

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

«Η ΦΥΣΙΟΓΝΩΜΙΑ ΤΗΣ ΠΟΛΗΣ ΤΟΥ ΗΡΑΚΛΕΙΟΥ»

**ΜΠΕΛΛΟΥ ΑΝΑΣΤΑΣΙΑ
ΕΠΒΛΕΠΟΥΣΑ: ΜΗΤΟΥΛΑ ΡΟΪΔΩ
ΜΕΛΗ: ΓΕΩΡΓΙΤΣΟΓΙΑΝΝΗ ΕΥ.**

A.M. 20535

ΘΕΟΔΩΡΟΠΟΥΛΟΥ ΕΛ.

ΣΕΠΤΕΜΒΡΙΟΣ 2009

ΤΙΤΛΟΣ: «Η φυσιογνωμία της πόλης του Ηρακλείου»

**Γεννήτρ' αθάνατων Θεών, ηρώων και Μαρτύρων
πολιτισμού, ηρωισμού απ' την αρχή του κόσμου.
Κρήτη μου πολυαγάπητη, σαν κόρη των ονείρων
σε νοιώθω και σε αγαπώ, σαν μάτια μου και φως μου.**

Τεύχος 93 Χρόνος ΙΑ Φλεβάρης 1960 "Κρητική Εστία"

ΕΥΧΑΡΙΣΤΙΕΣ

Ευχαριστώ ιδιαίτερα την καθηγήτριά μου κ. Μυτούλα Ρόιδο για την ενθάρρυνση και το κουράγιο που συνεχώς μου έδινε, για τις ορθές και σαφείς συμβουλές της και γενικότερα για την θερμή καθοδήγησή της, η οποία με την συμπαράστασή της με έκανε να αγαπήσω το θέμα και να το βιώσω και η ίδια, σαν να ήταν το Ηράκλειο η δική μου γενέτειρα. Ευχαριστώ φυσικά και την οικογένειά μου, χωρίς την συμπαράστασή της οποίας δε θα αφοσιωνόμουν απερίσπαστη στην παρούσα εργασία.

ΠΕΡΙΛΗΨΗ ΕΡΓΑΣΙΑΣ

Στην παρούσα εργασία επιχειρείται να αναλυθεί η φυσιογνωμία της πόλης του Ηρακλείου, της Κρήτης μέσω διαφόρων πηγών, αλλά και μέσω έρευνας με ερωτηματολόγιο 37 ερωτήσεων, το οποίο δόθηκε σε ένα αντιπροσωπευτικό δείγμα 150 επισκεπτών – τουριστών της πόλης. Αποτελεί την τέταρτη σε πληθυσμό πόλη της Ελλάδας (149.038 κατοίκους), με διεθνών προδιαγραφών λιμάνι και αεροδρόμιο (το 2015 θα έχει κατασκευαστεί το καινούριο), πανεπιστημιακές και πολυτεχνικές σχολές και άρτια εξοπλισμένο νοσοκομείο. Φορτωμένη με πλούσια ιστορία, με αξιόλογα διατηρημένα ιστορικά μνημεία και κτισμένη σε ένα πανέμορφο σημείο, απολαμβάνει το ευνοϊκό κλίμα της. Δέχεται πλήθος τουριστών κάθε χρόνο οι οποίοι όμως δε μένουν πλήρως ικανοποιημένοι από την πόλη. Η ανάλυση των φυσικών αλλά και των ανθρωποποίησαν στοιχείων γίνεται με τη χρήση όσο το δυνατόν πληρέστερης βιβλιογραφίας και χρήσης του διαδικτύου. Τα πορίσματα της έρευνας δεν είναι όλα αναμενόμενα και αρκετά παρουσιάζουν ιδιαίτερο ενδιαφέρον. Τέλος υπογραμμίζεται ότι τόσο οι Ολυμπιακοί αγώνες του 2004 όσο και τα κοινοτικά πλαίσια στήριξης της Ε.Ε. έδωσαν δημιουργική πνοή στην πόλη και άλλαξαν τη ζωή και την όψη της.

ABSTRACT

In the present work it is attempted is analyzed the physiognomy of city of Hera lion, Crete via various sources, but also via research with a questionnaire of thirty seven questions, which was given in a representative sample of 150 visitors of – tourists of city. It constitutes the fourth in population city of Greece (149.038 residents), with international specifications harbour and airport (in 2015 will have been manufactured new), academic and polytechnic faculties and completely equipped hospital. Charged with rich history, with appreciable maintained historical monuments and built in a amazing location, it enjoys her favourable climate. It accepts crowd of tourists each year which however does not remain completely satisfied from the city. The analysis the natural but also human making elements becomes with the use of as much as possible more complete bibliography and use of internet. The conclusions of research are not all expected and enough present particular interest. Finally it is underlined that so much the Olympic fights 2004 what the Community frames of support of E.E. gave creative blow in the city and changed the life and her aspect.

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ	ΤΙΤΛΟΣ	ΣΕΛΙΔΑ
	Εξώφυλλο	1
	Ευχαριστίες	2
	Περίληψη	3
	Περιεχόμενα	5
	Σκοπός εργασίας - Αντικείμενο	8
	Πρόλογος	8
	Εισαγωγή	10
1	Έννοια του όρου: «Φυσιογνωμία πόλης»	11
2	Πολιτικός προσδιορισμός	13
3	Γεωφυσικός προσδιορισμός	16
3.1	Γεωφυσικά στοιχεία	17
3.1.1	Πανίδα	18
3.1.2	Ζώνες με ειδικό καθεστώς προστασίας	18
3.1.3	Χλωρίδα	20
3.1.4	Έδαφος	21
3.1.5	Μεταλλεύματα	22
3.1.6	Γεωλογία	22
3.1.7	Κλίμα	23
3.1.8	Οικότοποι	24
3.1.9	Σεισμοί	26
4	Κοινωνικά στοιχεία	27
4.1	Νομαρχία Ηρακλείου	27
4.2	Δικαστικό μέγαρο	28
4.3	Βικελαία	28
4.4	Μουσείο Φυσικής Ιστορίας	29
4.5	Ιστορικό Μουσείο	30
4.6	Βασιλική Αγίου Μάρκου	31
4.7	Κτήρια διοίκησης	31
4.8	Υποδομές μεταφοράς	32
4.9	Αθλητικές εγκαταστάσεις	32
4.10	Υποδομές εκπαίδευσης	33
ΚΕΦΑΛΑΙΟ	ΤΙΤΛΟΣ	ΣΕΛΙΔΑ
4.11	Υποδομές πολιτισμού	33
4.12	Σημαντικότερες υπηρεσίες, οργανισμοί και σύλλογοι	34
4.13	Άλλες υποδομές	35
5	Περιβάλλοντας φυσιογνωμικός χώρος	37
5.1	Κνωσός	38
5.2	Φαιστός	45
5.3	Γόρτυς	50
5.4	Μάλια	52
5.5	Αγία Τριάδα	54
5.6	Αρχάνες	56
5.7	Τύλισος	57
5.8	Βαθύπετρο	58

6	Οικονομία	60
6.1	Τομείς Παραγωγής	60
6.2	Αναπτυξιακά στοιχεία	62
7	Πυκνωτές φυσιογνωμίας	64
8	Ανθρωποποίηση στοιχεία	71
8.1	Ιστορική εξέλιξη της πόλης	71
8.2	Το Ηράκλειο σήμερα	82
8.3	Το Ηράκλειο αλλάζει	85
8.4	Συμπεράσματα	86
9	Σημεία ιδιαίτερου κάλους	88
9.1	Ιστορικά μνημεία (Μνημεία, Κρήνες, Προμαχώνες, Πύλες, Τάφοι)	88
9.2	Εκκλησίες	126
9.3	Διατηρητέα κτίρια	133
10	Λαογραφικά στοιχεία	163
10.1	Παραδοσιακή αρχιτεκτονική κατοικιών	163
10.2	Λαϊκή τέχνη	175
10.3	Τοπικές ενδυμασίες	185
10.4	Καλλιτεχνική έκφραση	188
10.4.1	Μουσική παράδοση	188
ΚΕΦΑΛΑΙΟ	ΤΙΤΛΟΣ	ΣΕΛΙΔΑ
10.4.2	Χοροί	194
10.4.3	Τραγούδι	207
10.4.4	Ζωγραφική	213
10.4.5	Κρητική λογοτεχνία – ποίηση - θέατρο	219
10.5	Ήθη, έθιμα και πολιτιστικές εκδηλώσεις	229
10.5.1	Κατά τη διάρκεια ζωής του ανθρώπου	229
10.5.2	Κατά τη διάρκεια του έτους	234
10.6	Κρητική Διατροφή	242
10.7	Ψυχαγωγία	249
11	Καταγραφή αισθητικών ποιοτήτων	251
11.1	Οπτικό τοπίο	251
11.2	Ακουστικό τοπίο	251
11.3	Οσφρητικό τοπίο	251
11.4	Γευστικό τοπίο	252
12	Συμβολή των ολυμπιακών αγώνων και των κονδυλίων της Ε.Ε. στη φυσιογνωμία της πόλης	253
12.1	Επίδραση Ολυμπιακών αγώνων	253
12.2	Έργα με επιδοτήσεις της Ευρωπαϊκής Ένωσης	259
13	Έρευνα	262
13.1	Σκοπός Έρευνας	262
13.2	Ερωτηματολόγιο	263
13.3	Σύνθεση ερωτηματολογίων - Στατιστικά	269
13.4	Συμπεράσματα ερωτηματολογίων	298
13.5	Συνοπτικότερα συμπεράσματα ερωτηματολογίων	303
14.	Γενικά συμπεράσματα - Προτάσεις	306
15.	Βιβλιογραφία	308

Σκοπός εργασίας - Αντικείμενο

- ⊗ Η περιγραφή των φυσικών και ανθρωποποίητων στοιχείων της πόλης του Ηρακλείου.
- ⊗ Η συμβολή των έργων των Ολυμπιακών αγώνων του 2004, λόγω της επιλογής της ως μιας Ολυμπιακής πόλης.
- ⊗ Η περιγραφή των πυκνωτών φυσιογνωμίας της πόλης.
- ⊗ Οι επιπτώσεις των κονδυλίων των κοινοτικών πλαισίων στήριξης από την Ευρώπη.
- ⊗ Η δημιουργία ερωτηματολογίων που μπορούν να χρησιμεύσουν σε περαιτέρω έρευνα.

Πρόλογος

«Το σύγχρονο Ηράκλειο κρατεί την παράδοση μιας από τις πιο ελκυστικές πόλεις της Μεσογείου! Καλύπτει και ικανοποιεί όλα τα γούστα και τις απαιτήσεις του επισκέπτη μα και του μόνιμου κατοίκου της. Δεν είναι τυχαίο ότι επί αιώνες το Ηράκλειο ήταν το κέντρο, η μητρόπολη της Κρήτης και εξακολουθεί να κρατεί τα σκήπτρα με τα πολλά ενδιαφέροντα και την χαρούμενη ζωή»

«Το Ηράκλειο, η μεγαλύτερη πόλη της Κρήτης με τη μεγάλη ιστορία και την ανθούσα οικονομία είναι μια άσχημη πόλη. Χαρακτηρίζεται στα μάτια γηγενών και επισκεπτών από την άναρχη δόμηση, την κυριαρχία του τσιμέντου, την αμελητέα παρουσία του πράσινου και την κάθε λογής ρύπανση. Δεν ήταν πάντοτε έτσι. Κατά τα μεταπολεμικά κυρίως χρόνια ένας συνδυασμός αυθαιρεσίας και κακογουστιάς μετέτρεψε το «Μεγάλο Κάστρο» των Αράβων και των Βενετών σε μια μεγαλούπολη όπου κυριαρχεί η περιβαλλοντική υποβάθμιση, σε παραθαλάσσια πόλη με τα νώτα στραμμένα στη θάλασσα. Ωστόσο, όπως κάθε ελληνική πόλη, προσφέρει σε όποιον έχει διάθεση και υπομονή για αναζήτηση και σημάδια του ιστορικού γίνεσθαι και της ιδιαίτερης φυσιογνωμίας της»

«Μετά και τον βομβαρδισμό από τους Γερμανούς, κατά τη διάρκεια του Β΄ Παγκοσμίου Πολέμου, το Ηράκλειο βρήκε δύναμη να ξαναναστηθεί, να αναπτυχθεί και να αναδειχθεί σε εμπορικό, τουριστικό και βιομηχανικό κέντρο της Κρήτης. Οι ειδικοί λένε πως το σύγχρονο Ηράκλειο είναι η πόλη με τη χειρότερη ρυμοτομία και δεν έχουν άδικο. Οι οικισμοί αναπτύχθηκαν άναρχα, ποιος ξέρει γιατί... Ίσως επειδή, οι γενιές των ντόπιων διαπερνώντας

τους αιώνες μεταξύ σφύρας και άκμονος, έβαλαν πείσμα να στήσουν και πάλι τον τόπο τους και τη ζωή τους όσο πιο γρήγορα γινόταν»

«Μετά την απελευθέρωση από τους Γερμανούς το Ηράκλειο δέχεται ένα μεγάλο κύμα εσωτερικών μεταναστών οι οποίοι έρχονται να καλύψουν τις ανάγκες μια συνεχώς αναπτυσσόμενης οικονομίας. Η έντονη αυτή ανάπτυξη σε συνδυασμό με την έλλειψη στρατηγικών σχεδιασμών έχει σαν αποτέλεσμα της δημιουργία μιας σχετικά άναρχης αρχιτεκτονικά πόλης, στην οποία όμως είναι διάχυτες οι μνήμες του παρελθόντος συντροφιά με ένα σύγχρονο τρόπο ζωής όπου συνυπάρχει η κοσμοπολίτικη αίσθηση με την κρυφή γοητεία των παραδοσιακών εκφράσεων της ζωής»

«Το Ηράκλειο είναι μια μεγαλούπολη με ζωντανία, κίνηση ταβέρνες ντίσκο, τουριστικά καταστήματα, βιβλιοπωλεία, πολυμάγαζα, πλακόστρωτοι πεζόδρομοι, δενδρόφυτες πλατείες, χιλιάδες αυθαίρετα και ένα ατελείωτο πήγαινε-έλα ενός πλήθους τουριστών που φθάνουν στο ανακαινισμένο αεροδρόμιο. Μια πόλη που αναπτύχθηκε με ένα ξέφρενο ρυθμό χωρίς σχέδιο και μελέτη, που κατέστρεψε κάποια από τα μνημεία του παρελθόντος, που συμπίεσε τους δρόμους και τις πλατείες, που τα νέα αυθαίρετα κτίρια δημιουργούν το νέο λαβύρινθο»

«Το Ηράκλειο είναι η πόλη μας. Μια πόλη με θάλασσα, με ιστορία και μνήμες, μια πόλη πλούσια και ζωντανή αλλά που κάθε μέρα γίνεται λιγότερο ανθρώπινη. Μια πόλη με πολλές λειτουργίες, με ανάμεικτες χρήσεις γης: την κατοικία, το εμπόριο, τη βιοτεχνία, τη βιομηχανία, τη ναυτιλία, τη διασκέδαση.

Μια πόλη με προβλήματα, που επιλεκτικά θυμάται τις γειτονιές της και ξεχνάει πόσο φιλόξενη την χρειάζονται οι άνθρωποι που ζουν σ' αυτήν. Μια πόλη που ως άβουλος θεατής παρακολουθεί του νόμους της αγοράς να κυριαρχούν. Αλλά και μια πόλη με αντιστάσεις, που προσπαθεί να κρατήσει ζωντανή την ιστορία της, να υπερασπιστεί τους ελεύθερους χώρους και το πράσινο για τους δημότες της»

Τελικά τι είναι το Ηράκλειο: μια όμορφη πόλη, όπως πολύ αισιόδοξα την αποκαλεί ο Δήμος Ηρακλείου, ή μια "Κουασομόδεια" πόλη, όπως πολύ απαισιόδοξα κάποιοι είχαν γράψει πάνω σε κάποιο τοίχο;

Ας είμαστε ρεαλιστές: το χαρακτηρισμό "όμορφη πόλη" το Ηράκλειο δεν τον δικαιούται. Το Ηράκλειο είναι μια πόλη που προχωράει στο μέλλον ελπίζοντας ότι οι άνθρωποι της θα σεβαστούν την ιστορία της και την πολιτιστική κληρονομιά της και θα σταματήσουν να την κακοποιούν στο όνομα της ανάπτυξης και των πολιτικών συμφερόντων.

Εισαγωγή

Το Ηράκλειο, όπως και όλες οι ελληνικές πόλεις, αποτελεί ζωντανό κύτταρο της ελληνικής κοινωνίας, με ιδιαίτερο τοπικό χρώμα αποτέλεσμα τόσο της γεωγραφικής του θέσης, όσο και της ξεχωριστής του ιστορίας. Η γεωγραφική του θέση, οι κλιματολογικές συνθήκες, η πολιτιστική του κληρονομιά, σε συνδυασμό με την δημιουργικότητα των κατοίκων του, έχουν επηρεάσει και συμβάλλει στην διαμόρφωση της φυσιογνωμίας της πόλης.

Με την αυγή του 20ου αι. αρχίζει μια νέα εποχή για την Κρήτη. Το Ηράκλειο αναπτύσσεται ραγδαία, ο πληθυσμός του αυξάνεται (φαινόμενο αστυφιλίας) και κατ' επέκταση πολλαπλασιάζονται οι στεγαστικές του ανάγκες. Και αυτά όλα πολλές φορές εις βάρος του ιστορικού χαρακτήρα της πόλης. Στο όνομα του εκμοντερνισμού, της εξέλιξης και της προόδου πολλά μνημεία του ιστορικού κέντρου της πόλης κατεδαφίζονται αλόγιστα, ενώ και τα τείχη ακόμη δέχονται επεμβάσεις μη αναστρέψιμου χαρακτήρα, καταστρέφοντας τη μορφή τους. Το ιστορικό Ηράκλειο ζει στο ρυθμό μιας μεγαλούπολης, τελευταία, όμως, γίνεται ολοένα και πιο αισθητή η ανάγκη διατήρησης δεσμών με το παρελθόν μέσα από τη συντήρηση και ανάδειξη των μνημείων, καθώς και με ένα πιο οργανωμένο, με σεβασμό στην ιστορία και στην παράδοση, ρυμοτομικό σχεδιασμό.

Ο εντοπισμός της φυσιογνωμίας της πόλης του Ηρακλείου θα πραγματοποιηθεί μέσα από μελέτη βιβλιογραφικών πηγών και προσωπική επιστημονική έρευνα.

Η εργασία αποτελείται από 14 κεφάλαια, τα οποία αναλύονται με βάση τα στοιχεία της φυσιογνωμίας, όπως αυτά έχουν καταγραφεί από διεθνείς και εγχώριους ερευνητές. Τα κεφάλαια αυτά περιλαμβάνουν το γεωφυσικό προσδιορισμό, τα γεωφυσικά στοιχεία, την οικονομία της ευρύτερης περιοχής, την αναπτυξιακή διαδικασία, τα οικονομικά δεδομένα (Α', Β', Γ' τομέας παραγωγής), τα δίκτυα υποδομών, τον κοινωνικό εξοπλισμό, τα ανθρωποποίητα στοιχεία, την καταγραφή αισθητικών ποιοτήτων, τους πυκνωτές φυσιογνωμίας, τον

περιβάλλοντα φυσιογνωμικό χώρο, τη συμβολή της Ευρωπαϊκής Ένωσης στη φυσιογνωμία του Ηρακλείου, την ολυμπιακή προετοιμασία της πόλης του Ηρακλείου και τον εντοπισμό της φυσιογνωμίας της πόλης του Ηρακλείου μέσω προσωπικής έρευνας.

1. Έννοια του όρου: "Φυσιογνωμία πόλης

Θέλοντας να αναλύσουμε τη φυσιογνωμία μιας οποιαδήποτε πόλης, άρα και του Ηρακλείου, θα πρέπει πρώτα να διασαφηνίσουμε ορισμένες έννοιες που σχετίζονται με αυτή, τη διαμορφώνουν και την καθορίζουν.

Αρχικά θα πρέπει να αναφερθούμε στην έννοια του χώρου. Ο χώρος, όπως και ο χρόνος, αποτελεί μian αφηρημένη συνθήκη. Είναι ένα απλό περιέχον και η αξία του στηρίζεται στην περιεκτικότητά του. Ο αφηρημένος χώρος από μόνος του δεν έχει χαρακτήρα ούτε ιδιαίτερη φυσιογνωμία. Αυτά τα δύο στοιχεία εμφανίζονται από τη στιγμή που η παρουσία του ανθρώπου με τις δραστηριότητές του συγκεκριμενοποιεί το χώρο πληρώνοντάς τον με ανθρωποποίητες μορφές, με λειτουργίες, με όνειρα, με προσδοκίες, με συναισθήματα, με σημασίες. Τότε, ο χώρος έχει μετατραπεί σε τόπο. Ο τόπος έχει χαρακτήρα που συγκροτείται από το σύνολο των ιδιαιζόντων χαρακτηριστικών των μορφών κάθε είδους που τον αφορούν, και από τη στιγμή που έχει πλέον μια οντότητα, μπορούμε και μιλάμε και για φυσιογνωμία.¹

Χαρακτήρας και φυσιογνωμία, λοιπόν, αφορούν στον τόπο, εμφανίζονται όμως ως το αποτέλεσμα της συνολικής και γιατί όχι συλλογικής αντίληψης που αυτός ο τόπος προσφέρει στους κατοίκους, τους επισκέπτες, τους χρήστες, τους εραστές του. Τούτη όμως η συνολική αντίληψη, τούτη η πραγματική συναισθηματική και ιδεολογική εικόνα που ένας τόπος προσφέρει δεν είναι τίποτε άλλο από αυτό που ονομάζουμε τοπίο. Βέβαια, η δυτική παράδοση, και ιδιαίτερα αυτή του τομέα της τέχνης, μας κληροδότησε την ιδέα ότι τοπίο είναι η απεικόνιση μιας θέας και μάλιστα αυτής ενός φυσικού τοπίου. Είναι άλλωστε γνωστές οι περίφημες συνταγές, τόσο για τις τεχνικές προοπτικής κλπ. όσο και για τα στοιχεία που θα έπρεπε να συγκροτούν το θεματικό περιεχόμενο ενός «καλού τοπίου». Στον αιώνα μας όμως, ιδίως μετά την ενασχόληση των επιστημόνων με την εικόνα του τόπου και την κυριαρχία τους στην περιοχή

¹ Στεφάνου Ιωσήφ, «Η φυσιογνωμία της ελληνικής πόλης», εκδόσεις Μεδεών, Αθήνα 2000.

αυτή έναντι των καλλιτεχνών, ως τοπίο πλέον δεν θεωρείται η απεικόνιση της αντιληπτικής εικόνας ενός τόπου αλλά η αντιληπτική εικόνα καθαυτή.

Χώρος, τόπος, τοπίο! Γενική χωρική συνθήκη ο χώρος, συγκεκριμένος βιωμένος με δικά του χαρακτηριστικά ο τόπος, εικόνα αντίληψη που εμφανίζει το σύνολο των χαρακτηριστικών του τόπου σε μια ενιαία αντίληψη -τον χαρακτήρα- το τοπίο.

Και η φυσιογνωμία; Η φυσιογνωμία είναι η γνώμη που σχηματίζουμε για τη φύση μιας οντότητας. Αυτή αφορά την μοναδικότητα, την ταυτότητα, ακόμα την προσωπικότητα ενός τόπου, όπως αυτή διατυπώνεται και εμφανίζεται μέσα από τα χαρακτηριστικά του τοπίου του. Έτσι εύκολα μπορούμε να καταλάβουμε γιατί δικαιούμαστε να μιλάμε για ελληνικό χαρακτήρα πχ. ενός τόπου, για χαρακτήρα ορεινό ή νησιώτικο, βιομηχανικό ή τουριστικό, όχι όμως και για ελληνική φυσιογνωμία σε έναν οικισμό. Η φυσιογνωμία αφορά την ίδια του την οντότητα, γι αυτό ξεκίνησα από το όνομα. Το όνομα πρώτος και κύριος φορέας της «ταυτότητας» ενός τόπου, πυκνωτής του Λόγου και του Μύθου αυτού του τόπου, μπορεί επάξια να θεωρηθεί ως το κύριο στοιχείο της φυσιογνωμίας του. υποστηρίξαμε ότι η οποιαδήποτε κριτική για ένα τόπο ξεκινά πάντα από την αισθητική κρίση εφόσον ο τόπος αντιμετωπίζεται καταρχήν ως αισθητικό αντικείμενο. Για τον λόγο αυτό δίνουμε άλλωστε τόση σημασία στο τοπίο, την εικόνα-εντύπωση του τόπου, τον υλικό δηλαδή φορέα επί του οποίου εντοπίζονται όλες οι εντυπώσεις που ένας τόπος μεταδίδει.

Η φυσιογνωμία έχει ασφαλώς να κάνει με τον χαρακτήρα, δεν μπορεί όμως να συγχέεται με αυτόν, και αυτό γιατί η φυσιογνωμία δεν μπορεί να μοιραστεί, να κατηγοριοποιηθεί, να τυπολογηθεί. Η φυσιογνωμία αναφέρεται αποκλειστικά στη μοναδικότητα της οντότητας ενός τόπου, όπως αυτή εκφράζεται μέσα από το τοπίο του, μέσα από αυτό που προσφέρει η αντιληπτική του εικόνα. Εδώ επομένως δικαιολογείται και η χρήση του όρου «συνολική εικόνα» αφού κάθε μορφή αντίληψης, όραση, ακοή, αφή, όσφρηση, γεύση, όπως και η κιναισθητική και η λογική αντίληψη των στοιχείων ενός τόπου, δίνουν την δική τους συγκομιδή ως συνεισφορά στην διαμόρφωση, την αντίληψη και στη συνέχει τη γνώση και βίωση του τόπου αυτού. Είναι γνωστές οι έρευνες στις μέρες μας για τον ρόλο π.χ. των ακουστικών τοπίων ή για την αξία των οσμητικών αποδόσεων ενός τόπου. Έτσι όταν μιλάμε για την αισθητική φυσιογνωμία, για παράδειγμα, της Κρήτης θα πρέπει να διακρίνουμε ότι:

- ο όρος αισθητική με την σύγχρονη σημασία του θεωρείται ως η ψυχολογική και η σημαντική ερμηνεία των στοιχείων που συγκροτούν το αισθητικό αντικείμενο του τοπίου του Ηρακλείου, του Ρεθύμνου ή άλλης πόλης,

- Η φυσιογνωμία, σύμφωνα με τις θεωρητικές θέσεις που προηγήθηκαν, αναφέρεται στην οντότητα της συγκεκριμένης πόλης, όπως αυτή εκφράζεται μέσα από το σύνολο των διαζόντων χαρακτηριστικών της. Και εδώ χρειάζεται μια περαιτέρω διευκρίνιση. Όταν

αναφερόμαστε στην οντότητα μιας πόλης, αναφερόμαστε όχι στον αφηρημένο χώρο, την έκταση που καταλαμβάνει, αλλά στην ίδια την έννοια της χώρας.

Συμπεράνουμε λοιπόν, ότι η φυσιογνωμία μιας πόλης είναι πολύ σημαντικό στοιχείο το οποίο αντικατοπτρίζει όλα τα χαρακτηριστικά της θετικά και αρνητικά, τα οποία θα περιγράψουμε παρακάτω.

1. Πολιτικός προσδιορισμός

ΔΗΜΟΣ ΗΡΑΚΛΕΙΟΥ, Η ΕΔΡΑ ΤΗΣ ΚΡΗΤΗΣ
(ΕΠΙΝΕΙΟ, ΜΕΓΑΛΟ ΚΑΣΤΡΟ, ΧΑΝΔΑΚΑΣ, ΧΩΡΑ)²

Πρωτεύουσα του νομού Ηρακλείου είναι το Ηράκλειο, που την αρχαία εποχή ήταν επίνειο της Κνωσού. Η πόλη του Ηρακλείου από τους Βυζαντινούς και Ενετούς λέγονταν και Μεγάλο Κάστρο, επειδή έφτιαξαν εκεί ή γύρω από αυτό ένα μεγάλο φρούριο (Castro, Castle). Οι Άραβες Σαρακηνοί το έλεγαν khandax (= μεγάλο αυλάκι, χαντάκι), δηλαδή Χάνδακα, επειδή έφτιαξαν γύρω από αυτό ένα μεγάλο προστατευτικό τεχνητό αυλάκι. Σήμερα λέγεται και χώρα (= μεγάλο χωριό, πόλη).

ΧΡΗΣΙΜΑ ΤΗΛΕΦΩΝΑ - ΗΡΑΚΛΕΙΟ (2810-.....), Αστυνομία: 282243, Τουριστική Αστυνομία: 283190, Τροχαία: 282031, ΟΤΕ: 242499, Λιμεναρχείο: 244956, ΚΤΕΛ: 245020, Αεροδρόμιο: 245644, Δήμος: 227102, ΕΛΤΑ: 227410, Βενιζέλειο Νοσοκομείο: 237502, 237524, Πανεπιστημιακό Νοσοκομείο: 269111, ΙΚΑ: 224602

Πληθυσμός: 137.711 (απογραφή του 2001). Μεγάλο προάστιο: Νέα Αλικαρνασός,

Μουσεία: **Αρχαιολογικό Μουσείο Ηρακλείου, Ιστορικό Μουσείο Κρήτης, Μουσείο Φυσικής Ιστορίας, Μουσείο Μάχης της Κρήτης.** Ακαδημαϊκά Ιδρύματα: **Πανεπιστήμιο Κρήτης, Σχολές Φυσικών Επιστημών Ιατρικής (8.000 φοιτητές), Τ.Ε.Ι. (6.500 φοιτητές), Ίδρυμα Τεχνολογίας και Έρευνας (FORTH), Τεχνολογικό Πάρκο.**

Αεροδρόμιο: Το δεύτερο Διεθνές Αεροδρόμιο της χώρας, πρώτο σε ναυλωμένες πτήσεις (charter).

Λιμάνι: Σημαντικός σταθμός, επιβατικός, εμπορικός, κρουαζιέρας.

² Ενημερωτικά ταξιδιωτικά φυλλάδια Ε.Ο.Τ.
Εφημερίδα Καθημερινή 14/8/2009

Ο Νομός Ηρακλείου έχει πληθυσμό 292.489 κάτοικους, 26 Δήμους, έδρα το Ηράκλειο (ο Δήμος Ηρακλείου = 137.711 κάτοικοι) και βρίσκεται ανάμεσα σε δύο οροσειρές, την Ίδη στα δυτικά και τη Δίκτη στα ανατολικά. Είναι ο μεγαλύτερος (σε έκταση και πληθυσμό) και ο πλουσιότερος (με το μεγαλύτερο κατά κεφαλήν εισόδημα) όχι μόνο της Κρήτης, αλλά και των Βαλκανίων. Οι κυριότερες πόλεις της περιοχής είναι το Ηράκλειο, η πρωτεύουσα, το Τυμπάκι, οι Μοίρες, η Βιάννος κ.α..

Αρχαίες πόλεις: Γόρτυνα, Κνωσός, Φαιστός κ.α.

Επαρχίες: Ο νομός Ηρακλείου υποδιαιρείται σε 7 επαρχίες: Μαλεβιζίου, Τεμένους και Πεδιάδος βρίσκονται στα βόρεια παράλια και οι επαρχίες Πυργιώτισσας, Καινουρίου, Μονοφατισίου και Βιάννου στο κέντρο και στα νότια παράλια.

Οι κοιλάδες πίσω από την πόλη του Ηρακλείου παράγουν κάποια από τα ωραιότερα σταφύλια που χρησιμοποιούνται είτε ως φαγώσιμα, είτε για την παραγωγή σταφίδας.

Τεράστιος είναι ο αριθμός και σπουδαία η ποιότητα των αξιοθέατων αυτού του νομού, που είναι αδύνατον να απαριθμηθούν και να ιεραρχηθούν σε λίγες σελίδες (πόσο μάλλον στις λίγες γραμμές αυτού του σύντομου οδηγού). Εντονότατα ενετικά στοιχεία χρωματίζουν το νομό και κυρίως την πρωτεύουσα του, ενώ η φύση έχει ευλογήσει τη μορφολογία του. Σημαντικά αρχαία μνημεία, ατελείωτες παραλίες και αξιόλογα μουσεία συμπληρώνουν την ατελείωτη λίστα αξιοθέατων αυτού του νομού της Κρήτης. Πανάρχαιοι τάφοι, οι αρχαιότητες των πόλεων Ριζηνίας (κοντά στη σημερινή Αγ. Βαρβάρα), Γόρτυνας (κοντά στους Αγίους Δέκα), Αρχανών (δίπλα στις Επάνω Αρχάνες), Μαλίων, Κνωσού, Τυλισού, Φαιστού και άλλων πολλών περιοχών, αλλά και δεκάδες σπουδαίες εκκλησίες, κάνουν το νομό Ηρακλείου έναν από τους πλουσιότερους νομούς της Ελλάδας σε αξιοθέατα. Αν σ' όλα αυτά προστεθούν τα σπήλαια, οι ονειρικές εικόνες της άγριας φύσης, τα μνημεία της πρωτεύουσας (τείχη, μεσαιωνικές κρήνες, κάστρο, λιμάνι, αρχοντικά κλπ.) και η γραφικότητα παραδόσεων, ονομάτων, ανθρώπων και καταστάσεων, η εικόνα κρίνεται ενθουσιαστική ακόμα και για τους πιο "δύσκολους" παραθεριστές-περιηγητές.

Στο νομό Ηρακλείου βρίσκονται σημαντικές μινωικές, ελληνικές και ρωμαϊκές αρχαιολογικές περιοχές, οι μεγαλύτερες από τις οποίες είναι η Κνωσός, η Φαιστός, η Αγία Τριάδα και η Γόρτυνα.

Σίγουρα θα σας φανούν ενδιαφέροντα τα ερείπια ενός από τους μεγαλύτερους πολιτισμούς, η πιο ωραία συλλογή μινωικών ευρημάτων στον κόσμο. Υπάρχουν ακόμα βενετικά κάστρα και σιντριβάνια. Τα χωριά και τα μοναστήρια έχουν να επιδείξουν μία ιστορία αγώνων για την ανεξαρτησία που φαίνεται από τα μνημεία γι' αυτούς που πέθαναν πολεμώντας εναντίον των κατακτητών της Κρήτης.

Οι παραλίες στην Αγία Πελαγία και τη Χερσόνησο στα βόρεια, τα Μάταλα και τους Καλούς Λιμένες στα νότια, προσελκύουν τους επισκέπτες με τα ζεστά και καθαρά νερά τους. Θαυμάσια εστιατόρια και ταβέρνες σ' όλο το νομό προσφέρουν τις σπεσιαλιτέ της κρητικής κουζίνας.

Αρχαίες Πόλεις του Νομού Ηρακλείου

Στο νομό Ηρακλείου κατά την αρχαιότητα είχαν ακμάσει πάρα πολλές πόλεις, σπουδαιότερες των οποίων ήσαν η Κνωσός, η Φαιστός και η Γόρτυνα, οι οποίες ήταν και οι σπουδαιότερες της Κρήτης.³

Ο Στράβωνας (Στρ.Ι,476), σχετικά με τις πόλεις της Κρήτης, λέει τα εξής: Υπάρχουν πολλές πόλεις στην Κρήτη. Οι μεγαλύτερες είναι η Κνωσός, η Γόρτυνα και η Κυδωνία. Ο Όμηρος υμνεί ιδιαίτερα την Κνωσό. Την αποκαλεί βασίλειο του Μίνωα, το ίδιο και οι μεταγενέστεροι. Όντως συνέχισε να έχει τα πρωτεία επί μεγάλο χρονικό διάστημα. Αργότερα παρήκμασε κι έχασε πολλά δικαιώματα της και η πρωτιά πήγε σε Γόρτυνα και Λύττο. Αργότερα ξαναπήρε το αξίωμα της μητρόπολης. Βρίσκεται σε πεδιάδα, έχοντας περίμετρο παλιά 30 στάδια, ανάμεσα σε Λυκτία και Γορτυνία. Απέχει 200 στάδια από τη Γορτυνία και 120 από τη Λύττο, που ο ποιητής γνωρίζει ως Λύκτο. Από τη θάλασσα στα βόρεια, η Κνωσός απέχει 25 στάδια, ενώ η Γόρτυνα από τη Λυβική 90 και η Λύττος από τη Λυβική 80. Επίνειο της Κνωσού είναι το Ηράκλειο. Ο Μίνως λέγεται πως είχε επίνειο τη Αμνισό, όπου το της Ειλειθίας ιερόν. Παλιά έλεγαν την Κνωσό Καίρατος, ομώνυμη με τον ποταμό που κυλούσε κοντά. (<<Εκαλείτο δε η Κνωσός Καίρατος πρότερον, ομωνύμως τω παραρέοντι ποταμώ>>.) Στην ιστορία έχει γραφτεί πως ο Μίνως, έξοχος νομοθέτης, πρώτος που κυριάρχησε στις θάλασσες. Χώρισε το νησί στα τρία και σε κάθε μια έκτισε πόλη, την Κνωσό, απέναντι από την Πελοπόννησο. (Στράβων Ι, C 476)

³ <http://www.krassanakis.gr/>

1. Γεωφυσικός προσδιορισμός

Το Ηράκλειο είναι το σταυροδρόμι των πανάρχαιων θαλάσσιων δρόμων της Μεσογείου. Σημείο συνάντησης διαφορετικών εμπειριών, χωνευτήρι πανάρχαιων και ετερόκλητων πολιτισμών. Μοναδικό κράμα στοιχείων από τη δημιουργική αφοσίωση πολυποίκιλων πολιτισμικών μορφών σε ένα εκπληκτικής ομορφιάς φυσικό τοπίο. Φυσικά και ανθρώπινα στοιχεία σε μια ανεπανάληπτη αρμονία, συνθέτουν ένα γοητευτικά ζωντανό παρόν, στη συνέχεια ενός μακρινού μυστηριακού και μυθικού παρελθόντος. Ο Ξένιος Δίας έγινε προστάτης όλων αυτών που τόλμησαν να θαυμάσουν τις ομορφιές και να μνηθούν στα μυστήρια του νησιού. Αιώνες τώρα ο Κρητικός εκπαιδεύεται στην προσφορά της φιλοξενίας μέσα από μια αυστηρή αλλά αμοιβαία σχέση με τον ξένο, σαν μια ιεροτελεστία. Σ' όλα αυτά τα χρόνια από την αρχαιότητα μέχρι και σήμερα οι λαοί που πέρασαν από την περιοχή άφησαν τα σημάδια του πολιτισμού τους που συνθέτουν ένα εκπληκτικό σύνολο ανθρώπινης παρουσίας και δημιουργίας, και όλα αυτά σε ένα φυσικό πλαίσιο, που τα μορφολογικά και κλιματολογικά χαρακτηριστικά του αποτελούν την αιώνια μεγάλη αλήθεια που αναζητεί ο σημερινός ταξιδιώτης. Είναι η ίδια αλήθεια που ενσαρκώνει η θεά Φύση, η Μάνα γη, η μεγάλη θεά που λάτρεψαν οι Μινωίτες, οι οποίοι από το 2.800 π.Χ. μέχρι και 1.400 π.Χ. αναπτύσσουν τον Μινωικό Πολιτισμό. Σ' αυτήν την περίοδο χτίζονται τα μεγαλόπρεπα ανάκτορα της Κνωσού,

Φαιστού, Μαλίων, Αρχανών, οι εκπληκτικές επαύλεις Τυλίσσου, Αγ. Τριάδας και άλλα μικρότερης έκτασης αλλά μεγάλου ενδιαφέροντος κτίσματα διάσπαρτα σ' ολόκληρο το νομό Ηρακλείου. Η ακτινοβολία αυτών των Μινωικών Κέντρων φτάνει σ' ολόκληρη την λεκάνη της Μεσογείου. Η αρχιτεκτονική, η ζωγραφική, η αγγειοπλαστική και η χρυσοχοΐα κατακτούν ψηλά επίπεδα τελειότητας. Οι σωζόμενες τοιχογραφίες μαρτυρούν την ψυχρόσυνθεση ενός λαού φιλειρηνικού, χαρούμενου αλλά και ισχυρού, άμεσα συνδεδεμένου με την θάλασσα. Μια μεγάλη φυσική καταστροφή που συμπίπτει χρονολογικά με την έκρηξη του ηφαιστείου της Θήρας ανακόπτει την ακμή του Μινωικού Πολιτισμού.

Μετά το 1400π.Χ. είναι έντονη η παρουσία των Αχαιών και Δωριέων και αναδεικνύονται νέες πόλεις όπως η Λύκτος και η Ριζηνία. Ακολουθούν τα χρόνια που ακμάζει ο κλασικός ελληνικός πολιτισμός και στην μνήμη των Ελλήνων επιζούν οι μητροπόλεις της Κρήτης, κύρια η Κνωσσός που κρατάει ακόμη τη γοητεία της γενέτειρας σημαντικών πολιτισμικών και θεσμικών αξιών. Επιζούν κέντρα όπως ο Λέντας με σημαντικό Ιερατείο και ναό του Ασκληπιού. Με την κατάληψη της Κρήτης από τους Ρωμαίους άλλες πόλεις έρχονται στο προσκήνιο όπως η Χερσόνησος και η Γόρτυνα που γνωρίζει μεγάλη ακμή και γίνεται Πρωτεύουσα της Ρωμαϊκής επαρχίας ολόκληρης της Κρήτης και της Κυρρήνης. Ταυτόχρονα πολύ γρήγορα διαδίδεται ο Χριστιανισμός και κατά τη πρώτη Βυζαντινή περίοδο η περιοχή του Ηρακλείου γίνεται σπουδαίο χριστιανικό κέντρο. Στα 824μ.Χ. την Κρήτη καταλαμβάνουν οι Σαρακηνοί και ο Χάνδακας, το σημερινό Ηράκλειο γίνεται η πρωτεύουσα και ταυτόχρονα ορμητήριο τους για τις πειρατικές επιδρομές στη Μεσόγειο. Τη περίοδο όπου η Κρήτη περνάει στα χέρια των Βενετών 1204-1669μ.Χ. χτίζονται τεράστια οχυρωματικά έργα, ανοικοδομούνται οι πόλεις, δημιουργούνται μνημεία εκπληκτικής ομορφιάς. Το Ηράκλειο γίνεται η λαμπρή πρωτεύουσα του Regno di Candia και γνωρίζει μεγάλη ακμή. Μετά από αιματηρούς αγώνες η Κρήτη οδηγείται στην αυτονομία 1897-1913 και ενώνεται με την υπόλοιπη Ελλάδα. Όλα αυτά τα χρόνια μέχρι και σήμερα παρά τους διαφορετικούς πολιτισμούς και κατακτητές η Κρήτη δεν έπαψε να υπακούει στη μοναδική δύναμη της φύσης της όπου γίνεται ο συνεκτικός κρίκος ανάμεσα στους πολιτισμούς και τους λαούς που φιλοξένησε.

1.1 Γεωφυσικά στοιχεία

Τα αστικά κέντρα της χώρας είναι δυναμικοί τόποι πολιτισμού, συνδυάζοντας την πλούσια παράδοση με τον σύγχρονο τρόπο ζωής. Το Ηράκλειο, όπως και όλες οι ελληνικές πόλεις, αποτελεί ζωντανό κύτταρο της ελληνικής κοινωνίας, με ιδιαίτερο τοπικό χρώμα αποτέλεσμα τόσο της γεωγραφικής του θέσης, όσο και της ξεχωριστής του ιστορίας. Η γεωγραφική του θέση, οι κλιματολογικές συνθήκες, η πολιτιστική του κληρονομιά, σε συνδυασμό με την δημιουργικότητα των κατοίκων του, έχουν επηρεάσει και συμβάλλει στην διαμόρφωση της φυσιογνωμίας της πόλης.⁴

3.1.1 Πανίδα

⁴ Εγκυκλοπαίδεια «Δομή», τόμος: 7ος
Εγκυκλοπαίδεια «Υδρία» τόμος: 9ος
Εγκυκλοπαίδεια «Σχολική Υδρία» τόμος: 6ος

Ανάλογη σε ποικιλία και ενδιαφέρον είναι και η πανίδα του νησιού. Λόγω της γεωγραφικής του θέσης και της παλαιογεωγραφικής και γεωλογικής του ιστορίας, συγκεντρώνει πανίδα που αποτελείται από στοιχεία με ετερόκλιτη γεωγραφική προέλευση. Η πλειοψηφία τους βρίσκεται στους ορεινούς όγκους, σε φαράγγια και σε σπηλιές (μοναδικά οικοσυστήματα για καταφύγιο, τροφοληψία και ξεκούραση). Οι βασικότερες κατηγορίες που υπάρχουν είναι θηλαστικά, τρωκτικά, αμφίβια, ερπετά, ασπόνδυλα και σπονδυλόζωα, ενώ τα πιο γνωστά ζώα της είναι νυφίτσες, ζουρίδες, σκαντζόχοιροι, ασβοί κ.α. ενδημικά και πολύ ιδιαίτερα είναι επίσης ο κρητικός αίγαγρος (κρι-κρι), σήμα-κατατεθέν της κρητικής πανίδας και υπό εξαφάνιση είδος που απαντάται κυρίως στον εθνικό δρυμό Σαμαριάς και στα νησάκια Θωδωρού και, στο Ν. Ηρακλείου, στο νησί Ντία. Μεγάλο ενδιαφέρον, ιδιαίτερα για τον τουρισμό (πτηνοπαρατήρηση) έχουν οι πληθυσμοί από πουλιά όπως τα θαλασσοπούλια και τα αρπακτικά, τα οποία βρίσκονται κυρίως στο οικολογικό πάρκο του Γιούχτα, όπου υπάρχει μια από τις μεγαλύτερες αποικίες αρπακτικών του ευρωπαϊκού χώρου και το όρος Κόφινας κ.α.

3.1.2 Ζώνες με ειδικό καθεστώς προστασίας

Τα τοπία ιδιαίτερου φυσικού κάλους του Ηρακλείου είναι:

Δυτικά Αστερούσια (από Αγιοφάραγγο έως Κόκκινο Πύργο).

Η περιοχή αποτελείται από δύο κυρίως τμήματα. Το πρώτο είναι βραχώδες με κρημνούς και φαράγγια. Το δεύτερο περικλείει μια αμμώδη παραλία (όπου ωοτοκεί η θαλάσσια χελώνα *Caretta Caretta*), καθώς και την εκβολή του ποταμού Γεροπόταμου. Η περιοχή φθάνει ως τον Κόκκινο Πύργο, περιλαμβάνοντας τα δύο τρίτα της ακτογραμμής του κόλπου της Μεσσαράς. Τα φαράγγια παρουσιάζουν συνεχείς εναλλαγές τοπίου, ιδιαίτερα το Αγιοφάραγγο. Υπάρχει μεγάλη ποικιλότητα μικρών φυτοκοινωνιών.

Ανάμεσά τους αναπτύσσονται συστάδες με *Nerium oleander*, μια μικρή συστάδα *Phoenix theophrastii* στην περιοχή του Μάρτσαλου, ένα μικτό δάσος με *Juniperus phoenicea*, μακκία *Oleo-Ceratonion (matorral)* και φρύγανα.

Όρος Αστερούσια (Κόφινας).

Η περιοχή περιλαμβάνει την ανατολική έκταση του ορεινού όγκου των Αστερουσίων στη νότια Κρήτη. Η θαλάσσια έκταση καλύπτει λιγότερο από το 1% της περιοχής.

Η σημασία της περιοχής συνίσταται στα ενδημικά και προστατευόμενα φυτικά είδη, στις θέσεις φωλιάσματος που παρέχει το βουνό Κόφινας στα μεγάλα αρπακτικά πουλιά, στην παρουσία της Μεσογειακής φώκιας στις θαλάσσιες σπηλιές, στα ενδιαφέροντα ενδημικά σαλιγκάρια, εννιά από τα οποία είναι ενδημικά της Κρήτης, ενώ το *Albinaria terebra* είναι

ενδημικό στα Αστερούσια. Μεγάλη είναι η αρχαιολογική της αξία (η όλη περιοχή περιλαμβάνει πολύ ενδιαφέρουσες σπηλιές με προϊστορικά υπολείμματα, αρχαιολογικά ευρήματα και τέμπλα, Βυζαντινά μοναστήρια κ.λπ.) αλλά και η αισθητική της αξία που οφείλεται στη μορφολογία της.

Όρος Δίκη: Ομαλός Βιάννου (Σύμη-Ομαλός).

Η περιοχή είναι ορεινή, εντοπίζεται στη νότια κεντρική Κρήτη και καλύπτει μέρος του ορεινού όγκου της νότιας Δίκτης στον Νομό Ηρακλείου. Ορίζεται από το οροπέδιο του Ομαλού και το ρέμα Έργανας σε υψόμετρο 700 έως 800 μέτρα, περιλαμβάνοντας τις νοτιοανατολικές κορυφές και πλαγιές (Τουρλού, Κυνηγού, Γρασπιάσματα κ.λπ.) των βουνών της Δίκτης, την έκταση του Άνω Βιάννου στα νότια και τη Σύμη στα νοτιοανατολικά.

Η περιοχή έχει μεγάλη οικολογική και αισθητική αξία εξαιτίας της ύπαρξης ενός φάσματος τύπων οικοτόπων, με βλάστηση σε καλή κατάσταση κατά το πλείστον. Η χλωρίδα και η πανίδα αυτών των βιότοπων περιέχει τυπικά ενδημικά και επιπλέον τοπικά ενδημικά είδη της Κρήτης.

Το τμήμα του Κρασιού του όρους Δίκη

Η περιοχή βρίσκεται στο ανατολικό τμήμα της κεντρικής Κρήτης. Χαρακτηρίζεται από μια οροσειρά που αποτελείται από τη Δίκη (2.148 m), το Σελέκανο, το Καθαρό και τη Σελένα, που περικλείουν το μεγαλύτερο οροπέδιο της Κρήτης, το Λασίθι (800 m). Οι δολίνες παρουσιάζουν μεγάλο ενδιαφέρον.

Η οικολογική της σημασία και αξία οφείλονται στη μεγάλη ποικιλία οικοτόπων, οι περισσότεροι καλά διατηρημένοι, στη χλωρίδα της, που είναι ιδιαίτερα πλούσια σε κοινά αλλά και σε σπάνια και τρωτά ενδημικά είδη.

3.1.3 Χλωρίδα

Το κλίμα του νησιού έχει συμβάλλει στη διαμόρφωση μιας πολύ πλούσιας χλωρίδας, με διαφορετικά οικοσυστήματα, που συνθέτουν ένα σύνολο σπάνιας πολυμορφίας. Καμιά ίσως

άλλη περιοχή της γης με την έκταση της Κρήτης, δεν περιέχει τόσα είδη φυτών. Σε μια έκταση 8.700 περίπου τ.μ. υπάρχουν 1624 αυτόχθονα αυτοφυή είδη από τα οποία τα 170 είναι ενδημικά της Κρήτης. Τα ενδημικά φυτά είναι ανομοιόμορφα κατανομημένα και ως επί το πλείστο απαντώνται σε ψηλά βουνά, φαράγγια και απομονωμένες περιοχές. Ορισμένα από αυτά είναι πολύ σπάνια ή βρίσκονται σε κίνδυνο. Η φύση του νομού Ηρακλείου ειδικά, χαρακτηρίζεται για τους άφθονους ελαιώνες και πορτοκαλεώνες (περιοχή Φόδελε), τη χαμηλή βλάστηση με επικράτηση φρυγάνων και αρωματικών γενικά φυτών (Αστερούσια, Κόφινας, υπόρειες Ψηλορείτη και Λασιθιώτικων βουνών, λόφοι ενδοχώρας), την ποικιλία ειδών και χρωμάτων από τα ενδημικά και άλλα λουλούδια της Κρήτης: κρινάκια, ορχιδέες, καμπανούλες.

Τα μοναδικά δασικά συστήματα είναι τα «Τραχείας Πεύκης» και Πρίνων στη νότια πλευρά του Ψηλορείτη, περιοχή Ζαρού έως Βορίζια και στα νότια Αστερούσια, περιοχή Κουδουμά. Επίσης δάση Αζίλακα ή Αριά (*Cuercus Ilex*) συναντάμε στις Ροδακινιές περιοχή Κρασίου και δάση φυλλοβόλου δρυ (*Cuercus makrolepis*), στην περιοχή Καστελίου. Τέλος μικρές οικοκοινωνίες του φοίνικα *Phoenix theophrastis* συναντάμε στον Αχεντριά Ν.Ηρακλείου, θέση Άγιος Νικήτας. Άξια μνείας είναι επίσης τα κηρυγμένα Διατηρητέα Μνημεία της Φύσης, τα οποία αφορούν είδη της κρητικής χλωρίδας και είναι:

- Ο Δρυς Κορφών

Βρίσκεται κοντά στο χωριό Κορφές της επαρχίας Μαλεβιζίου, του Ν. Ηρακλείου. Πρόκειται για αιωνόβιο δρυ με ιδιαίζουσα βοτανική αξία που συνδέεται με ιστορικά γεγονότα της περιοχής.

- Το Κρητικό Κεφαλάνθηρο, Καμάρες

Βρίσκεται στη θέση «Μάνα νερού» σε υψόμετρο 1.400 μέτρων κοντά στα χωριά Καμάρες και Βορίζια του Ν. Ηρακλείου. Η προστατευόμενη περιοχή είναι ο βιότοπος του σπάνιου και απειλούμενου είδους ορχιδέας, που ονομάζεται Κρητικό Κεφαλάνθηρο. Είναι ένα από τα πέντε είδη αυτού του γένους που φύονται στην Ελλάδα και είναι ενδημικό στο βουνό Ίδη της Κρήτης.

3.1.4 Έδαφος

Ο νομός καταλαμβάνει το ομαλότερο και μεγαλύτερο τμήμα ανάμεσα στην Ίδη και στη Δίκη. Χωρίζεται σε δύο μέρη από μια χαμηλή οροσειρά. Το βόρειο μέρος περιλαμβάνει κατάφυτες κοιλάδες, χαμηλές λοφοπλαγιές αλλά και πεδιάδες, με σημαντικότερη την πεδιάδα του Καστελλίου.

Στην Κρήτη το αφιλόξενο, άγονο και αυστηρό ορεινό τοπίο παντρεύεται αρμονικά με τους εύφορους πράσινους κάμπους, το ξανθό της αμμουδιάς με το βαθύ μπλε της θάλασσας και όλα μαζί με το γαλάζιο του ηλιόλουστου ουρανού σε μια ανεπανάληπτη αρμονία.

Το έδαφος του νομού είναι κατά το μεγαλύτερο μέρος του πεδινό και ημιορεινό. Ορεινά είναι τα δύο άκρα του νομού, το ανατολικό και το δυτικό, κοντά στα όρια με τους νομούς Λασιθίου και Ρεθύμνης. Ανάμεσα σε αυτά εκτείνεται μια ημιορεινή περιοχή με κορυφές χαμηλότερες από 1.000 μέτρα. Το μεγαλύτερο πεδινό τμήμα της Κρήτης είναι η πεδιάδα της Μεσσαράς, που εκτείνεται μεταξύ των κεντρικών υψωμάτων του νομού και του όρους Κόφινας με υψόμετρο 1.231 μ. Βρίσκεται στην οροσειρά των Αστερουσίων. Διαρρέεται από ποταμούς, όπως ο Γαζανός, ο Αναποδάρης, ο Γιόφορος και ο Γεροπόταμος. Πολλοί από αυτούς εκβάλλουν στο Λιβυκό Πέλαγος και άλλοι στο Κρητικό Πέλαγος. Στο νομό ανήκει και η νησίδα Δία, στη βόρεια παραλία. Στο Λιβυκό υπάρχουν διάφορα ερημονήσια, όπως η Παπαδόπλακα και το Τραφονήσι. Στα σημαντικότερα ακρωτήρια περιλαμβάνονται της Χερσονήσου και ο Σταυρός στα βόρεια, όπως επίσης το Λίθινο στα νότια. Κόλποι του νομού είναι στα βόρεια ο Κόλπος του Ηρακλείου και στα νότια αυτός της Μεσσαράς.

3.1.5 Μεταλλεύματα

Τα μέταλλα προσφέρονται για την κατασκευή πλήθους προϊόντων και αναδεικνύουν το πλούτο της φυσιογνωμίας μιας πόλης. Μερικά από τα πιο συνηθέστερα μέταλλα του Ηρακλείου είναι:

Γαληνίτης στη περιοχή Μιαμού και Λέντα

Θείο στο Μορόνι

Χρωμίτης στη περιοχή Κρότο, Μιάμου, Α. στους Καλούς Λιμένες και Α του Χόνδρου

Χαλκός: υπό μορφή ανθρακικών αλάτων στο Καλάμι, Λέντα, στη Βορίζια-Ζαρό, Παναγιά, Μιαμού, Αντισκάρι, Μονή Οδηγητριάς. Υπό μορφή χαλκοκυρίτου στη περιοχή Ρογδίας.

Αμίαντος στη Βιάνου

Λιγνίτης στις περιοχές Αγίους Δέκα, Τεφέλι, Παναγιά, Ν.Συκολόγου, Άνω και Κάτω Μούλια, Μεταξοχωρι, Ν. της Φαιστό.

Σίδηρος στις περιοχές της Ρογδίας-Φόδελε-Δαμάστας, Μιαμού, Πεύκο, Αντισκάρι, Άνω Ζαρού και Βοζιρίων, Λέντα. Υπό μορφή αιματίτου και λειμωνίτου στη περιοχή Κεράς – Καρφί.

Γύψος στις περιοχές Άρβη, Σάρχο, Τέρτσα, Φαιστό, Μάρθα, Βιάννο, Άγιος Σύλλας, Μαλάδες, Τσαγκαράκη, Δρακουλιάρης, Κανλί Καστέλλι.

3.1.6 Γεωλογία

Καθώς περικλείεται από τη Δίκτη και την Ίδη στις δύο πλευρές του, το έδαφος του νομός Ηρακλείου είναι ορεινό-λοφώδες, με πεδινά τμήματα στο βόρειο και στο νοτιοδυτικό τμήμα. Από τα 2.641 τ. χλμ. της έκτασής του, τα 1.015 είναι πεδινά, τα 982 ορεινά και τα 644 ημιορεινά.

Στο ανατολικό όριο του νομού απολήγει η Δίκτη, με τις κορυφές (από τα βόρεια προς τα νότια). Αφέντης (1.578 μ.), Βιργιωμένο (1.414 μ.), Αφέντης Χριστός (2.141 μ.) και Μαδάρα (1.783 μ.). Στο δυτικό όριο απολήγει η Ίδη (Ψηλορείτης) με τις κορυφές (από τα βόρεια προς τα νότια) Σκίνακας (1.752 μ.), Κουδούνι (1.860 μ.), Αλικαδάμ (1.920 μ.) και Αμπελάκια (1.441 μ.). Στο νότιο τμήμα του νομού, παράλληλα προς την ακτή του Λιβυκού, εκτείνεται μέχρι το ακρωτήριο Λίθινο ο Κόφινας (1.231 μ.), δυτική συνέχεια της Δίκτης. Μια σειρά από κορυφές στο μέσο του νομού με κατεύθυνση ανατολικά προς δυτικά (Μεγάλη Κορυφή, 777 μ., Μονοδέντρι, 803 μ., Οξύ Κεφάλι, 809 μ., Ντάγα, 732 μ.), ως συνέχεια της Δίκτης και της Ίδης, χωρίζουν το έδαφος του νομού στα δύο.⁵

Βόρεια του Κόφινά βρίσκεται η πεδιάδα της Μεσσαράς, η μεγαλύτερη της Κρήτης, αποτέλεσμα τεκτονικής καταβύθισης. Η άλλη πεδιάδα του νομού είναι στη βόρεια παραλιακή ζώνη, η πεδιάδα Ηρακλείου -Μαλίων, που απλώνεται σε όλο το παράκτιο τμήμα και σε ορισμένα σημεία συνεχίζεται με κοιλάδες στο εσωτερικό.

Η ακτή του νομού στο Κρητικό πέλαγος έχει αρκετούς όρμους (Φόδελε, Αλυκής, Αγίας Πελαγίας, Ρογδίας) και ακρωτήρια (Σταυρός, Δία, Τρυπητή, Παναγιά) στα δυτικά του Ηρακλείου και από εκεί συνεχίζεται μονότονη και αλίμενη μέχρι τον κόλπο των Μαλίων. Η ακτή του Λιβυκού, χαμηλή και αραιοκατοικημένη, σχηματίζει μερικούς όρμους

⁵ «Κρήτη», Δ. Ι. Μαθιουδάκης

(Κερασόκαμπου, Τσούτσουρου, Καλοί Λιμνιώνες) μέχρι το ακρωτήριο Λίθινο –το νοτιότερο της Κρήτης– και συνεχίζεται χαμηλή στον όρμο της Μεσσαράς. Μεταξύ των ακρωτηρίων Λίθινο (στο Λιβυκό) και Σταυρός (στο Κρητικό) βρίσκεται το πλατύτερο σημείο της Κρήτης: 60 χλμ.

Το νότιο τμήμα του νομού αποχετεύουν ο Γεροπόταμος, που διαρρέει όλη την πεδιάδα της Μεσσαράς με κατεύθυνση ανατολικά προς δυτικά και εκβάλλει στον κόλπο της με δύο βραχίονες, και ο Αναποδάρης, ο μεγαλύτερος της Κρήτης (40 χλμ.), που πηγάζει από τη Δίκτη και από τα υψίπεδα του Μονοφατσίου και εκβάλλει στο Λιβυκό. Το βόρειο τμήμα του νομού αποχετεύουν οι μικροί ποταμοί Γαζανός, Γιόφυρος, Καρτερός και Αποσελέμης, που εκβάλλουν στο Κρητικό πέλαγος.

3.1.7 Κλίμα

Το κλίμα του νομού Ηρακλείου παρουσιάζει σχετικά μεγάλες διαφορές μεταξύ των βορείων παραλίων, του κεντρικού ορεινού συγκροτήματος και των νοτίων παραλίων. Τα παράκτια τμήματα έχουν γενικά πολύ εύκρατο κλίμα, με ετήσιο θερμομετρικό εύρος περίπου 13°C. Στην πόλη του Ηρακλείου η μέση θερμοκρασία του ψυχρότερου μήνα –του Ιανουαρίου– είναι 12,4°C, του θερμότερου –του Ιουλίου– 25,8°C και η απόλυτα ελάχιστη θερμοκρασία έχει φτάσει μόνο τους 0,1°C. Το φαινόμενο, δηλαδή, του παγετού είναι σπάνιο.

Φυσικά, οι θερμοκρασίες είναι μεγαλύτερες στα νότια παράλια, όπου δεν φτάνει η επίδραση των μελτεμιών. Οι θερμομετρικές συνθήκες μεταβάλλονται όσο προχωράμε προς τα ορεινά συγκροτήματα: τον χειμώνα, στις περιοχές με μεγάλο υψόμετρο, η θερμοκρασία φτάνει κάποτε πολλούς βαθμούς υπό το μηδέν. Από άποψη υγρασίας, το κλίμα της περιοχής μπορεί να θεωρηθεί ξηρό: μέση σχετική ετήσια 65-67,5 βαθμοί. Η νέφωση παρουσιάζεται μεγάλη (ετήσια τιμή 4-4,5 δέκατα), περιορίζεται όμως στους μήνες της ψυχρής εποχής και έτσι ο ετήσιος αριθμός των αίθριων ημερών υπερβαίνει τις 120. Μεγαλύτερη συχνότητα παρουσιάζει στην περιοχή ο βορειοδυτικός άνεμος και ιδίως κατά τους θερινούς μήνες, όταν στο Αιγαίο επικρατούν τα μελτέμια.

Χαρακτηριστικοί της περιοχής είναι οι άνεμοι που δημιουργούνται στις βόρειες και νότιες πλαγιές της Ίδης και πνέουν –αιφνίδιοι και ισχυρότατοι, αλλά με μικρή διάρκεια– προς τις ακτές. Τέτοιος άνεμος, που κατέβαινε από τις νότιες πλαγιές της Ίδης προς τον όρμο της Μεσσαράς, φαίνεται πως ήταν ο Ευροκλείδων των αρχαίων, ο οποίος κινούσε το πλοίο του Αποστόλου Παύλου. Το ετήσιο ύψος βροχής μόλις υπερβαίνει τα 500 χιλιοστά στα παράκτια τμήματα, ενώ στην Ίδη φτάνει πάνω από 1.200 χιλιοστά. Το χιόνι, σπάνιο στις παράκτιες περιοχές, γίνεται συχνότερο όσο ανεβαίνουμε στο βουνό Ίδη.

3.1.8 Οικότοποι

Οικότοπος εποχικών λιμνίων Δ. Κρήτης

Τα Μεσογειακά Εποχικά Λιμνία (ΜΕΛ) είναι οικότοποι προτεραιότητας και εξαιρετικής οικολογικής σημασίας σύμφωνα με την Ευρωπαϊκή νομοθεσία που τα τελευταία χρόνια απειλούνται με εξαφάνιση. Πρόκειται για μικρές σε έκταση, εφήμερες λιμνούλες που εμφανίζονται περιοδικά αναλόγως με τις βροχοπτώσεις που τις τροφοδοτούν ενώ φιλοξενούν σημαντικό αριθμό ειδών χλωρίδας και πανίδας, πολλά από τα οποία είναι σπάνια και ενδημικά.

Τα οφέλη που παρέχουν τα Μεσογειακά Εποχικά Λιμνία στο φυσικό και ανθρωπογενές περιβάλλον. Τα Μεσογειακά Εποχικά Λιμνία παρά το μικρό μέγεθός τους, επιτελούν μια μεγάλη ποικιλία από βιο-γεω-φυσικοχημικές διεργασίες και παρέχουν σημαντικά οφέλη στο φυσικό και ανθρωπογενές περιβάλλον τα οποία περιλαμβάνουν μεταξύ άλλων:

- 1) Συγκράτηση και προσφορά νερού (π.χ. πότισμα ζώων, εμπλουτισμός υπόγειων νερών)
- 2) Παραγωγή τροφής (π.χ. βόσκηση αγροτικών ζώων, διατήρηση των τροφικών πλεγμάτων της άγριας ζωής)
- 3) Υποστήριξη ποικιλίας ενδιαιτημάτων και της βιοποικιλότητας
- 4) Βελτίωση της ποιότητας του νερού με ακινητοποίηση και μετασχηματισμό των ρύπων σε ανενεργά συστατικά
- 5) Επηρεασμός του μικρο-κλίματος της περιοχής, μειώνοντας τις ζημιές από παγετούς και καύσωνες (κλιματική σημασία)
- 6) ευκαιρίες πολυποίκιλες για οικοτουρισμό, έρευνα, εκπαίδευση και αναψυχή

Το αιθαλές πλατάνι της Κρήτης

Η μοναδική αυτή ποικιλία, με το γενικότερα αποδεκτό βοτανικό όνομα αιθαλές πλατάνι της Κρήτης, με τη μοναδική χαρακτηριστική αιφυλλία του μετά από μεταλλαγή, παρουσιάζει πολύ μεγάλο ενδιαφέρον, όχι μόνο μυθολογικό και ιστορικό αλλά και βοτανικό και φυτογεωγραφικό.

Συνολικά στην Κρήτη έχουν εντοπιστεί περίπου 50 αειθαλή πλατάνια (ίσως να υπάρχουν και περισσότερα) τα οποία μπορεί να τα συναντήσει κανείς σε διάφορα μέρη της Κρήτης. Η παρουσία του στην συγκεκριμένη τοποθεσία λέγεται ότι οφείλεται στις ιδιαίτερα ευνοϊκές τοπικές κλιματολογικές και εδαφολογικές συνθήκες. Δύο από τα πιο γνωστά αειθαλή πλατάνια της Κρήτης είναι της Γορτύνας και των Αζωγύρων, τα οποία μάλιστα έχουν κηρυχθεί και διατηρητέα μνημεία της φύσης.

Επίσης υπάρχουν ακόμα πολλοί οικότοποι που χαρακτηρίζουν τη φυσιογνωμία του Ηρακλείου.

Κρούσοντας

Βρίσκεται στους ανατολικούς πρόποδες του Ψηλορείτη, του υψιπέδου Γούρνος, 1292 μ., αμφιθεατρικά κτισμένο πάνω στους λόφους Πλάγια, Κούπος και Λειβαδιώτης. Απέχει από το Ηράκλειο 21,8 χιλιόμετρα. Σε υψόμετρο 920 μ. βρίσκεται οροπέδιο με το όνομα Λιβιάδι με άφθονα υπόγεια νερά. Οι κάτοικοι ασχολούνται με τη γεωργία (αμπέλια, ελιές) και παράγεται λάδι και σταφίδα.

Ο Ψηλορείτης ή Όρος Ίδη είναι το ψηλότερο βουνό στην Κρήτη (2456 μ.) Υπάρχουν 5 κορυφές στον Ψηλορείτη: Ο Τίμιος Σταυρός (2456 μ.), ο Αγκαθιάς (2424 μ.), η Στολίστρα (2325 μ.), Βουλομένου (2267 μ.) και ο Κούσσακας (2209 μ.). Το μεγαλύτερο τμήμα του βουνού είναι πετρώδες με ελάχιστη βλάστηση που εξαφανίζεται πάνω από τα 2000 μέτρα.

Όρος Γιούχτα και φαράγγι της Αγίας Ειρήνης

Η **κωμόπολη των Αρχανών** βρίσκεται κτισμένη στις παρυφές του όρους Γιούχτας, που θεωρείται το σημαντικότερο βουνό της ευρύτερης περιοχής, όχι μόνο για τη θέση και το σχέδιό του που θυμίζει ανθρώπινο κεφάλι, αλλά και για την αρχαιολογική και οικολογική του αξία. Ο Γιούχτας έχει ύψος 811 μέτρα και σύμφωνα με τη μυθολογία ήταν το μέρος που τάφηκε ο Δίας. Με τον Δία εξάλλου σχετίζεται και το ανθρωπόμορφο σχήμα του βουνού. Οι σημαντικοί αρχαιολογικοί χώροι, μνημεία του μινωικού πολιτισμού, που βρίσκονται στο βουνό ορίζουν την αρχαιολογική διάσταση του Γιούχτα. Συγκεκριμένα έχουν εντοπιστεί τέσσερα ιερά, ένα μινωικό νεκροταφείο, η αρχαία Έλτυνα και ο μινωικός οικισμός Μυρτιάς. Βέβαια, το όρος Γιούχτας έχει να επιδείξει και πολλά μνημεία της πρόσφατης ιστορίας, όπως η Εκκλησία του στην κορυφή του

βουνού και δύο ενετικές γέφυρες, στο Καρυδάκι και στην Αγία Ειρήνη. Στο φαράγγι της Αγίας Ειρήνης μάλιστα βρίσκεται το Ενετικό Υδραγωγείο που κατασκευάστηκε από το Μοροζίνι για την υδροδότηση του Ηρακλείου αλλά και το Μουσείο Φυσικής Ιστορίας του Οικολογικού Αρχαιολογικού Πάρκου του Γιούχτα. αξιόλογη είναι και η οικολογική διάσταση του όρους χάρη στην πλούσια χλωρίδα και πανίδα της περιοχής. Στα φαράγγια συναντάει κανείς υδρόφιλα είδη, όπως ιτιές, λυγαριές και πλατάνια, πολλά ενδημικά της Κρήτης και της υπόλοιπης Ελλάδας, καθώς και πάνω από 44 είδη πουλιών και 7 είδη θηλαστικών.

Τέλος δεν πρέπει να ξεχάσουμε και τους μικρούς χώρους πρασίνου που υπάρχουν στο κέντρο της πόλης όπως τα πάρκα, οι δρόμοι και οι πλατείες της που στολίζονται από λεύκες, πεύκα, ευκάλυπτοι, φίκoi, μουριές και λουλούδια όπως γιασεμί, μαργαρίτες, τριαντάφυλλα και πολλών άλλων ειδών όμορφα λουλούδια.

3.1.9 Σεισμοί

Ο σεισμός είναι ένα **φυσικό φαινόμενο**, το οποίο προκαλείται από ξαφνική απελευθέρωση μηχανικής ενέργειας από το εσωτερικό της **γης** με συνέπεια τη δημιουργία **σεισμικών κυμάτων**. Τα κύματα αυτά μεταφέρουν την ενέργεια του σεισμού και προκαλούν ταλαντώσεις και αναταράξεις του εδάφους. Ο σεισμός μπορεί να είναι και αποτέλεσμα ανθρώπινης δραστηριότητας (όπως για παράδειγμα μιας έκρηξης ή μιας υπόγειας **πυρηνικής δοκιμής**).

Στη περιοχή του νομού Ηρακλείου οι κυριότερες εστίες σεισμών είναι:

Στη λεκάνη του Καρτερού προς το χωριό Βάθεια: μέσοι σεισμοί

Στη λεκάνη του Ξεροπόταμου προς το χωριό Άγιο Μύρωνα: μέσοι σεισμοί

Μεταξύ της Ντίας και Ηρακλείου: εστία μεγάλων σεισμών που δημιουργούν μεγάλες καταστροφές στα ανάκτορα της Κνωσού.

Στο κόλπο των Μαλλίων: μικροί σεισμοί

Το Ηράκλειο είναι σεισμόπληκτη περιοχή και το σύνολο σχεδόν των σεισμών της είναι τεκτονικοί. Η γέννηση σεισμών προκαλείται από την αστάθεια που δημιουργείται λόγω του ότι στο νησί παρουσιάζονται πολλά ρήγματα και περιβάλλεται με τάφρους. Άρα στο Ηράκλειο υπάρχουν πολλές εστίες σεισμών.

4. Κοινωνικά στοιχεία

Διακρίνοντας τα κοινωνικά στοιχεία μιας πόλης θα μπορέσουμε να αναδείξουμε τη φυσιογνωμία της. ⁶

⁶ Άννα Κωφού «Κρήτη» Α' και Β' τόμος, εκδόσεις Νέα.

«Το Ηράκλειο και ο νομός του», έκδοση 2^η Νομαρχία Ηρακλείου, 2001.

4.1 Νομαρχία Ηρακλείου

Η Νομαρχία Ηρακλείου είναι Οργανισμός Τοπικής Αυτοδιοίκησης β' βαθμού, γενικής αρμοδιότητας που ασκεί δημόσια εξουσία, δηλαδή ασκεί την αρμοδιότητα της διοίκησης των τοπικών υποθέσεων και διεξάγει τις κρατικές υπηρεσίες και έργα που έχουν ανατεθεί με νόμο από το Κράτος στις Νομαρχιακές Αυτοδιοικήσεις. Έχει όργανα διοίκησης αιρετά με άμεση, καθολική και μυστική ψηφοφορία τετραετούς θητείας. Τα όργανα αυτά είναι: Ο Νομάρχης, το Νομαρχιακό Συμβούλιο και οι Νομαρχιακές Επιτροπές.

Ο Θεσμός της Νομαρχιακής Αυτοδιοίκησης αποτελεί ένα τολμηρό εγχείρημα για την τοπική αυτοδιοίκηση και την αποκεντρωμένη διοίκηση, έχει όλες τις προϋποθέσεις ώστε να συμβάλλει αποφασιστικά στην προσπάθεια της χώρας, που είναι η οικονομική και κοινωνική σύγκλιση με τις άλλες Ευρωπαϊκές χώρες. Η Νομαρχιακή Αυτοδιοίκηση καλείται να διαδραματίσει σημαντικό ρόλο στον κρίσιμο τομέα της Ανάπτυξης της Ελληνικής Περιφέρειας γιατί:

Βιώνει καθημερινά τα προβλήματα του χώρου της.

Μπορεί να προσδιορίσει επακριβώς τι μπορεί και τι πρέπει να γίνει στον πρωτογενή, δευτερογενή και τριτογενή τομέα παραγωγής.

Μπορεί να αναδείξει τα συγκριτικά πλεονεκτήματα του χώρου της.

Μπορεί να πατάξει τη γραφειοκρατία και να ενθαρρύνει τους νέους επιχειρηματίες.

Μπορεί να προωθήσει την ποιοτική ανάπτυξη με ταυτόχρονη προστασία του περιβάλλοντος.

4.2 Δικαστικό μέγαρο

Τοπολύπαθο, πλην αγέρωχο, όπως έχει αποδειχθεί μέχρι σήμερα, Δικαστικό Μέγαρο. Το Δικαστικό Μέγαρο, όπως το γνωρίζουμε σήμερα, πήρε την αρχική μορφή του από τους τούρκικους στρατώνες, που αντικατέστησαν τους ενετικούς στρατώνες του Αγίου Γεωργίου.

4.3 Βικελαία

Η Βικελαία Δημοτική Βιβλιοθήκη Ηρακλείου είναι ένα πολιτιστικό μάρτυρα που έχει ξεφύγει από πολλών επιμέρους αρχειακών ενοτήτων και συλλογών. Εδώ έχει συγκεντρωθεί ο βασικός κορμός των κρατικών αρχείων που συγκροτήθηκαν στην Κρήτη από τους κατακτητές της στη διάρκεια επτά περίπου αιώνων (1217-1898). Το σύνολο των χειρογράφων αυτών των αρχείων υπερβαίνει τα 4.000.000! Ενδεικτικά αναφέρονται: το αρχείο του Δούκα της Κρήτης και των Νοταρίων του Χάνδακος σε την "πεπατημένη οδό" των τυπικών ελληνικών δημόσιων ή δημοτικών βιβλιοθηκών, σχεδιάζοντας και αναλαμβάνοντας πολιτιστικές δραστηριότητες, όπως για παράδειγμα στην περιοχή των εκδόσεων, στη διοργάνωση μεγάλων επιστημονικών και καλλιτεχνικών εκδηλώσεων και στη συστηματική συγκέντρωση και έρευνα του σχετικού με την προαγωγή της ιστορικής αυτοσυνειδησίας αρχειακού υλικού.

Η τελευταία αυτή δραστηριότητα, με κύρια αφορμή την προσπάθεια διάσωσης του Τουρκικού Αρχείου Ηρακλείου, κατέληξε στην ίδρυση του τμήματος των Αρχείων της Βικελαίας Βιβλιοθήκης. Σήμερα, στο τμήμα των Αρχείων της Βικελαίας Βιβλιοθήκης, εκτός των μικροφίλμ-αρχεία που αφορούν την ιστορία του νησιού από το 1217 έως το 1669, την περίοδο δηλαδή της βιβλιοδεσίας καθώς και εκείνη της μικροφωτογράφισης. Με τη μικροφωτογράφιση ολόκληρου του αρχειακού υλικού της βιβλιοθήκης αποφεύγεται η χρήση του πρωτότυπου και εξασφαλίζεται η διατήρησή του. της Ενετοκρατίας, το Τουρκικό Αρχείο Ηρακλείου-αποτελούμενο από τους χειρόγραφους κώδικες του Ιεροδικείου Ηρακλείου οι οποίοι εκτείνονται σε χρονικό διάστημα 230 ετών, το Αρχείο Δημογεροντίας Ηρακλείου- θεσμός που ίσχυσε τα τελευταία σαράντα χρόνια της τουρκικής κυριαρχίας (1858-1900). Στο σύνολό τους οι αρχειακές συλλογές καλύπτουν χρονικά μία περίοδο από το 1217 έως το 1975. Πρόκειται για μοναδικό εθνικό θησαυρό, καθώς σε κανένα άλλο μέρος του κόσμου δε διασώζονται κρατικά αρχεία των κατακτητών τέτοιας πληρότητας και τόσης χρονικής διάρκειας. Αυτός ο αρχειακός πλούτος απαιτεί όχι μονάχα την φροντισμένη ταξιθέτηση και καταγραφή του αλλά και το διαρκές

ενδιαφέρον όλων των πολιτών, και ιδιαίτερα των ερευνητών, ώστε με τη συστηματική καταλογογράφηση, ευρετηρίαση και μεταγραφή του να καθίσταται δυνατή η μόρφωση και άλλων διαστάσεων για ό,τι θεωρείται ως ιστορική αλήθεια. Βασική, όμως, προϋπόθεση για την επίτευξη των παραπάνω στόχων είναι η ύπαρξη των αρχαιακών συλλογών, η συντήρηση και η διατήρησή τους στο πέρασμα του χρόνου.

4.4 Μουσείο Φυσικής Ιστορίας

Το Μουσείο Φυσικής Ιστορίας Κρήτης λειτουργεί μέσα στα πλαίσια του Πανεπιστημίου Κρήτης καλύπτοντας όλες τις δραστηριότητες ενός πλήρους και σύγχρονου μουσείου:

Διατηρεί και αναπτύσσει συλλογές,
Πραγματοποιεί έρευνες για το φυσικό περιβάλλον,
Συνεισφέρει στην εκπαιδευτική διαδικασία όλων των βαθμίδων της εκπαίδευσης και
Προβάλλει στους εκθεσιακούς του χώρους τις ιδιαιτερότητες του περιβάλλοντος της Κρήτης και της Μεσογείου.

Η εντυπωσιακή του ανάπτυξη κατά την τελευταία δεκαετία αντικατοπτρίζει από τη μια τη μεγάλη ανάγκη της κοινωνίας για τη σωστή περιβαλλοντική ενημέρωση και από την άλλη τη συνέπεια και τον επαγγελματισμό των εργαζόμενων σε αυτό.

4.5

Ιστορικό Μουσείο

Το Ιστορικό Μουσείο βρίσκεται στη βορειοδυτική πλευρά του Ηρακλείου, κοντά στο λιμάνι, στην περιοχή "Μπεντενάκι". Στεγάζεται σε όμορφο νεοκλασικό κτίριο της οικογένειας Καλοκαιρινού και ιδρύθηκε από την Εταιρεία Κρητικών Ιστορικών Μελετών. Το Ιστορικό Μουσείο έρχεται και συμπληρώνει το Αρχαιολογικό Μουσείο Ηρακλείου. Ολοκληρώνεται έτσι η πορεία του κρητικού πολιτισμού, αφού το μουσείο αυτό περιέχει αντικείμενα από τα πρώτα χριστιανικά χρόνια μέχρι και σήμερα. Τα εκθέματά του είναι ιστορικής, θρησκευτικής και εθνολογικής σημασίας, καθώς και χαρακτηριστικά έργα λαϊκής Κρητικής τέχνης. Το Μουσείο περιέχει 4 Συλλογές:

τη Συλλογή Γλυπτών και Επιγραφών

τη Βυζαντινή Συλλογή

Ιστορική Συλλογή

τη Λαογραφική Συλλογή

Στο υπόγειο και στο ισόγειο του μουσείου μπορεί να δει ο επισκέπτης παλαιοχριστιανικά, βυζαντινά και βενετσιάνικα γλυπτά, κοσμήματα, επιγραφές, όπλα που χρησιμοποιήθηκαν στις διάφορες επαναστάσεις, έγγραφα, στολές, εικόνες, εκκλησιαστικά σκεύη και άλλα σημαντικής αξίας κειμήλια. Στον πάνω όροφο του κτιρίου μπορείτε να θαυμάσετε περίφημα κρητικά υφαντά, ξυλόγλυπτα έπιπλα, χάρτες και φωτογραφικό ιστορικό υλικό.

Μια αίθουσα αφιερωμένη στο μεγάλο Νίκο Καζαντζάκη, περιλαμβάνει χειρόγραφα από τα έργα του, προσωπική αλληλογραφία και ορισμένα από τα προσωπικά του είδη. Το μουσείο τέλος απέκτησε ένα από τα πρώτα έργα του μεγάλου κρητικού ζωγράφου Δομήνικου Θεοτοκόπουλου, που απεικονίζει τη Μονή Σινά και είναι το μοναδικό που βρίσκεται στην Κρήτη.

4.6 Βασιλική Αγίου Μάρκου

Η Βασιλική του Αγίου Μάρκου είναι από τα σημαντικότερα Ενετικά κτίρια - μνημεία στο Ηράκλειο. Η Βασιλική του Αγίου Μάρκου βρίσκεται απέναντι ακριβώς από το σιντριβάνι με τα **Λιοντάρια**, στην Πλατεία Ελευθερίου Βενιζέλου στο κέντρο του Ηρακλείου. Σήμερα στεγάζει τη Δημοτική Πινακοθήκη της πόλης και είναι ανοιχτή στο κοινό καθημερινά σχεδόν όλη τη διάρκεια της μέρας. Η βασιλική του Αγίου Μάρκου κατάφερε να επιβιώσει μέσα από τους διάφορους σεισμούς που ταλάνισαν το Ηράκλειο ανά τους αιώνες με μικρές επισκευές. Επί τουρκοκρατίας μετατράπηκε σε τζαμί, το Ντεφτερντάρ τζαμί, από τον Ντεφτερντάρ Αχμέτ πασά, δηλαδή τον υπεύθυνο των οικονομικών. Γκρεμίζοντας το κωδωνοστάσιο της βασιλικής ύψωσαν στη θέση του μιναρέ, ο οποίος με τη σειρά του μετά την απελευθέρωση του νησιού γκρεμίστηκε από τους κατοίκους του Ηρακλείου στην προσπάθειά τους να σβήσουν τις δυσάρεστες μνήμες και τα σύμβολα της τούρκικης κατοχής.

4.7 Κτήρια διοίκησης

- A) Τουριστική αστυνομία στην πλατεία Ελευθερίας
- B) Δήμος Ηρακλείου στο κτίριο Λότζια
- Γ) Αστυνομική διεύθυνση και τροχαία στα Λιοντάρια
- Δ) Οικονομική υπηρεσία στη λεωφόρο Κνωσού και στο πάρκο Θεοτοκοπούλου
- E) Κτήρια υγείας και πρόνοιας
- Στ) Λιμεναρχείο και τελωνείο στο λιμάνι
- Z) Περιφέρεια Κρήτης σε ανακαινισμένο κτίριο δίπλα στα Νεώρια Ηρακλείου
- H) Δίκτυα υποδομών άρδευσης, αποχέτευσης και ηλεκτρισμού

4.8 Υποδομές μεταφοράς

Το Ηράκλειο αποτελεί σημαντικό λιμάνι στη Μεσόγειο και το διεθνές αεροδρόμιο **Ν. Καζαντζάκης** αποτελεί τον δεύτερο σημαντικότερο ελληνικό αερολιμένα. Απέχει 4 χιλιόμετρα από το κέντρο της πόλης, στην περιοχή **Νέα Αλικαρνασσός**, και συνδέει την πόλη με ολόκληρο τον κόσμο. Ο Βόρειος οδικός άξονας της Κρήτης **Β.Ο.Α.Κ.** προσφέρει πρόσβαση στις μεγαλύτερες πόλεις του νησιού.

Οι εθνικές οδοί Ηρακλείου-Μοιρών και Ηρακλείου-Αρκαλοχωρίου συνδέουν την πόλη με το εσωτερικό του νομού. Το **αστικό ΚΤΕΛ Ηρακλείου** συνδέει το κέντρο της πόλης του **Ηρακλείου** με τις περισσότερες συνοικίες και με τα σημαντικότερα προάστια (**Νέα Αλικαρνασσός**, Γάζι, Αμμουδάρα, Αμνισσός) καθώς και με το **Διεθνές Αεροδρόμιο Ηρακλείου** και εκτελεί δρομολόγια από το κέντρο προς όλη την πόλη και τις γύρω περιοχές.

Το ΚΤΕΛ Κρήτης συνδέει το Ηράκλειο με ολόκληρο το υπόλοιπο νησί. Στο Ηράκλειο εδρεύουν οι **Μινωικές Γραμμές** (Minoan Lines).

Τέλος τη δημιουργία νέου Διεθνούς Αεροδρομίου στο Καστέλι του Ηρακλείου Κρήτης ανακοίνωσαν οι Υπουργοί Μεταφορών και Επικοινωνιών του Ηρακλείου Κρήτης.

4.9 Αθλητικές εγκαταστάσεις

Το **Παγκρήτιο Στάδιο**, στην συνοικία Λίντο δυτικά του κέντρου.

Το Παγκρήτιο Στάδιο είναι στάδιο που κατασκευάστηκε για τις ανάγκες των **Ολυμπιακών Αγώνων**. Βρίσκεται στο **Ηράκλειο Κρήτης** στη δυτική πλευρά της πόλης 50μ. νότια της θάλασσας. Είναι χωρητικότητας 26.240 θεατών και είναι από τα πιο σύγχρονα στη χώρα. Η κατασκευή του ολοκληρώθηκε το Μάρτιο του **2004**.

Περιλαμβάνει **γήπεδο ποδοσφαίρου**, στίβο με οκτώ λωρίδες, πισίνα και αίθουσες πολλαπλών χρήσεων κάτω από τις κερκίδες. Επίσης, έξω από το κύριο στάδιο υπάρχει βοηθητικό στάδιο με ταρτάν και χόρτο. Είναι πλήρως εξοπλισμένο ηλεκτρικά. Το σχέδιο θεωρείται από πολλούς «παλιομοδίτικο» αλλά δεν πρέπει να λησμονείται ότι άρχισε να κατασκευάζεται στα τέλη της δεκαετίας του **1980**.

Το γήπεδο "Θ. Βαρδινογιάννης", στη συνοικία Καμίνια.

Κλειστό Λίντο

Κλειστό μπάσκετ Τ.Ε.Ι. Ηρακλείου

Δύο Αοράκια (υπό κατασκευή)

Το Ηράκλειο ανήκει στις ολυμπιακές πόλεις που φιλοξένησαν τους **Ολυμπιακούς αγώνες 2004**.

4.10 Υποδομές εκπαίδευσης

Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση

Στην πόλη του Ηρακλείου λειτουργούν γύρω στα 75 νηπιαγωγεία, 51 Δημοτικά Σχολεία, 18 Γυμνάσια (ανάμεσα στα οποία 1 Πειραματικό, ένα Εσπερινό και ένα Μουσικό) και 24 Λύκεια - ΤΕΕ.

Ακαδημαϊκά ιδρύματα

Στο Ηράκλειο βρίσκονται οι Σχολές Θετικών Επιστημών και Επιστημών Υγείας του **Πανεπιστημίου Κρήτης**, (με 8.000 φοιτητές), εδρεύει το **Ίδρυμα Τεχνολογίας και Έρευνας (ΙΤΕ-FORTH)** ένα από τα μεγαλύτερα ερευνητικά κέντρα της χώρας, καθώς και το **Τεχνολογικό Εκπαιδευτικό Ίδρυμα Κρήτης**, (με 6.500 φοιτητές). Συνολικά, υπάρχουν 8 σχολές ΑΕΙ και 11 σχολές ΤΕΙ.

4.11 Υποδομές πολιτισμού

Το πολιτιστικό απόθεμα αποτελεί πηγή πλούτου από την οποία αντλεί περιεχόμενο η σύγχρονη Κοινωνία. Ο νομός του Ηρακλείου παρουσιάζει μια σημαντική εμπορική, τουριστική,

πολιτιστική και πνευματική κίνηση. Οι πλούσιες πολιτιστικές εκδηλώσεις, οι αίθουσες εκθέσεων και ψυχαγωγίας, πολυτελή ξενοδοχεία και εστιατόρια συμπληρώνουν τη σημερινή εικόνα του Ηρακλείου. Η μεγάλη ηλιοφάνεια το μεγαλύτερο μέρος του χρόνου, οι απέραντες ακρογιαλιές, το γλυκό κλίμα και το όμορφο περιβάλλον του νομού ικανοποιούν και τους πιο απαιτητικούς επισκέπτες.

4.12 Σημαντικότερες υπηρεσίες, οργανισμοί και σύλλογοι

Αστυνομία-Τουριστική Αστυνομία

Γεωτεχνικό Επιμελητήριο Ηρακλείου

Δημαρχείο

Δημόσια Οικονομική Υπηρεσία Ηρακλείου

Ελληνικό Ταχυδρομείο-Περιφερειακή Διεύθυνση

Ελληνικός Οργανισμός Τουρισμού

Εθνικός οργανισμός πρόνοιας

Εμπορικό και Βιομηχανικό Επιμελητήριο Ηρακλείου

Ίδρυμα Κοινωνικών Ασφαλίσεων

Κέντρο τεχνικού ελέγχου οχημάτων

ΚΤΕΛ

Κεντρικό Ταχυδρομείο

Λιμεναρχείο

Νομαρχία

Οργανισμός Απασχόλησης Εργατικού Δυναμικού

Οργανισμός Γεωργικών Ασφαλίσεων

Οργανισμός Ενίσχυσης Ελαιολάδου

Οικονομικό Επιμελητήριο Ηρακλείου

Πυροσβεστική

ΠΙΚΠΑ

Πολεοδομία

Περιφέρεια Κρήτης

Σώμα Δίωξης Οικονομικού Εγκλήματος

Στρατολογικό Γραφείο

Ταμείο Έμπορων Και Βιοτεχνών Ελλάδος

Τελωνείο Λιμένος Και Αεροδρομίου

Τεχνικό Επιμελητήριο Ηρακλείου

4.13 Άλλες υποδομές

Το Ηράκλειο γνώρισε την τετραετία που πέρασε μια εξαιρετικά δημιουργική περίοδο και απέκτησε σημαντικά έργα υποδομής.⁷

Απέκτησε μεγάλα οδικά έργα, όπως η πεταλοειδής, η λεωφόρος Κνωσού, η παραλιακή λεωφόρος, κ.λ.π. Προχώρησε στην προστασία και ανάδειξη της Παλιάς Πόλης με πολεοδομική αναθεώρηση, ανάδειξη των μνημείων και αναπλάσεις κοινόχρηστων χώρων.

Κατασκευάστηκε το Πολιτιστικό της Κέντρο.

Ξεκίνησε η δημιουργία του Αρχαιολογικού Πάρκου της Κνωσού.

Αναδείχθηκαν τα Ενετικά Τείχη με χρήσεις πολιτισμού και αναψυχής.

Υλοποιήθηκε μεγάλο πρόγραμμα διανοίξεων και ασφαλτοστρώσεων.

Διεκδικήθηκαν περισσότερες πιστώσεις από το Δ' ΚΠΣ και προετοιμάστηκαν οι σχετικές μελέτες.

Ρυθμίστηκαν πολεοδομικές εκκρεμότητες και εφαρμόστηκε το Σχέδιο της Πόλης.

Ξεκίνησαν παρεμβάσεις ανάπλασης και προστασίας στις συνοικίες και τα Δημοτικά Διαμερίσματα της Πόλης.

Δημιουργήθηκαν 26 νέες πλατείες μέσα και έξω από τα Τείχη όπως αυτές στο Ξενία και την πλατεία Νικαίας. Σχεδιάζονται και κατασκευάζονται νέες.

⁷ Ιστοσελίδα Δήμου Ηρακλείου

Ανακατασκευάζονται οι οδικές αρτηρίες της Πόλης (Ούλαφ Πάλμε, Ερυθραίας, Παπαναστασίου, Παρασκευοπούλου, Μεγ. Αλεξάνδρου, Μικρή Ικάρου κ.ά.) με υπογειοποιήσεις δικτύων, ανακατασκευές πεζοδρομίων, αστικό εξοπλισμό, νέα ασφαλτικά και σημάνσεις.

