

**ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΟΜΑΔΑ
ΓΥΜΝΑΣΙΟΥ ΚΑΙ ΛΥΚΕΙΑΚΩΝ ΤΑΞΕΩΝ
ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ ΒΟΙΩΤΙΑΣ .**

**“ ΜΙΑ ΠΡΟΣΕΓΓΙΣΗ ΣΤΗ ΣΕΙΣΜΙΚΗ ΕΠΙΚΙΝΔΥΝΟ-
ΤΗΤΑ ΤΗΣ ΑΝΑΤΟΛΙΚΗΣ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ ,
ΜΕΣΑ ΑΠΟ ΤΗΝ ΜΕΛΕΤΗ ΤΗΣ ΙΣΤΟΡΙΑΣ ΚΑΙ
ΤΗΣ ΣΤΑΤΙΣΤΙΚΗΣ ΤΩΝ ΚΑΤΑΓΕΓΡΑΜΜΕΝΩΝ
ΜΕΓΑΛΩΝ ΣΕΙΣΜΩΝ ΣΤΗ ΠΕΡΙΟΧΗ . ”**

Σχολική χρονιά : 2009 – 2010

**Στα πλαίσια της συμμετοχής του σχολείου μας
στο Εθνικό θεματικό Δίκτυο Περιβαλλοντικής
Εκπαίδευσης “ Το Σεισμικό Τόξο που μας
Ενώνει ” .**

“Μία προσέγγιση στη σεισμική επικινδυνότητα της Ανατολικής Στερεάς Ελλάδας μέσα από την μελέτη της ιστορίας και της στατιστικής των καταγεγραμμένων μεγάλων σεισμών στη περιοχή”

ΠΡΟΛΟΓΟΣ

Η περιβαλλοντική ομάδα του Γυμνασίου και των Λυκειακών τάξεων Αγίου Γεωργίου Βοιωτίας στα πλαίσια της συμμετοχής της στο εθνικό θεματικό δίκτυο περιβαλλοντικής εκπαίδευσης **“Το σεισμικό τόξο που μας ενώνει”** επέλεξε να ασχοληθεί με το εξής θέμα : **“Μία προσέγγιση στη σεισμική επικινδυνότητα της Ανατολικής Στερεάς Ελλάδας μέσα από την μελέτη της ιστορίας και της στατιστικής των καταγεγραμμένων μεγάλων σεισμών στη περιοχή ”** .

Η χώρα μας είναι σε σεισμικότητα η πρώτη στην Ευρώπη και η έκτη στον κόσμο, και η περιοχή της Ανατολικής Στερεάς και ιδιαίτερα αυτή γύρω από τον Κορινθιακό κόλπο είναι επίσης μία από τις πλέον σεισμογενείς περιοχές της Ελλάδας μετά από τα νησιά του Ιονίου (Λευκάδα, Κεφαλλονιά, Ζάκυνθος). Είναι γνωστό από την αρχαιότητα το ρητό “ Όπου έσεισε θα σεισει ” αλλά δυστυχώς φαίνεται ότι οι άνθρωποι ξεχνάνε γρήγορα και αυτό δεν είναι καθόλου καλό για την προστασία μας από τους σεισμούς. Εξ άλλου ακούμε συχνά και το παράλογο και ουτοπικό “ Μακάρι να μη κάνει σεισμό ”. Ελπίζουμε ότι μέσα από την παρουσίαση της σεισμικότητας της περιοχής μας θα συμβάλλουμε στην αφύπνιση των ανθρώπων και των φορέων του κράτους ώστε να μεριμνήσουν περισσότερο για την αποτελεσματικότερη αποφυγή και αντιμετώπιση των καταστροφικών επιπτώσεων των σεισμών, και στο να εξοικειωθούν οι άνθρωποι όσο γίνεται περισσότερο με αυτό το καταστροφικό και τρομακτικό αλλά παράλληλα φυσικό και αναπόφευκτο φαινόμενο, και να συνειδητοποιήσουν πόσο στενά συνδεδεμένη είναι η ζωή μας και ο τόπος μας με τους σεισμούς. Είναι σημαντικό να έχουμε πάντα στο μυαλό μας το ότι δεν σκοτώνει ο σεισμός αλλά οι κατασκευές των ανθρώπων.

Ένα πολύ χρήσιμο εργαλείο στην μελέτη μας είναι οι ιστοσελίδες του Γεωδυναμικού Ινστιτούτου του Αστεροσκοπείου Αθηνών και του Οργανισμού Αντισεισμικού Σχεδιασμού και Προστασίας . Μελετώντας τες συνειδητοποιήσαμε ότι δεν υπάρχουν περιοχές στην Ελλάδα που να μην κινδυνεύουν από σεισμούς , ότι οι σεισμοί ήταν είναι και θα είναι ένα αναγκαίο αναπόφευκτο και καθημερινό φαινόμενο για την χώρα μας και ότι η περιοχή μας δηλαδή η Ανατολική Στερεά Ελλάδα (συστήματα Κορινθιακού και Ευβοϊκού κόλπου) είναι από τις πλέον σεισμογενείς και συγκαταλέγεται στην ενδιάμεση ζώνη σεισμικής επικινδυνότητας της χώρας μας . Το υλικό το οποίο χρησιμοποιήσαμε και αποσπάσματα του παρουσιάζουμε παρακάτω προέρχεται από διάφορες πηγές οι οποίες αναφέρονται σε κάθε περίπτωση, αλλά το μεγαλύτερο μέρος του προέρχεται από το βιβλίο των Βασίλη και Κατερίνας Παπαζάχου “Οι Σεισμοί της Ελλάδας” (έκδοση 2003 των εκδόσεων Ζήτη) τους οποίους ευχαριστούμε και συγχαίρουμε για το σημαντικό έργο τους.

Η Σεισμικότητα και οι Σεισμοί της Ελλάδας και ιδιαίτερα αυτοί της Ανατολικής Στερεάς.

(Από το βιβλίο των Βασιλή και Κατερίνας Παπαζάχου “ Οι Σεισμοί της Ελλάδας ” έκδοση 2003)

(Σημείωση της ΠΟ : Λόγω της μεγάλης συσχέτισης όσον αφορά τους μηχανισμούς και τα αίτια, αλλά και όσον αφορά τις επιπτώσεις , έχουν συμπεριληφθεί και οι σεισμοί του Κορινθιακού κόλπου και αυτοί γύρω από αυτόν.)

Τα δύο συστήματα των ζωνών διάρρηξης της Γης (με παχιές γραμμές παριστάνεται το ηπειρωτικό σύστημα διάρρηξης και με στιγμένες το σύστημα των μεσοωκεάνιων ράχων). Η Ελλάδα βρίσκεται στο τμήμα του ηπειρωτικού συστήματος διάρρηξης που χωρίζει την Ευρασιατική λιθοσφαιρική πλάκα από την Αφρικανική λιθοσφαιρική πλάκα.

Επίκεντρα τεσσάρων πλήρων δειγμάτων: α) Επιφανειακών σεισμών ($h \leq 60\text{km}$), β) σεισμών ενδιάμεσου βάθους ($60\text{km} < h \leq 300\text{km}$), γ) σεισμών βάθους ($300\text{km} < h \leq 720\text{km}$) οι οποίοι έγιναν στη Γη κατά την ενόργανη περίοδο (Tsapanos and Papazachos 1998).

Γεωγραφική κατανομή των επικέντρων τριών πλήρων δειγμάτων επιφανειακών σεισμών οι οποίοι έγιναν στην περιοχή της Μεσογείου. Είναι φανερό ότι η σεισμική δράση στην Ελλάδα είναι υψηλή

Τα κύρια τοπογραφικά χαρακτηριστικά τεκτονικής προέλευσης στην Ελλάδα και τις γύρω περιοχές.

Χάρτης επικέντρων επιφανειακών σεισμών στην Ελλάδα και τις γύρω περιοχές (Parazachos C. 1999).

Χάρτης επικέντρων σεισμών ενδιαιμέσον βάθους στην Ελλάδα (Parazachos et al. 2000 b).

ΘΑΛΑΣΣΙΑ ΚΥΜΑΤΑ ΣΧΕΤΙΖΟΜΕΝΑ ΜΕ ΣΕΙΣΜΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ

Θαλάσσια κύματα που γεννιούνται στους σεισμογόνους χώρους, γνωστά ως tsunami (από την αντίστοιχη ιαπωνική λέξη), είναι κύματα μεγάλων περιόδων (15-30 min) που διαδίδονται στο επιφανειακό μέρος της θάλασσας με ταχύτητα η οποία εξαρτάται από το βάθος της και είναι της τάξης των 200 m/sec. Τα τσουνάμι γεννιούνται στις εστίες ισχυρών επιφανειακών σεισμών οι οποίες βρίσκονται σε υποθαλάσσιες περιοχές και οφείλονται στην κατακόρυφη μετατόπιση του πυθμένα της θάλασσας κατά τη γένεση ενός τέτοιου σεισμού. Η μελέτη των τσουνάμι παρουσιάζει ενδιαφέρον γιατί τέτοια κύματα προκαλούν σημαντικές καταστροφές σε παράκτιες περιοχές. Δεν είναι επικίνδυνα στην ανοιχτή θάλασσα. Όταν, όμως, προσβάλουν παράκτιες περιοχές δημιουργούν μεγάλες ζημιές (σε πλοία, λιμάνια, κ.λπ.), ιδιαίτερα όταν διαδίδονται σε στενούς κόλπους. Υπάρχουν περιπτώσεις τέτοιων θαλάσσιων κυμάτων που προκάλεσαν αξιόλογες βλάβες στην Ελλάδα .

ΚΑΤΑΛΟΓΟΣ ΤΩΝ ΤΣΟΥΝΑΜΙ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΣΤΕΡΕΑ ΕΛΛΑΔΑ

Στον πίνακα δίνονται πληροφορίες για τα γνωστά τσουνάμι που παρατηρήθηκαν στην Ανατολική Στερεά και τις γύρω περιοχές. Αυτά τα δεδομένα βασίζονται σε ιστορικές πληροφορίες καθώς και σε πληροφορίες που δημοσιεύθηκαν από τον Α. Γαλανόπουλο, τον Ν. Ambraseys τον Ι. Αντωνόπουλο και τον Β. Παπαζάχο και τους συνεργάτες του. Στις πρώτες πέντε στήλες αυτού του πίνακα δίνονται πληροφορίες που αφορούν τους τσουναμογόνους σεισμούς (αύξων αριθμός, ημερομηνία, συντεταγμένες επικέντρου, μέγεθος). Στην έκτη στήλη δίνεται η θαλάσσια περιοχή όπου γεννήθηκε το τσουνάμι και στις δύο τελευταίες στήλες γράφεται η θέση όπου παρατηρήθηκε η μέγιστη ένταση του τσουνάμι και η τιμή της έντασης αυτής.

Υπάρχει μια περίπτωση ενός τσουνάμι στην Ελλάδα που δεν προκλήθηκε από σεισμό. Αυτό είναι το τσουνάμι που έγινε στις 7 Φεβρουαρίου 1963 στον Κορινθιακό κόλπο το οποίο δεν σχετίστηκε με σεισμό. Ο Γαλανόπουλος και οι συνεργάτες του (1964) απέδωσαν αυτό το τσουνάμι σε κατολισθήσεις οι οποίες προκλήθηκαν από έντονη βροχόπτωση. Στην ίδια περιοχή ένα τσουνάμι έγινε τεσσεράμισι μήνες μετά τη γένεση του ισχυρού σεισμού της 15 Ιουνίου του 1995 (M=6.4) στο Αίγιο.

Πληροφορίες για τους τσουναμογόνους σεισμούς στην Ανατολική Στερεά Ελλάδα και για τα τσουνάμι που προκληθήκαν απ' αυτούς .

No	Ημερομηνία	φ°	λ°	M	Περιοχή της τσουναμογόνου πηγής	Θέση της μέγιστης έντασης που παρατηρήθηκε	Ko
1	426 π.Χ	38.85	22.78	7.0	Μαλιακός Κόλπος	Σκαρφεία	V
2	373 π.Χ	38.2	22.2	6.8	Δ. Κορινθιακός	Ελίκη	VI
3	551	38.8	22.8	6.8	Μαλιακός Κόλπος	Εχινός	IV
4	1402, Ιουν.	38.15	22.45	6.8	Κορινθιακός Κόλπος	Ακτές της Δ. Κορίνθου	V
5	1748,25 Μαΐου	38.3	22.2	6.6	Δ. Κορινθιακός	Αίγιο	IV
6	1769	38.4	22.0	6.8	Κορινθιακός Κόλπος	Κορινθιακός	III
7	1794,11 Ιουν.	38.3	22.4	6.7	Κορινθιακός Κόλπος	Γαλαξειδί	III+
8	1804,8 Ιουν.	38.1	21.7	6.4	Κόλπος της Πάτρας	Πάτρα	III
9	1817,23 Αυγ.	38.3	22.1	6.6	Δ. Κορινθιακός	Αίγιο	IV
10	1853,18 Αυγ.	38.4	23.4	6.4	Ν. Ευβοϊκός Κόλπος	Πετάλιο	II
11	1861,26 Δεκ.	38.25	22.16	6.7	Δ. Κορινθιακός	Βαλιμίτικα	IV
12	1887,3 Οκτ.	38.05	22.65	6.5	Κορινθιακός Κόλπος	Ξυλόκαστρο	II+
13	1894,27 Απρ.	38.56	23.24	7.0	Ευβοϊκός Κόλπος	Κυπαρίσσι	III+
14	1981,24 Φεβ.	38.07	23.00	6.7	Κόλπος Αλκυονίδων	Αλκυονίδες	II
15	1995,15 Ιουν.	38.27	22.15	6.4	Κορινθιακός Κόλπος	Διακοφτό	III

Το σχήμα δείχνει ότι οι περιοχές της Ελλάδας που προσβάλλονται από τσουνάμι είναι κυρίως ο δυτικός Κορινθιακός κόλπος, ο Μαλιακός κόλπος, οι Κυκλάδες, η Κρήτη, τα Δωδεκάνησα, η Χίος και οι δυτικές ακτές της Ελλάδας. Τα πιο καταστρεπτικά γνωστά τσουνάμι ($K_0 \geq V$) στην Ελλάδα γεννήθηκαν το 426 π.Χ. στο Μαλιακό κόλπο, το 373 π.Χ. και 1402 μΧ. στο δυτικό μέρος του Κορινθιακού κόλπου, το 365 μΧ. και 1303 μΧ. στην Ελληνική τάφρο, το 1650 μΧ. κατά τη διάρκεια μιας ηφαιστειακής έκρηξης βορειοανατολικά της Σαντορίνης και το 1956 στην Αμοργό.

Τσουναμογόνες πηγές στην Ελλάδα και τις γύρω περιοχές.

Κινήσεις λιθοσφαιρικών πλακών που καθορίζουν την ενεργό τεκτονική στο Αιγαίο και τις γύρω περιοχές (Parazachos et al. 1998b, τροποποιημένο)

Η ΣΕΙΣΜΙΚΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑ ΣΤΗΝ ΕΛΛΑΔΑ

Μπορούμε να ορίσουμε ως σεισμική επικινδυνότητα σε μια θέση, όπου υπάρχει ή πρόκειται να γίνει μια τεχνική κατασκευή (οικοδομή, γέφυρα, κ.λπ.), μία ποσότητα **H**, η οποία μετριέται με την αναμενόμενη **ένταση της ισχυρής σεισμικής κίνησης** σ' αυτή τη θέση. Αυτή η ένταση μπορεί να μετρηθεί με την εδαφική επιτάχυνση **γ**, με την εδαφική ταχύτητα **υ**, με την εδαφική μετάθεση **s**, ή με την μακροσεισμική ένταση **I**.

Το αναμενόμενο τελικό κοινωνικό αποτέλεσμα της ισχυρής σεισμικής κίνησης σε μια θέση (βλάβες στις τεχνικές κατασκευές, θάνατοι ανθρώπων, κ.λπ.) μπορεί να ονομασθεί **σεισμικός κίνδυνος R**, και εξαρτάται από τη σεισμική επικινδυνότητα σ' αυτή τη θέση και από τις ιδιότητες της τεχνικής κατασκευής (ποιότητα, ιδιοπερίοδο, απόσβεση ταλάντωσης, πλαστιμότητα, κ.λπ.). Το μέτρο αυτών των ιδιοτήτων της τεχνικής κατασκευής ονομάζεται **τρωτότητα V**, της κατασκευής. Για το λόγο αυτό, ο σεισμικός κίνδυνος, **R**, θεωρείται ως συνέλιξη της σεισμικής επικινδυνότητας **H**, και της τρωτότητας **V**, δηλαδή,

$$R = H * V$$

Ο κύριος στόχος των σχετικών επιστημών και της σχετικής τεχνολογίας σήμερα είναι η μείωση των κοινωνικών συνεπειών των σεισμών, δηλαδή η ελάττωση του σεισμικού κινδύνου **R**. Θεωρητικά αυτό μπορεί να επιτευχθεί με ελάττωση τόσο της **V** όσο και της **H**, σύμφωνα με τη παραπάνω σχέση. Στην πράξη, όμως, μπορούμε να ελαττώσουμε μόνο τη **V** και όχι την **H**, γιατί η σεισμική επικινδυνότητα σε μια θέση εξαρτάται από φυσικούς παράγοντες (σεισμικότητα, ιδιότητες της σεισμικής πηγής και του δρόμου διάδοσης των σεισμικών κυμάτων, ιδιότητες του εδάφους θεμελίωσης, κ.λπ.) οι οποίοι δε μπορούν να ελεγχθούν προς το παρόν από τον άνθρωπο. Αυτοί οι φυσικοί παράγοντες μπορεί να μελετηθούν και οι επιδράσεις τους επί της σεισμικής επικινδυνότητας μπορεί να κατανοηθούν.

Η τρωτότητα είναι ένα θέμα που μελετάται από τη Σεισμική Μηχανική και οι μηχανικοί είναι κυρίως υπεύθυνοι να προτείνουν τρόπους ελάττωσης της τρωτότητας μιας κατασκευής χωρίς υπερβολική οικονομική δαπάνη. Αυτό μπορεί να επιτευχθεί εάν είναι γνωστή με ακρίβεια η σεισμική επικινδυνότητα στην θέση όπου πρόκειται να κατασκευασθεί (ή υπάρχει) η τεχνική κατασκευή. Η σεισμική επικινδυνότητα είναι ένα θέμα που μελετάται οστό την Τεχνική Σεισμολογία και οι σεισμολόγοι είναι κυρίως υπεύθυνοι για την εκτίμηση της.

Επιδιώκονται, συνήθως, οι ακόλουθοι δύο κύριοι στόχοι για τη μείωση του σεισμικού κινδύνου:

α) Η τεχνική κατασκευή να μην υποστεί οποιαδήποτε βλάβη ή να υποστεί μικρή βλάβη (εύκολα επισκευάσιμη) από την πιο πιθανή αναμενόμενη ισχυρή σεισμική κίνηση κατά το χρόνο ζωής της κατασκευής .

β) Η τεχνική κατασκευή να υποστεί κάποια βλάβη αλλά να μη καταρρεύσει από τη μέγιστη αναμενόμενη σεισμική κίνηση στη θέση της κατασκευής.

Χάρτης των τεσσάρων κατηγοριών ζωνών σεισμικής επικινδυνότητας που περιλαμβάνεται στον Αντισεισμικό Κανονισμό (Παπαζάχος και συνεργάτες 1989)

(Σημείωση της ΠΟ : Με τον νέο αυστηρότερο αντισεισμικό κανονισμό οι ζώνες σεισμικής επικινδυνότητας είναι τρείς. Βλέπε στο σχολικό βιβλίο Γεωλογίας – Γεωγραφίας της Β' Γυμνασίου.)

Ο ΣΕΙΣΜΙΚΟΣ ΚΙΝΔΥΝΟΣ ΣΤΗΝ ΕΛΛΑΔΑ

Ανθρώπινα Θύματα από Σεισμούς στην Ανατολική Στερεά Ελλάδα.

Όπως έχει αναφερθεί, ο **σεισμικός κίνδυνος R** εξαρτάται όχι μόνο από τη σεισμική επικινδυνότητα στη θέση μιας τεχνικής κατασκευής αλλά και από την τρωτότητα της κατασκευής. Ο σεισμικός κίνδυνος εκτιμάται από τις βλάβες στις τεχνικές κατασκευές, τον αριθμό των ανθρώπων που φονεύονται ή τραυματίζονται από τους σεισμούς, τις συνέπειες των σεισμών στην πολιτισμική κληρονομιά (βλάβες σε ιστορικά μνημεία, κ.λπ.) και γενικά από τις οικονομικές, πολιτισμικές και ανθρωπιστικές συνέπειες των σεισμών.

Στον πίνακα δίνονται πληροφορίες για τους γνωστούς σεισμούς οι οποίοι έγιναν από το 1500 μ.Χ. και μετά στην Ανατολική Στερεά και προκάλεσαν ανθρώπινα θύματα. Δίνονται για κάθε σεισμό: η ημερομηνία, το επίκεντρο, η ένδειξη για το εστιακό βάθος (n για επιφανειακούς σεισμούς, i για σεισμούς ενδιάμεσου βάθους), η περιοχή όπου υπήρξαν ανθρώπινα θύματα και ο αριθμός των θυμάτων K. Ο χάρτης του σχήματος παριστάνει τα επίκεντρα των γνωστών σεισμών από τους οποίους φονεύθηκαν ή τραυματίστηκαν άνθρωποι στην Ελλάδα και τις γύρω περιοχές. Τέσσερα μεγέθη τετραγώνων χρησιμοποιούνται για να παραστήσουν: μικρό αριθμό νεκρών (μέχρι 20), ενδιάμεσο αριθμό νεκρών (21-100), μεγάλο αριθμό νεκρών (101-500) και πολύ μεγάλο αριθμό νεκρών (>500) που προκλήθηκαν από επιφανειακούς σεισμούς. Τα επίκεντρα των αντίστοιχων σεισμών ενδιάμεσου βάθους παριστάνονται με τρίγωνα σ' αυτό το σχήμα.

