

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ

Η ΝΑΥΜΑΧΙΑ ΤΗΣ ΣΑΛΑΜΙΝΑΣ:

ΑΝΑΠΤΥΞΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΥΛΙΚΟΥ ΜΕ ΧΡΗΣΗ ΔΙΑΔΙΚΤΥΑΚΩΝ ΧΑΡΤΩΝ

ΕΠΙΒΛΕΠΟΝΤΕΣ ΚΑΘΗΓΗΤΕΣ:

ΣΤΕΦΑΝΑΚΗΣ ΕΜ., ΑΝΑΠΛΗΡΩΤΗΣ ΚΑΘΗΓΗΤΗΣ

ΚΡΗΤΙΚΟΣ Γ., ΕΠΙΚΟΥΡΟΣ ΚΑΘΗΓΗΤΗΣ (ΣΥΝΕΠΙΒΛΕΨΗ)

ΜΟΥΡΟΥΤΖΑΚΗΣ ΔΗΜΗΤΡΗΣ 2011

**ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ**

Η ΝΑΥΜΑΧΙΑ ΤΗΣ ΣΑΛΑΜΙΝΑΣ:

ΑΝΑΠΤΥΞΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΥΛΙΚΟΥ ΜΕ ΧΡΗΣΗ ΔΙΑΔΙΚΤΥΑΚΩΝ ΧΑΡΤΩΝ

ΕΠΙΒΛΕΠΟΝΤΕΣ ΚΑΘΗΓΗΤΕΣ:

ΣΤΕΦΑΝΑΚΗΣ ΕΜ., ΑΝΑΠΛΗΡΩΤΗΣ ΚΑΘΗΓΗΤΗΣ

ΚΡΗΤΙΚΟΣ Γ., ΕΠΙΚΟΥΡΟΣ ΚΑΘΗΓΗΤΗΣ (ΣΥΝΕΠΙΒΛΕΨΗ)

ΜΟΥΡΟΥΤΖΑΚΗΣ ΔΗΜΗΤΡΗΣ Α.Μ.: 20323

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2010 - 2011

*«Δεν υπάρχει πιο άγριο θηρίο από τον άνθρωπο,
όταν κατέχει δύναμη ίση με τα πάθη του.»*

Πλούταρχος (Βοιωτός Βιογράφος και ιστορικός, 45-120 μ.Χ.)

Περιεχόμενα

1. Πρόλογος	5
2. Περίληψη	6
3. Περίληψη στην αγγλική γλώσσα	7
4. Η ναυμαχία της Σαλαμίνας - ιστορική καταγραφή	9
4.1 Εισαγωγή	9
4.2 Σύντομο χρονικό των περσικών πολέμων	9
4.3 Η εκστρατεία του Ξέρξη έως τη ναυμαχία της Σαλαμίνας	11
4.4 Οι κινήσεις των αντιπάλων πριν τη ναυμαχία	14
4.4.1 Ελληνικό στρατόπεδο	14
4.4.2 Περσικό στρατόπεδο	16
4.5 Οι δυνάμεις των αντιπάλων	17
4.5.1 Ελληνικός συμμαχικός στόλος	17
4.5.2 Περσικός εκστρατευτικός στόλος	18
4.6 Η διεξαγωγή της ναυμαχίας	19
4.6.1 Η διάταξη των δύο στόλων	19
4.6.2 Οι απώλειες των δύο πλευρών	22
4.7 Παράγοντες της νίκης των Ελλήνων	22
4.8 Μετά την ναυμαχία και την ήττα των Περσών	23
4.9 Σημασία της ναυμαχίας	24
5. Χαρτογραφικές απεικονίσεις της ναυμαχίας	27
5.1 1 ^η περίπτωση: Ιστορία του ελληνικού έθνους	27
5.1.1 Σχολιασμός των χαρτών	29
5.2 2 ^η περίπτωση: Ναυτική επιθεώρηση	30
5.2.1 Σχολιασμός των χαρτών	33
5.3 3 ^η περίπτωση: Στρατιωτική Ιστορία	34
5.3.1 Σχολιασμός των χαρτών	35
6. Εργαλεία λογισμικού	37
6.1 Google Earth	37
6.1.1 Διαθέσιμες εκδόσεις εφαρμογής	38
6.1.2 Ηλικία και ανάλυση εικόνων	38

6.1.3 Τρισδιάστατες οντότητες	39
6.1.4 Το Google Earth στην εκπαίδευση	39
6.1.5 Ανακρίβειες	39
6.1.6 Σύστημα συντεταγμένων	40
6.2 Microsoft Publisher	40
6.3 Web Page Maker	42
7. Δημιουργία χαρτογραφικού υλικού	45
7.1 Οι χάρτες που θα παραχθούν	45
7.2 Οι φάσεις της ναυμαχίας	46
7.2.1 1 ^ο Βήμα - ορισμός αριθμού φάσεων	46
7.2.2 2 ^ο Βήμα - μεταφορά ιστορικής πληροφορίας στους χάρτες	47
7.2.3 3 ^ο Βήμα - προσθήκη στοιχείων στο Google Earth	49
7.3 Η διάταξη των δύο στόλων	51
7.4 Η τρίτη περσική εκστρατεία έως τη ναυμαχία της Σαλαμίνας	52
7.5 Οι ελληνικές πόλεις-κράτη που απαρτίζουν το συμμαχικό στόλο	55
7.6 Τελευταίες προσθήκες	55
7.7 Επεξεργασία χαρτών στο Microsoft Publisher	56
7.8 Παρουσίαση χαρτογραφικού υλικού	57
8. Ανάπτυξη εκπαιδευτικής ιστοσελίδας	70
8.1 Επεξεργασία σελίδων	71
8.2 Διαμόρφωση εισαγωγικής σελίδας	71
8.3 Η σελίδα ‘ <i>Τύποι ελληνικών πλοίων</i> ’	71
8.3.1 Τριήρης	72
8.3.2 Πεντηκόντορος	72
8.4 Κατάλογος των επιμέρους σελίδων	73
8.5 Παρουσίαση ιστοσελίδας	73
9. Επίλογος	85
9.1 Απολογισμός	85
9.2 Χρήσεις και αξιοποίηση του υλικού	85
9.3 Η μεταβολή του τοπίου από το ιστορικό παρελθόν στο σήμερα	86
10. Επίμετρο	90
11. Βιβλιογραφικές - ηλεκτρονικές πηγές	93

1. Πρόλογος

Η ναυμαχία της Σαλαμίνας τοποθετείται χρονικά στο έτος 480 π.Χ. και αποτελεί την πιο καθοριστική μάχη κατά τη διάρκεια της τρίτης περσικής εκστρατείας, που οργάνωσε και ηγήθηκε αυτής ο ίδιος ο Αυτοκράτορας Ξέρξης, εναντίον των ελληνικών πόλεων, και μία από τις σημαντικότερες των αρχαίων χρόνων, τόσο από στρατιωτικής άποψης όσο και για τη συμβολή της στη διαμόρφωση του ρου της Ιστορίας. Η ναυμαχία της Σαλαμίνας και η νίκη των Ελλήνων είναι αξιομνημόνευτη και για μία ακόμη διάστασή της: το συμβολισμό της δικαίωσης του αγώνα για την υπεράσπιση της γης και της ελευθερίας από τις επεκτατικές βλέψεις της απόλυτης εξουσίας.

Θέμα της παρούσης μελέτης είναι η ανάπτυξη εκπαιδευτικού διαδικτυακού υλικού για μία, όσο το δυνατόν, ολοκληρωμένη παρουσίαση του ιστορικού αυτού γεγονότος. Πιο συγκεκριμένα, το περιεχόμενο και ο στόχος της εργασίας μπορεί να συνοψιστεί στο ακόλουθο τρίπτυχο:

- Διεξοδική ιστορική μελέτη και καταγραφή της ναυμαχίας και του γενικότερου ιστορικού πλαισίου.
- Δημιουργία χαρτογραφικού υλικού για την αναπαράσταση της μάχης και την οπτικοποίηση σχετικών ιστορικών πληροφοριών με χρήση διαδικτυακών δορυφορικών χαρτών της εφαρμογής Google Earth.
- Ανάπτυξη διαδικτυακής επιμορφωτικής σελίδας, εύχρηστης και προσβάσιμης για τον κάθε ενδιαφερόμενο, με την αξιοποίηση του ιστορικού και χαρτογραφικού υλικού.

2. Περίληψη

Η υλοποίηση της διαδικτυακής εκπαιδευτικής εφαρμογής για τη ναυμαχία της Σαλαμίνας πραγματοποιήθηκε σύμφωνα με τα βήματα και τις διαδικασίες που περιγράφονται παρακάτω. Με ανάλογο τρόπο διαρθρώνονται και τα κεφάλαια της εργασίας.

- Σε πρώτο στάδιο μελετήθηκαν διεξοδικά ιστορικές πηγές και βιβλιογραφία σχετική με τη ναυμαχία.
- Μετά την απόκτηση όσο το δυνατόν επαρκών και πολύπλευρων γνώσεων για το ιστορικό αυτό γεγονός και την εποχή γενικότερα, γίνεται εφικτή η συγγραφή του κεφαλαίου με την ιστορική καταγραφή και ανάλυση, του βασικότερου ίσως ‘κομματιού’ της εργασίας καθώς αποτελεί το θεμέλιο πάνω στο οποίο θα στηριχθεί η ανοικοδόμηση της τελικής εφαρμογής.
- Στη συνέχεια, μελετήθηκαν υπάρχουσες χαρτογραφικές απεικονίσεις της μάχης στη βιβλιογραφία, σε μια προσπάθεια να αντληθούν θετικές ιδέες και τρόποι αποτύπωσης των διαφόρων πληροφοριών, να σημειωθούν, από την άλλη πλευρά, πιθανές ελλείψεις ή αμφισβητήσιμα ιστορικά στοιχεία και να καταλήξουμε τελικώς στον τρόπο με τον οποίο θα αποδοθεί η ναυμαχία και οι χρονικές φάσεις της μέσα από χάρτες.
- Αφού καταλήξαμε στις πληροφορίες που επιθυμούμε να εμπεριέχουν οι χάρτες, σειρά έχει η επιλογή συγκεκριμένων τεχνικών και διαδικασιών που θα ακολουθηθούν, καθώς και κατάλληλων εργαλείων λογισμικού για την δημιουργία των χαρτών και την ανάπτυξη της διαδικτυακής σελίδας.
- Ύστερα από την περαίωση των παραπάνω βημάτων προχωράμε πλέον στην κατασκευή των χαρτών και σε επόμενο στάδιο στη δημιουργία ενός φιλικού προς το χρήστη εκπαιδευτικού ιστότοπου, κατάλληλο να φιλοξενήσει τις ιστορικές πληροφορίες και το χαρτογραφικό υλικό για τη ναυμαχία της Σαλαμίνας.

3. Περίληψη στην αγγλική γλώσσα

The educational application of the naval battle of Salamis was accomplished according to the steps and the procedures described below. The chapters of the particular essay were structured in a similar way.

- Initially, historical sources and literature related to the naval battle were studied thoroughly.
- The historical chapter and analysis was finally completed, after the acquisition of as many as possible sufficient and multifaceted information about this historic event and the period the battle took place. This is probably the most important chapter as it is the basis on which the reconstruction of the final application will be based.
- Afterwards, cartographic depictions of the battle in the literature were studied thoroughly. This was done in an attempt to collect all the necessary information, and on the other hand, to discover possible shortcomings or questionable historical data in order to conclude in the way the naval battle and the phases would be outlined on maps.
- After the collection of all the information we wanted to include in the maps, the next step was the selection of specific techniques and procedures, as well as the appropriate software tools for the creation of maps and the completion of the site.
- Our last move was to proceed on the creation of the maps as well as of a friendly educational site, appropriate to host the historical information and the documental material about the naval battle of Salamis.

«Μέγα τείχος χωρίζει την Ιστορία από το εγκώμιο.»

Λουκιανός (Σύριος σατυρικός συγγραφέας, 120-180 μ.Χ.)

4. Η ναυμαχία της Σαλαμίνας - ιστορική καταγραφή

4.1 Εισαγωγή

Η ναυμαχία της Σαλαμίνας θεωρείται μία από τις σημαντικότερες μάχες της παγκόσμιας ιστορίας. Διεξήχθη τον Σεπτέμβρη του έτους 480 π.Χ. μεταξύ του ελληνικού συμμαχικού στόλου και του εκστρατευτικού στόλου της Περσικής Αυτοκρατορίας. Πήρε δε το όνομά της από την τοποθεσία διεξαγωγής της, στο θαλάσσιο στενό μεταξύ των ακτών της Αττικής και του νησιού της Σαλαμίνας.

Η ναυμαχία της Σαλαμίνας ήταν αναμφισβήτητα η μάχη που έκρινε την έκβαση της τρίτης εκστρατείας των Περσών εναντίον των Ελλήνων και μια από τις πιο αποφασιστικές και καθοριστικές συγκρούσεις κατά τη διάρκεια των Περσικών πολέμων (μεταξύ των ετών 500 και 479 π.Χ.). Μπορεί να υποστηριχθεί ότι η ήττα των Περσών στη Σαλαμίνα σηματοδοτεί και το τέλος της προσπάθειάς τους να υποτάξουν και να προσαρτήσουν τις ελληνικές πόλεις-κράτη στην Αυτοκρατορία.

Οι Πέρσες βασιλείς επιχείρησαν τρεις φορές να κατακτήσουν τον ελλαδικό χώρο, κατά τα έτη 492, 490 και 480 π.Χ. Όλες όμως οι εκστρατείες κατέληξαν σε αποτυχία και συντριβή. Η σημαντικότερη εκ των τριών ήταν η τρίτη, όταν ένα εκστρατευτικό σώμα περίπου μισού εκατομμυρίου αντρών και χιλίων διακοσίων πολεμικών πλοίων κινήθηκε εναντίον των ελληνικών πόλεων υπό την ηγεσία του ίδιου του Πέρση βασιλιά Ξέρξη.

Η ήττα του περσικού ναυτικού στα στενά της Σαλαμίνας ήταν καθοριστική για την τελική περσική συντριβή, καθώς μετέβαλε σε τεράστιο βαθμό τα έως εκείνη τη στιγμή δεδομένα του πολέμου, η έκβαση του οποίου έγερσε δραματικά προς την ελληνική πλευρά.

4.2 Σύντομο χρονικό των περσικών πολέμων

500 π.Χ. : Ο Πέρσης βασιλιάς Δαρείος έχει ολοκληρώσει την κατάκτηση της Μικράς Ασίας και της Θράκης. Οι ελληνικές ιωνικές αποικίες αποτελούν μέρος της αχανούς περσικής αυτοκρατορίας.

498 π.Χ. : Οι ελληνικές πόλεις της Μικράς Ασίας εξηγείρονται εναντίον της περσικής κατοχής. Η Αθήνα και η Ερέτρια υποστηρίζουν και ενισχύουν την ιωνική επανάσταση, η οποία όμως αποτυγχάνει και οι εξεγερμένες πόλεις υποδουλώνονται εκ νέου στους Πέρσες.

492 π.Χ. : Πραγματοποιείται η πρώτη εκστρατεία των Περσών εναντίον των Ελλήνων, η οποία όμως λήγει άδοξα. Ο περσικός στόλος καταστρέφεται ολοσχερώς σε θαλασσοταραχή ενώ επιχειρούσε τον περίπλου της χερσονήσου Άθως στη Χαλκιδική. Έπειτα από την καταστροφή ο στρατηγός Μαρδόνιος επιστρέφει με τα στρατεύματα στην Περσία.

490 π.Χ. : Ο βασιλιάς Δαρείος οργανώνει την επόμενη εκστρατεία εναντίον των Ελλήνων. Αυτή τη φορά ως διοικητές ορίζει τον Δάτη και τον Αρταφέρνη. Οι Πέρσες αποβιβάζονται στις ακτές της ανατολικής Αττικής στον Μαραθώνα όπου και έρχονται αντιμέτωποι με τους κατά πολύ λιγότερους Αθηναίους οπλίτες υπό την ηγεσία του Μιλτιάδη. Στον Μαραθώνα οι Αθηναίοι πετυχαίνουν μία από τις πιο αξιοσημείωτες νίκες των αρχαίων χρόνων βάζοντας απότομο τέλος στα περσικά σχέδια.

480 π.Χ. : Ο Ξέρξης, γιος του Δαρείου, είναι πλέον ο νέος Βασιλιάς της περσικής αυτοκρατορίας, ο οποίος και θα ηγηθεί της τρίτης και τελευταίας εκστρατείας εναντίον των ελληνικών πόλεων επιχειρώντας να πετύχει ό,τι δεν κατάφερε νωρίτερα ο πατέρας του. Η μεγαλύτερη αριθμητικά στρατιά, ίσως, της αρχαίας περιόδου θα συγκεντρωθεί και θα κινηθεί με στόχο την κατάκτηση των Ελλήνων και του ελλαδικού χώρου.

Η πρώτη μάχη δίνεται στις Θερμοπύλες, το πολύ στενό πέρασμα από όπου ο περσικός στρατός ήταν υποχρεωμένος να διέλθει έπειτα από την Θεσσαλία για την είσοδό του στην κυρίως Ελλάδα. Στο στενό των Θερμοπυλών το πολύ μικρό συγκριτικά ελληνικό στράτευμα έπειτα από σθεναρή αντίσταση τελικώς ηττάται. Ο Σπαρτιάτης βασιλιάς Λεωνίδα, διοικητής των Ελλήνων στις Θερμοπύλες, μαζί με τους υπόλοιπους Σπαρτιάτες αρνούνται να εγκαταλείψουν τη θέση τους και να υποχωρήσουν παρά τη διαφαινόμενη ήττα επιλέγοντας να πέσουν νεκροί μαχόμενοι.

Μετά την κατάρρευση της ελληνικής άμυνας ο περσικός στρατός εισέρχεται ανενόχλητος στη Βοιωτία και οδεύει προς την Αθήνα, την οποία και κατακτά και καταστρέφει ολοσχερώς. Οι Αθηναίοι και οι Αθηναίες έχουν ήδη εγκαταλείψει την πόλη τους πριν την έλευση των Περσών καταφεύγοντας στο κοντινό νησί της Σαλαμίνας. Σε αυτή την τοποθεσία, στα στενά μεταξύ Σαλαμίνας και Αττικής θα δοθεί μία από τις πιο αξιοσημείωτες ναυμαχίες της ιστορίας. Ο κατά πολύ μικρότερος ελληνικός στόλος πετυχαίνει θριαμβευτική νίκη καταστρέφοντας ένα μεγάλο μέρος του εχθρικού στόλου. Μετά την απροσδόκητη καταστροφή ο Ξέρξης έντρομος και απογοητευμένος αποφασίζει να επιστρέψει στην Ασία με το στόλο αφήνοντας τον Μαρδόνιο με ένα σημαντικό τμήμα του στρατού να συνεχίσει τον πόλεμο. Ο Μαρδόνιος

καταλαμβάνει εκ νέου την Αθήνα, αλλά ένα χρόνο αργότερα από τη ναυμαχία της Σαλαμίνας οι Πέρσες ηττώνται εκ νέου στις Πλαταιές, όπου το μεγαλύτερο μέρος του περσικού εκστρατευτικού σώματος θα εξολοθρευτεί από το ελληνικό συμμαχικό στράτευμα.

Χάρτης 1: Ο ελληνικός κόσμος κατά τους περσικούς πολέμους (500-479 π.Χ.)¹

4.3 Η εκστρατεία του Ξέρξη έως τη ναυμαχία της Σαλαμίνας

Το έτος 481 π.Χ. ο Πέρσης αυτοκράτορας Ξέρξης, γιος του Δαρείου, μετά από αρκετά χρόνια προετοιμασίας είναι έτοιμος να ηγηθεί της τρίτης περσικής εκστρατείας εναντίον των ελληνικών πόλεων. Την άνοιξη του 480 π.Χ. οι στρατιές των ανατολικών σατραπειών² θα κινηθούν από τις Σάρδεις και θα ενωθούν με τις υπόλοιπες των δυτικών στην Άβυδο της Μικράς Ασίας. Τον Απρίλη η στρατιά του Ξέρξη έχοντας περάσει στην Ευρώπη διασχίζοντας

¹ Πηγή: http://el.wikipedia.org/wiki/Ναυμαχία_της_Σαλαμίνας

² Σατραπεία: αρχαία διοικητική ημιαυτόνομη περιφέρεια της Περσικής Αυτοκρατορίας. Η διοικητική διαίρεση της Αυτοκρατορίας σε Σατραπείες ξεκίνησε από τον Κύρο τον Μέγα και ολοκληρώθηκε επί βασιλείας του Δαρείου του Α'.

τον Ελλήσποντο πάνω σε δύο πλωτές γέφυρες που κατασκευάστηκαν για αυτόν το σκοπό θα ξεκινήσει την προέλασή της εναντίον των Ελλήνων. Στον Δορίσκο της Θράκης τα περσικά στρατεύματα θα κάνουν μία στάση όπου θα ενωθούν με τον στόλο, ο οποίος είχε πλεύσει από τα λιμάνια της Φώκαιας και της Κύμης. Προς αποφυγή νέας καταστροφής του στόλου παρόμοιας με αυτή της εκστρατείας του 492 π.Χ. από θαλασσοταραχή κατά τον περίπλου της χερσονήσου του Άθω, τα περσικά πλοία πέρασαν από διώρυγα που ανοίχτηκε, η κατασκευή της οποίας είχε ξεκινήσει τρία χρόνια πριν την εκστρατεία. Επόμενος σταθμός στρατού και στόλου η Θέρμη της Μακεδονίας. Τρεις μήνες σχεδόν μετά το πέρασμά του στην Ευρώπη ο Ξέρξης με κοντά μισό εκατομμύριο άντρες και 1200 πολεμικά πλοία είναι πλέον έτοιμος να εισβάλει στην Ελλάδα.

