Ο Καθηγητής Θ.Π. Τάσιος ομίλησε «από στήθους» και το κείμενο που ακολουθεί προέκυψε από την απομαγνητοφώνηση της ομιλίας του. Το κείμενο αυτό υστερεί σημαντικά της υπόψη χαρισματικής παρουσίας (επιπλέον δεν υπάρχουν οι σχετικές εικόνες και υπήρχαν ασάφειες στην απομαγνητοφώνηση) και παρουσιάζεται ύστερα από σχετικά αιτήματα πολλών Μηχανικών. Ευελπιστούμε ότι θα έχουμε εν καιρώ, από τον κο Καθηγητή, σχετικό κείμενο και εικόνες.
Μ. Φλουτσάκου

Για την Οργανωτική Επιτροπή

Τάσιος: κ. Πρόεδρε κ. Νικολάου, κ. Καμαριώτη, κύριοι επίσημοι, κυρίες και κύριοι. Είδατε τι ωραία που αισθάνεται κανείς μετά την εισαγωγή της κ. Καραπασχαλίδου. Εγώ ανάσαινα λίγο καλύτερα. Ανάσαινα έναν αέρα άλλον. Τα πόδια μου άρχισαν να αποκτούν ρίζες. Αυτή η φοβερή καταβύθιση στο παρελθόν, ένα παρελθόν μάλιστα συγκεκριμένο, σεμνό, επιστημονικώς αρτιωμένο.

Λέω οι πρόγονοί σας, ήταν δαιμονισμένοι άνθρωποι για το διεθνές εμπόριο και επομένως για τη διεθνή αδελφότητα.

Λοιπόν, Κύμη και Νεάπολις. Βεβαίως αναφέρομαι στην Ιταλιώτιδα Κύμη και την Ιταλιώτιδα Νεάπολη. Είδατε όμως τις ρίζες του πράγματος πριν. Όλα όμως ξεκίνησαν από τους Μυκηναίους γενικώς. Αυτούς, μάλιστα, της Βοιωτίας.

Αυτό εδώ (παρουσίαση) είναι ένας γενικός χάρτης της Ανατολικής Μεσογείου, όπου φαίνονται όλα τα εμπόρια των Μυκηναίων και μάλιστα των Μυκηναίων που φύγανε από τη Βοιωτία και πέρασαν βεβαίως από τον Ευβοϊκό κόλπο. Και πόση σχέση είχαν με τη Νότια Εύβοια, είναι μια άλλη υπόθεση. Ακούσατε ήδη τις προσπάθειες της επιστήμης να έχει συγκεκριμένα ευρήματα στην περιοχή της Κύμης.

Οι Μυκηναίοι λοιπόν αυτοί, άλλοι δαιμονισμένοι άνθρωποι, τα έχουμε πει και στο παρελθόν νομίζω, με μια ευκαιρία στην εισαγωγή της αρχαίας ελληνικής τεχνολογίας…….
Στην πραγματικότητα η έγγειος πρόσοδος στον ελλαδικό χώρο τότε, ήταν μερικές πεδιάδες που πλημμύριζαν. Δε φτάνει που ο Θεός έδωσε πολλά βουνά και έδωσε λίγες πεδιάδες, τις πλημμύριζε κιόλας. Κι έτσι ανέπτυξαν την πρώτη σπουδαία τεχνολογία που ήταν η αποξήρανση, - τεράστιας σημασίας, - αποξήρανση των ελών και των λιμνών.

Λέω ότι δεν είχαν και τι να φάνε και τελικώς έγιναν σπουδαίοι έμποροι και σπουδαίοι μαχητές κι έτσι κατάφεραν να φθάσουν από το Λίβανο μέχρι τη Σαρδηνία. Και βλέπετε εδώ τα ποικίλα εμπορεία τους.

Τότε φαίνεται ότι είχαν περάσει και από την περιοχή που μας απασχολεί, αλλά οι Ιταλοί αρχαιολόγοι ακόμα δεν είναι ξεκάθαροι ως προς το ποια εμπορεία είχανε στη Ν. Ιταλία που μας απασχολεί.

Όμως γύρω στο 780 π.Χ., υπάρχουν και άλλοι που αναφέρονται στο 750 π.Χ., αλλά εγώ πιστεύω ότι προσεγγίζονται καλύτερα τα θέματα, όταν οι Κουμιώτες της Εύβοιας (-εδώ είναι το θέμα- ποιοι Κουμιώτες, μας το είπε η κ. Καραπασχαλίδου) πάνε για πρώτη φορά στην Πιθηκούσα. «Ένθεν Πιθηκούσα είναι Ίσχυα» Την Ίσχυα θα την έχετε ακούσει, αυτή ήταν αι Πιθηκούσαι.

Ρίξτε μια ματιά σ’ αυτήν την περιοχή (προβολή), βλέπετε την Κύμη αριστερά μας, βλέπετε την Νεάπολη δεξιά μας, βλέπετε τον κόλπο της Νεαπόλεως.

Θα ξανάρθουμε με περισσότερες λεπτομέρειες, γιατί καθώς αυτοί οι φοβεροί Χαλκιδείς και Κουμιώτες της Κύμης δυνάμωσαν, άρχισαν να κατεβαίνουν προς τα κάτω κι αυτό θα το ξαναδούμε.

Να γυρίσουμε λοιπόν στις Πιθηκούσες, όπου έφτασαν οι Κουμιώτες. Αυτή η άφιξη κυρίες και κύριοι σηματοδότησε, που λένε, μια σπουδαία εισβολή στις Ιταλιωτικές περιοχές. Πρώτα απ’ όλα ήταν η πρώτη και η παλαιότερη από τις αποικίες των Ελλήνων. Στην αρχή φυσικά ήταν ένα απλό εμπορείο. Δηλαδή ένας εμπορικός σταθμός. Σε λίγο όμως έγινε ένας πραγματικός οικισμός.

Και είναι απίστευτο ότι πάνω στις Πιθηκούσες, οι ανασκαφές των τελευταίων 20 ετών και περισσότερο, έχουν ανακαλύψει έναν πλήρη πολιτισμό.

Πρώτα - πρώτα επειδή το κύριο θέμα τούτης της ομιλίας όπως θυμάστε είναι η τεχνολογία των Κουμιωτών και των Νεαπολιτών, είμαι υποχρεωμένος να υπογραμμίζω τις τεχνολογικές πλευρές, για τις οποίες άλλωστε όπως αναγνωρίζει σήμερα η διεθνής βιβλιογραφία, οι Έλληνες άποικοι της Ιταλίας, τότε κυρίως εισήγαγαν για πρώτη φορά τη μεγάλη τεχνολογία τους. Θα το δούμε σε λίγο αυτό.

Λέω λοιπόν εκεί στη Μητρόπολη των Πιθηκουσών, έχουμε σπουδαία εργαστήρια σιδηρουργικά και σπουδαία εργαστήρια κρατερώματος, ή όπως λέμε ελληνικά μπρούντζου. Έχουμε επίσης κλιβάνους πλίνθων. Ξέρετε η ωμόπλινθος η γνωστή από την εποχή της Βαβυλωνίας. Αλλά ψημένα τούβλα είχαν αρχίσει να κατασκευάζουν τότε, πράγμα που είχε μεγάλο κόστος, διότι ήθελε πολύ υψηλές θερμοκρασίες.

Επίσης εκείνο που είναι πάρα πολύ ενδιαφέρον από απόψεως και πολιτισμικής, είναι ότι, βρέθηκε ένας μικροζυγός με μέγιστο φορτίο περίπου 2 δραχμές, δηλαδή 8-9 γραμμάρια. Επομένως εκ τούτου φαίνεται ότι πρόκειται για έναν ζυγό που αφορούσε πολύτιμα μέταλλα.

Και επομένως είχαμε όλη την κοσμηματοτεχνική να είναι ανεπτυγμένη ήδη την εποχή εκείνη, δηλαδή τον 8ο αιώνα π.Χ. Και επομένως και εκείνα τα μυθεύματα, περί των σκοτεινών χρόνων, αρχίζουνε πλέον, αν μη τι άλλο να είναι πρόκληση. Όταν βλέπεις αποίκους τον 8ο π.Χ. αιώνα να έχουν τέτοια ανεπτυγμένη, σιδηρουργική, κρατεροματική κοσμηματοποιία κλπ.. Από πού διάβολο τη φέρανε και πώς είναι δυνατόν ο προηγούμενος αιώνας να είναι τόσο σκοτεινός όσο υποστηρίζεται. Κλείνει η παρένθεση.