Φονικοί σεισμοί στην Ανατολική Στερεά Ελλάδα από το 1500 μέχρι σήμερα. (Κ είναι ο αριθμός των νεκρών)

No	Ημερομηνία	φ, λ	h	M	Περιοχή	Κ
1	1545, 24 Μαρτ.	38.90,22.30	n	6.8	Λαμία	4000
2	1566, 11 Ιουλ.	39.10,21.60	n	6.4	Άγραφα	>20
3	1580,	38.45,22.31	n	6.8	Φωκίδα	3
4	1660, Μαρτ.	38.30,22.50	n	6.4	Γαλαξίδι	5
5	1740, 4 Οκτ.	38.90,22,60	n	6.6	Θερμοπύλες	10
6	1742, 21 Φεβρ.	38.10,22.60	n	6.7	Κόρινθος	10
7	1748, 25 Μαΐου	38.20,22.20	n	6.6	Αίγιο	>20
8	1753, 6 Μαρτ.	38.10,22.50	n	6.1	Κορινθία	10
9	1754, 15 Ιουν	37.80,22.50	i	7.0	Ναύπακτος	20
10	1817, 23 Αυγ.	38.30,22.10	n	6.6	Αίγιο	65
11	1852, 14 Ιουλ.	38.70,22.30	n	6.0	Γραβιά	10
12	1853, 18 Αυγ.	38.40,23.40	n	6.4	Θήβα	11
13	1858, 21 Φεβρ.	37.87,22.88	n	6.5	Κόρινθος	21
14	1870, 1 Αυγ.	38.48,22.55	n	6.8	Αράχοβα	117
15	1888, 9 Σεπτ.	38.23,22.11	n	6.3	Αίγιο	101
16	1893, 23 Μαΐου	38.31,23.25	n	6.2	Θήβα	2
17	1894, 27 Απρ.	38.56,23.24	n	7.0	Φθιώτιδα	255
18	1928, 22 Απρ.	37.94,22.98	n	6.3	Κόρινθος	20
19	1938, 20 Ιουλ.	38.29,23.79	n	6.0	Αττική	18
20	1962, 28 Αυγ.	37.80,22.90	95	6.8	Κόρινθος	1
21	1965, 6 Ιουλ.	38.27,22.30	n	6.3	Φωκίδα	1
22	1981, 24 Φεβρ.	38.07,23.00	n	6.7	Αλκυονίδες	20
23	1995, 15 Ιουν.	38.27,22.15	n	6.4	Αίγιο	26
24	1999, 7 Σεπτ.	38.06,23.54	n	6.0	Αθήνα	143

Επίκεντρα των γνωστών φονικών σεισμών στην Ελλάδα και τις γύρω περιοχές.
Τετράγωνα και τρίγωνα παριστάνουν επίκεντρα επιφανειακών σεισμών και σεισμών ενδιάμεσου βάθους, αντίστοιχα.

ΜΑΚΡΟΣΕΙΣΜΙΚΑ ΚΑΙ ΑΛΛΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΟΥΣ ΣΕΙΣΜΟΥΣ ΠΟΥ ΕΓΙΝΑΝ ΣΤΗΝ ΕΛΛΑΔΑ – ΚΑΙ ΙΔΙΑΙΤΕΡΑ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΣΤΕΡΕΑ – ΚΑΤΑ ΤΗΝ ΠΕΡΙΟΔΟ 550 π.Χ. ΕΩΣ 2001 μ.Χ.

Παρατίθενται για κάθε ένα από τους σεισμούς αυτούς: η ημερομηνία, οι γεωγραφικές συντεταγμένες του επικέντρου, το εστιακό βάθος, το μέγεθος, η θέση όπου παρατηρήθηκε η μέγιστη μακροσεισμική ένταση και η τιμή της έντασης αυτής. Ακολουθεί συνοπτική περιγραφή των σημαντικότερων μακροσεισμικών αποτελεσμάτων και αναφορές με περισσότερες πληροφορίες για τα αποτελέσματα αυτά. Στοιχεία μη βεβαιωμένα ή σχετικά μεγαλύτερου πιθανολογούμενου σφάλματος παρατίθενται μέσα σε αγκύλη ή σε παρένθεση αντίστοιχα.

Επειδή τα μακροσεισμικά αποτελέσματα των σεισμών κοντά στα επίκεντρα είναι γνωστά έγινε δυνατή μια αντιστοίχιση μεταξύ των σεισμικών επιδράσεων σε παλιά κτίρια και των τιμών των εντάσεων του σεισμού σε σύγχρονη μακροσεισμική κλίμακα. Τα σημαντικότερα από αυτά τα αποτελέσματα που αντιστοιχούν σε κάθε μια από τις πέντε υψηλές εντάσεις της κλίμακας MM είναι τα ακόλουθα:

ΕΝΤΑΣΗ VII

Ρωγμές σε πολλές κατασκευές (σπίτια, τείχη, κάστρα, κλπ). Μικρές βλάβες σε διάφορες κατασκευές. Καταρρεύσεις μερικών ασθενών κατασκευών (αγροικιών, κλπ) και μη δομικών τμημάτων κτιρίων.

ΕΝΤΑΣΗ VIII

Σημαντικές βλάβες σε πολλές κατασκευές. Καταστροφή αρκετών κατασκευών. Κατάρρευση μερικών κανονικών κατασκευών.

ΕΝΤΑΣΗ IX

Εκτεταμένες βλάβες. Καταστροφή πολλών κατασκευών. Κατάρρευση αρκετών κατασκευών.

ΕΝΤΑΣΗ X

Εκτεταμένες καταστροφές. Κατάρρευση πολλών κατασκευών.

ΕΝΤΑΣΗ XI

Κατάρρευση σχεδόν όλων των κατασκευών.

Ακριβής καθορισμός των επικέντρων και των εστιακών βαθών με ενόργανα στοιχεία είναι δυνατός μόνο για πολύ πρόσφατους σεισμούς (μετά το 1980). Για το υπόλοιπο μέρος της ενόργανης περιόδου* (1911 -1980) χρησιμοποιήθηκαν ενόργανα αλλά και

μακροσεισμικά δεδομένα για τον καθορισμό των επικέντρων και των εστιακών βαθών των ισχυρών σεισμών. Το εστιακό βάθος των επιφανειακών σεισμών ($H < 60 \text{ Km}$) κατά τη διάρκεια όλης της ενόργανης περιόδου δίνεται με το σύμβολο n (normal) γιατί δεν είναι δυνατόν να καθορισθεί με ακρίβεια. Είναι όμως γνωστό ότι το εστιακό βάθος των σεισμών αυτών είναι μικρότερο των 20 Km εκτός από το νότιο Αιγαίο όπου αυτό μπορεί να φθάσει τα 50 Km . Το μέσο εστιακό βάθος των επιφανειακών σεισμών στον Ελληνικό χώρο είναι 8 Km . Το εστιακό βάθος των σεισμών ενδιάμεσου βάθους ($60 \text{ Km} < h < 180 \text{ Km}$) οι οποίοι έγιναν κατά την ενόργανη περίοδο δίνεται με ακεραίους αριθμούς αλλά το σφάλμα μπορεί να φθάσει τα 20 Km . Για τους ιστορικούς σεισμούς (550 π.Χ. -1910) τα γεωγραφικά πλάτη και μήκη των επικέντρων δίνονται με ακρίβεια δεκάτου ή εκατοστού. Το επίκεντρο είναι το κέντρο της ζώνης διάρρηξης η οποία καθορίζεται με τη χρήση όλων των μακροσεισμικών δεδομένων και την εφαρμογή μεθόδου που πρότεινε ο *C. Papazachos* (1992). Τα σφάλματα στα επίκεντρα των ισχυρών ιστορικών σεισμών είναι της τάξης των 20 Km εκτός από ορισμένες περιπτώσεις όπου τα σφάλματα αυτά μπορεί να φθάσουν τα 30 Km και σε σπάνιες περιπτώσεις τα 50 Km . Για τους ιστορικούς σεισμούς χρησιμοποιείται το σύμβολο n (normal) ως ένδειξη του εστιακού βάθους των επιφανειακών σεισμών και το σύμβολο i (intermediate) ως ένδειξη του εστιακού βάθους των σεισμών ενδιάμεσου βάθους. Τα ακόλουθα κριτήρια έχουν χρησιμοποιηθεί για τη διάκριση μεταξύ των επιφανειακών ιστορικών σεισμών και των ιστορικών σεισμών ενδιάμεσου βάθους:

- α) Οι σεισμοί ενδιάμεσου βάθους δεν ακολουθούνται από ισχυρούς μετασεισμούς, ενώ οι ισχυροί επιφανειακοί σεισμοί ακολουθούνται συνήθως από ισχυρούς μετασεισμούς.
- β) Οι ισχυροί σεισμοί ενδιάμεσου βάθους δεν ακολουθούνται από τσουνάμι ενώ οι ισχυροί ($M > 6.5$) επιφανειακοί σεισμοί ακολουθούνται συνήθως από τσουνάμι όταν οι εστίες τους είναι σε κατάλληλο υποθαλάσσιο χώρο.
- γ) Οι σεισμοί ενδιάμεσου βάθους γεννώνται μόνο κατά μήκος του κοίλου μέρους του Ελληνικού τόξου και τα μακροσεισμικά τους αποτελέσματα είναι έντονα (μικρή απόσβεση κυμάτων) στο κυρτό μέρος του τόξου (Κύπρος, Ισραήλ, Αίγυπτος, Σικελία, κλπ) και ασθενή (υψηλή απόσβεση κυμάτων) στο κοίλο μέρος του τόξου (Αιγαίο και γύρω περιοχές).

Όλα τα μεγέθη των σεισμών δίνονται στην κλίμακα του μεγέθους ροπής γιατί τα μεγέθη που υπολογίσθηκαν με ενόργανα ή μακροσεισμικά δεδομένα μετατράπηκαν σε μεγέθη ροπής με κατάλληλους τύπους. Οι τιμές πολλών μεγεθών έχουν ελεγχθεί και με βάση το μήκος του ρήγματος που προκύπτει από γεωλογικά δεδομένα. Τα γεωλογικά στοιχεία αποδείχθηκαν πολύ χρήσιμα τόσο για τον υπολογισμό του μεγέθους όσο και για τον καθορισμό του επικέντρου των επιφανειακών σεισμών στις περιπτώσεις κατά τις οποίες το δείγμα των μακροσεισμικών παρατηρήσεων ήταν μικρό. Το σφάλμα στα μεγέθη, M , που δίνονται τελικώς είναι ± 0.25

για την ενόργανη περίοδο. Για τους ιστορικούς σεισμούς (550 π.Χ. - 1910) για τους οποίους ο αριθμός των μακροσεισμικών παρατηρήσεων (αριθμός των τοπιών όπου ο σεισμός έγινε αισθητός με γνωστή ένταση) είναι μεγαλύτερος από 10, εφαρμόστηκε το μοντέλο που προτάθηκε από τον C. Papazachos (1992) για τον υπολογισμό του μεγέθους. Το σφάλμα στο μέγεθος είναι ± 0.3 σ' αυτές τις περιπτώσεις. Όταν ο αριθμός των μακροσεισμικών παρατηρήσεων είναι μεταξύ 5 και 10 το σφάλμα είναι ± 0.35 . Όταν ο αριθμός των μακροσεισμικών παρατηρήσεων είναι μικρότερος από πέντε, οι τιμές των μεγεθών είναι σε παρένθεση και τα σφάλματα των μεγεθών αυτών μπορεί να φθάνουν τη μισή μονάδα μεγέθους.

Για να είναι εύκολη η χρησιμοποίηση των μακροσεισμικών πληροφοριών που αφορούν μια συγκεκριμένη περιοχή (π.χ. κεντρική Ελλάδα), σε κάθε ένα από τους χάρτες γράφονται οι κωδικοί αριθμοί του πίνακα στις αντίστοιχες θέσεις των ρηγμάτων. Έτσι, από τη θέση του κωδικού αριθμού στο χάρτη βρίσκεται ο αντίστοιχος κωδικός στον πίνακα, το όνομα του αντίστοιχου ρήγματος και τα έτη γένεσης των σεισμών καθώς και τα μεγέθη. Γνωρίζοντας το έτος γένεσης και το όνομα του ρήγματος βρίσκουμε τα στοιχεία του σεισμού που παρέχονται στην περιγραφή του κάθε σεισμού. Στον πίνακα δεν περιλαμβάνονται στοιχεία για τους μικρότερους σεισμούς ούτε για τα συμβάντα για τα οποία υπάρχει αμφιβολία αν είναι σεισμοί.

Οι θέσεις των 27 κανονικών ρηγμάτων στην ΚΕΝΤΡΙΚΗ ΕΛΛΑΔΑ (7.1, ..., 7.27). Οι αριθμοί αντιστοιχούν στους κωδικούς αριθμούς του πίνακα.

Πίνακας: Παράμετροι των ρηγμάτων όπου γεννήθηκαν οι γνωστοί κύριοι επιφανειακοί σεισμοί στην Ανατολική Στερεά Ελλάδα κατά το χρονικό διάστημα 480π.χ.-2001 και τα έτη γένεσης και μεγέθη των αντίστοιχων σεισμών.

No	Όνομα	φ	λ	L	ζ	θ	λ	Έτη και μεγέθη σεισμών
7.7	Άγραφα	39.10	21.65	26	76	50	-82	1514 6.0 1566 6.4 1966 6.2
7.11	Λαμία	38.89	22.17	42	283	47	-88	1545 6.8
7.12	Σκαρφεια	38.79	22.80	50	282	47	-90	426π.χ 7.0 105 6.4 1740 6.6
7.13	Γραβιά	38.68	22.32	18	281	47	-88	1852 6.0
7.14	Τιθορεα	38.59	22.67	28	308	50	-70	226π.χ 6.4
7.15	Ορχομενός	38.49	23.07	17	125	50	-70	427π.χ 6.0
7.16	Αταλάντη	38.57	23.25	51	294	50	-70	1894 7.0
7.17	Ναύπακτος	38.39	21.94	40	85	40	-125	551 6.5 1703 6,1 1714 6,3 1756 6,8 1769 6,8 1831 6,0 1909 6,2 1917 6,0
7.19	Ξυλόκαστρο	38.10	22.60	40	295	30	-79	303π.χ 6,4 1402 6,8 1742 6,7 1753 6,1 1887 6,5
7.20	Γαλαξίδι	38.32	22.68	40	106	40	-90	996 6,8 1147 6,5 1660 6,4 1794 6,7 1970 6,2
7.21	Δελφοί	38.50	22.54	40	91	40	-90	279π.χ 6,4 361 6,8 551 6,8 1580 6,8 1870 6,8
7.22	Περαχωρα	38.07	23.06	36	253	44	-84	1981 6,7
7.23	Θήβα	38.24	23.30	31	256	40	-90	1321 6,3 1853 6,5 1893 6,2 1914 6,0 1981 6,3
7.24	Αυλώνα	38.24	23.69	30	282	40	-90	1938 6,0
7.25	Ερέτρια	38.39	23.83	26	93	40	-90	198π.χ 6,4 1417 6,4 1694 6,2 1726 6,0 1785 6,0 1874 6,0
7.26	Πάρνηθα	38.16	23.55	23	119	57	-80	480π.χ 6,3 1705 6,3 1999 6,0
7.27	Κόρινθος	37.81	22.94	32	255	43	-100	74 6,3 521 6,3 543 6,2 580 6,3 1300 6,0 1725 6,0 1775 6,2 1858 6,5 1876 6,1 1928 6,3 1930 6,0

ΠΕΡΙΓΡΑΦΗ ΙΣΧΥΡΩΝ ΣΕΙΣΜΩΝ ΠΟΥ ΣΥΝΕΒΗΣΑΝ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΣΤΕΡΕΑ ΕΛΛΑΔΑ.

427 π.χ.,

Χειμώνας, 38.4°N, 23.1°E, h=n, M=(6.0), Ορχομενός

Ο Θουκυδίδης αναφέρει ότι πολλοί σεισμοί έγιναν εκείνο τον καιρό που κυρίως έσεισαν τον Ορχομενό (βορειοανατολικά της Λιβαδειάς) καθώς επίσης τη Βοιωτία, Εύβοια και Αθήνα (Hoff 1840, Λάμπρος 1881, Γεωργιάδης 1904, Μουγιάρης 1994).

426 π.χ.,

Καλοκαίρι, 38.85°N, 22.78°E, h=n, M=7.0, Σκάρφεια

Αυτός είναι ένας από τους καταστρεπτικότερους γνωστούς σεισμούς που έγιναν στην Αρχαία Ελλάδα. Συνοδεύτηκε από μεγάλο θαλάσσιο κύμα καθώς και από σημαντικές εδαφικές μεταβολές και προκάλεσε καταρρεύσεις οικοδομών και πολλούς θανάτους. Οι περιγραφές των συνεπειών του σεισμού από αρχαίους συγγραφείς είναι αρκετά λεπτομερείς ώστε κατέστη δυνατόν να χαραχθούν ισόσειστες του σεισμού. Για το σεισμό αυτόν έχουν γράψει διάφοροι αρχαίοι συγγραφείς όπως ο Θουκυδίδης, ο Καλαματιανός (όπως αναφέρεται από το Στράβωνα) και ο Διόδωρος (Hoff 1840, Γεωργιάδης 1904, Μουγιάρης 1994, Guidoboni et al. 1994). Ο Θουκυδίδης γράφει ότι κατά το καλοκαίρι του 426π.Χ. οι Πελοποννήσιοι και οι σύμμαχοι τους, υπό την ηγεσία του Άγη του βασιλιά των Λακεδαιμονίων, προχώρησαν μέχρι τον Ισθμό της Κορίνθου για να εισβάλουν στην Αττική αλλά έγιναν πολλοί σεισμοί που τους ανάγκασαν να επιστρέψουν και έτσι δεν έγινε η εισβολή. Ήταν κατά το χρόνο των σεισμών αυτών που η θάλασσα στις Οροβίες (Ροβιές) της Εύβοιας αποσύρθηκε από τις τότε ακτές και επανήλθε ως μεγάλο κύμα επί της πόλης και κατέκλυσε και μέρος αυτής. Μέρος των υδάτων καταδύθηκε και άλλο μέρος εξακολούθησε να κατακλύζει τη γη έτσι ώστε μέρη που ήταν πρώτα ξηρά να είναι τώρα θάλασσα. Φόνευσε τους

ανθρώπους που δεν πρόφτασαν να καταφύγουν σε ψηλότερα μέρη. Παρόμοια κύματα παρατηρήθηκαν και στη νήσο Αταλάντη, που βρίσκεται έξω από τις ακτές της γης των Οπουντίων Λοκρών, όπου μέρος του φρουρίου των Αθηναίων κατέρρευσε και κατέστρεψε το ένα από τα δύο πλοία που ήταν κοντά στην παραλία. Έγινε επίσης απόσυρση της θάλασσας στην Πεπάρηθο (Σκόπελο) αλλά όχι πλημμύρα και ο σεισμός κατέστρεψε μέρος του τείχους, το Πρυτανείο (δημόσιο κτίριο συνεδρίασης των αρχόντων) και μερικά σπίτια. Σύμφωνα με τον Στράβωνα, ο Δημήτριος ο Καλαματιανός ο οποίος έγραψε βιβλίο για τους σεισμούς της Ελλάδας (το οποίο χάθηκε και μόνο τμήμα του διασώθηκε στα έργα του Στράβωνα), αναφέρει ότι ένα μεγάλο μέρος των νήσων Λιχάδων και του Κηναίου καταδύθηκαν και οι θερμές πηγές της Αιδηψού και των Θερμοπυλών στέρεψαν για τρεις ημέρες και επανήλθαν και της Αιδηψού άρχισαν να αναβλύζουν και από άλλες θέσεις. Στους Ωρεούς το προς τη θάλασσα τείχος και περί τα 700 σπίτια κατέρρευσαν. Ένα μεγάλο μέρος του Εχινού, των Φαλάρων και της Ηράκλειας της Τραχιναίας κατέπεσε αλλά τα κτίσματα στα Φάλαρα καταστράφηκαν μέχρι τα θεμέλια. Παρόμοια συνέβησαν στη Λαμία και στη Λάρισα (η οποία βρισκόταν κοντά και βορειοανατολικά του Εχινού). Η Σκάρφεια καταστράφηκε εκ θεμέλιων και θάφτηκαν εκεί κάτω από τα ερείπια όχι λιγότεροι από 1700 άνθρωποι και στο Θρόνιο σκοτώθηκαν πάνω από τους μισούς απ' όσους σκοτώθηκαν στη Σκάρφεια. Εμφανίστηκε ένα τριπλό κύμα του οποίου το ένα μέρος κατευθύνθηκε προς την Τάρφη και το Θρόνιο (προς νότο), το άλλο προς τις Θερμοπύλες (προς δυσμάς) και το τρίτο προς το Δαφνούντα της Φωκίδας (προς νοτιοανατολικά). Πηγές ποταμών στέρεψαν για μερικές ημέρες, ο Σπερχειός άλλαξε κοίτη και έκανε πλωτές τις οδούς. Ο ποταμός Βοάγριος άλλαξε φαράγγι ροής. Πολλά μέρη της Αλόπης, του Κύνου και του Οπούντα βλάφτηκαν σοβαρά ενώ το Οίον, δηλαδή το κάστρο που υπέρκειται του Οπούντα, καταστράφηκε εντελώς. Μέρος των τειχών της Ελάτειας κατέρρευσαν. Στην Αλπωνο (κοντά στις Θερμοπύλες), όπου γινόταν η γιορτή των Θεσμοφορίων (γιορτή προς τιμή της Θεσμοφόρου Δήμητρος που γινόταν περί το τέλος Οκτωβρίου), εικοσιπέντε κορίτσια τα οποία ανέβηκαν σε πύργο για να βλέπουν

καλύτερα, έπεσαν στη θάλασσα μαζί με τον πύργο. Λέγεται ότι το μέσα μέρος της Αταλάντης χωρίστηκε στα δύο σε τέτοιο βαθμό ώστε μπορούσαν να περάσουν πλοία, και μερικές πεδιάδες πλημμύρισαν μέχρι είκοσι στάδια (4 Km) μέσα στην ξηρά και μια τριήρης εκσφενδονίστηκε πάνω στο τείχος. Ο Διόδωρος αναφέρει επίσης για την επιστροφή των Πελοποννησίων από τον Ισθμό λόγω του σεισμού και προσθέτει ότι οι σεισμοί ήταν ισχυροί σε πολλά μέρη της Ελλάδας και το θαλάσσιο κύμα που προκλήθηκε σάρωσε πολλές παραθαλάσσιες πόλεις. Στη Λοκρίδα μια λουρίδα γης που σχημάτιζε μία χερσόνησο κόπηκε και σχηματίστηκε το νησί Αταλάντη. Επειδή η γιορτή των Θεσμοφορίων γινόταν περί το τέλος Οκτωβρίου και όχι το καλοκαίρι που έγινε ο μεγάλος σεισμός, η καταστροφή στην Αλπωνο μπορεί να οφείλεται σε ισχυρό μετασεισμό με άλλο επίκεντρο.