Εν τω μεταξύ, το έτος 481 π.Χ., όταν και έχουν εξακριβωθεί οι προθέσεις και οι κινήσεις των Περσών, συγκαλείται στην Κόρινθο με πρωτοβουλία της Σπάρτης και της Αθήνας πανελλήνιο συνέδριο. Στο συνέδριο αυτό τριάντα μία ελληνικές πόλεις αποφάσισαν αμυντική συμμαχία εναντίον των Περσών, όρισαν τις δυνάμεις που θα πρόσφερε κάθε πόλη και τελικά παραχωρήθηκε η ηγεσία σε ξηρά και θάλασσα στην Σπάρτη, με την Αθήνα να θυσιάζει τις όποιες φιλοδοξίες της προς όφελος της συμμαχίας. Την ηγεσία του στρατού ανέλαβε ο Σπαρτιάτης βασιλιάς Λεωνίδα, ενώ του στόλου ο Ευρυβιάδης. Αντιπροσώπους στο συνέδριο αρνήθηκαν να στείλουν το Άργος, η Κέρκυρα, οι Συρακούσες και οι πόλεις της Κρήτης. Οι πόλεις αυτές θα παραμείνουν αμέτοχες καθ' όλη τη διάρκεια του πολέμου.

Στο νέο συνέδριο που πραγματοποιείται την άνοιξη του 480 π.Χ., μετά από αίτημα των Θεσσαλών αντιπροσώπων αποφασίζεται η αποστολή 10.000 αντρών στα Τέμπη ώστε να αντιμετωπίσουν εκεί τους Πέρσες. Οι Θεσσαλοί, όμως, δεν ενώθηκαν ποτέ με τους υπόλοιπους Έλληνες και έτσι αποφασίστηκε η υποχώρηση του σώματος αυτού πίσω στον Ισθμό. Αμέσως μετά, ολόκληρη η Θεσσαλία, η Λοκρίδα και η Βοιωτία, εκτός των Πλαταιών και των Θεσπιών, μήδισαν³. Έπειτα από την εξέλιξη αυτή, οι Έλληνες αποφάσισαν να αντισταθούν στο στενό των Θερμοπυλών, το οποίο αποτελούσε την τελευταία γραμμή άμυνας και ήταν αναγκασμένος να διασχίσει ο Ξέρξης με το στρατό του προτού εισβάλει στη Κεντρική Ελλάδα και την Αττική. Οι 6000 περίπου οπλίτες που στάλθηκαν να φυλάξουν το στενό υπό την ηγεσία του Λεωνίδα θα έχουν και την υποστήριξη του ελληνικού στόλου που έλαβε θέση πλησίον του ακρωτηρίου Αρτεμίσιο στην Εύβοια.

Τον Αύγουστο ο περσικός στρατός έχοντας διασχίσει ανενόχλητος τη Θεσσαλία έφτασε στο στενό των Θερμοπυλών. Ο στόλος όμως του Ξέρξη υπέστη μία τεράστια έκταση

³ Μηδίζω: 1. (ιστ.) πηγαίνω με το μέρος των Μήδων, των αρχαίων Περσών. 2. προσχωρώ σε εχθρική, αντίπαλη ή διαφορετική παράταξη.

αναπάντευη καταστροφή, όταν έχασε το ένα τρίτο σχεδόν των δυνάμεών του (400 πλοία) σε θαλασσοταραχή στις ακτές του Πηλίου όπου είχε αγκυροβολήσει. Μετά το απροσδόκητο αυτό δώρο για την ελληνική πλευρά, ο περσικός στόλος κατευθύνθηκε προς τους Αφέτες της Μαγνησίας, απέναντι από το Αρτεμίσιο, όπου και παρέμεινε.

Η μάχη των Θερμοπυλών διήρκησε τρεις ολόκληρες μέρες. Οι λιγοστοί Έλληνες κρατούσαν το στενό προβάλλοντας απροσδόκητη για τον Ξέρξη σθεναρή αντίσταση στις κατά κύματα επιθέσεις των περσικών στρατευμάτων. Όσο οι μέρες περνούσαν ο Ξέρξης έφτανε σε αδιέξοδο καθώς έβλεπε πολλά από τα επίλεκτα σώματά του να εξοντώνονται δίχως αποτέλεσμα. Η λύτρωση για το περσικό στρατόπεδο ήρθε από έναν Έλληνα, τον Εφιάλτη. Ο Εφιάλτης αποκάλυψε στους Πέρσες την ύπαρξη ενός μονοπατιού από το οποίο θα μπορούσαν να κυκλώσουν τους Έλληνες. Η μάχη μετά από αυτήν την εξέλιξη ήταν χαμένη για τους άντρες του Λεωνίδα. Μόλις γίνεται γνωστή η προδοσία του Εφιάλτη στους Έλληνες η πλειοψηφία του σώματος παίρνει την απόφαση να υποχωρήσει καθώς μία παραμονή στο στενό ισοδυναμεί με βέβαιο θάνατο. Αντίθετη άποψη έχουν οι τριακόσιοι Σπαρτιάτες κάνοντας πράξη το πρόσταγμα που λέγεται πως συνόδευε τον κάθε Σπαρτιάτη φεύγοντας για τη μάχη, *ήταν ή επίτας*, ή να την φέρεις (την ασπίδα) νικητής ή να σε φέρουν πάνω της νεκρό. Οι Σπαρτιάτες μαζί με τους εφτακόσιους Θεσπείς θα έμεναν να υπερασπιστούν τη δίοδο των Θερμοπυλών και να αγωνιστούν μέχρι τέλους. Την τρίτη μέρα η μάχη ήταν σφοδρή. Οι λιγοστοί κυκλωμένοι Έλληνες αντιστέκονταν με πάθος και αποφασιστικότητα γνωρίζοντας πως η νίκη είναι αδύνατη και σωτηρία για τους ίδιους δεν υπάρχει. Μετά από αρκετές ώρες μάχης ο Ξέρξης γίνεται κύριος του στενού. Ο βασιλιάς της Σπάρτης είναι νεκρός. Τα περσικά στρατεύματα εισχωρούν στην Κεντρική Ελλάδα με κατεύθυνση προς την Αττική.

Καθ' όλη τη διάρκεια της μάχης των Θερμοπυλών ο ελληνικός στόλος που βρισκόταν στο Αρτεμίσιο είχε ως αποστολή να παρεμποδίσει τη δίοδο του περσικού στόλου από το θαλάσσιο στενό μεταξύ Εύβοιας και Μαγνησίας ώστε να μη μπορέσει να ενισχύσει τους μαχόμενους στις Θερμοπύλες Πέρσες και να προχωρήσει προς τη νότια Ελλάδα. Οι Πέρσες που επιδίωκαν την καταστροφή του αντιπάλου στόλου όσο το δυνατόν συντομότερα έστειλαν μια μοίρα διακοσίων πλοίων με εντολή να περιπλεύσει την Εύβοια στοχεύοντας έτσι να κυκλώσουν τους Έλληνες. Τα πλοία αυτά όμως στα Κοίλα της Εύβοιας ήρθαν αντιμέτωπα με σφοδρή τρικυμία που είχε ως αποτέλεσμα την ολοσχερή καταστροφή τους. Οι τρεις ναυμαχίες που ακολούθησαν μεταξύ Αρτεμισίου και Αφειτών είχαν μάλλον αμφίρροπη έκβαση παρά την αριθμητική υπεροχή του περσικού στόλου. Μετά τη γνωστοποίηση της κατάληψης του στενού των Θερμοπυλών από τον περσικό στρατό αποφασίστηκε η άμεση αποχώρηση του ελληνικού στόλου από τη βόρεια Εύβοια καθώς η αποστολή του είχε ολοκληρωθεί και η παραμονή κρινόταν πλέον επικίνδυνη.

Ο στρατός του Ξέρξη με γοργούς ρυθμούς προχωρά στην κατάκτηση της Κεντρικής Ελλάδας. Οι Φωκείς εγκαταλείπουν τη χώρα τους, οι Δελφοί και το ιερατείο μηδίζουν, το ίδιο και όλες οι πόλεις της Βοιωτίας με εξαίρεση τις Πλαταιές και τις Θεσπιές που καταστρέφονται. Ο Ξέρξης είναι πλέον έτοιμος να καταλάβει την Αθήνα. Οι Αθηναίοι βλέποντας πως ο πελοποννησιακός στρατός έχει παραμείνει στον Ισθμό, τον οποίο και οχυρώνει με τείχη, βρίσκονται μπροστά στο δίλημμα να υποταχθούν ή να εγκαταλείψουν την πόλη τους. Τελικώς αποφασίζεται η εκκένωση της Αττικής και η φυγάδευση παιδιών, γυναικών και ηλικιωμένων στη Σαλαμίνα, την Αίγινα και την Τροιζήνα υπό την προστασία του στόλου, ο οποίος έχει εν τω μεταξύ αγκυροβολήσει στη Σαλαμίνα. Το μεγαλύτερο μέρος του Αθηναϊκού πεζικού μετακινείται επίσης στο νησί. Εδώ αξίζει να τονιστεί η καθοριστική συμβολή του Αθηναίου στρατηγού Θεμιστοκλή για να παρθούν οι αποφάσεις τόσο για την εκκένωση της Αθήνας όσο και για την προσάραξη του στόλου στη Σαλαμίνα.

Οι Πέρσες λίγες μέρες μετά τη μάχη των Θερμοπυλών εισβάλουν στην έρημη Αθήνα, την οποία καταστρέφουν και ξεκινούν την πολιορκία της Ακρόπολης που υπερασπίζονται λιγοστοί Αθηναίοι που αρνήθηκαν ή δεν είχαν τα μέσα να φύγουν. Ο Ξέρξης μετά από σύντομη μάχη είναι και τυπικά κυρίαρχος της πόλης, ενώ και ο στόλος του έχει αγκυροβολήσει στο Φάληρο.

4.4 Οι κινήσεις των αντιπάλων πριν τη ναυμαχία

Μετά την κατάληψη της Αθήνας ο Ξέρξης εγκατέστησε το αρχηγείο του στο Φάληρο όπου βρίσκεται αγκυροβολημένος και ο στόλος του. Στην αντίπερα όχθη ο ελληνικός στόλος παραμένει στο νησί της Σαλαμίνας. Στρατηγικές κινήσεις, αντιθέσεις, διαφωνίες, διλήμματα, πλεονεκτήματα και μειονεκτήματα, όλα είναι τοποθετημένα πάνω στη σκακιέρα. Η παρτίδα για τα δύο επιτελεία έχει ήδη ξεκινήσει.

4.4.1 Ελληνικό στρατόπεδο

Στη Σαλαμίνα επικρατούσε σύγχυση και διγνώμια μεταξύ των ναυάρχων των ελληνικών πόλεων. Στις συσκέψεις που πραγματοποιήθηκαν οι Έλληνες ήταν χωρισμένοι σε δύο στρατόπεδα. Από τη μία πλευρά οι πόλεις της Πελοποννήσου υποστήριζαν την άποψη ότι ο στόλος έπρεπε να υποχωρήσει στον Ισθμό όπου βρισκόταν και ο πελοποννησιακός στρατός και να ναυμαχήσει εκεί με τους Πέρσες, καθώς σε περίπτωση ήττας στη Σαλαμίνα δεν θα υπήρχε δυνατότητα διαφυγής και θα βρίσκονταν αποκλεισμένοι από τους Πέρσες, οι οποίοι θα μπορούσαν πλέον να επιτεθούν στην Πελοπόννησο με την υποστήριξη του στόλου τους. Τα

μειονεκτήματα όμως μιας αναμέτρησης κοντά στον Ισθμό ήταν σημαντικά για τους Έλληνες καθώς επρόκειτο για ανοικτή θάλασσα όπου τα πολυπληθή και ογκωδέστερα περσικά πλοία θα μπορούσαν να εκμεταλλευτούν όλα τους τα δυνατά σημεία. Από την άλλη πλευρά οι Αθηναίοι, οι Αιγινήτες και οι Μεγαρείς διοικητές κυρίως, των οποίων οι πόλεις κινδύνευαν άμεσα, με κύριο εκφραστή τον Θεμιστοκλή, ήταν υπέρμαχοι της παραμονής του συμμαχικού στόλου στο νησί. Υποστήριζαν ότι η καθοριστική ναυμαχία έπρεπε να δοθεί στο στενό μεταξύ Σαλαμίνας και Αττικής. Ο Θεμιστοκλής είχε πολύ εύστοχα αντιληφθεί τα πλεονεκτήματα που πρόσφερε η θέση αυτή για τους Έλληνες. Οι Πέρσες σε μια τέτοια περίπτωση θα ήταν αναγκασμένοι να ναυμαχήσουν σε αρκετά κλειστή θαλάσσια περιοχή που σημαίνει ότι θα έχαναν τη δυνατότητα να αναπτύξουν όλα τους τα πλοία και θα αντιμετώπιζαν δυσκολία κινήσεων και ελιγμών απέναντι στις πιο ευέλικτες ελληνικές τριήρεις. Επιπλέον, μία φυγή του ελληνικού στόλου από τη θέση του θα σήμαινε και την ταυτόχρονη απώλεια της Σαλαμίνας αλλά και της Αίγινας και των Μεγάρων για τους Έλληνες, θα άνοιγε με αυτόν τον τρόπο ο δρόμος για τον περσικό στρατό προς τον Ισθμό μη έχοντας πλέον τον ελληνικό στόλο στα νώτα του.

Εικόνα 1: προτομή Θεμιστοκλή⁴

Πέρα από τα επιχειρήματα, οι διαφωνίες και οι φιλονικίες, μεταξύ κυρίως του Θεμιστοκλή από τη μια πλευρά με τον Ευρυβιάδη και τον Κορίνθιο ναύαρχο Αδείμαντο από την άλλη, ήταν ιδιαίτερα τεταμένες. Μάλιστα, μετά από μια έντονη λογομαχία ο Ευρυβιάδης ύψωσε τη ράβδο του να χτυπήσει τον Αθηναίο στρατηγό, και τότε ο τελευταίος αποκρίθηκε ήρεμα το πασίγνωστο «Πάταξον μεν, άκουσον δε!»⁵. Άλλη μια χαρακτηριστική λεκτική σύγκρουση εκτυλίχθηκε, μεταξύ του Θεμιστοκλή και του Αδείμαντου αυτή τη φορά. Σε ένα από τα συμβούλια όταν ο Θεμιστοκλής προσπαθούσε εκ νέου να πείσει τους υπόλοιπους στρατηγούς να παραμείνουν στη Σαλαμίνα, ο Αδείμαντος ζήτησε από τον Ευρυβιάδη να μη θέσει σε ψηφοφορία το αίτημα ενός άντρα που δεν έχει πατρίδα. Ο Θεμιστοκλής απάντησε τότε πως όποιος διαθέτει διακόσιες τριήρεις (η μοίρα της Αθήνας αποτελούσε τον μισό σχεδόν συμμαχικό στόλο) έχει και πατρίδα και επιπλέον απείλησε ότι εάν δε δινόταν η ναυμαχία στη Σαλαμίνα, ο λαός του θα μετανάστευε στην Κάτω Ιταλία και θα ίδρυε εκεί νέα πόλη. Η τελευταία αυτή απειλή φάνηκε αρκετή ώστε να πειστεί ο Ευρυβιάδης και οι υπόλοιποι ναύαρχοι που είχαν αντίθετη άποψη και να ξεκινήσει τελικά η προετοιμασία για τη ναυμαχία.

Την επομένη της απόφασης, παρόλα αυτά, οι αντιρρήσεις για την καταλληλότητα της θέσης, από τους Πελοποννήσιους κυρίως, ξαναφούντωσαν. Κατά τη διάρκεια του νέου

⁴ Πηγή: <http://www.dromo.info/themistocles.htm>

⁵ Πλούταρχος, Βίοι παράλληλοι τόμος 2^{ος} Θεμιστοκλής-Κάμιλλος, Φιλολογική ομάδα Κάκτος, Αθήνα: Κάκτος 1992, σελ. 36

συμβουλίου που συγκλήθηκε και ενώ η πλειοψηφία ήταν πάλι υπέρ της υποχώρησης προς τον Ισθμό, ο Θεμιστοκλής συνέλαβε ένα ευφυέςτατο τέχνασμα. Έστειλε τον δούλο του τον Σίκιννο στο περσικό στρατόπεδο με το μήνυμα ότι τον στέλνει ο Αθηναίος στρατηγός, ο οποίος είναι με το πλευρό των Περσών, για να τους ανακοινώσει ότι οι ταραγμένοι Έλληνες σκέφτονται να αποχωρήσουν και πως είναι τώρα μια λαμπρή ευκαιρία για αυτούς να εγκλωβίσουν τον αντίπαλο και να τον καταικήσουν. Ο Θεμιστοκλής εκβιάζει τις καταστάσεις.

4.4.2 Περσικό στρατόπεδο

Μετά τις Θερμοπύλες η μόνη αμυντική γραμμή που απέμενε στους Έλληνες ήταν ο Ισθμός. Για να μπορέσει, όμως, ο περσικός στόλος να προσεγγίσει τον Ισθμό και να υποστηρίξει την επικείμενη πορεία του στρατού ήταν αναγκασμένος είτε να καταστρέψει τον ελληνικό στόλο που είχε συγκεντρωθεί στη Σαλαμίνα είτε να τον αποκλείσει διασπώντας τις δυνάμεις του, αφού θα έπρεπε ένα μεγάλο μέρος του στόλου να σταλεί για αυτόν τον σκοπό. Έτσι, όμως, η αριθμητική υπεροχή εξανεμιζόταν.

Στα πολεμικά συμβούλια που πραγματοποιήθηκαν, όλοι οι ναύαρχοι εισηγήθηκαν στον Ξέρξη επίθεση στη Σαλαμίνα, εκτός από την βασίλισσα της Αλικαρνασσού, Αρτεμισία, η οποία μίλησε διαφορετικά προτείνοντας στον Πέρση βασιλιά να μη βιαστεί να επιτεθεί γιατί φοβόταν πως αν ο στόλος γνώριζε ήττα θα ζημιωνόταν και το πεζικό. Αν όμως τηρούταν στάση αναμονής, η ταραχή, η σύγχυση και οι τριβές στην ελληνική πλευρά θα πολλαπλασιάζονταν οδηγώντας τους ίσως να σκορπίσουν προς τις πόλεις τους.

Και ενώ οι συσκέψεις συνεχίζονταν είναι η ώρα του Σίκιννου να εμφανιστεί στο περσικό στρατόπεδο και να μεταφέρει το μήνυμα του Θεμιστοκλή. Ο Ξέρξης, που επιθυμούσε να ολοκληρώσει την κατάκτηση και της υπόλοιπης Ελλάδας όσο το δυνατόν συντομότερα προτού καταφτάσει και ο χειμώνας θεωρώντας ούτως ή άλλως μοναδική ευκαιρία το γεγονός ότι ο εχθρικός στόλος βρισκόταν κλεισμένος στη Σαλαμίνα, δεν άργησε να πάρει την απόφασή του. Η διαταγή για επίθεση του στόλου δίνεται.

Εικόνα 2: ανάγλυφο Ξέρξη⁶

⁶ Πηγή: <http://www.britannica.com/EBchecked/topic/650720/Xerxes-I>

4.5 Οι δυνάμεις των αντιπάλων

Οι ναυτικές δυνάμεις των δύο αντιπάλων παρατάξεων δεν είναι με απόλυτη ακρίβεια γνωστές. Μπορούν όμως να προσδιοριστούν προσεγγιστικά από τις πληροφορίες που μας μεταφέρει κυρίως ο σπουδαίος ιστορικός της αρχαιότητας Ηρόδοτος.

4.5.1 Ελληνικός συμμαχικός στόλος

Για τις ελληνικές δυνάμεις, ο Ηρόδοτος μας πληροφορεί με χαρακτηριστική λεπτομέρεια. Παρόλο όμως που συνολικά κάνει λόγο για 378 τριήρεις, όταν καταγράφει αναλυτικά τον αριθμό των πλοίων που η κάθε πολιτεία συνεισέφερε ξεχωριστά στον συμμαχικό στόλο πριν τη ναυμαχία, δίνει τα παρακάτω στοιχεία:

Ο ελληνικός στόλος στη Σαλαμίνα		
Πόλη	Τριήρεις	Πεντηκόντοροι
Αθήνα	180	
Κόρινθος	40	
Αίγινα	30	
Μέγαρα	20	
Χαλκίδα	20	
Σπάρτη	16	
Σικυών	15	
Επίδαυρος	10	
Ερέτρια	7	
Αμβρακία	7	
Τροιζήνα	5	
Νάξος	4	
Λευκάδα	3	
Ερμιόνη	3	
Κέα	2	2
Στύρα	2	
Κρότων	1	
Μήλος		2
Κύθνος		1
Σέριφος		1
Σίφνος		1
Σύνολο	365	7
Συνολικές δυνάμεις : 372 πλοία		

Πίνακας 1: Ο ελληνικός στόλος στη Σαλαμίνα⁸

Εικόνα 3: ομοίωμα αρχαίας Τριήρους (Ολυμπιάς)⁷

Εικόνα 4: ομοίωμα της μυθικής Αργούς (πεντηκόντορος)⁹

⁷ Πηγή: <http://www.300spartanwarriors.com/thermopylaeauthors/barrystrauss.html>

⁸ Πηγή στοιχείων: Ηρόδοτος, Βιβλίου Όγδοον Ουρανία, Φιλολογική ομάδα Κάκτου, Αθήνα: Κάκτος 1994, σελ. 75-81

⁹ Πηγή: <http://www.panoramio.com/photo/11191012>

Σύμφωνα με την αναλυτική καταγραφή, λοιπόν, τον ελληνικό στόλο απαρτίζουν 365 τριήρεις και 7 πεντηκόντοροι. Επομένως, το γενικό σύνολο ανέρχεται στα **372** πολεμικά πλοία, με τις 365 τριήρεις να έχουν τον κύριο ρόλο και τις 7 πεντηκοντόρους να παρέχουν κατά πάσα πιθανότητα βοηθητικές υπηρεσίες.