Τι άλλο βρίσκανε εκεί; Κεραμικούς χώρους βέβαια.

Ήτανε δε οι Πιθηκουσιώτες τόσο δυνατοί στην κατασκευή αρχιτεκτονικών μελών κεράμων, ώστε πολύ αργότερα που οι Πιθηκούσες είχανε λιγοστέψει σε σημασία, βρίσκει κανείς ακόμα και στην Κύμη και στην Πομπηία προϊόντα κεραμικής που έρχονταν από την εποχή εκείνη των Πιθηκουσών.

Πάνω δε στα κεραμικά αυτά, εκείνο που αναγνωρίζουν οι επιστήμονες είναι ότι η αντίστοιχη ζωγραφική, ή τέλος πάντων κοσμητική, οι βαφές πάνω σε αυτά τα κεραμικά, αναγνωρίζονται ως κατεξοχήν ευβοϊκά σχήματα.

Τώρα, το κυριότερο: Η νέα επανάσταση, που φέρανε αυτοί είναι το Αλφάβητο. Δεν πρόκειται εγώ να αναπτύξω τίποτα, αλλά σε αυτό εδώ το σχήμα (προβολή), γίνεται η σύγκριση μεταξύ του Ευβοϊκού ή Χαλκιδικού και του Λατινικού αλφαβήτου και φαίνονται αυτά τα οποία αρμοδιότατοι Ιταλοί επιστήμονες αναγνωρίζουν ως τελική θέση:

Ότι δηλ. το Λατινικό αλφάβητο προήλθε από το Ευβοϊκό, το οποίο εισήχθη τότε και δεν χρειάστηκε να μεσολαβήσουν οι Ετρούσκοι, (γιατί αυτό ήταν ένα θέμα. Δεν επιμένω σε αυτό).

Σημασία όμως έχει, να επανέλθω λίγο, παρόλο που και η γλώσσα είναι μια μορφή τεχνολογίας, με την έννοια ότι έχεις το ανθρώπινο είδος να κινείται από την απλή χρήση εργαλείων στην κατασκευή τεχνημάτων που έχουν συμβολικό χαρακτήρα. Δηλαδή, με την ανάπτυξη της γλώσσας έχετε και την ανάπτυξη διακοσμητικών καλλιτεχνικών τεχνικών ή προϊόντων ή χαραγμάτων. Κι έτσι έχετε μια άλλη επανάσταση για τον ανθρώπινο εγκέφαλο, που είναι μια άλλη διάλεξη.

Σημασία όμως έχει να πούμε ότι για την ίδια την τεχνολογία, (μύθος του Δαιδάλου) ότι ο Δαίδαλος προσγειώθηκε στην Κύμη. Και λένε οι Ιταλοί επιστήμονες, να σας διαβάσω ενός πολύ αγαπητού συγγραφέως “Framito istoria” που λέει ότι ο Δαίδαλος, (αυτός ο οποίος όπως υποστηρίζει εισήχθη ως μυθολογία, αλλά κι ως αντίστοιχη πρακτική από τους Κουμιώτες και Χαλκιδείς), σημαίνει κάτι παραπάνω από την απλή άφιξη αποίκων.

Ο Δαίδαλος κατέχει τη γνώση των τεχνών και της τεχνολογίας, τη δημιουργική παντογνωσία της ύλης.

Επομένως με τον Δαίδαλο, με τις ευβοϊκές αποικίες, καταφθάνουν στην Ιταλία «αι τέχναι» με τις οποίες εκφράζεται ο σπινθήρας της δημιουργικότητας του ανθρώπου και η κυριαρχία του επί της φύσεως.

Κυρίες και κύριοι υποστηρίζω ότι εδώ φαίνεται ότι αυτή η ευβοϊκή παρέμβαση στην κάτω Ιταλία τον 8ο αιώνα π.Χ. και εν συνεχεία, ήταν μια πάρα πολύ μεγάλη στροφή στην ιστορία της Μεσογείου. Και αυτό λιγάκι προσπαθούμε να υπογραμμίσουμε.

Εξάλλου οι Κουμιώτες και οι Χαλκιδείς, πήγανε εκεί και τους Ολύμπιους Θεούς, μην το ξεχνούμε αυτό.

Και άλλωστε οι επαφές θετικές στην αρχή με τους Ετρούσκους και με τους Λατίνους, ενίοτε δε και κατά περιόδους εχθρικές, δείχνουν και μια άλλη επιρροή, η οποία πήρε και τη μορφή αλληλοεπιρροής. Δεν υπάρχει αμφιβολία.

Λοιπόν μιλώντας για την Κύμη πλέον όπως ακούσατε από την κ. Καραπασχαλίδου, αυτή είναι (προβολή) η ακρόπολη της Κύμης με τις Κάτω Χώρες σήμερα.

Εδώ λοιπόν πράγματι ανατρέχουμε στον Στράβωνα και διαβάζουμε ξανά αυτό το οποίο μας διάβασε η κ. Καραπασχαλίδου, ότι «Κύμη Χαλκιδέων και Κυμαίων παλαιότατο κτίσμα, πασών γαρ εστί πρεσβυτάτη των Σικελικών και των Ιταλιωτίδων». Είναι ωραία, στο λέει ο Στράβωνας: «αυτή είναι πρεσβυτάτη», δεν έχει πιο παλιά.

Και βεβαίως η διχογνωμία, αν τη χτίσανε οι Χαλκιδείς ή τη χτίσανε οι Κουμιώτες, εγώ νομίζω ότι αναιρείται πλήρως από τον Στράβωνα, ο οποίος λέει ότι πήγανε μαζί και ναι μεν τη χτίσανε οι Χαλκιδιώτες (προφανώς ήταν ισχυρότεροι εκείνη την εποχή) δέχτηκαν όμως να φέρει το όνομα της Κύμης. Αυτό ήταν το deal που λέμε ελληνιστί.

Λέγεται εδώ ότι «οι δύο ομολογήσαντες, το μεν αποικία είναι, το δε την επωνυμία. Προσαγορεύεται μεν Κύμη κτίσε δε αυτήν Χαλκιδείς». Να λοιπόν τώρα ο συνεταιρισμός αυτών των ευβοϊκών πόλεων για το αποτέλεσμα.

Και βεβαίως εγώ τώρα αμέσως θα παραπέμψω στη ναυπηγική. Διότι δεν μπορείς να πας στην άκρη του κόσμου με βαποράκια, με πλοιάρια. Οφείλεις να έχεις μια αναπτυγμένη ναυπηγική τεχνολογία. Και ξέρετε το πλοίο είναι μια συμπύκνωση της τεχνολογίας. Η ξυλουργική, η τεκτονική η λεγομένη, η μεταλλοτεχνία, αφήνω που όλα τα πλοία αυτά ή περίπου όλα, ήδη την εποχή των Μυκηναίων είχαν ένα εκπληκτικό έμβολο μπροστά τους, γιατί ήταν εμπορικοπολεμικά πλοία. Μεταλλουργία λοιπόν, μεταλλευτική και φυσικά η γνώση, του ναυσιπλοείν, που αυτό δεν είναι ένα υλικό προϊόν, αλλά νοητικό προϊόν που σχετίζεται με την ανάπτυξη των πέραν της φύσεως ικανοτήτων του ανθρώπου. Γι’ αυτό και λέμε ότι η τεχνολογία είναι το φυσικό συμπλήρωμα της φύσεως.

Λέω λοιπόν, εδώ μεν έχουμε (προβολή) στοιχεία από την τεχνολογία εκείνης της εποχής. Εγώ δανείστηκα μια περιγραφή από ένα διάσημο πίνακα του Poulen για την άφιξη των Φωκαέων στη Μασσαλία. Γιατί η διαφορά ξέρετε της ναυπηγικής μέσα σε ενάμιση αιώνα δεν ήτανε μεγάλη.

