

Χαροκόπειο Πανεπιστήμιο

Μεταπτυχιακό Πρόγραμμα:

«Εκπαίδευση & Πολιτισμός»

Γ' Κατεύθυνση: Αγωγή & Πολιτισμός

«Η αιφύρορ ανάπτυξη της υπαίθρου ως μέσο αξιοποίησης του τοπικού πολιτισμικού κεφαλαίου, του φυσικού κάλλους και της παραδοσιακής παραγωγής: η περίπτωση της Βόρειας & Βορειοκεντρικής Εύβοιας»

Φοιτήτρια: κα Στυλιανοπούλου Ευαγγελία

Υπεύθυνη Καθηγήτρια:

κα Γεωργιτσογιάννη Ευαγγελία

Μέλη Επιτροπής:

κα Μητούλα Ροΐδω &

κος Μαλινδρέτος Γεώργιος

Αθήνα, 2012

Χαροκόπειο Πανεπιστήμιο

Μεταπτυχιακό Πρόγραμμα:
«Εκπαίδευση & Πολιτισμός»

Γ' Κατεύθυνση: Αγωγή & Πολιτισμός

«Η αειφόρος ανάπτυξη της υπαίθρου ως αποτέλεσμα της αξιοποίησης του τοπικού πολιτισμικού κεφαλαίου, του φυσικού κάλλους και της παραδοσιακής οικονομικής δραστηριότητας: η περίπτωση της Βόρειας & Βορειοκεντρικής Εύβοιας»

Φοιτήτρια: κα Στυλιανοπούλου Ευαγγελία

Υπεύθυνη Καθηγήτρια:

κα Γεωργιτσογιάννη Ευαγγελία

Μέλη Επιτροπής:

κα Μητούλα Ροΐδω &

κος Μαλινδρέτος Γεώργιος

Αθήνα, 2012

Εξώφυλλο: 3 χάρτες των Δήμων που αποτέλεσαν το πεδίο έρευνας του παρόντος πονήματος

1^{ος} χάρτης: Δήμος Ιστιαίας-Αιδηψού //

πηγή: <http://www.diakoporama.gr/cgi-bin/pages/ota.pl?id=412&pref=04>

2^{ος} χάρτης: Δήμος Μαντουδίου - Λίμνης - Αγίας Άννας //

πηγή: <http://www.diakoporama.gr/cgi-bin/pages/ota.pl?id=414&pref=04>

Πίνακας Περιεχομένων

Πίνακας Περιεχομένων	4
Πρόλογος	8
Εισαγωγή	9
Ευχαριστίες	10
Κεφάλαιο I: Το Νησί του Ευρίπου	
◆ 1.1 Γνωρίζοντας το νησί της Εύβοιας	13
◆ 1.1.1 Η γεωμορφολογία του Βόρειου Ευβοϊκού Κόλπου	16
◆ 1.1.2 Οι Καλλικρατικοί Δήμοι του Βόρειου τμήματος της Εύβοιας	20
◆ 1.2 Εύβοια: συνοπτική ιστορική καταγραφή	23
◆ 1.2.1 Σημαντικές Ιστορικές Στιγμές (από τη Φραγκοκρατία στο Σήμερα)	27
◆ 1.3 Έλληνες Πρόσφυγες στο νησί του Ευρίπου	33
◆ 1.3.1 Τα προσφυγικά χωριά στη Βόρεια Εύβοια	34
◆ 1.3.2 Τα χωριά του κάμπου της Ιστιαίας	39
◆ 1.3.3 Τα χωριά της Βορειοανατολικής Εύβοιας	43
◆ 1.3.4 Τα ορεινά χωριά της Βόρειας Εύβοιας	48
◆ 1.3.5 Τα χωριά της Βορειοκεντρικής Εύβοιας	49
◆ 1.4 Βόρεια Εύβοια	68
◆ 1.4.1 Σημεία Φυσικού & Ιστορικού Ενδιαφέροντος της Βόρειας Εύβοιας	68
◆ 1.5 Βορειοκεντρική Εύβοια	75
◆ 1.5.1 Σημεία Φυσικού & Ιστορικού Ενδιαφέροντος της Βορειοκεντρικής Εύβοιας	75
◆ 1.6 Οι Μονές και τα σημαντικότερα Προσκυνήματα στη Βόρεια & Βορειοκεντρική Εύβοια	77
Κεφάλαιο II: Η διατροφή των Ευβοέων	
◆ 2.1 Οι Διατροφικές Παραδόσεις της Εύβοιας	90
◆ 2.2 Το θεμελιώδες διαιτητικό τρίπτυχο των Ελλήνων: Ψωμί-Κρασί-Λάδι	91
◆ 2.2.1 Η Εύβοια των Αμπελώνων	91
◆ 2.2.2 Ο ρόλος των Δημητριακών στη διαμόρφωση του Ευβοϊκού Διαιτολογίου	98
◆ 2.2.3 Τα Γιορτινά Τραπέζια	103
◆ 2.2.4 Βασιλόπιτες	107
◆ 2.2.5 Άλλα παρασκευάσματα με βάση το αλεύρι	112
◆ 2.2.6 Ξηρά Ζυμαρικά	115
◆ 2.2.7 Νωπά Ζυμαρικά	128

◆ 2.2.8	Πίτες: αλμυρές & γλυκές	129
◆ 2.2.9	Συνταγές με Νισεστέ και Σιμιγδάλι	128
◆ 2.3	Ελαιόλαδο-Οπωροκηπευτικά-Όσπρια-Χορταρικά-Ξηροί Καρποί-Φρούτα	131
◆ 2.3.1	Ελιά & Ελαιόλαδο	131
◆ 2.3.2	Ελιές Βρώσιμες ή Επιτραπέζιες	132
◆ 2.3.3	Τουρσιά	134
◆ 2.3.4	Σάλτσες	135
◆ 2.3.5	Μαγειρευτά, στο τηγάνι, του φούρνου & συνοδευτικά πιάτα	136
◆ 2.3.6	Το γεώμηλο που έγινε πατάτα	152
◆ 2.3.7	Ξηροί Καρποί	154
◆ 2.3.8	Φρούτα: ο κυρίαρχος ρόλος τους στην παραδοσιακή ευβοϊκή κουζίνα	158
◆ 2.3.8.1	Λικέρ	165
◆ 2.4	Ευβοϊκή Διατροφή και Κτηνοτροφικά Προϊόντα	166
◆ 2.4.1	Γαλακτοκομικά Προϊόντα	177
◆ 2.4.2	Τα Αλιεύματα στο Ευβοϊκό Διαιτολόγιο	181
◆ 2.5	Τα Γιορτινά Τραπέζια στην Εύβοια	190
◆ 2.6	Το Κυνήγι στην Ευβοϊκή Κουζίνα	200
◆ 2.7	Η επίδραση της Πολιτιστικής Κληρονομιάς των Προσφύγων στο Ευβοϊκό Διαιτολόγιο	204

Κεφάλαιο III: Η Ευβοϊκή Παράδοση

◆ 3.1	Ανακαλύπτοντας το Πνεύμα & τη Δημιουργικότητα των Ευβοϊτών	206
◆ 3.1.1	Μια πρώτη γνωριμία με τον Ευβοέα κάτοικο	207
◆ 3.2	Η εξέλιξη της θρησκευτικότητας στην Εύβοια	208
◆ 3.3	Ευβοϊκή Λαογραφία	209
◆ 3.3.1	Η Ευβοϊκή Μουσική Λαογραφία	210
◆ 3.3.2	Μύθοι & Παραδόσεις από τη Βόρεια Εύβοια	229
◆ 3.3.3	Φαντάσματα-Ιεροτελεστίες-Θρύλοι	247
◆ 3.3.4	Ευβοϊκά Έθιμα	250
◆ 3.3.5	Κάλαντα στη Βόρεια Εύβοια	257
◆ 3.3.6	Παροιμίες-Αινίγματα-Μάγια-Προγνώσεις-Ξόρκια-Ονειροκρίτης	262
◆ 3.3.7	Ευβοϊκά Δημοτικά Τραγούδια	271
◆ 3.4	Οι παραδοσιακές ασχολίες των Ευβοέων	274
◆ 3.4.1	Τα παραδοσιακά εργαλεία	278
◆ 3.5	Η Αρχιτεκτονική των ευβοϊκών οικιών	280

◆ 3.6	Η Ελληνική Παραδοσιακή Φορεσιά	285
◆ 3.6.1	Η Ευβοϊκή Φορεσιά	286
◆ 3.7	Τα Τραγούδια του Γάμου	300
◆ 3.8	Το Εκπαιδευτικό Σύστημα στην Εύβοια	308
◆ 3.9	Λαμπρές Προσωπικότητες της Εύβοιας	309
◆ 3.9.1	Ευβοϊκές Προσωπικότητες της Αρχαιότητας	332

ΚΕΦΑΛΑΙΟ IV: Η Βιωσιμότητα της Ανάπτυξης

◆ 4.1	Η Ελληνική Πραγματικότητα περί του σχεδιασμού ανάπτυξης	334
◆ 4.2	Βιώσιμη –Αειφόρος Ανάπτυξη	338
◆ 4.3	Η Αειφορία μέσω του Τουρισμού	340
◆ 4.4	Παραδείγματα εφαρμογής των Αρχών της Αειφόρου Ανάπτυξης	345
◆ 4.5	Η Βιώσιμη Ανάπτυξη ως μια διέξοδος από την Οικονομική Κρίση	349
◆ 4.6	Η Εύβοια στο σύγχρονο οικονομικό τοπίο	352

ΚΕΦΑΛΑΙΟ V: Το Ερωτηματολόγιο

◆ 5.1	Περιγραφή της Δειγματοληπτικής Έρευνας	356
◆ 5.2	Παρουσίαση των Δημογραφικών και Οικονομικών Στοιχείων του Δείγματος	357
◆ 5.3	Παρουσίαση των ερωτημάτων σχετικά με τις Οικονομικές Διεξόδους/Χαρακτηριστικά του τόπου	360
◆ 5.4	Παρουσίαση των αποτελεσμάτων των ερωτημάτων με θέμα την πολιτισμική ταυτότητα του πεδίου έρευνας	365

ΚΕΦΑΛΑΙΟ VI: Παλινδρόμηση – Συμπεράσματα/Προτάσεις

◆ 6.1	Παλινδρόμηση	367
◆ 6.2	Συμπεράσματα/Προτάσεις	379

Βιβλιογραφία 384

Παράρτημα I: Οπτικό/Φωτογραφικό Υλικό 391

Παράρτημα II: Χάρτες 393

Παράρτημα III: ΦΕΚ 394

Παράρτημα IV: Η κωδικοποίηση του ερωτηματολογίου 396

Παράρτημα V: Πίνακες στατιστικής επεξεργασίας δεδομένων

406

Παράρτημα VI: Κατανομές

419

Οι προϋποθέσεις για την ολοκλήρωση μιας ερευνητικής μελέτης τέτοιου μεγέθους είναι σαφώς η ύπαρξη ενός δυνατού κινήτρου το οποίο σχετίζεται με την αγάπη της γράφουσας για την Εύβοια, (τον τόπο καταγωγής της), η ύπαρξη ικανού χρόνου για να μελετηθεί και να οριοθετηθεί το εύρος της έρευνας και η συλλογή των απαιτούμενων βιβλιογραφικών και όχι μόνο, πηγών που τεκμαίρουν το περιεχόμενο του πονήματος αλλά και τα συμπεράσματα που διεξάγονται. Τέλος, καθοριστικός παράγοντας αποδείχτηκε και η προθυμία των κατάλληλων προσώπων να συνδράμουν στην προσπάθεια της γράφουσας, καταθέτοντας τόσο τη γνώση όσο και την εμπειρία τους.

Οι κύριοι στόχοι που ικανοποιούνται, στο μέγιστο των δυνατοτήτων, μέσω της μελέτης είναι δύο. Η επικοινωνία και γνωριμία του αναγνώστη με την ιδιαίτερη πολιτιστική ταυτότητα της νήσου του Ευρίπου και παράλληλα, η κατανόηση της πολλαπλής παραγωγικής της ικανότητας η οποία την καθιστά ικανή να ενταχθεί αποτελεσματικά σε αυτό που η επιστημονική κοινότητα και οι οικονομολόγοι ονομάζουν, «βιώσιμη-αειφόρο ανάπτυξη». Για το λόγο αυτό, η διάρθρωση του εν λόγω πονήματος καταγράφεται ως εξής.

Στο ΚΕΦΑΛΑΙΟ I ο αναγνώστης γίνεται κοινωνός της ιστορίας, του πλούσιου φυσικού κάλλους αλλά και του τρόπου ζωής των κατοίκων της Εύβοιας έτσι όπως αυτός εξελίσσεται μέσα στο πέρασμα του χρόνου. Μάλιστα, τα στοιχεία που παρουσιάζονται τόσο για το φυσικό πλούτο και την πολιτιστική κληρονομιά του τόπου αυτού, όσο και για τα ήθη και τα έθιμα που συγκροτούν την ιδιαιτερότητα της καθημερινότητας των Ευβοιωτών είναι ικανοποιητικά λεπτομερή, ώστε ο αναγνώστης να κατανοήσει εύκολα την ιδιαίτερη ταυτότητα του νησιού, ανεξάρτητα από το εάν έχει προηγούμενες εμπειρίες ή όχι.

Στο ΚΕΦΑΛΑΙΟ II παρουσιάζεται λεπτομερέστατη αναφορά στην διατροφική παράδοση των κατοίκων της Εύβοιας, όπως αυτές εξελίχτηκαν στο πέρασμα του χρόνου, κάτω από την επίδραση κλιματολογικών, περιβαλλοντικών, κοινωνικών, ιστορικών και λοιπών παραμέτρων. Ξεχωριστή μνεία γίνεται στον τρόπο που επηρέασαν το ευβοϊκό διαιτολόγιο οι διατροφικές συνήθειες των Ελλήνων της Μικράς Ασίας, όταν αυτοί αναγκάστηκαν, με τους βίαιους διωγμούς του 1920, να αναζητήσουν καταφύγιο στο φιλόξενο νησί της Εύβοιας.

Στο ΚΕΦΑΛΑΙΟ III καταγράφεται στο μεγαλύτερο μέρος του, ο λαογραφικός, πολιτιστικός και πνευματικός πλούτος που έχει παραχθεί από τους Ευβοείς από την πρώτη χρονική στιγμή της

ίδρυσης του πρώτου οικισμού στη νησί, αρκετές χιλιάδες έτη πριν, έως και σήμερα. Ήθη, έθιμα, παραδόσεις, δημοτικά τραγούδια, μύθοι, η ευβοϊκή φορεσιά, τοπωνύμια, λαμπρές προσωπικότητες είναι μερικές από τις θεματικές ενότητες του εν λόγω κεφαλαίου.

Στο σχετικό κεφάλαιο, ΚΕΦΑΛΑΙΟ IV, παραθέτονται βασικές γνώσεις περί της σημασιολογίας των εννοιών «βιώσιμη ανάπτυξη», «αιφορία», «βιωσιμότητα» και «αιφόρος ανάπτυξη», όπως επεξηγούνται και αναλύονται στην υπάρχουσα βιβλιογραφία. Αναφέρονται επίσης αντιπροσωπευτικά παραδείγματα περιοχών σε Ελλάδα και στο εξωτερικό, όπου δόθηκε νέα ώθηση στην τοπική οικονομία βάσει των επιταγών της αιφορίας, ώστε αυτά να λειτουργήσουν σαν την εφόρμηση/κίνητρο για να υλοποιηθούν ανάλογες δράσεις και στο νησί της Εύβοιας, το οποίο αν μη τι άλλο, συγκεντρώνει όλα εκείνα τα χαρακτηριστικά που χρειάζεται ένας τόπος, για να μπορέσει να εξυγιανθεί με βάσει των επιταγών της βιώσιμης ανάπτυξης.

Τέλος, στα ΚΕΦΑΛΑΙΑ V & VI παρουσιάζονται τα αποτελέσματα της έρευνας (με τη χρήση ερωτηματολογίου) που υλοποιήθηκε σε δέκα χωριά της Βόρειας Εύβοιας και πιο συγκεκριμένα, των Καλλικρατικών Δήμων Ιστιαίας-Αιδηψού και Μαντουδίου-Λίμνης-Αγίας Άννας. Σαν κατακλείδα του ΚΕΦΑΛΑΙΟΥ VI παραθέτονται συνοπτικά τα συμπεράσματα της έρευνας και προτάσεις, σχετικές με το πώς μπορεί ο τοπικός πληθυσμός να εξυγιάνει την οικονομία του τόπου του, στηριζόμενος στα ιδιαίτερα χαρακτηριστικά της περιοχής και εφαρμόζοντας τις αρχές της βιώσιμης ανάπτυξης.

Καθώς τα πρώτα αδιέξοδα της οικονομικής πολιτικής που εφήρμοζαν αρχικά τα κράτη της Ευρωπαϊκής Ένωσης άρχισαν να διαφαίνονται ήδη από τη δεκαετία του '60, οι επαίοντες αντιλήφθηκαν τη σύνδεση αυτών των προβλημάτων με την υποβάθμιση του φυσικού περιβάλλοντος αλλά και του ανθρώπινου βιοτικού επιπέδου. Έτσι, στη διάρκεια της δεκαετίας του '70 η έννοια των οικολογικών ορίων επεκτάθηκε, ώστε να ενταχθούν σε αυτά και τα δικαιώματα των επόμενων γενεών στη διαχείριση των φυσικών πόρων (Μυτούλα, κ.ά., 2008). Κατά' αυτό τον τρόπο θεσπίστηκε η έννοια της βιώσιμης ανάπτυξης, όρος που αποτελεί μετάφραση του αγγλικού «Sustainable Development». Στην ελληνική βιβλιογραφία μάλιστα πολλάκις απαντώνται και δύο άλλες ορολογίες, η «αειφόρος ανάπτυξη» και η «υποστηρίξιμη ανάπτυξη» (Ανδριώτης, 2008).

Όποια ονομασία και αν χρησιμοποιήσει κανείς πάντως, ο ορισμός βάσει του οποίου η βιώσιμη ή αειφόρος ή υποστηρίξιμη ανάπτυξη οριοθετείται, καταγράφεται ως εξής: «...είναι αυτή που καλύπτει τις παροντικές ανάγκες, χωρίς να υποθηκεύει τη δυνατότητα των μελλοντικών γενεών να καλύψουν τις δικές τους ανάγκες. (Είναι) μια διαδικασία μετασχηματισμού όπου η εκμετάλλευση των επενδύσεων, ο προσανατολισμός της τεχνολογικής ανάπτυξης και οι προσαρμογές στο θεσμικό πλαίσιο εναρμονίζονται και ανυψώνουν τις σημερινές και μελλοντικές δυνατότητες να ικανοποιηθούν οι ανθρώπινες ανάγκες και φιλοδοξίες» (Ανδριώτης, 2008:39).

Σήμερα, σε μια εποχή όπου η Χώρα αντιμετωπίζει αδιαμφισβήτητα μια περίοδο έντονης οικονομικής κρίσης, οφείλει να επαναπροσδιορίσει τους οικονομικούς τομείς στους οποίους δύναται να επιτύχει παραγωγική ωφέλεια μέσω ενός καλά οργανωμένου σχεδίου, το οποίο θα δώσει διέξοδο στην υπανάπτυξη, την ανεργία και το σύνολο του αρνητικού αντίκτυπου στην κοινωνία.

Σύμφωνα με μελέτη που εκπονήθηκε στο πλαίσιο της συνεργασίας του Συνδέσμου Επιχειρήσεων και Βιομηχανιών (ΣΕΒ) και της Τράπεζας της Ελλάδος, προκύπτουν περίπου εκατό (100) προτάσεις μεταρρυθμίσεων και δράσεων οι οποίες είναι δυνατόν να δημιουργήσουν περί τις 500.000 θέσεις εργασίας με 50δισ ευρώ πρόσθετο πλούτο, σε χρονικό εύρος μιας δεκαετίας. Οι τομείς που φαίνεται πως μπορούν να δράσουν ενισχυτικά στην διαμελισμένη ελληνική οικονομία είναι η ενέργεια (με έμφαση στην αξιοποίηση των ανανεώσιμων πηγών), ο τουρισμός (με έμφαση στην ήπια έκφασή του), η αγροτική παραγωγή (κυρίως οι βιολογικές/εναλλακτικές καλλιέργειες και κτηνοτροφία), η μεταποίηση τροφίμων και άλλων προϊόντων (με την προοπτική του

εξαγωγίμου εμπορίου), το εμπόριο (με έμφαση στις υπερπόντιες θαλάσσιες εμπορικές μεταφορές), η παραγωγή γενόσημων φαρμάκων, ο ιατρικός/συνεδριακός τουρισμός, οι ιχθυοκαλλιέργειες, η δημιουργία περιφερειακών διαμετακομιστικών κόμβων, η διαχείριση των αποβλήτων και οργάνωση της πολιτικής περί ανακύκλωσης (Μπαμπανάσης, 2011).

Αν οι εν λόγω λύσεις που προτείνονται ανωτέρω είναι εφαρμόσιμες στο σύνολο της ελληνικής οικονομίας, δε θα μπορούσε να εξαιρεθεί από αυτή την προοπτική η ευβοϊκή οικονομία, αφού η Εύβοια συγκεντρώνει ξεκάθαρα όλα τα χαρακτηριστικά εκείνα που θα μπορούσαν να την μετατρέψουν τόσο σε περιοχή παραγωγής καθαρής ενέργειας (αιολική, ηλιακή, κυματική), όσο και σε κέντρο διαμετακομιστικού εμπορίου. Συνάμα, δεν μπορεί σε καμία περίπτωση να αμφισβητηθεί η ικανότητα της νήσου να συμμετάσχει στη γενική πρωτογενή παραγωγή της Ελλάδας, αφού από την αρχαιότητα ήδη, η Εύβοια υπήρξε γνωστή για τις εξαιρετικές ποικιλίες κρασιού, ελαιολάδου, ξηρών σύκων, βοοειδών και λοιπών αγροτικών και κτηνοτροφικών προϊόντων αλλά και αλιευμάτων.

Για όλους αυτούς τους λόγους, το σημείο αναφοράς αυτής της μελέτης επιλέχτηκε να είναι το νησί του Ευρίπου, με την προοπτική μέσα από τα ενδεικτικά παραδείγματα βιώσιμης οικονομίας που εφαρμόζονται σε διάφορα σημεία της Χώρας ή σε άλλες περιοχές του πλανήτη και την παράθεση των στοιχείων εκείνων που της εξασφαλίζουν συγκριτικό πλεονέκτημα παραγωγικής ικανότητας, να δοθεί μία κάποια κατεύθυνση σε μελλοντική ερευνητική προσπάθεια, για να αποδειχθεί στην πράξη με ποιο τρόπο οφείλουν οι κάτοικοι και οι τοπικοί παράγοντες, να εφαρμόσουν τις αρχές της αειφορίας ώστε να επιτύχουν οικονομικά αποτελέσματα που θα δώσουν ανάσα στους νέους της περιοχής.

Ευχαριστίες

Δεδομένης της τεράστιας συνεισφοράς τους στην εκπόνηση του παρόντος, κρίνεται απαραίτητο να αφιερωθεί η συγκεκριμένη παράγραφος για να εκφραστούν οι θερμές ευχαριστίες της γράφουσας, προς τα ακόλουθα πρόσωπα.

- κα Ευαγγελία Γεωργιτσογιάννη, Αναπληρώτρια Καθηγήτρια Ιστορίας της Τέχνης και του Πολιτισμού στο Χαροκόπειο Πανεπιστήμιο, Υπεύθυνη της Τριμελούς Επιτροπής
- κα Ροΐδω Μητούλα, Επίκουρη Καθηγήτρια στο Χαροκόπειο Πανεπιστήμιο, Μέλος της Τριμελούς Επιτροπής
- κος Γεώργιος Μαλινδρέτος, Επίκουρος Καθηγητής στο Χαροκόπειο Πανεπιστήμιο, Μέλος της Τριμελούς Επιτροπής
- κος Αλέξανδρος Καλέμης, Ερευνητής, Συγγραφέας και Εκδότης βιβλίων σχετικών με την ιστορία και την πολιτιστική ταυτότητα της Εύβοιας
- κα Ξένια Πολίτου, γραμματέα της Ελληνικής Εταιρείας Ενδυματολογίας
- κος Αριστείδης Δουλαβέρας, Επίκουρος Καθηγητής Λαογραφίας του Πανεπιστημίου Πελοποννήσου
- κος Νικόλαος Σκουμπής, Περιβαλλοντολόγος, υπάλληλος στον Καλλικρατικό Δήμο Μαντουδίου-Λίμνης-Αγίας Άννας
- κος Αντώνης Γρεμμενάς, Ωκεανολόγος, υπάλληλος στον Καλλικρατικό Δήμο Ιστιαίας-Αιδηψού

1.1 Γνωρίζοντας το νησί της Εύβοιας

Το νησί της Εύβοιας έχει μήκος 175χλμ και πλάτος 6-50χλμ. Η συνολική της έκταση, μαζί με τις νησίδες της, υπολογίζεται στα 3.660τετρ. χλμ, στοιχείο που την τοποθετεί δεύτερη στη λίστα με τις μεγαλύτερες νήσους της Χώρας, μετά την Κρήτη (διαδικτυακός τόπος, 7).

Το όνομά της το δίνει για πρώτη φορά ο ίδιος ο Όμηρος. Φανερώνει το γόνιμο καλλιεργήσιμο έδαφός της, ενώ παράλληλα παραπέμπει στην ανεπτυγμένη βοοτροφία για την οποία το νησί ήταν ονομαστό από αρχαιολόγων χρόνων. Σύμφωνα με τον μύθο, η μέχρι και σήμερα ισχύουσα ονομασία της νήσου, «Ευ-βοια», σχετίζεται με τη γέννηση του Έπαφου (γιου του Δία) στα χώματά της από την μεταμορφωμένη από την Ήρα σε βόδι, Ιώ (η αργότερα τιμώμενη από τους Αιγυπτίους, ως θεά Ίσις). Εύβοια επίσης λεγόταν και η κόρη του ποταμού Ασωπού (που διατρέχει τα σύνορα των Νομών Αττικής και Βοιωτίας) (Τσιτσιγκός, άγνωστη ημερομηνία).

Στα ιστορικά τεκμήρια όμως, την Εύβοια τη συναντούμε και με άλλες ονομασίες, μερικές από τις οποίες είναι, *Μάκρα* ή *Μάκρις*¹, *Αβαντίς* ή *Αβαντιάς*², *Ελλοπία*³, *Όχη* από το όρος, *Αονία* από τη φυλή των Αόνων, *Χαλκίς* από την ονομασία της πόλης και *Εύριπος* ή *Έγριπος*, από την ονομασία του πορθμού Ευρίπου⁴. Το τελευταίο μάλιστα τοπωνύμιο δόθηκε σε μια προσπάθεια των κατοίκων να εξευμενίσουν την απότομη εναλλαγή της ροής των νερών του πορθμού (εύ-ριπος:

¹ Η ονομασία αυτή παραπέμπει στο στενόμακρο σχήμα της, (Noel – Baker, 2003).

² Η ονομασία αυτή σχετίζεται με το λαό των Αβάντων, οι οποίοι και την κατοικούσαν, (Καλέμης, 2006).

³ Η ονομασία προέρχεται από την ονομασία των Ελλοπιέων, (Καλέμης, 1997).

⁴ Ο πορθμός του Ευρίπου: πρόκειται για ένα στενό με 39μ. πλάτος, 40μ. μήκος και 8,5μ. βάθος. Σε αυτόν λαμβάνει χώρα το γνωστό σε όλους παλιρροιακό φαινόμενο το οποίο αποτελεί το σήμα κατατεθέν της Εύβοιας. Τα ύδατα του πορθμού αλλάζουν κατεύθυνση κάθε έξι (6) ώρες με αποτέλεσμα άλλοτε να κατευθύνονται προς το Βορρά και άλλοτε προς το Νότο. Συνάμα, παρατηρείται μια ενδιαφέρουσα και ορατή με γυμνό μάτι, διαφορά στη στάθμη των νερών στις δύο πλευρές του πορθμού, η οποία υπολογίζεται γύρω στα 40εκ. Το φαινόμενο αυτό ήδη από την Αρχαιότητα έχει αποτελέσει πολλάκις αντικείμενο μελέτης και έρευνας, ώστε να αναγνωριστούν τα αίτιά του. Ο πρώτος που προσπάθησε να το ερμηνεύσει ήταν ο Ερατοσθένης, ο οποίος το απέδωσε στη διαφορά στάθμης του στενού. Στην Εύβοια είναι γνωστός ο μύθος κατά τον οποίο ο ίδιος ο Αριστοτέλης είχε μεταβεί στη Χαλκίδα για να μελετήσει το φαινόμενο, δίχως όμως να βρει λύση. Κατά το Μεσαίωνα, καθώς το μυστήριο παρέμενε άλυτο, πολλοί ήταν αυτοί που θέλησαν να βρουν τη λύση του. Μερικοί από αυτούς ήταν ο Ιησούιτης Μπαμπέν (1669), ο Ενετός Κορονέλι Δόππερ (1703), ο Διευθυντής του Αστεροσκοπείου Αθηνών Σμιθ και ο Υποναύαρχος και υδατογράφος του αγγλικού ναυτικού Αρθούρος Μάνσελ, ο οποίος μάλιστα κρατούσε για χρόνια λεπτομερείς σημειώσεις για την περιοδικότητα του φαινομένου (διαδικτυακός τόπος, 13). Σήμερα η επιστήμη γνωρίζει ότι το φαινόμενο αυτό οφείλεται στις παλιρροιακές κινήσεις των υδάτων της Ανατολικής Μεσογείου, οι οποίες δημιουργούν κύμα που όταν φτάσει στις ακτές της Εύβοιας διακρίνεται σε δύο (2) κλάδους. Ο ένας εισέρχεται στο Νότιο Ευβοϊκό, ενώ ο άλλος διαπλέει τις ανατολικές ακτές της νήσου και εισέρχεται στο Βόρειο Ευβοϊκό μέσω του στενού των Ωρεών. Η σημαντική χρονική διαφορά της εισροής των δύο υδάτινων ρευμάτων στον Ευβοϊκό Κόλπο, η οποία ακολουθεί συγκεκριμένη περιοδικότητα, προκαλούν τις γνωστές άμπωτες και παλίρροιες του πορθμού του Ευρίπου. Τέλος, έχει παρατηρηθεί πως η διαφορά της στάθμης των υδάτων στο στενό αλλά και η ταχύτητα της κίνησής τους, επηρεάζονται σημαντικά και από τις εκάστοτε φάσεις της Σελήνης, («Στερεά Ελλάδα – Εύβοια», Ένας Πλήρης Ταξιδιωτικός Οδηγός, Διαδρομή 5, 2003: 202, Εκδόσεις Explorer).

καλή ροή). Σύμφωνα με τα γραπτά τεκμήρια η Εύβοια αποσπάστηκε από το τμήμα της ενδοχώρας μετά από σεισμό που δημιούργησε έναν στενό πορθμό μεταξύ της Βοιωτίας και της νήσου (Noel – Baker, 2003).

Τον 13^ο αι. οι Βενετοί έχτισαν ένα μικρό κάστρο επάνω στο βράχο που βρισκόταν στο μέσον του πορθμού, το οποίο και διακόσμησαν με το έμβλημα της Δημοκρατίας της Βενετίας, τον λέοντα του Αγίου Μάρκου. Από τότε η γέφυρα του πορθμού ονομάστηκε Γέφυρα του Αγίου Μάρκου. Η μόνιμη αυτή γέφυρα αποτελούσε ανέκαθεν το σήμα κατατεθέν του νησιού εξαιτίας της χρηστικής της αξίας, αφού αποτελούσε τη δίοδο μεταξύ της Εύβοιας και της Στερεάς Ελλάδας. Διακρινόταν όμως και την ιδιαίτερη αρχιτεκτονική και αισθητικής της, καθώς υπήρξε μεγαλοπρεπές οικοδόμημα με υπέροχες καμάρες που επέτρεπαν στις ποσότητες του νερού να ορμούν μέσα στο κανάλι. Καθόλη τη διάρκεια της ιστορίας της και μέχρι το 1880, οπότε και καταστράφηκε, η γέφυρα του Ευρίπου αποτέλεσε θέλγητρο και πηγή έμπνευσης για πολλούς συγγραφείς και ζωγράφους της εποχής (Noel – Baker, 2003).

Λόγω της γεωγραφικής της θέσης, η Εύβοια λειτουργεί σαν φυσική ασπίδα για τις περιοχές της Φθιώτιδας, της Βοιωτίας και της Αττικής, καθώς εκτείνεται στα ανατολικά της Στερεάς Ελλάδας, από την είσοδο του Παγασητικού Κόλπου έως και την Αττική. Παράλληλα, μεταξύ της Στερεάς και των δυτικών ακτών του νησιού, δημιουργείται ένα ευρύ θαλάσσιο πέρασμα, ο Ευβοϊκός Κόλπος, πηγή ζωής και ανάπτυξης εμπορικών και άλλων σχέσεων. Σε αντίθεση βρίσκονται οι ανατολικές ακτές του νησιού, οι οποίες είναι γενικά απότομες και αφιλόξενες αφού βρέχονται από τα παγωμένα νερά του Αιγαίου Πελάγους. Χαρακτηριστικό δείγμα αυτής της διαφορετικότητας, το Ακρωτήριο του Καφηρέα, ή αλλιώς του Καβοντόρο, που βρίσκεται στο νοτιοανατολικό άκρο της Εύβοιας, απέναντι από το νησί της Άνδρου.

Στο εσωτερικό του νησιού συναντά κανείς ψηλά βουνά, χαμηλές λοφοσειρές, αλλά και πεδινές εκτάσεις. Η έντονη εναλλαγή των γεωμορφολογικών χαρακτηριστικών, συνεπάγονται τον αυξημένο κατακερματισμό των οικισμών που δημιουργήθηκαν εδώ αλλά και οικονομικών δραστηριοτήτων που αναπτύχθηκαν. Αναφορικά με το γεωμορφολογικό του ανάγλυφο, το νησί διακρίνεται σε τρία τμήματα. Το βόρειο και το νότιο τμήμα του είναι ομαλό και λοφώδες, ενώ αντίστοιχα το κεντρικό τμήμα του διακρίνεται για τα ορεινά του στοιχεία (Καλέμης, 1997 & διαδικτυακός τόπος, 7).

Στη Β. Εύβοια δεσπόζει το όρος Λιχάδα (υψ. 763μ.), το Τέλεθρον (υψ. 970 μ.) και το Ξηρόν όρος (υψ. 991μ.). Στην οροσειρά που χωρίζει την Κεντρική Εύβοια από το Βόρειο τμήμα της,

προεξάρχουσα θέση έχει το παράκτιο όρος Κανδήλι (υψ. 1246μ.), η Δίρφος (υψ. 1743μ.), η Πυξαριά (υψ. 1343μ.) και το Γερακοβούνι. Την Κεντρική Εύβοια διασχίζουν οι νότιες απολήξεις της Σκοτεινής (υψ. 1362μ.), το Μαυροβούνι (υψ. 1189μ.) και ο Όλυμπος (υψ. 1172μ.), τα οποία και χωρίζουν το Ληλάντιο πεδίο στα δυτικά από το λεκανοπέδιο της Κύμης και την εύφορη πεδιάδα της Ιστιαίας από το κέντρο του νησιού. Στο νότιο τμήμα της Εύβοιας προεξάρχουσα θέση ανάμεσα στους ορεινούς της όγκους κατέχει η Όχη (υψ. 1398μ.), που βρίσκεται στην περιοχή της Καρύστου (Καλέμης, 1997 & διαδικτυακός τόπος, 7).

Από γεωλογική άποψη τα σημαντικότερα από τα βουνά της Εύβοιας αποτελούνται από ασβεστόλιθους⁵ της Τριαδικής-Ιουρασικής περιόδου⁶, σε αντίθεση με την Όχη που αποτελείται κατά κύριο λόγο από κρυσταλλικούς σχιστόλιθους⁷ και σιπολινομάρμαρα⁸ (διαδικτυακός τόπος, 7).

Η είσοδος στο νησί γίνεται από τη φυσική δίοδό του, την πόλη της Χαλκίδας. Τόσο η ευβοϊκή πρωτεύουσα, όσο και οι γύρω πόλεις θεωρούνται σαν μακρινά προάστια του νομού Αττικής, καθώς απέχουν λιγότερο από 80χλμ από την ελληνική πρωτεύουσα. Για το λόγο αυτό από πολύ παλιά η Εύβοια εθεωρείτο κάτι σαν προάστιο της Αττικής, ενώ αποτελεί μέχρι και σήμερα έναν από τους αγαπημένους προορισμούς των Αθηναίων για τις σύντομες καλοκαιρινές και όχι μόνο, αποδράσεις τους (Καλέμης, 1997).

1.1.1 Η γεωμορφολογία του Βόρειου Ευβοϊκού Κόλπου

⁵ Οι ασβεστόλιθοι ανήκουν στην κατηγορία των ιζηματογενών πετρωμάτων, με την εμπορική ονομασία «μάρμαρα». Τα ιζηματογενή πετρώματα οφείλουν την ύπαρξή τους στην αποσάθρωση άλλων πετρωμάτων, τα οποία προϋπήρχαν σε διάφορες περιοχές. Τα προϊόντα αυτής της αποσάθρωσης (χρόνια διαδικασία), είτε ήταν εύθρυπτα είτε ευδιάλυτα υλικά, απομακρύνθηκαν από την αρχική τους θέση, κατά κύριο λόγο με το νερό της βροχής, για να μεταφερθούν σε χώρους όπου τελικώς μετατράπηκαν σε πετρώματα αυτής της κατηγορίας. Οι ασβεστόλιθοι είναι ιζηματογενή πετρώματα με κύριο ορυκτολογικό συστατικό τον ασβεστίτη (CaCO₃). Συνήθως οι ασβεστόλιθοι περιέχουν και άλλες προσμίξεις, (ενώσεις οξειδίων και υδροξειδίων του αργιλίου, του σιδήρου κ.ά.), οι οποίες επηρεάζουν και το χρωματισμό των πετρωμάτων, (διαδικτυακός τόπος, 8).

⁶ Η περίοδος του Τριάσιου, είναι η εποχή που η επιστήμη τοποθετεί χρονικά την εμφάνιση των πρώτων δεινοσαύρων. Πρόκειται για την περίοδο πριν από 225.000.000 – 193.000.000 χρόνια. Η περίοδος του Ιουράσιου είναι η εποχή που σύμφωνα με την επιστήμη στη Γη έχουν επικρατήσει οι δεινόσαυροι, κάθε είδος και μεγέθους, ενώ όλα τα εδάφη του πλανήτη καλύπτονται από πλούσια βλάστηση. Πρόκειται για την περίοδο πριν από 193.000.000 – 136.000.000 χρόνια, (Parker, 1989).

⁷ Οι σχιστόλιθοι είναι κρυσταλλικά πετρώματα τα οποία έχουν υποστεί μεταβολές υπό την επίδραση παραγόντων, όπως οι υψηλές πιέσεις, οι μεγάλες θερμοκρασίες, η επίδραση θερμών διαλυμάτων κλπ. Οι παράγοντες αυτοί έδρασαν για μεγάλα χρονικά διαστήματα στο παρελθόν και σε μεγάλα βάθη, με αποτέλεσμα να προκύψουν τα εν λόγω πετρώματα. Από τα χαρακτηριστικότερα γνωρίσματα των σχιστόλιθων είναι η ιδιότητά τους να σχίζονται σε πλάκες, (διαδικτυακός τόπος, 9).

⁸ Τα σιπολινομάρμαρα είναι τα γνωστά σε όλους χρωματιστά μάρμαρα, στα οποία ανήκουν και τα μάρμαρα Καρύστου. Το είδος αυτού του μαρμάρου ονομάζεται και *τσιπολίνο* (η προέλευση της λέξης οφείλεται στη λατινική λέξη *cipolla*, που σημαίνει κρεμμύδι, αφού τα χρώματά τους έχουν τις αποχρώσεις και τα σχήματα του συγκεκριμένου λαχανικού), (διαδικτυακός τόπος, 10).

Ο Ευβοϊκός Κόλπος είναι ένας ημίκλειστος κόλπος, έκτασης 390χλμ², ο οποίος εκτείνεται μεταξύ των ανατολικών ακτών της Αττικοβοιωτίας και των δυτικών ακτών της Εύβοιας. Διακρίνεται στο βόρειο και το νότιο τμήμα του αντίστοιχα. Το μέγιστο βάθος του βόρειου τμήματος τοποθετείται ΝΑ της Αιδηψού και φτάνει τα 420μ. Συγκοινωνεί με το Δυτικό Αιγαίο Πέλαγος μέσω του διαύλου των Ωρεών και με το Νότιο Ευβοϊκό Κόλπο μέσω των στενών του Ευρίπου. Οι ακτές του στα ανατολικά χαρακτηρίζονται από μια πληθώρα χαμηλών λόφων και κοιλίσκων, όπως ο Μαλιακός και ο κόλπος της Αταλάντης (Χρυσόγελος, 2005, διαδικτυακός τόπος 14).

Ο Βόρειος Ευβοϊκός Κόλπος αποτελεί μία περιοχή που χαρακτηρίζεται από έντονη (νέο)τεκτονική⁹ δραστηριότητα, η οποία με τη σειρά της συνδυάζεται με την ύπαρξη εντυπωσιακών και ενεργών ρηγμάτων. Η περιοχή αυτή έχει δημιουργηθεί από τα «αλπικά πετρώματα»¹⁰ της Υποπελαγονικής ζώνης¹¹ και τις «ρηξιγενείς τάφρους» που δημιουργήθηκαν από τη νεοτεκτονική δράση των ρηγμάτων της περιοχής. Ο Β. Ευβοϊκός Κόλπος αποτελεί μια τεκτονική τάφρο, η οποία διαμορφώθηκε στη διάρκεια της Τεταρτογενούς περιόδου από τη δράση κανονικών ρηγμάτων. Τα ρήγματα αυτά (των Θερμοπυλών, των Καμένων Βούρλων, του Αγίου Κωνσταντίνου, της Αρκίτσας, της Αταλάντης και του Καλλιδρόμου), παρουσιάζουν «μορφο-τεκτονικά» και γεωλογικά στοιχεία, που αποδεικνύουν πρόσφατη δραστηριότητα. Για το λόγο αυτό, χαρακτηρίζονται ως ενεργά (διαδικτυακός τόπος, 11).

Οι θερμοκρασίες του νερού (και μέχρι τα πρώτα 20 μέτρα) κυμαίνονται από τους 24,5°C κατά την καλοκαιρινή περίοδο και 16°C το χειμώνα. Σε αυτό το στρώμα, η αλατότητα του νερού αγγίζει το 37%. Από τα 20μ. βάθος έως και τα 50μ. βάθος, η θερμοκρασία μειώνεται κατά 10°C, ενώ η αλατότητα μειώνεται στο 36%. Στα σημεία του κόλπου όπου το βάθος ξεπερνά τα 75μ., η θερμοκρασία φτάνει στους 12°C-13°C ενώ η αλατότητα αγγίζει το 37,4%. Αναφορικά με τα

⁹ Νέο-τεκτονική περίοδος: η περίοδος αυτή τοποθετείται πριν από δέκα (10) εκατομμύρια χρόνια περίπου, τότε που σύμφωνα με τον γεωλογικό χρόνο ξεκίνησε η δημιουργία των πετρωμάτων της Ελλάδας, ακολουθώντας της πολύ γνωστή σε όλους, τοξοειδή της μορφοδομή. Η γεωλογική εξέλιξη της Χώρας χαρακτηρίζεται από τους επιστήμονες ως πολυσύνθετη. Σε γενικές γραμμές πάντως διακρίνεται στην αλπική και την μεταλπική χρονική περίοδο, (Λυκούδη, 2005).

¹⁰ Αλπικά πετρώματα: πρόκειται για τα πετρώματα του ελλαδικού γεωλογικού χώρου τα οποία δημιουργήθηκαν κατά τη διάρκεια της αλπικής περιόδου. Η έναρξη της εν λόγω περιόδου τοποθετείται χρονικά περί τα 250 εκατομμύρια χρόνια και ολοκληρώθηκε πριν από 20 εκατομμύρια χρόνια, (Λυκούδη, 2005).

¹¹ Υποπελαγονική Ζώνη: αποτελεί τη δυτική ζώνη των οφειολιθίων (οι οφειόλιθοι ή οφιόλιθοι είναι σύμπλεγμα πετρωμάτων, τμήμα της ωκεάνιας λιθόσφαιρας. Τα πετρώματα αυτά δημιουργήθηκαν κατά τη διάρκεια του σχηματισμού του ωκεάνιου φλοιού) της Ελλάδας και πιστεύεται ότι μαζί με τη ζώνη Ωλονού-Πίνδου, αντιπροσωπεύουν μια παλιά ωκεάνια περιοχή με ιζήματα αβυσσικά-πελαγικά (αβυσσικά πεδία λέγονται οι επίπεδες περιοχές που εκτείνονται πέρα από την ηπειρωτική κατωφέρεια, προς τη βαθιά θάλασσα και με κλίση 1m/km). Ιδιαίτερα μάλιστα η Υποπελαγονική καθορίστηκε ότι περιλαμβάνει μεταξύ άλλων, το χώρο της κατωφέρειας της Πελαγονικής ζώνης προς τον ωκεανό, (διαδικτυακός τόπος, 34, 35 & 36).

επιφανειακά ρεύματα που αναπτύσσονται στον κόλπο, αυτά έχουν κατεύθυνση Β.Α. με ταχύτητες που αγγίζουν τα 5-15 εκατοστά το δευτερόλεπτο. Αντίστοιχα, τα ρεύματα του πυθμένα διακρίνονται για την αστάθειά τους και τη μικρή τους ταχύτητα, η οποία δεν ξεπερνά τα 5 εκατοστά το δευτερόλεπτο, ενώ έχουν ανατολική κατεύθυνση (διαδικτυακός τόπος, 11).

Στο στενά του Ευρίπου επικρατούν ισχυρά παλιρροιακά ρεύματα με ταχύτητες που φτάνουν τα 12χλμ/ώρα. Τα ρεύματα αυτά έχουν κατεύθυνση από το βορρά προς το νότο, ενώ εναλλάσσονται με ρεύματα αντίθετης κατεύθυνσης κάθε έξι (6) ώρες. Αυτό ακριβώς το φαινόμενο αποτελεί τον βασικό καθαριστικό μηχανισμό του Κόλπου, ενώ δεν υπάρχουν αξιόλογες εισροές γλυκού νερού, αφού η περιοχή υπολείπεται σε ποτάμια (Χρυσόγελος, 2005, διαδικτυακός τόπος 14).

Όπως χαρακτηριστικά αναφέρει ο καθηγητής κος Κωτσοβίνος Νικόλαος, ο Κόλπος χρειάζεται πέντε (5) χρόνια περίπου για να ανανεώσει τα νερά του από τα νερά του Αιγαίου Πελάγους και 4,5 περίπου έτη για να ανταλλάξει τα ύδατά του με αυτά του Νότιου Ευβοϊκού Κόλπου. Επίσης, σύμφωνα με τον ίδιο καθηγητή, ολόκληρο το φορτίο της ρύπανσης του Μαλιακού Κόλπου μεταφέρεται στο Β. Ευβοϊκό Κόλπο κάθε ένα χρόνο και ταυτόχρονα, η ρύπανση του Παγασητικού κάθε τρία χρόνια. Το μεγαλύτερο δυστύχημα ολοκληρώνεται με την κατά μέσο όρο παραμονή των ρυπαντών στα νερά του Ευβοϊκού, να φτάνει τα 50 έτη (διαδικτυακός τόπος, 11).

Τα αλιεύματα που παρατηρούνται στο βόρειο τμήμα του Ευβοϊκού, σύμφωνα με την καταγραφή που δημοσιεύτηκε στην ιστοσελίδα του Κηρέα (διαδίκτυο, 12), είναι ατλαντικο-μεσογειακά κοσμοπολίτικα και ενδημικά είδη. Σύμφωνα με επίσημη μελέτη, στον Ευβοϊκό Κόλπο έχουν αναγνωριστεί 140 βενθοπελαγικά είδη, τα οποία ανήκουν σε 61 οικογένειες και 94 γένη. (διαδικτυακός τόπος, 11):

Σύμφωνα με τη μελέτη του κου Τσελά εν έτι 2007, ερευνητή της Διεύθυνσης Αλιείας της Νομαρχιακής Αυτοδιοίκησης Εύβοιας, χρόνο με το χρόνο παρατηρείται δραστική μείωση του όγκου των αλιευμάτων στον κόλπο. Συγκεκριμένα, ενώ η αλιευτική παραγωγή του Κόλπου 1991 αντιπροσώπευε το 9% της ελληνικής αλιείας, μέχρι το 2007 είχε πέσει μόλις στο 4% (διαδικτυακός τόπος, 12).

Μάλιστα, στην ημερίδα που είχε λάβει χώρα στα Λουτρά Αιδηψού το 2007, με θέμα τη βιωσιμότητα του Β. Ευβοϊκού Κόλπου, ο εκπρόσωπος του Συλλόγου Αλιέων Λίμνης είχε επισημάνει πως η ολοένα και μεγαλύτερη μείωση των αλιευμάτων θα συνεχιστεί, εάν δεν

εξαφανιστούν από τα νερά του κόλπου τα «συρόμενα εργαλεία», οι μηχανότρατες δηλαδή, οι οποίες παρανόμως βγαίνουν για ψάρεμα ακόμη και τη νύχτα οπότε δεν υπάρχει αστυνόμευση (διαδικτυακός τόπος, 12).

Συμπερασματικά, όλο αυτό το πλήθος αλιευτικών πλοίων σε συνδυασμό με τις υπόλοιπες ανθρωπογενείς δραστηριότητες οι οποίες ρυπαίνουν τα ύδατα του κόλπου, οδηγούν σε αφανισμό της χλωρίδας και της πανίδας που σημαίνει τη μείωση των ιχθυοποθεμάτων του Β. Ευβοϊκού Κόλπου, με ανυπολόγιστες κοινωνικο-οικονομικές και περιβαλλοντικές συνέπειες για το μέλλον. Συγκεκριμένα και δεδομένου των πολλαπλών ανθρώπινων δραστηριοτήτων οι οποίες συγκεντρώνονται στην περιοχή του Ευβοϊκού Κόλπου, ο ακόλουθος χάρτης δείχνει σχηματικά τις βασικές πηγές ρύπανσης της περιοχής.

Γενικά, η οικολογική κατάσταση των υδάτων του Κόλπου χαρακτηρίζεται από τον ευρωπαϊκό οργανισμό Water Framework Directive (WFD) ως μέτρια (διαδίκτυο, 12). Οι ανθρωπογενείς δραστηριότητες οι οποίες επιβαρύνουν την χημική κατάσταση του Β. Ευβοϊκού Κόλπου είναι, μεταξύ άλλων, οι ακόλουθες:

- ◆ Βιομηχανίες, οι οποίες απορρίπτουν τα λήμματα τους δίχως καθαρισμό
- ◆ Οι διάφορες μορφές αλιείας – υπεραλίευση
- ◆ Οι αναπτυσσόμενες στην περιοχή ιχθυοκαλλιέργειες, οι οποίες περιορίζουν κατά πολύ τον βίοτοπο των άγριων γηγενών αλιευμάτων

- ◆ Ο τουρισμός
- ◆ Οι αγροτικές καλλιέργειες, στις οποίες χρησιμοποιούνται χημικά λιπάσματα και φυτοφάρμακα
- ◆ Και τέλος, το γεγονός ότι στην περιοχή δεν υπάρχει τακτική παρακολούθηση του θαλάσσιου οικοσυστήματος και της ποιότητας των υδάτων, όπως καταγγέλλει το Δίκτυο Μεσόγειος SOS, σε σχετική έκθεσή του για τον Βόρειο Ευβοϊκό Κόλπο, την οποία δημοσίευσε τον Ιούνιο του 2005, στην ιστοσελίδα www.e-ecology.gr (Χρυσόγελος, 2005, διαδικτυακός τόπος 14).

Όλα αυτά αποδεικνύουν ότι τα περιβαλλοντικά προβλήματα του Κόλπου δεν οφείλονται μόνο στην αλιεία (είτε μιλάμε για υπεραλίευση, είτε για χρήση καταστροφικών αλιευτικών μέσων), αλλά και στην επιβάρυνση του θαλάσσιου οικοσυστήματος από δραστηριότητες που λαμβάνουν χώρα στη ξηρά. Επομένως, γίνεται σαφές ότι μια ολοκληρωμένη πολιτική με στόχο την αειφορία της αλιείας οφείλει να στοχεύει τόσο σε παρεμβάσεις που θα σχετίζονται με τις αλιευτικές μεθόδους και πρακτικές που θα ακολουθούν οι αλιείς, όσο και στα μοντέλα διαχείρισης της παράκτιας ζώνης (Χρυσόγελος, 2005, διαδικτυακός τόπος 14).

1.1.2 Οι Καλλικρατικοί Δήμοι του Βόρειου τμήματος της Εύβοιας

Μετά τη ψήφιση του Νόμου 3852/10, η Διοικητική Διάρθρωση της Ελλάδος διαμορφώθηκε από το πρόγραμμα «Καλλικράτης», η ισχύς του οποίου τοποθετείται χρονικά την 1^η Ιανουαρίου του 2011. Σύμφωνα με αυτή, η Χώρα διαιρείται σε επτά (7) αποκεντρωμένες Διοικήσεις, δεκατρείς (13) Περιφέρειες και 325 Δήμους. Οι Περιφέρειες και οι Δήμοι είναι αυτοδιοικούμενα νομικά πρόσωπα, πράγμα που συνεπάγεται ότι οι Αρχές τους εκλέγονται με καθολική ψηφοφορία ανάμεσα σε μόνιμους εγγεγραμμένους κατοίκους (διαδικτυακός τόπος, 38):

Ο Δήμος αποτελεί πρωτοβάθμιο οργανισμό τοπικής αυτοδιοίκησης (ΟΤΑ). Διοικείται από το Δήμαρχο και το Δημοτικό Συμβούλιο που ορίζονται μετά από εκλογές, κάθε πέντε (5) έτη. Κάθε Δήμος διακρίνεται σε Διαμερίσματα, τα οποία επισήμως χαρακτηρίζονται ως «Δημοτικές Ενότητες» και σε «Κοινότητες». Οι Κοινότητες διαθέτουν δικά τους Συμβούλια, ο ρόλος των οποίων είναι συμβουλευτικός αναφορικά με τα τοπικά ζητήματα, πράγμα που σημαίνει ότι δεν έχουν τη δικαιοδοσία να λαμβάνουν αποφάσεις. Σε Δημοτικές Κοινότητες με πληθυσμό έως και 10.000 κατοίκους το Συμβούλιο αποτελείται από πέντε (5) μέλη. Αντίστοιχα, σε Δημοτικές Κοινότητες από 10.001 έως 50.000 κατοίκους το Συμβούλιο αποτελείται από έντεκα (11) μέλη.

Ενώ στην περίπτωση Κοινοτήτων με πληθυσμό άνω των 50.000 κατοίκων, το Συμβούλιο απαρτίζεται από δεκαπέντε (15) μέλη¹².

Σε ό,τι έχει να κάνει με το παρόν πόνημα οι Καλλικρατικοί Δήμοι της Βόρειας Εύβοιας που θα αποτελέσουν αντικείμενο της μελέτης είναι ο Δήμος Μαντουδίου-Λίμνης-Αγίας Άννας και ο Δήμος Ιστιαίας-Αιδηψού. Αναλυτικά (διαδικτυακός τόπος, 39):

Δήμος Μαντουδίου-Λίμνης-Αγίας Άννας: αποτελείται από τρεις (3) Δημοτικές Ενότητες, με 15.049 κατοίκους και έδρα τη Λίμνη Ευβοίας (διαδικτυακός τόπος, 39):

- ◆ Η Δ.Ε. Ελυμνίων, με 5.648 κατοίκους, περιλαμβάνει τη:
 - Δημοτική Κοινότητα Λίμνης, με τους Οικισμούς Λίμνη, Κατούνια, Μονή Γαλατάκη, Μυρτιά, Ρετσινόλακκος, Σηπιάς, Χρόνια και 2.673 κατοίκους
 - Τοπική Κοινότητα Κεχριών, με τους Οικισμούς Κεχριές, Δάφνη και 792 κατοίκους
 - Τοπική Κοινότητα Κουρκουλών, με τον Οικισμό Κουρκουλοί και 396 κατοίκους
 - Τοπική Κοινότητα Ροβιών, με τους Οικισμούς Ροβιές, Δαμιά, Δρυμόνα, Καλαμούδιο, Κούλουρος, Μαρούλιο, Μονή Οσίου Δαυίδ, Παλαιοχώρι και 1.491 κατοίκους
 - Τοπική Κοινότητα Σκεπαστής, με τον Οικισμό Σκεπαστή και 296 κατοίκους
- ◆ Η Δ.Ε. Κηρέως, με 6.6.71 κατοίκους, περιλαμβάνει τη:
 - Τοπική Κοινότητα Βλαχιάς, με τους Οικισμούς Βλαχιά, Σαρακήνιο και 226 κατοίκους
 - Τοπική Κοινότητα Δαφνούσσης, με τους Οικισμούς Δαφνούσσης, Τρούπιο και 102 κατοίκους
 - Τοπική Κοινότητα Κηρίνου, με τους Οικισμούς Κήρινθος, Ζωοδόχος Πηγή, Κρύα Βρύση και 865 κατοίκους
 - Τοπική Κοινότητα Μαντουδίου, με τους Οικισμούς Μαντούδι, Φούρνοι και 1.956 κατοίκους
 - Τοπική Κοινότητα Μετοχίου Κηρέως, με τον Οικισμό Μετόχι και 233 κατοίκους
 - Τοπική Κοινότητα Πηλίου, με τον Οικισμό Πήλιο και 870 κατοίκους
 - Τοπική Κοινότητα Προκοπίου, με τον Οικισμό Προκόπι και 1.111 κατοίκους
 - Τοπική Κοινότητα Σπαθαρίου, με τους Οικισμούς Σπαθάριο, Καλύβια και 381 κατοίκους
 - Τοπική Κοινότητα Στροφυλιάς, με τον Οικισμό Στροφυλιά και 618 κατοίκους
 - Τοπική Κοινότητα Φαράκλας, με τον Οικισμό Φαράκλα και 309 κατοίκους
- ◆ Η Δ.Ε. Νηλέως, με 2.730 κατοίκους, περιλαμβάνει τη:

¹² Η σχετική Νομοθεσία συμπεριλαμβάνεται στα εξής ΦΕΚ: Ν.3852/2010 ΦΕΚ Α'87/7-6-2010, Ν.3463/2010 ΦΕΚ Α'114/30-6-2006, Απ.45892 ΦΕΚ Β'1292/11-8-2010 (διαδικτυακός τόπος, 38)

- Τοπική Κοινότητα Αγίας Άννης, με τους Οικισμούς Αγίας Άννης, Αγκάλης, Παλαιόβρυσης και 1.232 κατοίκους
- Τοπική Κοινότητα Αμελάντων, με τους Οικισμούς Αμελάντες, Στράφοι και 44 κατοίκους
- Τοπική Κοινότητα Αχλαδίου, με τους Οικισμούς Αχλάδιο, Φραγκάκη και 437 κατοίκους
- Τοπική Κοινότητα Κεραμείας, με τον Οικισμό Κεράμεια και 157 κατοίκους
- Τοπική Κοινότητα Κερασέας/Κερασιάς, με τον Οικισμό Κερασέα και 350 κατοίκους
- Τοπική Κοινότητα Κοτσικιάς, με τους Οικισμούς Κοτσικιά, Αχλαδοπόταμος, Παραλία Κοτσικιάς και 181 κατοίκους
- Τοπική Κοινότητα Παππάδων, με τον Οικισμό Παππάδες και 329 κατοίκους

Δήμος Ιστιαίας-Αιδηψού: αποτελείται από πέντε (5) Δημοτικές Ενότητες, με πληθυσμό 22.722 κατοίκους και έδρα την Ιστιαία (διαδικτυακός τόπος, 40):

- ◆ Η Δ.Ε. Αιδηψού, με 6.670 κατοίκους, περιλαμβάνει τη:
 - Δημοτική Κοινότητα Λουτρών Αιδηψού, με 4.690 κατοίκους
 - Τοπική Κοινότητα Αγίου, με 1.193 κατοίκους
 - Τοπική Κοινότητα Γιάλτρων, με 787 κατοίκους
- ◆ Η Δ.Ε. Αρτεμισίου, με 4.167 κατοίκους, περιλαμβάνει τη:
 - Τοπική Κοινότητα Αγδινών, με 190 κατοίκους
 - Τοπική Κοινότητα Αγριοβοτάνου, με 312 κατοίκους
 - Τοπική Κοινότητα Αρτεμισίου, με 873 κατοίκους
 - Τοπική Κοινότητα Ασμηνίου, με 832 κατοίκους
 - Τοπική Κοινότητα Βασιλικών, με 823 κατοίκους
 - Τοπική Κοινότητα Γερακιούς, με 187 κατοίκους
 - Τοπική Κοινότητα Γουβών, με 555 κατοίκους
 - Τοπική Κοινότητα Ελληνικών, με 395 κατοίκους
- ◆ Η Δ.Ε. Ιστιαίας, με 7.353 κατοίκους, περιλαμβάνει τη:
 - Δημοτική Κοινότητα Ιστιαίας, με 5.343 κατοίκους
 - Τοπική Κοινότητα Αβγαριάς, με 125 κατοίκους
 - Τοπική Κοινότητα Βουτά, με 390 κατοίκους
 - Τοπική Κοινότητα Γαλατσάδων, με 197 κατοίκους
 - Τοπική Κοινότητα Γαλατσώνας, με 94 κατοίκους
 - Τοπική Κοινότητα Καμαρίων, με 450 κατοίκους
 - Τοπική Κοινότητα Κοκκινομηλέας, 117 κατοίκους
 - Τοπική Κοινότητα Κρυονερίτη, με 219 κατοίκους

- Τοπική Κοινότητα Μηλεών, με 214 κατοίκους
- Τοπική Κοινότητα Μονοκαρυάς, με 204 κατοίκους
- ◆ Η Δ.Ε. Λιχάδος, με 1.140 κατοίκους, περιλαμβάνει τη:
 - Τοπική Κοινότητα Λιχάδος, με 1.140 κατοίκους
- ◆ Η Δ.Ε. Ωρεών, με 3.392 κατοίκους, περιλαμβάνει τη:
 - Τοπική Κοινότητα Καστανιωτίσσης, με 270 κατοίκους
 - Τοπική Κοινότητα Νέου Πύργου, με 943 κατοίκους
 - Τοπική Κοινότητα Ταξιάρχου, με 886 κατοίκους
 - Τοπική Κοινότητα Ωρεών, με 1.293 κατοίκους

Αξίζει να σημειωθεί στο σημείο αυτό ότι, οι δημογραφικές αναφορές στους ανωτέρω πίνακες προκύπτουν από τα στοιχεία του Υπουργείου Εσωτερικών Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, όπως αυτά καταγράφονται στην απογραφή του 2001 και παρουσιάζονται στην Εφημερίδα της Κυβερνήσεως με κωδικό, ΦΕΚ Β'1292/11-8-2010, στη σελ. 17416-17418¹³.

1.2 Εύβοια: συνοπτική ιστορική καταγραφή

Στην πορεία του νησιού μέσα στο χρόνο, οι δύο πόλεις που κατείχαν σημαίνουσα θέση κατά την αρχαιότητα ήταν η Χαλκίδα και η Ερέτρια (Καλέμης, 1997).

Σύμφωνα με τις υπάρχουσες καταγραφές, στο νησί και πιο συγκεκριμένα στην περιοχή της σημερινής Νέας Αρτάκης, παρατηρείται για πρώτη φορά ανθρώπινη δραστηριότητα ήδη από την Παλαιολιθική και τη Μεσολιθική περίοδο¹⁴. Σαφέστερες όμως ενδείξεις της ανθρώπινης παρουσίας εμφανίζονται γύρω στην 6^η-4^η χιλιετία π.Χ., οπότε και οι ιστορικοί-αρχαιολόγοι τοποθετούν τη χρονική μετάβαση από τη Νεολιθική Εποχή στην Εποχή του Χαλκού. Τα πάμπολλα άλλωστε δείγματα κεραμικής που έχουν βρεθεί εκεί, μαρτυρούν όχι μόνο την ευρεία χρήση της, αλλά και την γοργή εξελικτική πορεία που ακολούθησαν οι κάτοικοι του νησιού.

Μάλιστα, ήδη από τις αρχές της 3^{ης} χιλιετίας διαπιστώνονται επαφές με τις Κυκλάδες, τα παράλια της Μικράς Ασίας και τη σημερινή Στερεά Ελλάδα, γεγονός που αποτελεί αδιάσειστο στοιχείο και για τη ναυτική δεινότητα των Ευβοϊτών που τους επέτρεπε να οργάνουν τις θάλασσες

¹³ Στο Παράρτημα Ι παραθέτονται οι αντίστοιχες σελίδες από το εν λόγω Φύλλο της Εφημερίδας της Κυβερνήσεως

¹⁴ Παλαιολιθική Περίοδος: ορίζεται το πρωιμότερο τμήμα της Λίθινης Εποχής, κατά την οποία ο άνθρωπος χρησιμοποιούσε λίθινα τεχνουργήματα. Οι επιστήμονες την τοποθετούν χρονολογικά πριν από 2,5 εκατ. χρόνια, έως και 100.000 χρόνια περίπου. // Μεσολιθική Εποχή: αναφέρεται στην περίοδο κατά την οποία πρωταγωνίστησε ο άνθρωπος του Νεάντερταλ (*homo neandertalensis*), οπότε και έχουμε τις πρώτες ενδείξεις περί της χρήσης της φωτιάς. Χρονολογικά τοποθετείται πριν από 125.000 - 40.000 χρόνια (Honour, H., & Fleming, J., 1998:12-20).

του Βόρειου Αιγαίου με ευκολία. Μάρτυρες αυτών των αδιάκοπων επαφών αποτελούν τα μεταλλικά εργαλεία, τα εξαρτήματα καλλωπισμού, τα λίθινα ειδώλια, τα σκεύη και κάθε λογής τεχνουργήματα που βρέθηκαν εξίσου και στα τρία σημεία που προαναφέρθηκαν (Καλέμης, 1997).

Προς επιβεβαίωση των ανωτέρω, η αρχαιολογική σκαπάνη έχει φέρει στο φως τα απομεινάρια ενός οικισμού που άνθησε την εποχή εκείνη, λίγα χιλιόμετρα βόρεια της Χαλκίδας, ο οποίος αποδεικνύεται πως υπήρξε σημαντικό κέντρο διαμετακομιστικού εμπορίου για την περιοχή. Από εκεί, από το λιμάνι της Μάνικα¹⁵, οι Ευβοείς αντάλλασαν τα εμπορεύματά τους, είτε επρόκειτο για γεωργικά προϊόντα, είτε για ξυλεία, είτε για εργαλεία κλπ (Καλέμης, 1997).

Προς τα τέλη της 3^{ης} χιλιετίας η Μάνικα αρχίζει να χάνει σε αίγλη και να δίνει τα σκήπτρα της εμπορικής πρωτοπορίας σε άλλα αστικά κέντρα του νησιού, όπως για παράδειγμα ο οικισμός Ξερόπολη-Λευκαντί στα νότια της Εύβοιας.

Σύμφωνα με τα ευρήματα της αρχαιολογικής έρευνας, την περίοδο μεταξύ του 14^{ου}-13^{ου} αι.π.Χ., όπως συνέβη και στον υπόλοιπο ελλαδικό χώρο, στην Εύβοια οικοδομούνται λαμπροί μυκηναϊκοί οικισμοί, οι οποίοι γνωρίζουν πλούτο και πολιτιστική πρόοδο έως και τον 12^ο-11^ο αι.π.Χ. Τότε, για λόγους που παραμένουν αδιευκρίνιστοι, ο μυκηναϊκός κόσμος περνά σε φάση παρακμής και βιώνει έναν ολοκληρωτικό μαρασμό. Την ίδια πορεία της άνθησης και αμέσως μετά της άξαφνης παρακμής που βίωσε ο μυκηναϊκός κόσμος, φαίνεται πως διαγράφουν και οι οικισμοί της Εύβοιας (Καλέμης, 1997).

Σαν συνέπεια των πολλαπλών εξελίξεων που χαρακτηρίζουν την εν λόγω περίοδο, μεταξύ του 10^{ου}-9^{ου} αι.π.Χ., το αιολόφωνο φύλο των Αβάντων αποσχίζεται από τον κορμό των Αιολέων που κατοικούσαν στη Θεσσαλία και μετοικεί στο νησί της Εύβοιας. Ο νέος αυτός πληθυσμός

¹⁵ Μάνικα: πρόκειται για έναν από τους σημαντικότερους προϊστορικούς οικισμούς που έχουν ανακαλυφθεί στην Ελλάδα και κατ' επέκταση στην Εύβοια, (όπως άλλωστε υπήρξαν οι οικισμοί στα Ψαχνά, στην Ερέτρια, στο Ληλάντιο πεδίο κλπ). Τοποθετείται χρονικά στην Πρώιμη Εποχή του Χαλκού (3000-1900π.Χ.). Ο οικισμός είχε κτιστεί σε μια από τις πιο εύφορες περιοχές της Εύβοιας, κοντά στη σημερινή πόλη της Χαλκίδας. Πρόκειται για έναν οικισμό που δεν παρουσίαζε πυκνή δόμηση, ακολουθούσε όμως ένα κανονικό δομικό σχέδιο, ενώ διακρίθηκε και για τη μεγάλη οικονομική και εμπορική του άνθηση. Η αρχαιολογική σκαπάνη έχει ολοκληρώσει μια σειρά πολυετών ερευνών στη Μάνικα, με αποτέλεσμα όμως να έχουν ανασκαφεί μέχρι σήμερα ένα μικρό τμήμα του οικισμού, τη στιγμή που περί στα 600 στρέμματα παραμένουν στο σκοτάδι, αφού η σύγχρονη οικιστική δόμηση έχει καλύψει την περιοχή. Το νεκροταφείο της Μάνικας, το οποίο υπολογίζεται πως αριθμούσε περί τους 5000 τάφους, φαίνεται πως έχει καταστραφεί σχεδόν ολοκληρωτικά εξαιτίας της δόμησης των τελευταίων δεκαετιών, με εξαίρεση μερικές εκατοντάδες τάφων από τους οποίους επισκέψιμοι είναι κάποιες δεκάδες. Οι ανασκαφές των αρχαιολόγων που εργάστηκαν στα λείψανα του οικισμού, (κ.κ. Παπαβασιλείου Γ., Θεοχάρης Δ., Σάμψων Αδ. και της κας Σακελλαράκη Ε.), έφεραν στο φως έναν πλούτο από ταφικά και άλλα κτερίσματα, δείγματα του κυκλαδικού και του μυκηναϊκού πολιτισμού (Βρανόπουλος, 2000).

αποκόπτει τις επαφές του με τη μητρόπολη και δημιουργεί μία νέα κοινωνία, με διαφορετικούς δεσμούς να αναπτύσσονται μεταξύ των μελών της. Τότε φαίνεται πως η μητριαρχία δίνει τη θέση της στην οργάνωση του οίκου και της ευρύτερης κοινότητας γύρω από το πρόσωπο ενός αρσενικού αρχηγού. Εκείνη την περίοδο πρωτοεμφανίζεται η διάσπαρτη και μεμονωμένη οίκηση, όπως και οι χωμάτινοι τύμβοι όπου θάβεται ο αρχηγός της οικογένειας/του οικισμού μετά το θάνατό του. Με άλλα λόγια, εκείνη την περίοδο πιθανολογείται ότι πρωτοσηματίστηκε η κοινωνία που αργότερα απέδωσαν με γλαφυρό τρόπο τα Ομηρικά Έπη (Καλέμης, 1997).

Μεταξύ του 830-800π.Χ. παρατηρείται μια έντονη κινητικότητα σε ολόκληρο τον ελλαδικό και νησιωτικό χώρο, η οποία έχει ως αποτέλεσμα την ίδρυση νέων, οχυρωμένων αυτή τη φορά, οικισμών. Στο πλαίσιο αυτής της εξέλιξης, πιθανολογείται ότι την ίδια περίοδο στην Εύβοια εισβάλλουν οι Ίωνες που με τη σειρά τους εκδιώχνουν του Άβαντες προς τα παράλια της Μικράς Ασίας για να δημιουργήσουν νέους οικισμούς στη σημερινή Χαλκίδα και την Ερέτρια. Ανάμεσα στις νέες αντιλήψεις που φέρνουν μαζί τους οι Ίωνες στα μέρη όπου αποίκησαν, ήταν η δημιουργία ξεχωριστού λατρευτικού χώρου προς τιμή του θείου (Βρανόπουλος, 2000).

Οι αναταραχές που ακολούθησαν τον 8^ο αι.π.Χ., οδήγησαν τις οργανωμένες πόλεις της Εύβοιας να επιδοθούν σε μια σειρά αποικιακών εκστρατειών. Κατ' αυτόν τον τρόπο ιδρύθηκαν αποικίες στη Χαλκιδική, την Κέρκυρα, την Ιταλία και τη Σικελία. Η αποίκηση όλων αυτών των περιοχών είχε ως αποτέλεσμα από τη μια, τη συσσώρευση πλούτου στις δύο κύριες πόλεις της Εύβοιας, τη Χαλκίδα και την Ερέτρια και από την άλλη, την έναρξη ενός έντονου εμφύλιου πολέμου, με αποτέλεσμα την τελική αποδυνάμωση και των Χαλκιδέων και των Ερετριέων. Έτσι, δόθηκε η ευκαιρία σε άλλες πόλεις να αναλάβουν τα σκήπτρα της πρωτοκαθεδρίας στο νησί, όπως ήταν η Δύστος και η Κύμη. Η κάθε μία από αυτές μάλιστα ανέπτυξαν τη δική τους εσωτερική κοινωνική δομή, με ξεχωριστό νόμισμα η κάθε μια (Βρανόπουλος, 2000).

Στους αιώνες που ακολούθησαν η πορεία των πόλεων της Εύβοιας καθορίστηκε από τις σχέσεις τους με την Αθήνα, αλλά και από την εκστρατεία των Περσών εναντίων των Ελλήνων. Έτσι, το 506π.Χ. οι Χαλκιδείς γνωρίζουν συντριπτική ήττα από τις δυνάμεις της πόλης των Αθηνών με συνέπεια να περάσουν οι γαίες των πρώτων στα χέρια των δεύτερων. Αντίστοιχα, το 446-445π.Χ. η Αθηναίοι με στρατηγό τον Περικλή, εκστρατεύουν εναντίον της Ιστιαίας, στη Βόρεια Εύβοια, όπου και εγκαθιστούν Αθηναίους κληρούχους.

Η Ερέτρια από την άλλη πλευρά, η οποία διατηρούσε φιλικές σχέσεις με την Αθήνα, γνώρισε την απόλυτη καταστροφή το 490π.Χ. κατά την πρώτη εκστρατεία των Περσών εναντίων

της Ελλάδας, σαν αντίποινα για την βοήθεια που είχαν προσφέρει στους Ίωνες της Μικράς Ασίας εναντίον των πρώτων. Η πόλη ισοπεδώθηκε και οι κάτοικοι μεταφέρθηκαν ως δούλοι στην Περσία (Βρανόπουλος, 2000).

Μετά τη μάχη της Χαιρώνειας το 338π.Χ. η Αθήνα και οι σύμμαχοί της ηττήθηκαν από τους Μακεδόνες. Με αυτό τον τρόπο όλες οι πόλεις της Εύβοιας πέρασαν από την αθηναϊκή κηδεμονία σε αυτή των Μακεδόνων, οι οποίοι μάλιστα θεωρούσαν την Εύβοια ως ένα σημαντικό σημείο, στρατηγικής σημασίας, για το έλεγχο της νότιας Ελλάδας. Την ίδια εποχή η Ερέτρια γνώρισε ιδιαίτερη οικονομική άνθηση, όπως μαρτυρούν και τα πλούσια ευρήματα στις σχετικές ανασκαφές. Από καταγραφές της εποχής είναι επίσης γνωστό ότι την εποχή αυτή ξεκινά μια προσπάθεια συσπείρωσης όλων των ευβοϊκών πόλεων, με κοινή διοικητική οργάνωση και νόμισμα. Η προσπάθεια όμως για τη θέσπιση του θεσμού αυτού, (το *Κοινό των Ευβοέων*) ναυάγησε σύντομα, καθώς η Ελλάδα δεχόταν την επίθεση των Ρωμαίων που μεταξύ άλλων, είχε ως συνέπεια την καταστροφή της Ερέτριας, το 198π.Χ. (Καλέμης, 1997).

Κατά την ρωμαϊκή επικυριαρχία η Χαλκίδα αναδείχτηκε στη σημαντικότερη των πόλεων του νησιού. Η οικονομική όμως και πνευματική της άνθηση ανεκόπη όταν άρχισε να εγκαταλείπεται, το πιθανότερο, στα χρόνια του Ιουστινιανού. Το 610-620μ.Χ. η παλιά πόλη ερημώθηκε και μεταφέρθηκε σε νέο σημείο, δυτικότερα, κοντά στο στενό του Ευρίπου, όπου και χτίστηκε οχυρωμένο λιμάνι που εξασφάλιζε τον ασφαλή ελλιμενισμό των βυζαντινών πλοίων (Βρανόπουλος, 2000).

Η νέα πόλη επιβίωσε των επιδρομών των Σλάβων και των Αράβων για να καταλυθεί από τους Σταυροφόρους, το 1204μ.Χ. Αυτή η εξέλιξη είχε ως αποτέλεσμα το νησί να μοιραστεί σε τρεις βαρόνους, τους τριτημόριους¹⁶, για να περάσει στην κατοχή της Βενετίας από το 1205-1470μ.Χ. Εναπομείναντα ενθύμια εκείνης της περιόδου αποτελούν τα κάστρα και οι αμυντικοί πύργοι, που βρίσκονται διάσπαρτοι σε διάφορα σημεία της ευβοϊκής υπαίθρου. Το 1470μ.Χ. διαδέχτηκαν τους Βενετούς οι Τούρκοι που καταδυνάστευαν την περιοχή μέχρι και το 1833μ.Χ. Παρά τον σκληροτράχηλο τουρκικό ζυγό οι αυτόχθονες Έλληνες κατάφεραν να διατηρήσουν την εθνική τους

¹⁶ Τριτημόριοι Λομβαρδοί Βαρόνοι: μετά την κατάληψη της Εύβοιας από τους Φράγκους, ο λατίνος βασιλιάς της Θεσσαλονίκης Βοτιφάτιος Μομφερρατικός, παραχώρησε το νησί στο φλαμανδό ευγενή Ιάκωβο, περί το 1204μ.Χ. Ο Ιάκωβος έχτισε στην πόλη της Χαλκίδας το γνωστό σε όλους Κάστρο, στο οποίο εγκατέστησε φρουρά. Μετά το θάνατο του Ιακώβου, το 1204μ.Χ., ο Βοτιφάτιος παραχώρησε το νησί σε τρεις βαρόνους από τη Βερόνα της Ιταλίας. Αυτοί ήταν οι Ravano dalle Carceri, Giberto dalle Carceri και Pecoraro da Mercanpuono. Αυτοί οι τρεις βαρόνοι ονομάστηκαν τριτημόριοι, αφού ο κάθε ένας από αυτούς είχε αναλάβει το 1/3 της νήσου Εύβοιας. Γύρω στα τέλη του 1208μ.Χ. ο βαρόνος Ραβανός διεκδίκησε και επέτυχε τον ολοκληρωτικό έλεγχο του νησιού, (Βρανόπουλος, 2000).

ταυτότητα, τη γλώσσα τους, τη θρησκεία αλλά και τα τοπωνύμιά τους, όπως μαρτυρούν ακόμη και τα τούρκικα έγγραφα της εποχής (Βρανόπουλος, 2000).

Την περίοδο της ελληνικής εξέγερσης οι Ευβοείς προσπάθησαν με δύναμη αλλά μάταια να απελευθερωθούν από τους κατακτητές, παρά τη συνδρομή κορυφαίων στρατηγών της Επανάστασης. Αυτοί υπήρξαν ο Αγγελής Γουβιός (ή Γωβιός ή Γοβγίνας), ο Κριεζώτης και ο Φαβιέρος. Τελικά, η Εύβοια προσαρτήθηκε στο Ελληνικό πλέον Κράτος μόλις το 1833μ.Χ., με συμφωνία μεταξύ του κατακτητή και του εκπροσώπου του τότε βασιλιά, Όθωνα (Βρανόπουλος, 2000).

1.2.1 Σημαντικές Ιστορικές Στιγμές (από τη Φραγκοκρατία στο Σήμερα)

Η Εύβοια, τόσο επί Ρωμαϊκής αυτοκρατορίας όσο και επί Βυζαντινής, ανήκε διοικητικά σε μία μεγάλη επαρχία που περιελάμβανε τις Κυκλάδες, την Αίγινα, την ανατολική Στερεά και την ανατολική Θεσσαλία. Στην διάρκεια αυτού του διαστήματος το νησί είχε δεχτεί πολλές επιδρομές που κάθε φορά άφηναν πίσω τους τεράστιες περιοχές εντελώς λεηλατημένες. Μερικά σχετικά παραδείγματα, είναι τα εξής (Καλέμης, 1997):

- 1124-1125μ.Χ., επιτέθηκε στο νησί ο Δούκας της Ενετίας Δομένικος Μικιέλης, με αφορμή την υπαναχώρηση της Πόλης σχετικά με τα εμπορικά δικαιώματα που είχε παραχωρήσει στους Ενετούς. Η επιδρομή αυτή αποκρούστηκε
- 1147μ.Χ., επιτέθηκε στο νησί στόλος Νορμανδών που κατοικούσαν στην Ιταλία. Η επιδρομή αυτή επέτυχε
- 1149μ.Χ., ο ηγεμόνας της Λομβαρδίας Ρογήρος λεηλάτησε το βόρειο τμήμα
- 1171μ.Χ., επιτέθηκε ο Δούκας των Ενετών Μιχαήλ Βιτάλης, με αποτέλεσμα την καταστροφή μεγάλου μέρους του νησιού. Οι Ενετοί αποχωρούν αναγκαστικά όταν λοιμός πλήττει το νησί, αποδεκατίζοντας τους κατοίκους
- 1204μ.Χ., μετά την κατάληψη του Βυζαντίου από τους Σταυροφόρους, η επικρατέστερη άποψη θέλει την Εύβοια να χωρίζεται σε τμήματα και να μοιράζεται σε ευγενείς και στρατηγούς
- 1270μ.Χ., επιχειρείται μια προσπάθεια απελευθέρωσης της Εύβοιας από τον ιπότη Ικάριο Καρυστινό. Σύμφωνα με πηγές, ο Ικάριος ήταν Έλληνας στο γένος και μάλιστα ονομαζόταν Ζαχαρίας Γενουάτης. Ο Ικάριος αφού κατέλαβε τον Ωρεό, έβαλε φρουρά και μετέβηκα στην Κωνσταντινούπολη για να αιτηθεί τη στήριξη του αυτοκράτορα Μιχαήλ Παλαιολόγου, με σκοπό να εντάξει ξανά τη νήσο στο Βυζαντινό Κράτος. Ο Ικάριος συνέχισε τις προσπάθειές του και μέχρι το 1278μ.Χ. είχε καταφέρει να κυριεύσει σχεδόν ολόκληρη την

Εύβοια. Τελικώς όμως, κατά το 1300μ.Χ. περίπου, η Εύβοια καταλαμβάνεται πάλι από τους Ενετούς

- 1372μ.Χ., οι Ενετοί έχοντας καταφέρει να αντιμετωπίσουν τις επιδρομές πειρατών και ληστών στην Εύβοια, παραχωρούν στους Ευβοείς δικό τους Σύνταγμα, ενώ την ίδια εποχή επισκευάζεται και η Ιουδαϊκή συνοικία των Ωρεών. Λίγο αργότερα, νέα δεινά ταλανίζουν το νησί, αφού οι Τούρκοι, προτού επιτεθούν στην Κωνσταντινούπολη, μαζί με τους Σαρακηνούς, έχουν πραγματοποιήσει μια σειρά ληστρικών επιδρομών στην Εύβοια. Μάλιστα, σε μία από τις επιδρομές, το 1414μ.Χ., περισσότεροι από 1.500 κατοίκους του βόρειου τμήματος του νησιού, συνελήφθησαν από τους Τούρκους ως σκλάβοι, ενώ η Αιδηψός υπέστη ολοκληρωτική καταστροφή
- Καθώς οι Ενετοί παρουσιάζουν έντονη αδυναμία να προστατέψουν τους Ευβοείς, αυτοί ζητούν την άδεια να πληρώσουν φόρο στους Τούρκους για να απαλλαγούν από τις επιδρομές τους. Τελικώς, το 1430μ.Χ. οι Ενετοί σύναψαν συμφωνία με τους Τούρκους και έτσι μπόρεσαν οι ευβοϊκές πόλεις να ανακάμψουν, μέχρι και την οριστική κατάληψη της Εύβοιας. Αυτό συνέβη μετά από 15ήμερη πολιορκία της Χαλκίδας από τους Τούρκους, την 12^η Ιουλίου του 1470μ.Χ. Τα αντίποινα που υπέστησαν οι Έλληνες του νησιού για τη σθεναρή αντίστασή τους, στην οποία είχαν συνδράμει και οι Ενετοί, η οποία και είχε ως αποτέλεσμα το θάνατο 20.000 Τούρκων, ήταν δυσβάσταχτα, καθώς ο αρχηγός του τούρκικου στόλου, ο αντιναύαρχος Μαχμούτ πασάς, διέταξε το σφαγιασμό όλων των κατοίκων του νησιού, άνω της ηλικίας των 15 ετών. Με το τραγικό αυτό γεγονός ολοκληρώνεται όχι μόνο η κατάληψη του νησιού, αλλά και η επιβολή του τούρκικου ζυγού σε ολόκληρη την Ελλάδα. Η Εύβοια θα παραμείνει υπόδουλη για 363 ολόκληρα χρόνια, μέχρι και το 1833μ.Χ. δηλαδή, παρά τις επαναλαμβανόμενες προσπάθειες των Ενετών να την απελευθερώσουν
- 1821μ.Χ., η έναρξη του Αγώνα στην Εύβοια τοποθετείται χρονικά την 8^η Μαΐου του 1821, όταν έλαβαν μέρος οι πρώτες επιθέσεις των Ελλήνων κατά των Τούρκων, στην περιοχή του Ξηροχωρίου και τα Κανατάδικα, με αρχηγό τον Βερούση Μουστανά, εξάδελφο του Οδυσσέα Ανδρούτσου. Η εν λόγω επίθεση πραγματοποιήθηκε με τέτοιο ενθουσιασμό, με αποτέλεσμα τη λαμπρή νίκη των Ελλήνων. Η θετική αυτή έκβαση της πρώτης μάχης των Ευβοιωτών έδωσε δύναμη στους αγωνιστές να συνεχίσουν το έργο τους. Αμέσως μετά αποφασίζουν να μεταβούν στον Άγιο, έξω από τη Χαλκίδα, όπου εκεί βρίσκονταν στρατολογημένοι περισσότεροι από 2.000 Έλληνες, από τους οπλαρχηγούς Τομαρά και Βαλτινό. Συνάμα, ο Υδραίος πλοίαρχος Αλέξανδρος Κριεζής οργανώνει την αντίσταση των Ευβοϊτών στη θάλασσα. Στις συγκρούσεις με τον εχθρό που ακολούθησαν, ο στόλος

επέτυχε θετικά αποτελέσματα, σε αντίθεση με το στρατό στην ξηρά, όπου η κακή προαίρεση και η ανικανότητα του Βερούση, οδήγησε σε ολέθρια κατάληξη τους αγωνιστές.

Μετά την απογοητευτική έκβαση των γεγονότων, ο Οδυσσέας Ανδρούτσος αντιλαμβανόμενος την ατυχή επιλογή του να αναθέσει την αρχηγία του Αγώνα της Εύβοιας στον Βερούση, τον αντικαθιστά με τον Αγγελή Γωβιό. Μετά την αποχώρηση του Βερούση από την Εύβοια, τον Ιούλιο του 1821 ο Αγγελής Γοβιός, συνοδευόμενος από το πρωτοπαλικάρο του Αθανάσιο Μπαλαλά, αποβιβάζεται στη Λίμνη. Οι κάτοικοι τους υποδέχονται με ιδιαίτερη θέρμη (Καλέμης, 1997).

Ακολουθούν πολλές συγκρούσεις με τον εχθρό, οι οποίες έχουν θετική έκβαση για τους Έλληνες, μέχρι τη στιγμή που οι διαφορετικές απόψεις διαταράσσουν τις σχέσεις μεταξύ του Γοβιού και των 5 αδερφών Μπαλαλαίων. Οι δεύτεροι μάλιστα αποχώρησαν από το ενιαίο ευβοϊκό μέτωπο παίρνοντας μαζί τους και τους επαναστάτες της Βόρειας Εύβοιας. Ο Γοβιός επιτέθηκε στους Μπαλαλαίους στο χωριό Μανδανικά, το σημερινό Δάφνη. Από τα 5 αδέρφια σώθηκε μόνο ο μικρότερος. Ο διχασμός αυτός αποδυνάμωσε την Ελληνική πλευρά, με αποτέλεσμα την τραγική κατάληξη της εξέγερσης των Ευβοϊτών, η οποία καταπνίγεται τελικώς σε μάχη με τους κατακτητές που δόθηκε στα τέλη του Μαρτίου του 1822. Εκεί σκοτώθηκαν μεταξύ άλλων και ο Αγγελής Γοβιός και ο Κώστος Δημητρίου, οι κάρες των οποίων αναρτήθηκαν από τους Τούρκους σε κοινή θέα, προς παραδειγματισμό.

Παρά τις προσπάθειες που ακολούθησαν για να ανασυνταχθούν οι δυνάμεις των Ευβοϊτών, η αντιζηλία μεταξύ των ξένων και των ντόπιων αρχηγών δεν επιτρέπει τη θετική έκβαση της Ευβοϊκής Επανάστασης. Τελικώς η απελευθέρωση του νησιού και η οριστική προσάρτησή του στο Ελληνικό πλέον Κράτος, λαμβάνει χώρα επίσημα στις 25 Μαρτίου του 1833 (Καλέμης, 1997).

Μετά τα φοβερά δεινά που μεσολάβησαν μεταξύ του 1821-1833, η «ελευθερία συναντά εξουθενωμένη και αποδεκατισμένη τη Βόρεια Εύβοια». Οι μόνες οικογένειες που κατάφεραν να επιζήσουν δεν ξεπερνούν τις 400 σε αριθμό, από τις οποίες 100 βρίσκονται στο Ξηροχώρι (Ιστιαία), 90 στον Άγιο, 27 στην Αιδηψό, 30 στους Γαλατσάδες και μόλις 7 στους Ωρεούς. Οι υπόλοιπες βρίσκονται διάσπαρτες στα λεηλατημένα χωριουδάκια σε όλη την περιφέρεια του βόρειου τμήματος του νησιού, προσπαθώντας να ανταπεξέλθουν στα οδυνηρά επακόλουθα της σκλαβιάς και της αιματηρής Επανάστασης (Καλέμης, 1997, σελ.63).

Στα επόμενα χρόνια και μέχρι το 1885, η Εύβοια δεν ενεπλάκη σε πολεμικές επιχειρήσεις με στόχο την απελευθέρωση ελληνικών περιοχών που παραμένουν υπό τον ζυγό του κατακτητή. Οι Έλληνες όμως οραματίζονταν τη δημιουργία μια Ελλάδας ενωμένης και ελεύθερης. Για το λόγο αυτό συνέβαιναν πολύ συχνά επαναστάσεις και συγκρούσεις των υπόδουλων ακόμη Ελλήνων με τους αποδυναμωμένους πλέον Τούρκους. Ένα τέτοιο γεγονός είναι και η Κρητική Επανάσταση (1866-1869), αποτέλεσμα της οποίας ήταν χιλιάδες Κρητών να αναζητήσουν καταφύγιο στην περιοχή της Ιστιαίας (Καλέμης, 1997).

Το 1897, ένα καινούριο και μεγάλο μεταναστευτικό κύμα ξεκινά από τη Θεσσαλία και αναζητά καταφύγιο στην Εύβοια. Οι Θεσσαλείς εγκαταλείπουν τις εστίες τους από το φόβο των Τούρκων, αφού οι δεύτεροι ανενόχλητοι καταλαμβάνουν ξανά τη Λάρισα, στις 25 Απριλίου του ίδιου έτους. Η Μεγάλη Ιδέα, η διαλυμένη οικονομία του Ελληνικού Κράτους που τελικώς οδηγεί στην πτώχευση του 1893, αλλά και οι πολιτικές αντιπαλότητες που καταλύουν την εθνική συνοχή, ήταν μεταξύ άλλων τα αίτια που αποδυνάμωσαν τους Έλληνες δίνοντας καινούρια πνοή στο ηθικό των αντιπάλων (Καλέμης, 1997).

Στα επόμενα χρόνια που ακολουθούν οι Έλληνες ετοιμάζονται να υποδεχτούν τον 20^ο αι. μέσα σε ένα κλίμα εθνικής αβεβαιότητας και πάμπολλων οικονομικών δυσχερειών. Τότε ξεκινά το μεταναστευτικό κύμα προς την Αμερική και διάφορες χώρες της. Το μεταναστευτικό αυτό ρεύμα ενισχύεται, σε μικρότερη κλίμακα όμως και από κατοίκους της Βορείου Ευβοίας, οι οποίοι εγκαταλείπουν τις εστίες τους με την ελπίδα μιας εργασίας που θα τους καταστήσει ικανούς να συντηρήσουν τις οικογένειές τους πίσω στην πατρίδα.

Παράλληλα, καθώς ξεκινά ο Μακεδονικός Αγώνας το 1904, πολλοί ήταν οι κάτοικοι από τη Βόρεια Εύβοια που θέλησαν να ενισχύσουν τους υπόδουλους ακόμη Έλληνες στον ξεσηκωμό τους. Σε αυτή την εξέλιξη συντέλεσαν και τα τρέχοντα πολιτικά και στρατιωτικά δρώμενα (υλοποιείται η Μεγάλη Ιδέα στα πρώτα της στάδια, 1912-1913) που είχαν σαν αποτέλεσμα την αναπτέρωση του ηθικού των Ελλήνων, με αποκορύφωμα τους εορτασμούς της συνθήκης των Σεβρών σε όλες τις πόλεις της Ελλάδας και στην Ιστιαία, με πολιτικό εκπρόσωπο τον Δημήτριο Γιάγκο (Καλέμης, 1997).

Το αισιόδοξο κλίμα όμως δεν διαρκεί πολύ και έτσι από το 1921 και έπειτα, ξεκινά η αγωνία χιλιάδων οικογενειών σε κάθε γωνιά της Χώρας και στην Βόρεια Εύβοια, που αγωνιούν για την τύχη των ανδρών τους που απουσιάζουν στα μέτωπα. Τελικά, η φυματίωση που μαστίζει την Ελλάδα, σε συνδυασμό με την υποχώρηση του Ελληνικού Στρατού και την καταστροφή των

ελληνικών πόλεων στη Μικρά Ασία τον Αύγουστο του 1922, ολοκληρώνουν το σκηνικό που θέλει τους Έλληνες τραγικούς πρωταγωνιστές.

Χιλιάδες πρόσφυγες που μόλις κατάφεραν να γλιτώσουν από φριχτό θάνατο, αναζήτησαν καταφύγιο σε διάφορα μέρη της ελεύθερης Ελλάδας, και φυσικά σε πολλά νησιά. Σε ό,τι έχει να κάνει με την Εύβοια, 5.000 Έλληνες από τα παράλια της Μικράς Ασίας καταφτάνουν το 1922 στοιβαγμένοι σε πλοία, με τις εικόνες της καταστροφής και της φρίκης εντυπωμένες στη μνήμη και την ψυχή τους. Τότε ήταν που πολλά τσιφλίκια Ελλήνων γαιοκτημόνων αποδίδονται στο Κράτος, το οποίο με τη σειρά του τα παραχωρεί στους ξεριζωμένους συμπατριώτες. Κατά αυτό τον τρόπο εμφανίζονται οι πρώτες παράγκες στα κτήματα των Βουδούρη (όπου χτίστηκε η Νέα Αρτάκη), στου Κοπανά (όπου χτίστηκε η Νέα Λάμψακος), ενώ στα μέσα της πόλης της Χαλκίδας οικοδομήθηκε η Νεάπολη (Βρανόπουλος, 2000).

Δύο χρόνια αργότερα άλλοι 4.000 τουρκόφωνοι Έλληνες εξαναγκάστηκαν να εγκαταλείψουν τις εστίες τους και να αναζητήσουν άσυλο και αυτοί με τη σειρά τους στην Εύβοια.

Την Άνοιξη του 1941, στις 17 Απριλίου, καθώς οι λαμπρές νίκες των Ελλήνων φαντάρων στο Αλβανικό μέτωπο δίνουν τη θέση τους στην αναγκαστική υποχώρησή τους κάτω από την ακατάπαυστη πίεση των Ιταλών, των Γερμανών και των Βουλγάρων, επιστρέφουν στην Ιστιαία οι δύο πρώτοι επιζήσαντες του μετώπου. Αυτοί ήταν ο Αντώνης Αμερικάνος και ο Στάθης Σίμος οι οποίοι ήρθαν αντιμέτωποι με την αδικαιολόγητη οργή των κατοίκων που τους θεώρησαν αδίκως, λιποτάκτες (Βρανόπουλος, 2000).

Λίγες ημέρες αργότερα, το πρωινό της 23^{ης} του ίδιου μήνα, οι Γερμανοί αποβιβάζονται στο λιμάνι των Ωρεών και αφού μετέβηκαν στην Ιστιαία, κατέληξαν στο οχυρό των Γουβών το μεσημέρι της προαναφερθείσας ημέρας. Την ίδια ώρα γερμανικές δυνάμεις καταλάμβαναν και την πρωτεύουσα της Εύβοιας, τη Χαλκίδα, όπου επίσης και δε συνάντησαν αντίσταση από τις αγγλικές δυνάμεις που υποχώρησαν ειρηνικά (Καλέμης, 1997).

Από την επομένη κιόλας της κατάληψης της πρωτεύουσας του νησιού οι Γερμανοί στρατιώτες λεηλάτησαν τα καταστήματα της πόλης, πληρώνοντας τους επιχειρηματίες με νόμισμα δίχως αντίκρισμα, το οποίο τύπωναν εντός ενός από τα αυτοκίνητα που χρησιμοποιούσαν. Η Γερμανική Διοίκηση εγκαταστάθηκε στην οικία του Μάλλιου, το γνωστό μέχρι και σήμερα «Κόκκινο Σπίτι». Μαζί με αυτό, επίταξαν ακόμη 70 οικίες ντόπιων και τα δύο ξενοδοχεία της πόλης, το «Παλίρροια» και το «Εθνικόν» (Βρανόπουλος, 2000).

Την 1^η Οκτωβρίου του ίδιου έτους, οι Γερμανοί παραχώρησαν τη διοίκηση της Εύβοιας στους Ιταλούς, μετά από επίσημη τελετή που έλαβε χώρα στην ευβοϊκή πρωτεύουσα. Εκείνοι με τη σειρά τους εξόπλισαν το οχυρό των Γουβών με επιπλέον τεχνολογία και πολεμικό υλικό, ενώ έθεσαν άμεσα το ιταλικό ποινικό δίκαιο σε ισχύ. Συνάμα όμως και σαν απόρροια της μεγάλης ανδρείας που είχαν επιδείξει οι Έλληνες στο Αλβανικό μέτωπο, οι Ιταλοί θέλησαν να ασκήσουν στους κατακτημένους κατοίκους της Ελλάδας περισσότερο τη διπλωματία, παρά τον αυταρχισμό. Στο πλαίσιο αυτή της ταχτικής, την εποχή αυτή κατασκευάζονται διάφορα έργα μεταξύ των οποίων και ο δρόμος που συνέδεε τη Χαλκίδα με την Ιστιαία (Καλέμης, 1997).

Στο σημείο αυτό, κρίνεται σκόπιμο να γίνει αναφορά στην περήφανη στάση που κράτησε η πλειοψηφία των Ελλήνων, οι οποίοι δεν θέλησαν επουδενί να οικειοποιηθούν και να επωφεληθούν από τη θετική προαίρεση των Ιταλών, προδίδοντας την αξιοπρέπεια και την ηθική τους ακεραιότητα. Αυτό ακριβώς το μεγαλείο της ελληνικής ψυχής αποδεικνύει και η στάση του Γυμνασιάρχη του σχολείου της Ιστιαίας, του Δ. Τριανταφυλλίδη, ο οποίος σε σχετική ερώτηση του Ιταλού Διοικητή, απάντησε πως το σχολείο δε παρουσίαζε καμία έλλειψη, παρά το ότι ίσχυε το αντίθετο γεγονός που ήταν κάτι περισσότερο από προφανές. Ο Ιταλός αξιωματούχος θαυμάζοντας την ακεραιότητα του Έλληνα δασκάλου, επέτρεψε τελικώς να μην απαγγέλλεται ο ιταλικός ύμνος στο Γυμνάσιο από τους Έλληνες μαθητές, όπως επέβαλαν οι κατακτητές σε όλα τα σχολεία της Χώρας (Καλέμης, 1997).

Τελικώς, μετά από μια σειρά πολλαπλών αιματηρών επεισοδίων μεταξύ των κατακτητών και των Ευβοϊτών¹⁷, αλλά και των Ελλήνων της νήσου μεταξύ τους καθώς ο εμφύλιος πόλεμος ήταν αναπόφευκτος, η Χαλκίδα και κατ' επέκταση ολόκληρη η Εύβοια, απαλλάχτηκε από τα Τάγματα Ασφαλείας μετά την αποχώρηση των Γερμανό-Ιταλών, στις 15 Οκτωβρίου 1944 (Βρανόπουλος, 2000).

Μετά το πέρας και του εμφυλίου, οι Έλληνες βρέθηκαν πάμπτωχοι και εξαθλιωμένοι στις απαρχές της δεκαετίας του '50. Η η εξαθλίωση έφτανε μέχρι και το σημείο να αναγκάζει τα παιδιά να πηγαίνουν ξυπόλητα στο σχολείο ακόμη και μέσα στο βαρύ χειμώνα και να περιμένουν το καθημερινό συσσίτιο για να προμηθευτούν ένα κύπελλο με γάλα σε σκόνη, που θα τους εξασφάλιζε το πρωινό τους γεύμα, απόρροια της βοήθειας των συμμαχικών και αμερικανικών δυνάμεων.

¹⁷ Μόνο για τους μήνες Μάρτιο, Μάιο και Αύγουστο του 1944 και μόνο για τη Χαλκίδα, οι απώλειες των Ελλήνων από τους Γερμανούς αριθμούν τους 93 πατριώτες (Βρανόπουλος, 2000:289).

Την ίδια περίοδο, στο πολιτικό σκηνικό της Βόρειας Εύβοιας πρωτοστατούσαν δύο προσωπικότητες, ο Κ. Βλαχοθανάσης και ο Χρ. Θηβαίος. Ο πρώτος διετέλεσε υπουργός του πολιτικού γραφείου του Γ. Παπανδρέου στην 1^η κυβέρνηση μετά την απελευθέρωση, εν έτη 1944. Ο δεύτερος με τη σειρά του υπήρξε υπουργός για ένα έτος, μεταξύ του 1956-1957, επί διακυβέρνησης Κ. Καραμανλή. Ο Χρ. Θηβαίος ήταν ο πρώτος πολιτικός με καταγωγή από τη Βόρεια Εύβοια που διετέλεσε υπουργός Ελληνικής Κυβέρνησης.

Η κατάσταση της οικονομία των Ευβοέων αρχίζει να παρουσιάζει σταδιακή βελτίωση από τις αρχές της δεκαετίας του '60, οπότε και η τεχνολογική πρόοδος κατακλύζει την καθημερινότητά τους βελτιώνοντας αισθητά το βιοτικό τους επίπεδο. Η κατάσταση ανατρέπεται με την επικράτηση του δικτατορικού καθεστώτος, στις 21 Απριλίου του 1967. Οι πολιτικές διώξεις, οι εξορίες, τα στρατοδικεία και η αντιπαλότητα που ξεπερνά σε πολλές περιπτώσεις τα όρια του μίσους, διαμελίζουν για ακόμη μία φορά το Ελληνικό Έθνος σε διαφορετικές ομάδες.

Η πτώση της Χούντας συνέπεσε με την κατάληψη της Κύπρου από τους Τούρκους, τον Ιούλιο του 1974. Συνεπείαν αυτού ήταν το βόρειο τμήμα της Εύβοιας, όπως και ολόκληρο το νησί αλλά και η υπόλοιπη Χώρα, να θρηνησει πολλούς νέους που βρέθηκαν στην Κύπρο υπηρετώντας τη θητεία τους, όταν οι Τούρκοι εισέβαλαν στη μαρτυρική Μεγαλόνησο (Βρανόπουλος, 2000).

Η μεταπολίτευση έφερε στην Εύβοια όπως και σε ολόκληρη την Ελλάδα, έναν καινούριο τρόπο αντιμετώπισης της καθημερινότητας αλλά και αντίληψης γύρω από ό,τι σχετίζεται με την πολιτική. Την περίοδο της διακυβέρνησης του ΠΑΣΟΚ ένας ακόμη Ευβοέας διατέλεσε Υπουργός Εμπορίου (1984) και ΠΕΧΩΔΕ (1988-1989), ο Βασίλης Κεδίκογλου. Συνάμα, τα έργα και οι λοιπές υποδομές που υλοποιήθηκαν στις επόμενες δεκαετίες, συντόμευσαν τις αποστάσεις μεταξύ της Εύβοιας και των μεγάλων αστικών κέντρων, μετατρέποντας τη νήσο σε έναν κοντινό προορισμό, μια τουριστική τοποθεσία με δυνατότητα να προσφέρει ψυχική ηρεμία και ξεκούραση μέσα σε ένα πλούσιο φυσικό τοπίο (Βρανόπουλος, 2000).

1.3 Έλληνες Πρόσφυγες στο νησί του Ευρίπου

Η περιοχή της Βόρειας Εύβοιας δεν έχει να επιδείξει πολλές περιπτώσεις μετακίνησης του πληθυσμού της προς άλλες περιοχές, εκτός ίσως από κάποιες μεμονωμένες περιπτώσεις όπως αυτή κατά την οποία ο Περικλής κατέστρεψε την Ιστιαία και εκδίωξε τους κατοίκους της, ή κάποιες λίγες περιπτώσεις κατά την περίοδο του τούρκικου ζυγού. Στον αντίποδα αυτής της πραγματικότητας βέβαια βρίσκονται αρκετές περιπτώσεις κατά τις οποίες το βόρειο τμήμα του νησιού χρειάστηκε να λειτουργήσει ως καταφύγιο πολλαπλών προσφυγικών κυμάτων.

Μια τέτοια κορυφαία περίπτωση ήταν αυτή του αναγκαστικού ξεριζωμού των Ελλήνων της Μικράς Ασίας, τη χρονική περίοδο 1922-1925, οπότε ολόκληρα χωριά ιδρύθηκαν στο νησί όπως και σε πολλά άλλα μέρη της Ελλάδας, από τις χιλιάδες πρόσφυγες που αναζήτησαν καταφύγιο εδώ. Η άφιξη των Ελλήνων της Μικράς Ασίας στην Βόρεια Εύβοια ξεκινά το 1923 και κορυφώνεται δύο χρόνια αργότερα, οπότε και αποφασίζεται η αναγκαστική ανταλλαγή πληθυσμών. Οι περισσότεροι των προσφύγων ιδρύουν νέα χωριά κοντά σε παλιούς οικισμούς του νησιού. Η Καστανιώτισσα, η Συνασός, ο Ταξιάρχης και ο Νέος Πύργος είναι μερικά τέτοια παραδείγματα (Καλέμης, 1997).

Όμως και σε πολλές άλλες περιπτώσεις η Εύβοια περιέθαλψε χιλιάδες Ελλήνων που εκδιώκονταν από τις ιδιαίτερες πατρίδες τους λόγω βίαιων γεγονότων. Πριν την τουρκοκρατία, η Βόρεια Εύβοια φιλοξένησε Έλληνες από την Κρήτη και από άλλα νησιά του Αιγαίου που επλήγησαν από τις επιδρομές των πειρατών, των Σαρακηνών και σαφώς των Τούρκων. Το νησί επισκέπτονταν συχνά και κάτοικοι της Λέσβου για να καλλιεργήσουν κτηματικές εκτάσεις τις οποίες ενοικίαζαν από Ευβοείς ιδιοκτήτες. Μάλιστα, μετά την κατάληψη της Λέσβου από τους Τούρκους, η οποία πραγματοποιήθηκε πριν την κατάληψη της Εύβοιας, πολλοί ήταν οι Μυτιληνιοί που μετοίκησαν στο νησί αναζητώντας ασφάλεια (Καλέμης, 1997).

Επιπλέον, η Βόρεια Εύβοια χρειάστηκε, μετά την προσάρτησή της στο Ελληνικό Κράτος, να φιλοξενήσει σε πολλές περιπτώσεις Έλληνες φυγάδες από τα χωριά τους, από διάφορα σημεία της Χώρας. Κάτοικοι του Πηλίου, μεταξύ αυτών και η οικογένεια των Φιλάρετων, φτάνουν στην Ιστιαία μέσω της Σκιάθου, κυνηγημένοι από τους κατακτητές μετά την αποτυχημένη απόπειρά τους να αποτινάξουν το τούρκικο ζυγό από την περιοχή του Πηλίου. Ομοίως συνέβη και με πολλούς Θεσσαλούς και Ηπειρώτες, αλλά και με Κρητικούς πρόσφυγες μετά την αρνητική έκβαση της Κρητικής Επανάστασης, μεταξύ του 1866-1869. Επίσης, πολλές είναι και οι περιπτώσεις Ελλήνων της Βουλγαρίας από την περιοχή της Στενήμαρχου¹⁸, οι οποίοι καταφτάνουν στην Ιστιαία στις αρχές του 20^{ου} αι.

1.3.1 Τα προσφυγικά χωριά στη Βόρεια Εύβοια

Στην παρούσα ενότητα ακολουθεί μια συνοπτική περιγραφή της αποίκησης περιοχών της βόρειας πλευράς της Εύβοιας από ξεριζωμένους Έλληνες των παραλίων της Μικράς Ασίας. Πρόκειται για χωριά που είτε ίδρυσαν εξ' αρχής οι πρόσφυγες είτε επέκτειναν, καθώς αύξησαν τον ήδη υπάρχοντα

¹⁸ Στενήμαρχος: αποικία των Ελλήκων της Ιστιαίας, η οποία συγκροτήθηκε από τους Ευβοείς που κυνηγημένοι από τον Περικλή που κατέκαψε την πόλη τους, αναζήτησαν φιλοξενία στην περιοχή αυτή (Βρανόπουλος, 2000)

πληθυσμό τους. Οι βασικότεροι προσφυγικοί οικισμοί στη Βόρεια Εύβοια, όπως αυτοί καταγράφονται σε επίσημα έγγραφα, είναι ο Νέος Πύργος, ο Ταξιάρχης, η Καστανιώτισσα και η Νέα Συνασός.

◆ Ο Πύργος της Πόλης και ο Νέος Πύργος της Εύβοιας

Ο Πύργος ήταν ένας μικρός οικισμός, 15 χλμ βορειοανατολικά της Κωνσταντινούπολης, η ιστορία του οποίου τοποθετείται χρονικά στην περίοδο της Ρωμαιοκρατίας. Σύμφωνα με την παράδοση, κάποιος αυτοκράτορας αποφάσισε να χτίσει στο εν λόγω σημείο ένα τεράστιο πύργο, μην μπορώντας να διαχειριστεί την παρεμβατική μητέρα του, η οποία συνεχώς επενέβαινε στις αποφάσεις του. Εκεί εξόρισε την μητέρα του μέχρι το θάνατο της. Το υπηρετικό προσωπικό της βασιλομήτορας μαζί με ορισμένους αγρότες, σύστησαν οικισμό ο οποίος διατηρήθηκε ακμαίος μέχρι και τη δεκαετία του 1920 (Καλέμης, 1997:159).

Με την έναρξη των διωγμών, οι Πυργιώτες αναγκασμένοι να εγκαταλείψουν τις εστίες και τις περιουσίες τους, έφτασαν αρχικά στην Αιδηψό της Εύβοιας. Τελικώς οι πρόσφυγες καταφτάνουν στους Ωρεούς, όπου επρόκειτο να τους παραχωρηθεί από το Κράτος έκταση στην ελώδη περιοχή μεταξύ της Νησιώτισσας και των Ωρεών¹⁹. Η περιοχή αυτή ανήκε στην οικογένεια Μιμόντ η οποία ξεκίνησε δικαστικούς αγώνες για να διατηρήσει την ιδιοκτησία της. Τελικώς, μετά από πολλά δυσάρεστα γεγονότα μεταξύ των οποίων και η φυλάκιση πολλών Πυργιωτών, όπως και του Σωκράτη Κουγιουμτζόγλου, οι Μιμόντ αποσύρουν τις διεκδικήσεις τους για την συγκεκριμένη έκταση, έναντι ενός συμβολικού αντιτίμου που πλήρωσαν οι Έλληνες πρόσφυγες.

Έτσι, από το 1926 ξεκινά η μεγάλη μάχη των Πυργιωτών με το χρόνο και τη γραφειοκρατία του Ελληνικού Κράτους, ώστε να εξασφαλιστούν οι απαιτούμενες συνθήκες ασφαλούς και αξιοπρεπούς διαβίωσης αυτών των ανθρώπων στην εν λόγω περιοχή. Καταβάλλονται υπεράνθρωπες προσπάθειες από τους ίδιους τους Πυργιώτες και με την καθοδήγηση του Σ. Κουγιουμτζόγλου, χωρίς ουσιαστική παροχή συνδρομής από τις Κρατικές Αρχές, ώστε να αποξηρανθεί το έλος για να μετατραπεί σε κατοικήσιμη και καλλιεργήσιμη γη. Μετά την ολοκλήρωση της αποξήρανσης, οικοδομείται οικισμός στόχος του οποίου ήταν η επίτευξη της οικονομικής αυτοτέλειάς του.

¹⁹Το έλος των Ωρεών: μέχρι και πριν 80 έτη υπήρχε στην περιοχή των Ωρεών ένας αφιλόξενος βάλτος, ο οποίος ευθυνόταν για τα βαρύτατα κρούσματα ελονοσίας που ταλαιπωρούσαν τους κατοίκους της περιοχής. Το τεράστιο αυτό έλος ανέλαβαν να αποξηράνουν οι ξεριζωμένοι Έλληνες από το Κεμπουργκαζ της Ανατολικής Θράκης, οι οποίοι κατέφτασαν εκεί καθοδηγούμενοι από τον Σωκράτη Κουγιουμτζόγλου (1862-1968) (Καλέμης, 2006)

Του έργου αυτού επιλήφθηκε ο ίδιος ο Κουγιουμτζόγλου, ο οποίος αξιοποιώντας τις υψηλές γνώριμιές του, τις γνώσεις του, την οξύνειά του αλλά και τις εμπειρίες του από τη Ρωσία, κατάφερε να κατασκευάσει έναν οργανωμένο οικισμό, τον Νέο Πύργο, σύμφωνα με τα ρωσικά πρότυπα δόμησης. Αποτέλεσμα όλων αυτών των στοιχείων, αλλά και της πολύ μεγάλης προσπάθειας των Ελλήνων προσφύγων Πυργιωτών, ήταν η σύσταση οικισμού ο οποίος διαιρείται σε ίσα τετράγωνα μέσα στα οποία χτίστηκαν πανομοιότυπα οικήματα με αρκετά μεγάλη αυλή. Οι οικίες μοιράστηκαν στους δικαιούχους με κλήρωση και βάσει του αριθμού των μελών της οικογένειάς τους, ενώ ταυτόχρονα τους δόθηκαν και ορισμένα αγροτεμάχια.

Τα αγροτικά προϊόντα των Ελλήνων προσφύγων είναι υψηλής ποιότητας, πολύ καλύτερα από τα ντόπια των υπολοίπων κατοίκων του νησιού, με αποτέλεσμα πολύ σύντομα τα πρώτα να βγουν και εκτός των συνόρων της Εύβοιας. Μάλιστα, για την καλύτερη εξυπηρέτηση του εμπορίου αυτών των προϊόντων κατασκευάζεται προβλήτα στο μέσον της ακτής, παράλληλα της οποίας χτίστηκε το χωριό. Επιπλέον, κάτω από τη μέριμνα του Κουγιουμτζόγλου, ολοκληρώνονται στο χωριό έργα που βελτιώνουν τις συνθήκες διαβίωσης των κατοίκων. Το σχολείο και η εκκλησία που στεγάζονταν σε ξύλινα παραπήγματα, μεταφέρονται πλέον σε κτήρια, βελτιώνεται το οδικό δίκτυο της περιοχής ενώ επιτυγχάνεται πια η ολοκληρωτική υδροδότηση και ηλεκτροδότηση όλων των κτηρίων (Καλέμης, 1997).

Στα επόμενα χρόνια που ακολούθησαν οι κάτοικοι του Νέου Πύργου βασιζόμενοι στην εργατικότητα τους καταφέρνουν να εξελιχτούν γρήγορα, ξεπερνώντας τις οικονομικές δυσκολίες αλλά και τον πολιτικό κατατρεγμό τους εξαιτίας των αριστερών τους πεποιθήσεων. Αρχικά η μόνιμη ασχολία τους ήταν η γεωργία. Αργότερα, μετά το τέλος του εμφυλίου, ορισμένοι ασχολήθηκαν και με την αλιεία με αποτέλεσμα στις δεκαετίες που ακολούθησαν, το μικρό λιμανάκι του Νέου Πύργου να εξελιχθεί σε έναν πόλο έλξης για επαγγελματικά και ερασιτεχνικά καΐκια.

Από τη δεκαετία του '50 και έπειτα, την ομορφιά του Νέου Πύργου αρχίζουν να ανακαλύπτουν κάτοικοι των γύρω περιοχών, όπως της Ιστιαίας, οι οποίοι μεταβαίνουν εδώ για να απολαύσουν το μπάνιο τους κατά τους καλοκαιρινούς μήνες. Σήμερα ο Νέος Πύργος έχει εξελιχθεί σε ένα τουριστικό θέρετρο, με αξιόλογα καταλύματα, εστιατόρια, ταβέρνες, καφετέριες, κέντρα διασκέδασης κλπ. Υπό αυτές τις προϋποθέσεις μπορεί και προσφέρει στους τουρίστες που τον επισκέπτονται στιγμές χαλάρωσης μέσα σε ένα πλούσιο φυσικό κάλλος αλλά και υψηλή ποιότητα παρεχόμενων υπηρεσιών (Καλέμης, 1997 & διαδίκτυο, 43).

◆ Ο Μουρσαλής που μετονομάστηκε σε Ταξιάρχης

Πριν την έλευση των Ελλήνων προσφύγων στην περιοχή, υπήρχαν τρεις οικισμοί που σχετίζονταν με την ιστορική εξέλιξη της Ιστιαίας: οι Βλαχάτες ή Βλαχάδες οι οποίοι σήμερα δε διασώζονται, οι Άγιοι Θεόδωροι που ενσωματώθηκαν με τα διπλανά χωριά και ο Άγιος Ιωάννης, ο οποίος και συνυπάρχει έως και σήμερα με τον Ταξιάρχη. Από τα αρχαιολογικά ευρήματα διαπιστώνεται πως οι κάτοικοι της περιοχής αυτής, έχοντας οπτική επαφή με τα παράλια της Βόρειας Εύβοιας, κατάφεραν να διασώσουν τις ζωές τους και τις οικογένειές τους μεταβαίνοντας στο Τολέθριο, όταν δέχονταν επιδρομές από τη θάλασσα (Καλέμης, 1997).

Όταν το 1926 έφτασαν στο νησί οι Έλληνες της Μικράς Ασίας, στην περιοχή του Αγίου Ιωάννη κατέφυγαν πολλοί από τους πρώην κατοίκους της περιοχής του Μουρσαλή. Σύμφωνα με την ιστορία, στα χρόνια της τουρκοκρατίας 15 οικογένειες από τον Μοριά μετοίκησαν, για άγνωστο λόγο, στη Μικρά Ασία. Εκεί, βρήκαν μια περιοχή που ανήκε σε κάποιο Οθωμανό με το όνομα Μουράτ-Αλή. Την έκταση αυτή οι Έλληνες ή την αγόρασαν ή τη νοίκιασαν, με τη συμφωνία να της αποδώσουν την ονομασία Μουρατλή, για να μείνει στην ιστορία το όνομα του πρώην ιδιοκτήτη. Μετά το θάνατο του Μουράτ, οι Έλληνες διαφοροποίησαν την ονομασία και την μετέτρεψαν σε Μουρσαλή. Αυτό το ίδιο όνομα έδωσαν οι πρόσφυγες από το Μουρσαλή και στην περιοχή γύρω από τον Άγιο Ιωάννη της Βόρειας Εύβοιας, όταν διωγμένοι έφτασαν εκεί.

Αργότερα, το χωριό Μουρσαλής μετονομάστηκε σε Ταξιάρχης, προς τιμή της εικόνας του Αγίου που είχε φέρει κρυφά και με κίνδυνο της ζωής της μια προσφυγοπούλα. Οικοδομήθηκε μάλιστα και ομώνυμη εκκλησία (Καλέμης, 1997 & διαδικτυο, 44).

Το σημερινό χωριό αποτελείται από την Κοινότητα του Ταξιάρχη και του Αγίου Ιωάννη. Βρίσκεται σε υψόμετρο 100-110 μ. από την επιφάνεια της θάλασσας και απέχει 4 χλ από τους Ωρεούς. Θεωρείται ως ένα από τα ομορφότερα και με μία από τις πιο αρμονικές ρυμοτομίες όλων των χωριών της Βόρειας Εύβοιας.

◆ Η Καστανιώτισσα

Βρίσκεται στους βόρειους πρόποδες του Τελέθριου όρους, σε υψόμετρο 300 μ., 8 χλμ από την πόλη της Ιστιαίας. Η Καστανιώτισσα εμφανίζεται επί τουρκοκρατίας και πιθανόν παίρνει την ονομασία της από τις πολλές καστανιές που φύονταν στην περιοχή.

Το 1833, οπότε και προσαρτήθηκε η Εύβοια στο Ελληνικό Κράτος, η Καστανιώτισσα βρίσκεται στην ιδιοκτησία Άγγλων εμπόρων, οι οποίοι την είχαν αγοράσει πρωτύτερα από τους Τούρκους. Λίγα χρόνια αργότερα, το 1838 η Καστανιώτισσα περνά στην ιδιοκτησία Γάλλων οι οποίοι την πωλούν στον Άγγλο ιερέα Ερρίκο Δανιήλ Λέιβς, έναντι του ποσού των 58.262 δρχ. Μετά τη στυγερή δολοφονία του ιερέα και της συζύγου του, το καλοκαίρι του 1854, η Καστανιώτισσα περνά ως κληρονομιά στο γιο και τις τέσσερις κόρες των Λέιβς. Οι κληρονόμοι της περιοχής πωλούν την Καστανιώτισσα λίγα χρόνια αργότερα στο Γάλλο μεγαλοϊδιοκτήτη της Βορείου Εύβοιας, Μιμόντ (Καλέμης, 1997).

Την περίοδο της Μικρασιατικής Καταστροφής, συγκροτείται κοντά στο χωριό προσφυγικός καταυλισμός με πρόσφυγες που οι πατρίδες τους βρίσκονταν στα σύνορα της Τουρκίας με το Ιράκ. Οι «Αρμενογραικοί» όπως τους αποκαλούσαν, σε αντίθεση με τους υπόλοιπους πρόσφυγες, υπήρξαν απόμακροι με τους Ευβοιείς, αφού πολλοί από αυτούς δε γνώριζαν τη γλώσσα. Οι πρόσφυγες ίδρυσαν οικισμό με την ονομασία «Νέα Εκγίν», εις ανάμνησιν της παλιάς τους πατρίδας. Μέσα σε μία δεκαετία όμως η ονομασία αυτή ξεχνιέται και ο οικισμός συγχωνεύεται με το χωριό Καστανιώτισσα. Η ονομασία της χαμένης πατρίδας διατηρείται στη μνήμη των κατοίκων μέχρι και σήμερα μέσω της ονομασία της κεντρικής πλατείας του χωριού, που ονομάζεται «Πλατεία Νέας Εκγίν».

Η Καστανιώτισσα πλέον είναι ένα γραφικότατο χωριό, χωμένο μέσα σε πυκνή βλάστηση από δρύες, πεύκα και θαμνοειδή. Ο επισκέπτης μπορεί να περιηγηθεί στην περιοχή και να θαυμάσει την ποικιλία της χλωρίδας της, ενώ υπάρχει η δυνατότητα να δοκιμάσει τοπικές γεύσεις σε κάποια από τις φιλόξενες ταβέρνες του χωριού (Καλέμης, 1997).

◆ Σινασός & Βιστρίτσα

Πριν την εγκατάσταση των προσφύγων στην περιοχή, το 1926, ο μόνος οικισμός που υπήρχε ήταν αυτός της Αγίας Παρασκευής, η γνωστή σε όλους Βιστρίτσα. Η ονομασία αυτή είναι σλάβικης προέλευσης και έχει ως ρίζα τη λέξη «βίστρι», που σημαίνει «χειμαρρος». Η παλαιά Βιστρίτσα ανήκε σε τσιφλικάδες, όπως άλλοτε συνέβαινε και με τις υπόλοιπες ελληνικές περιοχές, και αποτελούνταν από φτωχόσπιτα χτισμένα με πλίνθους²⁰. Όσα από αυτά βρίσκονται και σήμερα, χρησιμοποιούνται ως στάβλοι.

²⁰ Πλίνθος: ουσιαστικό (η), (1) πήλινη πλάκα που χρησιμοποιείται ως τεχνητό δομικό υλικό. Παλαιότερα οι πλίνθοι κατασκευάζονταν από ένα μείγμα από χώμα, νερό και άχυρα, (2) συνέκδοχα: καθετί που μοιάζει με τούβλο, (3) τετράγωνη πλάκα όπου στηρίζεται κολόνα ή στήλη, **πηγή:** «Υπερλεξικό της Νεοελληνικής Γλώσσας», Συλλογικό Έργο, Εκδόσεις Παγούλατου, Τόμος 5, σελ. 2231

Σε ό,τι έχει να κάνει με τη προέλευση της ονομασίας «Συνασός», υπάρχουν πολλές και διαφορετικές εκδοχές, σύμφωνα πάντα με το σύγγραμμα του Αλ. Καλέμη, «Περιπλανήσεις στο χώρο και στο χρόνο: Βόρεια Εύβοια, Α΄ τόμος».

Μία πρώτη εκδοχή θέλει το όνομα να προέρχεται από την θρυλική πόλη της Συνασσού στη Μικρά Ασία. Εκείνη, αρχικά ήταν ένα οχυρό μέσα στο οποίο έβρισκαν καταφύγιο οι χριστιανοί των γύρων χωριών, όταν δέχονταν εχθρικές επιδρομές. Επειδή στο οχυρό αυτό συνάζονταν, μαζεύονταν δηλαδή πολλοί κάτοικοι, του δόθηκε το όνομα «Συνασός».

Άλλη εκδοχή θέλει την εν λόγω λέξη να προκύπτει από συνδυασμό δύο λέξεων, της λέξης των Καππαδόκων ή των Χετταίων «Σιν», που σημαίνει «ήλιος» και της βυζαντινής κατάληξης «ασος». Κατ' αυτήν την έννοια η «Συνασός» είναι το «ηλιοχώρι» ή η «ηλιούπολη» (Καλέμης, 1997).

Όταν έφτασαν οι πρόσφυγες στην περιοχή ξεκίνησαν τις προσπάθειες να χτίσουν τον νέο οικισμό τους σε γη που είχε προσυμφωνηθεί να τους παραχωρηθεί. Οι αντιπαλότητα όμως των ντόπιων κατοίκων αλλά και ορισμένα ίδια συμφέροντα, καθυστερούν τις εργασίες με αποτέλεσμα οι ξεριζωμένοι Έλληνες πρόσφυγες να περάσουν το χειμώνα σε αντίσκηνα. Ο βαρύς χειμώνας που έπληξε την περιοχή εκείνη τη χρονιά είχε σαν τραγική συνέπεια το θάνατο πολλών από τους άτυχους αυτούς πρόσφυγες. Πολλοί από όσους κατάφεραν να επιζήσουν, αναγκάστηκαν να καταφύγουν στην Αθήνα με την ελπίδα μιας καλύτερης τύχης. Αυτοί που απέμειναν, δημιούργησαν τον εν λόγω οικισμό.

Σήμερα η Συνασός αποτελεί άλλο ένα λαμπρό παράδειγμα της εξέλιξης και της προόδου που επέτυχαν οι Έλληνες της Μικράς Ασίας στην Εύβοια, μετά από πολλές θυσίες, κατάθεση προσωπικής εργασίας, στερήσεων και διωγμών που υπέστησαν (Καλέμης, 1997).

1.3.2 Τα χωριά του κάμπου της Ιστιαίας

Η Ιστιαία, παλιά πρωτεύουσα της Βόρειας Εύβοιας και της ομώνυμης επαρχίας, εξακολουθεί και σήμερα να είναι η μεγαλύτερη πόλη του βόρειου τμήματος της νήσου. Σύμφωνα με μία εκδοχή η ονομασία της πόλης στην αρχαιότητα, πριν την εγκατάσταση στην περιοχή των Ελλοπιέων (Έλληνες από τη Βόρεια Ελλάδα), ήταν «Εστιαία Ταλαντία», η οποία στην πορεία παραφράστηκε σε «Ιστιαία» (Παπαϊωάννου, 1935). Για την προέλευση όμως της ονομασίας της πόλης υπάρχει και μια δεύτερη ερμηνεία, αυτή του Μητροπολίτη Μεσσηνίας Χρυσοστόμου Θέμελης, ο οποίος ξεκάθαρα διατείνεται πως η προέλευση του ονόματος της Ιστιαίας σχετίζεται

σαφώς με το όνομα της νύμφης Ιστιαίας, η οποία απεικονίζεται και σε πολλά ευβοϊκά νομίσματα των αρχαίων χρόνων (Χρυσοστόμου Θέμελης, 1980 & Καλέμης, 2004).

Σήμερα η πόλη της Ιστιαίας είναι γνωστή στους ντόπιους κατοίκους και με μία δεύτερη ονομασία: «Ξηροχώρι», η οποία, σύμφωνα με ποικίλες απόψεις συνάδει με την ύπαρξη ποταμού, το οποίο κατά το μεγαλύτερο μέρος του έτους είναι άνυδρο, εξ' ου και το όνομά του «Ξηριάς». Ο ίδιος ποταμός σε αρχαία κείμενα αναφέρεται ως «Κάλλας» (Χρυσοστόμου Θέμελης, 1980).

Στη σύγχρονη Ιστιαία στεγάζονται όλες οι Δημόσιες Υπηρεσίες της Βόρειας Εύβοιας, οι Τράπεζες και πολλά εμπορικά καταστήματα, τα οποία εξυπηρετούν ολόκληρο τον πληθυσμό που κατοικεί στα χωριά της περιοχής. Οι οικισμοί που κοσμούν της επαρχία της πόλης είναι οι ακόλουθοι:

◆ **Αγιος Γεώργιος**

Πρόκειται για μεγάλο οικισμό που βρίσκεται νότια της Ιστιαίας, σε απόσταση 1 χλμ. Το χωριό έχει οικοδομηθεί κατά κύριο λόγο σε πεδινή έκταση, εκτός από ένα μικρό μέρος του που βρίσκεται στις πλαγιές λόφου με θέα προς τον κάμπο της Ιστιαίας. Ο κοσμοπολίτικος αυτός οικισμός μέχρι και έναν αιώνα πριν ήταν εντελώς ανύπαρκτος. Μόλις το 1910 κατασκευάστηκε εκεί η πρώτη καλύβα από κάποιον κάτοικο της Λιχάδος. Η ραγδαία εξέλιξη του οικισμού του Αγίου Γεωργίου έλαβε χώρα στη διάρκεια της δεκαετίας του 1970, οπότε και μετατράπηκε σε ένα θέρετρο εξαιρετικής ομορφιάς (διαδικτυακός τόπος, 23).

Παλαιότερα και μέχρι το 1920 περίπου, ο οικισμός αποτελούσε μετόχι της Μονής των Ηλίων. Το 1925 μεγάλο μέρος της έκτασης που ανήκε στη Μονή απαλλοτριώθηκε και δόθηκε στους πρόσφυγες που έφτασαν στη περιοχή. Οι Έλληνες πρόσφυγες σε αυτή την περίπτωση ενσωματώθηκαν εύκολα με τον υπάρχοντα πληθυσμό του χωριού, δίχως να παρουσιάζουν ιδιαίτερες διαφορές. Στη διάρκεια της Κατοχής, οι κάτοικοι του Αγίου Γεωργίου επέδειξαν περίσσεια θάρρους και γενναιότητας, καθώς συμμετείχαν ενεργά στην Εθνική Αντίσταση (Καλέμης, 1997).

◆ **Αγιος Παντελεήμονος**

Πρόκειται για οικισμό που βρίσκεται μόλις 2 χλμ ΒΔ της Ιστιαίας. Παλαιότερα και μέχρι το 1954, ήταν γνωστός με την ονομασία «Τσιφλίκι», αφού στα χρόνια της τουρκοκρατίας αποτελούσε ιδιοκτησία του Ισμαήλ μπέη. Η σημερινή ονομασία του οικισμού οφείλεται στον ομώνυμο ναό ο οποίος βρίσκεται στην περιοχή. Στο διάστημα 1835-1860 πουλήθηκε διαδοχικά σε διάφορους

γαιοκτήμονες της εποχής, όπως τον Σπύρο Καλογερόπουλο, τον Αδάμ Δούκα, τον Ιούλιο Κάρολο και τον Αδόλφο Βιλδ. Το 1971 στις 14 Μαρτίου, με ειδικό διάταγμα, ο οικισμός μετονομάστηκε σε οικισμό του Αγίου Παντελεήμονος και προσαρτήθηκε στο Δήμο Ιστιαίας (διαδικτυακός τόπος, 24).

◆ **Καμάρια**

Τέσσερα χιλιόμετρα από το Ξηροχώρι βρίσκεται το πεδινό χωριό, Καμάρια. Σύμφωνα με την επικρατέστερη εκδοχή η εν λόγω ονομασία δόθηκε στο χωριό εξαιτίας των πολλών θολωτών γεφυριών (καμάρες) με τους οποίους γεφύρωναν τους πολλούς χειμάρρους της περιοχής.

Είναι πιθανό το χωριό να συγκροτήθηκε στα χρόνια της φραγκοκρατίας, όπως μαρτυρούν και τα λείψανα παλιού κάστρου που βρίσκεται στην τοποθεσία Παλιόλαστρο, λίγο έξω από το χωριό. Στη διάρκεια της τουρκοκρατίας πολλοί υπήρξαν οι Οθωμανοί ιδιοκτήτες του. Λίγο πριν την προσάρτηση της Εύβοιας στο Ελληνικό Κράτος, η τελευταία ιδιοκτήτρια της περιοχής, η Κιαμιλέ Χανούμ, πούλησε τη γη σε δύο Ελληνίδες, την Αλεξάνδρα Αλεξάνδρου Σταματάκη και την Ασημίνα Παναγιώτη Σταματάκη, έναντι του ποσού των 26.991 γροσίων. Σταδιακά η περιοχή περιήλθε στην ιδιοκτησία των κατοίκων, οι οποίοι αγόρασαν τα κτήματά τους από τις δύο ιδιοκτήτριες και τους απογόνους τους (Καλέμης, 1997).

◆ **Τσοκαϊτης**

Πρόκειται για πρώην λιμνοθάλασσα που αποξηράθηκε.

◆ **Κανατάδικα**

Πρόκειται για οικισμό που στο παρελθόν υπήρξε αρκετά περιφρονημένος. Ήταν γνωστός μόνο για το αργιλώδες έδαφός του το οποίο χρησίμευε για την κατασκευή πήλινων αντικειμένων, όπως κανάτια, στάμνες, γλάστρες κλπ. Έτσι προέκυψε και η ονομασία. Τα Κανατάδικα εξελίχθηκαν σε οικισμό από τους κατασκευαστές των πήλινων ειδών, στους οποίους προστέθηκαν γρήγορα και ορισμένοι κτηνοτρόφοι και γεωργοί. Το χωριό εμφανίζεται σαν οικισμός επίσημα μετά το 1896. Με την ανάδειξη της περιοχής σε τουριστικό θέρετρο τις τελευταίες δεκαετίες, έχουν πραγματοποιηθεί και μια σειρά αλλαγών στην περιοχή, τόσο στον πληθυσμό του χωριού όσο και στον περιβάλλοντα φυσικό του χώρο. Στα Κανατάδικα διατηρούνται δύο αξιόλογα κτήρια. Το ένα είναι το παλιό και αναπαλαιωμένο συσκευαστήριο αλιευμάτων και το άλλο η οικία της οικογένειας Αλεξού (Καλέμης, 1997).

◆ Το Λιβάρι

Είναι γνωστό στους κατοίκους σαν το «μεγάλο λιβάρι» σε αντιπαράθεση με το «μικρό λιβάρι» που είναι η περιοχή του Τσοκαΐτη. Πρόκειται για λιμνοθάλασσα, ανεπηρέαστη σε μεγάλο βαθμό από τις αρνητικές επιπτώσεις της αλόγιστης ανθρωπογενούς παρέμβασης. Εδώ φιλοξενούνται στη διάρκεια του χειμώνα αρκετά είδη αποδημητικών πτηνών, όπως ερωδιοί, νανογάρωνα, βαλτόπαπιες και κερκινέζια (Καλέμης, 1997:208). Ο υδροβιότοπος διακρίνεται επίσης για την πλούσια βλάστησή του. Είναι καταγεγραμμένος από την Κτηματική Υπηρεσία ως δημόσια περιουσία, με έκταση 1000 στρεμμάτων.

Σήμερα στην εν λόγω λιμνοθάλασσα διατηρείται παραδοσιακό ιχθυοτροφείο όπου εκτρέφονται γαρίδες καθώς και ένας ικανοποιητικός αριθμός εμπορεύσιμων αλιευμάτων, τα οποία και αποφέρουν ένα σημαντικό έσοδο στο Δήμο Ιστιαίας (Καλέμης, 1997).

◆ Κεφάλες

Ένα χιλιόμετρο δυτικά του Ασμηνίου βρίσκεται η παραλιακή περιοχή Κεφάλες, η οποία σήμερα έχει μετεξελιχθεί σε έναν πολυσύχναστο τουριστικό οικισμό, όπου δεσπόζουν όμορφες εξοχικές κατοικίες (διαδικτυακός τόπος, 25).

◆ Νεοχώρι

Βρίσκεται μόλις 4 χλμ βορειοανατολικά της Ιστιαίας. Είναι πεδινό χωριό που συγκροτήθηκε πριν από πολλά χρόνια, πολύ πριν το 1896, από «τους κατοίκους των μπαξέδων»²¹ (Καλέμης, 1997). Με τον όρο αυτό αναφέρονταν οι ντόπιοι κάτοικοι στους αγρότες της Ιστιαίας και της Βιστρίτσας, οι οποίοι μετοικούσαν προσωρινά σε αυτή την αγροτική περιοχή, όπου έμεναν σε πρόχειρες καλύβες από ξύλα και κλαδιά δέντρων, για να έχουν καθημερινή πρόσβαση στις καλλιέργειές τους κατά τη διάρκεια των καλοκαιρινών μηνών. Οι αγρότες αυτοί κάποια στιγμή βελτίωσαν τις καλύβες τους και τις αντικατέστησαν με μικρά σπιτάκια, δημιουργώντας έτσι τον ομώνυμο οικισμό (Καλέμης, 1997).

◆ Παναγιά Ντινιούς

Στο δρόμο που συνδέει την Ιστιαία με το Αρτεμίσιο, 6 χλμ περίπου από την πρωτεύουσα του Καλλικρατικού Δήμου Ιστιαίας, βρίσκεται η διασταύρωση που οδηγεί στην περιοχή της Παναγιάς της Ντινιούς. Στην ίδια περιοχή φύεται πανέμορφο δάσος από πλατάνια που εκτείνεται στις όχθες ενός μικρού παραπόταμου του Ξηριά, που ονομάζεται Δινιόρεμα.

²¹ Μπαξές ή μπαχτσές: ουσιαστικό (ο), κήπος, περιβόλι, **πηγή:** Τεγόπουλος-Φυτράκης, «Μικρό Ελληνικό Λεξικό», 1995:571

Σε φυσικό ύψωμα που βρίσκεται περίπου στο μέσον αυτού του μικρού πάρκου, βρίσκεται η ομώνυμη εκκλησία. Ο πρώτος ναός είχε κατασκευαστεί από πλίνθους και είχε ξύλινη στέγη και υπόστεγο. Ο ναός αυτός κατεδαφίστηκε και αντικαταστάθηκε από αυτόν που υπάρχει και σήμερα, το 1951 από την οικογένεια Ριτσώνη στην ιδιοκτησία της οποίας πέρασε η περιοχή μετά την αποτίναξη του τούρκικου ζυγού.

Η λέξη «ντινιούς» είναι τούρκικης προέλευσης και σημαίνει την «επιστροφή». Σύμφωνα με την παράδοση, ένας κυνηγημένος από τους Τούρκους Έλληνας ζήτησε καταφύγιο στην εκκλησία για να σωθεί. Ο διώχτης του κάποια στιγμή τον ανακάλυψε και τον πυροβόλησε, με αποτέλεσμα όμως η σφαίρα να βρει στην εικόνα να εξοστρακιστεί για να επιστρέψει στον Τούρκο, σκοτώνοντάς τον. Το θαύμα αυτό της «επιστροφής», αποτέλεσε την αιτία για να δοθεί η εν λόγω ονομασία στο εκκλησάκι. Σήμερα ο επισκέπτης μπορεί εύκολα να διαπιστώσει επάνω στην εικόνα της Παναγίας το σημάδι που προκλήθηκε από τον πυροβολισμό (Καλέμης, 1997).

1.3.3 Τα χωριά της Βορειοανατολικής Εύβοιας

Τοποθεσίες ντυμένες στο πράσινο της χαλεπίου²² πεύκης εναλλάσσονται με υπέροχες αμμουδιές και πανέμορφες βραχώδεις παραλίες. Ανάμεσα στη θεσπέσια ομορφιά αυτού του τόπου εμφανίζονται από καιρό εις καιρό μικρά ή μεγαλύτερα χωριά που μπορούν να μαγέψουν τον επισκέπτη με την ιστορία και το πλούσιο φυσικό τους κάλλος.

◆ Αγριοβότανο

Διακόσια περίπου μέτρα από την ακτή του ακρωτηρίου του Αρτεμισίου βρίσκεται το Αγριοβότανο ή Αγριοβοτάνι, όπως είναι η προσφιλέστερη ονομασία για τους ντόπιους. Απέχει 22 χλμ από την πόλη της Ιστιαίας και 109 χλμ από τη Χαλκίδα.

Η ιστορία του χωριού τοποθετείται χρονικά στα προχριστιανικά χρόνια, καθώς η περιοχή ήταν κατοικημένη και πριν τον Περικλή. Η ετυμολογία του ονόματος παραπέμπει πιθανότατα σε κάποια σχέση του οικισμού με άγριο φυτό (ή φυτά) με φαρμακευτικές ιδιότητες. Το 1833 το χωριό πουλήθηκε από τους Τούρκους στον Άγγλο Γ. Ουΐνις που με τη σειρά του πούλησε σταδιακά τη γη στους κατοίκους της, την περίοδο μεταξύ του 1857-1863 (Καλέμης, 1997).

²² Χαλέπιος πεύκη: ένα από τα σπάνια είδη πεύκου που φύτευται στην Ελλάδα, είναι η *Pinus Halepensis* ή όπως αλλιώς είναι γνωστή, *χαλέπιος πεύκη*. Πρόκειται για δέντρο το οποίο φτάνει σε ύψος τα 15-25 μέτρα ενώ ο κορμός του έχει διάμετρο περίπου στα 60 εκατοστά. Ο φλοιός του έχει χρώμα πορτοκαλοκόκκινο, είναι παχύς και διακρίνεται για τις έντονες σχισμές στη βάση του κορμού του. Τα φύλλα της χαλεπίου πεύκης είναι λεπτά, 6-12 εκατοστά, έχουν χρώμα κιτρινοπράσινο και φύονται σε ζεύγη. Οι κώνοι του φτάνουν τα 5-12 εκατοστά μήκος, ενώ κατά την ωρίμανσή τους παρουσιάζουν κοκκινο-καφέ χρώμα. Η ρητίνη της χαλεπίου πεύκης αποτελεί την πρώτη ύλη για την παραγωγή του ελληνικού ρετσίνα (διαδικτυακός τόπος, 26).

◆ Ποντικονήσι

Πρόκειται για ένα μικρό ερημονήσι, με υπέροχη θέα, απέναντι από τη Σκιάθο. Στα νερά του έλαβαν χώρα οι περισσότερες συγκρούσεις μεταξύ Ελλήνων και Περσών στη διάρκεια της ναυμαχίας του Αρτεμισίου (Καλέμης, 1997).

◆ Ασμίνιο ή Ποτόκι

Πρόκειται για οικισμό που βρίσκεται 9 χλμ από την Ιστιαία, στην παραλία κοντά στο Πευκί σε μια μικρή κοιλάδα από πεύκα και ελιές. Τα λείψανα παλιών κτισμάτων αποδεικνύουν ότι το χωριό βρισκόταν σε ψηλότερο σημείο, για το φόβο των πειρατικών επιδρομών. Το όνομα Ασμίνιο πιθανολογείται ότι προήλθε από το σύνθημα «ας-μην» που χρησιμοποιούσαν οι Έλληνες στη διάρκεια της ναυμαχίας του Αρτεμισίου, το 480 π.Χ. Η λέξη ποτόκι/ποτόκια περιγράφει ελώδη τοποθεσία.

Το 1833 η περιοχή πέρασε στην ιδιοκτησία Ελλήνων γαιοκτημόνων οι οποίοι με τη σειρά τους την πούλησαν σταδιακά και μέχρι το 1847, στους κατοίκους τους χωριού. Σήμερα το Ασμίνιο αποτελεί ένα από τα δημοφιλέστερα τουριστικά θέρετρα της περιοχής (Καλέμης, 1997).

◆ Αρτεμίσιο

Πρόκειται για ένα καταπράσινο πεδινό χωριό που παλαιότερα ονομαζόταν Κουρμπάτσι. Η λέξη «κουρμπάτσι» είναι τούρκικης προέλευσης και περιγράφει το βούρδουλα²³. Πιθανολογείται συνεπώς ότι η ονομασία αυτή δόθηκε στην περιοχή εξαιτίας του ότι εδώ κρατούνταν και βασανίζονταν οι Έλληνες από τους δυνάστες τους. Η τοπική παράδοση μιλά για φριχτά βασανιστήρια που υπέστησαν πολλοί Έλληνες και Ελληνίδες από τους Τούρκους, αμέσως μετά την υποδούλωση του νησιού (Καλέμης, 1997). Σήμερα το χωριό ονομάζεται και επίσημα Αρτεμίσιο, εις ανάμνησιν της τριήμερης σύγκρουσης των Ελλήνων με τους Πέρσες, το 480 π.Χ. στην διάρκεια της ναυμαχίας του Αρτεμισίου²⁴.

²³Βούρδουλας: ουσιαστικό (ο), μαστίγιο / συνώνυμα: βούνευρο, φραγγέλιο, **πηγή:** Τεγόπουλος-Φυτράκης, «Μικρό Ελληνικό Λεξικό», 1995:182

²⁴ Η ναυμαχία του Αρτεμισίου: έλαβε χώρα το 480 π.Χ. κατά τη 2^η εκστρατεία των Περσών εναντίων των Ελλήνων. Οι Έλληνες στην προσπάθειά τους να ανακόψουν την προέλαση του Ξέρξη έστειλαν χερσαίες δυνάμεις στα στενά των Θερμοπυλών και θαλάσσιες στο ακρωτήριο του Αρτεμισίου, με στόχο να εμποδίσουν την απόβαση των Περσών. Ο ελληνικός στόλος αριθμούσε τα 271 πλοία με αρχηγό τον Ευρυβιάδη. Η επίθεση των Περσών σε ξηρά και θάλασσα ξεκίνησε ταυτόχρονα. Λόγω των ισχυρών ανέμων οι ναυτικές δυνάμεις του Ξέρξη αποδεκατίστηκαν αφού χάθηκαν 200 πλοία. Οι Έλληνες με αναπτερωμένο το ηθικό κατάφεραν με τη σειρά τους σοβαρό πλήγμα εμβολίζοντας 30 ακόμη αντίπαλα πλοία. Τελικά, μετά την αναγγελία της είδησης του θανάτου του Λεωνίδα, ο ελληνικός στόλος αποχώρησε από το ακρωτήριο. Παρά την αρνητική έκβαση της μάχης των Θερμοπυλών με το τραγικό χαμό των πολεμιστών του Λεωνίδα, η πανωλεθρία του περσικού στόλου απέδειξε την υπεροχή των Ελλήνων έναντι των πολυάριθμων Περσών, **πηγή:** «Ένας πλήρης τουριστικός οδηγός, Στερεά Ελλάδα – Εύβοια», Εκδόσεις Explorer, σελ. 237

Σύμφωνα με σαφείς ενδείξεις και σχετικά ευρήματα, θεωρείται σχεδόν σίγουρο ότι εδώ υπήρχε ναός αφιερωμένος στη θεά Άρτεμη. Μάλιστα υπολογίζεται ότι ο ναός αυτός βρισκόταν πολύ κοντά στην εκκλησία του Αγίου Γεωργίου η οποία και χτίστηκε στα ερείπια αυτού. Ίσως ακόμη η εκκλησία και να οικοδομήθηκε με τα δομικά υλικά του ναού της θεάς (Καλέμης, 1997).

Την περίοδο κατά την οποία η περιοχή ανήκε στον Ελβετό μεγαλοϊδιοκτήτη Βιλδ, γύρω στο 1874, έγιναν ανασκαφές με αποτέλεσμα να βρεθούν πολλές αρχαιότητες. Επιπλέον, από τη θαλάσσια περιοχή του ακρωτηρίου έχουν ανασυρθεί σημαντικά ευρήματα, όπως το παγκοσμίου φήμης άγαλμα του θεού Ποσειδώνα ή του Δία, αλλά και το περίφημο σύμπλεγμα του νεαρού αγοριού επάνω στο άλογο που καλπάζει. Και τα δύο αριστουργήματα κοσμούν σήμερα τις αίθουσες του Εθνικού Αρχαιολογικού Μουσείου.

Σήμερα το Αρτεμίσιο, όπως και το Πευκί παρουσιάζει ανάπτυξη τόσο πληθυσμιακή όσο και οικιστική, καθώς έχει αναδειχθεί σε εξαιρετο τουριστικό θέρετρο (Καλέμης, 1997).

◆ Πευκί

Το κοσμοπολίτικο Πευκί είναι οικισμός χτισμένος κατά μήκος μιας από τις ωραιότερες παραλίες της Βόρειας Εύβοιας, μήκους περισσότερων των 2 χιλιομέτρων και με ψιλή, χρυσή άμμο. Εδώ συγκεντρώνεται κάθε χρόνο πλήθος τουριστών, ημεδαπών και ξένων, οι οποίοι έχουν την ευκαιρία να απολαύσουν ξένιαστες διακοπές σε μια περιοχή που έχει να τους προσφέρει ένα υπέροχη φυσικό κάλλος, θάλασσες με πεντακάθαρα νερά αλλά και υψηλού επιπέδου υπηρεσίες, καθώς στην περιοχή υπάρχουν σύγχρονα ξενοδοχεία, ταβέρνες, καφετέριες, ουζερί, κέντρα διασκέδασης και ό,τι άλλο χρειάζεται για την εξυπηρέτησή του ο επισκέπτης.

Ο οικισμός δημιουργήθηκε μόλις το 1897, όταν μία οικογένεια με καταγωγή από το ορεινό χωριό Μηλιές, έχτισε εδώ το πρώτο σπίτι. Μέχρι τα μέσα της δεκαετίας του '60 η γνωστή παραλία του οικισμού ήταν διάσπαρτη από μεταλλικά κατάλοιπα του Β΄ Π.Π., τα οποία και απομακρύνθηκαν γύρω στα τέλη της ίδια δεκαετίας. Έως και τη δεκαετία του '70 μάλιστα η περιοχή δεν παρουσίαζε σχεδόν κανένα τουριστικό ενδιαφέρον, μιας και αποτελούσε απλώς έναν κοντινό προορισμό χαλάρωσης για τους κατοίκους της γειτονικής Ιστιαίας. Σήμερα, το Πευκί είναι ένας πανέμορφος τουριστικός προορισμός, γνωστός τόσο σε ολόκληρη τη Χώρα όσο και στους τουρίστες του εξωτερικού (Καλέμης, 1997).

◆ Γούβες

Το χωριό Γούβες συγκεντρώνει αυξημένο ιστορικό και πολιτιστικό ενδιαφέρον αφού εδώ εμπνεύστηκε τα περισσότερα των δημιουργημάτων του ο κορυφαίος Έλληνας ποιητής, Γεώργιος Δροσίνης. Σε περίοπτη θέση των Γουβών βρίσκεται ακόμη και σήμερα και διατηρείται σε εξαιρετική κατάσταση, η οικία του ποιητή, «ο Πύργος του Δροσίνη».

Το χωριό είναι οικοδομημένο σε φυσικό βαθύλωμα και περιστοιχίζεται από λόφους πνιγμένους στο πράσινο των πεύκων και των ελαιώνων. Αυτό το χαρακτηριστικό γνώρισμα της τοποθεσίας αποτέλεσε την έμπνευση της ονομασίας του. Ο επισκέπτης μπορεί να προσεγγίσει τις Γούβες ακολουθώντας το δρόμο που συνδέει την Ιστιαία με τη Χαλκίδα. Η Κοινότητα απέχει μόλις 15 χλμ από την πρωτεύουσα του Καλλικρατικού Δήμου Ιστιαίας (Καλέμης, 1997).

Σε ανασκαφές που έχουν γίνει στην περιοχή έχουν βρεθεί ευρήματα που αποδεικνύουν ότι το χωριό είχε συγκροτηθεί πριν τον 5^ο αι. π.Χ., τον επονομαζόμενο και χρυσό αιώνα του Περικλή. Στη θέση «Παλιόκαστρο» έχουν επίσης βρεθεί απομεινάρια τειχών από άσπρο μάρμαρο. Αυτό ακριβώς καταθέτει στο βιβλίο του «Αγροτικά Επιστολαί» ο ίδιος Ο Γεώργιος Δροσίνης, ο οποίος υπήρξε μόνιμος κάτοικος των Γουβών για πολλά χρόνια.

Οι Γούβες μετά την απελευθέρωση της Εύβοιας, το 1867, πέρασαν στην ιδιοκτησία του Βαπτιστή Δρόσου. Το χωριό πουλήθηκε στους κατοίκους του το 1882 έναντι του ποσού των 200.000 δρχ. Είναι η χρονική στιγμή οπότε και ο Πύργος περνά στην ιδιοκτησία της οικογένειας Δροσίνη.

Ο γνωστός Πύργος των Γουβών οικοδομήθηκε λίγο μετά το 1800 από τον Ιμπραήμ Αγά. Αρχιτέκτονας του οικοδομήματος υπήρξε ένας σκλάβος με το όνομα Αχμέτ, στον οποίο στη συνέχεια χαρίστηκε η ελευθερία του. Ο Ιμπραήμ Αγάς πήρε για προίκα από τη σύζυγό του Εμινέ τις Γούβες, το Καστρί, το Αγριοβότανο και την Καστανιώτισσα, προτιμούσε όμως να μένει στον πύργο του στις Γούβες. Η ιστορία θέλει τον Αγά να ήταν μέθυσος και σκληρός, τόσο που κάποτε βασάνισε φριχτά και κατάσφαξε έναν ανυπάκουο υπηρέτη του, στο ισόγειο του δυτικού πυργίσκου. Από τότε, το αίμα με το σημάδι της παλάμης του άτυχου Άραβα σκλάβου έμεινε ανεξίτηλο στους τοίχους της αίθουσας (Καλέμης, 1997).

Από το χωριό των Γουβών κατάγεται επίσης ένας μεγάλος πολεμιστής της Επανάστασης, ο Κωνσταντίνος Σταμούλος ή, όπως ήταν στους περισσότερους γνωστός, ο Κωνσταντής. Ο Κωνσταντής έλαβε μέρος σε πολλές και σημαντικές μάχες κατά των Τούρκων. Συγκεκριμένα

πολέμησε στα Ψαρά και τις Σπέτσες και υπό τον Γεώργιο Καραϊσκάκη στην Αράχοβα και το Φάληρο. Στην τελευταία του μάχη μάλιστα έχασε το αριστερό του χέρι από εχθρική μπάλα κανονιού. Ο Κ. Σταμούλος μετά την απελευθέρωση του νησιού, διετέλεσε πάρεδρος Γουβών και Καστριού (Καλέμης, 1997).

◆ Οχυρά

Πριν το Β΄ Π.Π., εν έτι 1938, οικοδομήθηκαν στη θαλάσσια περιοχή των Γουβών, σε σημείο με αναμφισβήτητη στρατηγική θέση, τα γνωστά Οχυρά των Γουβών. Αργότερα χρησιμοποιήθηκαν σαν ορμητήριο από τους Γερμανούς και στη συνέχεια από τους Ιταλούς, το χρονικό διάστημα 1941-1944. Λίγο πριν την είσοδο των κατακτητών σε αυτά, κάτοικοι από τα γύρω χωριά τα λεηλάτησαν και οικειοποιήθηκαν μια πληθώρα αντικειμένων αξίας. Λίγο πριν αποχωρήσουν οι Γερμανοί από την Εύβοια, τοποθέτησαν νάρκες γύρω από τα Οχυρά. Με ευθύνη του Ελληνικού Στρατού η περιοχή καθαρίστηκε, δίχως όμως να αποφευχθεί η ύπαρξη δύο Ελλήνων θυμάτων. Σήμερα από τα Οχυρά σώζονται μερικά ερείπια (Καλέμης, 1997).

◆ Καστρί

Πρόκειται για μικρό οικισμό, οικοδομημένο σε πευκόφυτη πλαγιά με υψόμετρο 100μ. και εξαιρετική θέα προς τη θάλασσα. Η μορφολογία του τόπου όπου βρίσκεται το Καστρί έδινε πάντα τη δυνατότητα στους κατοίκους του, αλλά και των παρακείμενων χωριών, να αντιλαμβάνονται έγκαιρα τις επιδρομές πειρατών και άλλων εχθρών. Το γεγονός τεκμαίρεται και από την ύπαρξη κάστρου πολύ κοντά στον οικισμό, το γνωστό Παλαιόλαστρο.

Το Παλαιόκαστρο είναι ένας λόφος με οπτική επαφή προς τη θάλασσα, από την πλευρά της οποίας είναι ιδιαιτέρως απότομος και βραχώδης σε αντίθεση με την πλευρά του προς την ξηρά, η μορφολογία της οποίας επιτρέπει την ομαλή πρόσβαση. Σε ανασκαφές που έχουν γίνει έχουν ανακαλυφθεί ερείπια παλαιότερων οικισμών. Εικάζεται ότι και κάτω από τα σπίτια του οικισμού Καστρίου, υπάρχουν αρχαίοι ναοί (Καλέμης, 1997).

◆ Ελληνικά

Πάνω σε λόφο γεμάτο πεύκα, 27 χλμ από την Ιστιαία, βρίσκονται τα Ελληνικά, ένα χωριό με ιστορία που ξεκινά από τους αρχαίους χρόνους, πολύ πριν το 480 π.Χ. και με θέα προς το Αιγαίο πέλαγος. Σύμφωνα με την επικρατέστερη εκδοχή η ονομασία και αυτού του χωριού οφείλεται στη ναυμαχία του Αρτεμισίου, αφού στον όρμο του εν λόγω οικισμού είχε αγκυροβολήσει ο Ελληνικός Στόλος.

Μετά την απελευθέρωση της Εύβοιας από τους Τούρκους το χωριό πέρασε τελικώς στην ιδιοκτησία του Ιωάννη Τασσαίου, ο οποίος με τη σειρά του πούλησε σταδιακά την περιοχή στους κατοίκους της, μετά το 1848 (Καλέμης, 1997).

◆ Βασιλικά

Σε υψόμετρο 80 μ. περίπου, 32 χλμ από την Ιστιαία, βρίσκεται ο οικισμός με την ονομασία Βασιλικά με τις υπέροχες παραλίες και την θαυμάσια θέα στη θάλασσα. Σε ό,τι έχει να κάνει με την ονομασία του χωριού, οι εκδοχές είναι πολλές καμία όμως δε φαίνεται να τεκμαίρεται με επίσημα στοιχεία. Μέχρι το 1821 το χωριό με την μακρόπνοη ιστορία που ξεκινά πριν τη ναυμαχία του Αρτεμισίου, ήταν παραθαλάσσιο. Τότε όμως καταστράφηκε από επιδρομή των Τούρκων με αποτέλεσμα οι κάτοικοι να το μεταφέρουν στη σημερινή τοποθεσία του (Καλέμης, 1997).

◆ Τσαπουρνιά

Πρόκειται για συνοικισμό που μέχρι την ισχύ του Καλλικράτη, ανήκε στην Κοινότητα των Βασιλικών. Η απροσπέλαστη τοποθεσία του παρείχε κατά τη τουρκοκρατία ασφαλές καταφύγιο για τους κυνηγημένους Έλληνες. Τα πρώτα κτίσματα ήταν κονάκια (καλύβες από κλαδιά και λάσπη). Μετά την απελευθέρωση οι ιδιοκτήτες των πρόχειρων καταλυμάτων δημιούργησαν συγκροτημένο οικισμό.

Το χωριό οφείλει την ονομασία του στο θαμνώδες δέντρο που ονομάζεται «τσαπουρνιά²⁵», το οποίο και φύεται στην περιοχή (Καλέμης, 1997).

1.3.4 Τα ορεινά χωριά της Βόρειας Εύβοιας

Στην παρούσα ενότητα καταγράφονται τα βασικά γνωρίσματα των οικισμών που βρίσκονται διάσπαρτα στα βουνά της Βόρειας Εύβοιας, στολίζοντας με τα χρώματά τους τον κατάφυτο καμβά αυτής της πλευράς του νησιού.

◆ Αβγαριά

Πρόκειται για οικισμό που χτίστηκε επί τουρκοκρατίας σε υψόμετρο 220 μ. και σε απόσταση 5 χλμ νοτιοανατολικά της Ιστιαίας. Το όνομα που δόθηκε στο χωριό προήλθε από το

²⁵ Τσαπουρνιά: είναι θάμνος, αλλά μπορεί να γίνει και δέντρο. Οι καρποί του μοιάζουν με μικρά δαμάσκηνα, έχουν μωβ-μπλε χρώμα, ξινή και στυφή γεύση και ονομάζονται τσάπουρνα. Τα άνθη του φυτού είναι λευκά, τα οποία δίνουν μια πολύ όμορφη εντύπωση του φυτού κατά την ανθοφορία του. Η τσαπουρνιά πολλαπλασιάζεται εύκολα με τη βοήθεια των πτηνών, τα οποία μεταφέρουν τα κουκούτσια της μέσα στο πεπτικό τους σύστημα από μέρος σε μέρος. Τα παλαιότερα χρόνια, οι νοικοκυρές στα χωριά μάζευαν τα τσάπουρνα για να φτιάξουν νόστιμες θρεπτικές μαρμελάδες και αρωματικά λικέρ (διαδικτυακός τόπος, 91).

ομώνυμο δέντρο που φύτευται στην περιοχή. Μετά την απελευθέρωση της Εύβοιας το χωριό πέρασε διοικητικά στο Δήμο Ιστιαίας, ενώ μετά το 1912 αποτέλεσε αυτοτελή Κοινότητα.

Στην Αβγαριά βρίσκεται η παλιά εκκλησία της Αγίας Παρασκευής που χρονολογείται από το 1866 αλλά και Δημοτικό Σχολείο, το οποίο και χρονολογείται από το 1844.

◆ Αγδίνες

Οι Αγδίνες είναι χτισμένες σε καταπράσινο από τα πεύκα οροπέδιο, με υψόμετρο 380 μέτρων. Το χωριό διακρίνεται για την πανοραμική θέα του, κάτι που σύμφωνα με μια πρώτη εκδοχή αποτέλεσε την πηγή προέλευσης του ονόματός του (από το ρήμα αγναντεύω). Μια δεύτερη ερμηνεία της ετυμολογίας του ονόματος του οικισμού θέλει αυτό να προέρχεται από το όνομα του Αϊγκτίν Αγά, ο οποίος υπήρξε επί τουρκοκρατίας ένας από τους διοικητές της περιοχής. Σύμφωνα πάντως με τις πηγές, στα χρόνια της τουρκοκρατίας το χωριό ονομαζόταν πιο συγκεκριμένα «Άγδινος». Ο Ραγκαβής μάλιστα το αναφέρει στα γραπτά του ως «Άγδινον», ενώ σε άλλο γραπτό κείμενο, του 1836, ο οικισμός αναφέρεται και «Όγδινους».

Το χωριό αποτελεί σήμερα έναν ιδιαίτερος προσφιλή προορισμό για κάθε επισκέπτη, αφού ενδείκνυται για μοναδικούς περιπάτους στο καταπράσινο δάσος του (με τις μικρές ή μεγαλύτερες ρεματιές, τα φαράγγια, τους καταρράκτες και τις λίμνες του). Επίσης, έχει τη δυνατότητα να επισκεφτεί τον μεταβυζαντινό Ι.Ν. της Αγίας Τριάδας (δικτυακός τόπος, 54).

1.3.5 Τα χωριά της Βορειοκεντρικής Εύβοιας

Ο Δήμος Μαντουδίου-Λίμνης-Αγίας Άννης βρίσκεται στο βορειοκεντρικό τμήμα του νησιού της Εύβοιας, υπάγεται στην περιφέρεια Στερεάς Ελλάδας και συνορεύει στα βόρεια με το Δήμο Ιστιαίας-Αιδηψού. Η συνολική έκτασή του ανέρχεται στα 585,39 χλμ², ενώ σύμφωνα με την απογραφή του 2001, ο πληθυσμός του Δήμου υπολογίζεται στους 15.049 κατοίκους. Η οικονομία της περιοχής στηρίζεται κυρίως στη γεωργία, όπως στην καλλιέργεια βαμβακιού, αραβόσιτου, κηπευτικών και άλλων προϊόντων. Μέσα στο κατάφυτο τοπίο του Δήμου, ξεπροβάλλουν συχνά πυκνά τα ιστορικά χωριά του.

◆ Λίμνη

Η παρουσία ανθρώπου στη Λίμνη εντοπίζεται από τους παλαιολιθικούς χρόνους, όπως αποδεικνύουν τα αρχαιολογικά ευρήματα που εντοπίστηκαν στις θέσεις Άγιος Γεώργιος και Άγιος Αθανάσιος. Οι οικισμοί αυτοί φαίνεται πως διατηρήθηκαν μέχρι και τα νεολιθικά χρόνια. Μάλιστα, μεγάλο αρχαιολογικό ενδιαφέρον φαίνεται πως παρουσιάζει ο λόφος Καστριά, αφού εδώ

εντοπίστηκε οικισμός νεολιθικής περιόδου, ο οποίος όμως δεν ερημώθηκε αλλά μετεξελίχτηκε στο πέρασμα του χρόνου και διατηρήθηκε μέχρι και τους μεσαιωνικούς χρόνους.

Μια ακόμη θέση με έντονο αρχαιολογικό ενδιαφέρον είναι αυτή της Παναγιάς, όπου ο νεολιθικός οικισμός διατηρήθηκε μέχρι και τη Φραγκοκρατία. Στην τοποθεσία αυτή μάλιστα εικάζεται πως κατέφυγαν οι Ελύμνιοι για να σωθούν από επιδρομή πειρατών, εν έτι 900μ.Χ. Στην ίδια περιοχή τοποθετείται σύμφωνα με το μύθο το «νυφικό Ελύμνιον», το οποίο και συνδέεται με την ένωση της Ήρας και του Δία. Στα χρόνια του ευβοϊκού αποικισμού μάλιστα η Λίμνη αποτελεί μία από τις πόλεις οι οποίες πρωτοστατούν στην ίδρυση νέων αποικιών (διαδικτυακός τόπος, 27 & 46).

Στη διάρκεια των ρωμαϊκών και των μεσοβυζαντινών χρόνων η πόλη ευημερεί ξανά χάρη στη ναυτοσύνη των κατοίκων της. Στα χρόνια της τουρκοκρατίας το Ελύμνιο εξακολουθεί να διακρίνεται για τη ναυτιλία του, γεγονός το οποίο αποτέλεσε σημαντικό όπλο στα χέρια των Επαναστατών του 1821. Στο σημείο αυτό κρίνεται σκόπιμο να σημειωθεί πως ο Ευβοέας οπλαρχηγός του Αγώνα και πρωτοπαλίκαρο του Οδυσσέα Ανδρούτσου, Αγγελής Γωβιός, καταγόταν από την εν λόγω περιοχή. Το 1836 ιδρύθηκε επίσημα ο Δήμος Ελυμνίων με την αρχική ονομασία «Αιγαίον», εξαιτίας της ταύτισης των αρχαίων Αιγών με την περιοχή.

Κατά τη διάρκεια του Β΄ Π.Π. και της Κατοχής, το Ελύμνιον πρωτοστατεί και πάλι αναδεικνύοντας σημαίνουσες προσωπικότητες της Εθνικής Αντίστασης. Μερικοί από τους αγωνιστές υπήρξαν η Λέλα Καραγιάννη, ο Κώστας Καραγιώργης, ο Κώστας Γαμβέτας, ο ιστορικός και συγγραφέας Νίκος Μπελλαρύς, ο καθηγητής Ιωάννης Βοϊτατζής, ο διάσημος συγγραφέας-ευθυμογράφος-χρονικογράφος Νικόλαος Τσιφόρος, ο μουσικός Ιωάννης Μαργαζιώτης και ο ζωγράφος Χάρης Βογιατζής (διαδικτυακός τόπος, 27 & 46).

Σήμερα, η πόλη της Λίμνης έχει μετεξελιχτεί σε ένα από τα πιο αξιόλογα τουριστικά θέρετρα της Εύβοιας. Πρόκειται για μια κωμόπολη με στοιχεία παραδοσιακής νησιωτικής δόμησης, με πλούσιο λαογραφικό και φυσικό πλούτο, η οποία μπορεί να προσφέρει στον επισκέπτη το συνδυασμό της ψυχαγωγίας και της διασκέδασης. (διαδικτυακός τόπος, 27 & 46).

