

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΘΕΣΣΑΛΟΝΙΚΗΣ
ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΓΕΩΛΟΓΙΑΣ

ΤΟΜΕΑΣ ΦΥΣΙΚΗΣ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΓΕΩΓΡΑΦΙΑΣ

ΠΕΧΛΙΒΑΝΙΔΟΥ ΣΟΦΙΑ
ΓΕΩΛΟΓΟΣ

Η ΓΕΩΜΟΡΦΟΛΟΓΙΑ ΤΗΣ ΝΗΣΟΥ ΣΚΥΡΟΥ ΚΑΙ Η ΕΠΙΔΡΑΣΗ ΤΗΣ ΣΤΙΣ ΧΡΗΣΕΙΣ ΓΗΣ

ΔΙΑΤΡΙΒΗ ΕΙΔΙΚΕΥΣΗΣ

ΘΕΣΣΑΛΟΝΙΚΗ 2007

ΔΙΑΤΡΙΒΗ ΕΙΔΙΚΕΥΣΗΣ

ΤΗΣ ΓΕΩΛΟΓΟΥ

ΠΕΧΛΙΒΑΝΙΔΟΥ ΣΟΦΙΑΣ

ΜΕ ΘΕΜΑ

**Η ΓΕΩΜΟΡΦΟΛΟΓΙΑ ΤΗΣ ΝΗΣΟΥ ΣΚΥΡΟΥ
ΚΑΙ Η ΕΠΙΔΡΑΣΗ ΤΗΣ
ΣΤΙΣ ΧΡΗΣΕΙΣ ΓΗΣ**

Υπό την επίβλεψη του:

ΚΩΝΣΤΑΝΤΙΝΟΥ ΒΟΥΒΑΛΙΔΗ, ΛΕΚΤΟΡΑ

Και της συμβουλευτικής επιτροπής:

ΘΕΟΔΩΡΟΥ ΑΣΤΑΡΑ, ΚΑΘΗΓΗΤΗ

ΚΟΣΜΑ ΠΑΥΛΟΠΟΥΛΟΥ, ΕΠΙΚΟΥΡΟΥ ΚΑΘΗΓΗΤΗ

ΘΕΣΣΑΛΟΝΙΚΗ 2007

ΕΥΧΑΡΙΣΤΙΕΣ

Η παρούσα διατριβή ειδίκευσης εκπονήθηκε στο τμήμα Γεωλογίας, στον Τομέα Φυσικής και Περιβαλλοντικής Γεωγραφίας, κατά το ακαδημαϊκό έτος 2005 – 2006.

Με την ολοκλήρωση της, θα ήθελα πρωτίστως να ευχαριστήσω τον κύριο επιβλέποντα της εργασίας, Λέκτορα του τμήματος Γεωλογίας **κ. Κωνσταντίνο Βουβαλίδη**, για τη συνεχή του επίβλεψη και την ουσιαστική επιστημονική του καθοδήγηση κατά την διάρκεια αυτής της Διατριβής, καθώς και για τις πολύτιμες συμβουλές του, το χρόνο και την υπομονή που διέθεσε κατά την εκπόνηση της.

Επίσης θα ήθελα να ευχαριστήσω τον Καθηγητή του τμήματος Γεωλογίας και μέχρι πρότινος, μέλος της τριμελούς συμβουλευτικής επιτροπής **κ. ☩ Ελευθέριο Βαβλιάκη**, για τις επιστημονικές γνώσεις που μου προσέφερε κατά τη διάρκεια της φοίτησής μου στο Μεταπτυχιακό Πρόγραμμα Σπουδών.

Θερμές ευχαριστίες οφείλω στους **κ. Θεόδωρο Αστάρα** και **κ. Κοσμά Παυλόπουλο**, μέλη της τριμελούς συμβουλευτικής επιτροπής, για τη συμβολή τους στην ολοκλήρωση της παρούσας εργασίας.

Ευχαριστώ ιδιαίτερα τον Καθηγητή του τμήματος Γεωλογίας **κ. ☩ Αντώνιο Ψιλοβίκο**, για την άποψη καθοδήγηση της εκπαίδευσής μου στο Μεταπτυχιακό Πρόγραμμα Σπουδών και για τις επιστημονικές γνώσεις που μου μεταφύτευσε, τον Επίκουρο Καθηγητή **κ. Κωνσταντίνο Αλμπανάκη**, για όσα μου προσέφερε κατά τη διάρκεια των σπουδών μου, καθώς και τον Επίκουρο Καθηγητή **κ. Γιώργο Συρίδη**, για την πολύτιμη βοήθειά του στο κομμάτι της υπαίθριας έρευνας.

Ακόμα, ευχαριστώ τους υποψήφιους διδάκτορες και τους μεταπτυχιακούς φοιτητές του τομέα Φυσικής και Περιβαλλοντικής Γεωγραφίας, για την εξαιρετική συνεργασία μας όλο αυτό το διάστημα.

Τέλος οι θερμότερες ευχαριστίες πηγαίνουν στην οικογένειά μου, τόσο για την υλική, όσο και την ηθική υποστήριξή τους, που ήταν καθοριστική για την εκπόνηση της διατριβής μου.

ΠΕΡΙΛΗΨΗ

Αντικείμενο της παρούσας διατριβής ειδίκευσης είναι η μελέτη της γεωμορφολογίας της νήσου Σκύρου, καθώς και η διερεύνηση του τρόπου με τον οποίο οι γεωμορφολογικές διεργασίες έχουν επιδράσει στην εδαφική κάλυψη και εν συνεχεία στις χρήσεις γης της περιοχής μελέτης.

Στην διατριβή αυτή χρησιμοποιήθηκαν ψηφιακά δεδομένα της γεωλογίας, του υδρογραφικού δικτύου και των επιμέρους λεκανών απορροής, που προήλθαν από τον γεωλογικό και τοπογραφικό χάρτη του Ι.Γ.Μ.Ε. και της Γ.Υ.Σ., αντίστοιχα, κλίμακας 1:50.000. Επίσης, διαχειρίστηκαν ψηφιακά υψομετρικά δεδομένα για τη μελέτη του μορφολογικού αναγλύφου και εφαρμόστηκε μεθοδολογία για τον εντοπισμό και την ανάλυση των καρστικών βυθισμάτων της περιοχής μελέτης. Τα αποτελέσματα της γεωμορφολογικής ανάλυσης συνδυάστηκαν με τα ψηφιακά δεδομένα των χρήσεων γης, τα οποία προέκυψαν από την εφαρμογή του προγράμματος εδαφικής κάλυψης CORINE της Ε.Ε., για την Ελλάδα. Η επεξεργασία των παραπάνω δεδομένων έγινε με τη χρήση λογισμικού Γεωγραφικών Συστημάτων Πληροφοριών.

Η Σκύρος βρίσκεται ανατολικά της Εύβοιας και αποτελεί το μεγαλύτερο νησί των Βορείων Σποράδων, με συνολική έκταση 208 km². Χαρακτηριστικό γνώρισμα του νησιού είναι ο διαχωρισμός του σε τρεις μορφολογικές ενότητες, τη βόρεια, τη νότια και την κεντρική ενότητα. Από αυτές, η βόρεια και η νότια ενότητα είναι οι μεγαλύτερες, ενώ μεταξύ τους παρεμβάλλεται η κατά πολύ μικρότερων διαστάσεων κεντρική ενότητα του νησιού, η οποία χαρακτηρίζεται από την παρουσία δύο, σχεδόν, παράλληλων μεταξύ τους ξηρών κοιλάδων.

Για την ποσοτική ανάλυση του υδρογραφικού δικτύου εφαρμόστηκαν οι νόμοι της υδρογραφικής σύνθεσης και υπολογίστηκαν οι μορφομετρικές παράμετροι της υδρογραφικής πυκνότητας (Du), της υδρογραφικής συχνότητας (Fu) και του λόγου επιμήκυνσης (Er). Τα αποτελέσματα της ανάλυσης απέδειξαν ότι οι λεκάνες που αποστραγγίζουν τη βόρεια και κεντρική ενότητα του νησιού είναι πιο αναπτυγμένες, με μέσες τιμές υδρογραφικής πυκνότητας και συχνότητας, ενώ παρουσιάζουν μία τάση προς την κυκλική μορφή. Αντίθετα, στη νότια ενότητα, εντοπίζονται πιο επιμηκυμένες λεκάνες, με αραιή ανάπτυξη υδρογραφικού δικτύου και χαμηλή υδρογραφική υφή.

Η μελέτη του μορφολογικού αναγλύφου πραγματοποιήθηκε με την ανάλυση των ψηφιακών υψομετρικών δεδομένων, καθώς και με τον υπολογισμό του υψομετρικού ολοκληρώματος και την κατασκευή της υψομετρικής καμπύλης των λεκανών απορροής. Προέκυψε ότι στη βόρεια και κεντρική ενότητα του νησιού παρατηρείται ένα ώριμο, λοφώδες ανάγλυφο, με χαμηλές έως μέσες μορφολογικές κλίσεις, σε αντίθεση με τη νότια, που παρουσιάζει ένα πιο τραχύ, με μεγαλύτερες μορφολογικές κλίσεις ανάγλυφο, το οποίο βρίσκεται σε ένα πιο νεαρό στάδιο εξέλιξης.

Ο εντοπισμός των καρστικών γεωμορφών της Σκύρου πραγματοποιήθηκε με την εφαρμογή συγκεκριμένου αλγορίθμου προγράμματος γεωγραφικών πληροφοριών, ενώ η ποσοτική ανάλυσή τους, με τον υπολογισμό ορισμένων μορφομετρικών παραμέτρων (Έκταση, Μήκος L, Πλάτος W, Βάθος d, Κυκλικότητα C). Τα περισσότερα βυθίσματα μπορούν να χαρακτηριστούν ως δολίνες, ενώ οι υπολογιζόμενες μορφομετρικές παράμετροι διαφέρουν μεταξύ των βυθισμάτων που εντοπίστηκαν στο νότιο και βορειοδυτικό τμήμα του νησιού.

Τέλος, για την ποσοτικοποίηση της σχέσης μεταξύ της γεωμορφολογίας και των χρήσεων γης της περιοχής μελέτης, τα δεδομένα της εδαφικής κάλυψης - χρήσης γης συσχετίστηκαν με τα αποτελέσματα της υδρογραφικής και μορφολογικής ανάλυσης. Προέκυψε ότι η γεωμορφολογία του νησιού συνδέεται άμεσα με την διαμόρφωση της εδαφικής κάλυψης. Στη νότια ενότητα του νησιού, παρατηρούνται κυρίως εκτάσεις αραιής βλάστησης και βοσκότοποι, ενώ στη βόρεια και κεντρική, έχουν αναπτυχθεί το μεγαλύτερο ποσοστό των ανθρώπινων υποδομών, οι καλλιεργήσιμες εκτάσεις και οι δασικές περιοχές.

ABSTRACT

The aim of the present master thesis is the study of the geomorphology and its impact on the land cover and the land use of the Skiros Island of Greece.

For this study were used digital geological and hydrographical data. These data derived from the geological and topographical maps with a scale 1: 50.000, of IGME and the Military Geographical Service respectively. In addition, digital elevation data were used for the terrain analysis of the morphology of the Skiros Island. The results of the geomorphological analysis were combined with the updated data (2000) for the land cover and the land use, derived from the CORINE land cover project, of the E.U., for Greece. GIS software was used for the processing of all data.

Skiros Island is situated in the center of the Aegean Sea, and it is the biggest island of the Sporades complex, with a total area 208.2 km². From geomorphological point of view the landscape of the island is separated into three distinctive morphological units, the northern the southern and the central. The northern and the southern units are the biggest. In between them there is a small central unit which is characterized by the presence of two parallel and elongated valleys forming two wind gaps.

For the quantitative analysis of the drainage network we used the Horton's laws of hydrographical synthesis. Also, the morphometric parameters of drainage density (D_u), drainage frequency (F_u) and elongation ratio (E_r) were calculated. Quantitative analysis of the drainage network revealed a more developed drainage network in the north and central unit. The values of the drainage density and the drainage frequency are the average, while there is a tendency to a more circular shape of the drainage basins. In contrast, the south unit consisted of more elongated basins, with a sparse development of the drainage network and the low values of the drainage density and the drainage frequency.

The DEM analysis and the estimation of the hypsometric integrals for the drainage basins of 2nd and higher order revealed the landscape morphometry. The terrain analysis of the north and central unit showed a low altitude hilly terrain with gentle slopes. On the contrary, the south unit consisted of a mountainous terrain with steep slopes. The values of the integrals for the northern and central units indicate a mature stage of development. In the southern morphological unit the values of hypsometric integrals are relative high indicating a youth stage of landscape evolution.

Karstic depressions where detected with the use of the "Depth in Sink" algorithm which measures the elevation difference between the surface and a depression's outlet. The quantitative analysis was accomplished with the measurement of their morphometric parameters (Area, Length L, Width W, Depth d, and Circularity C). Morphometric analysis revealed that most of the karstic depressions can be characterized as dolines. Also, the measured morphometric parameters defer from the karstic depression which are located in the N and NW part of the island.

Finally, we attempt to quantify the relation between the geomorphology and the land use of the study area. For that purpose the results of the hydrographical and the morphological analysis were combined with the data of the land cover – land use database. The results of this procedure showed that the island's landscape morphology is directly connected with the land cover and land use of the island. Hence, in the south unit are dominated mainly areas with sparse vegetation and pasture land, while in the north and central unit are mainly developed urban, agricultural areas and forests.

ΠΕΡΙΕΧΟΜΕΝΑ

1. Εισαγωγή	1
1.1 Σκοπός εργασίας	1
1.2 Μεθοδολογία.....	1
1.3 Ιστορικά στοιχεία της νήσου Σκύρου	2
1.4 Γεωγραφικά – μορφολογικά στοιχεία της νήσου Σκύρου	3
1.5 Φυσικό περιβάλλον της Σκύρου	7
1.6 Γεωλογικά στοιχεία της νήσου Σκύρου	8
1.6.1 Γεωτεκτονική θέση – Παλαιογεωγραφία της περιοχής	8
1.6.2 Γεωλογία της περιοχής έρευνας.....	10
1.7 Κλιματικά στοιχεία	17
1.8 Σεισμικότητα της περιοχής μελέτης	19
2. Υδρογραφία	22
2.1 Γενικά.....	22
2.2 Ποιοτική ανάλυση υδρογραφικού δικτύου – Μορφή υδρογραφικού δικτύου	22
2.3 Ποσοτική ανάλυση του υδρογραφικού δικτύου	24
2.3.1 Αρίθμηση υδρογραφικού δικτύου.....	24
2.3.2 Υπολογιζόμενες μορφομετρικές παράμετροι υδρογραφικού δικτύου.....	25
2.3.3 Υπολογιζόμενες μορφομετρικές παράμετροι λεκανών απορροής.....	31
2.3.3.1 Ανάλυση της υδρογραφικής πυκνότητας και της υδρογραφικής συχνότητας.....	32
2.3.3.2 Ανάλυση του λόγου επιμηκύνσης.....	37
2.3.4 Προσανατολισμός των κλάδων του υδρογραφικού δικτύου	41
3. Ανάλυση μορφολογικού αναγλύφου	45
3.1 Γενικά.....	45
3.2 Ταξινόμηση αναγλύφου	45
3.3 Κλίση αναγλύφου	48
3.4 Υψομετρική καμπύλη και υψομετρικό ολοκλήρωμα	53
4. Καρστικό ανάγλυφο.....	66
4.1 Γενικά.....	66
4.2 Περιγραφή των καρστικών γεωμορφών της Σκύρου.....	67
4.2.1 Παλαιοκάρστ.....	67
4.2.2 Νεώτερο καρστ	68
4.2.3 Σύγχρονο καρστ	68

4.3 Ανάλυση καρστικού αναγλύφου.....	70
4.3.1 Μεθοδολογία.....	70
4.3.2 Υψομετρικά δεδομένα των καρστικών βυθισμάτων	77
4.3.3 Υπολογιζόμενες μορφομετρικές παράμετροι καρστικών βυθισμάτων	78
4.3.4 Ανάλυση καρστικών γεωμορφών με ροδοδιαγράμματα	85
5. Χρήσεις γης της Σκύρου	87
5.1 Γενικά.....	87
5.2 Περιγραφή του προγράμματος εδαφικής κάλυψης CORINE (CORINE Land Cover Project).....	87
5.2.1 Εισαγωγή	87
5.2.2 Βασικές αρχές του προγράμματος	89
5.3 Παρουσίαση των χρήσεων γης της Σκύρου.....	93
6. Συσχέτιση των χρήσεων γης με τη γεωμορφολογία και τη γεωλογία της Σκύρου.....	100
6.1 Γενικά.....	100
6.2 Επίδραση της λιθολογίας στις χρήσεις γης.....	100
6.3 Επίδραση της γεωμορφολογίας στις χρήσεις γης	106
6.3.1 Συσχέτιση εδαφικής κάλυψης – χρήσης γης με την ανάπτυξη του υδρογραφικού δικτύου	106
6.3.2 Συσχέτιση εδαφικής κάλυψης – χρήσης γης με το μορφολογικό ανάγλυφο	107
7. Συμπεράσματα	119
8. Βιβλιογραφία	123
Παράρτημα	127

1. ΕΙΣΑΓΩΓΗ

1.1. Σκοπός εργασίας

Στην παρούσα διατριβή ειδίκευσης πραγματοποιήθηκε γεωμορφολογική μελέτη της νήσου Σκύρου και διερευνήθηκε η επίδραση που ασκούν οι γεωμορφολογικές διεργασίες στην εδαφική κάλυψη και εν συνεχεία στις χρήσεις γης της περιοχής. Διαχειρίστηκαν ψηφιακά θεματικά δεδομένα τα οποία συσχετίστηκαν με τις γεωμορφολογικές διεργασίες του νησιού, με απώτερο στόχο την αξιοποίησή τους σε προγράμματα περιφερειακού σχεδιασμού και ανάπτυξης νησιωτικών περιοχών.

Με τη βοήθεια των Γεωγραφικών Συστημάτων Πληροφοριών (GIS), πραγματοποιήθηκε ανάλυση του υδρογραφικού δικτύου και του μορφολογικού αναγλύφου, ενώ ταυτόχρονα μελετήθηκε και η εμφάνιση των καρστικών γεωμορφών του νησιού. Τα αποτελέσματα της γεωμορφολογικής ανάλυσης συνδυάστηκαν με τα δεδομένα του προγράμματος εδαφικής κάλυψης CORINE (CORINE land cover project), της Ευρωπαϊκής Ένωσης, για τη Σκύρο, προκειμένου να διαπιστωθεί, εάν οι γεωμορφολογικοί παράμετροι έχουν επηρεάσει την διαμόρφωση της εδαφικής κάλυψης και κατ' επέκταση τις χρήσεις γης, της περιοχής μελέτης. Για να υπάρξει μία πιο ολοκληρωμένη εικόνα της διαμόρφωσης των χρήσεων γης, μελετήθηκε επίσης, η επίδραση που ασκεί η λιθολογική σύσταση του νησιού στην ανάπτυξη των διάφορων τύπων εδαφικής κάλυψης.

Τα αποτελέσματα της εργασίας αποτελούν ψηφιακή βάση δεδομένων που μπορεί να αποδειχθεί χρήσιμο εργαλείο για τις διοικητικές υπηρεσίες, καθώς και για τον σχεδιασμό αντιμετώπισης κρίσεων.

1.2. Μεθοδολογία

Για την πραγματοποίηση της μελέτης, χρησιμοποιήθηκε ο τοπογραφικός χάρτης της Σκύρου, κλίμακας 1 : 50000, της Γεωγραφικής Υπηρεσίας Στρατού (Γ.Υ.Σ.), καθώς και ο αντίστοιχος γεωλογικός χάρτης του Ινστιτούτου Γεωλογικών και Μεταλλευτικών Ερευνών (Ι.Γ.Μ.Ε.). Οι πληροφορίες σχετικά με τις χρήσεις γης της περιοχής μελέτης, προήλθαν από τα ψηφιακά δεδομένα του προγράμματος εδαφικής κάλυψης CORINE (CORINE land cover project), της Ευρωπαϊκής Ένωσης.

Η επεξεργασία των δεδομένων έγινε σε λογισμικό των Γεωγραφικών Συστημάτων Πληροφοριών (GIS) και πιο συγκεκριμένα χρησιμοποιήθηκε το πρόγραμμα MapInfo 6.0. Ψηφιοποιήθηκε ο γεωλογικός χάρτης του νησιού, το συνολικό υδρογραφικό δίκτυο και οι επιμέρους λεκάνες απορροής. Η ψηφιοποίηση έγινε πάνω στο γεωλογικό και τοπογραφικό

χάρτη, αντίστοιχα. Το σύστημα προβολής που χρησιμοποιήθηκε κατά την ψηφιοποίηση και επεξεργασία των δεδομένων είναι το Ε.Γ.Σ.Α. 87.

Για την κατασκευή του ψηφιακού μοντέλου αναγλύφου (DEM) και των χαρτών κατανομής των υπολογιζόμενων μορφομετρικών παραμέτρων, χρησιμοποιήθηκε το λογισμικό πρόγραμμα Vertical Mapper 3.1. Το ψηφιακό μοντέλο αναγλύφου προέκυψε από τα δεδομένα του προγράμματος Shuttle Radar Topography Mission (SRTM), ενώ χρησιμοποιήθηκε η μέθοδος παρεμβολής τριγωνισμού μέσω εξομάλυνσης (triangulation with smoothing).

Τέλος, για τον εντοπισμό των καρστικών βυθισμάτων της περιοχής μελέτης χρησιμοποιήθηκε το λογισμικό πρόγραμμα Terrain Analysis System (T.A.S., Geographical Information System) (www.sed.manchester.ac.uk/geography/research/tas).

1.3. Ιστορικά στοιχεία της νήσου Σκύρου

Το όνομα Σκύρος πιθανότατα να προέρχεται από το σκληρό και λιθώδες έδαφος του νησιού, όπως φαίνεται από την αναφορά στους αρχαίους συγγραφείς : “Σκύρος πόλις και νήσος ή λατύπη” (Ησύχιος) “Η δε Σκύρος την κλίσην ταύτην έχει δια τό της νήσου ταύτης σκληρόν και οίον σκυρώδες ήτοι λιθώδες (σχόλια Ευστάθιου στον Διονύσιο Περιηγητή). Στην αρχαιότητα δε ονομαζόταν και Πετραία (Σοφοκλέους Φιλοκτήτης, στιχ.459, από (Σαπουνά - Σακελλαράκη, 1997).

Η Σκύρος κατοικήθηκε από τη Νεολιθική περίοδο (5500 - 2800 π.Χ.), όπως μαρτυρούν τα λείψανα που έχουν βρεθεί σε διάφορες περιοχές στο νησί. Άκμασε κατά την πρώιμη εποχή του Χαλκού (2800 - 1900 π.Χ.) και φτάνει στο απόγειο της ακμής της κατά τη μυκηναϊκή περίοδο (1650 – 1100 π.Χ.). Σημαντική εμφανίζεται η Σκύρος και στα γεωμετρικά και αρχαϊκά χρόνια. Το 457 π.Χ. κατακτάται από τους Αθηναίους και το 323/22 π.Χ. περνάει στα χέρια των Μακεδόνων. Το 197 π.Χ. την κατέλαβαν οι Ρωμαίοι ενώ από το 2ο αιώνα μ.Χ. εξαπλώνεται στο νησί η χριστιανική θρησκεία (Σαπουνά - Σακελλαράκη, 1997).

Η Σκύρος σημαντικό νησί σε όλες τις περιόδους, όπως δείχνουν τα θραύσματα αγγείων που βρίσκονται σε όλα τα σημεία του νησιού, δεν είχε την τύχη να ανασκαφεί συστηματικά μέχρι 1980. Κατά συνέπεια η γνώση σχετικά με τους οικισμούς στις διάφορες περιόδους είναι περιορισμένη. Από τις συστηματικές όμως ανασκαφές των τελευταίων 20 χρόνων που διενεργούνται από την Ελληνική Αρχαιολογική Υπηρεσία, ήρθε στο φως ένας από τους πιο σημαντικούς προϊστορικούς οικισμούς του Αιγαίου κατά την πρώιμη και μέση Χαλκοκρατία (2^η και 3^η π.Χ. χιλιετία), στη θέση Παλαμάρι στη ΒΑ παραλία της

Σκύρου. Το Παλαμάρι αποτελεί την καλύτερη μετά την Τροία αρχαιολογική θέση που έχει ανασκαφεί (ανάλογης περιόδου) στο Β. Αιγαίο (Σαπουνά - Σακελλαράκη, 1997, Παυλόπουλος, Κ., 2004).

Μια από τις κύριες πηγές πλούτου του νησιού στην αρχαιότητα υπήρξε η εξόρυξη διάφορων ειδών πέτρας. Έτσι εξηγείται και η ύπαρξη πολλών αρχαίων λατομείων σε διάφορες τοποθεσίες το νησί. Ο ερευνητής της Σκύρου Defner διαχωρίζει τα λατομεία σε τρεις ομάδες, αυτά του πωρόλιθου (Αχίλι, Πουριά), τα λατομεία λευκού μαρμάρου (στις Κολώνες) και τέλος της σκυρίας λίθου σε πολλές θέσεις στο νησί. Ιδιαίτερα η σκυρία λίθος, που αποτελεί τύπο λευκού μαρμάρου με ροζ, πορτοκαλί, κίτρινα, ιώδη και ερυθροκάστανα φλεβίδια και για το λόγο αυτό χαρακτηρίζεται ως ποικίλη λίθος, υπήρξε περίφημη κατά τη διάρκεια των ρωμαϊκών χρόνων. Την περίοδο εκείνη μάλιστα ιδρύθηκε στο τότε λιμάνι Τρεις Μπούκες υδραγωγείο προκειμένου να διευκολύνει τον ελλιμενισμό των πλοίων που είχαν αναλάβει τη μεταφορά της ποικίλης λίθου από τα λατομεία, δεδομένου ότι η περιοχή ήταν άνυδρη. Η σκυρία λίθος χρησιμοποιήθηκε κυρίως για τη διακόσμηση ιδιωτικών και δημόσιων χώρων στη Ρώμη, την Πομπηία, τη Κωνσταντινούπολη (ναός Αγ. Σοφίας) και σε άλλες πόλεις (Σαπουνά - Σακελλαράκη, 1997).

Τέλος, από άποψη μυθολογίας το νησί της Σκύρου συνδέεται με σημαντικούς ήρωες όπως ο Θησέας, ο οποίος κατάγεται από το νησί, ο Αχιλλέας που συνδέεται με τον Τρωικό πόλεμο και ο Νεοπτόλεμος.

1.4. Γεωγραφικά – μορφολογικά στοιχεία της νήσου Σκύρου

Η Σκύρος ανήκει διοικητικά στο Νομό της Εύβοιας και είναι το μεγαλύτερο νησί του συγκροτήματος των Βόρειων Σποράδων. Βρίσκεται ανατολικά της Εύβοιας, σε απόσταση 22 ναυτικών μιλίων από το λιμάνι της Κύμης, στο νοτιοανατολικό άκρο του νησιωτικού συμπλέγματος των Σποράδων. Σε μικρή απόσταση από τις δυτικές και νότιες ακτές του νησιού βρίσκονται οι νησίδες, Σκυροπούλα, Βαλάξα, Σαρακίνο κ.λ.π. (σχ 1.1.).

Σχήμα 1.1. : Γεωγραφική θέση της ευρύτερης περιοχής μελέτης.

Το νησί έχει συνολική έκταση $208,2 \text{ Km}^2$, μέγιστο μήκος 29 Km , ελάχιστο πλάτος 3 Km και μήκος ακτών 134 Km . Χαρακτηριστικό γνώρισμα του είναι ο διαχωρισμός του σε τρεις σαφώς διακρινόμενες μορφολογικές ενότητες. Από αυτές, η βορειοδυτική (Μερόη) και η νοτιοανατολική (Βουνό) είναι οι μεγαλύτερες (έκταση 111 Km^2 και $86,5 \text{ Km}^2$, αντίστοιχα), ενώ μεταξύ τους παρεμβάλλεται η κατά πολύ μικρότερων διαστάσεων κεντρική ενότητα του νησιού (έκταση $10,5 \text{ Km}^2$).

Η νοτιοανατολική ενότητα παρουσιάζει ένα έντονο ανάγλυφο, με μεγάλες μορφολογικές κλίσεις και με κατά τόπους κλειστά καρστικά βυθίσματα, πληρωμένα με ερυθρά γη. Το όρος Κόχυλας, με υψόμετρο 793 m , αποτελεί το υψηλότερο σημείο του νησιού. Στη βορειοδυτική ενότητα, παρατηρείται ένα πιο ομαλό ανάγλυφο, με μεγάλες πεδινές εκτάσεις (Τραχύ, Κάμπος, κ.α.) και κορυφές χαμηλού υψομέτρου (Αφάνες 403 m , Μάρμαρο 394 m , Όρος 316 m κ.α.). Η κεντρική ενότητα του νησιού παρουσιάζει ανάγλυφο με δύο κορυφές, του Προφήτη Ηλία (294 m) και της Μονής Κάμπος (331 m). Ο διαχωρισμός της από τις άλλες δύο ενότητες γίνεται με την παρουσία δύο σχεδόν

παράλληλων μεταξύ τους ξηρών κοιλάδων (κοιλώματα προσπελάσεως, windgaps), οι οποίες συνδέουν τους κόλπους Ασπούς – Αχερούνες και Αχίλλι – Αγ. Νικολάου.

Στο σχήμα 1.2, παρουσιάζεται μία τρισδιάστατη απεικόνιση του νησιού, όπου διακρίνεται καθαρά ο παραπάνω μορφολογικός διαχωρισμός. Το μοντέλο αυτό προέκυψε με υπέρθεση της ορθοδιορθωμένης σε ΕΓΣΑ '87, ψευδοχρωματικής δορυφορικής εικόνας Landsat 7/ETM + (Βουβαλίδης & Αλμπανάκης, 2004), στο ψηφιακό μοντέλο αναγλύφου (DEM).

Σχήμα 1.2. : Τρισδιάστατη απεικόνιση της Σκύρου που προήλθε από την υπέρθεση της ψευδοχρωματικής εικόνας Landsat 7/ETM +, πάνω στο ψηφιακό μοντέλο αναγλύφου (Αζιμούθιο 180° , γωνία κλίσης 45° , απόσταση 25.000 m).

Όσο αφορά τον πληθυσμό του νησιού, αυτός ανέρχεται, σύμφωνα με την τελευταία απογραφή (2001), σε 2.602 κατοίκους, ενώ από τα στατιστικά στοιχεία, παρουσιάζεται τάση συρρίκνωσης του. Οι κυριότερες ασχολίες των κατοίκων είναι η κτηνοτροφία και η γεωργία, οι οποίες χαρακτηρίζουν και την οικονομία του νησιού. Σε ότι αφορά τη γεωργία, οι κλάδοι που επικρατούν είναι τα κτηνοτροφικά φυτά, η ελαιοκομία, τα κηπευτικά και δευτερευόντως αμπέλια, εσπεριδοειδή και οπωροφόρα. Η κτηνοτροφία βασίζεται κυρίως στην αιγοπροβατοτροφία και δευτερευόντως στην εκτροφή χοίρων, πουλερικών, κουνελιών και βοοειδών. Σημαντική είναι και η ενασχόληση με την μελισσοκομία. Επίσης, εξαιρετικής σημασίας για την οικονομία αποτελούν οι θερινοί μήνες του έτους, αφού το νησί την περίοδο αυτή δέχεται μεγάλο αριθμό τουριστών. Ο τριτογενής τομέας (τουρισμός) γνώρισε ιδιαίτερη ανάπτυξη τα τελευταία 20 χρόνια μετά τη λειτουργία του αεροδρομίου για πολιτικές πτήσεις και τη δημιουργία τουριστικών ανωδομών, συνεισφέροντας σημαντικά στην ενδυνάμωση της ανάπτυξης (Αειφορική Συμβουλευτική ΕΠΕ, 2005).

1.5. Φυσικό περιβάλλον της Σκύρου

Από άποψη βιοτικού περιβάλλοντος στη Σκύρο απαντούν σπάνια και προστατευόμενα είδη πανίδας. Χαρακτηριστικά είναι τα Σκυριανά αλογάκια, τα οποία ανήκουν στην κατηγορία *equus caballus*, είναι ύψους 0,90 – 1,10 μέτρων και ζουν σε ημιάγρια κατάσταση στην ημιορεινή νότια Σκύρο, συγκεκριμένα στην περιοχή Βουνό. Σήμερα διαβιούν περίπου 100 με 130 Σκυριανά αλογάκια, χωρίς συστηματική παρακολούθηση (Αειφορική Συμβουλευτική ΕΠΕ, 2005). Επίσης, τόσο η Σκύρος, όσο και γενικότερα τα νησιά των Σποράδων, προσφέρουν καταφύγιο στο απειλούμενο από εξαφάνιση είδος μεσογειακής φώκιας, *monachus – monachus*, με περισσότερες από 150 αναφορές παρατήρησης (www.mom.gr).

Στην περιοχή του όρους Κοχύλας, η οποία μαζί με την νοτιοανατολική βραχώδη περιοχή έχει ενταχθεί στο πρόγραμμα NATURA 2000 της Ε.Ε., ζουν σπάνια είδη πανίδας, όπως η *Podarcis*, ένα αυστηρά ενδημικό είδος σαύρας και το *Silene fabaria*, ένα είδος που έχει βρεθεί σε λιγότερες από 100 θέσεις σε όλη την Ευρώπη (Αειφορική Συμβουλευτική ΕΠΕ, 2005).