Ολοκληρώνεται η κατασκευή των τριών υπόγειων πάρκινγκ στην Παλιά Πόλη (Πλατεία Ελευθερίας, Παλιά Λαχαναγορά, Πολιτιστικό Κέντρο) και κατασκευάζεται νέα στην περιφέρεια και τα Δημοτικά Διαμερίσματα.

Υπογειοποιούνται τα δίκτυα ΔΕΗ – ΟΤΕ στο κέντρο και οι βασικές οδικές αρτηρίες της περιφέρειας.

Δημιουργούνται στο Ιστορικό Κέντρο πεζόδρομοι για πολιτιστικές διαδρομές.

Εφαρμόζεται η μελέτη κυκλοφορίας σε όλη την Πόλη με κοινωνική συναίνεση.

Ολοκληρώνεται η παρέμβαση στο Ανατολικό Πολεοδομικό Κέντρο.

Αξιοποιείται το θαλάσσιο μέτωπο και προωθείται η δημιουργία Ναυταθλητικών εγκαταστάσεων και μαρίνας στην περιοχή του Παγκρητίου Σταδίου.

Ολοκληρώνεται η αντισεισμική θωράκιση της Πόλης και προχωράει σε έργα ενίσχυσης στα μνημεία και στα δημοτικά κτίρια.

Λύνεται το πρόβλημα της ύδρευσης και εξασφαλίζεται νερό σε 24ωρη βάση.

Ολοκληρώνεται η έρευνα στους υδροφορείς της περιοχής (Κέρη, Κρουσώνας, Αλμυρός, κλπ).

Ολοκληρώνεται το δευτερεύον δίκτυο αποχέτευσης της Πόλης με 30 και πλέον χιλιόμετρα αγωγών προκειμένου να συνδεθούν όλα τα κτίρια με το δίκτυο.

Προχωράει στην τριτοβάθμια επεξεργασία των λυμάτων, με σκοπό να εξασφαλιστούν ποσότητες νερού για άρδευση.

Ολοκληρώνονται οι βιολογικοί καθαρισμοί και τα δίκτυα αποχέτευσης στα Τοπικά Διαμερίσματα και στις επεκτάσεις του Σχεδίου Πόλης.

Ολοκληρώνονται τα αθλητικά κέντρα σε όλα τα Δημοτικά Διαμερίσματα και σε γειτονιές της πόλης.

Ασκείται κάθε δυνατή πίεση στην Πολιτεία, προκειμένου να γίνουν σημαντικά έργα, όπως, μεγάλοι οδικοί άξονες, διεθνές αεροδρόμιο, λιμάνι, μουσείο, νοσοκομείο, κ.ά. απαραίτητα για την ανάπτυξη και την ευημερία του Ηρακλείου.

5. Περιβάλλοντας φυσιογνωμικός χώρος

Το Ηράκλειο είναι μια πόλη που μεγαλώνει γρήγορα και οι κάτοικοι της διαρκώς αυξάνουν. Πράγματι το Ηράκλειο αναπτύσσεται γοργά τις τελευταίες δεκαετίες και επεκτείνεται σε κάθε ελεύθερη γειτονική περιοχή. Όμως η επέκταση αυτή δεν ακολουθεί ένα ολοκληρωμένο σχεδιασμό με πρόβλεψη για το μέλλον. Πρώτα χτίζονται νόμιμες ή παράνομες κατοικίες και η πολιτεία ακολουθεί πολλά χρόνια αργότερα προσπαθώντας να εφαρμόσει ένα αργοπορημένο σχέδιο πόλης. Είναι όμως πια αργά καθώς η νέα περιοχή έχει ήδη κτισθεί σχεδόν στο σύνολο της χωρίς πρόβλεψη για δρόμους και για χώρους πρασίνου και αναψυχής.

Το αποτέλεσμα είναι ότι το Ηράκλειο είναι μια από τις πόλεις στην Ελλάδα με το λιγότερο πράσινο και ελάχιστα πάρκα, τους πολύτιμους αυτούς πνεύμονες της φύσης. Ακόμα και το θαλασινό αεράκι που επί αιώνες δροσίζει την Κρήτη, αδυνατεί πια να ψύξει αποτελεσματικά την τσιμεντούπολη μας που βράζει κάθε καλοκαίρι. Σημαντικό για τον περιβάλλοντα χώρο του Ηρακλείου είναι η διαλογή και η ανακύκλωση των απορριμμάτων εφαρμόζεται στις συνοικίες της πόλης.

Όπως κάθε μεγάλη πόλη το Ηράκλειο έχει κι αυτό τα προβλήματα του, ένα ακόμα από αυτά είναι το κυκλοφοριακό πρόβλημα με τα αυτοκίνητα να αυξάνουν διαρκώς και να μην χωρούν στους δρόμους του και η διαρκής επέκταση χωρίς ουσιαστικό προγραμματισμό.

Ο περιβάλλοντας φυσιογνωμικός χώρος είναι επίσης σημαντικός για τον εντοπισμό της φυσιογνωμίας μιας πόλης. Στην προκειμένη περίπτωση ,περιλαμβάνονται πυκνωτές φυσιογνωμίας, που δεν βρίσκονται στην πόλη του Ηρακλείου, αλλά στην ευρύτερη περιοχή. Τέτοιοι είναι οι αρχαιολογικοί χώροι που βρίσκονται γύρω από το Ηράκλειο οι οποίοι αποτελούν ιστορικά μνημεία της εξέλιξης ολόκληρου του νησιού. Αποτελούν σημεία – σταθμούς για την αναγνώριση της περιοχής του Ηρακλείου και για το λόγο αυτό γίνεται και η ανάλυσή τους.

5.1 Κνωσός

Το σημαντικότερο κέντρο του Μινωικού Πολιτισμού, η Κνωσός, αναπτύσσεται πάνω στο ύψωμα της Κεφάλας μέσα σε ελιές, αμπέλια και κυπαρίσσια και βρίσκεται 5 χιλ. νοτιοανατολικά του Ηρακλείου. Δίπλα της ρέει ο ποταμός Καίρατος (ο σημερινός Κατσαμπάς). Σύμφωνα με την παράδοση αποτέλεσε την έδρα του βασιλιά Μίνωα και πρωτεύουσα του κράτους του. Με το χώρο του ανακτόρου της Κνωσού συνδέονται οι συναρπαστικοί μύθοι του Λαβύρινθου με τον Μινώταυρο και του Δαίδαλου με τον Ίκαρο. Αναφορές στην Κνωσό, το ανάκτορό της και το Μίνωα γίνονται στον Όμηρο (ο κατάλογος πλοίων της Ιλιάδας αναφέρει ότι η Κρήτη απέστειλε 80 πλοία υπό τις διαταγές του βασιλιά της Κνωσού, Ιδομενέα. Οδύσσεια, τ 178-9), στο Θουκυδίδη (αναφορά στο Μίνωα), στον Ησίοδο και Ηρόδοτο, στο Βακχυλίδη και Πίνδαρο, στον Πλούταρχο και Διόδωρο το Σικελιώτη.⁸

Η περίοδος ακμής της πόλης ανάγεται στη μινωική εποχή (2000 - 1350 π.Χ.) κατά την οποία αποτελεί το βασικότερο και πολυπληθέστερο κέντρο της Κρήτης. Και σε μεταγενέστερες περιόδους διαδραματίζει σημαντικό ρόλο και αναπτύσσεται ιδιαίτερα, όπως στην ελληνιστική εποχή.

⁸ «Κνωσός», Υπουργείο Πολιτισμού, Ταμείο Αρχαιολογικών Πόρων, Αθήνα 2008.

Η πόλη της Κνωσού κατοικήθηκε συνεχώς από τα τέλη της 7ης χιλιετίας έως και τα ρωμαϊκά χρόνια. Η νεολιθική εποχή χαρακτηρίζεται από το στάδιο της τεχνολογικά εξελιγμένης αγροτικής ζωής (λίθινα εργαλεία και υφαντικά βαρίδια). Οι κάτοικοι από τροφοσυλλέκτες γίνονται οι ίδιοι παραγωγοί (γεωργοί και κτηνοτρόφοι) και παρατηρείται η τάση για μια πιο συστηματική και μόνιμη εγκατάσταση. Οι οικιστικές φάσεις στην Κνωσό διαδέχονται η μια την άλλη, ενώ ο πληθυσμός του οικισμού στα τέλη της Ύστερης Νεολιθικής Εποχής υπολογίζεται σε 1.000 - 2.000 κατοίκους.

Στην Εποχή του Χαλκού, η οποία χαρακτηρίζεται από την κατεργασία του χαλκού, συνεχίζεται πιθανόν η ανάπτυξη του οικισμού. Ωστόσο, κατά τις εργασίες που έγιναν για την κατασκευή του ανακτόρου καταστράφηκαν πολλά παλιότερα κτίσματα. Ο οικισμός, πλέον, αναφέρεται ως Κo-no-so στα κείμενα της Γραμμικής Γραφής Β' του 14ου αι. π.Χ. Ιδιαίτερα έντονη ήταν η κατοίκηση με τα πρώτα (19ος-17ος αι. π.Χ.), δεύτερα ανάκτορα (16ος-14ος αι. π.Χ.) και τις πολυτελείς οικίες, τον ξενώνα και τα μινωικά έργα υποδομής. Τα ανάκτορα κτίζονται σε θέσεις που ελέγχουν πεδιάδες και προσβάσεις από τη θάλασσα, ενώ παράλληλα αναπτύσσονται και σημαντικοί οικισμοί γύρω από αυτά. Πόλεις και ανάκτορα μένουν ωστόσο ατείχιστα, επιβεβαιώνοντας τη λεγόμενη *rax minoica*. Γύρω στο 1700 π.Χ. πιθανόν ένας μεγάλος σεισμός καταστρέφει την Κνωσό και οδηγεί σε εργασίες μεγάλης κλίμακας στην πόλη και στο ανάκτορο. Η πόλη της Κνωσού αναπτύχθηκε σε μεγάλη έκταση και ο πληθυσμός της υπολογίστηκε από τον Evans γύρω στους 80.000 κατοίκους.

Το 1450 π.Χ., μετά από μερική καταστροφή της Κνωσού, εγκαθίστανται στην πόλη Μυκηναίοι, χωρίς όμως να ξανακτίσουν τα ανάκτορα. Από τις επόμενες περιόδους σώζονται λίγα λείψανα, τα περισσότερα από τα οποία είναι τάφοι και ένας μικρός κλασικός ναός στην περιοχή του ανακτόρου. Μεγάλη άνθιση γνώρισε η πόλη κατά την ελληνιστική περίοδο (ιερό Γλαύκου, ιερό Δήμητρας, λαξευτοί τάφοι, χρήση βόρειου νεκροταφείου, οχυρωματικοί πύργοι). Το 67 π.Χ. ο Quintus Caecilius Metellus Creticus κατέλαβε την Κνωσό και ίδρυσε ρωμαϊκή αποικία με το όνομα Colonia Julia Nobilis. Στην περίοδο αυτή ανήκει η "έπαυλη του Διονύσου" με τα θαυμάσια ψηφιδωτά.

Στη βυζαντινή εποχή η Κνωσός αποτέλεσε έδρα επισκόπου, ενώ διατηρούνται ακόμη τα λείψανα βασιλικής του 6ου αι. μ.Χ. Μετά την αραβική κατάκτηση της Κρήτης, το λιμάνι του Ηρακλείου αρχίζει να αποκτά μεγαλύτερη σπουδαιότητα, ενώ η Κνωσός αρχίζει να ξεχνιέται σιγά-σιγά. Ένας μικρός οικισμός κτίστηκε πάνω στα ρωμαϊκά ερείπια και αναφέρεται σαν "Μακρτόιχος", παίρνοντας το όνομα του από ένα μακρύ τοίχο, λείψανο της ρωμαϊκής Κνωσού.

Η Κνωσός εντοπίστηκε το 1878 από το Μίνωα Καλοκαιρινό. Ο Α. Evans άρχισε συστηματικές ανασκαφές το 1900, οι οποίες συνεχίστηκαν έως το 1931 με την ανακάλυψη του ανακτόρου, μεγάλου τμήματος της μινωικής πόλης και των νεκροταφείων. Έκτοτε συνεχίζονται

οι ανασκαφές στην ευρύτερη περιοχή της Κνωσού από την Αγγλική Αρχαιολογική Σχολή και την ΚΓ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων.

Περιγραφή

Τα αρχαία λείψανα της Κνωσού που εκτείνονται διάσπαρτα στην περιοχή της μαρτυρούν τη σπουδαιότητα του χώρου. Τα συγκροτήματα μνημείων που διατηρούνται σήμερα ανάγονται χρονολογικά στη νεοανακτορική περίοδο στην οποία ανήκει το δεύτερο ανάκτορο (1700 - 1450 π.Χ.) και διάφορα άλλα κτηριακά συγκροτήματα. Εκτός των λειψάνων της μινωικής εποχής σώζονται και ορισμένα μνημεία μεταγενέστερων εποχών αλλά και νεκροταφεία διαφόρων περιόδων, τα οποία αποδεικνύουν μια συνεχή κατοίκηση στην περιοχή της Κνωσού. Πρόκειται για ένα σημαντικό αρχαιολογικό χώρο διαμονής.

Πέρα από το συγκρότημα του μινωικού ανακτόρου μπορεί σήμερα ο επισκέπτης να δει ιδιωτικές οικίες με πλούσιο εσωτερικό τοιχογραφημένο διάκοσμο, ορισμένα δημόσια κτήρια, αλλά και κάποια θρησκευτικά κέντρα. Από τη ρωμαϊκή εποχή σώζεται ιδιωτική ρωμαϊκή περίστυλη οικία με θαυμάσια ψηφιδωτά δάπεδα. Ο νεολιθικός οικισμός βρέθηκε κάτω από την κεντρική αυλή του ανακτόρου και σε βάθος 7 μ., γεγονός που οφείλεται σε διαδοχικές εγκαταστάσεις (10 οικοδομικά στρώματα). Ο πρώτος οικισμός είχε ημιμόνιμο χαρακτήρα εγκατάστασης, ενώ σταδιακά αποκτά μόνιμο χαρακτήρα, καθώς τα σπίτια διαθέτουν λίθινη κρηπίδα και ανωδομή από πηλό.

Γενική άποψη του αρχαιολογικού χώρου της Κνωσού

Ο οικισμός κατείχε πιθανόν έκταση τόση, όση και το μινωικό ανάκτορο. Ο οικισμός της προανακτορικής εποχής δε διατηρήθηκε σχεδόν καθόλου, καθώς καταστράφηκε στο μεγαλύτερο μέρος του από την κατασκευή του ανακτόρου. Στην πρώτη περίοδο της Εποχής του Χαλκού με την εμφάνιση και επεξεργασία του μετάλλου του χαλκού παρατηρείται μια σταδιακή εξέλιξη και ανάπτυξη. Η οικονομική και πολιτική εξέλιξη οδηγεί γύρω στο 2000 π.Χ. στην ίδρυση του πρώτου ανακτόρου. Γύρω από την κεντρική αυλή αναπτύσσονται τέσσερις πτέρυγες με τα βασιλικά διαμερίσματα, εργαστήρια, ιερά, αποθήκες, θησαυροφυλάκια, την αίθουσα θρόνου και τις αίθουσες συμποσίων.

Σημαντικά στοιχεία της ραγδαίας ανάπτυξης δίνουν και τα υπόλοιπα κτηριακά συγκροτήματα της εποχής. Το "Μικρό Ανάκτορο" (17ος - 15ος αι. π.Χ.) βρίσκεται δυτικά του κυρίως ανακτόρου και έχει όλα τα ανακτορικά αρχιτεκτονικά στοιχεία (ζεστή τοιχοδομία, χώρους υποδοχής, περίστυλη αίθουσα, διπλό μέγαρο με πολύθυρα και δεξαμενή καθαρμών-ιερό). Η "Βασιλική Έπαυλη" (14ος αι. π.Χ.) βρίσκεται βορειοανατολικά του ανακτόρου. Παρουσιάζει έντονο θρησκευτικό χαρακτήρα και ίσως πρόκειται για κατοικία επιφανούς μέλους της αριστοκρατίας ή του ιεραρχείου. Χαρακτηριστικά στοιχεία της έπαυλης είναι τα πολύθυρα, η υπόστυλη κρύπτη με πεσσό και το διπλό κλιμακοστάσιο.

Η "Οικία των Τοιχογραφιών" (15ος, 14ος - 12ος αιώνας π.Χ.) βρίσκεται βορειοδυτικά του Ανακτόρου. Πρόκειται για μικρού μεγέθους οικία αστικού τύπου με πλούσιο εσωτερικό τοιχογραφημένο διάκοσμο. Το "Καραβάν Σεράι" (Ξενώνας) βρίσκεται νότια του ανακτόρου και θεωρήθηκε χώρος υποδοχής και διαμονής επισκεπτών με αίθουσα που περιείχε τοιχογραφίες και λουτρό. Η "Ανεξερεύνητη Οικία" (14ος - 12ος αι. π.Χ.) βρίσκεται βορειοδυτικά του ανακτόρου και έχει ιδιωτικό-βιοτεχνικό χαρακτήρα. Ο "Βασιλικός Τάφος-Ιερό" βρίσκεται 600 μ. περίπου νότια του ανακτόρου. Φαίνεται ότι εδώ είχε ταφεί κάποιος από τους τελευταίους βασιλιάδες της Κνωσού (17ος - 14ος αι. π.Χ.).

Χαρακτηριστικά αρχιτεκτονικά στοιχεία είναι η είσοδος με αυλή, στοά και ένα μικρό προθάλαμο και υπόστυλη κρύπτη με δύο πεσσούς. Η "Οικία του Αρχιερέα" βρίσκεται 300 μ. νότια του Καραβάν-Σεράι. Εδώ βρέθηκε πέτρινος βωμός με δύο κίονες, τον οποίο πλαισίωναν βάσεις διπλών πελέκεων. Η "Νότια Οικία" (17ος - 15ος αι. π.Χ.) βρίσκεται νότια του ανακτόρου και πρόκειται για ιδιωτική αστική οικία, τριώροφη με δεξαμενή καθαρμών και υπόστυλη κρύπτη. Από τις μεταγενέστερες εποχές χαρακτηριστικό δείγμα μνημείου αποτελεί η "Έπαυλη του Διονύσου" (2ος αι. μ.Χ.), ιδιωτική ρωμαϊκή περίστυλη οικία με θαυμάσια ψηφιδωτά δάπεδα του ψηφοθέτου Απολλιναρίου, που εικονίζουν το Διόνυσο.

Η αίθουσα του θρόνου στο ανάκτορο της Κνωσού

Ανάκτορο Κνωσού

Το Ανάκτορο της Κνωσού είναι το μεγαλύτερο από τα κέντρα της μινωικής εξουσίας. Πρόκειται για ένα κτιριακό συγκρότημα που αναπτύσσεται σε χώρο 22.000 τ.μ. Χτισμένο σ' ένα κατά μεγάλο ποσοστό τεχνητό λόφο ήταν το εντυπωσιακότερο από τα μινωικά ανάκτορα. Αποτελούσε το κέντρο διοίκησης της μινωικής Κνωσού, η οποία βρίσκεται σε απόσταση 5 χλμ. νοτιοανατολικά του Ηρακλείου. Το πρώτο ανάκτορο κτίστηκε περίπου το 2000 π.Χ. Σύμφωνα με την παράδοση το ανάκτορο της Κνωσού αποτέλεσε την έδρα του βασιλιά Μίνωα.

Βασιλική έπαυλη Κνωσού

Σημαντικό μνημείο της Κνωσού με ιδιαίτερη αρχιτεκτονική μορφή αποτελεί η λεγόμενη Βασιλική έπαυλη, η οποία βρίσκεται στο βορειοανατολικό άκρο του ανακτόρου. Παρουσιάζει έντονο θρησκευτικό χαρακτήρα και ίσως πρόκειται για κατοικία επιφανούς μέλους της αριστοκρατίας ή του ιεραρχείου. Χαρακτηριστικά στοιχεία της Έπαυλης είναι τα πολύθυρα, η υπόστυλη κρύπτη με πεσό και το διπλό κλιμακοστάσιο. Κατασκευάστηκε σε μια τομή της πλαγιάς του λόφου, ενώ η πρόσοψή της έβλεπε ανατολικά στην κοιλάδα του Καιράτου.

⁹ http://www.culture.gr/h/3/gh3530.jsp?obj_id=2369

Οικία των τοιχογραφιών στην Κνωσό

Γύρω από το ανάκτορο εκτεινόταν η πόλη της Κνωσού που περιμένει ακόμη να ανασκαφεί. Μέχρι σήμερα έχουν ανασκαφεί μόνο επαύλεις ή κτήρια που θεωρήθηκαν κατοικίες αξιωματούχων, οι οποίοι πρέπει να είχαν άμεση σχέση με το ανάκτορο. Η οικία των τοιχογραφιών βρίσκεται στη βορειοδυτική πλευρά του ανακτόρου της Κνωσού, στη νότια πλευρά του βασιλικού δρόμου. Είναι ένα μικρό και απλό σε αρχιτεκτονική μορφή κτήριο, που βρίσκεται σήμερα σε κατάσταση κακής διατήρησης, αλλά εντυπωσιάζει με τις τοιχογραφίες.

Μικρό ανάκτορο Κνωσού

Η καινούργια εποχή που ξεκίνησε με την κατασκευή των νέων ανακτόρων στη μινωική Κρήτη αποδεικνύει τη οικονομική ευρωστία και την πολιτική ηρεμία, στην οποία βρισκόταν το νησί. Η Κνωσός αποτελεί χαρακτηριστικό παράδειγμα οικιστικής ανάπτυξης την περίοδο αυτό. Δεν επισκευάστηκε μόνο εκ νέου το ανάκτορο, το οποίο διακοσμήθηκε με εντυπωσιακές τοιχογραφίες, αλλά σε όλη την έκταση του ανακτόρου και της μινωικής πόλης κατασκευάστηκαν καινούργια συγκροτήματα, βασιλικές επαύλεις και μνημειακοί τάφοι.

Οικία των τοιχογραφιών στην Κνωσό

Γύρω από το ανάκτορο εκτεινόταν η πόλη της Κνωσού που περιμένει ακόμη να ανασκαφεί. Μέχρι σήμερα έχουν ανασκαφεί μόνο επαύλεις ή κτήρια που θεωρήθηκαν κατοικίες αξιωματούχων, οι οποίοι πρέπει να είχαν άμεση σχέση με το ανάκτορο. Η οικία των τοιχογραφιών βρίσκεται στη βορειοδυτική πλευρά του ανακτόρου της Κνωσού, στη νότια πλευρά του βασιλικού δρόμου. Είναι ένα μικρό και απλό σε αρχιτεκτονική μορφή κτήριο, που βρίσκεται σήμερα σε κατάσταση κακής διατήρησης, αλλά εντυπωσιάζει με τις τοιχογραφίες που βρέθηκαν εκεί. Χρονολογείται τον 15ο - 12ο αι. π.Χ. και πρόκειται για μικρού μεγέθους οικία αστικού τύπου με πλούσιο εσωτερικό τοιχογραφημένο διάκοσμο.

Νότια Οικία Κνωσού

Η λεγόμενη "Νότια Οικία" αποτελεί ακόμη ένα δείγμα μινωικής αρχιτεκτονικής, έπαυλη κάποιου μινωίτη ιδιώτη. Πρόκειται για ιδιωτική αστική οικία, τριώροφη με δεξαμενή καθαρμών και υπόστυλη κρύπτη. Βρίσκεται στη νοτιοδυτική γωνία του μεγάλου ανακτόρου της Κνωσού. Από τα ανασκαφικά ευρήματα συμπεραίνεται ότι η οικία κατασκευάστηκε μετά την καταστροφή του σεισμού το 1600 π.Χ., καθώς ο δυτικός τοίχος της θεμελιώθηκε πάνω στα ερείπια της Βαθμιδωτής Στοάς η οποία πριν από το σεισμό οδηγούσε στη νοτιοδυτική είσοδο του ανακτόρου. Έχει εν μέρει αναστηλωθεί.

Ανεξερεύνητη Οικία Κνωσού

Ένα ακόμη δείγμα μινωικής αρχιτεκτονικής αποτελεί η λεγόμενη "Ανεξερεύνητη Οικία", η οποία ονομάστηκε έτσι από τον Evans, γιατί ο ίδιος είχε αποκαλύψει μόνο την ανατολική της πρόσοψη. Η συγκεκριμένη οικία βρίσκεται βορειοδυτικά του μεγάλου ανακτόρου και ακριβώς πίσω από το Μικρό ανάκτορο της Κνωσού. Έχει ιδιωτικό-βιοτεχνικό χαρακτήρα, όπως συμπεραίνεται από τα ανασκαφικά ευρήματα. Σήμερα, το συγκρότημα αυτό έχει εξ ολοκλήρου ανασκαφεί.

Πρόκειται για ορθογώνιο κτήριο με κεντρική αίθουσα με 4 πεσσούς, διαδρόμους, αποθήκες και κλιμακοστάσιο. Συνδεόταν με το Μικρό ανάκτορο με μια γέφυρα, διέθετε θαυμάσια λαξευτή πρόσοψη και σκάλες για τον επάνω όροφο. Από τα δωμάτια που διέθετε η οικία, το σημαντικότερο ήταν η κεντρική αίθουσα με λαξευτή τοιχοδομία και τέσσερις πεσσούς. Το οικοδόμημα αυτό κατασκευάστηκε κατά την Υστερομινωική ΙΑ περίοδο (1600/1580 - 1480 π.Χ.), κατοικήθηκε και στην Υστερομινωική ΙΙ - ΙΙΙΑ περίοδο (1425 - 1340/1330 π.Χ.), όπως φανερώνουν πρόσθετοι τοίχοι στην κεντρική αίθουσα, που ανήκουν στην εποχή της μυκηναϊκής εξουσίας στην Κνωσό. Το κτήριο καταστράφηκε από πυρκαγιά γύρω στο 1375 π.Χ., ωστόσο υπάρχουν ενδείξεις για επαναχρησιμοποίησή του σε μεταγενέστερα χρόνια.

Ξενώνας Κνωσού

Ακολουθώντας κανείς το δημόσιο δρόμο Ηρακλείου-Κνωσού προς τα νότια, προσπερνά το μεγάλο ανάκτορο και φτάνει σε ένα σημείο, όπου βρίσκεται ένα ακόμη σημαντικό μνημείο της

Κνωσού, ο Ξενώνας ή το Καραβάν Σεράι, όπως χαρακτηριστικά το ονόμασε ο Evans. Το συγκεκριμένο κτίσμα θεωρήθηκε χώρος υποδοχής και διαμονής επισκεπτών με αίθουσα που περιείχε τοιχογραφίες και λουτρό, λόγω των ευρημάτων που βρέθηκαν εκεί (κομμάτια από πήλινες μπανιέρες). Επικοινωνούσε με το ανάκτορο με γέφυρα. Οι τοίχοι του ήταν διακοσμημένοι με τοιχογραφίες που απεικονίζουν τοπίο με πέρδικες και τσαλαπετινούς.

Βασιλικός Τάφος-Ιερό

Ένα από τα σημαντικότερα μνημεία της Κρήτης και το τελευταίο που αποκάλυψε ο Evans κατά τη διάρκεια των ανασκαφών του βρίσκεται 600 μ. περίπου νότια του μεγάλου ανακτόρου. Επικοινωνούσε με την Οικία του Αρχιερέα με πλακόστρωτο δρόμο. Φαίνεται ότι εδώ είχε ταφεί κάποιος από τους τελευταίους βασιλιάδες της Κνωσού (17ος - 14ος αι. π.Χ.). Χαρακτηριστικά αρχιτεκτονικά στοιχεία του είναι η είσοδος με αυλή, στοά με ένα μικρό προθάλαμο και υπόστυλη κρύπτη με δύο πεσσούς. Είναι διώροφος με ταφικό θάλαμο που είναι σκαλισμένος στο βράχο. Ο επάνω όροφος πιστεύεται ότι χρησίμευε σαν ιερό για τη λατρεία των νεκρών.

5.2 Φαιστός

Η Φαιστός είναι κτισμένη πάνω σε χαμηλό λόφο (υψόμετρο 100 μ. περίπου από την επιφάνεια της θάλασσας), στα νότια του ποταμού Γεροπόταμου, του αρχαίου Ληθαίου, και δεσπόζει στην εύφορη κοιλάδα της Κάτω Μεσαράς, που περιτριγυρίζεται από επιβλητικά βουνά (Ψηλορείτης, Αστερούσια, Λασιθιώτικα Βουνά). Στα νότια εκτείνεται το Λιβικό πέλαγος. Ο Ληθαίος περιβάλλει το λόφο της Φαιστού από ανατολικά και βόρεια, αποτέλεσε την πηγή ύδρευσης της πόλης. Το ήπιο και ζεστό κλίμα της περιοχής έκανε άνετη και ευχάριστη τη ζωή των κατοίκων της.¹⁰

¹⁰ http://www.culture.gr/h/3/gh3530.jsp?obj_id=2363

Ο Δίσκος της Φαιστού από το ανάκτορο της Φαιστού. Πήλινος αμφιπρόσωπος ενεπίγραφος δίσκος. Πιθανόν 17ος αιώνας π.Χ.

Η Φαιστός αποτελούσε ένα από τα σημαντικότερα κέντρα του μινωικού πολιτισμού και τη σπουδαιότερη σε πλούτο και δύναμη πόλη της νότιας Κρήτης. Αναφέρεται στα κείμενα αρχαίων συγγραφέων (Διόδωρος, Στράβωνας, Πausανίας) ενώ μνημονεύεται και από τον Όμηρο. Ανήκει στις τρεις σημαντικές πόλεις που ίδρυσε στην Κρήτη ο Μίνωας. Κατά τη μυθολογία στη Φαιστό βασιλεύσε η δυναστεία του Ραδάμανθυ, γιου του Δία και αδελφού του Μίνωα. Ο Όμηρος αναφέρει τη συμμετοχή της στον Τρωικό πόλεμο και τη χαρακτηρίζει πόλη "καλά κατοικημένη". Η περίοδος ακμής της Φαιστού ξεκινά με την είσοδο της Κρήτης στην Εποχή του Χαλκού στα μέσα της 3ης χιλιετίας π.Χ, όπου δημιουργούνται οι βάσεις για το μινωικό πολιτισμό.

Ο Ληθαίος περιβάλλει το λόφο της Φαιστού από ανατολικά και βόρεια, αποτέλεσε την πηγή ύδρευσης της πόλης. Το ήπιο και ζεστό κλίμα της περιοχής έκανε άνετη και ευχάριστη τη ζωή των κατοίκων της.

Η κατοίκηση στη Φαιστό αρχίζει από τη νεολιθική περίοδο, όπως φανερώνουν θεμέλια νεολιθικών κατοικιών, εργαλεία, ειδώλια και όστρακα αγγείων που αποκαλύφθηκαν κάτω από το ανάκτορο κατά τις ανασκαφές. Ο νεολιθικός οικισμός πρέπει να απλωνόταν στην κορυφή του λόφου και τη νοτιοδυτική πλαγιά του. Στα μέσα της 3ης χιλιετίας π.Χ., άρχισε η χρήση των μετάλλων γεγονός που ευνοεί την ανάπτυξη της πόλης. Η ανάπτυξη συνεχίζεται μέχρι την ίδρυση και εδραίωση των μινωικών ανακτόρων (15ος αι. π.Χ.). Στις αρχές της 2ης χιλιετίας η εξουσία περνά στα χέρια βασιλιάδων, οι οποίοι ιδρύουν μεγάλα ανάκτορα. Το πρώτο ανάκτορο χτίστηκε στα 1900 π.Χ. περίπου και μαζί με τα άλλα γύρω κτίσματα είχε έκταση 18.000 τετραγωνικά μέτρα, λίγο μικρότερη από εκείνη του ανακτόρου της Κνωσού. Ο μεγάλος σεισμός που έγινε κοντά στο 1700 π.Χ. ήταν η αιτία της καταστροφής του, όπως και της Κνωσού. Στη θέση του οικοδομήθηκε νέο, επιβλητικότερο, στο οποίο ανήκουν και τα περισσότερα αναστηλωμένα σήμερα λείψανα, ενώ έχουν αποκαλυφτεί και αρκετά τμήματα του πρώτου ανακτόρου, κυρίως στα νοτιοδυτικά. Η μινωική πόλη αναπτύσσεται γύρω από το ανακτορικό κέντρο σε μεγάλη έκταση. Η Φαιστός ήταν η έδρα του άρχοντα-βασιλιά που έλεγχε όχι μόνο τον πλούσιο κάμπο της Μεσαράς αλλά και τους οικισμούς στην ευρύτερη περιοχή, αλλά και την έξοδο προς τη θάλασσα και τα λιμάνια του κόλπου της Μεσαράς. Μετά την καταστροφή του ανακτόρου (15ος αι. π.Χ.) η πόλη της Φαιστού συνεχίζει να κατοικείται στα μυκηναϊκά χρόνια και στη γεωμετρική εποχή (8ος αι. π.Χ.). Στους επόμενους αιώνες η Φαιστός γνωρίζει νέα περίοδο ακμής. Η έκταση της πόλης μεγαλώνει σε σχέση με εκείνη της μινωικής. Πρόκειται για μια πλούσια, δυνατή, πολυάνθρωπη και ανεξάρτητη πόλη. Έκοβε δικά της νομίσματα και κατά την εποχή της ακμής της, η κυριαρχία της απλωνόταν από το ακρωτήριο Λίθινο ως το ακρωτήριο Μέλισσα και περιελάμβανε και τις νησίδες Παξιμάδια με την αρχαία ονομασία

Λητώαι. Το κράτος της Φαιστού διέθετε δύο ισχυρά λιμάνια, τα Μάταλα και τον Κομμό στα νοτιοδυτικά.

Κατά τα ιστορικά χρόνια κτίζεται ο ναός της Ρέας, στα νότια του παλαιού ανακτόρου. Ένα χρονικό κενό παρατηρείται την κλασική περίοδο, από την οποία δεν έχουν αποκαλυφτεί ακόμη αρχιτεκτονικά λείψανα. Αντίθετα, η ελληνιστική πόλη υπήρξε εξαιρετικά ακμαία. Δείγμα οικιών της εποχής αυτής διακρίνεται στην δυτική αυλή (άνω άνδηρο) του ανακτόρου. Στα μέσα του 2ου αιώνα π.Χ. (περίπου 160 π.Χ.) η πόλη καταστράφηκε και υποδουλώθηκε από την γειτονική Γόρτυνα. Αν και δεν εγκαταλείφθηκε αμέσως, η θέση της Φαιστού, χάνει πλέον την ισχύ της. Ίχνη κατοίκησης της περιόδου της ενετοκρατίας υπάρχουν διάσπαρτα σε όλη την περιοχή. Το σημερινό χωριό του Αγίου Ιωάννη στις νότιες παρυφές της αρχαίας πόλης αποτελεί το φτωχικό κατάλοιπο ενός ένδοξου παρελθόντος.

Από αρχαιολογική άποψη η Φαιστός είναι η δεύτερη σε σπουδαιότητα μινωική πόλη μετά την Κνωσό. Ο πρώτος που αναγνώρισε και ταύτισε τη θέση της Φαιστού ήταν ο Άγγλος πλοίαρχος H. Spratt. Το 1884 άρχισαν οι αρχαιολογικές έρευνες από τον F. Halbherr στη Φαιστό και συνεχίστηκαν από την Ιταλική Αρχαιολογική Σχολή (Halbherr and L. Pernier, 1900-1904) και από τον Doro Levi (1950-1971). Παράλληλα με τις ανασκαφές έγιναν στερεωτικές εργασίες από την Ιταλική Αρχαιολογική Σχολή. Ορισμένοι χώροι, κυρίως το παλαιό ανάκτορο και τα βασιλικά δωμάτια του νέου ανακτόρου καλύφθηκαν με πλαστικά στέγαστρα, ενώ άλλοι, όπως οι αποθήκες του νέου ανακτόρου, καλύφθηκαν με πλάκα μπετόν.

Περιγραφή

Η πόλη της Φαιστού απλώνεται σε μεγάλη έκταση γύρω από το κεντρικό ανάκτορο πάνω σε λόφους και εντός μιας πεδινής έκτασης. Εκτείνεται όχι μόνο στο χαμηλότερο λόφο και τις πλαγιές του, αλλά και στον απέναντι λόφο, όπου βρίσκονται σήμερα τα κτήρια της Ιταλικής

Αρχαιολογικής Σχόλης και το τουριστικό περίπτερο και φτάνει ως το εκκλησάκι του Αγίου Γεωργίου της Φαλάνδρας δυτικά και το χωριό του Αγίου Ιωάννη νότια.¹¹

Τα πρώτη ίχνη κατοίκησης στην περιοχή ανάγονται χρονολογικά στη Νεότερη Νεολιθική Εποχή. Αρχιτεκτονικά λείψανα βρέθηκαν σε διάφορα σημεία του ανακτόρου καθώς και στα Χάλαρα. Ενδιαφέρον παρουσιάζουν τα λιθόκτιστα θεμέλια μιας στρογγυλής οικίας που ανασκάφτηκε στο νότιο άκρο του ανακτόρου.

Τα αρχιτεκτονικά λείψανα της πρωτομινωικής περιόδου κατά την οποία ξεκινά η ακμή της Φαιστού είναι λιγοστά. Τα λείψανα βρίσκονται δυτικά της νεολιθικής οικίας, στη δυτική πτέρυγα του ανακτόρου, κάτω από τα δάπεδα της "Δυτικής" και της "Κάτω αυλής" και στο κέντρο του βόρειου περιστυλίου, όπου ήρθε στο φως ένα αρκετά μεγάλο δωμάτιο. Κινητά ευρήματα, ωστόσο, όπως κεραμική των ρυθμών Πύργου και Αγίου Ονουφρίου, αλλά και οι θολωτοί τάφοι της Μεσαράς με τα πλούσια κτερίσματά τους φανερώνουν έναν ακμαίο οικισμό με μεγάλο πληθυσμό. Οι νεκροί θάβονται ομαδικά, κατά γένη. Οι κάτοικοι της Φαιστού αποδεικνύεται ότι είχαν επίσης αναπτύξει σχέσεις με τις Κυκλάδες, την Αίγυπτο και την Ανατολή.

Στις αρχές της 2ης χιλιετίας η Φαιστός γίνεται έδρα βασιλιά και κατασκευάζεται το πρώτο ανάκτορο πάνω στην κορυφή του χαμηλότερου λόφου. Το αρχαιότερο τμήμα του ανακτόρου διατηρείται νότια της "Δυτικής αυλής". Στον περιβάλλοντα χώρο του ανακτόρου διασώθηκαν λείψανα σπιτιών της παλαιοανακτορικής περιόδου, τα οποία βρίσκονται νότια και δυτικά της "Δυτικής αυλής", ενώ και στις θέσεις Αγία Φωτεινή και Χάλαρα βορειοανατολικά και νοτιοανατολικά του ανακτόρου, αποκαλύφθηκαν τμήματα του οικισμού. Μετά την καταστροφή του 1450 π.Χ. το ανάκτορο εγκαταλείφτηκε οριστικά. Αντίθετα, η ζωή στην πόλη της Φαιστού συνεχίστηκε ανεπηρέαστη, όπως αποδεικνύουν οικοδομικά λείψανα που βρέθηκαν κυρίως δυτικά και νότια της "Δυτικής αυλής", βόρεια από το δρόμο προς το τουριστικό περίπτερο και στη θέση Χάλαρα. Μυκηναϊκοί τάφοι ήρθαν στο φως στη θέση Καλύβια, βορειοανατολικά της Φαιστού. Η πόλη και η ζωή των κατοίκων της βρίσκονται πλέον κάτω από μυκηναϊκή επιρροή.

Η πτώση του Μυκηναϊκού πολιτισμού δε φέρνει την καταστροφή στη Φαιστό. Ένας σημαντικός οικισμός σε μεγάλη έκταση υπάρχει στο λόφο κατά την πρωτογεωμετρική και γεωμετρική περίοδο. Ο οικισμός χαρακτηρίζεται από μεγάλα καλοκτισμένα σπίτια και έναν πλακόστρωτο δρόμο που ανηφορίζει προς το χώρο της "Δυτικής αυλής", όπως αποδεικνύει το ανεσκαμμένο τμήμα του οικισμού στη νοτιοδυτική παρυφή του ανακτόρου. Κατά την αρχαϊκή περίοδο αρχίζει και πάλι να ακμάζει η πόλη και να μεγαλώνει. Πλέον καλύπτει έκταση μεγαλύτερη της μινωικής πόλης, καθώς απλωνόταν δυτικά στον ψηλό λόφο του Αφέντη

¹¹ <http://el.wikipedia.org/wiki/>
Εφημερίδα «Ελευθεροτυπία», περιοδικό «Γεωτρόπιο», 13/8/2009.

Χριστού και νότια πέρα από το χωριό του Αγίου Ιωάννη. Λείψανα τείχους έχουν εντοπιστεί στο λόφο όπου βρίσκεται το τουριστικό περίπτερο, στη θέση του Αγίου Γεωργίου της Φαλάνδρας και στο λόφο του Αφέντη Χριστού και αποδεικνύουν πως η αρχαϊκή πόλη διέθετε οχυρωμένη ακρόπολη.

Σύμφωνα με τις μαρτυρίες των ανασκαφέων της Φαιστού, στο χώρο του ανακτόρου υπήρχαν πολλά κτήρια ελληνιστικής και ρωμαϊκής εποχής. Τα περισσότερα από αυτά όμως καταστράφηκαν για να αποκαλυφτεί το μινωικό ανάκτορο. Από την πρώιμη αρχαϊκή εποχή σώζεται ο ναός της "Μεγάλης Μητέρας" ή της Ρέας, που ήρθε στο φως στη νότια παρυφή του ανακτόρου. Η ελληνιστική πόλη, καθώς δεν υπάρχουν λείψανα κλασικής περιόδου, φαίνεται ότι ήταν ιδιαίτερα ισχυρή, καταλάμβανε μεγάλη έκταση και διέθετε καλοκτισμένα σπίτια που ήρθαν στο φως στα Χάλαρα, στον Άγιο Γεώργιο της Φαλάνδρας και στο χώρο του ανακτόρου. Χαρακτηριστικό παράδειγμα ελληνιστικού κτηρίου αποτελεί το κτίσμα στην επάνω αυλή του ανακτόρου με μεγάλες αίθουσες, μια από τις οποίες διαθέτει δυο κίονες, κεντρική εστία και "θρανία" κατά μήκος των τοίχων.

Άποψη της περίστυλης αυλής του νέου ανακτόρου στη Φαιστό

Ανάκτορο Φαιστού

Το ανάκτορο της Φαιστού, ένα από σημαντικότερα μινωικά ανάκτορα και το δεύτερο σε μέγεθος (περίπου 18.000 τ.μ.) μετά από αυτό της Κνωσού, είναι χτισμένο σε ένα ύψωμα στο δυτικό άκρο της μεγαλύτερης και πλουσιότερης πεδιάδας της Μεσαράς. Από το σημείο αυτό έλεγχε ο τοπικός άρχοντας-βασιλιάς όχι μόνο τα αγαθά του κάμπου αλλά και την έξοδο προς τη θάλασσα και τα λιμάνια του κόλπου της Μεσαράς (θέσεις Καλαμάκι, Κομμός και Μάταλα). Ο χαμηλός αυτός λόφος ανήκει σε μια σειρά μικρών λόφων που εκτείνονται.

5.3 Γόρτυς

Η πόλη της Γόρτυνας βρίσκεται νοτιοδυτικά της πόλης του Ηρακλείου και είναι κτισμένη στην πεδιάδα της Μεσαράς. Τα ερείπια της απλώνονται σε μεγάλη έκταση κατά μήκος του Ληθαίου ποταμού (σημερινός Μητροπολιανός) και καταλαμβάνουν έκταση 2000 τετραγωνικών μέτρων. Οι ανασκαφές στην περιοχή άρχισαν το 1884 από τον αρχαιολόγο F. Halbherr και συνεχίζονται μέχρι σήμερα.

Η Γόρτυνα στην αρχαιότητα ήταν μια από τις πιο ισχυρές πόλεις της Κρήτης και υπήρξε πρωτεύουσα του νησιού κατά την περίοδο των ρωμαϊκών και πρωτοβυζαντινών χρόνων. Τον 3ο αιώνα κάνει εκστρατεία εναντίον της Φαιστού και την καταλαμβάνει. Έτσι στην κατοχή της περνάει και το λιμάνι της Φαιστού, τα Μάταλα, που μαζί με το δεύτερο λιμάνι της Γόρτυνας, Λέβηνα, αποκτά περισσότερη δύναμη. Σε διαμάχη επίσης βρισκόταν με την Κνωσό ενώ με τους Αχαιούς και τους Πτολεμαίους της Αιγύπτου είχε πολύ καλές σχέσεις. Στην περίοδο της ρωμαιοκρατίας, η Γόρτυνα, παίρνει το μέρος των Ρωμαίων με αποτέλεσμα όχι μόνο να μην την καταστρέψουν αλλά να την βοηθήσουν να επικρατήσει στο νησί. Έτσι την περίοδο αυτή η Γόρτυνα γνωρίζει την μεγαλύτερη ακμή της.¹²

¹² Εφημερίδα «Τα Νέα», 16/9/2009

Στην αρχή των Βυζαντινών χρόνων άκμασε ακόμα και διατήρησε αυτή την αίγλη μέχρι το 828 μ.Χ, οπότε και καταστράφηκε από τους Σαρακηνούς. Η πόλη μετά την καταστροφή της δεν κατοικήθηκε ξανά.

Οι ανασκαφές που έγιναν έφεραν στο φως ένα μόνο μέρος από την αρχαία πόλη. Ενδιαφέρον παρουσιάζουν η παλιά ακρόπολη και το κοίλο θέατρο. Στη νότια πλευρά του δρόμου, προς την Φαιστό, βρίσκεται το πραιτώριο που ήταν η έδρα του Ρωμαίου διοικητή. Στα δυτικά του πραιτωρίου υπάρχει ο ναός του Πύθιου Απόλλωνα (7ος αι.π.Χ), ενώ βόρεια και νότια απ' αυτόν υπάρχουν θέατρο και ο ναός της Ίσιδος και του Σεράπη αντίστοιχα. Πιο νότια βρίσκουμε το αμφιθέατρο, τα στάδιο του 2ου αι. π.Χ. κ.α

Στα βόρεια του ίδιου δρόμου (προς την Φαιστό) υπάρχουν τα ερείπια της αγοράς, ο ναός του Ασκληπιού στον οποίο βρέθηκε το άγαλμα του Ασκληπιάδη (Αρχαιολογικό Μουσείο Ηρακλείου), και τέλος το περίφημο ωδείο που στον τοίχο που υπάρχει πίσω του βρέθηκε η επιγραφή με τους Νόμους της Γόρτυνας. Σήμερα σώζονται τέσσερις σειρές από τις πολύτιμες ενεπίγραφες αυτές πέτρες που αποτελούν κειμήλια για τη μελέτη του Δικαίου της εποχής εκείνης. Είναι γραμμένες σε Δωρική διάλεκτο "βουστροφηδόν", δηλαδή η ανάγνωση της πρώτης σειράς γίνεται από δεξιά προς τα αριστερά και της επόμενης από τα αριστερά προς τα δεξιά. Το περιεχόμενο τους είναι κανόνες πολιτικής δικονομίας, οικογενειακού, αστικού, αγροτικού και

εμπορικού δικαίου. Στους Νόμους της Γόρτυνας δεν συμπεριλαμβανόταν η θανατική ποινή αλλά ούτε και οι υπόλοιπες ποινές ήταν βάρβαρες.

Επίσης στον αρχαιολογικό χώρο της Γόρτυνας λειτουργεί μουσείο όπου εκτίθενται ευρήματα της περιοχής.

5.4 Μάλια

Τα Μάλια βρίσκονται 37 χιλιόμετρα ανατολικά από το Ηράκλειο, στη βόρεια ακτή της Κρήτης. Οι αμμώδεις παραλίες του Κρητικού πελάγους στα βόρεια, ο ορεινός όγκος της Δίκτης στα νότια και ανάμεσά τους μια μικρή πεδιάδα. Αυτά συνθέτουν το γαλήνιο τοπίο που αντικρίζουμε φτάνοντας στα Μάλια.¹³

Ανατολικά από τα σημερινά Μάλια βρίσκεται το μινωικό ανάκτορο των Μαλίων. Είναι το τρίτο σε μέγεθος ανάκτορο της μινωικής Κρήτης και είναι χτισμένο σε μια τοποθεσία προνομιακή, κοντά στη θάλασσα και πάνω στο δρόμο που συνδέει την ανατολική με την κεντρική Κρήτη.

Το ανάκτορο των Μαλίων κατά τη μυθολογία χρησίμευε σαν κατοικία του Σαρπηδόνα, αδερφού του Μίνωα, και πρωτοχτίζεται το 1900 π.Χ. Ο προϋπάρχων ισχυρός οικισμός, από τον οποίο σώζονται συνοικίες γύρω από το ανάκτορο, μετατρέπεται έτσι σε ανακτορικό κέντρο-πόλη.

Το πρώτο αυτό ανάκτορο καταστρέφεται γύρω στα 1700 π.Χ. και ανοικοδομείται γύρω στα 1650 π.Χ., στην ίδια θέση και με το ίδιο βασικό σχέδιο του παλιού. Τέλος, το 1450 π.Χ. καταστρέφεται και δεν κατοικείται ξανά. Μόνο στην περίοδο της μυκηναϊκής κυριαρχίας χτίζεται ανάμεσα στα ερείπιά του ένα μικρό οικοδόμημα που μάλλον ήταν ένα ιερό.

Στα Μάλια έχουμε την τύχη να περπατούμε στο πραγματικό ανάκτορο, έτσι όπως το αποκάλυψαν οι ανασκαφές των αρχαιολόγων. Το μεγαλύτερο μέρος των ορατών σήμερα ερειπίων ανήκει στο νεοανακτορικό συγκρότημα, το δεύτερο δηλαδή ανάκτορο, οι χώροι του

¹³ http://www.explorecrete.com/archaeology/GR_Malia-palace.html

οποίου οργανώνονται γύρω από 3 αυλές, την κεντρική, τη βόρεια και την «αυλή του πύργου». Πρόκειται για ένα ανάκτορο που προκαλεί το ενδιαφέρον του επισκέπτη για τις μεγαλοπρεπείς διαστάσεις του, το περίπλοκο σχέδιό του και τις πολλαπλές λεπτομέρειές του.

Η ζωή στο ανάκτορο των Μαλίων κυλά, όπως και στα άλλα ανάκτορα, με τους ίδιους ρυθμούς. Ας μπούμε λοιπόν και ας προσπαθήσουμε να φανταστούμε τις καθημερινές ασχολίες των Μινωιτών, τις τελετές και τις γιορτές στη μεγάλη αυλή...

Ανάκτορο Μαλίων

Ανάκτορο Μαλίων, η είσοδος στον αρχαιολογικό χώρο (πανοραμική φωτογραφία)

Ανάκτορο Μαλίων, οι κουλούρες

Ανάκτορο Μαλίων, νότια είσοδος

Ανάκτορο Μαλίων, η κεντρική αυλή

Ανάκτορο Μαλίων, ο βωμός

Ανάκτορο Μαλίων, η δυτική πτέρυγα

Ανάκτορο Μαλίων, **η κλίμακα της δυτικής πτέρυγας**
Ανάκτορο Μαλίων, **ο κέρνος**
Ανάκτορο Μαλίων, **η κρύπτη των πεσσών**
Ανάκτορο Μαλίων, **το μεγάλο κλιμακοστάσιο**
Ανάκτορο Μαλίων, **η Λότζια** (πανοραμική φωτογραφία)
Ανάκτορο Μαλίων, **Οι ανατολικές αποθήκες υγρών**
Ανάκτορο Μαλίων, **τα Βασιλικά Διαμερίσματα**
Ανάκτορο Μαλίων, **η Υπόστυλη Αίθουσα & η Αίθουσα Συμποσίων**
Ανάκτορο Μαλίων, **η αυλή του Πύργου & το μυκηναϊκό ιερό**
Ανάκτορο Μαλίων, **η βόρεια είσοδος του ανακτόρου**
Ανάκτορο Μαλίων, **η μινωική πόλη και η υπόστυλη κρύπτη**

5.5 Αγία Τριάδα

Η Αγία Τριάδα Ηρακλείου Κρήτης ως αρχαιολογικός τόπος, είναι απλωμένος κατά μήκος της βόρειας πλαγιάς του λόφου του Αγίου Γεωργίου Γαλατά, περίπου 3 χλμ δυτικά του ανακτόρου της Φαιστού, στην **Κρήτη** και κατοικήθηκε την **3η χιλιετία π.Χ.** Φαίνεται πως καταστράφηκε, όπως όλα τα ανακτορικά κέντρα εκτός από την **Κνωσό** στην Υστερομινωική (ΥΜ ΙΒ), και κατοικήθηκε και πάλι στην ΥΜ ΙΙΑ, γενόμενη σημαντική περιοχή της μεταανακτορικής περιόδου.

Άποψη της σαρκοφάγου της Αγίας Τριάδας

Η έπαυλη ¹⁴

Στην νεοανακτορική περίοδο, ένα ευρύχωρο και υπέροχα διακοσμημένο L σχήματος σύμπλεγμα, που προσδιορίζεται συχνά ως "θερινό ανάκτορο" βασιλέων της **Φαιστού**, οικοδομήθηκε πάνω στα ερείπια του προηγούμενου κέντρου. Πιθανώς δεν είναι μία κατασκευή

¹⁴ <http://el.wikipedia.org/wiki/>

αλλά μάλλον δύο μεγάλες επαύλεις συγκρινόμενες με εκείνες της Τυλισσού, περιοχή που υπήρξε κατά τον ίδιο τρόπο «προάστειο» της Κνωσού. Στη **Γεωμετρική** περίοδο (8ος αι. π.Χ.) φαίνεται πως ήταν χώρος λατρείας, ενώ κατά την **Ελληνιστική εποχή (4ος-1ος αιώνες π.Χ.)** οικοδομήθηκε μικρό ιερό, αφιερωμένο στο Δία Βελχανό.

Στη νότια γωνία της δυτικής πτέρυγας της έπαυλης υπάρχει μια σειρά δωματίων που εξυπηρετούνται από έναν ενιαίο μακρύ διάδρομο. Προσδιορίζονται συχνά ως ενδιαιτήσεις βοηθητικού προσωπικού, αλλά είναι πιθανότερο να είναι αποθηκευτικοί χώροι ή εργαστήρια.

Ένα καλά συντηρημένο σύνολο δωματίων επικοινωνεί με μια πλακόστρωτη αυλή στο νοτιοανατολικό σημείο. Από μια μικρή κλίμακα, ο επισκέπτης μπαίνει στον πολύθυρο ανδρωνίτη, όποιος έχει άνοιγμα βορειοδυτικά σε ένα σχήματος L με εξώστες που βλέπουν σε κήπους. Στην ανατολή, ο «ανδρωνίτης» οδηγεί σε ένα φωταγωγό, στην άλλη πλευρά του οποίου υπάρχει δωμάτιο με γυψοστρωμένο πάτωμα και γυψοεπενδυμένους τοίχους.

Διάφορα δωμάτια στα οποία βρέθηκε μεγάλος αριθμός **πίθων** καθορίζουν μια άλλη περιοχή αποθήκευσης που αποκαλείται «βόρεια έπαυλη», ενώ δώματα με παρόμοια λειτουργία στο νοτιοδυτικό σημείο του συμπλέγματος συνδέονται με μια δεύτερη «δυτική έπαυλη».

Μια σειρά σημαντικών ενδιαιτήσεων που χωρίζονται με θύρες βρίσκουν άνοιγμα στο ανατολικό φως μέσω στοών ή παραθύρων. Στην νοτιοανατολική γωνία, ένα μεγάλο κλιμακοστάσιο οδηγούσε σε μείζονες πιθανώς ενδιαιτήσεις του δεύτερου ορόφου.

Αγορά - οικισμός - νεκροταφείο

Η αποκάλυψη της έπαυλης της Αγίας Τριάδας, αλλά και της **Αγοράς**, του Οικισμού και του νεκροταφείου είναι το αποτέλεσμα ευρύτερων ανασκαφικών εργασιών στην περιοχή της κοιλάδας της Μεσσαράς που ξεκίνησαν το **1902**. Η περίοδος **1902-1914** απέδωσε την ΥΜ έπαυλη, τον οικισμό και το νεκροταφείο της Αγίας Τριάδας, κυρίως με εργασίες **Ιταλών** αρχαιολόγων όπως ο Federico Halbherr, ο R. Paribeni και ο E. Stefani. Σχετικά πρόσφατα οι ανασκαφές επαναλήφθηκαν βόρεια του μυκηναϊκού οικισμού από την Ιταλική **Αρχαιολογική Σχολή** υπό την διεύθυνση του Vincenzo La Rosa.

Η Αγορά και ο Οικισμός βρίσκονται βορειοανατολικά της Έπαυλης και ανήκουν στην μυκηναϊκή περίοδο. Πίσω από το συγκρότημα που έχει χαρακτηριστεί ως "στοά" της Αγοράς ανοίγονται 8 μεγάλα δωμάτια. Δυτικά της στοάς εκτείνονται λείψανα μυκηναϊκού οικισμού. Το "μέγαρο μυκηναϊκού τύπου" είναι σύγχρονο με τη "στοά" και έχει κτιστεί επάνω στις αποθήκες της Βασιλικής Έπαυλης. Το νεκροταφείο της Αγίας Τριάδας περιλαμβάνει δύο πρωτομινωικούς θολωτούς τάφους (**30ος-23ος αιώνες π.Χ.**) με συγκροτήματα ταφικών δωματίων και **θαλαμοειδείς** τάφους της υστερομινωικής περιόδου (**14ος αιώνες π.Χ.**) με ταφές σε πήλινες λάρνακες και μία λίθινη, η περίφημη τοιχογραφημένη **σαρκοφάγος** της Αγίας Τριάδας, από τα σημαντικότερα ευρήματα αυτής της αρχαιολογικής θέσης, που ανακαλύφτηκε στο **θαλαμοειδή**

τάφο 4 και αποτελεί το μοναδικό δείγμα πέτρινης σαρκοφάγου με ζωγραφική διακόσμηση. Στις δύο μακρύτερες πλευρές της εικονίζεται νεκρική λατρεία και στις δυο μικρότερες άρματα.

5.6 Αρχάνες

Μέσα σε μια μικρή, κλειστή κοιλάδα, 15 χιλ. νότια από την Κνωσό της Κρήτης, αποκαλύφθηκε η μινωική πόλη των Αρχανών με το ανακτορικό της συγκρότημα. Πρόκειται για μια από τις πιο σημαντικές περιοχές της Κρήτης, στην οποία η ανθρώπινη παρουσία κάνει την εμφάνισή της από την Ύστερη Νεολιθική περίοδο και παραμένει αισθητή μέχρι και τους ιστορικούς χρόνους. Η διάρκεια λειτουργίας των οικιστικών συγκροτημάτων και των ταφικών μνημείων καθιστούν το χώρο ένα σπουδαίο σύνολο, όπου αντιπροσωπεύονται διάφορες μορφές και δραστηριότητες της κοινότητας αυτής. Κατά την υστερομινωική περίοδο σημειώνεται η μεγάλη ακμή της μινωικής Κρήτης με την ανοικοδόμηση των νέων πολυτελών ανακτόρων και την επικράτηση της «*rax minoica?*».¹⁵

Μαρτυρίες για την πρώτη ανθρώπινη εγκατάσταση στην ευρύτερη περιοχή των Αρχανών δίνουν νεολιθικά εργαλεία της Ύστερης Νεολιθικής και Υπονεολιθικής περιόδου. Πιθανόν την εποχή αυτή να υπήρχαν ορισμένοι διάσπαρτοι οικισμοί. Με την εισαγωγή του χαλκού στον ελλαδικό χώρο διαμορφώνονται νέες συνθήκες. Κατασκευάζονται σταθερότερα σπίτια, η λατρεία γίνεται μέσα σε σπήλαια και σε μικρά οικιακά ιερά, ενώ αρχίζουν να κάνουν την

¹⁵ Εγκυκλοπαίδεια Πάπυρος Λαρούς Μπριτάνικα, τόμος 19, Αθήνα 1989

εμφάνισή τους θολωτοί τάφοι και ταφικά περιφράγματα. Παράλληλα ξεκινούν και οι επαφές με τις Κυκλάδες, την Αίγυπτο και την Ανατολή. Αρχιτεκτονικά λείψανα που βρέθηκαν κοντά στο ανακτορικό συγκρότημα, αλλά και κεραμική του ρυθμού της Βασιλικής μαρτυρούν την ύπαρξη ενός πρωτομινωικού οικισμού. Τις σημαντικότερες πληροφορίες προσφέρουν όμως τα ταφικά μνημεία της νεκρόπολης του Φουρνιού. Τα κτερίσματα, που αποτελούνται από κεραμική, σφραγίδες, κυκλαδικά ειδώλια, κοσμήματα, αιγυπτιακούς σκαραβαίους αποδεικνύουν τον πλούτο των κατοίκων, αλλά και μια οργανωμένη κοινωνική ζωή με έντονες εξωτερικές επαφές.

Η ανασκαφική έρευνα ξεκίνησε στην περιοχή των Αρχανών στις αρχές του 20ού αι., όταν πρώτος ο Ξανθουδίδης επισήμανε την ύπαρξη αρχαιοτήτων. Αυτός όμως που ξεκίνησε τις ανασκαφές ήταν ο Evans, που διέκρινε τον ανακτορικό χαρακτήρα του μινωικού συγκροτήματος. Τις έρευνες του Evans στο ανακτορικό συγκρότημα συνέχισε το 1964 ο Γ. Σακελλαράκης. Το 1965 ανακαλύφθηκε και η νεκρόπολη του Φουρνιού, που έδωσε νέα ώθηση στην έρευνα, ενώ το 1966 η ανασκαφή των Αχαρνών εντάχθηκε σε αυτές της Αρχαιολογικής Εταιρείας και συνεχίζεται από τους Γ. Σακελλαράκη και την Ε. Σαπουνά-Σακελλαράκη.

5.7 Τύλισος

Ο αρχαιολογικός χώρος της Τύλισου βρίσκεται 14 χιλιόμετρα δυτικά του Ηρακλείου. Όπως έδειξαν τα στοιχεία που ήρθαν στο φώς από τις ανασκαφές, που έγιναν από τον Ι. Χατζηδάκη, η Τύλισος υπήρξε μια από τις σπουδαιότερες μινωικές πόλεις και διατηρεί το προελληνικό της όνομα.¹⁶

Στην Τύλισο δεν βρέθηκε κάποιο ανάκτορο, όπως την Κνωσό, τη Φαιστό και τα Μάλια αλλά **3 μεγάλα οικοδομήματα** που χαρακτηρίστηκαν από τον Ι. Χατζηδάκη σαν "Οικίες". Τα 3 αυτά οικοδομήματα ανήκουν στην υστερομινωική περίοδο και αποτελούνταν από υπαίθριες αυλές, κλιμακοστάσια, δωμάτια για το υπηρετικό προσωπικό, διαδρόμους, λατρευτικούς χώρους κ.α. Επίσης στο χώρο βρέθηκε δίκτυο ύδρευσης.

Στους κλασσικούς χρόνους η πόλη ήταν ανεξάρτητη και αυτόνομη ενώ ήταν σύμμαχος της Κνωσού. Σύμφωνα με τα νομίσματα που βρέθηκαν στο χώρο και πάνω τους απεικόνιζαν το κεφάλι της Ήρας στεφανωμένο με φοίνικες, μάλλον στην Τύλισο η θεά Ήρα είχε λατρευτικό χαρακτήρα. Εκτός των νομισμάτων αυτών βρέθηκαν και άλλα ευρήματα όπως ειδώλια, χάλκινα τάλαντα, αμφορείς, επιγραφές με γράμματα της γραμμικής γραφής Α, διπλοί πέλεκεις, πέτρινα σκεύη και εργαλεία, τοιχογραφίες κ.α. Τα περισσότερα από αυτά βρίσκονται στο Αρχαιολογικό Μουσείο Ηρακλείου.

5.8 Βαθύπετρο¹⁷

Στο χώρο του χωριού Βαθύπετρο έχει ανασκαφεί ένα μινωικό μέγαρο. Πρόκειται για κτίριο που πολλά τμήματα του είναι διώροφα, οι τοίχοι του καλυμμένοι με πολύχρωμο κονίαμα χωρίς τοιχογραφίες. Το οικοδόμημα αυτό πιστεύεται ότι κτίστηκε το 1600 π.Χ, καταστράφηκε περίπου το 1550 π.Χ. και στην συνέχεια επισκευάστηκε μόνο η νότια πλευρά του.

Μέσα στο μέγαρο βρέθηκε λιοτρίβι το οποίο αναστηλώθηκε. Επίσης βρέθηκε και πατητήρι σταφυλιών που μαζί με τα υπόλοιπα αντικείμενα που βρέθηκαν στο χώρο δείχνουν ότι μάλλον πρόκειται για αγροικία.

Το οικοδόμημα έχει κεντρική αυλή, αποθήκη στην οποία υπάρχουν 16 πυθάρια, ιερό και υπόστυλη αίθουσα με τέσσερις τετράγωνους στύλους.

Το πιο εντυπωσιακό εύρημα είναι ένας μεγάλος διακοσμημένος αμφορέας που χρησιμοποιούνταν για τη μεταφορά λαδιού.

¹⁶ Ιστοσελίδα Υπουργείου Πολιτισμού

¹⁷ <http://www.cretan-history.gr/content/>

Άποψη της ανασκαφής στο Βαθύπετρο

Ονομασία

Η λέξη «Βαθύπετρο» είναι Βυζαντινό κατάλοιπο, χωρίς να έχει γίνει ακόμα γνωστή η ετυμολογία της. Σύμφωνα με υποθέσεις του ιστορικού της Κρήτης Βασιλείου Ψιλάκη (1829-1918), η ονομασία έχει βενετσιάνικη προέλευση.

Σύμφωνα με τον Νίκο Γ. Χριστινίδη, το αρχαιώτικο Βαθύπετρο θα πρέπει να ήταν το χωριό του Μαθιού-Πέτρου, που έγινε Μαθιόπετρος, μετά Μαθύπετρος, αργότερα Βαθύ-Πέτρος, όπως το αναγράφει και ο γεωγράφος της Κρήτης Εμ. Λαμπρινάκης, το 1890, στη Γεωγραφία του, για να γίνει τελικά Βαθύπετρο.

Ιστορία

Η αρχαιότερη γραπτή αναφορά του ονόματος «Βαθύπετρο», σύμφωνα με τον ιστοριοδίφη Στέργιο Σπανάκη, απαντάται σε Ενετικό έγγραφο, του 1379, ως VATHIPETRO. Δεν είναι γνωστός ο αρχικός χρόνος οίκησης του. Πιθανότατα, μετά την καταστροφή της Μινωικής πόλης Λύκαστος, οι κάτοικοί της μετακινήθηκαν στο σημερινό Βαθύπετρο, αναζητώντας στέρεο έδαφος για να χτίσουν τις κατοικίες τους.

Η γονιμότητα των εδαφών του Βαθυπέτρου, τα κρυστάλλινα νερά από την **πηγή** της περιοχής και η πανοραμική θέση του οικισμού, ήταν η αιτία που Τούρκοι οίκησαν το χωριό, οι οποίοι μετέτρεψαν την παλιά χριστιανική εκκλησία της Αγίας Παρασκευής σε Τζαμί.

Νοτιοδυτικά του χωριού βρισκόταν το Τούρκικο νεκροταφείο. Το νεκροταφείο αυτό υποθέτουμε ότι θα καταστράφηκε στην τελευταία κρητική επανάσταση του 1897. Έκτοτε, ο χώρος αυτός παραδόθηκε για γεωργική εκμετάλλευση ως εξαιρετικά γόνιμος.

Στην ανατολική πλευρά του χωριού συναντάμε ερείπια λουτρών, εικάζεται ότι εκεί ήταν τα χαμάμ των Τούρκων κατοίκων του.

6. Οικονομία

Η οικονομία του Ηρακλείου, η οποία βασιζόταν κυρίως στη γεωργία, άρχισε να αλλάζει ορατά κατά τη διάρκεια της δεκαετίας του '70. Ενώ υπάρχει ακόμα μια έμφαση στην **γεωργία** και την κτηνοτροφία, λόγω του κλίματος και της έκτασης του νησιού, υπάρχει μια πτώση στις κατασκευές και μια μεγάλη αύξηση στην παροχή υπηρεσιών (κυρίως σχετική με τον **τουρισμό**). Και οι τρεις τομείς της κρητικής **οικονομίας** (**γεωργία**, **επεξεργασία-συσκευασία**, **υπηρεσίες**), συνδέονται άμεσα και είναι αλληλοεξαρτώμενοι. Η Κρήτη έχει ένα μέσο κατά κεφαλήν εισόδημα που είναι κοντά στο 100% του ελληνικού μέσου όρου και η **ανεργία** κυμαίνεται περίπου στο 4%. Σημαντικός αερολιμένας στο ηράκλειο είναι ο Νίκος Καζαντζάκης. Η οικονομία του νομού βασίζεται στη γεωργία και στον τουρισμό. Ειδικότερα, στις πεδιάδες της Μεσαράς, του Ηρακλείου και του Καστελίου παράγονται ελιές, σταφίδες, δημητριακά, εσπεριδοειδή και οπωροκηπευτικά. Σε παράλιες περιοχές, όπως η Άρβη, παράγονται και μπανάνες. Αξιοσημείωτη είναι και η καλλιέργεια του **δίκταμου** σε περιοχές της Βιάννου, όπως η Έμπαρος. Ο τουρισμός συντελεί επίσης στην οικονομική ανάπτυξη του νομού. Περιοχές αρχαιολογικού ενδιαφέροντος όπως η **Κνωσός**, η **Φαιστός**, η **Τύλισος** και τα **Μάλια**, προσελκύουν αρχαιολάτρες και μη, από την Ελλάδα και το εξωτερικό. Παράλληλα, οι παραλίες και τα τουριστικά καταλύματα σε τόπους όπως τα **Μάταλα**, το Γάζι και το **Τυμπάκι** αποτελούν πόλο έλξης για επισκέπτες από όλο τον κόσμο, ιδιαίτερα κατά τους θερινούς μήνες.¹⁸

6.1 Τομείς παραγωγής

Πρωτογενής τομέας

Το ΑΕΠ του πρωτογενή τομέα καταλαμβάνει το 12% του ΑΕΠ του πρωτογενή της χώρας και το 31% του συνολικού Περιφερειακού ΑΕΠ, ποσοστά ιδιαίτερα σημαντικά, γεγονός που δείχνει την σπουδαιότητα του τομέα για την περιφερειακή και εθνική οικονομία. Παρά τη σημαντική συμμετοχή του στα μακροοικονομικά μεγέθη, ο πρωτογενής τομέας χαρακτηρίζεται

¹⁸ Εγκυκλοπαίδεια, Πάπυρος Λαρούς Μπριτάνικα, τόμος 24 και 27

από μακροχρόνια δομική αδυναμία λόγω του μικρού και πολυτεμαχισμένου γεωργικού κλήρου. Επίσης, η Κρήτη υπολείπεται αρκετά του μέσου όρου της χώρας σε αρδευόμενες εκτάσεις.

Η διάρθρωση των καλλιεργειών στην Περιφέρεια αναδεικνύει την εξειδίκευση σε παραδοσιακές καλλιέργειες όπως η ελαιοκαλλιέργεια και η αμπελουργία. Τα κηπευτικά καλύπτουν μόλις το 3% της συνολικής καλλιεργούμενης έκτασης, αλλά στην Κρήτη συγκεντρώνεται περίπου το 50% των θερμοκηπίων της χώρας. Η Περιφέρεια διαθέτει συγκριτικά πλεονεκτήματα στην παραγωγή νωπών λαχανικών και ανθέων.

Η κτηνοτροφία στην Κρήτη έχει κατά κύριο λόγο εκτατικό χαρακτήρα, με μικρό αριθμό οργανωμένων κτηνοτροφικών μονάδων. Το μεγαλύτερο τμήμα ζωικού κεφαλαίου αποτελείται από αιγοπρόβατα ελευθέρως βοσκής. Σημαντικές είναι οι προϋποθέσεις ανάπτυξης στην παραγωγή σκληρών τυριών, όπου συμμετέχει κατά 25% στην εγχώρια παραγωγή.

Παρά το νησιωτικό χαρακτήρα της Περιφέρειας, η αλιεία αντιμετωπίζει προβλήματα που εντοπίζονται κυρίως στην έλλειψη υποδομών, διαχείρισης και εμπορίας των αλιευμάτων και εκσυγχρονισμού και αναδιάρθρωσης του αλιευτικού στόλου και των μεθόδων αλιείας. Τέλος, η Κρήτη παρουσιάζει πλεονέκτημα στη μελισσοκομία λόγω κλίματος και υπάρχουσας μελισσοκομικής χλωρίδας.

[Δευτερογενής τομέας](#)

Η μεταποίηση συνδέεται κύρια με την επεξεργασία προϊόντων του πρωτογενή (τρόφιμα – ποτά), αλλά και με τους κλάδους των δομικών υλικών και των πλαστικών. Η συμμετοχή της ανέρχεται περίπου στο 5,3% του συνολικού ΑΠΠ για το 1994.

Οι επιχειρήσεις της μεταποίησης είναι σχετικά μικρού μεγέθους με εξαίρεση τις συνεταιριστικές. Η Κρήτη συγκεντρώνει μόνο το 1,8% των καταστημάτων της μεγάλης βιομηχανίας και μόνο 25 μονάδες έχουν κύκλο εργασιών που υπερβαίνει το 1 δις δρχ.

Η μεταποίηση των προϊόντων του πρωτογενή τομέα εμφανίζει προβλήματα οργάνωσης, ποιότητας, σχεδιασμού και τυποποίησης, καθώς και εκσυγχρονισμού των παραγωγικών υποδομών. Τα προβλήματα συνδέονται επίσης και με την αδυναμία οργάνωσης εμπορικών δικτύων για την προώθηση της τοπικής παραγωγής στις διεθνείς αγορές. Η σύνδεση μεταποίησης και υπηρεσιών, η δικτύωση καθώς και η διασύνδεση με τα ερευνητικά κέντρα βρίσκονται σε χαμηλά επίπεδα. Ανεπαρκής είναι η χωροταξική / πολεοδομική οργάνωση της μεταποίησης, με αποτέλεσμα να προκαλεί περιβαλλοντικές επιβαρύνσεις και να δέχεται πιέσεις από την οικιστική επέκταση και την ανάπτυξη των άλλων τομέων της τοπικής οικονομίας. Η λειτουργία της ΒΙΠΕ Ηρακλείου και του ΒΙΟΠΑ Χανίων έχουν θετικά αποτελέσματα. Οι διοικητικές, εκπαιδευτικές και χρηματοοικονομικές υπηρεσίες, καθώς και οι υπηρεσίες μεταφορών είναι συγκεντρωμένες κυρίως στα μεγάλα αστικά κέντρα.

Τριτογενής τομέας

Λόγω του νησιωτικού χαρακτήρα της τοπικής οικονομίας και του εξαγωγικού προσανατολισμού έχουν αναπτυχθεί ισχυρότατες εταιρίες μεταφορών και ναυτιλιακές εταιρείες (7,6% του συνολικού κύκλου εργασιών της οικονομικής δραστηριότητας της Περιφέρειας).

Στη δεκαετία του 1980 δημιουργήθηκαν στην Κρήτη πανεπιστημιακά, πολυτεχνικά και τεχνολογικά εκπαιδευτικά ιδρύματα, καθώς επίσης και σημαντικά ερευνητικά κέντρα (ΙΤΕ, Ι.ΘΑ.ΒΙ.Κ., κ.λ.π.). Οι ερευνητικές δραστηριότητες είναι συγκεντρωμένες κυρίως στο Ηράκλειο και σε μικρότερη κλίμακα στα Χανιά και στο Ρέθυμνο.

Η συμμετοχή της Κρήτης στους βασικούς δείκτες ερευνητικής δραστηριότητας είναι αρκετά υψηλότερη από εκείνη των άλλων Περιφερειών της χώρας. Η Περιφέρεια Κρήτης κατέχει τη δεύτερη θέση στην κατάταξη των Περιφερειών με βάση την ποσοστιαία κατανομή των ερευνητικών ιδρυμάτων στην Ελλάδα με 14% (1993).

Τα ερευνητικά ιδρύματα έχουν αναπτύξει συνεργασίες με βιομηχανίες εκτός Κρήτης, αλλά ο προσανατολισμός στην τοπική οικονομία παραμένει ακόμα σε χαμηλά επίπεδα. Επιπρόσθετα, έχει επιτευχθεί ικανοποιητικό επίπεδο συνέργιας, μεταξύ του συνόλου των ερευνητικών και πανεπιστημιακών ιδρυμάτων της Περιφέρειας. Οι υποδομές που έχουν δημιουργηθεί στα πλαίσια του Τεχνολογικού Πάρκου Ηρακλείου, δεν έχουν αξιοποιηθεί επαρκώς, αφού η προσέλκυση επιχειρήσεων είναι μικρής κλίμακας. Στον τομέα των υπηρεσιών υγείας έχει αναπτυχθεί σημαντική ερευνητική δραστηριότητα σε διεπιστημονική βάση, με την ανάπτυξη συστημάτων τηλεϊατρικής που μπορεί να έχει σημαντική συμβολή στην αποτελεσματική διαχείριση και αξιοποίηση των υποδομών υγείας.

Ο τουρισμός στην Κρήτη είναι ο πιο δυναμικά αναπτυσσόμενος κλάδος. Το ΑΕΠ του τομέα σημειώνει συνεχή αύξηση από 8.844 εκ. δρχ. το 1981 σε 13.863 εκ. δρχ. το 1991 και 15.933 εκ. δρχ. το 1994. Σημειώνεται ότι για το διάστημα 1991 – 94 η αύξηση του ΑΕΠ του τουρισμού για την Κρήτη είναι μεγαλύτερη από εκείνη της χώρας. Αυξημένη είναι και η απασχόληση στον τουρισμό (στα ξενοδοχεία και εστιατόρια της Κρήτης απασχολείται το 8,5% του ενεργού πληθυσμού) με ποσοστό διπλάσιο σχεδόν του αντίστοιχου της χώρας.

6.2 Αναπτυξιακά στοιχεία

Δημογραφικά Στοιχεία

Ο πληθυσμός της Περιφέρειας Κρήτης ανέρχεται σε 562.276 κατοίκους σύμφωνα με την εκτίμηση της ΕΣΥΕ για το 1998, που είναι το 5,3% του συνολικού πληθυσμού της χώρας. Ο ρυθμός αύξησης του πληθυσμού της Περιφέρειας είναι σχεδόν διπλάσιος από τον ρυθμό αύξησης του πληθυσμού της χώρας στην εξαετία 93-98 (2,58% έναντι 1,56%). Η πληθυσμιακή

πυκνότητα της περιφέρειας Κρήτης είναι μικρότερη της αντίστοιχης εθνικής (67,5 έναντι 79,7 κατοίκων ανά τετραγωνικό χιλιόμετρο).

Ο αστικός πληθυσμός ανέρχεται στο 42% του συνολικού πληθυσμού (1991) και παρουσιάζει τάση αύξησης σε σχέση με το 1981. Ο αγροτικός πληθυσμός ανέρχεται στο 46% του συνολικού και παρουσιάζει μείωση, ενώ ο ημιαστικός πληθυσμός παραμένει σταθερός και ανέρχεται στο 12% του συνόλου.

Απασχόληση

Ο οικονομικά ενεργός πληθυσμός της Περιφέρειας Κρήτης ανέρχεται σε 229,6 χιλ., ενώ οι απασχολούμενοι σε 219,1 χιλ. (1997). Η διαχρονική εξέλιξη του ενεργού πληθυσμού και της απασχόλησης τα τελευταία χρόνια (1993-97) παρουσιάζει αύξηση, γεγονός που συμβαδίζει με τη διαχρονική αύξηση του συνολικού πληθυσμού της Περιφέρειας.

Το 37,8% των απασχολουμένων εργαζόταν στον πρωτογενή τομέα, το 12,5% στον δευτερογενή τομέα και το 49,7% στον τριτογενή τομέα, ενώ τα αντίστοιχα εθνικά ποσοστά είναι 19,8%, 22,5% και 57,7% (1997). Όσον αφορά τη διαχρονική εξέλιξη της τομεακής σύνθεσης της απασχόλησης, κατά διάρκεια της περιόδου 1993-1997 παρατηρείται μια τάση ενίσχυσης του τριτογενή και του πρωτογενή τομέα, ενώ στο δευτερογενή τομέα παρατηρείται σχετική κάμψη.

Ανεργία

Το ποσοστό ανεργίας στην Περιφέρεια το έτος 1997 φθάνει το 4,6% και βρίσκεται σε σημαντικά χαμηλότερο επίπεδο από το αντίστοιχο εθνικό που ανέρχεται στο 10,3%. Η διαχρονική εξέλιξη της ανεργίας της Περιφέρειας Κρήτης τα τελευταία χρόνια παρουσιάζει μικρή αύξηση. Συγκεκριμένα, το ποσοστό ανεργίας το έτος 1993 ήταν 4,2%, ενώ το 1997 έφθασε στο 4,6% (τα αντίστοιχα εθνικά ποσοστά ανεργίας είναι 9,7% και 10,3%). Η κατάσταση είναι καλύτερη στην Περιφέρεια από ότι στη χώρα, όσον αφορά τις ειδικές κατηγορίες ανέργων.

Το ποσοστό ανεργίας για τις γυναίκες είναι 7,3%, ενώ οι νέοι άνεργοι καταλαμβάνουν το 20,7% των ανέργων, σε αντιστοιχία με την χώρα όπου τα ποσοστά είναι 15,9% και 32,3%. Το ποσοστό μακροχρόνιας ανεργίας για την Κρήτη ανέρχεται στο 49,7%, ενώ για την χώρα στο 57,1%. Η έντονη κυκλικότητα και εποχικότητα των βασικών δραστηριοτήτων της τοπικής οικονομίας απαιτούν αυξημένη πολυειδίκευση με στόχο την αύξηση της κινητικότητας του εργατικού δυναμικού.

Επίπεδο εκπαίδευσης

Το εκπαιδευτικό επίπεδο των εργαζομένων της Περιφέρειας Κρήτης εμφανίζει αποκλίσεις σε σχέση με το σύνολο της χώρας. Παρουσιάζεται υστέρηση σε πτυχιούχους τριτοβάθμιας

εκπαίδευσης και σε αποφοίτους μέσης εκπαίδευσης, ενώ η εξειδίκευση της οικονομίας στον πρωτογενή τομέα και τον τουρισμό δημιουργεί υψηλές απαιτήσεις σε δεξιότητες και ειδικεύσεις.

Σύμφωνα με στοιχεία της έρευνας εργατικού δυναμικού της ΕΣΥΕ για το 1997, ένα σημαντικό ποσοστό της τάξης του 50,3% του ενεργού πληθυσμού έχει εκπαίδευση μέχρι και το Δημοτικό (έναντι του 38,1% της χώρας). Το 32,3% έχει απολυτήριο γυμνασίου ή λυκείου, ενώ το υπόλοιπο 16,5% έχει ανώτερες και ανώτατες σπουδές (ενώ τα αντίστοιχα ποσοστά σε εθνικό επίπεδο είναι 39% και 22,9%).

7. Πυκνωτές φυσιογνωμίας

Σύμφωνα με τους ερευνητές Lynch και Στεφάνου, τα σημεία αναφοράς και οι πυκνωτές μας βοηθάνε να προσεγγίσουμε τη φυσιογνωμία μιας πόλης. Οι πυκνωτές φυσιογνωμίας είναι πολύ σημαντικοί για την ανάδειξη της φυσιογνωμίας του Ηρακλείου, καθώς αποτελούν τα χαρακτηριστικότερα στοιχεία της πόλης με τα οποία είναι δυνατή η αναγνώρισή της.

Θα αναφερθούμε στο παρόν κεφάλαιο ενδεικτικά σε αυτά, καθώς αναλύονται με περισσότερες λεπτομέρειες στα σημεία ιδιαίτερου κάλλους της πόλης.¹⁹

¹⁹ Εγκυκλοπαίδεια Πάπυρος Λαρούς Μπριτάνικα, τόμος 35 και 36

❖ Κρήνη Μοροζίνι (Λιοντάρια)

Η Κρήνη Μοροζίνι (γνωστή με το όνομα "Λιοντάρια") είναι Ενετικό μνημείο που βρίσκεται στην κεντρική πλατεία του Ηρακλείου. Κατασκευάστηκε το 1682 από τον Φραγκίσκο Μοροζίνι Διοικητή της Κρήτης και πήρε το όνομά του... Στην Κρήνη αυτή κατέληγε ο αγωγός του υδραγωγείου της πόλης, μήκους 15 χιλιομέτρων, που ήταν επίσης έργο του Μοροζίνι. Η κρήνη ήταν πάντα το μαρμάρινο στολίδι της πόλης, με τις ανάγλυφες παραστάσεις της και τα τέσσερα λιοντάρια που έβγαζαν νερό από το στόμα τους.

Σήμερα τα "Λιοντάρια" και η αντίστοιχη πλατεία, είναι το "σήμα κατατεθέν" για το Ηράκλειο, συχνά τόπος συνάντησης και τόπος που ξένοι και ντόπιοι μπορούν να γευθούν τις παραδοσιακές "μπουγάτσες" του Ηρακλείου στα καφέ της πλατείας.

❖ Άγιος Μηνάς, ο καθεδρικός ναός

Ο επιβλητικός ναός του Αγίου Μηνά, ένας από τους μεγαλύτερους στην Ελλάδα, θεμελιώθηκε στις 25 Μαρτίου 1862 ως εκδήλωση ευγνωμοσύνης των Ηρακλειωτών για την προστασία που πρόσφερε ο Άγιος στην πόλη. Η θέση στην οποία χτίστηκε, λέγεται ότι υποδείχθηκε από έναν καλόγερο, στον οποίο παρουσιάστηκε ο Άγιος Μηνάς σε όραμα.

Αρχιτέκτονας του ναού ήταν ο ηπειρώτης Αθανάσιος Μούσης, ο οποίος είχε αναλάβει επίσης τον Άγιο Τίτο και τους στρατώνες στην Πλατεία Ελευθερίας, το κτίριο που στεγάζει σήμερα την Νομαρχία Ηρακλείου και τα Δικαστήρια.

Η ανοικοδόμησή του ναού σταμάτησε στη διάρκεια της επανάστασης του 1866 και συνεχίστηκε το 1883. Η προσπάθεια για την ανέγερση του ναού σε τόσο δύσκολους καιρούς υποστηρίχθηκε από όλους τους Ηρακλειώτες με ενθουσιασμό.

Μητροπολιτικός Ναός Κρήτης Άγ. Μηνά. - Έν' Ηρακλείω.
La Cathédrale de Crète Église St. Minas. - Candia

Άγιος Μηνάς

❖ Λότζια

Στην αρχή της οδού Μαρτύρων 25ης Αυγούστου, δεξιά στο δρόμο δηλαδή που οδηγεί από το λιμάνι στο κέντρο της πόλης του Ηρακλείου και λίγο πριν από την πλατεία των Λιονταριών, βρίσκεται η Λότζια (ή Λότζια). Χτισμένη το 1626 - 28 από τον Ενετό Γενικό Προβλεπτή Φραγκίσκο Μοροζίνι, ξεχώριζε ως το πιο κομψό και επιβλητικό βενετικό μνημείο της Κρήτης. Μηχανικός του οικοδομήματος ήταν πιθανότατα ο Φραγκίσκο Μπασιλικάτα. Η Λότζια που έχει σχήμα ορθογώνιο, ήταν διώροφη με ξεστή λιθοδομή, ρυθμού Παλλαδιανού με κολόνες δωρικού ρυθμού στο ισόγειο και ιωνικού στον άνω όροφο, με διάζωμα στο άνω μέρος του ισόγειου από τρίγλυφα και 82 μετόπες, στις οποίες εικονίζονταν σε ανάγλυφα το λιοντάρι του Αγίου Μάρκου, τρόπαια, πανοπλίες, ιππότες κ.τ.λ Η Λότζια είναι όμοια περίπου στην αρχιτεκτονική με τη βασιλική της Vicenza. Η Βενετία έδωσε τόση σημασία στην αρχιτεκτονική και ιστορική αξία της Λότζιας του Ηρακλείου, ώστε στην έκθεση της Ρώμης του 1911, το Βενετσιάνικο περίπτερο ήταν πιστή αντιγραφή της Λότζιας αυτής. Η Λότζια ως κτίριο ήταν απαραίτητο όχι μόνο στα

αστικά κέντρα αλλά και στα φρούρια. Ήταν ένα κέντρο για τις συγκεντρώσεις και την αναψυχή των ευγενών όπου έπαιζαν και τυχερά παιχνίδια. Εδώ οι Βενετοί φεουδάρχες συζητούσαν για τις υποθέσεις τους και τα πολιτικά ζητήματα. Από τους εξώστες της ανακοίνωναν οι κήρυκες τα διατάγματα της Πολιτείας. Από κει ο Δούκας προσφώνουσε το λαό ή παρακολουθούσε τις λιτανίες και τις πομπές (θρησκευτικές και κοινωνικές εκδηλώσεις). Αλλά και πολιτικά γεγονότα εκτυλίσσονταν πολλές φορές κάτω από τις στοές της. Από δω ξεκίνησε η επανάσταση του 1363, η λεγόμενη επανάσταση της Δημοκρατίας του Αγίου Τίτου. Κατά την Τουρκοκρατία έπαψε η Λότζια να εκπληρώνει τον αρχικό της προορισμό.

Οι Τούρκοι τη χρησιμοποίησαν σαν έδρα του Τούρκου ανώτατου οικονομικού υπαλλήλου. Ο χρόνος με σύμμαχο τους σεισμούς, κατάφερε αλλεπάλληλα πλήγματα στο κτίριο. Μετά την απελευθέρωση της Κρήτης η Κρητική Πολιτεία θέλησε να στεγάσει στη Λότζια τα ευρήματα του Μινωικού Πολιτισμού. Αυτό όμως δεν έγινε λόγω της ακαταλληλότητας του κτιρίου. Το 1900 ο Ιταλός G. Gerola ενδιαφέρθηκε για την αναστήλωση του κτιρίου. Στο μεταξύ κατεδαφίστηκε ο πρώτος όροφος και το μνημείο παρουσίαζε άθλια όψη ακρωτηριασμένου κτιρίου. Το 1904 το Δημοτικό Συμβούλιο Ηρακλείου ζητά να του παραχωρηθεί η Λότζια και ο συνεχόμενος τσεπανές, η βενετσιάνικη Αρμερία για να οικοδομηθεί στη θέση τους Δημοτικό Κατάστημα και το 1905 παραχωρήθηκε για το ζητούμενο σκοπό. Το 1911 η Κρητική Πολιτεία ήρθε σε συνεννόηση με την Ιταλική, η οποία έστειλε το 1914 τον Έφορο των μνημείων της Βενετίας μηχανικό Max Ongaro μαζί με γλύπτες ειδικούς για να αντιγράψουν τα ανάγλυφα του διαζώματος σε πέτρες βγαλμένες από τον Καρτερό. Η Αρμερία άρχισε να οικοδομείται αλλά οι εργασίες διακοπήκαν εξαιτίας του πολέμου μέχρι το 1934, οπότε και ήρθαν σε πέρας. Η Λότζια

όμως έμεινε στην ίδια κατάσταση μέχρι το 1937 που αποφασίζει ο Δήμος την αναστήλωσή της. Κατά τη διάρκεια όμως του Β΄ Παγκοσμίου Πολέμου τα παλιά καλλιτεχνικά μέλη του κτιρίου, κολόνες, κιονόκρανα, ανάγλυφα παλιά και καινούρια διαρπαγήθηκαν από τους ασυνείδητους και καταστράφηκαν. Ελάχιστα διασώθηκαν και βρίσκονται στην αίθουσα Βενετικών γλυπτών του Ιστορικού μουσείου Ηρακλείου. Σήμερα το παλιό μνημείο έχει ανοικοδομηθεί στην παλιά του μορφή και στεγάζει το Δημαρχείο της πόλης.

❖ Κουλές

Το φρούριο Κουλές δεσπόζει στο παλιό ενετικό λιμάνι. Κτίστηκε από τους Βενετσιάνους αμέσως μόλις απέκτησαν την κυριότητα της πόλης του Μεγάλου Κάστρου, όπως ονομαζόταν επί Βυζαντινών το Ηράκλειο, μετά την άλωση της Κωνσταντινούπολης από τους Σταυροφόρους και την ουσιαστική κατάλυση της κυριαρχίας της Βυζαντινής Αυτοκρατορίας. Η αρχική ονομασία του ήταν «Roca al mare», δηλαδή «Βράχος της Θάλασσας». Κτίστηκε από τους Βενετούς πριν από την κατασκευή των νέων τειχών για να προστατεύει την πόλη και κυρίως το λιμάνι λόγω της θέσης του. Καταστράφηκε από τον μεγάλο σεισμό του 1303 και πήρε την οριστική του μορφή μεταξύ των ετών 1523 έως 1540. Επί Τουρκοκρατίας (1669-1898) χρησιμοποιήθηκε κυρίως ως φυλακή. Στα υπόγειά του χάθηκαν πολλοί Κρητικοί επαναστάτες, ηρωικοί αγωνιστές. Είναι κλασικό ενετικό φρούριο, που προστατεύει τον λιμενοβραχίονα και αποτελεί απόληξη του παλιού παραλιακού τείχους. Δομημένο με τεράστιους ογκολίθους, αποτελείται από δύο ορόφους. Το ισόγειο έχει θολωτή στέγη με μεγάλους φωταγωγούς. Χωρίζεται με παχύς τοίχους σε 26 διαμερίσματα που χρησιμοποιούνταν σαν κατοικίες του Καστελλάνου, των καπετάνιων, των αξιωματούχων και επιπρόσθετα ως αποθήκες. Τα ανώτερα τμήματα και η βάση του Μιναρέ είναι τούρκικες προσθήκες.

❖ Ναός Αγίου Τίτου

Ο ναός του Αγίου Τίτου της Γόρτυνας Μεσαράς, του Νομού Ηρακλείου, ανήκει στα σημαντικότερα χριστιανικά μνημεία της Κρήτης. Βρίσκεται μέσα στον Αρχαιολογικό Χώρο της Γόρτυνας, πλησίον του Ρωμαϊκού Ωδείου και του μεγάλου αρχαίου θεάτρου και είναι επισκέψιμος. Είναι ένα από τα σημαντικότερα μνημεία στο κέντρο της πόλης, στην οδό 25ης Αυγούστου. Γύρω του απλώνεται μια όμορφη πλατεία με μερικά καφέ και μπαρ, η πλατεία Αγίου Τίτου.