◆ Αγιαννάκος

Την ονομασία του τη οφείλει στην εκκλησία του Αγίου Ιωάννη του Προδρόμου. Πολύ κοντά στην περιοχή έχουν εντοπιστεί ευρήματα προϊστορικού οικισμού. Αντίστοιχα, μέσα στον ναό

του Αγίου Ιωάννη έχουν βρεθεί υπολείμματα αρχαίου ελληνικού ναού, ο οποίος χρονολογείται από τον 5^ο αι. π.Χ (διαδικτυακός τόπος, 29 & 46).

◆ **Δαμιά**

Ο οικισμός της Δαμιάς είναι χτισμένος σε υψόμετρο 340μ. και σε απόσταση 6χλμ από τον οικισμό Ροβιές. Στην περιοχή, σε ανασκαφές που έγιναν, βρέθηκαν ερείπια οικισμού που χρονολογείται από την παλαιολιθική εποχή και διατηρήθηκε μέχρι τη νεολιθική περίοδο.

Στην διάρκεια της τουρκοκρατίας, στη θέση όπου σήμερα βρίσκεται η εκκλησία του χωριού, υπήρχε γυναικεία Μονή αφιερωμένη στο όνομα της Γέννησης της Θεοτόκου. Όταν η Μονή αυτή κατεδαφίστηκε, όλη η εύφορη πεδιάδα περιήλθε στη δικαιοδοσία της Μονής του Οσίου Δαυίδ. Γύρω από την περιοχή αυτή οι μοναχοί έχτισαν μικρές οικίες, στις οποίες έκαναν αργότερα επιδρομή οι Τούρκοι. Οι μοναχοί, μην μπορώντας να αντιμετωπίσουν την τούρκικη επίθεση, κατέφυγαν στα γύρω βουνά, εκτός από έναν ηρωικό μοναχό ο οποίος έμεινε πίσω και υπερασπίστηκε με τη ζωή του τον τόπο του.

Ο μοναχός αυτό λεγόταν Αδαμκινός και από το όνομά του φαίνεται πως ονομάστηκε και το ίδιο το χωριό αργότερα (Δαμιά). Σύμφωνα όμως με μία άλλη εκδοχή, το όνομα «Δαμιά» έχει αρχαιοελληνική προέλευση και σχετίζεται με τις χθόνιες θεότητες της γονιμότητας της «Δάμιες». Δεν είναι τυχαίο μάλιστα ο εύφορος χαρακτήρας του εδάφους της περιοχής.

Η οικονομική δραστηριότητα των κατοίκων σήμερα σχετίζεται με αγροτικές δραστηριότητες, όπως η γεωργία, η κτηνοτροφία, η μελισσοκομία και η συλλογή ρητίνης από τα πεύκα που φύονται στην περιοχή (διαδικτυακός τόπος, 29 & 46).

◆ **Δάφνη**

Πολύ κοντά στο χωριό Κεχριές βρίσκεται ο οικισμός της Δάφνης, με τον εύφορο κάμπο της. Η παλαιότερη ονομασία του χωριού ήταν «Μαντανικά», που προέρχεται από τη λέξη «μαντάνι» που σημαίνει εργαστήριο το οποίο τίθεται σε λειτουργία χάριν της δύναμης του νερού. Μια δεύτερη εκδοχή θέλει το όνομα να σχετίζεται με τη τούρκικη λέξη «μειντάν»²⁶ που σημαίνει «αλάνα, απλοχωριά». Στα Μαντανικά ή Μανδανικά λέγεται ότι συγκρούστηκε ο Αγγελής Γωβιός με την οικογένεια των Μπαλαλαίων.

²⁶ Είναι γνωστή η έκφραση «αυτός βγήκε στο μειντάνι», που υποδηλώνει ότι εξετέθη (διαδικτυακός τόπος, 46)

Τα ευρήματα της αρχαιολογικής σκαπάνης από το χωριό της Δάφνης φιλοξενούνται σήμερα στο Μουσείο της Λίμνης. Η Δάφνη φημίζεται για το υπέροχο τοπίο της και τις υπηρεσίες που προσφέρονται στον επισκέπτη. Εδώ υπάρχει το εξαιρετικής αισθητικής εξωκλήσι των Αποστόλων Παύλου και Πέτρου, το οποίο χρονολογείται περισσότερο από έναν αιώνα, αλλά και μια γραφικότερη κρήνη, η οποία αποτελεί το σήμα κατατεθέν του χωριού (διαδικτυακός τόπος, 29 & 46).

◆ Δρυμόνας

Στο ίδιο περίπου υψόμετρο με αυτό της Μονής του Οσίου Δαβίδ είναι κτισμένο το γραφικότερο χωριό του Δρυμόνα. Η ονομασία του πιθανολογείται πως προέρχεται από το πυκνό δάσος των βαλανιδιών (δρυών) που το περιβάλλει. Μια δεύτερη εκδοχή θέλει το τοπωνύμιο να σχετίζεται με το δριμύ ψύχος που επικρατεί στην περιοχή κατά τους χειμερινούς μήνες.

Πολύ κοντά στον οικισμό ξεπηδούν δύο καταρράχτες, οι οποίοι στη διάρκεια του χειμώνα συγκεντρώνουν μεγάλη ποσότητα υδάτων και φυσικά, το ενδιαφέρον πολλών φυσιολατρών (διαδικτυακός τόπος, 29 & 46).

◆ Κεχριές

Πρόκειται για χωριό κόμβο, το οποίο συνδέει τις ανατολικές ευβοϊκές ακτές με αυτές που βρίσκονται στα δυτικά της νήσου. Δυτικά των Κεχριών, στη θέση Καστρί, έχει βρεθεί οικισμός που η έναρξή του χρονολογείται στα πρωτογεωμετρικά χρόνια.

Κατά τη λαϊκή παράδοση η ονομασία του οικισμού οφείλεται στην παραγωγή κεχριού. Το κεχρί το καλλιεργούσαν για τους μικρούς σπόρους του που χρησίμευαν, μεταξύ άλλων, και ως τροφή ωδικών πτηνών. Σύμφωνα όμως με μια άλλη εκδοχή και δεδομένων των πολλών αρχαίων εποικισμών πληθυσμών τόσο από την Κόρινθο, όσο και από τα Χανιά της Κρήτης (όπου υπάρχουν αντίστοιχα χωριά με την ίδια ονομασία), υπάρχει σαφώς και η πιθανότητα η ονομασία του συγκεκριμένου ευβοϊκού χωριού να οφείλεται στην «μητρόπολη» των πρώτων Ελλήνων που μετοίκησαν εδώ (διαδικτυακός τόπος, 29 & 46).

Θρύλοι και τοπικές ιστορίες συνδέουν μια βρύση που βρίσκεται στην περιοχή του οικισμού με το χωριό των μεσαιωνικών χρόνων «Λιγοτά», αλλά και με την επίσκεψη του ιπότη Ερωτόκριτου, για την οποία ο ίδιος ο Βιτσέντζος Κορνάρος λέγει:

Δίψα μεγάλη γρίκησα στον πόλεμο εκείνο
Γυρεύοντας να βρω νερό ίσιωσα σ' ένα πρίνο

Και παρά μπρος μου φανιστή κουτσουναράκι χτύπα.

Σιμώνω, βρίσκω το νερό στου χαρακιού την τρύπα

Στη διάρκεια της τούρκικης κατοχής η περιοχή βρισκόταν στη δικαιοδοσία του Καρά-Αλή. Παραχωρήθηκε όμως μετά την απελευθέρωση στον Άγγελο Τομπάζη, ενώ μετά το 1925 δόθηκε στους ακτήμονες γεωργούς της περιοχής (διαδικτυακός τόπος, 29 & 46).

◆ **Κουρκουλοί**

Πρόκειται για ένα ορεινό χωριό, παραδοσιακού χαρακτήρα, στους πρόποδες του Ξηρού όρους. Στην γύρω περιοχή βρίθουν τα ευρήματα που αποδεικνύουν την κατοίκησή του από τη λίθινη εποχή. Ο οικισμός έχει κτιστεί σε επικλινές έδαφος, μέσα σε πευκόφυτη περιοχή εξαιρετικού κάλλους και σε υψόμετρο 400μ. Η ορατότητα είναι πανοραμική και με ορίζοντα τον Ευβοϊκό Κόλπο και το Αιγαίο Πέλαγος

Οι Κουρκουλοί χτίστηκαν από τους κατοίκους του οικισμού Γκουλάρη ή Σκουλάρη, ο οποίος βρισκόταν σε απόσταση 2χλμ από το σημερινό χωριό των Κουρκουλών, προς την κατεύθυνση για το Δρυμόνα. Η αναγκαστική αυτή μετοίκηση των κατοίκων οφειλόταν στις επανειλημμένες επιδρομές πειρατών και κουρσάρων. Η πρώτη ονομασία του νέου χωριού ήταν «Νέο Σκουλάρη». Οι Τούρκοι έποικοι απέδωσαν στο χωριό την ονομασία «Κουρκουλοί», που σημαίνει «κυνηγημένοι άνθρωποι», η οποία τελικώς επικράτησε.

Κατά τη διάρκεια της Επανάστασης το χωριό υπήρξε από τα καλύτερα λημέρια του Ευβοέα σπλαρχηγού, Αγγελή Γωβιού (ή Γοβγίνα), συμπολεμιστής του οποίου υπήρξε ο Γ. Καρατζάς ο οποίος μετά την προσάρτηση της Εύβοιας στο νεοσύστατο Ελληνικό Κράτος, αγόρασε από τον τούρκο διοικητή μεγάλο μέρος αυτών των περιοχών (διαδικτυακός τόπος, 29 & 46).

◆ **Μουρτιάς ή Μυρτιάς**

Είναι χωριό χτισμένο ανατολικά του λόφου «Σταυρός», μέσα σε πευκόφυτο δάσος που εναλλάσσεται με ελαιώνες, ΒΔ του Μεσοπέτριου όρους. Ανατολικά του χωριού σώζονται μέχρι και σήμερα μέρος των θεμελίων διπλής οχύρωσης, καθώς και πολεμίστρες από φρούριο της κλασσικής περιόδου. Σύμφωνα με την παράδοση, στο συγκεκριμένο σημείο είχαν λάβει μέρος αιματηρές μάχες μεταξύ Ελλήνων και κατακτητών κατά τη διάρκεια του Αγώνα του 1821.

Η προέλευση της ονομασίας του χωριού πιθανόν να οφείλεται στην πληθώρα από μυρτιές που φύονται στην περιοχή, δίχως όμως να λείπουν και οι λαϊκότερες επεξηγήσεις. Ανθρώπινη

δραστηριότητα και κατοίκηση στην περιοχή παρατηρήθηκε από τη νεολιθική εποχή. Τα ευρήματα που έχει φέρει στο φως η αρχαιολογική σκαπάνη από το σημείο, μπορεί κανείς να τα δει στο Ιστορικό & Λαογραφικό Μουσείο της Λίμνης (διαδικτυακός τόπος, 29 & 46).

◆ Ροβιές

Πρόκειται για χωριό το οποίο είναι χτισμένο επάνω στο τόξο που σχηματίζουν το Τελέθριο όρος και το βουνό με την ονομασία Καβαλάρης, ανάμεσα στα πεύκα και τους ελαιώνες της περιοχής. Τα σπίτια των Ροβιών είναι ιδιαίτερος περιποιημένα, με μεγάλους όμορφους κήπους. Από τα δημοφιλέστερα ευβοϊκά προϊόντα είναι η βρώσιμη ελιά των Ροβιών, η οποία αποτελεί την ουσιαστικότερη πηγή εισοδήματος για τους κατοίκους. Στη μέση του χωριού συγκεντρώνει τα βλέμματα του επισκέπτη το «βενετσιάνικο πυργοκάστελο» (διαδικτυακός τόπος, 29 & 46).

Η ιστορία του οικισμού ξεκινά από την παλαιολιθική περίοδο. Για τους επιστήμονες-ερευνητές, οι Ροβιές ταυτίζονται με την αρχαία πόλη Οροβία. Όπως αναφέρεται από τον Θουκυδίδη και τον Στράβωνα στα αρχαία χρόνια υπήρχε η πόλη Οροβίσι κοντά στην πόλη των Αιγών (τη σημερινή Λίμνη). Εκεί λατρευόταν ο Ηρακλής και ο θεός Απόλλωνας. Προς τιμή του τελευταίου μάλιστα, υπήρχε ονομαστό μαντείο το οποίο ήταν γνωστό σαν Μαντείο του Σελινουντίου Απόλλωνος. Σύμφωνα με τις γραπτές μαρτυρίες του Στράβωνα, το Μαντείο βρισκόταν επάνω στο όρος Τελέθριο. Σύμφωνα με την αφήγηση του Θουκυδίδη, η πόλη των Οροβιών κατεστράφη από φοβερούς σεισμούς και παλιρροϊκό κύμα, κατά το 6^ο έτος του Πελοποννησιακού πολέμου (426 π.Χ.). Λίγοι μόνο από τους κατοίκους σώθηκαν.

Στα πρώτα χρόνια της Τουρκοκρατίας οι Ροβιές υπήρξαν διοικητικό κέντρο της περιοχής με 87 φορολογούμενες οικογένειες (500 περίπου κάτοικοι). Το 1925 μετά τη συμφωνία για την ανταλλαγή πληθυσμών, στο χωριό αναζήτησαν καταφύγιο Έλληνες πρόσφυγες που ήλθαν κυρίως από τα μέρη της Κωνσταντινούπολης (διαδικτυακός τόπος, 29 & 46).

Μία σημαίνουσα προσωπικότητα από τις Ροβιές υπήρξε η Άννα Απ. Παπαδοπούλου, του γένους Μιχαήλ Μελά και αδελφή του μεγάλου ήρωα του Μακεδονικού Αγώνα, Παύλου Μελά. Η Άννα Παπαδοπούλου παρείχε τις υπηρεσίες της ως εθελόντρια στους Εθνικούς Αγώνες. Υπήρξε μάλιστα η πρώτη Ελληνίδα που τιμήθηκε με το παράσημο του Σωτήρος το 1914 και το βραβείο Αυτοθυσίας το 1928. Για την προσφορά της ονομάστηκε «Μάνα του Στρατού».

Από τις περιοχές που αξίζει να τις επισκεφτεί κανείς στις Ροβιές είναι η παραλία «Αράκλης» ή «Ηράκλης», η περιοχή «Ποτάμι» με τον μικρό χείμαρρο και η γυναικεία Μονή της Αγίας Ειρήνης της Χρυσοβαλλάντου (διαδικτυακός τόπος, 29 & 46).

◆ Σπιάδα ή Σηπιάς

Το χωριό βρίσκεται σε απόσταση 2χλμ από τη Λίμνη, στις όχθες του ποταμού Σηπιά, σε τοποθεσία πευκόφυτη και γεμάτη ελαιώνες. Από τις πιο κοσμικές παραλίες της περιοχής είναι η παραλία το «Κοχύλι» και αυτή του Δημοτικού Κάμπινγκ (διαδικτυακός τόπος, 29).

◆ Σκεπαστή

Η Σκεπαστή φημίζεται για την πλούσια βλάστηση και τα κρυστάλλινα νερά της. Το χωριό παλιότερα βρισκόταν στη θέση Παλαιοχώρι, που καταστράφηκε από τους Τούρκους. Από εκεί το χωριό μεταφέρθηκε λίγο πιο βόρεια στη σημερινή του θέση και ονομάστηκε «Σκεπαστή», λόγω του πολύ πυκνού δάσους που υπήρχε εκεί παλιότερα. Το πρώτο σπίτι της Σκεπαστής χτίστηκε το 1770, ενώ το 1880 αριθμούσε μόλις 13 σπίτια.

Ανατολικά του χωριού, στη θέση «Έλληνας», υπάρχει ένα τελείως κατεστραμμένο φρούριο, ενώ στην Αγία Παρασκευή έχουν βρεθεί μεγάλες μυλόπετρες και άλλα ίχνη ύπαρξης οικισμού. Ο οικισμός είναι γνωστός για τις γραφικές ταβέρνες και τα πανέμορφα τοπία του. Δύο είναι τα μεγάλα πανηγύρια του χωριού. Αυτό του Αγίου Αθανασίου την Πρωτομαγιά και αυτό στις 20 Ιουλίου, ανήμερα του Προφήτου Ηλία (διαδικτυακός τόπος, 29 & 46).

◆ Χρόνια

Τα Χρόνια είναι παραθαλάσσιος οικισμός, ΒΔ της Λίμνης, χτισμένος ανάμεσα σε καταπράσινους λόφους. Στην περιοχή υπάρχουν ευρήματα που αποδεικνύουν ότι οι πρώτοι κάτοικοι εμφανίστηκαν στα ελληνιστικά χρόνια. Το 1926 η περιοχή μοιράσθηκε σαν γεωργικός κλήρος σε πρόσφυγες από την Μικρά Ασία, ενώ χτίστηκε και ο σημερινός οικισμός με κρατική μέριμνα. Αξίζει να αναφερθεί πως η ονομασία «Χρόνια» φαίνεται να προέρχεται από μύθους και ιστορίες πανάρχαιων ετών (Χρόνια-Κρόνιο-Κρόνος). Το χωριό προσελκύει τον επισκέπτη για τις εξαιρετικές παραλίες του με τα κρυστάλλινα γαλαζοπράσινα νερά τους (διαδικτυακός τόπος, 29 & 46).

◆ Καλόβια

Πρόκειται για ένα πανέμορφο χωριό, χτισμένο στην πλαγιά ενός καταπράσινου λόφου. Στην άκρη του ρέει ποταμάκι με γάργαρο νερό. Εντύπωση προκαλεί μια συστάδα υπερ-αιωνόβιων δέντρων, οι «αριές», με τις πελώριες ρίζες τους να προεξέχουν από το χώμα, αλλά και ένας πλάτανος που ξεπερνά τα 400 έτη ζωής. Η παράδοση θέλει τον πασά της περιοχής να είχε σκάψει κάθισμα στον κορμό του πλάτανου, για να κάθεται στον κορμό του για να αγναντεύει το τοπίο. Το σκάλισμα σώζεται μέχρι και σήμερα (διαδικτυακός τόπος, 31).

◆ Κρύα Βρύση

Η θέση του χωριού ταυτίζεται σχεδόν με τη θέση στην οποία βρισκόταν η αρχαία Κήρινθος. Ο επισκέπτης μπορεί να απολαύσει το πλούσιο φυσικό κάλλος αλλά και να επισκεφτεί το Νερόμυλο της Καραβέλας (κατασκευάστηκε το 1980 από τον Αυγερινό Αβέρωφ), καθώς και το επί τουρκοκρατίας χτισμένο εκκλησάκι του Αγίου Λουκά (διαδικτυακός τόπος, 31).

◆ Φαράκλα

Πρόκειται για χωριό σύγχρονης δόμησης, που απέχει 7χλμ από την Κήρινθο και 2,5χλμ από τη Στροφυλιά. Αναφορικά με την προέλευση της ονομασίας του, διατηρούνται πολλά ερωτηματικά, αφού η λέξη παραπέμπει σε απογυμνωμένη περιοχή, κάτι που δεν χαρακτηρίζει τη συγκεκριμένη τοποθεσία. Για το λόγο αυτό οι ειδικοί επιστήμονες έχουν καταλήξει σε μια σειρά ερμηνευτικών εκδοχών.

Μία από αυτές θέλει τη λέξη να προέρχεται από το αρχαϊκό ρήμα «φαραώ» που σημαίνει «οργανώνω», ενώ μια δεύτερη παραπέμπει στο λατινικό «φαρ» το οποίο είναι ένα είδος σιταριού. Κατανοεί κανείς λοιπόν ότι το όνομα του χωριού παραπέμπει στα εύφορα εδάφη του τόπου, γεγονός που καταδεικνύεται και στις καταγραφές της σοδειάς δημητριακών του 1474. Το 1833 η περιοχή πουλήθηκε στην οικογένεια Τομπάζη, ενώ το 1885 το κτήμα της Φαράκλας πουλήθηκε στους μεγαλοτσιφλικάδες της περιοχής, Νόελ. Οι Νόελ δημιούργησαν το νέο οικισμό που υπάρχει και σήμερα. Μετά τη Συνθήκη της Λοζάνης (1923) η Φαράκλα δέχτηκε ένα μεγάλο πληθυσμό Ελλήνων Μικρασιατικών Προσφύγων, που προέρχονταν κυρίως από τη Μάκρη και το Λεβίσι. Σήμερα η Φαράκλα παρουσιάζει τόσο ιστορικό, όσο και φυσιολατρικό ενδιαφέρον (διαδικτυακός τόπος, 31).

◆ Στροφυλιά

Το χωριό βρίσκεται χτισμένο στο βορειοκεντρικό τμήμα της Εύβοιας, σε υψόμετρο 110μ. Οι ειδικοί έχουν δώσει δύο εκδοχές αναφορικά με την προέλευση του ονόματος του χωριού. Σύμφωνα με την πρώτη, η ονομασία οφείλεται στην ύπαρξη των πυκνότετων δασών της περιοχής, αφού «στροφυλιά» στη βοτανική επιστήμη, ονοματίζουν σε πολλά σημεία της Ελλάδος το πεύκο. Κατά τη δεύτερη εκδοχή το όνομα οφείλεται στους πολλούς ανεμο-στροβίλους που στροβίλιζαν στα δέντρα της περιοχής και οι οποίοι ήταν ορατοί από τους κατοίκους σε πολλά ορεινά χωριά.

Η ευρύτερη περιοχή του χωριού φαίνεται πως κατοικήθηκε στα χρόνια της πρωτοελλαδικής περιόδου. Σύμφωνα με κάποιες μαρτυρίες, κατά την φραγκοκρατία στην περιοχή είδαν ιδρυθεί τρεις οικισμοί οι οποίοι μετά την αποτίναξη του τουρκικού ζυγού ενώθηκαν και συγκρότησαν τον οικισμό της Στροφυλιάς. Ο επισκέπτης του χωριού έχει την ευκαιρία να θαυμάσει την αξιοθαύμαστη αρχιτεκτονική του Ι.Ν. Αγίας Τριάδος (1879), το γραφικότατο πέτρινο θολωτό γεφύρι με τα τρία τόξα που βρίσκεται δυτικά του χωριού (1905), την πετρόχτιστη κρήνη με το γάργαρο νερό, αλλά και να γευτεί τα εξαιρετικής ποιότητας τοπικά αγροτικά προϊόντα (διαδικτυακός τόπος, 31).

◆ Κήρινθος

Το χωριό βρίσκεται επάνω στον εθνικό δρόμο Χαλκίδας-Ιστιαίας, μεταξύ Μαντουδίου και Στροφυλιάς. Παλιότερα και μέχρι τις αρχές του προηγούμενου αιώνα, ονομαζόταν «Σκυλόγιαννη», ονομασία η οποία πήγαζε από την παράδοση που ήθελε έναν μοναχό επισκέπτη του χωριού, να συναντά εδώ μόνο σκύλους και Γιάννηδες. Τα εδάφη της περιοχής αποτελούσαν τσιφλίκι της οικογένειας Αβέρωφ, το αρχοντικό της οποίας μέχρι και σήμερα κατοικείται. Με τη Συνθήκη της Λοζάνης (1923) η Κήρινθος δέχτηκε και αυτή μεγάλο πληθυσμό Ελλήνων Μικρασιατικών Προσφύγων, οι οποίοι αρχικά κατοίκησαν τον διπλανό οικισμό της Κρύας Βρύσης, όμως μετά την απαλλοτρίωση σημαντικού μέρους των γαιών της οικογένειας Αβέρωφ, απέκτησαν κτήματα στα όρια του χωριού της Κηρίνθου (διαδικτυακός τόπος, 31).

◆ Ζωοδόχος Πηγή

Το χωριό μετονομάστηκε από Τσούκα σε Ζωοδόχο Πηγή το 1958. Το χωριό της Τσούκας, κατά τα χρόνια της Τουρκοκρατίας ανήκε στον μπεή Χατζηϊσμαήλ, ο οποίος κατείχε και το χωριό της παλιάς Φαράκλας. Σύμφωνα με τους όρους του πρωτοκόλλου του Λονδίνου (1830), ο μπέης πούλησε το τσιφλίκι του στον Έλληνα μεγαλοτσιφλικά Δούμα Απόστολο, ο οποίος είχε αγοράσει και τις Ροβιές. Την εξαιρετικά κακή φήμη του ιδιοκτήτη Δούμα αποκατέστησε η μοναδική του

κληρονόμος Ελένη Παπαδοπούλου, η οποία σταδιακά μεταβίβασε τα κτήματα στους κατοίκους της περιοχής.

Στο δυτικό άκρο του χωριού, βρίσκεται ο μικρός σταυρεπίστεγος Ι.Ν. του Αγίου Ιωάννη του Προδρόμου. Στο χωριό επίσης σώζεται και ο ενετικός Πύργος του Κιαμήλ. Η Τσούκα καταστράφηκε ολοσχερώς στα τέλη Ιουλίου του 1944 από τους Γερμανούς κατακτητές και τους συνεργάτες τους (διαδικτυακός τόπος, 31).

◆ Μετόχι

Το χωριό είναι χτισμένο σε ημιορεινή τοποθεσία, περιστοιχίζεται από πλατάνια, πεύκα και άλλα δένδρα ενώ διασχίζεται από έναν παραπόταμο του Κηρέα. Κύρια απασχόληση των κατοίκων εδώ είναι η γεωργία και η κτηνοτροφία. Η ονομασία του οφείλεται στα λεγόμενα μοναστικά μετόχια, οι μοναστηριακές περιουσίες δηλαδή. Έτσι λοιπόν και ο χώρος αυτός ήταν μετόχι της μονής του Αγίου Νικολάου (Γαλατάκη). Το Μετόχι χτίστηκε γύρω στο 1700 από ποιμένες των κοπαδιών της μονής Γαλατάκη, στην οποία ανήκε η εδαφική έκταση του χωριού. Μετά το 1750 η έκταση, όπως και αρκετές άλλες γειτονικών περιοχών, καταπατήθηκε από Τούρκους. Μετά την ένταξη της Εύβοιας στο ελληνικό κράτος (1833), η γη του Μετοχίου πέρασε σταδιακά στην ιδιοκτησία των κατοίκων του.

Ο επισκέπτης αξίζει να βρεθεί σε αυτό το πανέμορφο χωριό για το ιδιαίτερο φυσικό του κάλλος, αλλά και τα δύο ετήσια πανηγύρια του. Στο ένα, την 20^η Μαΐου, τιμάται η επέτειος της ανακομιδής των λειψάνων του Αγίου Νικολάου (η κανονική γιορτή ως γνωστόν είναι την 6^η Δεκεμβρίου). Το άλλο πανηγύρι γίνεται για να τιμηθεί ο Αγ. Δημήτριος, που θεωρείται σωτήρας του χωριού. Το χωριό σύμφωνα με τις παραδόσεις σώθηκε κάποτε με τη θεία επέμβαση του Αγίου από μία επιδρομή βαρβάρων πειρατών, ανήμερα της γιορτής του. Οι επιδρομείς δεν μπόρεσαν να προχωρήσουν πέρα του ναού. Πολλοί είδαν τον Άγιο καθάλα στο αλόγο του να μάχεται και να φράζει το δρόμο στους βαρβάρους. Τα πέταλα του αλόγου του φαίνονται, σε λένε, ακόμη πάνω στο βράχο, που βρίσκεται κοντά στην εκκλησία (διαδικτυακός τόπος, 31).

◆ Σπαθάρι

Η μαγευτική αυτή περιοχή βρίσκεται στους καταπράσινους πρόποδες του Κανδηλιού όρους. Για την προέλευση του ονόματος του χωριού οι απόψεις μάλλον δίστανται. Οι κάτοικοι πιστεύουν πως το όνομα προήλθε από την καταστροφή του χωριού από τους Τούρκους (1823), οι οποίοι κατάσφαζαν τους κατοίκους (με το σπαθί) εκδικούμενοι για την προσπάθεια των Ευβοέων να αποτινάξουν τον τούρκικο ζυγό. Σύμφωνα με μια άλλη εκδοχή, το όνομα έχει σχέση με το

βυζαντινό τίτλο «Σπαθάριος», που ήταν ένα είδος αυτοκρατορικού σωματοφύλακα. Πραγματικά το χωριό φαίνεται ότι προϋπήρχε της Τουρκοκρατίας, αφού αμέσως μετά την άλωση της Εύβοιας από τους Τούρκους, στην απογραφή του 1474, καταγράφεται στους καταλόγους το χωριό «Ισπασαράτι» με 9 οικογένειες.

Το χωριό γνώρισε μια κάποιας μορφής οικονομική άνθηση εξαιτίας των μεταλλευτικών επιχειρήσεων Σκαλιστήρη-Παπαστρατή που λειτούργησαν στην περιοχή για μερικά χρόνια. Σήμερα στο Σπαθάρι, στην περιοχή της *Αγίας Σωτήρας*, όπου υπάρχουν πλατάνια και άφθονο νερό, διατηρεί τις εγκαταστάσεις της μια προσκοπική κατασκήνωση. Εδώ υπάρχει επίσης μνημείο προς τιμή των Ελλήνων Πεσόντων στους Κυπριακούς Αγώνες.

Λίγο έξω από το Σπαθάρι, λειτουργεί μέχρι και σήμερα μια παραδοσιακή ντριστέλα. Ντριστέλα, ή αλλιώς νεροτριβιά, είναι μια τεχνική μέθοδος εκμετάλλευσης της φυσικής ροής ενός μικρού παραπόταμου για την πλύση μεγάλης διάστασης και βάρους υφαντών. Παράλληλα με την νεροτριβιά λειτουργεί και παραδοσιακός νερόμυλος. Ιδιοκτήτες αυτού του παραδοσιακού και γραφικού συγκροτήματος είναι η οικογένεια του Ανδρέα Τριανταφύλλου ή αλλιώς Μπαρμπανδρέα. Κοντά στο Σπαθάρι υπάρχουν μικρές χειρόγραφες πινακίδες που οδηγούν τον επισκέπτη στο νερόμυλο και την ντριστέλα (διαδικτυακός τόπος, 31).

◆ Δαφνούσα

Απέχει περίπου 4χλμ από το Προκόπι, ενώ οι κάτοικοι ασχολούνται κυρίως με τη γεωργία, την κτηνοτροφία και την εκμετάλλευση των δασών. Μέχρι το 1956 το χωριό ονομαζόταν «Δράζιον» (Δράζι). Το 1957 μετονομάστηκε σε «**Δάφνη**», προφανώς από τις πολλές δάφνες που υπάρχουν στη περιοχή (διαδικτυακός τόπος, 31).

Σε απόσταση μισής περίπου ώρας με τα πόδια από τη Δαφνούσα βρίσκεται ο ονομαστός ενετικός πύργος της Μπέζας ή του Μπέζα. Ξεχωρίζει καθαρά από τις ψηλότερες περιοχές του Κανδηλίου όρους. Στα ορυχεία του Κάκαβου, στη θέση Χαρτοκόπι, σε υψόμετρο 130μ., βρίσκεται ο τρίκλιτος ναός του Αρχαγγέλου Μιχαήλ. Κατά την τοπική παράδοση χτίστηκε από τον ηγεμόνα της Μολδοβλαχίας Μιχαήλ Βόβα Σούτσο, το 1819.

Η φυσική ομορφιά της Δαφνούσας και της ευρύτερης περιοχής της είναι ξεχωριστή, καθώς πεύκα, έλατα, πλατάνια και πολλά νερά συνθέτουν ένα εξαιρετικό φυσικό τοπίο. Η Δαφνούσα θεωρείται ως το ιδανικό ορμητήριο ορεινών διαδρομών στο πανέμορφο Κανδήλι (διαδίκτυο, 31).

◆ Τρούπιο ή Τρούπι

Πρόκειται για μικρό γραφικό οικισμό, χτισμένο σε μια καταπράσινη πλαγιά του Κανδηλίου όρους, 4χλμ από το Προκόπι. Οι κάτοικοι του Τρούπιου ασχολούνται με τη γεωργία, την κτηνοτροφία και την εκμετάλλευση των δασών. Εδώ, πριν μερικές δεκαετίες απασχολούνταν εκατοντάδες εργαζόμενοι στα μεταλλεία της περιοχής, τα οποία τερμάτισαν τη λειτουργία τους το 1990, εξαιτίας της μεγάλης οικολογικής καταστροφής που υπέστη η περιοχή.

Σήμερα η φύση προσπαθεί, αργά αλλά σταθερά, να επανέλθει στους πρότερους ρυθμούς της. Μάλιστα, πολλοί είναι οι φυσιολάτρες που έρχονται εδώ για να ξεκινήσουν τις διαδρομές τους στο Κανδήλιο όρος (διαδικτυακός τόπος, 31).

◆ Μαντούδι

Το Μαντούδι είναι χτισμένο στην καρδιά της Βορειοκεντρικής Εύβοιας, δίπλα στον ποταμό Κηρέα. Εικάζεται πως η ρίζα της λέξης «**Μαντούδι**» προέρχεται από την τσιγγάνικη λέξη «*μαγκντώ*», που σημαίνει «*ψωμότοπος*» λόγου ίσως του γόνιμου εδάφους. Σύμφωνα με τις ιστορικές μαρτυρίες, το χωριό δέχτηκε επιδρομή από πειρατές το 1795. Οι πειρατές κατάσφαξαν τους κατοίκους με τσεκούρια. Από το γεγονός αυτό η τοποθεσία που βρίσκεται στην περιοχή της αρχαίας Κηρίνου, πήρε το όνομα *Πελέκι*.

Κατά την διαδικασία ένταξης της Εύβοιας στο νέο ελληνικό κράτος (1830-1833) η περιοχή πουλήθηκε από την Ροκίζέ Χανούμ στους Λάζαρο Γιουλντή και Βασίλειο Βουδούρη. Λίγο αργότερα ιδιοκτήτης έμεινε μόνον ο δεύτερος. Ο Βασίλειος Βουδούρης συνέβαλε καθοριστικά στην Επανάσταση του 1821, συντηρώντας οικονομικά ένα μεγάλο στρατιωτικό σώμα, το οποίο συνεργαζόταν με τον οπλαρχηγό Θεόδωρο Κολοκοτρώνη. Ο Γιος του Νικόλαος, διετέλεσε Δήμαρχος Χαλκίδας και βουλευτής Ευβοίας. Το 1895 οι κληρονόμοι του Βουδούρη μεταβίβασαν σταδιακά τα κτήματα τους στους κατοίκους της περιοχής. Το αρχοντικό της οικογένειας Βουδούρη σώζεται μέχρι σήμερα (διαδικτυακός τόπος, 31).

Το Μαντούδι αποτέλεσε ένα από τα μεγαλύτερα εργατικά κέντρα της Χώρα από το 1911, οπότε δημιουργήθηκε στην περιοχή η πρώτη «καθετοποιημένη μονέδα φρίξης και πυρότουβλων». Τα εγκαίνια του εργοστασίου έγιναν από τον Ελευθέριο Βενιζέλο. Το 1917 στο Μαντούδι δημιουργήθηκε η πρώτη υποτυπώδης συνδικαλιστική ομάδα εργατών, που είχε σαν σκοπό να εξυπηρετεί τα συμφέροντα των εργαζομένων. Το 1933 δημιουργήθηκε το πρώτο επίσημο εργατικό σωματείο με την επωνυμία «Σύλλογος Εργατών και Τεχνιτών Μεταλλωρύχων Μαντουδίου», ενώ

το 1934, έγινε η πρώτη μεγάλη εργατική απεργία, που σε συλλήψεις των εργατών από την αστυνομία.

Το μοναδικό φυσικό περιβάλλον της ευρύτερης περιοχής Μαντουδίου κίνησε κατά καιρούς το ενδιαφέρον πολλών καλλιτεχνών και διανοούμενων. Μεταξύ αυτών και οι δημιουργοί της πρώτης «ομιλούσας» ελληνικής κινηματογραφικής ταινίας, οι οποίοι το 1930 διάλεξαν αυτό το μέρος για να γυρίσουν τις εξωτερικές σκηνές του *θρυλικού λαϊκού κωμειδύλιου* «Ο Αγαπητικός της Βοσκοπούλας» (διαδικτυακός τόπος, 31).

◆ Προκόπι

Αποτελεί μία από τις ομορφότερες περιοχές της Β. Εύβοιας και βρίσκεται σε απόσταση 59χλμ από τη Χαλκίδα. Το 1925, η περιοχή δέχτηκε έναν σημαντικό πληθυσμό από Έλληνες Πρόσφυγες από τη Μικρά Ασία, οι οποίοι προέρχονταν από το Προκόπι της Καππαδοκίας. Σήμερα το Προκόπι έχει γίνει ευρύτερα γνωστό αφού φιλοξενεί το ιερό σκηνώμα του Οσίου Ιωάννη του Ρώσσου, το οποίο μετέφεραν στην περιοχή με κίνδυνο της ζωής τους οι Πρόσφυγες Έλληνες από την Καππαδοκία (διαδικτυακός τόπος, 31).

Πριν τον ερχομό των Προσφύγων το όνομα του χωριού ήταν «Αχμέταγα», προφανώς εξαιτίας κάποιου αγά διαχειριστή και διοικητή της περιοχής. Σε κοντινές θέσεις γύρω από το σύγχρονο Προκόπι, όπως μας παραδίδει ο Στράβων, είχαν κατά την αρχαιότητα αναπτυχθεί μικροί αγροτικοί οικισμοί, κυρίως την εποχή που άκμαζε η αρχαία *Κήρινθος* (1600-1100 π.Χ). Όπως γίνεται φανερό από την μελέτη των γραπτών αναφορών που υπάρχουν, από την παλαιολιθική εποχή μέχρι και τον 17^ο αι., μόνο μικροί οικισμοί αναπτύσσονταν κατά διαστήματα γύρω από τη θέση στην οποία βρίσκεται το σημερινό Προκόπι. Ακόμη και μετά την άλωση της Εύβοιας από τους Τούρκους, στην απογραφή του 1474, εμφανίζεται στην περιοχή μόνο ένας οικισμός, ονομαζόμενος «Σοϊμίρ», που απαρτιζόταν από 16 οικογένειες. Πιθανότατα πρόκειται για τον έρημο σήμερα οικισμό *Παλιά Αχμέταγα*, ο οποίος μετονομάστηκε σε «Προκόπι» στις 4 Νοεμβρίου του 1927 (διαδικτυακός τόπος, 31).

Εκτός του ιερού προσκυνήματος του Οσίου Ιωάννη του Ρώσσου, το Προκόπι έχει να προσφέρει πολλά ακόμη ενδιαφέροντα στους επισκέπτες του. Ένα από αυτά είναι το ξύλινο «Μουσείο του Δάσους» δίπλα στο σχολείο. Αξίζει επίσης η επίσκεψη στον παλιό ναό του Αγίου Κωνσταντίνου. Με ορμητήριο το Προκόπι ο επισκέπτης μπορεί ακόμη να απολαύσει μικρές περιπατητικές εξορμήσεις στο πλατανοδάσος του Κηρέα και τα γραφικά εξωκλήσια. Από τα καταστήματα του Προκοπίου οι επισκέπτες μπορούν να προμηθευτούν χειροτεχνήματα,

αγιογραφίες και τοπικά προϊόντα (μέλι, ζυμαρικά, προϊόντα κρέατος με συνταγές ευβοϊκές και καππαδοκικές, γλυκά κ.α) (διαδικτυακός τόπος, 31).

◆ Σαρακήνικο

Πρόκειται για χωριό εξαιρετικής ομορφιάς και πλούσιου φυσιολατρικού ενδιαφέροντος. Το Σαρακήνικο ονομάστηκε έτσι γιατί τα παλιά χρόνια υπήρξε καταφύγιο Σαρακηνών κουρσάρων, το οχυρό των οποίων βρισκόταν δίπλα στην εκκλησία του Αγίου Γεωργίου, όπου εκεί έκρυβαν τα λάφυρα των πειρατειών τους. Στα χρόνια της Τουρκοκρατίας λεγόταν «Σαρακίνα» ή «Παλιοχώρι» και είχε, σύμφωνα με τους καταλόγους του 1521, επτά σπίτια.

Κοντά στη παραλία «Γλύφα» όπου υπάρχει πηγή γλυφού νερού, βρίσκεται το εκκλησάκι της Παναγίας, το οποίο κτίστηκε εκεί γιατί ένα κοριτσάκι κάθε βράδυ ονειρευόταν την Παναγία να κάθεται σε αυτό το σημείο. Στην ακτή προς το μέρος του Πηλίου βρίσκεται μια μικρή βραχονησίδα με το όνομα «Ξεροκάραβος» ή «Πετροκάραβο». Σύμφωνα με ένα θρύλο πρόκειται για ένα τουρκικό ή πειρατικό καράβι, που πήγαινε για λεηλασία αλλά μαρμάρωσε μετά από ομαδική προσευχή των κατοίκων της περιοχής, που έμελλε να είναι τα θύματα των προθέσεων του πληρώματός του (διαδικτυακός τόπος, 31).

◆ Πήλι

Το Πήλι αναγνωρίστηκε ως Κοινότητα στις 11 Αυγούστου 1912. Για την προέλευση του ονόματός του υπάρχουν δύο εκδοχές. Σύμφωνα με την πρώτη, και κατά τους κατοίκους ορθότερη, η ονομασία οφείλεται στη γεωγραφική θέση του χωριού, αφού σε γραφές της εποχής αναγράφεται σαν «Πύλι» ή «Πύλη». Σύμφωνα με την δεύτερη εκδοχή, η οποία υποστηρίζεται από τον Ναπολέοντα στο βιβλίο του «Σύσταση και εξέλιξη του Νομού Ευβοίας και των Δήμων και Κοινοτήτων αυτού», το Πήλι οφείλει την ονομασία του στη φύση του εδάφους του, το οποίο είναι πράγματι πηλώδες.

Παλιότερα, από το λιμάνι του Πηλίου γινόταν η μεταφορά των εξορυσσόμενων μεταλλευμάτων από τη γύρω περιοχή. Τα μεταλλεύματα μεταφέρονταν εκεί με εναέρια βαγονάκια, οι εγκαταστάσεις των οποίων βρίσκονται και σήμερα. Κοντά στην παραλία του οικισμού βρίσκεται ο ιστορικός ναΐσκος του Αγίου Ιωάννη του Θεολόγου. Το εκκλησάκι χτίστηκε το 1350 και παρουσιάζει μεγάλο ενδιαφέρον σε ότι αφορά τις τοιχογραφίες του, παρά τους επανειλημμένους βανδαλισμούς που έχει κατά καιρούς υποστεί (διαδικτυακός τόπος, 31).

◆ Βλαχιά

Στους πρόποδες του κατάφυτου όρους Πυξαριά, μέσα σε ένα εξόχως προικισμένο από την φύση περιβάλλον και σε απόσταση 7χλμ. από το Πήλι, με θέα στο Αιγαίο, βρίσκεται το χωριό της Βλαχιάς (διαδικτυακός τόπος, 31).

◆ Κατούνια

Πρόκειται για παραθαλάσσιο οικισμό που βρίσκεται σε μια ιδιαιτέρως γραφική περιοχή. Δίπλα στη θάλασσα βρίσκεται ο Ι.Ν. του Αγίου Ιωάννη, ενώ μέσα σε μια πευκόφυτη ρεματιά, πολύ κοντά στο χωριό, δεσπόζει το εκκλησάκι της Αγίας Σκέπης. Το εκκλησάκι χτίστηκε το 1993 με πρωτοβουλία του Βρετανού διανοούμενου Φίλιππου Σέραρντ, η σωρός του οποίου αναπαύεται εκεί. Στα Κατούνια λειτουργεί Μουσείο, με το όνομα «Άγιος Γεώργιος», στο οποίο φιλοξενούνται δείγματα ρωμαϊκής κεραμικής και άλλες αρχαιότητες. Επίσης, εδώ σώζονται οι εγκαταστάσεις της παλιάς επιχείρησης εξόρυξης λευκόλιθου, της «Αγγλοκρήκ», όπως και οι κατοικίες του προσωπικού που εργαζόταν εκεί (διαδικτυακός τόπος, 45).

◆ Ρετσινόλακκος

Είναι ένας μικρός ορεινός οικισμός χτισμένος σε καταπράσινη ανηφορική κοιλάδα της δυτικής όχθης του ποταμού Σηπιά. Από την ενασχόληση παλαιότερα των κατοίκων με τη συλλογή της ρητίνης και την πλούσια παραγωγή ρετσίνης, φαίνεται πως πήρε και την ονομασία του (διαδικτυακός τόπος, 45 & 46).

◆ Καλαμούδι

Το Καλαμούδι είναι ένας ορεινός οικισμός, οι κάτοικοι του οποίου επί το πλείστον ασκούν το επάγγελμα του αγρότη και του κτηνοτρόφου. Βρίσκεται στους Ν.Α. πρόποδες του όρους Καβαλάρης. Όπως στις γύρω περιοχές έτσι και στο Καλαμούδι υπάρχουν αρκετά ίχνη αρχαίων οικισμών.

Κατά τη διάρκεια της τουρκοκρατίας το χωριό αποτελούσε τσιφλίκι, οθωμανού διοικητή της περιοχής. Μετά την απελευθέρωση της Εύβοιας, πουλήθηκε στον μεγαλο-γαιοκτήμονα της εποχής Τσάκωνα, στην κυριότητα του οποίου παρέμεινε έως και το 1926 (διαδικτυακός τόπος, 45 & 46).

◆ Κούλουρος

Ο οικισμός είναι χτισμένος βόρεια του βουνού Καβαλάρης, σε απόσταση 990μ. Πηγή εισοδήματος για τους κατοίκους αποτελούν οι αγροτικές και κτηνοτροφικές ασχολίες τους. Κοντά

στον οικισμό, ο επισκέπτης μπορεί να διακρίνει τα ορυχεία εξόρυξης λευκολίθου που λειτουργούσαν μέχρι και το 1940 περίπου. Λαϊκές παραδόσεις θέλουν το όνομα του χωριού να συνδέεται με την «Κούλουρη» (τη Σαλαμίνα), πόλη η οποία είχε υλοποιήσει αρκετούς εποικισμούς σε διάφορες περιοχές (διαδικτυακός τόπος, 45 & 46).

◆ **Μαρούλιο**

Το Μαρούλι βρίσκεται κοντά στο δρόμο που συνδέει τις Ροβιές με την Ιστιαία, διαμέσου του οικισμού Βουτά. Ανατολικά του οικισμού δεσπόζει το βουνό Μακρουλούκα το οποίο φτάνει τα 848μ. υψόμετρο. Η ονομασία του χωριού πιθανόν να οφείλεται στον άρχοντα και στρατηγό Μαρούλη (1282-1328), ο οποίος διατηρούσε μεγάλο αγρόκτημα στη συγκεκριμένη περιοχή. Η βασική εισοδηματική πηγή των κατοίκων είναι οι αγροτικές και κτηνοτροφικές ασχολίες τους (διαδικτυακός τόπος, 45 & 46).

◆ **Παλαιοχώρι**

Ο οικισμός του Παλαιοχωρίου βρίσκεται πολύ κοντά στις Ροβιές. Η αρχαιολογική σκαπάνη έχει φέρει στο φως ευρήματα που καταμαρτυρούν την ανθρώπινη δραστηριότητα στο εν λόγω σημείο, είδη από τη νεολιθική περίοδο. Το σύγχρονο Παλαιοχώρι χτίστηκε επί φραγκοκρατίας (και λίγο πριν), από κατοίκους των Ροβιών καθώς ήθελαν να προστατεύονται από τις πειρατικές επιδρομές που δέχονταν στο χωριό τους. Στο χωριό ο επισκέπτης έχει να θαυμάσει το εξαιρετικό φυσικό τοπίο, αλλά και το γραφικό χαρακτήρα του μικρού αυτού οικισμού (διαδικτυακός τόπος, 45).

◆ **Φούρνοι**

Πρόκειται για οικισμό που απέχει 60χλμ ΒΔ της Χαλκίδας και μόλις 4χλμ ανατολικά του Μαντουδίου. Οι Φούρνοι είναι μικρός οικισμός που βρίσκεται ανάμεσα στο Μαντούδι και το Κυμάσι. Την εποχή της εξόρυξης λευκόλιθου στην περιοχή υπήρχε εργοστάσιο, όπου επεξεργαζόταν το ορυκτό και παράγονταν η «δίπυρη μαγνησία» και τα «πυρίμαχα τούβλα» (διαδικτυακός τόπος, 47).

◆ **Αγία Άννα**

Η κοινότητα της Αγίας Άννας χρονολογείται από το 1776 και είναι ένα από τα πολύ όμορφα και γραφικά χωριά της Β. Εύβοιας. Ο κύριος οικισμός είναι αμφιθεατρικά κτισμένος με θέα στο Αιγαίο Πέλαγος και σε υψόμετρο 300μ. Σύμφωνα με την παράδοση η ονομασία του οφείλεται στη θαυματουργή εικόνα της Αγίας Άννας, η οποία βρέθηκε μετά από όραμα γυναίκας κατοίκου της περιοχής και βρίσκεται στον ομώνυμο ναό του χωριού.

Όταν η Εύβοια προσαρτήθηκε στο Ελληνικό Κράτος, ο Τούρκος διοικητής της περιοχής Ιμπραήμ μπέης, ζήτησε από τους κατοίκους 40.000 γρόσια για να τους πουλήσει τη γη τους. Οι Αγιαννιώτες του ζήτησαν προθεσμία δύο ετών για να μπορέσουν να συγκεντρώσουν το ποσό. Στο μεταξύ, ο τραπεζίτης Απόστολος Δούμας που ενδιαφερόταν για την περιοχή, πρόλαβε να την αγοράσει από τον μπέη με αποτέλεσμα οι κάτοικοι να αναγκαστούν να ξεκινήσουν μια σειρά από αγώνες για να καταφέρουν να αγοράσουν τα κτήματά τους από τον Ιωάννη Ξένο.

Σήμερα στο χωριό ο επισκέπτης μπορεί να επισκεφτεί το Μουσείο Λαϊκής Τέχνης, για να γνωρίσει και να θαυμάσει την παραδοσιακή Αγιαννιώτικη φορεσιά, αλλά και για να πληροφορηθεί σχετικά με τον τρόπο ζωής των κατοίκων από τα χρόνια της τουρκοκρατίας μέχρι σήμερα. Επιπλέον, μπορεί να περπατήσει στο εξαιρετικής ομορφιάς φαράγγι της «Μπουλοβίνας». Η ονομασία του φαραγγιού οφείλεται στο όνομα μιας κοπέλας της περιοχής, η οποία λέγεται πως βούτηξε στο κενό προκειμένου να γλιτώσει από τους Τούρκους. Πολύ κοντά στο χωριό βρίσκονται και οι καταρράκτες του Δρυμόνα, με τις βάθρες του σαν στολίδι και τα κρυστάλλινα νερά του

Επιπλέον πολύ κοντά στο χωριό, στη θέση «Ντούρλα», σώζονται λείψανα από κάστρο κλασσικής περιόδου. Ενώ στο δρόμο προς τον οικισμό της Αγκάλης, στη θέση «Σταυρός» ή «Οχυρά», κοντά στο εκκλησάκι του Προφήτη Ηλία, βρίσκεται το σημείο όπου οι Ιταλοί είχαν εγκαταστήσει ένα από τα ισχυρότερα οχυρά της Εύβοιας (διαδικτυακός τόπος, 48 & 49).

◆ Κερασιά

Η Κερασιά είναι ένας πανέμορφος γραφικός ημιορεινός οικισμός, κτισμένος σε υψόμετρο 560μ. Σε απόσταση μόλις 3χλμ από τον οικισμό συναντάμε ένα μοναδικής ομορφιάς καταπράσινο οροπέδιο, γνωστό με την ονομασία «Μακρολίβαδο».

Στα μισά περίπου της ασφαλτοστρωμένης διαδρομής που συνδέει την Κερασιά με τη Μονή του Όσιου Δαβίδ βρίσκεται ο καταρράκτης του Δρυμόνα με τις πολλές μικρές ή μεγαλύτερες βάθρες του. Στην Κερασιά βρίσκεται και το Μουσείο Παλαιοντολογικών Ευρημάτων, όπου ο επισκέπτης μπορεί να πληροφορηθεί και να θαυμάσει μέρος των ευρημάτων που έφερε στο φως η αρχαιολογική σκαπάνη.

Σύμφωνα με τον παλαιοντολόγο καθηγητή Δρ Γ. Θεοδώρου, έναν από τους πρωτεργάτες της ανασκαφικής δραστηριότητας στην ευρύτερη περιφέρεια της Κερασιάς, «όταν σε μια περιοχή υπάρχει συνδυασμός απολιθωμάτων φυτών και ταυτόχρονα θηλαστικών, υποδηλώνεται η ύπαρξη ενός πλουσιότατου περιβάλλοντος». Σε ότι αφορά τη χλωρίδα, το απολιθωμένο δάσος της Κερασιάς είναι ένα σπάνιο γεωλογικό μνημείο. (διαδικτυακός τόπος, 48).

◆ Παππάδες

Το χωριό βρίσκεται χτισμένο σε υψόμετρο 400μ. μέσα σε ένα υπέροχο πευκόφυτο τοπίο, πάνω στον εθνικό δρόμο Χαλκίδας –Αρτεμισίου. Το φυσικό περιβάλλον της ευρύτερης περιοχής των Παππάδων θεωρείται ως ένα από τα ομορφότερα της Ελλάδας. Στα πλαίσια της αξιοποίησής του περιλαμβάνεται και το Πρότυπο Δασικό Χωριό.

Το Πρότυπο Δασικό Χωριό είναι χτισμένο κοντά στους Παππάδες δίπλα στο δρύινο δάσος της περιοχής και σε μια περιοχή εξαιρετου φυσικού κάλλους. Αποτελείται από 21 αυτόνομες κατοικίες, αίθουσα υποδοχής, καφετέρια, εστιατόριο, παιδική χαρά και άλλες εγκαταστάσεις. Όλα είναι κατασκευασμένα από πέτρα και ξύλο, με σεβασμό στον ιδιαίτερο χαρακτήρα της περιοχής (διαδικτυακός τόπος, 48).

◆ Αγκάλη

Η Αγκάλη είναι ένας μικρός παραθαλάσσιος οικισμός με παραλία 4,5χλμ, (διαδικτυακός τόπος, 50).

◆ Παλαιόβρυση

Πρόκειται για παραδοσιακό οικισμό που βρίσκεται μόλις 1χλμ νότιας της Αγίας Άννας. Επί τουρκοκρατίας η Παλαιόβρυση αποτελούσε τσιφλίκι του Ιμπραήμ μπέη, ο οποίος την πούλησε μαζί με την όλη τη γύρω περιοχή στον Ιωάννη Ξένο. Από απογόνους του Ξένου η Παλαιόβρυση αγοράστηκε στη συνέχεια από τον βαυαρό ιατρό Έντιχ. Ο Έντιχ μετοίκησε στην περιοχή όπου πολλές φορές χρειάστηκε να προσφέρει τις γνώσεις και τις υπηρεσίες του, για να την πουλήσει τελικά στους κατοίκους της σε ιδιαίτερα χαμηλή τιμή (διαδικτυακός τόπος, 51).

◆ Αμέλαντες

Στα ΒΑ υψώματα του Ξηρού όρους είναι χτισμένος ο γοητευτικός οικισμός των Αμελάντων. Ο οικισμός συγκροτήθηκε από τους εναπομείναντες κατοίκους ενός οικισμού που καταστράφηκε και βρισκόταν στη θέση Παλιοπαναγιά ή Παλιοχώρι. Σύμφωνα με τη λαϊκή παράδοση, η επωνυμία του οικισμού οφείλεται στο όνομα του αγά Αμελάν.

Λέγεται ότι, οι κάτοικοι του παλιού οικισμού, σε μια προσπάθειά τους να αποφεύγουν τη δυσβάσταχτη φορολογία του Αγά της περιοχής, μάζευαν τα προϊόντα τους σε μια δύσβατη παραποτάμια περιοχή και εκεί τα αποφλοίωναν και τα επεξεργάζονταν με τα μέσα της εποχής. Προχωρώντας ένα βήμα ακόμη οι κάτοικοι, με την πρόθεση να αποφύγουν τον φοροεισπράκτορα, κατασκεύασαν μεγάλα ξύλινα χωνιά (τους «λαλάδες») και τους τοποθέτησαν σε διάφορα

απόκρημνα σημεία γύρω-γύρω από τον οικισμό. Εν συνεχεία παραπονέθηκαν στον Αγά για ένα άγριο θηρίο το οποίο τους έτρωγε τη σοδειά. Όταν ο Αγάς θέλησε να επιβεβαιώσει τη μαρτυρία των χωρικών, επισκέφτηκε την περιοχή και τότε οι κάτοικοι, συνεννοημένοι όπως ήταν, δημιούργησαν με τη φωνή τους και τη βοήθεια από τους λαλάδες την τρομακτική κραυγή του «θηρίου», τρέποντας τον Αγά σε φυγή. Για το λόγο αυτό η περιοχή ονομάζεται και «Λαλάτικο».

Σήμερα ο επισκέπτης θα μπορέσει να θαυμάσει το εξαιρετικό φυσικό τοπίο και να δει από κοντά τα σωζόμενα ερείπια βυζαντινού οικισμού, στη θέση Κλειδέριο, που καταστράφηκε από τους Τούρκους κατακτητές το 1470. Ο βυζαντινός αυτός οικισμός ο οποίος βρίσκεται λίγο έξω από τους Αμέλαντες στο δρόμο προς την Αγία Άννα, ταυτίζεται από τους Αρχαιολόγους με την αρχαία πόλη Πιερία, ή Πιερίση ή Πιεριάδα (διαδικτυακός τόπος, 52).

◆ Στράφοι

Ο μικρός αυτός οικισμός απέχει μόλις 7χλμ από τον οικισμό των Αμελάντων και 13χλμ από την Αγία Άννα. Οι Στράφοι κατά την τουρκοκρατία ήταν τσιφλίκι του Ιμπραήμ αγά και του Κισαλήμ αγά (διαδικτυακός τόπος, 52).

◆ Αχλάδι

Το Αχλάδι είναι γραφικός οικισμός κτισμένος σε υψόμετρο 250μ., περιτριγυρισμένος από καταπράσινους πευκόφυτους λόφους. Στα βόρεια του οικισμού υψώνεται το όρος Ρούδια, με 347μ. υψόμετρο.

Σύμφωνα με την παράδοση το όνομά του πιθανολογείται να το οφείλει στο επιφώνημα των πρώτων κατοίκων από το νησί της Λέσβου που εποίκησαν την περιοχή το 1464, οι οποίοι μπροστά στην έλλειψη του λαδιού αναφωνούσαν «αχ, λάδι!». Επί τουρκοκρατίας η περιοχή αποτελούσε τσιφλίκι των αδερφών Αχμέτ-Σπαχή, Λατίφ-Χανούμ και Ιμπραήμ-Ρουσδή. Μετά την απελευθέρωση πουλήθηκε στους τραπεζίτες Λουκά Σάρωφ και Απόστολο Δούμα. Το 1835 ο Δούμας παραχώρησε το μερίδιό του στον Σάρωφ, ο οποίος με τη σειρά του, αναγκάστηκε να πουλήσει τη γη στους κατοίκους της ύστερα από συνεχόμενες και έντονες φιλονικίες.

Σήμερα ο επισκέπτης αξίζει να μεταβεί στη θέση Πυργάκι, από όπου θα θαυμάσει το τοπίο και συνάμα θα δει από κοντά τα σωζόμενα ερείπια μικρού αρχαίου πύργου. Αντίστοιχα, στη θέση Κερασέντηγο ή Παλιόσπιτα, βρίσκονται λείψανα που μαρτυρούν την ύπαρξη αρχαίου οικισμού (διαδικτυακός τόπος, 52).

◆ **Φραγκάκη**

Πρόκειται για παραλιακό οικισμό, ο οποίος βρίσκεται σε μία πολύ προνομιακή και ειδυλλιακή θέση. Σύμφωνα με την παράδοση το όνομα Φραγκάκη οφείλεται στους Φράγκους οι οποίοι αποβιβάστηκαν στην παραλία και κατέλαβαν την περιοχή. Στην αυλή του Ι.Ν. του χωριού, που είναι αφιερωμένος στην Κοίμησης της Θεοτόκου και βρίσκεται στη θέση Πρασίδι, έχει στηθεί μαρμάρινη αναθηματική πλάκα για να θυμίζει τη σφαγή των κατοίκων του Αχλαδίου, οι οποίοι είχαν προσπαθήσει να βρουν καταφύγιο στο σημείο (διαδικτυακός τόπος, 52).

◆ **Κεράμεια**

Πέντε χιλιόμετρα νότια της Αγίας Άννας, σε υψόμετρο 220μ., βρίσκεται ο κτηνοτροφικός και αγροτικός οικισμός της Κεράμειας. Στα δυτικά του κατέρχεται ο ποταμός Νηλέας, ο οποίος και συνεχίζει στο φαράγγι της Μπολοβίνας.

Παλαιότερα και μέχρι το 1940, το όνομα του οικισμού γραφόταν με «κ», δηλαδή Κεράμια. Σύμφωνα με μία εκδοχή το όνομά του το δανείστηκε από το «κεραμείο» (καμίνι) που υπήρχε στην περιοχή και στο οποίο γινόταν η παραγωγή «κεραμείων» (κεραμιδιών). Την περίοδο της τουρκοκρατίας η περιοχή αποτελούσε τσιφλίκι της Εμινέ-Χανούμ, κόρης του διοικητή της Χαλκίδας, Χασάν μπέη. Μετά την απελευθέρωση ο οικισμός με την ευρύτερη περιοχή αγοράστηκε από τους Υδραίους Γιουρδή και Τομπάζη (διαδικτυακός τόπος, 52).

◆ **Κοτσικιά**

Πανέμορφος οικισμός, ο οποίος σε συνδυασμό με την Παραλία Κοτσικιάς ή το Λουτρό, μπορεί να εγγυηθεί σε κάθε επισκέπτη στιγμές χαλάρωσης και ψυχικής ανάτασης. Ανατολικά του οικισμού ρέει ο μικρός ποταμός Αχλαδόρεμα (διαδικτυακός τόπος, 52).

◆ **Αχλαδόκαμπος**

Ο Αχλαδόκαμπος είναι ένας εξαιρετικά νεοσύστατος οικισμός, αφού αναγνωρίστηκε μόλις στις 18/03/2001 (διαδικτυακός τόπος, 52).

1.4 Βόρεια Εύβοια

Η Βόρεια Εύβοια αποτελεί ένα από τους εξέχοντες προορισμούς της Χώρας, με εύκολη πρόσβαση από τα πορθμεία της Αρκίτσας – Αιδηψού²⁷, από όπου τα δρομολόγια των οχηματαγωγών είναι πολύ τακτικά, ιδιαίτερα κατά την διάρκεια των καλοκαιρινών μηνών. Κρίνεται σκόπιμο να αναφερθεί ότι το 2004, εγκαινιάστηκε το τρίτο πορθμείο στη Β. Εύβοια, μέσω του οποίου συνδέθηκε η παραλία της Κοινότητας Λιχάδας με τον Άγιο Κωνσταντίνο.

Εικόνα: 1.2

Η προσβασιμότητα στο νησί επιτυγχάνεται όμως και μέσω του εθνικού οδικού δικτύου, αφού ο επισκέπτης περάσει μία από τις δύο γέφυρες του Ευρίπου και στη συνέχεια ακολουθήσει τη γραφική διαδρομή Χαλκίδας-Μαντουδίου-Λίμνης-Ιστιαίας²⁸. Η Β. Εύβοια συγκροτείται από το Δήμο Ιστιαίας-Αιδηψού, με έδρα την Ιστιαία (δήμος Καλλικράτη)²⁹.

1.4.1 Σημεία Φυσικού & Ιστορικού Ενδιαφέροντος της Β. Ευβοίας

◆ Η Κοινότητα Λιχάδας: ολόκληρη η περιοχή αποτελεί έναν τεράστιο αρχαιολογικό χώρο με ιστορία χιλιάδων ετών. Στο σημείο αυτό υπήρξε κατά τους αρχαίους χρόνους, η περίφημη πόλη των Αθηναι Δυάδες. Σήμερα σώζονται πολλά απομεινάρια αρχαίων, ρωμαϊκών, βυζαντινών και νεότερων μνημείων. Η περιοχή είναι προικισμένη με έναν εξαιρετικό θαλάσσιο χώρο, με ιδανικούς ανέμους για αθλήματα με ιστιοσανίδα, αλλά και ιστιοπλοΐα. Μάλιστα, η ύπαρξη της συστάδας των Λιχαδονησιών καθιστά αυτά τα θαλάσσια σπορ στο εν λόγω σημείο, ιδιαίτερος ενδιαφέροντα

Εικόνα: 1.3

◆ Αρχαιολογική Συλλογή Αιδηψού: φιλοξενείται στους χώρους του Υδροθεραπευτηρίου του Ελληνικού Οργανισμού Τουρισμού, σε ειδικά διαμορφωμένη αίθουσα. Εμπεριέχει ευρήματα από την περιοχή, ανάμεσα στα οποία διακρίνονται ένα ανάγλυφο της ρωμαιοκρατίας που φέρει τα σύμβολα του κατεξοχόν τιμώμενου ήρωα στην πόλη, του Ηρακλή και ανδριάντες της ίδιας περιόδου. Στον πρώτο όροφο εκτίθενται δείγματα κεραμικής από τον οικισμό Κουμπί, αγγεία και νομίσματα διαφόρων χρονικών περιόδων, καθώς γλυπτά της βυζαντινής

Εικόνα: 1.4

²⁷ Πρόσβαση στο 260° χλμ της Ε.Ο. Αθηνών – Θεσσαλονίκης, (Καλέμης, 2006)

²⁸ Μια διαδρομή που καλύπτει απόσταση 120χλμ περίπου, , (Καλέμης, 2006)

²⁹ Ο νέος Δήμος Καλλικράτη απαρτίζεται από τους εξής δήμους Καποδίστρια: Ιστιαίας, Αιδηψού, Αρτεμισίου, Ωρεών και την Κοινότητα Λιχάδας, (διαδικτυακός τόπος, 40)

περιόδου

- ◆ Τα Δημόσια Ρωμαϊκά Λουτρά: ονομάζονται εγκαταστάσεις Βαλανείων και βρίσκονται στην Αιδηψό. Μία από αυτές βρίσκεται στον προαύλιο χώρο του ξενοδοχείου «Θέρμαι Σύλλα»

Εικόνα: 1.5

- ◆ Οι ιαματικές πηγές της Αιδηψού: από την αρχαιότητα η περιοχή ήταν περίφημη και ξακουστή λουτρόπολη, όπως αποδεικνύουν και οι γραπτές καταγραφές του Πλουτάρχου, του Στράβωνα και του Αθήναιου. Εδώ, σε αυτή την θεραπευτική πόλη, δέχονταν τους επιφανείς καλεσμένους τους ο στρατηγός Σύλλας, ο αυτοκράτορας Αδριανός, αλλά και οι σύγχρονοι Ουίνστον Τσόρτσιλ, η Μαρία Κάλλας, η βασίλισσα Όλγα κ.ά. εκτός από τις ιαματικές πηγές της Αιδηψού, πολύ γνωστές για τη θεραπευτική τους ιδιότητα αναφορικά με πολλές παθήσεις, ήταν οι ιαματικές γνωστές της Κύμης, οι ιαματικές πηγές στα Γιάλτρα όπως και αυτές στα Ήλια (5χλμ από την Αιδηψό) (Καλέμης, 2006).

- ◆ Η Σπηλιά του Σύλλα: πρόκειται για ένα μικρό σπήλαιο το οποίο εικάζεται ότι σχετίζεται με τον ομώνυμο Ρωμαίο Στρατηγό στην πόλη της Αιδηψού. Σύμφωνα με μία από τις δεκάδες των μελετών για το σημείο αυτό, την μελέτη του ερευνητή Α. Ζηγομαλά³⁰, το εσωτερικό του διαμορφώθηκε από το απολίθωμα τεράστιου προϊστορικού ερπετού, του Μεγαλόσαυρου της Αιδηψού, το οποίο και εικονογράφησε ο ίδιος

Εικόνα: 1.6

- ◆ Προϊστορική θέση Κουμπί: βρίσκεται στην παραλία των Λουτρών Αιδηψού. Τα ευρήματα που έφερε στο φως η αρχαιολογική σκαπάνη είναι πολλά και σπουδαία. Τοποθετούνται χρονικά στην νεολιθική περίοδο (6^η χιλ π.Χ.), αλλά και σε μεταγενέστερες περιόδους

- ◆ Ο Πύργος της Αιδηψού: βρίσκεται στη θέση Αγία Παρασκευή και αποτελεί απομεινάρι της Φραγκοκρατίας. Πρόκειται για ένα ενετικό τετράγωνο κτίσμα, του 14^{ου} αι, το οποίο διατηρείται σε αρκετά καλή κατάσταση.

- ◆ Νησιώτισσα: πρόκειται για μια πεντακάθαρη παραλία, ιδιαίτερου φυσικού κάλλους, δίπλα στον παλιό δρόμο Ιστιαίας – Αιδηψού. Στο δυτικό άκρο της παραλίας βρίσκεται μια μικρή βραχονησίδα με ορισμένα ερείπια στην κορυφή της, τα οποία εικάζεται ότι ανήκουν σε

Εικόνα: 1.7

³⁰ Ανδρέας Ζηγομαλάς (1803-1876): Έλληνας αγωνιστής της Επανάστασης του 1821, πολιτικός του νεοσύστατου Ελληνικού Κράτους, υπουργός, δημοσιογράφος και εκδότης. Γεννήθηκε στη Σμύρνη και σπούδασε στην Πάντοβα και το Παρίσι ιατρική, με υποτροφία του Κοραή και του Καποδίστρια. Εξέδωσε την εφημερίδα «Ο Φίλος του Λαού», ενώ διακρίθηκε για τη τόλμη του ως δημοσιογράφος (διαδικτυακός τόπος, 53)

φράγκικο μύλο

- ◆ Οικία Κουγιουμτζόγλου: πρόκειται για την οικία χρώματος ερυθρού που δεσπόζει έως και σήμερα πάνω από το γραφικό λιμάνι του Ν. Πύργου Ωρεών. Ανήκει στον Σωκράτη Κουγιουμτζόγλου, που συμμετείχε ενεργά στην προσπάθεια για τη σωτηρία των Ελλήνων της Ρωσίας, μετά την επανάσταση του 1917. Συγκεκριμένα, ο ίδιος ο Κουγιουμτζόγλου ηγήθηκε της μετανάστευσης των προσφύγων της Κωνσταντινούπολης από τον Πύργο της Πόλης, στο σημείο αυτό της Β. Εύβοιας (1924)

- ◆ Ο Ταύρος των Ωρεών: το έργο αυτό γλυπτό, το οποίο βρέθηκε τον Αύγουστο του 1965 θαμμένο στην παραλία της πόλης, εκτίθεται σήμερα κοντά στο λιμάνι των Ωρεών. Χρονολογείται στη διάρκεια της Ελληνιστικής περιόδου, έχει μήκος 3.2μ, βάρος που ξεπερνά τους έξι τόνους και είναι κατασκευασμένο από θασιακό μάρμαρο. Το γλυπτό αποτελείται από τρεις μεγάλους συμπαγείς όγκους, πάνω στους οποίους αποδίδονται με εξαιρετική λάξευση

Εικόνα: 1.8

οι μύες του σώματος και οι πτυχώσεις του λαιμού. Από το σώμα του ταύρου, που βρίσκεται σε στάση επίθεσης, δε σώζονται μόνο τα κάτω άκρα και τα κέρατα. Εικάζεται ότι τα δεύτερα αφαιρέθηκαν κατά τη διάρκεια κάποιας επιδρομής εναντίον της πόλης, καθώς ήταν κατασκευασμένα από πολύτιμο μέταλλο. Το γλυπτό χρονολογείται μεταξύ στο 290-280 π.Χ.

- ◆ Το Κάστρο των Ωρεών: στους Άνω Ωρεούς σώζονται τα ερείπια του Βυζαντινού Κάστρου, το οποίο είχε κτιστεί στα ερείπια της κλασικής Ακρόπολης. Το Φρούριο χρησιμοποιήθηκε κατά τη διάρκεια της Ενετοκρατίας αλλά και των οθωμανικών χρόνων. Κάτω από το Κάστρο βρίσκεται η μικρή μεταβυζαντινή εκκλησία του Αγίου Βασιλείου

- ◆ Αρχαιολογική Συλλογή Ωρεών: ολόκληρη η περιοχή αποτελεί έναν εξαιρετικής αρχαιολογικής αξίας τόπο, όπου η σκαπάνη φέρνει στο φως συνεχώς ευρήματα που θυμίζουν την περίλαμπρη αρχαία πόλη Ωρεός. Τα περισσότερα από τα ευρήματα φυλάσσονται σε μια αποθήκη κοντά στο λιμάνι της πόλης, αναμένοντας την ίδρυση ενός Μουσείου, κάτι που έχει ιδιαίτερη ανάγκη η Β. Εύβοια. Κάποια από τα γλυπτά που βρέθηκαν φιλοξενούνται σήμερα στο αρχαιολογικό μουσείο του Βερολίνου, στην αίθουσα της Περγάμου,

Εικόνα: 1.9

καθώς είναι κάποια από τα λάφυρα που πήρε μαζί του και μετέφερε στην Πέργαμο ο Άτταλος, μετά την κατάληψη των Ωρεών. Η Συλλογή δεν είναι επίσημα επισκέψιμη

- ◆ Ο τάφος του Μιμόντ: πρόκειται για τον τάφο του Γάλλου Φελίξ Μιμόντ, που υπήρξε ο πρώτος τσιφλικάς-γαιοκτήμονας στην περιοχή, μετά την αποχώρηση των Τούρκων, το 1833. Διετέλεσε αξιωματικός του γαλλικού στρατού και ιπότης τιμής. Διέθεσε υπέρογκα ποσά, για την εποχή του, προκειμένου να αγοράσει έξι χωριά της Β. Εύβοιας. Συγκεκριμένα, τα χωριά Άγιος Ιωάννης, Άγιος Θεόδωρος, Βλαχάτες, Καστανιώτισσα, Γερακιού και Αρτεμίσιο. Ο τάφος του βρίσκεται 300μ περίπου βόρεια από το παλάτι του. Σήμερα σώζεται σε άσχημη κατάσταση και συλημένος, μέσα σε κτήμα που καλλιεργούνται συκιές.
- ◆ Το κονάκι και ο τάφος των Λείβς (Καστανιώτισσα): ο Ερρίκος Δανιήλ Λείβς, υπήρξε Άγγλος ιερέας ο οποίος αγόρασε επίσημα την Καστανιώτισσα από τους Τούρκους το 1838. Το 1854 η τοπική κοινωνία συνταράσσεται από την άγρια δολοφονία του ζεύγους Λείβς από τη συμμορία κάποιου Αναγνώστη, ο οποίος πίστευε ότι υπήρχε στην οικία θησαυρός. Ο Αναγνώστης και οι συνένοχοί του καταδικάστηκαν σε θάνατο δια αποκεφαλισμό, με την περιοδεύουσα λαιμητόμου, την γνωστή και ως καρμανιόλα. Η οικία των Λείβς σώζεται μέχρι και σήμερα, απέναντι από το ναό του χωριού στον περίβολο του οποίου βρίσκεται ο τάφος του δολοφονηθέντος ζεύγους

◆ Υδροβιότοποι Κανατάδικων Ιστιαίας

(Ξηροχωριού): η λιμνοθάλασσα (λιβάρι) που βρίσκεται ανατολικά του οικισμού Κανατάδικα, σε συνδυασμό με την μικρότερη σε έκταση λιμνοθάλασσα Τσοκαΐτη, η οποία βρίσκεται μεταξύ της περιοχής των Ωρεών και των Κανατάδικων, είναι ένας μοναδικός τόπος όπου

φιλοξενούνται αρκετά είδη υδροβίων πτηνών αλλά και ψαριών. Κάποιες χρονιές μάλιστα συμβαίνει να επισκέπτονται την περιοχή πολυπληθή κοπάδια κύκνων, τα οποία τυγχάνουν της φιλοξενίας των κατοίκων. Τα τελευταία χρόνια, με την ανοχή πολλών παραγόντων, ένα σημαντικό μέρος του υδροβιότοπου Τσοκαΐτη μετατράπηκε σε τουριστικό οικισμό, με αποτέλεσμα να επέλθει σοβαρή διαταραχή της ισορροπίας του εν λόγω οικοσυστήματος. Πρόσφατα, στο μεγαλύτερο λιβάρι λειτούργησε ιχθυοτροφική επιχείρηση

- ◆ Οικία Φιλάρετου (Ιστιαία): στο βορειοανατολικό άκρο της πόλης σώζεται η οικία της οικογένειας Φιλάρετου, που διετέλεσαν ως η κύρια πηγή πνευματικής αναβάθμισης της περιοχής, αμέσως μετά την απελευθέρωση από του τούρκικο ζυγό. Η καταγωγή της οικογένειας ήταν από το γειτονικό Πήλιο, και πιο συγκεκριμένα από την Τσαγκαράδα και το Προμύρι. Ο

Γεώργιος Φιλάρετος ήταν πατέρας του Δημητρίου, βασικού παράγοντα του διαφωτισμού της περιοχής, του Νικολάου, που έγινε αξιωματικός της Χωροφυλακής μετά την Απελευθέρωση και της Χρυσούλας, συζύγου του Γ. Δάμτσα ή Ζορμπά, ο οποίος μύησε τον πεθερό του στη Φιλική Εταιρεία. Οι οικογένειες Φιλάρετου και Δάμτσα, ήταν από τις ελάχιστες που επέζησαν της σφαγής του Προμυρίου, με αποτέλεσμα να αναζητήσουν καταφύγιο, μέσω της Σκιάθου, στο Ξηροχώρι της Β. Ευβοίας.

- ◆ Βρύση Γαλατσάδων: κατασκευάστηκε από Τούρκο διοικητή της περιοχής προς ανάμνηση του γιου του που πέθανε σε νεαρή ηλικία. Σε εντοιχισμένη λίθινη πλάκα πάνω στη βρύση, υπάρχει επιγραφή στα αραβικά, με ημερομηνία το 1803, όπου αναγράφονται τα ακόλουθα: «Όποιος περνά και πίνει νερό να συγχωρεί το μοναχογιό μου Μουσταφά».

- ◆ Ο θαλάσσιος χώρος του Αρτεμισίου: έχουν ανασυρθεί από τη θαλάσσια περιοχή του

Εικόνα: 1.12

Αρτεμισίου δύο από τα σημαντικότερα γλυπτά αριστουργήματα της παγκόσμιας πολιτιστικής κληρονομιάς, τα οποία σήμερα βρίσκονται στο Εθνικό Αρχαιολογικό Μουσείο. Πρόκειται για το ορειχάλκινο άγαλμα του Ποσειδώνα ή του Δία, ύψους 2.09 μέτρων και το εξαιρετο χάλκινο σύμπλεγμα ιππεία και αλόγου του 2^{ου} π.Χ. αι, που

κοσμεί την πρώτη αίθουσα του Μουσείου. Το σύμπλεγμα αφορά σε αθλητή ιππεία, νικητή αγώνων, με το όνομα Ανδρόμαχος Δημητρίου, ο οποίος υπήρξε γιος του Χαλκιδέου γυμναστή, του Δημητρίου Ανδρομάχου. Σύμφωνα με τον αρχαιολόγο Χρήστο Πιτερό και τα δύο ευρήματα τα οποία κοσμούσαν την αρχαία πόλη των Χαλκιδέων, συλήθηκαν από τον στρατηγό του Μιθριδάτη, τον Αρχαίλαο, το 86 π.Χ. Προφανώς βέβαια, το πλοίο που τα μετέφερε ναυάγησε κοντά στο Αρτεμίσιο.

- ◆ Ο χώρος της ναυμαχίας του Αρτεμισίου: η θαλάσσια περιοχή του Αρτεμισίου επέδρασε με έναν καθοριστικό τρόπο στην εξέλιξη της Ελληνικής Ιστορίας, αφού το καλοκαίρι του 480 π.Χ., οι μικρές ελληνικές ναυτικές συμμαχικές δυνάμεις, πετυχαίνοντας μια σειρά νικών κατά του Ξέρξη, ενίσχυσαν τα ηρωικά μηνύματα των Θερμοπυλών, αναπτερώνοντας το ηθικό των Ελλήνων. Ο αριθμός του ελληνικού στόλου έφτανε τα 271 πλοία. Στην προσπάθεια αυτή συμμετείχαν οι Αθηναίοι, οι Κορίνθιοι, οι Μεγαρείς, οι Αιγινήτες, οι Σικυώνιοι, οι Λακεδαιμόνιοι, οι Επιδαύριοι, οι Τριζήνιοι, οι Ερετριείς, οι Σκυρείς και οι Κείοι. Οι Ευβοείς γέμισαν με στρατιώτες 20 πλοία που τους έδωσαν οι Αθηναίοι. Σύμφωνα με τον Ηρόδοτο (Ιστορία, Ζ'

Εικόνα: 1.13

176-196, Η' 1-23) οι δυνάμεις του Ξέρξη αριθμούσαν τα 1207 πλοία., από τα οποία καταστράφηκαν τα 400 σε τρικυμία στις ακτές του Πηλίου. Σε αυτή τη μεγάλη καταστροφή συνέδραμε ο Σκυλλίας, ο μεγαλύτερος δύτης κατά την εποχή του, ο οποίος μαζί με την κόρη του, την οποία είχε μύσει στην τέχνη των καταδύσεων, έκοψε τις άγκυρες από πολλά περσικά πλοία, με αποτέλεσμα αυτά να συντρίβονται στα βράχια των ακτών του Πηλίου. Η ναυμαχία κράτησε τρεις ημέρες, με μεγαλύτερες απώλειες αυτές των Περσών. Στα γεγονότα που ακολούθησαν, στη Σαλαμίνα και τις Πλαταιές, σβήστηκε κάθε φιλόδοξο σχέδιο των Περσών να κατακτήσουν ελληνικά εδάφη

- ◆ Ναός Προσηώας Αρτέμιδος: σύμφωνα με σχετικά στοιχεία αρχαιολογικής έρευνας που έλαβε χώρα στο λόφο Μουσκάτ, ήρθαν στο φώς ενδείξεις της ύπαρξης ιερού, κοντά στο εξωκλήσι του Αγ. Γεωργίου. Ο ποιητής Δροσίνης στο βιβλίο του «Αργοντικά Επιστολαί», αναφέρει ότι σε έρευνα που έγιναν την εποχή εκείνη στην περιοχή, βρέθηκαν τοίχοι στενής οικοδομής που χωρίζονταν από μεσότοιχους σε 6 τμήματα. Αυτοί περιβάλλονταν από εξωτερικό περιτείχισμα με τετράγωνα μεγάλα κεραμίδια. Προς τη δυτική πλευρά του λόφου βρέθηκε μάλιστα μαρμάρινη πλάκα και ένα πήλινο λυχνάρι
- ◆ Καστραδάκι: στη θέση Παλιόκαστρο ή Καστραδάκι (στο χωριό Ελληνικά), την οποία οι χάρτες την σημειώνουν και ως όρμο Βολίκι, στο βάθος δασώδους χαράδρας με χείμαρρο, βρίσκονται ίχνη αρχαίου οικισμού. Σύμφωνα με ενδείξεις, εμφανίζεται από την πρωτοελλαδική περίοδο και καταλήγει έως και κλασσική περίοδο. Ο ποιητής Γεώργιος Δροσίνης αναφέρει την περιοχή στα χειρόγραφα του
- ◆ Οχυρά – Καστρί: στη βραχώδη παραλία μεταξύ του Αγριοβότανου και του Πευκιού, υπάρχουν κάποιες οχυρωματικές εγκαταστάσεις που χρονολογούνται από το 1930. Η στρατηγικής σημασίας θέση ώθησε τον Μεταξά να κατασκευάσει αυτά τα ιστορικά οχυρά, στα οποία διαδραματίστηκαν πολλά και σημαντικά γεγονότα κατά τη διάρκεια του Β' Παγκοσμίου Πολέμου
- ◆ Ο Πύργος του Δροσίνη: πρόκειται για ενετικής αρχιτεκτονικής πυργόσπιτο, το οποίο δεσπόζει έως και σήμερα στο καταπράσινο χωριό των Γουβών, σε εξαιρετική κατάσταση. Η οικία χρίστηκε ή ανακαινίστηκε στο τέλος του 18ου αι. Ο πρώτο ιδιοκτήτης του ήταν ο Ιμπραήμ αγάς, ο οποίος με το γάμο του με την Εμινέ, κόρη του πάμπλουτου μπέη Δερβίς, παρέλαβε σαν προίκα τα χωριά Γούβες, Καστρί, Αγριοβότανο και Καστανιώτισσα. Από αυτά τα τέσσερα χωριά της Β. Εύβοιας, το νιόπαντρο ζευγάρι επέλεξε τις Γούβες σαν τον μόνιμο τόπο διαμονής

τους, όπου και κατασκεύασε την κατοικία του. Το 1833, με την ένταξη της Β. Εύβοιας στο νεοσύστατο Ελληνικό Κράτος, ο πύργος μαζί με το μεγαλύτερο μέρος της έκτασης του χωριού πέρασε στην ιδιοκτησία της χαλκιδαϊκής οικογένειας των Δρόσων, για να δοθεί το 1839 προίκα στον παππού του Γ. Δροσίνη, ο οποίος αγάπησε τον πύργο αλλά και το μέρος ιδιαίτερα. Όπως μάλιστα μαρτυρά σε πολλά κείμενά του, ο πύργος έγινε πηγή έμπνευσης για πολλές από τις δημιουργίες του ποιητή. Ο πύργος και οι Γούβες πέρασαν στην ιδιοκτησία των κατοίκων τους το 1882, έναντι του ποσού των 200.000δρχ το οποίο δόθηκε στην οικογένεια Δροσίνη. Σήμερα ο πύργος λειτουργεί σαν Λαογραφικό Μουσείο (Καλέμης, 2006 & Αδρούδης, 2007).

- ◆ Μουσείο Φυσικής Ιστορίας Ιστιαίας: ιδρύθηκε από τον Κυνηγετικό Σύλλογο Ιστιαίας, βρίσκεται στην πόλη της Ιστιαίας και είναι εγκατεστημένο σε ιδιόκτητο κτήριο, 630μ.². Η αποπεράτωση του έργου έγινε και με την υποστήριξη και της Νομαρχιακής Αυτοδιοίκησης Εύβοιας. Το Μουσείο σήμερα διαθέτει τη μεγαλύτερη συλλογή ταρριχευμένων πτηνών (191 είδη της ελληνικής πανίδας) στην Ελλάδα, ενώ προσφέρει στον επισκέπτη τη δυνατότητα να παρατηρήσει από κοντά και αρκετά άλλα είδη όπως θηλαστικά, ερπετά, αμφίβια, έντομα, ψάρια, όστρακα, κοχύλια κλπ. Μελλοντική επιδίωξη της Διεύθυνσης του Μουσείου είναι να εμπλουτιστεί η υπάρχουσα συλλογή και με άλλα εκθέματα, κυρίως με δείγματα πετρωμάτων και ορυκτών. Ο αριθμός των μελών της μαθητικής κοινότητα από όλα τα διαμερίσματα της Χώρας, αλλά και από σχολεία του εξωτερικού, υπερβαίνει σε ετήσια βάση τις 10.000 μαθητών/τριών (δικτυακός τόπος, 55).

1.5 Βορειοκεντρική Εύβοια

Οι ομορφιές της Β. Εύβοιας συνεχίζονται και νοτιότερα στον ίδιο βαθμό, δημιουργώντας έναν προορισμό πρόκληση για τον επισκέπτη. Σε όλες τις περιοχές υπάρχουν ξενοδοχειακά καταλύματα που προσφέρουν υψηλής ποιότητας παροχές, μετατρέποντας την επίσκεψη σε ευχάριστη διαμονή.

Η προσβασιμότητα στις περιοχές της βορειοκεντρικής Εύβοιας γίνεται τόσο από το Βόρειο όσο και από το κεντρικό κομμάτι του νησιού, μέσω του οδικού δικτύου που βρίσκεται σε αρκετά καλή κατάσταση. Η βορειοκεντρική Εύβοια αποτελείται από το Δήμο Μαντουδίου-Λίμνης-Αγίας Άννας, με έδρα την Λίμνη Ευβοίας (Δήμος Καλλικράτη)³¹.

³¹ Ο νέος Δήμος Καλλικράτη απαρτίζεται από τους ακόλουθους δήμους Καποδίστρια: Νηλέως- Ελυμνίων-Κηρέως (διαδικτυακός τόπος, 40)

1.5.1 Σημεία Φυσικού & Ιστορικού Ενδιαφέροντος της Βορειοκεντρικής Εύβοιας

- ◆ Το απολιθωμένο δάσος και οι παλαιοντολογικοί θησαυροί Κερασιάς: τόσο το απολιθωμένο δάσος όσο και τα απολιθωμένα θηλαστικά, παρουσιάζουν τεράστιο επιστημονικό ενδιαφέρον, δίνοντας ταυτόχρονα τη δυνατότητα για την τουριστική αξιοποίηση της περιοχής. Μερικά από τα ευρήματα των παλαιοντολόγων είναι απολιθώματα από μαχαιρόδοντες (αιλουροειδή παρόμοια με λιοντάρια), ελλαδοθήρια (καμηλοπαρδάλεις με κοντό λαιμό) και χαλικοθήρια (ογκώδη θηλαστικά που τρέφονταν με φύλλα δέντρων). Άλλα ζώα που ζούσαν στην περιοχή ήταν ελέφαντες, ιπάρια και ιχθυήρια (πρόγονος της ύαινας). Μοναδική ανακάλυψη για ολόκληρο τον Ελλαδικό χώρο, αποτελεί η περίπτωση ενός κρανίου από ρινόκερο με δύο κέρατα. Σήμερα όλα τα ευρήματα φυλάσσονται στο Παλαιοντολογικό και Ανθρωπολογικό Μουσείο του Πανεπιστημίου Αθηνών

- ◆ Οι καταρράκτες του Δρυμόνα: με την πανέμορφη λιμνούλα, βρίσκονται σε μία από τις ομορφότερες ορεινές περιοχές του Τελεθρίου, μεταξύ του Κερασιάς και Δρυμόνα, στα όρια του Καποδιστριακού Δήμου Ελυμνίων. Ο επισκέπτης έχει την ευκαιρία να χαρεί μια εύκολη πεζοπορία που διέρχεται ένα πανέμορφο ελατόδασος

- ◆ Το Μαντείο του Σεληνέου Απόλλωνα: όπως αναφέρει ο Θουκυδίδης και ο Στράβωνας, στην αρχαία πόλη των Οροβιών, τις σημερινές Ροβιές, οι κάτοικοι λάτρευαν τον Ηρακλή και τον Απόλλωνα. Προς τιμή του τελευταίου μάλιστα έχτισαν ονομαστό Μαντείο επάνω στο όρος Τελέθριο, το οποίο ήταν γνωστό ως το Μαντείο του Σελουνηντίου Απόλλωνος

- ◆ Ο Πύργος των Ροβιών: πρόκειται για πυργοκάστελο της εποχής της βενετοκρατίας, το οποίο παλιότερα ανήκε στην οικογένεια Μπενάκη. Σύμφωνα με ορισμένες μαρτυρίες χτίστηκε από τον Γουλιέλμο Β΄ τον Βιλλαρδουΐνο, ο οποίος υπήρξε πρίγκιπας της Αχαΐας μεταξύ του 1255 και 1258 μ.Χ. Σήμερα βρίσκεται σε μια όχι και τόσο καλή κατάσταση, βεβηλωμένος από τσιμεντένιες προσθήκες που σκοπό είχαν να χρησιμοποιηθεί ως αποθηκευτικός χώρος

- ◆ Ιστορικό – Λαογραφικό Μουσείο και Αρχείο της Λίμνης: πρόκειται για δημιούργημα μιας επίμονης πρωτοβουλίας των κατοίκων της περιοχής, οι οποίοι σε συνεργασία με τις εκάστοτε Δημοτικές Αρχές και Υπηρεσίες του Υπουργείου Πολιτισμού, κατάφεραν να συγκεντρώσουν πολύτιμα κειμήλια και αρχεία που αναδεικνύουν τον πολιτιστικό χαρακτήρα της περιοχής. Στο Μουσείο φυλάσσονται αξιόλογα αγγεία διαφόρων χρονικών περιόδων, μια νομισματική συλλογή ιδιαίτερου ενδιαφέροντος, αρχιτεκτονικά μέλη της ελληνιστικής και ρωμαϊκής περιόδου, αλλά και της τουρκοκρατίας, μία πλούσια λαογραφική έκθεση με τοπικές ενδυμασίες και τέλος ένα θησαυρό παλαιών εγγράφων της μετα-επαναστατικής περιόδου της Χώρας
- ◆ Η Αρχαία πόλη της Κυρίνθου: βρίσκεται ΒΑ και σε μικρή απόσταση από το σημερινό Μαντούδι. Ήκμασε κυρίως την περίοδο 1.600 π.Χ. – 1.000π.Χ., οπότε και αποτελούσε μια από τις επτά μεγαλύτερες πόλεις της Ευβοίας. Γενέτειρα του Αργοναύτη Κάνθου, την αναφέρει ο Όμηρος ως «έφαλος Κήρινθος», ενώ σύμφωνα με τον Στράβωνα η πόλη ιδρύθηκε από τον Κόθο, αδερφό του Ίωνα
- ◆ Οικία Αβέρωφ: οι οικογένεια Αβέρωφ υπήρξε ιδιοκτήτρια του μεγαλύτερου τμήματος της Κηρίνθου. Σήμερα το οίκημα κατοικείται, αποτελώντας ένα ζωντανό αρχείο καθώς είναι γεμάτο από αντικείμενα εποχής, φωτογραφικό υλικό αλλά και παλαιά χειρόγραφα της εποχής Βενιζέλου
- ◆ Το Κονάκι των Νόελ: το αρχοντικό των Νόελ-Μπαίκερ δεσπόζει στο ΒΔ άκρο του Προκοπίου, στο σημείο όπου ο Αχμέτ αγάς είχε τον πύργο του. Οι απόγονοι της ιστορικής οικογένειας, η οποία υπήρξε μεγαλοϊδιοκτήτης της περιοχής, κατοικούν ως και σήμερα στο οίκημα, μέρος του οποίου έχει μετατραπεί σε παραδοσιακό ξενώνα. Την περιοχή είχε αγοράσει ο ανιψιός του Λόρδου Βύρωνα, Εδουάρδος Νόελ, μαζί με τον Ελβετό τραπεζίτη, Κάρολο Μύλερ, μετά το 1830. Μετά το 1860 ο Νόελ έμεινε ο μόνος ιδιοκτήτης της περιοχής. Στις αρχές του 20^{ου} αιώνα η οικογένεια Νόελ συνδέθηκε με την οικογένεια Μπαίκερ για να διαδραματίσουν μαζί σημαίνοντα αλλά και αμφιλεγόμενο ρόλο στα πολιτικά γεγονότα της νεότερης ιστορίας του Ελληνικού Έθνους
- ◆ Ο γεροπλάτανος και τα δίδυμα πλατάνια: μόλις 200μ. από το Προκόπι, παράλληλα με τον ποταμό Κηρέα, ο επισκέπτης συναντά ένα πρωτότυπο αριστούργημα της φύσης, δύο σιαμαίους πλατάνους. Στην ίδια περιοχή, στη θέση Παρασκευόραμα, μερικά χιλιόμετρα πιο μακριά, φύεται ο μεγαλύτερος σε όγκο και γηραιότερος πλάτανος όλων των Βαλκανίων. Πολλοί μάλιστα πιστεύουν ότι ξεπερνά τα 2.000 έτη, με αποτέλεσμα να αποτελεί ένα αξιοθαύμαστο δείγμα «στοιχειωμένης» ζωντανής ύπαρξης. Χιλιάδες είναι οι θρύλοι και οι παραδόσεις που συνδέονται με αυτό το δέντρο, γεγονός που θυμίζει σε όλους ότι κάθε

κύτταρο του αιωνόβιου δέντρου μαρτυρά στιγμιότυπα από τη ζωή των ανθρώπων που έζησαν σε τούτο τον τόπο, εδώ και χιλιάδες χρόνια

- ◆ Ο πύργος του Μπέζα: πρόκειται για ενετικό πύργο, ο οποίος βρίσκεται χτισμένος σε δασώδες ύψωμα, ανατολικά του χωριού της Δαφνούσας
- ◆ Η Ντριστελά και ο νερόμυλος: λίγο έξω από το Σπαθάρι, λειτουργεί έως και σήμερα μια παραδοσιακή ντριστελά, ή αλλιώς νεροτριβιά. Πρόκειται για μια τεχνική μέθοδος αξιοποίησης της φυσικής ροής ενός παρακείμενου παραποτάμου για την πλύση μεγάλων υφαντών
- ◆ Λαογραφικό Μουσείο Αγίας Άννας: στο χωριό της Αγίας Άννας λειτουργεί από το 1981 Λαογραφικό Μουσείο. Εδώ εκτίθενται τοπικές παραδοσιακές φορεσιές (με την παραδοσιακή Αγιαννιώτικη φορεσιά να πρωταγωνιστεί μεταξύ των λοιπών εκθεμάτων), ευβοϊκά κοσμήματα, παραδοσιακά υφαντά, εργαλεία εποχής, δείγματα παραδοσιακής οικοσκευής και άλλα αντικείμενα καθημερινής χρήσης των κατοίκων (δικτυακός τόπος, 56)

1.6 Οι Μονές και τα σημαντικότερα Προσκυνήματα στη Βόρεια & Βορειοκεντρική Εύβοια

- ◆ Η Μονή Ηλίων – Αγίου Γεωργίου του Τροπαιοφόρου: βρίσκεται στη Βόρεια Εύβοια, κοντά στο πανέμορφο ψαροχώρι των Ηλίων, σε μια περιοχή ιδιαίτερου φυσικού κάλλους, μέσα σε μια χαράδρα που σχηματίζει το όρος Βαλάντι με τη ΝΔ πλευρά του Τελεθρίου. Η ιστορία της Μονής χάνεται στα βάθη των αιώνων. Σύμφωνα με πολλές μαρτυρίες, μεταξύ άλλων και του Ιστιαίου Μητροπολίτη Μεσσηνίας Χρυσόστομου Θέμελης, η Μονή μεταφέρθηκε στη σημερινή της θέση από την περιοχή της Θέρμας, των Λουτρών της Αιδηψού, όπου πιστεύεται ότι προϋπήρχε κατά την αρχαιότητα λαμπρός ναός και μαντείο, αφιερωμένο στον Φοίβο Σελινούντιο Απόλλωνα. Στην αρχική θέση της Μονής υπάρχει σήμερα ένα εκκλησάκι στο όνομα του Αγίου Γεωργίου. Η ονομασία της Μονής «Ηλια», προήλθε από την επωνυμία του αρχαιοελληνικού ναού, Απόλλωνος Ηλίου, ή από την ονομασία που δίνει ο Στράβων στην περιοχή, Ηλιεία (Καλέμης, 2002, σελ.36). Σύμφωνα με μια σειρά καταγραφών η Μονή βρίσκεται στη σημερινή θέση της τουλάχιστον από το 1521. Σχετικές αναφορές μαρτυρούν ότι στο χώρο αυτό φυλασσόταν μια αργυρή επιμήκης λειψανοθήκη Αγίων, η τύχη της οποίας σήμερα αγνοείται από το 1965. Κατά τη διάρκεια της Τουρκοκρατίας το Μοναστήρι βοήθησε πάρα πολύ τον υπόδουλο Ελληνισμό, καθώς οι μοναχοί του λειτούργησαν ως πνευματικοί ηγέτες της περιοχής. Στον αντίποδα της σημαίνουσας προσφοράς της η Μονή δέχτηκε αρκετές φορές καταστροφικές ληστρικές

επιθέσεις, εξαιτίας της θέσης και της τεράστιας περιουσίας της. Τη σημαντικότερη τη δέχτηκε μετά την αποτυχημένη επανάσταση της Εύβοιας, η οποία ακολούθησε το θάνατο του μεγάλου ηγέτη Αγγελή Γωβιού, στα Βρυσάκια, το καλοκαίρι του 1822. Οι σφαγές και οι ανείπωτες καταστροφές που ακολούθησαν ερήμωσαν το βόρειο τμήμα του νησιού, αναγκάζοντας τους μοναχούς να αναζητήσουν καταφύγιο στη Στερεά Ελλάδα. Μετά την προσάρτηση της Εύβοιας στο νεοσύστατο ελληνικό κράτος με το πρωτόκολλο του Λονδίνου, οι μοναχοί επέστρεψαν στη Μονή με στόχο να αποκαταστήσουν τις ζημιές που είχε υποστεί από την λεηλασία. Η τελευταία μεγάλη καταστροφή που έζησε η Μονή έλαβε χώρα το 1943, οπότε και δολοφονήθηκε ο ηγούμενος Γρηγόριος Φωτίου, θύμα του ανελέητου εμφυλίου που κατασπάραξε όλη τη Χώρα. **Ο Ναός της Μονής:** τιμάται με το όνομα του τροπαιοφόρου και μεγαλομάρτυρος Γεωργίου. Είναι τρίκλιτος, αρκετά ευρύχωρος και διατηρεί την αρχική βυζαντινή του αρχιτεκτονική. Ο νάρθηκας μέσα στο ναό προστέθηκε μετά το 1821, μέσα στον οποίο υπάρχει μικρός υπόγειος ναός αφιερωμένος στην Κοίμηση της Θεοτόκου. Εσωτερικά δεν υπάρχουν τοιχογραφίες που να κοσμούν τον ναό, εκτός από μερικά ίχνη τοιχογραφίας, κατεστραμμένα από την υγρασία και τη φωτιά, στον τρούλο που στηρίζεται σε δύο μαρμάρινους κίονες με κιονόκρανα αρχαϊκού ρυθμού. Το ιδιαίτερης αισθητικής ξυλόγλυπτο τέμπλο, το οποίο ήταν κάποτε επίχρυσο, καλυμμένο σήμερα από στρώματα λαδομπογιάς, παρουσιάζει αγγέλους και πτηνά, πλαισιωμένα από πλούσιο φυτικό διάκοσμο. Στα θωράκια του τέμπλου (ποδιές) αναπαριστώνται θέματα από τη Παλαιά Διαθήκη. Μεταξύ των άλλων εικόνων που ξεχωρίζουν είναι η εικόνα του Αγίου Γεωργίου του τροπαιοφόρου, που αναπαριστά τον Άγιο καθισμένο σε θρόνο με στολή βυζαντινού στρατηλάτη και γύρω εξιστορούνται τα μαρτύριά του. **Οι κατακόμβες και ο υπόγειος ναός:** δεξιά στην είσοδο του ναού υπάρχει, από αρχαιοτάτων χρόνων, υπόγειος θολωτός διάδρομος που οδηγεί στην κατακόμβη της Μονής. Εδώ διατηρείται μικρός ναός προς τιμή του Αγίου Ιωάννη του Προδρόμου. Εκτός από αυτή την κατακόμβη υπάρχει μία δεύτερη στον περίβολο της Μονής και μία τρίτη, 400μ. δυτικά αυτής, αφιερωμένη στον Ευαγγελισμό της Θεοτόκου. **Άγια λείψανα και πολύτιμα κειμήλια:** μεταξύ άλλων, στη Μονή φυλάσσονται αρκετά λείψανα Αγίων, όπως η δεξιά παλάμη του Αγίου Γεωργίου, η τίμια κέρα του Αγίου Μάμαντος, μεγάλο τμήμα της τιμίας κέρας της Αγίας Μαρίνας, οστά των Αγίων Πολυκάρπου, Χαραλάμπους, Βαρβάρας, Κοσμά, Ιωάννου Χρυσοστόμου κ.ά. και τέσσερις κασετίνες με οστά του Οσίου Δαυίδ του Γέροντος. Επίσης, στο Ναό βρίσκονται τρεις πολύτιμοι σταυροί, έξοχης τεχνικής και αισθητικής, ένα επίχρυσο και αργυρό δισκοπότηρο, καθώς και ένα σματωμένο ευαγγέλιο. **Τα μετόχια και τα εξωκλήσια:** το μοναστήρι κατείχε πολύ μεγάλη κτηματική περιουσία, η οποία προήλθε από δωρεές πιστών. Πολλές χιλιάδες στρέμματα από αυτά σήμερα έχουν απαλλοτριωθεί και

δοθεί σε κοινωφελείς σκοπούς. Παρ' όλ' αυτά, η Μονή διατηρεί στην κατοχή της αρκετά ακόμη μετόχια και εξωκλήσια, όπως: ο ναός των Αγίων Αναργύρων κοντά στα Άνω Ήλια, το μετόχι των Αγίων Ταξιαρχών, το μετόχι της Αγίας Παρασκευής ανατολικά της Αιδηψού κ.ά.

◆ Μονή Χρυσοβαλάντου – Αγίας Ειρήνης: πρόκειται για μια σχετικά νεοσύστατη γυναικεία μονή, μετόχι της Μονής του Αγίου Γεωργίου. Βρίσκεται στο 10^ο χλμ της οδού Αιδηψός – Λίμνη

◆ Μονή Οσίου Δαυίδ – Μεταμόρφωση Σωτήρος: πρόκειται για ένα από τα πιο πολυσύχναστα μοναστήρια της Ελλάδας. Βρίσκεται απέναντι από το χωριό Δρυμόνα, λίγο έξω από τις Ροβιές και είναι αφιερωμένη στη Μεταμόρφωση του Σωτήρος. Η είσοδος της Μονής είναι χαμηλή και τοξωτή, διακοσμημένη με την εικόνα του Οσίου.

Το κτηριακό συγκρότημά της απαρτίζεται από τέσσερα τμήματα με ισόγεια και ανώγεια, όπου υπάρχουν τα κελιά των μοναχών, οι ξενώνες, το ηγουμενείο, η αίθουσα υποδοχής των επισήμων, η βιβλιοθήκη, η τραπεζαρία, αποθήκες, λοιποί βοηθητικοί χώροι κλπ. Ο περίβολος είναι πλακόστρωτος, διακοσμημένος με μια μεγάλη ποικιλία ανθέων. **Η ιστορία του Οσίου Δαυίδ και της Μονής:** γεννήθηκε στα τέλη του 15^{ου} αι. και ήταν γιος του ιερέα Χριστοδούλου και της πρεσβυτέρας Θεοδώρας. Σε νεαρή ηλικία αποφάσισε να ακολουθήσει τη μοναχική ζωή, περνώντας αρκετά μεγάλο διάστημα στο βουνό, ανάμεσα στον Παρνασσό και τη Γκιώνα. Συνελήφθη από τους Τούρκους με την κατηγορία της φυγάδευσης κυνηγημένων Χριστιανών. Μετά την απελευθέρωσή του μετέβη στην Εύβοια όπου ίδρυσε τη Μονή, γύρω στ 1550, επάνω στα ερείπια προϋπάρχοντος ναού, αφιερωμένου στη Μεταμόρφωση του Σωτήρος. Κατά τη διάρκεια της Επανάστασης η Μονή συνέβαλε σε μεγάλο βαθμό για την αποτίναξη του τούρκικου ζυγού, προσφέροντας οικονομική βοήθεια αλλά και άσυλο στους Έλληνες αγωνιστές. Μεταξύ άλλων και ο θρυλικός επαναστάτης της υπόδουλης Εύβοιας, ο Αγγέλης Γωβιός, ζήτησε οικονομική ενίσχυση για την στήριξη του πολέμου για την ανεξαρτησία του νησιού (Καλέμης, 2002, σελ.60). Η πρώτη ανακαίνιση μετά την απελευθέρωση του Έθνους έλαβε χώρα το 1877, ενώ το 1917 ολοκληρώθηκαν οι επισκευές που χρειάστηκαν να γίνουν εξαιτίας του σεισμού του 1916. Το Ναό κοσμούν θαυμάσιες φορητές εικόνες, βυζαντινής τεχνοτροπίας, φιλοτεχνημένες στο Άγιο Όρος. Μεταξύ αυτών και ξ εικόνα του Οσίου Δαυίδ, που χρονολογείται από το 1891. Στο Ναό επίσης φυλάσσονται σε περίτεχνη λειψανοθήκη άγια λείψανα του Οσίου, καθώς και το θυμιατό με το πετραχήλι του. Συνάμα, φυλάσσεται η τίμια κάρα του πρωτομάρτυρος Στεφάνου, αλλά και τεμάχια των λειψάνων των Αγίων Βασιλείου, Ιουστίνης, Χαραλάμπους, Μόδεστου, Παντελεήμονος, Γεωργίου

Τροπαιοφόρου, Τρύφωνος του θαυματοποιού κ.ά. Αξιόλογο χαρακτηρίζεται και το παρεκκλήσι των Αγίων Αναργύρων, το οποίο αποτελεί μια υπόγεια κατακόμβη στη ΝΑ πτέρυγα της Μονής, όπως και το παρεκκλήσι προς τιμή του Αγίου Χαραλάμπους, που βρίσκεται πάνω από το προαναφερθέν. Γύρω από τη Μονή, σε απόσταση 100 – 200μ., βρίσκονται τα εκκλησάκια του Ταξιάρχου Μιχαήλ, του Αγίου Πολυκάρπου, του Αγίου Γεωργίου, της Κοιμήσεως της Θεοτόκου, αλλά και το κοιμητήρι των πατέρων του μοναστηριού

❖ Μονή Γαλατάκη – Αγίου Νικολάου: πρόκειται για γυναικείο μοναστήρι, χτισμένο από το 1576, το οποίο βρίσκεται 12χλμ από το κέντρο της Λίμνης, σε τοποθεσία εξαιρετικά πλούσιου φυσικού κάλλους. Είναι χτισμένο στη θέση όπου παλαιότερα υπήρχε ναός αφιερωμένος στον Αιγαίο

Ποσειδώνα. Μάρτυρες αυτής της ιστορικής «διαδοχής» αποτελούν οι τέσσερις σπονδυλωτοί κίονες, με τα αρχαϊκά κιονόκρανα, που στηρίζουν τον Παλαιολόγειο τρούλο καθώς και οι δύο μονολιθικοί που στηρίζουν το νάρθηκα της Μονής. Το καθολικό είναι ένας σταυροειδής, τετρακίονος, εγγεγραμμένος, τρίκογχος ναός με νάρθηκα, στο νότιο τοίχο του οποίου έχει προσαρτηθεί παρεκκλήσι αφιερωμένο στον Άγιο Ιωάννη τον Πρόδρομο. Από εκεί ξεκινά μυστική δίοδος που οδηγεί σε κρυψώνα στην οροφή του ναού. Από αυτό το σημείο διέφευγαν οι μοναχοί των μουσουλμανικών διώξεων. **Η ιστορία της Μονής:** αναφορικά με την επωνυμία του μοναστηριού, Γαλατάκη, οι περισσότεροι ιστορικοί υποστηρίζουν ότι προέρχεται από τον πρώτο, μετά το 10^ο αι., κτήτορα της περιοχής, κάποιον πλοίαρχο με καταγωγή από το Γαλατά της Κωνσταντινούπολης. Δεν αποκλείεται μάλιστα και το όνομα αυτού να ήταν Γαλατάκης. Από την πρώτη εποχή της ιδρύσεώς της η Μονή κατείχε σημαντική περιουσία που εξασφάλιζε την ευμάρεια στους μοναχούς. Κατά το έτος 1787, σύμφωνα πάντα με σχετικά γραπτά τεκμήρια, μια σειρά από δολοφονίες μοναχών που διεπράχθησαν από συναδέλφους τους, είχε ως αποτέλεσμα την εγκατάλειψη της Μονής, η οποία ανασυγκροτήθηκε γύρω στο 1800. Μια σειρά από δυσάρεστα γεγονότα, καταλήψεις από Τούρκους, καταστροφές κλπ, την καθιστούν σχεδόν ακατοίκητη για πολλές δεκαετίες και μέχρι το 1946, οπότε και η Μονή μετατράπηκε σε γυναικείο μοναστήρι. Στην άγρια εποχή του εμφυλίου και συγκεκριμένα το 1948 εγκαταλείπεται ξανά για να αρχίσει να ανακάμπτει και πάλι δύο χρόνια αργότερα, με την λήξη των εμπόλεμων συγκρούσεων. Την εποχή αυτή ξεκινά να λειτουργεί στη Μονή ορφανοτροφείο και δημοτικό σχολείο. **Τα κειμήλια της Μονής Γαλατάκη:** εδώ διατηρείται μια αξιόλογη βιβλιοθήκη εμπλουτισμένη με εκκλησιαστικά, ιστορικά και λογοτεχνικά συγγράμματα/χειρόγραφα, που χρονολογούνται ήδη από τον 12^ο αι. Συνάμα στο μοναστήρι φυλάσσονται λείψανα των

Αγίων Νικολάου Μύρωνος, Ανδρέου Πρωτοκλήτου, Οσίου Δαυίδ, Αγίου Μηνά, Βασιλείου του Μεγάλου κ.ά. Η αγιογράφηση της Μονής έγινε το 1586 με χρήματα του τότε τοπικού άρχοντα, Φραγκομουστάκη (Καλέμης, 2002, σελ.77). Δυστυχώς και σε αυτή την περίπτωση, η επαναλαμβανόμενες ασβεστώσεις του εξωτερικού των κτισμάτων της Μονής, καθιστά αδύνατη τη μελέτη της τοιχοδομίας του

❖ Όσιος Ιωάννης ο Ρώσος – Προσκύνημα: βρίσκεται στο χωριό Προκόπι και αποτελεί από τα σημαντικότερα προσκυνήματα ολόκληρης της Χώρας. Εδώ φυλάσσεται το σκήνωμα του Οσίου, από το 1925 οπότε και έφτασε στο ευβοϊκό χωριό μαζί με τους Καππαδόκες πρόσφυγες, κατά περιπετειώδη αλλά και θαυματουργό τρόπο. **Η ιστορία του Οσίου:** ο Άγιος Ιωάννης (Ιβάν) γεννήθηκε στη Ρωσία το 1690. Το 1711, στη διάρκεια του Ρωσοτουρκικού πολέμου συνελήφθη αιχμάλωτος μεταφέρθηκε στο Προκόπι της Καππαδοκίας, όπου και εργάστηκε ως δούλος στο στάβλο του τούρκου υπάρχου της περιοχής. Οι κακουχίες και οι ταπεινώσεις των οθωμανών δεν αλλοτρίωσαν την χριστιανική ψυχή του, καταφέροντας με την ευγένειά του να του δοθούν ορισμένες ανέσεις που βελτίωσαν κάπως τις συνθήκες διαβίωσής του. Στις 27 Μαΐου του 1730 και σε ηλικία μόλις 40 ετών, ο Ιωάννης πέθανε καταπονημένος από τις κακουχίες. Καθώς κατά τη διάρκεια της ζωής του ο Ιωάννης θαυματούργησε πολλές φορές, ο Τούρκος ίπαρχος κάλεσε τους Χριστιανούς συμπολίτες του για να παραλάβουν τη σωρό του. Ο ενταφιασμός έγινε στο χριστιανικό νεκροταφείο του Τσα - Γερή. Πολλά είναι τα θαύματα του Οσίου που καταγράφονται στις επόμενες εκατονταετίες και μέχρι το 1922, οπότε και οι Χριστιανοί της Καππαδοκίας αναγκάζονται να εγκαταλείψουν τις εστίες μετά την μικρασιατική καταστροφή. Μαζί με τα λιγοστά υπάρχοντά τους δεν ξεχνούν να μεταφέρουν κρυφά και το σκήνωμα του Ιωάννη στη νέα τους πατρίδα, σε απαλλοτριωμένες εκτάσεις της Ευβοίας, όπου σήμερα βρίσκεται το χωριό Προκόπι. Σήμερα η Μονή γιορτάζει τη μνήμη του Οσίου Ιωάννη του Ρώσου στις 27 Μαΐου, σε μια περίλαμπρη γιορτή που προσελκύει χιλιάδες πιστούς από όλη τη Χώρα

Εικόνα: 1.22

❖ Άγιος Ιωάννης ο Θεολόγος: πρόκειται για ένα μικρό εκκλησάκι του 1350, που βρίσκεται στην παραλία του Πηλίου. Χαρακτηρίζεται για την απλότητά του σε ό,τι έχει να κάνει την τεχνοτροπία της δόμησής του. Χτίστηκε στην Υστεροβυζαντινή περίοδο, μεταξύ του 13^{ου} – 15^{ου} αι, όταν στο θρόνο της Βυζαντινής Αυτοκρατορίας βρίσκονταν οι Παλαιολόγοι. Δεν έχει παράθυρα, μόνο ένα στενό πέρασμα για είσοδο και μια στενόμακρη εγκοπή πάνω από την πόρτα για να επιτυγχάνεται ο φωτισμός και ο αερισμός του εσωτερικού του. Στο εσωτερικό η έλλειψη επαρκούς φωτισμού καθιστά δύσκολη

Εικόνα: 1.23

την αναγνώριση των αποτυπωμάτων της πυρκαγιάς που, σύμφωνα με την προφορική παράδοση, είχαν βάλει οι Τούρκοι. Παρόλη την καταστροφή που επέφερε ο χρόνος και τα διάφορα έκτακτα γεγονότα, οι τοιχογραφίες διατηρούνται σε σχετικά καλή κατάσταση. Πρόκειται, μεταξύ άλλων, για την άγρυπνη μορφή του Παντοκράτορα στο θόλο, αναπαραστάσεις των Αγίων Παθών στο βορεινό τμήμα, ασκητικές μορφές Αγίων, αλλά και εικόνες της κολάσεως, όπως τις θέλησε να τις απεικονίσει ο άγνωστος λαϊκός καλλιτέχνης

◆ Η Παναγία Ντινιούς – προσκύνημα: απέχει περί στα 6χλμ από το κέντρο της Ιστιαίας, μέσα σε ένα καταπράσινο τοπίο, στις όχθες του Δινιόρεμα, παραποτάμου του Ξηριά, το οποίο κατάφερε να επιζήσει της μεγάλης πυρκαγιάς του 1990. Ο αρχικός ναός ήταν πλινθόκτιστος, με ξύλινη στέγη και υπόστεγο. Το 1951 η οικογένεια Ριτσώνη κατεδάφισε τον παλιό ναό για να χτίσει στη θέση του το ναό που υπάρχει σήμερα. Η ονομασία «ντινιούς» προέρχεται από τούρκικη λέξη που σημαίνει «επιστροφή». Σύμφωνα με το θρύλο, ένας κυνηγημένος Έλληνας από τους τούρκους, ζήτησε καταφύγιο στο ναό με την εικόνα της Παναγίας. Όταν ο διώκτης του τον ανακάλυψε έστρεψε το όπλο εναντίον του και τον πυροβόλησε. Η σφαίρα όμως αφού βρήκε την εικόνα, εξοστρακίστηκε και επέστρεψε στον Τούρκο, σκοτώνοντάς τον. Το θαύμα αυτό της «επιστροφής» της σφαίρας, έδωσε την εν λόγω ονομασία στην εικόνα και το Ναό της. Σήμερα στο Ναό τελούνται πολύ συχνά γάμοι και βαφτίσεις, ενώ η μνήμη της Παναγίας γιορτάζεται στις 23 Αυγούστου, οπότε και γίνεται το πιο φημισμένο πανηγύρι όλου του νησιού

◆ Αγία Μαρία η Μαγδαληνή: πρόκειται για το υπό ανέγερση φιλανθρωπικό ίδρυμα στην πόλη της Ιστιαίας. Βρίσκεται στο σημείο όπου βρισκόταν κατά την αρχαιότητα η ακρόπολη της μεγάλης πόλης της Ιστιαίας, ή της αρχαίας Ωρεού. Η πρόσβαση του επισκέπτη είναι εξαιρετικά εύκολη, καθώς γίνεται είτε μέσα από την πόλη, είτε από τον περιφερειακό ο οποίος διέρχεται σχεδόν δίπλα από το προσκύνημα

◆ Μονή Περιβλέπτου – Κοιμήσεως της Θεοτόκου: το μοναστήρι βρίσκεται στο ΒΑ άκρο της πόλης των Πολιτικών, πάνω σε ρεματιά, στις πλαγιές μιας καταπράσινης χαράδρας, από όπου ο επισκέπτης μπορεί να έχει οπτική επαφή με τον Ευβοϊκό Κόλπο. **Η ιστορία:** Η Μονή, η οποία χρονολογείται από τον 11^ο αι, γνώρισε μεγάλη ακμή στο τέλος της Βυζαντινής περιόδου ενώ σήμερα έχει ανακηρυχθεί σε διατηρητέο μνημείο. Η ονομασία της δόθηκε από τους ίδιους τους κατοίκους, οι

οποίοι είχαν μετοικήσει από τη συνοικία Πολιτικά της Κωνσταντινούπολης. Από τα ευρήματα που είναι εντοιχισμένα στο σημερινό ναό φαίνεται ότι είναι χτισμένος στα θεμέλια αρχαίου ελληνικού ναού. Το καθολικό του μοναστηριού είναι σταυροειδές

εγγεγραμμένο με τρούλο που στηρίζεται σε τέσσερις μαρμάρινους κίονες με επιγραφές που χρονολογούνται από τον 2^ο αι μ.Χ. Από την αγιογράφιση του Ναού σώζονται οι τοιχογραφίες που βρίσκονται προς το ιερό βήμα. Το δάπεδό του είναι από πολύχρωμα μάρμαρα με όμορφα γεωμετρικά σχήματα σε εντυπωσιακούς σχεδιασμούς. Μάλιστα, στη μέση του δαπέδου, κάτω ακριβώς από τον τρούλο, σχηματίζεται το πεντάκυκλο κόσμημα, το «πενταόμφαλον» των Βυζαντινών. Στην ανακαίνιση του 1980 – 1986 οικοδομήθηκαν καινούρια κτηριακά συγκροτήματα που φιλοξενούν ξενώνες, αίθουσες υποδοχής, υποδομάτια, μαγειρεία, βοηθητικοί χώροι κ.ά., ενώ στη βόρεια πλευρά του χτίστηκε το παρεκκλήσι του Αγίου Νεκταρίου (Καλέμης, 2002, σελ.122)

- ◆ Άγιοι Ανάργυροι – Ησυχαστήριο: είναι χτισμένο σε πανοραμική θέση, με θέα προς τον κάμπο των Πολιτικών και τον Ευβοϊκό Κόλπο. **Η ιστορία:** ο Ναός χτίστηκε το 1982 πάνω στα ερείπια βυζαντινού ναού, ο οποίος με τη σειρά του είχε χτιστεί πάνω στα ερείπια αρχαίου ναού. Ο βυζαντινός ναός είχε αξιόλογες τοιχογραφίες και ψηφιδωτό δάπεδο. Ο σημερινός ναός φέρει πολυτελές τέμπλο, εξαιρετικής τεχνικής και με πολύ όμορφες εικόνες
- ◆ Μονή Μακρυμάλλης – Κοιμήσεως Θεοτόκου: βρίσκεται 7χλμ βόρεια των Ψαχνών και 15χλμ από την πόλη της Χαλκίδας, σε υψόμετρο 285μ. **Η προέλευση της επωνυμίας:** η εικόνα της Μονής ονομάζεται και «Παναγία η Βλαχιώτισσα», γιατί σύμφωνα με την τοπική παράδοση έφευγε από την εκκλησία της Παναγίας της Βλαχιάς και παρουσιαζόταν στην εν λόγω τοποθεσία. Αναφορικά τώρα με την ονομασία «Μακρυμάλλης», υπάρχουν πολλές εκδοχές για την προέλευσή της. Σύμφωνα πάντως με μία εκδοχή η ονομασία προέρχεται από το όνομα του πρώτου ηγούμενου της Μονής, που λεγόταν Μακρυμάλλης. Ενώ σύμφωνα μία δεύτερη άποψη θέλει το όνομα να σχετίζεται με την εικόνα της Θεοτόκου που υπήρχε στον παλιό βυζαντινό ναό, στην οποία απεικονιζόταν με μακριά κόμη.

Η Μονή: η χρονολογία οικοδόμησής της παραμένει άγνωστη. Η μόνη πληροφορία που μαρτυρεί μερικώς την παλαιότητά της είναι το χρονικό σημείο της ακμής της, το οποίο τοποθετείται στη διάρκεια του 17^{ου} αι. Στη Επανάσταση του 1821 οι μοναχοί συμμετείχαν ενεργά στις μάχες που δόθηκαν στα Αντριάλα, στον Άγιο, στα Βρυσάκια κ.α. Μετά την αποτυχία του απελευθερωτικού κινήματος στην Εύβοια η Μονή λεηλατήθηκε από τους εξοργισμένους Τούρκους. Μετά από μια σειρά κακουχιών και προσπαθειών για να ανασυγκροτηθεί, η Μονή μετατράπηκε σε γυναικείο μοναστήρι το 1950, χρονικό σημείο που σηματοδοτεί την έως και σήμερα άνθησή της. Σύμφωνα με μαρτυρίες ερευνητών, το καθολικό της Μονής που είναι μονόκλιτο, κεραμοσκεπές, με πρόναο και μικρό ιερό, είναι νεότερο κτίσμα οικοδομημένο στα θεμέλια βυζαντινού ναού. Το τέμπλο είναι ομοίως

νεότερο, εκτός των θυρόφυλλων που χρονολογούνται από το 1882. Η αγιογράφηση του Ναού είναι λιτή, δίχως ιδιαίτερα καλλολογικά στοιχεία, πέραν του ξυλόγλυπτου θρόνου. Στη Μονή φυλάσσονται λείψανα των Αγίων Τρύφωνα, Χαραλάμπους, Ιγνάτιου, Νικήτα, Βασιλείου Πρεσβυτέρου Αγκύρας κ.ά. Η Μονή γιορτάζει στις 15 και στις 23 Αυγούστου, οπότε και συγκεντρώνει μεγάλο πλήθος προσκυνητών (Καλέμης, 2002)

- ◆ Μονή Καλυβίτη – Αγίου Ιωάννη του Καλυβίτη: πρόκειται για μια παλαιά Μονή, η οποία πρόσφατα ανακατασκευάστηκε για να λειτουργήσει ξανά. Βρίσκεται στο δρόμο Χαλκίδας – Αιδηψού, 3χλμ από τα Ψαχνά. Στο παλιό τμήμα του ναού υπάρχουν πολλά κομμάτια από αρχαία γλυπτά, εκ των οποίων άλλα είναι εντοιχισμένα στην τοιχοποιία του και άλλα κείτονται σκόρπια στο περίβολο χώρο. **Η ιστορία της Μονής:** ο Όσιος Ιωάννης ο Καλυβίτης γεννήθηκε στην Κωνσταντινούπολη στο τέλος του 4^{ου} αι. Σε ηλικία 12 ετών μετέβη κρυφά στη μονή Ακοιμήτων για να μονάσει.

Ύστερα από έξι χρόνια επέστρεψε στην οικογένειά του σα ζητιάνος και χωρίς να ομολογήσει στους οικείους του την αληθινή του ταυτότητα. Μάλιστα, έφτιαξε κοντά στην είσοδο του σπιτιού του ένα φτωχικό καλύβι όπου και έμεινε. Έτσι του δόθηκε η επωνυμία «Καλυβίτης».

Λίγο πριν το θάνατό του, φανέρωσε στην οικογένειά του το ποιος ήταν.

Σύμφωνα με τους μελετητές του πρώτου ναού, εσωτερικά υπήρχε εξαιρετικός διάκοσμος από ένα πλήθος τοιχογραφιών, οι οποίες αναφέρονταν σε χωρία της Αγίας Γραφής αλλά και σε αγώνες των βυζαντινών χρόνων (Καλέμης, 2002, σελ.139). Από αυτές λίγες σώζονται σήμερα, όπως η αγιογραφία του Πρωτοδιάκονου Στεφάνου. Οι τοιχογραφίες αποδίδονται στον Αθηναίο ζωγράφο της εποχής Ιωάννη, που υπογράφει στα έργα του ως «ο εξ' Αθηνών». Επίσης λέγεται ότι το δάπεδο της Μονής, το οποίο έχει καλυφθεί πια με τσιμέντο, ήταν στρωμένο με εξαιρετικής τεχνικής και ομορφιάς ψηφιδωτά, που απεικόνιζαν θρησκευτικά σύμβολα

- ◆ Μονή Παλιουριώτισσας – Κοιμήσεως της Θεοτόκου: πολύ κοντά στο χωριό Πάλιουρα, ανάμεσα στους Καθενούς και τη Μακρυπάπα, στη θέση μιας μεγάλης και λαμπρής μονής που άνθισε στα βυζαντινά χρόνια, βρίσκεται σήμερα μια όμορφη εκκλησία, καθώς και ένας ξενώνας που υποδέχεται τους επισκέπτες. Ζωντανό απομεινάρι του παρελθόντος αποτελεί μια βελανιδιά 1800 ετών, με διάμετρο που ξεπερνά τα 9μ., μοναδικός μάρτυρας όλης αυτής της παλαιάς αίγλης. Αναφορικά με την Μονή που βρισκόταν στο σημείο, δεν υπάρχει σαφής αναφορά στη χρονολογία κτίσης και καταστροφής της. Πιθανολογείται ότι το 1470, όταν οι Τούρκοι άλωσαν τη Χαλκίδα, έφτασαν και μέχρι τη Μονή την οποία κατέστρεψαν αφού πρώτα έσφαξαν και βασάνισαν του 500 περίπου μοναχούς της. Μετά την καταστροφή

ο τόπος ερημώθηκε και αφέθηκε στην δύναμη της φύσης, η οποία κάλυψε με το χρόνο κάθε τι που θύμιζε το γεγονός. Αρκετά χρόνια μετά την απελευθέρωση οι κάτοικοι του χωριού έχτισαν στο σημείο ένα εκκλησάκι στη χάρη της Παναγίας, το οποίο υπήρχε μέχρι το 1948. Σήμερα, η εκκλησία με τον ξενώνα ανήκουν στο χωριό

❖ Μονή Ερίων – Υπαπαντής: πρόκειται για μια μικρή εκκλησία, το προσκύνημα της Θεοτόκου της Μονομερίτισσας Υπαπαντής όπως είναι επίσης γνωστή. Η πρόσβαση επιτυγχάνεται μέσω ενός χωματόδρομου, ο οποίος βρίσκεται περίπου 3,5 – 4χλμ από τη διασταύρωση του κεντρικού δρόμου που ενώνει του Καθενούς με τη Στενή. Εξωτερικά ο μικρός βυζαντινός ναός είναι καλοδιατηρημένος, σε αντίθεση με το εσωτερικό του που είναι μαυρισμένο από φωτιά. Η Μονή, που έχει μόνο μια κύρια είσοδο και καθόλου παράθυρα, είναι διαλυμένη από το 1834. Είναι κτίσμα του 11^{ου} αι. με τοιχοποιία από κοινούς λίθους τοποθετημένους άτεχνα και με σπασμένα κεραμίδια ή πλίνθους να παρεμβάλλονται κατά τμήματα. Φωτίζεται ελάχιστα από τα τέσσερα ανοίγματα που βρίσκονται στον τρούλο. Οι τοιχογραφίες του εσωτερικού, παρά τη φθορά, διακρίνονται για την λεπτή τους τεχνοτροπία (Καλέμης, 2002, σελ.146). Από τη διάλυσή της έως και σήμερα, η Μονή υπάγεται στη Μονή Μακρυμάλλης

❖ Μονή Άρμα – Αγίου Γεωργίου: βρίσκεται 20χλμ ανατολικά της Χαλκίδας και 11χλμ από την πλατεία του χωριού των Φύλλων (Καλλικρατικός Δήμος Ληλαντίων). Ο ναός είναι χτισμένος στα θεμέλια αρχαίου ελληνικού ναού που πιθανολογείται ότι ήταν αφιερωμένος στον Απόλλωνα, τμήματα του οποίου (κιονόκρανα, στήλες, μαρμάρινες πλάκες κλπ) χρησιμοποιήθηκαν για την οικοδόμησή του. Οι απόψεις για την προέλευση της ονομασίας της δίστανται, καθώς υπάρχουν μελετητές που υποστηρίζουν ότι ο η λέξη Α.Ρ.Μ.Α.

(παράφραση του Ζ.Ρ.Μ.Ε. που είναι χαραγμένο στην μαρμάρινη επιγραφή της εισόδου), δηλώνει την ημερομηνία κτίσης της, (1.141), ενώ κάποιοι άλλοι επιμένουν ότι ΆΡΜΑ(Σ) ονομαζόταν ο πρώτος κτήτορας της Μονής. Ο ναός είναι εγγεγραμμένος σταυροειδής με τρούλο με ελλιπή φωτισμό και με το Ιερό να είναι προσκολλημένο στο τετράγωνο του σταυρού με 4 κίονες που προέρχονται από τον αρχαίο ναό. Σήμερα η Μονή λειτουργεί σαν αντρικό μοναστήρι

Εικόνα: 1.27

❖ Μονή Βάθειας – Αγίου Νικολάου Αμαρύνθου: δυτικά του Κοτύλιου όρους, σε υψόμετρο 520μ., πάνω από την Άνω Βάθεια και 8χλμ από την Αμάρυνθο βρίσκεται χτισμένη η εν λόγω γυναικεία μονή. Πρόκειται για ένα μοναστήρι που πολλοί πιστεύουν ότι χτίστηκε το 15^ο ή το 16^ο αι. ενώ άλλοι τοποθετούν την ημερομηνία οικοδόμησής του στον 11^ο αι μ.Χ. Η Μονή διέθετε πολλά μετόχια και μεγάλη ακίνητη περιουσία, η οποία απαλλοτριώθηκε από

το Κράτος αμέσως μετά την Μικρασιατική Καταστροφή, για να δοθεί στους Έλληνες πρόσφυγες που κατέφτασαν στο νησί. Σήμερα ο ναός του μοναστηριού διατηρείται σε άριστη κατάσταση. Είναι μονόκλιτος, βυζαντινού ρυθμού, σταυρεπίστεγος. Στηρίζεται σε δύο κολώνες με κιονόκρανα ενώ διακοσμείται εξωτερικά με πολλαπλά καλλογικά στοιχεία, όπως άφθονες κεραμουργίες και έγχρωμα επισμαλτωμένα πινάκια (Καλέμης, 2002, σελ.161). Μάλιστα, στο υπέρθυρο της μικρής εισόδου του

βρίσκονται εντοιχισμένα μαρμάρινα γλυπτά, σταυροί και ρόδακες. Το εσωτερικό του Ιερού δεσπόζουν αξιόλογες τοιχογραφίες του 15^{ου} αι, ενώ άξιο θαυμασμού είναι το ξυλόγλυπτο τέμπλο του, το οποίο χρονολογείται από το 1855

- ◆ Μονή Λευκών – Αγίου Χαραλάμπους ή Εισοδίων (της Θεοτόκου): βρίσκεται δυτικά του όρους Οκτωνιά, σε υψόμετρο 460μ.. Η ονομασία που της δόθηκε σχετίζεται με τις πανύψηλες λεύκες που την πλαισιώνουν. Χρονολογείται από τον 10^ο ή 11^ο αι, αν και πολλοί ισχυρίζονται ότι είναι αρχαιότερη. Το σίγουρο είναι πάντως ότι χτίστηκε σε τρεις περιόδους, αρχικά το Ιερό, στη συνέχεια ο Νάρθηκας και τέλος, στα χρόνια της Φραγκοκρατίας το παρεκκλήσι στα βόρεια του Ναού. **Η ιστορία της Μονής:** αρχικά ιδρύθηκε ως μονή Εισοδίων της Θεοτόκου έως και το 1835, οπότε και μετονομάστηκε σε Μονή του Αγίου Χαραλάμπους, από τον στρατηγό Κριεζώτη. Ο στρατηγός είχε καταφύγει στο μοναστήρι ζητώντας άσυλο. Παρέμεινε εκεί για αρκετό καιρό και μετά τη θεραπεία του, τέλεσε λειτουργία την 10^η Φεβρουαρίου

(ημερομηνία τιμής για την μνήμη του Αγίου Χαραλάμπους) για να ευχαριστήσει την Παναγία και τον Άγιο. Τα δομικά υλικά του ναού προέρχεται από αρχαίο ναό που βρισκόταν στη θέση αυτή και ήταν αφιερωμένος στη θεά Άρτεμη. Είναι βυζαντινού σταυρεπίστεγου ρυθμού, με επικλινή προέκταση και με μεταγενέστερη προσθήκη στη βόρεια πλευρά (Καλέμης, 2002, σελ.167). Απαρτίζεται από δύο κλίτη όπου στο ένα

βρίσκεται η εικόνα των Εισοδίων και στο άλλο η εικόνα του Αγίου, αντίστοιχα. Οι πλούσιες αιογραφίες που στόλιζαν το εσωτερικό του είναι κατεστραμμένες. Στο τέμπλο και στους τοίχους κρέμονται φορητές εικόνες από τη διαλυμένη Μονή Καρυών. Στην Κατοχή το μοναστήρι προσέφερε πολλές υπηρεσίες, περιθάλποντας και φυγαδεύοντας πολλούς Έλληνες και Άγγλους στρατιώτες

- ◆ Μονή Μάντζαρη – Κοιμήσεως της Θεοτόκου: πρόκειται για γυναικείο μοναστήρι που βρίσκεται σε απάνεμο και ηλιοφώτιστο σημείο του ομώνυμου λόφου, σε υψόμετρο 200μ. **Η**

ιστορία της: η επωνυμία της Μονής διχάζει όσους θέλουν να δώσουν μια εξήγηση για την προέλευσή της. Σύμφωνα με μία εκδοχή το όνομα αυτής προήλθε από μία γυναίκα ή οποία ήρθε από τη Μικρά Ασία να ασκητέψει στο σημείο. Η γυναίκα αυτή τελικά έχτισε το εν λόγω μοναστήρι με δικούς της πόρους (αφού είχε πολλά χρήματα, «μαντζάρια»). Άλλη εκδοχή θέλει το μοναστήρι να παίρνει το όνομά του από τον πρώτο ηγούμενο ιδρυτή του, ο οποίος λεγόταν Μάντζαρης. Τέλος, μια Τρίτη εκδοχή θέλει η Μονή να οφείλει το όνομά της στον Τούρκο γαιοκτήμονα που κατείχε την περιοχή και ο οποίος λεγόταν Μάντζαρης. **Η**

ιστορία της Μονής: η χρονολογία ανέγερσής της επίσης δεν είναι γνωστή, καθώς τα έγγραφα της Μονής καταστράφηκαν στο πέρασμα των αιώνων από τις επανειλημμένες λεηλασίες που υπέστη. Το σίγουρο είναι όμως ότι η Μονή γνώρισε τεράστια άνθηση κατά τον 16^ο αι. οπότε απέκτησε τεράστια ακίνητη περιουσία. Στην Επανάσταση του 1821 έλαβε ενεργό ρόλο, δαπανώντας μεγάλα χρηματικά ποσά για την τροφοδοσία και τον εφοδιασμό των Αγωνιστών, ενώ παράλληλα οι μοναχοί πολεμούσαν στο πλευρό του στρατηγού Κριεζώτη. Μετά την Απελευθέρωση οι μοναχοί επέστρεψαν στη Μονή και άρχισαν την ανοικοδόμησή της. Η Μονή βρισκόταν σε μεγάλη ακμή καθ' όλη τη διάρκεια του 19^{ου} αι.

Σιγά – σιγά όμως έπεσε σε μαρασμό, με αποτέλεσμα το 1910 να πτωχεύσει. Σήμερα το μοναστήρι είναι ενεργό και τελεί υπό ανακήρυξη σε διατηρητέο μνημείο. Το κτίριο είναι οικοδομημένο σε βυζαντινό ρυθμό και διατάσσεται σε ορθογώνιο σχήμα με τέσσερις πτέρυγες οι οποίες διακρίνονται σε κλίνες, ξενώνες, βιβλιοθήκη,

μαγειρεία, αποθήκη, βοηθητικοί χώροι κλπ. Στο εσωτερικό του ναού οι αγιογραφίες είναι καλυμμένες με σοβά. Πρόσφατα έχει ξεκινήσει μια προσπάθεια να επανέλθουν οι τοιχογραφίες αυτές στο φως. Αποτέλεσμα αυτής της προσπάθειας ήταν ότι όσες αγιογραφίες φάνηκαν, αποδείχτηκε πως ήταν ξεθωριασμένες και σκαλισμένες με καλέμι (για να κολλάει ο

σοβάς). Το Τέμπλο στολίζεται από τρεις βυζαντινές εικόνες της Παναγίας, του Χριστού και του Ιωάννη του Προδρόμου εξαιρετικής τεχνοτροπίας, που ανάγονται στον 16^ο αι. Ανατολικά του μοναστηριού, στην κορυφή του λόφου, ανακαλύφθηκε το 1939 θολωτός Μυκηναϊκός τάφος οι πέτρες του οποίου χρησιμοποιήθηκαν στη δόμηση της Μονής

- ❖ Μονή Καρυών – Άγιου Ιωάννη του Γενέσιου: βρίσκεται νότια της βραχώδους πλευράς του όρους Ποτήρι, απέναντι από το χωριό Αχλαδερή. Η χρονολογία οικοδόμησής της δεν είναι εξακριβωμένη. Σύμφωνα όμως με τον Ι. Κάργα ιδρύθηκε γύρω στα 1600 – 1618 (Καλέμης, 2002, σελ.180), ενώ άλλοι ερευνητές τοποθετούν την ανέγερσή της πριν τον 14^ο αι. Στην Επανάσταση οι μοναχοί συμμετείχε ενεργά είτε προσφέροντας πολεμοφόδια, τρόφιμα και οικονομική ενίσχυση είτε ακόμη πολεμώντας και οι ίδιοι, στο πλευρό του στρατηγού

Κριεζώτη. Την περίοδο της προσάρτησης της Εύβοιας στο νεοσυσταθέν Ελληνικό Κράτος, η Μονή είχε ήδη εξασθενήσει και απαρτιζόταν από έξι μοναχούς και διατηρήθηκε για περίπου 100 χρόνια μόνο για να διαλυθεί το 1905. Ανακηρύχθηκε σε αρχαιολογικό μνημείο το 1961, ενώ το 1978 επαναλειτούργησε ως Μονή. Η ονομασία της οφείλεται στο ομώνυμο δέντρο, την καρυδιά. Το Καθολικό της, το οποίο διατηρείται σε άριστη κατάσταση, είναι τετρακίονο σταυροειδές εγγεγραμμένο με τρούλο, ο οποίος στηρίζεται σε τέσσερις μαρμάρινους κίονες. Το δάπεδο είναι φτιαγμένο από πλάκες, τετράγωνα και ορθογώνια, ενώ η αγιογράφηση του εσωτερικού είναι μεταβυζαντινής τεχνικής και διατηρείται πολύ καλά

❖ Μονή Σωτήρος - Μεταμόρφωση: πρόκειται για νεοσύστατο παλαιοημερολογίτικο μοναστήρι, που βρίσκεται στη Μουρτερή Οκτωνιάς. Ιδρύθηκε το 1983 από τον Αρχιμανδρίτη Ακάκιο

❖ Μονή Κλιβάνου – Κοίμησης της Θεοτόκου: βρίσκεται ανατολικά του χωριού Κρεμαστός του Καλλικρατικού Δήμου Κονιστρών, ΝΔ από το χωριό Ωρολόγι.

Σύμφωνα με την επικρατέστερη εκδοχή το όνομά της το οφείλει στον ιδρυτή της, τον ηγούμενο Κλιβάνιο ή Κλίβανο. Ονομαζόταν μάλιστα και Αλιβάνου Μονή (Καλέμης, 2002, σελ.185). Το Καθολικό της Μονής είναι καλά διατηρημένο, μονόχωρο, σταυρεπίστεγο, με δύο εισόδους (βόρεια και δυτικά) και δύο παράθυρα (νότια και βόρεια). Η τοιχοποιία του δε φαίνεται πια καθώς είναι ασβεστωμένο. Ομοίως και στο εσωτερικό του, τα στρώματα σοβά έχουν καλύψει τις αγιογραφίες που στόλιζαν το ναό. Το ενδιαφέρον του επισκέπτη κερδίζει το ξυλόγλυπτο τέμπλο του, εξαιρετικής τεχνικής δημιουργήμα του 1829 – 1830, αλλά και οι εικόνες του που χρονολογούνται και αυτές από την ίδια περίοδο. Και αυτή η Μονή βοήθησε σημαντικά στον απελευθερωτικό Αγώνα του Έθνους, του 1821. Σήμερα το μοναστήρι γιορτάζει στις 15 Αυγούστου οπότε και υποδέχεται πλήθος πιστών κάθε χρόνο

Εικόνα: 1.31

❖ Μονή Μεταμόρφωσης του Σωτήρος – Κύμη: βρίσκεται σε απόσταση 5χλμ από την πόλη της Κύμης, σε υψόμετρο 250μ. Δυστυχώς δεν υπάρχει κάποιο γραπτό τεκμήριο που να αναφέρεται στη χρονολογία ίδρυσής της και στον ιδρυτή της, καθώς όλα τα έγγραφα της Μονής κάηκαν το 1822 κατά την επιδρομή του Ομέρ μπέη. Οι μοναχοί κατάφεραν να σώσουν μόνο την σφραγίδα της η οποία φέρει

Εικόνα 1.32

χρονολογία 1643 και την εικόνα της Μεταμόρφωσης. Κατά τη Γερμανική Κατοχή το μοναστήρι συνέβαλε σημαντικά στον Εθνικό Αγώνα, καθώς αποτέλεσε το καταφύγιο των Ελλήνων καταδιωκόμενων και των ξένων συμμάχων. Ο ναός εσωτερικά είναι όλος ασβεστωμένος, ενώ το τέμπλο του που είναι ξυλόγλυπτο, φέρει σε σχετική επιγραφή την

ημερομηνία 1847 (Καλέμης, 2002, σελ.194). Οι εικόνες που τον στολίζουν είναι φορητές και έχουν μεταφερθεί από άλλες διαλυμένες Μονές. Επίσης εδώ φυλάσσονται σε λειψανοθήκες λείψανα των Αγίων Τρύφωνα, Νικολάου, Χαραλάμπους και της Αγίας Παρασκευής. Ο ναός πανηγυρίζει στις 6 Αυγούστου

- ◆ Μονή Αγίου Στεφάνου Αυλίδος: πρόκειται για σχετικά νεοσύστατο γυναικείο μοναστήρι, του παλαιού ημερολογίου, που βρίσκεται λίγα χιλιόμετρα από την ΕΟ Αθηνών – Χαλκίδας
- ◆ Μονή Παναγίας Χιλιαδούς: οφείλει το όνομά της στο ότι ήταν η χιλιοστή βυζαντινή εκκλησία που χτίστηκε με εντολή της Αυτοκράτειρας Θεοδώρας (830 – 856). Το τέμπλο του ναού είναι ξυλόγλυπτο με εικόνες του 1895 και σκαλιστούς δράκους. Είναι αφιερωμένη στην Κοίμηση της Θεοτόκου και στην Υπαπαντή του Κυρίου. Για το λόγο αυτό γιορτάζει δύο φορές το χρόνο, στις 15 Αυγούστου και στις 2 Φεβρουαρίου αντίστοιχα
- ◆ Αγία Παρασκευή Χαλκίδος: πρόκειται για μια μεγάλη, τρίκλιτη βασιλική του 6^{ου} – 8^{ου} αι. Βρίσκεται στο κέντρο της ευβοϊκής πρωτεύουσας και φημίζεται για τους δέκα κίονες με τα υπέροχα κιονόκρανα που κοσμούν το εσωτερικό και τη είσοδο λιτού, κατά τα άλλα ναού
- ◆ Παναγίτσα Αλιβερίου: πρόκειται για εκκλησάκι, χτισμένο σε βραχώδη τοποθεσία στην πόλη του Αλιβερίου, το 1393 μ.Χ.
- ◆ Αγία Θέκλα: στον ομώνυμο οικισμό διατηρείται σε πολύ καλή κατάσταση ο μικρός σταυρεπίστεγος ναός της Αγίας Θέκλας, με τις πολλές αιογραφίες. Χρονολογείται από τον 13^ο αι

2.1 Οι Διατροφικές Παραδόσεις της Εύβοιας

Η επιβίωση αλλά και η εξελικτική πορεία του ανθρώπινου είδους συνδέθηκε άρρηκτα με τις διατροφικές του συνήθειες. Από τα προϊστορικά ακόμη χρόνια διαφάνηκε πως η ανάπτυξη του σώματος, η αναβάθμιση της οξύνοιας του πνεύματος αλλά και η διατήρηση της υγείας, εξαρτώνται από την ποικιλία του καθημερινού διαιτολογίου. Τόση ήταν η προσοχή που δόθηκε στην τροφή μάλιστα, που ακόμη και η κοινωνική συνοχή, αλλά και η πολιτιστική συγκρότηση των ανθρώπινων ομάδων φαίνεται πως καθορίστηκαν σε σημαντικό βαθμό από την διατροφική τους παράδοση (Ρηγάτος, 2001).

Οι διαιτητικές συνήθειες των λαών αποτελούν στοιχείο τόσο της βιολογικής εξέλιξής τους, όσο και της σύστασης των βασικών κοινωνικών διεργασιών τους, καθώς η μελέτη της δίαιτας των ανθρώπων απαντά σε ερωτήματα που αφορούν την εξέλιξη του είδους, το είδος των προσαρμογών που έχει υποστεί, αλλά και μια πληθώρα επιλογών και επιτευγμάτων που έχει κατορθώσει (Ματάλα, 2008).

Με το πέρασμα των ετών, γίνεται ολοένα και εμφανέστερη η ανάγκη των σύγχρονων γενεών να συνδεθούν με το παρελθόν τους, με τα ήθη και τις παραδόσεις των γεννητόρων τους. Ένας εξαιρετικά αποτελεσματικός τρόπος για να επιτευχθεί το εν λόγω αίτημα είναι μέσω της ανίχνευσης των παραδοσιακών διατροφικών συνηθειών. Η συμμετοχή στη διατροφική κουλτούρα, αποδεικνύει για τη μονάδα τη δυνατότητα του να μοιράζεται τη συλλογική ταυτότητα, ενώ ταυτόχρονα παρέχει το κριτήριο του εντάσσεσθε και του διαφοροποιείσθε στον τρόπο έκφρασης (Ματάλα, 2008).

Άλλωστε είναι κοινώς αποδεκτό ότι, τα γαστριμαργικά δημιουργήματα συγκαταλέγονται στα επιτεύγματα του ανθρώπου, τα οποία καθορίζουν αλλά και πρεσβεύουν με τρόπο ουσιώδη, συν τοις άλλοις, το εύρος της πολιτιστικής εξέλιξης των λαών (Κούκκη, 2002).

Αναφορικά με την Εύβοια, τα αρχαιολογικά ευρήματα αλλά και η σχετική βιβλιογραφία αποδεικνύουν ότι, η διαμόρφωση ενός πλούσιου και πολύγευστου διαιτολογίου, έτσι όπως το πρεσβεύουν και οι σύγχρονοι Ευβοείς, προέκυψε ως συνδυασμός δανείων από την Αθήνα και τη Σπάρτη της αρχαιότητας και τη Βυζαντινή γαστρονομική φιλοσοφία και τις γεύσεις των Οθωμανών

που πέρασαν από τα ελληνικά εδάφη. Συνάμα, νεότερα ιστορικά γεγονότα, όπως η μετοίκηση των Ελλήνων της Μικράς Ασίας στην «παλιά Ελλάδα» μετά τα τραγικά γεγονότα του 1922, εμπλούτισαν την ευβοϊκή κουζίνα με τρόπο τέτοιο ώστε, να αποτελεί σήμερα το νησί τον αντιπροσωπευτικότερο χώρο στην Ελλάδα, σε ότι έχει να κάνει με την ποικιλία της ελληνικής παραδοσιακής κουζίνας.

Στη συνέχεια της ενότητας θα γίνει μια προσπάθεια να αποκρυπτογραφηθούν τα στοιχεία εκείνα που συνθέτουν την ταυτότητα μερικών από τις πιο πρωτότυπες παραδοσιακές συνταγές της Εύβοιας, έτσι όπως προκύπτουν από τη μελέτη της συγγραφέως Τζούλιας Κούκκη. Επιπροσθέτως, καταγράφονται εμβόλιμα και ορισμένες συνταγές από το χωριό των Γουβών του Καλλικρατικού Δήμου Ιστιαίας-Αιδηψού, στην Βόρεια Εύβοια, οι οποίες προκύπτουν από ίδια ακούσματα και βιώματα της γράφουσας.

2.2 Το θεμελιώδες διαιτητικό τρίπτυχο των Ελλήνων: Ψωμί – Κρασί – Λάδι

Όσο και εάν τα εν λόγω διατροφικά στοιχεία θεωρούνται σήμερα καθολικής αποδοχής, εν τούτοις, είναι σημαντικό να διευκρινιστεί ότι αυτά λειτούργησαν κατά την αρχαιότητα ως βασικοί διατροφικοί πυλώνες που εισήχθησαν από τους Έλληνες. Πάνω σε αυτούς θεμελιώθηκε η διαιτολογική διαφορετικότητά τους έναντι των άλλων λαών (Κούκκη, 2002).

Οι τροφές αυτές αποτέλεσαν και αποτελούν συν τοις άλλοις, τα πολιτισμικά υπερτροφίμα (cultural super-foods) της ελληνικής διατροφής. Είναι οι βασικές πηγές ενέργειας και βρίσκονται καθημερινά στο παραδοσιακό τραπέζι καθώς η Ελληνίδα νοικοκυρά αφιερώνει σημαντικό μέρος του χρόνου της στην παρασκευή τους. Ένας ακόμη λόγος για τον οποίο το τρίπτυχο αυτών των τροφών εμπεριέχει το σύνολο των πολιτισμικών υπερτροφίμων του ελληνικού διαιτολογίου, είναι η έντονη παρουσία τους στη μυθιστορία του λαού και ο συμβολισμός τους στο θρησκευτικό τελετουργικό των Αρχαίων Ελλήνων αλλά και του Χριστιανισμού (Ματάλα, 2008).

2.2.1 Η Εύβοια των Αμπελώνων

Από τις πρώτες ιστορικές πηγές που επιβεβαιώνουν την καλλιέργεια του αμπελιού από την αρχαιότητα, αποτελεί ο ίδιος ο πατέρας της ποίησης, ο Όμηρος που στην Ιλιάδα αναφέρεται στην πόλη της Ιστιαίας με τον επιθετικό προσδιορισμό «πολυστάφυλλη». Με αυτό τον τρόπο επιβεβαιώνει την μακρόχρονη καλλιέργεια υψηλής ποιότητας αμπελιών, τα οποία αναδείκνυαν την Βόρεια Εύβοια από τα αρχαία χρόνια.

Όμως δεν είναι μόνο ο Όμηρος που μας πληροφορεί για την φήμη των αμπελιών της Εύβοιας. Σύμφωνα με την Ευβοϊκή μυθολογική παράδοση ο ίδιος ο θεός Διόνυσος, ο θεός του κρασιού και της χαράς, ανατράφηκε στην πόλη Νύσσα της Βορείου Εύβοιας, η οποία τοποθετείται γεωγραφικά στη σημερινή θέση Καστραδάκι της πεδιάδας των Ελληνικών. Ο μύθος αυτός σαφώς μας πληροφορεί για την εξαιρετη ποιότητα του παραγόμενου οίνου (του κρασιού) στην ευρύτερη περιοχή της Βόρειας Εύβοιας (Κούκκη, 2002).

Στην Εύβοια, όπως και την υπόλοιπη Χώρα, από την αρχαιότητα ακόμη, η συλλογή του καρπού των αμπελώνων, ο τρύγος, γινόταν στις αρχές του Σεπτεμβρίου στα πεδινά και λίγο αργότερα σε περιοχές με μεγαλύτερο υψόμετρο. Ακολούθως καταγράφονται τα παραδοσιακά προϊόντα της αμπέλου, καθώς και ο παραδοσιακός τρόπος παρασκευής του σπιτικού κρασιού στην Εύβοια.

◆ Σπιτικό κρασί

Υλικά:

- 100 κιλά σταφύλια
- Ένα κουταλάκι του γλυκού μετασουλφίτ (χημική ουσία, που χρησιμεύει σαν συντηρητικό)

Εκτέλεση:

Πριν ξεκινήσει οποιαδήποτε άλλη διαδικασία απαιτείται ο πολύ καλός καθαρισμός των βαρελιών, μέσα στα οποία θα τοποθετηθεί ο μούστος³² για να γίνει κρασί. Σε παλαιότερους χρόνους έπλεναν πολύ καλά τα βαρέλια από το κρασί της προηγούμενης χρονιάς και τα γέμιζαν με νερό το οποίο και άλλαζαν πολλές φορές. Στη συνέχεια έτριβαν το εσωτερικό των βαρελιών με φύλλα από εσπεριδοειδή ή σκίνο. Σημαντικό ρόλο για την ποιότητα του κρασιού διαδραμάτιζε πάντα και το ξύλο από το οποίο κατασκευάζονταν τα βαρέλια.

Αφού πατούσαν τα σταφύλια, συγκέντρωνα το μούστο και τον τοποθετούσαν σε καθαρό βαρέλι, μαζί με τα *στέμφυλα* (τα φλούδια από τις ρόγες των σταφυλιών), τα οποία έδιναν το πλούσιο χρώμα στο κρασί και τα άφηναν για 7-10 ημέρες. Ακολούθως στράγγιζαν το μούστο και τον τοποθετούσαν εκ νέου σε ένα άλλο καθαρό επίσης, βαρέλι. Μετά από άλλες 30 ημέρες για να διαπιστώσουν εάν είχε ολοκληρωθεί η ζύμωση του κρασιού, πλησίαζαν ένα αναμμένο κερί στο βαρέλι και αν αυτό έσβηνε σήμαινε ότι η διαδικασία δεν είχε ολοκληρωθεί ακόμη³³.

³² Μούστος: ο χυμός των σταφυλιών. Χρησιμοποιείται για την Παρασκευή κρασιού αλλά ταυτοχρόνως, έχει ένα πλήθος άλλων εφαρμογών στην ελληνική κουζίνα

³³ Κατά τη διάρκεια της ζύμωσης εκλύεται διοξείδιο του άνθρακα, το οποίο και σβήνει τη φλόγα

Όταν είχε ολοκληρωθεί η ζύμωση τότε σφράγιζαν το βαρέλι. Παλαιότερα, στην Εύβοια συνηθιζόταν να προσθέτουν σε αυτό το στάδιο και μια ποσότητα από πετιμέζι, εάν ήθελαν να αυξήσουν την περιεκτικότητα του κρασιού σε αλκοόλ (ένα λίτρο πετιμέζι για 50 λίτρα κρασί). Επίσης στην Εύβοια ήταν σύνηθες να παρασκευάζουν ρετσίνατο κρασί, με την προσθήκη ρετσίνας πριν το σφράγισμα του βαρελιού (50-100 γραμ. σε 50 λίτρα κρασί). Τη ρετσίνα την προσέθεταν αντί συντηρητικού.

◆ Τσίπουρο

Για την παραγωγή 30 κιλών σούμας (το πρώτο στάδιο του τσίπουρου), χρειάζονται 150 κιλά στέμφυλα, τα οποία έχουν παραμείνει κλεισμένα σε βαρέλι για δύο μήνες. Τοποθετούνται τα στέμφυλα σε κλειστό καζάνι το οποίο τοποθετείται πάνω σε φωτιά. Το καζάνι συνδέεται σε αποστακτήρα, από όπου εκρέει το υγρό που ονομάζεται σούμα.

Στη συνέχεια η σούμα τοποθετείται πάλι σε καζάνι με την προσθήκη αρωματικών ουσιών (όπως γλυκάνισου) για να ακολουθήσει η δεύτερη απόσταξη. Αξίζει να σημειωθεί ότι ορισμένοι παραγωγοί τσίπουρου στην Εύβοια, αντί για γλυκάνισο χρησιμοποιούν κομμάτια κυδωνιών ή μήλων μαζί με λίγο αλάτι, παραλλαγή που δίνει μια ιδιαίτερη γεύση και άρωμα στο τελικό προϊόν.

◆ Μούστος

Παραδοσιακά η χρησιμότητα του μούστου δεν αφορούσε μόνο την παραγωγή κρασιού. Στην Εύβοια μια σειρά από συνταγές για γλυκίσματα βασίζονται στο προϊόν αυτό. Το μυστικό του μούστου που προορίζεται για γλυκά σχετίζεται με το ότι στο χυλό των πατημένων σταφυλιών προσθέτεται ασπρόχρωμα ή καθαρή στάχτη, και τοποθετείται στη φωτιά. Ακολούθως το μείγμα αφού βράσει ραντίζεται με κρύο νερό και ξαναμπαίνει στη φωτιά για να πάρει ακόμη 2-3 βράσεις.

Αφού κρυώσει και κάτσει το παχύρευστο μέρος του μείγματος πρέπει ο μούστος να περάσει από ένα καθαρό ύφασμα, (να γίνει η διύλιση με τουλπάνι), για να καθαρίσει από τα υπολείμματα στάχτης. Η διαδικασία αυτή, (βρασμός, κατακάθισμα, διύλιση) γίνεται τρεις φορές. Το τελικό προϊόν που προκύπτει είναι ένας διαυγής ζωμός, ο οποίος είναι έτοιμος να χρησιμοποιηθεί για οποιοδήποτε γλύκισμα.

◆ Πετιμέζι

Για να παρασκευαστεί το πετιμέζι χρειάζεται να βράσει ο μούστος (ο κατάλληλα επεξεργασμένος για να είναι βρώσιμος) για αρκετή ώρα, έως ότου εξατμιστεί το νερό και

μετατραπεί σε σιρόπι. Κατά το στάδιο που δένει το σιρόπι, προστίθενται 3-4 φύλλα αμπαρόριζα, καθώς και ένα κλωναράκι βασιλικού για να αρωματισθεί.

◆ Μουσταλευριά

Πρόκειται για ένα από τα παλαιότερα γλυκίσματα σε ολόκληρη την Ελλάδα.

Υλικά:

- 6 ποτήρια μούστο
- ¾ ποτήρια νισεστέ και ¼ αλεύρι
- κανέλλα και χοντροκομμένα καρύδια

Εκτέλεση:

Αρχικά πρέπει να ζεσταθεί ο μούστος στη φωτιά. Πριν το βρασμό διαλύεται πολύ καλά το νισεστέ και το αλεύρι σε ένα μέρος του χλιαρού μούστου. Το ομοιογενές αυτό μίγμα προστίθεται στην κατσαρόλα με τον υπόλοιπο μούστο για να ανακατευτεί πολύ καλά, επάνω στη φωτιά. Όταν πήξει και αποκτήσει την υφή της κρέμας, σερβίρεται σε μπολ, πασπαλισμένος με κανέλλα και καρύδια.

◆ Ρετσέλια

Πρόκειται για τον πρόγονο του γλυκού του κουταλιού. Η πιο συνηθισμένη πρώτη ύλη για την Παρασκευή αυτού του γλυκίσματος ήταν η σάρκα της κίτρινης κολοκύθας, γνωστή στην Εύβοια και *λίρα*.

Υλικά (για 1 κιλό κολοκύθα «λίρα»):

- 2 λίτρα νερό
- 2 μεγάλες κουταλιές της σούπας ασβέστη
- πετιμέζι

Εκτέλεση:

Η καθαρισμένη σάρκα από τη φλούδα και τα σπόρια της κολοκύθας, κόβεται σε *κυδωνάτα* κομμάτια και τοποθετείται σε λεκάνη με το νερό και τον ασβέστη. Μετά από τρεις ώρες περίπου πρέπει να ξεπλυθεί καλά με άφθονο νερό. Στη συνέχεια τοποθετείται σε κατσαρόλα πάνω στη φωτιά και προστίθεται το πετιμέζι, σε ποσότητα που να σκεπάζει τα κομμάτια της λίρας. Το γλυκό θα πρέπει να βράσει έως ότου δέσει το σιρόπι. Για άρωμα προστίθεται αμπαρόριζα και ένα κλωναράκι βασιλικού.

Με το ίδιο τρόπο μπορούν να παρασκευαστούν *ρετσέλια* με κομμάτια ξεφλουδισμένων μήλων ή κυδωνιών.

◆ Σουτζούκια μούστου

Μία ακόμη λιχουδιά από γλυκό μούστο, την οποία μάλιστα χρησιμοποιούσαν οι νοικοκυρές στην Εύβοια για το *φίλεμα*, το κέρασμα δηλαδή, των μικρών επισκεπτών του σπιτιού, ήταν τα *σουτζούκια* μούστου. Τη συνταγή αυτή τη συναντά κανείς πολύ συχνά στη Βόρεια Εύβοια και στην περιοχή των Γουβών του Καλλικρατικού Δήμου Ιστιαίας-Αιδηψού.

Για την ετοιμασία αυτού του γλυκού χρειάζεται να περαστούν σε κουβερτόνημα (50-60 εκ.), καθαρισμένα καρύδια. Ακολούθως η πρωτότυπη γιρλάντα που δημιουργείται πρέπει να βουτηχτεί σε ζεστή μουσταλευριά και να κρεμαστεί για να κρυώσει. Η διαδικασία επαναλαμβάνεται όσες φορές χρειάζεται για να αποχτήσουν οι γιρλάντες το επιθυμητό πάχος. Τέλος, τα σουτζούκια πρέπει να αφεθούν κρεμασμένα για 2-3 ημέρες για να κρυώσουν και στη συνέχεια μπορούν να τοποθετηθούν σε κουτιά και να καταναλωθούν.

◆ Μουστοκούλουρα

Μία από τις δημοφιλέστερες συνταγές, οι οποίες ποικίλουν από τόπο σε τόπο, ακόμη και από σπίτι σε σπίτι. Στη συνέχεια παραθέεται μια χαρακτηριστική εκδοχή της συνταγής αυτής.

Υλικά:

- 640 γρμ. ζάχαρη
- 640 γρμ. λάδι (ελαιόλαδο)
- 2 ποτήρια του νερού μούστο
- 1 ποτήρι του κρασιού κονιάκ
- 4 κουταλάκια σόδα
- 3 κουταλάκια κανέλλα
- 3 κουταλάκι γαρύφαλλα
- 2.200 γρμ. αλεύρι

Εκτέλεση:

Αφού αναμειχθεί το αλεύρι με το λάδι, προστίθενται όλα τα υπόλοιπα υλικά. Το μείγμα πρέπει να ζυμωθεί πολύ καλά, ώστε να μην κολλά η ζύμη στα χέρια. Τα κουλουράκια ψήνονται στους 180⁰ C για 20 λεπτά περίπου.

◆ Ραβανί πετιμεζιού

Υλικά:

- 6 κούπες αλεύρι σκληρό
- 2 κούπες λάδι (ελαιόλαδο)
- 2 κούπες πετιμέζι αραιωμένο με 2 κούπες νερό
- 2 κούπες ζάχαρη
- 1 κούπα καρύδια χοντροκομμένα
- ½ της κούπας σταφίδες
- 2 κουταλιές της σούπας σόδα
- 1 φλιτζανάκι κονιάκ
- Χυμό και ξύσμα ενός πορτοκαλιού
- 1 κουταλιάς κανελογαρύφαλλα τριμμένα

Εκτέλεση:

Τοποθετείται το αλεύρι με το λάδι και τα μυρωδικά σε λεκάνη και ανακατεύονται. Αφού ανοιχτεί στη μέση του μείγματος μια λακουβίτσα, προστίθεται το πετιμέζι, η ζάχαρη, ο χυμός, το ξύσμα, το κονιάκ (στο οποίο έχει διαλυθεί η σόδα), τα καρύδια και οι σταφίδες. Αφού ανακατευτούν όλα τα υλικά πολύ καλά και δώσουν ένα ομοιογενές μείγμα, η ζύμη (η οποία πρέπει να είναι μαλακή), ψήνεται σε ταψί σε μέτριο φούρνο επί μία ώρα.

◆ Γιαπράκια (ντολμαδάκια τυλιγμένα σε αμπελόφυλλα)

Υλικά:

- ½ του κιλού ρύζι καρολίνα
- 6-7 φρέσκα κρεμμυδάκια
- 1 μέτριο ξερό κρεμμύδι
- 250 γρμ. σπανάκι
- Λίγα άγρια χόρτα (μυρώνια, καυκαλίθρες, παπαρούνες) – προαιρετικά
- Δυόσμος & Άνηθος
- 1 ποτήρι του νερού λάδι (ελαιόλαδο)
- Αλατοπίπερο

Εκτέλεση:

Αφού καθαριστούν πολύ καλά τα χορταρικά και τα κρεμμύδια, πρέπει να κοπούν σε μικρά κυβάκια. Ακολούθως προστίθεται αλατοπίπερο, το μισό λάδι και το ρύζι και ανακατεύουμε. Τα κληματόφυλλα πρέπει να πλυθούν καλά και να ζεματιστούν ελαφρώς. Στη συνέχεια τοποθετούνται λίγα στον πάτο της κατσαρόλας που θα μαγειρευτεί το φαγητό. Τα υπόλοιπα φύλλα, αφού γεμιστούν και διπλωθούν, τοποθετούνται στην κατσαρόλα, το ένα δίπλα στο άλλο. Όταν γεμίσει

κατά το ήμισυ η κατσαρόλα, προστίθεται το υπόλοιπο λάδι και ζεστό νερό, ώστε να καλυφθούν τα γιαπράκια καλά. Εάν το νερό σωθεί προτού τα γιαπράκια βράσουν, μπορεί να προστεθεί λίγο ζεστό νερό ακόμη.

Πριν το σερβίρισμα είθισται είτε να αυγοκόβονται, είτε να περιχύνονται με χυμό λεμονιού. Στη δεύτερη περίπτωση, σερβίρονται με λίγο γιαούρτι.

2.2.2 Ο ρόλος των Δημητριακών στη διαμόρφωση του Ευβοϊκού Διαιτολογίου

Εδώ και μερικές χιλιάδες χρόνια οι πρόγονοί μας ανήγαγαν τα δημητριακά (όπως το σιτάρι, το καλαμπόκι, τη βρώμη κλπ) στη βάση της διατροφής τους και κατ' επέκταση, στη βάση των διατροφικών συνηθειών του σύγχρονου Έλληνα. Στην πορεία της ανθρώπινης εξέλιξης, το ψωμί, το βασικότερο παράγωγο των δημητριακών, απέκτησε και μια μεταφυσική έννοια καθώς ανέκαθεν αποτελούσε τη βασική προσφορά του ανθρώπου προς το θείο. Συνάμα, θα πρέπει να σημειωθεί ότι τη λέξη «ψωμί» τη χρησιμοποιεί κανείς ακόμη και όταν θέλει να περιγράψει τον τρόπο της επιβίωσης ενός ατόμου, ή και ενός ολόκληρου λαού. Ο διαχρονικός αυτός συμβολισμός μάλιστα θέλει την έλλειψη του ψωμιού να υποδηλώνει και την αδυναμία της πρόσβασης σε οποιοδήποτε άλλο τρόφιμο, δηλαδή την πείνα (Ρηγάτος, 2011). Δε είναι τυχαίο άλλωστε το διαχρονικό σύνθημα των Ελλήνων εξεγερθέντων εναντίον της Χούντας, το 1973, «Ψωμί, Παιδεία, Ελευθερία», το οποίο και συνεχίζει να εμπνέει το Ελληνικό Έθνος σε κάθε περίπτωση διεκδίκησης του δικαιώματός του για αξιοπρεπή βιοπορισμό (Κούκκη, 2002).