1.6. Γεωλογικά στοιχεία της νήσου Σκύρου

1.6.1. Γεωτεκτονική θέση – Παλαιογεωγραφία της περιοχής

Η Σκύρος από γεωτεκτονική άποψη ανήκει στην ομάδα των Εσωτερικών γεωτεκτονικών ζωνών και συγκεκριμένα στην Πελαγονική ζώνη (σχ. 1.3.). Παλαιογεωγραφικά η ζώνη αυτή αποτελούσε ένα μεγάλο ηπειρωτικό τέμαχος, τμήμα της Κιμμερικής ηπείρου, εκατέρωθεν του οποίου αναπτύχθηκαν δύο ωκεάνιες περιοχές, της Παλαιό – Τηθύος στα Ανατολικά και της Νέο – Τηθύος στα Δυτικά, οι οποίες ταυτίζονται με την αύλακες Αξιού και Υποπελαγονικής - Πίνδου αντίστοιχα (Μουντράκης, 1985).

Σχήμα 1.3. : Γεωτεκτονικό σχήμα των ελληνίδων ζωνών. Με μαύρο πλαίσιο φαίνεται η θέση της Σκύρου (Μουντράκης, 1985).

Κύριο δομικό στοιχείο της Πελαγονικής ζώνης είναι τα κρυσταλλοσχιστώδη πετρώματα του υποβάθρου, τα οποία μεταμορφώθηκαν κατά τη διάρκεια του Παλαιοζωικού, σε συνθήκες τις βαθύτερες της πρασινοσχιστολιθικής φάσης έως τις ανώτερες της αμφιβολιτικής. Μέσα στα κρυσταλλοσχιστώδη πετρώματα του υποβάθρου παρατηρούνται μεγάλοι γρανιτικοί όγκοι, ηλικίας Άνω Λιθανθρακοφόρου, οι οποίοι

αποτελούν μαγματικές διεισδύσεις μέσα στο υπόβαθρο και έχουν προκαλέσει φαινόμενα μεταμόρφωσης επαφής στα κρυσταλλοσχιστώδη πετρώματα. Κατά τη διάρκεια του Πέρμιου – Κάτω Τριαδικού, λόγω της ηπειρωτικής διάρρηξης που οδήγησε στην ανάπτυξη του ωκεάνιου χώρου Δυτικά της Πελαγονικής, αποτέθηκε στο δυτικό περιθώριο της ζώνης και πάνω στο κρυσταλλοσχιστώδες υπόβαθρο, μια κλαστική ιζηματογενής σειρά, πάχους 200 περίπου μέτρων (Μουντράκης, 1985)

Στο Μεσοζωικό ο χώρος της Πελαγονικής δεχόταν νηριτική ανθρακική ιζηματογένεση. Τα ανθρακικά αυτά ιζήματα αποτέθηκαν στα δύο περιθώρια της Πελαγονικής ζώνης κατά τη διάρκεια Τριαδικού – Ιουρασικού και συνιστούν δύο χωριστά ανθρακικά καλύμματα. Κατά το Ανώτερο Ιουρασικό - Κατώτερο Κρητιδικό έγινε η καταστροφή των δύο ωκεάνιων περιοχών Αξιού και Υποπελαγονικής – Πίνδου, με αποτέλεσμα τον ισχυρό τεκτονισμό των πετρωμάτων και την επώθηση των οφειολιθικών μαζών και των συνοδών ιζημάτων βαθιάς θάλασσας πάνω στα ηπειρωτικά περιθώρια της Πελαγονικής. Κατά τη διάρκεια αυτής της ορογενετικής περιόδου έγινε η ανάδυση της Πελαγονικής ζώνης καθώς και των άλλων Εσωτερικών ζωνών, ενώ κατά το Μέσο – Ανώτερο Κρητιδικό ο χώρος της Πελαγονικής θαλάσσευσε και πάλι με αποτέλεσμα την ασύμφωνη απόθεση ανθρακικών ιζημάτων πάνω στα προϋπάρχοντα πετρώματα καθώς και την απόθεση του φλύσχη, η ηλικία του οποίου τοποθετείται στο Άνω Μαιστρίχτιο – αρχές Παλαιοκαίνου (Μουντράκης, 1985).

Η οριστική ανάδυση της ζώνης έλαβε χώρα μετά το τέλος Κρητιδικού και πριν το Μέσο Ηώκαινο, ενώ ακολούθησαν οι Μεσοαλπικές φάσεις πτυχώσεων του Τριτογενούς, οι οποίες έδρασαν πάνω στην ήδη αναδυμένη οροσειρά της Πελαγονικής και προκάλεσαν την λεπίωση των σχηματισμών και την επώθηση των λεπίων από Ανατολικά προς τα Δυτικά (Μουντράκης, 1985).

Στο σχήμα 1.4, φαίνεται η συνοπτική λιθοστρωματογραφική – τεκτονική στήλη της Πελαγονικής ζώνης.

Σχήμα 1.4. : Συνοπτική λιθοστρωματογραφική – τεκτονική στήλη της Πελαγονικής ζώνης. 1-5: Επικλυσιγενή ιζήματα Μ - Α Κρητιδικού. 1: Φλύσχης Α. Μαιστριχτίου - Κ. Παλαιόκαινου, 2: ασβεστόλιθος Μαιστριχτίου, 3: μικρολατυποπαγείς ασβ., 4: μαργαϊκοί ασβ., 5: κροκαλο-λατυποπαγή της βάσης, 6: οφειόλιθοι & συνοδά πελαγικά ιζήματα, 7-9: πετρώματα των δύο ανθρακικών καλυμμάτων Τριαδικού – Ιουρασιικού, 7: κρυσταλλικοί ασβ. & μάρμαρα, 8: δολομίτες, 9: σιπολίτες, 10-14: πετρώματα της μετακλαστικής σειράς Περμίου – Κ. Τριαδικού, 10: μετά-πελίτες, φυλλίτες, 11: χαλαζιακά μετά-κροκαλοπαγή, 12: μετά - ψαμμίτες, μετά - αρκόζες 13: φακοί ασβ., 14 : μετά – ρυόλιθοι, μετά – τόφοι, 15 : γενεσιωμένοι γρανίτες Α. Λιθανθρακοφόροι, 16-20: πετρώματα του κρυσταλλοσχιστώδους υποβάθρου, 16: σχιστόλιθοι, 17: διμαρμαρυγιακοί - γρανατούχοι σχιστόλιθοι, 18: αμφιβολίτες, 19: γένεσιοι, 20: οφθαλμογένεσιοι. (Μουντράκης, 1985).

1.6.2. Γεωλογία της περιοχής έρευνας

Στη συνέχεια αναλύονται οι επιμέρους γεωλογικοί σχηματισμοί που απαντούν στη νήσο της Σκύρου, όπως αυτοί περιγράφονται στο γεωλογικό χάρτη του Ι.Γ.Μ.Ε., κλίμακας 1 : 50.000, του 1989, καθώς και από τις υπαίθριες παρατηρήσεις που πραγματοποιήθηκαν στο νησί. Στο σχήμα 1.5, παρουσιάζεται ο ψηφιακός γεωλογικός χάρτης της Σκύρου, ο οποίος κατασκευάστηκε με τη βοήθεια του προγράμματος MapInfo, 6.0. Η ψηφιοποίηση έγινε στο γεωλογικό χάρτη του Ι.Γ.Μ.Ε. και δημιουργήθηκαν αντίστοιχα επίπεδα (layers) για τους γεωλογικούς σχηματισμούς και για τα τεκτονικά στοιχεία (ρήγματα). Επίσης, κατασκευάστηκε γεωλογική τομή, σε διεύθυνση ΒΒΔ – ΝΝΑ, η οποία παρουσιάζεται στο σχήμα 1.6.

Σχήμα 1.5. : Ψηφιακός γεωλογικός χάρτης της Σκύρου που προήλθε από την ψηφιοποίηση του αναλογικού χάρτη του ΙΓΜΕ (φύλλο Σκύρου), κλίμακας 1 : 50.000.

ΥΠΟΜΝΗΜΑ

ΤΕΤΑΡΤΟΓΕΝΕΣ

-
 Ερυθρογή
-
 Άλλουβιακές αποθέσεις

**ΠΕΛΑΓΟΝΙΚΗ ΖΩΝΗ
ΚΑΤΩΤΕΡΟ ΠΑΛΑΙΟΓΕΝΕΣ**

-
 Φλύσχης

ΜΕΣΟ – ΑΝΩΤΕΡΟ ΚΡΗΤΙΑΙΚΟ

-
 Ακολουθία ασβεστολιθών
-
 Παλαιοκόρστ

ΗΩΕΛΛΗΝΙΚΟ ΤΕΚΤΟΝΙΚΟ ΚΑΛΥΜΜΑ

-
 Σερπεντίνες, οφειτωσβεστίτες και οφιολιθικό "melange"
-
 Ασβεστολιθοί σχιστόλιθοι, σερικιτικοί φυλλίτες, "μιλε σχιστόλιθοι"

ΜΕΣΟ ΤΡΙΑΔΙΚΟ - ΙΟΥΡΑΣΙΚΟ

-
 Ασβεστολιθοί και δολομιτικά μάρμαρα

ΠΕΡΜΙΟ-ΛΙΘΑΝΘΡΑΚΟΦΟΡΟ

-
 Ημιμεταμορφωμένοι κλαστικοί σχηματισμοί

 Ρήγμα ορατό

Σχήμα 1.6. : Γεωλογική τομή AB, διεύθυνσης BBD – NNA.

Από τα παλαιότερα προς τα νεότερα στρώματα συναντώνται :

Προ – Άνω Κρητιδική Πελαγονική σειρά. Αυτή περιλαμβάνει τους εξής σχηματισμούς :

A) Ημιμεταμορφωμένοι κλαστικοί σχηματισμοί. Οι σχηματισμοί αυτοί συγκροτούνται από εναλλαγές μεταγραουβάκων με μετακροκαλοπαγή, με κροκάλες χαλαζιακές ή γρανιτογενευσίων, και μετά – ιλυολίθων καστανωπού χρώματος. Η ηλικία του σχηματισμού καλύπτει το Πέρμιο και ενδέχεται να κατεβαίνει στο Λιθανθρακοφόρο, ενώ το πάχος του κυμαίνεται στα 400 μέτρα περίπου. Στα ανώτερα στρώματα των μεταμορφωμένων αυτών σχηματισμών συναντώνται ασβεστολιθικοί φακοί, βιτουμενιούχοι ανοιχτότεφροι μέχρι λευκοί, πλούσιοι σε απολιθώματα, τα οποία και χαρακτηρίζουν την ηλικία των ασβεστολιθικών φακών στο ανώτερο Πέρμιο.

Οι ημιμεταμορφωμένοι κλαστικοί σχηματισμοί συναντώνται στο κεντρικό τμήμα του νησιού και η έκτασή τους υπολογίζεται στα 17.5 Km².

B) Βερφένια στρώματα. Τα στρώματα αυτά αποτελούνται από χλωριτικούς σχιστόλιθους, χρώματος πράσινου – κόκκινου, όξινους ηφαιστίτες με ιστό πορφυριτικό και πρασινίτες με γραμματίτη, επίδοτο και χλωρίτη. Η ηλικία του σχηματισμού προσδιορίζεται στο κατώτερο Τριαδικό.

Γ) Τριαδική - Ιουρασική σειρά. Πάνω στους ημιμεταμορφωμένους κλαστικούς σχηματισμούς της νήσου αποτέθηκε η Τριαδική - Ιουρασική σειρά μεταμορφωμένων ανθρακικών ιζημάτων, η οποία αποτελείται από ασβεστιτικά και δολομιτικά μάρμαρα, χονδρόκοκκα μέχρι λεπτόκοκκα, με ποικιλία χρωμάτων καθώς και κόκκινους κονδυλώδεις ασβεστόλιθους, οι οποίοι απαντούν σε μικρούς φακούς και τοπικά υπέρκεινται λεπτόκοκκων τόφων όξινης σύστασης.

Τα ασβεστιτικά και δολομιτικά μάρμαρα καλύπτουν σχεδόν εξολοκλήρου το νότιο τμήμα του νησιού καθώς και ένα μεγάλο τμήμα στο ΔΒΔ του νησιού. Η συνολική τους έκταση είναι 95.48 km² περίπου και εμφανίζονται έντονα αποκαρστωμένα. Επίσης, παρουσιάζουν μεγάλο ενδιαφέρον από πλευράς μαρμαροφορίας, κάτι που είναι γνωστό από την αρχαιότητα, όπου και γινόταν συστηματική εκμετάλλευσή τους, και ιδιαίτερα της *σκυρίας λίθου*, ένα είδος πολύχρωμου μαρμάρου.

Ηωελληνικό τεκτονικό κάλυμμα. Το Ηωελληνικό κάλυμμα βρίσκεται επωθημένο πάνω στην προ άνω Κρητιδική σειρά και συναντάται στο Βόρειο τμήμα του νησιού. Αποτελείται από τους παρακάτω σχηματισμούς :

α) Σερπεντίνες, οφειτασβεστίτες και οφειολιθικό ‘*mélange*’, που συνίσταται από τεμάχια οφειολίθων, μαρμάρων και μαρμαρυγιακών σχιστόλιθων.

β) Ασβεστιτικοί σχιστόλιθοι, σερικιτικοί φυλλίτες, «μπλε σχιστόλιθοι», με μαγνήσιο ριβεκίτη και λαυσονίτη, μεταγραφουβάκες, λατυποπαγή και παρεμβολές μεταφαισιτιτών.

Οι σχηματισμοί αυτοί καλύπτουν το βόρειο πεδινό τμήμα του νησιού και έχουν έκταση 22.4 Km² περίπου.

γ) Ασβεστιτικά μάρμαρα, τεφρά έως μεσοστρωματώδη με παρεμβολές ασβεστιτικών σχιστόλιθων καστανωπού χρώματος.

δ) Μαρμαρυγιακοί σχιστόλιθοι με γρανάτες.

Η επώθηση των οφειολίθων και των συνοδών ιζημάτων βαθιάς θάλασσας από τον ευρύτερο χώρο της ζώνης Αξιού πάνω στην Πελαγονική ακολούθησε την καταστροφή της ωκεάνιας περιοχής του Αξιού και είχε ως αποτέλεσμα τον ισχυρό τεκτονισμό των πετρωμάτων που είχαν αποτεθεί στο χώρο της Πελαγονικής. Σε ορισμένες περιοχές η επώθηση αυτή έλαβε τη μορφή ενός εκτεταμένου τεκτονικού καλύμματος το οποίο ονομάζεται στη βιβλιογραφία «Ηωελληνικό κάλυμμα», γιατί θεωρείται το πιο παλιό Ελληνικό κάλυμμα ηλικίας Ανώτερου Ιουρασικού – Κάτω Κρητιδικού (Μουντράκης, 1985).

Μεσοαυτόχθονη σειρά Με την άνω Κρητιδική επίκλυση και την οριστική ανάδυση της Πελαγονικής ζώνης πραγματοποιήθηκε η απόθεση της μεσοαυτόχθονης σειράς ηλικίας Άνω Κρητιδικού – Κάτω Τριτογενούς (Jacobshagen, 1986), η οποία περιλαμβάνει τους εξής σχηματισμούς :

A) Ακολουθία ασβεστόλιθων. Η ηλικία των ασβεστόλιθων αυτών προσδιορίζεται στο Μέσο - Άνω Κρητιδικό, ενώ η έκτασή τους υπολογίζεται στα 21.7 Km². Η ακολουθία των ασβεστόλιθων περιλαμβάνει :

1) Πλακώδεις ασβεστόλιθοι με μικρό ποσοστό καολινίτη, χλωρίτη και κόκκων χαλαζία ενώ προς τα πάνω παρατηρούνται φακοί πυριτόλιθων και παρεμβολές μετά- ιλυολίθων.

2) Ασβεστόλιθοι με θραύσματα ρουδιστών, παχυστρωματόδεις ή άστρωτοι, χρώματος τεφρού έως κιτρινωπού.

3) Λατυποπαγή και κροκαλοπαγή αποτελούμενα από τεμάχια μαρμάρου με ανθρακικό ή βωξίτικο συνδετικό υλικό.

B) Ασβεστόλιθοι. Οι ασβεστόλιθοι αυτοί είναι πλούσιοι σε συντρίμμια οφειολίθων μεγέθους χιλιοστόμετρων.

Γ) Μεταβωξίτες, μεταλατερίτες, σιδηρονικελιούχα κοιτάσματα. Οι λατερίτες παρατηρούνται πάνω σε οφειολιθικά πετρώματα, ενώ οι βωξίτες βρίσκονται μέσα σε καρστικά έγκοιλα.

Δ) Δευτερογενείς πυριτολιθικοί σχηματισμοί.

Ε) Παλαιοκάρστ. Αποτελεί ένα ανενεργό, απολιθωμένο καρστ, το οποίο αναπτύχθηκε κατά την περίοδο του Μέσο - Άνω Κρητιδικού, με κλιματικές συνθήκες θερμές – υγρές.

ΣΤ) Φλύσχη. Κατά το κατώτερο Παλαιογενές πραγματοποιήθηκε η απόθεση του φλύσχη της Πελαγονικής στη νήσο της Σκύρου. Ο φλύσχη αυτός αποτελείται από ελαφρά μεταμορφωμένους ιλυόλιθους, τεφροκάστανους με παρεμβολές λεπτόκοκκων κροκαλοπαγών και λατυποπαγών πρασινωπού χρώματος. Κοντά στη βάση απαντούν σπηλίτες και τόφοι, ελαφρώς μεταμορφωμένοι, χρώματος γαλαζωπού – πράσινου. Οι σπηλίτες εμφανίζονται με οφιτικό ιστό και με κύρια ορυκτολογικά χαρακτηριστικά τα πλαγιόκλαστα, τον απατίτη, τα ορυκτά του σιδήρου και τον ψευδόμορφο ολιβίνη. Η ηλικία των ηφαιστειακών αυτών πετρωμάτων προσδιορίζεται στο κατώτερο Τριτογενές.

Το συνολικό πάχος του φλύσχη της Πελαγονικής ζώνης υπερβαίνει τα 250 μέτρα.

Τεκτονική ενότητα Σκύρου. Σε ανώτερη στρωματογραφική θέση από τον φλύσχη της Πελαγονικής ζώνης βρίσκεται η τεκτονική ενότητα της Σκύρου. Η ενότητα της Σκύρου, αποτελεί την ανώτερη τεκτονική ενότητα των Βορείων Σποράδων και περιορίζεται σε μια μικρή περιοχή του ομώνυμου νησιού (σχ. 1.7). Αποτελείται από τους εξής σχηματισμούς :

α) Μάρμαρα. Εμφανίζονται αδρόκοκκα τεφρά μέχρι κιτρινωπά με λεπτές στρώσεις πυριτόλιθων, ενώ στα βαθύτερα μέλη απαντούν σιπολίνες. Το πάχος τους κυμαίνεται περίπου στα 100 μέτρα.

β) Λατυποπαγές. Αποτελείται από λατύπες χαλαζία, μαρμαρυγιάκου σχιστόλιθου με γρανάτες, με συνδετική ύλη φυλλιτική, ενώ οι λατύπες έχουν μέγεθος μερικές δεκάδες εκατοστά. Το λατυποπαγές αυτό υπόκειται των μαρμάρων – σιπολίνων και έχει πάχος περίπου 15 μέτρα.

γ) Φλυσχειδές βάσης. Συνίσταται από φακούς και τεμάχη ψαμμιτών, ιλυολίθων, μαρμαρυγιάκων σχιστόλιθων με γρανάτες και μαρμαρυγιάκων χαλαζιτών. Το φλυσχειδές αυτό διασχίζεται από χαλαζιακές φλέβες.

Κατά τους *Harder et al. (1983)*, η εν λόγω ενότητα αποτελείται από ένα βασαλτικό μελάνζ (mélange), στο οποίο υπέρκειται ένα σύμπλεγμα μαρμάρων. Το μελάνζ συνίσταται από ισχυρά καταπονημένους αλλά μη μεταμορφικούς αργίλους και ψαμμίτες (πιθανόν φλύσχη), καθώς και από τεμάχη μαρμαρυγιών - χαλαζιτών και γρανατών - μαρμαρυγιάκων σχιστόλιθων. Στη βάση των πάνω από 100 μέτρων πάχους κυρίαρχων μαρμάρων, βρίσκεται σε πρωτεύουσα επαφή ένα εξαιρετικά αδρομερές λατυποπαγές, αποτελούμενο από θραύσματα χαλαζία, μαρμαρυγιάκου σχιστόλιθου, και μαρμαρυγιών -

μαρμάρων σε φυλλιτικό υπόβαθρο. Όλα τα παραπάνω τοποθετούνται πάνω στο Ηωελληνικό κάλυμμα, ενώ η μεσοαυτόχθονη σειρά, ηλικίας Άνω Κρητιδικού – Κάτω Τριτογενούς απουσιάζει ενδιάμεσα, προφανώς όμως εξαιτίας της τεκτονικής (Jacobshagen, 1986).

Σχήμα 1.7. : Σκαρίφημα της Βόρειας Σκύρου από Harder et. al. (1983), όπου απεικονίζεται η τεκτονική ενότητα της Σκύρου (Jacobshagen, 1986).

Θαλάσσιοι σχηματισμοί. Κατά τη διάρκεια του Τριτογενούς και συγκεκριμένα στο ανώτερο Μειόκαινο αποτέθηκαν στο βόρειο, βορειοανατολικό τμήμα της νήσου της Σκύρου θαλάσσιοι σχηματισμοί, πάχους περίπου 200 μέτρων, οι οποίοι αποτελούνται από εναλλαγές στρωμάτων μαργών, αργίλων, ψαμμιτών, χαλαζιακής σύστασης, κροκαλολατύπων με κυρίως αργιλική συνδετική ύλη και μαργαϊκών απολιθωματοφόρων ασβεστόλιθων. Μέσα στους παραπάνω σχηματισμούς παρεμβάλλονται στρώματα γύψου.

Ανδεσίτες και Λακίτες. Η Μειοκαινική ηφαιστειότητα, η οποία εκδηλώθηκε στο Βόρειο και Κεντρικό τμήμα του νησιού είχε ως αποτέλεσμα το σχηματισμό ηφαιστειακών πετρωμάτων τεφρού καστανωπού χρώματος με δολεριτικό ιστό και φαινοκρυστάλλους πλαγιόκλαστων, πυρόξενων ή αμφίβλων και βιοτίτη. Εντός αυτών, παρατηρήθηκαν

κόκκοι θειούχων μεταλλικών ορυκτών. Αποτελούν μικρής έκτασης εμφανίσεις το Βόρειο τμήμα του νησιού.

Τεταρτογενείς σχηματισμοί. Στους τεταρτογενείς σχηματισμούς περιλαμβάνονται οι ποταμοχειμάρειες αποθέσεις, τα αλλουβιακά ριπίδια και κώνοι, τα πλευρικά κορήματα και οι κώνοι κορημάτων (Πλειστόκαινο – Ολόκαινο).

Ακολουθούν οι αποθέσεις ασβεστιτικού ψαμμίτη, γνωστός και ως πόρος, που παρατηρήθηκε στις Βόρειες, Βορειοανατολικές και Ανατολικές ακτές του νησιού και συγκεκριμένα στις θέσεις Παλαμάρι, Γυρίσματα, Πουριά, Όρμος Αχίλι, Θεοτόκος και Άγιος Πέτρος. Πρόκειται για χαρακτηριστικό σχηματισμό, εν μέρει αιολικής προέλευσης, που συναντάται σε πολλές περιοχές του Αιγαίου και της Ανατολικής Μεσογείου (Τυνησία, Ισραήλ, Λίβανος, Κύπρος, Δυτική Πελοπόννησος, κλπ). Η διαγένεσή του έχει γίνει σε παράκτια – χερσαία περιβάλλοντα με επίδραση μετεωρικού νερού και σε μικρότερο βαθμό θαλασσινού (Παυλόπουλος, 1996). Χαρακτηριστικό γνώρισμα του πόρου είναι το γεγονός ότι αποτελεί λαξεύσιμο υλικό, το οποίο εξορύσσονταν από τους ιστορικούς κατοίκους της νήσου προκειμένου να το χρησιμοποιήσουν ως δομικό υλικό. Υπολείμματα από αρχαία λατομεία έχουν εντοπιστεί σε πολλές θέσεις στο νησί (Παλαμάρι, όρμος Αχίλι κ.α.) τα οποία βρίσκονται σήμερα πλημμυρισμένα.

Τέλος, στους τεταρτογενείς σχηματισμούς ανήκουν και οι σύγχρονες αιολικές αποθέσεις των ενεργών θινών.

1.7. Κλιματικά στοιχεία

Η διαμόρφωση της γεωμορφολογίας μιας περιοχής εξαρτάται ως ένα βαθμό από τις κλιματικές συνθήκες που επικρατούν, δεδομένου ότι διεργασίες, όπως είναι η αποσάθρωση, η διάβρωση κ.α., ελέγχονται από τον τύπο του κλίματος που χαρακτηρίζει ένα τόπο. Επίσης, το κλίμα αποτελεί ρυθμιστικό παράγοντα για τη διαμόρφωση του τύπου των εδαφών, του είδους της φυτικής κάλυψης και κατ' επέκταση του τύπου των καλλιεργειών.

Λόγω, λοιπόν, της σπουδαιότητας που διαδραματίζει ο ρόλος του κλίματος, στο κεφάλαιο αυτό παραθέτονται τα βασικά κλιματικά στοιχεία για τη νήσο της Σκύρου. Στον πίνακα 1.1, φαίνονται οι μέσες τιμές των κλιματικών στοιχείων, όπως καταγράφηκαν στο μετεωρολογικό σταθμό της Σκύρου (γεωγραφικό πλάτος 38° 54', γεωγραφικό μήκος 24°33', ύψος σταθμού 4 m) για την περίοδο 1932 – 1971 (Ανδρεάκου, 1978).

Πίνακας 1.1. : Κλιματικά στοιχεία από τον Μετεωρολογικό σταθμό της Σκύρου, για την περίοδο 1932 – 1971.

Μήνας	Μέση πίεση σε (Kb)	Μέση θερμοκρασία σε °C	Μέση μέγιστη θερμοκρασία σε °C	Μέση ελάχιστη θερμοκρασία σε °C	Μέση σχετική υγρασία	Μέσο ύψος νετού σε (mm)	Επικρατούσα διεύθυνση ανέμου	Μέση ταχύτητα ανέμου σε Beaufort
Ιανουάριος	1015.6	9.9	12.2	7.3	78	110.5	BA	4.0
Φεβρουάριος	1015.0	10.3	12.8	7.6	75	69.1	BA	4.0
Μάρτιος	1015.2	11.4	13.9	8.5	73	63.1	BA	3.9
Απρίλιος	1014.2	15.0	17.8	11.4	72	22.1	B	3.3
Μάιος	1013.3	19.4	22.0	15.1	71	19.0	BΔ	2.7
Ιούνιος	1012.9	23.5	25.9	19.1	68	9.2	BΔ	3.0
Ιούλιος	1011.7	25.6	27.9	21.6	67	6.4	BΔ	3.3
Αύγουστος	1012.1	25.3	27.7	21.7	68	3.8	BΔ	3.3
Σεπτέμβριος	1015.6	22.0	24.4	18.7	72	17.8	B	3.3
Οκτώβριος	1017.3	18.5	20.8	15.6	75	45.7	BA	3.6
Νοέμβριος	1017.1	15.0	17.4	12.4	77	67.0	BA	3.5
Δεκέμβριος	1016.1	11.6	13.8	9.2	78	108.9	BA	4.0
ΕΤΟΣ	1014.7	17.3	19.7	14.0	73	542.6	-	-

Επιπρόσθετα, άλλα σημαντικά κλιματικά στοιχεία που προέκυψαν για την συγκεκριμένη χρονική περίοδο, είναι η μέση νέφωση (σε όγδοα) που παρουσιάζει το μέγιστο της το μήνα Ιανουάριο (5.7), καθώς και ο μέσος αριθμός ημερών βροχής, χαλαζόπτωσης και χιονοσκεπούς εδάφους, που παρουσιάζουν επίσης τα μέγιστα τους το μήνα Ιανουάριο (15.8 για τον μ.ο. ημερών βροχής, 0.9 για τον μ.ο. ημερών χαλαζόπτωσης και 0.4 για τον μ.ο. ημερών χιονοσκεπούς εδάφους).

Η Σκύρος γενικότερα παρουσιάζει τα χαρακτηριστικά του μεσογειακού κλίματος και όλες τις ενδιάμεσες κλιματικές διαφορές του Ελληνικού χώρου. Προκειμένου να προσδιοριστεί ο κλιματικός τύπος του νησιού, χρησιμοποιήθηκε η κλιματική ταξινόμηση του Korpen (Μπαλαφούτης, 2000). Σύμφωνα με την κατάταξη αυτή, απαραίτητα στοιχεία για τον προσδιορισμό του κλιματικού τύπου αποτελούν, η θερμοκρασία και το ύψος βροχής. Βάση του πίνακα 1.1, ο κλιματικός τύπος για τη Σκύρο προσδιορίστηκε ότι είναι ο

Μεσογειακός, με θερμό θέρος (Csa). Ο τύπος αυτός προέκυψε από το γεγονός ότι η μέση βροχόπτωση του ξηρότερου μήνα δεν υπερβαίνει τα 30 mm ύψους (Αύγουστος, 3.8 mm ύψους βροχής), ενώ η μέση βροχόπτωση του υγρότερου μήνα είναι τουλάχιστον τριπλάσια αυτής του ξηρότερου (Ιανουάριος, 110.5 mm ύψους βροχής). Επίσης, η μέση θερμοκρασία του θερμότερου μήνα είναι μεγαλύτερη των 22 °C (Ιούλιος, 25.6 °C).

Στο σχήμα 1.8, φαίνεται το ομβροθερμικό διάγραμμα που κατασκευάστηκε βάση των τιμών της μέσης θερμοκρασίας και της μέσης βροχόπτωσης, του πίνακα 1.1. Είναι χαρακτηριστικό ότι η διακύμανση της θερμοκρασίας και η κατανομή των βροχοπτώσεων είναι άνιση τους μήνες της Άνοιξης, του Καλοκαιριού και τους μήνες του Φθινοπώρου και του Χειμώνα. Αυτό έχει ως αποτέλεσμα να έχουν ανάγκη από άρδευση οι πάσης φύσεως καλλιέργειες και κυρίως οι ετήσιες.

Σχήμα 1.8. : Ομβροθερμικό διάγραμμα του μετεωρολογικού σταθμού της Σκύρου, για την περίοδο 1932 – 1971.

1.8. Σεισμικότητα της περιοχής μελέτης

Αξιόπιστα δεδομένα για τη μελέτη της σεισμικότητας της Σκύρου υπάρχουν από το 1911. Στο σχήμα 1.9, φαίνονται τα επίκεντρα των σεισμικών γεγονότων, που συνέβησαν από το 1965 έως το 2001, στην ευρύτερη περιοχή του Βόρειου Αιγαίου, καθώς και οι μηχανισμοί γένεσής τους (Karakostas et. al., 2003).

Σχήμα 1.9. : Χάρτης της ευρύτερης περιοχής της Σκύρου, όπου διακρίνονται τα επίκεντρα και οι μηχανισμοί γένεσης των σεισμών, που συνέβησαν από το 1965 έως το 2001. Με γκρι γραμμές αναπαρίστανται τα ρήγματα της περιοχής (από Karakostas et. al., 2003).

Ο πιο πρόσφατος σεισμός που συνέβη στην περιοχή μελέτης ήταν αυτός που εκδηλώθηκε στις 27 Ιουλίου του 2001, μεγέθους 6,4 R, σε βάθος περίπου 13 Km και σε απόσταση μερικών χιλιομέτρων ΒΔ της Σκύρου. Παρόλο που ο σεισμός ήταν ισχυρός, οι ζημιές που καταγράφηκαν στο νησί δεν ήταν σημαντικές, εξαιτίας του ότι το επίκεντρο του σεισμού ήταν μέσα στη θάλασσα (Roumelioti et.al., 2004).

Από τη μελέτη της μετασεισμικής ακολουθίας προέκυψε ότι ο σεισμός στην περιοχή της Σκύρου συνέβη κατά μήκος ενός αριστερόστροφου, οριζόντιας μετατόπισης ρήγματος, διεύθυνσης ΒΔ – ΝΑ. Το γεγονός αυτό είναι ιδιαίτερα σημαντικό, αφού ο χώρος του Β. Αιγαίου όπου έλαβε χώρα το γεγονός, ελέγχεται τεκτονικά από την προέκταση του ρήγματος της Ανατολίας, το οποίο θεωρείται ένα δεξιόστροφο οριζόντιας μετατόπισης ρήγμα (Papazachos et.al., 1984, από Roumelioti et.al., 2004). Το επίκεντρο του κύριου σεισμού, καθώς και αυτά των προσεισμών και των μετασεισμών διακρίνονται στο σχήμα 1.10 (από Karakostas et. al., 2003).

Ο σεισμός του 2001 στην περιοχή της Σκύρου, αποδεικνύεται μεγάλης σημασίας, αφού παρείχε για πρώτη φορά καταγεγραμμένα στοιχεία για την παρουσία αριστερόστροφων, οριζόντιας μετατόπισης ρηγμάτων στο Β. Αιγαίο, σε διεύθυνση κάθετη με αυτή των κύριων τεκτονικών γραμμών (Roumelioti et.al., 2003). Τα ρήγματα αυτά είναι ιδιαίτερα σημαντικά, αφού είναι δυνατόν να προκαλέσουν σεισμικά γεγονότα εντάσεως 6 έως 7 βαθμών της κλίμακας Richter (Ganas et.al., 2005).

Σχήμα 1.10. : Χάρτης της ευρύτερης περιοχής της Σκύρου, όπου φαίνεται το επίκεντρο του κύριου σεισμού του 2001 (αστέρι), καθώς και τα επίκεντρα των προσεισμών (τετράγωνα) και των μετασεισμών (κύκλοι). Επίσης, σε στερεογραφική προβολή φαίνεται ο μηχανισμός γένεσης του κύριου σεισμού (Karakostas et. al., 2003).

2. ΥΔΡΟΓΡΑΦΙΑ

2.1. Γενικά

Η μελέτη ενός υδρογραφικού δικτύου περιλαμβάνει τόσο την ποιοτική, όσο και την ποσοτική ανάλυσή του. Η ποιοτική ανάλυση πραγματοποιείται με τον καθορισμό της μορφής του δικτύου, η οποία μπορεί να είναι το συνδυασμένο αποτέλεσμα διάφορων παραγόντων, όπως γεωλογικών, τεκτονικών, κλιματολογικών κ.α. Η ποσοτική ανάλυση, συντελείται με τον καθορισμό ορισμένων μορφομετρικών παραμέτρων του υδρογραφικού δικτύου, που μπορούν να δώσουν σημαντικές πληροφορίες για την υδρολογική συμπεριφορά του.