❖ Πλατεία Ελευθερίας

Ο ελεύθερος χώρος στον οποίο σήμερα έχει διαμορφωθεί η πλατεία Ελευθερίας, επί Ενετοκρατίας χρησίμευε για την άσκηση του μισθοφορικού στρατού των Βενετών. Από αυτή τη χρήση πήρε και το όνομα Campo Marzio ή Piazza d' Armi. Αργότερα όταν χτίστηκε η πύλη του Αγ. Γεωργίου τον 16ο μ.Χ. αιώνα, η πλατεία μετονομάστηκε σε πλατεία Αγίου Γεωργίου. Οι αρχές του 20ου μ.Χ. αιώνα βρήκαν την πλατεία ως τον κυριότερο τόπο αναψυχής των Ηρακλειωτών. Λίγο αργότερα, στα μέσα του 20ου ένα μέρος της διαμορφώνεται σε κήπο και αποκτά τσιμεντένιο περίβολο και κάγκελα, ο οποίος έκλεινε κάθε βράδυ. Μέχρι το 1975 περίπου, η Πλατεία Ελευθερίας ήταν το επίκεντρο της κυριακάτικης βόλτας των κατοίκων του Ηρακλείου.

❖ Αρχαιολογικό Μουσείο

Το Αρχαιολογικό Μουσείο Ηρακλείου είναι από τα πιο μεγάλα και αξιόλογα μουσεία στην Ελλάδα και ένα από τα σημαντικότερα στην Ευρώπη. Τα εκθέματά του περιλαμβάνουν αντιπροσωπευτικά δείγματα από όλες τις περιόδους της κρητικής προϊστορίας και ιστορίας, που καλύπτουν περίπου 5.500 χρόνια, από τη νεολιθική εποχή μέχρι τους ρωμαϊκούς χρόνους. Κυρίαρχη θέση, όμως, στις συλλογές του κατέχουν τα μοναδικά αριστουργήματα της μινωικής τέχνης, την οποία μπορεί κανείς να θαυμάσει σε όλη της την εξέλιξη. Η συλλογή με τις μινωικές αρχαιότητες είναι η σημαντικότερη στον κόσμο και το μουσείο δίκαια θεωρείται το κατ' εξοχήν μουσείο του μινωικού πολιτισμού.²⁰

Το κτήριο, όπου στεγάζεται, βρίσκεται στο κέντρο της πόλης και κατασκευάστηκε μεταξύ των ετών 1937 και 1940, σε σχέδια του αρχιτέκτονα Πάτροκλου Καραντινού. Το Αρχαιολογικό Μουσείο Ηρακλείου έχει συγκροτηθεί ως Ειδική Περιφερειακή Υπηρεσία του Υπουργείου Πολιτισμού και έχει ως σκοπό την απόκτηση, αποδοχή, φύλαξη, συντήρηση, καταγραφή, τεκμηρίωση, έρευνα, μελέτη, δημοσίευση και κυρίως έκθεση και προβολή στο κοινό αντικειμένων που χρονολογούνται από τους απώτατους χρόνους της προϊστορικής εποχής έως την υστερορωμαϊκή περίοδο.

❖ Λεωφόρος Μαρτύρων 25^{ης} Μαρτίου

Είναι ο ωραιότερος δρόμος της πόλης και υπάρχει από την ίδρυση της από τους Άραβες μέχρι σήμερα.

²⁰ «Οδηγός Αρχαιολογικού Μουσείου Ηρακλείου», Στ. Αλεξίου, εκδόσεις Γενικής Δ/σης Αρχαιοτήτων και Αναστήλωσης, 1973

8. Ανθρωποποίηση στοιχεία

8.1 Ιστορική εξέλιξη της πόλης ²¹

- [Μινωικό Ηράκλειο](#)
- Ονομασία
- [Βυζαντινό Ηράκλειο](#)
- [Το Ηράκλειο καταλαμβάνεται από τους Άραβες](#)
- [Το Ηράκλειο απελευθερώνεται από τον Νικηφόρο Φωκά](#), 2η βυζαντινή περίοδος
- [Το Ηράκλειο επί Ενετών](#)
- [Οι Τούρκοι στο Ηράκλειο](#)
- [Το Ηράκλειο στην αρχή του 20ου αιώνα](#) - Οι πρόσφυγες από τη Μικρά Ασία
- [Το Ηράκλειο στη Γερμανική κατοχή](#)
- [Το Ηράκλειο σήμερα](#)

²¹ Ιστοσελίδα Δήμου Ηρακλείου
«Το λιμάνι του Ηρακλείου», Μ. Παπαδάκης, εκδόσεις Τυποκρέτα, 2005

Μινωικό Ηράκλειο

Την Μινωική (προϊστορική) εποχή θα πρέπει να υπήρχαν σποραδικά σπίτια στο σημερινό κέντρο του Ηρακλείου, ενώ κάποιες μικρές κοινότητες ζούσαν στους γειτονικούς λόφους. Η περιοχή ανατολικά του Ηρακλείου, δηλαδή ο Πόρος, ο Κατσαμπάς, η Αλικαρνασσός και η περιοχή του αεροδρομίου μέχρι τον Καρτερό ποταμό και την Αμισσό, παρουσιάζει σημάδια κατοίκησης τόσο λόγω γεωμορφολογίας όσο και λόγω του ότι ήταν η φυσική διέξοδος της Κνωσού στη θάλασσα μέσω του Καίρατου ποταμού που εκβάλλει στον Κατσαμπά (ανατολικό άκρο του σημερινού λιμανιού του Ηρακλείου). Αυτό αποδεικνύεται από πρόσφατη ανασκαφή στην περιοχή του Κατσαμπά, που έφερε στο φως τμήμα των μινωικών λιμενικών εγκαταστάσεων. Αντίθετα, η περιοχή στα δυτικά της πόλης (Γιόφυρος - Αμουδάρα), δεν ευνοούσε την κατοίκηση γιατί όντας στην εκβολή τεσσάρων ποταμών σε πολλά σημεία ήταν ελώδης. Ο οικισμός με το όνομα Ηράκλειο πρέπει να διαμορφώθηκε κατά την πρώτη χιλιετία π.Χ. (9ος π.Χ. αιώνας) στην περιοχή ανάμεσα στις οδούς Δαιδάλου και Επιμενίδου, δηλαδή στην κορυφή του λόφου, που πάνω του είναι κτισμένο το σημερινό κέντρο του Ηρακλείου σύμφωνα με τα αρχαιολογικά ευρήματα.

Το όνομα Ηράκλειο

Σχετικά με την προέλευση του ονόματος Ηράκλειο, ο μύθος αναφέρει ότι η Ρέα, η μητέρα του Δία, ανέθεσε στους Ιδαίους Δάκτυλους (Κουρήτες) τη φύλαξη του νεογέννητου γιου της στην προσπάθειά της να τον γλιτώσει από τον πατέρα του Κρόνο.

Ένας από αυτούς, ο Ιδαίος Ηρακλής (δεν πρέπει να συγχέεται με τον γνωστό ήρωα Ηρακλή με τους περίφημους άθλους του) φεύγει για την Ολυμπία και διοργανώνει μαζί με τα αδέρφια του (Παιωνάιος, Επιμίδης, Ιάσιος, Ιδας) αγώνα δρόμου. Ήταν ο πρώτος αγώνας δρόμου στον κόσμο και ο Ιδαίος Ηρακλής στεφάνωσε τον νικητή με ένα κλαδί από την αγριελιά που είχε ο ίδιος φυτέψει εκεί. Από τότε έμεινε η συνήθεια να στεφανώνουν με στεφάνια αγριελιάς τους νικητές των Ολυμπιακών αγώνων.

Αργότερα ο Κλύμενος, απόγονος του Ιδαίου Ηρακλή, ίδρυσε τους Ολυμπιακούς Αγώνες και έχτισε προς τιμή των προγόνων του βωμό, στο χώρο που σήμερα βρίσκεται η αρχαία Ολυμπία. Ο ίδιος ο Ιδαίος Ηρακλής χάρισε το όνομά του στο σημερινό Ηράκλειο.

Ο παραπάνω μύθος ίσως θέλει να καταδείξει την μινωική Κρήτη σαν τόπο όπου γεννήθηκε ο αθλητισμός. Γνωρίζουμε από τα αρχαιολογικά ευρήματα και τα ίχνη των τοιχογραφιών της Κνωσού ότι οι Μινωίτες αγαπούσαν τον αθλητισμό και ασχολούνται με αθλήματα όπως η γυμναστική, η τοξοβολία, η αρματοδρομίες, η πυγμαχία και η πάλη, η κολύμβηση και άλλα, ειδικά σε γιορτές όπως τα ταυροκαθάγια.

Όνομα της πόλης	Ιστορική περίοδος
• Ηράκλειο	• Μινωικό Ηράκλειο
• Κάστρο	• Βυζαντινό Ηράκλειο
• Χάνδακας	• Το Ηράκλειο καταλαμβάνεται από τους Άραβες
• Κάστρο	• Το Ηράκλειο απελευθερώνεται από τον Νικηφόρο Φωκά , 2η βυζαντινή περίοδος
• Κάντια	• Το Ηράκλειο επί Ενετών
• Καντιγιέ	• Οι Τούρκοι στο Ηράκλειο
•	• Το Ηράκλειο στην αρχή του 20ου αιώνα - Οι πρόσφυγες από τη
• Ηράκλειο	Μικρά Ασία
	• Το Ηράκλειο στη Γερμανική κατοχή
	• Το Ηράκλειο σήμερα

[Βυζαντινό Ηράκλειο - το Κάστρο](#)

Την πρώτη βυζαντινή περίοδο (4ος-9ος μ.Χ.) η μικρή πόλη Ηράκλειο συναντάται με το όνομα Κάστρο, ονομασία που υποδηλώνει μια κάποιιας μορφής οχύρωση. Τότε η Κρήτη αποτελούσε επαρχία της Βυζαντινής Αυτοκρατορίας με πρωτεύουσα την Κωνσταντινούπολη, ενώ διοικητικό, στρατιωτικό και θρησκευτικό κέντρο του νησιού ήταν η Γόρτυνα. Οι πόλεις στη

βόρεια Κρήτη εμφανίζονται λιγότερο αναπτυγμένες καθώς οι θαλάσσιοι δρόμοι περνούσαν από το Νότο.

Οι αιώνες 7ος και 8ος αναφέρονται ως σκοτεινοί από τους ιστορικούς, γιατί οι σχετικές με την εποχή πληροφορίες από γραπτές ή κάθε άλλου είδους πηγή είναι πενιχρές. Αναφορές γίνονται για φυσικές καταστροφές και, κυρίως από τα μέσα του 7ου αιώνα, για πειρατικές επιδρομές. Εξ αιτίας αυτών οι οικισμοί χάνουν τον αστικό τους χαρακτήρα, ο πληθυσμός μειώνεται και οι στρατιωτικές δυνάμεις του νησιού περιορίζονται.

Η κατάληξη του Ηρακλείου από τους Άραβες - Χάνδακας ή Candia

Σαρακηνοί Άραβες εκδιώκονται από την Ισπανία και με αρχηγό τον Αμπού Χαφς Ομάρ καταφεύγουν στην Αλεξάνδρεια, από όπου εκδιώκονται και πάλι. Έτσι εκμεταλλευόμενοι την αμυντική αδυναμία της Κρήτης σταδιακά την καταλαμβάνουν το 824-828 μ.Χ. Κύρια ασχολία τους ήταν η πειρατεία, γι' αυτό και επέλεξαν το Ηράκλειο για πρωτεύουσα του εμιράτου τους. Η γεωγραφική του θέση στο βόρειο και κεντρικό τμήμα του νησιού διευκόλυνε από τη μια τις επιδρομές τους προς τις ακτές του Αιγαίου και από την άλλη τη συλλογή προϊόντων από όλη την Κρήτη για το εμπόριό τους με τα ισλαμικά κράτη.

Το Ηράκλειο οχυρώνεται με τείχος με λίθινη βάση και πλίνθινο σώμα, το οποίο περιβάλλεται από βαθιά τάφρο (khandaq) από εκεί και παίρνει το όνομά της Rabdh el Khandaq δηλαδή Φρούριο της Τάφρου, εξελληνισμένο Χάνδακας και εκλατινισμένο Κάντια. Η μορφή του αραβικού Χάνδακα δεν πρέπει να είχε μεγάλες διαφορές από το βυζαντινό και το ενετικό.

Η επανάκτηση του Ηρακλείου από τους Βυζαντινούς - Το Μεγάλο Κάστρο

το βυζαντινό Ηράκλειο σε σχέση με το ενετικό Ηράκλειο

Για τους βυζαντινούς η Κρήτη και η πρωτεύουσά της Χάνδακας, επί Αραβοκρατίας ήταν άντρο πειρατών και δουλεμπόρων. Αραβικές πηγές από την άλλη αναφέρουν ότι στην καινούρια τους κτήση οι Άραβες ανέπτυξαν το δικό τους πολιτισμό με πνευματικό κέντρο τον Χάνδακα, δικό τους νόμισμα, ανεπτυγμένη μεταλλοτεχνία και κεραμική.

Η Βυζαντινή Αυτοκρατορία επιδίωξε επανειλημμένα να ανακτήσει την στρατηγικής σημασίας Κρήτη για τον έλεγχο των θαλάσσιων οδών στη νότια Μεσόγειο θάλασσα. Το 961 ο Νικηφόρος Φωκάς, αρχιστράτηγος και μετέπειτα αυτοκράτορας του Βυζαντίου το κατάφερε και από τότε ξεκινά η δεύτερη βυζαντινή περίοδος για το νησί.

Ο Χάνδακας κατά την πολιορκία είχε ισοπεδωθεί και η παράλια θέση του ήταν επισφαλής από πειρατικές επιδρομές, γι' αυτό ο Νικηφόρος Φωκάς θέλησε να μεταφέρει την πρωτεύουσα λίγο νοτιότερα στο Κανλί Καστέλι (σήμερα Προφήτης Ηλίας), χτίζοντας μάλιστα και φρούριο.

Ωστόσο ο λαός της Κρήτης δεν θεώρησε σαν καλή επιλογή την εγκατάλειψη του Ηρακλείου και την μετακίνηση στην ενδοχώρα, γιατί αυτό θα σήμαινε τον μαρασμό του θαλάσσιου εμπορίου με δυσμενείς επιπτώσεις στην οικονομία του νησιού. Έτσι οι κάτοικοι γρήγορα επέστρεψαν στο παραθαλάσσιο Ηράκλειο και άρχισαν την ανοικοδόμησή του. Το λιμάνι οργανώθηκε καλύτερα και χτίστηκε νέα οχύρωση πάνω στα θεμέλια του αραβικού τείχους. Πολύ σύντομα το Ηράκλειο αναπτύχθηκε σε πολιτεία με αστική οργάνωση, τη μοναδική στην Κρήτη, και πήρε το όνομα Μεγάλο Κάστρο.

Το διοικητικό της κέντρο πιθανότατα βρισκόταν στην ευρύτερη περιοχή της πλατείας Ελευθερίου Βενιζέλου. Αυτή η ανάπτυξη προσέλκυσε πληθυσμό και έτσι η πόλη, που απλωνόταν στην περιοχή μεταξύ των οδών Δαιδάλου, Χάνδακος, Επιμενίδου, Μποφόρ, άρχισε να επεκτείνεται δημιουργώντας προάστια.

Το Ενετικό Ηράκλειο – Κάντια

Η τέταρτη Σταυροφορία του 1204 είχε ως συνέπεια την πτώση της Κωνσταντινούπολης και της Βυζαντινής Αυτοκρατορίας στους Σταυροφόρους. Ο Αλέξιος Δ' ο Άγγελος, ραδιούργος σφετεριστής του θρόνου, παραχώρησε την Κρήτη στον Σταυροφόρο Βονιφάτιο Μομφερατικό, ο οποίος με τη σειρά του την πούλησε στο δόγη Δάνδολο της Βενετίας. Οι Βενετοί καθυστερώντας τη διανομή γαιών έδωσαν περιθώριο στον Γενουάτη πειρατή Ερρίκο Πεσκατόρε το 1206 να καταλάβει το νησί και μάλιστα να χτίσει δεκατέσσερα φρούρια σ' αυτό.

Μετά από μία σειρά αντιδικδικήσεων, τελικά το 1211 η Κρήτη οριστικοποιείται στα χέρια των Ενετών, κυριαρχία η οποία θα κρατήσει μέχρι το 1669, όπου η Κρήτη αποτελεί μία ενιαία διοικητική περιφέρεια με το όνομα Βασίλειο της Κρήτης (Regno di Candia). Η Κάντια (Ηράκλειο) πρωτεύουσα του βασιλείου, υπήρξε τους πέντε αιώνες της ενετοκρατίας το πολιτικό, στρατιωτικό, εμπορικό, κοινωνικό και πνευματικό κέντρο του νησιού από τα σπουδαιότερα αστικά κέντρα της Ανατολικής Μεσογείου.

Αναφέρεται ότι το Ηράκλειο (Κάντια) απέκτησε τη φήμη της "πρώτης πόλης μετά την πρώτη πόλη" της Ενετικής Δημοκρατίας, δηλαδή για τους Ενετούς ήταν δεύτερο σε σημασία αμέσως μετά την Βενετία. Αυτό φαίνεται από το γεγονός ότι οι Ενετοί στην πρόσοψη της εκκλησίας της Σάντα Μαρία στη Βενετία έχουν τοποθετήσει ένα ανάγλυφο που δείχνει τα τείχη

της Κάντια (Ηράκλειο), το λιμάνι με τα νεώρια και το φρούριο Κούλες, την πύλη Voltone, ναούς, μνημεία και κρήνες της πόλης.

Τους πρώτους δύο αιώνες της ενετικής κατάκτησης οι ντόπιοι, συσπειρωμένοι γύρω από γόνους μεγάλων οικογενειών με τοπική δύναμη και έντονη συνείδηση, κατέφευγαν συνεχώς σε αποτυχημένες επαναστάσεις αντιδρώντας στον ξένο ζυγό. Μετά τον 14ο μ.Χ. αιώνα οι σχέσεις μεταξύ Βενετών και Κρητικών βελτιώνονται καθώς οι δεύτεροι αποκτούν περισσότερες ελευθερίες και δικαιώματα τόσο στην οικονομική ζωή του τόπου όσο και στην εκπλήρωση του θρησκευτικού τους συναισθήματος.

Η οικονομική άνθηση της Κρήτης γενικότερα, αλλά και ειδικότερα της πρωτεύουσας Κάντια (Ηράκλειο), οδήγησε στη βελτίωση του βιοτικού επιπέδου και στην ανάπτυξη μίας Βενετο-Κρητικής αστικής κοινωνίας με εκλεπτυσμένη ζωή. Γόνιμες αλληλεπιδράσεις μεταξύ βυζαντινής και ιταλικής διάνοησης έφεραν αυτό που σήμερα ονομάζουμε Κρητική Αναγέννηση στις Τέχνες και στα Γράμματα (16ος). Μεγάλη άνθηση γνώρισαν η ζωγραφική, η λογοτεχνία, η ποίηση, το θέατρο με σπουδαία έργα και εκπροσώπους, δημιουργώντας ένα πολιτισμό με Κρητικά χαρακτηριστικά.

Οι Ενετοί ήδη από την αρχή της κατάκτησής τους θέλησαν να εδραιώσουν την κυριαρχία τους στο νησί μεταφέροντας στοιχεία της μητρόπολής τους, της Βενετίας, στην νέα τους αποικία. Έντονα φαίνεται αυτό στην αρχιτεκτονική με εμφανή αναγεννησιακά στοιχεία και την αίσθηση μίας μεγαλοπρέπειας τόσο στα δημόσια κτίρια του Ηρακλείου (δουκικό παλάτι, Λότζια, βασιλική Αγ. Μάρκου) όσο και στα ιδιωτικά.

Τους δύο τελευταίους αιώνες της ενετικής κυριαρχίας το Ηράκλειο είχε σχεδόν τριπλασιαστεί σε έκταση και παράλληλα η τουρκική απειλή είχε αρχίσει να διαφαίνεται. Η ενετική Γερουσία αποφάσισε το 1462 να ανεγείρει νέα οχύρωση περιμετρικά της πόλης, συμπεριλαμβάνοντας και τις νέες συνοικίες έξω από τα παλαιά τείχη, και να ενισχύσει τις λιμενικές εγκαταστάσεις. Στα πλαίσια αυτού του μεγαλεπήβολου προγράμματος η Κάντια οχυρώνεται σύμφωνα με το σύστημα οχυρωματικής αρχιτεκτονικής με προμαχώνες, μοναδικό δείγμα του είδους του σε όλη τη Μεσόγειο, που σώζεται σε τόσο καλή κατάσταση.

Τα περισσότερα μνημεία που διατηρούνται σήμερα στο Ηράκλειο είναι αυτής της περιόδου, όταν η πόλη ήταν το πιο σημαντικό λιμάνι της Ανατολικής Μεσογείου.

Σε ό, τι αφορά βέβαια την ανέγερσή τους πρέπει να γίνει μεία στο φαινόμενο της αγγαρείας, καθώς δεν θα ήταν διαφορετικά δυνατή χωρίς τα απαραίτητα εργατικά χέρια. Ο ντόπιος ανδρικός πληθυσμός ήταν υποχρεωμένος μέχρι την ηλικία των εξήντα κάθε χρόνο μία φορά να δουλεύουν στα δημόσια έργα για διάστημα περίπου δύο μηνών. Ο φόβος για τούρκικη επίθεση δεν άργησε να αποδειχθεί βάσιμος. Το 1645 ξεκίνησε ο πέμπτος βενετοτουρκικός πόλεμος.

Οι Τούρκοι πολιορκούν και καταλαμβάνουν το Ηράκλειο

Τούρκικος στρατός αποβιβάστηκε στη δυτική Κρήτη το 1645, και μετά από πολλές σκληρές μάχες, οι Τούρκοι κατάφεραν να γίνουν κύριοι όλης της Κρήτης, εκτός του Χάνδακα (Ηράκλειο).

Η πολιορκία του Χάνδακα ξεκίνησε το 1647 και διήρκησε 22 χρόνια, μέχρι το 1669, όπου τελικά έπεσε στους Τούρκους έπειτα από προδοσία του βενετοκρητικού Αντρέα Μπαρότσι. Ο Μπαρότσι ήταν μηχανικός και έδωσε τα σχέδια των τειχών στον πολιορκητή της πόλης Αχμέτ Κιοπρουλή πασά το 1667, επιδεικνύοντας τα πιο αδύναμα σημεία τους. Η αμυντική δύναμη του Χάνδακα είχε αποδυναμωθεί μετά από 20 ολόκληρα χρόνια πολιορκίας και αποκλεισμού, αλλά το Ηράκλειο αντιστάθηκε για δύο χρόνια ακόμα μέχρι την τελική παράδοση υπό όρους (1669). Το ισχυρότερο φρούριο της Ανατολικής Μεσογείου άντεξε στην πιο μακρόχρονη πολιορκία της παγκόσμιας ιστορίας.

Το κόστος του πολέμου σε ανθρώπινες ζωές και υλικές ζημιές ήταν απροσμέτρητο. Ο Κιοπρουλή Πασάς μετά την παράδοση του Ηρακλείου γκρέμισε ένα τμήμα του τείχους για να μπει θριαμβευτικά σε μία πόλη κατεστραμμένη. Ελάχιστα σπίτια στο κέντρο της παλιάς πόλης ήταν κατοικήσιμα, τα υπόλοιπα ερειπωμένα και κατεστραμμένα από τα βόλια, οι δρόμοι στρωμένοι με οβίδες και βλήματα, μπάζα από γκρεμισμένα σπίτια και πλήθος πτωμάτων.

Άμεσα ξεκίνησε προσπάθεια ανοικοδόμησης της πόλης, η οποία έγινε έδρα του «Γραμματικού της Πόρτας» κάτι αντίστοιχο σε διοικητή ορισμένο από το σουλτάνο. Ανακαινίστηκαν τα ενετικά δημόσια κτίρια για να στεγάσουν τις διάφορες υπηρεσίες, ενώ οι περισσότερες εκκλησίες μετατράπηκαν σε τζαμιά. Η εποχή όμως που ακολούθησε χαρακτηρίζεται από πολιτισμική και οικονομική παρακμή ενώ δεν σταμάτησαν οι επαναστάσεις των ντόπιων για να απελευθερωθούν και αργότερα να ενωθούν με την Ελλάδα.

Μόλις τον 18ο μ.Χ. αιώνα οι ιστορικές συγκυρίες ευνόησαν τον προοδευτικά αυξανόμενο Κρητικό πληθυσμό να συμμετάσχει στις εμπορικές δραστηριότητες και τότε φάνηκε μία σταδιακή ανάπτυξη του Χάνδακα.

Το 1851 η πρωτεύουσα της Κρήτης μεταφέρθηκε στα Χανιά, αλλά αυτό δεν επηρέασε την οικονομική και εμπορική άνθηση της πόλης. Το Ηράκλειο, όπως μετονομάστηκε στις αρχές του 19ου αιώνα, χτυπήθηκε από σεισμό το 1856 και ισοπεδώθηκε. Η ανοικοδόμησή του στον 19ο μ.Χ. αιώνα το μετέτρεψε σε μία μεγάλη τουρκόπολη, μία τυπική βαλκανική πολιτεία. Χαρακτηριστικά της τα ζαμιά με τους μιναρέδες, καφενεία, κρήνες, λουτρά και στενά δρομάκια, σπίτια με σαχνισιά και πυργόσχημους όγκους.

Την ίδια εποχή εμφανίστηκαν κάποια νεοκλασικά ρεύματα φορτισμένα με εθνικό περιεχόμενο τα οποία εξέφραζαν στις ντόπιες ψυχές την αναγέννηση του έθνους. Ο

νεοκλασικισμός υιοθετήθηκε ως τάση και από την τούρκικη διπλωματία στα πλαίσια εκσυγχρονισμού του.

Ένωση της Κρήτης με την Ελλάδα - Το Ηράκλειο στον 20ο αιώνα

Το Δεκέμβριο του 1913 κηρύσσεται επίσημα η ένωση της Κρήτης με την Ελλάδα. Η Κρήτη αποτελεί πλέον αναπόσπαστο τμήμα του ελληνικού κράτους και στα επόμενα χρόνια μοιράζονται τις ίδιες περιπέτειες και το ίδιο μέλλον. Η μικρασιατική καταστροφή το 1922 έχει σαν αποτέλεσμα την ανταλλαγή πληθυσμών ανάμεσα σε Ελλάδα και Τουρκία. Συνολικά μετακινούνται ένα εκατομμύριο Έλληνες από τη Μικρά Ασία και την Ανατολική Θράκη προς την Ελλάδα, ενώ την Ελλάδα εγκαταλείπουν μισό εκατομμύριο Μουσουλμάνοι.

Οι τελευταίοι (23.821) μουσουλμάνοι κάτοικοι του Ηρακλείου αναγκάζονται να εγκαταλείψουν την πόλη και στη θέση τους έρχονται πολλές χιλιάδες πρόσφυγες από την Μικρά Ασία. Ο πληθυσμός της πόλης αυξάνεται με γρήγορους ρυθμούς και νέοι οικισμοί, όπως η Νέα Αλικαρνασός, τα Τρία Πεύκα, ο Κατσαμπάς, οι Πατέλες κ.ά., προστίθενται στον πολεοδομικό της ιστό.

Εντυπωσιακές όμως είναι και οι αλλαγές στην καθημερινή ζωή των κατοίκων. Το λιμάνι επεκτείνεται, τα αυτοκίνητα που κυκλοφορούν στους δρόμους πολλαπλασιάζονται και η πόλη αποκτά αεροδρόμιο. Το μπετόν, η ηλεκτρική ενέργεια, το τηλέφωνο, το ραδιόφωνο «εισβάλλουν» στην καθημερινή ζωή στο Ηράκλειο και αλλάζουν συνήθειες και πρακτικές αιώνων.

Δυστυχώς την ίδια περίοδο στο βωμό του εκμοντερνισμού και της προόδου, πολλά μνημεία κατεδαφίζονται αλόγιστα, είτε για να σβήσουν δυσάρεστες μνήμες του παρελθόντος, είτε για κοντόφθαλμες οικονομικές σκοπιμότητες. Έτσι στο Ηράκλειο εξαφανίστηκε όποιο μνημείο θύμιζε το τούρκικο παρελθόν, γιατί θεωρήθηκε αταίριαστο σε μοντέρνα πόλη ευρωπαϊκών προδιαγραφών. Ακόμα και για τα ενετικά τείχη υπήρχε σχέδιο κατεδάφισης, για να μπορεί να εξαπλωθεί η πόλη ελεύθερα, αλλά ευτυχώς το σχέδιο κρίθηκε οικονομικά ασύμφορο και εγκαταλείφθηκε γρήγορα.

Το Ηράκλειο κατά τη Γερμανική κατοχή²²

Στις παραμονές του Β΄ Παγκοσμίου πολέμου το Ηράκλειο παρουσιάζει την εικόνα ενός αναπτυσσόμενου σύγχρονου αστικού κέντρου, με έντονη εμπορική - ναυτιλιακή κίνηση και «ζωηρή» κοσμική ζωή.

²² Εγκυκλοπαίδεια Πάπυρος Λαρούς Μπριτάνικα, τόμος 31

Στις 28 Οκτωβρίου του 1940 κηρύσσεται ο Ελληνο-Ιταλικός πόλεμος, ενώ οι Γερμανοί εισβάλλουν στην Ελλάδα τον Απρίλιο του 1941. Η Κρήτη βρίσκεται ουσιαστικά ανοχύρωτη γιατί οι Κρητικοί στρατιώτες είναι εγκλωβισμένοι στην ηπειρωτική Ελλάδα και δεν προλαβαίνουν να επιστρέψουν έγκαιρα και να αντιμετωπίσουν την γερμανική εισβολή στο νησί που ξεκινά στις 20 Μαΐου του 1941 (Μάχη της Κρήτης).

Το Ηράκλειο βομβαρδίζεται από την γερμανική αεροπορία ήδη από τις 14 Μαΐου. Όσο πλησιάζει η μέρα της εισβολής (20 Μαΐου) οι βομβαρδισμοί εντείνονται και πολλοί κάτοικοι εγκαταλείπουν το Ηράκλειο για να βρουν προστασία στα χωριά.

Στις 20 Μαΐου χιλιάδες αλεξιπτωτιστές πέφτουν στην Κρήτη προσπαθώντας να την καταλάβουν. Το νησί υπερασπίζονται μικρές συμμαχικές μονάδες (Αγγλοι, Νεοζηλανδοί, Αυστραλοί) και οι άοπλοι Κρητικοί, που όμως δεν διστάζουν να αντιμετωπίσουν τους πάνοπλους γερμανούς με ξύλα και αγροτικά εργαλεία. Οι επιθέσεις αποκρούονται και τα τάγματα των γερμανών αλεξιπτωτιστών έχουν τεράστιες απώλειες.

Στις 23 Μαΐου τα γερμανικά βομβαρδιστικά εξαπολύουν σφοδρή επίθεση εναντίον ολόκληρης της πόλης του Ηρακλείου. Οι στόχοι δεν είναι μόνο στρατιωτικοί, αλλά οποιοδήποτε κτίριο στο Ηράκλειο. Στο τέλος του βομβαρδισμού έχει καταστραφεί το ένα τρίτο της πόλης με μεγάλες απώλειες σε ανθρώπινες ζωές. Η μέρα αυτή έμεινε στη μνήμη των Ηρακλειωτών σαν η "Μαύρη Παρασκευή".

Από τις 28 Μαΐου μέχρι την 1η Ιουνίου αποχωρούν από το Ηράκλειο τα συμμαχικά στρατεύματα και η πόλη παραδίδεται στους Γερμανούς.

Κατά τη διάρκεια της Κατοχής στο Ηράκλειο αλλά και σε ολόκληρη την Κρήτη οργανώνεται η αντίσταση κατά των κατακτητών. Η δράση των αντιστασιακών οργανώσεων εξοργίζει τους Ναζί που

συχνά προβαίνουν σε αντίποινα εκτελώντας άμαχο πληθυσμό και καταστρέφοντας ολόκληρα χωριά, όπως η καταστροφή των Ανωγίων και το ολοκαύτωμα της Βιάννου.

Τη νύχτα της 13ης προς 14ης Ιουνίου 1942 ομάδα σαμποτέρ, που έφτασε στην Κρήτη με το Ελληνικό υποβρύχιο "Τρίτων", εισχωρούν στο χώρο του αεροδρομίου και καταστρέφουν με εμπρηστικές βόμβες 20 περίπου αεροπλάνα της γερμανικής αεροπορίας. Από τους σαμποτέρ μόνο δύο - ο Άγγλος Τζέλικο και ο Έλληνας Κωστής Πετράκης - καταφέρνουν να διαφύγουν, ενώ ένας Γάλλος σκοτώνεται και οι τρεις άλλοι Γάλλοι συλλαμβάνονται.

Την επόμενη μέρα, στις 14 Ιουνίου, οι δυνάμεις κατοχής εκτελούν 50 κατοίκους της ευρύτερης περιοχής Ηρακλείου ως αντίποινα στο σαμποτάζ. Λίγες μέρες νωρίτερα, στις 3 Ιουνίου οι Γερμανοί είχαν εκτελέσει 12 ακόμα Ηρακλειώτες, ανάμεσα σε αυτούς το δήμαρχο Ηρακλείου Μηνά Γεωργιάδη και τα αδέρφια του. Προς τιμή των 62 αυτών εκτελεσθέντων πήρε το όνομα της η Λεωφόρος 62 Μαρτύρων στο Ηράκλειο.

Στις 11 Οκτωβρίου 1944 έρχεται η πολυπόθητη μέρα της απελευθέρωσης για την πόλη του Ηρακλείου. Η ατμόσφαιρα στην πόλη είναι γεμάτη ένταση, καθώς οι τελευταίοι Γερμανοί αποχωρούν κάτω από τις αποδοκιμασίες του συγκεντρωμένου πλήθους και των ανταρτών, που

εισέρχονται στην πόλη. Μόλις, όμως, η γερμανική οπισθοφυλακή, με τη συνοδεία αξιωματικών του συμμαχικού στρατού, διασχίζει τη Χανιώπορτα και απομακρύνεται, όλοι οι συγκεντρωμένοι ξεσπούν σε ζητωκραυγές και τραγούδια.

8.2 Το Ηράκλειο σήμερα

Το Ηράκλειο είναι μια σύγχρονη μεγαλούπολη. Όμως όπως κάθε μεγάλη πόλη (για τα μέτρα της Κρήτης) το Ηράκλειο έχει κι αυτό τα προβλήματα του, που τα κυριότερα είναι το κυκλοφοριακό πρόβλημα με τα αυτοκίνητα να αυξάνουν διαρκώς και να μην χωρούν στους δρόμους του και η διαρκής επέκταση χωρίς ουσιαστικό προγραμματισμό.

Σήμερα στο Ηράκλειο η μετακίνηση με το αυτοκίνητο είναι μια πραγματική ταλαιπωρία τις ώρες αιχμής ή όταν αρχίσουν να πέφτουν οι πρώτες σταγόνες της βροχής. Όλοι προσπαθούν να κυκλοφορήσουν με το αυτοκίνητο και δημιουργούνται ατέλειωτες ουρές που προχωρούν με ρυθμούς χελώνας. Μου έχει τύχει να κάνω 40 λεπτά με το αυτοκίνητο για μια απόσταση που θα έκανα άνετα σε 15 λεπτά με τα πόδια.

Οι καταστάσεις αυτές με κάνουν να αναπολώ την ευκολία και την απόλαυση της μετακίνησης με το ποδήλατο. Μακάρι τα σχέδια για ποδηλατοδρόμους στις πόλεις της Κρήτης, που ακούμε στις προεκλογικές περιόδους, να υλοποιηθούν σύντομα για να μπορούμε να χαρούμε την πόλη μας χωρίς την ταλαιπωρία και τον εκνευρισμό των μποτιλιαρισμάτων.

Πριν είκοσι χρόνια παρκάρωνταν τα αυτοκίνητα σε οποιοδήποτε σημείο του Ηρακλείου χωρίς δυσκολία. Σήμερα η έλλειψη χώρων στάθμευσης έχει γίνει σοβαρότατο πρόβλημα και είναι αδύνατο να μην γίνουν ακόμα και οι πιο νομοταγείς Ηρακλειώτες παραβάτες για να εξυπηρετηθούν.

Τα σήματα που απαγορεύουν τη στάθμευση χάνουν το νόημα τους όταν τοποθετούνται σε αφθονία σε μέρη που δεν χρειάζονται, με αποτέλεσμα να παραβιάζονται καθημερινά, συνήθως με την ανοχή των αρχών. Εξάλλου τι να κάνει ο ταλαίπωρος οδηγός όταν σε πολλές περιοχές δεν υπάρχει κανένας νόμιμος χώρος στάθμευσης σε λογική απόσταση;

Τα παραπάνω δείχνουν μια πόλη που μεγαλώνει γρήγορα και οι κάτοικοι της διαρκώς αυξάνουν. Πράγματι το Ηράκλειο αναπτύσσεται γοργά τις τελευταίες δεκαετίες και επεκτείνεται σε κάθε ελεύθερη γειτονική περιοχή. Όμως η επέκταση αυτή δεν ακολουθεί ένα ολοκληρωμένο σχεδιασμό με πρόβλεψη για το μέλλον. Πρώτα χτίζονται νόμιμες ή παράνομες κατοικίες και η πολιτεία ακολουθεί πολλά χρόνια αργότερα προσπαθώντας να εφαρμόσει ένα αργοπορημένο σχέδιο πόλης. Είναι όμως πια αργά καθώς η νέα περιοχή έχει ήδη κτισθεί σχεδόν στο σύνολο της χωρίς πρόβλεψη για δρόμους και για χώρους πρασίνου και αναψυχής.

Το αποτέλεσμα είναι ότι το Ηράκλειο είναι μια από τις πόλεις στην Ελλάδα με το λιγότερο πράσινο και ελάχιστα πάρκα, τους πολύτιμους αυτούς πνεύμονες της φύσης. Ακόμα και το θαλασσίνο αεράκι που επί αιώνες δροσίζει την Κρήτη, αδυνατεί πια να ψύξει αποτελεσματικά την τσιμεντούπολη μας που βράζει κάθε καλοκαίρι.

Ένα άλλο πρόβλημα, που παρουσιάστηκε μετά το 2000 και την εφαρμογή του Ευρώ στην Ελλάδα, είναι οι ακριβές τιμές που πληρώνουν οι κάτοικοι του Ηρακλείου κυρίως στη διασκέδαση. Έχει γραφεί στον τύπο ότι ένας καφές στο Ηράκλειο στοιχίζει ακριβότερα από ότι στις περισσότερες ευρωπαϊκές πρωτεύουσες. Δεν έχω ταξιδέψει σε τόσες χώρες που να μπορώ να επιβεβαιώσω τον ισχυρισμό, αλλά πρόσφατα βρέθηκα στις Μοίρες (50 χιλιόμετρα νότια από το Ηράκλειο, κοντά στην Φαιστό) και κάθισα με την παρέα μου σε μια καφετέρια στο κέντρο της πόλης. Όταν ζήτησα τον λογαριασμό νόμιζα ότι είχε γίνει λάθος: για ένα καφέ, ένα τσάι, ένα χυμό πορτοκάλι και ένα τοστ, ο λογαριασμός ήταν 6 ευρώ. Για την ίδια παραγγελία στο κέντρο του Ηρακλείου θα πλήρωνα περίπου 15 Ευρώ, δηλαδή 150% παραπάνω. Σε άλλη περίπτωση σε μπαρ του Ηρακλείου πλήρωσα για 2 ποτά και 2 ποτήρια κρασί 31 Ευρώ! Με το Ευρώ το ποσό ίσως δεν ακούγεται μεγάλο, αλλά αν το μετατρέψουμε σε δραχμές μιλάμε για περισσότερες από 10,000 δραχμές, ποσό απαράδεκτα μεγάλο, ειδικά αν σκεφτούμε ότι υπάρχουν άνθρωποι που δουλεύοντας όλη μέρα δεν κερδίζουν τα χρήματα αυτά.

8.3 Το Ηράκλειο αλλάζει

Αρχαιολογικό Μουσείο Ηρακλείου

Παρ' όλα αυτά το Ηράκλειο κατά γενική ομολογία βελτιώνεται τα τελευταία χρόνια με μια σειρά μεγάλων έργων, κυρίως νέους δρόμους που διευκολύνουν την κίνηση στην πόλη. Επίσης σε εξέλιξη βρίσκονται τα έργα ανάπλασης της παραλιακής οδού και του κέντρου του Ηρακλείου. Η πεζοδρόμηση της 25ης Αυγούστου και άλλων μικρότερων δρόμων στο κέντρο της πόλης έχει ήδη ολοκληρωθεί, γίνονται φιλότιμες προσπάθειες για τη συντήρηση και ανάδειξη των ενετικών τειχών και την αποκατάσταση των ζημιών στο ενετικό φρούριο του Κούλε.²³

Σημαντική είναι επίσης η διαλογή και η ανακύκλωση των απορριμμάτων που επιτέλους ξεκίνησε να εφαρμόζεται στις συνοικίες της πόλης. Οι Ηρακλειώτες με χαρά βλέπουν επιτέλους μια δραστήρια δημοτική αρχή που κάνει έργα απαραίτητα για την πόλη, έργα που έπρεπε να έχουν γίνει δεκαετίες πριν. Σήμερα είναι φανερό ότι το Ηράκλειο παραμένει το κέντρο της εμπορικής και οικονομικής ζωής στην Κρήτη, που ταυτόχρονα διαθέτει τα μεγαλύτερα και καλύτερα εξοπλισμένα νοσοκομεία στην Κρήτη, πανεπιστήμιο αναγνωρισμένο διεθνώς για το ερευνητικό έργο του, καθώς και το μεγαλύτερο λιμάνι και αεροδρόμιο.

Το Ηράκλειο είναι η πόλη με το μεγαλύτερο μουσείο για τον Μινωικό πολιτισμό, έχει ένα θαυμάσιο ιστορικό μουσείο, περιβάλλεται από εντυπωσιακά ενετικά τείχη και στους δρόμους του υπάρχουν σημαντικά μνημεία που μιλούν για την μακραίωνη ιστορία του.

Αν θέλετε να δείτε πως ζουν και πως διασκεδάζουν οι άνθρωποι του Ηρακλείου, περπατήστε στα Λιοντάρια, την Πλατεία Ελευθερίας, την αγορά στην οδό 1866, την λεωφόρο

²³ Krier R.- Krier L., "On architecture", Academy ed, St. Martins Press
Schultz C.N., "Genius loci", Rizzoli, New York 1980

Δικαιοσύνης, τους πεζόδρομους της Κοραή και της Μιλιάτου με τις δεκάδες καφετέριες τη μια δίπλα στην άλλη. Είναι το κέντρο της πόλης, εδώ που χτυπά η καρδιά του Ηρακλείου 24 ώρες το 24ωρο και πάντα θα συναντήσετε κόσμο όλες τις ώρες της μέρας και της νύχτας.

Αφήστε για λίγο τους κεντρικούς δρόμους και εξερευνήστε τα στενά του κέντρου. Αν έχετε κάποιο γνωστό Ηρακλειώτη, τότε ακόμα καλύτερα γιατί θα πάρετε πληροφορίες από πρώτο χέρι. Επισκεφτείτε τα ουζερί στην Πλατεία του Αγίου Δημητρίου, δοκιμάστε φαγητό μαγειρεμένο στα ξύλα στην Πλατεία του Ιστορικού Μουσείου, ψάξτε τα ταβερνάκια στα στενά του πεζόδρομου της κεντρικής αγοράς στην οδό 1866.

Αν βρεθείτε από Ιούλιο μέχρι Αύγουστο στο Ηράκλειο, ρωτήστε για το πρόγραμμα των πολιτιστικών εκδηλώσεων του Δήμου Ηρακλείου. Καθημερινά σχεδόν υπάρχει κάποια διαφορετική παράσταση ή συναυλία από Κρητικούς, Έλληνες αλλά και ξένους καλλιτέχνες.

8.4 Συμπεράσματα

Το Ηράκλειο δεν είναι η πιο όμορφη πόλη της Κρήτης γιατί στο παρελθόν θυσιάστηκαν πολλά στον βωμό της υποτιθέμενης ανάπτυξης. Βγαίνοντας από κάθε σκοτεινή περίοδο κατάκτησης ο κόσμος του Ηρακλείου σε πολλές περιπτώσεις προσπάθησε να σβήσει ότι του τις θύμιζε και να προχωρήσει μπροστά. Τότε χάθηκαν αρκετά από τα μνημεία του που σήμερα διαβάζουμε γι αυτά και θλιβόμαστε για την απώλεια τους.

Χωρίς να εφησυχάζουμε, ας ελπίσουμε ότι τώρα που οι πληγές του παρελθόντος δεν είναι πια νωπές και πληθαίνουν οι φωνές που μιλούν για ανάγκη διατήρησης των δεσμών με το

παρελθόν μέσα από τη συντήρηση και ανάδειξη των μνημείων, καθώς και με ένα πιο οργανωμένο ρυμοτομικό σχεδιασμό με κεντρικό άξονα την ποιότητα ζωής των κατοίκων του, το Ηράκλειο θα ανακάμψει από τα λάθη του παρελθόντος, θα γίνει ομορφότερο, καθαρότερο, πιο πράσινο και φιλικότερο προς τους ανθρώπους του και θα συνεχίσει να φέρει επάξια τον τίτλο του Μεγάλου Κάστρου, που τόσο περήφανους μας κάνει το άκουσμα του.

9. Σημεία ιδιαίτερου κάλους

9.1 Ιστορικά μνημεία

Σύμφωνα με τους ερευνητές Rossi, R. Krier και Citti, τα μνημεία αποτελούν αναπόσπαστο κομμάτι της φυσιογνωμίας μιας πόλης.²⁴

Ενετικά Νεώρια

Τα ενετικά νεώρια στο Ηράκλειο βρίσκονται στο ενετικό λιμάνι. Στο τέλος της οδού 25ης Αυγούστου δεξιά, κατεβαίνοντας τα μαρμάρινα σκαλιά θα βρεθείτε μπροστά από ό, τι σώζεται από τα ενετικά νεώρια.

Τα νεώρια είναι στεγασμένοι επιμήκεις χώροι για την κατασκευή και επισκευή των караβιών του βενετσιάνικου στόλου. Ο στόλος των Ενετών ήταν κυρίαρχος στη Μεσόγειο και οι Ενετοί με τα νεώρια που έχτιζαν σε κάθε λιμάνι τους, εξασφάλιζαν ότι τα καράβια τους, εμπορικά και πολεμικά, θα ήταν πάντα σε καλή κατάσταση και έτοιμα να ταξιδέψουν γρήγορα και με ασφάλεια από λιμάνι σε λιμάνι.

Τα νεώρια του Ηρακλείου υπήρξαν ένα μεγαλεπήβολο τεχνικό έργο, η κατασκευή του οποίου χωρίζεται σε τέσσερις φάσεις από τον 15ο-17ο. Συνολικά χτίστηκαν 19 νεώρια στο Ηράκλειο, ομαδοποιημένα σε τρία οικοδομικά συγκροτήματα. Μεταξύ τους επικοινωνούσαν μέσα από τοξωτά ανοίγματα και έκλειναν με θυρόφυλλα από καδρόνια με κενά διαστήματα μεταξύ τους.

Σήμερα διατηρούνται μόνο 5-6 νεώρια από τα 19. Πρέπει να αναφερθεί ότι τα νεώρια που κοιτούν προς το ενετικό λιμάνι δεν σώζονται σε όλο τους το μήκος, αλλά μεγάλο μέρος τους κατεδαφίστηκε για να φτιαχτεί η [παραλιακή λεωφόρος](#).

Ανάμεσα στα νεώρια υπήρχε αποθήκη άλατος, ενώ μια μεγάλη δεξαμενή νερού με χωρητικότητα 20.000 βαρέλια είχε χτιστεί δυτικά από το τελευταίο νεώριο. Αποτελείται από δύο θολοσκεπείς χώρους, που επικοινωνούν μεταξύ τους μέσα από τοξωτά ανοίγματα, και διαθέτει τέσσερα ανοίγματα για να μπαίνει το φως και ο αέρας.

²⁴ **Ιστοσελίδα Αρχαιολογικού Μουσείου Ηρακλείου**
Παπαδάκης Εμ. «Το λιμάνι του Ηρακλείου», εκδόσεις Μινωικές Γραμμές, 2007
Lynch K., “The image of the city”, The MIT press, 1970

Τα νεώρια στο Ηράκλειο την εποχή των Ενετών

Remnants of the new and newer shipyards (nuovi) and (nuovissimi),
1900-1905 (Tzerola, Vikelea Municipal Library)

Τα κυριότερα ενετικά μνημεία του Χάνδακα είναι τα εξής:

- **Τείχη**
- **Κούλες**
- **Ενετικό λιμάνι** (Προμαχώνες, Πύλες)
- **Κρήνες**
- **Εκκλησίες**
- **Μονές**
- **Λότζια**
- **Άλλα βενετικά μνημεία**

Τα τείχη

Ενετικά τείχη Ηρακλείου.

Ο οχρωματικός περίβολος του βενετσιάνικου Χάνδακα του 15ου αι., που σώζεται μέχρι τις μέρες μας, αποτελεί ένα από τα σημαντικότερα μνημεία του είδους του και λόγω της έκτασης και του βαθμού διατήρησης του, σε ολόκληρη τη μεσογειακή λεκάνη. Σήμερα τα τείχη οριοθετούν την παλιά πόλη του Ηρακλείου καταλήγοντας στα ανατολικά στο επιβλητικό θαλάσσιο φρούριο του Κούλε, ένα επίσης σημαντικό μνημείο της περιόδου της ενετοκρατίας.

Τα τείχη του Χάνδακα πριν από τους Ενετούς

Όταν οι Άραβες κατέλαβαν την Κρήτη οργάνωσαν ένα σημαντικό οικιστικό κέντρο (824 – 961 μ.Χ.) που το ονόμασαν Χάνδακα, στη θέση του σημερινού Ηρακλείου και το περιέβαλαν με

τείχη, χτισμένα από ωμές πλίνθους και θεμελιωμένα σε λίθινη κρηπίδα, που αποτελούνταν από ευθύγραμμα τμήματα και πύργους. Πάνω σε αυτήν τη λίθινη κρηπίδα που είχε διασωθεί, ήρθαν αργότερα οι Βυζαντινοί του Νικηφόρου Φωκά (961 – 1204 μ.Χ.) να ορθώσουν το δικό τους οχυρωματικό περίβολο και να τον επεκτείνουν πάνω στην πορεία που οριοθετείται από τους σημερινούς οδούς Χάνδακος, Δαιδάλου, Δουκός Μποφόρ και το λιμάνι για να προστατεύσουν την πόλη τους.

Βενετσιάνικα τείχη

Ο Χάνδακας, με την εγκατάσταση των Ενετών στα 1211, που ονομάζεται τώρα Candia από τους νέους αποίκους, εξελίσσεται στο σπουδαιότερο κέντρο της πολιτικής, στρατιωτικής, πνευματικής και εμπορικής ζωής του Νησιού, με ανάκτορο για τον δούκα, μέγαρο για τους ευγενείς αποίκους, ναούς για τον θρησκευόμενο λαό και κάθε άλλο στοιχείο που χαρακτήριζε μια ανάλογη πόλη του Βασιλείου της Βενετίας. Οι Ενετοί αρχικά αρκέστηκαν στην οχύρωση που βρήκαν όταν έφθασαν στο νησί, δηλαδή την υπάρχουσα αραβική – βυζαντινή, τμήματα της οποίας σώζονται ακόμη και σήμερα, πίσω από νέα κτίσματα, στην πορεία των οδών Χάνδακος, Δαιδάλου, Δουκός Μποφόρ και στο λιμάνι της πόλης. Επέφεραν όμως σ' αυτήν κάποιες επιδιορθώσεις, προκειμένου να προστατευθούν από τις εσωτερικές αναταραχές που είχαν με το ντόπιο στοιχείο. Με τον καιρό διαπιστώνοντας ότι ο τουρκικός κίνδυνος γινόταν ολοένα και πιο ορατός και απειλητικός, άρχισαν το σχεδιασμό και την ανοικοδόμηση ενός νέου οχυρωματικού περιβόλου (αυτού που διασώζεται μέχρι σήμερα και περιβάλλει την παλιά πόλη) που θα περιελάμβανε την πόλη μαζί με τα προάστια που είχαν τότε δημιουργηθεί. Τα νέα τείχη σχεδίασαν διάφοροι μηχανικοί σταλμένοι από τη Βενετία, ο κυριότερος εκ των οποίων ήταν ο διασημότερος στρατιωτικός μηχανικός της Βενετίας, ο Michele Sanmicheli.

Βενετικά τείχη του Ηρακλείου κοντά στο Αρχαιολογικό Μουσείο Ηρακλείου

Μακέτα που βρίσκεται στο Ιστορικό Μουσείο Ηρακλείου και παρουσιάζει το Χάνδακα και την οχύρωσή του, την περίοδο της Βενετοκρατίας.

Θαλάσσιο φρούριο

Βενετσιάνικο θαλάσσιο φρούριο που βρίσκεται στην είσοδο του παλιού λιμανιού. Κτίστηκε από τους Βενετούς, πριν την κατασκευή της νέας ενετικής οχύρωσης, με σκοπό να προστατεύει το λιμενοβραχίονα και το λιμάνι. Την τελική του μορφή παίρνει μεταξύ 1523 – 1540 αντικαθιστώντας άλλη κατασκευή που καταστράφηκε από σεισμό. Έχει δεχτεί επανειλημμένες επισκευές εξαιτίας της ορμητικής δύναμης της θάλασσας που προξενούσε ανέκαθεν φθορές στην τοιχοποιία και στη θεμελίωση του. Είναι κτισμένο από ογκόλιθους και αποτελείται από δυο ορόφους. Στο ισόγειο υπάρχουν 26 διαμερίσματα που χρησιμοποιούνταν ως κατοικίες των καπετάνιων ή ως αποθήκες τροφίμων και πολεμοφοδίων. Στον επάνω χώρο υπάρχουν επάλξεις για την τοποθέτηση κανονιών. Τα ανώτερα τμήματα και η βάση του μιναρέ αποτελούν τούρκικες επεμβάσεις. Εξωτερικά, στις κύριες πλευρές του φρουρίου, δεσπόζουν οι ανάγλυφες πλάκες με το λιοντάρι.

ΜΕΡΗ ΤΩΝ ΤΕΙΧΩΝ

Το Βενετικό τείχος κοντά στην Χανιόπορτα, Ηράκλειο

Νέα οχύρωση

Ο σχεδιασμός και η κατασκευή της νέας οχύρωσης του Χάνδακα έγινε σε διάφορες φάσεις και κράτησε σχεδόν δύο αιώνες ξεκινώντας από τα μέσα περίπου του 15ου αιώνα. Ο σχεδιασμός έγινε με βάση τις νέες αρχές της οχυρωματικής τέχνης με την καθιέρωση του προμαχωνικού συστήματος και τις ανάγκες που προέκυψαν από την εφεύρεση της πυρίτιδας. Ο νέος αμυντικός περίβολος, που έχει σχήμα τριγώνου με βάση στη θάλασσα, έχει περίμετρο περίπου 5 χιλιόμετρα. Την οχύρωση συμπλήρωνε, από την πλευρά του χερσαίου τμήματος, τάφος και άλλα εξωτερικά οχυρά. Χαρακτηριστικό στοιχείο του οχυρωματικού σχεδιασμού αποτελούσαν οι προμαχώνες (Fronte Bastionato) που ήταν συνολικά επτά από ανατολικά προς τα δυτικά: ο Προμαχώνας Σαμπιονάρα (της Άμμου, που ανακατασκευάστηκε από τους Τούρκους), ο Προμαχώνας Βιτούρι, ο Προμαχώνας Ιησού, ο Προμαχώνας Μαρτινέγκο, ο Προμαχώνας Βηθλεέμ, ο Προμαχώνας Παντοκράτορα και ο Προμαχώνας Αγ. Ανδρέα (επίσης ανακατασκευασμένος από τους Τούρκους). Οι Προμαχώνες ενώνονταν μεταξύ τους με ευθύγραμμα τμήματα (cortina) και στα σημεία ένωσης σχηματίζονταν δύο χαμηλές πλατείες, χαμηλότερα από το επίπεδο του ίδιου του προμαχώνα και ψηλότερα από την τάφο. Στους ανοικτούς αυτούς χώρους υπήρχαν κτιστές κανονιοθυρίδες, όπου τοποθετούνταν κανόνια που προστάτευαν την τάφο και τον απέναντι προμαχώνα. Στις χαμηλές Πλατείες υπήρχαν δύο ανοίγματα με στοές, το ένα οδηγούσε στο εσωτερικό της πόλης και το άλλο στην τάφο. Ένα άλλο χαρακτηριστικό στοιχείο του οχυρωματικού περιβόλου, που επιβλήθηκε, σε ορισμένες περιπτώσεις, για λόγους μεγαλύτερης ασφάλειας και προστασίας των αμυνομένων, εξαιτίας της ανομοιομορφίας του φυσικού εδάφους έξω από την τάφο, ήταν η κατασκευή επιπρομαχώνων

(cavalieri). Κατασκευάστηκαν τρεις μεγάλοι επιπρομαχώνες: ο επιπρομαχώνας Βιτούρι, ο επιπρομαχώνας Μαρτινέγκο και ο επιπρομαχώνας Τζάνε απέναντι από τον προμαχώνα Σαμπιονάρα.

Οι Τούρκοι τέλος, όταν κατέλαβαν τον Χάνδακα και ανακατασκεύασαν τον προμαχώνα του Αγίου Ανδρέα, πρόσθεσαν έναν επιπρομαχώνα. Το παραθαλάσσιο τμήμα των τειχών κατασκευάστηκε και εδράστηκε πάνω στην υπάρχουσα βραχώδη ακτή. Προς την ανατολική πλευρά το τείχος κατέληγε στο μεγάλο φρούριο που προστάτευε το λιμάνι, το λεγόμενο Castello del Molo (Κούλε).

Το λιμάνι του Χάνδακα

Το μικρό λιμάνι του Χάνδακα διαδραμάτισε, δίχως αμφιβολία, έναν ιδιαίτερο ρόλο στη ζωή της πόλης ειδικότερα, αλλά και ολόκληρου του νησιού. Από νωρίς υπήρξε το κέντρο του διαμετακομιστικού εμπορίου και παράλληλα ο σημαντικότερος ναύσταθμος του στόλου της Βενετίας στην Ανατολική λεκάνη της Μεσογείου. Στην είσοδό του δεσπόζει το επιβλητικό θαλάσσιο φρούριο (το μετέπειτα ονομαζόμενο φρούριο του Κούλε), ενώ στα νότια και στα ανατολικά κτίζονται τα νεώρια. Η σύνδεση του λιμανιού με την πόλη διεξαγόταν κυρίως από δύο πύλες, καμιά από τις οποίες δεν σώζεται σήμερα, την πύλη του μόλου και την πύλη των νεωρίων.

Τα νεώρια αποτελούνται από μεγάλους επιμήκεις θολοσκεπείς χώρους που μπορούσαν να στεγάσουν γαλέρες προκειμένου να επισκευασθούν ή ακόμη και να κατασκευασθούν εξ αρχής. Κτίστηκαν τρία συγκροτήματα νεωρίων σε διαφορετικές χρονολογικές φάσεις. Το πρώτο συγκρότημα ονομάζεται Arsenali Antichi και βρισκόταν στη νότια πλευρά του λιμανιού. Το δεύτερο συγκρότημα των Νεωρίων που ονομάστηκε Arsenali Vecchi κατασκευάστηκε δυτικά του πρώτου και τέλος το τρίτο συγκρότημα, το Arsenali Nuovi και Nuovissimi (τα τελευταία σε άλλη φάση) κτίστηκε στα νοτιοανατολικά του λιμανιού. Σήμερα από τα συγκροτήματα αυτά σώζονται μόνο ορισμένα τμήματά τους, νοτιοανατολικά του παλιού ενετικού λιμένα και νοτιοδυτικά του (δηλαδή τμήματα του τρίτου συγκροτήματος, Arsenali Nuovi και Nuovissimi, και του δεύτερου Arsenali Vecchi). Μια μεγάλη κατασκευή στον ίδιο χώρο του λιμανιού, που σώζεται ακόμη και στις μέρες μας, είναι η δεξαμενή νερού που βρίσκεται δίπλα στο τρίτο συγκρότημα των νεωρίων με χωρητικότητα 20.000 βαρελιών.

Ενετικό λιμάνι

Το **λιμάνι** του Χάνδακα αναφέρεται στα βυζαντινά έγγραφα ως "Anima" ψυχή, δηλαδή, της πρωτεύουσας του "Βασιλείου της Κρήτης". Μεγάλος διαμετακομιστικός σταθμός του βενετικού εμπορίου, οργανώθηκε και ως ο σημαντικότερος ναύσταθμος του πολεμικού στόλου της "Γαληνοτάτης Δημοκρατίας του Αδρία" στην ανατολική Μεσόγειο. Ένα ισχυρό και επιβλητικό φρούριο κατασκευάστηκε στην είσοδό του, ενώ δημιουργήθηκαν μεγάλες

εγκαταστάσεις νεωρίων (Arsenali) στις άκρες του λιμανιού. Οι Βενετοί κατέβαλαν συνεχώς προσπάθειες για τη βελτίωση και διατήρηση σε καλή κατάσταση των διαφόρων λιμενικών εγκαταστάσεων, τη συντήρηση των μόλων και τον καθαρισμό του πυθμένα.

Η φροντίδα της Βενετίας να οργανώσει ένα μεγάλο και **σημαντικό λιμάνι** άρχισε από τα πρώτα χρόνια της κατάκτησης. Οι βραχώδεις εξάρσεις που όριζαν τη δυτική και ανατολική πλευρά του βυζαντινού λιμανιού, χρησίμευσαν ως βάση για τη δημιουργία πρώτα του δυτικού και έπειτα του ανατολικού μόλου. Στους μόλους ανοίχτηκαν υποθαλάσσιες δίοδοι, από τις οποίες κυκλοφορούσε το νερό της θάλασσας, διευκολύνοντας σημαντικά το φυσικό καθαρισμό του λιμανιού. Εκεί που τελείωνε ο δυτικός μόλος κατασκευάστηκε το φρούριο στη θάλασσα (Rocca a Mare) το οποίο επικράτησε να λέγεται, από την τουρκική ονομασία του, **Κούλες**. Στη νότια και ανατολική πλευρά του λιμανιού κατασκευάστηκαν τα μεγάλα **Νεώρια** ενώ ένα πλήθος άλλων εγκαταστάσεων συμπλήρωνε τη λειτουργία του ναυστάθμου.

Η επικοινωνία του λιμανιού με την πόλη εξασφαλιζόταν από δυο κύριες πύλες, την **Πύλη του Μόλου** στη νοτιοδυτική πλευρά η οποία υπήρχε από τη Β΄ βυζαντινή περίοδο και την **Πύλη των Νεωρίων** που δημιουργήθηκε αργότερα. Με τον καιρό δημιουργήθηκαν και άλλες δευτερεύουσες πύλες, οι οποίες χρησίμευαν για την επικοινωνία των χώρων των Νεωρίων μεταξύ τους ή με την πόλη.

Τα μεγαλύτερα προβλήματα που αντιμετώπισαν οι Βενετοί στην οργάνωση του λιμανιού ήταν ο βορειο-βορειοδυτικός προσανατολισμός της παράκτιας ζώνης και η σαφώς καθορισμένη, από τις φυσικές βραχώδεις εξάρσεις, έκταση της λεκάνης του. Οι ισχυροί βορειοδυτικοί άνεμοι που συνήθως πνέουν στην περιοχή δημιουργούσαν ισχυρότατους θαλάσσιους κυματισμούς, με αποτέλεσμα στις παραθαλάσσιες κατασκευές να παρουσιάζονται συνεχώς φθορές και συχνά να καταρρέουν εκτεταμένα τμήματα τείχους. Οι Βενετοί είχαν βέβαια αναπτύξει τεχνικές μεθόδους για να κατασκευάζουν λιμενικά έργα. Αλλά οι μέθοδοί τους ήταν προσαρμοσμένες στις κλειστές λιμνοθάλασσες της πατρίδας τους και δεν είχαν την ίδια αποτελεσματικότητα στα ανοιχτά πελάγη. Έτσι, παρά την ικανότητα των μηχανικών και τις συνεχείς προσπάθειες, υπήρχαν πάντοτε σοβαρά προβλήματα τόσο στο λιμάνι, όσο και σε όλα τα παράκτια τμήματα της οχύρωσης.

Μια άλλη δυσκολία ήταν ότι δεν μπορούσαν να κάνουν επέκταση του χώρου του λιμανιού με αποτέλεσμα να υπάρχουν διαρκώς σημαντικές δυσκολίες και άλυτα προβλήματα. Η επιφάνειά του ήταν πάντα 33.800 τ.μ. και η είσοδός του είχε άνοιγμα 40 μ.

Το πρώτο μισό του 16ου αι. ασχολούνταν συνεχώς με τον καθαρισμό του πυθμένα του λιμανιού και την επισκευή των ζημιών που προκαλούσαν τα κύματα. Μάλιστα το 1554 τα πράγματα δυσκόλεψαν ακόμα περισσότερο. Τα όμβρια νερά και τα λύματα έπεφταν στο λιμάνι και κάθε είδους υλικά επικάθονταν στον πυθμένα με αποτέλεσμα πολλές φορές να είναι αδύνατη

η πλεύση ακόμα και μικρών σκαφών. Συχνά τα καράβια ήταν αναγκασμένα να παραλαμβάνουν μόνο το μισό του φορτίου τους από το λιμάνι του Χάνδακα, ενώ το άλλο μισό το φόρτωναν από το λιμάνι των Φρασκιών.

Για πολλά χρόνια μετά, ως την εποχή της πολιορκίας, επαναλαμβάνονται κατά διαστήματα οι προσπάθειες για τον καθαρισμό του πυθμένα και την επισκευή των μόλων.

Σήμερα ο ανατολικός μόλος έχει γκρεμιστεί. Στη θέση του υπάρχει "Μαρίνα".

Κούλες

Το ενετικό φρούριο Κούλες δεσπόζει στην είσοδο του ενετικού λιμανιού στο Ηράκλειο.

Οι Ενετοί το αποκαλούσαν “Φρούριο στη Θάλασσα” (Castello a Mare ή Rocca a Mare), αλλά σήμερα διατηρεί την τούρκικη ονομασία του, Κούλες από το Su Kulesi. Είναι από τα πιο οικεία και αγαπημένα μνημεία της πόλης, σύμβολο του Ηρακλείου.

Σήμερα το φρούριο Κούλες ατενίζει αγέρωχο το Κρητικό πέλαγος θυμίζοντας το μεγαλείο του ενετικού Χάνδακα, ενώ στοιχειώνεται από θρύλους που θέλουν στους εσωτερικούς υγρούς και σκοτεινούς του χώρους να βασανίστηκαν φριχτά οι Κρητικοί επαναστάτες.

Πότε ξεκινά χρονικά ακριβώς η ιστορία του Κούλε μας είναι άγνωστο, αλλά ένα λιμάνι με τόσο νευραλγικό ρόλο στη Μεσόγειο, όπως το Ηράκλειο, δεν θα μπορούσε να μείνει απροστάτευτο. Υπάρχει μεγάλη πιθανότητα, το πρώτο φρούριο στη θέση του σημερινού να δημιουργήθηκε στην περίοδο της Αραβοκρατίας (9ος-10ος), ενώ αναφορά για πύργο στην

είσοδο του λιμανιού γίνεται στην β' βυζαντινή περίοδο (10ος-13ος) ως Castellum Comunis. Σήμερα σώζονται κάποια σχέδια περιηγητών που επιχειρήσαν να χαρτογραφήσουν το Ηράκλειο, με παλιότερο αυτό του Μπουοντελμόντι του 1429, που απεικονίζουν έναν πύργο στην είσοδο του λιμανιού.

Ο πύργος αυτός απεικονίζεται σαν ψηλό οικοδόμημα με κατακόρυφους τοίχους και κάτοψη άλλοτε κυκλική, άλλοτε παραλληλόγραμμη. Τα σχέδια αυτά δεν είναι απαραίτητα αξιόπιστα, αφού η κατασκευή που απεικονίζουν μοιάζει περισσότερο με έργο οχυρωματικής αρχιτεκτονικής της δυτικής Ευρώπης.

Στα μέσα του 14ου μ.Χ. αιώνα, κάνει την εμφάνισή της στην Ευρώπη η πυρίτιδα (μείγμα νίτρου, θείου και άνθρακα). Αποκτά τόσο σημαντικό ρόλο στην πολεμική πρακτική αλλάζοντας ριζικά τον τρόπο διεξαγωγής του πολέμου, ώστε αντικατέστησε τις προϋπάρχουσες πολεμικές μηχανές και εκμηδένισε την αμυντική δυνατότητα των παλιών οχυρώσεων.

Έτσι τα μέσα του 15ου μ.Χ. αιώνα βρήκαν το Ηράκλειο ανεπαρκώς οχυρωμένο και τον πύργο του λιμανιού, το Castellum Comunis των βυζαντινών, αμυντικά ανίκανο και ευάλωτο. Η Γερουσία της Βενετίας το 1462 ενέκρινε ένα ευρύ πρόγραμμα οχύρωσης της πόλης, που θα προστάτευε το Ηράκλειο και τους βούργους (προάστια) έξω από αυτό. Η νέα οχύρωση θα ακολουθούσε τα πρότυπα της νέας οχυρωματικής αρχιτεκτονικής με τους προμαχώνες. Στα πλαίσια αυτού του προγράμματος το 1523 κατεδαφίστηκε ο πύργος του λιμανιού και αντικαταστάθηκε με το φρούριο Κούλες, που σώζεται μέχρι σήμερα.

Εκτεταμένες επιχωματώσεις στη φυσική βραχώδη εξέδρα που υπήρχε στο σημείο αυτό του λιμανιού, κατάφεραν να δημιουργήσουν το χώρο για να χτιστεί το φρούριο έκτασης 3.600 μ². Οι επιχωματώσεις γίνονταν με μία πολύ ενδιαφέρουσα μέθοδο. Γέμιζαν τα παλιά πλοία με πέτρες

από το νησί Ντία και την περιοχή Φρασκιές και τα βύθιζαν έξω από τη Βόρεια πλευρά του μόλου, δημιουργώντας με τον τρόπο αυτό κυματοθραύστες που αύξαναν τον διαθέσιμο χώρο.

Η κατασκευή του Κούλε

Η κατασκευή του Κούλε κράτησε μέχρι το 1540. Οι εξωτερικοί τοίχοι έχουν πάχος σχεδόν 9 μέτρα, ενώ οι εσωτερικοί τοίχοι φτάνουν τα 3 μέτρα πάχος σε κάποια σημεία. Ήδη από πολύ νωρίς παρουσιάστηκαν ζημιές στα θεμέλια του από τη θάλασσα, που αντιμετώπιζονταν κατά καιρούς. Επίσης το φρούριο παρουσίασε πολλές οχυρωματικές αδυναμίες, γεγονός που οφείλεται στο ότι χτίστηκε σε μεταβατική φάση όταν η αρχιτεκτονική των φρουρίων πειραματιζόταν ακόμα με τις κατάλληλες λύσεις.

Αρχιτεκτονικά ο Κούλες αποτελείται από δύο επιμέρους τμήματα:

- το Νοτιοδυτικό: παραλληλόγραμμο, λίγο ψηλότερο
- το Βορειοανατολικό: σε σχήμα μισής έλλειψης, ελαφρώς χαμηλότερο.

Για την είσοδο στο φρούριο υπήρχαν τρεις πύλες εισόδου: Δυτικά, Βόρεια και Νοτιοδυτικά, με κύρια πύλη την Δυτική. Στο οικοδόμημα περιμετρικά είχαν εντοιχιστεί διάφορες ανάγλυφες πλάκες, επιγραφές και οικόσημα. Κορυφαία έργα γλυπτικής είναι τα τρία μαρμάρινα ανάγλυφα που απεικονίζουν τον φτερωτό λέοντα, σύμβολο της Γαλινοτάτης Δημοκρατίας της Βενετίας, που επιστέφουν κάθε μία από τις τρεις εισόδους και δύο από αυτά διατηρούνται μέχρι σήμερα με φανερό τη διάβρωση από τον θαλασσινό αέρα.

Το φρούριο είναι διώροφο με 26 διαμερίσματα. Στο ισόγειο αρχικά υπήρχαν πέντε χώροι για κανόνια. Σύντομα φάνηκε ότι η χρήση κανονιών σε εσωτερικούς χώρους δημιουργούσε προβλήματα γιατί και το οπτικό πεδίο εκ των πραγμάτων μέσα από τα μικρά ανοίγματα στους τοίχους ήταν περιορισμένο, αλλά και ο καπνός που δημιουργούνταν μετά την ρίψη κάθε βλήματος έκανε την ατμόσφαιρα αποπνικτική και έτσι εγκαταλείφθηκε η χρήση τους.

Εκτός από τις casamatte, τους διαδρόμους δηλαδή των κανονιών, στο ισόγειο είχαν διαμορφωθεί και επιμέρους χώροι, ένας λειτουργούσε σαν φυλακή και οι υπόλοιποι για αποθήκευση τροφίμων και πολεμοφοδίων.

Στον επάνω όροφο, που είχε διαμορφωθεί σε ευρύχωρη πλατεία, ήταν στη Βόρεια πλευρά ο πύργος του φάρου. Εκεί υπήρχαν επίσης οι στρατώνες των στρατιωτών και οι κατοικίες των αξιωματούχων και του διοικητή.

Παράλληλα στο φρούριο λειτουργούσε μύλος, φούρνος και εκκλησία, παρέχοντας αυτονομία στη φρουρά του.

Ο ρόλος του φρουρίου Κούλες στη διάρκεια της τουρκικής πολιορκίας (1646-1669) δεν υπήρξε ιδιαίτερα σημαντικός, καθώς αρκετά νωρίς το τουρκικό πυροβολικό, τοποθετημένο στις κατάλληλες θέσεις, κατάφερε να εξουδετερώσει τη δύναμη πυρός του και έτσι οι Τούρκοι απέκτησαν τον έλεγχο της εισόδου του λιμανιού του Ηρακλείου.

Στη διάρκεια της τούρκικης κυριαρχίας ο Κούλες δεν δέχτηκε ιδιαίτερες παρεμβάσεις εκτός από την προσθήκη κτιστών επάλξεων με θέσεις τουφεκιοφόρων και κανονιών. Οι Τούρκοι έκτισαν μικρότερο φρούριο απέναντι από τον Κούλε από την πλευρά της στεριάς, τον Μικρό Κούλε. Δυστυχώς το μνημείο αυτό μαζί με τμήματα των ενετικών νεωρίων κατεδαφίστηκε το 1936 για χάρη της ανάπτυξης της πόλης.

Σήμερα ο Κούλες χρησιμοποιείται περιστασιακά για καλλιτεχνικές εκθέσεις στους εσωτερικούς χώρους του ισογείου και θεατρικές ή μουσικές παραστάσεις στον επάνω όροφο, όταν ο καιρός το επιτρέπει.

Φωτογραφία του 1900, Η ανατολική πλευρά ή μικρός Κούλες που σήμερα δεν υπάρχει πια.

Κρήνες

Οι Βενετοί τους πρώτους αιώνες της κυριαρχίας τους ήταν απασχολημένοι με τις αλληπάλληλες επαναστάσεις και δεν ήταν δυνατόν να ασχοληθούν με το ζήτημα της ύδρευσης. Αρκέστηκαν να υδρεύονται κι αυτοί από τα βλυχά νερά των πηγαδιών και από δεξαμενές.

Αργότερα ο Μοροζίνι αξιοποιώντας τα νερά από τις πηγές του Γιούχτα, φτιάχνει **υδραγωγείο** μήκους 15 χιλιομέτρων και υδρεύει την πόλη του Χάνδακα. Το νερό ανήκε σε όλους τους κατοίκους.

Οι κρήνες που κατασκευάστηκαν την εποχή αυτή ήταν οι εξής:

Κρήνη Μοροζίνι

Κρήνη Μπέμπο

Κρήνη Σαγκρέντο

Κρήνη Πρίουλι

Κρήνη Μοροζίνι

Η Κρήνη του Morosini στην Πλατεία των Λιονταριών στο Ηράκλειο

Είναι από τα ωραιότερα βενετικά μνημεία του Χάνδακα και της Κρήτης γενικά και σώζεται σε πολύ καλή κατάσταση. Βρίσκεται στην πλατεία Ελευθερίου Βενιζέλου, απέναντι από τη **Βασιλική του Αγίου Μάρκου**, σχεδόν τέσσερις αιώνες.

Τα εγκαίνιά της έγιναν στις 25 Απριλίου 1628 -γιορτή του Αγίου Μάρκου, πολιούχου της πόλης- οπότε ο διψασμένος Χάνδακας είδε για πρώτη φορά να τρέχει άφθονο νερό από τα στόματα των liontarión. Η βρύση χτίστηκε για να μνημονεύσει μια καταπληκτική βενετική κατασκευή που έφερνε πόσιμο νερό στο **Ηράκλειο** από το βουνό **Γιούκτας**, μια απόσταση 15 χιλιομέτρων. Το υδραγωγείο είναι ακόμα εμφανές στη **Φορτέτσα**. Η βρύση είναι διακοσμημένη με ένα οικόσημο και σκηνές από την ελληνική μυθολογία.

Εμπνευστής του έργου ήταν ο Φραγκίσκος Μοροζίνι, που έδωσε στην κρήνη το όνομά του. Η **κρήνη** εδράζεται πάνω σε κυκλικό κρηπίδωμα με τρία διαζώματα. Ήταν ψηλότερα από το δάπεδο της πλατείας. Το οκτάλωβο σχήμα της δεξαμενής οφείλεται στην αύξηση της περιφέρειάς της, για να παίρνουν νερό περισσότεροι άνθρωποι. Στο κάθε ημικύκλιο μπορούν να σταθούν πέντε, δηλαδή σ' όλη την κρήνη σαράντα άτομα συγχρόνως, να βουτήξουν τα δοχεία τους και να τα γεμίσουν. Βρύσες (κρουνοί) δεν υπήρχαν. Τα **θέματα** των ανάγλυφων παραστάσεων στους λοβούς, είναι παρμένα από την ελληνική μυθολογία και κυρίως από το θαλασσινό κόσμο. (Τρίτωνες, δελφίνια, ιππόκαμποι, νεράιδες, θαλασσινοί θεοί, δαίμονες). Στο κέντρο του κάθε λοβού είναι το οικόσημο του Δόγη, του Μοροζίνι, του Δούκα και των Συμβούλων του. Πάνω στο οκτάστηλο βάθρο, κάθονται ακτινωτά σε συνηθισμένη στάση, τέσσερα λιοντάρια και το νερό που είναι στη λεκάνη που στηρίζουν τα ίδια, τρέχει από τα στόματά τους. Τρέχει επίσης και από τις τέσσερις μαστοειδείς οπές ανάμεσα στα λιοντάρια.

Όπως φαίνεται στο μετάλλιο που έκοψε ο Κηροζίνη, με την ευκαιρία των εγκαινίων, είχε τοποθετηθεί πάνω από την κρήνη άγαλμα του Ποσειδώνα. Το άγαλμα αυτό δε σώζεται σήμερα. Καταστράφηκε από τους Τούρκους ή από σεισμό.

Το 1847 οι **Τούρκοι** άλλαξαν τη μορφή της κρήνης προσθέτοντας στο χείλος της οκτάλωβης λεκάνης, μαρμάρινες κολόνες που περιβάλλονταν στην κορυφή με μαρμάρινη ταινία πάνω στην οποία είναι γραμμένο με επίχρυσα γράμματα "Συντριβάνι Αμπντούλ Μετζίτ". Επίσης τρύπησαν τους λοβούς και τοποθέτησαν βρύσες, καταστρέφοντας τα ανάγλυφα.

Το 1900 το μνημείο αποκαταστάθηκε στην αρχική του μορφή.

ΔΙΑΦΟΡΕΣ ΟΥΕΙΣ ΚΡΗΝΗΣ Moroziini

Κρήνη Μπέμπο

Σώζεται σε καλή κατάσταση η μνημειώδης κρήνη Μπέμπο. Το όνομά της πήρε από τον ενετό Γενικό Προβλεπτή Κρήτης Gian Matteo Bembo, ο οποίος την έχτισε το 1552-1554. Τότε ήταν η πρώτη φορά που οι Ηρακλειώτες είδαν τρεχούμενο νερό στην πόλη, γεγονός που σηματοδοτεί την αξία της κρήνης.

Αποτελείται από έναν κρουνό και μία μικρή ορθογώνια δεξαμενή. Πάνω από τον κρουνό έχει τοποθετηθεί ένα ακέφαλο άγαλμα Ρωμαίου αξιωματούχου από την περιοχή της Ιεράπετρας, στη Νοτιοανατολική Κρήτη, ενώ το όλο μνημείο κοσμείται με οικόσημα ενετικών οικογενειών. Χρονολογείται από το 1588 και είναι ένα μείγμα βενετικής και ρωμαϊκής αρχιτεκτονικής. Είναι

μια από τις ωραιότερες και φημισμένες κρήνες του Χάνδακα. Βρισκόταν στην πλατεία του ναού του Σωτήρος, σημερινή πλατεία Κορνάρου. Κατασκευάστηκε από το Ματθαίο Μπέμπο μεταξύ των ετών 1552 και 1554. Ο Ματθαίο Μπέμπο ήταν ο πρώτος που κατόρθωσε να διοχετεύσει πηγαίο νερό με υδραγωγείο στο Χάνδακα.

Η κρήνη σώζεται στη θέση της ακέραια, στολισμένη με οικόσημο του οίκου του τότε δούκα Αλβίξε Γκρίτι και των συμβούλων του Ιωάννη Τιέπολο, Γεωργίου Έμο και Πέτρο Μαρίνο Ντιέντο. Χαρακτηριστικό στολίδι της κρήνης είναι το ακέφαλο άγαλμα κάποιου Ρωμαίου αξιωματούχου, που μεταφέρθηκε στο Χάνδακα από την Ιεράπετρα όπου βρέθηκε.

Η κρήνη συνδυάζει αναγεννησιακά και γοθικά διακοσμητικά στοιχεία ενώ σε δεύτερη χρήση ήταν η μαρμάρινη λεκάνη που συνέλεγε νερό και πρέπει να ήταν αρχικά ρωμαϊκή σαρκοφάγος. Η κρήνη είχε αέτωμα που δυστυχώς αφαιρέθηκε. Το 1938 αφαιρέθηκε και η συλλεκτήρια δεξαμενή στην οποία είχε εντοιχιστεί η κρήνη για να διαμορφωθεί η πλατεία.

Μια λεπτομέρεια της Κρήνης Bembo στην Πλατεία Κορνάρου, Ηράκλειο
[Κρήνη Σαγκρέντο](#)

Η κρήνη Σαγκρέντο χτίστηκε από το Δούκα της Κρήτης Ιωάννη Σαγκρέντο, μεταξύ των ετών 1602 και 1604 μ.Χ. για να υδρεύονται οι ευγενείς που συγκεντρώνονται στη Λότζια. Το νερό έφτανε στην κρήνη από την Καινούρια Πόρτα. Βρίσκεται στο δεξιό μέρος του στενού δρόμου που οδηγεί από την οδό της 25ης Αυγούστου στην πλατεία του Αγίου Τίτου, εντοιχισμένη στο βόρειο τοίχο της **Λότζια**.

Η κρήνη αποτελούνταν από ένα ανάγλυφο και πιθανότατα μια γούρνα. Το ανάγλυφο, μισοκατεστραμένο σήμερα, είναι κατασκευασμένο από πορόλιθο και παριστάνει μια γυναικεία μορφή η οποία κρατά στο δεξί της χέρι ένα ρόπαλο και στο αριστερό μια ασπίδα. Η μορφή στέκεται ανάμεσα σε δύο ιωνικού ρυθμού κίονες και φέρει πάνω από το κεφάλι σε κυκλική διάταξη την επιγραφή "Cura Sagredi profluit ista ducis" δηλ. με τη φροντίδα του Σαγκρέντο ρέει αυτό το νερό. Η γούρνα αρχικά χρησίμευε ως σαρκοφάγος. Είχε μπροστά δύο ανάγλυφα μεγάλα ρόδα, δυο παραστάσεις που παριστάνουν τον Ευαγγελισμό της Θεοτόκου και στη μέση πρόσωπο επί θρόνου, πάνω σε επιφάνεια κοσμημένη με κρίνα. Στο χείλος της γούρνας ήταν επιγραφή του 16ου αιώνα.

Η γούρνα βρέθηκε κοντά στη Λότζια. Σήμερα δε σώζεται επειδή καταστράφηκε από τους βομβαρδισμούς κατά τη διάρκεια του πολέμου.

Κρήνη Πρίουλι

Η κρήνη Πρίουλι βρίσκεται λίγα βήματα από το νότο της Πύλης του Δερματά και πίσω από το σημερινό Μποδοσάκειο Δημοτικό Σχολείο. Το όνομά της το πήρε από τον κατασκευαστή της, το Γενικό Προβλεπτή Αντόνιο Πρίουλι. Είναι επίσης γνωστή με το όνομα "Fontana nuova".

Στα χρόνια της Τουρκοκρατίας ονομάστηκε Κρήνη του Δελημάρκου. Έτσι είναι γνωστή σήμερα.

Η κατασκευή της έγινε το 1666 μ.Χ. όπως αναφέρεται στην επιγραφή που υπάρχει με τη χρονολογία MDCLXVI (1666). Οι Τούρκοι, που το διάστημα εκείνο πολιορκούσαν το Χάνδακα, είχαν κόψει τον αγωγό της **κρήνης του Μοροζίνι**. Έτσι η πόλη βασανιζόταν από έλλειψη νερού. Τότε ο Αντόνιο Πρίουλι βρήκε μία φλέβα νερού μέσα στην τάφρο, απέναντι στον **προμαχώνα Βηθλεέμ**. Το νερό το διοχέτευσε απέναντι στην **Πύλη Δερματά**, όπου έκτισε την κρήνη που σώζεται και σήμερα.

Το καταστόλιστο μνημείο στέφεται από ένα **τριγωνικό αέτωμα** και φέρει **κίονες** και πεσσούς με περίτεχνα κιονόκρανα. Δύο μικρές μακρόστενες κόγχες ανοίγονται στα αριστερά και στα δεξιά, ενώ στο κέντρο δεσπόζει μια πλάκα με τουρκική επιγραφή, στην οποία μνημονεύεται ο φιλάνθρωπος Χουσεΐν Γαζή Πασάς, ο οποίος φρόντισε να διοχετεύσει και πάλι νερό σ' αυτήν την κρήνη.

Τουρκικές κρήνες

Και οι Τούρκοι ένιωσαν έντονα την ανάγκη για εξεύρεση νερού τόσο για να ξεδιψάσουν τους κατοίκους της πόλης και των συνοικιών, όσο και για να καλύψουν τις θρησκευτικές τους απαιτήσεις. Αρκετές φιλανθρωπικές κρήνες (σεμπίλ) κατασκευάστηκαν την περίοδο αυτή σε πλατείες καθώς και άλλες απλούστερες σε διάφορους δρόμους κεντρικούς και μη. Αρκετές απ' αυτές σώζονται μέχρι και σήμερα σε αρκετά καλή κατάσταση κοσμώντας διάφορα σημεία της πόλης.

Φιλανθρωπική κρήνη (σεμπίλι) Πλατείας Κορνάρου

Κτίστηκε το 1776 από τον Χατζή Ιμπραχίμ αγά. Για τη συντήρησή της αφιέρωσε σχεδόν όλη του την περιουσία. Είναι το μοναδικό στο είδος του που διασώζεται σήμερα. Έχει τη μορφή κυκλικού θολωτού κτιρίου που ολόγυρά του έχει ημικυκλικά καγκελωτά παράθυρα και μπροστά από αυτά υπάρχει από μια βρύση με μια πέτρινη λεκάνη όπου συγκεντρωνόταν το νερό. Σήμερα χρησιμοποιείται σαν καφενείο.

Βρύση του Ιδομενέα

Κτίστηκε στα τέλη του 17ου αι. Σήμερα βρίσκεται πίσω από το Ιστορικό Μουσείο της πόλης. Η κρήνη κοσμείται με δύο κίονες με φυτικής διακόσμησης κιονόκρανα, ενώ στο μέσο αυτών και εντός αιγιδωτής κατασκευής βρίσκεται μαρμάρινη πλάκα με ανάγλυφο διάκοσμο. Από κατάλληλα διαμορφωμένη οπή στο κάτω τμήμα της πλάκας έτρεχε το νερό μέσα σε μαρμάρινη λεκάνη.

Η κρήνη του Ιδομενέα, 1900 - 1905 (Τζ. Τζερόλα, Ηράκλειο,

Βικελαία Δημοτική Βιβλιοθήκη). Βρίσκεται σήμερα πίσω από το Ιστορικό Μουσείο

«...ο πατέρας του, παλιός άρχοντας, καλός άνθρωπος, είχε κτίσει μια μεγάλη δεξαμενή, κι είχε βάλει βρύση απόξω από το σπίτι του, για να πίνουν οι διαβάτες, να γεμίζουν και τα σταμνιά τους οι γειτόνοι, και της είχε δώσει τ' όνομα του γιου του: του Ιδομενέα η βρύση. Κι είχε ανοίξει κι ένα παραθύρι στον ξόστοιχο κι είχε στήσει εκεί το μεγάλο ρολόι του σπιτιού, για να βλέπουν όσοι περνούν τι ώρα είναι.»

Ν. Καζαντζάκης, «Ο Καπετάν Μιχάλης», Αθήνα 1974

Βρύση του Χανιαλή

Σήμερα βρίσκεται δίπλα στην εξωτερική πύλη του Αγ. Γεωργίου, κάτω από το άγαλμα του Ελ. Βενιζέλου. Εντός αψιδωτής κατασκευής που η κορυφή της κοσμείται με φυτική διακόσμηση, βρίσκεται τοποθετημένη πλάκα, ο κρουνός βρίσκεται εντός ανάγλυφου διακοσμημένου πλαισίου. Το νερό συγκεντρωνόταν σε μαρμάρινη λεκάνη με παρόμοια ανάγλυφη διακόσμηση.

Η Βρύση Χανιαλή βρισκόταν στο σεράι του Χανιαλή στην οδό Ζωγράφου. Σήμερα κοσμεί την πύλη του Αγίου Γεωργίου

Βρύση του Γενιτσάρ αγά

Σήμερα βρίσκεται στη λεωφόρο Ικάρου, δίπλα στην Επιγραφική Συλλογή. Εντός αψιδωτής κατασκευής που περιβάλλεται από δύο μεγάλους πεσσούς που διακοσμούνται με ροζέτες βρίσκεται ανάγλυφος, περίτεχνα διακοσμημένος κρουνός.

Η Βρύση του Γενιτσάρ Αγά, όπως διασώζεται σήμερα στην οδό Ικάρου

Προμαχώνες

Τα νέα τείχη σχεδίασαν πολλοί και διάφοροι μηχανικοί, σταλμένοι από την Βενετία. Μα ο κυριότερος σχεδιαστής και εμπνευστής της γιγάντιας, πραγματικά, οχύρωσης του Χάνδακα ήταν ο διασημότερος στρατιωτικός μηχανικός της Βενετίας, Michele Samicheli.

Έχουν 7 προμαχώνες:

- Τον προμαχώνα Σαμπιονέρα, όπου είναι σήμερα η Εμπορική Σχολή.
- Τον προμαχώνα Βιτούρη δίπλα στο πάρκο Γεωργιάδη.
- Τον προμαχώνα Ιησού πάνω από την καινούργια πόρτα.
- Τον προμαχώνα Μαρτινέγκο όπου είναι ο τάφος του Καζαντζάκη.
- Τον προμαχώνα Βηθλεέμ απέναντι στο Πανάνειο Νοσοκομείο.
- Τον προμαχώνα του Παντοκράτορα πάνω από την πύλη Χανίων.
- Τον προμαχώνα του Αγίου Ανδρέα στη ΒΔ. άκρη του περιβόλου.

Οι προμαχώνες ενώνονταν μεταξύ τους με ευθύγραμμα τμήματα και στα σημεία ένωσης σχηματίζονταν δυο χαμηλές πλατείες. Στους ανοιχτούς αυτούς χώρους υπήρχαν χτιστές

κανονιοθυρίδες, όπου τοποθετούνταν κανόνια που προστάτευαν την τάφρο και τον απέναντι προμαχώνα. Στις χαμηλές πλατείες υπήρχαν δυο ανοίγματα με στοές, το ένα οδηγούσε στο εσωτερικό της πόλης και το άλλο στην τάφρο, από την πλευρά του χερσαίου τμήματος.

Ο προμαχώνας Σαμπιονέρα (της Άμμου), ήταν το πιο αδύναμο, λόγω θέσης, σημείο του τείχους. Από αυτό το σημείο κατέλαβαν τελικά οι πολιορκητές την πόλη.

Στον προμαχώνα Βιτούρη η τάφρος της πόλης δεν αποπερατώθηκε ποτέ.

Ο προμαχώνας Μαρτινέγκο ήταν ο πιο ψηλός και ο πιο απόρθητος.

Ο προμαχώνας Βηθλεέμ και ο προμαχώνας Παντοκράτορα ήταν φαινομενικά ευάλωτοι.

Ο προμαχώνας του Αγ. Ανδρέα λεγόταν στο Τούρκικα Γιουρούς Καπισί – Πύλη της εφόδου, γιατί σ' αυτό το σημείο οι Τούρκοι έκαναν πολλές επιθέσεις.

Προμαχώνας Μαρτινέγκο

Ο Προμαχώνας Μαρτινέγκο ήταν ο ψηλότερος στο κέντρο της χερσαίας ζώνης των τειχών στην κορυφή του τριγώνου του περιβόλου. Ο Προμαχώνας του Μαρτινέγκο δεσπόζει σε όλη την περιοχή σαν τεχνητή ακρόπολη, φρούριο απόρθητο, από το οποίο οι πολιορκούμενοι φέρναν μεγάλη καταστροφή με τα κανόνια τους στους Τούρκους. Η θέα από κει είναι πανοραμική. Σ' όλη τη βόρεια πλευρά του απλώνεται το μεσαιωνικό Μεγάλο Κάστρο, που το πλαισιώνει η θάλασσα. Προς το νότο απλώνεται η καινούρια πόλη και στο βάθος δεσπόζει ο Γιούχτας.

Οι υπόλοιποι προμαχώνες αναλύονται στο παρακάτω κεφάλαιο των πυλών.

Πύλες Χάνδακα

- **Πύλη Αγίου Ανδρέα**
- **Πύλη Παντοκράτορα**
- **Πύλη Ιησού**
- **Πύλη Αγίου Γεωργίου**

- Πύλη Σαμπιονάρα
- Πύλη Νεωρίων
- Πύλη Μόλου
- Πύλη Δερματά

Οι πύλες της ενετικής οχύρωσης που σώζονται μέχρι τις μέρες μας αποτελούν σημαντικά αρχιτεκτονικά μνημεία της περιόδου της ενετοκρατίας και εξυπηρετούσαν στη σύνδεση της πόλης με τα προάστια και την εξοχή.