Στην Εύβοια, όπως και σε ολόκληρη τη Χώρα άλλωστε, οι καλλιέργειες των δημητριακών ήταν άφθονες. Συνεπώς και οι συνταγές των αρτοσκευασμάτων και των λοιπών προϊόντων ήταν πολλές και ποικίλες. Στη συνέχεια καταγράφονται αυτές που θεωρούνται ευβοϊκές σπεσιαλιτέ.

◆ Κόλλυβα (σιτάρι ή στάρι)

Ο άνθρωπος και κυρίως ο Έλληνας, τόσο πριν όσο και μετά την καθιέρωση του Χριστιανισμού, θεωρούσε το θάνατο σα συνέχεια της επίγειας ζωής. Για το λόγο αυτό προσπαθούσε, σε καθιερωμένες τελετές που σχετίζονταν με το θάνατο, (κηδείες, μνημόσυνα κλπ), να δώσει και να μοιραστεί με τους παραβρισκόμενους συμβολισμούς ελπίδας, αναγέννησης και αισιοδοξίας. Χαρακτηριστικό παράδειγμα αυτής της φιλοσοφίας αποτελούν οι δίσκοι με τα *κόλλυβα*, οι οποίοι πολλές φορές εξελίσσονται σε αληθινά αριστουργήματα τέχνης και καλαισθησίας.

«Κόλλυβος» στην Αρχαία Ελλάδα σήμαινε το μικρό στρογγυλό νόμισμα που έβαζαν στους νεκρούς τους, για να τα δώσουν στο βαρκάρη της Αχερουσίας, ώστε να τους περάσει απέναντι, στον Κάτω Κόσμο. Σήμερα, τα κόλλυβα είναι μέρος των εθίμων που έχουν τις ρίζες τους στο αρχαίο παρελθόν του Ελληνικού Έθνους και είναι γεμάτα συμβολισμούς που συνδέουν με ερημικό τρόπο τη ζωή με το θάνατο.

Υλικά:

- ½ του κιλού σιτάρι
- 2 φλιτζάνια ζάχαρη
- 1 κιλό ζάχαρη άχνη
- 3 φλιτζάνια αλεύρι καβουρδισμένο
- 1 φλιτζάνι καρυδόπιχα καβουρδισμένη
- 1 ½ φλιτζάνι αμύγδαλα ολόκληρα και άσπρα
- 1 μικρό ματσάκι ψιλοκομμένο μαϊντανό
- 1 φλιτζάνι ρόδια
- 1 φλιτζάνι σταφίδες άσπρες
- ½ του φλιτζανιού σταφίδες μαύρες
- 1 ½ κουταλάκι του γλυκού κανέλα
- 1 κουταλάκι του γλυκού κύμινο
- 1 ½ φλιτζάνι σουσάμι καβουρδισμένο και κοπανισμένο
- 2-3 δαφνόφυλλα
- Αλάτι
- Κουφέτα για το στολισμό

Εκτέλεση:

Αφού καθαριστεί το σιτάρι πρέπει να μπει σε κατσαρόλα και να μείνει στη φωτιά έως ότου πάρει 2-3 βράσεις. Κατόπιν στραγγίζεται και ξαναμπαίνει στη φωτιά να βράσει σιγά-σιγά σε νερό για 2 ώρες περίπου, με μισή κουταλιά αλάτι και τα δαφνόφυλλα.

Όταν το σιτάρι μαλακώσει είναι έτοιμο για να στραγγιστεί από το ζωμό του, να ξεπλυθεί με κρύο νερό και να απλωθεί σε καθαρό πανί για να στεγνώσει. Στη συνέχεια τοποθετείται το αλεύρι σε ταψάκι και μπαίνει στο φούρνο μέχρι να πάρει ένα χρυσόξανθο χρώμα.

Ακολούθως το σιτάρι τοποθετείται σε λεκάνη μαζί με όλα τα υλικά και ανακατεύεται πολύ καλά. Το μείγμα θα μπει σε πιατέλα και αφού στρωθεί καλά για να δημιουργηθεί λεία επιφάνεια, θα πασπαλιστεί με την άχνη. Πάνω στη ζάχαρη θα γίνει ο στολισμός και η δημιουργία των συμβολισμών με διάφορα είδη κουφέτων, αμύγδαλων κλπ.

◆ Κολλυβόζουμο ή Βάρβαρα

Άλλη μια καθαρά ευβοιώτικη συνταγή είναι η ακόλουθη, η οποία βασίζεται στην αξιοποίηση του ζωμού από το βρασμένο σιτάρι που χρησιμοποιείται για τα κόλλυβα. Στα παλαιότερα χρόνια αναμείγνυαν το ζωμό με αλεύρι και παρασκεύαζαν μια εξαιρετικά θρεπτική τροφή για τα μικρά παιδιά, στην οποία προσέθεταν γάλα, ζάχαρη ή μέλι.

Υλικά:

- 1 λίτρο ζωμό από βρασμένο σιτάρι
- 1 φλιτζανάκι του καφέ σιτάρι βρασμένο
- 1 φλιτζάνι του τσαγιού αλεύρι καβουρδισμένο
- 3 κούπες ξηρούς καρπούς χοντροκομμένους
- Κανέλα
- ½ κουταλάκι του γλυκού κύμινο
- 1 κουταλάκι της σούπας σουσάμι καβουρδισμένο και κοπανισμένο

Εκτέλεση:

Αρχικά πρέπει να διαλυθεί το αλεύρι στο ζωμό, αφού πρώτα αυτός έχει ζεσταθεί ελαφρώς. Προστίθεται η ζάχαρη και αφού ανακατευτεί και λιώσει πολύ καλά, προσθέτονται και τα υπόλοιπα υλικά στο μείγμα. Στη συνέχεια το μείγμα τοποθετείται στη φωτιά για να βράσει και να δώσει μια αραιά κρέμα. Σερβίρεται ζεστό ή και κρύο.

◆ Ψωμί ζυμωτό

Υλικά (για 3 καρβέλια περίπου)

- 3 κιλά αλεύρι
- 1 κουταλιά της σούπας αλάτι
- 1 κεσεδάκι προζύμι
- Ζεστό νερό

Εκτέλεση:

Η διαδικασία ξεκινά από το προηγούμενο της παρασκευής του ψωμιού ημέρας, οπότε και η νοικοκυρά διαλύει σε ζεστό νερό το προζύμι, προσθέτει αλεύρι και το ζυμώνει (το «αναπιάνει» όπως λέγεται στα χωριά της Εύβοιας). Στη συνέχεια το αφήνει σε ζεστό μέρος και σκεπασμένο να «γίνει».

Το πρωί βάζει το αλεύρι σε λεκάνη, ανοίγει μια λακουβίτσα στη μέση και ρίχνει το προζύμι, το χλιαρό νερό και το αλάτι και ζυμώνει πολύ καλά, έως ότου η ζύμη γίνει μάλλον σκληρή, χωρίς να κολλάει στα χέρια. Αμέσως μετά κόβει τη ζύμη σε τρία μέρη, τα πλάθει σε τρία καρβελάκια, τα τυλίγει σε πετσέτα και τα τοποθετεί σε πινακωτή, ή εάν δεν υπάρχει, σε ταψί. Τυλίγει το ταψί σε

κουβέρτα και το τοποθετεί σε ζεστό μέρος για μία ώρα για να διπλασιαστούν σε όγκο. Στη συνέχεια χαράζει τα καρβέλια και τα ψήνει σε προθερμασμένο φούρνο, στους 200⁰C³⁴.

Την ημέρα του ζυμώματος οι νοικοκυρές στα χωριά της Εύβοιας συνήθιζαν να πλάθουν με ένα μέρος από τη ζύμη για το ψωμί *κουλούρες* και *βιταλιές*. Για τις κουλούρες έπλαθαν το ζυμάρι και ένωναν τις άκρες του σε κύκλο. Κατόπιν το χάραζαν ελαφρά και το πασπάλιζαν με σουσάμι. Για τις βιταλιές έφτιαχναν το καρβέλι, και το συμπιέζαν με δύναμη, ώστε τα δάχτυλά τους να αφήσουν πάνω στη ζύμη τις γουβίτσες που υπάρχουν πάνω στις γνωστές *λαγάνες*. Στη συνέχεια άλειφαν τη βιταλιά με νερό, τη πασπάλιζαν με σουσάμι και τη φούρνιζαν.

Βέβαια τη βασική συνταγή παρασκευής ψωμιού τη χρησιμοποιούσαν στην Εύβοια για να φτιάχνουν και άλλου είδους αρτοσκευάσματα, όπως λαδόψωμα (η ζύμη όπως προκύπτει από τη βασική συνταγή ξαναζυμώνεται με ½ ποτήρι ελαιόλαδο και αφού παραμείνει σε ζεστό μέρος να φουσκώσει ψήνεται όπως το ψωμί), σκορδόψωμα, σταφιδόψωμα, τυρόψωμα (η ζύμη του λαδόψωμου γεμίζεται με τυρί φέτα και αφού παραμείνει σε ζεστό μέρος να φουσκώσει ψήνεται όπως το ψωμί) κλπ.

Αντίστοιχα για την παρασκευή παξιμαδιών και φρυγανιών πρέπει το ψημένο ψωμί να κοπεί σε φέτες και να υποστεί δεύτερο ψήσιμο με σκοπό την παντελή εξάτμιση των υγρών του. Στην Εύβοια συνηθίζονται και οι συνταγές για γλυκά παξιμάδια, όπως είναι αυτή που ακολουθεί (στην σύγχρονη έκδοσή της) για παξιμαδάκια γλυκάνισου.

◆ Παξιμάδια Γλυκάνισου

Υλικά:

- 2 αυγά
- 1 ποτήρι λάδι
- 1 κουταλάκι γλυκού σόδα
- ½ ποτήρι ζάχαρη
- 1 κουταλάκι γλυκού μπέικιν πάουντερ
- 1 κιλό αλεύρι
- 1 ποτηράκι κρασιού γάλα εβαπορέ αδιάλυτο
- 2 κουταλιές καλά κοπανισμένο γλυκάνισο
- Σουσάμι για το πασπάλισμα

³⁴ Στα παλαιότερα χρόνια τα νοικοκυριά δεν είχαν ηλεκτρικό φούρνο, αλλά ξυλόφουρνο, ο οποίο προθερμαινόταν από το πρωί με το κάψιμο των ξύλων

Εκτέλεση:

Αρχικά πρέπει να λιώσει στο λάδι η ζάχαρη πολύ καλά. Στη συνέχεια προστίθενται τα υπόλοιπα υλικά (πλην του αλευριού), και αφού χτυπηθούν πολύ καλά προστίθεται και το αλεύρι σε δόσεις, σιγά-σιγά. Το μείγμα ζυμώνεται πολύ καλά και πλάθεται σε φραντζολίτσες, οι οποίες αλείφονται με γάλα, πασπαλίζονται με σουσάμι και χαράσσονται σε λοξές λωρίδες. Ψήνονται σε προθερμασμένο φούρνο στους 200⁰C για μισή ώρα περίπου.

Στη συνέχεια, πρέπει να βγουν από το φούρνο και αφού κρυώσουν, να κοπούν σε φετούλες, όπως είχαν χαραχτεί οι φρατζόλες. Κατόπιν ξαναμπαίνουν στο φούρνο, σε χαμηλότερη θερμοκρασία, έως ότου γίνουν παξιμάδια.

◆ Τηγανοκουλούρες ή Τηγανόψωμα

Υλικά:

- 1 κιλό αλεύρι
- 1 κομματάκι μαγιάς μεγέθους καρυδιού
- Ζεστό νερό
- Λίγο αλάτι

Εκτέλεση:

Αρχικά πρέπει η μαγιά να διαλυθεί σε λίγο ζεστό νερό. Στη συνέχεια τοποθετείται το αλεύρι σε λεκάνη, ανοίγεται μια λακουβίτσα στη μέση και εκεί προστίθενται η μαγιά, το αλάτι και όσο από το νερό χρειάζεται, ώστε με το καλό ζύμωμα να δημιουργηθεί μια ζύμη σφιχτή και ελαστική. Η ζύμη πρέπει να παραμείνει σκεπασμένη σε ζεστό μέρος για να φουσκώσει.

Αφού φουσκώσει το ζυμάρι, χωρίζεται σε μικρά μέρη τα οποία πλάθονται σε μικρές πιτούλες που θα τηγανιστούν σε καυτό ελαιόλαδο. Στην Εύβοια συνηθίζεται τα τηγανόψωμα αυτά να εμπλουτίζονται με τριμμένο τυρί (τοποθετείται η γέμιση στο μέσο της πιτούλας, διπλώνεται στη μέση και εν συνεχεία τηγανίζεται). Αν η τηγανοκουλούρα δεν περιέχει τυρί μπορεί να σερβιριστεί ή σκέτη, ή κανέλα και μέλι ή ζάχαρη.

Να σημειωθεί στο σημείο αυτό ότι, για την παρασκευή του τηγανόψωμου μπορεί να χρησιμοποιηθεί η βασική συνταγή του ψωμιού.

◆ Κουρκουτό ή Τηρογαλόπιτα

Τα *κουρκούτια* ή *κουρκουτά* ήταν πρόχειρα και φτωχικά παρασκευάσματα που κατανάλωναν οι Έλληνες στα φτωχικά χρόνια της τουρκοκρατίας. Η λέξη *κουρκούτ* άλλωστε είναι

τούρκικης προέλευσης και δηλώνει το φτωχικό και κακοφτιαγμένο φαγητό (Κούκκη, 2002). Στη συνέχεια καταγράφεται μία δημοφιλέστατη συνταγή κουρκουτιού στην Εύβοια, με τυρί και τυρόγαλο (το υγρό που μένει από το πήξιμο του γάλακτος σε τυρί).

Υλικά:

- 2 κιλά τυρόγαλο
- 3 ½ ποτήρια του νερού αλεύρι
- 8 αυγά
- ½ του κιλού τυρί φέτα (θρυμματισμένη με πιρούνι)
- Λίγο αλάτι (προαιρετικά, αναλόγως τη φέτα)
- 1 ποτηράκι του κρασιού λάδι

Εκτέλεση:

Σε λεκάνη αναμειγνύεται το τυρόγαλο, το αλεύρι, το αλάτι και η θρυμματισμένη φέτα. Στη συνέχεια προστίθενται και τα αυγά ελαφρώς χτυπημένα. Το μείγμα τοποθετείται σε ταψί πολύ καλά αλειμμένο με το λάδι και μπαίνει στο φούρνο για να ψηθεί στους 200⁰C.

Να σημειωθεί ότι αντί για τυρόγαλα μπορεί να χρησιμοποιηθεί και γάλα, με εξίσου πολύ ικανοποιητικά γευστικά αποτελέσματα.

2.2.3 Τα Γιορτινά Ψωμιά

Στην Εύβοια, όπως και σε πολλές περιοχές της Ελλάδος, μέχρι και τη δεκαετία του 1970 περίπου, συνηθιζόταν ανήμερα κάποιας γιορτής να επισκέπτεται το σπίτι του εορτάζοντος ο ιερέας και να αγιάζει ένα μικρό *πρόσφορο* (στρογγυλό καρβελάκι ψωμιού στολισμένο με τη σφραγίδα της λειτουργιάς). Η μικρή αυτή τελετή, ονομαζόταν *ύψωμα*. Στις μεγάλες πόλεις/ενορίες της Χώρας, επειδή ο ιερέας δεν ήταν δυνατό να επισκέπτεται όλα τα σπίτια η τελετή αυτή γινόταν στις εκκλησίες των Ενοριών. Μετά το πέρας του *υψώματος* ο ιερέας έκοβε το πρόσφορο και έδινε στο εορτάζοντα το κεντρικό κομμάτι του καρβελιού, αυτό με το σφράγισμα.

Το πρόσφορο αυτό, στις διάφορες παραλλαγές του, το οποίο χρησιμοποιούσαν οι Ευβοείς και σε διάφορες άλλες θρησκευτικές τελετές, σε γιορτές Αγίων και τους γάμους. Εκτός από πρόσφορο στην Εύβοια ονομάζεται και Άρτος. Μάλιστα σε ό,τι έχει να κάνει με το έθιμο του γάμου, η νύφη τεμάχιζε τον άρτο πάνω από το κεφάλι της και πετούσε τα κομμάτια πίσω της. Όποιες κοπέλες έπιαναν κάποιο κομμάτι επρόκειτο να παντρευτούν σύντομα. Μάλιστα εάν έβαζαν το κομμάτι του άρτου που του τύχαινε κάτω από το προσκέφαλό τους το βράδυ, θα έβλεπαν το

γαμπρό. Ο βαθύτερος συμβολισμός βέβαια αυτού του εθίμου σχετιζόταν με τη λήξη των δικαιωμάτων και των υποχρεώσεων της νύφης στο πατρικό της σπίτι.

◆ **Αρτος**

Υλικά:

- 2 κιλά αλεύρι
- 250 γρμ. λάδι (ελαιόλαδο)
- 400 γρμ. ζάχαρη
- Λίγη κανέλα
- Μισό φακελάκι μαστίχα
- Λίγο αλάτι
- Μισό φακελάκι μπέικιν πάουντερ
- 200 γρμ. μαγιά μπόρας
- Ζεστό νερό

Εκτέλεση:

Αρχικά πρέπει να διαλυθεί η μαγιά σε λίγο χλιαρό νερό. Στη συνέχεια αναμειγνύεται σε λεκάνη το αλεύρι με το μπέικιν και το λάδι. Κατόπιν, σε μια μικρή λακουβίτσα που θα ανοιχτεί στο μέσον του μείγματος του αλευριού προστίθεται η διαλυμένη μαγιά και τα λοιπά μυρωδικά και ξεκινά το ζύμωμα. Αφού ζυμωθεί πολύ καλά το μείγμα, πρέπει να μείνει σκεπασμένο σε ζεστό μέρος για να φουσκώσει. Στη συνέχεια τοποθετείται η ζύμη σε ταψί ή λαμαρίνα και αφού χαραχτεί, παραμένει για λίγη ώρα ακόμη στο ζεστό μέρος για να φουσκώσει πάλι. Όταν η ζύμη είναι έτοιμη ψήνεται σε προθερμασμένο φούρνο, στους 200⁰C, για μία ώρα περίπου.

◆ **Φανουρόπιτα (η πίτα που ζυμώνεται ανήμερα του Αγίου Φανουρίου)**

Υλικά:

- 700 γρμ. αλεύρι
- 25 γρμ. μαγιά μπόρας
- ½ κουταλάκι του γλυκού αλάτι
- 240 γρμ. γάλα ή νερό
- 60 γρμ. λάδι (ελαιόλαδο)
- Λίγη κανέλα και λίγη μαστίχα τριμμένη

Εκτέλεση:

Αρχικά η μαγιά πρέπει να διαλυθεί στο χλιαρό νερό ή το γάλα και στη συνέχεια τοποθετείται σε λεκάνη όπου προστίθενται το υπόλοιπο νερό ή το γάλα, το λάδι, το αλάτι και λίγο – λίγο το αλεύρι. Στο τέλος προστίθενται τα μυρωδικά. Η ζύμη δουλεύεται έως ότου να ξεκολλάει από τα τοιχώματα της λεκάνης και τοποθετείται σε ζεστό μέρος για να φουσκώσει. Κατόπιν ξαναζυμώνεται, τοποθετείται σε λαδωμένο ταψάκι και παραμένει ξανά σε ζεστό μέρος για να φουσκώσει ξανά, επί 20 περίπου λεπτά.

Ακολούθως, πρέπει να χαραχτεί η επιφάνειά της σε κομμάτια, πασπαλίζεται με ζάχαρη και μπαίνει σε προθερμασμένο φούρνο για να ψηθεί στους 200⁰C για 35-40 λεπτά.

◆ Τσουρέκια

Υλικά:

- 1 κιλό «δυνατό»³⁵ αλεύρι, κοσκινισμένο
- 300 γρμ. ζάχαρη
- 400 γρμ. γάλα
- 250 γρμ. βούτυρο γάλακτος
- 6 αυγά
- 1 κουταλιά γλυκού, κοφτή, αλάτι
- 40 γρμ. μαγιά μπύρας
- 1 φακελάκι μαχλέπι κοπανισμένο³⁶
- 1 φακελάκι μαστίχα κοπανισμένη
- Σουσάμι για το πασπάλισμα

Εκτέλεση:

Στο πρώτο στάδιο πρέπει να διαλυθεί η μαγιά σε λίγο χλιαρό γάλα. Στη συνέχεια τοποθετείται το ¼ του αλευριού σε λεκάνη, δημιουργείται γουβίτσα στη μέση όπου προστίθεται η μαγιά και τα 250 γρμ. γάλα. Αφού ζυμωθεί καλά το μείγμα θα δώσει μια λεία και μαλακή ζύμη, η οποία θα πρέπει να παραμείνει σκεπασμένη σε ζεστό μέρος μέχρι να διπλασιαστεί σε όγκο.

Στη συνέχεια τοποθετούνται σε κατσαρόλα η ζάχαρη, το υπόλοιπο γάλα, τα 5 αυγά, τα ¾ του βουτύρου, τα αλάτι, η μαστίχα και το μαχλέπι μπαίνουν στη φωτιά για να ζεσταθούν λίγο. Στο σημείο αυτό χρειάζεται καλό ανακάτεμα μέσα στην κατσαρόλα.

³⁵ Για να εξακριβώσει κανείς το αν είναι το αλεύρι «δυνατό», αρκεί να πάρει μια χούφτα από αυτό και να τη σφίξει δυνατά. Εάν δε μείνει σβόλος, όταν ανοίξει τα δάχτυλά του, τότε σημαίνει πως το αλεύρι είναι «δυνατό»,
πηγή: Κούκκη, 2002

³⁶ Για να προκύψει καλύτερο αποτέλεσμα, προστίθεται στο υλικό που χρειάζεται να κοπανιστεί λίγη ζάχαρη ή λίγο αλεύρι

Εν συνεχεία, προστίθεται το μείγμα της κατσαρόλας στη λεκάνη με τη ζύμη που έχει φουσκώσει, μαζί με το υπόλοιπο αλεύρι. Χρειάζεται πολύ καλό ζύμωμα για μερικά λεπτά. Στο σημείο αυτό, η νοικοκυρά μπορεί να λιώσει το υπόλοιπο βούτυρο (το ¼ που περίσσεψε), σε χαμηλή φωτιά και να βρέχει τα χέρια της σε αυτό καθώς θα συνεχίζει το ζύμωμα, για να μην κολλά το μείγμα στα χέρια της. Μετά από 10 λεπτά περίπου, η ζύμη πρέπει να σκεπαστεί και να τοποθετηθεί ξανά σε ζεστό μέρος για να διπλασιαστεί σε όγκο.

Στη συνέχεια, η ζύμη πλάθεται σε κουλούρες (ή οποιοδήποτε άλλο σχήμα) και τοποθετούνται σε βουτυρωμένο ταψί ή λαμαρίνα για να παραμείνουν σε ζεστό μέρος μέχρι να φουσκώσουν ξανά. Τέλος, αφού διπλασιαστούν σε όγκο, αλείφονται με αυγό (ολόκληρο χτυπημένο με λίγο νερό ή γάλα), πασπαλίζονται με σουσάμι και μπαίνουν σε προθερμασμένο φούρνο να ψηθούν σε μέτρια θερμοκρασία.

◆ **Τσουρέκια Γαλιμήτικα ή Γαλατένια ή του Μαρμαρά**

Αποτέλεσμα της απόπειρας του ανθρώπου, από τα αρχαία κιόλας χρόνια, να δώσει στο ψωμί, (την κορυφαία όλων των τροφών για τους Έλληνες), διαφορετικές γεύσεις, ήταν η προσθήκη διαφόρων γλυκαντικών υλών που προσέδιδαν στο ψωμί γεύση και υφή που προσομοίαζε στο σημερινό τσουρέκι.

Μεταφυσικές δοξασίες, προλήψεις, αλλά και ειδικές προσευχές συνόδευαν την παρασκευή των αρτοποιημάτων τόσο στην Αρχαία Ελλάδα, όσο και σε νεότερους χρόνους, που φτάνουν μέχρι τη δεκαετία του 1970 περίπου, όταν ο παραδοσιακός φούρναρης συναγωνιζόταν ακόμα σε τέχνη, μαεστρία και έμπνευση την Ελληνίδα νοικοκυρά της επαρχίας.

Τα τσουρέκια όπως είναι γνωστά σε όλους σήμερα, πρωτοκατασκευάστηκαν από τους Έλληνες της Ανατολής και επαναπατρίστηκαν στη μητροπολιτική Ελλάδα, ως ένα κομμάτι της κληρονομιάς που έφερε στη Χώρα ο ξεριζωμός του 1922.

Η ακόλουθη συνταγή είναι προικίο των Ελλήνων προσφύγων από την περιοχή του Μαρμαρά στη Μικρά Ασία, οι οποίοι μετοίκησαν λόγω των γνωστών γεγονότων στη Βόρειο Εύβοια (Κούκκη, 2002).

Υλικά:

- 3.600 γρμ. αλεύρι

- 600 γρμ. βούτυρο
- 1.200 γρμ. ζάχαρη
- 1 κιλό γάλα
- Λίγη μαστίχα
- 1 ½ κουταλιά της σούπας κανέλα
- ½ κουταλιά της σούπας γαρύφαλλο τριμμένο
- 100 γρμ. μαγιά μπόρας

Εκτέλεση:

Αρχικά πρέπει η μαγιά να λιώσει σε 1 ½ ποτήρι χλιαρό γάλα. Συνάμα το αλεύρι μπαίνει σε λεκάνη και στη μέση ανοίγεται μια γουβίτσα, όπου προστίθεται η μαγιά. Το μείγμα πρέπει να δουλευτεί καλά με τα χέρια ώστε να προκύψει μια μαλακή ζύμη. Στη συνέχεια η ζύμη θα τοποθετηθεί σκεπασμένη με πετσέτα και κουβέρτα σε ζεστό μέρος και θα παραμείνει μέχρι το πρωί.

Το επόμενο πρωί πρέπει να λιώσει το βούτυρο και η ζάχαρη στο υπόλοιπο (ζεστό) γάλα. Το μείγμα αυτό προστίθεται σιγά-σιγά στη ζύμη, καθώς παράλληλα δουλεύεται με το χέρι. Στο στάδιο αυτό προστίθενται και τα μυρωδικά. Η ζύμη τοποθετείται ξανά σκεπασμένη σε ζεστό μέρος μέχρι να διπλασιαστεί σε όγκο, περίπου για δύο ώρες.

Κατόπιν η ζύμη πλάθεται σε τσουρέκια, τοποθετούνται σε βουτυρωμένο ταψί ή λαμαρίνα και παραμένουν σκεπασμένα σε ζεστό μέρος για τρίτη φορά για να φουσκώσουν. Πριν μπουν στο φούρνο πασπαλίζονται με σουσάμι και ψήνονται σε μέτρια θερμοκρασία για 20 περίπου λεπτά.

2.2.4 Βασιλόπιτες

Όσο είναι το τσουρέκι συνειρμικά δεμένο με το Πάσχα, αν και πλέον το τσουρέκι συνηθίζεται και στη γιορτή των Χριστουγέννων, άλλο τόσο η βασιλόπιτα θεωρείται γλυκό της Πρωτοχρονιάς. Πολλές και εξαιρετικά ενδιαφέρουσες είναι οι παραλλαγές της συνταγής αυτού του γλυκού αρτοσκευάσματος και άλλα τόσα τα έθιμα που το συνοδεύουν, με δημοφιλέστερο αυτό του νομίσματος που κρύβεται μέσα στη βασιλόπιτα. Αυτός που θα το κερδίσει πιστεύεται πως εξασφαλίζουν τύχη και ευημερία για ολόκληρη τη χρονιά που ξεκινά.

Παλαιότερα στην Εύβοια, η βασιλόπιτα προέκυπτε από μια μικρή αλλαγή στη βασική συνταγή του ψωμιού, όπου αντί για χλιαρό νερό χρησιμοποιούσαν χλιαρό γάλα. Συνάμα, προσέθεταν λάδι και μέλι για να επιτύχουν τη γλυκιά γεύση. Από πάνω στόλιζαν τη βασιλόπιτα με μέλι και σουσάμι, ενώ για γούρι, αντί για νόμισμα έβαζαν καρπούς της γης.

Ακολουθως καταγράφονται δύο παραλλαγές του εν λόγω γλυκίσματος.

◆ Βασιλόπιτα – Τσουρέκι

Πρόκειται για συνταγή προσφυγικής προέλευσης. Η βάση της αποτελεί η συνταγή για τα τσουρέκια.

Υλικά:

- 500 γρμ. αλεύρι δυνατό
- 200 γρμ. βούτυρο γάλακτος (θα χρησιμοποιηθεί λιωμένο)
- 6 αυγά
- 100 γρμ. γάλα
- 15 γρμ. μαγιά
- Λίγο αλάτι
- 125 γρμ. ζάχαρη
- Λίγο μαχλέπι και μαστίχα κοπανισμένα

Εκτέλεση:

Στο πρώτο στάδιο πρέπει να διαλυθεί η μαγιά σε λίγο χλιαρό γάλα. Στη συνέχεια τοποθετείται το ¼ του αλευριού σε λεκάνη, δημιουργείται γουβίτσα στη μέση όπου προστίθεται η μαγιά και τα 250 γρμ. γάλα. Αφού ζυμωθεί καλά το μείγμα θα δώσει μια λεία και μαλακή ζύμη, η οποία θα πρέπει να παραμείνει σκεπασμένη σε ζεστό μέρος, για δύο ώρες περίπου, μέχρι να διπλασιαστεί σε όγκο.

Ακολουθως σε λεκάνη τοποθετούνται τα αυγά, η ζάχαρη και τα μυρωδικά και αφού χτυπηθούν όλα μαζί, προστίθενται στο μείγμα της μαγιάς και ζυμώνονται καθώς το αλεύρι προστίθεται σιγά-σιγά στο μείγμα. Τελευταία μπαίνει και το λιωμένο βούτυρο.

Το μείγμα χρειάζεται πολύ καλό ζύωμα για να δώσει μια μαλακή και λεία ζύμη, η οποία θα τοποθετηθεί σε βουτυρωμένο ταψάκι. Τέλος, πρέπει να προστεθεί το νόμισμα, να αλειφτεί στην επιφάνειά της με ένα αυγό (χτυπημένο με λίγο νερό) ή με ζαχαρόνερο, να πασπαλιστεί με αμύγδαλα, καρύδια και σουσάμι και να μπει στο φούρνο για να ψηθεί σε μέτρια θερμοκρασία για 15-20 λεπτά.

◆ Βασιλόπιτα με φύλλα

Η βασιλόπιτα αυτή βασίζεται στη συνταγή ενός άλλου πολύ αγαπητού γλυκού, του γνωστού σε όλους *μπακλαβά*. Υιοθετήθηκε από τις νοικοκυρές της Εύβοιας όταν έγινε γνωστή από τους πρόσφυγες του Μαρμαρά στη Μικρά Ασία, που αναζήτησαν καταφύγιο στο νησί λόγω των γεγονότων του 1922.

Τα παλαιότερα χρόνια για τα φύλλα του μπακλαβά η παραδοσιακή νοικοκυρά στην Εύβοια, όπως και σε ολόκληρη την Ελλάδα, έφτιαχνε μόνη της ζύμη ανακατεύοντας χλιαρό νερό, λίγο αλάτι και σκέτο αλεύρι. Αφού ολοκλήρωνε το ζύμωμα του μείγματος, άφηνε τη ζύμη να «ξεκουραστεί» για 15΄-40΄. Στη συνέχεια άνοιγε τα φύλλα με το πλάστη, πετυχαίνοντας ένα άψογο αποτέλεσμα με ιδιαίτερη μαεστρία.

Υλικά:

- 25-30 φύλλα για μπακλαβά
- 1.200 γρμ. ζάχαρη
- 1 ½ ποτήρι βούτυρο (λιωμένο) και λάδι → μισό-μισό
- 2 κουταλιές σούπας κανέλα
- 1 κουταλιά σούπας γαρύφαλλο
- 2 κουταλάκια του γλυκού κοπανισμένη μαστίχα
- Αμύγδαλα ασπρισμένα
- Σουσάμι για το πασπάλισμα

Εκτέλεση:

Αρχικά πρέπει να αλειφθεί πολύ καλά το ταψί που θα χρησιμοποιηθεί για το εν λόγω γλύκισμα, με το μείγμα βουτύρου και λαδιού που έχει τοποθετηθεί σε μία λεκάνη. Στη βάση του ταψιού τοποθετούνται τέσσερα φύλλα, τα οποία βουτυρώνονται/λαδώνονται ένα-ένα και πολύ καλά.

Σε δεύτερη λεκάνη έχουν τοποθετηθεί και ανακατευτεί μεταξύ τους τα υπόλοιπα υλικά, (πλην των αμυγδάλων και του σουσαμιού) δημιουργώντας μια γέμιση, με την οποία θα πασπαλίζεται ένα-ένα τα φύλλα καθώς θα προσθέτονται στο ταψί. Κάθε φύλλο είναι σημαντικό να αλείφεται πολύ καλά με το μείγμα βουτύρου-λαδιού πριν πασπαλιστεί με τη γέμιση. Στο τέλος, το ταψί στρώνεται με τα τελευταία τέσσερα φύλλα, στα οποία δε θα μπει γέμιση, μόνο επάλειψη με το μείγμα βουτύρου-λαδιού.

Το τελευταίο φύλλο μάλιστα, πρέπει να αλειφθεί καλύτερα από όλα με το βούτυρο/λάδι και να πασπαλιστεί με μπόλικο σουσάμι και τα ασπρισμένα αμύγδαλα. Τέλος, πρέπει να τρυπηθεί με

ένα πιρούνι σε διάφορα σημεία με καλαμάκι για σουβλάκια ή ένα πιρούνι και να μπει στο φούρνο (αφού έχει τοποθετηθεί το νόμισμα σε κάποια εσωτερική στρώση) για να ψηθεί σε μέτριο φούρνο για 1 ώρα.

◆ Εφτάζυμα

Ένα ακόμη αρτοσκεύασμα που είναι άρρηκτα συνυφασμένο με την καταναυκτική και μελαγχολική ατμόσφαιρα της Μεγάλης Παρασκευής, είναι το λεγόμενο *εφτάζυμο*. Η ονομασία του δηλώνει ξεκάθαρα την δυσκολία της δημιουργίας του, καθώς απαιτείται επτά φορές ζύμωμα. Η ιδιαιτερότητά του συγκεκριμένου αρτοσκευάσματος έγκειται στην προσθήκη ενός πολύ γνωστού και δημοφιλούς από την αρχαιότητα δημητριακού, του ρεβιθιού.

Το μεγάλο μυστικό της επιτυχίας του εφτάζυμου σχετίζεται, όπως συμβαίνει και με τις υπόλοιπες ζύμες, με τη μαγιά του η οποία παρασκευάζεται με βάση το ρεβίθι και μάλιστα με την πιο πρόσφατη σοδιά. Συγκεκριμένα χρειάζεται να μπει (από το προηγούμενο της ζύμωσης του εφτάζυμου), ένα φλιτζάνι χοντροκομμένα ρεβίθια, τα οποία πρέπει να βυθιστούν σε ένα φλιτζάνι καυτό νερό, αφού σκεπαστούν πολύ καλά σε ζεστό μέρος. Ο αφρός που θα δημιουργηθεί στην επιφάνεια του μείγματος ρεβίθια-καυτό νερό, είναι η μαγιά που θα χρησιμοποιηθεί στη ζύμωση.

Από το μείγμα αυτό θα πρέπει να αφαιρεθούν τα κομμάτια ρεβιθιού και στη συνέχεια να αναμειχθεί με λόγο σιτάλευρο έως ότου προκύψει ένας αραιός χυλός. Αυτός θα σκεπαστεί και θα τοποθετηθεί σε ζεστό μέρος να φουσκώσει. Για να εξασφαλιστεί η επιτυχία της διαδικασίας καλό είναι να προστεθεί στο μείγμα ένα κομμάτι μύρας, του εμπορίου.

Όταν ο χυλός αυτός διπλασιαστεί σε όγκο, προστίθεται στο υπόλοιπο του σιτάλευρου που χρειάζεται η συνταγή και ζυμώνεται πολύ καλά με λίγο αλάτι. Στη συνέχεια τοποθετείται σε ζεστό μέρος για να φουσκώσει. Η διαδικασία αυτή, επαναλαμβάνεται άλλες 5 φορές. Στο αμέσως επόμενο στάδιο η ζύμη πλάθεται σε φραντζολάκια και τοποθετούνται σε αλευρωμένη λαμαρίνα. Όταν οι φραντζόλες φουσκώσουν ψήνονται σε μέτριο φούρνο, όπως το ψωμί.

◆ Εφτάζυμο με ρεβίθια

Εκτός από τα εφτάζυμα που παρασκευάζονταν στους φούρνους τη Μεγάλη Παρασκευή, ορισμένες νοικοκυρές συνήθιζαν να φτιάχνουν μόνες τους στο σπίτι, εκτελώντας πολυπλοκότερες συνταγές, όπως αυτή που καταγράφεται ακολούθως.

Υλικά:

- ½ του κιλού ρεβίθια χοντροκοπανισμένα
- 1 ½ του κιλού αλεύρι σίτου
- 1 φλιτζάνι τσαγιού λάδι (ελαιόλαδο)
- 1 καυτερή κόκκινη πιπεριά
- 1 ½ κουταλιά της σούπας ζάχαρη
- 1 κουταλάκι του γλυκού αλάτι
- 1 πρέζα κύμινο
- 1-2 κομματάκια μαστίχα, κοπανισμένα (με λίγο αλεύρι)
- Μαυροσούσαμο για το πασάλισμα
- Καυτό νερό

Εκτέλεση:

Σε πήλινη λεκάνη τοποθετούνται τα ρεβίθια, 2 φλιτζάνια από το αλεύρι, τη μισή πιπεριά και όσο από το νερό χρειαστεί, ώστε να σχηματιστεί ένας αραιός χυλός. Στη συνέχεια το σκεύος τοποθετείται σε χλιαρό φούρνο, όπου και μένει για πέντε ώρες. Προσοχή, δε θα πρέπει στο μεσοδιάστημα να ανοιγοκλείνει η πόρτα του φούρνου για να δημιουργηθεί το προζύμι.

Σε δεύτερη πήλινη λεκάνη τοποθετείται το μισό από το υπόλοιπο αλεύρι στη μέση του οποίου δημιουργείται μια μικρή λακουβίτσα. Εδώ προστίθεται η ζάχαρη, το αλάτι, το κύμινο, η μαστίχα, το προζύμι, η υπόλοιπη πιπεριά ψιλοκομμένη και το ελαιόλαδο. Ακολουθώς, τα υλικά πρέπει να ζυμωθούν πολύ καλά για να δώσουν μια ομοιογενή και σχετικά αραιή ζύμη, η οποία πρέπει να ξαναμπει σε χλιαρό φούρνο, για 2-3 ώρες περίπου, ώστε να διπλασιαστεί σε όγκο.

Στη συνέχεια το μείγμα ζυμώνεται με το υπόλοιπο αλεύρι για να δώσει μια σφιχτή ζύμη που πρέπει να μείνει σε ζεστό μέρος για όσο χρειαστεί, για να φουσκώσει και να διπλασιαστεί σε όγκο για τρίτη φορά.

Χωρίζεται το ζυμάρι σε μικρά κομμάτια τα οποία πλάθονται σε φρατζόλες μετρίου μεγέθους. Αυτές, μπαίνουν σε καλά λαδωμένα ταψιά και παραμένουν ξανά σε ζεστό μέρος για να διπλασιαστούν σε όγκο. Αφού φουσκώσουν, υγραίνονται ελαφρώς με πινελάκι, με ζεστό νερό και πασπαλίζονται με μαυροσούσαμο. Ψήνονται στους 170°C για 50-55 λεπτά.

◆ Μπομπότα (η βασική ευβοϊκή συνταγή)

Τα παλαιότερα χρόνια η μπομπότα ψηνόταν παραδοσιακά στη χόβολη. Με το πέρασμα του καιρού η συνταγή της «εκσυγχρονίστηκε» καθώς υιοθετήθηκαν ποικίλες και εξαιρετικά

ενδιαφέρουσες παραλλαγές της αρχικής. Για παράδειγμα το προζύμι γινόταν με μαγιά μύρας, το μισό από το καλαμποκίσιο αλεύρι αντικαταστάθηκε από σιταρένιο, ενώ προστέθηκαν και επιπλέον υλικά (ζάχαρη, σταφίδες κλπ) με αποτέλεσμα η φτωχική μομπότα να μετατραπεί σε ένα ιδιαίτερα εύγευστο αρτοσκεύασμα.

Ακολούθως καταγράφεται η παλαιότερη, αλλά και η απλούστερη ευβοϊκή συνταγή.

Υλικά:

- 1 κιλό αλεύρι αραβόσιτου, κοσκινισμένο
- Νερό βραστό, αλατισμένο
- 1 δόση προζύμι (1 κεσεδάκι διαλυμένο σε λίγο χλιαρό νερό)
- 1 ποτήρι του κρασιού λάδι (ελαιόλαδο) για την επάλειψη του ταπιού

Εκτέλεση:

Σε λεκάνη προστίθεται το αλεύρι και όσο από το νερό χρειάζεται, ώστε να προκύψει ένας σφιχτός χυλός. Προστίθεται το προζύμι και το μείγμα που δημιουργείται αφήνεται σε ζεστό μέρος για να φουσκώσει.

Εν συνεχεία, η ζύμη τοποθετείται σε ταψί, καλά λαδωμένο, και παραμένει ξανά για λίγο σε χλιαρό μέρος για να φουσκώσει. Ψήνεται σε μέτριο φούρνο για 60' λεπτά της ώρας περίπου.

2.2.5 Άλλα παρασκευάσματα με βάση το Αλεύρι

◆ Κατσαμάκι

Μία ακόμη χρήση του καλαμποκάλευρου αποτελεί το επονομαζόμενο «κατσαμάκι», ένα τόσο απλό όσο και φτωχικό έδεσμα, που ήταν ευρέως διαδεδομένο στις αγροτικές οικογένειες της Εύβοιας, σε προηγούμενες δεκαετίες. Με το χυλό αυτό, ο οποίος είναι εξαιρετικά θερμαντικός και θρεπτικός, ξεκινούσαν οι χωρικοί το πρωινό τους, προτού ξεκινήσουν για τα χωράφια τους τις κρύες ημέρες του φθινοπώρου και του χειμώνα.

Υλικά:

- ½ του κιλού αλεύρι αραβόσιτου
- 1 κουταλάκι του γλυκού αλάτι
- 1 ποτήρι του κρασιού λάδι (ελαιόλαδο)

Εκτέλεση:

Τοποθετείται κατσαρόλα με 2 λίτρα αλατισμένο νερό στη φωτιά για να ζεσταθεί χωρίς όμως να βράσει. Στη συνέχεια προστίθεται σιγά-σιγά το αλεύρι. Είναι σημαντικό να ανακατεύεται το

μείγμα συνεχώς με ξύλινη κουτάλα για να μη σβολιάσει. Όταν προκύψει ένας σφιχτός χυλός, προστίθεται το λάδι ενώ συνεχίζεται ο βρασμός και το ανακάτεμα, έως ότου δημιουργηθεί ένας ομογενοποιημένος χυλός. Στο σημείο αυτό το κατσαμάκι είναι έτοιμο να σερβιριστεί σε πιάτο με αρκετό πετιμέζι.

◆ Τηγανίτες του φτωχού

Υλικά:

- ½ κιλό αλεύρι σίτου
- 2 κουταλιές ζάχαρη ή μέλι
- 1 κουταλάκι του γλυκού αλάτι
- ½ κουταλάκι του γλυκού μπέικιν πάουντερ
- Ζεστό νερό
- Λάδι για το τηγάνισμα (ελαιόλαδο)

Εκτέλεση:

Αρχικά πρέπει να διαλυθεί σε λίγο ζεστό νερό η ζάχαρη ή το μέλι και στη συνέχεια να προστεθεί στο αλεύρι που είναι τοποθετημένο σε μια λεκάνη. Προστίθεται όσο από το νερό χρειάζεται, ώστε να προκύψει ένας χυλός, μέτρια αραιός.

Με κουτάλι τοποθετούνται μικροποσότητες από το μείγμα σε καυτό λάδι και τηγανίζονται και από τις δύο πλευρές, μέχρι να αποκτήσουν ένα χρυσοκόκκινο χρώμα. Σερβίρονται ζεστές, με μέλι ή πετιμέζι ή ζάχαρη και κανέλα.

◆ Τηγανίτες με κονιάκ ή τσίπουρο

Η συνταγή αυτή, που είναι πολυπλοκότερη της προηγούμενης, δίνει 130 κομμάτια περίπου.

Υλικά:

- ½ του κιλού αλεύρι
- 100 γρμ. ζάχαρη
- Ξύσμα ενός λεμονιού
- 1 κουταλάκι αλάτι
- 3 αυγά
- 60 γρμ. γάλα πρόβειο
- 4 κουταλιές της σούπας κονιάκ ή τσίπουρο
- Αρκετό λάδι (ελαιόλαδο) για το τηγάνισμα
- Ζεστό νερό

Εκτέλεση:

Αρχικά, πρέπει σε λεκάνη να αναμειχθούν το αλεύρι, η ζάχαρη, το ξύσμα λεμονιού και το αλάτι. Κατόπιν ανακατεύονται τα αυγά με το γάλα και το κονιάκ ή το τσίπουρο και προστίθενται στο μείγμα του αλευριού μαζί με λίγο ζεστό νερό, ώστε να προκύψει ένας ρευστός χυλός.

Με κουτάλι τοποθετούνται μικροποσότητες από το μείγμα σε καυτό λάδι και τηγανίζονται και από τις δύο πλευρές, μέχρι να αποκτήσουν ένα χρυσοκόκκινο χρώμα. Σερβίρονται ζεστές, με μέλι ή πετιμέζι ή ζάχαρη και κανέλα.

◆ Ξηροτήγανα ή Δίπλες

Υλικά:

- 1 kg αλεύρι
- 150 γρμ. ζάχαρη άχνη
- 10 αυγά
- 45 γρμ. λάδι (ελαιόλαδο)
- Ξύσμα ενός λεμονιού
- Κανέλλα τριμμένη
- Αμύγδαλα ή καρύδια κοπανισμένα
- 1 κουταλιά της σούπας μπέικιν πάουντερ
- 1 kg λάδι (ελαιόλαδο) για το τηγάνισμα

Για το σιρόπι:

- 1 kg ζάχαρη
- 600 γρμ. νερό

Εκτέλεση:

Αφού τοποθετηθεί το αλεύρι σε λεκάνη, στη μέση (σε μια μικρή λακουβίτσα) θα τοποθετηθούν η ζάχαρη, τα αυγά, το λάδι, το ξύσμα και το μπέικιν πάουντερ. Τα υλικά πρέπει να ζυμωθούν καλά για να δώσουν μια σφιχτή ζύμη. Αφού παραμείνει για λίγη ώρα να ξεκουραστεί, η ζύμη κόβεται σε μικρά μέρη, τα οποία με τη σειρά τους θα ανοιχτούν σε λεπτά φύλλα. Το κάθε φύλλο χαράσσεται με ξυράφι σε 4 λωρίδες που με τη σειρά τους σουρώνονται με τον χαρακτηριστικό τρόπο της παραδοσιακής δίπλες.

Οι δίπλες τηγανίζονται σε καυτό λάδι και από τις δύο πλευρές. Στη συνέχεια στραγγίζονται σε απορροφητικό χαρτί κουζίνας και πασπαλίζονται με ζάχαρη άχνη. Αντί για ζάχαρη άχνη υπάρχει η δυνατότητα να μπουν σε σιρόπι. Σε κατσαρόλα τοποθετείται η ζάχαρη και το νερό και ανακατεύονται. Το διάλυμα πρέπει να ανακατεύεται συχνά, έως ότου πάρει 2-3 βράσεις. Αφού

κρυώσει ρίχνουμε μέσα για λίγα δευτερόλεπτα τις τηγανισμένες δίπλες, τις πασπαλίζουμε με κανέλλα και αμύγδαλα ή καρύδια και σερβίρονται.

◆ Κουλουράκια αμμωνίας

Υλικά:

- 1.280 γρμ. αλεύρι κοσκινισμένο
- 160 γρμ. βούτυρο γάλακτος
- 8 αυγά
- 400 γρμ. ζάχαρη
- 3 κοφτά κουταλάκια του γλυκού αμμωνία
- ½ φλιτζάνι τσαγιού γάλα
- 2 βανίλιες

Εκτέλεση:

Σε λεκάνη τοποθετείται το αλεύρι, το βούτυρο λιωμένο, οι κρόκοι χτυπημένοι, η ζάχαρη, το γάλα (μέσα στο οποίο πρέπει προηγουμένως να έχει διαλυθεί η αμμωνία) και η βανίλια. Τα υλικά πρέπει να ζυμωθούν καλά και σταδιακά να προστίθεται και λίγο-λίγο τα ασπράδια των αυγών που θα είναι χτυπημένα σε μαρέγκα.

Όταν γίνει η ζύμη, πλάθεται σε κουλουράκια τα οποία τοποθετούνται σε βουτυρωμένο ταψί ή λαμαρίνα, αλείφονται με κρόκο αυγού³⁷ και ψήνονται σε μέτριο φούρνο για 20' της ώρας.

◆ Κουλουράκια βουτύρου

Υλικά:

- 1 κιλό βούτυρο
- 1 ½ ποτήρι του νερού ζάχαρη
- 1 ποτήρι του κρασιού κονιάκ
- 1 ποτήρι γάλα
- 2 βανίλιες
- 2 κουταλάκια γεμάτα μπέικιν πάουντερ
- 2-3 αυγά (μόνο τους κρόκους)
- 2 κιλό αλεύρι άσπρο

³⁷ Για να μετριαστεί η έντονη μυρωδιά του κρόκου αυγού πάνω στα κουλουράκια, αρκεί να χτυπηθεί ο κρόκος με λίγο τσίπουρο και στη συνέχεια να χρησιμοποιηθεί ως επάλειψη

Εκτέλεση:

Στο πρώτο στάδιο πρέπει να χτυπηθεί το βούτυρο με τη ζάχαρη πολύ καλά, έως ότου δώσουν ένα άσπρο μείγμα. Στη συνέχεια (και ενώ συνεχίζεται το χτύπημα) προστίθενται σταδιακά οι κρόκοι, το κονιάκ, το γάλα και η βανίλια. Κατόπιν και το αλεύρι (το οποίο έχει ανακατευτεί με το μπέικιν) μπαίνει σταδιακά στο μείγμα, ενώ παράλληλα ξεκινά το ζύμωμα των υλικών.

Όταν προκύψει μια ελαστική ζύμη, πλάθονται τα κουλουράκια και τοποθετούνται σε βουτυρωμένο ταψί ή λαμαρίνα, για να ψηθούν σε μέτριο φούρνο για 15'-20'.

2.2.6 Ξηρά Ζυμαρικά

Μέχρι και πριν από λίγα χρόνια ήταν σύνηθες αλλά και θέμα επιβίωσης για την οικογένεια στην Εύβοια αλλά και σε ολόκληρη την Ελλάδα, η νοικοκυρά να εξασφαλίζει εγκαίρως τις προμήθειες για τον επερχόμενο χειμώνα. Στο πλαίσιο αυτής της παράδοσης, οι νοικοκυρές προέβλεπαν την παρασκευή όλων των ζυμαρικών που θα χρειάζονταν για ολόκληρη τη χρονιά.

Τα πρώτα ξηρά ζυμαρικά ήταν γαστρονομική επινόηση των αρχαίων Ελλήνων, που αργότερα μετεξελίχτηκε και έφτασε στα νεότερα χρόνια σε μια εξαιρετικά μεγάλη ποικιλία ειδών και γεύσεων. Ακολουθώντας παρουσιάζονται οι δημοφιλέστερες συνταγές ξηρών ζυμαρικών που συνηθίζονταν στο νησί της Εύβοιας.

◆ Χυλοπίτες ή Φύλλο

Υλικά:

- 1 κιλό γάλα
- 20-25 αυγά (χτυπημένα)
- 3 ½ περίπου κιλά αλεύρι κοσκινισμένο (όσο πάρει η συνταγή)
- ½ κιλό σμιγδάλι ψιλό
- 2 κουταλιές της σούπας αλάτι

Εκτέλεση:

Αρχικά πρέπει να αναμειχθεί το περισσότερο αλεύρι με το σμιγδάλι σε μια λεκάνη. Αφού προστεθεί το γάλα, το αλάτι και τα αυγά τα υλικά πρέπει να ζυμωθούν καλά ώσπου να δώσουν μια σκληρή και ελαστική ζύμη. Εάν η ζύμη που θα προκύψει είναι μαλακή τότε πρέπει να προστεθεί λίγο αλεύρι περισσότερο.

Στη συνέχεια η ζύμη κόβεται σε μικρά κομματάκια τα οποία ανοίγονται σε φύλλα, μέτριου πάχους. Το κάθε φύλλο χαράζεται με νυστέρι σε λωρίδες οχτώ (οχτώ) περίπου εκατοστών και η κάθε λωρίδα κόβεται κάθετα σε λεπτές λουριδίτσες, πλάτους ενός περίπου εκατοστού.

Οι λουριδίτσες αυτές τοποθετούνται αραιά-αραιά σε καθαρή επιφάνεια, σε σκιερό και ευάερο μέρος, όπως είναι ένα τραπέζι σκεπασμένο με καθαρό τραπεζομάντιλο, για να παραμείνουν 4-5 ημέρες και να αποξηρανθούν με φυσικό τρόπο. Στη συνέχεια τα ζυμαρικά αποθηκεύονται σε χάρτινα και τενεκεδένια κουτιά.

Οι χυλοπίτες μαγειρεύονταν όπως και σήμερα οι μακαρονάδες, σε αλατισμένο νερό. Μετά το βράσιμο περιχύνονταν με καυτό ελαιόλαδο ή καυτό βούτυρο και σερβίρονταν με μυζήθρα. Άλλη μια παραλλαγή για τις χυλοπίτες είναι να μαγειρεύονται με φρέσκο κρεμμυδάκι και πελτέ τομάτας.

Σήμερα, σε πολλές παραδοσιακές ταβέρνες σε διάφορα χωριά της Βόρειας και Βορειοκεντρικής Εύβοιας, ο επισκέπτης μπορεί να δοκιμάσει αυτή την εξαιρετικά απλή και εύγευστη συνταγή.

◆ Τραχανάς ξινός

Υλικά:

- 2 κιλά γάλα πρόβειο
- Προζύμι (ξινισμένο)
- Αλάτι
- Αλεύρι (όσο πάρει)

Εκτέλεση:

Πρώτα από όλα πρέπει να βράσει πολύ καλά το γάλα και στη συνέχεια να παραμείνει σε γυάλινο βάζο για 24 ώρες, για να ξινίσει. Την επομένη, τοποθετείται το αλεύρι σε λεκάνη, και στο κέντρο προστίθενται το ξινισμένο γάλα, το προζύμι και το αλάτι. Τα υλικά ζυμώνονται πολύ καλά ώστε να δώσουν μια σφιχτή ζύμη, η οποία πρέπει να μείνει σε ζεστό μέρος μέχρι την επόμενη ημέρα για να φουσκώσει.

Η ζύμη κόβεται με το χέρι σε πολύ μικρά κομματάκια και απλώνεται σε καθαρό πανί, σε μέρος σκιερό και δροσερό, για να στεγνώσει. Όταν τα κομματάκια ξεραθούν, τρίβονται σε κόσκινο, ώστε να δώσουν τα μικρά σβολάκια που είναι ο τραχανάς. Στη συνέχεια ο τραχανάς παραμένει σε σκιερό και ευάερο μέρος για να στεγνώσει πολύ καλά. Είναι σημαντικό να στεγνώσει εντελώς για

να μην μουχλιάσει κατά την αποθήκευση. Τέλος, συγκεντρώνεται σε μεταλλικά ή γυάλινα δοχεία και αποθηκεύεται.

Η συνηθέστερη συνταγή με τραχανά στην Εύβοια ήταν σούπα, με την προσθήκη βουτύρου. Παλαιότερα, σε κάποια μέρη του νησιού, συνηθιζόταν να συνοδεύουν με τραχανά το βραστό κοτόπουλο, ενώ σε ορισμένα ορεινά χωριά της βορειοκεντρικής Εύβοιας έτρωγαν βραστά σπουργίτια με χυλωμένο τραχανά στο ζωμό τους³⁸.

◆ Τραχανάς γλυκός

Πρόκειται για μια παραλλαγή της ανωτέρω συνταγής η οποία μαγειρευόταν ως σούπα με την προσθήκη φρέσκιας τομάτας ή έμπαινε σαν γέμιση σε πίτες. Η συνταγή του γλυκού τραχανά έχει ως βάση της τη ζύμη από χοντροκομμένο σιτάρι. Παλαιότερα οι νοικοκυρές έκοβαν το σιτάρι με το χερόμυλο, ενώ σήμερα υπάρχει έτοιμο στο εμπόριο.

Υλικά:

- 1 κιλό σιτάρι κομμένο για τραχανά
- 3 κιλά γάλα πρόβειο
- 1 κουταλιά της σούπας αλάτι ψιλό

Εκτέλεση:

Αρχικά πρέπει να βράσει καλά το γάλα ενώ είναι απαραίτητο το συχνό ανακάτεμα με ξύλινη κουτάλα για να μην κολλήσει. Όταν φουσκώσει προστίθεται το σιτάρι και το αλάτι και συνεχίζεται το βράσιμο και το ανακάτεμα.

Όταν αρχίσει να σφίγγει το μείγμα, πρέπει να αποσυρθεί από τη φωτιά και να παραμείνει σκεπασμένο μέχρι την επόμενη ημέρα, ώστε να τραβήξει τα υγρά του. Την επόμενη ημέρα το υλικό ζυμώνεται και ακολουθείται η ίδια διαδικασία όπως και στον ξινό τραχανά. Η διαφορά έγκειται στις ημέρες που ο γλυκός τραχανάς χρειάζεται περισσότερες ημέρες για να στεγνώσει, συγκεκριμένες 4-6 ημέρες. Είναι σημαντικό ο τραχανάς να στεγνώσει πολύ καλά προτού αποθηκευτεί, γιατί διαφορετικά θα ταγκίσει. Αποθηκεύεται σε γυάλινα ή μεταλλικά δοχεία.

2.2.7 Νωπά Ζυμαρικά

◆ Γκόγκλιες

³⁸ Οι συνταγές αυτές είναι γνωστές στη γράφουσα από προσωπικά ακούσματα της, συνάμα όμως, επιβεβαιώνονται και από την έρευνα της κας Κούκκη (πηγή: Κούκκη, 2002)

Το ζυμαρικό αυτό συνηθίζεται κατά κύριο λόγο στη Νότια Εύβοια, όπου οι αρβανίτικες επιρροές είναι εντονότερες, παρά το ότι νωπά ζυμαρικά παρασκευάζονται και στο υπόλοιπο κομμάτι του νησιού με την προσθήκη αυγών και άλλων υλικών.

Υλικά:

- 1 κιλό γάλα ή νερό (ζεστό)
- 1 κουταλιά της σούπας αλάτι
- Αλεύρι χωριάτικο (όσο πάρει)
- Λίγο λάδι (ελαιόλαδο)
- Ελάχιστη μαγιά μύρας (προαιρετικά)

Εκτέλεση:

Σε μια λεκάνη τοποθετούνται το γάλα ή το νερό, το αλάτι, το λάδι και τη μαγιά και αφού ανακατευτούν τα υλικά προστίθεται σταδιακά και το αλεύρι για να ξεκινήσει το ζύμωμα και να προκύψει ζύμη όχι πολύ σφιχτή.

Στη συνέχεια η ζύμη πλάθεται σε ράβδους ίδιου πάχους, οι οποίες κόβονται σε κομματάκια μήκους 2 εκατοστών περίπου. Τα κομματάκια αλευρώνονται πάνω στο ξύλο της κουζίνας, πιέζονται με τα τρία δάχτυλα και τραβώντας τα, παίρνουν το σχήμα του κοχυλιού.

Οι γκογκλίες μπαίνουν σε σκεύος με βραστό νερό, λίγες σταγόνες λάδι και αλάτι για να βράσουν για μία ώρα. Είναι σημαντικό οι γκογκλίες να ανακατεύονται συχνά με ξύλινη κουτάλα, ώστε να μην κάτσουν στον πάτο της κατσαρόλας.

Όταν βράσουν πρέπει να στραγγιστούν από την περίσσεια νερού και να ζεματιστούν με βούτυρο. Σερβίρονται ζεστά με τριμμένη μυζήθρα.

2.2.8 Πίτες: αλμυρές & γλυκές

Από τα παλαιά χρόνια η πίτα με διαφορετική και πλούσια γέμιση κάθε φορά, ήταν για την παραδοσιακή Ευβοιώτισσα νοικοκυρά το συνηθέστερο έδεσμα που παρασκεύαζε. Η ποικιλία πρώτων υλών που γεννά η εύφορη και γενναιόδωρη ευβοιώτικη γη, εξασφάλιζε πάντα την εξαιρετικά μεγάλη ποικιλία των υλικών που είχε στη διάθεσή της η νοικοκυρά για να χρησιμοποιήσει, ώστε να μπορεί να προσφέρει στην οικογένειά της νοστιμότερες πίτες.

Δύο ήταν τα βασικά μυστικά της Ευβοιώτισσας νοικοκυράς για να επιτύχει μια νοστιμότατη πίτα. Η πλούσια γέμιση και το χειροποίητο φύλλο. Ακολούθως καταγράφεται η βασική συνταγή για την παρασκευή σπιτικού φύλλου για πίτες.

Υλικά:

- 6 ποτήρια του νερού αλεύρι (σκληρό)
- 4 κουταλιές της σούπας ξύδι
- 7 κουταλιές της σούπας λάδι (ελαιόλαδο)
- 1 ½ ποτήρι του νερού χλιαρό νερό
- 1 ½ κουταλάκι του γλυκού αλάτι

Εκτέλεση:

Αρχικά τοποθετείται το αλεύρι μέσα σε μια λεκάνη και στη μέση προστίθενται το νερό, το ξύδι και το αλάτι για να ζυμωθούν πολύ καλά και να δώσουν μια σφιχτή ζύμη. Στη συνέχεια προστίθεται και το λάδι και συνεχίζεται το ζύμωμα για να αφομοιωθεί καλά και το λάδι. Ακολούθως η ζύμη χωρίζεται σε έντεκα κομμάτια και παραμένει μία ώρα σκεπασμένη καλά για να «ξεκουραστεί».

Κατά το επόμενο στάδιο, που είναι και το τελευταίο της διαδικασίας, τα κομμάτια της ζύμης μετατρέπονται σε φύλλο με τον πλάστη. Είναι σημαντικό να αλευρώνονται καλά τα φύλλα καθόλη τη διάρκεια που θα δουλεύονται με τον πλάστη, ώστε να μην κολλούν και να μην κομματιάζονται. Για καλύτερα αποτελέσματα στο στάδιο αυτό, μπορεί να αντικατασταθεί το αλεύρι με νισεστέ.

Η ζύμη αυτή είναι ιδανική για οποιοδήποτε είδος πίτας, είτε με τυρί, είτε με χορταρικά, είτε και με κρέας. Στη συνέχεια καταγράφονται μερικές από τις δημοφιλέστερες ευβοϊκές συνταγές για πίτα κάθε είδους.

◆ Τυρόπιτα

Υλικά:

- 11 φύλλα για πίτα
- 2-2 ½ γάλα πρόβειο (χλιαρό)
- ½ κιλό τυρί τριμμένο (2-3 ημερών)
- 8-9 αυγά

- 1 κουταλάκι του γλυκού τυρομαγιά/τυροπιτιά³⁹
- Λάδι (ελαιόλαδο)
- 1 κουταλιά της σούπας βούτυρο γάλακτος

Εκτέλεση:

Σε πρώτο στάδιο πρέπει να διαλυθεί η τυρομαγιά σε ένα ποτηράκι χλιαρό νερό, μαζί με ένα κουταλάκι του γλυκού αλάτι. Το μείγμα αυτό προστίθεται στην κατσαρόλα με το χλιαρό γάλα, που πρέπει να σκεπαστεί με το καπάκι και να τυλιχτεί με ένα μάλλινο ύφασμα για μισή ώρα περίπου, ώσπου να πήξει και να γίνει τυρί.

Στη συνέχεια το τυρί στραγγίζεται από το τυρόγαλο, τεμαχίζεται σε ασύμμετρα κομμάτια και τοποθετείται σε λεκάνη, όπου προστίθενται το τριμμένο τυρί, το βούτυρο και τα αυγά. Τα υλικά ανακατεύονται πολύ καλά.

Σε λαδωμένο ταψί τοποθετούνται τρία από τα φύλλα, λαδωμένα πολύ καλά. Στη συνέχεια απλώνονται άλλα τρία λαδωμένα φύλλα, τα οποία σουρώνονται ελαφρώς. Στο σημείο αυτό προστίθεται η γέμιση, γυρίζονται τα άκρα των φύλλων που εξέχουν προς τα μέσα, ενώ στρώνονται και τα υπόλοιπα φύλλα, τα οποία επίσης πρέπει να είναι καλά λαδωμένα ένα-ένα.

Η πίτα ψήνεται σε προθερμασμένο φούρνο στους 200°C για μία περίπου ώρα. Μετά τα πρώτα 20' της ώρας ο φούρνος χαμηλώνει στους 180°C και συνεχίζεται το ψήσιμο. Εάν η πίτα ροδίσει απότομα πρέπει να σκεπαστεί μέχρι να ολοκληρωθεί το ψήσιμο.

◆ Τυροπιτάρια (πίτες τηγανιού)

Τα τυροπιτάρια αποτελούσαν για την ευβοϊκή οικογένεια της παλαιάς εποχής μία εύκολη λύση της στιγμής, ένα πρόχειρο φαγητό, που η Ευβοιώτισσα νοικοκυρά τα «σκάρωνε» στη στιγμή.

Υλικά:

- Φύλλα⁴⁰
- 1 κιλό τυρί
- 7 αυγά
- Λίγο γάλα

³⁹ Τυρομαγιά/Τυροπιτιά: ή αλλιώς και πητιά. Δεν είναι τίποτε άλλο από τη μαγιά που χρειάζεται για να πήξει το γάλα σε τυρί

⁴⁰ Χρειάζονται 3 φύλλα για κάθε τυροπιτάρι από τη ζύμη που αναφέρθηκε ανωτέρω. Τα φύλλα για τα τυροπιτάρια πλάθονται λίγο πιο χοντρά από αυτά που πλάθονται για τις πίτες, για να είναι ανθεκτικότερα στο τηγάνισμα

- Λίγο λάδι (ελαιόλαδο) για το τηγάνισμα

Εκτέλεση:

Σε λεκάνη θρυμματίζεται το τυρί και αναμειγνύεται με ελάχιστο γάλα και τα αυγά. Η γέμιση πρέπει να είναι αρκετά σφιχτή για να μην χαλάσει το φύλλο. Σε τηγάνι με καυτό λάδι τοποθετούνται τα φύλλα εναλλάξ με τη γέμιση (1^ο φύλλο-γέμιση-2^ο φύλλο-γέμιση-3^ο φύλλο) με γρήγορες κινήσεις για να μην καεί το τυροπιτάρι. Όταν ροδίσει από τη μία πλευρά, πρέπει να αναποδογυριστεί για να ψηθεί και από την άλλη.

Σερβίρονται και ζεστά και κρύα.

◆ Χορτόπιτα

Πρόκειται για την πιο συνηθισμένα και οικονομική πίτα που συνηθιζόταν στα χωριά της Εύβοιας. Άλλες φορές με τυρί και άλλες νηστίσιμη, γινόταν σε μεγάλα ταψιά και ψηνόταν σε ξυλόφουρνο, είτε στον οικογενειακό φούρνο είτε στο κεντρικό φούρνο του χωριού.

Η συνταγή που καταγράφεται ακολούθως είναι προσαρμοσμένη στις απαιτήσεις του σύγχρονου ηλεκτρικού φούρνου (Κούκκη, 2002).

Υλικά:

- 2 κιλά διάφορα χόρτα⁴¹
- 2 κούπες λάδι (ελαιόλαδο)
- 2 κρεμμύδια ξερά, ψιλοκομμένα
- 1 ματσάκι κρεμμύδια χλωρά, ψιλοκομμένα
- 1 ματσάκι άνηθο, ψιλοκομμένο
- 3-4 κλωναράκια φρέσκο δυόσμο, ψιλοκομμένα
- 2 αυγά, χτυπημένα ελαφρώς
- 2 κούπες φέτα, τριμμένη
- 1 φλιτζανάκι του καφέ ρύζι για πιλάφι (να έχει μουλιάσει για λίγο σε νερό)
- Αλάτι, πιπέρι
- 10 φύλλα από τη γνωστή ζύμη

Εκτέλεση:

Αφού πλυθούν πολύ καλά τα χόρτα, κόβονται σε λεκάνη, όπου προστίθενται τα χλωρά κρεμμύδια, ο άνηθος και ο δυόσμος. Αφού αλατιστούν πρέπει να τριφτούν λίγο για να μαραθούν.

⁴¹ Τα χορταρικά που προτιμώνται για την πίτα είναι είδη που φύονται άφθονα στην ευβοϊκή γη: παπαρούνες, καυκαλίθρες, λάπαθα και σπανάκια

Στη συνέχεια προστίθεται το ξερό κρεμμύδι, το τυρί, το λάδι (1 φλιτζάνι), τα αυγά και το ρύζι και ανακατεύονται όλα μαζί για να δώσουν τη γέμιση.

Σε λαδωμένο ταψί στρώνονται 4 φύλλα, καλά λαδωμένα ένα-ένα. Ακολούθως στρώνεται πάνω στα φύλλα το 1/3 της γέμισης, σκεπάζεται με ένα άλλο ένα φύλλο καλά λαδωμένο και από πάνω τοποθετείται και η υπόλοιπη γέμιση. Στη συνέχεια γυρίζονται προς τα μέσα οι άκρες των φύλλων που εξέχουν από το ταψί. Η πίτα σκεπάζεται με τα υπόλοιπα φύλλα, τα οποία είναι και αυτά καλά λαδωμένα, χαράζεται σε κομμάτια και ψήνεται σε προθερμασμένο φούρνο, στους 200 °C, για περισσότερο από μία ώρα.

Ένας διαφορετικός τρόπος κατασκευής της χορτόπιτας είναι να τυλιχτεί η γέμιση σε ρολό και όχι να απλωθεί πάνω στα φύλλα. Το ρολό αυτό μπαίνει σε λαδωμένο ταψί, σε σχήμα σαλίγκαρου και ψήνεται κανονικά. Η συγκεκριμένη χορτόπιτα ονομάζεται «στριφτόπιτα».

◆ Σπανακόπιτα

Η σπανακόπιτα παρασκευάζεται όπως και η χορτόπιτα, με τη μόνη διαφορά ότι τα χόρτα αντικαθίστανται από σπανάκια.

◆ Πρασόπιτα

Υλικά:

- 1 ½ κιλό πράσα, (θα χρησιμοποιηθεί το άσπρο μέρος τους)
- ½ κιλό σπανάκια
- 2 κρεμμύδια ξερά, ψιλοκομμένα
- 1 ματσάκι άνηθο, ψιλοκομμένο
- Μερικά κλωναράκια φρέσκο δυόσμο, ψιλοκομμένα
- 2 φλιτζάνια φέτα, θρυμματισμένη
- 1 φλιτζάνι τραχανά, γλυκό
- 1 ½ ποτήρι του νερού λάδι (ελαιόλαδο)
- Αλάτι, πιπέρι
- 11 φύλλα από τη γνωστή ζύμη
- 2 αυγά, χτυπημένα (προαιρετικά)

Εκτέλεση:

Αρχικά πρέπει να καθαριστούν και να πλυθούν πολύ καλά και να κοπούν τα πράσα και τα σπανάκια. Τοποθετούνται σε λεκάνη μαζί με τον άνηθο, το δυόσμο για να τριφτούν με λίγο αλάτι και να μαραθούν.

Στη συνέχεια τσιγαρίζονται τα κρεμμύδια και προστίθενται και τα υπόλοιπα χορταρικά για 5' της ώρας, για να μαραθούν. Όταν αποσυρθούν από τη φωτιά προστίθεται λίγο πιπέρι, το τυρί, ο τραχανάς και τα αυγά (προαιρετικά) και ανακατεύονται για να δώσουν ένα ομοιογενές μείγμα, που θα αποτελέσει τη γέμιση για την πίτα.

Σε λαδωμένο ταψί στρώνονται τα φύλλα και γεμίζονται με τη γέμιση όπως περιγράφεται ανωτέρω, στη χορτόπιτα. Η πρασόπιτα ψήνεται σε προθερμασμένο φούρνο, στους 180°C, για μία ώρα περίπου.

◆ Γαλατόπιτα (γλυκιά πίτα)

Πρόκειται για μία καθαρά ελληνική συνταγή, που συνηθίζεται σε παραλλαγές και στο νησί της Εύβοιας, κυρίως κατά τη διάρκεια της αποκριάτικης περιόδου.

Υλικά:

- 2 ½ κιλά γάλα πρόβειο, ζεστό
- 250 γρμ. βούτυρο γάλακτος
- 750 γρμ. ζάχαρη
- 9 αυγά
- Ξύσμα λεμονιού
- 2 ½ κούπες σιμιγδάλι ψιλό
- ½ κιλό φύλλο κρούστας (το φύλλο πρέπει να είναι πολύ λεπτό)
- 8 κουταλιές ζάχαρη ανακατεμένη με 1 κουταλιάς κανέλα (για τα φύλλα)

Εκτέλεση:

Για την κρέμα: σε κατσαρόλα τοποθετούνται 5 αυγά με τη ζάχαρη και ανακατεύονται πολύ καλά με σύρμα. Στη συνέχεια προστίθεται σιγά-σιγά το σιμιγδάλι και αφού προκύψει ένα ομοιογενές μείγμα προστίθεται σταδιακά και το ζεστό γάλα. Τα υλικά πρέπει να ανακατευτούν πολύ καλά με γρήγορες κινήσεις.

Η κρέμα αυτή μπαίνει στη φωτιά για να πήξει αρκετά. Είναι πολύ σημαντικό να ανακατεύεται το μείγμα συνεχώς, ώστε να μην κολλήσει η κρέμα. Όταν η κρέμα γίνει, αποσύρεται από τη φωτιά και αρωματίζεται με την προσθήκη του ξύσματος και του βουτύρου.

Σε ένα μεγάλο σχετικά ταψί, καλά βουτυρωμένο, στρώνονται τα φύλλα, τα οποία βουτυρώνονται και αυτά ένα-ένα και πασπαλίζονται με τη ζαχαροκανέλα. Από πάνω στρώνεται η

κρέμα, ενώ οι άκρες των φύλλων που εξέχουν από το ταψί, γυρίζονται προς τα μέσα. Η πίτα καλύπτεται με ένα μείγμα από τα υπόλοιπα 4 αυγά, λίγη ζάχαρη και λίγη κανέλα και ψήνεται σε προθερμασμένο φούρνο, στους 200°C για μία ώρα περίπου.

◆ Λιρόπιτα (γλυκιά πίτα)

Η «λιρόπιτα» κατασκευάζεται με γέμιση από τη σάρκα της μεγάλης κίτρινης κολοκύθας, που καλλιεργείται από τα πολύ παλαιά χρόνια και στην Εύβοια. Η κολοκύθα αυτή είναι γνωστή στα παραδοσιακά νοικοκυριά ως «λίρα». Ενδέχεται η ονομασία αυτή να προέκυψε εξαιτίας του χαρακτηριστικού έντονου κίτρινου χρώματος που έχει η εν λόγω κολοκύθα.

Πρόκειται για ένα νηστίσιμο, όμως εξαιρετικά εύγεστο παραδοσιακό γλύκισμα, το οποίο καταναλώνεται κυρίως κατά την περίοδο της μικρής και της μεγάλης σαρακοστής.

Υλικά:

- 11 φύλλα, από τη γνωστή ζύμη
- 2 κιλά από την κίτρινη κολοκύθα
- 600 γρμ. ζάχαρη
- 1 φλιτζανάκι του καφέ ρύζι για πιάφι
- 1 κουταλιά της σούπας κανέλα
- ½ κουταλιά της σούπας γαρύφαλλο, κοπανισμένο
- 1 ½ κούπα καρύδια, χοντροκομμένα
- ½ της κούπας σταφίδες (μαύρες και ξανθές)
- Λίγο λάδι (ελαιόλαδο)

Εκτέλεση:

Σε πρώτο στάδιο η κολοκύθα πρέπει να καθαριστεί από τη φλούδα και τα σπόρια της και να κοπεί σε κομμάτια. Αυτά τοποθετούνται σε κατσαρόλα μαζί με 1 φλιτζανάκι του καφέ νερό και 1 φλιτζανάκι του καφέ λάδι για να βράσουν σε χαμηλή φωτιά, έως ότου μαλακώσουν και να φύγουν όλοι οι χυμοί από τη σάρκα. Στη συνέχεια, αφού η κολοκύθα μετατραπεί σε πολτός με ένα πιρούνι, προστίθεται σε αυτή το ρύζι, η ζάχαρη, η κανέλα, το γαρύφαλλο, τα καρύδια και οι σταφίδες. Τα υλικά ανακατεύονται πολύ καλά.

Σε λαδωμένο ταψί στρώνονται τα 5 φύλλα, καλά λαδωμένα. Από πάνω τοποθετείται το ½ της γέμισης, καλύπτεται με ένα ακόμη λαδωμένο φύλλο πάνω στο οποίο στρώνεται και η υπόλοιπη γέμιση. Ακολούθως γυρίζονται προς τα μέσα οι άκρες των φύλλων που εξέχουν από το ταψί. Η

πίτα σκεπάζεται με τα υπόλοιπα φύλλα, αφού αλειφτούν με λάδι, ένα-ένα, χαράζεται με μαχαίρι σε μπακλαβαδωτά κομμάτια και ψήνεται σε μέτριο φούρνο για μία ώρα περίπου.

Σερβίρεται ζεστή, αλλά και κρύα.

◆ Κρεατόπιτα

Τι κρέας την παλαιότερη εποχή αποτελούσε μια διατροφική επιλογή που σπανιότερα το συναντούσε κανείς στο ελληνικό παραδοσιακό τραπέζι, καθώς τότε δεν υπήρχαν οι μεγάλες κτηνοτροφικές μονάδες της σύγχρονης εποχής, αλλά η κάθε οικογένεια αναλάμβανε να εκτρέφει τα δικά της ζώα. Ακόμη σπανιότερα μάλιστα έμπαινε στο τσουκάλι των φτωχότερων οικογενειών.

Υλικά:

- 1 κιλό κιμά, χοντροκομμένο
- 9 φύλλα από τη γνωστή ζύμη (ή φύλλα κρούστας)
- 3 αυγά, ελαφρώς χτυπημένα
- 2 φλιτζάνια φέτα, τριμμένη
- 2 ξερά κρεμμύδια, ψιλοκομμένα
- 1 χούφτα τραχανά γλυκό
- 1 ματσάκι μαϊντανό, ψιλοκομμένο
- 1 ματσάκι άνηθο, ψιλοκομμένο
- 1 ποτηράκι του κρασιού κρασί, αρετσίνωτο
- 5 κουταλιές της σούπας λάδι, (ελαιόλαδο), για τον κιμά
- ½ της κούπας λάδι, (ελαιόλαδο), για τα φύλλα
- Αλάτι, πιπέρι

Εκτέλεση:

Αρχικά πρέπει να τσιγαριστούν τα κρεμμύδια με 5 κουταλιές λάδι σε κατσαρόλα, όπου στη συνέχεια τοποθετείται και ο κιμάς για να καβουρδιστεί και αυτός. Όταν ο κιμάς τσιγαριστεί προστίθεται το κρασί, λίγο νερό, αλάτι και πιπέρι και μένει στη φωτιά για να σιγοβράσει, μέχρι να απορροφηθούν όλοι οι χυμοί.

Στη συνέχεια η κατσαρόλα αποσύρεται από τη φωτιά για να προστεθεί ο άνηθος, ο μαϊντανός, η φέτα, ο τραχανάς και τα αυγά. Τα υλικά ανακατεύονται πολύ καλά για να προκύψει ένα ομοιογενές μείγμα.

Σε ένα λαδωμένο ταψί, μέτριο σε μέγεθος, στρώνονται τα πέντε πρώτα φύλλα, καλά λαδωμένα, ένα-ένα. Ακολούθως, τοποθετείται η γέμιση, γυρίζονται οι άκρες των φύλλων που εξέχουν από το ταψί προς τα μέσα και από πάνω στρώνονται και τα υπόλοιπα φύλλα, ομοίως καλά λαδωμένα, ένα-ένα. Κατόπιν, με μαχαίρι χαράζεται η πίτα σε κομμάτια και ψήνεται σε μέτριο φούρνο για μία ώρα.

◆ Κιεσκιέκ ή κεσκέκι

Η λέξη είναι τούρκικης προέλευσης και χρησιμοποιείται για να περιγράψει το κοπανισμένο σιτάρι ανακατεμένο με κομμάτια κρέατος. Στην ελληνική εκδοχή αυτής της συνταγής το κρέας που χρησιμοποιείται συνήθως είναι το χοιρινό, ενώ κάποιες φορές μπορεί να προτιμάται και το πρόβειο κρέας. Το φαγητό αυτό αποτελεί αναπόσπαστο μέρος της παραδοσιακής κουζίνας στην περιοχή της Λίμνης Ευβοίας και παρασκευάζεται κάθε χρόνο τα Χριστούγεννα.

Για την προετοιμασία αυτού του φαγητού χρειάζεται από την προπαραμονή των Χριστουγέννων να μουλιάσουν σε λεκάνη με νερό και για όλη την νύχτα, 3-4 κιλά σιτάρι. Την επομένη, αρχικά το σιτάρι συνθλίβεται με ένα ξύλινο «κόπανο» μέσα σε γουδί και στη συνέχεια καθαρίζεται ο καρπός από το φλοιό. Ο καθαρισμένος καρπός μπαίνει σε κατσαρόλα με το κρέας κομμένο σε κομμάτια και σιγοβράζει σε χαμηλή φωτιά για αρκετές ώρες. Το εν λόγω έδεσμα σερβίρεται ανήμερα της γιορτής της γέννησης του Χριστού.

Υλικά:

- 1 κιλό κρέας, (χοιρινό ή πρόβειο), σε κομμάτια
- 1 κιλό σιτάρι⁴²
- 1 κιλό κρεμμύδια ξερά, ψιλοκομμένα
- 1 ποτηράκι του κρασιού λάδι (ελαιόλαδο)
- ½ του κιλού λαρδί, σε κομματάκια
- 2-3 χοντρά κόκαλα
- Αλάτι, πιπέρι

Εκτέλεση:

Σε αντικολλητική κατσαρόλα τοποθετούνται τα κόκαλα και το λάδι. Από πάνω μπαίνουν σε στρώσεις και εναλλάξ το λίπος, το κρέας, το σιτάρι και τα κρεμμύδια. Η διαδικασία συνεχίζεται μέχρι να τελειώσουν τα υλικά. Στη συνέχεια προστίθεται χλιαρό, αλατισμένο νερό μέχρι να

⁴² Να σημειωθεί σε σχέση με το σιτάρι ότι, εάν είναι του εμπορίου αρκεί να μείνει στο νερό για μόλις δύο ώρες. Στην περίπτωση όμως που είναι φρέσκο πρέπει να μείνει για να μουσκέψει από το βράδυ

σκεπάσει το φαγητό και η κατσαρόλα τοποθετείται στη φωτιά για να πάρει μια πρώτη βράση. Κατόπιν, συνεχίζεται ο βρασμός σε χαμηλή φωτιά για 4-5 ώρες. Κατά διαστήματα πρέπει να δημιουργούνται μικρές οπές στο φαγητό, χωρίς να ανακατεύονται τα υλικά, για να διοχετεύεται παντού το νερό. Εάν χρειαστεί, συμπληρώνεται νερό, αρκεί να είναι πάντα πολύ ζεστό, για να μην διακοπεί ο βρασμός του φαγητού.

2.2.9 Συνταγές με Νισεστέ και Σιμιγδάλι

Στην Εύβοια, όπως και σε ολόκληρη την Ελλάδα, τα δημητριακά αποτελούν, μεταξύ άλλων, βασική πρώτη ύλη για την δημιουργία γευστικότερων γλυκισμάτων. Στη συνέχεια παραθέτονται ορισμένες βασικές συνταγές πολύ αγαπητών γλυκών, οι οποίες βασίζονται στη χρήση του νισεστέ και του σιμιγδαλιού.

◆ Χαλβάς με μέλι

Υλικά:

- 600 γρμ. σιμιγδάλι χοντρό
- 450 γρμ. λάδι (ελαιόλαδο)
- 250 γρμ. αμύγδαλα, άσπρα
- Κανέλα

Για το σιρόπι:

- 1 κιλό μέλι
- ½ του κιλού νερό

Εκτέλεση:

Αρχικά τοποθετείται το λάδι σε κατσαρόλα και μπαίνει στη φωτιά. Μόλις κάψει προστίθενται το σιμιγδάλι και τα αμύγδαλα για να καβουρδιστούν, ενώ το μείγμα πρέπει να ανακατεύεται συχνά για να μην καεί.

Σε άλλη κατσαρόλα ετοιμάζεται το σιρόπι με το μέλι και το νερό. Όταν το σιρόπι πάρει μερικές βράσεις είναι έτοιμο να προστεθεί στην κατσαρόλα με το σιμιγδάλι. Το μείγμα ανακατεύεται πολύ καλά, τοποθετείται σε φόρμα και σκεπάζεται έως ότου σφίξει. Σερβίρεται με κανέλα.

◆ Χαλβάς της Ρήνας

Πρόκειται για συνταγή που συνηθίζεται κατά κύριο λόγο γύρω από την πόλη της Χαλκίδας.

Υλικά:

- 600 γρμ. σιμιγδάλι ψιλό

- 600 γρμ. ζάχαρη
- 300 γρμ. βούτυρο
- 300 γρμ. αμύγδαλα
- 12 αυγά
- 2 κουταλιές της σούπας κανέλα τριμμένη
- ½ του φλιτζανιού κονιάκ
- 1 φακελάκι μπέικιν πάουντερ

Για το σιρόπι:

- 1 κιλό ζάχαρη
- 3 ποτήρια νερό

Εκτέλεση:

Αρχικά πρέπει να δουλευτεί το βούτυρο στο σύρμα μέχρι να ασπρίσει. Κατόπιν προστίθεται η ζάχαρη, τα αυγά ένα-ένα, το σιμιγδάλι, η κανέλα, τα αμύγδαλα, το κονιάκ και το μπέικιν πάουντερ, ενώ συνεχίζει το χτύπημα. Το μείγμα αδειάζεται σε βουτυρωμένο ταψί 40No και ψήνεται σε μέτριο φούρνο για 40'.

Στο μεταξύ για να ετοιμαστεί το σιρόπι, τοποθετείται σε κατσαρόλα η ζάχαρη και το νερό και μπαίνουν στη φωτιά να πάρουν μερικές βράσεις. Όταν βγει από το φούρνο ο χαλβάς, σιροπιάζεται, κόβεται σε κομμάτια και σερβίρεται.

◆ Σάμαλι

Υλικά:

- 2 πακέτα σιμιγδάλι χοντρό
- 1 κούπα τσαγιού ζάχαρη
- 1 φλιτζανάκι του καφέ λάδι (ελαιόλαδο)
- 1 φακελάκι μπέικιν πάουντερ
- 5 κουταλιές της σούπας αμμωνία
- 1 κιλό νερό

Για το σιρόπι:

- 2 κιλά ζάχαρη
- 4 ποτήρια νερό
- 1 λεμόνι, τη φλούδα
- Χυμό από ½ του λεμονιού

Εκτέλεση:

Ανακατεύονται σε λεκάνη το σιμιγδάλι με το λάδι, το μπέικιν πάουντερ και τη ζάχαρη. Στο νερό διαλύεται η αμμωνία και προστίθεται στο μείγμα. Αφού τα υλικά ανακατευτούν πολύ καλά μπαίνουν σε ταψί και παραμένουν για 2-2 ½ ώρες. Κατόπιν ο χαλβάς μπαίνει σε μέτριο, προθερμασμένο φούρνο μέχρι να κάνει κρούστα στην επιφάνεια. Αμέσως μετά χαράζεται σε κομμάτια και ξαναμπαίνει στο φούρνο για να ψηθεί.

Στο μεταξύ ετοιμάζεται το σιρόπι. Τοποθετούνται τα υλικά, εκτός από το χυμό του λεμονιού, σε κατσαρόλα και μπαίνουν στη φωτιά. Μόλις πάρει το σιρόπι 1-2 βράσεις, μετά από 5', προστίθεται και ο χυμός. Το σιρόπι είναι έτοιμο για να ραντιστεί με αυτό το γλυκό.

◆ Γλυκό σαλάμι

Υλικά:

- 5 μεγάλα ποτήρια νερό
- 3 ποτήρια ζάχαρη
- 1 ποτήρι νισεστέ
- Ξύσμα ενός μεγάλου λεμονιού
- Ξύσμα ενός μεγάλου πορτοκαλιού
- 7-8 γαρίφαλλα, βρασμένα σε ένα φλιτζάνι νερό
- 2 κουταλιές της σούπας βούτυρο
- 1 χούφτα αμύγδαλα ασπρισμένα και χωρισμένα στη μέση
- Κανέλα σε σκόνη, για το πασπάλισμα

Εκτέλεση:

Σε λεκάνη τοποθετούνται το νερό, η ζάχαρη και το νισεστέ για να αναμειχθούν πολύ καλά. Στη συνέχεια προστίθεται το ξύσμα λεμονιού και πορτοκαλιού και το νερό από τα βρασμένα γαρίφαλα.

Σε φαρδιά κατσαρόλα μπαίνει αρχικά το βούτυρο για να κάψει (στη φωτιά) και αμέσως μετά προστίθενται τα αμύγδαλα για να ροδοκοκκινίσουν ελαφρώς. Κατόπιν προστίθεται στην κατσαρόλα και το μείγμα της λεκάνης και μένει στη φωτιά μέχρι να πήξει. Είναι σημαντικό για να μην κολλήσει το μείγμα, να ανακατεύεται συνεχώς με ξύλινη κουτάλα. Όταν σφίξει το γλυκό, μπαίνει σε φόρμα πασπαλισμένη με κανέλα.

◆ Ταχινόπιτα

Υλικά:

- ½ του κιλού σιμιγδάλι ψιλό

- ½ του κιλού αλεύρι, κοσκινισμένο
- 640 γρμ. ζάχαρη
- 320 γρμ. ταχίни
- 150 γρμ. σταφίδα ξανθή
- 80 γρμ. σταφίδα μαύρη
- 320 γρμ. καρύδια, χοντροκομμένα
- 1 φλυτζάνι του καφέ νερατζάκι, ψιλοκομμένο
- Ξύσμα πορτοκαλιού
- 1 ½ ποτήρι του νερού χυμό πορτοκάλι
- 1 ποτήρι νερό
- 1 ποτηράκι του κρασιού κονιάκ
- 1 κουταλάκι του γλυκού σόδα
- 4 κουταλάκια του γλυκού μπέικιν πάουντερ
- 1 κουταλάκι του γλυκού γαρύφαλλα
- 1 κουταλιά της σούπας κανέλλα
- ½ κουταλάκι του γλυκού μοσχοκάρυδο, τριμμένο

Εκτέλεση:

Σε λεκάνη αναμειγνύεται το αλεύρι με το μπέικιν πάουντερ και προστίθενται το ταχίни, η σόδα καθώς και όλα τα υγρά υλικά της συνταγής. Τα υλικά ζυμώνονται καλά. Κατόπιν, ενώ συνεχίζεται το ζύμωμα, προστίθενται σιγά-σιγά η ζάχαρη, τα καρύδια, οι σταφίδες, τα νερατζάκια και τα μυρωδικά. Το μείγμα μπαίνει σε ταψάκι αλειμμένο με ταχίни και ψήνεται σε μέτριο φούρνο για 45' της ώρας.

2.3 Ελαιόλαδο – Οπωροκηπευτικά – Όσπρια – Χορταρικά – Ξηροί Καρποί – Φρούτα

Η εύφορη ευβοϊκή γη σε συνδυασμό με τις ιδανικές κλιματολογικές συνθήκες, δημιούργησαν από την αρχαιότητα ένα πλούσιο πάζλ πρωτογενών πρώτων υλών. Μάλιστα, ακόμη και σε ό,τι έχει να κάνει με την χλωρίδα και την πανίδα των δασικών οικοσυστημάτων, τα δάση της Βορειοκεντρικής Εύβοιας θεωρούνται από τα πλουσιότερα και πιο αξιόλογα ολόκληρης της Ευρώπης.

2.3.1 Ελιά & Ελαιόλαδο

Το δέντρο της ελιάς βρήκε το καταλληλότερο έδαφος να ευδοκιμήσει στην περιοχή του ελλαδικού χώρου, ήδη από τα αρχαία χρόνια. Τόσο βαθιά ήταν η σχέση του Έλληνα μάλιστα με την ελιά και τα προϊόντα της, που την ανήγαγε σε ιερό δέντρο, σύμβολο της θεάς Αθηνάς.

Και στη Εύβοια η ελιά ευδοκίμησε σε πολλά μέρη της, αποτελώντας για του Ευβοιείς βασική πηγή πλούτου αλλά και κυρίαρχο συστατικό των παραδοσιακών διατροφικών συνηθειών τους. Εν τούτοις, σύμφωνα πάντα με μαρτυρίες και ιστορικές καταγραφές, η ελιά καλλιεργήθηκε συστηματικά στο κάμπο της Ιστιαίας μετά το 1835, με πρωτοβουλία μάλιστα του Γ. Φιλαρέτου (Κούκκη, 2002).

Η συγκομιδή της ελιάς είναι μια φθινοπωρινή και χειμερινή δραστηριότητα, στόχος της οποίας είναι η συλλογή και πώληση βρώσιμων-επιτραπέζιων ελιών, αλλά και η παραγωγή του ελαιολάδου. Το ελαιόλαδο προκύπτει από τη σύνθλιψη των καρπών της ελιάς με μηχανικό τρόπο, στα λεγόμενα ελαιοτριβεία ή λιοτριβεία.

Οι βρώσιμες ελιές από την άλλη, ανάλογα με το στάδιο ωρίμανσής τους κατά το οποίο συλλέγονται, διακρίνονται σε τρεις κατηγορίες:

- Οι άγουρες που ονομάζονται «πράσινες» ή «αγγουράκια»
- Οι μισογινωμένες που ονομάζονται «κόκκινες»
- Και οι πολύ ώριμες που ονομάζονται «μαύρες»

Ακολουθώς περιγράφονται δύο από τους βασικούς τρόπους με τους οποίους οι Ευβοιείς επεξεργάζονται τις βρώσιμες ελιές τους.

2.3.2 Ελιές Βρώσιμες ή Επιτραπέζιες

◆ Ελιές πατητές

Υλικά:

- 5 κιλά ελιές μαύρες
- ½ του κιλού αλάτι χοντρό

Για την αποθήκευση:

- Ρίγανη
- Λάδι (ελαιόλαδο)

Εκτέλεση:

Αφού πλυθούν οι ελιές πολύ καλά, μπαίνουν σε σακούλα μαζί με το αλάτι. Αφού ανακατευτούν πολύ καλά η σακούλα δένεται και τοποθετείται πάνω σε μια επίπεδη επιφάνεια. Από πάνω από τη σακούλα μπαίνει μια άλλη πλάκα ή σανίδα και πάνω από αυτή τοποθετείται βάρος 25 κιλών.

Κάθε 2-3 οι ελιές πρέπει να ανακατεύονται και μετά να ξαναμπαίνουν κάτω από τη σανίδα με το βάρος των 25 κιλών. Η διαδικασία διαρκεί περίπου 10 ημέρες. Στη συνέχεια οι ελιές

ξεπλένονται από το αλάτι και στεγνώνονται στον ήλιο για 2-3 ημέρες. Κατόπιν αποθηκεύονται σε γυάλινα ή πήλινα δοχεία, μαζί με λίγη τριμμένη ρίγανη (προαιρετικά) και μπόλικο ελαιόλαδο που βοηθά στη συντήρησή τους.

Στη Νότια Εύβοια αντί για ρίγανη χρησιμοποιούν για αρωματικό τη θρούμπη⁴³. Αυτές οι ελιές έχουν την ονομασία «θρούμπες».

◆ Ελιές ξιδάτες

Υλικά:

- 4 κιλά ελιές κόκκινες
- Αλάτι χοντρό
- 250 γρμ. ξύδι
- 1 κουταλιά της σούπας ξινό
- 3-4 δαφνόφυλλα ή σέλινο

Εκτέλεση:

Σε πρώτο στάδιο οι ελιές πρέπει να χαραχτούν ελαφρώς με ξυραφάκι και στη συνέχεια μπαίνουν σε δοχείο με νερό, το οποίο αλλάζει κάθε ημέρα. Η διαδικασία διαρκεί 5 ημέρες. Την έκτη ημέρα ετοιμάζεται η άρμη⁴⁴ με νερό και χοντρό αλάτι, το ξινό και το ξύδι. Σε αυτό το μείγμα παραμένουν οι ελιές για 5-6 ημέρες. Κατόπιν, οι ελιές είναι έτοιμες να αποθηκευτούν μέσα σε πήλινα δοχεία με ελαιόλαδο⁴⁵ που έχει αρωματιστεί με τα δαφνόφυλλα.

⁴³ Θρούμπη: θύμβρα η ορεινή → κοινώς θρούμπη, θυμπρί, θυμπρός ή μελιτζίνι. Ανήκει στην οικογένεια των χειλανθών. Πρόκειται για μικρό θάμνο, με ύψος μόλις τα 0,30εκατ., με ξυλώδη κορμό ο οποίος διακλαδίζεται σε ύψος τριών εκατοστών από το έδαφος. Τα φύλλα του είναι παχιά και σκληρά, με μικρά μαύρα στίγματα. Τα άνθη του είναι υπόλευκα ή ροδόχροα. Δίνει σπόρια, μικρά σε μέγεθος, αυγοειδούς σχήματος σε ανοιχτό καστανό χρώμα και με ευχάριστη οσμή. Οι Αρχαίοι Έλληνες παρασκεύαζαν από τη θρούμπη τον «θρυμβίτην οίνον», ο οποίος ήταν γνωστός με την ονομασία «Τραγορίγανος». Η θρούμπη έχει φαρμακευτικές ιδιότητες. Συγκεκριμένα είναι αντισπασμωδική, ηρεμεί το στομαχικό άλγος και τη δυσπεψία, ενώ καταπραΰνει τους ρευματικούς πόνους. Επίσης, η θρούμπη ανήκει και στα μελισσοτροφικά φυτά (διαδικτυακός τόπος, 41)

⁴⁴ Για να ελεγχθεί η καταλληλότητα της άρμης βυθίζεται σε αυτή ένα φρέσκο αυγό. Στην περίπτωση που το αυγό ανέβει στην επιφάνεια αποκαλύπτοντας μέρος της επιφάνειάς του, ίσο με ένα νόμισμα των 2 ευρώ, τότε η άρμη είναι έτοιμη

⁴⁵ Η χρήση του ελαίου εξασφαλίζει τη μακρόχρονη συντήρηση των τροφών που βρίσκονται μέσα σε αυτό, καθώς λειτουργεί ως φυσικό συντηρητικό. Εναλλακτικά, αντί για ελαιόλαδο μπορεί να χρησιμοποιηθεί αραβοσιτέλαιο για το λόγο ότι το 2^ο δεν παγώνει στις χαμηλότερες θερμοκρασίες του χειμώνα

2.3.3 Τουρσιά

Σε παλαιότερες εποχές στην Εύβοια, όπως και σε διάφορα άλλα μέρη της Χώρας, συνήθιζαν να μετατρέπουν διάφορους καρπούς αλλά και βολβούς οπωροκηπευτικών φυτών σε τουρσιά για να μπορούν να τα διατηρούν για καιρό και κυρίως, για να μπορούν να έχουν προμήθειες σε εποχές ανέχειας.

Υλικά:

- 20 μελιτζανάκια
- 1 ματσάκι σέλινο
- 15 πιπεριές μακρουλές, διάφορες
- 1 καυτερή πιπεριά
- 10 ντοματούλες άγουρες, πράσινες
- 5 καρότα κομμένα σε μαστουνάκια ή ροδέλες
- Αλάτι
- ½ μπουκαλάκι ξύδι
- 4-5 σκελίδες σκόρδο
- 1 ½ κουταλιά της σούπας ξινό

Εκτέλεση:

Σε κατσαρόλα γεμάτη με νερό, τοποθετούνται 1 χούφτα αλάτι χοντρό, 1 κουταλιά της σούπας ξινό και 250 γρμ. ξύδι. Μόλις το νερό πάρει μια πρώτη βράση προστίθενται τα λαχανικά για να βράσουν 5'-10' της ώρας, ώστε να μαλακώσουν. Σε πιατέλα ψιλοκόβονται τα φύλλα από το σέλινο, η καυτερή πιπεριά, 2-3 από τις μακρουλές πιπεριές, λίγα από τα καρότα και λίγο από το σκόρδο.

Στη συνέχεια τα μελιτζανάκια ανοίγονται με κοφτερό μαχαίρι στο πλάι, αρκετά βαθιά ώστε να χωρέσουν λίγη από τη γέμιση των ψιλοκομμένων λαχανικών. Κατόπιν τα γεμισμένα μελιτζανάκια τυλίγονται ελαφρά με τα βρασμένα κοτσάνια σέλινου.

Αφού ετοιμαστεί η άρμη⁴⁶ με χοντρό αλάτι και νερό, προστίθενται 250 γρμ. ξύδι και 1 κουταλιά ξινό. Σε αυτό το διάλυμα τοποθετούνται τα μελιτζανάκια και όλα τα υπόλοιπα λαχανικά και παραμένουν για 5 ημέρες. Την 5^η ημέρα αποθηκεύονται σε πήλινο δοχείο, το οποίο γεμίζεται με ελαιόλαδο⁴⁷.

2.3.4 Σάλτσες

◆ Σάλτσα τομάτας:

Η παραδοσιακή συνταγή που ακολουθεί αναφέρεται σε σάλτσα φρέσκιας τομάτας, με την οποία συνοδεύονται συνταγές όπως, μακαρονάδες, πιλάφι, λευκά ζυμαρικά κλπ.

Υλικά:

- 1 κιλό ώριμες τομάτες
- 1 μεγάλο ξερό κρεμμύδι, ψιλοκομμένο
- ½ ποτηράκι του κρασιού λάδι (ελαιόλαδο)
- 1 κουταλιάς του γλυκού ζάχαρη
- Αλάτι, πιπέρι
- 2 σκελίδες σκόρδο
- 1 δαφνόφυλλο
- Ρίγανη
- 1 κλωναράκι βασιλικό
- 1 πιπεριά, ψιλοκομμένη

Εκτέλεση:

Αρχικά πρέπει να πλυθούν καλά και να ξεφλουδιστούν οι τομάτες. Για να γίνει αυτή η διαδικασία ευκολότερα αρκεί οι τομάτες να βυθιστούν για ένα λεπτό σε νερό που βράζει. Στη συνέχεια, οι τομάτες τεμαχίζονται στη μέση και τρίβονται στον τρίφτη.

Σε ένα βαθύ τηγάνι τσιγαρίζεται το κρεμμύδι σε λίγο λάδι. Μόλις το κρεμμύδι ροδίσει ελαφρώς, προστίθεται το σκόρδο και ακολούθως η τομάτα. Μετά από 5 περίπου λεπτά βρασμού, προστίθεται το αλάτι, η ζάχαρη, το πιπέρι και τα λοιπά μυρωδικά. Ο βρασμός θα συνεχιστεί έως ότου η σάλτσα να χάσει τα πολλά υγρά της.

◆ Πελτές τομάτας

⁴⁶ Για να ελεγχθεί η καταλληλότητα της άρμης βυθίζεται σε αυτή ένα φρέσκο αυγό. Στην περίπτωση που το αυγό ανέβει στην επιφάνεια αποκαλύπτοντας μέρος της επιφάνειάς του, ίσο με ένα νόμισμα των 2 ευρώ, τότε η άρμη είναι έτοιμη

⁴⁷ Η χρήση του ελαίου εξασφαλίζει τη μακρόχρονη συντήρηση των τροφών που βρίσκονται μέσα σε αυτό, καθώς λειτουργεί ως φυσικό συντηρητικό. Εναλλακτικά, αντί για ελαιόλαδο μπορεί να χρησιμοποιηθεί αραβοσιτέλαιο για το λόγο ότι το 2^ο δεν παγώνει στις χαμηλότερες θερμοκρασίες του χειμώνα

Όπως έχει αναφερθεί και νωρίτερα, η παραδοσιακή Ευβοιώτισσα νοικοκυρά φρόντιζε καθ' όλη τη διάρκεια της άνοιξης και του καλοκαιριού να εξασφαλίσει τις προμήθειες που θα χρειαζόταν το νοικοκυριό της το χειμώνα, αφού την εποχή εκείνη δεν υπήρχαν βιομηχανοποιημένα προϊόντα και μεγάλα πολυκαταστήματα (super markets) για να κάνει τις αγορές της. Άλλη μια τέτοια περίπτωση αποτελεί η επόμενη συνταγή, με την οποία παρασκευαζόταν ο γευστικότερος πελτές από ώριμες, φρέσκιες τομάτες, ίδιας παραγωγής.

Υλικά

- 5 κιλά πολύ ώριμες τομάτες
- 5 κουταλιές της σούπας αλάτι

Εκτέλεση:

Αρχικά οι τομάτες πρέπει πλυθούν, να καθαριστούν από τα κοτσάνια, να τεμαχιστούν, να αλατιστούν ελαφρώς, για να διαχωρίζεται με μεγαλύτερη ευκολία ο χυμός από τη φλούδα της τομάτας και να στυφτούν. Ο πολτός που θα προκύψει μπαίνει σε κατσαρόλα που βρίσκεται πάνω στη φωτιά μαζί με 4 κουταλιές αλάτι και μένει να βράσει καλά, ώστε να χάσει όλους τους χυμούς της. Είναι σημαντικό ο πολτός να ανακατεύεται συχνά με ξύλινη κουτάλα, για να μην καεί.

Στη συνέχεια αποσύρεται ο πολτός από τη φωτιά και όταν κρυώσει τοποθετείται σε ταψί. Τα παλαιότερα χρόνια οι νοικοκυρές στέγνωναν τον πολτό στον ήλιο. Σήμερα είναι ευκολότερο να τοποθετηθεί το ταψί στο φούρνο, στους 100°C. Αφού στεγνώσει ο πελτές αποθηκεύεται σε πήλινα ή γυάλινα δοχεία/βάζα. Στην επιφάνεια του δοχείου καλό είναι να προστεθεί μια στρώση ελαιολάδου για να αποφευχθεί το μούχλιασμα.

2.3.5 Μαγειρευτό, στο τηγάνι, του φούρνου & συνοδευτικά

◆ Στραπατσάδα

Πρόκειται για ένα πρόχειρο, εύκολο στην παρασκευή του αλλά εξαιρετικά εύγεστο φαγητό, το οποίο είναι πολύ δημοφιλές σε ολόκληρη την Εύβοια. Η πρώτη ύλη στην οποία στηρίζεται είναι η τομάτες και τα αυγά.

Υλικά:

- 7 μέτριες, ώριμες τομάτες
- 8 αυγά, ελαφρώς χτυπημένα
- 1 μεγάλο κομμάτι τυρί φέτα
- ½ μιας μέτριας πράσινης πιπεριάς, ψιλοκομμένη
- 1 κουταλιά της σούπας ζάχαρη (προαιρετικά, αν οι τομάτες είναι πολύ ξινές)

- Λίγη ρίγανη
- Αλάτι, πιπέρι
- 1 κλωναράκι βασιλικό
- 1 κούπα λάδι (ελαιόλαδο)

Εκτέλεση:

Σε πρώτο στάδιο οι τομάτες πρέπει να τριφτούν στον τρίφτη. Στη συνέχεια μπαίνουν σε βαθύ τηγάνι μαζί με τα μυρωδικά, τη ζάχαρη και το αλάτι για να βράσουν μέχρι να απορροφηθούν οι χυμοί της τομάτας. Στη συνέχεια προστίθεται το λάδι, το τυρί και τα αυγά. Στο στάδιο αυτό είναι σημαντικό να ανακατεύονται τα υλικά με ξύλινη κουτάλα συνεχώς, έως ότου να μαγειρευτούν και τα αυγά.

◆ Τομάτες γεμιστές, νηστίσιμες

Τα «γεμιστά» είναι ένα πολύ αγαπημένο, καλοκαιρινό φαγητό, πολύ δημοφιλές στους Ευβοιώτες. Στη συνταγή που ακολουθεί προτείνονται γεμιστές τομάτες. Μπορεί όμως κανείς να χρησιμοποιήσει και πιπεριές και μελιτζάνες και να έχει ένα εξαιρετικά εύγεστο αποτέλεσμα. Μάλιστα, σε πολλές περιοχές του νησιού αντικαθιστούν το ρύζι της συνταγής με ξινό τραχανά.

Υλικά:

- 9 τομάτες, κόκκινες
- 5 πιπεριές, πράσινες
- ½ του κιλού ρύζι, τύπου Καρολίνα
- 1 μεγάλο ξερό κρεμμύδι, ψιλοκομμένο
- Αρκετό μαϊντανό, ψιλοκομμένο
- 1 χούφτα σταφίδες, μαύρες
- 1 χούφτα κουκουνάρι
- 1 ½ ποτήρι του νερού λάδι, (ελαιόλαδο)
- Λίγη φρυγανιά, τριμμένη
- Αλάτι, πιπέρι
- Λίγη ζάχαρη

Εκτέλεση:

Αρχικά, πρέπει να πλυθούν και να ανοιχτούν οι τομάτες και οι πιπεριές, από τη μεριά του κοτσανιού. Οι τομάτες με ένα μικρό κουταλάκι αδειάζονται προσεχτικά από το περιεχόμενό τους και οι πιπεριές καθαρίζονται από τα σπόρια τους. Οι καθαρισμένες τομάτες και πιπεριές μπαίνουν σε ταψί. Σε λεκάνη τοποθετείται η ψίχα από τις τομάτες, ψιλοκομμένη. Στην ίδια λεκάνη ψιλοκόβεται η μία από τις πράσινες πιπεριές.

Σε βαθύ τηγάνι μπαίνει το 1 ποτήρι λάδι και αφού κάψει, τσιγαρίζεται το κρεμμύδι. Στη συνέχεια προστίθεται το ρύζι, η ψίχα από τις τομάτες και η πιπεριά, οι σταφίδες, τα κουκουνάρια, η ζάχαρη, το αλάτι, το πιπέρι και ο μαϊντανός. Μόλις τα υλικά πάρουν 2-3 βράσεις, αποσύρονται από τη φωτιά.

Με το μείγμα αυτό γεμίζονται οι τομάτες και οι πιπεριές. Είναι σημαντικό οι τομάτες και οι πιπεριές να μην απογεμιστούν γιατί θα φουσκώσει το ρύζι κατά τη διάρκεια του βρασμού. Στο τελικό στάδιο οι γεμισμένες τομάτες και πιπεριές σκεπάζονται με τα καπάκια τους, πασπαλίζονται με φρυγανιά, λίγη ζάχαρη και λίγο αλάτι, ραντίζονται με το υπόλοιπο λάδι και μπαίνουν σε προθερμασμένο φούρνο για να ψηθούν στους 200°C για μία ώρα και ένα τέταρτο.

◆ Τομάτες γεμιστές με κιμά

Πρόκειται για παραλλαγή της προηγούμενης συνταγής, η οποία στηρίζεται στην προσθήκη κιμά.

Υλικά:

- ½ του κιλού κιμά
- 1 κρεμμύδι ξερό, ψιλοκομμένα
- 1 φλιτζάνι του τσαγιού βούτυρο
- ½ του φλιτζανιού ρύζι
- ½ του φλιτζανιού ζεστό νερό
- 10-12 κόκκινες τομάτες, μέτριες σε μέγεθος
- Αλάτι, πιπέρι
- Λόγο μαϊντανό, ψιλοκομμένο
- Λίγη κανέλλα, προαιρετικά
- 2 κουταλιές της σούπας ζάχαρη, κοφτές
- Λίγη φρυγανιά, τριμμένη

Εκτέλεση:

Σε κατσαρόλα όπου έχει κάψει το μισό βούτυρο σοτάρεται ο κιμάς και το κρεμμύδι. Στη συνέχεια προστίθεται το ρύζι για να ροδίσει για λίγα λεπτά. Κατόπιν μπαίνει το νερό, το αλάτι, το πιπέρι, η κανέλλα και ο μαϊντανός όπου και παραμένουν σε χαμηλή φωτιά μέχρι να απορροφηθούν τα υγρά.

Κατόπιν πλένονται και ανοίγονται από τη μεριά του κοτσανιού οι τομάτες. Αφαιρείται το περιεχόμενό τους με ένα κουταλάκι και τοποθετούνται σε ταψί. Πασπαλίζονται στο εσωτερικό τους με λίγη ζάχαρη και γεμίζονται με το μείγμα του κιμά. Σκεπάζονται με τα καπάκια τους, περιχύνονται με το υπόλοιπο βούτυρο και πασπαλίζονται με τη φρυγανιά. Ψήνονται σε μέτριο φούρνο για 1 ½ - 2 ώρες.

◆ Μελιτζανοσαλάτα

Υλικά:

- 3 μεγάλες μελιτζάνες, φλάσκες
- 1 ποτήρι του νερού λάδι (ελαιόλαδο)
- 2 μεγάλες σκελίδες σκόρδο
- 1 φλιτζάνι του καφέ ξύδι
- 1 φλιτζάνι του τσαγιού καδυδόψιχα
- 1 μικρό ματσάκι μαϊντανό
- 2 κοφτά κουταλάκι αλάτι
- 1 κοφτή κουταλιά μέλι ή ζάχαρη
- ½ κουταλάκι πιπέρι
- 2 κουταλιές σούπας γάλα εβαπορέ, αδιάλυτο (προαιρετικά)

Εκτέλεση:

Αρχικά οι μελιτζάνες μπαίνουν σε μέτριο φούρνο να ψηθούν για 45' της ώρας, για να μαλακώσουν. Αφού κρυώσουν λίγο πρέπει να αφαιρεθεί η φλούδα τους και τα σπόρια τους. Στη συνέχεια τοποθετούνται σε γουδί ή στο μπλέντερ το σκόρδο, τα καρύδια, το αλατοπίπερο, η ζάχαρη, λίγο από το λάδι και το ξύδι. Τα υλικά δουλεύονται για λίγο και αφού γίνουν ένα ομοιογενές μείγμα, προστίθεται η σάρκα από τις μελιτζάνες και όλα τα για να συνεχιστεί το ανακάτεμα. Η μελιτζανοσαλάτα είναι έτοιμη όταν τα υλικά «δεθούν» μεταξύ τους και δώσουν ένα ομοιόμορφο και εύγεστο χυλό.

◆ Μουσακάς

Ο γνωστός σε όλους μουσακάς αποτελεί μια δημοφιλέστατη ελληνική σπεσιαλιτέ, λάτρεις της οποίας αποτελούν όχι μόνο οι Έλληνες αλλά και όλοι οι ξένοι τουρίστες που επισκέπτονται τη Χώρα σωρηδόν κάθε χρόνο. Η Εύβοια σαφώς και δε διεκδικεί τον τόπο καταγωγής της συνταγής αυτής, καθώς το συγκεκριμένο φαγητό παρασκευάζεται σε όλη την επικράτεια. Η εν λόγω συνταγή όμως συμπεριλαμβάνεται στο παρόν, επειδή οι Ευβοιώτες το συμπεριλαμβάνουν με ιδιαίτερη αγάπη στο διαιτολόγιό τους.

Υλικά:

- 1300 γρμ. μελιτζάνες
- 500 γρμ. κιμάς, μοσχαρίσιος
- 300 γρμ. τομάτες, ώριμες (το χυμό τους)
- 1 μεγάλο κρεμμύδι ξερό, ψιλοκομμένο
- ½ φλιτζανάκι του καφέ κονιάκ
- 1 κομματάκι ξύλο κανέλλας
- Λίγος μαϊντανός
- 5 κουταλιές της σούπας λάδι (ελαιόλαδο)
- Αλάτι, πιπέρι
- Λίγο μπαχάρι

Για τη μπεσαμέλ:

- 1 κούπα βούτυρο
- 1 κούπα αλεύρι
- 2 κρόκοι αυγών
- 1 κιλό γάλα, χλιαρό
- 1 κούπα κεφαλοτύρι, τριμμένο
- ½ κουταλάκι του γλυκού μοσχοκάρυδο, τριμμένο
- 1 κούπα γαλέτα ή φρυγανιά, τριμμένη

Εκτέλεση:

Αρχικά οι μελιτζάνες κόβονται σε φέτες, αλατίζονται και παραμένουν σε τρυπητό για 1-2 ώρες, ώστε να στραγγίξουν τα πολλά υγρά τους. Παράλληλα, μπαίνει σε κατσαρόλα το λάδι και αφού κάψει προστίθεται στη αρχή το κρεμμύδι για να σοταριστεί και στη συνέχεια ο κιμάς για να χάσει τα υγρά του. Κατόπιν προστίθεται ο μαϊντανός, τα μυρωδικά, ο χυμός τομάτας, ελάχιστο νερό, αλάτι, πιπέρι και παραμένουν στη φωτιά να βράσουν και να δώσουν ένα χυλωμένο μείγμα.

Όταν περάσει το χρονικό διάστημα των 1-2 ωρών, οι μελιτζάνες στύβονται και τηγανίζονται σε καυτό λάδι. Σε ταψί τοποθετείται μια στρώση από τις μισές μελιτζάνες, από πάνω χύνεται το μείγμα του κιμά και τέλος τα υλικά καλύπτονται από άλλη μία στρώση από μελιτζάνες. Τέλος, μπαίνει η μπεσαμέλ η οποία ετοιμάζεται όπως περιγράφεται ακολούθως.

Σε μια μικρή κατσαρόλα που έχει μπει στη φωτιά λιώνει το βούτυρο και προστίθεται το αλεύρι για να καβουρδιστεί. Μόλις το αλεύρι πάρει ένα χρυσόξανθο χρώμα προστίθεται το γάλα. Είναι σημαντικό σε αυτό το σημείο να ανακατεύεται συνεχώς το μείγμα με ξύλινη κουτάλα, για να μη σβολιάσει. Μόλις γίνει ο χυλός, κατεβαίνει από τη φωτιά και αρωματίζεται με το μοσχοκάρυδο.

Προστίθεται το αλάτι, το ½ του κεφαλοτυριού και οι κρόκοι για να συνεχίσει το δυνατό ανακάτεμα, έως ότου προκύψει ένα ομοιογενές μείγμα.

Αφού μπει στο ταψί η μπεσαμέλ για να καλύψει τις μελιτζάνες με τη στρώση κιμά, πασπαλίζεται με την τριμμένη γαλέτα και το υπόλοιπο του τυριού. Ψήνεται σε προθερμασμένο φούρνο, στους 200°C για 60' της ώρας περίπου.

◆ Μπριάμ ή Μπριάμι

Η βασική πρώτη ύλη για το φαγητό αυτό είναι τα ανάμικτα οπωροκηπευτικά και χορταρικά που χρησιμοποιούνται.

Υλικά:

- 1 κιλό πατάτες
- 1 κιλό κολοκυθάκια
- 400 γρμ. τομάτες, ώριμες (ο χυμός τους)
- 150 γρμ. λάδι (ελαιόλαδο)
- 1 ματσάκι μαϊντανό
- 2-3 σκελίδες σκόρδο, ψιλοκομμένες
- 1 πράσινη πιπεριά, σε ροδέλες
- Αλάτι, πιπέρι
- Λίγος βασιλικός, ψιλοκομμένος

Εκτέλεση:

Αφού καθαριστούν οι πατάτες και τα κολοκυθάκια, τεμαχίζονται σε φέτες ή ροδέλες. Τα τεμαχισμένα λαχανικά μπαίνουν σε ταψί όπου προστίθεται ο μαϊντανός, ο βασιλικός, το σκόρδο, η πιπεριά, ο χυμός από τις τομάτες, το αλάτι, το πιπέρι και το λάδι. Αναμειγνύονται πολύ καλά τα υλικά και μπαίνουν σε μέτριο φούρνο για 60' της ώρας.

◆ Σπετζοφάι

Πρόκειται για ακόμη μία συνταγή με ανάμικτα λαχανικά, με τη διαφορά ότι εδώ συμπεριλαμβάνεται και χωριάτικο λουκάνικο.

Υλικά:

- 1 κιλό λουκάνικο χωριάτικο
- 750 γρμ. μελιτζάνες
- ½ του κιλού πιπεριές, πράσινες

- 750 γρμ. πιπεριές, μακρουλές
- 2 φλιτζάνια τομάτα, τριμμένη
- Αλάτι, πιπέρι
- Λίγη ζάχαρη
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Αρχικά οι μελιτζάνες μπαίνουν στο αλάτι για ½ της ώρας για να στραγγίξουν. Εν των μεταξύ οι μελιτζάνες, οι πιπεριές και το λουκάνικο τεμαχίζονται σε φέτες. Στη συνέχεια τα λουκάνικα μπαίνουν σε τηγάνι που καίει χωρίς λάδι για να μαλακώσουν. Κατόπιν σε λάδι τηγανίζονται αρχικά οι πιπεριές και μετά οι μελιτζάνες, αφού ξεπλυθούν από το αλάτι και στεγνώσουν σε χαρτί κουζίνας.

Μετά το τηγάνισμα τα λαχανικά πρέπει να στραγγίσουν από την περίσσεια λαδιού, σε απορροφητικό χαρτί κουζίνας. Έπειτα, τοποθετείται σε ταψί μια στρώση από μελιτζάνες, πιπεριές και μετά λουκάνικα και ξανά άλλη μια στρώση από μελιτζάνες, πιπεριές και μετά λουκάνικα. Περιχύνονται τα υλικά με το χυμό τομάτας, όπου πρωτύτερα έχει προστεθεί λίγο νερό, αλάτι, πιπέρι και λίγη ζάχαρη. Το φαγητό ψήνεται στους 200°C για 40' της ώρας.

◆ Κολοκυθοκεφτέδες

Υλικά:

- ½ του κιλού κολοκυθάκια
- 2 μέτρια κρεμμύδια ξερά, ψιλοκομμένα
- 1 χούφτα τυρί φέτα, τριμμένη
- 2 αυγά, ελαφρώς χτυπημένα
- Λίγος δυόσμος και λίγος άνηθος, ψιλοκομμένος
- Αλάτι, πιπέρι
- 2 κούπες γαλέτα ή φρυγανιά, τριμμένη
- Αλεύρι, όσο χρειαστεί
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Αφού πλυθούν καλά τα κολοκυθάκια, τρίβονται στον τρίφτη και αλατίζονται μέσα σε ένα σουρωτήρι, όπου και μένουν για 60' της ώρας για να φύγουν τα υγρά τους. Αφού στυφτούν καλά, μπαίνουν σε λεκάνη μαζί με τα κρεμμύδια, το τυρί, τη γαλέτα, τα μυρωδικά και τα αυγά. Τα υλικά ζυμώνονται καλά, ενώ εάν το μείγμα που θα προκύψει είναι πολύ μαλακό, προστίθεται λίγο αλεύρι. Η ζύμη πλάθεται σε μπαλάκια, τα οποία αλευρώνονται και τηγανίζονται σε καυτό λάδι.

◆ Λιροκεφτέδες

Όπως έχει προαναφερθεί λίρα ονομάζουν οι Ευβοιώτες την κίτρινη κολοκύθα, η οποία χρησιμοποιείται σε πάρα πολλές συνταγές και ως βασικό συστατικό για πίτες ή άλλου είδους εδέσματα, αλλά και σε συνταγές για γλυκό.

Υλικά:

- ½ του κιλού σάρκα της λιροκολοκύθας
- 1 μεγάλο ξηρό κρεμμύδι, ψιλοκομμένο
- 1 κουταλάκι του γλυκού δυόσμο, ψιλοκομμένο
- 3 κουταλιές λάδι (ελαιόλαδο)
- Φρυγανιά, τριμμένη
- Αλάτι, πιπέρι
- Αλεύρι, όσο χρειαστεί
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Σε λεκάνη τοποθετούνται η τριμμένη στον τρίφτη, σάρκα από την κολοκύθα, το κρεμμύδι, οι 3 κουταλιές λάδι, ο δυόσμος, όση φρυγανιά πάρει, το αλάτι και το πιπέρι. Τα υλικά ζυμώνονται για να δώσουν μια ζύμη, όχι πολύ μαλακή, η οποία πλάθεται σε μικρά κεφτεδάκια. Αυτά αλευρώνονται και τηγανίζονται σε καυτό λάδι.

◆ Αγκινάρες της Καλονοικοκυράς (αυγολέμονο)

Υλικά:

- 8 αγκινάρες
- 1-2 ξερά κρεμμύδια, ψιλοκομμένα
- 150 γρμ. μικρά-ξερά κρεμμυδάκια, ψιλοκομμένα
- 2 ματσάκια φρέσκα κρεμμυδάκια, ψιλοκομμένα
- 200 γρμ. πατάτες, κυδωνάτες (κομμένες σε κομμάτια)
- 300 γρμ. καρότα, σε φέτες
- Λίγο άνηθο, ψιλοκομμένο
- 200 γρμ. λάδι (ελαιόλαδο)
- 1 κουταλιά περίπου της σούπας αλεύρι ή κορν φλάουερ
- 1 ποτηράκι του κρασιού χυμό από λεμόνια και 1 ακόμη λεμόνι (το χυμό)

- 2 αυγά (προαιρετικά)
- 2 ποτήρια νερό
- Αλάτι, πιπέρι

Εκτέλεση:

Αφού καθαριστούν οι αγκινάρες από τα φύλλα τους, τοποθετούνται σε κατσαρόλα με νερό όπου έχει διαλυθεί χυμός ενός λεμονιού, λίγο αλάτι και λίγο αλεύρι. Αυτό το διάλυμα θα αποτρέψει τις αγκινάρες από το να μαυρίσουν.

Σε κατσαρόλα προστίθεται το λάδι και αφού κάψει, μπαίνουν τα κρεμμύδια (πρώτα τα ξερά και μετά τα χλωρά) για να μαραθούν και να πάρουν ένα χρυσόξανθο χρώμα. Κατόπιν προστίθεται και το αλεύρι, ή το κορν φλάουερ, και ανακατεύονται όλα τα υλικά μαζί. Στη συνέχεια προστίθενται το νερό και αφού πάρει μια πρώτη βράση, μπαίνουν τα καρότα, οι πατάτες, ο άνηθο και το αλατοπίπερο.

Όταν τα υλικά βράσουν, το φαγητό αποσύρεται από τη φωτιά. Σε άλλο σκεύος μπαίνουν τα αυγά για να χτυπηθούν με σύρμα καθώς προστίθεται εκ περιτροπής και λίγο-λίγο ζωμός από το φαγητό και ο χυμός λεμόνι. Με το μείγμα αυτό αυγοκόβεται το φαγητό, ενώ αυτό ξαναμπαίνει στη φωτιά για να βράσει λίγο ακόμη.

Στο σημείο αυτό κρίνεται σκόπιμο να επισημανθεί ότι η προσθήκη αυγού είναι προαιρετική. Το φαγητό μπορεί να σερβιριστεί μόνο με χυμό λεμονιού και να είναι εξίσου νόστιμο.

◆ Αγκινάρες με κουκιά, αυγολέμονο

Άλλη μια συνταγή που ενώ δεν τη διεκδικεί η ευβοιώτικη διατροφική παράδοση κατ' αποκλειστικότητα, αποτελεί μια από τις αγαπημένες συνταγές των κατοίκων του νησιού.

Υλικά:

- 8 αγκινάρες
- 1 κιλό κουκιά, φρέσκα
- 2 ματσάκια φρέσκα κρεμμυδάκια, ψιλοκομμένα
- 1 μεγάλο ξερό κρεμμύδι, ψιλοκομμένο
- 1 ματσάκι άνηθο, ψιλοκομμένο
- 150 γρμ. λάδι (ελαιόλαδο)
- 2 ζουμερά λεμόνια
- 2 αυγά

- 1 κουταλιά της σούπας αλεύρι
- Αλάτι, πιπέρι

Εκτέλεση:

Αφού καθαριστούν οι αγκινάρες από τα φύλλα τους, τοποθετούνται σε κατσαρόλα με νερό όπου έχει διαλυθεί χυμός ενός λεμονιού, λίγο αλάτι και λίγο αλεύρι. Αυτό το διάλυμα θα αποτρέψει τις αγκινάρες από το να μαυρίσουν. Αφού ξεφλουδιστούν και πλυθούν τα κουκιά πρέπει να ζεματιστούν σε βραστό νερό, όπου θα μείνουν για να πάρουν 2-3 βράσεις.

Σε κατσαρόλα τοποθετείται το λάδι και αφού κάψει, σοτάρονται σε αυτό τα κρεμμύδια (πρώτα τα ξερά και μετά τα χλωρά) μαζί με τα κουκιά. Προστίθεται το αλεύρι, νερό όσο χρειάζεται και αφήνονται τα υλικά σκεπασμένα να βράσουν. Όταν πάρουν μερικές βράσεις μπαίνουν οι αγκινάρες, ο άνηθος, αλάτι, πιπέρι, λίγος χυμός λεμονιού και λίγο νερό, όσο χρειάζεται για να μισοσκεπαστεί το φαγητό. Η κατσαρόλα θα σκεπαστεί και θα παραμείνει σε σιγανή φωτιά για να μαγειρευτούν όλα τα υλικά μαζί.

Όταν τα υλικά βράσουν, το φαγητό αποσύρεται από τη φωτιά. Σε άλλο σκεύος μπαίνουν τα αυγά για να χτυπηθούν με σύρμα καθώς προστίθεται εκ περιτροπής και λίγο-λίγο ζωμός από το φαγητό και ο χυμός από δύο λεμόνια. Με το μείγμα αυτό αυγοκόβεται το φαγητό, ενώ αυτό ξαναμπαίνει στη φωτιά για να πάρει 2-3 βράσεις ακόμη.

◆ Κουκιά φρέσκα, λαδερά

Υλικά:

- 1 ½ του κιλού κουκιά φρέσκα
- 2 τομάτες, ψιλοκομμένες
- 3-4 χλωρά κρεμμυδάκια, ψιλοκομμένα
- 1 ματσάκι άνηθο, ψιλοκομμένο
- Λίγο φρέσκο δυόσμο
- 200 γρμ. λάδι (ελαιόλαδο)
- Λίγη ζάχαρη
- Αλάτι, πιπέρι

Εκτέλεση:

Σε πρώτη φάση αφού ξεφλουδιστούν και πλυθούν τα κουκιά πρέπει να ζεματιστούν σε βραστό νερό, όπου θα μείνουν για να πάρουν 2-3 βράσεις και στη συνέχεια στραγγίζονται. Σε άλλη κατσαρόλα μπαίνει το λάδι και όταν κάψει προστίθενται τα κρεμμύδια για να μαραθούν. Κατόπιν

μπαίνουν τα ζεματισμένα κουκιά και αφού ανακατευτούν 2-3 φορές, προστίθενται οι τομάτες, η ζάχαρη, ο άνηθος, ο δυόσμος, το αλατοπίπερο και νερό που να μισοσκεπάζει τα κουκιά. Το φαγητό σκεπάζεται και παραμένει σε χαμηλή φωτιά να σιγοβράσει.

Παλαιότερα οι νοικοκυρές στην Εύβοια έφτιαχναν το φαγητό με μια μικρή παραλλαγή. Αντικαθιστούσαν το μισό λάδι με βούτυρο γάλακτος, ενώ το απέσυραν από τη φωτιά προσέθεταν 1 φλιτζάνι παχύ γάλα. Συνήθως τη συνταγή αυτή την έφτιαχναν την Πρωτομαγιά.

◆ Φάβα – κουκιά πουρέ

Υλικά:

- ½ του κιλού κουκιά ξερά
- 1 κρεμμύδι ξερό, ψιλοκομμένο
- 2 φρέσκα κρεμμυδάκια, ψιλοκομμένα
- 150 γρμ. λάδι (ελαιόλαδο)
- Μαϊντανός, ψιλοκομμένος
- Λεμόνι κι λάδι (ελαιόλαδο)
- Αλάτι, κόκκινο πιπέρι

Εκτέλεση:

Σε λεκάνη με νερό μπαίνουν τα κουκιά να μουσκέψουν και να μαλακώσουν, ώστε να μπορούν να αφαιρέσουν τα φλούδια τους. Στη συνέχεια σε κατσαρόλα τοποθετούνται τα ξεφλουδισμένα κουκιά, το ξερό κρεμμύδι, το μισό λάδι και όσο νερό χρειάζεται για να τα σκεπάσει. Η κατσαρόλα μπαίνει στη φωτιά και αφού το φαγητό πάρει βράση, προστίθεται το αλάτι.

Όταν τα κουκιά μαλακώσουν και χυλώσουν, τότε αποσύρονται από τη φωτιά και μένουν για λίγο να κρυσώσουν. Κατόπιν μπαίνουν στη μηχανή των λαχανικών να αλεστούν και να δώσουν έναν υδαρή χυλό. Αυτός πρέπει να ξαναμπει στη φωτιά με το υπόλοιπο λάδι, έως ότου σωθούν όλα τα υγρά του.

Σερβίρεται ζεστός ή κρύος με ελαιόλαδο και χυμό λεμονιού, φρέσκο κρεμμυδάκι και κόκκινο πιπέρι.

◆ Κουκιά σαλάτα

Υλικά:

- 1 ½ κιλό κουκιά φρέσκα
- Λάδι (ελαιόλαδο)
- Ξύδι ή λεμόνι (χυμός λεμονιού)

- 3 φρέσκα κρεμμυδάκια, ψιλοκομμένα
- Λίγο άνηθο, ψιλοκομμένο
- Λίγο μαϊντανό, ψιλοκομμένο
- Αλάτι

Εκτέλεση:

Τα κουκιά αφού καθαριστούν, μπαίνουν σε κατσαρόλα με βραστό νερό για να πάρουν μερικές βράσεις και να μαλακώσουν. Ακολούθως στραγγίζονται και τοποθετούνται σε μια σαλατιέρα, όπου προστίθενται ο μαϊντανός, ο άνηθος και τα κρεμμυδάκια. Σε άλλο βαθύ σκεύος τοποθετούνται το λάδι, το λεμόνι ή το ξύδι και το αλάτι για να χτυπηθούν καλά και να δώσουν μια ομοιογενή σώς. Με αυτή περιχύνονται τα κουκιά και η σαλάτα είναι έτοιμη.

◆ Κουκιά ξερά στο φούρνο

Υλικά:

- 1 κιλό κουκιά, ξερά
- 250 γρμ. λάδι (ελαιόλαδο)
- 2 μέτρια-ξερά κρεμμύδια, ψιλοκομμένα
- 3 φύλλα δάφνης
- Ρίγανη
- Αλάτι, πιπέρι
- Λεμόνι (ο χυμός του)
- Μαϊντανός, ψιλοκομμένος (προαιρετικά)

Εκτέλεση:

Τα κουκιά μπαίνουν σε λεκάνη με νερό για να μουσκέψουν και να μαλακώσουν. Το πρωί αφού αφαιρεθούν τα φλούδια από τα κουκιά, αυτά μπαίνουν σε πυρίμαχο σκεύος (ή σε πήλινη γάστρα), όπου προσθέτεται το κρεμμύδι, το αλατοπίπερο, η ρίγανη και όσο νερό χρειάζεται για να τα σκεπάσει. Κατόπιν ψήγονται στο φούρνο μέχρι να σωθεί το νερό και να χυλώσουν τα κουκιά. Είναι σημαντικό να ανακατεύεται το φαγητό συχνά κατά τη διάρκεια του ψησίματος, με ξύλινη κουτάλα. Σερβίρεται με χυμό λεμονιού και ψιλοκομμένο μαϊντανό.

◆ Ρεβίθια σούπα

Το ρεβίθι, το πανάρχαιο αυτό δώρο του θεού Ποσειδώνα στους Έλληνες, αποτελούσε για τους Ευβοιώτες βασική διατροφική ύλη. Το μαγείρευαν πολύ συχνά και με πολλούς και διαφορετικούς τρόπους.

Υλικά:

- ½ του κιλού ρεβίθια
- 180 γρμ. λάδι (ελαιόλαδο)
- 2 ξερά κρεμμύδια, ψιλοκομμένα
- Αλάτι
- Λεμόνι

Εκτέλεση:

Σε λεκάνη με χλιαρό νερό, όπου έχει διαλυθεί 1 κουταλιά της σούπας αλάτι, μπαίνουν από το βράδυ τα ρεβίθια για να μαλακώσουν. Το πρωί τα ρεβίθια ξεπλένονται και μπαίνουν σε κατσαρόλα με αρκετό νερό. Τοποθετούνται στη φωτιά για να βράσουν. Τη στιγμή που πάει να ξεκινήσει ο βρασμός τα ρεβίθια θα βγάλουν στην επιφάνια της κατσαρόλας αφρό, ο οποίος πρέπει να αφαιρεθεί προσεχτικά.

Κατόπιν προστίθενται τα κρεμμύδια και λίγο λάδι (το μισό από αυτό που θα έπρεπε να προστεθεί κανονικά). Όταν το νερό εξατμιστεί σχεδόν κατά το ήμισυ, τότε προσθέεται το υπόλοιπο λάδι, αλάτι και αρκετό βραστό νερό. Όταν τα ρεβίθια μαλακώσουν τότε το φαγητό είναι έτοιμο. Σερβίρεται με χυμό λεμονιού.

◆ Παντρεμένα ρεβίθια (με μανέστρα)

Υλικά:

- ½ του κιλού ρεβίθια
- ½ σακουλάκι μανέστρα
- ½ ποτήρι του νερού λάδι (ελαιόλαδο)
- Αλάτι, κόκκινο πιπέρι

Εκτέλεση:

Τα ρεβίθια μαγειρεύονται όπως φαίνεται στην προηγούμενη συνταγή, με τη διαφορά ότι το νερό που θα προστεθεί στην κατσαρόλα πρέπει να είναι περισσότερο για να βράσει και η μανέστρα. Όταν προστεθεί η μανέστρα είναι σημαντικό να αναμειγνύεται το φαγητό συνεχώς με ξύλινη κουτάλα, για να μην κολλήσει. Μόλις χυλώσει το φαγητό, αποσύρεται από τη φωτιά και περιχύνεται με καυτό λάδι. Σερβίρεται με φρεσκοτριμμένο κόκκινο πιπέρι.

◆ Φακές

Υλικά:

- ½ του κιλού φακές
- 2 ξερά-μέτρια κρεμμύδια, ψιλοκομμένα
- 2 σκελίδες σκόρδο, ψιλοκομμένες

- 1 φύλλο δάφνης
- 200 γρμ. λάδι (ελαιόλαδο)
- Λίγη ρίγανη
- Αλάτι
- ½ του κουταλιού της σούπας πελτές (σάλτσα τομάτας)

Εκτέλεση:

Αφού καθαριστούν και πλυθούν οι φακές, μπαίνουν σε κατσαρόλα με νερό για να βράσουν. Αφού πάρουν μια πρώτη βράση, χύνεται το νερό και αντικαθιστάται από καινούριο. Όταν βράσει και το δεύτερο νερό με τις φακές, προστίθεται στην κατσαρόλα το μισό λάδι και το κρεμμύδι και το φαγητό παραμένει στη φωτιά να βράσει. Μόλις σωθεί το νερό προστίθεται το υπόλοιπο λάδι, ο πελτές, η ρίγανη, η δάφνη, το σκόρδο και το αλάτι. Τα υλικά ανακατεύονται καλά και συμπληρώνεται το νερό που χάθηκε με λίγο ακόμη. Να σημειωθεί ότι το νερό που θα συμπληρωθεί πρέπει να είναι ζεστό για να μην διακοπεί ο βρασμός. Οι φακές θα είναι έτοιμες μετά από 30΄ της ώρας, περίπου.

◆ Φασολάδα

Υλικά:

- ½ του κιλού φασόλια
- 150 γρμ. λάδι (ελαιόλαδο)
- 300 γρμ. ώριμες τομάτες, τριμμένες ή ανάλογος πελτές
- 2-3 καρότα, ξυσμένα και κομμένα σε ροδέλες
- 1-2 κλωναράκια σέλινο
- 2 ξερά-μέτρια κρεμμύδια, ψιλοκομμένα
- Αλάτι, πιπέρι

Εκτέλεση:

Σε λεκάνη με νερό μπαίνουν τα φασόλια από το βράδυ για να μουσκέψουν και να μαλακώσουν. Το πρωί ξεπλένονται και μπαίνουν σε κατσαρόλα με νερό για να βράσουν. Όταν μισοβράσουν, προστίθενται τα κρεμμύδια, το σέλινο, τα καρότα, τις τομάτες ή τον πελτέ (διαλυμένο σε λίγο ζεστό νερό) και το λάδι. Τα υλικά ανακατεύονται καλά, η κατσαρόλα σκεπάζεται και τα φασόλια βράζουν σε σιγανή φωτιά. Όταν σχεδόν μαγειρευτούν μπαίνει και το ανάλογο αλάτι.

Στην περίπτωση που τα φασόλια δεν έχουν μουσκέψει από το βράδυ σε νερό, τότε πρέπει να βράσουν και το πρώτο αυτό νερό να αντικατασταθεί με άλλο, μέσα στο οποίο θα μπουν τα υλικά για να γίνει η φασολάδα.

Στο πλαίσιο της συνήθειας των Ευβοέων νοικοκυρών να συνδυάζουν όσπρια με τα ζυμαρικά, συνηθίζεται στο νησί η ακόλουθη παραλλαγή της κλασικής φασολάδας, η οποία στηρίζεται στην προσθήκη ρυζιού. Πιο συγκεκριμένα, η συνταγή χρειάζεται 1 ποτήρι του κρασιού ρύζι γλασέ ή Καρολίνα, το οποίο προστίθεται όταν τα φασόλια έχουν μισοβράσει, αλλά και περισσότερο νερό σε σχέση με την προηγούμενη συνταγή. Αφού ολοκληρωθεί το μαγείρεμα, η φασολάδα ραντίζεται με καυτό λάδι.

◆ Χόρτα άγρια

Υλικά:

- 1 ½ κιλό άγρια χόρτα (ραδίκια, ζοχοί/ζοχάρια, λάπαθα κλπ)
- Λάδι (ελαιόλαδο)
- Λεμόνι
- Αλάτι

Εκτέλεση:

Τα χόρτα καθαρίζονται και πλένονται καλά τα χόρτα. Τοποθετείται μια κατσαρόλα με νερό και ανάλογο αλάτι στη φωτιά. Όταν το νερό βράσει τοποθετούνται τα χόρτα για να βράσουν σε δυνατή φωτιά. Μόλις γίνουν τα χόρτα στραγγίζονται καλά και τοποθετούνται σε σαλατιέρα. Πριν σερβιριστούν ανακατεύονται καλά με λάδι, λεμόνι και λίγο αλάτι.

◆ Πράσα τηγανιτά

Υλικά:

- 1 κιλό πράσα
- 75 γρμ. τυρί, τριμμένο
- 2 αυγά, ελαφρώς χτυπημένα
- Λίγο αλεύρι
- Γαλέτα τριμμένη
- Αλάτι, πιπέρι
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Σε πρώτο στάδιο πρέπει να καθαριστούν τα πράσα και να διαχωριστούν από τα φύλλα και τις ρίζες. Κατόπιν τεμαχίζονται κατά μήκος ανά 5εκ., πλένονται καλά με τρεχούμενο νερό και μπαίνουν σε κατσαρόλα με βραστό νερό, όπου παραμένουν για να βράσουν (όχι όμως να λιώσουν). Όταν ολοκληρωθεί ο βρασμός τους στραγγίζονται και πιέζονται πάνω σε επίπεδη επιφάνεια.

Κατόπιν αλευρώνονται και αλείφονται με λίγο από το χυλό των αυγών και πασπαλίζονται με το τυρί. Τέλος, τηγανίζονται σε καυτό λάδι.

◆ Πρασόρυζο

Υλικά:

- 300 γρμ. ρύζι Καρολίνα
- 1 κουταλιά σούπας πελτέ
- 300 γρμ. λάδι (ελαιόλαδο)
- 1 ματσάκι άνηθο, ψιλοκομμένο
- Λίγο δυόσμο, ψιλοκομμένο
- Αλάτι, πιπέρι

Εκτέλεση:

Τα πράσα καθαρίζονται από τα φύλλα και τις ρίζες, πλένονται πολύ καλά και τεμαχίζονται σε κομμάτια μήκους 3-4 εκατοστών. Σε κατσαρόλα με νερό που βράζει τοποθετούνται τα πράσα για να πάρουν μερικές βράσεις. Στη συνέχεια τα πράσα αποσύρονται από τη φωτιά και στραγγίζονται καλά.

Σε κατσαρόλα που έχει κάψει το λάδι μπαίνουν τα πράσα και ανακατεύονται με ξύλινη κουτάλα για να μαραθούν. Στη συνέχεια προστίθενται ο πελτές (διαλυμένος σε λίγο ζεστό νερό), το αλατοπίπερο, ο άνηθος και λίγο νερό. Τα υλικά παραμένουν στη φωτιά σκεπασμένα για να βράσουν. Λίγο πριν ολοκληρωθεί ο βρασμός προστίθεται και το ρύζι.

Το φαγητό αυτό συνήθως σερβίρεται με ένα οποιοδήποτε είδος αλίπαστου, όπως είναι οι ρέγκες, οι αντζούγιες κλπ.

◆ Σπανακόρυζο

Υλικά:

- 2 κιλά σπανάκι
- 200 γρμ. ρύζι
- 200 γρμ. λάδι (ελαιόλαδο)
- 3 ξερά κρεμμύδια, ψιλοκομμένα
- 1 ματσάκι φρέσκα κρεμμυδάκια, ψιλοκομμένα
- 1 ματσάκι άνηθο, ψιλοκομμένο
- Λίγος δυόσμος, ψιλοκομμένος
- 1 κουταλιά της σούπας πελτές

- Αλάτι, πιπέρι
- Λεμόνι, ο χυμός του

Εκτέλεση:

Αρχικά τα σπανάκια καθαρίζονται και πλένονται καλά, στραγγίζονται και τέλος κόβονται σε 3-4 μέρη. Σε κατσαρόλα με λάδι που έχει κάψει τοποθετούνται τα κρεμμύδια (ξερά και χλωρά) για να σοταριστούν. Όταν μαραθούν προστίθενται τα σπανάκια, ο πελτές (διαλυμένος σε λίγο ζεστό νερό), το αλάτι, το πιπέρι, ο άνηθος και ο δυόσμος. Τα υλικά παραμένουν στη φωτιά για να βράσουν και στη συνέχεια προστίθεται και το ρύζι και αν χρειάζεται συμπληρώνεται και λίγο ζεστό νερό. Όταν το φαγητό μαγειρευτεί, περιχύνεται με λίγο χυμό λεμονιού και σερβίρεται.

2.3.6 Το Γεώμηλο που έγινε Πατάτα

Η καλλιεργήσιμη πατάτα κατάγεται από τα υψίπεδα των Άνδεων της Νότιας Αμερικής και πιο συγκεκριμένα από το Περού, την Κολομβία και τη Βολιβία. Σύγχρονες έρευνες με βάση τον C₁₄ έχουν αποδείξει ότι η χρήση της πατάτας ως είδος διατροφής, ξεκίνησε πολύ πριν τον 4^ο αι. π.Χ. Στην Ευρώπη εισήχθη για πρώτη φορά από τους Ισπανούς εξερευνητές, εν έτι 1537.

Χρειάστηκαν περισσότερα από 100 χρόνια για να προσαρμοστεί αυτό το καινούριο αυτός είδος στις κλιματολογικές συνθήκες της Ευρώπης, ώστε να καταστεί εφικτή η καλλιέργεια του σε ευρεία κλίμακα. Συνάμα, χρειάστηκε εξαιρετικά μεγάλο χρονικό διάστημα μέχρι να πειστεί ο απλός Ευρωπαίος της εποχής εκείνης, ότι η πατάτα είναι ένα αξιόλογο διατροφικό είδος και καθόλου δηλητηριώδης και επικίνδυνη για την υγεία. Οι πρώτοι που «τόλμησαν» να εντάξουν την πατάτα στο καθημερινό τους διαιτολόγιο, ήταν οι Ιρλανδοί. Στην Ελλάδα η εισαγωγή της πατάτας έγινε μόλις το 1830, από τον ίδιο τον Καποδίστρια. Είναι ευρέως γνωστή πια η ιστορία βάσει της οποίας ο 1^{ος} Κυβερνήτης της Χώρας αναγκάστηκε να επινοήσει ένα τέχνασμα, ώστε να πείσει τους φτωχούς και αγράμματους Έλληνες να ξεπεράσουν την καχυποψία και τους φόβους τους και να εντάξουν την πατάτα στη διατροφή τους.

Από τότε, η πατάτα έχει αναδειχθεί σε μία από τις αγαπημένες τροφές των Ευρωπαίων. Το χαμηλό κόστος και η εύκολη διαδικασία παραγωγής της, την έχουν αναγάγει στο μοναδικό ίσως τρόφιμο που μπόρεσε να στηρίξει τους Ευρωπαίους πολίτες σε περιόδους πολέμων και φτώχειας (διαδικτυακός τόπος, 42).

◆ Πατάτες γιαχνί

Υλικά:

- 1 κιλό πατάτες
- 300 γρμ. ώριμες τομάτες, τριμμένες ή ανάλογος πελτές
- 150 γρμ. λάδι (ελαιόλαδο)
- 2-3 μέτρια-ξερά κρεμμύδια, ψιλοκομμένα
- 1 ματσάκι μαϊντανό, ψιλοκομμένο
- Αλάτι, πιπέρι

Εκτέλεση:

Για αρχή οι πατάτες πρέπει να καθαριστούν, να πλυθούν με τρεχούμενο νερό, να τεμαχιστούν σε κομμάτια και να στραγγιστούν σε σουρωτήρι. Κατόπιν το λάδι μπαίνει σε κατσαρόλα και όταν κάψει στη φωτιά προστίθενται τα κρεμμύδια για να ροδίσουν. Όταν αποκτήσουν ένα χρυσόξανθο χρώμα προστίθενται και οι τομάτες ή ο πελτές (διαλυμένο σε λίγο ζεστό νερό), το ανάλογο νερό και μένουν για λίγο στη φωτιά να πάρουν μερικές βράσεις. Στη συνέχεια στην κατσαρόλα μπαίνουν και οι πατάτες, το αλάτι, το πιπέρι, το μαϊντανό και εάν χρειάζεται λίγο νερό ακόμη για να σκεπαστούν οι πατάτες. Τα υλικά παραμένουν να βράσουν σε σιγανή φωτιά για 20-25' της ώρας περίπου, ώσπου να μαλακώσουν οι πατάτες και να πυκνώσει η σάλτσα.

◆ Πατατοσαλάτα

Στην Εύβοια η πατατοσαλάτα συνηθίζεται σε περιόδους νηστείας. Παρ' όλ' αυτά όμως συμβαίνει πολύ συχνά να χρησιμοποιείται ως συνοδευτικό ψητού κρέατος, σκέτη ή σε συνδυασμό με βραστά κολοκυθάκια και κομμάτια τομάτας.

Υλικά:

- 1 κιλό πατάτες
- 3-4 χλωρά κρεμμύδια, ψιλοκομμένα
- 1 φλιτζάνι μαϊντανό, ψιλοκομμένο
- 1 χούφτα κάπαρη
- Ρίγανη, τριμμένη
- Λάδι (ελαιόλαδο)
- Αλάτι, πιπέρι
- 1 φλυτζανάκι του καφέ ξύδι

Εκτέλεση:

Αρχικά οι πατάτες, αφού πλυθούν, με τη φλούδα, πρέπει να βράσουν σε κατσαρόλα με νερό μέχρι να μαλακώσουν. Όταν βράσουν αποσύρονται από τη φωτιά και αφήνονται να κρυώσουν για να είναι εύκολο να καθαριστούν από τη φλούδα τους. Στη συνέχεια τεμαχίζονται σε κομμάτια και

τοποθετούνται σε πιατέλα όπου προστίθεται και η κάπαρη. Τέλος, τα υλικά πασπαλίζονται με το μαϊντανό και τη ρίγανη. Τα υπόλοιπα υλικά, το ελαιόλαδο, το ξύδι, το αλάτι και το πιπέρι αναμειγνύονται πολύ καλά σε άλλο σκεύος και με αυτό το μείγμα ραντίζεται η σαλάτα.

◆ Πατατοκεφτέδες

Υλικά:

- 1 κιλό πατάτες
- 150 γρμ. κεφαλοτύρι, τριμμένο
- 4 αυγά (2 ολόκληρα και τα άλλα 2, ξεχωριστά οι κρόκοι και σε άλλο σκεύος τα ασπράδια)
- Μοσχοκάρυδο, τριμμένο ή δυόσμο, ψιλοκομμένο
- Λίγο αλεύρι
- Αλάτι, πιπέρι
- Γαλέτα ή φρυγανιά, τριμμένη
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Σε κατσαρόλα με νερό που βράζει μπαίνουν οι πατάτες, πλυμένες αλλά με τη φλούδα, για να βράσουν καλά. Όταν είναι έτοιμες, αποσύρονται από τη φωτιά και αφού κρυώσουν λίγο, ξεφλουδίζονται και λιώνουν στο μύλο για πουρέ. Στη συνέχεια, ο πουρές τοποθετείται σε λεκάνη, όπου προστίθενται το τυρί, το μοσχοκάρυδο ή ο δυόσμος, το αλατοπίπερο και τα αυγά (τα ολόκληρα και οι κρόκοι). Τα υλικά ζυμώνονται πολύ καλά ώστε να προκύψει ένα αρκετά σφιχτό μείγμα, το οποίο πλάθεται σε μπαλάκια.

Σε σκεύος αναμειγνύονται τα ασπράδια ελαφρώς. Κατόπιν τα κεφτεδάκια πατάτας αλευρώνονται, περνάνε από το χυλό των ασπραδιών, πασπαλίζονται με τη γαλέτα ή τη φρυγανιά και τηγανίζονται σε καυτό λάδι. Όταν είναι έτοιμα τοποθετούνται επάνω σε απορροφητικό χαρτί για να φύγει η περίσσεια του λαδιού.

2.3.7 Ξηροί Καρποί

◆ Σκορδαλιά

Είναι από τις ελάχιστες συνταγές που δεν αναφέρεται σε γλύκισμα, χρησιμοποιεί όμως ως βασική συστατικό της έναν από τους κυριότερους εκφραστές των ξηρών καρπών, τα καρύδια. Πρόκειται για ένα εξαιρετικό συνοδευτικό κυρίως των ψητών ψαριών, αλλά και της πατατοσαλάτας, των βρασμένων κολοκυθιών, των βρασμένων χόρτων, των παντζαριών κλπ.

Υλικά:

- 1 ποτήρι του νερού λάδι (ελαιόλαδο)
- 1 φλιτζάνι του καφέ ξύδι

- 1 φλιτζάνι του τσαγιού καρύδια, τριμμένα
- 4 μεγάλες σκελίδες σκόρδο, ψιλοκομμένες
- 300 γρμ. μουσκεμένη ψίχα ψωμιού, χωριάτικου
- 1 μικρή πατάτα, βρασμένη και πολτοποιημένη
- Αλάτι
- 1 κουταλάκι του γλυκού μέλι (προαιρετικά)

Εκτέλεση:

Σε κάποιο σκεύος τοποθετούνται τα στερεά υλικά, ανακατεύονται και ακολούθως προστίθενται το ξύδι και σταδιακά το λάδι, ενώ συνεχίζεται το καλό ανακάτεμα των υλικών. Τα παλαιότερα χρόνια οι νοικοκυρές έφτιαχναν τη σκορδαλιά χρησιμοποιώντας το γουδί, όπου έλιωναν τα σκόρδα, τα καρύδια και την πατάτα με τη χρήση του γουδοχειριού. Σήμερα, η διαδικασία γίνεται ευκολότερα καθώς το γουδί έχει αντικατασταθεί με το γνωστό σε όλους, μίξερ.

◆ Καρυδοκουραμπιέδες

Υλικά:

- 200 γρμ. φρέσκο βούτυρο, γάλακτος
- 300 γρμ. ζάχαρη, άχνη
- 1 φακελάκι μπέικιν πάουντερ
- 1 φλιτζάνι του καφέ ούζο ή ποτό μαστίχα
- 3 βανίλιες
- 1 αυγό
- 1 κιλό αλεύρι, μαλακό
- 1 ποτήρι του νερού καρύδια, καβουρδισμένα και χοντροκομμένα
- Ζάχαρη άχνη (για το τύλιγμα)

Εκτέλεση:

Σε πρώτο στάδιο, το βούτυρο πρέπει να χτυπηθεί στο μίξερ για αρκετή ώρα, μέχρι να ασπρίσει και να αφρατέψει. Στη συνέχεια προστίθεται η ζάχαρη ενώ συνεχίζει η ανάδευση στο μίξερ για μερικά λεπτά ακόμη. Κατόπιν μπαίνουν και τα υπόλοιπα υλικά, όπως και το αλεύρι, το οποίο προστίθεται σταδιακά καθώς τα υλικά ζυμώνονται πολύ καλά.

Όταν προκύψει μια μάλλον σφιχτή ζύμη, πλάθονται οι κουραμπιέδες (σε ποικίλα σχέδια) και τοποθετούνται σε βουτυρωμένο ταψί ή λαμαρίνα. Οι κουραμπιέδες ψήνονται σε προθερμασμένο φούρνο, στους 250°C για 20' της ώρας. Όταν βγουν από το φούρνο και ενώ οι κουραμπιέδες είναι ακόμη ζεστοί, τυλίγονται σε ζάχαρη άχνη και μένουν να κρυσώσουν προτού σερβιριστούν.

◆ Καρυδάτα

Υλικά:

- 1 κιλό καρυδόψιχα, χοντροκομμένη
- ½ του κιλού ζάχαρη
- 2 φρυγανιές, χοντροκομμένες
- 4 αυγά ολόκληρα και 3 ασπράδια
- Λίγη κανέλλα, σκόνη
- ½ του φλιτζανιού του καφέ κονιάκ
- Ξύσμα λεμονιού
- 1 κουβερτούρα, τριμμένη
- Μερικά καρύδια, κομμένα στη μέση

Εκτέλεση:

Σε λεκάνη αναμειγνύονται ελαφρώς με σύρμα τα αυγά μαζί με τη ζάχαρη. Προστίθενται τα υπόλοιπα υλικά και ανακατεύονται καλά, όλα τα υλικά. Η ζύμη που θα προκύψει πλάθεται σε μπαλάκια, πάνω στα οποία στερεώνεται μισό καρύδι. Τα γλυκίσματα μπαίνουν σε βουτυρωμένο ταψί και ψήνονται σε δυνατό φούρνο, για 15΄ της ώρας.

◆ Καρυδόπιτα

Υλικά:

- 5 αυγά, σε σφιχτή μαρέγκα⁴⁸
- 320 γρμ. ζάχαρη
- 320 γρμ. αλεύρι, κοσκινισμένο
- 320 γρμ. σταφίδες, μαύρες και ξανθές
- 320 γρμ. καρύδια, χοντροκομμένα
- 1 φλιτζανάκι του καφέ κονιάκ
- 1 φακελάκι μπέικιν πάουντερ
- Σιμιγδάλι, ψιλό (για το πασπάλισμα)

Εκτέλεση:

Σε λεκάνη αναμειγνύονται καλά με σύρμα τα αυγά με τη ζάχαρη. Ακολούθως προστίθενται το κονιάκ, τα καρύδια και οι σταφίδες. Σε άλλη λεκάνη αναμειγνύεται το αλεύρι με το μπέικιν

⁴⁸ Για να σφίξει καλύτερα η μαρέγκα και να γίνει περισσότερο πλούσια χρειάζεται να προστεθεί, προτού ξεκινήσει το χτύπημα, λίγο γάλα εβαπορέ πλήρες. **Πηγή:** από προσωπική εμπειρία της γράφουσας

πάουντερ. Το μείγμα αυτό λίγο-λίγο στο μείγμα των ζάχαρης, ενώ παράλληλα εξακολουθεί το ανακάτεμα των υλικών. Όταν προκύψει ένα ομοιογενές μείγμα προστίθεται σιγά-σιγά και η μαρέγκα, η οποία όμως ανακατεύεται με τα υπόλοιπα υλικά με πολύ απαλές κινήσεις. Η αραιή και αφράτη ζύμη που θα προκύψει τοποθετείται σε βουτυρωμένο και πασπαλισμένο με σιμιγδάλι ταψί και ψήνεται σε μέτριο, προθερμασμένο φούρνο.

◆ Αμυγδαλωτά

Σε ολόκληρο το νησί της Εύβοιας ευδοκimoύν πολλές και διαφορετικές συνταγές για αμυγδαλωτά γλυκίσματα, με δημοφιλέστερες αυτές της Κύμης και της Σκύρου.

Υλικά:

- 1 κιλό αμύγδαλα, ασπρισμένα⁴⁹ και τριμμένα
- 700 γρμ. ζάχαρη
- 2 κουταλιές της σούπας μέλι
- 3 ασπράδια αυγού, σε σφιχτή μαρέγκα⁵⁰
- 2 κουταλιές της σούπας σιμιγδάλι, ψιλό
- Ανθόνερο ή λικέρ, ίδιας προτίμησης
- Ζάχαρη, άχνη (για το τύλιγμα)
- Λίγα πικραμύγδαλα, προαιρετικά

Εκτέλεση:

Σε λεκάνη τοποθετούνται τα αμύγδαλα με τη ζάχαρη και το σιμιγδάλι και αναμειγνύονται πολύ καλά. Σε ένα ποτηράκι ανακατεύονται πολύ καλά το ανθόνερο ή το λικέρ με το μέλι και προστίθενται στο μείγμα των αμυγδάλων για να ξεκινήσει το ζύωμα. Στη συνέχεια προστίθεται και η μαρέγκα η οποία αναμειγνύεται με τα υπόλοιπα υλικά με προσεχτικές και απαλές κινήσεις.

Η ζύμη που θα προκύψει πλάθεται σε κεφτεδάκια, τα οποία με τη σειρά τους αραδιάζονται σε βουτυρωμένο ταψί ή λαμαρίνα και ψήνονται σε χαμηλή σχετικά θερμοκρασία, μέχρι να πάρουν ένα χρυσόξανθο χρώμα. Όταν βγουν από το φούρνο ραντίζονται με το ανθόνερο ή το λικέρ και πασπαλίζονται με την άχνη.

⁴⁹ Στην περίπτωση που τα αμύγδαλα αγοραστούν με το κέλυφος: καθαρίζονται από το κέλυφος, τοποθετούνται σε κατσαρόλα με βραστό νερό για να ζεματιστούν. Στη συνέχεια αποσύρονται από τη φωτιά, στραγγίζονται και μένουν για λίγη ώρα να κρυσώσουν. Στο σημείο αυτό είναι πολύ εύκολο να τους αφαιρεθεί η φλούδα, απλά πιέζοντάς τα ελαφρώς, **πηγή:** από προσωπική εμπειρία της γράφουσας

⁵⁰ Για να σφίξει καλύτερα η μαρέγκα και να γίνει περισσότερο πλούσια χρειάζεται να προστεθεί, πρώτου ξεκινήσει το χτύπημα, λίγο γάλα εβαπορέ πλήρες, **πηγή:** από προσωπική εμπειρία της γράφουσας

Η συγκεκριμένη συνταγή θα δώσει γλυκίσματα με ιδιαίτερη γεύση και ξεχωριστό άρωμα, εάν στα αμύγδαλα προστεθούν και μερικά πικραμύγδαλα. Είναι σημαντικό να τονιστεί όμως ότι, τα πικραμύγδαλα πρέπει να χρησιμοποιηθούν με φειδώ, διότι διαφορετικά θα πικρίσουν τα αμυγδαλωτά.

◆ Αμυγδαλωτά πάστας

Υλικά:

- 300 γρμ. αμύγδαλα, ασπρισμένα και τριμμένα
- 1 κιλό ζάχαρη
- Κονιάκ ή ανθόνερο
- Ζάχαρη, άχνη (για το πασπάλισμα)

Εκτέλεση:

Σε λεκάνη αναμειγνύονται τα αμύγδαλα με τη ζάχαρη και στη συνέχεια μπαίνουν στο γουδί για να λιώσουν και να δημιουργήσουν μια αλοιφή. Η αλοιφή αυτή ραντίζεται με λίγο κονιάκ ή ανθόνερο και πλάθονται σε μικρά μπαλάκια τα οποία πασπαλίζονται με την άχνη.

◆ Το μαστιγάτο

Πρόκειται για ένα πρωτότυπο γλυκό του κουταλιού που το βασικό του συστατικό είναι τα αμύγδαλα.

Υλικά:

- 1.200 γρμ. ζάχαρη
- 2 ποτήρια νερό
- 1 κιλό αμύγδαλα, πολτοποιημένα
- 2 κουταλιές της σούπας χυμό λεμονιού
- 1 κουταλάκι του γλυκού μαστίχα

Εκτέλεση:

Σε ανοξείδωτη κατσαρόλα το νερό με τη ζάχαρη για να γίνει το σιρόπι. Στην περίπτωση που σχηματιστεί αφρός κατά τη διάρκεια του βρασμού πρέπει να αφαιρεθεί προσεχτικά. Το σιρόπι είναι έτοιμο όταν σταγόνες αυτού που θα στάξουν σε ένα πιάτο στέκονται σαν χαντρούλες. Όταν το σιρόπι γίνει προστίθενται το αμύγδαλο, η μαστίχα και το λεμόνι. Τα υλικά ανακατεύονται πολύ καλά και αποσύρονται από τη φωτιά. Συνεχίζει το ανακάτεμα με δύναμη και ταχύτητα μέχρι το γλυκό να κρυώσει και να ασπρίσει.

Σερβίρεται αφού κρυώσει.

2.3.8 Φρούτα: ο κυρίαρχος ρόλος τους στην παραδοσιακή ευβοϊκή κουζίνα

Όπως συμβαίνει και με ολόκληρη τη Χώρα, έτσι και στο νησί της Εύβοιας ευδοκίμει μια πληθώρα από καρποφόρα δέντρα, όλες οι ελληνικές ποικιλίες, όπως πορτοκαλιές, μηλιές, κυδωνιές, συκιές, ροδακινιές, βερικοκιές, κερασιές, κορομηλιές κ.ά. Συνάμα, ονομαστά ήταν τα πεπόνια και τα καρπούζια που καλλιεργούνταν στη Βόρεια Εύβοια. Μερικές δεκαετίες πριν μάλιστα η ευβοϊκή παραγωγή σε καρπούζια και πεπόνια κατείχε εξέχουσα θέση στην παγκόσμια αγορά των φρούτων, καθώς οι Ευβοιώτες παραγωγοί είχαν κερδίσει επάξια σωρεία βραβείων που επιβεβαίωναν διεθνώς, την εξαιρετική ποιότητα των καρπών του εύφορου νησιού.

Τα φρούτα ανέκαθεν τρώγονταν κυρίως νωπά. Υπήρχαν όμως αρκετοί τρόποι επεξεργασίας τους και μετατροπής τους σε αποξηραμένους καρπούς (σύκα, δαμάσκηνα, σταφίδες), σε γλυκά, μαρμελάδες, κομπόστες κλπ. Οι τρόποι αυτοί συντελούσαν, συν τοις άλλοις και στη συντήρησή τους καθ' όλη τη διάρκεια της χρονιάς (Κούκκη, 2000).

◆ Κυδώνι πελτές

Υλικά:

- 1 κιλό κυδώνια
- 2 κιλά νερό
- 4 ½ κούπες ζάχαρη
- Χυμό από ½ του λεμονιού
- 4-5 φύλλα μοσχομολόχας/αμπαρόριζας
- Ξινό, ελάχιστο (στη μύτη ενός μικρού κουταλιού)
- 1 χούφτα αμύγδαλα, ασπρισμένα (προαιρετικά)

Εκτέλεση:

Αρχικά τα κυδώνια πρέπει να πλυθούν και να σκουπιστούν καλά με στεγνό πανί, για να απομακρυνθούν τα χνούδια από τη φλούδα τους. Στη συνέχεια τεμαχίζονται σε 6 κομμάτια έκαστο και αφαιρούνται τα κουκούτσια, τα οποία τυλίγονται με ένα τούλι ή μπαίνουν σε τουλπάνι.

Στη συνέχεια τα καθαρισμένα κυδώνια μπαίνουν σε κατσαρόλα με τα 2 κιλά νερό και το τουλπάνι με τα σπόρια και τοποθετούνται σε δυνατή φωτιά, σκεπασμένα, να βράσουν. Όταν τα κυδώνια μαλακώσουν η κατσαρόλα αποσύρεται από τη φωτιά και το περιεχόμενό της στραγγίζεται και στύβεται καλά. Μέσα στο ζυμό που θα προκύψει (4 ½ κούπες περίπου), προστίθεται η ζάχαρη.

Το εν λόγω διάλυμα μπαίνει στη φωτιά να βράσει και να γίνει σιρόπι. Το διαρκές ανακάτεμα είναι απαραίτητο σε αυτό το στάδιο προετοιμασίας. Αφού η ζάχαρη διαλυθεί εντελώς προστίθεται

ο χυμός λεμονιού, το ξινό και η αμπαρόριζα και αφήνεται να βράσει και να δέσει σε παχύρευστο πελτέ. Λίγο πριν κατέβει ο πελτές από τη φωτιά προστίθενται και τα αμύγδαλα. Το γλυκό αποσύρεται από τη φωτιά και αφήνεται να κρυώσει καλά για να μπει τελικά σε γυάλινα βάζα.

◆ Παστοκύδωνο

Υλικά:

- 2 ½ κιλά κυδώνια
- 1.300-1.400 γρμ. ζάχαρη
- 3-4 φυλλαράκια μοσχομολόχας/αμπαρόριζας
- 1 χούφτα αμύγδαλα, ασπρισμένα (προαιρετικά)

Εκτέλεση:

Αρχικά τα κυδώνια πρέπει να πλυθούν και να σκουπιστούν καλά με στεγνό πανί, για να απομακρυνθούν τα χνούδια από τη φλούδα τους. Στη συνέχεια κόβονται στη μέση και καθαρίζονται μόνο στο κέντρο για να μπουν σε κατσαρόλα με λίγο νερό και να βράσουν μέχρι να μαλακώσουν. Όταν είναι έτοιμα, αφήνονται να κρυώσουν και ακολούθως πολτοποιούνται στο μίξερ.