Στην παρούσα εργασία, αρχικά πραγματοποιήθηκε η ψηφιοποίηση των κλάδων και των αντίστοιχων λεκανών απορροής του υδρογραφικού δικτύου, με τη βοήθεια του προγράμματος MapInfo 6.0. Η ψηφιοποίηση έγινε στο τοπογραφικό χάρτη της Σκύρου, κλίμακας 1 :50.000, της Γ.Υ.Σ.

Στη συνέχεια καθορίστηκε η μορφή του υδρογραφικού δικτύου, όπως αυτή απεικονίζεται στον τοπογραφικό χάρτη της Σκύρου και έπειτα υπολογίστηκαν μορφομετρικές παράμετροι τόσο για το συνολικό υδρογραφικό δίκτυο, όσο και για τις επιμέρους λεκάνες απορροής. Ακόμα, προσδιορίστηκε η επίδραση που ασκεί η τεκτονική και η γεωλογία της περιοχής, στην ανάπτυξη και την εξέλιξη του υδρογραφικού δικτύου.

2.2. Ποιοτική ανάλυση του υδρογραφικού δικτύου -

Μορφή υδρογραφικού δικτύου

Το υδρογραφικό δίκτυο του νησιού, όπως απεικονίζεται στο σχήμα 2.1, αποτελείται από αυτόνομες μονάδες, που αποστραγγίζουν τμήματα της επιφάνειας του νησιού καταλήγοντας στη θάλασσα. Χαρακτηριστικό είναι επίσης το γεγονός, ότι η ανάπτυξη του υδρογραφικού δικτύου και εν συνεχεία των λεκανών απορροής είναι ανομοιόμορφη. Οι λεκάνες που αποστραγγίζουν το βόρειο τμήμα του νησιού είναι πιο αναπτυγμένες, με πυκνότερο υδρογραφικό δίκτυο, σε σύγκριση με τις λεκάνες του νότιου τμήματος, όπου παρατηρούνται λεκάνες με αραιή ανάπτυξη υδρογραφικού δικτύου (σχ. 2.2).

Στη μεγαλύτερη έκταση του το υδρογραφικό δίκτυο παρουσιάζει δενδριτική μορφή και πιο συγκεκριμένα κατά τον Howard (1967, από Αστάρα 1980), υποδενδριτική μορφή, με την ακανόνιστη διακλάδωση των παραποτάμων προς διάφορες κατευθύνσεις. Η μορφή αυτή ευνοείται κυρίως στο βόρειο τμήμα του νησιού, όπου το ανάγλυφο είναι ομαλό και επιτρέπει την ομοιόμορφη ανάπτυξη των κλάδων του δικτύου.

Χαρακτηριστική επίσης είναι και η κεντρομόλος μορφή του δικτύου, όπου τα ρέματα συγκλίνουν προς μία ταπείνωση της επιφάνειας. Η μορφή αυτή παρουσιάζεται στις περιοχές εκείνες του νησιού που εντοπίζονται καρστικά βυθίσματα.

Τέλος, στο νοτιοανατολικό τμήμα του νησιού, το δίκτυο παρουσιάζει παράλληλη μορφή, γεγονός που υποδεικνύει ένα υψηλό ανάγλυφο, με μεγάλες μορφολογικές κλίσεις. Η συγκεκριμένη μορφή πιθανώς να οφείλεται στο γεγονός ότι το δίκτυο ελέγχεται από την τεκτονική δομή της περιοχής.

Τα υδρογραφικό δίκτυο στο σύνολο του παρουσιάζει περιοδική ροή. Εξάιρεση αποτελεί το ρέμα που εκβάλλει στον κόλπο του Παλαμαρίου, στο ΒΒΑ τμήμα του νησιού, το οποίο εμφανίζει μόνιμη ροή σε απόσταση περίπου 1 Km. Επίσης, μόνιμη ροή, σε απόσταση περίπου 3 Km, παρατηρείται στο ρέμα που περνάει από τη χώρα της Σκύρου, στο ΑΒΑ τμήμα του νησιού.

Σχήμα 2.1. : Υδρογραφικό δίκτυο της Σκύρου.

Σχήμα 2.2. : Λεκάνες απορροής 2^{ης}, 3^{ης}, 4^{ης}, και 5^{ης} τάξης.

2.3. Ποσοτική ανάλυση υδρογραφικού δικτύου

2.3.1. Αρίθμηση υδρογραφικού δικτύου

Για την ποσοτική ανάλυση ενός υδρογραφικού δικτύου έχουν προταθεί από διάφορους επιστήμονες (Horton, 1945, Strahler, 1952, από Αστάρια 1980) μέθοδοι αρίθμησης του, με σκοπό τη διερεύνηση της σχέσης μεταξύ των κλάδων του δικτύου.

Στην παρούσα διατριβή ειδίκευσης χρησιμοποιήθηκε η μέθοδος αρίθμησης κατά Strahler, 1952 (από Σωτηριάδη και Ψιλοβίκο, 1984), σύμφωνα με την οποία : *Ρεύματα τα οποία δεν δέχονται νερό από μικρότερους κλάδους ρευμάτων ονομάζονται 1^{ης} τάξεως. Η ένωση δύο κλάδων πρώτης τάξης δημιουργούν έναν κλάδο 2^{ης} τάξεως. Σύνδεση δύο κλάδων 2^{ης} τάξεως δημιουργεί έναν κλάδο 3^{ης} τάξης κ.ο.κ. Σε περίπτωση σύνδεσης δύο κλάδων διαφορετικής τάξης, ο κλάδος που προκύπτει χαρακτηρίζεται με την τάξη του κλάδου μεγαλύτερης τάξης από τους δύο που συνδέονται.*

Την αρίθμηση των κλάδων του υδρογραφικού δικτύου ακολουθεί και η αρίθμηση των αντίστοιχων λεκανών απορροής. Έτσι, οι λεκάνες απορροής των κλάδων 1^{ης}, 2^{ης} κ.τ.λ. τάξης, ονομάζονται αντίστοιχα λεκάνες 1^{ης}, 2^{ης} κ.τ.λ., τάξης.

Εφαρμόζοντας την παραπάνω μέθοδο αρίθμησης για το υδρογραφικό δίκτυο της Σκύρου, προέκυψαν τα εξής : 1 κλάδος 5^{ης} τάξης, 7 κλάδοι 4^{ης} τάξης, 41 κλάδοι 3^{ης} τάξης,

200 κλάδοι 2^{ης} τάξης και 877 κλάδοι 1^{ης} τάξης, από τους οποίους περίπου οι 120, αναπτύσσουν αυτοτελείς λεκάνες απορροής (Πίνακας 2.1).

Όπως έχει αναφερθεί, η Σκύρος διαχωρίζεται μορφολογικά, στο βόρειο και στο νότιο τμήμα, ενώ μεταξύ των δύο, παρεμβάλλεται το κατά πολύ μικρότερον διαστάσεων κεντρικό τμήμα του νησιού. Ο μορφολογικός αυτός διαχωρισμός, αντανακλάται και στην γεωγραφική κατανομή των κλάδων του υδρογραφικού δικτύου. Έτσι, στο βόρειο τμήμα του νησιού αναπτύσσονται κλάδοι όλων των τάξεων, ενώ αντίθετα στο νότιο τμήμα αναπτύσσονται ρέματα των μικρότερων τάξεων, καθώς και ένας κλάδος τέταρτης τάξης.

Πίνακας 2.1. : Αριθμός κλάδων του υδρογραφικού δικτύου ανά τάξη κλάδων.

Τάξεις κλάδων	5 ^{ης}	4 ^{ης}	3 ^{ης}	2 ^{ης}	1 ^{ης}
Αριθμός κλάδων	1	7	41	200	877

Μετά από την αρίθμηση των κλάδων και των αντίστοιχων λεκανών απορροής, πραγματοποιήθηκε αριθμητική ανάλυση του δικτύου, με τον υπολογισμό ορισμένων μορφομετρικών παραμέτρων, τόσο για το συνολικό υδρογραφικό δίκτυο, όσο και για τις επιμέρους λεκάνες απορροής.

2.3.2. Υπολογιζόμενες μορφομετρικές παράμετροι υδρογραφικού δικτύου

Οι μορφομετρικές παράμετροι που υπολογίστηκαν για το υδρογραφικό δίκτυο είναι ο συντελεστής διακλάδωσης **Rb** και ο λόγος του μήκους των κλάδων **RL**. Ο συντελεστής διακλάδωσης **Rb**, ορίζεται ως ο λόγος μεταξύ του αριθμού των κλάδων μιας δεδομένης τάξης **N_u**, δια του αριθμού των κλάδων της επόμενης τάξης **N_(u+1)**. Ο λόγος του μήκους των κλάδων **RL**, ορίζεται ως ο λόγος του μέσου μήκους των κλάδων μιας δεδομένης τάξης ρεύματος **L_u**, δια του μέσου μήκους των κοιτών της αμέσως προηγούμενης τάξης **L_(u-1)** (Horton, 1945, από Βουβαλίδη 2004).

Έπειτα, εφαρμόστηκαν ο πρώτος και δεύτερος νόμος της υδρογραφικής σύνθεσης, όπως διατυπώθηκαν από τον Horton (1945). Η διατύπωση του πρώτου νόμου (Νόμος του αριθμού των κλάδων) (από Σωτηριάδη & Ψιλοβίκο, 1984) είναι η εξής : *Ο αριθμός των διαδοχικώς μικρότερων τάξεων κλάδων ενός υδρογραφικού δικτύου, τείνει να σχηματίζει μια αύξουσα γεωμετρική ακολουθία, της οποίας πρώτος όρος είναι η μονάδα (ο απλός κλάδος μέγιστης τάξης) και λόγος, ο λόγος διακλαδώσεως Rb.*

Η μαθηματική έκφραση του νόμου αυτού είναι:

$$N_u = Rb^{(K-u)}$$

Όπου, N_u = ο αριθμός ρευμάτων τάξης u

K = η μέγιστη τάξη

u = η ζητούμενη τάξη

Rb = ο λόγος διακλάδωσης, που δίνεται από τη σχέση: $Rb = N_u / N_{u+1}$

Για τους υπολογισμούς χρησιμοποιείται ο μέσος όρος του Rb και οι τιμές του για φυσικά αναπτυσσόμενα δίκτυα κυμαίνεται από 3 έως 5 (Σωτηριάδης & Ψιλοβίκος, 1984).

Στην παρούσα εργασία υπολογίστηκε και ο αριθμητικός σταθμικός μέσος όρος του λόγου διακλάδωσης \overline{WRb} , όπως προτάθηκε από τον Schumm, για τη λήψη ενός αντιπροσωπευτικού λόγου διακλάδωσης (Schumm 1956, από Αστάρια 1980). Ο σταθμικός μέσος όρος του λόγου διακλάδωσης δίνεται από τον τύπο:

$$\overline{WRb} = \frac{\sum_{i=1}^u (Rb_{u,u+1}) * (N_u + N_{u+1})}{\sum_{i=1}^u (N_u + N_{u+1})}$$

Ο δεύτερος νόμος του Horton (νόμος του μήκους των κλάδων, τροποποιημένος από τον Brescaie, 1959, από Αστάρια, 1980) διατυπώνεται ως εξής : *Τα αθροιστικά μέσα μήκη των διαδοχικά μεγαλύτερων τάξεων των κλάδων ενός υδρογραφικού δικτύου, τείνουν να σχηματίσουν μία αύξουσα γεωμετρική ακολουθία, της οποίας πρώτος όρος είναι το μέσο μήκος των κλάδων πρώτης τάξης και λόγος, ο λόγος του μήκους R_l .*

Ο νόμος αυτός εκφράζεται από τη σχέση :

$$\sum \overline{Lu} = \overline{L}_1 * RL^{(u-1)}$$

Όπου, \overline{Lu} : το μέσο μήκος κλάδων εκάστης τάξης.

\overline{L}_1 : το μέσο μήκος κλάδου 1^{ης} τάξης

u : η ζητούμενη τάξη κλάδων

RL : ο λόγος του μήκους των κοιτών, που δίνεται από τη σχέση:

$$RL_{(u,u-1)} = L_u / L_{u-1}$$

Ο προσδιορισμός των παραπάνω μορφομετρικών παραμέτρων του υδρογραφικού δικτύου, καθώς και η εφαρμογή των δύο νόμων του Horton, πραγματοποιήθηκε για τις λεκάνες απορροής 3^{ης}, 4^{ης} και 5^{ης} τάξης (σχ. 2.3, 2.4). Σκοπός είναι να διαπιστωθεί, αν η ανάπτυξη του δικτύου είναι φυσιολογική, τόσο στο βόρειο τμήμα του νησιού, όσο και στο νότιο.

Σχήμα 2.3. : Δεκάνες απορροής 3^{ης} τάξης.

Σχήμα 2.4. : Δεκάνες απορροής 4^{ης} και 5^{ης} τάξης.

Στη συνέχεια παραθέτονται τα αποτελέσματα της αριθμητικής ανάλυσης για την λεκάνη 5^{ης} τάξης, ενώ τα αποτελέσματα για τις υπόλοιπες λεκάνες περιλαμβάνονται στο παράρτημα αυτής της εργασίας.

Πίνακας 2.2. : Εφαρμογή του 1^{ου} και 2^{ου} νόμου του Horton και υπολογισμός των μορφομετρικών παραμέτρων Rb , WRb και RL της λεκάνης πέμπτης τάξης.

Λεκάνη 5 ^{ης} τάξης	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton				
	u	Nu	Rb	\overline{Rb}	WRb	Lu (Km)	\overline{Lu} (Km)	$\Sigma \overline{Lu}$ (Km)	RL
1	107	4.115	3.362	4.068	27.18	0.254	0.254	-	2.245
2	26	4.333			12.4	0.477	0.731	2.878	
3	6	3.000			7.502	1.25	1.981	2.711	
4	2	2.000			4.637	2.319	4.3	2.170	
5	1	-			0.945	0.945	5.245	1.220	

Όπως προκύπτει από τον πίνακα 2.2, η τιμή του \overline{Rb} , καθώς και του WRb , εμπίπτει μέσα στα φυσιολογικά όρια ($3 < \overline{Rb} < 5$), άρα συμπεραίνεται ότι το δίκτυο της λεκάνης 5^{ης} τάξης, έχει αναπτυχθεί φυσιολογικά, δηλαδή δεν έχει επηρεαστεί από κάποια τεκτονική ή άλλη γεωλογική δομή (Σωτηριάδης & Ψιλοβίκος, 1984).

Η γραφική απεικόνιση του πρώτου νόμου του Horton παρουσιάζεται στο σχήμα 2.5. Παράλληλα, παρουσιάζεται η γραμμή παλινδρόμησης (regression line), καθώς και ο συντελεστής προσδιορισμού R^2 . Τιμές του R^2 κοντά στη μονάδα, δείχνουν υψηλή συσχέτιση των δεδομένων με τις εκτιμώμενες τιμές της γραμμής παλινδρόμησης. Όπως φαίνεται στο διάγραμμα, ο συντελεστής προσδιορισμού πλησιάζει τη μονάδα, γεγονός που υποδηλώνει τη γραμμική συσχέτιση των δύο παραμέτρων. Συνεπώς, για τη συγκεκριμένη λεκάνη ισχύει ο 1^{ος} νόμος του Horton, δηλαδή το υδρογραφικό της δίκτυο έχει αναπτυχθεί φυσιολογικά.

Σχήμα 2.5. : Γραφική απεικόνιση του 1^{ου} νόμου του Horton, για τη λεκάνη 5^{ης} τάξης.

Τα ίδια συμπεράσματα εξάγονται και από τη γραφική απεικόνιση του δεύτερου νόμου του Horton που παρουσιάζεται στο σχήμα 2.6. Όπως προκύπτει από αυτό, η μεταβολή του αθροιστικού μέσου μήκους των κλάδων, με τον αριθμό των κλάδων είναι σχεδόν γραμμική, με κάποια μικρή απόκλιση στους κλάδους 3^{ης} και 4^{ης} τάξης. Συνεπώς, το υδρογραφικό δίκτυο της λεκάνης, δεν φαίνεται να έχει επηρεαστεί από κάποια γεωλογική δομή.

Σχήμα 2.6. : Γραφική απεικόνιση του 2^{ου} νόμου Horton, για τη λεκάνη 5^{ης} τάξης.

Τα αποτελέσματα της στατικής ανάλυσης για τις υπόλοιπες λεκάνες, που όπως αναφέρθηκε περιλαμβάνονται στο παράρτημα της εργασίας, έδειξαν ότι οι λεκάνες τέταρτης τάξης, σχεδόν στο σύνολο, τους αναπτύσσονται φυσιολογικά. Εξάιρεση αποτελεί η λεκάνη 4_007, στο νότιο τμήμα του νησιού (σχ. 2.4), που όπως προέκυψε από την εφαρμογή των δύο νόμων του Horton, παρουσιάζει μία μικρή απόκλιση στους κλάδους τρίτης τάξης, ενώ ταυτόχρονα η τιμή του \overline{WRb} είναι μικρότερη του 3. Για τις λεκάνες τρίτης τάξης, η τιμή του \overline{WRb} κυμαίνεται εντός των φυσιολογικών ορίων (από 3 έως 5)

για το 62,5% των λεκανών, γεγονός που υποδηλώνει καλά αναπτυγμένο υδρογραφικό δίκτυο, ενώ αντίστοιχα συμπεράσματα προκύπτουν και από την εφαρμογή των δύο νόμων της υδρογραφικής σύνθεσης. Οι λεκάνες τρίτης τάξης που δεν αναπτύσσονται φυσιολογικά βάσει της τιμής του \overline{WRb} , ενώ ταυτόχρονα παρουσιάζουν κάποιες μικρές αποκλίσεις στους κλάδους 2^{ης} τάξης είναι οι 3_005, 009 και 011 στο βόρειο τμήμα του νησιού, οι 3_027, 028 και 041 στο κεντρικό τμήμα και τέλος, οι 3_032, 034, 036, 039 και 040 στο νότιο τμήμα του νησιού (σχ. 2.3).

Συμπερασματικά, λοιπόν, μπορεί να ειπωθεί, ότι από τον προσδιορισμό των μορφομετρικών παραμέτρων του υδρογραφικού δικτύου, καθώς και από την εφαρμογή των δύο νόμων του Horton, η ανάπτυξη του δικτύου παρουσιάζεται φυσιολογική στην μεγαλύτερη έκταση του νησιού, ενώ δεν παρατηρείται κάποια διαφοροποίηση μεταξύ των μορφολογικών ενοτήτων, στις οποίες διαχωρίζεται η περιοχή μελέτης.

2.3.3. Υπολογιζόμενες μορφομετρικές παράμετροι λεκανών απορροής

Οι μορφομετρικές παράμετροι που υπολογίστηκαν για τις λεκάνες απορροής είναι η υδρογραφική πυκνότητα (Du), η υδρογραφική συχνότητα (Fu) και ο λόγος επιμήκυνσης (elongation ratio, Er).

Οι παράμετροι της υδρογραφικής πυκνότητας και υδρογραφικής συχνότητας, αποτελούν αριθμητικές εκφράσεις της υψής μιας λεκάνης απορροής και συνδέονται με το κλίμα της περιοχής, τη λιθολογική σύσταση, τη βλάστηση και το ανάγλυφο των λεκανών. (Αστάρης, 1980).

Η υδρογραφική πυκνότητα Du ορίζεται από τον τύπο $Du = \frac{\sum Lu}{A_u}$, όπου $\sum Lu$ είναι το συνολικό μήκος των κλάδων των κοιτών όλων των τάξεων μιας αυτοτελούς λεκάνης απορροής (σε Km) και A_u το εμβαδόν της λεκάνης απορροής (σε Km²). (Horton, 1945, από Αστάρης, 1980). Τιμές της υδρογραφικής πυκνότητας μεταξύ 3 έως 4 Km⁻¹, θεωρούνται χαμηλές και συναντώνται σε περιοχές οι οποίες καλύπτονται από πυκνή βλάστηση και αποτελούνται από σκληρά πετρώματα. Σε περιοχές όπου καλύπτονται από πυκνή βλάστηση και που αποτελούνται από μαλακά πετρώματα, οι τιμές της υδρογραφικής πυκνότητας θεωρούνται μέσες και ποικίλουν από 8 έως 16 Km⁻¹. Τέλος, υψηλές τιμές της υδρογραφικής πυκνότητας, μεταξύ 30-50 Km⁻¹, παρατηρούνται σε περιοχές οι οποίες στερούνται φυτικής κάλυψης και έχουν υψηλό ανάγλυφο (Σωτηριάδης & Ψιλοβίκος,

1984). Η υδρογραφική συχνότητα ορίζεται από τον τύπο $Fu = \frac{\sum Nu}{Au}$, όπου $\sum Nu$, είναι ο συνολικός αριθμός των κλάδων των κοιτών όλων των τάξεων μιας λεκάνης απορροής και Au το εμβαδόν της λεκάνης απορροής. Οι μονάδες μέτρησης της υδρογραφικής συχνότητας είναι Km^{-2} (Horton, 1945, από Αστάρα, 1980).

Ο λόγος επιμήκυνσης αναφέρεται στο σχήμα των λεκανών απορροής του υδρογραφικού δικτύου, το οποίο σχετίζεται άμεσα με την ύπαρξη ή όχι τεκτονικών κινήσεων στη περιοχή. Ορίζεται ως ο λόγος της διαμέτρου του κύκλου (d), ο οποίος έχει εμβαδόν ίσο με το εμβαδόν της λεκάνης απορροής, δια της μέγιστης διαστάσεως της

λεκάνης ($Lb \max$) ($Er = \frac{d}{Lb \max} = \frac{2\left(\sqrt{Au/\pi}\right)}{Lb \max}$). Η μέγιστη διάσταση της λεκάνης

υπολογίζεται παράλληλα προς την κυρίως υδρογραφική γραμμή (κοίτη), όπως αυτή λαμβάνεται από τον τοπογραφικό χάρτη (Schumm, 1956, από Αστάρα, 1980).

Οι παραπάνω μορφομετρικές παράμετροι υπολογίστηκαν για τις λεκάνες απορροής 2^{ης}, 3^{ης}, 4^{ης}, και 5^{ης} τάξης, ενώ ταυτόχρονα κατασκευάστηκαν χάρτες της γεωγραφικής κατανομής τους, προκειμένου να απεικονιστεί ο τρόπος διασποράς των τιμών τους στην επιφάνεια του νησιού και να διαπιστωθεί, εάν αυτές διαφοροποιούνται στο βόρειο, νότιο και κεντρικό τμήμα του νησιού.

2.3.3.1. Ανάλυση της υδρογραφικής πυκνότητας και υδρογραφικής συχνότητας

Από τους υπολογισμούς της υδρογραφικής πυκνότητας (Du) για τις λεκάνες 2^{ης}, 3^{ης}, 4^{ης} και 5^{ης} τάξης, προέκυψε ότι η πυκνότητα του υδρογραφικού δικτύου, σε όλη την έκταση του νησιού, είναι χαμηλή. Συγκεκριμένα, για τις λεκάνες 2^{ης} τάξης, οι τιμές της υδρογραφικής πυκνότητας κυμαίνονται από 1,352 Km^{-1} έως 7,418 Km^{-1} , με μία μέση τιμή 3,51 Km^{-1} . Για τις λεκάνες 3^{ης} τάξης, οι τιμές κυμαίνονται από 1,782 Km^{-1} έως 5,395 Km^{-1} , με μέση τιμή 3,238 Km^{-1} . Για τις λεκάνες 4^{ης} τάξης, οι τιμές ποικίλουν από 2,892 Km^{-1} έως 3,724 Km^{-1} , με μέση τιμή 3,202 και τέλος για τη λεκάνη 5^{ης} τάξης, η υδρογραφική πυκνότητα είναι ίση με 3,339 Km^{-1} .

Όσο αφορά τις τιμές της υδρογραφικής συχνότητας, για τις λεκάνες 2^{ης} τάξης, αυτές ποικίλουν από 1,682 Km^{-2} έως 69,767 Km^{-2} , με μέση τιμή 13,728 Km^{-2} , για τις λεκάνες 3^{ης} τάξης, κυμαίνονται από 2,089 Km^{-2} έως 20,408 Km^{-2} , με μέση τιμή 9,454 Km^{-2} , για τις λεκάνες 4^{ης} τάξης ποικίλουν από 5,938 Km^{-2} έως 10,995 Km^{-2} , με μέση τιμή 8,233 Km^{-2}

και τέλος για τη λεκάνη 5^{ης} τάξης, η τιμή της υδρογραφικής συχνότητας είναι ίση με 9,004 Km⁻².

Προκειμένου να απεικονιστεί ο τρόπος διασποράς των τιμών της υδρογραφικής πυκνότητας και συχνότητας στις μορφολογικές ενότητες στις οποίες διαχωρίζεται η περιοχή μελέτης, δημιουργήθηκαν χάρτες της γεωγραφικής κατανομής των παραμέτρων, οι οποίοι κατασκευάστηκαν με τη βοήθεια του λογισμικού προγράμματος Vertical Mapper 3.1. Οι χάρτες αυτοί, προέκυψαν από την επεξεργασία του ψηφιακού αρχείου των λεκανών απορροής 2^{ης}, 3^{ης}, 4^{ης} και 5^{ης} τάξης, καθώς και του ψηφιακού υδρογραφικού δικτύου (σχ. 2.7, 2.8).

Σχήμα 2.7. : Χάρτης χωρικής κατανομής της υδρογραφικής πυκνότητας (Du).

Προβολικό Σύστημα
ΕΓΣΑ '87

Σχήμα 2.8. : Χάρτης χωρικής κατανομής της υδρογραφικής συχνότητας (Fu).

Προβολικό Σύστημα
ΕΓΣΑ '87

Ο τρόπος με τον οποίο κατανέμονται οι τιμές της υδρογραφικής πυκνότητας και της υδρογραφικής συχνότητας στην επιφάνεια του νησιού, μπορεί να αποδοθεί αφενός στην επίδραση της λιθολογίας και αφετέρου στην κατανομή του αναγλύφου.

Όπως φαίνεται στο χάρτη κατανομής της υδρογραφικής πυκνότητας (σχ. 2.7), οι χαμηλότερες τιμές, που αναπαριστώνται με μπλε χρώμα, παρατηρούνται στο νότιο και βορειοδυτικό τμήμα του νησιού. Οι συγκεκριμένες περιοχές καλύπτονται από ασβεστολιθικά, καρστικοποιημένα πετρώματα, που **δεν ευνοούν** την επιφανειακή απορροή. Επίσης, χαρακτηριστικό είναι το ότι το νοτιοανατολικό τμήμα του νησιού παρουσιάζει υψηλότερες τιμές της υδρογραφικής πυκνότητας σε σχέση με το νοτιοδυτικό τμήμα, παρόλο που η λιθολογική σύσταση παραμένει η ίδια. Αυτό οφείλεται στο γεγονός ότι στο νοτιοανατολικό τμήμα του νησιού, όπως αναλύεται στο κεφάλαιο 3, παρατηρείται ένα έντονο ανάγλυφο, με μεγάλες μορφολογικές κλίσεις, που ευνοεί την ανάπτυξη λεκανών με μεγαλύτερες τιμές υδρογραφικής πυκνότητας.

Υψηλότερες τιμές της υδρογραφικής πυκνότητας, οι οποίες φαίνονται με κίτρινο και κόκκινο χρώμα στο χάρτη του σχήματος 2.7, παρατηρούνται στο βόρειο - βορειοανατολικό τμήμα του νησιού, καθώς και σε μία περιοχή του κεντρικού προς το βόρειο τμήμα του νησιού. Οι συγκεκριμένες περιοχές καλύπτονται από πετρώματα, όπως είναι οι ασβεστιτικοί σχιστόλιθοι, οι σερικιτικοί φυλλίτες, οι νεογενείς και τεταρτογενείς σχηματισμοί και οι ημιμεταμορφωμένοι κλαστικοί σχηματισμοί, που λόγω του αδιαπέρατου χαρακτήρα τους, ευνοούν την επιφανειακή απορροή και συνεπώς την ανάπτυξη λεκανών με μεγαλύτερες τιμές υδρογραφικής πυκνότητας. Βέβαια, το γεγονός ότι το ανάγλυφο στις περιοχές αυτές είναι χαμηλό, δεν επιτρέπει την μεγάλη αύξηση των τιμών της παραμέτρου.

Ανάλογη εικόνα με την κατανομή της υδρογραφικής πυκνότητας, παρουσιάζει και η κατανομή της υδρογραφικής συχνότητας (σχ. 2.8). Οι περιοχές εκείνες του νησιού που παρουσιάζουν τις μικρότερες τιμές υδρογραφικής συχνότητας εντοπίζονται στο νότιο και βορειοδυτικό τμήμα του νησιού, ενώ οι μεγαλύτερες τιμές της παραμέτρου, παρατηρούνται στο βόρειο - βορειοανατολικό και στο κεντρικό προς βόρειο τμήμα του νησιού. Ο τρόπος με τον οποίο κατανέμονται οι τιμές της υδρογραφικής συχνότητας είναι αποτέλεσμα τόσο της λιθολογίας, όσο και της κατανομής του αναγλύφου στην επιφάνεια του νησιού, όπως και στην περίπτωση της υδρογραφικής πυκνότητας.

Στο σημείο αυτό, θεωρείται σκόπιμο να αναφερθεί και η επίδραση της φυτικής κάλυψης που παρατηρείται στο νησί, στην κατανομή των τιμών της υδρογραφικής πυκνότητας και συχνότητας. Όπως θα αναλυθεί εκτενέστερα στο κεφάλαιο των χρήσεων

γης της Σκύρου, το βόρειο τμήμα του νησιού παρουσιάζει μία πυκνή βλάστηση (δάση και ημιφυσικές περιοχές) καθώς και καλλιεργήσιμες εκτάσεις. Αντίθετα στο νότιο τμήμα του νησιού παρατηρούνται κυρίως αραιές εκτάσεις βλάστησης και βοσκότοποι. Η κατανομή αυτή της φυτικής κάλυψης, επιδρά στη διαμόρφωση της υδρογραφικής πυκνότητας και συχνότητας των λεκανών απορροής, αφού η παρουσία πυκνής βλάστησης, ως ένα βαθμό, εμποδίζει την επιφανειακή απορροή, διαμορφώνοντας με αυτόν τον τρόπο χαμηλές έως μέσες τιμές πυκνότητας και συχνότητας, ενώ η απουσία της ευνοεί τις υψηλές τιμές των παραμέτρων αυτών. Έτσι, η ύπαρξη πυκνής βλάστησης διαμορφώνει τις χαμηλές τιμές της υδρογραφικής πυκνότητας και συχνότητας των λεκανών του ΒΔ τμήματος του νησιού, σε συνδυασμό με την ύπαρξη ασβεστολιθικών πετρωμάτων, καθώς και τις χαμηλές έως μέσες τιμές, των λεκανών του βόρειου - βορειοανατολικού τμήματος, σε συνδυασμό με την παρουσία χαλαρών πετρωμάτων. Στις περιοχές όπου εντοπίζονται καλλιεργήσιμες εκτάσεις παρατηρείται μία μείωση των τιμών των δύο μορφομετρικών παραμέτρων. Στο νότιο τμήμα του νησιού αν και παρατηρείται αραιή βλάστηση, οι τιμές της υδρογραφικής πυκνότητας και συχνότητας είναι αρκετά χαμηλές, γεγονός που οφείλεται στην ύπαρξη καρστικοποιημένων πετρωμάτων, τα οποία δεν ευνοούν την επιφανειακή απορροή του ρέοντος ύδατος.

Γίνεται λοιπόν αντιληπτό, ότι οι τιμές της υδρογραφικής πυκνότητας και συχνότητας διαφοροποιούνται μεταξύ του βόρειου και νότιου τμήματος του νησιού, ταυτόχρονα όμως μπορούν να διακριθούν και επιμέρους περιοχές, όπου εξαιτίας διαφόρων παραγόντων (λιθολογική σύσταση, ανάγλυφο, βλάστηση), οι τιμές των παραμέτρων αυτών παρουσιάζουν μία διαφορετική διακύμανση.

2.3.3.2. Ανάλυση του λόγου επιμήκυνσης

Όπως αναφέρθηκε ο λόγος επιμήκυνσης σχετίζεται με τη μορφή και το σχήμα των λεκανών απορροής. Αποτελεί μία σημαντική ποσοτική μορφομετρική παράμετρο, αφού μπορεί να δώσει στοιχεία για την ύπαρξη ή όχι τεκτονικών κινήσεων σε μία περιοχή, οι οποίες αντανακλώνται άμεσα στο σχήμα των λεκανών απορροής.

Οι τιμές του λόγου επιμήκυνσης κυμαίνονται από 0 έως 1,57. Η τιμή 1,57 αντιπροσωπεύει μία λεκάνη με ιδανικό σχήμα κύκλου, ενώ η τιμή 0 περιγράφει μία πλήρως επιμηκυσμένη λεκάνη. Τιμές μεταξύ 0,6 έως 0,8 σχετίζονται γενικά με λεκάνες έντονου αναγλύφου και απότομες κλίσεις κλιτύων, ενώ τιμές μεγαλύτερες του 0,8 αναφέρονται σε λεκάνες με χαμηλό ανάγλυφο (Fairbridge, 1968, από Lykoudi&Angelaki, 2004).

Ο λόγος επιμήκυνσης προσδιορίστηκε για τις λεκάνες 2^{ης}, 3^{ης}, 4^{ης} και 5^{ης} τάξης και στη συνέχεια κατασκευάστηκε ο χάρτης γεωγραφικής κατανομής της παραμέτρου, προκειμένου να απεικονιστεί ο τρόπος διασποράς των τιμών της στην επιφάνεια του νησιού (σχ. 2.9).

