματος και εδάφους, είτε η πολιτιστική κληρονομιά και η ιστορία του κάθε τόπου. Τα δύο τελευταία στοιχεία θα λέγαμε ότι συνιστούν την πολιτιστική φυσιογνωμία κάθε τόπου αν και για να την προσδιορίσουμε ορθότερα θα πρέπει να μελετήσουμε την πόλη σε όλες της τις διαστάσεις. Όπως κάθε ελληνική πόλη, έτσι και τα Τρίκαλα κατέχουν ένα μέρος της ομορφιάς της Ελλάδας. Αυτή την ομορφιά θα προσπαθήσουμε στα επόμενα κεφάλαια να αποτυπώσουμε σε συνδυασμό με όλα εκείνα τα στοιχεία που αποτελούν την πολιτισμική της φυσιογνωμία.

Στα επόμενα επτά κεφάλαια που ακολουθούν γίνεται προσπάθεια να αποδοθούν καλύτερα όλα εκείνα τα στοιχεία που συνθέτουν και συμβάλουν στη διαμόρφωση της πολιτισμικής φυσιογνωμίας. Όλα τα στοιχεία που παρατίθενται παρακάτω προέρχονται από προσωπική έρευνα και μελέτη βιβλιογραφικών πηγών. Σε γενικές γραμμές τα παρακάτω κεφάλαια περιλαμβάνουν κάποια εισαγωγικά στοιχεία για την πόλη των Τρικάλων, τον γεωφυσικό προσδιορισμό, τα ιστορικά στοιχεία της πόλης, όπως επίσης γίνεται και παράθεση των μνημείων και αρχιτεκτονημάτων. Επίσης γίνεται αναφορά στα έργα τέχνης και στα μουσεία της πόλης ενώ ακόμη βλέπουμε και τα στοιχεία που αποτελούν την πολιτιστική ταυτότητα της πόλης, όπως ήθη και έθιμα. Στο τέλος αναφερόμαστε και σε σπουδαίες προσωπικότητες της πόλης όπως και σε στοιχεία της διατροφής αλλά και στον εντοπισμό της πολιτισμικής φυσιογνωμίας της πόλης των Τρικάλων μέσα από την προσωπική έρευνα.

Συνεπώς, στο πρώτο κεφάλαιο γίνεται αναφορά γενικότερα στην πόλη των Τρικάλων και ειδικότερα σε στοιχεία που αφορούν εδαφοκλιματολογικά στοιχεία τα οποία μπορούν να συνδεθούν με τα πολιτισμικά στοιχεία.

Στο επόμενο κεφάλαιο που ακολουθεί κάνουμε μία εκτενέστερη αναφορά στην ιστορία της πόλης η οποία αποτελεί κομμάτι του πολιτισμού και αφετηρία αυτού. Επίσης, η προέλευση του ονόματος της πόλης θα μας απασχολήσει σε ένα υποκεφάλαιο μιας και εκεί κρύβονται οι ρίζες του πολιτισμού.

Το τρίτο κεφάλαιο ασχολείται κατά κύριο λόγο με όλα εκείνα τα αρχιτεκτονήματα τα οποία συνθέτουν την πολιτιστική εικόνα της πόλης και παρουσιάζουν αρχιτεκτονικό ενδιαφέρον. Τα στοιχεία αυτά θα λέγαμε ότι αποτελούν και πυκνωτές φυσιογνωμίας της πόλης, μιας και μέσω αυτών αναγνωρίζεται πιο εύκολα. Κάποια από αυτά είναι το Φρούριο, το Κουρσούμ Τζαμί, το Ασκληπιείο, το Βαρούσι, κ.ά.

Φτάνοντας στο τέταρτο κεφάλαιο ασχολούμαστε με στοιχεία της πολιτιστικής ταυτότητας της πόλης όπως είναι οι χοροί και τα τραγούδια του τόπου, τα ήθη και τα έθιμά του που υπάρχουν από πολύ παλιά, οι παραδόσεις και οι προλήψεις του ενώ σε παρακάτω υποενότητα γίνεται λόγος εκτεταμένα στον πολιτιστικό οργανισμό και στις δραστηριότητές του.

Στο επόμενο κεφάλαιο κάνουμε λόγο για κάποιες σπουδαίες προσωπικότητες οι οποίοι χάραξαν εξαιρετική πορεία στην καριέρα τους και βοήθησαν τον τόπο με οποιονδήποτε τρόπο. Αναφορικά κάποιος από αυτούς είναι ο Ασκληπιός και ο μουσουργός Βασίλης Τσιτσάνης.

Κομμάτι της πολιτισμικής φυσιογνωμίας της πόλης αποτελεί και η διατροφή στην οποία κάνουμε μία μικρή αναδρομή βλέποντας την αλλαγή των διατροφικών συνηθειών των κατοίκων.

Τέλος, το τελευταίο κομμάτι της εργασίας αφορά στην έρευνα που έγινα με μεθοδολογικό εργαλείο το ερωτηματολόγιο. Έτσι, στο κεφάλαιο αυτό παρουσιάζονται τα στοιχεία που προέκυψαν από την έρευνα με τη χρήση διαγραμμάτων. Στις τελευταίες σελίδες της εργασίας αυτής παρατίθενται γενικά συμπεράσματα που προέκυψαν από τον συσχετισμό της έρευνας και του θεωρητικού μέρους. Στο τέλος της εργασίας υπάρχει ένα παράρτημα με το ερωτηματολόγιο.

ΜΕΡΟΣ Α΄

1. ΓΕΝΙΚΑ ΕΙΣΑΓΩΓΙΚΑ ΓΙΑ ΤΗΝ ΠΟΛΗ ΤΩΝ ΤΡΙΚΑΛΩΝ

Το γεωγραφικό διαμέρισμα της Θεσσαλίας αποτελείται από τέσσερις νομούς οι οποίοι είναι: ν. Λαρίσης, ν. Μαγνησίας, ν. Τρικάλων και ν. Καρδίτσας. Ο νομός Τρικάλων, ο οποίος θα μας απασχολήσει στις επόμενες σελίδες της εργασίας αυτής, καταλαμβάνει το ΒΔ τμήμα ολόκληρης της Θεσσαλίας και έχει συνολική έκταση 3389τμ.(Νημάς Θ., 1987) Αναλογικά ,η έκταση αυτή που καταλαμβάνει ολόκληρος ο νομός αντιστοιχεί περίπου στο 2,8% της συνολικής έκτασης του ελληνικού εδάφους και το ¼ της έκτασης της Θεσσαλίας. Η συνολική έκταση του δήμου, ειδικότερα, ανέρχεται στα 75.000 στρέμματα. Τα όρια του νομού Τρικάλων βρίσκονται ανατολικά στο νομό Λαρίσης, νότια στο νομό Καρδίτσας, βόρεια με το νομό Γρεβενών και δυτικά με δύο νομούς της Ηπείρου, το νομό Ιωαννίνων και το νομό Άρτης. Ειδικότερα, τα Τρίκαλα αποτελούν την πρωτεύουσα του νομού και της επαρχίας των Τρικάλων καθώς και την έδρα του δήμου Τρικκαίων στον οποίο εκτός από την πόλη των Τρικάλων υπάγονται και οι συνοικισμοί Άγιοι Απόστολοι, Καρυές, Κηπάκι, Λεπτοκαρυά, Λογγάκι, Περδικοράχη, Πυργετός, Ριζαριό, Σωτήρα και Φλαμούλι (Κατσόγιαννης Ν., 1992). Ο νομός Τρικάλων αποτελείται από δύο επαρχίες, αυτή των Τρικάλων και της Καλαμπάκας με πληθυσμό περί τους 28.500 κατοίκους. Ο πληθυσμός της πόλης, κατά την τελευταία απογραφή του 2001 ανέρχεται στις 51.952 κατοίκους, αν και ο πραγματικός πληθυσμός εκτιμάται στις 75.000 κατοίκους. Καθημερινά υπολογίζεται ότι στην πόλη διακινούνται κατά μέσο όρο περίπου 85.000 άτομα(internet 7)


Εικόνα 1

1.1 ΓΕΩΦΥΣΙΚΟΣ ΠΡΟΣΔΙΟΡΙΣΜΟΣ

Η πόλη των Τρικάλων, σύμφωνα με ιστορικά στοιχεία , βρίσκεται κτισμένη στην θέση της αρχαίας Τρίκκης, δηλαδή στους πρόποδες των τελευταίων τριών λόφων του ορεινού βραχίονα που κατεβαίνει από τα Αντιχάσια και προχωρεί προς τη Θεσσαλική πεδιάδα. Γι αυτό το λόγο το έδαφος του νομού Τρικάλων θα μπορούσε να χαρακτηριστεί κυρίως ορεινό εφόσον το 65,8% της έκτασης ολόκληρου του νομού θεωρείται ορεινό ενώ μόνο το 20% του συνόλου είναι πεδινό. Το υπόλοιπο 14,2% είναι ημιορεινό (Νημάς Θ., 1987). Η ορεινότητα αυτή του εδάφους επιτρέπει την ανάπτυξη σπάνιων φυτών και δέντρων όπως η ποικιλία του μαύρου έλατου που βρίσκεται το Περτούλι.

1.1.1 ΒΟΥΝΑ

Σημαντικό ρόλο στη διαμόρφωση του εδάφους καθώς και του κλίματος το οποίο επικρατεί στην περιοχή, παίζει κυρίως η ύπαρξη της οροσειράς της Πίνδου η οποία διασχίζει ολόκληρο το νομό των Τρικάλων καθώς επίσης και η πιο χαμηλή και ομαλή οροσειρά των Χασίων και Αντιχασίων (Μπαντέκας Γ). Οι δύο αυτές οροσειρές αποτελούν στην ουσία τα όρια μεταξύ του νομού Τρικάλων με τους υπόλοιπους νομούς τριγύρω καθώς επίσης και με την Ήπειρο. Όπως είπαμε παραπάνω, το έδαφος είναι ορεινό κατά κύριο λόγο. Αυτό οφείλεται εκτός από τις δύο αυτές οροσειρές και στα γύρω βουνά της περιοχής όπου και αποτελούν κορυφές της Πίνδου όπως είναι το Αυγό, τα Άσπρα Λιθάρια και τα Αθαμανικά Όρη ή αλλιώς Κακαρδίστα. Από τα πιο γνωστά βουνά τα οποία υπάρχουν στην περιοχή και αποτελούν σημείο αναγνώρισης για τους ντόπιους είναι το όρος Κόζιακας ή αλλιώς Κερκέτιον (Νημάς Θ., 1987). Η ομορφιά του είναι ιδιαίτερη και γι αυτόν ακριβώς το λόγο γίνεται σημείο προσέλκυσης πολλών ξένων επισκεπτών. Η ομορφιά αυτή έγκειται στην ύπαρξη ενός πλήθους σπάνιων δέντρων και φυτών όπως είναι οι οξιές, βελανιδιές, πλατάνια και άλλα σπάνια φυτά. Ο Κόζιακας τοποθετείται 20 χιλιόμετρα περίπου δυτικά από την πόλη των Τρικάλων ,ανατολικά του Περτουλίου(γνωστό χειμερινό θέρετρο) και δεσπόζει πάνω από τις όχθες του Πορταϊκού ποταμού αλλά και του Πηνειού. Ο συνδυασμός αυτός δίνει τη δυνατότητα στους επισκέπτες για την ενασχόλησή τους με διάφορες δραστηριότητες. Όσο για την Πίνδο, η οποία αποτελεί τη μεγαλύτερη οροσειρά της Ελλάδος αλλά ταυτόχρονα και μία από τις μεγαλύτερες

σε ολόκληρα τα Βαλκάνια, ξεκινά από το Αλβανικό βουνό Μοραβάς και εκτείνεται ως τα Άγραφα από ΒΔ προς ΝΑ μεταξύ Ηπείρου και Θεσσαλίας. Σημείο επαφής μεταξύ της Πίνδου και των ορών Όλυμπος και Καμβούνια αποτελεί τα βουνά των Χασίων και Αντιχασίων τα οποία αποτελούν και φυσικό όριο μεταξύ Θεσσαλίας και Μακεδονίας και πάνω στα οποία τοποθετούνται δεκάδες χωριά εξαιρετικής ομορφιάς.

1.1.2 ΠΕΔΙΑΔΕΣ-ΠΟΤΑΜΙΑ

Ο φημισμένος θεσσαλικός κάμπος κατέχει άξια αυτή τη φήμη μιας και αποτελεί το βασικό άξονα φυτικής και ζωικής παραγωγής η οποία τροφοδοτεί ολόκληρη την επικράτεια αλλά γίνεται και εξαγωγικό προϊόν προμηθεύοντας κάποιες υπόλοιπες χώρες. Αν και μόνο το 20% ολόκληρου του νομού Τρικάλων είναι πεδινό, αξιοποιείται σε όλη του την έκταση. Δύο είναι οι κύριες πεδιάδες του νομού: η πεδιάδα της Καλαμπάκας και αυτή των Τρικάλων και οι οποίες τοποθετούνται κεντρικά και νότια του νομού(Τουριστικός Οδηγός Τρικάλων, 1998.)

Η ευφορία αυτή του κάμπου οφείλεται και στην ύπαρξη των ποταμών οι οποίοι διατρέχουν ολόκληρο το νομό και επιτρέπουν στις πεδιάδες να είναι τόσο εύφορες. Δύο από τα πιο μεγάλα και σπουδαία ποτάμια τα οποία διασχίζουν το νομό είναι ο Πηνειός και ο Αχελώος. Σημείο εκκίνησης και για τους δύο ποταμούς είναι η ίδια περιοχή, παρόλα αυτά ο Πηνειός εκβάλλει δια μέσου των Τεμπών στο Αιγαίο Πέλαγος ενώ ο Αχελώος στο Ιόνιο Πέλαγος (Νημάς Θ.,1987). Φυσικά, τα Τρίκαλα είναι μία από τις πόλεις που τις χαρακτηρίζει αυτό το φυσικό στοιχείο αφού ένας από τους πυκνωτές φυσιογνωμίας της είναι ο Ληθαίος ποταμός ο οποίος διασχίζει την πόλη διαγωνίως από την ΒΔ έως την ΝΑ της πόλης προσφέροντας σε αυτή ιδιαίτερη ομορφιά ενώ την κάνει να ξεχωρίζει από τις υπόλοιπες. Στην ιστορία, ο Ληθαίος υπήρξε γιος της Λήθης. Ο Ληθαίος έχει τις πηγές του στα Αντιχάσια ενώ χύνεται στον Πηνειό ποταμό. Κάθε ένας από τους ποταμούς αντλεί τα νερά του από τα όρη της περιοχής. Τα ποτάμια Πορταϊκός, Μαλακασιώτης, Καστανιώτης και Κλεινοβίτικος αντλούν τα νερά τους από την Πίνδο. Από τα Χάσια και τα Αντιχάσια πηγάζουν ο Αγιαμονιώτης, ο Μουργάνης, ο Νεοχωρίτικος αλλά και ο Ληθαίος όπως αναφέρθηκε παραπάνω Νημάς Θ., 1987. Ο σημαντικότερος και μεγαλύτερος από όλους τους ποταμούς που αναφέρθηκαν είναι ο Πηνειός ο οποίος διατρέχει ολόκληρη

τη Θεσσαλία και χύνονται σε αυτόν τα νερά όλων των Θεσσαλικών ορέων(Πίνδου, Όθρυος, Αγράφων, Όσσας, Ολύμπου, Χασίων& Αντιχασίων).


Εικόνα 2:Ποταμός Ληθαίος

1.2 ΕΔΑΦΙΚΗ ΠΟΙΚΙΛΟΤΗΤΑ-ΚΛΙΜΑ

Λέγοντας εδαφική ποικιλότητα θα οδηγηθούμε στην ανάλυση κυρίως του υπεδάφικου υποστρώματος και στην σύσταση αυτού σε σχέση με την ύπαρξη κάποιων πετρωμάτων.

Στη φύση υπάρχουν τρεις κατηγορίες πετρωμάτων τα οποία είναι τα ιζηματογενή, τα μαγματικά και τα μεταμορφωμένα πετρώματα. Ειδικότερα, στη στενή περιοχή της λοφοσειράς των Τρικάλων ανήκει στους σχηματισμούς Επταχωρίου, Πενταλόφου και Τσοτυλίου και διακρίνεται σε τοπικούς επιμέρους σχηματισμούς τα όρια των οποίων δεν είναι παντού σαφή. Γι αυτόν ακριβώς το λόγο τα πετρώματα που υπάρχουν σε κάθε περιοχή είναι διαφορετικά μεταξύ τους όσον αφορά τα είδη αυτών. Ένας από τους πιο γνωστούς είναι ο «Ανώτερος Σχηματισμός Μετεώρων», από τα πιο γνωστά φαινόμενα σε ολόκληρο τον κόσμο, ο οποίος καλύπτεται από κροκαλοπαγή και ενδιαστρώσεις μαργών και ψαμμιτών και το πάχος του φτάνει τα 250 μέτρα (Μπαντέκας Γ.). Συμπληρωματικός αυτού είναι ο «Κατώτερος σχηματισμός Μετεώρων» ο οποίος επίσης εμφανίζει κροκαλοπαγή πετρώματα και ψαμμίτες αλλά το πάχος του ανέρχεται στα 300 μέτρα. Επίσης παρατηρείται ο «σχηματισμός Ριζώματος» ο οποίος περιλαμβάνει πετρώματα όπως μάργες, μαργαικούς πηλίτες και λεπτές ενδιαστρώσεις άμμων. Γενικότερα, στα βουνά

του νομού Τρικάλων συναντάμε κυρίως πετρώματα όπως :κρυσταλλικούς ασβεστόλιθους της περιοχής του Τριαδικού στα βουνά της Παλαιοσαμαρίνας (Αντιχάσια), οργανογενείς ασβεστόλιθους στον βραχίονα των Αντιχασίων που κατεβαίνει ως τα Τρίκαλα, ασβεστόλιθους του Άνω Κρητιδικού στα χωριά Θεόπετρα και Ράξα(Μπαντέκας Γ.) .

Όσον αφορά το κλίμα των Τρικάλων, αυτό είναι βέβαιο ότι επηρεάζεται άμεσα από τον θεσσαλικό κάμπο, τις πεδιάδες όπως επίσης και την ύπαρξη ποταμών. Η μεγάλη χιλιομετρική απόσταση του νομού από θαλάσσια περιοχή αφήνει το κλίμα ανεπηρέαστο (Μπαντέκας Γ.). Εν τέλει, το κλίμα που επικρατεί στον νομό Τρικάλων είναι ηπειρωτικό με χαρακτηριστικά όπως η έντονη ζέση το καλοκαίρι και το πολύ κρύο το χειμώνα. Το τσουχτερό κλίμα που συναντάται οφείλεται κυρίως στα υψηλά ποσοστά υγρασίας που αναπτύσσονται λόγω και των συχνών βροχοπτώσεων καθώς επίσης και στους δυτικούς ανέμους που πνέουν αρκετά συχνά στην περιοχή. Ενδεικτικά, ο ετήσιος δείκτης βροχοπτώσεων στην πόλη των Τρικάλων φτάνει τα 755 χιλ. Οι χιονοπτώσεις είναι πολύ συνηθισμένες, ειδικότερα στα χωριά της Πίνδου. Η δροσιά που προσφέρουν το καλοκαίρι (τα χωριά) και το όμορφο χιονισμένο τοπίο του χειμώνα είναι αυτό που κάνει τους χιλιάδες επισκέπτες να τα επισκέπτονται κάθε χρόνο και να θεωρούνται ως θαυμάσια θέρετρα. Αξιοσημείωτο φαινόμενο το οποίο παρατηρείται τα τελευταία χρόνια είναι οι όλο και λιγότερες βροχές που πέφτουν στα πεδινά των Τρικάλων(Μπαντέκας Γ.).

ΜΕΡΟΣ Β΄

1. ΙΣΤΟΡΙΚΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΠΟΛΗΣ-ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

Από την αρχαιότητα η πόλη Τρίκκη συνδέονταν με το περίφημο Ασκληπιείο καθώς θεωρούνταν από πολλούς ως η πατρίδα του «πατέρα» της ιατρικής, Ασκληπιού. Από το Ασκληπιείο υποστηρίζεται ότι πέρασαν και προσέφεραν τις υπηρεσίες τους πολλοί λαμπροί γιατροί της εποχής. Αρχαιολογικές έρευνες απέδειξαν ότι η αρχαία Τρίκκη κατά πάσα πιθανότητα ιδρύθηκε περίπου στα μέσα της 3^{ης} π.Χ. χιλιετηρίδας (Νημάς Θ.,1987). Σύμφωνα με ιστορικά στοιχεία κατά την μυκηναϊκή εποχή υπήρξε πρωτεύουσα μυκηναϊκού βασιλείου ενώ στους ιστορικούς χρόνους ήταν πρωτεύουσα της Εστιαιώτιδος. Διοικητικώς η Τρίκκη ανήκε στην συγκεκριμένη τετραρχία της Εστιαιώτιδος και μετά τους Περσικούς πολέμους προσχώρησε στη θεσσαλική νομισματική ένωση με κέντρο τη Λάρισα με αφορμή την ανακάλυψη νομισμάτων που χρονολογούνται από τα κλασσικά χρόνια έως την Τουρκοκρατία. Το 343 π.Χ. η πόλη κατελήφθη από τον Βασιλιά της Μακεδονίας Φίλιππο Β΄ ενώ το 168 π.Χ. την κατέλαβαν οι Ρωμαίοι. Ενώ στην ρωμαϊκή εποχή η Τρίκκη εξακολουθούσε να βρίσκεται σε ακμή, στα πρώτα βυζαντινά χρόνια είχε ξεπέσει. Η πόλη ξαναχτίστηκε τον 6^ο μ.Χ. αιώνα με πρωτοβουλία του αυτοκράτορα Ιουστινιανού και ξανάδωσε σε αυτή ώθηση για μια νέα αρχή. Παρόλα αυτά η πόλη δεν κατάφερε να μείνει σε αυτή την ανοδική πορεία που είχε με την αναγέννησή της αφού λεηλατήθηκε πολλές φορές από τις επιδρομές των Γότθων(396 μ.Χ.), των Σλάβων(577 μ.Χ.), των Βουλγάρων(976-1025), των Νορμανδών(1081), των Καταλανών(1309-1311) και όλων εκείνων των φυλών που επέδραμαν στην Θεσσαλία κατά τον Μεσαίωνα. Κάποιοι Σέρβοι ηγεμόνες κατάφεραν να κάνουν τα Τρίκαλα, όπως πλέον μνημονεύεται η Τρίκκη από τους σύγχρονους συγγραφείς, έδρα τους. Κατά το τέλος του 14^{ου} αιώνα τα Τρίκαλα περνούν στα χέρια των Τούρκων όπου αυτή τους η κυριαρχία κράτησε συγκεκριμένα από το 1395 έως το 1881. Μερικά απογραφικά στοιχεία κατά την περίοδο της Τουρκοκρατίας την περίοδο 1520-1530 δείχνουν ότι η πόλη έχει πληθυσμό περίπου 3.500 κατοίκους ή 644 οικογένειες, από τις οποίες οι 343 είναι χριστιανικές ενώ οι 301 τουρκικές(Ψημένος Σ.). Οι Έλληνες ήταν συγκεντρωμένοι σε μία συνοικία κάτω από το παλιό κάστρο της πόλης, στο Βαρούσι. Μέσα σε όλες αυτές τις κακουχίες που είχαν πλήξει την πόλη, έρχονται και οι καταστροφικές πλημμύρες το 1729, όπου «πνίγουν» τα Τρίκαλα. Παρόλα αυτά, οι

δραστηριότητες για ανάπτυξη συνεχίζονται και από το τέλος του 17^{ου} αιώνα και στην διάρκεια του 18^{ου} λειτουργεί στην πόλη των Τρικάλων δραστηριότητα γυναικεία συντεχνία που παράγει κατ' αποκλειστικότητα σαπούνι. Η συμβολή αυτή των γυναικών υπήρξε αρκετά σημαντική. Δυστυχώς για ακόμη μία φορά τα Τρίκαλα γίνονται στόχος για τους Αλβανούς οι οποίοι όντας εξαγριωμένοι στάλθηκαν να καταστρέψουν την πόλη καίγοντάς τη, ούτως ώστε να καταπνίξουν τις εξεγέρσεις της Θεσσαλίας κατά τα Ορλωφικά(1770-1774). Μέχρι τότε η πόλη παρουσίαζε έναν ακμάζων ρυθμό ανάπτυξης αφού ακόμη και ο πληθυσμός είχε αυξηθεί κατά 20.000 κατοίκους(Νημάς Θ.,1987). Πολλοί από αυτούς, κυρίως Εβραίοι, ασχολούνταν με τη βιοτεχνία και το εμπόριο που αν και υποβάλλονταν σε βαριά φορολογία και περιορισμούς κατάφερναν να ζούνε μία ζωή ικανοποιητική. Περί το 1813 η πόλη μετρούσε 10-12.000κατοίκους(Νημάς Θ., 1987).

Λόγω του συνονθυλεύματος θρησκευίων υπήρχαν στην πόλη 10χριστιανικές εκκλησίες, 7 τζαμιά με μιναρέδες, 2εβραιοί συναγωγές και 2 μικρά σεράγια, κατοικούσε δε στην πόλη ένας πασάς. Για άλλη μία φορά τα Τρίκαλα αλλά και όλη η Θεσσαλία περνούν μία μεγάλη καταστροφή. Το 1813 πέφτει πανούκλα και μόνο στα Τρίκαλα πέθαναν κατά τον Πουκεβίλ, 7.777 άτομα(Ψημένος Σ.). Λόγω αυτής της μεγάλης καταστροφής επήλθε οικονομική κρίση μιας και η σοδειά έμεινε αμάζευτη. Λίγα χρόνια αργότερα για καλή τύχη της πόλης έρχεται η απελευθέρωσή της από τον ελληνικό στρατό όπου την παρέλαβε από την τουρκική φρουρά βάσει της Συνθήκης της Κωνσταντινούπολης που επιδίκασε όλη τη Θεσσαλία στην Ελλάδα. Έτσι από τις 23 Αυγούστου του 1881 η πόλη απελευθερώνεται αν και οι Τούρκοι δεν αποχώρησαν από τα Τρίκαλα από τη μία μέρα στην άλλη τόσο εύκολα. Οι ελληνικές αρχές έδωσαν τη δυνατότητα στους Οθωμανούς να επιλέξουν εάν θα παρέμειναν αποδεχόμενοι την ελληνική υπηκοότητα ή θα εγκατέλειπαν τον τόπο.

Παρόλα αυτά οι Έλληνες δεν έθιξαν τίποτα από τα περιουσιακά τους στοιχεία και τους επέτρεψαν να διατηρήσουν τα προνόμιά τους. Φυσικά, προβλήματα εναρμόνισης με τα νέα δεδομένα αντιμετώπισαν και οι Έλληνες αφού ζώντας μέσα σε ένα περιβάλλον σκλαβιάς τόσους αιώνες είχαν αποκτήσει διαφορετική νοοτροπία και συνήθειες από αυτές που ίσχυαν στο πλέον ελεύθερο κράτος. Η άσκηση οπουδήποτε επαγγέλματος, και ειδικότερα αυτού του γιατρού, απαιτούσε την ύπαρξη πτυχίου. Έτσι, πολλοί άνθρωποι εξαιτίας αυτού του νόμου αναγκάστηκαν να αλλάξουν επάγγελμα και να ασχοληθούν με κάτι άλλο, όπως οι πρακτικοί γιατροί. Πολλοί διωγμοί, πρόστιμα και φυλακίσεις επιβλήθηκαν εκείνη την εποχή! Η απελευθέρωση

της πόλης αν και αποτέλεσε ιστορικό γεγονός παρόλα αυτά έφερε στους πολίτες αβάσταχτους φόρους και δύσκολες συνθήκες ζωής. Οι Τρικαλινοί γεωργοί και έμποροι επιβαρύνονταν με σχεδόν δεκαπλάσιους! φόρους από ότι οι Οθωμανοί.