Τοποθετείται ο πολτός σε αντικολητική κατσαρόλα, μαζί με τη ζάχαρη, για να βράσουν σε μέτρια φωτιά. Στο στάδιο αυτό είναι απαραίτητο ο πολτός να ανακατεύεται συχνά με ξύλινη κουτάλα για να μην κολλήσει. Όταν εξατμιστούν οι χυμοί και προκύψει μια πηκτή μάζα, τότε στην κατσαρόλα μπαίνουν τα μυρωδικά και συνεχίζεται το ανακάτεμα.

Το μείγμα αποσύρεται από τη φωτιά και μεταφέρεται σε ταψάκι στρωμένο με αντικολητικό χαρτί. Ακολούθως τεμαχίζεται σε μακλαβαδωτά ή τετράγωνα κομμάτια, πασπαλίζεται με τα αμύγδαλα και ψήνεται στο φούρνο, σε χαμηλή θερμοκρασία (στους 50°C) για 60' της ώρας. Αφού στεγνώσει καλά, το γλυκό βγαίνει από το φούρνο και το κάθε κομμάτι τοποθετείται ξεχωριστά πάνω σε λαμαρίνα. Εκεί μένει για 2-3 ημέρες, ώστε το γλυκό να στεγνώσει πολύ καλά. Πριν σερβιριστεί πασπαλίζεται με άχνη.

◆ Γλυκό κυδώνι

Υλικά:

- 2 ποτήρια του νερού κυδώνι (καθαρισμένο και τεμαχισμένο)
- 1 ποτήρι του νερού ζάχαρη
- 1 ποτήρι νερό
- ½ λεμονιού, ο χυμός

- 4 φύλλα μοσχομολόχας/αμπαρόριζα
- 1 χούφτα αμύγδαλα, ασπρισμένα και τεμαχισμένα στα δύο

Εκτέλεση:

Αρχικά τα κυδώνια πρέπει να πλυθούν και να σκουπιστούν καλά με στεγνό πανί, για να απομακρυνθούν τα χνούδια από τη φλούδα τους. Κατόπιν κόβονται σε τέταρτα και καθαρίζονται τόσο από τα σπόρια όσο και από τη φλούδα τους. Η σάρκα των κυδωνιών τεμαχίζεται σε λεπτά μαστουνάκια.

Στη συνέχεια τα τεμαχισμένα κυδώνια μπαίνουν σε κατσαρόλα μαζί με τη ζάχαρη, τα αμύγδαλα και το νερό και τοποθετούνται στη φωτιά για να βράσουν. Όταν το γλυκό πάρει μερικές βράσεις προστίθεται και η αμπαρόριζα και συνεχίζει το βράσιμο, έως ότου τα κυδώνια να μαλακώσουν και η σάλτσα να δέσει. Λίγο πριν αποσυρθεί η κατσαρόλα από τη φωτιά προστίθεται και ο χυμός του λεμονιού, που θα βοηθήσει το γλυκό να μη ζαχαρώσει.

Όταν κρυώσει καλά, αποθηκεύεται σε γυάλινα βάζα.

◆ Γλυκό μελιτζανάκι

Πρόκειται για ένα γλυκό που παρασκευάζεται κάθε τέλος Σεπτεμβρίου με αρχές Οκτωβρίου, οπότε και βρίσκονται τα καλύτερα μελιτζανάκια.

Υλικά:

- 1 κιλό μελιτζανάκια
- 1 κιλό ζάχαρη
- 1 κουταλάκι του γλυκού, κοφτό, ξινό
- 4 ποτήρια νερό
- Γαρύφαλλα, ισάριθμα με τα μελιτζανάκια
- 1 πράσινο μανταρίνι, η φλούδα
- Αμύγδαλα ασπρισμένα, ισάριθμα με τα μελιτζανάκια
- 2 κουταλιές της σούπας χυμό λεμονιού

Εκτέλεση:

Τα μελιτζανάκια πλένονται καλά και χαράζονται στο πλάι με τη μύτη ενός κοφτερού μαχαιριού. Στη συνέχεια μπαίνουν σε κατσαρόλα, σκεπάζονται με νερό και μένουν να βράσουν για

10' λεπτά της ώρας. Χύνεται αυτό το νερό, συμπληρώνεται με καινούριο και συνεχίζεται το βράσιμο για ακόμη 10' της ώρας.

Κατόπιν τα μελιτζανάκια τοποθετούνται σε τρυπητό/σουρωτήρι για να στραγγίσουν πολύ καλά. Παράλληλα, τοποθετούνται σε γυάλινο βάζο 2 ½ λίτρα νερό, όπου έχει διαλυθεί το ξινό. Σε αυτό το διάλυμα τοποθετούνται τα μελιτζανάκια για να μείνουν περίπου δύο ώρες. Μετά το πέρας αυτού του διαστήματος σουρώνονται ξανά και τοποθετούνται σε απορροφητικό χαρτί για να στεγνώσουν όσο γίνεται περισσότερο. Ακολούθως τοποθετείται στη σχισμή από κάθε μελιτζανάκι ένα γαρίφαλο.

Σε άλλη κατσαρόλα τοποθετούνται 4 κούπες νερό μαζί με τη ζάχαρη, για να βράσουν επί 10' της ώρας ώστε να δημιουργηθεί σιρόπι, όπου προστίθενται και τα μελιτζανάκια. Εκεί παραμένουν και βράζουν για 20' της ώρας. Κατόπιν το γλυκό αποσύρεται από τη φωτιά και αφήνεται έως την άλλη ημέρα μέσα στην κατσαρόλα για να αποβάλλουν τους χυμούς τους. Την επομένη, στην κατσαρόλα τοποθετείται και η φλούδα μανταρινιού και δένεται το γλυκό. Το σιρόπι είναι έτοιμο όταν σταγόνες αυτού που θα στάξουν σε ένα πιάτο στέκονται σαν χαντρούλες. Τέλος, προστίθεται και ο χυμός λεμονιού και το γλυκό μένει να πάρει άλλη μια βράση πριν αποσυρθεί από τη φωτιά. Όταν κρυώσει αποθηκεύεται σε γυάλινο βάζο.

◆ Γλυκό βύσσινο

Υλικά:

- 1 κιλό βύσσινο
- 1 κιλό ζάχαρη

Εκτέλεση:

Αρχικά τα βύσσινα καθαρίζονται από τα κοτσάνια τους, πλένονται με τρεχούμενο νερό και στεγνώνονται σε απορροφητικό χαρτί. Έπειτα τους αφαιρούνται τα κουκούτσια, τοποθετούνται σε στρώσεις και εναλλάξ με τη ζάχαρη σε εμαγιέ σκεύος και μπαίνουν στο ψυγείο, όπου και παραμένουν για 24 ώρες για να σκληρύνουν.

Την επομένη τοποθετούνται σε κατσαρόλα και βράζουν σε μέτρια φωτιά. Καθ' όλη τη διάρκεια του βρασμού ανακατεύονται συνεχώς με ξύλινη κουτάλα, ενώ συνάμα, εάν δημιουργηθεί αφρός στην επιφάνεια του γλυκού, αφαιρείται προσεχτικά. Ο βρασμός συνεχίζεται μέχρι να μαλακώσουν τα βύσσινα και δέσει το σιρόπι.

Στο συγκεκριμένο γλυκό εάν προστεθεί περισσότερη ζάχαρη θα προκύψει περισσότερο σιρόπι το οποίο, όταν κρυώσει διαλύεται σε νερό και δίνει βυσσινάδα. Μπορεί επίσης να χρησιμοποιηθεί για συνοδευτικό γλυκισμάτων και παγωτών.

◆ Γλυκό συκαλάκι

Το εν λόγω γευστικότατο γλύκισμα γίνεται με τους καρπούς αγριοσυκιάς, όταν ακόμη είναι μικροί σε μέγεθος και πράσινοι. Πρόκειται για ένα περίφημο γλυκό του κουταλιού, ιδιαίτερα δημοφιλές στα χωριά της Βόρειας Εύβοιας, αλλά αγαπητό σε όλους.

Υλικά:

- 1 κιλό συκαλάκια, μαγιάτικα
- 1 κιλό ζάχαρη
- 4 κούπες νερό
- ½ κουταλάκι του γλυκού ξινό
- 2 κουταλιές της σούπας χυμό λεμονιού
- Αμύγδαλα, ασπρισμένα και ολόκληρα (όσα και τα σύκα)
- 1 βανίλια
- Ασβεστόνερο και 1 μικρό σβόλο γαλαζόπετρας

Εκτέλεση:

Για το ασβεστόνερο αναμειγνύονται σε γυάλινο δοχείο 2 κουταλιές της σούπας, γεμάτες, «σβησμένο» ασβέστη με 2 κιλά νερό. Τα υλικά ανακατεύονται καλά και το διάλυμα που προκύπτει διωρίζεται από τουλπάνι. Σε αυτό το διάλυμα τοποθετούνται τα συκαλάκια, αφού πρώτα καθαριστούν γύρω-γύρω με ένα κοφτερό μαχαιράκι. Εκεί παραμένουν για 120' της ώρας. Στη συνέχεια στραγγίζονται και ξεπλένονται πολύ καλά σε τρεχούμενο νερό.

Επειδή τα σύκα αυτά είναι στιφόπικρα, πρέπει να βράσουν σε νερό που θα αλλάξει 2 φορές, για 5-8' της ώρας από κάθε φορά. Στο μεσοδιάστημα, μεταξύ των δύο βρασμών, τα σύκα μπαίνουν για λίγα λεπτά σε λίγο νερό όπου έχει διαλυθεί η γαλαζόπετρα. Με αυτό τον τρόπο αποκτούν ένα όμορφο και ζωηρό σκουροπράσινο χρώμα. Όταν τα σύκα φτάσουν να γλιστρούν από την οδοντογλυφίδα, με την οποία έχουν τρυπηθεί, μέσα στην κατσαρόλα τότε σημαίνει ότι έχει ολοκληρωθεί ο βρασμός.

Κατόπιν πρέπει να όλα τα σύκα να τα διαπεράσει οδοντογλυφίδα στο μέσον τους (στο σημείο του κοτσανιού) και στη συνέχεια να στραγγιστούν υπό πίεση (με τη βοήθεια των ακροδαχτύλων) για να αποβάλλουν όλους τους χυμούς τους. Ακολούθως τοποθετούνται σε κατσαρόλα με το διάλυμα του ξινού μέσα σε νερό. Εκεί μένουν για 60' της ώρας για να τοποθετηθούν μετά σε σουρωτήρι, όπου θα παραμείνουν για να στραγγίσουν.

Σε κατσαρόλα τοποθετείται η ζάχαρη με τις 4 κούπες νερό για να βράσουν. Ο βρασμός που θα διαρκέσει 10' της ώρας περίπου, θα δώσει ένα δεμένο σιρόπι. Όταν το σιρόπι αρχίσει να κάνει πολλές φούσκες προστίθενται και τα σύκα, τα οποία και βράζουν για 20' της ώρας. Αποσύρονται από τη φωτιά και αφήνονται μέσα στο σιρόπι για ολόκληρη τη νύχτα. Την επομένη βυθίζεται σε κάθε ένα σύκο από ένα αμύγδαλο και ξεκινά πάλι ο βρασμός για να «δέσει» το γλυκό στο σιρόπι του. Το σιρόπι είναι έτοιμο όταν σταγόνες αυτού που θα στάξουν σε ένα πιάτο στέκονται σαν χαντρούλες.

Τέλος, λίγο πριν αποσυρθεί το γλυκό από τη φωτιά, προστίθεται η βανίλια και ο χυμός λεμονιού (που θα αποτρέψει το ζαχάρωμα του γλυκού). Όταν κρυώσει αποθηκεύεται σε γυάλινα βάζα.

◆ Αποξηραμένα σύκα

Η Εύβοια είναι πασίγνωστη, συν τοις άλλοις και για τα αποξηραμένα σύκα που εμπορεύονται οι παραγωγοί της. Πρόκειται για ένα προϊόν πιστοποιημένο αναφορικά με την ποιότητά του, το οποίο κατακλύζει όχι μόνο την εγχώρια αγορά αλλά και τις αγορές ολόκληρης της Ευρώπης. Σήμερα, η περιοχή που ειδικεύεται ακόμη στην παραγωγή αυτού του περιζήτητου προϊόντος είναι οι Ταξιάρχες στον Καλλικρατικό πλέον Δήμο Ιστιαίας-Αιδηψού. Ακολούθως καταγράφεται ο παραδοσιακός τρόπος αποξήρανσης των σύκων, τον οποίο ακολουθούσαν οι παλαιότεροι.

Η συγκομιδή και η διαδικασία της αποξήρανσης των σύκων αρχίζει στις αρχές του Σεπτεμβρίου. Η διαλογή γίνεται πολύ προσεκτικά, καθώς είναι απαραίτητο να επιλεγούν τα πιο γερά σύκα. Αυτά απλώνονται πάνω σε καθαρές επιφάνειες, έξω στο ύπαιθρο, όπου και παραμένουν μερικές ημέρες για να ξεραθούν στον ήλιο. Στη διάρκεια αυτών των ημερών τα σύκα πρέπει να γυρίσουν και από τις δύο πλευρές για να ολοκληρωθεί ομοιόμορφα η ξήρανση. Για να μην βραχούν τη νύχτα από μία ενδεχόμενη μπόρα, είτε σκεπάζονται με μουσαμάδες είτε μπαίνουν σε κλειστούς χώρους.

Όταν τα σύκα έχουν πια ξεραθεί ζεματίζονται σε βραστό νερό για να απολυμανθούν και απλώνονται ξανά για να στεγνώσουν, σκεπασμένα με κουνουπιέρες. Τέλος, αποθηκεύονται μέσα σε κουτιά όπου εκεί προστίθεται και τριμμένη ρίγανη, η οποία και τα αρωματίζει ευχάριστα και συντελεί στη σωστή συντήρησή τους.

◆ Συκομαΐδες ή Συκομανίδες ή Σκομαΐδες

Πρόκειται για ένα ακόμη παραδοσιακό παρασκεύασμα με βάση το σύκο, που προσομοιάζει το παστέλι. Συνηθιζόταν κυρίως στις ορεινές και ημιορεινές περιοχές της Βόρειας Εύβοιας.

Υλικά:

- 5 κιλά σύκα, αποξηραμένα και χοντροκομμένα
- 1 ½ κιλό σουσάμι, καθαρισμένο
- 1 κιλό καρύδια, κομμένα σε τέταρτα
- Λίγο τσίπουρο ή ζεστό νερό

Εκτέλεση:

Σε λεκάνη τοποθετούνται τα τεμαχισμένα σύκα, μαζί με τα καρύδια και το σουσάμι. Τα υλικά ανακατεύονται πολύ καλά και τοποθετούνται σε ταψιά όλου και πιέζονται με δύναμη με τις παλάμες, οι οποίες βρέχονται με λίγο τσίπουρο ή ζεστό νερό. Οι πίτες που θα δημιουργηθούν στεγνώνονται σε χαμηλό φούρνο (στους 50°C) για 30' της ώρας, ή στον ήλιο (Κούκκη, 2002).

Υπάρχει και άλλη μια εκδοχή για το συγκεκριμένο γλύκισμα, η οποία συναντάται στην περιοχή του χωριού Γούβες του Καλλικρατικού Δήμου Ιστιαίας-Αιδηψού, κατά την οποία τα καρύδια μπορούν εναλλακτικά να αντικατασταθούν από αμύγδαλα. Συνάμα, τα υλικά αφού ζυμωθούν καλά, δεν μπαίνουν σε ταψί αλλά πλάθονται σε μακρόστενα κομμάτια. Αυτά με τη σειρά τους ξηραίνονται στον ήλιο και αποθηκεύονται σε δροσερό και ξηρό μέρος.

2.3.8.1 Λικέρ

◆ Λικέρ Βύσσινο

Υλικά:

- 1 κιλό βύσσινο
- 1 κιλό κονιάκ
- 1 ποτήρι ούζο
- 2 ξυλάκια κανέλας
- 20 γαρύφαλλα

Εκτέλεση:

Αρχικά τα βύσσινα καθαρίζονται από τα κοτσάνια τους, πλένονται και στραγγίζονται πάνω σε απορροφητικό χαρτί. Λίγα από αυτά καθαρίζονται και από τα κουκούτσια τους και συνθλίβονται με το χέρι σε βαθύ πιάτο, δημιουργώντας έναν πρόχειρο πελτέ. Σε ένα γυάλινο βάζο τοποθετείται το κονιάκ, το ούζο και η ζάχαρη και ανακατεύονται πολύ καλά. Στη συνέχεια στο βάζο μπαίνουν τα βύσσινα, ο πελτές και τα μυρωδικά. Κατόπιν, αφού σφραγιστεί, το βάζο τοποθετείται για 40 ημέρες στον ήλιο. Κάθε δεύτερη ημέρα το περιεχόμενο του βάζου πρέπει να αναταράσσεται πολύ καλά.

Μετά το πέρας των 40 ημερών το λικέρ είναι έτοιμο. Εάν προκύψει ελαφρύ προστίθεται λίγο κονιάκ ακόμη. Πριν αποθηκευτεί, διυλίζεται σε τουλπάνι και κατόπιν μπαίνει σε γυάλινα ειδικά μπουκάλια.

◆ Λικέρ βερίκοκο

Υλικά:

- 1 κιλό κονιάκ
- 120 κουκούτσια βερίκοκου
- 1 κιλό ζάχαρη
- 250 γρμ. νερό
- 1 ποτηράκι του κρασιού οινόπνευμα, καθαρό (για ποτά)

Εκτέλεση:

Αρχικά πρέπει να σπάσουν τα κουκούτσια και να διαχωριστεί το κέλυφος από την ψίχα, η οποία τοποθετείται μέσα σε γυάλινο βάζο μαζί με το κονιάκ. Το βάζο αφήνεται στον ήλιο για 2 μήνες. Μετά το πέρας του διμήνου ετοιμάζεται ένα σιρόπι από 1 κιλό ζάχαρη και 250 γρμ. νερό σε κατσαρόλα που βράζει. Όταν «δέσει» το σιρόπι (και ξαφριστεί) προστίθεται στο βάζο με τα κουκούτσια και τέλος το καθαρό οινόπνευμα. Το λικέρ είναι έτοιμο αφού διυλιστεί σε τουλπάνι.

◆ Λικέρ ρόδι

Υλικά:

- 3-4 ρόδια
- ½ του κιλού τσίπουρο
- ½ του κιλού κονιάκ
- 250 γρμ. ζάχαρη
- 10 γαρύφαλλα
- 1 ξυλάκι κανέλας

Εκτέλεση:

Τα ρόδια καθαρίζονται από τα φλούδια της. Σε γυάλινο δοχείο που κλείνει αναμειγνύεται πολύ καλά το κονιάκ, με το τσίπουρο και τη ζάχαρη. Στο διάλυμα αυτό τοποθετούνται τα ρόδια και τα μυρωδικά και μένουν στον ήλιο για 1 ½ του μήνα. Είναι σημαντικό να αναταράσσεται μέρα παρά μέρα το λικέρ, καθ' όλη τη διάρκεια της παραμονής στον ήλιο. Στη συνέχεια το λικέρ διυλίζεται σε τουλπάνι και αποθηκεύεται σε κατάλληλες, γυάλινες μπουτίλιες.

2.4 Ευβοϊκή Διατροφή και Κτηνοτροφικά Προϊόντα

Η πανάρχαιη τεκμηρίωση, μέσω της γραπτής αλλά και προφορικής παράδοσης, σχετικά με την παραγωγή άριστων κτηνοτροφικών προϊόντων στην Εύβοια, είναι ένα γεγονός αναμφισβήτητο, το οποίο πιστοποιείται και από την ίδια την επωνυμία του νησιού. Η λέξη «Εύβοια» προέρχεται από τα δύο συνθετικά, «ευ» που σημαίνει *καλός* και «βους» που σημαίνει το *βόδι*. Από τον Όμηρο ακόμη υπάρχουν σαφείς αναφορές για την ύπαρξη και εκτροφή υπέροχων βοδιών στο νησί, τα οποία μάλιστα ήταν το δώρο του θεού Απόλλωνα στους Ευβοείς. Συνάμα όμως πολλές είναι και οι ονομασίες ποταμών και βουνών που διατρέχουν την Ευβοϊκή γη, οι οποίες παραπέμπουν στο ίδιο ακριβώς συμπέρασμα.

Βέβαια κρίνεται σκόπιμο να διευκρινιστεί ότι, εκτός από τα βοοειδή, τα νοικοκυριά του νησιού εξέτρεφαν παραδοσιακά όλα τα είδη των οικόσιτων ζώων που υπήρχαν ανέκαθεν σε όλα τα ελληνικά σπίτια της υπαίθρου, όπως αιγοπρόβατα, χοίροι, κότες, πάπιες, κουνέλια κλπ. Συνάμα, σε κάθε οικογένεια ανήκαν και εκπρόσωποι τετράποδων φίλων του ανθρώπου, οι οποίοι βοηθούσαν σε ποικίλες αγροτικές και άλλες εργασίες, όπως ήταν τα συμπαθέστατα γαϊδουράκια, τα περήφανα άλογα, τα ατίθασα μουλάρια, οι αγαπημένοι σε όλους σκύλοι κλπ.

Η μακρόχρονη εμπειρία των Ευβοιωτών σε ό,τι έχει να κάνει με την παραγωγή υψηλής ποιότητας κτηνοτροφικών προϊόντων, γεγονός στο οποίο συντελεί και ο μεγάλος πλούτος της ευβοϊκής γης, έχει ως αποτέλεσμα την δημιουργία γευστικότητας συνταγών με βάση το κρέας (όχι μόνο του μοσχαρίσιου) και τα προϊόντα του. Ακολουθώς καταγράφονται οι πιο αντιπροσωπευτικές (Κούκκη, 2000).

◆ Αμνός με χορταρικά - Αρνάκι φρικασέ

Υλικά:

- 1 ½ του κιλού αρνί, σπάλα
- 700 γρμ. φρέσκα κρεμμυδάκια, ψιλοκομμένα
- 1 μεγάλο μαρούλι, κομμένο σε κομμάτια
- 1 μεγάλο-ξερό κρεμμύδι, ψιλοκομμένο
- ½ της κούπας λάδι (ελαιόλαδο)

- 1 κουταλιά της σούπας βούτυρο
- 1-2 αυγά
- 1-2 λεμόνια, το χυμό τους
- Αλάτι, πιπέρι
- 2 κόκκοι μπαχάρι
- Λίγο κόρν φλάουερ ή λίγο αλεύρι

Εκτέλεση:

Το κρέας καθαρίζεται, κόβεται σε μερίδες και πλένεται καλά. Σε ευρύχωρη κατσαρόλα μπαίνει το λάδι και όταν κάψει, προστίθεται το ξερό κρεμμύδι και σοταριστεί. Ακολούθως τοποθετούνται και τα κομμάτια του κρέατος, το οποίο μάλιστα πρέπει να γυρίζεται από όλες τις πλευρές για να σοταριστεί ομοιόμορφα.

Εν συνεχεία, το κρέας βγαίνει από την κατσαρόλα για να προστεθούν τα φρέσκα κρεμμύδια και το μαρούλι για να μαραθούν. Όταν ολοκληρωθεί και αυτή η φάση της προετοιμασίας προστίθενται ξανά το κρέας, καθώς και όλα τα υλικά μαζί (πλην του βουτύρου, του χυμού των λεμονιών και των αυγών), όπως και μυρωδικά, αλλά και ζεστό νερό που να σκεπάζει το κρέας. Η κατσαρόλα σκεπάζεται και μένει στη φωτιά να βράσει το φαγητό καλά.

Λίγο πριν αποσυρθεί το φαγητό από τη φωτιά, προστίθεται στην κατσαρόλα το βούτυρο και λίγο κόρν φλάουερ ή λίγο αλεύρι, διαλυμένο σε λίγο από το ζωμό από το φαγητό, ώστε να δέσει η σάλτσα του. Τέλος, με σύρμα χτυπιούνται σε λεκάνη τα αυγά με το χυμό των λεμονιών και λίγο ζωμό από το φαγητό. Με το μείγμα αυτό αυγοκόβεται το φαγητό, ενώ ο βρασμός του συνεχίζει για λίγο ακόμη, διατηρώντας την κατσαρόλα ανοιχτή και αναδεύοντας συνεχώς το φαγητό με ξύλινη κουτάλα.

◆ Αρνάκι με αρακά, στο φούρνο

Υλικά:

- 1 ½ του κιλού αρνί, μπούτι
- 1 ½ του κιλού αρακά
- ½ φλιτζάνι του τσαγιού βούτυρο
- 1 κουταλιά της σούπας άνηθο, ψιλοκομμένο
- ½ του κιλού ώριμες τομάτες, τριμμένες
- Αλάτι, πιπέρι

Εκτέλεση:

Αρχικά το κρέας πλένεται καλά, αλατοπιπερώνεται και μπαίνει σε ταγί στο φούρνο, μαζί με το βούτυρο και τις τομάτες. Επιπλέον, πλένεται και ο αρακάς και προστίθεται και αυτός στο ταγί. Συμπληρώνεται το νερό που χρειάζεται, το αλάτι, το πιπέρι, ο άνηθος και αφήνονται να ψηθούν σε μέτρια θερμοκρασία.

◆ Σπάλα αρνιού καπαμά

Υλικά:

- 1 κιλό αρνί, σπάλα
- 60 γρμ. βούτυρο
- 2 κουταλιές της σούπας αλεύρι
- 1 ποτηράκι του κρασιού κρασί, άσπρο και αρετσίνωτο
- 400 γρμ. πουρές φρέσκιας τομάτας ή ο ανάλογος πελτές
- 1 ξυλάκι κανέλας
- Αλάτι, πιπέρι

Εκτέλεση:

Το κρέας τεμαχίζεται σε κομμάτια, πλένεται καλά, στραγγίζεται με προσοχή, αλατοπιπερώνεται, αλευρώνεται και μπαίνει σε ευρύχωρη κατσαρόλα για να σοταριστεί ελαφρώς με το βούτυρο. Στη συνέχεια τοποθετείται σε τηγάνι το αλεύρι και σοτάρεται έως ότου πάρει ένα σκούρο καστανό χρώμα. Σβήνεται με το κρασί και προστίθεται η τομάτα ή ο πελτές (διαλυμένος σε λίγο ζεστό νερό). Τα υλικά μένουν στη φωτιά να βράσουν όλα μαζί, ενώ ανακατεύονται συνέχεια για να μη σβολιάσει το αλεύρι.

Όταν η σάλτσα αυτή πάρει μερικές βράσεις, περνά από σήτα και προστίθεται στην κατσαρόλα με το κρέας, μαζί με την κανέλα. Το φαγητό σκεπάζεται και παραμένει σε σιγανή φωτιά να βράσει σιγά-σιγά. Κατά τη διάρκεια του βρασμού προστίθεται όσο νερό χρειάζεται, σταδιακά, ώστε να μην σωθεί εντελώς η σάλτσα.

Κατάλληλο συνοδευτικό αυτού του φαγητού είναι οι τηγανητές πατάτες.

◆ Συκωτάκια αρνιού, τηγανητά

Υλικά:

- 1 κιλό αρνίσια συκωτάκια
- Λάδι (ελαιόλαδο), για το τηγάνισμα
- Λίγη ρίγανη

- Λίγο αλεύρι
- 1 λεμόνι, ο χυμός του
- Αλάτι, πιπέρι

Εκτέλεση:

Τα συκωτάκια τεμαχίζονται σε μικρά κομματάκια, πλένονται καλά, στραγγίζονται με προσοχή, αλατοπιπερώνεται, αλευρώνονται και μπαίνουν σε τηγάνι να σωταριστούν, στο λάδι που καίει. Αφού τηγανιστούν καλά, σβήνονται με το χυμό λεμονιού. Αρωματίζονται με λίγη ρίγανη και σερβίρονται ζεστά.

◆ Μοσχάρι με πράσινες ελιές

Υλικά:

- 1 κιλό μοσχάρι
- ½ του κιλού ελιές πράσινες, χαρακωμένες ή τσακιστές
- 1 ποτήρι του κρασιού λάδι (ελαιόλαδο)
- 1 κουταλιά της σούπας βούτυρο
- Λίγη κανέλα
- Λίγο μπαχάρι
- 1 σκελίδα σκόρδο
- 2 κουταλιές της σούπας πελτές ή ½ του κιλού χυμός τομάτας
- Αλάτι, πιπέρι

Εκτέλεση:

Το μοσχάρι τεμαχίζεται σε κύβους, πλένεται καλά, στραγγίζεται και τσιγαρίζεται σε καυτό λάδι. Μόλις αρχίζει να παίρνει χρώμα, προστίθεται η τομάτα ή ο πελτές (διαλυμένος σε λίγο ζεστό νερό), λίγο νερό και τα υπόλοιπα υλικά. Το φαγητό αφήνεται να βράσει για 15-20' της ώρας. Κατά τη διάρκεια του βρασμού συμπληρώνεται κατά διαστήματα το απαιτούμενο νερό.

Σε καυτό νερό ζεματίζονται οι ελιές, στραγγίζονται και μπαίνουν στο τηγάνι με το κρέας που έχει μισοβράσει. Το μαγείρεμα συνεχίζεται για ακόμη 15' της ώρας, ώστε να εξατμιστούν οι πολλοί χυμοί του φαγητού και να παραμείνει πηχτή η σάλτσα του. Σερβίρεται ζεστό.

◆ Χοιρινό με σέλινο

Υλικά:

- ½ του κιλού χοιρινό, ψαχνό
- 2 κιλά σέλινο, φύλλα και ρίζες, τεμαχισμένα
- ½ κούπα λάδι (ελαιόλαδο)

- 1 μεγάλο-ξηρό κρεμμύδι, ψιλοκομμένο
- 1 κουταλιά της σούπας αλεύρι
- 2 αυγά
- 2 λεμόνια
- Αλάτι, πιπέρι
- Μπαχάρι
- 1 κουταλιά βούτυρο, γάλακτος

Εκτέλεση:

Το κρέας τεμαχίζεται σε κύβους, πλένεται και στραγγίζεται καλά. Σε κατσαρόλα και στο λάδι που καίει τοποθετούνται τα κρεμμύδια μαζί με το κρέας να τσιγαριστούν. Όταν τα δύο αυτά υλικά αποκτήσουν ένα χρυσόξανθο χρώμα, προστίθεται το αλεύρι και ανακατεύεται προσεχτικά να ομογενοποιηθεί με το κρέας και τα κρεμμύδια. Κατόπιν προστίθεται τόσο νερό, όσο χρειάζεται για να σκεπαστεί το κρέας και αφήνεται να βράσει σε σιγανή φωτιά.

Παράλληλα, τα σέλινα πλένονται σε μπαίνουν σε βραστό νερό να ζεματιστούν και να μαραθούν. Ακολούθως στραγγίζονται και προστίθενται στην κατσαρόλα με το κρέας. Συνάμα μπαίνει το κατάλληλο νερό, το αλάτι, το πιπέρι και το μπαχάρι. Το φαγητό σκεπάζεται και βράζει σε χαμηλή φωτιά. Όταν το φαγητό είναι έτοιμο νοστιμίζεται με το βούτυρο και τέλος αυγοκόβεται (σε λεκάνη χτυπιούνται με σύρμα τα αυγά μαζί με λίγο από το ζωμό του φαγητού και το χυμό του λεμονιού, που προστίθεται σιγά-σιγά).

◆ Λουκάνικα

Κατά παράδοση τα λουκάνικα παρασκευάζονταν τις παραμονές των Χριστουγέννων, οπότε και κάθε νοικοκύρης έσφαζε το χοιρινό που εξέτρεφε καθ' όλη τη διάρκεια του χρόνου. Το κρέας του σφαγίου διαχωριζόταν αναλόγως τη χρήση για την οποία προοριζόταν. Άλλα μέρη του ζώου μαγειρεύονταν εκείνες τις ημέρες, άλλα γίνονταν παστό και διατηρούνταν για όλο το χρόνο και άλλα προοριζόνταν για αλλαντικά.

Η μεγάλη ποικιλία των πρώτων υλών, τα διαφορετικά στοιχεία του φυσικού περιβάλλοντος που εδραιώνονται στο νησί από περιοχή σε περιοχή, αλλά και η ευρηματικότητα των Ευβοέων είχε ως αποτέλεσμα τη δημιουργία πολλών και διαφορετικών τεχνικών παρασκευής αλλαντικών. Για παράδειγμα, άλλες οι δοσολογίες των υλικών της συνταγής για λουκάνικα στη Βόρεια Εύβοια και άλλα τα υλικά και οι δοσολογίες στη Νότια, όπου έχουν επιδράσει οι αρβανίτικες παραδόσεις.

Στο παρόν, και επειδή το κεντρικό θέμα της έρευνας επικεντρώνεται στην περιοχή της Βορειοκεντρικής Εύβοιας, καταγράφεται συνταγή για λουκάνικα αυτής της πλευράς του νησιού. Βασικό μυρωδικό αυτής, το ξύσμα φλούδας πορτοκαλιού το οποίο δίνει μια διακριτική και εξαιρετικά ευχάριστη αίσθηση εσπεριδοειδούς στον ουρανίσκο.

Υλικά:

- 3 κιλά έντερα, χοιρινά
- 4 κιλά ψαχνό κρέας, χοιρινό
- 1 κιλό λίπος, χοιρινό
- 3 πράσα, ψιλοκομμένα (μόνο το άσπρο μέρος)
- 1 μέτριο-ξερό κρεμμύδι, ψιλοκομμένο
- ½ ποτήρι του νερού χυμό πορτοκάλι
- ½ ποτηράκι του κρασιού κονιάκ ή κρασί, μαύρο
- Φλούδα πορτοκαλιού, ψιλοκομμένη
- 1 κουταλάκι του γλυκού κύμινο
- 4 κουταλιές της σούπας αλάτι
- Πιπέρι, μπαχάρι

Εκτέλεση:

Τα έντερα πλένονται πολύ καλά, μέσα έξω, με μπόλικο ξύδι και νερό. Κατόπιν φουσκώνονται και κρεμιούνται σε καλά αεριζόμενο μέρος για 2 ημέρες να στεγνώσουν. Έπειτα, το κρέας και το λίπος ψιλοκόβεται στη μηχανή του κιμά. Τα παλαιότερα χρόνια οι νοικοκυρές τεμάχιζαν, με μεγάλη επιδεξιότητα, το λίπος και το κρέας σε πολύ μικρά κομματάκια, κάνοντας χρήση ενός μικρού και κοφτερού τσεκουριού, το οποίο και χρησιμοποιούσαν ειδικά για τη συγκεκριμένη εργασία. Αυτή η διαδικασία έδινε στον ουρανίσκο την αίσθηση της τραγανής μπουκιάς, γεγονός που έκανε το λουκάνικο ακόμη περισσότερο αγαπητό σε όλους.

Σε λεκάνη τοποθετείται το κρέας, το λίπος, τα πράσα, το κρεμμύδι, η πορτοκαλόφλουδα, ο χυμός πορτοκαλιού, το κονιάκ ή το κρασί, τα μπαχαρικά και το αλάτι. Τα υλικά ζυμώνονται πολύ καλά έως ότου δώσουν ένα ομοιογενές μείγμα. Με αυτό γεμίζονται τα έντερα με τη βοήθεια ενός χωνιού. Κάθε ένα έντερο που γεμίζει δένεται στις άκρες του με σπάγκο και κρεμιέται σε καλά αεριζόμενο μέρος, που δεν το βλέπει για πολλές ώρες ο ήλιος. Τα λουκάνικα είναι έτοιμα μετά το πέρας 7 ημερών περίπου. Όσο όμως μένουν στον αέρα τόσο περισσότερο αποξηραίνονται και «γίνονται».

◆ Κεφτέδες με σάλτσα

Υλικά:

- 1 κιλό κιμά, μοσχαρίσιο
- 2 αυγά
- 1 μεγάλο κρεμμύδι, ψιλοκομμένο
- 750 γρμ. ψίχα ψωμιού, μουλιασμένο σε νερό και στυμμένο καλά
- 2 κουταλιές της σούπας ξύδι ή χυμό λεμονιού
- Αλάτι, πιπέρι
- Ρίγανη, τριμμένη
- Δυόσμο και μαϊντανό, ψιλοκομμένο
- Αλεύρι για το τηγάνισμα
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Για τη σάλτσα:

- 2 ποτήρια του νερού χυμός φρέσκιας τομάτας ή ανάλογος πελτές
- Ελάχιστη ζάχαρη
- Αλάτι, πιπέρι
- Λίγο σκόρδο, ψιλοκομμένο

Εκτέλεση:

Σε λεκάνη τοποθετείται ο κιμάς, το ψωμί, τα αυγά, το κρεμμύδι και τα υπόλοιπα υλικά και μυρωδικά. Τα υλικά ζυμώνονται πολύ καλά και μένουν για 30' της ώρας για να «ξεκουραστεί» η ζύμη. Στη συνέχεια, πλάθονται τα κεφτεδάκια, αλευρώνονται σε καυτό λάδι και τοποθετούνται σε απορροφητικό χαρτί για να αφαιρεθεί η περίσσεια λαδιού.

Ακολούθως, στο ίδιο τηγάνι που ψήθηκαν οι κεφτέδες με το λάδι που περίσσεψε προστίθεται 1 κουταλιά αλεύρι και ανακατεύεται πολύ καλά. Μετά στο ίδιο τηγάνι μπαίνει ο χυμός τομάτας ή ο πελτές (ο οποίος έχει διαλυθεί σε ζεστό νερό), το σκόρδο, το πιπέρι, το αλάτι και η ζάχαρη. Τα υλικά ανακατεύονται πολύ καλά και μόλις δέσει η σάλτσα προστίθενται και οι κεφτέδες, οι οποίοι μένουν για 1 περίπου λεπτό. Αποσύρονται από τη φωτιά και σερβίρονται σκέτοι ή με πατάτες, πλάφι ή μακαρόνια.

◆ Σουτζουκάκια

Η μικρασιατική εκδοχή του κεφτέ διαδόθηκε στην Εύβοια από τους Έλληνες πρόσφυγες που αναζήτησαν καταφύγιο στο νησί, μετά τα τραγικά γεγονότα του 1922.

Υλικά:

- 800 γρμ. κιμάς, μοσχαρίσιος

- 150 γρμ. ψωμί, μπαγιάτικο (μουλιασμένο και καλά στυμμένο)
- Λίγος μαϊντανός, ψιλοκομμένος
- 1-2 αυγά
- ½ κουταλάκι του γλυκού κύμινο
- Αλάτι, πιπέρι
- 1 σκελίδα σκόρδο, ψιλοκομμένη
- 2 πρέζες μπαχάρι, τριμμένο
- Λίγο αλεύρι

Για τη σάλτσα:

- 2 ποτήρια του νερού χυμός φρέσκιας τομάτας ή ανάλογος πελτές
- Ελάχιστη ζάχαρη
- Αλάτι, πιπέρι
- Λίγο σκόρδο, ψιλοκομμένο
- ½ ποτήρι του κρασιού, κρασί αρετσίνωτο

Εκτέλεση:

Σε λεκάνη μπαίνει ο κιμάς, το ψωμί, ο μαϊντανός, τα αυγά, το κύμινο και τα υπόλοιπα υλικά και ζυμώνονται πολύ καλά. Η ζύμη που προκύπτει πλάθεται σε σουτζουκάκια, σε σχήμα χουρμά, τα οποία αλευρώνονται και τοποθετούνται σε καλά λαδωμένο ταψί για να ψηθούν σε μέτριο φούρνο. Καθ' όλη τη διάρκεια του ψησίματος τα σουτζουκάκια πρέπει να γυρίζονται για να ψηθούν από όλες τις πλευρές.

Παράλληλα, ετοιμάζεται η σάλτσα όπως περιγράφεται στην προηγούμενη συνταγή και με την προσθήκη του κρασιού, το οποίο είναι και το επιπλέον συστατικό. Με αυτή τη σάλτσα περιχύνονται τα σουτζουκάκια όταν ψηθούν. Το ταψί ξαναμπαίνει στο φούρνο για να πάρει το φαγητό 2-3 βράσεις.

Τα σουτζουκάκια σερβίρονται ζεστά, με συνοδεία άσπρου ρυζιού. Σημειώνεται ότι τα σουτζουκάκια μπορούν αντίστοιχα να τηγανιστούν, όπως οι κεφτέδες της προηγούμενης συνταγής. Όταν ετοιμαστεί η σάλτσα μπαίνει μαζί με τα σουτζουκάκια σε ταψί και μετά στο φούρνο για λίγα λεπτά.

◆ Γιουβαρλάκια

Υλικά:

- 1 κιλό κιμά, μοσχαρίσιο
- 1 ποτηράκι του κρασιού ρύζι, καθαρισμένο

- 2 μέτρια κρεμμύδια, ψιλοκομμένα
- 1 ματσάκι μαϊντανό, ψιλοκομμένο
- 3 αυγά
- 1 κουταλιά βούτυρο
- 2 ζουμερά λεμόνια, ο χυμός τους
- Αλάτι, πιπέρι

Εκτέλεση:

Σε λεκάνη τοποθετείται ο κιμάς, το ρύζι, 1 αυγό, τα κρεμμύδια, ο μαϊντανός και το αλατοπίπερο για να ζυμωθούν πολύ καλά. Η σφικτή ζύμη που προκύπτει πλάθεται σε γιουβαρλάκια τα οποία τοποθετούνται προσεχτικά σε κατσαρόλα με το βούτυρο και το ανάλογο νερό που βράζει. Η κατσαρόλα παραμένει στη φωτιά μέχρι να βράσει το φαγητό.

Όταν τα γιουβαρλάκια βράσουν, ετοιμάζεται το αυγολέμονο με τα 2 αυγά και το χυμό των λεμονιών. Τα υλικά αυτά αναμειγνύονται με ένα σύρμα, προστίθεται και λίγο από το ζωμό του φαγητού και όλο μαζί το υλικό, μπαίνει στην κατσαρόλα που βράζει. Η κατσαρόλα ανακινείται προσεχτικά για να αναμειχθεί το αυγολέμονο με τα γιουβαρλάκια και αποσύρεται από τη φωτιά.

Τους καλοκαιρινούς μήνες το φαγητό αυτό μαγειρεύεται με μια παραλλαγή. Αντί για αυγολέμονο χρησιμοποιείται τοματόζουμο, όπου έχει προστεθεί λίγη ρίγανη.

◆ Κόκορας κρασάτος

Υλικά:

- 1 κόκορας
- 1 ποτήρι του νερού κρασί, μαύρο
- 2 κουταλιές της σούπας βούτυρο
- ½ της κούπας λάδι (ελαιόλαδο)
- ½ του κιλού ώριμες τομάτες ή ανάλογος πελτές
- 1 κρεμμύδι, ψιλοκομμένο
- 1 πιπεριά πράσινη, ψιλοκομμένη
- Αλάτι, πιπέρι
- 1 κουταλάκι του γλυκού ζάχαρη
- 2 κουταλιές της σούπας αλεύρι

Εκτέλεση:

Ο κόκορας καθαρίζεται, καψαλίζεται, κόβεται σε μερίδες και πλένεται σχολαστικά. Τα κομμάτια σκουπίζονται, αλατοπιπερώνονται και σοτάρονται σε καυτό λάδι (μαζί με το μισό βούτυρο) μέχρι να πάρουν χρώμα και από τις δύο πλευρές.

Στη συνέχεια το κρέας τοποθετείται σε κατσαρόλα, ενώ στο τηγάνι όπου τσιγαρίστηκε ο κόκορας σοτάρεται με τη σειρά του το κρεμμύδι. Προστίθενται το αλεύρι και το κρασί και ανακατεύονται τα υλικά συνεχώς, για να μη σβολιάσει το μείγμα. Επίσης προστίθεται η τομάτα ή ο πελτές (διαλυμένος σε λίγο ζεστό νερό) και όταν η σάλτσα πάρει 2-3 βράσεις, μπαίνει στην κατσαρόλα με τον κόκορα.

Η κατσαρόλα μπαίνει στη φωτιά, συμπληρώνεται νερό εάν χρειάζεται, επίσης προστίθεται το υπόλοιπο βούτυρο, η ζάχαρη, η πιπεριά και το αλατοπίπερο και αφήνεται να σιγοβράσει. Το φαγητό σερβίρεται με τη συνοδεία ζυμαρικών, με πιάφι ή τηγανιτές πατάτες.

◆ Κοτόπουλο σούπα με ξινό τραχανά

Υλικά:

- 1 κοτόπουλο
- 400 γρμ. τραχανάς, ξινός
- 1 φλιτζάνι τσαγιού λάδι (ελαιόλαδο)
- Αλάτι, πιπέρι
- 2 κόκκοι μπαχάρι
- 1 αυγό και 1 κρόκος αυγού
- 1 ½ λεμόνι, χυμός

Εκτέλεση:

Το κοτόπουλο μπαίνει σε κατσαρόλα με νερό που να το σκεπάζει και βράζει καλά. Όταν είναι έτοιμο προστίθενται το λάδι, το αλατοπίπερο και το μπαχάρι. Αφού πάρει μία βράση μπαίνει και ο τραχανάς στην κατσαρόλα, ανακατεύεται μαζί με το κοτόπουλο και μένει να βράσει. Μετά από 30' της ώρας περίπου το φαγητό θα είναι έτοιμο. Σε αυτό το σημείο της προετοιμασίας ετοιμάζεται το αυγολέμονο (με σύρμα χτυπιούνται τα αυγά, μαζί με το χυμό λεμονιού και λίγο από το ζωμό της σούπας) και προστίθεται και αυτό στο φαγητό για να πάρει 1-2 βράσεις.

◆ Κοτόπουλο με μπάμιες, γιουβέτσι

Οι μπάμιες είναι ένα πολύ θρεπτικό αλλά παρεξηγημένο από πολλούς λαχανικό, καθώς συμβαίνει να «σαλιάζουν» στο μαγείρεμα. Μάλιστα, όσο περισσότερο φρέσκιες είναι οι μπάμιες, τόσο περισσότερο δημιουργούν αυτό το κολλώδες αποτέλεσμα όταν μαγειρεύονται. Για να μην

προκύπτει αυτό το πρόβλημα υπάρχουν δύο τεχνικές. Η μία είναι κατά τον καθαρισμό τους, να κόβονται τα κοτσάνια τους κωνικά και ποτέ οριζόντια και η άλλη είναι να ραντίζονται καλά με ξύδι και αλάτι, όσο είναι ακόμη φρέσκοι και να αφήνονται στον ήλιο για αρκετή ώρα πριν μαγειρευτούν.

Υλικά:

- 1 μεγάλο κοτόπουλο
- 600 γρμ. μπάμιες
- ½ του κιλού ώριμες τομάτες, ψιλοκομμένες
- 150 γρμ. λάδι (ελαιόλαδο) ή βούτυρο
- 1 ποτήρι κρασί, αρετσίνωτο
- 1 μέτριο-ξηρό κρεμμύδι, ψιλοκομμένο
- Λίγη ζάχαρη
- Μαϊντανός, ψιλοκομμένος
- Αρκετό ξύδι
- Αλάτι, πιπέρι

Εκτέλεση:

Την ώρα που οι καθαρισμένες μπάμιες μένουν στο διάλυμα αλατιού-ξυδιού στον ήλιο, ξεκινά η διαδικασία προετοιμασίας του κοτόπουλου, το οποίο έχει καψαλιστεί, έχει τεμαχιστεί σε μερίδες και έχει πλυθεί πολύ καλά με τρεχούμενο νερό. Ξεπλένονται παράλληλα και οι μπάμιες από το ξύδι. Στη συνέχεια τοποθετείται το κοτόπουλο σε ταψί και γύρω-γύρω οι μπάμιες. Προστίθενται η τομάτα, το κρεμμύδι, ο μαϊντανός και τα υπόλοιπα υλικά και μπαίνουν στο φούρνο για να ψηθούν στους 200°C για 60' της ώρας περίπου.

2.4.1 Γαλακτοκομικά Προϊόντα

◆ Τυρί

Υλικά:

- 3 κιλά γάλα, νωπό (πρόβειο ή κατσικίσιο)
- ½ κουταλάκι του γλυκού τυροπιτιά
- Αλάτι χοντρό

Εκτέλεση:

Αρχικά το γάλα πρέπει να ζεσταθεί ελαφρώς. Όχι να κάψει, διότι διαφορετικά θα χαλάσει η πυτιά. Στη συνέχεια η πυτιά λιώνει σε μια μικρή ποσότητα από το χλιαρό γάλα και προστίθεται στο υπόλοιπο γάλα. Ανακατεύεται πολύ καλά και μένει για 60' της ώρας περίπου για να πήξει.

Όταν γίνει το τυρί, κόβεται σε ακανόνιστα κομμάτια και με κουτάλα μπαίνει στην τσαντίλα (είδος υφάσματος, κατάλληλου για την παρασκευή τυριού) για να στραγγίξει καλά. Το υγρό που μένει στο δοχείο είναι ο γνωστός «τυρόγαλος». Όταν σταματήσει να στάζει το τυρί, βγαίνει από την τσαντίλα, κόβεται σε τέταρτα, αλατίζεται επαρκώς και τοποθετείται σε δοχείο που κλείνει. Είναι σημαντικό το τυρί να γυρίζεται από όλες τις πλευρές του μέσα στο δοχείο για 3-4 ημέρες ακόμη. Ακολούθως το δοχείο σφραγίζεται αφού συμπληρωθεί με τον τυρόγαλο και το παραμένει για 3 μήνες περίπου, μέχρι το τυρί να ωριμάσει.

◆ **Μυζήθρα**

Υλικά:

- Τυρόγαλος
- 1 ποτήρι χλιαρό, φρέσκο γάλα

Ο τυρόγαλος που περίσσεψε από το πήξιμο του τυριού τοποθετείται σε κατσαρόλα και μπαίνει στη φωτιά μαζί με το γάλα. Όταν το μείγμα ζεσταθεί αρκετά αρχίζει να διαχωρίζεται και το στέρεο μέρος να ανεβαίνει στην επιφάνεια. Το μείγμα αφήνεται να βράσει αρκετά ώστε να βγει στην επιφάνεια όλη η μυζήθρα, η οποία συλλέγεται με τρυπητή κουτάλα, μπαίνει σε τουλπάνι, δένεται σφιχτά να φύγουν τα πολλά υγρά και κρεμιέται να στραγγίξει. Στη συνέχεια η μυζήθρα βγαίνει από το τουλπάνι, αλατίζεται με μπόλικο αλάτι και τοποθετείται σε σκιερό και ευάερο μέρος για να στεγνώσει πολύ καλά.

Ακόμη και σήμερα σε πολλά σπίτια φτιάχνονται και πωλούνται μυζήθρες στους επισκέπτες. Η καλύτερη είναι αυτή που παρασκευάζεται από κατσικίσιο γάλα, καθώς είναι πιο λιπαρή, τρίβεται ευκολότερα και δεν ταγκίζει.

◆ **Ξινοτύρι**

Υλικά:

- 3 κιλά γάλα, φρέσκο
- 1 κουταλάκι του γλυκού ξινό
- 1 κουταλάκι του γλυκού αλάτι

Εκτέλεση:

Σε κατσαρόλα μπαίνει το γάλα για να κάψει αρκετά και προτού αρχίσει ο βρασμός, προστίθεται το ξινό. Χαμηλώνεται η ένταση της φωτιάς και καθώς συνεχίζει να βράσει το γάλα, ανακατεύεται συνέχεια με ξύλινη κουτάλα. Μετά από λίγα λεπτά θα αρχίσει να προκύπτει μέσα στην κατσαρόλα μια πηχτή μάζα. Εάν δεν συμβεί αυτό, τότε προστίθεται λίγο ακόμη ξινό. Όταν τα

πηχτά κομμάτια που θα ανέβουν στην επιφάνεια αρχίζουν να σκάζουν, η κατσαρόλα αποσύρεται από τη φωτιά για να πέσει λίγο η θερμοκρασία της.

Μόλις κρυώσει λίγο, με τρυπητή κουτάλα αφαιρείται το πηχτό μέρος και μπαίνει σε τουλπάνι. Στη συνέχεια το τουλπάνι δένεται σφιχτά και τοποθετείται σε επίπεδη επιφάνεια. Πάνω από αυτό τοποθετείται ένα βάρος, που θα δώσει στο τυρί πλακέ σχήμα. Το τυρί παραμένει έτσι για 3-4 ώρες. Κατόπιν ξετυλίγεται από το τουλπάνι, αλατίζεται καλά και κρεμίζεται σε ευάερο μέρος για μερικές ημέρες να στεγνώσει. Το τυρί αυτό μπορεί να χρησιμοποιηθεί είτε ως φαγώσιμο, είτε ως τρίμμα στα ζυμαρικά. Εάν πρόκειται να μετατραπεί σε λαδοτύρι, πρέπει να ζεματιστεί σε καυτό νερό και να αποθηκευτεί σε δοχείο με λάδι.

◆ Γιαούρτι

Το γιαούρτι, ή αλλιώς ο «υγείαρτος» (υγιής άρτος) όπως ονομαζόταν κατά την αρχαιότητα, είναι μια πλούσια και γευστική τροφή, η οποία μάλιστα χρησίμευε και ως συνοδευτικό πολλών θεραπευτικών αγωγών. Ακόμη και σήμερα άλλωστε το γιαούρτι προτείνεται να καταναλώνεται συχνά, περισσότερο δε από όσους κάνουν χρήση αντιβίωσης με στόχο να προστατεύεται η χλωρίδα του εντέρου.

Υλικά:

- 1 κιλό πρόβειο γάλα, φρέσκο
- 1 μεγάλη κουταλιά της σούπας γιαουρτομαγιά

Εκτέλεση:

Σε πρώτη φάση περνιέται από τουλπάνι για να καθαριστεί καλά. Έπειτα τοποθετείται σε κατσαρόλα για να βράσει, χωρίς όμως να φουσκώσει. Μόλις ξεκινήσει να κοχλάζει, αποσύρεται από τη φωτιά έως ότου φτάσει σε θερμοκρασία που να είναι ανεκτή στο χέρι. Τότε το γάλα αδειάζεται σε άλλο δοχείο. Σε λίγο ζεστό γάλα διαλύεται η μαγιά και ακολούθως προστίθεται στο ζεστό γάλα, όπου πρέπει να ανακατευτεί πολύ καλά. Το δοχείο τυλίγεται σε ζεστό ρούχο, τοποθετείται σε ζεστό μέρος και αφήνεται για 3-5 ώρες να πήξει. Αφού πήξει σε γιαούρτι, μπαίνει στο ψυγείο.

Να σημειωθεί ότι η γιαουρτομαγιά μπορεί να παρασκευαστεί από γιαούρτι που έχει πέτσα.

◆ Ρυζόγαλο

Υλικά:

- 1 λίτρο γάλα

- 1 ½ ποτήρι νερό
- 7 κουταλιές της σούπας ζάχαρη
- 1 ποτηράκι του κρασιού ρύζι, γλασέ
- 3 γεμάτες κουταλιές της σούπας άνθος αραβοσίτου
- Κανέλα
- 2 πετρούλες μαστίχας, κοπανισμένες
- 1 πρέζα αλάτι

Εκτέλεση:

Σε πρώτο στάδιο καθαρίζεται το ρύζι δίχως να πλυθεί (για να μην φύγει η κόλλα του) και τοποθετείται σε κατσαρόλα με το νερό και λίγο αλάτι για να βράσει, μέχρι να γίνει λαπάς. Σε λεκάνη αναμειγνύεται πολύ καλά το γάλα, η ζάχαρη, το άνθος αραβοσίτου και η μαστίχα. Το μείγμα αυτό προστίθεται στην κατσαρόλα με το ρύζι, ενώ ανακατεύεται συνεχώς με σύρμα ή ξύλινη κουτάλα για να μην κολλήσει. Όταν πήξει αρκετά, το ρυζόγαλο αποσύρεται από τη φωτιά και τοποθετείται σε πιάτα ή μπολ, πασπαλίζεται με κανέλα και σερβίρεται χλιαρό ή κρύο.

◆ Γαλακτομπούρεκο

Υλικά:

- ½ του κιλού φύλλο κρούστας
- 2 ½ κιλά γάλα
- 3 ποτήρια ζάχαρη
- 2 κούπες σμιγδάλι, χοντρό
- 400 γρμ. βούτυρο γάλακτος, λιωμένο κατά το ήμισυ (για την επάλειψη των φύλλων)
- 8 αυγά, ελαφρώς χτυπημένα
- Λίγο αλάτι
- Βανίλια, σε σκόνη
- 1 λεμόνι, το ξύσμα της φλούδας
- 1 ξυλάκι κανέλας

Για το σιρόπι:

- 1 κιλό ζάχαρη
- 2 ½ ποτήρια νερό
- 1 ξυλάκι κανέλας
- ½ του λεμονιού, ο χυμός του

Εκτέλεση:

Η κρέμα φτιάχνεται με τον ακόλουθο τρόπο. Αφού ζεσταθεί το γάλα, προστίθεται το σμιγδάλι. Τα υλικά ανακατεύονται πολύ καλά, ενώ παράλληλα προστίθεται η ζάχαρη. Όταν το μείγμα αρχίζει να πήζει αποσύρεται από τη φωτιά. Στο σημείο αυτό η κρέμα αρωματίζεται με το ξύσμα λεμονιού, τη βανίλια, ελάχιστο αλάτι και το μισό βούτυρο. Συνεχίζεται το ανακάτεμα. Κατόπιν προστίθενται και τα αυγά. Η κρέμα μπαίνει ξανά στη φωτιά για 2-3΄ της ώρας ακόμη και είναι έτοιμη.

Επιλέγεται βαθύ ταψί, βουτυρώνεται καλά και στρώνεται με τα μισά φύλλα, κάθε ένα από τα οποία επίσης βουτυρώνεται με προσοχή. Πάνω από τα φύλλα μπαίνει η κρέμα, η οποία σκεπάζεται με τα υπόλοιπα φύλλα. Είναι σημαντικό και αυτά να βουτυρωθούν προσεχτικά, ένα-ένα. Το πάνω-πάνω φύλλο χαράζεται ελαφρώς και το γλυκό μπαίνει σε προθερμασμένο φούρνο, να ψηθεί στους 200°C, για 60΄ της ώρας. Εάν αρπάζει απότομα από πάνω, καλό είναι να σκεπαστεί με λαδόχαρτο.

Μόλις βγει από το φούρνο σιροπιάζεται με το σιρόπι που πρέπει να είναι χλιαρό, έως και κρύο.

2.4.2 Τα Αλιεύματα στο Ευβοϊκό Διαιτολόγιο

Η γεωγραφική θέση της Εύβοιας, που την τοποθετεί ανάμεσα στο γενναιόδωρο Αιγαίο πέλαγος και τον πλούσιο Ευβοϊκό κόλπο, την έχει προικίσει με μια εξαιρετικά μεγάλη ποικιλία αλιευμάτων. Από την αρχαιότητα ακόμη καταγράφονται μαρτυρίες για την εξέχουσα θέση που κατείχαν οι Ευβοείς στο χάρτη με τις καλύτερες και πληθωρικότερες ψαριές. Κατ' αυτό τον τρόπο, σαφώς και δε θα μπορούσαν τα δώρα της θάλασσας, (τσιπούρες, κολιοί, σφυρίδες, γαύρος κλπ αλλά και άλλου τύπου θαλασσινά και μαλάκια όπως χταπόδια, σουπιές, γαρίδες, αστακοί κλπ) να μην κατέχουν κορυφαία θέση στο διαιτολόγιο των κατοίκων του νησιού.

◆ Κολιοί ψητοί στο φούρνο

Υλικά:

- 1 κιλό κολιοί
- 3-4 σκελίδες σκόρδο
- 1 ματσάκι μαϊντανό, ψιλοκομμένο
- 200 γρμ. λάδι (ελαιόλαδο)
- 6 μέτριες-ώριμες τομάτες, ξεφλουδισμένες και ψιλοκομμένες
- 2 πράσινες πιπεριές, κομμένες ροδέλες
- Αλάτι, πιπέρι

Εκτέλεση:

Καθαρίζονται οι κολιοί από τα εντόσθια και τα σπάραχνα⁵¹, πλένονται καλά, αλατοπιπερώνονται και τοποθετούνται σε ταψάκι. Από πάνω προστίθενται οι τομάτες, το σκόρδο, ο μαϊντανός, οι πιπεριές, το λάδι και το αλατοπίπερο. Ψήνονται σε μέτριο φούρνο για 30-40' της ώρας.

◆ Παλαμίδα ψητή (στην κεραμίδα)

Υλικά:

- 1 παλαμίδα, έως 1 κιλό
- Αλάτι, πιπέρι, ρίγανη

Εκτέλεση:

Η παλαμίδα καθαρίζεται καλά από τα εντόσθια και τα σπάραχνα, πλένεται και χαράζεται κατά μήκος με κοφτερό μαχαίρι. Αλατοπιπερώνεται και αρωματίζεται με τη ρίγανη. Τοποθετείται σε ταψί και μπαίνει σε προθερμασμένο, μέτριο φούρνο.

Παλαιότερα, οι νοικοκυρές έψηγαν το ψάρι αυτό επάνω σε μια καθαρή κεραμίδα, παλαιού τύπου. Η τεχνική αυτή έδινε στην παλαμίδα μια ιδιαίτερη γεύση.

◆ Ψαρόσουπα

Υλικά:

- 1 κιλό ψάρια, κατάλληλα για ψαρόσουπα (σκορπίνες, μπαλακιάροι κλπ)
- 1 φλιτζάνι λάδι (ελαιόλαδο)
- 1 ½ λίτρο νερό
- 2-3 κρεμμύδια ξερά, κομμένα σε τέταρτα
- 3-4 μικρές πατάτες, κομμένες σε τέταρτα
- Σέλινο
- 1 πιπεριά, καυτερή
- 1 τομάτα, ψιλοκομμένη
- 2 καρότα, κομμένα σε ροδέλες
- Αλάτι, πιπέρι
- 1 φύλλο δάφνης

Εκτέλεση:

⁵¹ Σπάραχνο (το) ουσιαστικό: το βράγχιο των ψαριών. **Πηγή:** «Μικρό Ελληνικό Λεξικό», Τεγόπουλος – Φυτράκης, Εκδόσεις Αρμονία Α.Ε., Αθήνα, 1995, σελ. 832

Σε κατσαρόλα τοποθετούνται τα πλυμένα και καθαρισμένα λαχανικά με το νερό για να βράσουν σε δυνατή φωτιά. Προστίθεται το λάδι, τα μυρωδικά και το αλάτι. Όταν αυτά μισοβράσουν προστίθενται και τα καλά καθαρισμένα και πλυμένα ψάρια. Το φαγητό μένει να βράσει 20΄ της ώρας ακόμη.

◆ Ψάρι στο φούρνο

Στις περιπτώσεις που η συνταγή θέλει το ψάρι ψητό, συνήθως αναφέρονται σε ακριβότερα ψάρια, όπως είναι οι τσιπούρες, τα λυθρίνια, οι μουρμούρες, το φαγκρί, η συναγρίδα, η σφυρίδα, το λαβράκι κλπ.

Υλικά:

- 1 ψάρι, έως 1 κιλό
- 500 γρμ. ώριμες τομάτες, ψιλοκομμένες
- 150 γρμ. λάδι (ελαιόλαδο)
- 2 πράσινες πιπεριές, κομμένες σε ροδέλες
- ½ ποτηράκι του κρασιού κρασί, αρετσίνωτο
- Λίγος μαϊντανός, ψιλοκομμένος
- 3-4 σκελίδες σκόρδο, κομμένες στη μέση
- Λίγη γαλέτα, τριμμένη
- Αλάτι, πιπέρι
- Ελάχιστη ζάχαρη (εάν οι τομάτες είναι ξινές)

Εκτέλεση:

Το ψάρι καθαρίζεται από τα λέπια, τα εντόσθια και τα σπάραχνα, πλένεται πολύ καλά, στραγγίζεται και τεμαχίζεται σε φέτες ενός εκατοστού περίπου. Τα κομμάτια τοποθετούνται σε ταψί και περιχύνονται με το λάδι και το κρασί. Εν συνεχεία πάνω από το ψάρι προστίθεται το σκόρδο, οι τομάτες, οι πιπεριές, ο μαϊντανός, η γαλέτα, το αλατοπίπερο και η ζάχαρη (προαιρετικά). Το φαγητό ψήνεται σε μέτριο φούρνο για 20-30΄ της ώρας.

◆ Ψάρια μαρινάτα

Αυτός ήταν ένας εύκολος τρόπος για την παραδοσιακή Ευβοιώτισσα νοικοκυρά να φρεσκάρει τα ψάρια που είχαν μείνει από την προηγούμενη ημέρα. Η συνταγή αυτή εξασφάλιζε ότι η οικογένεια θα απολάμβανε ένα «καινούριο» γεύμα, με μια εντελώς διαφορετική γεύση.

Υλικά:

- 1 κιλό ψάρια, για τηγάνισμα
- 1 ποτήρι λάδι (ελαιόλαδο)

- 2 σκελίδες σκόρδο, ψιλοκομμένο
- 1 φλιτζάνι του τσαγιού χυμός τομάτας ή ο ανάλογος πελτές
- Λίγη ρίγανη
- Πιπέρι
- 1 φύλλο δάφνης
- 1 κλωναράκι δεντρολίβανο
- 2 κουταλιές της σούπας ξύδι
- 1 κουταλάκι του γλυκού ζάχαρη
- 1 κουταλιά της σούπας αλεύρι και όσο πάρει για το τηγάνισμα

Εκτέλεση:

Για αρχή τα ψάρια αλευρώνονται και τηγανίζονται σε καυτό λάδι (μπορεί να είναι αυτά που είχαν τηγανιστεί την προηγούμενη ημέρα και περίσσειαν). Στο λάδι όπου τηγανίστηκαν προστίθεται 1 κουταλιά αλεύρι, η τομάτα, το ξύδι, το σκόρδο και τα μυρωδικά και μένουν στη φωτιά να πάρουν μερικές βράσεις. Όταν «δέσει» η σάλτσα τοποθετούνται σε αυτή τα ψάρια και μένουν στη φωτιά για 1-2' της ώρας ακόμη. Σερβίρονται ζεστά.

◆ Χταπόδι ψητό

Υλικά:

- 1 χταπόδι
- Ελάχιστο λάδι (ελαιόλαδο)
- Ξύδι, από κρασί
- Αλάτι, πιπέρι

Εκτέλεση:

Το χταπόδι καθαρίζεται προσεχτικά από τη φούσκα, τα μάτια και τα δόντια και πλένεται πολύ καλά. Στη συνέχεια αλείφεται με λίγο λάδι, τοποθετείται σε ταψάκι και μπαίνει σε μέτριο φούρνο, χωρίς να προστεθεί νερό καθώς το ίδιο το χταπόδι θα βγάλει τους χυμούς του. Μόλις σωθούν οι χυμοί του χταποδιού και του ίδιο μαλακώσει, κόβεται σε κομμάτια και περιχύνεται με το ξύδι.

◆ Χταπόδι στιφάδο

Υλικά:

- 1 κιλό χταπόδι
- 750 γρμ. μικρά-ξερά κρεμμυδάκια, ψιλοκομμένα
- 150 γρμ. λάδι (ελαιόλαδο)
- 1 ποτηράκι του κρασιού κρασί, άσπρο και αρετσίνωτο

- ½ ποτήρι του κρασιού ξύδι
- 1-2 φύλλα δάφνης
- 300 γρμ. φρέσκιες τομάτες, ψιλοκομμένες/τριμμένες ή ανάλογος πελτές
- 3-4 σκελίδες σκόρδο, ψιλοκομμένες
- Αλάτι, πιπέρι
- 1 μικρό ξυλάκι κανέλας

Εκτέλεση:

Αρχικά πρέπει το χταπόδι να καθαριστεί από τη φούσκα, τα μάτια και τα δόντια. Στη συνέχεια πλένεται καλά, τεμαχίζεται σε κομμάτια 5-6 εκατοστών και στραγγίζεται. Σε κατσαρόλα που έχει κάψει το λάδι μπαίνουν τα κρεμμύδια για να πάρουν ένα χρυσόξανθο χρώμα. Όταν σοταριστούν προστίθεται το χταπόδι, το σκόρδο, η δάφνη και λίγο-λίγο το ξύδι για να «σβηστεί» το φαγητό. Στη συνέχεια, στην κατσαρόλα μπαίνει το κρασί, η τομάτα ή ο πελτές (διαλυμένος σε ζεστό νερό), το αλατοπίπερο και λίγο ακόμη νερό. Τα υλικά ανακατεύονται προσεχτικά, η κατσαρόλα σκεπάζεται και μένει στη φωτιά για να σιγοβράσει μέχρι το χταπόδι να μαλακώσει και η σάλτσα να πυκνώσει.

◆ Χταπόδι κρασάτο

Υλικά:

- 1 κιλό χταπόδι
- 2 ξερά κρεμμύδια, ψιλοκομμένα
- 1 ποτήρι του κρασιού κρασί, μαύρο
- 2 τομάτες ώριμες, τριμμένες ή ανάλογος πελτές
- 150 γρμ. λάδι (ελαιόλαδο)
- Λίγη ρίγανη, τριμμένη
- Λίγος βασιλικός, ψιλοκομμένος
- Αλάτι, πιπέρι

Εκτέλεση:

Αρχικά πρέπει το χταπόδι να καθαριστεί από τη φούσκα, τα μάτια και τα δόντια. Στη συνέχεια πλένεται καλά, τεμαχίζεται σε κομμάτια και στραγγίζεται. Σε κατσαρόλα που έχει κάψει το λάδι τοποθετούνται τα κρεμμύδια μέχρι να σοταριστούν. Ακολούθως προστίθενται τα κομμάτια του χταποδιού. Στο σημείο αυτό είναι πολύ σημαντικό να ανακατεύονται τα υλικά με ξύλινη κουτάλα για τα επόμενα 10' της ώρας περίπου. Στη συνέχεια, το φαγητό σβήνεται με το κρασί, προστίθεται η τομάτα ή ο πελτές (διαλυμένος σε λίγο ζεστό νερό), τα μυρωδικά και το αλατοπίπερο. Το φαγητό ανακατεύεται προσεχτικά, η κατσαρόλα σκεπάζεται και μένει να σιγοβράσει μέχρι το χταπόδι να μαλακώσει και η σάλτσα του να πυκνώσει.

◆ Χταπόδι γιουβέτσι με μακαρονάκι κοφτό

Υλικά:

- 1 κιλό χταπόδι
- 1 κρεμμύδι ξερό, ψιλοκομμένο
- 3 μεγάλες-ώριμες τομάτες, ψιλοκομμένες
- 1 πακέτο μακαρονάκι, κοφτό
- Λίγος μαϊντανός, ψιλοκομμένος
- 1 κλωναράκι βασιλικού
- 150 γρμ. λάδι (ελαιόλαδο)
- 1-2 κουταλιές της σούπας ούζο
- Αλάτι, πιπέρι

Εκτέλεση:

Αρχικά πρέπει το χταπόδι να καθαριστεί από τη φούσκα, τα μάτια και τα δόντια. Στη συνέχεια πλένεται καλά, τεμαχίζεται σε κομμάτια 5-6 εκατοστών και στραγγίζεται. Σε κατσαρόλα που έχει κάψει το λάδι μπαίνει το κρεμμύδι για να σοταριστεί. Κατόπιν, προστίθεται το χταπόδι για να ροδίσει για 10' της ώρας περίπου. Τα υλικά ανακατεύονται προσεχτικά συνεχώς. Το χταπόδι σβήνεται με το ούζο και προστίθεται η τομάτα, τα μυρωδικά και το αλατοπίπερο. Όταν τα υλικά πάρουν 1-2 βράσεις τοποθετούνται σε ταψί (γιουβέτσι), συμπληρώνεται το απαραίτητο νερό και μπαίνουν στο φούρνο. Μετά το πέρας 60' της ώρας περίπου προστίθεται και το μακαρονάκι, τα υλικά αναμειγνύονται καλά με ξύλινη κουτάλα και ξαναμπαίνουν στο φούρνο έως ότου ολοκληρωθεί το ψήσιμο. Ενδέχεται να χρειαστεί να συμπληρωθεί και λίγο νερό.

◆ Σουπιές με σπανάκι

Υλικά:

- 1 κιλό σουπιές, μικρές
- 1 ½ κιλό σπανάκι
- 160 γρμ. λάδι (ελαιόλαδο)
- 3-4 κρεμμύδια, ψιλοκομμένα
- Λίγες σταφίδες, μαύρες
- 1 ποτηράκι κρασί, άσπρο και αρετσίνωτο
- 1 φλιτζανάκι του καφέ άνηθο, ψιλοκομμένο
- 1 ματσάκι μαϊντανό, ψιλοκομμένο
- 1 λεμόνι, ο χυμός του
- Αλάτι, πιπέρι

- Χυμός τομάτας ή ο ανάλογος πελτές

Εκτέλεση:

Οι σουπιές καθαρίζονται προσεχτικά από τη φούσκα τους (προσοχή να μην σπάσει και χυθεί το μελάνι), το κόκαλο και τα μάτια, πλένονται καλά, στραγγίζονται και τεμαχίζονται σε κομματάκια. Ομοίως το σπανάκι πλένεται σε τρεχούμενο νερό, κόβονται σε μικρότερα τμήματα και στραγγίζονται. Εν συνεχεία οι σουπιές μπαίνουν σε κατσαρόλα για να βράσουν μέσα στους χυμούς τους. Όταν το ζουμί από τις σουπιές εξατμιστεί, προστίθενται τα κρεμμύδια για να μαραθούν και λίγο αργότερα τα σπανάκια. Όταν μαραθούν και αυτά, το σοτάρισμα σβήνεται με το κρασί. Κατόπιν προστίθεται ο χυμός τομάτας ή ο πελτές (διαλυμένος σε λίγο ζεστό νερό), ο μαϊντανός, ο άνηθος, οι σταφίδες και το αλατοπίπερο. Το φαγητό μένει στη φωτιά να σιγοβράσει μέχρι να πυκνώσει η σάλτσα του. Λίγο πριν το σερβίρισμα το σουπιές πρέπει να ραντιστούν με το χυμό λεμονιού.

◆ Γαρίδες γιαχί

Υλικά:

- ½ του κιλού γαρίδες, μέτριες
- 3-4 ξερά κρεμμύδια, ψιλοκομμένα
- ½ του κιλού ώριμες τομάτες, τριμμένες
- 1 ½ φλιτζάνι του τσαγιού λάδι (ελαιόλαδο)
- 1 κουταλάκι του γλυκού ζάχαρη
- 1 πράσινη πιπεριά, κομμένη σε λωρίδες
- Λίγη ρίγανη
- Λίγο πιπέρι
- 2 φύλλα δάφνης
- Λίγο αλάτι (προαιρετικά)
- 1 κουταλιά της σούπας κονιάκ (προαιρετικά)

Εκτέλεση:

Οι γαρίδες πλένονται καλά και στραγγίζονται. Σε κατσαρόλα με το λάδι να έχει κάψει σοτάρονται τα κρεμμύδια και στη συνέχεια προστίθενται οι τομάτες, το κονιάκ και μένουν για 15΄ της ώρας περίπου να βράσουν. Ακολούθως προστίθενται και οι γαρίδες, η πιπεριά και τα μυρωδικά. Χρειάζονται λίγα λεπτά ακόμη για να βράσουν οι γαρίδες και το φαγητό είναι έτοιμο.

◆ Πιλάφι θαλασσινών

Υλικά:

- 400 γρμ. ρύζι

- 400 γρμ. μύδια
- 300 γρμ. караβίδες
- 200 γρμ. σουπιές
- Μαϊντανός, ψιλοκομμένος
- 1 σκελίδα σκόρδο, ψιλοκομμένη
- Αλάτι, πιπέρι
- 1 κούπα λάδι (ελαιόλαδο)

Εκτέλεση:

Τα μύδια πλένονται σε τρεχούμενο νερό, ενώ παράλληλα βουρτσίζονται για να φύγει όλος ο βούρκος από το κέλυφος. Στη συνέχεια μπαίνουν σε κατσαρόλα με νερό που βράζει και μένουν εκεί μέχρι να ανοίξουν. Ο ζωμός που θα προκύψει διυλίζεται σε τουλπάνι και τοποθετείται σε λεκάνη. Συνάμα πλένονται και οι караβίδες, καθαρίζονται από τα κελύφη τους και βράζουν σε λίγο νερό, ελαφρά αλατισμένο. Τέλος καθαρίζονται και πλένονται και οι σουπιές. Σε τηγάνι με λάδι που έχει κάψει σοτάρεται το σκόρδο και ακολούθως προστίθεται και το ρύζι για να ροδίσει και αυτό για 5' της ώρας. Έπειτα προστίθενται και τα θαλασσινά, το αλατοπίπερο και ο ζωμός από τα μύδια. Τα υλικά βράζουν για 30' της ώρας περίπου.

◆ Μύδια με λεμόνι

Υλικά:

- 3 κιλά μύδια
- 150 γρμ. λάδι (ελαιόλαδο)
- 4 μεγάλα ζουμερά λεμόνια, ο χυμός τους
- 100 γρμ. καρότα, τριμμένα
- 2 σκελίδες σκόρδο, ψιλοκομμένες
- Λίγη ρίγανη, τριμμένη
- 1 ματσάκι μαϊντανός, ψιλοκομμένος
- 2 φύλλα δάφνης
- 30 γρμ. αλεύρι, φαρίνα
- Αλάτι, πιπέρι

Εκτέλεση:

Σε τρεχούμενο νερό βουρτσίζονται τα μύδια πολύ καλά για να καθαριστούν τα κελύφη τους και στη συνέχεια στραγγίζονται σε τρυπητό. Σε φαρδιά κατσαρόλα με το λάδι να έχει κάψει σοτάρεται ελαφρώς το σκόρδο, η ρίγανη και ο μαϊντανός. Στη συνέχεια προστίθενται τα καρότα και

όταν αυτά μαραθούν, τότε μπαίνουν και τα μύδια. Μετά από λίγα λεπτά που τα μύδια θα ανοίξουν, περιχύνονται με το χυμό των λεμονιών και αρωματίζονται με το αλατοπίπερο και τη δάφνη. Το φαγητό μένει σε χαμηλή φωτιά να σιγοβράσει για μερικά λεπτά. Τα μύδια τοποθετούνται σε ζεστό μέρος, σε πιατέλα.

Παράλληλα, σε λίγο από το ζωμό των μυδιών διαλύεται το αλεύρι και στη συνέχεια προστίθεται στον υπόλοιπο ζωμό της κατσαρόλας. Η σάλτσα ξαναμπαίνει στη φωτιά για να πάρει μερικές βράσεις και να πήξει. Με αυτή ραντίζονται τα μύδια τα οποία έχουν τοποθετηθεί στην πιατέλα και σερβίρονται ζεστά.

◆ Γάυρος αλίπαστος (αντσούγα)

Η ακόλουθη συνταγή περιγράφει ένα δημοφιλέστατο τρόπο διατήρησης της τροφής, που ήταν γνωστός και από την αρχαιότητα ακόμη. Στην Εύβοια, όπως και σε ολόκληρη την Ελλάδα, συνηθιζόταν να παστώνονται σε μπόλικο αλάτι τρόφιμα, κυρίως αλιεύματα και κτηνοτροφικά προϊόντα για δύο λόγους. Πρώτον γιατί εκείνες τις εποχές δεν υπήρχαν ψυγεία για να συντηρούνται μεγάλες ποσότητες τροφής για καιρό και δεύτερον επειδή τότε, κανείς δεν πετούσε την περίσσεια από κάποιο τρόφιμο.

Έτσι λοιπόν, σε ό,τι έχει να κάνει με τα αλιεύματα, εάν η ψαριά ήταν καλή και καλύπτονταν οι τρέχουσες ανάγκες της οικογένειας σε θαλασσινά, ό,τι περίσσευε διατηρούταν σε άρμη, εξασφαλίζοντας στο νοικοκυριό απόθεμα τροφής για μεγάλο χρονικό διάστημα.

Στο νησί της Εύβοιας, ήδη από τα παλαιά χρόνια λειτουργούσαν σε διάφορα μέρη εργαστήρια αλιπάσωσης θαλασσινών και ψαριών. Τις τελευταίες δεκαετίες, παρά το ότι αυτές οι επιχειρήσεις διάγουν εποχές δύσκολες για την επιβίωσή τους, με αποτέλεσμα πολύ συχνά να σταματούν τη λειτουργία τους, εντούτοις, γίνονται φιλότιμες προσπάθειες από τους επιχειρηματίες να λειτουργούν κάποιες από αυτές, έστω και εκ περιτροπής.

Υλικά:

- 2 κιλά γάυρος
- ½ του κιλού αλάτι, χοντρό

Εκτέλεση:

Σε πρώτο στάδιο τα ψάρια καθαρίζονται (ειδικά αν είναι μεγάλοι σε μέγεθος) και πλένονται καλά. Σε δοχείο με μεγάλο άνοιγμα, του οποίου ο πάτος έχει πασπαλιστεί με αλάτι, στρώνεται μια σειρά από γαύρους. Η πρώτη στρώση πασπαλίζεται και αυτή με αλάτι, πάνω από το οποίο μπαίνει άλλη μια στρώση ψαριών. Η διαδικασία συνεχίζεται έως ότου τελειώσουν τα ψάρια. Όταν

πασπαλιστεί με αλάτι και η τελευταία στρώση από γαύρους, τοποθετείται από πάνω ένα καθαρό σανίδι και από πάνω ένα επαρκές βάρος. Τα ψάρια παραμένουν σε αυτή την κατάσταση για 60 ημέρες. Μετά το πέρας αυτού του διαστήματος, ο παστός γαύρος είναι έτοιμος.

◆ Μπακαλιάρος παστός, τηγανιτός

Υλικά:

- ½ του κιλού μπακαλιάρος, παστός
- 500 γρμ. αλεύρι
- Σόδα στη μύτη του κουταλιού
- 1 αυγό, το ασπράδι σε μαρέγκα
- 1 κουταλάκι του γλυκού ζάχαρη
- Λίγο πιπέρι
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Από την προηγούμενη ημέρα ο μπακαλιάρος τεμαχίζεται σε 4-5 κομμάτια και τοποθετείται σε μπόλικο νερό να «ξαρμυρίσει». Το νερό αυτό πρέπει να αλλαχτεί 2-3 φορές προτού μαγειρευτεί. Την επομένη αφαιρούνται τα κόκαλα και οι πέτσα από τον μπακαλιάρο και πασπαλίζεται με το κουρκούτι, το οποίο γίνεται ως εξής. Σε λεκάνη αναμειγνύεται λίγο χλιαρό νερό, το αλεύρι, το πιπέρι, η ζάχαρη και το ασπράδι του αυγού. Κατόπιν ο μπακαλιάρος τηγανίζεται σε καυτό λάδι. Στην Εύβοια είθισται να σερβίρεται με τη συνοδεία σκορδαλιάς.

2.5 Τα Γιορτινά Τραπέζια στην Εύβοια

Από τα βαθιά χρόνια της αρχαιότητας, οι Έλληνες πάντα ξεχώριζαν ορισμένες ημέρες τις οποίες τιμούσαν με ιδιαίτερη χαρά, τιμή και λατρεία. Είτε ήταν επετειακές ημέρες, είτε ημέρες λατρευτικές, είτε ημέρες κατά τις οποίες απέδιδαν τιμές σε ήρωες ή αγαπημένα θνήσκοντα πρόσωπα, πάντοτε συνοδεύονταν με το κατάλληλο τελετουργικό, κορυφαία στιγμή του οποίου ήταν τα εδέσματα που στόλιζαν τα γιορτινά τους τραπέζια. Αυτή η συνήθεια επέζησε στο ιλιγγιώδες πέρασμα του χρόνου και έμεινε αναλλοίωτη περνώντας από γενιά σε γενιά, φτάνοντας να αποτελεί και σήμερα αναπόσπαστο κομμάτι της καθημερινότητας του σύγχρονου Έλληνα και της σύγχρονης Ελληνίδας.

Στο παρόν κεφάλαιο γίνεται μια προσπάθεια να καταγραφούν οι σημαντικότερες γιορτινές συνταγές που στόλιζαν και εξακολουθούν και σήμερα να στολίζουν το παραδοσιακό ευβοϊκό τραπέζι. Πρόκειται για εδέσματα και γλυκίσματα που εντυπωσιάζουν τους οφθαλμούς και

γαληνεύουν τον ουρανίσκο, καθώς η προετοιμασία τους βασίζεται στην αδιαμφισβήτητη μαεστρία και αγάπη της νοικοκυράς που τα παρασκευάζει.

◆ Βασιλόπιτα

Πρόκειται για γιορτινή πίτα η ιστορία της οποίας ξεκινά σχεδόν ταυτόχρονα με την επισημοποίηση του Χριστιανισμού σαν την επίσημη θρησκεία του Βυζαντίου. Θεωρείται η πίτα του Μεγάλου Βασιλείου, εξ ου και η ονομασία της, η γιορτή του οποίου συμπίπτει με την Πρωτοχρονιά.

◆ Μπακλαβάς (2 συνταγές)

Η λατρεία των Ελλήνων για το γευστικότατο αυτό γλυκό αποδεικνύεται περίτρανα από το γεγονός ότι σε κάθε γωνιά της Χώρας ευδοκιμεί και άλλη μία παραλλαγή της συνταγής για μπακλαβά. Η Εύβοια είναι ακόμη ένα μέρος όπου ο μπακλαβάς τιμάται και με το παραπάνω, όχι όμως μόνο από όσους θα το δοκιμάσουν, αλλά πρωτίστως από την ίδια την νοικοκυρά που θα τον φτιάξει.

Για την Ευβοιώτισσα νοικοκυρά η παρασκευή του μπακλαβά αποτελεί μια εξαιρετικά σπουδαία ιεροτελεστία. Η επιτυχία σε αυτό το γλυκό μάλιστα, η προετοιμασία του οποίο απαιτεί μια πολύπλοκη και χρονοβόρα διαδικασία, αποτελούσε, συν τοις άλλοις, αποδεικτικό στοιχείο για την μητέρα του γαμπρού σχετικά με την αξιοσύνη και τη νοικοκυροσύνη της μέλλουσας νύφης της.

Σύμφωνα με το έθιμο η νύφη έπρεπε, όχι μόνο να παρασκευάσει έναν γευστικό μπακλαβά για να γλυκάνει τα πεθερικά της, αλλά να μπορέσει να αφαιρέσει με δεξιοτεχνία τα κομμάτια στο κέντρο του ταψιού τα οποία, εξαιτίας του τρόπου που θα τα χάραζε, θα σχημάτιζαν μια όμορφη μαργαρίτα. Αυτή τη μαργαρίτα προσέφερε η νύφη στη μέλλουσα πεθερά της, ως αποδεικτικό στοιχείο της αξιοσύνης και του σεβασμού της προς της μητέρα του γαμπρού. Το έθιμο αυτό, αν και έχει ξεχαστεί αρκετά, εν τούτοις διατηρείται από πολλές ακόμη οικογένειες στο νησί.

Στην Εύβοια ο μπακλαβάς ξεχωρίζει από οποιοδήποτε άλλο μπακλαβά σε όλη την Ελλάδα από δύο στοιχεία, είτε πρόκειται για αμυγδαλένιο είτε για καρυδένιο. Το πρώτο στοιχείο σχετίζεται με τον αριστοτεχνικό τρόπο με τον οποίο χαράσσεται και κόβεται μέσα στο ταψί, καθώς δίνεται μεγάλη έμφαση στη μαργαρίτα που πρέπει να προκύψει στο κέντρο. Επιπροσθέτως, το δεύτερο στοιχείο για το οποίο διακρίνεται ο ευβοιώτικος μπακλαβάς, είναι το πάχος των κομματιών του (πράγμα που εξασφαλίζει η πλούσια και από αγνά υλικά γέμισή του) και τα τριζάτα φύλλα του.

Ακολουθως, καταγράφεται η σχετική συνταγή με τις δύο εκδοχές της.

1^η εκδοχή:

Υλικά:

- 2 κιλά καρυδόψιχα, τριμμένη
- 2.200 γρμ. φύλλο κρούστας
- 750 γρμ. λάδι (ελαιόλαδο)
- 250 γρμ. αγνό βούτυρο, γάλακτος
- 200 γρμ. ζάχαρη
- 750 γρμ. παξιμάδια άσπρα, αλεσμένα
- 1 κουταλιά της σούπας κανέλα, τριμμένη
- 2 κουταλάκια του γλυκού γαρύφαλλο, τριμμένο

Για το σιρόπι:

- 2 ½ κιλά ζάχαρη
- 250 γρμ. μέλι
- 6 ποτήρια νερό
- ½ του ποτηριού του κρασιού χυμό λεμονιού
- 2 ξυλάκια κανέλας
- 1 λεμόνι, τη φλούδα του

Εκτέλεση:

Σε λεκάνη αναμειγνύεται η καρυδόψιχα, τα παξιμάδια, η ζάχαρη και τα μυρωδικά. Στον πάτο του ταψιού στρώνονται 5 φύλλα, δίχως να λαδωθούν. Κατόπιν πασπαλίζεται ομοιόμορφα και διαδοχικά ένα-ένα τα φύλλα με τη γέμιση (φύλλο-γέμιση-φύλλο). Όταν αυτή τελειώσει, κόβονται τα άκρα των φύλλων που εξέρχουν από το ταψί. Το γλυκό σκεπάζεται με 4-5 φύλλα, δίχως να λαδωθούν καθόλου. Ακολουθως, ο μπακλαβάς κόβεται μέχρι τον πάτο του ταψιού σε ρομβοειδή σχήματα, όπως φαίνεται στο σχήμα, στα οποία καρφώνεται από ένα γαρύφαλλο.

Σχήμα I

Σε κατσαρολάκι τοποθετείται το βούτυρο μαζί με το λάδι για να κάψουν. Με αυτό το μείγμα ζεματίζεται ομοιόμορφα και από άκρη σε άκρη, όλη η επιφάνεια του μπακλαβά. Εν συνεχεία το γλυκό σκεπάζεται με λαδόκολλα, μπαίνει σε προθερμασμένο φούρνο και ψήνεται 170°C, για 90' της ώρας.

Το σιρόπι ετοιμάζεται ως εξής. Σε κατσαρόλα βράζει καλά το νερό με τη ζάχαρη, μέχρι να δώσουν ένα ομοιογενές διάλυμα. Κατά τη διάρκεια του βρασμού πρέπει να αφαιρείται με προσοχή ο αφρός που δημιουργείται και να αναμειγνύονται τα υλικά συχνά με ξύλινη κουτάλα. Όταν κοντεύει το σιρόπι να «δέσει» προστίθεται το μέλι και τα υπόλοιπα υλικά (πλην του λεμονιού) και μένει να βράσει για ακόμη 5' της ώρας. Τέλος, προστίθεται και ο χυμός λεμονιού και το σιρόπι αποσύρεται από τη φωτιά. Ο μπακλαβάς σιροπιάζεται ενώ ακόμη είναι και αυτός και το σιρόπι ζεστά. Κρίνεται σκόπιμο να τονιστεί ότι το γλυκό δε σκεπάζεται όσο ακόμη είναι ζεστό.

2^η εκδοχή:

Σε μια δεύτερη εκδοχή του καρυδένιου μπακλαβά έρχεται να αντιπαρατεθεί ο αμυγδαλένιος. Εάν η καρυδόπιχα αντικατασταθεί με αμυγδαλόπιχα (από ασπρισμένα αμύγδαλα), τότε για το ζεμάτισμα των φύλλων θα χρησιμοποιηθεί σκέτο βούτυρο και όχι λάδι. Επίσης, η γέμιση του γλυκού δεν αρωματίζεται με κανέλα και γαρύφαλλα αλλά με βανίλια, τα ρομβοειδή κομμάτια του στολίζονται με αμύγδαλο και όχι με καρφάκια γαρύφαλλου, ενώ το σιρόπι γίνεται με 3 κιλά σκέτη ζάχαρη (όχι μέλι), 6 ½ ποτήρια νερό και λεμόνι. Κατά τα άλλα και στις δύο εκδοχές, οι αναλογίες των υπόλοιπων υλικών είναι ίδιες.

◆ Φοινίκια

Με την ονομασία αυτή αναφέρονται στην Εύβοια στα γνωστά σε όλους, μελομακάρονα. Πρόκειται για το κατ' εξοχήν γλυκό των Χριστουγέννων και της Πρωτοχρονιάς, μαζί με τον κουραμπιέ, που στολίζουν τα γιορτινά τραπέζια των Ελλήνων. Η συνταγή που καταγράφεται ακολούθως συναντάται κυρίως στο νησί της Εύβοιας.

Υλικά:

- 1.300 γρμ. λάδι (ελαιόλαδο)
- 1 κιλό σιμιγδάλι, ψιλό
- 1 φλιτζάνι τσαγιού ζάχαρη
- 1 κουταλιά της σούπας κανέλα, τριμμένη
- 1 ½ κουταλάκι του γλυκού γαρύφαλλο, κοπανισμένο
- ½ ποτήρι του νερού ούζο
- 1 φλυτζάνι τσαγιού αλισίβα (σταχτόνερο)
- 2 πορτοκάλια, ο χυμός τους
- 1 λεμόνι, ο χυμός του

- 1 κουταλιά της σούπας ξύσμα πορτοκαλιού
- 2 κουταλάκια του γλυκού σόδα
- 1 ½ του κιλού αλεύρι, μαλακό
- Καρύδια, κοπανισμένα (για το πασπάλισμα)
- Κανέλα, τριμμένη (για το πασπάλισμα)

Για το μέλωμα:

- 3 φλιτζάνια του τσαγιού ζάχαρη
- 3 φλιτζάνια του τσαγιού μέλι
- 3 φλιτζάνια του τσαγιού νερό

Εκτέλεση:

Σε κατσαρόλα τοποθετείται το λάδι να κάψει και στη συνέχεια αποσύρεται από τη φωτιά για να κρυώσει. Κατόπιν προστίθεται η αλισίβα, η σόδα (διαλυμένη στο χυμό του λεμονιού), η κανέλα, τα γαρύφαλλα, το ούζο, η ζάχαρη, ο χυμός και το ξύσμα του πορτοκαλιού, το σιμιγδάλι και το αλεύρι. Τα υλικά ζυμώνονται πολύ καλά, έως ότου η ζύμη να ξεκολλά εύκολα από τα χέρια. Εν συνεχεία πλάθεται σε σχήμα οβάλ, το χαρακτηριστικό σχήμα που έχουν τα φοινίκια. Τα μελομακάρονα τοποθετούνται σε λαδωμένο ταψί και ψήνονται σε μέτριο φούρνο για 30-40' της ώρας.

Εν τω μεταξύ ετοιμάζεται και το σιρόπι ως εξής. Τοποθετούνται όλα τα υλικά για το μέλωμα σε κατσαρόλα και μπαίνουν στη φωτιά για να πάρουν μερικές βράσεις. Τα μελομακάρονα πρέπει να είναι κρύα όταν μπαίνουν στο σιρόπι, όπου και παραμένουν για 3' της ώρας περίπου. Τέλος, αραδιάζονται σε σειρά σε πιατέλες και πασπαλίζονται με καρύδια και κανέλα.

◆ Κουραμπιέδες

Οι κουραμπιέδες, όπως και τα μελομακάρονα, είναι γνωστοί ως ένα από τα βασικά γλυκά που στολίζουν τα χριστουγεννιάτικα και τα πρωτοχρονιάτικα τραπέζια σε όλα τα ελληνικά νοικοκυριά. Στην Εύβοια όμως οι κουραμπιέδες αγαπιούνται τόσο πολύ ώστε δε φτιάχνονται μόνο στις γιορτές αλλά κατά τη διάρκεια όλου του χρόνου. Σήμερα, οι πιο φημισμένοι κουραμπιέδες είναι αυτοί που πωλούνται στα ζαχαροπλαστεία της Αιδηψού. Η παρούσα συνταγή αναφέρεται στους παραδοσιακούς ευβοιώτικους κουραμπιέδες που συνηθίζονται στις γιορτές.

Υλικά:

- 2 κούπες βούτυρο, γάλακτος
- 1 φλιτζάνι του καφέ ζάχαρη, άχνη

- 1 κουταλάκι του γλυκού σόδα
- 1 βανίλια
- 2 φλιτζάνια αμύγδαλα, ασπρισμένα και χοντροκομμένα
- 5 κούπες αλεύρι

Εκτέλεση:

Σε πρώτο στάδιο πρέπει να χτυπηθεί πολύ καλά το βούτυρο με τη ζάχαρη για αρκετά λεπτά, μέχρι να δώσουν ένα υπόλευκο μείγμα. Προστίθεται η βανίλια, το κονιάκ (στο οποίο έχει διαλυθεί η σόδα) και σταδιακά τα αμύγδαλα, ενώ συνεχίζει το χτύπημα. Στη συνέχεια προστίθεται σταδιακά και το αλεύρι. Τα υλικά ζυμώνται πολύ καλά μέχρι να δώσουν μία ζύμη που να μην κολλά στα χέρια. Εάν χρειαστεί, συμπληρώνεται λίγο αλεύρι ακόμη.

Κατόπιν πλάθονται οι κουραμπιέδες στους οποίους μπορεί να δοθούν ποικίλα σχήματα με τα ειδικά φορμάκια που υπάρχουν σήμερα στο εμπόριο. Εναλλακτικά μπορεί να δοθεί το σχήμα μισοφέγγαρου με τη βοήθεια ενός ποτηριού, ή απλά μπορεί να πλαστεί η ζύμη σε μικρά μπαλάκια, όπως έκαναν και οι παλιές νοικοκυρές. Οι κουραμπιέδες τοποθετούνται σε βουτυρωμένο ταγί και ψήνονται σε μέτριο φούρνο για περίπου 20' της ώρας, έως ότου πάρουν ένα χρυσόξανθο χρώμα. Τέλος πασπαλίζονται με μπόλικοι ζάχαρη και σερβίρονται.

◆ Πασχαλινά αυγά

Σήμερα, σε μια εποχή όπου η σύγχρονη γυναίκα μοιράζει με δυσκολία το χρόνο της μεταξύ των υποχρεώσεων στον εργασιακό χώρο και την οικογένεια, οι περισσότερες νοικοκυρές αποφασίζουν να αγοράσουν τα βαμμένα πασχαλινά αυγά. Υπάρχουν όμως και κάποιες περισσότερο ίσως ρομαντικές σημερινές νοικοκυρές, που επιλέγουν να βάψουν τα αυγά για το πασχαλινό τραπέζι μόνες τους. Για αυτές οι γυναίκες ο ακόλουθος τρόπος βαφής των αυγών, που συνήθιζαν να χρησιμοποιούν οι Ευβοιώτισσες νοικοκυρές, είναι ιδιαίτερος ενδιαφέρον.

Η παραδοσιακή νοικοκυρά στην Εύβοια, όπως άλλωστε συνέβαινε και στην υπόλοιπη Χώρα, μην έχοντας στη διάθεσή της τις χημικές χρωστικές του σύγχρονου εμπορίου, χρησιμοποιούσε την ευρηματικότητα της αλλά και την προφορική παράδοση που μετέφερε τη γνώση μέσα στο πέρασμα των ετών, από γενιά σε γενιά, για να επιτύχει τελικά ένα αξιόλογο και απόλυτα οικολογικό αποτέλεσμα. Συγκεκριμένα για να πετύχουν ένα βαθύ κόκκινο χρώμα, χρησιμοποιούσαν την εξωτερική φλούδα των ξερών κρεμμυδιών. Όσο περισσότερα ήταν οι φλούδες τόσο πιο έντονο ήταν το χρώμα που προέκυπτε.

Υλικά:

- 20 αυγά

- 5 κιλά ξερά κρεμμύδια, τον εξωτερικό φλοιό τους

Εκτέλεση:

Τα καλά πατημένα φλούδια τοποθετούνται σε κατσαρόλα (παλαιότερα σε τσουκάλι) με νερό που να φτάνει μέχρι τη μέση του ύψους του σκεύους. Το περιεχόμενο της κατσαρόλας πρέπει να βράσει καλά, για περίπου 10' της ώρας. Έπειτα, στο ίδιο νερό με τα φλούδια τοποθετούνται τα αυγά, προσεχτικά, για να βράσουν πολύ καλά. Όταν είναι έτοιμα τοποθετούνται σε απορροφητικό χαρτί και στη συνέχεια, όταν κρυώσουν καλά, αλείφονται με λίγο ελαιόλαδο για να γυαλίσει το χρώμα.

◆ Μαγειρίτσα

Πρόκειται για ένα χρονοβόρο και κοπιαστικό φαγητό, αναφορικά πάντα με την προετοιμασία του, που προετοιμάζεται το Μεγάλο Σάββατο για να αποτελέσει το πρώτο πιάτο του αναστάσιμου τραπεζιού. Η βασική του πρώτη ύλη είναι η αρνίσια συκωταριά και τα πολλά χορταρικά που δίνουν στο φαγητό ένα εξαιρετο γευστικό αποτέλεσμα.

Υλικά:

- 1 συκωταριά αρνίσια, μαζί με τα έντερα
- ½ του κιλού κρεμμυδάκια φρέσκα, ψιλοκομμένα
- 1 μικρό μαρούλι, κομμένο σε κομμάτια
- 1 ματσάκι άνηθο, ψιλοκομμένο
- 1 ματσάκι μάραθο, ψιλοκομμένο (προαιρετικά και περισσότερο)
- 2-3 μπαχάρια
- Αλατοπίπερο
- Λάδι (ελαιόλαδο)
- 2 αυγά, ελαφρώς χτυπημένα (προαιρετικά)
- 2 λεμόνια, ο χυμός τους
- 1 κουταλιά της σούπας κορν φλάουερ ή άσπρο αλεύρι

Εκτέλεση:

Σε πρώτο στάδιο πλένονται πολύ καλά τα εντόσθια (τα έντερα πρέπει να πλυθούν μέσα έξω και να περαστούν στο ξύδι για λίγα λεπτά) και η συκωταριά. Έπειτα, τοποθετούνται σε κατσαρόλα με νερό για να βράσουν μέχρι να μαλακώσουν. Όταν είναι έτοιμα τοποθετούνται σε πιατέλα και τεμαχίζονται σε μικρά κομματάκια.

Σε μία δεύτερη κατσαρόλα, αρκετά ευρύχωρη, όταν κάψει το λάδι, προστίθενται τα κρεμμύδια για να μαραθούν. Στη συνέχεια μπαίνουν τα μαρούλια, ο άνηθος, ο μάραθος, τα

κομμένα εντόσθια, το κορν φλάουερ ή το αλεύρι, τα μπαχαρικά, το αλατοπίπερο και το κατάλληλο νερό. Το υλικά ανακατεύονται πολύ καλά και παραμένουν επάνω στην φωτιά για να βράσουν.

Όταν το φαγητό γίνει, αποσύρεται από τη φωτιά και αυγοκόβεται ως εξής. Σε λεκάνη τοποθετούνται τα αυγά, ανακατεύονται ελαφρώς με πιρούνι ή σύρμα, προστίθεται ο χυμός λεμονιού και λίγος ζωμός από το φαγητό και συνεχίζεται το χτύπημα με το σύρμα. Το ομοιογενές μείγμα προστίθεται στο φαγητό και ανακατεύεται πολύ καλά με το περιεχόμενο της κατσαρόλας η οποία μπαίνει πάλι στη φωτιά. Το φαγητό είναι έτοιμο όταν πάρει 2-3 βράσεις ακόμη και η σάλτσα δέσει.

◆ Πασχαλινός Οβελίας

Το γνωστό σε όλους έθιμο της Κυριακής του Πάσχα είναι η «θυσία» του οβελία. Στην Εύβοια το ψήσιμό του γίνεται είτε στο έδαφος είτε σε ψησταριά. Παραδοσιακά η διαδικασία αυτή γινόταν επί του εδάφους, σε ένα ρηχό λάκκο, 10-15 εκατ. βάθους, 60 εκατ. πλάτους και μήκους ενός μέτρου. Στην αρχή συλλέγονται κληματόβεργες οι οποίες καίγονται μέσα στο λάκκο για να δημιουργηθούν τα κατάλληλα κάρβουνα. Στην περίπτωση που οι κληματόβεργες δεν είναι εφικτό να βρεθούν, μπορούν να χρησιμοποιηθούν τα συνηθισμένα ξυλοκάρβουνα. Όταν η θράκα είναι έτοιμη τοποθετείται από πάνω η σούβλα με το αρνί ή το κατσίκι.

Συνήθως, οι νοικοκύρηδες του νησιού επέλεγαν μικρό ζώο για να ψήσουν το Πάσχα, μέχρι ενός έτους, βάρους 8-14 κιλών. Βέβαια δεν αποκλείονται τα μεγαλύτερα ζώα, απλώς χρειάζεται περισσότερη εμπειρία για να επιτευχθεί το σωστό του ψήσιμο. Η διαδικασία προετοιμασίας του οβελία προϋποθέτει στ πρώτο στάδιο αφαίρεση όλων των εντοσθίων. Στη συνέχεια το σφάγιο περνιέται στη σούβλα, η οποία διαπερνά το ζώο από το σημείο όπου βρίσκεται η ουρά του έως και το κεφάλι και δένεται καλά με σπάγκο στα δύο άκρα. Τέλος, αλατοπιπερώνεται εσωτερικά και εξωτερικά, τρίβεται με κούπες από λεμόνι και τοποθετείται επάνω στα κάρβουνα να ψηθεί. Ενδεικτικά καταγράφονται οι αναλογίες των μυρωδικών που χρειάζονται για ένα σφάγιο 12 κιλών.

Υλικά:

- 24 κουταλάκια του γλυκού αλάτι
- 12 κουταλάκια του γλυκού πιπέρι
- 1-2 λεμόνια

◆ Κοκορέτσι

Άλλη μια πασχαλινή σπεσιαλιτέ που συνοδεύει τον οβελία στο γιορτινό τραπέζι.

Υλικά:

- Εντόσθια από 1 αρνί
- 2 αντεριές, αρνίσιας
- Ρίγανη (προαιρετικά)
- Αλάτι, πιπέρι

Εκτέλεση:

Τα έντερα πρέπει να πλυθούν πολύ καλά, μέσα έξω, με τρεχούμενο νερό και ξύδι. Στη συνέχεια πλένονται πολύ καλά και τα εντόσθια τα οποία στη συνέχεια τεμαχίζονται σε μικρά τετράγωνα κομμάτια. Το ίδιο συμβαίνει και με τα γλυκάδια και το πάχος. Στραγγίζονται σε τρυπητό, αλατοπιπερώνονται, αρωματίζονται και με τη ρίγανη και περνιούνται κατά μήκος μιας λεπτής σουβλας. Ακολουθώς τυλίγονται ομοιόμορφα με τα έντερα και ψήνονται δίπλα στον οβελία.

◆ Τσουρέκια και Κουλουράκια πασχαλινά

Οι συνταγές καταγράφονται σε προηγούμενη ενότητα.

◆ Ταραμοσαλάτα

Η ταραμοσαλάτα είναι αναπόσπαστα συνδεδεμένη με το νηστίσιμο τραπέζι της Καθαρής Δευτέρας.

Υλικά:

- 150 γρμ. ταραμάς
- 1 ποτήρι του νερού λάδι (ελαιόλαδο)
- 250 γρμ. ψωμί, ψίχα (μουσκεμένη και στυμμένη καλά)
- 1 λεμόνι, το χυμό του
- Ελάχιστο ζεστό νερό

Εκτέλεση:

Αρχικά πρέπει να χτυπηθεί ο ταραμάς μαζί με το χυμό λεμονιού και ελάχιστο ζεστό νερό, μέχρι να σπάσουν τα αυγά του ταραμά και προκύψει μια ομοιόμορφη κρέμα. Παλαιότερα η διαδικασία αυτή γινόταν σε ξύλινο γουδί. Η σύγχρονη όμως νοικοκυρά μπορεί να παρασκευάσει την εν λόγω συνταγή πολύ ευκολότερα και σε ελάχιστο χρόνο, κάνοντας χρήση του μίξερ.

Στη συνέχεια προστίθεται και το ψωμί και σταδιακά το λάδι, ενώ συνεχίζεται το χτύπημα. Όταν η ταραμοσαλάτα ομογενοποιηθεί και αφρατέψει, είναι έτοιμη να σερβιριστεί. Είθισται πολλές φορές να γαρνίρεται με λίγο φρέσκο, ψιλοκομμένο κρεμμυδάκι και ελιές.

◆ Ταραμοκεφτέδες

Υλικά:

- 100 γρμ. ταραμά
- Λίγο ζεστό νερό
- 1 ματσάκι φρέσκα κρεμμυδάκια, ψιλοκομμένα
- 4-5 σπανάκια, ψιλοκομμένα
- 4-5 παπαρούνες (χόρτα)⁵², ψιλοκομμένες
- Λίγος δυόσμος, ψιλοκομμένος
- Αλάτι, πιπέρι
- Λίγο αλεύρι
- 1-2 καυκαλίθρες (αρωματικά χόρτα)⁵³, ψιλοκομμένες
- Λάδι (ελαιόλαδο), για το τηγάνισμα

Εκτέλεση:

Στο πρώτο στάδιο πλένονται και ψιλοκόβονται όλα τα χορταρικά της συνταγής, Εν συνέχεια τοποθετούνται σε λεκάνη όπου προστίθεται και ελάχιστο αλάτι για να τριφτούν και να μαραθούν. Σε δεύτερη λεκάνη διαλύεται ο ταραμάς με λίγο ζεστό νερό. Κατόπιν προστίθεται όσο αλεύρι χρειάζεται για να προκύψει ένας όχι πολύ αραιός χυλός. Στη συνέχεια τοποθετούνται και τα χορταρικά. Τα υλικά ανακατεύονται πολύ καλά. Με κουτάλι τοποθετούνται μικροποσότητες από αυτό το μείγμα σε τηγάνι με καυτό λάδι για να τηγανιστούν. Μόλις είναι έτοιμοι οι κεφτέδες στραγγίζονται σε απορροφητικό χαρτί και σερβίρονται ζεστοί.

◆ Παντρεμένα

Όπως έχει καταγραφεί και σε προηγούμενες συνταγές, τα παντρεμένα είναι είδος φαγητών που προκύπτουν κατόπιν συνδυασμού όσπριου με κάποιο ζυμαρικό (συνήθως κριθαράκι-μανέστρα) ή ρύζι. Τα φαγητά αυτά αποτελούσαν οικονομική επιλογή σε πανηγυρικές συνεστιάσεις ολόκληρων χωριών, που ελάμβαναν χώρα προς τιμή κάποιου Αγίου, με πρωτοβουλία της τοπικής εκκλησίας. Σε ορισμένες περιπτώσεις τα παντρεμένα εμπλουτίζονταν και με μερίδες κρέας.

Μία άλλη περίπτωση κατά την οποία μαγειρεύονταν τα παντρεμένα, ήταν λίγο πριν το γάμο κάποιας κοπέλας, την ημέρα που στο πατρικό της νύφης μαζεύονταν οι κοπέλες και οι γυναίκες του χωριού για να βοηθήσουν στην ετοιμασία του «γίκου». Ο γίκος γινόταν από όλα τα προικιά της

⁵² Παπαρούνα: πρόκειται για είδος χόρτου που συναντάται πολύ συχνά στους αγρούς της Εύβοιας. Αποτελεί συστατικό σε πολλές συνταγές, καθώς με τη γεύση και το άρωμά του, νοστιμίζει ιδιαίτερα πίτες, κεφτέδες και πολλά άλλα.

⁵³ Καυκαλίθρα: πρόκειται για είδος χόρτου που συναντάται πολύ συχνά στους αγρούς της Εύβοιας. Αποτελεί συστατικό σε πολλές συνταγές, καθώς με τη γεύση και το άρωμά του, νοστιμίζει ιδιαίτερα πίτες, κεφτέδες και πολλά άλλα.

νύφης, τα οποία πλυμένα και σιδερωμένα καθώς ήταν, στοιβάζονταν με τέτοιο τρόπο που να μπορούν να τα θαυμάσουν όλοι οι επισκέπτες που θα έρχονταν στο ασήμωμα του κρεβατιού. Στόχος του εθίμου ήταν η απόδειξη της νοικοκυροσύνης της κοπέλας, αλλά και της περηφάνιας της οικογένειάς της, κυρίως απέναντι στην οικογένεια του γαμπρού. Κατά τη διάρκεια της προετοιμασίας του γίκου, η νύφη «φίλευε» τις γυναίκες που θα τη βοηθούσαν με ένα γιορτινό τραπέζι, όπου τα παντρεμένα και ο σιμιγδαλένιος χαλβάς είχαν τον πρώτο λόγο.

Τέλος, τα παντρεμένα τα συναντούσε κανείς και σε πένθιμα τραπέζια που ακολουθούσαν μια κηδεία ή ένα μνημόσυνο. Σε παλαιότερες εποχές στην Εύβοια δεν συνήθιζαν να προσφέρουν εδέσματα με βάση το κρέας σε αυτά τα γεγονότα, με μόνη εξαίρεση το ψάρι, το οποίο όμως αποτελούσε επιλογή των οικονομικά επιφανέστερων οικογενειών. Το έθιμο αυτό διατηρείται σε πολύ μεγάλο βαθμό, ακόμη και σήμερα.

2.6 Το Κυνήγι στην Ευβοϊκή Κουζίνα

Όπως και σε ολόκληρη την Ελλάδα έτσι και στην Εύβοια, υπάρχουν πολύ παλαιές καταγραφές για τρόπους κυνηγιού και είδη θηραμάτων. Οι τεχνικές και ο τεχνολογικός εξοπλισμός που κατά καιρούς φαίνεται να υιοθετούν και οι Ευβοίεις, συνάδουν με τις κυνηγετικές μεθόδους της εποχής. Μάλιστα, η οργάνωση των κυνηγών στο νησί ξεκίνησε αρχικά σαν μια πρωτοβουλία του Αλέξανδρου Καλέμη, ο οποίος ίδρυσε τον πρώτο Κυνηγετικό Σύλλογο στην Ιστιαία, εν έτη 1924 (Κούκκη, 2002). Μάλιστα, επειδή το νησί δεν χαρακτηριζόταν ποτέ για την πληθώρα των θηραμάτων του, οι οργανωμένοι κυνηγοί από πολύ νωρίς θέσπισαν νόμους που όριζαν τρόπους και περιόδους κατά τις οποίες επιτρεπόταν το κυνήγι, αποσκοπώντας πάντα στην προστασία των ειδών και το σεβασμό της Φύσης.

Σήμερα, ο ρόλος του κυνηγιού στο τεράστιο κατάλογο των ανθρώπινων εδεσμάτων έχει περιοριστεί κατά πολύ. Σε αυτό συμβάλλει όχι μόνο η υπερπληθώρα εκτρεφόμενων ειδών, που καλύπτουν και με το παραπάνω τις ανθρώπινες ανάγκες, αλλά και τα λιγοστά θηράματα που απομένουν. Σύμφωνα με επίσημα στοιχεία, τα είδη έχουν αποδεκατιστεί τις τελευταίες δεκαετίες από ασυνείδητους λαθροκυνηγούς, όχι μόνο στην Εύβοια, αλλά και στην υπόλοιπη Χώρα, περιορίζοντας κατά πολύ την πανίδα του τόπου.

◆ Μαρινάτα για μεγάλα θηράματα

Η βασική προετοιμασία του θηράματος που θα εξασφαλίσει τις κατάλληλες συνθήκες για το επιτυχημένο μαγείρεμά του, είναι το λεγόμενο «σίτεμα». Η διάρκειά του ποικίλει αναλόγως του είδους και του μεγέθους του ζώου, αλλά και αναλόγως της εποχής κατά την οποία θηρεύτηκε (5-6

ημέρες το χειμώνα και 10-12 το καλοκαίρι). Στη διάρκεια αυτών των ημερών το κρέας διατηρείται στη συντήρηση του ψυγείου. Στη συνέχεια καταγράφεται συνταγή για μαρινάτα, ιδανική για μεγάλα κυνήγια.

Υλικά:

- 1 ½ του κιλού κρασί, άσπρο και αρετσίνωτο
- 250 γρμ. ξύδι
- 200 γρμ. λάδι (ελαιόλαδο)
- 150 γρμ. καρότα, σε φέτες
- 150 γρμ. κρεμμύδια, σε φέτες
- 2 σκελίδες σκόρδο, κομμένες στα δύο
- Θυμαρί, μαϊντανό, δάφνη, γαρύφαλλο
- Αλάτι, πιπέρι

Εκτέλεση:

Τα χορταρικά και τα μυρωδικά σοτάρονται μέσα στο λάδι, ελαφρώς, για να βγάλουν τα αρώματά τους. Προστίθεται το κρασί και το ξύδι και μένουν στη φωτιά να σιγοβράσουν για 30΄ της ώρας. Έπειτα, η μαρινάτα αποσύρεται από τη φωτιά και παραμένει για αρκετή ώρα, να κρυώσει πολύ καλά. Στη συνέχεια σε αυτή τοποθετείται το θήραμα για όσο χρόνο χρειάζεται.

Για να διατηρηθούν οι μαρινάτες για μέρες, πρέπει να βράζονται κάθε δύο ημέρες το καλοκαίρι και κάθε τέσσερις το χειμώνα. Επίσης, αν πρόκειται το κρέας να μείνει για πολλές ημέρες στη μαρινάτα, προστίθεται σε αυτή βορικό οξύ (5 γρμ. για κάθε κιλό μαρινάτας).

Στην Εύβοια τα είδη θηραμάτων που συμπλήρωναν περιοδικά το παραδοσιακό τραπέζι ήταν:

- **Φτερωτά θηράματα:** αγριόπαπια (γεμιστή, με ελιές, σαλμί), τρυγόνια (με σάλτσα, στη σούβλα), μπεκάτσες (με κρασί, ψητή στην κατσαρόλα), ορτύκια (στην κατσαρόλα, στο φούρνο, με ρύζι), πέρδικες (στην κατσαρόλα, γεμιστές), τσίχλες και κοτσύφια (με βούτυρο), φασιανός (στη σχάρα, κατσαρόλας)
- **Τριχωτά θηράματα:** αγριογούρουνο (μπούτι κατσαρόλας), ελάφι και ζαρκάδι (στιφάδο), αγριοκούνελο (με δαμάσκηνα), λαγός (στη γάστρα, στιφάδο, στιφάδο βουλωτός)

Ενδεικτικά καταγράφονται ακολούθως ορισμένες από τις συνταγές για θηράματα, οι οποίες αποτελούν χαρακτηριστικό δείγμα της ευρύτατης δεινότητας της Ευβοιώτισσας νοικοκυράς.

◆ **Αγριόπαπια σαλμί**

Υλικά:

- 1 αγριόπαπια
- 2-3 κουταλιές της σούπας βούτυρο
- 1-2 καρότα, σε φέτες
- Λίγο σέλινο, ψιλοκομμένο
- Λίγο μαϊντανό, ψιλοκομμένο
- ½ ποτηράκι του κρασιού κρασί, μαύρο
- Χυμός τομάτας
- Αλάτι, πιπέρι
- 1 κρεμμύδι, ψιλοκομμένο
- 1-2 κουταλιές της σούπας αλεύρι

Εκτέλεση:

Η πάπια καθαρίζεται από το φτέρωμα και τα εντόσθια, καψαλίζεται (δε χρειάζεται μαρινάρισμα), τεμαχίζεται, πλένεται καλά, στραγγίζεται και σοτάρεται σε καυτό βούτυρο. Όταν ροδίσει καλά, αποσύρεται από το τηγάνι. Στο ίδιο βούτυρο σοτάρονται το κρεμμύδι και τα χορταρικά. Ακολούθως, προστίθεται το αλεύρι. Μόλις αποχτήσει σκούρο χρώμα, επανατοποθετούνται στο τηγάνι τα κομμάτια της πάπιας μαζί με τη τομάτα, το κρασί και το αλατοπίπερο. Τα υλικά μένουν στη φωτιά να σιγοβράσουν. Όταν η πάπια βράσει και δέσει η σάλτσα, το φαγητό είναι έτοιμο. Η πάπια τοποθετείται σε πιατέλα, ενώ περιχύνεται με τη σάλτσα, αφού εκείνη περαστεί από τρυπητό.

◆ Αγριογούρουνο στην κατσαρόλα**Υλικά:**

- 1 μπούτι αγριογούρουνου
- 150 γρμ. λαρδί, σε μικρά κομματάκια
- Αλάτι, πιπέρι
- 6 ώριμες τομάτες, ξεφλουδισμένες και χοντροκομμένες
- Μαρινάτα, σύμφωνα με τη συνταγή ανωτέρω

Εκτέλεση:

Το κρέας μαρινάρεται για 5-6 ημέρες μέσα στη μαρινάτα για μεγάλα θηράματα, η οποία παρασκευάζεται σύμφωνα με τη συνταγή, με τη μόνη διαφορά ότι το άσπρο κρασί αντικαθίσταται με κόκκινο. Όταν περάσει το απαραίτητο χρονικό διάστημα, το κρέας σκουπίζεται καλά με πετσέτα και τοποθετείται σε κατσαρόλα μαζί με το λαρδί. Μόλις πάρει 2-3 βράσεις και σφίξει, αλατοπιπερώνεται. Στην κατσαρόλα προστίθενται επίσης οι τομάτες και η μαρινάτα και μένει να βράσει σε σιγανή φωτιά. Εναλλακτικά, μπορεί να μπει και στο φούρνο.

◆ Λαγός στιφάδο, βουλωτός

Πρόκειται για ακόμη μια συνταγή που θεωρείται αποκλειστικότητα της Εύβοιας.

Υλικά:

- 1 κιλό λαγός
- 2 κιλά μικρά κρεμμύδια
- 2 ποτήρια του νερού λάδι (ελαιόλαδο)
- 1 ποτήρι ξύδι
- 1 ποτήρι νερό
- 2 ξυλάκια κανέλας
- 2-3 φύλλα δάφνης
- Μπαχάρι
- 3 σκελίδες σκόρδο, ψιλοκομμένες
- Αλάτι, πιπέρι

Εκτέλεση:

Ο λαγός έχει καθαριστεί από το δέρμα του, έχει τεμαχιστεί σε μερίδες και έχει πλυθεί πολύ καλά. Σε γάστρα (πήλινο τσουκάλι), τοποθετείται μια στρώση από τα καθαρισμένα κρεμμύδια. Επάνω στα κρεμμύδια τακτοποιούνται τα κομμάτια του λαού και από πάνω τοποθετούνται τα υπόλοιπα κρεμμύδια. Τα υλικά περιχύνονται με το λάδι, το νερό, το ξύδι, το αλατοπίπερο, τα σκόρδα, το μπαχάρι, την κανέλα και τα φύλλα δάφνης. Σκεπάζεται το σκεύος με το καπάκι και γύρω-γύρω τα χείλη του σκεύους με λίγο ζυμάρι (σκεπάζεται «βουλωτά»). Το φαγητό τοποθετείται σε δυνατή φωτιά μέχρι να πάρει μια πρώτη βράση. Ακολούθως χαμηλώνεται η ένταση της φωτιάς και μένει να σιγοβράσει για 60' της ώρας περίπου.

◆ Σαλιγκάρια γιαχνί

Υλικά:

- 1 κιλό σαλιγκάρια
- 4 μεγάλα-ξερά κρεμμύδια, ψιλοκομμένα
- 1 φλιτζάνι λάδι (ελαιόλαδο)
- 1 πράσινη πιπεριά, σε κομματάκια
- 4 μεγάλες-ώριμες τομάτες, ψιλοκομμένες ή ο ανάλογος πελτές
- 1 φύλλο δάφνης
- Αλάτι, πιπέρι

Εκτέλεση:

Αφού συλλεχτούν τα σαλιγκάρια πρέπει να μπου σε ένα τενεκέ, μέσα στον οποίο έχουν τοποθετηθεί πίτουρα. Ο τενεκές σκεπάζεται και τα σαλιγκάρια μένουν για 48 ώρες εκεί, για να καθαριστούν εσωτερικά. Κατόπιν τα σαλιγκάρια ζεματίζονται σε βραστό νερό, το οποίο θα αλλαχτεί συνολικά 3 φορές. Σε άλλη κατσαρόλα τοποθετείται το λάδι να κάψει όπου θα σοταριστούν τα κρεμμύδια. Έπειτα προστίθεται η τομάτα ή ο πελτές (διαλυμένος σε ζεστό νερό), τα σαλιγκάρια, το αλατοπίπερο, λίγο νερό (εάν χρειάζεται) και τα υλικά αφήνονται να βράσουν. Τα φαγητό είναι έτοιμο όταν δέσει η σάλτσα.

2.7 Η επίδραση της Πολιτιστικής Κληρονομιάς των Προσφύγων στο Ευβοϊκό Διαιτολόγιο

Όταν οι Έλληνες της Μικράς Ασίας εξαναγκάστηκαν να εγκαταλείψουν τις περιουσίες τους για να γλυτώσουν τη ζωή τους από τη ανελέητη βαρβαρότητα των Τούρκων, αναζήτησαν καταφύγιο σε πολλές περιοχές της Ελλάδας. Ένα από τα μέρη που επέλεξαν να εγκατασταθούν και να χτίσουν από την αρχή καινούριες ζωές, μέσα στη φτώχεια και τις κακουχίες στην αρχή, ήταν και το νησί της Εύβοιας. Μαζί με τα λιγοστά υπάρχοντά τους οι Έλληνες πρόσφυγες μετέφεραν εδώ τις συνήθειες τους, την καθημερινότητά τους, τα ιδιαίτερα έθιμά τους αλλά και τις ξεχωριστές γαστριμαργικές τους αρχές, οι οποίες συνδυάστηκαν ομαλά με την τοπική κουζίνα, δημιουργώντας έτσι μια πληθώρα γευστικότητας συνταγών. Ακολούθως καταγράφονται οι κυριότερες και αντιπροσωπευτικότερες διαιτολογικές επιλογές, που επέδρασαν με τρόπο δημιουργικό στο ευβοϊκό διαιτολόγιο (Κούκκη, 2000).

- ◆ **Το πλιγούρι:** έβραζαν ελαφρώς 30-50 κιλά σιτάρι, το στέγνωσαν στον ήλιο, το ράντιζαν με λίγο νερό και ανά 5 κιλά το χτυπούσαν στο γουδί να ξεφλουδιστεί. Μετά το στέγνωμα, λίχνιζαν για να φύγουν τα φλούδια και το έκοβαν σε χειρόμυλο. Το κομμένο σιτάρι το περνούσαν αρχικά από ψιλό κόσκινο (για να πάρουν αλεύρι που χρησιμοποιούσαν για πετμεζένιο χαλβά), μετά από μέτριο κόσκινο (για να πάρουν αλεύρι που χρησιμοποιούσαν στους κεφτέδες ή έκαναν πιάφι για τα μικρά παιδιά, το επονομαζόμενο και ντουγιού πιάφ) και το υπόλοιπο που έμενε, το πιο χοντροκομμένο, το ονόμαζαν πλιγούρι ή σιτόριζο και το προόριζαν για πιάφι
- ◆ **Το κουρκούτι:** παρασκευαζόταν όπως και το πλιγούρι, μόνο που δεν έβραζαν το σιτάρι. Με αυτό έκαναν σούπα και τραχανά με γιαούρτι
- ◆ **Ο εριστές:** έκοβαν το ζυμάρι σαν λεπτές χυλοπίτες και το μισοκαβούρδιζαν στο φούρνο. Το προσέθεταν στο πιάφι για να προσδώσουν γεύση

- ◆ **Το μαντί:** πρόκειται για στενόμακρο ακαβούρδιστο εριστέ. Αφού το βράσουν το χύνουν στο ταψί, το αναμειγνύουν με γιαούρτι, με κοπανισμένο σκόρδο, τυρί και σοταρισμένο κιμά και το περιχύνουν με καυτό βούτυρο
- ◆ **Το πουσουρούκ:** πιτσίλιζαν το αλεύρι και το έτριβαν με τα χέρια να δημιουργηθούν σβώλοι, τους οποίους έβραζαν και στο τέλος τους ζεματούσαν με καυτό βούτυρο
- ◆ **Ο παζλαμάς:** πρόκειται για φύλλα στα οποία έβραζαν τυρί, τα δίπλωναν και τα τηγάνιζαν σε καυτό βούτυρο
- ◆ **Τα όσπρια:** συνήθως τα έβραζαν με σπορέλαιο, εκτός από τα φασόλια και τα ρεβίθια στα οποία προσέθεταν παστωμένα κόκαλα όπου υπήρχε λίγο κρέας επάνω. Επίσης, τα κουκιά συνήθιζαν να τα βάζουν στο νερό για 2-3 ημέρες πριν τα μαγειρέψουν για να βγάλουν φύτρα (τσιλ). Στη συνέχεια τα έβραζαν και τα σέρβιραν αφού προσέθεταν ξύδι και λάδι
- ◆ **Τα ζαρζαβατικά (μελιτζάνες, φασολάκια, μπάμιες κλπ):** τα μαγείρευαν νερόβραστα ή με κρέας. Πολλά από τα λαχανικά τους (μπάμιες, μελιτζάνες, φασολάκια, λάχανα) τα αράδιαζαν σε σπάγκους στην ήλιο, τα αποξηραιναιαν για να τα διατηρήσουν το χειμώνα
- ◆ **Ο παστουρμάς:** πρόκειται για μεγάλα κομμάτια κρέας, μοσχαρίσιο ή αγελαδινό, αλατισμένα σε ξύλινη σκάφη για 8 ημέρες. Έπειτα, τα έπλεναν και τα κρεμούσαν να στεγνώσουν. Κατόπιν τα επανατοποθετούσαν σε σκάφη, το ένα επάνω στο άλλο, με κομμάτια πανί ανάμεσά τους και από πάνω τοποθετούσαν κάποιο βάρος για να απολέσουν όλα τα υγρά τους. Μετά από 24 ώρες τα κρεμούσαν πάλι να στεγνώσουν. Στη συνέχεια το κρέας το τοποθετούσαν σε σκάφη με ένα μείγμα από αλεσμένο μοσχοσίταρο, κοπανισμένο σκόρδο και κόκκινο και το άφηναν εκεί άλλες 8 ημέρες. Τέλος, τα κομμάτια κρέας τα άλειφαν με αυτά τα μπαχαρικά και τα κρεμούσαν
- ◆ **Το σουτζούκι:** πρόκειται για το γνωστό σε όλους λουκάνικο. Το κρέας τεμαχιζόταν σε μικροσκοπικά κομματάκια με ειδικό μαχαίρι που λεγόταν σατίρ, επάνω σε ξύλο. Ο κιμάς αυτός αναμειγνυόταν με κοπανισμένο σκόρδο, μπαχαρικά και αλατοπίπερο, έμπαινε σε πολύ καλά καθαρισμένα βοδινά έντερα και στέγνωνε στον ήλιο
- ◆ **Ο καβουρμάς:** πρόκειται για πρόβειο κρέας, το οποίο τεμαχιζόταν σε μικρά κομμάτια, τσιγαριζόταν στο δικό του πάχος και έμπαινε σε δοχεία
- ◆ **Το κεμούκ:** τα κόκαλα από το μοσχάρι που έσφαζαν, με το ελάχιστο κρέας που απέμενε επάνω, αλατίζονταν και στέγνωναν στον ήλιο. Το χειμώνα τα έβραζαν μαζί με τα όσπρια και τα λαχανικά
- ◆ **Το κεπάπ:** η σημερινή μπριζόλα
- ◆ **Το τσομλέκ κεπάπ:** η μισοψημένη μπριζόλα έμπαινε σε πήλινη χύτρα με μυρωδικά για να ψηθεί

- ◆ **Ο κεφτές:** ο κιμάς πλαθόταν σε σχήμα καρυδιού με μυρωδικά και κρεμμύδι. Αυτός ήταν ο σουλού κεφτές (ζουμερός). Παράλληλα, υπήρχε και μια ακόμη εκδοχή του κεφτέ, τον οποίο ετοίμαζαν τις γιορτινές ημέρες. Ο αγιά κεφτέ ζυμωνόταν με μπαχαρικά και κρόκο αυγού και τηγανίζόταν σε βούτυρο
- ◆ **Ο ντολμάς:** με την ονομασία ντολμάς αναφέρονταν σε τριών ειδών γεμιστό φαγητό:
 - γεμιστά πλευρά αρνιού με πλιγούρι, μπαχαρικά και σκόρδα
 - εντόσθια γεμιστά με πλιγούρι, σταφίδα και καρύδια
 - γεμιστή τομάτα, πιπεριά, κολοκύθι με κιμά ή σκέτο πλιγούρι ή ρύζι
- ◆ **Τα ψάρια:** τα έτρωγαν τηγανιτά, στη σκάρα ψητά ή τα πάστωναν για το χειμώνα
- ◆ **Τα πουλερικά:** την κότα την έτρωγαν βραστή, ψητή, τηγανιτή ή γεμιστή με πλιγούρι και μπαχαρικά
- ◆ **Τα αυγά:** τα έτρωγαν βραστά (μελάτα δηλαδή πλιφωτό), τηγανιτά ή ομελέτα με παστουρμά και σουτζούκι
- ◆ **Το γιαούρτι:** το χρησιμοποιούσαν και σαν πρώτη ύλη για να κάνουν τραχανά αλλά και δροσιστικό αϊράνι (αραιωμένο με νερό) για το καλοκαίρι
- ◆ **Το καϊμάκι:** γίνεται στα μέσα του καλοκαιριού ή το χειμώνα, όταν το γάλα των προβάτων είναι πιο παχύ. Το γάλα βράζεται πολύ καλά σε φαρδύ ταψί για να εξατμιστεί όλο το νερό του. Στη συνέχεια, το ταψί με το πάχος του γάλακτος που έχει απομείνει, μπαίνει σε δροσερό μέρος για να κάνει κρούστα. Η κρούστα διπλωνόταν και στέγνωνε σε ευάερο μέρος
- ◆ **Τα τουρσιά:** συνήθιζαν να κάνουν τουρσί διάφορα ζαρζαβατικά, όπως τομάτες, πιπεριές, λάχανο, καρότο, ακόμη και σταφύλι
- ◆ **Ο ασιτές:** επιδόρπιο γλύκισμα: σόταραν το σιμιγδάλι με βούτυρο και το περιέχοναν σιγά-σιγά με πετιμέζι για να γίνει χαλβάς
- ◆ **Το πουλαμάτς:** το γλύκισμα του φτωχού: σε βρασμένο αλεύρι αναμειγνυόταν αλεύρι και πετιμέζι, ώσπου να χυλώσει
- ◆ **Οι κομπόστες:** γνωστές ως χασάφ
- ◆ **Τα αποξηραμένα φρούτα:** σταφύλια (τα κρεμούσαν σε βέργες να στεγνώσουν), βερίκοκα (τα στέγνωναν στον ήλιο ή τους αφαιρούσαν τα κουκούτσια και τα έκαναν πολτό), αχλάδια (τα τεμάχιζαν σε 4 ή 6 μέρη και τα στέγνωναν στον ήλιο ή τα κάνανε κομπόστα μαζί με σταφίδα, το λεγόμενο χοσάφι), κυδώνια (τα έτρωγαν ωμά, τα κρεμούσαν σε ευάερο μέρος να στεγνώσουν ή τα έκαναν κομπόστα, ή τα έβραζαν με πετιμέζι και τα έκαναν μαρμελάδα), δαμάσκηνα (ωμά ή αποξηραμένα), κεράσια και μούρα (ωμά ή αποξηραμένα), τσίτσιφα (η τσίτσιφιά μοιάζει με την ελιά και τα τσίτσιφα με χουρμάδες)

3.1 Ανακαλύπτοντας το Πνεύμα και τη Δημιουργικότητα των Ευβοϊτών

Στα δύο προηγούμενα Κεφάλαια επιχειρήθηκε να παρουσιαστεί η ιστορική εξέλιξη του νησιού, όπως αυτή χαρακτήθηκε στο πέρασμα του χρόνου, ξεκινώντας από την Αρχαιότητα και φτάνοντας πολύ κοντά στη σύγχρονη εποχή. Συνάμα, στο πλαίσιο της επιθυμίας της γράφουσας να αποκαλυφτεί στα μάτια του αναγνώστη όλο το φάσμα της πολιτισμικής ταυτότητας των κατοίκων αυτής της πανέμορφης νήσου και μιας και η διατροφή αποτελεί σαφώς ένα βασικό στοιχείο πολιτισμού, καταγράφηκαν επαρκώς και τα βασικά στοιχεία που κάνουν την διατροφική κουλτούρα των Ευοϊτών να ξεχωρίζει σε γεύση και ποικιλία υλικών και τεχνικών.

Ακολούθως, πάντα με γνώμονα την ουσιαστικότερη και πληρέστερη απεικόνιση της ταυτότητας της Εύβοιας και προτού ξεκινήσει η αναφορά στις οικονομικές δραστηριότητες των κατοίκων και την αειφόρο ανάπτυξη της παραγωγικότητάς και του βιοτικού τους επιπέδου, πράγμα που αποτελεί το δεύτερο μεγάλο στόχο του παρόντος συγγράμματος, καταγράφονται επιπρόσθετα στοιχεία που συγκροτούν την καταλυτική παρουσία του νησιού στο εθνικό αλλά και διεθνές πολιτισμικό γίγνεσθαι.

Συγκεκριμένα, στην παρούσα παράγραφο παρουσιάζονται στοιχεία που συνθέτουν τη τοπική παραδοσιακή κουλτούρα, μέσω της καταγραφής ποικίλων λαογραφικών στοιχείων, ενώ παράλληλα εξιστορείται η πορεία της παροχής εκπαίδευσης στα νέα μυαλά του νησιού, ανατρέχοντας στο σκοτεινό παρελθόν του τούρκικου ζυγού και καταλήγοντας στο σήμερα. Τέλος, ακολουθεί ειδικό αφιέρωμα σε λαμπρές προσωπικότητες διαφορετικών χρονικών περιόδων, οι

οποίες επέδρασαν με τον τρόπο τους στον ρου της ιστορίας και με κάποιο τρόπο, συνέδεσαν το βίο τους με το νησί.

3.1.1 Μια πρώτη γνωριμία με τον Ευβοέα κάτοικο

Η παραδοσιακή ζωή των Ευβοέων ήταν μέχρι και πρόσφατα, καθαρά αγροτική, κοντά στη φύση και γεμάτη ασχολίες που αφορούσαν στην καλλιέργεια της. Ο βίος τους, όπως και σε όλη την Ελληνική ύπαιθρο εκείνη την εποχή, ήταν λιτός, με πολλές ώρες εργασίας στους αγρούς και με μεγάλες λειτουργικές δυσκολίες να πρέπει να αντιμετωπίζουν στην καθημερινότητά τους, αφού για το καθετί χρησιμοποιούσαν μόνο τα χέρια τους και οποιαδήποτε εργαλεία μπορούσαν να κατασκευάσουν με αυτά. Σίγουρα βέβαια από τη ζωή του παραδοσιακού Ευβοέα δεν έλειπαν και οι ημέρες της χαράς, της ξεκούρασης και της διασκέδασης με την οικογένεια, τους φίλους και τους χωριανούς. Αυτές όμως ήταν μετρημένες και καθορισμένες για κάθε οικογένεια, σε κάθε ευβοϊκό σπίτι.

Μια τυπική ημέρα μια ευβοϊκής οικογένειας ξεκινούσε στο χωράφι και ολοκληρωνόταν στο στάβλο για την περιποίηση των ζώων τους. Το κύριο γεύμα της ημέρα ήταν το βραδινό, οπότε όλη η οικογένεια συγκεντρωνόταν γύρω από τον «σουφρά» για να απολαύσει το καλομαγειρεμένο περιεχόμενο του «τσουκαλιού». Το μεσημέρι όλοι βρίσκονταν στο χωράφι, οπότε το μεσημεριανό γεύμα τους ήταν κάτι πρόχειρο που είχαν πάρει μαζί τους από το σπίτι (λίγο ψωμί ψημένο στον ξυλόφουρνο, τυρί, ελιές κλπ). Κάθε οικογένεια σε κάθε χωριό, φρόντιζε να εκτρέφει η ίδια όσα ζώα έπρεπε για να έχει το κρέας, το τυρί, το γάλα και τα αυγά που χρειαζόταν. Συνήθως το κρέας της οικογένειας προερχόταν από τα κοτόπουλά τους. Κάθε χρόνο επίσης έσφαζαν χοιρινό για να φτιάξουν τα λουκάνικα της χρονιάς (Σταματογιάννης, 1994-1995).

Κάθε Τετάρτη και κάθε Παρασκευή νήστευαν απαραίτητως. Στις ονομαστικές γιορτές έφτιαχναν λουκουμάδες με μέλι και καρύδια και κερνούσαν τους επισκέπτες που έρχονταν για να ευχηθούν στον εορταζόμενο. Το διάστημα που χιόνιζε (παλαιότερα οι χιονοπτώσεις ήταν συχνότερες και έντονες), συγκεντρώνονταν όλοι γύρω από τη φωτιά στο τζάκι και έφτιαχναν «κατσαμάκι» και τηγανίτες με άφθονο πετιμέζι. Έπιναν κρασί, τσίπουρο ή ρακί παραγωγής τους και όταν τσούγκριζαν τα ποτήρια τους εύχονταν «μιτσίς πιδιά», δηλαδή «με υγεία παιδιά». Στις Αποκριές συγκεντρώνονταν παρέες-παρέες γύρω από πλουσιοπάροχα τραπέζια με χειροποίητες πίτες κάθε είδους, μαγειρεμένα κοτόπουλα, άφθονο κρασί και πολλά άλλα αγαθά. Και κάθε Κυριακή, όλη η οικογένεια ξυπνούσε από τα χαράματα για να ετοιμαστεί και να βρεθεί στην εκκλησία με την «πρώτη καμπάνα». Όταν ολοκληρωνόταν η λειτουργία, συγκεντρώνονταν στο

προαύλιο αυτής και συζητούσαν για τις ελιές τους, τα πεύκα, τα χωράφια τους, τις οικογένειές τους και για ποικίλα ζητήματα της Κοινότητας (Σταματογιάννης, 1994-1995).

3.2 Η εξέλιξη της θρησκευτικότητας στην Εύβοια

Γενικά το νησί διακρινόταν πάντοτε για την ευσέβεια των κατοίκων του. Είτε επρόκειτο για την περίοδο των αρχαίων ελληνικών χρόνων, είτε για την περίοδο του βυζαντίου, της φραγκοκρατίας και έπειτα, στο νησί σώζονται αναρίθμητα αποδεικτικά στοιχεία αυτής της ανθρώπινης απόδοσης λατρείας και σεβασμού στην εκάστοτε μορφή και διάσταση του θείου. Στα χρόνια πριν την επικράτηση του Χριστιανισμού, οι Ευβοίτες εξέφραζαν τη λατρεία τους προς τις θεότητες τους, με την ανέγερση εξαισίων θρησκευτικών ναών.

Όλοι οι θεοί κατείχαν ιερά τα οποία ήταν αφιερωμένα στο όνομά τους. Συνάμα, όλοι οι ήρωες αλλά και οι Νύμφες τύγγχαναν αξιόλογων τιμών. Επί παραδείγματι, στην Ιστιαία πολιούχος ήταν ο θεός Διόνυσος, κάτι το οποίο τεκμαίρεται και από τις απεικονίσεις σταφυλιών επάνω στα νομίσματα της πόλης. Στις Ροβιές και την Αιδηψό λατρευόταν ο Σελλινούντιος Απόλλων, στα Στύρα ο Ασκληπιός, στην Κύμη ο Ποσειδώνας κ.ο.κ. Στην Ερέτρια, όπως συνέβαινε και με άλλες ευβοϊκές πόλεις, λατρευόταν μεταξύ άλλων η Ιώ (η τιμώμενη από τους Αιγυπτίους ως θεά Ίσις), η οποία υπήρξε μητέρα του γιού του Δία Έπαφου. Η Ιώ, κατατρεγμένη και μεταμορφωμένη σε βόδι από τη θεά Ήρα, κατέφυγε στα εδάφη του νησιού αναζητώντας την φιλοξενία που είχε απαραίτητως ανάγκη, ώστε να μπορέσει να γεννήσει το παιδί της (Τσιτσιγκος, άγνωστη ημερομηνία).

Μετά τη γέννηση του Χριστού, η Εύβοια μυείται στη χριστιανική πίστη ακολουθώντας παράλληλη πορεία με την υπόλοιπη Ελλάδα. Συγκεκριμένες γραπτές αναφορές για το πότε και το πώς εξαπλώθηκε ο Χριστιανισμός στο νησί, δεν υπάρχουν. Είναι γνωστό όμως ότι στα χρόνια του Ιουλιανού του Παραβάτη, γύρω στο 361-363 μ.Χ., στην Εύβοια μαρτύρησε ο Επίσκοπος Ρηγίνος ο οποίος πιθανολογείται ότι ήταν αυτός που γνώρισε τον Χριστιανισμό στους Ευβοείς (Καλέμης, 1997).

Το χριστιανικό πνεύμα των κατοίκων του νησιού ενέπνευσε πολλούς και αξιόλογους λογοτέχνες, με καταγωγή ή όχι από την Εύβοια, να συγγράψουν σπουδαία έργα τα οποία περιέγραφαν, μεταξύ άλλων, την θρησκευτική κατάνυξη των Ευβοέων. Σαφέστατα θα μπορούσε να παρατηρήσει κάποιος ότι, είδη από την αρχαιότητα, όλα τα μνημεία εκπέμπουν τον έντονο θρησκευτικό βίο του νησιού. Ως προς τα χριστιανικά αρχιτεκτονήματα της νήσου μάλιστα, πάλι θα μπορούσε να πει κανείς ότι μέσω της ανέγερσής τους οι πιστοί καταδείκνυαν την ευσέβεια που

τους διέκρινε, ιδίως μεταξύ του 1050 και του 1750. Ειδικά μετά τον 12^ο αι., τα βυζαντινά μνημεία που ανεγέρθησαν εδώ είναι πολυάριθμα και αξιόλογης αρχιτεκτονικής αισθητικής, σε σημείο ώστε η Εύβοια να μπορεί δικαιολογημένα να προσομοιαστεί με πραγματικό βυζαντινό μουσείο (Τσιτσιγκός, άγνωστη ημερομηνία).

Και στην μουσική της παράδοση όμως, η Ευβοϊκή Κοινωνία φαίνεται πως εντέχνως και επιτυχώς εντάσσει στις συνθέσεις της (δημοτικές, κλασικές και λαϊκές) στοιχεία, που συνδέουν τις ηθικο-κοινωνικές της επιταγές με την θρησκευτικότητα των μελών της. Αναφορικά με την βυζαντινή/εκκλησιαστική μουσική ειδικότερα, σημαντικός εκπρόσωπός της αναφέρεται στην υπάρχουσα βιβλιογραφία ο ο Αρχιμανδρίτης Ναθαναήλ Ιωάννου από το Πήλι (ο οποίος διακρίθηκε στον Αγώνα του 1821), αλλά και ο παπά-Γιώργης ο Ρήγας (Τσιτσιγκός, άγνωστη ημερομηνία).

3.3 Ευβοϊκή Λαογραφία

Η Λαογραφία διατυπώθηκε σαν έννοια και ορίστηκε σαν επιστήμη στην Ελλάδα, ήδη από το 1909, από τον λαογράφο και καθηγητή του Πανεπιστημίου Αθηνών, Νικόλαο Πολίτη (1852-1921). Από εκεί και έπειτα, πολλοί είναι εκείνοι οι επιστήμονες που κατά καιρούς έχουν επιδιώξει να διατυπώσουν το περιεχόμενο αυτής και να καθορίσουν παράλληλα τη μεθοδολογία της. Σύμφωνα με την κα Κυριακίδου-Νέστορος (1935-1988), ως λαογραφία εννοείται η συλλογή λαογραφικού έργου. Είναι πιο συγκεκριμένα «η συναισθηματική και λογοτεχνική παρουσίαση του λαογραφικού υλικού» η οποία προσδιορίζεται από την «εθνική ανάγκη να περισωθεί και να επιβιώσει η εθνική μας παράδοση» (Κυριακίδου-Νέστορος, 1975: 59-60).

Σύμφωνα με τον ίδιο τον πατέρα της Ελληνικής Λαογραφίας, τον Νικόλαο Πολίτη, αντικείμενο της ίδιας της επιστήμης είναι η μελέτη των πράξεων του βίου ενός Λαού και μάλιστα οι «κατά παράδοσιν» πράξεις και όχι αυτές που οφείλονται «εις την ανατροφήν και την μόρφωση» (Κυριακίδου-Νέστορος, 1997: 149). Εν ολίγοις η ουσία ενός λαού και το μέλλον της συνέχειάς του καθορίζονται από την παράδοση, από τις συνήθειες της καθημερινότητας των προγόνων του και από όλες τις γνώσεις και τις επιλογές τους, οι οποίες μέσω της προφορικής παράδοσης και των λοιπών τεκμηρίων, γίνονται κτήμα, έστω και ασυνείδητα, των επερχόμενων γενεών.

Στην παρούσα ενότητα θα γίνει αναφορά στα στοιχεία της λαογραφίας των χωριών και κοινοτήτων της Βόρειας Εύβοιας, όπως αυτά καταγράφονται στις μελέτες αξιόλογων ερευνητών του λαογραφικού χαρακτήρα της νήσου, όπως ο Μητροπολίτης Μεσσηνίας Χρυσοστόμου

Θέμελης, ο Τάσος Παπαποστόλου κ.ά. Οι μελέτες αυτών βρίσκονται καταχωρημένες στα Αρχεία της Εταιρείας Ευβοϊκών Σπουδών/Μελετών.

3.3.1 Η Ευβοϊκή Μουσική Λαογραφία

◆ Τα νανουρίσματα του Ξηροχωρίου

Πρόκειται για δίστιχα, τετράστιχα ή πολύστιχα άσματα τα οποία «*άδονται εις ήχον γλυκύν και απαλόν*» τη στιγμή που το μωρό λικνίζεται στην κούνια του. Τα νανουρίσματα τα τραγουδούν η μητέρα, η γιαγιά (μάμμη), η μεγαλύτερη αδερφή του βρέφους ή κάποια άλλη γυναίκα (Χρυσοστόμου Θέμελης, 1979).

Η ετυμολογία της λέξης *νανούρισμα*, σύμφωνα με τον Μητροπολίτη Χρυσόστομο, αναφέρεται στο ουσιαστικό «*νάνι*», το οποίο είναι ηχοποιημένη νηπιακή λέξη και σημαίνει στον ύπνο. Στα νανουρίσματα προσκαλείται ο ύπνος ως φυσικό πρόσωπο (είναι πιθανό η επίκληση αυτή να έχει τις ρίζες της στην πεποίθηση των Αρχαίων Ελλήνων ότι ο Ύπνος ήταν θεός ή δαίμων), να έρθει να αποκοιμίσει το νήπιο. Παράλληλα γίνεται επίκληση στην Παναγία, σε μια προσπάθεια του ατόμου που τραγουδά το νανούρισμα να αποδώσει τιμή σε σεβασμό στη Μητέρα του Ιησού Χριστού.

Οι παρομοιώσεις που χρησιμοποιούνται σε αυτά τα νανουρίσματα (νανούρισμα **I**), είναι εμπνευσμένες από την πλούσια φύση των κατάφυτων περιοχών της Βόρειας Εύβοιας. Συγκεκριμένα, η παρομοίωση με το βουνό αποτελεί ευχή για μακροβιότητα, ενώ η παρομοίωση με το ψηλό κυπαρίσσι εμπεριέχει ευχή σχετικά με την κορμοστασιά που θα έχει το βρέφος μεγαλώνοντας (Χρυσοστόμου Θέμελης, 1979).

Σε άλλα νανουρίσματα, τα οποία αναφέρονται καθαρά σε κόρη, γίνονται αναφορές στα προικιά που ετοιμάζει η μητέρα για το βρέφος, η περιγραφή των οποίων παραπέμπει στα χαρακτηριστικά γνωρίσματα της τοπικής ενδυμασίας (νανούρισμα **II**). Άλλες αναφορές σχετίζονται με την Κωνσταντινούπολη (Πόλη) και τα Ιωάννινα. Οι πόλεις αυτές ήταν γνωστές στους Ευβοείς από τα πολύ παλιά χρόνια, αφού η μεν πρώτη υπήρξε η περίφημη πρωτεύουσα του Βυζαντίου και η μεν δεύτερη ήταν ξακουστή για τους εξαιρετους λαϊκούς της τεχνίτες. Τέλος, αναφορές σε πτηνά και το υγρό στοιχείο της θάλασσας γίνονται σε πολλά νανουρίσματα, με στόχο να εκφράσουν την αγάπη, τη στοργή και την τρυφερότητα της μητέρας προς το παιδί της (νανούρισμα **III**) (Χρυσοστόμου Θέμελης, 1979).

Ακολούθως παραθέτονται ενδεικτικά ορισμένα από τα νανουρίσματα που καταγράφει ο Μητροπολίτης Μεσσηνίας, Χρυσόστομος Θέμελης.

I: Έλα ύπνο, ύπνωσέ το Παναγιά, αποκοίμισέ το Ένα ύπνε απ' τα κλαράκια Κι' αποκοίμα τα παιδάκια Νάνι, νάνι, νάνι, νάνι Το παιδάκι μου να κάνει Νάνι, νάνι, νάνι, νάνι Το παιδάκι μου να γιάνει Έλα ύπνε, πάρε μου το Στη γιαγιά του, σύρε μου το Νάνι, νάνι Ύπνο ελαφρύ να κάνει Ύπνε που παίρνεις τα μωρά Έλα πάρε και τούτο Μικρό σου το 'δωσα Μεγάλο φέρε μου το Μεγάλο σαν και το βουνό Ψηλό σαν κυπαρίσσι Νάνι, νάνι Ύπνο ελαφρύ να κάνει	II: Κοιμήσου και παρήγγειλα Στην Πόλη τα φλουριά σου Στα Γιάννενα τα ρούχα σου Και τα χρυσαφικά σου Νάνι, νάνι Ύπνο ελαφρύ να κάνει Κοιμήσου και παρήγγειλα Την κούνια σου ασημένια Και τα καρφιά της κούνιας σου Να 'ναι μαλαματένια (χρυσά) Νάνι, νάνι Ύπνο ελαφρύ να κάνει Κοιμήσου 'συ κορίτσι μου Κ' η μοίρα σου δουλεύει Και το καλό σου ριζικό Ζυμώνει, μαγειρεύει Νάνι, νάνι Ύπνο ελαφρύ να κάνει	III: Κοιμάται η πάπια στο γιαλό Κ' η πέρδικα στα χιόνια Κοιμάται το παιδάκι μου Μες τα λευκά σεντόνια Νάνι, νάνι Ύπνο ελαφρύ να κάνει
--	---	--

◆ Τα τραγούδια του Ξηροχωρίου

Το τραγούδι είναι άσμα που άδεται σε ποικίλες περιστάσεις. Είναι δημιούργημα του Λαού μέσω του οποίου εξωτερικεύεται όλος ο συναισθηματικός και ψυχικός πλούτος του. Αναλόγως του περιεχομένου του τραγουδιού προκύπτουν οι εξής κατηγορίες του άσματος: το δημοτικό, το κλέφτικο, το λαϊκό, το ερωτικό, του γάμου, της ξενιτειάς κλπ. Αναφορικά με τη μορφή του άσματος, αποτελείται είτε από τετράστιχα ή από περισσότερους στίχους οι οποίοι τραγουδιούνται είτε από ένα άτομο είτε από περισσότερα.

Οι παρομοιώσεις και οι αναφορές στη φύση (άσμα **II**), αλλά και η χρήση ποικίλων λέξεων καταδεικνύει τον πλούτο της ποιητικής διάνοιας των περιοχών της Βόρειας Εύβοιας. Δεν λείπουν και κάποιες επιρροές στο λεξιλόγιο της τούρκικης γλώσσας, απομεινάρι της πολύχρονης τουρκοκρατίας, όπως είναι τα επιφωνήματα απογοήτευσης «αχ, βαχ» και οι λέξεις «κασαβέτι,

ντέρτι», που δηλώνουν τη λύπη, τη στενοχώρια και τον καημό (άσμα **III**). Σε ότι έχει να κάνει με τα τραγούδια του γάμου, αυτά διακρίνονται επίσης για την ποικιλία της θεματολογίας τους. Ορισμένα περιγράφουν την προτροπή των συγγενών της νύφης προς τον γαμπρό, τον οποίο συμβουλεύουν να φροντίζει τη γυναίκα του και νη μην τη στενοχωρεί με τη συμπεριφορά του (άσμα **V** & **VI**). Άλλα πάλι διακρίνονται για τη χρήση λέξεων όπως «ψαλίδι», με τις οποίες φαίνεται πως ξορκίζουν το κακό (τη βασκανία ή τα μάγια), το οποίο διαφορετικά θα μπορούσε να βλάψει το νιόπαντρο ζευγάρι (άσμα **VII**). Δε λείπουν βέβαια και οι περιπτώσεις κατά τις οποίες σε γαμήλια τραγούδια απαντώνται στοιχεία που περιγράφουν την αγροτική ζωή του τόπου (άσμα **VIII** & **X**).

Ακολούθως παραθέτονται ενδεικτικά ορισμένα από τα τραγούδια/άσματα που καταγράφει ο Μητροπολίτης Μεσσηνίας, Χρυσόστομος Θέμελης (Χρυσοστόμου Θέμελης, 1979).

I: Και τα τραγούδια λόγια είναι Τους νιους παρηγορούνε Σαν τις ψυχές που καρτερούν Παράδεισο να βρούν	II: Σαν το κυπαρισσόμηλο Ξερόσκασε η καρδιά μου Καθώς αποχωρήσαμε Δεν είδα την υγιά μου	III: Ως πότε, αχ Ως πότε, βαχ Ως πότε κασαβέτι Έβαλα στην καρδούλα μου Ένα μεγάλο ντέρτι
IV: Ξένε μ' στα ξένα πώς περνάς Ποιος μαγειρεύει και δειπνάς Και μένα δε θυμάσαι;	V: Γαμπρέ μου σε παρακαλώ Μια χάρη να μας κάνεις Το άνθος που σου δώσαμε Να μη μας το μαράνεις	VI: Γαμπρέ μου την κυρούλα σου Να μην τηνέ μαλώνεις Σα γλάστρα με βασιλικό Να τηνέ καμαρώνεις
VII: Ψαλίδι, χρυσοψάλιδο Που κόβεις τα βελούδα Που κόβεις της νύφης τα προικιά Και του γαμπρού τα ρούχα	VIII: Ένα τραγούδι θα σας πω Επάνω στο ρεβίθι Χαρά στα μάτια του γαμπρού Που διάλεξαν τη νύφη	IX: Ένα τραγούδι θα σας πω Απάνω στο λεμόνι Να ζήσει νύφη και γαμπρός Και συμπεθέροι όλοι Ένα τραγούδι θα σας πω Απάνω στο κεράσι Να ζήσει νύφη και γαμπρός Να ζήσει να γεράσει

X: Μπαίνω μες τ' αμπέλι	Να τρυγήσουμε	
Σα νοικοκυρά	Κόκκινα σταφύλια	Μεσ την πόλη να πάμε
Να κι ο νοικοκύρης	Να πατήσουμε	Να το πουλήσουμε
Έρχεται κοντά.	Και γλυκό κρασί	
Έλα βρε νοικοκύρη	Να τραβήξουμε	

Ακολουθως ακολουθεί μια συνοπτική καταγραφή κάποιου άλλου τύπου ασμάτων από το Ξηροχώρι, τα οποία ονομάζονται από τον κο Παπαϊωάννου στη μελέτη του «Δημώδη» (Παπαϊωάννου, 1935). Τα δημώδη άσματα έχουν επικό χαρακτήρα, καθώς επεξηγούν μια ολόκληρη ιστορία σε έμμετρο στίχο.

Του Γιοφυριού της Άρτας

(παραλλαγή του πανελληνίου τραγουδιού)

Σαράντα μαστορόπαιδα κι εξήντα δυο μαστόροι
 Γιοφύρι νεστεριώνανε στις Άρτας το ποτάμι.
 Ολημερίτσα χτίζανε, το βράδυ γκρεμιζόταν
 Πουλάκι πήγε κ' έκατσε στη μεσιακιά κολώνα
 Μα δε λαλούσε σαν πουλί, μηδέ σαν χελιδόνι
 Παρά λαλούσε κ' έλεε ανθρωπινή κουβέντα.
 «Μαστόροι μην παιδεύεστε και μη χασομεράτε
 Σαν δεν στοιχειώσετ' άνθρωπο, γιοφύρι
 δε στεριώνει. Μηδέ Τουρκό, μηδέ Ρωμιό,
 μηδέ κανέναν άλλο. Παρά του πρωτομάστορα,
 του Γιώργη τη γυναίκα»
 Κι ο μάστορας σαν τ' άκουσε κίνησε για να
 πάει.
 «Σήκω γυναίκα μ' κι άλλαξε κι κίνησε να πάμε»
 -Αν είναι άντρα μ' για καλό, τα 'λόκαλα να
 βάλω
 Κι αν είναι, άντρα μ' για κακό, τα 'λόμαυρα να
 βάλω.
 Τρεις αδερφούλες ήμασταν κι τρεις
 Αστοιχειωμένες. Την μια στοιχειώσαν στ'ν'
 Εκκλησιά, την άλλη στο μοναστήρι

Ο Κυρ-Βοριάς παρήγγειλε

(παραλλαγή)

Ντελή Βοριάς παρήγγειλε σ' όλους τους
 караβάδες:
 -Καράβια ρίχτε σίδηρο και πιάσετε λιμάνι.
 Κι όσα τ' άκουσαν, όλα λιμάνι πιάνουν
 Κι ένα καράβι με σκαριά, καινούρια
 σκαριωμένα:
 -Δε σε φοβάμαι Κυρ-Βοριά, δεν σε φοβάμ' αέρα
 Έχω κατάρτια μπρούτζινα κι αντένες σιδερένιες
 Στην πρύμνη βάζει το Σταυρό, στην πλώρη το
 Βαγγέλιο, την Παναγιά τη Δέσποινα στο μεσανό
 κατάρτι, έχει κι ένα μουτσόπουλο
 θαλασσοπαιδεμένο.
 Βλέπει την Πόλη κι άστραψε, τ'ν Ανατολή
 μπουμπνίζει,
 Βλέπει τη Μαύρη θάλασσα βαριά φουρτούνα
 φέρνει.
 «Ανέβα βρε μουτσόπουλο, απάνω στο κατάρτι,
 Να ιδείς τι αέρας μας τραβά και τι καρός μας
 κάνει»
 Παιζογελώντας ανέβαινε, κλαίοντας κατεβαίνει
 -Τι έχει βρε μουτσόπουλο,

<p>Την Τρίτη τη μικρότερη, στις Άρτας το γιοφύρι. Πώς σκούζνε τα παιδάκια μου, να σκούζει το ποτάμι. Πώς τρέμει η καρδούλα μου, να τρέμει το γεφύρι».</p>	<p>κλαίοντα κατεβαίνεις; -Είδα την Πόλη κι άστραψε, τ'ν Ανατολή μπουμπνίζει, είδα τη μαύρη θάλασσα βαριά φουρτούνα φέρνει 'Κόμα το λόγο έλεε, κόμα το λόγο λέει Άσπρη γυαλίζει η θάλασσα, σφυρίζουν τα κατάρτια, φέρνει τα κύματα βουνά Γεμίζει το καράβι., γεμίζει η θάλασσα πανιά Κι' οι άκρες παλικάρια.</p>
---	--

◆ Τα παραπονετικά τετράστιχα

Στόχος του δημιουργού αυτού του είδους των ασμάτων ήταν η εξωτερίκευση του ψυχικού πόνου και της απογοήτευσης, της πικρίας και της απαισιοδοξίας του ανθρώπου της εποχής. Πολλές φορές τα συγκεκριμένα τετράστιχα άδονται «περιπαθώς», ως «αμανέδες». Και σε αυτή την κατηγορία τετράστιχων ασμάτων δε λείπουν τα δάνεια από το τοπικό φυσικό περιβάλλον, αλλά και οι αναφορές στην καθημερινότητα των κατοίκων (η βρυσούλα, το γιατρικό, το λιβάδι, ο μύλος κλπ). Όλα αυτά τα στοιχεία εμπλουτισμού των ασμάτων, πολλές φορές μέσω της υπερβολής και των παρομοιώσεων, επιτυγχάνουν να αποδώσουν με τον καλύτερο τρόπο τη θλίψη και την πίκρα του δημιουργού (Χρυσοστόμου Θέμελης, 1979). Ακολούθως καταγράφονται μερικά τέτοια άσματα:

<p>I: Απελπισμένος βρίσκομαι Σε κύματα αφρισμένα Κι αν δεν αλλάξουν οι καιροί Αλλοίμονο σε μένα</p>	<p>II: Βάσανα πίκρες και καημοί Αφήστε με να ζήσω Σ' αυτόν τον ψεύτικο ντουινιά Που βρήκα να γλεντήσω</p>	<p>III: Εγώ είμαι εκείνο το πουλί Το παραπονεμένο Που φτιάνει τη φωλίτσα του Σε δέντρο μαραμένο</p>
<p>IV: Καρδιά μου ποιος σου το 'λεγε Να καταντήσεις έτσι Όλοι να σε περιφρονούν Κανένας να μη σ' το έχει</p>	<p>V: Καρδιά μου τι σου έκανα Κι όλο με βασανίζεις Και το θλιμμένο μου κορμί Με δάκρυα το ποτίζεις;</p>	<p>VI: Όλοι στεναζούμε Μα όχι σαν και μένα Όταν αναστενάζω εγώ Σταζ' η καρδιά μου αίμα</p>

<p>VII: Ποιος έλατος βαστά νερό Και ποια κορφή το χιόνι;</p>	<p>VIII: Σε μια βρυσούλα θα σταθώ</p>	<p>IX: Στο πιο ψηλότερο βουνό</p>	<p>X: Τα βάσανά μου είναι πολλά</p>
--	---	--	--

Να πω λίγο νεράκι	Θα πάω να κατοικήσω	Κι ο μύλος δεν τ' αλέθει
Ίσως και βρω το γιατρικό	Να 'χω τα δέντρα συντροφιά	Κι ο μυλωνάς βαρέθηκε
Τον πόνο μου να γιάνει	Τα πράσινα λιβάδια	Και το νερό δεν τρέχει

◆ Τα μοιρολόγια της Ιστιαίας

Τα μοιρολόγια της Ιστιαίας είναι τετράστιχα ή πολύστιχα άσματα (πολλές φορές τα ίδια τα τετράστιχα ή πολύστιχα επαυξάνονται με νέους στίχους που προστίθενται εμβόλιμα, οι οποίοι ή θα αναφέρουν το όνομα του νεκρού ή αρετές που τον διέκριναν στην διάρκεια της ζωής του) τα οποία άδονται από μικρότερες ή μεγαλύτερες ομάδες γυναικών (τις μοιρολογίστρες) και έχουν ως σημείο αναφοράς τους τη «Μοίρα». Η έννοια της μοίρας και του πεπρωμένου έχει διασωθεί από την Αρχαία Ελλάδα, τότε που οι Έλληνες πίστευαν πως στον κάθε άνθρωπο οι Μοίρες⁵⁴ όριζαν από τη στιγμή της γέννησής του τα καλά και τα άσχημα που θα βιώσει, καθώς και τον ίδιο του το θάνατο. Τα μοιρολόγια άδονται κατά ποικίλους τρόπους, μέσω των οποίων οι συγγενείς θρηνούν και εκφράζουν τον πόνο της απώλειας του αγαπημένου τους προσώπου. Συνήθως σε αυτά τα άσματα εξιστορούνται τα προτερήματα και οι αρετές του θανόντος, ενώ πολλάκις γίνεται μνεία και στον ίδιο το Χάρο (XII), στον οποίο πολλάκις απευθύνονται με πικρά λόγια και βαρείς χαρακτηρισμούς.

Σε ορισμένα μοιρολόγια, εμφανίζεται ο θανών ή η θανούσα να πρωταγωνιστεί ως το ομιλούν πρόσωπο (XIV) το οποίο παροτρύνει τους ζώντες σε δράση, εξιστορεί στιγμές από τη ζωή του, περιγράφει συναισθήματα και σκέψεις, ενώ κάποιες φορές φαίνεται πως συνδιαλέγεται και με τις μοιρολογίστρες. Τα μοιρολόγια διακρίνονται σε κατηγορίες αναλόγως της ηλικίας του θανόντος, του φύλου του εκλιπόντος ή της εκλιπούσης, ή ακόμη και βάσει του τρόπου κατά τον οποίο το άτομο πέθανε (X: το μοιρολόι σχετίζεται με άτομο που πέθανε λόγω κάποιας αδικίας σε δίκη ή υπήρξε θύμα φονικής επίθεσης) (Χρυσοστόμου Θέμελης, 1979).

Τα μοιρολόγια αρχίζουν ευθύς αμέσως με την εκπονή του ατόμου και άδονται καθ' όλη τη διάρκεια της προετοιμασίας του νεκρού, επάνω στο «νεκροκρέβατο». Οι γυναίκες, οι οποίες μπορεί να είναι συγγενείς του θανόντος, προσφιλή του πρόσωπα ή και συγχωριανοί του, συγκεντρώνονται γύρω από το νεκρικό κρεβάτι (κυρίως πίσω από το κεφάλι του νεκρού και στα πλάγια του κρεβατιού) και μοιρολογούν. Ο τόνος της φωνής άλλοτε είναι ήρεμος και άλλοτε οξύς. Παράλληλα με το μοιρολόι όλοι οι συγκεντρωμένοι γύρω από τον νεκρό κλαίνε γοερά, χτυπούν με τα χέρια

⁵⁴ Οι Μοίρες: η ετυμολογία της λέξης «μοίρα» σχετίζεται με το ρήμα «μοιράζω». Η μοίρα δηλαδή περιγράφει το μερτικό/μερίδιο στην ευτυχία που λαμβάνει στη ζωή του ο κάθε άνθρωπος. Στην Αρχαία Ελλάδα οι Μοίρες ήταν τρεις αδερφές θεότητες, η Κλωθώ (η οποία έγγεθε το μαλλί/τη ζωή του ανθρώπου), η Λάχεσις (η οποία μοίραζε τους «κλήρους» στον κάθε άνθρωπο, τι θα ζούσε στη ζωή του δηλαδή) και η Άτροπος (η οποία έκοβε το νήμα της ζωής των ανθρώπων όταν έφτανε η ώρα), **πηγή:** Εγκυκλοπαίδεια «Υδρία», τόμος 8

τους το κεφάλι τους (σε μια ένδειξη της ανείπωτης πίκρας τους για το χαμό τους αγαπημένου τους προσώπου), ενώνουν σφιχτά τις παλάμες τους, τραβούν τα μαλλιά τους και σκουπίζουν τα δάκρυά τους με το πένθιμο χειρομάντηλο.