Σχήμα 2.9. : Χάρτης χωρικής κατανομής του λόγου επιμήκυνσης (elongation ratio, *Er*).

Προβολικό Σύστημα
ΕΓΣΑ '87

Όπως παρατηρείται στο σχήμα 2.9, ο λόγος επιμήκυνσης για το μεγαλύτερο ποσοστό των λεκανών του νησιού (42,18 %) κυμαίνεται μεταξύ 0,6 έως 0,8, γεγονός που αποδεικνύει την ύπαρξη λεκανών με ένα ενδιάμεσο σχήμα και σχετικά έντονο ανάγλυφο. Σε γενικές γραμμές μπορεί να ειπωθεί, ότι στο βόρειο τμήμα του νησιού παρατηρούνται λεκάνες με μία τάση προς την κυκλική μορφή, στο νότιο τμήμα πιο επιμηκυσμένες λεκάνες, ενώ στο κεντρικό τμήμα πιο κυκλικές λεκάνες.

Πιο συγκεκριμένα, στο νοτιοανατολικό τμήμα του νησιού, αναπτύσσονται λεκάνες με τάση προς την επιμηκυσμένη μορφή, σε αντίθεση με τις πιο κυκλικές λεκάνες που αναπτύσσονται στο νοτιοδυτικό τμήμα. Οι λεκάνες αυτές έχουν ως υπόβαθρο τα ασβεστολιθικά και δολομιτικά μάρμαρα και συμπεραίνεται ότι στην συγκεκριμένη περίπτωση, οι τιμές του λόγου επιμήκυνσης δεν ελέγχονται από τη λιθολογία, αλλά από εξωγενείς παράγοντες. Το επιμηκυσμένο σχήμα των λεκανών φανερώνει ένα νεαρό στάδιο εξέλιξης, το οποίο μπορεί να οφείλεται στην επίδραση της τεκτονική δράσης στην συγκεκριμένη περιοχή (Lykoudi&Angelaki, 2004).

Μία ακόμη περιοχή όπου παρατηρούνται λεκάνες με επιμηκυσμένη μορφή εντοπίζεται στο βόρειο τμήμα του νησιού (σχ. 2.9). Οι λεκάνες αυτές, αναπτύσσονται πάνω τόσο σε ασβεστολιθικά πετρώματα, όσο και στους σχιστόλιθους και στους νεογενείς σχηματισμούς. Στην περίπτωση αυτή φαίνεται ότι το σχήμα των λεκανών έχει διαμορφωθεί εξαιτίας, είτε του διαφορετικού λιθολογικού υποβάθρου των λεκανών, που συνιστά και διαφορετικούς ρυθμούς διάβρωσης, είτε έχει επηρεαστεί από την παρουσία πρόσφατων ρηγμάτων.

Λεκάνες με ενδιάμεσο σχήμα, που παρουσιάζουν μία τάση προς την κυκλική μορφή, δηλαδή με τιμές του λόγου επιμήκυνσης που κυμαίνονται από 0,8 έως 1,494, αναπτύσσονται κυρίως στο κεντρικό τμήμα του νησιού. Εκεί κυριαρχούν τα παλαιότερα πετρώματα του νησιού, οι ημιμεταμορφωμένοι κλαστικοί σχηματισμοί, ενώ το ανάγλυφο του νησιού στην συγκεκριμένη περιοχή είναι ιδιαίτερα χαμηλό, όπως αναλύεται και στο κεφάλαιο 3. Η παρουσία λεκανών με σχήμα που πλησιάζει την κυκλική μορφή, συνιστά ένα ώριμο στάδιο εξέλιξης τους, καθόσον η διάβρωση του ύδατος έχει προχωρήσει, και οι λεκάνες τείνουν να αποκτήσουν την μορφή σταγόνας (drop shape), ενώ παράλληλα αποκλείει την ύπαρξη πρόσφατης τεκτονικής δραστηριότητας.

Επίσης, μεγάλες τιμές του λόγου επιμήκυνσης παρατηρούνται στο βόρειο - βορειοανατολικό τμήμα του νησιού, όπου συγκροτείται από πετρώματα επιδεικτικά στη διάβρωση, όπως είναι οι νεογενείς και οι τεταρτογενείς σχηματισμοί, καθώς και οι σχιστόλιθοι.

Βάση των όσων έχουν ειπωθεί παραπάνω, μπορεί να εξαχθεί το συμπέρασμα ότι το σχήμα των λεκανών απορροής διαφοροποιείται μεταξύ των τριών χαρακτηριστικών μορφολογικών ενοτήτων του νησιού, παράλληλα όμως ποικίλει και μεταξύ επιμέρους περιοχών.

2.3.4. Προσανατολισμός των κλάδων του υδρογραφικού δικτύου

Για την περαιτέρω ανάλυση του υδρογραφικού δικτύου, πραγματοποιήθηκαν μετρήσεις του προσανατολισμού των κλάδων των ρεμάτων, προκειμένου να διαπιστωθεί αν η ανάπτυξή τους είναι ομαλή ή υπάρχει κάποια επιλεκτική κατεύθυνση κατά την οποία αναπτύσσονται, η οποία μπορεί να οφείλεται στην επίδραση ορισμένης τεκτονικής ή άλλης γεωλογικής δομής.

Οι μετρήσεις του προσανατολισμού των ρεμάτων πραγματοποιήθηκαν για τους κλάδους πρώτης, δεύτερης, τρίτης και τέταρτης τάξης, ξεχωριστά για το βόρειο και νότιο τμήμα του νησιού (πίνακες 2.3, 2.4). Στη συνέχεια, κατασκευάστηκαν τα αντίστοιχα ροδοδιαγράμματα, στα οποία απεικονίζεται παραστατικά η συχνότητα των διευθύνσεων των κλάδων του υδρογραφικού δικτύου (σχ. 2.10, 2.11).

Πίνακας 2.3. : Προσανατολισμοί των κλάδων 1^{ης}, 2^{ης}, 3^{ης} και 4^{ης} τάξης, για το βόρειο τμήμα της Σκύρου.

Προσανατολισμοί	Κλάδοι 1^{ης} τάξης	Κλάδοι 2^{ης} τάξης	Κλάδοι 3^{ης} τάξης	Κλάδοι 4^{ης} τάξης
B – N 337,5° - 22,4° 157,5° - 202,4°	23.456%	28.346%	30%	16.66%
BA – NA 22,5° - 67,4° 202,5° - 247,4°	22.927%	25.984%	22%	50%
A – Δ 67,5° - 112,5° 247,5° - 292,4°	26.278%	22.834%	26%	-
BA – NA 292,5° - 337,4° 112,4° - 157,5°	27.336%	22.834%	22%	33.333%

Πίνακας 2.4. : Προσανατολισμοί των κλάδων 1^{ης}, 2^{ης}, 3^{ης} και 4^{ης} τάξης, για το νότιο τμήμα της Σκύρου.

Προσανατολισμοί	Κλάδοι 1 ^{ης} τάξης	Κλάδοι 2 ^{ης} τάξης	Κλάδοι 3 ^{ης} τάξης	Κλάδος 4 ^{ης} τάξης
B – N 337,5° - 22,4° 157,5° - 202,4°	18.518%	15.517%	18.181%	-
BA – NA 22,5° - 67,4° 202,5° - 247,4°	28.806%	41.379%	45.454%	100%
A – Δ 67,5° - 112,5° 247,5° - 292,4°	27.160%	25.862%	27.272%	-
BA – NA 292,5° - 337,4° 112,4° - 157,5°	25.514%	17.241%	9.09%	-

Σχήμα 2.10. : Ροδοδιαγράμματα προσανατολισμού των κλάδων 1^{ης}, 2^{ης}, 3^{ης} και 4^{ης} τάξης, για το βόρειο τμήμα της Σκύρου.

Σχήμα 2.11. : Ροδοδιαγράμματα προσανατολισμού των κλάδων 1^{ης}, 2^{ης} και 3^{ης} τάξης, για το νότιο τμήμα της Σκύρου.

Όπως προκύπτει από τον πίνακα 2.3 και από τα ροδοδιαγράμματα προσανατολισμού των κλάδων του υδρογραφικού δικτύου (σχ. 2.10), οι κλάδοι όλων των τάξεων, για το βόρειο τμήμα του νησιού, παρουσιάζουν μία ομοιόμορφη κατανομή προς όλες τις διευθύνσεις. Συνεπώς, η ανάπτυξη του δικτύου στο τμήμα αυτό του νησιού, δεν φαίνεται να ακολουθεί κάποια συγκεκριμένη τεκτονική ή άλλη γεωλογική δομή.

Αντίθετα, για το νότιο τμήμα, προκύπτει ότι τα ρέματα 2^{ης} και 3^{ης} τάξης δείχνουν μία επιλεκτική ανάπτυξη κατά τη διεύθυνση ΒΑ - ΝΔ, ενώ οι κλάδοι 1^{ης} τάξης αναπτύσσονται σχεδόν σε όλες τις διευθύνσεις (πίνακας 2.4, σχ. 2.11). Ο προσανατολισμός των κλάδων 2^{ης} και 3^{ης} τάξης του υδρογραφικού δικτύου, μπορεί να σχετίζεται με την τοποθέτηση συγκεκριμένων γεωλογικών δομών. Για το λόγο αυτό, πραγματοποιήθηκαν μετρήσεις του

προσανατολισμού των τεκτονικών γραμμών (ρήγματα), για το νότιο τμήμα του νησιού, όπως αυτά έχουν χαρτογραφηθεί στο γεωλογικό χάρτη της Σκύρου, κλίμακας 1 : 50.000, του Ι.Γ.Μ.Ε., ενώ παράλληλα κατασκευάστηκε και το αντίστοιχο ροδοδιάγραμμα προσανατολισμού (σχ. 2.12).

Σχήμα 2.12. : Ροδοδιάγραμμα προσανατολισμού των ρηγμάτων του νότιου τμήματος της Σκύρου.

Όπως παρατηρείται στο σχήμα 2.12, τα ρήγματα του νότιου τμήματος προσανατολίζονται κυρίως, κατά τη διεύθυνση ΒΔ - ΝΑ. Σύμφωνα με τον Μελέντη (1974), τα ρήγματα αυτής της διεύθυνσης, ανήκουν σε μία παλαιά φάση τεκτονισμού, που έλαβε χώρα στο νησί πριν την απόθεση των Άνω - Κρητιδικών ιζημάτων. Θεωρείται, ότι κατά τον χρόνο της γένεσής τους και μετέπειτα συντελέστηκε η μεγαλύτερη επίκλυση στην περιοχή. Από τη συγκριτική παρατήρηση των σχημάτων 2.11 και 2.12, προκύπτει ότι η διεύθυνση κατά την οποία προσανατολίζονται οι κλάδοι 2^{ης} και 3^{ης} τάξης του υδρογραφικού δικτύου, για το νότιο τμήμα του νησιού, είναι αντίθετη με την κύρια διεύθυνση ανάπτυξης των ρηγμάτων, συνεπώς δεν φαίνεται τα ρήγματα αυτά να έχουν επηρεάσει την ανάπτυξη των κλάδων του δικτύου. Είναι λοιπόν πιθανότερο, η επιλεκτική ανάπτυξη των κλάδων του υδρογραφικού δικτύου να σχετίζεται με τον προσανατολισμό και την γενικότερη κατανομή του αναγλύφου στην περιοχή, παρά με την τοποθέτηση συγκεκριμένων τεκτονικών δομών.

3. ΑΝΑΛΥΣΗ ΜΟΡΦΟΛΟΓΙΚΟΥ ΑΝΑΓΛΥΦΟΥ

3.1. Γενικά

Για την μελέτη της μορφολογίας της Σκύρου και για την εξαγωγή συμπερασμάτων που αφορούν τις γεωμορφολογικές διεργασίες, οι οποίες έχουν διαμορφώσει το επιφανειακό ανάγλυφο, πραγματοποιήθηκε ανάλυση αναγλύφου της περιοχής μελέτης, με τη βοήθεια υψομετρικών δεδομένων. Για το λόγο αυτό χρησιμοποιήθηκε το ψηφιακό μοντέλο αναγλύφου (DEM), που προέκυψε από τα δεδομένα του προγράμματος Shuttle Radar Topography Mission (SRTM). Το πρόγραμμα αυτό παράγει ψηφιακά τοπογραφικά δεδομένα, με κάθε σημείο να απέχει από το γειτονικό του απόσταση, περίπου, 90 μέτρων. Βάση των δεδομένων αυτών και με την βοήθεια του λογισμικού προγράμματος Vertical Mapper, 3.1, κατασκευάστηκε το ψηφιακό μοντέλο αναγλύφου. Για την κατασκευή του κανάβου (grid), χρησιμοποιήθηκε η μέθοδος παρεμβολής τριγωνισμού μέσω εξομάλυνσης (triangulation with smoothing), στην οποία δημιουργείται ένα σύνολο από τρίγωνα, όπου στις κορυφές του καθενός, αντιστοιχεί και ένα σημείο (Vertical Mapper, tutorial, 2001).

Στη συνέχεια, πραγματοποιήθηκε ανάλυση του ψηφιακού μοντέλου αναγλύφου, με την κατασκευή του χάρτη υψομέτρων, ενώ παράλληλα αναλύθηκε και η πρώτη παράγωγος του υψομέτρου, με την κατασκευή του χάρτη κλίσεων.

Επίσης, για την περαιτέρω ανάλυση της κατανομής του αναγλύφου του νησιού, κατασκευάστηκε η υψομετρική καμπύλη και προσδιορίστηκε το υψομετρικό ολοκλήρωμα, για τις λεκάνες απορροής, 5^{ης}, 4^{ης} και 3^{ης} τάξης. Η κατασκευή της υψομετρικής καμπύλης μπορεί να δώσει στοιχεία που αφορούν στην κατανομή της μάζας του αναγλύφου, ενώ το υψομετρικό ολοκλήρωμα αποτελεί ως μαθηματική έκφραση, το εμβαδόν κάτω από την υψομετρική καμπύλη, δίνοντας στοιχεία για το στάδιο απογύμνωσης στο οποίο βρίσκεται μια περιοχή.

3.2. Ταξινόμηση αναγλύφου

Προκειμένου να χαρακτηριστεί το ανάγλυφο που παρατηρείται στο νησί της Σκύρου, χρησιμοποιήθηκε η μέθοδος ταξινόμησης των υψομέτρων (Dikau 1989, από Παράσχου 2005). Σύμφωνα με την ταξινόμηση αυτή, μία περιοχή μπορεί να χαρακτηριστεί ανάλογα με το υψόμετρο που παρουσιάζει πάνω από το επίπεδο της θάλασσας (πίνακας 3.1).

Πίνακας 3.1 : Ταξινόμηση αναγλύφου από τον Dikau (1989). Χαρακτηρισμός του αναγλύφου μιας περιοχής, βάση του υψομέτρου που παρουσιάζει πάνω από το επίπεδο της θάλασσας.

Ύψος από την επιφάνεια της θάλασσας (σε μέτρα).	Χαρακτηρισμός περιοχής
< 150	Πεδινή
150 – 600	Λοφώδης
600 – 900	Ημιορεινή
> 900	Ορεινή

Χρησιμοποιώντας το εύρος υψομέτρων του πίνακα 3.1, καθώς και το ψηφιακό μοντέλο αναγλύφου (DEM), κατασκευάστηκε ο χάρτης υψομέτρων για τη Σκύρο. Ο χάρτης υψομέτρων, παρουσιάζεται στο σχήμα 3.1. Επίσης, υπολογίστηκε η έκταση σε Km², καθώς και το ποσοστό της έκτασης που καταλαμβάνει η κάθε περιοχή, ανάλογα με το χαρακτηρισμό που της έχει αποδοθεί (πίνακας 3.2).

Πίνακας 3.2. : Τύποι αναγλύφου και ποσοστά αυτών, όπως συναντώνται στο νησί τη Σκύρου.

Ύψος από την επιφάνεια της θάλασσας (σε μέτρα).	Χαρακτηρισμός περιοχής	Έκταση σε Km²	Ποσοστό έκτασης (%)
< 150	Πεδινή	107.91	51.830
150 - 600	Λοφώδης	93.91	45.106
600 - 900	Ημιορεινή	6.379	3.064
> 900	Ορεινή	0	0

Σχήμα 3.1. : Χάρτης υψομέτρων της Σκύρου.

Προβολικό Σύστημα
ΕΓΣΑ '87

Σύμφωνα με τα παραπάνω, διαπιστώνεται ότι το ανάγλυφο του νησιού, στη μεγαλύτερη έκταση του, χαρακτηρίζεται πεδινό (51.830%) έως λοφώδες (45.106%). Οι πεδινές περιοχές, οι οποίες φαίνονται με γαλάζιο χρώμα στο χάρτη των υψομέτρων (σχ. 3.1), παρατηρούνται κυρίως στο ΒΒΑ τμήμα του νησιού (Τραχύ, Κάμπος), καθώς και στο κεντρικό τμήμα του νησιού, το οποίο χαρακτηρίζεται από την ύπαρξη δύο, σχεδόν παράλληλων, μεταξύ τους, ξηρών κοιλάδων, οι οποίες διανοίχτηκαν σε μία διεύθυνση ΒΑ - ΝΔ και διέρχονται από τη μία πλευρά του νησιού έως την άλλη. Μεταξύ τους, παρεμβάλλονται οι κορυφές της Μονής Κάμπος (331m) και του Προφήτη Ηλία (294m). Οι δύο αυτές κοιλάδες, οι οποίες συναντώνται στα ίδια περίπου υψόμετρα, αποτελούν τα υπολείμματα ενός παλαιότερου υδρογραφικού δικτύου. Πιθανόν, κατά τα στάδια ανύψωσης της περιοχής, τα ρέματα αδυνατούσαν να διαβρώσουν άλλο την κοίτη τους, με αποτέλεσμα να τις εγκαταλείψουν, και οι κοιλάδες αυτές να παραμείνουν σήμερα ως κοιλάματα προσπελάσεως (Wind gaps) (Keller & Pinter, 2002).

Επίσης, στο βόρειο τμήμα του νησιού παρατηρούνται λοφώδεις περιοχές, με κορυφές χαμηλού υψομέτρου, όπως είναι το Αφάνες (403 m), το Μάρμαρο (394 m) και το Όρος (316 m). Οι λοφώδεις περιοχές φαίνονται με πράσινο χρώμα στο χάρτη των υψομέτρων του νησιού.

Οι ημιορεινές περιοχές, που αναπαρίστανται με κόκκινο χρώμα στο σχήμα 3.1, παρατηρούνται μόνο στο νότιο τμήμα του νησιού, όπου συναντάται και ο ορεινός όγκος Κόχυλας, με ύψος 793 μέτρα, που αποτελεί και το υψηλότερο σημείο της νήσου.

Γίνεται, λοιπόν, αντιληπτό, ότι η Σκύρος παρουσιάζει μία ιδιαίτερη μορφολογία, με το νότιο τμήμα του νησιού να χαρακτηρίζεται από υψηλό ανάγλυφο, το βόρειο να παρουσιάζει ομαλότερη μορφολογία και ανάμεσα τους το κεντρικό, χαμηλού αναγλύφου, τμήμα του νησιού, που οριοθετείται από την παρουσία των δύο ξηρών κοιλάδων.

3.3. Κλίση αναγλύφου

Μία σημαντική παράμετρος, για την περαιτέρω ανάλυση του αναγλύφου μιας περιοχής, αποτελεί η κλίση του αναγλύφου. Βάση αυτού, μπορούν να εξαχθούν συμπεράσματα για το βαθμό διάβρωσης που συντελείται σε μία συγκεκριμένη περιοχή. Για την ταξινόμηση των κλίσεων της περιοχής μελέτης, χρησιμοποιήθηκε το σύστημα ταξινόμησης της Διεθνούς Γεωγραφικής Εταιρίας (International Geographical Union/IGU) (Demek, 1972). Σύμφωνα με το σύστημα αυτό, οι τιμές της μέσης κλίσης του αναγλύφου χωρίστηκαν σε έξι ομάδες, οι οποίες χαρακτηρίζουν διαφορετικές επιφάνειες, καθώς και διαφορετικό τρόπο διάβρωσής τους (Demek, 1972, από Κούλα, 2003, Παράσχου, 2005).

Έτσι, τιμές κλίσεων από 0° έως 2° αντιπροσωπεύουν ένα ανάγλυφο επίπεδο έως ελαφρά κεκλιμένο και έναρξη διάβρωσης τύπου καλύμματος. Το εύρος αυτό των κλίσεων προσφέρει τις καλύτερες συνθήκες για την καλλιέργεια εκτάσεων με τη βοήθεια μηχανημάτων, ενώ προσφέρεται για κάθε είδος ανθρώπινων κατασκευών (δρόμοι, κτίρια κ.α.). Κλίσεις από 2° έως 5° , δείχνουν ένα ελαφρώς κεκλιμένο ανάγλυφο, διάβρωση τύπου καλύμματος και έναρξη της αυλακωτής διάβρωσης. Στις κλίσεις αυτές εννοούνται επίσης, οι ανθρώπινες κατασκευές, ενώ όσο αφορά τις καλλιέργειες προτείνεται η καλλιέργεια κατά μήκος των ισοϋψών. Κλίσεις από 5° έως 15° , φανερώνουν ένα ισχυρά κεκλιμένο ανάγλυφο, όπου λαμβάνουν χώρα κινήσεις μαζών, ισχυρή διάβρωση τύπου καλύμματος και αυλακωτή διάβρωση. Στο εύρος αυτό των κλίσεων παρατηρούνται σημαντικές δυσκολίες στην κατασκευή υποδομών, καθώς και στο όργωμα των εκτάσεων. Κλίσεις από 15° έως 35° , αντιπροσωπεύουν ένα απότομο έως εξαιρετικά απότομο ανάγλυφο, όπου παρατηρούνται έντονες διεργασίες απογύμνωσης, ερπυσμοί εδαφών, λασποροές, και έντονη αυλακωτή ή γραμμική διάβρωση. Στις κλίσεις αυτές κυριαρχούν οι δασικές εκτάσεις και οι βοσκότοποι. Κλίσεις από 35° έως 55° , δείχνουν ένα απόκρημνο ανάγλυφο, όπου παρουσιάζει ένα πολύ λεπτό ασυνεχές στρώμα εδάφους, και έντονη απογύμνωση του μητρικού πετρώματος. Τέλος, κλίσεις μεγαλύτερες των 55° , φανερώνουν ένα κάθετο ανάγλυφο, απουσία εδάφους, απογύμνωση πετρωμάτων και κατάρρευση βράχων, ενώ δεν είναι δυνατή η οποιαδήποτε οικονομική χρήση αυτών των περιοχών από τον άνθρωπο.

Βάση του συστήματος ταξινόμησης της Διεθνούς Γεωγραφικής Εταιρίας (Demek, 1972) κατασκευάστηκε ο χάρτης κλίσεων για τη Σκύρο, με τη βοήθεια του ψηφιακού μοντέλου αναγλύφου (DEM), ο οποίος φαίνεται στο σχήμα 3.2. Επίσης, προσδιορίστηκε η έκταση σε Km^2 , καθώς και το ποσοστό της έκτασης (%) των περιοχών, που αντιστοιχούν σε κάθε ομάδα κλίσεων, όπως φαίνεται στον πίνακα 3.3.

Πίνακας 3.3. : Έκταση και ποσοστό έκτασης, που αντιστοιχεί σε κάθε ομάδα κλίσεων, όπως αυτά προέκυψαν από το σχήμα 3.2.

Εύρος κλίσεων	Έκταση σε Km²	Ποσοστό έκτασης (%)
0° – 2°	10.2734	4.9344
2° – 5°	24.189	11.6183
5° – 15°	103.245	49.5895
15° – 35°	69.053	33.1668
35° – 55°	1.403	0.6741
> 55°	0.035	0.0169

Σχήμα 3.2. : Χάρτης κλίσεων των πρανών της Σκύρου, βάση του συστήματος ταξινόμησης της Διεθνούς Γεωγραφικής Εταιρίας (IGU) (Demek 1972).

Προβολικό Σύστημα
ΕΓΣΑ '87

Παρατηρώντας τα αποτελέσματα του πίνακα 3.3, καθώς και το χάρτη κλίσεων του σχήματος 3.2, μπορούν να εξαχθούν τα εξής συμπεράσματα :

- Το μεγαλύτερο ποσοστό της έκτασης του νησιού (49.589%) χαρακτηρίζεται από κλίσεις αναγλύφου που κυμαίνονται μεταξύ 5° έως 15° . Το γεγονός αυτό αποδεικνύει την ύπαρξη έντονων διαβρωτικών διεργασιών σε ένα ισχυρά κεκλιμένο ανάγλυφο. Οι τιμές αυτές των κλίσεων παρατηρούνται σε όλη την έκταση του νησιού, σε υψόμετρα μέχρι τα 250 μέτρα περίπου, όπως προκύπτει από τη σύγκριση του σχήματος 3.2, με τον χάρτη των υψομέτρων (σχ. 3.1).
- Ένα εξίσου σημαντικό ποσοστό της έκτασης του νησιού (33.166%) χαρακτηρίζεται από ένα εύρος κλίσεων 15° – 35° . Οι τιμές αυτές, αντιπροσωπεύουν ένα απότομο έως εξαιρετικά απότομο ανάγλυφο, που χαρακτηρίζεται από έντονες διεργασίες απογύμνωσης και έντονη αυλακωτή ή γραμμική διάβρωση. Οι τιμές αυτές κατανέμονται επίσης σε όλη την έκταση του νησιού, αλλά παρατηρούνται στα μεγαλύτερα υψόμετρα, μεταξύ 250 και 600 μέτρων περίπου (σχ. 3.1).
- Οι μεγαλύτερες τιμές κλίσεων, από 35° έως 55° , καθώς και οι μεγαλύτερες των 55° , παρατηρούνται μόνο στο νότιο τμήμα του νησιού και καταλαμβάνουν πολύ μικρά ποσοστά έκτασης (0.674% και 0.016% αντίστοιχα). Συγκεκριμένα, εντοπίζονται στις νοτιοανατολικές και νοτιότερες ακτές του νησιού, γεγονός που αποδεικνύει ότι οι περιοχές αυτές έχουν υποστεί έντονη απογύμνωση και παρουσιάζουν ένα απόκρημνο, έως κάθετο ανάγλυφο.
- Οι χαμηλότερες τιμές των κλίσεων, από 0° έως 2° , καθώς και από 2° έως 5° , που δείχνουν ένα επίπεδο, έως ελαφρώς κεκλιμένο ανάγλυφο, αντιστοιχούν στα πλημμυρικά πεδία και σε επιφάνειες επιπέδωσης. Παρατηρούνται στις πεδινές περιοχές, του βόρειου τμήματος του νησιού, σε υψόμετρα έως 150 μέτρων, καθώς και στις δύο κοιλάδες που σχηματίζονται στο κεντρικό τμήμα του νησιού. Στο νότιο και βορειοδυτικό τμήμα του νησιού, οι κλίσεις αυτές εντοπίζονται σε μεγαλύτερα υψόμετρα, που όπως θα δούμε στο κεφάλαιο του καρστικού αναγλύφου, παρατηρούνται διάφορα καρστικά επίπεδα.

Από όσα έχουν αναφερθεί έως τώρα, μπορεί να γίνει αντιληπτό, ότι οι κλίσεις των πρανών που παρατηρούνται στην περιοχή μελέτης, παρουσιάζουν μία ιδιαίτερη γεωγραφική κατανομή στην επιφάνεια του νησιού. Το γεγονός αυτό μπορεί να αποδοθεί

κατά ένα βαθμό, στην επίδραση της λιθολογίας. Έτσι οι περιοχές, στις οποίες επικρατούν τα καρστικοποιημένα ασβεστολιθικά και δολομιτικά μάρμαρα και οι ασβεστόλιθοι (νότιο και βορειοδυτικό τμήμα του νησιού), χαρακτηρίζονται από υψηλές τιμές κλίσεων αναγλύφου, καθώς και από πολύ χαμηλές, που ανταποκρίνονται σε καρστικά επίπεδα. Στο βόρειο και κεντρικό τμήμα του νησιού, που εντοπίζονται τα πιο επιδεικτικά στη διάβρωση πετρώματα (σχιστόλιθοι, νεογενή και τεταρτογενή ιζήματα), παρατηρούνται και οι μικρότερες κλίσεις του αναγλύφου.

Στο σημείο αυτό, θα πρέπει να τονιστεί και ο ρόλος που διαδραματίζει το είδος, αλλά και η κατανομή της βλάστησης στην επιφάνεια του νησιού. Όπως είναι γνωστό, η πυκνή βλάστηση μπορεί, ως ένα ποσοστό, να περιορίσει τις έντονες διαβρωτικές διεργασίες που οφείλονται στη δράση του νερού και του ανέμου, επιτρέποντας τη βραδεία κατεΐσδυση των υδάτων της βροχής, ενώ ταυτόχρονα μειώνει την επιφανειακή απορροή. Όπως θα αναλυθεί εκτενέστερα στο κεφάλαιο των χρήσεων της γης της Σκύρου, το είδος της βλάστησης διαφοροποιείται σημαντικά στο νότιο τμήμα του νησιού από το βόρειο και κεντρικό τμήμα. Το νότιο τμήμα παρουσιάζει ένα υποτυπώδες είδος βλάστησης (κυρίως βοσκότοποι και εκτάσεις αραιής βλάστησης), γεγονός που ευνοεί την έντονη διάβρωση και απογύμνωση των μητρικών πετρωμάτων και τη δημιουργία ενός έντονου αναγλύφου, με μεγάλες μορφολογικές κλίσεις.

3.4. Υψομετρική καμπύλη και υψομετρικό ολοκλήρωμα

Η κατανομή των υψομέτρων σε μία υδρολογική λεκάνη μπορεί να εκφραστεί από την υψομετρική καμπύλη. Για την κατασκευή της χρειάζεται ο υπολογισμός του σχετικού υψομέτρου $\frac{h}{H}$ και του σχετικού εμβαδού $\frac{a}{A}$. Για μία δεδομένη λεκάνη απορροής, το H αποτελεί το τοπικό ανάγλυφο της λεκάνης (διάφορα υψηλότερο σημείο της λεκάνης από το χαμηλότερο σημείο της) και το h , είναι το ύψος της βάσης κάθε τμήματος από τη βάση της λεκάνης. Το A , αποτελεί το συνολικό εμβαδόν της λεκάνης και το a , είναι το εμβαδόν της επιφάνειας που βρίσκεται από το υψόμετρο h , μέχρι το ανώτερο σημείο της λεκάνης. (σχ. 3.3). Οι τιμές του λόγου $\frac{a}{A}$, κυμαίνονται από 1, στο στόμιο της λεκάνης (όπου ο λόγος $\frac{h}{H}$ είναι ίσος με το μηδέν), έως 0.0, στο υψηλότερο σημείο της λεκάνης (όπου ο λόγος $\frac{h}{H}$ είναι ίσος με τη μονάδα) (Keller & Pinter, 2002).

Η χαρτογράφηση των τιμών των λόγων $\frac{h}{H}$ και $\frac{a}{A}$, δίνει την υψομετρική καμπύλη, η οποία είναι ανεξάρτητη από την κλίμακα του χάρτη, του μεγέθους και του αναγλύφου των λεκανών και για το λόγο αυτό βοηθάει σε συγκριτικές παρατηρήσεις.

Σχήμα 3.3. : Υπολογισμός υψομετρικής καμπύλης. (Keller & Pinter, 2002).

Προκειμένου να χαρακτηριστεί η μορφή μιας υψομετρικής καμπύλης, υπολογίζεται το υψομετρικό ολοκλήρωμα, το οποίο εκφράζει το εμβαδόν που βρίσκεται κάτω από την υψομετρική καμπύλη. Ο τύπος που χρησιμοποιήθηκε για τον υπολογισμό του υψομετρικού ολοκληρώματος είναι ο εξής (Keller & Pinter, 2002) :

$$Hi = \frac{\bar{h} - h_{\min}}{h_{\max} - h_{\min}}$$

όπου, \bar{h} , είναι το μέσο υψόμετρο της λεκάνης, h_{\min} , το ελάχιστο υψόμετρο και h_{\max} , το μέγιστο υψόμετρο. Οι τιμές του ελάχιστου και μέγιστου υψόμετρου

υπολογίστηκαν απευθείας από τον τοπογραφικό χάρτη, ενώ οι τιμές του μέσου υψομέτρου μπορούν να υπολογιστούν, είτε από τον μέσο όρο των υψομέτρων 50 στατιστικά τυχαίων σημείων στη λεκάνη, είτε ως η μέση τιμή όλων των υψομέτρων της λεκάνης, χρησιμοποιώντας το ψηφιακό μοντέλο αναγλύφου (DEM). Στην παρούσα εργασία οι τιμές του μέσου υψομέτρου υπολογίστηκαν με τη βοήθεια του ψηφιακού μοντέλου αναγλύφου.

Με βάση τον Strahler (1952, 1957, 1964), η μορφή που παρουσιάζει η υψομετρική καμπύλη καθώς και η τιμή του υψομετρικού ολοκληρώματος, μπορούν να δώσουν στοιχεία για το στάδιο απογύμνωσης στο οποίο βρίσκεται μία λεκάνη απορροής. Έτσι, υψηλή τιμή του υψομετρικού ολοκληρώματος χαρακτηρίζει μία περιοχή που βρίσκεται στο στάδιο της νεότητας, όπου το ανάγλυφο είναι τραχύ και κυριαρχούν οι απότομες και βαθιές κοιλάδες σχήματος V. Μία ενδιάμεση τιμή του υψομετρικού ολοκληρώματος και σιγμοειδής μορφή της υψομετρικής καμπύλης, αναπαριστά ένα ώριμο στάδιο εξέλιξης, όπου οι γεωμορφολογικές διεργασίες βρίσκονται σε μία σχετική ισορροπία. Τέλος, η παρουσία πλατώματος και η χαμηλή τιμή του υψομετρικού ολοκληρώματος, δείχνει ότι η περιοχή βρίσκεται στο στάδιο του γήρατος, όπου κυριαρχούν οι πεπλατυσμένες κοιλάδες, καθώς και ότι η περιοχή χαρακτηρίζεται από τεκτονική αδράνεια, αφού οι διεργασίες διάβρωσης υπερισχύουν για μεγάλο χρονικό διάστημα των διαδικασιών ανύψωσης (σχ. 3.4).