424 π.Χ., Μάρτιος, 38.1°N, 23.4°E, h=n, M< 6.0, Αθήνα

Ο Θουκυδίδης αναφέρει ότι έγινε μερική έκλειψη ηλίου στις 21 Μαρτίου 424 π.Χ. και στις αρχές του μήνα έγινε σεισμός (Schmidt 1881, Guidoboni et al. 1994).

420 π.Χ., Καλοκαίρι, 38.0°N, 22.8°E, h=n, M<6.0, Κόρινθος

Σύμφωνα με τον Θουκυδίδη, μετά τους Ολυμπιακούς αγώνες οι Αργείοι και οι σύμμαχοι τους έφθασαν στην Κόρινθο για να τους ζητήσουν να συνάψουν συμμαχία. Βρίσκονταν επίσης εκεί απεσταλμένοι των Σπαρτιατών. Έγιναν πολλές προτάσεις αλλά τίποτε δεν ολοκληρώθηκε γιατί έγινε ένας σεισμός. Πρόκειται ίσως για κάπως ισχυρό σεισμό γιατί η συνέλευση δεν επαναλήφθηκε (Schmidt 1867a, Guidoboni et al. 1994). Ο Θουκυδίδης επίσης αναφέρει ότι στην Αθήνα αναβλήθηκε η συνέλευση (κατά την οποία συζητιόταν η πρόσκληση των Αργείων για σύναψη συμμαχίας) προτού ληφθεί οποιαδήποτε απόφαση επειδή έγινε ένας σεισμός. Η συνέλευση επαναλήφθηκε την επομένη μέρα και απ' αυτό εικάζεται ότι πρόκειται για μικρό σεισμό. Αυτός έγινε πριν από τους Ολυμπιακούς αγώνες και ίσως πρόκειται για προ-σεισμό του σεισμού της Κορίνθου (Schmidt 1867a, Guidoboni et al. 1994).

373 π.Χ.,

Χειμώνας, νύχτα, 38.2°N, 22.2°E, h=n, M=(6.8), Ελίκη (X)

Ο ισχυρός αυτός σεισμός συνοδεύτηκε από μεγάλο θαλάσσιο κύμα (τσουνάμι) και κατέστρεψε δύο σημαντικές πόλεις, την Ελίκη και τη Βούρα κοντά στις νοτιοδυτικές ακτές του δυτικού Κορινθιακού κόλπου. Η Ελίκη κτίστηκε περί το 1400 π.Χ. από τον Ίωνα ο οποίος της έδωσε το όνομα της γυναίκας του που ήταν κόρη του αυτόχθονα βασιλιά Σελινούντα, ενώ η Βούρα είχε το όνομα της κόρης του Ίωνα και της Ελίκης. Οι δύο αυτές πόλεις ήταν μεταξύ των 12 σημαντικών Ιωνικών πόλεων και στην Ελίκη υπήρχε το ιερό του Ελικωνίου Ποσειδώνα με το άγαλμα του θεού. Η Ελίκη ήταν παραθαλάσσια πόλη και βρισκόταν λίγο ανατολικότερα των εκβολών του ποταμού Σελινούντα σε απόσταση 40 σταδίων (7 Km) ανατολικά του Αιγίου. Η Βούρα ήταν ανατολικότερα πάνω σε λόφο. Η γένεση του σεισμού αυτού υπήρξε ένα σπουδαίο γεγονός για την εξέλιξη της Ελληνικής επιστημονικής σκέψης, γιατί ήταν εξαιρετικό φαινόμενο, που παρατηρήθηκε κοντά σε πολιτιστικά κέντρα και γιατί ο Αριστοτέλης έκανε επιστημονική ανάλυση του σεισμού αυτού και του θαλάσσιου κύματος που ακολούθησε, με βάση την ευρέως αποδεκτή τότε θεωρία του για τη γένεση των σεισμών από την πνοή του ανέμου. Στο σεισμό αυτό αναφέρονται διάφοροι αρχαίοι Έλληνες και Λατίνοι συγγραφείς και κυρίως ο Στράβων, ο οποίος παραθέτει πληροφορίες από τον Ηρακλείδη και τον Ερατοσθένη, ο Διόδωρος ο Σικελιώτης, ο Πausanίας και ο Αιλιανός (Hoff 1840. Γεωργιάδης 1904. Μουγιάρης 1994, Guidoboni et al. 1994, Σπυρόπουλος 1997). Κατά τον Ηρακλείδη τον Πόντιο, ο οποίος ήταν σύγχρονος της καταστροφής, ο σεισμός έγινε την νύκτα και η Ελίκη, που απείχε από τη θάλασσα 12 στάδια (2.2 Km), καλύφθηκε από το νερό μαζί με όλη την περιοχή μεταξύ των ακτών και της πόλης. Δύο χιλιάδες άνδρες που εστάλησαν από τους Αχαιούς δεν μπόρεσαν να ανασύρουν τους νεκρούς και δένειμαν την περιοχή της Ελίκης στους γείτονες. Ο Ερατοσθένης λέγει ότι είδε αργότερα ο ίδιος τον τόπο της καταστροφής και άκουσε τους

ναυτικούς να λένε ότι βλέπουν ακόμα το άγαλμα του Ποσειδώνα και ότι ο ιππόκαμπος που κρατούσε ο θεός στο χέρι του αποτελούσε κίνδυνο για τα δίκτυα των ψαράδων. Ο Στράβων αναφέρει ότι η Βούρα καταποντίστηκε από χάσμα (ρήγμα) και η Ελίκη από το κύμα κατά τη γένεση του σεισμού. Ο Διόδωρος γράφει ότι έγιναν μεγάλοι σεισμοί και κατακλυσμοί που προκάλεσαν άυτανδρο αφανισμό πόλεων όμοιους του οποίου ουδέποτε είχε συμβεί στην Ελλάδα. Το μέγεθος της συμφοράς επέτεινε το γεγονός ότι ο σεισμός έγινε τη νύχτα και έτσι, όταν τα σπίτια κατέρρεαν κάτω από τη δύναμη του σεισμού, οι άνθρωποι λόγω του σκότους και του αιφνιδιασμού δεν είχαν το κουράγιο να παλέψουν για τη ζωή και γι' αυτό οι περισσότεροι εγκλωβίστηκαν στα σωριασμένα σπίτια και σκοτώθηκαν. Όταν ξημέρωσε, μερικοί βγαίνοντας από τα σπίτια νόμιζαν ότι σώθηκαν αλλά αντιμετώπισαν μεγαλύτερη και πιο παράδοξη καταστροφή γιατί η θάλασσα σηκώθηκε σε ένα πελώριο ύψος και το κύμα παρέσυρε και τους αφάνισε όλους μαζί με την πατρίδα τους. Υπέστησαν την καταστροφή αυτή η Ελίκη και η Βούρα που ήταν οι σημαντικότερες πόλεις της Αχαιάς προ του σεισμού. Συμπληρώνει δε ο Διόδωρος ότι για το φαινόμενο αυτό έγιναν μεγάλες συζητήσεις και άλλοι το απέδιδαν σε φυσικές αιτίες άλλοι στη μήνη των Θεών για την ασέβεια των ανθρώπων. Ο Πausανίας γράφει ότι ο σεισμός αφάνισε τα οικοδομήματα της Ελίκης αλλά και το έδαφος της, το δε θαλάσσιο κύμα που ακολούθησε κάλυψε ολόκληρη την πόλη και το άλσος του Ποσειδώνα και μόνο οι κορυφές των δένδρων φαίνονταν να εξέχουν. Ο σεισμός έπληξε και τη Βούρα, που βρίσκεται δεξιά (ανατολικά) σε βουνό, σε τέτοιο βαθμό που ούτε τα αγάλματα στα ιερά διασώθηκαν. Από την καταστροφή σώθηκαν μόνο οι άνδρες που βρίσκονταν εκτός πόλης, στο στρατό ή αλλού, και την ξανάχτισαν. Ο Πausανίας αποδίδει την καταστροφή στην οργή του Ποσειδώνα, γιατί οι Αχαιοί φόνευσαν τους ικέτες, οι οποίοι εστάλησαν από τους Ίωνες της Μικράς Ασίας να ζητήσουν το άγαλμα του θεού ή μοντέλο του ιερού και οι οποίοι είχαν καταφύγει στο Ιερό. Ο Αιλιανός αναφέρει ότι πέντε μέρες πριν την εξαφάνιση της Ελίκης όλα τα ποντίκια, οι γάτες, τα φίδια, οι σαρανταποδαρούσες, τα σκαθάρια και άλλα παρόμοια ζωντανά εγκατέλειψαν όλα μαζί την πόλη και πήραν το δρόμο προς την Κε-

ρύνεια (ανατολικά). Προσθέτει δε ότι δέκα πλοία των Λακεδαιμονίων που κατά τύχη βρίσκονταν εκεί χάθηκαν μαζί με την πόλη. Ο Γεώργιος Σύγγελος, χρονογράφος του ένατου αιώνα, γράφει ότι ίχνη των δύο κατεστραμμένων πόλεων έβλεπαν ακόμα στην εποχή του μέσα στη θάλασσα στα δεξιά τους οι πλείοντες από την Πάτρα προς την Κόρινθο. Δεν αναφέρουν οι αρχαίοι συγγραφείς για βλάβες του σεισμού σε άλλα μέρη (ούτε καν στο Αίγιο που ήταν πολύ κοντά στην Ελίκη ή στην Κερύνεια που ήταν μεταξύ της Ελίκης και της Βούρας). Αυτό οφείλεται προφανώς όχι στο ότι ο σεισμός δεν προκάλεσε αλλού βλάβες αλλά στο γεγονός ότι προκάλεσε την προσοχή το πολύ σπάνιο και εντυπωσιακό φαινόμενο (ακόμα και σήμερα) του αύτανδρου καταποντισμού της Ελίκης και της Βούρας (πιθανώς του κάτω μέρους της). Παρότι οι αρχαίοι συγγραφείς αναφέρουν ότι τα ερείπια της Ελίκης ήταν κάτω από τη θάλασσα, δεν είναι ακόμα γνωστό που βρίσκονται αυτά σήμερα και ιδιαίτερα αν είναι κάτω από τη θάλασσα ή κάτω από την ξηρά. Αυτό οφείλεται στο γεγονός ότι η σημερινή της θέση καθορίσθηκε από δύο φυσικά αίτια. Το πρώτο αίτιο είναι η μεταγενέστερη καταβύθιση της πόλης κατά τη γένεση μετέπειτα ισχυρών σεισμών, αφού αυτή βρισκόταν στο πάνω (βυθιζόμενο) τέμαχος ενός κανονικού (βαρύτητας) ρήγματος, που έχει ως συνέπεια τη συνεχή απομάκρυνση της από τις ακτές προς τη θάλασσα. Το δεύτερο αίτιο είναι η απόθεση υλικού που μεταφέρουν οι γειτονικοί ποταμοί (Σελινούς, Κερυνίτης, Βουραϊκός) που έχει ως συνέπεια τη συνεχή επέκταση των προσχωσιγενών ακτών προς τη θάλασσα, δηλαδή την προσέγγιση της καταποντισμένης πόλης προς την ξηρά. Συνεπώς, κατά την αναζήτηση της χαμένης Ελίκης πρέπει να ληφθεί σοβαρά υπόψη η συμβολή (ποσοτική) των δύο αυτών φυσικών αιτίων στην τοποθέτηση της πόλης στη σημερινή της θαμμένη θέση.

(347) π.Χ.,38.4°N,22.5°E,h=n,M<6.0, Δελφοί

Σύμφωνα με τον Διόδωρο, όταν ο Φάλαικος ήταν στρατηγός των Φωκίων και προετοιμάζονταν οι στρατιώτες να σκάψουν γύρω από τον τρίποδα στους Δελφούς για να βρουν τους θησαυρούς του ναού του Απόλλωνα, έγιναν μεγάλοι σεισμοί που τρομοκράτησαν τους Φωκείς. Αυτό θεωρήθηκε σαν ένα καθαρό σημάδι των Θεών ότι θα τιμωρούσαν τους ιερόσυλους. Γι' αυτό σταμάτησαν τα έργα. Ο Στράβων αναφέρει τα ίδια αλλά αποδίδει το γεγονός στην εποχή που στρατηγός των Φωκίων ήταν ο Ονόμαρχος, δηλαδή μερικά χρόνια νωρίτερα (-355 π.Χ.) (Γεωργιάδης 1904, Guidoboni et al. 1994).

279 π.Χ.,38.4°N,22.4°E,h=n,M=(6.4), Δελφοί (IX)

Σύμφωνα με τους Ιουστίνου, Πausανία και Αππιανό κατά την επιδρομή του Βρέννου και της στρατιάς των Γαλατών στην περιοχή του Παρνασσού, μέρος του βουνού σχίστηκε από σεισμό και έπεσε στο Γαλατικό στρατό. Φοβερή βροχή από κοφτερές πέτρες κατρακύλησε ανάμεσα τους προκαλώντας καταστροφές. Όλη η περιοχή που κατείχε η στρατιά των Γαλατών δονούνταν βιαίως κατά το πλείστον μέρος της ημέρας (Hoff 1840, Γεωργιάδης 1904, Guidoboni et al.1994).

(226) π.Χ., 38.6°N,22.7°E,h=n,M=(6.4),Κυτίνιο (IX)

Σε μια επιγραφή, που βρέθηκε στην Ξάνθο της Λυδίας, περιέχεται γράμμα από τους Δωριείς του Κυτινίου (ηγετική πόλη της αρχαίας Δωρίδας κείμενη στις βόρειες πλαγιές του Παρνασσού), στο οποίο μνημονεύεται σεισμός και ζητούν οικονομική ενίσχυση από τους εξ αίματος αδελφούς στην Ξάνθο. Γράφουν ότι εκείνο τον καιρό, που ο Αντίγονος εισέβαλε στη Φωκίδα, μέρος από τα τείχη όλων των πόλεων της περιοχής κατέρρευσε από σεισμούς και οι νέοι άνδρες έτρεξαν για βοήθεια στο μαντείο του Απόλλωνα στους Δελφούς. Είναι πιθανόν ο σεισμός αυτός να αποτελεί μέρος της ευρύτερης έξαρσης, όπου περιλαμβάνονται οι σεισμοί που κατέστρεψαν τα τείχη της Μελιταίας (που βρισκόταν στη βόρεια πλευρά της Όθρυς) για την οποία ο βασιλιάς των Αθαμάνων έδωσε δέκα

ασημένα τάλαντα για να ανοικοδομηθούν τα τείχη αυτά. Είναι επίσης πιθανόν σεισμοί της ίδιας ευρύτερης έξαρσης να συνδέονται με μια υποχώρηση της θάλασσας στην περιοχή της Λάρυμνας. Γι' αυτήν, ο Πολύβιος αναφέρει ότι όταν ο Αντίγονος (γιος του Δημητρίου) έπλεε προς τη Λάρυμνα πραγματοποιήθηκε ασυνήθιστη υποχώρηση της θάλασσας, έτσι ώστε τα πλοία του βρέθηκαν στη στεριά (Bousquet 1988, Guidoboni et al. 1994).

(198) π.Χ., 38.4°N, 23.7°E, h=n, M=(6.4), Εύβοια

Σύμφωνα με τον Ποσειδώνιο, σεισμός χτύπησε κάποια νησιά των Κυκλάδων και την Εύβοια. Οι πηγές της Αρέθουσας, στην Χαλκίδα, στέρεψαν αλλά μερικές μέρες αργότερα τα νερά εμφανίστηκαν από διαφορετικό στόμιο. Οι σεισμοί ταρακουνούσαν συνεχώς το νησί και άνοιξε χάσμα στο Ληλάντιο πεδίο (ονομαστή πεδιάδα ανάμεσα στη Χαλκίδα και την Ερέτρια) από όπου ξεχύθηκε ένας ποταμός καυτής λάβας. Είναι πιθανόν αυτός ο ίδιος σεισμός να καταγράφηκε και από τον Ασκληπιόδοτο (Guidoboni et al. 1994, Ambraseys and White 1997).

23 μ.Χ., 38.3°N, 22.1°E, h=n, M=(6.3), Αίγιο (VIII)

Το Αίγιο υπέστη μεγάλη καταστροφή, που οφειλόταν σε ισχυρή σεισμική κίνηση. Οι κάτοικοι του έχασαν τα πάντα και ζήτησαν βοήθεια από τη Ρώμη. Σύμφωνα με τον Τάκιτο ο Τιβέριος εισηγήθηκε στη σύγκλητο να απαλλάξει το Αίγιο της Αχαΐας από τους φόρους για τρία χρόνια γιατί υπέστη σοβαρή καταστροφή από το σεισμό. Στον ίδιο πιθανώς σεισμό αναφέρεται και ο Σενέκας, ο οποίος επισημαίνει ότι ο σεισμός που χτύπησε το Αίγιο δεν προκάλεσε βλάβες στην Πάτρα (Σινόπουλος 1912, Guidoboni et al. 1994).

(74) μ.Χ. , Ιούνιος

20, 37.9°N, 22.9°E, h=n, M=(6.3), Κόρινθος (VIII)

Σύμφωνα με τον Μαλάλα, κατά τη διάρκεια της νύχτας της 20 Ιουνίου, η Κόρινθος, η μητρόπολη της τότε Ελλάδας, υπέφερε από την οργή του Θεού. Ο Βεσπασιανός βοήθησε γενναιόδωρα τους επιζήσαντες της Κορίνθου. Σε επιγραφή που βρέθηκε κατά τις

ανασκαφές του Ισθμού της Κορίνθου γράφεται ότι έγιναν επισκευαστικές εργασίες στους ναούς της Ευετηρίας και της Κόρης, στο Πλουτώνιο και στις σκάλες τους που είχαν μετατραπεί σε ερείπια από σεισμούς και από την φθορά του χρόνου (Γεωργιάδης 1904, Guidoboni et al.1994).

105 μ.Χ.,38.8°N,23.0°E,h=n,M=(6.4), Οπούς (VIII)

Ο Ευσέβιος. δίνει την πληροφορία ότι σεισμός κατέστρεψε τον Οπούντα και τους Ωρεούς στη Λοκρίδα και Β. Εύβοια, αντίστοιχα (Παπαϊωάννου 1994, Guidoboni et al. 1994).

361, 38.4°N,22.6°E,h=n,M=(6.8), Δελφοί (IX)

Ο Φιλοστόργιος γράφει ότι ο Ορειβάσιος, που είχε σταλεί από τον Αυτοκράτορα Ιουλιανό στους Δελφούς για να λάβει χρησμό, αναφέρει ότι το ωραίο παλάτι καταστράφηκε. Δεν είναι πια σωστό ότι ο Απόλλωνας έχει σπίτι και ένα θάμνο δάφνης για τους χρησμούς και μια λαλούσα πηγή. Ακόμη και το λάλον ύδωρ έχει στερέψει. Υπάρχει μια επιγραφή από το Ναύπλιο που λέγει ότι η πόλη ξανασήκωσε κεφάλι όταν ο αυτοκράτορας εξασφάλισε την προστασία της από τους σεισμούς και τις θαλάσσιες καταστροφές στη βασιλική και τα άλλα κτίρια. Σε μια άλλη περιγραφή, από την Κόρινθο, αναφέρεται ότι εργασίες αναστήλωσης έγιναν από τον αυτοκράτορα Φλάβιο Βαλεντινιανό. Αρχαιολογικές ανασκαφές στην Κόρινθο και τη Ναύπακτο έφεραν στο φως πρόσθετες ενδείξεις γι' αυτό το σεισμό (Guidoboni et al.1994).

521,38.0°N,22.9°,h=n,M=(6.3),Κόρινθος (VIII)

Ο Μαλάλας αναφέρει ότι η Κόρινθος υπέφερε και αυτή από σεισμούς και ο Αυτοκράτορας Ιουστίνος έδωσε ευγενική χορηγία στους κατοίκους της (Σάθας 1867, Ευαγγελάτου-Νοταρά 1987-1988, Guidoboni et al.1994).

543,37.9°N,22.8°E,h=n,M=(6.2),Κόρινθος (VIII)

Ο Μητροπολίτης Νισίβεως (Αντιοχείας) Ηλίας στο Χρονικό του αναφέρει ότι σεισμός κλόνησε την πόλη της Κορίνθου και κατακρήμνισε το μεγαλύτερο μέρος των τειχών της. Ο Ιουστίνος

βοήθησε στην ανανέωση της πόλης και επισκεύασε τα κατερειπωμένα από τους σεισμούς τείχη (Grumel 1958, Μουγιάρης 1994, Guidoboni et al. 1994).