Τα μοιρολόγια διαρκούν καθ' όλη τη διάρκεια της προετοιμασίας του νεκρού, διακόπτονται τη νύχτα και συνεχίζονται την άλλη ημέρα μέχρι να μεταβεί στην οικία του θανόντος ο ιερέας του χωριού για να ξεκινήσει η νεκρώσιμος ακολουθία. Στη συνέχεια ο νεκρός μεταφέρεται από την οικία του στο κοιμητήριο της περιοχής. Κατά τη διάρκεια της μεταφοράς του νεκρού στην τελευταία του κατοικία αλλά και μετά την ταφή, οι γυναίκες συνεχίζουν το μοιρολόι και διακόπτουν με τη δύση του ηλίου εκείνης της ημέρας. Στο σημείο αυτό βεβαίως κρίνεται σκόπιμο να τονιστεί ότι δεν είναι λίγες οι φορές κατά τις οποίες η χήρα σύζυγος ή η μητέρα που έχασε το παιδί της θρηνεί και μοιρολογεί το χαμό του αγαπημένου της προσώπου καθ' όλη τη διάρκεια της ζωής της, ανεξάρτητα από τα χρόνια που έχουν μεσολαβήσει (**X**).

Ακολουθώς καταγράφονται μερικά χαρακτηριστικά παραδείγματα τέτοιων ασμάτων (Χρυσοστόμου Θέμελης, 1979):

I: Αυλή σου γίνηκε θάλασσα
Θανάση μου,
Το σπίτι σου καράβι
Αχ, Θανάση μου,
Καραβοκύρης πέθανε
Νοικοκύρη μου,
Και ποιος θα κουμαντάρει
Αχ, Θανάση μου,
Αχ, αχ, αχ
Και πάλι αχ.
Πω, πω, πω
Πω, πω, πω, πω

II: Αφήνω γεια γειτόνισσες
Και γεια γειτονοπούλες
Το κρίμα μου να έχετε
Αν δε με κλάψετε όλες
IV: Δε θα 'θελα στον τάφο μου
Λουλούδια να σκορπούνε
Θα 'θελα τη μανούλα μου
Να την παρηγορούνε

III: Αφήστε με να καίγομαι
Μεσ τη φωτιά τη μεγάλη
Πάρτε νερό και σβήστε την
Να μην καούνε και άλλοι
V: Εγώ να γίνω σύννεφο
Και 'συ γίνε αντάρα (ομίχλη)
Να ψιλοουρανίσουμε
Να περπατούμε αντάμα

VI: Είχα μια λάμπα λαμπερή
Που έκαιγε με λάδι

Και τώρα μου τη σβήσαμε
Και μ' άφησαν σκοτάδι

VII: Εσύ να γίνεις λεμονιά
και 'γω στα όρη χιόνι
να λιώνω να ποτίζονται
οι ανθεροί σου κλώνοι

VIII: Έφυγες ασήμι να χαθείς
Μάλαμα για να γιώσεις
Έφυγες 'συ κορμάκι μου
Στο χώμα για να λιώσεις

IX: Ήθελα για να πέθαινα
Ένα Σαββάτο βράδυ
Την Κυριακίτσα το πρωί
Να ήμουνα στον Άδη

X: Στην τελευταία μου στιγμή

XI: Στον Άλλο Κόσμο

Στον Άλλο Κόσμο μάτια μου

Θα σε αναζητήσω	μάτια μου	Χατίρια δεν περνούνε
Θα δεις με τι παράπονο	δεν είναι ριζιλίκια	Δεν είναι ψευδομάρτυρες
Τα μάτια μου θα κλείσω	δεν έχει ψευδομάρτυρες να σου τραβούν τα δίκια	Να ψευδομαρτυρούνε
XII: Το Χάρο κάνω σύντεκνο	XIII: Φεύγεις και φεύγει	XIV: Χορτάριασε το
Τη μαύρη Γης κουμπάρα	η γνώμη μου	μνήμα μου
Για να σ' αφήσει να 'ρχεσαι	Που πας παρηγοριά μου;	Έλα να βοτανίσεις
Το χρόνο μια βδομάδα	Που πας κλειδί της	Να χύσεις μαύρα δάκρυα
Την Κυριακή για τη Λαμπρή	γλώσσας μου	Ίσως να μ' αναστήσεις
Και του Βαγιού για βάγια	Και φύτρο της καρδιάς μου;	

Το μοιρολόι (VII) το οποίο κατέγραψε ο Μητροπολίτης Χρυσόστομος Θέμελης κατά τη μελέτη του, το συνέθεσε μια μητέρα, κάτοικος του Αγίου Γεωργίου Ιστιαίας, η οποία είχε χάσει την κόρη της από δηλητηρίαση. Για μια ακόμη φορά παρατηρείται ο θρήνος της μάνας να γίνεται η αφορμή για τη σύλληψη ενός εξαιρετικά πλούσιου σε εικόνες, παρομοιώσεις και συναισθήματα θρηνητικού άσματος. Η παρομοίωση της κόρης με ανθοφορούσα λεμονιά δηλώνει το νεαρό της ηλικίας της, ενώ η μάνα εύχεται να γίνει εκείνη χιόνι για να μπορεί να φροντίζει το παιδί της, όπως έκανε και όταν εκείνο ζούσε, ώστε να διατηρείται ως λεμονιά πάντα καρπερή και γεμάτη ζωή. Άλλο ένα συγκινητικό παράδειγμα μάνας που θρηνεί το θάνατο της κόρης της, είναι το μοιρολόι (XIII), στο οποίο η μητέρα κοπέλας που πέθανε στην εφηβεία θρηνεί απαρηγόρητη.

Στο αμέσως επόμενο μοιρολόι (VIII), ο νεκρός παρομοιάζεται με ασήμι και χρυσό με το σκεπτικό ότι, όπως αυτά στο χρόνο αλλοιώνεται η όψη τους, έτσι και το σώμα του νεκρού πρόκειται να φθαρθεί και να χαθεί. Τέλος, η επιθυμία του ατόμου να πεθάνει το Σάββατο ώστε την Κυριακή να βρίσκεται στον Άδη (IX), σχετίζεται με την χριστιανική παράδοση που θέλει το σώμα του Χριστού να παρέμεινε στο μνήμα ημέρα Σάββατο, για να αναστηθεί την Κυριακή. Στο προκείμενο μοιρολόι, η ευχή αυτή διατυπώνεται από την ίδια τη γυναίκα που θρηνεί (Χρυσοστόμου Θέμελης, 1979).

Στα σαράντα του νεκρού, το έθιμο στα χωριά της Βόρειας Εύβοιας ήθελε τους οικείους του θανόντος να φτιάχνουν δίσκο με σιτάρι (τα κόλλυβα), ακριβώς την τεσσαρακοστή ημέρα από το θάνατο του ατόμου. Από το βράδυ οι συγγενείς του εκλιπόντος συγκεντρώνονταν στο σπίτι του για να «ξενυχτίσουν» το δίσκο με τα κόλλυβα. Στο τραπέζι που γινόταν εκείνο το βράδυ σέρβιραν φασόλια, ή ρεβύθια με ρύζι (Παπαποστόλου, 1996).

Τα Δημοτικά Τραγούδια της Βόρειας Εύβοιας

Τα δημοτικά τραγούδια κάθε τόπου αποτελούν τον καθρέπτη της ζεστασιάς, της φαντασίας και του εσωτερικού παλμού της ψυχής του Λαού. Πρόκειται για ένα εξαιρετικά πολύτιμο μέρος της ιδιαίτερης κληρονομιάς ενός Έθνους, μέσω του οποίου με λόγο λιτό και μεστό ξεπηδά η λαχτάρα για λευτεριά, ο ερωτικός πόθος, ο καημός από τα βάσανα της ζωής, οι μικρές και μεγαλύτερες χαρές της λεβέντικης ψυχής του ανθρώπου και η ελπίδα για το μέλλον. Όπως και κάθε γωνιά της Ελλάδας, έτσι και η Εύβοια τραγουδά τα δικά της δημοτικά τραγούδια, αποτέλεσμα της ποιητικής διάθεσης και της ευαισθησίας των ανθρώπων της (Ζάππας, 1956).

Αυτόν τον αναρίθμητο πλούτο της Ευβοϊκής γης κατά καιρούς τον μελέτησαν διάφοροι επιστήμονες και ερευνητές. Μεταξύ αυτών ο Τάσος Ζάππας, ο οποίος παραθέτει στα κείμενά του έναν ενδεικτικό αριθμό από τα δημοτικά τραγούδια της Εύβοιας. Κάποια καταγράφονται ακολούθως.

Κόρη ξανθή τραγούδησε
Σ' ένα ψηλό γιοφύρι
Και το γιοφύρι ράγισε
Και η καμάρα εσάθη (μάλλον σείστηκε)
Κι' ο ήλιος εμαρμάρωσε
Δεν πάει να βασιλέψει.

Του ήλιου η μάνα θύμωσε
Τον ήλιο (ν) αρωτάει
Ήλιε μου γιατί άργησες
Δεν ήρθες με την ώρα;

Κόρη ξανθή –μάνα μ' -
Τραγούδησεν απάνου στο γιοφύρι
Και το γιοφύρι ράγισε
Και η καμάρα εσάθη
Κι εγώ –μάνα μ' - μαρμάρωσα
Δεν ήρθα με την ώρα.

Του ήλιου η μάνα θύμωσε
Της κόρης καταριέται
«Αν είναι κόρη ανύπαντρη

Μοίρα να μη γνωρίσει.
Κι αν έχει άντρα και παιδί
Χήρα να καταντήσει»

Κ' η κόρη καθώς τ' άκουσε
Που τηνε καταριέται:
«Για σώπα του ήλιου η μάνα
Και μη μου καταριέσαι
Έχω τον άντρα μ' άρρωστο
Βαριά, να μου πεθάνει
Θέλει τυρί από λαγό
Και γάλ' από λαφίνα
Όσο να πιάσω το λαγό
Ν' αρμέξω τη λαφίνα
Αρρώστησε, ξαρρώστησε
Άλλη γυναίκα παίρνει.

Ο Μερακλής

Ποιος είδε ψάρι στο βουνό;
Στη θάλασσα lionτάρι;
Ποιος εγεννήθη στου ντουινιά
Και λέει δε θα πεθάνει;
Ποιος είναι άλλος μερακλής
Στον κόσμο σαν κι εμένα;
Να κάνει τα πικρά γλυκά
Και τ' άγρια μερωμένα;
Ποιος είναι άλλος μερακλής
Την άμμο να μετρήσει
Και με τα με, τον μερακλή
Να 'ρθει να τραγουδήσει;

Το ακόλουθο δημοτικό τραγούδι αναφέρεται στους χρόνους της σκλαβιάς. Μέσα από τους στίχους του ο δημιουργός υποδηλώνει αρκετά έντονα την πρόθεση των Ελλήνων να σωθούν από τους αλλόπιστους και να ελευθερώσουν τον τόπο τους, ακόμη και αν αυτό θα σήμαινε πως θα έπρεπε να θυσιάσουν και τη ζωή τους (Ζάππας, 1956):

Ο Γιάννος και ο Κωνσταντής κι ένα μικρό βλαχάκι
Αντάμα τρων και πίνουνε και λιανοτραγουδάνε
Είχανε και τους μαύρους των σ' ένα σταυλί δεμένους
Του Γιάννου τρώει τα σίδερα, του Κώστα τα λιθάρια
Και του μικρού βλαχόπουλου τα δέντρα ξεριζώνει.
Πουλάκι πήγε κι έκατσε(ν) απάνω στο τραπέζι
Δεν κελαηδούσε σαν πουλί, ούτε σαν χελιδόνι
Μόν τραγουδούσε κι έλεγε ανθρώπινη λαλίτσα:

-Καλέ, τρώτε και πίνετε και λιανοτραγουδάτε
Τούρκοι πατούν τα σπίτια σας, πήραν και τα παιδιά σας
Πήραν του Γιάννου τα παιδιά, του Κώστα τη γυναίκα
Και του μικρού βλαχόπουλου πήραν την αδερφή του.
-Ο Γιάννος κάνει άλλα παιδιά, κι άλλη γυναίκα ο Κώστας
Μα το μικρό βλαχόπουλο άλλη αδερφή δεν κάνει.
Ως να σελώσει ο Κωνσταντής, να καλιγώσει ο Γιάννος
Να, το μικρό βλαχόπουλο βρέθηκε καβαλάρης.
-Αγάλι-αγάλι, βλάχου γιε κι εμείς μαζί θα πάμε.
Έβγα στη βίγλα, βίγλισε, εμέτρησε τ' ασκέρι
Δεν είν' χιλιάδες μια και δυο, δεν είναι τρεις και πέντε
Κακή μαυρίλα έρχεται, μαύρη σαν καλιακούδα.
Έρχονται βόλια σαν βροχή, οι μπόμπες σαν χαλάζι
-Τι να σας πω, μαύρα παιδιά, τι να σας μολοήσω;
Να πάω πίσω ντρέπομαι, να πάω μπρος φοβούμαι
Το μαύρο του αρώτησε, το μαύρο του αρωτάει:
-Δύνεσαι μαύρο μ', δύνεσαι κορμιά για να πατήσεις;
Και 'συ σπαθί μου λυγρό, κεφάλια να σαρντίσεις;
-Δύνομ' αφέντη μ', δύνομαι κορμιά για να πατήσω
Κ' εγώ σπαθί σου λυγρό, κεφάλια να σαρντίσω
-Βάλε ίγκλες δώδεκα, βάλε μου χαλινάρια
Δέσε μαντήλι στο λαιμό, ζουνάρι στο κεφάλι
Κι απάνω καβαλίκεψε κι εκεί καλά βαστήξου.
Στο έμπα χίλιους έκοψε, στο έβγα δυο χιλιάδες.
Βρήκε του Γιάννου τα παιδιά, του Κώστα τη γυναίκα
Βρήκε την αδερφούλα του την πολυαγαπημένη.

Ένας από τους μεγαλύτερους μελετητές της Ευβοϊκής Λαογραφίας ήταν ο κος Χρ. Δη. Σέττας, ο οποίος εν έτι 1983, εξέδωσε έναν τόμο σχετικά με τα δημοτικά τραγούδια της Βόρειας Εύβοιας. Σύμφωνα με τον ίδιο, τα 240 δημοτικά τραγούδια τα οποία έχει απομαγνητοφωνήσει και καταγράψει στη συλλογή του, είναι αποτέλεσμα της αποστολής του στο νησί από την 12^η του Ιουλίου μέχρι και την 26^η του Αυγούστου, του 1962. Σκοπός του ήταν να καταγράψει και τη μελωδία, «το χαβά» αλλά και το στίχο του τραγουδιού. Για το λόγο αυτό χρησιμοποίησε σαράντα μία (41) ταινίες, μήκους 39.000 ποδών (δηλαδή 118.872μ.). Στο οδοιπορικό του επισκέφτηκε

είκοσι τρία (23) χωριά των περιοχών της Ιστιαίας και της Αιδηψού και ηχογράφησε σε δεκαεφτά (17). Συγκεκριμένα, στα εξής χωριά/οικισμούς (Σέττας, 1983):

Αβγαριά	Κρυονερίτης
Αϊ Γιώργης	Λιχάδα
Αιδηψός	Κάτω Μονοκαρυά
Βουτάς	Πάνω Μονοκαρυά
Γαλατσώνα	Παλιοχώρι
Γιάλτρα	Πευκί
Καμάρια	Ποτόκι-Ασμήνιο
Καματριάδες	Σίμια
Κοκκινομηλιά	

Ακολούθως παραθέεται μία μικρή ομάδα από τη συλλογή του κου Σέττα. Για οποιοδήποτε έχει την επιθυμία να μελετήσει σε βάθος το έργο του, μπορεί να απευθυνθεί στην Εταιρία Ευβοϊκών Μελετών, ή στον ιστότοπο⁵⁵ της Εταιρείας όπου βρίσκονται αμαρτημένα όλα τα έργα και οι έρευνες μεγάλων συγγραφέων, που ασχολήθηκαν κατά καιρούς με τον πολυδιάστατο λαογραφικό χαρακτήρα της Εύβοιας (Σέττας, 1983: 118).

Γ' ἀκοῦτε σεις οἱ ἔμορφες

(Χορός τσάμικος – Πάνω Μονοκαρυά)

Ὁρέ, τ' ἀκοῦτε σεις οἱ ἔμορφες καὶ σεις τὰ παλληκάρια
ὠρέ, πᾶνε τὰ χορῶνα τὰ παληά, πᾶνε καὶ δὲ γυρίζουν,
ὠρέ, καινούργια τώρα ἤρθανε γιὰ νὰ μᾶς βασανίζουν.

10

Ποῦ ἔσαν πέρδικά μ' κρυμμένη

Δὲ ξαναπάου στοὺν Πλατανιά

(Ἀποκριάτικος – Βουτάς Ἰστιαίας)

Δὲν ξαναπάου στοὺν Πλατανιά, δὲν κάθουμι στὴ βρύση.
Μοῦ ρίξανι μιὰ ἀβανιά* πὼς φίλησα κορίτσι.
Ἄν ἴσως καὶ τὸ φίλησα, νὰ πάθω κι' νὰ ράνω.
Νὰ πέσ' ἀπᾶν' στὰ λάχανα ν-ἀπάνου στὰ μαρούλια,
5 κι' ἀπ' τὰ μαρούλια στοὺν χαλβά, κι' ἀπ' τοῦ χαλβά στὴν πίττα.
Κι' ἄς πᾶν' νὰ μὴ κοιμάσουνι στοὺν τῆλο ἀπ' τοῦ βαρέλι.
* ἀβανιά=συκοφαντία.

Οἱ τρεῖς τελευταῖοι στίχοι εἶναι ἀπὸ τὸ τραγούδι: «Γιὰ φουγκραστήτε νὰ σᾶς πῶ», ποῦ ἔχει σὲ συνέχεια τοὺς παρακάτω στίχους:

Νὰ μὲ πετροβολήσουνε μ' ἀγὰ καθαρισμένα.
Νὰ σπάσω καὶ τὰ δόντια μου μὲ μιὰ χλωρὴ μυτζίθρα.
Νὰ μὲ ἀλυσσοδέσουνε μὲ μιὰ τσαπέλλα σῦκα.
Νὰ μὲ ἐβραϊκῶν μελετών μουσείων www.musees.gr τοῦ βασιλεῦς τὸ μπίθο.
Καὶ νὰ μὲ φαρμακώσουνε μὲ μιὰ γαβάθα μέλι.

Βαρεῖς κυρώσεις, μὰ τὴν ἀλήθεια!...

Βλ. Δ. Χ. Σέττα, Εὐβοια, Λαϊκὸς Πολιτισμὸς, α' τόμ., σελ. 232, ἀριθμ. τραγ. 213.

Ἔνα πουλάκι πέταξι

(Χορὸς συρτὸς – Καμάρια Ἰστιαίας)

*Ἔνα πουλάκι πέταξι ν-ἀπ' τῆ Θισσαλονίκη.
Στὰς Σέρρας πῆρε, κουλατσό, στὴ Λοῦμα μεσημέρι
καὶ στῆς Καβάλας τὰ νερά, βρέχει καὶ τὰ φτιοῖά του.*

Τραγούδι Ἱστορικό, ἀναφέρεται στοὺς ἐλληνοβουλγαρικοὺς πολέμους 1912-1913.

37

Τ' ἔχεις καϋμένε πλάτανε

(Χορὸς συρτὸς – Μονοκαρυὰ)

*Τ' ἔχεις καϋμένε πλάτανε καὶ εἶσαι μαραμένος;
Τὶ νὰ σᾶς πῶ μωρὸ πηδιὰ μ' καὶ τί νὰ σᾶς ξηγήσω.
ν-Ὁ Βηληγκέκας πέρασε μὲ οὐλο του τ' ἀσκέρι.*

Εἶναι τὸ γνωστὸ τραγούδι τοῦ Μαραγκιασμένου ἢ Τουφεκισμένου πλάτανου. Ἐδῶ ἀναφέρεται στὸ Βεληγκέκα. Στὴ βραβευμένη συλλογὴ μου, ἀναφέρεται στὸν Ὁμῆρ Βρυώνη, ὅπως τὸν λέγει ἡ παραλλαγή: «Μῆρ-Μυργιόνη».

ΠΑΡΑΛΛΑΓΗ

*Τ' ἔχεις καϋμένε πλάτανε κι εἶσαι μαραγκιασμένος.
Μὲ τὸ νερὸ στὴ ρίζα σου κι' στέκει μαραμένος;
Μὴν εἶσαι ἀπὸ τὰ κᾶϊματα, μὴν εἶσαι ἀπὸ τίς λαῶρες;
Δὲν εἶμαι ἀπὸ τὰ κᾶϊματα, οὐδὲ κι' ἀπὸ τίς λαῶρες.*

Στὰ Ρίτσα βγαίν' ἕνα νερό

(Χορός Καγκέλι - 'Αβγαριά)

Στὰ Ρίτσα βγαίν' ἕνα νερό
τὸ λέν' ἀσημονέρι.

Τὸ πίνουνε Ριτσιώτισσες
καμμιά παιδι δὲν κάνει.

5 Σὰν τό' πινε κ' ἡ μάνα μου
'μένα νὰ μὴ μὲ κάνει.

Σὰν μ' ἔκανε τί μ' ἤθελε
σὰν μ' ἔχει τί μὲ θέλει.

Ξένοι μοῦ πλέν' τὰ ροῦχα μου
10 ξένοι τὴ φορεσιά μου.

Τ' ἔχεις καμμένε πλάτανε

(Χορός συρτός - 'Αβγαριά)

Τ' ἔχεις καμμένε πλάτανε καὶ εἶσαι μαραμένος.
Μέρα καὶ νύχτα στὸ δροσιό καὶ πάλε λυπημένος;
Τί νὰ σᾶς πῶ μοῦρὲ παιδιά, τί νὰ σᾶς 'μολογήσω!
'Ομὲρ Βρονώνης πέρασε μὲ δώδεκα χιλιάδες.

5 'Όλοι στὸν ἴσκιο μ' ἔκατσαν καὶ ὄλοι στὸ δροσιό μου,
ὄλοι στὰ κλώνια μ' ῥίζανε καὶ ὄλοι στὰ κλώναρά μου
ν' Ὁ μὲρ-Βρονώνης τὸ σκυλί, ῥίχνει μὲς τὸ κορμί μου.

Καὶ ἄλλη παραλλαγή, αὐτὴ στὴν 'Αβγαριὰ καὶ ἀπὸ ἄλλον τραγουδιστή.
Εἶναι τὸ ἱστορικὸ τραγοῦδι τοῦ «Τουφεκισμένου πλάτανου». Βλέπε καὶ
τὰ ὑπ' ἀριθ.μ 37, 98, 111 τραγοῦδια αὐτῆς τῆς συλλογῆς.

Μαλαματένιος ἀργαλειός

(Χορός συρτός - 'Αβγαριά)

Μαλαματένιος ἀργαλειός καὶ φιλιτσένο χτένι
κι ἕνα ἀγγελικὸ κορμί ποῦ κάθεται καὶ ὑφαίνει.
'Φαίνει καὶ τὸ βροντολογεῖ καὶ φιλοντοαγοῦδάει.

ι μας

ιμάρια)

ις

ληματαριά μας.

ὄμτανε καὶ κένταγα μαντήλι.

καλοὶ λεβέντες.

πορτοκάλι

ζτυλίδι.

αγα τὸ πορτοκάλι τό' χω,

ρηβῶνα.

κακὸ δικό σου.

οὐδ' ἄγαπημένα.

σκεπτομένη*.

ιγε μαντήλι.

ηρέστερα νὰ ἰδεῖ καὶ τίς παραλ-
ης συλλογῆς.

ἀραθο

ονοκαρυά)

νὸ φυτρώνει, καλέ,

πέτρος τὰ λιθάρια, καλέ.

α πέφτει, καλέ.

ἰγρίμια καὶ μερεῦουν, καλέ.

Μὲ βλέπεις, μάνα μ', ποὺ γελῶ

(Ἐλεύθερος ρυθμὸς – Μονοκαρυσά)

*Μὲ βλέπεις, μάνα μ', ποὺ γελῶ καὶ λὲς δὲν ἔχω ντέρτι.
Τὸ ντέρτι τό'χω στὴν καρδιά, τὸ βάσανο στὰ χεῖλη.
Ἄχ, σὲ ποιὸν νὰ πῶ τὸν πόνο μου, καὶ τὸ παράπονό μου;
ν'Ἀκούμπησα σ' ἓνα δεντροὶ νὰ πῶ τὰ βάσανά μου,
5 ὠρέ, καὶ τὸ δεντροὶ μαράθηκε κι πέσανε τὰ φύλλα τ'.*

Βλ. καὶ τὸ ὑπ' ἀριθμ. 201 τραγ. αὐτῆς τῆς συλλογῆς.

83

Κι γὼ κλέφτης πιρπάτησα

(Ἐλεύθερος ρυθμὸς – Καματριάδες Ἰστιαίικας)

*Κι ἐγὼ κλέφτης πιρπάτησα, μ' ἐξῆντα, μ' ἐβδομῆντα
ἄντε, βροὲ κουμπαρούλα, πὼς κατήντησα
ἄντι, καὶ τώρα πὼς κατήντησα, μωρέ, μὴ δυὸ μὴ τρεῖς^ς συντρόφους.
Ἄσ' εἶστι φίλοι, ἄϊ-βροὲ κουμπαρούλα μου — βροὲ κλάψτι με
ὄσ' εἶστι φίλοι κλάψτι με, μωρέ, κι' χτροὶ μου νὰ χαρῆτι.
Κι ἐσὸ κουμπάρα, ἄντι βροὲ κουμπαρούλα μου — βροὲ Γιώργηνα.
κι ἐσὸ κουμπάρα Γιώργηνα, μωρή, παληά μου φιληνάδα,
νὰ μὴν ἀλλάξης, ἄϊ ρὲ κουμπαρούλα μου, τή, βροὲ, τὴ Λαμπρὴ
νὰ μὴν ἀλλάξης τὴ Λαμπρὴ, μωρή, φλουριά νὰ μὴ φουρέσης.
Μὴ βάζεις τ' ἀσημουζούναρον κι τὶς καρφουβιλόνες.
Τὸν Κωνσταντὴ βαραίσανε, τὸν Κωνσταντὴ τὸν πιάσαν.*

Ἔνα, ἔγὼ χάνομαι γιὰ σένα

(Χορὸς συρτὸς – Γαλατσώνα)

Ἔνα, καλέ, ἔνα, ἔγὼ χάνομαι γιὰ σένα.

*Ἔνα κι ἔνα δύο,
σὲ παίρνω, δὲ σ' ἀφήνω.
Δύο κι ἔνα τρία,
τρέξε βουσοῦλα μ' κούα.
Τρία κι ἔνα τέσσιρα,
στην ἀγκαλιά μου σ' ἔσσυρα.
Τέσσιρα κι ἔνα πέντι,
θὰ σὲ πάρω, βρὲ λεβέντη.
Πέντι κι ἔνα ἕξι,
θὰ σὲ πάρω πρὶν νὰ φέξῃ.
Ἐξι κι ἔνα ἑφτά,
πῆρα γυναίκα μὲ σιβντά.
Ἑφτά κι ἔνα οὐχτώ,
πῆρα γυναίκα πό'χει βιό.
Οὐχτώ κι ἔνα ἰνιὰ
πῆρα γυναίκα κι εἶναι νιά.
Ἰνιὰ κι ἔνα δέκα
πῆρα ὀμορφη γυναίκα.
Δέκα κι ἔνα ἔντικα
πὼς περπατάει σὰν πέροδικα.
Ἐντικα κι ἔνα δώδिका
μὲ χόρτασες καμώματα.*

Νά 'χα ἔν' Ἀγιώτικο κρασί

(Χορὸς καλαματιανὸς – Βουτᾶς Ἰστιαίας)

Νά 'χα ἔν' Ἀγιώτικο κρασί, Μαντουδιανὸ ποτήρι,
νὰ κέροναγα τοὺς φίλους μου καὶ τὴν παληά μ' ἀγάπη.
Καινούργια ἀγάπη τράβα μπρός, παληά μου κάτσε πίσω.
Καινούργια ἀγάπη καὶ παληά, μὲ βάλανε στὴ μέση,
γυρίζω βλέπω τὴν παληά, καινούργια δὲ μ' ἀρέσει.
Καινούργια ἀγάπη τράβα μπρός, παληά μου κάτσε πίσω,
νὰ μὴ σὲ ἰδοῦν τὰ μάτια μου καὶ ματασαγαπήσω.

ἤγιος Αἰδηψοῦ παράγει καλὸ καὶ εὐγευστο κρασί καὶ στὸ Μαντοῖ
εἰς ταβέρνες πίνουν ἀπ' τὸ ποτὸ τοῦ Βάκχου. Εἶναι γερὰ ποτήρι

146

Ἄγγέλω μ', κραίν' ἡ μάνα σου

(Χορὸς τσάμικος – Βουτᾶς Ἰστιαίας)

Ἄγγέλω μ', κρέν' ἡ μάνα σου δὲν ξέρω τί σὶ θέλει.
Νὰ πᾶς στὴ βούση γιὰ νερό, διφοῦν τὰ παλληκάκια.
Τὰ παλληκάκια κι ἂν διφοῦν στὴ βούσ' νὰ πᾶν' νὰ πιοῦνε.
Ἄγγέλω μ', κάτσε φρόνιμα, σὰν τ' ἄλλα τὰ κορίτσια.
Ἄγγέλω παίζει τὴ ρόκα της καὶ πίνει στὸ σιγιάφι.

147

Παίρνω τὰ ζαγαράκια μου

(Χορὸς συρτὸς – Βουτᾶς Ἰστιαίας)

Παίρνω τὰ ζαγαράκια μου καὶ πάω νὰ κνηγήσω.
Σὰν πῆγα καὶ τὰ ἔβαλα, μέσα σ' αὐτὰ τὰ ὄρη
βγάζουν τὰ ζαγαράκια μου, μιὰ βλομουσμένη κόρη,
ποὺ ἔπλυνε καὶ λεύκηνε σὲ κρουσταλλένια βούση.
— Κόρη μ', τὸ μαντηλάκι μου πάτο νὰ μοῦ τὸ πλόνης
κι ἡ κόρη ἦταν τίμια καὶ πίσω τοῦ τὸ δίνει.

χορὶ (τὸ)=ἀσβέστης μὲ ἄμμο (οἱ παλιοὶ στὴν Ἀγόριανη χτιζανε μόνο μὲ λάσπη).

Παπαδοπούλα τοῦ παπᾶ

(Χορὸς συρτὸς – Ἐι-Γιώργης Λιχάδας)

Παπαδοπούλα τοῦ παπᾶ
ποιὸν ἀγαπᾷ καλύτερα.

— Τὸν ἄντρα μ' ἀγαπῶ καλά,
τὸν φίλο μ' πιὸ καλύτερα.

5 Τ' ἄντρα μ' τοῦ φτιάχνω τραχανᾶ,
τοῦ φίλου μου τυρὶ κι αὐγά.
Ἐὸ ἄντρας πάει στὰ πρόβατα
κι ὁ φίλος στὰ παπλώματα.

10 Ἐὸ ἄντρας νὰ γίνῃ μάρμαρο
κι ὁ φίλος τριαντάφυλλο.
Νὰ πατῶ στὸ μάρμαρο
νὰ κόβω τριαντάφυλλο.
Τὸ τριαντάφυλλο μαδιέται
κι ἀγάπη δὲ ξεχνιέται.

Οἱ δύο τελευταῖοι στίχοι εἶναι γνωμικοὶ καὶ ὁμοιοκατάληκτοι:

Τὸ τριαντάφυλλο μαδιέται
κι ἀγάπη δὲ ξεχνιέται.

ΠΑΡΑΛΛΑΓΗ

- Παναγιωτίτσα λυγερή, κατέβα κάτω στὴν ἀλλή.
- Δὲν κατεβαίνω στὴν ἀλλή, τί μ' ἔχει ἢ μάνα μ' ἀκριβή.
- Παναγιωτίτσα, τοῦ παπᾶ, ποιὸν ἀγαπᾷ καλύτερα;
- Τὸν ἄντρα μου ἀγαπῶ καλά, τὸ φίλο μου καλύτερα.
Τ' ἄντρός μου βράζω τραχανά, τοῦ φίλου μου τυρὶ κι αὐγά.
Ἐὸ ἄντρας νὰ γίνῃ μάρμαρο κι ὁ φίλος μου τριαντάφυλλο,
γιὰ νὰ πατῶ τὸ μάρμαρο, νὰ κόβω τὸ τριαντάφυλλο.
Νὰ κόβω νὰ μυρίζομαι, τὸ φίλο νὰ συλλογίζομαι.

Ἰτιά, ἰτιά, μοσκοῖτιά
(Χορὸς τσαμίκος – Πευκί)

Ἰτιά, ἰτιά μοσκοῖτιά μαράζι μῶχεις στὴν καρδιά. Ἰτιά μου σὲ παρακαλῶ σκύφε νὰ κόψω λίγ' ἀνθό.		ὄπου χορεύει τὴν ἰτιά; Ἰτιά μου, ἦρθ' ὁ μήνας σου καὶ πέσανε τὰ φύλλα σου. 10 Γιὰ σένα Ρούσσα καὶ Ξανθὴ μὲ βάλανε στὴ φυλακὴ. 5 Ἰτιά, ἰτιά μέσα στὸ ρέμα, σὲ ἀγαπῶ δὲν εἶναι ψέμα. Ποιὰ εἶναι ἰκείνη ἢ λεβεντιά,	Γιὰ σένα μαυρουμάτα μου χαράμισα τὰ νιάτα μου.
--	--	---	---

178

**Ἀναστενάζω γιὰ νὰ βγῆ τὸ ἄχ,
ἀπ' τὴν καρδιά μου.**

(Τῆς Ἀγάπης – Πευκί)

Ἀναστενάζω γιὰ νὰ βγῆ τὸ ἄχ, ἀπ' τὴν καρδιά μου,
ἴσως μοῦ φύγει ὁ καημὸς ποὺ τρώει τὰ σωθικά μου.

Ἐπωδός: Ν' ἀγαπᾶς καὶ νὰ ἴσαι μόνος
εἰν' ὁ πιὸ μεγάλος πόνος.
Εἰν' ὁ πιὸ μεγάλος πόνος
ν' ἀγαπᾶς καὶ νὰ ἴσαι μόνος.

Δὲν ἔχω μάνα νὰ μὲ δῆ κι ἀδέλφι νὰ μὲ κλάψει
καὶ συγγενὴ κανέναρε τὸν πόνο μου νὰ γράψει.

Ἐπωδός: Ἄχ, εἰν' ὁ πόνος μου μεγάλος
σὰν κι αὐτὸν δὲν εἶναι ἄλλος.

Σὰν κι αὐτὸν δὲν εἶναι ἄλλος
εἰν' ὁ πόνος μου μεγάλος.

Σ' ἀγάπησα, σὲ πόνεσα, κοντεύω νὰ πεθάνω
τὶ νὰ τὴν κάνω τὴ ζωὴ, χαμέν' εἶναι ποὺ κάνω.

Ἐπωδός: Εἰν' ὁ πόνος μου μεγάλος
σὰν κι αὐτὸν δὲν εἶναι ἄλλος. (Λαϊκὸ-ρυθμ.)

3.3.2 Μύθοι και Παραδόσεις από τη Βόρεια Εύβοια

Στην παρούσα ενότητα γίνεται μια συνοπτική καταγραφή των θρύλων και των παραδόσεων του βόρειου τμήματος της νήσου Εύβοιας, όπως τα έχει αποτυπώσει στο σύγγραμμά του ο συγγραφέας και ερευνητής Τάσος Παπαποστόλου.

Ο θρύλος του «συμπεθερικού»

Το «συμπεθερικό» είναι η ονομασία ενός σημείου κοντά στον παλιό οικισμό των Βλαχάτων, όπου βρίσκεται συγκεντρωμένο ένα σύνολο από πέτρες. Σύμφωνα με την προφορική παράδοση, σε παλαιές εποχές, ζούσε στον Άγιο μια πανέμορφη κοπέλα με το όνομα Μαριώ. Η Μαριώ, ήταν το στερνοπούλι της οικογένειας και μοναχοκόρη. Για το λόγο αυτό, οι γονείς και τα αδέρφια της τη μεγάλωναν κάνοντάς της όλα τα χατίρια. Καθώς η Μαριώ μεγάλωνε γινόταν ολοένα και περισσότερο όμορφη, με ένα ολοένα και πιο δύστροπο χαρακτήρα.

Όταν ήταν 17 ετών βρέθηκε σε κάποιο πανηγύρι στην πλατεία του χωριού, όπου την είδε ένας νέος από πλούσια οικογένεια. Ο νέος αμέσως έστειλε εκπροσώπους του για να την ζητήσει σε γάμο, κάτι το οποίο χαροποίησε και την οικογένεια αλλά και την ίδια την κοπέλα. Έτσι ξεκίνησαν οι προετοιμασίες για το γάμο και έφτασε η ημέρα που έπρεπε η οικογένεια μαζί με τα προικιά της νύφης να μεταβούν στο χωριό του γαμπρού για να γίνει ο γάμος. Δέκα μουλάρια χρειάστηκαν για να φορτωθούν όλα τα προικιά της νύφης και η Μαριώ βρισκόταν σε μεγάλη υπερένταση και όλο και κάτι ξεχνούσε. Τελικά, η πομπή με τα προικιά ετοιμάστηκε και ξεκίνησαν όλοι μαζί, η οικογένεια της Μαριώς, οι συμπεθεροι, οι μελλόνυμφοι και οι οργανοπαίχτες για τους Ωρεούς.

Στο μέσον της διαδρομής η Μαριώ θυμήθηκε πως είχε ξεχάσει ένα τορβά⁵⁶ και απαίτησε με πείσμα να γυρίσει πίσω για να το πάρει. Αγανακτισμένη η μητέρα από το δύστροπο χαρακτήρα της κόρης της, προθυμοποιείται να γυρίσει εκείνη για να το πάρει. Έτσι ξεκινά για τον ανηφορικό δρόμο της επιστροφής. Όταν έφτασε στην κορυφή έκατσε για λίγο στην άκρη του δρόμου να ξεκουραστεί για λίγο. Από το σημείο όπου βρισκόταν μπορούσε να δει τη νυφική πομπή της κόρης της να συνεχίζει την πορεία της. Απελπισμένη και εξαντλημένη από την κούραση αναρωτήθηκε, «Θα αντέξω άραγε να γυρίσω; Αμάν κοριτσάκι μου, βράχος να γένεις εσύ και το συμπεθερικό σου»

Πριν ολοκληρώσει τα λόγια της, της φάνηκε πως το συμπεθερικό άλλαξε και η πομπή έπαυε να κινείται. Τρελή από το φόβο και μετανιωμένη, η δύστυχη μητέρα έκανε το σταυρό της και έτρεξε στο σημείο όπου είχε σταματήσει η πομπή. Εκεί διαπίστωσε πως όλα τα μέλη της, ζώα,

⁵⁶ Τορβάς ή τουρβάς ή ντορβάς: ουσιαστικό, ο σάκος / το σακί με τροφή που κρεμιέται από το κεφάλι των ζώων, **πηγή:** Τεγόπουλος-Φυτράκης, «Μικρό Ελληνικό Λεξικό», 1995, σελ. 904

άνθρωποι, μαζί με τα παιδιά της και τους μελλόνυμφους, είχαν μεταμορφωθεί σε άψυχες πέτρες. Η μάνα δεν άντεξε, έμεινε εκεί και πέθανε από το κλάμα⁵⁷.

Παράδοση για την Αιδηψό:

Τα παλιά χρόνια, στο σημείο όπου σήμερα είναι χτισμένη η Αιδηψός, βρισκόταν ένα άλλο χωριό με την ονομασία Ληψός. Οι άνθρωποι του χωριού αυτού ήταν όλοι αμαρτωλοί και κακοπροαίρετοι, οπότε ο Θεός αποφάσισε να τους τιμωρήσει. Το μόνο άτομο το οποίο θέλησε να σώσει ήταν μια γυναίκα, που την έλεγαν Αγαθοσύνη. Της έστειλε λοιπόν στον ύπνο της έναν Άγγελο για να την προειδοποιήσει και να την παροτρύνει να σηκωθεί το πρωί, να μαζέψει τα υπάρχοντά της και να πάει στο βουνό για να βρει καταφύγιο. Την τόνισε μάλιστα ότι ήταν απαραίτητο να μην γύριζε το βλέμμα της να δει το χωριό της που το άφηνε, ό,τι και αν άκουγε.

Έτσι, το νωρίς το πρωί η Αγαθοσύνη μάζεψε ό,τι χρειαζόταν, πήρε και τη γουρουνίτσα της με τα μικρά της και κατευθύνθηκε στο βουνό, όπως της είχε υποδείξει ο Άγγελος. Όταν έφτασε όμως στην κορυφή του βουνού, δεν άντεξε να μην κοιτάξει προς το χωριό της αφού όλη την ώρα άκουγε να γίνεται μεγάλος χαλασμός. Μεμιάς, η Αγαθοσύνη και η γουρουνίτσα με τα γουρουνάκια μετατράπηκαν σε πέτρες. Αυτές οι πέτρες μέχρι και σήμερα βρίσκονται στο βουνό, πάνω από τη πόλη της Αιδηψού, για να θυμίζουν την τραγική κατάληξη της Αγαθοσύνης.

Σύμφωνα τώρα με την ίδια παράδοση, το Ληψό γύρισε ανάποδα και στον τόπο του ξεπήδησαν πηγές με «ζεματιστά νερά» (ιαματικές πηγές). Αργότερα, στα μέρη αυτά έφτασαν ξένοι με τα καράβια τους, οι οποίοι είχαν τον βασιλιά τους να ταλαιπωρείται από μια σπάνια για την εποχή, ασθένεια. Ο βασιλιάς (ο Σύλλας), πλύθηκε στις πηγές αυτές και αμέσως ιάνθηκε. Για το λόγο αυτό, παρέμειναν στο σημείο και ξανάχτισαν την πόλη, την οποία μετονόμασαν σε Αιδηψό (Παπαποστόλου, 1996).

Παράδοση για το χωριό Άγιος:

Το χωριό Άγιος, έξι (6) χιλιόμετρα από την Αιδηψό, την εποχή της τουρκοκρατίας βρισκόταν 6-8χλμ ανατολικά από τη σημερινή του τοποθεσία, μέσα στο δάσος. Στο σημείο εκείνο, στο οποίο σώζονται σήμερα αρκετά χαλάσματα, υπήρχαν δύο χωριά, το ένα μάλιστα ήταν χτισμένο λίγο ψηλότερα στο βουνό από το άλλο. Οι Τούρκοι έκαψαν το χωριό και ανάγκασαν όσους από τους κατοίκους κατάφεραν να σωθούν από τη μανία του κατακτητή, να φτιάξουν χωμάτινες καλύβες στο σημείο όπου σήμερα είναι χτισμένος ο Άγιος.

⁵⁷ πηγή: Καλέμης, Αλ., «Περιπλανήσεις στο χώρο & το χρόνο: Βόρεια Εύβοια», σελ. 187, Α τόμος

Επειδή οι κάτοικοι δεν είχαν τη δυνατότητα να χτίσουν φανερά εκκλησία στο νέο σημείο όπου μετοίκησαν, ξεμάκρυναν από το χωριό τους και μετέτρεπαν κάθε σπηλιά σε αυτοσχέδιο εκκλησάκι, το οποίο το αφιέρωναν σε διαφορετικό Άγιο της χριστιανικής παράδοσης. Αυτά τα αυτοσχέδια ξωκλήσια, συγκέντρωναν τους πιστούς και από τα γύρω χωριά, οι οποίοι έλεγαν ότι πάνε να προσκυνήσουν στους «Αγίους». Με το πέρασμα του χρόνου, το χωριό μετονομάστηκε σε «Άγιοι» και αργότερα, σε «Άγιο» (Παπαποστόλου, 1996: 133).

Παράδοση για τους Ωρεούς:

«Σαν της Ωριάς το κάστρο, κάστρο δεν είδα», δημοτικό άσμα

Το κάστρο των Ωρεών από τα παλιά χρόνια ήταν ξακουστό για την ευρηματική του κατασκευή και την θωριά του. Το κάστρο ήταν εν' ολίγοις ένας τεχνητός λόφος, αφού για πάρα πολλά χρόνια οι κάτοικοι κουβαλούσαν χόμα για να το φτιάξουν. Στο εσωτερικό του ήταν κούφιο με δύο εξόδους, οι οποίες ήταν δύσκολο να βρεθούν από εχθρό.

Εκείνο τον καιρό, πειρατές ή άλλοι εχθροί ξεμπάρκαραν στην περιοχή για να καταπατήσουν το χωριό. Οι κάτοικοι, οι οποίοι δεν είχαν άλλο τρόπο για να προστατευτούν, κρύφτηκαν στο εσωτερικό του κάστρου τους με αποτέλεσμα να μην γίνουν αντιληπτοί από τον εχθρό. Οι κατακτητές προσπαθούσαν για μέρες να βρουν τις εισόδους του κάστρου, αλλά μάταια. Παράλληλα όμως, οι κάτοικοι των Ωρεών άρχισαν να αντιμετωπίζουν σοβαρά προβλήματα εξαιτίας της έλλειψης νερού. Έτσι, αποφάσισαν να στείλουν ένα βράδυ τις ηλικιωμένες γυναίκες του χωριού έξω από το κάστρο, για να φέρουν νερό στους έγκλειστους κατοίκους. Για να μη χάσουν την είσοδο μάλιστα ξετύλιγαν κουβάρια νήμα. Οι οχτροί συνέλαβαν τις γυναίκες, τις έσφαξαν και ακολουθώντας το νήμα έφτασαν και στην είσοδο του κάστρου. Πόρθησαν το κάστρο, σφαγιάζοντας όλους τους κατοίκους των Ωρεών και αφού πήραν όλο το χρυσάφι που βρήκαν, εγκατέλειψαν την περιοχή.

Μετά από χρόνια στο χωριό μετοίκησαν κάτοικοι του σημερινού Ξηροχωρίου, οι οποίοι εις ανάμνηση των Ωρεωτών που σφαγιάστηκαν εκείνη τη νύχτα, διατήρησαν και το όνομά του (Παπαποστόλου, 1996: 133-134).

Παράδοση για το Ξηροχώρι:

Σύμφωνα με την προφορική παράδοση το Ξηροχώρι βρισκόταν σε άλλη τοποθεσία, στους πρόποδες του Τελέθριου όρους και το έλεγαν Ελόπι. Τα πρώτα σπίτια του σημερινού Ξηροχωρίου τα έχτισαν Ελοπίτες, οι οποίοι κατέβαιναν στον κάμπο για να καλλιεργήσουν τους αμπελώνες τους. Και επειδή οι Ελοπίτες έχτισαν τις οικίες τους από με πέτρες και άμμο που είχε φέρει στο

κατέβασμά του ο ποταμός της περιοχής, ο Ξηριάς, ονόμασαν και τον τότε καινούριο οικισμό, Ξηροχώρι (Παπαποστόλου, 1996: 134).

Παράδοση για το Μαντούδι:

Το Μαντούδι πήρε το όνομά του από την τουρκογύφτικη λέξη «μαντού» που σημαίνει ψωμί. Τα εδάφη του Μαντουδίου είναι πολύ εύφορα και στα παλιά τα χρόνια παρήγαγαν μεγάλες ποσότητες σε σιτάρι. Για το λόγο αυτό, οι Γύφτοι της εποχής περνούσαν πολύ συχνά από το χωριό για να ζητιανέψουν σιτάρι και ψωμί από τους κατοίκους, γιατί όπως έλεγαν «όλα τα σπίτια εκεί δίνουν μεγάλο κομμάτι ψωμί» (Παπαποστόλου, 1996: 134).

Παραμύθια από την Αγία Άννα:

Σύμφωνα με τον ορισμό του αρχαιολόγου και Φαράντου Χαράλαμπου, «παραμύθι είναι η λαϊκή διήγηση, που μοιάζει με μεγάλο περιπετειασκό μύθο ή έχει συντεθεί από περισσότερους πυρήνες (μοτίβα) ανθρωπο-μεταφυσικών μύθων, που είναι γνωστοί σε περισσότερους λαούς». (Φαράντος, 1998-2000). Γενικά θα μπορούσε να πει κανείς πως αντίστοιχα με το μυθιστόρημα στη λογοτεχνία, μπορεί να αντιπαραβάλλει το παραμύθι στη λαογραφία. Το κυρίαρχο χαρακτηριστικό του παραμυθιού είναι η αοριστία ως προς το χρόνο, τον τόπο όπου διαδραματίζονται τα γεγονότα, τους πρωταγωνιστές αλλά και άλλες λεπτομέρειες, που όμως κατέχουν σημαίνοντα ρόλο στην οικονομία αυτής της λαϊκής διήγησης. Το παραμύθι ξεκινά και ολοκληρώνεται με στερεότυπες φράσεις που πολλές φορές διακρίνονται για τον έμμετρο και ευτράπελο χαρακτήρα τους.

Το παραμύθι γεννήθηκε, εξελίχθηκε και άκμασε σε εποχές όπου ο παππούς και η γιαγιά συμμετείχαν ενεργά στην ανατροφή των παιδιών της οικογένειας. Σήμερα όμως οι συνθήκες της καθημερινότητας άλλαξαν. Οι βεγγέρες, τα νυχτέρια και οι οικογενειακές συγκεντρώσεις ολόκληρης της οικογένειας γύρω από τη φωτιά, χάθηκαν ανεπιστρεπτί. Σαν αποτέλεσμα του φρενήρη τρόπου ζωής της σύγχρονης πραγματικότητας, ο ρόλος των παππούδων και των γιαγιάδων αποσυνδέθηκε από τη διαδικασία κοινωνικοποίησης των παιδιών. «Το παραμύθι έγινε στις ημέρες μας, από ζωντανό ψυχαγωγικό είδος, ένα είδος φιλολογικό, της παράδοσης» (Φαράντος, 1998-2000).

Το δυστύχημα με το ευβοϊκό παραμύθι είναι ότι, μέχρι και το 2000 είχαν καταγραφεί μόλις εξήντα εννέα (69). Οι βασικοί ανασταλτικοί παράγοντες των κατά καιρούς ερευνητών της ευβοϊκής λαογραφίας, ήταν η έλλειψη μαγνητοφώνων και ο μακροσκελής χαρακτήρας των παραμυθιών, στοιχεία που λειτουργούσαν σαν αντικίνητρο για το κάθε λαογράφο (Φαράντος, 1998-2000).

Αναφορικά με τα ευβοϊκά παραμύθια, πρόκειται για εξαιρετικά μεγάλου ενδιαφέροντος αυτοτελείς ιστορίες, διδαχτικού χαρακτήρα, οι οποίες με ιδιαίτερη πλοκή και πλούσια καλολογικά στοιχεία, κέρδιζαν το ενδιαφέρον των μικρών αλλά και των μεγαλύτερων παιδιών. Οι προσθήκες με ιστορικό υπόβαθρο εμπλέκονταν με εξαιρετική μαεστρία με φανταστικά στοιχεία, ώστε το αποτέλεσμα να καθηλώνει τον οποιοδήποτε, ανεξαρτήτου ηλικίας.

Ο μελετητής κος Ιωάννου Ι.Δ. με ιδιαίτερη προσοχή μεταφέρει στο έργο του πιστά, τα παραμύθια της Αγιαννιώτισας γιαγιάς, ενώ ο αρχαιολόγος κος Φαράντος Δ.Χ. καταγράφει άλλα πέντε ευβοϊκά παραμύθια. Στην παρούσα ενότητα, επιλέχτηκε από την γράφουσα να μεταφερθεί αυτούσιο το έργο των κ.κ. Ιωάννου και Φαράντου, ώστε να μπορέσει ο αναγνώστης να γευτεί λίγη από την μαγεία των παραμυθιών της Εύβοιας, όπως αυτά καταγράφηκαν και ειπώθηκαν με την χαρακτηριστική ντοπιολαλιά, ώστε μην μετριαστεί σε τίποτε η ποιότητα και ο πλούτος αυτού του ιδιαίτερου στοιχείου της Ευβοϊκής Λαογραφίας.

Ακολουθούν τρία παραμύθια από τη συλλογή του κου Ιωάννου (Ιωάννου, 1961):

Μιά βουλά κ' ένα καιρό ήτανε ένας βασιλιάς κ' είχε τρία πηδιά είχε κη μιὰ μ'λιὰ κη ἔκανε τρία μῆλα τὸ χρόνο κη πάηνε και τὰ ἔτρω'η ἕνα θη-
ρίο. Εἶπε τὸ πρῶτο πηδί, πατέρα θὰ πάω νὰ φ'λάξω και ἦ θὰ μὲ φάη τὸ
θηρίο ἦ θὰ τὸ σκοτώσω. Τότε πῆη κη φύλαξε κη κατὰ τὰ μεσάνυχτα πο-
κ'μῆθ'κη, τότε πῆη τὸ θηρίο και ἔφαη τὰ μῆλα. Τὸν ἄλλο χρόνο εἶπε τὸ
δεύτερο πηδί πατέρα θὰ πάω γὼ τώρα νὰ φ'λάξω και ἦ θὰ μὲ φάη τὸ θη-
ρίο ἦ θὰ τὸ σκοτώσω. Τότε πῆη κη φύλαξε, ἀλλὰ δὲ βιάσταξη, κατὰ τὰ με-
σάνυχτα ποκ'μῆθ'κη, τότε πῆη τὸ θηρίο κη ἔφαη τὰ τρία μῆλα. Τὸν τρίτο
χρόνο εἶπε και τὸ μ'κρότερο τὸ πηδί, πατέρα, θὰ πάω κη γὼ νὰ φ'λάξω
και ἦ θὰ μὲ φάη τὸ θηρίο ἦ θὰ τὸ σκοτώσω. Τότε τοῦτη πατέρας τ', τί
θέλ'ς νὰ πᾶς πηδί μ'; Θὰ κάμ'ς κη σύ, ὄτ' κάμανη και κ'εῖν. Τότε πῆη κη
φύλαξε κη κατὰ τὰ μεσάνυχτα πῆη τὸ θηρίο νὰ φάη τὰ μῆλα, τότε τὸ
πηδί ἐπλήγουσε μὲ τὸ βέλ' και τὸ θηρίο ἔφκη, τὸ πηδί πῆρη τὰ μῆλα και
τὰ ἔδωκε 'ς τὸν πατέρα τ'. Τώρα θὰ πάου νὰ βροῦ τὸ θηρίο ποῦ εἶναι, τότε
κατέφκη 'ς τὸν ἄλλον κόσμον, κει βρῆκη μιὰ γρηὰ κη τοῦπε, πῶς 'ς αὐτόνε
τὸν κόσμο πηδάκι μ'; Ἔτσι ἦρθα μανοῦ, εἶπε τὸ βασ'λόπ'λο. Ὑστηρα τὸ
πηδί δίψασε κ' εἶπε μανοῦ νὰ μὴν ἔχ'ς λίγο νερό; Ἄχ τί νὰ σ' ποῦ πηδάκι
μ', εἶπε ἡ γρηὰ. Κεῖα πέρα 'ς τὴ βρούς' εἶνε ἕνα θηρίο και δὲν ἀφήν' τὸ
νερό νὰ τρέξ' ἄμα δὲ φάη ἕνα ἄνθρωπο και τώρα εἶνε ἀράδα τς βασιλοπού-
λας νὰ τη φάη. Τότε εἶπε τὸ πηδί νὰ μ'πῆς ποῦ εἶνε βρούς' νὰ πάω νὰ σκο-
τώσω τὸ θηρίο, γρηὰ τῶδειξε ποῦ ἦτανη βρούς'. Ὀντης ἦρθε τὸ βασ'λόπ'λο
'ς τὴ βρούς' ἦδε τ' βασιλοπούλα κ' ἔκκη κη τσοῦπε. Τώρα θὰ κ'μηθοῦ λ'γάκ'
κ' ἄμα ἔρθ' τὸ θηρίο νὰ μὲ ξυπνήσης. Πέραση λίγ' ὥρα κ' ἦρθε τὸ θηρίο,
βασιλοπούλα ἔκκη κ' ἀπὸ τὰ δάκρυα πέσανη 'ς τὸ πρόσωπον τ' πηδιοῦ ξύ-
πνηση. Τότε εἶπε τὸ θηρίο πρῶτα ἔτρωγα ἕνα τώρα θὰ φάω δυό, ἀφοῦ θὰ
φᾶς δυὸ δὲ θὰ φᾶς κανένανη εἶπε τὸ πηδί, κη γιὰ μιὰ ἔρριξε τὸ βέλ' κη τὸ
σκότωσε, ἄμα τὸ σκότωσε βασιλοπούλα πῆρε λίγο αἷμα κη ἄλειψε τὸ πηδί
γιὰ νὰ τὸ γωρίζ'. Τὸ θηρίο εἶχε ἦφτὰ κηφάλια, ἀπ' τὰ ἦφτὰ κηφάλια ἔκουπε
τὸ πηδί τς γλώσσης τς' ἔβανη 'ς τσέπης τ' κη πῆη 'ς γρηὰ κη κρύφκη γιὰ
νὰ μὴ τοῦ ἰδοῦνε. Βασιλοπούλα πῆη πάλι 'ς τὸ πατέρα τς κη τσοῦπε, πῶς
γύρσ'σης πίσου και δὲν κάθ'σης νὰ σὲ φάη τὸ θηρίο; Ἄχ τί νὰ σ' πῶ πα-
τέρα τὸ θηρίο τὸ σκοτώσανε. Τὸ σκότωσε ἕνα πηδί. Ὑστερα πῆη ἕνας ἀρά-
π'ς κη ἔκαψε τὰ ἦφτὰ κηφάλια και γύρ'ζη κη ἔλεη, πῶς κεινος σκότωσε τὸ
θηρίο. Τότε τὸν ἔφώναξε βασιλιάς κη εἶπε 'ς βασιλοπούλα, αὐτὸς εἶναι; Ὅχ'
εἶπε βασιλοπούλα, μουνη σὰ θέλ'ς πατέρα, νὰ βροῦμε ποῖς σκότωσε τὸ θη-
ρίο, νὰ κάμωμεν ἕνα τραπέζ' κη νὰ μαζέξωμε ὄλο τὸν κόσμο κη τς γάτης
κη τς κόττης κη οὔλα τὰ πράματα. Κάμανη τὸ τραπέζ' κη μαζώξανη ὄλο

τὸν κόσμον καὶ οὐλα τὰ τὰ πράματα, τότε ἦρθε κὴ γρηὰ κὴ πῆρε κρυφὰ λίγο ψωμί, τ'ν ἦιδε ἕνας στρατιώτ'ς κὴ τσοῦπε γιατί γρηὰ παίρν'ς κρυφὰ ψωμί; "Ἐχω ἕνα γατὶ κὴ δὲν ἔχω λίγο ψωμί, γιὰ νὰ τ' ρίξου εἶπε γρηὰ. Στρατιώτ'ς πῆη 'ς τοῦ βασιλιά κὴ τοῦπε, μιὰ γρηὰ ἔκρυψε λίγο ψωμί. Νὰ πάτε νὰ ψάξητη 'ς τοῦ σπῆτ' τς εἶπε βασιλιάς, τότε πῆγανε στρατιώτης καὶ ψάξηνη 'ς γρηᾶς τὸ σπῆτ', τὸν εὐρήκανε κὴ τὸν ἠφέρανε 'ς τὸ παλάτ'. "Ὀντης τὸν ἐφέρανε εἶπε 'ς βασιλοπούλα βασ'λιάς, αὐτὸς εἶναι; Ναι εἶπε βασιλοπούλα. Τί θέλ'ς νὰ σ'κάμω; Θέλ'ς χρήματα; Νὰ σ'δώσω, ὅσα θέλ'ς. Θέλω νὰ μ' ἀνεβάσῃς 'ς τὸν ἄλλον κόσμο εἶπε τὸ βασ'λόπουλο. "Ἀχ πολὺ μ'γύρηψης. Κεὶ ἀπέρα εἶναι μιὰ φωλιά ἀετῆσια, κεὶ πάη ἕνα θηρίο κὴ τρώη τ' ἀετόπ'λα, ἂν μπορέσης κὴ σκοτώσης τὸ θηρίο, τότε θὰ σ' ἀνεβάσ'νη 'ς τὸν ἄλλον κόσμο. Φωλιά ἦτανη 'πάν' 'ς ἕνα πλάτανο ἀνέφκη τὸ πηδὶ 'παν' κὴ κατὰ τὰ μεσάνυχτα ἦρθε τὸ θηρίο νὰ φάη τ' ἀετόπ'λα κὴ τὸ σκότωσε. Μὲ λίγ' ὥρα ἦρθανε ἀετοὶ κὴ γιουρτήξανε ν' τότε φᾶνε. Τότε εἶπανε τὰ πηδιά τ'ς. Μὴ τότε τρώτε αὐτὸς μᾶς 'γλύτωσε 'πὸν τὸ θηρίο. "Υστερα τοῦπανε ἀετοί, τί θέλ'ς νὰ σ'κάμουμε; Θέλ'ς νὰ 'μπῆς σὺ βασιλιάς; "Ὀχι. "Ἀμα μπουρῆτε νὰ μ' ἀνεβάσητε 'ς τὸν ἄλλον κόσμο. "Ἀχ πολὺ μᾶς γύρηψης. Τότε ἀετὸς ὁ βασιλιάς τῶν πτηνῶν διέταξε νὰ ἐρθ'νη οὐλα τὰ π'λιά κὴ τοῦπε. Νὰ φέρ'ς σαράντα τομάργια κρηᾶς κὴ σαράντα τομάρια νερό. Τὸ βασ'λόπ'λο πῆη 'ς τοῦ βασ'λιά κὴ τοῦπε νὰ μ' δώσης σαράντα τομάρια κρηᾶς κὴ σαράντα τομάρια νερό. Τότε τῶδωκε τὰ σαράντα τομάρια κρηᾶς κὴ τὰ σαράντα τομάρια τὸ νερὸ καὶ τᾶφερε 'ς τὰ πτηνά. Τότε τὸν ἐσ'κώσανε οὐλα τὰ πτηνά 'ς τὰ φτηρά νὰ τὸν ἀνεβάσ'νη 'ς τὸν ἄλλο κόσμο, ὄντης κοντέβανε νὰ φτάσ'νη 'ς τὸν ἄλλο κόσμο ἕνα πλὶ ἔσουςε τὸ κρηᾶς κὴ πῆγασε, τότε τὸ πηδὶ ἔκοψε ἕνα κομμάτ' πὸν τ' ν' ἄτζα τ' (κνήμη) κὴ τῶδουκε κ' ἔφαη. "Ὀντης τὸν ἀνεβάσανε 'πάν' δὲ μπόρ'γη νὰ περπατήσ'. Τὸν ἦιδανε τὰ πτηνά 'π' δὲ μπόρ'γη νὰ περπατήσ' κὴ τοῦπανε. Γιατὶ δὲν μπορεῖς νὰ περπατήσης. "Ἀχ ἔκοψα λίγο κρηᾶς 'πὸν τ' ν' ἄτζα μ' καὶ γι' αὐτὸ δὲν μποροῦ νὰ περπατήσω. Τότε φούναξε ἀετὸς, ὅποιος ἔφαη ἄλλο κοντὰ ν' ἐρθ' νὰ τὸ ξεράσ' ὕστερα ἦρθε κεῖνο πῶφαη τὸ κρηᾶς τὸ ξέρασε καὶ τὸ κολλήσανε 'ς ν' ἄτζα τ'. "Ὀντης πῆη 'ς τὸν πατέρα τ' ἦιδε τὰ παραθύρια βαμμένα μαῦρα γιατί τὸν ἐθαροῦσανε χαμένο.

2.

Μιὰ βουλά κ' ἕνα γκηρὸ ἦτανε μιὰ γρηὰ φτουχὴ κ' εἶχε τρία κορίτσια. "Ἡ γρηὰ μὲ τὰ κορίτσια ζούγανε μὲ τ' ῥόκα, μιὰ μέρα πῆη 'ς γρηὰ ἕνα πηδὶ ὄμουρφο μὲ καλὰ ροῦχα καβάλα 'ς ἕνα ἄτ' καὶ γύρηψε νὰ πάρ' γ'ναῖκα τὸ μεγαλύτερο κορίτσ'. Γρηὰ οὐλο χαρὰ τῶδωκε τὸ μεγαλύτερο κορίτσ' 'ς τὸ πηδὶ καὶ ἅμα στεφανώθ'κανε πῆρε τὴ γ'ναῖκα τ' κ' ἔφκη. "Ὀντης παένανε 'ς τῆ στρατά πουλλὲς βουλὲς χάνητανη καὶ πάλι ἀρχέτανε, δὲν ἦτανε ἀνθροῦπος, ἦτανε διάουλος. Γ'ναῖκα τ' τοῦ κατάλαβη μ' τ' νὰ κάμ'; δὲ μπόρ'γη νὰ

φηύγ. Καμιὰ βουλὰ φτάσανε σὴ μιὰ σπ'λιά, κεί ἤϊδε ἀνθρώπ' κρημασμέν' κὴ κηφάλια ἀνθρώπ'νὰ καρφωμένα ἔς τὸν τοῖχο. Κ'μὴθ'κανη ἔκεινο τὸ βράδ' κὴ τὸ ταχ'νό, π' σ'κώθ'κη, εἶπε ἔς τὴ γ'ναῖκα τ' νὰ μαγειρέψ' ἀνθρώπ'νὸ κρηὰς νὰ φάη κείν' κὴ νὰ κρατήσ' κὴ γι' αὐτόνε. Κείν' κακομοῖρα ὄντης ἔφαη διάουλος, ἀρχίν'σε τὰ κλάματα κὴ τὰ μοιρολόια καὶ δὲ μαγέρεψε ἀνθρώπ'νο κρηὰς μούδη ἔφαη τίποτα. Τὸ βράδ' ὄντης ἤρθη διάουλος, εἶπε ματάκια μ' κ' αὐτάκια μ' τί ἤϊδητε καὶ τί ἀκούσητι; Τότε τὰ κεφάλια εἶπανε κλάματα κὴ μοιρολόια κὴ τὸ κρηὰς δὲν τῶφαη, τότε διάουλος γιούρτιξε καὶ τ'ν ἔσκοτώσε. Ἄμα σκότώσε τ' μεγάλ' πήη πάλι ἔς γρηὰ κ' εἶπε νὰ μ' δώσης κὴ τ' δεύτερ' γιατί δὲ πατ'χαίν' μοναχὴ τς. Γρηὰ χωρὶς νὰ βάν' κακὸ μὲ τὸ νοῦ τς, ἔδωκε κὴ τ' ἄλλο τὸ κορίτσ'. Ὄντης τοῦφερε ἔς τὴ σπ'λιά τοῦπε νὰ φᾶς ἀνθρώπ'νὸ κρηὰς, ἀλλοιῶς θὰ σὲ σκοτώσω κ' ἔφαη. Κείν' δὲν ἔφαη μούνη ἀρχίν'σε τὰ κλάματα καὶ τὰ μοιρολόια. Τὸ βράδ' ποῦρθε διάουλος φώναζε ματάκια μ' κ' αὐτάκια μ', τί ἤϊδητε καὶ τί ἀκούσητι; Κλάματα κὴ μοιρολόι κὴ τὸ κρηὰς δὲν τῶφαη, τότε ἔκεινος γιούρτιξε καὶ τ' νὴ σκότώσε. Πάει πάλι ἔς γρηὰ κὴ τς' λέει νὰ μ' δώκ'ς κὴ τ' ἄλλο τὸ κορίτσ' γιὰ νὰ εἶναι κὴ τρεῖς μαζί, γρηὰ πάλι χωρὶς νὰ βάν' κακὸ μὴ τὸ νοῦ τς ἔδωκε κὴ τὸ τρίτο κορίτσ'. Ὄντης πήγανε ἔς τὴ σπ'λιά εἶπε διάουλος νὰ μαγειρέψης ἀνθρώπ'νὸ κρηὰς νὰ φᾶς σὺ καὶ νὰ κρατήσης κὴ γιὰ μένα. Τότε κείν' πιάν' κὴ μπ'λών' τ' αὐτιὰ κὴ τὰ μάτια π' τὰ κεφάλια κὴ κάθ'ση κ' ἔκληη ὕστερα τὰ ξημπούλωσι κ' ἔλλη τί καλὸ κρηὰς ποῦτανη καὶ γέλαει. Τὸ βράδ' ποῦρθε διάουλος φώναζε ματάκια μ' κ' αὐτάκια μ', τί ἤϊδητε καὶ τί ἀκούσητι; Γέλοια κὴ χαρὲς κὴ τὸ κρηὰς τῶφαη εἶπανε τὰ κηφάλια. Τότε διάουλος τσοῦπε σὺ εἶσαι γιὰ μένα. Μὲ λίης μέρης τὸν ἐπαρεκάλεσε νὰ πᾶνε εἰς μάννα τς. Ὄντης πήγανε κὴ τὸν ἐκαταφέρανε κὴ πήη ἔς ν' ἀκκλησιά, κεί τὸν ἐλ'βανίσανε κ' ἔσκασε.

Ἦμτανε κ' γὼ κ'δὰ κ' ἔκανα χάς'.

3.

Μιὰ βουλὰ κ' ἓνα γκηρὸ ἦτανη ἓνας γύφτους κ' εἶχη ἓνα γκουμπάρου ζηγουλάτ. Ὄπουτη πάνηη ζηγουλάτ'ς ἔς τοῦ σπήτ' ντ' γύφτ νὰ φκιάσ' κἀνα τσαπί ἢ νὰ στουμῶσ' τοῦ τσηκούρ, τῶλλη γύφτους. «Γκμπάρη ὄντης θὰ μ'πῆτη ἔς τοῦ θέρου νὰ μ' πῆς κὴ μένα νὰ ἔρθου νὰ σᾶς ἀβουηθήσου, ξέρ'ς ἔχου ἓνα δηρπᾶν' ποῦναι νὰ μὴ ν' τοῦ ἰδῆ κακὸ μᾶτ' κύττα του νὰ ἰδῆς». Κ' ἔδειχνη ἔς τοῦ ζηγουλάτ ἓνα δηρπᾶν κηνούργου. «Ἄειντη κουμπάρη θὰ σ' ποῦ γὼ» ἔλλη ζηγουλάτ'ς. Ὄντης ἤρθη θέρους ντ' πρώτ' τὴ ν' μέρα πὸν βραδεῖ, πήη ζηγουλάτ'ς ἔς τοῦ γύφτου κὴ τοῦπη. «Κουμπάρη, ταχεαὶ θὰ μποῦμη ἔς τοῦ θέρου μούνη σὰ θέλ'ς ἔρχηση νὰ μ' ἀβουηθήσης γιατί ξέρ'ς Λέν' εἶνη ληχῶνα». «Κοῦς λέει; δὲν ἔρχουμη; τρούμα γὼ ἔχου π' σὴ παλεύου π' τοῦ χ'μῶνα κὴ δὲ θὰ ν' ἔρθω; ἀὰ θὰ ν' ἔρθου». Ἦπ' τοῦ γύ-

φτου, ζηυγουλάτ'ς πήη ίσια 'ς τού σπήτ'τ' μπήκη μέσα κ' εΐπη γηλῶντα'ς τή γ'ναΐκα τ', μιὰ καλή γ'ναΐκα μπ' δὲ ζ'γιαζήτανη μὴ τού φλουρι «Λέν' ταχειὰ θὰ πάμη 'ς τού θέρου μὴ τοῦ γκουμπάρο τοῦ Γκάτσια, μούνη σὲ δὲ θὰ μᾶς στειλ'ς φαεὶ μούδη τοῦ βράδ' θὰ μαγειρέψης οὔτη ψομι νὰ ἔης ἔτ'μου μαναχὰ κουρόμηλα νὰ φτάσης καμπόσα καὶ καψ'μάδια νὰ ἔης. «Ἀρὴ τοῦ γκακόμηρουνη τοῦ γκουμπάρου πῶς θὰ τ' κάμ'ς τουσαδὰ δὲ ντούνη λ'πάση;» Εἶπη γ'ναΐκα τ'. «Μ' δὲ θὰ ντούνη λ'π'θοῦ δὰ τοῦ μπαληογύφτου, μ' ἔφαη ἔχ' 'π' τὸν χ'μῶνα π' μὴ παλεύ' ν' τούνη κάμου 'γὼ ν' ἀκούη θέρου κὴ νὰ λακὰη σαράντα ράχης». Εἶπε κείνους. Ὑστηρα καθήσανη φάγανη καλὰ ψομι κὴ κ'κιά, γιὰτ' ἦτανη σαρακουστή, κράτ'ση καμπόσου φαεὶ κὴ γιὰ τοῦ ταχ'νό. Τοῦ ταχ'νό δ'τ' ἔσκασ' ἀστέρας, σ'κώθ'κη ζηυγουλάτ'ς ἔφαη καλὰ ἦπιη κὴ κρασι κ' ἦτανη ἔτ'μους νὰ σ'κουθῆ. Τότῃς ἦρθη γύφτους βρόντηξη ντ' μπόρτα κ' εἶπη «Γκμπάρη ἔ γκμπάρη σήκου ἔφηξη». «Ἄειντη κουμπάρη βγῆ 'ς τ' ἀλώνια κ' ἔφτασα». Ὅτ' πήη γύφτους 'ς τ' ἀλώνια, ἔφταση κὴ μὴ καμ' μ'σὺ ὦρα ἦτανη 'ς τού χουράφ 'ς Βίγλα.

Ἀρχίν'ση γύφτους τοῦ θέρου μ' ποὺ νὰ ντουνη φτάσ' ζηυγουλάτ'ς, οὐσηομὴ νὰ πάρ' ἓνα ὄργου ζηυγουλάτ'ς δυὸ γύφτους. Κόντηνη τοῦ γηῶμα, τότες κοτντουσταθ'κη γύφτους νὰ πάρ' λ'γάκ' ἀέρα, γιὰτ' ἦτανη πουλι κáιμα κείν' τῆ νμέρα σὰ λιανουπείναση μ' δὲν εἶπη τίπουτα, τοῦ κατάλαβη ζηυγουλάτ'ς κ' ἀρχίν'ση νὰ βλαστ'μάη τῆ γ'ναΐκα τ', γιὰτὶ ἄργηση νὰ στειλῆ μαγέρ'μα ἀφ' οὐ κόσμους πααίνανη κ' ἀρχόντανη π' τ' ἀλώνια μὴ τὰ δημάτια. Τότῃς εἶπη γύφτους «μὴ γκμπάρη βλαστμᾶς τῆ γκμπάρα, τοῦ ξέρ'ς νὰ μὴ νῆπαθη τίπουτα ληχῶνα εἶνη».

Οὐσηομὴ τοῦ μεσ'μέρ' βάσταξη καλὰ γύφτους κ' οὔλου τοὺν ἀπέρναη τοῦ ζηυγουλάτ' 'ς τού θέρου. Μ' π' τοῦ μῆσ'μέρ' κ' ὕστηρα τοὺν ἔπιαση τοῦ ξηρουκατούρμα 'κεὶ κουντὰ 'ς τού χουράφ' πῖσου καὶ τὰ πηριβόλια ἦτανη ἓνας σκίνους, κεί ποὺ πῖσου πάηνη κὴ ξηρουκατούραη. Μαθὲ τί νὰ βαστάξω πηδιά ντ' μπεῖνα ἢ τοῦ κáιμα κακόμοιρους καὶ μιὰ βουλὰ γύρ'ζη πῖσου, εἶτανη τοῦ δηρπάν, μ' μὴ τί χηράκια νὰ θηρίσ' κόπ'κανη τὰ ἦπατά τ' τοῦ σκουτ'νοῦ, καλὰ λέου. Οὔλου στεκέτανη κὴ κύτταξη καὶ τοῦ γκαλόηρου πότε νὰ γύρ' νήλιους· μιὰ βουλὰ τοὺν ἄκ'ση ζηυγουλάτ'ς κ' ἔλλη «πάρτουνη ραχούλα μ' πάρ' τουνη» κ' ἔδειχνε καὶ τοῦ γκαλόηρου. Τότῃς τοῦπε ζηυγουλάτ'ς. «Ὅχ' δὰ γκουμπάρη τί διάλου π' τὰ τουραδὰ πόστασης;» κ' ἀρχίν'ση πάλῃ νὰ βλαστ'μάη τῆ γ'ναΐκα τ'. Τώρα γύφτους δὲ μίλ'ση ντίπ, μὴ τί κουράϊου ν' ἀνοίξ' τοῦ στόμα τ' κὴ νὰ μ'λ'ῆσ'.

Ἐδουση Θηὸς κ' ἔγειρη καμμιά βουλὰ νήλιους, μούνη οὐσηομὴ νὰ δέσ'νη τὰ δημάτια κὴ νὰ ντὰ φουρτώσ'νη 'ς τού μ'λάρ' φάν'κανη τ' ἀστέρια. Φηύγανη 'π' τοῦ χουράφ', μ' πῶς ν' ἀσκαλώσ' κακόμοιρους γύφτους τοῦ Γκαβουντόρου; μ' κείν' ντ Παπανηλιά; Μὴν ἀρουτᾶτη τί τράβηξη σκουτ'νός, οὐσηομὴ νὰ φτάσ'νη 'ς τ' ἀλώνια, δέκα βουλὲς στάθ'κη. Καμμιά βουλὰ φτάσανη 'ς τ' ἀλώνια ξηφουρτώσανη τὰ δημάτια κὴ ίσια 'ς τού

σπίτ'. Ὅτ' φτάσανη 'ς τοῦ σπít' γιούρτηξη ζηγουλάτ'ς κ' ἀρπαξη τῆ γ'ναῖκα τ' 'πὸν ντ' κουτσίδα κ' ἔκανε πὼς νῆ χτύπαη κῆ τ'σώληη. «'Αρῆ παληουβρωῶμα τί σ' χρουστάγαμη κῆ μᾶς ἀφ'κης, χρόνους μέρα, νηστ'κοί; ἄση μένα, πάει κ' ἔρχητη, μ' τοῦ γκουμπάρου; δὲν ντρηπέστανη λ'γάκ';» Τότῃς εἶπη Λέν' κλαίουντα «δὲ φταίου γὼ κακουμοίρα, τί, δέ, θαλά σᾶς στείλου κῆ ψουμί κῆ μαγέρ'μα κῆ γὼ ἔχου 'π' τοῦ βράδ' νὰ βάνου κουμπησιὰ 'ς τοῦ στόμα ἀρώστ'ση τοῦ πηδι κῆ δὲ μ' ἀφ'κη νὰ ξηκουλήσου 'π' τοῦ κηφάλ' τ' 'π' τὰ κλάματα, κῆ γι' αὐτὸ οὔτη γιὰ 'πόψ' ζύμωσα, οὔτε μαγέρ'μα ἔβανα». «Μωρὲ ντ' μπαληουβρωῶμα μὴ κατατρόπιαση, ἀρῆ ἀλήθεια λὲς δὲν ἔης κῆ ψουμί ἔτ'μου; 'Αρῆ δὲ μπάνηης 'ς τῆ θεία μ' ντ' Ντρανταφύλλου νὰ σ' δώσ' ἓνα κουμμάτ' ψουμί;» κῆ ξάμουση νὰ νῆ χτυπήσ' πάλι. Τότῃς τὸν ἔπιαση γύφτους 'π' τοῦ χέρ' κῆ τοῦπη «ἔ γκ'μπάρη τί ἄσουτου θὰ τοῦ κάμ'ς τώρα τρούμα σ' λέη ἦτανη τοῦ πηδι ἄρρουστου». «'Ασημη μωρὲ κουμπάρη νὰ νῆ τσακίσου ντ' μπαληουβρωῶμα τί ξέρ'ς πὸν γυρ'ζη οὔλ' τῆ νμέρα κῆ μᾶς λέει πὼς δὲν μπόρῃη τοῦ πηδί». «'Ε, καλά, τί ἄσουτου θὰ ντοῦ κάμουμη ἀτάση τώρα κῆ θὰ φᾶμη ὄ,τ' βρηθῆ». «'Ελα μουρῆ τώρα φέρη καμπόσα κουρόμηλα» εἶπη ζευγουλάτ'ς 'ς Λέν' 'δρουμῆ 'κείνη ἦφηρη ἓνα κόσκ'νου κουρόμηλα. Ἐχαψε πηντέξ' γύφτους μ' γλήγουρα μούδιαση, γιὰτι μαθὲ τοῦ Θηρ'στῆ πηδιὰ τὰ κουρόμπλα εἶναι ξ'νὰ 'κόμα.

'Αμα τουνῆ κατάλαβε ζηγουλάτ'ς τοῦ γύφτου κῆ μούδιαση, εἶπη 'ς τῆ γ'ναῖκα τ' «φέρη τώρα τὰ καψ'μάδια πῶης νὰ ντὰ φᾶς σὺ ντὰ φᾶμη 'μεῖς τώρα». Γιὰ μιὰ Λέν' ἦφηρη τ' σακκούλα μὴ τὰ καψιμάδια ποῦχε, 'πειδῆς ποῦτανη ληχῶνα. Πῆρη γύφτους ἓνα 'ς τοῦ χέρ' τ' πουλημάει νὰ ντοῦ φάη μ' ποῦ 'π' τοῦ μούδιασμα ποῦχη μὸν δὲ μπόρ'ση ντίπ νὰ δακῶσ'.

Σὰ δὲ 'μπόρ'ση γύφτους νὰ φάη σ'κῶθ'κη ντρέκλα ντρέκλα κῆ πάη 'ς τοῦ σπít' τ'. Ὅντης πῆη γύφτους 'ς τοῦ σπít' τ' μούδε καλησπέρα εἶπη, μούνη σουριάπ'κη καταῆ σὰν ντοῦ φεῖδ, κουμμένος ὄντης τὸν ἦιδη γύφτσα 'τσιδὰ δρᾶμηξη καὶ τὸν ἀρώτ'ση τί ἔπαθη. Τότῃς γύφτους εἶπη 'ς τῆ γ'ναῖκα τ' τί ἔπαθε καὶ τί πεῖνα τράβηξη οὔλ' τὴν 'μέρα καὶ τί μούδιασμα εἶχανη τὰ δόντια τ' 'π' τὰ κουρόμπλα. Δρουμῆ τότῃς γύφτσα ἔφκιαση κανα δυὸ ραν' στὲς ἔφαη γύφτους καὶ σάρκουση λ'γάκι κ' ὕστηρα ἔψηση νὰ κ'μηθῆ Ὅντης ἔφ'κη γύφτους πὸν τ' κουμπάρτ' τοῦ σπít' τοῦπη γ'ναῖκα τ'. «'Αρῆ τί λουγάτη ποτιὲ ντοῦν ἀρωστήσης τοῦ γκουμπάρου δὲ ντρέπηση τοῦ γκόσμου». Μ' ποῦ κείνος νὰ πάρ' χαμπάρ' 'π' ν' ἀφυσ'κάδα ποῦχη. Εἶπη μοναχὰ 'ς τῆ γυναῖκα τ'». Τί λὲς τοῦ μπαληόγυφτου ποιόνῃ νὰ ντραποῦ μ' δὲ γκόταγα βρὲ νὰ πάου 'ς τοῦ σπít' τ', τοῦ διάολ' τοῦ σπít'! οὔλου πότε κουμπάρη θὰ μπήτη 'ς τοῦ θέρου πότε κουμπάρη θὰ μπήτη 'ς τοῦ θέρου, νὰ σῆ κάμου γὼ παληόγυφτη νὰ χέσης μαλλι πὸν λύκον' ἔ μαθὲ βρὲ γύφτους κῆ θηρ'στῆς πάει ποτιὲ; καραμιζᾶς ναι μ' θηρ'στῆς ὄχ'». Ἐστὰ χαράματα σ'κῶθ'κη ζηγουλάτ'ς κῆ πῆη πάλη 'ς γύφτ' τοῦ σπít' βρόντηξη ντ' μπόρτα κῆ φῶναξη.

«Κουμπάρη ἔ κουμπάρη». Ξύπνηση γύφτους κ' εἶπη παγάλια ἔς τὴ γ'ναῖκα τ'. «Πὲς πὼς δὲν εἶμη δῶ». «Δὲν εἶνη δῶ» εἶπη γύφτσα. «Πὼς δὲν εἶνη δῶ εἶπη ζηγουλάτ'ς τρούμα τὸν ἀκοῦ ἄγὼ λαββατίζ'». Τότῃς πητάχῃ γύφτους π' τοῦ τσιργῆ κ' εἶπη. «Κ' ἄμ εἶμη κ' ἄν δὲν εἶμη τί χρεια σ' ἔχου; οὔλη μέρα δουλημένος κὴ τοῦ βράδ' κουρουπλιασμένος;». Πὸ τότες πηδιὰ τοῦ λέμη οὔλη μέρα δουλεμένος κὴ τοῦ βράδ' κουρουπλιασμένος. Ὕστηρα ἔφ'κῃ ζηγουλάτ'ς κὴ πῆη ἔς τοῦ χωράφ' τ' ἔς τοῦ θέρου γηλῶντα κὴ γύφτους μοῦδε ματὰ θέλ'ση νὰ πάη ἔς τοῦ θέρου. Κ' ἤμτανη κὴ ἄγὼ γκ'δὰ κ' ἔκανα χάζ'.

Ακολουθούν τα πέντε παραμύθια από τη συλλογή του κου Φαράντου Δ.Χ (Φαράντος, 1998-2000):

1. 'Ο μουρλός και ὁ γνωστικός

Μιά φορά κι ἕναν καιρὸ ἦταν ἕνας παπάς, πού εἶχε πρόβατα. Πῆρε, λοιπόν, δύο νέους γιὰ νὰ φυλάνε τὰ πρόβατα. Ἐναν γνωστικό καὶ ἕναν μουρλό. Κάποια μέρα τοὺς ἔστειλε νὰ πᾶνε τὰ πρόβατα πέρα στὸ βουνό, νὰ τὰ βοσκῆ-
τῶν νὰ ρίξει ἀγκορτζιές γιὰ νὰ φᾶνε τὰ πρόβατα, καὶ τοὺς λέει: «Ἐσεῖς προ-
βατάκια μου θὰ τρῶτε τὶς ἀγκουρες, τὶς γινωμένες θὰ τὶς ἀφήσετε γιὰ μένα». Τὰ πρόβατα ὅμως τὶς ἔφαγαν ὅλες καὶ δὲν ἄφησαν καμιὰ. Ὄταν κατέβηκε ἀπὸ τὴν ἀγκορτζιά καὶ εἶδε πὼς τὶς εἶχαν φάει ὅλες, τὰ πιάνει καὶ τὰ σφάζει ὅλα, ἐκτὸς ἀπὸ ἕνα κριάρι πού στὰ κέρατά του εἶχε καρφωθεῖ μία γινωμένη. Μετὰ ἔβγαλε τὰ τροκάνια καὶ τὰ κρέμασε ὅλα στὸ κριάρι. Ὑστερα, ὁ μουρλὸς καὶ ὁ γνωστικός, τὰ ἔριξαν ὅλα σὲ ἕναν γκρεμό. Ὁ μουρλὸς τὰ πήγαινε δύο-δύο καὶ τραγουδώντας, ἐνῶ ὁ γνωστικός ἕνα-ἕνα καὶ κλαίγοντας. Ἄφου τελείωσαν πῆραν τὸ κριάρι καὶ γύρισαν στὸ σπίτι τοῦ παπᾶ. Αὐτὸς ὅταν ἄκουσε τὰ τροκάνια πού χτυποῦσαν νόμισε πὼς ἦσαν ὅλα τὰ πρόβατα. Σὰν ἦρθε τὸ μεσημέρι καὶ κάθισαν γιὰ φαγητὸ ὁ παπάς ἔδινε στὸν μουρλό ἕνα ποτήρι κρασί, στὸν γνωστικό ὅμως δύο. Θυμῶναι τότε ὁ μουρλὸς καὶ λέει: «Σ' αὐτὸν πού πήγαινε ἕνα πρόβατο καὶ κλαίγοντας τοῦ δίνεις δύο ποτήρια κρασί, σ' ἐμένα πού πήγαινα δύο πρόβατα καὶ τραγουδώντας δίνεις ἕνα ποτήρι κρασί!». Σηκώνεται τότε ἐπάνω ὁ παπάς καὶ ρωτᾶει, τί λέει. Τότε ὁ γνωστικός ἀποκρίνεται: «Παπά μου, τὰ πρόβατα τὰ ἔσφαξε ὅλα». Τρέχει ὁ παπάς καὶ βλέπει μόνο ἕνα κριάρι. Θυμωμένος γυρίζει καὶ τοὺς διώχνει. Ὁ μουρλὸς ὅμως φεύγοντας τοῦ πῆρε τὴν πόρτα τοῦ σπιτιοῦ του. Περπατώντας φτάσανε σὲ ἕνα δέντρο. Ὁ μουρλὸς ἀνέβηκε στὸ δέντρο καὶ μὲ τὴν πόρτα ἔφτιαξε ἕνα κρεβάτι. Ἐκεῖ ἀνέβηκε καὶ ὁ γνωστικός. Μετὰ ἀπὸ λίγη ὥρα ἦρθαν καὶ κάθισαν στὸν ἴσκιο τοῦ δέντρου κάτι πρᾶματευτάδες. Τότε ὁ μουρλὸς λέει στὸν γνωστικό: «Θὰ κάνω τὸ ψιλὸ μου τὸ νερό». «Ὁχι, ὄχι» τοῦ λέει ὁ γνωστικός. Ὁ μουρλὸς ὅμως δὲν τὸν ἄκουσε καὶ ἔκανε αὐτὸ πού εἶπε. Οἱ πρᾶματευτάδες καταβρέχτηκαν, ἀλλὰ εἶπαν: «Ἄ, ὁ Θεὸς μᾶς ρίχνει ἀγιασμό». Σὲ λίγο ὁ μουρλὸς λέει: «Θὰ ρίξω καὶ τὴν πόρτα». «Ὁχι, ὄχι», τοῦ λέει ὁ γνωστικός. Ἀρπάζει ὅμως τὴν πόρτα ὁ μουρλὸς καὶ τὴν πετάει κάτω. Βλέποντας οἱ πρᾶματευτάδες τὴν πόρτα νὰ πέφτει, φώναξαν: «Βοήθεια, πέφτει ὁ οὐρανὸς νὰ μᾶς πλακώσει». Μέχρι νὰ πεῖς τρία εἶχαν χαθεῖ ἀπὸ τὰ μάτια τους. Κατέβηκαν τότε ἀπὸ τὸ δέντρο, ὁ μουρλὸς καὶ ὁ γνωστικός. Ὁ γνωστικός πῆρε ὅλα ὅσα ἄφησαν φεύγοντας οἱ πρᾶματευτάδες, ἐκτὸς ἀπὸ τὸ λιθάνι πού τὸ πῆρε ὁ μουρλὸς. Ἐδῶ χώρισαν. Ἄλλον δρόμο πῆρε ὁ μουρλὸς καὶ ἄλλον ὁ γνωστικός. Κάποτε ὁ μουρλὸς ἔφτασε σὲ μιὰ ράχη. Ἐκεῖ ἀναψε φωτιὰ καὶ ἔριξε ἐπάνω ὅλο τὸ λιθάνι. Ὁ τόπος μοσχοβόλησε ἀπὸ τὴν μυρωδιά. Ἐφτασε δὲ ἡ μυρωδιά καὶ στὴν Παναγία, πού εἶπε: «Ποιὸς ἔβαλε τὸ λιθάνι;». «Ἐγώ», λέει ὁ μουρλὸς. «Τί θέλεις νὰ σοῦ χαρίσω», τὸν ρώτησε ἡ Παναγία. «Θέλω, εἶπε ὁ μουρλὸς, μία φλογέρα πού νὰ βαράω καὶ νὰ χορεύει ἡ γῆ». Ἀμέσως ἡ Παναγία τοῦ ἔδωσε τὴν φλογέρα. Στὸν δρόμο ὁ μουρλὸς συναντᾶει κάποιον πού πωλοῦσε τσουκάλια. «Γεῖά σου, τοῦ λέει ὁ μουρλὸς. Θὰ μοῦ δώσεις ἕνα τσουκάλι;». Ὁ ἄνθρωπος μὲ τὰ τσουκάλια τὸν ἔδιωξε. Τότε τοῦ λέει ὁ μουρλὸς: «Θὰ τὰ χάσεις ὅλα». Βαράει, λοι-

πόν, τὴν φλογέρα του καὶ ἔσπασαν ὅλα τὰ τσουκάλια, ἐκτὸς ἀπὸ ἓνα, ποῦ πῆρε ὁ μουρλὸς καὶ ἔφυγε. Στὸν δρόμο συναντάει ἓναν μὲ δύο τουλούμια μέλι. «Γειά σου, τοῦ λέει ὁ μουρλός. Μοῦ δίνεις λίγο μέλι;». Θυμώνει ὁ ἄνθρωπος μὲ τὸ μέλι καὶ τὸν παραμερίζει. Τότε τοῦ λέει ὁ μουρλός: «Θὰ τὸ χάσεις ὅλο». Βαράει, λοιπόν, τὴν φλογέρα του καὶ τοῦ χύθηκε ὅλο τὸ μέλι, ἐκτὸς ἀπὸ λίγο, ποῦ πῆρε ὁ μουρλός καὶ ἔφυγε. Στὸν δρόμο βρίσκει τὸν παπά. Τότε τοῦ λέει ὁ παπάς: «Βρὲ καταραμένε, πάλι μπροστά μου εἶσαι;». «Πάψε παπά, τοῦ λέει ὁ μουρλός, γιατί θὰ σοῦ βγάλω λουρίδα ἀπὸ τὸν σβέρκο». Ὁ παπὰς ὅμως συνέχισε. Ὁ μουρλός βαράει τὴν φλογέρα του καὶ ὁ παπὰς χοροπηδώντας πέφτει μέσα σὲ κάτι βάρια. Ἔτσι πιάστηκε στὰ ἀγκάθια τους καὶ τοῦ βγῆκε λουρίδα ἀπὸ τὸν σβέρκο.

Καὶ ἔζησαν αὐτοὶ καλὰ καὶ ἐμεῖς καλύτερα.

Ἀφηγήτρια Βασιλικὴ Ἀποστόλου, ἐτῶν 70, ἀπὸ τὸ χωριὸ Μανίκια Εὐβοίας, Φεβρουάριος 1979.

2. Τσιριपुरγοῦ

Μιὰ φορὰ κι ἓναν καιρὸ ἦταν μιὰ μάνα ποῦ εἶχε τρία κορίτσια. Στὴ χώρα ὅπου ζοῦσαν εἶχε γίνει ἐπιστράτευση καὶ ὁ βασιλιάς εἶχε βγάλει διαταγὴ νὰ μὴν ὑπάρχει κανένα φῶς στὰ σπίτια. Σὲ ἓνα καλύβι ὅμως ὑπῆρχε ἓνα μικρὸ φῶς. Οἱ στρατιῶτες εἶδαν τὸ φῶς, πῆγαν στὸ καλύβι καὶ ρώτησαν τίς γυναῖκες: «Δὲν ἀκούσατε τὸν ντελάλη ποῦ φώναζε νὰ μὴν ὑπάρχει κανένα φῶς στὸ χωριό;». Καὶ αὐτὲς ἀπάντησαν: «Δὲν κάναμε κανένα κακό, μόν' λέγαμε παραμύθια». «Τί παραμύθια λέγατε;», ξαναρώτησαν οἱ στρατιῶτες. «Λέγαμε, εἶπαν οἱ γυναῖκες, πῶς θὰ παίρναμε τὸν βασιλιά ἄντρα. Καὶ ὕστερα, εἶπε ἡ πρώτη, θὰ ἔντυνα τὴν φαμελιά μου μὲ ἓνα ἀδράχτι νέμα (νῆμα). Μετά, εἶπε ἡ δεύτερη, θὰ τάιζα μὲ ἓνα καρβέλι ψωμί τὴν φαμελιά μου. Καὶ ἡ τρίτη πρόσθεσε, ἐγὼ θὰ τοῦ ἔκανα τρία παιδιὰ χρυσά». Οἱ στρατιῶτες τίς πῆγαν καὶ τίς τρεῖς στὸν βασιλιά, καὶ ἡ κάθε μιὰ τοῦ εἶπε: «Ἐγὼ, εἶπε ἡ πρώτη, θὰ ντύσω τὴν φαμελιά σου μὲ ἓνα ἀδράχτι νέμα». Καὶ ὁ βασιλιάς τὴν ρώτησε: «Θὰ ντύσεις τὴν φαμελιά μου μὲ ἓνα ἀδράχτι νέμα;». «Ὁχι, ἀπάντησε αὐτή, ἀλλὰ τὸ λέγαμε γιὰ νὰ περάσει ἡ ὥρα». Ἡ δεύτερη εἶπε τὰ ἴδια, ὅτι δηλαδή: «Θὰ τάιζε τὴν φαμελιά του μὲ ἓνα καρβέλι ψωμί», ἀλλὰ τὸ ἔλεγε καὶ αὐτή, σὰν τὴν πρώτη, γιὰ νὰ περάσει ἡ ὥρα. Καὶ ἡ τρίτη εἶπε: «Θὰ σοῦ ἔκανα τρία παιδιὰ χρυσά». Τότε ὁ βασιλιάς ρώτησε μὲ ἀπορία: «Μπορεῖς νὰ τὸ κάνεις;». «Μπορῶ», εἶπε αὐτή. «Ἐμπρός, εἶπε ὁ βασιλιάς, κάθισε στὸν θρόνο γιατί ἀπὸ αὐτὴν τὴν στιγμή εἶσαι ἡ γυναίκα μου». Ἡ μάνα της καὶ οἱ δύο ἀδερφές της παρέμειναν στὸ παλάτι, σὰν δοῦλες.

Ἦστερα ἀπὸ λίγο καιρὸ, ἡ γυναίκα τοῦ βασιλιά, δηλ. ἡ τρίτη ἀδερφή, ἔμεινε ἐγκυος. Ὅταν ἤρθε ἡ ὥρα νὰ γεννήσει, ὁ βασιλιάς ἦταν στὸν πόλεμο. Γέννησε κάποια φορὰ ἡ βασίλισσα καὶ ἔκανε ἓναν γιὸ χρυσό. Ἡ μάνα της καὶ οἱ

ἀδερφές της τὸ πῆραν τὸ παιδί καὶ τὸ πῆγαν σὲ μιὰ σπηλιά, γιὰ νὰ πεθάνει ἀπὸ τὴν πείνα. Ὄταν γύρισε ὁ βασιλιάς καὶ τὴς ρώτησε: «Τί γέννησε ἡ γυναίκα μου», αὐτὲς τοῦ ἀπάντησαν: «Γέννησε ἓνα σκυλί». «Καλὸ εἶναι, εἶπε ὁ βασιλιάς, θὰ φυλάει τὶς κόττες». Ξανὰ ἡ βασίλισσα ἔμεινε ἔγκυος καὶ πάλι ὁ βασιλιάς ἦταν στὸν πόλεμο. Ὄταν γέννησε ἡ βασίλισσα ἔκανε μιὰ κόρη χρυσή. Καὶ αὐτὴν ἡ μάνα της καὶ οἱ ἀδερφές της τὴν πῆγαν στὴν σπηλιά, γιὰ νὰ πεθάνει ἀπὸ τὴν πείνα. Ὄταν γύρισε ὁ βασιλιάς καὶ τὴς ρώτησε: «Τί γέννησε ἡ γυναίκα μου», αὐτὲς τοῦ ἀπάντησαν: «Ἐνα γατάκι». «Καλὸ εἶναι καὶ αὐτό, εἶπε ὁ βασιλιάς, θὰ τρώει τὰ ποντίκια». Ἡ βασίλισσα ἔμεινε γιὰ τρίτη φορὰ ἔγκυος καὶ πάλι ὁ βασιλιάς ἦταν στὸν πόλεμο. Ἡ βασίλισσα γέννησε ἓναν γιὸ χρυσό. Καὶ αὐτὸν ἡ μάνα της καὶ οἱ ἀδερφές της τὸν πέταξαν στὴν σπηλιά, γιὰ νὰ πεθάνει ἀπὸ τὴν πείνα. Ὄταν γύρισε ὁ βασιλιάς καὶ τὴς ρώτησε: «Τί γέννησε ἡ γυναίκα μου», αὐτὲς τοῦ ἀπάντησαν: «Ἐνα φίδι». Τότε ὁ βασιλιάς νευριασμένος εἶπε: «Καὶ φίδια ἔκανε γιὰ νὰ μᾶς φᾶνε!». Καὶ διέταξε τοὺς στρατιῶτες του νὰ πάρουν τὴν γυναίκα του καὶ νὰ τὴν βάλουν νὰ φυλάει τὶς κόττες. Στὸ μεταξύ μιὰ γίδα πήγαινε στὴν σπηλιά καὶ βύζαινε τὰ παιδιά, καὶ αὐτὰ μεγάλωσαν καὶ ἔγιναν παλικάρια. Οἱ ἀδερφές ἔμαθαν πὼς ζοῦσαν τὰ παιδιά καὶ μὲ τὴν μάνα τους πῆγαν στὴν σπηλιά. Βρῆκαν τὸ κορίτσι μόνο του καὶ τοῦ εἶπαν: «Πῶς κάθεσαι ἐδῶ χάμω;». Καὶ αὐτὸ ρώτησε: «Τί νὰ κάνω;». «Νὰ στείλεις τὰ ἀδέρφια σου νὰ φέρουν τὴν τσιριπυργοῦ (μάγισσα), νὰ τὴν ἔχεις παρέα», τῆς εἶπαν. Ὄταν γύρισαν τὰ ἀδέρφια τὸ βράδυ τοὺς εἶπε ἡ ἀδερφή τους κλαίγοντας: «Νὰ μοῦ φέρετε τὴν τσιριπυργοῦ (μάγισσα)». Τὴν ἄλλη μέρα κίνησε ὁ ἓνας ἀδερφός νὰ πάει νὰ τὴν φέρει. Στὸν δρόμο ὅπου πήγαινε εἶπε: «Τσιριπυργοῦ» καὶ ἔγινε μάρμαρο. Πῆγαν πάλι οἱ δύο ἀδερφές μὲ τὴν μάνα τους καὶ τῆς εἶπαν νὰ στείλει καὶ τὸν ἄλλο ἀδερφό της. Ἄλλὰ καὶ αὐτὸς μαρμάρωσε, ὅπως καὶ ὁ πρῶτος. Πῆγαν ξανὰ οἱ δύο ἀδερφές μὲ τὴν μάνα τους καὶ τῆς εἶπαν νὰ πάει ἡ ἴδια νὰ τοὺς βρεῖ. Τὴν ἄλλη μέρα κίνησε ἡ χρυσὴ κόρη, ἀλλὰ στὸν δρόμο συνάντησε μιὰ γριά καὶ τὴν ρώτησε: «Ποῦ πηγαίνει». Αὐτὴ ἀπάντησε: «Πῶς ἔχασε τὰ ἀδέρφια της καὶ πάει νὰ τὰ βρεῖ». Καὶ ἡ γριά ξαναρώτησε: «Ποῦ πῆγαν τὰ ἀδέρφια σου;». «Πῆγαν νὰ βροῦν τὴν τσιριπυργοῦ καὶ δὲν ξαναγύρισαν», τῆς ἀπάντησε. Καὶ ἡ γριά τῆς εἶπε: «Ὄταν πᾶς ἐσύ κοπέλα μου νὰ φωνάξεις τσι-ρι-πὺ καὶ μὲ τὸ -πὺ νὰ ἀρπάξεις τὸν καθρέφτη τῆς τσιριπυργοῦς». Καὶ ὅταν ἔκανε ὅλα αὐτὰ ἡ χρυσὴ κόρη τὴν ρώτησε ἡ τσιριπυργοῦ: «Γιατί πῆρες τὸν καθρέφτη μου;». Καὶ ἡ χρυσὴ κόρη ἀπάντησε: «Γιὰ νὰ ζωντανέψεις τὰ δύο ἀδέρφια μου». Καὶ ἡ τσιριπυργοῦ τὰ ξεμαρμάρωσε καὶ ἔδωσε τὸν ἀμπλέφαρό τους (= μέτωπο) μὲ ἓνα μαντίλι.

Τὸ ἔμαθε ὁ βασιλιάς πὼς ζοῦσαν τὰ παιδιά του καὶ βγῆκε στὸ κυνήγι. Πῆγε στὴν σπηλιά καὶ τὰ κάλεσε γιὰ φαγητὸ στὸ παλάτι. Ἡ μάγισσα ὅμως τοὺς εἶπε: «Νὰ μὴν πιοῦν οὔτε νὰ φᾶνε τίποτα». Ὁ βασιλιάς εἶχε δώσει διαταγή, ὅλα τὰ μαγαζιά νὰ τὰ κερᾶνε, ὅταν θὰ ἔμπαιναν στὸ καθένα ἀπὸ αὐτά. Ὄταν ἔμπαιναν στὰ μαγαζιά τὰ εὑρίσκαν ὅλα στρωμένα καὶ ἡ μάγισσα ἔδινε

μία με τὸ ραβδί της καὶ τὰ πετοῦσε ὅλα κάτω. Μετὰ χτυποῦσε τὰ χέρια της καὶ ξαναστρωνόταν τὸ τραπέζι με νέα φαγητά. Κάποτε ἔφτασαν στὸ Παλάτι. Τὸ τραπέζι ἦταν γεμάτο με διάφορα καὶ πολλὰ φαγητά. Ἡ μάγισσα τὰ πέταξε ὅλα κάτω, χτύπησε τὰ χέρια της καὶ γέμισε τὸ τραπέζι με ἄλλα φαγητά. Τότε ἡ μάγισσα ρώτησε τίς γυναῖκες: «Βρίσκεστε ὅλες ἐδῶ;». Αὐτὲς ἀπάντησαν: «Λεῖπει μόνο μία γιατί προσέχει τὸ κοτέτσι». Καὶ ἡ μάγισσα πρόσταξε νὰ τῆς πᾶνε ἓνα πιάτο με φαγητὸ γιὰ νὰ φάει. Ὅταν τῆς τὸ πῆγαν οἱ γυναῖκες αὐτὴ τὸ ἔφαγε ἀμέσως καὶ ζήτησε καὶ δεύτερο πιάτο με φαγητό. Τότε οἱ δύο ἀδερφὲς με τὴν μάνα της τῆς εἶπαν: «Δὲν χορταίνειε καλακατσιδοῦ;». Ἀμέσως ἡ μάγισσα πρόσταξε νὰ φέρουν μπροστά της τὴν καλακατσιδοῦ. Ὅταν τὴν ἔφεραν, ἡ μάγισσα ἔβγαλε ἀπὸ τὸ μέτωπο τῶν παιδιῶν τὸ μαντίλι καὶ ἄστραψε ὁ τόπος. Τότε εἶπε στὸν βασιλιά: «Κοίταξε τί σοῦ ἔκανε ἡ γυναῖκα σου». Ἀμέσως ὁ βασιλιάς διέταξε τοὺς στρατιῶτες νὰ βροῦν τρία μουλάρια τσαμούσικα πὺ κλωτσοῦσαν πολὺ καὶ νὰ δέσουν τίς τρεῖς γυναῖκες πίσω ἀπὸ κάθε μούλαρι καὶ νὰ τὰ ἀφήσουν ἐλεύθερα. Τὰ μουλάρια τρέχοντας τίς ἔκαναν χίλια κομμάτια.

Καὶ ἔζησαν αὐτοὶ καλὰ καὶ ἐμεῖς καλύτερα.

Ἀφηγήτρια Μαρία Σαμπάνη, ἐτῶν 80, ἀπὸ τὸ χωριὸ Γαβαλὰς Ἀλιβερίου, Φεβρουάριος 1979.

3. Ὁ Γιάννης καὶ ὁ δράκος

Μία φορὰ κι ἓναν καιρὸ ἐπάνω στὸ βουνὸ ζοῦσε ἓνας δράκος. Ζοῦσε ὅμως τότε καὶ ἓνα τσοπανόπουλο, ὁ Γιάννης, πὺ φύλαγε τὰ πρόβατα τοῦ ἀφέντη του. Ὁ κακὸς αὐτὸς δράκος εἶχε στὴν κατοχὴ του μεγάλες ἐκτάσεις γῆς. Ἀπαγόρευε δὲ νὰ πάει κανεὶς νὰ βοσκήσει τὰ πρόβατά του στὰ δικά του κτήματα. Ὁ Γιάννης, τὸ τσοπανόπουλο, ὅταν εἶδε τὸ χορτάρι στὰ κτήματα τοῦ δράκου, ἀγνόησε τὴν ἀπαγόρευση καὶ λέει: «Ἐγὼ θὰ πάω τὰ πρόβατά μου νὰ βοσκήσουν στὸ ἄφθονο χορτάρι». Κίνησε, λοιπόν, ὁ Γιάννης καὶ πῆγε. Ξαφνικὰ βλέπει μπροστά του τὸν δράκο. Παλικάρι ὅπως ἦταν ὁ Γιάννης, ἀποφάσισε νὰ τὸν ἀντιμετωπίσει. Ἔτσι ἄρχισε πάλι ἀνάμεσά τους. Στὸ τέλος δὲν νίκησε κανένας. «Αὔριο τὸ πρωῖ, λέει ὁ δράκος, θὰ σὲ φάω». Ὁ Γιάννης γύρισε τὰ πρόβατα στὸ σπίτι τοῦ ἀφέντη του γιὰ νὰ τὰ ἀρμέξει. Ὁ ἀφέντης του ἔμεινε ἄφωνος ἀπὸ τὸ πολὺ γάλα. Χρειάσθηκαν πολλὰ δοχεῖα γιὰ νὰ τὸ συγκεντρώσουν. «Μπράβο Γιάννη», τοῦ λέει ὁ ἀφέντης του. Ὅταν ξημέρωσε πῆρε ὁ Γιάννης τὰ πρόβατα καὶ τὰ πῆγε νὰ βοσκήσουν στὰ κτήματα τοῦ δράκου. Ξαναπάλεψαν ὁ Γιάννης καὶ ὁ δράκος μὰ κανένας δὲν νίκησε. «Αὔριο, τοῦ λέει ὁ δράκος, θὰ σοῦ φάω μία προβατίνα καὶ μετὰ θὰ φάω καὶ ἐσένα». «Αὔριο, τοῦ ἀπαντᾷ ὁ Γιάννης, θὰ πῶ τοῦ ἀφεντικοῦ μου νὰ μοῦ δώσει ἓνα μπουκάλι κρασί καὶ ἓνα πιάτο γεμάτο φαῖ καὶ θὰ σὲ σκοτώσω». Πῆρε τὰ πρόβατα ὁ Γιάννης καὶ τὰ γύρισε στὸ σπίτι τοῦ ἀφέντη του γιὰ νὰ τὰ ἀρμέξει. Τὸ γάλα ἦταν πάρα πολὺ. «Μπράβο Γιάννη», τοῦ λέει

ὁ ἀφέντης του. Μόλις ὅμως ξημέρωσε, ὁ Γιάννης, προτοῦ ξεκινήσει, πῆρε ἓνα μπουκάλι κρασί καὶ ἓνα πιάτο φαΐ καὶ κάθισε καὶ τὸ ἔφαγε. Μετὰ ξεκίνησε, μὲ τὰ πρόβατά του, γιὰ τὸ βουνὸ νὰ σκοτώσει τὸ θεριό. Ὅταν ἔφτασε στὰ κτήματα τοῦ δράκου, νὰ καὶ παρουσιάζεται μπροστά του. Ρίχνονται τότε καὶ οἱ δύο στὴν μάχη. Βογγητὰ ἀκούγονται ἀπὸ τὸν δράκο. Μακελειὸ γίνεται. Τελικὰ ὁ δράκος πέφτει νεκρός. Ἔτσι, χάρη στὸν Γιάννη, τὸ χωριὸ ἀπαλλάχτηκε ἀπὸ τὸν δράκο. Ὁ φόβος ἀπομακρύνθηκε. Γλέντι καὶ χορὸς ἔγινε ἐκεῖνο τὸ βράδυ στὸ χωριό.

Καὶ ἔζησαν αὐτοὶ καλὰ καὶ ἐμεῖς καλύτερα.

Ἀφηγητὴς Κωνσταντῖνος Φωτιάς, ἐτῶν 72, ἀπὸ τὸ χωριὸ Πράσινο Ἀλιβερίου, Φεβρουάριος 1979.

4. Ὁ παπὰς καὶ ἡ λάμια

Μιὰ φορὰ κι ἓναν καιρὸ ἓνας παπὰς εἶχε δύο κόρες, καὶ ἀρκετὰ πρόβατα. Τότε πῆρε γιὰ βοσκὸ ἓνα ὠραῖο παλικάρι. Ἀφοῦ τὸ κατατόπισε γιὰ ὅλα τὰ σχετικὰ μὲ τὰ πρόβατα καὶ τὴν βοσκὴ τους, τοῦ εἶπε καὶ τοῦτα: «Σ' αὐτὴν τὴν πλαγιά, ἀντίκρου, νὰ μὴν πᾶνε τὰ πρόβατα, γιατί κατεβαίνει μιὰ λάμια καὶ τρώει ὅ,τι βρεῖ γύρω της. Κανένα κοπάδι δὲν ζυγώνει ἐκεῖ ἀπὸ τὸν φόβο τῆς λάμιας». Τὸ παλικάρι ὅμως δὲν ἄκουσε τὰ λόγια τοῦ παπά, παίρνει τὰ πρόβατα καὶ πάει στὴν πλαγιά ἐκεῖνη ὅπου τὸ ἀβόσκητο χορτάρι εἶχε μεγαλώσει πολὺ. Τὰ πρόβατα χόρτασαν τόσο πού τὰ μαστάρια τους σβάρναγαν ἀπὸ τὸ πολὺ γάλα. Αὐτὸ συνεχίστηκε γιὰ καιρὸ.

Ὁ παπὰς βλέποντας ἔτσι θρεμμένα τὰ πρόβατα ἄρχισε νὰ ὑποψιάζεται. Ἀποφάσισε, λοιπόν, νὰ παρακολουθήσει τὸν βοσκὸ του. Κρύφτηκε πίσω ἀπὸ ἓναν θάμνο καὶ περίμενε. Σὲ λίγο ἦρθε ὁ βοσκὸς μὲ τὰ πρόβατα. Τότε εἶδε νὰ ἔρχεται, ἀπὸ τὴν ἄλλη μεριά, ἡ λάμια ἀπειλητικὴ γιὰ νὰ ἀρπάξει τὰ πρόβατα. Ὁ βοσκὸς καὶ ἡ λάμια πιάστηκαν στὰ χέρια. Πάλευαν σκληρά. Ὁ βοσκὸς προσπαθοῦσε νὰ τὴν νικήσει γιὰ νὰ τὴν διώξει. Σὲ μιὰ στιγμή ὁ παπὰς ἀκούει τὴ λάμια νὰ φωνάζει: «Ἄν εἶχα χόρτο τοῦ βουνοῦ καὶ νερὸ ἀπὸ σπιθάρια θὰ σὲ σκότωνα». Ὁ βοσκὸς ἀπάντησε: «Ἄν εἶχα μιὰ τσότρα κρασί καὶ τὴν πρώτη παπαδοπούλα θὰ σοῦ ἔπαιρνα τὸ κεφάλι». Ἀκούγοντας αὐτὰ τὰ λόγια ὁ παπὰς καὶ θέλοντας νὰ σκοτωθεῖ ἡ λάμια πῆγε καὶ ἔφερε τὴν κόρη του καὶ μιὰ τσότρα κρασί. Τὴν ἄλλη μέρα, κρυμμένος πάλι, παρακολούθησε τὴν πάλι. Ἡ λάμια εἶπε πάλι τὰ ἴδια λόγια ἐναντίον τοῦ βοσκοῦ. Μόλις ὅμως μίλησε ὁ βοσκὸς πετάει ὁ παπὰς τὴν τσότρα, τοῦ δίνει δὲ καὶ τὴν κόρη του πού τὸν ἀγαποῦσε. Ἀμέσως ἡ λάμια ἔγινε χίλια κομμάτια. Ὁ τόπος λευτερώθηκε καὶ τὸ παλικάρι παντρεύτηκε τὴν κόρη τοῦ παπά.

Καὶ ἔζησαν αὐτοὶ καλὰ καὶ ἐμεῖς καλύτερα.

Ἀφηγητὴς Νικόλαος Φωτιάς, ἐτῶν 50, ἀπὸ τὸ χωριὸ Πράσινο Ἀλιβερίου, Φεβρουάριος 1979.

5. Οἱ Καλικάντζαροι

Μιά φορά κι ἕναν καιρὸ ζοῦσαν σὲ ἓνα μικρὸ χωριὸ ὁ Γιάννης ὁ ἄτυχος καὶ ἡ γυναίκα του ἡ Ἀρετὴ. Ζοῦσαν εὐτυχισμένοι ὁ ἕνας κοντὰ στὸν ἄλλον. Ἡ στενοχώρια τους ἦταν γιὰ τὰ παιδιὰ τους πέθαιναν πρὶν τὰ βαφτίσουν.

Πλησίαζαν τὰ Χριστούγεννα ὅταν ὁ Γιάννης ὁ ἄτυχος φόρτωσε τὰ ζῶα του καὶ ξεκίνησε γιὰ κάποιον νερόμυλο, στὸ διπλανὸ χωριό. Προτοῦ φύγει εἶπε στὴν γυναίκα του, ὅτι θὰ τὴν σκότωνε ἂν γύριζε (τὴν ἄλλη μέρα) καὶ εὔρισκε καὶ τὸ ἕκτο τους παιδί πεθαμένο. Αὐτὸ τὸ ἔκανε γιὰτὶ νόμιζε ὅτι ἡ γυναίκα του ἔσκαζε, στὸν ὕπνο, τὰ παιδιὰ.

Στὸν δρόμο ὅπου πῆγαινε ἔπιασε δυνατὴ βροχή. Ἄρχισε δὲ νὰ βραδιάζει. Γιὰ νὰ μὴ βραχεῖ τὸ σιτάρι καὶ γιὰ νὰ περάσει ἡ νύχτα μπῆκε σὲ ἓνα ἐξωκκλήσι, ἀφοῦ ξεφόρτωσε τὰ ζῶα του. Γιὰ νὰ ζεσταθεῖ μπῆκε στὸ Ἱερό. Τὴν νύχτα ἄνοιξε ἡ πόρτα τοῦ ἐξωκκλησιοῦ καὶ μπῆκαν μέσα Καλικάντζαροι. Ὁ Γιάννης ὁ ἄτυχος τοὺς εἶδε, ἀλλὰ δὲν μίλησε καθόλου. Ἄκουγε μόνο τί ἔλεγαν. Ἔτρεμε ἀπὸ τὸ κρύο, μὰ πρὶν πολὺ ἔτρεμε ἀπὸ τὸν φόβο του, ἂν καὶ γνώριζε ὅτι οἱ Καλικάντζαροι δὲν μπαίνουν στὸ Ἱερό. Τοὺς ἔβλεπε νὰ παίζουν μὲ ἓνα μῆλο, νὰ γελᾶνε, καὶ νὰ φωνάζουν, μέχρι πού τοὺς σταμάτησε ὁ ἀρχηγός τους καὶ τοὺς εἶπε νὰ πᾶνε νὰ τοῦ φέρουν τὸ παιδί τοῦ Στράτη τοῦ Μαθονιοῦ, πού ἦταν ἀβάπτιστο. Πῆγαν οἱ Καλικάντζαροι, ἀλλὰ γύρισαν χωρὶς τὸ παιδί, καὶ εἶπαν στὸν ἀρχηγό τους ὅτι δὲν μπόρεσαν νὰ τὸ πάρουν γιὰτὶ οἱ γονεῖς του εἶχαν βάλει, στὴν πόρτα, σταυρὸ καλαμένιο καὶ σκούπα ἄπιαστη. Τοὺς ξαναέστειλε ὅμως σὲ ἄλλο σπίτι, ἀλλὰ καὶ ἀπὸ ἐκεῖ γύρισαν ἄπρακτοι, γιὰτὶ οἱ γονεῖς τοῦ παιδιοῦ εἶχαν βάλει, στὸ μαξιλάρι του, μπαρούτι καὶ μαυρομάνικο μαχαίρι. Ὁ ἀρχηγός τους θύμωσε πολὺ καὶ τοὺς διατάζει νὰ πᾶνε νὰ φέρουν τὸ παιδί τοῦ Γιάννη τοῦ ἄτυχου. Ἀκούγοντας ὁ Γιάννης αὐτὰ τὰ λόγια πάγωσε. Σὲ λίγο οἱ Καλικάντζαροι γύρισαν κρατώντας τὸ παιδί του. Ἄρχισαν τότε νὰ τὸ παίζουν σὰν μπάλλα, ὥσπου ἔσκασε καὶ τὸ πῆγαν στὸ σπίτι του νεκρό. Τὰ ξημερώματα ἔφυγαν τὰ κακὰ αὐτὰ πνεύματα. Ἐφυγε καὶ ὁ Γιάννης ὁ ἄτυχος γιὰ τὸν νερόμυλο. Πῆγε, ἄλεσε τὸ σιτάρι του καὶ ξαναγύρισε στὸ χωριό του. Στὸ σπίτι του βρῆκε τὴν γυναίκα του τὴν Ἀρετὴ νὰ κλαίει ἀπαρηγόρητη, γιὰτὶ ὅταν ξύπνησε βρῆκε τὸ παιδί της πεθαμένο. Ὁ Γιάννης ὁ ἄτυχος πῆγε κοντὰ της καὶ τῆς εἶπε: «Μὴν κλαῖς, γιὰτὶ δὲν φταῖς ἐσύ, Ἀρετὴ», καὶ τῆς ἐξιστόρησε τὰ ὅσα εἶδε καὶ ἄκουσε. Μὲ τὸν καιρὸ ἀπόχτησαν ἄλλο παιδί, καὶ γιὰ νὰ τὸ προφυλάξουν ἔβαλαν στὴν πόρτα τους σταυρὸ καλαμένιο καὶ σκούπα ἄπιαστη, καὶ στὸ μαξιλάρι του μπαρούτι καὶ μαυρομάνικο μαχαίρι. Ἔτσι γλίτωσε τὸ παιδί.

Καὶ ἔζησαν αὐτοὶ καλὰ καὶ ἐμεῖς καλύτερα.

Ἀφηγητὴς Λουκᾶς Γλᾶρος, ἐτῶν 70, ἀπὸ τὸ χωριὸ Ἅγιος Λουκᾶς Ἀλιβερίου, Φεβρουάριος 1979.

Ακολουθως παραθέτονται τα σχόλια του ίδιου του κου Φαράντου (1998-2000):

Σχόλια

Τὰ πέντε παραμύθια τῆς παρούσης συλλογῆς κατεγράφησαν τὸ ἔτος 1979, ἀλλὰ διάφοροι λόγοι καθυστέρησαν τὴν ἔκδοσή τους. Ἡ σιωπὴ γύρω ἀπὸ τὸ Εὐβοϊκὸ παραμῦθι μὲ πίεσε νὰ δημοσιεύσω τὰ πέντε παραμύθια στὸν ἀνά χειῖρας τόμο τοῦ «Ἀρχείου Εὐβοϊκῶν Μελετῶν», ποῦ εἶναι φιλόξενος χῶρος γιὰ ἐργασίες ἀναφερόμενες στὸν Εὐβοϊκὸ πολιτισμὸ.

1. Ὁ μουρλὸς καὶ ὁ γνωστικός (ΑαTh 1642 Τρελὸς-γνωστικός). Τὸ ἀφηγήθηκε ἡ Βασιλικὴ Ἀποστόλου, ἐτῶν 70 τὸ 1979. Ὁ πυρήνας τοῦ παραμυθιοῦ εἶναι πανελλαδικὰ γνωστός. Πρωταγωνιστὲς τὰ δύο ἀδέρφια: ὁ τρελὸς καὶ ὁ γνωστικός. Στὸ παραμῦθι μας τὰ δύο ἀδέρφια ὑπηρετοῦν¹⁴ κάποιον παπὰ ὡς ποιμένες τῶν προβάτων του. Ἐνδιαφέρον παρουσιάζει τὸ ἐπεισόδιο ποῦ μιὰ γινωμένη ἀγκορτζιά καρφώθηκε στὸ κέρατο ἐνὸς κριαριοῦ. Καὶ γίνεται ἔτσι αὐτὸ ἢ γέφυρα γιὰ τὴν περαιτέρω ἀφήγηση, στὴν ὁποία φαίνονται καθαρὰ ἡ ἀνταγωνιστικότητά¹⁵ τῶν φτωχῶν ἀδερφῶν καὶ τοῦ πλούσιου παπά, τοῦ ἔξυπνου ἀδερφοῦ καὶ τοῦ κουτοῦ ἀδερφοῦ.

2. Τσιριπυργοῦ (ΑαTh 707 Τὰ τρία χρυσὰ παιδιὰ). Τὸ ἀφηγήθηκε ἡ Μαρία Σαμπάνη, ἐτῶν 80 τὸ 1979. Ὁ πυρήνας τοῦ παραμυθιοῦ εἶναι πανελλαδικὰ γνωστός¹⁶. Ἐμφανίζεται μὲ μιὰ ἐντυπωσιακὴ συχνότητα (265 παραλλαγές) στὴν Ἑλλάδα¹⁷, ἀπὸ τίς ὁποῖες οἱ 3 καταγράφονται στὴν Εὐβοία. Στὸ παραμῦθι μας ἔχουμε τὴν ἐξῆς σύνθεση: α) Οἱ τρεῖς ἀδερφές συζητοῦν κλεισμένες μέσα στὸ σπίτι, β) Ἡ σύζυγος ποῦ συκοφαντεῖται ἀπὸ τὴν μάνα της, γ) Οἱ περιπέτειες τῶν παιδιῶν, καὶ δ) Ἡ ἀναγνώριση τῶν παιδιῶν. Ὅλα ἐξελίσσονται πιὸ ἀπλά, φυσιολογικά, χωρὶς ἐπαναλήψεις. Τὸ ιδιαίτερο τοῦ παραμυθιοῦ μας εἶναι ἡ ἀνάθεση ἀπὸ τὴν ἀδερφή στὰ ἀδέρφια της δύσκολων ζητημάτων.

3. 'Ο Γιάννης και ο δράκος (ΑαTh 300 'Ο δρακοντοκτόνος ήρωας). Τò ἀφηγήθηκε ὁ Κωνσταντῖνος Φωτιάς, ἐτῶν 72 τὸ 1979, ἀπὸ τὸ χωριὸ Πράσινο (πρώην Καλέντζι). Ἔχουν δημοσιευθεῖ κάποια παράλληλα μὲ τίτλο «'Ο Γιάνναρος»¹⁸ καὶ «'Ο Δρακογιάννης»¹⁹. Στὸ παραμῦθι μας ἔχουμε ὡς πυρῆνα τὴν παράτολμη σύγκρουση τοῦ Γιάννη μὲ τὸν δράκο καὶ τὴν ἥττα καὶ τὸν θάνατο τοῦ δράκου²⁰. Ἔχουμε, δηλαδή, μία δρακοντοκτονία, προσφιλὲς θέμα στὴν νεοελληνικὴ τέχνη (κυρίως ὡς δράκος ἔρπετό). 'Ο θάνατος τοῦ δράκου ἀπελευθερώνει τὸ χωριὸ ἀπὸ τὸν φόβο νὰ ἐπισκέπτεται τοὺς τόπους ποὺ εἶχαν πλούσια χλόη γιὰ τὴν διατροφή τῶν ζώων τους. Ἀπὸ τὸ παραμῦθι μας λείπει τὸ ἀντάλλαγμα πρὸς τὸν Γιάννη γιὰ τὴν ἡρωϊκὴ του πράξη.

4. 'Ο παπᾶς καὶ ἡ λάμια (ΑαTh 300, 301Α). Τò ἀφηγήθηκε ὁ Νικόλαος Φωτιάς, ἐτῶν 50 τὸ 1979, ἀπὸ τὸ Πράσινο (πρώην Καλέντζι). Στὸ παραμῦθι μας ὁ ἀφέντης, ὁ κύριος τῶν προβάτων εἶναι ὁ παπᾶς, ποὺ προσλαμβάνει τὸ παλικᾶρι γιὰ νὰ φροντίζει τὰ πρόβατά του. Τοῦ ἐπισημαίνει τὸν κίνδυνο ποὺ διατρέχει ἂν ἐπισκεφθεῖ τὸ μέρος ποὺ ἐλέγχει ἡ λάμια²¹ (τέρας γνωστὸ ἀπὸ τὴν ἀρχαιότητα ποὺ καταβρόχθιζε ἀνθρώπους καὶ ζῶα). Οὐσιαστικὰ ἔχουμε μιὰ παραλλαγὴ τῆς δρακοντοκτονίας, ἀφοῦ εὐκολὰ μπορούμε νὰ ἀντικαταστήσουμε τὴν λάμια μὲ τὸν δράκο. Ἡ γρήγορη ἀφήγηση, τὰ λιτὰ ἐκφραστικὰ μέσα καὶ τὸ ἀντάλλαγμα πρὸς τὸ παλικᾶρι δίνουν γοητεία στὸ παραμῦθι.

5. Οἱ Καλικάντζαροι. Τò ἀφηγήθηκε ὁ Λουκάς Γλᾶρος, ἐτῶν 70 τὸ 1979, ἀπὸ τὸν Ἅγιο Λουκά. Εἶναι γνωστὰ τὰ παραμῦθια μὲ τοὺς Καλικαντζάρους κατὰ τὸ Δωδεκάημερο τῶν Χριστουγέννων. Σκοπὸ τους ἔχουν τὴν τιμωρία τῶν ἀνθρώπων, ἀφοῦ εἶναι ὄντα κακοποιά. Στὸ παραμῦθι μας δὲν διστάζουν νὰ μποῦν στὸ ἐξωκκλήσι γιὰ νὰ ἀποφασίσουν τί θὰ κάνουν. 'Ο Γιάννης ὁ ἄτυχος, τὸ τραγικὸ πρόσωπο τοῦ μύθου, ἀκούει νὰ συζητοῦν καὶ βλέπει τὸν θάνατο τοῦ παιδιοῦ του. 'Ο μύλος, τόπος συγκέντρωσης αὐτῶν τῶν ὄντων, τὸ ἐξωκκλήσι, καὶ ὁ Γιάννης ὁ ἄτυχος εἶναι σημεῖα γύρω ἀπὸ τὰ ὁποῖα ὑφαίνεται τὸ παραμῦθι μας. Τὸ θέμα ἔχει τραγικότητα. Ἡ ἀδυναμία τοῦ Γιάννη τοῦ ἄτυχου νὰ παρέμβει στὴν θανάτωση τοῦ παιδιοῦ του εἶναι σκηρικὸ εὔρημα.

3.3.3 Φαντάσματα-Ιεροτελεστίες-Θρύλοι

Στὴν Εὐβοία, ὅπως καταγράφει στὴ μελέτη του ὁ Τάσος Παπαποστόλου, πίστευαν πάραπολύ στα ξωτικά (ξωθικά) καὶ τα φαντάσματα. Κάθε γεφύρι, ρεματιά ἢ ερειπωμένο κτίριο πίστευαν ὅτι εἶχε τὸ δικό του στοιχειό. Ακόμη καὶ οἱ πιο θαρραλέοι τοῦ χωριοῦ ἀπέφευγαν νὰ περνοῦν ἀπὸ ἐκεῖνα τα σημεῖα. Αλλά αν καμιά φορά υπήρχε τεράστια ἀνάγκη νὰ διαβούν κοντὰ ἀπὸ τὸ στοιχειωμένο σημεῖο, φρόντιζαν νὰ ἔχουν στὴν τσέπη τους μερικὰ κομματάκια λιβάνι, ἢ νὰ φοράνε χαϊμαλί (φυλαχτό) με εἰδικὰ μάγια.

Ἐνα τέτοιο εἰδικὸ φυλαχτό κατασκευαζόταν ὡς ἐξῆς: μιὰ ποσότητα μπαρούτι, λίγο ἀπίγανο (εἶδος χόρτου), λίγες τρίχες ἀπὸ νεκρὸ, μανόγαλο (τὸ πρωτόγαλα ἀπὸ λεχῶνα γυναίκα ποὺ ἐγίνε γιὰ

πρώτη φορά μητέρα), λίγο σπιτικό μαύρο σαπούνι. Όλα αυτά έπρεπε να τα μελετήσει για τον ενδιαφερόμενο κάποια μάγισσα, η οποία τα έραβε στη συνέχεια μέσα σε τριγωνικό σακουλάκι από μαύρο ύφασμα. Το χαϊμαλί το φορούσαν εσωτερικά, επάνω στο αριστερό τους στήθος.

◆ Ο θρύλος με τα δύο κριάρια

Κάποτε, ζούσαν δύο τσέλιγκες (βοσκοί) οι οποίοι περηφανεύονταν για τα κοπάδια τους. Κυρίως όμως μιλούσαν για το κριάρι του κοπαδιού τους και μάλιστα ο ένας συναγωνιζόταν τον άλλο για το δικό του κριάρι. Κάποια στιγμή έβαλαν μεταξύ τους στοίχημα για το ποιος έχει το καλύτερο κριάρι και στο γεφύρι που βρίσκεται κοντά στους Ωρεούς, έβαλαν τα ζώα τους να χτυπηθούν μεταξύ τους. Τα ζώα ξεκίνησαν να μαλώνουν χτυπώντας με φοβερή δύναμη το ένα τα κέρατα του άλλου. Επειδή όμως ήταν και τα δύο το ίδιο μεγαλόσωμα και δυνατά, ο καυγάς συνεχιζόταν για πολλή ώρα. Κάποια στιγμή, σε ένα ακόμη χτύπημα του ενός με το άλλο, η σύγκρουση ήταν τόσο δυνατή που τα ζώα ζαλίστηκαν και έπεσαν στο ποτάμι όπου και πνίγηκαν. Οι δύο τσέλιγκες μην πιστεύοντας το κακό που τους βρήκε, έπεσαν ο ένας στην αγκαλιά του άλλου και έκλαιγαν απαρηγόρητοι. Από τότε, στο σημείο εκείνο, κάθε βράδυ λέγεται πως εμφανίζονται δύο μεγαλόσωμα κριάρια τα οποία μαλώνουν για ώρα, μέχρι που το ένα πέφτει στο νερό. Τότε, εξαφανίζεται και το άλλο (Παπαποστόλου, άγνωστη ημερομηνία: 207).

◆ Το Αερικό

Σε μια βαθιά χαράδρα, κοντά στον Άγιο, κάποια στιγμή μέσα στη νύχτα έλεγαν πως περνούσε ένας έντονος αέρας, ο οποίος έκανε έναν έντονο και περίεργο θόρυβο. Παρέσερνε οτιδήποτε συναντούσε στην πορεία του, ακόμη και το νερό της χαράδρας το οποίο το ανασήκωνε σαν σιντριβάνι. Αλίμονο σε όποιον τύχαινε να βρεθεί εκείνη τη στιγμή στη χαράδρα. Ήταν σίγουρο ή πως θα έχανε τη ζωή του ή θα έμενε για πάντα παράλυτος. Σύμφωνα μάλιστα με τη λαϊκή παράδοση, οι κάτοικοι της περιοχής θυμούνταν την περίπτωση κάποιου που βρέθηκε στο σημείο την ώρα που περνούσε το Αερικό και την επόμενη ημέρα, τον βρήκαν οι οικείοι του παράλυτο (Παπαποστόλου, άγνωστη ημερομηνία: 207).

◆ Ο Γκιώνης

Σύμφωνα με το μύθο ζούσαν κάποτε δύο αδέρφια τσοπάνηδες. Κάποια νύχτα άκουσαν τη φωνή μιας κατσίκας μέσα στο δάσος. Ο μεγαλύτερος αδερφός ανέθεσε στον μικρότερο να πάει να βρει την κατσίκα και να την επιστρέψει στο κοπάδι τους. Ο μικρότερος αδερφός, ο Αντώνης, πήγε. Όμως, κάθε φορά που έφτανε στο σημείο όπου άκουγε την κατσίκα, αυτή σώπαινε. Όταν πάλι αυτός γυρνούσε πίσω άπραγος, η κατσίκα άρχιζε πάλι να φωνάζει, με αποτέλεσμα ο Αντώνης να βγαίνει και πάλι στο δάσος για να ψάξει την κατσίκα. Τότε ο μεγαλύτερος αδερφός του Αντώνη

θύμωσε πολύ και πάνω στον καυγά τους... τον σκότωσε. Ξεκίνησε λοιπόν ο ίδιος για το σημείο για να βρει την κατσίκα του κοπαδιού του, για να διαπιστώσει τελικά ότι δεν ήταν η κατσίκα του που βέλαζε, αλλά μια κίσσα. Ο αδερφός λυπήθηκε πάρα πολύ για το κακό που προκάλεσε στον Αντώνη. Ο Θεός, βλέποντας την αδικία, αποφάσισε να τιμωρήσει το φονιά μεταμορφώνοντάς τον σε πουλί. Από τότε, γυρνά στα δάση τις νύχτες και κράζει τον αδικοχαμένο του αδερφό κρεμασμένος από τα δέντρα με το κεφάλι προς το έδαφος. Είναι το γνωστό σε πολλούς πτηνό με τη χαρακτηριστική λαλιά «Γκιώνη, Γκιώνη».

Τον Γκιώνη τον σκότωναν στα χωριά για να φτιάξουν από αυτόν φάρμακο για τον κοκίτη (Παπαναστασίου, 1936).

◆ Ο Παππᾶς και ο Ψάλτης

Ένας παππᾶς σε ένα χωριό είχε συνεννοηθεί με τον ψάλτη του, να κλέψουν τα αρνιά των ενοριτών του που είχαν για το Πάσχα. Έτσι, παροτρύνουν όλους στο χωριό να πάνε στην εκκλησία αφήνοντας τα σπίτια τους δίχως να αμπαρώσουν τις πόρτες τους. Οι ενορίτες υπάκουσαν τον παπά του χωριού. Έτσι, την ημέρα της Λειτουργίας ο ιερέας πήγε κανονικά στην εκκλησία, όμως ο ψάλτης δεν εμφανίστηκε. Είχε πάρει το μουλάρι του και πήγαινε στα σπίτια να των χωρικών να τους κλέψει. Πρόλαβε και έκλεψε μάλιστα από δύο σπίτια τα αρνιά, μέχρι τη στιγμή που τον έπιασαν κάποια τσοπάνηδες, του πήραν το μουλάρι και τον έστειλαν στον παπά χτυπημένο άσχημα. Είναι πραγματικά εξαιρετικός ο διάλογος που ακολουθεί μεταξύ του παπᾶ και του ψάλτη (Παπαναστασίου, 1936: 206):

***Ο παππᾶς:** (ἵνα μὴ ἐννοήσῃ ὁ λαὸς κατὰ τὴν ὥραν τῆς λειτουργίας ἐρωτᾷ τὸν ἐπανελθόντα ψάλτην, ὅστις ἐπίσης κατὰ τὴν ψαλμοφδίαν ἀπαντᾷ:)

«Κεῖ ποῦ πήγες μὲ τὸ νιέ (ἐννοεῖ τὸ μουλάρι)
μοῦ τὸ ἔφερες τὸ μπέ;» (ἐννοεῖ τὸ ἄρνι)

***Ο ψάλτης:** «Κεῖ ποῦ *πήγα γιὰ τὸ μπέ
μοῦ τὸ πήρανε τὸ νιέ
καὶ μὲ δήρανε καὶ μὲ

***Ο παππᾶς:** «ἀλήθεια μοῦ τὸ λές μωρὲ
πῶ; σοῦ πήρανε τὸ νιέ
καὶ σὲ δήρανε καὶ σέ».

***Ο ψάλτης:** «Μὲ κατάλαβαν τὰ σκυλλιά
καὶ μὲ πχιάσαν τὰ παιδιὰ
καὶ μοῦ κάναν τὰ πλευρὰ
μαλακὰ σᾶν τὴν γκοιλιά».

3.3.4 Ευβοϊκά Έθιμα

Πλούσια ήταν και τα εθιμοτυπικά των κατοίκων της Βορείου Εύβοιας, όπως άλλωστε συνέβαινε πάντα και με τα έθιμα σε κάθε σημείο και περιοχή της Ελλάδας. Στην παρούσα ενότητα θα δοθεί έμφαση στα έθιμα και τις συνήθειες των κατοίκων στο βόρειο τμήμα του νησιού, που αποτελεί το πεδίο αυτής της έρευνας.

◆ Το μυστήριο της γέννας στη Βόρεια Εύβοια

Τα παλαιότερα χρόνια, σύμφωνα με το εθιμοτυπικό σε πολλά χωριά της βόρειας (και όχι μόνο) Εύβοιας, μόλις γεννιόταν ένα παιδί το πασπάλιζαν με ψιλό αλάτι ενώ, αφού η μαμή έδενε τον αφαλό του, έβαζαν επάνω μπαρούτι μαύρο και καφέ. Στο προσκεφάλι της λεχώνας, τοποθετούσαν τα λεγόμενα «μτάρια», τα οποία ήταν εξαρτήματα του αργαλειού με σκοπό να την προστατέψουν από τη βασκανία.

Επιπροσθέτως, έκαιγαν στο θυμιατήρι κάρβουνο και λιβάνι και το τοποθετούσαν πίσω από την πόρτα του δωματίου της λεχώνας για να λιβανίζεται όποιος ερχόταν να μπει από έξω. Αυτό συνεχιζόταν για σαράντα ημέρες και νύχτες. Εντωμεταξύ, η λεχώνα δεν έπρεπε να μείνει ούτε για μια στιγμή μόνο της για τρία ημερόνυχτα. Την 3^η ημέρα, έπλεναν το βρέφος σε λεκάνη με νερό, όπου μέσα βουτούσαν ένα κρόκο αυγού (για να δέσει το μωρό), μια κόρα ψωμιού (για να είναι πάντα χορτάτο) και ένα κλειδί (για να κλειδώσει μέσα του τη ζωή). Όσοι παραβρίσκονταν στα λεγόμενα «κολυμπίδια», έριχναν από ένα κέρμα. Στο τέλος της διαδικασίας, όλα τα κέρματα τα συγκέντρωνε η μαμή, ενώ τους καλεσμένους του προσέφεραν τα «κουτσιλίδια» (άσπαστα καρύδια, αμύγδαλα και σύκα) (Παπαποστόλου, 1966).

◆ Η Βάφτιση

Ο ανάδοχος του μωρού, ο νονός, έπρεπε να μεταβεί στο σπίτι των γονιών και να αναγγείλει το όνομα που θα έγινε στο παιδάκι. Η αναγγελία αυτή λεγόταν «συγχαρήκια» (Παπαναστασίου, 1936).

Στη βάπτισμα δεν επέτρεπαν στους γονείς να παραβρεθούν στο μυστήριο. Μετά το πέρας της διαδικασίας, ο νονός, αφού έχει δώσει το όνομα στο μωρό, το παραδίδει στη μητέρα του λέγοντάς της «Σ' παραδίνου κουμπάρα του παιδί, να του φλας μέχρι τα 12 χρόνια αφού φωτιά, αφού νιρό κι αφού πάσα κακό». Και η μάνα έκανε μετάνοια και φυλούσε το χέρι του νονού (Παπαποστόλου, 1966).

Στη συνέχεια η μητέρα του παιδιού προσέφερε στον νονό για δώρο ένα ζωνάρι, το «μαντήλ»μα». Από τη στιγμή της βάπτισης και μέχρι το παιδί να γίνει δώδεκα χρονών, ο νονός είχε την υποχρέωση να αποστέλλει του αποστέλλει δώρο κάθε Πάσχα. Αντίστοιχα και οι γονείς του παιδιού φροντίζουν να στέλνουν στον κουμπάρο, επίσης κάθε Πάσχα, ένα καλαθάκι κόκκινα αυγά και μια κουλούρα σε σχήμα σταυρού. Τέλος, το βαπτισμένο παιδί, όταν θα ερχόταν η ώρα να διατελέσει τον γάμο του, έπρεπε να καλέσει τον νονό του για να το στεφανώσει. Για το λόγο αυτό, στα τραπέζι που έκαναν μετά τη βάπτιση, ακούγονταν οι εξής ευχές προς τον ανάδοχο: «και στεφάνια κουμπάρε να δώσει ο Θεός» (Παπαναστασίου, 1936).

◆ Ο Γάμος

Η μεγαλύτερη ευκαιρία για διασκέδαση στα χωριά της Εύβοιας ήταν ο γάμος, το συνοικέσιο και οι ερωτοδουλειές. Κατ' αυτή τη συνήθεια, εάν κάποιος παντρευόταν κάποια που δεν του ταίριαζε οι κουτσομπόλες του χωριού του τραγουδούσαν τα ακόλουθο άσμα:

Του μάθατι τι γίνηκι
Στην κάτου (ή στην πάνου) γειτονιά;
Παντρεύιτι (λόγω χάρη) ο Μήτσους
Κι παίρνει τ' Γαρουφαλιά.

Δεν τ'πρέπαν νταούλια
Δεν τ'πρέπαν βιουλιά
Μον' τ'πρέπαν κουντουράβλια (κοντά ξύλα)
Του παλιουμασκαρά!

Σε κάθε χωριό υπήρχαν 2-3 προξενιτάδες οι οποίοι διεκπεραίωναν τα συνοικέσια. Στο τέλος, αφού ολοκληρωνόταν το συμπεθεριό, ο προξενιτής ή προξενήτρια πληρωνόταν από τη νύφη και το γαμπρό. Συνήθως όλοι όσοι είχαν παιδιά και έμεναν στο χωριό επειδή φοβούνταν μην θυμώσουν τον προξενιτή, φρόντιζαν να τον έχουν πάντα με το μέρος τους. Υπήρχαν μάλιστα άνθρωποι οι οποίοι συντηρούνταν από αυτό το «λειτουργήμα».

Όταν ολοκληρωνόταν το προξενιό και τα δύο μέρη συμφωνούσαν και στην προίκα, τότε ο γαμπρός έδινε ένα χρυσαφικό ή ασημικό στη νύφη, με το οποίο της «καπάρωνε». Από εκεί και ύστερα μπορούσε να επισκέπτεται τη μέλλουσα γυναίκα του και τα πεθερικά του όσο συχνά ήθελε. Μέχρι όμως και να γίνει ο αρραβώνας ο γαμπρός δεν είχε τη δυνατότητα να ζητήσει από τη νύφη να πάνε πουθενά μόνοι τους. Πάντα θα έπρεπε να τους συνοδεύει και ένα μέλος από την οικογένεια της νύφης, ο λεγόμενος «κολαούζος».

Οι προετοιμασίες του γάμου ξεκινούσαν μία βδομάδα νωρίτερα, με τον γαμπρό να στέλνει πίττα στη νύφη από την προηγούμενη Κυριακή του γάμου τους. Δύο βράδια πριν το γεγονός, ο γαμπρός μαζί με τον κουμπάρο γέμιζαν μια τσιτούρα (ένα ξύλινο δοχείο) με κρασί και περνούσαν από όλα τα συγγενικά σπίτια για να τους δώσουν το «κάλεσμα» (ένα ποτήρι κρασί). Συνάμα, στο σπίτι της νύφης ολοκληρώνονταν πλήθος από εργασίες, όπως το ράψιμο των προικιών, το ράψιμο των φορεμάτων της νύφης, η ετοιμασία των δώρων για τους καλεσμένους (άντρες & γυναίκες), ο καθαρισμός του σπιτιού κλπ. Αυτές οι μέρες ήταν μέρες χαράς και γλεντιού για το χωριό και ουσιαστικά ήταν οι μόνες ημέρες κατά τις οποίες οι ανύπαντροι νέοι είχαν την ευκαιρία να φλερτάρουν με τις ανύπαντρες νέες του χωριού.

Την Πέμπτη οι κοπέλες έλουζαν τη νύφη τραγουδώντας το ακόλουθο:

Νάχα ένα βόλι ζάχαρη
Να ρίξου μες τη βρύση
Για να γλυκάνω του νιρό
Που θα λουστεί η νύφη.

Νύφη μου, ποιος σου στόλισι
Αυτό του νυφουστόλι
Η Παναγια η Δέσποινα
Κ' οι δώδεκα Αποστόλοι.

Την Παρασκευή συγκεντρώνονταν από νωρίς το πρωί όλες οι κοπέλες στο σπίτι της νύφης για να ετοιμάσουν και να στεριώσουν τον «γιούκο» με τα προικιά. Το έθιμο ήθελε πριν στοιβάξουν με εξαιρετική τεχνική τα προικιά της νύφης στο γιούκο, να συμβαίνουν τα εξής δρώμενα: τα ρούχα του γίκου τέσσερις γυναίκες πρωτοστάφανες αναλαμβάνουν να τα αναποδογυρίζουν, φωνάζοντας «άξια, άξια, άξια» για τη μέλλουσα νύφη. Την ώρα εκείνη ένας πρώτος θείος της νύφης παραφυλάει και πυροβολεί στον αέρα, για το καλό. Τέλος, στα ρούχα του γίκου ρίχνουν ένα μικρό αγοράκι μιας πρωτοστέφανης και στη συνέχεια ξεκινούν να τοποθετούν τα προικιά, όπως το επιτάσσει το έθιμο. Ανάμεσα στα προικιά που τοποθετούνται στο γικό, οι καλεσμένες ρίχνουν ρύζι, αμύγδαλα, καρύδια, ροδοπέταλα και χρήματα, ενώ χορεύουν και τραγουδούν το ακόλουθο:

Φέρι μανούλα μ' στρώματα
Φέρι προσκεφαλάδισ
Να ράψουμ', να γιουμίσουμι
Της αργυρής νυφούλας.

Δεν του πιστεύου λυγιρή
Δεν του πιστεύου δόλια
Πως ειν' η δική σου η χαρά
Πως είν' ι δικός σου γάμος.

Σα δε βαρέσουν όργανα
Σα δε σφαιί ου τράγους
Κι' τα προικιά να γιουκιαστούν
Μες του δικός' του σπίτι.

Το βράδυ, οι βαλμάδες (αυτοί που είχαν άλογα) με τα λευκά τους ζώα έφταναν στο σπίτι της νύφης με τραγούδια, όργανα και με μπόλικο κρασί για να κερνάνε τους περαστικούς στο δρόμο, για να μεταφέρουν τα προικιά της στο σπίτι του γαμπρού, όπου και θα έμενε η κοπέλα μετά το γάμο. Την επομένη, την Παρασκευή, όλοι οι καλεσμένοι του γαμπρού πήγαιναν στο βουνό για να φτιάξουν το «φλάμπουρο». Το φλάμπουρο γινόταν από χοντρό καλάμι, με το οποίο σχημάτιζαν σταυρό. Επάνω στις τρεις άκρες του σταυρού αυτού στερέωναν άνθη, στην κορυφή του ένα ρόδι και στα δύο πλάγια άκρα ένα μήλο. Στο σταυρό κρεμούσαν επίσης λίγα καρύδια, αμύγδαλα και ένα μεγάλο λευκό μαντήλι σα σημαία. Ο φλάμπουρος έμπαινε παντού μπροστά: στο γάμο μπροστά από τη νύφη, στο χορό του γλεντιού κλπ. Τον κρατούσαν μέχρι τη 2^η ημέρα του γάμου και μετά τον χαλούσαν οι κουμπάροι με τους παρανύμφους και τις παράφυες (Παπαποστόλου, 1966).

Την Κυριακή του γάμου, αφού η νύφη είχε παραμείνει μόνη της στο δωμάτιό της, δίχως να φάει και να μιλήσει όλο το βράδυ, με μόνη συντροφιά της μία από τις παρανύμφους της, έβγαινε στο προσκέφαλο του σπιτιού της για να κόψει την πίτα που της έβαζαν οι δικοί της στο κεφάλι της. Μερικά κομμάτια τα έριχνε προς τους καλεσμένους. Όσες ανύπαντρες κοπέλες κατάφερναν να πιάσουν ένα κομμάτι θα το έβαζαν το βράδυ στο προσκέφαλό τους για να δουν ποιον θα παντρεύονταν. Κάποια κομμάτια η νύφη τα έριχνε στα κεραμίδια του σπιτιού της, κίνηση με την οποία συμβόλιζε την αποκοπή από το πατρικό της. Μετά το λήξη του μυστηρίου, η νύφη μαζί με τον σύζυγό της, μετέβαινε στο νέο της σπιτικό. Στο προσκέφαλο, η πεθερά της, η μητέρα του γαμπρού, της έδινε μια κούπα με μέλι και από αυτή άλειφε της τέσσερις γωνιές της πόρτας, ώστε να έχει γλυκιά ζωή και συμβίωση με τα πεθερικά και τον άνδρα της. Την ίδια στιγμή οι κοπέλες τραγουδούσαν:

Καλώς ήρθις περδικούλαμ'
Δω να χτίσεις τη φουλιά σου
Δω να βγάνεις τα πουλιά σου

Να τιμάς την πιθιρά σου.
Για να σε τιμά κι 'σένα
Να τιμάς τον πιθιρό σου
Για να γίνει κι ου καλός σ'.

Νύφη μου καλουρίζικι
Που μπήκικς στη γινιά μας
Και διάλιξικς για ταίρι σου
Τους κλώνους της καρδιάς μας.

Μετά από όλα αυτά οι καλεσμένοι έφευγαν από το σπίτι του νεόνυμφου ζευγαριού και πήγαιναν στα σπίτια τους για να ξαναγυρίσουν γρήγορα, φέρνοντας τα δώρα τους στο ζευγάρι. Στη συνέχεια ακολουθούσε το τραπέζι και αμέσως μετά ο χορός, όπου οι οργανοπαίχτες έβαζαν τα δυνατά τους και ξεσήκωναν τον κόσμο. Το γλέντι διαρκούσε συνήθως μέχρι το ξημέρωμα.

Στη συνέχεια το ζευγάρι δεν έβγαινε από το σπίτι για τρεις ημέρες, ώστε να αποφύγει το κακό μάτι. Την 3^η ημέρα η πεθερά έμπαινε στην κρεβατοκάμαρα του ζευγαριού για να διαπιστώσει από το εσώρουχο της νύφης εάν ήταν παρθένα. (Παπαποστόλου, 1966).

◆ Τα Νεκρικά Έθιμα

Συμπληρωματικά των όσων αναφέρονται ανωτέρω, στην ενότητα που αναφέρεται στα μοιρολόγια της Εύβοιας, κρίνεται σκόπιμο να αναφερθούν και τα ακόλουθα. Από τη στιγμή που το μοιραίο είχε επέλθει, το σώμα του νεκρού έπρεπε ευλαβικά να ντυθεί σε καθαρά ρούχα και να τυλιχτεί με ένα λευκό ύφασμα, το «Σάβανον». Στη συνέχεια τοποθετούσαν το σώμα στο δωμάτιο με το κεφάλι του να έχει κατεύθυνση προς τη δύση του ηλίου. Όλοι οι συγγενείς, οι φίλοι και οι συγχωριανοί έρχονταν στο σπίτι, έμπαιναν στο δωμάτιο κάνοντας το σταυρό τους και συλλυπόταν την οικογένεια λέγοντας τη φράση «Ζωή σε λόγου σας».

Την ώρα της ταφής, στο σημείο όπου τοποθετούσαν το νεκρό, έφερναν και μια στάμνα με νερό για να πλυθούν οι νεκροθάφτες. Όταν ολοκληρωνόταν η ταφή, μοίραζαν («έρευαν») τα κόλυβα, ή αλλιώς τα «ψηχούγδια»). Μετά την ταφή, το πλήθος αποχωρούσε με τον ιερέα να προπορεύεται αφού πίστευαν ότι όποιος αποχωρούσε πριν τον ιερέα θα ήταν ο επόμενος που θα πέθαινε. Στο τραπέζι που γινόταν μετά την ταφή, οι ομοτράπεζοι συγγενείς και φίλοι έτρωγαν σιωπηλά όσπρια ή ψαρόσουπα. Στην «παρηγοριά» (όπως ονόμαζαν το τραπέζι αυτό) απαγορευόταν

η κρεατοφαγία, καθώς πίστευαν έτσι ότι το σώμα του νεκρού δεν αποσυντίθεται (Παπαναστασίου, 1936).

Μετά την ταφή και για τρεις νύχτες, στη γωνία του δωματίου όπου είχε εκπνεύσει ο νεκρός, διατηρούσαν δοχείο με νερό και μία ασημένια λαμπάδα αναμμένη πιστεύοντας ότι ο νεκρός πηγαίνει εκεί για να πιει νερό. Κάτι που πρέπει να αναφερθεί είναι ότι οι Ευβοιώτες πίστευαν πως η ψυχή του νεκρού επισκεπτόταν όλα τα μέρη στα οποία είχε μετέβη όσο ακόμη ζούσε. Για σαράντα ημέρες συνήθιζαν να ανάβουν κάθε απόγευμα κεράκι στον τάφο του νεκρού και να λιβανίζουν. Την τεσσαρακοστή πρώτη ημέρα, άναβαν και το καντήλι. Από εκεί και έπειτα, η οικογένεια του εκλιπόντος τελούσε για τα επόμενα τρία έτη, τα τριήμερα, τα εννεάμερα και τα σαράντα, ενώ η σύζυγος του θανόντος φορούσε μαύρα, με το εξωτερικό ένδυμα της φορεσιάς της ανεστραμμένο αποσυντίθεται (Παπαναστασίου, 1936).

◆ Τα έθιμα των Χριστουγέννων & της Πρωτοχρονιάς

Ειδικά στις περιοχές της Βόρειας Εύβοιας οι κάτοικοι πίστευαν στα λεγόμενα σκαλικατζούρια, τα οποία ανεβοκατέβαιναν από την καπνοδόχο του σπιτιού με τη μορφή πιθήκου ή άγριου κατσικιού. Αυτές οι παράξενες οντότητες ταλαιπωρούσαν τους ανθρώπους και πολλές φορές μπορούσαν να γίνουν και επικίνδυνα για τη σωματική τους ακεραιότητα. Για το λόγο αυτό, τις ημέρες των Χριστουγέννων οι νοικοκυρές έκρυβαν τις βελόνες του πλεξίματος, τα αδράχτια, τις κλωστές τους κ.ά. ώστε να τα προφυλάξουν από τη μανία αυτών των οντοτήτων. Τα καλικάτσαράκια εμφανίζονταν την παραμονή των Χριστουγέννων και έφευγαν την παραμονή των Θεοφανίων, οπότε ο ιερέας του χωριού περνούσε και αγίαζε κάθε ένα σπίτι του χωριού. Την παραμονή μάλιστα των Φώτων, φαντάζονταν οι Ευβοείς ότι συγκέντρωνε όλα τα καλικάτσαρια ο αρχηγός τους, τον οποίο φαντάζονταν εξαιρετικά εύσωμο και τους έλεγε τα ακόλουθα:

Κακάβια, κατσουρέλια

Άνιστι να φύγουμι

Έρχιτι ου παπάς μι του σταυρό

Κι η παπαδιά μι του θιρμό

Για τα μικρά παιδιά όλες οι νοικοκυρές φρόντιζαν να φτιάξουν τις κοσόνες τους. Η κοσόνα ήταν μια μικρή κουλούρα με ένα αυγό στη μέση. Μέσα στην κοσόνα έβαζαν έναν ξυλάκι από ελιά, ένα από πορτοκαλιά και ένα από κλήμα. Έλεγαν πως την κοσόνα την κρατούσε η κουρούνα (μεγάλο φανταστικό πουλί) και την άφηνε στο προσκέφαλο όλων των παιδιών, το πρωί των Χριστουγέννων.

Το πρωί της Πρωτοχρονιάς πρώτος από όλα τα μέλη της οικογένειας, έπρεπε να ξυπνήσει, να βγει από το σπίτι, να πλυθεί, να βρει μια πέτρα και να την πλύνει στη βρύση ή στο πηγάδι του σπιτιού και να κόψει ένα κλαδί ελιάς και να το βρέξει και αυτό. Με το κλαδί της ελιάς έμπαινε στο σπίτι και ράντιζε όλα τα μέλη της οικογένειας στο κεφάλι ευχόμενος «Χρόνια Πολλά». Την πέτρα την έβαζε στο τζάκι για να την πετάξει μαζί με τη στάχτη την ημέρα των Φώτων. Το κλαδί της ελιάς το κρεμούσε ψηλά στην αριστερή μεριά του τζακιού (Παπαποστόλου, 1966).

Ο πρώτος που θα επισκεπτόταν το σπίτι εκείνη την ημέρα τον έβαζαν να κάτσει αναπαυτικά μέσα σε ένα κοφίνι γεμάτο άχυρα, όπου του έδιναν να φάει και να πιει. Με το τελευταίο έθιμο πίστευαν πως εξασφάλιζαν πολλά και κακά κλωσόπουλα για την καινούρια χρονιά που ερχόταν. Για την ημέρα του Αγίου Βασιλείου παρασκεύαζαν κουλούρα την οποία αποκαλούσαν «αηβασιλόκλουρα» ή «αηβασιλόπτα», μέσα στην οποία έκρυβαν νόμισμα, κλαράκι ελιάς και ένα κομματάκι από το κοτσάνι του σταφυλιού. Όποιος έβρισκε το νόμισμα λέγανε ότι θα γινόταν πλούσιος, όποιος έβρισκε το αμπέλι ότι θα γινόταν αμπελουργός και όποιος έβρισκε το το κλαράκι της ελιάς θα γινόταν γεωργός. Από την ημέρα αυτή, μέχρι και των Φώτων, πίστευαν ότι ανέβαιναν στη γη οι Καλικάτζαροι και για το λόγο αυτό ήταν πολύ προσεχτικοί σε οτιδήποτε έκαναν (Παπαναστασίου, 1936 & Παπαποστόλου, 1966).

Την παραμονή των Φώτων ο ιερέας του χωριού επισκεπτόταν όλα τα χωριά για να τα αγιάσει και να τα φωτίσει. Μαζί του είχε 2-3 παιδιά για να του μεταφέρουν το ταγάρι, όπου ο παπάς τοποθετούσε τα φιλοδώρηματα που έπαιρνε από τα σπίτια που επισκεπτόταν. Σε όσα σπίτια μάλιστα ο παπάς έβλεπε κρεμασμένα λουκάνικα, έλεγε το εξής τετράστιχο:

Εν Ιορδάνη
Άκου τα βρε Γιάννη
Άρπα λουκάνικα
Ρίξι σ' τρασάνικα.

Το βράδυ των Φώτων στο χωριό γύριζαν μεγάλες παρέες από νέους και ηλικιωμένους, για να τραγουδήσουν σε όλα τα σπίτια που είχαν Γιάννη. Τραγουδούσαν μέχρι να ανοίξει ο νοικοκύρης ή η νοικοκυρά και να τους δώσει το ανάλογο φιλοδώρημα. Σε όσα σπίτια μάλιστα γιόρταζε ο ίδιος ο νοικοκύρης, τραγουδούσαν το ακόλουθο:

Ας τουν πολυχρονίσουμι
Κι τούτον του Γιαννάκη
Σα του' του σπιτ' απ' ούρθαμι
Πέτρα να μη ραΐσει

Κι ου νοικοκύρης του σπιτιού
Χίλια χρόνια να ζήσει.
Να ζήσει χρόνους εκατό
Κι μέρες σαν τουν άμμου
Κι συ να τουν ιχαίρισι
Πιντούμουρφη κυρά μου.

Εάν ο Πρόεδρος του χωριού είναι Γιάννης, ή αν είναι πλούσιος, τότε τραγουδούν τα ακόλουθα πολύστιχα άσματα, **I & II** αντίστοιχα:

IΧρυσή καντήλα κρέμιτι
Ψηλά απ' τα ουράνια
Δίχους αλσίδες κρέμιτι
Δίχους βουριά κουνιέται
Δίχους λαμπάδισ κι κिरιά
Φέγγει τουν κόσμου ούλων
Φέγγει και του Προέδρου μας
Τα γιουρτινά να βάνει

IIΑφέντη μ', Αφεντάκη μου
πέντι φουρές αφέντη
πέντι φουρές αφέντιψις
κι πάλι αφέντης είσι.
δεν σου πριπιτι, δε σ' ούμοιαζι
σ' αυτήν την παλιουχώρα
μουν σ' ούπρεπι κι σ' ούμοιαζι
σε μια κινούργια χώρα
Να διρμουνίζεις τα φλουριά
Να κουσκινίζεις τα άσπρα
Κι απού τα κουσκινίδια σου
Κέρνα κι εμάς καμπόσα
Κέρνα τ' αφέντη μ', κέρνατα
Κι μη να τα λυπάσι.

3.3.5 Κάλαντα στη Βόρεια Εύβοια

Τα Κάλαντα είναι «εγκωμιαστικά και ευχετικά δημοτικά τραγούδια» τα οποία τα τραγουδούσαν στις μεγάλες εορτές τους Χριστιανισμού: τα Χριστούγεννα, του Αγίου Βασιλείου και στα Φώτα. Σύμφωνα με το έθιμο, μικρές ή μεγαλύτερες ομάδες γύριζαν από σπίτι σε σπίτι και τα τραγουδούσαν, με τη συνοδεία πολλές φορές, μουσικών οργάνων. Το έθιμο αυτό έχει τις ρίζες του στην Αρχαιότητα και πιο συγκεκριμένα στις Ρωμαϊκές Καλένδες, στο Ρωμαϊκό Δωδεκαήμερο και σε άλλες γιορτές (Σέττας, 1963).

Το ακόλουθο τραγουδιέται σε κοπέλα που είναι σε ηλικία γάμου (Σκεπαστή):

Κυρακινίτσα πλουμιστή μι τα ηγνιά κουδούνια
Τρία καλά, τρία αργυρά, τρία μαλαματένια.

Τα τρία πάνε κι έρχονται συμπεθεριά μας φέρνουν
Συμπεθεριά κι προξενιά από καλούς ανθρώπους.
Τρεις λαλητάδες νέβαλαν σούλους τους μαχαλάδες
Ποιος έχει κόρη ροϊδιανή, ποιος έχει κόρη ξάσπρη;
Κανείς δεν πιλογήθηκε, κανείς δεν πιλογιέται
Μον' βγαίνει ο πατέρας της στραβά-στραβά το φέσι
Βγαίνει και η μανούλα της αναρριχτά τη σκέπη.
'Γω νέχω κόρη ροϊδιανή, 'γω νέχω κόρη ξάσπρη
'Γω νέχω το πολύ προικιό στον κόσμο δεν εφάνη
'Γω νέχω μύλους δώδεκα μαζί μι τς μυλωνάδες
'Γω νέχω αμπέλια ατρύγητα, χωράφια μι τα στάρια
'Γω νέχω λάκνη άλογα κι βουκουλίο γιλάδια.

Καλή Χρονιά σας (ή Καλή Χρονίτσα σας)

Στον νοικοκύρη (Αγία Άννα):

Ας τον καλησπερίσουμε τούτο μας τον αφέντη
Που 'ναι καλός κι ευγενικός κι από καλούς ανθρώπους.
Που τον κερνάει η μανίτσα του αρχοντοτιμημένη
Σένα σου πρέπει αφέντη μου, τρία καλά ζηγάρια
Τρία καλά, τρία αργυρά, τρία μαλαματένια.

Στην νοικοκυρά (περιπαιχτικό):

Πολλά 'παμε τ' αφέντη μας, ας πούμε κι τα κυράς μας
Κυρά μου χουφτουκονιδού (που βγάζει τις κόνιδες-τα αυγά από τις ψείρες)
Κι ταγαροψεριάρα
Που βάζεις πέντε δάχτυλα κι βγάζει δέκα ψείρες.

◆ Οι Απόκριες

Στην πλατεία κάθε χωριού γινόταν μεγάλο γλέντι με τους άντρες να είναι ντυμένοι με τις φουστανέλες τους και οι γυναίκες με τα πολύχρωμα σεγκούνια τους. Ορισμένοι μπορεί να μεταμφιέζονταν. Όλοι μαζί γλεντούσαν, χόρευαν και τραγουδούσαν με τη συνοδεία των νταουλιών μέχρι το ηλιοβασίλεμα. Από τα πολύ γνωστά τετράστιχα που τραγουδούσαν εκείνες τις ημέρες ήταν ο «σκαντζόχοιρος ο λήρος» (Παπαποστόλου, 1996):

Ο σκαντζόχοιρος ο λήρος

Κάθιτι στου κρεβατάκι
Κι κουνεί του πουδαράκι
Σκρουμπερί...σκρουμπερί!

◆ Των Αγίων Θεοδώρων

Τα κορίτσια του χωριού έπαιρναν κόλυβα (στάρι) από την εκκλησία από το βράδυ της παραμονής της γιορτής και τα έσπερναν σε διάφορα σημεία των δρόμων του χωριού για να ονειρευτούν εκείνο το βράδυ «με ποιον θα το θερίσουν», δηλαδή ποιος θα ήταν ο μελλοντικός σύζυγος. Σύμφωνα με άλλο έθιμο, κάποια άλλες κοπέλες επέλεγαν να πάρουν αλεύρι από τις νιόπαντρες του χωριού για να ζυμώσουν μια τόσο αλμυρή κουλούρα, που δύσκολα τρωγόταν. Από την κουλούρα αυτή έτρωγαν ένα κομμάτι, όσο μεγαλύτερο μπορούσαν, και δίχως να πιουν νερό έπεφταν για ύπνο, λέγοντας τα εξής λόγια: «Όποιος είναι στην τύχη μου να έρθει στον ύπνο μου, να μου δώσει να πιώ». Συνάμα, υπήρχε και ένα τραγούδι που έλεγαν οι κοπέλες όταν έσπερναν τα κόλυβα ή όταν ζύμωναν την κουλούρα, τα λόγια του οποίου ήταν (Παπαποστόλου, 1966).

Αιε Θόδωρε καλέ
Κι καλέ κι ταπεινέ
Απ' την έρημου που πας
Κι τις μοίρες χιριτάς
Άμα δεις κι τη δική μου
Ναν' τη διπλουχιριτάς.

◆ Του Λαζάρου

Την παραμονή τα μικρά κορίτσια έφτιαχνα τα λεγόμενα «λαζαράκια» που δεν ήταν άλλο από μεγάλες κούκλες καμωμένες από κουρέλια, τα οποία τα στήριζαν επάνω σε δύο ξύλα σε σχήμα σταυρού. Στη συνέχεια σκέπαζαν το κεφάλι της κούκλας με ένα λευκό ύφασμα για να μοιάζει με νύφη. Με τα λαζαράκια στα χέρια όλα τα μικρά κορίτσια του χωριού συγκεντρώνονταν σε παρέες και πήγαιναν από σπίτι σε σπίτι, κρατώντας και ένα καλάθι για τα φιλοδωρήματα που θα έπαιρναν και τραγουδώντας (Παπαποστόλου, 1966):

Ξύπνα Λάζαρη κι μην κοιμάσι
Τώρα μέρα σου, τώρα χαρά σου
Τώρα που 'ρθαμι στην αφεντιά σου
Τα κουτάκια σας αυγά γιννούνι
Κι οι φουλίτσες σας δεν τα χουρούνι
Δόστι μας κι μας να τα χαρούμι
Να πουρεύουμι στ' ...