Μέσα σε όλα αυτά και οι ληστείες μάστιζαν την πόλη. Οι περιουσίες των κατοίκων έμεναν απροστάτευτες από τις αλλεπάλληλες επιδρομές των ληστών. Μεγάλη αναρχία προκαλούνταν και λόγω της ανυπαρξίας σωστού ρυμοτομικού σχεδίου της πόλης. Μετά την αποχώρηση των Τούρκων από τα Τρίκαλα ο πληθυσμός είχε φτάσει τις 12.000 κατοίκους και σε ολόκληρη την πόλη αντιστοιχούσαν μόνο δύο σχολεία! Αυτά τα δύο σχολεία προσπαθούσαν να προσφέρουν γνώση σε όλα τα παιδιά της πόλης. Η πόλη ολόκληρη βρισκόταν μέσα σε ένα ρυπαρό περιβάλλον γεμάτο σκουπίδια και βρωμιά ενώ η κοίτη του ποταμού Ληθαίου, που σήμερα αποτελεί σημείο αναφοράς για την πόλη, αποτελούσε έναν τεράστιο σκουπιδοτόπο. Η πρώτη προσπάθεια για ανασυγκρότηση και αναμόρφωση της πόλης έγινε το 1884 από τον πολιτικό μηχανικό Μένανδρο Ποτεσσάριο όπου εκπόνησε ένα ρυμοτομικό σχέδιο με κεντρικές λεωφόρους και πλατείες. Η υλοποίηση αυτού του σχεδίου απαιτούσε την κατεδάφιση ολόκληρης σχεδόν της παλιάς πόλης και ειδικότερα όλων των παλιών «παραγκών»για την ανέγερση των νέων. Το 1887 ολοκληρώνεται και το οδικό δίκτυο της πόλης με την κατασκευή των κεντρικών οδών Ασκληπιού, Λαρίσης και Ηλείου. Εκείνα τα χρόνια κάνουν την εμφάνισή τους και τα πρώτα πετρώχιστα αρχοντικά έκ των οποίων τα πιο γνωστά νεοκλασικά μέχρι σήμερα είναι αυτά της οικογένειας Χατζηγάκη και του Αβέρωφ(Γοργορέτας Σ.,2003). Η πόλη άρχισε να αποκτά μορφή και να γίνεται ολοένα και πιο όμορφη. Δόθηκε ιδιαίτερη βαρύτητα στο εσωτερικό των σπιτιών η διακόσμησή τους γινόταν με ευχαρίστηση. Σημαντικό γεγονός της εποχής ήταν και αυτό της δημιουργίας του πρώτου τυπογραφείου των Τρικάλων λίγες μέρες μετά την απελευθέρωση της πόλης στις αρχές Σεπτεμβρίου του 188. και ουσιαστικά πλέον η πόλη αποκτά την ελευθερία του λόγου και του τύπου. Στην ουσία το συγκεκριμένο τυπογραφείο λειτουργούσε στη Λαμία του οποίου ο ιδιοκτήτης καταγόταν από τα Τρίκαλα και αποφάσισε να μεταφέρει την επιχείρησή του μιας και με αυτό τον τρόπο ήθελε να ενισχύσει τον τόπο του(Ψημένος Σ.). Η ακμάζουσα πορεία της πόλης συνεχίζεται και τα οικονομικά τη ολοένα και αυξάνονται. Μεγάλη ώθηση δίνει και η δημιουργία του σιδηροδρόμου, το 1886, που αναβαθμίζει τη ζωή των κατοίκων ακόμη περισσότερο. Ο πρώτος συρμός που λειτούργησε συνέδεε την πόλη των Τρικάλων με τη Λάρισα και το Βόλο από όπου μεταφέρονταν άνθρωποι και εμπορεύματα ακτοπλοϊκώς μέχρι τον Πειραιά. Αυτή η

ευνοϊκή περίοδος για την πόλη διεκόπη το 1897 με τον ατυχή ελληνοτουρκικό πόλεμο κατά τον οποίο πολλοί κάτοικοι χρησιμοποίησαν το σιδηρόδρομο για να εγκαταλείψουν την πόλη τους και τις περιουσίες τους πολλοί από αυτούς πήραν μέρος στον αγώνα προσπαθώντας να ελευθερώσουν τη Μακεδονία. Ευτυχώς για την πόλη των Τρικάλων οι Τούρκοι δεν προκάλεσαν ιδιαίτερες ζημιές ούτε λεηλασίες. Έτσι, η πόλη παρέμεινε στο επίπεδο ανάπτυξης όπου είχε φτάσει πριν τον πόλεμο. Άλλον έναν μεγάλο σταθμό στην ιστορία των Τρικάλων αποτέλεσε και το ηλεκτρικό ρεύμα όπου μέχρι τότε ήταν ανύπαρκτο(Ψημένος Σ.)! Το πρώτο εργοστάσιο παραγωγής ηλεκτρικής ενέργειας Της Θεσσαλίας λειτούργησε στις 18 Οκτωβρίου 1906 με πρωτοβουλία του Κ. Μ. Σταματόπουλου. Αρχικά λίγοι ήταν αυτοί που εμπιστεύτηκαν το ηλεκτρικό ρεύμα σαν πηγή ενέργειας και κυρίως οι άνθρωποι που έμεναν σε αρχοντικά. Οι περισσότεροι συνέχιζαν να χρησιμοποιούν την ασετιλίνη ως μέσο φωτισμού. Έπρεπε να περάσουν πολλές δεκαετίες μέχρι την εποχή που το ηλεκτρικό ρεύμα θα χρησιμοποιούνταν ευρέως.

Ακόμη μια καταστροφική πλημμύρα που συνέβη στις 4/5 Ιουνίου 1907 προκάλεσε σημαντικές ζημιές στην πόλη και ειδικότερα πολλά από τα νεοκλασικά αρχοντικά καταστράφηκαν ολοσχερώς με εξαίρεση ελάχιστα τα οποία παραμένουν μέχρι σήμερα. Ο Ληθαίος ποταμός ξεχείλισε και έπνιξε 2.000 σπίτια και γύρω στους 150 Τρικαλινούς πολίτες. Το φαινόμενο αυτό συγκλόνισε την πόλη και πολλοί εγκατέλειψαν προσωρινώς την πόλη(Νημάς Θ.,1987).

Λίγα χρόνια αργότερα, στις 20 Μαΐου του 1917 ο Βενιζέλος, στου οποίου τα χέρια ήταν η εξουσία, εκδίδει διάταγμα περί αναγκαστικής απαλλοτρίωσης με εξαίρεση το νομό Τρικάλων τον οποίο όμως ένα χρόνο αργότερα περιλαμβάνει στο διάταγμα. Χαρακτηριστικά ο Χρήστος Βραχνιάρης γράφει στο βιβλίο του(«Η αγροτική εξέγερση του 1925, στα Τρίκαλα») το εξής απόσπασμα το οποίο αποτυπώνει πλήρως την κατάσταση που επικρατούσε εκείνη την εποχή και δείχνει την ανάγκη της πόλης να αναπτυχθεί: «Τα σπίτια που έμεναν ήταν αληθινές τρώγλες. Πλιθόκτιστα, χαμηλοτάβανα, με μικρά παράθυρα, που άφηναν να μπαίνει λιγοστό φως. Το πάτωμα χωμάτινο, παλαμισμένο με βουνιά και χώμα και πάνω σε αυτό οι ψάθες και τα στρωσίδια της οικογένειας. Μέσα σε αυτά τα χαμόσπιτα περνούσε όλη η οικογενειακή ζωή του κολίγου και δίπλα σ αυτόν σε άμεση σχεδόν επικοινωνία τα ζωντανά του. Έτσι, άνθρωποι και ζώα ζούσαν μια κοινή ζωή και είχαν μια κοινή τύχη...» και αλλού σημειώνει: «...Στη διάθεση του αφεντικού δεν ήταν μόνο ο αγρότης, αλλά και ολόκληρη η οικογένειά το. Ένα θηλυκό μέλος της οικογένειάς του

έπρεπε να πηγαίνει κάθε τόσο στον επιστάτη για να ζυμώνει και να ψήνει το ψωμί του και κατ επέκταση να ικανοποιεί όλες τις επιθυμίες του...».

Μετά από κάποια χρόνια και αφού σημειώθηκαν επεισόδια με τραυματισμούς, εξεγέρσεις και σοβαρές αντιπαραθέσεις η απαλλοτρίωση πραγματοποιείται και ακολουθούν αντιπλημμυρικά και εξυγιαντικά έργα με τη βοήθεια της Αγροτικής Τράπεζας στην περίοδο της διακυβέρνησης της χώρας από τον Ελευθέριο Βενιζέλο (1928-1932)(Ψημένος Σ.). Δυστυχώς παρ όλες τις προσπάθειες για βελτίωση της ζωής των πολιτών, και τις προσδοκίες της εκμηχάνισης, αυτή παραμένει η ίδια αφού ακόμη και οι τιμές των προϊόντων παραμένουν χαμηλές με αποτέλεσμα οι αγρότες να επιζητούν στήριξη από διάφορους πιστωτικούς οργανισμούς (τράπεζες, συνεταιρισμούς) με υψηλούς και συνεχείς δανεισμούς. Αν και κατά το διάστημα 1923-1928 απαλλοτριώθηκαν 472 τσιφλίκια και αποκαταστάθηκαν 38.117 ακτήμονες(Νημάς Θ., 1987), συνέχισε να υπάρχει το πρόβλημα των αδιάθετων τσιφλικιών και της εκκλησιαστικής περιουσίας το οποίο θα χαρακτηρίσει οι τις πολιτικές αντιπαραθέσεις των κομμάτων της μετεμφυλιοπολεμικής Ελλάδας.

1.1 Η ΠΡΟΕΛΕΥΣΗ ΤΟΥ ΟΝΟΜΑΤΟΣ ΤΗΣ ΠΟΛΗΣ ΤΩΝ ΤΡΙΚΑΛΩΝ

Ήδη από τον Όμηρο γίνεται αναφορά στην αρχαία Τρίκαι ή Τρίκα ή Τρίκκη η οποία βρισκόταν στην περιοχή που σήμερα βρίσκονται τα Τρίκαλα και ειδικότερα στην περιοχή ΒΑ του Ληθαίου ποταμού με επίκεντρο την παλιά συνοικία Βαρούσι(Ζιάκας Γ.,1992). Σχετικά με την προέλευση των ονομάτων Τρίκκη και Τρίκαλα, τα οποία θεωρούνται προθησσαλικά και θεσσαλικά, υπάρχουν πολλές απόψεις οι οποίες διαφοροποιούνται μεταξύ τους.

Κατά την πρώτη άποψη, σύμφωνα με μυθολογικές παραδόσεις, η πόλη πήρε το όνομά της από την νύμφη Τρίκκη η οποία ήταν κόρη του Πηνειού ποταμού ή κατ' άλλους του Ασώπου ο οποίος ήταν ποταμός επίσης. Ιστορικά ευρήματα, όπως αρχαία νομίσματα, τα οποία έχουν βρεθεί στο παρελθόν στην περιοχή, απεικονίζουν αφενός τη θεά Τρίκκη να κρατά μια φιάλη ή μια θήκη φαρμάκων ως σύμβολο ιατρικών θεοτήτων και αφετέρου ο Ασκληπιός(Παπαστεργίου Κ.,1998) καθήμενος και έχοντας το ραβδί του ακουμπισμένο στον αριστερό του ώμο, ενώ με το δεξί του χέρι δίνει τροφή στον ιερό όφι. Στην ίδια πλευρά υπάρχει φθαρμένη η επιγραφή ΤΡΙΚΚΑΙΩΝ.

Σύμφωνα με την άλλη άποψη, επειδή η αρχαία πόλη όπως και η σημερινή ήταν κτισμένη στις υπώρειες τριών λόφων όπου υπάρχει ένδειξη ότι ονομαζόταν Τρικάρανον (όρος) και η πόλη ονομάστηκε Τρικάρανος. Αυτή η ονομασία χρησιμοποιούνταν συνήθως ως τοπωνύμιο. Ο τύπος Τρικάρανος, αν και συνήθως συναντάται και στον πληθυντικό ως Τρικάρανα, έδωσε τον νεοελληνικό τύπο Τρίκαλα, αφού είχε την εξής εξέλιξη: ο τύπος Τρικάρανα με απλολογία εξελίχθηκε σε Τρίκαρα , έπειτα με ανομοίωση των δύο ρ έδωσαν τα Τρίκαλα(Νημάς Θ., 1987). Για την εμφάνιση αυτή του ονόματος Τρίκαλα υπάρχουν πολλές θεωρίες ίσως για το λόγο ότι το όνομα Τρίκκη , μεταξύ 6^{ου} και 11^{ου} , εξελίχθηκε ποικιλοτρόπως. Σε κώδικα του 11^{ου} αιώνα του Ηλιοδώρου, η αλλαγή του ονόματος αποδίδεται στην αμάθεια: «...πόλεως Τρίκκης καλούμενης, ήνπερ οι νυν αγροίκοι Τρίκαλα λέγουσιν»

2. ΜΝΗΜΕΙΑ ΚΑΙ ΑΡΧΙΤΕΚΤΟΝΗΜΑΤΑ

2.1 Ο ΜΥΛΟΣ ΤΟΥ ΜΑΤΣΟΠΟΥΛΟΥ

Αφήνοντας το κέντρο των Τρικάλων και πλησιάζοντας στο συνοικισμό της Αγίας Μονής συναντάμε ένα από τα πιο όμορφα τοπία που κυριαρχούν στην πόλη. Ο Μύλος του Ματσόπουλου, ο οποίος περιβάλλεται από ένα καταπράσινο πάρκο και διασχίζεται από τον Αγιαμονιώτη ποταμό, αποτελεί ένα από τα σημαντικότερα βιομηχανικά μνημεία που υπάρχουν σήμερα έχοντας ως χαρακτηριστικό του γνώρισμα την εμφανή λιθοδομία, τις κεραμοσκεπές και την υψικάμινο(Πεπραγμένα 2002-2003). Το παλιό αυτό εργοστάσιο περιβάλλεται από ένα τόσο ειδυλλιακό τοπίο, μέσα στα πλατάνια, που το κάνει μοναδικό σε ομορφιά. Σε μία έκταση 90 περίπου στρεμμάτων, οι αδελφοί Αγαθοκλή, εγκαταστήσανε το 1884 τρία μόλις χρόνια από την ενσωμάτωση της Θεσσαλίας στο ελληνικό βασίλειο, το πρώτο μακαρονοποιείο και λίγο αργότερα ένα από τα πρώτα αλευροποιία της Ελλάδας. Κληρονόμος όλης αυτής της περιουσίας ήταν ο Γιάννης Ματσόπουλος ο οποίος το 1978 το δώρισε στον Δήμο Τρικκαίων, έχοντας ως στόχο να ζυμωθεί με την πόλη και να προσελκύσει τους κατοίκους, όπου μέχρι και σήμερα εκμεταλλεύεται τη μοναδική αυτή ομορφιά. Η τοποθεσία όπου βρίσκεται μέχρι και σήμερα ο Μύλος παλαιότερα έφερε την ονομασία Αληκαρά την οποία είχε πάρει από κάποιον Τούρκο μεγαλογαιοκτήμονα στην κατοχή του οποίου ήταν σχεδόν ολόκληρη η περιοχή(Νημάς Θ.,1987).

Η κατασκευή του Μύλου έγινε προπολεμικά από τον Ματσόπουλο καθώς είχε γίνει εγκατάσταση μιας πετρελαιομηχανής για την ενίσχυση του μύλου λόγω του ότι τους καλοκαιρινούς μήνες με την πτώση της παροχής του ποταμού δεν μπορούσε να αποδώσει. Αργότερα τοποθετήθηκαν δύο ηλεκτρικοί κινητήρες(Πέρκα Α.,2003). Ο τελευταίος ενοικιαστής του Μύλου φέρεται να είναι ο Αθ. Κατσιάκος από το 1972 έως το 1984 οπότε και σταμάτησε πλέον η λειτουργία του. Τα τελευταία χρόνια δούλεψε και με ρεύμα και με νερό και είχε επτά κυλίνδρους καθώς και η παραγωγή του έφτανε τα 1700 κιλά την ημέρα.

Τα τελευταία χρόνια όπου καταβάλλονται σημαντικές προσπάθειες από όλες τις κυβερνούσες αρχές για την περαιτέρω ανάπτυξή του, ο Μύλος του Ματσόπουλου έχει μεταβληθεί σε ένα σημαντικό πόλο έλξης, ένα σημείο συνάντησης της ιστορίας, του πολιτισμού και της έμπνευσης. Θεωρείται ένα από τα πιο παραδοσιακά μνημεία

για την ελληνική πραγματικότητα και η ιδιαιτερότητά του έγκειται όχι μόνο στο μέγεθος του αλλά και στις εσωτερικές εγκαταστάσεις που είναι όλες ξύλινες. Στο εσωτερικό των τεσσάρων του ορόφων μπορεί κανείς να δει τα πολύ καλά συντηρημένα μηχανήματά του και να θαυμάσει την αρχιτεκτονική του προηγούμενου αιώνα. Τα προηγούμενα χρόνια ο Μύλος συντηρήθηκε και ενισχύθηκε στατικά και σε μία προσπάθεια να αποκτήσει ζωή, ζωντάνια και βασικά να κερδίσει τον ρόλο του στη ζωή των Τρικάλων, ο Δήμος Τρικκαίων έστησε στον χώρο της αυλής του τον Δημοτικό θερινό κινηματογράφο, τη νέα αίθουσα του χειμερινού κινηματογράφου και παράλληλα το Δημοτικό Θέατρο, το κέντρο έρευνας και καλλιτεχνικής δημιουργίας «Βασίλης Τσιτσάνης», τα εργαστήρια τέχνης του Πολιτιστικού Οργανισμού κ.ά.(Πεπραγμένα 2002-2003). Όλες αυτές οι πρωτοβουλίες του Πολιτιστικού Οργανισμού για τη λειτουργία όλων αυτών των τμημάτων αποτέλεσε ένα σημείο κοινωνικής επαφής και λαϊκής ψυχαγωγίας. Είναι λοιπόν ο πιο γνωστός Μύλος στην πόλη των Τρικάλων και ένα μεγάλο συγκρότημα κτιρίων με πολλές και ποικίλες δραστηριότητες το οποίο διατηρείται σε πού καλή κατάσταση και δίνει άλλη πνοή στην πόλη και στους κατοίκους της. Σημαντικό είναι και το γεγονός ότι ο Μύλος για πολλά χρόνια που βρισκόταν σε μία κατάσταση αχρησίας πλέον μετατρέπεται σε μία πηγή πλούτου για την πόλη μιας και προσελκύει και πολλούς ξένους επισκέπτες.


Εικόνα 3:Ο Μύλος του Ματσόπουλου

2.2 Ο ΤΑΦΟΣ ΤΟΥ ΓΕΩΡΓΙΟΥ ΚΟΝΔΥΛΗ

Ένας από τους πιο σημαντικούς ανθρώπους όπου φιλοξενήθηκε στα Τρίκαλα ήταν και ο Γεώργιος Κονδύλης. Η συμβολή του στην ιστορία υπήρξε πολύ σημαντική. Αν και γεννήθηκε στον Προυσό της Ευρυτανίας το 1879, η μετάθεση του πατέρα του ως Οικονομικός Έφορος στα Τρίκαλα έκανε τον τότε νεαρό Γεώργιο Κονδύλη να αγαπήσει και να δεθεί τόσο με την πόλη των Τρικάλων όσο και με τους κατοίκους αυτής και να θεωρεί τα Τρίκαλα σαν την ιδιαίτερη πατρίδα του. Μετά τον ατυχή πόλεμο του 1897, κατατάχτηκε εθελοντής με τον βαθμό του δεκανέα στο 5^ο Σύνταγμα Πεζικού Τρικάλων(Νημάς Θ.,1987). Ο Κονδύλης έλαβε μέρος σε πολλούς από τους σημαντικότερους αγώνες του έθνους από τον Μακεδονικό Αγώνα έως τη Μικρασιατική Εκστρατεία. Από το 1923 έως το 1936 εκλέχθηκε έξι φορές βουλευτής ενώ διετέλεσε υπουργός εσωτερικών(1924), αρχιστράτηγος και αντιπρόεδρος της Κυβερνήσεως(1935) και έφθασε στο αξίωμα του Πρωθυπουργού. Το 1935 επίσης άσκησε και καθήκοντα αντιβασιλέως. Η βοήθεια που προσέφερε ειδικότερα στους πρόσφυγες υπήρξε πολύ σημαντική. Αξιοσημείωτο γεγονός υπήρξε και η ανατροπή της δικτατορίας του Θεόδωρου Πάγκαλου, τον Αύγουστο του 1926. ο θάνατός του ήταν αρκετά ξαφνικός μιας και πέθανε σε ηλικία 57 ετών, στις 31 Ιανουαρίου 1936. Η σωρός του μεταφέρθηκε στα Τρίκαλα και ετάφη στο σημερινό Α' Νεκροταφείο Τρικάλων, δυτικά της οδού Καλαμπάκας, στη θέση Πράσινη Γωνιά. Το λιτό και απέριττο αυτό μνημείο φιλοτεχνήθηκε το 1958 από τους αρχιτέκτονες Κυπριανό και Δημήτρη Μπίρη. Τα οικονομικά του αποδείχθηκαν πενιχρά και αυτό γιατί είχε προσφέρει όλες του τις οικονομίες στον αγώνα. Δεν άφησε τελικά κανένα περιουσιακό στοιχείο και ακόμη και τα έξοδα μεταφοράς της σωρού του τα χρέωθηκε το δημόσιο. Προς τιμήν του σημαντικού αυτού ανθρώπου έχει στηθεί προτομή στον κήπο του στρατοπέδου Χρ. Καβράκου, όπου σήμερα βρίσκεται η ΣΜΥ Τρικάλων ενώ παλαιότερα βρισκόταν το 5^ο Σύνταγμα από όπου είχε ξεκινήσει την πορεία του σε νεαρή ηλικία.

2.3 ΤΟ ΗΡΩΟ ΤΗΣ ΠΟΛΗΣ

Προς τιμήν όλων εκείνων των πεσόντων του 5^{ου} Συντάγματος Πεζικού κατά την περίοδο 1912-1922, έχει στηθεί ένα ηρώο το οποίο αποτελεί ένα θαυμάσιο έργο τέχνης και κατασκευάστηκε το 1932 από τον γλύπτη Βασίλη Κουρεμένο παίρνοντας εντολή από τον στρατηγό Χρήστο Καβράκο. Για την πραγματοποίηση αυτού του σημαντικού έργου, το οποίο κοσμεί σήμερα το κέντρο των Τρικάλων, σημαντική οικονομική βοήθεια προσέφεραν όλοι οι αξιωματικοί και οπλίτες οι οποίοι υπηρετούσαν τότε στα Τρίκαλα αλλά και αυτοί των δήμων και κοινοτήτων της περιοχής των Τρικάλων και της Καρδίτσας. Συγκεκριμένα, το Ηρώο των πεσόντων βρίσκεται βόρεια της οδού Λαρίσης, στην παλιά ανατολική είσοδο της πόλης και εντός του στρατοπέδου του θρυλικού 5^{ου} Συντάγματος Πεζικού (σήμερα στεγάζεται εκεί η σχολή Μονίμων Υπαξιωματικών)(Νημάς Θ.,1987).

2.4 ΟΙ ΝΑΟΙ ΤΩΝ ΤΡΙΚΑΛΩΝ

Η περιοχή των Τρικάλων χαρακτηρίζεται και από την ύπαρξη των πολλών εκκλησιών που υπάρχουν στην πόλη. Το γεγονός αυτό κάνει φανερή την πίστη που διακατείχε από πολύ νωρίς όλους τους Τρικαλινούς. Πολλές φορές στο παρελθόν, όταν η πόλη βρισκόταν σε δύσκολη θέση, γινόταν επίκληση στο θείο πνεύμα. Γι αυτό το λόγο υπήρχε η ανάγκη για δημιουργία εκκλησιών(Μπαρούτας Κ.). Αν και στην πόλη υπήρχαν αρκετοί ναοί, συνεχίζονται να κατασκευάζονται και νέοι. Το 1779, ο περιηγητής Ι. Μπιγιέρνστολ ο οποίος είχε επισκεφθεί τα Τρίκαλα αναφέρει ότι υπήρχαν επτά ναοί και μάλιστα όλοι συγκεντρωμένοι στη συνοικία Βαρούσι, κάτω από το Φρούριο ενώ μερικά χρόνια αργότερα, το 1812, ο Άγγλος Henry Holland γράφει ότι οι ναοί έφταναν τους δέκα(Νημάς Θ.,1987).

Η πρώτη εμφάνιση χριστιανικού ναού γίνεται περί το 325 όπου και πραγματοποιείται η Α' Οικουμενική Σύνοδος στη Νίκαια όπου και παίρνει μέρος και

ο τότε επίσκοπος Τρίκκης Διόδωρος. Από όλους τους ναούς που πιθανόν να υπήρχαν στην περιοχή βρέθηκαν τα ερείπια μόνο ενός παλαιοχριστιανικού και ενός βυζαντινού ναού. Ο βυζαντινός ναός ανακαλύφθηκε γύρω στο 1985 κοντά στον μητροπολιτικό ναό του Αγίου Νικολάου ενώ ο παλαιοχριστιανικός στο λόφο του Προφήτη Ηλία από τον οποίο βρέθηκε μόνο το ψηφιδωτό δάπεδο, το 1956, στο οποίο αναγραφόταν η εξής επιγραφή: «Υπέρ ευχής ο πρωτοπρεσβύτερος Παρδαλάς εκέντησεν τον νάρθηκα». Εκτός από αυτά τα δύο ευρήματα, υπήρχαν ενδείξεις και για την ύπαρξη ενός τρίτου ναού, του Αρχαγγέλου Μιχαήλ, μέσα στο τρίτο διάζωμα του Φρουρίου. Για να έρθει στο φως θα πρέπει να γίνουν εκτενέστερες έρευνες και συστηματικές ανασκαφές.

Έχει υπολογιστεί ότι αυτή τη στιγμή στην πόλη υπάρχουν περίπου 24 σωζόμενοι παλαιοί και νέοι ναοί. Αυτοί είναι κατά χρονολογική σειρά:

- 1) Του Αγίου Δημητρίου, ο οποίος είναι ένας αρκετά μικρός ναός έχοντας μικρές προσθήκες τα τελευταία χρόνια και τοποθετείται στη συνοικία Βαρούσι επί της οδού Αναργύρων. Η ανέγερσή του τοποθετείται πριν το 1588. Διαθέτει τοιχογραφίες τοιχογραφίες του 17^{ου} αιώνα ενώ το τέμπλο του ανακαινίστηκε το 1839.
- 2) Των Αγίων Αναργύρων Κοσμά και Δαμιανού κοντά στο Βαρούσι, επίσης, ΝΑ του Φρουρίου, επί της οδού Αγίων Αναργύρων. Διαθέτει παλιές και ενδιαφέρουσες τοιχογραφίες ενώ έχει γίνει εκ βάθρων ανακαίνιση και συντήρηση το 1575. Η ανέγερσή του είναι άγνωστο πότε πραγματοποιήθηκε. Κοντά στο ναό των Αγίων Αναργύρων υπάρχουν δύο παρεκκλήσια αυτά των Αγίου Ευθυμίου και Αγίου Σπυρίδωνος.
- 3) Του Αγίου Ιωάννου του Ελεήμονος και Αγίου Παντελεήμονος που επίσης τοποθετείται στη συνοικία Βαρούσι, πίσω από το μεγάλο ναό της Παναγίας Φανερωμένης και μπροστά ακριβώς από τις σκάλες, από τις οποίες ανεβαίνουμε στο Φρούριο, υπάρχει ο μονόκλιτος αυτός καμαροσκέπαστος ναός. Η ανέγερσή του τοποθετείται περίπου μετά την ανέγερση των Αγίων Αναργύρων, περίπου στο τέλος του 16^{ου} με αρχές του 17^{ου} αιώνα. Οι τοιχογραφίες που διαθέτει και αυτός ο ναός είναι εξίσου αξιόλογες.
- 4) Του Ιωάννου του Προδρόμου. Πρόκειται για έναν μονόκλιτο καμαροσκέπαστο ναό ο οποίος βρίσκεται δυτικά και κοντά στο ναό

του Αγίου Νικολάου του οποίου αποτελεί παρεκκλήσι. Η ιστορία του ξεκινά γύρω στο 1674 και διαθέτει παλιές και καλής τέχνης εικόνες στο τέμπλο, το οποίο έγινε την ίδια εποχή.

- 5) Της Αγίας Μαρίας η οποία βρίσκεται στον αυχένα του λόφου του Φρουρίου και του λόφου του Προφήτη Ηλία. Είναι μονόκλιτη βασιλική και υπολογίζεται ότι έχει κτισθεί το 1766. Τελευταία ανακαίνιση πραγματοποιήθηκε το 1924 όπου έγιναν σοβαρές αλλαγές στον παλιό ναό.
- 6) Της Αγίας Παρασκευής, χτισμένη το 1843 μέσα στην καρδιά του Βαρουσίου. Πρόκειται για μία μεγάλη τρίκλιτη βασιλική εκκλησία στην οποία, το 1932, έγιναν σημαντικές μεταρρυθμίσεις. Το τέμπλο του είναι ξυλόγλυπτο του 1845, διαθέτει άμβωνα και θρόνο ενώ φυλάσσονται σε αυτόν αρκετές παλιές εικόνες προερχόμενες από το ναό του Αγίου Δημητρίου. Εντός του ναού υπάρχει παρεκκλήσι του Αγίου Γρηγορίου Νεοκαισαρείας του Θαυματουργού του οποίου τα λείψανα βρίσκονται μέσα σε αυτό.
- 7) Της Παναγίας Φανερωμένης ή του Γενεσίου της Θεοτόκου. Χαρακτηρίζεται και αυτή ως τρίκλιτη βασιλική και βρίσκεται νότια του Φρουρίου, στο τέρμα της οδού 25^{ης} Μαρτίου, στο Βαρούσι. Η ανοικοδόμησή της άρχισε το 1849 και τελείωσε το 1853. Διαθέτει ξυλόγλυπτο επιχρυσωμένο τέμπλο του 1887 ενώ ξυλόγλυπτοι είναι και ο δεσποτικός θρόνος και ο άμβωνας. Στον εξωνάρθηκα του ναού βρίσκεται το παρεκκλήσι του Αγίου Φανουρίου.
- 8) Της Αγίας Επισκέψεως ο οποίος είναι ο δεύτερος μεγαλύτερος ναός των Τρικάλων μετά τον ναό του Αγίου Νικολάου. Βρίσκεται και αυτός στο Βαρούσι, ΝΑ του Φρουρίου. Η ανέγερσή της άρχισε το 1863 και τελείωσε το 1877. Για πολλά χρόνια αποτελούσε τον Μητροπολιτικό Ναό των Τρικάλων όπου γινόταν πολλές δοξολογίες, σε αυτόν το ναό έγινε και η δοξολογία στις 25 Αυγούστου 1881 για την απελευθέρωση της πόλης από τους Τούρκους κατά της οποίας απήγγειλε το ποίημά του «Στ αδέρφια μας» ο ποιητής Χρήστος Χατζηβασίλης. Εντός του ναού υπάρχει το παρεκκλήσι του Αγίου Στυλιανού. Στη θέση του σημερινού ναού υπήρχε άλλος παλαιότερος ναός της Αγίας Επισκέψεως, στον οποίο

μαρτυρείτε η λειτουργία σχολείου της «εγκυκλίου παιδείσεως» στα 1543. Εορτάζει στις 21 Νοεμβρίου, εορτή των εσοδειών της Θεοτόκου.