551, 38.8 N, 22.8 E, h=n, M=(6.8), Εχινός (VIII)

Ο Προκόπιος ο Καισαρεύς αναφέρει ότι εκείνο τον καιρό έγινα ασυνήθιστοι σεισμοί στην Ελλάδα, οι οποίοι δόνησαν τη Βοιωτία, την Αχαΐα και την περιοχή γύρω από τον Κρिसαίο κόλπο (κόλπος της Ιτέας). Πολυάριθμα χωριά και 8 πόλεις ισοπεδώθηκαν, ανάμεσα σ' αυτές η Χαιρώνεια, η Κορώνεια, η Πάτρα και ολόκληρη η Ναύπακτος όπου πολλοί άνθρωποι σκοτώθηκαν. Το έδαφος άνοιξε σε πολλά μέρη και σχηματίστηκαν χάσματα. Μερικά από τα χάσματα εξαφανίστηκαν αλλά σε άλλες περιοχές αυτά παρέμειναν ανοιχτά. Στον κόλπο ανάμεσα στη Θεσσαλία και τη Βοιωτία (Μαλιακός κόλπος) ένα ξαφνικό θαλάσσιο κύμα (τσουνάμι) έπληξε τις πόλεις του Εχινού και της Σκάρφειας και προχώρησε αρκετά πάνω στη στεριά όπου κατάκλυσε τα γύρω χωριά, ισοπεδώνοντας τα ακαριαία. Αυτό το θαλάσσιο κύμα πλημμύρισε την ενδοχώρα μέχρι τα βουνά και όταν αποσύρθηκε στην αρχική θέση του διάφορα θαλάσσια ζώα παρέμειναν στο έδαφος. Σε μια περιοχή όπου βρίσκεται η ονομαστή τοποθεσία Σχίσμα, ο τρομερός σεισμός κόστισε σε ανθρώπινες ζωές όσο σ' όλα τα υπόλοιπα μέρη. Αυτό έγινε γιατί είχε τότε μαζευτεί εκεί πολύς κόσμος από όλη την Ελλάδα για κάποια γιορτή (Hoff 1840, Perrey 1848, Mallet 1854, Schmidt 1867α, Γεωργιάδης 1904, Μουγιάρης 1994, Guidoboni et al. 1994, Παραιοαννου et al. 1994). Η περιγραφή του Προκοπίου αναφέρεται σε μια σεισμική έξαρση στην ευρύτερη περιοχή της Κεντρικής Ελλάδας, που μπορεί να αποδοθεί σε τρεις σεισμικές ακολουθίες με τρεις αντίστοιχους κύριους σεισμούς, στο Μαλιακό κόλπο, στο βορειοανατολικό Κορινθιακό κόλπο (Κρिसαίο κόλπο, Χαιρώνεια, Κορώνεια) και στον Πατραϊκό κόλπο (Πάτρα, Ναύπακτος). Η ερμηνεία αυτή είναι σε συμφωνία με τη σχετική άποψη του Παραιοαννου και των συνεργατών του (1994). Για το λόγο αυτό δίνονται στη συνέχεια χωριστά στοιχεία για το σεισμό στον Κρिसαίο κόλπο και το σεισμό του Πατραϊκού κόλπου.

551,38.4°N,22.7°E,h=n,M=(6.8),Χαιρώνεια (X)

Σύμφωνα με τον Προκόπιο, η περιοχή γύρω από τον Κρισαίο κόλπο φοβερά δονήθηκε. Η Χαιρώνεια και η Κορώνεια καθώς επίσης και πολλά χωριά ισοπεδώθηκαν (Γεωργιάδης 1904). Σύμφωνα με τον Παπαϊωάννου και του συνεργάτες του (1994) στην περιοχή αυτή βρίσκεται και η τοποθεσία Σχίσμα, όπου σκοτώθηκαν πολλοί άνθρωποι. Η Ευαγγελάτου-Νοταρά (1987-88) αναφέρει ότι η Κόρινθος ήταν μια από τις οκτώ πόλεις που καταστράφηκαν από αυτό το σεισμό. Ο Τιγκαράκης (1987) αναφέρει ότι από το σεισμό αυτό κατέρρευσε ένας παμμεγέθης ναός (90 x120m) στο Λέχαιον της Κορίνθου, ο οποίος ήταν αφιερωμένος στον Άγιο Λεωνίδα και στις επτά παρθένες.

551,38.3°N,21.7°E,h=n,M=(6.5),Ναύπακτος (IX)

Σύμφωνα με τον Προκόπιο και η Αχαΐα επίσης σοβαρά δονήθηκε. Η Πάτρα και η Ναύπακτος σωριάστηκαν στο έδαφος και χάθηκαν ζωές (Γεωργιάδης 1904. Παραιοανου et al.1994).

580,37.8°N,22.8°E,h=n,M=(6.3),Κόρινθος (VIII)

Γι' αυτό το γεγονός δεν υπάρχουν διαθέσιμες φιλολογικές πηγές (γραπτές ιστορικές πληροφορίες). Η γένεση του προκύπτει από ερείπια κτιρίων που βρέθηκαν σε ανασκαφή όπου βρέθηκαν νομίσματα τα οποία έχουν χρονολογηθεί. Τα νομίσματα βρέθηκαν κοντά σε σκελετούς ανθρώπων, που πιθανώς σκοτώθηκαν από το σεισμό. Τέτοια νομίσματα επίσης βρέθηκαν σε χαμηλότερα στρώματα όπου είχαν σκορπιστεί με τη δόνηση από τα σημεία του σπιτιού που τα είχαν κρυμμένα για να τα προφυλάξουν από την επιδρομή των Αράβων και των Σλάβων (Ευαγγελάτου-Νοταρά 1987-1988).

(996),38.3°N,22.4°E,h=n,M=(6.8),Γαλαξίδι (VIII)

Όπως προκύπτει από ενθύμηση της μονής Σωτήρος, αυτός ο μεγάλος σεισμός έσεισε το Γαλαξίδι κατά τη διάρκεια πειρατικής επιδρομής. Η καταστροφή ανάγκασε τους κατοίκους να εγκαταλείψουν την πόλη τους και να καταφύγουν στα γύρω

νησάκια για περίπου 50 χρόνια. Όταν ξαναγύρισαν, ξανάχτισαν την πόλη από την αρχή (Σάθας 1865).

1147,38.3°N,22.5°E,h=n,M=6.5,Γαλαξείδι (VIII)

Όπως προκύπτει από σχετική ενθύμηση από αυτόν το φοβερότατο σεισμό έπεσαν οι εκκλησίες στο Γαλαξείδι (Σάθας 1865, Papadopoulos et al. 2000).

(1300),37.9°N,22.9°E,h=n,M=(6.0),Κόρινθος (VII)

Σε επιστολή που γράφτηκε γύρω στα 1300 και στάλθηκε από τη Χαλκίδα στη Ρώμη αναφέρεται ότι ένας Εβραίος απέδρασε από τον κύριο του στην Εύβοια και κατέφυγε στην εβραϊκή κοινότητα της Κορίνθου. Επειδή, όμως, έγινε σεισμός στην Κόρινθο έφυγε από εκεί και πήγε στη Θήβα όπου έμεινε μέχρι το θάνατο του (Ευαγγελάτου-Νοταρά 1993, Papadopoulos et al. 2000).

1321, 38.3°N,23.3°E,h=n,M=(6.3),Θήβα (VIII)

Ο Ambraseys (1988a), βασιζόμενος στον Jordanus (1330), χαρακτηρίζει το σεισμό καταστρεπτικό στη Θήβα.

1402, Ιούνιος,38.15°N,22.45°E,h=n,M=6.8,Ξυλόκαστρο (IX)

Πληροφορίες γι' αυτό τον καταστρεπτικό σεισμό δίνονται σε ένα γράμμα του Z. Contarini που στάλθηκε στις 30 Αυγούστου του 1402 στον εξάδελφο του Ο. στη Δαμασκό (Ευαγγελάτου-Νοταρά 1986). Αυτό το γράμμα αναφέρεται σε έκθεση του καπετάνιου του Κόλπου, που βασίζεται σε πληροφορίες αυτόπτων μαρτύρων (Thiriet 1975). Ο σεισμός κατέστρεψε το φρούριο και την περιοχή της Βοστίτσας (Αιγίου) κατά το μεγαλύτερο μέρος. Το οχυρό, το χωριό Διακοφτό και το βουνό, όπου ήταν χτισμένα, καταστράφηκαν ολοκληρωτικά και αποκλείστηκαν τα περάσματα. Το οχυρό Ζάχολη (σημερινή Ευρωστίνη). κτισμένο στην κορυφή ενός πολύ υψηλού βουνού, κατέρρευσε και το βουνό σχίστηκε στα τέσσερα. Ολόκληρο το οχυρό του Ξυλοκάστρου και το βουνό πάνω στο οποίο είναι χτισμένο καταστράφηκε και αρκετοί άνθρωποι βρήκαν το θάνατο. Συγχρόνως, ένα πολύ υψηλό θαλάσ-

σιο κύμα γεννήθηκε, μπήκε μέσα στη στεριά και κατέστρεψε την ενδοχώρα. Όταν το θαλασσίνο νερό οπισθοχώρησε, παρέμειναν ψάρια στην ξηρά. Η παροχή των πηγών από Πάτρα μέχρι Κόρινθο αυξήθηκε. Ο σεισμός χτύπησε επίσης και την απέναντι ακτή της Στερεάς Ελλάδας όπου το θαλάσσιο κύμα ήταν πιο έντονο και παρέσυρε τα σιτηρά, που μόλις είχαν θεριστεί από τους αγρότες, που έντρομοι κατέφυγαν στους γύρω λόφους για να σωθούν. Η Βιτρινίτσα (σημερινός Τολοφώνας, τοποθεσία κοντά στο λιμάνι της Ερατεινής) επίσης καταστράφηκε. Στα Σάλωνα (Άμφισσα) καταστράφηκαν κάποιες πολεμίστρες από το οχυρό και περισσότερα από 500 σπίτια αποτεφρώθηκαν. Η βλάστηση ενός βουνού, αμπέλια και άλλες καλλιέργειες αποτεφρώθηκαν και ζώα που βρίσκονταν στο ύπαιθρο σκοτώθηκαν (προφανώς από τη φοπιά που προκλήθηκε από το σεισμό). Η Ευαγγελάτου-Νοταρά (1986), που μελέτησε τα αποτελέσματα του σεισμού αυτού βασιζόμενη στην επιστολή του Contarini, πιστεύει ότι Ιούνιος είναι ο μήνας της γένεσης αυτού του σεισμού. Ο Ambraseys (1988a) βασιζόμενος στο Muratori χαρακτηρίζει το σεισμό καταστρεπτικό.

1417, Αύγουστος, 38.4°N,23.8°E,h=n,M=(6.4),Εύβοια (VIII)

Όπως προκύπτει από Ιταλική πηγή (Ευαγγελάτου-Νοταρά 1993), μεγάλος σεισμός χτύπησε την Εύβοια. Ένας πύργος καταστράφηκε και ένα μεγάλο κάστρο σωριάστηκε κάτω. Προκλήθηκαν πολλές ρωγμές στο έδαφος.

1545, Μάρτιος 24,Πρωί,38.9°N,22.3°E,h=n,M=6.8,Λαμία (IX)

Σύμφωνα με τον Ambraseys (1994) υπάρχουν δύο κείμενα, δυτικής προέλευσης, που αναφέρονται στο σεισμό αυτό και τα οποία γράφτηκαν αμέσως μετά το σεισμό. Στο πρώτο κείμενο που αποτελεί επιστολή η οποία εστάλη από την Κέρκυρα στη Βιέννη, αναφέρεται ότι στις 23 Μαρτίου 1545, τρεις ώρες πριν τα ξημερώματα, έγινε ένας τρομερός σεισμός ο οποίος κατέστρεψε τη Λαμία (Sittuni), όπου περί τα 3700 πτώματα ανασύρθηκαν από τα ερείπια και άλλα παρέμειναν κάτω από τα συντρίμια. Η Υπάτη (Novaptre) βλάφτηκε λιγότερο από τη Λαμία, αλλά τα δύο

τρίτα της πόλης αυτής καταστράφηκαν και σκοτώθηκαν πολλοί άνθρωποι. Εκεί άνοιξε η γη και ένα ρεύμα ύδατος ξεχύθηκε προς την περιοχή της Λαμίας. Οι κορυφές δύο βουνών κατέρρευσαν λόγω καταιγίδας και του σεισμού. Τα τείχη της Ναυπάκτου (Leranto) ρηγματώθηκαν σε δυο μέρη από το σεισμό. Ο σεισμός έγινε έντονα αισθητός και με διάρκεια στη Ζάκυνθο και την Κεφαλονιά και αισθητός στην Κέρκυρα. Το δεύτερο κείμενο, του οποίου πηγή είναι ειδήσεις από εμπόρους της Ναυπάκτου, αναφέρει ότι έγιναν δύο διαδοχικοί σεισμοί, οι οποίοι κατέστρεψαν ολοκληρωτικά την Υπάτη, τη Λαμία και το Γαρδίκι (Πελασγία), όπου προκάλεσαν και πολλά ανθρώπινα θύματα. Οι βλάβες στη Ναύπακτο ήταν ασήμαντες εκτός από την κατάρρευση τμήματος του τείχους, το οποίο ήταν ήδη ετοιμόρροπο. Στο κείμενο αυτό δεν αναφέρεται η ημερομηνία του σεισμού αλλά ότι αυτός έγινε το 1545. Σε χειρόγραφο της μονής Ολυμπιώτισσας (περιοχή Ελασσόνας) του έτους 1577 αναφέρεται ότι έγινε μεγάλος σεισμός στην Ελλάδα και κατέστρεψε τη Λαμία (Ζητούνι), την Υπάτη (Νέα Πάτρα) και τη Ναύπακτο. Έπεσαν και τα τείχη των πόλεων αυτών (Σκουβαράς 1967, Schreiner 1975, Παπαϊωάννου 1993c). Από ένα άλλο χειρόγραφο που βρίσκεται στην Εθνική Βιβλιοθήκη της Αθήνα, (προέρχεται από τη μονή Προυσού ή κατά τον Alexander προέρχεται από τη μονή Δούσικου) και συντάχθηκε το 1592/3) προκύπτει ότι ο σεισμός κατέστρεψε το μεγαλύτερο μέρος της Λαμίας, σκοτώθηκαν πολλοί άνθρωποι, βλάφτηκε ολόκληρη η Ελλάδα και η Βλαχία και οι δονήσεις κράτησαν πολλές ημέρες (Λάμπρος 1910). Σε μια ενθύμηση της Σκήτης των Καυσοκαλυβίων του Αγίου Όρους γράφεται ότι το 1544, όταν μαρτύρησε στη Θεσσαλονίκη ο νεομάρτυρας Μιχαήλ από τη Γρανίτσα των Αγράφων, έγινε σεισμός στο Ζητούνι (Σοφιανός 1979-80) και σε ενθύμηση της μονής Βατοπεδίου του έτους 1584 αναφέρεται ότι το 1544 βυθίστηκε το Ζητούνι (Καδάς 2000). Από τα ελληνικά κείμενα δεν προκύπτει με σαφήνεια η ακριβής ημερομηνία γένεσης αυτού του σεισμού και έχει γίνει σύγχυση μεταξύ αυτού και του σεισμού της βόρειας Θεσσαλίας που έγινε στις 24 Απριλίου 1544. Αυτό οφείλεται στο γεγονός ότι αυτά τα ελληνικά κείμενα γράφτηκαν αρκετές δεκαετίες μετά το μεγάλο αυτό σεισμό της κοιλάδας του Σπερχειού και αυτόν που έγινε

περίπου ένα έτος νωρίτερα στη βόρεια Θεσσαλία. Πρόκειται, πιθανότατα, για δύο διαφορετικούς σεισμούς. Αυτό προκύπτει από τα αναφερόμενα παραπάνω, που βασίζονται σε λεπτομερείς πληροφορίες που δημοσιεύθηκαν πρόσφατα (Αλεξανδρόπουλος 1994, Alexander 1999) αλλά και από σεισμοτεκτονική γνώση.

1566, Ιούλιος 11, 39.1°N, 21.6°E, h=n, M=(6.4), Αγραφα (VIII)

Σε απόσπασμα κώδικα των Αθηνών, που πιθανόν προέρχεται από το μοναστήρι τον Προυσού, αναφέρεται ότι ο σεισμός ήταν "μέγας και φοβερότατος" στις περιοχές Λιτζάς και Αγράφων καθώς και του Ραδοβισδίου και οι μετασεισμοί κράτησαν ένα έτος. Έπεσαν εκκλησίες και πολλά σπίτια και σκοτώθηκαν πολλοί άνθρωποι (Λάμπρος 1932, Παπαιωαννου 1993c).

Ο σεισμός αναφέρεται και σε βραχύ χρονικό της μονής Βαρλαάμ των Μετεώρων (Βέης 1984, Μουγιάρης 1994).

1580, 38.45°N, 22.31°E, h=n, M=6.8, Φωκίδα (IX, Αγία Ευθυμία)

Από ενθύμηση προκύπτει ότι από το σεισμό έπεσαν πολλά σπίτια στο Λιδωρίκι, στην Αμφισσα, στη Ναύπακτο και στο Γαλαξίδι με τα περίχωρα του. Στο μοναστήρι του Σωτήρος γκρεμίστηκαν τα κελιά του και θάφτηκαν στα ερείπια τρεις καλόγεροι. Το χωριό Μυνιά (Αγία Ευθυμία) εντελώς καταστράφηκε και ξανακτίστηκε.

Βλάφτηκαν από το σεισμό η Καλοπετρίτσα, η Βουνοχιόρα, τα Πέντε Όρνια και άλλα χωριά της περιοχής της Αμφισσας. Ο σεισμός έγινε βίαια αισθητός στην Πελοπόννησο και στα Επτάνησα (Σάθας 1865, Βαλέτας 1944).

1660, Μάρτιος, 38.3°N, 22.5°E, h=n, M=(6.4), Γαλαξίδι (VIII)

Όπως προκύπτει από ενθύμηση της μονής Σωτήρος, εξ αιτίας των πειρατών και του σεισμού το Γαλαξίδι μετατράπηκε σε σωρό ερειπίων. Η εκκλησία καταστράφηκε και σκοτώθηκαν 5 πειρατές. Οι κάτοικοι εγκατέλειψαν την πόλη για 13 χρόνια και όταν επανήλθαν ξανάκτισαν την πόλη από την αρχή (Σάθας 1865).

1694, Ιούνιος, 38.4°N, 23.7°E, h=n, M=(6.2), Χαλκίδα (VIII)

Οι Ambraseys and Jackson (1997), βασιζόμενοι σε Τουρκικά αρχεία, αναφέρουν ότι ο σεισμός κατέστρεψε το κάστρο και τα οχυρά της Ευρίπου (Χαλκίδας) καθώς και το φρούριο Καρά Μπαμπά που βρίσκεται στο ηπειρωτικό μέρος απέναντι από το Κάστρο. Υπάρχουν έμμεσες ενδείξεις ότι ο σεισμός προσέβαλε και κτίσματα κοντά στον Ωρωπό. Έγινε αισθητός σ' όλη την Εύβοια. Η καταστροφή οχυρωματικών έργων της Χαλκίδας από το σεισμό αναφέρεται και από προηγούμενους ερευνητές (Mallet 1854, Φιλαδέλφους 1902).

1703, Φεβρουάριος, 38.4°N, 21.8°E, h=n, M=(6.1), Ναύπακτος (VII)

Από το σεισμό κατέρρευσε μία έπαλξη και έπαθαν ζημιές μερικά τείχη του κάστρου στη Ναύπακτο. Έγινε αισθητός και σε άλλα μέρη του Κορινθιακού κόλπου (Ambraseys and Jackson 1997).

1705, Σεπτέμβριος 3, 38.0°N, 23.6°E, h=n, M=(6.3), Αθήνα (VIII)

Πληροφορίες γι' αυτό το σεισμό δίνονται σ' ένα ιστορικό χειρόγραφο της Αθήνας δημοσιευμένο από τον Πιπτάκη (1853) με τίτλο Αναργύρια Αποσπάσματα (Λάμπρος 1881) και σε Τούρκικα αρχεία, όπου αναφέρεται το 1705 ως έτος γένεσης του σεισμού (Ambraseys 1996). Σύμφωνα με τα Αναργύρια Αποσπάσματα ο μεγάλος σεισμός έγινε την παραμονή του Αγίου Χαριτώνος, κατέστρεψε το νότιο τείχος του οχυρού της Αθήνας και δόνησε όλα τα σπίτια. Η εκκλησία του Αγίου Διονυσίου σχίστηκε στα δύο και το ανώγειο της παρακείμενης κατοικίας του Μητροπολίτη (βρισκόταν βόρεια από τους πρόποδες του βράχου του Αρείου Πάγου) γκρεμίστηκε από πτώση ογκόλιθου που αποσχίστηκε από τον παραπάνω βράχο. Πολλά κτίσματα που ανήκαν στο Μοναστήρι, του Σωτήρος Νικόδημου (Λυκοδήμου) (κοντά στη σημερινή Ρωσική εκκλησία) κατακρημνίστηκαν. Η Βασιλική εκκλησία (πιθανόν στον κήπο των Ιλισσίδων Μουσών, κοντά στο σημερινό Στάδιο) ρηγματώθηκε. Συμφωνά με το Τουρκικό έγγραφο, το κά-

στορο της Αθήνας καταστράφηκε. Οι 24 δεξαμενές στο κάστρο, εκτός από 5 ή 6, καταστράφηκαν επίσης. Ο ΑπιδΓ356γ5 (1996) γράφει ότι κάποιες βλάβες στη Χαλκίδα, που αναφέρονται στα Τουρκικά έγγραφα τον ίδιο περίπου χρόνο, θα μπορούσαν να είναι αποτέλεσμα του ίδιου σεισμού. Σύμφωνα με τον Κορρέ (1996) αυτός ο σεισμός προκάλεσε την κατάρρευση του ανατολικού τμήματος του τείχους της Ακρόπολης της Αθήνας.