Δομ' αφέντη μου λίγου νεράκι
Πουν' τα χλάκια μου πικρό φαρμάκι

◆ Το Πάσχα

Το Πάσχα γινόταν πραγματικό γλέντι στο οποίο συμμετείχε ολόκληρο το χωριό. Την πρώτη ημέρα έκαιγαν τον Ιούδα έξω από την εκκλησία. Κάθε οικογένεια, όσο φτωχή και να ήταν, ετοίμαζε το σουβλιστό αρνί για το τραπέζι. Παρέες από νέους μαζί με μεγαλύτερους σε ηλικία άνδρες γύριζαν από αυλή σε αυλή για να ευχηθούν το «Χριστός Ανέστη» και να κεραστούν ένα ποτηράκι κρασί. Το γλέντι ξεκινούσε και κρατούσε και τη δεύτερη, πολλές φορές και την Τρίτη ημέρα του Πάσχα. Φορώντας όλο το χωριό τις γιορτινές τους ενδυμασίες τραγουδούσαν γι' αυτές τις ημέρες «Δευτέρα-Τρίτη στο χορό, Τετάρτη στο βοτάνι», εννοώντας δηλαδή ότι μετά το γλέντι όλοι επέστρεφαν στις καθημερινές τους εργασίες.

Επειδή τις ημέρες αυτές πολλοί ήταν οι ξενιτεμένοι που επέστρεφαν στα χωριά τους για να γιορτάσουν τη Λαμπρή μαζί με τις οικογένειές τους, υπήρχε και το εξής τραγούδι (Παπαποστόλου, 1966):

Έρχονται μέρες οι καλές
Κι οι λαμπροφορεμένες
Τώρα κι οι ξένοι συνάζονται
Στα σπίτια του να πάνι
Πιάνει σιλώνει τ'άλουγα
Πιάνει τα καλιγώνει
Βάζνι τα πέταλα χρυσά
Κι τα καρφιά ασημένια
Κι τα καλιγουσφύρια τους
Χρυσά μαλαματένια.

◆ Το Έθιμο της Πιπεριάς

Πρόκειται για το έθιμο που λάμβανε χώρα την παραμονή της Πρωτομαγιάς, ως ένα «μαγικό» δρώμενο με στόχο την πρόκληση βροχοπτώσεων, δεδομένης της ανομβρίας που παρατηρείται στην Ελλάδα καθ' όλη τη διάρκεια του καλοκαιριού, η οποία συνδυαζόμενη με τους νότιους ανέμους (λίβας //ο λίβας που καίει τα σπαρτά) μπορούσε να καταστρέψει τη σοδειά των αγροτών (Αλεξανδρής, 2005-2006).

Έτσι λοιπόν κάθε χρόνο τέτοια μέρα, οι άντρες⁵⁸ σε κάθε χωριό της Βόρειας Εύβοιας συγκεντρώνονταν σε ομάδες των 5-6 ατόμων και επισκέπτονταν το κάθε σπίτι για να τραγουδήσουν την «Πιπεριά». Ένας από την ομάδα στολιζόταν από την κεφαλή και μέχρι τα άκρα με κλαδιά ελιάς, καρυδιάς και πολύχρωμα αγριολούλουδα και άλλα που στόλιζαν τις αυλές. Αυτός ήταν η λεγόμενη «Πιπεριά». Καθ' όλη τη διάρκεια του τραγουδιού της Πιπεριάς ράντιζαν το κάθε σπίτι με νερό, ώστε να γεμίσει το νοικοκυριό με χρήματα και γεννήματα. Το τραγούδι της Πιπεριάς ήταν το εξής (Παπαϊωάννου, 1935):

Πιπεριά, γλυκιά ροϊδιά,
Γλήγορα στον Αϊ Λιά
Κι Αϊ Λιάς στον ουρανό,
Για να βρέξει Θιος νερό
Για τα στάρια, για τα κριθάρια
Για τ' φτωχού τα παρασπόρια.
Γούρνες, γούρνες το κρασί
Αυλάκι' αυλάκια το νερό
Πιπερός με το τσαπί
Να στομώσει το νερό.

Από τις πέντε δημοσιευμένες παραλλαγές του τραγουδιού της Πιπεριάς, η παλαιότερη φαίνεται πως είναι αυτή της Ιστιαίας. Παρά τις όποιες μικρές ή μεγαλύτερες διαφορές μπορεί κανείς να παρατηρήσει σχετικά με το γλωσσικό ιδίωμα του κάθε ενός, το κεντρικό νόημα ήταν σε όλα τα ίδιο, κάτι που είναι αναμενόμενο δεδομένης της αδιαφοροποίητης σκοπιμότητας τους έθιμου, ανεξαρτήτου περιοχής αναβίωσής του. Μόνη εξαίρεση αποτελεί το τραγούδι της πιπεριάς στην περιοχή της Λιχάδας, εξαιτίας του ότι εκεί το έθιμο αναβίωνε διαφορετική ημερομηνία. (Αλεξανδρής, 2005-2006).

Το βασικό κοινό στοιχείο στη δομή των υπολοίπων παραλλαγών του τραγουδιού ήταν η πυραμιδοειδής συγκρότησή του. Στη βάση της πυραμίδας οι στίχοι αναφέρονταν στη φύση και το λαό, στον μέσον ο προφήτης των βουνών (ο Προφήτης Ηλίας – Αϊ-Λιάς) και στην κορυφή ο ουρανός, δηλαδή η κατοικία του Θεού. Το νόημα του τραγουδιού είναι ότι ο λαός της ζητά για χάρη να μεταβεί στον Προφήτη για να τον παρακαλέσει να μεσολαβήσει στο Θεό, προκειμένου να

⁵⁸ Στην μελέτη του κου Αλεξανδρή αναφέρεται πως το εν λόγω έθιμο αφορούσε στην περιφορά της Πιπεριάς, η οποία μπορούσε να είναι κάποιο πρόσωπο τόσο θηλυκό όσο και αρσενικό. Συνηθιζόταν σε κάποια χωριά την Πιπεριά να την αναπαριστά πάντα κάποιο μικρό κορίτσι και σε άλλα συνηθιζόταν η Πιπεριά να την αναπαριστά κάποιος άνδρας. Απλώς, η ομάδα η οποία περιστοιχίζε την Πιπεριά απαρτιζόταν πάντα από άτομα του ίδιου φύλου (Αλεξανδρής, 2005-2006: 92).

στείλει βροχή για να μην καταστραφούν οι καλλιέργειες των αγροτών (η σοδειά τους, τα σπαρτά) (Αλεξανδρής, 2005-2006).

Ανήμερα της Πρωτομαγιάς, μόλις ανέτειλε ο ήλιος, οι κοπέλες σε κάθε χωριό έβγαιναν στους αγρούς για να μαζέψουν αγκαλιές αγριολούλουδα. Επιστρέφοντας στο χωριό, με ένα μέρος των ανθέων που είχαν συλλέξει στόλιζαν την εκκλησία του χωριού, ενώ τα υπόλοιπα τα πήγαιναν στο σπίτι και τα δρόσιζαν με νερό τραγουδώντας (Παπαϊωάννου, 1935):

Τώρα 'ρθε ο Μάης κι Άνοιξη

Τώρα το καλοκαίρι.

Τώρα κι η γης στολίζεται

Κάθε λιουγιού λουλούδι.

Τώρα κι ο ξένος βούλεται

Στον τόπο του να πάει.

Νύχτα σελώνει τ' άλογο

Νύχτα το καλιγώνει⁵⁹.

Βαίνει τα πέταλα χρυσά

Και τα καρφιά ασημένια

Και τα καλλιγοσφύρια του

Χρυσά μαλαματένια.

3.3.6 Παροιμίες-Αινίγματα-Μάγια-Προγνώσεις-Ξόρκια-Ονειροκρίτης

Στην παρούσα ενότητα γίνεται μια καταγραφή των χαρακτηριστικότερων από τις παροιμίες, τα ανέκδοτα της Βορείου Ευβοίας, τις προγνώσεις που έκαναν και τα ξόρκια τους, αλλά και τις επεξηγήσεις που έδιναν στα όνειρά τους, σύμφωνα με τη μελέτη του Τάσου Παπαποστόλου (Παπαποστόλου, 1966).

Παροιμίες-γνωμικά:

- ◆ «Πασχαλιά γιορτή δεν έχει, άντρας μου βρακί δεν έχει», το έλεγαν για κάποια γυναίκα που ακόμη και τις γιορτές εργαζόταν
- ◆ «Σκύλους χουρτάτους, και του καρβέλι ακέριου», το έλεγαν για εκείνον που δεν ήθελα να ξοδέψει τα χρήματά του και παράλληλα να έχει και όλα τα καλά
- ◆ «Άλλους Πάσχα κι άλλους χάσκα», το έλεγαν για κάποιον που είχε πληθώρα αγαθών τη στιγμή που κάποιος άλλος δίπλα του πέθαινε από την πείνα

⁵⁹ Καλιγώνω: πεταλώνω υποζύγιο (π.χ. άλογο) // φρ. «Καλιγώνει τν ψύλλο» : είναι παμπόνηρος και καπάτσος (Τεγόπουλος-Φυτράκης, 1995: 410).

- ◆ «Όμοιος στον όμοιο, κοπριά στα λάχανα», δηλαδή ο καθένας θα βρει αυτόν που του ταιριάζει
- ◆ «Ντάρα μανέλα⁶⁰», λεγόταν για εκείνον που δεν του είχε μείνει τίποτα, που τα είχα χάσει όλα
- ◆ «Σαν τ' κότα σ' ντριστελά», κάποτε μέσα σε μια ντριστελά (νεροτριβιά) είχε πέσει μία κότα η οποία μέχρι να βγει είχε ταλαιπωρηθεί εξαιρετικά πάρα πολύ. Όταν λοιπόν κάποιος τύχαινε να περνούσε μεγάλες δυσκολίες στη ζωή του, έλεγαν αυτή την παροιμία θέλοντας να τονίσουν τα πολλά του βάσανα
- ◆ «Του λύκου τουν βλέπουμι, του ντουρό γυρεύουμι», ντρουρός ήταν τα χάρια του λαγού στο χώμα ή στο χιόνι. Την παροιμία αυτή την έλεγαν για περιπτώσεις όπου ένα ζήτημα ήταν προφανές και όμως, ο ενδιαφερόμενος ακόμη αναζητούσε την απάντηση
- ◆ «Απ' την κακήν ανυδριά, καλόν κι του χαλάζ», το έλεγαν αυτό όταν ήθελαν να δείξουν τη μεγάλη τους απελπισία
- ◆ «Σαν του φλάμπρου», το έλεγαν για όποιον επεδίωκε συνεχώς να φαίνεται πάντα και παντού πρώτος (όπως το φλάμπουρο που κρατούσε η νύφη μπροστά της στο γάμο)
- ◆ «Είναι φτωχό τ' αρνί, μα έχει πλατεία ουρά», τα πρόβατα με τις πλατιές ουρές ανήκαν σε καλή ράτσα και ήταν καραμάνικα. Αυτή την παροιμία λοιπόν την έλεγαν για κάποιον που ήταν μεν φτωχός, αλλά ανήκε σε καλή οικογένεια
- ◆ «Είδε κ' η Γουργουβίτσα σταρ'», η Γουργουβίτσα είναι το πιο ορεινό και το πιο άγονο βουνό στην Αιδηψό. Πολλές φορές το φύτευαν σιτάρι, δίχως όμως να λαμβάνουν σημαντική σοδειά. Καμιά φορά τύχαινε το μέρος να δώσει καλή σοδειά και τότε το είχαν σαν μια καλή και ευοίωνη εξέλιξη. Την παροιμία αυτή την έλεγαν κάποιον που είχε αποχτήσει κάτι και περηφανευόταν
- ◆ «Θέλει κι ου Κούρας διάβασμα», σύμφωνα με την παράδοση, σε ένα βουνό ζούσε κάποτε ένας με το όνομα Κούρας. Όταν πέθανε τον κήδεψαν άψαλτο είτε από κάποια παρανόηση, είτε επειδή δεν ήθελαν. Γι' αυτό έλεγαν για κάποιον που σε μοιρασιά έπαιρνε το μικρότερο μερίδιο «Δε βαριέσαι, θέλει κι ου Κούρας διάβασμα!»
- ◆ «Όποιους πουνάει, γαϊδουρνά φουνά'», όποιος πονάει πραγματικά δηλαδή φωνάζει και δυνατά
- ◆ «Κοντός ψαλμός, αλληλούια», δηλαδή ο μικρότερος ψαλμός είναι το αλληλούια. Έλεγαν αυτή την παροιμία στην περίπτωση ενός ανθρώπου που δεν ήξερε τι έλεγε
- ◆ «Σκύλα απ' τη βιά τσ', κάνει τα κτάβια στραβά», το έλεγαν για κάποιον που από τη βιασύνη του έκανε λάθη και άφηνε τις δουλειές του μισοτελειωμένες

⁶⁰ Η μανέλα ήταν το μεγάλο ξύλο επάνω στο οποίο στήριζαν το καντάρι και ζύγισαν (Παπαποστόλου, άγνωστη ημερομηνία: 177)

- ◆ «Νούλα νούλα, τάφαε ούλα», το έλεγαν για όποιον ήταν άπληστος
- ◆ «Άμα κουράσκis απ' του ρόβ, τράβα στ' αρβύθια», την παροιμία αυτή την έλεγαν για όποιον είχε να κάνει πολλές δουλείες και δεν είχε χρόνο να σταματήσει για να ξεκουραστεί
- ◆ «Λόξα που 'χεις τρυγητή μου πούδα χέρι στο βρακί μου», ο τρυγητής για τα χωριά της Βόρειας Εύβοιας είναι ο μήνας Σεπτέμβριος, κατά τη διάρκεια του οποίου τρυγούσαν τα αμπέλια τους. Συνέβη λοιπόν κάποτε μία γεροντοκόρη να παντρευτεί το Σεπτέμβριο και από την μεγάλη της χαρά ύμνησε τον μήνα για το δώρο που της έδωσε. Από τότε την παροιμία αυτή την έλεγαν για όποια μεγαλοκοπέλα του χωριού, τελικώς, παντρευόταν
- ◆ «Τis νύχτας τα καμώματα τα βλεπ' η μέρα και γελάει», το έλεγαν για να διακωμωδήσουν την περίπτωση κατά την οποία έκανα μια δουλειά στα σκοτεινά, ενώ θα μπορούσαν να την έχουν υλοποιήσει στο φως της ημέρας
- ◆ «Σαράντα Γιαλτρανοί έναν γάιδαρο φορτώνουν», στα Γιάλτρα είθισται να εργάζονται μόνο οι γυναίκες ενώ οι άνδρες κάθονταν όλη την ημέρα στον καφενέ, με αποτέλεσμα να μην ξέρουν να φορτώσουν ούτε ένα ζώο. Την παροιμία αυτή την έλεγαν όταν πολλά άτομα μαζί προσπαθούσαν να διεκπεραιώσουν μια ασήμαντη και εύκολη εργασία
- ◆ «Κουφόν καμπάνα κι αν χτυπάς, λωλό κι αν θυμιατίζεις, και μεθυσμένο κι αν κερνάς, όλα χαμένα τα 'χεις», το έλεγαν σε όποιον δεν έδινε προσοχή σε αυτό που του έλεγαν με αποτέλεσμα να μην καταλαβαίνει

Και κάποιες ακόμη από την περιοχή της Αγίας Άννας (Ιωάννου, 1961):

- ◆ «Ανημομαζώματα, διαουλουσκορπίσματα», για κάποιον που απόκτησε την περιουσία του με άδικο τρόπο
- ◆ «Αργεί, μουν δε λησμουναί», για τη θεία δίκη
- ◆ «Άπιαστος κέφτς, καθάριος νκουκύρς», για περιπτώσεις όπου ο εγκληματίας δεν είχε αποκαλυφθεί
- ◆ «Ανάποδα πηρπατείς; Διαούλους θα σι κλάψ», το έλεγαν για κάποιον που είχε πράξει άδικα
- ◆ «Αλλού το όνειρο κι αλλού το θάμα», όταν δεν ήταν βέβαιο ότι το έγκλημα το διέπραξε ο προφανής ύποπτος
- ◆ «Η μικρός παντρέψ, ή μικρός καλοηρέψ'», δήλωναν με αυτή την παροιμία ότι η εκλογή του επαγγέλματος ήταν μια υπόθεση που έπρεπε να διευθετηθεί νωρίς
- ◆ «Κάμη του καλό κι ρύξ' του στου γυαλό», για την ανιδιοτέλεια
- ◆ «Καθάριος ουρανόσ αστραπή δε φοβάτη», για την περίπτωση που κάποιος ήταν αθώος
- ◆ «Κόσμουσ καίητη, γριά ξηροχτενίζιτι», για την αδιαφορία αναφορικά με κάποιον επικείμενο κίνδυνο
- ◆ «Μυλουνάς τ' μυλουνά καλό δε θέλ'», για την επαγγελματική αντιζηλία

- ◆ «Ντ' γουρνιού κι τ' μυτ' αν τ' κόψης, πάλι θα σκάψ», για να δηλώσουν το αμετάβλητο της φύσης
- ◆ «Ο λόγους σου μι χόρτασε κι το ψωμί σου φάτο», για τη φιλοξενία
- ◆ «Όποιος φουγκράζιτι τις πουμπές τ' ακούει», για όσους κρυφάκουγαν με σκοπό να κουτσομπολέψουν
- ◆ «Πρώτα βγαίν' η ψ'χή τ' κι ύστια του χούι», για να περιγράψουν τη δυσκολία αλλαγής μιας γνώμης

Προλήψεις-Προγνώσεις:

- ◆ Όταν νύχτωνε δεν έβγαζαν από το σπίτι ξύδι, αλάτι και προζύμι
- ◆ Δεν μετρούσαν τα αστέρια τη νύχτα. Όποιος το έκανε θα εμφάνιζε δερματική πάθηση
- ◆ Δεν έλουζαν τα μαλλιά τους Κυριακή. Διαφορετικά θα είχαν πονοκέφαλο
- ◆ Τετάρτη και Παρασκευή δεν έκοβαν τα νύχια τους. Έλεγαν μάλιστα και το ακόλουθο τετράστιχο:

Τετάρτη και Παρασκευή
Τα νύχια σου μην κόψεις
Την Κυριακή μην λούζεσαι
Αν θέλεις να προκόψεις
- ◆ Απέφευγαν να γυρίζουν πίσω εάν ξεκινούσαν για ένα προορισμό. Φοβούνταν ότι η εργασία τους δε θα ολοκληρωνόταν
- ◆ Αν κάποιος έμπαινε σε σπίτι με ανύπαντρες κοπέλες δεν έπρεπε να βγει από άλλη πόρτα από αυτή που μπήκε. Διαφορετικά θα έμεναν ανύπαντρα τα κορίτσια
- ◆ Δεν έδιναν από χέρι σε χέρι σαπούνι, για να μη μαλώσουν
- ◆ Άμα βούιζε το αυτί τους πίστευαν ότι κάτι θα ακούσουν
- ◆ Στη χάση του φεγγαριού δε φύτευαν ούτε κλάδευαν. Διαφορετικά τα φυτά αυτά δε θα κάρπιζαν
- ◆ Όταν κοπάδια από κοράκια πετούσαν προς το βορρά, περίμεναν καλοκαιρία. Αν πετούσαν προς το νοτιά, περίμεναν κακοκαιρία

Προγνώσεις για τον καιρό στον Άγιο (Αιδηψό):

Σύμφωνα με τη μελέτη του κου Παπαναστασίου, οι ποιμένες του Αγίου (χωριό κοντά στον Αιδηψό) ξεκινούσαν να παρακολουθούν από την 1^η Αυγούστου με προσοχή τις μεταβολές του καιρού, για δώδεκα συνεχόμενες ημέρες. Από τις παρατηρήσεις αυτές έβγαζαν συμπέρασμα για τον καιρό ολόκληρης της χρονιάς (και για τους δώδεκα μήνες του ημερολογιακού έτους). Κάθε μία ημέρα από αυτές αντιστοιχούσε και σε έναν μήνα, με την 1^η Αυγούστου να αντιστοιχεί στον μήνα

Αύγουστο κ.ο.κ. Το διάστημα αυτών των ημερών, (1-12 Αυγούστου) ονομαζόταν «Μερομήνια» (Παπαναστασίου, 1936).

Μάγια-Ξόρκια-Γήτεμα:

Τα ξόρκια ή επωδές, ή γήτεια (ή γήθεια στην Κρήτη), ή γητεία, ή γήτεμα/γητέματα είναι μαγικά τραγούδια, τα οποία απαγγέρονται ψιθυριστά για να διώξουν την αρρώστια ή το κακό μάτι. Οι Ευβοείς, όπως και ο υπόλοιπος Ελληνικός Λαός σε κάθε γωνιά της Χώρας, χρησιμοποιούσε τα ξόρκια για να απομακρύνει κάθε τι δαιμονικό, να αναγκάσει δηλαδή το κακοποιό πνεύμα να απομακρυνθεί από τον άρρωστο και να εισχωρήσει κάπου αλλού (στη θάλασσα, στα ξύλα κλπ), όπου δε θα μπορούσε να προξενήσει πόνο. Τα ξόρκια συνοδεύονται από διάφορες «μαγικές» ενέργειες, όπως το φτύσιμο, το φίλημα, το σταύρωμα κλπ, τα οποία είναι κατάλοιπα διάφορων μαγικών τελετών και χορών από την αρχαιότητα (Σέττας, 1956).

◆ «Σαράντιο» για τα ζώα (όταν είναι ματιασμένα ή πάσχουν από κάτι):

Νοικοκύρης αγαθός
Πονηρή νοικοκυρά,
Χόντρον εμαγείρευε
Σφαερόν ποδάρι έβανε.
Καλογεράκι είχε φίλο
Στο κατώι τον έβαλε
Κληματάκια τω 'στρωσε
Πέτρα 'χε προσκέφαλο
Τρεις ελιές ένα τσακνάκι.
Φεύγα ανεμοστρόφ'λε
Περίδρομε (απ' τον τάδε)
Ο Χριστός σε κατατρέχει.
Να πας στ' άγρια κλαριά
Στ' άκαρπα ξύλα
Στ' άκαρπα πουρνάρια
Κι πίσω να μη γυρίσεις.

Για να κατανοήσει ο αναγνώστης το συγκεκριμένο ξόρκι χρειάζεται να γνωρίζει τον ακόλουθο μύθο: Όταν βρισκόταν ο Χριστός στη γη, γύριζε από τόπο σε τόπο και από σπίτι σε σπίτι ντυμένος σα ζητιάνος, για να δει ποιοι άνθρωποι είχαν καλή ψυχή και ποιο όχι. Μια μέρα, έφτασε σε ένα σπίτι ενός ζευγαριού, εκ των οποίων η γυναίκα είχε κακό χαρακτήρα ενώ ο άντρα της ήταν

καλός άνθρωπος. Ο Χριστός πλησίασε σε αυτό το σπίτι και ζήτησε φιλοξενία. Η γυναίκα, με ελάχιστη προθυμία δέχτηκε να βάλει τον ξένο στην αποθήκη («αχούρι»), λέγοντάς του να περιμένει να έρθει ο άντρας της από τη δουλειά. Στο μεταξύ, μια γειτόνισσα επισκέφτηκε την κακότεροπη γυναίκα για να της δώσει ένα πιάτο καλομαγειρεμένα κουκιά.

Όταν επέστρεψε ο άντρας της στο σπίτι και έμαθε ότι έβαλε η γυναίκα του τον ξένο στην αποθήκη, τη μάλωσε αλλά εκείνη ήταν ανένδοτη. Για να αποφύγει και αυτός τον καυγά, πήρε το πιάτο με τα κουκιά και τα προσέφερε στον ξένο. Όταν έφτασε η ώρα του ύπνου, η γυναίκα είπε στον άντρα της για τον ξένο «εκεί στα κλήματα, του βαινουμε και μια πέτρα για προσκέφαλο». Ο άντρας της αντέδρασε έντονα, αλλά ο ξένος επέμεινε να δεχτεί τη «φιλοξενία» της γυναίκας.

Στο μέσον της νύχτας όμως, η γυναίκα ξεκίνησε να έχει αφόρητους πόνους στην κοιλιά. Τόσες ήταν οι φωνές της που μαζεύτηκε κόσμος στο σπίτι για να δουν πώς θα τη βοηθήσουν. Τότε ο ξένος, αφού ξύπνησε από τη φασαρία, πλησίασε τον άντρα της και του πρότεινε να τον αφήσει να της διαβάσει ένα ζόρκι, με το οποίο είχε κάνει πολύ κόσμο καλά. Ο άντρας συμφώνησε. Έτσι ο ξένος πλησίασε την άρρωστη και αφού της ψιθύρισε τις μαγικές λέξεις, εξαφανίστηκε. Η γυναίκα συνήρθε αμέσως και τότε όλοι κατάλαβαν πως ο ξένος ήταν ο Χριστός. Από εκεί και έπειτα η γυναίκα άλλαξε νοοτροπία και έγινε πολύ ευγενική και καλότροπη (Σέττας, 1956).

- ◆ Για να μην πιάνει το κακό μάτι στα μικρά παιδιά, έφτιαχναν φυλαχτά και τους τα κρεμούσαν επάνω τους. Στην Αγία Άννα τα χαϊμαλιά φτιάχνονταν από τρίχες της κεφαλής του παππού του παιδιού, παρμένα ευθύς μετά το θάνατό του (για να πάρει τα χρόνια του), από σκόρδο (για να μην έχει στεναχώριες, εξ' ου και η φράση «σκορδοκαΐλα μου», από ζάχαρη (για να μη δοκιμάζει πίκρες), από σκάγια ή μπαρούτι (για να προφυλάσσεται από βόλι στον πόλεμο) και από λιβάνι (για να μην το πλησιάζουν τα κακά πνεύματα (εξ' ου και η φράση «φοβάται, σαν το διάολο το λιβάνι»)) (Σέττας, 1956).
- ◆ Όταν πάθαινε κάποιος ηλίαση: έριχναν τρεις φορές ένα ποτήρι νερό στο κεφάλι του ασθενή και σε κάθε φορά, ψιθύριζαν τα ακόλουθα (Σέττας, 1956):

Τρία καζάνια βράζανε

Το 'να μέλι, τ' άλλο γάλα

Τα' άλλο του ήλιου το φαρμάκι.

Το μέλι-το γάλα το 'φαγα

Του ήλιου το φαρμάκι τω'χ(σ)α

Κι πήε σαράντα οργιές τ' βάθ'.

- ◆ Για να κάνουν κακό σε ένα σπίτι, έκοβαν τα νύχια τους έξω από αυτό ή τοποθετούσαν στα θεμέλιά του λίγο σαπούνι, μαζί με λίγες τρίχες ανθρώπου και μια κούκλα (Παπαναστασίου, 1936).
- ◆ Γήτεμα για το λεγόμενο ανεμοπύρωμα (το επαναλάμβαναν εννιά φορές):
 Αϊτέβου μαντέβου τσ' πανούκλας τ' δυχατερά
 Δεν είμι 'γω τσ' πανούκλας τ' δυχατερά
 Είμι του μαυρουτήγανου
 Που ρζώνου κι απλώνου κι φαρμακώνου
 Στσ' ιβδομίντα δύο φλέβις τ' κορμιού.
 Αν είσι 'συ του μαυρουτήγανου
 Κι απλώνεις κι ριζώνεις κι φαρμακώνεις
 Στσ' ιβδομίντα δύο φλέβις τ' κορμιού
 Θα πάρου του τηγάνι να κάψου
 Πανουσάγounα κι κατουσάγounα
 Να μη σώνεις κι απλώνεις κι φαρμακώνεις
 Στσ' ιβδομίντα δύο φλέβις τ' κορμιού (Παπαναστασίου, 1936).
- ◆ Γήτεμα για το κριθαράκι (το επαναλάμβαναν τρεις φορές κατά το ηλιοβασίλεμα. Αυτό που θα έπρεπε να προσέξει κανείς, είναι αυτός που θα έλεγε το ξόρκι να έχει στη ζωή και τους δυο του γονείς):
 Αμ' σταρ', αμ' κθαρ'
 Αμ' πρώτους να σι φάου (Παπαναστασίου, 1936).
- ◆ Για τη βασκανία έλεγαν:
 Κίνσι αβασκαντήρα να πάει ν' αβασκάνι
 Πού πας αβασκαντήρα;
 Ει έεις μ' αυτόνι πούνι θειουβαφτισμένους,
 Θειουμαντλουμένους κι θειουτσιραπουμένους;
 Να πας στ' άγρια βνα
 Καμπάνα δε βαρεί, παπάς δε λειτουργεί
 Σκύλους δε γαβγίζ', γάτα δε νιαουρίζ'
 Λιάρα γίδα γέννσι, κ' η λιάρου μουσχάρ' έκανι (Παπαναστασίου, 1936).
- ◆ Για το καϊλώμα: όταν κάποιος ακουμπούσε σε καϊλα (σε τουκνίδα), για να αντιμετωπίσει τον κνησμό και τον πόνο έπρεπε να κόψει μια μολόχα, να τρίψει με αυτή το σημείο λέγοντας τρεις φορές το ακόλουθο δίστιχο: «Βγαίκα καϊλα, μπαίκα μολόχα» (Παπαναστασίου, 1936).

- ◆ Για τα δοντάκια των παιδιών: το κάθε δόντι που άλλαζε το παιδί έπρεπε να το πετάνε στα κεραμίδια του σπιτιού, λέγοντας τα εξής λόγια: «Πάρε κρούνα κόκκαλα και δος' μου σιδερένια». Ο σκοπός ήταν να αποχτήσει το παιδί όμορφα και γερά δόντια (Παπαναστασίου, 1936).

Κάποια ακόμη από το χωριό Άγιος (Παπαναστασίου, 1936):

- ◆ Λοξυγγομαντεία: ή αλλιώς «λυγγομαντεία». Όταν κάποιος είχε λόξυγκα και δεν μπορούσε να σταματήσει, έλεγε το όνομα αυτού που πίστευε ότι τον σκεφτόταν, λέγοντα: «αυτός είναι που με μελετάει» ή «αυτός είναι που με θυμάται»
- ◆ Κυνομαντεία: όταν τη νύχτα άκουγαν να ουρλιάζει ακατάπαυστα κάποιος σκύλος, πίστευαν πως κάτι κακό θα συνέβαινε. Για το λόγο αυτό έπρεπε κάποιος από το σπίτι να φταρνιστεί και να σκίσει το πουκάμισό του «για καλό»
- ◆ Γήτεμα για μικρά παιδιά: η γυναίκα που θα έλεγε τα λόγια, έβαζε μια πυροστιά στο έδαφος εμπρός της, έπαιρνε λίγο από τη στάχτη την καμένη στάχτη (τη μουτζούρα) στα χέρια της και έλεγε τα ακόλουθα: «Έλα, Κύριε ημών Ιησού Χριστέ, στα όρη και στα βουνά, και κει να πάει να ριζώσει το κακό»

Κατάρες-Βλασφημίες: (Παπαϊωάννου, 1935: 127-128):

- ◆ Στάχτη και μπούρμπουλη
- ◆ Στάχτη και κορνιαχτός
- ◆ Χρόνος να μην τον βρει
- ◆ Κακιά αγυρσιά
- ◆ Κακιά κλούρα (να μείνει παράλυτος)
- ◆ Κακός σαπίτης (δηλητηριώδες φίδι) να τον τσιμπήσει
- ◆ Ν γαυγίζει εφτά φορές κι η ψυχή τ' να μη βγαίνει
- ◆ Το γάλα πόφαγε απ' τα στήθια μ', φαρμάκ' κι αρκέντος (argentum: δηλητήριο) να τ' γίνει
- ◆ Άϊ στον κόρακα
- ◆ Άϊ στην αγυρσιά
- ◆ Στην τσακισμάρα
- ◆ Να σ' καμωθεί και να σκάσεις
- ◆ Τύφλα και πολλή ζωή
- ◆ Ήλιος και βαριά τραμ(ου)ντάνα

Αινίγματα:

Τα αινίγματα αποτελούσαν μια μορφή ψυχαγωγίας και διασκέδασης για τους κατοίκους της Εύβοιας. Λέγονταν στα νυχτέρια τους, σε παρέες μικρών και μεγάλων για να διασκεδάζουν και να περνούν όμορφα. Με τα αινίγματα δοκιμάζεται η ευστροφία του ανθρώπου. Ακολούθως παραθέτονται τα πιο χαρακτηριστικά (Παπαποστόλου, άγνωστη ημερομηνία).

- ◆ Γύρω-γύρω κάγκελα και μέσα πλέει πάπια (τα δόντια με τη γλώσσα)
- ◆ Ο γιο μου κουντουθόδωρους, μι τα πουλλά γιλέκα (το κρεμμύδι)
- ◆ Χίλιοι μύριοι καλουέροι, σ' ένα ράσο τυλιγμένοι (το ρόδι)
- ◆ Κοιλιά μι κοιλιά, κι του μακρί κάνει δλειά (το χέρι που βγάζει λάδι από το πιθάρι)
- ◆ Ανεί μαλλιαρός, κι μπαίνει κουρδουμένους (η κάλτσα – το τσουράπι)
- ◆ Χίλια τ' ανάσκελα, χίλια τ' μπρούμυτα (τα κεραμίδια)
- ◆ γύρω-γύρω θάλασσα, και μέσα μια φωλίτσα (το καντήλι)

Ονειροκρίτης:

Ο Ευβοϊκός κόσμος πίστευε στα όνειρα. Έλεγαν μάλιστα ότι τα όνειρα που θα έβλεπε κανείς την Άνοιξη επαληθεύονταν περισσότερο (επειδή ήταν η εποχή που όλη η Φύση άνθιζε και καρποφορούσε), ενώ αντίθετα, τα όνειρα του Φθινοπώρου σπάνια επαληθεύονταν (Παπαποστόλου, άγνωστη ημερομηνία).

- ◆ Το φουσκωμένο (γινωμένο) ζυμάρι: θα συνέβαινε προξενιό
- ◆ Το ωμό κρέας: θα προέκυπτε συνάντηση
- ◆ Τα φρέσκα ψάρια: θα προέκυπτε μεγάλη χαρά
- ◆ Τα ζωντανά ψάρια: θα συνέβαινε κάτι κακό (λαχτάρα)
- ◆ Αν πίνεις καφέ: θα μάθεις κάτι δυσάρεστο
- ◆ Αν δεις κάποιον που ζει, πως έχει πεθάνει: θα του προκύψει μεγάλη χαρά
- ◆ Αν δεις να σε σκεπάζει το χιόνι: θα προκύψει κάτι πολύ δυσάρεστο
- ◆ Αν περπατάς επάνω στο χιόνι: θα μάθεις κάτι πολύ ευχάριστο
- ◆ Αν δεις γουρούνι: έχεις κάποιον εχθρό
- ◆ Το κόκκινο χρώμα: προμηνύει χαρά
- ◆ Άμα δεις να πίνεις κρασί: θα θυμώσεις/μαλώσεις με κάποιον
- ◆ Άμα δεις κάποιον που έχει πεθάνει: θα έρθει βαρύς χειμώνας
- ◆ Άμα δεις ότι βρέχει: θα προκύψει κάποιο πρόβλημα
- ◆ Άμα δεις περιστέρια: θα σου συμβεί μεγάλη καταστροφή
- ◆ Το βαπόρι στην ξηρά: προμηνύει θάνατο
- ◆ Αν γκρεμιστεί η γωνιά από το σπίτι σου: θα πεθάνει ο νοικοκύρης
- ◆ Αν δεις πως κολυμπάς σε καθαρό νερό: θα ζήσεις ευτυχισμένες μέρες

3.3.7 Ευβοϊκά Δημοτικά Τραγούδια

Ακολουθεί καταγραφή μερικών από τα πιο χαρακτηριστικά και αντιπροσωπευτικά τραγούδια της Βόρειας Εύβοιας (Παπαποστόλου, άγνωστη ημερομηνία).

Της τάβλας:

Κόρη με τα δασά φλουριά

Κόρη με τα δασά σ' φλουριά
Και με τα μαύρα σ' μάτια
Κατέβα κάτου κι άνοιξι
Την αργυρή σου πόρτα
Έχου δύο λόγια να σου πω
Τρία να σου μιλήσω
Κόρη μ' δώσ' μου φίλημα
Δοσ' μου κι μαύρα μάτια
Μα πως το δίνουν το φιλί
Κι πως τα μαύρα μάτια;
Του φίλιμα έχει φλουριά
Τα μαύρα μάτια γρόσια!
Πάρτα κι έλα μια βραδιά
Ένα Σαββάτου βράδυ
Θα πάει μάναμ' στην εκκλησιά
Κι αφέντης στου παζάρι

Της ξενιτιάς (I):

Τι να σου στείλω ξέني μου
Τι να σου παραγγείλω;
Σου στέλνου μήλου κόκκινου
Κυδώνι μαραμένου.
Σου στέλνω τα δακράκια μου
Μεσ' του μαντήλ' διμένα
Τα δάκρυα ήταν καυτά
Κι 'κάψαν του μαντήλι

Της ξενιτιάς (III):

Να 'χα βαρκούλα γλήγορη

Μια Παρασκευή

Μια Παρασκευή κι ένα Σαββάτο βράδυ
Μάνα μ' μ' έδιωχνε απ' τ' αρχοντικό της
Κι ο πατέρας μου κι αυτός μου λέει φεύγα.
Φεύγω κλαίγοντας, φεύγω παραπονιώντας
Παίρνω το στρατί, στρατί το μονοπάτι
Βρίσκω ένα δεντρί ψηλό σαν κυπαρίσσι
Στέκω το ρωτώ, γλυκά το κουβεντιάζω:
-Δεν μου λες δεντρί, δεντρί και κυπαρίσσι
Πού να κοιμηθώ και πού μειν' απόψε;
-Να οι κλώνοι μου και δέσε τα' άλογό σου
Να κι ο γίσκιος μου και πέσε και
κοιμήσου.
Σήκω το πρωί και πλήρωσε το νοίκι,
Ένα σταμνί νερό στ ρίζα μου να ρίξεις

Της ξενιτιάς (II):

Τέσσερα τοίγια του σπιτιού
Τ' αφήνεις καλημέρα
Για να μηνύσουν της καλής σ'
Δεν έρχισ' άλλη μέρα!
Φιγγάρι μου λαμπρότατο
Πού πας να βασιλέψεις;
Αφήνεις του σπίτι έρημου
Κι πας αλλού να φέξεις...

Και τον καιρό που θέλω
Να 'ρχόμουν να σ' έπαιρνα
Πουλί μ' από τη Λέρο.

Είδα μια πάπια στο νησί
Και θάρρεψα πως ήσουν 'συ
Να 'μωνα 'δω, να 'μωνα 'κει
Να 'μωνα στην Αμερική.

Εσείς τα γεμιστόπουλα
Δεν πρέπει ν' αγαπάτε
Γιατί περνάτε θάλασσα
Και μας αλησμονάτε

Αποκρίατικά:

Για τις κακές γυναίκες
Τι καλό 'χου κακομοίρης
Μι την γυναίκα όπου πήρα
Του Γινάρη μ' έβαλε
Να πάω για να θιρίσω.
Όλη μέρα θέριζα
Ούλου βουριάς κι αντάρα
Και του βράδυ πάαινα
Σα φίλους νοικοκύρης.
Εύρισκα τη γυναίκα μου
Με πέντε-δέκα φίλους
Κότα, πίτα έφτιαχνι
Ψαράκια τηγανίζει
Κι της γύρισα μιζέ
Κι πήρα ένα ξήλου
Όξου τσάτζαλου βρακί
Όξου τσατσαλουβράκι! ...

Ωραίος που 'ναι ο ναυτικός
Όταν βραχεί κι αλλάζει
Και βάλλει τ' άσπρα ρούχα του
Και στο τιμόνι κάτσει

Στης Μπαρμπαριάς τα κύματα
Στης Μάλτας το κανάλι
Ν' αφήσω το κορμάκι μου
Αν αγαπήσω άλλη

Στου παπαφίγγου το πανί
Σ' έχω ζωγραφισμένη
Κι όταν ανοίξουν τα πανιά
Σε βρίσκω μπερδεμένη

Για τους άνδρες

Τι καλό 'χω κακομοίρα
Με το γέρου όπου πήρα
Τα ποδάρια του στη στάχτη
Τα τσαρούχια του στη φράχτη.
Γέρους είναι κι γκρινιάρης
Κι φαγός κι μουρμουριάρης
Ούλα γέρους τα ξιτάζει
Κι ούλα τα παρακοιτάζει.
Πουν του ξύδι, πουν τα' αλάτι
Πουν η κότα η μπλουμπουδάτη
Πούνι τα ψουμιά της τάβλας
Κι τ' αυγά της εβδομάδας;

Κακιά γειτονοπούλα

Γειτόνισσα, διρμόνισσα
Κακιά γειτονοπούλα
Μάζου τα πριστέρια σου
Έρχουντι στην αυλή μου
Σκαλίζουν, τρων του ρύζι μου

Πίνουνι του νιρό μου

Τραγούδια διάφορα, του Χορού:

(I):Φέτου το καλουκιράκι

Κυνηγούσα ένα πουλάκι

Κι ου διουλτζής μι του βιουλί του

Τούφιρι μες την αυλή του

Κι μι τα καμώματά του

Τούφιρι στα γόνατά του.

Κόρη μ', που φαίνεις αργαλειό

Η μαυρουμάτα η Λινιώ

Κόρη μ', που φαίνεις του πανί

Κόρη μου θελ' υπομμονή.

-Πόσου του κάνεις του πανί;

-Χίλια φλουριά του κάνου 'γω

-χίλια φλουριά σου δίνω 'γω

Κι εκείνα που δουλεύουν.

Γκιούργκια, γκιούργκια στα παλιούργα

Στην πουδιά σου την κινούρια.

Θα φιλήσου την Ελένη

Πούνι μοσχοναθριμένη

Θα φιλήσου τη δασκάλα

Πούνι άσπρη σαν το γάλα

Δω, σε τούτο το χουριό

Θα φιλήσω κι τις δύο...

Ο δυόσμους κι ου βασιλικός

(II):Γαϊτάνιμ, γαϊτάνιμ

Γαϊτάνιμ, γαϊτανάκι

Με πότισες φαρμάκι

Γαϊτάνι μου πλιγμένου

Κι χρυσουκιντημένου

Τραγούδια του Χορού και της Αγάπης:

(I):Πες μου γαρουφαλάκι μου

Αν έχεις κι άλλη αγάπη

Να πάω να πέσω να πνιγώ

Στης θάλασσας τα βάθη.

(II):Άσπρο ποδάρι και παχύ

Στο νερατζί το μέστι

Λαμπρή 'τανε και θάρεψα

Κι είπα «Χριστός Ανέστη»

Τα μάτια σου τα 'λόμαυρα

Π' έχουνε μέσα νάζι

Σε όποιον μπαχτσέ να πα να βρω

Λουλούδι να σου μοιάζει;

Να 'μouνα στη γης βλιχούνι

Στο ποδάρι σου σκουφούνι

Είσαι γιαλένιος μαστραπάς

Κι όποιον δεις τον αγαπάς

3.4 Οι Παραδοσιακές Ασχολίες των Ευβοέων

Στην παρούσα ενότητα γίνεται μια συνοπτική καταγραφή και περιγραφή των αγροτικών ασχολιών των Ευβοέων, των εργαλείων που χρησιμοποιούσαν και του τρόπου που κατασκεύαζαν τα σπίτια τους, την εποχή που ακόμη η μηχανή δεν είχε εισέλθει στη ζωή του ανθρώπου και κάθε εργασία, από την πιο εύκολη μέχρι την πιο δύσκολη, ο άνθρωπος έπρεπε να επινοεί τρόπους για να την διεκπεραιώνει, με μοναδικό σύμμαχο το πολυμήχανο μυαλό του και τα ακούραστα χέρια του.

◆ Το Ελαιοτριβείο & η Συγκομιδή του Λιόκαρπου

Η καλλιέργεια της ελιάς ήταν πάντα για το σύνολο των Ευβοέων η κυριότερη πηγή εισοδήματος, καθώς τα ελαιόδεντρα κάλυπταν σημαντικό μέρος του νησιού. Τα είδη της ελιάς που καλλιεργούνταν (και συνεχίζουν) ήταν η «κουρομπλάτη» (βρώσιμη), η «λαδολιά» ή ψιλή (για παραγωγή ελαιολάδου), η «μυτίτσα» (παράγει λιγότερη ποσότητα λαδιού) και η «μεγαρίτ'κη» (καρπίζει πολύ και είναι ανθεκτικότερη σε ασθένειες της ελιάς) (Σταματογιάννης, 1994-1995).

Η συγκομιδή του καρπού ξεκινούσε το Φθινόπωρο και διαρκούσε όλο το Χειμώνα. Ο καρπός μεταφερόταν στα ελαιοτριβεία στα οποία ο κάθε παραγωγός διατηρούσε το δικό του σημείο όπου τοποθετούσε τα σακιά, το λεγόμενο «μάτι». Τα παλιότερα χρόνια, πριν ανακαλυφθούν τα μηχανοκίνητα και τα υδραυλικά ελαιοτριβεία, οι ελιές έμπαιναν σε κυκλικό αλώνι για να συνθλιφτούν (Σταματογιάννης, 1994-1995).

Παρά το γεγονός ότι η ευβοϊκή νήσος υπήρξε από την αρχαιότητα ελαιοπαραγωγική, οι βίαιες ιστορικές εξελίξεις και η πολύχρονη σκλαβιά, είχε στερήσει από τους κατοίκους τη γνώση για πολλά. Συγκεκριμένα, όπως διαπιστώνει στη μελέτη του ο Τάσος Παπαποστόλου, προτού χρησιμοποιηθούν τα πρώτα χειροκίνητα ελαιοτριβεία, η σύνθλιψη της ελιάς γινόταν με τα πόδια, όπως αντίστοιχα το πάτημα των σταφυλιών. Η διαδικασία αυτή όμως ήταν εξαιρετικά επίπονη για τον πατητή, αφού κάθε λίγο έπρεπε να ρίχνουν επάνω στον πολτό της ελιάς και κατ' επέκταση

επάνω στα πόδια του, καυτό νερό. Αργότερα η σύνθλιψη της ελιάς για την παραγωγή του λαδιού, γινόταν με τις λεγόμενες τσιρίκες. Η διαδικασία ήταν η εξής: αρχικά οι ελιές συνθλίβονταν ανάμεσα σε δύο μεγάλες κυλινδρικές πέτρες, οι οποίες συνδέονταν σε έναν άξονα που τον γύριζε ένα ζώο (άλογο, βόδι η γαϊδούρι) (Παπαποστόλου, 1996).

Στη συνέχεια ο πολτός της ελιάς μεταφερόταν με κουβάδες στο σιδερένιο πιεστήριο για να μπει σε σάκους από λινάρι, τα τσαντίλια. Τα τσαντίλια τοποθετούνταν σε σωρούς των 20-30 και με το χειροκίνητο πιεστήριο τα πίεζαν με δύναμη μέσα σε μεταλλική λεκάνη, κάτω από το μασκί (ένα μεγάλο τετράγωνο σίδηρο) για να βγει το λάδι ανακατεμένο με νερό, ο «γάρος». Το μασκί που κρεμόταν από μία μεγάλη ξύλινη βίδα με δύο ρόδες δεξιά και αριστερά και μια βίδα, το γύριζαν δύο εργάτες ώστε να κατεβαίνει και να πιέζει τα τσαντίλια. Το λάδι που έβγαινε έτρεχε ανάμεικτο με το λιόνερο στο λεγόμενο λύμπο, ένα τετράγωνο ντεπόζιτο με ένα σιφόνι. Από το σιφόνι διαχωριζόταν το λιόνερο από το λάδι. Τα τσαντίλια στη συνέχεια τα έβρεχαν με καυτό νερό και τα έστυβαν ακόμη δυνατότερα, ώστε να στραγγίξει και όσο λάδι είπα απομείνει από την πρώτη προσπάθεια. Η τελευταία διαδικασία επαναλαμβανόταν ακόμη μία φορά (Παπαποστόλου, 1996 & Σταματογιάννης, 1994-1995).

Ο γάρος έμπαινε σε δεξαμενή, την «κοπάνα». Το κατακάθι του λαδιού, τη «μούργκα», τη συγκέντρωναν και έφτιαχναν σαπούνι (Σταματογιάννης, 1994-1995).

Με τον καιρό συγχρόνισαν κάπως τις τσιρίκες και τις ονόμασαν νταλιάγρες. Το λιώσιμο του καρπού και σε αυτή την περίπτωση γινόταν με τον ίδιο τρόπο. Το στύψιμο όμως γινόταν πιο ευκολότερα και αποδοτικότερα. Η βίδα στο μασκί έγινε από σίδηρο και συνδέθηκε με μια μακριά ξύλινη κανέλα, από πουρνάρι (που είναι ένα ιδιαίτερα σκληρό ξύλο). Η κανέλα περνούσε πολλές φορές επάνω στον αργάτη, ο οποίος ήταν κορμός δέντρου, με μεγάλη διάμετρο, που στερεωνόταν στη γη και στο πάτερο με τρόπο που να περιστρέφεται. Στις τρύπες του αργάτη οι εργάτες περνούσαν τα μανελιά, κοντά ξύλα με τα οποία οι εργάτες στριφογύριζαν τον αργάτη. Με τον τρόπο αυτό έστυβαν τον πολτό της ελιάς και εξήγαγαν το λάδι (Παπαποστόλου, 1996).

◆ Ο Θέρρος

Ο θερισμός ξεκινούσε τον μήνα Ιούνιο, που τον έλεγαν «Θεριστή». Στον κάμπο της Ιστιαίας οι κάτοικοι έσπερναν μεγάλες ποσότητες σιταριού. Όταν ήταν η εποχή του θερισμού, οι αγρότες ζυπνούσαν τα χαράματα ώστε με το πρώτο φως της ανατολής του ηλίου να βρίσκονται στο χωράφι τους. Ξεκινούσαν από το χωριό με τα δρεπάνια στον ώμο, τα ψάθινα καπέλα οι άνδρες στο κεφάλι

και τα λευκά τους μαντήλια οι γυναίκες, οι οποίες προστάτευαν τα χέρια τους φορώντας παλιές κάλτες (Παπαποστόλου, 1996 & Σταματογιάννης, 1994-1995).

Το κομμάτι από το χωράφι που ήταν να το θερίσουν το ονόμαζαν όργο. Ο πρώτος ή η πρώτη από αριστερά είναι τα άτομα που καθορίζουν τον όργο, οι πρωταργάτες. Ο δεύτερος σε σειρά ονομαζόταν μασχαλάρης και ο τελευταίος ήταν ο κολαργάτης. Ο πρωταργάτης ήταν αυτός που θα έπρεπε να προπορεύεται από τους άλλους τουλάχιστον ένα βήμα μπροστά. Καμιά φορά όμως, όταν υπήρχαν στοιχήματα, ο κολαργάτης περνούσε πιο μπροστά από τους άλλους και τότε ξεσπούσαν φωνές και γιουχαΐσματα, που έκαναν τους θεριστές να ξεχνούν την κούραση και τη ζέστη της καλοκαιρινής ημέρας.

Ο κάθε θεριστής έδενε τα στάχια μάτσα, ανάλογα με την ποσότητα που χωρούσαν τα δυο του χέρια. Τα μάτσα τα ονόμαζαν χειρόβουλα, τα οποία δένονταν σε οκτάδες και αποτελούσαν τα λιμάρια. Τρία λιμάρια μαζί δένονταν και έκαναν ένα δεμάτι. Όταν ήθελαν να θαυμάσουν την ταχύτητα ενός θεριστή και το μέγεθος της θημωνιάς του, έλεγαν: «του γουργόν, β'νο θυμουνιά τ'» (Παπαποστόλου, 1996 & Σταματογιάννης, 1994-1995).

Τα δεμάτια τα φόρτωναν ανά τρία ή τέσσερα στα ζώα και τα μετέφεραν στα αλώνια (Παπαποστόλου, 1996).

◆ Το αλώνισμα

Σε κάθε χωριό, σε τοποθεσία με λίγο ύψωμα και έξω από τον οικισμό, υπήρχε ένα συγκεκριμένο μέρος όπου γινόταν το αλώνισμα. Στο αλώνι ο κάθε γεωργός έφτιαχνε τη θημωνιά του, δηλαδή τη στοιβα με τη θερισμένη σοδειά του (σιτάρι, κριθάρι κλπ) και την άφηνε να στεγνώσει καλά. Όταν είχε ξεραθεί η θημωνιά τότε την άπλωνε στο αλώνι. Στο κέντρο του αλωνιού υπήρχε μπηγμένος ένας πάσσαλος, το «στοιχηρό». Από αυτό έδεναν στριμμένη τριχιά, την «κεφαλουριά» στην άλλη άκρη της οποίας έζευαν μέχρι δώδεκα άλογα. Τότε τα ζώα έπρεπε να τρέξουν γύρω-γύρω στο αλώνι, ξανά και ξανά για να λιώσουν με τις σπλές τους το στάχυ και να ξεχωρίσουν τον καρπό από το άχυρο. Στη συνέχεια, με φτυάρια οι αγρότες ξανέμιζαν τα στάχυα για να πάρουν καθαρό τον καρπό.

Στην Κεντρική Εύβοια το αλώνισμα γινόταν στο «ντουέν». Το ντουέν ήταν ένα μεγάλο τετράγωνο χοντρό σανίδι στην κάτω πλευρά του οποίου κάρφωναν δόντια από λάμα. Αυτό το σανίδι το γύριζαν αργά τα ζώα επάνω στο θερισμένο στάχυ, ενώ επάνω στο ντουέν στέκονταν

μέχρι δύο άτομα για να βοηθά το βάρος στην αποτελεσματικότητα του εργαλείου (Παπαποστόλου, 1996).

Ότι έμενε από το αλώνισμα το ονόμαζαν «σκύβαλα» και το χρησιμοποιούσαν σαν τροφή για τα ζώα τους. Εκτός από το σιτάρι και τη βρώμη ή το κριθάρι, ολόκληρη διαδικασία εξίσου κουραστική, ήταν η συλλογή και άλλων καρπών, όπως ήταν τα ρεβύθια, τα φασόλια, το καλαμπόκι, τα κουκιά κλπ (Σταματογιάννης, 1994-1995).

◆ Ο Τρύγος

Ο τρύγος ήταν μια εξαιρετικά διασκεδαστική διαδικασία για τους κατοίκους κάθε χωριού με αμπελώνες. Γινόταν με τη βοήθεια ειδικού μαχαιριού, το οποίο ήταν γυριστό στη μύτη, τον «τρυγολόγο». Τοποθετούσαν τα σταφύλια στις λεγόμενες «γαλίκες» και μετά τα μετέφεραν στα πατητήρια, όπου και τα άδειαζαν στις «κάδες». Αφού ολοκληρωνόταν το πάτημα των σταφυλιών μούστος φυλασσόταν στις «καρούτες» από τις μεταγγιζόταν του Αγίου Ιωάννου του «τ' σπασουκαρούτη», η μνήμη του οποίου γιορτάζεται τον Οκτώβριο. Χαρακτηριστικό της χαράς του τρύγου και των υπολοίπων διαδικασιών που τον διαδέχονταν, είναι και το ακόλουθο τραγούδι (Σταματογιάννης, 1994-1995):

Μπαίνω μέσ τ' αμπέλι,
Σα νοικοκυρά
Να κι ο νοικοκύρης
Έρχεται κοντά.
Έλα βρε νοικοκύρη
Να τρυγήσουμε
Κόκκινα σταφύλια
Να πατήσουμε
Και γλυκό κρασί
Να τραβήξουμε
Και στην πόλη να πάμε
Να το πωλήσουμε...

◆ Το Τσίπουρο

Όταν ερχόταν η ώρα να χωριστεί ο ζωμός των σταφυλιών από τα στέμφυλα, κάποιοι τα έβαζαν σε άλλα δοχεία και κάποιοι άλλοι τα έριχναν στα χωράφια τους, για λίπασμα. Όσοι τα κρατούσαν, έκαναν με αυτά αρωματικό τσίπουρο. Σύμφωνα με τη διαδικασία τα έβραζαν σε καζάνι (άμβυκας). Όταν ζεσταίνονταν αρκετά έβγαζαν ατμό, τον οποίος μέσω ενός σωλήνα τον οδηγούσαν

σε βαρέλι με νερό, όπου αυτός με τη σειρά του υγροποιείτο. Αυτός ο υγροποιημένος ατμός μετατρεπόταν σε τσίπουρο ή τσικουδιά, το οποίο με τη σειρά του φυλασσόταν σε δοχεία και μπουκάλια. Επειδή το εν λόγω απόσταγμα (σούμα) ήταν πικρό, επαναλάμβαναν τη διαδικασία. Το δεύτερο προϊόν αυτής της απόσταξης ήταν το τελικό προϊόν, το τσίπουρο., όπου προσέθεταν γλυκάνισο. Το τσίπουρο είχε και μια δεύτερη χρήση εκείνα τα χρόνια. Ήταν το φάρμακο του φτωχού, του γεωργού, του εργάτη και το χρησιμοποιούσαν για εντριβές για το κρυολόγημα (Σταματογιάννης, 1994-1995).

◆ Το Όργωμα

Το όργωμα και η σπορά γίνονταν τον μήνα Νοέμβριο, τον οποίο οι ντόπιοι αποκαλούσαν «Σποριά», με το αλέτρι το οποίο το έσερναν τα βόδια ή τα άλογα. Η δουλειά ήταν πολύ απαιτητική και για το ζώο και τον αγρότη, ο οποίος από τα ξημερώματα, προτού χαράξει, πήγαινε στο στάβλο να ετοιμάσει το ζώο και να ξεκινήσει για το χωράφι. Οι αποστάσεις ήταν πολλές φορές μακρινές και ο αγρότης έπρεπε να ξεκινήσει χαράματα για να είναι νωρίς στο χωράφι του (Σταματογιάννης, 1994-1995).

3.4.1 Τα παραδοσιακά εργαλεία

- ◆ **Ο Μακαράς:** πρόκειται για ένα ξύλινο πολύπλοκο εργαλείο με διάφορα καρούλια. Ο μάστορα γύριζε μόνο τον ένα τροχό, έναν άλλο τον τροφοδοτούσε με νήμα και το αποτέλεσμα ήταν να προκύπτει καλοστριμμένη τριχιά (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **το Μαντάνι:** το χρησιμοποιούσαν να για να μαλακώσουν τα βαριά και χοντρά ρούχα που έφτιαχνα, όπως τα σιγκούνια, τις πατατούκες κλπ. Ήταν φτιαγμένη από μια ξύλινη λεκάνη στενόμακρη, την οποία ονόμαζαν κορίτα. Μέσα στην κορίτα υπήρχαν τα κοπάνια, τα οποία γυρνούσαν εναλλάξ και χτυπούσαν το ρούχο που ήταν μουλιασμένο σε ζεστό νερό (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Ντριστέλα ή Νεροτριβιά ή Νερόμυλος:** ντριστέλα ονομάζεται στη Βόρεια Εύβοια, ενώ τον ίδιο μηχανισμό τον συναντούμε ως νεροτριβιά στην υπόλοιπη νήσο. Την κατασκευή αυτή την αποτελούσε μια μεγάλη ξύλινη βαρέλα στην οποία έπεφτε το νερό με μεγάλη ορμή κάνοντας με αυτό τον τρόπο να περιστρέφεται η φτερωτή που ήταν στερεωμένη μέσα στη βαρέλα. Μέσα στη βαρέλα τοποθετούσαν τις βελάντζες για να τις μαλακώσουν (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Αργαλειός ή λάκκος:** ο αργαλειός ήταν το παραδοσιακό εργαλείο της νοικοκυράς, το οποίο τη συντρόφευε από την αρχαιότητα και της έδινε τη δυνατότητα να ντύνει όλη την οικογένειά της. Τα τελευταία χρόνια ο αργαλειός φτιαχνόταν όπως παλαιότερα ο

επονομαζόμενος λάκκος, με τα ίδια εξαρτήματα, αλλά δίχως να είναι μέσα στο έδαφος. Τον αργαλειό αυτό τον έφτιαχνε ειδικός τεχνίτης και για το λόγο αυτό, ήταν πιο ξεκούραστος για την υφάντρα. Παλαιότερα το αργαλειό τον ονόμαζαν λάκκο. Ο λόγος σχετιζόταν με το ότι μέσα σε ένα λάκκο μισού μέτρου μέσα στον οποίο τοποθετούσαν τις πατήθρες του αργαλειού. Η υφάντρα καθόταν στην άκρη του λάκκου, τοποθετώντας τα πόδια της επάνω στις πατήθρες και ξεκινούσε να υφαίνει. Ο απλός αργαλειός που έμπαινε στο λάκκο αποτελούνται από έξι φούρκες κομμένες από άγρια δέντρα. Στις δύο φούρκες που ήταν στο πίσω μέρος, το πισάντι, τυλιγόταν το στιμόνι. Στο πισάντι, στη μια του πλευρά, υπήρχαν τέσσερις οπές στις οποίες στερεωνόταν η απολιταριά, ένα μακρύ ξύλο δηλαδή που στερέωνε το πισάντι για να μην μετακινείται από τη θέση του. Οι άλλες τέσσερις φούρκες τοποθετούνταν μπροστά από το πισάντι σε δυάδες. Στις μεσαίες φούρκες στερεωνόταν το ξυλόχτενο με τα μτάρια, τα οποία με κάθε κίνηση από τις πατήθρες, έπλεκαν το στιμόνι (Παπαποστόλου, άγνωστη ημερομηνία).

- ◆ **Η Ρόκα:** ήταν συνήθως μια απλή φούρκα ελιάς (ένα κομμένο κλαδί ελιάς με διχάλα στη μια άκρη του), στη μέση της οποία στερεωνόταν ένα σουβλί για να καρφώνεται η τλούπα. Εξάρτημα της ρόκας ήταν το αδράχτι, το οποίο κατασκευαζόταν από ένα κομμάτι ξύλο 25εκατ. σε μήκος, στο άκρο του οποίου χαράζονταν δύο στροφές για να στερεώνεται το γνεσμένο νήμα. Στο κάτω μέρος του αδραχτιού ήταν καρφωμένο το σφοντύλι που ήταν είτε μία άδεια κουβαρίστρα κομμένη, είτε ακόμη και ένα ξερό κρεμμύδι. Το σφοντύλι το χρησιμοποιούσαν σαν αντίβαρο για να στρίβει ευκολότερα το αδράχτι (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Το Πλαστήρι:** ήταν εργαλείο της κουζίνας, φτιαγμένο από χοντρό και λείο σανίδι σε στρογγυλό σχήμα. Επάνω σε αυτό οι νοικοκυρές άνοιγαν το φύλλο για τις πίτες και τα ζυμαρικά τους (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Η Πυκνάδα:** η ψιλή σίτα από την οποία περνούσαν το αλεύρι (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Η Κρισάρα:** η πολύ χοντρή σίτα (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Η Γάστρα:** μεγάλο σιδερένιο καπάκι με χερούλι που σκέπαζε ένα ταψί. Την έβαζαν στη φωτιά να κάψει καλά και στη συνέχεια σκέπαζαν το ταψί με την πίτα, το οποίο το είχαν τοποθετήσει επάνω στην πυροστιά (σε κάρβουνα) (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Η Σιδρουστιά:** σιδερένιο τρίποδο στήριγμα το οποίο τοποθετούσαν στο τζάκι. Επάνω σε αυτό τοποθετούσαν το τσουκάλι με το φαγητό (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Η Παραστιά:** το κάτω εξέχον προς το δωμάτιο μέρος του τζακιού, όπου επάνω τοποθετούσαν την ξύστρα (το σιδερένιο μικρό φτυαράκι) και την μάζα (τσιμπίδα) (Παπαποστόλου, άγνωστη ημερομηνία).

- ◆ **Η Τσιτούρα:** το ξύλινο δοχείο στο οποίο έβαζαν το κρασί για το κέρασμα (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Ο Τάλαρους:** ξύλινο δοχείο όπου αλάτιζαν το τυρί (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Το Βιδούρι:** πήλινο στενόμακρο δοχείο όπου άρμεγαν τις κατσίκες (Παπαποστόλου, άγνωστη ημερομηνία).
- ◆ **Το Φτσέλι:** επρόκειτο για στρογγυλό πήλινο δοχείο, με μικρά χερούλια σαν στάμνα, από τα οποία περνούσαν ένα σκοινί. Στο φτσέλι έβαζαν νερό και το έπαιρναν μαζί τους στις αγροτικές εργασίες (Παπαποστόλου, άγνωστη ημερομηνία).

3.5 Η Αρχιτεκτονική των Ευβοϊκών οικιών

Το παραδοσιακό σπίτι του αγρότη κατοίκου της Εύβοιας συνηθιζόταν να είναι ισόγειο, αποτελούμενο από ένα δωμάτιο, δίχως ύψος και εσωτερικό ταβάνι. Για να μπει κανείς από τη στενή πορτούλα έπρεπε να είναι σκυφτός. Η είσοδος του σπιτιού έκλεινε με μία μονόφυλλη πόρτα από πελεκημένο με τσεκούρι ξύλο πλατάνου, η οποία στερεωνόταν στον ασοβάτιστο λασπότοιχο. Το σπίτι δεν είχε δωμάτια. Καθίσματα επίσης δεν υπήρχαν. Η οικογένεια καθόταν είτε σε ξύλινα скаμινιά είτε σταυροπόδι μπροστά στο τζάκι. Επάνω στην πυροστιά τοποθετούσαν το τσουκάλι όπου μαγειρευόταν τα φαγητά της οικογένειας (Σταματογιάννης, 1994-1995).

Το φαγητό σερβιριζόταν σε πήλινα πιάτα, επάνω σε ένα κοντό τραπέζι που το έλεγαν «σουφρά», στρωμένο με μάλλινο τραπεζομάντηλο, τη «μεσάλα». Ξύλινα ήταν και τα πιρούνια και τα κουτάλια, ενώ αντί για ποτήρια την εποχή εκείνη χρησιμοποιούσαν ξύλινες κούπες. Στον τοίχο ήταν πάντα κρεμασμένο το «φτσέλι», το ξύλινο κανάτι με το νερό δηλαδή και ο τρίφτης του τυριού και της μυζήθρας. Σε μια γωνία του δωματίου τοποθετούσαν μια ξύλινη κάσα όπου φύλασσαν τις αποξηραμένες προμήθειες που συγκέντρωναν όλη τη χρονιά για το χειμώνα (ξηρά σύκα, κυδώνια, καρύδια και πολλά άλλα). Δίπλα, βρίσκονταν τοποθετημένες σε σειρά οι βαρέλες με το κρασί και το λάδι και το «αμπάρι» ή «γκβέλα», όπου διατηρούσαν το σιτάρι, το καλαμπόκι, τα κουκιά, τα ρεβύθια κλπ

Η σκεπή του σπιτιού ήταν όπως προαναφέρθηκε χαμηλή, ενώ στηριζόταν σε μια μεγάλη οριζόντια ξύλινη δοκό, το «πατερό». Στο πατερό αυτό, αφού εσωτερικά δεν υπήρχε ταβάνι, η οικογένεια κρεμούσε σε πρόκες διάφορα όπως, πλεξούδες κρεμμύδια, κυδώνια, ρόδια κ.ά. το τυρί τους πάλι το τοποθετούσαν σε μια γωνιά του σπιτιού, μέσα σε τουλούμι. Σε μερικά σπίτια έβρισκε κανείς και τη λεγόμενη «σεντούκα», το σεντούκι δηλαδή, όπου φύλασσαν τα προικιά και τα ενδύματα της οικογένειας. Αυτά τα φορούσαν μόνο τις Κυριακές, σε αργίες και ιδιαίτερες ημέρες, όπως σε γάμους και βαφτίσεις.

Κάθε σπίτι είχε την αυλή του, που δεν ήταν πάντα φραγμένη, στην οποία η κάθε οικογένεια εξέτρεφε και φύλασσε τα ζώα της (το γαϊδουράκι, τα βόδια, τις κατσίκες, τις προβατίνες, το γουρουνάκι και τις κότες). Σε κάποιο σημείο της αυλής τοποθετούσαν και τα εργαλεία της αγροτικής τους καθημερινότητας (το σαμάρι, το αλέτρι, την τσάπα, το τσεκούρι, το φτυάρι, την κλαδευτήρα κλπ), τα οποία τα σκέπαζαν με κάποιο τσίγκο για να μην φθείρονται από τη βροχή. Πιο δίπλα κατασκεύαζαν καλύβα από άχυρα όπου τοποθετούσαν τις «τρακάδες» με τα καυσόξυλα αλλά, το «κλαρί» για να ταΐζουν τα ζώα τους και τις άλλες ζωοτροφές . (Σταματογιάννης, 1994-1995).

Μετά τον Β' Π.Π. τα περισσότερα σπίτια στα χωριά της Βόρειας Εύβοιας και ειδικότερα στην περιοχή της Αιδηψού και της Ιστιαίας, ήταν χτισμένα με πέτρα, λάσπη ή ασβέστη. Είχαν μεγάλες αυλές περιστοιχισμένες με μαντρότοιχους και φαρδιά αυλόπορτα. Σε πολλές περιπτώσεις, αντί για μαντρότοιχο πολλά σπίτια είχαν φράχτη από δεμάτια ξύλα (τις δεματσούλες). Τα σπίτια ήταν ισόγεια, ενώ μερικά ανώγεια. Όσα ήταν ανώγεια είχαν χαγιάτι (υπόστεγο). Στις αυλές οι νοικοκύρηδες είχαν το φούρνο τους και τους βοηθητικούς χώρους για να φυλάσσουν τα εργαλεία τους, τη σοδειά τους κλπ., ενώ για τη σκιάσής της πάντα υπήρχε φυτεμένο ένα δέντρο, π.χ. μια μουριά, ένας πλάτανος κλπ. Το δάπεδο των αυλών, που ήταν πολλές φορές ανώμαλο, το έχριζαν με κοκκινόχωμα μόνο μπροστά από την είσοδο του σπιτιού. Σε μερικές περιπτώσεις, η αυλή ήταν στρωμένη με βότσαλα, πέτρες ποταμίσιες ή ακόμη και απλές πέτρες (Καπελλάρη, 1981-82).

Εικόνα 3.1

Σχ. 1. Παραδοσιακή εξωτερική είσοδος κλιμακωτού

Οι αυλόπορτες ήταν όπως αναφέρθηκε φαρδιές, άλλες φορές ψηλές (ύψος 2μ.) και άλλες φορές χαμηλές (ύψος 1,50μ.). όσες πόρτες είχαν υπέρθυρο (στέγη) ήταν ψηλότερες κατά 0,50μ.

πολλές αυλόπορτες είχαν στέγη κεραμωτή ή σκεπασμένη με ποταμόπλακες. Συνήθως ήταν δίφυλλες, με το κάθε φύλλο να είναι φτιαγμένο από 3-4 σανίδες (τάβλες), ενώ στηρίζονταν σε κολώνες από δοκάρια βελανιδιάς, το ξύλο της οποίας είναι εξαιρετικά ανθεκτικό. Η βάση της πόρτας ήταν συνήθως στο ύψος τους δαπέδου ενώ σπάνια κατασκεύαζαν 1-2 σκαλοπάτια. Η πόρτα ασφάλιζε με μάνταλο, ενώ από μέσα ασφαλιζόταν με αμπάρα ή γάντζο.

Ο τοίχος κατασκευαζόταν από ντόπια πέτρα, την οποία οι χτίστες την πελεκούσαν και της έδιναν το κατάλληλο σχήμα, ώστε να τοποθετείται στέρεα επάνω στον τοίχο. Ο τοίχος «δενόταν» καλύτερα καθώς τοποθετούνται ανάμεσα στις πέτρες, οριζόντια ή κάθετα, μικρές σανίδες ή καδρόνια. Το ασβέστωμα του τοίχου γινόταν με την λεγόμενη «μπατανόβουρτσα».

Στην Αιδηψό τις μάντρες τις έχτιζαν Μακεδόνες τεχνίτες, με καταγωγή από το Ζουπάνι της Κοζάνης. Μερικοί από αυτούς έμειναν στην περιοχή παντρεύτηκαν κοπέλες από την Αιδηψό και τον Άγιο. Πολλοί άλλαξαν στην πορεία και τα επώνυμά τους, αφού συνήθιζαν οι ντόπιοι να τους αποδίδουν προσωνύμιο ανάλογο της καταγωγής τους. Κατά τον τρόπο αυτό, στα χωριά αυτά μέχρι και σήμερα υπάρχουν περιπτώσει οικογενειών με το όνομα «Ζουπανιώτης» (Καπελλάρη, 1981-82).

Στην εν λόγω ενότητα παραθέεται συνοπτικά η καταγραφή του διδασκάλου Αφένδρα Γεωργίου από το χωριό Αχλάδι, αναφορικά με την ρυμοτομία και την καθημερινότητα των χωριών της Βόρειας Εύβοιας, έτσι όπως δημοσιεύτηκε το 1962 από την Εταιρεία Ευβοϊκών Σπουδών, στον Θ' τόμο των εκδόσεων (διαδικτυακός τόπος, 90).

Συνήθως τα χωριά χτίζονταν σε τετράγωνη διάταξη. Οι τρεις πλευρές του τετραγώνου καλύπτονταν από τις καλύβες και τις οικίες των ντόπιων υποδούλων, με τις πόρτες, τα παράθυρα και τους φούρνους τους προς το εσωτερικό του τετραγώνου. Στο κέντρο του χωριού βρισκόταν η οικία του μπέη-τσιφλικά της περιοχής, της οποίας τα παράθυρα απείχαν πολύ από το έδαφος, ενώ η κεντρική είσοδος σφραγιζόταν με σιδερένια θύρα. Στην τέταρτη πλευρά χτίζονταν οι στάβλοι και οι αποθήκες του αφέντη της περιοχής, αλλά και τα χαμόσπιτα όσων τον υπηρετούσαν.

Μακριά από αυτό το συγκρότημα οι Έλληνες κατασκεύαζαν μια μικρή και χαμηλή εκκλησία. Σύμφωνα με τον Επίσκοπο Θαυμακού κ. Χρυσόστομο Θέμελης, οι εκκλησίες φτιάχνονταν εκείνη την εποχή με χαμηλό ύψος για να μην μπορούν οι Οθωμανοί να τις μετατρέπουν σε στάβλους. Πίσω από το ναό βρισκόταν το νεκροταφείο του χωριού, συνήθως δίχως περίφραξη ή φραγμένο απλά με ξύλινους πασσάλους. Σε παρακείμενο δέντρο τοποθετούσαν το

άλλοτε σιδερένιο και άλλοτε ξύλινο σήμαντρο της εκκλησίας. Πολύ συχνά συνέβαινε δύο ή τρία μικρά χωριά να λειτουργούνται από τον ίδιο ιερέα.

Γύρω-γύρω από τον οικισμό οι χωρικοί είχαν τα αλώνια τους, σε διαφορετικές θέσεις το καθένα (πάνω αλώνια, κάτω αλώνια, πέρα αλώνια⁶¹). Τα αλώνια διακρίνονταν σε δύο κατηγορίες, τα μοναχικά και τα κοληγικά. Στα πρώτα ο γεωργός αλώνιζε μόνος του ενώ στα δεύτερα με τη βοήθεια ενός ακόμη γεωργού. Ήταν οι εποχές οπότε και οι γεωργοί βοηθούσαν πολύ συχνά ο ένας τον άλλο, ώστε να ολοκληρώνουν τα αγροτικά τους καθήκοντα με επιτυχία και στο χρονικό διάστημα που έπρεπε. Σε μια άκρη των αλωνιών κατασκεύαζαν την αχυροκαλύβα, όπου αποθήκευαν τις ζωοτροφές και τα εργαλεία τους.

Για την υδροδότηση του χωριού υπήρχε μέσα ή λίγο έξω από αυτό, η βρύση ή το πηγάδι. Εκεί μαζεύονταν οι γυναίκες και οι κοπέλες του χωριού από νωρίς το πρωί για να συλλέξουν το νερό που θα χρησιμοποιούσε η οικογένεια για ολόκληρη την ημέρα. Μέρος της παραγωγής των χωρικών δινόταν στον τσιφλικά αφέντη. Σε ορισμένα από τα χωριά η ποσότητα των προσφερόμενων αγαθών υπολογιζόταν σε συγκεκριμένες οκάδες⁶² σιτηρών ή βουτύρου, ενώ σε κάποια άλλα προσφερόταν πάντα το 1/3 της παραγωγής.

Το οδικό δίκτυο εκείνη την εποχή ήταν σχεδόν ανύπαρκτο και οι μετακινήσεις εγκυμονούσαν πολλαπλούς κινδύνους για τους πεζοπόρους. Για το λόγο αυτό οι κάτοικοι των χωριών της Βόρειας Εύβοιας δεν είχαν τη δυνατότητα να επικοινωνούν με τη Χαλκίδα. Αντ' αυτού όμως είχαν αναπτύξει συχνές επαφές με την Ιστιαία, τη Σκύρο και τις υπόλοιπες Σποράδες νήσους που βρίσκονταν απέναντι, τα 24 χωριά του Πηλίου και τη Ρούμελη (Στερεά Ελλάδα). Μεταξύ των σοβαρών κινδύνων που αντιμετώπιζαν ήταν και οι συχνές και βίαιες επιθέσεις των πειρατών. Μάλιστα, μια σειρά από χωριά που βρίσκονταν στα παράλια του νησιού, το Μαντούδι, η Στροφυλιά, η Αγία Άννα, το Αχλάδι, η Κοτσικιά, το Βασιλικό, τα Ελληνικά και η Πύλη, υφίσταντο τακτικές λεηλασίες με ανυπολόγιστες συνέπειες κάθε φορά. Δύο παραθαλάσσιες τοποθεσίες σε αυτές τις περιοχές, οι οποίες είναι μέχρι και σήμερα γνωστές με την επωνυμία «Σαρακήνικο» (στον Καποδιστριακό Δήμο Κηρέας), αποδεικνύουν του λόγου το αληθές.

⁶¹ Οι τότε προσδιορισμοί της τοποθεσίας των αλωνιών των ντόπιων, έφτασαν ως σήμερα ως τοπωνύμια περιοχών.

⁶² Οκά: μονάδα μέτρησης του βάρους. Ίσχυε στην Ελλάδα έως και την 1^η Απριλίου του 1959, οπότε και καθιερώθηκε το Διεθνές Σύστημα Μονάδων, το κιλό ή χιλιόγραμμα, με υποδιαίρεσή του το γραμμάριο. Η οκά διαιρείται σε 400 δράμια. Σε αναλογία με το κιλό η οκά είναι βαρύτερη, καθώς μία οκά ισοδυναμεί με 1282 γραμμάρια. Αντίστοιχα, το κιλό ισούται με 312,5 δράμια της οκάς. Σήμερα η οκά χρησιμοποιείται μόνο στη μέτρηση του βάρους των προϊόντων οινοποίησης, **πηγή:** LivePedia.gr, <http://www.livepedia.gr/index.php/%CE%9F%CE%BA%CE%AC> & Τεγόπουλος-Φυτράκης, «Μικρό Ελληνικό Λεξικό», 1995:631, Εκδόσεις Αρμονία

Στον αντίποδα της επισφαλούς καθημερινότητας των παραθαλάσσιων οικισμών της Βορείου Ευβοίας, βρισκόταν ο καθημερινός βίος των ορεινών χωριών του Τελέθριου Όρους. Τα χωριά αυτά δε γνώρισαν τις δυσβάσταχτες συνέπειες των ληστρικών επιδρομών των πειρατών αλλά και των αφεντάδων αντίστοιχα. Οι μεν απέφευγαν να πλησιάσουν σε αυτά τα αφιλόξενα και απρόβλεπτα μέρη καθώς φοβούνταν τις επιθέσεις των κλεφτών που ήλεγχαν την περιοχή, ενώ οι δεύτεροι δεν επεδίωξαν να διεκδικήσουν μέρος του παραγόμενου προϊόντος, καθώς θεωρούσαν τα εδάφη αυτά άγονα. Με αυτό τον τρόπο οι κάτοικοι των ορεινών χωριών, όπως η Κερασιά, οι Κουρκουλοί, οι Αμέλαντες, η Κοκκινομηλιά, ο Κρυονερίτης και η Τσαπουρνιά, μπόρεσαν να αναπτύξουν μια κάποια αυτονομία, αντίστοιχη με αυτή που είχαν τα νησιά και τα χωριά του Πηλίου. Η ελευθερία αυτή έδωσε στους εν λόγω Έλληνες τη δυνατότητα να διατηρήσουν τα πατροπαράδοτα ήθη και έθιμά τους, την Ελληνικότητά τους, τη γλώσσα και τη θρησκευτική τους ταυτότητα. Δεν είναι άλωστε τυχαίο το γεγονός ότι, από αυτά τα χωριά προέκυψαν οι πρώτοι κλέφτες της Βορείου Εύβοιας, όπως οι Μπαλαλαίοι, ο Μαυρούτσικος, ο Μπιρμπίλης και λοιποί.

Σύμφωνα με τις μαρτυρίες του δασκάλου Αφένδρα, οι ελλείψεις σε φάρμακα και η φτώχεια των υποδούλων Ελλήνων εμπόδιζε τον πληθυσμό των χωριών να αυξηθεί. Το μεγαλύτερο χωριό στη Βόρεια Εύβοια, η Αγία Άννα, αριθμούσε λίγο πριν Επανάσταση μόλις σε 80 οικογένειες, το Μαντούδι 60, ενώ όλα τα υπόλοιπα χωριά είχαν πολύ λιγότερους κατοίκους. Οι θάνατοι ήταν περισσότεροι των γεννήσεων αφού η ελονοσία, η πανώλη (η οποία παρεμπιπτόντως αποδεκάτισε τον ντόπιο πληθυσμό στα μέσα του 17^{ου} αι) και οι υπόλοιπες λοιμώδεις ασθένειες ήταν σχεδόν ενδημικές, καθώς η μόνη θεραπεία που εφάρμοζαν οι υπόδουλοι Έλληνες την εποχή εκείνη ήταν τα ξόρκια, τα κάθε λογής γιατροσόφια, το γήτεμα⁶³ και το διάβασμα από τους ιερείς.

Τα προϊόντα που παρήγαγαν οι Ευβοείς του βορείου τμήματος του νησιού ήταν κατά κύριο λόγο γεωργικά και κτηνοτροφικά προϊόντα, ξυλεία για τη ναυπηγική, ρητίνη από τα πεύκα που φύονταν στα δάση της περιοχής, νέφτι κλπ. Τα προϊόντα αυτά μεταφέρονταν σε ολόκληρη την Ελλάδα, ενώ την ίδια στιγμή τεχνίτες από κάθε γωνιά της Χώρας κατέφταναν στην Εύβοια για να εργαστούν. Από την Ήπειρο και τη Στερεά Ελλάδα έρχονταν ραφτάδες και φουστανελάδες, από το Μοριά τσαγκαράδες, κτίστες από τη Μακεδονία, από τις Σποράδες μαραγκοί, από το Πήλιο έμποροι γυναικείων ειδών κλπ.

Στα χωριά της Εύβοιας, πριν την Επανάσταση, όλοι οι κάτοικοι ασχολούνταν μόνο με τον πρωτογενή τομέα. Ήταν δηλαδή όλοι γεωργοί και κτηνοτρόφοι. Θεωρούσαν μάλιστα προσβολή για

⁶³ Γήτεμα: «μάγεμα» με την επίκληση μιας ειδικής προσευχής, **πηγή:** Τεγόπουλος-Φυτράκης, «Μικρό Ελληνικό Λεξικό», 1995:199, Εκδόσεις Αρμονία

κάποιον ντόπιο να αλλάξει επάγγελμα, όπως προσβολή θεωρούσαν το γάμο με κάποιο «ξένο», δηλαδή με κάποιον Έλληνα ή Ελληνίδα, κάτοικο άλλης περιοχής. Όλοι οι γάμοι γίνονταν μεταξύ των ντόπιων Ευβοιωτών και μόνο, ώστε να μπορούν να διατηρούν τα ήθη, τα έθιμά τους και τη ντοπιολαλιά τους δίχως την επίδραση «ξένων» στοιχείων στο πέρασμα των ετών.

3.6 Η Ελληνική Παραδοσιακή Φορεσιά

Στη σύγχρονη πραγματικότητα, κάτω από τις πιέσεις που ασκούν οι ανηλεείς και φρενήρεις εξελίξεις που στοχεύουν σε μια παγκοσμιοποιημένη κι ομογενοποιημένη Διεθνή Κοινότητα, η ανάγκη της προστασίας του κοινωνικού αγαθού της πολιτισμικής κληρονομιάς και ποικιλότητας, αναγνωρίζεται ως επιτακτική. Η πολιτιστική αυτή ποικιλότητα εκδηλώνεται με πολλούς και διαφορετικούς τρόπους, μεταξύ των οποίων πρωτοστατεί η ποικιλία στις γλώσσες και τα γλωσσικά ιδιομορφώματα, στις θρησκευτικές αντιλήψεις, στις πρακτικές διαχείρισης της γης, στην τέχνη, στη μουσική, στην κοινωνική οργάνωση, στις διατροφικές συνήθειες και σαφώς, στον τρόπο ένδυσης (διαδικτυακός τόπος, 3).

Η ενδυμασία υπήρξε ανέκαθεν για πολλούς ερευνητές μια πολύ γοητευτική υπόθεση. Καθώς από πολύ νωρίς στην εξέλιξη της ιστορίας της ανθρωπότητας, έπαυε να εξυπηρετεί απλά και μόνο τη βιολογική ανάγκη περί της προφύλαξης του σώματος από τις κλιματολογικές συνθήκες, η φορεσιά απέκτησε μια πολυδιάστατη λειτουργικότητα. Τα στοιχεία που φαίνεται πως επιδρούν στον προσδιορισμό της φορεσιάς είναι, μεταξύ άλλων, η ξεχωριστή προσωπικότητα του ατόμου και η εικόνα που επιθυμεί να εντυπώνεται σε τρίτους για τον εαυτό του, η φιλαρέσκεια και η πρακτικότητα, ο πλούτος και η φτώχεια, το επάγγελμα και η κοινωνική τάξη, το φύλο και η ηλικία, η χαρά και η λύπη και η φυσικά, η παράδοση. Κάτω από το πρίσμα των πολυπλοκότερων ή των απλούστερων συνδυασμών, τα στοιχεία αυτά βρίσκουν κάθε φορά έκφραση μέσω των χρωματικών αποχρώσεων, των πτυχώσεων και των υφών των υφασμάτων που απαρτίζουν το ένδυμα (Παπαντωνίου, 1996).

Το ένδυμα από μόνο του αποτελεί μια δυναμική έκφραση πολιτισμού, με ιστορική, κοινωνική, ψυχολογική, βιομηχανική και σαφώς οικονομική διάσταση. Παράλληλα μπορεί να λειτουργεί διαχρονικά και ως ένα μέσο αξιολόγησης της ιδιοσυγκρασίας και ελέγχου της αυτογνωσίας του λαού που το διαμορφώνει.

Αναφορικά με κάθε Ελληνική Τοπική Φορεσιά και σύμφωνα με τα αποτελέσματα των χρόνιων μελετών, που κατά καιρούς έχουν υλοποιηθεί σε κάθε γωνιά (χρονική και γεωγραφική) της Ελλάδας, προκύπτει ότι, η φορεσιά είναι ένα σύνολο ενδυμάτων το οποίο και χαρακτηρίζει μία ομάδα ανθρώπων που κατοικεί σε ελληνικό χώρο. Οι συνδυασμοί χρωμάτων, υλικών, σχεδίων,

συνοδευτικών αξεσουάρ κλπ, ακολουθούν τις νόρμες που επιβάλλει η ιδιοσυγκρασία και το ιδιαίτερο γνώρισμα της ομάδας αυτής, εξασφαλίζοντας παράλληλα την άνεση και την προστασία του σώματος, δεδομένου, συν τοις άλλοις και των τοπικών κλιματολογικών συνθηκών, με έκδηλο αποτέλεσμα την ευρύτατη ποικιλομορφία των Ελληνικών Παραδοσιακών Ενδυμασιών.

Μέσα στη συντηρητική και αυστηρή κοινωνική δομή του χωριού και του αστικού κέντρου της εποχής, η σιγουριά και η άνεση του ατόμου επιτυγχάνεται με την ομοιομορφία της φορεσιάς. Η συντηρητικότητα και η ομοιομορφία αυτή δημιουργούν μία «μόδα» η οποία διατηρεί μία σειρά από απαγορευτικά ταμπού, ενώ την ίδια στιγμή αποδίδει μαζικές ιδιότητες υπερτονίζοντας έτσι το ίδιον χαρακτηριστικό της εκάστοτε Κοινότητας (Παπαντωνίου, 1996).

Ίσαμε τις αρχές του 20^{ου} αι. η Ελληνική/Εθνική Παραδοσιακή Ενδυμασία συνηθιζόταν να φοριέται σε ολόκληρη την ύπαιθρο της ηπειρωτικής και νησιωτικής Χώρας, πλην μόνο των μεγάλων αστικών κέντρων. Η εξαιρετικά μεγάλη ποικιλότητά της παραδοσιακής φορεσιάς που παρατηρείται από τόπο σε τόπο και από χωριό σε χωριό αναφορικά με τα ιδιότυπα χαρακτηριστικά της, πάντα προσέδιδε μια έντονη πολύμορφη εικόνα της αίσθησης περί κάλλους της αμφίεσης που είχαν διαμορφώσει οι Έλληνες και οι Ελληνίδες, κάτω από τη επιρροή που άσκησε ο χρόνος και οι διαφορετικές ιστορικοί περίοδοι (διαδικτυακός τόπος, 5).

3.6.1 Η Ευβοϊκή Φορεσιά

Η έρευνα σχετικά με την Ελληνική Παραδοσιακή Ενδυμασία δεν έχει ολοκληρωθεί επίσημα, έως και σήμερα, καθώς δεν έχει υλοποιηθεί συστηματική και ολοκληρωμένη καταγραφή της (διαδίκτυο, 2). Παρόλα αυτά όμως, έστω και μέσω της περιορισμένης σε έκταση και βάθος έρευνας, επιδιώκεται στην παρούσα ενότητα, δεδομένου και του αντικειμένου της συγκεκριμένη έρευνας, μια παρουσίαση των χαρακτηριστικών της παραδοσιακής ευβοϊκής φορεσιάς. Συγκεκριμένα δε, γίνεται λόγος για το παραδοσιακό ένδυμα των Καλλικρατικών (πλέον) Δήμων Ιστιαίας-Αιδηψού⁶⁴ και Μαντουδίου-Ελυμνίων-Αγίας Άννης⁶⁵.

Οι γυναικείες φορεσιές της νήσου της Εύβοιας ανήκουν στον ενδυματολογικό τύπο της Αν. Στερεάς Ελλάδας και της Πελοποννήσου. Η αντίστοιχη ανδρική είναι με φουστανέλα. Εξαίρεση αποτελούν οι ενδυμασίες της Λίμνης και της Κύμης οι οποίες ανήκουν στον νησιώτικο ενδυματολογικό τύπο, ενώ η αντίστοιχη ανδρική φορεσιά είναι με βράκα (Παπαντωνίου, 1996).

⁶⁴ Πρώην Καποδιστριακός Δήμος Ιστιαίας-Αιδηψού-Ωρεών-Κοινότητα Λιχάδος

⁶⁵ Πρώην Καποδιστριακός Δήμος Νηλέως-Κηρέως Ελυμνίων

Η φορεσιά της Αγίας Άννας, όπως είναι γνωστή, φοριόταν και στα 13 περίπου χωριά και οικισμούς του πρώην Δήμου Νηλέως (Καποδίστριας), που γειτονεύουν με την επαρχία της Ιστιαίας (Ξηροχώρι), με κάποιες λίγες παραλλαγές κατά τόπους. Για το λόγο αυτό παρουσιάζει σημαντικές ομοιότητες, ιδιαίτερα σε ό,τι αφορά το μάλλινο ύφασμα για το σιγκούνι⁶⁶, το γνωστό και ως τσούκνα (Χατζημιχάλη, 1960/1983 & Παπαποστόλου, σελ. 150-151).

Οι κάτοικοι της Αγιάνας, καθώς ασχολούνταν παραδοσιακά με τη γεωργία και την κτηνοτροφία, γνώριζαν το ριζάρι ή αλιζάρι, τον κόκκινο λειχήνα δηλαδή που από την αρχαιότητα το χρησιμοποιούσαν σαν χρωστική για τη βαφή υφασμάτων. Η βαφή αυτή είναι ανεξίτηλη και δεν επηρεάζεται ούτε από τον ήλιο. Οι Αγιαννιώτες καλλιεργούσαν στρέμματα από αυτό το φυτό, το οποίο μάλιστα είχε εξαιρετική ζήτηση τόσο στην εγχώρια αγορά, όσο και στο εξωτερικό.

Τη φορεσιά της Αγίας Άννας την αποτελούν τα εξής (Χατζημιχάλη, 1960/1983):

- Η φανέλα
- Το πουκάμισο
- Οι μεταξωτές μάνικες
- Το σιγκούνι ή σιγκούνα
- Η τσιπούνα
- Η τραχηλιά
- Η ποδιά
- Η ποδολουρίδα ή λουρίδα
- Το καντέμι
- Η ζώστρα
- Το ζουνάρι και
- Τα τσαρούχια με τη μύτη

Εικόνα, 3.2(i & ii)

Στον περίπλοκο νυφιάτικο κεφαλόδεσμο ανήκουν:

- Ο γύρος
- Το μαγκούρι
- Τα μπερσάνια
- Οι κοτσίδες ή κρεμέζες
- Το τριχάκι ή μπούλωμα
- Το ζαβόνι
- Το ασημοβέλονο με το φλουρί

⁶⁶ Το σιγκούνι προέρχεται από τη λέξη «σύγγονο», το ρούχο εκείνο που φτάνει μέχρι το ύψος των γονάτων

- Η μπόλια
- Η μπαρέζα και
- Το μαντήλι
- Τα κοσμήματα της νυφιάτικης/γιορτινής στολής⁶⁷ είναι:
- Το γιορντάνι
- Η καρφίτσα ή κατοστάρα
- Τα τάλαρα ή φλουριά και
- Το θηλυκωτήρι ή κλειδωτήρι με τα σταυρουδάκια και τις καμπάνες

Ακολούθως παρουσιάζονται αναλυτικά τα μέρη της εν λόγω ενδυμασίας, σύμφωνα πάντα με τις καταγραφές της Αγγελικής Χατζημιχάλη στο έργο της περί της ενδυμασία της Αιδηψού και της Αγιάνας. Συγκεκριμένα, αναφέρονται:

Η φανέλα γινόταν στον αργαλειό, από νήμα μάλλινο-βαμβακερό για τη χειμερινή περίοδο, οπότε και επικρατούσαν χαμηλές θερμοκρασίες και από βαμβακερό νήμα για το καλοκαίρι. Τα μανίκια της φανέλας, στο σημείο από τους αγκώνες και κάτω, πλέκονταν σε ποικίλα τρυπητά σχέδια με τις βελόνες τις οποίες χρησιμοποιούσαν για να πλέκουν και μάλλινες κάλτσες. Οι οπές στα μανίκια της φανέλας επέτρεπαν στα σχέδια του πουκαμίσου να είναι ορατά

Το πουκάμισο, ή ποκάμισο, διακρίνεται σε τρεις κατηγορίες. Υπήρχε το καθημερινό, το γιορτινό και το νυφιάτικο, αναλόγως των περιστάσεων τις οποίες η γυναίκα της εποχής όφειλε να τιμά με τον τρόπο ένδυσής της. Και τα τρία είδη πουκαμίσων κατασκευάζονταν βαμβακερό ύφασμα και ήταν συνήθως δίχως μανίκια και με κεντήματα στον ποδόγυρο, τα οποία διαφοροποιούνταν αναλόγως της ηλικίας και της περίπτωσης (Παπαντωνίου, 1996). Η πρώτη ύλη αποτελούσα ντόπια παραγωγή, ενώ τα στάδια της επεξεργασίας του βαμβακιού (φύτεμα, ξάσιμο, γνέσιμο, ύφανση), εκπληρώνονταν εξ' ολοκλήρου από τις ίδιες τις γυναίκες. Κάποιες φορές τα γιορτινά και πολλά από τα καθημερινά πουκάμισα είχαν μανίκια, τα οποία σε ιδιαίτερες περιπτώσεις στολίζονταν με περίτεχνα σχέδια, όμοια με αυτά του ποδόγυρου (Χατζημιχάλη, 1983).

Τα νυφιάτικα και τα γιορτινά ονομάζονται μεγάλα πουκάμισα, καθώς φέρουν πλατιά κεντήματα στον ποδόγυρο. Αυτά οι γυναίκες της εποχής τα φορούσαν συγκεκριμένες φορές στη διάρκεια της ζωής τους, όπως στο γάμο τους, τη γιορτή του συζύγου και τη Λαμπρή και μέχρι η πρώτη τους κόρη να ολοκληρώσει το δωδέκατο έτος της ηλικίας της, οπότε και φυλάσσονταν

⁶⁷ Η γιορτινή/νυφική φορεσιά ήταν γνωστή και με μία ακόμη ονομασία: «τα καλά σιγκούνια» (Χατζημιχάλη, 1983)

έκτοτε στο σεντούκι για να αποτελέσουν προικιά της στο δικό της γάμο. Τα εν λόγω πουκάμισα εννοείται πως δε φοριούνταν στις κηδείες και καθ' όλη τη διάρκεια του πένθους.

Τα θέματα των κεντημάτων των πουκαμίσων είναι γεωμετρικά, με πολλά μαιανδρικά στοιχεία, τα οποία και απαντώνται και στις φορεσιές στα χωριά της Στενής, του Ξηροχωρίου και μέχρι τη Χαλκίδα. Πολλά και ιδιαίτερα είναι τα μαιανδρικά στοιχεία, όπως ο λεγόμενος *γουργουλάκος με τα σταυρούδια, οι κλειδωνιές με τα ματάκια, οι βέργες και οι αγκούτζες* που παραπέμπουν στα σαρακατσάνικα σχέδια της γυναικείας ενδυμασίας. Τα κεντήματα αυτά γίνονται από μεταξωτές κλωστές, τις οποίες φτιάχνουν και βάζουν οι ίδιες οι γυναίκες με φυτικές κατά κύριο λόγο, βαφές.

Τα περισσότερα από τα κεντήματα έχουν μικρό πλάτος που κυμαίνεται μεταξύ 3-5εκ. Τέτοια παραδείγματα αποτελούν τα επονομαζόμενα *κρουπάκια ή μαγιάκια, τα κλιματάκια, οι μπούλες, το ψαράγκαθο* και οι *κούπες*. Όλα αυτά τα σχέδια που αναφέρονται ανωτέρω, είναι στοιχεία της γιορτινής φορεσιάς των νεαρών κοριτσιών και γυναικών, καθώς την καθημερινότητά τους φορούσαν πουκάμισα δίχως κεντήματα. Αναφορικά με τις γιορτινές ενδυμασίες των μεγαλύτερων σε ηλικία γυναικών, είναι γνωστό ότι τα πουκάμισα στολίζονταν με απλούστερα σχέδια, καμωμένα από μετάξια σε μαύρο χρώμα, τα λεγόμενα *γρίστικα γιομίσματα* (Χατζημιχάλη, 1960/1983).

Οι μεταξωτές μάνικες, είτε είναι νυφικές είτε γιορτινές, ράβονται πάνω σε πλατύ μπούστο, καμωμένο από μαλλί. Το μπούστο αυτό φοριέται πάνω από τα μεγάλα πουκάμισα, δίχως μανίκια. Λέγεται πως πολύ παλαιότερα οι νύφες φορούσαν πάνω από το μεγάλο κεντητό ποκάμισο ένα ακόμη, ολομέταξο με μανίκια. Στην αρχή κάθε μανικιού οι γυναίκες κεντούσαν με ολομέταξα νήματα, πολύχρωμα επαναλαμβανόμενο μοτίβο που προσομοιάζει περισσότερο στα σκυριανά κεντήματα.

Η τραχηλιά γινόταν από το ίδιο ύφασμα με αυτό που γίνονταν και οι μάνικες. Στερεώνονταν στο σιγκούνι, εσωτερικά και κάτω από τη μέση, σκεπάζοντας το στήθος. Το άνοιγμα στο λαιμό το σχημάτιζαν με ποτήρι και το έκοβαν λίγα εκατοστά στο στήθος. Το άνοιγμα της τραχηλιάς στολίζονταν με δαντέλα, ενώ σε ορισμένες περιπτώσεις, κυρίως στη νυφιάτικη τραχηλιά, στη δαντέλα προσέθεταν λεπτό κέντημα.

Το σιγκούνι ή σιγκούνα, ήταν άσπρο, ολόμαλλο και διακοσμημένο με μεταξωτά κεντήματα. Το σιγκούνι αποτελεί αποτέλεσμα ειδικής επεξεργασίας και ύφανσης του μάλλινου νήματος, την

οποία τελούσαν γυναίκες-τεχνίτριες, οι σεγκούνες. Κόβουν το ύφασμα της πλάτης (κοκκαλάρι) μονοκόμματο, δύο ίσια υφάσματα για τα μπροστινά (φτερούγες) και το υπόλοιπο ύφασμα λοξό, ώστε να σταυρώνουν χαμηλά οι φτερούγες. Η σεγκούνα αναλαμβάνει μόνο το ράψιμο της σιγκούνας και ποτέ τον στολισμό της. Αυτό είναι δουλειά για τις γυναίκες, οι οποίες μόνες τους διακοσμούν το ρούχο στις ραφές με χοντρά μετάξια, (χοντρήλα), τα οποία είναι βαμμένα μαύρα και διπλά στριμμένα.

Η τσιπούνα είναι το παλαιότερο φόρεμα που φορούσαν εξωτερικά. Φτιαγμένο από μαλλί, αποτελούσε την προστασία της γυναίκας από το κρύο του χειμώνα και φοριόταν πάνω από το σιγκούνι. Η τσιπούνα δεν είχε μανίκια αλλά είχε φλόκια στην εξωτερική μεριά. Οι νέες κοπέλες/γυναίκες είχαν μαύρες τσιπούνες, ενώ οι μεγαλύτερες σε ηλικία λευκές, τις οποίες μάλιστα τις έβαφαν και αυτές μαύρες, όταν κιτρινίζαν με το χρόνο. Σε πιο πρόσφατους χρόνους όλες οι γυναίκες, ανεξαρτήτου ηλικίας, φορούσαν την πατατούκα, ένα πολύ πλατύ μαύρο πανωφόρι από εκλεκτό τσουκνίτικο πανί, βαμμένο μαύρο, με στενά μανίκια και με μήκος που έφτανε λίγο ψηλότερα (Χατζημιχάλη, 1960/1983).

Η ποδιά φοριόταν πάνω από τη σιγκούνα και σκέπαζε την τραχηλιά από τη μέση και κάτω. Σε παλαιότερες εποχές η νυφιάτικη ποδιά ήταν υφαντή στον αργαλειό από κόκκινο μάλλινο νήμα και κεντημένη στο χέρι. Το σχέδιο τοποθετούνταν στο κέντρο της ποδιάς και ήταν η κλάρα ή η γλάστρα με τα λουλούδια. Τη θέση της πήρε η φέλπινη ποδιά, σε μαύρο χρώμα και με λίγα πολύχρωμα «ξενικά» κεντήματα. Η καθημερινή ποδιά ήταν μάλλινη και ονομαζόταν σπαθωτή ή χασαδριανή, λόγω των σχεδίων που τη στόλιζαν. Τα στολίσματα αυτά ήταν οριζόντιες γραμμές, άλλες στενότερες και άλλες φαρδύτερες, καμωμένες στον αργαλειό με τη σπάθα⁶⁸. Στο σημείο αυτό κρίνεται σκόπιμο να αναφερθεί πως όταν η κόρη της γυναίκας ολοκλήρωνε το δέκατο ή δωδέκατο έτος της ηλικίας της, έπανε να φορά φανταχτερή ποδιά.

Η ποδολουρίδα ή λουρίδα είναι η νυφιάτικη ζώνη, μόλις ενός πόντου φάρδους, η οποία έσφιγγε το σιγκούνι στη μέση. Γινόταν από μαύρο βελούδο και στολιζόταν με πολύχρωμα μεταξωτά κεντήματα, τα λογάδια. Συνήθως η λουρίδα στερεωνόταν με τα ασημένια κλειδωτήρια και σπανιότερα με ασημένιες στρογγυλές πόρπες, τους τοκάδες, οι οποίοι γαντζώνονταν πλευρικά της ποδολουρίδας (Χατζημιχάλη, 1960/1983).

⁶⁸ Η σπάθα, ένα από τα εξαρτήματα του αργαλειού, ήταν ένα σανίδι πέντε έως έξι πόντους φαρδύ, το οποίο περνούσαν ου υφάντρες ανάμεσα στο νήμα, κανονίζοντάς το με τρόπο τέτοιο που να δημιουργούνται διάφορα σχήματα, (Χατζημιχάλη, 1983:181)

Απαραίτητο συμπλήρωμα της νυφιάτικης ενδυμασίας υπήρξε το καντέμι, ένα κρεμεζί ζωνάρι το οποίο τυλιγόταν 3-4 πόντους κάτω από τη μέση. Το καντέμι λεγόταν πολιτικό καθώς το έφεραν οι караβοκύρηδες από την Πόλη. Είχε μήκος 3,50μ και φάρδος 0,28μ και η νύφη το φορούσε τις πρώτες 15 ημέρες μετά το γάμο. Στις άκρες του στολιζόταν με μακριά κρόσσια, τις φράντζες, ενώ κατά μήκος του ξεχώριζε για τον υφασμένο φυτικό του διάκοσμο. Καθώς τα καντέμια σπάνιζαν, πολύ συχνά οι κοπέλες τα δανείζονταν για να τα φορέσουν στο γάμο τους.

Η ζώστρα αντικαθιστούσε το καντέμι στη φορεσιά της νιόπαντρης. Τυλιγόταν γύρω από τη σιγκούνα και πάνω από την ποδιά, όπου έδενε σε κόμπο. Πάνω από τη ζώστρα φοριόταν η ποδολουρίδα με τα κλειδωτήρια. Ολόκληρη η ζώστρα στολιζόταν στις άκρες με μεταξένια κρόσσια που έπεφταν στη σιγκούνα. Στην καθημερινή φορεσιά η γυναίκες φορούσαν το ζουνάρι, το οποίο φτιαχνόταν από μάλλινο ύφασμα, σε χρώμα σκούρο μπλε. Σε ορισμένες περιπτώσεις το ζουνάρι το φορούσαν οι μεγαλύτερες γυναίκες αντί της ζώστρας και σε ιδιαίτερες περιστάσεις, όπως γιορτές κλπ.

Τα τσαρούχια με τη μύτη, τα γνωστά γουρουνοτσάρουχα, τα κατασκεύαζαν οι ίδιες οι γυναίκες και τα φορούσαν χωρίς κάλτσες σε ειδικές περιστάσεις, όπως τις Κυριακές στην εκκλησία, στο γάμο, σε γιορτές κλπ. Τις καθημερινές περπατούσαν ξυπόλυτες. Αργότερα όλες οι γυναίκες έβαλαν παπούτσια και πλεχτά μάλλινα τσουράπια, από καλής ποιότητας τσουκνίτικο μαλλί (Χατζημιχάλη, 1960/1983).

Όλες οι γυναίκες χτένιζαν τα μαλλιά τους σε πλεξίδες τις οποίες τύλιγαν γύρω από το κεφάλι τους, σαν στεφάνι. Μόνο οι νύφες και οι νιόπαντρες άφηναν να πέφτουν οι πλεξίδες τους στους ώμους για δύο χρόνια. Ο γύρος ήταν ένα στενόμακρο μπουχασί, κόκκινο χοντρό πανί, διπλωμένο και ραμμένο στις άκρες για να σχηματίζει σωλήνα, με διάμετρο τρεις πόντους περίπου, τον οποίο, αφού γέμιζαν με πανιά, τον τοποθετούσαν σαν κουλούρα γύρω από κεφάλι τους και τον έδεναν πίσω στο σβέρκο.

Το μαγκούρι, το γνωστό και ως καπιτσάλι, ήταν ένα ασημένιο έλασμα, καπλαντισμένο από τους Ευβοείς χρυσιτικούς (ντυμένο δηλαδή από τη μία πλευρά με κόκκινο ύφασμα για να μην γδέρνει τα μάγουλα της γυναίκας), το οποίο γάντζωνε στον γύρο.

Τα μπερσάνια είναι το ασημένιο κόσμημα με το οποίο στόλιζαν το μέτωπο. Οφείλει το όνομά του στις δεκαπέντε έως είκοσι αλυσίδες που κρέμονται από αυτό, τα επονομαζόμενα μπερσάνια. Από την κάθε αλυσίδα κρεμόταν ένα χρυσό ή ασημένιο φλουράκι. Οι μπροστινές

αλυσίδες με τα φλουριά φτάνουν σε μήκος τα φρύδια της νύφης, ενώ τα πλαϊνά φτάνουν μέχρι τα μάγουλα. Το κόσμημα αυτό το φορά η νύφη για έναν χρόνο μετά το γάμο της.

Οι κοτσίδες ή κρεμέζες είναι οι κοτσίδες που έπλεκαν στις κοτσίδες της νύφης και τις άφηναν να πέφτουν στην πλάτη της, πάνω από το σιγκούνι. Το τριχάκι ή μπουλώμα ήταν ένα άσπρο μαντήλι, από μεταξωτό διάφανο (σαν τρίχινο) ύφασμα, στολισμένο με διακριτικά κεντήματα. Με το μαντήλι αυτό η νύφη σκέπαζε το κεφάλι της, μέχρι το σημείο κάτω από τα μάτια της, ενώ την ίδια στιγμή έπεφτε σε ολόκληρη την πλάτη της. Οι δύο πλαϊνές άκρες του μαντηλιού δίπλωναν στην κορυφή του κεφαλιού, όπου και τις καρφίτσωναν πάνω από το γύρο (Χατζημιχάλη, 1960/1983).

Το ζαβόνι ήταν μια κορδέλα σε χρώμα θαλασσί ή τριανταφυλλί, δώρο του γαμπρού, με φάρδος επτά εκατοστών, με φιόγκ στην άκρη που τον καρφίτσωναν εκεί που τοποθετούσαν και το τριχάκι. Το υπόλοιπο της κορδέλας έπεφτε στην πλάτη, ανάμεσα στις κρεμέζες της νύφης και έφτανε σχεδόν στο στρίφωμα του σιγκουνιού.

Το ασημοβέλονο με το φλουρί ήταν μια μικρή ασημένια καρφίτσα, από όπου κρεμιόταν αλυσίδα με το χρυσό φλουρί που χάριζε ο γαμπρός στη νύφη, κατά τον αρραβώνα. Το ασημοβέλονο καρφίτσωνόταν επάνω στο τριχάκι ώστε το φλουρί να πέφτει ανάμεσα στα φρύδια. Το κόσμημα αυτό η γυναίκα το φορούσα καθ' όλη τη διάρκεια της ζωής της, σε κάθε επίσημη και γιορτινή ημέρα, ακόμη και όταν δε φορούσε τα μεγάλα ποκάμισα.

Κατά τη διάρκεια του γλεντιού που ακολουθούσε το μυστήριο του γάμου, την Κυριακή και μετά τις τρεις το απόγευμα, ελάμβανε χώρα το ξεμπουλώμα της νύφης και τα μαντηλώματα. Σύμφωνα με αυτό το έθιμο και ενώ η νύφη χόρευε μπουλωμένη, ο χορός σταματούσε. Τότε η πεθερά πλησίαζε τη νύφη, έβγαζε το ασημοβέλονο, σήκωνε το τριχάκι από το πρόσωπό της και το έριχνε πίσω από το κεφάλι της. Αφού το πρόσωπο της νύφης φανεί στον κόσμο, η πεθερά την μαντηλώνει, της ρίχνει την μπόλια στον ώμο της και ξεκινά πάλι ο χορός με την πεθερά και τη νύφη. Έτσι ξεκινούσαν τα μαντηλώματα, όπου όσοι είχαν πάρει δώρο από τη νύφη, συμπεριλαμβανομένου και της πεθεράς, τα έβαζαν στον ώμο τους για να τα θαυμάσουν οι λοιποί καλεσμένοι (Χατζημιχάλη, 1960/1983).

Η μπόλια ήταν ένα ολόλευκο μεταξωτό ύφασμα, μήκους 2,70μ., με ελαφρύ κέντημα άκρες και κλώσια. Την πρωτοφορούσαν οι νύφες λίγες ημέρες μετά το γάμο, ρίχνοντας τις άκρες μπροστά στο στήθος για να φαίνονται τα γιορντάνια και τα τάλαρα κάτω από το λαιμό. Αργότερα, τη

φορούσαν μαντηλιασμένη, γυρνώντας τις άκρες της γύρω από το σαγόνι και φέρνοντάς τες πίσω στην πλάτη. Η μπόλια φοριόταν για περίπου 1-2 χρόνια μετά το γάμο.

Η μπαρέζα ήταν το μεγάλο βαμβακερό μαντήλι, όμοιο με το μαντήλι της φορεσιάς της Αράχοβας, το οποίο ήταν λευκό για τις νέες κοπέλες, καφέ για τις μεσήλικες και μαύρο για τις ηλικιωμένες. Το φορούσαν σε γιορτές και επίσημες ημέρες, όταν έπαυαν να φορούν τη μπόλια και το γύρο. Το μαντήλι φοριόταν πάνω από τη μπερέζα, και ήταν και αυτό διαφορετικού χρώματος αναλόγως της ηλικίας της γυναίκας, άσπρο, κίτρινο, καφέ ή μαύρο αντίστοιχα. Το δίπλωναν στη μέση, το ακουμπούσαν στο κεφάλι σταυρώνοντας τις άκρες του κάτω από το σαγόνι και το έδεναν πίσω στον τράχηλο. Τα μαντηλιάσματα ήταν και αυτά μαντήλια τα οποία φορούσαν τις καθημερινές, δίχως τη μπαρέζα. Οι ανύπαντρες, οι μεσήλικες και οι ηλικιωμένες γυναίκες τύλιγαν τις άκρες τους πάνω από το σαγόνι και το στόμα και τις έδεναν στην κορυφή του κεφαλιού. Οι αρραβωνιασμένες και οι νιόπαντρες έδεναν τις άκρες στο στήθος, ενώ οι παντρεμένες σταύρωναν κάτω από το σαγόνι και τις έδεναν πίσω.

Τα περισσότερα από τα κοσμήματα ήταν δώρα του γαμπρού. Όλες οι νύφες είχαν ασημικά και τάλαρα ανάλογα με την οικονομική κατάσταση της οικογένειάς τους και του γαμπρού. Τα φορούσαν σε κάθε ευκαιρία για ένα με δύο χρόνια μετά το γάμο, ενώ μετά φρόντιζαν να φορούν ολοένα και λιγότερα (Χατζημιχάλη, 1960/1983).

Το γιορντάνι φοριόταν γύρω από το λαιμό, κάτω από το μαγκούρι, σαν περιδέραιο. Το αποτελούν ασημένια ή επιχρυσωμένα ελάσματα από όπου κρέμονται μικρές αλυσιδίτσες με παραδάκια, ενώ στην εσωτερική του πλευρά ήταν επενδυμένο με κόκκινο μπουχασί (είδος υφάσματος) για να μην πληγώνει τον λαιμό της γυναίκας.

Η καρφίτσα ή αλλιώς κατοστάρα, ήταν το απαραίτητο κόσμημα της νυφιάτικης στολής. Ήταν ασημένιο ή επιχρυσωμένο και φοριόταν μπροστά στο στήθος της νύφης. Την αποτελούσαν πέντε στρογγυλές πόρπες, οι γνωστές ως τόκες. Οι τρεις μεσαίες έμπαιναν κατακόρυφα στη μέση του στήθους, ενώ συνδέονταν με αλυσίδες με τις άλλες δύο τόκες, οι οποίες και γαντζώνονταν στο σιγκούνι, επάνω στους ώμους. Από τις αλυσίδες τους κρέμονταν φλουριά και τάλαρα.

Το θηλυκωτήρι ή το κλειδωτήρι με τα σταυρουδάκια είναι οι γνωστές ασημένιες πόρπες της ζώνης που θηλυκώνουν την ποδολουρίδα. Από κάθε πόρπη κρέμονται οι αλυσίδες με τα τρία σταυρουδάκια. Τέλος, οι καμπάνες ήταν τα μεγάλα ασημένια σκουλαρίκια με το ιδιότυπο σχήμα (Χατζημιχάλη, 1960/1983).

Η φορεσιά της Αιδηψού:

Η φορεσιά της Αιδηψού, γνωστή και ως Ξηροχωρίτικη, φορέθηκε σε ολόκληρη την επαρχία του Ξηροχωρίου, της σημερινής πόλης της Ιστιαίας. Διακρίνεται με βάση τον πλούτο των υφασμάτων και των κοσμημάτων σε καθημερινή, σε καλή η οποία φοριόταν σε επίσημες ημέρες και σε νυφιάτικη.

Όλα τα καλά κομμάτια της φορεσιάς οι γυναίκες τα περιποιούνταν με ιδιαίτερη φροντίδα, με στόχο να τα κληροδοτούν στις κόρες τους σαν προίκα. Μόλις γύριζαν από την επίσημη γιορτή ή το γάμο όπου τα είχαν φορέσει, τα δίπλωναν προσεχτικά σε ειδικές σανίδες φάρδους 15εκ., στα τυλιχτάρια, και τα άπλωναν στα σεντούκια.

Η Ξηροχωρίτικη φορεσιά αποτελείται από τα ακόλουθα ενδύματα (Χατζημιχάλη, 1983):

- Το πουκάμισο (πκάμισο)
- Το ζιπούνι
- Η τσούκνα ή μακρομάνικο
- Το σεγκούνι ή σεγκούνα
- Η τραηλιά
- Το ζουνάρι
- Η ποδιά
- Τα καλτσά
- Τα ποδετά ή τσαρούχια με τα λουριά και τη μύτη

Ο κεφαλόδεσμος της νυφιάτικης ενδυμασίας της Αιδηψού αντίστοιχα αποτελείται από:

- Το φέσι
- Τη λουρίδα
- Τη σκέπη
- Τη μπόλια

Ενώ ο καθημερινό κεφαλόδεσμος αποτελείται από το μαγνάδι και τη σκέπη. Τέλος, τα κοσμήματα (η αρματωσιά) της Ξηροχωρίτικης παραδοσιακής ενδυμασίας συγκροτείται από το

ασημογιόρντανο που στόλιζε το λαιμό, τον καρφωτήρα, το θηλυκωτάρι με τις πέτρες και η αρμάθα, ή αλλιώς οι αλυσίδες.

Το πουκάμισο φοριέται όπως και στην ενδυμασία της Αγίας Άννας, ανάλογα με την ηλικία της γυναίκας που τη φορά αλλά και την περίσταση. Φτιαχνόταν από βαμβακερό ύφασμα μακρύ μέχρι τον αστράγαλο που υφαινόταν στον αργαλειό, δίχως μανίκια και ανοιχτή στο στήθος. Το πουκάμισο που φοριόταν κάθε ημέρα δεν είχε στολίδια και κεντήματα, σε αντίθεση με τα γιορτινά τα οποία και έφεραν μεταξωτό πολύχρωμο κέντημα στον ποδόγυρο. Μερικά από τα σχέδια που επέλεξαν ήταν το γνωστό φτερωτό, το φιδόγραμμα με το λουρί, οι μπούλιες με το στρογγυλό φιδόγραμμα και τα τσουγγρανάκια (Χατζημιχάλη, 1983).

Το ζιπούνι ήταν ο μικρός, καλοκαιρινός, λευκός επενδύτης. Πρόκειται για ένα κοντό έως τη μέση ένδυμα, ανοιχτό στο στήθος και με μακριά μανίκια, χαρακτηριστικό που του έδινε και μια δεύτερη ονομασία, μανικέτια. Συνήθως το ζιπούνι φοριόταν κάτω από το σιγκούνι. Το νυφιάτικο κατασκευαζόταν από αγοραστό ύφασμα, ενώ το γιορτινό ήταν από λευκό, βαμβακερό νήμα, υφασμένο όπως τα θεσσαλιώτικα. Τα λαζούρια (κεντήματα) που το στόλιζαν στο στήθος και τα μανικέτια γίνονταν από μεταξωτά κορδονάκια, κοκκινωπά για τις νύφες, σκούρα γαλάζια για τις παντρεμένες και μαύρα για τις ηλικιωμένες.

Η τσούκνα ή μακρομάνικο ήταν το χειμωνιάτικο ζιπούνι, βαμμένο μαύρο, το οποίο γινόταν από χοντρό μάλλινο ύφασμα, το επονομαζόμενο τσουκνίτικο. Τόσο στο σχήμα όσο και στον στολισμό, οι ράφτες ακολουθούσαν τις ίδιες αναλογίες που ίσχυαν και στο ζιπούνι.

Το σιγκούνι ή σεγκούνια ήταν ένα μακρύ ένδυμα το οποίο έφτανε μέχρι δέκα εκατοστά πάνω από τα γόνατα. Γινόταν από τσουκνίτικο ύφασμα και φοριόταν σε λευκό χρώμα τα δέκα πρώτα χρόνια μετά το γάμο και σε μαύρο από εκεί και έπειτα. Τα σεγκούνια της Αιδηψού διαφέρουν από αυτά της Αγιάνας στις μεγάλες λόξες, τα λεγόμενα γουφάρια, που προεξέχουν από τη μασχάλη και τους γοφούς. Τα σιγκούνια ράβονταν και κεντιούνταν από πλανόδιους ράφτες που γύριζαν τα χωριά σε τακτά χρονικά διαστήματα, με τον ίδιο παραδοσιακό τρόπο όπως σωζόταν στο πέρασμα των χρόνων. Το κάθε σεγκούνι αποτελούνταν από τα ακόλουθα μέρη (Χατζημιχάλη, 1983):

- Τα μπροστάρια ή μπροστινάρια, ίσα μονοκόμματα φύλλα υφάσματος που τοποθετούνταν εμπροσθεν, ενώ στερεώνονταν πάνω από το στήθος με μια μεγάλη κόπιτσα, το θηλύκι
- Τη μάννα, το όπισθεν φύλλο υφάσματος της πλάτης

- Τα μασχαλίδια, τα δύο μικρά τριγωνικά κομμάτια υφάσματος που τοποθετούνταν κάτω από τις μασχάλες και ένωναν τη μάννα με τα μπροστάρια
- Τα γουφάρια, τα δύο μεγάλα κομμάτια που ράβονταν κάτω από τα μασχαλίδια, επάνω στους γοφούς
- Τα λαγκιόλια, τα τέσσερα λοξά κομμάτια που ράβονταν δεξιά και αριστερά του κάθε γουφαριού

Ένα από τα κλασσικά κεντήματα του σιγκουνιού υπήρξε ο γνωστός αμφίστροφος και ατέρμονος βυζαντινός έλικας, ο οποίος εμφανιζόταν στην φορεσιά κάθε γυναίκας, ανεξαρτήτου ηλικίας. Συνάμα, υπήρχαν και κάποια άλλα ελικοειδή κεντήματα που στόλιζαν το σεγκούνι, όπως ο γουργουλιάς, τα φανταράκια και οι κοντοποδαρούσες. Ο υπόλοιπος στολισμός της σεγκούνας γινόταν με κατακόρυφες κεντητές ταινίες και χοντρά μετάξια, τα σεράδια, τα οποία ήταν καλά στριμμένα σαν κορδονέτα και βαμμένα κόκκινα για τις νέες γυναίκες, σκούρα κόκκινα για τις παντρεμένες και μαύρα για τις ηλικιωμένες. Οι διακοσμητικές αυτές ταινίες διακόπτονται στο σημείο των ραφών με τα γουφάρια και τα λαγκιολάκια. Τις ραφές αυτές τις στόλιζε ο ράφτης με μικρές κόκκινες ή μαύρες φουντίτσες.

Η τραχηλιά γινόταν από μεταξωτό ύφασμα όπως της Αγιάνας, με πιέτες και δαντέλες. Φοριόταν κάτω από το σιγκούνι για να σκεπάζει το στήθος. Το νυφιάτικο ζουνάρι, όπως και αυτό που φοριόταν σε επίσημες στιγμές, ήταν μεταξωτό με πολύχρωμες γραμμές και από έναν τύπο υφάσματος ο οποίος ονομαζόταν, βουλωτό. Τα καθημερινά ζουνάρια ήταν σαφώς απλούστερα σε σχέση με τον στολισμό τους, γίνονταν από μάλλινο ύφασμα και διέφεραν στο χρώμα αναλόγως την ηλικία της γυναίκας που τα φορούσε. Συγκεκριμένα ήταν, κόκκινα για τις νέες κοπέλες, πράσινα για τις παντρεμένες και μαύρα για τις ηλικιωμένες γυναίκες. Τα ζουνάρια δίπλωναν στα δύο και σφίγγονταν στη μέση, πάνω από το σιγκούνι.

Η γιορτινή και η νυφιάτικη ποδιά γινόταν από πράσινη τσόχα, κεντημένη από το ράφτη με πολύχρωμα κορδονάκια από μετάξι. Όλες οι καλές ποδιές είχαν ολόγυρα μεταξωτά ή χρυσά κλώσια. Η καθημερινή ποδιά, η επονομαζόμενη και ταγαρίσια, ήταν κόκκινη για τις νέες, πράσινη για τις παντρεμένες και μαύρη για τις γερόντισσες. Η ποδιά φοριόταν πάνω από το ζουνάρι (Χατζημιχάλη, 1983).

Τα καλτσά ήταν οι κάλτσες που άρχιζαν από το ύψος του γονάτου και έφταναν έως τους αστραγάλους. Δεν είχαν φτέρνα για να μην χαλάνε στο τσαρούχι. Γίνονταν από λευκή, μάλλινη

τσούκνα και στερεώνονταν με μάλλινο κορδόνι που περνούσε κάτω από το πέλμα. Τα γιορτινά καλτσά γίνονταν από βαμβακερό νήμα και ήταν σε χρώμα λευκό με γραμμές, τις αλυσίδες.

Τα ποδετά ή τσαρούχια με τα λουριά και τη μύτη, είναι τα γνωστά γουρουνοτσάρουχα τα οποία κατασκεύαζαν οι γυναίκες της υπαίθρου για τις γιορτινές και τις επίσημες ημέρες, καθώς τις καθημερινές έμεναν ξυπόλητες. Σε πιο πρόσφατες εποχές οι γυναίκες τις καθημερινές φορούσαν ένα είδος παντόφλας από μαύρο πετσί δίχως φτέρνα, τις κουντούρες.

Οι γυναίκες συνήθιζαν να πλέκουν τα μαλλιά τους σε δύο πλεξίδες, τις οποίες έφερναν σαν στεφάνι γύρω από το κεφάλι. Η νύφη φορούσε στον κεφαλόδεσμο ένα μικρό και εφαρμοστό φέσι, γύρω από το οποίο τύλιγε τις πλεξίδες. Το φέσι το συγκρατούσε μια χρυσοκέντητη ταινία, η λουρίδα, η οποία περνούσε κάτω από το σαγόνι. Η σκέπη ήταν μαντήλι σε χρώμα σκούρο βυσσί, με σταμπωτά πολύχρωμα άνθη. Η σκέπη διπλωνόταν τριγωνικά και στη συνέχεια οι δύο άκρες της αναδιπλώνονταν, ώστε να σχηματίσει μια πλατιά ταινία την οποία τοποθετούσαν κάτω από τις κοτσίδες, σκεπάζοντας λίγο το μέτωπο. Ορισμένες φορές από τη σκέπη κρέμονταν φλουριά που έφταναν σε μήκος μέχρι τα φρύδια (Χατζημιχάλη, 1983).

Η νυφιάτικη και η γιορτινή μπόλια ήταν ολομέταξη, από άριστης ποιότητας μετάξι, το οποίο οι ίδιες οι γυναίκες καλλιεργούσαν. Εκτός από αυτή, οι γυναίκες ύφαιναν και μια δεύτερη από βαμβάκι. Και οι δύο μπόλιες διακρίνονταν για τα εξαιρετικά κεντήματα στις άκρες τους, τα κεφαλάρια, σε κίτρινο και κόκκινο χρώμα.. Με την μπόλια σκέπαζαν το κεφάλι τους με τέτοιο τρόπο ώστε, από τις δύο άκρες της, η δεξιά να περνά κάτω από το λαιμό αφήνοντας τον ελεύθερο για να φαίνεται το ασημογιόρντανο και την ανέβαζαν πάνω από το αριστερό αυτί. Με τον ίδιο τρόπο έφερναν και την αριστερή άκρη της μπόλιας, την οποία τελικά την στερέωναν πάνω από το δεξί αυτί. Επάνω στα αυτιά και τα σταυρώματα τοποθετούσαν τις καρφοβελόνες. Στα σημεία αυτά στερεώνονταν και δύο ασημένιες/φλωροκαπνισμένες πόρπες, από τις οποίες κρέμονταν αλυσιδάκια ενώ στο κέντρο δέσποζε ένα χρωματιστό πετράδι. Οι άλλες δύο άκρες της μπόλιας ρίχνονταν στην πλάτη και περνούσαν από το ζουνάρι. Όταν οι γυναίκες έβγαζαν την μπόλια, την τσάκιζαν τέσσερις φορές κατά μήκος και την περνούσαν στο τυλιχτάρι. Με τον τρόπο αυτό η μπόλια παρέμενε ατσαλάκωτη (Χατζημιχάλη, 1983).

Ο καθημερινός κεφαλόδεσμος αποτελείτο από το μαγνάδι και τη σκέπη. Η σκέπη ήταν ένα λεπτό μαντήλι από λευκό τουλπάνι, το οποίο διπλωνόταν τριγωνικά και το τοποθετούσαν στο κεφάλι με τρόπο τέτοιο που να καλύπτει τις πλεξίδες, οι οποίες στερεώνονταν σαν στεφάνι γύρω από το κεφάλι. Οι άκρες της σκέπης δένονταν στην κορυφή της κεφαλής, μαζί με τις πλεξούδες.

Επάνω από την σκέπη τοποθετούσαν ένα τετράγωνο μαντήλι, δίχως σχέδια, σε λευκό χρώμα, το μαγνάδι.

Τα περισσότερα από τα κοσμήματα που συνοδεύουν την Ξηροχωρίτικη παραδοσιακή ενδυμασία είναι δώρα του γαμπρού, τα επονομαζόμενα και ως αρματοσιά ή άρματα. Μεταξύ άλλων, μερικά από τα δώρα αυτά είναι δαχτυλίδια, σκουλαρίκια αλλά και τα ακόλουθα που περιγράφονται.

Πρώτα από όλα, ένα από τα εντυπωσιακότερα κοσμήματα είναι το ασημογιόρντανο ή γιορντάνι που στόλιζε τον λαιμό είναι επίχρυσο και επενδεδυμένο εσωτερικά με κόκκινο ύφασμα. Αποτελείται από διάφορα πλακίδια και στο κεντρικό είναι χαραγμένος ο δικέφαλος αετός, με μικρές αλυσίδες και τρία σταυρουδάκια να κρέμονται.

Ένα ακόμη ιδιαίτερο κόσμημα που χαρακτηρίζει τη νυφιάτικη φορεσιά είναι ο καρφωτήρας, ο οποίος στην Ξηροχωρίτικη φορεσιά είναι μεγαλύτερος από τον αντίστοιχο της ενδυμασίας της Αγιάνας. Ο ξηροχωρίτικος καρφωτήρας αποτελείται από επτά ως εννιά στρογγυλές ασημένιες πόρπες, τις τόκες, που συνοδεύονται από αλυσίδες. Οι τρεις από αυτές, οι μεγαλύτερες σε μέγεθος, γαντζώνονταν στη μέση του στήθους σε κατακόρυφη διάταξη, ενώ οι υπόλοιπες δεξιά και αριστερά των ώμων, επάνω από το σιγκούνι (Χατζημιχάλη, 1983).

Το θηλυκωτάρι με τις πέτρες αποτελείται από δύο μεγάλες πόρπες που στήριζαν το σιγκούνι κάτω από το στήθος. Από κάθε θηλυκωτάρι κρέμονταν αμφίπλευρα σειρές από αλυσίδες, από τις οποίες κρέμονταν μικρά φλουράκια, τα γνωστά και ως μαρτζέλια ή χάλκινα νομίσματα, τα ρούπια. Από τις άκρες των αλυσίδων στερεώνονταν μικροί γάντζοι οι οποίοι με τη σειρά τους έπιαναν τα γουφιά, επάνω στις φούντες του σιγκουνιού.

Τέλος, η αρμάθα ήταν σειρές από αλυσίδες που στόλιζαν το στήθος, φτάνοντας πολλές φορές κάτω από τη ζώνη. Από αυτές κρέμονταν ασημένια ή χρυσά νομίσματα, φλουριά, τάλιρα, δίδραχμα κλπ. Οι πλουσιότερες αρμάθες αποτελούνταν από πέντε σειρές αλυσίδων, οι οποίες γέμιζαν με νομίσματα, δώρα κυρίως των συγγενών της νύφης (Χατζημιχάλη, 1983).

Η ανδρική φορεσιά:

Οι Ευβοιώτες άνδρες σε επίσημες περιστάσεις, όπως γάμοι, αργίες και πανηγύρια, ενδύονταν τη γνωστή σε ολόκληρη την Ελλάδα, φουστανέλα (Παπαποστόλου, σελ. 151). Η φουστανέλα ραβόταν σε δύο εκδοχές, την επίσημη και τη δεύτερη. Η επίσημη φοριόταν σε γιορτές

και λοιπές επίσημες ημέρες και ήταν φτιαγμένη από χασέ, ενώ η δεύτερη φοριόταν καθημερινά και γινόταν από υφαντό πανί. Μια καλή φουστανέλα διακρινόταν για τις σαράντα καλοφτιαγμένες πτυχές της, τις επονομαζόμενες λόξες ή μάνες και τη ζώνη της, τη φακαρόλα, πάνω στην οποία ράβονταν οι λόξες. Τη φουστανέλα συμπλήρωναν τα ακόλουθα ενδύματα. Το κοντό, που ήταν πουκάμισο και είχε φαρδιά μανίκια, τα γνωστά ως μποϊλετζίκια.

Πάνω από το κοντό φορούσαν γιλέκο, το ντύμα, από μαύρη ή γεράνια τσόχα και με προσεγμένο κέντημα. Στην αριστερή πλευρά του ντύματος ραβόταν τσέπη, όπου οι άνδρες τοποθετούσαν το πορτοφόλι τους. Το εσώρουχο το οποίο φορούσαν εσωτερικά της φουστανέλας, γινόταν από υφαντό πανί και έφτανε μέχρι τους αστραγάλους. Τα κάτω άκρα τα έντυναν με κάλτσες από υφαντό τσουκνωπάτι. Η ενδυμασία ολοκληρωνόταν με το φέσι που κάλυπτε την κεφαλή. Το φέσι γινόταν από κόκκινη τσόχα, με μεταξωτή φούντα σε μαύρο ή γερανί χρώμα (διαδικτυακός τόπος, 6).

Στις καθημερινές τους ασχολίες οι Ευβοείς άνδρες ενδύονταν μια φορεσιά την οποία παλαιότερα φορούσαν οι ηλικιωμένοι. Την εν λόγω φορεσιά την αποτελούσαν τα εξής μέρη (Παπαποστόλου, άγνωστη ημερομηνία:151-152):

- ◆ Το πανωβράκι: το φορούσαν επάνω από το «εσώβρακο», ένα μακρύ μέχρι τον αστράγαλο βρακί. Το πανωβράκι ήταν από τσούκνα σε χρώμα μπλε σκούρο ή μαύρο. Ήταν πιο κοντό από το βρακί, έφτανε μέχρι το γόνατο, ενώ έκανε σούρα στη μέση
- ◆ Η κάλτσα: ήταν από άσπρη τσούκνα, δίχως πατούσα. Στερεωνόταν με καλτσοδέτα τόσο στην πατούσα όσο και στο γόνατο και έμπαινε κάτω από το πανωβράκι
- ◆ Το κοντό: ήταν υφαντό πουκάμισο που έμπαινε μέσα στο πανωβράκι
- ◆ Το τσαμαντάνι: επρόκειτο για είδος γιλέκου. Ήταν αρκετά φαρδύ, με πολλά γαζιά πίσω και εμπρός, πάνινα κουμπιά και πλεχτές κουμπότρυπες. Το τσαμαντάνι το κατασκεύαζαν ειδικοί ράφτες
- ◆ Η πατατούκα: ήταν χοντρό και μακρύ ημίπαλτο, που φοριόταν το χειμώνα επάνω από το τσαμαντάνι
- ◆ Η σκούφια: είδος μπερέ από μεταξωτό ύφασμα, χρώματος μαύρου ή μπλε. Η σκούφια ήταν σουφρωτή με ένα πέταλο στην κορυφή, καμωμένο από το ίδιο ύφασμα

Η παιδική φορεσιά:

Τα παιδιά ηλικίας μεταξύ τριών και δώδεκα ετών φορούσαν πολύχρωμο ένδυμα από μαλλί, υφασμένο σε οικιακούς αργαλειούς και με πλεκτά μανικέτια. Η «μαλλίνα» όπως λεγόταν, ξεκινούσε από το λαιμό και έφτανε μέχρι τα γόνατα. Ήταν μεσάτο ένδυμα και τα αγόρια τη

συνόδευαν με πέτσινο λουρί σε κόκκινο χρώμα με πούλιες. Οι μικρότερες ηλικίες μάλιστα δε συνήθιζαν να φορούν υποδήματα και εσώρουχα (διαδικτυακός τόπος, 6).

Η εφηβική φορεσιά των αρρένων:

Η ενδυμασία των αγοριών μεγαλύτερης ηλικίας των δώδεκα χρόνων περιελάμβανε πουκάμισο με μακριά μανίκια, το οποίο έφτανε μέχρι το μισό της κνήμης. Πάνω από αυτό φορούσαν γιλέκο, το σταυρωτό, το οποίο ήταν μάλλινο σε γερανί χρώμα, με εσωτερική επένδυση και με κουμπί για να κουμπώνει. Στη μέση έδεναν πέτσινη ζώνη σε κόκκινο χρώμα και με πούλιες. Το κεφάλι σκεπαζόταν με κόκκινο φεσάκι με μαύρη ή γεράνια φούντα. Η υπόδηση των αγοριών περιελάμβανε κατακόκκινα τσαρουχάκια στολισμένα με γαλάζιες ή πολύχρωμες φούντες (διαδικτυακός τόπος, 6).

Η εφηβική φορεσιά των θηλέων:

Από τη στιγμή που τα κορίτσια ολοκλήρωναν το 8^ο έτος της ηλικίας τους ντύνονταν τα επονομαζόμενα «σαϊάδια». Τα σαϊάδια αποτελούνταν από δύο φορέματα, την παλιρούτα (που έφτανε μέχρι τα γόνατα) και τον σαϊά που έμοιαζε πολύ με το σιγκούνι. Ο σαϊάς διακρινόταν για το εξαιρετικά καλαίσθητο κέντημα που διακοσμούσε το στήθος της κοπέλας και η παλιρούτα για τα κεντήματά της στον ποδόγυρο. Κάτω από το στήθος οι νεαρές κοπέλες φορούσαν ποδιά σε μεγάλη ποικιλία χρωμάτων και σχεδίων που έσφιγγε στη μέση με ομορφοκεντημένη λουρίδα. Αυτή με τη σειρά της στερεωνόταν με ασημένιες καρφωτήρες. Στο κεφάλι φορούσαν μαντήλι και στα πόδια τους γυαλιστερές παντόφλες από δέρμα βοδιού (διαδικτυακός τόπος, 6).

3.7 Τα Τραγούδια του Γάμου

Τα τραγούδια που συνοδεύουν τα γεγονότα της χαράς, όπως ο γάμος, φαίνεται πως διαφοροποιούνται μεταξύ των νησιών και της υπόλοιπης Χώρας, αφού και τα ίδια τα έθιμα παρουσιάζουν όχι μόνο ομοιότητες, μα και αξιοσημείωτες διαφορές. Σε γενικές γραμμές τα νησιώτικα άσματα του γάμου διακρίνονται για την απαλότητά τους, τη μουσική εναρμόνιση και την εξομολογητική τρυφερότητά τους.

Στα νησιώτικα τραγούδια δεν υπάρχει συνολική ποιητική εξιστόρηση, αλλά συνοπτικές ποιητικές αναφορές που εμφανίζονται κυρίως σε δίστιχα. Στα δίστιχα αυτά εξυμνούνται η ομορφιά

και οι αρετές του ζευγαριού, είναι προτρεπτικά καθώς μιλούν για αμοιβαίο σεβασμό και αγάπη και δίνουν ευχές για μια γεμάτη ευτυχία κοινή ζωή (Τόσκα-Καμπά, 2010).

Ορισμένα από τα δίστιχα έχουν διαλογικό χαρακτήρα. Έτσι, στο τραπέζι όταν τραγουδιούνται δημιουργούν ένα κλίμα έντονα διασκεδαστικό μεταξύ των νεονύμφων και των καλεσμένων. Κάποιες φορές μάλιστα, εκτός από τα δίστιχα δε λείπουν και τα τραγούδια στην τοπική διάλεκτο, τα οποία δείχνουν και αυτά με τη σειρά τους τη χαρά, τον αυθορμητισμό, τα πλούσια συναισθήματα και τη γνησιότητα των δημιουργών τους. Ο ρυθμός των εν λόγω ασμάτων ποικίλει, καθώς άλλοτε είναι αργός και γρήγορος. Η συμμετοχή μάλιστα των συγγενών και των φίλων του ζευγαριού είναι καθολική.

Τα θέματα των τραγουδιών του γάμου είναι σχετικά με την ομορφιά και την αρετή της νύφης, την οποία την παρομοιάζουν με κρίνο, με μηλιά, με φεγγάρι, με δάφνη ή με μυρωδάτο βασιλικό. Συνάμα ο γαμπρός παρομοιάζεται με κυπαρίσσι, με πύργο, με κάστρο, με αστέρι, με χρυσό αετό, με μαργαριτάρι, με ανθό λεμονιάς ενώ ιδιαίτερη μνεία γίνεται και στην ανδρεία του. Αγαπημένο θέμα όμως των τραγουδιών αυτών είναι και ο κουμπάρος⁶⁹, ο οποίος καθ' όλη τη διάρκεια του γάμου έχει το γενικό πρόσταγμα, ενώ είναι αυτός που θα βαφτίσει αργότερα το πρώτο παιδί του ζευγαριού (Τόσκα-Καμπά, 2010).

Ακολουθώς παραθέτονται ορισμένα γαμήλια άσματα από τη Βόρεια Εύβοια, όπως τα καταγράφει στη μελέτη της η κα Τόσκα-Καμπά Σούλα.

Στόλισμα της νύφης:

Εσύ 'σαι, χαϊδεμένο μου, μια μορφοπλουμισμένη,
Εισ' αγγελοζγουράφιστη, ροδοπεριχυμένη,
Στον ουρανό θα ανεβώ, στα σύννεφα θα κάτσω,
Να πάρω πέννα και χαρτί, τα κάλλη σου να γράψω.
Τι τραγουδάκι να σου πω, κόρη μου, να σου μοιάζει,
Το κάμπο με τα λουλούδια μπορεί να σου ταιριάζει.
Ανάμεσα στα φρύδια σου κι απάνω στην ελιά σου
Κάθετ' ένας χρυσός αϊτός και γράφει τ' όνομάσου.
Ανάμεσα στα φρύδια σου χρυσάφι μπερδεμένο
Όποιο πουλάκι κι αν διαβεί, πιάνεται το καημένο

⁶⁹ Στα παραδοσιακά γαμήλια γλέντια αναφορά στον κουμπάρο γίνεται και στα τραγούδια αλλά και στις προπόσεις. Το δώρο του κουμπάρου προς το νεόνυμφο ζευγάρι ονομάζεται *στεφανορίζιμο*, *στεφανιάτικο* ή *στεφανοσκέπασμα*, (Τόσκα-Καμπά, 2010)

(B. Εύβοια)

Τη νύχτα τα μεσάνυχτα θα σηκωθώ να κάτσω,
Να πιάσω πέννα και χαρτί τα κάλλη της να γράψω.
Πρόβαλε, Παναγία μου, απ' τη δεξιά σου θύρα
Αντρόινο, που θα γενεί να δώσεις χρυσή μοίρα.
Φερδούτε χτένι και γυαλί και της ελιάς το λάδι,
Ν' αλείουμ' να χτενίσουμε την αργυρή κοτσίδα.
Φερδούτε μπόλια απ' αργαλειό, σιαϊάκι από το ράφτη,
Λωρίδα από το χρυσικό ν' αλλάξουμε τη νύφη.
Νύφη μου τι στολίζεσαι και βαίνεις τ' άρματά σου;
Θαρρείς κι εγώ στολίζουμε και βαίνω τ' άρματά μου;
Μα με στολίζει η μάνα μου και μ' αρματώνει καλός μου.

(Γούβες, Β. Εύβοια)

Ξεκίνημα της νύφης:

Ήρθε η ώρα η καλή, η ώρα η ευλογημένη
Που την ευλόγησε ο Χριστός με το δεξί Του χέρι.
Ευχήσε με πατέρα μου, στο πρώτο μου ταξίδι.
Ευχή μου μετά σένανε κι η Παναγιά μαζί σου.
Ευχήσε με μανούλα μου, στο πρώτο μου ταξίδι.
Ευχή μου μετά σένανε κι η Παναγιά μαζί σου.
Ευχήστε με αδερφάκια μου, το πρώτο μου ταξίδι.
Ευχή μας μετά σένανε κι η Παναγιά μαζί σου
Κι όλα του κόσμου τα καλά να βρίσκονται μπροστά σου.

Για δεσ τηνέ πως περπατεί σαν άγγελος με το σπαθί
Για δεσ τηνέ την πέρδικα πως περπατεί λεβέντικα.
Έχετε γεια αδερφάκια μου μικρά μου και μεγάλα
Κι εσύ καλή μανούλα μου που μού 'δωσες το γάλα.
Να πας παιδί μου στο καλό και στην καλή σου ώρα
Να σου στρωθεί ο δρόμος σου τριαντάφυλλα και ρόδα.

(Αγία Άννα, Β. Εύβοια)

Ωρα καλή σου κόρη μου και Παναγιά μαζί σου,
Ηνιά παιδιά να κάνετε και μία θυγατέρα.

Οι τρεις να γίνουμε γιατροί κι άλλοι τρεις παπάδες
Και άλλοι τρεις να γίνουνε και 'κείνοι δεσποτάδες.

(Β. Εύβοια)

Ξεκίνημα του γαμπρού:

Κίνησε τ' αρχοντόπαιδο να πάει να πάρει τη νύφη
Και το στοιχείο του γιοφυριού της κάνει ένα καρτέρι,
Πιάνει της νύφης τ' άλογο και του γαμπρού το γκέμι.
Γαμπρέ μ', τα γιοφυριάτικα, για να περάσει η νύφη.
Χίλια φλωριά δίνει ο γαμπρός και χίλια ο κουμπάρος
Και χίλια δίνει ο μπράτιμος, γεννούνται τρεις χιλιάδες.
Πάρε, γαμπρέ μ', τη νύφη σου να ζήσεις να γεράσεις.

Σήμερα μάνα του γαμβρού και πεθερά της νύφης,
Με τον αέρα μάλωνε με το βοριά μαλώνει.
Πάψε βοριά μ' το φύσημα πάψε και το θυμό σου
Θα στεφανώσω αντρόγυνο το νιοστεφανωμένο,
Που το στεφανωσ' ο Χριστός κι η Μέγα Παναγιά.

(Ιστιαία, Β. Εύβοια)

Μετά τα στέφανα:

Σήμερα γάμος έγινε σ' ωραίο περιβόλι,
Σήμερ' αποχωρίστηκαν η μάνα με την κόρη.
Σήμερα γάμος γίνηκε πανήγυρις μεγάλη
Ο ήλιος κι η πανσέληνος γινήκανε ζευγάρι.
Δυο στέφανα ανθόσπαρτα σήμερα σας ενώσαν
Και των γονιών σας οι ευχές, χρόνια πολλά σας δώσαν.
Ευχόμεθα να ζήσετε και κάτι τις περίσσα,
Να μη χαλάσ' η γνώμη σας στο βίο της ζωής σας.
Γαμπρέ μου να την αγαπάς τη νέα όπου πήρες,
Γιατί με χίλια δυο καλά τη φόρτωσαν οι μοίρες.
Να ζήσουν χρόνια ικατό και μέρες σαν την άμμο,
Να ζήσουν, να ασπρίσουνε, σαν τ' άσπρα περιστέρια
Να ζήσουμε σαν τα βουνά, σαν τα βαθειά κανάλια.

(Αιδηψός, Β. Εύβοια)

Αντρογυνάκι νιούτσικο και νιοστεφανωμένο
Που σε στεφάνωσε ο Χριστός κι η Παναγιά Παρθένα
Βάζουν στεφάνια από φλουριά και τα κεριά απ' ασήμι
Και τα κηροσταλάγματα όλα μαργαριτάρι.

(Γούβες, Β. Εύβοια)

Με γεια γαμπρέ τα στέφανα, με γεια την αρραβώνα.
Με γεια και τη νυφούλα σου τη μαρμαροκολόνα.
Σήμερα γάμος έγινε, πανήγυρις μεγάλη,
Η Πούλια κι ο Αυγερινός εβάλανε στεφάνι.
Είπαμε καλορίζικα στ' αρραβωνιάσματά σας
Και πάλι ξαναλέμε τα στα στεφανώματά σας.
Να ζήσουν χρόνια πολλά, ευτυχισμένα και καλά.
Να ζήσουνε, να ζήσουνε και τέκνα ν' αποκτήσουνε.
Όμορφα που ταιριάσατε τα δυο στην ηλικία,
Ωσάν τον πολυέλαιο που 'ναι στην εκκλησία.
Η τύχη σας συνέδεσε με το χρυσό φεγγάρι,
Και ζεύγος εγενήκατε με του Θεού τη χάρη.
Νύφη μου βέργα μάλαμα, γαμπρέ μου βεργ' ασήμι,
Ωραία που ταιριάσατε εις την ταπεινοσύνη.

(Ιστιαία, Β. Εύβοια)

Απόψε γάμος έγινες, ανδρόγυνο με χάρη
Κι οι εκλεκτοί του τόπου μας θα γίνουμε κουμπάροι.
Ποιος ήταν ο προξενητής για να του πω να ζήσει
Που ταίριασε τη λεμονιά κοντά στο κυπαρίσσι.
Να ζήσετε, να ζήσετε, να δείτε κι απογόνους
Ν' αφήσετε στη γενεά καινούριους κληρονόμους.
Ελάτε όλα τα πουλιά επάν' από τα όρη
Που μέλει να στεφανωθεί, μια παινεμένη κόρη.
Ωσάν την άμμο του γιαλού, νύφη μου, έχεις χάρες,
Γι' αυτό και σ' αγαπήσανε όλες οι φιλενάδες.
Νερό τρέχουν τα ρέματα, δε σας τα λέω ψέματα.
Πόρτες παραθυράκια μου, όλα ξεκλειδωθείτε,

Πούρθαν οι συμπεθέροι μας, να τους υποδεχτείτε.
Γαμπρέ, πώς τα' αποφάσισες και μπήκες στο μπαχτσέ μας,
Και πήρες τη νυφούλα μας, που ήταν ο γλεντζές μας.
(Μαντούδι, Β. Εύβοια)

Ας είναι η ώρα η καλή και η ευλογημένη,
Γι' αυτό το νέο ανδρόγυνο που πρόκειται να γένει.
Πόρτες και παραθύρια μας, όλα να ανοιχτείτε,
Τους καλοσυμπεθέρους μας να τους υποδεχτείτε.
Την καλησπέρα φέρνομε μεσ' στ' ασημένιο τάσι,
Το ανδρόγυνο που έγινε, να ζήσει, να γεράσει.
Να ζήσετε να σας χαρούν ματάκια που σας λαχταρούν.
(Αγία Άννα, Β.Εύβοια)

Υποδοχή της νύφης:

Καλώς ήρθες πιρδικούλα μ', δω να χτίσεις τη φουλιά σου,
Δω να βγάνεις τα πουλιά σου, να τιμάς την πιθιρά σου.
Για να σι τιμάει κι 'σένα, να τιμάς τουν πιθιρό σου,
Για να γίνει κι 'ου καλός σου.
Νύφη μου, καλουρίζικη που μπήκεις στην γινιά μας
Και διάλιξες για ταίρι σου τους κλώνους της καρδιάς μας.
Πώς λάμπει τα' αργυρό σπαθί στην ασημένια θήκη,
Έτσι λάμπει κι η νύφη μας με στου γαμπρού το σπίτι.
Σπρώχτην-σπρώχτην νάμπει μέσα, να γνωρίσει την καλβούλα,
Να γνωρίσει την καλβούλα, την τριχιά και την τσεκούρα.
Στου γαμπρού μας του τσιμέρι κάθιτ' ένα περιστέρι,
Κι στην νύφης την πουδιά, λαλούν αηδόνια κι πουλιά.
(Ιστιαία, Β. Εύβοια)

Να ζήσουνε, να ζήσουνε και τέκνα ν' αποχτήσουνε
Να ζήσουνε χρόνια πολλά, ευτυχισμένα και καλά.
Να ζήσουνε, να γεράσουνε και να καλοπεράσουνε.

Στα όρη βγαίνει η κάπαρη, τα λόγια σου είναι ζάχαρη.
Πώς στέκει η λίμνη κι ο γιαλός, να ζήσει η νύφη και ο γαμπρός.
Πώς στέκουν τα ψηλά βουνά, να ζήσουν τα πεθερικά.
Χίλια καλώς ορίσατε καλοί μου συμπεθέροι,
Χίλια καλώς το φέρατε το κλήμα στην αυλή μας
Κι ανοίξανε οι κλώνοι του και γέμισε η αυλή μας.

(Αγία Άννα, Β. Εύβοια)

Καλώς ήρθες, νυφούλα μου, στου πεθερού σ', το σπίτι
Πόχει αυλές μαρμαρωτές και πόρτες σιδερένιες.
Π' αλάργα πύργος φαίνεται κι από σιμά φρεγάδα,
Σαν του πασά το κάτεργο, που σέρνει την αρμάδα.
Δεν βρίσκει λιμάνι να σταθεί, λιμάνι για ν' αράξει.
Μα 'κει κοντά και 'κει σιμά στου πεθερού το σπίτι,
Βρίσκει λιμάνι κι άραξε, λιμάνι και αράζει.
Τ' ακούς, κυρά νυφούλα μου, τι λέει το Ευαγγέλιο;
Για να τιμάς τον πεθερό σ', να σαι κυρά νυφούλα,
Για να τιμάς την πεθερά σ', να σαι κυρά νυφούλα.

(Ιστιαία, Β. Εύβοια)

Το γλέντι της Κυριακής:

Σε τουτ' το σπίτι πούλθαμε, σ' αυτόν τον νοικοκύρη,
Έχει τραπέζι χρήσιμο, χρυσό και τιμημένο.
Πέντε λεβέντες κάθονται και δέκα τραγουδάνε
Και μένα βάναν κεραστή και τους κερνώ γεμάτα.
Κι από το συχνοκέρασμα κι απ' το ψηλό τραγούδι,
Τρεμούλιασε το χέρι μου, μου πέφτει το ποτήρι.
Ουδέ σε πέτρα μου 'πεσε, ουδέ και σε λιθάρι,
Παρά στ' αφέντη την ποδιά και στην κυράς την μπόλια.

(Αγία Άννα, Β. Εύβοια)

Φίλοι, καλώς την ήβραμε την τράπεζα στρωμένη,
Στην τράπεζά σας τη χρυσή, που έχετε στρωμένη,
Και τα μαχαιροπήρουνα ήτανε ασημένια

Τα πιάτα, που μας βάλατε, ήτανε φουρφουρένια,
Και τα φαγιά που φάγαμε γαρίφαλα φτιαγμένα.
Τα χέρια που τα φτιάξανε, άξια και τιμημένα.
Χίλια καλώς ορίσατε φίλοι μου αγαπημένοι,
Να ‘στε πάντα χαρούμενοι και πάντα ευτυχισμένοι.

(Γούβες, Β. Εύβοια)

Απού παν’ από το δίσκο κάθονται τρία πουλάκια.
Το ‘να τρώει, τ’ άλλο πίνει, τ’ άλλο κελαηδεί και λέει:
Καλομοίρα να ‘ναι η νύφη, καλορίζικος ο γαμπρός,
Τα δασιά τα κυπαρίσσια, να τα’ αραιίγετε λιγάκι.
Να πιράσ’ γαμπρός και νύφη να πιράσουν συμπεθέροι
Να πιράσουν συμπεθέροι κι ‘όλοι του γαμπρού τα’ ασκέρι.
Να κρατάνε το ποτήρι νάβγ’ γαμπρός να ράν’ την νύφη,
Νάρθουν και οι συμπεθέροι κι όλοι του γαμπρού τα’ ασκέρι.

(Βόρεια Εύβοια)

Παινέματα στο χορό της νύφης:

Πού ‘σταν, νύφη μου, κρυμμένη και μας ήρτες στουλισμένη;
Ήμανε στα γονικά μου κι μου φκιάναν τα προικιά μου.
Κι μου φκιάναν τα προικιά μου να τα πάω στα πιθερ’ κά μου.
Μπέκα, νύφη, στου χορό να γλιστρήσεις του προικιό
Να σε ιδούν γουνέοι σου κι όλοι συμπεθέροι σου.
Να σε ιδούν τ’ αδέρφια σου να χαρεί η καρδούλα τους.
Θα καλέσου κι θα πάρου και του βασιλιά κουμπάρο
Πο’ χει τα στέφανα χρυσά, λαμπάδες ασημένιες
Που ‘ναι γαμπρός γαρύφαλλου κι η νύφη μαντζουράνα,
Κουμπάρος που στιφάνωσι χρυσή περιπλουκάδα.
Αυτό του νιό τ’ αντρόγунου, να ζήσουν, να γηράσουνε.

(Β. Εύβοια)

Του γαμπρού:

Ξεχωριστός είν’ ο γαμπρός, πώς ξεχωρίζουν τ’ άστρα,
Πώς ξεχωρίζουν τα νησιά ‘πό τα μεγάλα κάστρα.
Εσύ δεν είσαι μάνας γιός, ούτε πατρός αγόρι.
Μον’ είσαι απ’ τον ουρανό ένα χρυσό παγώνι.

Όλα σου είναι εκλεχτά, νοστιμοκαμωμένα,
Κανείς και δεν ευρίσκεται στον κόσμο σαν εσένα.
Όλο τον κόσμο γύρισα, μπονέντη και λεβάντη,
Δεν είδα τέτοιο άνθρωπο να λάμπει σαν διαμάντι.
Στέκω και συλλογίζομαι ψεγάδι να σου βγάλω,
Εσύ 'σαι αψεγάδιαστος κ' εγώ το νου μου χάνω.
(Σκιάθος)

Του κουμπάρου:

Χρυσή λαμπάδα του γαμπρού, της νύφης ασημένια,
Και του κουμπάρου τα κηριά είναι μαλαματένια.
Κουμπάρε, που στεφάνωσες μ' ευγένεια μεγάλη,
Να σ' αξιώσει ο Θεός να δράμεις με το λάδι.
Γαμπρός είναι ο ήλιος, η νύφη το φεγγάρι,
Κουμπάρος άνθος του ντουριά, ατίμητο πετράδι.
(Σκιάθος)

3.8 Το Εκπαιδευτικό Σύστημα στην Εύβοια

Κανείς δεν πρέπει να προσπερνά με ευκολία το μέγεθος της δύναμης του πνεύματος και της συλλογικής συνοχής που πρέπει να διαθέτει ένας λαός, ώστε να μπορέσει να διατηρήσει άσβεστη την επίγνωση της εθνικής του ταυτότητας μέσα σε κλίμα ανελέητης σκλαβιάς, τέσσερις ολόκληρους αιώνες. Οι Έλληνες κατόρθωσαν να κάνουν αυτήν ακριβώς την υπέρβαση και να επιτύχουν αυτό που φαντάζει για πολλούς αδιανόητο. Βέβαια, ίσως η συνείδηση της ελληνικότητάς μας να είχε αποδυναμωθεί εάν δεν υπήρχαν καθ'όλη τη διάρκεια του τούρκικου ζυγού, οι φωτεινές φυσιογνωμίες που με αυτοθυσία και θέτοντας τον εαυτό τους σε κίνδυνο, αναλάμβαναν να διδάξουν την ουσία του ελληνισμού, στα τέκνα των υπόδουλων Ελλήνων.

Σε αυτή την προσπάθεια συνέβαλαν καθοριστικά ιερείς και μοναχοί, οι οποίοι, μαζί με τη θρησκεία, φρόντιζαν με μεταλαμπαδεύσουν στους Έλληνες μια στοιχειώδη ιδέα του εθνικού μεγαλείου του Ελληνισμού. Στο ίδιο πνεύμα κινήθηκαν και οι Ευβοιώτες κατορθώνοντας να διατηρήσουν άσβεστη τη φλόγα της Ελληνικότητάς τους, παρά το γεγονός ότι η εκπαίδευση εκείνα τα σκοτεινά χρόνια, τελούσε υπό απαγόρευση, σχεδόν ολοκληρωτικά (Καλέμης, 1997).

Βέβαια, δεν ήταν μόνο η απαγόρευση των κατακτητών που λειτουργούσε ανασταλτικά στην επίτευξη του στόχου. Μια σειρά άλλων παραγόντων ενέτειναν το πρόβλημα, καθιστώντας την παροχή στοιχειώδους γνώσης, κορυφαίο ανδραγάθημα. Η έλλειψη καταρτισμένων δασκάλων αλλά

και η απουσία συγγραμμάτων, σχολείων και λοιπών υποδομών ερχόταν σε αντίθεση με την ακόρεστη δίψα των Ελληνόπουλων για μάθηση.

Μετά την απελευθέρωση και την προσάρτηση του νησιού στο Ελληνικό Κράτος, χρειάστηκε να περάσουν λίγα ακόμη χρόνια μέχρι να γίνουν τα πρώτα βήματα στον τομέα της παροχής εκπαίδευσης και παιδείας στα παιδιά των Ευβοϊτών. Έτσι, στην Ιστιαία διορίζεται για πρώτη φορά δάσκαλος ο Στ. Αβέλιος εν έτι 1838, ενώ το πρώτο αναγνωστήριο συστήθηκε μόλις 1876. Το αναγνωστήριο υπήρξε για τους κατοίκους της περιοχής ο χώρος όπου μπορούσαν να έχουν πρόσβαση σε ποικίλα έντυπα, σε όλες τις ελληνικές εφημερίδες αλλά και να πληροφορούνται άμεσα όλα τα διεθνή δρώμενα.

Το 1922, τη χρονιά του τραγικού ξεριζωμού των Ελλήνων από τη Μικρά Ασία, ιδρύεται στην Ιστιαία το πρώτο τετρατάξιο Γυμνάσιο, με την Κοινότητα της πόλης να επιφορτίζεται με τη ευθύνη της κάλυψης των λειτουργικών του εξόδων. Πρώτος Γυμνασιάρχης του σχολείου διετέλεσε ο Γ. Καραμούζης ενώ οι πρώτοι καθηγητές του ήταν οι Ν. Παπανικολάου, Δ. Σγουρός, Δ. Τριανταφυλλίδης, Ι. Παπαϊωάννου, Δ. Γκιζελής και Β. Μηνιάδης. Εν έτη 1926, αποφοίτησαν για πρώτη φορά 31 μαθητές, εκ των οποίων μία ήταν κοπέλα (Καλέμης, 1997).

Η κατάσταση της κτηριακής υποδομής των σχολείων της Ιστιαίας βελτιώνεται άρδην μόλις λίγο πριν το 1960, οπότε και ο Ευβοέας Υπουργός Παιδείας Γ. Βογιατζής εγκαινιάζει τις καινούριες εγκαταστάσεις του Δημοτικού και του Γυμνασίου.

3.9 Λαμπρές Προσωπικότητες της Εύβοιας

Στην παρούσα ενότητα ακολουθεί μια εκτενής αναφορά στις επιφανέστερες των προσωπικοτήτων που κατάγονται είτε έχουν μεγαλουργήσει στο νησί της Εύβοιας, από την Αρχαιότητα μέχρι το σήμερα. Στο σημείο αυτό κρίνεται σκόπιμο να αποδοθούν θερμές ευχαριστίες στον συγγραφέα και ερευνητή, κο Αλέξανδρο Καλέμη, ο οποίος με μεγάλη χαρά παρέδωσε στ γράφουσα μέρος από το προσωπικό του αρχείο, ώστε να ολοκληρωθεί η εν λόγω ενότητα. Όπου υπήρχε δυνατότητα, τα στοιχεία του κου Καλέμη συμπληρώθηκαν και από την έρευνα της γράφουσας.

Αθανάσιος Αβέλιος

Υπήρξε λογοτέχνης και ποιητής με πλούσιο συγγραφικό έργο. Γεννήθηκε στην Ιστιαία το 1924. Το ψευδώνυμο που χρησιμοποιούσε, «Αβέλιος» παραπέμπει στον Ήλιο αφού η λέξη «ήλιος»

προέρχεται από τις αβέλιος, ή αέλιος, ή ηέλιος, που σημαίνει αυτός που καίει (διαδικτυακός τόπος, 56).

Αβέρωφ Γεώργιος

Ανιψιός και κληρονόμος του συνώνυμου Εθνικού Ευεργέτη. Διετέλεσε επανειλημμένως βουλευτής Ευβοίας και υπουργός στην Κυβέρνηση της Θεσσαλονίκης του Ελευθερίου Βενιζέλου. Ιδιοκτήτης του μεγάλου κτήματος της Κηρίνθου, που από το 1835 μέχρι σήμερα ανήκει στη μεγάλη οικογένεια Αβέρωφ (Καλέμης, 2011).

Αινιάν Γεώργιος

Υπήρξε ο πρώτος Νομάρχης της ελεύθερης Εύβοιας, μετά την ένταξη της μεγαλονήσου στο Ελληνικό κράτος το 1833 (Καλέμης, 2011).

Αναστασόπουλος Γιάννης

Γεννήθηκε στη Χαλκίδα το 1931. Τελείωσε το Γυμνάσιο εργαζόμενος σε τυπογραφείο. Από το 1956 έως και το 1974 άσκησε το επάγγελμα του βιβλιοδέτη, ιδρύοντας το πρώτο βιβλιοδετείο στην πρωτεύουσα της Εύβοιας. Το 1962 έγινε μέλος της Ένωσης Ελλήνων Συγγραφέων και το Δημοσιογράφων, ενώ το 1966 μέλος της Εταιρείας Ελλήνων Λογοτεχνών. Το 1981 τιμήθηκε από το Σύλλογο Ελλήνων Λογοτεχνών και το 1996 κέρδισε το πρώτο βραβείο Νεοελληνικού Διηγήματος στο Γιοχάνεσμπουργκ. Μερικά από τα έργα του (Καλέμης, 2011 & διαδικτυακός τόπος, 70):

- ◆ «Άμπωτις και Παλίρροια», 1959 (διηγήματα)
- ◆ «Πάθος και Λύτρωση», 1965 (θέατρο)
- ◆ «Αρχαίοι κάτοικοι της Χαλκίδας: 6000π.Χ.-800π.Χ.», 1995
- ◆ «Σκιρτήματα», 1997 (ποιήματα)

Αρβανιτάκης Ευάγγελος

Πολιτικός από τη Χαλκίδα, διατελέσας υπουργός κατά τα έτη 1964 και 1965. Πέθανε το 1971(Καλέμης, 2011).

Αφερίμ Ζήσης

Γεννήθηκε το 1915 στο Ξηροχώρι/Ιστιαία της Βόρειας Εύβοιας και πέθανε στο Μαρούσι Αττικής, το 1976. Σπούδασε γλυπτική και κεραμική στην Ανώτατη Σχολή Καλών Τεχνών από όπου αποφοίτησε το 1949 με πολλούς επαίνους και διακρίσεις. Στη διάρκεια της γερμανικής Κατοχής ο Αβέλιος φυλακίστηκε, ως αντίποινα για την αντιστασιακή του δράση. Μετά την απελευθέρωση εγκαταστάθηκε στο Μαρούσι, όπου ίδρυσε βιοτεχνία κεραμικών ειδών. Πήρε μέρος σε πλήθος κεραμικές εκθέσεις στο Μαρούσι (τοπικού χαρακτήρα), στο Ζάππειο (σε Πανελλήνιο επίπεδο) καθώς και στο εξωτερικό, στις οποίες διακρίθηκε πολλές φορές. Σήμερα, έργα του υπάρχουν στην Εθνική Πινακοθήκη Αθηνών, Θεσσαλονίκης και σε ιδιωτικές συλλογές (Ε.Ε.Σ., 1977).

Βαρατάσης Αλέξανδρος

Γεννήθηκε το 1865 και πέθανε το 1924. Υπήρξε φημισμένος Έλληνας Διπλωμάτης από τη Χαλκίδα (Καλέμης, 2011).

Βαρλαάμ

Ιερωμένος πρωτεργάτης της Ευβοϊκής Επανάστασης του 1821. Γεννήθηκε στη Σκύρο το 1800, όπου και πέθανε το 1870 (Καλέμης, 2011).

Βελισαρίου Ιωάννης

Αξιωματικός και ήρωας των Βαλκανικών Πολέμων, γνωστός με το ψευδώνυμο «Μαύρος Καβαλάρης». Γεννήθηκε στην Κύμη το 1861. Κατατάχτηκε στον Ελληνικό Στρατό ως εθελοντής και στον Α΄ Βαλκανικό Πόλεμο υπηρέτησε ως αξιωματικός στο Α΄ Ευζωνικό Σύνταγμα. Με τη δική του ηρωική πρωτοβουλία ο Ελληνικός Στρατός κατέλαβε τα Ιωάννινα το 1912. Έπесе ηρωικά σε μάχη επί του όρους Όρβηλος τον Ιούλιο του 1913, όπου και ετάφη (Καλέμης, 2011).

Βεργή Έλσα

Μεγάλη πρωταγωνίστρια του Ελληνικού Θεάτρου. Η καταγωγή της ήταν από τα Γιάλτρα της Αιδηψού. Γεννήθηκε στην Αθήνα το 1921, όπου και πέθανε το 1989. Σπούδασε στη Δραματική Σχολή του Εθνικού Θεάτρου και εμφανίστηκε για πρώτη φορά στη σκηνή το 1940, στον «Παπαφλέσσα» του Σπ. Μελά. Εργάστηκε στο Εθνικό Θέατρο για είκοσι χρόνια τόσο σε κλασσικούς, όσο και σε σύγχρονους ρόλους. Το 1959 ίδρυσε το θέατρο «Βεργή». Έλαβε δύο φορές μέρος στο Φεστιβάλ Αθηνών και στο Φεστιβάλ του Εδιμβούργου με παραστάσεις αρχαίου ελληνικού δράματος. Περίοδευσε σε πολλές χώρες, σε Ευρώπη, Αφρική και Κύπρο (διαδικτυακός τόπος, 57).