Κι επίσης εδώ (προβολή), δείχνω μια πεντηκόντορο η οποία ήταν πεντηκόντορος του 3ου ή 4ου αιώνα. Όμως η πεντηκόντορος είναι ο παλαιότερος τύπος πλοίου, ίσως παλαιότερος, από την εποχή των Μυκηναίων. Οι Μυκηναίοι είχαν πεντηκόντορο. Και η πεντηκόντορος των Μυκηναίων, έχει ήδη διαπιστωθεί κυρίως - δεν έχουμε άλλες πηγές σαφέστερες- από χαράγματα. Είχαμε τη σουηδική σχολή πριν από 2 ή 3 δεκαετίες, όπου πράγματι μετράς τα κουπιά και τα βρίσκεις 25 από τη μια μεριά και 25 από την άλλη.

Λοιπόν η πεντηκόντορος με το έμβολο το φοβερό μπροστά, ήταν λοιπόν περίπου αυτή η τεχνολογία και των Ευβοέων που πήγαν στην περιοχή.

Κι εδώ (προβολή), έχουμε μια αναπαράσταση ναυμαχίας μεταξύ Ελλήνων και Φοινίκων, αλλά αυτό είναι ένα άλλο τεράστιο κεφάλαιο το οποίο θέλει την σκέψη του, ιδίως ενώπιον της γνωστής εισβολής της μαύρης Αθηνάς και άλλων χρωμάτων. Αλλά δεν είναι της στιγμής.

Εδώ έχουμε λοιπόν (προβολή), και πάλι μια άλλη αναπαράσταση της πολεμικής ικανότητας των ελληνικών πλοίων, έναντι των φοινικικών.

Προχωρώντας στην τεχνολογική αντίληψη των Κουμιωτών πλέον, θέλω να αναφερθώ τώρα σε μια άλλη τεχνολογία που είναι τα υπόγεια έργα. Δεν ξέρω τι αντίστοιχη τεχνολογία μπορεί να έφεραν από εδώ, δεν το ξέρουμε, εγώ τουλάχιστον. Ένα είναι βέβαιον, ότι όταν πήγαν εκεί είχαν τέτοια τεχνική λογική και τέτοια νοοτροπία, όπως όλοι οι αρχαίοι Έλληνες ήταν παθιασμένοι, μανιασμένοι για την τεχνολογία, τα έχουμε ξαναπεί. Αφού και όχι απλώς θεούς δύο είχαν τεχνικούς, αλλά και την ίδια τη λύση του μέγιστου αδιεξόδου της θεομαχίας την έλυσαν, όταν ο Ζευς έλαβε το δώρο των μηχανικών του, των κοιμησιμάχων Κυκλώπων, που ήταν ο κεραυνός, το πάθος τους για τα αυτόματα.

Λοιπόν με αυτή την τεχνική μανία, οι Ευβοείς όταν έφτασαν εκεί, ακολουθώντας, (λέω εγώ τώρα, κοιτώντας λίγο τις απόψεις του Στράβωνος) το παλιό έθνος των Κιμμερίων που ήταν ένας τοπικός ιταλικός λαός, φτιάχνουν υπόγεια και υπόγειους δρόμους. Γιατί; Γιατί υπάρχει ένας τόφος εκεί, πολύ μαλακός ο οποίος προσφέρεται για τη διάνοιξη υπογείων και υπογείων οδών.

Κι έτσι σιγά-σιγά μπορεί κανείς να πει ότι οι Κουμιώτες βρήκαν εκεί αυτή την παράδοση κι από κει και πέρα την εφάρμοσαν. Και την εφάρμοσαν σε μεγάλη έκταση και φυσικά σε μεγαλύτερα ανοίγματα όπως θα δούμε.

Π.χ. ο περίφημος δρόμος, το άνδρο της Σίβηλας, είτε ήταν, είτε δεν ήταν. Ο δρόμος για τον οποίο έγινε πολύ εκτεταμένη επιστημονική αμφιγνωμία περί της ηλικίας, περί των πρώτων κτιστών. Σήμερα τα πράγματα είναι ξεκαθαρισμένα. Θα σας δείξω αργότερα και με διαφάνεια ποιες είναι οι ελληνικές φάσεις, ποιες είναι οι ρωμαϊκές φάσεις και ποιες είναι οι μεταρωμαϊκές.

Εδώ όμως έχουμε ένα δρόμο ο οποίος είναι 110 περίπου μέτρων, με μια τραπεζοειδή διατομή, με μεγάλους χώρους κατά διαστήματα που φτάνουν ακόμα και 5-6 μέτρα και που αναγνωρίζεται από τους Ιταλούς επιστήμονες ως ο απόηχος της οχυρωματικής των Μυκηναίων παράλληλα προς την θάλασσα. Αυτό λοιπόν (προβολή), είναι. Το έχετε βάλει και στην πινακίδα της ημερίδας.

Εδώ λοιπόν ήρθε η ώρα να μιλήσουμε πλέον, αφού δεν έχουμε εξαντλήσει, όλες τις τεχνολογίες της Κύμης. Αλλά είναι βέβαιο, ότι τώρα οι Κουμιώτες, (όπως άλλωστε προέβλεπε και ο Πλάτων στον Πρωταγόρα), όταν πήραν την τεχνολογία στα χέρια τους «ευπορία ανθρώπων γίνεται», κι άρχισαν πλέον να κατεβαίνουν και προς τις άλλες περιοχές. Κι έτσι σας έδειξα π.χ. σας έδειξα τη Δικαιαρχεία.

Η Δικαιαρχεία δεν χτίστηκε ως αποικία από τους Κουμιώτες, αλλά έγινε σε συνεργασία και με την άδεια των Κυμαίων. Από ποιους έγινε; Από Σαμιώτες. Από ποιους Σαμιώτες; Αυτούς που έφυγαν «τον τύραννον Πολυκράτη» και βρήκανε καταφύγιο εκεί.

Βέβαια Σαμιώτες ήταν, ξέρανε κι αυτοί. Είχαν μια άλλη παράδοση, θα τη συναντήσαμε ξανά. Όμως το ωραίο είναι, ότι η Δικαιαρχεία ουσιαστικώς κατέστη επίνειον. Ένα επίνειον ευλίμενον των Κυμαίων, γιατί αλλοιώτικα προς τη δυτική ακτή, η δυτική ακτή της Ιταλίας, της κάτω Ιταλίας είναι αφιλόξενος, ενώ η Δικαιαρχεία ήταν μέσα στον κόλπο της Νεαπόλεως. Κι εκεί, παίρνω την ευκαιρία να αναφερθώ σε αυτό το οποίο ο Στράβων περιγράφει με τόση σαφήνεια: πώς κατασκεύασαν λιμενικά έργα.

Λέω λοιπόν, ότι τον προβλήτα αυτό τον κατασκεύασαν, τον ονόμασαν πώς; «Χώμα». Όπως ο Ηρόδοτος περιγράφει τον προβλήτα του λιμένος στη Σάμο, εκείνον που είναι σε 35 μ. βάθος θάλασσας.

Λέω λοιπόν στο χώρο αυτό, αυτός ο προβλήτας, αυτό το λιμενικό έργο, γινότανε. Ας διαβάσουμε το κείμενο πρώτα: «η δε πόλη -η Δικαιαρχεία δηλαδή- εμπόριο γεγένηται μέγιστο».

Εδώ λοιπόν φαίνεται ήδη η εμπορική μανία των Ελλήνων «χειροποιεί τους έχουσα όρμους». Άρα υπήρχε ο κόλπος της Νεαπόλεως να βάλεις τα πλοία μέσα, ο κόλπος αυτός πρέπει να έχει καμιά εκατοστή χιλιόμετρα πλάτος, άνοιγμα. Ώστε έπρεπε να έχουν όρμους. Και είναι χειροποίητοι οι όρμοι.

Είδατε αμέσως την έφοδο της τεχνολογίας μέσα στη φύση, με αυτήν εδώ την τεχνική. Πώς; «Δια την ευφυία της άμμου». Α! άντε τώρα να δείτε τι αχταρμά τραβάνε οι ξένοι μεταφραστές του Στράβωνα μόλις φτάνουν σε αυτή τη φράση: «δια την ευφυία της άμμου».