- 9) Του Αγίου Στεφάνου, ο οποίος βρίσκεται μεταξύ της οδού Βασιλέως Κωνσταντίνου και Ληθαίου ποταμού, ΝΔ του Φρουρίου. Χρονολογείται ότι έχει κτιστεί γύρω στα 1882 αφότου κάηκε η ήδη υπάρχουσα εκκλησία στην ίδια θέση. Ο παλαιός αυτός ναός είχε κατασκευασθεί κατά τον 14^ο αιώνα από τον Ελληνο-Σέρβο ηγεμόνα Συμεών Ούρεση Παλαιολόγο. Ο σημερινός ναός χαρακτηρίζεται ως τρίκλιτη βασιλική.
- 10) Των Αγίων Κωνσταντίνου και Ελένης. Διασχίζοντας κανείς την οδό Καρδίτσης, μεταξύ φυλακών και Κουρσούμ-Τζαμιού συναντά κανείς αυτόν τον πεντάκλιτο, βασιλικό και συνάμα πολύ ιδιαίτερο ναό των δύο αυτών Αγίων. Η κατασκευή του ξεκίνησε λίγο μετά την απελευθέρωση, γύρω στα 1881 ενώ παράλληλα συνεχίζονταν μέχρι τελευταία οι επιπλέον προσθήκες. Από τις πρώτες κατασκευές που έγιναν στο ναό ήταν ο άμβωνας και ο δεσποτικός θρόνος ενώ αργότερα δημιουργήθηκε και το ξυλόγλυπτο τέμπλο από δύο γνωστούς Τρικαλινούς καλλιτέχνες, τους αδελφούς Καραμάλη. Επιπρόσθετα, στη βόρεια πλευρά του ναού υπάρχει το παρεκκλήσι της Παναγίας της Ελευθερώτριας το οποίο κτίστηκε το 1955 και εορτάζει στις 11 Ιουνίου.
- 11) Του Προφήτη Ηλία. Όπως γίνεται κατανοητό, αποτελεί εξωκκλήσι και ειδικότερα της Αγίας Μαρίας. Ο Προφήτης Ηλίας είναι ένας από τους πιο όμορφους και γνωστούς λόφους των Τρικάλων, γεμάτος δέντρα και φυτά. Εκεί βρίσκεται αυτός ο μικρός και σταυροειδής ναός. Η κατασκευή του ξεκίνησε το 1896 ενώ λόγω του ατυχούς πολέμου, το 1897, τα έργα για την ολοκλήρωσή του σταμάτησαν και έτσι στερήθηκε σκεπής έως το 1902 όπου και τελείωσε οριστικά.
- 12) Της Ζωοδόχου πηγής Σαραγίων όπου κι βρίσκεται στη συγκεκριμένη συνοικία(Σαράγια), στη νότια άκρη της πόλης, μέχρι και σήμερα. Είναι και αυτή τρίκλιτη βασιλική.η ανοικοδόμησή του έγινε πολύ γρήγορα, και συγκεκριμένα μέσα σε τέσσερις μήνες, το

1932. Κόστισε αρκετά χρήματα για τα τότε δεδομένα της εποχής ενώ κάθε χρόνο συγκεντρώνει κόσμο από ολόκληρη την πόλη, την Παρασκευή της Διακαινισμού όπου και γιορτάζει. Πριν κτιστεί ο νεότερος αυτός ναός στη θέση του υπήρχε παλαιότερος που χρονολογείται από το 1818.

13) Στη συνοικία της Αγίας Μονής βρίσκεται ο ναός του Αγίου Αθανασίου του οποίου η κατασκευή διήρκησε από το 1930 έως το 1934. Είναι μια μεγάλη τρίκλιτη βασιλική της οποίας το τέμπλο είναι του 1836 και προέρχεται από τον παλαιότερο ναό που υπήρχε στην ίδια θέση, κτισμένος το 183. Στα βόρεια του ναού έχει ανεγέρθη το παρεκκλήσι του Αγίου Στυλιανού, προστάτη των μικρών παιδιών, κατά τη διάρκεια του 1968.

14) Του Αγίου Νικολάου που είναι και ο πιο σημαντικός ναός της πόλης. Αποτελεί τον μητροπολιτικό ναό από το 1967 και βρίσκεται βόρεια της οδού Στρατηγού Σαράφη, δίπλα από τον αρχαιολογικό χώρο του Ασκληπιείου και στη νότια άκρη του Βαρουσίου. Τα πρώτα θεμέλια μπήκαν τον Οκτώβριο του 1948 ενώ η πρώτη θεία λειτουργία πραγματοποιήθηκε την Κυριακή των Βαΐων του 1960. Η υπάρχουσα εκκλησία πήρε τη θέση της προηγούμενης η οποία καταστράφηκε λόγω βομβαρδισμών από γερμανικά αεροπλάνα, λίγο πριν το Πάσχα του 1941.


Εικόνα 4: Άγιος Νικόλαος

15) Λίγα χρόνια αργότερα, γύρω στο 1951, άρχισε να κτίζεται ο ναός του Αγίου Αθανασίου στην περιοχή Μπάρας Τρικάλων, βόρεια της πόλης. Η κατασκευή του αποπερατώθηκε το 1960 οπότε έγιναν και τα εγκαίνια. Είναι τρίκλιτη βασιλική με τρούλο ενώ εσωτερικά

διαθέτει τέμπλο ο οποίο κατασκεύασε ο γνωστός Τρικαλινός ζωγράφος και γλύπτης Μενέλαος Καταφυγιώτης.

- 16) Του Αγίου Κοσμά του Αιτωλού. Βρίσκεται στην ανατολική πλευρά της πόλης, παραπλήσια των στρατώνων και του εθνικού σταδίου Τρικάλων. Είναι και αυτή μία τρίκλιτη βασιλική εκκλησία η οποία άρχισε να κατασκευάζεται το 1967 ενώ τελείωσε, τρία χρόνια αργότερα, το 1979.
- 17) Της Παναγίας της Οδηγήτριας. Πρόκειται ουσιαστικά για ένα μονόχωρο ναΐσκο χωρίς ιδιαιτερότητες στον τρόπο ανέγερσής του, αποτελούμενο από ένα μικρό τέμπλο και παλαιές χρονολογικά εικόνες. Βρίσκεται στη συνοικία της Αγίας Μονής ενώ έχει ανεγερθή το 1960.
- 18) Του Αγίου Βησσαρίωνος. Όπως και ο παραπάνω ναός, είναι ένας μονόχωρος ναός, ευρισκόμενος στην Αγία Μονή, ενώ έχει κτισθεί με πρωτοβουλία του ιερέα Ιωάννου Αγόρου, το 1966.
- 19) Στη θέση Πράσινη Γωνιά ,ΒΔ της πόλης και επί της οδού Καλαμπάκας, βρίσκεται ο ναός του Αγίου Νικολάου έκ Μετσόβου, ο οποίος είναι τρίκλιτος βασιλικός. Η θεμελίωσή του άρχισε το 1972 και τελείωσε το 1977.
- 20) Της Αγίας Ειρήνης. Το 1968 έγινε πραγματικότητα μετά από ενέργειες που έκανε ο τότε εφημέριος Δ. και αποτελεί παρεκκλήσι της Αγίας Επίσκεψης. Είναι ένας μονόχωρος ναός και βρίσκεται κοντά στο χώρο των δικαστηρίων, στην οδό Καραϊσκάκη.
- 21) Το εξωκκλήσι της Αναλήψεως είναι ένα από τα πιο όμορφα που υπάρχουν στην πόλη και βρίσκεται πάνω στον βραχίονα των Αντιχασίων που κατεβαίνει ως την πόλη των Τρικάλων. Βασικά, βρίσκεται βόρεια και έξω από την συνοικία της Μπάρας. Η κατασκευή του ξεκίνησε το 1973 και αποπερατώθηκε το 1975.
- 22) Της Αγίας Σοφίας η οποία βρίσκεται στο κέντρο της πόλης των Τρικάλων επί της οδού 25^{ης} Μαρτίου. Είναι ένας ναός που χτίστηκε το 1981, δωρεά κάποιου τρικαλινού πολίτη. Το εσωτερικό του ακόμη είναι ημιτελές.
- 23) Του Αγίου Νεκταρίου. Η ιδιαιτερότητα αυτού του ναού έγκειται στο γεγονός ότι χτίζεται έξ ολοκλήρου από πελεκητή πέτρα και

εξαιτίας αυτού δεν έχει τελειώσει ακόμη η κατασκευή του. Βρίσκεται στη Μπάρα Τρικάλων.

24) Ο ναός της Αγίας Σοφίας(Παλαιοημερολογιτών) βρίσκεται στη θέση Σαράγια και ανεγέρθη το 1946. Είναι τρίκλιτη βασιλική και διαθέτει δύο άγιες τράπεζες, αν και κάτι τι ασυνήθιστο, μιας και η ανέγερσή του έγινε στη μνήμη της Αγίας Σοφίας και των τριών θυγατέρων της καθώς και του Αγίου Οικουμένιου Τρίκκης.

2.5 ΤΟ ΑΣΚΛΗΠΕΙΟ

Αν τα Τρίκαλα σήμερα θεωρούνται ως μία πόλη που έχει να επιδείξει πολιτισμό, αυτό οφείλεται κατά κύριο λόγο στο σημαντικότερο εύρημα της αρχαιότητας, του Ασκληπιείου. Οι ρίζες της επιστήμης της ιατρικής βρίσκονται στο αρχαίο αυτό θεραπευτήριο όπου ο θεός της ιατρικής, Ασκληπιός, έθεσε τις βάσεις για τη μελλοντική εξέλιξή της. Σύμφωνα με ιστορικές μαρτυρίες ο Ασκληπιός είχε καταγωγή από την αρχαία Τρίκκη((Παπαστεργίου Κ.,1998).

Η αρχαιολογική σκαπάνη, μα διάφορες ανασκαφές που έγιναν κατά καιρούς έφερε στο φως σημαντικά ευρήματα. Δυστυχώς όμως πολλές φορές, οι ανασκαφές αυτές έχουν σταματήσει, χωρίς ποτέ να ολοκληρωθούν μιας και οι αρχές της πόλης δεν έδειξαν το ζήλο που απαιτείται ούτως ώστε να αξιοποιήσουν σωστά ένα τόσο σημαντικό αρχαιολογικό μνημείο. Η τοποθεσία στην οποία βρίσκεται το Ασκληπιείο είναι δίπλα από τον μητροπολιτικό ναό του Αγίου Νικολάου, επί της οδού Στρατηγού Σαράφη. Οι πρώτες ανασκαφές άρχισαν το 1902 με πρωτοβουλία του αρχαιολόγου Π. Καστριώτη ο οποίος κατάφερε να φέρει στο φως ένα τμήμα ρωμαϊκών λουτρών που φέρεται ότι ανήκουν στο αρχαιότερο θεραπευτήριο. Για να επαληθευτούν τα ευρήματα αυτά έγιναν και πάλι έρευνες 54 χρόνια αργότερα, το 1956 αλλά και 1964, από τον αρχαιολόγο Δημήτριο Θεοχάρη. Κάποια από τα σημαντικά ευρήματα που ήρθαν στο φως εκείνη την εποχή ήταν ένα μέρος του δημόσιου οικοδομήματος του 2^{ου} αιώνα μ. Χ έχοντας θαυμάσια ψηφιδωτά δάπεδα των Ρωμαϊκών Χρόνων ένα εκ των οποίων διαθέτει πλούσια διακόσμηση με κεντρική εικόνα των θεό των Ηδωνών της Θράκης, Λυκούργο, σε κατάσταση μανίας, παλαιότερα λείψανα κλασικής

εποχής και ειδικότερα Μεσοελλαδικών και Πρωτοελλαδικών χρόνων(από το 2500 π. Χ) και τέλος ένα μεγάλο τμήμα του υποκαύστου των ρωμαϊκών λουτρών(Νημάς Θ.,1987).

Μερικά χρόνια αργότερα, κάπου το 1976, μία ομάδα αρχαιολόγων συνεχίζει τις ανασκαφές στον ίδιο χώρο και φέρνουν στο φως λείψανα στοάς του υποκαύστου των ρωμαϊκών λουτρών και θεμέλια οικοδομήματος των ελληνιστικών χρόνων. Σε κοντινή απόσταση από το Ασκληπιείο και δίπλα από τον μητροπολιτικό ναό του Αγίου Νικολάου, το Σεπτέμβριο του 1985, αποκαλύφθηκε τμήμα ενός βυζαντινού τρίκλιτου βασιλικού ναού και συγκεκριμένα το ιερό. Σε περίπτωση που οι έρευνες συνεχιστούν, είναι σίγουρο ότι θα αποκαλυφθεί και ο υπόλοιπος ναός αφού η διαδικασία διαφαίνεται ιδιαίτερα εύκολη.

Προς λύπη όλων των Τρικαλινών, οι ανασκαφές έχουν διακοπεί τα τελευταία χρόνια και αφήνοντας σε εκκρεμότητα ένα τόσο σημαντικό για την πόλη, εύρημα((Νημάς Θ.,1987). Είναι βέβαιο πάντως ότι αν αποφασιστεί να συνεχιστούν οι έρευνες, πολλά αρχαία ευρήματα θα έρθουν στο φως.


Εικόνα 5

2.6 ΤΟ ΚΟΥΡΣΟΥΜ-ΤΖΑΜΙ

Άλλο ένα σήμα κατατεθέν της πόλης των Τρικάλων είναι το Κουρσούμ-Τζαμί το οποίο βρίσκεται στο κέντρο της πόλης επί της οδού Καρδίτσης. Στον περίβολό του και αρκετά κοντά του έχει χτιστεί η εκκλησία των Αγίων Κωνσταντίνου και Ελένης ενώ λίγο πιο δίπλα λειτουργούν οι φυλακές των Τρικάλων. Όταν κάποιος επισκέπτεται το συγκεκριμένο κτίσμα εντυπωσιάζεται από την επιβλητικότητά του και τη μεγαλοπρέπεια που μέχρι σήμερα διαθέτει. Τα υλικά που έχουν χρησιμοποιηθεί για την κατασκευή του είναι μοναδικής ποιότητας. Το σχήμα του είναι τετράγωνο και είναι ολόκληρο κτισμένο με πελεκητές πέτρες και μακριά, λεπτά και συγχρόνως ελαφριά τούβλα. Στην κατασκευή της εισόδου του έχει δοθεί ιδιαίτερη σημασία μιας και έχει χρησιμοποιηθεί ατράγιος λίθος προερχόμενος από τα περίφημα λατομεία Χασάμπαλι της Λάρισας(Άρθρο στο τρικαλινό ημερολόγιο). Το ίδιο υλικό έχει χρησιμοποιηθεί και στην κατασκευή των μονόλιθων κολόνων της Αγίας Σοφίας στην Κωνσταντινούπολη. Το στοιχείο εκείνο που δίνει την αρχιτεκτονική μοναδικότητα στο τζαμί αυτό είναι και ο εξαιρετος θόλος του ο οποίος μοιάζει με αυτόν του τζαμιού Νουρί Οσμάνιέ της Κωνσταντινούπολης(Ππραγμένα 2003-2004). Ο θόλος του είναι μολυβοσκεπασμένος και έχει διάμετρο 18 μέτρα ενώ η κορυφή του βρίσκεται σε ύψος 22,5 μέτρα από το δάπεδο του τζαμιού(Νημάς Θ.,1987).

Το Κουρσούμ-Τζαμί αποτελεί χαρακτηριστικό μνημείο της ανατολίτικης αρχιτεκτονικής και ένα από τα τελευταία που απέμειναν στην Ελλάδα. Τα περισσότερα εκ των οποίων βρίσκονται κυρίως στη Θράκη όπου και τα συντηρούν οι εκεί Μουσουλμάνοι. Το 1812 γίνεται αναφορά στην ύπαρξη επτά τζαμιών με ψιλούς μιναρέδες, δύο μικρών σεραγίων και δύο συναγωγών και όλα αυτά μέσα στην πόλη των Τρικάλων αν και στην πόλη πάντα υπερείχε ο ελληνοχριστιανικός πληθυσμός έναντι του τούρκικου-μουσουλμανικού.

Η ιστορία αναφέρει ότι το συγκεκριμένο τζαμί το έχτισε ο Τούρκος πρίγκιπας Οσμάν Σιάχ ο οποίος λόγω των ταλαιπωριών που είχε υποστεί βρήκε την ηρεμία του στα Τρίκαλα και πήρε αυτή την απόφαση. Η κατασκευή του τζαμιού ανατέθηκε σε έναν από τους πιο περίφημους πρωτομάστορες σε παγκόσμια κλίμακα, Σινάν πασά, ο οποίος συνολικά κατάφερε να χτίσει περί τα 80 τζαμιά . Η κατασκευή ολοκληρώθηκε στα μέσα του 16^{ου} αιώνα(1490-1588).


Εικόνα 6

2.7 ΤΑ ΠΑΛΙΑ ΑΡΧΟΝΤΙΚΑ

Άλλο ένα κόσμημα της πόλης των Τρικάλων είναι τα παλιά αρχοντικά και νεοκλασικά κτίρια που έχουν απομείνει από παλαιότερες εποχές. Μετά την απελευθέρωση της Θεσσαλίας από τον τουρκικό ζυγό το 1881, ο μηχανικός Μένανδρος Ποτεσσάριος, κάνει σπουδαίες προσπάθειες να αναπλάσει ολόκληρη την πόλη δημιουργώντας ένα σοβαρό ρυμοτομικό και πολεοδομικό σχέδιο το οποίο και αποτέλεσε τον πυρήνα της σημερινής πόλεως(Γοργορέτας Σ.,2003).

Μετά την παρέμβαση του γνωστού μηχανικού τίθενται οι βάσεις για την περαιτέρω αναβάθμιση της πόλης. Έτσι, στα νέα οικοδομικά τετράγωνα που δημιουργούνται, κτίζονται σπουδαία αρχοντικά τα οποία ανήκαν κυρίως σε ευκατάστατους Τρικαλινούς κατοίκους, η πλειοψηφία των οποίων προέρχονταν από χώρες του εξωτερικού, όπως Ρουμανία, Αμερική, Αίγυπτο και Κωνσταντινούπολη, αφότου έγινε η απελευθέρωση των Τρικάλων. Αυτό το κομμάτι των Τρικαλινών είχε πλούσια δραστηριότητα σε όλους τους τομείς αλλά κυρίως στο εμπόριο. Άλλωστε μόνο το εμπόριο απέδιδε τόσα χρήματα εκείνη την εποχή. Ακόμη και σήμερα, πολλά από αυτά διατηρούν της αίγλη και τη μεγαλοπρέπειά τους μιας και είχαν κατασκευασθεί με άφθαστη τέχνη και πολυτέλεια, σε νεοκλασικό αρχιτεκτονικό

ρυθμό, τα περισσότερα δώροφα, διακοσμημένα με γύψινα στολίδια και κεραμικά αετώματα στις προσόψεις τους(Γοργορέτας Σ.,2003). Αξιοζήλευτοι ήταν και οι κήποι των αρχοντικών που ήταν γεμάτοι με σπάνια λουλούδια, προερχόμενα από άλλες χώρες, σκορπίζοντας την άνοιξη μοσχοβολιές. Η ύπαρξη του κήπου και της αυλής είναι απαραίτητη σε κάθε κτίσμα μιας και το φυτικό στοιχείο αποτελεί αναπόσπαστο μέρος του περιβάλλοντος αφού το δένει με αυτό και το οργανώνει.

Εκτός από τα αρχοντικά που χτίστηκαν από σπουδαίους αρχιτέκτονες, φτιάχτηκαν και κτίρια από ασπούδαστους τεχνίτες οι οποίοι όμως διέθεταν μεράκι και καλαισθησία. Αυτά είναι τα πέτρινα αρχοντικά που διαθέτουν δική τους χάρη και δεν έχουν να ζηλέψουν τίποτα από τα αρχοντικά με την υψηλή εξειδίκευση των μηχανικών τους. Οι τεχνίτες αυτοί δημιούργησαν νέες μορφές, αποφεύγοντας κάθε ξενόφερτο στοιχείο, αποφεύγοντας τη μίμηση.

Δυστυχώς, αυτή η παλιά εικόνα της όμορφης πόλης με τα ωραία νεοκλασικά και αρχοντικά, με κήπους και πρασιές, αντικαταστάθηκε από τα τσιμεντένια πολυρόφα και την ατελείωτη άσφαλτο χωρίς καμία χάρη. Έχουμε φτάσει στο σημείο να μετρούμε αυτά τα παλιά πέτρινα αρχοντικά, που έχουν απομείνει σε διάφορα σημεία της πόλης, στα δάχτυλα των χεριών. Τα Τρίκαλα είχαν πάντα μια δικιά τους ομορφιά η οποία όμως χάθηκε με το πέρασμα των ετών μιας και προφανώς διασταυρώθηκαν πολλά συμφέροντα όπως της τοπικής αυτοδιοίκησης, των μηχανικών-εργολάβων αλλά και όλων των κατοίκων ανεξαιρέτως οι οποίοι είχαν ιδιόκτητα σπίτια και φιλοδοξούσαν να αποκτήσουν μέγαρο(Μπαρούτας Κ.,2003). Γι αυτό το λόγο, τα εναπομείναντα αρχοντικά θα πρέπει να διατηρηθούν όσο περισσότερο γίνεται. Κάποια από τα αρχοντικά και νεοκλασικά που έχουν απομείνει όρθια στην πόλη είναι τα παρακάτω:

- ❖ Ξενοδοχείο «Πανελλήνιον», το οποίο βρίσκεται στο κέντρο της πόλης και η ανέγερσή του ξεκίνησε το 1910 ενώ ολοκληρώθηκε το 1916. Ξεκίνησε να λειτουργεί ως ξενοδοχείο ενώ στην συνέχεια μετατράπηκε σε κινηματογράφο, ο πρώτος που λειτούργησε στην πόλη. Σήμερα πλέον στο ίδιο κτίριο έχει εγκατασταθεί εστιατόριο γνωστής αλυσίδας. Το υπουργείο πολιτισμού το έχει χαρακτηρίσει ως έργο τέχνης και βρίσκεται κάτω από ειδική κρατική προστασία.
- ❖ Ξενοδοχείο «Πίνδος». Κατασκευάστηκε λίγο πριν το 1910 και λειτούργησε για πολλά χρόνια ως ξενοδοχείο και καφενείο. Λίγα χρόνια αργότερα λειτούργησε μόνο ως καφενείο και βιβλιοπωλείο

ενώ πλέον παραμένει ερειπωμένο έχοντας χαρακτηριστεί ως διατηρητέο από την εφορία νεοκλασικών αρχαιοτήτων.

- ❖ Κτίριο «Νακόπουλου (Μπάρδα)». Το αρχοντικό αυτό χτίστηκε στα τέλη του 19^{ου} αιώνα. Πρόκειται για κτίριο με ημιυπόγειο και δύο ορόφους ενώ αποτελεί δείγμα της εκλεκτικιστικής νεοκλασικής αρχιτεκτονικής που χαρακτηρίζει ορισμένα κτίρια των Τρικάλων. Ακόμη και σήμερα το κτίριο διατηρεί την παλιά του μεγαλοπρέπεια μιας και βρίσκεται σε συνεχή χρήση όλα αυτά τα χρόνια.
- ❖ Κτίριο «Αυγέρη». Αναφέρεται ότι έχει χτιστεί το 1887, ενώ είναι αντιπροσωπευτική περίπτωση του τρικαλινού εκείνου κτιρίου που έχει καταστήματα στο ισόγειο και κατοικία στον όροφο. Η εμφάνισή του ανανεώθηκε με την ανακαίνιση που έγινε πριν λίγα χρόνια από τους ιδιοκτήτες του οι οποίοι κατοικούν ακόμη σε αυτό.
- ❖ Κτίριο «Τεγόπουλου» . Το κατασκεύασμα αυτό δημιουργήθηκε στις αρχές του 20^{ου} αιώνα ενώ είναι και αυτό γνήσιο δείγμα του νεοκλασικισμού. Το κτίριο κατοικείται ακόμη και βρίσκεται σε πολύ καλή κατάσταση.
- ❖ Κτίριο «Ζουρνατζή». Λίγο πιο έξω από το κέντρο της πόλης και κοντά στη συνοικία του Βαρουσίου, στις αρχές του 20^{ου} αιώνα, κατασκευάστηκε το νεοκλασικό αυτό αρχοντικό. Η αρχιτεκτονική του είναι εξαιρετική και δίνεται έμφαση στους εξωτερικούς χώρους. Και το κτίριο αυτό βρίσκεται σε άριστη κατάσταση.
- ❖ Ξενοδοχείο «Αθηναί»- κινηματογράφος «Ρέξ». Πρόκειται για ένα από τα ωραιότερα κτίρια της εποχής του το οποίο χτίστηκε το 1887. Αποτελείται από δύο ορόφους ενώ αν και ξεκίνησε να λειτουργεί ως ξενοδοχείο και κινηματογράφος, σήμερα στον κάτω όροφο στεγάζεται κατάστημα και στον πάνω νυχτερινό κέντρο. Η όψη του έχει αλλοιωθεί εν μέρει αλλά παρόλα αυτά διατηρεί τα χαρακτηριστικά του.
- ❖ Κτίριο «Τσιρογιάννη». Δυστυχώς, ένα από τα ωραιότερα κτίσματα του περασμένου αιώνα έχουν ερειπωθεί χωρίς να γίνει καμία

προσπάθεια για την ανάπλασή του. Η άσχημη κατάστασή του αμαυρώνει την όμορφη εικόνα του κέντρου.

- ❖ Το Λαογραφικό Μουσείο είναι από τα πιο αξιόλογα κτίρια που υπάρχουν σήμερα στην πόλη και αποτελεί κόσμημα για όλους τους κατοίκους. Κατασκευάστηκε στα χρόνια του μεσοπολέμου ενώ για πολλά χρόνια λειτούργησε ως τράπεζα, ταμείο και εφορία. Σήμερα, μαζί με το Λαογραφικό Μουσείο βρίσκεται και η Δημοτική πινακοθήκη.
- ❖ Το κτίριο «Μακρή», κατασκευάστηκε το 1930 και παρουσιάζει ιδιαίτερο ενδιαφέρον από αρχιτεκτονικής πλευράς. Για πολλά χρόνια λειτουργούσε ως ιατρείο και κατοικία ταυτόχρονα ενώ βρίσκεται στο πιο κεντρικό σημείο της πόλης. Σήμερα το κτίριο ανήκει στο ίδρυμα «Λεωνίδα Μακρή» και προορίζεται να στεγάσει το υπό ίδρυση «Κέντρο Οργάνωσης και Συλλογής Τρικαλινού Αρχείου». Δυστυχώς μέχρι σήμερα δεν έχει γίνει κανένα βήμα για τη συντήρησή του.
- ❖ Κτίριο «Στουρνάρα», το οποίο είναι από τα πιο καλλίγραμμα και λιτά αρχοντικά που έχουν απομείνει και που χτίστηκε στις αρχές του 20^{ου} αιώνα. Έχει κριθεί διατηρητέο αν και εδώ και πολλά χρόνια παραμένει ακατοίκητο, εκτεθειμένο στη φθορά του χρόνου.
- ❖ Το κτίριο του ιδρύματος «Πελέκη». Ένα από τα πιο αξιόλογα κτίρια που έχουν απομείνει και που κοσμούν την πλατεία Μακαρίου. Ανήκει πλέον στη Μητρόπολη ενώ σήμερα στεγάζεται η Δημοτική Αστυνομία. Χτίστηκε στις αρχές του 20^{ου} αιώνα.
- ❖ Το κτίριο της Αγροτικής Τράπεζας το οποίο βρίσκεται στο πιο κεντρικό σημείο της πόλης, στην οδό Ασκληπιού. Από το 1939 που χτίστηκε μέχρι και σήμερα στεγάζει την Αγροτική Τράπεζα της Ελλάδος. Είναι ευτύχημα που η πόλη διαθέτει ένα τέτοιο δημόσιο κτίριο.
- ❖ Το κτίριο «Τσαγκούλη», δημιουργήθηκε στις αρχές του 20^{ου} αιώνα και διαθέτει μια ακαδημαϊκή μεγαλοπρέπεια μέσα στην ταπεινότητα του μεγέθους του. Το κτίριο κατοικείται μέχρι σήμερα και διατηρείται σε άριστη κατάσταση.

- ❖ Κτίριο «Καμπέλη». Είναι και αυτό ένα από τα τελευταία που κατοικούνται ακόμη και σήμερα και διατηρεί την αξιοπρέπειά του αν και έχει αυστηρές γραμμές χωρίς κανέναν ιδιαίτερο διάκοσμο.

Εκτός από τα προαναφερθέντα κτίρια υπάρχουν και άλλα που είναι ήδη κηρυγμένα ή προς κήρυξη διατηρητέα, τα οποία βρίσκονται διάσπαρτα σε διάφορα σημεία της πόλης.


Εικόνα 7

2.8 ΟΙ ΓΕΦΥΡΕΣ ΤΟΥ ΛΗΘΑΙΟΥ ΠΟΤΑΜΟΥ

Στην πορεία της εργασίας και ενώ συνεχίζουμε να καταγράφουμε τα στοιχεία εκείνα που θα λέγαμε ότι πρωτοστατούν στην πόλη των Τρικάλων, θα αναφερθούμε σε ένα από τα πλέον σημαντικά για την πολιτισμική φυσιογνωμία της πόλης στοιχεία που είναι ο ποταμός Ληθαίος που διασχίζει γραφικά την πόλη.

Είναι πολύ λίγες οι πόλεις που έχουν το φυσικό προνόμιο να διασχίζονται από ένα γραφικό ποτάμι, όπως ο Ληθαίος ποταμός. Η ομορφιά της πόλης των Τρικάλων οφείλεται σε ένα πολύ μεγάλο μέρος στην ύπαρξη αυτού του ποταμού ο οποίος διασχίζει την πόλη διαγωνίως από την ΒΔ έως την ΝΑ άκρη της και πηγάζει από τα γειτονικά Αντιχάσια ενώ χύνεται στον Πηνειό ποταμό, λίγο πιο έξω από τα

Τρίκαλα ΝΑ της πόλης. Ερμηνεύοντας τον Ληθαίο σύμφωνα με τη μυθολογία, βλέπουμε ότι θεωρείται γιος της θεάς Λήθης ενώ γίνεται υπόθεση ότι στις όχθες του γεννήθηκε ο θεός της ιατρικής, Ασκληπιός. Πριν γίνουν αντιπλημμυρικά έργα, τα τελευταία χρόνια, ο ποταμός ήταν ιδιαίτερα επικίνδυνος. Ιστορική έχει μείνει η καταστροφική πλημμύρα της 4^{ης} Ιουνίου 1907 κατά την οποία πνίγηκαν πολλοί Τρικαλινοί. Κάποια από αυτά τα έργα ήταν η εκβάθυνση της κοίτης του και η κατασκευή ενός φράγματος επί του Ληθαίου στο ύψος αυτού μεταξύ Θεόπετρας και Α. Θεοδώρων από το οποίο σε περίπτωση πλημμύρας να διοχετεύεται το νερό προς τον Πηνειό. Οι όχθες του ποταμού τα τελευταία χρόνια έχουν καλλωπιστεί με ιδιαίτερη προσοχή. Καλλωπιστικά φυτά και ατελείωτο πράσινο ομορφαίνουν την κοίτη του ποταμού και κάνουν ευχάριστες τις βόλτες των Τρικαλινών. Τα τελευταία χρόνια πραγματοποιούνται και αθλήματα όπως κανόε-καγιάκ.