Μερικές από τις παραστάσεις της στο Εθνικό είναι (διαδικτυακός τόπος, 58):

- ◆ «Δωροθέα Άγγερμαν» (1940), ρόλος: Φρίτση Ντρέγκε
- ◆ «Παπαφλέσσας», (1940), ρόλος: Αγγέλα
- ◆ «Οιδίπυς Τύραννος» (1941), ρόλος: Χορός
- ◆ «Ιφιγένεια εν Ταύροις» (1941), ρόλος: Κορυφαία
- ◆ «Φάουστ» (1942), ρόλος: Πονηρό πνεύμα
- ◆ «Ο μισάνθρωπος» (1943), ρόλος: Ελιάνθη
- ◆ «Η γη είναι σφαίρα» (1946), ρόλος: Φαουστίνα, η μεγαλύτερη κόρη του Μινουτέλλο
- ◆ «Χαραυγή» (1949), ρόλος: Χρούσω
- ◆ «Καίσαρ και Κλεοπάτρα» (1951), ρόλος: Φτατατίτα
- ◆ «όνειρο καλοκαιρινής νύχτας» (1952), ρόλος: Ιπολλύτη, η βασίλισσα των Αμαζόνων
- ◆ «Ιππόλυτος» (1955), ρόλος: Φαίδρα
- ◆ «Κυμβελίνος» (1957), ρόλος: Βασίλισσα

◆ «Μήδεια», (1971), ρόλος: Μήδεια

Βλαχοθανάσηδες

Ο πρώτος επιφανής πρόγονος της οικογένειας ήταν ο αμαρτωλός Μήτρος Βλαχοθανάσης με καταγωγή από την Βουνιχώρα της Παρνασσίδος. Η δράση του τοποθετείται χρονικά στα μέσα του 18^{ου} αι., μεταξύ του 1760-1780. Πρωτοπαλικάρο στην ομάδα του Βλαχοθανάση ήταν ο Ανδρίτσος ή Ανδρούτσος, πατέρας του Οδυσσέα Ανδρούτσου. Οι δυο τους είχαν καταφέρει μεγάλα πλήγματα στον εχθρό σε όλη την περιοχή της Στερεάς.

Στην επανάσταση του Ορλώφ ο Βλαχοθανάσης ήταν αυτός που ξεσήκωσε την Παρνασσίδα ενώ έλαβε μέρος σε πολλές μάχες εναντίων των Τούρκων. Σε μεγάλη ηλικία κατατάχθηκε στο στράτευμα του πρώην υπαρχηγού του, Ανδρίτσου. Σκοτώθηκε πολεμώντας με γενναιότητα στη μάχη της Ναυπάκτου εναντίον του Μουχτάρ πασά. Εξαιτίας των πολλών ανδραγαθημάτων του, το όνομά του έχει αποτελέσει έμπνευση για πολλά δημοτικά τραγούδια.

Οι απόγονοι του Βλαχοθανάση μετοίκησαν κάποια χρονική στιγμή στα Καμάρια Ευβοίας. Ένας από αυτούς, ο Αγγελής Βλαχοθανάσης αναδείχθηκε σε εξέχουσα προσωπικότητα του νησιού. Γιος του Αγγελή ήταν ο Κ. Βλαχοθανάσης που γεννήθηκε το 1885. Σπούδασε γιατρός και στα 35 έτη του αποφάσισε να ασχοληθεί με την πολιτική, βάζοντας υποψηφιότητα στο πλευρό του Γεωργίου Παπανδρέου στις εκλογές της 1^{ης} Νοεμβρίου του 1920, χωρίς όμως θετικό αποτέλεσμα. Στην 2^η απόπειρά του, στις 16 Δεκεμβρίου του 1923, πάντα στο ψηφοδέλτιο του Γ. Παπανδρέου, εξελέγει για πρώτη φορά βουλευτής και από τότε μέχρι και το θάνατό του, αποτελούσε σχεδόν πάντα μέλος της Βουλής, εκτός από μερικά μικρά διαλείμματα. Πέθανε το Μάιο του 1958. Ο ανιψιός του Κ. Βλαχοθανάσης, Αγγελής Βλαχοθανάσης, διετέλεσε και αυτός βουλευτής τόσο πριν όσο και μετά τη επταετία της Δικτατορίας, στο πλευρό του Κ. Καραμανλή (Καλέμης, 1997).

Βογιατζής Γεώργιος

Πολιτικός της Εύβοιας, ανιψιός του παλιού Βουλευτή Ι. Βογιατζή. Γεννήθηκε στις Κονίστρες το 1914. Πέθανε στην Χαλκίδα το 2002. Ήταν Διπλωματούχος Πολιτικός Μηχανικός, καθώς και Αγρονόμος Τοπογράφος Μηχανικός του ίδιου Πολυτεχνείου. Έκανε Μεταπτυχιακές Σπουδές στα Πολυτεχνεία της Ζυρίχης και του Μιλάνου. Μιλούσε Αγγλικά, γερμανικά, γαλλικά και ιταλικά. Εκλέχτηκε για πρώτη φορά βουλευτής με το Λαϊκό Κόμμα το 1946. Έκτοτε, ο λαός της Εύβοιας του απέδιδε την τιμή σε κάθε εκλογική αναμέτρηση, μέχρι και το 1981. Επί Κυβερνήσεως Παπάγου είχε διατελέσει Υπουργός Ναυτιλίας, επί Κυβερνήσεως Καραμανλή Υπουργός Παιδείας και Υπουργός Μεταφορών και επικοινωνιών (διαδικτυακός τόπος, 59).

Βουδούρης Βασίλειος

Γεννήθηκε στη Χαλκίδα το 1840 και πέθανε στην Αθήνα το Νοέμβριο του 1910. Οι γονείς του ήταν από τη Γαράτζα Μεσσηνίας από όπου το 1715 είχαν εκδιωχθεί από τους Τούρκους. Δίχως ιδιαίτερες σπουδές, πολιτεύτηκε το για πρώτη φορά 1876. Από εκεί και έπειτα και για 35 χρόνια εκλεγόταν κατ' επανάληψη Βουλευτής, αρχικά στο πλευρό του Επ. Δεληγιώργη, αργότερα στο κόμμα του Θ. Δεληγιάννη και στη συνέχεια στην παράταξη του Χαρ. Τρικούπη, τον οποίο μάλιστα διαδέχτηκε και στην αρχηγία του κόμματος. Διατέλεσε δύο φορές Πρόεδρος της Βουλής των Ελλήνων, Υπουργός των Ναυτικών (στη διάρκεια της θητείας του ίδρυσε το Ταμείο του Στόλου), αλλά και Υπουργός Στρατιωτικών. Υπήρξε ιδιοκτήτης μεγάλης έκτασης στην Κεντρική Εύβοια κοντά στο Μαντούδι (Καλέμης, 2011, διαδικτυακός τόπος 60).

Βρανόπουλος Επαμεινώνδας

Διακεκριμένος Ευβοέας αρχαιολόγος με σημαντικό συγγραφικό και ερευνητικό έργο.

Βώκος Δημήτριος

Πατέρας του μεγάλου ναυάρχου της Επανάστασης. Ανδρέα Μιαούλη. Καταγόταν από τα Φύλλα Ληλαντίων. Η οικογένεια Βώκου, πριν την Επανάσταση, είχε καταφύγει στην Ύδρα όπου και διέπρεψε στη ναυτιλία.

Γεραμάνης Παναγιώτης

Δημοσιογράφος και παραγωγός ραδιοφωνικών εκπομπών που ξεχώρισε για τη σπουδαία έρευνά που έκανε για το Ελληνικό λαϊκό τραγούδι. Γεννήθηκε στο Βασιλικό το 1946 και πέθανε ξαφνικά το Πάσχα του 2005. Οι δύο αγάπες ήταν το λαϊκό τραγούδι και το ποδόσφαιρο. Εργάστηκε σε πολλές εφημερίδες και περιοδικά, όπως το «Φως», το «Σούπερ Σπόρ», την «απογευματινή», το «Έθνος» κλπ. Από το 1986 εργαζόταν στα «Νέα». Το 1989 κάνει ένα εντυπωσιακό ντεμπούτο στον ραδιοφωνικό σταθμό «902-Αριστερά στα Fm», με τις εκπομπές «Μικρόφωνο στο τραγούδι» και «Για τους ανθρώπους της νύχτας». Τον Μάρτιο του 1990 μετεπήδησε στην ΕΡΑ, όπου για δεκαέξι συναπτά έτη παρουσίαζε στο δεύτερο πρόγραμμα τους «Λαϊκούς Βάρδους». Αντίστοιχα, για δέκα περίπου χρόνια υπήρξε ο παρουσιαστής της εκπομπής «Οι Άσσοι των Γηπέδων» στην ΕΡΑ-Σπορ (Καλέμης, 2011 & διαδικτυακός τόπος, 61).

Γιοκαλάς Νικόλαος

Γεννήθηκε στην Κάρυστο το 1870. Υπήρξε μεγάλος ευεργέτης της γενέτειράς του. Δώρισε ολόκληρη την περιουσία του για την ίδρυση πνευματικού κέντρου, βιβλιοθήκης και μουσείου στην Κάρυστο.

Γκίκας Γιάννης

Διακεκριμένος λογοτέχνης από το Γιανίτσι Ευβοίας. Τα έργα του:

- ◆ Η Εύβοια και το '21
- ◆ Αρβανίτικα τραγούδια από το Κάβο Ντ' Όρο
- ◆ Δύο βενετσιάνικα χρονικά για την άλωση της Χαλκίδας από τους Τούρκους, το 1470μ.Χ.

- ◆ Ένας Άγγλος ιεραπόστολος στη μετεπαναστατική Εύβοια
- ◆ Η Εύβοια και τα απομνημονεύματα του Ναθαναήλ Ιωάννου
- ◆ Μουσικά όργανα και λαϊκοί άρχοντες στην Ελλάδα
- ◆ Οι Αρβανίτες και το αρβανίτικο τραγούδι στην Ελλάδα
- ◆ Κάστρα του θρύλου και της Ιστορίας
- ◆ Λαϊκή και ναΐφ ζωγραφική
- ◆ Ντελάληδες
- ◆ Κάστρα-ταξίδια στην Ελλάδα του θρύλου και της πραγματικότητας

Για το τελευταίο του έργο μάλιστα, ο Γιάννης Γκίκας τιμήθηκε από Υπουργείο Πολιτισμού το 1986, με το βραβείο «ταξιδιωτικών εντυπώσεων» (Καλέμης, 2011 & διαδικτυακός τόπος, 62).

Γουναρόπουλος Κωνσταντίνος

Ένας από τους τρεις σημαντικότερους ιστορικούς της Ευβοϊκής Επανάστασης του 1821. Καταγόταν από την Κάρυστο, ο ίδιος όμως είχε γεννηθεί στην Κέα, όπου είχε καταφύγει η οικογένειά του, το 1825. Το 1851 ολοκλήρωσε τις σπουδές του ως ιατρός, από το Πανεπιστήμιο του Όθωνος. Εργάστηκε ως γιατρός στη Θεσσαλονίκη, στην Κοζάνη, στο Γαύριο, στην Πύλο, στην Πτολεμαΐδα της Συρίας και στην Αλεξάνδρεια της Αιγύπτου. Τα τελευταία χρόνια της ζωής του, μεταξύ του 1879-1893, εγκαταστάθηκε μόνιμα στην Κάρυστο όπου και εκλέχτηκε Δημοτικός Σύμβουλος το 1883. Έγραψε πολλές ιστορικές μελέτες σχετικά με τις περιοχές όπου έζησε, ενώ το 1930 εκδόθηκε ένα από τα σημαντικότερα έργα του «Η ιστορία της νήσου Ευβοίας» (διαδικτυακός τόπος, 63).

Δημητρίου Κώτσος & Γωβιός Αγγελής

Ο Κώτσος Δημητρίου, γνωστός και ως Κώτσας Αρβανίτης ή Θηβαίος, ήταν ένας από τους σημαντικότερους και εμπειροπόλεμους αγωνιστές της Ευβοίας, στη διάρκεια του Αγώνα των Ελλήνων για την Απελευθέρωση. Είχε γεννηθεί στα Χάλια, λίγο έξω από τη Χαλκίδα, με καταγωγή από το Σούλι. Εργαζόταν ως κρεοπώλης μέχρι και το 1818, οπότε αφού σκότωσε τον αγά της Χαλκίδας, ανέβηκε στα βουνά και ενώθηκε με τους κλέφτες.

Ο Αγγελής Γωβιός/Γοβιός ή Γοβγίνας, ήταν από τους καλύτερους οπλαρχηγούς του Αγώνα στην Εύβοια. Η καταγωγή του ήταν από τη Λίμνη Ευβοίας. Αρχικά εργάστηκε ως ναυτικός και αργότερα υπήρξε πειρατής, μέχρι την εποχή που συναντήθηκε με τον Οδυσσέα Ανδρούτσο. Πολέμησαν μαζί για αρκετό καιρό, οπότε ο Γωβιός διακρίθηκε για την ανδρεία του στο πεδίο της μάχης. Τόση ήταν η εκτίμηση του Ανδρούτσου για τον Γωβιό, ώστε να τον προτείνει για αντικαταστάτη του και αρχηγό των Ευβοιωτών στη διάρκεια του Αγώνα.

Ο Αγγελής Γωβιός/Γοβιός ή Γοβγίνας υπήρξε κορυφαίος οπλαρχηγός της Επανάστασης του 1821 με μεγάλες στρατιωτικές ικανότητες και επικεφαλής των Αγωνιστών της Εύβοιας. Γεννήθηκε στη Λίμνη το 1780 με καταγωγή από οικογένεια ναυτικών. Σε νεαρά ηλικία και μετά από σύγκρουση με τους τοπικούς δημογέροντες κατέφυγε στην αυλή του Αλή πασά. Το 1811 μύηθηκε στη Φιλική Εταιρεία, ενώ το 1821, με την έναρξη του Αγώνα, ακολούθησε τον Οδυσσέα Ανδρούτσο και πολέμησε μαζί του στο Χάνι της Γραβιάς. Ακολούθως επέστρεψε στην Εύβοια και ανέλαβε την οργάνωση της επανάστασης στο νησί. Ο ίδιος έλαβε μέρος σε πολλές και σημαντικές μάχες σε ολόκληρη την Εύβοια για να βρει τελικώς το θάνατο σε ενέδρα των Τούρκων, εν έτι 1822 στη θέση Δύο Βουνά, κοντά στη Χαλκίδα, μετά από σκληρή μάχη («Ένας πλήρης ταξιδιωτικός οδηγός, Στερεά Ελλάδα – Εύβοια»).

Με τα ξεκίνημα της Επανάστασης το 1821 ο Κώτσος έγινε υπαρχηγός του Αγγέλη και μαζί κατάφεραν πολλές νίκες κατά των Οθωμανών, όπως στη μάχη των Δύο Βουνών (1,5χλμ ΒΑ της Χαλκίδας), στη Μάνικα το Μάιο του 1821 και στα Βρυσάκια στις 15 Ιουλίου του ίδιου έτους. Οι δύο αγωνιστές πέθαναν πολεμώντας μαζί, στην τελευταία μάχη στα Βρυσάκια, Μεγάλη Τρίτη, στις 28 Μαρτίου του 1822. Τα ακέφαλα σώματά τους τα παρέλαβαν οι Έλληνες και τα έθαψαν στην παραλία των Βρυσακίων την επομένη.

Σήμερα, προς τιμή των δύο Αγωνιστών υπάρχει η οδός Κώτσου, γνωστή και ως οδός Άνω Πύλης, που ξεκινά από την πλατεία των Αθανάτων στην παλιά γέφυρα της πόλης και φτάνει μέχρι την Άνω Πύλη στην οδό Παπαναστασίου. Αντίστοιχα, η οδός Αγγέλη Γωβιού ξεκινά και αυτή από την παλαιά γέφυρα της πόλης και μετονομάζεται σε Φαρμακίδου στο σημείο της διασταύρωσής της με την Ελευθερίου Βενιζέλου (διαδικτυακός τόπος, 1).

Ακολούθως καταγράφονται ενδεικτικά, δύο δημοτικά τραγούδια που εξιστορούν την ανδρεία αυτών των μεγάλων Ευβοιωτών ηρώων (Ε.Ε.Σ., 1970):

(I):Μην είδατε τα δυο πουλιά τους δυο καπεταναίους
Π' αρχίσανε τον πόλεμο στους τούρκους Χαλκιδαίους
Τον Κώτσο και τον Αγγελή, τα δύο λεοντάρια;
Εχθές προχθές τους είδαμε με λίγα παλικάρια
Εις της Καστέλας ρίχτηκαν τον κάμπο σαν θηρία
Πολέμαγαν και με πεζούς και με καβαλαρία
Βαστούν στα δόντια το σπαθί, στο χέρι το τουφέκι
Και 'ξολοθρεύουν τον εχθρό δίνουν αστροπελέκι.

Τρεις περδικούλες κάθονται στα Δύο Βουνά στη ράχη
Η μια τηράει τον Έγριπο κι' άλλη το Βρυσάκι
Η τρίτη η καλύτερη μοιρολογάει και λέει
«Μας λάβωσαν τον Αγγελή κι ο Κώτσος κινδυνεύει
Πολλή μαυρίλα έβγαينه πάνω 'πο τ' άσπρο χώμα
Λαβώσανε τν Αγγελή στο χέρι και στο στόμα
Όσο να πάει στα Ψαχνά, απέθανε στο ρέμα
Κι ο Κώτσος άμα έφτασε εις του Πανού τη στέρνα
Ασύρτε παιδιά μου στο ορδί και πιάστε το ταμπούρι»
Και το κουμπούρι τράβηξε, σκοτώνει καβαλάρη
Κινάν αγάς ετράβηξε του πήρε το κεφάλι.

(Π):Για σένανε μωρ' Αγγελή κλαίει το Γριπονήσι
Που χάθηκες κατακαμπής με όλο το γιουρούσι.
Εσύ δεν επολέμαγες μες στην Γραβιάς το Χάνι
Μ' οχτώ χιλιάδες γκέηδες και βγήκες παλικάρι;
Μα οι Μπαλαλαίοι τα σκυλιά σου 'φαγαν το κεφάλι
Σ' αφήσανε κατακαμπής σου πήραν το κεφάλι.
Σε κλαίει ούλ' η Ρούμελη τ' ήσουν παλικάρι
Πήγατε και κλειστήκατε μες της Γραβιάς το Χάνι.
Κι ο Οδυσσέας κιότεψε που 'τανε Καπετάνιος
Κι ο Αγγελής εφώναξε «κουράγιο, μη φοβάστε»
Καρτέρεψαν και νύχτωσε κι ο Αγγελής φωνάζει
«Ακουράγιο κάμετε παιδιά να βγούμε απ' το Χάνι»
Όλοι τους βγήκαν ζωντανοί και μόνο δυο τους λείψαν
Κι οι τούρκοι δε σαλέψανε σα φοβισμένοι πούσαν.
Κι οι Έλληνες σαν πήρανε ανήφορο στα πλάγια
«ο Αγγελής μας έβγαλε» είπαν «παλικάρια».

Δροσίνης Γεώργιος

Μεσολογγίτης στην καταγωγή, γεννήθηκε στην Αθήνα στις 9 Δεκεμβρίου του 1859. Ήταν ποιητής, πεζογράφος και δημοσιογράφος. Αφιέρωσε τον εαυτό του στην μόρφωση και την αναγέννηση του Έθνους. Μαζί με τον Κωστή Παλαμά θεωρείται ο Γενάρχης της Νέας Αθηναϊκής Σχολής.

Ο παππούς του, Γεώργιος Καραγιώργης, σκοτώθηκε στην ηρωική έξοδο του Μεσολογγίου το 1826. Ο πατέρας του Χρήστος, ο οποίος ήταν εγγονός του Καπετάν Αναστάση Δροσίνη του Πρωτοκλέφτη των Αγράφων, διετέλεσε ανώτατος υπάλληλος του Υπουργείου Εξωτερικών. Η μητέρα του, η Αμαλία Πετροκόκκινου, καταγόταν από αριστοκρατική οικογένεια που κατέβηκε στην Ελλάδα με τον Καποδίστρια, για να συνδράμει τον Αγώνα των Ελλήνων.

Η σύζυγος του Δροσίνη, Μαρία Κασσαβέτη, καταγόταν από την Ήπειρο. Ο προπάππος της Μαρίας, ο Δημήτριος Κασσαβέτης, εγκαταστάθηκε στην Αίγυπτο το 1745, όπου και απέκτησε τρία παιδιά, το Νικόλαο, τον Ιωάννη και τον Αλέξανδρο. Όλα τα παιδιά και τα εγγόνια του μορφώθηκαν και προσέφεραν πάρα πολλά στην Ελλάδα. Ο Νικόλαος δίδαξε στο Κρυφό Σχολείο της Ζαγορά του Πηλίου, όπου μαθήτευσε και ο Ρήγας Φεραίος. Είχε σπίτι στο Χορευτό Πηλίου, το οποίο αποκαλούσε «το καλύβι», όπου ο Γεώργιος Δροσίνης πέρασε πολλά καλοκαίρια γράφοντας. Ο Ιωάννης ίδρυσε στην Αίγυπτο τον εμπορικό οίκο Κασσαβέτη, ενώ στη Ζαγορά Πηλίου ίδρυσε το Κασσαβέτειο Παρθεναγωγείο, τι οποίο και συντηρούσε έως το τέλος της ζωής του. Το 1866, προσέφερε ένα μεγάλο ποσό για την αγορά πολεμικού πλοίου, συνδράμοντας με αυτόν τον τρόπο στην Κρητική Επανάσταση. Με τη διαθήκη του κληροδότησε μεγάλα χρηματικά ποσά στο Πανεπιστήμιο Αθηνών, τη Φιλεκπαιδευτική Εταιρεία, στο Νοσοκομείο και το Ορφανοτροφείο της Σύρου, αλλά και πολλές άπορες οικογένειες της Ζαγοράς (διαδικτυακός τόπος, 71).

Μερικά από τα έργα που εμπνεύστηκε ο Δροσίνης στη οικία των Κασσαβέτηδων στο Πήλιο είναι, «Το βοτάνι της Αγάπης», «Το ψάρεμα», «Αι μέλισσαι», «Ο Θεός». Άλλα έργα του είναι, «Ιστοί Αράχνης», «Σταλακτίται», «Ειδύλλια», «Αμάραντα», «Γαλήνη», «Φωτέρα Σκοτάδια», «Κλειστά Βλέφαρα», «Πύρινη Ρομφαία», «Τα Ωραιότερα Δημοτικά Τραγούδια», «Η Πεντάμορφη», «Το Μοιρολόι της Όμορφης», «Θα βραδιάζει», «Είπε», «Φευγάτα Χελιδόνια», «Σπίθες στη Στάχτη», «Λαμπάδες» κλπ.

Τα ποιήματά του είναι συχνά σύντομα, αντιρομαντικά, ζωντανά, ευκολονόητα, αρμονικά στη μορφή τους, με στίχο επηρεασμένο από πολλά φιλολογικά ρεύματα, εμπνευσμένα από τα θέματα της καθημερινότητας. Τα περισσότερα μάλιστα διακρίνονται για την έντονη μουσικότητά τους, χαρακτηριστικό που επέτρεψε σε πολλούς διάσημους μουσικοσυνθέτες να μελοποιήσουν πολλά από αυτά. Σήμερα, στο Μουσείο του Γεωργίου Δροσίνη⁷⁰ βρίσκονται οι παρτιτούρες από 31 έργα του ποιητή που μελοποιήθηκαν, όπως (διαδικτυακός τόπος, 71):

◆ Ετίναξε την ανθισμένη αμυγδαλιά (γράφηκε στις Γούβες Ευβοίας, στον πύργο του)

⁷⁰ Μουσείο του Γεωργίου Δροσίνη, βρίσκεται στη βίλα Αμαρυλλίς όπου έζησε τα τελευταία χρόνια της ζωής του ο ποιητής, πηγή: <http://www.drossinismuseum.gr/index.htm>

- ◆ Αηδόνια
- ◆ Ακρογιάλι μας
- ◆ Αποβρόχι
- ◆ Ο πεθαμένος ψαράς
- ◆ Τα μικρά χέρια
- ◆ Της κοπέλας το νερό
- ◆ Η Ξενούλα
- ◆ Πατρίς / Χώμα Ελληνικό κ.α.

Ο Δροσίνης όμως υπήρξε και εξάαιρετος πεζογράφος, με πλούσιο έργο. Τα βασικά χαρακτηριστικά των πεζογραφημάτων του προσομοιάζουν αυτά των ποιημάτων του, δηλαδή η φυσιολατρία, η ειδυλλιακή διάθεση, η έντεχνη σύνθεση, η ευγένεια και η απλότητα στην έκφραση, η απαλότητα και η ειλικρίνεια. Τα πρώτα πεζά του τα έγραψε στην καθαρεύουσα. Πολύ σύντομα όμως μεταστράφηκε στη δημοτική. Η θεματολογία του είναι εμπνευσμένη από τη ζωή του χωριού, τη γαλήνη και τις δυσκολίες της, ο απλός καθημερινός άνθρωπος με τους καημούς, τις χαρές και τις προλήψεις του (συνδυασμός του λογογραφήματος με την ηθογραφία). Ορισμένα από τα πεζογραφήματά του είναι (διαδικτυακός τόπος, 71):

- ◆ Παράδοξος Γάμος (κωμωδία)
- ◆ Διηγήματα και Αναμνήσεις
- ◆ Παραμύθια (μεταφράστηκε στα Γερμανικά, Σουηδικά, Ουγγρικά και Αγγλικά)
- ◆ Οι Τυφλοί
- ◆ Η Σκοπευτική Άσκησης του Έθνους
- ◆ Ημερολόγιο της Πολιορκίας του Μεσολογγίου
- ◆ Ειρήνη
- ◆ Το Ανθισμένο Ξύλο
- ◆ Ο Μπάρμπα Δήμος
- ◆ Αμαρυλλίς (γράφτηκε στις Γούβες Ευβοίας, στον πύργο του, μεταφράστηκε σε δέκα ξένες γλώσσες)

Σύμφωνα με την επίσημη ιστοσελίδα του Μουσείου του Γ. Δροσίνη, οι σημαντικότερες ημερομηνίες στην διάρκεια της ποιητικής δημιουργίας του, είναι οι ακόλουθες (διαδικτυακός τόπος, 71):

- ◆ 1879: δημοσίευσε για πρώτη φορά ποιήματά του στο περιοδικό «Ράμπαγα» και «Μη Χάνεσαι»
- ◆ 1880: εκδίδει την πρώτη ποιητική του συλλογή, με τίτλο «Ιστοί Αράχνης»

- ◆ 1881: κυκλοφορεί την ποιητική του συλλογή «Σταλακτίται», με 14 ποιήματα και 16 πεζά. Ανάμεσά τους και το γνωστό ποίημά του «Ανθισμένη Αμυγδαλιά»
- ◆ 1894: μετατρέπει το περιοδικό ΕΣΤΙΑ σε εφημερίδα καθημερινής κυκλοφορίας
- ◆ 1899: ο Δ. Βικέλας ιδρύει το "Σύλλογο προς Διάδοσιν Ωφέλιμων Βιβλίων" και ο Γ. Δροσίνης γίνεται Γενικός Γραμματέας και η ψυχή του Συλλόγου. Τη θέση αυτή διατήρησε έως το θάνατό του
- ◆ 1901-1907: επιμελείται τη σειρά "Κόκκινα Βιβλία, Πράσινα Βιβλία"
- ◆ 1908: γίνεται Γενικός Επιθεωρητής της Δημοτικής Εκπαίδευσης του Υπουργείου Παιδείας (1908-1924)
- ◆ 1909: ξεκινά το έργο του στη Σεβαστοπούλειο Σχολή
- ◆ 1913: δημιουργεί το Τμήμα Γραμμάτων και Καλών Τεχνών του Υπουργείου Παιδείας και αναλαμβάνει Τμηματάρχης του, βάζοντας τη βάση του σημερινού Υπουργείου Πολιτισμού
- ◆ 1922: ίδρυσε το Περιοδικό "Ημερολόγιο της Μεγάλης Ελλάδος"
- ◆ 1924: διορίζεται Διευθυντής του Μουσείου των Κοσμητικών Τεχνών
- ◆ 1925: ιδρύει και διευθύνει περιοδικά, εφημερίδες, βιβλιοθήκες. Τιμήθηκε με το Αριστείον Γραμμάτων, το οποίο ο ίδιος πρότεινε και καθιέρωσε. Είναι ιδρυτής της Σχολής Τυφλών και ο πρώτος Γραμματέας επί των Δημοσιευμάτων της Ακαδημίας Αθηνών. Μάλιστα είναι αυτός που κατήρτισε τον Εσωτερικό Κανονισμό της Ακαδημίας

Μερικές από τις πρωτοβουλίες που διάνθισαν το πλούσιο έργο του με στόχο την πνευματική ανάταση του Έθνους, ήταν μεταξύ άλλων και οι ακόλουθες (διαδικτυακός τόπος, 71):

- ◆ Ίδρυσε την Εθνική Πινακοθήκη
- ◆ Ίδρυσε το Ωδείο της Θεσσαλονίκης
- ◆ Συνέταξε τον πρώτο Ιστορικό Λεξικό της Ελληνικής Γλώσσας
- ◆ Ίδρυσε το Γραφείο Σχολικής Υγιεινής, με ειδικούς Συμβούλους, Σχολιάτρους, ενώ καθιέρωσε τα μαθητικά συσσίτια και οριοθέτησε τις αναρρωτικές άδειες των εκπαιδευτικών
- ◆ Αναδιοργάνωσε την Εθνική Βιβλιοθήκη
- ◆ Ενέκρινε 10 Βιβλιοθήκες σε όλη την Ελλάδα με νόμο
- ◆ Καθιέρωσε τη Γιορτή της Σημαίας
- ◆ Εμπλούτισε τα σχολικά βιβλία με έργα γνωστών δημιουργών
- ◆ Οργάνωσε τα Αρχεία του Κράτους στα υπόγεια της Ακαδημίας Αθηνών. Επίσης τα Αρχεία της Κέρκυρας και της Ύδρας
- ◆ Αναδιοργάνωσε το Βυζαντινό και Χριστιανικό Μουσείο

- ◆ Πέρασε με νόμο την οικονομική βοήθεια προς το Εθνικό Θέατρο και το Εθνικό Ωδείο Αθηνών, ενώ παράλληλα καθιέρωσε ένα ποσό για την περίθαλψη των θεατρικών συγγραφέων
- ◆ Πέτυχε την είσοδο της Ελλάδας στη Διεθνή Ένωση της Βέρνης με αποτέλεσμα να θεσπιστεί η Προστασία της Πνευματικής Ιδιοκτησίας και στην Ελλάδα

Ο Γεώργιος Δροσίνης υπήρξε, συν τοις άλλοις, μαχητικός δημοσιογράφος και εκδότης, που αγωνίστηκε για τις δημοκρατικές ελευθερίες της νεολαίας και του Έθνους γενικότερα. Ακολουθώντας αναφέρονται συνοπτικά τα σημαντικότερα σημεία της δράσης του (διαδικτυακός τόπος, 71):

- ◆ Εκδότης της εφημερίδας «Καλησπέρα σας»
- ◆ Εκδότης του περιοδικού «Άστρ»
- ◆ 1894-1896: μαζί με το Γ. Κασδόνη, εκδίδουν το "ΕΘΝΙΚΟ ΗΜΕΡΟΛΟΓΙΟ ΝΕΑ ΕΛΛΑΣ", ένα περιοδικό με διάφορα θέματα. Αρκετές σελίδες του αναφέρονται στους Έλληνες του εξωτερικού
- ◆ 1898-1904: εκδίδει την "ΕΘΝΙΚΗ ΑΓΩΓΗ", περιοδικό παιδαγωγικό ανωτέρας μόρφωσης
- ◆ 1922: για 15 χρόνια εκδίδει το "ΗΜΕΡΟΛΟΓΙΟ ΤΙΣ ΜΕΓΑΛΗΣ ΕΛΛΑΔΟΣ", περιοδικό που αποτελεί τον καθρέπτη τις φιλολογικής παραγωγής του Έθνους μας
- ◆ 1889-1894: αναλαμβάνει αρχικά με τον Ν. Πολίτη και κατόπιν μόνος, το περιοδικό "ΕΣΤΙΑ"
- ◆ 1891-1894: εκδίδει το περιοδικό "ΕΙΚΟΝΟΓΡΑΦΗΜΕΝΗ ΕΣΤΙΑ"
- ◆ 1894: εκδίδει την ημερήσια εφημερίδα με τίτλο "ΕΣΤΙΑ", που συνεχίζει την έκδοσή της ακόμα και σήμερα. Από την ΕΣΤΙΑ βγήκαν οι λόγιοι μιας ολόκληρης γενιάς. Ο ίδιος ο Δροσίνης λέει για την εφημερίδα του: «Είναι σαν τον κισσό πλεγμένη στον κορμό του Έθνους»
- ◆ Συνεργάζεται με το περιοδικό "ΡΑΜΠΑΓΙΑΣ" και το "ΜΗ ΧΑΝΕΣΑΙ", μια συνεργασία που λειτούργησε ως προπομπός για τη συγγραφική του δημιουργία
- ◆ Υπήρξε Ανταποκριτής και Συνεργάτης σε πολλές εφημερίδες και περιοδικά στην Ελλάδα και το εξωτερικό
- ◆ 1899: ο Δ. Βικέλας ιδρύει το Σύλλογο «Προς Διάδοσιν Ωφέλιμων Βιβλίων» και ο Δροσίνης γίνεται Γραμματέας και η ψυχή του Συλλόγου. Τη θέση αυτή τη διατήρησε έως το θάνατό του. Ο Γ. Δροσίνης υπήρξε Επιμελητής όλων των εκδόσεων του Σ.Ω.Β από το 1900 έως το 1935, αλλά και άλλων σημαντικών βιβλίων

Για να τιμήσει το Ελληνικό Κράτος την πολύπλευρη προσφορά του Γ. Δροσίνη στο Έθνος, το 1947 τον πρότεινε για το βραβείο Nobel, το οποίο τελικά επιδόθηκε στο Γάλλο λογοτέχνη Andre Gide (διαδικτυακός τόπος, 71).

Ερίτζο Πάυλος

Ο τελευταίος Ενετός Βαΐλος (διοικητής) της Χαλκίδας πριν αυτή κατακτηθεί από τον Μωάμεθ, το καλοκαίρι του 1470. Κατά την Άλωση εκτελέστηκε με φριχτό τρόπο (πριονισμό) (Καλέμης, 2011).

Ζάππας Τάσος

Γεννήθηκε στα Κάψαλα της Νότιας Ευβοίας το 1903 και πέθανε το 1988 στην Αθήνα. Μετά το θάνατο του πατέρα του, το 1916, μετοίκησε στην Αθήνα όπου και ολοκλήρωσε τις σπουδές του. Το 1919 διορίστηκε στη Γενική Διεύθυνση της εταιρείας Ελληνικών Σιδηροδρόμων, από όπου παραιτήθηκε στη διάρκεια της Κατοχής, για να

Εικόνα, 3.6

λάβει μέρος στην Εθνική Αντίσταση. Μετά την απελευθέρωση επέστρεψε στην Αθήνα, και εργάστηκε ως δημοσιογράφος. Από πολύ νωρίς εκδήλωσε τα λογοτεχνικά του ενδιαφέροντα, με αποτέλεσμα το 1926 να δημοσιεύσει στο περιοδικό «Παρασκήνιο» το πρώτο του διήγημα, με τίτλο «Το βάφτισμα των νερών». Από το 1938 μέχρι το 1984 εξέδωσε πλήθος βιβλίων, χρονογραφήματων, λογοτεχνικών και τουριστικών-ιστορικών μελετών σε πολλά περιοδικά και εφημερίδες. Το 1985 το Δημοτικό Συμβούλιο του Παρισιού του απένειμε χάλκινο μετάλλιο και δίπλωμα, ως αναγνώριση της προσφοράς του στον τουρισμό. Την επόμενη χρονιά, τιμήθηκε για τις ταξιδιωτικές εντυπώσεις του στο βιβλίο «Κάστρα», με το λογοτεχνικό βραβείο (Καλέμης, 2011 & διαδικτυακός τόπος, 64).

Ζάχος Δημήτρης

Διάσημος ερμηνευτής δημοτικών τραγουδιών από τα Γιάλτρα Αιδηψού. Από μικρός έψελνε στην εκκλησία του χωριού του. Σε ηλικία εικοσι-τεσσάρων ετών μετέβη στην Αθήνα για να τραγουδήσει στο Σταθμό των Ενόπλων Δυνάμεων, όπου και παρέμεινε τρεις μήνες. Εκεί τον γνώρισαν ο Γιώργος Οικονομίδης και ο Αθηναίος, οι οποίοι του πρότειναν να εργαστεί σε κάποια διαφημιστικά. Αργότερα έδωσε εξετάσεις στο Ωδείο Αθηνών, όπου και βγήκε πρώτος. Από το 1951 έως το 1962 εργάστηκε με τη Μητρόπολη Αθηνών, ενώ το 1960 ηχογράφησε τον πρώτο του δίσκο με τίτλο «Με βλέπεις μάνα που γελώ». Ακολούθησαν τα: «Με κατηγορήσε ο ντουινιάς»-τσάμικο, «Τα φτωχαδάκια»-συρτό, «ταίρι μου ξενιτεμένο»-καλαματιανό κ.ά. το 1951 συμμετείχε και σε πολλές ταινίες όπως, «Γκόλφω» με τον Φωτόπουλο, η «Πενταγιώτισσα» με τον Μπάρκουλη κλπ. Το 1955 ξεκίνησε να τραγουδά επαγγελματικά στο κέντρο «Ζούγκλα» και παράλληλα σε πανηγύρια. Έχει συνεργαστεί με κορυφαίους κλαρινίστες όπως ο Σαλέας, ο Βασιλόπουλος και βιολονίστες, όπως ο Ηλίας Αραπάκης, ο Σούκας κ.ά. (Καλέμης, 2011 & διαδικτυακός τόπος, 65).

Θεοδώρου Χρήστος

Πολιτικός. Γεννήθηκε στην Κύμη το 1953. Διετέλεσε Υφυπουργός Ανάπτυξης (2001-2003) (Καλέμης, 2011).

Θηβαίος Χρήστος

Γεννήθηκε το 1901 στην Ιστιαία και πέθανε το 1958. Υπήρξε πολιτικός. Διετέλεσε Υπουργός Οικονομικών (1956-1957) (Καλέμης, 2011).

Ιωάννου Ναθαναήλ

Ευβοέας αρχιμανδρίτης και ιστορικός της Ευβοϊκής Επανάστασης του 1821. Η ιστορία του θεωρείται ως η πλέον αξιόπιστη της Εύβοιας, αφενός λόγω της προσεκτικής απόδοσης των γεγονότων αφετέρου λόγω του γεγονότος ότι υπήρξε ο ίδιος πρωταγωνιστής του Αγώνα και αυτόπτης μάρτυρας μερικών από τα ιστορικά γεγονότα που περιγράφει (Καλέμης, 2011).

Κακκαράς Αντώνιος

Γεννήθηκε το 1896 στη Χαλκίδα και πέθανε το 1971. Σπούδασε ιατρός και μεταξύ άλλων, διετέλεσε Υπουργός Υγιεινής μεταξύ των ετών 1946-1947 (Καλέμης, 2011).

Καλλίας Κωνσταντίνος

Γεννήθηκε στη Χαλκίδα το 1901 και πέθανε τον Απρίλιο του 2004. Υπήρξε διαπρεπής νομομαθής και πολιτικός. Ασχολήθηκε ιδιαιτέρως με το Συνταγματικό-Κοινοβουλευτικό Δίκαιο, την Πολιτική Επιστήμη και το Ευρωπαϊκό Δίκαιο. Από το 1926 μέχρι το 1928 διετέλεσε αντιπρόεδρος του Συνεταιρισμού Αμπελοκτημόνων Χαλκίδας και μέχρι το 1931, πρόεδρος. Το 1946 εξελέγη για πρώτη φορά Βουλευτής Ευβοίας με το Εθνικό Ενωτικό Κόμμα. Το 1956 έγινε μέλος της ΕΡΕ, ενώ την επόμενη χρονιά μετείχε στη Διεθνή Κοινοβουλευτική Διάσκεψη του Λονδίνου. Το 1982 εξελέγη Αντιπρόεδρος του Λαϊκού Ευρωπαϊκού Κόμματος. Διατέλεσε Υπουργός Τ.Τ.Τ. το 1945, Υπουργός Οικονομικών το 1948, Υπουργός Παιδείας (1952-1954) και Υπουργός Δικαιοσύνης (1958-1961). Αγόρευσε πολλές φορές στη Βουλή των Ελλήνων, στο Ευρωκοινοβούλιο και στο Συμβούλιο της Ευρώπης από το 1946 έως και το 1984, ενώ έγραψε εκατοντάδες άρθρα σε εφημερίδες και περιοδικά από το 1923. Το 1995 τιμήθηκε από τον Πρόεδρο της Βουλής των Ελλήνων με το αργυρό μετάλλιο της 150ετίας του πολιτεύματος της Χώρας, ενώ τον Ιούλιο του 1997 του απονεμήθηκε το παράσημο του «Μεγαλόσταυρου Τάγματος Φοίνικος» (Καλέμης, 2011 & διαδικτυακός τόπος 66).

Καλογερόπουλος Νικόλαος

Γεννήθηκε το 1851 στη Χαλκίδα και πέθανε το 1927. Υπήρξε δικηγόρος και πολιτικός. Διετέλεσε επανειλημμένα Υπουργός από το 1903 έως το 1922, καθώς και δύο φορές πρωθυπουργός για λίγους μήνες το 1916 και το 1921 αντίστοιχα (Καλέμης, 2011).

Καραγιάννη Λέλα

Γεννήθηκε το 1898 στη Λίμνη. Η στάση της υπήρξε σύμβολο της Εθνικής Αντίστασης στην περίοδο της Γερμανικής Κατοχής. Η οργάνωσή της πρωτοστάτησε στη διαφυγή πολλών συμμάχων. Οι Γερμανοί την συνέλαβαν τον Ιούλιο του 1944. Μετά από πολλά βασανιστήρια εκτελέστηκε στις 8 Σεπτεμβρίου του ίδιου έτους (Καλέμης, 2011).

Κεδίκογκου Βασίλης

Πολιτικός, γεννημένος στην Ιστιαία. Διετέλεσε επί των κυβερνήσεων του ΠΑΣΟΚ, Υπουργός Εμπορίου το 1984, καθώς και Υπουργός Περιβάλλοντος, Χωροταξίας και Δημοσίων έργων το 1988 (Καλέμης, 2011).

Κότσικας Ιωάννης

Ευεργέτης γεννημένος στην Κάρυστο. Έζησε από το 1820 έως το 1880 (Καλέμης, 2011).

Κριεζώτης Νικόλαος

Πρωτεργάτης της Ελληνικής Επανάστασης, γεννημένος στο Αργυρό Δυστίων το 1785. Έλαβε μέρος στον ξεσηκωμό της Εύβοιας ως απλός στρατιώτης του Αγγελή Γοβιού. Στη συνέχεια πρωτοστάτησε στον Αγώνα και μετά την Απελευθέρωση, συγκρούστηκε για πολιτικές διαφορές με το κράτος του Όθωνα. Πέθανε αυτοεξόριστος στην Προύσα το 1853 (Καλέμης, 2011).

Λάζος Νίκος

Μεγάλη μορφή της Εθνικής Αντίστασης στην περίοδο της Γερμανικής Κατοχής. Εκδότης της πρώτης αντιφασιστικής εφημερίδας της Χαλκίδας τον Μάη του 1941. Εκτελέστηκε από τους Γερμανούς στις 4 Αυγούστου 1944 (Καλέμης, 2011).

Λείβς Ερρίκος Δανιήλ

Επρόκειτο για μια σημαντική προσωπικότητα της οποίας το έργο χαρακτηρίστηκε ως αμφιλεγόμενο από πολλούς σύγχρονους του Ευβοείς. Ο Λείβς ήταν Άγγλος ιερέας ο οποίος το 1838 αγοράζει το χωριό Καστανιώτισσα από τους Γάλλους ιδιοκτήτες της, έναντι των 58.262 δρχ. Γνωστή εφημερίδα της εποχής, ο «ΑΙΩΝ», στο φύλλο της του μήνα Ιανουαρίου του 1843, υποστηρίζει πως οι κρυφές προθέσεις του Λείβς είναι η αλλαγή του θρησκευτικού φρονήματος των αφελών ντόπιων Ευβοέων. Βέβαια, υπήρξαν και έντυπα που αντιμετώπισαν τον ιερέα με θερμό τρόπο και υπερασπίστηκαν τις αγνές προθέσεις του για τον τόπο.

Δυστυχώς, ο Λείβς έμελλε να μείνει στην ιστορία όχι ως ένας ακόμη φιλέλληνας που παρείχε στον τόπο πολλές υπηρεσίες, αλλά ως το θύμα μια άγριας δολοφονίας. Το καλοκαίρι του 1854, στο λιμάνι των Ωρεών ξεφορτώνεται ένα βαρύ, ξύλινο κιβώτιο που προοριζόταν για την οικία του Άγγλου ιερέα. Σε αυτό είχε μεταφέρει η σύζυγος του ιερέα το πιάνο από το σπίτι τους στην Αγγλία, εφόσον το μεγαλύτερο διάστημα το περνούσαν πλέον στην Ελλάδα. Οι λιμενεργάτες όμως, μη γνωρίζοντας για το περιεχόμενο του κιβωτίου, υπέθεσαν αμέσως ότι επρόκειτο για κάποιον πολύτιμο θησαυρό, καθώς από καιρό κυκλοφορούσαν σχετικές φήμες για θησαυρό στο σπίτι των Λείβς.

Οι επίδοξοι δολοφόνοι, πεπεισμένοι για το περιεχόμενο του κιβωτίου, αποφασίζουν να εισβάλουν στην οικία των Λείβς τα ξημερώματα της 16^{ης} προς τη 17^η Αυγούστου, του 1854. Ο

Λείβς ξυπνά από κάποιο θόρυβο που άκουσε και πυροβολεί εναντίον των εισβολέων, δίχως επιτυχία. Τελικώς, οι ληστές σκότωσαν το ζεύγος με μία σφαίρα στο στήθος του κάθε ενός. Εν συνεχεία οι εισβολείς ψάχνουν για το θησαυρό που πίστευαν πως κρυβόταν στο σπίτι και απογοητεύονται όταν ανακαλύπτουν ότι δεν υπάρχει τίποτε, εκτός από μερικά επάργυρα αντικείμενα οικοσκευής, τα οποία και παίρνουν μαζί τους φεύγοντας.

Καθώς το στυγερό έγκλημα αφορούσε μεγαλοτσιφλικά και μάλιστα Άγγλο, η κρατική μηχανή κινητοποιήθηκε άμεσα, με αποτέλεσμα σε διάστημα μόλις δύο ημερών, οι τοπικές αρχές να εξιχνιάσουν την υπόθεση. Η σύλληψη των ενόχων δεν άργησε. Οι κατηγορίες ήταν βαριές και έτσι, οι πέντε δολοφόνοι κλήθηκαν να υποστούν την μέγιστη των τιμωριών. Οι κατηγορούμενοι, μαζί με εκπροσώπους των τοπικών αρχών και πολλούς κατοίκους της περιοχής, συγκεντρώθηκαν λίγα μέτρα από τη σημερινή θέση του νεκροταφείου του Ξηροχωρίου. Εκεί, είχε στηθεί η καρμανιόλα και μετά από αρκετές ώρες αναμονής, μέχρι να βρεθεί ο δήμιος, το μαχαίρι της λαιμητόμου έστειλε στο θάνατο τους ενόχους (Καλέμης, 1997).

Λιάσκος Αναστάσιος

Πολιτικός, γεννημένος στο Κοντοδεσπότι. Διατέλεσε Υφυπουργός Τουρισμού από το 2004. Είναι δημιουργός ενός πολύ ενδιαφέροντος ιστορικού και πολεμικού Μουσείου στην γενέτειρά του (Καλέμης, 2011).

Λικάριος

Γεννήθηκε στην Κάρυστο κατά τις αρχές του 13^{ου} αιώνα. Με αφορμή κάποια αντιδικία του με τους Ενετούς για ερωτικούς λόγους, κατάφερε να οργανώσει επαναστατικό στρατό. Συμμαχώντας με τον τότε Βυζαντινό Αυτοκράτορα, λίγο έλειψε να απελευθερώσει ολόκληρη την Εύβοια από τους Ενετούς. Η κατάληψη της Χαλκίδας το 1277 απετράπη μόλις την τελευταία στιγμή από ατυχείς για τον Λικάριο και το στρατό του συγκυρίες (Καλέμης, 2011).

Λούλης Βασίλειος

Γεννήθηκε στην Κύμη το 1901, όπου και πέθανε το 1972. Μεγάλο μέρος της ζωής του το πέρασε στη θάλασσα, σαν ναυτικός. Από τα βιώματά του αυτά εμπνέεται αργότερα και γράφει διηγήματα που δημοσιεύτηκαν σε πολλά περιοδικά της εποχής. Το 1951 κυκλοφόρησε το βιβλίο του «Λυσικόμος Εκάβη», το οποίο μεταφράστηκε και στα γαλλικά. Το έργο του διακρίνεται για το λιτό ύφος, τα πυκνά νοήματα, τις δυνατές και ρεαλιστικές εικόνες (Καλέμης, 2011 & διαδικτυακός τόπος, 67).

Μαδεμοχωρήτης Δημήτριος

Συγγραφέας από τη Χαλκίδα (Καλέμης, 2011).

Μακρής Ορέστης

Γεννήθηκε το 1899 στη Χαλκίδα και πέθανε το 1975. Υπήρξε μεγάλος ηθοποιός του ελληνικού θεάτρου και κινηματογράφου. Πρωτοεμφανίστηκε ως τενόρος της οπερέτας στη Νικομήδεια της Μικράς Ασίας, το 1921, όπου και τραγούδησε μπροστά στους φαντάρους της 11^{ης} Μεραρχίας. Τέσσερα χρόνια μετά, το 1925, θα εμφανιστεί στην Κρήτη με το θίασο της Ροζαλίας Νίκα. Το 1932 εγκατέλειψε την οπερέτα και έκανε τις πρώτες του εμφανίσεις στο θέατρο. Η πρώτη του ταινία ήταν «Ο μάγος της Αθήνας». Το 1950 πρωταγωνίστησε στην κινηματογραφική ταινία «Ο μεθύστακας», όπου υποκρίθηκε τον μπεκρή. Διέπρεψε κυρίως σε κωμικούς ρόλους. Η καριέρα του στον κινηματογράφο ολοκληρώθηκε το 1968, με την ταινία «Ένα κορίτσι αλλιώτικο». Τα τελευταία χρόνια της ζωής του τα έζησε στην Αθήνα, όπου και πέθανε βιώνοντας δύσκολες οικονομικές συνθήκες. Η γενέτειρά του έχει δώσει το όνομά του στον κινηματογράφο της πόλης, τιμώντας με αυτό τον τρόπο τον «μπεκρή» της. Μερικές από τις ταινίες του (Καλέμης, 2011 & διαδικτυακός τόπος, 68):

- ◆ Ο μάγος της Αθήνας (1931)
- ◆ Ο γρουσουζης (1952)
- ◆ Η θεία από το Σικάγο (1957)
- ◆ Μια λατέρνα, μια ζωή (1958)
- ◆ Η κυρά μας η μαμή (1958)
- ◆ Το ξύλο βγήκε απ' τον Παράδεισο (1959)
- ◆ Το μεροκάματο του πόνου (1963)
- ◆ Ο ζητιάνος μιας αγάπης (1964)
- ◆ Ο Αριστείδης και τα κορίτσια του (1964)
- ◆ Ο πόνος του μπεκρή (1966)
- ◆ Ένα κορίτσι αλλιώτικο (1968)

Μάλλιος Βασίλειος

Γεννήθηκε το 1881 στη Χαλκίδα και πέθανε το 1937. Υπήρξε διαπρεπής δικηγόρος και πολιτικός. Στη Δικτατορία του Θεόδωρου Πάγκαλου διετέλεσε Υφυπουργός Δικαιοσύνης και διατήρησε το Υπουργείο και στην κυβέρνηση Ευταξία, μέχρι και το 1926. Με δική του δωρεά οικοδομήθηκε το πρώτο γυμνάσιο-διδακτήριο της Χαλκίδας (Καλέμης, 2011 & διαδικτυακός τόπος 69).

Μαυρομάτης Ιωάννης

Γεννήθηκε στη Χαλκίδα το 1804 και υπήρξε εκ των αγωνιστών της Ευβοϊκής Επανάστασης πολύ νέος. Σε βαθύ γήρας (το 1892) κατέγραψε τα απομνημονεύματά του και την ιστορία της Επανάστασης. Πέθανε λίγα χρόνια αργότερα (Καλέμης, 2011).

Μιμόντ Φέλιξ

Ο Μιμόντ υπήρξε αξιωματικός του γαλλικού στρατού και ιππότης της τιμής. Το όνομά του συνδέθηκε την Ελλάδα και κυρίως με την Εύβοια, εξαιτίας των υπέρογκων ποσών που διέθεσε με σκοπό να αγοράσει 6 συνολικά χωριά στο βόρειο τμήμα του νησιού. Επρόκειτο για τον Άγιο Ιωάννη, τον Άγιο Θεόδωρο, τους Βλαχάτες, την Καστανιώτισσα, τη Γερακιού και το Αγριοβότανο.

Οι σχέσεις του με τους Έλληνες κατοίκους της περιοχής ήταν μάλλον τυπικές, σε αντίθεση με τις φιλικές σχέσεις που είχε αναπτύξει με τους υπόλοιπους ξένους ιδιοκτήτες τμημάτων της Βόρειας Εύβοιας. Είναι γνωστή μάλιστα η φιλία που τον συνέδεε με τους Ιωσήφ Στόλη (πλούσιος άντρας της εποχής ο οποίος μετά την απελευθέρωση της Εύβοιας, αγόρασε την περιοχή του Ασμηνίου από τον Χατζή Ισμαήλ μπέη το 1835, για να την πουλήσει στη συνέχεια στους κατοίκους της το 1847), τους Λεϊβς (πλούσιο ζεύγος Γάλλων τσιφλικάδων της εποχής, που κατοικούσαν δγλμ από την Ιστιαία, στο χωριό Καστανιώτισσα) και τον Φαλγιέρ (ξένος τσιφλικάς της περιοχής, μετά την τουρκοκρατία). Πολύ συχνά αφιέρωναν μακροσκελή άρθρα οι αθηναϊκές αλλά και οι ευβοϊκές εφημερίδες της εποχής, όπου εξιστορούσαν τα έργα του Μιμόντ προς όφελος της Ελλάδας.

Ο Φέλιξ Μιμόντ πέθανε το Δεκέμβριο του 1892 στο αρχοντικό του στον Άγιο Ιωάννη. Ο τάφος του κατασκευάστηκε 300 μ. περίπου βόρεια της οικίας του. Σήμερα βρίσκεται συλημένος και σε κακή κατάσταση σε κτήμα όπου καλλιεργούνται συκιές, ενώ το αρχοντικό του δε σώζεται πλέον, καθώς υπήρξε ένα ακόμη θύμα της υστερίας που κατέκλισε όλη την Ελλάδα τη δεκαετία του '70, αποτέλεσμα της οποίας ήταν η κατασκευή κακόγουστων πολυκατοικιών από μπετόν (Καλέμης, 1997).

Μπαλαλαίοι

Μεγάλη οικογένεια από τις Γαλατσάδες Ιστιαίας. Πολλά από τα μέλη πρωτοστάτησαν στον Ευβοϊκό ξεσηκωμό του 1821 (Καλέμης, 2011).

Μπελάρας Νικόλαος

Γεννήθηκε στη Λίμνη Ευβοίας το 1870 και πέθανε το 1950. Υπήρξε συγγραφέας και ερευνητής, οποίος συνέγραψε «Το Ελύμνιο» και την «Ιστορία της Λίμνης» (Καλέμης, 2011).

Μπουρνιάς Ιωάννης

Έζησε μεταξύ του 1877-1973. Γεννήθηκε στην Κάρυστο. Υπήρξε πολιτικός και διετέλεσε Υπουργός Δικαιοσύνης (1932) και Μεταφορών (1947) (Καλέμης, 2011).

Μώρος Κώστας

Γεννήθηκε στις Κονίστρες το 1885 και πέθανε στη Χαλκίδα το 1941. Ήταν σατυρικός στιχουργός και εκδότης της σατυρικής εφημερίδας «Εωσφόρος» (Καλέμης, 2011).

Νεόφυτος-Αδάμ Νικόλαος

Ιεράρχης κατά την έναρξη του ξεσηκωμού στην Εύβοια. Γεννήθηκε στα Φύλλα το 1780 (Καλέμης, 2011).

Οικονομίδης Γιώργος

Ταλαντούχος ζωγράφος και χαράκτης, γεννημένος στην Χαλκίδα το 1891. Εικονογράφησε τα δύο πρώτα βιβλία του Γιάννη Σκαρίμπα (Καλέμης, 2011).

Παπανικολάου Γεώργιος

Πρόκειται για τον διαπρεπή Έλληνα ιατρό που ανακάλυψε μετά από χρόνιες μελέτες στην Αμερική, την ύπαρξη καρκινικών κυττάρων σε περιπτώσεις καρκίνου του τραχήλου της μήτρας σε επιχρίσματα. Γεννήθηκε στην Κύμη το 1883, ολοκλήρωσε το Γυμνάσιο στην Αθήνα και το 1904, αποφοίτησε από την Ιατρική Σχολή του Πανεπιστημίου Αθηνών με Άριστα.

Στη συνέχεια μετέβη στη Γερμανία για να συνεχίσει εκεί τις σπουδές του.

Το 1912-1913 πολέμησε υπέρ της Πατρίδας στους Βαλκανικούς Πολέμους, ενώ αμέσως μετά, έφυγε για τις Ηνωμένες Πολιτείες της Αμερικής όπου και ασχολήθηκε με μια σειρά ενδοκρινολογικών ερευνών σχετικά με το κολπικό επίχρισμα. Εν έτη 1943 δημοσίευσε τη μελέτη «Διάγνωση του καρκίνου της μήτρας από το κολπικό επίχρισμα», η οποία αρχικά προκάλεσε έντονους ενδοιασμούς στην επιστημονική κοινότητα ως προς την αποτελεσματικότητά της.

Εικόνα 3.8

Ο Γεώργιος Παπανικολάου ξεκίνησε και ολοκλήρωσε με τη στήριξη της συζύγου του Μάχης, ένα μαραθώνιο αγώνα για την διάδοση της μεθόδου του σε παγκόσμια κλίμακα, πρωτοστατώντας σε σειρές ειδικών μαθημάτων στο Cornell αλλά και αλλού. Τελικώς η αποτελεσματικότητα του επιστημονικού έργου του (το οποίο και ολοκληρώνεται σε 158 πρωτοποριακές εργασίες) για την έγκαιρη διάγνωση του καρκίνου του τραχήλου της μήτρας, αναγνωρίστηκε από το σύνολο του ιατρικού κλάδου ανά την Υφήλιο, με αποτέλεσμα η Ευρώπη να τον προσκαλέσει να γίνει επίτιμο μέλος πολλών επιστημονικών εταιρειών, σε Νοσοκομεία αλλά και σε Ιατρικές Σχολές, σε διάφορες ευρωπαϊκές χώρες.

Η μέθοδός του, η γνωστή πια σε όλους ως «Τεστ-Παπ», εφαρμόζεται σήμερα κατά κόρον και έχει βοηθήσει στο να μειωθούν, την τελευταία πεντηκονταετία, οι θάνατοι γυναικών από αυτή τη μορφή καρκίνου σε ποσοστό που ξεπερνά το 70%. Ο Παπανικολάου για την προσφορά του έχει δεχτεί πολλές τιμητικές διακρίσεις παγκοσμίως, ενώ έχει προταθεί και για το βραβείο Nobel. Μετά το θάνατό του μάλιστα του απενεμήθη και το βραβείο του Οργανισμού Ηνωμένων Εθνών. Η Ελλάδα, η γενέτειρά του, επίσης του απέδωσε τιμές για το έργο του και την προσφορά του με πολλαπλούς τρόπους, είτε με προτομές σε διάφορα σημεία της Χώρας όπως στην Ιατρική Σχολή

Αθηνών, στη γέφυρα της Χαλκίδας κ.α. αλλά και με το να εντυπώσει τη μορφή του στο χαρτονόμισμα των δέκα χιλιάδων δραχμών (προ ευρώ). Επιπροσθέτως, το 1949 η Ιατρική Σχολή του Πανεπιστημίου Αθηνών τον ονόμασε επίτιμο διδάκτορά της, ενώ η Ακαδημία Αθηνών τον ανακήρυξε παμψηφεί επίτιμο μέλος της, το Νοέμβριο του 1957. Ο Γεώργιος Παπανικολάου πέθανε στο 1962 στο Μαϊάμι (διαδικτυακός τόπος, 17).

Παπαποστόλου Τάσος

Λογοτέχνης και λαογράφος γεννημένος στον Άγιο Αιδηψού. Ασχολήθηκε με τη λαογραφία, του θρύλους και τις παραδόσεις της Εύβοιας. Πέθανε στη Χαλκίδα το 1996 (Καλέμης, 2011).

Παπαστρατής Ορέστης

Γεννήθηκε στη Χαλκίδα το 1926. Διετέλεσε Υφυπουργός Άμυνας (1986-1989) (Καλέμης, 2011).

Παπαχρήστος Δημήτρης

Νεοέλληνας λογοτέχνης και ποιητής. Από τους πρωταγωνιστές στην εξέγερση του Πολυτεχνείου. Γεννήθηκε στον Άγιο Γεώργιο Ιστιαίας το 1950 (Καλέμης, 2011).

Παππάς Νικόλαος

Γεννήθηκε το 1932 στην Κύμη. Αξιωματικός του Ναυτικού. Διετέλεσε Υπουργός Εμπορ. Ναυτιλίας (1989-1990) (Καλέμης, 2011).

Σέραντ Φίλιππος

Γεννήθηκε το 1929 και πέθανε το 1995. Ήταν Άγγλος ελληνιστής, αρχαιολόγος βυζαντινολόγος καθηγητής του Πανεπιστημίου της Οξφόρδης. Σχολαστικός μεταφραστής νεοελλήνων λογοτεχνών και ποιητών. Αγάπησε την Εύβοια και έζησε το τελευταίο μέρος της ζωής του στην Λίμνη, όπου και μέχρι σήμερα ζει η σύζυγός του (Καλέμης, 2011).

Σέττας Δημήτρης

Βραβευμένος λαογράφος γεννημένος στην Αγία Άννα Νηλέως το 1911. Πολύτιμες οι συλλογές του από ευβοϊκά παραδοσιακά τραγούδια και ποιήματα. Πέθανε το 1989 (Καλέμης, 2011).

Σκαλκώτας Νίκος

Ο Νίκος Σκαλκώτας γεννήθηκε στη Χαλκίδα το 1904. Καταγόταν από την Τήνο και από οικογένεια γνωστών μουσικών της εποχής, με το επίθετο Σκαλκώτος. Ο πατέρας του Αλέκος, ο οποίος διατέλεσε φλαουτίστας στη φιλαρμονική της Χαλκίδας, άλλαξε το όνομα της οικογένειας σε Σκαλκώτας, χάριν ευφωνίας.

Σε ηλικία πέντε (5) ετών ξεκίνησε τα μαθήματα βιολιού με δάσκαλο το θείο του. Το 1910 η οικογένειά του μετακόμισε στην Αθήνα, ενώ το 1918 αποφοίτησε από το Ωδείο Αθηνών με την ανώτατη τιμητική

διάκριση «Χρυσό Μετάλλιο», για την εξαιρετική ερμηνεία του στο *Κονσέρτο για Βιολί* του Μπετόβεν. Κατά τη διάρκεια των επόμενων χρόνων ο Σκαλκώτας παίζει βιολί σε διάφορες εκδηλώσεις, ενώ ποιήματά του δημοσιεύονται στο περιοδικό «Νουμάς».

Το 1921 λαμβάνει υποτροφία από το Ίδρυμα Αβέρωφ και μεταβαίνει στο Βερολίνο για να παρακολουθήσει ανώτατες σπουδές στο βιολί. Στο Βερολίνο, δίπλα σε αναγνωρισμένους δασκάλους μουσικούς της εποχής, έγραψε περισσότερα από εβδομήντα (70) έργα, τα περισσότερα εκ των οποίων όμως χάθηκαν. Το 1933, λόγω της επικράτησης των Ναζί, εγκαταλείπει τη Γερμανία και επιστρέφει στην Αθήνα. Παρά την εχθρότητα που γνώρισε από πολλούς, τελικώς εντάσσεται στο δυναμικό της Κρατικής Ορχήστρας των Αθηνών και λίγο αργότερα στην ορχήστρα της Λυρικής Σκηνής και της Ραδιοφωνίας. Ως αντίδοτο στον πόλεμο και την αμφισβήτηση που δεχόταν από μέλη της μουσικής και καλλιτεχνικής ελίτ της εποχής, έγραφε σε πυρετώδεις ρυθμούς, με αποτέλεσμα να καταφέρει να ολοκληρώσει περισσότερα από εκατό (100) έργα, κατά το διάστημα 1935-1945. Μέχρι και το θάνατό του μάλιστα, το 1949, το αδημοσίευτο έργο του μουσουργού άγγιζε τον αριθμό των 170 συνθέσεων.

Ο τρόπος της δημιουργίας του Σκαλκώτα διακρινόταν για την αμεσότητα και την πρωτοτυπία του. Πολλές από τις συνθέσεις του ακολουθούν το δωδεκάφθογγο σύστημα, ενώ σε κάποιες άλλες ενσωματώνονται με τρόπο ευρηματικό, στοιχεία από την ελληνική μουσική παράδοση. Σήμερα, ο Νίκος Σκαλκώτας αναγνωρίζεται ως ένας αξιόλογος μουσουργός, από τους πιο κορυφαίους μάλιστα του 20^{ου} αι., ενώ χαίρει διεθνούς απήχησης (διαδικτυακός τόπος, 16).

Σκαρίμπας Ιωάννης

Ο Γιάννης Σκαρίμπας υπήρξε από τους λαμπρότερους εικονοκλάστες λογοτέχνες του Μεσοπολέμου, συνάμα ποιητής, πεζογράφος και θεατρικός συγγραφέας. Γεννήθηκε το 1893 στην Αγία Ευθυμία της Παρνασσίδος, τα σχολικά του όμως χρόνια τα πέρασε στην Πάτρα και το Αίγιο. Υπηρέτησε ως λοχίας στον Α΄ Π.Π. και αποστρατεύτηκε το 1919 για να προσληφθεί ως τελωνιακός υπάλληλος στη Χαλκίδα, όπου παντρεύτηκε και εγκαταστάθηκε για το υπόλοιπο της ζωής του.

Το πρώτο του διήγημα, με τίτλο «Στις πετροκολώνες στο λιμάνι», δημοσιεύτηκε το 1929, έτος έναρξης της ώριμης συγγραφικής παραγωγής του. Αρχικά οι κριτικοί αντιμετώπιζαν με σκεπτικισμό το ιδιότυπο ύφος έκφρασης του δημιουργού. Η γραφή του διακρίνεται για την πρωτοποριακή της δύναμη και την ανατρεπτικότητά της, η οποία υπήρξε άλλωστε χαρακτηριστικό γνώρισμα και της προσωπικότητάς του, το υπερ-ρεαλιστικό της ύφος, αλλά και τον ευδιάκριτο σουρεαλισμό της. Στην πορεία τα έργα του γνώρισαν ιδιαίτερη αποδοχή. Ορισμένα από αυτά είναι:

Εικόνα 3.10

- ◆ «Το θείο τραγί», συλλογή διηγημάτων (1933)
- ◆ «Μαριάμπας», μυθιστόρημα, (1935)
- ◆ «Ουλαλούμ», ποιητική συλλογή, (1936)
- ◆ «Το σόλο του Φίγκαρο», το κορυφαίο από τα έργα του, (1938)

Ο Σκαρίμπας εμφανίζει στα έργα του την πόλη της Χαλκίδας ως έναν τόπο έμπνευσης και δημιουργίας. Η αγάπη του για την πόλη τον παρότρυνε στην προσπάθεια να την μετατρέψει σε λογοτεχνικό κέντρο της εποχής της. Μέσω της αρθρογραφίας του σε περιοδικά και εφημερίδες της εποχής, η οποία συχνά διακρινόταν για το καυστικό της ύφος, λοιδορούσε τα κακώς κείμενα των συντοπιτών λογοτεχνών, οι οποίοι κατά τον ίδιο, «καταδυνάστευαν τη λογοτεχνική παραγωγή της Χώρας».

Ο Γιάννης Σκαρίμπας τιμήθηκε με το Α΄ Κρατικό Βραβείο Διηγήματος εν έτη 1976, για την νουβέλα του με τίτλο «Φυγή προς τα μπρος». Επρόκειτο για νουβέλα με αντιπολεμικό χαρακτήρα, βασισμένη στις εμπειρίες του συγγραφέα από τον Α΄ Παγκόσμιο Πόλεμο. Ο «μπάρμπα-Γιάννης», όπως ήταν γνωστός στους Χαλκιδαίους, άφησε την τελευταία του πνοή στις 21 Ιανουαρίου 1984 στη Χαλκίδα. Ο τάφος του βρίσκεται στο λόφο του Καράμπαμπα, σύμφωνα με την επιθυμία του ίδιου (Ενας Πλήρης Ταξιδιωτικός Οδηγός, 2003).

Μερικά ακόμη ποιήματα του Γιάννη Σκαρίμπα είναι (διαδικτυακός τόπος, 15):

- ◆ «Χαλκίδα», από τη Συλλογή Ουλαλούμ
- ◆ «Φαντασία», από τη Συλλογή Ουλαλούμ
- ◆ «Το Μοντέλο», από τη Συλλογή Ουλαλούμ
- ◆ «Ταμάρα»
- ◆ «Το ξάφνιασμα»
- ◆ «Η Κυρά μου η Τρέλα...», από τα Νέα Ελληνικά 1, (1952)
- ◆ «Το βαπόρι»
- ◆ «Στάδιον Δόξης», από τη Συλλογή Εαυτούληδες, (1950)
- ◆ «Εαυτούληδες», από τη Συλλογή Εαυτούληδες, (1950)

Μερικά ακόμη από τα διηγήματα του Γιάννη Σκαρίμπα, από τη Συλλογή Καϋμοί στο Γρυπνήσι (διαδικτυακός τόπος, 15):

- ◆ «Τράτα Κουλουριώτικη»
- ◆ «Στις πετροκολώνες το λιμάνι»
- ◆ «Ο Καπετάν Σουρμελής ο Στουραΐτης»

- ◆ «Ο διάβολος στην Κάβιανη»
- ◆ «Σκλάβος στη Χαλκίδα»
- ◆ «Στον πάνω μαχαλά στα Μαυρουχλειακά»
- ◆ «Πάπια του γιαλού»
- ◆ «Ούλοι μαζί κι ο Έρωτας»
- ◆ «Μια μάχη που δεν πάρθηκε»
- ◆ «Ο Βοϊδάγγελος»
- ◆ «Ο Καπετάν Γκρης»

Σκούρας Θεόδωρος

Γιατρός από την Χαλκίδα με πλούσιο και σημαντικό ερευνητικό έργο, εστιασμένο κυρίως στα ευβοϊκά μνημεία (Καλέμης, 2011).

Στέφος Άγγελος

Γεννήθηκε στην Ιστιαία το 1910. Υπηρέτησε ως δάσκαλος και έγινε γνωστός για το τετράτομο έργο του, αποτέλεσμα ενδελεχούς έρευνας για την Βόρεια Εύβοια. Πέθανε το 2000 (Καλέμης, 2011).

Τασσαίος Ιωάννης

Γεννήθηκε το 1800 στη Θεσσαλία αλλά είχε συγγενείς και στη Μικρά Ασία. Ο ίδιος, ιατρός στο επάγγελμα, έχαιρε μεγάλης εκτίμησης και εμπιστοσύνης από τους κατακτητές, με συνέπεια να καταφέρει να γίνει ο πρώτος ιδιοκτήτης του οικισμού της Βορείου Ευβοίας των Ελληνικών μετά την απελευθέρωση. Ανήσυχη προσωπικότητα καθώς ήταν, ασχολήθηκε και με την πολιτική διεκδικώντας την ψήφο των πολιτών σε όλες σχεδόν τις εκλογικές αναμετρήσεις της εποχής, μέχρι και το 1866.

Ο ίδιος έγινε σε εθνικό επίπεδο γνωστός όταν το 1854 συνελήφθη σε πλοίο, μαζί με άλλα 12 άτομα, 6 άνδρες και 6 γυναίκες, από πλοίο του γαλλικού πολεμικού ναυτικού, με την κατηγορία της πειρατείας. Ενδέχεται το πλήρωμα του πλοίου όπου επέβαινε ο Τασσαίος να εκτελούσε μυστική αποστολή, εκ μέρους του Ελληνικού Κράτους, με στόχο την ενίσχυση της επανάστασης των Ελλήνων της Θεσσαλίας. Τελικώς, όλο το πλήρωμα, μεταξύ αυτών και ο Τασσαίος, αθωώθηκαν μετά από επίπονη και χρονοβόρα διαδικασία (Καλέμης, 1997).

Τιες Πέτρος

Ο Τιες διορίστηκε το 1839 προξενικός πράκτορας στην Εύβοια, όπου και εγκαταστάθηκε με τη σύζυγό του Ιωσηφίνα. Καθώς στο επάγγελμα ήταν γιατρός, ο Τιες πολλές φορές κλήθηκε να επιστρατεύσει τις γνώσεις του για να σώσει τον ντόπιο πληθυσμό από διάφορες ασθένειες που μάστιζαν την περιοχή, όπως η ελονοσία. Υπήρξαν μάλιστα πολλές οι φορές κατά τις οποίες ο

φιλέλληνας ιατρός Τιες, χρειάστηκε να παράσχει τη βοήθειά του αφιλοκεδώς, αφού την περίοδο εκείνη οι Έλληνες βίωναν έντονα τη φτώχεια. Το περιστατικό που ακολουθεί αποτελεί ένα από τα πολλά παραδείγματα που επιβεβαιώνουν του λόγου το αληθές.

Στο εν λόγω περιστατικό, ο Τιες κλήθηκε να βοηθήσει το μικρότερο γιο ενός χωρικού από το χωριό Κάδη. Ο φτωχός αυτός χωρικός είχε χάσει τα άλλα δύο μεγαλύτερα παιδιά του από υψηλό πυρετό και τώρα, κινδύνευε να χάσει και το μικρότερο. Απελπισμένος απευθύνθηκε στον Γάλλο ιατρό, υποσχόμενος να του δώσει όλες τις οικονομίες του εάν πήγαινε στο χωριό του να βοηθήσει το άρρωστο παιδί. Πράγματι, ο Τιες ακολούθησε τον χωρικό και μετά από πεζοπορία 2 ½ ωρών, έφτασαν στην ξύλινη παράγκα όπου έμενε. Εκεί ο Τιες, βλέποντας την άθλια κατάσταση στην οποία βρισκόταν το σπίτι της οικογένειας του παιδιού, επέστρεψε τα 15 τάλιρα στη μητέρα του παιδιού με την προϋπόθεση να επιδιορθώσουν το οίκημα και ένα ακόμη τάλιρο για τα έξοδα της περίθαλψης του άρρωστου παιδιού (Καλέμης, 1997).

Τσαούσης Ιωάννης

Γεννήθηκε το 1908 στο Ωρολόγι Ευβοίας και πέθανε το 1991. Υπηρέτησε ως δάσκαλος και έγινε γνωστός για την τρίτομη Εγκυκλοπαίδεια που δημιούργησε, αποκλειστικά για ευβοϊκά θέματα και προσωπικότητες (Καλέμης, 2011).

Τσιφόρος Νικόλαος

Διάσημος Έλληνας δημοσιογράφος και συγγραφέας- ευθυμογράφος. Εποχή άφησαν τα θεατρικά έργα του και τα σενάρια κλασικών κωμωδιών του ελληνικού κινηματογράφου. Καταγόταν από τη Λίμνη. Γεννήθηκε στην Αλεξάνδρεια το 1909 και πέθανε στην Αθήνα το 1970 (Καλέμης, 2011).

Φιλάρετος Γεώργιος

Πρωτοπόρος πολιτικός από την Ιστιαία. Γεννήθηκε το 1848. Ο πατέρας του ήταν μεταξύ των διαφωτιστών της Βόρειας Εύβοιας μετά το τέλος της Τουρκοκρατίας. Έγινε διάσημος για τις καινοτόμες και φιλελεύθερες πολιτικές ιδέες του, που υπήρξαν κατά κάποιον τρόπο πρόδρομος του σοσιαλισμού. Πέθανε το 1929 (Καλέμης, 2011).

Φριζής Μαρδοχαίος

Χαλκιδαίος εβραϊκής καταγωγής. Ήταν ο πρώτος Έλληνας αξιωματικός που έπεσε στο Αλβανικό μέτωπο στις 5 Δεκεμβρίου 1940 (Καλέμης, 2011).

Χατζηαργύρη Ελένη

Γεννήθηκε το 1925 και έζησε μέχρι το 2004. Μεγάλη ηθοποιός με καταγωγή από την Χαλκίδα (Καλέμης, 2011).

3.9.1 Ευβοϊκές Προσωπικότητες Αρχαιότητας

Αγαπαίος: Τύραννος των Ωρεών. Το όνομά του συνδέθηκε με την κατάλυση του Δημοκρατικού καθεστώτος της ευβοϊκής πόλης (343 π.Χ.) (Καλέμης, 2011).

Αιγών: Προϊστορικός βασιλιάς της Καρυστίας. Δημιουργός πολεμικού στόλου στην Κάρυστο (Καλέμης, 2011).

Αμφικράτης: Ιερομνήμονας (εκπρόσωπος της Εύβοιας στις Δελφικές Αμφικτυονίες) από την Χαλκίδα (Καλέμης, 2011).

Ανδρασθένης: Ιερομνήμονας από την Ιστιαία (Καλέμης, 2011).

Αντίγονος ο Καρύστιος Συγγραφέας από την Κάρυστο που έζησε τον 3^ο αι. π.Χ. Έχουν σωθεί αρκετά έργα του (Καλέμης, 2011).

Αντίγονος ο Κυμαίος (Γεωπόνος σώθηκαν μόνο αποσπάσματα από το έργο του Γεωπονικά) (Καλέμης, 2011).

Αντιφάνης: Αρχαίος τραγικός από την Κάρυστο (Καλέμης, 2011).

Αντιφών: Ιερομνήμονας από την Ιστιαία (Καλέμης, 2011).

Αριστοτέλης: Αρχαίος ιστορικός από την Χαλκίδα. Έζησε τον 4^ο αι. π.Χ. (Καλέμης, 2011).

Αρκεσίδημος: Επιφανής προεστός της Σκύρου κατά τον 40 αι. π.Χ. (Καλέμης, 2011).

Αρχέμαχος: Ιστορικός από την Εύβοια που έζησε γύρω στο 250 π.Χ. (Καλέμης, 2011).

Αχαιός Ο Ερετριεύς: Τραγικός ποιητής. Οι Αλεξανδρινοί τον θεωρούσαν ισάξιο του Σοφοκλή, του Αισχύλου και του Ευριπίδη. Υπήρξε νικητής σε δραματικούς αγώνες (Καλέμης, 2011).

Γλαύκος: Αθλητής από την Κάρυστο γιος του Δήμυλου. Νικητής στα Πύθια, στα Νέμεα, στα Ίσθμια και στην Ολυμπία (Καλέμης, 2011).

Διοκλής Καρύστιος: Από τους πιο διάσημους γιατρούς της αρχαιότητας, που έζησε τον 4^ο αι. π.Χ. Γιος του επίσης γιατρού Αρχίδαμου. Θεωρείται ως ο μεγαλύτερος γιατρός μετά τον Ιπποκράτη. Υπήρξε συγγραφέας πολλών πολύτιμων συγγραμμάτων. Εφεύρε τον κυαθίσκο, ένα μηχάνημα για την εξαγωγή βελών από το σώμα (Καλέμης, 2011).

Εκατέος ο Ερετριεύς: (340-300 π.Χ.) Γεωγράφος. Αναφέρεται από άλλους συγγραφείς η ύπαρξη των έργων του Ευβοϊκά – Ερετριακά – Περί Πόντου (Καλέμης, 2011).

Ευαλκίδης: Στρατηγός από την Ερέτρια που πρωταγωνίστησε στην Ιωνική Επανάσταση κατά των Περσών (Καλέμης, 2011).

Ευφορίων: Ποιητής από την Χαλκίδα. Γεννήθηκε το 276 π.Χ. (Καλέμης, 2011).

Ευφραίος ο Ωρειτής: Φιλόσοφος από την αρχαία Ωρεό, που έζησε τον 4^ο αι. π.Χ. Ήταν μαθητής του Πλάτωνα και σύμβουλος της Μακεδονικής Αυλής. Αργότερα διετέλεσε στρατηγός των δημοκρατικών στους Ωρεούς. Όταν επεκράτησαν στην Ωρεό οι ολιγαρχικοί ο Ευφραίος φυλακίστηκε και πέθανε στη φυλακή (Καλέμης, 2011).

Έφορος ο Κυμαίος: (405-330 π.Χ.) Ιστορικός και Γεωγράφος από τα 29 βιβλία του σώζονται αποσπάσματα (Καλέμης, 2011).

Ιάμβλιχος ο Χαλκιδινός: (Γεννήθηκε το 346 π.Χ. στη Χαλκίδα της Συρίας και πέθανε το 414 π.Χ. στην Αλεξάνδρεια -προσοχή λάθος η χρονολογία πρέπει να είναι μ.Χ.- Φιλόσοφος και μαθηματικός. Έζησε πολλά χρόνια στη Ρώμη υπερηφανευόμενος πως πατρίδα του είναι η Χαλκίδα της Εύβοιας. Έγραψε Περί Πυθαγορείου Βίου. Περί της κοινής Μαθηματικής Επιστήμης Περί της Νικομάχου Αριθμητικής Επιστήμης τα Θεολογούμενα της Αριθμητικής (Καλέμης, 2011).

Ισαίος: Ρήτορας από την Χαλκίδα που έζησε τον 4^ο αι. π.Χ. Μαθητής του Ισοκράτη και δάσκαλος του Δημοσθένη. Έζησε για μεγάλο διάστημα ως μέτοικος στην Αθήνα (Καλέμης, 2011).

Καλλίας ο Μνησάρχου: Μεγάλη πολιτική φυσιογνωμία της αρχαίας Χαλκίδας. Έζησε και έδρασε κατά τον 4^ο αι. π.Χ. (Καλέμης, 2011).

Κλεισθένης ο Ερετριεύς: Γεννήθηκε το 340 π.Χ. και ήταν αρχιτέκτονας και σκηνογράφος. Πατέρας του Ερετριέως φιλοσόφου Μενέδημου. Το 4^ο αι. κατασκεύασε το θέατρο της Ερέτριας (Καλέμης, 2011).

Κράτης: Περιφημος μηχανικός από την Χαλκίδα που έζησε κατά την εποχή του Μ. Αλεξάνδρου. Δική του ιδέα η πρώτη απόπειρα για την αποξήρανση της Κορναΐδας (Καλέμης, 2011).

Μενέδημος ο Ερετριεύς: Υπήρξε γνωστός φιλόσοφος, με καταγωγή από την Ερέτρια. Έζησε μεταξύ του 339π.Χ. και του 256π.Χ. και ήταν ο ιδρυτής της Ερετριακής Σχολής. Κατά τη διάρκεια της συμμετοχής του σε μια στρατιωτική αποστολή στα Μέγαρα, ο Μενέδημος γνώρισε το φιλόσοφο της Μεγαρικής Σχολής Στίλωνα, του οποίου η διδασκαλία τον ενέπνευσε και τον καθοδήγησε στο έργο του. Αργότερα συνδέθηκε με το φιλόσοφο Φαίδωνα, μαθητή του Σωκράτη, ο οποίος είχε ιδρύσει με τη σειρά του την Ηλειακή Σχολή.

Οι φιλοσοφικές απόψεις του Μενέδημου δυστυχώς δεν έχουν αποσαφηνιστεί από τους σύγχρονους ερευνητές, καθώς δε σώζονται γραπτά τεκμήρια από το έργο του, ενώ οι πληροφορίες που δίνουν γι' αυτόν οι αρχαίοι δοξογράφοι είναι αντιφατικές. Συμπεραίνεται όμως ότι, οι απόψεις του θα είχαν παρόμοιο προσανατολισμό με αυτό των δύο φιλοσοφικών σχολών με τις οποίες είχε έρθει σε πνευματική επικοινωνία. Συνεπώς η διδασκαλία του είναι πιθανό να έφερε έντονα στοιχεία από τη σωκρατική διδασκαλία (η οποία λειτούργησε ως βάση για τη Μεγαρική και την Ηλειακή Σχολή), πράγμα που σημαίνει ότι κατά πάσα πιθανότητα θα αφορούσε σε φιλοσοφικές προσεγγίσεις ζητημάτων κανονιστικής ηθικής (Ένας Πλήρης Ταξιδιωτικός Οδηγός, 2003).

Σώτακος ο Καρύστιος: Έζησε το 4^ο αι. π.Χ. Φυσικός και ορυκτολόγος. Έγραψε το Περί Πολυτίμων λίθων. Περιγράφει ορυκτά και τα σχετίζει με την ιατρική (Καλέμης, 2011).

Φαιστιάδα: Η Χαλκιδέα μητέρα του μεγάλου Αριστοτέλη (Καλέμης, 2011).

Φιλόξενος: Ζωγράφος από τη Ερέτρια. Έζησε προς το τέλος του 4^{ου} αι. π.Χ. (Καλέμης, 2011).

Χαιρεφάνης ο Ευβοεύς: Έζησε τον 4^ο αι. π.Χ. και ήταν μηχανικός. Είχε αναλάβει την αποξήρανση της λίμνης Πτέχαι, που ορισμένοι υποστηρίζουν ότι πρόκειται για τη λίμνη του Δύστου. Είχε υπογράψει σύμβαση με τους Ερετριείς η πλάκα της οποίας βρίσκεται στο Μουσείο (Καλέμης, 2011).

Κεφάλαιο IV Η Βιωσιμότητα της Ανάπτυξης

4.1. Η Ελληνική Πραγματικότητα

Στο παρελθόν δεν είχε σχεδιαστεί για την Ελλάδα ένα μακρόπνοο σχέδιο αυτοτελούς ανάπτυξης, με στόχο την εξυπηρέτηση των ιδιαίτερων φυσιογνωμικών χαρακτηριστικών της Χώρας. Τουναντίον, η Ελλάδα εφήρμοζε ξένα μοντέλα ανάπτυξης τα οποία υιοθετούσε με παθητικό τρόπο. Συγκεκριμένα, το σχέδιο ανάπτυξης που ακολουθούσε πριν τον πόλεμο ταυτιζόταν σε πολλά σημεία με το «Βαλκανικό Μοντέλο» και το «Νοτιοευρωπαϊκό-Μεσογειακό Μοντέλο». Μετά τον Β΄Π.Π. η Ελλάδα ακολούθησε το αναπτυξιακό πρόγραμμα του «Δυτικοευρωπαϊκού Μοντέλου», το οποίο άλλωστε δε θα μπορούσε να αποφευχθεί για καιρό αφού η Χώρα εν συνεχεία εντάχθηκε στην Ευρωπαϊκή Ένωση (Μπαμπανάσης κ.ά., 2011).

Οι βασικές κατευθυντήριες του «Δυτικοευρωπαϊκού Μοντέλου» ήταν:

- ◆ Η ιστορική και πολιτιστική ελληνορωμαϊκή κληρονομιά
- ◆ Ο φυσικός πλούτος και οι ιδιόμορφες κλιματολογικές συνθήκες
- ◆ Οι διαδικασίες αστικοποίησης του πληθυσμού
- ◆ Οι εναλλαγές των πολιτικών καθεστώτων
- ◆ Η μερική εκβιομηχάνιση ανά περιοχή
- ◆ Ο κρατικός παρεμβατισμός
- ◆ Οι κοινωνικοί και οικογενειακοί δεσμοί
- ◆ Η περιορισμένη απασχόληση των γυναικών εκτός οικίας

Σήμερα, εάν αναλογιστεί κανείς τις μεταβλητές που οφείλει να λάβει υπόψη του με στόχο την εκπόνηση ενός σύγχρονου μοντέλου ανάπτυξης, βασισμένο στη νέα ελληνική πραγματικότητα, θα πρέπει να γνωρίζει τα εξής (Μπαμπανάσης κ.ά., 2011):

- ◆ Την πλούσια πολιτιστική κληρονομιά της Ελλάδας που χάνεται μέσα στο χρόνο και η οποία πρέπει να αποτελέσει βασικό στοιχείο του Αναπτυξιακού Μοντέλου της
- ◆ Τη στρατηγικής σημασίας γεωγραφική θέση της, η οποία αποτελεί σημείο συνάντησης τριών (3) ηπείρων: της Ευρώπης, της Ασίας και της Αφρικής. Είναι πασιφανές το γεγονός ότι η θέση αυτή δημιουργεί πολλές αναπτυξιακές δυνατότητες τόσο σε ό,τι αφορά το εμπόριο, αλλά και τη ναυτιλία κλπ
- ◆ Η εξαιρετικά πλούσια χλωρίδα και πανίδα της Χώρας, η οποία σε συνδυασμό με την ιδιομορφία του μεσογειακού κλίματος (θερμά και ξηρά καλοκαίρια) συμβαίνει να διακρίνεται τόσο για τη μοναδικότητά της, όσο και για τους αυξημένους κινδύνους που διατρέχει (πυρκαγιές, περίοδοι ξηρασίας, διάβρωση του εδάφους κλπ)
- ◆ Ο ορυκτός πλούτος (μεταλλεύματα, οικοδομικά υλικά, κοιτάσματα πετρελαίου και φυσικού αερίου κλπ)
- ◆ Οι μεγάλες δυνατότητες αξιοποίησης των ανανεώσιμων πηγών με στόχο την παραγωγή καθαρής και ανεξάντλητης ενέργειας (αιολική, ηλιακή, κυματική, γεωθερμία κλπ). Σύμφωνα με τα πρόσφατα δεδομένα, η Ελλάδα υστερεί και σε αυτόν τον τομέα σε σχέση με τα ποσοστά της Ευρώπης, αφού η συμμετοχή των ανανεώσιμων πηγών ενέργειας είναι 9,63% για την Ελλάδα και 16,96% για την υπόλοιπη Ευρώπη
- ◆ Οι ιδιαίτερες επιδόσεις και ικανότητες των Ελλήνων στο εμπόριο, τη ναυτιλία, τον τουρισμό, τον μεταπρατισμό και την παροχή υπηρεσιών. Η ιδιομορφία αυτή δύναται να δώσει σχετικά άμεσα διεξόδους ανάπτυξης και ενίσχυσης της οικονομίας, τη στιγμή που άλλοι παραγωγικοί τομείς όπως αυτός της βιομηχανίας και της διοίκησης απαιτούν αναδιοργάνωση εκ βάθρων
- ◆ Οι δείκτες της περιβαλλοντικής-οικολογικής ρύπανσης της Χώρας που είναι σαφώς χειρότεροι από αυτούς της Ε.Ε.
- ◆ Η δημογραφική συρρίκνωση και γήρανση του πληθυσμού
- ◆ Οι ιδιομορφίες που παρουσιάζει η απασχόληση στην Ελλάδα. Συγκεκριμένα οι απασχολούμενοι ηλικίας 15-64 ετών, δεν ξεπερνούσαν το 60,1% του πληθυσμού, ποσοστό σημαντικά μικρότερο από το αντίστοιχο της Ε.Ε. Μικρό φαίνεται να είναι επίσης και το ποσοστό απασχόλησης των γυναικών (ηλικίες 20-64 ετών), αφού σύμφωνα με τα επίσημα στοιχεία του 2010, το ποσοστό απασχόλησης των γυναικών στην Ελλάδα μόλις και μετά βίας αγγίζει το 51,7%, τη στιγμή που το αντίστοιχο για την Ε.Ε. είναι 62,1%, με το χάσμα του ποσοστού της απασχόλησης μεταξύ των δύο φύλων να αγγίζει το 24,5% για την Ελλάδα και μόλις το 13% για την Ε.Ε.
- ◆ Οι ιδιομορφίες που παρουσιάζει η διάρθρωση των ελληνικών επιχειρήσεων, δεδομένου του ότι στην Ελλάδα άκμασε το μοντέλο της ίδρυσης των μικρομεσαίων επιχειρήσεων. Το δεδομένο αυτό δημιουργεί στο νέο αναπτυξιακό μοντέλο την ανάγκη να υπάρξει πρόβλεψη για την ενίσχυση της μικρομεσαίας επιχειρηματικότητας
- ◆ Η Ελλάδα είναι μια χώρα παροχής υπηρεσιών. Σύμφωνα με τα επίσημα στοιχεία ο τριτογενής τομέας συμμετέχει στο ΑΕΠ σε ποσοστό που ανέρχεται στο 77% (το 2009), όταν ο δευτερογενής τομέας (βιομηχανία-βιοτεχνία και κατασκευαστικός κλάδος) για το ίδιο έτος φαίνεται πως παράγει το 19,2% του ΑΕΠ. Ακόμη πιο απογοητευτικά είναι τα ποσοστά που αφορούν στον πρωτογενή τομέα, ο οποίος για το 2009 συμμετέχει στο ΑΕΠ μόλις κατά το 3,8%. Τα στοιχεία αυτά δηλώνουν ξεκάθαρα πως η Ελλάδα δεν είναι πλέον μια οικονομία παραγωγής (αφού ο δευτερογενής και ο τριτογενής τομέας είναι ελλειμματικοί), αλλά μια οικονομία παροχής υπηρεσιών με ό,τι και αν αυτό μπορεί να συνεπάγεται για την ευρωστία της

- ◆ Τα υψηλά ποσοστά της μακροχρόνιας ανεργίας. Τα επίσημα στοιχεία παρουσιάζουν τους μακροχρόνια άνεργους να αγγίζουν το 11,8% του πληθυσμού για το 2010 και το 16,6% του ενεργού πληθυσμού για το 2011, ποσοστά σημαντικά υψηλότερα από τα αντίστοιχα της Ε.Ε. Να σημειωθεί στο σημείο αυτό ότι περισσότερο από το 20% του πληθυσμού της Ελλάδας αγγίζει τα επίπεδα της φτώχειας
- ◆ Τέλος, μόλις το 0,6% του ΑΕΠ της Χώρας διατίθεται για την έρευνα και την ανάπτυξη της τεχνολογίας, όταν ο μέσος όρος της Ε.Ε. ανέρχεται στο 2%

Ακολουθώς περιγράφεται συνοπτικά (σε πίνακα) η εξέλιξη των συντελεστών του εξωτερικού εμπορίου και των εισαγωγών, ώστε να είναι δυνατή η σύγκριση της εξελικτικής πορείας της ελληνικής πραγματικότητας από το 1960 έως το 2003 με μια σειρά άλλων ευρωπαϊκών χωρών της βόρειας Ευρώπης και το σύνολο της Ε.Ε. (Μπαμπανάσης κ.ά., 2011:190):

Χώρες	Εισαγωγές αγαθών/υπηρεσιών ως % του ΑΕΠ		Εξαγωγές αγαθών/υπηρεσιών ως % του ΑΕΠ	
	1960	2003	1960	2003
Δανία	32,8	38,1	31,6	44,7
Ιρλανδία	35,1	67,5	29,4	84,1
Φιλανδία	22,6	29,7	22,6	37,2
Σουηδία	23,0	37,1	22,6	43,0
Ελλάδα	16,1	27,4	12,1	20,2
ΕΕ-15	19,2	33,8	19,6	35,4

Πίνακας 1

Μία απλή παρατήρηση των στοιχείων αποδεικνύει η Ελλάδα κατέχει τα μικρότερα ποσοστά τόσο αναφορικά με τις εισαγωγές όσο και με τις εξαγωγές, σε σχέση και με το μέσο όρο της ΕΕ των δεκαπέντε (15) αλλά και αναφορικά με τα αντίστοιχα ποσοστά των χωρών που συμμετέχουν στην εν λόγω μελέτη. Τα στοιχεία αυτά παρουσιάζουν μια ενδεικτική εικόνα της περιορισμένης εξωστρέφειας αλλά και της ανταγωνιστικότητας της ελληνικής οικονομίας, σε σχέση με τις υπόλοιπες χώρες της Ευρώπης.

4.2 Βιώσιμη – Αειφόρος Ανάπτυξη

Στην επιστήμη της οικονομίας η ανάπτυξη συνδέθηκε από πολύ νωρίς με την επίτευξη ποσοτικών οικονομικών μεγεθών αλλά και την αύξηση του Ακαθάριστου Εγχώριου Προϊόντος⁷¹ και του Κατά Κεφαλή Εισοδήματος που αντιστοιχεί στον πολίτη της εκάστοτε χώρας. Αυτό σήμαινε απλά, πως η άνθηση μιας οικονομίας βρισκόταν σε απόλυτη εξάρτηση με την εκβιομηχάνισή της αλλά και την απόδοση της που μπορούσε να μετρηθεί και στους τρεις τομείς της παραγωγικής διαδικασίας⁷² (Μητούλα, 2008).

Με το πέρασμα των ετών και καθώς οι απαιτήσεις και οι προτεραιότητες της κοινωνίας άλλαξαν, έγινε κατανοητό πως η ταύτιση της ανάπτυξης απλώς με οικονομικά κριτήρια δεν μπορεί να ικανοποιεί τις ουσιαστικές ανάγκες της ανθρωπότητας. Ήδη από τη δεκαετία του '60 είχαν διαφανεί τα πρώτα αδιέξοδα των δράσεων της μέχρι τότε νοούμενης ως οικονομική ανάπτυξη, τα οποία υποβάθμιζαν το βιοτικό επίπεδο του ανθρώπου. Τα αδιέξοδα αυτά σαφώς και είχαν προεκτάσεις και στην ποιότητα του φυσικού/πολιτιστικού περιβάλλοντος. Έτσι, στη διάρκεια της δεκαετίας του '70 η έννοια των οικολογικών ορίων επεκτάθηκε ώστε να ενταχθούν σε αυτά και τα δικαιώματα των επόμενων γενεών στη διαχείριση των φυσικών πόρων.

Λίγο αργότερα, το 1987, διατυπώθηκε από την Παγκόσμια Επιτροπή για το Περιβάλλον και την Ανάπτυξη του Ο.Η.Ε. (World Commission on Environment and Development – WCED), για πρώτη φορά ο ορισμός της «Βιώσιμης Ανάπτυξης» (Sustainable Development). Σύμφωνα με τον εν λόγω ορισμό *«βιώσιμη ανάπτυξη είναι η ανάπτυξη η οποία ικανοποιεί τις ανάγκες του παρόντος χωρίς να υποθηκεύει τις ανάγκες των μελλοντικών γενεών να ικανοποιήσουν τις δικές τους ανάγκες»* (Μητούλα, κ.ά., 2008:31). Βέβαια, κρίνεται σκόπιμο να υπογραμμιστεί πως οι νέες παράμετροι που ενσωματώνονται σήμερα στη σύγχρονη εννοιολογική προσέγγιση της ανάπτυξης είναι, πλην τους οικονομικούς και τους περιβαλλοντικούς, οι κοινωνικοί και οι πολιτισμικοί (Ανδριώτης, 2008).

Γίνεται λοιπόν σαφές ότι «το βασικότερο χαρακτηριστικό των νέων αναπτυξιακών μοντέλων είναι η *βιώσιμη ανάπτυξη*» (Μπαμπάνας, 2011) και έχει στόχο τον ισόρροπο συνδυασμό τουλάχιστον των τριών κυρίαρχων επιδιώξεων, οι οποίες είναι: η αποτελεσματικότητα της οικονομίας, η κοινωνική ισότητα και η προστασία του περιβάλλοντος (Μητούλα, κ.ά., 2008). Εν ολίγοις, οι αρχές που ενσωματώνονται σήμερα στην έννοια της αειφορίας αποδεικνύουν

⁷¹ ΑΕΠ: Ακαθάριστο Εγχώριο Προϊόν (GDP: Gross Domestic Product): → είναι το σύνολο όλων των αγαθών, των προϊόντων και των υπηρεσιών που παράγει μια οικονομία σε συγκεκριμένο χρονικό διάστημα, εκφρασμένο σε χρηματικές μονάδες (Κώττης, Γ. & Κώττη, Αθ., 2008).

⁷² Τρεις τομείς της παραγωγικής διαδικασίας: ο πρωτογενής, ο δευτερογενής και ο τριτογενής. Ο πρωτογενής περιλαμβάνει την αγροτική παραγωγή, ο δευτερογενής αναφέρεται στην βιοτεχνία/βιομηχανία (παραγωγή προϊόντων από την επεξεργασία άλλων προϊόντων και πρώτων υλών) και ο τριτογενής αφορά δραστηριότητες που σχετίζονται με την προσφορά εξυπηρέτησης και της παροχή υπηρεσίας (Κώττης, Γ. & Κώττη, Αθ., 2008).

περίτρανα πως το οικονομικό κίνητρο δεν είναι το μόνο ζητούμενο. Αντίθετα, για να επιτευχθεί ανάπτυξη θα πρέπει να επιτυγχάνεται παράλληλα με την οικονομική πρόοδο μια διαδικασία μετάβασης της Κοινωνίας «από ένα υποδεέστερο στάδιο σε κάποιο άλλο, σαφώς βελτιωμένο». Συνοπτικά, οι τρεις κατευθυντήριες βάσεις των οποίων ορίζονται οι δράσεις που θα οδηγήσουν στο εν λόγω στόχο, είναι (Ανδριώτης, 2008):

- ◆ Οικονομικές: κάθε αλλαγή/δράση οφείλει να είναι οικονομικά αποδοτική, δηλαδή να διασφαλίζει την σταθερότητα των εισοδημάτων του εργατικού δυναμικού του τόπου
- ◆ Περιβαλλοντικές: η αναπτυξιακή διαδικασία πρέπει να προωθεί την ορθολογική διαχείριση και χρήση των υπαρχόντων φυσικών/ορυκτών πόρων και να διασφαλίζει παράλληλα την οικολογική ισορροπία και τη μακροβιότητα του τοπικού οικοσυστήματος
- ◆ Κοινωνικές & Πολιτιστικές: κάθε δράση οφείλει να έχει στόχο την ανάπτυξη για να συνεισφέρει στη βελτίωση του βιοτικού επιπέδου του γηγενούς πληθυσμού, στη διατήρηση και ανάδειξη της κουλτούρας, στην ενδυνάμωση της πολιτιστικής ταυτότητας των μελών της τοπικής κοινωνίας, ώστε να ολοκληρώνεται η ευημερία των ντόπιων κατοίκων της κάθε (τουριστικής) περιοχής, σε ό,τι αφορά την ποιότητα ζωής των ανθρώπων, την εκπαίδευση, την υγεία κλπ.

Κατά συνέπεια η αειφορία, ή αλλιώς η βιώσιμη ανάπτυξη για έναν τόπο, συνυφαίνεται με την κατάσταση στην οποία βρίσκεται η ύπαιθρος μιας χώρας και πιο συγκεκριμένα, οι αγροτικές περιοχές (ορεινά ή πεδινά της σημεία) όπου ανιχνεύονται τα αποθέματα των διαθέσιμων φυσικών πόρων. Σε ολόκληρη τη σχετική βιβλιογραφία είναι έκδηλη η παραδοχή των επιστημόνων σύμφωνα με την οποία, ζωτικής σημασίας σημείο για τα αναπτυσσόμενα κράτη αποτελεί η ανθηρή οικονομική κατάσταση στην οποία διατηρούνται οι υπαίθριες περιοχές, αλλά και η βελτιωμένη κατάσταση του βιοτικού επιπέδου των κατοίκων αυτών των περιοχών. Και αυτό μπορεί να υλοποιηθεί μόνο μέσα από ολοκληρωμένα προγράμματα τα οποία στοχεύουν στην εξισορρόπηση των εξής παραγόντων (Ανδριώτης, 2008):

- ◆ την προστασία των ευαίσθητων περιοχών
- ◆ τη διατήρηση του φυσικού περιβάλλοντος
- ◆ τη διατήρηση του παραδοσιακού χαρακτήρα των περιοχών

Σχηματικά, όλα τα προαναφερθέντα διαφαίνονται ξεκάθαρα και στο ακόλουθο «Υπόδειγμα της αειφόρου ανάπτυξης» (Ανδριώτης, 2008:41):

Σχήμα 1

Η ιδέα της βιώσιμης ανάπτυξης (αειφορία) ενσωματώθηκε πολύ νωρίς σε μια σειρά από διεθνείς συμφωνίες. Η πρώτη από αυτές ήταν η Παγκόσμια Διάσκεψη του ΟΗΕ στο Ρίο το 1992, η οποία υιοθέτησε διακήρυξη είκοσι επτά (27) αρχών βιώσιμης/αειφόρου ανάπτυξης, που έπρεπε να αποτελέσουν τη βάση της διαμόρφωσης εθνικών στρατηγικών για τις χώρες του ΟΗΕ. Επίσης, οι αρχές και η στοχοθεσία της βιώσιμης ανάπτυξης αποτέλεσαν το βασικό αντικείμενο στις Παγκόσμιες Διασκέψεις του ΟΗΕ στο Γιαχάνεσμπουργκ το 2002 και της Κοπεγχάγης το 2009. Οι αρχές αυτές υιοθετήθηκαν στα επίσημα κείμενα που εγκρίθηκαν από αυτές. Από την πλευρά της Ε.Ε. έχει αξιολογήσει τις επιταγές της βιωσιμότητας/αειφορίας στη Συνθήκη του Άμστερνταμ το 2001, από την οποία προέκυψαν έξι περιβαλλοντικά προγράμματα (Μπαμπανάσης, 2011).

4.3 Η Αειφορία μέσω του Τουρισμού

Ο τουρισμός προβλήθηκε τις πρώτες δεκαετίες της ανάπτυξής του, ως μια οικονομική δραστηριότητα ήπιας μορφής, δίχως ιδιαίτερες αρνητικές επιπτώσεις στο περιβάλλον. Στην πράξη όμως δεν ήταν λίγες οι φορές κατά τις οποίες αμφισβητήθηκε ανοιχτά η βιωσιμότητα του τουρισμού και η εξυπηρέτηση της αειφορίας του περιβάλλοντος και του βιοτικού επιπέδου του ανθρώπου, καθώς τα παρελκόμενά αυτού (τα οποία και πλήττουν σημαντικά την κοινωνική συνοχή της περιοχής υποδοχής των τουριστών), φάνηκαν σύντομα πως επιδρούν στην ακέραιη διατήρηση των πολιτισμικών χαρακτηριστικών του τόπου, αλλοιώνοντας το φυσικό τοπίο της τουριστικής περιοχής και επιβαρύνοντάς το παράλληλα με ποσότητες ρυπαντών ουσιών. Συνάμα, διαπιστώθηκε πολύ σύντομα πως μέσω του (μαζικού) τουρισμού, όπως αυτός εννοήθηκε στις πρώτες δεκαετίες,

δημιουργείται η τάση για «ομογενοποίηση του τουριστικού προϊόντος», κάτι που έρχεται σε πλήρη αντιπαράθεση με την φιλοσοφία του εναλλακτικού τουρισμού, που επικεντρώνεται στη διαφοροποίησή του (Ανδριώτης, 2008).

Στον εναλλακτικό τουρισμό (είτε πρόκειται για αγροτουρισμό, είτε για οικοτουρισμό, είτε για θρησκευτικό τουρισμό, είτε για ορεινό & αθλητικό τουρισμό κλπ) η ελκυστικότητα του τουριστικού προϊόντος ενισχύεται από το στοιχείο «του νέου, του πρωτοποριακού, του παρθένου και του ανεξερευνήτου της περιοχής» (Ανδριώτης, 2008). Αυτά τα χαρακτηριστικά είναι που διαφοροποιούν τον ήπιας μορφής τουρισμό και ελκύουν τον τουρίστα, υπό την προϋπόθεση σαφώς ότι ο πρώτος δε θα ενστερνιστεί στοιχεία μιας εντατικοποιημένης μορφής τουρισμού. Ο εναλλακτικός τουρίστας ενδιαφέρεται να ξεφύγει από τους κορεσμένους τουριστικούς προορισμούς καθώς ελκύεται από ένα ιδανικό και ήσυχο περιβάλλον αλλά και την προοπτική της γνωριμίας του με τα άγνωστα σε αυτόν, στοιχεία της πολιτιστικής ταυτότητας των ντόπιων.

Οι εναλλακτικοί τουρίστες είθισται να επισκέπτονται μια περιοχή όταν οι αφίξεις των επισκεπτών είναι ακόμη λιγοστές, οι υποδομές υποδοχής σχεδόν ανύπαρκτες, οι πλουτοπαραγωγικοί πόροι της περιοχής στα χέρια των ντόπιων κατοίκων, το πολιτιστικό ιδιαίτερο χαρακτηριστικό της περιοχής αναλλοίωτο και η κοινωνική συνοχή του ντόπιου πληθυσμού ανεπηρέαστη από εξωγενείς παράγοντες.

Δεν είναι βέβαια λίγες οι περιπτώσεις κατά τις οποίες, σε ήδη αναπτυγμένους τουριστικούς προορισμούς προωθούνται εναλλακτικού τύπου δράσεις, σε μια προσπάθεια αναζωογόνησης της υποβαθμισμένης από τα αποτελέσματα του μαζικού τουρισμού, περιοχής. Αυτή η καλοπροαίρετη πρόθεση βέβαια των επαϊόντων, δεν μπορεί να ευοδωθεί σε κάθε περίπτωση αφού είναι ξεκάθαρο από την καθημερινή πρακτική πως ένας προορισμός που έχει ήδη αναπτυχθεί με βάση το πρότυπο του μαζικού τουρισμού, δε δύναται να μετασηματιστεί σε προορισμό εναλλακτικού τουρίστα. Το μόνο που μπορεί να αποφέρει καρπούς είναι ο εμπλουτισμός του τουριστικού προϊόντος με εναλλακτικού τύπου δραστηριότητες, σε μια προσπάθεια διατήρησης και ανατροφοδότησης της υπάρχουσας αγοράς και με απώτερη επιδίωξη την προσέλκυση νέων τμημάτων του καταναλωτικού τουριστικού κοινού (Ανδριώτης, 2008).

Τέλος, θα πρέπει να διασαφηνιστεί ότι, ο εναλλακτικός τουρισμός, βάσει των επιταγών της αειφορίας και της βιωσιμότητας, οφείλει να αναπτύσσεται από «τα έσω», τη στιγμή που τα οφέλη και οι ζημιές αυτής της ήπιας τουριστικής ανάπτυξης είναι χρήσιμο να κατανέμονται ισομερώς μέσα στην τοπική κοινωνία. Με αυτό τον τρόπο, ένα μεγάλο μέρος του ντόπιου πληθυσμού θα

επωφελείται από την άνθησή του αντί να επωμίζεται μόνο το φορτίων των ζημιών, γεγονός που συμβαίνει κατά κόρων στον μαζικό τουρισμό.

Κρίνεται σκόπιμο επίσης να υπογραμμιστεί ότι, μέσω του εναλλακτικού τουρισμού επιτυγχάνεται η αύξηση της διασύνδεσης του τουριστικού τομέα (τριτογενής παραγωγικός τομέας) με τους υπόλοιπους οικονομικούς κλάδους της παραγωγικής διαδικασίας, που δεν είναι άλλοι από τη γεωργία, την κτηνοτροφία και τη βιοτεχνία (οικοτεχνία-χειροτεχνία). Επιπροσθέτως, καθώς παρατηρείται μειωμένη διαρροή χρημάτων από την τοπική οικονομία, δημιουργούνται υψηλοί και αποτελεσματικοί οικονομικοί δεσμοί σε τοπικό αλλά και περιφερειακό επίπεδο (Ανδριώτης, 2008).

Η επιχειρηματικότητα στον εναλλακτικό τουρισμό αποτελεί την πεμπτούσια της επιτυχίας όλων των σχετικών δράσεων. Οι επενδύσεις που εντάσσονται στις εναλλακτικές μορφές τουρισμού αφορούν γενικά τις εξής επιχειρηματικές δράσεις (Ανδριώτης, 2008):

- ◆ παραδοσιακά καταλύματα, μικρής κλίμακας
- ◆ εκθετήρια παραδοσιακών προϊόντων, ειδών λαϊκής τέχνης (οικοτεχνία-χειροτεχνία) κλπ
- ◆ επιχειρήσεις παραγωγής παραδοσιακών προϊόντων και ειδών λαϊκής τέχνης
- ◆ παραδοσιακά καφενεία, κέντρα εστίασης και αναψυχής
- ◆ τουριστικά γραφεία που αναλαμβάνουν την οργάνωση και την υλοποίηση προγραμμάτων υπαίθριων δραστηριοτήτων, αγροτουριστικού, οικοτουριστικού και πολιτιστικού ενδιαφέροντος
- ◆ αγροκτήματα οικομουσεία, τυροκομεία, οινοποιεία, λαογραφικά μουσεία κλπ

Το γεγονός ότι η πλειοψηφία των επιχειρήσεων που δραστηριοποιούνται στο πλαίσιο του εναλλακτικού τουρισμού είναι μικρής κλίμακας, κάνει εμφανές το πρόβλημα της επιβίωσής τους σε μια παγκοσμιοποιημένη σύγχρονη αγορά. Η ελλιπής πρόσβασή τους στην ανοιχτή πληροφόρηση και χρηματοδότηση, αλλά και οι περιορισμένες δυνατότητες αυτών των επιχειρήσεων να επικοινωνήσουν το προϊόν τους στο ευρύ καταναλωτικό κοινό, είναι μερικά από τα προβλήματα στα οποία οφείλουν να βρουν διέξοδο.

Για να το επιτύχουν, χρειάζεται να αξιοποιήσουν το ανταγωνιστικό τους πλεονέκτημα το οποίο δεν είναι άλλο από τη δυνατότητά τους να εκσυγχρονίζονται συνεχώς (το μικρό μέγεθος της επιχείρησης βοηθά σε αυτό) και την ικανότητά τους να εντάσσουν καινοτόμα χαρακτηριστικά στο προϊόν τους (ή στην προσφερόμενη υπηρεσία τους). Επιπλέον, κρίνεται σκόπιμη η σύναψη δυναμικών συνεργασιών με άλλους μικρομεσαίους επιχειρηματίες ή κατόχους διαθέσιμων κεφαλαίων, όπως και η αξιοποίηση κρατικών επιχορηγήσεων.

Ακολούθως, σαν κατακλείδα της υποενότητας, παρουσιάζονται συνοπτικά οι επιπτώσεις του εναλλακτικού τουρισμού τόσο σε οικονομικό, όσο και σε περιβαλλοντικό και πολιτιστικό

επίπεδο, σε μια προσπάθεια ισόρροπης και αντικειμενικής παρουσίασής τους. Η αποφυγή των αρνητικών επιδράσεων, οι οποίες είναι συνεπακόλουθα του μαζικού και εντατικοποιημένου τουρισμού, μπορούν να οδηγήσουν στην επίτευξη του στόχου της οικονομικής ευρωστίας της υπαίθρου (Ανδριώτης, 2008):

Θετικές	Αρνητικές
Οικονομικές Επιπτώσεις	
<ul style="list-style-type: none"> ✓ δημιουργία εισοδημάτων & θέσεων εργασίας ✓ εισόδος της γυναίκας στην αγορά εργασίας ✓ διασύνδεση της τοπικής οικονομίας με άλλους παραγωγικούς τομείς ✓ περιφερειακή ανάπτυξη ✓ αύξηση των πολλαπλασιαστικών επιδράσεων της τουριστικής κατανάλωσης ✓ οικονομικά οφέλη από τη βιώσιμη χρήση των προστατευόμενων περιοχών 	<ul style="list-style-type: none"> ✓ αύξηση τρεχουσών δαπανών (υποδομές, προώθηση κλπ) ✓ αστάθεια εισοδημάτων ✓ διαρροές εισοδήματος λόγω εισαγωγών ✓ εμπορευματοποίηση του φυσικού και του πολιτισμικού πλούτου
Περιβαλλοντικές Επιπτώσεις	
<ul style="list-style-type: none"> ✓ αυξημένα κίνητρα για την αποκατάσταση και την προστασία των βιοτόπων ✓ αναβάθμιση των φυσικών μνημείων ✓ βελτίωση της υποδομής 	<ul style="list-style-type: none"> ✓ υπέρβαση της φέρουσας ικανότητας ✓ γρήγοροι αναπτυξιακοί ρυθμοί ✓ αυξημένες πιέσεις στη χρήση των φυσικών πόρων ✓ άσκηση λιγότερο ήπιων μορφών τουρισμού
Κοινωνικο-πολιτισμικές Επιπτώσεις	
<ul style="list-style-type: none"> ✓ αύξηση της συνειδητότητας των επισκεπτών και των ντόπιων κατοίκων αναφορικά με τους τοπικούς πολιτισμικούς πόρους ✓ εμπλουτισμός της πολιτιστικής ταυτότητας ✓ ανάδειξη της τοπικής κουλτούρας ✓ αναβίωση & διατήρηση παραδοσιακών επαγγελμάτων 	<ul style="list-style-type: none"> ✓ υιοθέτηση ενός ξενόφερτου συστήματος αξιών & παραγκόνιση των τοπικών πολιτιστικών χαρακτηριστικών ✓ απώλεια του ελέγχου των πλουτοπαραγωγικών πόρων ✓ ανταγωνισμός μεταξύ των ντόπιων

Πίνακας 2

Η συνεισφορά της Ευρωπαϊκής Ένωσης και του Ελληνικού Κράτους στην ανάπτυξη του εναλλακτικού τουρισμού στη Χώρα μεταφράζεται στα ακόλουθα προγράμματα ενίσχυσης της υπαίθρου:

- ◆ Μεσογειακά Ολοκληρωμένα Προγράμματα (Μ.Ο.Π.): υλοποιήθηκαν μεταξύ της χρονικής περιόδου 1986-1992 και αποτέλεσαν μία από τις πρώτες προσπάθειες της Ε.Ε. με στόχο τη στήριξη της απασχόλησης και των εισοδημάτων. Στα Μ.Ο.Π. εντάχθηκαν δράσεις ενίσχυσης της υπαίθρου, στις οποίες δόθηκε έμφαση στον αγροτουρισμό (Ανδριώτης, 2008).
- ◆ Περιφερειακά Επιχειρησιακά Προγράμματα (Π.Ε.Π.): πρόκειται για προγράμματα που είχαν στόχο την αγροτική ανάπτυξη ορεινών περιοχών, με έμφαση στον αγροτουρισμό και την αγροβιοτεχνία. Στην Ελλάδα υλοποιήθηκαν συνολικά δεκατρία (13) Π.Ε.Π., ένα για κάθε μία Περιφέρεια της Χώρας, με το τελευταίο να έχει ολοκληρωθεί το 2006 (Ανδριώτης, 2008).
- ◆ Κοινοτική Πρωτοβουλία INTERREG: υλοποιήθηκε την χρονική περίοδο 2000-2006, με στόχο την διακρατική συνεργασία μεταξύ των κρατών-μελών της Ε.Ε. Το εν λόγω πρόγραμμα είχε δύο κατευθυντήριες. Η πρώτη αφορούσε στην ανάπτυξη του ιχθυοτουρισμού και του αλιευτικού τουρισμού στην Ελλάδα, ενώ η δεύτερη στόχευε στην ανάπτυξη απομονωμένων ορεινών και νησιωτικών περιοχών της Χώρας, με απώτερο σκοπό την μετοίκηση κατοίκων σε αυτές τις περιοχές (Ανδριώτης, 2008).
- ◆ Κοινοτική Πρωτοβουλία LEADER (Liaisons Entre Actions de Developement de l' Economie Rurale/ Σύνδεσμοι μεταξύ Δράσεων για την Ανάπτυξη της Αγροτικής Οικονομίας): από τα σημαντικότερα προγράμματα της Ε.Ε. με στόχο την ισόρροπη και αειφόρο ανάπτυξη της υπαίθρου, με την προοπτική της συγκράτησης του πληθυσμού στις αγροτικές εστίες τους. Τα LEADER ξεκίνησαν με το LEADER I (1991-1993) και συνοδεύτηκαν από το LEADER II (1994-1999) και το LEADER+ (2000-2006) (Ανδριώτης, 2008).
- ◆ Κοινοτικό Πλαίσιο Στήριξης (ΚΠΣ): είχαν στόχο να εξισορροπηθούν οι οικονομικές ανισότητες μεταξύ των διαφόρων περιοχών της Ε.Ε. Συγκεκριμένα, το ελληνικό 3^ο ΚΠΣ (2000-2006) έθετε συγκεκριμένες προτεραιότητες που αφορούσαν σε επενδύσεις στο φυσικό, ανθρώπινο και γνωστικό κεφάλαιο, οι οποίες συνέβαλαν στην αύξηση της παραγωγικότητας και της ανάπτυξης στην Ελλάδα. Επί του παρόντος εκπονείται το 4^ο ΚΠΣ που αναφέρεται στο ΕΣΠΑ (Εθνικό Στρατηγικό Πλαίσιο Αναφοράς), με χρονικό πλαίσιο υλοποίησης την περίοδο 2007-2013 (Ανδριώτης, 2008). Αντίστοιχα, στο 3^ο ΚΠΣ είχε ενταχθεί το Επιχειρησιακό Πρόγραμμα «Πολιτισμός», μέσω του οποίου επιδιώχθηκε η προστασία και η ανάδειξη της Πολιτισμικής Κληρονομιάς, η ανάπτυξη και προώθηση του Σύγχρονου Πολιτισμού, αλλά και η ισόρροπη ανάπτυξη της περιφέρειας τόσο σε ζητήματα προσφοράς όσο και σε ζητήματα που σχετίζονταν με τη ζήτηση των πολιτιστικών αγαθών και υπηρεσιών. Παράλληλα με αυτό, μέσα στο 3^ο ΚΠΣ σχεδιάστηκαν και υλοποιήθηκαν Επιχειρησιακά Προγράμματα με στόχο την ενίσχυση της «Ανταγωνιστικότητας» (μέσω της στήριξης των ήδη υπαρχόντων επιχειρήσεων στην επαρχία, αλλά και όσων νέων ιδρύθηκαν) και της «Απασχόλησης» με στόχο την πρόληψη της ανεργίας (μέσω της εξατομικευμένης βελτίωσης της ικανότητας για ένταξη στην αγορά εργασίας, την ανάπτυξη της επιχειρηματικότητας, την βελτίωση της πρόσβασης των γυναικών στην αγορά εργασίας κλπ) (Μητούλα, 2006).
- ◆ Στο πλαίσιο του ΕΣΠΑ υλοποιήθηκε πρόγραμμα ενίσχυσης του εναλλακτικού τουρισμού. Το Επιχειρησιακό Πρόγραμμα «Ανταγωνιστικότητα & Επιχειρηματικότητα», μέσω της

Πράξης για τον «Εναλλακτικό Τουρισμό» στόχευε στην ενίσχυση του αθλητικού τουρισμού, του θαλάσσιου τουρισμού, του υπαίθριου τουρισμού, του γαστρονομικού τουρισμού και τέλος, του τουρισμού υγείας και ευεξίας (διαδικτυακός τόπος, 92)

Με γνώμονα τα προαναφερθέντα αλλά και τη σχετική βιβλιογραφία περί της ανάπτυξης της ελληνικής υπαίθρου η οποία προάγει το τρίπτυχο «τοπικοί πόροι-τοπικά προϊόντα-τουρισμός» (Βαλυράκης & Μπαμπανάσης, επιμ. 2012:117), κρίνεται σκόπιμο να αναφερθούν ορισμένα στοιχεία. Η νέα πραγματικότητα που αφορά την Ελλάδα, χώρα στη βάση της αγροτική, δείχνει ότι η παραδοσιακή αγροτική πολιτική δεν επαρκεί για να αντιμετωπιστούν τα σύγχρονα προβλήματα που περιγράφουν την κατάσταση της υπαίθρου. Νέα δεδομένα όπως, η τουριστική δραστηριότητα, η διαχείριση των φυσικών και πολιτιστικών πόρων, η «αποαγροτοποίηση» κλπ συγκροτούν ένα διαφορετικό προφίλ. Για το λόγο αυτό διαφαίνεται πλέον έντονα η ανάγκη για τη χάραξη νέων στρατηγικών που θα δώσουν, σε πρώτη φάση, νέα ώθηση και κατεύθυνση στις επαγγελματικές διεξόδους των κατοίκων των μη αστικών περιοχών, αλλά και γιατί όχι και σε όσους είναι πρόθυμοι να επιστρέψουν από τα αστικά κέντρα στην επαρχία προς αναζήτηση εργασίας και ενός νέου, βιοτικού επιπέδου ζωής.

Η Ελλάδα ανήκει στις χώρες που διακρίνονται για το πλούσιο πολιτιστικό, ιστορικό και φυσικό τους ανάγλυφο. Κατά συνέπεια, η εκμετάλλευση του φυσικού κάλλους, του ιστορικού και πολιτιστικού στοιχείου που πλεονάζουν τόσο στο νησιωτικό όσο και στον ηπειρωτικό ελληνικό χώρο, μπορούν να αποτελέσουν παράγοντες για τη συνολική ανάπτυξη της υπαίθρου. Τα τοπικά προϊόντα και ο αγροτουρισμός μπορούν σαφώς να αποτελέσουν μια συμφέρουσα οικονομική διεξόδο για έναν τόπο (Βαλυράκης & Μπαμπανάσης, επιμ. 2012).

Η ανάπτυξη πολλαπλών και ποικίλων δραστηριοτήτων στην ύπαιθρο, βάσει της πολυλειτουργικότητας του αγροτικού χώρου, δημιουργεί νέα επαγγέλματα και ενισχύει την υπάρχουσα κοινωνική δομή με τρόπο ανταγωνιστικό. Αυτό, σε συνδυασμό με την εισροή κεφαλαίων για την κατασκευή κατοικιών, τουριστικών και άλλων υποδομών, είτε προέρχονται από εθνικά κεφάλαια είτε όχι, συμβάλλουν ριζικά στην εξυγίανση των περιοχών της ελληνικής υπαίθρου (Βαλυράκης & Μπαμπανάσης, επιμ. 2012).

4.4 Παραδείγματα εφαρμογής των Αρχών της Αειφόρου Ανάπτυξης

Παραδοσιακός Οικισμός Μηλιά (Νομός Χανίων): πρόκειται για παραδοσιακό οικισμό στην ενδοχώρα του Νομού Χανίων, ο οποίος πρωτοκατοικήθηκε στα τέλη του 16^{ου} αι. Έναν αιώνα αργότερα ο οικισμός ερημώθηκε εξαιτίας των πολλαπλών και επαναλαμβανόμενων κρουσμάτων χολέρας. Στην διάρκεια του Β'Π.Π. η ορεινή και κατάφυτη αυτή περιοχή από αιωνόβιες καστανιές

αποτελέσσε το καταφύγιο για εννέα οικογένειες Κρητικών, οι οποίοι κατάφεραν να σωθούν από τους Γερμανούς. Μετά το τέλος του πολέμου, η Μηλιά για ακόμη μια φορά ερημώθηκε και αποτέλεσε βοσκότοπο μέχρι το 1982, οπότε οι οικογένειες Τσουρουνάκη και Μακράκη αποφάσισαν να αναπαλαιώσουν τον οικισμό, σεβόμενοι το ιδιαίτερο αρχιτεκτονικό και περιβαλλοντικό του στοιχείο. Τα χρήματα που χρησιμοποιήθηκαν για τις εργασίες που ολοκληρώθηκαν προήλθαν τόσο από ίδια κεφάλαια, όσο και από επιδοτήσεις της Ε.Ε. Τα υλικά που χρησιμοποιήθηκαν συλλέχθηκαν από την περιοχή, ώστε το αποτέλεσμα της αναπαλαιώσης να μην αλλοιώσει τη φυσιογνωμία του χώρου. Σήμερα ο οικισμός της Μηλιάς αποτελείται από δεκατρία (13) πετρόχιστα οικήματα όπου μπορούν να φιλοξενηθούν είκοσι πέντε (25) άτομα. Γύρω από τον οικισμό, σε μια περιφραγμένη έκταση χιλίων στρεμμάτων έχουν ολοκληρωθεί εργασίες αναδάσωσης. Στον οικισμό καλλιεργούνται οπωροκηπευτικά βιολογικής καλλιέργειας και πιστοποιημένα από τον Οργανισμό Ελέγχου Βιολογικών Προϊόντων ΔΗΩ, ενώ παράλληλα εκτρέφονται σε περιφραγμένες φάρμες οικόσιτα ζώα. Άξιο λόγου χαρακτηριστικό του οικισμού είναι το γεγονός ότι τα οικήματα δεν είναι τροφοδοτημένα με ηλεκτρικό ρεύμα, ενώ οι ανάγκες του οικισμού σε ενέργεια καλύπτονται μέσω της αξιοποίησης άλλων μορφών παραγωγής ηλεκτρισμού, όπως είναι οι συλλέκτες ηλιακής ενέργειας. Η θέρμανση των σπιτιών γίνεται με τη χρήση τζακιού και ξυλόσομπας. Όλα αυτά συνιστούν για τον εναλλακτικό τουρίστα έναν εξαιρετικό προορισμό για διακοπές, κατά τη διάρκεια των οποίων ο επισκέπτης έχει την ευκαιρία να ζήσει κοντά στη φύση, αποδίδοντας σεβασμό προς το τοπίο, την ιστορία και την παράδοση του τόπου (Ανδριώτης, 2008).

Οι Δρόμοι της Ελιάς: η ιδέα για τη δημιουργία των Δρόμων της Ελιάς γεννήθηκε το καλοκαίρι του 1999 από τον Πρόεδρο του Επιμελητηρίου Μεσσηνίας, Γιώργο Καραμπάτο. Ο κος Καραμπάτος, σε συνεργασία με επιστήμονες, ελαιοπαραγωγούς και φορείς από τη Μεσσηνία και όλες τις μεσογειακές και ευρωπαϊκές χώρες, έχοντας ως θεματικό άξονα την ιστορία και την χρησιμότητα της ελιάς, ίδρυσε τον Πολιτιστικό Οργανισμό «οι Δρόμοι της Ελιάς». Το 2003 ο Οργανισμός ανακηρύχθηκε από την UNESCO ως η «2^η Πολιτιστική Διαδρομή στον κόσμο», ενώ το 2005 από το Συμβούλιο της Ευρώπης ως μια «Μεγάλη Ευρωπαϊκή Πολιτιστική Διαδρομή». Το πρόγραμμα αποτελείται από διαδρομές με μοτοσυκλέτα σε δρόμους μέσα σε κατάφυτους ελαιώνες. Η διαδρομή έχει αφετηρία τη Μεσσηνία, ενώ οι συμμετέχοντες έχουν την ευκαιρία να επισκεφτούν ελαιοπαραγωγικές περιοχές σε χώρες ολόκληρης της Μεσογείου, μέσω διαδρομών που μπορεί να διαρκούν από τρεις (3) έως σαράντα (40) ημέρες. Κατά τη διάρκεια των διαδρομών αυτών πραγματοποιείται και μια σειρά από πολιτιστικές εκδηλώσεις, εμπνευσμένες από την ιστορία και την παράδοση των περιοχών που φύεται και καρποφορεί το δέντρο της ελιάς. Μέσω αυτών των δραστηριοτήτων επιδιώκεται η αναγνώριση των ευεργετικών ιδιοτήτων του ελαιόκαρπου ο οποίος

αποτελεί τη βάση για την παρασκευή μιας ευρείας γκάμας προϊόντων, με πρωταγωνιστή βεβαίως το ελαιόλαδο. Απώτερος σκοπός των εν λόγω δράσεων είναι η τόνωση του εμπορίου του ελαιολάδου και των υπολοίπων προϊόντων με βάση την ελιά και το ελαιόλαδο, καθώς και η τουριστική προβολή των ελαιοπαραγωγικών περιοχών της Μεσογείου σε ολόκληρο τον κόσμο (Ανδριώτης, 2008).

Κρήτη: καλλιέργεια αρωματικών και φαρμακευτικών φυτών: η αρωματική και φαρμακευτική χλωρίδα της Κρήτης είναι γνωστή από την αρχαιότητα για τον πλούτο και την ποιότητά της. Ορισμένα είδη μάλιστα, τα οποία είναι ενδημικά όπως ο *δίκταμος*, η *μαλοτίρα*, και η *ματζουράνα*, εξακολουθούν και χαίρουν μέχρι και σήμερα μεγάλης εκτίμησης τόσο στην εγχώρια όσο και τη διεθνή αγορά ενώ δύνανται να αποτελέσουν μία από τις σημαντικές πηγές εισοδήματος για τους κατοίκους των ορεινών τμημάτων του νησιού. Σήμερα στην Κρήτη γίνεται οικονομική εκμετάλλευση και της ρίγανης, της φασκομηλιάς και της κομμορητίνης «αλάδανος» από τον αγκίσσαρο (η ρητίνη αυτή εξάγεται στις αραβικές χώρες ενώ μία μικρή ποσότητά της απορροφάται από τις ελληνικές εταιρείες παραγωγής καλλυντικών και φαρμάκων) (Βαλυράκης & Μπαμπανάσης, επιμ., 2012).

Ανάβρα Μαγνησίας: μιας πρωτοπόρος κοινότητα: πρόκειται για ένα ορεινό χωριό στο Νομό Μαγνησίας, οι κάτοικοι του οποίου εξασφαλίζουν τα εισοδήματά τους μέσω της ενασχόλησής τους με την κτηνοτροφία. Ο Δήμαρχος της Κοινότητας κος Δημήτρης Τσουκαλάς είναι ο εμπνευστής της ιδέας για ένα οικισμό δίχως ανεργία και ανέχεια. Ήδη από τη δεκαετία του '90, υλοποιούνται στοχευμένες δράσεις, αποτέλεσμα των οποίων είναι σήμερα όλοι οι κάτοικοι της Κοινότητας να διατηρούν προσοδοφόρες εργασίες, οι οποίες μάλιστα συγκρατούν τον ντόπιο πληθυσμό και τον αποτρέπουν από τη μετανάστευση. Έτσι, η Ανάβρα τα τελευταία δεκαπέντε (15) έτη έχει διπλασιάσει τον πληθυσμό της ο οποίος ανέρχεται περίπου στα εφτακόσια (700) άτομα, με ηλικιακό μέσο όρο τα σαράντα (40) έτη. Μερικές από τις ενέργειες του Δημάρχου ήταν να διοργανώσει προγράμματα ενημέρωσης και εκπαίδευσης του παραδοσιακά κτηνοτροφικού πληθυσμού της Ανάβρας, ώστε να δημιουργηθούν κίνητρα για τους κατοίκους να στραφούν προς μια σειρά ποιοτικών ενεργειών προς εξυγίανση του τρόπου εκτροφής και διαχείρισης του κτηνοτροφικού τους κεφαλαίου. Στη συνέχεια δημιουργήθηκαν πάρκα βιολογικής κτηνοτροφίας, κτίστηκαν φάρμες, κτηνιατρείο και δημόσιο σφαγείο ευρωπαϊκών προδιαγραφών. Επιπλέον, κτίστηκαν δύο σχολεία ώστε τα παιδιά της Κοινότητας να μην είναι πλέον αναγκασμένα να μεταβαίνουν στο Βόλο, αγροτικό ιατρείο με όλο τον απαιτούμενο εξοπλισμό, αλλά και οικίες για τους δασκάλους και τον αγροτικό ιατρό της Ανάβρας. Αυτό που αξίζει να σημειωθεί σε αυτό το σημείο είναι ότι, όλα αυτά τα έργα, καθώς και μια σειρά άλλων που βρίσκονται σε εξέλιξη (όπως

το ηλεκτρονικό ενημερωτικό κιόσκι που είναι υπό κατασκευή, αλλά και το υδροηλεκτρικό εργοστάσιο που βρίσκεται υπό δημοπράτηση), υλοποιήθηκαν με πόρους από την Ε.Ε. δεδομένου του ότι η Ανάβρα ανήκει στους ΟΤΑ της Ελλάδας με τη μεγαλύτερη απορρόφηση ευρωπαϊκών κονδυλίων. Οικονομική ανάσα στην περιοχή έδωσε επίσης το αιολικό πάρκο που έχει στηθεί στις πλαγιές της Όρθυος, στα 1.650μ. Οι παραγόμενες κιλοβατώρες ισχύος 17,5MW, πωλούνται στη ΔΕΗ αποδίδοντας στην Κοινότητα περί τα 80.000 ευρώ ετησίως. Το εν λόγω πάρκο αποτελεί μάλιστα και πόλο έλξης για σημαντικό αριθμό τουριστών, οι οποίοι αποφέρουν σημαντικά εισοδήματα στους κατοίκους. Τέλος, με σκοπό την επιπρόσθετη εισροή εισοδημάτων στα νοικοκυριά της Ανάβρας, πλην των ήδη υπαρχόντων έργων ή όσων βρίσκονται υπό σχεδιασμό και υλοποίηση, ο Δήμαρχος της Ανάβρας συνεργάζεται με το ΤΕΙ Κοζάνης με στόχο να ολοκληρωθεί μελέτη εγκατάστασης συστήματος τηλεθέρμανσης από την παραγόμενη βιομάζα των κτηνοτροφικών μονάδων της Κοινότητας. Όλες αυτές οι ενέργειες έχουν δημιουργήσει πλήθος θέσεων εργασίας στις οποίες απασχολούνται οι κάτοικοι του τόπου, εξασφαλίζοντας σε αυτούς και τις οικογένειές τους ένα αξιόλογο βιοτικό επίπεδο (διαδικτυακός τόπος, 88).

Το πρώτο οικο-χωριό στην Εύβοια: πρόκειται για εθελοντικό πρόγραμμα κατασκευής του πρώτου οικο-χωριού στην Ελλάδα, στον Άγιο Αιδηψού, στο Τελέθριο όρος της Εύβοιας. Οι πρώτες οικίες του χωριού κατασκευάζονται σε μια έκταση δώδεκα (12) στρεμμάτων από εθελοντές με παραδοσιακές μεθόδους και υλικά και με την προοπτική οι κάτοικοι που θα εγκατασταθούν εδώ να παράγουν τα προϊόντα για την κάλυψη των αναγκών ολόκληρης της Κοινότητας. Η βασική σκέψη πάνω στην οποία στηρίζεται η δημιουργία αυτού του οικισμού είναι η κοινωνία του χωριού να μοιράζεται όλους τους πόρους της. Στο πλαίσιο αυτής της φιλοσοφίας στην Κοινότητα θα υπάρχουν «γεοδαιτικοί θόλοι» κοινής χρήσης που θα αφορούν τις τέχνες, την εκπαίδευση, ποικίλης αναφοράς εργαστήρια και τις απαραίτητες ιατρικές υπηρεσίες. Οι εμπνευστές αυτού του προγράμματος στοχεύουν στη δημιουργία της πρώτης κοινότητας στη Χώρα η οποία θα λειτουργεί ως πρότυπο αυτάρκειας, με σεβασμό στο οικοσύστημα και τον άνθρωπο. Εδώ, πρόκειται να ολοκληρωθούν εφαρμογές αξιοποίησης των ανανεώσιμων πηγών ενέργειας που διαθέτει ο τόπος, βάσει τεχνολογίας και γνώσεων που θα είναι διαθέσιμες σε όλους (διαδικτυακός τόπος, 89).

Η περίπτωση της Γκομέρα: πρόκειται για το δεύτερο μικρότερο νησί που ανήκει στο σύμπλεγμα των Κανάριων Νήσων. Έχει έκταση 378τ.μ. και πληθυσμό που ανέρχεται στους 21.952 κατοίκους (2006). Η Γκομέρα εμφανίζει μία εξαιρετική ποικιλία στα ενδημικά είδη του οικοσυστήματός της. Οι παραδοσιακές ασχολίες των κατοίκων της αφορούσαν την καλλιέργεια αγροτικών προϊόντων εξαγωγίμου χαρακτήρα όπως το ζαχαροκάλαμο, οι τομάτες, οι μπανάνες κλπ. Με το πέρασμα των ετών και καθώς ο πληθυσμός της Γκομέρα ακολουθούσε αυξητική πορεία, η

οικονομική ανάπτυξη του νησιού βασίστηκε στην υπερεκμετάλλευση των διαθέσιμων φυσικών πόρων, η οποία τελικώς άγγιξε τη φέρουσα ικανότητα του φυσικού συστήματος της νήσου. Μετά το 1940, η κρίση που έπληξε τις εξαγωγές της Γκομέρα οδήγησε σε αστικοποίηση του πληθυσμού, σε εγκατάλειψη της υπαίθρου και σε μετανάστευση μεγάλου μέρους των κατοίκων του νησιού στα γύρω νησιά με στόχο την αναζήτηση εργασίας.

Τελικώς, μετά το πέρας αρκετών δεκαετιών, οι επαίοντες σχεδίασαν μια σειρά από μέτρα με στόχο την εκ νέου ανάπτυξη της εγχώριας οικονομίας. Συγκεκριμένα, υιοθετήθηκαν πολιτικές που έστρεψαν το οικονομικό ενδιαφέρον των κατοίκων σε μιας ήπιας μορφής τουρισμό, με οικολογικό χαρακτήρα, αξιοποιώντας παράλληλα εναλλακτικές μορφές ενέργειας αλλά εναλλακτικές μορφές γεωργίας (Κοκκώσης & Τσάρτας, 2001).

4.5 Η Βιώσιμη Ανάπτυξη ως μια διέξοδος από την Οικονομική Κρίση

Η Ελλάδα αποτελεί μια περίπτωση χώρας η οποία αντιμετωπίζει σαφώς μια έντονη και αναμφισβήτητη κρίση οικονομίας. Στο πλαίσιο της κρίσης όμως διαφαίνονται ορισμένοι τομείς οι οποίοι μπορούν, μέσα από ένα σωστά οργανωμένο πρόγραμμα, να δώσουν διεξόδους στην υπανάπτυξη, την ανεργία και όλες τις άλλες αρνητικές προεκτάσεις της παρούσας κατάστασης.

Σύμφωνα με μελέτη που εκπονήθηκε στο πλαίσιο της συνεργασίας του Συνδέσμου Επιχειρήσεων και Βιομηχανιών (ΣΕΒ) και της Τράπεζας της Ελλάδος, προκύπτουν περίπου εκατό (100) προτάσεις μεταρρυθμίσεων και δράσεων οι οποίες είναι δυνατόν να δημιουργήσουν περί τις 500.000 θέσεις εργασίας και 50δισ ευρώ πρόσθετο πλούτο, σε χρονικό εύρος μιας δεκαετίας. Συγκεκριμένα, η μελέτη προτείνει την αξιοποίηση των εξής κλάδων (Μπαμπανάσης, 2011):

- ◆ Η ενέργεια, με έμφαση στην αξιοποίηση των ανανεώσιμων πηγών
- ◆ Ο τουρισμός
- ◆ Η αγροτική παραγωγή (βιολογικές/εναλλακτικές καλλιέργειες και κτηνοτροφία)
- ◆ Η μεταποίηση τροφίμων και άλλων προϊόντων με την προοπτική του εξαγωγικού εμπορίου
- ◆ Το εμπόριο, με έμφαση στις υπερπόντιες θαλάσσιες εμπορικές μεταφορές
- ◆ Η παραγωγή γενόσημων φαρμάκων
- ◆ Ο ιατρικός τουρισμός
- ◆ Οι ιχθυοκαλλιέργειες
- ◆ Η δημιουργία περιφερειακών διαμετακομιστικών κόμβων
- ◆ Η διαχείριση των αποβλήτων και οργάνωση της πολιτικής περί ανακύκλωσης

Δε θα πρέπει βέβαια να παραλειφθούν οι προοπτικές ενίσχυσης της εθνικής οικονομίας μέσω της διατήρησης και ανάδειξης του πλούσιου πολιτιστικού κεφαλαίου της Χώρας, στοιχείο που μπορεί να αξιοποιηθεί στην διαμόρφωση ενός σύγχρονου βιώσιμου τουριστικού μοντέλου.

Τέλος, η μετάβαση από το παλιό σε ένα νέο μοντέλο ανάπτυξης συνεπάγεται την κατάργηση πολλών επαγγελμάτων τα οποία δημιούργησε η Βιομηχανική Επανάσταση, με την σύσταση νέων με σύνθετο πολλές φορές, «διεπιστημονικό και διακλαδικό χαρακτήρα» (Μπαμπανάσης, 2011).

Ακολούθως καταγράφονται ορισμένα ακόμη παραδείγματα περιοχών της Ελλάδας, τα οποία αναπτύχθηκαν βάσει ενός τοπικού οράματος και μιας ιδιωτικής πρωτοβουλίας, μέσω της οποίας δημιουργήθηκαν νέα τοπικά συγκριτικά πλεονεκτήματα αξιοποιώντας τις δυνατότητες του τόπου:

- ◆ Ο Συνεταιρισμός παραγωγής πούρων, στην Ποταμιά Ελασσόνας του Δήμου Λάρισας (διαδικτυακός τόπος, 72)
- ◆ Η παραγωγή σπιρουλίνας, της τροφής των Αστροναυτών της NASA, στο Νομό Σερρών, αποτελεί ένα εξαιρετικό παράδειγμα αγροτικής επιχειρηματικότητας (διαδικτυακός τόπος, 73)
- ◆ Η μονάδα επεξεργασίας βιομάζας στο Τυχερό Έβρου. Η μονάδα βρίσκεται στο στάδιο υλοποίησης από τη θυγατρική της ΕΛΠΕ (Ελληνικά Πετρέλαια). Η επένδυση προβλέπεται να ολοκληρωθεί το 2013, ώστε η μονάδα να δώσει εργασία μέσα στην ίδια χρονιά σε πενήντα (50) άμεσα και έμμεσα απασχολούμενους (διαδικτυακός τόπος, 74)
- ◆ Η συνεταιριστική ιδέα παραγωγής της μαστίχας Χίου, η καλλιέργεια της οποίας περνά σε άλλο στάδιο επιχειρηματικότητας αφού το προϊόν έχει ενταχθεί σε ερευνητικό πρόγραμμα αναφορικά με τη μελέτη της επίδρασης της μαστίχας στα επίπεδα χοληστερόλης και της καρδιαγγειακής λειτουργίας (διαδικτυακός τόπος, 75)
- ◆ Η πιστοποίηση για το εξαιρετικό ελαιόλαδο στη Σητεία της Κρήτης, οδηγεί σε εξωστρέφεια και φυσικά σε αξιόλογες οικονομικές αποδόσεις. Πρόκειται για το βασικό αγροτικό προϊόν της επαρχίας Σητείας στο Νομό Λασιθίου της Κρήτης, το οποίο έχει αναγνωρισθεί από την Ε.Ε. ως προϊόν Προστατευόμενης Ονομασίας Προέλευσης (ΠΟΠ) (διαδικτυακός τόπος, 76)

Βέβαια, εκτός από τις ανωτέρω περιπτώσεις παραγωγής αγροτικών προϊόντων σε διάφορες περιοχές της Ελλάδας, υπάρχουν και πολλά ακόμη παραδείγματα μέσω των οποίων επιβεβαιώνεται ότι, όπου η ιδιωτική πρωτοβουλία και ευρηματικότητα γίνεται πράξη μέσω των αρχών της βιώσιμης/πράσινης επιχειρηματικότητας, τα οικονομικά αποτελέσματα αποδεικνύονται κάτι περισσότερο από ικανοποιητικά για την τοπική οικονομία. Συνάμα, σε ό,τι έχει να κάνει με τις θετικές επιδράσεις της παραγωγής ποιοτικών αγροτικών προϊόντων, θα πρέπει να σημειωθεί πως μία επιτυχημένη δράση στον πρωτογενή τομέα, μπορεί να αποτελέσει το έναυσμα για την ενίσχυση και του δευτερογενούς (επεξεργασία/μεταποίηση προϊόντος) και του τριτογενούς τομέα (τουρισμός ειδικού ενδιαφέροντος) αφού το αγροτικό προϊόν μπορεί να λειτουργήσει και ως ένας αξιόλογος πρεσβευτής του κοινωνικού και πολιτιστικού χαρακτήρα του τόπου παραγωγής του.

Υπαρκτές είναι σαφώς και οι δυνατότητες/προοπτικές που αφορούν την Ελλάδα και την οικονομία της σχετίζονται με καλλιέργειες όπως τα δασοπονικά προϊόντα η ανάπτυξη των οποίων εντάσσεται στον Άξονα 1 του Προγράμματος Αγροτικής Ανάπτυξης για την περίοδο 2007-2013

(διαδικτυακός τόπος, 77). Άλλα παραδείγματα είναι η βιολογική καλλιέργεια βαμβακιού, σουσαμιού, λιναριού και λυκίσκου που αποτελεί πρόταση του Γεωπονικού Ινστιτούτου Αθηνών για την περιοχή της Καρδίτσας (διαδίκτυο, 78) αλλά και η καλλιέργεια του φυτού στέβια, «του φυτού της χιλιετίας» που μπορεί να αντικαταστήσει τη ζάχαρη. Η εν λόγω καλλιέργεια αποτελεί μάλιστα αντικείμενο έρευνας του Πανεπιστημίου Θεσσαλίας και μια πολύ ενδιαφέρουσα πρόταση για τους Έλληνες αγρότες. Να σημειωθεί εδώ ότι ήδη έχουν προωθηθεί στην αγορά τα πρώτα αναψυκτικά με το φυσικό γλυκαντικό στέβια αντί για ζάχαρη, από δημοφιλή ελληνική εταιρεία (διαδίκτυο, 79). Επίσης η καλλιέργεια σαλιγκαριών αποτελεί μια ακόμη συμφέρουσα επένδυση που συγκεντρώνει το ενδιαφέρον πολλών νέων αγροτών στην Ελλάδα (διαδικτυακός τόπος, 80).

Στο πλαίσιο της αναγκαιότητας για σωστή ενημέρωση που διαφαίνεται να υπάρχει σε ολόκληρη την ελληνική ύπαιθρο, αναφορικά με τις δυνατότητες/προτάσεις για την ελληνική παραγωγική δραστηριότητα, εκπονήθηκε Συνέδριο για τις «Νέες Καλλιέργειες: Προοπτικές και Δυνατότητες» στις 8-11 Ιουνίου του τρέχοντος έτους (2012), στο Εκθεσιακό Κέντρο ΕΚΕΠ Μεταμόρφωσης στην Αθήνα. Κατά τη διάρκεια του εν λόγω Συνεδρίου παρουσιάστηκαν στοιχεία για νέες καλλιέργειες όπως το ιπποφάες, η κρανιά (η κρανιά είναι φυλλοβόλο δέντρο που φύεται σε ορεινές και ημιορεινές περιοχές της Χώρας και δίνει κόκκινους και σφαιρικούς καρπούς με ξινή γεύση, γνωστοί από την αρχαιότητα για της ευεργετικές τους ιδιότητες), το blueberry, η aloe vera, η ροδιά, η τρούφα, τα μανιτάρια, τα αρωματικά φυτά, τα φυτά για παραγωγή βιοκαυσίμων (όπως ο ηλίανθος, η ελαιοκράμβη, η σόγια, το σόργο κλπ), οι αγριαγκινάρες (για την παραγωγή βιοκαυσίμου, ζωοτροφών κλπ), η βελανιδιά, τα σμέουρα, τα μύρτιλα, τα ακτινίδια, τα φραγκοστάφυλλο, τα βατόμουρα, η αρώνια (είδος μύρτιλου, πλούσιο σε θεραπευτικές-αντιοξειδωτικές ουσίες), τα θερμοκήπια για σπόρους, τα ποικίλα καλλωπιστικά άνθη, οι καστανιές, οι καρυδιές κλπ. Επιπρόσθετα, συζητήθηκαν θέματα που αφορούν στην κτηνοτροφική παραγωγή η οποία σαφώς και μπορεί να έχει μέλλον στην Ελλάδα, όπως η αγελαδοτροφία και η εκτροφή στρουθοκάμηλων (διαδικτυακός τόπος, 81).

Αναφορικά με τις δυνατότητες που δίνει στην Ελλάδα ο εναλλακτικός τουρισμός, θα πρέπει να σημειωθεί ότι η Χώρα συγκεντρώνει τις προϋποθέσεις για την ανάπτυξη μια πλατιάς κλίμακας μορφών αγροτουρισμού, δεδομένης της οικιστικής διασποράς της, της πολυνησιακής της συγκρότησης, της αποκεντρωμένης μνημειακής τοπογραφίας της, αλλά και του εναλλασσόμενου τοπίου με τις ποικίλες μορφολογικές και κλιματολογικές αντιθέσεις του. Συγκεκριμένα, οι κύριες μορφές αγροτουρισμού που μπορούν να αναπτυχθούν στην Χώρα είναι (διαδικτυακός τόπος, 82):

- ◆ Σε οικισμούς ιδιαίτερου φυσικού κάλλους (ορεινούς και μη)
- ◆ Σε νησιωτικές ή παραλιακές περιοχές, οι κάτοικοι των οποίων δραστηριοποιούνται κυρίως κατά τους θερινούς μήνες αξιοποιώντας το δίπτυχο «ήλιος-θάλασσα»

- ◆ Σε παραδοσιακούς οικισμούς όπου ο επισκέπτης έχει τη δυνατότητα να επικοινωνήσει με την ξεχωριστή τους αρχιτεκτονική, ξεφεύγοντας από τη μουντή και απωθητική όψη των πόλεων
- ◆ Σε οικισμούς κοντά σε προστατευμένες περιοχές (NATURA), όπου προσελκύεται ο τουρίστας με αγάπη για τη φύση και οικολογικές ανησυχίες (οικοτουρίστας)
- ◆ Σε καταλύματα συνεταιρισμών των οποίων τα μέλη, κυρίως γυναίκες, παράγουν και προσφέρουν ή πωλούν χειροποίητα παραδοσιακά προϊόντα (τρόφιμα, λαϊκή τέχνη κλπ)
- ◆ Σε περιοχές με ιαματικές πηγές. Στις λουτροπόλεις αυτές καταφεύγει ο επισκέπτης που χρήζει κάποιας θεραπευτικής αγωγής, αλλά και εκείνος ο τουρίστας που απλώς επιθυμεί να βιώσει στιγμές χαλάρωσης, με την ευκαιρία της αποτοξίνωσης του σώματος
- ◆ Σε ορεινά χωριά όπου λειτουργεί οργανωμένο χιονοδρομικό κέντρο
- ◆ Σε οικισμούς όπου λειτουργούν αθλητικές εγκαταστάσεις
- ◆ Σε χώρους κατασκήνωσης, οι οποίοι βρίσκονται κοντά σε οικισμούς με τους οποίους διατηρούν μια οικονομική, κοινωνική και πολιτισμική εξάρτηση
- ◆ Σε περιοχές με έντονο πολιτιστικό ενδιαφέρον. Εδώ, συμβαίνει πολύ συχνά να εδρεύει μουσείο, πολιτιστικός σύλλογος ή άλλος φορέας μέσω του οποίου εξασφαλίζεται η διατήρηση, προβολή και ανάδειξη του πολιτιστικού στοιχείου του τόπου

4.6 Η Εύβοια στο σύγχρονο οικονομικό τοπίο

Όλα όσα αναλύθηκαν έως αυτό το σημείο, καθιστούν σαφείς τους πολλαπλούς λόγους για τους οποίους η ελληνική ύπαιθρος διατηρεί αναξιοποίητες ακόμη πολλές ευκαιρίες και δυνατότητες που της δίνουν το συγκριτικό πλεονέκτημα και τη δυνατότητα να ανατρέψει το καθεστώς της φθίνουσας πορείας της οικονομίας της, δίνοντας διεξόδους και ορίζοντα στους νέους.

Τα χαρακτηριστικά της αειφόρου ανάπτυξης, έτσι όπως τα ορίζει και η Ευρωπαϊκή Ένωση, στηρίζονται στο τρίπτυχο φύση-οικονομία-κοινωνία (Local Agenda 21/LA 21) (Μπαμπάνας, 2011). Αν μπορούν αυτές οι αρχές να εφαρμοστούν σε μία ευρωπαϊκή χώρα, είναι αναμφισβήτητο η Ελλάδα. Μια χώρα με πλούσιο φυσικό τοπίο (αφού εκατοντάδες ενδημικά και αυτοφυή είδη του ζωικού και φυτικού βασιλείου έχουν σαν μόνιμη, κύρια ή περιστασιακή κατοικία τους την Ελλάδα), με τεράστιες δυνατότητες σε ό,τι αφορά τις οικονομικές διεξόδους που σχετίζονται με την ποικιλομορφία των επαγγελματικών κλάδων που ανέπτυξαν οι Έλληνες ήδη από την αρχαιότητα και φυσικά με ένα πολυδιάστατο ιστορικό και πολιτιστικό παρελθόν, του οποίου οι απαρχές χάνονται στα βάθη του χρόνου.

Κομμάτι της ελληνικής γης καθώς είναι η Εύβοια, συγκεντρώνει όλα τα χαρακτηριστικά της Ελλάδας που μπορούν να αποτελέσουν την κινητήρια δύναμη για μια σειρά νέων οικονομικών δράσεων. Μεμονωμένα παραδείγματα επιβεβαιώνουν αυτή την άποψη που θέλει την νήσο του Ευρίπου να μπορεί να θρέψει τα παιδιά της, σε αντίθεση με την συνήθη πρακτική που θέλει τους νέους Ευβοείς να παραμένουν εγκλωβισμένοι στην ανέχεια και την παρακμή. Για το ανθηρό παρελθόν της Εύβοιας έγινε αναφορά στο πρώτο μέρος της παρούσας μελέτης. Σε αυτό το σημείο,

θα καταγραφούν παραδείγματα από τις οικονομικές διεξόδους που έχουν δοκιμαστεί στο νησί στη διάρκεια των τελευταίων δεκαετιών και είτε έχουν εγκαταλειφτεί, είτε αποτελούν μέχρι και σήμερα έμπνευση ανάπτυξης και πηγή εισοδήματος για την περιορισμένης δυναμικής τοπική οικονομία.

Αναφορικά με τον πρωτογενή τομέα στην Εύβοια, θα πρέπει να διευκρινιστεί πως αποτελεί μέχρι και σήμερα τη βασική πηγή εισοδήματος και απασχόλησης για μεγάλο μέρος του πληθυσμού της. Παραδοσιακά τα αγροτικά προϊόντα του νησιού ήταν η ελιά, το αμπέλι, τα αρωματικά φυτά, τα δημητριακά, τα φρούτα, τα εσπεριδοειδή, τα λαχανικά, τα κηπευτικά καθώς και οι ξηροί καρποί (διαδικτυακός τόπος, 87).

Σήμερα, δύο είναι τα αγροτικά προϊόντα της ευβοϊκής γης που χαίρουν αναγνώρισης από την Ε.Ε. ως προϊόντα Προστατευόμενης Ονομασίας Προέλευσης (ΠΟΠ): το σύκο Κύμης και η κονσερβολιά (επιτρεπέζια ελιά) Ροβίων. Στις Ροβιές μάλιστα εδρεύει ο Αγροτικός Συνεταιρισμός Ροβίων ο οποίος παράγει και προωθεί το συγκεκριμένο προϊόν, αλλά και μια σειρά από άλλα προϊόντα, παράγωγα της ελιάς, όπως είναι το εξαιρετικά παρθένο ελαιόλαδο και η πάστα ελιάς (διαδικτυακός τόπος, 84).

Άλλο ένα δημοφιλές προϊόν του νησιού, μεγάλο μέρος της παραγωγής του οποίου εξάγεται στην ευρωπαϊκή αγορά, είναι τα ξηρά σύκα των Ταξιαρχών. Η εν λόγω παραγωγή έχει αποδειχθεί ικανοποιητικά προσοδοφόρα ώστε οι νέοι του χωριού να παραμείνουν στο τόπο τους και να μην εγκαταλείψουν τις εστίες τους, μετοικίζοντας αλλού προς αναζήτηση εργασίας. Στους Ταξιάρχες μάλιστα, οι παραγωγοί των ξηρών σύκων έχουν ιδρύσει συνεταιρισμό, τον «Αγροτικό Συνεταιρισμό Ταξιάρχης» ο οποίος χρονολογείται από το 1928, στοιχείο που τον συγκαταλέγει στους παλαιότερους αγροτικούς συνεταιρισμούς της Ελλάδας. Τα σύκα που ο Συνεταιρισμός επεξεργάζεται και προωθεί στην εγχώρια και διεθνή αγορά είναι της ποικιλίας «σμουρνέικη», η οποία καλλιεργείται στις Κοινότητες Ταξιάρχης, Νέος Πύργος, Άγιος Γεώργιος, Ωρεοί, Ιστιαία, Καμάρια και Καστανιώτισσα (διαδικτυακός τόπος, 83).

Πέραν των παραδοσιακών καλλιεργειών οι οποίες έστω και σε περιορισμένη έκταση απασχολούν μέρος του εργατικού δυναμικού της Εύβοιας, υπάρχει σαφώς η δυνατότητα για στροφή σε εναλλακτικές καλλιέργειες, σε νέα προϊόντα δηλαδή με αυξημένο οικονομικό ενδιαφέρον, αφού παρουσιάζουν αυξημένη ζήτηση τόσο στην εγχώρια αγορά, όσο και στη διεθνή. Ένα τέτοιο προϊόν είναι η τρούφα για το οποίο υλοποιήθηκε τριήμερο σεμινάριο στις 22-23-24 Ιουνίου του τρέχοντος έτους (2012), στη γραφική Αμάρυνθο της Νότιας Εύβοιας, αναφορικά με την καλλιέργεια και τα κανάλια διανομής της (διαδικτυακός τόπος, 85).

Άλλη μία τέτοια προσπάθεια ενημέρωσης και προσανατολισμού του ντόπιου ευβοϊκού ανθρώπινου δυναμικού σε νέες παραγωγικές διεξόδους που θα δώσουν πνοή στην τοπική οικονομία, αποτέλεσε η ημερίδα με θέμα «Νέες ιδέες και προτάσεις για την Αγροτική Οικονομία του τόπου μας», η οποία έλαβε χώρα την 7^η Μαρτίου του τρέχοντος έτους (2012), στο Συνεδριακό Κέντρο Περιφερειακής Ενότητας Εύβοιας, στη Χαλκίδα. Κάποια από τα θέματα που συζητήθηκαν ήταν οι εναλλακτικές καλλιέργειες της ροδιάς, της αρώνιας, των αρωματικών φυτών, των οσπρίων και των φυτών για βιοντίζελ (αγροενέργεια). Επιπρόσθετα, συζητήθηκαν και οι προοπτικές ανάπτυξης του δευτερογενούς τομέα, βάσει της ίδρυσης μονάδων μεταποίησης των παραγόμενων αγροτικών προϊόντων (διαδικτυακός τόπος, 86).

Εκτός από τους Αγροτικούς Συνεταιρισμούς της Βόρειας Εύβοιας που αναφέρθηκαν ανωτέρω, υπάρχουν και ορισμένες αξιοσημείωτες προσπάθειες ιδιωτών οι οποίοι μάλιστα προσπαθούν να διευρύνουν το κανάλι διανομής της παραγωγής τους και μέσω της διαφήμισης στο διαδίκτυο. Τέτοια παραδείγματα αποτελούν, ενδεικτικά τα ακόλουθα (διαδικτυακός τόπος, 84):

- ◆ Αγρόκτημα Μαντουδίου «Agromant», Μαντούδι: παράγουν ρεβύθια, φακές και χαμοφάσουλα
- ◆ Αδαμάκης Ιωάννης «O-live», Ιστιαία: παράγει μεταξύ άλλων ελιές θρούμπες, αποξηραμένα σύκα
- ◆ Αφέντρας Κωνσταντίνος, Αχλάδι: παραγωγός ελαιολάδου
- ◆ Βουλγαράκης Δημήτριος, Στροφυλιά: παραγωγός ελαιολάδου
- ◆ Γιαννακόπουλος Αθανάσιος, Ιστιαία: παραγωγός γλυκάνισου
- ◆ Ε. & Δ. Κοντός Α.Ε. «Από το περιβόλι του Παππού», Βασιλικά: αγκινάρες σε λάδι, γλυκά κουταλιού, μαρμελάδες, μελιτζάνες ψητές σε λάδι, ντομάτες λιαστές σε λάδι, πιπεριές σε λάδι, σάλτσα πράσινη, φρούτα αποξηραμένα
- ◆ Κέντρης Α.Ε. «Παραδοσιακές Γεύσεις», Αγία Άννα: αυγά βακαλάου, ελιές γεμιστές με μπλε τυρί ή πορτοκάλι, μελιτζανοσαλάτα, πατέ λιαστής τομάτας, πατέ μαύρης ελιάς, πίκλες κλπ
- ◆ Κτήμα Norman, Ιστιαία: γλυκό σύκο, ελιές, μαρμελάδα σύκο, παστέλι με σύκο, ρόδια, σύκα αποξηραμένα
- ◆ Κτήμα Βρυνιώτη, Ιστιαία: οίνος ερυθρός, ερυθρός Vradiano Syrah, οίνος λευκός/λευκός Ασύρτικο, οίνος ροζέ Vradiano Syrah
- ◆ Κτήμα Μοσχούτα, Ωρεοί: αχλάδια, βερύκοκα, ροδάκινα, σύκα αποξηραμένα, γλυκά του κουταλιού (κυδώνι, σύκο, φυστίκι), ελιές, κομπόστα κυδώνι, κυδωνόπαστο, μαρμελάδες (σύκο, κυδώνι, ανάμεικτη), πάστα ελιάς, παστέλια (σουσάμι, σύκο, καρύδι ή σουσάμι, καρύδι, τσίπουρο ή σουσάμι, σύκο, καρύδι, κανέλα, γαρύφαλλο)
- ◆ Λαδάς Κωνσταντίνος, Ταξιάρχης: παραγωγός ελαιολάδου
- ◆ Μελισσοκομικός Συνεταιρισμός Κεντροβορείου Εύβοιας, Αγία Άννα: παραγωγή μελιού
- ◆ Οικονόμου Δήμος, Ιστιαία: παραγωγός σύκων
- ◆ Πακλατζής Χρήστος, Ωρεοί: πάστα σύκου, σύκα αποξηραμένα, τσίπουρο από σύκα
- ◆ Παπαναστασίου Ιωάννης, Ωρεοί: παραγωγός ελαιολάδου

- ◆ Στραφιώτης Ιωάννης, Ιστιαία: γλυκάνισος, μάραθος
- ◆ Χαραλαμπίδης Κώστας, Ιστιαία: κερι, μέλι, πρόπολη

Να σημειωθεί ότι, εκτός από τους προαναφερθέντες παραγωγούς και συνεταιρισμούς, οι οποίοι αφορούν στο βόρειο τμήμα της Εύβοιας, υπάρχει μια πληθώρα άλλων παραγωγών και συνεταιρισμών οι οποίοι βρίσκονται σε διάφορα σημεία της νήσου, παράγοντας αγροτικά και άλλα προϊόντα. Τέτοια παραδείγματα αποτελούν η επιχείρηση παρασκευής χειροποίητων σαπουνιών (με βάση το ελαιόλαδο και διάφορα έλαια βοτάνων), αλοιφών και λοιπόν καλλυντικών προϊόντων «Cumaea», στο χωριό Κοίλι, κοντά στην Κύμη Ευβοίας και η «Althaea Soap» με την έδρα της στην Κάρυστο. Και οι δύο επιχειρήσεις διατηρούν στην ιστοσελίδα τους ηλεκτρονικό κατάστημα, μέσω του οποίου μπορεί ο ενδιαφερόμενος να κάνει τις αγορές του.

Η οικονομία του νησιού όμως δεν περιορίζεται στην παραγωγή και μεταποίηση αγροτικών προϊόντων. Και η κτηνοτροφία διαδραματίζει σημαντικό ρόλο, με την εντατική της μορφή να πρωτοστατεί. Η εντατική κτηνοτροφία στην Ελλάδα αφορά κυρίως στη νομαδική εκτροφή προβάτων (στα ορεινά του νησιού) και τη σταβλισμένη εκτροφή πουλερικών, χοίρων και βοοειδών.

Σε ό,τι αφορά τη δασοπονία, δεδομένης της δασοκάλυψης μεγάλου μέρους του νησιού (κυρίως στη Βόρεια Εύβοια), μέσω αυτής εξασφαλίζεται απασχόληση και εισόδημα σε σημαντικό τμήμα των ορεινών περιοχών της Εύβοιας. Τα δασοπονικά προϊόντα είναι η παραγωγή τεχνικής ξυλείας, ρητίνης, καυσόξυλων κλπ. Επιπλέον, στην Εύβοια αρκετοί είναι αυτοί που απασχολούνται με την αλιεία, είτε πρόκειται για την αλιεία σε ανοιχτή θάλασσα είτε πρόκειται για τις ιχθυοκαλλιέργειες της Νότιας Εύβοιας στις οποίες καλλιεργούνται τσιπούρα, λαυράκι, μυτάκι, φαγκρί και σαργός (διαδικτυακός τόπος, 87).

Ο δευτερογενής τομέας όπως αναφέρθηκε περιλαμβάνει βιοτεχνίες μεταποίησης των αγροτικών προϊόντων, αλλά και επιχειρήσεις που δραστηριοποιούνται στο τομέα της ποτοποιίας, των δερμάτων, της κλωστοϋφαντουργίας κλπ. Αναφορικά με τον τριτογενή τομέα, καθώς η Εύβοια είναι πολύ κοντά στην Αττική και με εξαιρετικά αποθέματα φυσικού και πολιτιστικού πλούτου, το νησί είθισται να δέχεται κάθε χρόνο πολλούς τουρίστες οι οποίοι ενισχύουν την τοπική οικονομία. Οι υποδομές που υπάρχουν είναι κυρίως μικρές σε κλίμακα και βρίσκονται σε παραθαλάσσιες περιοχές, ή σε τοποθεσίες ιαματικού ενδιαφέροντος (διαδικτυακός τόπος, 87). Είναι σημαντικό βέβαια να τονιστεί ότι την τρέχουσα περίοδο της εκπόνησης της μελέτης, η Εύβοια γνωρίζει σημαντική ύφεση αναφορικά με τη φετινή επισκεψιμότητα, καθώς η οικονομική κρίση της περιόδου έχει διαφοροποιήσει άρδην τα δεδομένα.