Περί τίνος πρόκειται; Πρόκειται περί του γεγονότος ότι η περιοχή της Δικαιαρχείας εν συνεχεία μετωνομάσθη (μετά τη ρωμαϊκή κατάκτηση), Ποτουόλι- Ποτσουόλη, Πουοζουλάνα. Αρχίζετε να καταλαβαίνετε περί τίνος πρόκειται.

Η περιοχή λοιπόν της Δικαιαρχείας βγάζει θηραϊκή γη βρε παιδιά να το πούμε έτσι, βγάζει ποζουλάνα. Πρόκειται λοιπόν περί αυτής της ευφυούς άμμου, αυτής που φύτρωνε εκεί, την οποία, προσέξτε τι λέει. Εδώ είναι ολόκληρη τεχνική εγκυκλοπαίδεια, ο Στράβων! «Σύμμετρος γαρ εστί τη τιτάνω, της ασβέστου. Και κόλλησιν ισχυρά και πύξιν λαμβάνειν», Α! Είναι ένα υδραυλικό κονίαμα λοιπόν, που είναι σαν τον ασβέστη, αλλά είναι καλύτερο από τον ασβέστη. Είναι καλύτερο από τον ασβέστη, κατά το γεγονός ότι μπορεί να λάβει πύξιν και μέσα στη θάλασσα, αλλά έχει ανάγκη από σβησμένη άσβεστο. Και γι’ αυτό εν συνεχεία λέει ο Στράβων ότι «δι όπερ τοις χάλιξι καταμείξαντες…».

Εγώ κ. Καραπασχαλίδου ανήκω σε εκείνους τους ψευδοφιλολόγους που πιστεύουν ότι χάλιξ σημαίνει, ότι σημαίνει και στα λατινικά, δηλαδή ασβέστη σβησμένο. Πράγμα που ο μακαρίτης ο Ορλάνδος δεν συμφωνούσε, αλλά είχε άδικο νομίζω. «Καταμείξαντες την αμμοκονίαν, προσβάλλουσι χώματα εις την θάλασσα και κολπούνται τας αναπεπραμένας ………, ώστε ασφαλώς τας μεγίστας ολκάδας». Ολκάς ας πούμε είναι το μεγάλο εμπορικό πλοίο.

Να λοιπόν μια τεχνολογία, όχι πια ναυπηγική μόνο, αλλά κατασκευής λιμένων με προχώματα, χώματα, προβλήτες, κατασκευασμένους από ποζουλανικά κονιάματα, εκ των οποίων βεβαίως είχαν και την φυσική μεγάλη ευφυία, δηλαδή την ευφορία. Ώστε έχουμε καλύψει έστω και πλαγίως άλλη μια τεχνολογία που είναι η κατασκευή των λιμένων.

Και επανέρχομαι στις Πιθηκούσες. Αυτό (προβολή), είναι από τα ενδοξότερα ευρήματα στις Πιθηκούσες, γιατί έχει πάνω μία ωραιότατη επιγραφή, η οποία διατυπώνει την άποψη ότι τάχα αυτή η κοτύλη, το ποτήριον - διότι γράφει τη λέξη ποτήριον - είναι του Νέστορος, όπως το γράφει η Ηλιάδα. Στις Πιθηκούσες αυτό παρακαλώ, όχι στην Κύμη. Δηλαδή μια γενιά πριν από την ίδρυση της Κύμης.

Οι Κουμιώτες, αυτή τη φορά μόνοι τους, χωρίς τους Χαλκιδείς, έχουν χτίσει τις Πιθήκουσες, έχουν φέρει κι αυτό το πολύτιμο, το οποίο ξέρετε είναι ροδιακής προελεύσεως.

Τι σημαίνει αυτή η λεπτομέρεια; Ότι οι Κουμιώτες πριν φτάσουν εκεί ήταν ήδη φοβεροί έμποροι, διότι όλη η Ανατολική Μεσόγειος χαρασσόταν από το ελληνικό εμπόριο.

Εδώ λοιπόν η περίφημη υπογραφή (προβολή), αν θέλετε να διασκεδάσετε, θα διαβάσετε εκ δεξιών προς τα αριστερά και μάλιστα μην εκπλαγείτε αν καμιά φορά αναποδογυρίζονται τα γράμματα. Σημασία όμως έχει ότι εδώ δεν έχετε ένα από τα πρώτα δείγματα - δεν είναι το πρώτο - του ευβοϊκού αλφαβήτου, αλλά έχετε σπουδαίες πληροφορίες και για το τεχνούργημα αυτού του ποτηριού. Την πρώτη λέξη τη διαβάζετε «Νέστορος» έτσι δεν είναι; Από τα δεξιά προς αριστερά: Νέστορος. Αυτό το διαβάζετε.

Όπως επίσης μπορείτε να διαβάσετε εύκολα και την τελευταία της πρώτης αράδας, που είναι «ποτέριον». Όπως μπορείτε εύκολα να διαβάσετε την τελευταία λέξη «Αφροδίτης».

Έπινε με αυτό το ποτήριο. Γιατί; Και ποιας Αφροδίτης «καλλιστεφάνους» διαβάζουμε· Ώστε τι γινόταν με αυτό; Ήταν ένα βιάγκρα, πώς το λέμε. Γελάτε! άρα ξέρετε τι είναι. Εγώ το διάβασα σε εγκυκλοπαίδειες προσφάτως.

Ώστε αυτό είναι Πιθηκουσιώτικο. Αυτό έχει σημασία. Λες μικρό εμπόριο. Σφάλλεις μεγάλως! Είχαν τέτοια ανάπτυξη εμπορική και αντίστοιχη πολιτισμική.

Εδώ είδατε που είπε, - τι ωραία που προηγήθηκε - η κ. Καραπασχαλίδου, ότι βρήκαν λέει ένα ωοειδούς σχήματος κτίσμα εις το Βιγλατούρι. Νάτο άλλο ένα ωοειδούς σχήματος (προβολή), κτίσμα μήκους 10 μ. και πλάτος περίπου 6 μ. Το οποίο προσέξτε να δείτε κάτι, το οποίο είναι πολύ ενδιαφέρον (κ. Καραπασχαλίδου νάτο εδώ αυτό). Θέλω να παρατηρήσετε ότι δίπλα σε αυτή εδώ την ξηρολιθιά, δεν είχαν κονιάματα, ξερολιθιά είναι. Προσέχετε ότι κάθε τόσο έχει και κάτι μαύρα σημαδάκια. Αυτοί είναι ξύλινοι στύλοι, οι οποίοι δεν είναι στο μέσον να στηρίξουν την στέγη, όχι.

Είναι δίπλα και μέσα στην τοιχοποιία. Και λες καλά τι πάθανε, γιατί το βάλανε εκεί; Γιατί έτσι τα έβαζε όλο το Αιγαίο Πέλαγος. Έτσι είναι χτισμένο το Ακρωτήρι. Η οικοδομική στο Ακρωτήρι είναι μια οικοδομική η οποία έχει ζήσει ακόμα και στις βαλκανικές χώρες αργότερα και είναι κατεξοχήν αντισεισμική και υπάρχει ακόμα στη Λευκάδα και σε μερικές νυν τουρκικές πόλεις. Ήταν η σύμμικτη κατασκευή τοιχοποιίας και ξύλου, όχι ξυλοδεσιάς, ξύλου, ώστε όταν το ένα καταρρεύσει, το άλλο να κρατήσει.

Πρόκειται λοιπόν για ένα άλλο κεφάλαιο εξαιρετικά ενδιαφέρον, αλλά δεν έχουμε χρόνο για τόσες λεπτομέρειες.
Πάντοτε στις Πιθηκούσες.

Λοιπόν, είναι φοβερά τα πράγματα και εξαιρετικά ενδιαφέροντα πάντως και για την ιστορία εν γένει, αλλά ειδικότερα για την τεχνολογία. Είναι πάντα στις Πιθηκούσες.

Και τώρα είμαστε σιγά-σιγά ώριμοι, να αναγνωρίσουμε την περιοχή της καθαυτό Κύμης με την Ακρόπολη επάνω. Το ιερό της Ήρας και έχει σημασία αυτό, διότι προηγήθηκε ως μάντισσα θεά, κλπ. εκεί πάνω λοιπόν υπήρχε ένα τέναγος.