Πύλη Αγίου Γεωργίου

Η πύλη του Αγ. Γεωργίου (επίσης γνωστή και ως πύλη του Μαρουλά ή του Λαζαρέτο) για την επικοινωνία με τις ανατολικές περιοχές, σήμερα σώζεται μόνο η έξοδος της στη λεωφόρο Ικάρου, ενώ η πρόσοψή της προς την πόλη υπήρξε μνημειακή, κατεδαφίστηκε όμως το 1917.

Η Πύλη Λαζαρέτο, επίσης γνωστή και σαν Πύλη Αγίου Γεωργίου, είναι αυτή στην οποία ζητιάνευαν οι λεπροί. Οι Ενετικές επιγραφές στα τείχη, όπως και στα τείχη που προεκτείνονται προς το Μουσείο, είναι αρκετά καλά διατηρημένες. Εδώ κοντά επίσης υπάρχουν δύο Τουρκικές Κρήνες, οι οποίες έχουν μεταφερθεί από άλλα σημεία της πόλης. Η τάφος κάτω από τον προμαχώνα του Αγίου Δημητρίου (Πλατεία Ελευθερίας) χρησιμοποιείται σαν δημοτικό πάρκινγκ. Το έμβλημα του Ενετικού Λέοντα που βρισκόταν στην πύλη αυτή, διατηρείται τώρα στο Ιστορικό Μουσείο Κρήτης.

Ένα ανάγλυφο από την Πύλη Lazzaretto (Άγιος Γεώργιος)

Η έξοδος της Πόρτας του Lazzaretto στην βάση του Προμαχώνα του Αγίου Δημητρίου στο Ηράκλειο.

Το αψοτεμακό της πόλης του Αγίου Γεωργίου. Βρισκόταν στην πλατεία Ελευθερίας.

Η Πύλη αυτή, η οποία σωζόταν μέχρι τις αρχές του αιώνα μας, συνέδεε τον Χάνδακα με την Ανατολική Κρήτη. Λαζαρέτο λεγόταν γιατί από εκεί πήγαιναν στο Λιμοκαθακτήριο (Λαζαρέτο). Η έξοδος ήταν στον αλευρόμυλο Καστρινάκη και στη θέση που εντοίχισε η Αρχαιολογική Υπηρεσία την τούρκικη κρήνη της οδού Ζωγράφου. Η πρόσοψη της Πύλης ήταν μνημειακή, με υπέρθυρο και επιγραφή με το όνομα του Αρχιστράτηγου Παύλου Τζώρτζη και τη χρονολογία 1565. Στην πρόσοψη ήταν επίσης εντοιχισμένο μαρμάρινο ανάγλυφο που παρίστανε τον Άγιο Γεώργιο καβαλάρη (σήμερα στο Ιστορικό Μουσείο) και διάφορα οικόσημα. Η Πύλη γκρεμίστηκε βανδαλικά μια νύχτα του 1917. Αποφασίστηκε να ανοικοδομηθεί έπειτα

στη δυτική πλευρά της Ακ Τάπια κοντά στην εκκλησία της Ανάληψης αλλά τελικά το σχέδιο εγκαταλείφτηκε. Η διάβαση περνούσε από όμοια σήραγγα κλειστή μήκους 43μ. και πλάτους 4μ. Η εξωτερική πύλη που εντοιχίστηκε η τούρκικη κρήνη είχε πλάτος 2,35μ. Βενετικά εμβλήματα έξω από την Πόρτα του Lazzaretto στο Ηράκλειο.

Πύλη Ιησού

Η **πύλη του Ιησού** ή Καινούρια Πόρτα, όπως ονομάζεται σήμερα, ήταν η τρίτη στη σειρά μεγάλη πύλη του χερσαίου τμήματος των τειχών στην οποία κατασκευάστηκε μνημειακή πρόσοψη. Σ' αυτήν κατέληγε ο προς το νότο οδικός άξονας της πόλης. Το όνομά της, όπως και του ομώνυμου προμαχώνα οφείλεται στην εκκλησία του Ιησού Χριστού που βρισκόταν προς την εξωτερική πλευρά της οχύρωσης.

Μέσα απ' αυτήν εξασφαλιζόταν η επικοινωνία της πόλης με την προς το νότο ύπαιθρο. Κατασκευάστηκε, όπως οι άλλες πύλες του Χάνδακα από λαξευμένη λιθοδομή. Η προς την πόλη πλευρά της απέκτησε την ωραιότερη πρόσοψη πύλης όλου του οχυρού περιβόλου, ενώ η έξοδος προς την τάφρο είχε θύρωμα απλής μορφής, που προστατευόταν από τα πυρά της χαμηλής ανατολικής πλατείας καθώς και από τα πυρά του ανατολικού ημικυκλικού τμήματος του **προμαχώνα Ιησού**.

Η πρόσοψη της πύλης όπως είναι σήμερα

Η κατασκευή αποτελείται από μια επιμήκη θολοσκεπή διάβαση, η οποία στην προς το εσωτερικό της πύλης πλευρά, έχει δύο παράπλευρους θολοσκεπείς χώρους. Το μήκος τους είναι

αρκετά μικρότερο από το μήκος της διάβασης με αποτέλεσμα η πύλη να έχει, σε **κάτοψη**, σχήμα αντεστραμμένου T. Οι δυο αυτοί χώροι χρησίμευαν ως χώροι αποθήκευσης όπλων και πολεμοφοδίων καθώς και προσωρινής φρουράς της πύλης. Σε καθένα απ' αυτούς υπήρχε ένας αεραγωγός, που διευκόλυνε τον αερισμό τους. Οι αγωγοί διέσχιζαν με κατακόρυφη φορά τις επιχωματώσεις και κατέληγαν σε δύο υψίκορμες καμινάδες. Επικοινωνούσαν με τον κεντρικό διάδρομο μέσω τοξωτών ανοιγμάτων έχοντας ο καθένας ανεξάρτητη είσοδο από την πλευρά της πόλης.

Η **έξοδος της πύλης** έχει απλό θύρωμα, επάνω από το οποίο έχει εντοιχιστεί πλάκα με χαραγμένη τη χρονολογία αποπεράτωσης, 1567, καθώς και ανάγλυφες πλάκες με το φτερωτό λιοντάρι του Αγ. Μάρκου και τα οικόσημα με τα αρχικά των ονομάτων των αξιωματούχων του Χάνδακα οι οποίοι είχαν την ευθύνη της κατασκευής της.

Αλλά το στοιχείο που χαρακτηρίζει την πύλη και δικαιώνει απόλυτα τη γνώμη του Giuseppe Gerola, ο οποίος αναφερόμενος σ' αυτήν έγραψε ότι πρόκειται για την ωραιότερη πύλη του Χάνδακα, είναι η **πρόσοψή της**. Η **οργάνωση της πρόσοψης** έγινε με βάση το λιτό δωρικό ρυθμό και τη χρήση αυστηρών κατακόρυφων αξόνων συμμετρίας. Η τοιχοποιία έχει κατασκευαστεί από δύο είδη αγροτικής λιθοδομής, επεξεργασμένης με τρόπο ώστε οι ορατές επιφάνειες των λίθων να έχουν διαφορά στην αδρότητά τους. Η επιφάνεια της πρόσοψης διαμορφώνεται με ελαφρές προβολές και υποχωρήσεις των δομικών στοιχείων της. Μια ορθογώνια οριζόντια ταινία μοιράζει το επίπεδο της όψης σε δύο τμήματα. Τα ανοίγματα τόσο στο μεγάλο ημικυκλικό τόξο του κεντρικού ανοίγματος, όσο και στα ευθύγραμμα ανώφλια των πλάγιων θυρωμάτων και παραθύρων κοσμούσαν ανάγλυφες άκανθες. Η σύνθεση καταλήγει σε θριγκό με δίγλυφα και μετώπες όπου υπάρχουν ανάγλυφοι ρόδακες, βούκρανα και τρόπαια με όπλα και θώρακες. Τέλος ένα γείσο στέφει το σύνολο. Μια μεγάλη μαρμάρινη πλάκα, με εγχάρακτα και επιχρυσωμένα γράμματα, τοποθετημένη πάνω από το κλειδί της κεντρικής εισόδου, μνημονεύει το όνομα του *provveditore generale* Zuanne Mocenigo, ο οποίος ολοκλήρωσε αυτό το λαμπρό έργο.

Στις αρχές της δεκαετίας του 1970, εκπονείται μελέτη για τη γεφύρωση του ρήγματος της Καινούριας Πόρτας, ανατολικά της πύλης του Ιησού. Τα επόμενα χρόνια η μελέτη αυτή πραγματοποιείται. Κατασκευάζεται διπλή συνεχόμενη γέφυρα, τα τμήματα της οποίας επικοινωνούν με τοξωτά ανοίγματα. Στα ακραία σημεία του εσωτερικού της γέφυρας φτιάχνονται μαγαζιά.

Το κεντρικό θύρωμα της πύλης, σήμερα.

Η πύλη Ιησού που βρίσκεται στο νότιο τμήμα του περιβόλου (γνωστή σαν Καινούρια Πόρτα), για την επικοινωνία με τις νότιες περιοχές.

Ύσνεχίζοντας τον κύκλο των τειχών προς τ' ανατολικά φθάνουμε στη λεγόμενη Καινούργια Πόρτα γιατί πραγματικά ήταν η νεώτερη από τις άλλες. Οι Βενετσιάνοι την ονόμαζαν Πύλη του Ιησού. Η πρόσοψη της προς την πόλη είναι ένα αρχιτεκτονικό καλλιτέχνημα της εποχής του. Έχει θριγκό από τρίγλυφα και μετόπες με ανάγλυφα, τρόπαια βούκρανα, λέοντες κ.τ.λ. Στη μέση μαρμάρινη πλάκα όπου διακρίνεται το έτος της κατασκευής της, 1587, και το όνομα του τότε Γεν. Προβλεπτή Ζουάνε Μοκιενίγκο. (Την έκθεσή του βλ. Μνημεία Κρητικής Ιστορίας τομ. Ι. 1940). Η κεντρική Πύλη πλάτους 3μ. περνά μέσα από στοά πλάτους 5,5 μ. και μήκους 42μ. Στην άλλη άκρη της στοάς η εξωτερική καμαρωτή Πύλη, πλάτους 2,75μ. Τα άλλα δύο ανοίγματα αριστερά και δεξιά της κεντρικής Πύλης είναι πόρτες αποθηκών. Από την Καινούρια Πόρτα επικοινωνεί η πόλη με τις Επαρχίες Πεδιάδας, Βιάννου και Μονοφατσίου.

Πύλη Παντοκράτορα - Χανιόπορτα

Η πύλη του Παντοκράτορα (γνωστή και ως πύλη των Χανίων, Χανιόπορτα) για την επικοινωνία με τις δυτικές περιοχές.

Η Χανιόπορτα στο Ηράκλειο χτισμένη περίπου το 1570

Στο τέλος της οδού Καλοκαιρινού είναι η Χανιόπορτα των βενετικών τειχών που προστάτευαν την πόλη. Αυτή η πόρτα χρονολογείται από το δεύτερο μισό του 16ου αιώνα, όταν οι Βενετοί ολοκλήρωσαν τις περισσότερες από τις τότε αμυντικές τους οχυρώσεις.

Μπορείτε επίσης να παρατηρήσετε τα περίτεχνα διακοσμημένα σχήματα στην πύλη όπως το φτερωτό λιοντάρι και την ανάγλυφη προτομή του Παντοκράτορα. Από αυτή την έξοδο της πόλης μπορείτε να φθάσετε στις επαρχίες Μαλεβιζίου, Καινουρίου, Πυργιώτισσας και στη δυτική Κρήτη.

Η εντυπωσιακή Χανιόπορτα αποτελούσε την πύλη προς τη δυτική Κρήτη. Το επίσημο όνομά της είναι Πύλη Παντοκράτορα. Οι καλά διατηρημένες ενετικές οχυρώσεις και η τάφος είναι ορατά σε αυτή την πύλη. Μπορείτε επίσης να παρατηρήσετε τα περίτεχνα διακοσμημένα σχήματα στην πύλη όπως το φτερωτό λιοντάρι και την ανάγλυφη προτομή του Παντοκράτορα.

Δευτερεύουσες πύλες

Εκτός αυτών υπήρχαν και δευτερεύουσες πύλες στρατιωτικού ή βοηθητικού χαρακτήρα όπως είναι και η αναστηλωμένη σήμερα πύλη Βηθλεέμ στον ομώνυμο προμαχώνα. Υπήρχαν, τέλος, πύλες που συνδέανε την πόλη με το λιμάνι, τα νεώρια και τη θάλασσα. Απ' αυτές σήμερα σώζονται η Πύλη του Δερματά στο μέσον περίπου του θαλάσσιου τείχους, στον ομώνυμο κόλπο (διασώζεται η έξοδός της προς την πόλη και αναστηλώνεται) που βοηθούσε στην επικοινωνία με τη θάλασσα, και η πύλη της Σαμπιονάρα στον ομώνυμο προμαχώνα. Εκτός αυτών η Πύλη του Μόλου και η Πύλη των Νεωρίων που δεν σώζονται σήμερα, εξυπηρετούσαν τη σύνδεση με το λιμάνι και τα νεώρια.

Ο φρουριακός περίβολος του Χάνδακα αποτελεί έργο θαυμαστό όσον αφορά την έμπνευση και το σχεδιασμό του για ολόκληρη τη μεσογειακή λεκάνη. Άντεξε πάνω από 20 χρόνια την πολιορκία από τους Τούρκους και αποτελεί πλέον ένα σημαντικό ιστορικό μνημείο για την πόλη του Ηρακλείου. Για το σκοπό αυτό από το 1989 λειτουργεί στο Δήμο ειδικό Γραφείο με σκοπό την αναστήλωση και αποκατάσταση των Ενετικών Τειχών, μέσα από το θεσμικό πλαίσιο μιας Προγραμματικής Σύμβασης που έχει συναφθεί μεταξύ του Υπουργείου Πολιτισμού, του Ταμείου Αρχαιολογικών Πόρων και του Δήμου Ηρακλείου. Με εργολαβίες, έργα αυτεπιστασίας και ειδικές μελέτες ο Δήμος προσπαθεί να αποκαταστήσει και να αναδείξει τον οχυρωματικό περίβολο και την τάφο, να δημιουργήσει χώρους πρασίνου, παιδικής χαράς και αθλοπαιδιών, χώρους περιπάτου και αναψυχής, έτσι ώστε ο σημερινός περιπατητής και επισκέπτης να συνδεθεί με το ιστορικό παρελθόν της πόλης και τα μνημεία της.

Πύλη Voltone

Τη Β΄ Βυζαντινή περίοδο (961 - 1204) είχε χτιστεί η πύλη του Φόρου ή Αραστά. Λίγο νοτιότερα απ' αυτήν, οι Βενετοί, στα μέσα του 15ου αιώνα, κατασκεύασαν την πύλη Portone ή Porta Civitatis ή Porta Maestra που συνέδεε την παλιά πόλη με τα προάστια - βούργους όπως τα έλεγαν.

Στα μέσα του 16ου αιώνα, ο νέος γιγαντιαίος οχυρωματικός περίβολος του Χάνδακα καθιστούσε ανενεργή την πύλη αυτή για την άμυνα της πόλης. Έτσι στα 1533 η Κύρια Πύλη ή Portone κατεδαφίστηκε και στη θέση της χτίστηκε **μια μνημειώδης πύλη, η Voltone.**

Ήταν ένα εντυπωσιακό τετραόροφο κτίσμα όπου στεγάστηκαν αποθήκες και μια φυλακή. Στο ισόγειο διαμορφώθηκαν στην ανατολική πλευρά ένα στρατιωτικό φυλάκιο και στη δυτική καταστήματα.

Σύμφωνα με τα παλιά βενετσιάνικα σχέδια που διασώζουν τη μορφή της πύλης, μια μεγάλη εξωτερική σκάλα που υπήρχε στη δυτική πλευρά οδηγούσε στον προτελευταίο όροφό της. Η Voltone διατηρήθηκε ως το 19ο αιώνα, οπότε στα 1856 κατέρρευσε από έναν ισχυρό σεισμό.

Τα θεμέλια της πύλης ανακαλύφθηκαν το 1992, όταν στην περιοχή γινόταν έργα της Δ.Ε.Υ.Α.Η. Φάνηκε, τότε ότι οι βάσεις της πύλης είχαν κατασκευαστεί από μεγάλους λαξευτούς ογκόλιθους, που στηριζόταν στο φυσικό βράχο. Το μνημείο αφού σχεδιάστηκε και φωτογραφήθηκε, σκεπάστηκε πάλι, μια και βρισκόταν στο κεντρικότερο οδικό σημείο της πόλης.

Πύλη Αγίου Ανδρέα

Κατασκευάστηκε στη βορειοδυτική πλευρά του ομώνυμου προμαχώνα. Η είσοδός της ανοιγόταν στις επιχωματώσεις προς το εσωτερικό της πόλης, ενώ η έξοδός της, στη λίθινη επένδυση του τείχους προς την πλευρά της θάλασσας. Η θολοσκεπής διάβαση που οδηγούσε από την είσοδο προς την έξοδο είχε σε κάτωψη σχήμα έλλειψης και κατηφορική κλίση προς τη θάλασσα. Το μήκος της υπολογίζεται περίπου σε 40 μ. και το πλάτος της σε 4,5 μ. Οι Τούρκοι την ονόμαζαν Γιουρούς Καπουσί.

Σήμερα η πύλη έχει καταστραφεί. Σώζεται μόνο ένα **μικρό τμήμα** από την τοιχοποιία και το θόλο της δυτικής πλευράς.

Πύλη Σαμπιονάρα

Κάτω από το βορειοδυτικό μέρος του προμαχώνα Σαμπιονάρα ανοιγόταν η έξοδος της ομώνυμης πύλης. **Το θύρωμα της εξόδου** έχει πλάτος 2,10 μ. και είναι απλής μορφής με τοξωτό υπέρθυρο. Η θολοσκεπής διάβασή του είχε σε **κάτοψη** σχήμα έλλειψης και οδηγούσε με έντονα ανηφορική κλίση στο ισόπεδο όπου ανοιγόταν το θύρωμα της εισόδου.

Σήμερα το ύψος του δρόμου έχει ανέβει καλύπτοντας το μεγαλύτερο μέρος της πύλης.

Πύλη Νεωρίων

Η όψη της πύλης προς την πόλη. Διακρίνονται οι επάλξεις με τη μορφή "ουράς χελιδονιού".

Η δεύτερη σε μέγεθος πύλη της περιοχής του λιμανιού κατασκευάστηκε από τους Βενετούς 80 μ., περίπου νοτιοανατολικά της Πύλης του Μόλου. Η ανάγκη για την κατασκευή πύλης που θα οδηγούσε από το εσωτερικό της πόλης κατευθείαν στο χώρο των νεωρίων θα προέκυψε κατά το 15ο αι., με την κατασκευή του πρώτου συγκροτήματος νεωρίων.

Κατά τη διάρκεια των εκτεταμένων εργασιών που έγιναν από τους Βενετούς στο βυζαντινό οχυρό περίβολο κατά το δεύτερο μισό του 16ου αι. η πύλη των Νεωρίων επισκευάζεται. Τότε εντοιχίζονται στην προς την πόλη όψη τέσσερις θυρεοί αξιωματούχων. Επειδή η πύλη διανοίχτηκε σε σημείο το οποίο είχε υψομετρική διαφορά από τη στάθμη της θάλασσας που

έφτανε περίπου τα 6,50 μ. κατασκευάστηκε μια σκάλα που ένωνε το θύρωμα με την επιφάνεια του λιμανιού.

Η **πύλη των Νεωρίων** αποτελούνταν από ένα απλό θύρωμα με άνοιγμα 2,25 μ. που είχε τοξωτό υπέρθυρο. Η προς την πόλη όψη της είχε κατασκευαστεί από αδρά λαξευμένους λίθους στον τύπο της αγροτικής λιθοδομής. Οι επάλξεις του τείχους επάνω από το θύρωμα είχαν τη μορφή "ουράς χελιδονιού".

Στις αρχές του 20ου αι. κατεδαφίστηκε μαζί με όλο το βορειοδυτικό τμήμα της οχύρωσης.

Πύλη Μόλου

Η πύλη του Μόλου, από τις παλαιότερες του Χάνδακα, εξασφάλιζε την επικοινωνία της πόλης με το λιμάνι της. Ήταν η μοναδική από τις πύλες του οχυρού περιβόλου της Β΄ Βυζαντινής περιόδου, η οποία παρέμεινε σε χρήση στη διάρκεια της Βενετοκρατίας και Τουρκοκρατίας.

Στο βάθος, διακρίνεται η πύλη του Μόλου

Η πύλη κατά τη Β΄ Βυζαντινή περίοδο, ήταν κατασκευασμένη ακριβώς μπροστά από τη θάλασσα, η οποία στο σημείο αυτό εισχωρούσε σαν μικρή υδάτινη λωρίδα μέσα στην ξηρά. Αιώνες αργότερα οι Βενετοί επιχωμάτωσαν αυτή την υδάτινη λωρίδα και δημιούργησαν το δυτικό μόλο που οδηγούσε στο Φρούριο στη θάλασσα, τον μετέπειτα **Κούλε**. Η πύλη το 1566 ενισχύεται προς το εσωτερικό της πόλης, με θολοσκεπή κατασκευή. Έτσι μετατρέπεται σε μεγάλη πύλη την οποία έκλειναν και ασφάλιζαν τρία θυρόφυλλα. Τα θυρώματα στην είσοδο και στην έξοδο είχαν απλή μορφή και τοξωτό υπέρθυρο. Κοντά στην πύλη υπήρχε φυλάκιο όπου λειτουργούσαν εγκαταστάσεις του τελωνείου. Εκεί γινόταν η πληρωμή των φόρων και των δασμών για τα διακινούμενα προϊόντα από το λιμάνι.

Κατά την Τουρκοκρατία, η πύλη συνέχισε να εξυπηρετεί την πόλη και το λιμάνι της. Καταστράφηκε από φωτιά κατά τη διάρκεια των τραγικών γεγονότων της 25ης Αυγούστου 1898.

Πύλη Δερματά

Η πύλη κατασκευάστηκε για να ενώσει την πόλη με το μικρό αμμώδη όρμο του Δερματά. Στην αρχιτεκτονική σύνθεση διακρίνονται αμυδρές έστω, οι επιδράσεις της **πύλης του Ιησού**. Ίσως το λαμπρό αυτό έργο να αποτέλεσε οδηγό για το σχεδιασμό της μικρότερης και υποδεέστερης για την οχύρωση πύλης του Δερματά.

Η **κάτοψη** της πύλης απαρτίζεται από τρία επιμέρους τμήματα: την κεντρική θολοσκεπή διάβαση που ενώνει την είσοδο με την έξοδο και από δύο παράπλευρους παραλληλόγραμμους χώρους. Η κεντρική διάβαση έχει την ιδιομορφία, μοναδική σε όλη την οχύρωση, να είναι πλατύτερη στην είσοδο και να στενεύει προοδευτικά προς την έξοδο όπου καταλήγει. Οι παράπλευροι χώροι δεν επικοινωνούσαν κατευθείαν με το εσωτερικό της πόλης αλλά μόνο με την κεντρική διάβαση, στα πλάγια τοιχώματα της οποίας είχαν σχηματιστεί δύο μεγάλα τοξωτά ανοίγματα που ένωναν τους τρεις χώρους μεταξύ τους.

Κόλπος Δερματά, όπου υπήρχε η Πύλη

Το θύρωμα της εξόδου προς τη θάλασσα ήταν απλό. Αντίθετα, **η όψη της πύλης προς το εσωτερικό** της πόλης διαμορφώθηκε με επιμέλεια. Είχε λιτή δωρική μορφή και οργανώθηκε πάνω σε αυστηρούς άξονες συμμετρίας. Πάνω από το κεντρικό θύρωμα υπήρχε αέτωμα στο κέντρο του οποίου βρισκόταν εντοιχισμένη ανάγλυφη πλάκα με το φτερωτό λιοντάρι του Αγ. Μάρκου. Οι παραστάδες, τα περιθυρώματα των ανοιγμάτων που φώτιζαν τους παράπλευρους χώρους και το κεντρικό θύρωμα κατασκευάστηκαν με λαξευμένη αδρή λιθοδομή, ενώ η υπόλοιπη πρόσοψη ήταν σοβαντισμένη.

Η πρόσοψη καθώς και όλο το πρώτο τμήμα της πύλης, κατεδαφίστηκαν μετά το Β΄ Παγκόσμιο Πόλεμο για να μεγαλώσει η οδός Καλλεργών που περνούσε μπροστά από την πύλη. Το υπόλοιπο τμήμα της επεκτάθηκε προς βορρά με την κατασκευή νέας σήραγγας από μπετόν που κατευθύνεται προς τη θάλασσα. Στη συνέχεια η σήραγγα λειτούργησε ως αγωγός απορροής των ομβρίων υδάτων της περιοχής.

Σήμερα το κομμάτι της πύλης που έχει απομείνει αναπαλαιώνεται.

[Τάφος του Νίκου Καζαντζάκη](#)

Ο προμαχώνας Μαρτινέγκο είναι η τοποθεσία που βρίσκεται ο τάφος του Νίκου Καζαντζάκη (1883-1957), του μεγαλύτερου κρητικού συγγραφέα. Ο Καζαντζάκης δε θάφτηκε στο νεκροταφείο της εκκλησίας εξαιτίας των μη ορθόδοξων απόψεων του. Ο απλός τάφος του φέρει μια επιγραφή παρμένη από ένα δικό του κείμενο: "Δεν ελπίζω τίποτα, δε φοβάμαι τίποτα, είμαι ελεύθερος". Ο τάφος του Καζαντζάκη βρίσκεται (στον πύργο Μαρτινέγκο) στο νότιο μέρος του τείχους, στο τέλος της οδού 1821, που ξεκινάει από τα Λιοντάρια. Είναι ένας απλός τάφος, με ένα ξύλινο σταυρό. Ο Καζαντζάκης δε θάφτηκε στο νεκροταφείο της εκκλησίας εξαιτίας των μη ορθόδοξων απόψεων του.

Ο τάφος του Νίκου Καζαντζάκη στον Προμαχώνα Μαρτινέγκο, Ηράκλειο

9.2 Εκκλησίες

Το θρησκευτικό αίσθημα των κατοίκων του Χάνδακα ήταν ανέκαθεν πολύ ανεπτυγμένο αλλά την περίοδο της Βενετοκρατίας ήταν ακόμη περισσότερο. Οι ενετοκρατούμενοι Κρητικοί αντιστάθηκαν στις προσπάθειες των Καθολικών να τους προσηλυτίσουν στο δόγμα τους. Η Ορθόδοξη θρησκεία έπαιξε σπουδαίο ρόλο στη διατήρηση της εθνικής συνοχής και συνείδησης των κατοίκων. Γι' αυτό την περίοδο εκείνη χτίστηκαν πάρα πολλοί ναοί. Υπήρχαν, μέσα στον περίβολο των τειχών, 113 ορθόδοξες εκκλησίες, ενώ καθολικές ήταν μόνο 16. Ίσως δεν υπάρχει άλλη πόλη της εποχής εκείνης, με ανάλογο πληθυσμό, που να έχει τόσους ναούς.²⁵

Ελάχιστες από τις εκκλησίες αυτής της περιόδου σώζονται σήμερα σε ικανοποιητική κατάσταση ή σχεδόν ολόκληρες. Αρκετές σώζονται τμηματικά μέσα σε σύγχρονες κατασκευές. Άλλες είχαν υποστεί ζημιές από τους σεισμούς που είχαν πλήξει την πόλη αλλά και από την εικοσιπεντάχρονη πολιορκία του Χάνδακα. Όλες σχεδόν, κατά την Τουρκοκρατία, μετατράπηκαν σε τζαμιά, τεκέδες ή χαμάμ, ενώ με την απελευθέρωση πουλήθηκαν ως ανταλλάξιμα οικοπέδα σε ιδιώτες και χάθηκαν τα ίχνη τους. Ως εκκλησίες παρέμειναν μονάχα αυτές που υπαγόταν σε διάφορες ενορίες της πόλης και λειτούργησαν ξανά.

Σήμερα ξέρουμε τη θέση και την ονομασία της καθεμιάς από το χάρτη του Ελβετού στρατιωτικού Hans Rudolf Werdmuller που φυλάσσεται στη βιβλιοθήκη της Ζυρίχης.

²⁵ <http://www.explorecrete.com/Heraklion/GR09-Heraklion-saint-catherine.html>

Ιστοσελίδα Δήμου Ηρακλείου

Gerola G. (1998) Βενετικά μνημεία της Κρήτης – Εκκλησίες. Εκδόσεις Σύνδεσμος Τ.Ε.Δ.Κ. Κρήτης. Ηράκλειο.

Οι σπουδαιότερες εκκλησίες
της περιόδου εκείνης ήταν:

Βασιλική του Αγίου Μάρκου

Κυρία των Αγγέλων

Άγιος Ονούφριος

Άγιος Ιωάννης Βαπτιστής

Αγία Αναστασία

Άγιος Ιωάννης

Αγία Μαρίνα Κάστρου

Κερά Ψυχοσόστρα

Άγιος Δημήτριος Μαραγκών

Άγιος Ιωάννης Γέρακας

Παναγία Φόρου ή Μαντονίνα

Άγιος Γεώργιος ο Δοριανός

Άγιος Ρόκκος

Τριμάρτυρη

Αγία Παρασκευή

Ναός Σίμωνος και Ανδρέου των

Αποστόλων

Ο χάρτης του Ελβετού στρατιωτικού Werdmuller.

Οι περισσότερο αξιομνημόνευτες εκκλησίες σήμερα είναι οι παρακάτω:

Βασιλική του Αγίου Μάρκου

Στο ανατολικό μέρος της πλατείας απέναντι από το σιντριβάνι ήταν η βασιλική του Αγίου Μάρκου. Σεισμοί κατέστρεψαν το αρχικό κτίριο του 1239 και οι Τούρκοι το μετέτρεψαν σε τζαμί μέχρι το 1915. Σήμερα, μετά από εκτεταμένες επισκευές αποτελεί χώρο έκθεσης. Η αρχική εκκλησία ανήκε σε Βενετούς δούκες. Οι Βενετοί ευγενείς έθαβαν εκεί τους σημαντικούς Βενετούς που πέθαιναν στο **Ηράκλειο**. Η βασιλική του Αγίου Μάρκου ήταν η πιο σημαντική βυζαντινή εκκλησία του Ηρακλείου (αντικαθιστώντας τη μητρόπολη) και όλες οι επίσημες τελετές γίνονταν εδώ.

Η Βενετική βασιλική του Αγίου Μάρκου στο Ηράκλειο

Αγία Αικατερίνη

Ο ναός της Σιναϊτικής μονής της Αγίας Αικατερίνης, βορειο-ανατολικά του Αγ. Μηνά, ήταν παλιότερα μετόχι της ομώνυμης Μονής του Σινά, που τον παραχώρησε στο Μητροπολιτικό ναό του Αγίου Μηνά το 1924.

Η μονή της Αγίας Αικατερίνης ιδρύθηκε γύρω στον 10ο μ.Χ. αιώνα, και το κτίριο που σώζεται σήμερα ήταν ο κεντρικός ναός της μονής. Ο ναός χτίστηκε τον 16ο μ.Χ. αιώνα με εμφανείς επιρροές της ενετικής αρχιτεκτονικής.

Η μονή Αγίας Αικατερίνης είχε αρκετά εισοδήματα την περίοδο εκείνη για να συντηρεί πολλούς μοναχούς. Η σχολή της Αγίας Αικατερίνης των Σιναϊτών την περίοδο μεταξύ 1550-1640 αναδεικνύεται σε σχολή πανεπιστημιακής μόρφωσης όπου διδάσκονται αρχαίοι Έλληνες συγγραφείς, Φιλοσοφία, Θεολογία, Ρητορική και Ζωγραφική. Απόφοιτοι της σχολής διέπρεψαν στα ελληνικά γράμματα.

Μετά το 1669 μετατρέπεται σε τζαμί γνωστό με το όνομα Ζουλφιακάρ Αλί τζαμί. Ως μουσουλμανικό τέμενος λειτούργησε μέχρι το 1922 όταν οι τελευταίοι μουσουλμάνοι εγκατέλειψαν το Ηράκλειο με την ανταλλαγή πληθυσμών ανάμεσα σε Ελλάδα και Τουρκία.

Η Αγία Αικατερίνη από το 1967 μέχρι σήμερα στεγάζει μία σπουδαία έκθεση βυζαντινών εικόνων και ιερών λατρευτικών αντικειμένων (χειρογράφων, αμφίων, τοιχογραφιών κ.α.), που αντιπροσωπεύουν έξι αιώνες της ιστορίας της Ορθόδοξης εκκλησίας (14ος - 19ος αιώνας).

Μεταξύ άλλων, στον κατανυκτικό χώρο εκτίθενται έξι μοναδικά έργα του περίφημου αγιογράφου Μιχαήλ Δαμασκηνού, σπουδαίας μορφή της Κρητικής Σχολής.

Στο ναό τελείται ετησίως μία λειτουργία την ημέρα της Αγίας Αικατερίνης, στις 25 Νοεμβρίου. Αν θελήσετε να την επισκεφτείτε, η έκθεση είναι ανοιχτή καθημερινά 9.30-15.30. Υπάρχει εισιτήριο εισόδου.

[Ιερός Ναός: Αγίων Κωνσταντίνου και Ελένης Κοιμητηρίου](#)

Μονές

Σημαντικά μνημεία του Χάνδακα την περίοδο της Βενετοκρατίας ήταν και τα μοναστηριακά συγκροτήματα τα οποία υπήρχαν από τα πρώτα χρόνια της κατάκτησης της Κρήτης από τους Βενετούς.

Οι σπουδαιότερες μονές του Χάνδακα ήταν:

Μονή Αγίου Φραγκίσκου

Μονή του Σωτήρος

Μονή Αγίου Πέτρου

Μονή Αγίου Ιωάννου του Θεολόγου

Μονή Αγίου Αντωνίου

Παναγία των Σταυροφόρων

Από αυτές εκείνες που σώζονται ως σήμερα είναι:

Μονή Αγίου Πέτρου

Η Βενετική εκκλησία του Αγίου Πέτρου στο Ηράκλειο

Ήταν το μοναστήρι του τάγματος των Δομινικανών μοναχών του Χάνδακα.

Ιδρύθηκε τα πρώτα χρόνια της Βενετοκρατίας. Ο ναός ήταν μονόκλιτη ξυλόστεγη βασιλική με πολλά γοθτικά στοιχεία. Έπαθε μεγάλη ζημιά το 1508 που έγινε μεγάλος σεισμός.

Την περίοδο της Τουρκοκρατίας ο ναός του Αγίου Πέτρου έγινε τζαμί αφιερωμένο στο σουλτάνο Ιμπραχίμ.

Σήμερα θεωρείται διατηρητέο μνημείο και γίνονται προσπάθειες αναστήλωσης και ανοικοδόμησης.

Παναγία των Σταυροφόρων

Είναι στο σημερινό δρόμο Μάρκου Μουσούρου. **Σώζεται σε άριστη κατάσταση.**

Πότε ακριβώς ιδρύθηκε δεν είναι γνωστό, αλλά είναι από τις αρχαιότερες λατινικές μονές στην Κρήτη. Τα **κελιά** και οι ξενώνες της μονής βρίσκονταν εκεί που είναι σήμερα ο δρόμος. Τα τελευταία χρόνια της Βενετοκρατίας είχε εγκαταλειφθεί και παραχωρήθηκε στους Καπουκίνους.

Τα κελιά της μονής της Παναγίας των Σταυροφόρων.

Στην Τουρκοκρατία δωρήθηκε στο διοικητή του Χάνδακα Αγκεμπούτ Αχμέτ πασά, ο οποίος τη μετέτρεψε σε τζαμί γνωστό έκτοτε Αγκεμπούτ Τζαμισί ή Κουχιακλί τζαμί, δηλαδή με τόξα-καμάρες.

Το 1922 φιλοξένησε για χρόνια πρόσφυγες από τη Μικρά Ασία. Ύστερα από την ανταλλαγή των πληθυσμών της συνθήκης της Λωζάνης, περιήλθε στην κυριότητα του Ελληνικού Δημοσίου και εκποιήθηκε ο ναός, σαν ένα τούρκικο σπίτι σε ιδιώτη. Αργότερα

αγοράστηκε από την Αρχαιολογική Υπηρεσία και αναστηλώθηκε με δαπάνες της Υπηρεσίας αυτής και με την οικονομική βοήθεια της Ιεράς Αρχιεπισκοπής Κρήτης.

9.3 Διατηρητέα κτίρια ²⁶

Μέγαρο Φυτάκη

Το Μέγαρο Φυτάκη είναι το πρώτο πολυώροφο κτήριο στην πόλη με διαμερίσματα κατοικιών, κτισμένο στα 1926-1930, με αξιόλογα νεοκλασικά στοιχεία στις όψεις.

Αποτελεί αντιπροσωπευτικό παράδειγμα πολυκατοικίας της περιόδου του μεσοπολέμου και σημείο αναφοράς για την πολεοδομική εξέλιξη του Ηρακλείου. Αποτελείται από ισόγειο και τέσσερις ορόφους. Η φέρουσα κατασκευή του κτιρίου είναι από οπλισμένο σκυρόδεμα. Τα νεοκλασικίζοντα εξωτερικά μορφολογικά στοιχεία (αρχιτεκτονικές προεξοχές, γείσα, πεσσοί, κιγκλιδώματα εισόδων και εξωστών) και η σχέση των ανοιγμάτων στις όψεις συνθέτουν ένα μοναδικό στην πόλη του Ηρακλείου αρχιτεκτόνημα. Μοναδικές στις λεπτομέρειές του είναι οι ξύλινες εξώπορτες των καταστημάτων στο ισόγειο οι οποίες είναι διακοσμημένες με ψευδοπαραστάσεις με ραβδώσεις και χειροποίητα σκαλίσματα. Στο εσωτερικό του κτηρίου υπάρχουν δύο μεγάλοι φωταγωγοί. Οι περισσότεροι εσωτερικοί μη φέροντες τοίχοι έχουν κατεδαφισθεί, όμως η στατική του επάρκεια είναι σε πολύ καλή κατάσταση. Όλα τα παραπάνω στοιχεία συνθέτουν την έννοια του έργου τέχνης και του ιστορικού διατηρητέου μνημείου.

²⁶ <http://www.greekhotel.com/crete/heraklion/heraklion-sightseeing/fytakis-mansion-gr.htm>
- http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=888
Ιστοσελίδα Δημοι Ηρακλείου

Το Μέγαρο Φυτάκη έχει χαρακτηριστεί ως «έργο τέχνης» και «ιστορικό διατηρητέο μνημείο» από το υπουργείο Πολιτισμού. Κτίστηκε στο διάστημα 1926-1930 και είναι το πρώτο πολυώροφο κτίριο στην πόλη του Ηρακλείου, χαρακτηριστικό δείγμα της πρώτης φάσης της εφαρμογής του μπετόν αρμέ (οπλισμένο σκυρόδεμα) στην πόλη, με διαμερίσματα κατοικιών (πολυκατοικία). Έχει αξιόλογα νεοκλασικά χαρακτηριστικά και αποτελεί εξαιρετικό και αντιπροσωπευτικό δείγμα μεσοαστικής πολυκατοικίας του μεσοπολέμου και οπωσδήποτε σημείο αναφοράς στην πολεοδομική ανάπτυξη του Ηρακλείου

Αποτελείται από ισόγειο με καταστήματα και τέσσερις ορόφους διαμερισμάτων. Τα νεοκλασικίζοντα εξωτερικά μορφολογικά στοιχεία του, όπως οι προεξοχές, τα γείσα, οι πεσσοί, τα κιγκλιδώματα στις εισόδους και στα μπαλκόνια και η αρμονική σχέση των ανοιγμάτων στις όψεις του κτιρίου συνθέτουν ένα μοναδικό για την πόλη του Ηρακλείου αρχιτεκτονικό έργο. Μοναδικές για την λεπτοδουλειά στις λεπτομέρειές τους, είναι οι ξύλινες εξώπορτες των καταστημάτων του ισογείου, οι οποίες σημειωτέον είναι διακοσμημένες με ψευδοπαραστάσεις με ραβδώσεις.

Αρχικά χρησιμοποιήθηκε για την στέγαση καταστημάτων στο ισόγειο και κατοικιών στους ορόφους την εποχή της ακμής του. Αργότερα, μετά τον πόλεμο, στέγασε διάφορες λειτουργίες και σήμερα, μετά από πολλές περιπέτειες είναι εγκαταλειμμένο και δεν χρησιμοποιείται από κανέναν, αλλά τουλάχιστον έχει σωθεί από την κατεδάφιση και αναμένει με υπομονή την ανακαίνισή του και την απόδοσή του στο λαό και τη πόλη του Ηρακλείου για μια σύγχρονη χρήση και λειτουργία.

Το κτίριο των Μινωικών

Όταν η Διοίκηση των Μινωικών Γραμμών θέλησε να μεταστεγάσει τα κεντρικά γραφεία της στο Ηράκλειο, σε ένα κτίριο ανάλογο του μεγέθους και του κύρους της εταιρείας, αποφάσισε να αγοράσει και να ανακατασκευάσει το διατηρητέο κτίριο της πρώην Εθνικής Τράπεζας, στη συμβολή των οδών 25ης Αυγούστου 17 και Επιμενίδου, το οποίο είχε στο μεγαλύτερο μέρος του καταστραφεί από τους βομβαρδισμούς του Β΄ Παγκοσμίου Πολέμου.

Ας πάρουμε όμως την ιστορία του κτιρίου από την αρχή: ²⁷

Το 1912 ο ταλαντούχος αρχιτέκτονας Δημήτρης Κυριακού, εμπνευστής πολλών ιστορικών κτιρίων της πόλης του Ηρακλείου σχεδιάζει το λαμπρό κτίριο που θα στεγάσει την Τράπεζα Κρήτης.

Τρία χρόνια αργότερα ολοκληρώνεται η ανέγερση του κτιρίου, στεγάζεται όμως εκεί τελικά η Εθνική Τράπεζα η οποία έχει εντωμεταξύ απορροφήσει την Τράπεζα Κρήτης. Ήταν το πρώτο κτίριο με ενιαία χρήση (χωρίς δηλαδή καταστήματα στο ισόγειο ή διαμερίσματα στον όροφο).

Υπήρχε επίσης υπόγειος χώρος-αποθήκη. Κατελάμβανε επιφάνεια 465 περίπου τ.μ. και είχε ανοίγματα σε όλες του τις πλευρές. Η κεντρική είσοδος από την οδό Μαρτύρων 25ης Αυγούστου, η μεγαλοπρεπέστερη από όλα τα ανάλογα κτίρια της πόλης σε μεγάλο χώρο φωτισμένο από την οροφή με υαλοστάσιο. Περιμετρικά υπήρχαν γραφεία, καθώς και δύο κλιμακοστάσια που οδηγούσαν στον όροφο. Το πιο χαρακτηριστικό στοιχείο των εξωτερικών όψεων του κτιρίου ήταν η καμπυλόγραμμη τοιχοποιία στη νοτιοδυτική γωνία, σε σημείο δηλαδή όπου συνήθως υπήρχε η κεντρική είσοδος των κτιρίων.

²⁷ <http://www.kairatos.com.gr/diatiritea/minoikon.htm>

Το 1941 το νεοκλασικό οικοδόμημα δέχεται κείριο πλήγμα κατά τη διάρκεια των Αγγλικών βομβαρδισμών του Β΄ Παγκοσμίου Πολέμου. Μια βόμβα πέφτει στο κέντρο του κτιρίου ισοπεδώνοντάς το σχεδόν ολοκληρωτικά. Οι εργαζόμενοι πάντως της Τράπεζας σώζονται στο σύνολό τους, καταφεύγοντας στο καταφύγιο που υπήρχε στο υπόγειο του κτιρίου. Από το κτίριο σώζονται μόνο κάποια τμήματα των προσόψεων μέχρι το ύψος του πρώτου ορόφου. Το τμήμα του κτιρίου που είχε απομείνει παρ' όλη την εγκατάλειψη, εξακολουθούσε να δείχνει την αρχοντική του προέλευση. Κατά την μεταπολεμική περίοδο μια πρόχειρα στεγασμένη επιχείρηση ενοικίασης αυτοκινήτων, ένα κατάστημα τουριστικών ειδών και μια κάβα, μοιράζονται τον ερειπωμένο χώρο του κτιρίου, το οποίο εντωμεταξύ έχει ανακηρυχθεί διατηρητέο μνημείο. Τον Απρίλιο του 1989 οι Μινωικές Γραμμές αγοράζουν το κτίριο από την Εθνική Τράπεζα με πρόθεση να το ανακατασκευάσουν και να το αποκαταστήσουν στην αρχική του μορφή. Για το σκοπό αυτό ανασύρονται τα αρχιτεκτονικά σχέδια του Δημήτρη Κυριακού από τη Βικελαία Βιβλιοθήκη και προκηρύσσεται αρχιτεκτονικός διαγωνισμός που κερδίζει το μελετητικό γραφείο Α. Λαμπάκη-Δ. Κονταργύρη.

Οι μελετητές εκπονούν τα τελικά σχέδια που προβλέπουν πλήρη αποκατάσταση της εξωτερικής όψης του κτιρίου, το οποίο φαίνεται σαν μια διώροφη κατασκευή την ώρα που ο εσωτερικός χώρος, λόγω των υψηλών ταβανιών, ευνοεί τη δημιουργία τεσσάρων σύγχρονων ορόφων. Μεταξύ των στοιχείων που απαρτίζουν το κτίριο, αυτό που ξεχωρίζει, δίνοντας αίγλη και λάμψη σ' ολόκληρο το δημιούργημα, είναι το εσωτερικό αίθριο με τη γυάλινη οροφή από όπου άπλετο φως πλημμυρίζει όλους τους ορόφους. Λίγο μετά την παράδοση των σχεδίων ο αρχιτέκτονας Α. Λαμπάκης πεθαίνει και το έργο της επίβλεψης της ανακατασκευής του κτιρίου αναλαμβάνει ο αρχιτέκτονας Γιάννης Μαραγκάκης.

Σεπτέμβριος του 1991. Ξεκινούν οι θεμελιώσεις του κτιρίου. Είναι χαρακτηριστικό ότι οι εργασίες ανακατασκευής του κτιρίου σταματούν για περίπου 10 μήνες ύστερα από παρέμβαση της 7ης Εφορείας Νεοτέρων Μνημείων και του ΥΠΕΧΩΔΕ, λόγω της ύπαρξης ενός τοιχίου που εικάζεται ότι ανήκε σε Ενετική κατοικία. Τα σχέδια του κτιρίου τροποποιούνται ούτως ώστε το συγκεκριμένο τοίχιο να διατηρηθεί και να παραμείνει επισκέψιμο και οι εργασίες ανέγερσης προχωρούν με γοργό ρυθμό. Τρία χρόνια αργότερα, το Νοέμβριο του 1994 το κτίριο ολοκληρώνεται και μεταστεγάζονται σε αυτό όλες οι υπηρεσίες των κεντρικών γραφείων των Μινωικών Γραμμών.

Για την ολοκλήρωση των διαφόρων κατασκευών χρησιμοποιήθηκαν ατόφια υλικά όπως παρόλιθοι για τα τμήματα της πρόσοψης, μάρμαρο Διονύσου για το πάτωμα, ξύλο καρυδιάς για τα κουφώματα και τις πόρτες, μασίφ σίδηρο δουλεμένο με τις παραδοσιακές τεχνικές για την αποκατάσταση της εξώπορτας και την κατασκευή των μνημειακών παραθύρων.

Για την κατασκευή των εξωτερικών διακοσμητικών στοιχείων που προσδίδουν στο κτίριο

το νεοκλασικό του χαρακτήρα όπως μαρκίζες, νεροσταλάκτες, φάσες, μπορντούρες, σκωτιές κ.λ.π., ο αρχιτέκτονας έμεινε απόλυτα πιστός στην απόδοση των λεπτομερειών της αρχικής μορφής, χρησιμοποιώντας όμως σύγχρονα υλικά και τεχνικές που χαρίζουν μεγάλη αντοχή και διάρκεια στο χρόνο.

Το Ιστορικό Μουσείο ²⁸

Είναι το εκπληκτικό κτίριο όπου κατοίκησε ο Α. Καλοκαιρινός. Το νεοκλασικό κτίριο που σήμερα στεγάζει μέρος των συλλογών του Ιστορικού Μουσείου Κρήτης κατασκευάστηκε το 1903. Το κτίριο αυτό βρίσκεται στη θέση όπου άλλοτε υπήρχε το σπίτι της οικογένειας Κρασάκη, όπου κατοίκησε ο Ανδρέας Καλοκαιρινός μετά το γάμο του με τη Μαρία Κρασάκη το 1835. Το σπίτι ερειπώθηκε το 1856 από το μεγάλο σεισμό και παρέμεινε ερείπιο περίπου έως το 1870. Τότε, από τους 2 γιούς του Ανδρέα Καλοκαιρινού, το Μίνωα και το Λυσίμαχο, κτίστηκε το λαμπρότερο οικοδόμημα της Κρήτης, με σκοπό στο κτίριο να κατοικήσει ο Μίνωας.

²⁸ Ιστοσελίδα Αρχαιολογικού Μουσείου

Η μελέτη της κατοικίας έγινε από το Λύσανδρο Κανταντζόγλου, διάσημο Έλληνα αρχιτέκτονα της εποχής. Για την επίβλεψη μάλιστα της κατασκευής εκλήθη μηχανικός από τη Σμύρνη.

Στο κτίριο στέγασε ο Μίνωας την αρχαιολογική του συλλογή, την οποία είχε συγκροτήσει από τις ανασκαφές του στην Κνωσό το διάστημα 1878-79. Μετά την πτώχευση του Μίνωα, η κατοικία αγοράστηκε από το γιό του Λυσιμάχου, Ανδρέα. Κατά τα επεισόδια της 25ης Αυγούστου του 1898 δολοφονήθηκε ο υποπρόξενος της Αγγλίας Λυσίμαχος Καλοκαιρινός και το κτίριο πυρπολήθηκε και καταστράφηκε ολοσχερώς. Τότε χάθηκε και η αρχαιολογική συλλογή. Στην ίδια θέση, επάνω στο περίγραμμα των θεμελίων του κατεστραμμένου μεγάρου, κατασκευάστηκε το κτίσμα που υπάρχει σήμερα.

Στο νέο κτίριο στεγάστηκε η οικογένεια του Ανδρέα Λυσ. Καλοκαιρινού. Την αρχιτεκτονική μελέτη εκπόνησε ο αρχιτέκτονας Κ. Τσαντηράκης, επηρεασμένος από τις μορφολογικές λύσεις του παλαιότερου κτιρίου. Το οικοδόμημα είναι λιθόδομητο, διώροφο με υπόγειο. Λόγω της κλίσης του εδάφους, στη βόρεια πλευρά εμφανίζεται ως ισόγειο. Η βάση του, στην ανατολική και βόρεια πλευρά, διαμορφώνεται κεκλιμένη. Οι όψεις οργανώνονται με τη χρήση αυστηρών αξόνων συμμετρίας, οριζοντίων και κατακόρυφων. Είναι εμφανής η προσπάθεια να δοθεί μεγαλοπρέπεια και κομψότητα στην κύρια όψη - τη νότια - δίχως όμως να παραμελούνται οι πλάγιες όψεις καθώς και η όψη προς τη θάλασσα. Η κύρια είσοδος μελετήθηκε με ιδιαίτερη προσοχή. Μαρμάρινο προστώο που υποβαστάζουν δύο μονόλιθοι δωρικοί κίονες από λευκό πεντελικό μάρμαρο, η οροφή του οποίου διαμορφώνεται στον όροφο σε μικρό εξώστη με μαρμάρινο καφασωτό κιγκλίδωμα, ορίζει τη θέση της εισόδου. Η σύνθεση ήταν έργο του γλύπτη Κ. Περιβολιώτη. Στην πρόσοψη τα παράθυρα του ισογείου έχουν

ημικυκλικό υπέρθυρο και πλαισιώνονται με παραστάδες που φέρουν ευθύγραμμο επιστήλια. Τα παράθυρα του ορόφου καθώς και η πόρτα του εξώστη έχουν ευθύγραμμο υπέρθυρο και πλαισιώνονται από ζεύγος καρυάτιδων που φέρουν αέτωμα. Με τον ίδιο τρόπο διαμορφώνονται τα παράθυρα στο νότιο τμήμα της δυτικής και της ανατολικής όψης, ενώ τα υπόλοιπα παράθυρα των όψεων έχουν απλά περιθυρώματα και μικρά γείσα. Σε όλες τις ποδιές των παραθύρων υπάρχουν διακοσμητικοί πήλινοι κιονίσκοι. Τοιχογραφίες με παραστάσεις από την Ιλιάδα και την Οδύσσεια κοσμούν τους διαδρόμους του κτιρίου, η οροφή των οποίων καλύφθηκε με διακοσμητικά φατνία. Οροφολογίες με φυτικά θέματα κοσμούν τις αίθουσες. Αυλότοιχος από πωρόλιθο - στις παραστάδες του οποίου τοποθετήθηκαν για διακοσμητικούς λόγους βενετικά πέτρινα βόλια - με λεπτοδουλεμένο σιδερένιο κιγκλίδωμα και πόρτα, έργο του Θωμά Τσοκόπουλου, ορίζει τον προς νότον αύλειο χώρο.

Μετά το θάνατο του Ανδρέα Α. Καλοκαιρινού το 1930, το οίκημα, σύμφωνα με τη διαθήκη του, περιήλθε στην ιδιοκτησία των Φιλανθρωπικών Ιδρυμάτων Ανδρέα και Μαρίας Καλοκαιρινού. Με μέριμνα του εκτελεστή της διαθήκης Ανδρέα Γ. Καλοκαιρινού, η χρήση του παραχωρήθηκε στην Εταιρεία Κρητικών Ιστορικών Μελετών για να στεγαστεί το Ιστορικό Μουσείο Κρήτης. Τέλος, το 1961, προσετέθη στο κτίριο νέα τριώροφη πτέρυγα με σχέδια του Πάτροκλου Καραντινού, στην οποία από το 1988 έγιναν σημαντικές προσθήκες με σχέδια του αρχιτέκτονα Γιάννη Περτσελάκη.

[Δικαστικό Μέγαρο - Διεύθυνση Αστυνομίας](#)

Το κτιριακό συγκρότημα το οποίο σήμερα απαρτίζεται από τρία επιμέρους κτίρια όπου στεγάζονται η Νομαρχιακή Αυτοδιοίκηση, τα Δικαστήρια και η Διεύθυνση της Αστυνομίας, είναι το αποτέλεσμα μετασκευής τουρκικού κτίσματος του τέλους του 19ου αιώνα. Το συγκρότημα δεσπόζει στην πλατεία Ελευθερίας και αναπτύσσεται κατά μήκος της νότιας πλευράς της λεωφόρου Δικαιοσύνης. Το πρώτο κτίσμα που κατασκευάστηκε στη θέση αυτή ήταν Βενετικό. Οι Βενετοί την έβδομη δεκαετία του 16ου αιώνα κατασκεύασαν τους στρατώνες του Αγίου Γεωργίου που είχαν δυνατότητα στέγασης 700 στρατιωτών. Το κτίριο μετά από τις προσθήκες που έγιναν σε αυτό τον 17ο αιώνα έφτασε να έχει μήκος 261 μ., διέθετε 200 δωμάτια και είχε ένα μεγάλο επίμηκες στεγασμένο προστώο κατά μήκος της βόρειας πλευράς του. Μετά την πτώση του Χάντακα στους Τούρκους, οι Βενετικοί στρατώνες χρησιμοποιήθηκαν από τους νέους κατακτητές.

Στο κτίριο στέγασε ο Μίνωας την αρχαιολογική του συλλογή, την οποία είχε συγκροτήσει από τις ανασκαφές του στην Κνωσό το διάστημα 1878-79. Μετά την πτώχευση του Μίνωα, η κατοικία αγοράστηκε από το γιό του Λυσιμάχου, Ανδρέα. Κατά τα επεισόδια της 25ης Αυγούστου του 1898 δολοφονήθηκε ο υποπρόξενος της Αγγλίας Λυσιμάχος Καλοκαιρινός και

το κτίριο πυρπολήθηκε και καταστράφηκε ολοσχερώς. Τότε χάθηκε και η αρχαιολογική συλλογή. Στην ίδια θέση, επάνω στο περίγραμμα των θεμελίων του κατεστραμμένου μεγάρου, κατασκευάστηκε το κτίσμα που υπάρχει σήμερα.

Καταστράφηκαν όμως κατά το μεγάλο σεισμό του 1856. Στην ίδια θέση οι Τούρκοι αποφάσισαν να κατασκευάσουν νέους στρατώνες. Τα σχέδια εκπονήθηκαν από τον Αθανάσιο Μούση, στον οποίο οφείλεται ο σχεδιασμός και άλλων λαμπρών κτιρίων της πόλης με κορυφαία ανάμεσά τους τον μητροπολιτικό ναό του Αγίου Μηνά και το Βεζίρ Τζαμί, το σημερινό ναό του Αγίου Τίτου. Ο θεμέλιος λίθος των νέων στρατώνων τέθηκε το 1883. Το κτίριο που ήταν γνωστό με την τουρκική ονομασία "κισλάδες" ήταν διώροφο, επίμηκες και ενιαίο. Στεγαζόταν με ξύλινη κεραμοσκεπή στέγη. Στο μέσον της βόρειας όψης του εντοιχίστηκε το περίφημο μαρμάρινο αναγεννησιακό θύρωμα ενός παρεκκλησίου του καθολικού της ενετικής μονής του Αγίου Φραγκίσκου. Το θύρωμα αυτό, δώρο του Κρητός Πάπα Αλεξάνδρου ΕΥ προς τη μονή τη δεύτερη δεκαετία του 15ου αιώνα αφαιρέθηκε από την αρχική του θέση και τοποθετήθηκε στη νέα όταν άρχισαν να κτίζονται οι τουρκικοί στρατώνες. Αυτό έγινε επειδή τα κτίσματα της μονής είχαν καταρρεύσει κατά τη διάρκεια του σεισμού του 1856.

Μετά την αυτονομία και την αποχώρηση του τουρκικού στρατού, στους παλαιούς στρατώνες στεγάστηκε το "Γυμνάσιο Ηρακλείου" ενώ αργότερα το 1921, στεγάστηκε σε αυτούς

και το δεύτερο γυμνάσιο της πόλης. Στα τέλη της δεκαετίας του 1920, με σχέδια του αρχιτέκτονα Δημ. Κυριακού, το τουρκικό κτίριο υφίσταται εκτεταμένες τροποποιήσεις ώστε να λειτουργήσει ως σύγχρονο διοικητήριο. Έτσι το ενιαίο κτίσμα χωρίζεται σε τρία επί μέρους τμήματα, ανάμεσα στα οποία δημιουργούνται ευρείες υπαίθριες διαβάσεις. Τα ξύλινα πατώματα και η ξύλινη στέγη αντικαθίστανται με πλάκες από οπλισμένο σκυρόδεμα και οι όψεις του μορφολογούνται σύμφωνα με τις επιταγές του κλασικισμού.

Λότζια

Η Λότζια από τη βόρεια πλευρά.

Στην αρχή της οδού Μαρτύρων 25ης Αυγούστου, δεξιά, υπήρχε η Λότζια των Ενετών, που το ισόγειό της σωζόταν μέχρι το 1937. Η Λότζια ήταν ένα είδος επιμελητηρίου, ένα κέντρο για τις συγκεντρώσεις και την αναψυχή των ευγενών, όπου έπαιζαν και τυχερά παιχνίδια, ήταν δηλαδή και λέσχη.²⁹

²⁹ "Το Ηράκλειο εντός των Τειχών", Χρ. Τζομπανάκη, εκδόσεις Τεχνικό επιμελητήριο Ελλάδος, 2000.

Από τους εξώστες ανακοίνωναν οι κήρυκες τα διατάγματα της πολιτείας, από εκεί ο Δούκας μιλούσε στο λαό, ή παρακολουθούσε τις λιτανείες και τις πομπές. Αλλά και πολιτικά γεγονότα εκτυλίσσονταν πολλές φορές κάτω από τις στοές της. Από εδώ ξεκίνησε η επανάσταση της δημοκρατίας του Αγίου Τίτου το 1363.

Η Λότζια ήταν το κομψότερο και καλλιτεχνικότερο βενετσιάνικο μνημείο της Κρήτης, όμοιο περίπου στην αρχιτεκτονική με τη βασιλική της Vicenza, αριστούργημα του Παλλάδιο και άριστο υπόδειγμα του παλλαδιανού ρυθμού.

Η Βενετία έδωσε τόση σημασία στην αρχιτεκτονική και ιστορική αξία της Λότζιας του Ηρακλείου, ώστε στην έκθεση της Ρώμης το 1911, το βενετσιάνικο περίπτερο ήταν πιστή αντιγραφή της Λότζιας αυτής.

Το είδος αυτού του δημόσιου οικοδομήματος υπήρχε σε κάθε πόλη της βενετικής κυριαρχίας και η ύπαρξή του στη νέα αποικία της Κρήτης αναφέρεται από τα πρώτα χρόνια της εγκατάστασής τους το 1269. Σε ποιο σημείο της πόλης ήταν η πρώτη εκείνη Λότζια, δεν είναι γνωστό.

Την εποχή της Βενετοκρατίας τα πολιτικά και κοινωνικά ήθη χρειάζονταν ένα δημόσιο οικοδόμημα για να συνέρχονται σε αυτό οι ευγενείς, οι άρχοντες, οι φεουδάρχες, να συσκέπτονται και να αποφασίζουν για διάφορα ζητήματα που αφορούσαν την πολιτεία, την οικονομική και την εμπορική ζωή του τόπου αλλά και τους ίδιους, για να περνούν τις ελεύθερες ώρες τους συζητώντας και κυβοπαίζοντας. Ήταν είδος Επιμελητηρίου και Λέσχης με τη σημερινή έννοια.

Το 1325 οι ευγενείς και φεουδάρχες του Χάνδακα έστειλαν αίτηση στη Βενετία και ζητούσαν να τους παραχωρηθεί οικόπεδο, κοντά στην πλατεία, για να χτίσουν νέα Λότζια, γιατί η υπάρχουσα ήταν υπερβολικά εκτεθειμένη στους ανέμους, και μάλιστα το χειμώνα. Όπως φαίνεται από το έγγραφο, η Λότζια εκείνη βρισκόταν κοντά στη θάλασσα. Η αίτηση έγινε δεκτή και παραχωρήθηκε οικόπεδο στην πλατεία, όπου οικοδομήθηκε η δεύτερη Λότζια ακριβώς απέναντι από τη σημερινή. Και το κτίριο αυτό όμως ερειπώθηκε και το 1541 έγινε η τρίτη Λότζια σε μέρος του χώρου της σημερινής.

Συγκεκριμένα το 1325 οι ευγενείς και φεουδάρχες του Χάντακα ζήτησαν από τη Βενετία να τους παραχωρηθεί οικόπεδο, κοντά στην πλατεία για να χτίσουν νέα λότζια επειδή η υπάρχουσα "ήταν εκτεθειμένη στους ανέμους". Η αίτηση έγινε δεκτή και παραχωρήθηκε οικόπεδο στην πλατεία όπου οικοδομήθηκε η δεύτερη Λότζια Το 1415 επισκέφθηκε το Χάντακα ο Μπουοντελμόντι και η λότζια που είδε, σύμφωνα με τα μέχρι στιγμής στοιχεία, ήταν απέναντι από τη σημερινή. Αυτό το βεβαιώνει και ένα σχεδιάγραμμα της οπλοθήκης και της σημερινής λότζιας που γράφει στην απέναντι πλευρά του δρόμου: qui □ la loggia vecchia. Δηλαδή: εδώ είναι η παλαιά λότζια.

Αλλά και αυτή η λότζα ερειπώθηκε και το 1541 έγινε η τρίτη λότζα σε μέρος του χώρου της σημερινής και ίσως με σχέδιο του Michel Sammicheli, που σχεδίαζε τότε τα τείχη. Η λότζα αυτή εξυπηρέτησε το σκοπό της μέχρι το 1652-1628, οπότε ο Χάντακας είδε την ανοικοδόμηση της τέταρτης και τελευταίας, ίσως και του "λαμπρότερου μνημείου της Βενετικής Κρήτης".

Η Λότζια αυτή εξυπηρέτησε το σκοπό της μέχρι το 1625-1628, οπότε ανοικοδομήθηκε η τέταρτη και τελευταία από το Γενικό Προβλεπτή Φραγκίσκο Μοροζίνι. Όπως λέει ο Γκερόλα: "Ο Μοροζίνι αγάπησε την πόλη αυτή τόσο ώστε να της χαρίσει τα ωραιότερα μνημεία της, την κρήνη και τη Λότζια".

Ήταν προσκολλημένη στη δυτική πλευρά της **οπλαποθήκης**, είχε σχήμα **ορθογώνιο**, με μήκος 28 μ. και πλάτος 11 μ., θεμελιωμένη σε 12 βαθιά φρεάτια, που συνδέονταν με υπόγεια τόξα, ανταποκρινόμενα στα τόξα του ισογείου. Ήταν διώροφη και οι εξωτερικοί τοίχοι ήταν χτισμένοι με πώρινους λίθους. Αντιπροσωπεύονταν και οι δύο ελληνικοί ρυθμοί. Ο δωρικός στο **ισόγειο** και ο ιωνικός στον όροφο, όπως ήταν ο κλασσικός τύπος του παλλαδιανού ρυθμού. Η δυτική πλευρά είχε 7 τόξα. Το μεσαίο στο ισόγειο ήταν η είσοδος. Τα άλλα ήταν ανοιχτά με χαμηλό θωράκιο. Οι κολόνες του ισογείου ήταν δωρικού ρυθμού και του ορόφου ιωνικού με ραβδώσεις. Στις γωνίες υπήρχαν τετράγωνα παραστάσεις. Στο επάνω μέρος του ισογείου υπήρχε διάζωμα με 82 τρίγλυφες μετώπες που εικόνιζαν το λιοντάρι του Αγίου Μάρκου, τρόπαια, πανοπλίες, ιππότες κ.ά.

Η ανατολική πλευρά της Οπλαποθήκης σήμερα.

Η βόρεια πλευρά της Οπλαποθήκης σήμερα.

Το διάζωμα του ορόφου, που δεν έγινε, υποβάσταζε κορωνίδα δρύφακτο με αγάλματα. Το έργο δεν πρόλαβε να ολοκληρωθεί, καθώς άρχισε να διαφαίνεται η απειλή κατά της Κρήτης. Έτσι έλλειψε το ενδιαφέρον για την αποπεράτωση της οικοδομής, που δεν εκπληρούσε κανένα στρατιωτικό σκοπό.

Κατά την Τουρκοκρατία στη Λότζια εγκαταστάθηκε η ανώτερη οικονομική υπηρεσία της Κρήτης και ο "Γραμματικός της πόρτας", όπως έλεγαν το χριστιανό υπάλληλο που διεκπεραίωνε, τις οικονομικές υποθέσεις των χριστιανών προς τις τουρκικές αρχές.

Μετά την απελευθέρωση, η Κρητική Πολιτεία ήθελε να στεγάσει στο ιστορικό αυτό οίκημα τον αρχαιολογικό θησαυρό, που είχε συγκεντρώσει ο Φιλεκπαιδευτικός Σύλλογος Ηρακλείου. Ο μηχανικός του Δήμου Σαλίβερους έκανε το σχέδιο της μετατροπής της οικοδομής το 1900 και άρχισαν οι εργασίες. Αλλά όπως αποδείχτηκε, αφού δαπανήθηκαν αρκετά χρήματα, το κτίριο δεν είχε την απαιτούμενη αντοχή και στερεότητα που απαιτούσε η ασφάλεια των αρχαιοτήτων. Έτσι εγκατέλειψαν το **μνημείο** χρόνια κλεισμένο μέσα στα ικριώματα. Τότε βρισκόταν στο Ηράκλειο ο Γκερόλα. Συγκέντρωσε όλα τα σχετικά στοιχεία, σχεδιαγράμματα, φωτογραφίες και τα έστειλε στον Ιταλό αρχιτέκτονα Berecht, ο οποίος εκπόνησε σχέδιο για την αναστήλωση του μνημείου.

Στο μεταξύ το κτίριο ήταν επικίνδυνα ετοιμόρροπο και αποφάσισαν την κατεδάφιση του ορόφου. Καθώς τον γκρέμιζαν, τα υλικά καταστράφηκαν και το μνημείο παρουσίαζε άθλια όψη ακρωτηριασμένου κτιρίου. Το 1905 παραχωρήθηκε στο Δήμο, μαζί με την οπλαποθήκη, για να οικοδομήσει το Δημαρχείο στο χώρο αυτό.

Το 1911 η Κρητική Πολιτεία ήρθε σε συνεννόηση με την ιταλική, η οποία έστειλε το 1914 τον έφορο των μνημείων της Βενετίας, το μηχανικό Max Ongaro για την αναστήλωση της Λότζιας και την οικοδόμηση του Δημαρχείου με δαπάνη του Δήμου Ηρακλείου. Το 1915 άρχισαν οι εργασίες και τοποθετήθηκε ο θεμέλιος λίθος σε βάθος 8-9 μέτρων. Ο Ongaro έφερε

από την Ιταλία ειδικούς γλύπτες για να αντιγράψουν τα ανάγλυφα του διαζώματος σε πέτρες βγαλμένες από τον Καρτερό.

Η Λότζια, όπως είναι σήμερα.

Το 1937 αποφασίστηκε από το Δήμο η αναστήλωσή της Λότζιας με βάση τα αρχικά σχέδια του Ongaro. Η εργασία έφτασε ως την κατεδάφιση του παλιού κτιρίου. Στο μεταξύ τα γεγονότα του Β΄ Παγκοσμίου Πολέμου σταμάτησαν τις εργασίες. Κατά τη γερμανική κατοχή, τα παλιά καλλιτεχνικά μέλη του κτιρίου κολόνες, κιονόκρανα και τα γλυπτά του διαζώματος, ανάγλυφα παλιά και νέα αντίγραφα, τα πήραν διάφοροι ασυνείδητοι και καταστράφηκαν. Ελάχιστα διασώθηκαν και σήμερα μπορεί να τα δει κανείς στην αίθουσα των γλυπτών του Ιστορικού Μουσείου Ηρακλείου.

Το ισόγειο της Λότζια, όπως είναι σήμερα.

Η οικοδόμηση του μνημείου έγινε μετά το τέλος του Β΄ Παγκοσμίου πολέμου τη δεκαετία του 1960. Σήμερα η μεγάλη ολόφωτη αίθουσα της Λότζιας, στην οποία δόθηκε το όνομα του Ελευθ. Βενιζέλου, είναι η πολυτελέστερη και λαμπρότερη αίθουσα Δημοτικού Συμβουλίου, αντάξια της ιστορίας της πόλης και του μνημείου.

Ο Φραγκίσκος Μοροζίνι όμως δεν πρόφτασε να ολοκληρώσει το έργο του και έμεινε ατελείωτο το δρύφακτο, η κορωνίδα του οικοδομήματος. Η λότζα του Μοροζίνι, είχε σχήμα ορθογώνιο, μήκος 28μ. και πλάτος 11μ. θεμελιωμένη σε 12 βαθειά φρέατα, που συνδέονταν με υπόγεια τόξα, ανταποκρινόμενα στα τόξα του ισογείου. Αντιπροσωπεύονταν και οι δύο Ελληνικοί ρυθμοί. Στο ισόγειο ο δωρικός και στον όροφο ο ιωνικός. Η δυτική πλευρά είχε επτά τόξα.

Το μεσαίο στο ισόγειο ήταν η είσοδος. Τα άλλα ήταν ανοιχτά με χαμηλό θωράκιο. Οι κολώνες του ισογείου δωρικού ρυθμού και του ορόφου ιωνικού με ραβδώσεις. Στις γωνιές τετράγωνες παραστάδες. Στο επάνω μέρος του ισογείου υπήρχε διάζωμα με 82 τρίγλυφες μετώπες, που εικόνιζαν το λέοντα του Αγίου Μάρκου, τρόπαια, πανοπλίες κ.λ.π.

Κατά την περίοδο της Τουρκοκρατίας στη Λότζα εγκαταστάθηκε η ανώτερη Οικονομική Υπηρεσία της Κρήτης. Στο ίδιο οίκημα εγκαταστάθηκε και ο Γραμματικός της πόρτας όπως έλεγαν τον Χριστιανό υπάλληλο που διεκπεραίωνε τις, κυρίως οικονομικές, υποθέσεις των Χριστιανών προς τις τουρκικές αρχές.

Μετά την απελευθέρωση πρώτο μέλημα της Κρητικής Πολιτείας ήταν η δημοσίευση του αρχαιολογικού νόμου και η στέγαση στο ιστορικό αυτό οίκημα του αρχαιολογικού θησαυρού που είχε συγκεντρώσει ο Φιλεκπαιδευτικός Σύλλογος Ηρακλείου. Ο τότε μηχανικός του Δήμου Σαλίβερους έκανε το σχέδιο μετατροπής της οικοδομής το 1900 και άρχισαν οι εργασίες. Το κτίριο όμως δεν είχε την απαιτούμενη αντοχή και εγκατέλειψαν την προσπάθεια. Το 1701 ο Ιωσήφ Γκερόλα συγκέντρωσε όλα τα στοιχεία και τα έστειλε στον αρχιτέκτονα Berchet ο οποίος εκπόνησε το σχέδιο για την αναστήλωση της Λότζιας. Στο μεταξύ όμως το μνημείο ήταν επικίνδυνα ετοιμόρροπο και απεφάσισαν την κατεδάφιση του ορόφου. Το 1905 το οίκημα παραχωρήθηκε στο Δήμο για να οικοδομήσει το Δημαρχείο. 9 χρόνια μετά έρχεται στο Ηράκλειο ο Γκερόλα μαζί με τον Έφορο των Εθνικών Μνημείων της Βενετίας Max Ongharo. Στις 21/1/1915 ετέθη ο θεμέλιος λίθος σε βάθος 8-9μ. από τον ίδιο τον Γενικό Δ/ντή Ρούφο. Στην τελετή προσκλήθηκε και ο τότε Δήμαρχος Στυλ. Γεωργίου. Το έργο έφτασε στην περιοχή

της αποθήκης σε ύψος λίγα μέτρα πάνω από το κατάστρωμα του δρόμου και διακόπηκε τον Οκτώβριο του 1915 εξαιτίας των δραματικών πολεμικών γεγονότων της εποχής εκείνης. Τέλος, προκηρύχθηκε διαγωνισμός για την αποπεράτωση του Δημαρχείου. Τελευταίος μειοδότης ήταν ο Ανδρέας Μαυράκης. Στις 15 Ιουνίου 1932 υπογράφηκε το σχετικό συμβόλαιο με το Δήμαρχο Ανδρέα Παπαδόπουλο.

Τους πρώτους μήνες του 1935 εγκαταστάθηκαν στο νέο δημαρχείο οι δημοτικές υπηρεσίες. Αλλά η αναστήλωση της Λότζας δεν έγινε. Ο Δήμαρχος Μηνάς Γεωργιάδης θέλησε να συνεχίσει το έργο με τα σχέδια του Ονγκαρο. Ο εργολάβος Ιωάν. Παπαδογιάννης εγκαταστάθηκε την 22/10/1937.

Τα νέα πολεμικά γεγονότα και η κατοχή διέκοψαν και πάλι το έργο. Τα γλυπτά του διαζώματος, παλαιά και νέα αντίγραφα που έγιναν από Ιταλούς τεχνίτες που έφερε ο Όνγκαρο, καλλιτεχνικά μέλη του κτιρίου κ.λ.π. φυλάχθηκαν να χρησιμοποιηθούν στην οικοδόμηση της λότζας. Αλλά στην Κατοχή τα πήραν διάφοροι και ελάχιστα διασώθηκαν στο Ιστορικό Μουσείο, ως δείγμα. Η ανοικοδόμηση του μνημείου, ύστερα από μισό αιώνα, έγινε μετά το τέλος του πολέμου.

Το 1961 με την απόφαση του Υπουργού Προεδρίας ανετέθη η αρχιτεκτονική μελέτη για τη συνέχιση του έργου στους αρχιτέκτονες Ι.Τζομπανάκη και Ερωφίλη Μαθιουδάκη. Η μελέτη έγινε, εγκρίθηκε από την Αρχαιολογική Υπηρεσία και το έργο εκτελέστηκε από τον εργολάβο Γεωργ.Κασσιμάτη, με την εποπτεία των Εφόρων Αρχαιοτήτων Νικ. Πλάτωνος και Στυλ. Αλεξίου.

Το δεύτερο τμήμα της αρχιτεκτονικής μελέτης, για την ολοκλήρωση του έργου ανέθεσε ο Δήμος με απόφασή του, επί δημαρχίας Ανδρ. Καλοκαιρινού, στην Ερωφίλη Μαθιουδάκη. Τέλος, στην ίδια αρχιτέκτονα ανέθεσε ο Ελληνικός Οργανισμός Τουρισμού με την απόφασή του, τη μελέτη επίπλωσης και διακόσμησης η οποία εγκρίθηκε από τη Γενική Διεύθυνση Αρχαιοτήτων και Αναστηλώσεων.

Το Μικρό Σεράι

Στην καρδιά της πόλης του Ηρακλείου, στην οδό Ευρώπης αντιστέκεται ακόμα στο χρόνο, το "Μικρό Σεράι", ένα από τα χαρακτηριστικότερα και πιο σημαντικά δείγματα οικοδομημάτων της Βαλκανικής Αρχιτεκτονικής.³⁰

³⁰ "Το Ηράκλειο εντός των Τειχών", Χρ. Τζομπανάκη, εκδόσεις Τεχνικό επιμελητήριο Ελλάδος, 2000.

Χτίστηκε στα τέλη του 19ου αιώνα, το 1880 περίπου και εκεί κατοικούσε αρχικά η οικογένεια Τοσουνόγλου. Τα χρόνια της Τουρκοκρατίας στο "Μικρό Σεράι" κατέλυαν οι απεσταλμένοι των Κιοπρουλήδων οι οποίοι σύμφωνα με την επικρατέστερη εκδοχή ήταν γνωστοί μάστορες της εποχής κυρίως γεφυροποιοί. Το 1933 το Μικρό Σεράι αγοράζεται από το Θωμά Φανουράκη ως ανταλλάξιμο από την Τράπεζα της Ελλάδος. Ο Θωμάς Φανουράκης αναθέτει τότε την αναπαλαίωση και την ανακατασκευή του κτιρίου στον πιο γνωστό αρχιτέκτονα της εποχής, τον Κυριακού, ο οποίος "βάζει" όλο το μεράκι του και τις γνώσεις του και μετατρέπει το σπίτι σε στολίδι. Στο "Μικρό Σεράι" γεννιούνται λίγα χρόνια μετά οι σημερινοί ιδιοκτήτες του, τα αδέλφια Δημήτρης και Αντρέας Φανουράκης.

Η "Π" επικοινωνήσε με τον έναν εκ των δυο ιδιοκτητών τον Καρδιολόγο Δημήτρη Φανουράκη ο οποίος μας είπε χαρακτηριστικά: "Το ότι αυτό το κτίριο υπάρχει ακόμα και στολίζει την "άχαρη" πόλη μας, οφείλεται αποκλειστικά στη μητέρα μου τη Μαρία Φανουράκη, η οποία παρά τις όποιες οικονομικές δυσκολίες - αν και χήρα με δυο παιδιά να σπουδάζουν - αντιστάθηκε σθεναρά στους εργολάβους που "ξεκλήρισαν" ολόκληρη την περιοχή με τις αντιπαροχές. Το Μικρό Σεράι, αν δεν ήταν η Μαρία Φανουράκη τώρα θα ήταν κι αυτό πολυκατοικία όπως τόσα άλλα διατηρητέα. Κάποτε, ολόκληρη η οδός Ευρώπης ήταν ένα στολίδι από μόνη της με πολλά αρχοντικά παλιά κτίρια, βουβοί μάρτυρες μιας άλλης εποχής. Τώρα έχει απομείνει μόνο το "Μικρό Σεράι".

Το Σεράι, τα οποία κατασκευάστηκαν πρόσφατα

Το κεντρικό μπαλκόνι του κτιρίου

Πριν από 10 χρόνια οι απόγονοι της οικογένειας Τοσούνογλου που τώρα ζουν στην Κωνσταντινούπολη επισκέφθηκαν την οικογένεια Φανουράκη και το "Μικρό Σεράι". Ο κ. Δημήτρης Φανουράκης θυμάται: "Ήρθαν και είδαν το σπίτι. Ήταν μια πολύ συγκινητική στιγμή. Θυμόντουσαν πολλά από το σπίτι. Πολλά όμως είχαν αλλάξει... Όπως οι μπροστινές αποθήκες που δεν υπάρχουν πια. Μας είπαν πολλές ιστορίες...". Τον Οκτώβριο του 1979 το "Μικρό Σεράι" χαρακτηρίστηκε διατηρητέο και 4 μήνες αργότερα, στις 26 Φεβρουαρίου του 1980 η απόφαση αυτή δημοσιεύτηκε στο Φύλλο της Κυβερνήσεως. Το κτίσμα είναι διώροφο αλλά σε ένα τμήμα του σχηματίζεται και τρίτο επίπεδο. Στεγάζεται με ξύλινη κεραμοσκεπή στέγη. Η κάτοψή του αναπτύσσεται σε σχήμα Γ. Οι δυο πτέρυγες ανοίγονται σε ευρεία αυλή. Το ισόγειο είναι κατασκευασμένο από πέτρα ενώ οι όροφοι είναι ξυλόπηκτοι. Στο εσωτερικό του οικοδομήματος διατηρούνται σημαντικά κατασκευαστικά και λειτουργικά στοιχεία όπως χαμάμ, κρήνη, κόγχες και θυρώματα. Η ευρεία χρήση του ξύλου χαρακτηρίζει μορφολογικά το κτίσμα. Στις όψεις δημιουργούνται με ξύλο, ενδιαφέρουσες κατασκευαστικά και μορφολογικά λύσεις, μοναδικές στην πόλη: Παράθυρα εν σειρά υπέρθυρα, γείσα, ψευδοπαραστάσεις και ανοιχτοί εξώστες με τα κιγκλιδώματά τους.

Τα τελευταία 4 χρόνια το ένα κομμάτι του κτιρίου λειτουργεί ως καφετέρια χωρίς να έχει χάσει τον παραδοσιακό του χαρακτήρα. Το "Μικρό Σεράι" αναπαλαιώθηκε και πάλι, με έξοδα της οικογένειας Φανουράκη και αρχιτέκτονα τον Κώστα Οικονομάκη ο οποίος δούλεψε κάτω από την εποπτεία της 7ης εφορείας νεώτερων μνημείων Ηρακλείου.

Το μεγάλο παράπονο του Δημήτρη Φανουράκη είναι η αδιαφορία της πολιτείας όσον αφορά στα διατηρητέα κτίσματα. "Η πολιτεία δεν κάνει τίποτα. Αδιαφορεί πλήρως. Το μόνο που την ενδιαφέρει είναι να προβάλλει τις φωτογραφίες όλων αυτών των στολιδιών. Μα μέχρι πότε θα διατηρούνται;

Μέχρι πότε θα υπάρχουν ξεχασμένα απ όλους;". Ερωτηθείς για τα μελλοντικά σχέδια των ιδιοκτητών όσον αφορά στο "Μικρό Σεράι" ο κ. Φανουράκης ήταν κατηγορηματικός: "Να το ξεχάσουνε. Εμείς το θέλουμε και θα το κρατήσουμε μόνο και μόνο για να το βλέπουμε και να το θαυμάζουμε".

Η οικία Τσαχάκη

Εξαιρετο δείγμα του ρομαντικού νεοκλασικισμού, η οικία Τσαχάκη στην οδό Θεσσαλονίκης 11 στο Ηράκλειο, είναι ένα από τα ομορφότερα κτίρια της πόλης που διασώζονται. Σχεδιάστηκε από τον αρχιτέκτονα Δημήτρη Κυριακό ο οποίος φαίνεται ότι έχει επηρεαστεί σημαντικά από τις αρχιτεκτονικές λύσεις του Ε. Τσίλλερ. Στην οικία Τσαχάκη είναι εμφανείς σημαντικές ομοιότητες με το περίφημο μέγαρο Σταθάτου, έργο του Ε. Τσίλλερ που βρίσκεται στη γωνία της λεωφ. Βασιλίσσης Σοφίας με την οδό Ριζάρη, στην Αθήνα.

Η κατοικία εγκαινιάστηκε στις 25 Απριλίου του 1912, όπως μαρτυρείται από σχετική επιγραφή που είναι χαραγμένη στη δευτερεύουσα σιδερένια αυλόθυρά της. Ιδιοκτήτες του σπιτιού ήταν ο Μιχάλης και η Μαρία Τσαχάκη, γνωστοί έμποροι της εποχής που διατηρούσαν κατάστημα στη Λ. Καλοκαιρινού. Εκεί γεννήθηκαν και τα τέσσερα παιδιά τους 3 αγόρια και 1 κορίτσι. Το 1946, αμέσως μόλις φύγανε οι Γερμανοί το μεγαλύτερο από τα 3 αγόρια της οικογένειας ο Γιώργος Τσαχάκης παντρεύεται και μένει μαζί με τη γυναίκα του Ειρήνη και τους γονείς του στο αρχοντικό της οδού Θεσσαλονίκης.

Η κ. Ειρήνη Τσαχάκη, 88 χρονών πλέον (η πρώτη γυναίκα δικηγόρος στο Ηράκλειο) θυμάται: "Ήμουν νέα κοπέλα όταν ο Γιώργος με έφερε να μείνω σε αυτό το υπέροχο σπίτι: Ήταν λίγο μετά που φύγανε οι γερμανοί. Όσο ήταν εδώ, οι γερμανοί είχαν καταλάβει το οίκημα και το χρησιμοποιούσαν για γραφεία. Το "ρημάξανε" κυριολεκτικά. Μετά που τέλειωσε ο πόλεμος αναγκαστήκαμε να το επιδιορθώσουμε. Και αρχίσαμε από τα πατώματα όπου η κατάσταση ήταν απερίγραπτη".

Το κτίριο είναι λιθόκτιστο, διώροφο και στεγάζεται με ξύλινη κεραμοσκεπή στέγη. Η μορφολόγηση των όψεων του έχει γίνει με τη χρήση αυστηρών αξόνων συμμετρίας.

Μια από τις ερωτογραφίες του σπιτιού

Η "ουμπρούλι" της διατηρησίας

Η είσοδος του σπιτιού

Όπως ιδιαίτερη σημασία δίδεται στη διαμόρφωση του γωνιακού τμήματος: δημιουργείται πολυγωνική απότμηση με μικρό αύλειο χώρο εμπρός απ' αυτήν. Εδώ τοποθετείται και η κεντρική είσοδος η οποία ανοίγεται κάτω από εξώστη με ημικυκλική κάτοψη.

Αξιόλογες είναι επίσης και οι υπόλοιπες αρχιτεκτονικές και μορφολογικές επιλογές: ο ημικύκλιος εξώστης υποβαστάζεται από δωρικούς κίονες, οι γωνίες στις όψεις ορίζονται με πεσσούς και τονίζεται ιδιαίτερα η στέγη του κτίσματος. Πλήθος διακοσμητικών στοιχείων όπως παραστάδες, αετώματα, κόγχες και κεραμοπλαστικές κατασκευές συνθέτουν ένα άρτιο αισθητικά αποτέλεσμα.

Οι οροφές μάλιστα ορισμένων εσωτερικών χώρων έχουν διακοσμηθεί με οροφογραφίες. Αυτό το σπίτι είναι από τα διατηρητέα το καλύτερο. "Τότε χτίζανε γερά σπίτια, όχι όπως τώρα", λέει η κ. Ειρήνη Τσαχάκη.

Το αρχοντικό της οδού Θεσσαλονίκης κάποτε γνώρισε μεγάλες δόξες. Σήμερα ο χρόνος έχει αφήσει τα σημάδια του. Κομμάτια του μπαλκονιού καταρρέουν, πράγμα επικίνδυνο για τους περαστικούς. "Κανένας δεν ενδιαφέρεται για τα διατηρητέα πια. Ούτε η Πολιτεία, ούτε το Υπουργείο Πολιτισμού, κανένας", παραπονιέται η κ. Ειρήνη. "Εμείς ό,τι κάνουμε. Αύριο μάλιστα έρχονται μάστορες να επισκευάσουν το μπαλκόνι". Το αρχοντικό της οδού Θεσσαλονίκης 11 ανήκει πλέον στα 2 εγγόνια της Ειρήνης Τσαχάκη ενώ την επικαρπία έχει η μονάκριβη κόρη της η Μαρία.

Το πρώην Κονάκι του Ρασίχ Ασπράκη, η σημερινή οικία Χρονάκη είναι χτισμένο σε μια γειτονιά όπου στο τέλος του περασμένου αιώνα και στις αρχές του 20ου βρισκόταν συγκεντρωμένη η αριστοκρατία των Τούρκων και των Χριστιανών της πόλης: τη συνοικία του Σουλτάν Ιμπραχίμ όπως την έλεγαν οι Τούρκοι από το ομώνυμο τζαμί ή τη συνοικία “Κουτάλα” όπως την έλεγαν οι Χριστιανοί. Εκεί εγκαταστάθηκαν σε αρχοντικά με αυλές και περιβόλια ανάμεσα σε καλντερίμια και σοκάκια, εύπορες οικογένειες Χριστιανών ή Τούρκων αγάδων αλλά και άλλες σημαντικές δραστηριότητες της εποχής (το Αγγλικό Προξενείο, το Φράγγικο Σχολείο, το θέατρο, το Ροϊδη, το Καζίνο κ.α.). Με την πάροδο του χρόνου, καταδικασμένοι από την πολεοδομική εξέλιξη και τους οικοδομικούς κανονισμούς που επέβαλλαν τις “διανοίξεις των δρόμων”, τα καλντερίμια και τα σοκάκια διαπλατύνθηκαν και οι χώροι των περιβολιών... χτίστηκαν.

Το κονάκι του Ρασίχ Ασπράκη, η τωρινή “Οικία Χρονάκη” διατηρητέο και απαλλοτριωμένο από το 1969, είναι ένα από τα λίγα σπίτια της γειτονιάς που αντιστάθηκαν στην ισοπέδωση ή την “αξιοποίησή” τους.

Σύμφωνα με εκτιμήσεις και συμπεράσματα που προκύπτουν από διάφορα δεδομένα, το σπίτι χτίστηκε μετά το μεγάλο καταστροφικό σεισμό του 1856 και αποτελεί τμήμα ενός μεγαλύτερου αρχοντικού. Σύμφωνα με μια εκδοχή ο Πασάς είχε εγκαταστήσει στο σπίτι μια κοπέλα την οποία την έλεγαν Εμινέ και συχνά-πυκνά την επισκεπτόταν.

Στις συμβάσεις αγοραπωλησίας, το ακίνητο περιγράφεται ως “ανταλλάξιμο” και αποτελούμενο από “πέντε ισόγεια δωμάτια, πέντε ανώγεια, ελαιαποθήκη, φρέαρ, τρεις αποθήκες, τεσσάρων αυλάς, τρεις εξόδους, κήπον, λιθόκτιστον υδαταποθήκην και ημίσειαν μασούραν ύδατος” συνολικής εκτάσεως 1456 m², φαίνεται δε ότι, το 1932, αποκτήθηκε εξ’ αδιαιρέτου από τους Ιωάννη Χατζηκονόμου και Ευστράτιο Πέππα ύστερα από δημοπρασία προκηρυχθείσα από την Εθνική Τράπεζα. Το 1938 ο Ιωάννης Χατζή-κόμνου μεταπώλησε το μερίδιό του, μέρος του οποίου αγοράστηκε από τον τελευταίο ιδιοκτήτη του σπιτιού, το Γιάννη Χρονάκη, ο οποίος, μόνο το 1952, μετά από διανεμητήρια συμβόλαια, καταφέρνει να έχει στην κατοχή του το συγκεκριμένο τμήμα.

Ο ίδιος και η οικογένειά του, με μεγάλες προσπάθειες, μέσα από τις καταστροφικές συνέπειες του πολέμου και τις πολεοδομικές εξελίξεις, κατάφερε να συντηρεί το σπίτι μέχρι το 1969. Γι’ αυτό ο Δήμος στην ευθύνη του οποίου περιήλθε η χρήση της οικίας, την καθιέρωσε με την ονομασία “Οικία Χρονάκη”. Δεν πρέπει να παραλειφθεί επίσης η αναφορά στην

απεριόριστη φροντίδα και αγάπη των τελευταίων κατοίκων του σπιτιού, του Νίκου και της Παγώνας Βασιλάκη.

Το 1969 η “Οικία Χρονάκη” κηρύχθηκε διατηρητέο μνημείο και απαλλοτριώθηκε από το Υπουργείο Πολιτισμού.

Το 1983, μετά από αίτημα του Δημοτικού Συμβουλίου, το Υπουργείο Πολιτισμού εγκρίνει την παραχώρηση του ακινήτου στο Δήμο Ηρακλείου με την προϋπόθεση ότι αυτός θα αναλάμβανε εξ’ ολοκλήρου τη δαπάνη αποκατάστασης του κτιρίου-όπως και έγινε.

Την “οικία Χρονάκη” ύστερα από σχετική πρόταση του σκηνογράφου κ. Γιώργου Ανεμογιάννη κοσμεί ένα σύνολο παλαιών, ανατολικής προέλευσης, επίπλων. Τα περισσότερα από τα έπιπλα αυτά είναι τοποθετημένα στον όροφο. Στους τοίχους του κτιρίου έχουν αναρτηθεί πίνακες του Ηρακλειώτη ζωγράφου Ευ. Μαρκογιαννάκη και είκοσι περίπου χάρτες και γκραβούρες του 17ου και 18ου αιώνα. Επίσης, σε δυο προθήκες, που είναι τοποθετημένες στο προ του χαμάμ δωμάτιο του ορόφου, εκτίθεται μια μικρή συλλογή παλαιών ταχυδρομικών δελταρίων (καρτ ποστάλ) με φωτογραφίες κυρίως το Μπεχαεντίν και θέματα από τη ζωή του Ηρακλείου.