4.5.2 Περσικός εκστρατευτικός στόλος

Ο υπολογισμός των περσικών δυνάμεων αποτελεί δυσκολότερη υπόθεση. Ο αριθμός των περσικών πλοίων κατά την έναρξη της εκστρατείας ανέρχεται σύμφωνα με τον Ηρόδοτο στα 1207, στα οποία προστέθηκαν και άλλα 120 των παραλιακών πόλεων της Θράκης και των νησιών του βορείου Αιγαίου. Προκύπτει όμως έντονος προβληματισμός σχετικά με τον αριθμό των πολεμικών πλοίων που έλαβαν τελικά μέρος στη ναυμαχία της Σαλαμίνας. Και αίτια του προβληματισμού αυτού είναι η έλλειψη στοιχείων αφενός για τις απώλειες που υπέστησαν οι Πέρσες στις ναυμαχίες του Αρτεμισίου και αφετέρου για τον ακριβή αριθμό των ενισχύσεων σε πλοία που έλαβαν από τις περιοχές και τα νησιά που κατέλαβαν.

Όπως μας μεταφέρει ο Ηρόδοτος, στη θαλασσοταραχή στις ακτές της Μαγνησίας ο περσικός στόλος έχασε 400 τριήρεις, σε δύο επιχειρήσεις στο Αρτεμίσιο 45 πλοία καταλήφθηκαν από τους Έλληνες και στην τρικυμία στα Κοίλα Ευβοίας βυθίστηκαν άλλα διακόσια. Άγνωστος, όμως, είναι ο αριθμός των πλοίων που έχασαν οι Πέρσες κατά την τελική ναυμαχία στο Αρτεμίσιο. Συνοψίζοντας, οι καταγεγραμμένες απώλειες ανέρχονται σε 645 πλοία, και εικάζοντας έναν πιθανό αριθμό απωλειών στην αμφίρροπη μάχη του Αρτεμισίου, μπορούμε με επιφυλάξεις να δεχτούμε ότι οι συνολικές απώλειες του στόλου του Ξέρξη πριν τη ναυμαχία της Σαλαμίνας αγγίζουν χοντρικά τις 700 τριήρεις. Επομένως, το δυναμικό του περσικού στόλου, με τα δεδομένα αυτά, ανέρχεται στα 630 περίπου πλοία. Στον αριθμό αυτό προστέθηκαν κάποιες ενισχύσεις που όμως δεν προσδιορίζονται. Ο Ηρόδοτος υποθέτει ότι οι ενισχύσεις αυτές από ελληνικές πόλεις και νησιά που κατέλαβαν οι Πέρσες αντιστάθμισαν τις προηγούμενες απώλειες, πράγμα που όμως δεν μπορεί να ευσταθεί. Αρκεί να αναλογιστεί κανείς ότι όλες οι υπόλοιπες πόλεις, πέρα από την Αθήνα που ήταν η μεγάλη ναυτική δύναμη, που απάρτιζαν τον ελληνικό συμμαχικό στόλο, αριθμούσαν μαζί μόλις 192 πολεμικά πλοία.

Με αρκετή επιφυλακτικότητα θα ορίσουμε τις δυνάμεις που παρέταξαν οι Πέρσες στη Σαλαμίνα προσεγγιστικά στα **700** πλοία.

4.6 Η διεξαγωγή της ναυμαχίας

Η ναυμαχία έλαβε χώρα «πιθανότατα στις 28 ή 29 Σεπτεμβρίου του 480 π.Χ.»¹⁰. Αργά τη νύχτα ο περσικός στόλος εξέρχεται από το ναύσταθμο του Φαλήρου, όπου ο Ξέρξης είχε εγκαταστήσει και το γενικό αρχηγείο του, και πλέει με κατεύθυνση προς τη Σαλαμίνα. Κατά τις πρώτες πρωινές ώρες τα περσικά πλοία έχουν αναπτυχθεί κατά μήκος των ακτών της Αττικής, απέναντι από τα σημεία όπου παραμένει αγκυροβολημένος ο ελληνικός στόλος, ενώ έχουν προηγηθεί και δύο σημαντικές στρατηγικές κινήσεις:

A. Ο αποκλεισμός της βόρειας εξόδου του στενού της Σαλαμίνας από μια μοίρα του αιγυπτιακού στόλου, έτσι ώστε να μην είναι εφικτό το ενδεχόμενο υποχώρησης και διαφυγής του ελληνικού στόλου σε περίπτωση ήττας του.

B. Η κατάληψη του μικρού νησιού της Ψυττάλειας από ένα εκλεκτό σώμα του περσικού πεζικού. Η κίνηση αυτή είχε στρατηγική σημασία, καθώς αποσκοπούσε στη συλλογή και τη διάσωση των Περσών ναυαγών κατά τη διάρκεια της σύγκρουσης, αλλά και την ταυτόχρονη εξόντωση των Ελλήνων. Επιπροσθέτως, είναι σημαντική και για έναν ακόμη λόγο: για την χρησιμότητά της ως παρατηρητήριο και θέση αναμετάδοσης της τακτικής εικόνας κατά την ώρα της διεξαγωγής της ναυμαχίας.

Η ελληνική πλευρά, όμως, πληροφορήθηκε έγκαιρα για τις κινήσεις του περσικού στόλου από τον Αθηναίο Αριστείδη, ο οποίος κατάφερε να περάσει απαρατήρητος ως τη Σαλαμίνα τη νύχτα από την Αίγινα όπου βρισκόταν. Με αυτόν τον τρόπο, οι Πέρσες έχασαν το πλεονέκτημα του αιφνιδιασμού στο οποίο στόχευαν, ενώ αντίθετα ξαφνιάστηκαν οι ίδιοι όταν με την ανατολή του ήλιου άκουσαν από το μέρος των ελληνικών πλοίων τους ήχους από τις σάλπιγγες και τον Παιάνα να αντηχεί:

"Ω, παῖδες Ελλήνων, ἴτε, ἐλευθερούτε πατρίδ', ἐλευθερούτε δε παῖδας, γυναίκας, θεῶν τε πατρῶων ἔδη, θήκας τε προγόνων` νυν ὑπὲρ πάντων αγῶν!"¹¹

4.6.1 Η διάταξη των δύο στόλων

Τα περσικά πλοία εισήλθαν στο στενό μεταξύ Αττικής και Σαλαμίνας και ακολούθως έλαβαν θέσεις κατά μήκος των ακτών της Αττικής με την εξής σειρά: πρώτα τα φοινικικά και τα αιγυπτιακά πλοία, τα οποία κατέλαβαν και τη δεξιά πλευρά της περσικής διάταξης, έπειτα

¹⁰ Πηγή: Ιστορία του ελληνικού έθνους τόμος 3Α-3Β Κλασσικός ελληγισμός, Αθήνα: Εκδοτική Αθηνών 1970-2000, σελ. 336

¹¹ Πηγή: Αισχύλος, Πέρσαι, Αθήνα: Κάκτος 1991, σελ. 50

τα πλοία της Κύπρου, της Λυκίας, της Κιλικίας και της Παμφυλίας που πήραν θέση στο κέντρο και τελευταία, τα ιωνικά και τα καρικά αποτελώντας το αριστερό τμήμα της διάταξης.

Αφού δόθηκε η εντολή για ανάπτυξη στα **ελληνικά πλοία**, τη δεξιά πλευρά, απέναντι δηλαδή στους Έλληνες της Ιωνίας και τους Κάρες, καταλαμβάνει ο Ευρυβιάδης με τις μοίρες της Σπάρτης, της Κορίνθου, των Μεγάρων και της Αίγινας. Σύμφωνα με το Διόδωρο το Σικελιώτη, «οι Αιγινήτες και οι Μεγαρείς ήταν οι πιο καλοί ναυτικοί μετά τους Αθηναίους»¹² και για αυτό επιλέγησαν να αντιμετωπίσουν το συγκεκριμένο τμήμα των Περσών. Στην αριστερή πτέρυγα, με αρχηγό το Θεμιστοκλή, παίρνουν θέση οι τριήρεις της Αθήνας, οι οποίες αποτελούν το μισό σχεδόν του ελληνικού στόλου. Οι Αθηναίοι, επομένως, καλούνται να αντιμετωπίσουν τους ικανότατους Φοίνικες και τους Αιγύπτιους. Τέλος, οι δυνάμεις των μικρότερων ελληνικών πόλεων τάσσονται στο μέσον της διάταξης, απέναντι στα πλοία της Κύπρου, της Λυκίας, της Κιλικίας και της Παμφυλίας.

Ο Ευρυβιάδης, ο Σπαρτιάτης διοικητής του ελληνικού στόλου, είχε δώσει, λοιπόν, μόλις ξημέρωσε, διαταγή στα ελληνικά πλοία να αναπτυχθούν με μέτωπο προς τον περσικό στόλο. Πλέοντας, όμως, με αυτόν τον τρόπο προς τα εμπρός, οι δύο στόλοι θα συγκρούονταν στα ανοιχτά του στενού, σε ανοιχτή θάλασσα, πράγμα το οποίο θα ευνοούσε σε μεγάλο βαθμό την περσική πλευρά, καθώς θα ήταν σε θέση να ρίξουν στη μάχη όλα τους τα πλοία, ενώ θα είχαν επιπλέον και τη δυνατότητα υπερφαλάγγισης των ελληνικών δυνάμεων. Προς αποφυγή των δυσμενών αυτών συνθηκών δόθηκε εντολή στα ελληνικά πληρώματα να παύσουν την προς τον εχθρό πλεύση τους και αντιθέτως να αρχίσουν να κωπηλατούν ανάποδα, πίσω προς τη Σαλαμίνα όπου βρίσκονταν παραταγμένοι οι Αθηναίοι οπλίτες, διατηρώντας όμως τις πλώρες τους προς τον περσικό στόλο, κίνηση η οποία είχε ως στόχο την παραπλάνηση των Περσών και την προσέλκυσή τους ως τις ακτές του νησιού. Κοντά στις ακτές ο ελληνικός στόλος σταμάτησε σε διάταξη μεταξύ του νησιού του Αγίου Γεωργίου στα αριστερά του και της χερσονήσου της Κυνόσουρας στα δεξιά, έτοιμος για σύγκρουση με τον αντίπαλο. Η μνημειώδης μάχη σε λίγα λεπτά θα ξεσπούσε, κάτω από το βλέμμα του βασιλιά Ξέρξη, ο οποίος παρακολουθεί από το όρος Αιγάλεω όλες τις κινήσεις.

Ο ελιγμός αυτός πέτυχε. Οι Πέρσες έπεσαν στην ευφυή ‘παγίδα’ που τους έστησαν οι Έλληνες διοικητές. Σαν αποτέλεσμα, ο περσικός στόλος, λόγω της στενότητας του χώρου, δεν είχε τη δυνατότητα να χρησιμοποιήσει όλες του τις δυνάμεις. Έτσι, η σύγκρουση ξεκινά βρίσκοντας τους Έλληνες να αντιμετωπίζουν ίσο σχεδόν αριθμό πλοίων και τους Πέρσες να χάνουν, το ένα μετά το άλλο, τα πλεονεκτήματά τους. Οι παράγοντες που αναδεικνύονται πλέον ως σημαντικότεροι για την έκβαση της μάχης είναι η ικανότητα, η ανδρεία και το

¹² Πηγή: <http://users.sch.gr/ipap/Ellinikos%20Politismos/maxes/salamina.htm>

θάρος των αντίπαλων πληρωμάτων, καθώς και η τακτική που θα ακολουθούσαν Έλληνες και Πέρσες ναύαρχοι.

Στην αρχή της η μάχη ήταν αμφίρροπη. Οι δύο στόλοι κρατούσαν τις θέσεις τους, ενώ μάλιστα το ανατολικό άκρο του ελληνικού στόλου αντιμετώπιζε προβλήματα από τη μεγάλη πίεση που ασκούσαν οι Ίωνες. Όσο όμως διεξαγόταν η σύγκρουση και η ώρα περνούσε, δεν άργησε να αναδειχθεί η ανωτερότητα του ελληνικού στόλου και ιδίως των Αθηναίων που μάχονταν τους Φοίνικες στο δυτικό άκρο του μετώπου. Τα ευκίνητα αθηναϊκά πλοία είτε ακινητοποιούσαν τα αντίπαλα φοινικικά σπάζοντάς τους τα κουπιά και στη συνέχεια πηδούσαν οι οπλίτες και εξόντωναν τα εχθρικά πληρώματα είτε τα βύθιζαν χτυπώντας τα με τα έμβολα στα πλευρά. Οι ισχυρότατες εκατόν ογδόντα αθηναϊκές τριήρεις έπαιρναν σταδιακά πλεονέκτημα απέναντι στα φοινικικά πλοία. Μετά τη βύθιση των πρώτων εχθρικών πλοίων, επήλθε ταραχή στην πρώτη γραμμή του φοινικικού στόλου, καθώς πολλά από τα πλοία άρχισαν να τρέπονται σε φυγή. Αρκετά όμως από αυτά, στην προσπάθειά τους να υποχωρήσουν και να απομακρυνθούν, συγκρούστηκαν μεταξύ τους και με συμμαχικά πλοία των πίσω γραμμών με αποτέλεσμα πολλά να βυθιστούν. Η σύγχυση αυτή δεν άργησε να μεταφερθεί και στα υπόλοιπα μέρη του περσικού στόλου, όταν οι Αθηναίοι που δεν αρκέστηκαν στην κατανίκηση των φοινίκων, τους υπερκέρασαν και ακολουθώντας κυκλωτικό ελιγμό ξεκίνησαν να επιτίθενται και στα πλοία που βρίσκονταν στο κέντρο της διάταξης του περσικού στόλου.

Εικόνα 5: απεικόνιση στιγμιοτύπου της μάχης¹³

¹³ Πηγή: <http://www.iannisnikou.gr/>

Από αυτό το σημείο η μάχη μπορεί να θεωρηθεί ήδη χαμένη για τους Πέρσες, καθώς ήταν θέμα χρόνου η συντριβή και του εναπομείναντος αριστερού τμήματος του περσικού στόλου. Με την κατάρρευση, λοιπόν, και του ανατολικού μετώπου ολόκληρος ο περσικός στόλος τράπηκε σε άτακτη φυγή προς το Φάληρο καταδιωκόμενος μέχρι τη δύση του ήλιου από τις ελληνικές τριήρεις. Προς τη λήξη της μάχης, Αθηναίοι οπλίτες που βρίσκονταν στις ακτές τις Σαλαμίνας υπό τον Αριστείδη ανακατέλαβαν την Ψυττάλεια εξολοθρεύοντας τους Πέρσες που βρίσκονταν στο νησί. Η εξόντωση της συγκεκριμένης φρουράς στοίχησε πολύ στο περσικό στρατόπεδο, ιδίως στον ηθικό παράγοντα, καθώς απαρτιζόταν από ευγενείς και εκλεκτούς πολεμιστές.

4.6.2 Οι απώλειες των δύο πλευρών

Οι απώλειες σε πλοία και άντρες ήταν μεγάλες για την περσική πλευρά. Όπως αναφέρει ο Έφορος¹⁴, ο μόνος από τους αρχαίους ιστορικούς που μας δίνει σχετικές πληροφορίες, ο περσικός στόλος έχασε διακόσια πλοία, ενώ οι Έλληνες μόλις σαράντα. Αξίζει, επίσης, να γίνει ειδική μνεία για τον υψηλό αριθμό των νεκρών των περσικών πληρωμάτων κατά τη διάρκεια της ναυμαχίας εξαιτίας του γεγονότος ότι μεγάλο ποσοστό των Περσών δεν ήξερε κολύμπι και επομένως πολλοί πνίγονταν αμέσως μετά τη βύθιση των πλοίων τους. Μεγάλο ήταν, τέλος, και το ποσοστό των επιφανών Περσών και άλλων συμμάχων τους που χάθηκαν στη μάχη με χαρακτηριστικότερο παράδειγμα τον στρατηγό Αριαβίγνη, αδελφό του Ξέρξη.

4.7 Παράγοντες της νίκης των Ελλήνων

Οι κυριότεροι παράγοντες που οδήγησαν στην σημαντικότερη αυτή νίκη των Ελλήνων και τη συντριβή του στόλου του Ξέρξη είναι οι ακόλουθοι:

- Η υποτίμηση από πλευράς Περσών του αντιπάλου και η εσφαλμένη εκτίμηση των μαχητικών δυνατοτήτων και των προθέσεων του.
- Το γεγονός ότι οι Πέρσες παρασύρθηκαν να ναυμαχήσουν σε θαλάσσια περιοχή που είχε επιλέξει ο αντίπαλος και παρουσίαζε εξαιρετικά πλεονεκτήματα για αυτόν.
- Η στενότητα του χώρου διεξαγωγής της ναυμαχίας, η οποία εξουδετέρωσε σε μεγάλο βαθμό την αριθμητική υπεροχή του περσικού στόλου.

¹⁴ Πηγή: Ιστορία του ελληνικού έθνους τόμος 3Α-3Β Κλασικός ελληνισμός, Αθήνα: Εκδοτική Αθηνών 1970-2000, σελ. 339

- Η κατάλληλη στρατηγική του Ελληνικού στόλου στη Ναυμαχία, όπως τη συνέλαβαν και εφάρμοσαν ο Θεμιστοκλής και οι υπόλοιποι Έλληνες Ναύαρχοι.
- Ο ζήλος και η ανδρεία που επέδειξαν οι Έλληνες που πολέμησαν στη Σαλαμίνα.
- Τα εκ διαμέτρου αντίθετα κίνητρα των εμπόλεμων. Από τη μία πλευρά οι Έλληνες πολεμούσαν για τις πατρίδες και τις οικογένειές τους υπερασπιζόμενοι την ελευθερία και την ανεξαρτησία τους, ενώ από την άλλη οι Πέρσες αγωνίζονταν προς επίτευξη των φιλοδοξιών του απόλυτου μονάρχη Ξέρξη, έχοντας ως κυριότερο ίσως κίνητρο την οργή του σε περίπτωση που υστερούσαν στη μάχη.
- Η κόπωση των πληρωμάτων του περσικού στόλου, καθώς πέρασαν ολόκληρη τη νύχτα στη θάλασσα στοχεύοντας να αιφνιδιάσουν τον αντίπαλο.
- Ο αναπάντεχος αιφνιδιασμός που υπέστησαν τελικά οι ίδιοι οι Πέρσες.
- Η προσωπικότητα και οι στρατηγικές ικανότητες του ουσιαστικού ηγέτη της ελληνικής παράταξης, του Θεμιστοκλή.
- Η εξαιρετική διοίκηση, οργάνωση και πειθαρχία του ελληνικού στόλου σε αντίθεση με το ανομοιογενές σύνολο που παρουσίασαν οι Πέρσες στη ναυμαχία.

4.8 Μετά την ναυμαχία και την ήττα των Περσών

Η συντριπτική ήττα του εκστρατευτικού στόλου, που πραγματοποιήθηκε μπροστά στα μάτια τού Ξέρξη, έπληξε βαριά τόσο το κύρος όσο κυρίως και το ηθικό των στρατευμάτων και της ηγεσίας τους. Ο ίδιος ο Ξέρξης προβληματίστηκε ιδιαίτερα για το τι έπρεπε πλέον να πράξει έχοντας πλέον περιέλθει σε δυσχερή θέση λόγω της ήττας και του επερχόμενου χειμώνα, παρόλο που οι πολυπληθείς περσικές πεζικές δυνάμεις διατηρούνταν ακέραιες, ενώ και το περσικό ναυτικό διέθετε, ακόμα και μετά την ήττα στη Σαλαμίνα, μεγαλύτερο αριθμό πλοίων από τον ελληνικό στόλο. Η ηθική κατάπτωση και η απόγνωση που κατέλαβε τον Πέρση ηγεμόνα απεικονίζεται ξεκάθαρα στην τελική του απόφαση να αποσυρθεί ο ίδιος και να αφήσει τον ξάδελφό του Μαρδόνιο με σημαντικές δυνάμεις πεζικού και ιππικού να συνεχίσει την εκστρατεία τον επόμενο χρόνο. Ο Ξέρξης, απελπιστικά ξαφνιασμένος από την απροσδόκητη ήττα και φοβούμενος το ενδεχόμενο ότι οι Έλληνες θα αποκλείσουν το στενό του Ελλησπόντου και θα απομονώσουν τον στρατό του στην Ευρώπη αποφάσισε εσπευσμένα να επιστρέψει στην Ασία συνοδευόμενος από ολόκληρο τον στόλο του και ένα μέρος της στρατιάς.