Ένα άλλο κεφάλαιο της τεχνολογίας που έφεραν οι Κουμιώτες και οι Χαλκιδείς είναι οι αποξηράνσεις· αποξηράνσεις ελών και λιμνών. Φαίνεται ότι η παράδοση συνεχίστηκε και έρχεται και το κλασσικό διεθνές παράδειγμα πλέον της αποξήρανσης της λίμνης του Δύστου ή των Πτυχών, όπου ήτανε όπως έχουμε ξαναπεί το πρώτο στην ιστορία έργο, που ο εργολάβος δεν πληρώνεται, αλλά φτιάχνει το έργο και απολαμβάνει των αγαθών της επί δεκαετίαν καλλιεργείας, όπως έγινε στην Ερέτρια. Μια άλλη φοβερή ευβοϊκή πόλη, με παράδοση τεχνική. Και μια παράδοση ακόμα διαχειρισμού των τεχνικών προβλημάτων, μάνατζμεντ που λέμε ελληνικά. Αφού κατάφερε να μαζέψει καμιά εκατοστή μεγαλοκτηματίες και να τους φέρει και με τη βοήθεια της βουλής των Ερετριέων, να δημιουργήσει αυτό το απίθανο σε μοντερνισμό συμβόλαιο για την αποξήρανση των Πτυχών.

Ξαναγυρίζω εδώ (προβολή), ο τύραννος της Κύμης, ο οποίος κοντά σε άλλα πράγματα και κοντά στις δύο νίκες που έκανε κατά των Ετρούσκων, πρόλαβε να κάνει πολλά τεχνικά έργα, εκ των οποίων ένα είναι αυτή η αποξήρανση, αυτής της λίμνης και η δημιουργία νέων εκτάσεων.

Τι άλλο βρίσκουμε εδώ (προβολή). Πρέπει να εντοπίσουμε το άνδρο της Ήριδας, το οποίο το είδαμε μεν εν διατομή, αλλά να το δούμε στην οριζοντιογραφία.…

Οι Ιταλοί επιστήμονες ισχυρίζονται ότι αυτό είναι κατάλοιπο της μυκηναϊκής οχυρωματικής και ότι χάρη σε αυτό, το οποίο ξέρετε, έχει εγκάρσιους όχι φεγγίτες, αλλά εγκάρσιους εξόδους. Πιθανώς, αυτό ακόμα είναι υπόθεση εργασίας, να ήτανε ένα οχυρωματικό τέχνασμα.

Εδώ (προβολή), περνάμε και μια άλλη τεχνολογία, που είναι η τοιχωματική ας την πούμε. Δηλαδή εδώ είναι δύο γενεές τοίχων, είμαστε στην Κύμη τώρα. Έρχεται ένα τείχος στη μια μεριά και μια ενίσχυση αργότερα. Έχουμε λοιπόν μία τοιχοδομία εξαιρετικά ενδιαφέρουσα η οποία αργότερα θα δείτε ότι πέρασε γρήγορα και στη Νεάπολη.

Για τα υπόγεια έργα πάντως των Κουμιωτών, που είναι η άλλη τεχνολογία που μιλούσα πριν, ας πούμε ότι ο ποιητής Λυκόφρων το 300 π.Χ. - το σημειώνω εδώ - μνημονεύει για πρώτη φορά το άνδρο της Ήριδας, αλλά υπήρχε η διχογνωμία εάν πρόκειται ήδη για την ελληνική εποχή ή γι’ αργότερα. Νομίζω ότι τώρα έχουν ισορροπήσει, ότι αυτό είναι πράγματι ένα έργο του 5ου αιώνα, αλλά οι προσθήκες και οι τροποποιήσεις που έγιναν μέχρι και τον 3ο αιώνα από τους Ρωμαίους είναι επίσης εμφανείς.

Υπάρχει και ένα άλλο εύρημα στο Στράβωνα πολύ ενδιαφέρον, ότι όταν ήρθε ο Αγρίππας και θέλησε να εκμεταλλευτεί όλη αυτή την τεχνολογία και σε μια τέτοια πλούσια περιοχή ήθελε να κινεί τα στρατά του κρυφά, προσέλαβε ως μηχανικό τον Κοκίιον, ο οποίος κατασκεύασε 1 χλμ. υπόγειους δρόμους παντού με τις ίδιες τεχνικές. Και υποστηρίζω, αλλά αυτό πάλι είναι μια υπόθεση εργασίας, ότι αυτός ήτανε ο κληρονόμος της ελληνικής τεχνολογίας των υπόγειων έργων, γιατί το όνομα είναι ελληνικό.

Τώρα, να σας διαβάσω επίσης την άποψη του Ενρίκου Καλαμά, ο οποίος υποστηρίζει ότι το λεγόμενο άνδρο της Ήριδας είναι ένα έργο - αυτό που σας έλεγα πριν - στρατιωτικής άμυνας της πόλεως κάτω από την Ακρόπολη, το οποίο θυμίζει ειδικές κατασκευές των Μυκηνών και της αρχαϊκής Ελλάδας.

Σε αυτό (προβολή), φαίνεται το παλιό τείχος και οι εγκάρσιοι τοίχοι.

Κι εδώ πλέον (προβολή) σε μια άλλη δόξα, ή άλλη κατάπτωση, πώς έγινε την εποχή των Ρωμαίων, κατά μία ζωγραφική παράσταση.

Τελευταία διαφάνεια (προβολή) για την Κύμη και την τεχνολογία της, το ίδιο το άνδρο της Ήριδας, όπου έχω γράψει μάλιστα και με δικά μου γράμματα, ποιο κομμάτι είναι ελληνικό, ποιο κομμάτι είναι ρωμαϊκό και ποια κομμάτια προστέθηκαν εκ των υστέρων.

Να και μια διατομή στα πλέον πλατειά κομμάτια της σήραγγας αυτής, τα οποία φτάνουν τα 6-7 μέτρα όπως σας είπα.

Κι αυτό είναι (προβολή), το λένε Κιστέρνα Γκρέκα σήμερα, είναι πράγματι μία ομβροδόχη. Και μάλιστα η τεχνική των ομβροδόχων.

Δεν ξέρω αν έχετε ακούσει ότι η λέξη ομβροδόχος έχει επιζήσει στα νεοελληνικά και υπάρχει σε 2-3 πόλεις μεταξύ των οποίων στην Αίγινα. Οι βυζαντινοί το λέγανε Κιστέρνα. Οι Αιγινιώτες το λένε «μπουρντόχ».

Και όταν το συνειδητοποίησα, βεβαίως πώς το λένε, η πλάτη μου άρχισε να ριγεί.

Εν πάση περιπτώσει, η ομβροδόχος αυτή, - εγώ δεν την είδα -, δεν την είδαμε, αλλά δεν έχει κονιάματα στεγανωτικά πάνω. Αλλά έχω μία υποψία, ότι όπως και στην κρήνη στα Μέγαρα που είναι η μάννα κρήνη για τα ελληνικά υδραυλικά έργα υδρεύσεως πόλεων, δεν υπάρχει τοιχοποιία απ’ έξω, από μέσα υπάρχει βράχος. Επομένως δε χρειάζεται στεγανοποίηση. Στην Κιστέρνα Γκρέκα υπάρχουν και μερικά στεγανοποιητικά.

Αυτή (προβολή) είναι η οδός του Αγρίππα την οποία άμα τη δεις λες βρε μπας κι είναι το άνδρο της Ήριδας; Δεν είναι, διότι εν τω μεταξύ η ρωμαϊκή αρχιτεκτονική ήθελε το τόξο.

Και η νομισματική (προβολή). Μόνο να ρίξετε μια ματιά στην πρώτη σειρά που στην πραγματικότητα είναι μια χαλκιδιώτικη δραχμή, έτσι δεν είναι; Των Κουμιωτών, «Κούμα» γράφει επάνω. Αυτό είναι γύρω στο 500, λίγο αργότερα από το 500 π.Χ.