Λόγω του ποταμού η πόλη χωρίζεται σε δύο μέρη αλλά παρόλα αυτά οι γέφυρες που υπάρχουν τα ενώνουν. Παλαιότερα οι δύο όχθες του Ληθαίου ενώνονταν με τρεις πέτρινες γέφυρες και μία ξύλινη πεζογέφυρα. Σήμερα υπάρχουν δέκα μεγάλες και στερεές γέφυρες από τις οποίες οι μισές είναι για πεζούς(Νημάς Θ.,1987). Μία από τις πιο χαρακτηριστικές και πιο όμορφες είναι η Κεντρική γέφυρα, η οποία κατασκευάστηκε επί δημάρχου Γ. Κανουτά, το 1886, στη Γαλλία από Γάλλους μηχανικούς και είναι μεταλλική. Έχει μήκος 31μ. και ύψος 6,3μ. Βρίσκεται σε ένα από τα πιο κεντρικά σημεία της πόλης και συγκεκριμένα στο ύψος της κεντρικής πλατείας και της οδού Ασκληπιού. Οι άλλες γέφυρες από τα νότια προς βόρεια είναι οι εξής: του Αγίου Κωνσταντίνου(πεζογέφυρα), του Γκίκα (αμαξιτή), η οποία συνδέει την οδό Καρδίτσης με την οδό Λαρίσης, του Κτέλ(αμαξιτή) η οποία κατασκευάστηκε το 1986, της Μαρούγγαινας ή Κιτριλάκη(πεζογέφυρα), του Αχιλλείου(πεζογέφυρα), της Γούρνας (αμαξιτή) , του Αγίου Στεφάνου(πεζογέφυρα), του Τρικκαίογλου(αμαξιτή) και των Κουτσομυλιών.

Κάθε πολιτισμένη χώρα που μπορεί να διαθέτει ένα τέτοιο θείο χάρισμα, όπως είναι το υγρό στοιχείο, θα πρέπει να το αξιοποιεί καταλλήλως σύμφωνα με το πνεύμα και το χαρακτήρα του τόπου. Λίγες φυσικές ομορφιές μας έχουν απομείνει και για να σωθούν χρειάζονται αγάπη, ευαισθησία και σεβασμό. «Μακάρι το δικό μας ποτάμι να μείνει απλό, καθαρό, ρομαντικό, πιο κοντά στον τόπο μας, πιο ελληνικό, μακριά από τις σύγχρονες βαρβαρότητες...»(Ασκληπιός)


Εικόνα 8

«Η αντίθεση της άνοιξης και του χειμώνα...»

2.9 Η ΙΣΤΟΡΙΚΗ ΣΥΝΟΙΚΙΑ «ΒΑΡΟΥΣΙ»

Ταυτόσημη με την πολιτισμική φυσιογνωμία των Τρικάλων είναι η συνοικία του Βαρουσίου. Όταν κάποιος επισκεφθεί τα Τρίκαλα, κρίνεται αναγκαίο να περπατήσει στα στενά του γραφικότερου μέρους της πόλης. Η ξεχωριστή ομορφιά του το κατατάσσει στα πολιτιστικά στοιχεία εκείνα που βοηθούν στη διατήρηση της πολιτιστικής ταυτότητας της πόλης.

Όσον αφορά την προέλευση του ονόματος της συνοικίας δεν υπάρχει μία σαφής εξήγηση. Κάποιοι υποστηρίζουν ότι πρόκειται για Ουγγρικής προέλευσης λέξη η οποία παραφράστηκε στα Τούρκικα ως 'προάστιο' (Κωστοπούλου-Μπαλαμώτη Κ., 1987). Κατά τον Έλληνα αναλυτή Γ. Μοσχόπουλο υποστηρίζεται ότι το Βαρούσι ως έννοια χαρακτηρίζει την «έξω από το Φρούριο συνοικία» και κατά την περίοδο της Τουρκοκρατίας χαρακτηρίζει τις χριστιανικές συνοικίες. Έτσι συσπειρωμένοι όλοι οι Έλληνες, διανοούμενοι, προύχοντες, δάσκαλοι, εργατοτεχνίτες, έμποροι με τις συντεχνίες τους, γύρω από τις εκκλησίες και τα στενάκια του Βαρουσίου κατά τα σκληρά χρόνια της σκλαβιάς, κατορθώνουν να διατηρήσουν τη γλώσσα, τα ήθη και έθιμα, την πίστη τους και γενικότερα την εθνική συνείδηση. Αυτή η συσπείρωση διαφαίνεται μέσα από την ύπαρξη τόσων πολλών εκκλησιών που χτίστηκαν στο Βαρούσι και υπάρχουν μέχρι σήμερα. Κάποιες από αυτές είναι ο Άγιος Στέφανος (14^{ος} αι.), Αγία Επίσκεψη (ανακαινίστηκε το 1863), Άγιοι Ανάργυροι (16^{ου} αι.), Άγιος Δημήτριος (16^{ος} αι.). Λόγω των στενών δρόμων που υπάρχουν στο Βαρούσι,

χαρακτηρίζεται και στα «Στενά του Σακαφλιά*». Τα σπίτια που υπάρχουν ακόμη και σήμερα χτίστηκαν στην πλειοψηφία τους μεταξύ του 17^{ου} και 19^{ου} αιώνα.

Το Βαρούσι είναι ο μοναδικός διασωζόμενος παραδοσιακός οικισμός σε ολόκληρη τη Θεσσαλία με πλήρη αρχιτεκτονικό ιστό. Κυριαρχούν κυρίως διώροφα σπίτια, βορειοελλαδικής αρχιτεκτονικής ένα χαρακτηριστικό δίκτυο στενών ελικοειδών δρόμων καθώς και πολλές εκκλησίες(Κλειδονόπουλος Γ.,2003). Επίσης πολλές είναι και οι πλατείες που υπάρχουν στον οικισμό αυτό. Για αυτούς τους λόγους και σε συνδυασμό με το κλίμα, τον προσανατολισμό της συνοικίας και το έδαφος της προτιμήθηκε από τους προύχοντες της εποχής οι οποίοι το επέλεξαν σαν τον τόπο μόνιμης κατοικίας τους παρόλο που αντιμετώπισε αρκετές αντιξοότητες στο πέρασμα των χρόνων. Ειδικότερα, το κλίμα βοήθησε το Βαρούσι να παραμείνει όρθιο μετά την καταστροφική πλημμύρα του 1907, μιας και λόγω της κατωφέρειας του εδάφους τα νερά δεν λιμνάζουν και η συγκέντρωση της υγρασίας είναι μικρότερη. Επίσης η σύσταση του εδάφους στη συγκεκριμένη περιοχή είναι τέτοια που αν και έχουν συμβεί στο παρελθόν ισχυροί σεισμοί, λιγοστά σπίτια υπέστησαν καταστροφές.

Όσον αφορά την αρχιτεκτονική των σπιτιών του Βαρουσίου, περπατώντας κανείς στα στενάκια του παρατηρεί ότι τα αρχοντικά είναι χτισμένα στην άκρη τους, αποτελούμενα από δύο ορόφους συνήθως ενώ οι μαντρότοιχοι που τα περιβάλλουν είναι αρκετά ψηλοί και οι αυλές τους είναι πλακόστρωτες, γεμάτες πυξάρια(θάμνοι με πυκνά φύλλα), οπωροφόρα δέντρα και τριανταφυλλίες. Περνώντας στο εσωτερικό, ο κάτω όροφος είναι πέτρινος και έχει λίγα ή καθόλου ανοίγματα προς το δρόμο. Συνήθως χρησιμοποιούνται ως αποθηκευτικός χώρος. Ο επάνω όροφος προεξέχει και σχηματίζει τα σαχνισιά ή έρκερ(Κλειδονόπουλος Γ.,2003). Με αυτό τον τρόπο τα δωμάτια γίνονται μεγαλύτερα, δέχονται περισσότερο ηλιακό φως και αερίζονται επαρκώς. Το σπίτι περιβάλλεται συνήθως από πολλά παράθυρα. Η εσωτερική τους διακόσμηση ποικίλει και περιλαμβάνει από περίτεχνα έπιπλα, πίνακες ζωγραφικής μέχρι και ακριβά πορσελάνινα, κρυστάλλινα και ασημένια σερβίτσια.

Από το 1983, ιδρύεται και λειτουργεί ο πολιτιστικός «Το Βαρούσι» έχοντας μοναδικό σκοπό τη διάσωση, διατήρηση και αναβίωση της παραδοσιακής συνοικίας(Κλειδονόπουλος Γ.,2003). Εκτός από τις προσπάθειες που κάνει ο σύλλογος για την στήριξη και την ευαισθητοποίηση του κοινού και των αρχών προβαίνει και στη διοργάνωση πολλών πολιτιστικών εκδηλώσεων με σκοπό την ανάδειξη του πολιτισμού και τη συμμετοχή των νεότερων σε αυτές.

Γενικότερα, θα έπρεπε να γίνει προσπάθεια από όλους τους κατοίκους της πόλης να διασωθεί αυτό το μοναδικό κύτταρο αληθινής ομορφιάς που αποτελεί και πόλο έλξης για τους επισκέπτες. Εξασφαλίζοντας ανθρώπινες συνθήκες ζωής στους κατοίκους εξασφαλίζεται ταυτόχρονα και η πολιτιστική μας ταυτότητα.


Εικόνα 9

«Τα γραφικά στενά του Βαρουσίου με φόντο το καταπράσινο Φρούριο»

*Ο Σακαφλιάς υπήρξε γνωστός ληστής της πόλης ο οποίος βρήκε το θάνατο από άλλον ληστή στα στενά του Βαρουσίου.

2.10 ΤΟ ΦΡΟΥΡΙΟ

Σήμα κατατεθέν για την πόλη των Τρικάλων αποτελεί το Φρούριο και ειδικότερα το ρολόι που δεσπόζει στην κορυφή του. Το Φρούριο βρίσκεται στα βόρεια της πόλης κι πάνω στον ακρότατο λόφο του ορεινού βραχίονα των Αντιχασίων ενώ υπάρχουν ενδείξεις ότι πρωτοχτίστηκε κατά τους κλασικούς χρόνους αν και μετέπειτα υπέστη πολλές και αλλεπάλληλες καταστροφές από αντιπάλους που θέλησαν να το «κυριεύσουν». Υποστηρίζεται ότι μέσα στον περίβολο του φρουρίου υπήρχαν βυζαντινές εκκλησίες όπως αυτή του Αρχαγγέλου Μιχαήλ και της

Μεταμορφώσεως του Σωτήρος του 13^{ου} αιώνα. Το πρώτο ρολόι κατασκευάστηκε, στην ανατολική πλευρά του φρουρίου, στα μέσα του 17^{ου} αιώνα από τους Τούρκους και ο κώδων του ζύγιζε ούτε λίγο ούτε πολύ 650 κιλά ενώ πάνω του υπήρχε κάποια επιγραφή γραμμένη στα τούρκικα(Καραμέτου Α.,2003). Λόγω βομβαρδισμών από τους Τούρκους το ρολόι καταστράφηκε ενώ ξαναχτίστηκε το 1936 επί δημάρχου Θ.Θεοδοσόπουλου το οποίο έχει ύψος 33 μέτρα και βρίσκεται στην ανατολική πλευρά του δεύτερου διαζώματος(Νημάς Θ.,1987).

Κάτω από το ανατολικό τμήμα των τειχών εκτείνεται ο διατηρητέος μεσαιωνικός συνοικισμός του Βαρουσίου. Το φρούριο αποτελείται από τρία διαζώματα αλλά παρόλα αυτά μόνο το πρώτο είναι επισκέψιμο προς το παρόν. Για αρκετά χρόνια στο δεύτερο διάζωμα λειτουργούσε ο θερινός κινηματογράφος μιας και είχαν στηθεί κερκίδες γι αυτό το λόγο. Επίσης πραγματοποιούνταν πολλές παραστάσεις αλλά και συναυλίες κατά τη διάρκεια των θερινών μηνών. Τα τελευταία δύο χρόνια ο θερινός κινηματογράφος έχει μεταφερθεί στο πάρκο του Ματσόπουλου και σπάνια πλέον πραγματοποιούνται συναυλίες. Αυτό δεν αποτελεί τόσο ευχάριστο οινικό για το μέλλον το Φρουρίου. Στο δεύτερο διάζωμα επίσης βρίσκονται και δύο δίδυμες δεξαμενές νερού από το υδραγωγείο της πόλης, καθώς και ένας στεγασμένος περιφραγμένος χώρος για την πρόχειρη φύλαξη αρχαίων και νεότερων ευρημάτων. Στο πρώτο διάζωμα μπορεί κανείς να απολαύσει τη θέα της πόλης γευματίζοντας ή πίνοντας τον καφέ του μιας και το εστιατόριο που υπάρχει παρέχει τέτοιες δυνατότητες(Καραμέτου Α.,2003).


Εικόνα 10

Η διαμόρφωση του φρουρίου δίνει τη δυνατότητα για τη δημιουργία ενός πολυχώρου δράσης εντός των ορίων του που θα προσελκύει ακόμη περισσότερους επισκέπτες ντόπιους ή ξένους. Κάποια από τα πλάνα που υπάρχουν και αφορούν στη

μελλοντική πραγματοποίησή τους είναι η δημιουργία ενός skate park αλλά και μιας πλατείας κάτω από τον αρχαιολογικό χώρο στην πίσω πλευρά του δεύτερου διαζώματος, στρωμένη με κυβόλιθους.

2.11 ΤΟ ΑΛΣΟΣ ΤΟΥ ΠΡΟΦΗΤΗ ΗΛΙΑ- ΖΩΟΛΟΓΙΚΟΣ ΚΗΠΟΣ

Ένα από τα γραφικότερα σημεία της πόλης είναι το Άλσος του Προφήτη Ηλία ή αλλιώς Άι Λιάς ο οποίος βρίσκεται στα βόρεια των Τρικάλων και ΒΑ από το λόφο του Φρουρίου . οι επισκέπτες μπορούν να μούνε στο χώρο κυρίως από την είσοδο που υπάρχει στη θέση των Κουτσομυλιών.

Πρόκειται για έναν πευκόφυτο λόφο, γεμάτο δέντρα και ιδίως την άνοιξη καταπράσινο. Η υψηλότερη κορυφή του έχει ανυψωθεί το 1879 με τη συνεχή επισώρευση χωμάτων. Πολλοί ντόπιοι γνωρίζουν αυτή την κορυφή και ως «Ντάπια» ή αλλιώς «Υψωμα»(Καραμέτου Α.,2003). Το δασύλλιο αυτό του Άι Λιά δημιουργήθηκε αρχικά το 1931 και ολοκληρώθηκε το 1936 και βρίσκεται γύρω από το Φρούριο. Στην κορυφή του, μπορεί κανείς να επισκεφθεί τον ζωολογικό κήπο της πόλης, έναν από τους λιγοστούς που έχουν απομείνει στην Ελλάδα, καθώς επίσης και το ομώνυμο εκκλησάκι του Άι Λιά κοντά στο οποίο υπάρχει και λίθινη βρύση αλλά και παιδική χαρά. Από το 1986 άρχισε να λειτουργεί και ένα δημοτικό περίπτερο το οποίο ενοικιάζεται σε ιδιώτη, και μπορεί κανείς να ξεκουραστεί εκεί απολαμβάνοντας τον καφέ του.

Όπως αναφέραμε παραπάνω, στην κορυφή του Προφήτη Ηλία, και συγκεκριμένα στην ανατολική πλευρά του λόφου, κάτω από την «Ντάπια», βρίσκεται ο ζωολογικός κήπος της πόλης. Αν και τα τελευταία χρόνια είχε μείνει χωρίς καμία ιδιαίτερη περιποίηση, παρατηρούμε ότι από το 2000 και έπειτα δίνεται ιδιαίτερη βάση στην καλή του κατάσταση μιας και αυτός είναι πόλος έλξης για πολλούς επισκέπτες. Έχει εμπλουτιστεί τόσο με φυτά και δέντρα όσο και με σπάνια ζώα όπως λιοντάρια, ελάφια, πιθήκους, κρι-κρι Κρήτης, μπλοφόρ, ασβούς, ινδικά χοιρίδια, φασιανούς, παγώνια, φραγκόκοτες αλλά και άλλα πολλά σπάνιας ομορφιάς ζώα που δεν υπάρχει η δυνατότητα να τα δει κανείς από κοντά. Η έκταση την οποία καταλαμβάνει ο ζωολογικός κήπος είναι περίπου 30 στρέμματα.


Εικόνα 11

2.12 ΟΙ ΣΤΡΑΤΩΝΕΣ ΤΗΣ ΣΜΥ

Βγαίνοντας από το κέντρο της πόλης των Τρικάλων και επί της οδού Λαρίσης(μετονομάστηκε σε Β. Τσιτσάνη) συναντούμε ένα από τα πιο σημαντικά αρχιτεκτονικά και ιστορικά μνημεία που υπάρχουν σήμερα στην πόλη και αυτό είναι οι Στρατώνες της ΣΜΥ. Η οικοδόμησή τους άρχισε επί πρωθυπουργίας του Ελ. Βενιζέλου, το 1910, την εποχή όπου τα Τρίκαλα θεωρούνταν ως μία ακριτική περιοχή και προετοιμάζονταν για τους Βαλκανικούς πολέμους. Διαμέσου των χρόνων σε αυτούς τους στρατώνες εγκαταστάθηκαν αρκετά σώματα όπως το 5^ο Σώμα Πεζικού, το Α' Σώμα Στρατού, το 86 Σώμα Πεζικού και από τις 9 Νοεμβρίου του 1975 εγκαταστάθηκε μόνιμα η Σχολή Μονίμων Υπαξιωματικών(Νημάς Θ.,1987).

3. ΕΡΓΑ ΤΕΧΝΗΣ/ ΜΟΥΣΕΙΑ

3.1 ΤΑ ΑΓΑΛΜΑΤΑ/ ΠΡΟΤΟΜΕΣ ΤΗΣ ΠΟΛΗΣ

Ολόκληρη η πόλη κοσμείται από εξαιρετικά έργα φτιαγμένα από καλλιτέχνες σπουδαίους. Η δημιουργία τους σε πολλές περιπτώσεις, και ιδίως των προτομών, έγινε για να τιμηθούν σημαντικοί άνθρωποι που προσέφεραν στον τόπο. Κάποιες από αυτές είναι: 1) του Διονυσίου του Φιλοσόφου, η οποία είναι μαρμάρινη προτομή, βρίσκεται στην πλατεία Κιτριλάκη και φιλοτεχνήθηκε από τον Λ.Λουκόπουλο το 1947, 2) του παπα-Θύμιου Βλαχάβα η οποία και αυτή είναι μαρμάρινη και βρίσκεται στη ΝΑ γωνία της Κεντρικής πλατείας. Φιλοτεχνήθηκε από τον Τρικαλινό γλύπτη Μενέλαο Καταφυγιώτη και στήθηκε το Μάιο του 1955. 3) του Νικολάου Στορνάρη, φτιαγμένη και αυτή από μάρμαρο ενώ βρίσκεται και αυτή στην Κεντρική πλατεία. Ο Θεσσαλός γλύπτης Δημήτριος Γεντέκος το φιλοτέχνησε κατά το 1954.4) του Γεωργίου Καραισκάκη η οποία είναι φτιαγμένη από ορείχαλκο από τον Μ. Καταφυγιώτη και βρίσκεται στην ανατολική πλευρά της Κεντρικής πλατείας, 5) του Χριστόδουλου Χατζηπέτρου η οποία βρίσκεται στην ομώνυμη πλατεία και είναι κατασκευασμένη από μάρμαρο. Φιλοτεχνήθηκε από τον Μ. Καταφυγιώτη το 1955, 6) του Μητροπολίτου Δωρόθεου Σχολαρίου ο οποίος υπήρξε μεγάλος ευεργέτης των Τρικάλων και στήθηκε με πρωτοβουλία του Δήμου στο προαύλιο του 3^{ου} Γυμνασίου-Λυκείου Τρικάλων. Είναι έργο του Ε. Λαμπιδίτη και φιλοτεχνήθηκε το 1965.7) της Ελένης Ζωγράφου η οποία φιλοτεχνήθηκε από τον Μ.Καταφυγιώτη το 1960 με τη φροντίδα του Δήμου Τρικκαίων. 8)του Νικολάου Πλαστήρα, φιλοτεχνημένη από ορείχαλκο και βρίσκεται στον κήπο του Στρατοπέδου «Καβράκου» όπου σήμερα βρίσκεται η ΣΜΥ αν και θα έπρεπε να βρίσκεται στο κέντρο της πόλης, μερίμνη του Γ.Ε.Σ. 9)του Γεωργίου Κονδύλη, κατασκευασμένη από ορείχαλκο και φιλοτεχνημένη από τον γλύπτη Γ.Καλακαλά. βρίσκεται στον προαύλιο χώρο του στρατοπέδου «Καβράκου»,10) του Χρίστου Καβράκου ο οποίος υπήρξε αξιόμαχος στρατιωτικός και η προτομή του βρίσκεται στο ομώνυμο στρατόπεδο Καβράκου. Είναι έργο του Π.Μωραίτη και στήθηκε από το Γ.Ε.Σ. 11) του Στυλιανού Κιτριλάκη η οποία είναι μαρμάρινη και φιλοτεχνήθηκε από τον Λ.Λουκόπουλο το 1947 και βρίσκεται στο Εθνικό Στάδιο της πόλης, 12)του Μητροπολίτου Πολύκαρπου Θωμά η οποία είναι μαρμάρινη και φιλοτεχνήθηκε από τον Ε.Λαμπαδίτη το 1965.13) του Μητροπολίτη

Δωρώθεου, ορειχάλκινη η οποία στήθηκε το 1959 στην πλατεία Μακαρίου. Είναι έργο του Μ.Καταφυγιώτη, 14) του Κλαύδιου Μαρκίνα, φτιαγμένη από μάρμαρο το 1967 και εγκατεστημένη στην πλατεία Ρήγα Φεραίου. Και αυτή είναι έργο του Μ.Καταφυγιώτη 15) του βασιλέως Παύλου η οποία φιλοτεχνήθηκε από τον γλύπτη Λ.Λαμέρα και έχει στηθεί μπροστά από τη Στρατιωτική Λέσχη Τρικάλων 16) του Δημητρίου Πούλιου, ταγματάρχη, φτιαγμένη από ορείχαλκο, βρίσκεται στην πλατεία του Σιδηροδρομικού σταθμού και φιλοτεχνήθηκε μερίμνη του Γ.Ε.Σ το 1964 17) του Σωτήριου Καραγιάννη, ορείχαλκη, φιλοτεχνημένη από τον Λ.Βαλάκα. βρίσκεται στον προαύλιο χώρο του στρατοπέδου «Καβράκου».

Ένα από τα σημαντικότερα έργα που κατασκευάστηκαν στην πόλη τα τελευταία χρόνια είναι η κεντρική γέφυρα, πλάι στην πεζογέφυρα, πάνω στην οποία έχει τοποθετηθεί το άγαλμα του Ασκληπιού ενώ γύρω του υπάρχει σιντριβάνι.


Εικόνα 12

Από το 2004, το κέντρο των Τρικάλων, κοσμείται με έργα τέχνης κορυφαίων δημιουργών τα οποία χαρίστηκαν στο Δήμο μετά τη διοργάνωση του 1^{ου} Συμποσίου Γλυπτικής στο οποίο ο τρικαλινός πολίτης είχε την ευκαιρία να παρακολουθήσει από κοντά την μεταμόρφωση του άψυχου όγκου μαρμάρου σε έργο τέχνης δεμένο άρρηκτα με την ιστορία και τα στοιχεία της πόλης. Τα έξι αυτά γλυπτά τα οποία δημιουργήθηκαν είναι τα εξής παρακάτω:

- ❖ «Τρικαλινή τσαχτίνα», έργο του Σώτου Αλεξίου και απεικονίζει τη μεγαλοπρέπεια της τρικαλινής γυναίκας
- ❖ «Νεράιδα του Ληθαίου», έργο του Χρήστου Λάμπρου. Δίνει στον ποταμό μια άλλη διάσταση δείχνοντας την ξεχωριστή παρουσία του στην εικόνα της πόλης.

- ❖ «Έγχορδο», δημιούργημα του Κώστα Βρούβα. Το έργο αυτό δείχνει τη σημαντική θέση που κατέχει η μουσική στη ζωή των Τρικαλινών.
- ❖ «Οι κόρες του Ασκληπιού», του Θύμιου Πανουργιά. Παρουσιάζει τον Θεό της ιατρικής, Ασκληπιό, μαζί με τις κόρες του που ενδέχεται να αντιπροσωπεύουν τις επόμενες επιστήμες που αναδείχθηκαν.
- ❖ «Τρίκκης», έργο του Αναστάσιου Κρατίδη. Απεικονίζει ένα ακέφαλο γυναικείο σώμα.
- ❖ «Ανάγλυφο της πόλης των Τρικάλων», έργο του Απόστολου Φανικίδη. Απεικονίζει τη γεωγραφία της πόλης ενώ στο σχέδιο είναι έντονη η παρουσία του ποταμού Ληθαίου.

3.2 ΔΗΜΟΤΙΚΟ ΛΑΟΓΡΑΦΙΚΟ ΜΟΥΣΕΙΟ

Ένας από τους σημαντικότερους χώρους που διαθέτουν τα Τρίκαλα είναι και το Δημοτικό Λαογραφικό μουσείο το οποίο ιδρύθηκε στις 16 Μαΐου 1991 ενώ τα εγκαίνιά του πραγματοποιήθηκαν στις 28 Μαρτίου 1992(Άρθρο στο τρικαλινό ημερολόγιο). το μουσείο στεγάζεται σήμερα σε αίθουσες του παραδοσιακού κτιρίου το οποίο βρίσκεται στην οδό Γαριβάλδης 6 και είναι δωρεά του Δήμου Τρικκαίων. Το Δημοτικό Λαογραφικό μουσείο καλύπτει με τα αντικείμενά που συγκέντρωσε και προέρχονται σχεδόν όλα από δωρεές συμπολιτών μας, από οικογενειακά τους κειμήλια ή συλλογές τους, την περίοδο από τις αρχές του 19^{ου} αιώνα έως το 1950 περίπου(Πεπραγμένα 2003-2004). Όλα τα αντικείμενα είναι αντιπροσωπευτικά της ιστορίας και του λαϊκού πολιτισμού της κάθε περιοχής του νομού. Μερικοί από τους σκοπούς του μουσείου είναι να συγκεντρώσει, να μελετήσει, να διατηρήσει και να προβάλλει τον πλούτο και την πολυμορφία της παράδοσης στην περιοχή και ταυτόχρονα να προσεγγίσει το ιστορικό, κοινωνικό και οικονομικό πλαίσιο μέσα στο οποίο αυτή διαμορφώθηκε καθώς επίσης και να συγκεντρώσει αντικείμενα τα οποία αποτελούν δείγματα της πολιτιστικής κληρονομιάς των Τρικάλων και της ευρύτερης περιοχής.

Το μουσείο έχει διαμορφωμένους τους εκθεσιακούς του χώρους έτσι ούτως ώστε όσοι το επισκέπτονται να έχουν τη δυνατότητα να γνωρίζουν και να μελετούν τις διάφορες όψεις της καθημερινότητας της κοινωνίας παλαιότερων χρόνων η οποία

σήμερα έχει αλλάξει ριζικά. Όλα τα αντικείμενα τα οποία εκτίθενται στους χώρους του μουσείου, αντιπροσωπεύουν πλήρως αυτή την καθημερινότητα των ανθρώπων και περισσότερο τις ποικίλες ασχολίες τους όπως υφαντική, κεραμική, κ.ά τα οποία θα αναφερθούν εκτενέστερα παρακάτω. Αξιοσημείωτο να αναφερθεί είναι το γεγονός ότι η συλλογή αυτή εμπλουτίζεται συνεχώς με νέα αποκτήματα χάρη στις πολλές δωρεές πολιτών.

Συγκεκριμένα, σπουδαία θέση στο μουσείο κατέχουν οι παραδοσιακές φορεσιές οι οποίες είναι ιδιαίτερα καλοδιατηρημένες και εντυπωσιάζουν με την τέχνη, τα χρώματα, τον πλούτο και την μεγαλοπρέπειά τους όλους τους επισκέπτες. Γενικότερα, στην πόλη υπήρχε μεγάλη ποικιλία τοπικών ενδυμασιών εξαιτίας της μετεγκατάστασης στα Τρίκαλα πολλών κατοίκων από τα ορεινά χωριά, στα χωριά του Θεσσαλικού κάμπου καθώς και από άλλα μέρη της Ελλάδας, και ειδικά την περίοδο μετά την απελευθέρωση της Θεσσαλίας από τους Τούρκους(1881). Κάποιες από αυτές τις φορεσιές, γυναικείες αλλά και ανδρικές, βλέπουμε και σήμερα ακόμη να τις φορούν στις εθνικές επετείους αλλά και καθημερινά άνθρωποι μεγάλης ηλικίας. Εντύπωση προκαλούν και τα υφαντά στα οποία εκ των πραγμάτων έχουν παράδοση τα Τρίκαλα και συγκεκριμένα στα χειροποίητα υφαντά φτιαγμένα στον αργαλειό, κυρίως μάλλινα, που τα χρησιμοποιούσαν τόσο για ενδυμασίες ανδρικές και γυναικείες όσο και για είδη οικιακής χρήσεως, όπως στρωσίδια και κιλίμια. Το μαλλί σαν πρώτη ύλη υπήρχε άφθονο μιας και υπήρχαν χιλιάδες γιδοπρόβατα στα γύρω βουνά και στην πεδιάδα και έτσι κουρευόντάς τα το έπαιρναν ενώ οι γυναίκες το επεξεργάζονταν, πάντα με τα χέρια και το έβαφαν με ανεξίτηλα χρώματα, με φυτικές βαφές και σε χρωματισμούς που εντυπωσίαζαν. Παρατηρώντας τα υφαντά αυτά, ακόμη και σήμερα, μπορεί να διακρίνει η λεπτή και επιμελημένη εργασία με την οποία φτιάχονταν.

Για να παντρευόταν μία κοπέλα παλαιότερα θα έπρεπε να διαθέτει και μία στοιχειώδη προίκα. Πέρα από τα χρήματα ή ζώα που θα είχε ως προίκα όφειλε να έχει και κεντήματα, τα οποία κεντούσαν οι κοπέλες με περίσσιο μεράκι. Ήταν χειροποίητα εργόχειρα φτιαγμένα με κλωστές λεπτές, μάλλινες ή βαμβακερές, μεταξωτές ή χρυσές, και πάνω είχαν κεντημένα σχέδια πολύχρωμα.