Οι Πέρσες μετά τη φυγή του Ξέρξη εγκατέλειψαν την Αθήνα και πέρασαν το χειμώνα στη Βοιωτία. Το επόμενο έτος (479 π.Χ.) και ενώ ο ελληνικός συμμαχικός στρατός εξακολουθεί να παραμένει στον τειχισμένο Ισθμό, η περσική στρατιά ανακαταλαμβάνει και

καταστρέφει ολοσχερώς την πόλη της Αθήνας μετά την άρνηση των Αθηναίων να υποταχθούν. Το καλοκαίρι της ίδιας χρονιάς ο ελληνικός στρατός περνά τον Ισθμό και εισέρχεται στη Στερεά Ελλάδα. Όταν ο Μαρδόνιος πληροφορήθηκε ότι οι Έλληνες κινούνται εναντίον του αποσύρεται από την Αττική και μετακινείται στην Βοιωτία ώστε να ωθήσει τους Έλληνες να συγκρουστούν στην ανοιχτή βοιωτική πεδιάδα και να εκμεταλλευτεί με αυτόν τον τρόπο τις ισχυρές μονάδες ιππικού που διέθετε καθώς και την αριθμητική υπεροχή των στρατευμάτων του (περίπου 3:1). Η αναμενόμενη σύγκρουση πραγματοποιείται τον Αύγουστο κοντά στην πόλη των Πλαταιών. Ο στρατός των συνασπισμένων Ελλήνων θα νικήσει κατά κράτος εξοντώνοντας το μεγαλύτερο μέρος της περσικής στρατιάς, την οποία είχαν ενισχύσει και αρκετές χιλιάδες μηδίσαντων Ελλήνων. Ταυτόχρονα σχεδόν με τον θρίαμβο των Ελλήνων στις Πλαταιές, ο ελληνικός στόλος θα πετύχαινε μία ακόμα σημαντική νίκη ενάντια στο περσικό ναυτικό στη μάχη της Μυκάλης στη Μικρά Ασία. Ουδέποτε Πέρσης ηγεμόνας θα επιχειρήσει ξανά εισβολή στην Ελλάδα.

4.9 Σημασία της ναυμαχίας

Η ναυμαχία στη Σαλαμίνα αποτέλεσε για την ελληνική πλευρά κυριολεκτικά τον υπέρτατο αγώνα. Σε περίπτωση περσικής επιτυχίας, ο ελληνικός κόσμος θα βρισκόταν σε πραγματικά δυσχερή θέση. Η γενική κατάρρευση και η κατάκτηση και της υπόλοιπης Ελλάδας θα ήταν απλώς θέμα χρόνου για τον Ξέρξη. Έχοντας πλέον οι Πέρσες τη ναυτική υπεροχή, η επίθεση στην Πελοπόννησο θα μετατρεπόταν σε εύκολη υπόθεση, όχι φυσικά από τον οχυρωμένο Ισθμό, αλλά με απόβαση σε κάποια ακτή, την οποία τα περσικά πλοία θα μπορούσαν ανενόχλητα να προσεγγίσουν.

Η ναυμαχία της Σαλαμίνας ήταν αδιαμφισβήτητα η μάχη η οποία καθόρισε στο μεγαλύτερο βαθμό την τελική έκβαση του πολέμου και που οδήγησε και την τρίτη περσική εκστρατεία σε παταγώδη αποτυχία βάζοντας τέλος στις φιλοδοξίες των Περσών ηγεμόνων για κατάκτηση του ελλαδικού χώρου. Οι συμμαχικές ελληνικές πόλεις επιτυγχάνοντας έστω και την ύστατη στιγμή να παραμερίσουν τις αρκετές ‘εμφύλιες’ διαφορές και τριβές τους, πέτυχαν μια σπουδαία νίκη που, σε συνάρτηση με την τελική συντριβή των Περσών στις Πλαταιές, τους εξασφάλισε την ελευθερία και την ανεξαρτησία τους για το επόμενο διάστημα, όταν και κατά κόρον αναπτύχθηκε αυτόν που σήμερα αποκαλούμε *αρχαιοελληνικό πολιτισμό* με τις τόσες εκφάνσεις του και την σπουδαία προσφορά του.

Επιπλέον, αξίζει να σημειωθεί ότι μετά τη ναυμαχία της Σαλαμίνας και την οριστική απομάκρυνση της περσικής απειλής, ανοίγει ο δρόμος για τις ισχυρότερες ελληνικές πόλεις-

κράτη, την Αθήνα και τη Σπάρτη, προς την ανάδειξή τους σε νέες οικονομικές και στρατιωτικές υπερδυνάμεις τις αρχαίες κλασικής περιόδου. Μετά την σχετική αποδυνάμωση και σταδιακή παρακμή της περσικής αυτοκρατορίας και του φοινικικού ναυτικού, η Μεσόγειος περνά αποκλειστικά σχεδόν στον έλεγχο των Ελλήνων και κυρίως της Αθήνας. Οι νέες αυτές συνθήκες, όμως, δε θα αργήσουν να προκαλέσουν την όξυνση των ήδη τεταμένων και ανταγωνιστικών σχέσεων μεταξύ των δύο πόλεων και των συμμαχιών τους, μία όξυνση και ένας ανταγωνισμός για κυριαρχία που οδηγεί με μαθηματική ακρίβεια στη σύγκρουση.

Εικόνα 6: άποψη του μνημείου του Τύμβου των Σαλαμινομάχων (χερσόνησος Κυνόσουρα, Σαλαμίνα)¹⁵

¹⁵ Πηγή: http://salamis-aiantis.blogspot.com/2010_08_29_archive.html

*«Όσοι δεν έχουν δικά τους προσόντα, καταφεύγουν στους ενδόξους
προγόνους και παππούδες τους, με άλλα λόγια, σε τάφους και μνήματα.»*

Μένανδρος (Αθηναίος κωμικός ποιητής, 342-291 π.Χ.)

5. Χαρτογραφικές απεικονίσεις της ναυμαχίας

Στη σχετική με τη ναυμαχία βιβλιογραφία μπορεί κανείς να συναντήσει αρκετές εναλλακτικές χαρτογραφικές αποτυπώσεις της μάχης και των βασικών σταδίων της. Η αλήθεια είναι ότι σε γενικές γραμμές οι πληροφορίες που εμπεριέχονται στους χάρτες αυτούς παρουσιάζουν μεγάλες ομοιότητες σε συνάρτηση με την ως επί το πλείστον γενικώς αποδεκτή καταγραφή του ιστορικού αυτού γεγονότος, που μας προσέφερε ο Ηρόδοτος αλλά και άλλοι αρχαίοι ιστορικοί όπως ο Πλούταρχος και ο Διόδωρος ο Σικελιώτης. Παρόλα αυτά σημαντικές διαφορές προκύπτουν από τον τρόπο με τον οποίο παρουσιάζεται επί χάρτου η μάχη.

Παρακάτω παρουσιάζονται μερικές από τις λεπτομερέστερες χαρτογραφικές απεικονίσεις των φάσεων της ναυμαχίας, που συναντήθηκαν στις σχετικές πηγές. Γίνεται επίσης και μια προσπάθεια αξιολόγησής τους και εντοπισμού ελλείψεων ή αμφισβητήσιμων ιστορικά στοιχείων.

Στη μία εκ των περιπτώσεων η ναυμαχία αποδίδεται μέσα από έξι χρονικές φάσεις, ενώ στις υπόλοιπες δύο τα στάδια είναι τέσσερα.

5.1 1^η περίπτωση: Ιστορία του ελληνικού έθνους¹⁶

Χάρτης 2: 1^η φάση ναυμαχίας (Ιστορία του ελληνικού έθνους)

¹⁶ Πηγή: Ιστορία του ελληνικού έθνους τόμος 3Α-3Β Κλασικός ελληνισμός, Αθήνα: Εκδοτική Αθηνών 1970-2000, σελ. 337

Χάρτης 3: 2^η φάση ναυμαχίας (Ιστορία του ελληνικού έθνους)

Χάρτης 4: 3^η φάση ναυμαχίας (Ιστορία του ελληνικού έθνους)

Χάρτης 5: 4^η φάση ναυμαχίας (Ιστορία του ελληνικού έθνους)

5.1.1 Σχολιασμός των χαρτών

Οι παραπάνω φάσεις της μάχης αποτελούν ίσως την πιο αξιόλογη μεταφορά της ναυμαχίας σε χάρτες από τις τρεις περιπτώσεις που θα παρουσιάσουμε στο κεφάλαιο αυτό. Οι χάρτες είναι αρκετά ευδιάκριτοι, το ίδιο και οι πληροφορίες που αποδίδονται. Οι χρωματισμοί και οι αντιθέσεις βοηθούν σημαντικά στην ανάγνωση των χαρτών όπως επίσης και η θέσεις των στοιχείων (πλοίων) και τα αρκετά τοπωνύμια.

Υπάρχουν παρόλα αυτά κάποια αρνητικά σημεία στην παραπάνω παρουσίαση της μάχης.

- Δεν αποδίδεται με κάποιο τρόπο η καθοριστική για την εξέλιξη της μάχης προς τα πίσω πλεύση του ελληνικού στόλου, κίνηση με την οποία οι Έλληνες παρέσυραν τον περσικό στόλο να ναυμαχήσει σε κλειστά ύδατα χάνοντας έτσι ουσιαστικά το αριθμητικό του πλεονέκτημα.
- Είναι λανθασμένη η αναλογία μεταξύ ελληνικών και περσικών πλοίων. Στους χάρτες η αριθμητική υπεροχή του περσικού στόλου εμφανίζεται σαφώς μεγαλύτερη από ότι επιβεβαιώνεται ιστορικά. Χαρακτηριστικό παράδειγμα αποτελεί η πρώτη φάση στην οποία η αναλογία μεταξύ ελληνικού και περσικού στόλου είναι 1:3, ενώ στην πραγματικότητα οι Πέρσες παρέταξαν εναντίον των Ελλήνων λιγότερα από το διπλάσιο αριθμό πλοίων.
- Αξίζει επίσης να σημειωθεί ότι η αναλογία ποικίλει ακόμα και μεταξύ των χαρτών. Για παράδειγμα, στην τελική φάση της μάχης οι Έλληνες αριθμούν 22 πλοία, ενώ στην αμέσως προηγούμενη μόλις 20, πράγμα εντελώς παράλογο αν αναλογιστεί κανείς και τις απώλειες κατά τη διάρκεια της μάχης.
- Τέλος, δεν αποδίδονται οι θέσεις που καταλαμβάνουν κατά τη διάρκεια της μάχης τα αντίπαλα πεζικά στρατεύματα. Και επίσης, αμφισβήτηση προκαλεί η τοποθέτηση του θρόνου του Ξέρξη κοντά στον κόλπο του Κερατσινίου και όχι στο όρος Αιγάλεω όπως και η ίδια η πηγή των χαρτών αναφέρει.

5.2 2^η περίπτωση: Ναυτική επιθεώρηση¹⁷

Χάρτης 6: 1^η φάση ναυμαχίας (Ναυτική επιθεώρηση)

Χάρτης 7: 2^η φάση ναυμαχίας (Ναυτική επιθεώρηση)

¹⁷ Πηγή: Γεώργιος Κατσούλης, Ναυτική επιθεώρηση (τριμηνιαία έκδοση του γενικού επιτελείου ναυτικού) τεύχος 555 - τόμος 164ος, Η ναυμαχία της Σαλαμίνας ως ιδανικό παράδειγμα στρατηγικής και επιχειρησιακής σχεδίασης, Δεκέμβριος 2005 - Ιανουάριος - Φεβρουάριος 2006, σελ. 248-251

Χάρτης 8: 3^η φάση ναυμαχίας (Ναυτική επιθεώρηση)

Χάρτης 9: 4^η φάση ναυμαχίας (Ναυτική επιθεώρηση)

Χάρτης 10: 5^η φάση ναυμαχίας (Ναυτική επιθεώρηση)

Χάρτης 11: 6^η φάση ναυμαχίας (Ναυτική επιθεώρηση)

5.2.1 Σχολιασμός των χαρτών

Η παρουσίαση από τη Ναυτική επιθεώρηση είναι η αναλυτικότερη εκ των τριών έχοντας και τον μεγαλύτερο αριθμό χαρτών-σταδίων της μάχης. Το γεγονός αυτό όμως δεν αρκεί για να μας αποτρέψει να χαρακτηρίσουμε τους χάρτες αυτούς, τόσο από ιστορική σκοπιά όσο και σε μορφή και απεικόνιση, ιδιαίτέρως προβληματικούς.

Καταρχήν, το υπόβαθρο των χαρτών προέρχεται πιθανότατα από κάποιον ναυτικό χάρτη. Πληροφορίες όπως οι ισοϋψείς καμπύλες, τα βάθη της θάλασσας κ.ά. είναι περιττές και παραφορτώνουν το χάρτη.

Δεύτερον, τα εικονίδια που έχουν επιλεγεί για να αναπαριστούν τα πλοία δεν ενδείκνυνται, καθώς είναι τέτοιο το μέγεθός τους που συχνά το ένα επικαλύπτει κάποιο γειτονικό. Επιπλέον, όπως και στους χάρτες της Ιστορίας του ελληνικού έθνους, προβληματική είναι η αριθμητική αναλογία των δύο στόλων. Χαρακτηριστικό παράδειγμα ο αβάσιμος διπλασιασμός των περσικών πλοίων από τη δεύτερη στην τρίτη φάση. Αλλά αυτό που κυρίως πρέπει να τονιστεί είναι οι ανακρίβειες στις θέσεις που φέρονται να έχουν οι δυο στόλοι αλλά και η γραμμή του ίδιου του μετώπου μάχης. Οι Έλληνες αναπτύχθηκαν μεταξύ του σημερινού νησιού του Αγ. Γεωργίου και της χερσονήσου Κυνόσουρα και εκεί συγκρούστηκαν με τους Πέρσες και όχι διαχωρισμένοι στους κολπίσκους κατά μήκος των ακτών της Σαλαμίνας.

Θετικό είναι το γεγονός ότι δίνονται οι θέσεις του ελληνικού και περσικού πεζικού, αλλά είναι απορίας άξιο το γιατί εκλείπουν τα στοιχεία αυτά στις τρεις τελευταίες φάσεις της μάχης. Επίσης, ένα ακόμα σημαντικό στοιχείο είναι η προσπάθεια απεικόνισης της πλεύσης του ελληνικού στόλου προς τις ακτές από τη δεύτερη φάση στην τρίτη.

Τέλος, είναι αδύνατο να επιβεβαιωθεί ο ελιγμός των Κορινθίων που απεικονίζεται αφ' ενός στη πρώτη φάση με τη μοίρα των Κορινθίων να αφήνει τη θέση της και να πλέει βόρεια και αφετέρου στην τρίτη φάση όταν οι Κορίνθιοι ξαναεμφανίζονται μετά την έναρξη της μάχης για να πλαγιοκοπήσουν τον εχθρό.

5.3 3^η περίπτωση: Στρατιωτική Ιστορία¹⁸

Χάρτης 12: Οι δύο πρώτες φάσεις της ναυμαχίας (Στρατιωτική Ιστορία)

Χάρτης 13: Οι δύο τελευταίες φάσεις της ναυμαχίας (Στρατιωτική Ιστορία)

¹⁸ Πηγή: Στρατιωτική Ιστορία (σειρά Μεγάλες Μάχες) τεύχος 25, Η ναυμαχία της Σαλαμίνας, εκδόσεις ΠΕΡΙΣΚΟΠΙΟ

5.3.1 Σχολιασμός των χαρτών

Αρκετά καλοί και περιγραφικοί είναι από κάθε άποψη οι χάρτες της ναυμαχίας από το περιοδικό Στρατιωτική Ιστορία. Τα πλοία απεικονίζονται με μπλε, για τα ελληνικά, και κόκκινες, για τα περσικά, μικρές γραμμές. Αντίστοιχου χρωματισμού είναι και οι χερσαίες δυνάμεις. Η αναλογία είναι σαφώς ακριβέστερη από ότι στις δύο προηγούμενες περιπτώσεις. Τα περσικά είναι περίπου διπλάσια από τα ελληνικά πλοία και έχει γίνει επίσης και μια προσπάθεια ελάττωσης των εικονιζόμενων στοιχείων σύμφωνα με τις απώλειες κατά τη διάρκεια της σύγκρουσης.

Βασικό μειονέκτημα αποτελεί η απουσία του ελιγμού που πραγματοποίησαν οι Έλληνες προσελκύοντας τον περσικό στόλο κοντά στις ακτές του νησιού, καθώς και η ανακατάληψη της Ψυττάλειας από τους Έλληνες στο τέλος της ναυμαχίας και η εξολόθρευση της περσικής φρουράς στο νησί.

«Ασφαλής η ξηρά, επισφαλής η θάλασσα, αχόρταγο το κέρδος.»

Θαλής (Μιλήσιος επιστήμονας και φιλόσοφος, ~640-546 π.Χ.)

6. Εργαλεία λογισμικού

Στο κεφάλαιο αυτό παρουσιάζονται οι εφαρμογές που χρησιμοποιήθηκαν για την επίτευξη του στόχου της εργασίας. Ακολουθεί η περιγραφή των βασικών ιδιοτήτων, χαρακτηριστικών και δυνατοτήτων τους.

6.1 Google Earth

Google Earth ονομάζεται ένα πρόγραμμα γραφικής απεικόνισης της Γης, το οποίο είναι διαθέσιμο στο διαδίκτυο. Κατασκευάστηκε από την εταιρεία Keyhole Inc. με το όνομα Earth Viewer το 2001. Το σημερινό του όνομα πήρε όταν η Keyhole Inc. εξαγοράστηκε από την Google το 2004.

Το Google Earth είναι ένα πρόγραμμα που προσφέρει υψηλής ποιότητας τρισδιάστατες οπτικοποιήσεις της Γης αλλά και του διαστήματος, της Σελήνης, του πλανήτη Άρη και ωκεανών. Η εφαρμογή, απεικονίζοντας μια εικονική υδρόγειο σφαίρα, αποτελεί την χαρτογράφηση της γης κατόπιν υπέρθεσης δορυφορικών εικόνων και αεροφωτογραφιών. Παρέχει επίσης δυνατότητες σχεδιασμού γραφικών μέσω του Google SketchUp¹⁹ και της γλώσσας KML²⁰.

Το πρόγραμμα συνθέτει εικόνες και πληροφορίες από δορυφορικές φωτογραφίες, αεροφωτογραφίες, στοιχεία GIS²¹ και άλλες πηγές σε επάλληλα στρώματα που ονομάζονται επίπεδα ή levels, με σημαντική ευκολία χρήσης. Τα επίπεδα αυτά έχουν αφενός πληροφορίες που εισήγαγε η Google όπως ονομασίες δρόμων και πληροφορίες για τον καιρό αλλά και πολλά άλλα στοιχεία που προσθέτουν οι χρήστες της εφαρμογής, όπως τρισδιάστατα κτίρια για αρκετές περιοχές και πόλεις του κόσμου, φωτογραφίες και άλλες τοπικές πληροφορίες.

¹⁹ **SketchUp**: εύκολο στη χρήση πρόγραμμα τρισδιάστατης μοντελοποίησης που παρέχεται από την Google και κάνει εφικτή την ενσωμάτωση των μοντέλων στο Google Earth.

²⁰ **KML**: Keyhole Markup Language, γλώσσα σήμανσης για την οπτικοποίηση γεωγραφικών πληροφοριών σε διαδικτυακούς χάρτες και φυλλομετρητές Γης.

²¹ **GIS**: Geographic Information Systems (Συστήματα Γεωγραφικών Πληροφοριών, ΣΓΠ), ψηφιακό σύστημα διαχείρισης χωρικών δεδομένων και γεωγραφικά συσχετισμένων πληροφοριών.

6.1.1 Διαθέσιμες εκδόσεις εφαρμογής

Το Google Earth είναι διαθέσιμο σε δυο διαφορετικές εκδόσεις:

- Google Earth. Δωρεάν έκδοση βασικής λειτουργικότητας.
- Google Earth Pro. Η έκδοση αυτή προορίζεται για εμπορική χρήση και για την κάλυψη μεγαλύτερων απαιτήσεων όπως εισαγωγή δεδομένων GIS, εικόνες υψηλότερης ανάλυσης για εκτύπωση ή παρουσιάσεις και υψηλότερες ταχύτητες.

Εικόνα 7: Το περιβάλλον εργασίας του Google Earth 5.2

6.1.2 Ηλικία και ανάλυση εικόνων

Οι εικόνες του Google Earth συγκεντρώνονται και ανανεώνονται με την πάροδο του χρόνου και δεν αντιστοιχούν σε 'πραγματικό' χρόνο. Η ανάλυση και η ηλικία των εικόνων ποικίλλουν. Οι περισσότερες είναι περίπου ενός έως τριών ετών. Η ανάλυσή τους κυμαίνεται από 15 μέτρα ανά εικονοστοιχείο (pixel) για μεγάλο μέρος των ΗΠΑ, ένα μέτρο για πολλές ευρωπαϊκές χώρες, μέχρι και 15 με 30 εκατοστά για πόλεις όπως το Βερολίνο, το Λας Βέγκας και η Ζυρίχη.

Η διατιθέμενη ανάλυση βασίζεται κατά κάποιο τρόπο στο βαθμό ενδιαφέροντος που χαρακτηρίζει τις διάφορες περιοχές, με τη μεγαλύτερη, όμως, έκταση στη ξηρά να καλύπτεται από δορυφορικές εικόνες ανάλυσης περίπου 15 μέτρων. Στους ωκεανούς η ανάλυση είναι πολύ μικρότερη, όπως και σε πολλά απομακρυσμένα νησιά.