Η μετάβαση από το στάδιο της νεότητας στο στάδιο ωριμότητας ανταποκρίνεται κατά προσέγγιση σε τιμή υψομετρικού ολοκληρώματος 60 %, ενώ η μετάβαση από το στάδιο της ωριμότητας σε αυτό του γήρατος, ανταποκρίνεται σε τιμή υψομετρικού ολοκληρώματος 35 % (Strahler, 1952, 1957, 1964, από Αστάρα, 1980).

Σχήμα 3.4. : Παραδείγματα από τρία διαφορετικά σχήματα υψομετρικής καμπύλης και συνεπώς διαφορετικών τιμών του υψομετρικού ολοκληρώματος. α) Υψηλή τιμή του υψομετρικού ολοκληρώματος, που ανταποκρίνεται στο στάδιο νεότητας, β) ενδιάμεση τιμή του υψομετρικού ολοκληρώματος και σιγμοειδής μορφή της υψομετρικής καμπύλης, που δείχνουν ένα ώριμο στάδιο εξέλιξης και γ) χαμηλή τιμή υψομετρικού ολοκληρώματος, που ανταποκρίνεται στο στάδιο γήρατος (Keller& Pinter, 2002).

Σύμφωνα με τα παραπάνω, πραγματοποιήθηκε η κατασκευή των υψομετρικών καμπύλων, καθώς και ο υπολογισμός του υψομετρικού ολοκληρώματος των λεκανών απορροής 5^{ης}, 4^{ης} και 3^{ης} τάξης, της περιοχής μελέτης. Στη συνέχεια, παραθέτονται τα αποτελέσματα της υψομετρικής ανάλυσης, η οποία έγινε ξεχωριστά για τρεις παρατηρούμενες μορφολογικές ενότητες του νησιού, ενώ χρησιμοποιήθηκαν οι λεκάνες εκείνες που κρίθηκαν οι πιο αντιπροσωπευτικές για την εξαγωγή συμπερασμάτων. Στο

παράρτημα της παρούσας εργασίας, περιλαμβάνονται οι υψομετρικές καμπύλες και το υψομετρικό ολοκλήρωμα του συνόλου των λεκανών απορροής της περιοχής μελέτης.

- Για το βόρειο τμήμα του νησιού, κατασκευάστηκε η υψομετρική καμπύλη, επιλεκτικά, για τις λεκάνες απορροής 5^{ης} και 4^{ης}, καθώς και για δύο λεκάνες 3^{ης} τάξης, οι οποίες στο σύνολό τους καταλαμβάνουν ικανοποιητική έκταση για την εξαγωγή συμπερασμάτων που αφορούν στην εξέλιξη του αναγλύφου της περιοχής (σχ.3.5, 3.6).

Σχήμα 3.5. : Λεκάνες απορροής του βόρειου τμήματος της Σκύρου, για τις οποίες κατασκευάστηκε η υψομετρική καμπύλη.

Σχήμα 3.6. : Υψομετρικές καμπύλες των λεκανών απορροής του βόρειου τμήματος της Σκύρου.

Όπως έχει αναφερθεί, η μορφή της υψομετρικής καμπύλης, δίνει στοιχεία για τον τρόπο με τον οποίο κατανέμεται η μάζα του αναγλύφου, μέσα σε μία λεκάνη απορροής. Από την παρατήρηση των υψομετρικών καμπύλων του σχήματος 3.6, προκύπτει το συμπέρασμα, ότι το βόρειο τμήμα του νησιού παρουσιάζει ένα σαφώς ώριμο ανάγλυφο. Πιο συγκεκριμένα, οι λεκάνες που εντοπίζονται στο βορειότερο τμήμα (λεκάνες 5, 4.1 και 4.2) βρίσκονται σε ένα προχωρημένο στάδιο εξέλιξης, όπου η διάβρωση του ρέοντος ύδατος έχει προχωρήσει και έχει δημιουργήσει πεπλατυσμένες και με μικρές κλίσεις

κλιτύων κοιλάδες. Οι υπόλοιπες λεκάνες παρουσιάζουν ένα ώριμο στάδιο εξέλιξης, όπου οι γεωμορφολογικές διεργασίες έχουν φτάσει σε μία σχετική ισορροπία, ενώ οι κοιλάδες είναι λιγότερο απότομες στις κλιτύες τους.

Επίσης, χαρακτηριστική είναι η παρουσία κάποιων απότομων μεταβολών της κλίσης των υψομετρικών καμπύλων των λεκανών 4.2, 4.3 και 3.015 (βλ. βέλη στις υψομετρικές καμπύλες του σχ. 3.6). Αυτές οι μεταβολές πιθανόν να οφείλονται στη διαφορετική λιθολογική σύσταση που συνιστά το υπόβαθρο των λεκανών, έχοντας ως αποτέλεσμα τον διαφορετικό βαθμό διάβρωσης.

Στη συνέχεια, πραγματοποιήθηκε ο υπολογισμός του υψομετρικού ολοκληρώματος για τις συγκεκριμένες λεκάνες (πίνακας 3.4). Τα αποτελέσματα που προέκυψαν συμφωνούν με τα παραπάνω συμπεράσματα. Έτσι, οι λεκάνες του βορειότερου τμήματος παρουσιάζουν τιμή του υψομετρικού ολοκληρώματος μικρότερη του 35%, γεγονός που αποδεικνύει ότι οι λεκάνες αυτές βρίσκονται σε ένα στάδιο προχωρημένης ωριμότητας. Οι υπόλοιπες λεκάνες του βόρειου τμήματος της Σκύρου, παρουσιάζουν τιμές του υψομετρικού ολοκληρώματος που κυμαίνονται μεταξύ 35% και 60 %, φανερώοντας ένα ώριμο στάδιο εξέλιξης.

Πίνακας 3.4.: Τιμές του υψομετρικού ολοκληρώματος (H_i) των λεκανών απορροής 5^{ης}, 4^{ης} και 3^{ης} τάξης, του βόρειου τμήματος της Σκύρου.

Λεκάνες	\bar{h}	$h \text{ min}$	$h \text{ max}$	H_i	$H_i \%$
5	78.922	2.852	319.417	0.240	24
4.1	65.896	5.715	215.6	0.287	28.7
4.2	99.351	6.011	317.417	0.300	30
4.3	178.564	7.254	383.166	0.456	45.6
4.4	198.136	6.07	403.283	0.484	48.4
4.5	153.596	1.621	403.212	0.378	37.8
3.012	178.036	3.053	373.296	0.473	47.3
3.015	142.678	6.733	374.184	0.370	37

➔ Για το νότιο τμήμα του νησιού κατασκευάστηκαν οι υψομετρικές καμπύλες των λεκανών 3^{ης} τάξης, καθώς και τριών λεκανών 2^{ης} τάξης του ΝΑ τμήματος (σχ. 3.7, 3.8), ενώ στη συνέχεια, υπολογίστηκε η τιμή του υψομετρικού ολοκληρώματος τους (πίνακας 3.5).

Σχήμα 3.7. : Λεκάνες απορροής του νότιου τμήματος της Σκύρου, για τις οποίες κατασκευάστηκε η υψομετρική καμπύλη.

Σχήμα 3.8. : Υψομετρικές καμπύλες των λεκανών απορροής, του νότιου τμήματος της Σκύρου.

Πίνακας 3.5. : Τιμές του υψομετρικού ολοκληρώματος (H_i) των λεκανών απορροής, που απαντούν στο νότιο τμήμα της Σκύρου.

Λεκάνες	\bar{h}	$h \min$	$h \max$	H_i	$H_i \%$
3.032	256.971	0	565.843	0.454	45.4
3.033	544.768	60.92	768.13	0.684	68.4
3.034	512.184	65.204	772.674	0.632	63.2
3.035	401.436	1.1	722.771	0.555	55.5
3.036	157.519	13.112	355.143	0.422	42.2
3.037	305.514	2.142	709.943	0.429	42.9
3.038	200.883	25.016	370.291	0.509	50.9
3.039	253.665	20.046	405.212	0.607	60.7
3.04	140.106	14.674	239.468	0.558	55.8
2.027	498.087	49.654	705.352	0.684	68.4
2.029	492.57	40.755	710.133	0.675	67.5
2.030	373.002	7.976	586.777	0.631	63.1

Από τη παρατήρηση της μορφής των υψομετρικών καμπύλων για το νότιο τμήμα της Σκύρου, διαπιστώνεται ότι οι λεκάνες που απαντούν σε αυτό, δεν παρουσιάζουν την ίδια

κατανομή μάζας αναγλύφου. Όπως διακρίνεται στο σχήμα 3.6, οι υψομετρικές καμπύλες των λεκανών που βρίσκονται στο ΝΑ τμήμα (3.033, 3.034, 2.027, 2.029 και 2.030), παρουσιάζουν μορφή αντίστοιχη με αυτής του σχήματος, 3.4.α., η οποία αναπαριστά ένα έντονο ανάγλυφο, με απότομες κλίσεις κλιτύων, όπου κυριαρχούν οι κοιλάδες σχήματος V. Το ανάγλυφο αυτό πιθανόν να δημιουργήθηκε εξαιτίας ανυψωτικών τάσεων στη συγκεκριμένη περιοχή.

Από τον προσδιορισμό του υψομετρικού ολοκληρώματος, προέκυψε ότι οι λεκάνες αυτές βρίσκονται σε ένα στάδιο νεότητας, αφού παρουσιάζουν τιμές του ολοκληρώματος μεγαλύτερες του 60%. Επιπρόσθετα, όπως αναλύθηκε στο κεφάλαιο της υδρογραφίας (κεφ. 2), οι συγκεκριμένες λεκάνες παρουσιάζουν μία έντονα επιμηκυσμένη μορφή, γεγονός που συνηγορεί στην άποψη της πρόσφατης τεκτονικής δράσης στην συγκεκριμένη περιοχή.

Αντίθετα, στο νοτιοδυτικό και στο νότιο τμήμα, η μορφή των υψομετρικών καμπύλων των λεκανών, αναπαριστά ένα πιο ώριμο ανάγλυφο, σε σύγκριση με τις λεκάνες του ΝΑ τμήματος, ενώ η λιθολογική σύσταση παραμένει η ίδια. Ο υπολογισμός του υψομετρικού ολοκληρώματος για τις λεκάνες αυτές αποδεικνύει ένα ώριμο στάδιο εξέλιξης τους, με τιμές που κυμαίνονται μεταξύ 35% έως 60%.

Χαρακτηριστικό είναι ότι οι υψομετρικές καμπύλες των περισσότερων λεκανών του νότιου τμήματος, παρουσιάζουν απότομες μεταβολές στην κλίση τους (βλ. βέλη στις υψομετρικές καμπύλες του σχ. 3. 8). Όπως θα αναλυθεί εκτενέστερα στο κεφάλαιο του καρστικού αναγλύφου, το νότιο τμήμα της Σκύρου συγκροτείται από πετρώματα τα οποία είναι ως ένα βαθμό καρστικοποιημένα.(ασβεστολιθικά και δολομιτικά μάρμαρα, ηλικίας Μ. Τριαδικό – Ιουρασικό). Υπολογίστηκε ότι οι μεταβολές στις κλίσεις των υψομετρικών καμπύλων συναντώνται στα ίδια περίπου υψόμετρα στα οποία παρατηρούνται και τα καρστικά βυθίσματα της περιοχής. Πιο συγκεκριμένα, για τη λεκάνη 3.039, η παραπάνω μεταβολή παρατηρείται σε υψόμετρο περίπου 200 - 300 m, στο ίδιο όπου εντοπίζεται και το μεγάλο καρστικό βύθισμα στο ΝΝΑ τμήμα του νησιού. Αντίστοιχα, για τις λεκάνες 3.033 και 3.034, εντοπίζονται στα 500 - 600 m, για τις λεκάνες 2.029, 2.030 και 3.037, στα 400 - 500 m και για τη λεκάνη 3.036 στα 100 - 200 m, υψόμετρα στα οποία επίσης παρατηρούνται καρστικά βυθίσματα. Συνεπώς, μπορεί να ειπωθεί ότι οι παραπάνω μεταβολές σχετίζονται με το καρστικό ανάγλυφο της περιοχής και ότι τα πλατώματα των υψομετρικών καμπύλων αντιπροσωπεύουν επιφάνειες επιπέδωσης, στις οποίες έχει λάβει χώρα καρστική διάβρωση.

- Τέλος, για το κεντρικό τμήμα του νησιού η παρατήρηση της μορφής των υψομετρικών καμπύλων των λεκανών (σχ. 3.9, 3.10), δείχνει σημαντικές απώλειες μάζας, δηλαδή οι διεργασίες διάβρωσης υπερισχύουν των διαδικασιών ανύψωσης στη συγκεκριμένη περιοχή. Το γεγονός αυτό αποδεικνύεται και από τη μορφή των λεκανών απορροής, οι οποίες παρουσιάζουν μία έντονη τάση προς την κυκλική μορφή. Επίσης, οι τιμές του υψομετρικού ολοκληρώματος είναι μικρότερες του 35% (πίνακας 3.6), συνεπώς συμπεραίνεται ότι οι λεκάνες αυτές βρίσκονται σε ένα προχωρημένο στάδιο εξέλιξης και η περιοχή χαρακτηρίζεται γενικά από τεκτονική σταθερότητα.

Σχήμα 3.9. : Λεκάνες απορροής του κεντρικού τμήματος της Σκύρου, για τις οποίες κατασκευάστηκε η υψομετρική καμπύλη.

Σχήμα 3.10. : Υψομετρικές καμπύλες των λεκανών απορροής του κεντρικού τμήματος της Σκύρου.

Πίνακας 3.6.: Τιμές του υψομετρικού ολοκληρώματος (H_i) των λεκανών απορροής 4^{ης} και 3^{ης} τάξης, του κεντρικού τμήματος της Σκύρου.

Λεκάνες	\bar{h}	$h \text{ min}$	$h \text{ max}$	H_i	$H_i \%$
4.6	98.718	1.384	312.92	0.312	31.2
3.025	108.52	5.041	357.841	0.293	29.3
3.041	137.133	2.994	478.451	0.282	28.2

Βάση των παραπάνω μπορεί να εξαχθεί το συμπέρασμα ότι το βόρειο τμήμα του νησιού παρουσιάζει ένα περισσότερο ώριμο ανάγλυφο σε σύγκριση με το νότιο τμήμα, το οποίο βρίσκεται σε ένα πιο νεαρό στάδιο εξέλιξης και με το κεντρικό και χαμηλότερου αναγλύφου τμήμα του νησιού, που χαρακτηρίζεται από ένα στάδιο προχωρημένης ωριμότητας. Προκειμένου να απεικονιστεί παραστατικά η παραπάνω διαφοροποίηση, κατασκευάστηκε ο χάρτης χωρικής κατανομής του υψομετρικού ολοκληρώματος στην επιφάνεια του νησιού (σχ. 3.11). Ο χάρτης αυτός προέκυψε, από την επεξεργασία του ψηφιακού αρχείου όλων των λεκανών απορροής 3^{ης}, 4^{ης} και 5^{ης} τάξης, καθώς και των τριών λεκανών 2^{ης} τάξης.

Όπως παρατηρείται από τον χάρτη του σχήματος 3.11, οι χαμηλότερες τιμές του υψομετρικού ολοκληρώματος (<35%), οι οποίες αναπαρίστανται με μπλε χρώμα, εντοπίζονται στο βορειότερο και κεντρικό τμήμα του νησιού, ενώ οι υψηλότερες (>60%), που φαίνονται με κόκκινο χρώμα, εντοπίζονται στο νοτιοανατολικό τμήμα της περιοχής μελέτης.

Σχήμα 3.11. : Χάρτης χωρικής κατανομής του υψομετρικού ολοκληρώματος (Hi) στο νησί της Σκύρου.

Προβολικό Σύστημα
ΕΓΣΑ '87

4. ΚΑΡΣΤΙΚΟ ΑΝΑΓΛΥΦΟ

4.1. Γενικά

Ένα μεγάλο ποσοστό της έκτασης της Σκύρου (45,85%), καλύπτεται από τα ασβεστιτικά και δολομιτικά μάρμαρα, της Τριαδικής – Ιουρασικής σειράς, τα οποία αποτέθηκαν πάνω στους ημιμεταμορφωμένους κλαστικούς σχηματισμούς της νήσου. Τα μάρμαρα αυτά, των οποίων το πάχος ανέρχεται περίπου στα 1000 μέτρα, καλύπτουν σχεδόν εξολοκλήρου το νότιο τμήμα του νησιού, καθώς και ένα μεγάλο μέρος στο ΔΒΔ τμήμα της περιοχής μελέτης. Κύριο χαρακτηριστικό τους είναι ότι εμφανίζονται σε ένα μεγάλο βαθμό αποκαρστωμένα, δηλαδή, παρουσιάζουν χαρακτήρες καρστικής διάβρωσης.

Με τον όρο καρστική διάβρωση εννοείται η μικτή μορφή διάβρωσης και αποσάθρωσης, τόσο της επιφανειακής όσο και της εσωτερικής μάζας των ανθρακικών πετρωμάτων. Το νερό της βροχής, το οποίο εμπλουτίζεται κυρίως σε CO₂ που προέρχεται από την ατμόσφαιρα και το έδαφος, μετατρέπεται σε διαλυτικό μέσο, συντελώντας στην διάλυση των ανθρακικών πετρωμάτων. Η αντίδραση που περιγράφει την παραπάνω διαδικασία είναι η γνωστή αμφίδρομη εξίσωση διάλυσης των ανθρακικών πετρωμάτων (ασβεστόλιθων, μαρμάρων κ.τ.λ.) : που αναφέρεται σε όλα τα εγχειρίδια της γεωλογίας :

Το σύνολο των μορφολογικών και υδρογραφικών φαινομένων σε περιοχές που επικρατούν κυρίως ασβεστολιθικά πετρώματα και οφείλονται στη χημική και μηχανική δράση του νερού, χαρακτηρίζονται ως καρστικά φαινόμενα. Η λέξη ‘Κάρστ’ είναι Σλαβική και καθιερώθηκε από τον Cnijić και άλλους αυστριακούς γεωλόγους και χαρακτηρίζει τις περιοχές εκείνες, το ανάγλυφο των οποίων δημιουργείται από τη διάβρωση του ασβεστόλιθου (Βαβλιάκης, 1981). Στο σημείο αυτό θα πρέπει να τονιστεί, ότι για να χαρακτηριστεί μια περιοχή ως καρστική, θα πρέπει η διάλυση να αποτελεί την κυρίαρχη διεργασία δημιουργίας του αναγλύφου. Επίσης, κύριο χαρακτηριστικό των καρστικών περιοχών αποτελεί η τμηματική – διακοπτόμενη ανάπτυξη του υδρογραφικού δικτύου, καθώς και η ανάπτυξη υπογείου δικτύου αποστράγγισης (Βουβαλίδης, 2004).

Οι γεωμορφές που απαντούν σε μία περιοχή που χαρακτηρίζεται από την καρστική διάβρωση, μπορεί να είναι είτε επιφανειακές (εξωκαρστικές μορφές, exokarst), είτε υπόγειες (ενδοκαρστικές μορφές, endokarst). Στις επιφανειακές, περιλαμβάνονται οι μικρές καρστικές μορφές, όπως είναι οι γλυφές (Karren), οι διαστάσεις των οποίων

κυμαίνονται από 1 cm έως λίγα μέτρα και οι μεγάλες καρστικές μορφές, όπως είναι οι δολίνες, οι ουβάλες και οι πόλγες, που ο διαστάσεις τους ποικίλουν από μερικά μέτρα έως και κάποια χιλιόμετρα. Στις υπόγειες μορφές περιλαμβάνονται οι καταβόθρες, οι μικροί και μεγάλοι οχετοί, τα σπήλαια και τα υπόγεια έγκοιλα.

Στη Σκύρο, εντοπίστηκαν επιφανειακές μορφές καρστικής διάβρωσης και στο κεφάλαιο αυτό γίνεται μία προσπάθεια ποσοτικής ανάλυσής τους. Στις περιοχές εκείνες όπου επικρατεί η καρστική διάβρωση, δημιουργείται ένα ιδιαίτερο ανάγλυφο, το οποίο διαμορφώνει σε σημαντικό βαθμό την εδαφική κάλυψη και τις χρήσεις γης της περιοχής. Για το λόγο αυτό θεωρήθηκε σκόπιμο να μελετηθεί, αφού όπως ήδη έχει αναφερθεί, οι περιοχές των καρστικοποιημένων σχηματισμών καταλαμβάνουν ένα σημαντικό ποσοστό της συνολικής έκτασης του νησιού.

4.2. Περιγραφή των καρστικών γεωμορφών της Σκύρου

Στη Σκύρο, όπως και στον ευρύτερο Ελλαδικό χώρο, το καρστ μπορεί να διακριθεί στο «παλαιοκάρστ», στο «νεώτερο καρστ» και στο «σύγχρονο καρστ», που αντιπροσωπεύουν διαφορετικούς κύκλους της καρστικής διάβρωσης (Παπαδοπούλου - Βруниώτη, 1993). Στη συνέχεια περιγράφονται οι παραπάνω τύποι του καρστ, όπως αυτοί παρατηρήθηκαν στην περιοχή μελέτης.

4.2.1. Παλαιοκάρστ

Όπως φαίνεται στο γεωλογικό χάρτη της Σκύρου (κεφ. 1.6, σχ. 1.5.), στο νότιο και βορειοδυτικό τμήμα του νησιού παρατηρούνται καρστικά βυθίσματα, τα οποία ανήκουν σε έναν παλαιότερο κύκλο καρστικής διάβρωσης και χαρακτηρίζονται ως παλαιοκάρστ. Ως παλαιοκάρστ ή θαμμένο καρστ (Buried karst) ορίζεται εκείνο το καρστ, το οποίο βρίσκεται καλυμμένο κάτω από αλλόχθονα πετρώματα ή ιζήματα. Δεν αποτελεί μέρος του σημερινού αναγλύφου και είναι παλαιότερο από το κάλυμμα του. Αυτές οι καρστικές μορφές στην περιοχή μελέτης, αναπτύχθηκαν πάνω στα μάρμαρα της Πελαγονικής ζώνης κατά την περίοδο του Μέσο - Άνω Κρητιδικού, μετά την επώθηση του Ηωελληνικού τεκτονικού καλύμματος και με κλιματικές συνθήκες θερμές - υγρές (τύπου Σαβάνας). Το παλαιοκάρστ δεν παρουσιάζει σήμερα κάποια εξέλιξη, δηλαδή είναι ανενεργό ή απολιθωμένο (White, 1988).

Οι παραπάνω καρστικές μορφές καταλαμβάνουν συνολική επιφανειακή έκταση 5,26 Km², με το μεγαλύτερο ποσοστό τους να εντοπίζεται στο νότιο τμήμα του νησιού. Χαρακτηριστική επίσης, είναι η ύπαρξη μέσα στα καρστικά έγκοιλα, μεταβωξιτών και

μεταλατεριτών, ηλικίας Μέσο - Άνω Κρητιδικού, που θα πρέπει να προήλθαν από μητρικά πετρώματα του Ηωελληνικού καλύμματος. Αντίστοιχες παλαιοκαρστικές μορφές με αυτές της Σκύρου, έχουν εντοπιστεί στη Σκόπελο και στη Σκιάθο (Hejl et.al., 1999).

4.2.2. Νεώτερο καρστ

Το νεώτερο καρστ δημιουργήθηκε κατά την περίοδο του Πλείο – Πλειστόκαινου μέχρι το Ολόκαινο, με κλιματικές συνθήκες, που κατά τις μεσοπαγετώδεις περιόδους ήταν συνήθως θερμότερες και υγρότερες από τις σημερινές. Στο διάστημα αυτό πραγματοποιήθηκε η κύρια καρστικοποίηση του ευρύτερου Ελλαδικού χώρου. Στα πλαίσια αυτής έλαβε χώρα η δημιουργία νέων καρστικών μορφών και ενίοτε η επαναδραστηριοποίηση παλαιότερων, που συχνά βρίσκονται εν ενεργεία μέχρι και σήμερα (Παπαδοπούλου – Βρυγιώτη, 1993).

Στη Σκύρο εντοπίστηκαν καρστικά βυθίσματα, ηλικίας πιθανόν Πλειοκαίνου, κάποια από τα οποία εμφανίζονται καλυμμένα με Τεταρτογενείς αποθέσεις ερυθρογής (terra rosa), που προήλθε από την αποσάθρωση των ασβεστολίθων. Συνολικά εντοπίστηκαν 13 καρστικές γεωμορφές, οι περισσότερες του τύπου των δολίνων, τόσο στο βορειοδυτικό, όσο και στο νότιο τμήμα του νησιού, των οποίων, όπως θα αναλυθεί παρακάτω, τόσο η έκταση, όσο και τα υψόμετρα στα οποία συναντώνται ποικίλουν σημαντικά. Επίσης, στο εύφορο έδαφος πολλών από αυτών, αναπτύχθηκαν αρκετές από τις καλλιέργειες του νησιού.

4.2.3. Σύγχρονο καρστ

Το σύγχρονο καρστ δημιουργείται με τις σημερινές κλιματικές συνθήκες και χαρακτηρίζεται από την παρουσία μικρών καρστικών μορφών του τύπου των γλυφών (karren). Στη Σκύρο εντοπίστηκαν τέτοιου είδους καρστικές μορφές, οι οποίες δημιουργήθηκαν από την επιφανειακή διάλυση των ανθρακικών πετρωμάτων, κυρίως κατά μήκος των διακλάσεων.

Στις εικόνες 4.1 και 4.2, φαίνονται κάποιες από τις χαρακτηριστικές μορφές των γλυφών που εντοπίστηκαν στην περιοχή μελέτης, οι οποίες πιθανόν να ανήκουν στις γλυφές τύπου ‘τούνελ’ (pit and tunnel karren). Η διάλυση των ασβεστολίθων κατά μήκος των διακλάσεων πολλές φορές έχει ως αποτέλεσμα τη δημιουργία μεικτών μορφών, οι οποίες ελέγχονται από την υδραυλική δράση του νερού. Η ροή του ύδατος, αντί να διευρύνει τις ήδη υπάρχουσες διακλάσεις, ομοιόμορφα από την επιφάνεια προς το βάθος, δημιουργεί κατακόρυφα ανοίγματα και στη συνέχεια οδηγείται σε οριζόντια βυθίσματα,

μέσα στη μάζα του ασβεστόλιθου. Η δημιουργία αυτού του τύπου των γλυφών ευνοείται ιδιαίτερα σε καρστικές περιοχές που παρουσιάζουν θερμό κλίμα (White, 1988).

Εικόνες 4.1, 4.2.: Φωτογραφίες από το νότιο τμήμα της Σκύρου, όπου εντοπίστηκαν γλυφές τύπου 'τούνελ' (pit and tunnel karren).

Επίσης εντοπίστηκαν και γλυφές που προήλθαν από την διεύρυνση των διακλάσεων των ασβεστολίθων, λόγω διάλυσης, με τη μορφή αυλακώσεων (Kluftkarren). (εικόνα 4.3). Οι γλυφές αυτές παρουσιάζουν απότομα, σχεδόν κατακόρυφα τοιχώματα, με το βάθος τους να κυμαίνεται από μερικά εκατοστά έως κάποια μέτρα και το μήκος τους, από μερικά έως δεκάδες μέτρα (White, 1988).

Εικόνα 4.3. : Φωτογραφία από γλυφές με τη μορφή αυλακώσεων (Kluftkarren), από την περιοχή Ρένες, στο νότιο τμήμα της Σκύρου.

4.3. Ανάλυση καρστικού αναγλύφου

4.3.1. Μεθοδολογία

Για τον εντοπισμό των καρστικών βυθισμάτων της περιοχής μελέτης χρησιμοποιήθηκε το ψηφιακό μοντέλο αναγλύφου (DEM). Η μεθοδολογία που ακολουθήθηκε, βάση των Planchon και Darboux (TAS, tutorial, 2001), είναι αρχικά η δημιουργία ενός μοντέλου αναγλύφου με εξομάλυνση (filled DEM), στο οποίο έχουν απομακρυνθεί όλα τα τυχόν βυθίσματα που παρουσίαζε και στη συνέχεια η αφαίρεση από αυτό του κανονικού μοντέλου αναγλύφου. Από το αποτέλεσμα της παραπάνω πράξης προκύπτουν τελικά τα βυθίσματα του μοντέλου αναγλύφου. Η διαδικασία που περιγράφηκε, πραγματοποιήθηκε εύκολα, με τη βοήθεια του λογισμικού προγράμματος

γεωγραφικών πληροφοριών Terrain Analysis System (TAS) και πιο συγκεκριμένα με την εφαρμογή ενός αλγορίθμου του προγράμματος 'depth in sink', που πραγματοποιεί αυτόματα την παραπάνω πράξη και που ουσιαστικά μετράει το βάθος των βυθισμάτων ή διαφορετικά την υψομετρική διαφορά μεταξύ της ανώτερης επιφάνειας και του πυθμένα των βυθισμάτων (TAS, tutorial, 2001). Στο σημείο αυτό θα πρέπει να αναφερθεί, ότι ως καρστικά βυθίσματα θεωρήθηκαν μόνο εκείνα τα οποία εντοπίστηκαν πάνω στα ασβεστολιθικά και δολομιτικά μάρμαρα της περιοχής μελέτης, αφού τα υπόλοιπα βυθίσματα που προέκυψαν από την εφαρμογή του παραπάνω αλγορίθμου και που βρίσκονται πάνω σε άλλους γεωλογικούς σχηματισμούς, δεν αποτελούν προϊόντα της καρστικής διάβρωσης.

Τα αποτελέσματα από την εφαρμογή του παραπάνω προγράμματος κρίθηκαν ικανοποιητικά, αφού τα καρστικά βυθίσματα που εντοπίστηκαν, συμπίπτουν σε γενικές γραμμές με τις ισοϋψείς κατάπτωσης, όπως αυτές φαίνονται στον τοπογραφικό χάρτη της Σκύρου, κλίμακας 1 : 50.000, της Γ.Υ.Σ. Επίσης, το γεγονός ότι η ανάπτυξη του υδρογραφικού δικτύου στην περιοχή κάποιων εκ των βυθισμάτων, παρουσιάζει κεντρομόλο μορφή (κεφ. 2), συνηγορεί στην άποψη της ύπαρξης καρστικών βυθισμάτων.

Στο σχήμα 4.1, παρουσιάζονται τα βυθίσματα της περιοχής μελέτης, όπως αυτά προέκυψαν από την εφαρμογή του παραπάνω προγράμματος. Με κόκκινο περίγραμμα απεικονίζονται τα καρστικά βυθίσματα του νησιού. Στο σχήμα 4.2, φαίνονται κάποιες χαρακτηριστικές μορφολογικές τομές που πραγματοποιήθηκαν στην περιοχή μελέτης, στις οποίες διακρίνεται καθαρά η ύπαρξη των παραπάνω βυθισμάτων.

Σχήμα 4.1. : Χάρτης της Σκύρου, όπου απεικονίζονται τα καρστικά βυθίσματα του νησιού, καθώς και οι μορφολογικές τομές που ακολουθούν στο σχήμα 4.2.

Προβολικό Σύστημα
ΕΓΣΑ '87

Τομή ΑΑ΄

Τομή ΒΒ΄

Τομή ΙΙ'

Τομή ΚΚ'

Σχήμα 4.2.: Μορφολογικές τομές που πραγματοποιήθηκαν στην περιοχή των καρστικών βυθισμάτων της Σκύρου.

Στη συνέχεια πραγματοποιήθηκε επεξεργασία των παραπάνω δεδομένων στο λογισμικό πρόγραμμα MapInfo 6.0. Προσδιορίστηκαν τα υψόμετρα στα οποία συναντώνται οι καρστικές γεωμορφές, ενώ ταυτόχρονα υπολογίστηκαν και ορισμένες μορφομετρικές παράμετροι αυτών. Επίσης, πραγματοποιήθηκε ανάλυση των καρστικών γεωμορφών με ροδοδιαγράμματα προσανατολισμού, προκειμένου να προσδιοριστούν οι διευθύνσεις ανάπτυξής τους.

4.3.2. Υψομετρικά δεδομένα των καρστικών βυθισμάτων

Με τη βοήθεια του ψηφιακού μοντέλου αναγλύφου (DEM) και του λογισμικού προγράμματος Vertical Mapper 3.1, προσδιορίστηκαν τα υψόμετρα στα οποία συναντώνται τα καρστικά βυθίσματα της περιοχής μελέτης. Στον πίνακα 4.1, φαίνονται τα ελάχιστα, τα μέσα και τα μέγιστα υψόμετρα, στα οποία παρατηρούνται τα παραπάνω καρστικά βυθίσματα.

Πίνακας 4.1. : Υψόμετρα των καρστικών βυθισμάτων της Σκύρου.

Καρστικά βυθίσματα	Ελάχιστο Υψόμετρο (σε m)	Μέγιστο Υψόμετρο (σε m)	Μέσο Υψόμετρο (σε m)
1	261.563	279.341	271.146
2	370.785	378.371	374.997
3	49.434	60.909	53.921
4	636.198	637.303	636.722
5	278.897	280.733	279.798
6	51.402	58.785	54.851
7	259.967	262.128	260.935
8	183.623	188.041	186.05
9	185.616	189.613	187.612
10	602.756	603.776	603.132
11	246.703	246.871	246.787
12	314.176	319.073	316.479
13	113.084	117.663	114.773

Όπως προκύπτει από τον παραπάνω πίνακα, τα υψόμετρα στα οποία συναντώνται τα καρστικά βυθίσματα του νησιού ποικίλουν σημαντικά. Τα βυθίσματα που βρίσκονται στο νότιο τμήμα του νησιού παρατηρούνται γενικά σε υψηλότερα υψόμετρα, σε σύγκριση με αυτά που εντοπίζονται στο βορειοδυτικό τμήμα του νησιού (σχ. 4.1). Το γεγονός αυτό έχει ως αποτέλεσμα τα βυθίσματα του νότιου τμήματος, όπως θα αναλυθεί και στο κεφάλαιο της συσχέτισης των χρήσεων γης με τη γεωμορφολογία του νησιού (κεφ. 6), να χρησιμοποιούνται από τους κατοίκους κυρίως ως βοσκότοποι, σε αντίθεση με τα βυθίσματα του βορειοδυτικού τμήματος, στο έφορο έδαφος των οποίων αναπτύσσονται πολλές από τις καλλιέργειες του νησιού.