Μέρος της μεγάλης αυτής συλλογής αποτελούν και τα είδη οικιακής και επαγγελματικής χρήσεως τα οποία είναι χωρισμένα σε τρεις κατηγορίες. Η μία είναι αυτή των μεταλλικών σκευών, κυρίως καθημερινής χρήσεως, φτιαγμένα στο χέρι είτε από χαλκό, είτε από σίδηρο ή και άλλα υλικά, αλλά και είδη που χρησιμοποιούνταν

σε διάφορα επαγγέλματα, όπως παλάντζες, κουδούνια, κ. ά. Η άλλη κατηγορία είναι αυτή των σκευών φτιαγμένα από πηλό, και κυρίως χρηστικών ειδών όπως κανάτια, πιθάρια, στάμνες. Η τρίτη κατηγορία είναι αυτή των ξύλινων σκευών τα οποία χρησιμοποιούσαν οι παλαιότεροι στο σπίτι τα οποία ήταν από σκαφίδια για ζύμωμα, κουτάλες, μπουτινέλα αλλά και γεωργικά είδη της προβιομηχανικής εποχής όπως ξυλάροτρα και σβάρνες καθώς και οικοτεχνίας όπως αργαλειούς, τσικρίκια, ρόκες, κ. ά.

Τέλος, το μουσείο διαθέτει και μία αξιόλογη συλλογή παλαιών φωτογραφιών της πόλης και της περιοχής από το 1880 μέχρι το 1930, καθώς επίσης και σπάνιους χάρτες, γκραβούρες και διάφορα έγγραφα του περασμένου αιώνα. Όλα αυτά απεικονίζουν την ανάπτυξη, τα διάφορα τοπικά γεγονότα, την οικογενειακή και κοινωνική ζωή καθώς και τα ήθη και έθιμα του τόπου.

Σημαντική θεωρείται και η συμβολή του Συλλόγου Φίλων του Δημοτικού Λαογραφικού Μουσείου ο οποίος βοηθά ουσιαστικά το έργο και τις δραστηριότητες του μουσείου. Επίσης αξιοσημείωτες είναι και οι λαογραφικές εκδηλώσεις που διοργανώνονται κατά καιρούς με στόχο την προσέλκυση του κοινού, και ιδίως της νεότερης γενιάς, πιο κοντά στην παράδοση.

Επειδή στην εποχή μας ο τρόπος ζωής των ανθρώπων έχει γίνει ομοιόμορφος και χωρίς καμία ιδιαίτερη ουσία, το Λαογραφικό μουσείο θα αποτελέσει θύλακα της εθνικής μας ταυτότητας.


Εικόνα 13

3.3 ΜΟΥΣΕΙΟ ΔΗΜΗΤΡΗ ΚΑΙ ΛΕΓΚΩΣ ΚΑΤΣΙΚΟΓΙΑΝΝΗ

Συνεχίζοντας την καταγραφή των μουσείων, θα μιλήσουμε για το μουσείο Δημήτρη και Λέγκως Κατσικογιάννη το οποίο το συναντούμε λίγο έξω από το κέντρο των Τρικάλων, στη συνοικία Αμπελάκια, στο δρόμο που οδηγεί στα ορεινά χωριά του νομού όπως είναι η Ελάτη, το Περούλι. Το μουσείο δημιουργήθηκε στις 11 Σεπτεμβρίου 1994 από τον Δήμο Τρικκαίων ενώ σήμερα στεγάζεται σε ένα ειδικά διαμορφωμένο κτίριο το οποίο παλαιότερα στέγαζε τα ψυγεία ΑΓΡΕΞ(Πεπραγμένα 2003-2004).

Είναι τιμή για την πόλη να έχει ένα μουσείο σαν και αυτό, μιας και ο εμπνευστής του, ο Δημήτρης Κατσικογιάννης, υπήρξε ένας από τους σημαντικότερους καλλιτέχνες ο οποίος αντιμετώπισε το ταλέντο του σαν ένα είδος άσκησης της ίδιας του της ιδεολογίας η οποία αποτέλεσε κραυγή διαμαρτυρίας για τα πολιτικοκοινωνικά γεγονότα της εποχής του. Ο Δημήτρης Κατσικογιάννης ο οποίος είχε φοιτήσει στη σχολή Καλών Τεχνών, πραγματοποίησε πολλές εκθέσεις, τόσο στην Ελλάδα όσο και στο εξωτερικό, ενώ αρκετά από τα έργα του υπάρχουν ακόμη στο μουσείο Ερμιτάζ και στη Βαρσοβία.

Η συλλογή των έργων του απαριθμεί 1236 έργα ζωγραφικής και 114 γλυπτά αλλά και σχέδια πρώτης έμπνευσης. Τα θέματά του, ο Κατσικογιάννης, τα αντλεί κυρίως από μνήμες του παρελθόντος, δικά του βιώματα, τις θυσίες και τις ελπίδες του λαού μας, το σπαρακτικό μεγαλείο του απλού ανθρώπου και την εξέγερση της αξιοπρέπειας του μπροστά στις δυνάμεις της βίας και της υποδούλωσης. Παρατηρώντας κανείς τα έργα του, επισημαίνει ότι υπάρχει ένα κοινό στοιχείο μεταξύ των προσώπων που απεικονίζονται. Αυτό το κοινό σημείο είναι ο χαρακτηριστικός ψηλός λαιμός, με τον οποίο θέλει να τονίσει την ξεχωριστή κοινωνική δικαιοσύνη, αδελφοσύνη και ειρήνη. Κάποια από τα πιο αντιπροσωπευτικά του έργα είναι: «Αγροτικός Αγώνας», «Αντίσταση», «Καπιταλισμός-Ειρήνη», «Αυτός ο ήλιος είναι δικός μας», «Κάτω η χούντα», «Η προστάτιδα ειρήνη».


Εικόνα 14

3.4 ΔΗΜΟΤΙΚΗ ΠΙΝΑΚΟΘΗΚΗ

Με πρωτοβουλία του Πολιτιστικού Οργανισμού Δήμου Τρικκαίων λειτουργεί η Δημοτική Πινακοθήκη μέσω της οποίας γίνεται προσπάθεια για προαγωγή της εικαστικής παιδείας αλλά και της τέχνης γενικότερα στον τόπο μας, καθώς επίσης επιχειρείται και η προβολή-ανάδειξη του έργου των καλλιτεχνών

Η Δημοτική Πινακοθήκη στεγάζεται προσωρινά σε χώρους του ιστορικού διατηρητέου μνημείου της Δωροθέας Σχολής επί της οδού Στρ.Σαράφη. Αποτελείται από τρεις συλλογές και δύο πτέρυγες και συγκεκριμένα αυτές είναι οι παρακάτω: 1) Πτέρυγα Δημήτρη Γιολλάση, ο οποίος και καταγόταν από το Μορφοβούνι Καρδίτσας ενώ φοίτησε στην σχολή Καλών Τεχνών. Τα έργα του δωρίστηκαν στο Δήμο το 1999. Οι δημιουργίες του αρχικά ήταν κυρίως προσωπογραφίες ενώ σταδιακά μετατοπίστηκε στην απόδοση όψεων του θεσσαλικού κάμπου και των ανθρώπων του με τον οποίο ασχολήθηκε αποκλειστικά από το 1966 έως το θάνατό του. 2) Πτέρυγα Μεενέλαου Καταφυγιώτη (Πεπραγμένα 2003-2004).


Εικόνα 15

«Ένα από τα πιο γνωστά έργα του Μ.Καταφυγιώτη που βρίσκονται στην πινακοθήκη»

Η καταγωγή του ήταν από τα Τρίκαλα, την οποία ποτέ δεν ξεχνούσε ενώ φαίνεται αυτό και στα έργα του, ενώ σπούδασε κοντά στον σημαντικό καλλιτέχνη Γ. Μόραλη. Η καλλιτεχνική του δραστηριότητα συνεχίστηκε στην Αμερική όπου και διακρίθηκε. Τα έργα του κινούνται στο χώρο του εξπρεσιονισμού με σουρεαλιστικές τάσεις, χρωματική ενότητα και συμβολικούς υπαινιγμούς. Παρόλα αυτά, όπως είπαμε και παραπάνω, η αγάπη του για την ιδιαίτερη πατρίδα του εκφράστηκε σε αρκετά από τα έργα του με θέματα προερχόμενα από τον θεσσαλικό κάμπο. Σημαντική ήταν και η δωρεά του Μ.Καταφυγιώτη, δεκατεσσάρων πινάκων ζωγραφικής και δύο γλυπτών τα οποία απαρτίζουν την ομώνυμη συλλογή της Δημοτικής Πινακοθήκης. 3) έργα του Νίκου Αλεξίου ενός από τους καταξιωμένους ρομαντικούς καλλιτέχνες τα οποία δώρισε ο ίδιος στην Δημοτική Πινακοθήκη. Επίσης υπάρχει και ένας σημαντικός αριθμός έργων, τα οποία είναι αντιπροσωπευτικά μιας πλειάδας ζωγράφων καταγόμενων ή μη από τα Τρίκαλα, οι οποίοι κατά καιρούς έχουν πραγματοποιήσει εκθέσεις στην πόλη των Τρικάλων.

3.5 ΠΙΝΑΚΟΘΗΚΗ ΘΕΟΔΩΡΟΥ ΜΑΡΚΕΛΛΟΥ

Άλλη μία πτέρυγα του Πολιτιστικού Οργανισμού του Δήμου είναι αυτή της Πινακοθήκης με έργα του Θεόδωρου Μάρκελλου. Το σύνολο των έργων που εκτίθενται σήμερα στο μουσείο τα επέλεξε ο ίδιος και τα δώρισε στον Πολιτιστικό Οργανισμό με σκοπό τη δημιουργία της Πινακοθήκης. Έτσι, το 1988 δημιουργήθηκε

η συγκεκριμένη πινακοθήκη, επί της οδού Γαριβάλδη 6, όπου μέσα σε συγκεκριμένο διαμορφωμένο χώρο, εντός του παραδοσιακού διατηρητέου κτιρίου, εκτίθενται οι πίνακες.

Ο ζωγράφος Θεόδωρος Μάρκελλος ξεκίνησε τις σπουδές του στη σχολή Καλών Τεχνών ενώ τις συνέχισε στο εξωτερικό, στη Μαδρίτη και στο Παρίσι. Οι εκθέσεις, ατομικές και ομαδικές, που πραγματοποίησε σε Ελλάδα και εξωτερικό ήταν δεκάδες ενώ έλαβε και πολλές τιμητικές διακρίσεις, όπως σε εκθέσεις που πραγματοποίησε σε Ρωσία και Ιταλία.

Στα έργα του ασχολείται κυρίως με προσωπογραφίες αλλά και αποδόσεις της νεκρής φύσης. Όσον αφορά τη θεματική ενότητα της 'Πινακοθήκης Θεόδωρου Μάρκελλου' αφορά κυρίως την τοπογραφία του ελλαδικού χώρου η οποία ασχολείται τόσο με την ύπαιθρο όσο και με τις αστικές διαμορφώσεις σε μία προσπάθεια σύλληψης των εκάστοτε ιδιαιτεροτήτων. Η καλλιτεχνική του δημιουργία κινείται κυρίως στον Σεζανικό εξπρεσιονισμό με μία μοναδική εκφραστική δύναμη χωρίς ωστόσο να λείπουν και πέραν τούτου αναζητήσεις. Με πρωτοβουλία του Πολιτιστικού Οργανισμού Τρικάλων έχει εκδοθεί λεύκωμα με θέμα την πινακοθήκη του Θεόδωρου Μάρκελλου.


Εικόνα 16: Έργο του Θ.Μάρκελλου

3.6 ΙΣΤΟΡΙΚΟ ΑΘΛΗΤΙΚΟ ΜΟΥΣΕΙΟ

Η πόλη των Τρικάλων και ιδιαίτερα η κάτοικοί της θα έπρεπε να είναι υπερήφανοι για τη δημιουργία και λειτουργία του αθλητικού μουσείου το οποίο σημειωτέον είναι και το πρώτο που ιδρύεται σε ολόκληρη την Ελλάδα. Αυτό δείχνει την αγάπη των Τρικαλινών προς τον αθλητισμό και την σημασία που δίνουν στη διατήρηση και προαγωγή της ιστορίας μας. Ιδρυτής και εμπνευστής αυτής της πρωτότυπης ιδέας υπήρξε ο καθηγητής φυσικής αγωγής Βασίλης Πελίγκος (άρθρο στο τρικαλινό ημερολόγιο) ο οποίος με επιμονή και μεθοδική δουλειά, συγκέντρωσε και δώρισε στον Πολιτιστικό Οργανισμό Τρικάλων όλη την αθλητική ιστορία των Τρικάλων σε όλους τους τομείς της αθλητικής δραστηριότητας. Πρώτη φορά λειτούργησε το μουσείο στις 18 Μαΐου 1998. Πολλοί υπήρξαν αυτοί που πρόσφεραν την πολύτιμη βοήθειά τους για τον εμπλουτισμό του μουσείου με τη δωρεά αθλητικού υλικού, είτε φίλαθλοι, είτε διάφοροι άλλοι φορείς.

Στη σημερινή ζωή που ζούμε, του στρες, του γρήγορου ρυθμού ζωής και των ναρκωτικών, δεν είναι δύσκολο να κατανοήσουμε τη σπουδαιότητα που έχει ο αθλητισμός για τα παιδιά αλλά και για τους μεγαλύτερους. Ορμώμενοι από αυτό μπορούμε να πούμε ότι ένας από τους βασικούς σκοπούς είναι η συλλογή, διατήρηση, τεκμηρίωση και φύλαξη αρχαιακού υλικού και ιστορικών τεκμηρίων-κειμηλίων καθώς επίσης και η παρουσία τους στο διαδίκτυο ώστε να αναδειχθεί το μουσείο ως οργανωμένο κέντρο έρευνας και μελέτης. Άλλος ένας από τους σημαντικούς σκοπούς και ίσως ο κυριότερος είναι η γνωριμία της νέας γενιάς με την πολιτιστική ιδιαίτερη αθλητική ταυτότητα του τόπου μας με την παρουσία της ιστορικής εξέλιξης του Τρικαλινού αθλητισμού και με απώτερο στόχο την αφύπνιση της συνείδησης αυτής.

Τα υλικό που υπάρχει στο μουσείο καλύπτει τη χρονική περίοδο από το 1896, η οποία συμπίπτει και με την διοργάνωση της πρώτης Ολυμπιάδας στην Αρχαία Ολυμπία, και εντεύθεν και παρουσιάζει την αθλητική ιστορία του τόπου μέσα από ένα πλήθος φωτογραφιών και άλλο ιστορικό υλικό, δημοσιεύματα εφημερίδων, κύπελλα, λάβαρα, μετάλλια, κ.ά. Μέσα σε όλα αυτά τα ντοκουμέντα, καταγράφονται όλα τα σπουδαία γεγονότα τα οποία συντελέστηκαν διαχρονικά στον τομέα του αθλητισμού που δόξασαν τα Τρίκαλα σε πανελλήνιο αλλά και σε παγκόσμιο επίπεδο.

Τον τελευταίο καιρό ο Πολιτιστικός Οργανισμός βρίσκεται σε μία διαδικασία μετακίνησης του μουσείου από το Πνευματικό κέντρο στο οποίο σήμερα στεγάζεται, σε κάποιον άλλο χώρο ο οποίος πρόκειται να είναι το κτίριο του

Καστρακίδειου ιδρύματος έχοντας ήδη έτοιμη τη μελέτη εξοπλισμού του χώρου. Είναι υποχρέωση όλων μας να διατηρήσουμε αυτή τη λαμπρή αθλητική ιστορία η οποία είναι κληροδότημα των προγόνων μας και θα αποτελέσει το μέλλον των παιδιών μας.


Εικόνα 17: Μέρος των εκθεμάτων του μουσείου

3.7 ΜΟΥΣΕΙΟ ΙΕΡΑΣ ΜΗΤΡΟΠΟΛΕΩΣ

Κομμάτι του πολιτισμού μας αποτελεί και η θρησκεία μας την οποία θα πρέπει να προστατεύουμε και να τιμούμε. Γι αυτό λοιπόν το λόγο, βρίσκεται σε εξέλιξη η συγκρότηση-λειτουργία του μουσείου της Ιεράς Μητροπόλεως Τρικάλων το οποίο στεγάζεται στη νέα πτέρυγα του Μητροπολιτικού κτιρίου. Στόχος της δημιουργίας του μουσείου αυτού δεν είναι άλλος από τη διατήρηση της ιστορίας της θρησκείας μας και ακόμη περισσότερο στοιχείων και ευρημάτων που ανακαλύφθηκαν στον τόπο μας και μαρτυρούν διάφορα γεγονότα που συνέβησαν κατά τη διάρκεια των αιώνων. Οι προσπάθειες για τη δημιουργία ενός τέτοιου μουσείου ξεκίνησαν με πρωτοβουλία του Σεβασμιότατου Μητροπολίτη Τρίκκης και Σταγών κ.κ. Αλέξιου ο οποίος επιθυμεί να διασφαλίσει τα πολυτιμότερα θρησκευτικά κειμήλια ότι θα έχουν διάρκεια στ χρόνο. Άλλο ένα κίνητρο για τη

δημιουργία του μουσείου αυτού είναι ότι μπορεί να αποτελέσει ακόμη ένα πρόσθετο πόλο έλξης, αλλά και παραμονής, για τους ξένους επισκέπτες στην πόλη. Μερικά από τα εκθέματα πρόκειται να είναι και κάποια εκκλησιαστικά σκεύη τα οποία βρέθηκαν για παράδειγμα στη συνοικία Βαρούσι μετά από ανασκαφές αλλά και εικόνες σπάνιες.

4. ΠΟΛΙΤΙΣΤΙΚΗ ΤΑΥΤΟΤΗΤΑ

4.1 Παραδοσιακοί χοροί και τοπικά τραγούδια

Η διαφορετική νοοτροπία των ανθρώπων που συναντάμε από τόπο σε τόπο και συνήθως διαμορφώνεται ανάλογα με το κλίμα, την γεωγραφική θέση και τις κοινωνικο-οικονομικές σχέσεις έχει αποτυπωθεί και στα τραγούδια και τους χορούς του τόπου αυτού. Η ευρύτερη Θεσσαλία είναι γνωστή για την παράδοση που διατηρεί και στην σημασία που δίνεται για την διάσωση των παραδοσιακών χορών και τραγουδιών.

Λόγω της εδαφικής ποικιλομορφίας που παρουσιάζει η περιοχή των Τρικάλων, με τη συνύπαρξη του βουνού και του κάμπου, χωρίζουμε τους χορούς σε δύο κατηγορίες: 1) στους χορούς του κάμπου, 2) και τους χορούς των ορεινών περιοχών (Σούλιος Ν., 2003).

Ο κάμπος έχει συνδεθεί με τις καλλιέργειες, τον ήλιο του κάμπου, τον κάματο της δουλειάς. Έτσι, στα χωριά του κάμπου, όπου και διαμένουν οι γνωστοί Καραγκούνηδες, οι χοροί είναι ήρεμοι και στρωτοί σε αργό ρυθμό. Ο πιο αντιπροσωπευτικός χορός των Καραγκούνηδων είναι η Καραγκούνα. Συναντάται με δύο τύπους ο συγκεκριμένος χορός, με αυτόν της οργανικής Καραγκούνας ή Σβαρνιάρα (αργός και μεγαλοπρεπής με συρτά σβαρνιστά βήματα απ όπου πήρε και το όνομα) και ο τύπος της τραγουδιστής Καραγκούνας. Άλλοι χοροί που χορεύονται είναι στα τρία, ο Συρτός, ο Τσάμικος με τα τραγούδια «Τρικαλινή μου πέρδικα», την «Νταιλιάνα» και τόσα άλλα, ο Μπεράτης, το Καγκέλι, ο Συγκαθιστός. Στα γκαραγκουνοχώρια συναντάμε και το Σεργιάνη ο οποίος μοιάζει περισσότερο με περπάτημα αφού τα βήματα είναι απλά και αργά. Χορεύεται συνήθως σε όλες τις μεγάλες γιορτές όπου μαζεύονται στην εκκλησία του χωριού ή στην πλατεία όλες οι γυναίκες και χόρευαν χωρίς μουσικά όργανα.


Εικόνα 18:Χορευτικό

Αντιπροσωπευτικό τοπικό τραγούδι χορού στα τρία είναι το τραγούδι «Πέρα στον πέρα μαχαλά». Είναι το τραγούδι του γάμου και χορεύεται από την νύφη έξω από το σπίτι όταν ξεκινά για την εκκλησία.

Στις ορεινές περιοχές των Τρικάλων συναντούμε τους βλάχους οι οποίοι με περίσσεια λεβεντιά και δύναμη χορεύουν τους βλάχικους χορούς. Σημαντική επίδραση δέχθηκαν οι βλάχικοι χοροί από τους Σαρακατσάνους με τους οποίους συμβίωναν παλαιότερα για μεγάλα χρονικά διαστήματα. Θεωρούνται από τους πιο δύσκολους χορούς μιας και απαιτούν σταθερότητα κινήσεων είναι δυναμικοί και λεβέντικοι. Μέσω των χορών αυτών διαφαίνεται η ιδιοσυγκρασία των Βλάχων.

Αντιπροσωπευτικός χορός της περιοχής του Ασπροποτάμου είναι ο χορός Λαπάτρου TSI-TSI Μάρμαρι που χορεύεται σε όλες τις κοινωνικές εκδηλώσεις ενώ άλλοι γνωστοί χοροί είναι ο Συρτός, Στα Τρία, ο Τάμικος, ο Μπεράτης. Από τους πιο σημαντικούς χορούς για τους Βλάχους είναι οι συγκαθιστοί χοροί.

Τα τραγούδια ενός τόπου και οι χοροί του είναι από τα πιο σημαντικά στοιχεία που μία περιοχή πρέπει να προσπαθήσει να μην αφήσει το σημερινό τρόπο ζωής να τα αλλοιώσει. Ειδικότερα οι νέοι θα πρέπει να μεριμνήσουν ούτως ώστε να μη χαθούν οι ρίζες τους.

4.2 Παραδόσεις και προλήψεις

Η παράδοσή μας είναι πλούσια σε παραδόσεις και προλήψεις οι οποίες μέχρι σήμερα δεν έχουν πάψει να υπάρχουν αν και πλέον δεν τηρούνται όπως παλιά. Κάποιες προλήψεις των ανθρώπων όριζε ακόμη και ολόκληρη τη χρονιά τους.

Η αναφορά στις προλήψεις που υπήρχαν, και ίσως ακόμη εν μέρει να υφίστανται, σχετίζονται άμεσα με έθιμα των Χριστουγέννων και της πρωτοχρονιάς.

Από την αρχαιότητα γνωρίζουμε ότι ο καιρός αποτελούσε «σημάδι» για όλο το χρόνο και ακόμη και το χιόνι είχε «θεοποιηθεί». Η πιο σημαντική ημέρα για όλους τους τρικαλινούς ήταν η ημέρα των Χριστουγέννων όπου εάν χιόνιζε συμπεράναν ότι ο καιρός την περίοδο της ανάπτυξης και ωρίμανσης των δημητριακών θα είναι καλός και η συγκομιδή πλούσια. Άλλη μία παράδοση-πρόληψη που επικρατεί ακόμη και διατηρείται κυρίως από γυναίκες μεγάλης ηλικίας συμβαίνει πάλι ην ημέρα των Χριστουγέννων όπου τα σκουπίδια του σπιτιού, της αυλής ακόμη και των ζώων δεν πετιούνται την ίδια ημέρα αλλά την επομένη μιας και η ημέρα γέννησης του Ιησού είναι ιερή και τίποτα δεν πετιέται(Τριανταφύλλου Θ.,1977).

Επίσης, άλλη μία παράδοση-πρόληψη αφορά την περίοδο από τα Χριστούγεννα μέχρι την παραμονή της Πρωτοχρονιάς όπου δεν επιτρεπόταν σε κανέναν να λουσθεί μέσα σ αυτό το χρονικό περιθώριο και αυτό πήγαζε από το φόβο των ανθρώπων μήπως εμφανιστούν οικαλλικάτσαροι(τοπικό έθιμο μεταμφιεσμένων)(Τριανταφύλλου Θ.,1977). Το βράδυ όμως πριν μπει ο καινούργιος χρόνος θα έπρεπε να λουστούν για να τον υποδεχτούν καθαροί.

Τέλος, στα χωριά του κάμπου οι ηλικιωμένοι συνηθίζουν όταν κάποιος πεθάνει να μοιρολογούν όλο το βράδυ πλάι στο νεκρό πιστεύοντας ότι τον προετοιμάζουν να φύγει από τον επίγειο κόσμο και από την οικία του.

4.3 Ήθη και έθιμα

Πολλά είναι τα στοιχεία που συνιστούν την πολιτισμική φυσιογνωμία ενός τόπου και ένα από τα πιο σημαντικά όλων είναι τα ήθη και έθιμα που συνδέουν το παλιό με το καινούργιο, το παρελθόν με το παρόν και το μέλλον. Το μέλλον κάθε τόπου το αποτελεί το σύνολο της νεολαίας η οποία και οφείλει να σέβεται και να τηρεί τα κληροδοτήματα των προγόνων τους. Ειδικότερα, η περιοχή της Θεσσαλίας, και συγκεκριμένα η πόλη των Τρικάλων, πλεονεκτούν μιας και είναι πλούσια σε ήθη και έθιμα.

Κάθε πτυχή της τρικαλινής ζωής συνδέεται με κάποιο έθιμο είτε αναφερόμαστε στην περίοδο των Χριστουγέννων, είτε του Πάσχα, ή ακόμη και στις χαρές ή λύπες που υπάρχουν στη ζωή ενός ανθρώπου όπως γέννηση, θάνατος, γάμος.

Τα Χριστούγεννα, αποτελούν ίσως τη σημαντικότερη θρησκευτική γιορτή όλου του χρόνου μιας και σηματοδοτεί την γέννηση του Ιησού αλλά και την ευκαιρία για γλέντι και φαγητό. Στην ευρύτερη περιοχή των Τρικάλων, ένα από τα

σημαντικότερα έθιμα ήταν αυτό της «γουρνοχαράς», όπου έπαιρναν μέρος ολόκληρη η οικογένεια και με τη βοήθεια των γειτόνων και άλλων συγγενών έσφαζαν το χοίρο όπου είχε αγοραστεί στις αρχές του φθινοπώρου, από την εμποροπανήγυρι συνήθως, και είχε εκτραφεί για το λόγο αυτό. Το κρέας σπάνιζε σε παλαιότερες εποχές και για αυτό η χαρά που απολάμβανε η οικογένεια ήταν μεγάλη. Η διαδικασία είχε ως εξής: οι άνδρες της οικογένειας αφού έσφαζαν το χοίρο πάνω σε δύο ξύλινες τάβλες, άρχιζαν το γδάρσιμο από την περιοχή της κοιλιάς. Το λίπος από αυτή την περιοχή, το οποίο το ονόμαζαν «μπασιορτής» αποτελούσε το γέμισμα των λουκάνικων που έκαναν στη συνέχεια (Κουφογιάννης Ε., 1995). Έτσι, με τα εντόσθια που αφαιρούσαν από το χοίρο και το κρέας γέμιζαν τα λουκάνικα. Άλλο ένα από τα πιο γνωστά παρασκευάσματα ήταν η αλευριά ή αλλιώς τσιγαρίδες το οποίο προέκυπτε από το λιώσιμο το λίπους μέσα σε μεγάλα καζάνια με κομμάτια κρέατος και προσθέτοντας πράσα. Εξαιτίας του λίπους που είχε διατηρούνταν για αρκετό καιρό σε αποθήκες χωρίς θέρμανση και έτσι απολάμβαναν κρέας μέχρι την περίοδο της Αποκριάς. Το έθιμο αυτό έχει διατηρηθεί σε πολλές περιοχές των Τρικάλων, όπως στο χωριό Ελάτη απ όπου κατάγομαι και έχω την τύχη να γνωρίζω από κοντά κάποιο από αυτά τα έθιμα.

Σε αυτή την περίοδο ψάλλονται και τα παραδοσιακά κάλαντα από τα παιδιά και τα οποία παρουσιάζουν διαφοροποιήσεις από περιοχή σε περιοχή. Ο νοικοκύρης του σπιτιού, για τον οποίο και τραγουδάνε, μοιράζει στα παιδιά γλυκά παλαιότερα ενώ σήμερα συνηθίζεται να τους δίνουν χρήματα.

Άλλη μία από τις πιο σημαντικές γιορτές της χριστιανοσύνης είναι αυτή της Λαμπρής. Ξεκινώντας από την Μεγάλη Δευτέρα, μέσα σε κλίμα κατάνυξης και θλίψης, οι γυναίκες προετοιμάζουν το σπίτι κάνοντας δουλειές και προετοιμάζοντας την ατμόσφαιρα για την κορύφωση του θείου δράματος. ταυτόχρονα ξεκινώντας και τα πάθη του Ιησού, όλοι συμμετέχουν σε αυτά πηγαίνοντας στην εκκλησία και ψάλλοντας. Η Μεγάλη Πέμπτη είναι μέρα χαράς για τα μικρά παιδιά μιας και τους επισκέπτεται ο νονός ή η νονά φέρνοντας τους λαμπάδα, τσουρέκι, αυγά και ίσως κάποιο δώρο. Η Μεγάλη Παρασκευή είναι η ημέρα όπου οι νοικοκυρές βάζουν τα κόκκινα αυγά και παρασκευάζουν τσουρέκια και πασχαλιάτικα αυγά. Επίσης όπως και τις προηγούμενες μέρες έτσι και αυτή, όλοι οι κάτοικοι των Τρικάλων πάνε στην εκκλησία όπου ψάλλονται τα δώδεκα ευαγγέλια και γίνεται η περιφορά του επιτάφιου. Το Μεγάλο Σάββατο γίνονται οι τελευταίες προετοιμασίες για το ψήσιμο

του παραδοσιακού οβελία την επόμενη ημέρα και την Παρασκευή της μαγειρίτσας όπου τρώγεται το βράδυ μετά την Ανάσταση και την μέρα του Πάσχα.