Τέλος, στον παράπλευρο του κτιρίου είναι τακτοποιημένοι και συντηρούνται πίνακες της συλλογής του Δήμου Ηρακλείου, πολλοί από τους οποίους θα βρουν μελλοντικά μια θέση στη “Δημοτική Βιβλιοθήκη”. Όσον αφορά τώρα στα χαρακτηριστικά κατασκευής της οικίας Χρονάκη, το κτίριο αποτελεί αξιόλογο δείγμα της Βαλκανικής Αρχιτεκτονικής στην κατασκευή του οποίου έγινε χρήση μορφολογικών στοιχείων του νεοκλασικισμού. Η διάταξη των επιμέρους όγκων του είναι πολύπλοκη και γίνεται γύρω από υπαίθριες και ημιυπαίθριες αυλές που ήταν επιστρωμένες με βοτσαλωτά δάπεδα. Το ισόγειο όπως και τμήματα του ορόφου είναι κατασκευασμένα με λιθοδομή ενώ το υπόλοιπο κτίσμα είναι ξυλόπηκτο. Το ξύλο γίνεται το κυρίαρχο δομικό και μορφολογικό στοιχείο του οικοδομήματος. Εξαιρετικά σημαντικές είναι οι διάφορες ξυλοκατασκευές στο εσωτερικό όπως ταβάνια, μωσάντρες και διαχωριστικά πετάσματα, τα οποία αποτελούν εξαιρετικά δείγματα της αρχιτεκτονικής και αισθητικής αντίληψης που χαρακτηρίζει αυτή την ομάδα κτισμάτων. Ιδιαίτερο ενδιαφέρον παρουσιάζει ο ζωγραφικός διάκοσμος των κυρίων εσωτερικών χώρων, με την θεματική του ποικιλία και τα ζωντανά χρώματα.

Πανάνειο Δημοτικό νοσοκομείο

Το Πανάνειο Δημοτικό Νοσοκομείο κατασκευάστηκε με δαπάνη του Παναού και Αθηνάς Θεοδουλάκη για να λειτουργήσει ως θεραπευτήριο. Οφείλει την ονομασία του στο όνομα του ιδρυτή του. Σύμφωνα με τις μαρμάρινες επιγραφές οι οποίες έχουν εντοιχιστεί στην είσοδο του κτηρίου, ο θεμέλιος λίθος του ασύλου τούδε των νοσούντων τέθηκε στις 28 Μαΐου 1895. Η επανάσταση του 1896 διέκοψε τις εργασίες κατασκευής του, οι οποίες άρχισαν εκ νέου το Νοέμβριο του ίδιου έτους, για να σταματήσουν ξανά το 1897.

Μετά τη σύσταση της Κρητικής Πολιτείας οι εργασίες επαναλήφθηκαν το Δεκέμβριο του 1900. Σύντομα το έργο τελείωσε και τα επίσημα εγκαίνια τελέστηκαν με μεγαλοπρέπεια στις 10-2-1902 στον Ναό του Αγίου Παντελεήμονος που κατασκευάστηκε στο μεγάλο αίθριο του κτηριακού συγκροτήματος. Τότε, οι ιδρυτές του το παραχώρησαν στον ιερό ναό του Αγίου Μηνά, ενώ ένα χρόνο αργότερα η ενοριακή επιτροπή το μεταβίβασε με συμβολαιογραφική πράξη στον Δήμο Ηρακλείου.

Εσωτερικό πέρασμα

Είσοδος κτηρίου

Η θέση όπου κατασκευάστηκε το συγκρότημα επιλέχθηκε, μετά από έρευνα, ως η πλέον υγιεινή εντός της περιμέτρου των τειχών. Το κτήριο είναι λιθόκτιστο και στεγαζόταν με ξύλινη κεραμοσκεπή στέγη. Επειδή το οικοπέδο στο οποίο κτίστηκε είχε έντονη κλίση από δυσμάς προς ανατολάς το δυτικό τμήμα του εμφανίζεται ισόγειο ενώ το ανατολικό είναι διώροφο. Η οργάνωση των χώρων και η μορφολόγηση των όψεων έγινε σύμφωνα με τα νεοκλασικά πρότυπα της εποχής, συνδυασμένα θαυμάσια με τη λιτή και αυστηρή λειτουργικότητα που επέβαλε η χρήση του κτίσματος.

Η αρχιτεκτονική μορφή του είναι ιδιαίτερα ενδιαφέρουσα. Το κεντρικό τμήμα έχει σε κάτοψη μορφή ορθογωνίου παραλληλογράμου, στο κέντρο του οποίου σχηματίζεται μεγάλη αυλή-αίθριο. Στο αίθριο δεσπόζει ο ναός του Αγίου Παντελεήμονα. Οι πτέρυγες του κτίσματος όπου υπήρχαν οι θάλαμοι των ασθενών, διατάσσονταν στην ανατολική και τη δυτική πλευρά του αιθρίου. Η δυτική πλευρά έχει δύο ακόμη τμήματα, που εκτείνονται προς βοράν το ένα και προς νότο το άλλο, πέραν του βασικού παραλληλογράμμου της κάτοψης τα οποία προσδίδουν μεγαλύτερο μήκος στην πλευρά αυτή. Ο διαμήκης άξονας των πτερύγων εκτείνεται από βορρά προς νότο και έτσι όλοι οι θάλαμοι του νοσοκομείου είχαν ανατολικό ή δυτικό προσανατολισμό.

Τοξωτό πέρασμα μετά την είσοδο του κτηρίου

Στην σύνθεση των όψεων κυριαρχούν οι άξονες συμμετρίας. Τα ανοίγματα είναι υψίκορμα. Οι γωνίες του κτηρίου τονίζονται με λαξευμένη εμφανή ισόδομη λιθοδομή ενώ ψευδοπαραστάδες ορίζουν τις όψεις. Η κύρια είσοδος είχε διαμορφωθεί στο κεντρικό τμήμα της δυτικής όψης του συγκροτήματος. Προς αυτήν οδηγούσε στεγασμένη διάβαση, το στέγαστρο της οποίας έφερε πολύ ενδιαφέροντα μορφολογικά στοιχεία από λεπτοδουλεμένο ξύλο.

Γενική άποψη του συγκροτήματος

Άποψη του κτηρίου του νοσοκομείου

[Ενδρείο Κρήτης](#)

Το Ενυδρείο "CretAquarium" αποτελεί τμήμα του ευρύτερου κτιριακού συγκροτήματος του «ΘΑΛΑΣΣΟΚΟΣΜΟΥ» του ΕΛ.ΚΕ.Θ.Ε. Κρήτης, στο χώρο της πρώην Αμερικανικής Βάσης Γουρνών, 15 χιλιόμετρα από την πόλη του Ηρακλείου.³¹

Με το ενυδρείο, τις σύγχρονες εγκαταστάσεις του Ινστιτούτου Θαλάσσιας Βιολογίας και Γενετικής και του Ινστιτούτου Ιχθυοκαλλιέργειών, το σύμπλεγμα του «ΘΑΛΑΣΣΟΚΟΣΜΟΥ» αποτελεί ένα μοναδικό πάρκο έρευνας, εκπαίδευσης, πολιτισμού και αναψυχής, το οποίο σκοπό έχει να προωθεί και να διαχέει την γνώση για το θαλάσσιο περιβάλλον.

Το CretAquarium περιλαμβάνει 32 δεξαμενές συνολικής χωρητικότητας 1.600.000 λίτρων θαλασσινού νερού. Πενήντα σημεία παρατήρησης επιτρέπουν στους επισκέπτες να βλέπουν τη ζωή και τις συνήθειες των πλασμάτων της θάλασσας, ενώ ειδικές κάμερες αναδεικνύουν «κρυφά» σημεία των δεξαμενών.

Υπογραμμίζοντας τη σχέση του ανθρώπου με τη θάλασσα, το CretAquarium Θαλασσόκοσμος σκοπό έχει να προκαλέσει το θαυμασμό και το σεβασμό του επισκέπτη για τον πανέμορφο κόσμο της Μεσογείου, αποκαλύπτοντας τη μοναδικότητα του, τους οργανισμούς του και τα οικοσυστήματα του. Ελπίζει να εμπνεύσει τον κάθε επισκέπτη να ενδιαφερθεί, να ευαισθητοποιηθεί και να κινητοποιηθεί για θέματα που αφορούν το υγιές μέλλον και την ανάπτυξη του θαλασσίου περιβάλλοντος.

10. Λαογραφικά στοιχεία

Στη διαμόρφωση της φυσιογνωμίας της πόλης σημαντική θέση έχει η λαογραφία της, η οποία αποτελεί βασικό ανθρωποποίητο στοιχείο. Η Κρήτη απομονωμένη στο νότιο άκρο του ελληνισμού, στο σταυροδρόμι των τριών ηπείρων, δημιούργησε και διατήρησε μεγάλη τοπική πολιτιστική παράδοση, ενώ συγχρόνως δέχτηκε και αφομοίωσε ποικίλες επιδράσεις από Ανατολή και Δύση.

³¹ Ιστοσελίδα ενυδρείου: «Θαλασσόκοσμος»

Σε μια ευρύτερη πάντως θεώρηση, η πολιτιστική παράδοση της Κρήτης εντάσσεται στη γενικότερη παράδοση του Αιγαίου, με αρκετά κοινά ή όμοια στοιχεία, όπως είναι το σπίτι η ενδυμασία, η γαστρονομία, η μουσική κ.α. Η γλώσσα, τα ήθη και έθιμα, οι αυτοσχέδιες μαντινάδες, οι παροιμίες, οι μύθοι, οι ευτράπελες διηγήσεις, τα αστειολογήματα, οι ευχές, οι κατάρες, τα ξόρκια και τόσες άλλες εκφράσεις της κοινωνικής ζωής, αποτελούν μνημεία του λόγου. Στο λαϊκό αυτό πολιτισμό πρέπει να προστεθούν και τα δημιουργήματα της λαϊκής παραδοσιακής τέχνης, που είναι η λαϊκή αρχιτεκτονική, η γλυπτική, η κεραμική – αγγειοπλαστική, η ζωγραφική, καθώς και οι τέχνες με το γυναικείο χαρακτήρα, όπως είναι η πλεκτική, η κεντητική και η υφαντική ...

10.1 Παραδοσιακή αρχιτεκτονική κατοικιών

Θα εξετάσουμε την οικιστική «πολιτική» της περιοχής του Ηρακλείου κατά τους νεότερους χρόνους (1898 έως σήμερα). Η βαθιά επιθυμία του κρητικού λαού για ένωση με την Ελλάδα πραγματοποιήθηκε αρκετά χρόνια αργότερα από την ελληνική επανάσταση και μετά από νέους αγώνες. Η Κρητική Βουλή ψήφισε επανειλημμένα την ένωση της μεγαλονήσου με την Ελλάδα. Η ένωση πραγματοποιήθηκε επίσημα μετά το τέλος των Βαλκανικών Πολέμων (1912 - 1913) με την υπογραφή της συνθήκης του Λονδίνου (17/30 Μαΐου 1913), ακολουθώντας το νησί τις τύχες της ελεύθερης Ελλάδας.

Η οικιστική συνέχεια της Κρήτης, παρ' όλες τις μεγάλες καταστροφές που γνώρισε το νησί, Δε σταμάτησε ποτέ. Οι πόλεμοι, οι επαναστάσεις αλλά κι η πείνα, οι επιδημίες κι οι σεισμοί που αποδεκάτιζαν τον πληθυσμό δεν ενθάρρυναν τους κατοίκους που με πείσμα και με μια αξιοθαύμαστη ζωντάνια έχτιζαν και ξανάχτιζαν τους οικισμούς τους στην ίδια σχεδόν θέση από την Αρχαιότητα μέχρι σήμερα. Η μελέτη της οικιστικής συνέχειας από τη μια εποχή στην άλλη μας δείχνει ότι οι περισσότεροι οικισμοί κάθε περιόδου κατοικούνται και την επόμενη

περίοδο. Σήμερα στο νησί διατηρούνται πολλοί οικισμοί από την Αρχαιότητα κρατώντας αναλλοίωτο το όνομα τους όπως η Μίλατος, η Τύλισσος, η Πολυρρήνια κ.α. Το πλέγμα των οικισμών της Βενετοκρατίας έχει ακόμη διατηρηθεί χωρίς μεγάλες αλλαγές. Οι Τούρκοι δεν έχτισαν καινούργιους οικισμούς και τέλος ονομασίες οικισμών όπως Γάζι, Μουχτάρι κ.α. προέρχονται πιθανότατα από την εποχή της Αραβοκρατίας.

Πολεοδομικός χαρακτήρας κρητικών οικισμών

Αξιοπρόσεκτο χαρακτηριστικό της οικοδόμησης στο νησί είναι η θέση των τριών βασικών πόλεων - Χανιά, Ρέθυμνο, Ηράκλειο - στα βόρεια παράλια έτσι ώστε η αλυσίδα της οικιστικής εξέλιξης να είναι αρραγής. Εκτός από τις μεγάλες πόλεις το νησί έχει πολλά χωριά και οικισμούς (μόνιμους και εποχιακούς - μετόχια). Στην πλειοψηφία τους τα χωριά και οι οικισμοί είναι ορεινοί ή ημιορεινοί (μέχρι 800 μέτρα υψόμετρο και ακόμα μεγαλύτερο για τα μετόχια). Τα σπίτια στους ορεινούς οικισμούς είναι διατεταγμένα αμφιθεατρικά στις πλαγιές ή στις κορυφές λόφων και, κατ' αυτό τον τρόπο, δημιουργείται ένα φυσικό οχυρό για προφύλαξη από τις πειρατικές επιδρομές. Η αμφιθεατρική διάταξη ακολουθεί το σχήμα του λόφου και αναπτύσσεται με κέντρο την εκκλησία, την πλατεία και το καφενείο. Η δόμηση είναι τις περισσότερες φορές πυκνή και συνεχής - όπως γενικά στους οχυρούς οικισμούς, όπου κύριο μέλημα είναι η προστασία από τους πειρατές - και αλλού αραιή και ελεύθερη. Οι οικισμοί - αρμονικά δεμένοι με το περιβάλλον - λόγω της θέσης τους πάνω στο ύψωμα είναι χωρισμένοι σε τρεις γειτονιές : Πανωχώρι, Μεσοχώρια και Κατωχώρι. Οι παραθαλάσσιοι οικισμοί ήταν ελάχιστοι μέχρι τα μέσα του 19ου αιώνα, λόγω της μάστιγας των πειρατικών επιδρομών που ανάγκαζε τους κατοίκους να συγκεντρώνονται στις μεγάλες οχυρωμένες πόλεις ή στο εσωτερικό του νησιού, σε όσο το δυνατόν πιο απρόσιτους και οχυρούς από τη φύση τους τόπους. Μετά το τέλος του 19ου αιώνα πραγματοποιήθηκε ο εποικισμός παλαιών ερημωμένων βενετσιάνικων παραλιακών θέσεων - Άγιος Νικόλαος (Castel Mirambello), Σητεία, Παλαιοχώρα (Selino), Πάνορμο (Castel Milopotamo).

Το λαϊκό σπίτι

Το κρητικό λαϊκό σπίτι ανήκει στον τύπο του πλατυμέτωπου ή στενομέτωπου μονόσπιτου. Είναι λιτό, με απλή κυβική μορφή και μ'ελάχιστα ανοίγματα. Τα υλικά είναι η πέτρα, το ξύλο και το χρώμα. Οι Κρητικοί τα χρησιμοποιούν στη φυσική τους κατάσταση ή πολύ λίγο επεξεργασμένα, με μια πρωτόγονη αίσθηση της ύλης, συνεχίζοντας έτσι στη μορφή αλλά και στην

κατασκευή τον αρχέγονο τύπο του προϊστορικού σπιτιού της Κρήτης. Έχει έναν αυστηρό, ασκητικό χαρακτήρα. Πολλές φορές δύσκολα το ξεχωρίζεις από το βουνό όπου είναι γαντζωμένο.

Ο χαρακτήρας του κρητικού σπιτιού δικαιολογείται από την τραχύτητα του χώρου αλλά και της ζωής. Το βουνό, πηγή ζωής και καταφύγιο, οι συνεχείς επαναστάσεις και καταστροφές έκαναν τον Κρητικό να μην πιστεύει στην μονιμότητα του κτίσματος του. Αναγκασμένος να ξαναχτίζει από την αρχή πάνω στα ερείπια το σπίτι του, το χτίζει μ'έναν τρόπο πρόχειρο και γρήγορο, δίνοντας έτσι το χαρακτήρα του προσωρινού. Μέσα από την ανάγκη για βελτίωση της ζωής του Κρητικού το λαϊκό σπίτι εξελίχθηκε με τις εξής μορφές :

- ο Θολιαστό σπίτι ή μητάτα ή κούμοι
- ο Σπίτι με δώμα
- ο Σπίτι με στέγη
- ο Σπίτι με στέγη και σαχνισί

Θολιαστό σπίτι ή μητάτα ή κούμοι

Τομή Α-Α

Κάτοψη

Το θολιαστό σπίτι ή αλλιώς σπιτοκάλυβο είναι πέτρινο καμπυλόμορφο σπίτι, κυκλικού συνήθως σχήματος σκεπαζόμενο με "ψευδοθόλο". Σήμερα υπάρχει μόνο σε έρημες τοποθεσίες και κατοικείται από τσοπάνους. Το συναντούμε στο οροπέδιο της Νίκαιας, στον Ψηλορείτη, στα Σφακιά αλλά και σε άλλες περιοχές. Η μορφή του είναι όμοια με τις προϊστορικές κυκλικές καλύβες της Σκωτίας και της Ιρλανδίας, τα χτίσματα με εκφορικό θόλο στην Απουλία, στη Σαρδηνία και στις Βαlearίδες. Βασικά υλικά του είναι τα κλαδιά και η πέτρα καθώς η έλλειψη ξυλείας είναι πλήρεις από την περιοχή. Στο πέρασμα των χρόνων δέχτηκε τροποποιήσεις και έτσι σήμερα μπορούμε να το βρούμε με ελλειπτικό σχήμα, στεγασμένο με δώμα - με λιακό - οριζόντιο και παραδοσιακό. Το καμπυλόσχημο αυτό σπίτι δεν κατοικείται πια μόνιμα, αποτελεί εποχιακό καταφύγιο από τους τσοπάνους και βρίσκεται μακριά από τα χωριά, ψηλά στα βουνά. Τα περισσότερα από αυτά που έχουν σωθεί μέχρι σήμερα βρίσκονται σε άσχημη κατάσταση εξαιτίας της περαστικής χρήσης τους.

Όπως προαναφέρθηκε, το κυκλικό ή ελλειψοειδές σχήμα του καταλήγει σ'έναν ψευδοθόλο. Ο θόλος αυτός, κατασκευασμένος από σχιστόπλακα, είναι υπερυψωμένος έτσι ώστε στη μέση του σπιτιού ο άνθρωπος να στέκεται όρθιος ενώ στα πλαϊνά του πρέπει να σκύβει. Η

πόρτα είναι στενή και χαμηλή, ενώ παράθυρα δεν υπάρχουν. Για την κατασκευή χώρων μαγειρέματος και τζακιού χρησιμοποιούνται πέτρες, ενώ οι κατασκευές αυτές είναι πολύ απλές και λιτές. Επίσης μια μεγάλη σχιστόπλακα χρησιμοποιείται για τραπέζι. Αρχικά στο θολιαστό σπίτι δεν υπήρχε κανένα άνοιγμα εκτός από την πόρτα. Όμως ήταν εξαιρετικά δύσκολος ο εξαερισμός και ο φυσικός φωτισμός του χώρου. Με την εξέλιξη της μορφής του, δημιουργείται ένα άνοιγμα στην κορυφή του θόλου με απλό τράβηγμα μερικών πετρών, βοηθώντας έτσι στην έξοδο του καπνού από τον χώρο. Αργότερα η πόρτα γίνεται ψηλότερη και το πάτωμα αποκτάει δύο επίπεδα δημιουργώντας ένα χώρο για ύπνο στρωμένο με θάμνους. Ακόμη ανοίγεται ένα μικρό παραθυράκι και μια θυρίδα χωνευτή στον τοίχο για το λυχνάρι, το μαχαίρι και ψωμί.

Πρόσοψη

Κάτοψη

Τομή Α-Α

Το επόμενο βήμα είναι η μεταβίβαση του σχήματος της κάτοψης από κύκλο σε έλλειψη. Στο νέο σχήμα παραμένουν τα δύο επίπεδα του δαπέδου για χρήση ύπνου. Ο θόλος ενώ ήταν ανασηκωμένος παίρνει πιο χαμηλή μορφή. Έτσι σιγά-σιγά χάνει το σπίτι την αρχική του κατάσταση και πλησιάζει το γωνιασμένο σπίτι, αλλάζοντας συγχρόνως και η εσωτερική διαρρύθμιση με περισσότερες λειτουργίες.

Με το πέρασμα των χρόνων την θέση του θόλου παίρνει η επίπεδη οροφή με ξύλινα δοκάρια. Το σπιτοκάλυβο με δώμα (με λιακό) και ο τοίχος γίνεται λεπτότερος δημιουργώντας ταυτόχρονα έναν αναβαθμό εκεί που ενώνεται με την οροφή. Μια άλλη κατασκευή πρωτόγονου θολιαστού κτίσματος συναντούμε στα

Σφακιά, Οροπέδιο του Ασφένδου. Ο θόλος είναι πολύ χαμηλωμένος και η κατασκευή πρωτόγονη. Κτίζουν καμάρες με λάσπη και ημιλαξωτές πέτρες, σε απόσταση 10 - 20 εκ. την μια από την άλλη, σχηματίζοντας έτσι μια σειρά τόξων. Τα ενδιάμεσα κενά γεμίζουν με πέτρες γεμάτες κοιλότητες που δένουν η μια με την άλλη. Έτσι η κατασκευή στηρίζεται μάλλον στην τριβή παρά στις ενεργητικές ωθήσεις. Ο θόλος δεν μένει τελικά εμφανής αλλά σκεπάζεται με δώμα.

Σπίτια με “λιακό” στηριγμένο σε δοκάρια και μεσοδόκια

α. Στενομέτωπα σπίτια χωρίς στύλο

Η απλούστερη και φτωχότερη μορφή κρητικού λαϊκού σπιτιού, ανήκει στον τύπο του στενόμακρου ορθογώνιου μονόχωρου σπιτιού, που είναι σκεπασμένο με δώμα. Η στενή μεριά

εμφανίζεται στην πρόσοψη (γι' αυτό και στενομέτωπο) και συγκεντρώνει όλες τις λειτουργίες στο εσωτερικό του. Στο βάθος υψώνεται φαρδύ σκαλοπάτι γύρω στους 40 πόντους, δηλαδή ένα χωμάτινο επίπεδο. η γνωστή πεζούλα. Αυτή χρησιμοποιείται ως χώρος ύπνου της οικογένειας, ο φωτισμός της οποίας γίνεται από τον ανηφορά και την πόρτα, ενώ το τζάκι βρίσκεται εντοιχισμένο με καμπυλόσχημη κόχη και χρησιμεύει για το μαγείρεμα. Ο απλός αυτός τύπος σπιτιού αποτελεί απλή παραλλαγή που σιγά σιγά οδηγεί στην ιδέα της διμερούς διαίρεσης. Η διαβάθμιση του επιπέδου στο βάθος της μονοκάμαρας σκιαγραφεί τον στοιχειώδη και προδρομικό τύπο παταριού που θα εξελιχθεί με ξύλινες μορφές στο "σοφά".

Πρόσοψη

Κάτοψη

Στην πρόσοψη συναντάμε το αυληδάκι και την τοξωτή πόρτα στο ύψος του ανθρώπου για είσοδο που είναι συνήθως μετακινημένη από τον άξονα του κτίσματος προς την άκρη.

Οι διαστάσεις που προκύπτουν από τις κατασκευαστικές δυνατότητες των υλικών, όπως είναι τα μήκη των ξύλων για την κατασκευή του δώματος, που κυμαίνονται από 2.50 έως 3.50 μέτρα, και το διαθέσιμο χώρο για το χτίσιμο του σπιτιού, στο στενομέτωπο τύπο, το πλάτος δεν ξεπερνά τα 3.50 μέτρα και το μήκος βρίσκεται σε αναλογία 1:2 ή 1:3, ενώ η επιφάνεια του σπιτιού κυμαίνεται από 25 έως 35 τ.μ. Το μονόχωρο σπίτι είναι κι αυτό στενομέτωπο χτίσμα, με χαμηλό ξύλινο πατάρι για τον ύπνο, γωνιακό τζάκι για θέρμανση και χτιστή πεζούλα κολλητά στον τοίχο για κάθισμα. Εδώ, το φως μπαίνει από παράθυρα, ενώ στην πρόσοψη στενάχωρο "στεγαστό" - ή διαφορετικά "στεγάδι"- μπροστά από την πόρτα για να προστατεύει από τον αέρα, τη βροχή και το χιόνι. Η κάτοψη

διαγράφει την τριμερή διαίρεση σε βάθος στεγαστό - σπίτι - πατάρι, και θυμίζει τα απλά προϊστορικά μινωικά μέγαρα. Το μονόχωρο σπίτι μικραίνει. Όλα πιο πυκνά, πιο δεμένα και μικρά. Το ξύλινο πατάρι υψώνεται στο 1.70 μέτρα και τα "ωζά", ζούνε μαζί με τους ανθρώπους κάτω από το πατάρι (μαγαντζές). Γι' αυτό και δίφυλλη φαρδιά πόρτα στην πρόσοψη για να περνάνε τα ζωντανά.

Ο συνδυασμός τώρα, κατά παράθεση, δύο στενομέτωπων σπιτιών με πατάρι, σε διαφορετικές, αλλά συγγενικές παραλλαγές, οδηγεί στη δημιουργία του δίχωρου σπιτιού, δηλαδή του σπιτιού με δύο κάμαρες, ενώ ταυτόχρονα η ύπαρξη ημιυπόγειου χώρου κάτω από το πατάρι που αποτελεί υποδιαίρεση του χώρου και κατά την κατακόρυφη έννοια, προμηνύει την

εξέλιξη προς το δίπατο. Ωστόσο, καταξιώνεται μορφολογικά και συνθετικά η πρόσοψη, καθώς προκύπτει από δομική ανάγκη και αυτάρκεια που η ολοκλήρωσή της, συμπληρώνει τη δεύτερη φάση των μεταβυζαντινών χτισμάτων. Στη συνέχεια, το σπίτι μεγάλωσε, απλώθηκε με τρεις κάμαρες σε ανάπτυξη και σχηματισμό στενομέτωπο που φαρδαίνει κατά την πρόσοψη σε σχήμα οργανικά κλειστό και λειτουργικά ελεύθερο. Αναφερόμαστε στην ανάπτυξη, δηλαδή στο άπλωμα των δύο χώρων μπροστά, σάλας και υπνοδωματίου, που χαράζουν το σχέδιο της κάτοψης του τρίχωρου σπιτιού, ενώ η προσαρμογή του στις κλίσεις - ανισοσταθμίες - του εδάφους, δημιουργεί εξωτερικά τις πέτρινες σκάλες και τους υπερυψωμένους όγκους στην πρόσοψη.

Στη συνέχεια, η δημιουργία δίπατου με ξύλινη σκάλα στο εσωτερικό, δίχωρο, στο κατώ και εξώστη στον όροφο, αποτέλεσε τον τύπο κατοικίας που θα απλωθεί αρκετά στην Κρήτη για να αντικατασταθεί αργότερα αρχοντιά της πλατυμέτωπης παραλλαγής, που κυριεύσε το νησί. Ωστόσο, μια σειρά από τρία δίπατα σπίτια θα μπορούσε να σκιαγραφήσει την τάση για ανάταση, για πορεία και επέκταση καθ' ύψος με συνεχή αναζήτηση για χώρο και φως. Η κάτοψη, η οποία εξελίσσεται ελαφρά τετράγωνη ανεπαίσθητα στενομέτωπη με εσωτερική ξύλινη σκάλα που ανεβάζει από το μονόχωρο κατώ στο μονόχωρο ανώι, αποτελεί σίγουρα αστική διάταξη και όχι παραδοσιακή. Τα ασυνήθιστα ψηλά στηθαία που χτίζονται από ανάγκη προστασίας από τους Τούρκους, δίνουν χαρακτήρα κατάκλειστης αυλής συγκεντρώνοντας τις λειτουργίες ψηλά. Τέτοια σπίτια αποτελούν το ενδιάμεσο στάδιο δίπατης και τρίπατης κατοικίας, που συνεχώς εξελίσσεται.

Ο αστικός χαρακτήρας αγγίζει τώρα περισσότερο τις κρητικές κατοικίες, τρίπατα με πολλά παράθυρα, όπου οι μεταβυζαντινές αναφορές σε συνδυασμό με τα βενετσιάνικα και τα τούρκικα πολυώροφα σπίτια οδηγούν στο τετράπατο στενομέτωπο σπίτι με πολλαπλή διαίρεση της κάτοψης σε βάθος. Παράλληλα, οι προσόψεις άλλοτε ντύνονται με μεταβυζαντινά και αιγαιοπελαγίτικα στοιχεία και άλλοτε με δομικά και μορφολογικά χαρακτηριστικά ανάμειχτα ή εντελώς ξένα. Η αυλή θα κατέβει από την ταράτσα του σπιτιού στη γη, για να συμμετέχει αργότερα στο παιχνίδισμα των χώρων της κάτοψης.

β. Στενομέτωπα σπίτια με στύλο

Το σπίτι με ξύλινο στύλο μπορεί να προϋπήρχε εκείνου με χωρίς στύλο ή και το αντίθετο. Όμως ο ξύλινος στύλος αποτελεί την πανάρχαια προϊστορική τεχνική σκέψη για την στήριξη του δώματος, ενώ δομικά στοιχεία αυτού του σπιτιού συναντάμε στην Κρήτη από τα μινωικά ακόμη σπίτια και παλάτια. Τα στενομέτωπα σπίτια με στύλο, με "λυρατζή", όπως λέγεται στην Κρήτη, είναι λιγιστά και έτσι η εξέλιξη στηρίζεται σε μερικές πολύ απλές παραλλαγές του βασικού τύπου. η ξύλινη κολόνα συγκρατεί απάνω σε μια διχάλα το μεσαίο δοκάρι που σηκώνει το λιακό. Δοκάρια και μεσοδόκια είναι συνήθως από σκληρό και σχεδόν ακατέργαστο ξύλο, όπως πρίνο, λιοπρίνι ή ασίλακα. Οι διαστάσεις τους κυμαίνονται σε πάχος 36 - 40 εκατοστά και 11 μέτρων μήκος γεγονός που κάνει πολύ δύσκολη τη μεταφορά τους.³²

γ. Πλατυμέτωπα σπίτια χωρίς στύλο

Στον αντίστοιχο πλατυμέτωπο τύπο κρητικού σπιτιού, η είσοδος γίνεται συνήθως πιο κεντρικά, για να ξεχωρίζουν οι λειτουργίες εσωτερικά σε μια από τις μεγάλες πλευρές με μικρά παράθυρα δίπλα στην πόρτα, ώστε να συμπληρώνεται ο φωτισμός, προστατευμένα με σιδεριές για ασφάλεια. Ακανόνιστα πέτρινα καντραρίσματα σε πόρτες και παράθυρα, ελαφριές ανισοσταθμίες ανάμεσά τους, πλάκες χωνεμένες στον τοίχο με γλάστρες, υδροροές με αβέβαιη ύπαρξη νερού και ανάγλυφος σταυρός στην εξώπορτα.

Η μελέτη της πορείας που ακολούθησε η εξέλιξη στην αρχιτεκτονική των πλατυμέτωπων σπιτιών, μπορεί να χωριστεί σε ενότητες. Στην πρώτη παρουσιάζουμε, σε μια σύντομη αλλά ξεκάθαρη πορεία, τέσσερα παραδείγματα σπιτιών με λογική ιεράρχηση των χώρων που διαγράφουν μια εξέλιξη. Η κάτοψη είναι πλέον στενή και ορθογώνια, με φούρνο στα δεξιά και χαμηλό επίπεδο από πέτρες και χώμα στ' αριστερά, για τον ύπνο. Τα δοκάρια του λιακού κινημένα ανήσυχα σε στροφή ενώ είναι σαφής η φυσιοκρατική επιρροή καθώς δεν υπάρχει σχεδόν ξεκάθαρος διαχωρισμός του μέσα με το έξω. Στη συνέχεια δυο στενά ορθογώνια ίσα, θα ενωθούν κολλητά και θα απλωθούν σε βάθος σχηματίζοντας το "σπίτι και το μέσα σπίτι", με ξύλινο πατάρι, χωμάτινες πεζούλες, γωνιακό τζάκι και αυλή. Στο τρίτο χαρακτηριστικό παράδειγμα, το σπίτι έχει τρεις κάμαρες σε σχηματισμό κλειστό και λογικά οργανικό σπίτι -κελάρι- αποθήκη, χωμάτινο επίπεδο για τον ύπνο και πέτρινη γούρνα για το πλύσιμο στην αυλή.

Ακολουθεί περισσότερο οργανωμένη κάτοψη σε σχηματισμό Γ το οποίο γράφεται από το κελάρι, τον αχυρώνα και το μαγειρείο, ενώ τη θέση της αυλής τη γεμίζει η σάλα και το υπνοδωμάτιο.

³² «Ρυθμιστικό Σχέδιον Ηρακλείου», Υπουργείο Συντονισμού, Αθήνα 1967

Μια άλλη ενότητα αποτελούν τα πλατυμέτωπα σπίτια με συμμαζεμένο ξύλινο πατάρι, όπου συναντάμε εκείνα με μια κάμαρα και μισόκλειστο πατάρι, εκείνα που στον ίδιο χώρο έχουν δυο αντικριστά επίπεδα, δηλαδή ξύλινο μαζεμένο πατάρι και απλωτή πεζούλα και τέλος εκείνα με συμμαζεμένο πατάρι που είναι τυπολογικά αόριστο και λειτουργεί σαν εξέδρα, με τα τέσσερα μεσαία δοκάρια να στηρίζουν το λιακό. Οι προσόψεις τους είναι τιγμένες δυναμικά καθώς οι τοξωτές πόρτες που αγγίζουν το ύψος του σπιτιού, δίνουν την εντύπωση ότι το σπίτι χτίστηκε για να στηριχθούν πάνω του αυτές οι πόρτες. Τα σπίτια αυτά όμως, αποζητούν μετασχηματισμό και εξέλιξη που θα πραγματοποιηθεί μόνο στις Κυκλάδες ενώ στην Κρήτη θα διατηρηθεί με επιμονή ο υπαρξιακός τους χαρακτήρας. Τα ξύλινα πατάρια (σοφάδες) απελευθερώνονται, απλώνονται μέσα στο στενόμακρο πλατυμέτωπο σπίτι και καταλαμβάνουν το μισό. Σκαλιά, πλατύσκαλα, χωμάτινο επίπεδο, γωνιακό τζάκι μπροστά και μικρό υπόγειο. Στη συνέχεια το ξύλινο πατάρι μοιράζεται σε δύο επίπεδα, σχηματίζοντας πρώτο και δεύτερο πατάρι σε ανισοσταθμία. Σε άλλη περίπτωση το σπίτι ορίζεται από τα δύο ξύλινα αντικριστά πατάρια αριστερά και δεξιά, ενώ σε ακραία παραλλαγή προς το δίπατο, το σπίτι πλαισιώνεται από πατάρια αριστερά και δεξιά, χωρίς τη δυνατότητα περαιτέρω εξέλιξης.

Την τέταρτη ενότητα αποτελούν τα σπίτια με εμφανές πατάρι, οργανικό, προσαρμοσμένο στην κλίση του οικοπέδου και ένα ξύλινο χώρισμα να το διαιρεί σε δύο κάμαρες κάτω από τον ίδιο λιακό. Στη συνέχεια ο λιακός μοιράστηκε στα δύο και σκεπάστηκε με δύο επίπεδα. Το πατάρι εισχώρησε και χάθηκε μέσα στην τομή, το τζάκι εξακολουθεί να είναι γωνιακό, ενώ το ξύλινο διαχωριστικό(μεσοχώρι) γίνεται πλέον σταθερός τοίχος. Έτσι δημιουργήθηκε ένας πυρήνας δίπατου σπιτιού με εξωτερική πέτρινη σκάλα και μονόχωρα διαμερίσματα πάνω κάτω. Την τελική μορφή του αποτελεί το απλό δίπατο σπίτι με διπλές κάμαρες κάτω, τριπλές απάνω, πέτρινη σκάλα απ' έξω που ανεβάζει στον εξώστη και ξύλινη εσωτερική, που ενώνει την αποθήκη με το μαγειρείο, χωρίς να απουσιάζει φυσικά το πατητήρι και το "δοχείο" στο στεγαστό.

Στην ίδια παραλλαγή δίπατου σπιτιού με τα προηγούμενα, αλλά σε πιο σύνθετο σχηματισμό, ανήκουν και τα σπίτια που έχουν ένα μόνο μέρος δίπατο και τα οποία βρίσκονται σε ημιτελή μορφή, με εσωτερική ξύλινη σκάλα και ξύλινο μπαλκόνι, που αποτελεί ξενικό στοιχείο, τόσο στην κρητική, όσο και στην αιγαιοπελαγίτικη παράδοση. Από την ενοποίηση δύο δίπατων σπιτιών που βρίσκονται σε γωνία, προκύπτει η γνώριμη παραλλαγή πλατυμέτωπου σπιτιού με εσωτερική αυλή περιτριγυρισμένη από μαντρότοιχο και πρόσοψη που χαράσσεται δυναμικά από υδροροές. Την τελευταία ενότητα αποτελούν τα σπίτια με το γνωστό πυρήνα του δίπατου σπιτιού με στεγαστό, εξώστη και ταράτσα. Το φουρνόσπιτο σε λιτή άρθρωση, απλοχωριά και αναλογίες με εμφανώς διαχωρισμένες τις λειτουργίες στην κάτοψη, προέκταση του "στεγαστού" στην αυλή και ανάπτυξη του στην ταράτσα-εξώστη. Υπάρχουν όμως και παραδείγματα με το

δίπατο τμήμα και το "στεγαστό" να βρίσκονται σε σύνθεση αντιθετική και τους κατά μήκος άξονες να τέμνονται. Πρόκειται για την πρώτη αλλαγή που στη συνέχεια τροποποιείται με αποτέλεσμα η κάτοψη να εμφανίζει άρθρωση των στοιχείων του ισογείου και κλιμακωτή διάταξη των επιπέδων εξαιτίας της μεγάλης κλίσης του εδάφους.

Έτσι, αποκαλύπτεται ότι η παραδοσιακή αρχιτεκτονική πορεύεται εξελικτικά διαγράφοντας εντυπωσιακή αρχιτεκτονική ιστορία με σταθμούς και προεκτάσεις.

δ. Πλατυμέτωπα σπίτια με στύλο

Τα πλατυμέτωπα σπίτια με στύλο αποτελούν σχηματική εξέλιξη με μεγάλο κατασκευαστικό ενδιαφέρον και συναρπαστικές τεχνικές δομικές λύσεις. Ξεκινώντας από το πλατυμέτωπο μονόχωρο, ζευγόσπιτο με στύλο σε απλή σχεδόν πρωτόγονη μορφή, σκέτο, λιτό, χωρίς παράθυρα και τζάκι, προχωράμε στο ίδιο μονόχωρο μακρόστενο που χτίζεται χωρίς λάσπη αλλά με ξερολιθιά και φαρδύς τοίχους γύρω στο 1 μέτρο, που ωστόσο στηρίζονται από έναν δεύτερο τοίχο εσωτερικά με μορφή αντηρίδας που θα κρατήσει την ξερολιθιά όρθια δημιουργώντας μια ανεπαίσθητα κυρτή βαθμιδωτή πυραμίδα. Το σπίτι εξελίσσεται σε πλατυμέτωπο μονόχωρο με κεντρικό όρθιο στύλο και μεσαίο δοκάρι που γέρνει και ακουμπάει στην κορυφή της κολόνας, που ονομάζεται "φράγκα" και στους απέναντι τοίχους. Ο κεντρικός στύλος στενεύει προς τα κάτω αντιγράφοντας τα μινωικά κτίσματα. Το σπίτι με πατάρι, οργανικό σε κλίση, μονόχωρο, με μεταβατική παραλλαγή, συνεχίζει την πορεία στο δίχωρο με μεσοδόκια τραβέρσα, εγκάρσια και όχι και κατά μήκος. Αργότερα, όμως, υπάρχει ένα μόνο μεσαίο δοκάρι στο μάκρος που χωρίζει το σπίτι σε δύο ζώνες, μετατρέποντας το σε κανονικό δίχωρο. Έπειτα σε τρίχωρο που κλείνει την αυλή στο εσωτερικό του σε μισό κλειστό, μισό ανοιχτό σχεδιασμό. Όλες οι κάμαρες έχουν λιακό χωρισμένο στα δύο από το μεσοδόκι στο οποίο στηρίζεται ο λυρατζής, ενώ όταν μικραίνει η μονοκάμερα μικραίνει και το μεσαίο δοκάρι, που στηρίζεται τώρα σε δύο ξύλινους στύλους αντί σε έναν, όπως συνηθιζόταν. Στη συνέχεια, οι στύλοι γίνονται τρεις με πλευρισμένο το στεγαστό και η κάτοψη εμφανίζεται πιο σύνθετη μέχρι το δίπατο σπίτι να αποκτήσει δίπατο στύλο με τα χαρακτηριστικά της φέρουσας κεντρικής κολόνας.

Σπίτια με λιακό που στηρίζεται σε τόξο.

Ανεκτίμητο για το μεταβυζαντινό Κρητικό και τον Κρητικό της ενετοκρατίας και της τουρκοκρατίας, είναι το σπίτι με τόξο. Πρόκειται για δομικά συγκροτημένο και λειτουργικά ξεκάθαρο οίκημα που τα συνολικά χαρακτηριστικά του, επίσης, μπορούν να αναλυθούν σύντομα στις παρακάτω ενότητες. Μια πρώτη ενότητα από τέσσερα σπίτια, δυο στενομέτωπα και δυο πλατυμέτωπα. Στο πρώτο μονόχωρο, το τόξο είναι εγκάρσιο και στηρίζεται σε δυο

πίλαστρα, που προεξέχουν από τον τοίχο. Στο δεύτερο σπίτι, που είναι δίχωρο, προστέθηκε ένα ίσο τμήμα στο βάθος, ο χώρος για το κελάρι. Στο τρίτο παράδειγμα ένα πλατυμέτωπο μονόχωρο σπίτι με το τόξο να ορίζει το λιακό, και στο τέταρτο δίπατο σπίτι εξαιτίας της έντονης κλίσης του εδάφους κάθε κάμαρα έχει τόξο που στηρίζει την οροφή του.

Στη συνέχεια στα δυο πλατυμέτωπα σπίτια που είναι χτισμένα σε έδαφος με πολλή μεγάλη κλίση, το τόξο στηρίζεται σε δυο άνισα πίλαστρα δημιουργώντας άλλοτε ένα και άλλοτε δυο πατάρια, χωρίζοντας το σπίτι σε άνισα τμήματα. Όταν το τόξο χτίζεται δίπλα στα μονόχωρα δημιουργεί το στεγαστό που γύρω του θα απλωθούν και άλλες κάμαρες. Έπειτα, το άνοιγμα του τόξου αυξάνεται στα έξι μέτρα, ενώ καθώς το πλάτος των σπιτιών μεγαλώνει το τόξο χωρίζεται στα δύο δημιουργώντας τοξοστοιχία.

Οι παραλλαγές που θα ακολουθήσουν στην εξέλιξη της χρήσης του τόξου στο παραδοσιακό κρητικό σπίτι είναι σχεδόν αναπόφευκτες. Δυο ή περισσότερα τόξα σε παράλληλο ή κάθετο μεταξύ τους σχηματισμό.

Δ. Η Εξέλιξη του Κρητικού λαϊκού σπιτιού

Το σπίτι με στέγη

Σε ορισμένες περιοχές της Κρήτης, κυρίως στα δυτικά μέρη, η στέγη με κεραμίδια έχει αντικαταστήσει το δώμα. Η ανάγκη της συχνής επισκευής του δωματός και τα προβλήματα που δημιουργούσε στην πάροδο του χρόνου, επέβαλαν την αντικατάστασή του. Σήμερα η αντικατάσταση γίνεται με πλάκες από οπλισμένο σκυρόδεμα.

Οι στέγες αυτές είναι συνήθως μονόριχτες ή δίριχτες. Τετράριχτες στέγες συναντάμε μόνο στα νεοκλασικά σπίτια, όπως αυτά των Αρχάνων Ηρακλείου, και στα σπίτια με σαχινισί που συναντάμε στις αστικές περιοχές. Ο τύπος του αγροτικού σπιτιού με στέγη είναι συνήθως διώροφος. Στην πιο απλή μορφή του, στο ισόγειο είναι το πόρτεγο και στον όροφο ο οντάς. Στο οντά, όπως και στους άλλους τύπους του διώροφου κρητικού σπιτιού, γίνεται ο ύπνος. Η επικοινωνία γίνεται εσωτερικά με ξύλινη σκάλα που στον οντά κλείνει συνήθως με καταπακτή. Όταν υπάρχει αυλή, η επικοινωνία του ορόφου γίνεται και με εξωτερική πέτρινη σκάλα. Ο όροφος καταλαμβάνει ή ολόκληρο τον χώρο που καταλαμβάνει το ισόγειο ή ένα τμήμα του. Στην δεύτερη περίπτωση το υπόλοιπο δώμα είναι η βεράντα του οντά και χρησιμεύει για να κοιμούνται στο ύπαιθρο τα ζεστά καλοκαιρινά βράδια ή για να απλώνουν τα σύκα και τις σταφίδες στον ήλιο να στεγνώσουν. Το πόρτεγο όταν έχει μεγάλες διαστάσεις ανήκει σ' έναν από τους τύπους του καμαρόσπιτου. Στην εξέλιξη του σπιτιού, η κουζίνα βγαίνει από το πόρτεγο, γίνεται ένα ανεξάρτητο δωμάτιο στην αυλή, σε παράθεση κατά μήκος του κύριου άξονα του σπιτιού ή σε σχήμα Γ. Αυτό συμβαίνει με τις αποθήκες, τα κελάρια, το πατητήρι, τον στάβλο. Έτσι οι τύποι των σπιτιών με κεκλιμένη στέγη ανήκουν στον πλατυμέτωπο ή

στενομέτωπο ορθογώνιο τύπο ή στον τύπο Γ. Η αυλή κλείνεται συνήθως με ψηλούς μαντρότοιχους και τονισμένη τοξωτή εξώθυρα. Εγώ, όπως και στους άλλους τύπους του κρητικού σπιτιού, υπάρχει η γούρνα για τα ζώα, το πηγάδι, η παραστιά, ο φούρνος, η πέργολα για την κληματαριά, οι πεζούλες. Η στέγη κατασκευάζεται συνήθως από χοντροπελεκημένα ξύλα από κυπαρίσσι. Στις μονόριχτες στέγες τα δοκάρια φαίνονται συνήθως στο εσωτερικό. Στις δίριχτες στέγες κατασκευάζεται ταβάνι από καδρόνια και τάβλες. Οι αρμοί καλύπτονται με πηγάκια. Τα κεραμίδια είναι συνήθως βυζαντινού τύπου και μπαίνουν κολυμπητά. Στο σύνθετο αυτό τύπο σπιτιού, τα ανοίγματα έχουν γίνει μεγαλύτερα, πλαισιωμένα πάντοτε με καλοδοουλεμένα πέτρινα πλαίσια και πέτρινα γείσα για προφύλαξη από τα νερά της βροχής. Η κατασκευή είναι πιο προσεγμένη και τα τονισμένα πέτρινα πλαίσια των ανοιγμάτων, τα τοξωτά υπέρθυρα, οι λαξευμένοι πωρόλιθοι που τονίζουν τις γωνιές των κτηρίων, θυμίζουν βενετσιάνικα στοιχεία αφομοιωμένα και μεταγραμμένα στη λαϊκή αρχιτεκτονική. Η ενίσχυση του κάτω μέρους της γωνίας των κτηρίων, ακόμα και μέχρι το 1898 όπως το παράδειγμα στη Μίλατο, έρχεται να επιβεβαιώσει την επιρροή της λαϊκής αρχιτεκτονικής από τα βενετσιάνικα πρότυπα της Αναγέννησης. Τα στοιχεία αυτά και η ποικιλία των στεγών σε ύψη και κλίσεις και η πολεοδομική δομή, δίνουν τελικά στους οικισμούς αυτούς ένα αναγεννησιακό χρώμα, όπως για παράδειγμα στους Μαργαρίτες Ρεθύμνου.

Το σπίτι με στέγη και σαχνισί

Την εποχή της Τουρκοκρατίας, και κυρίως τον 19ο αιώνα, εμφανίζεται ένα νέο στοιχείο στο αστικό σπίτι του νησιού, στις πόλεις Χανιά, Ηράκλειο, Ρέθυμνο και Σητεία. Είναι η προσθήκη ενός κλειστού ξύλινου εξώστη στον όροφο. Ο εξώστης αυτός είναι το ξώστεγο ή ο ηλιακός των βυζαντινών, το σαχνισί που χαρακτηρίζει την αρχιτεκτονική της βαλκανικής χερσονήσου μετά τον 18ο αιώνα.

Τα κιόσκια, όπως λέγονται αυτά τα στοιχεία, τα συναντάμε κυρίως στις πόλεις, μια που οι Τούρκοι κατακτητές έζησαν τον περισσότερο καιρό, και κατά το μεγαλύτερο ποσοστό τους, συγκεντρωμένοι σ' αυτές. Κι ακόμα οι ξύλινες αυτές κατασκευές ενισχύονται και επιβάλλονται από την Τουρκική Διοίκηση με τον Αυτοκρατορικό Οικοδομικό Κανονισμό που συντάχτηκε μετά τον μεγάλο σεισμό του 1856. Στον κανονισμό αυτό αναφέρεται ακόμα πως για να χτίσει κανείς κιόσκι έπρεπε να καλέσει το μηχανικό του δήμου κι αυτός θα καθόριζε το πλάτος της προεξοχής, ανάλογα με το πλάτος του δρόμου.

Τα ξύλινα αυτά κιόσκια είναι συνήθως προσθήκες στα παλιότερα βενετσιάνικα κτίρια, κυρίως στα Χανιά και στο Ρέθυμνο, που προεκτείνουν πάνω από το δρόμο τον καλό οντά, το δωμάτιο υποδοχής, που έχει πάρει τη θέση του παλιού πόρτεγου. Τα παραδείγματα νέων κατασκευών στα πρότυπα των αρχοντικών με σαχνισί της ηπειρωτικής Ελλάδας είναι ελάχιστα, όπως το κονάκι του Ρασίχ Αστράκη στο Ηράκλειο. Οι υπόλοιπες κατασκευές είναι απλές. Τα κιόσκια αυτά κατασκευάζονται με ξύλινους προβόλους που στηρίζονται σε ξύλινες αντηρίδες ή φουρούσια. Η πρόσοψη κατασκευάζεται από τσατμά ή μπαγδατί που σοβατίζεται ή όπως γίνεται κυρίως στο Ρέθυμνο, από ξύλινο πέτσωμα, άλλοτε απλής κατασκευής κι άλλοτε έντεχνα δουλεμένο, με σκαλιστά φουρούσια και καφασωτά στα παράθυρα. Στα Χανιά και στο Ρέθυμνο συναντάμε συχνά τύπους σπιτιών όπου η ξύλινη επένδυση δεν περιορίζεται στο κιόσκι αλλά επεκτείνεται και σ' άλλα τμήματα της πρόσοψης του κτιρίου, πολλές φορές σ' ολόκληρο όροφο.

Στα Χανιά αλλά και στο Ρέθυμνο τα σπίτια αυτά είναι συνήθως στενομέτωπα. Οι επικοινωνία του ορόφου με το ισόγειο γίνεται με εσωτερική ξύλινη σκάλα. Το ισόγειο χρησιμεύει πολύ συχνά για μαγαζί. Η πρόσοψη του διαμορφώνεται με μια μεγάλη μαγαζόπορτα, με χαρακτηριστικό ανώφλι σε σχήμα χαμηλωμένου τόξου. Οι παραστάδες και το ανώφλι διαμορφώνονται με λαξευτούς πωρόλιθους. Τα ανοίγματα στο σπίτι γίνονται περισσότερα, κυρίως το κιόσκι, και τα παράθυρα κλείνονται με τα απαραίτητα για την εποχή της Τουρκοκρατίας καφασωτά. Τα σπίτια αυτά καλύπτονται με τετράριχτες στέγες. Στο Ηράκλειο, το Μεγάλο Κάστρο όπως το έλεγαν την εποχή της Τουρκοκρατίας, χαρακτηριστικά είναι τα κιόσκια από μπαγδατί κι οι αυλές, οι στρωμένες με χοχλάδια, με τις νεραντζιές, τους κατιφέδες και το αράπικο γιασεμί που συναντάμε στα βιβλία του Νίκου Καζαντζάκη.

Αριστερά, αποθήκη όπου φυλάσσονταν κρασί λάδι κλπ.

Δεξιά, είσοδος Κρητικού σπιτιού

Αριστερά, στοιχείο διακόσμησης Κρητικού σπιτιού τα λουλούδια. Δεξιά, λεπτομέρεια Κρητικού σπιτιού.

10.2 Λαϊκή τέχνη

Όσο αφορά τη λαϊκή τέχνη οι γυναίκες ασχολούνται κυρίως με την υφαντική, την κεντητική και την καλαθοπλεκτική, ενώ οι άνδρες με την ξυλογλυπτική, την αγγειοπλαστική και τη μαχαιροποιία. Σήμερα οι ασχολίες αυτές, που είτε ασκούνται επαγγελματικά είτε ερασιτεχνικά, τείνουν να εκλείψουν, καθώς όλο και λιγότερα άτομα απασχολούνται στον τομέα αυτό.

Χειροτεχνία – Οικοτεχνία

Ο πολιτισμικός πλούτος του τόπου εκφράζεται και μέσα από την χειροτεχνική και οικοτεχνική δραστηριότητα των κατοίκων που αναπτύχθηκε σε εποχές κατά τις οποίες η απομόνωση και οι κοινωνικές – ιστορικές ανάγκες επέβαλαν την αυτάρκεια τους. Έχοντας πίσω τους μια μακρόχρονη παράδοση και μνήμες διαφόρων πολιτισμικών επιρροών, οι κάτοικοι της περιοχής σε πολλές περιπτώσεις συνεχίζουν ένα εξαιρετικό πλούτο έκφρασης σε χειροτεχνικές δραστηριότητες. Δεν είναι δύσκολο για τον επισκέπτη να ανακαλύψει παραδοσιακά προϊόντα μιας χειροτεχνικής δραστηριότητας με πανάρχαιες ρίζες. Η μακραίωνη παράδοση βρίσκεται και σήμερα την συνέχειά της σε διαφορετικές μορφές τέχνης.

Υφαντική

Εργαλεία υφαντικής, 1.Σαΐτα, 2.Ρόκα, 3.Αδράχτι, 4.Τυλιγάδι (Ηράκλειο, Ιστορικό Μουσείο Κρήτης, © Ε.Κ.Ι.Μ.)

Ένας τομέας της χειροτεχνίας στον οποίο η Κρήτη έχει να δείξει μια μακροχρόνια παράδοση αλλά και μια σύγχρονη πλούσια παραγωγή είναι η παραδοσιακή λαϊκή υφαντική και κεντητική τέχνη. Τα ξομπλιαστά και πλουμιστά υφαντά της Κρήτης γίνονται με τη χρήση μαλλιού, λιναριού, βαμβακιού και μεταξιού στους παραδοσιακούς αργαλειούς που διαθέτουν τα περισσότερα σπίτια στα ορεινά χωριά. Τα διακοσμητικά μοτίβα εκτός από τα διάφορα γεωμετρικά σχήματα, δανείζονται εικόνες από τη φύση αλλά και από ανθρώπινες δραστηριότητες. Τα μάλλινα κιλίμια, οι πατανίες, τα πολύχρωμα σακίδια (οι λεγόμενες «βούργιες»), τα βαμβακερά ή λινά σεντόνια, πετσέτες και τα μεταξωτά φορέματα και είδη

ρουχισμού είναι από τα συνηθέστερα προϊόντα της κρητικής υφαντικής τέχνης. Τα κεντητά της Κρήτης φημίζονται για τις πολύχρωμες παραστάσεις τους με θέματα τόσο από τη φύση και την καθημερινή ζωή όσο και από μοτίβα δανεισμένα από την μινωική και βυζαντινή παράδοση του νησιού. Τα κεντητά και τα υφαντά σε πολλές περιπτώσεις συνοδεύονται από πλεκτές δαντέλες σε υπέροχα σχέδια και μοτίβα. Σημαντικά κέντρα υφαντικής υπήρξαν τα Σφακιά, τα χωριά Ανώγεια, Κρουσώνας, Ζαρός του Ψηλορείτη, η Κριτσά και η Βιάννος στο όρος Δίκτη και τα ορεινά Σητειακά χωριά.

Κεντητική

Το κέντημα στην Κρήτη παρουσιάζει μια αξιοθαύμαστη ποικιλία στο σχέδιο, το συμβολισμό και την τεχνική. Τα κρητικά κεντήματα, ανάλογα με την τεχνική τους, διακρίνονται στα γραφτά, με τα θέματα σχεδιασμένα ελεύθερα στο ύφασμα, στα μετρητά-ξομπλιαστά, που δουλεύονται μετρώντας τις κλωστές του υφάσματος, και στα χυτά-ξεφιδιστά.

Πολλά κεντήματα, όπως ποδόγυροι, εκκλησιαστικά κεντήματα, μαξιλάρια, κρεβατόγυροι βασίζονται στη βυζαντινή παράδοση και παρουσιάζουν διακοσμητικά θέματα με πολύπλοκες φυτικές παραστάσεις, γοργόνες, δικέφαλους αετούς, φτερωτά φίδια, φίδια, ζώα, πουλιά, δεόμενες γυναικείες μορφές.

Άλλα κεντήματα, κυρίως πάντες και κάδρα του 20ού αιώνα, διακοσμούνται με ρητά, μυθικά και ιστορικά πρόσωπα.

Κρητικό βυζαντινό κέντημα (Ηράκλειο, Ιστορικό Μουσείο Κρήτης, © E.K.I.M.)

Δαντελοπλεκτική

Η δαντελοπλεκτική αποτελούσε άλλη μια δημιουργική απασχόληση της νοικοκυράς. Τέχνη γνωστή από την αρχαιότητα, επανεισάγεται στον ελληνικό χώρο από τη Δύση κατά τη διάρκεια της Αναγέννησης.

Υπάρχουν δαντέλες πλεγμένες με τα δάχτυλα, όπως τα κρόσσια και οι δεσιές. Άλλες δαντέλες πάλι γίνονται με τη βοήθεια μικρών εργαλείων, όπως είναι η σαΐτα, οι καλτσοβελόνες, το βελονάκι ή τα *κοπανελάκια*. Με δαντέλες διακοσμούνται τα υφαντά και τα κεντήματα του σπιτιού και της φορεσιάς.

Κρητικές δεσιές (Ηράκλειο, Ιστορικό Μουσείο Κρήτης, © E.K.I.M.)

Κεραμική - Αγγειοπλαστική

Στον τομέα της κεραμικής η Κρήτη διαθέτει μια από τις αρχαιότερες παραδόσεις, που οι ρίζες της χάνονται στην πρώτη μινωική περίοδο. Οι μινωίτες τεχνίτες φθάνουν στο αποκορύφωμα της τέχνης τους δημιουργώντας εκπληκτικής ομορφιάς και τεχνικής αγγεία στα οποία απεικονίζονται με μεγάλη ζωντάνια και καλλιτεχνική ικανότητα το ζωικό και φυτικό βασίλειο του νησιού.

Στα ίχνη αυτής της μεγάλης κεραμικής παράδοσης οι σύγχρονοι Κρήτες αγγειοπλάστες δημιουργούν τα δικά τους αριστουργήματα. Στο χωριό Θραψανό στο Ηράκλειο υπάρχουν πολυάριθμα εργαστήρια που συνεχίζουν να απασχολούν ένα μεγάλο αριθμό των κατοίκων τους και εξελίσσουν δημιουργικά την μακραίωνων παράδοση της κρητικής κεραμικής. *Οι αγροτικές*

και οι οικιακές ασχολίες ανάγκασαν από νωρίς τους κρητικούς να ασχοληθούν με την κατασκευή πήλινων δοχείων και πιθαριών. Τα κρητικά πιθάρια κατασκευασμένα από ανθεκτικό υλικό είναι γνωστά για τα όμορφα πρωτότυπα σχέδια και την ανθεκτικότητά τους στις υψηλές θερμοκρασίες. Με την πάροδο του χρόνου η κεραμική τέχνη αναπτύχθηκε περισσότερο και άρχισαν να κατασκευάζονται όμορφα μικροαντικείμενα, στάμνες, γλάστρες και διακοσμητικά είδη. Παρατηρώντας τις πρώτες ύλες (άργιλο - πηλό), τις φόρμες και την τεχνική κατασκευής (ειδικά των μεγάλων πιθαριών) αλλά και τον τρόπο ψησίματος που χρησιμοποιούσαν οι αρχαίοι πρόγονοί μας, νοιώθουμε ότι η μοναδική αυτή τέχνη έχει περάσει δια μέσω των αιώνων χωρίς ριζικές αλλαγές και συνεχίζεται ακόμα και σήμερα στον τόπο μας.

Ιστορικά Στοιχεία της Θραψανιώτικης Αγγειοπλαστικής³³

Μελετώντας κανείς τα υπάρχοντα ιστορικά στοιχεία που υπάρχουν για το Θραψανό, θα αντιληφτεί αμέσως ότι σχεδόν σε όλες τις περιπτώσεις προσδιορίζουν την σχέση του με την αγγειοπλαστική. Παρακάτω παραθέτω τις ιστορικές αναφορές που έχω συναντήσει μέχρι σήμερα.

Η ανακάλυψη ενός καμινιού στην Ίστρωννα της ανατολικής Κρήτης από τον κ. Δαβάρα με θραύσματα κεραμικής που η ηλικία τους υπολογίζεται ότι είναι ρωμαϊκής εποχής, έχει ιδιαίτερο ενδιαφέρον μιας και παρουσιάζει όλα τα χαρακτηριστικά της Θραψανιώτικης **βεντέμας**.

Όπως αναφέρει η κ. Άννα Guest-Παπαμανώλη (Αρχαιολογία τ. 9) το καμίνι είναι χτισμένο σε πλαγιά, με κεντρικό πλινθόκτιστο στύλο και θολωτές ακτίνες, όπως ακριβώς έκτιζαν τα καμίνια οι Θραψανιώτες, με πιθαρόχωμα ακριβώς δίπλα και άφθονα ξερόκλαδα για το «καμίνιασμα», ενώ υπάρχουν κατάλοιπα εγκατάστασης εργαστηρίου σε κοντινή απόσταση.

Και ολοκληρώνει γράφοντας ότι **"δεν αποκλείεται αν οι Θραψανιώτες μπορούσαν να βρουν τη μνήμη της βεντέμας, από προσπάππου σε προσπάππου, να φτάναμε στους τεχνίτες που κατασκεύασαν την κάμινο της Ίστρωννος στην ρωμαϊκή εποχή"**.

³³ <http://www.e-thrapsano.gr/thrapsano-pottery-art-history.htm>

Ο Ξανθουδίδης αναφέρει στο βιβλίο «Γλωσσικά Μελέται» ότι πιθανότατα οι Θραψανιώτες ασχολούνταν με την αγγειοπλαστική από την Βυζαντινή εποχή ενώ ο Αγάπιος Λάνδος (γραμματέας του Ανδρέα Κορνάρου Φεουδάρχη του Θραψανού κατά την Βενετοκρατία) περιγράφει στην «Αμαρτωλών Σωτηρία» ότι το Θραψανό είναι πολυάνθρωπο και οι περισσότεροι κάτοικοι είναι τσικαλάδες.

Στις μεταφράσεις των Τούρκικων αρχείων του Ν. Σταυρινίδη υπάρχει αναφορά στο χωριό «Trapsana nami digeri Comlekci » που σημαίνει «Θραψανό ή ετέρα ονομασία Χωρίον των Αγγειοπλαστων».

Επίσης υπάρχει το «Φερμάνιον δια τους αγγειοπλάστες του χωριού Θραψανού» που αναγκάζει τους αγγειοπλάστες του Θραψανού να πληρώνουν δεκάτη στον Ελχατζ Αλή από τις εισπράξεις που έχουν από την πώληση των αγγείων, τα οποία έγιναν από το χόμα του φέουδού του.

Η περιοχή δε που είχε το χόμα δεν είναι άλλη από τις **Λιβάδες** από όπου μέχρι και πρόσφατα οι αγγειοπλάστες έπαιρναν τις διάφορες ποικιλίες χόματος για να φτιάξουν πηλό.

Στα νεότερα χρόνια αρκετοί αρχαιολόγοι, ιστορικοί, λαογράφοι ασχολήθηκαν με την αγγειοπλαστική τέχνη του χωριού μας και ιδιαίτερα με την βεντέμα. Σύμφωνα με τα υπάρχοντα στοιχεία αλλά και τις εξιστορήσεις από τις βεντέμες που περνούν από γενιά σε γενιά τεκμηριώνεται η ύπαρξη και λειτουργία «βεντεμάρικων» καμινιών ανά την Κρήτη προ του 1900. Η αγγειοπλαστική τέχνη συνεχίζει να ασκείται σχεδόν αποκλειστικά με τον ίδιο τρόπο, δηλαδή με την μορφή της βεντέμας, μέχρι τα τέλη της δεκαετίας του 60. Η τεχνολογική όμως πρόοδος που συντελείται, με τις αλλαγές που επιφέρει στα υλικά και τα μέσα, αναγκάζει σιγά σιγά το σταμάτημα της βεντέμας και την κατασκευή, από την δεκαετία του 70 και μεταγενέστερα, μόνιμων πλέον "καμινιών", εργαστηρίων δηλαδή, γύρω από το χωριό. Τα πιθάρια και τα υπόλοιπα πήλινα αγγεία αντιμετωπίζονται πια περισσότερο σαν διακοσμητικά παρά σαν αντικείμενα που προσφέρονται για χρήση. Έτσι τα πιθάρια, βγαίνουν από τα κελάρια και τις αποθήκες, και προτάσσονται στις αυλές των σπιτιών και των ξενοδοχείων. Ευτυχώς που αυτή η χρήση, η διακοσμητική δηλαδή,

στάθηκε ικανή να διατηρήσει την κατασκευή των πιθαρών και των άλλων αγγείων μέχρι τις μέρες μας. Αυτό βέβαια δεν είναι τυχαίο αν λάβουμε υπόψη την πρωτόγονη καλαισθησία αλλά και την άμεση συνειρμικά αναφορά προς το αρχαίο, που προσφέρει η θέα ενός πιθαριού αλλά και των υπόλοιπων χειροποίητων πήλινων δημιουργημάτων.

Η μεταφορά πλέον γίνεται ανά την Κρήτη αλλά και την υπόλοιπη Ελλάδα με σύγχρονα μεταφορικά μέσα, ενώ την τελευταία δεκαετία, τα Θραψανιώτικα πιθάρια έχουν φτάσει σε όλα σχεδόν τα μήκη και πλάτη της γης.

Σύμφωνα με σημαντικότερα στοιχεία που έχει καταγράψει η κ. Μπέττυ Ψαροπούλου, μετά από μακρόχρονη έρευνά για τα κεραμικά εργαστήρια στην Κρήτη, και ειδικότερα για τα κεραμικά εργαστήρια του Θραψανού, τα τελευταία 100 χρόνια και μέχρι το 1995 έχει τεκμηριωθεί και χαρτογραφηθεί η ύπαρξη τουλάχιστον 167 "βεντεμάρικων" καμινιών ανά την Κρήτη. Για την ίδια περίοδο τα στοιχεία αναφέρουν την ύπαρξη και λειτουργία τουλάχιστον 101 μόνιμων εργαστηρίων γύρω από το χωρίο μας ονομάζοντας παράλληλα και τους ιδιοκτήτες τους. Κλείνοντας αυτή την ιστορική αναδρομή μπορούμε να πούμε ότι τα εργαστήρια την τελευταία δεκαετία συνεχώς αυξάνονται και εκσυγχρονίζονται αποτελώντας μοχλό ανάπτυξης και ευημερίας για το χωρίο μας. Όλο και περισσότεροι νέοι άνθρωποι ασχολούνται με την τέχνη χαροποιώντας ιδιαίτερα τους παλιούς μαστόρους, αλλά και όλους εμάς που θέλουμε η παράδοση του Θραψανιώτη αγγειοπλάστη να παραμείνει ζωντανή, καθώς αποτελεί την ιστορική μας ταυτότητα και παρακαταθήκη.

Ξυλογλυπτική

Η ξυλογλυπτική με μια μακρά παράδοση που ωρίμασε κατά την βυζαντινή περίοδο, έχει να παρουσιάσει αξιόλογα προϊόντα κυρίως σε σκαλιστά έπιπλα και χρηστικά μικροαντικείμενα καθώς επίσης αντικείμενα εκκλησιαστικής χρήσης.

Στα σκαλίσματα κυριαρχούν τα γεωμετρικά διακοσμητικά σχήματα και τα μοτίβα που εμπλουτίζονται με θέματα παρμένα από το φυσικό και ζωικό βασίλειο.

Με μεγάλη επιδεξιότητα και λεπτομέρεια και με τη βοήθεια ενός μονάχα καλά ακονισμένου κρητικού μαχαιριού, κατασκευάζουν και σκαλίζουν θιαμπόλια, λύρες, ρόκες, σφοντύλια, σαΐτες, τυλιγάδια, κουτάλια, κύπελλα, πιάτα, κατσούνες.

Τα πιο αγαπημένα τους διακοσμητικά θέματα είναι τα γεωμετρικά σχέδια, χωρίς όμως να λείπουν οι ανθρώπινες μορφές, τα φίδια, τα πουλιά, οι σαύρες ή ακόμη και οι δράκοντες.

Η ξυλογλυπτική αποτελεί μέρος την τοπικής λαϊκής παράδοσης και η τέχνη της κατασκευής ξύλινων κομψοτεχνημάτων μεταφέρεται αναλλοίωτη από γενιά σε γενιά. Αρχικά κατασκευάζονταν κυρίως ξυλόγλυπτα τέμπλα, εικονοστάσια, κηροπήγια και άλλα εκκλησιαστικά είδη που στολίζουν ακόμα και σήμερα τις εκκλησίες και τα μοναστήρια του νησιού. Σήμερα υπάρχουν μονάχα κάποιοι κατασκευαστές μουσικών οργάνων, όπως οικιακών και διακοσμητικών σκευών και άλλων μικροαντικειμένων σκαλισμένα με κομψά σχέδια καθώς έχει περιοριστεί σημαντικά ο αριθμός των ξυλογλυπτών στη Κρήτη.

Καλαθοπλεκτική

Μια από τις αρχαιότερες χειροτεχνικές δραστηριότητες της κρητικής λαϊκής τέχνης είναι η καλαθοπλεκτική που τα τελευταία χρόνια βρίσκεται σε παρακμή.

Με τη χρήση λυγρών κλαδιών από θαμνώδη φυτά ή καλάμια κατασκευάζονταν πολλά από τα χρηστικά αντικείμενα της αγροτικής και ποιμενικής ζωής.

Σήμερα συνεχίζει να ανθεί η καλαθοπλεκτική στο χωριό Μιζόρρουμα κοντά στο Σπήλι.

Ένας συγγενικός τομέας της καλαθοπλεκτικής ήταν η κανιστροπλεκτική για την κατασκευή πανεριών, μια πολύ δύσκολη χειροτεχνική δραστηριότητα η οποία επιβιώνει ακόμα και σήμερα σε ελάχιστες περιοχές με πιο χαρακτηριστικό παράδειγμα το χωριό Νίβριτος κοντά στο Ζαρό, τις Γωνιές Μαλεβιζίου και τα Μυζόρρουμα κοντά στο Σπήλι.

Στην Κρήτη η καλαθοπλεκτική αποτελεί μέρος της παραδοσιακής λαϊκής τέχνης. Η ενασχόληση με τη γεωργία ανάγκασε από νωρίς τους κρητικούς να αναπτύξουν την τέχνη της καλαθοπλεκτικής για να διευκολύνουν τις αγροτικές και οικιακές εργασίες τους. Τα μυστικά της κατασκευής των καλαθιών και των υπόλοιπων ειδών καλαθοποιίας, μεταφέρεται από γενιά σε γενιά, από τους γηραιότερους τεχνίτες στους νεώτερους. Χρησιμοποιώντας υλικά παρμένα από την κρητική χλωρίδα, καλάμι, σκίνα ή λυγαριά, πλέκουν τις διάφορες λουρίδες και με ιδιαίτερη δεξιοτεχνία σχηματίζουν όμορφα και πρωτότυπα σχέδια, που μπορεί κανείς να θαυμάσει σε όλη τη Κρήτη.

Μαχαιροποιία

Η μαχαιροποιία αποτελεί μέρος της κρητικής λαϊκής παράδοσης. Η πολυτάραχη ιστορία του νησιού ανάγκαζε από πολύ παλιά τους κατοίκους του νησιού να μάχονται συνέχεια για την ελευθερία τους και να κυκλοφορούν οπλισμένοι. Σήμερα το δεμένο μαχαίρι στη μέση αποτελεί μονάχα βασικό συμπλήρωμα της παραδοσιακής κρητικής ενδυμασίας. Η τέχνη της

μαχαιροποιΐας μεταφέρεται από γενιά σε γενιά, όπου οι παλαιότεροι διδάσκουν στους νεώτερους τον τρόπο κατασκευής και διακόσμησης. Τα περισσότερα κρητικά μαχαίρια έχουν κομψά σχέδια σκαλισμένα πάνω στη λαβή, που είναι φτιαγμένη από κέρατο ζώου ή ασήμι. Η ατσάλινη λεπίδα, μυτερή και ακονισμένη, μπαίνει για λόγους προστασίας, μέσα σε ξύλινη, δερμάτινη ή ασημένια θήκη. Ένα μαχαίρι που στη λαβή ή τη λεπίδα του έχει σκαλισμένη μια μαντινάδα αποτελεί σίγουρα ένα όμορφο ενθύμιο από την επίσκεψη στη Κρήτη.

Το Κρητικό Μαχαίρι

Μαρτυρίες για τη χρήση μαχαιριών για πολεμικούς σκοπούς κατά το Μεσαίωνα έχουμε σε γραπτές πηγές, οι οποίες αναφέρονται στην επανάσταση των Ψαρομηλιγγών κατά των Βενετών στα μέσα του 14ου αιώνα. Κατά την επανάσταση εκείνη οι Κρητικοί επαναστάτες ήταν οπλισμένοι με τόξα, λόγχες, ρόπαλα, μαχαίρες και πέλεκεις.

Σύμφωνα με την προφορική παράδοση, την εποχή της Βενετοκρατίας υπήρχαν μαχαιράδικα στο Ηράκλειο της Κρήτης, εγκαταστημένα στην ίδια ακριβώς θέση που βρίσκονται και σήμερα.

Μετά την τουρκική κατάκτηση της Κρήτης, οι μεταλλουργοί του νησιού συνέχιζαν να κατασκευάζουν εξαιρετα μεταλλουργικά προϊόντα, μεταξύ των οποίων και μαχαίρια, τα οποία κατά το 19ο αιώνα με τις επανειλημμένες επαναστάσεις των Κρητικών οι οποίοι διψούσαν για ελευθερία, αποκτούν ξεχωριστή αξία.

Η συναισθηματική αλλά και πρακτική πολεμική αξία του Κρητικού μαχαιριού συνεχίστηκε και στον αιώνα μας, αφού το Κρητικό μαχαίρι υπήρξε απαραίτητο συμπλήρωμα της πολεμικής εξάρτησης του Κρητικού παλικαριού στο Μακεδονικό αγώνα, στους

Βαλκανικούς πολέμους, στη Μικρασιατική εκστρατεία, ακόμα και κατά τη διάρκεια του Β' παγκοσμίου πολέμου όπου οι Κρητικοί αντάρτες ήταν οπλισμένοι και με το παραδοσιακό τους Κρητικό μαχαίρι, σύμβολο της Κρητικής αντρειοσύνης και του πνεύματος αντίστασης της Κρήτης εναντίον κάθε κατακτητή.

10.3 Τοπικές ενδυμασίες

Σήμερα η παραδοσιακή τοπική ενδυμασία δεν χρησιμοποιείται τόσο συχνά όσο παλαιότερα αλλά μπορεί να δει κανένας ανθρώπους να φορούν την κρητική φορεσιά (την ανδρική) σε ορισμένα χωριά, σε εκδηλώσεις και στους κρητικούς γάμους.³⁴

Η ανδρική φορεσιά επηρεάστηκε από πολλούς παράγοντες και κατά τα τέλη του 16ου αιώνα κατέληξε στη γνωστή διαδεδομένη σ' ολόκληρο το Αιγαίο, βράκα. Διακρίνεται σε καθημερινή και γιορτινή.

Η γιορτινή φορεσιά αποτελείται από μπλε, τσόχνη βράκα (σαλβάρια), το "μείντανογίλεκο" (μαύρο γιλέκο), ζώνη που το μήκος της μπορεί να φτάνει και τα δέκα μέτρα, ανοικτόχρωμο υφαντό πουκάμισο και το χαρακτηριστικό μαύρο μαντήλι με τα κρόσσια (κρουσσαλιδάτο μαντήλι).

Στα πόδια φορούν άσπρες δερμάτινες μπότες (στιβάνια), στο λαιμό την χρυσή αλυσίδα και τέλος στην μέση έχουν το ασημένιο **μαχαίρι**, που πάνω στην λάμα υπάρχει χαραγμένη μια μαντινάδα.

Η φορεσιά από περιοχή σε περιοχή έχει και κάποιες διαφορές που αφορούν το κάλυμμα του κεφαλιού που μπορεί να είναι φέσι με γαλάζια φούντα (Σφακιανό) ή ως προς το χρώμα της ζώνης που μπορεί να είναι μαύρη ή κόκκινη. Η διαφορά της επίσημης φορεσιάς από την καθημερινή είναι στην καλύτερη ποιότητα των υφασμάτων.

Σήμερα μπορεί να δει κανείς τη παραδοσιακή γυναικεία ενδυμασία της Κρήτης σε γιορτές, πολιτιστικές εκδηλώσεις και λαογραφικά μουσεία. Η γυναικεία κρητική ενδυμασία αποτελείται από τη βράκα, γνωστή ως "απομεσόρουχο", το "σακοφούστανο" που τη καλύπτει και τη μπροστοποδιά με τα όμορφα σχέδια και κεντήματα. Το κεφάλι καλύπτεται από μαντίλι, το γνωστό "τσεμπέρι" ή φέσι, το "παπάζι", ενώ στα πόδια φοριούνται χαμηλές μπότες, τα "στιβάνια" ή ψηλοτάκουνα παπούτσια. Από περιοχή σε περιοχή υπάρχουν παραλλαγές ανάλογα

³⁴ <http://www.hri.org/infoxenios/greek/crete/tradition.html>

<http://www.cretan-history.gr/content/view/109/66/>

Τσουχλαράκης Ι. (1997). Η ιστορία και η λαογραφία της κρητικής φορεσιάς. Κλασσικές

με τις τοπικές ανάγκες. Έτσι, στις ορεινές ηπειρωτικές περιοχές φοριέται η λεγόμενη "ανωγειανή" παραλλαγή και στα πεδινά και αστικά κέντρα η "σοφόρια". Η διαφορά τους βρίσκεται στο ότι στη σοφόρια δεν φοριέται το απομεσόρουχο και αντικαθίσταται από φαρδιά κόκκινη φούστα, ενώ το πουκάμισο καλύπτεται από σακάκι, το "μείντάνι" ή τη "σαλταμάρκα". Η ανωγειανή ενδυμασία περιλαμβάνει εκτός από τα κλασικά ρούχα και διπλή κεντητή ποδιά που δένεται στη μέση και στολίζει το σακοφούστανο. Η επίσημη γυναικεία ενδυμασία διαφέρει από την καθημερινή κυρίως ως προς τα στολίδια και τα χρυσά νομίσματα που στολίζουν το στήθος και τα κεντήματα πάνω στην ποδιά και το μαντήλι.

Το παραδοσιακό ανδρικό ένδυμα στην Κρήτη ήταν παραλλαγή της γνωστής και σε άλλα νησιά βράκας, που όπως πιστεύεται καθιερώθηκε στην Κρήτη τον 16ο αιώνα. Ως τότε η τοπική φορεσιά είχε γνωρίσει διάφορες μεταλλαγές, ακολουθώντας τον γενικότερο τρόπο ένδυσης κάθε εποχής ή προσαρμοζόμενη σε διατάξεις και απαγορεύσεις των κατακτητών. Αντίθετα με την

καθορισμένη ανδρική, η παραδοσιακή γυναικεία ενδυμασία παρουσιάζει ποικιλία από εποχή σε εποχή και από περιοχή σε περιοχή. Για τις μέσης ηλικίας και ηλικιωμένες γυναίκες ένας σταθερός τύπος ένδυσης ήταν το λεγόμενο "σακοφούστανο", από ένα είδος επένδυσης στο πανωκόρμι, και από φούστα, χρώματος μαύρου ή καφέ. Από τα χαρακτηριστικά εξαρτήματα της ανδρικής (εν μέρει και της χωρικής γυναικείας ενδυμασίας) ήταν τα στιβάνια, ψηλές και ανθεκτικές μπότες.³⁵

³⁵ <http://www.nah.gr/visitor/costume/costume.html>

10.4 Καλλιτεχνική έκφραση

Οι πτυχές καλλιτεχνικής έκφρασης στοιχειοθετούν, έστω ορισμένα, ανθρωποποίητα στοιχεία, τα οποία καθορίζουν τη φυσιογνωμία μιας πόλης. Θα θεωρείτο λοιπόν παράλειψη αν δεν αναφέρονταν. Ως καλλιτεχνική έκφραση θεωρείται η μουσική, ο χορός, η ζωγραφική, η λογοτεχνία, η ποίηση και το θέατρο.

10.4.1 Μουσική παράδοση

Στο Ηράκλειο σήμερα, δραστηριοποιείται ένας μεγάλος και δραστήριος καλλιτεχνικός οργανισμός ο οποίος περιλαμβάνει τη Δημοτική Φιλαρμονική, τη Σχολή Φιλαρμονικής, το Δημοτικό Ωδείο, την Ορχήστρα Εγχόρδων του Δημοτικού Ωδείου και το Κουαρτέτο Εγχόρδων του Δήμου Ηρακλείου.³⁶

³⁶ http://xania.eu/portal/index.php?option=com_content&task=view&id=70&Itemid=122

Όλα τα παραπάνω καλλιτεχνικά συγκροτήματα συμμετέχουν στις πολιτιστικές εκδηλώσεις, προάγουν με τις δραστηριότητες τους την πνευματική και καλλιτεχνική ζωή του νομού μας και στοχεύουν στη δημιουργία του απαιτούμενου έμφυχου υλικού για τη συγκρότηση μιας Συμφωνικής Ορχήστρας στην πόλη Ηρακλείου. Από τα ιδιαίτερα χαρακτηριστικά της πολιτιστικής φυσιογνωμίας της Κρήτης αποτελεί και η παραδοσιακή μουσική της, η οποία ακόμα και στους νεώτερους χρόνους συντηρείται και αναπτύσσεται. Στο νησί απαντά μεγάλη ποικιλία οργανικών μελωδιών και τραγουδιών. Οι μελωδίες των χορών αποτελούνται από μικρές μελωδικές φράσεις τις λεγόμενες κοντυλιές που με την μέθοδο του αυτοσχεδιασμού μπορούν να συνδυαστούν με ποικίλους τρόπους. Αυτοσχεδιασμός γίνεται και στους χορούς. Παγκρήτια διάδοση έχουν και οι γνωστές σε όλους μας "μαντινάδες", δίστιχα με ομοιοκατάληκτους ιαμβικούς δεκαπεντασύλλαβους στίχους με περιεχόμενο ερωτικό, σατιρικό κτλ.

Το γνωστότερο παραδοσιακό μουσικό όργανο με ζωντανή παρουσία ως σήμερα είναι η τρίχορδη αχλαδόσχημη Λύρα. Η λύρα παίζεται με το δοξάρι που μερικές φορές κοσμείται από τα γερακοκούδουνα και προσέφεραν αρμονική και ρυθμική συνοδεία στη λύρα. Αρκετά από τα

παραδοσιακά τραγούδια της Κρήτης έχουν τις ρίζες τους στους Βυζαντινούς χρόνους ενώ άλλα στους χρόνους της Ενετοκρατίας.

Αν για λόγους καθαρά χρηστικών και οικονομικών η χειροτεχνική δραστηριότητα έχει υποχωρήσει τα τελευταία χρόνια στην περιοχή, εκείνη η μορφή τέχνης που όχι μόνο δεν κινδυνεύει να χαθεί αλλά αντίθετα γνωρίζει μεγάλη άνθηση είναι η μουσική και ο χορός. Μέσα από τις μικρές και μεγάλες γιορτές που συμμετέχουν οι κάτοικοι έρχονται σε επαφή και γίνονται μύστες μιας μεγάλης μουσικής παράδοσης όπως είναι η Κρητική Μουσική και οι χοροί της.

Η Κρήτη διαθέτει μια μακριά και πλούσια μουσική παράδοση με τις ρίζες της στην ελληνική αρχαιότητα και τη βυζαντινή μουσική αλλά ταυτόχρονα είναι εμπλουτισμένη από το πολιτισμικό περιβάλλον της ευρύτερης ανατολικής Μεσογείου. Οι απαρχές της κρητικής μουσικής παράδοσης ταυτίζονται με τη γέννηση του μέγιστου των Θεών, του κρηταγενή Δία. Ο μύθος θέλει τη γέννησή του να συνοδεύεται από τους χορούς των κουρητών υπό τους ήχους των ασπίδων τους για να καλύψουν το κλάμα του νεογέννητου Θεού για να μην τον ακούσει ο

πατέρας του Κρόνου. Στην μινωική σαρκοφάγο της Αγίας Τριάδας που βρίσκεται στο μουσείο Ηρακλείου απεικονίζεται πομπή με μουσικούς και χορευτές.

Η Κρητική μουσική παράδοση θεωρείται η πιο ζωντανή στον ελλαδικό χώρο γιατί, όχι μόνο συνεχίζει να εξελίσσεται και να ενσωματώνει δημιουργικά σύγχρονα μουσικά στοιχεία, αλλά παράλληλα καταφέρνει να εκφράζει και να σχολιάζει με ζωντανό τρόπο την σημερινή πραγματικότητα.

Ο αυτοσχεδιασμός είναι ένα από τα χαρακτηριστικά των κρητικών μουσικών. Ειδικά στην διάρκεια των διαφόρων εορτών και πανηγυριών, οι μουσικοί δεν περιορίζονται στην τυπική επανάληψη των βασικών μουσικών μελωδιών αλλά εμπλουτίζουν το παίξιμο τους με αυτοσχεδιασμούς που συνοδεύουν τους χορευτές σε αντίστοιχους χορευτικούς αυτοσχεδιασμούς.

Τα μουσικά όργανα

Τα βασικά όργανα που χρησιμοποιούνται στην κρητική μουσική είναι η λύρα και το λαούτο. Στην ανατολική και δυτική Κρήτη είναι επίσης διαδεδομένη η χρήση του βιολιού αντί της λύρας. Σε πολλές περιπτώσεις το «μπουλγαρί» συμπληρώνει το λαούτο στη συνοδεία της λύρας. Το μαντολίνο επίσης χρησιμοποιείται συχνά και ειδικά στις «καντάδες» (πρόκειται για αυθόρμητες μουσικές εκφράσεις που πολλές φορές περιφέρονται στους δρόμους των χωριών και χρησιμοποιούν κυρίως ερωτικούς στοίχους).

Σημαντική θέση έχουν στην μουσική παράδοση της Κρήτης, τα πνευστά όπως το «χαμπιόλι» (η κρητική φλογέρα) και η «ασκομαντούρα» που είναι ο αρχαίος «άσκαυλος».

Παραδοσιακή Οργανοποιία

Παλιότερα τα κρητικά παραδοσιακά μουσικά όργανα τα κατασκεύαζαν οι ίδιοι οι οργανοπαίχτες.

Τα «χαμπιόλια» κατασκευάζονταν από καλάμι, η «ασκομαντούρα» από ολόσωμο δέρμα κατσικιού και η λύρα από ξύλο μουριάς, ασφεντάμου ή καρυδιάς.

Το δοξάρι της λύρας κατασκευαζόταν από ξύλο δεσπολιάς με τρίχες ουράς αλόγου και για συνοδεία κρεμούσαν μικρά κουδουνάκια πάνω του τα λεγόμενα γερακοκούδουνα.

Η μορφή που έχει σήμερα η λύρα κυριάρχησε μετά το 1940 και υπάρχουν αρκετοί οργανοποιοί σ' ολόκληρο το νησί με εξαιρετική εμπειρία.

Ένας από τους πιο γνωστούς οργανοποιούς της Κρήτης είναι ο Αντώνης Στεφανάκης που έχει το εργαστήριο του στο Ζαρό. Μια νέα γενιά οργανοποιών με γνώση των οργάνων όσο και της κρητικής μουσικής παράδοσης εξελίσσουν δημιουργικά την παραδοσιακή τους τέχνη.

Παραδοσιακά Μουσικά Όργανα

Τα παραδοσιακά λαϊκά μουσικά όργανα που χρησιμοποιούνται σήμερα στην Κρήτη, για την απόδοση της μουσικής των χορών και των τραγουδιών της, άλλα σε μεγαλύτερο βαθμό κι άλλα σε μικρότερο, είναι το λαγούτο, η λύρα, το βιολί, η βιολόλυρα, το μαντολίνο, η κιθάρα, το μπουλγαρί, **μ(π)αντούρα**, η **ασκομ(π)αντούρα**, το χαμπιόλι και το νταουλάκι. Οι τεκμηριωμένες πληροφορίες σχετικά με τη χρονολόγηση της παρουσίας των περισσότερων από αυτά στην Κρήτη ανάγονται, κυρίως, στην περίοδο της Βενετοκρατίας, προέρχονται από διάφορες πηγές (εικονογραφικές, φιλολογικές, αρχειακές, αναφορές ιερωμένων της εποχής, απομνημονεύματα, νοταριανά έγγραφα κ.ά.) και αφορούν το νταουλάκι, το χαμπιόλι, τη **μ(π)αντούρα**, την **ασκομ(π)αντούρα**, το λαγούτο, το βιολί και την κιθάρα, καθώς και άλλα μουσικά όργανα (**τσιότερες**, **κλαδοτσύμπανα**, τρομπέτες, άρπες, μπάσα κλπ) των οποίων η χρήση δεν επιβίωσε. Για τη λύρα, το μπουλγαρί και το μαντολίνο τα εμπειριστατωμένα στοιχεία είναι υστερότερα. Αρχίζουν από το δεύτερο μισό του 18^{ου} αιώνα. Τέλος, η βιολόλυρα είναι όργανο της εποχής του μεσοπολέμου.

Τη χρήση των αυλών και των τυμπάνων στην Κρήτη αναφέρουν οι Έλληνες ορθόδοξοι ιερωμένοι της εποχής από τις αρχές του 15^{ου} και του 17^{ου} αιώνα, αντίστοιχα. Τα τύμπανα, που ονομάζονται και ταμπούρα, αναφέρονται και στα κείμενα της κρητικής λογοτεχνίας από το 1600 περίπου. Το μικρό κρητικό τύμπανο, που ονομάζεται **νταουλάκι** ή τουμπί, διατηρείται μέχρι σήμερα μόνο στο νομό Λασιθίου και είναι αυτό ένα από τα ιδιαίτερα χαρακτηριστικά της μουσικής κληρονομιάς του νομού. Είναι ένα ρυθμικό όργανο, το οποίο παίζεται με δύο ειδικά φτιαγμένα νταουλόξυλα, που ονομάζονται τουμπόξυλα, και συνήθως συνοδεύει ένα τουλάχιστον μελωδικό όργανο, που μπορεί να είναι **μ(π)αντούρα**, **ασκομ(π)αντούρα**, λύρα ή βιολί.

Στην Κρήτη απαντώνται δύο τύποι αυλών. Ο ένας έχει στην άκρη επιστόμιο, όπως το φλάουτο με ράμφος, και ο άλλος μονό γλωσσίδι, όπως το κλαρινέτο. **Οι** ονομασίες που αποδίδονται στον κάθε τύπο είναι πολλές, ανάλογα με τις περιοχές, και σημειωτέον διαφορετικές από τις αντίστοιχες της υπόλοιπης Ελλάδας. Το πρώτο ακούγεται ως: **χαμπιόλι**, **θιαμπόλι**, **φθιαμπόλι** (ή **φτιαμπόλι** ή **φιαμπόλι**), **μπαμπιόλι** (ή **παμπιόλι**), **σφυροχάμπιουλο** (ή

σφυροχάμπουλο), **πειροχάμπιολο** και **γλωσσοχάμπουλο**. Για το όργανο με γλωσσίδι ο κρητικός λαός χρησιμοποιεί τις ονομασίες **μαντούρα**, **μπαντούρα** ή **παντούρα**. Όπως καταδεικνύεται από την κρητική λογοτεχνία, οι όροι **φιαμπόλι**, **μαντούρα** και **παντούρα** είναι γνωστοί στην Κρήτη από τα τέλη του 16^{ου} αιώνα

Ασκομ(π)αντούρα ή **φλασκομ(π)αντούρα** ονομάζεται στην Κρήτη η γνωστή σε όλα τα νησιά του Αιγαίου τσαμπούνα, η οποία είναι ο ένας από τους δύο τύπους άσκαυλου που συναντάμε στον ελλαδικό χώρο. Η χρήση της στην Κρήτη μαρτυρείται εικονογραφικά από τα μέσα περίπου του 15^{ου} αιώνα.

Η παρουσία του **λαγούτου** και του **βιολιού** στην Κρήτη, ανάμεσα στα χρησιμοποιούμενα μουσικά όργανα, επισημαίνεται από τα τέλη του 16^{ου} αιώνα σε πολλές πηγές, φιλολογικές, αρχειακές, μουσειακές (κεντήματα) κ.λπ. Παρ' όλα αυτά, μέχρι το πρώτο τέταρτο του 20^{ου} αιώνα η χρήση του λαγούτου είχε περιοριστεί μόνο στο νομό Χανίων. Αντίθετα το βιολί παρέμεινε μέχρι τη δεκαετία του 1960 το πιο δημοφιλές όργανο στις περισσότερες περιοχές των νομών Χανίων, Λασιθίου και Ηρακλείου. Ο παλαιότερος γνωστός λαϊκός στην Κρήτη θεωρείται ο **Στέφανος Τριανταφυλλάκης** ή **Κιώρος** (1715-1800) από τις Λουσακίες Κισσάμου Χανίων, που εμπνεύστηκε ή διαμόρφωσε τη μουσική του πεντοζαλιού, καθώς και αρκετούς σκοπούς του χανιώτικου συρτού.