Και τώρα να περάσουμε λίγο στην Νεάπολη. Δεν αναφέρομαι στην ιστορία, στους πολέμους που χρειάστηκε να κάνουν οι Κουμιώτες και σε όλα τα βάσανα που τραβήξανε. Ναι μεν είχαν συμμαχήσει με τους λατίνους και είχαν καταφέρει να νικήσουν για δεύτερη φορά τον 6ο αιώνα τους Ετρούσκους, (ένας εκπληκτικός πολιτισμός, υψηλής στάθμης με πολλά δάνεια και αντιδάνεια με τους Έλληνες), αλλά πάντως εχθρικός σε ορισμένες εποχές.

Λέω λοιπόν, όταν κάποια στιγμή άρχισαν να νοιώθουν ότι έπρεπε να μετακινηθούν, και τότε ουσιαστικώς, έγινε μια μεγάλη κοινοπραξία και είπανε να πάνε να χτίσουνε και τη νέα πόλη. Δεν εγκατέλειψαν την παλαιά. Είπαν δηλαδή να πάνε στη Νεάπολη.

Και τότε η συνεργασία πολλών πόλεων, ή αν θέλετε πολλών φυλών ελληνικών, ήταν εκτεταμένη. Κι από αυτή την άποψη λέμε ότι η Νεάπολη ήταν μια πόλη με ανοχή ως προς τις διαφορές προέλευσης των Ελλήνων, με το μίσος που είχαν μεταξύ τους, αλλά και ανεκτικοί απέναντι και των Ιταλιωτών.

Υπήρχαν Ιταλιώτες Καμπανίτες οι οποίοι άρχισαν να συναδελφώνονται με τους Έλληνες και να ζουν μέσα στη Νεάπολη. Κι αυτό δεν έγινε με πόλεμο όπως έγινε στην περίπτωση της Κύμης, όπου κάποια στιγμή οι Ιταλιώτες κατάφεραν να τους νικήσουν. Άσχετα αν ο ελληνικός πολιτισμός της Κύμης συνεχίστηκε, λέω ότι στη Νάπολη τα πράγματα ήτανε πολύ πιο ανοιχτά, χωρίς πολέμους, με μια ανεκτικότητα που σηματοδοτεί – για να πω άλλη μια φορά αυτή τη λέξη που δε μ’ αρέσει και πολύ, αλλά άμα θέλεις να τη χρησιμοποιήσεις, επειδή είναι τριμμένη δεν μπορείς να την χρησιμοποιήσεις, εδώ μας χρειάζεται - σηματοδοτεί μια άλλη αντίληψη σχεδόν ελληνιστική, τολμώ να την πω, μια άλλη πρόωρη αντίληψη για την αδελφότητα των λαών και τη μεγάλη σημασία που έχει η πρόοδος αυτή καθεαυτή, η οποία αφαιρεί πολυεθνικιστικές παρωπίδες.

Αυτοί λοιπόν που μαζεύτηκαν για να χτίσουν τη Νεάπολη, όπως ξέρετε ήταν οι Κουμιώτες, ήταν οι Συρακούσιοι, φυσικά ήταν ακόμα κι απομεινάρια από Πιθηκούσιους που ήταν εκεί, που είχανε ξεμείνει. Και βεβαίως όλα αυτά έγιναν και με τη συμπαράσταση των Αθηναίων.

Αυτά έγιναν βέβαια (αν και έχουμε μια μετατόπιση τελευταίως, δηλαδή ακουγόταν το 474 π.Χ. ως χρονολογία εγκαταστάσεως στη Νεάπολη, αλλά την τελευταία φορά που ήμασταν στη Νεάπολη, διαβάσαμε ότι υπάρχουν νέες χρονολογήσεις που μετατοπίζουν προς τα πίσω ίσως και 50 χρόνια ακόμα πιο πίσω) στις πρώτες εγκαταστάσεις στη Νεάπολη, εκτός από τη μικρή αποικία των Κουμιωτών που ήταν στην Παρθενόπη. Έτσι ήταν και το παλιό όνομα της Νεαπόλεως, Παρθενόπη, την οποία την είχανε οι δικοί μας οι Κουμιώτες, και την είχαν λίγο θα έλεγα πιο νοτιοδυτικά.

Τότε λοιπόν Κυμαίοι, Συρακούσιοι και Αθηναίοι πάνε στη νέα πόλη, επιρροή αθηναϊκή. Κι όπως έλεγα πριν, ιθαγενείς Καμπάνιοι, ή Σαμίτες ακόμα, αυτοί που είχαν νικήσει τους Κουμιώτες, συγκατοίκησαν φιλικώς. Και νομίζω ότι αυτό το λέει ο Στράβων, δεν ξέρω αν το έχω εδώ, θα το δούμε σε λίγο αν προλαβαίνω.

Εδώ έχουμε ένα χάρτη της Νεαπόλεως (προβολή), αυτή τη φορά ιταλικής προελεύσεως. Τώρα βλέπουμε απ’ έξω τις Πιθηκούσες, βλέπουμε την Κούμα, βλέπουμε την Δικαιαρχεία…

Εδώ, στην Νεάπολη, διακρίνετε πρώτα-πρώτα το τείχος της πόλεως - ομολογώ δεν βρήκα ένα καλύτερο χάρτη και πάνω σε ένα χάρτη τουριστικό, χάραξα την κατεύθυνση - το χάραγμα του ελληνικού τοίχου της Νεαπόλεως. Είναι εύκολη δουλειά διότι ακολουθεί το Ιπποδάμιο σύστημα των Ελλήνων. Η δε εφαρμογή του Ιπποδαμείου συστήματος στην μεγάλη Ελλάδα είναι προγενέστερη του Ιπποδάμου. Έχουμε εδώ φοβερές ρίζες - να το πω αυτό - από το παρελθόν.
Έχουμε λοιπόν «τρεις είναι αι πλατείαι», δηλαδή οι δρόμοι με πλάτος 6,5 μέτρων και εκεί είναι η αγορά, το μέσον.

Οι πλατείες λοιπόν και αι στενωποί, καμία 20αριά στενωποί των 3,5 μ., αλλά είναι έτσι ακόμα και σήμερα στη Νεάπολη, αυτό είναι το συγκινητικό. Πας και σου λένε μα δεν έχουμε πολλά ελληνικά ακόμα, αλλά έχουμε τους δρόμους. Και περπατάς και ξέρεις ότι σε αυτό το ίδιο το χώμα περπάτησαν προηγούμενοι Έλληνες. Ας παρατηρήσουμε ότι η ακτή την εποχή των Ελλήνων στην Νάπολη δεν είναι εκεί που είναι σήμερα. Που είναι σήμερα; Ότι λέει ο χάρτης, με όλα τα λιμενικά έργα κτλ. που μπορεί να είναι μισομπαζωμένα.

Η ακτή ήταν εκεί που έχω βάλει την γαλάζια γραμμή, παντού, και ιδίως εδώ που είναι 600 μ. στο εσωτερικό της πόλεως. Όλο τούτο δω την ελληνική εποχή ήταν θάλασσα. Μανδράκιον νομίζω το είπαν αργότερα επί της μικρής διάρκειας βυζαντινής επανάκτησης της Νεαπόλεως.

Γιατί την ανάφερα αυτήν τη μετατόπιση; Διότι θέλω να σας πω, τη συγκίνηση που νιώσαμε όταν στην κατασκευή ενός σταθμού στη δημοτική πλατεία, στην κατασκευή ενός υπόγειου σταθμού του υπόγειου σιδηροδρόμου και ελληνιστί Μετρό, βρεθήκαμε στον πυθμένα της θάλασσας, στο λιμάνι της ελληνικής Νεαπόλεως.

Και τι είδαμε; Το κρατάω για το τέλος, είδαμε τρία ελληνικά πλοία να είναι βυθισμένα μέσα στο ίδιο το λιμάνι του 3ου π.Χ. αιώνα. Είναι αλήθεια.

Αλλά έννοια σας η Νεάπολη δεν έχασε την ελληνικότητά της, γιατί μετά τη ρωμαϊκή, - δεν έγινε - κατάκτηση, αυτοί ήταν χωρίς ψήφο, ήταν πολίτες ρωμαίοι αλλά χωρίς δικαίωμα ψήφου. Δεν υπήρχε θέμα καταστροφής.

Η συνέχεια ήταν πλήρης μέχρι και τον 3ο αιώνα μ.Χ. οι πάντες είχαν ελληνικά ονόματα.