6.1.3 Τρισδιάστατες οντότητες

Το Google Earth παρέχει τη δυνατότητα απεικόνισης τρισδιάστατων κτιρίων και κατασκευών με τη βοήθεια του προγράμματος Google SketchUp και της γλώσσας προγραμματισμού KML. Η εφαρμογή, επίσης, διαθέτει δεδομένα ψηφιακών μοντέλων ανύψωσης (Digital Elevation Model) κάνοντας με αυτό τον τρόπο εφικτή τη δυνατότητα τρισδιάστατης αντίληψης συγκεκριμένων περιοχών και γεωγραφικών οντοτήτων από τους χρήστες.

6.1.4 Το Google Earth στην εκπαίδευση

Η δυνατότητα που παρέχει το Google Earth στο μαθητή ή τον απλό χρήστη να ‘πετά’ από την μια ήπειρο στην άλλη και να συγκρίνει, για παράδειγμα, τη μορφή και το σχεδιασμό δύο πόλεων είναι άμεση και μεγάλης σημασίας. Εξίσου μεγάλης σημασίας είναι και η δυνατότητα παρέμβασης, επεξεργασίας και πρόσθεσης πληροφοριών μετατρέποντας, για παράδειγμα, με τις κατάλληλες προσθήκες μία απλή δορυφορική εικόνα του νησιού της Σαλαμίνας σε ένα στιγμιότυπο της ιστορικής ναυμαχίας της Σαλαμίνας που εξελίχθηκε το 480 π.Χ.

Η χρήση του στη διδασκαλία γεωγραφικών, γεωμορφολογικών ή κοινωνιολογικών και ιστορικών μαθημάτων, είναι ένας τρόπος να αποτελέσει η τεχνολογία μέρος της εκπαιδευτικής διαδικασίας με ένα εργαλείο σαν το Google Earth εξαιρετικά εύχρηστο, προσιτό και οικείο για το μέσο χρήστη. Παρέχει έτσι τη δυνατότητα για ενίσχυση της οπτικής αλλά και διαδραστικής επικοινωνίας του μαθητή με αντικείμενα όπως περιβαλλοντολογικά ζητήματα, φυσικές καταστροφές, πολιτισμικές διαφορές, μελέτη ιστορικών γεγονότων και πολλά άλλα.

6.1.5 Ανακρίβειες

Ένας τεράστιος όγκος πληροφοριών από διαφορετικές πηγές εμπεριέχεται στην εφαρμογή, ο οποίος συνεχώς εμπλουτίζεται. Αυτό έχει σαν αποτέλεσμα την βέβαιη ύπαρξη ανακριβειών στα δεδομένα. Για το λόγο αυτό η Google λαμβάνει συνεχώς νέα δεδομένα και βελτιώνει τα ήδη υπάρχοντα.

Επίσης, οι φωτογραφίες και οι δορυφορικές εικόνες προέρχονται από λήψεις που έχουν πραγματοποιηθεί στο διάστημα των τριών περίπου περασμένων ετών και πρέπει να υπογραμμιστεί το γεγονός ότι η λήψη των φωτογραφιών και των δορυφορικών εικόνων δεν έχει γίνει την ίδια χρονική περίοδο.

6.1.6 Σύστημα συντεταγμένων

Το εσωτερικό σύστημα αναφοράς συντεταγμένων της εφαρμογής Google Earth είναι οι γεωγραφικές συντεταγμένες στο World Geodetic System του 1984 (WGS84).

Η τρέχουσα έκδοση του προγράμματος είναι: Google Earth 6. Η κατασκευή των χαρτών για τη συγκεκριμένη εργασία υλοποιήθηκε μέσω της έκδοσης: Google Earth 5.2.

6.2 Microsoft Publisher

Το Microsoft Publisher, είναι μια εφαρμογή δημοσίευσης από τη Microsoft. Διαφέρει από το Microsoft Word κυρίως στο ότι η έμφαση δίνεται στη διάταξη σελίδας και το σχεδιασμό και όχι στη σύνθεση κειμένου.

Το Publisher περιλαμβάνεται και στις τελευταίες εκδόσεις της σουίτας εφαρμογών του Microsoft Office, αντανakλώντας την έμφαση της Microsoft σχετικά με την εφαρμογή ως ένα εύκολο στη χρήση πρόγραμμα και λιγότερο δαπανηρή εναλλακτική λύση, στοχεύοντας κυρίως στην αγορά των μικρών επιχειρήσεων και των ιδιωτών. Είναι γεγονός ότι δεν κατέχει ιδιαίτερα υψηλό μερίδιο της αγοράς σε εφαρμογές επιτραπέζιας τυπογραφίας, η οποία κυριαρχείται σε γενικές γραμμές από το Adobe InDesign και το QuarkXPress.

Εικόνα 8: Το περιβάλλον εργασίας του Microsoft Publisher 2007

Το πρόγραμμα διαθέτει μια μεγάλη συλλογή προτύπων που βοηθούν στη δημιουργία προσωπικών ή επιχειρηματικών εκδόσεων και ποικίλουν από ενημερωτικά φυλλάδια, δελτία, βιογραφικά, επιχειρηματικές κάρτες, ημερολόγια, εξώφυλλα για CDs κ.ά. Είναι από τα πιο εύχρηστα προγράμματα επιτραπέζιας τυπογραφίας, καθώς παρουσιάζει σημαντικές ομοιότητες στη χρήση με τους διαδεδομένους επεξεργαστές κειμένου, με τους οποίους οι περισσότεροι χρήστες είναι εξοικειωμένοι.

Είναι εφοδιασμένο, επίσης, με μια μεγάλη βιβλιοθήκη έτοιμων εικόνων και σχημάτων, το αρνητικό του σημείο, όμως, μπορεί να εντοπιστεί στην ελλιπτική εργαλειοθήκη που διαθέτει σε σύγκριση με τα ανώτερα ανταγωνιστικά προγράμματα της κατηγορίας, σχετικά με την επεξεργασία εικόνων, φωτογραφιών και εφέ κειμένου. Παρόλα αυτά, προσφέρονται αξιόλογες επιλογές, όπως περικοπή εικόνας, μετατροπή μεγέθους και ανάλυσης, προσαρμογή φωτισμού, χρωμάτων και αντίθεσης και πολλές άλλες.

Η τρέχουσα έκδοση του προγράμματος είναι: Microsoft Publisher 2010. Κατά την εκπόνηση της εργασίας έγινε χρήση της έκδοσης: Microsoft Publisher 2007.

6.3 Web Page Maker

Το Web Page Maker είναι ένα εύκολο στη χρήση πρόγραμμα επεξεργασίας ιστοσελίδων που επιτρέπει τη δημιουργία και τη δημοσιοποίηση σελίδων στο διαδίκτυο χωρίς να απαιτείται εξειδικευμένη γνώση της γλώσσας HTML²². Παρέχονται επίσης στο χρήστη προσχεδιασμένα πρότυπα σελίδων, έτοιμες προς χρήση μπάρες πλοήγησης και μενού που μπορούν να εισαχθούν στη σελίδα, βιβλιοθήκη εικόνων όπως και ενσωματωμένο πρόγραμμα-πελάτη FTP για άμεση δημοσίευση.

Βασικό χαρακτηριστικό του προγράμματος αποτελεί η βαρύτητα στην ευκολία σχεδίασης και διαμόρφωσης της σελίδας. Αντικείμενα μπορούν να προστεθούν από τον χρήστη με ένα απλό 'drag and drop' χωρίς να είναι απαραίτητη η γνώση κάποιας γλώσσας προγραμματισμού. Παράλληλα, όμως, δίνεται και η δυνατότητα εισαγωγής χειρόγραφου κώδικα JavaScript²³ και HTML. Προσφέρεται, επίσης, πληθώρα αυτοματοποιημένων λειτουργιών όπως: συλλογή φωτογραφιών, flash slide show εικόνων, εισαγωγή ήχου και βίντεο, έτοιμες προς χρήση JavaScript εφαρμογές, πίνακες, φόρμες κ.ά. Υπάρχει ακόμη εντολή για κλωνοποίηση σελίδων καθώς και για άμεση προεπισκόπηση της υπό κατασκευή σελίδας στον browser. Ένα άλλο ισχυρό σημείο της εφαρμογής είναι η ευκολία στην εργασία με πολλαπλές ιστοσελίδες. Για παράδειγμα, ο χρήστης μπορεί να προσθέτει ή να διαγράφει στοιχεία σε πολλές σελίδες ταυτόχρονα και με πολύ απλό τρόπο.

²² **HTML:** HyperText Markup Language, γλώσσα σήμανσης υπερκειμένου. Η πρώτη και πιο διαδεδομένη γλώσσα περιγραφής της δομής μιας ιστοσελίδας.

²³ **JavaScript:** γλώσσα προγραμματισμού για την παραγωγή δυναμικού περιεχομένου και την εκτέλεση κώδικα στην πλευρά του πελάτη (client-side) σε ιστοσελίδες.

Εικόνα 9: Το περιβάλλον εργασίας του Web Page Maker 3.03

Το Web Page Maker ίσως να μη βρίσκεται σε θέση να ανταπεξέλθει ιδανικά στη δημιουργία και συντήρηση απαιτητικών, επαγγελματικών, δυναμικών ιστοσελίδων, παραμένει παρόλα αυτά ένα πρόγραμμα βασικής επεξεργασίας, γρήγορο και ιδιαίτερα εύχρηστο.

Η τρέχουσα έκδοση του προγράμματος είναι: Web Page Maker V3.2, ενώ για την κατασκευή της ιστοσελίδας για τη ναυμαχία της Σαλαμίνας χρησιμοποιήθηκε η έκδοση: Web Page Maker V3.03.

«Δεν είναι κακό να τολμάει κανείς ακόμα και όταν βλέπει το μάταιο.»

Αισχύλος (Ελευσίνιος τραγικός ποιητής, 525--456 π.Χ.)

7. Δημιουργία χαρτογραφικού υλικού

Έπειτα από την ολοκλήρωση της ιστορικής μελέτης και καταγραφής της ναυμαχίας της Σαλαμίνας και της τρίτης περσικής εκστρατείας στο κεφάλαιο 4, και έχοντας αξιολογήσει, στη συνέχεια, ήδη υπάρχοντες χαρτογραφικές αποτυπώσεις της μάχης, μπορούμε πλέον να περάσουμε στη δημιουργία των χαρτών με τη βοήθεια της εφαρμογής Google Earth.

7.1 Οι χάρτες που θα παραχθούν:

Για την όσο το δυνατόν πληρέστερη παρουσίαση της μάχης αλλά και του ιστορικού και χωρικού πλαισίου καθώς και των γεγονότων που προηγήθηκαν της σύγκρουσης, παρήχθησαν, πέρα από τους χάρτες των φάσεων της μάχης, και άλλοι τέσσερις χάρτες.

Οπότε συνολικά το χαρτογραφικό υλικό αποτελείται από:

- Επτά χάρτες με τα αντίστοιχα στάδια της ναυμαχίας.
- Δύο χάρτες στους οποίους θα δίνονται πληροφορίες σχετικές με τη διάταξη των αντιπάλων στόλων.
- Ένας χάρτης της τρίτης περσικής εκστρατείας εναντίον των ελληνικών πόλεων με πληροφορίες για την πορεία του περσικού στρατού και στόλου καθώς και των καθοριστικών γεγονότων πριν τη σύγκρουση στη Σαλαμίνα.
- Και τέλος, ένας χάρτης με τις ελληνικές πόλεις που συνέθεσαν με τις δυνάμεις τους τον ελληνικό συμμαχικό στόλο που αγωνίστηκε στη Σαλαμίνα.

7.2 Οι φάσεις της ναυμαχίας

7.2.1 1^ο βήμα - ορισμός αριθμού φάσεων

Πρώτο βήμα στη δημιουργία των φάσεων είναι να καταλήξουμε στον αριθμό των χαρτών που επαρκεί για μια πλήρη απεικόνιση και περιγραφή της μάχης. Στο κεφάλαιο 5 είδαμε ότι η παρουσίαση της ναυμαχίας στη σχετική βιβλιογραφία γίνεται μέσα από έναν αριθμό τεσσάρων έως έξι το πολύ φάσεων. Για να κρίνουμε αν ο αριθμός αυτός είναι αρκετός πρέπει να επαναφέρουμε στη μνήμη μας τις βασικές κινήσεις και τους κύριους ελιγμούς των αντιπάλων στόλων κατά τη διάρκεια της σύγκρουσης...

Σε πρώτη φάση, ο περσικός στόλος πλέει από το Φάληρο με κατεύθυνση προς τη Σαλαμίνα, όπου βρίσκεται ο ελληνικός. Έπειτα, κατά τη διάρκεια της νύχτας, αναπτύσσεται απέναντι από τις θέσεις των Ελλήνων. Με το ξημέρωμα ο ελληνικός στόλος κινείται επιθετικά προς τον περσικό. Ενώ, όμως, οι αντίπαλοι στόλοι τείνουν να συναντηθούν οι Έλληνες με τη στρατηγική κίνηση της προς τα πίσω πλεύσης καταφέρνουν να ‘τραβήξουν’ τους Πέρσες πάνω στις ακτές σχεδόν της Σαλαμίνας και περιμένουν εκεί να συγκρουστούν μαζί τους. Όσο οι ώρες περνούν, οι Αθηναίοι στο δυτικό άκρο του μετώπου καταφέρνουν να τρέψουν σε φυγή τους αντιπάλους τους Φοίνικες και να πλαγιοκοπήσουν εν συνεχεία τον εναπομείναντα περσικό στόλο. Είναι πλέον θέμα χρόνου οι Έλληνες να κάμψουν την αντίσταση των κυκλωμένων Περσών, τους οποίους θα αναγκάσουν σε άτακτη φυγή προς το Φάληρο. Τέλος, ανακαταλαμβάνεται η Ψυττάλεια από Αθηναίους οπλίτες.

Κρίνουμε, επομένως, επαρκή τη δημιουργία επτά φάσεων για την πληρέστερη απεικόνιση της μάχης. Αναλυτικά, λοιπόν:

1^η φάση: Ο περσικός στόλος πλέει από το ναύσταθμό του (Φάληρο) με κατεύθυνση προς τη Σαλαμίνα, όπου βρίσκεται αγκυροβολημένος ο ελληνικός. Οι Πέρσες αποβιβάζουν επίσης ένα σώμα στο μικρό νησί της Ψυττάλειας.

2^η φάση: Ο περσικός στόλος αναπτύσσεται κατά μήκος των ακτών της Αττικής απέναντι από τις θέσεις όπου παραμένει ο ελληνικός στόλος.

3^η φάση: Ο ελληνικός στόλος εξέρχεται από τα σημεία που βρισκόταν αγκυροβολημένος και πλέει προς τον αντίπαλο στόλο στα ανοιχτά του στενού.

4^η φάση: Ο ελληνικός στόλος καταλαμβάνει θέση μάχης μεταξύ του σημερινού νησιού του Αγ. Γεωργίου και της χερσονήσου Κυνόσουρα. Είχε προηγηθεί η στρατηγική κίνηση της προς τα πίσω πλεύσης ώστε να αποφευχθεί η επικείμενη σύγκρουση με τους Πέρσες σε πιο ανοιχτά ύδατα, που θα έδινε σαφέστατο πλεονέκτημα στον διπλάσιο περσικό στόλο. Ο περσικός στόλος πέφτει στην παγίδα.

5^η φάση: Οι Αθηναίοι νικούν και υπερφαλαγγίζουν τους Φοίνικες στο δυτικό άκρο του μετώπου και τους τρέπουν σε φυγή. Δημιουργείται σύγχυση στην περσική διάταξη, ενώ αρκετά πλοία συγκρούονται με άλλα συμμαχικά των πίσω γραμμών.

6^η φάση: Η σύγχυση δεν αργεί να μεταδοθεί και στο κεντρικό και ανατολικό τμήμα του περσικού στόλου, καθώς οι Αθηναίοι μετά τη φυγή των Φοινίκων πραγματοποιούν κυκλωτικό ελιγμό. Η γενική κατάρρευση των Περσών είναι θέμα χρόνου.

7^η φάση: Ο νικητής ελληνικός στόλος καταδιώκει τους Πέρσες, οι οποίοι υποχωρούν προς το Φάληρο. Τέλος, ανακαταλαμβάνεται η Ψυττάλεια.

7.2.2 2^ο βήμα - μεταφορά ιστορικής πληροφορίας στους χάρτες

Δεύτερο βήμα προς τη δημιουργία των στιγμιοτύπων της μάχης αποτελεί αφενός η συγκέντρωση όλων των απαραίτητων πληροφοριών που θα μεταφερθούν στους χάρτες και αφετέρου ο τρόπος απεικόνισης των δεδομένων αυτών στις δορυφορικές εικόνες του Google Earth.

Στους χάρτες των φάσεων καταρχήν θα απεικονίζονται οι θέσεις των ελληνικών και περσικών πλοίων κατά τις συγκεκριμένες επτά φάσεις που ορίσαμε προηγουμένως. Αποφασίστηκε τα πλοία να απεικονίζονται ως κουκίδες μπλε απόχρωσης για τα ελληνικά και κόκκινης για τα πλοία του περσικού στόλου. Αρνητικό σημείο της κουκίδας ως μέσο απεικόνισης αποτελεί η έλλειψη περαιτέρω πληροφορίας σχετικά με την κατεύθυνση των πλοίων, αλλά προτιμήθηκε για την απλότητα και την ευκρίνεια που προσφέρει. Ειδάλλως, θα έπρεπε αναγκαία να περιορισθεί ο αριθμός των εικονιζόμενων στοιχείων. Επίσης, αποφασίστηκε οι κουκίδες για τα περσικά πλοία να είναι ελαφρώς μεγαλύτερες αποτυπώνοντας με αυτό τον τρόπο το μεγαλύτερο μέγεθος και όγκο που χαρακτήριζε τα περσικά πλοία σε σύγκριση με τα ελληνικά.

Τέλος, ως κατάλληλη αναλογία εικονιζόμενων στοιχείων και πραγματικού αριθμού πλοίων θεωρήθηκε η αναλογία 1:20. Επομένως, σύμφωνα με την παράγραφο 4.5, ο ελληνικός στόλος που αριθμούσε στη ναυμαχία 372 πλοία θα απεικονιστεί με: $372 / 20 = 18,6$ άρα με 19 κατά προσέγγιση κουκίδες και ο περσικός που παρέταξε 700 περίπου πλοία στη μάχη θα αποτελείται από: $700 / 20 = 35$ κουκίδες. Πρέπει, όμως, να ληφθούν υπόψη και οι απώλειες που είχαν οι δύο στόλοι κατά την εξέλιξη της σύγκρουσης. Αν ανατρέξουμε στην παράγραφο 4.6.2 θα δούμε πως οι Έλληνες έχασαν 40 περίπου πλοία, ενώ οι απώλειες της περσικής πλευράς ήταν της τάξης των 200 πλοίων. Οπότε σύμφωνα με την αναλογία που υιοθετήσαμε ο ελληνικός στόλος χάνει έως τη τέλος της μάχης δύο κουκίδες και ο περσικός δέκα. Το νέο, όμως, ζήτημα που προκύπτει είναι το πώς θα μοιραστούν οι απώλειες στις επτά φάσεις. Σύμφωνα με το πρώτο βήμα (παράγραφος 7.2.1) η σύγκρουση ξεσπά στην τέταρτη φάση, άρα οι απώλειες θα πρέπει να κατανεμηθούν μεταξύ πέμπτης, έκτης και έβδομης. Η ελληνική πλευρά θα χάσει, όπως είδαμε, δύο πλοία, τα οποία πρέπει να μειωθούν στο πλαίσιο των τριών τελευταίων σταδίων. Επιλέγουμε η μείωση αυτή να γίνει στην έκτη και την έβδομη φάση κατά ένα πλοίο, κάπως αυθαίρετα, αναλογιζόμενοι παρόλα αυτά και τη χρονική διάρκεια που αντιπροσωπεύουν οι συγκεκριμένες φάσεις. Για την περσική πλευρά τα πράγματα είναι λίγο απλούστερα. Οι απώλειές τους αυξάνονταν με την πάροδο της ώρας, καθώς βρίσκονταν σε όλο και δυσχερέστερη θέση. Επομένως, ο στόλος τους θα μειωθεί κατά δύο κουκίδες στην πέμπτη φάση, κατά τρεις στην έκτη και τις υπόλοιπες πέντε θα χάσει στην τελική φάση που τρέπεται σε άτακτη φυγή.

Συνοψίζοντας τη διάρθρωση των δύο στόλων ανά στάδιο της μάχης:

Έλληνες → 1^η έως 5^η φάση: 19, 6^η φάση: 18, 7^η φάση: 17

Πέρσες → 1^η έως 4^η φάση: 35, 5^η φάση: 33, 6^η φάση: 30, 7^η φάση: 25

Εκτός των πλοίων στους χάρτες πρέπει να περιέχονται πληροφορίες σχετικά με τις θέσεις τόσο των περσικών στρατευμάτων στις ακτές της Αττικής όσο και των Ελλήνων στις απέναντι ακτές της Σαλαμίνας. Τα στρατεύματα των Περσών θα αποδίδονται με κόκκινα σημαιάκια, ενώ οι Έλληνες οπλίτες με μπλε. Ο αριθμός των εικονιδίων για το περσικό πεζικό είναι εμφανώς μεγαλύτερος ώστε να προσδίδεται με αυτόν τον τρόπο η αίσθηση της συντριπτικής αριθμητικής υπεροχής του.

Τέλος, και στους επτά χάρτες των φάσεων θα απεικονίζεται ο θρόνος του Πέρση βασιλιά Ξέρξη στους πρόποδες του όρους Αιγάλεω, στο σημερινό Πέραμα, από όπου θεωρείται ότι παρακολούθησε τη μάχη.