Ακόμη και σήμερα μία από τις σπουδαιότερες εκδηλώσεις που περιμένουν με ανυπομονησία οι Τρικαλινοί κάθε χρόνο είναι η διοργάνωση της εμποροπανήγυρης. Παλαιότερα χαρακτηρίζονταν ως εμποροζωόπανήγυρη μιας και μπορούσες να προμηθευτείς από ζώα(πρόβατα, κατσίκες, κότες ,κ.ά) μέχρι είδη οικιακής χρήσεως και είδη ρουχισμού(Ζιάκας Γ.). Το έθιμο αυτό έχει ξεκινήσει από την εποχή της Τουρκοκρατίας, όπου τα αγαθά ήταν πολύτιμα, και έχει παραμείνει ζωντανό μέχρι σήμερα. Συνήθως γίνεται τις πρώτες μέρες του Σεπτεμβρίου και ειδικότερα από τις 14 έως τις 21 Σεπτεμβρίου. Πολλές οικογένειες περιμένουν την εμποροπανήγυρη για να προμηθευτούν πράματα για το νοικοκυριό τους ακόμη και σήμερα. Επίσης αποτελούσε και ένα τρόπο διασκέδασης για τις οικογένειες αυτές μιας και το λούνα πάρκ και κάποιο τσίρκο προσέλκυαν τα παιδιά της οικογένειας. Δεκάδες έμποροι καταφθάνουν στα Τρίκαλα από όλες τις μεριές της Ελλάδας φέρνοντας τα εμπορεύματά τους στη διάθεση των Τρικαλινών. Το Τρικαλινό παζάρι θα πρέπει να διατηρήσει τα γνωρίσματά του μιας και χαρακτηρίζει την πόλη και δίνει ιδιαίτερο ενδιαφέρον στην ζωή των κατοίκων.

Ένα από τα πιο σημαντικά γεγονότα που συμβαίνουν κατά τη διάρκεια της ζωής ενός ανθρώπου είναι η ένωση της δικιάς του ζωής με τη ζωή ενός δεύτερου ανθρώπου. Έτσι, και ο γάμος μέσα από το πέρασμα των χρόνων έχει διαμορφώσει τα δικά του έθιμα τα οποία άλλα έχουν διατηρηθεί μέχρι σήμερα και άλλα απλά έχουν ξεπεραστεί εν μέρει.

Η γνωριμία του ζευγαριού άρχιζε με το γνωστό συνοικέσιο το οποίο γινόταν μέσω των οικογενειών και κάποιες φορές λόγω οικονομικών συμφερόντων. Συνήθως ο γάμος κρατούσε μια ολόκληρη εβδομάδα αρχίζοντας με γλέντια και ευχές. Το νυφικό κρεβάτι και τα προικιά της νύφης στρωνόταν τις πρώτες μέρες και οι καλεσμένοι άρχιζαν να πάνε τα δώρα στο ζευγάρι (συνήθως είδη οικιακής χρήσεως). Υφαντά, κουβέρτες, κεντήματα, κιλίμια αποτελούσαν συνήθως την προίκα της νύφης τα οποία τα έφερναν οι βλάμηδες τραγουδώντας και χορεύοντας. Οι βλάμηδες συνήθως ήταν συγγενείς ή και φίλοι της νύφης ή του γαμπρού και οι οποίοι είχαν σαν αποστολή τους να περιποιηθούν τους καλεσμένους του ζευγαριού. Ο γάμος συνήθως γινόταν το Σάββατο ενώ την Παρασκευή οι βλάμηδες έκλεβαν από το σπίτι της νύφης μία κότα ή κάποιο άλλο αντικείμενό της. Έπειτα ακολουθούσε γλέντι στο σπίτι της νύφης όσο και του γαμπρού το οποίο κρατούσε ολόκληρο το βράδυ μέχρι την

επόμενη ημέρα. Το τραπέζι περιελάμβανε άφθονο φαγητό και κρασί το οποίο είχε μαγειρευτεί σε τεράστια καζάνια από όλες τις γυναίκες της γειτονιάς. Όποιος επιθυμούσε να χορέψει μαζί με τη νύφη έπρεπε να της προσφέρει κάποια χρήματα για το ζευγάρι. Την επόμενη μέρα όπου γινόταν ο γάμος, στην ενορία της νύφης κατά κύριο λόγο, ακολουθούσε γλέντι κοινό μεταξύ γαμπρού και νύφης όπου αρχικά χόρευε το ζευγάρι και τους κρεμούσαν χρήματα ούτως ώστε να είναι η ζωή τους ευτυχισμένη με όλες τις ανέσεις. Πολλοί γάμοι ακόμη και σήμερα ύθισται να γίνονται κατά αυτόν τον τρόπο και κυρίως οι караγκούνικοι γάμοι.

4.4 Ο πολιτιστικός οργανισμός Τρικάλων και οι δραστηριότητές του

Ο Δήμος Τρικκαίων με δικιά του πρωτοβουλία εποπτεύει και χρηματοδοτεί όλες τις δραστηριότητες του πολιτιστικού συλλόγου μιας και αποτελεί νομικό πρόσωπο δημοσίου δικαίου. Η ίδρυση του πολιτιστικού συλλόγου του Δήμου Τρικκαίων πραγματοποιήθηκε με τη 178/1987 απόφαση του Δημοτικού συμβουλίου και λειτουργεί κανονικά από το Σεπτέμβριο του 1987. Η διοίκηση του οργανισμού είναι ευθύνη 7μελούς συμβουλίου του οποίου προΐσταται ο εκάστοτε δήμαρχος. Η θητεία αυτή του διοικητικού συμβουλίου είναι διετής.

Σκοπός του πολιτιστικού οργανισμού είναι η παρέμβαση και παραγωγή πολιτισμού στην πόλη των Τρικάλων. Αντίστοιχα, στόχος του Π.Ο είναι η ικανοποίηση κάποιων αναγκών ψυχαγωγίας των δημοτών της πόλης αλλά και η δημιουργία κατάλληλης υποδομής ούτως ώστε να επιτυγχάνεται μια διαρκής πολιτιστικά ανανέωση και πνευματική ανάπτυξη. Οι βασικοί στόχοι του ΠΟΔΤ συνοψίζονται κυρίως στην δημιουργία και ανάπτυξη βιώσιμων πολιτιστικών θεσμών, στην ουσιαστική και διαρκή παρέμβαση για την πολιτιστική-πολιτισμική αναβάθμιση της τρικαλινής κοινωνίας και όχι μόνο και τέλος τη διαμόρφωση αναπτυξιακής

πολιτιστικής πολιτικής με γνώμονα τη διατήρηση της πολιτισμικής μας ταυτότητας στα πλαίσια της Ευρωπαϊκής μας ένταξης και προοπτικής.

4.4.1 Δημοτική βιβλιοθήκη

Το έτος 1958, επί δημοτικής αρχής Στέφανου Παλαντζά, αποφασίστηκε η δημιουργία της Δημοτικής Βιβλιοθήκης με τη μορφή νομικού προσώπου δημοσίου δικαίου.

Οι κατά καιρούς τοπικές ανάγκες και συνθήκες καλύπτονται από την εξαιρετική ποιότητα και συνάφεια υλικού καθώς και υπηρεσιών. Έτσι, βασικός στόχος της βιβλιοθήκης είναι η παροχή γνώσεων καθώς και η άμεση εξυπηρέτηση των εκπαιδευτικών και ερευνητικών αναγκών των χρηστών της δίνοντας τους τη δυνατότητα να βρίσκουν παντός περιεχομένου πληροφορίες, ανοίγοντας διόδους στην επικοινωνία και μετάδοση της πληροφόρησης. Τα σημεία που πρέπει να καλύπτονται είναι κυρίως πέντε και αυτά είναι: εκπαίδευση, πληροφόρηση, αισθητική αγωγή, ψυχαγωγία και τέλος έρευνα.

Η δημοτική βιβλιοθήκη διαθέτει συνολικά 37.400 τίτλους βιβλίων και αποτελείται από τα εξής τμήματα: τμήμα δανεισμού βιβλίων, αναγνωστήριο, τμήμα τοπικών σπουδών όπου περιλαμβάνει λαογραφικό και ιστορικό υλικό για όσους μελετούν την τοπική ιστορία, αρχείο τοπικών εφημερίδων το οποίο δίνει τη δυνατότητα σε κάθε ενδιαφερόμενο να μελετήσει κάποια γεγονότα αλλά και στοιχεία για την κοινωνική ζωή της πόλης, τμήμα περιοδικών, χειρόγραφα και σπάνια βιβλία τα οποία χρονολογούνται ακόμη και από το 1780 και τμήμα παιδικού βιβλίου(internet1).

Η δημοτική βιβλιοθήκη του ΠΟΔΤ είναι ζωτική δύναμη για την εκπαίδευση, τον πολιτισμό, την πληροφόρηση αλλά και ουσιαστικός παράγοντας για την εδραίωση της ειρήνης και της πνευματικής ευημερίας. Έχοντας αυτό ως στόχο αλλά και την προώθηση του βιβλίου πέρα από τα αστικά κέντρα φιλοδοξεί να δημιουργήσει παραρτήματα δημοτικών περιφερειακών κέντρων δανεισμού και κινητής βιβλιοθήκης.

4.4.2 Δημοτικό Ωδείο

Το Δημοτικό Ωδείο Τρικάλων λειτουργεί από το 1958 έχοντας μία μακρόχρονη ιστορία στο χώρο της μουσικής. Μέριμνα του διοικητικού συλλόγου του ΠΟΔΤ είναι η ενίσχυση του έργου του Ωδείου και η διατήρηση ενός υψηλού

επιπέδου σπουδών ούτως ώστε να παρέχεται άριστη κατάρτιση στους μαθητές στους οποίους δίνεται η δυνατότητα αν ολοκληρώσουν τις σπουδές τους να αποκατασταθούν και επαγγελματικά. Σημαντική είναι και η πολιτιστική προσφορά του Δημοτικού Ωδείου στους πολίτες των Τρικάλων μιας και τους δίνει τη δυνατότητα να απολαμβάνουν ανά τακτά χρονικά διαστήματα γνωστούς και καταξιωμένους καλλιτέχνες.

Στο Δημοτικό Ωδείο λειτουργού σχολές πιάνου, κιθάρας (κλασσικής και πρακτικής), βιολιού, μπουζουκιού, πνευστών (ξύλινων και χάλκινων), μονωδία.

4.4.3 Δημοτική Χορωδία

Άλλο ένα τμήμα του ΠΟΔΤ είναι και η δημοτική χορωδία η οποία ιδρύθηκε το 1976 και λειτουργεί κανονικά. Η δημοτική χορωδία είναι μικτή a capella χορωδία και ενίοτε συνοδεύεται από ορχήστρα λαϊκών οργάνων(internet1). Το ρεπερτόριο της χορωδίας περιλαμβάνει έργα όλων των μουσικών εποχών, όπως μοτέτα της Αναγέννησης, έργα των κλασσικών συνθετών, Ελληνικά δημοτικά και λαϊκά τραγούδια και εκκλησιαστική μουσική.

Έχει λάβει μέρος σε πολλά χορωδιακά φεστιβάλ, διεθνείς και παγκόσμιες συναντήσεις, τόσο στο εσωτερικό όσο και στο εξωτερικό παίρνοντας σημαντικές διακρίσεις.

4.4.4 Δημοτική Φιλαρμονική

Η ιστορία της Δημοτικής Φιλαρμονικής ξεκινά κάπου στα 1885-1886 περίπου πέντε χρόνια μετά την απελευθέρωση της Θεσσαλίας. Περνώντας τα χρόνια και αντιμετωπίζοντας σοβαρές δυσκολίες έχει φτάσει σήμερα σε ένα αρκετά ικανοποιητικό επίπεδο αν αναλογιστούμε ότι μέχρι τα τελευταία χρόνια αντιμετώπιζε σοβαρά οργανωτικά προβλήματα. Οι συμμετοχές της και εμφανίσεις σε ολοένα και περισσότερα φεστιβάλ και εκδηλώσεις την κάνει να έχει μία συνεχόμενη ανοδική πορεία. Στη Δημοτική Φιλαρμονική λειτουργούν δύο τμήματα, της μάντας με 45 εκτελεστές και των εκπαιδευόμενων με 25, και τα δύο είναι πολύ καλού επιπέδου και με ένα πλούσιο ρεπερτόριο τόσο στην κλασσική όσο και στη σύγχρονη μουσική.

Η Δημοτική Φιλαρμονική πραγματοποιεί πολλαπλές εμφανίσεις συμμετέχοντας σε θρησκευτικές και εθνικές εορτές, σε αθλητικές εκδηλώσεις και σε συναυλίες σε συνοικίες του Δήμου.

4.4.5 Δημοτικό Εργαστήριο Τέχνης

Ο πολιτιστικός Οργανισμός του Δήμου Τρικκαίων θεσπίζει από το 1999 τη λειτουργία του εργαστηρίου Τέχνης στον τομέα των εικαστικών τεχνών το οποίο ενσωματώνεται στο Μύλο του Ματσόπουλου. Επιδίωξή του είναι να οργανώσει κάθε δημιουργική προσπάθεια μικρών και μεγάλων που ασχολούνται με τις καλές τέχνες ή βρίσκουν ευχαρίστηση στις καλλιτεχνικές δραστηριότητες με τη δημιουργία πυρήνων από άτομα με αισθητική αγωγή στα κοινωνικά και πολιτιστικά δρώμενα του τόπου. Κάποια από τα μαθήματα που διδάσκονται στο Δημοτικό Εργαστήριο είναι βασικό σχέδιο, προοπτική, χαρακτηριστική, κατασκευές, ελεύθερο σχέδιο, γλυπτική, αγιογραφία, ιστορία τέχνης και αναμένεται σε λίγους μήνες να λειτουργήσει και τμήμα φωτογραφίας.

4.4.6 Δημοτικό Κουκλοθέατρο-Θέατρο Σκιών

Το 1989 το ως τότε «Θεσσαλικό Κουκλοθέατρο» μετονομάστηκε σε Δημοτικό Κουκλοθέατρο ενώ δέκα χρόνια μετά δημιουργείται και το θέατρο Σκιών μιας και η αγάπη των παιδιών για τον Καραγκιόζη ήταν ιδιαίτερα μεγάλη. Η δημιουργία των δύο αυτών παιδικών σκηνών στοχεύει κυρίως στην ποιοτική ψυχαγωγία των παιδιών αλλά και στην συναισθηματική τους ωρίμανση μιας και αυτά τα δύο είναι αλληλένδετα και μέσω του ενός επέρχεται και το άλλο. Επίσης η ψυχαγωγία κινητοποιεί το συναισθηματικό κόσμο του παιδιού, το κάνει να αισθάνεται, να συμμετέχει και να ωριμάζει (Πεπραγμένα 2003-2004). Σήμερα το κουκλοθέατρο αντιμετωπίζεται από όλους τους παιδαγωγούς και τους ψυχολόγους σαν ένα βασικό παράγοντα αγωγής και προτείνουν να χρησιμοποιείται πλατιά σε όλους τους χώρους που εφαρμόζεται η νηπιακή αγωγή σαν ένα από τα πιο θετικά και εποικοδομητικά μέσα λεκτικής άσκησης και έκφρασης όταν τα ίδια τα παιδιά παίζουν κουκλοθέατρο.

Επίσης είναι γνωστό ότι η μαζική παρακολούθηση μιας κουκλοθεατρικής παράστασης βοηθά άμεσα στην κοινωνικοποίηση των παιδιών. Τα παιδιά μοιράζονται τα ίδια συναισθήματα-χαρά, συγκίνηση- και τα βοηθούν να ενταχθούν

σε μία ομάδα. Έτσι, μαθαίνουν να συνυπάρχουν με τους υπόλοιπους συνανθρώπους μεγαλώνοντας. Μερικά από τα έργα που έχουν παρουσιαστεί στο κουκλοθέατρο είναι ενδεικτικά τα παρακάτω:

- ❖ «Ο Φαντασμένος», της Ζώρζ Σαρρή
- ❖ «Το όνειρο του σκιάχτρου», του Ευγένιου Τριβιζά
- ❖ «Δον Κιχώτης», του Θερβάντες
- ❖ «Ο κύκλος με την κιμωλία» του Μπρέχτ, κ.ά

4.4.7 Δημοτικό χορευτικό συγκρότημα

Μέσα στα πλαίσια της προσπάθειας των Τρικαλινών για τη διατήρηση και προβολή της ελληνικής παράδοσης δημιουργήθηκε και το Δημοτικό Χορευτικό Συγκρότημα και από το 1996 συμμετέχει ενεργά στα πολιτιστικά δρώμενα. Η ίδρυση του χορευτικού είχε ως απώτερο στόχο την προβολή και ανάδειξη της πόλης των Τρικάλων τόσο στις υπόλοιπες ελληνικές πόλεις όσο και σε χώρες του εξωτερικού. Επίσης επιτακτική κρίθηκε και η ανάγκη για τη διάσωση, μελέτη και έρευνα των παραδοσιακών μας τραγουδιών αλλά και χορών. Τέλος, μέσω όλων των εκδηλώσεων που διοργανώνονται με πρωτοβουλία του χορευτικού οι μεγαλύτεροι θυμούνται παλαιότερα λαογραφικά έθιμα ενώ οι μικρότεροι μαθαίνουν και εκτιμούν την παράδοση.

Η φήμη του χορευτικού έχει φτάσει σε πολλές γωνιές του κόσμου όπου έχουν προσκληθεί και έχουν πάρει μέρος σε διάφορα διεθνή φεστιβάλ όπως Καναδά, Γιουγκοσλαβία, Κύπρο, Ελβετία, Αυστρία, Γαλλία, κ.ά.

Ο συνολικός αριθμός των ενεργών χορευτών και χορευτριών που παίρνουν μέρος στο Χορευτικό σήμερα, φτάνει τα 400 άτομα ενώ διαμοιράζονται συνολικά σε πέντε μικτά χορευτικά συγκροτήματα(παιδικό, εφήβων, νέων, ηλικιωμένων).

4.4.8 Κέντρο Ελληνικής Μουσικής Τρικαλινών Δημιουργών

Σημαντική είναι και η δημιουργία του Κέντρου ελληνικής μουσικής το οποίο ιδρύθηκε και λειτουργεί από το 1994 στο Πνευματικό Κέντρο του ΠΟΔΤ και στο οποίο εκτίθενται είδη, χειρόγραφα, παρτιτούρες, βιβλία, δίσκοι, κασέτες, βίντεο-ταινίες, έντυπο και φωτογραφικό υλικό και οτιδήποτε έχει σχέση με τη ζωή και το έργο σημαντικών Τρικαλινών δημιουργών όπως ο Βασίλης Τσιτσάνης, ο Απόστολος Καλδάρας, ο Κώστας Βίβρος, ο Δημήτρης Μητροπάνος, κ.ά.


Εικόνα 19:Κέντρο Ελλήνων Μουσικών

5. ΕΞΕΧΟΥΣΕΣ ΚΑΙ ΔΙΑΚΕΚΡΙΜΕΝΕΣ ΠΡΟΣΩΠΙΚΟΤΗΤΕΣ ΤΗΣ ΠΟΛΗΣ

Ολόκληρη η περιοχή της Θεσσαλίας, και ειδικότερα η πόλη των Τρικάλων, έχουν να υποδείξουν έναν μεγάλο αριθμό σημαντικών προσωπικοτήτων προερχόμενοι από όλους τους χώρους, αθλητές, καλλιτέχνες, διανοούμενοι, κ.ά. οι άνθρωποι αυτοί ίσως αποτελούν το πιο σημαντικό κομμάτι της πολιτισμικής φυσιογνωμίας ενός τόπου. Ο πολιτισμός είναι απόρροια της ανθρώπινης προσπάθειας και συνείδησης, άρα θα ήταν άτοπο αν δεν γινόταν αναφορά σε αυτή.

Τα Τρίκαλα ήταν και θα είναι μια ανεξάντλητη πηγή λαϊκού πολιτισμού και γνήσιας παράδοσης και ταυτόχρονα σημείο αναφοράς για το λαϊκό μας τραγούδι. Από την πόλη αυτή, πολλοί από τις πιο γνωστούς δημιουργούς ξεκίνησαν την πορεία τους κουβαλώντας πολλά από τα βιώματά τους τα οποία μετέφεραν και στο έργο τους. Ταιριάζοντας τα ακούσματα τους από την πλούσια, παραδοσιακή μουσική του τόπου με το ρεμπέτικο τραγούδι κατάφεραν να προσδώσουν μια διαφορετική διάσταση στο λαϊκό τραγούδι. Ακόμη και η συμβίωση Βλάχων, Καραγκούνηδων, Εβραίων, Οθωμανών και, από το 1922 και μετά, Μικρασιατών προσφύγων λειτούργησε θετικά στην εξέλιξη του τραγουδιού (Κλιάφα Μ).

Σε γενικές γραμμές, η Θεσσαλία έλαβε μέρος στη διαμόρφωση του ελληνικού τραγουδιού με 90 συνολικά λαϊκούς καλλιτέχνες. Ειδικότερα, από την περιοχή των Τρικάλων κατάγονται οι περισσότεροι καλλιτέχνες της Θεσσαλίας, περίπου το 1/3 αυτών, 35 στον αριθμό. Μερικοί από αυτούς είναι ο Βασίλης Τσιτσάνης, ο Απόστολος Καλδάρας, ο Κώστας Βίρβος και ο κλαρινίστας Νίκος Καρακώστας. Σημαντική, στο ελληνικό λαϊκό τραγούδι, υπήρξε και η συμβολή του στιχουργού Χρήστου Κολοκοτρώνη(Ρήγα Α.,2004). Τα πιο σημαντικά ίσως χαρακτηριστικά ενός λαϊκού τραγουδιού, όπως έχει επικρατήσει και στις μέρες μας, είναι η αποδοχή από την κοινωνία στην οποία ζει και απευθύνεται ο συνθέτης και στη συνέχεια η μεταφορά του από γενιά σε γενιά, δηλαδή η διαχρονικότητά του. Αυτά τα χαρακτηριστικά μπορεί να τα βρει κανείς ανάγλυφα στην κοινωνία των Τρικάλων.


Εικόνα 20: Β.Τσιτάνης

Τα Τρικάλα είναι άμεσα συνδεδεμένα με τον Τσιτσάνη. Σημαντικές εκδηλώσεις γίνονται κάθε χρόνο για να τιμηθεί η μνήμη του και το έργο που άφησε ως κληρονομιά στον τρικαλινό λαό, τα γνωστά «Τσιτσάνεια», ακόμη και δρόμοι έχουν πάρει το όνομά του. Ο Τσιτσάνης έχει χαρακτηριστεί από πολλούς ως μία πολιτισμική προσωπικότητα μιας και αποτελεί ορόσημο στην ελληνική μουσική. Κατάφερε να εξευμενίσει το ρεμπέτικο τραγούδι και να δώσει σταδιακά τη μορφή της λαϊκής μουσικής. Έγραψε τραγούδια με σκοπό να συμπαρασταθεί στους αγώνες και στις αγωνίες του λαού, να εξυμνήσει την προσφυγιά και να αποτυπώσει το ανικανοποίητο. Παρόλα αυτά ποτέ δεν υπήρξε μοιρολάτρης. Μερικά από τα πιο γνωστά του έργα είναι: «Συννεφιασμένη Κυριακή», «Αρχόντισσα», «Τι σήμερα, τι αύριο, τι τώρα», «Κάνε λιγάκι υπομονή».

Άλλος ένας από τους πιο σημαντικούς δημιουργούς της περιοχής των Τρικάλων υπήρξε ο Απόστολος Καλδάρας(Ρήγα Α.,2004). Γεννημένος, τα δύσκολα χρόνια της Μικρασιατικής καταστροφής σε κάποια συνοικία των Τρικάλων επηρεάστηκε από το προσφυγικό κλίμα το οποίο επικρατούσε και αυτό φαίνεται στα έργα του. Εξάλλου, το θαυμασμό του για τους Μικρασιάτες τον έδειξε διασκεδάζοντας τραγούδια ανώνυμων και επώνυμων σμυρνιών συνθετών. Αντιπροσωπευτικά έργα του καλλιτέχνη είναι τα παρακάτω: « Πάλι και απόψε σκεπτικός», «Συ μου χάραξες πορεία», «Γυάλινος κόσμος», κ.ά.

Σημαντική είναι και η συμβολή του εν ζωή τραγουδοποιού και στιχουργού Κώστα Βίρβου με τη μακροβιότερη παρουσία στο ελληνικό τραγούδι. Επηρεασμένος και αυτός από σημαντικά γεγονότα όπως η Αντίσταση, η Κατοχή, η μετανάστευση έγραψε τραγούδια όπως «Χτυπάνε τις καμπάνες», «Μέσα στο τραίνο Γερμανίας-Αθηνών», κ.ά.

Όταν μιλάμε για τις σημαντικότερες προσωπικότητες των Τρικάλων, κυρίαρχη θέση θα πρέπει να κατέχει και ο Ασκληπιός από την αρχαιότητα ο οποίος υπήρξε ο ιδρυτής και εμπνευστής του σημαντικότερου «Ασκληπιείου της Τρίκκης».

Ο Στράβων στο έργο του «Γεωγραφικά ΙΧ το είχε χαρακτηρίσει ως το αρχαιότατον και επιφανέστατον Ασκληπιείο της Τρίκκης. Ο Ασκληπιός σύμφωνα με ιστορικά στοιχεία κατάγονταν από την προομηρική Τρίκκη(Παστεργίου Κ.,1998). Ο Ασκληπιός μπορεί να χαρακτηριστεί ως ο πρωτομάστορας της ελληνικής αλλά και παγκόσμιας ιατρικής. Η φήμη του ήταν τόσο μεγάλη που κατάφθαναν στο Ασκληπιείο του άνθρωποι από ολόκληρο τον κόσμο για να τους προσφέρει γιατρεία. Μετά από την ίδρυση του Ασκληπιείου Τρίκκης σειρά είχαν τα Ασκληπιεία της Αθήνας, της Επιδαύρου, της Τιθορέας και της Κώ ενώ και στο εξωτερικό όπως στη Ρώμη δημιουργήθηκαν Ασκληπιεία τα οποία προσέφεραν τις υπηρεσίες τους. Η πόλη των Τρικάλων τιμά ιδιαίτερα το πρόσωπο του Ασκληπιού και τη συμβολή του στην παγκόσμια ιατρική. Έτσι, σαν ένα μικρό δείγμα αυτής της εκτίμησης υπάρχει ανδριάντας στο κέντρο της πόλης όπου απεικονίζει τη φυσιογνωμία του σπουδαίου γιατρού.

Και στον αθλητικό τομέα τα Τρίκαλα έχουν να επιδείξουν σπουδαίες προσωπικότητες οι οποίοι έχουν προσφέρει σημαντικές διακρίσεις και πρωτιές σε πολλά αθλήματα. Η Σοφία Σακοράφα πρόσφερε πανελλήνια συγκίνηση όταν κατέκτησε την πρώτη θέση στο παγκόσμιο πρωτάθλημα του 1987 στο άθλημα του ακοντισμού. Ο Χρήστος Παπανικολάου ο οποίος ασχολήθηκε με το άλμα επί κοντώ και κατέκτησε σημαντική θέση σε παγκόσμιο πρωτάθλημα. Αξιοσημείωτη είναι και προσπάθεια που γίνεται από νεαρούς αθλητές για να συνεχίσουν αυτή την ιστορία που έχει ο τόπος. Σημαντική διάκριση πήρε και ο νεαρός Δημήτρης Γεωργαλής στο άθλημα της ποδηλασίας στους Ολυμπιακούς αγώνες του 2004 στην Αθήνα.


Εικόνα21: Σ.Σακοράφα

Πέρα από τους παραπάνω τομείς, άνθρωποι όπως ιερείς, αρχιεπίσκοποι, στρατιωτικοί βοήθησαν τον τόπο να προδεύσει και να εξελιχθεί σε μία ανταγωνιστική πόλη σε σχέση με τις υπόλοιπες ελληνικές πόλεις.

6. Η ΔΙΑΤΡΟΦΗ ΩΣ ΜΕΡΟΣ ΤΗΣ ΠΟΛΙΤΙΣΤΙΚΗΣ ΤΑΥΤΟΤΗΤΑΣ ΤΩΝ ΤΡΙΚΑΛΩΝ


Λέγοντας πολιτιστική ταυτότητα μιας πόλης, εννοούμε το σύνολο όλων εκείνων των στοιχείων που προσδίδουν σε αυτή μία ιδιαιτερότητα και την κάνουν να ξεχωρίζει από τις υπόλοιπες πόλεις. Μερικά από τα στοιχεία της πολιτιστικής ταυτότητας μπορεί να είναι οι κάτοικοι αυτής, οι πυκνωτές φυσιογνωμίας, τα ήθη και τα έθιμά της, η ιστορία της ακόμη και η διατροφή μπορεί να αποτελέσει στοιχείο. Η πολιτιστική ταυτότητα της κάθε πόλης προσδιορίζει και τη φυσιογνωμία της.

Με το πέρασμα των χρόνων, οι κοινωνικές συνθήκες και καταστάσεις συνεχώς αλλάζουν με αποτέλεσμα να επηρεάζουν πολλούς από τους τομείς της ζωής μας. Ένας από αυτούς τους τομείς είναι και η διατροφή. Η πόλη των Τρικάλων έχει υποστεί πολλές διαφοροποιήσεις στη διατροφή από την ίδρυση της πόλης μέχρι και σήμερα. Αυτό, όπως ειπώθηκε και παραπάνω, οφείλεται κυρίως στην βελτίωση του βιοτικού επιπέδου-κοινωνικές συνθήκες- λόγω οικονομικής ευρωστίας και περαιτέρω μόρφωσης.

Τα Τρίκαλα εξαιτίας της γεωγραφικής τους θέσης έδωσαν και δίνουν τη δυνατότητα στους κατοίκους να καλλιεργούν μόνοι τους πολλά από τα είδη πρώτης ανάγκης. Παλαιότερα, οι Τρικαλινοί παρασκεύαζαν από το ψωμί μέχρι και τα γαλακτοκομικά τους μόνοι τους χωρίς αυτό να τους κοστίζει τίποτα.

Εξάλλου, τα Τρίκαλα είναι μία από τις πόλεις με την μεγαλύτερη παραγωγή σιτηρών και δημητριακών, με εξαγωγικές δυνατότητες. Χαρακτηριστικά γαλακτοκομικά παρασκευάσματα των Τρικάλων είναι το βούτυρο και το λεγόμενο ξινόγαλο(γάλα που έχει υποστεί ανάδευση σε ξύλινο κουβά με αποτέλεσμα το διαχωρισμό του βουτύρου από το υπόλοιπο γάλα). Μέρος της τρικαλινής διατροφής αποτελεί και ο τραχανάς ο οποίος αποτελείται από αλεύρι ζυμωμένος με γάλα.