Έχουμε λοιπόν μια τεχνολογία πια, λιμενική και ναυπηγική, που αναφαίνεται σε μεγαλύτερη κλίμακα εκεί.

Και το κυριότερο είναι ότι και υπόγεια έργα βέβαια συνέχισαν να κάνουν…

Αυτό πλέον (προβολή), είναι πάλι Κουμιώτικο, αλλά δεν θέλω να το σχολιάσω. Εδώ είναι Βιτρούβιος και το πάνω κομμάτι με κάτι γράμματα δικά μου αφορά την ερμηνεία του Βιτρουβίου για τη χρήση της ευφυούς άμμου, που λέγαμε πριν στην Δικαιαρχεία. Αλλά δεν έχουμε χρόνο να δούμε και την άποψη του ωραίου Έλληνα αυτού Λατίνου, γιατί ο Βιτρούβιος είναι ο πρώτος Λατίνος κι ένας από τους τελευταίους Έλληνες συγγραφείς τεχνολογίας.

Εδώ έχω το ελληνικό θέατρο (προβολή). Ξέρετε είναι λίγα τα πράγματα που βρέθηκαν προς το παρόν στην Νέα Πόλη που να είναι από την εποχή την ελληνική, αλλά τώρα φτάσανε αρκετά χαμηλά μέσα στα στρώματα της Νεαπόλεως για να μπορέσουν να βρούνε τις ελληνικές ρίζες, τις οποίες οι Ναπολιτάνοι τις θέλουν πάρα πολύ, μα πάρα πολύ.

Σεμνύνονται για το Δήμαρχο τον κομμουνιστή, - ο οποίος έβαλε τάξη στην πόλη πριν από 30 χρόνια, - μέχρι τώρα καμαρώνουνε για την ελληνική τους προέλευση.

Και κάτω από την Εκκλησία Σάντα Μαρία, ανακαλύφθηκαν τα περίφημα λατομεία απ’ τα οποία έπαιρναν τα λιθοσώματα των τειχών, αλλά και των μεγάλων δημοσίων έργων. Τι συνέβαινε; Πού να τη βρουν την πέτρα; Λέει να την φέρουν. Από πού να την φέρουν; Και πώς να τη φέρουν; Ποια είναι λοιπόν η ελληνική απάντηση των σπουδαίων ελληνικών πόλεων, (πλην των Αθηνών γιατί είχαν ασβεστόλιθο πολύ φτηνό και καλό);

Λέω λοιπόν η ελληνική απάντηση σε πολλές πόλεις, ήταν η κατασκευή λατομείων εντός της πόλεως, υπογείων βεβαίως λατομείων. Όχι το χάλι το δικό μας υπαίθριο κτλ. ή σαν το λατομείο του Μαρκόπουλου.

Λέω λοιπόν λατομεία υπόγεια, με εξαγωγή. Που όμως; όταν το υπέδαφος ταίριαζε. Δηλαδή ο ναπολιτάνικος τόφος ήτανε κατάλληλος γι’ αυτή τη δουλειά. Όπως είπαν και η πέτρα στη Σάμο, από την οποία σήμερα μεν τουριστικώς δεν υποδεικνύονται, αλλά υπάρχει μια σπουδαία σειρά από λατομεία λιθολιψίας, με την οποία χτίστηκε όλη η αρχαία Σάμος. Στο Πυθαγόρειο άμα βγείτε 5 χλμ. προς τα έξω, θα δείτε μια ολόκληρη πλαγιά με μπούκες μεγάλες κι όταν μπείτε μέσα, νομίζετε ότι είστε στις Συρακούσες στην φυλακή. Εκεί όπου πάλι λιθοληψία γινότανε. Κι έχετε αυτή την τεράστια ταβέρνα στην οποία φυλακίστηκαν και οι 10.000 αιχμάλωτοι Αθηναίοι.

Λοιπόν όλες αυτές και στις Συρακούσες και στη Νεάπολη και στη Σάμο στο Πυθαγόρειο είναι λιθοληψίες.

Και μέσα στη Νεάπολη τώρα που μας απασχολεί αυτή η τεχνολογία αναπτύχθηκε πάρα πολύ. Και τα τείχη της Νεαπόλεως ήταν εξαιρετικά καλά δομημένα με μια τεχνολογία που θα τη ζήλευαν και οι Αθηναίοι.

Τώρα περνάω λοιπόν σε αυτές τις υπόγειες στοές, στις οποίες, μάλιστα σεμνύνονται να δείχνουν και τον τρόπο με τον οποίο ορισμένες πέτρες μικρού μεγέθους ανεβοκατέβαιναν από κατακόρυφα ανοίγματα, πηγάδια τα οποία υπήρχαν εκεί.

Εδώ έχετε πάλι (προβολή), ένα υπόγειο της ελληνικής εποχής, που είναι ακόμα μια ομβροδόχος, μια Κιστέρνα. Και λέγεται Κιστέρνα Γκρέκα ακόμα και τώρα.

Και φαίνεται εδώ, γι’ αυτό το δείχνω, εδώ είναι μια άλλη, μια καθαρή τεχνική. Είναι ένα πάθος με τα υπόγεια έργα στα οποία οι Κουμιώτες τουλάχιστον ήταν εξαιρετικά εθισμένοι…

Κι εδώ είναι πάλι στη Νεάπολη, η άκρη ενός ελληνικού τείχους που μετέπειτα χρησιμοποιήθηκε για άλλους σκοπούς. Τα τείχη να τα δείτε στην ίδια τη Νάπολη. Τώρα ανοίγουν και τα βλέπεις περνώντας, τα ελληνικά τείχη όμως. Αντιλαμβάνεστε ότι υπάρχει η ίδια τεχνική. Ώστε έχετε την ίδια τεχνική: σχεδόν η ίδια διάταξη, η ίδια εγκάρσια παρουσία των αντιρίδων και περίπου το ίδιο μέγεθος των ογκολίθων που βγαίνουν από ανάλογο τόφο, στη Νεάπολη και στην Κύμη.

Λοιπόν, ο Αννίβας αν θυμόσαστε από το γυμνάσιο ίσως, αν καταδέχονταν να σας τα διδάσκουν αυτά, όταν έφτασε στα τείχη της Νεαπόλεως είπε «παιδιά πάμε να φύγουμε». Γιατί ήταν τέτοια τέλεια η οχύρωση, υπήρχε δε σε κάθε γωνία ένας λαμπρός πύργος όπως τους έκανε ο Μέγας Αλέξανδρος αργότερα.

Λοιπόν να τελειώσω με τους λιμένες, είναι του 3ου αιώνα όμως. Κι εδώ ήθελα να έρθω για να τελειώσω με τον λιμένα της Νεαπόλεως.

Είχε δύο λιμένες, αλλά έγινε κάποια στιγμή μια επίχωση και σιγά-σιγά όπως βλέπουμε στο χάρτη πριν, αυτή η σταδιακή επίχωση δεν ήταν επίχωση καμωμένη από ανθρώπους, ήταν μια επίχωση καμωμένη από τις φερτές ύλες διαφόρων μικρών χειμάρρων και σιγά-σιγά με τους αιώνες έγινε αυτή η κατάχωση.

Το ζήτημα όμως είναι τώρα, αυτό εις το σταθμό του υπογείου σιδηροδρόμου τον οποίο επισκεφτήκαμε, τι βρίσκεις; Βρίσκεις τον πυθμένα του αρχαίου λιμανιού, βρίσκεις τις θεμελιώσεις των αντίστοιχων κρηπιδωμάτων, βρίσκεις τα πλοία τα οποία θα σας δείξω τώρα σε λίγο. Και το επαναστατικότερον, με το οποίο θέλω να τελειώσω, βρίσκεις τα ίχνη της μηχανικής βυθοκόρου με την οποία έσκαβαν το βάθος της θάλασσας αυτοί οι φοβεροί Έλληνες εκείνη την εποχή. Λες έλα τώρα!

Λοιπόν (προβολή), εδώ είναι η ένδειξη πώς ήταν στην Παρθενόπη, είναι artist view, πώς ήταν η αποικία των Κουμιωτών στην Παρθενόπη. Εδώ είμαστε στο λιμάνι που σας έλεγα, το βλέπετε με μπλε, κατά την ελληνική εποχή.