Τις τελευταίες δεκαετίες το λαγούτο διαδόθηκε σε όλη την Κρήτη, ενώ παράλληλα άλλαξε μέγεθος, κούρδισμα και ρόλο, περιοριζόμενο στην ρυθμική συνοδεία. Όμως στα Χανιά το λαγούτο παιζόταν και παίζεται όπως αιώνες παλαιότερα, δηλαδή δεν κρατεί απλώς το ρυθμό και δεν παίζει ρόλο οργάνου συνοδείας, αλλά μόνο του ή με το βιολί ή τη λύρα παίζει και τη μελωδία, σαν να συνεχίζοντας θα λέγαμε την παλαιά παράδοση του μεσαιωνικού ή αναγεννησιακού λαγούτου, που ήταν όργανο σολιστικό.

Τι συνέβαινε όμως με τη **λύρα**; Αν και γνωστή στον ελλαδικό χώρο ήδη από τον 9^ο αιώνα μ.Χ., άρχισε να χρησιμοποιείται στην Κρήτη, σύμφωνα με τους σύγχρονους μελετητές, μετά την τουρκική κατάκτηση, τον 17^ο ή τον 18^ο αιώνα. Οι λύρες που συναντάμε σε κείμενα της Ενετοκρατίας αφορούν τις αναγεννησιακές «λύρες **ντα μπράτσο**» και δεν έχουν καμμία σχέση με τη λύρα που σήμερα παίζεται στην Κρήτη.

Στην Κρήτη υπήρχαν δύο τύποι λύρας. Το **λυράκι**, που έδινε οξύ και διαπεραστικό ήχο, κατάλληλο για χορό και η **βροντόλυρα**, μεγαλύτερη σε μέγεθος, ιδανική για την πολύωρη συνοδεία τραγουδιού. Από τους δύο τύπους αυτούς προήλθε η σύγχρονη κοινή λύρα.

Στις μέρες μας η αχλαδόσχημη αιγαιοπελαγίτικη λύρα (που συναντάμε σε παραλλαγές στη Θράκη, τη Μακεδονία, την Κάρπαθο, την Κάσο κ.α.) θεωρείται το κατ' εξοχήν λαϊκό όργανο της Κρήτης. Λόγω συγκυριών, κυριάρχησε και καθιερώθηκε τα τελευταία 40 χρόνια μέσα από τα χέρια σπουδαίων και φημισμένων λαϊκών μουσικών. Η εύκολη και ανέξοδη κατασκευή της

λύρας από τον ερασιτέχνη μουσικό, εν αντιθέσει με το βιολί που κατασκευάζεται από επαγγελματία οργανοποιό και κοστίζει πολύ, συνέβαλε στη γρήγορη διάδοσή της στο νησί, πιθανόν στα τέλη του 18^{ου} αιώνα, αφού από τότε αναφέρεται σε διάφορες πηγές. Η περιοχή της Κρήτης όπου ανέκαθεν κυριαρχούσε η χρήση της λύρας είναι ο νομός Ρεθύμνου. Μέχρι το πρώτο τέταρτο του 20^{ου} αιώνα παιζόταν, κυρίως, μόνη της, δηλαδή χωρίς συνοδευτικά όργανα, και στο κέντρο του χορευτικού κύκλου. Στο δοξάρι της συνήθιζαν να κρεμούν μικρά σφαιρικά κουδουνάκια, που λέγονται **γερακοκούδουνα**, επειδή θεωρείται ότι παρόμοια κουδουνάκια κρεμούσαν κατά τη βυζαντινή περίοδο στα κυνηγετικά γεράκια. **Κατά** την εκτέλεση της μουσικής τα **γερακοκούδουνα** με επιδέξιες κινήσεις μεταμορφώνονται σ' ένα δεύτερο όργανο ρυθμικής και αρμονικής συνοδείας.

Στις αρχές της περιόδου του Μεσοπολέμου (1920-1940) διαμορφώθηκε στην κεντρική Κρήτη η **βιολόλυρα**, μια **οκτάσχημη** λύρα που δημιουργήθηκε στα πλαίσια μιας προσπάθειας να αποκτήσει η λύρα τις τεχνικές δυνατότητες του βιολιού. Χρησιμοποιήθηκε ιδιαίτερα στο νομό Ηρακλείου.

Μπουλγαρί ονομάζεται στην Κρήτη ένα όργανο του τύπου του ταμπουρά, με μικρό αχλαδόσχημο κυρτό ηχείο και μακρύ λεπτό χέρι. Η χρήση του στη Κρήτη είναι πιθανή από τα μέσα του 18^{ου} αιώνα. Χρησιμοποιήθηκε (και χρησιμοποιείται), κυρίως, στην απόδοση των ταμπαχανιώτικων τραγουδιών που ακούγονταν στα αστικά κέντρα της Κρήτης (Χανιά, **Ρέθυμνο** και Ηράκλειο) τα χρόνια του Μεσοπολέμου (1920-1940) και στα οποία συνδυάζεται η κρητική μουσική, η μικρασιάτικη και το ρεμπέτικο τραγούδι.

Το **μαντολίνο** είναι ένα όργανο που διαμορφώθηκε στην Ευρώπη το 17^ο αιώνα. Πολλά χρόνια τώρα, και χωρίς να γνωρίζουμε ακριβώς από πότε, το χρησιμοποιούν οι Κρητικοί λαϊκοί οργανοπαίχτες κυρίως ως όργανο μελωδίας ή συνοδείας της λύρας στην κεντρική Κρήτη και του βιολιού στην ανατολική. Σύμφωνα με τις μαρτυρίες πολλών σπουδαίων παλαιών μουσικών, το πρώτο τέταρτο του 20^{ου} αιώνα συνοδευτικά όργανα της λύρας στο νομό Ρεθύμνου ήταν το μπουλγαρί και το μαντολίνο.

Η **κιθάρα** (όργανο σήμερα της λαϊκής μουσικής πολλών χωρών), διαμορφώθηκε στη Δυτική Ευρώπη σταδιακά, από το Μεσαίωνα μέχρι το 19^ο αιώνα). Αν και γνωστή στην Κρήτη από την εποχή της Βενετοκρατίας, χρησιμοποιείται μόνο σε ορισμένες περιοχές του νομού Λασιθίου, ως «**πάσσο**», καθαρά συνοδευτικό όργανο του βιολιού. Σήμερα, έντονη είναι η παρουσία της στις επαρχίες Σητείας και Ιεράπετρας με την πλούσια βιολιστική παράδοση.

10.4.2 Χοροί

Οι βασικοί κρητικοί χοροί είναι ο «πεντοζάλης» (έχει τις ρίζες του στον αρχαίο «πυρρίχιο» χορό), ο καστρινός πηδηχτός, η σούστα, ο σιγανός συρτός και ο χανιώτικος συρτός.³⁷

Η φημισμένη μελωδία «Ζορμπάς» του Μίκη Θεοδωράκη βασίζεται σε μια παλιότερη εκδοχή του χανιώτικου συρτού.

Εκτός από τους χορούς αυτούς τοπικά υπάρχουν διάφορες παραλλαγές τους. Είναι πολύ σημαντικό το γεγονός ότι ακόμα και σήμερα δεν υπάρχει κρητικός ο οποίος να μη ξέρει να χορεύει παραδοσιακούς χορούς.

Οι περισσότεροι χοροί διατηρούν την αρχέγονη κυκλική τυπολογία τους. Στην κυκλική κίνηση αναπτύσσεται ο πολύπλοκος βηματισμός του χορού με τον πρωτοχορευτή να έχει την δυνατότητα για να αναδείξει την δεξιότητά του μέσα από εντυπωσιακούς αυτοσχεδιασμούς.

Σύμφωνα με τα κείμενα της αρχαίας ελληνικής γραμματείας, ο χορός πρωτο-εμφανίστηκε στην Κρήτη, όπου αναπτύχθηκε ως τέχνη κάτω από θεία έμπνευση και καθοδήγηση, και από εκεί διαδόθηκε στον υπόλοιπο ελληνικό κόσμο.

Οι αρχαίοι συγγραφείς αναφέρονται στη γέννηση του χορού, αποδίδοντας την πατρότητά του στη Μητέρα των Θεών (Ρέα ή Κυβέλη), η οποία τον δίδαξε στους Κρήτες και συγκεκριμένα στους Κουρήτες, κάποια φυλή ή υποδιαίρεση του κρητικού λαού, αρχαιότατη αν κρίνουμε από την παράδοση που τους ονομάζει «γιους της Γης», ή μια ιερατική οικογένεια θεραπευτών - καθαρτών, που εκτελούσαν χαρακτηριστικούς χορούς, προκειμένου να επιτύχουν τον εξαγνισμό. Γι αυτό και θεωρείται ότι οι περισσότεροι χοροί της κλασικής αρχαιότητας ανάγονται στην Κρήτη.

Ο πιο φημισμένος κρητικός χορός ήταν ο *πυρρίχιος* και με τη γενική ονομασία «πυρρίχη» χαρακτηρίζονταν όλοι οι πολεμικοί χοροί της αρχαιότητας. Οι πηγές μας πληροφορούν ότι με τα χρόνια ο χορός εξαπλώθηκε σε όλη την Ελλάδα και η κάθε πόλη που άρχισε να τον χορεύει, δίνοντάς του και διαφορετικό όνομα, φιλοδοξούσε την πατρότητά του. Από το 300 μ.Χ. τον *πυρρίχιο* αρχίζουν να χορεύουν και οι γυναίκες και από τότε κάποιες παραλλαγές του παίρνουν χαρακτήρα χορού ερωτικού.

³⁷ <http://www.nah.gr/prefecture-of-heraklion/music/music.html>

Οι περισσότεροι μελετητές σήμερα είναι πεπεισμένοι ότι αρκετούς χορευτικούς τύπους οι αρχαίοι Έλληνες τους διδάχτηκαν από την Κρήτη.

Για πολλούς από τους παραδοσιακούς χορούς της Κρήτης, μπορούμε να πούμε πως αποτελούν απόηχους των χορών των Κουρητών ή των χορών της πυρρίχης, ως παραλλαγές ή άλλες ονομασίες τους, μετασχηματισμένες στο πέρασμα των αιώνων.

Ιδιαίτερα ονομαστοί στην Κρήτη, από τη μινωική εποχή, ήταν επίσης οι τελετουργικοί κυκλικοί χοροί, κλειστοί και ανοιχτοί, ως απαραίτητα στοιχεία των θρησκευτικών τελετουργιών. Οι αρχαίοι Έλληνες πίστευαν ότι οι Κρήτες είχαν εφεύρει αυτού του είδους τις τελετουργίες με τους συρτούς χορούς, που χορεύονταν κατά τη διάρκεια θυσίας γύρω από το βωμό.

Το ότι η πλουσιότερη μουσικοχορευτική κληρονομιά της Κρήτης, η οποία διαμορφώθηκε και επιβίωσε μέχρι τους νεότερους χρόνους, αναπτύχθηκε ως συνέχεια της αρχαιότερης τοπικής και συμπληρώθηκε επηρεασμένη από τις μακρόχρονες ιστορικές περιπέτειες του νησιού, φαίνεται, επίσης, από το γεγονός ότι μέχρι τα μέσα περίπου του 20^{ου} αιώνα ο μουσικός βρισκόταν στο κέντρο του χορευτικού κύκλου, που όπως επιβεβαιώνεται από τα αρχαιολογικά ευρήματα συνέβαινε στην Κρήτη της αρχαιότητας.

Στη ζωντανή χορευτική κληρονομιά της Κρήτης περιλαμβάνονται είκοσι πέντε, περίπου, παραδοσιακοί χοροί. Μέχρι πριν μερικά, μόλις, χρόνια οι περισσότεροι από αυτούς ήταν περιορισμένης διάδοσης. Γνωστοί σε όλη την Κρήτη ήταν μόνο: η σούστα, ο σιγανός, ο μαλεβιζώτης, ο χανιώτικος (συρτός) και το πεντοζάλι. Να σημειωθεί, πάντως, ότι και οι χοροί αυτοί (πλην του σιγανού) μέχρι το Μεσοπόλεμο δεν ήταν παγκρήτιας εμβέλειας. Πιο συγκεκριμένα, η σούστα ήταν ευρέως γνωστή στο νομό Ρεθύμνου, ο μαλεβιζώτης στο νομό Ηρακλείου και ο χανιώτικος και το πεντοζάλι στο νομό Χανίων. Μόνο ο σιγανός ήταν γνωστός, σε παραλλαγές, στους νομούς Ρεθύμνου, Ηρακλείου και Λασιθίου.

Οι υπόλοιποι, λιγότερο γνωστοί, χοροί είναι: η γιτσικιά σούστα, η γλυκομηλίτσα και το ρόδο, που χορεύονται στην επαρχία Κισσάμου, ο φτερωτός συρτός (παραλλαγή του χανιώτικου με διαφοροποιημένη τη χορογραφία του), που ήταν γνωστός σε μερικά χωριά των νομών Χανίων και Ρεθύμνου, ο κουτσαμπαδιανός και ο τριζάλης, που χορεύονται στην επαρχία Αμαρίου, ο πηδηχτός, που συναντάμε στην επαρχία Μυλοποτάμου, ο απανωμερίτης και το μικρό μικράκι, χοροί γνωστοί σε ορισμένες περιοχές των νομών Ρεθύμνου και Ηρακλείου, ο μπρ(α)ϊμιανός - πρινιώτης, ο αγκαλιαστός, ο ξενομπασάρης και ο ζερβόδεξος, που χορεύονται στις επαρχίες Ιεράπετρας και Μιραμπέλλου, ο πηδηχτός, που συναντάμε στο νομό Λασιθίου (με

τις παραλλαγές του, στειακός στη Σητεία και ιεραπετριτικός στην Ιεράπετρα), ο λαζότης και τα ντουρνεράκια, που είναι γνωστοί σε διάφορες περιοχές του νησιού.

ΣΗΜΑΝΤΙΚΗ ΕΠΙΣΗΜΑΝΣΗ:

Στην Κρήτη υπάρχουν αρκετοί χοροί, από διαφορετικά μέρη του νησιού, που μοιράζονται την ονομασία *σιγανός*, καθώς και πολλοί άλλοι, επίσης από διαφορετικά μέρη, που μοιράζονται την ονομασία *πηδηχτός*. Με λίγα λόγια, έχουμε πολλούς διαφορετικούς πηδηχτούς και πολλούς διαφορετικούς σιγανούς στην Κρήτη.

Να πούμε, λοιπόν, ότι έχουμε: σιγανό στο νομό Ρεθύμνου, σιγανό στο νομό Ηρακλείου, σιγανό στο νομό Λασιθίου, τις τελευταίες δεκαετίες σιγανό (πεντοζάλι) και στο νομό Χανίων (!!), πηδηχτό στην επαρχία Μυλοποτάμου (Ρεθύμνου), πηδηχτό στην επαρχία Μαλεβιζίου (Ηρακλείου), πηδηχτό στην επαρχία Καινουργίου (Ηρακλείου), πηδηχτό στην επαρχία Μονοφασίου (Ηρακλείου), πηδηχτό στην επαρχία Σητείας (Λασιθίου), πηδηχτό στην επαρχία Ιεράπετρας (Λασιθίου), ενώ δεν πρέπει να παραλείψουμε να πούμε ότι το πεντοζάλι λεγόταν παλαιότερα και πηδηχτός.

Κατά τη διάρκεια του 20^{ου} αιώνα, οι μελετητές των κρητικών παραδοσιακών χορών, όπως και κάποιοι συγγραφείς, προσέδωσαν στην ονομασία του καθ' ενός από τους χορούς αυτούς, επιπροσθέτως, έναν επιθετικό προσδιορισμό με ρίζα την ονομασία της επαρχίας στην οποία αυτός διαμορφώθηκε ή ακόμα και του χωριού στο οποίο τον συνάντησαν ή τον κατέγραψαν, ενώ τα τελευταία χρόνια ακόμα και με βάση την καταγωγή αυτού ή αυτών που τον απέδιδαν.

Έτσι προέκυψαν οι ονομασίες: ρεθεμνιώτικος σιγανός, ηρακλειώτικος σιγανός, λασιθιώτικος σιγανός, χανιώτικο σιγανό (πεντοζάλι), μυλοποταμίτικος πηδηχτός, ανωγειανός πηδηχτός, μαλεβιζώτης, καστρινός πηδηχτός, εθιανός πηδηχτός, πηδηχτός μονοφασίου, λασιθιώτικος πηδηχτός, ιεραπετριτικός πηδηχτός, στειακός πηδηχτός κ.λπ.

Το ίδιο, τροποντινά, πρέπει να πούμε ότι ισχύει και για την ονομασία του χανιώτη ή χανιώτικου (συρτού), καθώς τα παλαιότερα χρόνια (αλλά ακόμα και σήμερα οι παλαιότεροι) στο νομό Χανίων οι χορευτές ζητούσαν από τους οργανοπαίχτες να τους παίξουν είτε τον «Πρώτο», είτε το «Σελινιώτικο», είτε τον «Ενάντιο», είτε τον «Πρώτο Λουσακιανό», είτε την «Ηλέκτρα», είτε το «Νέο Σελινιώτικο», είτε τον «Κολυμπαριανό» κ.ά., δηλαδή έλεγαν τον τίτλο της μελωδίας (δημιουργία ενός λαϊκού μουσικού) πάνω στην οποία ήθελαν να χορέψουν και βέβαια κάθε φορά χόρευαν τα ίδια βήματα, κάτι που, όπως είπαμε, διατηρείται ακόμη και σήμερα στα Χανιά.

Από τα παραπάνω επιβεβαιώνεται, εμμέσως πλην σαφώς, ότι οι λεγόμενοι παγκρήτιοι χοροί τα παλαιότερα χρόνια ήταν τοπικής μόνο διάδοσης. Ας πούμε, όμως, δυο λόγια για κάθε έναν από τους κρητικούς χορούς.

Γιτσικιά σούστα

Είναι χορός της επαρχίας Κισσάμου του νομού Χανίων. Ανήκει στην κατηγορία των πηδηχτών χορών. Στις μέρες μας χορεύεται μόνον από άνδρες, παλαιότερα όμως ήταν μικτός χορός. Το μουσικό μέτρο του χορού είναι 2/4, τα βήματά του 6 και η λαβή από τις παλάμες στο ύψος των ώμων (με λυγισμένους τους αγκώνες).

Τα τελευταία χρόνια ο χορός λέγεται και *Ρουματιανή σούστα*. Την ονομασία αυτή έδωσε στο χορό ο πρωτομάστορας της κρητικής μουσικής Κωνσταντίνος Παπαδάκης, ο περίφημος λαϊκός βιολάτορας Ναύτης (1920-2003) από το Καστέλι Κισσάμου, επειδή τις τελευταίες δεκαετίες χορευόταν μόνο από άτομα που κατάγονταν από το χωριό Παλαιά Ρούματα της επαρχίας Κισσάμου.

Χανιώτικος ή χανιώτης.

Ο Παγκρήτιος Όμιλος Βρακοφόρων (Δ.Ε.Θ. 1967.)

Η παλαιότερη μορφή του χορού εντοπίζεται στην επαρχία Κισσάμου Χανίων. Ανήκει στην κατηγορία των συρτών χορών. Ας μην ξεχνάμε, άλλωστε, ότι τις τελευταίες δεκαετίες ακούγεται περισσότερο ως *χανιώτικος συρτός*. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Το μουσικό μέτρο του είναι 5/8, τα βήματα του 11 και η λαβή από τις παλάμες στο ύψος των ώμων. Χορεύεται σε κύκλο.

Σύμφωνα με την προφορική παράδοση, την οποία κατέγραψε ο Ναύτης στο βιβλίο του *Κρητική λύρα, ένας μύθος* (Χανιά, 1989), ο χορός διαμορφώθηκε στα μέσα του 18^{ου} αιώνα στην επαρχία Κισσάμου Χανίων, πιθανόν μετασχηματίζοντας τα βήματα κάποιου παλαιότερου συρτού χορού. Κατά τη λαϊκή πίστη, η παλαιότερη μελωδία του χανιώτικου, «ο πρώτος», δημιουργήθηκε με βάση δύο μελωδίες που είχαν συνθέσει οι Κρήτες εθελοντές μαχητές της Κωνσταντινούπολης στα 1453, οι οποίοι, ως γνωστόν, ήταν και οι τελευταίοι υπερασπιστές της.

Οι μελωδίες αυτές, που όσοι από τους αγωνιστές σώθηκαν επιστρέφοντας τις έφεραν στην Κρήτη, διατηρήθηκαν για δύο αιώνες ως τραγούδια.

Σύμφωνα, πάντα, με τη λαϊκή μαρτυρία, η πρώτη οργανική εκτέλεση της μουσικής του χορού αποδίδεται στον Κισσαμίτη βιολάτορα Στέφανο Τριανταφυλλάκη ή Κιώρο (18^ο αιώνα) και η πρώτη βηματική απόδοση του από Κισσαμίτες στον οικισμό Πατεριανά του χωριού Λουσακιές. Ο χανιώτικος έγινε ευρέως γνωστός στην υπόλοιπη Κρήτη την περίοδο του Μεσοπολέμου, αποκτώντας στη συνέχεια παραλλαγές στο ύφος και την έκφραση της μουσικής, του βηματισμού και της φόρμας του.

Είναι χορός μοναδικός και παρουσιάζει ιδιαίτερο ενδιαφέρον, λόγω του ξεχωριστού χορευτικού τρόπου απόδοσης της παλαιότερης μορφής του, που διατηρείται στην επαρχία Κισσάμου, καθώς στον κύκλο του χορού χορεύουν πάντα οι εκάστοτε δύο πρώτοι, ενώ οι υπόλοιποι περπατάνε, αλλά και του πολύ μεγάλου αριθμού **συνοδευτικών** μελωδιών (μουσικών σκοπών), που οι περισσότερες είναι δημιουργίες σπουδαίων μουσικών του 19^{ου} και του 20^{ου} αιώνα.

Πεντοζάλι.

Ανήκει στην κατηγορία των πηδηχτών χορών. Στις μέρες μας αποδίδεται από άνδρες και γυναίκες, παλαιότερα όμως χορευόταν μόνον από άνδρες. Το μουσικό μέτρο του είναι 2/4, τα βήματά του 1ο και η λαβή από τους ώμους με τα χέρια τεντωμένα. Χορεύεται σε κύκλο.

Σύμφωνα με την προφορική παράδοση, την οποία επίσης κατέγραψε ο Ναύτης στο βιβλίο του, αλλά και τα πολλά ιστορικά στοιχεία που συμφωνούν με αυτήν, ο χορός έλαβε τη σημερινή μουσικοχορευτική μορφή και ονομασία του στην επαρχία Κισσάμου, την περίοδο της Επανάστασης του Δασκαλογιάννη στα 1770-71 (ίσως βέβαια μετασχηματίζοντας έναν παλαιότερο πυρρίχιο ή υπορχηματικό χορό) και αποκτώντας συμβολισμούς στην ονομασία, το βηματισμό και τη μουσική του.

Ονομάστηκε πεντοζάλη, και όχι πεντοζάλης, γιατί συμβολίζει το πέμπτο ζάλο (δηλαδή βήμα), όπως ειπώθηκε η θεωρούμενη πέμπτη κατά σειρά ελπίδα των Κρητικών για απελευθέρωση της Κρήτης από τους Τούρκους και όχι γιατί έχει πέντε βήματα, όπως αβασάνιστα έχουν πει αρκετοί. Έχει δέκα βήματα, σε ανάμνηση της 10^{ης} Οκτωβρίου του 1769, οπότε λήφθηκε η απόφαση των Σφακιανών για την πραγματοποίηση της επανάστασης, και η μουσική του αποτελείται από δώδεκα *πάρτες*, δηλαδή δώδεκα μουσικές φράσεις (γυρίσματα ή σκοπούς τις λένε στην Κίσαμο), προς τιμήν των δώδεκα πρωτεργατών της εξέγερσης.

Αξιοσημείωτο είναι ότι μέχρι τις αρχές της δεκαετίας του 1960 οι κάτοικοι των επαρχιών Κισσάμου και Σελίνου όταν χόρευαν το πεντοζάλι, στο άκουσμα κάθε σκοπού της μουσικής του

χορού, φώναζαν το όνομα του καπετάνιου που αντιστοιχούσε ο μουσικός σκοπός, τιμώντας έτσι τη μνήμη του Δασκαλογιάννη των βασικών συνεργατών του και της εξέγερσής των.

Να τονισθεί ότι τα ονόματα των πρωτεργατών της επανάστασης του Δασκαλογιάννη διατηρήθηκαν στη λαϊκή μνήμη μέσω του πεντοζαλιού, δηλαδή μέσα από το συνδυασμό δύο αλληλένδετων μορφών παράδοσης, της ιστορικής προφορικής και της χορευτικής. Αυτό, όμως, που είναι εντυπωσιακό είναι το γεγονός ότι κατά τη διάρκεια της πολυετούς έρευνας που πραγματοποίησα για τους κρητικούς χορούς εντόπισα σε ένα ιστορικό κείμενο του 1877 τα ονόματα των πρωταγωνιστών της επανάστασης του Δασκαλογιάννη, τα οποία ταυτίζονται απόλυτα (απλώς αναφέρονται με διαφορετική σειρά) με αυτά που διατηρήθηκαν στο «ιστορικό» διαμόρφωσης και την τελετουργία του χορού. Τα στοιχεία αυτά, όπως και πολλά άλλα, πρωτοδημοσιεύτηκαν στο βιβλίο μου *Οι χοροί της Κρήτης, μύθος, ιστορία, παράδοση*.

Από τα μέσα του 20^{ου} αιώνα, ο χορός, γνωστός πλέον σε όλη την Κρήτη, άρχισε πολλάκις να μετασχηματίζεται. Έτσι διαμορφώθηκαν τα λεγόμενα σιγανά πεντοζάλια, που στην πραγματικότητα είναι οι διάφορες μορφές του σιγανού χορού, και τα οποία χορεύονται ως εισαγωγή, ως το πρώτο μέρος του πεντοζαλιού, που προηγείται του γρήγορου (δεύτερο μέρος). Δηλαδή, δυστυχώς, έγινε μία μορφή νόθευσης και στους δύο χορούς. Ατράνταχτες αποδείξεις των παραπάνω αποτελούν δύο σημαντικότερες διαπιστώσεις: α) σε τίποτα δεν διαφέρει ο ρεθεμνιώτικος σιγανός από το ρεθεμνιώτικο σιγανό πεντοζάλι και β) σε τίποτα δεν διαφέρει ο ηρακλειώτικος σιγανός από το ηρακλειώτικο σιγανό πεντοζάλι.

Ρόδο

Είναι, επίσης, χορός της επαρχίας Κισσάμου Χανίων. Ανήκει στην κατηγορία των συρτών χορών. Στις μέρες μας αποδίδεται κυρίως από γυναίκες, παλαιότερα όμως ήταν μικτός χορός. Το μουσικό μέτρο του είναι 2/4, τα βήματά του 17 και η λαβή από τις παλάμες στο ύψος των ώμων. Χορεύεται σε κύκλο.

Το όνομά του συνδέεται με τις πάμπολλες μαντινάδες με αναφορά στο ρόδο, που τραγουδιούνται κατά την εκτέλεση του χορού. Παρακάτω, αναφέρουμε ορισμένες σχετικές παλαιές μαντινάδες

*Ρόδο μου μη μαραΐνεσαι, μη χάνεις τη θωριά σου,
κράτα τη δροσεράδα σου, την τόση ομορφιά σου.*

*Ρόδα και τριαντάφυλλα κι άνθη του παραδείσου
εσύναζεν ο έρωτας κι έφτιαζεν το κορμί σου.*

-

Ρόδο και 'συ, ρόδο κι εγώ, μαζί να φυτευτούμε,
να σμίξουμε τους κλώνους μας να σφιχταγκαλιαστούμε.

Γλυκομηλίτσα

Είναι και αυτός χορός της επαρχίας Κισσάμου Χανίων. Ανήκει στην κατηγορία των συρτών χορών. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Το μουσικό μέτρο του χορού είναι 2/4, τα βήματά του 12 και η λαβή από τις παλάμες στο ύψος των ώμων.

Ο χορός παίρνει το όνομά του από το ριζίτικο τραγούδι *Το μήλον όσο κρέμεται εις τη γλυκομηλίτσα*, με το οποίο μοιράζεται και την ίδια μελωδία.

Η αναβίωση του χορού, η οποία είναι εξαιρετικά πρόσφατη, είναι αποτέλεσμα της ερευνητικής προσπάθειας του πολιτισμολόγου Θρασύβουλου Τσουχλαράκη.

Φτερωτός συρτός

Ο χορός, που λέγεται και *ντάμα* στο Ρέθυμνο ή *πάσο* στα Χανιά, αποτελεί παραλλαγή του χανιώτικου με διαφοροποιημένη τη φόρμα του.

Ο χορός την περίοδο της Αποκριάς, αλλά κι εν γένει σε εύθυμες περιστάσεις, έπαιρνε τη μορφή παιχνιδιού.

Κουτσαμπαδιανός

Λέγεται και *κα(ρ)τσιμπα(ρ)διανός* ή *κατσαμπαδιανός* ή *κουτσιαστός*. Είναι χορός της επαρχίας Αμαρίου Ρεθύμνου. Χορεύεται μόνον από άνδρες σε κύκλο. Το μουσικό μέτρο του χορού είναι 2/4, τα βήματά του 10 και η λαβή από τις παλάμες στο ύψος των ώμων.

Στην ουσία πρόκειται για παραλλαγή του πεντοζαλιού, κάτι που επιβεβαιώνεται από τη σχετική με τη διαμόρφωση του χορού προφορική παράδοση.

Υπάρχει και μία δεύτερη εκδοχή για τον τυπικό βηματισμό του χορού, με 16 βήματα, η οποία όμως αποδυναμώνεται από την ασυμφωνία της με το παραδιδόμενο χρονικό δημιουργίας του χορού, που αναφέρουμε παρακάτω.

Σύμφωνα με την προφορική παράδοση, την οποία διέσωσε ο λυράρης Γιώργος Μουζουράκης (1904–2001) από την Παντάνασσα Αμαρίου, καταθέτοντάς την σε συνέντευξη που μου παραχώρησε το 1995, το ιστορικό διαμόρφωσης του χορού έχει ως εξής: Αρκετά χρόνια μετά την επανάσταση του Δασκαλογιάννη, εκεί γύρω στα 1800, ένας καπετάνιος από την Αμπαδιά, κουτσός στο αριστερό του πόδι, μετά από μία μάχη με Τούρκους στη Λοχριά της Αμπαδιάς, θέλησε να χορέψει *πεντοζάλι*. Οι μουσικοί, που έπαιζαν για αυτόν, και οι χορευτές, που χόρευαν μαζί του, τον τίμησαν, προσαρμόζοντας το ρυθμό της μουσικής του *πεντοζαλιού* και τα βήματα του χορού, αντίστοιχα, στα ζάλα ενός κουτσού άνδρα. Εκείνος, παρ' ότι

κουτσός, χόρευε και ο χορός του έμεινε στην παράδοση της επαρχίας Αμαρίου ως *κουτσαμπαδιανός* ή *κα(ρ)τσιμπα(ρ)διανός* ή *κατσαμπαδιανός* ή *κουτσιαστός* για να θυμούνται όλοι το χορό του κουτσού από την Αμπαδιά.

Σύμφωνα με τις ιστορικές πηγές (στις οποίες επανειλημμένως τα τελευταία χρόνια έχω αναφερθεί μέσα από τα κείμενά μου), ανάμεσα σε αυτούς που συμμετείχαν στην επανάσταση του Δασκαλογιάννη, στα 1770-71, ήταν και ο σπουδαίος οπλαρχηγός Ιωσήφ Δασκαλάκης ή Σηφοδασκαλάκης (πατήρ) από την Αμπαδιά Ρεθύμνου, ο οποίος, μάλιστα, ήταν από αυτούς που επέζησαν του αγώνα, αλλά έμεινε χωλός στο αριστερό του πόδι. Να σημειωθεί ότι ο Σηφοδασκαλάκης ήταν σφακιανής καταγωγής και ο γιος του, που ήταν σημαιοφόρος στο στράτευμα του Δασκαλογιάννη, σκοτώθηκε στις αρχές της επανάστασης. Θεωρώ, λοιπόν, ότι είναι πολύ πιθανόν ο Σηφοδασκαλάκης να είναι ο κουτσός Αμπαδιανός (ή Αμπαδιώτης), που συνδέεται με το παραδιδόμενο ιστορικό του χορού.

Διαπιστώνουμε ακόμη ότι το ιστορικό του πεντοζαλιού ενισχύεται από εκείνο του κουτσαμπαδιανού (1770 το πεντοζάλι, 1800 ο κουτσαμπαδιανός). Το γεγονός δε ότι οι δύο χοροί αυτοί έχουν κοινά πολλά τεχνικά στοιχεία, κάνει ακόμα πιο ισχυρή τη θεώρηση που θέλει τον κουτσαμπαδιανό να προκύπτει από το πεντοζάλι.

Σούστα

Είναι χορός του νομού Ρεθύμνου. Ανήκει στην κατηγορία των πηδηχτών χορών. Χορεύεται από ένα ή περισσότερα ζευγάρια (άνδρας με γυναίκα). Το μουσικό μέτρο του είναι 2/4 και τα βήματά του 6. Ξεκινάει σαν κύκλιος χορός. Άνδρες και γυναίκες, με λαβή από τις παλάμες στο ύψος των ώμων, αφού χορέψουν έναν κύκλο χωρίζονται σε δύο ομάδες (ανδρών και γυναικών), η μια απέναντι από την άλλη, φροντίζοντας να βρεθούν αντικριστά οι χορευτές που θα αποτελέσουν ζευγάρι. Στη συνέχεια κάθε άνδρας πλησιάζει το ταίρι του. Από εκεί κι έπειτα αναπτύσσεται μεταξύ των χορευτών του κάθε ζευγαριού ένας χορευτικός διάλογος, γεμάτος συμβολισμούς, με τα ζευγάρια αρχικά σε παράλληλη διάταξη και κατόπιν σε ελεύθερη. Ένα καλό ζευγάρι χορευτών μπορεί να εκφράσει στη σούστα το χρονικό μιας ερωτικής ιστορίας, από τη στιγμή της γνωριμίας μέχρι την ώρα του γάμου.

Τα βασικά βήματα του χορού, που μοιάζουν με πηδηματάκια και κάνουν τα σώματα των χορευτών σαν να ωθούνται από κάποιο ελατήριο, πιστεύω ότι ίσως να ήταν ο λόγος που ο χορός, κατά την περίοδο της Ενετοκρατίας, μετονομάστηκε σε σούστα από την ομώνυμη ιταλική λέξη, που σημαίνει ελατήριο, έλασμα. Θεωρώ, λοιπόν, πιθανόν οι Βενετοί να έδωσαν την ονομασία αυτή, από τη στιγμή που άρχισαν να χορεύουν τον αντικριστό ερωτιάτικο χορό των Κρητών, αφού από τον Αντρέα Κορνάρο, ιστορικό της εποχής (τέλη 16^{ου} αιώνα), πληροφορούμαστε πως στις γιορτές και στις δεξιώσεις που δίδονταν στο παλάτι του δούκα, στο Χάνδακα, χορεύονταν

εκτός από τους ιταλικούς και οι κρητικοί χοροί, που άρεσαν πολύ στους Βενετούς αξιωματούχους και στις κυρίες τους. Μπορεί, βέβαια, και να διαμορφώθηκε τότε ο χορός, μετασχηματίζοντας έναν παλαιότερο.

Τριζάλης

Είναι, επίσης, χορός της επαρχίας Αμαρίου Ρεθύμνου. Ανήκει στην κατηγορία των πηδηχτών χορών. Στις μέρες μας αποδίδεται κυρίως από γυναίκες, παλαιότερα όμως ήταν μικτός χορός. Το μουσικό μέτρο του είναι 2/4 , τα βήματά του 7 (που εκτελούνται με δύο τρόπους) και η λαβή από τις παλάμες στο ύψος των ώμων. Χορεύεται σε κύκλο.

Πηδηχτός

Έτσι λέγεται ένας χορός της επαρχίας Μυλοποτάμου του νομού Ρεθύμνου, που αποδίδεται μόνο από άνδρες. Το μουσικό μέτρο του χορού είναι 2/4 , τα βήματά του 12 (6 μπροστά, 6 πίσω) και η λαβή χιαστί. Χορεύεται σε κύκλο.

Τις τελευταίες δεκαετίες είναι περισσότερο γνωστός ως *ανωγειανός πηδηχτός*, επειδή προβλήθηκε ιδιαιτέρως από Ανωγειανούς μουσικούς και χορευτές.

Απανωμερίτης

Είναι χορός της Κεντρικής Κρήτης. Συναντάται σε αρκετές περιοχές των νομών Ρεθύμνου και Ηρακλείου. Στις μέρες μας χορεύεται κυρίως από γυναίκες, παλαιότερα όμως ήταν μικτός χορός. Το μουσικό μέτρο του είναι 2/4, τα βήματά του 10 και η λαβή από τις παλάμες με τα χέρια κάτω. Χορεύεται σε κύκλο.

Μικρό μικράκι

Είναι και αυτός ένας χορός που συναντάται σε αρκετές περιοχές των νομών Ρεθύμνου και Ηρακλείου. Ανήκει στην κατηγορία των συρτών χορών. Στις μέρες μας αποδίδεται κυρίως από γυναίκες, παλαιότερα όμως ήταν μικτός χορός. Το μουσικό μέτρο του είναι 2/4 και η λαβή από τις παλάμες στο ύψος των ώμων. Για το βηματισμό του χορού υπάρχουν δύο εκδοχές, μία με 10 βήματα και μία με 18. Χορεύεται σε κύκλο.

Σιγανός

Είναι χορός αργός και ίσως γι αυτό ονομάστηκε έτσι. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Διάφορες μορφές του χορού συναντώνται στους νομούς Ρεθύμνου, Ηρακλείου και Λασιθίου. Μέχρι πριν μερικά χρόνια ήταν ο χορός της νύφης στην Κεντρική και Ανατολική

Κρήτη και το λέμε αυτό γιατί στις μέρες μας ο *χανιώτικος* (συρτός) έχει επικρατήσει να είναι ο χορός της νύφης στα περισσότερα μέρη της Κρήτης.

Στο νομό Ρεθύμνου ο χορός έχει μουσικό μέτρο 2/4, 8 βήματα και λαβή από τις παλάμες στο ύψος των ώμων ή θηλυκωτή.

Στο νομό Ηρακλείου ο χορός έχει μουσικό μέτρο 2/4, 6 βήματα και λαβή χιαστί.

Στο νομό Λασιθίου είδος σιγανού χορού αποτελεί ο *ξενομπασάρης*, που είναι χορός της επαρχίας Ιεράπετρας. Το μουσικό μέτρο του είναι 2/4, τα βήματά του 6 και η λαβή χιαστί ή θηλυκωτή ή από τις παλάμες στο ύψος των ώμων. Είναι χορός που βηματικά προσιδιάζει με το *σιγανό* που χορεύεται στο νομό Ηρακλείου, αν και δεν τον έλεγαν ποτέ έτσι στην Ιεράπετρα.

Η ονομασία του οφείλεται στη μαντινάδα που τραγουδιέται πάντα πρώτη κατά τη διάρκεια του χορού:

*Ξενομπασαρικάκι μου ξενομπασάरिकό μου,
σγουρό βασιλικάκι μου και να 'σουνε δικό μου*

Χορεύεται και στο Κάτω Μεραμπέλλο, όπου τον λένε σιγανό, αλλά και *μανά*, από το τσάκισμα «για το Θεό μανά μου», που λέγεται πάνω στις μαντινάδες.

Παλαιότερα ο σιγανός χορευόταν κυρίως από γυναίκες. Σύμφωνα με τις ιστορικές πηγές, επί Τουρκοκρατίας οι αγάδες συνήθιζαν να καλούν τις οικογένειες των Κρητικών σε δήθεν γλέντια, για να βάζουν τις γυναίκες και τις κόρες τους να χορεύουν στους οντάδες τους. Κατά την προφορική παράδοση, την οποία επίσης κατέγραψε ο Ναύτης στο βιβλίο του, οι Τούρκοι έριχναν στο πάτωμα ρόβι για να γλιστρούν οι γυναίκες, να πέφτουν κάτω, να τις γελοιοποιούν και να τις προσβάλουν. Λέγεται, λοιπόν, ότι οι Κρητικοί, για να μην γίνεται το κέφι των Τούρκων, έλεγαν στους οργανοπαίχτες, που επί το πλείστον ήταν Χριστιανοί, να παίζουν το σιγανό, ώστε οι Κρητικές να αποφεύγουν τα «χορευτικά» ατυχήματα. Να σημειωθεί ότι δεν ξέρουμε αν ο χορός αυτός προϋπήρχε ή διαμορφώθηκε τότε για το σκοπό αυτό.

Μαλεβιζιώτης

Λέγεται και *καστρινός πηδηχτός*. Είναι χορός της επαρχίας Μαλεβιζίου του νομού Ηρακλείου. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Το μουσικό μέτρο του χορού είναι 2/4, τα βήματά του 16 (8 μπροστά και 8 πίσω) και η λαβή από τις παλάμες στο ύψος των ώμων (με λυγισμένους τους αγκώνες).

Μπρ(α)ϊμιανός - πρινιώτης

Είναι χορός της επαρχίας Ιεράπετρας. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Το μουσικό μέτρο του είναι 2/4. Τον συναντούμε σε παραλλαγές, στην Ιεράπετρα, στον Κρούστα, στους Μεσελέρους (όπου τον λένε *μεσελεριανό*) και αλλού, καθώς και στο οροπέδιο Λασιθίου,

όπου και παίρνει την ονομασία *πρινιώτης*, μία εξαιρετικά ξεχωριστή έκφραση του χορού, η οποία προσωπικά πιστεύω ότι έχει αρχαιότατες καταβολές, καθώς παρουσιάζει πολλές ομοιότητες με τον αρχαιοελληνικό χορό «όρμος», ο οποίος είχε υποχρηματικό χαρακτήρα.

Στα περισσότερα χωριά της επαρχίας Ιεράπετρας έχει 13 βήματα (6 μπροστά, 7 πίσω) και λαβή χιαστί ή από τους ώμους με τα χέρια τεντωμένα ή από τις παλάμες στο ύψος των ώμων ή θηλυκωτή.

Στο οροπέδιο Λασιθίου ο *πρινιώτης* έχει 14 βήματα (7 μπροστά, 7 πίσω) και λαβή διπλή σταυρωτή.

Πηδηχτός

Είναι χορός του νομού Λασιθίου. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Έχει μουσικό μέτρο 2/4 και λαβή από τις παλάμες στο ύψος των ώμων (με τους αγκώνες λυγισμένους).

Τον συναντούμε σε παραλλαγές, στο ύψος του βηματισμού και στη συνοδευτική μουσική, ως *στειακό* στην επαρχία Σητείας, με 16 βήματα (8 μπροστά και 8 πίσω), και ως *ιεραπετρίτικο* στην επαρχία Ιεράπετρας, με 14 βήματα (7 μπροστά και 7 πίσω).

Αγκαλιαστός

Είναι χορός της επαρχίας Ιεράπετρας. Είναι απλός, περπατητός. Χορεύεται από άνδρες και γυναίκες σε εύθυμες περιστάσεις. Το μουσικό μέτρο του είναι 2/4. Το όνομά του το πήρε από το ιδιόμορφο πιάσιμο των χορευτών, που μοιάζει να αγκαλιάζει κάθε χορευτής τον μπροστινό του. Ο μουσικός ή η «πλουμίστρα» (μια γυναίκα με πείρα στο χορό αυτό, που πιάνει στην αρχή του κύκλου) «πλουμίζει», δηλαδή «στολίζει», κάθε χορευτή και χορεύτρια με επαινετικά δίστιχα, ενώ ταυτοχρόνως εξελίσσεται η ομολογουμένως ξεχωριστή διαδικασία του αγκαλιάσματος, ξεκινώντας από τους τελευταίους του χορού, με τη διαμόρφωση αψίδας και πορείας φουρκέτας. Τον *αγκαλιαστό* ακολουθεί, σχεδόν πάντα, ως συνέχεια, ένας *πηδηχτός* χορός του νομού Λασιθίου.

Ζερβόδεξος

Είναι χορός της επαρχίας Ιεράπετρας. Χορεύεται από άνδρες και γυναίκες, με τον ένα πίσω από τον άλλον, στην αρχή σε κύκλο και μετά σε ελεύθερη πορεία. Έχει μουσικό μέτρο 2/4, 6 βήματα και ιδιόμορφη λαβή, που γίνεται με τη βοήθεια μαντηλιού. Οι χορευτές τεντώνουν το δεξί τους χέρι και πιάνουν το αριστερό του μπροστινού (μπροστά από τον αριστερό ώμο). Με το ξεκίνημα της μουσικής όλοι χορεύουν πηγαίνοντας προς τα εμπρός. Όταν ο μουσικός, βιολάτορας ή λυράρης, κάνει με το δοξάρι του ένα χαρακτηριστικό και κοφτό ήχο σαν

στριγκλιά, τότε όλοι οι χορευτές αλλάζουν φορά. Έτσι ο πρώτος γίνεται τελευταίος και ο τελευταίος πρώτος. Στο χωριό Κρούστας ο ζερβόδεξος έχει 7 βήματα και χορεύεται με λαβή από τις παλάμες με τα χέρια κάτω.

Η ονομασία του χορού οφείλεται στην εναλλασσόμενη φορά του, μία μπροστά μία πίσω ή αλλιώς μία ζερβά (αριστερά) μία δεξιά. Οι παλιοί οργανοπαίχτες συνήθιζαν να παίζουν το χορό αυτό στα γλέντια, τις προχωρημένες ώρες, όταν ήθελαν να τονώσουν το κέφι.

Λαζότης

Είναι ένας εύθυμος κυκλικός χορός που χορεύεται από άνδρες και γυναίκες σε αρκετές περιοχές της Κρήτης. Το μουσικό μέτρο του είναι 2/4, τα βήματά του 8 και η λαβή από τις παλάμες στο ύψος των ώμων.

Να σημειωθεί ότι ο χορός δεν είναι πηδηχτός, παρότι, όπως πιστεύω, στο βηματισμό του ενσωματώνονται στοιχεία από δύο χορούς των Ποντίων, τους *ομάλ απλό* και *τικ σο γόνατον*.

Για τη διαμόρφωση του χορού υπάρχουν δύο απόψεις. Σύμφωνα με την πρώτη, ο χορός προέκυψε από την επαφή των Κρητών με τους Ποντίους κατά τον Α΄ Παγκόσμιο Πόλεμο και σύμφωνα με τη δεύτερη, από Πόντιους (*Λαζούς*) που βρέθηκαν στην Κρήτη το 19^ο αιώνα.

Την πρώτη άποψη ισχυροποιεί η μαρτυρία του γνωστού θεατρικού συγγραφέα Δημήτρη Ψαθά (1907-1979), την οποία κατέθεσε ο Γεώργιος Μουζουράκης σε συνέντευξη που μου παραχώρησε το 1995.

Σύμφωνα, λοιπόν, με τον Ψαθά (αλλά και πολλούς άλλους που έζησαν τον εκπατρισμό των Ποντίων, ο οποίος άρχισε με την έκρηξη του Α΄ Παγκοσμίου Πολέμου), οι Πόντιοι από τη μια άλλαζαν αμφίεση για να αποφεύγουν τους Τούρκους και από την άλλη για να αναγνωρίζονται μεταξύ τους όταν συναντιόνταν κατεβαίνοντας προς τη Βαλκανική, έλεγαν τη φράση «Η ΕΛΛΑΣ ΖΕΙ». Κρήτες εθελοντές αγωνιστές, που έλαβαν μέρος στους Μακεδονικούς και Ηπειρωτικούς αγώνες και οι οποίοι εξακολουθούσαν να βρίσκονται στη Βόρεια Ελλάδα, συνάντησαν τους Ποντίους σε κάποιες στρατοπεδειές, άκουσαν το συνθηματικό τους, αλλά, λόγω της ποντιακής προφοράς, το συγκράτησαν ως μια λέξη, «ΛΑΖΙ», γι' αυτό και τους είπαν «ΛΑΖΟΥΣ». Τους είδαν μάλιστα να χορεύουν, θαύμασαν τους χορούς τους και επηρεασμένοι απ' αυτούς δημιούργησαν έναν άλλο, τον οποίον ονόμασαν «λαζότη», αφού τον εμπνεύστηκαν από τους «Λάζους». Μετά το τέλος του πολέμου, οι Κρήτες που σώθηκαν, γυρίζοντας έφεραν το «λαζότη» στη Μεγαλόνησο.

Ο Γιώργος Μουζουράκης είχε πει ότι, από όσο θυμόταν, αυτός που έφερε το λαζότη στην Κρήτη ήταν ο λυράρης Γιάννης Αγγανάκης ή Γλεντούσης από τον Κουρνά Αποκορώνου.

Ντουρνεράκια

Είναι άλλος ένας χορός κεφιού, που, σύμφωνα με το Γιώργο Μουζουράκη, έκανε την εμφάνισή του στην Κρήτη ταυτόχρονα με το *λαζότη*. Χορεύεται από άνδρες και γυναίκες σε κύκλο. Το μουσικό μέτρο του είναι 2/4, τα βήματά του 6 και η λαβή από τις παλάμες στο ύψος των ώμων. Μοιάζει με το *χασαποσέρβικο*.

ΣΗΜΑΝΤΙΚΗ ΕΠΙΣΗΜΑΝΣΗ:

Από τους 25 χορούς που αναφέραμε, σε άλλους συνηθίζονται οι αυτοσχεδιασμοί του πρώτου (ή μπροστινού) και σε άλλους όχι. Εκείνο που πρέπει απαραίτητως να τονίσουμε είναι ότι ο κάθε αυτοσχεδιαστικός χορός έχει τους δικούς του κανόνες, θα λέγαμε, οι οποίοι υπαγορεύουν τους ιδιαίτερα ξεχωριστούς σε ύφος και κίνηση αυτοσχεδιασμούς (δηλαδή χορευτικούς σχηματισμούς - φιγούρες), που πρέπει να εκτελέσει με μέτρο και συνέπεια ο πρωτοσύρτης, εφόσον τους γνωρίζει ή τους εμπνευστεί, και χωρίς να χρησιμοποιήσει κινήσεις από τους χορευτικούς αυτοσχεδιασμούς άλλων χορών. Όταν δε ο «πρώτος» αυτοσχεδιάζει τον κρατάει πάντοτε ένας άλλος άνδρας και ποτέ γυναίκα, εκτός και τη χορεύει. Όταν ο «πρώτος» ολοκληρώσει τον αυτοσχεδιασμό του, ανάλογα με το χορό, είτε πηγαίνει στο τέλος του κύκλου, παραδίδοντας τη θέση του στο δεύτερο (*χανιώτικος*, *πηδηχτός* κ.λπ.), είτε παραμένει στη θέση του, κρατώντας ως δεύτερος το νέο «πρώτο», που κατέλαβε τη θέση του αποσπώμενος από το οποιαδήποτε σημείο του κύκλου (*πεντοζάλι*, *μαλεβιζώτης* κ.λπ.). Συνεπώς, ποτέ ο «πρώτος» δεν ανταλλάσσει τη θέση του με κάποιον άλλο, όπως βλέπουμε να γίνεται σε όλα σχεδόν τα σύγχρονα χορευτικά συγκροτήματα.

Λύρα και μαντολίνο, αχώριστος σύντροφος της μαντινάδας στην Κρήτη, 1928 (συλ. Τζανή Ιωάννη)

10.4.3 Τα τραγούδια

Η κρητική παραδοσιακή μουσική περιλαμβάνει κατά βάση χορευτικούς σκοπούς. Σε πολλές περιπτώσεις όμως η μουσική συνοδεύει απλά το τραγούδι που διακρίνεται σε δύο βασικές κατηγορίες. Η πιο διαδεδομένη είναι αυτή των διστίχων δεκαπεντασύλλαβων μαντινάδων, κυρίως ερωτικών, που τραγουδιούνται πολύ στις παραδοσιακές γιορτές και καντάδες.

Η ευκολία με την οποία οι κρητικοί συνθέτουν μαντινάδες για κάθε περίπτωση είναι παροιμιώδης.

Η δεύτερη σημαντική κατηγορία είναι τραγούδια της τάβλας τα οποία τραγουδιούνται κυρίως στα χωριά της ρίζας των Λευκών Όρεων στα Χανιά και γι αυτό ονομάζονται ριζίτικα. Ανάλογα με το θέμα των στίχων τους διακρίνονται σε ακριτικά, ηρωικά, ιστορικά και του έρωτα. Το τραγούδι και η ποιητική διάθεση του Κρητικού είναι ένα με τη ζωή του. Μέσα από την απaráμιλλη λαϊκή ποίηση εξέφραζε πάντα τον πόθο του για την ελευθερία, τον έρωτα, τον πόνο.

Η ποίηση του νησιού έχει βαθιές ρίζες στο χρόνο και ποικιλομορφία από τόπο σε τόπο. Οι μαντινάδες αποτελούν τη χαρακτηριστική ποίηση του νησιού. Παράλληλα, ωστόσο, συναντώνται και άλλες κατηγορίες παραδοσιακών τραγουδιών, όπως τα ακριτικά, τα αφηγηματικά ή ρίμες, οι παραλογές, τα θρησκευτικά, τα γαμήλια, τα μοιρολόγια, τα νανουρίσματα.

Μαντινάδα

Στην περιοχή του Ηρακλείου και γενικότερα στην Ανατολική Κρήτη το αντιπροσωπευτικότερο δείγμα ποίησης είναι η μαντινάδα, το δεκαπεντασύλλαβο δίστιχο, που χαρακτηρίζεται από άρτια ομοιοκαταληξία, πρωτοτυπία, εκφραστικότητα και συνεχή ανανέωση στο χρόνο.

Ο ομοιοκατάληκτος στίχος ήρθε στο νησί κυρίως μέσα από την ποίηση των Βενετών, καθώς μέχρι τότε είχαμε ελάχιστα δείγματα από τη βυζαντινή εκκλησιαστική ποίηση. Γρήγορα αγαπήθηκε και μετεξελίχθηκε από τους Κρητικούς, που τον προσάρμοσαν με τον καλύτερο τρόπο στη μουσική τους.

Η μαντινάδα τραγουδιέται πάντα με ρυθμικότητα και συνοδεύεται με μουσική και χορό. Ο μαντιναδολόγος, ο λαϊκός ποιητής και συχνά τραγουδιστής της μαντινάδας, αυτοσχεδιάζει πάνω στην εξέλιξη του γλεντιού και συνεχίζει ή απαντάει, πάντα τραγουδιστά, στις στιχουργικές προκλήσεις της παρέας.

Ρίμες

Χαρακτηριστικές κρητικές ποιητικές συνθέσεις είναι οι ρίμες, πολύστιχα τραγούδια με δεκαπεντασύλλαβο στίχο. Οι ριμαδόροι περιγράφουν στα τραγούδια τους γεγονότα της ιστορίας του νησιού από τη Βενετοκρατία μέχρι και την Κατοχή και αναφέρονται σε αγωνιστές, μάχες και διάφορα άλλα γεγονότα, όπως επιδημίες κ.τ.λ. «Η άλωση της πόλης του Μεγάλου Κάστρου», «Το τραγούδι του Δασκαλογιάννη», «Η σφαγή στο Μεγάλο Κάστρο», «Του Ξωπατέρα», «Του Καπετάν Κόρακα» και «Το Αρκάδι», είναι μερικές από τις γνωστότερες ρίμες.

Ρεμπέτικο

Οι κοινωνικές αλλαγές των αρχών του 20ού αιώνα επηρεάζουν και τη μουσική κουλτούρα του Ηρακλείου. Στα αστικά κέντρα της Κρήτης η τουρκοκρητική αστική παράδοση του αμανέ συναντά τη μαντινάδα της υπαίθρου και τη μικρασιατική παράδοση, που έρχεται από τα

αντικρινά λιμάνια. Από τη συνάντηση αυτή διαμορφώνεται ένα είδος αστικού τραγουδιού, τα Ταμπαχανιώτικα.

Μια δεύτερη περίοδος στην ηρακλειώτικη αστική μουσική ξεκινά με τον ερχομό των Αρμενίων προσφύγων, αλλά κυρίως των Ελλήνων Μικρασιατών μετά το 1922. Με επίκεντρο την περιοχή του Λάκκου και τους προσφυγικούς συνοικισμούς, οι πρόσφυγες συνεχίζουν τη μουσική τους παράδοση μέσα από κομπανίες και παρέες.

Το μπουλγαρί, το ούτι, το σαντούρι, το κανονάκι, το βιολί, το μπουζούκι, η κιθάρα, το ντέφι και το ντουμπελέκι, είναι τα κυρίως όργανα που χρησιμοποιούν.

Επώνυμοι δημιουργοί

Οι επώνυμοι δημιουργοί διαδέχονται τον 20^ο αιώνα, τον ανώνυμο λαϊκό δημιουργό. Σημαντικότεροι είναι οι Νίκος Ξυλούρης, Σκουλάς, Κώστας Μουντάκης και Θανάσης Σκορδαλός.

Η παρακάτω βιογραφία του Νίκου Ξυλούρη είναι από το site "**Cretan History**" ³⁸

Ο **Νίκος Ξυλούρης** γεννήθηκε στα Ανώγεια Ηρακλείου στις 7 Ιουλίου κάπου στο τέλος της δεκαετίας του 30. Η ημερομηνία γέννησης του δεν είναι ακριβής γιατί το φθινόπωρο του 1941 το χωριό Ανώγεια καταστράφηκε και μαζί του καταστράφηκαν και τα χαρτιά όλων των κατοίκων του χωριού. Έτσι χάθηκαν και χαρτιά του Νίκου Ξυλούρη με αποτέλεσμα να αμφισβητείται η ημερομηνία γέννησης του.

Η οικογένεια του Ξυλούρη ήταν φτωχή και γενικά τα χρόνια εκείνα του 1930 ήταν δύσκολα για τους Ανωγιανούς. Λίγο το λάδι, λίγο το ψωμί, ο τόπος ξερός για να φυτέψεις, να ποτίσεις και το χωριό εντελώς κατεστραμμένο. Σ'αυτή τη γωνιά της γης ο Νίκος Ξυλούρης κάνει τα πρώτα του βήματα.

Σε νεαρή ηλικία, στην τρίτη μόλις τάξη, παρακαλεί τους γονείς του να του πάρουν μια λύρα και να τον αφήσουν να συνεχίσει την δουλειά του παππού του. Αλλά ο πατέρας του, Γιώργος Ξυλούρης, είναι ανένδοτος, θέλει ο γιος του να μάθει γράμματα και να σπουδάσει. Τελικά όμως ο Νίκος, με τη βοήθεια του δασκάλου του, ο οποίος πίστεψε στο ταλέντο του, καταφέρνει να πείσει τον πατέρα του. Έτσι ένα πρωινό αγοράζει από το Ηράκλειο την πιο όμορφη λύρα. Τα όνειρα του Νίκου παίρνουν σάρκα και οστά. Το τραγούδι γίνεται από εκείνη τη στιγμή ο σκοπός της ζωής του. Κανείς πια δεν

³⁸ site "**Cretan History**"

μπορεί να τον εμποδίσει. Αλλά ούτε και ο ίδιος θα μπορούσε να φανταστεί πως με το τραγούδι του θα έφερνε μια μέρα μηνύματα αγάπης και λευτεριάς και θα ξεσήκωνε ολόκληρη την Ελλάδα.

Στα 17 με όπλα τη λύρα και η φωνή του ζητά την ευχή της μάνας του, χαιρετά τα αγρίμια και το Ψηλορείτη και κατεβαίνει στο Ηράκλειο. Εκεί πιάνει δουλειά στο κέντρο "Κάστρο" και με τα λεφτά που παίρνει πληρώνει ίσα ίσα την κάμαρα που είχε νοικιάσει. Ο Ξυλούρης την περίοδο αυτή είχε να αντιμετωπίσει τη μουσική εκείνης της εποχής (ευρωπαϊκά βαλς, ταγκό κ.λ.π) καθώς επίσης και τους μεγάλους λυράρηδες που δεν τον έβλεπαν με καλό μάτι. Τα οικονομικά του δεν πήγαιναν καλά, οι καλοί φίλοι όμως που είχε αποκτήσει στο Ηράκλειο τον βοηθούν οργανώνοντας γλέντια. Έτσι ο Νίκος σιγά -σιγά άρχισε να γίνεται γνωστός στο ευρύ κοινό και να κερδίζει όλο και πιο πολλά χρήματα, βέβαια δεν δούλευε μόνο για τα χρήματα και όπου δεν είχαν να τον πληρώσουν καθόταν με το παραπάνω λέγοντας : "Αυτοί έχουν περισσότερη ανάγκη για να γλεντήσουν".

Την 21η Μαΐου του 1958, ο Νίκος Ξυλούρης παντρεύεται την Μελαμπιανάκη Ουρανία και το Σεπτέμβρη του ίδιου έτους αποφασίζουν να εγκατασταθούν μαζί στο Ηράκλειο. Ο Νίκος συνεχίζει την ανοδική του πορεία και τον Νοέμβριο του 1958 βγάζει τον πρώτο του δίσκο με την εταιρία "Οντεόν" που έχει τίτλο "Μια μαυροφόρα που περνά". Η αμοιβή του ; 150 δραχμές !! Ο δίσκος είχε επιτυχία και έτσι η εταιρία του τον βοηθάει να κάνει κι άλλους δίσκους, βγάζοντας τον από τις δύσκολες μέρες.

Το 1966 το κράτος επιλέγει και στέλνει τον Νίκο Ξυλούρη σε φολκλορικό διαγωνισμό στο Σαν Ρέμο όπου ανάμεσα από δεκάδες συγκροτήματα ο Έλληνας λυράρης παίρνει το πρώτο βραβείο για την ερμηνεία του στο συρτάκι που έπαιξε με την λύρα.

Το 1967, επί δικτατορίας, ανοίγει στο Ηράκλειο το πρώτο κρητικό κέντρο, τον "Ερωτόκριτο" και τον Απρίλη του 1969 κάνει την πρώτη του επίσημη δοκιμαστική εμφάνιση του στην Αθήνα, στο κέντρο "Κονάκι". Ο κόσμος τον αποθεώνει και ο Νίκος Ξυλούρης αποφασίζει να εγκατασταθεί στην Αθήνα. Κάποιο από τα βράδια ο Νίκος γνωρίζεται με τον σκηνοθέτη και ποιητή Ερρίκο Θαλασσινό και γίνονται αχώριστοι φίλοι. Μέσο του Θαλασσινού γνωρίζει τον μουσικοσυνθέτη Γιάννη Μαρκόπουλο με τον οποίο και συνεργάστηκε. Μετά από ένα χειμώνα επιτυχίας, το καλοκαίρι του 1970 κατεβαίνει στο Ηράκλειο να εργαστεί. Εκείνο το καλοκαίρι γνωρίζεται με τον Τάκη Λαμπρόπουλο, τότε διευθυντή της "Κολούμπια", ο οποίος και του ζητά να συνεργαστούν. Αυτή η συνάντηση αποτέλεσε την αφετηρία για την καριέρα του Νίκου. Το έργο του με τίτλο τα "Ριζίτικα", που τόσο καιρό προσπαθούσε να εκδώσει, γίνεται δίσκος και φιγουράρει στις βιτρίνες των αθηναϊκών καταστημάτων. Αργότερα βραβεύεται για την ερμηνεία στο δίσκο αυτό από την Γαλλική Ακαδημία Σάρλ Κρός αλλά θα πάρει την πρώτη

του καλλιτεχνική απογοήτευση αφού στο εξώφυλλο του ξένου δίσκου δεν αναφέρεται καν το όνομα του.

Μετά τα κέντρα και τις μπουάτ, έρχεται το θέατρο. Το καλοκαίρι του 1973 η αξέχαστη Τζένη Καρέζη και ο Κώστας Καζάκος ανεβάζουν το "Μεγάλο μας Τσίρκο". Ο Νίκος Ξυλούρης δίνει τον καλύτερο εαυτό του και τα ταμεία δεν προλαβαίνουν να κόβουν εισιτήρια. Η παράσταση μένει σταθμός στην καλλιτεχνική καριέρα του Νίκου.

Ο Νίκος Ξυλούρης ζούσε μεγάλες στιγμές δόξας, αλλά μέσα του ήξερε ότι όλα αυτά δεν θα τα ζούσε για πολύ ακόμα. Η ασθένεια του αιώνα μας (καρκίνος) είχε αναπτυχθεί μέσα του και μέρα με την ημέρα του αφαιρούσε τη ζωή. Τελικά μετά από πολλές προσπάθειες ο Νίκος Ξυλούρης χάνει την άνιση αυτή μάχη στο αντικαρκινικό Νοσοκομείο Πειραιώς.

Κορυφαίοι συνθέτες – Συγκροτήματα

Κορυφαίοι συνθέτες της έντεχνης μουσικής θα επηρεαστούν από τις παραδοσιακές τους καταβολές και θα δώσουν σημαντικότερες δημιουργίες, όπως ο Μαρκόπουλος, ο Μαμαγκάκης και ο Θεοδωράκης.

Πρόσφατα πολλά νέα ταλέντα επιχειρούν μια αναγέννηση και ανανέωση της κρητικής παράδοσης μέσω συγκροτημάτων όπως οι Χαϊνηδες και τα Παλαιά Σεφέρια.

Μίκης Θεοδωράκης

Ο Μίκης Θεοδωράκης, κρητικής καταγωγής, γεννήθηκε στη Χίο στις 29 Ιουλίου του 1925. Έζησε σε πολλές πόλεις της Ελλάδας για να καταλήξει στην Αθήνα, στην οποία έκτοτε διαμένει.

Από το 1954 έως το 1960 εργάστηκε στο Παρίσι και στο Λονδίνο γράφοντας συμφωνική μουσική, μπαλέτα και μουσική για ταινίες. Στα 1960 τίθεται επικεφαλής του αναγεννητικού πολιτιστικού - πολιτικού κινήματος στην Ελλάδα με επίκεντρο τη σύζευξη ποίησης και μουσικής συνθέτοντας δεκάδες κύκλους τραγουδιών, ορατόρια, επιθεωρήσεις, μουσική για το αρχαίο ελληνικό δράμα και άλλα. Το κίνημα αυτό συνδέεται με τις προοδευτικές πολιτικές δυνάμεις της εποχής, που στόχευαν πέρα απ'τον εκδημοκρατισμό της κοινωνικής ζωής σε μια βαθύτερη και ευρύτερη αναγέννηση του ελληνικού λαού. Το γεγονός αυτό τον φέρνει συχνά στο επίκεντρο της πολιτικής ζωής με κορύφωση την ενεργό συμμετοχή του στο αντιστασιακό κίνημα κατά της στρατιωτικής δικτατορίας (1967-74).³⁹

³⁹ <http://orchestra.mikistheodorakis.gr/small.htm>

Θεοδωράκης ασχολήθηκε με όλα τα είδη της μουσικής, το δε έργο του πολύμορφο και πλούσιο, επεκτείνεται πέραν της μουσικής σε τομείς όπως η ποίηση, η πεζογραφία, η φιλοσοφία, η μουσικολογία. Ακόμα και σε πολιτικά δοκίμια.

Η πρώτη περίοδος της μουσικής του δημιουργίας (1940-53) περιλαμβάνει τραγούδια, ορατόρια, μουσική δωματίου, μπαλέτα και συμφωνικά έργα. Κορυφαίο έργο η *Πρώτη Συμφωνία*.

Η δεύτερη περίοδος, η Παρισινή (1954-59) περιλαμβάνει έργα μουσικής δωματίου, μπαλέτα και συμφωνικά. Κορυφαίο έργο το μπαλέτο που ανέβηκε στα 1959 στο Covent Garden, η *Αντιγόνη*.

Η τρίτη περίοδος 1960-80 είναι αφιερωμένη στο κίνημα της έντεχνης λαϊκής μουσικής με κυριότερες συνθέσεις τα ορατόρια *Άξιον Εστί* και *Canto General*.

Ακολουθεί η τέταρτη περίοδος από το 1981 έως το 1988, κατά την οποία, συνεχίζοντας πάντοτε να συνθέτει κύκλους τραγουδιών, επιστρέφει στη συμφωνική μουσική με κύρια έργα την *Τρίτη Συμφωνία*, την *Εβδόμη Συμφωνία*, την πρώτη του Όπερα *Κώστας Καρυωτάκης (Οι μεταμορφώσεις του Διονύσου)* και το μπαλέτο *Ζορμπάς*.

Τέλος κατά την πέμπτη περίοδο (1989 έως σήμερα) συνθέτει βασικά τις όπερές του (λυρικές τραγωδίες) *Μήδεια*, *Ηλέκτρα* και *Αντιγόνη*. Την Τριλογία αυτή συμπληρώνει η καινούρια του Όπερα *Λυσιστράτη*. Με τα έργα αυτά ο Θεοδωράκης εγκαινιάζει την εποχή του Λυρικού Βίου, δηλαδή την ολοκληρωτική στροφή του προς τον λυρισμό και την τελειοποίηση της λυρικής μουσικής έκφρασης σε όλο το φάσμα της μουσικής του δημιουργίας.

Κυριότερα έργα του Μίκη Θεοδωράκη

α) Κύκλοι τραγουδιών: *Τα Παιδικά, Επιτάφιος, Επιφάνια, Πολιτεία Α', Β', Γ' και Δ', Λιποτάκτες, Μικρές Κυκλάδες, Μαουτχάουζεν, Romancero Gitano, Θαλασσινά Φεγγάρια, Ο Ήλιος και ο Χρόνος, 12 Λαϊκά, Νύχτα Θανάτου, Αρκαδίες, Τα τραγούδια του Αγώνα, Τα τραγούδια του Ανδρέα, 18 Λιανοτράγουδα, Μπαλλάντες, Στην Ανατολή, Τα Λυρικά, Χαιρετισμοί, Επιβάτης, Ραντάρ, Διόνυσος, Φαίδρα, Καρυωτάκης, Τα πρόσωπα του ήλιου, Μνήμη της πέτρας, Ως αρχαίος άνεμος, Μήπως ζούμε σ' άλλη χώρα;, Μια θάλασσα γεμάτη μουσική, Η Βεατρίκη στην οδό μηδέν, Ασίκικο Πουλάκη, Λυρικότατα, Λυρικότατα, Σερενάτες.*

β) Μουσική για θέατρο: *Το τραγούδι του νεκρού αδελφού, Ένας Όμηρος, Εχθρός Λαός, Προδομένος Λαός, Καποδίστριας, Χριστόφορος Κολόμβος, Περικλής, Αυτό το δέντρο δεν το λέγανε υπομονή, Το θεριό του Ταύρου, Μάκβεθ.*

γ) Μουσική για Αρχαίο Δράμα: *Ορέστεια (Αγαμέμνων, Χοηφόροι, Ευμενίδες), Αντιγόνη, Ιππής, Λυσιστράτη, Προμηθεύς Δεσμώτης, Οιδίπους Τύραννος, Εκάβη, Ικέτιδες, Τρωάδες, Φοίνισσες, Αίας.*

δ) Μουσική για κινηματογράφο: *Ζορμπάς, Ζ, Σέρπικο, Ιφιγένεια, Ηλέκτρα, Όταν τα ψάρια βγήκαν στη στεριά, Σουτιέσκα (Τίτο), Μπιριμπί, Φαίδρα, Κατάσταση Πολιορκίας, Actas de Marusia.*

ε) Ορατόρια: *Άξιον Εστί, Μαργαρίτα, Επιφάνια Αβέρωφ, Κατάσταση Πολιορκίας, Πνευματικό Εμβατήριο, Requiem, Canto General, Θεία Λειτουργία, Λειτουργία για τα παιδιά που σκοτώνονται στον πόλεμο.*

στ) Συμφωνικά και Μουσική Δωματίου: *1η, 2η, 3η 4η, 7η Συμφωνία, Κατά Σαδδουκαίων, Canto Olympico, Τρίο, Σεξτέτο, Το Πανηγύρι της Αση-Γωνιάς, Ελληνική Αποκριά, Κύκλος, Σονατίνα για πιάνο, Σουίτα αρ. 1, 2 και 3, Σονατίνα αρ. 1 και αρ. 2 για βιολί και πιάνο, Οιδίπους Τύραννος, Κοντσέρτο για πιάνο, Ραψωδία για τσέλλο και ορχήστρα, Sinfonietta, Adagio.*

ζ) Μπαλέτα: *Οι Εραστές του Τερουέλ, Αντιγόνη, Ζορμπάς.*

η) Όπερες: *Καρνωτάκης (Οι μεταμορφώσεις του Διονύσου), Μήδεια, Ηλέκτρα, Αντιγόνη, Λυσιστράτη.*

10.4.4 Ζωγραφική

Μετά την Άλωση της Κωνσταντινούπολης το 1453, η παραγωγή των φορητών εικόνων εξακολουθεί να κατέχει σημαντική θέση στη θρησκευτική τέχνη των ορθόδοξων πληθυσμών γνωρίζοντας ιδιαίτερη ανάπτυξη κυρίως στη βενετοκρατούμενη Κρήτη στο Χάνδακα - σημερινό Ηράκλειο. Πολλοί ζωγράφοι εγκαταλείπουν την Κωνσταντινούπολη και έρχονται να μείνουν στο Χάνδακα. Εκεί διδάσκουν τα μυστικά της τέχνης τους στους ντόπιους ζωγράφους. Τα πρότυπα της εποχής των Παλαιολόγων

συνδυάζονται πολλές φορές με στοιχεία από τη δυτική τέχνη, εξ αιτίας της επαφής των κρητικών αυτών ζωγράφων με καλλιτέχνες από τη Βενετία. Δημιουργούνται έτσι οι βάσεις της κρητικής ζωγραφικής που διατηρήθηκε σε υψηλά επίπεδα μέχρι και την κατάληψη του Χάνδακα από τους Τούρκους το 1669. Μετά την κατάκτηση της Κρήτης από τους Τούρκους οι κρητικές πόλεις παύουν να αποτελούν ηγετικά καλλιτεχνικά κέντρα. Η φήμη των κρητικών ζωγράφων διατηρήθηκε στον ορθόδοξο κόσμο και αφού είχε τελειώσει η περίοδος της μεγάλης ακμής. Στον 18ο αιώνα στην Κρήτη εξακολούθησε να υπάρχει κάποια καλλιτεχνική δραστηριότητα με συνέχεια και οι κρητικοί ζωγράφοι εξακολούθησαν να ταξιδεύουν σε άλλες περιοχές. Αυτό σημαίνει ότι έμειναν εστίες περιφερειακές, μικρότερης όμως σημασίας όπου συνεχίστηκε η παράδοση της χειροτεχνικής εμπειρίας της μαστοριάς αν όχι και άλλα πιο ουσιαστικά χαρακτηριστικά.

Σήμερα η παράδοση της αγιογραφίας συνεχίζεται. Παράλληλα με την παραδοσιακή τέχνη, μια νέα γενιά ζωγράφων παράγει δυναμικά και χαρακτηρίζει με το έργο της την εικαστική αναζήτηση του τόπου μας. Η Δημοτική Πινακοθήκη Ηρακλείου -που στεγάζεται στη Βασιλική του Αγίου Μάρκου- φιλοξενεί τις μόνιμες συλλογές των κρητικών ζωγράφων ενώ τακτικά γίνονται περιοδικές εκθέσεις τοπικού, αλλά και διεθνούς ενδιαφέροντος σε συνεργασία με πολλούς φορείς στην Ελλάδα και το εξωτερικό.

Κρητική σχολή αγιογραφίας

Το Ηράκλειο στα χρόνια της ενετοκρατίας μετά την άλωση της Κωνσταντινούπολης, εξελίσσεται σε ένα από τα σημαντικότερα καλλιτεχνικά κέντρα της βενετσιάνικης επικράτειας. Το 1600 περίπου, η πόλη είχε 20.000 κατοίκους. Την περίοδο αυτή στο Ηράκλειο εργάζονταν 200 ζωγράφοι των οποίων η φήμη εξαπλώνεται πολύ έξω από τα όρια του νησιού και φτάνουν να κοσμούν με την δουλειά τους μεγάλα μοναστικά κέντρα όχι μόνο της υπόλοιπης Ελλάδας αλλά και της ορθόδοξης ανατολής. Στα πλαίσια αυτά διαμορφώνεται σιγά η "Κρητική Σχολή" ζωγραφικής. Εικόνες και εικονογραφημένα χειρόγραφα ταξιδεύουν σε ολόκληρη την ενετοκρατούμενη Ανατολή και στα σημαντικά ορθόδοξα μοναστικά κέντρα. Η Κρητική Σχολή αγιογραφίας δημιουργεί σημαντικά έργα τα οποία σήμερα βρίσκονται σε μουσεία, μοναστήρια, ιδιωτικές και δημόσιες συλλογές και στο σύνολο τους συγκροτούν ένα πολύ σημαντικό και ιδιαίτερο κεφάλαιο της ιστορίας της τέχνης. Δυστυχώς μετά από δυο αιώνες ακμής (16ος & 17ος) με την κατάληψη του Ηρακλείου (Candia) από τους Τούρκους διακόπτεται βίαια όλη αυτή η πνευματική ακμή της Κρητικής αναγέννησης.

Σημαντικοί εκπρόσωποι της Κρητικής Σχολής αγιογραφίας που επηρέασε όχι μόνο σύγχρονους αλλά και μεταγενέστερους ζωγράφους είναι οι: Άγγελος (17ος αιώνας), Μιχαήλ Δαμασκηνός (16ος), Δομήνικος Θεοτοκόπουλος (16ος), Θεοφάνης ο Κρης (6ος αιώνας), Γεώργιος Κλόντζας (17ος αιώνας), Ιωάννης Κορνάρος (18ος αιώνας). Ακολουθώς αναφερόμαστε στους σημαντικότερους.

Θεοφάνης Μοναχός ο Κρης.

Κορυφαίος αγιογράφος του 16^{ου} αιώνα και κυριότερος εκπρόσωπος της Κρητικής Σχολής. Ο μοναχός Θεοφάνης Στρελίτζας, ο επιλεγόμενος Μπαθάς, πρέπει να γεννήθηκε στο Ηράκλειο μέσα στην τελευταία δεκαπενταετία του 15^{ου} αιώνα και ακολούθησε το οικογενειακό επάγγελμα της ζωγραφικής. Σε κατάλληλη ηλικία παντρεύτηκε και απέκτησε δύο παιδιά, το Συμεών και το Νίφο-Νεόφυτο. Έπειτα για κάποιο λόγο - ίσως θανάτου της συζύγου - έγινε μοναχός. Η πρώτη μνεία του αγιογράφου Θεοφάνη βρίσκεται στην ρητορική επιγραφή στο καθολικό της Μονής του Αγίου Νικολάου του Αναπαυσά στα Μετέωρα, το 1527. Το 1535 ιστορεί το καθολικό της Ι. Μονής Μεγίστης Λαύρας στο Άγιο Όρος, όπου και εγκαταστάθηκε με τους δυο γιούς του. Το 1545, με συνεργάτη το γιο του Συμεών τοιχογραφεί το καθολικό της Ι. Μονής Σταυρονικήτα. Αφού έζησε αρκετά χρόνια στο Άγιο Όρος, επιστρέφει στην πατρίδα του την Κρήτη όπου και πεθαίνει στις 24 Φεβρουαρίου του 1559, την ημέρα που έκανε την διαθήκη του. Το έργο του συνέχισαν οι δύο γιοι του.

Τα

Άγια Πάθη δια χειρός Θεοφάνους του Κρητός

Δομήνικος Θεοτοκόπουλος ή El Greco

Ο El Greco, μια από τις σημαντικότερες φυσιογνωμίες της παγκόσμιας ιστορίας της ζωγραφικής, γεννήθηκε στο βενετοκρατούμενο Ηράκλειο (Candia). Εδώ πήρε τα πρώτα μαθήματα ζωγραφικής και μέχρι την ηλικία των 20 ετών, οπότε φεύγει για την Ιταλία, φαίνεται να έχει κατακτήσει ήδη την τέχνη της Βυζαντινής αγιογραφίας γιατί σε αναφορές των αρχείων της εποχής εμφανίζεται ήδη σαν καταξιωμένος ζωγράφος. Στην Βενετία όπου είναι ο πρώτος σταθμός του στην Ιταλία διδάσκεται από τον Τιτσιάνο και τελειοποιεί τις γνώσεις του στην δυτική ζωγραφική. Μετά από ένα σύντομο πέρασμα από τη Ρώμη το 1577 εγκαθίσταται στο Toledo της Ισπανίας όπου δημιουργεί το μεγάλο του έργο. Δεν παύει όμως ποτέ να μνημονεύει τις κρητικές του ρίζες και σε όλα του τα έργα υπογράφει "Δομήνικος Θεοτοκόπουλος Κρης Εποίει". Με βαθιά γνώση τόσο της βυζαντινής λόγιας παράδοσης όσο και της αρχαίας ελληνικής και αναγεννησιακής σκέψης καταφέρνει να αποτυπώσει στα έργα του τη μυστική φλόγα της ορθόδοξης τέχνης και τους προσωπικούς του οραματισμούς. Σήμερα στο Ηράκλειο σε ειδικά διαμορφωμένη αίθουσα του Ιστορικού Μουσείου εκτίθεται ένα από τα πρώιμα έργα του El Greco, το "Όρος Σινά".⁴⁰

⁴⁰ Ιστοσελίδα Λαογραφικού Μουσείου Κρήτης
<http://www.athensdowntownart.com>

Ταφή του κόμη του Οργάθ (1586-88), Λάδι σε μουσαμά, 480x360 εκ., Τολέδο, Άγιος Θωμάς.

Η Κοίμηση της Παναγίας, περ. 1567, τέμπρα σε ξύλο, 61,4x45 εκ., [Ερμούπολη](#).

[Μιχαήλ Δαμασκηνός](#)

Πρόκειται για τον σημαντικότερο ίσως ζωγράφο της Κρητικής Σχολής. Γεννήθηκε στο Ηράκλειο (Candia) γύρω στο 1540 και διδάχτηκε την τέχνη της ζωγραφικής στη Σχολή της Αγίας Αικατερίνης των Σιναΐτων. Στα έργα του αναδεικνύεται η θαυμαστή συνύπαρξη της βυζαντινής αγιογραφίας με τις τεχνικές της δυτικής ζωγραφικής και της αναγεννησιακής τέχνης. Έχει φιλοτεχνήσει πολλά έργα τα οποία βρίσκονται διάσπαρτα σε συλλογές από τον Άγιο Γεώργιο της Βενετίας και το Βυζαντινό Μουσείο Αθηνών έως και την Βυζαντινή Συλλογή της Αγίας Αικατερίνης των Σιναΐτων όπου εκτίθενται έξι από τις σημαντικότερες εικόνες του οι οποίες ανήκαν στην Μονή Βροντησίου όπου πιθανολογείται ότι εργάστηκε για μεγάλο χρονικό διάστημα στο εκεί εργαστήριο αγιογραφίας.

Η αποτομή της Αγίας Παρασκευής (μουσείο Κανελλοπούλου στην Αθήνα)

Σήμερα 4 αιώνες μετά την ίδρυση της Κρητικής σχολής, συνεχίζουν να υπάρχουν στο νησί αξιόλογοι ζωγράφοι όπως οι: Θωμάς Φανουράκης, Γιάννης Μιγάδης, Γιώργος Γεωργιάδης κ.ά.

Ο **Θωμάς Φανουράκης** γεννήθηκε στο Ηράκλειο της Κρήτης το 1915. Σπούδασε στην Ανωτάτη Σχολή Καλών Τεχνών Αθηνών, κοντά στον Ουμπέρτο Αργυρό και πήρε το δίπλωμά του το 1940. Γνώρισε και δέθηκε στενά με ζωγράφους της γενιάς του, με τους οποίους κράτησε την επαφή όλα τα μετέπειτα χρόνια, αν και ζούσε στο Ηράκλειο. Επηρέαστηκε από το Renoir, λόγω των χρωμάτων που επιλέγει (μαύρο, κεραμιδί, ώχρα) και της αδρής διατύπωσης της μορφής πλησιάζει τη βυζαντινή προσωπογραφία. Θέματά του είναι οι γυναικείες μορφές, οι προσωπογραφίες, η νεκρή φύση, οι διάφορες συνθέσεις κ.ά. Έργα του είναι το «χάρτινο караβάκι», «το παράθυρο» κ.ά. ⁴¹

⁴¹ <http://13gym-irakl.ira.sch.gr/irakl-dimiourgoi/zografoi/fanourakis.htm>

Αντάρτης ,υδατογραφία ,33x22 cm ,10-IX-1944

Γιάννης Μιγάδης (γεν. 1926) Σπούδασε ζωγραφική στην Ανωτάτη Σχολή Καλών Τεχνών με καθηγητή τον Κ. Παρθένη από το 1945 έως το 1951. Μετά έφυγε στο Παρίσι όπου σπούδασε στη Σχολή Ecole des Arts Decoratifs όπου σπούδασε σκηνογραφία και ενδυματολογία. Τα θέματά του είναι απλά, οικεία, με αναφορές στην καθημερινότητα και σε κλειστούς ιδιωτικούς χώρους. Έχει ζωγραφίσει τοπία με ανθρώπους κοντά στη θάλασσα καθώς και πορτρέτα εμπνευσμένα κυρίως από παλιές φωτογραφίες. Δουλεύει συνήθως με συγκρατημένη χρωματική κλίμακα και ήπιες τονικές διαβαθμίσεις χωρίς ζωηρές αντιθέσεις. Μέσα από τα έργα του σχολιάζει την αστική οικογένεια και τους κώδικες ζωής και συμπεριφοράς. Έχει παρουσιάσει έργα του σε ομαδικές και ατομικές εκθέσεις από το 1953 μέχρι και σήμερα. Εργάστηκε στο θέατρο και στον Ελληνικό και Ξένο κινηματογράφο ως σκηνογράφος και ενδυματολόγος. Έργα του βρίσκονται στην Εθνική Πινακοθήκη Αθηνών.⁴²

⁴² <http://www.eikastikon.gr/zografiki/migadis.html##>

Αρχονταρίκι της Μονής Χιλανδαρίου, Άγιον Όρος. Υδατογραφία σε χαρτί 27x39 cm.

10.4.5 Κρητική λογοτεχνία – ποίηση

Εξ' αρχής αναφέρουμε ότι το Ηράκλειο από την εποχή των Ενετών κατακτητών και έπειτα λειτούργησε ως πνευματικό κέντρο ολόκληρης της Κρήτης. Εδώ άνθισαν εξ' ίσου η λογοτεχνία, η ποίηση και το θέατρο. Κυριότεροι εκπρόσωποι στους οποίους θα αναφερθούμε εκτενώς παρακάτω θεωρούνται ο Βιτσέντζος Κορνάρος με το έργο του Ερωτόκριτος και ο Νίκος Καζαντζάκης με το καπεταν Μιχάλης.⁴³

Η λογοτεχνική παραγωγή της **Κρήτης** κατά τη διάρκεια της **Βενετοκρατίας** είναι πλούσια ποσοτικά και ποιοτικά και σημαντική για την μετέπειτα πορεία της **Νεοελληνικής Λογοτεχνίας**. Όπως και το μεγαλύτερο τμήμα της λογοτεχνίας της ίδιας περιόδου στην υπόλοιπη **Ελλάδα**, είναι κυρίως έμμετρη, με την καλλιέργεια του πεζού λόγου να περιορίζεται στην εκκλησιαστική ρητορική και σε αφηγήσεις αγιολογικού περιεχομένου. Η λογοτεχνική άνθηση οφείλεται στην οικονομική και πνευματική ανάπτυξη που παρατηρήθηκε στην Κρήτη κατά την περίοδο της Βενετοκρατίας: η ειρηνική διαβίωση και η επαφή με έναν ανεπτυγμένο πνευματικά και πολιτιστικά λαό ήταν οι παράγοντες που συνετέλεσαν στην καλλιέργεια της παιδείας και των γραμμάτων και στην εμφάνιση αξιόλογης λογοτεχνικής παραγωγής.

Η λογοτεχνική παραγωγή χωρίζεται σε δύο περιόδους. Η πρώτη ξεκινά από τα μέσα του 14ου αι. και καταλήγει στο **1580** περίπου. Ονομάζεται περίοδος της προετοιμασίας, γιατί η λογοτεχνία ακόμα δεν διαφοροποιείται αισθητά από τη βυζαντινή παράδοση και τη δυτική

⁴³ Εγκυκλοπαίδεια Υδρία, τόμος 9

ιδιωματικά στοιχεία. Ο λόγος των συγγραφέων όμως διαφέρει από αυτόν της δημοτικής παράδοσης: είναι σύνθετος, συχνά με μεγάλες προτάσεις, παραβίαση της φυσικής σειράς των λέξεων και χρήση λόγιων στοιχείων.

Εξίσου περίτεχνη επεξεργασία παρουσιάζεται και στην στιχουργική. Ο ιαμβικός δεκαπεντασύλλαβος, οργανωμένος σε ομοιοκατάληκτα δίστιχα, καθιερώνεται ως φόρμα, με εξαίρεση τον ιαμβικό ενδεκασύλλαβο της Βοσκοπούλας και των χορικών της **Ερωφίλης** και του **Ροδολίνου**. Οι ποιητές χειρίζονται με δεξιότητα διάφορα μετρικά φαινόμενα όπως συνιζήσεις, χασμωδίες και παρατονισμούς, για να πετύχουν αντίστοιχα υφολογικά αποτελέσματα. Όπως και η γλώσσα, έτσι και η μετρική μορφή διαφοροποιείται από τον παραδοσιακό χειρισμό του δεκαπεντασύλλαβου του δημοτικού τραγουδιού: παρουσιάζονται διασκελισμοί του νοήματος από τον ένα στίχο στον άλλο, πολλές φορές καταργείται η παραδοσιακή τομή στην μέση του στίχου ή ο στίχος διαιρείται νοηματικά σε άλλες θέσεις με σημεία στίξης. Ο βαθμός εμφάνισης αυτών των φαινομένων ποικίλλει από ποιητή σε ποιητή.

Θέατρο

Το θέατρο είναι το λογοτεχνικό είδος που αντιπροσωπεύεται από τον μεγαλύτερο αριθμό έργων στην περίοδο της ακμής και μπορεί κανείς να συμπεράνει με βεβαιότητα ότι η θεατρική παραγωγή ήταν πλουσιότερη από τα λίγα έργα που έχουν σωθεί, αν κρίνει από το γεγονός ότι παραπάνω από τα μισά σωζόμενα θεατρικά έργα παραδίδονται στο ίδιο και μοναδικό χειρόγραφο, και επιπλέον υπάρχουν μαρτυρίες για παραστάσεις **κωμωδιών** κατά την διάρκεια του Καρναβαλιού κάθε χρόνο. Καλλιεργήθηκαν όλα τα είδη του θεατρικού λόγου, η **τραγωδία**, η κωμωδία, το θρησκευτικό και το ποιμενικό δράμα. Στη διοργάνωση των παραστάσεων έπαιζαν ρόλο και οι ακαδημίες. Οι κωμωδίες παίζονταν σε υπαίθριο χώρο (ενδεχομένως στις πλατείες των πόλεων) και οι ηθοποιοί (όλοι άντρες) φαίνεται πως ήταν ερασιτέχνες.

Με τον όρο κρητικό θέατρο εννοείται το σύνολο των θεατρικών δρώμενων στην **Κρήτη** από τον **13ο** έως τον **17ο αιώνα**. Η υπό ενετική κυριαρχία Κρήτη δέχθηκε σημαντικές επιδράσεις από τη δυτική κουλτούρα σε όλους τους τομείς της ζωής της, καλλιτεχνικούς και μη. Κατ' αυτόν τον τρόπο, το κρητικό θέατρο αποτέλεσε δημιούργημα μιας καλλιεργημένης άρχουσας τάξης που είχε άμεση επαφή με την **ιταλική Αναγέννηση**. Η συγκεκριμένη τάξη παρακολουθούσε από κοντά τις εξελίξεις στον τομέα των αισθητικών και θεατρικών τάσεων της εποχής. Με αυτόν τον τρόπο κατόρθωσε το κρητικό θέατρο να αφομοιώσει δημιουργικά τα θεατρικά διδάγματα της **Ευρώπης** -ιδιαίτερα της Ιταλίας- στη διάρκεια της Ενετοκρατίας (1211 – 1669) και άντλησε από εκεί τις φόρμες και τα πρότυπά του. Όλα τα είδη του **θεάτρου** που ευδοκίμούσαν στον ευρωπαϊκό χώρο πέρασαν στην Κρήτη, όχι όμως ως στείρα μίμηση, αλλά ως πλήρης αισθητική μετουσίωση στη μορφή και στο περιεχόμενο.

Κωμωδίες

Παραστάσεις κωμωδιών γίνονταν τακτικά τις Απόκριες, σύμφωνα με μαρτυρίες της εποχής. Τα έργα που σώζονται όμως είναι μόνο τρία: ο **Κατσούρμπος** του Χορτάση, ο Στάθης, ανωνύμου, και ο Φορτουνάτος, του Μάρκου Αντώνιου Φόσκολου (1597-1662). Ο Κατσούρμπος είναι η παλαιότερη χρονολογικά (δεκαετία του 1580) και αποτέλεσε πρότυπο για τις άλλες δύο κωμωδίες. Ο Στάθης προέρχεται από την ίδια περίπου εποχή. Ο συγγραφέας του μας είναι άγνωστος, αλλά κάποιοι φιλόλογοι εικάζουν ότι μπορεί να είναι έργο του Χορτάση, βασιζόμενοι στην κοινή περίπου εποχή συγγραφής και υφολογικές και δραματουργικές ομοιότητες. Παραδίδεται σε ένα χειρόγραφο του 17ου ή και του 18ου αι., μαζί με άλλα κρητικά θεατρικά έργα, αλλά το κείμενο έχει υποστεί περικοπές που εμποδίζουν συχνά την κατανόηση της εξέλιξης της πλοκής. Ο Φορτουνάτος είναι αρκετά μεταγενέστερος, από τα μέσα του 17ου αι., και είναι το μόνο έργο της κρητικής λογοτεχνίας που σώζεται σε χειρόγραφο γραμμένο από τον ίδιο τον συγγραφέα του.

Κοινό χαρακτηριστικό τους είναι η σχεδόν σύγχρονη θεματολογία, οι ήρωες που προέρχονται από μεσαία στρώματα των αστικών τάξεων, η τήρηση της ενότητας του χρόνου (η δράση διαρκεί μία ημέρα) και ο δεκαπεντασύλλαβος ομοιοκατάληκτος στίχος. Οι τρεις αυτές κρητικές κωμωδίες συνδέονται με την ιταλική **commedia erudita**, με την οποία έχουν πολλά κοινά όπως η κατανομή σε πέντε πράξεις (ο Στάθης σώζεται σε τρεις πράξεις εξαιτίας των περικοπών του χειρογράφου), ο πρόλογος, τα τυποποιημένα πρόσωπα (όπως οι καυχησιάρηδες -αλλά δειλοί- στρατιωτικοί, οι ερωτευμένοι γέροι και οι σχολαστικοί δάσκαλοι) και μοτίβα (όπως αυτό του χαμένου παιδιού, που χρησιμοποιείται για να δώσει αίσιο τέλος). Οι κρητικές κωμωδίες όμως έχουν λιγότερο περιπετειώδη και περίπλοκη δομή από τις αντίστοιχες ιταλικές, γι' αυτό δεν είναι εύκολο να βρεθεί κάποιο συγκεκριμένο έργο το οποίο μπορεί να χρησιμοποιήσαν ως πρότυπο, έχουν εντοπιστεί όμως κάποιες σκηνές που απηχούν αντίστοιχες σκηνές ιταλικών έργων. Σημαντική διαφορά από την ιταλική παράδοση είναι η έμμετρη μορφή των κρητικών κωμωδιών, αφού στην Ιταλία ο πεζός λόγος κυριαρχούσε στην κωμωδία.