1714, Αύγουστος 7, 38.4°N, 21.7°E, h=n, M=6.3, Ναύπακτος (VIII)

Ο σεισμός έγινε στις 27 Ιουλίου και κατέστρεψε εντελώς σπίτια, μέρος του διοικητηρίου και ένα τζαμί στη Ναύπακτο όπου το κάτω μέρος του κάστρου και η αποβάθρα καταστράφηκαν επίσης. Σοβαρές βλάβες προκάλεσε και στην Πάτρα, όπου ανέτρεψε κωδωνοστάσια, νάρθηκες, πολλές εκκλησίες και πολλά κτίρια. Οι πύργοι των παλατιών σχίσθηκαν από πάνω μέχρι κάτω και πολλές πολεμίστρες του κάστρου κατέρρευσαν. Ένας άλλος σεισμός έγινε στις 3 Σεπτεμβρίου 1714 (Barbiani and Barbiani 1864, Χιώτης 1886-87, Τριαντάφυλλου 1980, Ambraseys and Jackson 1997, Ambraseys and Finkel 1999).

1725, 37.9°N, 23.0°E, h=n, M=(6.0), Κόρινθος (VIII)

Ο σεισμός κατέστρεψε τον πύργο της Κορίνθου και άλλους στις Κεχριάς (Ambraseys and Jackson 1997).

(1726), 38.5°N, 23.6°E, h=n, M=(6.0), Χαλκίδα (VII)

Ο σεισμός έβλαψε τα τείχη και την οροφή ενός τζαμιού της Χαλκίδας (Ambraseys and Finkel 1999).

1740, Οκτώβριος 4, 38.9°N, 22.6°E, h=n, M=6.6, Θερμοπύλες (VIII)

Σε διήγηση του περιηγητή Poccoque αναφέρεται ότι, όταν αυτός έφθασε στο Ζητούνι (Λαμία), που είχε τότε 300-400 σπίτια, ένας σεισμός έγινε τη νύχτα στις 23 Σεπτεμβρίου. Όλα τα ελληνικά σπίτια, που ήταν κατασκευασμένα με λάσπη, κατέρρευσαν και φό-

νευσαν μερικούς ανθρώπους. Δεν κατέρρευσαν Τουρκικά σπίτια γιατί αυτά ήταν φτιαγμένα με ασβεστοκονίαμα. Κατέστρεψε τα γειτονικά χωριά (Θερμοπύλες, Μώλο. Ρεγγίνιο. Παλαιόπατρα (Υπάτη). Από το σεισμό αυτό κατέρρευσε και η Μονή Αγάθωνος κοντά στην Υπάτη. Ρωγμές έξι ιντσών πλάτους παρατηρήθηκαν στην πεδιάδα. Σύμφωνα με ενθύμηση που γράφτηκε στη Μονή Ταξιαρχών της Ζαγοράς, ο σεισμός ήταν μεγάλος και με βοή και στις περιοχές της Εύβοιας και της Λαμίας έριξε πολλά σπίτια και εκκλησίες και κατεδάφισε χωριά. Σύμφωνα με άλλη ενθύμηση της Μονής Βαρλαάμ των Μετεώρων ο σεισμός έγινε έντονα αισθητός στη Ζαγορά. Ο σεισμός έγινε έντονα αισθητός και στα Γιάννενα (Κωνσταντινίδης 1939. Σιμόπουλος 1973, Βέης 1984, Παπαϊωάννου 1993η, Ambraseys and Jackson 1997).

1748, Μάιος 25, 15h, 38.2°N, 22.2°E, h=n, M=(6.6), Αίγιο (X)

Σε επιστολή του Ενετού Γενικού Προξένου των Πατρών Λάπα, που στάλθηκε στον Προβλεπτή της Ζακύνθου τρεις (3) μέρες μετά το σεισμό, αναφέρεται ότι στις 14 Μαΐου του 1748 το Αίγιο δονήθηκε από ένα πολύ δυνατό σεισμό που προκάλεσε πολλές βλάβες στην πόλη. Στην αρχή οι δονήσεις ήταν μέτριες και οι κάτοικοι κατέφυγαν τρομοκρατημένοι σε ασφαλή μέρη. Αυτό υπήρξε σωτήριο γι' αυτούς γιατί ακολούθησε μια πολύ ισχυρή δόνηση, η οποία κατέστρεψε το μεγαλύτερο μέρος των σπιτιών, των εκκλησιών και των πύργων. Όταν σταμάτησαν οι ισχυρές δονήσεις, η θάλασσα τραβήχτηκε και άφησε τον πυθμένα της άδειο. Μετά από αυτό εξαγριώθηκε και ανυψώθηκε τόσο που τα απέναντι βουνά της Στερεάς Ελλάδας δεν φαίνονταν. Η θάλασσα τότε όρμησε με δύναμη δύο φορές πάνω στην πόλη του Αιγίου και την τρίτη φορά ξεπέρασε και τον πλάτανο και έφθασε μέχρι την κορυφή του βουνού που δεσπόζει της πόλης. Στην ακτή, το θαλάσσιο κύμα (τσουνάμι) παρέσυρε σπίτια, αποθήκες, το τελωνείο και αυτό το τεράστιο πλατάμι, που ήταν γνωστό για την πλατιά και παχιά σκιά του και για την πηγή με το πόσιμο νερό που βρισκόταν στον κορμό του. Τα εξαγριωμένα κύματα έφθασαν μέχρι την εξοχή, όπου προξένησαν σημαντικές ζημιές. Χάθηκαν επίσης

αρκετοί άνθρωποι και πολλά κοπάδια. Τα καΐκια, οι βάρκες και δύο Ναπολιτάνικες φελούκες (μεγάλα καράβια) που βρίσκονταν στο λιμάνι καταστράφηκαν. Όταν η θάλασσα καταλάγιασε πολλά ψάρια και όστρακα βρέθηκαν στην πόλη και στα γύρω χωριά. Επειδή οι δονήσεις συνεχίζονταν για μερικές εβδομάδες, οι τρομοκρατημένοι κάτοικοι αναγκάστηκαν να φύγουν προς το εσωτερικό της χώρας. Ο σεισμός προκάλεσε βλάβες και στην Κόρινθο. Στην Πάτρα οι δονήσεις έγιναν αισθητές αλλά προκλήθηκαν μικρές σχετικά βλάβες σε δημόσια κτίρια και σε αρκετά σπίτια. Στη Ζάκυνθο έγινε έντονα αισθητός και προκάλεσε πανικό. Από το θαλάσσιο κύμα έπαθαν ζημιές και άλλα μέρη του Κορινθιακού κόλπου. Μερικοί από τους κατοίκους μετανάστευσαν στην Πάτρα και τη Ζάκυνθο (Ξινόπουλος 1912, Σταυρόπουλος 1954, Κουγέας 1958, Ambraseys and Finkel 1999).

**1754, Ιούνιος 15,
37.8°N, 22.5°E, h=i, M=(7.0), Πελοπόννησος (VIII)**

Ο σεισμός κατέστρεψε εννέα χωριά στην Πελοπόννησο όπου σκοτώθηκαν άνθρωποι και ζώα. Στη Ναύπακτο καταπλακώθηκαν δύο χωριά από κατολίσθηση που συμπλήρωσε την καταστροφή. Ο σεισμός έγινε έντονα αισθητός στη Μυτιλήνη. Έγινε επίσης αισθητός στην κεντρική Ιταλία και Σικελία (Hoff 1840, Perrey 1848, Mallet 1854, Ambraseys and Jackson 1997).

**1756, Οκτώβριος 20,
38.4°N, 21.9°E, H=η, M=6.8, Ναύπακτος (VIII+)**

Όπως προκύπτει από Ευρωπαϊκές και Οθωμανικές πηγές ο σεισμός κατέστρεψε στη Ναύπακτο δύο τζαμιά, πύργους, τείχη και τους θόλους στις πύλες του κάστρου. Σημαντικές βλάβες προκάλεσε επίσης σε πύργους, επάλξεις και στα οχυρώματα στο Αντίρριο. Οι βλάβες επεκτάθηκαν μέχρι το Αίγιο, το Λιδωρίκι και την Αμφισσα. Έγινε αισθητός στη Σικελία. Αυτή η σεισμική ακολουθία κράτησε 40 ημέρες (Perrey 1848, Ambraseys and Jackson 1997, Ambraseys and Finkel 1999).

1758, Μάιος, 38.9°N, 22.9°E, h=n, M=(6.6), Μαλιακός Κόλπος

Όπως αναφέρει ο Berryat, το Μάιο του 1758 το νησί Pondilo (Μανόλια) και άλλα μικρότερα γειτονικά νησιά που βρίσκονταν στον κόλπο της Λαμίας (Ζη-τούνι), κοντά στην Εύβοια (Negreponte) βυθίστηκαν ξαφνικά στη θάλασσα (Schmidt 1867a, Παπαϊωάννου 1993b). Δεν αναφέρουν οι πηγές ρητώς ότι πρόκειται για σεισμό.

1769, 38.4°N, 22.0°E, h=n, M=(6.8), Κορινθιακός Κόλπος (VIII, Δεσφίνα)

Από μία ενθύμηση που γράφτηκε στη Δεσφίνα προκύπτει ότι ο σεισμός προκάλεσε μεγάλες βλάβες σ' αυτό το χωριό και δημιούργησε θαλάσσιο κύμα, που άφησε ψάρια στη ξηρά. Προκάλεσε βλάβες και στην περιοχή της Άμφισσας. Προκάλεσε επίσης βλάβες στο φρούριο της Ναυπάκτου και στα κάστρα του Ρίου και Αντίρριου (Χρηστομάνος 1870, Ambraseys and Jackson 1997).

1775, Απρίλιος 16, 37.9°N, 22.9°E, h=n, M=(6.2), Κόρινθος (VIII)

Ο σεισμός προκάλεσε εκτεταμένες βλάβες στην περιοχή της Κορίνθου και έγινε αισθητός στην Πάτρα και μέχρι τη Ζάκυνθο (Ambraseys and Jackson 1997).

1785, Ιούνιος 24, 38.4°N, 23.6°E, h=n, M=(6.0), (VIII, Χαλκίδα)

Από τουρκικά αρχεία προκύπτει ότι ο σεισμός προκάλεσε βλάβες στις επάλξεις του κάστρου της Χαλκίδας, στον πύργο που βρίσκεται στα τείχη των επάλξεων, σε άλλα τμήματα του κάστρου και στο δρόμο που οδηγεί προς τη γέφυρα (Ambraseys and Jackson 1997). Ο σεισμός έγινε αισθητός στην Αθήνα (Μπουρνιάς 1892).

1794, Ιούνιος 11, 38.3°N, 22.4°E, h=n, M=(6.7), Γαλαξειδί

Σε ενθύμηση, που παραθέτει ο Χριστόπουλος (1971-72), αναγράφεται ότι στις 11 Ιουνίου 1794 έγινε σεισμός και άνοιξε η γη σε μια τοποθεσία κοντά στη θάλασσα στο χωριό Γαλαξειδί. Μια μεγάλη ποσότητα από νερό με κοκκινωπή λάσπη ξεπετάχτηκε και κύλησε προς τη θάλασσα. Η θάλασσα ανέβηκε σ' ένα ύψος 10 βημάτων προκαλώντας θόρυβο και υποχώρησε ξανά σ' ένα βάθος 10 βημάτων κάτω από το φυσιολογικό επίπεδο και αυτό επαναλήφθηκε 3 φορές για μισή ώρα. Συνέχισε την πάνω-κάτω κίνηση για 12 ώρες αλλά με λιγότερη ένταση πριν πάρει την προηγούμενη φυσική της θέση. Αυτό συνέβη σ' ολόκληρο τον Κορινθιακό κόλπο.

1805, Σεπτέμβριος 17, 38.0°N, 24.0°E, h=n, M<6.0, Αθήνα (VII)

Από τη δόνηση γκρεμίστηκε το δυτικό αέτωμα του Παρθενώνα (Dodwell 1819, Λάμπρος 1881, Ambraseys 1996).

1817, Αύγουστος 23, 08:00, 38.3°N, 22.1°E, h=n, M=6.6, Αίγιο (IX)

Του κυρίου σεισμού προηγήθηκε ένας σεισμός αισθητός στο Αίγιο στις 13 Αυγούστου (παλαιά ημερομηνία) και ένας σεισμός αισθητός στην Πάτρα στις 20 Αυγούστου. Αμέσως πριν τον κύριο σεισμό, που έγινε στις 8 το πρωί σύμφωνα με τον ταξιδιώτη Rouqueville, ακούσθηκαν ισχυροί ήχοι και κρότοι. Κράτησε ενάμισι λεπτό και κατέστρεψε τα δύο τρίτα από τα 800 σπίτια του Αιγίου, δύο εκκλησίες, τα σπίτια του βοιβόδα και του καδή. πολλά δημόσια κτίρια και σκοτώθηκαν 65 άνθρωποι. Συγχρόνως με το σεισμό η θάλασσα αποσύρθηκε σε μεγάλη απόσταση και άφησε στο λιμάνι τα πλοία αλλά επανήλθε με δύναμη εισχωρώντας 75m στο χαμηλότερο μέρος της πόλης και φθάνοντας ένα ύψος 11-15m στην ξηρά όπου έπνιξε 18 ανθρώπους μεταξύ των οποίων ήταν γυναίκες και παιδιά, που είχαν πάει στην παραλία να πάρουν νερό από τις πλούσιες πηγές που ήταν εκεί. Το κύμα κατέστρεψε δύο πλοία και τις βάρκες, που ήταν κοντά στην ακτή. Η πόλη δεν είχε

επισκευασθεί μέχρι την πυρκαγιά κατά την επανάσταση του 1821 και εγκαταλείφθηκε για μερικά χρόνια. Από τις εκβολές του Μεγανίτη ποταμού προς το ακρωτήριο Αλίκη η ακτή σε διάφορες θέσεις κατολίσθησε στη θάλασσα και σε πλάτος 2Km η ξηρά καλύφθηκε από λάσπη που βγήκε από το έδαφος.

Καταστράφηκαν επίσης πολλά χωριά κοντά στο Αίγιο (Μουρλά, Ροδοδάφνη, Δάμαρη, Τέμενη, κλπ). Το Τουρκικό τείχος της Τεμένης δεν πειράχθηκε από το σεισμό αυτό, αλλά καταστράφηκε από το σεισμό του 1861. Ο σεισμός προξένησε βλάβες στην Πάτρα και έγινε έντονα αισθητός στην Ηλεία, στη Γαστούνη και στο Γαλαξίδι. Έγινε ελαφρά αισθητός στην Κόρινθο. Στα Τιξόνια η θάλασσα προχώρησε 150m στην ξηρά και πλημμύρισε την ακτή του Γαλαξιδίου. Οι μετασεισμοί κράτησαν 8 ημέρες (Perrey 1848, Mallet 1854, Schmidt 1867a, Ξινόπουλος 1912, Σταυρόπουλος 1954).

1831, Νοέμβριος 6, 38.4°N, 21.8°E, h=n, M=6.0, Ναύπακτος (VII)

Όπως προκύπτει από επιστολές προς τη Διοίκηση, οι σεισμοί συνεχίζονταν επί ένα σχεδόν μήνα και ένας απ' αυτούς, που έγινε στις δύο και μισή τη νύχτα της 25 Οκτωβρίου (παλαιά ημερομηνία) ήταν φρικώδης και τρομερός. Σ' όλα σχεδόν τα σπίτια της Ναυπάκτου δημιουργήθηκαν ρωγμές μέχρι τα θεμέλια και οι κάτοικοι έμειναν μέρα-νύχτα έξω από τα σπίτια τους. Έπεσαν διάφοροι τοίχοι μεταξύ των οποίων είναι οι τοίχοι της φυλακής του νοσοκομείου (Τριαντάφυλλου 1980, Γιολδάσης και άλλοι 1986-87).

1852, Ιούλιος 14, 04:20, 38.7°N, 22.3°E, h=n, M=6.0, Γραβιά (VII)

Ο σεισμός προκάλεσε καταρρεύσεις βράχων κοντά στους Δελφούς και στην περιοχή μεταξύ της Γραβιάς και του Μαυρολιθαρίου καταστράφηκαν πολλοί οικισμοί όπου υπήρξαν και θύματα και σκοτώθηκαν πολλά πρόβατα και γίδια από καταρρεύσεις βράχων. Έγινε αισθητός στη Ζάκυνθο (Schmidt 1879a, Ambraseys and Jackson 1997).

**1853, Αύγουστος 18,
08:30, 38.4°N, 23.4°E, h=n, M=6.5, Θήβα(X)**

Προηγήθηκαν δύο προσεισμοί πέντε ώρες πριν τον κύριο σεισμό ο ένας από τους οποίους ήταν αρκετά ισχυρός και προειδοποιητικός για την επερχόμενη καταστροφή. Η Θήβα, με πληθυσμό 4400 κατοίκους, καταστράφηκε από το σεισμό. Το βόρειο μέρος της πόλης καταστράφηκε εντελώς. Έπαθαν σοβαρές βλάβες όλες οι εκκλησίες, εκτός από τον Άγιο Δημήτριο, καθώς και όλοι οι μύλοι. Το σύστημα ύδρευσης της πόλης διακόπηκε επί ένα εικοσιτετράωρο και οι πηγές που εφοδίαζαν την πόλη με νερό στέρεψαν για μερικές μέρες. Σποραδικές πυρκαγιές που προκλήθηκαν από το σεισμό, αύξησαν τις βλάβες. Οι κάτοικοι και οι αρχές κατασκήνωσαν στο ύπαιθρο. Σκοτώθηκαν 11 και τραυματίστηκαν 60 στη Θήβα. Καταστράφηκαν τα χωριά Παλαιοπαναγιά, Κασνεσι, Θεσπιές, Αμπελοχωρι, Άγιοι Θεόδωροι. Πιρί, Ελαιώνας, 'Υπατο. Στον Ελαιώνα, που καταστράφηκε ολοκληρωτικά, σκοτώθηκαν 17 άνθρωποι και τραυματίστηκαν πολλοί. Σποραδικές βλάβες προκλήθηκαν στις Πλαταιές, Κριεκούκι, Σκούρτα και την Αυλώνα. Στη Χαλκίδα ο σεισμός έγινε αισθητός με υπόκωφη βοή και μεγάλη διάρκεια. Οι κάτοικοι έντρομοι διανυκτέρευσαν στο ύπαιθρο. Πολλά σπίτια γκρεμίστηκαν, μερικά έπαθαν βλάβες, η δυτική πρόσοψη της εκκλησίας της Αγίας Παρασκευής, ένα μέρος του Ενετικού φρουρίου Μπούρτζι κοντά στη θάλασσα καθώς και ο μόνος μιναρές της πόλης κατέρρευσαν. Οι δονήσεις γίνονταν καθημερινά αισθητές για έξι μήνες. Στην Αταλάντη κατέρρευσαν 4 σπίτια και βλάφτηκε η εκκλησία. Κοντά στην Αταλάντη παρατηρήθηκε ρευστοποίηση του εδάφους. Στην Αθήνα ο σεισμός κράτησε 13 δευτερόλεπτα, ήταν πολύ ισχυρός και προκάλεσε μικροβλάβες. Στον Πειραιά ήταν ισχυρότερος, προκάλεσε ρωγμές σε μερικά σπίτια και έγινε αισθητός στα πλοία. Στην Κόρινθο προκάλεσε αναστάτωση αλλά δεν ήταν πολύ ισχυρός όπως και στους Δελφούς. Έγινε επίσης αισθητός στην Στενή, Κονίστρα και Κύμη της Εύβοιας, στη Σκύρο καθώς και στην Πάτρα. Σπάρτη, Ζάκυνθο. Γιάννενα. Λάρισα και Λαμία. Παρατηρήθηκε θαλάσσιο κύμα στον

Ευβοϊκό κόλπο, το οποίο εμφανίστηκε με διαδοχικές εισορμήσεις και αποσύρσεις και στις ακτές στο Πετάλιο. Επίσης το νερό στην Κωπαΐδα διαταράχθηκε και πλημμύρισε τις όχθες της λίμνης. Οι μετασεισμοί συνεχίστηκαν αδιάκοπα μέχρι το τέλος Σεπτεμβρίου και πολλοί απ' αυτούς ήταν αισθητοί στη Χαλκίδα και Αταλάντη και ορισμένοι και στην Αθήνα (Κούστας 1858, Schmidt 1879a, Montandon 1953, Ambraseys and Jackson 1997). Ισόσειστες του σεισμού παρατίθενται από τον Sieberg (1932b). Ακολούθησε ισχυρός μετασεισμός στις 2 Σεπτεμβρίου ($M = 6.3$). Στη Θήβα ο σεισμός ήταν τόσο ισχυρός ώστε έριχνε κάτω τους ανθρώπους. Πολλά σπίτια που βλάφτηκαν από τον κύριο σεισμό και όσα σώθηκαν ή επιδιορθώθηκαν έγιναν ακατοίκητα. Όμως οι κάτοικοι επειδή ήταν ακόμα στις κατασκηνώσεις σώθηκαν και σκοτώθηκε μόνον ένας από αυτόν τον σεισμό. Το νερό των πηγών θόλωσε και το σύστημα ύδρευσης βλάφτηκε πάλι. Προκλήθηκαν νέες καταρρεύσεις βράχων από κοντινό βουνό. Μέχρι το 1860 η Θήβα ανοικοδομήθηκε στην ίδια θέση με κανονικούς και ευρύτερους δρόμους. Ο σεισμός ολοκλήρωσε την καταστροφή της Παλαιοπαναγιάς, των Θεσπιών και της Βάζας. Στο Ύψατο πολλά σπίτια κατέρρευσαν. Στη Χαλκίδα ο σεισμός ήταν πολύ ισχυρός και προκάλεσε την κατάρρευση παλαιών σπιτιών και κατέστησε πολλά νέα σπίτια ακατοίκητα. Στη Λιβαδειά προκλήθηκαν ρωγμές σε μερικά σπίτια και οι κάτοικοι έφυγαν από τα σπίτια τους. Στην Αθήνα και στον Πειραιά ο σεισμός αυτός ήταν ισχυρότερος από τον πρώτο. Στον Πειραιά τρία σπίτια καταστράφηκαν και μερικά έπαθαν βλάβες. Έγινε αισθητός στη Σκύρο. Οι μετασεισμοί συνεχίστηκαν μέχρι το Μάρτιο του 1854 (Schmidt 1879a, Καλλίας 1897, Ambraseys and Jackson 1997).