Μιλώντας για τρικαλινή διατροφή δεν πρέπει να παραλείψουμε τις πασίγνωστες τρικαλινές πίτες όπως χορτόπιτες, τυρόπιτες , μπατζίνες (πίτα προζύμι, τυρί και βούτυρο), κολοκυθόπιτες, πλαστός(πίτα με διάφορα χόρτα και κίτρινο αλεύρι ή αλλιώς μπομπότα), τραχανόπιτες. Λόγω των ντόπιων κρεάτων όπου τα Τρίκαλα φημίζονται ότι παράγουν, έχουμε και την παρασκευή λουκάνικων κατ οίκον ή σε μονάδες.

Η διατροφή είναι σημαντική και ως μέρος της παράδοσης μας μιας και μέσω αυτής διατηρούνται κάποια ήθη και έθιμα. Μέρος της παράδοσης είναι και η παρασκευή της αλευριάς(ή αλλιώς τσιγαρίδες)(Κουφογιάννης Ε.,1995) η οποία παρασκευάζεται συνήθως την περίοδο των Χριστουγέννων αφού σφαχτεί ο χοίρος και κοπεί σε μικρά κομματάκια, προστίθενται πράσα και διατηρείται μέσα σε λίπος. Με αυτόν τον τρόπο, τα παλαιότερα χρόνια, οι τρικαλινοί εξασφάλιζαν τροφή μέχρι την περίοδο του Πάσχα. Όταν αναφερόμαστε στην παράδοση, θα πρέπει να συμπεριλαμβάνουμε και τους γυναικείους αγροτικούς συνεταιρισμούς μέσω των οποίων παρασκευάζονται σπιτικά εδέσματα και γλυκά με τον παραδοσιακό τρόπο και με αγνά και ντόπια υλικά. Αν και τα τελευταία χρόνια δημιουργήθηκαν οι συνεταιρισμοί παρόλα αυτά η συμβολή τους είναι αξιοσημείωτη.

Τέλος, σημαντική θέση στη διατροφή έχουν και τα γλυκά όπως τα γλυκά του κουταλιού(κεράσι, καρύδι, σύκο, κάστανο, καρπούζι, μήλο φιρίκι, κ.ά), μπακλαβάς, χαλβάς φαρσαλινός, καρυδόπιτες, κ.ά.

7. ΕΡΕΥΝΑ ΠΕΡΙ ΠΟΛΙΤΙΣΜΙΚΗΣ ΦΥΣΙΟΓΝΩΜΙΑΣ ΤΗΣ ΠΟΛΗΣ ΤΩΝ ΤΡΙΚΑΛΩΝ

7.1 Εισαγωγή

Στα κεφάλαια που προηγήθηκαν έγινε αναλυτική αναφορά στη γενική φυσιογνωμία της πόλης των Τρικάλων και στα στοιχεία που την αποτελούν. Μελετήσαμε από την ιστορία της πόλης και τα γενικά γνωρίσματα αυτής μέχρι ειδικότερα τη διατροφή, σημαντικές προσωπικότητες κ.ά. Στο κεφάλαιο που έπεται θα ασχοληθούμε κυρίως με την έρευνα στην οποία έγινε προσπάθεια να εντοπιστούν και να καταγραφούν βασικά στοιχεία της πολιτισμικής φυσιογνωμίας της πόλης των Τρικάλων όπως προκύπτουν από την αντίληψη των παιδιών της πόλης.

7.2 Σκοπός

Σκοπός της παρακάτω έρευνας ήταν να γίνει φανερή η αντιληπτική εικόνα των μαθητών της Β' και Γ' Λυκείου, για την πόλη τους καθώς και να αναδειχθούν τα χαρακτηριστικά εκείνα που συνθέτουν την πολιτισμική φυσιογνωμία της, όπως χοροί, έθιμα, τραγούδια, μουσεία, κ.ά, και την κάνουν ξεχωριστή και αναγνωρίσιμη ανάμεσα στις υπόλοιπες ελληνικές πόλεις. Μέσω αυτής της έρευνας μας δίνεται η δυνατότητα να αναλογιστούμε κατά πόσο οι νέοι εκτιμούν την ιστορία του τόπου τους και σέβονται τα κληροδοτήματα των προγόνων τους. Τέλος, μέσα από τα παιδικά μάτια μπορούμε να διακρίνουμε τις προσδοκίες τους και τις επιθυμίες τους όσον αφορά την πρόοδο της πόλης.

Δείγμα

Το δείγμα αυτής της έρευνας το αποτέλεσαν 120 μαθητές της Β' και Γ' λυκείου, ηλικίας 15-17 ετών. Τα σχολεία που πήραν μέρος στην έρευνα αυτή ήταν το 2^ο και 6^ο ενιαίο λύκειο Τρικάλων.

Μέσα διερεύνησης

Κατά την διεξαγωγή της συγκεκριμένης έρευνας, με την οποία προσπαθήσαμε να εξάγουμε κάποια συμπεράσματα για την πολιτισμική φυσιογνωμία της πόλης, χρησιμοποιήσαμε ως μεθοδολογικό εργαλείο το ερωτηματολόγιο. Στα

άτομα που μοιράστηκε δεν απαιτήθηκε η παράθεση των ατομικών τους στοιχείων, έγινε διατηρώντας το ανώνυμο, και ζητήθηκε από αυτούς να απαντήσουν σε κάποιες συγκεκριμένες ερωτήσεις σημειώνοντας την προτίμησή τους . Οι ερωτήσεις οι οποίες περιλαμβάνονταν στο ερωτηματολόγιο είναι κυρίως πολλαπλής επιλογής(κλειστού τύπου), 19 στο σύνολο, δύο εκ των οποίων είναι διχοτομημένες(η 6^η και η 8^η ερώτηση). Ειδικότερα οι τρεις πρώτες ερωτήσεις αφορούσαν προσωπικά στοιχεία των μαθητών(φύλο, τάξη, καταγωγή). Ο συνολικός χρόνος που δόθηκε στους μαθητές για να απαντήσουν ήταν 10 λεπτά .

Ανάλυση ερωτηματολογίων

Μετά τη συλλογή των 120 ερωτηματολογίων της Β' και Γ' λυκείου από τα 2 σχολεία των Τρικάλων, σειρά είχε η στατιστική ανάλυση αυτών. Οι απαντήσεις των παιδιών περάστηκαν στο πρόγραμμα STATGRAPHICS PLUS και στη συνέχεια με τη μορφή πινάκων εισήχθησαν στο EXCEL. Με τη χρήση των δύο αυτών προγραμμάτων μπορέσαμε να μετατρέψουμε τις ερωτήσεις και τις αντίστοιχες απαντήσεις των παιδιών σε γραφήματα-διαγράμματα ούτως ώστε να μπορέσουμε να κάνουμε τις απαραίτητες αναλύσεις και παρατηρήσεις πάνω σε αυτές. Τα διαγράμματα αυτά έχουν τη μορφή κυρίως ράβδων και πιτών.

Με τη βοήθεια αυτών στη συνέχεια θα προσπαθήσουμε να αναλύσουμε τις απαντήσεις των παιδιών για κάθε ερώτηση του ερωτηματολογίου μέσα από το αντίστοιχο κάθε φορά διάγραμμα.

1. ΦΥΛΛΟ

Σύμφωνα με το σχήμα 1, σε σύνολο 120 μαθητών το 39,17% αντιστοιχεί στα αγόρια ενώ το 60,83% στα κορίτσια

Σχήμα1


2. ΤΑΞΗ

Κατά το σχήμα 2, το 48,33% ανήκει σε μαθητές Α' Λυκείου, οι οποίοι ερωτήθηκαν ενώ το 51,67% αποτελείται από μαθητές της Β' Λυκείου

Σχήμα2


3. ΚΑΤΑΓΕΣΤΕ ΑΠΟ ΤΑ ΤΡΙΚΑΛΑ;

Όσον αφορά την ερώτηση που έγινε στα παιδιά σχετικά με τον τόπο καταγωγής τους, το 79,17% απάντησε ότι κατάγεται απ τα Τρίκαλα ενώ το 20,83% ότι δεν κατάγεται από εκεί.

Σχήμα3


4. ΠΟΙΟ ΚΑΤΑ ΤΗ ΓΝΩΜΗ ΣΑΣ ΕΙΝΑΙ ΤΟ ΣΗΜΑΝΤΙΚΟΤΕΡΟ /ΧΑΡΑΚΤΗΡΙΣΤΙΚΟΤΕΡΟ ΜΕΡΟΣ ΣΤΑ ΤΡΙΚΑΛΑ;

Όσον αφορά το σχήμα 4 και την ερώτηση που έγινε στους μαθητές για το ποιο είναι το σημαντικότερο/ χαρακτηριστικότερο μέρος στην πόλη τους το 56,67% αυτών απάντησε το Φρούριο, το 15,83% το Βαρούσι, όπως επίσης το ίδιο ποσοστό καταλαμβάνει και ο Προφήτης Ηλίας, το 10,83%, το Ληθαίο ποταμό που διασχίζει την πόλη, ενώ τέλος μόλις το 0,83% των ερωτώμενων απάντησε το Κουρσούμ Τζαμί

Σχήμα4


5. ΠΟΙΟ ΠΙΣΤΕΥΕΤΕ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΧΑΡΑΚΤΗΡΙΣΤΙΚΟ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΜΝΗΜΕΙΟ ΣΤΗΝ ΠΟΛΗ ΣΑΣ;

Από το σχήμα 5 συμπεραίνουμε πως οι μαθητές θεωρούν ως το πιο χαρακτηριστικό μνημείο το Φρούριο με ποσοστό 42,5%, στην συνέχεια έπονται Κουρσούμ Τζαμί, το Ασκληπιείο, το Ηρώο της πόλης και ο τάφος του Γεωργίου Κονδύλη με ποσοστά 33,33 , 13,33 , 9,17 και 1,67 αντίστοιχα.

Σχήμα5


6.Α ΠΟΙΑ ΑΠΟ ΤΑ ΠΑΡΑΚΑΤΩ ΜΟΥΣΕΙΑ ΠΟΥ ΥΠΑΡΧΟΥΝ ΣΤΗΝ ΠΟΛΗ ΓΝΩΡΙΖΕΤΕ;

Στο σχήμα 6.Α παρατηρούμε ότι όσον αφορά τα μουσεία της πόλης των Τρικάλων το 66,67% των μαθητών γνωρίζει σχετικά για το δημοτικό Λαογραφικό μουσείο, το 49,17% για το μουσείο του Δημήτρη και της Λέγκως Κατσκογιάννη, το 27,5% για το Ιστορικό αθλητικό μουσείο ενώ μόλις το 21,87% των 120 μαθητών για το μουσείο της Ιεράς Μητροπόλεως

Σχήμα 6.Α


6.Β ΕΧΕΤΕ ΕΠΙΣΚΕΦΘΕΙ ΚΑΠΟΙΟ /ΚΑΠΟΙΑ ΑΠΟ ΤΑ ΠΑΡΑΠΑΝΩ ΜΟΥΣΕΙΑ;

Το 56,67% του συνόλου των μαθητών απάντησε ότι έχει επισκεφθεί κάποιο από τα παραπάνω μουσεία εν αντιθέσει με το υπόλοιπο 43,33% αυτών οι οποίοι δεν έχουν επισκεφθεί κανένα από αυτά.


6.B.1 ΑΝ ΝΑΙ, ΠΟΙΟ /ΠΟΙΑ;

Το 56,67% το οποίο έχει επισκεφθεί κάποιο από τα μουσεία όπως βλέπουμε στο σχήμα7 διαμοιράζεται ως εξής, 23,33% έχει επισκεφθεί το Δημοτικό Λαογραφικό μουσείο, το 18,33% το μουσείο Κατσικογιάννη, το 8,33% το Ιστορικό Αθλητικό και το 6,67% το μουσείο Ιεράς Μητροπόλεως.

Σχήμα6B.1


7.ΠΟΙΑ ΑΠΟ ΤΙΣ ΠΑΡΑΚΑΤΩ ΠΡΟΤΟΜΕΣ ΘΕΩΡΕΙΤΑΙ ΟΤΙ ΕΙΝΑΙ ΠΙΟ ΓΝΩΣΤΗ ΠΡΟΣ ΕΣΑΣ;

Στην ερώτηση σχετικά με το ποια προτομή θεωρούν οι μαθητές ποιο γνωστή προς αυτούς και αναγνωρίζουν ποιο εύκολα το 40,83% απάντησε την προτομή του Χ.Χατζηπέτρου, το 35,83% του Γ. Κονδύλη, το 15% του Χ.Καβράκου και το 8,33% την προτομή του Σ.Κιτριλάκη.

Σχήμα7


8.ΠΟΙΟΣ ΝΟΜΙΖΕΤΑΙ ΟΤΙ ΕΙΝΑΙ Ο ΠΙΟ ΔΙΑΔΕΔΟΜΕΝΟΣ /ΧΑΡΑΚΤΗΡΙΣΤΙΚΟΣ ΧΟΡΟΣ ΤΗΣ ΠΟΛΗΣ ΣΑΣ;

Όσον αφορά τη σχέση των παιδιών με την παράδοση και το κατά πόσο γνωρίζουν τα παραδοσιακά τραγούδια της πόλης τους, σύμφωνα με το σχήμα 8, παρατηρούμε ότι η πλειοψηφία που αντιπροσωπεύεται από το 57,5% γνωρίζει τον τσάμικο, το 19,17% τον καλαματιανό, το 11,67% αναγνωρίζει το συρτό, το 10,83% τον ηπειρώτικο και τέλος το 0,83% τον χασάπικο.

Σχήμα8


8.Α ΓΝΩΡΙΖΕΤΕ ΝΑ ΧΟΡΕΥΕΤΕ ΚΑΠΟΙΟΝ / ΟΥΣ ΑΠΟ ΤΟΥΣ ΠΑΡΑΠΑΝΩ ΧΟΡΟΥΣ;

Παρατηρώντας το σχήμα 8 .Α γίνεται εμφανής η άμεση σχέση των παιδιών με την παράδοση μιας και το 82% του συνόλου των παιδιών γνωρίζει να χορεύει κάποιον από τους παραπάνω χορούς και μόνο το 18% δεν ασχολείται με αυτούς.

Σχήμα8.Α


9. ΠΟΙΟ ΝΟΜΙΖΕΤΕ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΓΝΩΡΙΜΟ ΠΑΡΑΔΟΣΙΑΚΟ ΤΡΑΓΟΥΔΙ ΤΩΝ ΤΡΙΚΑΛΩΝ;

Μέσα από το σχήμα 9 βλέπουμε ότι το πιο γνώριμο παραδοσιακό τραγούδι των Τρικάλων για το 57,5% είναι η «Καραγκούνα», έπειτα ακολουθεί η «Τρικαλινή μου πέρδικα» με 20,83%, το 13,33% πιστεύει ότι είναι ο «γιατρός» και τέλος το 8,33% ψηφίζει το «Μενούση».

Σχήμα9


10. ΑΠΟ ΠΟΙΟΝ ΑΠΟ ΤΟΥΣ ΠΑΡΑΚΑΤΩ ΛΟΓΟΥΣ ΔΙΑΠΙΣΤΩΝΕΤΕ ΟΤΙ ΤΑ ΤΡΙΚΑΛΑ ΔΙΑΤΗΡΟΥΝ ΤΗΝ ΤΟΠΙΚΗ ΤΟΥΣ ΠΑΡΑΔΟΣΗ;

Η τοπική παράδοση κάθε πόλης είναι αρκετά σημαντική και πρέπει να διατηρείται από τους παλιούς μέχρι και τους πιο νεότερους. Μερικά από τα στοιχεία της τοπικής παράδοσης είναι τα ήθη και τα έθιμα, η διάλεκτος, ο τρόπος ζωής και τα παραδοσιακά κτίρια μιας πόλης. Τα παραπάνω ψηφίστηκαν από τα παιδιά με ποσοστά 44,17%, 30,83%, 13,33% και 11,67% αντίστοιχα.

Σχήμα10


11. ΠΟΙΟ ΕΠΑΓΓΕΛΜΑ ΘΕΩΡΕΙΤΑΙ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΧΑΡΑΚΤΗΡΙΣΤΙΚΟ ΤΗΣ ΠΟΛΗΣ ΣΑΣ;

Το σχήμα 11 δείχνει την αντίληψη των παιδιών σχετικά με το πιο επάγγελμα θεωρούν πιο αντιπροσωπευτικό και επικρατές για την πόλη. Έτσι, το 36,67% θεωρεί ότι το πιο αντιπροσωπευτικό επάγγελμα είναι αυτό του γεωργού, το 34,17% του δασκάλου, το 11,67% του κτηνοτρόφου όπως επίσης και του γιατρού και τέλος το 5,83% του ιδιωτικού υπαλλήλου.

Σχήμα11


12. ΚΑΤΑ ΤΗΝ ΑΠΟΨΗ ΣΑΣ ΠΟΙΑ ΝΟΜΙΖΕΤΕ ΟΤΙ ΕΙΝΑΙ Η ΠΙΟ ΣΗΜΑΝΤΙΚΗ ΓΙΟΡΤΗ / ΕΚΔΗΛΩΣΗ ΤΗΣ ΠΟΛΗΣ ΣΑΣ;

Η πιο σημαντική εκδήλωση για την πόλη σύμφωνα με το σχήμα 12 είναι η διοργάνωση της εμποροπανηγυρης με ποσοστό 36,67%, ακολουθεί ο εορτασμός του πολυούχου Αγίου της πόλης με 23,33%, τα Τσιτσάνεια με 29,17% και η απελευθέρωση της πόλης με 10,83%.

Σχήμα12


13. ΠΟΙΑ ΑΠΟ ΤΙΣ ΠΡΟΣΩΠΙΚΟΤΗΤΕΣ ΠΟΥ ΚΑΤΑΓΟΝΤΑΙ ΑΠΟ ΤΑ ΤΡΙΚΑΛΑ, ΘΕΩΡΕΙΤΕ ΤΗΝ ΠΙΟ ΣΠΟΥΔΑΙΑ;

Στην ερώτηση που έγινε στους μαθητές σχετικά με την πιο σπουδαία προσωπικότητα της πόλης τους, τα αποτελέσματα φαίνεται να δείχνουν πρώτο τον Βασίλη Τσιτσάνη με ποσοστό 40,83%, έναντι του Ασκληπιού με ποσοστό 38,33%. Στην συνέχεια ακολουθούν ο Στέφανος Σαράφης, η Σοφία Σακοράφα και ο Απόστολος Καλδάρης με ποσοστά 11,67%, 5% και 4,17% αντίστοιχα.

Σχήμα13


14. ΣΤΟΝ ΤΟΜΕΑ ΤΗΣ ΓΕΩΡΓΙΑΣ, ΠΟΙΑ ΝΟΜΙΖΕΤΕ ΟΤΙ ΕΙΝΑΙ Η ΣΗΜΑΝΤΙΚΟΤΕΡΗ ΚΑΛΛΙΕΡΓΕΙΑ ΠΟΥ ΠΑΡΑΓΕΤΕ ΣΤΟ Ν. ΤΡΙΚΑΛΩΝ;

Στον τομέα της γεωργίας η σημαντικότερη καλλιέργεια για το 70% των ερωτηθέντων είναι το βαμβάκι, για τι 16,67% ο καπνός, το 9,17% πιστεύει ότι είναι τα δημητριακά και το 4,17% τα όσπρια.

Σχήμα14


15. ΠΟΙΟ ΠΡΟΪΟΝ ΚΑΤΑ ΤΗ ΓΝΩΜΗ ΣΑΣ ΠΑΡΑΓΕΤΑΙ ΣΤΑ ΤΡΙΚΑΛΑ ΚΑΙ ΕΞΑΓΕΤΑΙ ΣΕ ΣΗΜΑΝΤΙΚΕΣ ΠΟΣΟΤΗΤΕΣ;

Από τα σημαντικότερα εξαγωγίμα προϊόντα σύμφωνα με την άποψη των μαθητών είναι το τυρί και γενικότερα τα γαλακτοκομικά με ποσοστό 73,33% που αποτελεί και την πλειοψηφία, έπειτα τα λαχανικά με 11,67%, ακολουθούν τα φρούτα με ποσοστό 9,17% και τα όσπρια με 5,83%.

Σχήμα15


16. ΠΟΙΟ ΠΙΣΤΕΥΕΤΕ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΧΑΡΑΚΤΗΡΙΣΤΙΚΟ ΦΑΓΗΤΟ / ΤΡΟΦΙΜΟ ΤΩΝ ΤΡΙΚΑΛΩΝ;

Το σχήμα 16 δείχνει το πιο αντιπροσωπευτικό φαγητό των Τρικάλων σύμφωνα με τη γνώμη των παιδιών. Τα ποσοστά διαμορφώνονται ως εξής: 35,83% θεωρούν ότι είναι οι χωριάτικες πίτες, το 29,17% ο παραδοσιακός τραχανάς, το 20% τα χωριάτικα λουκάνικα και το 15% το τυρί/ γαλακτοκομικά.

Σχήμα 16


17. ΤΙ ΘΑ ΗΘΕΛΕΣ ΝΑ ΥΠΑΡΧΕΙ ΣΤΗΝ ΠΟΛΗ ΣΟΥ ΠΟΥ ΜΕΧΡΙ ΣΗΜΕΡΑ ΔΕΝ ΥΠΑΡΧΕΙ;

Στην ερώτηση σχετικά με το τι οι μαθητές θα ήθελαν να υπάρχει στην πόλη τους που μέχρι σήμερα δεν υπάρχει ή υπάρχει ελλιπώς το 54,17% απάντησε ότι θα επιθυμούσε να υπήρχαν σύγχρονοι χώροι ψυχαγωγίας, το 18,33% αίθουσες εκμάθησης Η/Υ, το 17,5% σύγχρονες σχολικές αίθουσες και το 10% περισσότερο ενημερωμένες βιβλιοθήκες.

Σχήμα17


18. ΤΙ ΣΑΣ ΑΡΕΣΕΙ ΠΟΛΥ ΣΤΗΝ ΠΟΛΗ ΣΑΣ;

Σχετικά με το τι είναι αυτό που αρέσει σε ένα νέο και τον έλκει να μείνει στην πόλη του το 48,33% απάντησε ο τρόπος ζωής, το 28,33% το καθαρό περιβάλλον, το 12,5% θαυμάζει την αρχιτεκτονική της πόλης και τέλος το 10,83% απάντησε τους χώρους ψυχαγωγίας.

Σχήμα18


**19.ΑΡΙΘΜΗΣΤΕ ΑΠΟ ΤΟ 1-5 ΤΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΠΟΛΗΣ
ΞΕΚΙΝΩΝΤΑΣ ΑΠΟ ΑΥΤΟ ΠΟΥ ΘΕΩΡΕΙΤΑΙ ΠΙΟ
ΣΗΜΑΝΤΙΚΟ.**

19Α.1 Κουρσούμ Τζαμί

Το Κουρσούμ Τζαμί σε επίπεδο σημαντικότητας κατέλαβε την πέμπτη θέση ανάμεσα σε σύνολο πέντε στοιχείων με ποσοστό 42,5% .

Σχήμα21


19Α.2 Φρούριο

Σύμφωνα με το σχήμα 19^Α.2 το Φρούριο αποτελεί το σημαντικότερο στοιχείο της πόλης μας και το ποσοστό που καταλαμβάνει φτάνει το 49,17% έχοντας την πρώτη θέση στην αντίληψη των παιδιών.

Σχήμα 19Α.2


19.A3 Προφήτης Ηλίας

Στην Τρίτη και τέταρτη θέση βρίσκεται ο Προφήτης Ηλίας σαν ένα σημαντικό στοιχείο αναγνώρισης με ποσοστό 25,83% και με μικρό ποσοστό καταλαμβάνει και τη δεύτερη θέση με 24,17%.

Σχήμα19Α.3


19Α.4 Οδός Ασκληπιού

Με μικρή διαφορά η οδός Ασκληπιού θεωρείται ως το δεύτερο πιο χαρακτηριστικό μέρος της πόλης με ποσοστό 29,17% σύμφωνα με το σχήμα 19^α.4.

Σχήμα 19Α.4


19 Α.5 Πάρκο Ματσόπουλου

Το πάρκο Ματσόπουλου καταλαμβάνει τα εξής ποσοστά στις αντίστοιχες θέσεις: 1^η θέση 6,67%, 2^η θέση 14,17%, 3^η θέση 20%, 4^η θέση 27,5% και 5^η θέση 31,67%.

Σχήμα19Α.5


ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ-ΠΡΟΤΑΣΕΙΣ

Προσπαθώντας κανείς να αποδώσει στην πόλη των Τρικάλων κάποιο χαρακτηρισμό θα ήταν αρκετά δύσκολο μιας και κυριαρχείται από ένα σύνολο αντιθέσεων και διαφορετικών αντιλήψεων. Ο μόνος κοινός χαρακτηρισμός που μπορεί να αποδοθεί από όλους είναι απλά ‘μία όμορφη πόλη’.

Η όμορφη αυτή πόλη κυριαρχείται από γραφικά τοπία και γνώριμους ανθρώπους. Βέβαια, ακόμη και σε μία τόσο γραφική πόλη δεν παύει να εναλλάσσεται το παραδοσιακό με το μοντέρνο και αυτό χάρη του εκσυγχρονισμού και της προόδου που μας επιβλήθηκαν έμμεσα και οδήγησαν στην αλλαγή της φυσιογνωμίας της πόλης.

Κάθε τόπος γενικά, επιβάλλεται να έχει τη δικιά του προσωπικότητα και ταυτότητα. Τα δύο αυτά στοιχεία μαζί με ένα σύστημα ολόκληρο αποτελούμενο από φυσικά και ανθρωποποιητά στοιχεία, τα οποία όμως είναι εναλλασσόμενα, μπορούν να μας προσδιορίσουν τη φυσιογνωμία του τόπου αυτού. Όλες αυτές οι εναλλαγές των στοιχείων αυτών δεν είναι μη επιτρεπτές αλλά πρέπει να γίνονται καθορισμένα ούτως ώστε να μην αλλοιώνεται η φυσιογνωμία της πόλης ακαθόριστα κάνοντας την πόλη να χάνει όλη της την ομορφιά.

Με το πέρασμα των χρόνων λίγα πράγματα παραμένουν ανεπηρέαστα από την αλλαγή των συνθηκών τριγύρω και γι αυτό το λόγο η διατήρηση της πολιτισμικής φυσιογνωμίας των πόλεων κρίνεται ακόμη πιο σημαντική, ιδιαίτερα λόγω της τάσης που υπάρχει για εξέλιξη και εκσυγχρονισμό. Αν επιτρέψουμε να συνεχίσει αυτή η καλπάζουσα εξέλιξη με τόσους γρήγορους ρυθμούς υπάρχει περίπτωση να χαθεί ότι όμορφο έχει μείνει από το παρελθόν των προγόνων μας. Προκειμένου να προστατευτεί η πόλη από τέτοιου είδους φαινόμενα θα πρέπει να ληφθούν έγκαιρα κάποια μέτρα.

Σημαντική κρίνεται και η δραστηριοποίηση των τοπικών φορέων προκειμένου να περισωθεί η ιστορία και η κουλτούρα του τόπου αλλά και να δημιουργηθούν έργα τα οποία να μην καταπατούν το περιβάλλον και την πολιτιστική αξία της πόλης.

Όπως ειπώθηκε αρχικά στον πρόλογο του συγκεκριμένου πονήματος στόχος αυτού είναι να αναδείξει την πολιτισμική φυσιογνωμία της πόλης των Τρικάλων όπως αυτή προέκυψε από τις βιβλιογραφικές πηγές και της προσωπική έρευνα,

Ταυτόχρονα με την ανάδειξη της πολιτισμικής φυσιογνωμίας επιδιώχθηκε να διερευνηθεί και η αντίληψη των παιδιών γι αυτήν, πράγμα το οποίο πραγματοποιήθηκε με τη βοήθεια των ερωτηματολογίων που αποτέλεσαν το μεθοδολογικό εργαλείο της έρευνας. Παρακάτω λοιπόν, παρατίθενται τα αποτελέσματα τα οποία προέκυψαν από της έρευνα καθώς επίσης γίνονται και κάποιες προσωπικές προτάσεις πάνω σε αυτά.

Η ερώτηση που τέθηκε στους μαθητές σχετικά με το σημαντικότερο μέρος στα Τρίκαλα μπορεί να χαρακτηριστεί ως μία από τις πιο καθοριστικές αφού μέσω αυτής βλέπουμε την αντίληψη των παιδιών όταν ερωτηθούν για την εικόνα της πόλης τους και πώς αυτά την προσδιορίζουν. Έτσι, το μεγαλύτερο μέρος απάντησε ότι το πιο χαρακτηριστικό είναι το Φρούριο. Η απάντηση αυτή ήταν αναμενόμενη αφού το Φρούριο είναι ίσως το σήμα κατατεθέν της πόλης καθώς επίσης η επιβλητικότητά του ανάμεσα στην υπόλοιπη πόλη το κάνει ξεχωριστό.

Το Φρούριο κατέχει την πρωτιά και στην ερώτηση σχετικά με το πιο χαρακτηριστικό μνημείο της πόλης εφόσον θεωρείται ένα από τα πιο ιστορικά μνημεία της πόλης που χρονολογείται από την εποχή του Βυζαντίου.