Τέλος, η Εύβοια είναι γνωστή για τα ποικίλα της κοιτάσματα, τα οποία μπορούν σαφώς να υποστηρίξουν την οικονομία της νήσου, υπό την προϋπόθεση του σχεδιασμού ενός προγράμματος ορθολογικής διαχείρισής τους. Τα ορυκτά κοιτάσματα του νησιού είναι (διαδικτυακός τόπος, 87):

- ◆ Το γκρι μάρμαρο, στην περιοχή του Αλιβερίου
- ◆ Το πράσινο μάρμαρο, στην περιοχή των Στυρών
- ◆ Οι σχιστόπλακες, στην ευρύτερη περιοχή της Καρύστου
- ◆ Το πολύχρωμο μάρμαρο στη Σκύρο
- ◆ Στην ευρύτερη περιοχή της Στενής εξορύσσεται άργιλος, που αποτελεί την πρώτη ύλη στα εργαστήρια κεραμοποιίας στα Βασιλικά Χαλκίδας
- ◆ Στο Αλιβέρι εξορύσσεται αργιλικός σχιστόλιθος, που χρησιμοποιείται στο εργοστάσιο παρασκευής τσιμέντου του Αλιβερίου. Το ίδιο υλικό εξορύσσεται στην Αυλίδα, το οποίο με τη σειρά του χρησιμοποιείται σαν πρώτη ύλη για την Παρασκευή τσιμέντου στο εργοστάσιο της Χαλκίδας
- ◆ Στα Ψαχνά υπάρχει νικέλιο
- ◆ Στο Μαντούδι υπάρχει λευκόλιθος

Ακολούθως, πρόκειται να παρουσιαστούν τα αποτελέσματα του ερωτηματολογίου, το οποίο απευθύνθηκε σε άτομα που ανήκουν στο παραγωγικό τμήμα του ανθρώπινου δυναμικού των Ευβοέων. Στόχος των ερωτημάτων είναι να ανιχνευτεί η πρόθεση των κατοίκων της Εύβοιας να μείνουν στο νησί, με σκοπό να αξιοποιήσουν τις δυνατότητες του τόπου τους, ώστε να εξασφαλίσουν ένα αξιοπρεπές βιοτικό επίπεδο.

ΚΕΦΑΛΑΙΟ V

Ερωτηματολόγιο – Η περίπτωση της Βόρειας Εύβοιας – Το προφίλ των Καλλικρατικών Δήμων: Ιστιαίας-Αιδηψού & Μαντουδίου-Αγίας Άννης-Ελυμνίων

5.1 Περιγραφή της Δειγματοληπτικής Έρευνας

Η διεξαγωγή της ακόλουθης έρευνας έλαβε χώρα στο Νομό Εύβοιας, στο βόρειο τμήμα του νησιού, στους Δήμους Ιστιαίας-Αιδηψού & Μαντουδίου-Λίμνης-Αγίας Άννας. Βάσει της προσπάθειας αυτής προέκυψε τυχαίο δείγμα, το οποίο συστάθηκε από μόνιμους κατοίκους δέκα (10) διαφορετικών Κοινοτήτων. Συγκεκριμένα το δείγμα προέκυψε από τους Δήμους και τις Κοινότητες των Γουβών, της Λίμνης, της Αιδηψού, των Ωρεών, της Ιστιαίας, του Πευκιού, του Προκοπίου, του Ταξιάρχη, των Ροβιών και της Κερασιάς.

Το δείγμα απαρτίζεται από άντρες και γυναίκες της περιοχής, ηλικίας από 18 ετών και μέχρι 55 ετών. Στόχος της έρευνας είναι η παραγωγή στοιχείων που θα προάγουν τη διεξαγωγή συμπερασμάτων και γνώσης, όπως αυτή καταγράφηκε στην επικοινωνία της γράφουσας με τους κατοίκους της εν λόγω περιοχής.

Η συλλογή των στοιχείων που παρουσιάζονται ακολούθως, πραγματοποιήθηκε με τη χρήση ερωτηματολογίου, το οποίο διανεμήθηκε σε 120 μόνιμους κατοίκους των προαναφερθέντων Καλλικρατικών Δήμων της Βόρειας Εύβοιας. Το εργαλείο της έρευνας απαρτίζεται από 36 ερωτήματα κλειστού τύπου, τα οποία διακρίνονται σε τρεις ενότητες.

Η πρώτη ενότητα εξετάζει μεταβλητές σχετικά με τα δημογραφικά χαρακτηριστικά των συμμετεχόντων. Συγκεκριμένα, συμπεριλαμβάνονται ερωτήματα αναφορικά με το φύλο, την ηλικία, την οικογενειακή κατάσταση, την ηλικία των τέκνων (εάν υπάρχουν), το μορφωτικό επίπεδο και τον χαρακτήρα του τόπου διαμονής.

Η δεύτερη ενότητα περιλαμβάνει ερωτήματα σχετικά με την οικονομική κατάσταση των ερωτώμενων. Υπάρχουν διευκρινιστικά ερωτήματα αναφορικά με τη βασική πηγή εισοδήματος του ερωτώμενου, το μηνιαίο δηλωθέν οικογενειακό εισόδημα και το είδος της αγροτικής εκμετάλλευσης ή επιχείρησης που διαθέτει (ή όχι) το δείγμα.

Ακολούθως, στην τρίτη και κύρια ενότητα του ερωτηματολογίου συμπεριλαμβάνονται θεματικά ερωτήματα που σχετίζονται με τη βιβλιογραφία και το στόχο της έρευνας. Μεταξύ άλλων, τα ερωτήματα ανιχνεύουν την επιθυμία των νέων κατοίκων της περιοχής να παραμείνουν στην ιδιαίτερη πατρίδα τους για να εργαστούν, αξιοποιώντας τις δυνατότητες του τόπου, ερωτήματα που ανιχνεύουν την γνώση των ερωτηθέντων σε σχέση με την πολιτιστική ταυτότητα της περιοχής, αλλά και ερωτήματα που καταγράφουν την άποψη των κατοίκων αναφορικά με τη διαχείριση των τοπικών προβλημάτων, τα οποία δυσχεραίνουν την οικονομική άνθηση της ευβοϊκής υπαίθρου.

Το ερωτηματολόγιο που αποτέλεσε το εργαλείο της έρευνας, παραθέτεται κωδικοποιημένο στο **Παράρτημα II**, στο τέλος του συγγράμματος, ενώ στο παρόν κεφάλαιο παραθέτεται η κωδικοποίηση των ερωτήσεων που χρησιμοποιήθηκαν. Τέλος, η στατιστική επεξεργασία των δεδομένων του ερωτηματολογίου πραγματοποιήθηκε στο στατιστικό πακέτο SPSS.

5.2 Παρουσίαση των Δημογραφικών και Οικονομικών Στοιχείων του Δείγματος

Το δείγμα που προέκυψε από την επίσκεψη της γράφουσας στα χωριά των προαναφερθέντων Καλλικρατικών Δήμων, αποτελείται από σχεδόν κατά το ήμισυ από άνδρες και γυναίκες. Συγκεκριμένα, 44,9% γυναίκες και 55,1% άνδρες.

Η πλειοψηφία του δείγματος ανήκει στις ηλικιακές ομάδες 18-29 (με ποσοστό 49,3%), 30-39 (με ποσοστό 17,4%) και 40-49 (με ποσοστό 27,5%), με μέσο όρο τα 33 έτη. Στο σημείο αυτό κρίνεται σκόπιμο να διευκρινιστεί

Διάγραμμα 1: Κατανομή της συχνότητας της ηλικίας του δείγματος

πως μία από τις βασικές επιδιώξεις της έρευνας ήταν, να επιλεγεί τυχαίο δείγμα με το ηλικιακό χαρακτηριστικό να μην υπερβαίνει το όριο των 50-55 ετών. Το βασικό αίτιο αυτής της επιδιώξης ήταν οι ερωτώμενοι να εντάσσονται στο οικονομικά ενεργό τμήμα του τοπικού πληθυσμού, μιας και αυτοί ταιριάζουν με τον χαρακτήρα της έρευνας.

Αναφορικά με τις περιοχές από όπου επιλέχτηκε το δείγμα, και οι δέκα τοποθεσίες είναι αγροτικού και ημιαστικού χαρακτήρα, κάτι το οποίο συνάδει και με τη γενικότερη ρυμοτομία της περιοχής της Βόρειας Εύβοιας, η οποία είναι κατά κύριο λόγο αγροτική.

Είναι ενδιαφέρον να υπογραμμιστεί ότι από τους ερωτώμενους το 46% είναι απόφοιτοι Γυμνασίου, με το 50% του εν λόγω ποσοστού να αναφέρεται στις γυναίκες του δείγματος. Αντιστοίχως, το 38% του δείγματος είναι απόφοιτοι Λυκείου, με το 54% αυτών να είναι άντρες και το

Διάγραμμα 2: Κατανομή του μορφωτικού επιπέδου του δείγματος

46% γυναίκες. Το 10% είναι απόφοιτοι ΙΕΚ (με το 26% αυτών να είναι άντρες), το 29% των ερωτηθέντων είναι πτυχιούχοι ΑΕΙ/ΤΕΙ (με το 30% αυτών να είναι γυναίκες) και το 7% κάτοχοι μεταπτυχιακού τίτλου (με το 20% αυτών να είναι άντρες και το 80% γυναίκες).

Αναφορικά με την οικογενειακή κατάσταση των ερωτώμενων, το 56,3% δήλωσαν ανύπαντροι, το 31% δήλωσαν παντρεμένοι, ενώ το 64% του δείγματος δεν έχει παιδιά. Το γεγονός αυτό, ότι δηλαδή περισσότερο από το μισό των ερωτηθέντων δεν έχει παντρευτεί ή τεκνοποιήσει, οφείλεται στα ειδικά χαρακτηριστικά γνωρίσματα βάσει των

Διάγραμμα 3: Κατανομή της ύπαρξης τέκνων

οποίων επιλέχτηκε το δείγμα (νέοι και παραγωγικοί μόνιμοι κάτοικοι των περιοχών). Από όσους έχουν παιδιά, το 15% έχουν παιδιά κάτω των 12 ετών, το 4,3% του δείγματος έχει παιδιά μεταξύ 12-19 ετών, το 7,2% έχει παιδιά μεταξύ 20-29 και το 4,3% έχει παιδιά άνω των 30 ετών.

Διάγραμμα 4: Κατανομή του μηνιαίου οικογενειακού εισοδήματος

Αξία έχει να σημειωθεί ότι η συντριπτική πλειοψηφία του δείγματος (73,9%) δηλώνει μέχρι 1500 ευρώ μηνιαίο οικογενειακό εισόδημα. Το ποσοστό που δηλώνει μηνιαίο οικογενειακό εισόδημα 4501-5000 ευρώ, είναι άνθρωποι που διαθέτουν επιχείρηση την οποία λειτουργούν σε συνδυασμό με την αγροτική τους εκμετάλλευση.

Αξίζει να σημειωθεί ότι το 16,9% του δείγματος δηλώνει άνεργο, και αναφέρεται καθ' ολοκληρίαν σε νέους πτυχιούχους ΑΕΙ/ΤΕΙ ή κατόχους Μεταπτυχιακού τίτλου, οι οποίοι μπορεί να βοηθούν στην οικογενειακή επιχείρηση ή την αγροτική εκμετάλλευση, όμως δεν έχουν καταφέρει να βρουν δική τους εργασία. Από το υπόλοιπο των ερωτηθέντων το 28,2% δηλώνει πως τα εισοδήματά του προέρχονται από την αξιοποίηση της αγροτικής εκμετάλλευσης ή το επάγγελμα, το 36,6% διαθέτει δική του επιχείρηση και μόλις το 2,8% δηλώνει πως τα μηνιαία έσοδά του προκύπτουν από επιδοτήσεις ή αξιοποίηση της κληρονομιάς.

Από την προσωπική επικοινωνία της γράφουσας με τους ερωτώμενους κατά τη διάρκεια της έρευνας, όσοι διαθέτουν επιχείρηση παρατηρούν εξαιρετικά μειωμένα έσοδα στην αρχή της καλοκαιρινής σεζόν (σε αντιστοιχία με την περυσινή χρονιά αλλά και παλαιότερα έτη), γεγονός που το αποδίδουν στην μεγάλη οικονομική δυσπραγία των Ελλήνων, ένεκα της οικονομικής κρίσης, αλλά και της μειωμένης προσέλευσης αλλοδαπών τουριστών. Το είδος της επιχειρηματικότητας που παρατηρείται σε αυτές τις περιοχές, οι οποίες είναι πολύ γνωστοί τουριστικοί προορισμοί λόγω της φυσικής τους ομορφιάς και της ιστορίας τους, είναι κατά κύριο λόγο καφετέριες, περίπτερα, εστιατόρια, αναψυκτήρια και ξενοδοχειακές μονάδες, μικρής και μεσαίας δυναμικής.

Τέλος, για την ολοκλήρωση της ανάλυσης της πρώτης και δεύτερης ενότητας του ερωτηματολογίου, στην ερώτηση σχετικά με τον τόπο διαμονής του δείγματος, το 68,1% απάντησε

πως διαμένει σε αγροτική περιοχή, ενώ το υπόλοιπο 31,9% σε ημιαστική. Το εύρημα αυτό ταυτίζεται απόλυτα με το χαρακτήρα της περιοχής από όπου επιλέχτηκε το δείγμα, ο οποίος είναι επί το πλείστον αγροτικός. Όσοι από τους ερωτηθέντες απάντησαν πως κατοικούν σε ημιαστική περιοχή, αυτοί είναι κάτοικοι της κωμόπολης της Ιστιαίας (σε ποσοστό 18,8% περίπου) και οι κάτοικοι της κωμόπολης της Αιδηψού (σε ποσοστό 17,39% περίπου).

5.3 Παρουσίαση των ερωτημάτων σχετικά με τις οικονομικές διεξόδους/χαρακτηριστικά του τόπου

Ένα από τα χαρακτηριστικά ευρήματα της έρευνας σχετίζεται με την πρόθεση των ερωτώμενων να μετοικήσει σε άλλη περιοχή, προς αναζήτηση εργασίας. Το 61% του δείγματος απάντησε αρνητικά, ενώ μόλις το 39% του δείγματος εξέφρασε την επιθυμία του να εγκαταλείψει τον τόπο καταγωγής του. Από όσους απάντησαν θετικά, στο σύνολό τους είναι νέοι, μέχρι 30 ετών περίπου, απόφοιτοι τριτοβάθμιας εκπαίδευσης και στην συντριπτική τους πλειοψηφία δίχως οικογενειακές υποχρεώσεις. Από όσους απάντησαν αρνητικά στο ερώτημα εάν θα αναζητούσαν εργασία σε άλλη περιοχή, το 32% ανήκουν στην ηλικιακή ομάδα μεταξύ 18-29 ετών, το 22% είναι μεταξύ 30-39 ετών και το 38% μεταξύ 40-49 ετών αντίστοιχα.

Από τα χαρακτηριστικά του δείγματος όσων δε σκέφτονται να φύγουν, το ποσοστό των παντρεμένων αγγίζει το 50%, το ήμισυ περίπου του οποίου δεν έχει παιδιά. Στο ερώτημα σχετικά με τους λόγους βάσει των οποίων οι ερωτώμενοι δεν επιθυμούν να φύγουν από τον τόπο τους, το 48,7% απαντά πως είναι συναισθηματικά δεμένος με τον τόπο του, το 12,8% προβάλλει την έλλειψη προσωπικών του εφοδίων και δεξιοτήτων που θα του επέτρεπαν να αναζητήσει αλλού εργασία, ενώ το 48,7% απαντά πως επιθυμεί να παραμείνει για να αξιοποιήσει τα οικονομικά πλεονεκτήματα που προσφέρει η περιοχή καταγωγής του.

Στο επόμενο ερώτημα, αναφορικά με την επιθυμία των νέων να παραμείνουν στην περιοχή τους για να απασχοληθούν με τις αγροτικές εργασίες, στις ηλικίες μεταξύ 18-29 το 44,1% απαντά «Καθόλου», το 38,2% απαντά «Λίγο», το 11,8% απαντά «Μέτρια», και το 5,9% απαντά «Πολύ». Στο ίδιο ερώτημα, στις ηλικίες μεταξύ 30-39, το 27,3% απαντά «Καθόλου», το 18,2% απαντά «Λίγο», ένα ίδιο ποσοστό απαντά «Μέτρια», ενώ το 36,4% απαντά «Πάρα πολύ». Στο ερώτημα εάν

οι νέοι επιθυμούν να παραμείνουν στον τόπο τους για να απασχοληθούν σε εργασίες πλην των αγροτικών, στην ηλικιακή κατηγορία 18-29 το 25,8% απαντά «Καθόλου», το 12,9% «Λίγο», το 29% «Μέτρια», το 22,6% «Πολύ» και το 9,7% απαντά «Πάρα πολύ». Αντιστοίχως, όσοι απάντησαν στο ερώτημα και ανήκουν στο ηλικιακό εύρος των 30-39 ετών, το 25% απαντά «Λίγο», το 12,5% «Μέτρια», το 50% «Πολύ» ενώ το 12,5% δηλώνει «Πάρα πολύ». Τέλος, στο ερώτημα εάν υπάρχουν οι προϋποθέσεις που θα κρατήσουν τους νέους στον τόπο τους, από όσους απάντησαν ηλικίας 18-29, το 45,2% υποστηρίζει «Καθόλου», το 22,6% «Λίγο», το 22,6% «Μέτρια», μόλις το 3,2% «Πολύ» και το μόλις 6,5% «Πάρα πολύ». Αντίστοιχα στο ίδιο ερώτημα, από τους ερωτηθέντες του ηλικιακού εύρους 30-39, το 55,6% απαντά «Μέτρια», το 11,1% απαντά «Λίγο» και ομοίως «Πάρα πολύ», ενώ το 22,2% απαντά «Πολύ».

Στο ερώτημα 16, αναφορικά με τις επαγγελματικές ευκαιρίες που προσφέρει ο τόπος στους νέους, το 25% απάντησε υπέρ της εναλλακτικής γεωργίας, το 19,2% υπέρ του αγροτουρισμού, το 15% υπέρ τις βιοκαλλιέργειας, το 25% υπέρ του αγροτουρισμού, ενώ μόλις το 5% υπέρ της οικοτεχνίας, το 6,7% υπέρ της παραγωγής ενέργειας και το 4,2% υπέρ της εξόρυξης ορυκτών.

Στο ερώτημα 19, σχετικά με το ποια προϊόντα παράγονται στον τόπο τους, οι ερωτώμενοι απάντησαν το ελαιόλαδο σε ποσοστό 25,5%, τις βρώσιμες ελιές σε ποσοστό 17,8%, τα αποξηραμένα φρούτα σε ποσοστό 14,2%, το μέλι σε ποσοστό 19,8%, τα βιολογικά προϊόντα σε ποσοστό 5,7%, τα χειροποίητα τρόφιμα (ζυμαρικά, μαρμελάδες, γλυκά κλπ) σε ποσοστό 6,9% και τα γαλακτοκομικά προϊόντα σε ποσοστό 10,1%.

Στο ερώτημα 28, σχετικά με την επιθυμία των ερωτώμενων να δραστηριοποιηθούν επιχειρηματικά στον τόπο τους, το 35,5% προτιμά να συστήσει μια αγροτουριστική επιχείρηση, το 27,6% φαίνεται να θέλει να στραφεί στο εμπόριο, το 15,8% δείχνει να ενδιαφέρεται για τη σύσταση εργαστηρίου παραγωγής τοπικών εδεσμάτων, το 11,8% του δείγματος φαίνεται πως εκδηλώνει το ενδιαφέρον του προς το χώρο της εστίασης (εστιατόριο, καφετέρια) και μόλις το 9,2% θα ήθελα να ασχοληθεί με τον κλάδο της μεταποίησης της ιδιοπαραγωγής. Στο σημείο αυτό αξίζει να αξιολογηθούν τα ποσοστά των ανδρών/γυναικών που απαντούν θετικά σε κάθε ένα από τα προαναφερθέντα ερωτήματα. Συγκεκριμένα, από όσους επέλεξαν ως επιχειρηματική έκφραση τον αγροτουρισμό στο 63% είναι άντρες, όσοι επέλεξαν την μεταποίηση της ιδιοπαραγωγής κατά το 85,7% είναι άντρες, όσοι επέλεξαν το εμπόριο είναι γυναίκες κατά το 57,1%, όσοι επέλεξαν τον κλάδο εστίασης είναι κατά το 66,7% άντρες, ενώ η επιχειρηματική επιλογή της παρασκευής τοπικών εδεσμάτων επιλέχτηκε εξίσου και από τα δύο φύλα (50%-50%).

Στο αμέσως επόμενο ερώτημα (ερώτημα 32), γίνεται μια προσπάθεια να ανιχνευτούν οι παράγοντες που δρουν ανασταλτικά στην επιχειρηματική έκφραση του δείγματος. Οι απαντήσεις που σημειώθηκαν είναι, η οικονομική κρίση σε ποσοστό 57,7% (το 56,1% του οποίου είναι άντρες), η γραφειοκρατίας σε ποσοστό 46,5% (το 54,5% του οποίου είναι άντρες), η έλλειψη κεφαλαίων σε ποσοστό 35,2% (το 56% του οποίου είναι άντρες), το κοινωνικό ρίσκο (ανεργία κλπ) σε ποσοστό 31% (το 54,5% του οποίου είναι άντρες), η κακή ψυχολογία σε ποσοστό 29,6% (το 52,4% του οποίου είναι άντρες), η έλλειψη πληροφόρησης σε ποσοστό 28,2% (το 55% του οποίου είναι άντρες). Στο εν λόγω ερώτημα η εγκληματικότητα και οι ανεπαρκείς γνώσεις/δεξιότητες του ερωτώμενου δε φαίνεται να διαδραματίζουν ιδιαίτερα ανασταλτικό ρόλο στην απόφαση των ερωτώμενων, αφού συγκεντρώνουν μόνο το 18,3% του δείγματος αντίστοιχα (το 69,2% του δείγματος στο ερώτημα περί ανεπαρκών γνώσεων/δεξιοτήτων είναι άντρες, ενώ το 61,5% του δείγματος που αναφέρει την εγκληματικότητα ως ανασταλτικό παράγοντα είναι άντρες).

Στο αμέσως επόμενο ερώτημα, (ερώτημα 33), σχετικά με την επιθυμία των ερωτώμενων να απασχοληθούν με τον αγροτικό τομέα, προέκυψαν τα ακόλουθα. Το 48,2% θα ήθελε να ασχοληθεί με την εναλλακτική γεωργία (από το οποίο ποσοστό το 51,9% είναι γυναίκες), το 32,1% με την

καλλιέργεια της ελιάς (παραδοσιακή ασχολία στην ελαιόφυτη Εύβοια - από το οποίο ποσοστό το 63,6% είναι άντρες) και το 19,6% με τη βιοκαλλιέργεια (το 66,7% των οποίων είναι άντρες). Η πλειοψηφία των ερωτώμενων που επέλεξε την εναλλακτική γεωργία αναφορικά με το μορφωτικό της επίπεδο, κυμαίνεται

μεταξύ των αποφοίτων Λυκείου (33,3%), των αποφοίτων ΙΕΚ (11,1%) και των πτυχιούχων ΑΕΙ/ΤΕΙ (37%). Αντίστοιχα, το 54,5% από όσους απάντησαν θετικά στη βιοκαλλιέργεια είναι απόφοιτοι Λυκείου και το 18,2% πτυχιούχοι ΑΕΙ/ΤΕΙ. Ενώ, από όσους απάντησαν θετικά στην καλλιέργεια της ελιάς, το 44,4% είναι απόφοιτοι Λυκείου (το 11,1% δεν έχει ολοκληρώσει όλες τις τάξεις του Λυκείου) και το 33,4% είναι κάτοχοι τίτλου ΙΕΚ και πτυχιούχοι ΑΕΙ/ΤΕΙ.

Στο ερώτημα αναφορικά με τους παράγοντες που δρουν ανασταλτικά στην οικονομική εξέλιξη του τόπου, προέκυψαν τα ακόλουθα αποτελέσματα: το 25,4% ανέφερε την κακή ποιότητα του οδικού δικτύου (γεγονός που ο επισκέπτης παρατηρεί σε ολόκληρη τη διαδρομή), το 20,8% ανέφερε τις ελλείψεις σε υποδομές και λοιπό ιατροφαρμακευτικό εξοπλισμό, το 19,7% ανέφερε την έλλειψη

πρωτοβουλιών από τους νέους τις περιοχές, το 16,8% την ελλιπή διαφήμιση και προβολή του τόπου, το 11,6% τις ελλείψεις στις υποδομές στην εκπαίδευση και το 5,8% σε άλλους παράγοντες όπως η οικονομική κρίση, ο ρόλος της τοπικής αυτοδιοίκησης κλπ.

Στο σημείο αυτό αξίζει να σχολιαστεί το γεγονός ότι, από το 19,7% του δείγματος που επέλεξε την απουσία πρωτοβουλίας των νέων, το 42,4% ανήκει στην ηλικιακή ομάδα των 18-29 ετών, το 27,3% στην ηλικιακή ομάδα των 30-39 ετών και το 24,2% στην ηλικιακή ομάδα των 40-49. Αν και το εύρημα αυτό διαφαίνεται ως ένα οξύμωρο σχήμα, θα μπορούσε ενδεχομένως να πει κανείς πως οι νέοι άνθρωποι (οι παραγωγικά ενεργοί) της ευβοϊκής υπαίθρου, αντιλαμβάνονται πλέον πλήρως τις ευθύνες τους, οι οποίες σχετίζονται με την ατομική ευθύνη που φέρει ο οποιοσδήποτε κατοικεί σε ένα τόπο, γεγονός που μπορεί να αποτελεί αισιόδοξη προοπτική για την περιοχή η οποία, όπως και η υπόλοιπη Χώρα, βρίσκεται σε έντονο οικονομικό μαρασμό.

Στο ερώτημα 35, οι ερωτώμενοι επέλεξαν τους τομείς οι οποίοι κατά τη γνώμη τους δύνανται να δομηθεί η τοπική οικονομία. Τα μεγαλύτερα ποσοστά τα συγκεντρώνει ο τουρισμός/αγροτουρισμός (18,8%), η ανάδειξη του φυσικού τοπίου (15,7%), ο πρωτογενής τομέας (14,4%), η παραγωγή καθαρής ενέργειας (12,7%) και ο δευτερογενής τομέας/μεταποίηση (12,2%). Εν συνεχεία, η πρόταση της ανάπτυξης του εμπορίου συγκέντρωσε το 11,4% του δείγματος, η ανάδειξη των ιστορικών μνημείων το 8,3% και η πρόταση της εξόρυξης μεταλλευμάτων το 6,6% του δείγματος.

Στα ερωτήματα 37 και 38, στα οποία γίνεται μια προσπάθεια να ανιχνευθεί η επιθυμία των κατοίκων να δημιουργηθούν συγκεκριμένες θέσεις εργασίας στην περιοχή, δια μέσου της αξιοποίησης συγκεκριμένων παραγωγικών/οικονομικών κλάδων, αλλά και η προτίμηση των νέων αναφορικά με τους εν λόγω κλάδους, προέκυψαν τα ακόλουθα αποτελέσματα. Αρχικά, από όσους απάντησαν στο ερώτημα 37, το 9,3% συμφωνεί με την πρόταση να ιδρυθεί στην περιοχή μια μονάδα εξόρυξης μεταλλευμάτων, το 12% του δείγματος συμφωνεί με την ίδρυση μεγάλων ξενοδοχειακών μονάδων στην περιοχή, το 15,3% συμφωνεί με την πρόταση να δημιουργηθεί στην περιοχή αιολικό πάρκο, το 19,1% του δείγματος συμφωνεί με την πρόταση να δημιουργηθεί στην περιοχή μονάδα παραγωγής ηλιακής ενέργειας, το 24,6%

του δείγματος συμφωνεί με την πρόταση να δοθούν επιδοτήσεις σε νέες καλλιέργειες (τρούφα, ιπποφάες, σπαράγγια, βότανα, στέβια κλπ) και τέλος, το 19,7% συμφωνεί με την πρόταση να

δημιουργηθούν μικρές τουριστικές μονάδες υποδοχής τουριστών με ενδιαφέρον στον πολιτισμό και την ιστορία της περιοχής.

Στο ερώτημα 38, οι ίδιες αυτές προτάσεις θέτονται ως επαγγελματικοί διεξοδοί για τους νέους του

τόπου. Αντιστοίχως συγκεντρώνουν τα ακόλουθα ποσοστά: το 12,6% πιστεύει ότι οι νέοι θα ενδιαφέρονταν να εργαστούν στην περιοχή τους σε μονάδα εξόρυξης μεταλλευμάτων, το 15,8% του δείγματος πιστεύει ότι οι νέοι του τόπου θα ενδιαφέρονταν να εργαστούν στην περιοχή τους σε μεγάλες ξενοδοχειακές ομάδες, το 14,2% του δείγματος πιστεύει ότι οι νέοι του τόπου θα ενδιαφέρονταν να

εργαστούν στην περιοχή τους σε αιολικό πάρκο, το 19,5% του δείγματος πιστεύει ότι οι νέοι του τόπου θα ενδιαφέρονταν να εργαστούν στην περιοχή τους σε μονάδα παραγωγής ηλιακής ενέργειας, το 21,6% του δείγματος πιστεύει ότι οι νέοι του τόπου θα ενδιαφέρονταν να εργαστούν στην περιοχή τους στον αγροτικό τομέα καλλιεργώντας νέες σοδειές (τρούφα, ιπποφαές, σπαράγγια, βότανα, στέβια κλπ) και τέλος, το 16,3% του δείγματος πιστεύει ότι οι νέοι του τόπου θα ενδιαφέρονταν να εργαστούν στην περιοχή τους σε μικρές τουριστικές μονάδες υποδοχής τουριστών με ενδιαφέρον στον πολιτισμό και την ιστορία της περιοχής.

Το εξαιρετικά ενδιαφέρον στα αποτελέσματα των δύο τελευταίων ερωτημάτων είναι ότι, η πλειοψηφία του δείγματος που είναι άτομα νέας ηλικίας (έως και 49 ετών, με το 49,3% των ερωτηθέντων να μην ξεπερνά το ηλικιακό όριο των 29 ετών), δεν απορρίπτουν τον πρωτογενή και δευτερογενή τομέα (τη βάση κάθε εύρωστης οικονομίας), υπό την προϋπόθεση της συγκρότησης μιας εκσυγχρονισμένης μορφής τους. Αυτό μπορεί να είναι ενδεικτικό της τάσης που αρχίζει να δημιουργείται στην επαρχία, όπου οι νέοι με τα τρέχοντα δεδομένα δε βρίσκουν διεξόδους, δεδομένου και του γεγονότος ότι πια δεν υπάρχουν επαγγελματικές ευκαιρίες ούτε στα αστικά κέντρα, ώστε ολοένα και περισσότερο τα νεαρά άτομα των τοπικών κοινωνιών να αναλαμβάνουν τις πρωτοβουλίες που χρειάζονται για να εξυγιάνουν τον τόπο τους, δίνοντας μια ευκαιρία στο μέλλον τους.

Τέλος, αξίζει να αναφερθούν τα αποτελέσματα ερωτημάτων που στόχο είχαν να ανιχνεύσουν την γνώση των ερωτώμενων αναφορικά με συγκεκριμένα ζητήματα. Συγκεκριμένα, το 66,7% του δείγματος γνωρίζει την έννοια της εναλλακτικής γεωργίας και του αγροτουρισμού, το 60,9% των

ερωτηθέντων φαίνεται πως δεν είναι ενήμερο σχετικά με κάποιο ευρωπαϊκό πρόγραμμα προστασίας και ανάδειξης του φυσικού και πολιτιστικού περιβάλλοντος, ενώ το 58% του δείγματος δεν γνωρίζει κάποιο ευρωπαϊκό πρόγραμμα ενίσχυσης της επιχειρηματικότητας.

Επίσης, το 73,9% των ερωτηθέντων δεν φαίνεται να έχουν καταγωγή από τη Μικρά Ασία. Από το υπόλοιπο 26,1% που απάντησε θετικά στο εν λόγω ερώτημα, οι περισσότεροι γνώριζαν την καταγωγή τους και την ανέφεραν συγκεκριμένα. Οι περιοχές της Μικράς Ασίας τις οποίες οι ερωτώμενοι αναφέρουν είναι, η Σμύρνη, το Μαλτέζι, τα Πριγκιποννήσια, η Καππαδοκία, η Κωνσταντινούπολη, η Αρτάκη, το Κουσάντασι (η Αρχαία Έφεσος) και η Σαμσουντα.

Το 82,6% του δείγματος απάντησε θετικά στο ερώτημα εάν υπάρχουν στην περιοχή τους επιχειρήσεις παραγωγής τοπικών παραδοσιακών χειροποίητων προϊόντων, ενώ μόλις το 13% είναι ικανοποιημένο από τη δράση της Τοπικής Αυτοδιοίκησης σε θέματα προβολής της περιοχής και επίλυσης τοπικών προβλημάτων. Τέλος, το 39,1% δηλώνει πως γνωρίζει την έννοια της βιώσιμης και αειφόρου ανάπτυξης.

5.4 Παρουσίαση των αποτελεσμάτων των ερωτημάτων με θέμα την πολιτισμική ταυτότητα του πεδίου έρευνας

Στην ενότητα αυτή θα παρουσιαστούν περιγραφικά κάποια πρώτα ποσοτικά συμπεράσματα που προέκυψαν από τις απαντήσεις του δείγματος σε ερωτήματα που σχετίζονταν με την πολιτιστική και ιστορική ταυτότητα του τόπου τους.

Στο ερώτημα 20, εάν γνωρίζουν παραδοσιακές ευβοϊκές συνταγές, δόθηκαν στους ερωτώμενους ενδεικτικά οι εξής επιλογές: η μουσταλευριά, τα ρετσέλια, το κουρκουτό, το κατσαμάκι, τα γιαπράκια, η αγριόπαπια σαλμί. Σύμφωνα με τις απαντήσεις του δείγματος, το 35,6% γνώριζε τη μουσταλευριά, το 4,4% γνωρίζει τα ρετσέλια, τα 21,5% το κουρκουτό, το 8,9% το κατσαμάκι, το 27,4% τα γιαπράκια και μόλις το 2,2% την αγριόπαπια σαλμί.

Στο ερώτημα 21, το 35,2% του δείγματος γνώριζε το Μουσείο Φυσικής Ιστορίας στην Ιστιαία, το 41,7% το Ιστορικό/Λαογραφικό Μουσείο Λίμνης και το 23,1% το Λαογραφικό Μουσείο Αγίας Άννας. Αντίστοιχα στο ερώτημα 22, το 40% των ερωτηθέντων απάντησε θετικά στο εάν γνωρίζει τους καταρράκτες του Δρυμόνα, λίγο έξω από την Κοινότητα της Κερασιάς, το 27,3% γνωρίζει τον υδροβιότοπο στα Κανατάδικα Ιστιαίας και το 32,7% γνωρίζει το απολιθωμένο δάσος Κερασιάς. Αντίθετα, δεν υπήρξε καμιά θετική απάντηση στο ερώτημα εάν γνωρίζουν τη ντριστελά και το νερόμυλο κοντά στο Μαντούδι.

Στο επόμενο ερώτημα, αναφορικά με ορισμένα ιστορικά μνημεία του τόπου, το 19,1% φαίνεται πως γνωρίζει την Οικία Φιλαρέτου στην Ιστιαία, το 25,5% του δείγματος φαίνεται πως γνωρίζει τον Πύργο του Δροσίνη στις Γούβες, το 20,9% των ερωτηθέντων γνωρίζουν τα Οχυρά στο Καστρί, το 17,3% του δείγματος γνωρίζει το Μαντείο του Απόλλωνα στις Ροβιές και τέλος, άλλο ένα 17,3% γνωρίζει το Κονάκι του Νόελ στο Προκόπι. Αντίστοιχα, στο ερώτημα 24, το 30,2% των ερωτώμενων φαίνεται πως γνωρίζει τη Μονή του Οσίου Δαυίδ στις Ροβιές, το 22,2% τη Μονή Γαλατάκη στη Λίμνη, το 28,9% τον Όσιο Ιωάννη το Ρώσο στο Προκόπι και το 18,7% του δείγματος γνωρίζει την Παναγιά Ντινιούς στην Ιστιαία.

Στο ερώτημα εάν γνωρίζετε τα ήθη και έθιμα του τόπου σας, το 21,1% του δείγματος γνωρίζει τα παραδοσιακά ευβοϊκά έθιμα της βάφτισης, το 19,8% γνωρίζει τα παραδοσιακά έθιμα του γάμου, το 19,4% γνωρίζει τα παραδοσιακά έθιμα της ταφής, επίσης το 19,4% των ερωτηθέντων γνωρίζει τα παραδοσιακά έθιμα των Χριστουγέννων και τέλος, το 20,3% του δείγματος φαίνεται πως γνωρίζει τα παραδοσιακά ευβοϊκά έθιμα των Αποκριών.

Ακολούθως, στο ερώτημα 26, το 32,3% των ερωτηθέντων απαντά θετικά στο ερώτημα αν γνωρίζουν να χορεύουν παραδοσιακούς ευβοϊκούς χορούς, μόλις το 11,1% δηλώνει πως γνωρίζει να τραγουδά παραδοσιακά δημοτικά τραγούδια του τόπου, το 17,2% γνωρίζει παραδοσιακά κάλαντα, μόλις το 5,1% του δείγματος γνωρίζει ευβοϊκά μοιρολόγια, το 22,2% των ερωτώμενων απαντά θετικά στην ερώτηση εάν γνωρίζουν τα τοπωνύμια της περιοχής τους και τέλος το 12,1% απάντησε πως γνωρίζει ευβοϊκά αινίγματα και παροιμίες.

Αναφορικά με το ερώτημα 27, οι ερωτώμενοι φαίνεται πως γνωρίζουν τον Γεώργιο Δροσίνη σε ποσοστό 15,8%, τον μεγάλο Ευβοιώτη σπλαρχηγό του Απελευθερωτικού Αγώνα Αγγελή Γωβιό σε ποσοστό 19,8%, την Έλσα Βεργή σε ποσοστό 4%, τον Δημήτρη Ζάχο σε ποσοστό 7,9%, τον Νικόλαο Κριεζιώτη σε ποσοστό 9,4%, τον Ορέστη Μακρή σε ποσοστό 9,4%, τον Γεώργιο Παπανικολάου κατά 12,9%, τον Ιωάννη Σκαριμπά σε ποσοστό 14,9% και την Ελένη Χατζηαργύρη κατά 5,9%.

Διάγραμμα 9: Κατανομή της αναγνώρισης ευβοϊκών προσωπικοτήτων

Τέλος, στο ερώτημα περί της γυναικείας ευβοϊκής παραδοσιακής φορεσιάς, μεταξύ των ενδυμάτων που όντως την αποτελούν, είχαν ενσωματωθεί στο ερώτημα και ενδύματα που αφορούσαν την ανδρική φορεσιά. Ο στόχος ήταν να ανιχνευτεί με πιο αξιόπιστο τρόπο η γνώση των νέων ανθρώπων των χωριών της βόρειας Εύβοιας αναφορικά με την παραδοσιακή γυναικεία φορεσιά. Τα δεδομένα που προέκυψαν από την έρευνα εμφανίζουν την τραχηλιά να συγκεντρώνει το 19,1% των απαντήσεων, το καντέμι επιλέχτηκε ως γυναικείο ένδυμα από το 5,9% όσων απάντησαν, η ποδιά συγκέντρωσε το 35,3%, η πατατούκα το 17,6%, το τριχάκι το 1,5%, τα γιορντάνια το 16,2% και το κοντό επιλέχτηκε από το 4,4% όσων απάντησαν. Αξίζει σε αυτό το σημείο να αναφερθεί ότι το 21,1% του δείγματος δεν απάντησε καθόλου, πράγμα που σημαίνει πως δεν γνώριζε καθόλου την απάντηση. Μάλιστα, από όσες απαντήσεις δόθηκαν, το 33,8% αυτών αφορούσε ενδύματα τα οποία δεν σχετίζονται με τη γυναικεία παραδοσιακή φορεσιά της Εύβοιας, αλλά με την αντρική (η πατατούκα και το κοντό).

6.1 Παλινδρόμηση

Κρίνεται σκόπιμο σε αυτό το σημείο να διευκρινιστεί ότι οι μεταβλητές που εξετάζονται στα ακόλουθα μοντέλα παλινδρόμησης, επιλέχθηκαν βάσει του πίνακα συσχετίσεων που έδωσε το στατιστικό πακέτο spss μετά την εντολή «Analyze-Correlate-Bivariate». Σε όσες περιπτώσεις ο πίνακας έδινε p-value μικρότερο της τιμής 0,05 τότε προέκυπτε το συμπέρασμα ότι ανάμεσα στις δύο μεταβλητές (εξαρτημένη - ανεξάρτητη) υπάρχει συσχέτιση και έτσι συμπεριλαμβάνονταν στο μοντέλο.

Μοντέλο Παλινδρόμησης, 1^ο:

Αναφορικά με τον έλεγχο της συσχέτισης των παραγόντων που επιδρούν στη γνώση του δείγματος αναφορικά με την πολιτιστική παράδοση της περιοχής τους, με σημείο αναφοράς τα Μουσεία της περιοχής και συγκεκριμένα το Λαογραφικό Μουσείο της Λίμνης (το οποίο συγκέντρωσε τις περισσότερες απαντήσεις), αναπτύχθηκε υπόδειγμα όπως παρουσιάζεται ακολούθως:

$$E18_b = b_0 + b_1 * E1 + b_2 * E2 + b_3 * E5 + b_4 * E10 + E11_b + b_5 * E32_a + \varepsilon_i$$

Όπου:

- ◆ **E18_b**: η εξαρτημένη μεταβλητή που δηλώνει το Ιστορικό-Λαογραφικό Μουσείο της Λίμνης και παίρνει τιμές 1 για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E1**: η ανεξάρτητη μεταβλητή που δηλώνει το φύλο των ερωτηθέντων και παίρνει τιμές 1 για τον «άντρα» και 2 για τη «γυναίκα»
- ◆ **E2**: η ανεξάρτητη μεταβλητή που δηλώνει την ηλικία του ερωτώμενου και παίρνει τιμές 1 για το ηλικιακό εύρος 18-29, 2 για το ηλικιακό εύρος 30-39, 3 για το ηλικιακό εύρος 40-49, 5 για το ηλικιακό εύρος 50-59 και 6 για το ηλικιακό εύρος άνω των 60
- ◆ **E5**: η ανεξάρτητη μεταβλητή που δηλώνει το μορφωτικό επίπεδο του δείγματος και παίρνει τιμές από 1 έως 11, όπου ο κάθε αριθμός αντιστοιχεί στις ακόλουθες κλάσεις: αγράμματος, μερικές τάξεις Δημοτικού, απόφοιτος Δημοτικού, μερικές τάξεις Γυμνασίου, απόφοιτος Γυμνασίου, μερικές τάξεις Λυκείου, απόφοιτος Λυκείου, ΙΕΚ, ΑΕΙ/ΤΕΙ, κάτοχος Μεταπτυχιακού τίτλου, κάτοχος Διδακτορικού τίτλου
- ◆ **E10**: η ανεξάρτητη μεταβλητή που δηλώνει την επιθυμία του δείγματος να μετοικήσει σε άλλη περιοχή προς αναζήτηση εργασίας
- ◆ **E11_b**: η ανεξάρτητη μεταβλητή που δηλώνει την άποψη επιθυμία του δείγματος αναφορικά με την επιθυμία των νέων να μείνουν στον τόπο τους και να απασχοληθούν με άλλη εργασία, πλην του πρωτογενούς τομέα

- ◆ **E32_a**: η ανεξάρτητη μεταβλητή που δηλώνει την άποψη του δείγματος αναφορικά με τη δυνατότητα των κατοίκων της περιοχής του να αναδειχθούν οικονομικά μέσω της ανάδειξης των τοπικών ιστορικών μνημείων
- ◆ ϵ_i : η μεταβλητή που δηλώνει τα σφάλματα εκτίμησης της παλινδρόμησης

Στο σημείο κρίνεται σκόπιμο να διευκρινιστεί ότι η εξαρτημένη μεταβλητή εξετάζεται με τη χρήση της πολλαπλής γραμμικής παλινδρόμησης, η οποία στηρίζεται στην εφαρμογή της μεθόδου των ελαχίστων τετραγώνων (OLS). Ακολούθως, παρουσιάζονται τα αποτελέσματα:

Μεταβλητές	Πολλαπλή Γραμμική Παλινδρόμηση (Linear)
Σταθερά	0,000 (7,169)
E2	0,022 (-2,347)
E5	0,008 (-2,748)
R Square (R²)	0,135
Adjusted R Square (R² adj)	0,108
F	0,008 (5,131)

Πίνακας 1: στις παρενθέσεις αποτυπώνεται η στατιστική t, ενώ οι τιμές p-value οριοθετούνται σε επίπεδο στατιστικής σημαντικότητας 1% (p-value<0,01) & 5% (p-value<0,05)

Μετά την ανάλυση του μοντέλου στο στατιστικό πακέτο spss, προέκυψε το ότι οι ανεξάρτητες μεταβλητές E1, E10, E11_b και E32_a είναι ακατάλληλες για το εν λόγω μοντέλο (αφού εμφάνισαν p-value μεγαλύτερο του 0,05), με αποτέλεσμα η τελική μορφή της εξίσωσης να είναι: **E18_b = b₀ + b₁*E2 + b₂*E5 + ε_i**, η οποία με τα δεδομένα του Πίνακα1 γίνεται:

$$E18_b = 7,169 + 0,022 * E2 + 0,008 * E5 + \epsilon_i$$

Επομένως οι ανεξάρτητες μεταβλητές που φαίνεται πως επιδρούν πάνω στο γνώση του δείγματος των Μουσείων της περιοχής (εξαρτημένη μεταβλητή: E18_b), είναι η ηλικία και το μορφωτικό επίπεδο του ερωτώμενου. Παρατηρώντας τη συνάρτηση F, με σκοπό να ελεγχθεί η στατιστική σημαντικότητα ολόκληρης της παλινδρόμησης προκύπτει ότι, η τιμή της είναι 5,131 με p-value=0,008<0,05, γεγονός που αποδεικνύει ότι η συνάρτηση είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%.

Αναφορικά με το αρνητικό πρόσημο της συνάρτησης t της ανεξάρτητης μεταβλητής E2, προκύπτει το συμπέρασμα ότι η E2 σχετίζεται με την εξαρτημένη μεταβλητή E18_b με αντίστροφο τρόπο, γεγονός που μεταφράζεται στην διαπίστωση ότι όσο αυξάνει η ηλικία του δείγματος φαίνεται πως δηλώνουν πιο σπάνια ότι γνωρίζουν την ύπαρξη του Λαογραφικού Μουσείου της Λίμνης. Αυτό το

εύρημα, ότι δηλαδή οι νεότεροι του δείγματος φαίνεται να γνωρίζουν καλύτερα την ύπαρξη μουσείων και άλλων πολιτιστικών κέντρων στην γύρω περιοχή, είναι πιθανόν να σχετίζεται με τις αναφορές που έχουν γίνει στο σχολείο τους ή με την ανάγκη του νέου ανθρώπου από μία ηλικία και έπειτα, να περιηγηθεί στον τόπο του για να τον γνωρίσει καλύτερα. Αυτό ίσως και να εξηγεί το γεγονός ότι το Μουσείο της Λίμνης ήταν εξίσου γνωστό και στο τμήμα του δείγματος που κατοικούσε σε άλλη περιοχή του πεδίου έρευνας, πλην της Λίμνης.

Ομοίως, αντίστροφη σχέση φαίνεται πως έχει η εξαρτημένη μεταβλητή με την ανεξάρτητη E5, η οποία δηλώνει το μορφωτικό επίπεδο του δείγματος. Από αυτό το εύρημα μπορεί κανείς να διεξάγει το συμπέρασμα ότι, η γνώση της πολιτιστικής ταυτότητας του τόπου από τον κάθε ερωτώμενο, δε σχετίζεται απαραίτητα με το επίπεδο της μόρφωσής του. Άλλοι παράγοντες είναι αυτοί που επιτρέπουν σε κάποιον να έχει γνώση της πολιτιστικής ταυτότητας του τόπου του, όπως οι προσλαμβάνουσες από το σχολείο (πρωτοβάθμια και δευτεροβάθμια εκπαίδευση και όχι από την τριτοβάθμια εκπαίδευση), από τον περίγυρό του και σαφώς το προσωπικό του ενδιαφέρον.

Μοντέλο Παλινδρόμησης, 2^ο:

Αντίστοιχη διαδικασία θα ακολουθηθεί και για τις εξαρτημένες μεταβλητές E24_b. Συγκεκριμένα, αναφορικά με τον έλεγχο της συσχέτισης των παραγόντων που επιδρούν στη γνώση του δείγματος αναφορικά με την E24_b (ανιχνεύει τη γνώση σημαντικών προσωπικοτήτων της βόρειας Εύβοιας από τα άτομα του δείγματος) αναπτύχθηκε υπόδειγμα όπως παρουσιάζεται ακολούθως:

$$E24_b = b_0 + b_1 * E5 + b_2 * E6 + b_3 * E21_b + b_4 * E26_e + \epsilon_i$$

Όπου:

- ◆ **E24_b:** η εξαρτημένη μεταβλητή που δηλώνει εάν οι ερωτώμενοι γνωρίζουν τον Αγγελή Γωβιό
- ◆ **E5:** η ανεξάρτητη μεταβλητή που δηλώνει το μορφωτικό επίπεδο του δείγματος και παίρνει τιμές από 1 έως 11, όπου ο κάθε αριθμός αντιστοιχεί στις ακόλουθες κλάσεις: αγράμματος, μερικές τάξεις Δημοτικού, απόφοιτος Δημοτικού, μερικές τάξεις Γυμνασίου, απόφοιτος Γυμνασίου, μερικές τάξεις Λυκείου, απόφοιτος Λυκείου, ΙΕΚ, ΑΕΙ/ΤΕΙ, κάτοχος Μεταπτυχιακού τίτλου, κάτοχος Διδακτορικού τίτλου
- ◆ **E6:** η ανεξάρτητη μεταβλητή που δηλώνει το χαρακτήρα του τόπου διαμονής των ερωτηθέντων και λαμβάνει τιμή 1 για να δηλώσει την «Αγροτική» περιοχή, τιμή 2 για να δηλώσει την «Ημιαστική» περιοχή και τιμή 3 για να δηλώσει την «Αστική» περιοχή

- ◆ **E21_b**: η ανεξάρτητη μεταβλητή που δείχνει κατά πόσον το δείγμα γνωρίζει τη Μονή Γαλατάκη στη Λίμνη Ευβοίας
- ◆ **E26_e**: η ανεξάρτητη μεταβλητή που δείχνει κατά πόσον το δείγμα αναγνωρίζει το τριχάκι ως ένα από τα ενδύματα της γυναικείας παραδοσιακής ευβοϊκής φορεσιάς
- ◆ ε_i : η μεταβλητή που δηλώνει τα σφάλματα εκτίμησης της παλινδρόμησης

Στο σημείο κρίνεται σκόπιμο να διευκρινιστεί ότι η εξαρτημένη μεταβλητή εξετάζεται με τη χρήση της πολλαπλής γραμμικής παλινδρόμησης, η οποία στηρίζεται στην εφαρμογή της μεθόδου των ελαχίστων τετραγώνων (OLS). Ακολούθως, παρουσιάζονται τα αποτελέσματα:

Μεταβλητές	Πολλαπλή Γραμμική Παλινδρόμηση (Linear)
Σταθερά	0,000 (5,549)
E5	0,185 (-1,339)
E6	0,525 (0,638)
E21_b	0,006 (2,858)
E26_e	0,117 (-1,590)
R Square (R²)	0,109
Adjusted R Square (R² adj)	0,095
F	0,006 (8,166)

Πίνακας 2: στις παρενθέσεις αποτυπώνεται η στατιστική t, ενώ οι τιμές p-value οριοθετούνται σε επίπεδο στατιστικής σημαντικότητας 1% (p-value<0,01) & 5% (p-value<0,05)

Μετά την ανάλυση του μοντέλου στο στατιστικό πακέτο, προέκυψε το ότι οι ανεξάρτητες μεταβλητές E5, E6 και E26_e είναι ακατάλληλες για το εν λόγω μοντέλο (αφού εμφανίστηκαν με p-value<0,05). Αντιθέτως, η μεταβλητή που εμφανίζεται ως στατιστικά σημαντική (p-value=0,006) είναι η ανεξάρτητη μεταβλητή E21_b, με συνέπεια τελικώς η μορφή της εξίσωσης να είναι η ακόλουθη:

$$E24_b = b_0 + b_3 * E21_b + \varepsilon_i$$

η οποία μετά από αντικατάσταση των δεδομένων του Πίνακα2 γίνεται:

$$E24_b = 0,000 + 0,006 * E21_b + \varepsilon_i$$

Το γεγονός ότι φαίνεται να επιδρά επάνω στην εξαρτημένη μόνο η μεταβλητή που σχετίζεται με την ικανότητα των ερωτηθέντων να γνωρίζουν τις Μονές τις περιοχής τους, τη στιγμή που στην ικανότητα του δείγματος να γνωρίζει στοιχεία του πολιτισμού της περιοχής του, (όπως είναι οι επιφανείς προσωπικότητες της Εύβοιας) δε φαίνεται να επιδρούν μεταβλητές όπως η ηλικία και ο

τόπος κατοικίας, ίσως να σχετίζεται με το ότι στους νέους του δείγματος (οι οποίοι αποτελούν την πλειοψηφία του) επιδρά κατά πολύ η συγκυρία. Έτσι, θα μπορούσε να πει κανείς ότι εάν κάποιος από το δείγμα γνωρίζει κάποια από τα ερωτήματα που αφορούν στον πολιτιστικό χαρακτήρα του τόπου, αυτό συμβαίνει ανεξάρτητα από κάποιον αντικειμενικό παράγοντα όπως η μόρφωση (ανώτερη και ανώτατη εκπαίδευση), το φύλο κλπ.

Η διαπίστωση αυτή συνδέεται με τα αποτελέσματα του προηγούμενου ελέγχου, με συνέπεια να προκύπτει το συμπέρασμα ότι, εάν κάποιος από το εν λόγω δείγμα δεν έχει λάβει γνώση του πολιτιστικού χαρακτήρα του τόπου του είτε από προσωπική του προσπάθεια, είτε στα πολύ νεανικά-σχολικά του χρόνια, (αποτέλεσμα δεδομένης συγκυρίας) δεν φαίνεται αργότερα (και μέχρι τη δεδομένη στιγμή που διεξήχθη η έρευνα) να προκύπτουν σαφή αίτια βάσει των οποίων ο ερωτώμενος θα γνωρίζει πολιτιστικά χαρακτηριστικά της γενέτειράς του.

Τέλος, παρατηρώντας τη στατιστική F με σκοπό να ελεγχθεί η στατιστική σημαντικότητα ολόκληρης της παλινδρόμησης προκύπτει ότι, η τιμή της είναι 8,166 με $p\text{-value}=0,006 < 0,05$, γεγονός που αποδεικνύει ότι είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%.

Μοντέλο Παλινδρόμησης, 3^ο:

Για τον έλεγχο συσχέτισης των παραγόντων που επιδρούν στην εξαρτημένη μεταβλητή E28_b, η οποία δηλώνει την επιθυμία των ερωτηθέντων να ιδρύσουν επιχείρηση μεταποίησης της ιδιοπαραγωγής, δημιουργήθηκε το ακόλουθο μοντέλο:

$$E28_b = b_0 + b_1 * E1 + b_2 * E28_a + b_3 * E36_a + \varepsilon_i$$

Όπου:

- ◆ **E28_b**: η εξαρτημένη μεταβλητή η οποία εκφράζει την επιθυμία του δείγματος να δραστηριοποιηθεί επιχειρηματικά, ιδρύοντας μια μονάδα μεταποίησης της ιδιοπαραγωγής. Η μεταβλητή παίρνει τιμές 1 για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E1**: η ανεξάρτητη μεταβλητή που δηλώνει το φύλο των ερωτηθέντων και παίρνει τιμές 1 για τον «άντρα» και 2 για τη «γυναίκα»
- ◆ **E28_a**: η ανεξάρτητη μεταβλητή που εκφράζει την επιθυμία των ερωτηθέντων να ιδρύσουν μια αγροτουριστική επιχείρηση. Η μεταβλητή παίρνει τιμές 1 για το «ΝΑΙ» και 2 για το «ΟΧΙ»

- ◆ **E36_a**: η ανεξάρτητη μεταβλητή που δηλώνει την κρίση του δείγματος αναφορικά με την επιθυμία των νέων της περιοχής τους να παραμείνουν στον τόπο τους και να εργαστούν σε μονάδα εξόρυξης μεταλλευμάτων
- ◆ ε_i : η μεταβλητή που δηλώνει τα σφάλματα εκτίμησης της παλινδρόμησης

Στο σημείο κρίνεται σκόπιμο να διευκρινιστεί ότι η εξαρτημένη μεταβλητή εξετάζεται με τη χρήση της πολλαπλής γραμμικής παλινδρόμησης, η οποία στηρίζεται στην εφαρμογή της μεθόδου των ελαχίστων τετραγώνων (OLS). Ακολούθως, παρουσιάζονται τα αποτελέσματα:

Μεταβλητές	Πολλαπλή Γραμμική Παλινδρόμηση (Linear)
Σταθερά	0,000 (12,305)
E1	0,043 (2,060)
E28_a	0,003 (-3,068)
E36_a	0,012 (-2,571)
R Square (R²)	0,212
Adjusted R Square (R² adj)	0,176
F	0,001 (5,826)

Πίνακας 3: στις παρενθέσεις αποτυπώνεται η στατιστική t, ενώ οι τιμές p-value οριοθετούνται σε επίπεδο στατιστικής σημαντικότητας 1% (p-value<0,01) & 5% (p-value<0,05)

Συνεπώς, η εξίσωση με βάσει τα δεδομένα του Πίνακα3 γίνεται:

$$E28_b = b_0 + b_1 * E1 + b_2 * E28_a + b_3 * E36_a + \varepsilon_i$$

$$E28_b = 0,000 + 0,043 * E1 + 0,003 * E28_a + 0,012 * 36_a + \varepsilon_i$$

Εξετάζοντας την εξίσωση F παρατηρείται ότι η τιμή είναι 5,826 με p-value=0,001<0,01, γεγονός που αποδεικνύει ότι η εν λόγω παλινδρόμηση είναι στατιστικά σημαντική σε επίπεδο στατιστικής σημαντικότητας 1%.

Παρατηρώντας τα στοιχεία του Πίνακα3 διαπιστώνεται ότι στην εξαρτημένη μεταβλητή που εξετάστηκε με τη μέθοδο της παλινδρόμησης και οι τρεις ανεξάρτητες μεταβλητές φαίνεται πως επιδρούν σημαντικά και μάλιστα σε επίπεδο σημαντικότητας 5%. Από αυτό το στοιχείο διεξάγεται το συμπέρασμα ότι η επιθυμία των ερωτώμενων να ιδρύσουν μεταποιητική επιχείρηση σχετίζεται σε μεγάλο βαθμό με το φύλο τους, την πρόθεση να ασχοληθούν με τον αγροτουρισμό (μια ακόμη πολύ δημοφιλής έκφραση της επιχειρηματικότητας η οποία στηρίζεται στο τοπικό προϊόν και την πολιτιστική και φυσική υπεροχή της περιοχής) και τη θετική αξιολόγηση της προοπτικής να

απασχοληθούν στον δευτερογενή τομέα και μάλιστα στον κλάδο εξόρυξης μεταλλευμάτων (το υπέδαφος της περιοχής είναι πλούσιο σε ορυκτά, όπως αναφέρεται και στο Κεφάλαιο 4).

Τα ευρήματα αυτά, αν και αρχικά φαίνεται πως δε συνάδουν μεταξύ τους, εν τούτοις κάνουν έκδηλη τη στροφή των νέων κατοίκων (τουλάχιστον σύμφωνα με το δείγμα της έρευνας) στην παραγωγή και τον δευτερογενή τομέα, ειδικά κάτω από την πίεση των τρεχουσών συνθηκών που θέλουν την ανεργία στην ύπαιθρο να μαστίζει το ανθρώπινο δυναμικό. Το εν λόγω εύρημα σχετίζεται άμεσα και με την αρνητική έκβαση της τουριστικής επισκεψιμότητας τα τελευταία χρόνια στις περιοχές όπου διεξήχθη η έρευνα, γεγονός που αποδεικνύει στους νέους ότι ο τουρισμός μπορεί να λειτουργήσει ως τονωτική ένεση σε μια οικονομία, όμως δεν μπορεί να υποκαταστήσει και να αναπληρώσει την ευρωστία που αποδίδει σε έναν τόπο η βάση της οικονομίας που είναι η παραγωγή (πρωτογενής και δευτερογενής τομέας), εξαιτίας της έλλειψης σταθερότητας που εμφανίζει στο οικονομικό αποτέλεσμα του.

Αναφορικά με τη συσχέτιση της εξαρτημένης με την ανεξάρτητη μεταβλητή E28_a, παρατηρείται ότι η συνάρτηση t φέρει αρνητικό πρόσημο. Αυτό φανερώνει ότι υπάρχει αντίστροφη σχέση μεταξύ των δύο μεταβλητών κάτι το οποίο μεταφράζεται ως το γεγονός κατά το οποίο όσοι από τους ερωτώμενους επιθυμούν να επιχειρήσουν στον αγροτουρισμό, δεν επιθυμούν να επιχειρήσουν στον κλάδο της μεταποίησης της ιδιοπαραγωγής.

Τέλος, κατά τη συσχέτιση της εξαρτημένης με την ανεξάρτητη μεταβλητή E36_a παρατηρείται ότι η συνάρτηση t φέρει επίσης αρνητικό πρόσημο. Αυτό ενδέχεται να δηλώνει την αντίστροφη σχέση που εμφανίζεται στο δείγμα μεταξύ όσων θέλουν να επιχειρήσουν σε κάποιο τομέα και όσους επιθυμούν να απασχοληθούν σε εργασίες του δευτερογενούς τομέα και πιο συγκεκριμένα, της εξόρυξης μεταλλευμάτων. Και τα δύο τελευταία συμπεράσματα μπορεί να πει κανείς ότι όσοι συμμετείχαν στην έρευνα όχι μόνο επιθυμούν να βρουν διέξοδο στην ανεργία μέσω της στροφής σε παραγωγικούς τομείς, αλλά έχουν και συγκεκριμένη πρόταση γεγονός που τους επιτρέπει να επικεντρώνονται σε ένα στόχο και να μην χάνονται μέσα σε ένα συνονθύλευμα από σκέψεις και στόχους, επηρεασμένοι και από το μεγάλο ποσοστό της ανεργίας που μαστίζει τους νέους της περιοχής.

Μοντέλο Παλινδρόμησης, 4^ο:

Για τον έλεγχο συσχέτισης των παραγόντων που επιδρούν στην εξαρτημένη μεταβλητή E36_f, η οποία δηλώνει την άποψη του δείγματος σχετικά με το εάν θα έμεναν οι νέοι στον τόπο τους για να απασχοληθούν στον ήπιο τουρισμό, δημιουργήθηκε το ακόλουθο μοντέλο:

$$E36_f = b_0 + b1 * E1 + b2 * E10_a + b3 * E10_c + b4 * E35_f + b5 * E36_b + b6 * E36_c + b7 * E36_e + b8 * E2 + \epsilon_i$$

Όπου:

- ◆ **E36_f**: η εξαρτημένη μεταβλητή η οποία καταγράφει την άποψη του δείγματος σχετικά με το εάν θα έμεναν οι νέοι στον τόπο τους για να απασχοληθούν στον ήπιο τουρισμό. Η μεταβλητή παίρνει τιμές 1 για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E1**: η ανεξάρτητη μεταβλητή που δηλώνει το φύλο των ερωτηθέντων και παίρνει τιμές 1 για τον «άντρα» και 2 για τη «γυναίκα»
- ◆ **E10_a**: η ανεξάρτητη μεταβλητή που εκφράζει την επιθυμία των ερωτηθέντων να μην μετοικήσουν από τις εστίες τους προς αναζήτηση εργασίας, επειδή αισθάνονται συναισθηματικά δεμένοι με τον τόπο τους. Η μεταβλητή παίρνει τιμές για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E10_c**: η ανεξάρτητη μεταβλητή η οποία καταγράφει την επιθυμία των ερωτηθέντων να μη φύγουν από τον τόπο τους προς αναζήτηση εργασίας, με την προοπτική να αξιοποιήσουν τις ευκαιρίες που τους δίνει η ιδιαίτερη πατρίδα τους. Η μεταβλητή παίρνει τιμές για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E35_f**: η ανεξάρτητη μεταβλητή η οποία δηλώνει την προτίμηση των ερωτηθέντων για δημιουργία στην περιοχή τους μονάδες εναλλακτικού τουρισμού, ώστε να δημιουργηθούν θέσεις εργασίας. Η μεταβλητή παίρνει τιμές για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E36_b**: η ανεξάρτητη μεταβλητή η οποία καταγράφει την άποψη του δείγματος σχετικά με το εάν θα έμεναν οι νέοι στον τόπο τους για να απασχοληθούν σε μεγάλες ξενοδοχειακές μονάδες. Η μεταβλητή παίρνει τιμές για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E36_c**: η ανεξάρτητη μεταβλητή η οποία καταγράφει την άποψη του δείγματος σχετικά με το εάν θα έμεναν οι νέοι στον τόπο τους για να απασχοληθούν μονάδες παραγωγής αιολικής ενέργειας. Η μεταβλητή παίρνει τιμές για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E36_e**: η ανεξάρτητη μεταβλητή η οποία καταγράφει την άποψη του δείγματος σχετικά με το εάν θα έμεναν οι νέοι στον τόπο τους για να ασχοληθούν με την εναλλακτική γεωργία. Η μεταβλητή παίρνει τιμές για το «ΝΑΙ» και 2 για το «ΟΧΙ»
- ◆ **E2**: η ανεξάρτητη μεταβλητή που δηλώνει την ηλικία του ερωτώμενου και παίρνει τιμές 1 για το ηλικιακό εύρος 18-29, 2 για το ηλικιακό εύρος 30-39, 3 για το ηλικιακό εύρος 40-49, 5 για το ηλικιακό εύρος 50-59 και 6 για το ηλικιακό εύρος άνω των 60
- ◆ **ε_i**: η μεταβλητή που δηλώνει τα σφάλματα εκτίμησης της παλινδρόμησης

Στο σημείο κρίνεται σκόπιμο να διευκρινιστεί ότι η εξαρτημένη μεταβλητή εξετάζεται με τη χρήση της πολλαπλής γραμμικής παλινδρόμησης, η οποία στηρίζεται στην εφαρμογή της μεθόδου των ελαχίστων τετραγώνων (OLS). Ακολούθως, παρουσιάζονται τα αποτελέσματα:

Μεταβλητές	Πολλαπλή Γραμμική Παλινδρόμηση (Linear)
Σταθερά	0,983 (-0,021)
E1	0,160 (1,422)
E10_a	0,577 (-0,560)
E10_c	0,434 (-0,788)
E35_f	0,001 (3,331)
E36_b	0,234 (1,201)
E36_c	0,000 (5,151)
E36_e	0,019 (2,396)
E2	0,214 (-1,256)
R Square (R²)	0,549
Adjusted R Square (R² adj)	0,528
F	0,000 (26,334)

Πίνακας 4: στις παρενθέσεις αποτυπώνεται η στατιστική t, ενώ οι τιμές p-value οριοθετούνται σε επίπεδο στατιστικής σημαντικότητας 1% (p-value<0,01) & 5% (p-value<0,05)

Συνεπώς, η εξίσωση με βάσει τα δεδομένα του Πίνακα4 γίνεται:

$$E36_f = 0,983 + 0,001 * E35_f + 0,000 * E36_c + 0,019 * E36_e + \varepsilon_i$$

Εξετάζοντας την εξίσωση F παρατηρείται ότι η τιμή είναι 5,826 με p-value=0,001<0,01, γεγονός που αποδεικνύει ότι η εν λόγω παλινδρόμηση είναι στατιστικά σημαντική σε επίπεδο στατιστικής σημαντικότητας 1%.

Παρατηρώντας τα δεδομένα του Πίνακα4 προκύπτει πως οι ανεξάρτητες μεταβλητές οι οποίες δεν είναι κατάλληλες για το εν λόγω μοντέλο είναι, η μεταβλητή E1 (με p-value=0,160>0,05) και η οποία αναφέρεται στο φύλο των ερωτηθέντων, η E2 (με p-value=0,214>0,05) και η οποία καταγράφει την ηλικία των ατόμων του δείγματος, η ανεξάρτητη μεταβλητή E10_a (με p-

value=0,577>0,05) η οποία αποτυπώνει την άρνηση του δείγματος να μετοικήσει αλλού προς αναζήτηση εργασίας καθώς αισθάνεται σύνδεση με τον τόπο, η μεταβλητή E10_c (με p-value=0,434>0,05) η οποία αποτυπώνει την επιθυμία των ερωτώμενων να μείνουν στον τόπο τους για να αξιοποιήσουν τις δυνατότητες επαγγελματικής αποκατάστασης που έχουν εκεί και η ανεξάρτητη μεταβλητή E36_b (με p-value=0,234>0,05) η οποία εκφράζει την γνώμη του δείγματος αναφορικά με την επιθυμία των νέων να παραμείνουν στον τόπο τους για να εργαστούν σε ξενοδοχειακές μονάδες.

Αντίθετα, οι μεταβλητές οι οποίες είναι στατιστικά σημαντικές για το μοντέλο παλινδρόμησης της εξαρτημένης μεταβλητής E36_f είναι η ανεξάρτητη μεταβλητή E35_f (με p-value=0,001) σε επίπεδο σημαντικότητας 1%, η εξαρτημένη μεταβλητή E36_c (με p-value=0,000) επίσης σε επίπεδο σημαντικότητας 1% και η ανεξάρτητη μεταβλητή E36_e (με p-value=0,019) σε επίπεδο σημαντικότητας 5%.

Η συσχέτιση της εξαρτημένης E36_f με την ανεξάρτητη μεταβλητή E35_f φαίνεται πως έχει να κάνει με το γεγονός ότι η πλειοψηφία του δείγματος είναι άτομα νεαρά σε ηλικία (μέσος όρος ηλικίας δείγματος τα 33 έτη), με αποτέλεσμα σε αρκετές περιπτώσεις οι απαντήσεις της ερώτησης 35 να προσομοιάζουν με τις απαντήσεις του ερωτήματος 36. Η ύπαρξη συσχέτισης της εξαρτημένης με τις ανεξάρτητες μεταβλητές των ερωτημάτων E36_c (άποψη περί της προτίμησης των νέων να παραμείνουν στον τόπο τους για να εργαστούν σε μονάδες παραγωγής αιολικής ενέργειας) και E36_e (άποψη περί της προτίμησης των νέων να παραμείνουν στον τόπο τους για να ασχοληθούν με την εναλλακτική γεωργία) δηλώνουν σαφώς την μεταστροφή της άποψης των νέων από την ενασχόλησή τους μόνο με τον τουρισμό, προς παραγωγικούς τομείς (πρωτογενής και δευτερογενής τομέας), υπό την προϋπόθεση ότι οι προτεινόμενες διέξοδοι συγχρονίζονται με τη σύγχρονη πραγματικότητα, την εξέλιξη της τεχνολογίας και τις ανάγκες του σήμερα.

Τέλος, είναι σημαντικό να αναφερθεί ότι στο εν λόγω μοντέλο η σχέση μεταξύ της εξαρτημένης μεταβλητής και των ανεξάρτητων, μεταξύ των οποίων παρατηρείται συσχέτιση, καταγράφεται θετικό πρόσημο στοιχείο που αποδεικνύει τη θετική σχέση τους. Συγκεκριμένα, θα μπορούσε κανείς να υποθέσει ότι όσοι από το δείγμα απάντησαν θετικά στο ερώτημα E36_f (η εξαρτημένη μεταβλητή που δηλώνει την θετική στάση των νέων απέναντι στην προοπτική να εργαστούν σε μονάδες υποδοχής εναλλακτικών τουριστών) διατηρούν θετική στάση απέναντι και στο ενδεχόμενο να μπορέσουν να εργαστούν σε μια σύγχρονη έκφανση του δευτερογενούς τομέα που μπορεί να υποστηριχτεί από τα πλουτοπαραγωγικά χαρακτηριστικά του τόπου-πεδίου έρευνας (παραγωγή

αιολικής ενέργειας), ενώ συνάμα διατηρούν θετικές σκέψεις για το ενδεχόμενο να απασχοληθούν σε μονάδες νέων καλλιεργειών.

Τα στοιχεία που προκύπτουν και από αυτό το μοντέλο καταλήγουν πάλι στο ίδιο γενικό συμπέρασμα ότι δηλαδή οι νέοι της περιοχής, δεδομένης της μακροχρόνιας ανεργίας που ταλανίζει τον παραγωγικά ικανό πληθυσμό της Εύβοιας αλλά και των πολλαπλών δυνατοτήτων του τόπου (τις οποίες φαίνεται πως επαναπροσδιορίζουν οι κάτοικοι), δίνουν το ερέθισμα στους κατοίκους της ευβοϊκής γης να επαναπροσδιορίσουν τα περιορισμένα πλεονεκτήματα της ενασχόλησής τους μόνο με τον περιστασιακό τουρισμό (ο οποίος παρουσιάζει σημαντική πτώση) και να αναγνωρίσουν ξανά τις πολλές επαγγελματικές διεξόδους που τους δίνει ο τόπος τους.

Αυτό που χρειάζεται βέβαια σε αυτό το στάδιο, είναι η δημιουργία οικονομικών κινήτρων που θα ανασύρουν το ανθρώπινο δυναμικό της περιοχής από την αδράνεια, αλλά και σωστή και έγκυρη ενημέρωση από ειδικούς για τις μεθόδους που μπορούν να ακολουθήσουν οι κάτοικοι ώστε να πετύχουν θετικό οικονομικό αποτέλεσμα αξιοποιώντας τα χαρακτηριστικά γνωρίσματα της γης τους.

6.2 Συμπεράσματα/Προτάσεις

Σκοπός της παρούσας μελέτης ήταν να ερευνηθεί η επιθυμία των κατοίκων της Βόρειας Εύβοιας να παραμείνουν στον τόπο τους αντιμετωπίζοντας την οικονομική υπανάπτυξη στρεφόμενοι στους παραγωγικούς τομείς του νησιού. Από το θεωρητικό υπόβαθρό προέκυψε ότι η λύση στην οικονομική δυσπραγία της Ελλάδας και κατ' επέκταση της Εύβοιας, δεν είναι άλλη από την στροφή του οικονομικά ενεργού πληθυσμού στην παραγωγή, με έμφαση στον πρωτογενή και δευτερογενή τομέα και υπό την προϋπόθεση ότι θα ληφθούν υπόψη οι αρχές της βιώσιμης ανάπτυξης, που επιτάσσει σεβασμό στον φυσικό πλούτο και το πολιτιστικό στοιχείο του τόπου.

Η Εύβοια, είναι μια περιοχή της ελληνικής επικράτειας η οποία ενδείκνυται για να εφαρμοστούν οι επιταγές της αειφορίας, με στόχο την ενεργοποίηση της οικονομίας. Χαρακτηριστικό παράδειγμα

αποτελούν όλες οι ιδιωτικές πρωτοβουλίες ανθρώπων, οι οποίοι αποφάσισαν να ασχοληθούν με τομείς όπως η εναλλακτική γεωργία και ο ήπιος τουρισμός, με συνέπεια να επιτύχουν ένα αξιόλογο οικονομικό αποτέλεσμα, που τους ανέσυρε από την ανεργία και την ανέχεια.

Κατά την εκπόνηση της έρευνας, η οποία έλαβε χώρα σε δέκα οικισμούς και κοινότητες των Καλλικρατικών Δήμων της Βόρειας Εύβοιας, Ιστιαίας-Αιδηψού και Μαντουδίου-Λίμνης-Αγίας Άννης, ερωτήθηκαν 120 κάτοικοι, με ηλικιακό μέσο όρο τα 33 έτη. Από το εν λόγω δείγμα, το 39% φαίνεται πως επιθυμεί να αναζητήσει σε άλλη περιοχή εργασία, από τους οποίους το 70% είναι άνδρες, εύρημα το οποίο ίσως να δηλώνει τον μεγαλύτερο συντηρητισμό των γυναικών απέναντι σε ρηξικέλευθες αλλαγές.

Γενικά από τις απαντήσεις του δείγματος προκύπτει ότι οι νέοι δεν επιθυμούν να μείνουν στον τόπο τους για να απασχοληθούν με τη γεωργία (καθόλου έως λίγο σε ποσοστό 57%), τη στιγμή που το 64% επιθυμεί να μείνει στον τόπο καταγωγής του για να εργαστεί σε άλλου είδους εργασία. Άξιο σχολιασμού είναι το εύρημα στο ερώτημα «εάν υπάρχουν οι προϋποθέσεις για να μείνουν οι νέοι στον τόπο τους», όπου το 71% απαντά από καθόλου έως λίγο, στοιχείο που έρχεται σε αντίθεση με το ερώτημα αναφορικά με «τομείς στους οποίους προσφέρει ο τόπος οικονομικές διεξόδους», όπου το 25% των ερωτηθέντων επέλεξε την εναλλακτική γεωργία, το 44% τον αγροτουρισμό και τις λοιπές μορφές ήπιου τουρισμού και το 15% τη βιοκαλλιέργεια.

Αυτή η αντίθεση, κάνει έκδηλη την ανάγκη που υπάρχει για να σχεδιαστεί ένα οργανωμένο πρόγραμμα ενημέρωσης των κατοίκων της υπαίθρου αναφορικά με τις οικονομικές διεξόδους που υπάρχουν και τους τρόπους μέσω των οποίων μπορούν να εμπλακούν με αυτές. Οι μεμονωμένες πρωτοβουλίες οι οποίες λαμβάνουν χώρα κατά καιρούς σε διάφορα σημεία της περιφέρειας, δεν επαρκούν για να επικοινωνήσουν στους νέους σε βάθος τις δυνατότητες της βιώσιμης ανάπτυξης, η οποία κάνει στροφή στον πρωτογενή, τον δευτερογενή τομέα και εξευγενισμένες μορφές παροχής υπηρεσιών, παραγωγής ενέργειας και τουρισμού. Χρειάζεται συστηματοποιημένη επαφή των ειδικών με τον τοπικό πληθυσμό, ώστε να επιτευχθεί μέσω της σωστής και έγκυρης ενημέρωσης η μεταστροφή του παραγωγικού τμήματος του πληθυσμού από δραστηριότητες/επαγγέλματα μη παραγωγικά και επιζήμια για το τοπικό ιδιαίτερο γνώρισμα της εκάστοτε περιοχής, προς άλλες επαγγελματικές διεξόδους.

Το συμπέρασμα αυτό επιβεβαιώνεται και από τα ευρήματα του ερωτήματος αναφορικά με το «ποιες θέσεις εργασίας θα ενδιέφεραν τους νέους», όπου το 22% αναφέρει την εναλλακτική

γεωργία, το 33% του δείγματος τις μονάδες παραγωγής καθαρής ενέργειας και το 16% τον ήπιο τουρισμό.

Τα μεγαλύτερα προβλήματα τα οποία επισημαίνει το δείγμα ότι λειτουργούν ανασταλτικά στην επιχειρηματική δραστηριότητα στην περιοχή διεξαγωγής της έρευνας είναι, η γραφειοκρατία (16%), η έλλειψη πληροφόρησης (10%) και διάφοροι οικονομικοί παράγοντες, όπως η οικονομική κρίση, η ανεργία και η έλλειψη κεφαλαίου που συγκεντρώνουν την πλειοψηφία των απαντήσεων (43%). Αντίστοιχα, οι σημαντικότεροι παράγοντες οι οποίοι αποτελούν τροχοπέδη στην ανάπτυξη της περιοχής είναι, το οδικό δίκτυο (25%), οι ελλείψεις στην ιατροφαρμακευτική εξυπηρέτηση (21%), οι ελλειπείς πρωτοβουλίες των νέων (20%) και η απουσία διαφήμισης και προώθησης του τοπικού προϊόντος (17%).

Τα ποσοστά αυτά είναι ενδεικτικά της πραγματικότητας που χαρακτηρίζει την περιοχή της Βόρειας Εύβοιας, υπό την έννοια ότι όντως η πρόσβαση του επισκέπτη χρόνο με το χρόνο δυσκολεύει, καθώς επιτελείται μηδενική σχεδόν συντήρηση του οδικού δικτύου, γεγονός το οποίο διαπιστώθηκε και από τη γράφουσα κατά τη διάρκεια της επιτόπιας έρευνας. Το γεγονός αυτό, σε συνδυασμό μάλιστα με τις σχετικές δυσκολίες στον τομέα της περίθαλψης, αποθαρρύνει εξαιρετικά τον επίδοξο επισκέπτη του νησιού, κάτι που καταδικάζει στον οικονομικό μαρασμό ολόκληρες τουριστικές περιοχές, οι οποίες δε μερίμνησαν έως τώρα να αναπτύξουν και κάποιο άλλο οικονομικό έσοδο, πλην του τουρισμού.

Το συγκεκριμένο στατιστικό εύρημα, σε συνδυασμό με αυτό που αφορά στην πεποίθηση των ερωτηθέντων ότι δεν λαμβάνονται επαρκή μέτρα για τη σωστή προβολή και προώθηση του τόπου τους, εν μέσω μάλιστα οικονομικής κρίσης και αυξημένου ανταγωνισμού στον τομέα του τουριστικού προϊόντος, έρχεται να δώσει μια σαφή εικόνα της υποβάθμισης και αποξένωσης της περιοχής, που παρατηρείται ολοένα και εντονότερα, τα τελευταία χρόνια. Σύμφωνα με την υπάρχουσα βιβλιογραφία, η δικτύωση μιας περιοχής, ιδίως όταν πρόκειται για επαρχιακή περιοχή, αποτελεί βασικό ζητούμενο της βιώσιμης ανάπτυξής της. Οι βελτιώσεις στις μεταφορές (οδικό δίκτυο, επικοινωνία μέσω θαλάσσης ή αέρος κλπ) αλλά και η χρήση της τεχνολογίας της επικοινωνίας (τηλεπικοινωνίες, διαδίκτυο), είναι στοιχεία απαραίτητα για την εδραίωση και εξέλιξη της επιχειρηματικότητας και τη διεύρυνση των δικτύων διανομής της τοπικής παραγωγής (Μητούλα, 2006).

Το παραγόμενο προϊόν είναι αναγκαίο να μπορεί να προσεγγίσει αλλά και να προσελκύσει τον καταναλωτή, έγκαιρα και με ασφάλεια ώστε να αποτελέσει αυτό την επιλογή του, μέσα σε ένα περιβάλλον έντονου ανταγωνισμού.

Άξιο μνείας είναι και το ποσοστό που έδωσαν οι ερωτώμενοι αναφορικά με τις ευθύνες των νέων σε ό,τι έχει να κάνει με την υπανάπτυξη του τόπου. Αυτό το εύρημα, με το δεδομένο ότι ο μέσος ηλικιακός όρος του δείγματος είναι τα 33 έτη και σε συνδυασμό με τις δεδομένες οικονομικές συνθήκες της εποχής και την αρκετά θετική στάση όσων απάντησαν απέναντι σε παραγωγικές δραστηριότητες όπως η παραγωγή καθαρής ενέργειας, ο αγροτουρισμός και η εναλλακτική γεωργία, ίσως να καταδεικνύει την επαναξιολόγηση της αξίας του πρωτογενούς και του δευτερογενούς τομέα από μια γενιά (τη νέα γενιά), η οποία μεγάλωσε με το όνειρο να σπουδάσει για να μετοικήσει σε κάποιο αστικό κέντρο και να αποκατασταθεί επαγγελματικά σε τομείς, που απείχαν συχνά από την καθαρή παραγωγή. Για το λόγο αυτό, διαφαίνεται για ακόμη μία φορά η αναγκαιότητα της επίδοσης κινήτρων και γνώσης αναφορικά με τις εναλλακτικές που δίνει η βιώσιμη ανάπτυξη σε έναν πλούσιο τόπο, όπως αυτός της Εύβοιας.

Τέλος, αναφορικά με τα ερωτήματα που αξιολογούν τις γνώσεις του δείγματος σχετικά με την πολιτισμική ταυτότητα του τόπου τους, με δεδομένο ότι το 73,9% του δείγματος δεν έχει καταγωγή από τη Μικρά Ασία, προκύπτει από τα δεδομένα των μοντέλων της παλινδρόμησης που αξιολογήθηκαν, η μεταβλητή που εξέφραζε το φύλο δεν επηρέαζε το εάν ο ερωτώμενος γνώριζε να απαντήσει ή όχι. Αντίθετα, φάνηκε ότι η ηλικία και το μορφωτικό επίπεδο ίσως να διαδραματίζουν σε ορισμένες περιπτώσεις ρόλο, στο εάν το δείγμα γνωρίζει να απαντήσει ή όχι.

Σαν κατακλείδα της παρούσας ενότητας θα μπορούσε να πει κανείς ότι το γενικό συμπέρασμα σε σχέση με το οικονομικό μέλλον της Εύβοιας είναι ότι, πρόκειται για ένα κομμάτι της ελληνικής γης το οποίο συγκεντρώνει όλα εκείνα τα στοιχεία στα οποία βασίζονται και αναδεικνύουν οι αρχές της βιώσιμης ανάπτυξης. Διακρίνεται δηλαδή για τον πλούτο της τόσο σε επίπεδο ιστορικό και πολιτιστικό όσο και σε περιβαλλοντικό και γεωμορφολογικό. Κατ' αυτόν τον τρόπο η νήσος του Ευρίπου δύναται και σήμερα να προσφέρει στους κατοίκους της μια πληθώρα από επαγγελματικές διεξόδους, όπως έκανε άλλωστε και κατά το παρελθόν, καθ' όλη την πορεία της μακραίωνης ιστορίας της.

Για να μπορέσουν οι κάτοικοι του νησιού όμως να πάψουν να εγκαταλείπουν τις εστίες τους καθώς συμβαίνει πολύ συχνά να αναζητούν αλλού εργασία, απαιτείται η εφαρμογή ενός καλά

οργανωμένου και σχεδιασμένου προγράμματος ανάπτυξης, το οποίο θα έχει στόχο την αξιοποίηση όλων των δυνατοτήτων του τόπου, βάσει των επιταγών της αιεφόρου ανέλιξης της οικονομίας.

Όπως φάνηκε και μέσα από την επιτόπια έρευνα που διεξήχθη σε χωριά της Βορείου Εύβοιας, ενώ οι κάτοικοι αισθάνονται πως είναι εγκαταλειμμένοι από τις αρμόδιες αρχές που θα μπορούσαν να υποστηρίξουν τον τόπο τους και ενώ καταγράφουν πολλούς παράγοντες οι οποίοι λειτουργούν ως τροχοπέδη στην οικονομική εξέλιξη του τόπου, εν τούτοις αναγνωρίζουν και οι ίδιοι τις πολλαπλές οικονομικές διεξόδους που μπορεί η ευβοϊκή γη να τους παρέχει, στοιχείο που επιβεβαιώνεται και μέσω της βιβλιογραφίας.

Παραγωγικοί τομείς όπως, οι νέες καλλιέργειες και η βιοκαλλιέργεια, η αξιοποίηση των δασικών προϊόντων, η μεταποίηση των τοπικών παραγόμενων προϊόντων, το εμπόριο, ο ήπιος τουρισμός (π.χ. ο φυσιολατρικός, ο θρησκευτικός, ο πολιτιστικός κλπ) και η παραγωγή καθαρής ενέργειας (αιολική, ηλιακή, κυματική, γεωθερμία), είναι αναμφισβήτητα μερικές από τις επιλογές που έχει η τοπική κοινότητα για να αξιοποιήσει, ως ένα νέο εφελτήριο ενεργοποίησης της ήδη παρηκμασμένης οικονομίας της.

Η Εύβοια μπορεί αναμφισβήτητα να μετατραπεί σε έναν χώρο διαρκούς παραγωγής θετικού οικονομικού αποτελέσματος. Αυτό που χρειάζεται είναι απλώς να δοθούν οι κατάλληλες κατευθυντήριες και τα κίνητρα, η εκπαίδευση και η τεχνογνωσία στους κατοίκους, ώστε και οι ίδιοι να θελήσουν να αξιοποιήσουν τις δυνατότητες αυτές με τρόπο εποικοδομητικό και προσοδοφόρο και πάντα στο πλαίσιο της σωστής διαχείρισης των πόρων, ώστε σε συνδυασμό με την οικονομική πρόοδο να επιτευχθεί και η εξυγίανση του ίδιου του τόπου.

Είναι σημαντικό και οι ίδιοι οι κάτοικοι να απαγκιστρωθούν από τις κακές συνήθειες του παρελθόντος, σύμφωνα με τις οποίες θεώρησαν ένδειξη νεοτερισμού να εγκαταλείψουν την τοπική παραγωγή (ακόμη και όσοι παρέμειναν στην περιοχή) με την προσμονή της εύρεσης μιας «εργασίας γραφείου» ή με στόχο να απασχοληθούν με κάποιο τουριστικό (και εποχικό) επάγγελμα.

Σήμερα, κάτω από την συνεχώς και αυξανόμενη πίεση που υφίσταται η ελληνική κοινωνία στο πλαίσιο της οικονομικής κρίσης, είναι απαραίτητο να στραφεί ο ντόπιος πληθυσμός προς την παραγωγή για να αξιοποιηθούν οι δυνατότητες της κάθε περιοχής ώστε να ενεργοποιηθεί και πάλι ο ελληνικός οικονομικός ιστός. Σε αυτό το σημείο μπορεί και οφείλει να επέμβει η επιστημονική κοινότητα με τρόπο λειτουργικό και εποικοδομητικό, να εμπλακεί δηλαδή με τον τοπικό πληθυσμό, ώστε να τον προτρέψει να αναγνωρίσει τα χαρακτηριστικά γνωρίσματα και πλεονεκτήματα της

ιδιαίτερης πατρίδας του και να τον εκπαιδέσει ώστε να μπορέσει να τα αξιοποιήσει προς όφελος του συνόλου.

Ελληνική

1. Αλεξανδρή, Μ. (2005-2006), «Το Έθιμο της Πιπεριάς σε Χωριά της Βόρειας Εύβοιας», τόμος ΛΣΤ΄ σελ.81-116, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
2. Ανδουδής, Π. (2007), «Ο Πύργος του ποιητή Δροσίνη στις Γούβες Ευβοίας: ιστορικές και αρχαιολογικές μαρτυρίες», τόμος ΛΖ΄ σελ.84-100, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
3. Βρανόπουλος, Επαμ. Α. (2000), «Ιστορία της Εύβοιας», Αθήνα: Εκδόσεις Πελασγός
4. Ε.Ε.Σ.: Εταιρεία Ευβοϊκών Σπουδών-Ευβοϊκά Σύμμικτα (1970), «Δύο δημοτικά τραγούδια για τον Γωβιό», τόμος ΙΖ΄ σελ.653-654, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
5. Ε.Ε.Σ.: Εταιρεία Ευβοϊκών Σπουδών-Ευβοϊκά Σύμμικτα (1977), «Αυτοί που έφυγαν: Ζήσης Αφερίμ, Δημήτρης Ρήγα Θεοχάρης, Γεώργιος Ρεγκούτας, Ιωάννης Στ Παπασταύρου, Τάκης Ριτσώνης», τόμος ΚΑ΄ σελ.303-305, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
Εκδόσεις Χείμαρρος
6. Ζάππας, Τ. (1956), «Ευβοϊκά Δημοτικά Τραγούδια», τόμος Δ΄ σελ.153-158, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
7. Ιωάννου, Ι.Δ. (1961), «Λαογραφικά Αγίας Άννας», τόμος Η, σελ. 254-272, Αθήνα: Αρχείο Ευβοϊκών Μελετών
8. Καλέμης, Δ., Αλ. (1997), «Περιπλανήσεις στο Χώρο και το Χρόνο: Βόρεια Εύβοια-Αιδηψός», τόμος Α΄, Ν. Πύργος Ωρεών-Εύβοια: Εκδόσεις Κίνητρο
9. Καλέμης, Δ., Αλ. (1999), «Περιπλανήσεις στο Χώρο και το Χρόνο: Βόρεια Εύβοια-Αιδηψός», τόμος Β΄, Ν. Πύργος Ωρεών-Εύβοια: Εκδόσεις Κίνητρο
10. Καλέμης, Αλ. (2002), «Οι Μονές και τα σημαντικότερα προσκυνήματα της Εύβοιας», Ν. Πύργος Ωρεών-Εύβοια: Εκδόσεις Κίνητρο
11. Καλέμης, Αλ. (2004), «Εύβοιας Περιήγηση: τα άγνωστα μυστικά μιας αιώνιας καλλονής», Ν. Πύργος Ωρεών-Εύβοια: Εκδόσεις Κίνητρο
12. Καλέμης, Αλ. (2006), «Εδώ και Εκεί: οι πατρίδες των Ευβοέων προσφύγων 80 χρόνια μετά», Εκδόσεις Νομαρχιακή Αυτοδιοίκηση Εύβοιας
13. Καλέμης, Δ., Αλ. (2006), «Η αποκάλυψη των φυσικών και ιστορικών θησαυρών της Εύβοιας», Ν. Πύργος Ωρεών-Εύβοια: Εκδόσεις Κίνητρο
14. Καλέμης, Αλ. (2011), «Επιφανείς που γεννήθηκαν ή έγιναν Ευβοείς», Προσωπικό Αρχείο
15. Καπελλάρη, Γ. Αν. (1981-82), «Αυλές-αυλόπορτες-μαντρότοιχοι σπιτιών σε χωριά της Βορ. Εύβοιας», τόμος ΚΔ΄ σελ.343-348, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών

16. Καρατζά, Κ., Σταμ. (1961), «Η έρευνα των διαλέκτων της τοπωνυμίας και της ανθρωπωνυμίας της Εύβοιας και των Βορείων Σποράδων», τόμος Η΄ σελ.5-38, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
17. Κούκκη, Τζ. (2002), «Εύβοια: διατροφή και παράδοση», Ν. Πύργος Ωρεών-Εύβοια: Εκδόσεις Κίνητρο
18. Κυριακίδου-Νέστορος, Α. (1975), «Λαογραφία: Η ουσία και η μέθοδος», «Λαογραφικά Μελετήματα», Αθήνα: Εκδόσεις Ολκός
19. Κυριακίδου-Νέστορος, Α. (1997), «Η θεωρία της ελληνικής λαογραφίας. Κριτική ανάλυση», Δ΄ Έκδοση, Αθήνα: Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας
20. Λυκούδη, Ε. (2005), «Γεωλογική εξέλιξη της Ελλάδας: το Ελληνικό τόξο», Αθήνα
21. Ματάλα, Αντ., Λ., (2008), «Ανθρωπολογία της διατροφής», Αθήνα: Εκδόσεις Παπαζήση
22. Μητροπολίτης Μεσσηνίας Χρυσόστομος Θέμελης (1979), «Λαογραφικά Ιστιαίας-Ξηροχωρίου», τόμος ΚΓ΄, Αθήνα: Αρχείο Ευβοϊκών Μελετών,
23. Μητροπολίτης Μεσσηνίας Χρυσόστομος Θέμελης (1979), «Περί Ιστιαίας-Ξηροχωρίου», τόμος ΙΣΤ΄, σελ. 371-394, Αθήνα: Αρχείο Ευβοϊκών Μελετών
24. Παπαϊωάννου, Ι. (1935), «Ιστιαϊκά: αρχαία ιστορία, επιγραφαί, δημώδη άσματα Ιστιαίας, μοιρολόγια, νανουρίσματα, επωδαί (ξόρκια ή γητέματα), κατάραι και βλασφημιαί, έθιμα (γάμος), έθιμα της 1^{ης} Μαΐου, έγγραφα», τόμος Α΄, σελ. 90-143, Αθήνα: Αρχείο Ευβοϊκών Μελετών
25. Παπαναστασίου, Ευ. (1936), «Λαογραφικά του χωρίου Άγιος (Αιδηψού)», τόμος Β΄, σελ. 196-209, Αθήνα: Αρχείο Ευβοϊκών Μελετών
26. Παπαντωνίου, Ι. (1996), «Ελληνικές Ενδυμασίες-Greek Regional Costumes», Ναύπλιο: Εκδόσεις Πελοποννησιακό Λαογραφικό Ίδρυμα
27. Παπαποστόλου, Τ. (1966), «Λαογραφικά της Εύβοιας», τόμος ΙΓ΄, σελ. 181-210, Τιμητική Διάκριση-Έπαινος της Ακαδημίας Αθηνών (1964), Αθήνα: Αρχείο Ευβοϊκών Μελετών
28. Πετσάλη, Α., Ν. (10935), «Ευβοϊκή Νομισματολογία», τόμος Α΄ σελ.10-21, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
29. Ρηγάτος, Γ.Α. (2011), «Η διατροφική παράδοση στην Ελλάδα: ιστορικές και πολιτιστικές διαδρομές», Αθήνα: Εκδόσεις Βήτα-medical arts
30. Σέττας, Χρ., Δ. (1883), «Λαογραφικά του χωρίου Άγιος (Αιδηψού)», τόμος ΚΕ΄, 97-240, Αθήνα: Αρχείο Ευβοϊκών Μελετών
31. Σέττας, Χρ., Δημ. (1956), «Ξόρκια από τη Βόρειο-Ανατολική Εύβοια», τόμος Δ΄ σελ.31-57, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών

32. Σέττας, Χρ., Δημ. (1963), «Κάλαντα από τη Βόρεια Εύβοια», τόμος Ι΄ σελ.105-134, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
33. Σταματογιάννης, Σ.,Ν. (1995-1995), «Λαογραφικά Αγίας Άννας Ευβοίας», τόμος ΛΑ΄, σελ. 139-162, Αθήνα: Αρχείο Ευβοϊκών Μελετών
34. Συκάς, Β. & Σγουρός, Κ.Π., (2007), «Μαγευτική Εύβοια- Enchanting Evia», Πειραιάς:
35. Τεγόπουλος-Φυτράκης, (1995), «Μικρό Ελληνικό Λεξικό», Αθήνα: Εκδόσεις Αρμονία
36. Τόσκα-Καμπά, Σ. (2010), «Τραγούδια του γάμου: Β΄ νησιώτικα», Αθήνα: Εκδόσεις Σ.Ι. Ζαχαρόπουλος
37. Τσιτσιγκός, Κ., Σ. (2003-2004), «Πολιτισμική Θεολογία της Εύβοιας», τόμος ΛΕ΄, σελ. 231-240, Αθήνα: Αρχείο Ευβοϊκών Μελετών
38. Τσούρτη, Η., & Γαλάνη, Μ., κ.ά. (2001), «Νομίσματα και Νομισματική», Αθήνα: Ταμείο Αρχαιολογικών Πόρων
39. Φαράντος, Δ.,Χ. (1998-2000), «Πέντε ευβοϊκά παραμύθια», τόμος ΛΓ΄, σελ. 125-138, Αθήνα: Αρχείο Ευβοϊκών Μελετών
40. Χάρτης «Βόρεια Εύβοια», Αθήνα: Εκδόσεις Ανάβαση
41. Χατζημιχάλη, Α. (1960), «Η λαϊκή τέχνη της Εύβοιας: η φορεσιά της Αγίας Άννας», τόμος Ζ΄ σελ.5-20, Αθήνα: Εταιρεία Ευβοϊκών Σπουδών
42. Χατζημιχάλη, Αγγ. (1983), «Η φορεσιά της Αιδηψού και της Αγιάννας», Αθήνα: Εκδόσεις Μέλισσα
43. «Μοίρες», Γενική Σχολική Εγκυκλοπαίδεια στη Δημοτική Γλώσσα *Υδρία* (1992), τόμος 8, σελ. 2568, Αθήνα: Εκδόσεις Γ. Αξιωτέλλης & ΣΙΑ ΕΠΕ
44. «Στερεά Ελλάδα – Εύβοια», Ένας Πλήρης Ταξιδιωτικός Οδηγός, Διαδρομή 5 (2003), Εκδόσεις Explorer
45. Honour, H., & Fleming, J. (1998), «Ιστορία της Τέχνης», Αθήνα: Εκδόσεις Υποδομή
46. Noel-Baker, B. (2003), «Μια νήσος στην Ελλάδα», Αθήνα: Εκδόσεις Των Φίλων
47. Parker, St. (1989), «Δεινόσαυροι και πώς ζούσαν», Σειρά: *Παράθυρα στον Κόσμο*, Αθήνα: Εκδόσεις Αξιωτέλλης Γ. & ΣΙΑ ΕΠΕ

Διαδίκτυο

1. «Κώτσος Δημητρίου (Κώτσας Αρβανίτης ή Θηβαίος) και Αγγελής Γοβιός (Γοβγίνας)», A.A., http://www.matia.gr/7/73/7305/7305_1_9.html
2. Ευσταθοπούλου, Α., (2002), «Παραδοσιακές Φορεσιές της Θράκης», <http://www.thrakiki.gr/foresies.htm>
3. Κέντρο Περιβαλλοντικής Εκπαίδευσης Καστοριάς, «Πολιτισμική Ποικιλότητα», http://kpe-kastor.kas.sch.gr/biodiversity_site/b/cultural_biod.htm
4. Οδηγός Περιφέρειας Αττικής (2007), «Νεοελληνικές Παραδοσιακές Ενδυμασίες», http://attica.unipi.gr/article.php?article_id=110&topic_id=95&level=&belongs=&area_id=1&lang=gr
5. Χρυσάγη, Μ., «Γενικά για την Ελληνική Φορεσιά», <http://www.andronianoι.gr/read17.html>
6. «Αγία Άννα, Τοπικές ενδυμασίες», <http://www.servitoros.gr/evia/view.php/675/>
7. (2001), «Χλωριδική ποικιλότητα και φυτογεωγραφία της νήσου Εύβοιας», <http://www.servitoros.gr/perivallon/view.php/1/2/>
8. «Φυσικά πετρώματα: Ιζηματογενή Πετρώματα», http://pangea.gr/gr/natural_stones2.shtml
9. «Φυσικά πετρώματα: Μεταμορφωσιγενή Πετρώματα», http://pangea.gr/gr/natural_stones4.shtml
10. «Πλάκες Καρύστου και Σιπολινομάρμαρα», <http://www.southevia.gr/el/326/2009-07-16-07-13-33.html>
11. «Βόρειος Ευβοϊκός», <http://kireas.org/evoikos.htm>
12. «Δραματική μείωση των ψαριών στο Βόρειο Ευβοϊκό Κόλπο», <http://www.servitoros.gr/news/view.php/16282/>
13. «Παλιρροϊκό φαινόμενο Ευρίπου», <http://www.servitoros.gr/evia/view.php/323/>
14. Χρυσόγελος, Ν. (2005), «Οι θέσεις του Δικτύου Μεσόγειος SOS για τη βιώσιμη ανάπτυξη στο Β. Ευβοϊκό: οι πιέσεις στο περιβάλλον και τις κοινωνίες του Β. Ευβοϊκού», http://www.e-ecology.gr/DiscView.asp?mid=703&forum_id=6&
15. «Ποιήματα και Διηγήματα του Γιάννη Σκαρίμπα», <http://www.mikrosapoplous.gr/skaribas.htm>
16. «Νίκος Σκαλκώτας, (1094-1949)», <http://www.sansimera.gr/biographies/343>
17. «Γεώργιος Παπανικολάου», άρθρο (2010), <http://www.servitoros.gr/prosopa/view1.php/4/45/>
18. «Γραβιά», <http://hellas.teipir.gr/prefectures/greek/fokidas/Grabia.htm>
19. «Ιστορική Διαδρομή της Τρίπολης», <http://arcadia.ceid.upatras.gr/arkadia/arcadia-hist/topics/tripolihist.htm>
20. «Βίων ο Βαρυσθενίτης», <http://istoria.exnet.gr/hellas/73--/1453---.html>
21. «Αινιάν Γεώργιος», <http://culture.ana.gr/view5.php?id=2434&pid=375>
22. «Αναστασόπουλος Γιάννης», <http://www.servitoros.gr/prosopa/view1.php/3/43/>

23. «Σύντομο Βιογραφικό του Βελισσαρίου Ιωάννη»,
http://www.army.gr/html/GR_Army/sxoles/spz/biografiko.html
24. «Βεργή Έλσα», <http://www.servitoros.gr/prosopa/view1.php/5/49/>
25. «Οικισμός: Άγιος Γεώργιος»,
<http://www.evia-guide.gr/town/%CE%AC%CE%B3%CE%B9%CE%BF%CF%82-%CE%B3%CE%B5%CF%8E%CF%81%CE%B3%CE%B9%CE%BF%CF%82.html>
26. «Οικισμός: Άγιος Παντελεήμονας»,
<http://www.servitoros.gr/evia/view.php/74/>
27. «Ασμήνιο»,
<http://www.evia-guide.gr/town/%CE%B1%CF%83%CE%BC%CE%AE%CE%BD%CE%B9%CE%BF.html>
28. «Χαλέπιος πεύκη», , http://evia-logos.blogspot.com/2011/12/blog-post_9271.html
29. «Πολιτιστικά στοιχεία πρώην Δήμου Ελυμνίων», <http://www.malian.gov.gr/politismos/184-politistika-stoixeia?start=1>
30. «Δημοτικά Διαμερίσματα Δήμου Κηρέως»,
http://www.kireas.gov.gr/index.php?option=com_content&task=blogcategory&id=69&Itemid=197
31. «Δήμος Ελυμνίων: Δημοτικά Διαμερίσματα», http://www.elimnion.gr/dimotikadiamerismata_gr.htm
32. «Σύμβαση Στοκχόλμης περί έμμονων οργανικών ρύπων»,
http://europa.eu/legislation_summaries/environment/air_pollution/121279_el.htm
33. «Παραλίες στη Βόρεια Εύβοια», <http://www.evia-guide.gr/taxonomy/term/9/beach>
34. Μουντράκης, Δ., (άγνωστη ημερομηνία), «Γεωδυναμική & Γεωτεκτονική εξέλιξη του αλπικού συστήματος στον Ελληνικό χώρο», <http://www.geo.auth.gr/courses/ggg/ggg871y/ch3.htm>
35. «Τμήμα Γεωλογίας ΑΠΘ: τομέας ορυκτολογίας-πετρολογίας-κοιτασματολογίας»,
https://docs.google.com/viewer?a=v&q=cache:9aQ3u8KBJPsJ:www.geo.auth.gr/106/askhseis_ypai8roy/basilika/basilika_odgos.pdf+%CE%BF%CF%86%CE%B5%CE%B9%CF%8C%CE%BB%CE%B9%CE%B8%CE%BF%CE%B9&hl=el&gl=gr&pid=bl&srcid=ADGEEsi8nvtRvF19e-W2yGEqD6_yXUdhND-1D9tdeHA007kHNcNbA1VXNFdF2mONW6GIQY3DjQpd2O5KXW2GN_lz5U-QovLTXkn5RQLNRFpG_3xZvKcfiUS5yVArWX36z8hSgsgNDdwu&sig=AHIEtbQU3RkK2loSLzLaxop-94QKJJB0Q
36. «Υποθαλάσσιο ανάγλυφο: αβυσικά πεδία»,
http://www.propagator.gr/mysite/index.php?option=com_content&view=article&id=112&Itemid=121
37. «ΦΕΚ: Ν.3852/2010 ΦΕΚ Α'87/7-6-2010, Ν.3463/2010 ΦΕΚ Α'114/30-6-2006, Απ.45892 ΦΕΚ Β'1292/11-8-2010», <http://www.et.gr/index.php>
38. «Δήμος Μαντουδίου-Λίμνης-Αγίας Άννης»,
http://www.malian.gov.gr/index.php?option=com_content&view=article&id=62&Itemid=138
39. «Το πρόγραμμα Καλλικράτης», <http://www.ypes.gr/el/Regions/programma/>
40. «Θρούμπι»,<http://www.hellenicherbs.gr/default.aspx?pid=53&CategoryId=1&ArticleId=16&Article=%CE%98%CE%A1%CE%9F%CE%A5%CE%9C%CE%A0%CE%99>
41. «Πατάτα», <http://gewmilo.blogspot.com/2011/04/blog-post.html>

42. «Νέος Πύργος», <http://www.hellenica.de/Griechenland/Geo/GR/NeosPyrgos.html>
43. «Ταξιάρχης», <http://www.servitoros.gr/evia/view.php/88/>
44. «Λίμνη Ευβοίας», <http://www.servitoros.gr/evia/view.php/139/>
45. «Η Εύβοια και η περιοχή του Δήμου Ελυμνίων»,
http://www.elimnion.gr/politismos_gr.htm#kalamoudi
46. «Δήμος Κηρέας», <http://www.servitoros.gr/evia/view.php/170/>
47. «Δήμος Νηλέως», <http://www.evia-guide.gr/dimos/520/town>
48. «Αγία Άννα», <http://www.servitoros.gr/evia/view.php/58/>
49. «Αγκάλη», <http://www.servitoros.gr/evia/view.php/57/>
50. «Παλαιόβρυση», <http://www.servitoros.gr/evia/view.php/109/>
51. «Αμέλαντες», <http://www.servitoros.gr/evia/view.php/33/>
52. «Ανδρέας Ζυγομαλάς», <http://www.hellenica.de/Griechenland/NeuGes/Bio/GR/AndreasZygomalas.html>
53. «Αγδίνες», http://www.agdines.gr/index.php?option=com_content&view=article&id=2&Itemid=4&lang=el
54. «Μουσείο Φυσικής Ιστορίας Ιστιαίας», <http://www.alfa-omega.gr/article.asp?AID=740>
55. «Λαογραφικό Μουσείο Αγίας Άννας», <http://www.evia-guide.gr/places/%CE%BC%CE%BF%CF%85%CF%83%CE%B5%CE%AF%CE%B1/%CE%BB%CE%B1%CE%BF%CE%B3%CF%81%CE%B1%CF%86%CE%B9%CE%BA%CF%8C-%CE%BC%CE%BF%CF%85%CF%83%CE%B5%CE%AF%CE%BF-%CE%B1%CE%B3%CE%AF%CE%B1%CF%82-%CE%AC%CE%BD%CE%BD%CE%B1%CF%82.html>
56. «Ηλιακή Ενέργεια», http://imarinakis.webs.com/solar_energy.htm
57. «Βεργή Έλσα», <http://www.servitoros.gr/prosopa/view1.php/5/49/>
58. «Έλσα Βεργή», <http://www.nt-archive.gr/peopleDetails.aspx?personID=343>
59. «Βογιατζής Γιώργος», <http://www.servitoros.gr/prosopa/view1.php/8/66/>
60. «Βουδούρης Βασίλειος», <http://www.servitoros.gr/prosopa/view1.php/8/59/>
61. «Πάνος Γεραμάνης», <http://panosgeramanis.blogspot.com/>
62. «Γκίκας Γιάννης», <http://www.servitoros.gr/prosopa/view1.php/3/157/>
63. «Γουναρόπουλος Κωνσταντίνος», <http://www.servitoros.gr/prosopa/view1.php/3/42/>
64. «Ζάππας Τάσος», <http://www.servitoros.gr/prosopa/view1.php/3/39/>
65. «Ζάχος Δημήτρης», <http://www.generalmusic.gr/index.php?page=7&kwd=9.00141>
66. «Καλλίας Κωνσταντίνος», <http://www.servitoros.gr/prosopa/view1.php/8/73/>
67. «Λούλης Βασίλειος», <http://www.servitoros.gr/prosopa/view1.php/3/35/>
68. «Ορέστης Μακρής», http://www.matia.gr/7/73/7307/7307_1_10.html
69. «Μάλλιος Βασίλειος», <http://www.servitoros.gr/prosopa/view1.php/8/273/>
70. «Αναστασόπουλος Γιάννης», <http://www.servitoros.gr/prosopa/view1.php/3/43/>
71. «Μουσείο Γεωργίου Δροσίνη», <http://www.drossinismuseum.gr/index.htm>
72. «Άδεια για πούρα στον συνεταιρισμό Ελασσόνας»,

- <http://www.paseges.gr/el/news/Adeia-gia-poyra-ston-synetairismo-Elassonas>
73. «Μεταξύ των τριών χωρών στον κόσμο που παράγουν σπιρουλίνα, την τροφή των αστροναυτών, η Ελλάδα»,
<http://www.paseges.gr/el/news/Metaxy-twn-triwn-hwrwn-ston-kosmo-poy-paragoy-n-Spiroylina-thn-trofh-twn-astronaytwn-h-ellada>
74. «Πράσινο φως από τη ΡΑΕ για την επένδυση βιομάζας στο Τυχερό Έβρου»,
<http://www.sferikos.gr/radio/2011-11-26-11-03-04/196-2011-10-13-13-18-06>
75. «Ερευνητικό έργο με βάση τη μαστίχα από την Καρδιολογική Κλινική»,
<http://www.paseges.gr/el/news/Ereynhtiko-ergo-me-bash-th-mastiha-apo-thn-Kardiologikh-Klinikh>
76. «Κάθε χρονιά και... μετάλλιο για το λάδι της ΕΑΣ Σητείας»,
<http://www.paseges.gr/el/news/Kathe-hronia-kai-metallio-gia-to-ladi-ths-EAS-Shteias>
77. «Οι λεπτομέρειες για επενδύσεις σε δασοπονικά προϊόντα»,
<http://www.paseges.gr/el/news/Oi-leptomereies-gia-ependyseis-se-dasokomika-proionta-5a9f1ed5-b645-4248-976b-236b73fe69ec>
78. «Σε βιολογικό βαμβάκι, σουσάμι, λινάρι και λυκίσκο στρέφονται οι αγρότες της Καρδίτσας»,
<http://www.paseges.gr/el/news/Se-biologiko-bambaki-soysami-linari-kai-lykisko-strefontai-oi-agrotes-ths-Karditsas>
79. «Αναψυκτικό με στέβια αντί...ζάχαρης!»,
<http://www.paseges.gr/el/news/Anapsyktiko-me-stebia-anti-zaharhs>
80. Νάνος, Κ. (2011), Το Έθνος, «Επιδότησε έως και 75% για την εκτροφή σαλιγκαριών»,
<http://www.ethnos.gr/enthetas.asp?catid=23354&subid=2&pubid=60594950>
81. «Συνέδριο για νέες καλλιέργειες στο ΕΚΕΠ, 8-11 Ιουνίου»,
<http://www.paseges.gr/el/news/Synedrio-gia-nees-kalliergeies-sto-EKEP-8-11-Ioynioy>
82. (2009), «Ο Αγροτουρισμός στην Ελλάδα»,
http://velvinanafpaktou.blogspot.com/2009/01/blog-post_14.html
83. «Αγροτικός Συνεταιρισμός Ταξιάρχη», http://ebloko.gr/proionta?category_id=72&manf=65
84. «Προμηθευτές/Παραγωγοί Εύβοιας», <http://www.agrodata.gr/home/site/suppliers?pg=1&rg=0C>
85. (2012), «Τριήμερο σεμινάριο για την τρούφα στην Αμάρυνθο Ευβοίας»,
<http://www.epixeiro.gr/%CE%8C%CE%BB%CE%B5%CF%82-%CE%BF%CE%B9-%CE%95%CE%B9%CE%B4%CE%AE%CF%83%CE%B5%CE%B9%CF%82/86/3379-%CE%A4%CF%81%CE%B9%CE%AE%CE%BC%CE%B5%CF%81%CE%BF-%CF%83%CE%B5%CE%BC%CE%B9%CE%BD%CE%AC%CF%81%CE%B9%CE%BF-%CE%B3%CE%B9%CE%B1-%CF%84%CE%B7%CE%BD-%CF%84%CF%81%CE%BF%CF%8D%CF%86%CE%B1-%CF%83%CF%84%CE%B7%CE%BD-%CE%91%CE%BC%CE%AC%CF%81%CF%85%CE%BD%CE%B8%CE%BF-%CE%95%CF%8D%CE%B2%CE%BF%CE%B9%CE%B1%CF%82>
86. «Προτάσεις για νέες εναλλακτικές καλλιέργειες στην Εύβοια»,
<http://www.agronews.gr/ekmetaleuseis/modernes-kalliergeies/arthro/77996/protaseis-gia-nees-enallaktikes-kalliergeias-stin-euvoia/>
87. «Προϊόντα Εύβοιας», <http://www.proiontastereas.gr/products/eyvoia>

- Εικόνα 1.1, «Χάρτης, Δήμοι & Κοινότητες Βόρειας Εύβοιας», σελ.33, πηγή:
http://www.naevias.gr/TourOdig/naevias/tourist_guide/greek_guide/north_evia.html
- Εικόνα 1.2, «Χάρτης Βόρειας Εύβοιας», σελ.68, πηγή:
<http://www.google.gr/imgres?q=%CE%B2%CE%BF%CF%81%CE%B5%CE%B9%CE%B1+%CE%B5%CF%85%CE%B2%CE%BF%CE%B9%CE%B1&um=1&hl=el&sa=N&biw=1366&bih=677&tbn=isch&tbnid=UCcFJ3FgWGt9CM:&imgrefurl=http://www.oversea.gr/index-4.html&docid=I0Vh4rmPG4ThrM&imgurl=http://www.oversea.gr/images/map.jpg&w=550&h=461&ei=AY7qT9OQILP44QS7oSBAw&zoom=1&iact=hc&vpx=513&vpy=153&dur=1786&hovh=205&hovw=245&tx=139&ty=83&sig=101884978985403335135&page=1&tbnh=142&tbnw=170&start=0&ndsp=16&ved=1t:429.r:2.s:0.i:75>
- Εικόνα 1.3, «Τα Ληγαδονήσια», σελ.68, πηγή:
<http://www.alexandroslihada.com/2.html>
- Εικόνα 1.4, «Ρωμαϊκός ανδριάντας», από την Αρχαιολογική Συλλογή της Αιδηψού, σελ.68, πηγή: προσωπικό αρχείο συγγραφέως
- Εικόνα 1.5, «Ρωμαϊκά Βαλάνεια», βρίσκεται στο ξενοδοχείο Θέρμαι Σύλλα», σελ.69, πηγή: Καλέμης, Αλ. (2006:65)
- Εικόνα 1.6, «Η Σπηλιά του Σύλλα», σελ.69, πηγή: <http://www.e-edipsos.gr/istoria.html>
- Εικόνα 1.7, «Νησιώτισσα», σελ.69, πηγή: Καλέμης, Αλ. (2006:67)
- Εικόνα 1.8, «Ο Ταύρος των Ωρεών», σελ.71, πηγή: Καλέμης, Αλ. (2006:70)
- Εικόνα 1.9, «Αρχαιολογική Συλλογή Ωρεών», δείγμα, σελ.72, πηγή: Καλέμης, Αλ. (2006:70)
- Εικόνα 1.10, «Υδροβιότοπος Κανατάδικων», σελ.71, πηγή:
http://www.naevias.gr/TourOdig/naevias/tourist_guide/greek_guide/north_evia_natural_monuments1.html
- Εικόνα 1.11, «Γεώργιος Φιλάρετος», προσωπογραφία, σελ.71, πηγή:
[http://commons.wikimedia.org/wiki/Category:Imerologion_Skokou_\(1889\)](http://commons.wikimedia.org/wiki/Category:Imerologion_Skokou_(1889))
- Εικόνα 1.12, «Ο Ποσειδώνας/Δίας και ο Έφιππος Νέος του Αρτεμισίου», σελ.72, προσωπικό αρχείο γράφουσας
- Εικόνα 1.13, «Η ναυμαχία του Αρτεμισίου-αναπαράσταση», σελ.72, πηγή:
<http://lefobserver.blogspot.com/2010/08/naval-battle-of-artemision.html>
- Εικόνα 1.14, «Ο πύργος του Γ. Δροσίνη», Γούβες Β. Ευβοίας, άποψη, σελ.74, πηγή: προσωπικό αρχείο γράφουσας
- Εικόνα 1.15, «Βορειοκεντρική Εύβοια, χάρτης», σελ.74, πηγή:
<http://www.diakoporama.gr/cgi-bin/pages/ota.pl?id=414&pref=04>
- Εικόνα 1.16, «Μουσείο Απολιθωμένων Θηλαστικών Κερασιάς», άποψη, σελ.75, πηγή: προσωπικό αρχείο γράφουσας

- Εικόνα 1.17, «Οι καταρράκτες του Δρυμόνα», σελ.76, προσωπικό αρχείο γράφουσας
- Εικόνα 1.18, «Ο Πύργος των Ροβιών», άποψη, σελ.75, πηγή:
http://www.elimnion.gr/politismos_gr.htm
- Εικόνα 1.19, άποψη της τοποθεσίας της Ιεράς Μονής του Αγίου Γεωργίου Ηλίων, σελ.77, πηγή: http://www.ilia-mare.gr/index.php?option=com_content&view=article&id=15&Itemid=19
- Εικόνα 1.20, «Μονή Οσίου Δαυίδ», άποψη, σελ.79, πηγή:
<http://www.evia-guide.gr/places/%CE%B1%CE%BE%CE%B9%CE%BF%CE%B8%CE%AD%CE%B1%CF%84%CE%B1-%CF%83%CF%84%CE%B7%CE%BD-%CE%B5%CF%8D%CE%B2%CE%BF%CE%B9%CE%B1/%CE%BC%CE%BF%CE%BD%CE%AE-%CE%BF%CF%83%CE%AF%CE%BF%CF%85-%CE%B4%CE%B1%CF%85%CE%AF%CE%B4.html>
- Εικόνα 1.21, «η Μονή Γαλατάκη», άποψη, σελ.80, πηγή:
<http://www.tanea.gr/default.asp?pid=28&ct=18&artid=4576859&enthDate=28052010>
- Εικόνα 1.22, «ο Όσιος Ιωάννης ο Ρώσος», αγιογραφία, σελ.81, πηγή:
<http://www.xfd.gr/%CE%B5%CE%BF%CF%81%CF%84%CE%BF%CE%BB%CE%BF%CE%B3%CE%B9%CE%BA%CE%AC/%CE%BC%CE%AC%CE%B9%CE%BF%CF%82/%CE%BF-%CF%8C%CF%83%CE%B9%CE%BF%CF%82-%CE%B9%CF%89%CE%AC%CE%BD%CE%BD%CE%B7%CF%82-%CE%BF-%CF%81%CF%8E%CF%83%CE%BF%CF%82-%CE%BF-%CE%BF%CE%BC%CE%BF%CE%BB%CE%BF%CE%B3%CE%B7%CF%84%CE%AE%CF%82>
- Εικόνα 1.23, «Σκηνές από την Κόλαση», λεπτομέρεια από τη ζωοφόρο του Ναού του Αγίου Ιωάννη του Θεολόγου στο Πήλι Ευβοίας, σελ.81, πηγή: <http://www.coinsmania.gr/pyli/naos.html>
- Εικόνα 1.24, «Μονή Παναγίας Περιβλεπτου», άποψη, σελ.82, πηγή:
<http://www.evia-guide.gr/places/%CE%B1%CE%BE%CE%B9%CE%BF%CE%B8%CE%AD%CE%B1%CF%84%CE%B1-%CF%83%CF%84%CE%B7%CE%BD-%CE%B5%CF%8D%CE%B2%CE%BF%CE%B9%CE%B1/%CE%BC%CE%BF%CE%BD%CE%AE-%CF%80%CE%B1%CE%BD%CE%B1%CE%B3%CE%AF%CE%B1%CF%82-%CF%80%CE%B5%CF%81%CE%B9%CE%B2%CE%BB%CE%AD%CF%80%CF%84%CE%BF%CF%85.html>
- Εικόνα 1.25, «Μονή Μακρυμάλλης», άποψη, σελ.83, πηγή:
<http://www.evia-guide.gr/places/%CE%B1%CE%BE%CE%B9%CE%BF%CE%B8%CE%AD%CE%B1%CF%84%CE%B1-%CF%83%CF%84%CE%B7%CE%BD-%CE%B5%CF%8D%CE%B2%CE%BF%CE%B9%CE%B1/%CE%BC%CE%BF%CE%BD%CE%AE-%CE%BC%CE%B1%CE%BA%CF%81%CF%85%CE%BC%CE%AC%CE%BB%CE%BB%CE%B7%CF%82.html>
- Εικόνα 1.26i & 126ii, «Μονή Καλυβίτη», άποψη, σελ.84, πηγή:
<http://www.servitoros.gr/education/view.php/68/1143/>
- Εικόνα 1.27, «Μονή Άρμα», άποψη εσωτερικού χώρου, σελ.85, πηγή: Καλέμης, (2002:154)
- Εικόνα 1.28, «Μονή Βάθειας», σελ.86, πηγή:
<http://www.evia-guide.gr/places/%CE%B1%CE%BE%CE%B9%CE%BF%CE%B8%CE%AD%CE%B1%CF%84%CE%B1-%CF%83%CF%84%CE%B7%CE%BD-%>

<http://www.enet.gr/?i=news.el.article&id=147925>

- Εικόνα 1.29, «Μονή Λευκών», άποψη, σελ.86, πηγή:
<http://www.enet.gr/?i=news.el.article&id=147925>
- Εικόνα 1.30, «Μονή Μάντζαρη», σελ.87, πηγή:
http://portobuffalo.blogspot.com/2010_09_01_archive.html
- Εικόνα 1.31, «Μονή Κλιβάνου», άποψη εξωτερικού χώρου και του ξυλόγλυπτου τέμπλου, σελ.88, πηγή:
<http://www.kremastos.gr/sightseeing.php>
- Εικόνα 1.32, «Μονή Μεταμόρφωσης – Κύμη», σελ.88, πηγή:
<http://eviotis.net/2010/11/%CE%B9%CE%B5%CF%81%CE%B1-%CE%BC%CE%BF%CE%BD%CE%B7-%CE%BC%CE%B5%CF%84%CE%B1%CE%BC%CE%BF%CF%81%CF%86%CF%89%CF%83%CE%B5%CF%89%CF%83-%CF%84%CE%BF%CF%85-%CF%83%CF%89%CF%84%CE%B7%CF%81%CE%BF%CF%83-%CE%BA/>

- Εικόνα 3.1, «Αυλόπορτα παραδοσιακού ευβοϊκού σπιτιού», σκίτσο, σελ.281, πηγή: Καπελλάρη, 1981-82:345, Εταιρεία Ευβοϊκών Σπουδών,
<http://www.e-e-s.gr/selides.asp?meletiID=332&pg=4>
- Εικόνα 3.2 (i & ii), «Γυναικεία Παραδοσιακή Φορεσιά Αγίας Άννας», σελ.287, πηγή:
http://attica.unipi.gr/article.php?article_id=110&topic_id=95&level=&belongs=&area_id=1&lang=gr
- Εικόνα 3.3, «Γυναικεία Παραδοσιακή Φορεσιά της Αιδηψού», σελ.294, πηγή:
<http://www.andronianoι.gr/read17.html>
- Εικόνα 3.4, «Ο Αγγέλης Γωβιός», σελ.314, πηγή:
<http://www.hellas1.gr/messapia/istoria-tis-messapias/brusakia.html>
- Εικόνα 35. «Γεώργιος Δροσίνης», σελ.316, πηγή: <http://www.drossinismuseum.gr/index.htm>
- Εικόνα 3.6, «Ζάππας Τάσσο», σελ.320, πηγή: <http://www.servitoros.gr/prosopa/view1.php/3/39/>
- Εικόνα 3.7, «Ορέστης Μακρής», σελ.324, πηγή: <http://www.sansimera.gr/biographies/58>
- Εικόνα 3.8, «Γεώργιος Παπανικολάου», σελ.326, πηγή:
http://lefoobserver.blogspot.com/2010/02/blog-post_1247.html
- Εικόνα 3.9, «Νίκος Σκαλκώτας», σελ.328, πηγή: <http://www.sansimera.gr/biographies/343>
- Εικόνα 3.10, «Γιάννης Σκαρίμπας», σελ.329, πηγή: <http://www.mikrosapoplous.gr/skaribas.htm>

Παράρτημα Β

Χάρτες

- Χάρτης 1.1, «Ρύπανση του Βόρειου Ευβοϊκού: σημειακές πηγές ρύπανσης», σελ. 13, πηγή:
<http://kireas.org/evoikos.htm>

ΦΕΚ: Ν.3852/2010 (αναφορικά με την Εύβοια)

1785

ΕΦΗΜΕΡΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

ΤΕΥΧΟΣ ΠΡΩΤΟ

Αρ. Φύλλου 87

7 Ιουνίου 2010

ΝΟΜΟΣ ΥΠ'ΑΡΙΘ. 3852

Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης - Πρόγραμμα Καλλικράτης

Ο ΠΡΟΕΔΡΟΣ
ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

Εκδίδομε τον ακόλουθο νόμο που ψήφισε η Βουλή

ΜΕΡΟΣ Α'

ΣΥΣΤΑΣΗ - ΣΥΓΚΡΟΤΗΣΗ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΜΕΝΗΣ ΔΙΟΙΚΗΣΗΣ

Οι δήμοι και οι περιφέρειες συγκροτούν τον πρώτο και δεύτερο βαθμό τοπικής αυτοδιοίκησης και ως έκφραση της λαϊκής κυριαρχίας αποτελούν θεμελιώδη θεσμό του δημοσίου βίου των Ελλήνων, όπως αυτός κατοχυρώνεται από τις διατάξεις του άρθρου 102 του Συντάγματος και του Ευρωπαϊκού Χάρτη Τοπικής Αυτονομίας που κυρώθηκε με το ν. 1850/1989 (ΦΕΚ 144 Α').

Οι Αποκεντρωμένες Διοικήσεις συγκροτούνται ως ενιαίες μονάδες για τις αποκεντρωμένες υπηρεσίες του κράτους και ασκούν γενική αποφασιστική αρμοδιότητα στις κρατικές υποθέσεις της περιφέρειάς τους, σύμφωνα με το άρθρο 101 του Συντάγματος.

ΚΕΦΑΛΑΙΟ Α'

ΣΥΣΤΑΣΗ - ΣΥΓΚΡΟΤΗΣΗ ΔΗΜΩΝ

Άρθρο 1 Σύσταση δήμων

1. Οι δήμοι είναι αυτοδιοικούμενα κατά τόπο νομικά πρόσωπα δημοσίου δικαίου και αποτελούν τον πρώτο βαθμό τοπικής αυτοδιοίκησης.

2. Οι πρωτοβάθμιοι οργανισμοί τοπικής αυτοδιοίκησης ονομάζονται ανά νομό ως εξής:

1. ΝΟΜΟΣ ΑΙΤΩΛΩ ΑΚΑΡΝΑΝΙΑΣ

Α. Συνιστώνται οι κατωτέρω δήμοι:

1. Δήμος Αγρινίου με έδρα το Αγρίνιο αποτελούμενος από τους δήμους α. Αγρινίου β. Παραβόλας γ. Παρακαμπυλιών δ. Στράτου ε. Νεάπολης στ. Αγγελικάστρου ζ. Παναπωλικού η. Αρακύνθου θ. Μακρινόνας και ι. Θεσπιάς, οι οποίοι καταργούνται.

2. Δήμος Άκτιου - Βόνιτσας με έδρα τη Βόνιτσα αποτελούμενος από τους δήμους α. Ανακτόριου β. Παλαίου και γ. Μαδεάνας, οι οποίοι καταργούνται.

3. Δήμος Ξηρομέρου με έδρα τον Αστακό αποτελούμενος από τους δήμους α. Αστακού β. Φυτεών και γ. Αλυζίας, οι οποίοι καταργούνται.

4. Δήμος Ναυπακτίας με έδρα τη Ναύπακτο αποτελούμενος από τους δήμους α. Ναυπάκτου β. Αποδοπιάς γ. Πυλλύτης δ. Πασιάνου ε. Αντιρρίου και στ. Χάλκιας, οι οποίοι καταργούνται.

5. Δήμος Αμφιλοχίας με έδρα την Αμφιλοχία αποτελούμενος από τους δήμους α. Αμφιλοχίας β. Ινάχου και γ. Μενιδίου, οι οποίοι καταργούνται.

6. Δήμος Ιεράς Πόλης Μεσολογγίου με έδρα το Μεσολόγγι αποτελούμενος από τους δήμους α. Ιεράς Πόλης Μεσολογγίου β. Ονιάδων και γ. Αιτωλικού, οι οποίοι καταργούνται.

Β. Στο δήμο Θέρμου δεν επέρχεται καμία μεταβολή.

Γ. Ο Δήμος Θέρμου χαρακτηρίζεται ως ορεινός.

2. ΝΟΜΟΣ ΑΡΓΟΛΙΔΟΣ

Α. Συνιστώνται οι κατωτέρω δήμοι:

1. Δήμος Ναυπλιών με έδρα το Ναύπλιο αποτελούμενος από τους δήμους α. Ναυπλιών β. Νέας Τίρυνθας γ. Μιδέας και δ. Ασίνης, οι οποίοι καταργούνται.

2. Δήμος Ερμιονίδας με έδρα το Κρανδίσι αποτελούμενος από τους δήμους α. Ερμιόνης και β. Κρανδίου, οι οποίοι καταργούνται.

3. Δήμος Επιδαύρου με έδρα το Ασκληπιείο και ιστορική έδρα την Αρχαία Επίδαυρο αποτελούμενος από τους δήμους α. Ασκληπιείου και β. Επιδαύρου, οι οποίοι καταργούνται.

10. ΝΟΜΟΣ ΔΩΔΕΚΑΝΗΣΟΥ

Α. Συνοπώνται οι κατωτέρω δήμοι:

1. Δήμος Ρόδου με έδρα τη Ρόδο αποτελούμενος από τους δήμους α. Ρόδου β. Νότιας Ρόδου γ. Πεταλούδων δ. Λινδίων ε. Καμαίρου στ. Καλλιθέας ζ. Αφάντου η. Ιαλισσοῦ θ. Αταβήρου και ι. Αρχαγγέλιου, οι οποίοι καταργούνται.

2. Δήμος Κω με έδρα την Κω αποτελούμενος από τους δήμους α. Κω β. Ηρακλειδών και γ. Δικαίου, οι οποίοι καταργούνται.

3. Δήμος Καρπάθου με έδρα την Κάρπαθο και ιστορική έδρα τον Όλυμπο Καρπάθου αποτελούμενος από το δήμο Καρπάθου και την κοινότητα Ολύμπου, οι οποίοι καταργούνται.

Β. Η κοινότητα Αγαθονησίου αναγνωρίζεται ως δήμο, με όνομα, έδρα και εδαφική περιφέρεια αυτά της τέως κοινότητας.

Γ. Στους δήμους α. Ναύρου β. Πάτμου γ. Καλύμνιων δ. Λαφάν ε. Λέρου στ. Κάσου ζ. Μεγίστης η. Σύμης θ. Τηλου ι. Χάλκης και ια. Αστυπόλεως δεν επέρχεται καμία μεταβολή.

11. ΝΟΜΟΣ ΕΒΡΟΥ

Α. Συνοπώνται οι κατωτέρω δήμοι:

1. Δήμος Αλεξανδρούπολης με έδρα την Αλεξανδρούπολη και ιστορική έδρα τη Βήρα αποτελούμενος από τους δήμους α. Αλεξανδρούπολης β. Τροϊανούπολης και γ. Φερών, οι οποίοι καταργούνται.

2. Δήμος Σουφλίου με έδρα το Σουφλί αποτελούμενος από τους δήμους α. Σουφλίου και β. Τυχερού γ. Ορφεία, οι οποίοι καταργούνται.

3. Δήμος Διδυμοτείχου με έδρα το Διδυμότειχο αποτελούμενος από τους δήμους α. Διδυμοτείχου και β. Μεταξάδων, οι οποίοι καταργούνται.

4. Δήμος Ορεστιάδας με έδρα την Ορεστιάδα αποτελούμενος από τους δήμους α. Ορεστιάδας β. Βύσσας γ. Κυπρίου και δ. Τριγώνου, οι οποίοι καταργούνται.

Β. Στο δήμο Σαμοθράκης δεν επέρχεται καμία μεταβολή.

12. ΝΟΜΟΣ ΕΥΒΟΙΑΣ

Α. Συνοπώνται οι κατωτέρω δήμοι:

1. Δήμος Χαλκιδέων με έδρα τη Χαλκίδα αποτελούμενος από τους δήμους α. Χαλκιδέων β. Αηλιαντών γ. Ανθηδώνος δ. Νέας Αρτάκης και ε. Αυλίδος, οι οποίοι καταργούνται.

2. Δήμος Διρφών - Μεσσαπίων με έδρα τα Ψαχνά αποτελούμενος από τους δήμους α. Διρφών και β. Μεσσαπίων, οι οποίοι καταργούνται.

3. Δήμος Ερέτριας με έδρα την Ερέτρια αποτελούμενος από τους δήμους α. Ερέτριας και β. Αμαρυνθίων, οι οποίοι καταργούνται.

4. Δήμος Καρύστου με έδρα την Κάρυστο αποτελούμενος από τους δήμους α. Καρύστου β. Στυρών γ. Μαρμαρίου και την κοινότητα Καφηρέως, οι οποίοι καταργούνται.

5. Δήμος Ισθμίας - Αιθιφού με έδρα την Ισθμία αποτελούμενος από τους δήμους α. Ισθμίας β. Αιθιφού γ. Αρτεμισίου δ. Ορεών και την κοινότητα Λαχάδος, οι οποίοι καταργούνται.

6. Δήμος Μαντουδίου - Λίμνης - Αγίας Άνας με έδρα τη Λίμνη Ευβοίας αποτελούμενος από τους δήμους α. Νηλίας β. Ελευθίων και γ. Κηρέως, οι οποίοι καταργούνται.

7. Δήμος Κίμης - Αλιβερίου με έδρα το Αλιβέρι και ι-

στορική έδρα την Κίμη αποτελούμενος από τους δήμους α. Κίμης β. Κοκιστράν γ. Ταμνέων δ. Αυλώνος και ε. Δυσίων, οι οποίοι καταργούνται.

Β. Στο δήμο Σκόρου δεν επέρχεται καμία μεταβολή.

13. ΝΟΜΟΣ ΕΥΡΥΤΑΝΙΑΣ

Α. Συνοπώνται οι κατωτέρω δήμοι:

1. Δήμος Καρπενησίου με έδρα το Καρπενήσι αποτελούμενος από τους δήμους α. Καρπενησίου β. Φουρνά γ. Προουσιού δ. Ποταμιάς ε. Δομνίστας και στ. Κτημενίων, οι οποίοι καταργούνται.

2. Δήμος Αγράφων με έδρα το Κερασοχώρι αποτελούμενος από τους δήμους α. Φραγκίστας β. Βιθυνίας γ. Ασπροποτάμου δ. Απεραντίων και ε. Αγράφων, οι οποίοι καταργούνται.

Β. Ο δήμος Αγράφων χαρακτηρίζεται ως ορεινός.

14. ΝΟΜΟΣ ΖΑΚΥΝΘΟΥ

Α. Συνοπώνται οι κατωτέρω δήμοι:

Δήμος Ζακύνθου με έδρα τη Ζάκυνθο αποτελούμενος από τους δήμους α. Ζακύνθων β. Αλικιάν γ. Αρκαδίων δ. Αργεμωίων ε. Ελαπίων και στ. Λαγανά, οι οποίοι καταργούνται.

15. ΝΟΜΟΣ ΗΛΕΙΑΣ

Α. Συνοπώνται οι κατωτέρω δήμοι:

1. Δήμος Ζαχάρως με έδρα τη Ζαχάρω αποτελούμενος από τους δήμους α. Ζαχάρως και β. Φυγαλείας, οι οποίοι καταργούνται.

2. Δήμος Ανδρίτσαινας - Κρεστένων με έδρα τα Κρέστενα και ιστορική έδρα την Ανδρίτσαινα αποτελούμενος από τους δήμους α. Σιλλυόντος β. Ανδριτσαινής και γ. Αλιφείρας, οι οποίοι καταργούνται.

3. Δήμος Πύργου με έδρα τον Πύργο αποτελούμενος από τους δήμους α. Πύργου β. Ολένης γ. Ιαριδανού και δ. Βάλαικος, οι οποίοι καταργούνται.

4. Δήμος Ηλιδας με έδρα την Αμαλιάδα αποτελούμενος από τους δήμους α. Αμαλιάδας και β. Πηγείας, οι οποίοι καταργούνται.

5. Δήμος Αρχαίας Ολυμπίας με έδρα την Αρχαία Ολυμπία αποτελούμενος από τους δήμους α. Αρχαίας Ολυμπίας β. Λασιώνος γ. Φολέης και δ. Λαμπιάς, οι οποίοι καταργούνται.

6. Δήμος Ανδραβίδας - Κυλλήνης με έδρα τα Λεχαινά και ιστορική έδρα τη Βάρδα αποτελούμενος από τους δήμους α. Λεχαινών β. Ανδραβίδας γ. Κάστρου - Κυλλήνης και δ. Βουπρασιός, οι οποίοι καταργούνται.

7. Δήμος Πηγαιού με έδρα τη Γαστούνη αποτελούμενος από τους δήμους α. Γαστούνης β. Βαρθολομίου και γ. Τριγώνου, οι οποίοι καταργούνται.

16. ΝΟΜΟΣ ΗΜΑΘΙΑΣ

Α. Συνοπώνται οι κατωτέρω δήμοι:

1. Δήμος Βέροιας με έδρα τη Βέροια και ιστορική έδρα τη Βεργίνα αποτελούμενος από τους δήμους α. Βέροιας β. Αποστόλου Παύλου γ. Δοβρά δ. Βεργίνας και ε. Μακεδονίδας, οι οποίοι καταργούνται.

2. Δήμος Αλεξάνδρειας με έδρα την Αλεξάνδρεια αποτελούμενος από τους δήμους α. Αλεξανδρείας β. Πλατέος γ. Μελλής και δ. Αντιγονιδών, οι οποίοι καταργούνται.

3. Δήμος Νάουσας με έδρα τη Νάουσα αποτελούμενος από τους δήμους α. Νάουσας β. Αιθμιών και γ. Εργουπόλης, οι οποίοι καταργούνται.

Παράρτημα IV

Η κωδικοποίηση του ερωτηματολογίου της έρευνας

Μεταβλητή	Ερώτηση	Απάντηση	Κωδικός
E1	Φύλο	Άνδρας	1
		Γυναίκα	2
E2	Ηλικία	18-29	1
		30-39	2
		40-49	3
		50-59	4
		60 και άνω	5
E3	Οικογενειακή Κατάσταση	Ανύπανδρος/η	1
		Παντρεμένος/η	2
		Χήρος/α	3
		Διαζευγμένος/η	4
		Εν διαστάσει	5
		Ελεύθερη Συμβίωση	6
E4	Έχετε παιδιά;	Ναι	1
		Όχι	2
E4-a	Αν ναι, πόσα	< 12 ετών	αριθμός ατόμων
E4-b	Αν ναι, πόσα	12-19 ετών	αριθμός ατόμων
E4-c	Αν ναι, πόσα	20-29	αριθμός ατόμων
E4-d	Αν ναι, πόσα	> 30	αριθμός ατόμων
E5	Μορφωτικό Επίπεδο	Αγράμματος	1
		Μερικές τάξεις Δημοτικού	2
		Δημοτικό	3

		Μερικές τάξεις Γυμνασίου	4
		Γυμνάσιο	5
		Μερικές τάξεις Λυκείου	6
		Λύκειο	7
		Ι.Ε.Κ.	8
		Α.Ε.Ι./Τ.Ε.Ι	9
		Μεταπτυχιακό	10
		Διδακτορικό	11
E6	Περιοχή Διαμονής	Αγροτική	1
		Ημιαστική	2
		Αστική	3
E7	Πηγές Εισοδήματος	Ναι	1
		ΌΧΙ	2
	E7a	Αγροτικές εργασίες	
	E7b	Επάγγελμα	
	E7c	Επιχείρηση-ε	
	E7d	Επιδόματα/Επιδοτήσεις	
	E7e	Ενοικιάσεις	
	E7f	Κληρονομιά	
	E7g	Άνεργος/η	
E8	Μηνιαίο Οικογενειακό Εισόδημα	0-500	1
		501-1000	2
		1001-1500	3
		1501-2000	4
		2001-2500	5
		2501-3000	6
		3001-3500	7
		3501-4000	8
		4001-4500	9
		4501-5000	10
		> 5001	11

E9	Διαθέτετε αγροτική εκμ/λευσηή επιχείρηση	Ναι	1
		ΌΧΙ	2
	E9a	Γεωργική	
	E9b	Κτηνοτροφική	
	E9c	Αγροτουριστική	
	E9d	Εμπορία Ιδιοπαραγωγής	
	E9e	Οικοτεχνία	
	E9f	Βιοτεχνία	
	E9g	Εστιατόριο	
E10	Θα μετοικήσετε προς αναζήτηση εργασίας;	Ναι	1
		Όχι	2
	Δε θα μετοικήσω γιατί	Ναι	1
		ΌΧΙ	2
	E10a	Συναισθηματικά δεμένος	
	E10b	Έλλειψη εφοδίων	
	E10c	Ευκαιρίες στον τόπο	
E11-a	Επιθυμούν οι νέοι να ασχοληθούν με τη γεωργία	Καθόλου	1
		Λίγο	2
		Μέτρια	3
		Πολύ	4
		Πάρα Πολύ	5
E11-b	Επιθυμούν οι νέοι να απασχοληθούν σε εργασίες πλην της γεωργίας;	Καθόλου	1
		Λίγο	2
		Μέτρια	3
		Πολύ	4
		Πάρα Πολύ	5

E11-c	Προσφέρει ο τόπος σας ευκαιρίες στους νέους;	Καθόλου	1
		Λίγο	2
		Μέτρια	3
		Πολύ	4
		Πάρα Πολύ	5
E12	Γνωρίζετε την έννοια της εναλλακτικής γεωργία/αγροτουρισμού;	Ναι	1
		Όχι	2
E13	Σε ποιους τομείς θα μπορούσαν οι κάτοικοι να δραστηριοποιηθούν οικονομικά;	Ναι	1
		Όχι	2
	E13a	Εναλλακτική Γεωργία	
	E13b	Αγροτουρισμός	
	E13c	Βιολογική	
	E13d	Οικοτεχνία	
	E13e	Ήπιος τουρισμός	
	E13f	Παραγωγή ενέργειας	
	E13g	Ορυκτά	
E14	Γνωρίζετε ευρωπαϊκά προγράμματα προστασίας του πολιτισμού/φύσης που υλοποιούνται στον τόπο σας;	Ναι	1
		Όχι	2
E15	Γνωρίζετε προγράμματα για την ενίσχυση της επιχειρηματικότητας;	Ναι	1
		Όχι	2
E16	Ποια προϊόντα παράγονται στην περιοχή	Ναι	1
		Όχι	2
	E16a	Ελαιόλαδο	
	E16b	Ελιές βρώσιμες	

	E16c	Αποξηραμένα φρούτα	
	E16d	Μέλι	
	E16e	Βιολογικά	
	E16f	Χειροποίητα τρόφιμα	
	E16g	Γαλακτοκομικά	
E17	Γνωρίζετε τις ακόλουθες ευβοϊκές συνταγές	Ναι	1
		Όχι	2
	E17a	Μουσταλευριά	
	E17b	Ρετσέλια	
	E17c	Κουρκουτό	
	E17d	Κατσαμάκι	
	E17e	Γιαπράκια	
	E17f	Αγριόπαπια Σαλμί	
E18	Γνωρίζετε τα εν λόγω Μουσεία	Ναι	1
		Όχι	2
	E18a	Φυσικής Ιστ. Ιστιαίας	
	E18b	Λαογρ. Λίμνης	
	E18c	Λαογρ. Αγ. Άννας	
E19	Γνωρίζετε τα εν λόγω σημεία φυσικής ομορφιάς	Ναι	1
		Όχι	2
	E19a	Ντριστέλα	
	E19b	Δρυμόνας	
	E19c	Κανατάδικα	
	E19d	Κερασιά	
E20	Γνωρίζετε τα εν λόγω Μνημεία	Ναι	1
		Όχι	2
	E20a	Οικία Φιλαρέτου	
	E20b	Πύργος Δροσίνη	
	E20c	Οχυρά	
	E20d	Μαντείο Απόλλωνος	

	E20e	Κονάκι Νόελ	
E21	Γνωρίζετε τις εν λόγω Μονές	Ναι	1
		Όχι	2
	E21a	Όσιος Δαβίδ	
	E21b	Γαλατάκη	
	E21c	Ιωάννης Ρώσος	
	E21d	Παναγιά Ντινιούς	
E22	Γνωρίζετε τα ακόλουθα ευβοϊκά ήθη/έθιμα	Ναι	1
		Όχι	2
	E22a	Βάπτιση	
	E22b	Γάμος	
	E22c	Ταφή	
	E22d	Χριστούγεννα	
	E22e	Απόκριες	
E23	Παράδοση	Ναι	1
		Όχι	2
	E23a	Χοροί	
	E23b	Δημοτικά	
	E23c	Κάλαντα	
	E23d	Μοιρολόγια	
	E23e	Τοπωνύμια	
	E23f	Αινίγματα/Παροιμίες	
E24	Γνωρίζετε τις ακόλουθες ευβοϊκές προσωπικότητες;	Ναι	1
		Όχι	2
	E24a	Γ. Δροσίνης	
	E24b	Αγγ. Γωβιός	
	E24c	Ε. Βεργή	
	E24d	Δημ. Ζάχος	
	E24e	Ν. Κριεζιώτης	
	E24f	Ορ. Μακρής	

	E24g	Γ. Παπανικολάου	
	E24h	Ι. Σκαριμπάς	
	E24i	Ε. Χατζηαργύρη	
E25	Καταγωγή από Μικρά Ασία	Ναι	1
		Όχι	2
E26	Ποια από τα ακόλουθα ενδύματα ανήκουν στην ευβοϊκή γυναικεία φορεσιά	Ναι	1
		Όχι	2
	E26a	Τραχηλιά	
	E26b	Καντέμι	
	E26c	Ποδιά	
	E26d	Πατατούκα	
	E26e	Τριχάκι	
	E26f	Γιορντάνια	
	E26g	Κοντό	
E27	Υπάρχουν στον τόπο σας επιχειρήσεις παραγωγής τοπικών προϊόντων	Ναι	1
		Όχι	2
E28	Επιθυμία Επιχειρείν στους ακόλουθους τομείς	Ναι	1
		Όχι	2
	E28a	Αγροτουριστική	
	E28b	Μεταποίηση Ιδιοπαραγωγής	
	E28c	Εμπορία	
	E28d	Εργαστήρι τοπικών εδεσμάτων	
	E28e	Άλλο (καφετέρια)	
E29	Ανασταλτικοί παράγοντες της επιχειρηματικότητας	Ναι	1

		Όχι	2
	E29a	Οικονομική Κρίση	
	E29b	Γραφειοκρατία	
	E29c	Έλλειψη Κεφαλαίου	
	E29d	Εγκληματικότητα	
	E29e	Ρίσκο	
	E29f	Κακή ψυχολογία	
	E29g	Έλλειψη πληροφόρησης	
	E29h	Περιορισμένες δυνατότητες τόπου	
	E29i	Ανεπαρκείς γνώσεις/δεξιότητες	
E30	Επιθυμία να ασχοληθούν με τον πρωτογενή τομέα	Ναι	1
		Όχι	2
	E30a	Εναλλακτική/νέες καλλιέργειες	
	E30b	Βιοκαλλιέργεια	
	E30c	Ελιάς	
E31	Εμπόδια ανάπτυξης του τόπου	Ναι	1
		Όχι	2
	E31a	Οδικό Δίκτυο	
	E31b	Υποδομές-Εκπαίδευση	
	E31c	Υποδομές-ΕΣΥ	
	E31d	Έλλειψη Διαφήμισης	
	E31e	Έλλειψη Πρωτοβουλίας Νέων	
	E31f	Άλλο (έλλειψη ενημέρωσης, χρηματοδότησης)	
E32	Δυνατότητες Τόπου	Ναι	1
		Όχι	2

	E32a	Ανάδειξη ιστορικών μνημείων	
	E32b	Ανάδειξη φυσικού κάλλους	
	E32c	Πρωτογενής τομέας	
	E32d	Μεταλλεία/Ορυχεία	
	E32e	Δευτερογενής τομέας/μεταποίηση	
	E32f	Εμπόριο	
	E32g	Τουρισμός/Αγροτουρισμός	
	E32h	Παραγωγής καθαρής ενέργειας	
E33	Ενεργός ρόλος ΟΤΑ	Ναι	1
		Όχι	2
E34	Γνωρίζουν την έννοια της αειφόρου	Ναι	1
		Όχι	2
E35	Είναι θετικοί στο να δημιουργηθούν οι εξής θέσεις εργασίας	Ναι	1
		Όχι	2
	E35a	Βιομηχανία ορυκτών	
	E35b	Μεγάλες ξενοδοχειακές μονάδες	
	E35c	Αιολικό Πάρκο	
	E35d	Φωτοβολταϊκό Πάρκο	
	E35e	Εναλλακτική Γεωργία	
	E35f	Μονάδες Ήπιου Τουρισμού	
E36	Αρέσκονται οι Νέοι να εργαστούν σε	Ναι	1
		Όχι	2
	E36a	Βιομηχανία ορυκτών	
	E36b	Μεγάλες ξενοδοχειακές	

		μονάδες	
	E36c	Αιολικό Πάρκο	
	E36d	Φωτοβολταϊκό Πάρκο	
	E36e	Εναλλακτική Γεωργία	
	E36f	Μονάδες Ήπιου Τουρισμού	

Παράρτημα IV

Οι Πίνακες που προέκυψαν ως αποτέλεσμα της περιγραφικής στατιστικής ανάλυσης των δεδομένων του ερωτηματολογίου

Στο εν λόγω Παράρτημα γίνεται μια απεικόνιση των συχνοτήτων που εμφανίζει κάθε ερώτημα βάσει των απαντήσεων του δείγματος. Η επεξεργασία των δεδομένων έγινε με το στατιστικό πακέτο spss και την εντολή Analyze-Descriptive Statistics-Frequencies.

Διάγραμμα 1: απεικόνιση του ποσοστού του δείγματος με βάση το φύλο

Διάγραμμα 2: απεικόνιση των ποσοστών του δείγματος με βάση τη ηλικία

Διάγραμμα 3: απεικόνιση των ποσοστών του δείγματος με βάση το επίπεδο εκπαίδευσης

Διάγραμμα 4: απεικόνιση των ποσοστών του δείγματος με βάση το μηνιαίο οικογενειακό εισόδημα

Διάγραμμα 5: απεικόνιση των ποσοστών του δείγματος με βάση το εάν σκοπεύουν με μετοικήσουν προς αναζήτηση εργασίας

Διάγραμμα 6: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν την έννοια της εναλλακτικής γεωργία και του αγροτουρισμού

Διάγραμμα 7: απεικόνιση των ποσοστών του δείγματος με βάση εάν γνωρίζουν ευρωπαϊκά προγράμματα προστασίας του πολιτιστικού χαρακτήρα και του φυσικού κάλλος της περιοχής τους

Διάγραμμα 8: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν προγράμματα ενίσχυσης της επιχειρηματικότητας που εκπονήθηκαν στην περιοχή τους

Διάγραμμα 9: απεικόνιση των ποσοστών του δείγματος με βάση το εάν υπάρχουν στην περιοχή κατοικίας τους επιχειρήσεις παραγωγής τοπικών προϊόντων

Διάγραμμα 10: απεικόνιση των ποσοστών του δείγματος αναφορικά με την γνώμη τους για το εάν η Τοπική Αυτοδιοίκηση ενεργεί επαρκώς για την προστασία και προβολή του πολιτιστικού και φυσικού πλούτου της περιοχής τους

Διάγραμμα 11: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν την έννοια της αειφορίας

Διάγραμμα 12: απεικόνιση των ποσοστών του δείγματος με βάση το εάν υπάρχουν παιδιά στην οικογένεια

Διάγραμμα 13: απεικόνιση των ποσοστών του δείγματος με βάση το πόσες οικογένειες (επί % των όσων έχουν παιδιά) έχουν παιδιά (1 ή 2 ή 3) μικρότερα των 12 ετών

Διάγραμμα 14: απεικόνιση των ποσοστών του δείγματος με βάση πόσες οικογένειες (επί % των όσων έχουν παιδιά) έχουν παιδιά (1 ή 2) μεταξύ 12 και 19 ετών

Διάγραμμα 14: απεικόνιση των ποσοστών του δείγματος με βάση το πόσες οικογένειες (επί % όσων έχουν παιδιά) έχουν παιδιά (1 ή 2) μεταξύ 20 και 29 ετών

Διάγραμμα 15: απεικόνιση των ποσοστών του δείγματος με βάση το πόσες οικογένειες (επί % των όσων έχουν παιδιά) έχουν παιδιά (1 ή 2) άνω των 30 ετών

Διάγραμμα 16: απεικόνιση των ποσοστών του δείγματος με βάση το εάν επιθυμούν οι νέοι να μείνουν στον τόπο τους και να απασχοληθούν με τη γεωργία

Διάγραμμα 17: απεικόνιση των ποσοστών του δείγματος με βάση το εάν επιθυμούν οι νέοι να μείνουν στον τόπο τους και να απασχοληθούν σε εργασίες πλην του πρωτογενούς τομέα

Διάγραμμα 18: απεικόνιση των ποσοστών του δείγματος με βάση την πεποίθησή τους για το εάν υπάρχουν οι προϋποθέσεις που θα κρατήσουν τους νέους στον τόπο τους

Διάγραμμα 19: απεικόνιση των ποσοστών του δείγματος με βάση το ποια είναι η βασική πηγή εισοδήματος

Διάγραμμα 18: απεικόνιση των ποσοστών του δείγματος με βάση το είδος της αγροτικής εκμετάλλευσης ή επιχείρησης που έχουν

Διάγραμμα 19: απεικόνιση των ποσοστών του δείγματος με βάση το λόγο για τον οποίο δεν επιθυμούν να αναζητήσουν αλλού εργασία

Διάγραμμα 20: απεικόνιση των ποσοστών του δείγματος με βάση την άποψή τους για τους τομείς στους οποίους μπορεί να προσφέρει ο τόπος τους επαγγελματικές διεξόδους

Διάγραμμα 21: απεικόνιση των ποσοστών του δείγματος με βάση τα προϊόντα που παράγονται στην περιοχή τους

Διάγραμμα 22: απεικόνιση των ποσοστών του δείγματος με βάση το είδος της επιχείρησης για το οποίο ενδιαφέρονται

Διάγραμμα 23: απεικόνιση των ποσοστών του δείγματος με βάση τα αίτια τα οποία δρουν ανασταλτικά στην επιχειρηματική τους δράση

Διάγραμμα 24: απεικόνιση των ποσοστών του δείγματος με βάση το είδος της γεωργίας που θα τους ενδιέφερε

Διάγραμμα 25: απεικόνιση των ποσοστών του δείγματος με βάση τα αίτια που δρουν ανασταλτικά στην οικονομική ανάπτυξη του τόπου

Διάγραμμα 26: απεικόνιση των ποσοστών του δείγματος με βάση την άποψή τους για το ποιοι τομείς μπορούν να δρομολογήσουν την οικονομική ανάπτυξη του τόπου

Διάγραμμα 27: απεικόνιση των ποσοστών του δείγματος με βάση την άποψή τους (αν συμφωνούν ή όχι) για το ενδεχόμενο να δημιουργηθούν στον τόπο τους οι εν λόγω θέσεις εργασίας

Διάγραμμα 28: απεικόνιση των ποσοστών του δείγματος με βάση τη γνώμη τους για το ποιες από τις εν λόγω θέσεις εργασίας ενδιαφέρουν του νέους της περιοχής τους

Παράρτημα IV: Πίνακες με βάση τα στατιστικά δεδομένα που προέκυψαν από τα ερωτήματα που σχετίζονταν με την πολιτιστική ταυτότητα της περιοχής όπου διεξήχθη η έρευνα

Διάγραμμα 29: απεικόνιση των ποσοστών του δείγματος με βάση το αν οι ερωτώμενοι έχουν καταγωγή από τη Μικρά Ασία

Διάγραμμα 30: απεικόνιση των ποσοστών του δείγματος με βάση το ποιος από τις εν λόγω παραδοσιακές ευβοϊκές συνταγές γνωρίζουν

Διάγραμμα 31: απεικόνιση των ποσοστών του δείγματος με βάση το ποια από τα εν λόγω Μουσεία της περιοχής γνωρίζουν

Διάγραμμα 32: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν τις εν λόγω τοποθεσίες φυσικής ομορφιάς

Διάγραμμα 33: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν τα εν λόγω σημεία ιστορικού ενδιαφέροντος της περιοχής τους

Διάγραμμα 34: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν τις εν λόγω Μονές της περιοχής τους

Διάγραμμα 35: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν τα εν λόγω παραδοσιακά ευβοϊκά έθιμα

Διάγραμμα 36: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν τα ανωτέρω (παραδοσιακοί χοροί, ευβοϊκά δημοτικά τραγούδια, ευβοϊκά κάλαντα, ευβοϊκά μοιρολόγια, ευβοϊκά τοπωνύμια, ευβοϊκά αινίγματα/παροιμίες)

Διάγραμμα 37: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν τις εν λόγω ευβοϊκές προσωπικότητες

Διάγραμμα 38: απεικόνιση των ποσοστών του δείγματος με βάση το εάν γνωρίζουν από τα ανωτέρω ποια είναι τα ενδύματα της γυναικείας ευβοϊκής φορεσιάς (να σημειωθεί ότι το κοντό και η πατακούκα είναι ενδύματα της ανδρικής)

Παράρτημα V: Οι Πίνακες οι οποίοι προέκυψαν από τη συσχέτιση ερωτημάτων της έρευνας

Για την διεξαγωγή των ακόλουθων αποτελεσμάτων χρησιμοποιήθηκε η εντολή «Analyze-Descriptive Statistics-Crossatabulations» στο στατιστικό πακέτο Spss

Διάγραμμα 1: απεικόνιση των ποσοστών του δείγματος για το εάν επιθυμούν να μετοικήσουν βάσει του φύλου τους

Διάγραμμα 2: απεικόνιση των ποσοστών του δείγματος για το εάν επιθυμούν να μετοικήσουν με βάση την μόρφωσή τους

Διάγραμμα 3: απεικόνιση των ποσοστών του δείγματος για το εάν γνωρίζουν την έννοια της εναλλακτικής γεωργίας και του αγροτουρισμού βάσει του μορφωτικού τους επιπέδου

Διάγραμμα 4: απεικόνιση των ποσοστών του δείγματος για το εάν γνωρίζουν την έννοια της αειφορίας βάσει του μορφωτικού του επιπέδου

Διάγραμμα 5: απεικόνιση των ποσοστών του δείγματος για το εάν γνωρίζουν την έννοια της αειφορίας βάσει του μορφωτικού τους επιπέδου

Διάγραμμα 6: απεικόνιση των ποσοστών του δείγματος για το εάν επιθυμούν να ασχοληθούν με την εναλλακτική γεωργία(1), τη βιοκαλλιέργεια(2) και την καλλιέργεια της ελιάς(3), με βάση την ηλικία

Διάγραμμα 7: απεικόνιση των ποσοστών του δείγματος για το κατά πόσο επιθυμούν οι ερωτώμενοι να ιδρύσουν τη δική τους επιχείρηση βάση της ηλικίας τους

Διάγραμμα 8: απεικόνιση των ποσοστών του δείγματος για το κατά πόσο επιθυμούν οι ερωτώμενοι να ιδρύσουν τη δική τους επιχείρηση βάση του φύλου τους

Διάγραμμα 9: απεικόνιση των ποσοστών του δείγματος για το κατά πόσο επιθυμούν οι ερωτώμενοι να εργαστούν στον τόπο τους στους ανωτέρω τομείς, με το δεδομένο ότι είναι άνδρες

Διάγραμμα 10: απεικόνιση των ποσοστών του δείγματος για το σε ποιούς τομείς μπορούν να στηριχτούν με στόχο την οικονομική άνθηση της περιοχής τους, με το δεδομένο ότι οι ερωτώμενοι είναι απόφοιτοι Λυκείου, απόφοιτοι ΙΕΚ, πτυχιούχοι ΑΕΙ/ΤΕΙ ή κάτοχοι Μεταπτυχιακού τίτλου

Παράρτημα VI

Οι κατανομές που προέκυψαν από την ανάλυση των ευρημάτων της έρευνας στο στατιστικό πακέτο Spss (σε επιλεγμένα ερωτήματα)

Φύλο		Frequency	Percent
Valid	άνδρας	64	53,5
	γυναίκα	52	43,7
	Total	120	97,2
Missing	System	4	2,8

Ηλικία		Frequency	Percent
Valid	18-29	58	47,9
	30-39	20	16,9
	40-49	32	26,8
	50-59	5	4,2
	>60	2	1,4
	Total	120	97,2
	Missing	System	3

Έχετε παιδιά		Frequency	Percent
Valid	NAI	42	35,2
	OXI	75	62,0
	Total	120	97,2
Missing	System	3	2,8

Εκπαίδευση		Frequency	Percent
Valid	3	2	1,4
	4	3	2,8
	5	7	5,6
	6	7	5,6
	7	44	36,6
	8	12	9,9
	9	34	28,2
	10	8	7,0
	Total	120	97,2
	Missing	System	3

Πηγή Εισοδήματος		Frequency	Percent
E7	Αγροτικές	35	29,0
	Μισθός	35	29,0
	Επιχείρηση	45	37,7
	Επιδόματα	4	2,9
	Κληρονομιά	4	2,9
	Άνεργος	21	17,4

Θα μετοικήσετε		Frequency	Percent
Valid	Δ/Α	3	2,8
	NAI	45	36,6
	OXI	69	57,7
	Total	120	97,2
Missing	System	3	2,8

Νέοι θέλουν τον αγροτικό τομέα;		Frequency	Percent
Valid	Δ/Α	13	11,3
	Καθόλου	41	33,8
	Λίγο	19	15,5
	Μέτρια	29	23,9
	Πολύ	7	5,6
	Πάρα πολύ	8	7,0
	Total	120	97,2
Missing	System	3	2,8

Νέοι: θέλουν να μείνουν για να εργαστούν σε άλλες εργασίες;		Frequency	Percent
Valid	Δ/Α	17	14,1
	Καθόλου	19	15,5
	Λίγο	17	14,1
	Μέτρια	27	22,5
	Πολύ	25	21,1
	Πάρα πολύ	12	9,9
	Total	120	97,2
Missing	System	3	2,8

Ποια τοπικά προϊόντα υπάρχουν		Frequency	Percent
E16	Ελαιόλαδο	106	91,3
	Ελιές	77	63,8
	Ξηρά φρούτα	61	50,7
	Μέλι	85	71,0
	Βιολογικά	24	20,3
	Χειροποίητα	30	24,6
	Γαλακτοκομικά	43	36,2

Γνωρίζετε ευβοϊκές συνταγές;		Frequency	Percent
E17	Μουσταλευριά	94	78,7
	Ρετσέλια	12	9,8
	Κουρκουτό	57	47,5
	Κατσαμάκι	6	4,9
	Γιαπράκια	24	20,3
	αγριόπαπια	73	60,7

Γνωρίζετε το Μουσείο:		Frequency	Percent
E18	Ιστιαίας	75	62,3
	Λίμνης	89	73,8
	Αγίας Άννας	49	41,0

Γνωρίζετε τα φυσικά τοπία του τόπου;		Frequency	Percent
E19	Δρυμόνας	105	88,2
	Κανατάδικα	72	60,3
	Κερασιά	87	72,1

Γνωρίζετε τα ιστορικά μνημεία του τόπου;		Frequency	Percent
E20	Οικία Φιλαρέτου Πύργος Δροσίνη	41	34,4
	Οχυρά	55	45,9
	Μαντείο Απόλλωνα	45	37,7
	Κονάκι Νόελ	37	31,1

Γνωρίζετε τις Μονές του τόπου;		Frequency	Percent
E21	Όσιος Δαυίδ	118	98,6
	Γαλατάκη	90	75,2
	Ιωάννης Ρώσος	113	94,2
	Παναγία Ντινιούς	73	60,9

Γνωρίζετε τα έθιμα του τόπου;		Frequency	Percent
E22	Βάφτιση	99	82,8
	Γάμος	93	77,6
	Ταφή	91	75,9
	Χριστούγεννα	91	75,9
	Απόκριες	95	79,3

Γνωρίζετε από τα ακόλουθα:		Frequency	Percent
E23	Χορούς	77	64,0
	Δημοτικά	26	22,0
	Κάλαντα	41	34,0
	Μοιρολόγια	12	10,0
	τοπωνύμια	53	44,0
	Αινίγματα/παροιμίες	29	24,0

Γνωρίζετε τους:		Frequency	Percent
E24	Δροσίνης	64	53,3
	Γωβιός	80	66,7
	Βεργή	16	13,3
	Ζάχος	32	26,7
	Κριεζιώτης	38	31,7
	Μακρής	38	31,7
	Παπανικολάου	52	43,3
	Σκαριμπάς	60	50,0
	Χατζηαργύρη	24	20,0

Ποια από τα ενδύματα είναι στη γυναικεία φορεσιά της Εύβοιας;		Frequency	Percent
E26	Τραχηλιά	43	36,1
	Καντέμι	13	11,1
	Ποδιά	80	66,7
	Πατατούκα	40	33,3
	Τριχάκι	3	2,8
	Γιορντάνια	37	30,6
	Κοντό	10	8,3

Ποια αίτια λειτουργούν ανασταλτικά στην επιχειρηματικότητα		Frequency	Percent
E29	Οικονομική κρίση	85	70,7
	Γραφειοκρατία	11	56,9
	Έλλειψη κεφαλαίου	52	43,1
	Εγκληματικότητα	27	22,4
	Ανεργία	46	37,9

Επιθυμείτε να ασχοληθείτε με:		Frequency	Percent
E30	Εναλλακτική γεωργία	64	52,9
	Βιοκαλλιέργεια	26	21,6
	ελαιόδεντρα	42	35,3

Κακή ψυχολογία	43	36,2
Έλλειψη πληροφόρησης	41	34,5
Περιορισμένες δυνατότητες τόπου	35	29,3
Ανεπαρκείς γνώσεις/δεξιότητες	27	22,4

Ποια αίτια εμποδίζουν την τοπική ανάπτυξη		Frequency	Percent
E31	Οδικό δίκτυο	80	66,7
	Υποδομές-εκπαίδευση	36	30,3
	Υποδομές-ΕΣΥ	65	54,5
	Έλλειψη διαφήμισης	53	43,9
	Έλλειψη πρωτοβουλιών νέων	62	51,5
	Άλλο *	18	15,2

*Άλλο: έλλειψη ενημέρωσης, έλλειψη χρηματοδότησης, οικονομική κρίση, αδιαφορία τοπικής διοίκησης

Ποιες είναι οι δυνατότητες του τόπου		Frequency	Percent
E32	Ανάδειξη ιστορικών μνημείων	34	28,4
	Ανάδειξη φυσικού κάλλους	64	53,7
	Πρωτογενής τομέας	59	49,3
	Μεταλλεία/ορυχεία	27	22,4
	Δευτερογενής τομέας	50	41,8
	εμπόριο	47	38,8
	αγροτουρισμός	77	64,2
	Παραγωγή ΑΠΕ	52	43,3

Πιστεύετε ότι ενδιαφέρονται οι νέοι να εργαστούν:		Frequency	Percent
E36	Εξόρυξη ορυκτών	46	38,7
	Μεγάλα ξενοδοχεία	58	48,4
	Αιολικό πάρκο	52	43,5
	Φωτοβολταϊκό πάρκο	72	59,7
	Εναλλακτική γεωργία	79	66,1
	Ήπιος τουρισμός	60	50,0