**1858, Φεβρουάριος 21,
09:00, 37.87°N, 22.88°E, h=n, M=6.5, (IX, Κόρινθος)**

Σύμφωνα με τη λεπτομερή έκθεση του Κορίνθιου γιατρού Κούστα (1858), οι κάτοικοι στα χωριά Εξαμίλια, Καλαμάκι, Κεχριές και μερικοί στην Κόρινθο, δύο ώρες πριν από το μεγάλο σεισμό άρχισαν να ακούν αλλεπάλληλους υποχθόνιους κρότους τους οποίους θεώρησαν ότι ήταν κρότοι κανονιών από τον Πειραιά.

Λίγο πριν τις 11 το πρωί ακούστηκε θόρυβος δυνατός, ο οποίος συνοδεύτηκε αμέσως από την τρομερή εκείνη δόνηση που προκάλεσε την καταστροφή της πόλης της Κορίνθου, των Εξαμιλίων, του Καλαμακίου, της Κουρτέσης και των χωριών Περιγιάλι, Αζίζι και Νεοχώρι. Την ώρα του σεισμού όσοι στέκονταν όρθιοι ή περπατούσαν έπεφταν κάτω και όσοι κάθονταν δεν μπορούσαν να σηκωθούν. Τη φρικιαστική αυτή δόνηση διαδέχτηκε ο τρομερός πάταγος των σπιτιών που πέφτανε και των βράχων που αποκόπηκαν από το φρούριο της Ακροκορίνθου καθώς καταρακούσαν. Τρομερό σύννεφο από σκόνη σκέπασε την πόλη και μόνο οι κραυγές των καταπλακωμένων ακούγονταν. Τα άλογα έτρεχαν εξαγριωμένα, τα σκυλιά ούρλιαζαν και τα υπόλοιπα κατοικίδια ζώα έφυγαν και κρύφτηκαν. Από το σεισμό υπέφεραν 86 άνθρωποι. Απ' αυτούς οι 21 σκοτώθηκαν και οι υπόλοιποι τραυματίστηκαν ελαφρά ή βαριά. Οι σεισμοί συνεχίστηκαν και στο τέλος του Μαρτίου ελαττώθηκαν αισθητά. Στις αρχές Απριλίου οι δονήσεις ήταν σχεδόν ασήμαντες αλλά στις 6 Απριλίου στις 10 το πρωί έγινε ισχυρός σεισμός, που ακολουθήθηκε από άλλους όχι ευκαταφρόνητους. Στις 20 Μαΐου επαναλήφθηκε ισχυρή δόνηση. Έτσι, η Κόρινθος, που κτίστηκε από το Σίσυφο το 1438 π.Χ., εγκαταλείπεται από τους κατοίκους της και μεταφέρεται σε νέα θέση κοντά στη θάλασσα. Η περιοχή την οποία έπληξε ο σεισμός έχει σχήμα έλλειψης με μεγαλύτερη διάμετρο κατά τη διεύθυνση ανατολής-δύσης και με κέντρο την Ακροκόρινθο. Η περίμετρος της έλλειψης ορίζεται από το χωριό Καλαμάκι στα ανατολικά και το χωριό Κουρτέσα στα δυτικά, στα βόρεια από το χωριό Περιγιάλι και στα νότια από το χωριό Κλεωνές. Τη μεγαλύτερη καταστροφή έπαθε η Κόρινθος και το χωριό Νεοχώρι. Κατά δεύτερο λόγο έπαθαν τα χωριά Περιγιάλι, Αζίζι, Κουτουμάτζα, τα οποία βρίσκονται, πάνω στην περίμετρο της έλλειψης και τα Εξαμίλια και Ξυλοκέριζα, τα οποία βρίσκονται μέσα στην έλλειψη (ο μεγάλος άξονας της έλλειψης έχει μήκος 35 χιλιόμετρα). Τα χωριά Άσσος και Κλεωνές, που βρίσκονται εκτός της έλλειψης σείστηκαν μεν αλλά δεν έπαθαν βλάβες. Η κίνηση κατά το μεγάλο σεισμό ήταν πρώτα κατακόρυφη και κατόπιν από Α προς Δ. Τις δύο αυτές δονήσεις διαδέχτηκαν μικρές συνεχείς ταλαντώσεις και ολόκληρος ο κλονισμός (σεισμός) κράτησε περισσότερο από 10 δευτερόλε-

ππα. Η από Α προς Δ κίνηση προκάλεσε την κατάρρευση των κτιρίων. Ο σεισμός ήταν εντονότερος προς τα δυτικά μέρη. Έγινε έντονα αισθητός στην Αργολίδα, Τρίπολη, Γορτυνία, Ηλεία και ίσως μέχρι τη Βενετία (όπως ανέφερε ναυτικός) ενώ τα μέρη προς τα ανατολικά όπως τα Μέγαρα, η Αθήνα και η Χαλκίδα αισθάνθηκαν λιγότερο το σεισμό. Στη Σύρο μόλις έγινε αισθητός. Ακόμη δε λιγότερο αισθάνθηκαν το σεισμό τα προς βορρά και νότο μέρη. Η ροή του νερού που έρχονταν στην πόλη ανακόπηκε, το έδαφος σχίστηκε σε πολλά μέρη, ιδίως εκεί που ήταν κατηφορικό ή κοντά στην προκουμαία όπως στο χωριό Καλαμάκι, Στις Κεχριές βγήκε νερό μετά από το σεισμό. Σε αποσπάσματα από έκθεση των γιατρών Δ. Αρεταίου και Στυλ. Σταυριανάκη, οι οποίοι ήταν αυτόπτες μάρτυρες των καταστροφών του σεισμού, αναφέρεται ότι σε μερικές από τις σωζόμενες κολώνες του ναού του Απόλλωνα μετατοπίστηκαν τα κιονόκρανα και επιστύλια και παρουσίασαν ρωγμές. Επίσης ράγισαν βράχοι και τοίχοι ενετικών κτιρίων και παρουσιάστηκαν ρωγμές σε μερικούς βράχους της Ακροκορίνθου (Τιγκαράκης 1987). Ισόσειστες του σεισμού παρατίθενται από τους Parazachos et al.(1997) στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ.

1861, Δεκέμβριος 26,

06:30,38.25°N,22.16°E,h=n,M=6.7,Αχαΐα (Χ, Βαλιμίτικα)

Το μέρος που σείστηκε περισσότερο είναι μια πεδινή λουρίδα γης παράλληλη προς τις ακτές του Κορινθιακού κόλπου, η οποία ορίζεται ανατολικά από τον ποταμό Ερασίνο και δυτικά από τον ποταμό Μεγανίστα. Επιφανειακή εκδήλωση κανονικού ρήγματος μήκους 13 Km με διεύθυνση ανατολή-δύση άρχιζε ανατολικά του Ερασίνου και έφθανε δυτικά μέχρι το χωριό Γαρδενά. Η βόρεια πλευρά του ρήγματος (ποταμόχωστη λουρίδα πλάτους 1.5 Km) αποκόπηκε από τα βουνά και βυθίστηκε κατά 1 m περίπου. Τα χωριά Βαλιμίτικα και Τρυπιά (Ελαίων) μαζί με το μοναστήρι ισοπεδώθηκαν. Τα χωριά Τεμένη, Κρόκοβα (Σελινούς), Ζευγολατιό, Νικολαίικα (Αιγιαλεία), Ροδιά, Διακοφτό και Πούντα καταστράφηκαν. Η παραλία από τις εκβολές του Μεγανίστα μέχρι και ανατολικότερα των εκβολών του Ερασίνου καλύφθηκε από

θαλάσσιο κύμα το οποίο τελικά υποχώρησε. Το θαλάσσιο κύμα εμφανίστηκε 8 μέχρι 10 sec μετά το σεισμό με 3 έως 5 καταστρεπτικές εξορμήσεις και εισχώρησε βαθιά στην πεδιάδα. Η θάλασσα έφθασε τα κανονικά της επίπεδα στη 1 το απόγευμα. Το θαλάσσιο αυτό κύμα προσέβαλε και τις βόρειες ακτές του Κορινθιακού (παραλίες Σαλώνων, Γαλαξιδίου, Βιτρινίτσας). Εκεί εισχώρησε σ' ένα μέγιστο βάθος 124 βημάτων (= 93 m), ανέβηκε μέχρι ένα ύψος 6 ποδιών (= 1.8 m) και κατέστρεψε πολλά πλοία στα ναυπηγεία του Γαλαξιδίου. Στο Ποταμάκι και στον Ξηρόλακο το κύμα προχώρησε μέχρι 140 m στο εσωτερικό όπου σάρωσε εγκαταστάσεις και την ξυλεία των ναυπηγείων. Η πλημμύρα συνεχίστηκε για 4 ώρες. Σκοτώθηκαν 24 άνθρωποι (2 στο Αίγιο, 12 στην επαρχία της Αιγιαλίας και 10 στην απέναντι Στεριά) και τραυματίστηκαν λίγοι βαριά και πολλοί ελαφρά. Όμως, αυτοί που πέθαναν λόγω έμμεσων συνεπειών του σεισμού (από φόβο, άστεγοι το χειμώνα) είναι περισσότεροι. Παρατηρήθηκαν φαινόμενα ρευστοποίησης (αμμώδεις κώνοι με διάμετρο μέχρι 20 m και ύψος μέχρι 1 m), καταρρεύσεις βράχων, κατολισθήσεις και διαρρήξεις του εδάφους στην περιοχή του Αιγίου. Ρηγματώσεις του εδάφους και καταρρεύσεις βράχων παρατηρήθηκαν και στον Παρνασσό βόρεια της Βιτρινίτσας. Στο Αίγιο κατέρρευσε μόνο ένα σπίτι αλλά σχεδόν όλα έπαθαν τρομερές ζημιές. Στο Γαλαξίδι γκρεμίστηκαν 9 ή 10 αξιόλογα καλοχτισμένα σπίτια και όλα τα σπίτια και οι εκκλησίες που ήταν χτισμένα πάνω σε ασβεστόλιθο έπαθαν βαριές ζημιές. Στη Βιτρινίτσα 20 σπίτια κατέρρευσαν και 6 άνθρωποι σκοτώθηκαν. Στην Άμφισσα, Χρυσό και Δελφούς δεν υπήρξαν σημαντικές καταστροφές. Δυτικά του Αιγίου (Ρίο, Ναύπακτος, Μεσολόγγι) δεν προκλήθηκε καμιά μεγάλη ζημιά αλλά ο σεισμός έγινε έντονα αισθητός. Στην Παλαιά Κόρινθο παρατηρήθηκαν φαινόμενα ρευστοποίησης στα ίδια μέρη που είχαν παρατηρηθεί κατά το σεισμό του 1858 και σπίτια που είχαν τότε ρηγματωθεί σωριάστηκαν τώρα στο έδαφος. Έγινε έντονα αισθητός στη Ζάκυνθο και την Τρίπολη. Προ-σεισμοί άρχισαν αρκετές μέρες πριν από τον κύριο σεισμό και έγιναν ισχυρότεροι στις 22 Δεκεμβρίου. Ακολούθησαν μετασεισμοί ο μεγαλύτερος από τους οποίους έγινε την 1 Ιανουαρίου 1862 και προκάλεσε βλάβες στο Αίγιο (Schmidt 1867a, Ξινόπουλος 1912, Σταυρόπουλος

1954). Ισόσειστες παρατίθενται στον άτλαντα της UNESCO (Shebalin et al. 1974b) και από τους Papazachos et al. (1997).

**1870, Αύγουστος 1,
00:41, 38.48°N, 22.55°E, h=n, M=6.8, Αράχωβα (IX)**

Στοιχεία γι' αυτή τη σεισμική ακολουθία δίνονται από διάφορους ερευνητές. Η παρούσα περιγραφή βασίζεται κυρίως σε στοιχεία της μελέτης των Ambraseys and Pantelopoulos (1989). Του κυρίου σεισμού προηγήθηκε το βράδυ στις 31 Ιουλίου (16h 31min) ισχυρός προσεισμός, ο οποίος είχε το επίκεντρο του ανατολικότερα του επικέντρου του κυρίου σεισμού και έγινε αισθητός μέχρι την Εύβοια, την Αττική και την Πελοπόννησο. Προκάλεσε σοβαρές βλάβες στον Έξαρχο, ενώ στα χωριά Γρανίτσα, Προσήλιο (Βελή) και Ρωμαϊκό πολλά σπίτια καταστράφηκαν. Μερικές βλάβες προκλήθηκαν επίσης στο Καλοπόδι, στην Κάτω Πέλλη και τον Άγιο Κωνσταντίνο και ελαφρές βλάβες στη Λιβαδειά. Ο κύριος σεισμός έγινε οκτώ ώρες αργότερα, δηλαδή την 1 Αυγούστου (00:41) και κατέστρεψε την Αράχωβα, όπου 25 άνθρωποι σκοτώθηκαν και 80 τραυματίστηκαν, το Καστρί, όπου σκοτώθηκαν 28 και τραυματίστηκαν 80, το Χρυσό, όπου σκοτώθηκαν 50 και τραυματίστηκαν 50, την Ιτέα, όπου σκοτώθηκαν 4 και τραυματίστηκαν 30, το Ξηροπηγάδι και τον Αγ. Γεώργιο, όπου σκοτώθηκαν 12 άνθρωποι. Μικρότερες καταστροφές έπαθε η Αμφισσα, η Αγία Ευθυμία, το Γαλαξίδι, όπου σκοτώθηκαν 7 άνθρωποι και τραυματίστηκαν 100, η Δεσφίνα κλπ. Συνολικά σκοτώθηκαν 117 άνθρωποι, τραυματίστηκαν 380 και καταστράφηκαν πάνω από 2000 οικοδομές. Ακολουθήθηκε από πέντε ισχυρούς μετασεισμούς, οι οποίοι επίσης προκάλεσαν βλάβες. Οι δύο από τους ισχυρούς μετασεισμούς έγιναν την ίδια μέρα με τον κύριο σεισμό (01h 00min, 11h 33min) και οι άλλοι τρεις στις 6 Αυγούστου, 25 Οκτωβρίου και 30 Νοεμβρίου. Η δράση της σεισμικής ακολουθίας (προ-σεισμός, κύριος σεισμός, μετασεισμοί) παρουσίασε μια μετανάστευση από ανατολικά προς δυτικά. Παρατηρήθηκαν στην επικεντρική περιοχή φαινόμενα ρευστοποίησης, καταρρεύσεις βράχων, βύθιση της ακτής και εδαφικές διαρρήξεις. Η σημαντικότερη από τις εδαφικές διαρρήξεις

εμφανίστηκε μεταξύ των χωριών Λαριάκη και Σερνικάκι, δηλαδή, είχε βόρεια διεύθυνση, μήκος 5-6 Km, άνοιγμα 10-40cm και σε ορισμένα μέρη το αλλούβιο βυθίστηκε σε σχέση με το βράχο κατά 1-2m περίπου. Πριν από το σεισμό παρατηρήθηκαν φωτεινά φαινόμενα στον ουρανό βόρεια της Άμφισσας. Προκλήθηκαν ελαφρές βλάβες στη Λαμία και στο Φάληρο, όπου έπεσαν κάποια κομμάτια τοίχων. Το σπίτι του Schmidt στην Αθήνα έτριζε και ταλαντευόταν σαν να ήταν καράβι. Έγινε έντονα αισθητός στην Πάτρα. Έγινε αισθητός στο Ελβασάν, τη Δράμα και τα Ιόνια νησιά. Οι μετασεισμοί κράτησαν 3,5 χρόνια και 300 απ' αυτούς ήταν δυνατοί και ισοπέδωσαν τα εξασθενημένα από τον κύριο σεισμό σπίτια στην Άμφισσα (Schmidt 1879a, Τριαντάφυλλου 1980, Ambraseys and Pantelopoulos 1989). Ισόσειστες του κυρίου σεισμού παραθέτουν οι Ambraseys and Pantelopoulos (1989) καθώς και οι Papazachos et al. (1997) στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ.

1874, Μάρτιος 18,

05:00, 38.50°N, 23.75°E, h=n, M=(6.0), Εύβοια (VII, Ερέτρια)

Ο σεισμός έπληξε την Ερέτρια και τη Βόρεια Εύβοια. Στην Ερέτρια κατέρρευσε ένα σπίτι και τ' άλλα παραμορφώθηκαν άσχημα έτσι που οι ένοικοι τους αναγκάστηκαν να παραμείνουν στο ύπαιθρο. Στο βουνό Όλυμπος παρατηρήθηκαν κατολισθήσεις μεταξύ των χωριών Μποτίνιο και Γυμνό και δημιουργήθηκε ένας μικρός λόφος. Έγινε έντονα αισθητός στο Αλιβέρι, στη Χαλκίδα, όπου προκάλεσε ελαφρές βλάβες και την Κύμη και ελαφρότερα στη Θήβα, Λαμία, Βόλο και την Αθήνα (Schmidt 1879b, Καλλίας 1897, Karnik 1971).

1876, Ιούνιος 26, 37.8°N, 22.8°E, h=n, M=6.1, Κορινθία (VII, Νεμέα)

Ο σεισμός γκρέμισε λίγα σπίτια στα χωριά Άγιος Γεώργιος (Νεμέα), Ψάρι, Γαλατά και Κουρτέσι της Κορινθίας αλλά πάρα πολλά έπαθαν ζημιές και έτσι οι κάτοικοι της περιοχής αναγκάστηκαν να παραμείνουν στο ύπαιθρο για μεγάλο διάστημα. Τραυματίστηκαν πολλοί αλλά δε σκοτώθηκε κανένας. Σχεδόν ολόκληρη η Πελοπόννησος σείστηκε (Ναύπλιο-Πάτρα) καθώς και

το χωριό Χρυσό της Φωκίδας όπου η δόνηση ήταν ισχυρή. Η Αττική δονήθηκε ελαφρά και έγινε αισθητή η δόνηση από όλους. Στα Τρίκαλα Κορινθίας και στη Συκιώνα κατά τη διάρκεια της δόνησης έσβησαν τα καντήλια λαδιού. Στην περιοχή της Νεμέας παρατηρήθηκαν ρωγμές στο έδαφος, πτώσεις βράχων και τα νερά θόλωσαν. Ο σεισμός έγινε αισθητός μέχρι την Κεφαλονιά. Οι δονήσεις κράτησαν μέχρι τέλους του έτους (Schmidt 1879a).

1887, Οκτώβριος 3, 22:53, 38.05°N, 22.65°E, h=n, M=6.5, Ξυλόκαστρο (VIII)

Ο σεισμός προκάλεσε την κατάρρευση κάποιων σπιτιών, ενώ άλλα σπίτια έγιναν ακατοίκητα. Βλάφτηκαν τα χωριά Ξυλόκαστρο, Κιάτο, Κοκκόνι, Νερα-τζιά, Θαλερό, Δομίνι (Διμηνιό), Περαχώρα, Βέλο. Στην Περαχώρα από τα 350 σπίτια και τις 3 εκκλησίες μόνο 20 σπίτια και οι εκκλησίες άντεξαν ενώ στα Πίσσια μερικά πλινθόκτιστα σπίτια κατέρρευσαν. Στην απέναντι ακτή λίγα σπίτια κατέρρευσαν στη Δόμβραινα. Παρατηρήθηκε θαλάσσιο κύμα μεταξύ Ξυλοκάστρου και Συκιάς, το οποίο εισχώρησε στην ξηρά σε βάθος 20m, καθώς και κατολισθήσεις και υποχώρηση του εδάφους στο Ξυλόκαστρο και στο Κιβέρι. Αναφέρθηκαν επίσης τραυματισμοί ανθρώπων. Έγινε αισθητός σε απόσταση 260Km (Galanopoulos 1953, 1960).

1888, Σεπτέμβριος 9, 38.23°N, 22.11°E, h=n, M=6.3, Αίγιο (IX, Βαλιμίτικα)

Ο σεισμός ήταν καταστρεπτικός στην Αχαΐα. Σχεδόν όλα τα σπίτια καταστράφηκαν τελείως στην Κουλούρα, Βαλιμίτικα, Τεμένη, Διακοφτό, Άγιος Κωνσταντίνος, Αγία Ελένη, Άγιος Αθανάσιος. Κάποια σπίτια κατέρρευσαν στο Αίγιο, όπου αναφέρθηκε ένας θάνατος και τριάντα τραυματίες. Παρατηρήθηκαν ρωγμές και κατολισθήσεις του εδάφους στην ακτή του Αιγίου, κυρίως στην ακτή της Φανερωμένης όπου μέρος της ξηράς βυθίστηκε στη θάλασσα. Σε απόσταση 3Km από το Αίγιο το υπόγειο τηλεγραφικό καλώδιο παρασύρθηκε από υποθαλάσσια κατολίσθηση σε ένα βάθος 360m. Οι καταστροφές περιορίστηκαν σε μια λουρίδα 10Km από τις δύο πλευρές του Αιγίου. Κράτησε πολύ αλλά δεν ήταν

βίαιος στην Πάτρα, στο Ρίο και στην Ακρατα. Παρατηρήθηκε θαλάσσιο κύμα κυρίως στο Γαλαξίδι. Η όψη της θάλασσας μετά το σεισμό ήταν λασπώδης. Από τους μεγαλύτερους μετασεισμούς, που έγιναν στις 10,11, 15, 16, 17, 23 Σεπτεμβρίου, μερικά ακόμη σπίτια βλάφτηκαν ή καταστράφηκαν στο Αίγιο. Έγινε αισθητός μέχρι μια απόσταση 150Km» (Εφημερίδα «Φορολογούμενος» 2.9.1888, Galanopoulos 1953, 1960).