Έπειτα, η επόμενη ερώτηση που ετέθη στους μαθητές ήταν σχετικά με το πια μουσεία που υπάρχουν στην πόλη γνωρίζουν. Οι περισσότεροι από τους μαθητές γνωρίζουν ότι υπάρχει το Δημοτικό Λαογραφικό Μουσείο και το μουσείο του Δημήτρη και της Λέγκως Κατσικογιάννη. Αντίθετα μεγάλο ποσοστό αυτών δεν γνωρίζουν ότι υπάρχει το Αθλητικό μουσείο και το μουσείο της Ιεράς Μητροπόλεως. Το δεύτερο σκέλος της ερώτησης αφορούσε το αν οι μαθητές έχουν επισκεφθεί κάποιο από τα μουσεία αυτά. Η πλειοψηφία από αυτούς που έχει επισκεφθεί κάποιο μουσείο έχει πάει στο Δημοτικό Λαογραφικό Μουσείο. Μέσα από την έρευνα που πραγματοποιήσαμε στα πλαίσια της εργασίας αυτής, το Λαογραφικό μουσείο είναι από τα πρώτα που δημιουργήθηκαν στην πόλη και αποτελεί ένα από τα μέρη που επισκέπτεται κανείς όταν βρεθεί στην πόλη. Γι αυτό εξάλλου και τα παιδιά το επέλεξαν. Ευτυχώς οι περισσότεροι έχουν επισκεφθεί έστω και μια φορά κάποιο μουσείο. Σε γενικές γραμμές θα πρέπει να δίνεται μεγαλύτερη βάση από τα ίδια τα σχολεία σε τέτοιου είδους επισκέψεις οι οποίες θα κάνουν τα παιδιά να βιώσουν και να γνωρίσουν ένα μέρος από την παράδοσή μας.

Σύμφωνα με τις απαντήσεις των παιδιών που αφορούν την ερώτηση για το ποια από τις προτομές θεωρούν πιο σημαντική, αυτά δίνουν το μεγαλύτερο ποσοστό στην προτομή του Χριστόδουλου Χατζηπέτρου μιας κι βρίσκεται στην

ομώνυμη πλατεία στο κέντρο της πόλης. Η συγκεκριμένη προτομή είναι και από τις πιο εμφανείς και πιο γνωστές στους κατοίκους της πόλης, και ειδικότερα στα παιδιά, αφού βρίσκεται όπως είπαμε παραπάνω, στο πιο κεντρικό σημείο απ όπου καθημερινά περνάνε εκατοντάδες ανθρώπων. Οι υπόλοιπες τρεις προτομές βρίσκονται εντός του στρατοπέδου «Καβράκου» και τις οποίες είναι δύσκολο να τις δει κανείς.

Όπως κάθε πόλη έτσι και η πόλη των Τρικάλων έχουν να υπερηφανεύονται για κάποιους ανθρώπους οι οποίοι κατάγονται από τον τόπο αυτό και έχουν συνεισφέρει με τον τρόπο τους σε διάφορους κλάδους όπως ιατρική, αθλητισμός, κ.ά. Ο Βασίλης Τσιτσάνης, σύμφωνα με την γνώμη των μαθητών είναι ένας από τους πιο σημαντικούς μαζί με τον Ασκληπιό. Τον πρώτο, πολλοί τον συνδυάζουν με μία από τις πιο σημαντικότερες εκδηλώσεις που συμβαίνουν στην πόλη κάθε χρόνο, τα Τσιτσάνεια, που πραγματοποιούνται προς τιμήν του. Επίσης ένας από τους σημαντικότερους δρόμους της πόλης φέρει το όνομά του. Απ την άλλη, και ο Ασκληπιός σωστά χαρακτηρίζεται από τα παιδιά ως μία από τις σημαντικότερες προσωπικότητες που έχουν τις ρίζες τους στα Τρίκαλα αφού υπήρξε ο πρώτος γιατρός της αρχαιότητας καθώς επίσης στην Τρίκκη, όπως ονομαζόταν τα Τρίκαλα κατά τα αρχαία χρόνια, είχε δημιουργηθεί το πρώτο ιατρείο, τα συντρίμια του οποίου έχουν εντοπιστεί και πρόκειται να έρθουν στο φως σύντομα.

Οι χοροί και τα τραγούδια από παλιά αποτελούσαν μέρος του πολιτισμού του κάθε τόπου τα οποία επηρεάστηκαν από την ιστορική του πορεία και την ψυχοσύνθεση των κατοίκων ανάλογα με τα γεγονότα που συνέβαιναν κατά καιρούς. Την κληρονομιά αυτή καλούνται οι νέες γενιές να την υποστηρίξουν μιας και θα κληροδοτηθεί και στους απογόνους τους. Στην ερώτηση που έγινε στα παιδιά σχετικά με το αν γνωρίζουν να χορεύουν παραδοσιακούς χορούς η πλειοψηφία απάντησε ότι γνωρίζει ενώ η επόμενη που αναφέρεται στο ποιος είναι ο πιο χαρακτηριστικός χορός απάντησαν ότι είναι ο Τσάμικος, απάντηση σωστή καθώς ο χορός αυτός μαζί με τον Καλαματιανό και το Συρτό αποτελούν τους πλέον χαρακτηριστικούς χορούς στα Τρίκαλα. Ταυτόχρονα σε μια άλλη ερώτηση που έγινε σχετικά με το πιο γνώριμο τραγούδι παραδοσιακό τραγούδι της πόλης, η πλειοψηφία των παιδιών απάντησε την Καραγκούνα.

Άλλο ένα σημαντικό στοιχείο το οποίο μας προσδιορίζει την πολιτισμική φυσιογνωμία των πόλεων είναι η τοπική παράδοση. Γι αυτό το λόγο έγινε και η ανάλογη ερώτηση στους μαθητές οι οποίοι ρωτήθηκαν συγκεκριμένα από ποιους

λόγους διαπιστώνεται η διατήρηση της τοπικής παράδοσης και οι περισσότεροι απάντησαν τα ήθη και τα έθιμα αυτής. Η απάντηση αυτή είναι αναμενόμενη μιας και οι κάτοικοι σε συνδυασμό με την τοπική εξουσία φροντίζουν κατά καιρούς να αναδεικνύουν τα έθιμα και τα ήθη διοργανώνοντας ανάλογες εκδηλώσεις. Συνδέοντας την απάντηση αυτή με την παρακάτω ερώτηση η οποία αναφέρει ποια είναι η πιο σημαντική εκδήλωση της πόλης παρατηρούμε ότι αυτή είναι η διοργάνωση της εμποροπανύγυρης, έθιμο το οποίο υπάρχει από την εποχή της Τουρκοκρατίας.

Άλλη μία ερώτηση που αφορά τα κοινωνικά δεδομένα της πόλης αναφέρεται στο ποιο επάγγελμα πιστεύουν οι μαθητές ότι κυριαρχεί στην πόλη και αυτοί απάντησαν ότι αυτό είναι το επάγγελμα του γεωργού. Πράγματι, λόγω των μεγάλων γεωργικών εκτάσεων που υπάρχουν στο νομό πολλοί είναι αυτοί που ασχολούνται με αυτό. Ειδικότερα, το 20% της συνολικής έκτασης γης του νομού καλλιεργείται και συγκεκριμένα 670.000 στρέμματα. (Νημάς Θ., 1987)

Η καλλιέργεια η οποία θεωρούν οι μαθητές ότι παράγεται σε μεγάλες ποσότητες είναι αυτή του βαμβακιού ενώ το σημαντικότερο εξαγωγίμο προϊόν των Τρικάλων είναι το τυρί και τα γαλακτοκομικά. Το βαμβάκι είναι όντως η καλλιέργεια η οποία γίνεται εντατικά και σε πολύ μεγάλες ποσότητες. Από τα 670.000 στρέμματα τα 140.000 στρέμματα καλλιεργούνται με βαμβάκι ενώ αθροιστικά τα όσπρια, τα δημητριακά και ο καπνός καταλαμβάνουν περίπου 130.000 στρέμματα. Ο τομέας της κτηνοτροφίας είναι επίσης ανεπτυγμένος με αποτέλεσμα να παράγονται μεγάλες ποσότητες γάλακτος και των παραγώγων του. Αυτό διαφαίνεται και από τα οικονομικά στοιχεία τα οποία δείχνουν ότι η κτηνοτροφία συμβάλει κατά 40% στο ακαθάριστο εισόδημα του νομού (Νημάς Θ.,1987). Αυτό οδηγεί τους παραγωγούς τους να προωθούν τα προϊόντα τους και στις ξένες αγορές. Με αφορμή αυτό τα παιδιά έδωσαν και την ανάλογη απάντηση.

Το κεφάλαιο αυτό σχετικά με τα διατροφικά δεδομένα κλείνει με την ερώτηση σχετικά με το πιο χαρακτηριστικό φαγητό-τρόφιμο της πόλης. Η απάντηση που έδωσαν τα παιδιά σχετίζεται άμεσα με την τοπική παράδοση αφού απάντησαν τις χωριάτικες πίτες οι οποίες φτιάχνονταν από παλιά με ότι υλικό είχε η νοικοκυρά και έτρωγε ολόκληρη η οικογένεια.

Στην παρακάτω ερώτηση οι μαθητές κλήθηκαν να εκφράσουν την επιθυμία τους σχετικά με το τι θα ήθελαν να υπάρχει στην πόλη που μέχρι σήμερα δεν

υπάρχει. Ανάμεσα στους σύγχρονους χώρους ψυχαγωγίας, στις σύγχρονες αίθουσες ψυχαγωγίας, στις ενημερωμένες βιβλιοθήκες και στις δημοτικές αίθουσες εκμάθησης Η/Υ αυτοί απάντησαν στην πλειοψηφία τους το πρώτο. Δυστυχώς αυτό δεν είναι και τόσο αισιόδοξο μιας και εν μέρει συμπεραίνουμε ότι τα ιδανικά των νέων περιορίζονται μόνο στην ψυχαγωγία και όχι αρκετά στην επιμόρφωση.

Παρόλα αυτά ένα από τα στοιχεία της πόλης που αρέσει στα περισσότερα ερωτηθέντα παιδιά είναι ο τρόπος ζωής ο οποίος είναι αρκετά χαλαρός χωρίς το άγχος της μεγαλούπολης.

Τέλος, οι μαθητές κλήθηκαν να βάλουν σε σειρά σπουδαιότητας κάποια από τα στοιχεία της πόλης. Οι περισσότεροι εξ αυτών στην πρώτη θέση έβαλαν Φρούριο ενώ έπειτα έρχεται το Κουρσούμ- Τζαμί. Είναι δύο από τα στοιχεία που και σε παραπάνω ερωτήσεις έχουν κατακτήσει την προτίμηση των μαθητών.

Μέσω της διαδρομής που ακολουθήθηκε για να ολοκληρωθεί το πόνημα αυτό μου δόθηκε η ευκαιρία να γνωρίσω καλύτερα την ιστορία της πόλης αλλά και στοιχεία που είναι μοναδικά στην πόλη και την κάνουν ξεχωριστή από τις υπόλοιπες. Μέσω αυτής της καταγραφής μπορούμε να κάνουμε και κάποιες προτάσεις οι οποίες έχουν σκοπό να αντιμετωπίσουν κάποια από τα προβληματικά σημεία που ενδέχεται να υπάρχουν στον τόπο μας.

Αυτή η πολιτισμική φυσιογνωμία της πόλης μας που αναλύθηκε παραπάνω μαζί με όλες τις συνιστώσες της θα πρέπει να διατηρηθεί ως έχει αφού μόνο έτσι θα επιτευχθεί η διατήρηση της πολιτισμικής κληρονομιάς. Κάθε πόλη πρέπει να διατηρεί τη μοναδικότητά της και να μείνει μακριά από το φαινόμενο της ομοιομορφίας. Οι κάτοικοι μαζί με τους τοπικούς φορείς θα πρέπει να δραστηριοποιηθούν ούτως ώστε να γίνει γνωστή κυρίως στη νεολαία η θεσσαλική παράδοση την οποία με τη σειρά τους θα διαδώσουν στους απογόνους τους. Αυτή η θεσσαλική παράδοση δεν είναι τίποτα άλλο παρά τα τραγούδια, οι χοροί, οι τέχνες τα οποία οφείλεται να διδάσκονται στα παιδιά μας από τις πρώτες τάξεις του σχολείου ακόμη και κάνοντας πρόσθετα σεμινάρια πάνω σε αυτή την παράδοση. Οι χοροί πρέπει να διδάσκονται δωρεάν από τους αρμόδιους φορείς μαζί με τα παραδοσιακά μουσικά όργανα τα οποία δεν προτιμώνται από τα παιδιά λόγω του αυξημένου κόστους που έχει σήμερα. Φιλότιμες είναι οι προσπάθειες που γίνονται τα τελευταία χρόνια κυρίως από το Δήμο αν και περιορισμένες ως ένα βαθμό. Επίσης για να αγαπήσουμε περισσότερο την παράδοσή μας και τον τόπο μας οφείλουμε να επισκεπτόμαστε όλους τους χώρους που φιλοξενούν μέρος της

παράδοσης αυτής, όπως είναι μουσεία, εκθέσεις, κ.ά. Επιπρόσθετα, για την κάθε πόλη σημαντική είναι η τοπική παράδοση όπως είναι τα ήθη και τα έθιμα μέχρι και η διάλεκτος- ντοπιολαλιά του τόπου αυτού. Μόνο με αυτό τον τρόπο θα διατηρήσουμε τη μοναδικότητά μας σαν πολίτες μιας περιοχής. Επίσης, τα πολιτιστικά δρώμενα που πραγματοποιούνται στην πόλη κάθε χρόνο δεν πρέπει να χαθούν αλλά να διατηρηθούν και στην καλύτερη περίπτωση να γίνουν περισσότερο.

Ένα από τα στοιχεία που πρέπει να μείνουν αναλλοίωτα στην πόλη είναι η παραδοσιακή μορφή αυτής. Γι αυτό οι τοπικοί φορείς οφείλουν με κάθε τρόπο να προστατεύσουν ότι παραδοσιακό έχει απομείνει όπως είναι κάποιοι συνοικισμοί αλλά και τα υπάρχοντα μνημεία που ανάλογά τους δεν θα ξαναυπάρξουν και είναι τιμή για την πόλη να τα διαθέτει. Πέραν των νέων συνοικισμών που δημιουργούνται λόγω της εξάπλωσης της πόλης, τα παραδοσιακά κτίρια πρέπει να μείνουν και να συντηρηθούν σωστά ούτως ώστε οι επόμενες γενιές να είναι υπερήφανες για αυτή τους την παράδοση και να ξέρουν από πού πραγματικά προέρχονται.

Κλείνοντας την εργασία, το αποτέλεσμα που αποκομίζει κανείς μέσω της παράθεσης όλων αυτών των στοιχείων είναι βασικά ότι η τρικαλινή κοινωνία διατηρεί ακόμη την πολιτισμική φυσιογνωμία που είχε μένοντας υπερήφανη για την παράδοση που τους κληροδότησαν οι πρόγονοί της. Είναι σημαντικό για όλους μας ότι ο τόπος που ζούμε καταφέρνει να διατηρεί τα ιστορικά, φυσικά και παραδοσιακά στοιχεία τα οποία όμως σε πολλές περιπτώσεις, σε διάφορες χώρες του κόσμου, έχουν εκφυλιστεί λόγω του ανάλογου γενικότερου κλίματος που επικρατεί. Όλοι μας οφείλουμε να είμαστε ευαισθητοποιημένοι απέναντι σε αυτό το φαινόμενο κρατώντας τις άμυνές μας έχοντας ως στόχο απ τη μία της εξέλιξη αλλά από την άλλη την αποφυγή της αλλοίωσης της προσωπικότητας, της μοναδικότητας αλλά και της ταυτότητας τα οποία αποτελούν στοιχεία του όρου της φυσιογνωμίας.

1. ΦΥΛΛΟ

Αγόρι ♂ ث Κορίτσι ♀ ث

2. ΤΑΞΗ

Α' Λυκείου ث Β' Λυκείου ث

3. ΚΑΤΑΓΕΣΤΕ ΑΠΟ ΤΑ ΤΡΙΚΑΛΑ;

Ναι ث Όχι ث

4. ΠΟΙΟ ΚΑΤΑ ΤΗ ΓΝΩΜΗ ΣΑΣ ΕΙΝΑΙ ΤΟ ΣΗΜΑΝΤΙΚΟΤΕΡΟ /ΧΑΡΑΚΤΗΡΙΣΤΙΚΟΤΕΡΟ ΜΕΡΟΣ ΣΤΑ ΤΡΙΚΑΛΑ;

- i. Το Βαρούσι
- ii. Το Φρούριο
- iii. Ο ποταμός Ληθαίος
- iv. Ο Προφήτης Ηλίας
- v. Το Κουρσούμ-Τζαμί

5. ΠΟΙΟ ΠΙΣΤΕΥΕΤΕ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΧΑΡΑΚΤΗΡΙΣΤΙΚΟ ΑΡΧΙΤΕΚΤΟΝΙΚΟ ΜΝΗΜΕΙΟ ΣΤΗΝ ΠΟΛΗ ΣΑΣ;

- i. Το Κουρσούμ-Τζαμί
- ii. Το Ασκληπιείο
- iii. Το Φρούριο
- iv. Το Ηρώο της πόλης
- v. Ο τάφος του Γεωργίου Κονδύλη

6.Α ΠΟΙΑ ΑΠΟ ΤΑ ΠΑΡΑΚΑΤΩ ΜΟΥΣΕΙΑ ΠΟΥ ΥΠΑΡΧΟΥΝ ΣΤΗΝ ΠΟΛΗ ΓΝΩΡΙΖΕΤΕ;

- i. Δημοτικό Λαογραφικό Μουσείο Τρικάλων
- ii. Μουσείο Δημήτρη και Λέγκως Κατσικογιάννη

- iii. Ιστορικό Αθλητικό Μουσείο
- iv. Μουσείο Ιεράς Μητροπόλεως

6.B ΕΧΕΤΕ ΕΠΙΣΚΕΦΘΕΙ ΚΑΠΟΙΟ /ΚΑΠΟΙΑ ΑΠΟ ΤΑ ΠΑΡΑΠΑΝΩ ΜΟΥΣΕΙΑ;

ΝΑΙ ف ΟΧΙ ف

6.B.1 ΑΝ ΝΑΙ, ΠΟΙΟ /ΠΟΙΑ;

Απάντηση:.....

7.ΠΟΙΑ ΑΠΟ ΤΙΣ ΠΑΡΑΚΑΤΩ ΠΡΟΤΟΜΕΣ ΘΕΩΡΕΙΤΑΙ ΟΤΙ ΕΙΝΑΙ ΠΙΟ ΓΝΩΣΤΗ ΠΡΟΣ ΕΣΑΣ;

- i. Του Στυλιανού Κιτριλάκη
- ii. Του Χρίστου Καβράκου
- iii. Του Χριστόδουλου Χατζηπέτρου
- iv. Του Γεώργιου Κονδύλη

8.ΠΟΙΟΣ ΝΟΜΙΖΕΤΑΙ ΟΤΙ ΕΙΝΑΙ Ο ΠΙΟ ΔΙΑΔΕΔΟΜΕΝΟΣ /ΧΑΡΑΚΤΗΡΙΣΤΙΚΟΣ ΧΟΡΟΣ ΤΗΣ ΠΟΛΗΣ ΣΑΣ;

- i. Τσάμικος
- ii. Καλαματιανός
- iii. Συρτός
- iv. Ηπειρώτικος
- v. Χασάπικος

8.A ΓΝΩΡΙΖΕΤΕ ΝΑ ΧΟΡΕΥΕΤΕ ΚΑΠΟΙΟΝ / ΟΥΣ ΑΠΟ ΤΟΥΣ ΠΑΡΑΠΑΝΩ ΧΟΡΟΥΣ;

Ναι ف Όχι ف

9. ΠΟΙΟ ΝΟΜΙΖΕΤΕ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΓΝΩΡΙΜΟ ΠΑΡΑΔΟΣΙΑΚΟ ΤΡΑΓΟΥΔΙ ΤΩΝ ΤΡΙΚΑΛΩΝ;

- i. Ο Μενούσης
- ii. Η καραγκούνα
- iii. Τρικαλινή μου πέρδικα
- iv. Ο γιατρός

10. ΑΠΟ ΠΟΙΟΝ ΑΠΟ ΤΟΥΣ ΠΑΡΑΚΑΤΩ ΛΟΓΟΥΣ ΔΙΑΠΙΣΤΩΝΕΤΕ ΟΤΙ ΤΑ ΤΡΙΚΑΛΑ ΔΙΑΤΗΡΟΥΝ ΤΗΝ ΤΟΠΙΚΗ ΤΟΥΣ ΠΑΡΑΔΟΣΗ;

- i. Παραδοσιακά κτίρια/ κατοικίες
- ii. Ήθη-έθιμα
- iii. Διάλεκτος/ ντοπιολαλιά
- iv. Τρόπος ζωής

11. ΠΟΙΟ ΕΠΑΓΓΕΛΜΑ ΘΕΩΡΕΙΤΑΙ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΧΑΡΑΚΤΗΡΙΣΤΙΚΟ ΤΗΣ ΠΟΛΗΣ ΣΑΣ;

- i. Κτηνοτρόφος
- ii. Γιατρός
- iii. Γεωργός
- iv. Δάσκαλος
- v. Ιδιωτικός υπάλληλος

12. ΚΑΤΑ ΤΗΝ ΑΠΟΨΗ ΣΑΣ ΠΟΙΑ ΝΟΜΙΖΕΤΕ ΟΤΙ ΕΙΝΑΙ Η ΠΙΟ ΣΗΜΑΝΤΙΚΗ ΓΙΟΡΤΗ / ΕΚΔΗΛΩΣΗ ΤΗΣ ΠΟΛΗΣ ΣΑΣ;

- i. Τα Τσιτσάνεια
- ii. Η διοργάνωση της εμποροπανήγυρης
- iii. Ο εορτασμός του πολυούχου αγίου
- iv. Η απελευθέρωση της πόλης

13. ΠΟΙΑ ΑΠΟ ΤΙΣ ΠΡΟΣΩΠΙΚΟΤΗΤΕΣ ΠΟΥ ΚΑΤΑΓΟΝΤΑΙ ΑΠΟ ΤΑ ΤΡΙΚΑΛΑ, ΘΕΩΡΕΙΤΕ ΤΗΝ ΠΙΟ ΣΠΟΥΔΑΙΑ;

- i. Στέφανος Σαράφης
- ii. Ασκληπιός
- iii. Βασίλης Τσιτσάνης
- iv. Απόστολος Καλδάρης
- v. Σοφία Σακοράφα

14. ΣΤΟΝ ΤΟΜΕΑ ΤΗΣ ΓΕΩΡΓΙΑΣ, ΠΟΙΑ ΝΟΜΙΖΕΤΕ ΟΤΙ ΕΙΝΑΙ Η ΣΗΜΑΝΤΙΚΟΤΕΡΗ ΚΑΛΛΙΕΡΓΕΙΑ ΠΟΥ ΠΑΡΑΓΕΤΕ ΣΤΟ Ν. ΤΡΙΚΑΛΩΝ;

- i. Καπνός
- ii. Δημητριακά
- iii. Βαμβάκι
- iv. Όσπρια

15. ΠΟΙΟ ΠΡΟΪΟΝ ΚΑΤΑ ΤΗ ΓΝΩΜΗ ΣΑΣ ΠΑΡΑΓΕΤΑΙ ΣΤΑ ΤΡΙΚΑΛΑ ΚΑΙ ΕΞΑΓΕΤΑΙ ΣΕ ΣΗΜΑΝΤΙΚΕΣ ΠΟΣΟΤΗΤΕΣ;

- i. Όσπρια
- ii. Τυρί/ γαλακτοκομικά
- iii. Φρούτα
- iv. Λαχανικά

16. ΠΟΙΟ ΠΙΣΤΕΥΕΤΕ ΟΤΙ ΕΙΝΑΙ ΤΟ ΠΙΟ ΧΑΡΑΚΤΗΡΙΣΤΙΚΟ ΦΑΓΗΤΟ / ΤΡΟΦΙΜΟ ΤΩΝ ΤΡΙΚΑΛΩΝ;

- i. Χωριάτικα λουκάνικα
- ii. Τυρί/ γαλακτοκομικά
- iii. Τραχανάς
- iv. Χωριάτικες πίτες

17. ΤΙ ΘΑ ΗΘΕΛΕΣ ΝΑ ΥΠΑΡΧΕΙ ΣΤΗΝ ΠΟΛΗ ΣΟΥ ΠΟΥ ΜΕΧΡΙ ΣΗΜΕΡΑ ΔΕΝ ΥΠΑΡΧΕΙ;

- i. Σύγχρονοι χώροι ψυχαγωγίας
- ii. Σύγχρονες σχολικές αίθουσες
- iii. Ενημερωμένες βιβλιοθήκες
- iv. Δημοτικές αίθουσες εκμάθησης Η/ Υ

18. ΤΙ ΣΑΣ ΑΡΕΣΕΙ ΠΟΛΥ ΣΤΗΝ ΠΟΛΗ ΣΑΣ;

- i. Ο τρόπος ζωής
- ii. Η αρχιτεκτονική της
- iii. Το καθαρό περιβάλλον
- iv. Οι χώροι ψυχαγωγίας

19. ΑΡΙΘΜΗΣΤΕ ΑΠΟ ΤΟ 1-5 ΤΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΠΟΛΗΣ ΞΕΚΙΝΩΝΤΑΣ ΑΠΟ ΑΥΤΟ ΠΟΥ ΘΕΩΡΕΙΤΑΙ ΠΙΟ ΣΗΜΑΝΤΙΚΟ.

- ❖ Κουρσούμ-Τζαμί
- ❖ Φρούριο
- ❖ Προφήτης Ηλίας
- ❖ Οδός Ασκληπιού
- ❖ Πάρκο Ματσόπουλου

ΒΙΒΛΙΟΓΡΑΦΙΑ

Γοργογέτας Σ., «Αρχοντικά και νεοκλασσικά κτίρια των Τρικάλων» Άρθρο στο Τρικαλινό Ημερολόγιο 2002-2003.

Ζιάκας Γ., «Ιστορικά-Αρχαιολογικά-Λαογραφικά», Τόμος 6^{ος} .

Ζιάκας Γ., «Ο Ασκληπιός» Φίλαρχος Εταιρία Τρίκκης, Έθιμα-Λαογραφία.

Ζιάκας Γ., «Τρικαλινοί-Θεσσαλικοί-Αρχαιολογικοί μύθοι-Αρχαία Θεσσαλικά Τοπωνύμια και ονόματα», Άρθρο στο Τρικαλινό Ημερολόγιο 1992.

Ζιάκας Γ.,»Αρχαιολογικός και Τουριστικός Οδηγός Ν.Τρικάλων», Τρίκαλα.

Νημάς Θ., «Τρίκαλα-Καλαμπάκα- Μετέωρα-Πίνδος-Χάσια» (Γεωγραφία ,Ιστορία, Μνημεία, Τουρισμός),Θεσσαλονίκη 1987.

Καραμέτου Α., «Πάρκο δράσης το Φρούριο Τρικάλων», Άρθρο στο Τρικαλινό Ημερολόγιο 2002-2003.

Κατσαρός Κ., «Η ανανέωση της πόλης των Τρικάλων» Άρθρο στο Τρικαλινό Ημερολόγιο 1993-1994.

Κατσόγιαννης Ν., «Τα Τρίκαλα άλλοτε και τώρα», Τρίκαλα 1992.

Κατσόγιαννης Ν., «Τα Τρίκαλα και οι συνοικισμοί τους», Λάρισα 1992.

Κλειδονόπουλος Γ., «Βαρούσι, η πολιτισμική μας ταυτότητα», Άρθρο στο Τρικαλινό Ημερολόγιο, 2002-2003.

Κλιάφα Μ.-Γλούπας Κ.-Βαρβούλη Δ., «Στο Βαρούσι», Τρίκαλα 1985.

Κουφογιάννης Ε., «Χριστουγεννιάτικα Έθιμα» Άρθρο στο Τρικαλινό Ημερολόγιο 1994-1995.

Κωστοπούλου-Μπαλαμώτη Κ., «Η Συνοικία των Τρικάλων Βαρούσι», Τρίκαλα 1987

Μπαντέκας Γ., «Η γεωλογία της λοφοσειράς των Τρικάλων», Άρθρο στο Τρικαλινό Ημερολόγιο, 2002-2003.

Μπαρούτας Κ., «Για την αισθητική και τον πολιτισμό των Τρικάλων», Άρθρο στο Τρικαλινό Ημερολόγιο 2002-2003.

Παπαστεργίου Κ., Ασκληπιός «Ο Πρώτος Γιατρός Χωρίς Σύνορα», Τρίκαλα 1998.

Πέρκα Α., «Οι νερόμυλοι των Τρικάλων», Διδακτορική διατριβή, Θεσσαλονίκη 2003.

Πολιτιστικός Οργανισμός Δήμου Τρικκαίων (Π.Ο.Δ.Τ.) «Μουσεία και συλλογές της πόλης των Τρικάλων» Άρθρο στο Τρικαλινό Ημερολόγιο 2002-2003.

Πολιτιστικός Οργανισμός Δήμου Τρικκαίων (Π.Ο.Δ.Τ.), «Πεπραγμένα 2003-2004».

Ρήγα Αναστασία-Βαλεντίνη, «Τρικαλινή Λαϊκή Μούσα», Αθήνα 2004.

Σούλιος Ν., «Χορός και παραδοσιακοί χοροί στα Τρίκαλα» Άρθρο στο Τρικαλινό Ημερολόγιο 2002-2003.

«Τουριστικός Οδηγός Ν. Τρικάλων», Τρίκαλα 1998.

Τριανταφύλλου Θ., «Τα παλιά Τρίκαλα» Αναμνήσεις και Ιστορήματα, Τόμος Β', Τρίκαλα 1977.

Τριανταφύλλου Θ., «Τα παλιά Τρίκαλα» Αναμνήσεις και Ιστορήματα, Τόμος Α΄, Τρίκαλα 1976.

Ψημένος Σ., «Ανεξερεύνητη Θεσσαλία», Θεσσαλονίκη 1992.

ΔΙΑΔΙΚΤΥΟ

- ❖ Internet 1: [www.trikalacity.gr/org/theme.asp?](http://www.trikalacity.gr/org/theme.asp)
- ❖ Internet 2: [www.trikalacity.gr/org/default.asp?](http://www.trikalacity.gr/org/default.asp)
- ❖ Internet 3: [www.fatsimare.gr/portal/article.asp?](http://www.fatsimare.gr/portal/article.asp)
- ❖ Internet 4: [www.3kala.gr/trikala/aksiotheata.asp?](http://www.3kala.gr/trikala/aksiotheata.asp)
- ❖ Internet 5: [www.3kala.gr/trikala/index.asp?](http://www.3kala.gr/trikala/index.asp)
- ❖ Internet 6: [www.3kala.gr/trikala/istorika.asp?](http://www.3kala.gr/trikala/istorika.asp)
- ❖ Internet 7: [www.dimos-trikkaion.gr/dimow/theme.asp?](http://www.dimos-trikkaion.gr/dimow/theme.asp)