Η θεματολογία των τριών κωμωδιών είναι κοινή: πρωταγωνιστεί ένα ζευγάρι που αγαπιέται, αλλά η σχέση δεν μπορεί να επισημοποιηθεί εξαιτίας των διαφορετικών σχεδίων των γονιών, που θέλουν να παντρέψουν τα παιδιά τους με άλλους. Η αίσια έκβαση επιτυγχάνεται χάρη στο μοτίβο της εύρεσης ενός χαμένου παιδιού: όταν αποκαλύπτονται οι πραγματικές συγγένειες μεταξύ των ηρώων ματαιώνονται τα σχέδια των γονέων και οι νεαροί πρωταγωνιστές παντρεύονται με αυτούς που επιθυμούν. Και στις τρεις κωμωδίες γύρω από την υπόθεση συμπλέκονται διάφορα κωμικά επεισόδια με πρωταγωνιστές κυρίως τον Δάσκαλο, τον στρατιωτικό («μπράβο») και τον ερωτευμένο γέρο.

Πέρα από τις δομικές ομοιότητες, τα τρία αυτά έργα εμφανίζουν διαφορές ως προς τους τρόπους επίτευξης του χιούμορ και ως προς τα στοιχεία στα οποία δίνουν μεγαλύτερη έμφαση οι ποιητές: στον Κατσούρμπο το γέλιο στοιχείο επιτυγχάνεται κυρίως μέσω κωμικών σκηνών. Το στοιχείο της φάρσας είναι έντονο και στον Φορτουνάτο, όπου συναντώνται και σκηνές με βωμολοχικό χιούμορ, αλλά στο έργο κυρίως υπερέχει το ηθικό μήνυμα για την μεταστροφή της Τύχης. Ο Στάθης έχει περισσότερο σύνθετη πλοκή, με περισσότερες ανατροπές, αλλά ταυτόχρονα υπερτερεί στο λυρικό στοιχείο σε σχέση με τις άλλες δύο κωμωδίες.

Ποιμενικό δράμα

Το είδος της ποιμενικής ποίησης, που αναπτύχθηκε στην Ιταλία στο τελευταίο τέταρτο του 16ου, έγινε δημοφιλές και στην Κρήτη· σώζονται τρία ποιμενικά δράματα, δύο στα **ελληνικά** και ένα στα **ιταλικά**. Το ένα ελληνικό έργο είναι μετάφραση του Pastor Fido του Giambattista Guarini, έργου που μετά την εκτύπωσή του το **1590** διαδόθηκε και μεταφράστηκε σε πολλές ευρωπαϊκές γλώσσες. Η κρητική μετάφραση, με τον τίτλο Ο πιστικός βοσκός, είναι αγνώστου συγγραφέα. Το άλλο ελληνικό έργο είναι η **Πανώρια**, του Γεώργιου Χορτάτση, που γράφτηκε όπως φαίνεται γύρω στο 1600. Δεν ακολουθεί συγκεκριμένο ιταλικό πρότυπο, αλλά βασίζεται στα τυπικά μοτίβα της ιταλικής ποιμενικής ποίησης (ερωτευμένοι βοσκοί, βοσκοπούλες που αδιαφορούν, Σάτυροι και νύμφες), μεταφερμένα σε ελληνικό σκηνικό (διαδραματίζεται στην **Ίδη**) αλλά με λιγότερες μυθολογικές αναφορές και ταυτόχρονα διανθίζεται από την ειρωνεία του Χορτάτση, που «προσγειώνει» την ειδυλλιακή απεικόνιση της ποιμενικής ζωής παρουσιάζοντας ρεαλιστικά στοιχεία από την αγροτική ζωή της Κρήτης. Το ιταλικό έργο είναι η Amoroza Fede του Αντώνιου Πάντιμου, που γράφτηκε το **1620**.

Θρησκευτικό δράμα: Η Θυσία του Αβραάμ

Το μόνο θρησκευτικό δράμα που είναι γνωστό είναι η Θυσία του Αβραάμ, που αποδίδεται στον **Κορνάρο**. Το έργο αναφέρεται στο γνωστό επεισόδιο της **Παλαιάς Διαθήκης** και βασίζεται στο δράμα Lo Isach του Luigi Grotto, το οποίο όμως χειρίζεται ελεύθερα. Η Θυσία του Αβραάμ ξεχωρίζει από τα άλλα θεατρικά έργα γιατί δεν ακολουθεί την παραδοσιακή διαίρεση σε πράξεις και δεν έχει χορικά. Ήταν δημοφιλές λαϊκό ανάγνωσμα με πολλές επανεκδόσεις και μεταφράστηκε σε ξένες γλώσσες.

Ιντερμέδια

Τα ιντερμέδια, από την **ιταλική** λέξη intermedio και intermezzo, ήταν σύντομα δραματικά κείμενα που προορίζονταν είτε για παράσταση ανάμεσα στις πράξεις των θεατρικών έργων, είτε για αυτόνομη παράσταση. Τα κρητικά ιντερμέδια κυμαίνονται από 34 έως 224 στίχους σε

έκταση και διακρίνονται δύο τεχνοτροπικές τάσεις: μία περισσότερο λυρική και μία βασισμένη στη δράση και στον οπτικό εντυπωσιασμό, με σκηνικές ανάγκες για μηχανήματα, εντυπωσιακά κοστούμια και άλλα θεαματικά εφέ, μουσική και μπαλέτα που αναπαριστούν μάχες (moresca). Τα θέματά τους προέρχονται από την ελληνική μυθολογία, τον **Τρωικό πόλεμο** και τις **Σταυροφορίες**, με πηγές την Απελευθερωμένη Ιερουσαλήμ (Gerusalemme liberata) του **Τορκουάτο Τάσο** και τις Μεταμορφώσεις του Andrea dell' Anguillara. Τα ιντερμέδια φαίνεται πως χρησιμοποιούνταν αυτόνομα σε σχέση με τα έργα, αφού συχνά μεταφέρονται από χειρόγραφο σε χειρόγραφο σε διαφορετικό έργο. Συνολικά είναι 18 κείμενα: τα τέσσερα από αυτά προέρχονται από την Ερωφίλη, φαίνεται πως γράφτηκαν από τον Χορτάτση και είναι τα μόνα που έχουν θεματική συνοχή μεταξύ τους. Τέσσερα ιντερμέδια έχει και η κωμωδία Φορτουνάτος και άλλα δύο η κωμωδία Στάθης. Για την Πανώρια σώζονται διαφορετικές σειρές ιντερμεδίων στα διάφορα χειρόγραφα του έργου.

Ποιμενικό ειδύλλιο: Η Βοσκοπούλα

Η ΒΟΣΚΟΠΟΥΛΑ
είδος ποίησις
Εἰς τὴν ἐκείνην φάρμακον τῆς
ῥωμαϊκῆς

Μὲ ἔβρισε τὸ ἀγροικὸ Νικολά
τῆ ἐκ Κρητικῆς
Δραματικῆς τοῦ τελευτήτου
ὁ Α΄ ποικίλου

Κοντάκι τῆς φιλίας ἀντὶ τῆς Παιδείας
Συνεργῆς ἑργῶν καὶ μεταρρυθμῶν

ΕΝΕΤΗΣΙΝ.

Ἐπιπέδου ἑργῶν. ρ χ κ ζ'
Ces Privilèges.

Εξώφυλλο της πρώτης έκδοσης της Βοσκοπούλας

Η Βοσκοπούλα είναι έργο ανωνύμου συγγραφέα που τυπώθηκε για πρώτη φορά το **1627** στην **Βενετία**, με δαπάνες ενός κρητικού, του Νικολάου Δρυμητινού, όπως πληροφορούμαστε από έναν άτεχνο επίλογο που έχει προσθέσει ο ίδιος. Αποτελείται από 476 ενδεκασύλλαβους ομοιοκατάληκτους στίχους χωρισμένους σε 119 τετράστιχες στροφές. Το έργο αφηγείται την τυχαία συνάντηση και τον κεραυνοβόλο έρωτα ενός βοσκού και μιας πολύ όμορφης βοσκοπούλας. Το ζευγάρι έζησε λίγες ευτυχισμένες μέρες και αποχωρίστηκε όταν θα επέστρεφε

ο πατέρας της κοπέλας. Ο βοσκός της υποσχέθηκε ότι θα επιστρέψει σε ένα μήνα, αρρώστησε όμως και δεν μπόρεσε να εκπληρώσει την υπόσχεσή του εγκαίρως. Όταν, μετά από καιρό, επέστρεψε, βρήκε μόνο τον πατέρα της κοπέλας, ο οποίος του εξήγησε ότι η βοσκοπούλα αρρώστησε και πέθανε από την στενοχώρια, επειδή πίστευε ότι ο αγαπημένος της την ξέχασε.

Στο έργο απαντώνται όλα τα μοτίβα της «**αρκαδικής ποίησης**», όπως οι ειδυλλιακές περιγραφές που δεν αντιστοιχούν με το φυσικό τοπίο της Κρήτης. Η γλώσσα είναι η κρητική διάλεκτος όπως είχε διαμορφωθεί στην περίοδο της ακμής και όχι η μεσαιωνική γλώσσα των κειμένων της περιόδου της προετοιμασίας. Γι' αυτόν τον λόγο υποθέτουμε ότι το έργο είχε γραφτεί στα τέλη του 16ου αι. ή στις αρχές του 17ου. και πιθανότατα αρκετά πριν από την πρώτη έντυπη έκδοση, το **1627**, όπως μπορούμε να συμπεράνουμε από την πληροφορία του Δρυμητινού ότι ήδη τότε το ποίημα είχε γίνει δημοφιλές και υπήρχαν πολλά χειρόγραφα του. Το έργο αγαπήθηκε πολύ και κυκλοφορούσε σε πολλές χειρόγραφες και έντυπες εκδόσεις, όχι μόνο στην Κρήτη, αλλά και στην υπόλοιπη Ελλάδα. Τραγουδήθηκε πολύ και σε διάφορες προφορικές παραλλαγές, και γι' αυτόν τον λόγο πιστευόταν παλιότερα ότι ήταν λαϊκό έργο.

Μυθιστορία: Ερωτόκριτος

Για περισσότερες πληροφορίες δείτε: **Ερωτόκριτος**

Το είδος της **μυθιστορίας**, ιδιαίτερα δημοφιλές στους προηγούμενους αιώνες, στην κρητική λογοτεχνία εκπροσωπείται από ένα μόνο έργο, τον Ερωτόκριτο του **Κορνάρου**. Ωστόσο, είναι πολύ πιθανό κατά το τέλος του 15ου αιώνα να έγιναν στην Κρήτη οι ομοιοκατάληκτες διασκευές των υστεροβυζαντινών μυθιστοριών του Βελισαρίου και του Ιμπέριου και η ομοιοκατάληκτη διασκευή του Απολλωνίου από το ιταλικό *Istoria d' Apollonio di Tiro*. Επομένως, η παράδοση της ελληνικής μυθιστορίας φαίνεται πως ήταν διαδεδομένη και στην Κρήτη και είναι πιθανό ο Κορνάρος να γνώριζε κάποια από αυτά τα κείμενα.

Ο Ερωτόκριτος είναι ένα εκτενές έμμετρο αφήγημα που εξιστορεί τον περιπετειώδη έρωτα μεταξύ της Αρετούσας, κόρης του βασιλιά της Αθήνας, και του Ερωτόκριτου, γιού ενός αυλικού. Βασίζεται στο **γαλλικό** κείμενο *Paris et Vienne*, μέσω μιας ιταλικής διασκευής, από το οποίο όμως έχει αρκετές διαφορές στην πλοκή, και αναπλάθει ένα ιπποτικό περιβάλλον με πολλά παραμυθιακά στοιχεία, τοποθετημένο στον ελληνικό κόσμο. Πρόκειται για ένα κείμενο στο οποίο συνενώνεται η ελληνική και η δυτική λογοτεχνική παράδοση της μυθιστορίας.

Διάδοση και πρόσληψη της Κρητικής Λογοτεχνίας

Πολλά από τα έργα της περιόδου της προετοιμασίας και της περιόδου της ακμής γνώρισαν μεγάλη διάδοση στο ελληνικό κοινό ως λαϊκά λογοτεχνικά βιβλία μέσω των έντυπων εκδόσεων και συγκαταλέγονται στα δημοφιλέστερα αναγνώσματα των Ελλήνων κατά την διάρκεια της

Τουρκοκρατίας. Για παράδειγμα ο Απόκοπος, η Φυλλάδα του Γαϊδάρου, η Θυσία του Αβραάμ, ο Ερωτόκριτος, η Ερωφίλη και η Βοσκοπούλα, έκαναν περισσότερες από 10 επανεκδόσεις μέχρι το 1800. Κάποια έργα όπως ο Ερωτόκριτος, η Βοσκοπούλα και η Ερωφίλη πέρασαν στην προφορική παράδοση και τμήματά τους διαδόθηκαν ως αυτόνομα τραγούδια. Η Ερωφίλη παιζόταν σε πολλές περιοχές της Ελλάδας σε δραματοποιημένες διασκευές. Αντίθετα με το ευρύ κοινό, η άποψη των λογίων του 18ου αι. για αυτά τα έργα ήταν αρνητική, κυρίως εξαιτίας της δημώδους γλώσσας και της επίδρασης δυτικών προτύπων. Η αναγνώριση της σημασίας της κρητικής λογοτεχνίας για την γενικότερη εξέλιξη της νεοελληνικής λογοτεχνίας έγινε μετά το 1880, κυρίως από τους υποστηρικτές του δημοτικισμού. Ο **Κωστής Παλαμάς** για παράδειγμα χαρακτήρισε την Ερωφίλη αρχή του νεοελληνικού θεάτρου.

Σημαντική ήταν και η επίδραση των λογοτεχνικών έργων της περιόδου της ακμής στην μεταγενέστερη **νεοελληνική λογοτεχνία**. Η θεατρική παράδοση της Κρήτης αποτέλεσε πρότυπο για την μεταγενέστερη **επτανησιακή** και αιγαιοπελαγίτικη θεατρική παραγωγή. Ιδιαίτερα σημαντική για την εξέλιξη της νεοελληνικής ποίησης ήταν και η επίδραση της στιχουργικής των κρητικών έργων της ακμής, και κυρίως του Ερωτόκριτου, σε μεταγενέστερους ποιητές, όπως ο **Διονύσιος Σολωμός**, ο Κωστής Παλαμάς και ο **Άγγελος Σικελιανός**.

Βιτσέντζος Κορνάρος

Ο Βιτσέντζος Κορνάρος (1553 – 1613;) ήταν Έλληνας **ποιητής**. Θεωρείται ένας από τους κυριότερους εκπροσώπους της **κρητικής λογοτεχνίας**, συγγραφέας του αφηγηματικού ποιήματος **Ερωτόκριτος** και πιθανώς του θρησκευτικού δράματος **Η Θυσία του Αβραάμ**.

Οι πιο ασφαλείς πληροφορίες για την καταγωγή του Κορνάρου είναι αυτές που δίνει ο ποιητής στο τέλος του έργου του : αναφέρει το όνομα Βιτσέντζος, το οικογενειακό όνομα Κορνάρος, τόπο γέννησης τη **Σητεία** και το Κάστρο (**Ηράκλειο**), όπου παντρεύτηκε:

Κ' εγώ δε θε να κουρφευτώ κι αγνώριστο να μ' έχου
μα θέλω να φανερωθώ, κι όλοι να με κατέχου
Βιτσέντζος είν' ο ποιητής και στη γενιά Κορνάρος
που να βρεθή ακριμάτιστος, σα θα τον πάρη ο Χάρος.
Στη Στείαν εγεννήθηκε, στη Στείαν ενεθράφη,
εκεί 'καμε κι εκόπιασεν ετούτα που σας γράφει.
Στο Κάστρον επαντρεύτηκε σαν αρμηνεύγει η φύση,
το τέλος του έχει να γενή όπου ο Θεός ορίση.

Παλαιότερα οι φιλόλογοι τοποθετούσαν την ζωή και την δράση του Κορνάρου γύρω στα μέσα του 17ου αι., πίστευαν δηλαδή ότι η Θυσία του Αβραάμ γράφτηκε το **1635**, χρονιά που αναφέρεται στο χειρόγραφο, και ο Ερωτόκριτος αργότερα, μέχρι το **1645** ή το **1648**, όταν άρχισε

η πολιορκία του **Ηρακλείου** από τους Οθωμανούς. Μάλιστα ένα επεισόδιο του Ερωτόκριτου που αφηγείται την μονομαχία του Κρητικού με τον Καραμανίτη εθεωρείτο προσθήκη εκ των υστέρων, η οποία έγινε μάλλον κατά τα χρόνια του Βενετοτουρικού πολέμου και απηχούσε τους αγώνες των Κρητικών εναντίον των Οθωμανών. Αυτή η άποψη διατυπώνεται και σε παλαιότερες Ιστορίες της Νεοελληνικής λογοτεχνίας, όπως αυτή του **Λίνου Πολίτη** και του **Κ.Θ. Δημαρά**.

Σύμφωνα με τις τελευταίες έρευνες, ο ποιητής του Ερωτόκριτου ταυτίζεται με έναν βενετοκρητικό Βιτσέντζο Κορνάρο, που γεννήθηκε στις **26 Μαρτίου του 1553** στην Τραπεζόντα της **Σητείας**, γιος του Ιάκωβου Κορνάρου και της Ζαμπέτας Ντεμέτζο. Ήταν γόνος εξελληνισμένης και αρχοντικής βενετσιάνικης οικογένειας, πιθανότατα με μεγάλη περιουσία. Ο αδερφός του, Ανδρέας Κορνάρος, είχε γράψει μια Ιστορία της Κρήτης που δεν εκδόθηκε ποτέ. Έζησε στη Σητεία περίπου μέχρι το **1580** ενώ αργότερα εγκαταστάθηκε στον Χάνδακα (σημερινό **Ηράκλειο**). Εκεί έλαβε χώρα ο γάμος του με την Μαριέτα Ζένο, με την οποία απέκτησε και δύο κόρες, την Ελένη και την Κατερίνα. Από το **1591** ανέλαβε διοικητικά αξιώματα, ενώ κατά την διάρκεια της πανούκλας (**1591 -1593**) ανέλαβε καθήκοντα υγειονομικού επόπτη. Υπήρξε επίσης μέλος ενός λογοτεχνικού συλλόγου, της Ακαδημίας των Παράξενων, που είχε ιδρύσει ο αδελφός του Ανδρέας, επίσης συγγραφέας. Πέθανε στον Χάνδακα το **1613** ή το **1614** από άγνωστη αιτία και θάφτηκε στο μοναστήρι του Αγίου Φραγκίσκου. Αυτή η άποψη έχει γίνει αποδεκτή από τους περισσότερους μελετητές.

Την ταύτιση του ποιητή του Ερωτόκριτου με αυτόν τον Κορνάρο δεν αποδέχεται μέχρι σήμερα ο Σπ. Ευαγγελάτος, ο οποίος υποστηρίζει ότι το έργο είναι μεταγενέστερο.

[Νίκος Καζαντζάκης](#)

Ο Νίκος Καζαντζάκης (**18 Φεβρουαρίου 1883 - 26 Οκτωβρίου 1957**) ήταν Έλληνας μυθιστοριογράφος, **ποιητής** και θεατρικός συγγραφέας. Ένας απ' τους πιο σημαντικούς Έλληνες συγγραφείς του **20ου αιώνα**, γνωστότερος για τα έργα του Ο Χριστός Ξανασταυρώνεται, Ο Βίος και Πολιτεία του Αλέξη Ζορμπά και Ο Τελευταίος Πειρασμός που έχουν γίνει και ταινίες. Είναι ο περισσότερο μεταφρασμένος σύγχρονος Έλληνας συγγραφέας.

[Έργα](#)

Μυθιστορήματα και άλλα πεζά

Όφης και κρίνο (**1906**, με το ψευδώνυμο Κάρμα Νιρβαμή)

Βίος και πολιτεία του Αλέξη Ζορμπά

Ο καπετάν Μιχάλης (**1953**)

Ο Χριστός ξανασταυρώνεται (**1954**)[4]

Ο τελευταίος πειρασμός (1955)[5]

Τόντα-Ράμπα (1956)[6]

Ο Φτωχούλης του Θεού (1956)

Ο βραχόκηπος (1960)[7]

Αναφορά στον Γκρέκο (1961)

Οι αδερφοφάδες. θέλει, λέει, να 'ναι λεύτερος, σκοτώστε τον! (1963)

Συμπόσιον (1971)

Στα παλάτια της Κνωσού (1981)

Θεατρικά

Θέατρο. Σε τρεις τόμους που περιλαμβάνουν τα έργα:

Προμηθέας

Κούρος

Οδυσσέας

Μέλισσα

Χριστός

Ιουλιανός ο Παραβάτης

Νικηφόρος Φωκάς

Κωνσταντίνος ο Παλαιολόγος

Καποδίστριας

Χριστόφορος Κολόμβος

Σόδομα και Γόμορα

Βούδας

Ταξιδιωτικά

Τι είδα στη Ρουσία - από τα ταξίδια μου

Τι είδα στη Ρουσία - από τα ταξίδια μου

Ταξιδεύοντας. Α', Ισπανία

Ταξιδεύοντας. Β', Ιαπωνία - Κίνα

Ταξιδεύοντας. Γ', Αγγλία

Ταξιδεύοντας. Ιταλία, Ισπανία, Αίγυπτος, Σινά

Ταξιδεύοντας. Ιταλία, Αίγυπτος, Σινά, Ιερουσαλήμ, Κύπρος

Φιλοσοφία

Ασκητική (1927) Το 1927 δεν εκδόθηκε η "Ασκητική", απλώς δημοσιεύτηκε στο περιοδικό του Δημήτρη Γληνού, "Αναγέννηση". Η πρώτη έκδοση της "Ασκητικής" έγινε το 1945, στην Αθήνα.

Επιστολές

Επιστολές προς τη Γαλάτεια

400 Γράμματα στον Παντελή Πρεβελάκη (Συνολικά ο Καζαντζάκης έστειλε κάπου 800 γράμματα: 446 στον Παντελή Πρεβελάκη, 200 στην πρώτη γυναίκα του, τη Γαλάτεια (Αλεξίου) Καζαντζάκη κι 150 στη δεύτερη γυναίκα του την Ελένη Σαμίου και σε μερικούς φίλους του).

Σημαντικές μεταφράσεις

Ιλιάδα

Οδύσσεια Ομήρου

Θεία Κωμωδία του Dante

Φάουστ του Γκαίτε

Άγιος Φραγκίσκος της Ασίζης του Joergensen

Κινηματογραφικές και τηλεοπτικές μεταφορές

Βασισμένες σε έργα του Νίκου Καζαντζάκη είναι οι ταινίες:

Αλέξης Ζορμπάς - πληροφορίες από το www.Cine.gr

Ο τελευταίος πειρασμός - πληροφορίες από το www.Cine.gr

Μια ακόμα ταινία γυρίστηκε το 1956 βασισμένη στο μυθιστόρημα του Καζαντζάκη, "Ο Χριστός ξανασταυρώνεται". Ο τίτλος της ταινίας που τη σκηνοθέτησε ο Ζιλ Ντασέν, είναι, "Εκείνος που έπρεπε να πεθάνει".

Ο **Χριστός ξανασταυρώνεται** προβλήθηκε σαν σειρά από την ΕΡΤ την περίοδο 1975-1976.

Οι ταινίες του προκάλεσαν έντονες αντιδράσεις από φανατικά στοιχεία αλλά και εισαγγελικές παρεμβάσεις και μηνύσεις.

10.5 Ήθη, έθιμα και πολιτιστικές εκδηλώσεις

Τα χαρακτηριστικά ήθη και έθιμα ενός τόπου προσδιορίζουν την ιδιαίτερη φυσιογνωμία του. Στη συνέχεια παρουσιάζονται τα εν λόγω παραδοσιακά στοιχεία του Ηρακλείου κατά τη διάρκεια α ζωής του ανθρώπου και κατά τη διάρκεια του έτους. ⁴⁴

10.5.1 Κατά τη διάρκεια ζωής του ανθρώπου

Η γέννηση

Όταν μια γυναίκα ήταν έγκυος της πήγαιναν οι γειτόνισσες όταν είχαν καλό φαί ένα πιάτο <για την ξένη ψυ>, για το χατίρι δηλαδή του παιδιού που βρισκόταν στην κοιλιά της. Η μαμή

⁴⁴ Ήθη και έθιμα της Κρήτης, Χαραλαμπίκης, Μιχάλης, εκδόσεις Σμυρνιωτάκης, 2003
Μιχάλη Επαμ. Πριναράκη: «Λαϊκά Ήθη και Έθιμα της κρητικής υπαίθρου. Η ταυτότητα της Κρήτης». Εκδόσεις Σμυρνιωτάκης, 2007.
<http://www.rnews.gr/el/news.php?n=39>

που την έλεγαν και μαστόρισα ήταν αυτοδίδαχτη κι έπιανε τα παιδιά όταν γεννιόνταν. Το φαρμακείο της ήταν γλυκάνισος, απήγανος και χαμόμηλο. Για να βγάλει η <λουχούνα> (η γυναίκα που μόλις γέννησε) πολύ γάλα, της έδιναν θολόσταση(αλεύρι διαλυμένο σε πολύ νερό), που για να πίνεται έβαζαν μέσα ζάχαρη,κύμινο,σισάμι κ.λ.π.

Τη γέννηση του αγοριού την υποδέχονταν πάντα με χαρμόσυνους πυροβολισμούς, κάτι που δε γινόταν όταν γεννιόταν κοριτσάκι. Τις πρώτες μέρες της γέννησης ερχόταν στο σπίτι ο παπάς και ευχολογούσε και τη μάνα και το παιδί. Ύστερα από λίγες μέρες πήγαινε η μάνα το παιδί στην εκκλησία και το εκκλησίαζε με το όνομα που σκέφτονταν να του δώσουν . Μέχρι να περάσουν σαράντα μέρες από τη γέννα η μάνα δεν έπρεπε να διασκελίσει κατώφλι ξένου σπιτιού. Τις πρώτες μέρες μετά τη γέννηση πήγαιναν οι δικοί να το δουν και να το, <ξεχωρίσουνε>, δηλαδή να του βάλουν στη φασκιά δώρα, χρήματα ή κάτι χρυσό. Το παιδί το τύλιγαν στο θώρακα με μια ταινία από διπλό καμποτένιο πανί, που είχε πλάτος δώδεκα πόντους και μήκος ένα και είκοσι μέτρο περίπου, το φασκίονι. Μετά του έβαζαν διάφορα πανιά, που τα έλεγαν κωλόπανα και μετά το τύλιγαν ολόκληρο εκτός από το κεφαλάκι με τη φασκιά για να γίνει ντρέτο σαν το κυπαρίσσι.

Όταν το παιδί το πήγαινε η μητέρα του για πρώτη φορά σε ένα σπίτι του έβαζαν λίγη ζάχαρη στο κεφάλι.

Ένα τραγουδάκι για την πορεία της ζωής :

Το παιδί όντε γεννάται, σαν τ'οπωρικό λογάται.

Δεύτερο μήνα είν'καλά ν'αρχινίζει να γελά.

Σ'τσοι πέντε μήνες κάθεται και στα'έξε μετακάθεται.

Εις τσ'εφτά να μην ντραπεί, στσι πεζούλες να σταθεί.

Στσ'εννιά μήνες ζάλο κάνει και στσοι δέκα λέξη βγάνει.

Δεκαοχτώ χρονών αντράκι ψιλοδρώνει το μουστάκι.

Στσ'εικοσπέντ'αθεί και δένει,

Στσοι τριάντα κατασταίνει. Σκέφτετ'αν έχει λογικό

Για το δικό του σπιτικό.

Στσοι πενήντα για βουλή,αν έχει κεφαλή καλή.

Στσ'εξήντα είναι φανερό πως έφυγε ο καλος καιρός

Στσ'εβδομήντα δε φελά μόνο το ψωμί χαλά

Στσ'ογδόντα σέρνεται κακά δε φέγγει μουδέ δε γροικά.

Οι γι-ενενήντα είν'πολλοί ν-του. Τον βαριούνται κι οι δικοί του.

Η βάπτιση

Η βάπτιση του παιδιού ήταν μεγάλη γιορτή για την οικογένεια. Η επιλογή του σύντεκνου (αναδόχου) γινόταν με κάποια κριτήρια, στις περισσότερες περιπτώσεις ο σύντεκνος επιλεγόταν από το πατέρα του παιδιού για να επισφραγίσει μια φιλία ή εκτίμηση, σε άλλες περιπτώσεις η επιλογή του σύντεκνου γινόταν για να σβήσει μια βεντέτα ή ακόμα και για να γίνει φίλος της οικογένειας ένας δυνατός παράγοντας της τοπικής κοινωνίας. Ο νονός ή πρωτοσύντεκνος επέλεγε μερικές δεκάδες αξιόλογα άτομα(σέρτες), ικανά στο χορό και το τραγούδι και πήγαιναν στην εκκλησία για την τέλεση του μυστηρίου της βάπτισης του παιδιού.

Τα παλαιά χρόνια δεν πήγαιναν οι γονείς στο ναό, αργότερα άλλαξε το έθιμο και δεν πήγαινε η μητέρα του παιδιού, σήμερα πάνε όλοι. Μετά το μυστήριο κρατώντας το παιδί πήγαιναν στο σπίτι του παιδιού όπου ακολουθούσε διασκέδαση με ριζίτικα όπως το παρακάτω:

<<Σαν εβαφτίστην το παιδί να πούμε να τραγούδι.

Να το χαρού οι γονέοι ντου και να το μεγαλώσου

Και να το μπέψου στο σκολειό γράμματα να του μάθου.

Να το χαρεί και ο νονός και να το στεφανώσει

Να του βαφτίσει και παιδί - Να του βαφτίσει και παιδί>>.

μα και μαντινάδες, χορό, άφθονο κρασί και γεύμα πλουσιοπάροχο. Το γλέντι συνεχιζόταν για περισσότερες της μία ημέρας, με τους συγγενείς των γονέων να παίρνουν στα σπίτια τους συντέκνους και να τους τραπεζώνουν.

Στον αποχαιρετισμό έδιναν στον πρωτοσύντεκνο μια υφαντή πετσέτα και ένα σακούλι γεμάτο με κρέας. Οι σύντεκνοι είχαν αμοιβαίο σεβασμό, εδώ θα σας παραθέσω μια ιστορία που άκουσα από παλαιότερους υπήρξε παλαιότερα ένας κτηνοτρόφος με το όνομα Δημήτρης Μανταδάκης, θέλησε να επισκεφθεί ένα σύντεκνο του (στο Μελιδόνι), όμως μετά από πεζοπορία δύο ημερών διαπίστωσε ότι ο σύντεκνος του έλλειπε από το σπίτι, η συντέκνισσα του είπε ευγενικά να τον κεράσει όμως αυτός δεν πέρασε το κατώφλι του σπιτιού, αποχαιρέτησε και έφυγε.

Γάμος

Ο γάμος στο Ηράκλειο ήταν παλιά, αλλά και σήμερα μεγάλο γεγονός. Οι προετοιμασίες άρχιζαν πολλές μέρες πριν. Στο σπίτι της νύφης μαζεύονται οι κοπελιές την Παρασκευή και καταστένουν (δηλαδή ετοιμάζουν όπως λέγεται στην **Κρητική διάλεκτο**) τα προικιά ή προικιά της και λένε **μαντινάδες** για κάθε είδος χωριστά.

Ένα ανέφαλο περνά κι έχει νερό και στούπα

και ας είναι καλορίζικη τση νύφης μας η προύκα...::

Τα προικιά μεταφερόταν με πομπή στο σπίτι του ανδρόγυνου, με συνοδεία της λύρας και του λαούτου και τραγουδιών. Οι καλεσμένοι του γαμπρού παίρνουν ο καθένας ένα προικί. Όλοι

μαζί φτάνουν στο σπίτι του γαμπρού και οι ανύπαντρες κοπέλες στρώνουν το νυφικό **κρεβάτι**, αφού ρίχνουν πάνω **ρύζι** και χρήματα. Βάζουν ακόμη να ξαπλώσει πάνω ένα αγόρι για ν' αποκτήσει το ανδρόγυνο αγόρια. Κατά το στόλισμα λέγονται μαντινάδες. Το βράδυ μαζεύονται οι συγγενείς της νύφης για να την αποχαιρετήσουν λέγοντας:

Σήκω κι αποχαιρέτησε την εδικολογία σου
δώσε τα κλειδιά τση μάνα σου
και άμε να βρεις δικά σου...:

Το απόγευμα της Κυριακής οι νέοι στόλιζαν το γαμπρό και τα κορίτσια τη νύφη και όταν όλα ήταν έτοιμα, ξεκινούσαν για τη στεφάνωση. Πρώτος πηγαίνει ο γαμπρός που τον συνοδεύουν δυο νεαροί, ενώ στην πομπή μπροστά πηγαίνουν ο λυράρης και ο λαουτιέρης. Όταν φτάσουν στο σπίτι της νύφης οι καλεσμένοι του γαμπρού λένε:

Ανοιξτε την πόρτα σας να δείτε το γαμπρό μας, ::: τέτοιο σγουρό βασιλικό δεν έχει το χωριό μας...: κ.ά.

Οι συγγενείς της νύφης απαντούν:

Σιγά σιγά μη βιάζεστε κι η πόρτα μας θ'ανοίξει,:::γιατί έχει αδέρφια και δικούς να τσ' αποχαιρέτησει...: κ.ά.

Μετά μπαίνει ο γαμπρός μέσα στο σπίτι, χαιρετά και φιλά τους γονείς της, παίρνει την ευχή τους, προσφέρει λουλούδια και φιλεί τη νύφη. Την ίδια στιγμή ακούονται οι πυροβολισμοί ή μπαλωθιές της χαράς. Ξεκινούν για την εκκλησία και πριν μουν μέσα ο λυράρης τραγουδεί:

Άνοιξε πόρτα τσ' εκκλησάς, πόρτα του παραδείσου
να κατεβούν οι άγγελοι τη νύφη να βλοήσουν. :::

Μετά την τελετή του γάμου χορεύουν έξω στον περίβολο της εκκλησίας το χορό της νύφης και όταν τελειώσει ο χορός ο τελευταίος παίρνει το γουρλίδικο μαντίλι της. Στη συνέχεια ξεκινούν όλοι για το σπίτι του γαμπρού, απ'όπου περνούν τους πετούν ρύζι και άνθη.

Πρόβαλε μάνα του γαμπρού και πεθερά τση νύφης
να δεις τον όμορφό σου γιο μια κόρη σου τη φέρνει. :::

Όταν φτάσουν στην πόρτα, η νύφη παίρνει μέλι από την πεθερά της και κάνει ένα σταυρό πάνω από την πόρτα, για να είναι η ζωή τους γλυκιά. Ύστερα πετά ένα ρόδι με δύναμη μέσα στο σπίτι, για να σκορπίσει όπως το ρόδι η ευτυχία στο σπίτι. Μπαίνει μέσα πρώτα η νύφη και μετά ο γαμπρός και συγχρόνως λέγονται μαντινάδες. Μετά απ'όλα αυτά ακολουθεί το γαμήλιο τραπέζι με το **πιλάφι** (γαμοπίλαφο) ή τα **μακαρόνια** με τον αθότυρο και το βραστό και το γλέντι κρατεί μέχρι και μία εβδομάδα. Το δίσεκτο χρόνο και το Μάιο δεν κάνουν γάμους. Την ίδια μέρα, στην ίδια εκκλησία δε πρέπει να γίνονται δύο γάμοι, όπως και στο ίδιο σπίτι δυο γάμοι τον ίδιο χρόνο. Έτσι πιστεύουν και το έχουν κακό παρατήρημα στην Κρήτη.

Ο Κρητικός γάμος και η Κρητική βάφτιση, πρόκειται για ξεχωριστές εκδηλώσεις που μπορεί να διαρκέσουν αρκετές μέρες, ώστε να εκδηλωθεί πλήρως η χαρά των φίλων και των συγγενών. Κρατώντας πολύ στενούς τους οικογενειακούς δεσμούς δίνουν κατ'αρχήν μεγάλη έμφαση στην έγκριση και συμμετοχή της οικογένειας. Ο πατέρας και αρχηγός της οικογένειας είναι ο υπεύθυνος για την έγκριση του γάμου και το μελλόνυμφο ζευγάρι οφείλει, όχι μόνο να ακολουθήσει την συμβουλή του αλλά και να αποδεχτεί την πιθανή αντίθετη γνώμη του. Μετά την επίσημη έγκριση του πατέρα, με την παρουσία παπά, πραγματοποιείται η τελετή της μνηστείας και, αφού συνταχθεί το προικοσύμφωνο, που ορίζει τις οικονομικές λεπτομέρειες του γάμου, ορίζεται η ημερομηνία του μυστηρίου. Ακολουθεί το "κάλεσμα", όπου προσκαλούνται όλοι. Μέχρι την ημέρα του μυστηρίου οι συγγενείς και φίλοι στέλνουν δώρα, τα λεγόμενα "κανίσκια" που είναι ένα καλάθι με λάδι, τυρί, κρασί και πατάτες. Την παραμονή όλοι βοηθούν τους "προικαδόρους" στη μεταφορά των προικιών της νύφης στο σπίτι του γαμπρού. Τα φορτώνουν πάνω σε στολισμένα άλογα που ακολουθούνται από την πομπή συγγενών και φίλων, ενώ ακούγονται πυροβολισμοί και κρητικές μαντινάδες. Σε όσους συμμετέχουν στη προετοιμασία του γάμου προσφέρονται νόστιμες σπιτικές δίπλες με μέλι και η περίφημη κρητική κουλούρα με τον υπέροχο στολισμό, που φτιάχνεται μόνο σ' αυτές τις περιπτώσεις. Η τελετή ξεκινά με πομπή από το σπίτι του γαμπρού που συνοδεύεται από μαντινάδες και ντουφεκιές και καταλήγει στο σπίτι της νύφης. Εκεί μια μαντινάδα τραγουδισμένη από γλυκιά γυναικεία φωνή πείθει την οικογένεια της νύφης να ανοίξει την πόρτα που μέχρι τότε παραμένει κλειστή. Αφού ανταλλάσσονται φιλιά και ευχές, το χτύπημα της καμπάνας ειδοποιεί τους μελλόνυμφους πως πρέπει να κατευθυνθούν προς την εκκλησία. Μετά τη τελετή, το ζευγάρι φτάνει στο σπίτι του γαμπρού, όπου η μητέρα του ταΐζει τη νύφη μελοκάρυδο και χαράζει σταυρό στη πόρτα, ενώ η νύφη χύνει μέλι στην είσοδο και σπάει ένα ρόδι, για να γίνει ο γάμος γλυκός σαν το μέλι και καρπερός σαν το ρόδι. Το γλέντι ξεκινά με τραγούδια που λέει πρώτο το ζευγάρι και συνεχίζεται με χορό και φαγοπότι που φτάνουν μέχρι το πρωί.

Ο θάνατος

Ο γνήσιος Ηρακλειώτης θεωρεί τον θάνατο φυσικό επακόλουθο της ζωής γι αυτό και δεν τον φοβάται αντίθετα θα τον ακούσεις να σαρκάζεται τις λέξεις << κλαίω και οδύρομαι όταν ενοήσω τον θάνατο>>. Αντίθετα με τον εαυτό του θλίβεται ιδιαίτερα με το χαμό συγγενικού ή φιλικού προσώπου.

Όταν πέθαινε κάποιος νέος στα Σφακιά οι άντρες που ήταν στενοί συγγενείς του ή φίλοι του δεν έκοβαν τα μαλλιά τους και δεν ξυρίζονταν για μεγάλο χρονικό διάστημα και έβαζαν ολόμαυρα ρούχα.

Ο πατέρας του νέου συνήθως άφηνε τα γένια για πάντα.

Στο σπίτι του νεκρού όταν αυτός ήταν νέος όλα βάφονταν μαύρα: καναπελίκια, τραπεζομάντιλα, σεντόνια κ.τ.λ.

Η μάνα ή γυναίκες από το στενό οικογενειακό περιβάλλον μοιρολογούνταν το νεκρό.

Οι γυναίκες που χήρευαν νέες έβαφαν μαύρα ακόμα και τα εσώρουχά τους.

Όταν ο νεκρός ήταν κάποιο σπουδαίο πρόσωπο ή έχαιρε μεγάλης εκτίμησης ή ήταν νέος το πένθος ήταν τοπικό και για μεγάλο διάστημα, συνήθως για ένα χρόνο, δεν μπορούσε να γίνει στο χωριό ούτε γλέντι ούτε άλλη χαρμόσυνη εκδήλωση.

Να σημειωθεί ότι τότε δεν έφτιαχναν φέρετρα για τους νεκρούς.

10.5.2 Κατά τη διάρκεια του έτους

Αποκριάτικα ήθη και έθιμα

Τα έθιμα της αποκριάς, της μεγάλης ανοιξιάτικης γιορτής που κρατάει ουσιαστικά τρεις βδομάδες, έχουν πολλές προεκτάσεις. Δεν είναι μόνο ο ανανεωτικός, γονιμικός και θρησκευτικός χαρακτήρας τους. Έχουν και έναν βαθύτατα κοινωνικό χαρακτήρα. Η από κοινού διασκέδαση, η συμμετοχή σε συλλογικές εκδηλώσεις ενισχύουν τη συνοχή των ανθρώπινων δεσμών. Το κύριο χαρακτηριστικό της γιορτής είναι η δημιουργία της ψυχολογικής εκείνης κατάστασης που στους κοινωνιολόγους και τους κοινωνικούς ανθρωπολόγους είναι γνωστή ως *Communitas*, με την αντιστροφή των κοινωνικών ρόλων των δύο φύλων, της ηλικίας, της κοινωνικής τάξης και ιεραρχίας. Αυτό άλλωστε σηματοδοτούν, πέραν των άλλων, και οι μεταμφιέσεις. Ιδιαίτερα τα έθιμα της τελευταίας Αποκριάς, της Τυρινής, έχουν και ένα σημαντικό κοινωνικό/οικογενειακό χαρακτήρα. Παλαιότερα περισσότερο, αλλά ακόμα και σήμερα σε πολλές περιοχές της ελληνικής υπαίθρου, η τελευταία μεγάλη Αποκριά δίνει την ευκαιρία να αναζωογονηθούν και να ενισχυθούν οι οικογενειακοί και γενικότερα οι συγγενικοί δεσμοί, να εκφραστεί ο σεβασμός των νεοτέρων προς τους ηλικιωμένους, ιδιαίτερα των

νυφάδων προς τα πεθερικά, να σμίξουν απομακρυσμένοι συγγενείς και να περάσουν ευχάριστα λίγο πριν από τη μεγάλη νηστεία της Σαρακοστής.⁴⁵

Οικογενειακό πανηγύρι

Πανελλήνιο ήταν και είναι το έθιμο της τελευταίας Κυριακής των Αποκριών, της Τυρινής (επειδή παραδοσιακά δεν επιτρεπόταν η κατανάλωση κρέατος αλλά μόνο τυριού, γάλακτος, ζυμαρικών και των παραγώγων τους), να συγκεντρώνονται οι συγγενείς σε συγγενικό σπίτι, να τρώνε και να διασκεδάζουν όλοι μαζί, συνήθως το βράδυ της Τυρινής, αν και παλιότερα συνηθιζόταν και τις προηγούμενες Κυριακές, την Κρεατινή αλλά και την αμέσως προηγούμενη. Όμως η αστική ανάπτυξη περιόρισε το έθιμο στην τελευταία ημέρα των Αποκριών. Η χαλάρωση των οικογενειακών και συγγενικών σχέσεων επηρέασε αρνητικά και αυτά τα έθιμα. Συνήθως η συγκέντρωση γινόταν στο σπίτι των πιο ηλικιωμένων, που δεν ήταν εύκολο να μετακινηθούν, δηλαδή των γονιών/πεθερικών. Αν είχαν αποβιώσει, η συγκέντρωση γινόταν εκ περιτροπής σε συγγενικά σπίτια. Μαζεύονταν μέχρι και δέκα οικογένειες, δηλαδή παντρεμένα παιδιά με τις οικογένειές τους, και "αποκρέυανε" - έτρωγαν, τραγουδούσαν, μεταμφιέζονταν, χόρευαν ως το ξημέρωμα. Έφερναν μαζί τους τα φαγώσιμα που είχαν περισσέψει από το μεσημέρι και επίσης φρούτα, γλυκά, πίτες, αυγά. Η συγκέντρωση ήταν σχεδόν υποχρεωτική, έρχονταν ακόμα και παιδιά παντρεμένα σε γειτονικό χωριό. Το θεωρούσαν "γρουσουζιά" να μην βρεθούν στο οικογενειακό πανηγύρι. Το κατεξοχήν φαγητό της τελευταίας Αποκριάς είναι τα μακαρόνια ή "μακαρούνες". Παλαιότερα τα μακαρόνια έπρεπε οπωσδήποτε να είναι σπιτικά, τα έφτιαχναν οι νοικοκυρές με μεγάλη τέχνη και δεξιότητα. Αν και ο κανόνας ήταν τα φαγητά να τα φέρνουν από τα σπίτια, σε ορισμένα μέρη τη μακαρονάδα την έφτιαχνε απαραίτητως η γιαγιά με δικά της έξοδα. Πριν αρχίσει το φαγητό, ή και κατόπιν, οι συγγενείς ζητούσαν συγχώρεση από τους πιο ηλικιωμένους κι αλληλοσυγχωρούνταν ώστε να αρχίσουν τη Σαρακοστή με καθαρή καρδιά και ήσυχη συνείδηση. Επομένως η συνάντηση αυτή των συγγενών - αλλά και των φίλων και γειτόνων, που δεν έλειπαν από τη συγκέντρωση - απέβλεπε στην αμοιβαία αποδοχή και στην ανανέωση των συγγενικών και φιλικών δεσμών. Το γλέντι γινόταν με επίκεντρο το "τραπέζι". Το γέμιζαν με όλα τα αγαθά και, πριν αρχίσει το φαγητό, οι πιο ηλικιωμένοι το σήκωναν με τα χέρια τους και έλεγαν ευχές, π.χ. "άξια η τάβλα μας, άξια και τιμημένη" κ.ά. Δεν έπρεπε να ξεστρωθεί μέχρι την άλλη μέρα. Όλη τη νύχτα έτρωγαν σ' αυτό και διασκεδάζαν. Στη Μήλο λένε πως το τραπέζι πρέπει να μείνει όλη τη νύχτα στρωμένο, για να "πάει να φάει το στοιχειό του σπιτιού". Ανάμεσα στα αποκριάτικα τραγούδια τους ήταν και το γνωστό "πώς το τρίβουν το πιπέρι του διαβόλου οι καλογέροι", τραγούδι με έντονο σεξουαλικό και γονιμικό συμβολισμό,

⁴⁵ www.kairatos.com

και στο χορό τους θεωρούνταν καλό να συμμετέχουν και οι ηλικιωμένοι - στην Καρωτή του Διδυμοτείχου π.χ. πιστεύουν πως "είναι καλό" να χορέψουν και να φωνάξουν οι γένοι κι οι γριές "για να γεννούν τα μπαμπάκια". Έλεγαν αστεία, ανέκδοτα, ιστορίες και τραγούδια ακόμα αισχρά - το "καλεί η μέρα", λένε - συνήθεια με έντονο διονυσιακό χαρακτήρα και συμβολισμό όπως οι περισσότερες αποκριατικές εκδηλώσεις άλλωστε. Έκαναν μαντείες για να δουν τους τυχερούς της Σαρακοστής και όλης της χρονιάς. Π.χ. οι ανύπανδρες κοπέλες έπαιρναν ένα μακαρόνι ή ψίχουλα απ' το τραπέζι και τα έβαζαν κάτω από το μαξιλάρι για να δουν ποιον θα παντρευτούν. Στην Ηλεία οι ανύπανδροι, νέοι και νέες, έπαιρναν ένα αυγό, έβγαιναν και το ξεφλούδιζαν έξω, κοιτάζοντας τα άστρα, κι αν έβλεπαν κάποιο τους να κινείται, πιστεύανε πως θα παντρευτούν μέσα στο χρόνο και μάλιστα προς τη μεριά του αστεριού.

Ιερός Γάμος

Στην Κληματιά, στο Χλωμό, στο Μαραθιά, στα Κρητικά, στους Γιαννάδες κι αλλού έχουν τον Ιερό Γάμο. Η τέλεση του καρναβαλίτικου γάμου όπως λεγόταν στα χωριά της Κέρκυρας ως το 1960, γινόταν στα περισσότερα χωριά της Κέρκυρας. Σιγά - σιγά σε κάποια έσβησε και παρέμεινε μόνο ως ανάμνηση ενώ σε κάποια άλλα ευτυχώς διατηρείται μέχρι σήμερα. Συμβαίνει την Κυριακή της Τυροφάγου ή Τυρινής και ξεκινά από το πρωί όταν οι άνδρες του χωριού μαζεύονται σε κάποιο σπίτι και ντύνουν το γαμπρό.

Σε άλλη γειτονιά οι γυναίκες στολίζουν τη νύφη. Το ότι η νύφη είναι κι αυτή άνδρας και μάλιστα μουστακαλής, μάλλον οφείλεται στην πατριαρχική κοινωνία που απαγόρευε στις γυναίκες να χουν θέση στα δρώμενα της κοινότητας. Στην τελετή του γάμου συμμετέχει κι ένας δαίμονας με τη μορφή σάτυρου που προσπαθεί να χαλάσει το γάμο. Σ' όλη τη διάρκεια του μυστηρίου οι χωριάτες αισχρολογούν ακατάπαυστα, πειράζοντας οι μεν τους δε..

Η Καθαρά Δευτέρα είναι μια γιορτή της χριστιανικής Ορθοδοξίας και γιορτάζεται σαράντα μέρες πριν το Πάσχα όπου ξεκινάει η μεγάλη Σαρακοστή. Με το θρησκευτικό έθιμο της Καθαράς Δευτέρας αρχίζει και η νηστεία με την οποία ο θρησκευόμενος πρέπει να αποφεύγει την κατανάλωση κρεάτων, λιπών, βουτήρων και γαλακτοκομικών προϊόντων.

Την ημέρα της Καθαράς Δευτέρας οι κρητικοί πάνε εκδρομή στην εξοχή κυρίως οικογενειακά, όπου πετάνε χαρταετούς, τρώνε νηστίσιμα φαγητά όπως χταπόδι, ελιές, λαγόνα, ταραμοσαλάτα, χόρτα κ.λ.π. και γλεντάνε υπό τους ήχους παραδοσιακής μουσικής, πίνοντας κρασί και ανταλλάσσοντας ευχές για το Πάσχα που θα έρθει. Όταν τελειώσει το γλέντι όλοι βοηθούν στην καθαριότητα του χώρου και έτσι κλείνει το έθιμο της Καθαράς Δευτέρας με την ευχή 'και του χρόνου'.

Πάσχα

Το Πάσχα γιορτάζεται μετά το Ρωμαϊκό Πάσχα λόγω της διαφοράς στη χρήση του ημερολογίου για αυτές τις γιορτές. Θεωρείτε από της πιο σημαντικές γιορτές της ορθόδοξης εκκλησίας. Η περίοδος του Πάσχα είναι μια ιδανική περίοδος για να επισπευτεί κανείς το Ρέθυμνο, αφού ο καιρός είναι καλός και τα εξοχή γεμάτοι ανθισμένα λουλούδια και δέντρα, που δίνουν μια ξεχωριστή ομορφιά στο νησί. Τόσο η ομορφιά του Ρεθύμνου όσο και η λαμπρές θρησκευτικές εκδηλώσεις τις μέρες αυτές, είναι μια ξεχωριστή εμπειρία για κάθε επισκέπτη.

Τη Μεγάλη Εβδομάδα γίνονται μεγάλες απογευματινές λειτουργίες που παρακολουθούνται από πολύ κόσμο. Η Μεγάλη Παρασκευή είναι μια ξεχωριστή μέρα αφού ο επιτάφιος τον οποίο οι πιστοί στολίζουν με πανέμορφα εποχιακά λουλούδια, μεταφέρεται στους δρόμους της ενορίας ή του χωριού, συνοδευόμενος από πλήθος πιστών και πένθιμους ψαλμούς. Το Μεγάλο Σάββατο τελείται η λειτουργία της Ανάστασης. Ακριβώς πριν τα μεσάνυχτα τα φώτα σβήνουν και οι άνθρωποι μαζί με τους ιερείς βγαίνουν έξω από την εκκλησία για να συνεχίσουν τη λειτουργία. Τη στιγμή της Ανάστασης το κεριό του ιερέα ανάβει (αντιπροσωπεύοντας το Χριστό ως φως του κόσμου) και τα κεριά των πιστών ανάβουν παίρνοντας το θείο φως από χέρι σε χέρι. Τα παιδιά κρατούν πολύχρωμες λαμπάδες που παραδοσιακά τους χαρίζουν οι νονοί τους. Πριν την ανάσταση όλα τα παιδιά του χωριού μαζεύουν ξύλα και οτιδήποτε άλλο μπορεί να καεί και τα αφήνουν στο προαύλιο της εκκλησίας. Την παραμονή της Ανάστασης σχηματίζουν ένα βουνό από τα ξύλα και στην κορυφή έχουν ένα σκιάχτρο με ένα παλιό κουστούμι που υποτίθεται ότι είναι ο Ιούδας και την ώρα που ο παπάς λέει το ΧΡΙΣΤΟΣ ΑΝΕΣΤΗ βάζουν φωτιά και τον καίνε. Η νύχτα γίνεται μέρα από τα πυροτεχνήματα, η καμπάνα του χωριού χτυπά συνεχώς. Ακολουθούν χαρούμενες αγκαλιές, δίνεται το φιλί της αγάπης και ανταλλάσσονται οι καλύτερες ευχές. Το φως μεταφέρεται στο σπίτι και ένας σταυρός φτιάχνεται με τη φλόγα στην είσοδο, ενώ το γιορτινό τραπέζι περιμένει όπου τα παραδοσιακά φαγητά είναι η μαγειρίτσα και τα κόκκινα αυγά. Η μαγειρίτσα είναι ένα φαγητό σε μορφή σούπας, με εντόστια αρνιού. Την Κυριακή του Πάσχα οι πιστοί γιορτάζουν με το σούβλισμα του αρνιού, το παραδοσιακό κοκορέτσι και τα παραδοσιακά γλυκίσματα μετά την νηστεία των προηγούμενων ημερών.

Χριστούγεννα-Πρωτοχρονιά

Τα Χριστούγεννα είναι μια περίοδος ιδιαίτερα γιορτινή για το Ρέθυμνο. Επηρεασμένο και αυτό από τη δυτικοευρωπαϊκή κουλτούρα τα Χριστούγεννα είναι λαμπερά, γεμάτα φώτα και στολίδια. Τα καταστήματα και γενικότερα οι δρόμοι της πόλης βάζουν τα γιορτινά τους από νωρίς για να υποδεχθούν τους εορτασμούς των Χριστουγέννων. Εντυπωσιακοί στολισμοί και αμέτρητα φώτα, σχηματίζουν ένα μαγευτικό θέαμα. Στα σπίτια οι νοικοκυρές φτιάχνουν τα

παραδοσιακά γλυκά όπως τα μελομακάρονα και τους κουραμπιέδες. Στο παρελθόν, τα μελομακάρονα ήταν αποκλειστικά για τα Χριστούγεννα και οι κουραμπιέδες αποκλειστικά για την πρωτοχρονιά. Ένα ακόμα έθιμο εκείνες τις ημέρες είναι την παραμονή της μέρας των Χριστουγέννων (25 Δεκεμβρίου) και της Πρωτοχρονιάς (1 Ιανουαρίου), όπου τα παιδιά πηγαίνουν από σπίτι σε σπίτι λέγοντας τα κάλαντα και παίρνοντας χρήματα ή δώρα σαν ανταπόδοση. Τα κάλαντα συνοδεύονται από με το τρίγωνο ή ακόμα και κιθάρες, ακορντεόν, λύρες, ή φουσαρμόνικες. Στην Κρήτη, όπως και στα υπόλοιπα μέρη της Ελλάδας το Χριστουγεννιάτικο δέντρο έχει ξεχωριστή θέση σε κάθε σπίτι. Αυτό το έθιμο δεν υπήρχε στο παρελθόν στην Κρήτη, αλλά ήρθε με το κύμα της παγκοσμιοποίησης από τη δύση. Την Πρωτοχρονιά, το έθιμο της βασιλόπιτας κρατάει από τα αρχέγονα χρόνια. Την παραμονή, με την αλλαγή του χρόνου, κάθε σπίτι κόβει τη βασιλόπιτα, η οποία κρύβει ένα φλουρί. Το πρώτο κομμάτι θεωρείται του Χριστού, το δεύτερο του σπιτιού και τα υπόλοιπα των παραβρισκόμενων. Σε όποιον τύχει το φλουρί, εκείνος παίρνει δώρα και είναι ο τυχερός της χρονιάς. Με τον καινούργιο χρόνο κάθε σπίτι έχει το έθιμο του ποδαρικού. Ποδαρικό κάνει ο πρώτος που θα μπει στο σπίτι τον καινούργιο χρόνο, και θεωρείται ότι θα φέρει γούρι για τον υπόλοιπο χρόνο. Τέλος, μέρος των εθίμων της νέας γενιάς είναι το παίξιμο χαρτιών περιμένοντας την αλλαγή του χρόνου. Τα ποσά είναι συνήθως χαμηλά αφού ο σκοπός είναι η διασκέδαση και όχι το κέρδος.

Η νηστεία του 40ήμερου τηρείται ευλαβικά, ενώ οι εκκλησίες και οι ναοί κατακλύζονται από πιστούς. Πιο παλιά το βραδύ της παραμονής των Χριστουγέννων έκοβαν κλαδιά και βλαστούς οι νοικοκυρές και τα πήγαιναν στο σπίτι. Τα έβαζαν σε ποτήρι με νερό και προσμονούσαν να ανθίσουν.

Το προζύμι και το Χριστόψωμο είχαν ξεχωριστή θέση σε κάθε σπίτι, ενώ το «ανάθρεμμα» του χοίρου που σφάζονταν την παραμονή κυριαρχούσε στα περισσότερα χωριά. Την δεύτερη μέρα των Χριστουγέννων από το κρέας του χοίρου παρασκεύαζαν λουκάνικα, απάκια, πηχτή, σύγκλινο, ομαθιές και τσιγαρίδες.

Το Χριστόψωμο το φτιάχνουν οι γυναίκες με ιδιαίτερη φροντίδα και υπομονή. Για το χριστουγεννιάτικο τραπέζι, το Χριστόψωμο είναι ευλογημένο ψωμί. Το κόβουν ανήμερα τα Χριστούγεννα, ανταλλάσσοντας ευχές.

Την προπαραμονή των Χριστουγέννων, την Ημέρα των Αγίων Δέκα, στα χωριά της ανατολικής Κρήτης έσφαζαν τους χοίρους που είχαν ανατραφεί κυρίως με βελανίδια, χουμά και αποφάγια. Από το σφάξιμο του χοίρου δεν πετούσαν τίποτα. Από το κρέας παρασκεύαζαν λουκάνικα, ομαθιές, τσιλαδιά με τη χοιροκεφαλή, απάκια από λουρίδες ψαχνού κρέατος καπνισμένες στο τζάκι, σύγκλινα (κομμάτια κρέας μισοβρασμένα και αποθηκευμένα σε κιούπι)

μαζί με τη γλίνα (το λίπος) που τα βοηθούσε να διατηρηθούν πολλούς μήνες τα μαγείρευαν με πατάτες.

Η «καλή χέρα» παραμένει ένα από τα έθιμα της Πρωτοχρονιάς όπου συνηθίζεται να δίνεται ένα χρηματικό ποσό σαν δώρο σε παιδιά που θα επισκεφτούν κάποιο σπίτι την Πρωτοχρονιά. Το έθιμο του ποδαρικού καλά κρατεί, αφού είναι πολλοί αυτοί που ανήμερα της Πρωτοχρονιάς βάζουν στο σπίτι τους μια πέτρα για να είναι γερό, ενώ άλλοι πάλι μεταφέρουν νερό για να τρέχουν τα καλά όλο τον χρόνο σαν το νερό.

Τέλος στο Ηράκλειο υπάρχει και το έθιμο της μπουγάτσας, όπου οι κάτοικοι καταναλώνουν ανήμερα της Πρωτοχρονιάς μεγάλες ποσότητες μπουγάτσας θέλοντας να είναι γλυκιά η πρώτη τους γεύση.

Η λατρεία του Κλήδονα

Οι Κρήτες είναι ο πρώτος λαός στη λεκάνη της Μεσογείου που δημιούργησε καταρχήν μυθολογία για τη λατρεία της φύσης και του γονιμοποιού θεού της. Λάτρευαν π.χ. τα σπήλαια γέννησης και ανατροφής του Δία, συσχέτισαν το θάνατο του αθάνατου θεού με το όρος Γιούχτα (εκ του λατινικού Juppiter=Ζεύς), το οποίο φέρεται να απεικονίζει το πρόσωπο του Θεού. Ανάλογα έχουν πει για όλους τους Ολύμπιους θεούς. Το ενδιαφέρον προσελκύει όμως ο θεός Απόλλωνας που σχετίζεται με τη μαντική, αλλά ταυτόχρονα μπορεί να παραλληλιστεί με τη λατρεία του Κλήδονα.. Ο κλήδονας συνδέθηκε με το Γενέσιο του Ιωάννου του Προδρόμου, ο οποίος, όπως είναι γνωστό, προφήτευσε τον ερχομό του Χριστού και κατά κάποιο τρόπο σχετίζεται με τον Απόλλωνα ως προς την ικανότητα να «βλέπει» τα μέλλοντα. Κλήδονας σημαίνει πράξεις ή λέξεις τυχαίες και ασυνάρτητες, που ακούγονταν κατά τη διάρκεια μαντικών τελετών και στις οποίες αποδίδονταν προφητική σημασία. Ο Κλήδονας είναι ένα έθιμο του οποίου οι ρίζες χάνονται στο μύθο και την προϊστορία. Η ονομασία του προέρχεται από τη λέξη «κληδών» που σημαίνει μαντικός ψίθυρος, οiwνός, φωνή προφητική.⁴⁶

Με το ίδιο σκεπτικό συνεχίστηκε η λατρεία και στους μετά Χριστόν προγόνους μας, που δέχθηκαν το χριστιανισμό με μεγάλη πίστη, δίχως όμως αφήσουν τα μαντέματα των κληδόνων. Απλώς φρόντισαν να τα συνδέσουν εθιμικά με τη θρησκεία της αγάπης. Μετά την επικράτηση του Χριστιανισμού τη θέση λατρείας θεών του Δωδεκάθεου, αλλά και τις θαυματουργικές ή υπερφυσικές ιδιότητες τους, ο λαός έδωσε στους χριστιανούς αγίους. Στη θέση λ.χ. του Δία ο λαός έβαλε τον προφήτη

⁴⁶ « Λατρεία του Κλήδονα στην Κρήτη» Γιώργος Μιχ. Κορναράκης

Ηλία και τον έκαμε έφορο των καιρικών συνθηκών (βροχής, βροντών, αστραπών, κεραυνών, ανέμων). Στη θέση του Ποσειδώνα έβαλε τον Αγ. Νικόλαο και τον έκανε προστάτη της θάλασσας και των ναυτικών. Τον Αγ. Γεώργιο τον έκανε προστάτη των αδύνατων και των ποιμνίων. Στη θέση του Ασκληπιού προστάτη της υγείας έβαλε διάφορους αγίους όπως: Την Αγ. Βαρβάρα προστάτιδα των παιδιών και κατά της ευλογιάς, τον Αγ. Χαράλαμπο προστάτη κατά της πανώλους, την Αγ. Παρασκευή προστάτιδα των ματιών, τον Αγ. Ευστάθιο προστάτη της φύλαξης των αγρών. Στη θέση του Χάροντα τοποθέτησε τον αρχάγγελο Μιχαήλ κλπ. Σε κάθε άγιο έτσι έδωσε ο λαός ένα τομέα να τον εποπτεύει και να του προστατεύει τη ζωή. Οι παλιοί τύποι λατρείας των αρχαίων Ελλήνων διατηρήθηκαν σε κάποιες περιπτώσεις και η εκκλησία άφησε ελεύθερο το λαό να πραγματοποιεί απερίσπαστα τις λατρευτικές εκδηλώσεις του. Στα πλαίσια αυτά εντάσσονται ίσως και οι γιορτές, η λατρεία και τα έθιμα γύρω από τον Κλήδονα. Ο λαός σήμερα λατρεύει τον Αι Γιάννη τον Πρόδρομο στις 24η Ιουνίου, όπως ακριβώς θα λάτρευαν οι πρόγονοί μας τη θεά Δήμητρα, ως προστάτιδα της γεωργίας. Έτσι και ο Γιάννης έχει το ρόλο του προστάτη των γεωργών, που είναι έτοιμοι να δρέψουν τη σοδειά από τα σπαρτά τους. Με ποια κριτήρια έγινε αυτό; Καταρχήν η 24η Ιουνίου βρίσκεται αμέσως μετά το θερινό ηλιοστάσιο, το οποίο τοποθετείται στις 21η Ιουνίου όπου είναι η θερινή ηλιακή τροπή. Η γιορτή του Αγ. Γιάννη του Πρόδρομου (ή και Ριγανά γιατί μαζεύουν τη ρίγανη) τοποθετήθηκε αμέσως μετά την ηλιακή τροπή, που είναι σημαντική καθώς συμπίπτει (μάλλον συνέπιπτε καλύτερα τουλάχιστον όσον αφορά την Κρήτη) με το θερισμό, γιατί σήμερα ελάχιστα σπέρνουν για να θερίσουν κατόπιν. Το χρονικό αυτό σημείο επιλέχτηκε για να δώσει ο Γιάννης καλή πορεία, καλή τροπή στο θερινό ήλιο για καλή πορεία και των σχετικών γεωργικών εργασιών της εποχής. Οι λατρείες που γίνονται για τον Γιάννη τον Πρόδρομο σχετίζονται με τα παρακάτω:

A) Εκδηλώσεις την περίοδο που γίνεται η ηλιακή τροπή (το λιοτρόπι όπως αλλιώς είναι γνωστότερο) και σχετίζονται με ξενύχτια, με χορό, με φαγοπότι ως το πρωί που θα βγει ο ήλιος να πάρει τη νέα τροπή του, να την παρακολουθήσει, να τη χαρεί και να τη γιορτάσει. Σήμερα, στην εποχή που πολλά έχουν αμβλυνθεί ή χαθεί, χάθηκε και η αιτία του γλεντιού την παραμονή του Αϊ Γιάννη, και απλά έχει μείνει μόνο η καλοπέραση, ως σημείον ευζωΐας των ανθρώπων.

Οι εκδηλώσεις που πραγματοποιούνται κατά την παραμονή τη Κλήδονα στην ύπαιθρο (Ανατολική Κρήτη) και σχετίζονται με την γενική ευθυμία που επικρατεί εκείνο το βράδυ.

B) Άλλη εκδήλωση λατρείας είναι η πυρολατρεία, το άναμμα δηλαδή πυράς, φωτιάς που γίνεται από τα ξερά στέφανα της πρωτομαγιάς. Την παραμονή του Αι

Γιάννη φέρνουν αυτά τα στέφανα ή τις ανθοδέσμες του Μάη, ανάβουν φωτιά μ' αυτές και «πηδάνε τη φλόγα» και τραγουδούν: «να πηδήξω τη φωτιά να μη με πιάσει αρρωστιά» ή «αφήνω τον κακό (ή τον καλό ανάλογα) το χρόνο, πάω στον καλύτερο» και άλλα όμοια. Σε κάποιες περιοχές καθώς πηδάνε τη φλόγα τραγουδούν «όξω ψύλλοι και κοργιοί, μέσα η ρώγα η χρυσή» και σχετίζουν προφανώς τη λατρεία αυτή με τα σταφύλια και την παραγωγή της σταφίδας (ρώγα χρυσή επειδή η σταφίδα είναι κίτρινη).

Από το έθιμο της αφής της φωτιάς ο Αη Γιάννης ονομάστηκε και Λαμπροφόρος, Λαμπαδιάρης (λαμπαδιάζουν τα στέφανα του Μάη). Η συμβολική έννοια είναι η κάθαρση, ο καθαρισμός σώματος από κάθε αρρώστια καθώς μπορεί να συσχετιστεί η κάθαρση της φωτιάς από τη φράση που αποδίδεται στον Ιπποκράτη «Όσα [αρρωστήματα] με φάρμακα δεν θεραπεύονται, με σίδηρο θεραπεύονται (δηλαδή νυστέρι και εγχείρηση). Όσα ούτε με σίδηρο θεραπεύονται με φωτιά θεραπεύονται (δηλαδή με κάψιμο, όπως τα σύγχρονα πχ. Leiser)». Εδώ ακριβώς, στον καθαρισμό φαίνεται να βρίσκεται η δύναμη της φωτιάς και η αποδιδόμενη λατρεία σ' αυτήν. Με τη δύναμη της φωτιάς θα απαλλαγούμε από κάθε κακό και θα μπούμε καθαροί και ακμαίοι στη νέα περίοδο του χρόνου. Οι πυροβασίες σχετίζονται άμεσα με τις γιορτές του Κλήδονα. Το συγκεκριμένο στιγμιότυπο ανήκει στις εκδηλώσεις του Κλήδονα από το παραδοσιακό χωριό του Ν. Λασιθίου της επαρχίας Μεραμβέλλου ΚΡΟΥΣΤΑΣ το έτος 1971.

Το «πήδημα» της φωτιάς την παραμονή του Κλήδονα είναι κάπως παραπλήσιο με τα αναστενάρια. Με τα χρόνια η τελετή αυτή κατά τη λατρεία του Κλήδονα έχει εκφυλιστεί κι απλώς πηδάνε πάνω από τη φωτιά ενώ παλιότερα περνούσαν βαδίζοντας μέσα της. Στη Βουλγαρία γίνονται πυροβασίες σε τουριστικές λαογραφικές τελετές, χωρίς ιδιαίτερη προετοιμασία. Στην Πολυνησία οι τελετές πυροβασίας είναι συνδεδεμένες με εξαγνισμούς, για να φύγουν τα κακά πνεύματα. Παρόμοιο περιεχόμενο έχουν και οι ανάλογες τελετές σε αφρικανικές φυλές. Στη Νότια Αμερική, σε κάποιες φυλές ινδιάνων, η τελετουργία έχει χαρακτήρα πιστοποίησης της γενναιότητας των πολεμιστών της φυλής.

10.6 Κρητική Διατροφή

Το Ηράκλειο, όπως και όλη η Κρήτη, έχει μια από τις αρχαιότερες και πιο εύγευστες γαστρονομικές παραδόσεις στον κόσμο. Αποτελεί, σύμφωνα με μελέτη επτά χωρών, το καλύτερο και πιο χαρακτηριστικό δείγμα μεσογειακής διατροφής που χαρίζει υγεία και μακροζωία. Η κρητική διατροφή έχει τις ρίζες στο μακρινό παρελθόν της Μινωικής εποχής και συντηρείται ως και σήμερα. Οι Ηρακλιώτες λοιπόν παραδοσιακά καταναλώνουν πολύ λίπος, μόνο όμως από ελαιόλαδο, ελάχιστο κρέας, μεγάλες ποσότητες ψωμιού, λίγο ψάρι, αρκετά οστρακοειδή, άφθονα φρούτα και λαχανικά, μεγάλες ποσότητες οσπρίων, κρασί και ρακί.

Εξαιρετικής ποιότητας φυσικά προϊόντα δημιουργούν την βάση της παραδοσιακής κουζίνας, στην οποία η γεύση των υλικών των εδεσμάτων δεν αλλοιώνεται από υπερβολικά καρυκεύματα. Κύρια συστατικά της κρητικής διατροφής είναι το παρθένο ελαιόλαδο, τα άγρια χόρτα, τα λαχανικά, τα όσπρια, το ψάρι, το κρέας, τα θαλασσινά, το κρασί, η τσικουδιά! Σ'αυτά προστίθενται ένας μεγάλος αριθμός ειδών τυριών και ιδιαίτερα η κρητική γραβιέρα, το ανθότυρο και η μυζήθρα. Γιαούρτι, μέλι, φρέσκος χυμός πορτοκαλιού και διάφορα φρούτα, συμπληρώνουν την πολύτιμη και υγιεινή αυτή διατροφή.⁴⁷

Συστατικά Κρητικής Διατροφής:

Ελαιόλαδο

Αρωματικά φυτά

Κρασιά

Το Κρητικό τυρί

Φρούτα

Ψωμί - Παξιμάδι

Σταφίδα - Ξηροί

Καρποί

Μέλι

Κηπευτικά

Κρητική διατροφή από παλιά

Η Κρητική-μεσογειακή δίαιτα είναι τρόπος ζωής που χαρίζει μακροζωία και καλή υγεία. Είναι διεθνώς γνωστό ότι η κρητική δίαιτα είναι το καλύτερο παράδειγμα μεσογειακής διατροφής. Η σύγχρονη διαιτολογία διαπίστωσε ότι οι κάτοικοι του νησιού έχουν τους μικρότερους δείκτες θνησιμότητας σε παγκόσμια κλίμακα από καρδιαγγειακά νοσήματα και καρκίνους και αναζήτησε τη διατροφή που χαρίζει στους Κρητικούς αυτά τα εξαιρετικά προνόμια υγείας. Η ιστορία της κρητικής διατροφής ξεκινά από πολύ παλιά και από ευρήματα των αρχαιολογικών ανασκαφών φαίνεται πως οι αρχαίοι Κριτές και οι Μινωίτες, κατανάλωναν

⁴⁷ <http://www.explorecrete.com/greek/cretandiet-gr.html>

τα ίδια σχεδόν προϊόντα που καταναλώνονται και σήμερα. Στα δε ανάκτορα της μινωικής εποχής βρέθηκαν μεγάλα πιθάρια που χρησιμοποιούνταν για ελαιόλαδο, δημητριακούς καρπούς, όσπρια και μέλι.

Ο αγροτικός πληθυσμός εξακολουθεί να αξιοποιεί τη φύση και τα προϊόντα της, που αποτελούν τη βάση της περίφημης κρητικής παραδοσιακής κουζίνας. Τα τελευταία χρόνια αναπτύσσονται οι βιοκαλλιέργειες λόγω των ευνοϊκών κλιματολογικών συνθηκών. Το μυστικό της καλής υγείας και της μακροζωίας είναι απλό για τους Κρητικούς που τρώνε ότι παράγει η πλούσια γη τους. Φρούτα, λαχανικά, χόρτα, κηπευτικά, όσπρια, τυριά και ψωμί. Αρωματίζουν τη γεύση με θαυμάσια αρωματικά φυτά, παρασκευάζουν γλυκίσματα με μέλι και πετιμέζι, και συνοδεύουν το γεύμα τους με καλό κρητικό κρασί.

Αντιμέτωποι με το γρήγορο φαγητό Οι Κρητικοί θέλουν να παραδώσουν στην ανθρωπότητα το μυστικό της ζωής που κρατούν στα χέρια τους με τη διατροφή τους, προσπαθώντας να διατηρήσουν τις παραδοσιακές διατροφικές συνήθειες των παλαιότερων, παρά τις προσπάθειες που γίνονται από κέντρα προώθησης άλλων διατροφικών προτύπων, κυρίως του γρήγορου φαγητού. Παραγωγοί και οι κρητικές εταιρείες επεξεργασίας, συσκευασίας και προώθησης διαβεβαιώνουν πως τα κρητικά προϊόντα παραμένουν αγνά.

Ελαιόλαδο

Στην Κρήτη Αμερικανοί διαιτολόγοι εξέτασαν το φαινόμενο της μακροζωίας των Κρητικών και δεν πίστευαν στα μάτια τους! "Πόσο λάδι τρώνε, θεέ μου", αναφώνησε ο διεθνούς φήμης γιατρός και πρωτοπόρος σε θέματα διατροφής Ancel Keys, βλέποντας την πράσινη σαλάτα να κολυμπά κυριολεκτικά στο ελαιόλαδο. Στην ουσία ο Keys επανέλαβε εκείνο που είχαν προσέξει κατά τους προηγούμενους αιώνες οι περιηγητές που έδειξαν ενδιαφέρον για την καθημερινή ζωή των Κρητών.

Σήμερα πιστεύεται πως το ελαιόλαδο είναι το μεγαλύτερο μυστικό της κρητικής διατροφής και μακροζωίας. Έρευνες που έγιναν και γίνονται σε Ευρώπη και Αμερική αποκαλύπτουν πως το ελαιόλαδο όχι μόνον προστατεύει την καρδιά, αλλά βοηθά στην καλή λειτουργία πολλών οργάνων. Δρα ευεργετικά σε μια σειρά ασθενειών, πχ. μειώνει τη χοληστερόλη, έχει αντιοξειδωτική δράση, προστατεύει από καρκίνους και βοηθά στη λειτουργία του ήπατος. Ιδανικό για διατροφή ανθρώπων πάσχοντες από διαβήτη.

Το κρητικό λάδι, γνωστό στον κόσμο για την ποιότητά του, δεν είναι βιομηχανικό αλλά φυσικό προϊόν που βγαίνει από απλή σύνθλιψη της ελιάς, χωρίς εκχυλίσματα και βελτιωτικά. Είναι το καλύτερο, ελαφρύτερο και γευστικότερο ελαιόλαδο του κόσμου. Δεν χάνετε να το

δοκιμάσετε αντί για βούτυρο στο πρωινό σας ψωμί ή παξιμάδι, βουτηγμένο σε κρητικό παρθένο λάδι το οποίο αρωματίζετε αν βάλετε στο μπουκάλι βότανα ή συνδυασμούς βοτάνων που σας αρέσουν. Είναι το καλύτερο πρωινό.

Αρωματικά φυτά

Έχει παράδοση η Κρήτη. Στην Κρήτη τα αρωματικά φυτά αποτελούν μian ακόμη σπουδαία παράδοση. Το νησί είναι γεμάτο από ποικιλίες φυτών που υπάρχουν αυτοφυή μόνο εκεί, όπως η μαλοτύρα και ο δίκταμος γνωστός από την αρχαιότητα για την αντισηπτική του ιδιότητα. Ο Ιπποκράτης το συνιστούσε ως "ωκυτόκειο", βότανο που έκανε τις γυναίκες να γεννούν ανώδυνα και γρήγορα. Οι Κρήτες συλλέκτες αρωματικών φυτών προσφέρουν σήμερα στην αγορά πλήθος βοτάνων, όπως ρίγανη, βασιλικό, τίλιο, μαντζουράνα, θυμάρι, μέντα, δεντρολίβανο, δάφνη, χαμομήλι, φασκομηλιά και πολλά άλλα. Τα εκπληκτικά αυτά βότανα, φυτρώνουν σε απόκρημνα βουνά του νησιού και συλλέγονται από έμπειρους για να αποξηρανθούν και να οδηγηθούν σε σύγχρονα συσκευαστήρια, χωρίς χημική ή άλλη επεξεργασία.

Σύγχρονες μονάδες συσκευάζουν και φροντίζουν να διατηρήσουν τα φυτά το άρωμα και τις άλλες εκπληκτικές τους ιδιότητες, ανάμεσα τους και η αντιοξειδωτική δράση που έχουν όταν καταναλώνονται.

Κρασί

Για τους Κρητικούς το κρασί είναι μέρος της κουλτούρας και συνοδεύει το γεύμα τους. Δεν πίνουν ποτέ μόνοι αλλά με παρέα, γελώντας και κουβεντιάζοντας. Πρέπει να πούμε, πως το αρχαιότερο πατητήρι, ηλικίας 3.500 ετών και άνω βρίσκεται στην Κρήτη, στις Αρχάνες. Η παράδοση αυτή ενώνει τη γνώση με την τεχνολογία. Οι Κρήτες οινοπαραγωγοί δεν αρκέστηκαν στην παράδοση αλλά συμπλήρωσαν τη γνώση τους με τις εξελίξεις και προτιμήσεις των καταναλωτών.

Ειδικοί οινολόγοι δοκιμάζουν ποικιλίες, πειραματίζονται, αναδεικνύουν αρώματα και γεύσεις προσφέροντας στον καταναλωτή εκλεκτά κρασιά που ικανοποιούν όλα τα γούστα και απαιτήσεις.

Κανείς, άλλωστε, δεν ξεχνά πως το αμπέλι καλλιεργείται συστηματικά εκεί τουλάχιστον 4000 χρόνια! Σύμφωνα με τη μυθολογία το κρασί είναι δώρο του θεού της χαράς, της ζώης και της παρέας του Διόνυσου. Η μυθολογία μας λέει πως αγαπημένη του συντρόφισσα ήταν η κόρη του Μίνωα, του μυθικού βασιλιά της Κρήτης, η Αριάδνη. Αυτά είναι, ίσως, οι ρίζες μιας

ιστορίας που κανείς δεν ξέρει από πότε αρχίζει. Περιοχές παραγωγής οίνου: Αρχάνες, Πεζιά (επαρχία Πεδιάδος), Δαφνές, Μονοφάτσι, Επαρχία Σητείας, Επαρχίες Κυδωνίας και Κισάμου.

Το Κρητικό τυρί

Απόλαυση γεύσης οι Κρητικοί καταναλώνουν το περισσότερο τυρί στον κόσμο απολαμβάνοντας αξεπέραστες γεύσεις, όπως η γραβιέρα, κεφαλογραβιέρα, κεφαλοτύρι, γλυκιάς και ξινής μυζήθρας και άλλων τυροκομικών προϊόντων.

Το τυρί διαδραματίζει πρωτεύοντα ρόλο στην διατροφή τους ως πηγή ασβεστίου και κεκορεσμένων λιπών, αλλά αυτοί που το τρώνε δεν έχουν υψηλά επίπεδα χοληστερόλης πιθανότατα γιατί οι συνδυασμοί του κρητικού διατροφικού προτύπου παρέχουν ιδανική ισορροπία. Στην κρητική διατροφή υπάρχει μια εντυπωσιακή ισορροπία φυσικών προϊόντων που προσφέρουν εκείνο ακριβώς που χρειάζεται ο άνθρωπος για να παραμένει υγιής.

Οι βιταμίνες που περιέχονται στα τυριά μας είναι πολλές (Α, Β1, Β2, Β3, Β6, φολικό οξύ), πως συμβαίνει και με τα βασικά μέταλλα και με τα αμινοξέα. Στη Μυθολογία λέγεται, πως τα γαλακτοκομικά προϊόντα της Κρήτης έθρεψαν τον μεγάλο θεό Δία, που γεννήθηκε σ' ένα σπήλαιο, έχοντας συντροφιά και τροφό του μιαν αίγα, την Αμάλθεια. Από τότε η κτηνοτροφία στην Κρήτη δεν έχει αλλάξει χαρακτήρα. Στηρίζεται σε μικρά ζώα (αίγες, πρόβατα) ενώ οι αγελάδες είναι ελάχιστες.

Επίσης, στηρίζεται στην ελεύθερη βοσκή. Δεν υπάρχουν κτηνοτροφικές επιχειρήσεις που να κρατούν κλεισμένα σε συγκεκριμένο χώρο τα ζώα για μεγάλα χρονικά διαστήματα· τα ζώα της Κρήτης είναι όλο το χρόνο ελεύθερα στα βουνά ή στα χειμαδιά και τρέφονται σχεδόν κατ' αποκλειστικότητα με άγρια χόρτα, κρητικά βότανα και θάμνους. Η κρητική γραβιέρα προσφέρει μια γεύση που ξαφνιάζει, όπως συμβαίνει με όλες τις ποικιλίες των τυριών του νησιού (κεφαλοτύρι, κεφαλογραβιέρα, ανθότυρο).

Φρούτα

Μία σημαντική διαφορά της κρητικής δίαιτας από τις άλλες των μεσογειακών περιοχών έγκειται στην κατανάλωση φρούτων! Ο Κρητικός τρώει έξι φορές περισσότερα φρούτα από το μέσο κάτοικο των άλλων μεσογειακών περιοχών και έξι φορές περισσότερα από τον κάτοικο μιας βόρειας χώρας (π.χ. Ολλανδία).

Οι Ευρωπαίοι περιηγητές που έφταναν στην Κρήτη το 19ο αιώνα εγκωμιάζαν τα πορτοκάλια του νησιού. Η μυθολογία μας λέει πως τα εσπεριδοειδή ήταν το δώρο που έκανε η Γαία(γη), στο γάμο του πατέρα των Θεών, Δία με την Ήρα. Αυτό το δώρο, που κρατήθηκε,

σύμφωνα πάντα με την μυθολογία, στους κήπους των Εσπερίδων, μακριά από ανθρώπους, καλλιεργείται σε μια εκτεταμένη περιοχή στα Χανιά.

Μικρότερες καλλιέργειες υπάρχουν στη Μεσσαρά, το Φόδελε του Ηρακλείου και στο Μυλοπόταμο. Ήταν το κυριότερο χειμωνιάτικο φρούτο, το φρούτο που δεν έλειπε από κανένα κρητικό σπίτι. Την ίδια συνταγή συνιστούν και σήμερα οι γιατροί: Το πορτοκάλι δεν πρέπει να λείπει από το τραπέζι μας, ο φυσικός χυμός δεν πρέπει να λείπει από τη ζωή μας, τα φρούτα δεν πρέπει να διαδραματίζουν ποτέ δευτερεύοντα ρόλο στη διατροφή μας: Είναι πλούσιες πηγές βιταμίνης C (ιδιαίτερα το πορτοκάλι), βιταμίνης B12 (απαραίτητη για την παραγωγή του αίματος), αλλά και βιταμινών που έχουν αντιοξειδωτική δράση, δηλαδή αντικαρκινική και προστατευτική για καρδιοπάθειες, (A, C και E). Το κατ' εξοχήν καλοκαιρινό φρούτο της Κρήτης, το σταφύλι, θεωρείται σήμερα ιδανικό για μια ισορροπημένη δίαιτα. Είναι γευστικό και ο φλοιός του περιέχει ουσίες αντικαρκινικές.

Ψωμί - παξιμάδι

Ξένοι περιηγητές της Κρήτης, περιέγραφαν το ψωμί των Κρητικών όχι με τα καλύτερα λόγια. Ο σοφός Άγγλος Ρόμπερτ Πάσλεϋ, εντυπωσιάστηκε από το ωραίο μαύρο ψωμί των καλογήρων της Κρήτης, που παρασκευαζόταν με σιτάρι, κριθάρι και σίκαλη. Πέρασαν πολλά χρόνια, έγιναν μελέτες, και αποδείχθηκε πως οι Κρητικοί είχαν δίκιο! Οι ίνες που περιέχει το παραδοσιακό ψωμί βοηθούν στην καλύτερη λειτουργία του εντέρου, και ιδιαιτέρως του παχέος εντέρου. Το πλήρες ψωμί έχει μεγαλύτερες ποσότητες βιταμινών του συμπλέγματος B, που είναι απαραίτητες για τη σωστή λειτουργία του νευρικού συστήματος. Ακόμη, λέγεται πως το πλήρες ψωμί πιθανόν προλαμβάνει τον καρκίνο του γαστρεντερικού σωλήνα, ιδιαιτέρως του παχύ εντέρου!

Το κρητικό παξιμάδι είναι αναγνωρισμένο από την Ευρωπαϊκή Κοινότητα κατακτώντας τους καταναλωτές, λόγω των αγνών φυσικών υλικών που χρησιμοποιούνται για την παρασκευή του και λόγω της υψηλής διαιτητικής του αξίας.

Ντάκος

Στην Κρήτη υπάρχουν στρογγυλά παξιμάδια που σερβίρονται ακόμη και στα καλά εστιατόρια, αποτελώντας ξεχωριστή απόλαυση. Με φρέσκια ντομάτα, αρωματικά φυτά, ελαιόλαδο και καμιά φορά μυζήθρα, ο Ντάκος είναι μια ξεχωριστή λιχουδιά και ένας ξεχωριστός συνδυασμός αγνών φυσικών προϊόντων!

Σταφίδα - Ξηροί καρποί

Στην Κρήτη η σταφίδα είναι ένα μυστικό υγείας των Κρητικών για τις βιταμίνες (A, B1, B2, B3, B6 κ.α.) Οι ξηροί καρποί είναι ακόμη μια αγαπημένη γεύση για τους Κρητικούς. Πλούσιες πηγές λινολεϊκού και λινολενικού οξέος, απαραίτητα για τη λειτουργία όλων των κυττάρων, αποτελούν αληθινή ασπίδα για την ομαλή λειτουργία της καρδιάς. Οι ξηροί καρποί της Κρήτης προέρχονται από δέντρα που συνήθως καρπίζουν μόνα τους, χωρίς καλλιεργητικές φροντίδες! Καρυδιές, καστανιές και αμυγδαλιές δεν καλλιεργούνται συστηματικά αλλά έτσι όπως καλλιεργούνται αιώνες τώρα στο νησί.

Μέλι

Σχέση αγάπης του Κρητικού με τη μέλισσα Το μέλι, αυτή η εξαιρετική γλυκαντική ουσία, περιέχει σάκχαρα διάφορα της γλυκόζης που το καθιστούν ικανό να χρησιμοποιείται ακόμη και σε περιπτώσεις σακχαρώδους διαβήτη. Είναι μια τροφή πλούσια σε βιταμίνες και αντιοξειδωτικές κατά του καρκίνου ουσίες. Η κυριότερη βιταμίνη του (E) μαζί με άλλες ουσίες, χρησιμεύει για να απομακρύνει από τον οργανισμό τα βλαβερά προϊόντα που προέρχονται είτε από τον ίδιο τον μεταβολισμό είτε από επίδραση εξωγενών παραγόντων, όπως το κάπνισμα, οι ακτινοβολίες και διάφορες καρκινογόνες ουσίες.

Το κρητικό μέλι είναι απολύτως φυσικό προϊόν και παράγεται σε περιοχές με ενδημική βλάστηση. Όπως είναι γνωστό σήμερα, το βιοσύστημα του νησιού πλούσιο σε αυτοφυή και αρωματικά φυτά, τα οποία προσφέρουν στις κρητικές μέλισσες την αγαπημένη τους τροφή. Χιλιάδες θάμνοι μοσχομυρίζουν μερικοί από τους οποίους φυτρώνουν μόνο στην Κρήτη. Οι μελοπαραγωγοί δεν χρειάζεται να ταΐζουν ζάχαρη τις μέλισσες, γιατί δεν υπάρχουν νεκρές εποχές, ούτε περίοδοι που η άγρια βλάστηση είναι καλυμμένη με χιόνι. Από τα προϊστορικά χρόνια μέχρι σήμερα η Κρήτη παράγει συνεχώς μέλι που είναι το πιο αρωματικό ανά τον κόσμο.

Κητευτικά

Η Κρήτη είναι ευνοημένη από τη φύση. Βασικό χαρακτηριστικό της κρητικής διαίτας είναι και η μεγάλη κατανάλωση λαχανικών και τροφών φυτικής προελεύσεως. Οι Κρητικοί τρώνε τα περισσότερα λαχανικά και χόρτα στο δυτικό κόσμο έχοντας ένα ακόμη μυστικό καλής υγείας, αφού μ' αυτόν τον τρόπο προσλαμβάνουν φυτικές ίνες, βιταμίνες και θρεπτικές ουσίες, απαραίτητες για τον άνθρωπο. Τα λαχανικά βοηθούν στην ομαλή λειτουργία του πεπτικού συστήματος και προσφέρουν βιταμίνες απαραίτητες για το μεταβολισμό διαφόρων ιστών όπως

π.χ. η Β12 για την παραγωγή του αίματος. Πολλά από τα λαχανικά που καταναλώνονται σε ποσότητες στην Κρήτη περιέχουν απαραίτητα πολυακόρεστα λιπαρά οξέα που συντελούν στην πρόληψη καρδιαγγειακών νόσων. Η ντομάτα της Κρήτης δεν παράγεται με ορμόνες, ούτε ωριμάζει σε τεχνητές συνθήκες έτσι περιέχει μεγάλες ποσότητες αντιοξειδωτικών ουσιών.

Τα αγροτικά προϊόντα της Κρήτης, αγγούρια, κολοκυθάκια, και άλλα λαχανικά, παράγονται σε εύφορες πεδιάδες του νησιού, εκεί που δεν χιονίζει ποτέ και το θερμομέτρο επιτρέπει σε μια παρέα να γευματίσει στην ύπαιθρο ακόμα και στην καρδιά του χειμώνα. Οι συνθήκες καλλιέργειας των προϊόντων είναι σχεδόν ιδανικές, σε παραλίες του νότου από τις οποίες δεν φεύγουν ποτέ τα χελιδόνια, γιατί δεν χρειάζεται να μεταναστεύσουν. Τα πρώιμα κηπευτικά της Κρήτης καλλιεργούνται σε εκτεταμένες θερμοκηπιακές εκτάσεις στην Ιεράπετρα, τη Μεσαρά, νότια του Ρεθύμνου, σε παραλιακές περιοχές του Σελίνου, της Κισάμου και άλλες περιοχές.

10.7 Ψυχαγωγία

Οι χώροι ψυχαγωγίας του Ηρακλείου αποτελούν και αυτοί με τη σειρά τους ανθρωποποίητα στοιχεία της φυσιογνωμίας της πόλης τα οποία αναλύονται παρακάτω και τα οποία ως μεγαλούπολη το Ηράκλειο, διαθέτει άφθονα. Το Ηράκλειο προσφέρει χώρους διασκέδασης και ψυχαγωγίας για έφηβους, νέους αλλά και για άτομα μεγαλύτερης ηλικίας.

Το Ηράκλειο ως μεγαλούπολη διαθέτει πολλούς και διαφορετικούς χώρους ψυχαγωγίας. Πολλά καφέ, μπαρ, εστιατόρια, αλλά και άλλους χώρους αναψυχής όπως το Bowling Center, το Λούνα Παρκ και μερικά μαγαζιά με ηλεκτρονικά και μπιλιάρδα.

Καφετέριες

Η πλατεία Κοραή συγκεντρώνει καφετέριες με ζεστή ατμόσφαιρα, νέο κόσμο και μοντέρνα μουσική. Πολλές ακολουθούν το κλασικό στυλ και είναι μικρές με ξύλινη επένδυση, ενώ άλλες είναι μεγάλες, μοντέρνες και έχουν σύγχρονη διακόσμηση. Οι πιο γνωστές είναι Μήλον της έριδος, Κοραής, Rebel's, Ηριδανός και Best Seller.