7.2.3 3^ο βήμα - προσθήκη στοιχείων στο Google Earth

Το Google Earth πέρα από την περιήγηση που προσφέρει σε οποιοδήποτε μέρος της επιφάνειας της Γης μέσω των δορυφορικών εικόνων, παρέχει και δυνατότητες χαρτογραφίας, επεξεργασίας των εικόνων αυτών και προσθήκης στοιχείων και πληροφοριών.

Για την εισαγωγή των σημειακών δεδομένων για τους δύο στόλους δημιουργήθηκαν, αρχικά, γραμμικά στοιχεία για κάθε φάση με την εντολή *Προσθήκη διαδρομής*, τα οποία αναπαριστούν τις γραμμές παράταξης των αντιπάλων στόλων, σύμφωνα με την εξέλιξη της μάχης (εικόνα 10).

Εικόνα 10: Βοηθητικές γραμμικές οντότητες

Έπειτα, με τη βοήθεια του *χάρκα*²⁴ τοποθετήθηκαν με την εντολή *Προσθήκη σήμανσης μέρους* τα σημεία των πλοίων κατά μήκος των γραμμών του μετώπου μάχης σε ίσες μεταξύ τους αποστάσεις (εικόνα 11), ενώ έχουμε ορίσει στις *ιδιότητες* του εισαγόμενου σημείου το στυλ (κουκίδα), το χρώμα (γαλάζιο θα τα ελληνικά πλοία, κόκκινο για τα περσικά) και το μέγεθός του (0,6 για τα ελληνικά και 0,7 για τα περσικά).

Εικόνα 11: Στιγμιότυπο από την τοποθέτηση των σημείων των πλοίων

Μετά την ολοκλήρωση της επεξεργασίας των θέσεων των πλοίων, και για τις επτά φάσεις, περνάμε στην προσθήκη των πληροφοριών για τις θέσεις των στρατευμάτων ξηράς. Στον φάκελο εργασίας της πρώτης φάσης δημιουργούμε ένα νέο φάκελο (θέσεις ελληνικού και περσικού πεζικού) αποτελούμενο από δύο υποφακέλους με τα σημειακά αρχεία των θέσεων των Ελλήνων και των Περσών, αντίστοιχα, κατά μήκος των ακτών. Με αρκετά μεγαλύτερη πυκνότητα για τους Πέρσες ώστε να τονίζεται η αριθμητική υπεροχή. Ο φάκελος αυτός αντιγράφεται στη συνέχεια σε όλους τους φακέλους των φάσεων που βρίσκονται στην ενότητα εργασίας *στάδια ναυμαχίας*.

Τέλος, δημιουργούμε το σημειακό αρχείο του θρόνου του Ξέρξη, ο οποίος απεικονίζεται με κίτρινο κυκλικό εικονίδιο.

²⁴ *Χάρκα* Google Earth: εργαλείο της εφαρμογής, το οποίο χαράζει μια ευθεία γραμμή με σημεία αρχής και τέλους που ορίζει ο χρήστης, ενώ δίνεται ταυτόχρονα και το μήκος της σε μονάδα μέτρησης της επιλογής μας.

Στην ακόλουθη εικόνα παρουσιάζεται η σταδιακή δημιουργία της πρώτης φάσης της ναυμαχίας, σύμφωνα με τα βήματα που περιγράφηκαν:

Εικόνα 12: Σταδιακή δημιουργία της πρώτης φάσης της ναυμαχίας

7.3 Η διάταξη των δύο στόλων

Μετά την ολοκλήρωση των φάσεων θα δημιουργούν δύο χάρτες που θα δίνουν πληροφορίες σχετικά με τη διάταξη των αντιπάλων στόλων τη στιγμή που ξεσπά η μάχη ή με πιο απλά λόγια: ποιος πολεμούσε ποιον, με ποια περιοχή της περσικής αυτοκρατορίας συγκρούστηκε η τάδε ελληνική πόλη. Οι χάρτες αυτοί θα υλοποιηθούν με την επεξεργασία της τέταρτης φάσης της ναυμαχίας. Έχοντας ως δεδομένα την παράγραφο 4.6.1 (η διάταξη των δύο στόλων) και τον πίνακα 1 (ο ελληνικός στόλος στη Σαλαμίνα) έχουμε όλα τα στοιχεία που χρειαζόμαστε, τόσο τις θέσεις που κατέλαβαν Έλληνες και Πέρσες στην παράταξη των στόλων

τους ανά πόλη και σατραπεία αντίστοιχα, όσο και τις αναλυτικές δυνάμεις των ελληνικών πόλεων. Το μόνο στοιχείο που είναι κάπως θολό είναι οι επιμέρους δυνάμεις των λαών της περσικής αυτοκρατορίας που έλαβαν μέρος στη μάχη. Ενώ γνωρίζουμε προσεγγιστικά τον συνολικό αριθμό πλοίων (παράγραφος 4.5.2), καθώς και τις περιοχές που τον απαρτίζουν, δεν γνωρίζουμε αναλυτικά την επιμέρους αριθμητική σύσταση. Προς λύση του ζητήματος καταλήξαμε να προσδιορίσουμε την ποσοτική σύσταση του περσικού στόλου ανάλογα με τους, κατά περίπτωση, αντιπάλους Έλληνες.

7.4 Η τρίτη περσική εκστρατεία έως τη ναυμαχία της Σαλαμίνας

Για τη δημιουργία του χάρτη της εκστρατείας παίρνουμε ως υπόβαθρο μια δορυφορική άποψη του ελλαδικού χώρου και των παράλιων της Μικράς Ασίας. Μελετώντας εκ νέου την παράγραφο 4.3 συνοψίζουμε την εκστρατεία του Ξέρξη στα εξής σημαντικά γεγονότα-σταθμούς:

- Ο περσικός στόλος και ο στρατός των ανατολικών σατραπειών συγκεντρώνονται σε Φώκαια, Κύμη και στις Σάρδεις αντίστοιχα για να ξεκινήσουν την πορεία τους προς τον ελλαδικό χώρο.
- Στην Άβυδο οι στρατιές από τις δυτικές σατραπείες ενώνονται με το υπόλοιπο στράτευμα και διασχίζουν τον Ελλήσποντο πάνω σε δύο πλωτές γέφυρες που κατασκευάστηκαν για αυτόν το σκοπό.
- Στον Δορίσκο της Θράκης τα περσικά στρατεύματα κάνουν μια στάση όπου και ενώνονται με τον στόλο.
- Προς αποφυγή νέας καταστροφής του στόλου παρόμοιας με αυτή της εκστρατείας του 492 π.Χ. από θαλασσοταραχή κατά τον περίπλου της χερσονήσου του Άθω, τα περσικά πλοία περνούν από διώρυγα που ανοίχτηκε, η κατασκευή της οποίας είχε ξεκινήσει τρία χρόνια πριν την εκστρατεία.
- Επόμενος σταθμός στρατού και στόλου η Θέρμη της Μακεδονίας.
- Ο περσικός στρατός έχοντας διασχίσει ανενόχλητος τη Θεσσαλία φτάνει στο στενό των Θερμοπυλών. Ο στόλος όμως του Ξέρξη υπόκειται σε τεράστιας έκτασης καταστροφή, όταν χάνει το ένα τρίτο σχεδόν των δυνάμεών του (400 πλοία) σε θαλασσοταραχή στις ακτές του Πηλίου όπου είχε αγκυροβολήσει.
- Μετά τη δύσκολη νίκη στη μάχη των Θερμοπυλών τα περσικά στρατεύματα εισβάλλουν στην Στερεά Ελλάδα. Ο Ξέρξης κατακτά τη Φωκίδα, τους Δελφούς, τη Θήβα και τις υπόλοιπες βοιωτικές πόλεις και εν τέλει καταλαμβάνει την έρημη Αθήνα.

- Ο περσικός στόλος, από την άλλη πλευρά, ύστερα από την αμφίρροπη ναυμαχία του Αρτεμισίου και την νέα απώλεια μιας μοίρας διακοσίων πλοίων σε σφοδρή τρικυμία κατά την απόπειρα περίπλου της Εύβοιας με στόχο την κύκλωση του ελληνικού στόλου, πλέει νότια προς την Αττική και αγκυροβολεί τελικά στο Φάληρο, όπου είναι εγκατεστημένο και το αρχηγείο του Ξέρξη.
- Η αναμέτρηση των δύο στόλων στα στενά της Σαλαμίνας δε θα αργήσει να εξελιχθεί.

Έχουμε, λοιπόν, συγκεντρώσει τις πληροφορίες που θέλουμε να περιέχει ο υπό κατασκευή χάρτης. Οι συντεταγμένες των σημαντικών πόλεων-σταθμών στην πορεία στρατού και στόλου βρέθηκαν μέσω της διαδικτυακής εγκυκλοπαίδειας Wikipedia. Επομένως, στο Google Earth, αρκεί να δώσουμε αυτές τις συντεταγμένες (φ, λ) στις συγκεκριμένες σημειακές οντότητες και θα εμφανιστούν στο χάρτη. Οι οντότητες συμβολίζονται με τον εξής τρόπο:

Με μπλε κουκίδα οι ελληνικές πόλεις, με κόκκινη η πόλεις της περσικής επικράτειας, με κόκκινη φλόγα οι μάχες σε ξηρά και θάλασσα και με γαλάζιο εικονίδιο κυματισμού οι τρικυμίες που χτύπησαν τον περσικό στόλο. Τέλος, η πορεία του στρατού απεικονίζεται με κίτρινη γραμμική οντότητα, ενώ του στόλου με λευκή.

Ακολουθεί η σταδιακή ανάπτυξη του χάρτη της τρίτης εκστρατείας:

Εικόνα 13: Σταδιακή ανάπτυξη του χάρτη της τρίτης περσικής εκστρατείας

7.5 Οι ελληνικές πόλεις-κράτη που απαρτίζουν το συμμαχικό στόλο

Ο τελευταίος χάρτης που θα κατασκευαστεί θα δίνει τη γεωγραφική θέση των ελληνικών πόλεων που συνέθεσαν με τις δυνάμεις τους το συμμαχικό στόλο που αγωνίστηκε στη ναυμαχία της Σαλαμίνας. Οι πόλεις που πήραν μέρος στη μάχη φαίνονται αναλυτικά στον πίνακα 1. Οπότε, παίρνοντας τις συντεταγμένες τους από την ιστοσελίδα της Wikipedia η δημιουργία του χάρτη καθίσταται εύκολη υπόθεση. Για τις πόλεις επιλέγεται εικονίδιο κουκίδας σε πορτοκαλί απόχρωση για ταιριαστή αντίθεση με τους χρωματισμούς της δορυφορικής εικόνας του Google Earth. Επίσης, από τις *ιδιότητες* των σημειακών αρχείων προσθέτουμε ως περιγραφή τον αριθμό και το είδος των πολεμικών πλοίων της κάθε πόλης. Έτσι ώστε με άνοιγμα των *ιδιοτήτων* κάποιας πόλης ή με ένα απλό κλικ στο όνομά της από τον πίνακα περιεχομένων να εμφανίζονται οι σχετικές πληροφορίες στο περιβάλλον της εφαρμογής.

7.6 Τελευταίες προσθήκες

Η επεξεργασία των χαρτών στο Google Earth ολοκληρώνεται με δύο ακόμη προσθήκες:

- Προσθήκη γραφικής κλίμακας²⁵. Με τη βοήθεια πάλι του *χάρακα* μετρούμε την ακριβή απόσταση σε χιλιόμετρα (km) που επιθυμούμε ως κλίμακα και την ορίζουμε με δύο σημεία, αρχής και τέλους, και μια γραμμή που τα ενώνει.
- Τέλος, προσθέτουμε στις *ιδιότητες* του κάθε κύριου φακέλου της εργασίας μας σχετική επεξηγηματική περιγραφή για την πληρέστερη κατατόπιση του χρήστη. Τα αποθηκευμένα αρχεία KML διαρθρώνονται στον πίνακα περιεχομένων του Google Earth όπως φαίνεται στην παρακάτω εικόνα:

²⁵ **Γραφική κλίμακα:** μια ευθεία γραμμή, με ή χωρίς υποδιαιρέσεις, που αντιστοιχεί σε km, m ή κάποια άλλη μονάδα μέτρησης. Με απλή εφαρμογή της γραφικής κλίμακας μεταξύ δοθέντων σημείων του χάρτη, υπολογίζεται η πραγματική τους απόσταση. Για το λόγο αυτό, αλλά και επειδή με σμίκρυνση ή μεγέθυνση του χάρτη η γραφική κλίμακα υφίσταται ανάλογη μετατροπή μεγέθους, προτιμάται συχνά από την κλασματική.

Εικόνα 14: Οι φάκελοι με τα αρχεία kmz που δημιουργήθηκαν όπως διαρθρώνονται στον πίνακα περιεχομένων του Google Earth

7.7 Επεξεργασία χαρτών στο Microsoft Publisher

Τελευταίο βήμα για την ολοκλήρωση της δημιουργίας του χαρτογραφικού υλικού αποτελεί η τελική επεξεργασία και διαμόρφωση των χαρτών με τη βοήθεια του προγράμματος Microsoft Publisher. Οι ενέργειες που απομένουν να πραγματοποιηθούν είναι οι εξής:

- Προσθήκη τίτλου και υπομνήματος σε όλους τους χάρτες.

- Σχετική αύξηση του κοντράστ²⁶ στις δορυφορικές εικόνες για καλύτερη οπτική αντίθεση των χρωμάτων (εικόνα 15).
- Προσθήκη τοπωνυμίων στους χάρτες των φάσεων της μάχης για τον εμπλουτισμό των γεωγραφικών πληροφοριών.

Εικόνα 15: αύξηση του κοντράστ σε δορυφορική εικόνα του Google Earth

7.8 Παρουσίαση χαρτογραφικού υλικού

²⁶ **Κοντράστ:** οπτική αντίθεση που δημιουργείται ανάμεσα στα πολύ σκούρα και στα πολύ ανοικτά χρώματα μιας εικόνας από τη μείωση ή την εξαφάνιση των μεσαίων τόνων.

Η τρίτη περσική εκστρατεία εναντίων των Ελλήνων έως τη ναυμαχία της Σαλαμίνας (480 π.Χ.)

Χάρτης 14: Η τρίτη περσική εκστρατεία εναντίων των Ελλήνων έως τη ναυμαχία της Σαλαμίνας

Οι ελληνικές πόλεις που συνθέτουν το συμμαχικό στόλο στη ναυμαχία της Σαλαμίνας

Χάρτης 15: Οι ελληνικές πόλεις που συνθέτουν το συμμαχικό στόλο στη ναυμαχία

Η πρώτη φάση της ναυμαχίας της Σαλαμίνας

ΥΠΟΜΝΗΜΑ

- περσικός στόλος
- ελληνικός στόλος
- περσικό πεζικό
- ελληνικό πεζικό (Αθηναίοι)
- θρόνος Ξέρξη

Χάρτης 16: Η 1^η φάση της ναυμαχίας

Η δεύτερη φάση της ναυμαχίας της Σαλαμίνας

ΥΠΟΜΝΗΜΑ

- περσικός στόλος ● ελληνικός στόλος
- 🚩 περσικό πεζικό 🚩 ελληνικό πεζικό (Αθηναίοι)
- 🎯 θρόνος Ξέρξη

Χάρτης 17: Η 2^η φάση της ναυμαχίας

Η τρίτη φάση της ναυμαχίας της Σαλαμίνας

ΥΠΟΜΝΗΜΑ

- περσικός στόλος
- ελληνικός στόλος
- περσικό πεζικό
- ελληνικό πεζικό (Αθηναίοι)
- θρόνος Ξέρξη

Χάρτης 18: Η 3^η φάση της ναυμαχίας

Η τέταρτη φάση της ναυμαχίας της Σαλαμίνας

ΥΠΟΜΝΗΜΑ

- περσικός στόλος ● ελληνικός στόλος
- ▣ περσικό πεζικό ▣ ελληνικό πεζικό (Αθηναίοι)
- ◎ θρόνος Ξέρξη

Χάρτης 19: Η 4^η φάση της ναυμαχίας

Η πέμπτη φάση της ναυμαχίας της Σαλαμίνας

ΥΠΟΜΝΗΜΑ

- περσικός στόλος
- ελληνικός στόλος
- 🚩 περσικό πεζικό
- 🚩 ελληνικό πεζικό (Αθηναίοι)
- 👑 θρόνος Ξέρξη

Χάρτης 20: Η 5^η φάση της ναυμαχίας

Η έβδομη φάση της ναυμαχίας της Σαλαμίνας

ΥΠΟΜΝΗΜΑ

- περσικός στόλος ● ελληνικός στόλος
- 🚩 περσικό πεζικό 🚩 ελληνικό πεζικό (Αθηναίοι)
- 👤 θρόνος Ξέρση

Χάρτης 22: Η 7^η φάση της ναυμαχίας

Η διάταξη του ελληνικού στόλου στη ναυμαχία της Σαλαμίνας ανά πόλη-κράτος

Η αναλογία εικονιζόμενου στοιχείου (κουκίδα) και πραγματικού αριθμού πλοίων που έλαβαν μέρος στη ναυμαχία είναι 1:20. Το τελικό αποτέλεσμα προκύπτει μέσω στρογγυλοποίησης.

Χάρτης 23: Η διάταξη του ελληνικού στόλου ανά πόλη-κράτος

Η διάταξη του περσικού στόλου στη ναυμαχία της Σαλαμίνας ανά περιοχή της αυτοκρατορίας

Η αναλογία εικονιζόμενου στοιχείου (κουκίδα) και πραγματικού αριθμού πλοίων που έλαβαν μέρος στη ναυμαχία είναι 1:20. Το τελικό αποτέλεσμα προκύπτει μέσω στρογγυλοποίησης.

Χάρτης 24: Η διάταξη του περσικού στόλου ανά περιοχή της αυτοκρατορίας

*«Κι αδύνατο να μάθεις τα φρονήματα, τη σκέψη, την ψυχή του κάθε ανθρώπου
προτού πάρει στα χέρια του εξουσία.»*

Σοφοκλής (Αθηναίος τραγικός ποιητής, ~496-406 π.Χ.)

8. Ανάπτυξη εκπαιδευτικής ιστοσελίδας

Τελευταίο βήμα, αλλά εξίσου σημαντικό, πριν την ολοκλήρωση της εργασίας αποτελεί η ανάπτυξη της διαδικτυακής εφαρμογής, μέσω της οποίας, ο ενδιαφερόμενος επισκέπτης θα έρχεται σε επαφή με το υλικό (ιστορικό κείμενο και χάρτες) που δημιουργήθηκε. Η ιστοσελίδα που θα κατασκευάσουμε με τη βοήθεια του προγράμματος Web Page Maker επιθυμούμε να περιλαμβάνει μια σειρά στοιχείων και να παρουσιάζει συγκεκριμένα χαρακτηριστικά:

- Ανάπτυξη εύχρηστου, φιλικού, περιεκτικού διαδραστικού περιβάλλοντος δίχως υπερβολές εντυπωσιασμού που πιθανώς να υπερφόρτωναν τη σελίδα.
- Συμπερίληψη όλων των ιστορικών πληροφοριών του κεφαλαίου 4 εμπλουτισμένων με το χαρτογραφικό υλικό. Η διάρθρωση των υποσελίδων θα συντελεστεί σε συμφωνία με τις παραγράφους του κεφαλαίου αυτού.
- Προσθήκη σελίδας όπου να αναγράφεται η βιβλιογραφία που μελετήθηκε πριν τη σύνταξη των ιστορικών κειμένων.
- Προσθήκη σελίδας με πληροφορίες για το συγκεκριμένο ιστότοπο, όπου θα παρέχεται επίσης η παρούσα πτυχιακή εργασία σε ηλεκτρονική μορφή (αρχείο pdf).
- Παράλληλη ύπαρξη λίστας με τους χάρτες, πέραν του μενού περιεχομένων, για πιο εύκολη και άμεση πρόσβαση.
- Ανάπτυξη εφαρμογής παρουσίασης της σταδιακής εξέλιξης της ναυμαχίας με αυτόματη ή και χειροκίνητη εναλλαγή μεταξύ των επτά φάσεων.
- Δημιουργία εισαγωγικής σελίδας (*index*) με την οποία θα έρχεται σε επαφή ο χρήστης προτού εισέλθει στην κεντρική σελίδα (*home*).
- Δυνατότητα μετάβασης στο περιβάλλον του Google Earth μέσω των αρχείων (kml) που θα διατίθενται.
- Προσθήκη σελίδας με πληροφορίες και εικόνες τρισδιάστατης αναπαράστασης των τύπων των ελληνικών πλοίων που έλαβαν μέρος στη ναυμαχία.

8.1 Επεξεργασία σελίδων

Η διαμόρφωση των σελίδων, η προσθήκη διαφόρων στοιχείων και η επεξεργασία τους συντελείται με σχετικά εύκολο και αυτοματοποιημένο τρόπο μέσω μιας σειράς εργαλείων και εντολών που διατίθενται στο Web Page Maker, όπως προσθήκη κειμένου, πινάκων, εικόνων, σχημάτων, αρχείων ήχου και βίντεο κ.ά. Με τη χρήση του εργαλείου *Flash*²⁷ *slideshow* υλοποιήθηκε η παρουσίαση της εξέλιξης της μάχης με τις φάσεις της μάχης σε εναλλασσόμενες διαφάνειες προσδίδοντας έτσι την αίσθηση της κίνησης των δύο στόλων από το ένα στιγμιότυπο στο άλλο. Αξίζει, επίσης, να αναφερθεί η εντολή *Hyperlink* μέσω της οποίας πραγματοποιήθηκαν όλες οι συνδέσεις στις σελίδες. Δίνεται η δυνατότητα δημιουργίας διαφόρων ειδών συνδέσεων όπως: *A page in my site, Another website, A file on my computer* κτλ.