**1889, Αύγουστος 25,
38.4°N,22.0°E,h=80Km,M=7.0,Αίγιο(VIII, Φτέρη)**

Μερικά σπίτια κατέρρευσαν στα χωριά Φτέρη και Βέλο και προκλήθηκαν σοβαρές ζημιές στο Αίγιο, Αιτωλικό, όπου 97 σπίτια έπαθαν σοβαρές βλάβες καθώς και στο Διακοφτό. Προκλήθηκαν επίσης κάποιες ζημιές στην Πάτρα, όπου μια γυναίκα τραυματίστηκε. Ελαφρές βλάβες παρατηρήθηκαν στο Μεσολόγγι. Αγρίνιο, όπου παρατηρήθηκε ρευστοποίηση του εδάφους, και στον Αστακό και ελάχιστες στα Καλάβρυτα, Άμφισσα και Καραβασαρά. Το μοναστήρι στη Σικυώνα έπαθε σοβαρές βλάβες ώστε οι μοναχοί διανυκτέρευσαν στο ύπαιθρο. Λίγο πριν από το σεισμό ακούστηκε υπόγειος θόρυβος. Έγινε έντονα αισθητός στην Κέρκυρα, Λάρισα, Ναύπλιο, Ιόνια νησιά. Ο σεισμός έγινε αισθητός στο Δελβίνο, Αργυρόκαστρο. Οτράντο και στην ΝΑ. Σικελία (Philipson 1889.Galanopoulos 1953. Michailovic 1951). Ισόσειστες του σεισμού, που κατασκευάστηκαν από τον Γαλανόπουλο, παρατίθενται στον Άτλαντα της UNESCO (Shebalin et al. 1974ο).

**1893, Μάιος 23,
22:02,38.31°N,23.25°E,h=n,M=(6.2),(VIII,Θήβα)**

Από τον Ιανουάριο του 1892 είχαν ήδη αρχίσει ελαφρές δονήσεις. Στις 26 και 27 Μαρτίου έγιναν δύο δονήσεις, που έγιναν αισθητές στην Αθήνα. Οι δονήσεις συνεχίστηκαν μέχρι το βράδυ της 22 Μαΐου, όταν την 9 βραδινή ώρα ένας δυνατός σεισμός ρηγματώσε τα σπίτια στη Θήβα και ανάγκασε τους τρομοκρατημένους κατοίκους να μείνουν στο ύπαιθρο, όλη τη νύχτα. Η δόνηση έγινε αισθητή μέχρι τη Λάρισα. Ζάκυνθο και Αθήνα. Την επομένη ημέρα στις Κ) το βράδυ μια ισχυρή δόνηση σώριασε στο έδαφος 100

σπίτια και 800 έγιναν ακατοίκητα από ένα σύνολο 1.200 σπιτιών στη Θήβα. Εντελώς καταστράφηκαν τα χωριά-προάστια της Θήβας Πυρί και Άγιοι Θεόδωροι. Σκοτώθηκαν 2 άνθρωποι. Οι δονήσεις συνεχίστηκαν και οι τρομοκρατημένοι κάτοικοι παρέμειναν έξω από τα σπίτια τους στις σκηνές για μακρύ διάστημα. Προκάλεσε ρωγμές σε ορισμένα σπίτια στη Χαλκίδα. Από τον Ελικώνα, όσο κρατούσαν οι μετασεισμικές δονήσεις, έρχονταν μια υπόγεια βοή (Mitzoroulos 1894, Καλλίας 1897). Ισόσειατες του σεισμού παρατίθενται από τους Ambraseys and Jackson (1990) καθώς και στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ από τους Parazachos et al. (1997).

**1894, Απρίλιος 27,
19:21, 38.56°N, 23.24°E, h=n, M=7.0, Φθιώτιδα (X , Άγιος Κωνσταντίνος)**

Του κυρίου σεισμού, ο οποίος έγινε στις 27 Απριλίου, προηγήθηκε καταστρεπτικός προσεισμός στις 20 Απριλίου (h=16h 52m, 38.4 N 23.3 E, h=n, M=6.6 I=X Μαλεσίνα. Μαρτίνο). Για το λόγο αυτό, δίνονται κοινές πληροφορίες και για τους δύο αυτούς μεγάλους σεισμούς. Αυτοί οι σεισμοί ερήμωσαν όλες τις ανατολικές κοινότητες της Λοκρίδας. Η περιοχή της μέγιστης έντασης περιλαμβάνει τη χερσόνησο της Λάρυμνας και τη γειτονική περιοχή της Αταλάντης. Τις μεγαλύτερες βλάβες από τον πρώτο σεισμό έπαθαν τα χωριά Προσκυνά, Μαλεσίνα και Μαρτίνο, όπου οι κάτοικοι στο τέλος του σεισμικού κραδασμού ένοιωσαν το έδαφος να βουλιάζει κάτω από τα πόδια τους. Από το δεύτερο σεισμό καταστράφηκε ο Άγιος Κωνσταντίνος. Στη Μαλεσίνα καταστράφηκε και το Μοναστήρι του Αγίου Γεωργίου του οποίου η εκκλησία κτίστηκε το 1512. Στη Λάρυμνα (στη θέση Μπουκουρίρα) υπήρχε ένας θαυμάσιος ναός του Αγίου Νικολάου ο οποίος εθεωρείτο βυζαντινό μνημείο (11ου -12^{ου} αιώνα) καταστράφηκε από το σεισμό. Το συνολικό αποτέλεσμα των δυο σεισμών είναι 255 νεκροί και η καταστροφή 3783 σπιτιών σε 69 οικισμούς. Παρατηρήθηκε επιφανειακό ίχνος κανονικού ρήγματος συνολικού μήκους 55Km και διεύθυνσης ΒΒΔ-ΝΝΑ (από το Σκορπονέρι μέχρι το Μώλο της Λαμίας) με βύθιση του βόρειο-ανατολικού τμήματος

και μικρή αριστερόστροφη συνιστώσα. Ολόκληρη η χώρα των Οπούντων Λοκρών έπαθε καθίζηση 1m ως 1.5m. Παρατηρήθηκαν πολλές κατολισθήσεις και μεταβολές στα νερά των πηγαδιών. Παρατηρήθηκε επίσης θαλάσσιο κύμα στη θέση Αλμυρά, κοντά στο χωριό Κυπαρίσσι, ύψους 3m, το οποίο προχώρησε μέσα περίπου 1 Km και κατέκλυσε τον εθνικό δρυμό. Η περιοχή των καταστροφών περιλαμβάνει την Αταλάντη, Σκεντέρ-Αγά, Αρκίτσα και τις Λειβανάτες. Η περιοχή της μερικής καταστροφής περιλαμβάνει τις επαρχίες Λιβαδειάς, Θήβας, Χαλκίδας και Ξηροχωρίου, ενώ η περιοχή των ελαφρότερων βλαβών σχηματίζει μια έλλειψη από τον Πειραιά μέχρι την Στυλίδα και από την Άμφισσα μέχρι την Αγία Άννα της Εύβοιας. Στη Χαλκίδα οι σεισμοί προκάλεσαν σημαντικές βλάβες. Ο μεγαλύτερος προσεισμός ήταν εκεί ισχυρότερος του κυρίου σεισμού και φονεύτηκαν απ' αυτόν δύο άτομα και τραυματίστηκαν τέσσερες. Προηγήθηκε αυτού τρομερός κρότος. Ο κύριος σεισμός ήταν στην Χαλκίδα κυματοειδής, ασθενέστερος του προσεισμού αλλά μεγαλύτερης διάρκειας. Στην Αθήνα ο σεισμός προκάλεσε πολύ μεγάλο φόβο και μερικά σπίτια και άλλα κτίρια έπαθαν ρωγμές (Πανεπιστήμιο, κλπ). Έγινε αισθητός μέχρι τη Θεσσαλονίκη, Μυτιλήνη και Κρήτη. Δεν προηγήθηκαν σεισμοί του πρώτου σεισμού της 20 Απριλίου. Όμως, ένας αγρότης που εργάζονταν στο κτήμα του στον κόλπο του Σκορπονερίου (περιοχή Θεολόγου), άκουγε ολόκληρη τη μέρα, πριν από το σεισμό, ανεξήγητους θορύβους, σαν κανονιοβολισμούς, να έρχονται μέσα από τον κόλπο (Mitzopoulos 1894, Skouphos 1894, Καλλίας 1897, ΑΟΑ 1899, Richter 1958, Μίχας 1978). Ισόσειστες του κυρίου σεισμού και του μεγαλύτερου προ-σεισμού παρατίθενται από τους Ambraseys and Jackson (1990) καθώς και από τους Papazachos et al.. (1997) στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ.

**1909,Μάιος 30,
06:14:30,38.44°N,22.14°E,h=n,M=6.2,Φωκίδα (VIII,
Δαφνοχώρι)**

Ο σεισμός προκάλεσε σοβαρές βλάβες στο Δαφνοχώρι, ρηγμάτωσε τοίχους και ανέτρεψε καπνοδόχους σε Ιτέα και Αίγιο, όπου του σεισμού προηγήθηκε θόρυβος. Παρατηρήθηκαν επίσης ρωγμές στους τοίχους και ανατροπή των προς τη δύση τοίχων των σπιτιών στην Αγία Ευθυμία (Φωκίδας). Έγινε βίαια αισθητός στην Πάτρα, Άμφισσα και Λαμία και ασθενέστερα στην Πελοπόννησο, Αθήνα και Ζάκυνθο (ΑΟΑ 1912). Ισόσειστες του σεισμού παρατίθενται στον Άτλαντα της UNESCO (Shebalin et al. 1974b).

**1914,Οκτώβριος 17,
06:22:32,38.31°N,23.34°E,h=n,M=6.0,Θήβα (VIII+)**

Ο σεισμός κατέστρεψε την πόλη της Θήβας και πολλά χωριά του νομού Βοιωτίας. Εντελώς γκρεμίστηκαν 20 σπίτια και όλα τα άλλα έγιναν ακατοίκητα. Σοβαρά βλάφτηκαν τα χωριά Πυρί, Αγ. Θεόδωροι, Καπαρέλλι, Βάγια, Δρίτσα, Δήλεσι. Ελαφρότερες βλάβες έπαθαν η Χαλκίδα, η Αταλάντη και η Μαλεσίνα. Προηγήθηκε του σεισμού υπόγειος θόρυβος. Στην Αθήνα προκλήθηκαν ελάχιστες βλάβες (ρωγμές στους σοφάδες), ενώ στον Πειραιά μερικοί τοίχοι ρηγματώθηκαν και κάποιοι τοίχοι παλιών σπιτιών γκρεμίστηκαν. Στην Καστέλα ένας βράχος μετατοπίστηκε και γενικά η δόνηση ήταν πιο έντονα αισθητή στην ακτή. Ο σεισμός έγινε αισθητός σ όλη την Ελλάδα (Goulandris 1916b Eginitis 1916b). Οι μετασεισμοί κράτησαν περίπου ένα χρόνο αλλά ο μεγαλύτερος απ' αυτούς έγινε τέσσερες ώρες μετά τον κύριο σεισμό (10:42, M = 5.6). Ισόσειστες του σεισμού παρατίθενται από τους Ambraseys and Jackson (1990) καθώς και στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ από τους Papazachos et al. (1997).

1917, Δεκέμβριος 24

09:13:55,38.4°N,21.7°E,h=n,M=6.0,Ναύπακτος (VIII)

Στην Ναύπακτο γκρεμίστηκαν τοίχοι και κατέρρευσαν καπνοδόχοι. Προκλήθηκε κατέρρευση μεγάλων βράχων και παρατηρήθηκαν ανωμαλίες στις παροχές των πηγών. Στα Καλάβρυτα παρατηρήθηκαν ρωγμές (πους τοίχους μερικών σπιτιών. Στην Αχαΐα και στο Λιδορίκι προηγήθηκε του σεισμού θόρυβος. Ο σεισμός έγινε εξαιρετικά έντονα αισθητός στην Πάτρα και το Μεσολόγγι, πολύ έντονα αισθητός στο Αίγιο, Αιτωλικό, Αγρίνιο, Καλάβρυτα, έντονα στον Αστακό, Υπάτη, Αράχοβα, Ιθάκη, Ιτέα, Γαλαξίδι, Λιδορίκι και ασθενέστερα στη Γαστούνη, Λαμία, Λιβαδειά, Καρπενήσι, Δημητσάνα και Αργοστόλι (ΑΟΑ 1917). Οι δονήσεις συνεχίστηκαν για δύο μήνες, ενώ προηγήθηκαν δύο ισχυροί προσεισμοί. Ο μεγαλύτερος προσεισμός έγινε στις 23 Δεκεμβρίου (05:39, M = 4.9) και ο μεγαλύτερος μετασεισμός στις 9 Ιανουαρίου 1918 (12:56:47, M = 5.5). Ισόσειστες του σεισμού παρατίθενται στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1997).

1928 Απρίλιος 22

20:13:46,37.94°N,22.98°E,h=n,M=6.3,Κόρινθος (IX)

Ο σεισμός κατέστρεψε τη Νέα Κόρινθο, όπου γκρεμίστηκαν ή έγιναν ακατοίκητα όλα σχεδόν τα σπίτια. Κατέρρευσαν τα κτίρια των φυλακών και οι κρατούμενοι βρέθηκαν στους δρόμους, αρκετοί δε από αυτούς απέδρασαν. Καταστράφηκε ολοκληρωτικά το Καλαμάκι, ενώ τα Ίσθμια έπαθαν ελάχιστες βλάβες. Συνολικά καταστράφηκαν 3.000 σπίτια στην περιοχή της Κορίνθου και του Λουτρακίου και 15.000 άνθρωποι έμειναν χωρίς στέγη.

Σκοτώθηκαν 20 άνθρωποι και 30 τραυματίστηκαν.

Παρατηρήθηκαν εδαφικές ρωγμές στο χωριό Ξεροχώρι (τοποθεσία Προφήτη Ηλία) και στο Λουτράκι αλλά η μεγαλύτερη ρωγμή παρατηρήθηκε στα Γεράνια στην περιοχή απ' όπου κατρακύλησαν βράχοι. Αυτή θεωρείται η 33η καταστροφή της Κορίνθου από της κτίσης της. Στον Πειραιά και στην Πάτρα παρατηρήθηκε πτώση σοβάδων και ρηγμάτωση τοίχων, ενώ στην Αθήνα μόνο τοίχοι

ρηγματώθηκαν. Έγινε αισθητός στο Βόλο και στην Κρήτη (Χανιά, Ηράκλειο). Στο Ξυλόκαστρο ακούγονταν υπόγειοι θόρυβοι και μικρές σεισμικές δονήσεις, πολύ ελαφρές, γίνονταν αισθητές 15 μέρες προ του κυρίου σεισμού («Εφημερίς των Βαλκανίων» 23.4.1928, Eginitis 1928, ΑΟΑ 1932, Sieberg 1932b, Πλατάκης 1950, Montandon 1953, Γαλανόπουλος 1955). Ο μεγαλύτερος προσεισμός έγινε την ίδια ημέρα με την κύρια δόνηση (19:59, $M = 5.2$) και οι δύο μεγαλύτεροι μετασεισμοί έγιναν στις 25 Απριλίου (00:31, $M = 5.2$) και στις 29 Απριλίου (09:49, $M = 5.2$). Ισόσειστες του σεισμού παρατίθενται από τους Sieberg (1932b), Ambraseys and Jackson (1990) καθώς επίσης και στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1997).

**1938, Ιούλιος 20,
00:23:35, 38.29°N, 23.79°E, h=n, M=6.0, Αττική (VIII,
Ωρωπός)**

Ο σεισμός προκάλεσε βλάβες στην περιοχή του Ωρωπού όπου τρία χωριά καταστράφηκαν. 18 άνθρωποι σκοτώθηκαν, 17 σοβαρά τραυματίστηκαν, 90 ελαφρά και 8.000 άνθρωποι έμειναν χωρίς στέγη. Στον Ωρωπό καταστράφηκαν σπίτια, δημόσια κτίρια και οι φυλακές. Προκλήθηκαν κατολισθήσεις στο δρόμο της Μαλακάσας και μικρές ρωγμές παρουσιάστηκαν στο έδαφος στην περιοχή της Μαλακάσας καθώς και φαινόμενα ρευστοποίησης του εδάφους στη Σκάλα του Ωρωπού, στα Νέα Παλάτια και στο Χαλκούτσι. Στο 63 χιλιόμετρο, στη Μαλακάσα, η σιδηροδρομική γραμμή έπαθε βλάβη και διακόπηκε η συγκοινωνία. Ο σεισμός προκάλεσε ρωγμές σε σπίτια της Ερέτριας και στο Καπανδρίτι. Η δόνηση έγινε αισθητή στην Πάτρα, τη Σκύρο και το Βόλο. Οι μετασεισμικές δονήσεις προκάλεσαν ρήγματα στην παραλία μεταξύ Σκάλας Ωρωπού και Χαλκούτσι τα οποία σε μερικά μέρη είχαν πλάτος (άνοιγμα) μέχρι 1m. Σύμφωνα με μαρτυρία φύλακα των φυλακών Ωρωπού, του σεισμού προηγήθηκε δυνατός θόρυβος σαν κρότος (Εφημ. Ακρόπολις 21.7.1938, 27.7.1938, Critikos 1939, Montandon 1953). Ο μεγαλύτερος μετασεισμός έγινε στις 27 Ιουλίου (01:29, $M = 5.0$). Ισόσειστες του σεισμού παρατίθενται από

τους Ambraseys and Jackson (1990) και στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1997).

**1938, Σεπτέμβριος 18,
03:50:38, 38.0°N, 22.5°E, h=100Km, M=6.4,
Φωκίδα (VI, Γαλαξίδι)**

Στη Δαύλεια έπαθε βλάβες ο σιδηροδρομικός σταθμός. Έγινε έντονα αισθητός στο Γαλαξίδι, Βιτρινίτσα, Άνω Αγόριανη, Μεσολόγγι, Αταλάντη, Δαδί και Χαλκίδα. Έγινε επίσης αισθητός στο Αίγιο και στα Καλάβρυτα, όπου προκλήθηκε πανικός μεταξύ των κατοίκων. Στη Σπάρτη ο σεισμός έγινε κυματιστά αισθητός. Ελαφρά έγινε αισθητός στην Τανάγρα, Αθήνα, Λιβαδειά, Αγρίνιο και Βόλο (Εφημ. Βραδινή 19.9.1938, Ακρόπολις 20.9.1938).

**1962, Αύγουστος 28
10:59:56, 37.8°N, 22.9°E, h=95Km, M=6.8, Κόρινθος (VIII+,
Αρχαία Κόρινθος)**

Πρόκειται για σεισμό ενδιάμεσου εστιακού βάθους, ο οποίος έπληξε την Κορινθία, Αργολίδα, Αχαΐα, Ηλεία, Αρκαδία και Βοιωτία, όπου καταστράφηκαν 397 σπίτια ή έπαθαν μη επισκευάσιμες βλάβες, 2.981 βλάφτηκαν σοβαρά και 3604 ελαφρά. Ένα (1) άτομο σκοτώθηκε και τρία (3) τραυματίστηκαν. Ο σεισμός έγινε αισθητός σε διάφορα μέρη της Ελλάδας μέχρι το Λασιθί της Κρήτης, την Αττική, Θεσσαλονίκη και Φλώρινα. Έγινε επίσης αισθητός σε πολλά μέρη της νότιας Ιταλίας και στο Σεράγεβο της Γιουγκοσλαβίας (BGINOA 1962). Ισόσειστες του σεισμού παρατίθενται στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1982).

**1965, Ιούλιος 6,
03:18:42, 38.27°N, 22.30°E, h=n, M=6.3, Φωκίδα (VIII+,
Ερατεινή)**

Ο σεισμός προκάλεσε καταστροφές κυρίως στην Αχαΐα και την Φωκίδα. Συνολικά καταστράφηκαν ή έπαθαν μη επισκευάσιμες βλάβες 575 σπίτια, ενώ άλλα 2978 έπαθαν μικρότερες ζημιές. Ένα άτομο σκοτώθηκε και τραυματίστηκαν 6. Ο σεισμός έγινε αισθητός μέχρι τους νομούς Ηρακλείου της Κρήτης, της Κεφαλονιάς, των Ιωαννίνων, της Κοζάνης, της Εύβοιας και της Μυκόνου. Οι μεγαλύτερες εντάσεις παρατηρήθηκαν στην Κερύνεια, Τεμένη (VIII), Διακοφτό. Ροδιά, Καθολικό, Ριζόμυλο, Βαλιμίτικα, Μελίσσια, Άγιος Αθανάσιος, Παραλία Ακράτας (VII+) της Αχαΐας και στην Ερατεινή (VIII+) της Φωκίδας (BOINOA 1965). Ισόσειστες του σεισμού παρατίθενται στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1997). Ακολούθησαν μετασεισμοί ο μεγαλύτερος από τους οποίους έγινε την ίδια ημέρα με τον κύριο σεισμό (06:22, M = 4.1).

**1970, Απρίλιος 8,
13:50:28, 38.36°N, 22.53°E, h=n, M=6.2, Βοιωτία (VII,
Αντίκυρα)**

Ο σεισμός προκάλεσε σοβαρές βλάβες στη Βοιωτία και Κορινθία. Κατέρρευσαν 2 σπίτια, 170 βλάφτηκαν σοβαρά και 45 ελαφρά ενώ τραυματίστηκαν 3 άτομα. Ο σεισμός έγινε αισθητός σε διάφορα μέρη της Ελλάδας μέχρι τη Φλώρινα, Γιάννενα. Λακωνία και Σκύρο. Οι μεγαλύτερες εντάσεις παρατηρήθηκαν στα Αντίκυρα, Βάγια. Δαύλεια (VII) στο νομό Βοιωτίας. Χρυσό (VII) στο νομό Φωκίδας και Λυγιά και Ξυλόκαστρο (VII) στο νομό Κορινθίας (BGINOA 1970). Ισόσειστες του σεισμού παρατίθενται στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1997). Προηγήθηκε ελαφρά σεισμική δόνηση την 1 Μαρτίου (19:39. M = 3.3) και ακολουθήθηκε από πολλούς μετασεισμούς, ο μεγαλύτερος από τους οποίους έγινε στις 20 Απριλίου (15:39, M = 5.4).