4.3.3. Υπολογιζόμενες μορφομετρικές παράμετροι καρστικών βυθισμάτων

Οι μορφομετρικές παράμετροι των καρστικών βυθισμάτων που υπολογίστηκαν είναι οι εξής :

- 1) Η έκταση του κάθε βυθίσματος σε Km².
- 2) Το βάθος του κάθε βυθίσματος σε μέτρα (d), που προέκυψε απευθείας από την εφαρμογή του αλγόριθμου, *depth in sink*, του προγράμματος Terrain Analysis System (TAS), το οποίο χρησιμοποιήθηκε για τον εντοπισμό των βυθισμάτων.
- 3) Το μήκος (l), που αντιπροσωπεύει το μεγαλύτερο άξονα ενός βυθίσματος.
- 4) Το πλάτος (w), που αντιπροσωπεύει το μικρότερο άξονα ενός βυθίσματος.
- 5) Η μέση διάμετρος (D), που ορίζεται ως το η μέση τιμή του μήκους και του πλάτους ενός βυθίσματος. Στην καρστική μορφολογία ο προσδιορισμός της μέσης διαμέτρου

αποτελεί μία χρήσιμη παράμετρο, αφού δίνει τις μέσες διατάσεις των βυθισμάτων. (Denizman, 2003).

- 6) Η κυκλικότητα των βυθισμάτων (circularity). Η παράμετρος αυτή αποτελεί ένα δείκτη του σχήματος των βυθισμάτων και ορίζεται ως ο λόγος του εμβαδού ενός βυθίσματος προς το εμβαδόν ενός κύκλου που έχει την ίδια περίμετρο με αυτή του βυθίσματος. Δίνεται από τον τύπο, $C = \frac{4\pi A}{P^2}$, όπου A, είναι το εμβαδόν του βυθίσματος και P, η περιμέτρός του. Για ένα βύθισμα με κυκλικό σχήμα, η παράμετρος της κυκλικότητας ισούται με τη μονάδα, ενώ για τις επιμηκυσμένες μορφές πλησιάζει το μηδέν (Denizman, 2003).

Στον πίνακα 4.2, παρουσιάζονται τα αποτελέσματα που προέκυψαν από τον προσδιορισμό των παραπάνω παραμέτρων, για τα καρστικά βυθίσματα της περιοχής μελέτης.

Πίνακας 4.2. : Μορφομετρικές παράμετροι των καρστικών βυθισμάτων της Σκύρου.

Καρστικά βυθίσματα	Έκταση (σε Km ²)	Βάθος (d) (σε m)	Μήκος (l) (σε m)	Πλάτος (w) (σε m)	Μέση διάμετρος (D) (σε m)	Κυκλικότητα (C)
1	0.485	17.778	1240	533	886.5	0.58
2	0.212	7.586	811	239	525	0.565
3	0.302	11.475	885	695	790	0.632
4	0.015	1.105	291	40	165.5	0.398
5	0.025	1.836	254	104	179	0.679
6	0.18	7.382	1226	75	650.5	0.279
7	0.039	2.161	264	201	232.5	0.683
8	0.05	4.418	277	176	226.5	0.7
9	0.025	3.997	222	119	170.5	0.844
10	0.007	1.02	131	95	113	0.73
11	0.001	0.168	58	30	44	0.43
12	0.048	4.897	535	73	304	0.425
13	0.036	2.89	318	178	248	0.779

Όπως φαίνεται στον παραπάνω πίνακα η έκταση των καρστικών βυθισμάτων ποικίλει σημαντικά, από 0,485 Km², έως 0,001 Km². Επίσης, το βάθος των καρστικών βυθισμάτων ποικίλει από 0,168 μέτρα έως και 17,778 μέτρα. Στο διάγραμμα του σχήματος 4.3, φαίνεται ότι οι δύο παράμετροι μεταβάλλονται, σχεδόν, ανάλογα, δηλαδή όσο αυξάνει η έκταση ενός βυθίσματος αυξάνει και το βάθος του.

Σχήμα 4.3. : Διάγραμμα έκτασης – βάθους των καρστικών βυθισμάτων της Σκύρου.

Τα μεγαλύτερα σε έκταση και σε βάθος βυθίσματα εντοπίζονται στο νότιο τμήμα του νησιού. Στις εικόνες 4.4, 4.5 και 4.6, διακρίνονται τα καρστικά αυτά βυθίσματα, τα οποία χρησιμοποιούνται από τους κατοίκους του νησιού ως βοσκότοποι.

Εικόνα 4.4. : Το μεγαλύτερο καρστικό βύθισμα σε έκταση και βάθος της Σκύρου (βύθισμα 1), το οποίο εντοπίζεται στο νότιο τμήμα του νησιού.

Εικόνα 4.5.: Καρστικό βύθισμα στο νοτιοδυτικό τμήμα του νησιού (βύθισμα 3).

Εικόνα 4.6.: Καρστικό βύθισμα στο νότιο τμήμα της Σκύρου, γνωστό και με την ονομασία Άρη, που χρησιμοποιείται για τη βοσκή του σκυριανού αλόγου (βύθισμα 2).

Επίσης, προσδιορίστηκε και η συνολική έκταση που καταλαμβάνουν τα καρστικά βυθίσματα του νησιού, η οποία ανέρχεται σε $1,4 \text{ Km}^2$, έκταση πολύ μικρή σε σύγκριση με τη συνολική έκταση των εκτεθειμένων στην καρστική διάβρωση ανθρακικών πετρωμάτων (95.48 km^2). Το γεγονός αυτό αποδεικνύει ένα όχι καλά αναπτυγμένο καρστ. Στις καλά καρστικοποιημένες περιοχές, όπου η συνολική απορροή γίνεται υπόγεια, η έκταση των καρστικών βυθισμάτων πλησιάζει την έκταση των εκτεθειμένων στην καρστική διάβρωση πετρωμάτων (Denizman&Randazzo, 2000).

Οι παράμετροι του μήκους (l), του πλάτους (w) και του βάθους (d), εκφράζουν το μέγεθος και τη γεωμετρία των βυθισμάτων. Οι λόγοι των παραπάνω παραμέτρων μπορούν να χρησιμοποιηθούν για την ταξινόμηση των καρστικών γεωμορφών σε κατηγορίες. Στον πίνακα 4.3, φαίνεται η γεωμετρική ταξινόμηση των καρστικών γεωμορφών κατά τον W. White (1988), η οποία βασίστηκε στους λόγους του πλάτους προς το βάθος (w/d) και του μήκους προς το πλάτος (l/w) των καρστικών βυθισμάτων.

Πίνακας 4.3. : Γεωμετρική ταξινόμηση των καρστικών γεωμορφών σύμφωνα με τον White (1988).

	$l / w \cong 1$	$l / w \gg 1$
$w / d \geq 1$	Δολίνες (dolines - sinkholes)	Διάδρομοι διάλυσης (solution corridors)
	Σύνθετες δολίνες και ουβάλες (compound and valley sinks)	Φαράγγια διάλυσης (solution canyons)
	Πόλγες (poljes)	Καρστικά σπασίματα (cutters)
$w / d \ll 1$	Καρστικά φρεάτια (solution chimneys)	Σχισμές διάλυσης (solution fissures)
	Κατακόρυφοι καρστικοί αγωγοί (vertical shafts)	
	Φρεάτια από καθίζηση σπηλαίου (subsidence shafts)	

Οι παραπάνω λόγοι υπολογίστηκαν για τα καρστικά βυθίσματα της περιοχής μελέτης, όπως φαίνεται στον πίνακα 4.4.

Πίνακας 4.4. : Υπολογισμός των λόγων μήκους προς πλάτος (l/w) και πλάτους προς βάθος (w/d), για τα καρστικά βυθίσματα της Σκύρου.

Καρστικά βυθίσματα	l / w	w / d
1	2.326	29.981
2	3.393	31.505
3	1.273	60.566
4	7.275	36.199
5	2.442	56.645
6	16.347	10.160
7	1.313	93.012
8	1.574	39.837
9	1.866	29.772
10	1.379	93.137
11	1.933	178.571
12	7.329	14.907
13	1.787	61.592

Όπως προέκυψε από τους παραπάνω υπολογισμούς, τα περισσότερα βυθίσματα της Σκύρου, παρουσιάζουν λόγο μήκους προς πλάτος (l/w), περίπου ίσο με τη μονάδα και λόγο πλάτους προς βάθος (w/d), μεγαλύτερο της μονάδας, οπότε βάση του πίνακα 4.3, μπορούν να χαρακτηριστούν ως δολίνες, ουβάλες ή πόλγες.

Ως δολίνες χαρακτηρίζονται κοίλες επιφανειακές μορφές, σχήματος κυκλικού ή ελλειπτικού, με διάμετρο που κυμαίνεται από μερικά, έως και 1000 μέτρα και βάθη, μικρότερα του ενός μέτρου, έως και εκατοντάδες μέτρα. Σχηματίζονται λόγω διάλυσης των ασβεστιτικών πετρωμάτων ή λόγω κατάρρευσης (εγκατακρήμνισης οροφής υπογείων σπηλαίων) και εμφανίζονται είτε μεμονωμένες, είτε σε ομάδες (White, 1988). Ο πυθμένας τους γενικά είναι επίπεδος και καλύπτεται τόσο αυτός όσο πολλές φορές και τα εσωτερικά πρανή, από χημικά ιζήματα, προερχόμενα από την χημική διάλυση των ασβεστολίθων (terra rosa), ενώ πολλές φορές αναπτύσσεται και μικρή βλάστηση. Οι δολίνες αποτελούν τις πιο διαδομένες επιφανειακές καρστικές μορφές μαζί με τις γλυφές. Όταν γειτονικές δολίνες συνενωθούν μεταξύ τους, τότε σχηματίζονται μεγάλα βυθίσματα ή κλειστές λεκάνες, χωρίς κανονικό περίγραμμα, οι οποίες ονομάζονται ουβάλες. Γενικότερα οι ουβάλες μπορούν να χαρακτηριστούν ως δολίνες σε προχωρημένο στάδιο εξέλιξης. (Βουβαλίδης, 2004). Τέλος, οι πόλγες, αποτελούν τις μεγαλύτερες επιφανειακές καρστικές μορφές, με διαστάσεις συνήθως, αρκετών χιλιομέτρων, τόσο σε μήκος, όσο και σε πλάτος. Είναι κλειστές λεκάνες, με επίπεδο πυθμένα, ο οποίος συνήθως, καλύπτεται με αλλουβιακά ιζήματα. Συχνά, μέσα στις πόλγες παρατηρούνται υπολείμματα αδιάλυτων ασβεστόλιθων, με τη μορφή λόφων, που ονομάζονται Hum (Bogli, 1980).

Βάση των παραπάνω χαρακτηριστικών γνωρισμάτων των καρστικών γεωμορφών, τα περισσότερα βυθίσματα της περιοχής μελέτης μπορούν να χαρακτηριστούν ως δολίνες, ενώ τα μεγαλύτερα από αυτά, μπορούν να αναφερθούν και ως μικρές πόλγες.

Εξαιρεση αποτελούν τα βυθίσματα 6, 4 και 12, τα οποία παρουσιάζουν λόγο μήκους προς πλάτος πολύ μεγαλύτερο της μονάδας (16,347, 7,275 και 7.329 αντίστοιχα) και για το λόγο αυτό μπορούν να χαρακτηριστούν ως καρστικά σπασίματα (cutters), καρστικοί διάδρομοι (solution corridors) ή φαράγγια διάλυσης (solution canyons). Τα καρστικά σπασίματα είναι μορφές διάλυσης που δημιουργούνται κατά μήκος των ρωγμών των ασβεστολίθων. Οι διαστάσεις τους είναι μικρές, με πλάτη που φτάνουν μέχρι το ένα μέτρο και συνήθως συγκαταλέγονται στην κατηγορία των γλυφών. Οι καρστικοί διάδρομοι αποτελούν επιφανειακές, επιμήκεις καρστικές μορφές, που δημιουργούνται κατά τον ίδιο τρόπο με τα καρστικά σπασίματα, αλλά παρουσιάζουν πολύ μεγαλύτερες διαστάσεις, με πλάτη δεκάδων μέτρων. Τα φαράγγια διάλυσης αποτελούν παρόμοιες μορφές με τις

παραπάνω, αλλά ακόμη μεγαλύτερων διαστάσεων. Τα μήκη τους είναι μεγαλύτερα του ενός χιλιομέτρου και μπορεί να φτάνουν μέχρι και τα δεκάδες χιλιόμετρα, ενώ τα βήθη τους ποικίλουν από μερικά έως δεκάδες μέτρα. (White, 1988). Βάση των διαστάσεων που παρουσιάζουν τα παραπάνω βυθίσματα (πίνακας 4.2), είναι πιο πιθανό να αποτελούν καρστικούς διάδρομους διάλυσης.

Εκτός από τα γεωμετρικά χαρακτηριστικά των καρστικών γεωμορφών, μία σημαντική παράμετρος που δίνει στοιχεία για τη μορφή τους είναι αυτή της κυκλικότητας. Από τον πίνακα 4.2, παρατηρείται ότι τα περισσότερα βυθίσματα της Σκύρου, παρουσιάζουν ενδιάμεσες τιμές κυκλικότητας, δηλαδή παρουσιάζουν μία ενδιάμεση μορφή μεταξύ της επιμηκυσμένης και της κυκλικής. Εξάίρεση αποτελούν τα βυθίσματα 4, 6 και 12, τα οποία παρουσιάζουν μία τάση προς την επιμηκυσμένη μορφή.

4.3.4. Ανάλυση καρστικών γεωμορφών με ροδοδιαγράμματα

Προκειμένου να προσδιοριστεί αν η ανάπτυξη των καρστικών βυθισμάτων του νησιού είναι τυχαία ή ακολουθεί μία συγκεκριμένη διεύθυνση, κατασκευάστηκε το ροδοδιάγραμμα προσανατολισμού του μεγαλύτερου άξονα των βυθισμάτων (Denizman, 2003). (σχ. 4.4).

Σχήμα 4.4. : Ροδοδιάγραμμα προσανατολισμού του μεγαλύτερου άξονα των καρστικών βυθισμάτων της περιοχής μελέτης.

Όπως παρατηρείται στο σχήμα 4.4, τα καρστικά βυθίσματα της περιοχής μελέτης προσανατολίζονται, σχεδόν, ομοιόμορφα προς όλες τις κατευθύνσεις, με μία μικρή τάση ανάπτυξης κατά τη διεύθυνση ΒΑ – ΝΔ. Συνεπώς, δεν φαίνεται η ανάπτυξη τους να έχει επηρεαστεί από την τοποθέτηση συγκεκριμένων τεκτονικών δομών. Συμπεραίνεται λοιπόν, ότι το καρστ της Σκύρου δεν είναι ένα ‘κατευθυνόμενο καρστ’ (gerichtetekasrt), όπου τα καρστικά βυθίσματα διατάσσονται κατά μήκος των ρηγμάτων (Παπαδοπούλου – Βρυνιώτη&Κίρδης, 1995), αλλά αυτά τοποθετούνται τυχαία, προς διάφορες κατευθύνσεις.

5. ΧΡΗΣΕΙΣ ΓΗΣ ΤΗΣ ΣΚΥΡΟΥ

5.1. Γενικά

Οι πληροφορίες σχετικά με τις χρήσεις γης και την εδαφική κάλυψη αποτελούν δεδομένα γεωγραφικών πληροφοριών, τα οποία είναι απαραίτητα προκειμένου να γίνει σωστή διαχείριση του περιβάλλοντος και βελτίωση των συνθηκών διαβίωσης του ανθρώπου.

Τα δεδομένα κάλυψης και χρήσης της γης χρησιμοποιούνται από τους υπεύθυνους παράγοντες σε τοπικό, περιφερειακό και εθνικό επίπεδο, με σκοπό τη διατήρηση του φυσικού περιβάλλοντος και της βιοποικιλότητας, τη διαχείριση των υδάτων και των παράκτιων περιοχών, τη διαχείριση των αποβλήτων, καθώς και σε άλλα περιβαλλοντικά ζητήματα. Οι πληροφορίες που αφορούν θέματα κάλυψης και χρήσης γης σε συνδυασμό με τις πληροφορίες που προέρχονται από τη μελέτη του αναγλύφου, του υδρογραφικού δικτύου και γενικότερα της γεωμορφολογίας αλλά και της γεωλογίας μιας περιοχής, μπορούν να βοηθήσουν στην καλύτερη κατανόηση των παραγόντων που έχουν δράσει σε μία συγκεκριμένη περιοχή και συνεπώς στην ορθότερη περιβαλλοντική διαχείριση της. Ταυτόχρονα, τα δεδομένα κάλυψης και χρήσης της γης χρησιμοποιούνται και σε άλλους τομείς, όπως στη διαχείριση της δημόσιας γης, στη γεωργία, στη δασοκομία, στην έρευνα και γενικότερα σε διάφορους οικονομικούς τομείς.

Στην παρούσα διατριβή ειδικεύσης παρουσιάζονται οι χρήσεις γης για το νησί της Σκύρου, όπως αυτές προέκυψαν από την εφαρμογή του προγράμματος εδαφικής κάλυψης CORINE (CORINE land cover project, 2000), της Ευρωπαϊκής Ένωσης, με απώτερο στόχο τη συσχέτισή τους με τη γεωμορφολογία και γενικότερα με τη γεωλογία της περιοχής μελέτης.

5.2. Περιγραφή του προγράμματος εδαφικής κάλυψης CORINE (CORINE land cover project)

5.2.1. Εισαγωγή

Το πρόγραμμα εδαφικής κάλυψης CORINE (CORINE land cover project) της Ευρωπαϊκής Ένωσης, αποτελεί ένα πρόγραμμα εντοπισμού, καταγραφής και χαρτογραφικής απεικόνισης της εδαφικής κάλυψης της γης. Στα πλαίσια του προγράμματος αυτού έχει συνταχθεί βάση δεδομένων που αφορά την εδαφική κάλυψη και κατ' επέκταση τις χρήσεις γης των κρατών μελών της Ευρωπαϊκής Ένωσης. Στόχος του προγράμματος είναι η παροχή συνεχών, ποσοτικών δεδομένων της κάλυψης και των

χρήσεων της γης, τα οποία είναι συγκρίσιμα μεταξύ τους, καθώς και η προετοιμασία μιας κατανοητής βάσης δεδομένων για τα κράτη μέλη της Ε.Ε. και των άλλων Ευρωπαϊκών χωρών, ακολουθώντας μία συγκεκριμένη μεθοδολογία. Στο πρόγραμμα αυτό συμμετέχουν 30 Ευρωπαϊκές χώρες, ενώ εμπλέκονται περισσότεροι από 100 οργανισμοί, δημόσιοι και ιδιωτικοί (C.L.C., Technical guide, 1997-99, addendum 2000).

Το πρόγραμμα ξεκίνησε το 1985 και η πρώτη βάση δεδομένων ολοκληρώθηκε το έτος 1990. Η αναβάθμιση ορίστηκε με συχνότητα δέκα χρόνων με σκοπό τον εντοπισμό των τυχόν αλλαγών της εδαφικής κάλυψης και των χρήσεων της γης. Η πρώτη αναβάθμιση του προγράμματος πραγματοποιήθηκε το έτος 2000, με σκοπό την δημιουργία βάσης δεδομένων για την εδαφική κάλυψη και τις χρήσεις γης για αυτό το έτος, αλλά και τον εντοπισμό των αλλαγών των διάφορων τύπων εδαφικής κάλυψης και των χρήσεων γης που πραγματοποιήθηκαν κατά τη διάρκεια της δεκαετίας 1990 – 2000 (C.L.C., Technical guide, 1997-99, addendum 2000).

Η δημιουργία της βάσης δεδομένων για τις αλλαγές που έγιναν στην κάλυψη - χρήση του εδάφους είναι απαραίτητη για την ανάλυση των αιτιών και των επιπτώσεων που έχουν τόσο οι φυσικές αλλαγές, όσο και οι ανθρωπογενείς επεμβάσεις στο περιβάλλον, συμβάλλοντας με αυτό τον τρόπο στη διευκόλυνση λήψης σημαντικών αποφάσεων που αφορούν το περιβάλλον και στη διατήρηση της οικολογικής ισορροπίας (Butter, et. al., 2004).

Το πρόγραμμα εδαφικής κάλυψης CORINE 2000 (C.L.C., 2000) στηρίζεται στα δεδομένα του προγράμματος IMAGE 2000, το οποίο έχει ως στόχο την παραγωγή όρθο - διορθωμένων και χωρίς σύννεφα εικόνων καθώς και την παραγωγή φωτομωσαϊκών, τόσο σε εθνικό όσο και ευρωπαϊκό επίπεδο. Για την παραγωγή των εικόνων αυτών χρησιμοποιήθηκαν δεδομένα Landsat ETM + , τα οποία διορθώθηκαν βάση των προβολικών συστημάτων της κάθε χώρας (<http://www.image2000.jrc.it>).

Στο σημείο αυτό θεωρείται σκόπιμο να τονιστεί ότι οι έννοιες κάλυψη γης και χρήσεις γης αν και χρησιμοποιούνται ταυτόχρονα, αποτελούν δύο εκφράσεις οι οποίες δεν είναι απαραίτητα συνώνυμες. Ο όρος κάλυψη γης αναφέρεται στην εδαφική κάλυψη, έτσι όπως αυτή φαίνεται από το έδαφος ή από τα μέσα τηλεπισκόπησης και περιλαμβάνει τη βλάστηση (φυσική ή τεχνητή) και τις ανθρώπινες κατασκευές (κτίρια, δρόμοι κ.α.) που καλύπτουν την επιφάνεια της γης. Η έννοια της κάλυψης της γης γίνεται καλύτερα κατανοητή όταν αναφέρεται σε φυσικές επιφάνειες όπου δεν έχει λάβει χώρα η ανθρώπινη δραστηριότητα. Οι υδάτινοι όγκοι, οι αμμώδεις εκτάσεις, οι πάγοι και τα γυμνά βράχια περιλαμβάνονται στο όρο της εδαφικής κάλυψης. Αντίθετα ο όρος χρήσεις γης αναφέρεται

μόνο στις δραστηριότητες του ανθρώπου που σχετίζονται με τη γη. Μία δεδομένη χρήση γης μπορεί να πραγματοποιείται σε ένα ή περισσότερα τμήματα της γης, καθώς και πολλές χρήσεις γης μπορούν να πραγματοποιούνται σε ένα τμήμα της (Center for Geographic Information and Analysis, 1994).

Στο σύστημα ταξινόμησης που χρησιμοποιείται στο πρόγραμμα CORINE περιλαμβάνονται τόσο η εδαφική κάλυψη όσο και οι χρήσεις γης. Οι βασικές πληροφορίες στις οποίες στηρίζεται το πρόγραμμα προέρχονται από τα δεδομένα της τηλεπισκόπησης. Τα όργανα της τηλεπισκόπησης σημειώνουν τη φασματική συμπεριφορά των χαρακτηριστικών της επιφάνειας της γης, δηλαδή την εδαφική κάλυψη. Παράλληλα, κατά το στάδιο της φωτοερμηνείας των δορυφορικών εικόνων εξάγονται πολλές φορές συμπεράσματα και για τις χρήσεις της γης. Οι πληροφορίες των χρήσεων της γης συμπληρώνονται και από πληροφορίες που μπορούν να προκύψουν από την εξέταση αεροφωτογραφιών, από την υπαίθρια παρατήρηση, καθώς και από άλλα συμπληρωματικά δεδομένα (Καρτέρης, 2004).

Έτσι, όταν σε μια δορυφορική εικόνα αναγνωριστεί μία δασική έκταση, δηλαδή μια περιοχή η οποία καλύπτεται μερικώς ή ολικώς από την κομοστέγη των δέντρων, αυτή αποτελεί μία συγκεκριμένη κάλυψη γης. Ο φωτοερμηνευτής όμως μπορεί έμμεσα με τη βοήθεια συμπληρωματικών στοιχείων να εντοπίσει κάποιες χρήσεις γης στη δεδομένη περιοχή, όπως για παράδειγμα ότι αυτή αποτελεί ένα πάρκο αναψυχής. Συνεπώς, η παραπάνω περιοχή θα ταξινομηθεί σε ένα από τα επίπεδα του συστήματος ταξινόμησης του προγράμματος CORINE, είτε γιατί καλύπτει ένα τμήμα της επιφάνειας της γης, είτε ανάλογα με τις ανθρώπινες δραστηριότητες που λαμβάνουν χώρα σε αυτή.

5.2.2. Βασικές αρχές του προγράμματος

Το πρόγραμμα εδαφικής κάλυψης CORINE (CORINE land cover project) στηρίζεται σε τρεις θεμελιώδεις αρχές, οι οποίες είναι οι εξής :

- 1) **Κλίμακα χαρτογράφησης.** Η κλίμακα η οποία χρησιμοποιείται για την παραγωγή των χαρτών είναι 1:100.000. Ο λόγος επιλογής της συγκεκριμένης κλίμακας είναι ότι δεδομένα που παρέχονται σε μικρότερες κλίμακες (1 : 250.000, 1: 500.000), δεν είναι αρκετά λεπτομερή για να χρησιμοποιηθούν από την Ευρωπαϊκή Ένωση. Επίσης η κλίμακα αυτή αποτελεί μια κοινή χαρτογραφική κλίμακα για τις περισσότερες χώρες μέλη (C.L.C., Technical guide, 1997-99).

2) Μέγεθος ελάχιστης χαρτογραφήσιμης μονάδας. Το μέγεθος της μικρότερης περιοχής που χαρτογραφείται στα πλαίσια του προγράμματος εδαφικής κάλυψης του CORINE προσδιορίστηκε στα 25 εκτάρια. Τα 25 εκτάρια δεδομένης της κλίμακας που χρησιμοποιείται από το πρόγραμμα, αναπαρίστανται πάνω στο χάρτη από ένα τετράγωνο πλευράς 5 cm ή από ένα κύκλο ακτίνας 2,8 cm. Ακόμα, το μικρότερο πλάτος των γραμμικών στοιχείων που χαρτογραφούνται προσδιορίστηκε στα 100 μέτρα (C.L.C., Technical guide, 1997-99).

Τα κύρια χαρακτηριστικά της εδαφικής μονάδας, του προγράμματος εδαφικής κάλυψης είναι τα εξής (C.L.C., Technical guide, 1997-99) :

- Αυτή θα πρέπει ανταποκρίνεται σε μία περιοχή ομογενή ή σε έναν συνδυασμό περιοχών, οι οποίες στο σύνολο τους να αντιπροσωπεύουν χαρακτηριστικές δομές εδαφικής κάλυψης.
- Θα πρέπει να είναι ευδιάκριτη από τις γειτονικές της μονάδες και να αναπαριστά ένα συγκεκριμένο τμήμα της γήινης επιφάνειας στην κλίμακα που χρησιμοποιείται.
- Η χρήση μιας τέτοιας μονάδας είναι να αποτελεί ένα θεμελιώδες εργαλείο για την ανάλυση της εδαφικής κάλυψης, καθώς και να βοηθά στην ανάγνωση και οργάνωση των δεδομένων της τηλεπισκόπησης.

3) Σύστημα ταξινόμησης των διάφορων τύπων εδαφικής κάλυψης. Για την ταξινόμηση των χαρακτηριστικών της εδαφικής κάλυψης και των χρήσεων της γης σημαντικά είναι τα εξής στοιχεία : η κλίμακα, η έκταση της μικρότερης περιοχής που χαρτογραφείται, η φύση της βασικής πληροφορίας που χρησιμοποιείται, δηλαδή στη συγκεκριμένη περίπτωση τα δεδομένα τηλεπισκόπησης και τέλος η δομή του συστήματος ταξινόμησης και ο αριθμός των αντικειμένων που περιλαμβάνει. Στο πρόγραμμα εδαφικής κάλυψης CORINE η κατάταξη σε κατηγορίες των χαρακτηριστικών της κάλυψης και χρήσης της γης γίνεται σε τρία επίπεδα. Στο πρώτο επίπεδο περιλαμβάνονται 5 κατηγορίες, οι οποίες αποτελούν τις βασικές κατηγορίες της εδαφικής κάλυψης πάνω στον πλανήτη. Στο δεύτερο επίπεδο περιλαμβάνονται 15 κατηγορίες, οι οποίες χρησιμοποιούνται σε κλίμακες 1 : 500.000 και 1 : 1.000.000 και στο τρίτο, περιλαμβάνονται 44 κατηγορίες, οι οποίες χρησιμοποιούνται σε κλίμακες 1 : 100.000. Στο σύστημα ταξινόμησης υπάρχει και δυνατότητα ύπαρξης

τέταρτου επιπέδου, ανάλογα με τις ιδιαιτερότητες που παρατηρούνται στην εδαφική κάλυψη της κάθε χώρας, με τον περιορισμό ότι οι κατηγορίες του επιπρόσθετου επιπέδου να αντιστοιχούν σε μία μόνο κατηγορία του τρίτου επιπέδου και όχι σε δύο οι περισσότερες. Το σύστημα ταξινόμησης φαίνεται στον πίνακα 5.1 (C.L.C., Technical guide, 1997-99).

Πίνακας 5.1. : Σύστημα ταξινόμησης των χαρακτηριστικών της κάλυψης και χρήσης της γης του προγράμματος CORINE (C.L.C., Technical guide, 1997-99).

Πρώτο επίπεδο	Δεύτερο επίπεδο	Τρίτο επίπεδο	
1. Τεχνητές επιφάνειες	1.1 Αστικές δομές	1.1.1 Συνεχείς αστικές δομές	
		1.1.2 Ασυνεχείς αστικές δομές	
	1.2 Βιομηχανικές, εμπορικές και μεταφορικές μονάδες	1.2.1 Βιομηχανικές και εμπορικές μονάδες	
		1.2.2 Οδικά και σιδηροδρομικά δίκτυα και οι σχετικές εκτάσεις.	
		1.2.3 Λιμάνια	
		1.2.4 Αεροδρόμια	
	1.3 Μεταλλεία, χωματερές και εργοτάξια.	1.3.1 Μεταλλεία	
		1.3.2 Χωματερές	
		1.3.3 Εργοτάξια	
	1.4 Τεχνητές μη αγροτικές περιοχές με βλάστηση	1.4.1 Αστικοί χώροι πρασίνου	
		1.4.2 Αθλητικοί χώροι και χώροι αναψυχής	
	2. Αγροτικές περιοχές	2.1 Αρόσιμη γη	2.1.1 Μη αρδευόμενες, οργώσιμες εκτάσεις.
			2.1.2 Μόνιμα αρδευόμενες εκτάσεις.
			2.1.3 Καλλιέργειες ρυζιού
2.2 Μόνιμες καλλιέργειες		2.2.1 Αμπελώνες	
		2.2.2 Οπωρώνες	
		2.2.3 Ελαιώνες	
2.3 Βοσκότοποι		2.3.1 Βοσκοτόπια	
2.4 Ετερογενείς αγροτικές περιοχές		2.4.1 Ετήσιες καλλιέργειες συνδυασμένες με μόνιμες	
		2.4.2 Σύνθετοι τύποι καλλιεργειών	

		2.4.3 Καλλιεργούμενες περιοχές με σημαντικές εκτάσεις φυσικής βλάστησης.
		2.4.4 Αγροτικές - Δασικές εκτάσεις
3. Δασικές και ημι – φυσικές περιοχές	3.1 Δάση	3.1.1 Πλατύφυλλα δάση
		3.1.2 Κωνοφόρα δάση
		3.1.3 Μικτά δάση
	3.2 Θάμνοι και /ή χορτώδης βλάστηση	3.2.1 Φυσικά χορτολίβαδα
		3.2.2 Χέρσα γη
		3.2.3 Σκληρόφυλλη βλάστηση
		3.2.4 Μεταβατικοί δασότοποι / θάμνοι
	3.3 Ανοιχτές περιοχές με λίγη ή καθόλου βλάστηση	3.3.1 Παραλίες, θίνες και αμμώδεις περιοχές
		3.3.2 Γυμνά βράχια
		3.3.3 Περιοχές με διασκορπισμένη βλάστηση
		3.3.4 Καμένες εκτάσεις
		3.3.5 Παγετόνες και αιώνια χιόνια
4. Υγρότοποι	4.1 Ενδοχώριοι υγρότοποι	4.1.1 Ενδοχώρια έλη
		4.1.2 Τυρφώδη έλη
	4.2 Παράκτιοι υγρότοποι	4.2.1 Αλμυρά έλη
		4.2.2 Αλυκές
		4.2.3 Ενδομεσοπαλιρροιακά επίπεδα
5. Υδάτινοι όγκοι	5.1 Υδάτινοι όγκοι της ενδοχώρας	5.1.1 Υδάτινα ρεύματα
		5.1.2 Φυσικές ή τεχνητές συγκεντρώσεις νερού
	5.2 Θαλάσσιες και παραθαλάσσιες περιοχές	5.2.1 Λιμνοθάλασσες
		5.2.2 Δέλτα
		5.2.3 Πελάγη και ωκεανοί

Τα αποτελέσματα του προγράμματος εδαφικής κάλυψης του CORINE παρουσιάζονται σε ψηφιακή μορφή για τους εξής λόγους : I) Για να είναι δυνατή η άμεση χρήση τους, II) για να μπορούν να χρησιμοποιηθούν στις βάσεις δεδομένων σε εθνικό επίπεδο και III) για την παραγωγή θεματικών χαρτών σε διάφορες κλίμακες (C.L.C., Technical guide, 1997-99).