8.2 Διαμόρφωση εισαγωγικής σελίδας

Όσον αφορά στην εισαγωγική σελίδα, αποτελείται από μια εικόνα που καλείται να επιλέξει ο επισκέπτης για να εισέλθει και από κυλιόμενο κείμενο που θα δίνει στοιχειώδεις πληροφορίες για το site. Το κυλιόμενο κείμενο προστέθηκε μέσω της επιλογής *Marquee* και αναγράφει τα εξής: «*Η ναυμαχία της Σαλαμίνας - εκπαιδευτική ιστοσελίδα - Χαροκόπειο Πανεπιστήμιο, τμήμα Γεωγραφίας*». Τέλος, μετά την εύρεση της κατάλληλης εικόνας στο διαδίκτυο, η τελική της μορφή δόθηκε μέσα από το Microsoft Publisher με την προσθήκη τίτλου και εξωτερικού πλαισίου.

8.3 Η σελίδα ‘Τύποι ελληνικών πλοίων’

Η υποσελίδα αυτή θα δίνει επιμορφωτικές πληροφορίες για τους δύο τύπους ελληνικών πολεμικών πλοίων που χρησιμοποιήθηκαν στη ναυμαχία, την τριήρη κυρίως, αλλά και την πεντηκόντορο. Τα κείμενα και οι εικόνες που θα περιλαμβάνονται στη σελίδα είναι τα ακόλουθα:

²⁷ **Flash:** Πλατφόρμα πολυμέσων που επιτρέπει την προσθήκη γραφικών, animation, βίντεο και διαδραστικότητα σε ιστοσελίδες.

8.3.1 Τριήρης

Εικόνα 16: Τρισδιάστατη γραφική αναπαράσταση αρχαίας τριήρους²⁸

Η τριήρης ήταν αρχαίο πολεμικό πλοίο, γρήγορο, ελαφρύ και ευέλικτο με τρεις σειρές κωπηλατών (από τις οποίες πήρε και το όνομά του). Το πρωτοποριακό αυτό πλοίο για την εποχή του χρησιμοποιήθηκε κυρίως στην Ελλάδα, τη Φοινίκη και την Καρχηδόνα. Το μήκος της ήταν περίπου 35 μέτρα και η μέγιστη ταχύτητα που μπορούσε να αναπτύξει έφτανε τους 10 κόμβους. Η δύναμή της βρισκόταν στους περίπου 170 κωπηλάτες (τοποθετημένοι σε τρία επίπεδα), ενώ διέθετε και πανιά που χρησιμοποιούνταν κατά την πορεία ή τη φυγή όταν οι άνεμοι ήταν ευνοϊκοί. Στο εμπρόσθιο μέρος του πλοίου υπήρχε τοποθετημένο ένα έμβολο επενδυμένο με μέταλλο με το οποίο μπορούσε να εμβολίσει και να βυθίσει άλλα πλοία σε ναυμαχίες.

8.3.2 Πεντηκόντορος

Εικόνα 17: Τρισδιάστατη γραφική αναπαράσταση αρχαίας πεντηκοντόρου²⁹

²⁸ Πηγή: <http://trireme.turbosquid.com/3d-Models>

²⁹ Πηγή: <http://www.liaison.uth.gr/REN/index-gr.htm>

Η πεντηκόντορος ήταν κατά πολύ αρχαιότερο πλοίο από την τριήρη. Από την εποχή του Ομήρου κάνει την εμφάνισή της στο Αιγαίο πέλαγος και την Μεσόγειο γενικότερα. Ήταν σχετικά μικρό, πολεμικό κυρίως πλοίο με μία σειρά κωπηλατών (εικοσιπέντε στην κάθε του πλευρά), κατάλληλο για επιδρομές, πειρατεία και για τη μεταφορά αγαθών και στρατευμάτων. Θεωρούταν το κατεξοχήν πολεμικό πλοίο πριν από την εμφάνιση της τριήρους.

8.4 Κατάλογος των επιμέρους σελίδων

Οι σελίδες που συνθέτουν τον εκπαιδευτικό ιστότοπο όπως φαίνονται στον πίνακα περιεχομένων στο περιβάλλον εργασίας του Web Page Maker:

Εικόνα 18: Κατάλογος δημιουργηθέντων σελίδων

8.5 Παρουσίαση ιστοσελίδας

Η ναυμαχία της Σαλαμίνας - εκπαιδευτική ιστοσελίδα - Χαροκόπειο Πι

Εικόνα 19: Η εισαγωγική σελίδα

Η ΝΑΥΜΑΧΙΑ ΤΗΣ ΣΑΛΑΜΙΝΑΣ

480 π.Χ.

Αρχική σελίδα

Περσικοί πόλεμοι

Η τρίτη εκστρατεία

Δυνάμεις αντιπάλων

Κινήσεις πριν τη μάχη

Η διεξαγωγή της μάχης

Παράγοντες της νίκης

Μετά τη ναυμαχία

Σημασία της ναυμαχίας

Τύποι ελληνικών πλοίων

Βιβλιογραφία

Για την ιστοσελίδα

Η ναυμαχία της Σαλαμίνας - Εισαγωγικό σημείωμα

Η ναυμαχία της Σαλαμίνας θεωρείται μία από τις σημαντικότερες μάχες της παγκόσμιας ιστορίας. Διεξήχθη τον Σεπτέμβρη του έτους 480 π.Χ. μεταξύ του Ελληνικού συμμαχικού στόλου και του εκστρατευτικού στόλου της Περσικής Αυτοκρατορίας. Πήρε δε το όνομά της από την τοποθεσία διεξαγωγής της, στο θαλάσσιο στενό μεταξύ των ακτών της Αττικής και του νησιού της Σαλαμίνας.

Η ναυμαχία της Σαλαμίνας ήταν αναμφισβήτητα η μάχη που έκρινε την έκβαση της τρίτης εκστρατείας των Περσών εναντίον των Ελλήνων και μια από τις πιο αποφασιστικές και καθοριστικές συγκρούσεις κατά τη διάρκεια των Περσικών πολέμων (μεταξύ των ετών 500 και 479 π.Χ.). Μπορεί να υποστηριχθεί ότι η ήττα των Περσών στη Σαλαμίνα σηματοδοτεί και το τέλος της προσπάθειάς τους να υποτάξουν και να προσαρτήσουν τις ελληνικές πόλεις-κράτη στην Αυτοκρατορία.

Οι Πέρσες βασιλείς επιχειρήσαν τρεις φορές να κατακτήσουν τον ελλαδικό χώρο, κατά τα έτη 492, 490 και 480 π.Χ. Όλες όμως οι εκστρατείες κατέληξαν σε αποτυχία και συντριβή. Η σημαντικότερη εκ των τριών ήταν η τρίτη, όταν ένα εκστρατευτικό σώμα περίπου μισού εκατομμυρίου αντρών και χιλίων διακοσίων πολεμικών πλοίων κινήθηκε εναντίον των ελληνικών πόλεων υπό την ηγεσία του ίδιου του Πέρση βασιλιά Ξέρξη.

Η ήττα του περσικού ναυτικού στα στενά της Σαλαμίνας ήταν καθοριστική για την τελική περσική συντριβή, καθώς μετέβαλε σε τεράστιο βαθμό τα έως εκείνη τη στιγμή δεδομένα του πολέμου, η έκβαση του οποίου έγειρε δραματικά προς την ελληνική πλευρά.

Χαρτογραφικό υλικό

[Η εκστρατεία του Ξέρξη έως τη Σαλαμίνα](#)

[Οι ελληνικές πόλεις που απαρτίζουν τον συμμαχικό στόλο](#)

[Η διάταξη των αντιπάλων στόλων](#)

[Οι φάσεις της ναυμαχίας](#)

Η εξέλιξη της μάχης

slideshow

Άνοιγμα εφαρμογής

[Άρχεια kml για άνοιγμα στο google earth](#)

Εικόνα 20: Η κεντρική σελίδα

- Αρχική σελίδα
- Περσικοί πόλεμοι
- Η τρίτη εκστρατεία
- Δυνάμεις αντιπάλων
- Κινήσεις πριν τη μάχη
- Η διεξαγωγή της μάχης
- Παράγοντες της νίκης
- Μετά τη ναυμαχία
- Σημασία της ναυμαχίας
- Τύποι ελληνικών πλοίων
- Βιβλιογραφία
- Για την ιστοσελίδα

Οι δυνάμεις των αντιπάλων

Οι ναυτικές δυνάμεις των δύο αντιπάλων παρατάξεων δεν είναι με απόλυτη ακρίβεια γνωστές. Μπορούν όμως να προσδιοριστούν προσεγγιστικά από τις πληροφορίες που μας μεταφέρει κυρίως ο σπουδαίος ιστορικός της αρχαιότητας Ηρόδοτος.

Ελληνικός συμμαχικός στόλος

Για τις ελληνικές δυνάμεις, ο Ηρόδοτος μας πληροφορεί με χαρακτηριστική λεπτομέρεια. Παρόλο όμως που συνολικά κάνει λόγο για 378 τριήρεις, όταν καταγράφει αναλυτικά τον αριθμό των πλοίων που η κάθε πολιτεία συνεισέφερε ξεχωριστά στον συμμαχικό στόλο πριν τη ναυμαχία, δίνει τα παρακάτω στοιχεία:

Ο ελληνικός στόλος στη Σαλαμίνα		
Πόλη	Τριήρεις	Πεντηκόντοροι
Αθήνα	180	
Κόρινθος	40	
Αίγινα	30	
Μέγαρα	20	
Χαλκίδα	20	
Σπάρτη	16	
Σάμοσ	15	
Επίδαυρος	10	
ΜΕΓΕΘΥΝΣΗ		
Τριήρεις	3	
Κόρινθος	4	
Αίγινα	2	
Επίδαυρος	2	
Κίβη	2	2
Σάμοσ	2	
Κρήτων	1	
Μήλος		2
Καβώς		1
Σέρφους		1
Σίφους		1
Σύνολο	365	7
Συνολικές δυνάμεις	372 πλοία	

Σύμφωνα με την αναλυτική καταγραφή, λοιπόν, τον ελληνικό στόλο απαρτίζουν 365 τριήρεις και 7 πεντηκόντοροι. Επομένως, το γενικό σύνολο ανέρχεται στα 372 πολεμικά πλοία, με τις 365 τριήρεις να έχουν τον κύριο ρόλο και τις 7 πεντηκόντορους να παρέχουν κατά πάσα πιθανότητα βοηθητικές υπηρεσίες.

Χαρτογραφικό υλικό

[Η εκστρατεία του Ξέρξη έως τη Σαλαμίνα](#)

[Οι ελληνικές πόλεις που απαρτίζουν τον συμμαχικό στόλο](#)

[Η διάταξη των αντιπάλων στόλων](#)

[Οι φάσεις της ναυμαχίας](#)

[Άρχεια kml για άνοιγμα στο google earth](#)

Εικόνα 21: Απόσπασμα της σελίδας ‘Δυνάμεις αντιπάλων’

Βιβλιογραφία

Για την ιστοσελίδα

απαρατήρητος ως τη Σαλαμίνα τη νύκτα από την Αίγινα όπου βρισκόταν. Με αυτόν τον τρόπο, οι Πέρσες έχασαν το πλεονέκτημα του αιφνιδιασμού στο οποίο στόχευαν, ενώ αντίθετα ξαφνιάστηκαν οι ίδιοι όταν με την ανατολή του ήλιου άκουσαν από το μέρος των ελληνικών πλοίων τους ήχους από τις σάλπιγγες και τον Παιάνα να αντηχεί:

"Ω, παῖδες Ἑλλήνων, ἴτε, ἐλευθεροῦτε πατριδ', ἐλευθεροῦτε δε παῖδας, γυναῖκας, θεῶν τε πατρῶων ἔδη, θήκας τε προγόνων· νυν ὑπὲρ πάντων αγῶν!"

1η φάση

2η φάση

Η διάταξη των δύο στόλων

Τα περσικά πλοία εισήλθαν στο στενό μεταξύ Αττικής και Σαλαμίνας και ακολούθως έλαβαν θέσεις κατά μήκος των ακτών της Αττικής με την εξής σειρά: πρώτα τα φοινικικά και τα αιγυπτιακά πλοία, τα οποία κατέλαβαν και τη δεξιά πλευρά της περσικής διάταξης, έπειτα τα πλοία της Κύπρου, της Λυκίας, της Κιλικίας και της Παμφυλίας που πήραν θέση στο κέντρο και τελευταία, τα ιωνικά και τα καρικά αποτελώντας το αριστερό τμήμα της διάταξης.

Αφού δόθηκε η εντολή για ανάπτυξη στα ελληνικά πλοία, τη δεξιά πλευρά, απέναντι δηλαδή στους Έλληνες της Ιωνίας και τους Κάρες, καταλαμβάνει ο ίδιος ο Ευρυβιάδης με τις μοίρες της Σπάρτης, της Κορίνθου,

Αρχείο kml για άνοιγμα
στο google earth

Εικόνα 22: Απόσπασμα της σελίδας 'Η διεξαγωγή της μάχης'

ΣΤΑΔΙΑΚΗ ΕΞΕΛΙΞΗ ΤΗΣ ΜΑΧΗΣ

1η φάση

Ο περσικός στόλος πλέει από το ναύσταθμό του (Φάληρο) με κατεύθυνση προς τη Σαλαμίνα, όπου βρίσκεται αγκυροβολημένος ο ελληνικός. Οι Πέρσες αποβιβάζουν επίσης ένα σώμα στο μικρό νησί της Ψυττάλειας.

● ελληνικός στόλος ● περσικός στόλος 🇬🇷 ελληνικό πεζικό (Αθηναίοι) 🇫🇷 περσικό πεζικό ☀️ θρόνος Ξέρξη

Εικόνα 23: Η σελίδα ‘Η εξέλιξη της μάχης slideshow’

Η ΝΑΥΜΑΧΙΑ ΤΗΣ ΣΑΛΑΜΙΝΑΣ

480 π.Χ.

- Αρχική σελίδα
- Περσικοί πόλεμοι
- Η τρίτη εκστρατεία
- Δυνάμεις αντιπάλων
- Κινήσεις πριν τη μάχη
- Η διεξαγωγή της μάχης
- Παράγοντες της νίκης
- Μετά τη ναυμαχία
- Σημασία της ναυμαχίας
- Τύποι ελληνικών πλοίων
- Βιβλιογραφία
- Για την ιστοσελίδα

Τα ελληνικά πλοία που έλαβαν μέρος στη ναυμαχία

Τριήρης

Η τριήρης ήταν αρχαίο πολεμικό πλοίο, γρήγορο, ελαφρύ και ευέλικτο με τρεις σειρές κωπηλατών (από τις οποίες πήρε και το όνομά του). Το πρωτοποριακό αυτό πλοίο για την εποχή του χρησιμοποιήθηκε κυρίως στην Ελλάδα, τη Φοινίκη και την Καρχηδόνα. Το μήκος της ήταν περίπου 35 μέτρα και η μέγιστη ταχύτητα που μπορούσε να αναπτύξει έφτανε τους 10 κόμβους. Η δύναμή της βρισκόταν στους περίπου 170 κωπηλάτες (τοποθετημένοι σε τρία επίπεδα), ενώ διέθετε και πανιά που χρησιμοποιούνταν κατά την πορεία ή τη

Χαρτογραφικό υλικό

[Η εκστρατεία του Ξέρξη έως τη Σαλαμίνα](#)

[Οι ελληνικές πόλεις που απαρτίζουν τον συμμαχικό στόλο](#)

[Η διάταξη των αντιπάλων στόλων](#)

[Οι φάσεις της ναυμαχίας](#)

Η εξέλιξη της μάχης
slideshow

Άνοιγμα εφαρμογής

[Αρχεία kml για άνοιγμα στο google earth](#)

Εικόνα 24: Απόσπασμα της σελίδας 'Τύποι ελληνικών πλοίων'

Η τρίτη περσική εκστρατεία εναντίων των Ελλήνων έως τη ναυμαχία της Σαλαμίνας (480 π.Χ.)

Εικόνα 25: Άνοιγμα του χάρτη ‘Η εκστρατεία του Ξέρξη έως τη Σαλαμίνα’

The screenshot shows a website titled "Η ΝΑΥΜΑΧΙΑ ΤΗΣ ΣΑΛΑΜΙΝΑΣ 480 π.Χ.". The page features a navigation menu on the left with items like "Αρχική σελίδα", "Περσικοί πόλεμοι", "Η τρίτη εκστρατεία", "Δυνάμεις αντιπάλων", "Κινήσεις πριν τη μάχη", "Η διεξαγωγή της μάχης", "Παράγοντες της νίκης", "Μετά τη ναυμαχία", and "Σημασία της ναυμαχίας". A central dialog box titled "Ανοιγμα faseis_maxis.rar" is open, showing options to open the file with WinRAR or save it. The right sidebar contains a circular logo of a galley and a section titled "Χαρτογραφικό υλικό" with links to "Η εκστρατεία του Ξέρξη έως τη Σαλαμίνα", "Οι ελληνικές πόλεις που απαρτίζουν τον συμμαχικό στόλο", "Η διάταξη των αντιπάλων στόλων", and "Οι φάσεις της ναυμαχίας". At the bottom right, there is a "slideshow" section titled "Η εξέλιξη της μάχης" and a "Google" logo.

Εικόνα 26: Κατέβασμα των φάσεων της ναυμαχίας σε αρχείο συμπιεσμένης μορφής (rar)

- Περσικοί πόλεμοι
- Η τρίτη εκστρατεία
- Δυνάμεις αντιπάλων
- Κινήσεις πριν τη μάχη
- Η διεξαγωγή της μάχης
- Παράγοντες της νίκης
- Μετά τη ναυμαχία
- Σημασία της ναυμαχίας

- Τυποί ελληνικών πλοίων
- Βιβλιογραφία
- Για την ιστοσελίδα

Η ναυμαχία της Σαλαμίνας θεωρείται μία από τις σημαντικότερες μάχες της παγκόσμιας ιστορίας. Διεξήχθη τον Σεπτέμβρη του έτους 480 π.Χ. μεταξύ του ελληνικού συμμαχικού στόλου και του εκστρατευτικού στόλου της Περσικής γής της, στο αλαμίνας. η έκρινε την και μια από άρκεια των Μπορεί να και το τέλος ς ελληνικές

ον ελλαδικό ς κατέληξαν τρίτη, όταν και χιλίων εων υπό την καθοριστική αθμό τα έως εκείνη τη στιγμή δεδομένα του πολέμου, η έκβαση του οποίου έγειρε δραματικά προς την ελληνική πλευρά.

Η ναυμαχία της Σαλαμίνας - εκπαιδευτική ιστοσελίδα - Χαροκόπε

καρτογραφικό οπλο

[Η εκστρατεία του Ξέρη έως τη Σαλαμίνα](#)

[Οι ελληνικές πόλεις που απαρτίζουν τον συμμαχικό στόλο](#)

[Η διάταξη των αντιπάλων στόλων](#)

[Οι φάσεις της ναυμαχίας](#)

[Αρχεία kml για άνοιγμα στο google earth](#)

Άνοιγμα naxmaxia_salaminas.kmz

Επιλέξτε να ανοίξετε

 naxmaxia_salaminas.kmz
 που είναι: Αρχείο KMZ
 από: http://195.251.31.2

Τι να κάνει ο Firefox με αυτό το αρχείο;

Άνοιγμα με Google Earth (προεπιλογή)

Αποθήκευση αρχείου

Να γίνεται αυτόματα από εδώ και πέρα για αρχεία αυτού του είδους.

OK Ακύρωση

Εικόνα 27: Δυνατότητα αποθήκευσης και ανοίγματος των αρχείων kml στο Google Earth

- Αρχική σελίδα
- Περσικοί πόλεμοι
- Η τρίτη εκστρατεία
- Δυνάμεις αντιπάλων
- Κινήσεις πριν τη μάχη
- Η διεξαγωγή της μάχης
- Παράγοντες της νίκης
- Μετά τη ναυμαχία
- Σημασία της ναυμαχίας
- Τύποι ελληνικών πλοίων
- Βιβλιογραφία
- Για την ιστοσελίδα

Πληροφορίες για την ιστοσελίδα

Ο παρών ιστότοπος υλοποιήθηκε στα πλαίσια της πτυχιακής εργασίας του τελειόφοιτου του τμήματος Γεωγραφίας του Χαροκοπέιου Πανεπιστημίου, Μουρουτζάκη Δημ. με θέμα:
Η ναυμαχία της Σαλαμίνας: Ανάπτυξη εκπαιδευτικού υλικού με χρήση διαδικτυακών χαρτών

Επιβλέποντες καθηγητές:
 Στεφανάκης Εμμ., αναπληρωτής καθηγητής
 Κρητικός Γ., επίκουρος καθηγητής (συνεπιβλεψη)

Χαροκόπειο Πανεπιστήμιο
 τμήμα Γεωγραφίας
 ιστότοπος Χαροκοπέιου: www.hua.gr

Η ιστοσελίδα φιλοξενείται σε server του Χαροκοπέιου Πανεπιστημίου. Μπορεί να βρεθεί και στη διεύθυνση: navmakhiasalaminas.webhop.net

Μουρουτζάκης Δημήτρης, 2010
 email επικοινωνίας: dimi.muja@gmail.com

Σαλαμίνας - εκπαιδευτική ιστοσελίδα - Χαροκόπειο Πανεπιστήμιο, τμήμα Γεωγρ

Χαρτογραφικό υλικό

[Η εκστρατεία του Ξέρξη έως τη Σαλαμίνα](#)

[Οι ελληνικές πόλεις που απαρτίζουν τον συμμαχικό στόλο](#)

[Η διάταξη των αντιπάλων στόλων](#)

[Οι φάσεις της ναυμαχίας](#)

Η εξέλιξη της μάχης
slideshow

Άνοιγμα εφαρμογής

Άρχεια kml για άνοιγμα στο google earth

Εικόνα 28: Η σελίδα ‘Για την ιστοσελίδα’

*«Η κυριαρχία του κόσμου απ' άκρη σ' άκρη,
αξίζει λιγότερο από μια σταγόνα αίμα πάνω στη γη.»*

Σααντί (Πέρσης ποιητής, 1213-1292 μ.Χ.)