Στα λιοντάρια συχνάζουν περισσότερο άτομα μεγαλύτερης ηλικίας και τουρίστες σε χώρους που θυμίζουν τουριστική περιοχή, με έπιπλα από μπαμπού και άφθονο παγωτό, όπως το Ενετικό. Τέλος, στην οδό Χάνδακος υπάρχουν καφετέριες με ροκ και έντεχνη μουσική και ανάλογο στυλ, όπως το Jasmin και ο Μαγεμένος Αυλός καθώς και μια σοκολατερί, η Ουτοπία, με πλούσιους εσωτερικούς χώρους, τζάκι και αυλή με σιντριβάνι που λειτουργεί τους καλοκαιρινούς μήνες.

Εστιατόρια

Υπάρχουν δύο παραδοσιακά μαγαζιά στο κέντρο της πόλης με παραδοσιακή κρητική κουζίνα, το Έμπολο και ο Εργανός. Σε αυτά περιλαμβάνονται παραδοσιακές γεύσεις απ' όλη την Κρήτη όπως μακαρόνια με ανθότυρο, χοχλιούς, μυζηθρόπιτες κ.α. Πολλές φορές τα σαββατοκύριακα έχουν και ζωντανή μουσική. Στα Βίγλα, Πράσινη Πόρτα, Ιδομενέας, Κυριάκος και Αμέθυστος σερβίρονται πιάτα της ώρας και μαγειρευτά φαγητά. Στην κρεαταγορά βρίσκονται τα Γρουσουζάδικα με κρέας στη σχάρα όλη την μέρα. Δύο χαρακτηριστικά μεζεδοπωλεία της πόλης είναι ο Οντάς και ο Λυχοστάτης με πολλούς, διαφορετικούς μεζέδες και άφθονο κρασί και ρακί. Υπάρχουν επίσης και ακριβά εστιατόρια, με πιο γνωστά το Παγοποιείον και το Ταξέδικο. Στη Νέα Αλικαρνασσό, στον Πόρο και στο λιμάνι βρίσκονται συγκεντρωμένες αρκετές ψαροταβέρνες, με φρέσκα αλιεύματα. Χαρακτηριστικές είναι ο Ιππόκαμπος, η Βάρδια, ο Όμιλος Ερασιτεχνών Αλιέων και ο Ιστιοπλοϊκός όμιλος. Στην πλατεία του Αγίου Δημητρίου υπάρχουν ουζερί με άφθονο ψάρι και πολλούς μεζέδες, που συγκεντρώνουν αρκετό κόσμο κυρίως το καλοκαίρι. Η Οδός Αιγαίου στην περιοχή του λιμανιού ικανοποιεί το ακριβό γούστο των κατοίκων σε ψάρι και θαλασσινά. Η πόλη του Ηρακλείου εκτός από ελληνική κουζίνα διαθέτει και διεθνή, η οποία περιλαμβάνει ιταλικά, μεξικάνικα, κινέζικα, ρώσικα εστιατόρια και πιτσαρίες με χαρακτηριστική την Pizza Hut.

Για γρήγορο και εύκολο φαγητό υπάρχουν στο Ηράκλειο τα Goody's και τα M c Donald's. Όπως επίσης και τα σουβλατζίδικα, με πιο γνωστά αυτά στα Λιοντάρια με το χαρακτηριστικό Θρακόψωμο.

Club- Bar

Τα περισσότερα από τα καφέ που προαναφέραμε μετατρέπονται το βράδυ σε μπαράκια, όπως ο Κοραής, το Μήλον της Έριδος κ.α. με ελληνική αλλά και ξένη μουσική. Ειδικά για ροκ

και έντεχνη μουσική υπάρχουν κυρίως το Καθ' οδόν, το Χι Τζαζ και ο Μύλος, ο οποίος είναι το μοναδικό μπαρ στην πόλη με live μουσική από ρόκ συγκροτήματα και έντεχνους καλλιτέχνες απ' όλη την Ελλάδα. Ζωντανή παραδοσιακή μουσική ακούγεται σε λίγα και διάσπαρτα μαγαζιά της πόλης με πιο γνωστά τη Λύρα και την Άνοδο. Στην παραλιακή οδό, γνωστή και ως 'Μπεντενάκι' στους ντόπιους, υπάρχουν τα καλοκαιρινά Danza, Port Side και Μπλε, σε διπλό ρόλο καφέ – μπαρ με θέα τη θάλασσα. Ακριβώς απέναντι στο ισόγειο ενός αναπαλαιωμένου κτιρίου βρίσκεται το Μαγαζί και στον δεύτερο όροφο το Καζίνο, μπαρακία με ελληνική μουσική είναι το Λεβαρέ στην Λεωφόρο Παπανδρέου. Τέλος, η οδός Δούκος Μποφώρ συγκεντρώνει πολλά club με πιο γνωστά το Envy και το Privilege με μπαλκόνι και θέα το λιμάνι και τα Ενετικά τείχη. Στην οδό Ικάρου, το venu και η Πολιτεία, μαζεύουν πολύ κόσμο κυρίως το χειμώνα. Όλα αυτά τα μαγαζιά έχουν ξένη και ελληνική μουσική η οποία εναλλάσσεται κατά τη διάρκεια της νύχτας.

11. Καταγραφή αισθητικών ποιοτήτων

Χαρακτηριστικά στοιχεία της φυσιογνωμίας μιας πόλης είναι και οι ποιότητες που αντιστοιχούν στην ικανοποίηση των αισθήσεων (οσφρητικές, οπτικές, γευστικές, ακουστικές κ.α.) διαμορφώνουν και χαρακτηρίζουν ανάλογα τα διάφορα τοπία ως οπτικά, ακουστικά κ.α.

11.1 Οπτικό τοπίο

Το ηλιοβασίλεμα στο λιμάνι

Τα μικρά καΐκια στο παλιό λιμάνι με φόντο το κουλέ

Τα περιστέρια στις πλατείες του Αγίου Τίτου και του Αγίου Μηνά

Το φωτισμένο ενετικό κάστρο Κουλέ

Τα τεράστια κύματα που χτυπούν στα βράχια του μόλου κατά τη διάρκεια του χειμώνα
Η μαρμαρίνη Πλατεία Ελευθερίας
Ο συνωστισμός των αυτοκινήτων στο ιστορικό κέντρο
Τα ερειπωμένα και εγκαταλελειμμένα σπίτια κυρίως στη περιοχή του λιμανιού
Η πολυσύχναστη δαιδάλου κατά τους καλοκαιρινούς μήνες.

11.2 Ακουστικό τοπίο

Η κρητική διάλεκτος και ειδικά το γλωσσικό ιδίωμα της Ανατολικής Κρήτης
Οι φωνές των παιδιών στα πάρκα και στα σχολεία
Η μουσική από τις καφετέριες στην Κοραή τους καλοκαιρινούς μήνες
Ο ήχος των κυμάτων στο Κάστρο Κουλέ
Η μουσική από τις καλοκαιρινές εκδηλώσεις στα κηποθέατρα και την πλατεία Ελευθερίας
Το τιτίβισμα των πολιών στο πάρκο Γεωργιάδη
Ο θόρυβος και τα κορναρίσματα στο κέντρο της πόλης
Ο ήχος από τα πλοία στο λιμάνι
Τα τζιτζίκια στην πλατεία Ελευθερίας
Η δυνατή μουσική από τα μπαρ της παραλιακής

11.3 Οσφρητικό τοπίο

Η άσχημη μυρωδιά του λιμανιού
Η μυρωδιά από τις ψαροταβέρνες
Η μυρωδιά από τα σουβλατζίδικα στα Λιοντάρια
Την περίοδο που μαζεύονται οι ελιές όλη η πόλη γεμίζει από την έντονη μυρωδιά της πυρήνας

11.4 Γευστικό τοπίο

Η γεύση αλμύρας στο ποτάμι
Η γεύση των παραδοσιακών φαγητών στις ταβέρνες της παλιάς πόλης
Η έντονη και ευχάριστη γεύση της ρακί αλλά και του ντόπιου κρασιού
Η γεύση του παρθένου ελαιολάδου

12.

Συμβολή των Ολυμπιακών αγώνων και των κονδυλίων Ε.Ε. στην φυσιογνωμία της πόλης

12.1 Επίδραση Ολυμπιακών αγώνων

Με αφορμή τους Ολυμπιακούς Αγώνες του 2004, ξεκίνησαν να γίνονται σημαντικές αλλαγές στην πέμπτη μεγαλύτερη πόλη της Ελλάδας. Η αναβάθμιση του αστικού χώρου, είχε παραμεληθεί σχετικά.

Οι κύριες περιοχές στις οποίες εστιάζεται η αναβάθμιση του αστικού ιστού είναι:

- 1) Η ανάπλαση του κέντρου, καθιστώντας το περισσότερο φιλικό προς το χρήστη, επιδιώκοντας παράλληλα τη γενική βελτίωση της ποιότητας ζωής.

2) Η αναθεώρηση της σχέσης της πόλης με τη θάλασσα και η ανάπλαση του παραλιακού μετώπου

3) Η δημιουργία σημαντικών κυκλοφοριακών υποδομών, εκσυγχρονίζοντας το οδικό δίκτυο και αυξάνοντας σημαντικά τη χωρητικότητά του.

Αναλυτικότερα θα αναφερθούν μια προς μια παρακάτω.

Το ιστορικό κέντρο της πόλης

Σημαντικές αλλαγές ξεκίνησαν να γίνονται λοιπόν, κυρίως σε κυκλοφοριακό επίπεδο. Η αναβάθμιση που αξίζει τη μεγαλύτερη προσοχή, είναι η πεζοδρόμηση των κυρίων οδικών αρτηριών του κέντρου. Μέσω αυτής της ενέργειας, αναβαθμίζεται η ποιότητα ζωής στο κέντρο, αναδεικνύεται η ιστορικότητα της περιοχής, ενώ βελτιώνεται η δυνατότητα κοινωνικών επαφών ανάμεσα στους κατοίκους της πόλης. Παράλληλα, δίδεται χώρος σε διάφορα καλλιτεχνικά δρώμενα, όπως οι παραστάσεις πλανόδιων μουσικών, ή άλλες μορφές τέχνης που συναντώνται συχνά σε άλλους πεζόδρομους της Ελλάδας και του εξωτερικού.

Η απαγόρευση κυκλοφορίας οχημάτων στις κεντρικές περιοχές έχει ως συνέπεια τη μείωση της ρύπανσης, και την αναβάθμιση της αξίας των κτηρίων που έχουν πρόσοψη στους πεζόδρομους.

Επιπλέον, αυξάνεται η δυνατότητα κοινωνικών επαφών, καθώς οι περισσότεροι ντόπιοι αναγκάζονται πλέον να διανύουν το κέντρο πεζοί. Προς αυτή την κατεύθυνση ωφελεί και η ανάπλαση του οικοδομικού τετραγώνου που βρίσκεται το πάρκο του Θεοτοκόπουλου. Η δημιουργία ενός ακόμη πόλου αναψυχής, δημιουργεί νέα δεδομένα και νέο ανταγωνισμό στον τομέα της διασκέδασης και ψυχαγωγίας. Παράλληλα, η βελτίωση της ποιότητας των πάρκων και των κεντρικών πλατειών της πόλης, αναμένεται να οδηγήσουν στο σταδιακό επαναπροσδιορισμό των καθημερινών συνηθειών των κατοίκων.

Ανάμεσα στα γενικότερα οφέλη, αναμένεται και αύξηση της προσέλευσης τουριστών καθώς η πόλη γίνεται περισσότερο γραφική, αναδεικνύοντας στοιχεία που είχαν παραμεληθεί στο παρελθόν.

Επαναπροσδιορισμός της σχέσης με τη θάλασσα

Για πολλά χρόνια, το Ηράκλειο αλλά και οι υπόλοιπες πόλεις της Κρήτης, είχαν στρέψει την πλάτη τους στη θάλασσα, στο φόβο των πειρατικών επιδρομών. Ωστόσο, η παγκόσμια τάση δείχνει ότι οι μεγαλύτερες πόλεις αξιοποιούν το παραλιακό μέτωπο που διαθέτουν, το οποίο μπορεί να δημιουργήσει σημαντική δυνατότητα ανάπτυξης και να ωφελήσει ιδιαίτερα τον αστικό ιστό.

Στο Ηράκλειο τα μεγαλύτερα έργα ανάπλασης του παραθαλάσσιου μετώπου, εντοπίζονται στη δυτική παραλία της πόλης. Σε μια έκταση που εκτείνεται από το ενετικό φρούριο του Κούλε

μέχρι ουσιαστικά και την παραλία της Αμμουδάρας, έχει αναπτυχθεί ένας σύγχρονος παραλιακός οδικός άξονας, που οδηγεί στο Παγκρήτιο στάδιο (το οποίο κατασκευάστηκε για τις ανάγκες των Ολυμπιακών Αγώνων) και στο δυτικό άκρο της πόλης, στην περιοχή της Αμμουδάρας και του Γαζίου.

Κατά μήκος του συγκεκριμένου άξονα, έχουν αναπτυχθεί δραστηριότητες όπως καφετέριες και πολυκέντρα αναψυχής και ψυχαγωγίας, ενώ σημαντική (αν και αμφιλεγόμενη) ήταν η κατεδάφιση του κτηρίου του ξενοδοχείου ΞΕΝΙΑ και η δημιουργία ενός υπαίθριου δημόσιου χώρου στη συγκεκριμένη έκταση.

Αξιομνημόνευτα είναι και οι παρακάτω προτάσεις που ακόμη δεν έχουν υλοποιηθεί. Σημαντικό αντίκτυπο είχαν τα σχέδια για τη δημιουργία μαρίνας στον όρμο του Δερματά. Η προσωπική άποψη είναι ότι το σχέδιο πρόκειται να καλύψει την ιστορική πρόσοψη του παραθαλάσσιου ενετικού τείχους, γεγονός το οποίο θέτει σε κίνδυνο την ακεραιότητα της πολιτισμικής κληρονομιάς της πόλης. Επίσης, το μέγεθος του έργου είναι ιδιαίτερα μεγάλο για τη συγκεκριμένη περιοχή, καθώς ο λιμενοβραχίονας της μαρίνας αναμένεται να καταλήγει στην αρχή του λιμενοβραχίονα του ενετικού λιμανιού του Ηρακλείου, επηρεάζοντας ταυτόχρονα και την ακτινοβολία του φρούριου Κούλε, το οποίο αποτελεί σήμα κατατεθέν της πόλης. Δύο εναλλακτικές περιοχές εγκατάστασης της μαρίνας θα ήταν η παραλία της Αμερικάνικης Βάσης Γουρνών, είτε οι εκβολές του ποταμού Γιόφυρου, στο ύψος του Παγκρήτιου σταδίου.

Μολαταύτα, η αποκατάσταση της σχέσης της πόλης με τη θάλασσα αναμένεται να ωφελήσει οικονομικά τις βορειοδυτικές παραθαλάσσιες περιοχές, ενώ παράλληλα παρέχεται η δυνατότητα ανάπτυξης περισσότερων επενδύσεων και θέσεων εργασίας εξαιτίας της γης και των νέων κτηρίων που βρίσκονται ελεύθερα προς εκμετάλλευση.

Παράλληλα με το δυτικό μέτωπο, γίνονται προσπάθειες για την ισόβαθμη ανάπτυξη του ανατολικού μετώπου. Ωστόσο, η ύπαρξη των φυλακών Ν. Αλικαρνασσού και το αεροδρόμιο Ηρακλείου αποτελούν σημαντικά εμπόδια στην ολοκληρωμένη ανάπτυξη του ανατολικού τμήματος του πολεοδομικού συγκροτήματος της πόλης του Ηρακλείου. Η πρόταση για δημιουργία παραθαλάσσιου οδικού άξονα που θα εκτείνεται από την παραλιακή λεωφόρο της πόλης έως τις φυλακές αποτελεί ένα θετικό πρώτο βήμα. Ωστόσο, με την μετεγκατάσταση των φυλακών και του αεροδρομίου Ηρακλείου στο μέλλον, αναμένεται μια περισσότερο ολοκληρωμένη σύνδεση του υποβαθμισμένου ανατολικού μετώπου με το ΠΣ Ηρακλείου, αλλά και η ύπαρξη κάποιου ανταγωνισμού μεταξύ του ανατολικού και του δυτικού μετώπου (το οποίο θα έχει ήδη αναπτυχθεί), στους τομείς της προσέλκυσης επενδύσεων, κατοίκων αλλά και τουριστών.

[Δημιουργία κυκλοφοριακών υποδομών](#)

Μερικά από τα σημαντικότερα έργα υποδομής που έγιναν τα τελευταία χρόνια στην πόλη αφορούν τη βελτίωση της κυκλοφορίας των οχημάτων μέσω της βελτίωσης των οδικών υποδομών.

Η δημιουργία κόμβων σε σημαντικά σημεία της πόλης (κόμβος Γιόφυρου, κόμβος λεωφόρου Κνωσού).

Η διαπλάτυνση του Βόρειου Οδικού Άξονα Κρήτης (ΒΟΑΚ).

Η δημιουργία του πεταλοειδούς άξονα που περιλαμβάνει τις οδούς Μίνωος, Σμπώκου και Εθνικής Αντιστάσεως, συνδέοντας το δυτικό με το ανατολικό άκρο της πόλης, και κατ' επέκτασιν με το ΒΟΑΚ.

Κατασκευή του Παγκρήτιου Σταδίου Ηρακλείου.

Τεχνικά χαρακτηριστικά		
Συνολική	επιφάνεια	184.000 τ.μ.
εγκατάστασης		
Πραγματοποιημένη δόμηση:		62.205 τ.μ.
Διαστάσεις γηπέδου:		68x105 μ.
Χωρητικότητα:		26.202 θέσεις
Χώροι στάθμευσης:		700 θέσεις

Πρόσθετα τεχνικά χαρακτηριστικά

Γήπεδο ποδοσφαίρου που περιβάλλεται από στίβο 400 μ. εννέα σειρών.

Το στάδιο έχει προπονητική υποδομή για διάφορα αθλήματα, όπως ενόργανη γυμναστική, στίβος, πάλη, τζούντο, πυγμαχία, επιτραπέζια αντισφαίριση κ.λπ.

Κολυμβητικό κέντρο.

Υποδομές για το άθλημα της κωπηλασίας.

Το Παγκρήτιο Στάδιο διαθέτει σύγχρονη υλικοτεχνική υποδομή σε τεχνολογικό και μηχανολογικό εξοπλισμό και μπορεί να υποστηρίξει ποικίλες εκδηλώσεις. Εκτός των χρήσεων που είχε κατά την περίοδο των Ολυμπιακών Αγώνων, προβλέπεται να χρησιμοποιηθεί ως προπονητικό κέντρο και ως χώρος διεξαγωγής πολιτιστικών εκδηλώσεων, ενώ στον περιβάλλοντα χώρο του μπορούν να διεξαχθούν εκθέσεις, χρησιμοποιώντας και προσωρινές λυόμενες κατασκευές. Στον χώρο του Παγκρήτιου Σταδίου προβλέπεται η δυνατότητα λειτουργίας εμπορικών καταστημάτων, χώρων εστίασης κοινού, αναψυχής και διασκέδασης, καθώς επίσης γραφείων, ιατρείων, ραδιοτηλεοπτικών στούντιο, τουριστικών καταλυμάτων και χώρων συνάθροισης κοινού.

Οι προσπάθειες ανακούφισης του κέντρου από τον αυξημένο κυκλοφοριακό φόρτο ενδέχεται να έχουν προσωρινό αποτέλεσμα. Ωστόσο, στο μέλλον πρέπει να γίνουν περισσότερο τολμηρά βήματα. Το Ηράκλειο αποτελεί μια από τις λίγες αστικές περιπτώσεις όπου το κέντρο είναι ξεκάθαρα οριοθετημένο. Συνεπώς, μια λύση θα ήταν να αποκλειστεί η κίνηση των οχημάτων εντός της περιμέτρου των τειχών, εξασφαλίζοντας θέσεις στάθμευσης εκτός της περιμέτρου αλλά και βελτιωμένη συγκοινωνία εντός αυτής. Η συγκοινωνία θα μπορούσε να περιλαμβάνει τη δημιουργία γραμμών τραμ που θα ακολουθούν την περίμετρο των τειχών αλλά και τις κεντρικές οδούς (δηλαδή οδοί Έβανς και Καλοκαιρινού), ενώ οι μικρότερες διαδρομές θα μπορούσαν να γίνονται με τοπικά μικρά λεωφορεία.

Ένα ιδιαίτερα τολμηρό βήμα θα ήταν το 'πρασίνισμα' (greening) των λεωφορειακών αυτών γραμμών μέσω της χρήσης ηλιακών οχημάτων ή οχημάτων που κινούνται με υγραέριο ή φυσικό αέριο.

Όσο αφορά το ολυμπιακό πρόγραμμα υγείας αναβαθμίστηκε το Γενικό Πανεπιστημιακό Νοσοκομείο Ηρακλείου (ΠΕ.ΠΑ.Γ.Ν.Η.) Από το Υπουργείο Υγείας με την επέκταση και τον εκσυγχρονισμό του Τμήματος Εντατικής Παρακολούθησης (Τ.Ε.Π.), την προσθήκη ορόφου για τη δημιουργία καρδιοχειρουργικής μονάδας και την προμήθεια ιατρικού εξοπλισμού.

Μελλοντικές περιοχές ανάπτυξης ⁴⁸

Σημαντικός ήταν και ο σχεδιασμός που πραγματοποιήθηκε με την αφορμή των Ολυμπιακών Αγώνων 2004, στην μελλοντική εξέλιξη της πόλης του Ηρακλείου. Το Ηράκλειο

⁴⁸ <http://www.ggoa.gr/a31/>
<http://www.newstime.gr/?i=nt.el.article&id=12301>
Ιστοσελίδα Περιφέρειας Κρήτης
<http://www.cretaquarium.gr/>

αντιμετωπίζει σημαντικό πρόβλημα επέκτασης, εξαιτίας της τραχύτητας του ανάγλυφου που το περιβάλλει. Δύο σημαντικές περιοχές για μελλοντική ανάπτυξη αποτελούν (α) η περιοχή που βρίσκεται σήμερα το αεροδρόμιο και οι στρατιωτικές εγκαταστάσεις στα ανατολικά της πόλης και (β) η πρώην Αμερικάνικη βάση Γουρνών, 15km στα ανατολικά, η οποία θα μπορούσε να αποκτήσει ρόλο περιφερειακού - προαστιακού κέντρου.

Ενδεχομένως στο απώτερο μέλλον η απομάκρυνση του εργοστασίου της ΔΕΗ από την περιοχή των Λινοπεραμάτων να δημιουργήσει νέες ευκαιρίες για επέκταση της πόλης προς τα δυτικά.

Η περισσότερο ολοκληρωμένη αξιοποίηση των περιοχών κατά μήκος του οδικού άξονα Ηρακλείου - Μοιρών και της παράκαμψης προς το Πανεπιστήμιο Κρήτης και το Πανεπιστημιακό Νοσοκομείο Ηρακλείου θα μπορούσε να δώσει επίσης σημαντικές δυνατότητες για προγραμματισμένη ανάπτυξη συγκεκριμένων τομέων. Ήδη σημαντικές υπηρεσίες μετεγκαθίστανται στην περιοχή αυτή.

Τέλος, η περιοχή της Φοινικιάς στην οποία εγκαθίστανται βιομηχανίες και βιοτεχνίες που δεν μπορούν να εγκατασταθούν σε εναλλακτικές περιοχές ή μέσα στη ΒΙΠΕ λόγω πληρότητας οικοπέδων, θα μπορούσε να αξιοποιηθεί καλύτερα, συνδυάζοντας εμπορικές και βιομηχανικές χρήσεις γης καθώς και ήπιες χρήσεις γενικής κατοικίας.

Λεζάντα: Το δυτικό παραλιακό μέτωπο, πριν τα έργα ανάπτυξης. Διακρίνεται το Παγκρήτιο στάδιο.

Λεζάντα: Η πρώην Αμερικάνικη Βάση Γουρνών

Λεζάντα: Η βιομηχανοποιημένη περιοχή της Φοινικιάς

Σημαντική επιρροή στη γεωγραφία των δραστηριοτήτων της πόλης του Ηρακλείου αναμένεται να έχει και η δημιουργία του οδικού άξονα σύνδεσης της πόλης με το νέο αεροδρόμιο στο Καστέλι πεδιάδος, καθώς θα προσελκύσει κατά μήκος του αρκετές επιχειρήσεις logistics, μεταφορών καθώς και επιχειρήσεις που δραστηριοποιούνται εν γένει στον τριτογενή τομέα. Το μοναδικό πρόβλημα ενδεχομένως θα είναι η γραμμική και χωρίς βάθος ανάπτυξη, ωστόσο αυτό θα εξαρτηθεί σημαντικά από τη γεωμορφολογία της περιοχής. Ενδεχομένως ο προσδιορισμός χώρων για την οργανωμένη εγκατάσταση δραστηριοτήτων του τριτογενούς τομέα να διευκολύνει την ανάπτυξη ευρύτερων περιοχών κατά μήκος της οδικής σύνδεσης.

Έτσι, η πόλη του Ηρακλείου έχει τουλάχιστον 5 διαφορετικές περιοχές που θα μπορούσαν να αποτελέσουν σημαντικούς πόλους ανάπτυξης και να ωφελήσουν σημαντικά την επέκταση της πόλης. Χρειάζεται μόνο τολμηρός αστικός σχεδιασμός και πολιτική βούληση για να πραγματοποιηθούν στο μέλλον έργα που θα βελτιώσουν την ποιότητα του αστικού ιστού της

πόλης και ενδεχομένως να δώσουν στο Πολεοδομικό Συγκρότημα του Ηρακλείου τη δυνατότητα να πρωταγωνιστήσει σε βασικά θέματα εφαρμογής προτάσεων και πολεοδομικών παρεμβάσεων στο μέλλον.

12.2 Έργα με επιδοτήσεις της Ευρωπαϊκής Ένωσης

Σύμφωνα με εξαγγελίες του υπουργού κ. Βουλγαράκη για παρεμβάσεις του ΥΠΠΟ στην Κρήτη (01/03/2007) στο ραδιοφωνικό σταθμό Studio 9.80, επιλέγουμε τα παρακάτω χρήσιμα στοιχεία:

«Τις παρεμβάσεις που προγραμματίζει για την Κρήτη το ΥΠΠΟ εξήγγειλε από το Ηράκλειο ο Υπουργός κ. Γιώργος Βουλγαράκης. Αναλυτικά ο κ. Βουλγαράκης είπε, ότι "τα έργα του Γ' Κ.Π.Σ. εκτελούνται στα πλαίσια της πολιτικής με τις ακόλουθες κύριες κατευθύνσεις:

1. Προστασία και ανάδειξη σημαντικών αρχαιολογικών χώρων, που αποτελούν γνωστούς τουριστικούς προορισμούς, όπως η Κνωσός, η Φαιστός και η Σπιναλόγκα, αλλά και η ανάδειξη νέων χώρων στο δίκτυο των επισκέψιμων και οργανωμένων χώρων της Περιφέρειας (π.χ. Γόρτυνα, Άπτερα).
2. Προστασία και ανάδειξη σημαντικών μνημείων (κυρίως βυζαντινών και ενετικών) συνδεδεμένων με αστικά κέντρα (Ηράκλειο, Ρέθυμνο, Χανιά, Ιεράπετρα), αλλά και μνημείων διασπαρμένων στην ύπαιθρο, τα οποία εντάσσονται σε δίκτυα διαδρομών επίσκεψης (δίκτυα βυζαντινών και μεταβυζαντινών μνημείων Ηρακλείου, Λασιθίου, Ρεθύμνου και Χανίων).
3. Παρεμβάσεις που αφορούν στην αναβάθμιση της κτιριακής υποδομής και στις επανεκθέσεις αρχαιολογικών μουσείων (Μουσεία Ηρακλείου και Κίσσημου).
4. Ενίσχυση των υποδομών σύγχρονου Πολιτισμού (Πολιτιστικό και Συνεδριακό Κέντρο Ηρακλείου, εργοστάσιο «Αθηνά»). Ο συνολικός προϋπολογισμός των επενδύσεων του ΥΠ.ΠΟ. στο Γ' Κ.Π.Σ. (Επιχειρησιακό Πρόγραμμα «Πολιτισμός», Π.Ε.Π. Κρήτης, INTERREG) για τα ενταγμένα και υπό ένταξη έργα υπερβαίνει τα 68 εκ. €".

Αναλυτικότερα ανέφερε ότι:

- Στο Επιχειρησιακό Πρόγραμμα Πολιτισμός στα πλαίσια του Γ' ΚΠΣ υλοποιούνται 6 έργα, προϋπολογισμού 48 εκ. €.

- Στο Π.Ε.Π. Κρήτης υλοποιούνται 40 έργα, προϋπολογισμού 20 εκ. €.

- Στο INTERREG υλοποιείται 1 έργο, προϋπολογισμού 700 χιλ. €.

Ενδεικτικά, κάποια από τα έργα αυτά είναι:

- Ιερά Μονή Αρκαδίου
- Αρχαιολογικό Μουσείο Ηρακλείου

Τον τελευταίο καιρό, έχουν ολοκληρωθεί 9 έργα στην Κρήτη, τα οποία ήταν ενταγμένα στο Π.Ε.Π. Κρήτης και ένα εξ' αυτών είναι το «Δίκτυο Βυζαντινών και Μεταβυζαντινών Εκκλησιαστικών Μνημείων Νομού Ηρακλείου»

Σε διαδικασία ένταξης στο Π.Ε.Π. Κρήτης βρίσκεται το έργο με τίτλο: «Αποκατάσταση Ιερού Ναού Αγίας Αικατερίνης Σιναϊτών Ηρακλείου Κρήτης». Φορέας υλοποίησης είναι η 13η Εφορεία Βυζαντινών Αρχαιοτήτων και ο προϋπολογισμός ανέρχεται σε 400 χιλ. €.

Επίσης έχει εξασφαλιστεί η χρηματοδότηση από το Επιχειρησιακό Πρόγραμμα Πολιτισμός της αγοράς ή απαλλοτριώσης του βιομηχανικού συγκροτήματος «Αθηνά» στο Ηράκλειο της Κρήτης.

Είναι γενικά αποδεκτό ότι τα οικονομικά πλαίσια στήριξης της Ε.Ο.Κ. έχουν βοηθήσει αρκετά όλη σχεδόν την Ελλάδα. Συγκεκριμένα σύμφωνα με τη Περιφέρεια Κρήτης τα έργα που υλοποιούνται με επιδοτήσεις της Ε.Ε. είναι τα εξής:

Το φράγμα Αποσελέμη με τα δίκτυα μαζί και τις απαλλοτριώσεις προϋπολογισμού 207 εκ. ευρώ (με την έκπτωση 146,7 εκ) βρίσκεται στο στάδιο της υλοποίησης και η ολοκλήρωση του αναμένεται το 2010.

Το φράγμα Πλακιώτισσας εντάχθηκε στο τομιακό του Υπ. Αγροτικής Ανάπτυξης με προϋπολογισμό 27 εκ. ευρώ. Δημοπρατήθηκαν τα δίκτυα του Φράγματος Φανερωμένης με 26,7 εκ. ευρώ .

*Εξασφαλίστηκε το ποσό των 10 εκ. ευρώ για μελέτη της εκτροπής του Πλατύ Ποταμού έργο το οποίο θα ξεπεράσει τα 130 εκ. ευρώ, ενώ το φράγμα Βαλσαμιώτη εντάχθηκε στο τομιακό του υπουργείου με εξασφαλισμένη χρηματοδότηση.

Επίσης ένα έργο πνοής για την Κρήτη, που αλλάζει το συγκοινωνιακό χάρτη της ευρύτερης περιοχής της Μεσαράς , στάσιμο επί χρόνια , μπήκε σε τροχιά υλοποίησης με την υπογραφή της σύμβασης για την κατασκευή του οδικού τμήματος Από Καστέλι του οδικού άξονα Ηράκλειο - Αγ. Βαρβάρα - Αγ. Δέκα, με προϋπολογισμό 49 εκατ. Ευρώ (16,7 δις δρχ.). κατασκευή του δρόμου Ηράκλειο - Βιάννος καθώς και η δημοπράτηση του κόμβου Παλαιοκάστρου.

Τη δημοπράτηση του νέου Διεθνούς Αερολιμένα του Ηρακλείου Κρήτης στο Καστέλλι (Πεδιάδος) ανακοίνωσε στις 1/9/2009 ο υπουργός ΠΕΧΩΔΕ. Το έργο υπολογίζεται να είναι έτοιμο με την έναρξη της τουριστικής περιόδου του 2015.

Το Νέο Αεροδρόμιο θα αντικαταστήσει το υφιστάμενο Αεροδρόμιο «Ν. Καζαντζάκης», το οποίο έχει από ετών εξαντλήσει τα όρια της χωρητικότητας και λειτουργικότητας των εγκαταστάσεών του. Με την έναρξη λειτουργίας του νέου Αερολιμένα, ο υφιστάμενος αερολιμένας στο Ηράκλειο θα κλείσει οριστικά.

Η κατασκευή του Νέου Αερολιμένα εξασφαλίζει την άνετη εξυπηρέτηση σε περισσότερους από 5,5 εκατ. μέχρι και 10 εκατ. επιβατών το χρόνο. Η γενικότερη σημασία του νέου αυτού έργου "είναι κομβική όχι μόνο για την παραπέρα ανάπτυξη όλων των δραστηριοτήτων στην Κρήτη, αλλά και για την εθνική μας παρουσία στις αερομεταφορές της Νοτιοανατολικής Μεσογείου".

Το πολυσήμαντο αυτό έργο υποδομής θα κατασκευαστεί και θα λειτουργήσει με το σύστημα της Σύμβασης Παραχώρησης. Το Ελληνικό Δημόσιο θα έχει την πλειοψηφία στο επιχειρηματικό σχήμα που θα αναλάβει την κατασκευή και τη λειτουργία του έργου, (Παραχωρησιούχος), με ποσοστό συμμετοχής 55%. Ο Χρόνος Παραχώρησης ορίστηκε σε 35 χρόνια (στα οποία περιλαμβάνεται και η περίοδος κατασκευής).

Παράλληλα, θα κατασκευαστεί και ένας νέος Οδικός Άξονας που θα συνδέει το Νέο Αεροδρόμιο με τον ΒΟΑΚ, στην περιοχή της Χερσονήσου, και με τον οδικό άξονα Ηράκλειο - Αρκαλοχώρι - Βιάννος, στην περιοχή του Αρκαλοχωρίου, με δυνατότητα επέκτασης και σύνδεσης με το ΝΟΑΚ.

Το νέο αεροδρόμιο θα είναι σύγχρονο και βιοκλιματικό, ενώ θα δοθεί προσοχή και στην αντιπλημμυρική θωράκιση της ευρύτερης περιοχής. Την περίοδο κατασκευής θα δημιουργηθούν περίπου 1.000 άμεσες θέσεις εργασίας για διάστημα 5 ετών και κατά την περίοδο λειτουργίας του Αεροδρομίου θα δημιουργηθούν πάνω από 2.500 μόνιμες θέσεις εργασίας στο Αεροδρόμιο και τις υποστηρικτικές δραστηριότητές του.

Τέλος εγκαινιάστηκε τον Ιούλιο του 2006 το κόσμημα της Κρήτης, το ενυδρείο «Θαλασσόκοσμος», που προσελκύει χιλιάδες επισκέπτες και θεωρείται το μεγαλύτερο της Μεσογείου.

Το ενυδρείο «Θαλασσόκοσμος» στο Ηράκλειο της Κρήτης προσφέρει στους επισκέπτες του μια πρωτόγνωρη εμπειρία ενός ταξιδιού στο μυστηριακό κόσμο της θάλασσας και των θαλάσσιων οργανισμών της Μεσογείου.

Το Ενυδρείο Κρήτης σκοπό έχει να ενημερώνει και να επιμορφώνει για θέματα που αφορούν το θαλάσσιο περιβάλλον, να προκαλεί το σεβασμό και την αλληλεγγύη προς το μοναδικό κόσμο της Μεσογείου και να εμπνέει μικρούς και μεγάλους να ευαισθητοποιούνται και να κινητοποιούνται για θέματα που αφορούν το υγιές μέλλον του θαλασσίου περιβάλλοντος.

13. Έρευνα

13.1 Σκοπός Έρευνας

Στόχος της έρευνας είναι η διευκρίνιση της φυσιογνωμίας της πόλης, όσο αφορά τα στοιχεία που την κάνουν αναγνωρίσιμη και γενικότερα οι απόψεις και τα προβλήματα που βιώνουν οι επισκέπτες του Ηρακλείου.

13.2 Ερωτηματολόγιο

1. Σε ποιο φύλο ανήκετε;

Ανδρας

Γυναίκα

2. Πόσων ετών είστε;

Νέος (15 - 35)

Μεσήλικας (35 - 55)

Ηλικιωμένος (55 - ...)

3. Γεννηθήκατε ή κατάγεστε από το Ηράκλειο Κρήτης;

Ναι

Όχι

4. Ποια είναι η οικονομική κατάστασή σας;

Φτωχός

Μετρίου εισοδήματος

Πλούσιος

5. Ποιο είναι το μορφωτικό σας επίπεδο;

Δημοτικό

Γυμνάσιο

Λύκειο

Τ.Ε.Ι.

Α.Ε.Ι.

6. Πότε επισκεφτήκατε για τελευταία φορά το Ηράκλειο Κρήτης;

Πριν ένα χρόνο

Πριν δύο χρόνια

Πριν τρία χρόνια

Πριν περισσότερα χρόνια

7. Πόσο καιρό μέινετε;

Δύο νύχτες

Τέσσερις νύχτες

Μία εβδομάδα

Περισσότερο

8. Ποιο σημείο θεωρείτε πιο σημαντικό αξιοθέατο στο Ηράκλειο;

Το κάστρο Κούλε

Τα λιοντάρια

Η οδός Δαιδάλου

Η πλατεία Κοραή

Ο Άγιος Μηνάς

Το αρχαιολογικό Μουσείο

9. Ποιο νομίζετε ότι είναι το πιο χαρακτηριστικό φαγητό του Ηρακλείου;

Χοχλιοί

Μακαρόνια ή πιλάφι με ανθότυρο

Βραστή γίδα (ζιγούρι)

Ντάκος

Σκαλτσούνια

Μυζηθρόπιτα με μέλι

10. Ποιο νομίζετε ότι είναι το πιο χαρακτηριστικό μνημείο της πόλης;

Η κρήνη Μοροζίνη (Λιοντάρια)

Η Βικελαία

Η Λόντζια

Ο Άγιος Τίτος

Ο Άγιος Μηνάς

Η Νομαρχία

Το Αρχαιολογικό Μουσείο

11. Ποια προσωπικότητα του Ηρακλείου θεωρείται πιο σημαντική;

Νικόλαο Καζαντζάκη

Δομίνικο Θεοτοκόπουλο

Νίκο Ξυλούρη

Βιτσέντσο Κορνάρο

Μ. Δαμασκηνό

12. Ποιον από τους περιφερειακούς αρχαιολογικούς χώρους της πόλης του Ηρακλείου που επισκεφτήκατε, θεωρείτε σημαντικότερο;

Κνωσό

Φαιστό

Γόρτυνα

Μάλια

Αγία Τριάδα

Αρχάνες

Τύλισο

Βαθύκτρο

13. Ποιο νομίζετε ότι είναι το πιο χαρακτηριστικό φυτό, λουλούδι ή δέντρο του Ηρακλείου;

Το δίκταμο

Η ελιά

Το αμπέλι

Το σταμναγκάθι

Το δεντρολίβανο

Οι πορτοκαλιές

14. Το κλίμα του Ηρακλείου σας ικανοποίησε;

Πάρα πολύ

- Αρκετά
Λίγο
Καθόλου

15. Πιστεύετε ότι η παραδοσιακή κρητική διατροφή είναι υγιεινή;

- Πάρα πολύ
Πολύ
Αρκετά
Λίγο
Καθόλου

16. Ποιος νομίζετε πως είναι ο πιο χαρακτηριστικός χορός του Ηρακλείου;

- Πεντοζάλης
Σιγανός
Μαλεβιζιώτης ή Καστρινός
Συρτός ή Χανιώτης
Σούστα

17. Ποιο τοπικό μουσικό όργανο θεωρείτε χαρακτηριστικότερο;

- Νταουλάκι
Μπαντούρα
Χαμπιόλι
Κρητική λύρα
Λαούτο
Μπουλγαρί

18. Ποιον ήχο του Ηρακλείου θεωρείτε χαρακτηριστικότερο;

- Τον ήχο των κυμάτων στο Κούλε
Τον ήχο των τζιτζικιών στην πλατεία Ελευθερίας
Τα πουλιά στο πάρκο Γεωργιάδη
Τον ήχο των αυτοκινήτων στο κέντρο της πόλης
Τη μουσική από τις καφετέριες στην Κοραή
Τον ήχο των πλοίων στο λιμάνι
Τον ήχο των τουριστικών αεροπλάνων

19. Ποια εκδήλωση, επέτειο ή πανηγύρι θεωρείτε το πιο σημαντικό του Ηρακλείου;

- Μάχη της Κρήτης
Πανηγύρι Αγίου Γεωργίου
Πανηγύρι Αγίας Μαρίας
Πανηγύρι Αγίου Μηνά

- Επέτειος 28^{ης} Οκτωβρίου
- Επέτειος 25^{ης} Μαρτίου
- 15^η Αυγούστου

20. Μπορείτε να επιλέξετε τρία αρχιτεκτονικά σημεία ιδιαίτερου κάλους όπως κτήρια, πλατείες, δρόμους, αγάλματα της πόλης, εκκλησίες τα οποία την χαρακτηρίζουν.

- Ενετικά νεώρια
- Τείχη
- Τάφος Καζαντζάκη
- Κρήνη Μπέμπο
- Τουρκικές κρήνες
- Πανάγειο νοσοκομείο
- Εκκλησία Αγίας Αικατερίνης
- Μέγαρο Φυτάκη
- Κτήριο των Μινωικών Γραμμών
- Κονάκι του Ρασίχ (Οικία Χρονάκη)
- Οδός 1866
- Οδός 1821
- Οδός Ίδης
- Οδός Βασ. Κωνσταντίνου

21. Πιστεύετε ότι το Ηράκλειο έχει σωστό ρυμοτομικό σχεδιασμό;

- Ναι
- Όχι

22. Το τοπικό συγκοινωνιακό δίκτυο εξυπηρετεί τις ανάγκες των κατοίκων και των επισκεπτών του Ηρακλείου;

- Πάρα πολύ
- Αρκετά
- Λίγο
- Καθόλου

23. Πώς ταξιδέψατε στο Ηράκλειο;

- Ακτοπλοϊκώς
- Αεροπορικώς

24. Ποιο από τα έργα που έγιναν στο Ηράκλειο ενόψει των Ολυμπιακών αγώνων του 2004 πιστεύετε ότι το αναβάθμισαν λειτουργικά και αισθητικά τη μετά-ολυμπιακή περίοδο;

- Παγκρήτιο στάδιο
- Ανισόπεδος κόμβος Γιόφυρου

Ανισόπεδος κόμβος στη λεωφόρο Κνωσού στο ύψος του αγίου Κωνσταντίνου
(νεκροταφείο)

Αναβάθμιση ΠΕ.ΠΑ.Γ.Ν.Η.

25. Τα διατηρητέα κτήρια συντηρούνται σωστά;

Ναι

Όχι

26. Υπάρχουν αρκετοί χώροι πρασίνου και άθλησης;

Ναι

Όχι

27. Βρήκατε την κίνηση και τη σήμανση της πόλης ικανοποιητική;

Ναι

Όχι

28. Θεωρείτε ότι το επίπεδο καθαριότητας της πόλης είναι:

Άριστο

Ικανοποιητικό

Απαράδεκτο

29. Αν χρειαστήκατε υγειονομική περίθαλψη κατά την παραμονή σας πώς την κρίνετε;

Άριστη

Ικανοποιητική

Απαράδεκτη

Δεν χρειάστηκα

30. Μείνατε ικανοποιημένοι από την εξυπηρέτηση και τη φιλοξενία στην πόλη;

Πολύ

Αρκετά

Λίγο

Καθόλου

• Συναντήσατε ακρίβεια στην πόλη;

Μεγάλη

Αρκετή

Μικρού βαθμού

Ελάχιστη

32. Ποίο από τα παρακάτω μέτρα θεωρείται ότι πρέπει να εφαρμοστούν ώστε να αντιμετωπιστεί η εσωτερική μετανάστευση του Ηρακλείου, κυρίως στην Αθήνα;

Δημιουργία σύγχρονων τμημάτων επαγγελματικής κατάρτισης του ΟΑΕΔ σε τομείς εκμετάλλευσης των πλουτοπαραγωγικών πηγών της πόλης (γεωργία, κτηνοτροφία, αλιεία, υλοτομία, τουρισμός, μελισσοκομεία...).

Δημιουργία τμημάτων Α.Ε.Ι. και Τ.Ε.Ι. για τα παραπάνω θέματα

Επιδότησεις και επιστημονική υποστήριξη για όλα τα παραπάνω θέματα.

Επέκταση των αθλητικών δομών υποδομής.

Φορολογικές ελαφρύνσεις και οικογενειακά επιδόματα.

33. Θεωρείτε ότι η παρουσία τους και ο τρόπος ζωής των μεταναστών επιβαρύνουν τη φυσιογνωμία της πόλης;

Ναι

Όχι

34. Ποιο από τα επιδοτούμενα έργα από την Ε.Ε. θεωρείτε σημαντικότερο;

Β.Ο.Α.Κ. (Βόρειος Οδικός Άξονας Κρήτης που συνδέει Χανιά, Ρέθυμνο, Ηράκλειο)

Επέκταση-συντήρηση λιμένος Ηρακλείου.

Επιδοτούμενα προγράμματα ανέργων ή εργαζόμενων πολιτικών μηχανικών.

Τουριστικών υπαλλήλων.

Αγροτών.

Κτηνοτρόφων,

Ναυσιπλόων.

35. Θεωρείτε ότι το Ηράκλειο διατηρεί την παραδοσιακή του ταυτότητα; Αν «Ναι» μην απαντήσετε στην επόμενη ερώτηση. Αν «Όχι» ποιο από τα παρακάτω έχει εκλείψει;

Τοπική διάλεκτος

Τοπική ενδυμασία

Ήθη και έθιμα

• Τι θα θέλατε να υπάρχει ακόμα στο Ηράκλειο;

Ζωολογικός κήπος

Βιολογικό κέντρο απορριμμάτων

Περισσότερους χώρους πράσινου

Μέγαρο μουσικής

Καλύτερη ρυμοτομία

Καλύτερες συγκοινωνίες

Καλύτερη καθαριότητα

Καλύτερες τουριστικές εγκαταστάσεις

37. Θα επισκεπτόσαστε ξανά με ευχαρίστηση το Ηράκλειο και αν ναι ποια

εποχή;

- | | |
|-----------|-----------------------|
| Καλοκαίρι | <input type="radio"/> |
| Φθινόπωρο | <input type="radio"/> |
| Χειμώνας | <input type="radio"/> |
| Άνοιξη | <input type="radio"/> |

13.3 Σύνθεση ερωτηματολογίων - Στατιστικά

Α΄ Μέρος

1. Σε ποιο φύλο ανήκετε;

Άνδρες: 85

Γυναίκες: 65

2. Πόσων ετών είστε;

Νέος (15 - 35): 72

Μεσήλικας (35 – 55): 48

Ηλικιωμένος (55 - ...): 30

3. Γεννηθήκατε ή κατάγεστε από το Ηράκλειο Κρήτης;

Ναι : 24

Όχι ; 126

4. Ποια είναι η οικονομική κατάστασή σας;

Φτωχός : 22
 Μετρίου εισοδήματος : 112
 Πλούσιος : 16

5. Ποιο είναι το μορφωτικό σας επίπεδο;

Δημοτικό : 21
 Γυμνάσιο : 29

Λύκειο : 48
 Τ.Ε.Ι. : 28
 Α.Ε.Ι. : 24

6. Πότε επισκεφτήκατε για τελευταία φορά το Ηράκλειο Κρήτης;

Πριν ένα χρόνο : 44 → 29,4 %
 Πριν δύο χρόνια : 62 → 41,3 %
 Πριν τρία χρόνια : 26 → 17,3 %
 Πριν περισσότερα χρόνια : 18 → 12 %

ΠΟΣΟΣΤΟ	29,4%	41,3%	17,3%	12%
---------	-------	-------	-------	-----

7. Πόσο καιρό μέναιτε;

Δύο νύχτες : 6 → 4 %
 Τέσσερις νύχτες : 9 → 6 %

Μία εβδομάδα : 74 → 49,3 %

Περισσότερο : 61 → 40,7 %

8. Ποιο σημείο θεωρείτε πιο σημαντικό αξιοθέατο στο Ηράκλειο;

Το κάστρο Κούλε : 52 → 34,7 %

Τα λιοντάρια : 34 → 22,7 %

Η οδός Δαιδάλου : 19 → 12,7 %

Η πλατεία Κοραή : 25 → 16,6 %

Ο Άγιος Μηνάς : 6 → 4 %

Το αρχαιολογικό Μουσείο : 14 → 9,3 %

9. Ποιο νομίζετε ότι είναι το πιο χαρακτηριστικό φαγητό του Ηρακλείου;

Χοχλιοί : 32 → 21,4 %

Μακαρόνια ή πλάφι με ανθότυρο : 29 → 19,3 %

Βραστή γίδα (ζιγούρι) : 14 → 9,4 %

Ντάκος : 49 → 32,6 %

Σκαλτσούνια : 9 → 6 %

Μυζηθρόπιτα με μέλι : 17 → 11,3 %

10. Ποιο νομίζετε ότι είναι το πιο χαρακτηριστικό μνημείο της πόλης;

Η κρήνη Μοροζίνη (Λιοντάρια) : 66 → 44 %

Η Βικελαία : 18 → 12 %

Η Λόντζια : 30 → 20 %

Ο Άγιος Τίτος : 5 → 3,3 %

Ο Άγιος Μηνάς : 26 → 17,3 %

Η Νομαρχία : 2 → 1,3 %

Το Αρχαιολογικό Μουσείο : 3 → 2 %

11. Ποια προσωπικότητα του Ηρακλείου Θεωρείται πιο σημαντική;

Νικόλαο Καζαντζάκη : 59 → 39,3 %

Δομίνικο Θεοτοκόπουλο	:	38	→	25,3 %
Νίκο Ξυλούρη	:	30	→	20 %
Βιτσέντσο Κορνάρο	:	18	→	12 %
Μ. Δαμασκηνό	:	5	→	3,3 %

12. Ποιον από τους (περιφερειακούς) αρχαιολογικούς χώρους της πόλης του Ηρακλείου που επισκεφτήκατε, θεωρείτε σημαντικότερο;

Κνωσό	:	42	→	28	%
Φαιστό	:	29	→	19,3	%
Γόρτυνα	:	10	→	6,6	%
Μάλια	:	21	→	14,1	%
Αγία Τριάδα	:	9	→	6	%
Αρχάνες	:	6	→	4	%
Τύλισο	:	18	→	12	%
Βαθύκτρο	:	15	→	10	%

13. Το κλίμα του Ηρακλείου σας ικανοποίησε;

Πάρα πολύ : 38 → 25,4 %

Αρκετά : 51 → 34 %

Λίγο : 43 → 28,6 %

Καθόλου : 18 → 12 %

14. Ποιο νομίζετε ότι είναι το πιο χαρακτηριστικό φυτό, λουλούδι ή δέντρο του Ηρακλείου;

Το δίκταμο : 21 → 14 %

Η ελιά : 49 → 32,7 %

Το αμπέλι : 29 → 19,3 %

Το σταμναγκάθι : 31 → 20,6 %

Το δεντρολίβανο : 12 → 8 %

Οι πορτοκαλιές : 8 → 5,4 %

15. Πιστεύετε ότι η παραδοσιακή κρητική διατροφή είναι υγιεινή;

Πάρα πολύ : 24 → 16 %

Πολύ : 68 → 45,4 %

Αρκετά : 40 → 26,6 %

Λίγο : 12 → 8 %

Καθόλου : 6 → 4 %

16. Ποιος νομίζετε πως είναι ο πιο χαρακτηριστικός χορός του Ηρακλείου;

Πεντοζάλης	:	53	→	35,3 %
Σιγανός	:	24	→	16 %
Μαλεβιζιώτης ή Καστρινός	:	33	→	22 %
Συρτός ή Χανιώτης	:	28	→	18,7 %
Σούστα	:	12	→	8 %

17. Ποιο τοπικό μουσικό όργανο θεωρείτε χαρακτηριστικότερο;

Νταουλάκι	:	24	→	16 %
-----------	---	----	---	------

Μπαντούρα : 18 → 12 %

Χαμπιόλι : 15 → 10 %

Κρητική λύρα : 44 → 29,4 %

Λαούτο : 38 → 25,3 %

Μπουλγαρί : 11 → 7,3 %

18. Ποιον ήχο του Ηρακλείου θεωρείτε χαρακτηριστικότερο;

Τον ήχο των κυμάτων στο Κούλε : 55 → 36,7 %

Τον ήχο των τζιτζικιών στην πλατεία Ελευθερίας : 14 → 9,3 %

Τα πουλιά στο πάρκο Γεωργιάδη : 10 → 6,6 %

Τον ήχο των αυτοκινήτων στο κέντρο της πόλης : 12 → 8 %

Τη μουσική από τις καφετέριες στην Κοραή : 35 → 23,4 %

Τον ήχο των πλοίων στο λιμάνι : 16 → 10,7 %

Τον ήχο των τουριστικών αεροπλάνων : 8 → 5,3 %

19. Ποια εκδήλωση, επέτειο ή πανηγύρι θεωρείτε το πιο σημαντικό του Ηρακλείου;

Μάχη της Κρήτης	:	83	→	55,3 %
Πανηγύρι Αγίου Γεωργίου	:	8	→	5,4 %
Πανηγύρι Αγίας Μαρίνας	:	7	→	4,6 %
Πανηγύρι Αγίου Μηνά	:	4	→	2,7 %
Επέτειος 28 ^{ης} Οκτωβρίου	:	18	→	12 %
Επέτειος 25 ^{ης} Μαρτίου	:	24	→	16 %
15 ^η Αυγούστου	:	6	→	4 %

20. Μπορείτε να επιλέξετε τρία αρχιτεκτονικά σημεία ιδιαίτερου κάλους όπως κτήρια, πλατείες, δρόμους, αγάλματα της πόλης, εκκλησίες τα οποία την χαρακτηρίζουν.

Ενετικά νεώρια	:	88	→	19,6 %
Τείχη	:	61	→	13,6 %
Τάφος Καζαντζάκη	:	34	→	7,6 %
Κρήνη Μπέμπο	:	127	→	28,3 %
Τουρκικές κρήνες	:	19	→	4,2 %
Πανάναιο νοσοκομείο	:	10	→	2,2 %
Εκκλησία Αγίας Αικατερίνης	:	23	→	5,1 %
Μέγαρο Φυτάκη	:	8	→	1,8 %
Κτήριο των Μινωικών Γραμμών	:	6	→	1,3 %
Κονάκι του Ρασίχ (Οικία Χρονάκη)	:	16	→	3,5 %
Οδός 1866	:	5	→	1,1 %
Οδός 1821	:	28	→	6,2 %
Οδός Ίδης	:	11	→	2,4 %
Οδός Βασ. Κωνσταντίνου	:	14	→	3,1 %

21. Πιστεύετε ότι το Ηράκλειο έχει σωστό ρυμοτομικό σχεδιασμό;

Ναι : 42 → 28 %

Όχι : 108 → 72 %

22. Το τοπικό συγκοινωνιακό δίκτυο εξυπηρετεί τις ανάγκες των κατοίκων και των επισκεπτών του Ηρακλείου;

Πάρα πολύ : 15 → 10 %

Αρκετά : 34 → 22,6 %

Λίγο : 84 → 56 %

Καθόλου : 17 → 11,3 %

23. Πώς ταξιδεύατε στο Ηράκλειο;

Ακτοπλοϊκώς: 86 → 57,3 %

Αεροπορικός: 64 → 42,7 %

24. Ποιο από τα έργα που έγιναν στο Ηράκλειο ενόψει των Ολυμπιακών αγώνων του 2004 πιστεύετε ότι το αναβάθμισαν λειτουργικά και αισθητικά τη μετά-ολυμπιακή περίοδο;

Παγκρήτιο στάδιο : 11 → 7,3 %

Ανισόπεδος κόμβος Γιόφυρου : 62 → 41,3 %

Ανισόπεδος κόμβος στη λεωφόρο Κνωσού στο ύψος του Αγίου Κωνσταντίνου (νεκροταφείο) : 48 → 32 %

Αναβάθμιση ΠΕ.ΠΑ.Γ.Ν.Η. : 29 → 19,4 %

25. Τα διατηρητέα κτήρια συντηρούνται σωστά;

Ναι : 38 → 25,3 %

Όχι : 112 → 74,7 %

26. Υπάρχουν αρκετοί χώροι πρασίνου και άθλησης;

Ναι : 51 → 34 %

Όχι : 99 → 66 %

27. Βρήκατε την κίνηση (συγκοινωνία) και τη σήμανση της πόλης ικανοποιητική;

Ναι : 41 → 27,3 %

Όχι : 109 → 72,7 %

28. Θεωρείτε ότι το επίπεδο καθαριότητας της πόλης είναι:

Άριστο : 15 → 10 %

Ικανοποιητικό : 67 → 44,7 %

Απαραδεκτο : 68 → 45,3 %

29. Αν χρειαστήκατε υγειονομική περίθαλψη κατά την παραμονή σας πώς την κρίνετε;

Δεν χρειάστηκα : 49 → 32,7 %
Χρειάστηκα : 101 → 67,3 %

Άριστη : 8 → 7,9 %
Ικανοποιητική : 75 → 74,3 %
Απαράδεκτη : 18 → 17,8 %

30. Μείνате ικανοποιημένοι από την εξυπηρέτηση και τη φιλοξενία στην πόλη;
Πολύ : 31 → 20,7 %

Αρκετά : 72 → 48 %
 Λίγο : 28 → 18,7 %
 Καθόλου : 19 → 12,6 %

31. Συναντήσατε ακρίβεια στην πόλη;

Μεγάλη : 36 → 25,2 %
 Αρκετή : 87 → 58 %
 Μικρού βαθμού : 19 → 12,6 %
 Ελάχιστη : 8 → 5,2 %

32. Ποίο από τα παρακάτω μέτρα θεωρείται ότι πρέπει να εφαρμοστούν ώστε να αντιμετωπιστεί η εσωτερική μετανάστευση του Ηρακλείου, κυρίως στην Αθήνα; (ΕΠΙΛΕΞΤΕ)

ΜΟΝΟ ΜΙΑ ΑΠΑΝΤΗΣΗ)

Δημιουργία σύγχρονων τμημάτων επαγγελματικής κατάρτισης του ΟΑΕΔ σε τομείς εκμετάλλευσης των πλουτοπαραγωγικών πηγών της πόλης (γεωργία, κτηνοτροφία, αλιεία, υλοτομία, τουρισμός, μελισσοκομεία...).

48 → 32 %

Δημιουργία τμημάτων Α.Ε.Ι. και Τ.Ε.Ι. για τα παραπάνω θέματα.

26 → 17,3 %

Επιδότησεις και επιστημονική υποστήριξη για όλα τα παραπάνω θέματα.

37 → 24,7 %

Επέκταση των αθλητικών δομών υποδομής.

30 → 20 %

Φορολογικές ελαφρύνσεις και οικογενειακά επιδόματα.

9 → 6 %

33. Θεωρείτε ότι η παρουσία τους και ο τρόπος ζωής των μεταναστών επιβαρύνουν τη φυσιογνωμία της πόλης;

Ναι: 84 → 56 %

Όχι: 66 → 44 %

34. Ποιο από τα επιδοτούμενα έργα από την Ε.Ε. θεωρείτε σημαντικότερο;

Β.Ο.Α.Κ. (Βόρειος Οδικός Άξονας Κρήτης που συνδέει Χανιά, Ρέθυμνο, Ηράκλειο)

47 → 31,4 %

Επέκταση-συντήρηση λιμένος Ηρακλείου.

30 → 20 %

Επιδοτούμενα προγράμματα ανέργων ή εργαζόμενων πολιτικών μηχανικών.

25 → 16,7 %

Τουριστικών υπαλλήλων.

17 → 11,3 %

Αγροτών.

14 → 9,3 %

Κτηνοτρόφων.

12 → 8 %

Ναυσιπλόων.

5 → 3,3 %

35. Θεωρείτε ότι το Ηράκλειο διατηρεί την παραδοσιακή του ταυτότητα; Αν «Ναι» μην απαντήσετε στην επόμενη ερώτηση. Αν «Όχι» ποιο από τα παρακάτω έχει εκλείψει;

ΑΠΑΝΤΗΣΑΝ: 90 → 60 %

Τοπική διάλεκτος : 11 → 12,2 %

Τοπική ενδυμασία : 14 → 15,5 %

Ήθη και έθιμα : 39 → 43,4 %

Ρυμοτομικός-οικιστικός σχεδιασμός : 26 → 28,9 %

36.

Τι θα θέλατε να υπάρχει ακόμα στο Ηράκλειο;

Ζωολογικός κήπος : 4 → 2,6 %

Βιολογικό κέντρο απορριμμάτων : 36 → 24 %

Περισσότερους χώρους πράσινου : 28 → 18,7 %

Μέγαρο μουσικής : 7 → 4,6 %

Καλύτερη ρυμοτομία : 23 → 15,4 %

Καλύτερες συγκοινωνίες : 17 → 11,3 %

Καλύτερη καθαριότητα : 26 → 17,4 %
 Καλύτερες τουριστικές εγκαταστάσεις : 9 → 6 %

37. Θα επισκεπτόσαστε ξανά με ευχαρίστηση το Ηράκλειο και αν ναι ποια εποχή;

Καλοκαίρι : 66 → 44 %

Φθινόπωρο : 39 → 26 %

Χειμώνας : 3 → 2 %

Άνοιξη : 42 → 28 %

13.4 Συμπεράσματα ερωτηματολογίων

- Προφίλ δείγματος.

A. Στην έρευνά μας πήραν μέρος εκατόν πενήντα άτομα (150), από τα οποία τα ογδόντα πέντε (85) ήταν άνδρες και τα εξήντα πέντε (65) γυναίκες. Ένα περίπου μοιρασμένο ποσοστό μεταξύ ανδρών και γυναικών.

B. Οι ηλικίες τους συνιστούν εκατόν είκοσι (120) άτομα νέων και μεσήλικων και τριάντα (30) άτομα ηλικιωμένων, ένα αρκετά αντιπροσωπευτικό δείγμα ταξιδιωτών.

Γ. Από αυτούς τα εικοσιτέσσερα (24) άτομα γεννήθηκαν, αρά έχουν ρίζες και στενές σχέσεις, στο Ηράκλειο.

Δ. Τα είκοσι δύο (22) άτομα δήλωσαν φτωχοί, τα εκατόν δώδεκα (112) μετρίου εισοδήματος, ποσοστό 74% του δείγματος, γεγονός που δείχνει πως το Ηράκλειο αποτελεί ένα προσιτό τουριστικό προορισμό και δεκαέξι (16) άτομα πλούσιοι.

Ε. Το μορφωτικό επίπεδο μόνο πενήντα (50) ατόμων είναι υποχρεωτικής εκπαίδευσης, από τους οποίους τα είκοσι εννιά (29) άτομα έχουν τελειώσει το Γυμνάσιο, κριτήριο το οποίο δίνει περισσότερο κύρος στην έρευνα.

ΣΤ. Εκατόν τριάντα δύο άτομα επισκέφτηκαν την πόλη ως και πριν τρία χρόνια, έτσι η άποψή τους αφορά πρόσφατα δεδομένα.

Ζ. Εκατόν τριάντα πέντε άτομα έμειναν στο Ηράκλειο μία εβδομάδα ή και περισσότερο, με αποτέλεσμα να μπορούν να απαντήσουν εγκυρότερα τις ερωτήσεις της έρευνας.

2. Ανάλυση ερωτήσεων.

A. Ερώτηση: 8

Το πιο σημαντικό αξιοθέατο στο Ηράκλειο και σημείο αναφοράς θεωρείται το κάστρο Κούλε (Προτίμηση 52 ατόμων, ποσοστό: 34,7 %) και ακολουθούν τα λιοντάρια (Προτίμηση 34 ατόμων, ποσοστό: 22,7 %).

B. Ερώτηση: 9

Το πιο χαρακτηριστικό φαγητό του Ηρακλείου είναι ο ντάκος (Προτίμηση 49 ατόμων, ποσοστό: 32,6 %) οι χοχλιοί (Προτίμηση 32 ατόμων, ποσοστό: 21,4 %) και τα μακαρόνια ή το πλάφι με ανθότυρο (Προτίμηση 29 ατόμων, ποσοστό: 19,3 %).

Γ. Ερώτηση: 10

Το πιο χαρακτηριστικό μνημείο της πόλης είναι η κρήνη Μοροζίνη (Λιοντάρια), (Προτίμηση 66 ατόμων, ποσοστό: 44 %), η Λόντζια (Προτίμηση 30 ατόμων, ποσοστό: 20 %) και ο Άγιος Μηνάς, (Προτίμηση 26 ατόμων, ποσοστό: 17,3 %).

Δ. Ερώτηση: 11

Η περισσότερο σημαντική προσωπικότητα είναι ο Νικόλαος Καζαντζάκης (Προτίμηση 59 ατόμων, ποσοστό: 39,3 %) και ο Δομίνικος θεοτοκόπουλος (Προτίμηση 38 ατόμων, ποσοστό: 25,3 %).

Ε. Ερώτηση: 12

Ο σημαντικότερος από τους (περιφερειακούς) αρχαιολογικούς χώρους της πόλης του Ηρακλείου θεωρείται η Κνωσός, (Προτίμηση 42 ατόμων, ποσοστό: 28 %) η Φαιστός (Προτίμηση 29 ατόμων, ποσοστό: 19,3 %) και τα Μάλια (Προτίμηση 21 ατόμων, ποσοστό: 14,1 %).

ΣΤ. Ερώτηση: 13

Το κλίμα του Ηρακλείου ικανοποίησε 89 άτομα, ποσοστό 59,4 %, ενώ επιπλέον 43 άτομα, ποσοστό 28,6 % ικανοποιήθηκαν από τις επικρατούσες κλιματολογικές συνθήκες έστω και λίγο.

Z. Ερώτηση: 14

Το πιο χαρακτηριστικό φυτό, λουλούδι ή δέντρο του Ηρακλείου είναι η ελιά, με το χαρακτηριστικό, φημισμένο, κρητικό ελαιόλαδο (Προτίμηση 49 ατόμων, ποσοστό: 32,7 %), το σταμναγκάθι (Προτίμηση 31 ατόμων, ποσοστό: 20,6 %) και το αμπέλι (Προτίμηση 29 ατόμων, ποσοστό: 19,3 %).

H. Ερώτηση: 15

Πιστεύουν ότι η παραδοσιακή κρητική διατροφή είναι υγιεινή 132 άτομα, ποσοστό 88 %, στάση η οποία αποδεικνύει τη θετική θέση των επιστημόνων απέναντι στη κρητική διαίτα.

Θ. Ερώτηση: 16

Ο πιο χαρακτηριστικός χορός του Ηρακλείου είναι ο Πεντοζάλης (Προτίμηση 53 ατόμων, ποσοστό: 35,3 %), γεγονός που δικαιολογείται από την ενεργητικότητα και το θερμόαιμο χαρακτήρα των Κρητικών. Ακολουθεί ο Μαλεβιζιώτης ή Καστρινός (Προτίμηση 33 ατόμων, ποσοστό: 22 %).

I. Ερώτηση: 17

Το τοπικό μουσικό όργανο που θεωρείται χαρακτηριστικότερο είναι η κρητική λύρα, γνώμη που εξηγείται από τη διαχρονικότητα που παρουσιάζει, (Προτίμηση 44 ατόμων, ποσοστό: 29,4 %) και το Λαούτο (Προτίμηση 38 ατόμων, ποσοστό: 25,3 %).

ΙΑ. Ερώτηση: 18

Ο ήχος του Ηρακλείου που θεωρείται χαρακτηριστικότερος είναι ο ήχος των κυμάτων στο Κούλε (Προτίμηση 55 ατόμων, ποσοστό: 36,7 %) και προς έκπληξή μας η μουσική από τις καφετέριες στην Κοραή (Προτίμηση 35 ατόμων, ποσοστό: 23,4 %).

ΙΒ. Ερώτηση: 19

Η εκδήλωση που θεωρείται σημαντικότερη είναι η μάχη της Κρήτης (Προτίμηση 83 ατόμων, ποσοστό: 55,3 %).

ΙΓ. Ερώτηση: 20

Η κρήνη Μπέμπο προτείνεται ως το δημοφιλέστερο αρχιτεκτονικό σημείο της πόλης (ανάμεσα σε κτήρια, πλατείες, δρόμους, αγάλματα, εκκλησίες), προτιμήσεις 127 από 450 , ποσοστό 28,3 %.

ΙΔ. Ερώτηση: 21

108 άτομα, ποσοστό 72 %, πιστεύουν ότι το Ηράκλειο δεν έχει σωστό ρυμοτομικό σχεδιασμό και έχουν δίκιο σύμφωνα και με τη δική μου γνώμη.

ΙΕ. Ερώτηση: 22

Το τοπικό συγκοινωνιακό δίκτυο δε φαίνεται να εξυπηρετεί ιδιαίτερα τις ανάγκες των κατοίκων και των επισκεπτών του Ηρακλείου αφού $84 + 17 = 101$ άτομα εμφανίζονται λίγο – καθόλου ευχαριστημένοι, αντίστοιχα, συνολικό ποσοστό $(56 + 11,3=)$ 67,3 %.

ΙΣΤ. Ερώτηση: 23

Ανάμεσα στην ακτοπλοϊκή και την αεροπορική συγκοινωνία 86 άτομα, ποσοστό 57,3 % επιλέγουν την αεροπορική συγκοινωνία, γεγονός που δείχνει την αναγνώριση προσφοράς των υπηρεσιών της, η οποία πιστεύω ότι θα είναι πολύ μεγαλύτερη με τη κατασκευή του νέου αεροδρομίου στο Καστέλι Ηρακλείου με τη μορφή της παραχώρησης, ως το 2015.

ΙΖ. Ερώτηση: 24

Το έργο που αναβάθμισε λειτουργικά και αισθητικά τη μετά-ολυμπιακή περίοδο το Ηράκλειο, ενόψει των Ολυμπιακών αγώνων του 2004, σύμφωνα με το δείγμα είναι ο ανισόπεδος κόμβος Γιόφυρου (Προτίμηση 62 ατόμων, ποσοστό: 41,3 %).

ΙΗ. Ερώτηση: 25

112 άτομα, ποσοστό 74,7 % δηλώνουν ότι τα διατηρητέα κτήρια δεν συντηρούνται σωστά, επομένως ο σεβασμός προς τις παραδοσιακές αξίες εμφανίζεται εδώ πλημμελής.

ΙΘ. Ερώτηση: 26

Το 66 % του δείγματος, 99 άτομα, δηλώνουν ότι δεν υπάρχουν αρκετοί χώροι πρασίνου και άθλησης, γεγονός που σε συνδυασμό με την έλλειψη ρυμοτομικού σχεδιασμού μειώνει τη λειτουργικότητα της πόλης.

Κ. Ερώτηση: 27

Όσο αφορά την κίνηση (συγκοινωνία) και τη σήμανση της πόλης 109 άτομα, ποσοστό 72,7 % δεν τη βρίσκει ικανοποιητική.

ΚΑ. Ερώτηση: 28

Το επίπεδο καθαριότητας της πόλης κρίνεται από από 82 $(67 + 15)$ άτομα , ποσοστό 54,7 % $(44,7 \% + 10 \%)$ ως «ικανοποιητικό» και «άριστο» (αντίστοιχα) .

ΚΒ. Ερώτηση: 29

Όσοι χρειάστηκαν υγειονομική περίθαλψη κατά την παραμονή τους (101 από τους 150, ποσοστό 67,3 %) την κρίνουν ως «ικανοποιητική» 75 άτομα, ποσοστό 74,3 %.

ΚΓ. Ερώτηση: 30

Γενικά οι επισκέπτες έμειναν ικανοποιημένοι από την εξυπηρέτηση και τη φιλοξενία στην πόλη καθώς 72 άτομα, ποσοστό 48 %, δηλώνουν «αρκετά» και 31 άτομα, ποσοστό 20,7 % δηλώνουν «πολύ», (συνολικό ποσοστό 68,7 %).

ΚΔ. Ερώτηση: 31

Το Ηράκλειο δυστυχώς εμφανίζεται ως ακριβή πόλη καθώς 87 άτομα, ποσοστό 58 % απαντούν ότι συνάντησαν «αρκετή» ακρίβεια και 36 άτομα, ποσοστό 25,2 % «μεγάλη» ακρίβεια, (συνολικό ποσοστό 83,2 %).

ΚΕ. Ερώτηση: 32

Σχετικά με τα μέτρα που θεωρούνται ότι πρέπει να εφαρμοστούν ώστε να αντιμετωπιστεί η εσωτερική μετανάστευση του Ηρακλείου, κυρίως στην Αθήνα, προκρίνεται η δημιουργία τμημάτων Α.Ε.Ι. και Τ.Ε.Ι. για θέματα γεωργίας, κτηνοτροφίας, αλιείας, υλοτομίας, τουρισμού και μελισσοκομίας από 48 άτομα, ποσοστό 32 % και ακολουθούν οι επιδοτήσεις και η επιστημονική υποστήριξη για όλα τα παραπάνω θέματα, (από 37 άτομα, ποσοστό 24,7 %).

ΚΣΤ. Ερώτηση: 33

84 άτομα, ποσοστό 56 % θεωρούν ότι η παρουσία και ο τρόπος ζωής των μεταναστών επιβαρύνουν τη φυσιογνωμία της πόλης, αποτελώντας μια αρνητική εικόνα γι' αυτήν.

ΚΖ. Ερώτηση: 34

Το σημαντικότερο από τα επιδοτούμενα έργα, από την Ε.Ε. θεωρείται ο Βόρειος Οδικός Άξονας Κρήτης που συνδέει Χανιά, Ρέθυμνο, Ηράκλειο, προκρινόμενος από 47 άτομα, ποσοστό 31,4 %, ακολουθούμενο από το έργο της επέκτασης - συντήρησης λιμένος Ηρακλείου με ποσοστό 20 %, από 30 άτομα.

Θα πρέπει να σημειωθεί ότι κατά τη διάρκεια συμπλήρωσης των παρόντων ερωτηματολογίων δεν είχε ανακοινωθεί ακόμη η κατασκευή του νέου αεροδρομίου στο Καστέλι Ηρακλείου με τη μορφή της παραχώρησης, ως το 2015 και γι' αυτό ακριβώς το λόγο δε συμπεριλήφθηκε ανάλογη ερώτηση.

ΚΗ. Ερώτηση: 35

90 άτομα, ποσοστό 60 % θεωρεί ότι το Ηράκλειο δε διατηρεί την παραδοσιακή του ταυτότητα. Σύμφωνα με αυτούς το κυριότερο παραδοσιακό στοιχείο που έχει εκλείψει είναι η τήρηση ηθών και εθίμων, (Προτίμηση 39 ατόμων, ποσοστό: 43,4 %), αλλά και ο ελλιπής ρυμοτομικός-οικιστικός σχεδιασμός (Προτίμηση 26 ατόμων, ποσοστό: 28,9 %).

ΚΘ. Ερώτηση: 36

Στην ερώτηση: «Τι θα θέλατε να υπάρχει ακόμα στο Ηράκλειο;» 36 άτομα, ποσοστό 24 % επιλέγουν ένα βιολογικό κέντρο απορριμμάτων, 28 άτομα, ποσοστό 18,7 % επιλέγουν περισσότερους χώρους πράσινου και 26 άτομα, ποσοστό 17,4 % απαιτούν καλύτερη καθαριότητα.

Λ. Ερώτηση: 37

Η εποχή που επιλέγεται ως επάνοδος στο Ηράκλειο είναι φυσικά το καλοκαίρι (Προτίμηση 66 ατόμων, ποσοστό: 44 %), και ακολουθούν κατά σειρά η άνοιξη, το φθινόπωρο και ο χειμώνας.

13.5 Συνοπτικότερα συμπεράσματα ερωτηματολογίων

☼ Το πιο σημαντικό αξιοθέατο στο Ηράκλειο και σημείο αναφοράς του θεωρείται το κάστρο Κούλε.

☼ Ο ήχος του Ηρακλείου που θεωρείται χαρακτηριστικότερος είναι ο ήχος των κυμάτων στο Κούλε.

- ⊗ Το πιο χαρακτηριστικό φαγητό του Ηρακλείου είναι ο ντάκος.
- ⊗ Το πιο χαρακτηριστικό μνημείο της πόλης είναι η κρήνη Μοροζίνη (Λιοντάρια).
- ⊗ Η περισσότερο σημαντική προσωπικότητα είναι ο Νικόλαος Καζαντζάκης.
- ⊗ Σημαντικότερος από τους (περιφερειακούς) αρχαιολογικούς χώρους της πόλης του Ηρακλείου θεωρείται η Κνωσός
- ⊗ Το κλίμα του Ηρακλείου κρίνεται πολύ ικανοποιητικό.
- ⊗ Το πιο χαρακτηριστικό φυτό, λουλούδι ή δέντρο του Ηρακλείου είναι η ελιά.
- ⊗ Πιστεύεται ότι η παραδοσιακή κρητική διατροφή είναι πολύ υγιεινή.
- ⊗ Ο πιο χαρακτηριστικός χορός του Ηρακλείου είναι ο Πεντοζάλης.
- ⊗ Το τοπικό μουσικό όργανο που θεωρείται χαρακτηριστικότερο είναι η κρητική λύρα.
- ⊗ Η εκδήλωση που θεωρείται σημαντικότερη είναι η μάχη της Κρήτης.
- ⊗ Η κρήνη Μπέμπο προτείνεται ως το δημοφιλέστερο αρχιτεκτονικό σημείο της πόλης.
- ⊗ Το Ηράκλειο δεν έχει σωστό ρυμοτομικό σχεδιασμό.
- ⊗ Τα διατηρητέα κτήρια δεν συντηρούνται σωστά.
- ⊗ Δεν υπάρχουν αρκετοί χώροι πρασίνου και άθλησης.
- ⊗ Το κυριότερο παραδοσιακό στοιχείο που έχει εκλείψει είναι η τήρηση ηθών και εθίμων.
- ⊗ Το τοπικό συγκοινωνιακό δίκτυο δε φαίνεται να εξυπηρετεί ιδιαίτερα τις ανάγκες των κατοίκων και των επισκεπτών του Ηρακλείου.

- ⊗ Η κίνηση (συγκοινωνία) και η σήμανση της πόλης δεν είναι ικανοποιητική.
- ⊗ Επιλέγεται η αεροπορική συγκοινωνία ως μέσο άφιξης.
- ⊗ Το έργο που αναβάθμισε λειτουργικά και αισθητικά τη μετά-ολυμπιακή περίοδο το Ηράκλειο, ενόψει των Ολυμπιακών αγώνων του 2004, σύμφωνα με το δείγμα είναι ο ανισόπεδος κόμβος Γιόφυρου.
- ⊗ Το επίπεδο καθαριότητας της πόλης κρίνεται «ικανοποιητικό».
- ⊗ Όσοι χρειάστηκαν υγειονομική περίθαλψη κατά την παραμονή τους την κρίνουν ως «ικανοποιητική».
- ⊗ Οι επισκέπτες έμειναν ικανοποιημένοι από την εξυπηρέτηση και τη φιλοξενία στην πόλη
- ⊗ Το Ηράκλειο δυστυχώς εμφανίζεται ως ακριβή πόλη.
- ⊗ Σχετικά με τα μέτρα που θεωρούνται ότι πρέπει να εφαρμοστούν ώστε να αντιμετωπιστεί η εσωτερική μετανάστευση του Ηρακλείου, κυρίως στην Αθήνα, προκρίνεται η δημιουργία τμημάτων Α.Ε.Ι. και Τ.Ε.Ι. για θέματα γεωργίας, κτηνοτροφίας, αλιείας, υλοτομίας, τουρισμού και μελισσοκομίας.
- ⊗ Θεωρείται ότι η παρουσία και ο τρόπος ζωής των μεταναστών επιβαρύνουν τη φυσιογνωμία της πόλης, αποτελώντας μια αρνητική εικόνα γι' αυτήν.
- ⊗ Το σημαντικότερο από τα επιδοτούμενα έργα, από την Ε.Ε. θεωρείται ο Βόρειος Οδικός Άξονας Κρήτης που συνδέει Χανιά, Ρέθυμνο, Ηράκλειο.
- ⊗ Τονίζεται η έλλειψη ενός βιολογικό κέντρο απορριμμάτων.
- ⊗ Η εποχή που επιλέγεται ως επάνοδος στο Ηράκλειο είναι φυσικά το καλοκαίρι.

14. Γενικά συμπεράσματα - Προτάσεις

Στο λυκαυγές του 21ου αιώνα το Ηράκλειο καλείται ν' αντιμετωπίσει τις προκλήσεις της ποιότητας ζωής, να καινοτομήσει σε ιδέες και μέτρα και ν' αναπτύξει ένα στρατηγικό όραμα ώστε ν' ανταποκριθεί στις νέες κοινωνικές, οικονομικές και περιβαλλοντικές ανάγκες. Το ζητούμενο δεν είναι πια η καλύτερη διαχείριση των προβλημάτων, μα η ριζοσπαστική αλλαγή στις αντιλήψεις, στις δομές οργάνωσης και στις δράσεις της Δημοτικής Αρχής.

Ο σχεδιασμός μιας ΒΙΩΣΙΜΗΣ ΠΟΛΗΣ ΤΗΣ ΑΣΤΙΚΗΣ ΛΟΓΙΚΗΣ ΚΑΙ ΤΗΣ ΑΕΙΦΟΡΙΑΣ θα πρέπει να θέσει τέλος στην "εκτατική περίοδο" και να επιστρέψει στα πρότυπα της συμπαγούς πόλης, λαμβάνοντας υπόψιν και το πολυπολιτισμικό περιβάλλον του αúριο.

Η ΩΘΗΣΗ ΣΤΗΝ ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΣΤΗΝ ΑΠΑΣΧΟΛΗΣΗ, είναι απαραίτητη για να εξασφαλιστεί η οικονομική βάση των κοινωνικών δραστηριοτήτων της Δημοτικής Αρχής.

Η προσαρμογή της κινητικότητας στις σύγχρονες διεθνείς αντιλήψεις και στους κανόνες της αειφορίας, σημαίνει ΝΕΕΣ ΑΝΤΙΛΗΨΕΙΣ ΚΑΙ ΝΕΕΣ ΔΡΑΣΕΙΣ ΣΤΟ ΣΥΣΤΗΜΑ ΜΕΤΑΚΙΝΗΣΕΩΝ - ΜΕΤΑΦΟΡΩΝ.

Η προώθηση του ΠΟΛΙΤΙΣΜΟΥ ΤΗΣ ΣΥΜΜΕΤΟΧΗΣ είναι πια μονόδρομος για αποτελεσματική δράση. Η ενίσχυση των συμμετοχικών διαδικασιών, της "ψηφιακής δημοκρατίας" καθώς και ένα FORUM ανταλλαγής απόψεων για αναπτυξιακά θέματα της πόλης, διευρύνουν την ελεύθερη έκφραση, εξασφαλίζουν την συνυπευθυνότητα και προκαλούν την εθελοντική προσφορά.

Η μεταλλαγή του Ηρακλείου σε "ΠΡΑΣΙΝΗ" ΠΟΛΗ ΔΡΑΣΕΩΝ ΚΑΙ ΣΥΜΠΕΡΙΦΟΡΩΝ, η προστασία των υδάτινων πόρων, και οι καινοτόμες παρεμβάσεις για μείωση, ανακύκλωση και επαναχρησιμοποίηση των στερεών αποβλήτων, ή για μείωση της κατανάλωσης ενέργειας, δίνουν το περιβαλλοντικό στίγμα της πόλης στην νέα οικολογική εποχή που έρχεται.

Η οργάνωση ΔΙΚΤΥΟΥ ΚΟΙΝΩΝΙΚΗΣ ΦΡΟΝΤΙΔΑΣ, θα συντονίσει, οργανώσει και ενισχύσει τη μέριμνα για τους κοινωνικά ασθενέστερους, τους ηλικιωμένους, τους νέους, τους αλλοδαπούς εργαζομένους, σηματοδοτώντας το νέο Ηράκλειο ως "πόλη της αλληλεγγύης".

Ο ρόλος του Ηρακλείου ΑΝΑΜΕΣΑ ΣΤΟ ΜΙΝΩΙΚΟ ΠΟΛΙΤΙΣΜΟ ΚΑΙ ΣΤΗ ΣΥΓΧΡΟΝΗ ΔΗΜΙΟΥΡΓΙΑ, ως "κέντρο Γραμμάτων και Τεχνών, σημαίνει τέλος στην άγονη εσωστρέφεια και νέο προσανατολισμό προς τη διεθνή συνεργασία. Ένα τοπικό πολιτισμικό δίκτυο, η φροντίδα για την Κνωσό, η δημιουργία κτιριακής υποδομής και η καθιέρωση πολιτισμικών θεσμών διεθνούς εμβέλειας ανοίγουν τους ορίζοντες για μια "απογείωση" της πόλης.

Τέλος, ως πόλη ΜΕ ΕΥΡΩΠΑΪΚΗ ΠΡΟΟΠΤΙΚΗ το Ηράκλειο μπορεί να αντλήσει σημαντικά οφέλη από τη δυναμική της Ολοκλήρωσης και επέκτασης της Ε.Ε. (Κύπρος - Τουρκία), μόνο όταν οι δημότες γίνουν κοινωνοί της ευρωπαϊκής αντίληψης και την προσαρμόσουν στο δικό των περιβάλλον.

Ειδικότερα και σε σχέση με τα ευρήματα της έρευνας της παρούσας εργασίας προτείνουμε τα παρακάτω:

⊗ Διατήρηση και ενίσχυση των παραδόσεων του Ηρακλείου (ηθών και εθίμων) με οικονομική ενίσχυση των πολιτιστικών συλλόγων, τη μύηση των νέων σ' αυτά μέσω της εκπαίδευσης και τη προβολή πολιτιστικών εκδηλώσεων.

⊗ Με την παγκόσμια προβολή των προσωπικοτήτων που έδρασαν και δρουν στην ευρύτερη περιοχή του Ηρακλείου, όπως ο Δομήνικος Θεοτοκόπουλος, ο Νίκος Καζαντζάκης, ο Νίκος Ξυλούρης και τόσοι άλλοι.

⊗ Συντονισμένη και συνεχή διαφήμιση τόσο των ιδιαίτερων σημείων κάλλους της πόλης, όσο και την εύκολη πρόσβαση σ' αυτήν, αλλά και την πατροπαράδοτη φιλοξενία των κατοίκων της.

⊗ Μεγαλύτερη προβολή της κρητικής διατροφής και των ευεργετημάτων που προσφέρει στην υγεία του ανθρώπου.

⊗ Τα διατηρητέα κτήρια έστω και τώρα να αναπαλαιωθούν.

⊗ Να γίνει σοβαρή προσπάθεια να δημιουργηθούν νέοι χώροι πρασίνου και άθλησης.

⊗ Να βελτιωθεί το τοπικό συγκοινωνιακό δίκτυο ώστε να εξυπηρετεί καλύτερα τις ανάγκες των κατοίκων και των επισκεπτών του Ηρακλείου, ενώ παράλληλα να εκσυγχρονιστεί η σήμανση της πόλης και να λυθεί το πρόβλημα καθαριότητας.

⊗ Να αντιμετωπιστεί το πρόβλημα ακρίβειας της πόλης, ιδίως την τουριστική περίοδο.

⊗ Να αντιμετωπιστεί η εσωτερική μετανάστευση του Ηρακλείου, κυρίως στην Αθήνα, με τη δημιουργία νέων θέσεων εργασίας σε πρωτογενείς πόρους.

⊗ Να μειωθεί η ξενοφοβία και ο ρατσισμός με συντονισμένη ενημέρωση και στήριξη των μεταναστών.

Το Ηράκλειο μπορεί να γίνει συμπαγές και πολυκεντρικό, πιο όμορφο, πιο οικολογικό, πιο δίκαιο, πιο δημιουργικό. Πόλη της κοινωνικής επαφής και της αλληλεγγύης, που θα ενισχύει τη διαφορετικότητά της, θα παράγει ζωντάνια, έμπνευση και πολιτισμό, ευνοώντας μια ενεργητική δημόσια ζωή.

15. Βιβλιογραφία

Φυλλάδια- περιοδικά

- 1) Καθημερινή – 16/8/2009
- 2) Ελευθεροτυπία – 23/8/2009

- 3) Τα Νέα – 30/8/2009
- 4) Ενημερωτικά ταξιδιωτικά φυλλάδια Ε.Ο.Τ.
- 5) Υπουργείο Πολιτισμού, Ταμείο Αρχαιολογικών Πόρων, “Κνωσός” 2008

Ελληνική βιβλιογραφία

- 1) “Κρήτη” ΔΕΙ. Ψαρουδάκης
- 2) Άννα Κωφού “Κρήτη” Α΄ και Β΄ τόμος Έκδοσης Νέα
- 3) Οδηγός αρχαιολογικών Μουσείων Ηρακλείου – Στ. Αλεξίου Γενική Διεύθυνση Αρχαιοτήτων και Αναστήλωσης 1973
- 4) Παπαδάκης “Το λιμάνι του Ηρακλείου” Τυποκρέτα 2005
- 5) Εγκυκλοπαίδεια “Δομή” Τόμος 7ος
- 6) Εγκυκλοπαίδεια “Υδρία” Τόμος 5, 9, 12, 24
- 7) Εγκυκλοπαίδεια “Σχολική Υδρία” Τόμος 6ος
- 8) Εγκυκλοπαίδεια “Πάπυρος Λαρούς Μπριτάνικα” Τόμος 19, Αθήνα 1989
- 9) Εγκυκλοπαίδεια “Πάπυρος Λαρούς Μπριτάνικα” Τόμος 24, Αθήνα 1989
- 10) Εγκυκλοπαίδεια “Πάπυρος Λαρούς Μπριτάνικα” Τόμος 27, Αθήνα 1989
- 11) Εγκυκλοπαίδεια “Πάπυρος Λαρούς Μπριτάνικα” Τόμος 31, Αθήνα 1989
- 12) Εγκυκλοπαίδεια “Πάπυρος Λαρούς Μπριτάνικα” Τόμος 35, Αθήνα 1989
- 13) Εγκυκλοπαίδεια “Πάπυρος Λαρούς Μπριτάνικα” Τόμος 36, Αθήνα 1989
- 14) “Ρυθμιστικό Σχέδιον Ηρακλείου”, Υπουργείο Συντονισμού, Αθήνα, Μάιος 1967
- 15) Στεφάνου Ιωσήφ, “Η φυσιογνωμία της ελληνικής πόλης”, Εργαστήριο πολεοδομικής σύνθεσης Ε.Μ.Π. Εθνικό Μετσόβιο Πολυτεχνείο και ΥΠΕΧΩΔΕ, Εκδόσεις Μέδων, Αθήνα 2000
- 16) Τζομπανάκη Χρυσούλα, “Το Ηράκλειο εντός των τειχών, Αστική Αρχιτεκτονική των νεότερων χρόνων από τις αρχές του 19^{ου} έως και την τέταρτη δεκαετία του 20^{ου} αιώνα”, Τεχνικό Επιμελητήριο Ελλάδος/ Τμήμα Ανατολικής Κρήτης, Ηράκλειο Κρήτης, Μάιος 2000.
- 17) “Το Ηράκλειο και ο νομός του”, Έκδοση Νομαρχία Ηρακλείου, 1971
- 18) Σπανάκη Στεργ. “Το Ηράκλειο στο πέρασμα των αιώνων”, έκδοση Δήμου Ηρακλείου, 1990.
- 19) Τσουχλαράκης Ι. (1997). Η ιστορία και η λαογραφία της κρητικής φορεσιάς. Κλασικές εκδόσεις.
- 20) Μιχάλη Επαμ. Πριναράκη: «Λαϊκά Ήθη και Έθιμα της κρητικής υπαίθρου. Η ταυτότητα της Κρήτης». Εκδόσεις Σμυρνιώτικης, 2007.

21) « Λατρεία του Κλήδονα στην Κρήτη» Γιώργος ΜΙΧ. Βερναρδάκης

Ξένη Βιβλιογραφία

1) Crier R.- Crier L., "On architecture", Academy ed, St. Martins Press

2) Lynch K., "The image of the city", The MIT press, 1970

3) Schultz CAN., "Genius loci", Rizzoli, New York 1980

Gerona G. (1998) Βενετικά μνημεία της Κρήτης – Εκκλησίες. Εκδόσεις Σύνδεσμος Τ.ΕΚ. Κρήτης. Ηράκλειο.

Ιστοσελίδες Διαδικτύου

Ιστοσελίδα ΥΠΠΟ

Ιστοσελίδα ενυδρείου Ηρακλείου «Θαλασσόκοσμος»

Ιστοσελίδα Περιφέρειας Κρήτης

Ιστοσελίδα Δήμου Ηρακλείου

<http://www.krassanakis.gr/>

http://www.culture.gr/h/3/gh3530.jsp?obj_id=2369

http://www.culture.gr/h/3/gh3530.jsp?obj_id=2363

<http://el.wikipedia.org/wiki/>

http://www.explorecrete.com/archaeology/GR_Malia-palace.html

<http://el.wikipedia.org/wiki/>

<http://www.cretan-history.gr/content/>

<http://www.explorecrete.com/Heraklion/GR09-Heraklion-saint-catherine.html>

<http://www.greekhotel.com/crete/heraklion/heraklion-sightseeing/fytakis-mansion-gr.htm>

http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=888

<http://www.kairatos.com.gr/diatiritea/minoikon.htm>

<http://www.e-thrapsano.gr/thrapsano-pottery-art-history.htm>

<http://www.hri.org/infoxenios/greek/crete/tradition.html>

<http://www.cretan-history.gr/content/view/109/66/>

<http://www.nah.gr/visitor/costume/costume.html>

http://xania.eu/portal/index.php?option=com_content&task=view&id=70&Itemid=122

<http://www.nah.gr/prefecture-of-heraklion/music/music.html>

<http://orchestra.mikistheodorakis.gr/small.htm>

<http://13gym-irakl.ira.sch.gr/irakl-dimiourgoi/zografoi/fanourakis.htm>

<http://www.athensdowntownart.com>

<http://www.rnews.gr/el/news.php?n=39>

<http://www.explorecrete.com/greek/cretandiet-gr.html>

<http://www.ggoa.gr/a31/>

<http://www.newstime.gr/?i=nt.el.article&id=12301>

<http://www.cretaquarium.gr/>

<http://www.krassanakis.gr/>