Η διαδικασία της ψηφιοποίησης γίνεται με τη βοήθεια ειδικών λογισμικών προγραμμάτων και συγκεκριμένα με τη βοήθεια των γεωγραφικών συστημάτων πληροφοριών (GIS). Οι εδαφικές μονάδες ψηφιοποιούνται με τη μορφή πολυγώνων και σε κάθε πολύγωνο δίνεται ένας συγκεκριμένος κωδικός. Για την ψηφιοποίηση των δεδομένων της κάλυψης και χρήσης της γης του προγράμματος CORINE χρησιμοποιείται το λογισμικό Arc GIS 9 (C.L.C., Technical guide, 1997-99, addendum 2000).

5.3. Παρουσίαση των χρήσεων γης της Σκύρου.

Το πρόγραμμα εδαφικής κάλυψης CORINE εκπονήθηκε για τον Ελλαδικό χώρο από τον Οργανισμό Κτηματολογίου και Χαρτογραφίσεων Ελλάδας (Ο.Κ.Χ.Ε.). Η έναρξη του προγράμματος έγινε την άνοιξη του 1990 και η πρώτη αναβάθμισή του πραγματοποιήθηκε το έτος 2000, όπως έγινε και για τις υπόλοιπες Ευρωπαϊκές χώρες. Πραγματοποιήθηκε σε τέσσερις φάσεις που αφορούν αντίστοιχες γεωγραφικές ενότητες, με σκοπό την δημιουργία θεματικών χαρτών κάλυψης και χρήσεων γης για όλη την Ελλάδα, σε κλίμακα 1 : 100.000 (Ρωμαΐδου, 1998).

Στη συνέχεια παρουσιάζονται τα ψηφιακά δεδομένα του προγράμματος για το νησί της Σκύρου, όπως αυτά προέκυψαν από την εφαρμογή του προγράμματος εδαφικής κάλυψης CORINE. Τα ψηφιακά δεδομένα, όπως έχει αναφερθεί στην περιγραφή του προγράμματος, δίνονται σε περιβάλλον ArcGIS και στην παρούσα εργασία έχει γίνει μετατροπή τους στο περιβάλλον του λογισμικού MapInfo.

Στο σχήμα 5.1, φαίνεται ο χάρτης της κάλυψης – χρήσης γης του προγράμματος CORINE για τη Σκύρο. Τα δεδομένα δίνονται σε κλίμακα 1 : 100.000, όπως ορίζεται από το πρόγραμμα και ο κάθε τύπος κάλυψης – χρήσης γης αναπαρίσταται από ένα πολύγωνο. Οι διάφοροι τύποι εδαφικής κάλυψης και χρήσεων γης που προσδιορίστηκαν στη περιοχή μελέτης, ανήκουν στο δεύτερο και τρίτο επίπεδο του συστήματος ταξινόμησης του προγράμματος. Το υπόμνημα που παρατίθεται μαζί με το σχήμα 5.1, είναι αυτό που ορίζεται από το πρόγραμμα CORINE, για όλο τον ελλαδικό χώρο.

Στο σχήμα 5.2, έχει γίνει ενοποίηση των τύπων κάλυψης – χρήσης γης του δεύτερου και τρίτου επιπέδου, βάση του πρώτου επιπέδου ταξινόμησης του προγράμματος.

Όπως παρατηρείται από την κατανομή των πολυγώνων στα δύο σχήματα, τη μεγαλύτερη έκταση καταλαμβάνουν οι δασικές – ημιφυσικές περιοχές (σχ. 5.2) και συγκεκριμένα τα δάση, οι μεταβατικές δασώδεις – θαμνώδεις περιοχές και οι συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης (σχ. 5.1). Σύμφωνα με το σύστημα ταξινόμησης του προγράμματος CORINE, στα δάση περιλαμβάνονται οι δασικές εκτάσεις

πλατύφυλλων και / ή κωνοφόρων δέντρων, τα οποία καλύπτουν έκταση μεγαλύτερη του 75% της συνολικής εδαφικής κάλυψης. Οι μεταβατικές δασώδεις – θαμνώδεις εκτάσεις, περιλαμβάνουν εκτάσεις θαμνώδους και χορτώδους βλάστησης σε συνδυασμό με διάσπαρτα δέντρα και αναπαριστούν την υποβάθμιση ή την αναβίωση ενός δάσους. Τέλος, οι συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης, περιλαμβάνουν εκτάσεις που καλύπτονται κατά κύριο λόγο από θάμνους και πόες. Στο σύνολο τους, οι δασικές – ημιφυσικές περιοχές εντοπίζονται σε ολόκληρο το νησί και καλύπτουν συνολική έκταση 118,7 Km², δηλαδή καταλαμβάνουν το 57,34 % της συνολικής έκτασης του νησιού.

Ένα μικρότερο αλλά σημαντικό ποσοστό έκτασης, περίπου 30,5%, καταλαμβάνει ο συνδυασμός αγροτικών και δασικών – ημιφυσικών περιοχών, που εντοπίζονται στο νότιο τμήμα του νησιού (σχ. 5.2). Οι περιοχές αυτές περιλαμβάνουν τους βοσκότοπους σε συνδυασμό με εκτάσεις θαμνώδους – ποώδους βλάστησης, δηλαδή περιοχές που χρησιμοποιούνται κυρίως για τη βοσκή των ζώων και που καλύπτονται από πυκνή χορτώδης ή θαμνώδης βλάστηση. Επίσης, στην κατηγορία αυτή περιλαμβάνονται οι βοσκότοποι σε συνδυασμό με εκτάσεις αραιής βλάστησης, δηλαδή σε συνδυασμό με τις περιοχές εκείνες όπου η βλάστηση καταλαμβάνει ποσοστό μικρότερο του 50% της συνολικής εδαφικής κάλυψης (σχ. 5.1). Η συνολική επιφάνεια που καλύπτουν οι παραπάνω περιοχές ανέρχεται σε 63,21 Km².

Οι αγροτικές περιοχές (σχ. 5.2), δηλαδή η αρόσιμη γη, οι μόνιμες καλλιέργειες και οι ετερογενείς γεωργικές περιοχές (σχ. 5.1), βρίσκονται αποκλειστικά στο βόρειο και κεντρικό τμήμα του νησιού. Καλύπτουν συνολική έκταση 21,90 Km², που αντιστοιχεί στο 10,6% της συνολικής έκτασης του νησιού.

Βάση του συστήματος ταξινόμησης του προγράμματος CORINE, οι περιοχές που χαρακτηρίζονται ως αρόσιμες, περικλείουν τις εξής εκτάσεις :

α) Μη αρδεύσιμες εκτάσεις. Αποτελούν περιοχές που δεν απαιτούν για την εκμετάλλευσή τους κάποιο είδους ποτιστικού συστήματος και που παράγονται δημητριακά, όσπρια, ζωοτροφές (σανός), αρωματικά φυτά κ.α. Επίσης, περιλαμβάνονται και οι περιοχές αρόσιμης γης, οι οποίες δεν έχουν χρησιμοποιηθεί για ένα έως τρία χρόνια και που χαρακτηρίζονται πλέον ως άγονες.

β) Μόνιμα αρδεύσιμες εκτάσεις. Αποτελούν περιοχές που δεν μπορούν να εκμεταλλευτούν χωρίς τεχνική τροφοδότηση νερού και στις οποίες χρησιμοποιούνται υποδομές, όπως αρδευτικά κανάλια, για τη μόνιμη ή περιοδική άρδευσή τους.

γ) Περιοχές οι οποίες απαιτούν πλημμυρικές παροχές για την εκμετάλλευσή τους, όπως είναι οι καλλιέργειες ρυζιού.

Στις μόνιμες καλλιέργειες, περιλαμβάνονται εκτάσεις που καλλιεργούνται σε μόνιμη βάση και δεν απαιτούν όργωμα. Τις περιοχές αποτελούν οι ελαιώνες, οι αμπελώνες και οι οπωρώνες.

Οι ετερογενείς αγροτικές περιοχές, ορίζονται οι εκτάσεις εκείνες των ετήσιων καλλιεργειών που βρίσκονται μαζί ή στα όρια με μόνιμες καλλιεργούμενες εκτάσεις, καθώς και οι σύνθετοι τύποι καλλιεργειών. Επίσης, περιλαμβάνονται οι καλλιεργούμενες περιοχές που καλύπτονται κατά ένα ποσοστό από εκτάσεις φυσικής βλάστησης, καθώς και οι καλλιεργούμενες περιοχές ή οι βοσκότοποι, που εντοπίζονται μέσα σε δασικές εκτάσεις.

Τέλος, οι περιοχές αστικής δόμησης και τα δίκτυα των συγκοινωνιών (σχ. 5.1), που αποτελούν τις τεχνητές επιφάνειες (σχ. 5.2), στο πρώτο επίπεδο του συστήματος ταξινόμησης του προγράμματος, καλύπτουν ένα μικρό ποσοστό έκτασης, περίπου 1,5 %, που αναλογεί σε 3,12 Km². Οι επιφάνειες αυτές παρατηρούνται μόνο στο βόρειο τμήμα του νησιού.

Στη Σκύρο δεν εντοπίζονται περιοχές όπως εσωτερικές και παραθαλάσσιες υγρές ζώνες, εκτάσεις χερσαίων υδάτων και γενικότερα περιοχές που ανήκουν στις κατηγορίες των υδάτινων όγκων και των υγρότοπων του πρώτου επιπέδου του συστήματος ταξινόμησης του προγράμματος CORINE.

Σχήμα 5.1. : Χάρτης κάλυψης - χρήσης γης της Σκύρου, του προγράμματος CORINE. Οι τύποι κάλυψης / χρήσης γης που απεικονίζονται ανήκουν στο δεύτερο και τρίτο επίπεδο ταξινόμησης του προγράμματος.

Προβολικό Σύστημα
ΕΓΣΑ '87

Σχήμα 5.2. : Χάρτης κάλυψης – χρήσης γης της Σκύρου, του προγράμματος CORINE. Οι τύποι κάλυψης / χρήσης γης που απεικονίζονται ανήκουν στο πρώτο επίπεδο ταξινόμησης του προγράμματος.

Προβολικό Σύστημα
ΕΓΣΑ '87

Προκείμενου να αποδοθεί μία ολοκληρωμένη εικόνα των χρήσεων της γης της Σκύρου, παρακάτω παραθέτονται κάποια στατιστικά στοιχεία, όπως αυτά προέκυψαν από την απογραφή Γεωργίας Κτηνοτροφίας 1999 – 2000, της Ε.Σ.Υ.Ε (από Αειφορική Συμβουλευτική ΕΠΕ, 2005). Έτσι, στο νησί υπάρχουν 301 εκμεταλλεύσεις, οι περισσότερες από τις οποίες είναι μικτές γεωργικές και κτηνοτροφικές. Οι αμιγώς κτηνοτροφικές εκμεταλλεύσεις ανέρχονται σε 7 και οι αμιγώς γεωργικές σε 98.

Όσον αφορά τις κύριες χρήσεις αγροτικής γης, οι χρησιμοποιούμενες γεωργικές εκτάσεις ανέρχονται σε 66.787,8 στρέμματα, με το μεγαλύτερο μέρος τους να είναι μόνιμα λιβάδια και βοσκότοποι (53.361 στρέμματα). Οι δενδρώδεις καλλιέργειες καλύπτουν 1.890,5 στρέμματα, ενώ πολύ μικρές είναι οι εκτάσεις με αμπελοκαλλιέργειες και κηπευτικά (152,8 και 26,2 στρέμματα, αντίστοιχα).

Η εικόνα των επιμέρους καλλιεργειών της φυτικής παραγωγής στην περιοχή, έχει ως εξής :

- ❖ Οι καλλιεργούμενες εκτάσεις σιτηρών περιλαμβάνουν κριθάρι, λίγη βρώμη και ελάχιστο καλαμπόκι.
- ❖ Οι εκτάσεις ελαιώνων ανέρχονται σε 2.630 στρέμματα, στη συντριπτική πλειοψηφία τους για την παραγωγή ελαιόλαδου.
- ❖ Οι εκτάσεις αμπελοκαλλιέργειας ανέρχονται σε 263 στρέμματα, από τα οποία παράγονται 128 τόνοι σταφυλιών.
- ❖ Οι δενδρώδεις καλλιέργειες περιλαμβάνουν κυρίως λεμονιές και δευτερευόντως πορτοκαλιές, βερικοκιές, συκιές για νωπά σύκα, αχλαδιές κ.τ.λ.

Κτηνοτροφικά φυτά καλλιεργούνται σε περισσότερα από 3.000 στρέμματα και παράγουν κριθάρι, βρώμη και βίκο για σανό, μηδική, τριφύλλια και καλαμπόκι νωπό. Τέλος, κηπευτικά – λαχανοκομικά καλλιεργούνται σε ικανοποιητικές ποσότητες και σε μεγάλη ποικιλία (κυρίως καρπούζια, πατάτες, κρεμμύδια), καθώς και όσπρια.

Σημαντική επίσης είναι η παρουσία αρωματικών φυτών ιδιαίτερα του φασκόμηλου, η αξιοποίηση των οποίων είναι πολύ περιορισμένη.

Όσον αφορά την κτηνοτροφική εκμετάλλευση, αναφέρεται ότι αυτή ασκείται κυρίως με την κοπαδιάρικη μορφή, η οποία αφορά κυρίως σε προβατοτροφία και αιγοτροφία και την οικόσιτη ή ενσταβλισμένη κτηνοτροφία, σε περιορισμένη μορφή, που αφορά αιγοπρόβατα και δευτερευόντως πουλερικά, χοίρους και λίγα βοοειδή.

Επίσης, στο νησί υπάρχουν και χαρακτηριστικές καλλιέργειες. Λόγω του νησιωτικού ημιορεινού χαρακτήρα της και των μικρών διαρθρώσεων παραγωγής, ευνοείται η ποιοτική παραγωγή προϊόντων του πρωτογενή τομέα. Μερικά από τα τοπικά γεωργικά προϊόντα έχουν αποκτήσει ιδιαίτερη θέση στη αγροτική οικονομία της περιοχής και το όνομα και η ποιότητά τους έγιναν ευρύτερα γνωστά, όπως το Σκυριανό κεφαλοτύρι και το Σκυριανό θυμαρίσιο μέλι.

Στο σημείο αυτό θα πρέπει να αναφερθεί, ότι στη Σκύρο παρατηρείται μία σημαντική έλλειψη υποδομών στον αγροτοκτηνοτροφικό τομέα (εγγειοβελτιωτικά και αποστραγγιστικά έργα στις ημιορεινές περιοχές, έλλειψη αρδευτικών συστημάτων και αρδευτικού ύδατος, κτηνοτροφικά πάρκα κ.τ.λ.), η οποία έχει ως αποτέλεσμα τη χαμηλή απόδοση των εκμεταλλεύσεων και τη διαφαινόμενη εγκατάλειψη εκτάσεων σε ορισμένους θύλακες της περιοχής (Αειφορική Συμβουλευτική ΕΠΕ, 2005).

6. ΣΥΣΧΕΤΙΣΗ ΤΩΝ ΧΡΗΣΕΩΝ ΓΗΣ ΜΕ ΤΗ ΓΕΩΜΟΡΦΟΛΟΓΙΑ ΚΑΙ ΤΗ ΓΕΩΛΟΓΙΑ ΤΗΣ ΣΚΥΡΟΥ

6.1. Γενικά

Οι χρήσεις γης και γενικότερα η εδαφική κάλυψη που παρατηρείται σε μια περιοχή σχετίζεται άμεσα με το μορφολογικό ανάγλυφο και τη γεωλογική δομή της. Η λιθολογική σύσταση, η τεκτονική, η ανάπτυξη του υδρογραφικού δικτύου και η κατανομή του αναγλύφου, αποτελούν βασικές παραμέτρους, που καθορίζουν σε σημαντικό βαθμό το είδος της εδαφικής κάλυψης που θα αναπτυχθεί σε μία περιοχή, καθώς και τον τρόπο με τον οποίο θα χρησιμοποιηθεί από τον άνθρωπο μία δεδομένη έκταση γης.

Στο κεφάλαιο αυτό γίνεται μια προσπάθεια συσχέτισης των χρήσεων γης της Σκύρου με τη λιθολογική σύσταση του νησιού, καθώς και με τις γεωμορφολογικές διεργασίες που έδρασαν, αλλά και που συνεχίζουν να ενεργούν στην περιοχή μελέτης. Για την πραγματοποίηση του στόχου αυτού, χρησιμοποιήθηκαν τα δεδομένα του προγράμματος εδαφικής κάλυψης CORINE (CORINE land cover project), της Ευρωπαϊκής Ένωσης, όπως αυτά αναλύθηκαν στο κεφάλαιο των χρήσεων γης της Σκύρου. Τα δεδομένα αυτά κρίθηκαν κατάλληλα για το λόγο ότι αποτελούν πρόσφατες πληροφορίες (έτους 2000), καθώς και γιατί η κλίμακα στην οποία δίνεται ο χάρτης της εδαφικής κάλυψης – χρήσης γης του προγράμματος (1 : 100.000), θεωρήθηκε ικανοποιητική για την επίτευξη του παραπάνω σκοπού.

6.2. Επίδραση της λιθολογίας στις χρήσεις γης

Η φύση των λιθολογικών σχηματισμών είναι υπεύθυνη, σε ένα μεγάλο βαθμό, για το είδος της εδαφικής κάλυψης που παρατηρείται σε μια περιοχή. Ανάλογα με το είδος και τη σύσταση των πετρωμάτων, διαμορφώνονται διαφορετικοί τύποι κάλυψης και κατ' επέκταση χρήσης γης, καθώς και ξεχωριστοί τύποι εδαφών, ως τα προϊόντα της αποσάθρωσης των πετρωμάτων. Βέβαια, θα πρέπει να τονιστεί, ότι η διαμόρφωση της εδαφικής κάλυψης αποτελεί το συνδυασμένο αποτέλεσμα διάφορων παραγόντων, όπως είναι οι γεωμορφολογικές διεργασίες, η ανθρώπινη δραστηριότητα, το κλίμα, ο γεωλογικός χρόνος, κ.α. Από αυτούς τους παράγοντες, θα αναλυθεί στη συνέχεια η επίδραση της γεωμορφολογίας, που αποτελεί και το αντικείμενο της παρούσας εργασίας.

Από τη συγκριτική παρατήρηση του χάρτη του προγράμματος CORINE, όπου απεικονίζονται οι διάφοροι τύποι κάλυψης - χρήσης γης που ανήκουν στο δεύτερο και τρίτο επίπεδο ταξινόμησης του προγράμματος (κεφ. 5, σχ. 5.1), με τον γεωλογικό χάρτη

του Ι.Γ.Μ.Ε. (κεφ. 1.6, σχ. 1.5.), προκύπτει μία ισχυρή συσχέτιση μεταξύ του είδους της εδαφικής κάλυψης με τη λιθολογική σύσταση που παρατηρείται στην περιοχή μελέτης.

Έτσι, εκτάσεις οι οποίες καλλιεργούνται, εντοπίζονται στο βόρειο και κεντρικό τμήμα του νησιού, στις περιοχές εκείνες που η λιθολογική σύσταση το επιτρέπει. Πιο συγκεκριμένα οι καλλιεργήσιμες εκτάσεις, που περιλαμβάνουν την αρόσιμη γη, τις μόνιμες καλλιέργειες και τις ετερογενείς αγροτικές περιοχές, εντοπίζονται κυρίως στις περιοχές που καταλαμβάνονται από τους τεταρτογενείς σχηματισμούς. Οι τεταρτογενείς σχηματισμοί αποτελούνται από αποθέσεις ερυθρογής (terra rosa), οι οποίες σχηματίζονται ως προϊόν της αποσάθρωσης των ασβεστόλιθων, από αλλουβιακές και παράκτιες αποθέσεις ιζημάτων. Οι αποθέσεις αυτές αποτελούν πρόσφορα εδάφη για καλλιέργειες και ιδιαίτερα οι συγκεντρώσεις της ερυθρογής. Τα ερυθρά εδάφη, είναι γενικά αργιλοπηλώδη έως αργιλώδη, με αλκαλική, ουδέτερη ή ελαφρά όξινη αντίδραση και με υψηλό βαθμό κορεσμού σε βάσεις, που τα καθιστά ιδιαίτερα γόνιμα (Παπαμίχου, 1996).

Επίσης, κάποιες από τις καλλιεργήσιμες εκτάσεις του νησιού, εντοπίζονται πάνω στα σχιστολιθικά πετρώματα του Ηωελληνικού τεκτονικού καλύμματος. Οι σχιστόλιθοι και ιδιαίτερα οι αργιλοκοί σχιστόλιθοι, καθώς και οι φυλλίτες, όταν προστατεύονται από τη διάβρωση, δίνουν γόνιμα εδάφη, κατάλληλα για καλλιέργειες. Ακόμα, όταν εμφανίζονται αποσαθρωμένοι σε μεγάλο βάθος, δημιουργούνται καλές συνθήκες υγρασίας και διείσδυσης ριζών (Παπαμίχου, 1996).

Στις εικόνες 6.1 και 6.2, φαίνονται κάποιες από τις χαρακτηριστικές χρήσεις γης που έχουν αναπτυχθεί πάνω στους σχηματισμούς αυτούς.

Εικόνα 6.1. : Καλλιεργήσιμες εκτάσεις και συγκεκριμένα αρόσιμες περιοχές που έχουν αναπτυχθεί πάνω σε αλλουβιακά ιζήματα, στο βόρειο τμήμα του νησιού, στην περιοχή του αεροδρομίου.

Εικόνα 6.2. : Χρήσεις γης πάνω στα σχιστολιθικά πετρώματα του νησιού. Φαίνονται χαρακτηριστικά οι εκτάσεις των ελαιώνων.

Αντίθετα, περιοχές που χαρακτηρίζονται ως βοσκότοποι ή περιοχές που παρουσιάζουν σημαντικά ποσοστά αραιής βλάστησης ή θαμνώδους και ποώδους βλάστησης, εντοπίζονται κατά κύριο λόγο στο νότιο τμήμα του νησιού, όπου κυριαρχούν τα καρστικοποιημένα ασβεστολιθικά και δολομιτικά μάρμαρα. Η φύση των σχηματισμών αυτών δεν ευνοεί την ανάπτυξη καλλιεργειών, αφού πάνω στους ασβεστόλιθους και εξαιτίας της καρστικής διάβρωσης, δεν σχηματίζεται ένα συνεχές έδαφος, παρά μόνο ένα διακεκομμένο, αβαθές και φτωχό σε θρεπτικά στοιχεία, που περιορίζεται στις κοιλότητες μεταξύ των βράχων και στις σχισμές τους (Παπαμίχου, 1996). Οι μόνες περιοχές που θα μπορούσαν να καλλιεργηθούν στο νότιο τμήμα του νησιού, είναι οι αποθέσεις ερυθρογής, οι οποίες όμως χρησιμοποιούνται από τους κατοίκους για τη βοσκή των ζώων.

Επίσης, πάνω σε ασβεστολιθικά πετρώματα χαρακτηριστική είναι η ανάπτυξη συστάδων μαύρης πεύκης. Το βορειοδυτικό τμήμα του νησιού καταλαμβάνεται από δασικές εκτάσεις ή μεταβατικές δασώσεις – θαμνώδεις εκτάσεις, ενώ η λιθολογική σύσταση της περιοχής είναι όμοια με αυτή του νότιου τμήματος του νησιού, δηλαδή συγκροτείται από καρστικοποιημένα ασβεστολιθικά και δολομιτικά μάρμαρα. Η παρατήρηση αυτή οδηγεί στο συμπέρασμα, ότι το είδος της εδαφικής κάλυψης πάνω στα ασβεστολιθικά πετρώματα της περιοχής έχει διαμορφωθεί εξαιτίας της ανθρώπινης δραστηριότητας, αφού η χρήση του νότιου τμήματος του νησιού για κτηνοτροφικούς σκοπούς δεν επέτρεψε την φυσική ανάπτυξη της δασώδους βλάστησης.

Στην εικόνα 6.3, διακρίνεται χαρακτηριστικά η θαμνώδης βλάστηση που αναπτύσσεται στο νότιο τμήμα του νησιού, ενώ επίσης φαίνεται και ένα καρστικό βύθισμα, πληρωμένο με υλικά διάλυσης των ασβεστολίθων (*terra rosa*), που χρησιμοποιείται για τη βοσκή των ζώων και συγκεκριμένα του Σκυριανού αλόγου.

Εικόνα 6.3. : Φωτογραφία από το νότιο τμήμα του νησιού, όπου διακρίνεται η θαμνώδης βλάστηση, καθώς και ένα καρστικό βύθισμα, το οποίο χρησιμοποιείται από τους κατοίκους του νησιού ως βοσκότοπος.

Επίσης, οι συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης, που όπως αναφέρθηκε στο κεφάλαιο των χρήσεων της γης της Σκύρου, καταλαμβάνουν ένα σημαντικό ποσοστό έκτασης, εντοπίζονται σε διάφορες περιοχές του νησιού, ανεξάρτητα από την λιθολογική σύσταση που επικρατεί. Το είδος αυτό της βλάστησης συνδέεται γενικά με τη παρουσία σκελετικών και χονδρόκοκκων εδαφών.

Τέλος, θα πρέπει να αναφερθεί μία χρήση γης η οποία λάμβανε χώρα στο παρελθόν αλλά σχετίζεται άμεσα με τη λιθολογία του νησιού. Όπως ήδη αναφέρθηκε στο κεφάλαιο της γεωλογίας της Σκύρου (κεφ.1.5) στις περιοχές εκείνες που εντοπίζεται ο πορώδης συμπαγής ασβεστοψαμμιτικός σχηματισμός, γνωστός και ως πόρος (θέσεις Παλαμάρι, Γυρίσματα, Πουριά κ.α.), αναπτύχθηκαν κατά τη διάρκεια των ιστορικών χρόνων λατομεία για την εξόρυξη του. Ο πόρος εξαιτίας του γεγονότος ότι αποτελεί λαξεύσιμο υλικό, χρησιμοποιήθηκε από τους κατοίκους του νησιού για δομικές εργασίες. Στην εικόνα 6.4, φαίνονται τα υπολείμματα ενός τέτοιου λατομείου, που εντοπίστηκε στη θέση Πουριά και είναι σήμερα, εν μέρει, πλημμυρισμένο.

Επίσης, στο βόρειο τμήμα του νησιού (θέση Μάρμαρο), καθώς και στο νότιο τμήμα (θέση Τρεις Μπουκιές), κατά την αρχαιότητα και ιδιαίτερα στα ρωμαϊκά χρόνια, λατομήθηκε ένα είδος πολύχρωμου μαρμάρου, γνωστό και ως η *σκυρία λίθος*. Ο Στράβων και άλλοι συγγραφείς αναφέρουν τη *σκυρία ποικίλη λίθο*, με την οποία κατασκευάζονταν μονολιθικοί κίονες που στόλιζαν τις ρωμαϊκές οικίες (Σαπουνά - Σακελλαράκη, 1997).

Εικόνα 6.4. : Πλημμυρισμένο λατομείο πορόλιθου στην περιοχή Πουριά.

6.2. Επίδραση της γεωμορφολογίας στις χρήσεις γης

Όπως ήδη έχει αναφερθεί, η εδαφική κάλυψη και οι χρήσεις αυτής από τον άνθρωπο, σχετίζονται άμεσα με τις γεωμορφολογικές διεργασίες που ενεργούν σε ένα τόπο. Προκειμένου να διερευνηθεί η παραπάνω σχέση για την περιοχή μελέτης, τα δεδομένα του προγράμματος CORINE συνδυάστηκαν με τα δεδομένα που προέκυψαν από την ανάλυση του υδρογραφικού δικτύου του νησιού (κεφ. 2), καθώς και με αυτά που προέκυψαν από την ανάλυση και την κατανομή του μορφολογικού αναγλύφου της περιοχής μελέτης (κεφ. 3).

6.2.1. Συσχέτιση εδαφικής κάλυψης – χρήσης γης με την ανάπτυξη του υδρογραφικού δικτύου.

Όπως αναλύθηκε στο κεφάλαιο της υδρογραφίας, η ανάπτυξη του υδρογραφικού δικτύου και εν συνεχεία των λεκανών απορροής της Σκύρου είναι ανομοιόμορφη. Οι λεκάνες που απαντούν στο βόρειο τμήμα του νησιού είναι πιο αναπτυγμένες, με πυκνότερο υδρογραφικό δίκτυο, σε σύγκριση με τις λεκάνες του νότιου τμήματος, όπου παρατηρούνται λεκάνες με αραιή ανάπτυξη υδρογραφικού δικτύου.

Το γεγονός αυτό έχει άμεσο αντίκτυπο στην εδαφική κάλυψη και εν συνεχεία στις χρήσεις γης που παρατηρούνται στο νησί. Έτσι, οι κατοικήσιμες περιοχές του νησιού εντοπίζονται κυρίως στο βόρειο τμήμα του, αφού ο άνθρωπος από τους ιστορικούς αλλά και προϊστορικούς χρόνους, κατοικούσε σε περιοχές όπου μπορούσε να καλύψει τις ανάγκες σε νερό προκειμένου να επιβιώσει. Αυτό το επιβεβαιώνει και ο προϊστορικός οικισμός (2900-1100 π.Χ.) που εντοπίστηκε στη θέση Παλαμάρι, στο ΒΒΑ μέρος του νησιού, καθώς και μικρότεροι οικισμοί, που αναπτύχθηκαν γύρω από τη σημερινή πόλη της Σκύρου (Σαπουνά - Σακελλαράκη, 1997).

Επίσης, οι καλλιεργήσιμες εκτάσεις παρατηρούνται αποκλειστικά στο βόρειο και κεντρικό τμήμα του νησιού. Οι διάφορες μορφές καλλιέργειας προκειμένου να αναπτυχθούν, απαιτούν την παρουσία υδάτων, για την περιοδική ή μόνιμη άρδυσή τους. Εξάλλου, τα εδάφη που αναπτύσσονται κοντά σε ποτάμια τα οποία πλημμυρίζουν περιοδικά, εμπλουτίζονται σε λεπτόκοκκο υλικό, με αποτέλεσμα την αύξηση της παραγωγικότητάς τους (Βουβαλίδης, 2004). Για το λόγο αυτό οι εκμεταλλεύσιμες γεωργικά εκτάσεις αναπτύχθηκαν στις περιοχές εκείνες του νησιού, όπου παρατηρείται μεγαλύτερη τροφοδοσία σε νερό. Αντίθετα, στις περιοχές εκείνες που η ανάπτυξη του υδρογραφικού δικτύου είναι σχεδόν σποραδική, αναπτύσσονται κυρίως χρήσεις γης, που αφορούν τη βοσκή των ζώων.

6.2.2. Συσχέτιση εδαφικής κάλυψης – χρήσης γης με το μορφολογικό ανάγλυφο

Ο μορφολογικός διαχωρισμός του νησιού σε τρία διακριτά τμήματα, το βόρειο, το κεντρικό και το νότιο τμήμα, αντανακλάται και στη εδαφική κάλυψη της περιοχής μελέτης. Το βόρειο, καθώς και το κεντρικό τμήμα του νησιού, παρουσιάζουν ένα ομαλό και πιο ώριμο ανάγλυφο, σε σύγκριση με αυτό του νότιου τμήματος. Το γεγονός αυτό έχει ως αποτέλεσμα τη διαμόρφωση διαφορετικής κάλυψης και στη συνέχεια χρήσης γης από τον άνθρωπο στις παραπάνω επιμέρους περιοχές.

Προκειμένου να συσχετιστούν οι διάφορες μορφές της εδαφικής κάλυψης με το μορφολογικό ανάγλυφο της περιοχής, αρχικά προσδιορίστηκαν τα υψόμετρα στα οποία συναντώνται οι τύποι εδαφικής κάλυψης - χρήσης γης του προγράμματος CORINE. Χρησιμοποιώντας το ψηφιακό μοντέλο αναγλύφου και με τη βοήθεια του λογισμικού προγράμματος Vertical Mapper 3.1, πραγματοποιήθηκε κατανομή των υψομέτρων της περιοχής μελέτης ανά 100 μέτρα και στη συνέχεια υπολογίστηκε το ποσοστό της έκτασης που καταλαμβάνει ο κάθε τύπος εδαφικής κάλυψης – χρήσης γης, στα αντίστοιχα υψόμετρα (πίνακας 6.1). Επίσης, υπολογίστηκε και η μέση τιμή του υψομέτρου στο οποίο απαντά το κάθε είδος εδαφικής κάλυψης.

Πίνακας 6.1. : Ποσοστά έκτασης του κάθε τύπου κάλυψης – χρήσης γης, στα αντίστοιχα υψόμετρα της Σκύρου, τα οποία ταξινομήθηκαν ανά 100 μέτρα.

Τύποι κάλυψης - χρήσης γης	Υψόμετρα (σε μέτρα)					Μέση τιμή υψομέτρου (σε m)
	0 - 100	100 - 200	200 - 300	300 - 400	> 400	
Αστική δόμηση	100%	-	-	-	-	58,337
Δίκτυα συγκοινωνιών	100%	-	-	-	-	14,45
Αρόσιμη γη	86,258%	12,261%	1,481%	-	-	48,051
Μόνιμες καλλιέργειες	84,083%	15,917%	-	-	-	57,916
Ετερογενείς αγροτικές περιοχές	66,205%	27,96%	5,834%	-	-	74,089
Δάση	25,583%	34,987%	30,513%	8,909%	-	174,234
Μεταβατικές δασώδεις – θαμνώδεις εκτάσεις	19,573%	37,399%	22,673%	17,937%	-	192,015
Συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης	41,156%	26,364%	10,251%	5,633%	16,178%	197,545
Εκτάσεις με αραϊή ή καθόλου βλάστηση	32,228%	17,337%	14,13%	13,533%	22,766%	234,542
Βοσκότοποι / συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης	59,425%	30,537%	7,78%	2,258%	-	102,319
Βοσκότοποι / εκτάσεις αραϊής βλάστησης	13,423%	20,126%	20,497%	19,984%	25,97%	293,964

Όπως φαίνεται στον πίνακα 6.1, οι καλλιεργήσιμες εκτάσεις, τα έργα υποδομής καθώς και η αστική δόμηση, παρατηρούνται κυρίως στις πεδινές περιοχές του νησιού, οι οποίες, όπως έχει αναφερθεί στο κεφάλαιο της ανάλυσης του μορφολογικού αναγλύφου (κεφ. 3), απαντούν στο βόρειο και κεντρικό τμήμα της Σκύρου. Πιο αναλυτικά, οι οργώσιμες εκτάσεις (αρόσιμη γη), καθώς και οι περιοχές όπου συνδυάζονται διάφοροι τύποι καλλιεργειών (ετερογενείς αγροτικές περιοχές), εντοπίζονται, στο μεγαλύτερο ποσοστό τους, μέχρι το υψόμετρο των 100 μέτρων, ενώ κάποιες από αυτές τις εκτάσεις παρατηρούνται μέχρι και το υψόμετρο των 300 μέτρων. Οι εκτάσεις ελαιώνων,

αμπελώνων και οπωρώνων, που συνιστούν τις μόνιμες καλλιέργειες του νησιού, βρίσκονται μέχρι και το ύψος των 200 περίπου μέτρων, με το μεγαλύτερο όμως ποσοστό τους να εντοπίζεται μέχρι τα 100 μέτρα.