Αυτή τη στιγμή στην Κωνσταντινούπολη από ανάλογο τεχνική αιτία, δηλαδή κατασκευή του σταθμού του υπόγειου σιδηροδρόμου, έχουμε την παρουσία 8 αν θυμάμαι καλά Βυζαντινών πλοίων, τα οποία είναι εκεί σε τέως θαλάσσια περιοχή και σώζονται πλήρως. Και είναι ένας λαμπρός Τούρκος επιστήμονας, ο οποίος ως φοβερή μέγαιρα δεν αφήνει την πολιτική εξουσία να πάρει αποφάσεις, να βιαστεί να καταστρέψει, να, να…… Και τα προβάλλει παντού.

Έχουμε λοιπόν, και αυτό είναι το αντίδωρο που δίνει η σύγχρονη τεχνολογία στην παλιά τεχνολογία και νομίζω ότι δικαιούμεθα να είμαστε περήφανοι, διότι εδώ που τα λέμε, δηλαδή μεταξύ μηχανικών αφενός και εμπόρων ναρκωτικών αφετέρου, δεν υπάρχει μεγάλη διαφορά, αφού τα μεν αδικήματα των εμπόρων ναρκωτικών παραγράφονται, αλλά τα ενδεχόμενα αδικήματα των μηχανικών δεν παραγράφονται.
Τα βλέπετε τα ίχνη της βυθοκόρου; Αυτά είναι τα ίχνη της βυθοκόρου. Χρονολογημένα, όπως μας πληροφόρησε Ιταλίδα αρχαιολόγος. Τα ίχνη της βυθοκόρου, δεν φαίνονται πολύ καλά. Και καθ’ οδόν, βλέπετε τι είναι αυτό; Είναι μαλακός τόφος. Επειδή είναι μαλακός τόφος, δεν ήταν χωματάκι να χρησιμοποιήσουνε απλώς κουβάδες να πέφτουν κάτω, να στέλνουν και κανα δίκτυ να τα σπρώξει. Τα βάθη δεν ήταν μεγάλα.

Επομένως ήταν υποχρεωμένοι να χρησιμοποιήσουν βυθοκόρο. Οι Ιταλοί σε ένα νέο έκθεμα που έχουν κάνει στο μουσείο της Νεαπόλεως, δείχνουν με τον υπολογιστή πώς την έχουν αναπαραγάγει για να είναι σαφέστατοι. Τα ίχνη της βυθοκόρου τα αναπαρέστησαν τρισδιάστατα με ένα απλό πρόγραμμα λογισμικό.

Αυτό δεν είναι φωτογραφία, αλλά είναι ακριβές αντίγραφο της πραγματικότητας, καμωμένο όμως από τον υπολογιστή. Και βλέπεται σαφέστερα πλέον εδώ απ’ ότι στην πρωτογενή φωτογραφία που σας έδειξα, τα ίχνη της βυθοκόρου, όπως περπατούσε και όπως έκοβε. Αλλού με μεγάλο βάθος, αλλού με μικρότερο βάθος, διότι του τόφου αυτού η σκληρότητα μεταβάλλεται.

Και δείτε αυτό το σχήμα. Έχετε μια τέτοια κατατομή. Βλέπεται δε ότι η βυθοκόρος, είχε τη δυνατότητα να μετατοπίζει τον άξονα του τροχού προς τα κάτω. Άλλο τερατούργημα. Πώς ήταν δυνατόν πρακτικώς τον 4ο αιώνα στον οποίο χρονολογείται αυτό, να κάνει εδώ ότι έκανε και στο τέλος να φτάνει και να κατεβαίνει κι άλλο.

Σ’ αυτήν εδώ την περίπτωση, θεωρώ όμως ότι αυτό είναι ένα τόξο κύκλου. Μπορεί κανείς πολύ απλά να βρει την ακτίνα. Άρα βρίσκουμε την ακτίνα και είναι 7 μ. Ρε παιδιά, μας δουλεύετε; Απαντούν. Αλλά τι να απαντήσουν; Ας πάνε να τα πουν στους Ιταλούς επιστήμονες οι οποίοι πλέον τα βρίσκουν, τα προβάλλουν, τα υποστηρίζουν.

Είναι δυνατόν να είχαμε μια βυθοκόρο με 13 μ. διάμετρο; γιατί δεν είναι ακριβώς 7 μ., είναι 6,70 στο λογαριασμό που έκανα. Λοιπόν είναι δυνατόν να είχαμε μια βυθοκόρο τέτοια; Γιατί όχι;

Τώρα βλέπουμε εδώ, το πώς καθάριζαν τον πάτο του λιμανιού της Νεαπόλεως. Εδώ να δεις λάθη στις μεταφράσεις απόδοσης στην Λατινική. Είναι προς τιμή του Παύλου του Λέφα που έκανε την πρώτη μετάφραση στα νεοελληνικά, απευθείας με την βοήθεια συναδέλφων, προλογίζω κι εγώ την έκδοση του βιβλίου.

Μετάφραση του Βιτρουβίου, όπου εδώ σε μια μυστηριώδη λέξη που δεν θέλω τώρα να χάσω κι άλλο χρόνο εις βάρος σας, για το τι ήταν εκείνο το οποίο, χρησιμοποίησε τη λέξη «ελκοκεύς» που είναι κοντινότερος προς την έννοια μιας βυθοκόρου. Αυτά για το Βιτρούβιο.

Αλλά ας πάμε στο Λεονάρντο Ντα Βίντσι. Ιδού το σκαρίφημα του Λεονάρντο Ντα Βίντσι, δεν θυμάμαι πια από ποιόν κώδικα είναι, το ξέχασα. Όμως βλέπετε τον Λεονάρντο τον παμπόνηρο, ο οποίος εδώ όμως δεν είμαστε βέβαιοι από το σκαρίφημα κατά πόσο είχε τη δυνατότητα σε αυτό το τύμπανο, το ταμπούρλο που λέμε ελληνοτουρκιστί, να κατέβει παρακάτω, πάρα κάτω, ούτως ώστε να μπορέσει να πάει και σε βαθύτερα σημεία.

Από την άλλη μεριά όμως, ο ίδιος ο Λεονάρδος αναζητεί τα χαμένα χειρόγραφα του Αρχιμήδη. Αυτό το λέει μόνος του. Και πάει στον επίσκοπο της Πάντοβας και λέει «μου είπανε πως εσύ έχεις - του είχε πει ο Σφόρτσα τον οποίο υπηρετούσε στο Μιλάνο - μου είπαν ότι έχεις κάτι χειρόγραφα του Αρχιμήδη». Και ψάχνει να βρει τον Μεσίρ Τζόρτζιο Αργυρόπουλο. Τι τον ψάχνει τον Τζόρτζιο Αργυρόπουλο; Ο Αργυρόπουλος ήταν μια μεγίστη φυσιογνωμία της εποχής που μάθαινε τους Ιταλούς ελληνικά. Γιατί τον ψάχνει;

Ο δε σύντροφος του ο Φραγκίσκος ο βασιλεύς της Γαλλίας, στην αγκάλη του οποίου πέθανε ο Λεονάρντος, έγραψε και συνέχιζε να λέει ότι ο Λεονάρδος ήξερε και ελληνικά. Πιθανόν να μην είναι και ακριβές. Είναι ακριβές όμως ότι ο Λεονάρδος είχε μια επαφή πιθανότατα με όλες αυτές τις ενδείξεις, είχε μια επαφή με τα χαμένα χειρόγραφα του Αρχιμήδους. Και επομένως καθόλου δεν αποκλείεται να είμαστε εδώ ως μια διαπολιτισμική συνέχεια. Ένα είναι βέβαιον, ότι η κατασκευή των νηοδόχων όπως λέγονται αυτές, εις το αρχαίον λιμάνι, το ελληνικό λιμάνι της Νεαπόλεως, είναι μια άλλη από τις πολλές τεχνολογίες τις οποίες αυτοί οι ηνωμένοι Ευβοείς, έστω και με την συνεργασία των Συρακουσίων πια στη Νεάπολη, κατάφεραν να μεταφυτεύσουν στην Ιταλία. Μια σπουδαία πανάρχαια και σημαντική ελληνική τεχνολογία. Ευχαριστώ για την προσοχή σας.