**1981, Φεβρουάριος 24,
20:53:37,38.07°N,23.00°E,h=n,M=6.7,Αλκυονίδες(ΙΧ,
Περαχώρα)**

Πρόκειται για σεισμική ακολουθία του κόλπου των Αλκυονίδων της οποίας ο κύριος σεισμός της 24 Φεβρουαρίου ($M = 6.7$), ο μεγαλύτερος μετασεισμός της 25 Φεβρουαρίου (02:35, $M = 6.4$) και ο δεύτερος μεγαλύτερος μετασεισμός της 4 Μαρτίου (21:58, $M = 6.3$) προκάλεσαν καταστροφές στην Κορινθία, Βοιωτία, στο νομό Αττικής, στη Φωκίδα και την Εύβοια. Οι μεγαλύτερες καταστροφές από τους δύο πρώτους σεισμούς προκλήθηκαν στα χωριά κοντά στις νότιες ακτές του κόλπου (Περαχώρα, Πίσια, Πρόδρομο), ενώ οι μεγαλύτερες καταστροφές από το σεισμό της 4 Μαρτίου προκλήθηκαν στα χωριά κοντά στις βορειοανατολικές ακτές του κόλπου (Πλαταιές, Καπαρέλι). Ο σεισμός αυτός ($M = 6.7$) είχε πολύ σοβαρές οικονομικές και άλλες κοινωνικές συνέπειες και στην Αθήνα και γι' αυτό αποτελεί το δεύτερο μεγάλο σεισμό ο οποίος προσβάλλει μεγάλη σύγχρονη πόλη (την Αθήνα) στη χώρα μας, μετά το σεισμό της Θεσσαλονίκης το 1978. Συνολικά καταστράφηκαν ή έπαθαν μη επισκευάσιμες βλάβες 22.554 οικοδομές, έπαθαν σοβαρές βλάβες 11.745 και ελαφρότερες 50.222. Σκοτώθηκαν 20 άνθρωποι και τραυματίστηκαν 500 (BGINOA 1981). Αμέσως μετά τους δύο πρώτους σεισμούς παρατηρήθηκε επιφανειακό ίχνος του σεισμογόνου ρήγματος κατά μήκος των νοτίων ακτών του κόλπου (χερσόνησος Περαχώρας), μήκους μεγαλύτερου των 15 Km και μέσης πτώσης του βόρειου τεμάχου του ρήγματος ίσης με 60 cm. Επίσης, μετά το σεισμό της 4 Μαρτίου παρατηρήθηκε επιφανειακό ίχνος του σεισμογόνου ρήγματος, κοντά στις βορειοανατολικές ακτές του κόλπου, μήκους 15 Km και μέσης πτώσης κατά 60cm (Parazachos et al. 1984a). Κατά τη διάρκεια των δύο πρώτων σεισμών έγινε κατάρρευση μεγάλων βράχων από τα Γεράνια. Παρατηρήθηκαν φαινόμενα ρευστοποίησης σε διάφορα μέρη καθώς επίσης και ασθενές θαλάσσιο κύμα. Οι μεγαλύτερες βλάβες κατά τον κύριο σεισμό παρατηρήθηκαν: στην Περαχώρα (IX+), Πίσια, Σχίνο (IX), Λουτράκι (VIII+), Κιάτο, Πάσιο, Ξυλόκαστρο, Μούλκι, Καρυά. Βέλο (VIII) του νομού Κορινθίας, Πρόδρομος (IX+), Κορύννη, Θίσβη

(VIII+), Μαυρομάτι, Βάγια (VIII) του νομού Βοιωτίας και στα Μέγαρα (VIII) του νομού Αττικής. Ο μεγαλύτερος μετασεισμός (της 25 Φεβρουαρίου) είχε τις μεγαλύτερες εντάσεις: στην Κορύννη, Σκούρτα, Μαυρομάτι (VIII) του νομού Βοιωτίας. Μούλκι, Λουτράκι (VIII) του νομού Κορινθίας και στα Μέγαρα του νομού Αττικής. Ο δεύτερος μεγαλύτερος μετασεισμός (της 4 Μαρτίου) είχε τις μεγαλύτερες εντάσεις: στις Πλαταιές (IX+), Καπαρέλι (IX), Μελισσοχώρι (vίπ+). Κούρτα, Πρόδρομος, Οινόφυτα, Μαυρομάτι, Βάγια, Υψηλάντης (VIII) του νομού Βοιωτίας, Μέγαρα και Βίλια (VIII) του νομού Αττικής (BOINOA 1981). Σε επιστολή που στάλθηκε στο Εργαστήριο Γεωφυσικής του ΑΠΘ στις 7.3.1981 από τον Αστυνόμο της Δωρίδας κ. Ανδρέα Καλαμάτα περιγράφεται το εξής περιστατικό που συνέβη 2 ώρες πριν το σεισμό. Ιδιοκτήτης περιστεριών παρατήρησε ότι τα περιστερία του, ένα από τα οποία είχε μόλις γεννήσει, αρνιόνταν να μπουν στον περιστερώνα παρότι έβρεχε και ήταν ήδη νύχτα, περίπου 9 το βράδυ. Κάθονταν περίπου 20cm μακριά από τη στέγη τους. Συνήθως μαζεύονταν γύρω στο σούρουπο. Αποφάσισε τότε ο ίδιος να τα βάλει στις φωλιές τους αλλά τότε από τη μια πόρτα τα έβαζε και από την άλλη αυτά έβγαιναν. Σε δύο ώρες περίπου μετά έγινε ο σεισμός. Ισόσειστες του κυρίου σεισμού και του μετασεισμού της 4 Μαρτίου 1981 παρατίθενται στο Δελτίο του Γεωδυναμικού Ινστιτούτου του Αστεροσκοπείου Αθηνών (1981) και στον Άτλαντα του Εργαστηρίου Γεωφυσικής του ΑΠΘ (Parazachos et al. 1997).

1995, Ιούνιος 15,

00:15:49, 38.27°N, 22.15°E, h=n, M=6.4, Αίγιο (VIII)

Ο σεισμός κατέστρεψε το Αίγιο (VIII) και προκάλεσε βλάβες στα χωριά της Αχαΐας (VII στα Βαλιμίτικα) και στη Φωκίδα (VII στην Ερατεινή και τον Τολοφώνα). Τρία κτίρια κατέρρευσαν (μία πολυκατοικία στο Αίγιο, ένα ξενοδοχείο στα Βαλιμίτικα και μέρος του κτιρίου της Κρατικής Βιομηχανίας όπλων). Από τα 4.367 κτίρια που ελέγχθηκαν στο Αίγιο, τα 1.071 έπαθαν σοβαρές και τα 996 ελαφρότερες βλάβες, ενώ από τα 2.651 που ελέγχθηκαν στα χωριά, τα 778 έπαθαν σοβαρές και τα 760 ελαφρότερες ζημιές. Σκοτώθηκαν 26 άνθρωποι. Παρατηρήθηκαν κατά μήκος της

παραλίας του Αιγίου και δυτικότερα, ρωγμές στο έδαφος με λίγα εκατοστά μετατόπιση. Δεν υπάρχουν σαφείς ενδείξεις για τη δημιουργία θαλάσσιου κύματος συνεπεία του σεισμού. Παρατηρήθηκε ένα ασυνήθιστο θαλάσσιο κύμα στις 31 Δεκεμβρίου 1995 και σε μια απόσταση 15 Km κατά μήκος της ακτής (Διακοφτό-Λόγγος). Εισχώρησε στη στεριά μέχρι ένα βάθος 50m και είχε ένα ύψος 3m (BGINOA 1995, Εφημ. Έθνος 13.1.1996). Προηγήθηκαν προσεισμοί ο μεγαλύτερος από τους οποίους έγινε στις 28 Μαΐου (19:56, M = 4.6) και ακολουθήθηκε από μεγάλο αριθμό μετασεισμών ο μεγαλύτερος από τους οποίους έγινε 15 λεπτά μετά τον κύριο σεισμό (00:31, M = 5.6).

**1999, Σεπτέμβριος 7,
11:56:51,38.06°N,23.54°E,h=n,M=6.0,Άνω Λιόσια (ΙΧ)**

Ο σεισμός, παρά το σχετικώς μικρό μέγεθος του προκάλεσε εκτεταμένες καταστροφές στη δυτική Αττική (Άνω Λιόσια, Μενίδι, Μεταμόρφωση, Θρακομακεδόνων) και σημαντικές βλάβες σε άλλα μέρη της Αθήνας και του Πειραιά. Κατέρρευσαν 110 οικοδομές στις 31 από τις οποίες υπήρξαν ανθρώπινα θύματα. 5.222 οικοδομές κρίθηκαν επικίνδυνα ετοιμόρροπες για κατάρρευση (κόκκινες) και συνεπώς κατεδαφιστέες και 38.165 προσωρινά ακατάλληλες για κατοίκηση (κίτρινες) και συνεπώς επισκευάσιμες. Φονεύθηκαν 143, τραυματίστηκαν 1.600 και 50.000 άνθρωποι έμειναν άστεγοι. Το συνολικό οικονομικό κόστος του σεισμού ανήλθε στο ποσόν του ενός τρισεκατομμυρίου δραχμών (3 δισεκατομμύρια δολάρια) (Πληροφ. Χάστας Κ., Υπηρεσία Αποκαταστάσεως Σεισμοπλήκτων ΥΠΕΧΩΔΕ). Ο σεισμός έγινε αισθητός σε διάφορα μέρη της Ελλάδας και μέχρι τη Σμύρνη στην Τουρκία. Προηγήθηκαν μικροί προσεισμοί λίγες ώρες πριν τον κύριο σεισμό, ο μεγαλύτερος από τους οποίους έγινε δεκαοκτώ λεπτά πριν από τον κύριο σεισμό (11:38:22, M = 3.7). Ακολουθήθηκε από αρκετούς μετασεισμούς ο μεγαλύτερος από τους οποίους έγινε την ίδια μέρα με τον κύριο σεισμό (20:45, M = 4.9).

Πηγή των παραπάνω πληροφοριών : Το βιβλίο των Βασίλη και Κατερίνας Παπαζάχου “ Οι Σεισμοί της Ελλάδας ” γ’ έκδοση εκδόσεων Ζήτη.

Περιοχή Βιλίων – Μεγάρων

Από τις αρχές Σεπτεμβρίου του 2008 στην περιοχή μεταξύ Βιλίων και Μεγάρων (Βένιζα) εκδηλώθηκε σεισμική δραστηριότητα από σχετικά συχνούς επιφανειακούς σεισμούς με μικρά συνήθως μεγέθη. Οι σεισμοί αυτοί γίνονταν ιδιαίτερα αισθητοί στην προαναφερόμενη περιοχή και υπήρχαν αναφορές των κατοίκων για κρότους και μικροδονήσεις.

Θέσεις του φορητού δικτύου σειсмоγράφου του Ο.Α.Σ.Π. στην περιοχή Βιλίων - Μεγάρων

Για την καλύτερη καταγραφή της εξέλιξης της σεισμικής ακολουθίας και τον ακριβέστερο προσδιορισμό των παραμέτρων των σεισμών, κλιμάκιο γεωλόγων -

σεισμολόγων εγκατέστησε στην ευρύτερη περιοχή δίκτυο από πέντε ψηφιακούς φορητούς σειсмоγράφους. Ο πρώτος σειсмоγράφος, ο οποίος διέθετε και σύστημα τηλεμετρικής μετάδοσης δεδομένων, εγκαταστάθηκε στην περιοχή της Βένιζας στις 25-10-2008, ενώ οι υπόλοιποι τέσσερις στην Οινόη, στο Καπαρέλλι, στην Κινέτα και στο Σχίνο στις 12-11-2008. Η γεωμετρία στην κατανομή των προσωρινών σεισμολογικών σταθμών του δικτύου του Ο.Α.Σ.Π. επιλέχθηκε έτσι ώστε να καταγραφεί η σεισμική δραστηριότητα όχι μόνο της ήδη διεγερμένης περιοχής, αλλά και των γύρω γνωστών ενεργών σεισμικών ρηγμάτων. Η μέχρι τώρα επεξεργασία των δεδομένων

Σεισμική δραστηριότητα στην περιοχή Βιλίων - Μεγάρων από 1-11-2008 έως 1-1-2009.

έδειξε ότι υπάρχει σεισμική διέγερση κατά μήκος του ρήγματος που ορίζει το νοτιοδυτικό πρηνές του όρους Πατέρα. Πιο συγκεκριμένα, για την περίοδο Νοεμβρίου - Δεκεμβρίου 2008 υπολογίσθηκαν οι παράμετροι περισσότερων από 300 σεισμών που είχαν μέγεθη μεγαλύτερα από 1.5 βαθμούς της κλίμακας Richter. Τα επίκεντρα των σεισμών γενικώς κατανέμονταν κατά μήκος του ενεργού ρήγματος που ορίζει το νότιο πρηνές του όρους Πατέρα (γνωστό στην βιβλιογραφία με την ονομασία «ρήγμα Πατέρας») στο βόρειοανατολικό όριο της λεκάνης των Μεγάρων και συγκεντρώνονταν σε μικρά βάθη (< 5km), (βλέπε σχετικό χάρτη). Το σεισμολογικό δίκτυο του Ο.Α.Σ.Π. παραμένει ακόμη σε λειτουργία.

Πηγή : Δελτίο δραστηριοτήτων του ΟΑΣΠ 2008

Τα ρήγματα της Αθήνας

Τρία μεγάλα ρήγματα έχουν σε κλοιό την Αθήνα. Τα ενεργά ρήγματα στον χώρο της Αττικής έχουν γενική διεύθυνση Α-Δ και ΒΔ-ΝΑ με μεγαλύτερα μεγέθη στην περιοχή του Ανατολικού Κορινθιακού και δυτικού Σαρωνικού, όπου έχουν διεύθυνση περίπου Α-Δ και μικρότερα μεγέθη στην περιοχή της Βορειοανατολικής Αττικής προς τον Νότιο Ευβοϊκό κόλπο, όπου έχουν διεύθυνση περίπου ΒΔ-ΝΑ.

Στο χώρο γύρω από το επίκεντρο του μεγάλου σεισμού του 1999, τα μεγαλύτερα ρήγματα είναι βόρεια του Θριάσιου Πεδίου, το πρώτο μήκους περίπου 15 χιλιομέτρων το οποίο οριοθετεί την Νοτιοδυτική Πάρνηθα, το δεύτερο βόρεια της Πεντέλης στον Διόνυσο από την περιοχή της Δροσιάς έως την περιοχή της Ραφήνας μήκους περίπου 12 χιλιομέτρων και το τρίτο στα βόρεια της Πάρνηθας που διέρχεται από Αυλώνα - Μαλακάσα συνολικού μήκους περίπου 18 χιλιομέτρων.

Πηγή : www.earthquakenet.gr

Λίγα λόγια σχετικά με το ρήγμα της Αταλάντης

Ένα από τα περισσότερα γνωστά και συζητημένα σειсмоγόνα ρήγματα της Ανατολικής Στερεάς, και ένα από αυτά που ανησυχούν και προβληματίζουν αρκετά τους επιστήμονες αλλά και τους απλούς πολίτες, είναι το αποκαλούμενο ρήγμα της Αταλάντης. Και τα παραπάνω δεν είναι βέβαια καθόλου αδικαιολόγητα αφού το ρήγμα αυτό έχει δώσει έναν από τους ισχυρότερους και καταστροφικότερους σεισμούς στην ευρύτερη περιοχή τον Απρίλιο του 1894 με μέγεθος $M=7.0$ και με εκατοντάδες νεκρούς και πολλές υλικές καταστροφές σε ολόκληρη την Λοκρίδα και τις γύρω περιοχές (βλέπε σχετικά στοιχεία στην προαναφερθείσα βιβλιογραφία). Ένας άλλος σημαντικός παράγοντας που το κάνει ιδιαίτερα επικίνδυνο είναι το ότι το μήκος 60 Km περίπου παραπάνω ρήγμα βρίσκεται στην ξηρά και επηρεάζει μία από τις πιο πυκνοκατοικημένες περιοχές της Στερεάς Ελλάδας. Είναι σίγουρο ότι όπως έλεγε και ο Πλίνιος “ Όπου έσεισε θα σεισει ” και επίσης ότι κάποιο ρήγμα που έχει δώσει στο παρελθόν σεισμό μεγάλου μεγέθους θα δώσει και στο μέλλον σεισμό μεγάλου μεγέθους. Είναι σημαντικό να αναφερθεί εδώ ότι συνήθως όσο μεγαλύτερο είναι το μέγεθος του σεισμού τόσο μεγαλύτερο είναι και το χρονικό διάστημα που μεσολαβεί ανάμεσα στους μεγάλους σεισμούς. Αυτό που είναι “παρήγορο” για το άμεσο μέλλον είναι το αποτέλεσμα της ραδιοχρονολόγησης του προηγούμενου από το 1894 σεισογόνου ρήματος που έσκαψε και βρήκε ο Οργανισμός Αντισεισμικού Σχεδιασμού και Προστασίας, το οποίο έδειξε ότι ο προηγούμενος του 1894 μεγάλος σεισμός από αυτό το ρήγμα έγινε πριν από 1000 χρόνια περίπου. Το στοιχείο αυτό μπορεί κάποιος να το συσχετίσει και με ότι πληροφορίες υπάρχουν για τους σεισμούς που έχουν γίνει στην περιοχή κατά το παρελθόν (βλέπε σχετικά στην προαναφερθείσα βιβλιογραφία).

Χ.Π.

ΚΡΑΥΓΗ ΑΓΩΝΙΑΣ

«.....
..... Όταν έγινε ο σεισμός στις Αλκυονίδες, εμείς είδαμε τη μετανάστευση των επικέντρων - κάτι που επιτυγχάνεται με δίκτυο ακριβείας - προς ανατολάς. Τότε είπαμε δημόσια ότι οι κάτοικοι που μένουν ανατολικά σε 20-30 χιλιόμετρα δεν πρέπει να κατοικούν τα σπίτια τους εάν έχουν υποστεί ζημιές. Μετά από μία εβδομάδα, όταν ο σεισμός έπληξε τις Πλαταιές, δεν είχαμε κανένα νεκρό. Μπορούσαμε και βλέπαμε τη μετανάστευση εκατοντάδων σεισμών. Σήμερα δεν μπορούμε να το κάνουμε αυτό.
.....
..... Ανησυχώ τρομερά. Έχω γράψει σε επιστολές μου στους υπουργούς "Ποιος θα έχει τις ευθύνες;"
..... Δεν κάνουμε πρόγνωση ούτε θέλουμε να φοβίσουμε τον κόσμο, όμως στα επόμενα τρία ή πέντε χρόνια υπάρχουν ίσως κάποιες πόλεις όπου μπορεί να γίνει σεισμός. Θα μπορούσαμε να το δούμε όταν έχουμε πυκνά δίκτυα και να κινητοποιήσουμε τις αρχές, σε εφαρμογή του σχεδίου "Ξενοκράτης".
..... Όλα αυτά είναι ένα μήνυμα για υψηλότερα κλιμάκια, για το πρωθυπουργικό γραφείο. Τι θα βγουν να πουν όταν εμείς επισήμως δηλώσουμε ότι υπήρξε μεγάλη αδιαφορία και έγκαιρη ενημέρωση που επεσήμανε όλα αυτά τα προβλήματα;
..... Το ξαναλέω ότι η σεισμική ηρεμία με ανησυχεί. Είναι μια πρόσκληση και πρόκληση για συζήτηση σε αυτούς που τόσα είπαν από τα μπαλκόνια και τόσα λίγα κάνανε.
.....»

ΤΕΡΑΣΤΙΕΣ ΕΠΙΠΤΩΣΕΙΣ

«Σε περίπτωση σεισμού οι επιπτώσεις θα είναι τεράστιες, διότι αυτή τη στιγμή υπάρχουν υπερσυγκεντρώσεις πληθυσμών σε αστικά κέντρα.

.....Οι πόλεις μας έχουν επεκταθεί σε δυσμενή εδάφη και έχουν αναπτυχθεί σε ύψος με ανορθόδοξο τρόπο.

.....Η παγκόσμια σεισμολογική κοινότητα λέει ότι παρά την πρόοδο της τεχνολογίας οι βλάβες από σεισμική δόνηση μεγαλώνουν.

.....Ενώ η σεισμικότητα παραμένει ίδια οι επιπτώσεις των σεισμών μεγαλώνουν.»

(Από συνέντευξη του αείμνηστου καθηγητή σεισμολογίας και διευθυντή τότε του Γεωδυναμικού Ινστιτούτου , Γιάννη Δρακοπούλου, στο ΕΝΑ της 27-11-1991.)

Τέλος του 1^{ου} μέρους της εργασίας “ Μία προσέγγιση στη σεισμική επικινδυνότητα της Ανατολικής Στερεάς μέσα από την μελέτη της ιστορίας και της στατιστικής των καταγεγραμμένων μεγάλων σεισμών στη περιοχή.»

Άγιος Γεώργιος Βοιωτίας - Μάρτιος 2010

Οι μαθητές της Β' τάξης των Λυκειακών Τάξεων του Γυμνασίου Αγίου Γεωργίου Βοιωτίας :

Βούλγαρη Γιάννα

Γούλας Χρήστος

Κατή Ελένη

Κασιίμα Βάσω

Κασιίμας Λουκάς

Καρβούνη Σεραφούλα

Κοντογεώργος Μιχάλης

Λιτσάϊ Γιάννης

Λοιδώρης Κώστας

Παπασπύρου Σωτηρία

Πούλου Εύα

Χρήστου Νίκος

Υπεύθυνος Καθηγητής : Παπαλάμπρος Χρήστος

(Η εργασία θα ολοκληρωθεί από τα υπόλοιπα μέλη της Περιβαλλοντικής Ομάδας του Σχολείου μας κατά την σχολική χρονιά 2010-2011 με το 2^ο μέρος το οποίο θα περιλαμβάνει στοιχεία για τους πιο πρόσφατους σεισμούς στο χώρο της Ανατολικής Στερεάς, καθώς και τα συμπεράσματα και τις προτάσεις των μαθητών της Περιβαλλοντικής Ομάδας.)