9. Επίλογος

9.1 Απολογισμός

Το υλικό που αναπτύχθηκε, στην τελική του μορφή, μπορούμε να ισχυριστούμε ότι έχει σε αρκετά ικανοποιητικό βαθμό εκπληρώσει το στόχο που είχαμε θέσει από την αρχή της εργασίας. Δημιουργήθηκε μία διαδικτυακή σελίδα με εκπαιδευτικό υλικό για τη ναυμαχία της Σαλαμίνας και το γενικότερο ιστορικό πλαίσιο. Τόσο από τη σκοπιά των ιστορικών κειμένων όσο από αυτήν των χαρτών που κατασκευάστηκαν και εμπεριέχονται στη σελίδα, η εφαρμογή μπορεί συνολικά να χαρακτηριστεί επαρκώς περιγραφική, αναλυτική και κατατοπιστική τόσο για ήδη εξοικειωμένους με το ιστορικό γεγονός χρήστες όσο και άλλους που ενδεχομένως πραγματοποιούν μια από τις πρώτες τους επισκέψεις στην ιστορία των Περσικών πολέμων.

Βεβαίως, σε καμία περίπτωση δεν μπορεί να χαρακτηριστεί πλήρης. Μια σειρά από προσθήκες και εξελικτικές διαδικασίες θα μπορούσαν να εφαρμοστούν στο υπάρχον υλικό. Για παράδειγμα, στο χάρτη των πόλεων που συνέθεσαν τον ελληνικό στόλο θα μπορούσαν να εισαχθούν ενεργές περιοχές που να δίνουν πληροφορίες για τον αριθμό και το είδος των πλοίων, παράλληλα με τον σχετικό πίνακα που είναι διαθέσιμος στη σελίδα. Επιπλέον, οι φάσεις, παρόλο που ο αριθμός τους κρίνεται επαρκής για την αποτύπωση όλων των βασικών σταδίων της μάχης, θα μπορούσαν να ήταν περισσότερες, ενώ θα μπορούσε να είχε χρησιμοποιηθεί για τους συγκεκριμένους χάρτες και άλλο υπόβαθρο πέραν των δορυφορικών εικόνων του Google Earth έτσι ώστε να μην συγχέονται οι ιστορικές οντότητες των χαρτών με τη σύγχρονη εικόνα του τοπίου της Σαλαμίνας και των γειτονικών ακτών της Αττικής.

9.2 Χρήσεις και αξιοποίηση του υλικού

Η επιμορφωτική ιστοσελίδα χαρακτηρίζεται από ευκολία στην περιήγηση, είναι γρήγορη στη φόρτωσή της και προσβάσιμη για τον κάθε χρήστη του internet. Φιλοξενείται σε server³⁰ του Χαροκοπέιου Πανεπιστημίου, ενώ μέσω των δωρεάν υπηρεσιών διαδικτύου που προσφέρει ο ιστότοπος www.dyndns.com (Dynamic Network Services Inc.) έγινε εφικτή η ανακατεύθυνση (redirection) της ηλεκτρονικής διεύθυνσης του site. Με αυτόν τον τρόπο η σελίδα μπορεί να βρεθεί και μέσω του URL³¹: naymaxiasalaminas.webhop.net. Επίσης, όπως

³⁰ **Server:** (ελλ. Εξυπηρετητής ή διακομιστής) υλικό ή/και λογισμικό που αναλαμβάνει την παροχή διαφόρων υπηρεσιών, «εξυπηρετώντας» αιτήσεις από άλλους υπολογιστές γνωστούς ως πελάτες (clients).

³¹ **Url:** Uniform Resource Locator (ελλ. Ενιαίος Εντοπιστής Πόρων), ο όρος δηλώνει μια διεύθυνση ενός πόρου του Παγκόσμιου Ιστού.

φαίνεται στην εικόνα 29, η ιστοσελίδα εμφανίζεται και στα αποτελέσματα της μηχανής αναζήτησης της Google.

Αξίζει, τέλος, να αναφερθεί ότι το υλικό που αναπτύχθηκε αποτελεί ένα παράδειγμα αξιοποίησης του φυλλομετρητή της Google Earth για την παρουσίαση ενός ιστορικού γεγονότος και για εκπαιδευτικές εφαρμογές, γενικότερα, προσδίδοντας μεγαλύτερη οπτικοποίηση, αμεσότητα και διαδραστικότητα στη διαδικασία της μελέτης. Παραπλήσιος τρόπος παρουσίασης και εκμάθησης ιστορικών αντικειμένων, σε μια ίσως πιο εξελιγμένη μορφή, θα μπορούσε να χρησιμοποιηθεί ως συμπλήρωμα ή και κυρίαρχο μέσο στη διδασκαλία σχολικών μαθημάτων.

Εικόνα 29: Η ιστοσελίδα στα αποτελέσματα αναζήτησης (Google) σχετικά με τη ναυμαχία

9.3 Η μεταβολή του τοπίου από το ιστορικό παρελθόν στο σήμερα

Ένα ακόμα σημείο που παρουσιάζει μεγάλο ενδιαφέρον και θα μπορούσε να αναπτυχθεί στα πλαίσια της συγκεκριμένης εργασίας ή κάποιας άλλης μελέτης είναι η ριζική μεταβολή του τοπίου της περιοχής-μελέτης μας με την πάροδο των αιώνων. Οι ακτές του Περάματος (της αρχαίας Αμφιάλης) και της Σαλαμίνας στην αντίπερα όχθη παρουσιάζουν μία εντελώς διαφορετική όψη από αυτήν που μπορούμε να εικάσουμε ότι είχαν πριν την επίδραση του ανθρωπογενή παράγοντα κατά τη διάρκεια των 2500 χρόνων που μεσολάβησαν από την ξακουστή ναυμαχία έως τις μέρες μας. Το ιστορικό αυτό γεγονός και τα κατορθώματα των αρχαίων Ελλήνων μπορεί να έμειναν αθάνατα στο διάβα του χρόνου, ήταν αδύνατο, όμως, να ισχύσει το ίδιο και για το γεωγραφικό χώρο που εξελίχθηκε η ναυμαχία και το πολιτισμικό τοπίο της περιοχής. Το αγνό φυσικό τοπίο του θαλάσσιου στενού και των γύρω ακτών με τον οικισμό της αρχαίας Σαλαμίνας (κοντά στο σημείο που σήμερα βρίσκεται εγκατεστημένος ο Ναύσταθμος του πολεμικού ναυτικού) ως κύρια και μοναδική, ίσως, αξιοσημείωτη ανθρώπινη

παρέμβαση, έχει αλλάξει ριζικά. Η ολοκληρωτική αυτή μετάλλαξη του τοπίου συντελείται από τον περασμένο κυρίως αιώνα και έχει ως βασικά χαρακτηριστικά τη ραγδαία ανοικοδόμηση με την παράλληλη αποψίλωση του εδάφους και την εντεινόμενη ατμοσφαιρική, εδαφική και θαλάσσια ρύπανση.

Το μέγεθος της αλλοίωσης του φυσικού τοπίου μπορεί να παρατηρηθεί στην αεροφωτογραφία του Περάματος που ακολουθεί:

Εικόνα 30: αεροφωτογραφία του Περάματος³²

«Στην αεροφωτογραφία εντυπωσιάζει η πυκνή δόμηση των πολυκατοικιών, που αντικατέστησαν τα αυθαίρετα, από το όρος Αιγάλεω μέχρι τη θάλασσα, χωρίς ίχνος πρασίνου. Ο άξονας της λεωφόρου Δημοκρατίας διαχωρίζει την περιοχή κατοικίας από τη Ναυπηγοεπισκευαστική Ζώνη, η οποία αναπτύσσεται άτακτα σε όλο το μήκος της ακτογραμμής. Στο βάθος η Σαλαμίνα και ο Ναύσταθμος, δεξιά, πίσω από τον “Θρόνο του Ξέρξη”³³, ο κόλπος της Ελευσίνας και στον ορίζοντα τα Γεράνεια Όρη.»³⁴

Μπορούμε, τέλος, να επιχειρήσουμε μια σύγκριση του σημερινού με το αρχαίο τοπίο της περιοχής αντιπαραβάλλοντας την παραπάνω αεροφωτογραφία με δύο πίνακες που απεικονίζουν τον Ξέρξη να παρακολουθεί τη μάχη από το θρόνο του στο όρος Αιγάλεω:

³² Πηγή: <http://www.greescapes.gr/index.php/index.php/2010-01-21-16-47-29/landscapescat/34-attica/221-perama.html> (ερευνητικό πρόγραμμα greescapes, Χαρακόπειο Πανεπιστήμιο - τμήμα Γεωγραφίας)

³³ Κατά την αρχαιότητα η περιοχή του Περάματος είχε την ονομασία Αμφιάλη. Σε μία από τις πλαγιές του όρους Αιγάλεω, που εντάσσονται στο Δήμο Περάματος, θεωρείται πως βρισκόταν η θέση από την οποία ο Ξέρξης παρακολούθησε τη ναυμαχία της Σαλαμίνας. Η κορυφή αυτή αποκαλείται από τους κατοίκους του Περάματος «Θρόνος του Ξέρξη».

³⁴ Πηγή: <http://www.greescapes.gr/index.php/index.php/2010-01-21-16-47-29/landscapescat/34-attica/221-perama.html>

Εικόνα 31: Ο Ξέρξης παρακολουθεί τη ναυμαχία της Σαλαμίνας (1)³⁵

Εικόνα 32: Ο Ξέρξης παρακολουθεί τη ναυμαχία της Σαλαμίνας (2)³⁶

³⁵ Πηγή: http://www.ancientgreekbattles.net/Pages/48020_BattleOfSalamis.htm

³⁶ Πηγή: <http://www.usu.edu/markdamen/1320Hist&Civ/chapters/02HEROD.htm>

«Την επικίνδυνη ελευθερία από την ήσυχη δουλεία προτιμώ.»

Τάκιτος (Ρωμαίος ιστορικός, ~55--116 μ.Χ.)

10. Επίμετρο

Ποια είναι τα διδάγματα της ναυμαχίας της Σαλαμίνας για μας σήμερα;

Το ερώτημα αυτό στάθηκε αφορμή για την παράταση της ολοκλήρωσης της εργασίας κατά μία-δύο παραπάνω σελίδες.

Ποια, λοιπόν, είναι τα διδάγματα που απορρέουν από αυτό το ιστορικό γεγονός; Μπορούμε να κάνουμε εκ νέου λόγο για την τεράστια σημασία της μάχης λόγω της νίκης των Ελλήνων εις βάρος των υποψηφίων κατακτητών Περσών. Για τη σύγκρουση των δύο κόσμων, των πολιτισμένων Ελλήνων με τους βάρβαρους Μήδους, αλλά και των πολιτευμάτων. Η απόλυτη μοναρχία από τη μία και η δημοκρατία από την άλλη, αγνοώντας να αναφέρουμε ότι οι μισές πόλεις της εποχής διοικούνταν από ολιγαρχίες ή, όπως θα ισχυριζόταν κάποιος, διευρυμένες μοναρχίες. Μπορούμε, επίσης, να υπογραμμίσουμε ότι η νίκη και η οριστική εκδίωξη των Περσών εξασφάλισε ελευθερία και ανεξαρτησία για τις ελληνικές πόλεις ώστε να αναπτύξουν τον μεγαλειώδη αρχαιοελληνικό πολιτισμό, παραλείποντας όμως τα χρόνια της σκληρής αθηναϊκής ηγεμονίας και το γεγονός ότι παράλληλα με τον πολιτισμό ανέπτυξαν και πολύχρονους εμφυλίους πολέμους όπως ο τριακονταετής Πελοποννησιακός και ο Κορινθιακός πόλεμος. Μπορούμε να ισχυριστούμε ότι η μελλοντική ανάπτυξη και πορεία του δυτικού κόσμου οφείλεται εν πολλοίς στη ναυμαχία και τη γενικότερη ήττα των Περσών, των οποίων, ανέκοψαν την κατακτητική ορμή επανειλημμένως και αμετάκλητα, πλέον, μετά τη Σαλαμίνα οι λιγοστοί Έλληνες. Μπορούμε να μιλήσουμε για τη γενναιότητα και την ομοψυχία που επέδειξαν οι Έλληνες, ξεχνώντας ότι ο στόλος έμεινε να ναυμαχήσει τελικά στη Σαλαμίνα μόνο ύστερα από ύβρεις και απειλές μεταξύ των διοικητών, ότι οι Σπαρτιάτες άφησαν την Αθήνα να τυλιχτεί δύο φορές στις φλόγες οχυρωμένοι στον Ισθμό και ότι σημαντικές ελληνικές πόλεις όπως το Άργος έμειναν ουδέτερες καθ' όλη τη διάρκεια του πολέμου ενισχύοντας έμμεσα την περσική επικράτηση, ενώ άλλες όπως η Θήβα άμεσα, μαχόμενοι πλάι σε Πέρσες στις Πλαταιές. Άλλωστε, η αφρόκρεμα του περσικού στόλου αποτελούταν, πέρα από τους Φοίνικες, από τους Έλληνες της Ιωνίας, οι οποίοι κάτω από το βλέμμα του Ξέρξη επέδειξαν ιδιαίτερο ζήλο στη μάχη. Μπορούμε, τέλος, να επιστήσουμε το ενδιαφέρον στις ιδιοφυείς και πρωτοπόρες, για τα δεδομένα της εποχής, στρατηγικές κινήσεις και στρατιωτικές τακτικές που ακολουθήθηκαν και οδήγησαν στη συντριβή του περσικού στόλου. Ενώ, τι ποιο ωραίο από ένα καλοπλεγμένο εγκώμιο προς τιμήν των αρχαίων προγόνων, η τόλμη, το πνεύμα και η φλόγα των οποίων οφείλουν να παραδειγματίζουν τις νέες γενιές απογόνων.

Πολλά, λοιπόν, έχουν γραφτεί, άλλα τόσα θα μπορούσαν να συμπληρωθούν και κάποια άλλα να αποσιωπηθούν στα σκονισμένα σεντούκια της Ιστορίας με στόχο την ηρωοποίηση των αρχαίων Ελλήνων που αγωνίστηκαν στη Σαλαμίνα και την ύμνηση των κατορθωμάτων τους. Μα, πριν την ‘αγιοποίηση’ οποιουδήποτε ιστορικού γεγονότος, παρ’ όλες τις πιθανές αιτίες που το προκάλεσαν, το σκοπό για τον οποίο συντελέστηκε και τις συνέπειες που επέφερε, παρ’ όλα τα ανδραγαθήματα που μπορεί πράγματι να εξελίχθηκαν, είναι χρήσιμο να αναλογιζόμαστε ότι πίσω από το οποιοδήποτε ιστορικό συμβάν δε βρίσκεται κάτι άλλο πέρα από τους ανθρώπους της εποχής και τις ενέργειές τους. Και ως γνωστόν, η αγιοσύνη στο ανθρώπινο είδος αν όχι αμφισβητήσιμη είναι τουλάχιστον σπάνια.

Κατά τη γνώμη μου είναι αδιαμφισβήτητη η μεγάλη σημασία της νίκης των Ελλήνων στη Σαλαμίνα για πολλούς λόγους που σε μεγάλο ή μικρότερο βαθμό αναφέρθηκαν και αναλύθηκαν στα πλαίσια της εργασίας. Εξίσου σημαντικά διδάγματα, όμως, προσφέρει και η ίδια η ναυμαχία σαν ιστορικό γεγονός. Η προσπάθεια μιας αχανούς αυτοκρατορίας ενός απόλυτου μονάρχη στα όρια του ημίθεου να υποτάξει δια της βίας μια χούφτα πόλεις-κράτη, οι οποίες παρ’ όλες τις διαμάχες και έχθρες τους συνασπίζονται αγωνιζόμενοι για τον τόπο και τις οικογένειές τους.

Το ιδιοφυές πάθος για ελευθερία από τη μία και ο αλαζονικός πόθος για κυριαρχία από την άλλη...

Η ναυμαχία της Σαλαμίνας χωρίς αμφιβολία έχει κερδίσει την αιώνια αθανασία της. Και αν έπρεπε σαν κατακλείδα να διαλέξω έναν από τους λόγους στους οποίους οφείλεται και για τους οποίους αξίζει την αθανασία αυτή...

... Επειδή πολύ απλά αποτελεί ένα μεγαλειώδες ιστορικό παράδειγμα των δεινών που είναι ικανός να προκαλέσει ο ολοκληρωτισμός σε συνδυασμό με μια τυφλή ματαιοδοξία, ενώ την ίδια, ακριβώς, στιγμή αποδεικνύει σε τι θαυμαστές πηγές δύναμης μπορούν να μεταμορφωθούν έννοιες όπως η ανεξαρτησία, η ελευθερία, η υπεράσπιση των ζώων μας...

Όπως πολύ γλαφυρά ο Αθηναίος ιστορικός Θουκυδίδης είχε πει:
«Η Ιστορία είναι φιλοσοφία μέσω παραδειγμάτων...» .

*«Αφού πλάσθηκες με θνητό σώμα,
προσπάθησε να αφήσεις ανάμνηση της ψυχής σου.»*

Ισοκράτης (Αθηναίος ρήτορας, 436-338 π.Χ.)

11. Βιβλιογραφικές - ηλεκτρονικές πηγές

Βιβλιογραφία

- Ιστορία του ελληνικού έθνους τόμος 3Α-3Β Κλασσικός ελληνισμός, Αθήνα: Εκδοτική Αθηνών 1970-2000
- Ηρόδοτος, Βιβλίων Όγδοον Ουρανία, Φιλολογική ομάδα Κάκτου, Αθήνα: Κάκτος 1994
- Αισχύλος, Πέρσαι, Αθήνα: Κάκτος 1991
- Πλούταρχος, Βίοι παράλληλοι τόμος 2 Θεμιστοκλής-Κάμιλλος, Φιλολογική ομάδα Κάκτος, Αθήνα: Κάκτος 1992
- ΣΤΡΑΤΙΩΤΙΚΗ ΙΣΤΟΡΙΑ (σειρά Μεγάλης Μάχης) τεύχος 25, Η ναυμαχία της Σαλαμίνας, εκδόσεις ΠΕΡΙΣΚΟΠΙΟ
- Γεώργιος Κατσούλης, Ναυτική επιθεώρηση (τριμηνιαία έκδοση του γενικού επιτελείου ναυτικού) τεύχος 555 - τόμος 164ος, Η ναυμαχία της Σαλαμίνας ως ιδανικό παράδειγμα στρατηγικής και επιχειρησιακής σχεδίασης, Δεκέμβριος 2005 - Ιανουάριος - Φεβρουάριος 2006
- ΕΛΛΑΣ, τόμος πρώτος - Το ελληνικό έθνος από τις απαρχές μέχρι την πτώση του Βυζαντίου, εκδόσεις Πάπυρος 1997
- Σίμψα Μάριου, Το Ναυτικό στην Ιστορία των Ελλήνων - τόμος Α, Αθήνα 1982
- Παπαρρηγοπούλου Κωνσταντίνου, Ιστορία του Ελληνικού Έθνους - τόμος τρίτος (500-479 π.Χ.), National Geographic Society - Τέσσερα Πι Ειδικές Εκδόσεις Α.Ε. 2009-2010

Internet

- <http://www.google.com/earth>
- <http://office.microsoft.com/el-gr/publisher>
- <http://www.webpage-maker.com>
- <http://en.wikipedia.org>
- <http://el.wikipedia.org>
- <http://www.britannica.com>
- <http://www.greekscapes.gr>
- <http://www.dyndns.com>
- <http://www.pi-schools.gr>
- <http://users.sch.gr/ipap/Ellinikos%20Politismos/maxes/Salamina.htm>

- <http://www.sikyon.com>
- <http://www.salamina.gr>
- <http://www.salamina-online.com>
- http://gym-platan.chan.sch.gr/pw/persianwars/sal2/text_salamina.htm
- <http://www.usu.edu/markdamen/1320Hist&Civ/chapters/02HEROD.htm>
- http://www.livius.org/he-hg/herodotus/logos8_24.html
- <http://www.liaison.uth.gr/REN/index-gr.htm>
- <http://www.ellinikoarxeio.com>
- <http://www.krassanakis.gr/Greek%20nautical%20history.htm>
- http://lefobserver.blogspot.com/2008/08/blog-post_27.html
- <http://triiiris.blogspot.com/2009/09/28-480.html>
- http://joseph_berrigan.tripod.com
- http://www.shsu.edu/~his_ncp/Herosal.html
- <http://www.ancientgreekbattles.net/>
- <http://www.indepthinfo.com/salamis>