Αντίθετα, στο νότιο τμήμα του νησιού, εξαιτίας του γεγονότος ότι παρουσιάζει ένα σαφώς υψηλότερο ανάγλυφο σε σχέση με το βόρειο και κεντρικό τμήμα, παρατηρούνται οι περιοχές εκείνες που χρησιμοποιούνται από τους κατοίκους για τη βοσκή των ζώων και που παρουσιάζουν μικρά ποσοστά βλάστησης. Βέβαια, στη διαμόρφωση της συγκεκριμένης εδαφικής κάλυψης συνετέλεσε και η λιθολογική σύσταση αυτής της περιοχής του νησιού (καρστικοποιημένα μάρμαρα), η οποία δεν ευνοεί την ανάπτυξη των καλλιεργειών.

Όσο αφορά την αστική δόμηση, η οποία περιλαμβάνει τη χώρα της Σκύρου, αυτή βρίσκεται χτισμένη στο ΒΑ τμήμα του νησιού, πάνω σε ένα λόφο χαμηλού υψομέτρου, περίπου 60 μέτρων. Επίσης, τα δίκτυα συγκοινωνιών εντοπίζονται στα χαμηλότερες υψομετρικά περιοχές, αφού αυτά περιλαμβάνουν το λιμάνι, στο κεντρικό τμήμα του νησιού και το αεροδρόμιο, στο βορειότερο τμήμα της περιοχής μελέτης.

Οι δασικές περιοχές, όπως και οι μεταβατικές δασώδεις – θαμνώδεις εκτάσεις, οι οποίες αποτελούνται κυρίως από δάση κέδρων και πεύκων, καθώς και από συνδυασμούς τους με θαμνώδεις εκτάσεις, αναπτύσσονται σε ύψος έως 400 μέτρων, με το μεγαλύτερο ποσοστό τους να βρίσκεται μεταξύ 100 έως 200 μέτρων. Οι συγκεκριμένες περιοχές εντοπίζονται, όπως έχει ήδη αναφερθεί, στο Β - ΒΔ τμήμα του νησιού.

Τέλος, οι συνδυασμοί θαμνώδους και ποώδους βλάστησης, οι οποίοι καταλαμβάνουν το μεγαλύτερο συνολικά ποσοστό της εδαφικής κάλυψης και που βρίσκονται και στις τρεις μορφολογικές ενότητες του νησιού, είναι ανεξάρτητες της κατανομής των υψομέτρων της περιοχής, αφού εντοπίζονται τόσο στις πεδινές, όσο και στις και στις πιο ορεινές περιοχές της Σκύρου.

Στο σχήμα 6.1, παρουσιάζεται το τρισδιάστατο μοντέλο αναγλύφου, πάνω στο οποίο έχει προβληθεί το επίπεδο των χρήσεων γης της Σκύρου, όπου φαίνεται χαρακτηριστικά η διαφοροποίηση της εδαφικής κάλυψης μεταξύ του νότιου, υψηλού αναγλύφου, τμήματος του νησιού και των χαμηλότερων περιοχών του βόρειου και κεντρικού τμήματος.

Σχήμα 6.1. : Τρισδιάστατο μοντέλο αναγλύφου της Σκύρου, πάνω στο οποίο έχει προβληθεί το επίπεδο των χρήσεων γης του προγράμματος CORINE Land Cover (2000) (Αζιμούθιο 180°, κλίση 45°, απόσταση 30.000 μέτρα).

Στη συνέχεια, για την περαιτέρω μελέτη της επίδρασης της γεωμορφολογίας στην εδαφική κάλυψη της περιοχής, πραγματοποιήθηκε συσχέτιση των μορφολογικών κλίσεων με τα είδη της εδαφικής κάλυψης – χρήσης γης. Η κλίση του αναγλύφου επιδρά σε μεγάλο βαθμό στο είδος της εδαφικής κάλυψης που θα αναπτυχθεί σε μία περιοχή, αφού οι μεγάλες κλίσεις συμβάλλουν στη εντονότερη έκπλυση και διάβρωση των εδαφών, σε σύγκριση με τις ηπιότερες κλίσεις. Οι μορφολογικές κλίσεις της περιοχής μελέτης ταξινομήθηκαν ανά 5 μοίρες και έπειτα υπολογίστηκε το ποσοστό της έκτασης που καταλαμβάνει ο κάθε τύπος εδαφικής κάλυψης (πίνακας 6.2). Η ταξινόμηση των κλίσεων δεν έγινε βάση του συστήματος ταξινόμησης της Διεθνούς Γεωγραφικής Ένωσης (IGU), όπου χρησιμοποιούνται έξι ομάδες κλίσεων (βλ. κεφ. 3.3), αλλά χρησιμοποιήθηκαν εννέα ομάδες κλίσεων, προκειμένου να προκύψουν αναλυτικότερα αποτελέσματα.

Πίνακας 6.2.: Ποσοστά έκτασης του κάθε τύπου εδαφικής κάλυψης στις αντίστοιχες κλίσεις αναγλύφου της Σκύρου, οι οποίες ταξινομήθηκαν ανά 5 μοίρες.

Τύποι κάλυψης - χρήσης γης	Κλίσεις αναγλύφου (σε μοίρες)									Μέση τιμή κλίσης
	0°-5°	5°-10°	10°-15°	15°-20°	20°-25°	25°-30°	30°-35°	35°-40°	> 40°	
Αστική δόμηση	21,31%	43,44%	31,14%	4,01%	-	-	-	-	-	8,271°
Δίκτυα συγκοινωνιών	87,13%	10,65%	2,20%	-	-	-	-	-	-	2,54°
Αρόσιμη γη	58,32%	26,65%	9,42%	3,36%	1,01%	-	-	-	-	5,25°
Μόνιμες καλλιέργειες	31,98%	26,86%	28,65%	11,87%	0,62%	-	-	-	-	8,525°
Ετερογενείς αγροτικές περιοχές	40,8%	24,12%	19,70%	10,13%	-	-	-	-	-	8,026°
Δάση	17,62%	34,55%	24,92%	13,36%	6,87%	2,30%	0,34%	-	-	10,797°
Μεταβατικές δασώδεις – θαμνώδεις εκτάσεις	13,64%	30,61%	25,16%	15%	10,43%	4,67%	0,46%	-	-	12,139°
Συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης	11,72%	26,1%	24,89%	20,62%	10,27%	4,52%	1,59%	0,19%	0,07%	13,15°
Εκτάσεις με αραϊή ή καθόλου βλάστηση	2,33%	5,81%	16,57%	24,56%	24,40%	14,34%	10,05%	1,79%	-	20,343°
Βοσκότοποι /συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης	12,73%	28,69%	35,18%	16,95%	5,70%	0,72%	-	-	-	11,316°
Βοσκότοποι /εκτάσεις αραϊής βλάστησης	5,56%	17,17%	22,12%	21,01%	16,92%	10,23%	4,29%	1,22%	1,40%	17°

Όπως μελετήθηκε στο κεφάλαιο της ανάλυσης του μορφολογικού αναγλύφου της Σκύρου (κεφ. 3), η βόρεια και κεντρική ενότητα του νησιού παρουσιάζει γενικά μικρότερες μορφολογικές κλίσεις σε σύγκριση με τη νότια, με τις χαμηλότερες τιμές ($<5^{\circ}$) να παρατηρούνται στις πεδινές περιοχές του βόρειου τμήματος, στα καρστικά επίπεδα του νότιου τμήματος, καθώς και στις δύο κοιλάδες του κεντρικού τμήματος και τις μεγαλύτερες τιμές ($>35^{\circ}$), να εντοπίζονται στο νοτιοανατολικό και νοτιότερο τμήμα του νησιού.

Από την παρατήρηση του πίνακα 6.2, προκύπτουν τα εξής συμπεράσματα :

- Στις περιοχές που χαρακτηρίζονται από μεγάλες κλίσεις αναγλύφου, η εδαφική κάλυψη συγκροτείται από εκτάσεις αραιής ή καθόλου βλάστησης, καθώς και από συνδυασμούς θαμνώδους και ποώδους βλάστησης. Εξαιτίας της έντονης απογύμνωσης, οι συγκεκριμένες εκτάσεις παρουσιάζουν ένα λεπτό και ασυνεχές στρώμα εδάφους που δεν ευνοεί την ανάπτυξη πυκνής βλάστησης. Σε περιοχές μεγάλων μορφολογικών κλίσεων, το νερό απορρέει επιφανειακά και απομακρύνεται, με αποτέλεσμα τα εδάφη να δέχονται λιγότερο νερό σε σχέση με αυτά που βρίσκονται σε κοιλάματα και να μην εμπλουτίζονται με θρεπτικά συστατικά, που είναι απαραίτητα για την ανάπτυξη της βλάστησης.
- Το μεγαλύτερο ποσοστό των εκτάσεων που χρησιμοποιούνται ως βοσκότοποι και που εντοπίζονται, όπως έχει αναφερθεί, στο νότιο τμήμα του νησιού, βρίσκεται σε περιοχές με κλίσεις αναγλύφου από 10° έως 15° . Λόγω του έντονα κεκλιμένου αναγλύφου, σε συνδυασμό με τη λιθολογική σύσταση αλλά και το μεγάλο υψόμετρο, οι περιοχές αυτές μπορούν να χρησιμοποιηθούν από τους κατοίκους του νησιού μόνο για τη βοσκή των ζώων.
- Οι δασικές εκτάσεις, που καταλαμβάνουν το βορειοδυτικό τμήμα του νησιού, εντοπίζονται κυρίως σε περιοχές που παρουσιάζουν μορφολογικές κλίσεις από 5° έως 10° , ενώ σε μικρότερα ποσοστά, παρατηρούνται και σε περιοχές μεγαλύτερων κλίσεων (έως 35°). Η ανάπτυξη των δασών ευνοήθηκε στις συγκεκριμένες περιοχές, αφού ο άνθρωπος δεν τις χρησιμοποίησε για κτηνοτροφικούς ή άλλους σκοπούς, με αποτέλεσμα να διατηρηθεί η φυσική βλάστηση της περιοχής.
- Οι καλλιεργήσιμες εκτάσεις του νησιού παρατηρούνται στο μεγαλύτερο ποσοστό τους στις περιοχές των μικρότερων μορφολογικών κλίσεων ($0^{\circ} - 5^{\circ}$). Τις περιοχές αυτές, όπως έχει ειπωθεί παραπάνω, συνιστούν τα αλλουβιακά πεδία, καθώς και οι αποθέσεις ερυθρογής, του βόρειου και κεντρικού τμήματος του νησιού.

Επίσης, πολλές από τις καλλιεργούμενες εκτάσεις βρίσκονται σε περιοχές μεγαλύτερων μορφολογικών κλίσεων, που φτάνουν ακόμα και τις 25°. Για το λόγο αυτό, δημιουργήθηκαν τεχνητές αναβαθμίδες, προκειμένου να μειωθούν οι μορφολογικές κλίσεις και να καταστούν οι συγκεκριμένες περιοχές καλλιεργήσιμες. Στην εικόνα 6.5, φαίνονται χαρακτηριστικά οι πεζούλες που έχουν δημιουργηθεί πάνω στα σχιστολιθικά πετρώματα του βόρειου τμήματος του νησιού, προκειμένου να χρησιμοποιηθεί η περιοχή για τη φύτευση ελαιόδενδρων.

Εικόνα 6.5. : Τεχνητές αναβαθμίδες πάνω στα σχιστολιθικά πετρώματα του βόρειου τμήματος της Σκύρου, για την καλλιέργεια ελιάς.

- ✦ Τα έργα υποδομής του νησιού βρίσκονται όπως είναι λογικό, στις περιοχές των μικρότερων μορφολογικών κλίσεων (0° – 5°). Το αεροδρόμιο του νησιού καθώς και το λιμάνι έχουν υλοποιηθεί στο βορειότερο και κεντρικό τμήμα της Σκύρου, όπου συναντώνται οι μικρότερες κλίσεις αναγλύφου. Η πόλη της Σκύρου, που είναι χτισμένη πάνω σε ένα λόφο στο ΒΑ τμήμα του νησιού, εντοπίζεται σε λίγο μεγαλύτερες κλίσεις (5° - 10°).

Τέλος, σημαντικός παράγοντας στην διαμόρφωση της εδαφικής κάλυψης αποτελεί ο προσανατολισμός του αναγλύφου. Η έκθεση του εδάφους μπορεί να επηρεάσει σημαντικά την εξάπλωση και την ευδοκίμηση των διάφορων φυτικών ειδών.

Για την ευρύτερη περιοχή του ελλαδικού χώρου, στις νότιες εκθέσεις η θερμοκρασία του εδάφους και των φυτών είναι μεγαλύτερη σε σχέση με το οριζόντιο έδαφος, με αποτέλεσμα η εξάτμιση να είναι εντονότερη. Τα φυτά διαπνέουν περισσότερο, ενώ το έδαφος, λόγω της ισχυρότερης εξάτμισης, είναι ξηρότερο και η όλη ανάπτυξη των φυτών εμφανίζεται καχεκτικότερη. Αντίθετα, στις βόρειες εκθέσεις, η πορεία της θερμοκρασίας είναι πιο ομοιόμορφη, η εξάτμιση είναι μικρότερη και η διαπνοή των φυτών χαλαρότερη. Συνεπώς, τα εδάφη με βόρειο προσανατολισμό παρουσιάζουν μεγαλύτερη υγρασία και τα φυτά βρίσκονται κάτω από πιο ευνοϊκές συνθήκες ανάπτυξης. Έτσι, οι βορινές πλαγιές καταλαμβάνονται από απαιτητικότερα είδη, σε σύγκριση με τις νότιες, που χαρακτηρίζονται από ολιγαρκέστερα είδη. Ακόμα, για το λόγο ότι στις νότιες εκθέσεις τα χιόνια λιώνουν νωρίτερα και έτσι η έναρξη της βλαστητικής περιόδου είναι χρονικά πιο νωρίς, σε σχέση με τις αντίστοιχες βόρειες, τα φυτά βρίσκονται περισσότερο εκτεθειμένα σε όψιμους παγετούς.

Σε ότι αφορά τις ανατολικές και δυτικές εκθέσεις, παρά το γεγονός ότι δέχονται το ίδιο άθροισμα ακτινοβολίας, οι πρώτες θερμαίνονται λιγότερο. Αυτό συμβαίνει για το λόγο ότι τις πρωινές ώρες, ένα μεγάλο μέρος της ακτινοβολίας που προσπίπτει σε αυτές, καταναλώνεται για την εξάτμιση της πρωινής δρόσου και τη θέρμανση του εδάφους που ψύχθηκε κατά τη διάρκεια της νύχτας. Στις δυτικές πλαγιές, οι οποίες εκτίθενται στην άμεση ηλιακή ακτινοβολία τις μεσημεσιμυρινές ώρες, το έδαφος έχει ήδη θερμανθεί, με αποτέλεσμα να θερμαίνεται περισσότερο σε σχέση με τις αντίστοιχες ανατολικές πλαγιές (Ντάφης, 1986).

Προκειμένου να διαπιστωθεί εάν ο προσανατολισμός του αναγλύφου έχει επιδράσει στην εδαφική κάλυψη και κατ' επέκταση στις χρήσεις γης της περιοχής μελέτης, με τη βοήθεια του ψηφιακού μοντέλου αναγλύφου (DEM), αρχικά κατασκευάστηκε ο χάρτης προσανατολισμού των πρανών της Σκύρου (aspect) (σχ. 6.2) και στη συνέχεια, βάση αυτού, προσδιορίστηκε η έκθεση που παρουσιάζουν οι τύποι της εδαφικής κάλυψης (πίνακας 6.3). Για την κατασκευή του χάρτη προσανατολισμού των πρανών (aspect), οι διευθύνσεις του προσανατολισμού ομαδοποιήθηκαν ανά 90 μοίρες.

Σχήμα 6.2.: Χάρτης προσανατολισμού των πρανών (aspect) της Σκύρου.

Πίνακας 6.3. : Ποσοστά έκτασης του κάθε τύπου εδαφικής κάλυψης στους αντίστοιχους προσανατολισμούς των πρανών της Σκύρου.

Τύποι κάλυψης - χρήσης γης	Προσανατολισμός κλίσεων του αναγλύφου (σε μοίρες)			
	315° – 44° (Βόρεια)	45° – 134° (Ανατολικά)	135° – 224° (Νότια)	225° - 314° (Δυτικά)
Αστική δόμηση	22,951%	4,098%	14,754%	58,197%
Δίκτυα συγκοινωνιών	28,956%	39,559%	5,705%	25,78%
Αρόσιμη γη	24,984%	40,605%	16,672%	17,739%
Μόνιμες καλλιέργειες	20,962%	26,786%	38,354%	13,898%
Ετερογενείς αγροτικές περιοχές	24,538%	39,82%	21,453%	14,189%
Δάση	27,509%	19,721%	14,295%	38,421%
Μεταβατικές δασώδεις – θαμνώδεις εκτάσεις	18,346%	25,152%	31,152%	25,362%
Συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης	26,099%	21,702%	17,305%	34,894%
Εκτάσεις με αραιή ή καθόλου βλάστηση	39,131%	44,402%	1,196%	15,271%
Βοσκότοποι /συνδυασμοί θαμνώδους και / ή ποώδους βλάστησης	16,895%	28,957%	24,621%	29,527%
Βοσκότοποι /εκτάσεις αραιής βλάστησης	19,501%	25,259%	34,078%	21,162%

Στον παραπάνω πίνακα διακρίνεται ότι οι καλλιεργήσιμες εκτάσεις του νησιού έχουν αναπτυχθεί στο μεγαλύτερο ποσοστό τους σε εδάφη με ανατολική και βόρεια έκθεση, γεγονός που συμφωνεί με τα όσα έχουν προειπωθεί για την έκθεση του εδάφους στον ελλαδικό χώρο. Εξαιρέση αποτελούν οι μόνιμες καλλιέργειες του νησιού, που παρατηρούνται τόσο σε εδάφη με βόρεια και ανατολική έκθεση, όσο και με νότια.

Οι δασικές περιοχές και οι μεταβατικές δασώδεις – θαμνώδεις εκτάσεις, βρίσκονται, στο μεγαλύτερο ποσοστό τους, σε πρηνή με προσανατολισμό δυτικό και νότιο, αντίστοιχα. Όπως έχει αναφερθεί, οι περιοχές αυτές αποτελούνται κατά κύριο λόγο από δάση πεύκων, τα οποία δεν απαιτούν για τη ανάπτυξή τους μεγάλα ποσά υγρασίας και για το λόγο αυτό μπορούν να αναπτυχθούν σε πλαγιές με αυτούς τους προσανατολισμούς.

Οι εκτάσεις με θαμνώδη και ποώδη βλάστηση, καθώς και οι βοσκότοποι παρατηρούνται σε μεγάλα ποσοστά σε όλες τις εκθέσεις, αλλά στο μεγαλύτερο μέρος τους καταλαμβάνουν τα νότια και δυτικά πρηνή. Λόγω των μεγαλύτερων ποσών θερμοκρασίας που δέχονται τα εδάφη με αυτόν τον προσανατολισμό, δεν προσφέρουν ευνοϊκές συνθήκες για την ανάπτυξη των φυτών. Εξάλλου, οι νότιες και δυτικές εκθέσεις προσφέρουν καλύτερες συνθήκες βοσκής και για μεγαλύτερο χρονικό διάστημα, αφού απαλλάσσονται νωρίτερα από τα χιόνια.

Οι εκτάσεις με αραιή ή καθόλου βλάστηση παρατηρούνται κυρίως σε περιοχές με ανατολική και βόρεια έκθεση. Το γεγονός αυτό, δεν έχει να κάνει με τον προσανατολισμό των πρηνών, αλλά με το πολύ απότομο ανάγλυφο των περιοχών όπου βρίσκονται οι παραπάνω εκτάσεις, το οποίο δεν προσφέρεται για την ανάπτυξη πυκνής βλάστησης.

Τέλος, η χώρα της Σκύρου, η οποία χτίστηκε σε τέτοια θέση, ώστε να μην γίνεται ορατή από τη θάλασσα την εποχή που τα φαινόμενα της πειρατείας ήταν έντονα στο Αιγαίο, διατηρήθηκε μέχρι σήμερα σε αυτή τη θέση, για το λόγο ότι ο βορειοδυτικός προσανατολισμός της την προστατεύει από τους ψυχρούς ΒΑ ανέμους που πνέουν στην περιοχή.

Συνοψίζοντας όλα τα παραπάνω, μπορεί να ειπωθεί, ότι παρατηρείται μία ισχυρή συσχέτιση μεταξύ της εδαφικής κάλυψης – χρήσης γης και του μορφολογικού αναγλύφου της περιοχής μελέτης. Το συνδυασμένο αποτέλεσμα της κατανομής του αναγλύφου, των μορφολογικών κλίσεων και του προσανατολισμού του αναγλύφου με την ανάπτυξη του υδρογραφικού δικτύου, έχει διαμορφώσει, σε ένα μεγάλο μέρος, την εδαφική κάλυψη και εν συνεχεία τις χρήσεις γης της περιοχής, σε συμφωνία και με τη λιθολογική δομή του νησιού. Έτσι, στο νότιο τμήμα, που παρατηρείται ένα υψηλό και απότομο ανάγλυφο, σε συνδυασμό με τη λιθολογική σύσταση, εντοπίζονται κυρίως εκτάσεις αραιής βλάστησης

και βοσκότοποι. Αντίθετα, στο βόρειο και κεντρικό τμήμα, που η μορφολογία είναι πιο ομαλή και το υδρογραφικό δίκτυο πιο αναπτυγμένο, αναπτύχθηκαν οι καλλιεργήσιμες εκτάσεις του νησιού, στις περιοχές εκείνες όπου η λιθολογία το επιτρέπει, τα διάφορα έργα υποδομής, καθώς και η αστική δόμηση.

Βέβαια, θα πρέπει να σημειωθεί ότι η εδαφική κάλυψη και κατ' επέκταση οι χρήσεις γης της περιοχής μελέτης, σχετίζονται και με άλλους παράγοντες, όπως είναι το μεσογειακό κλίμα της περιοχής, αφού τα διάφορα είδη της φυτικής βλάστησης, καθώς και οι τύποι των καλλιεργειών που αναπτύσσονται, επηρεάζονται άμεσα από τις τιμές της θερμοκρασίας και τα ύψη βροχής που σημειώνονται, ο χρόνος, καθώς και άλλοι παράμετροι, που όμως δεν αποτελούν αντικείμενο της παρούσας εργασίας για να αναλυθούν.

7. ΣΥΜΠΕΡΑΣΜΑΤΑ

Για τη μελέτη της γεωμορφολογίας της νήσου της Σκύρου, αναλύθηκαν τα γεωλογικά, τα υδρογραφικά και τα υψομετρικά δεδομένα του νησιού, ενώ επίσης μελετήθηκαν και οι καρστικές γεωμορφές της περιοχής. Οι παραπάνω αναλύσεις πραγματοποιήθηκαν με τη χρήση κατάλληλων λογισμικών προγραμμάτων και μεθοδολογιών, οι οποίες επιβεβαίωσαν τις υπαίθριες παρατηρήσεις που έγιναν στην περιοχή μελέτης. Τα αποτελέσματα που προέκυψαν συνδυάστηκαν με τα ψηφιακά δεδομένα των χρήσεων της γης, προκειμένου να διαπιστωθεί κατά πόσο οι γεωμορφολογικές διεργασίες έχουν επιδράσει στην εδαφική κάλυψη και στις χρήσεις γης του νησιού.

Ο διαχωρισμός του νησιού σε τρεις διακριτές ενότητες, τη βόρεια, τη νότια και την κεντρική ενότητα, αντανακλάται τόσο στην γεωλογική σύσταση, όσο και στη γεωμορφολογία των τριών επιμέρους περιοχών, διαμορφώνοντας διαφορετικούς τύπους εδαφικής κάλυψης και εν συνεχεία χρήσεων γης.

Όσο αφορά τη λιθολογική σύσταση, το νότιο τμήμα συγκροτείται από σκληρά πετρώματα και πιο συγκεκριμένα από μάρμαρα, ηλικίας Τριαδικού – Ιουρασικού, τα οποία εμφανίζονται ως ένα βαθμό καρστικοποιημένα. Αντίθετα, στο βόρειο τμήμα παρατηρούνται κυρίως νεογενή και τεταρτογενή ιζήματα, σχιστολιθικά πετρώματα, ενώ ένα μέρος του στο βορειοδυτικό τμήμα, καλύπτεται από ασβεστόλιθους του Άνω Κρητιδικού και Τριαδικό - Ιουρασικά μάρμαρα. Στο κεντρικό τμήμα εντοπίζονται τα παλαιότερα πετρώματα της περιοχής, ηλικίας Πέρμιο – Λιθανθρακοφόρο.

Για τη μελέτη της υδρογραφίας του νησιού, αναλύθηκε το συνολικό υδρογραφικό δίκτυο και οι επιμέρους λεκάνες απορροής. Όπως προέκυψε, η ανάπτυξη του δικτύου και εν συνεχεία των λεκανών απορροής είναι ανομοιόμορφη. Στο βόρειο τμήμα, το δίκτυο εμφανίζεται πυκνότερο και αναπτύσσονται κλάδοι όλων των τάξεων (5^{ης}, 4^{ης}, 3^{ης}, 2^{ης} και 1^{ης} τάξης), ενώ στο νότιο τμήμα, η ανάπτυξη του δικτύου είναι σχεδόν σποραδική, με τη παρουσία των μικρότερων τάξεων κλάδων.

Από την εφαρμογή των δύο νόμων του Horton (νόμος του αριθμού των κλάδων και νόμος του μήκους των κλάδων), προέκυψε ότι το δίκτυο στο σύνολό του, με κάποιες λίγες εξαιρέσεις, παρουσιάζει μία ομαλή ανάπτυξη, χωρίς να φαίνεται να έχει επηρεαστεί από κάποια γεωλογική ή άλλη δομή. Τα ίδια συμπεράσματα προκύπτουν και από την ανάλυση του υδρογραφικού δικτύου με τα ροδοδιαγράμματα προσανατολισμού.

Η ανάλυση των επιμέρους λεκανών απορροής του υδρογραφικού δικτύου, έγινε με τον προσδιορισμό ορισμένων μορφομετρικών παραμέτρων αυτών και συγκεκριμένα, της υδρογραφικής πυκνότητας (Du), της υδρογραφικής συχνότητας (Fu) και του λόγου επιμήκυνσης (Er). Κατασκευάστηκαν χάρτες χωρικής κατανομής των παραπάνω παραμέτρων, προκειμένου να διαπιστωθεί εάν παρατηρούνται διαφοροποιήσεις μεταξύ των ενοτήτων στις οποίες διαχωρίζεται η περιοχή μελέτης.

Οι τιμές των παραμέτρων της υδρογραφικής πυκνότητας και συχνότητας κυμαίνονται γενικά σε χαμηλά επίπεδα. Η κατανομή των τιμών τους, έδειξε ότι στο νότιο και βορειοδυτικό τμήμα του νησιού, εντοπίζονται οι χαμηλότερες τιμές, ενώ οι μεγαλύτερες, παρατηρούνται στο βόρειο - βορειοανατολικό και στο κεντρικό προς βόρειο τμήμα του νησιού. Ο τρόπος με τον οποίο κατανέμονται οι τιμές της υδρογραφικής συχνότητας είναι αποτέλεσμα της λιθολογίας, της κατανομής του αναγλύφου, καθώς και της διαμόρφωσης της εδαφικής κάλυψης.

Οι τιμές του λόγου επιμήκυνσης διαμορφώνονται εξίσου με διαφορετικό τρόπο μεταξύ των μορφολογικών ενοτήτων του νησιού. Έτσι, στο βόρειο τμήμα, παρατηρούνται λεκάνες με μία τάση προς την κυκλική μορφή, στο νότιο τμήμα πιο επιμηκυσμένες λεκάνες, ενώ στο κεντρικό τμήμα πιο κυκλικές λεκάνες. Η διαμόρφωση των τιμών της παραπάνω παραμέτρου σχετίζεται τόσο με τη διαφορετική λιθολογική σύσταση μεταξύ των επιμέρους ενοτήτων, όσο και με το διαφορετικό στάδιο εξέλιξής τους.

Από την κατασκευή της υψομετρικής καμπύλης και τον υπολογισμό του υψομετρικού ολοκληρώματος, που πραγματοποιήθηκαν στα πλαίσια της ανάλυσης του μορφολογικού αναγλύφου της περιοχής, προέκυψε ότι το βόρειο τμήμα του νησιού βρίσκεται σε ένα σαφώς ώριμο στάδιο εξέλιξης, το κεντρικό τμήμα σε ένα πιο προχωρημένο στάδιο εξέλιξης (στάδιο προχωρημένης ωριμότητας), ενώ το νότιο τμήμα και ιδιαίτερα το νοτιοανατολικό, βρίσκεται σε ένα νεαρό στάδιο εξέλιξης, το οποίο μπορεί να δημιουργήθηκε εξαιτίας ανυψωτικών κινήσεων στην συγκεκριμένη περιοχή.

Επίσης, για την μελέτη του μορφολογικού αναγλύφου του νησιού, πραγματοποιήθηκε επεξεργασία των ψηφιακών δεδομένων και πιο συγκεκριμένα των υψομέτρων και των κλίσεων. Η ανάλυση αυτών έδειξε ότι το ανάγλυφο της Σκύρου, στο μεγαλύτερο μέρος του, μπορεί να χαρακτηριστεί πεδινό έως λοφώδες, με τις περιοχές χαμηλού αναγλύφου να εντοπίζονται στο κεντρικό και στο βορειότερο τμήμα του νησιού και τις περιοχές υψηλού αναγλύφου (ημιορεινές περιοχές), να παρατηρούνται αποκλειστικά στο νότιο τμήμα του. Ακόμα, οι κλίσεις του αναγλύφου, κυμαίνονται στο μεγαλύτερο μέρος του νησιού από 5° έως 15° , δείχνοντας την παρουσία έντονων

διαβρωτικών διεργασιών. Οι μεγαλύτερες τιμές των μορφολογικών κλίσεων ($>35^\circ$) εντοπίζονται στο νότιο τμήμα του νησιού, ενώ οι χαμηλότερες τιμές ($<5^\circ$) βρίσκονται στις πεδινές περιοχές του βόρειου τμήματος, στις δύο κοιλάδες του κεντρικού τμήματος του νησιού και στα καρστικά επίπεδα του νότιου τμήματος.

Αναπόσπαστο κομμάτι της γεωμορφολογίας της Σκύρου, που έχει διαμορφώσει σε σημαντικό βαθμό την εδαφική κάλυψη και τις χρήσεις γης της περιοχής, αποτελεί το καρστικό ανάγλυφο που έχει αναπτυχθεί πάνω στα μάρμαρα του νότιου και βορειοδυτικού τμήματος του νησιού. Η ποσοτική ανάλυση των δεκατριών καρστικών βυθισμάτων που εντοπίστηκαν στην περιοχή μελέτης, έδειξε ότι οι μορφομετρικές παράμετροι τους (έκταση, μήκος, πλάτος, βάθος, μέση διάμετρος, κυκλικότητα), ποικίλουν σημαντικά. Τα περισσότερα από αυτά, καλύπτονται από αποθέσεις ερυθρογής (terra rosa) και μπορούν να χαρακτηριστούν ως δολίνες, ενώ τα μεγαλύτερα σε διαστάσεις βυθίσματα, που εντοπίζονται στο νότιο τμήμα του νησιού, μπορούν να χαρακτηριστούν και ως μικρές πόλγες. Επίσης, τα υψόμετρα στα οποία συναντώνται τα παραπάνω βυθίσματα διαφέρουν σημαντικά μεταξύ τους. Τα βυθίσματα του νότιου τμήματος συναντώνται σε αρκετά μεγαλύτερα υψόμετρα, σε σχέση με αυτά του βορειοδυτικού τμήματος, με αποτέλεσμα η χρήση του γόνιμου εδάφους τους, να είναι εντελώς διαφορετική από τους κατοίκους του νησιού. Στα βυθίσματα του βορειοδυτικού τμήματος αναπτύσσονται καλλιεργούμενες εκτάσεις, ενώ αυτά του νότιου τμήματος χρησιμοποιούνται για τη βοσκή των ζώων.

Οι πληροφορίες σχετικά με την εδαφική κάλυψη και τις χρήσεις γης της περιοχής μελέτης, προήλθαν από τα ψηφιακά δεδομένα του προγράμματος CORINE. Η χρήση των δεδομένων αυτών για την συσχέτιση τους με τη γεωμορφολογία του νησιού στηρίχτηκε στο γεγονός ότι τα δεδομένα είναι πρόσφατα (έτους 2000), καθώς και ότι η κλίμακα στην οποία δίνεται ο χάρτης εδαφικής κάλυψης – χρήσης γης (1 : 100.000), είναι ικανοποιητική για την επίτευξη ενός τέτοιου στόχου.

Ο συνδυασμός τους με τα γεωμορφολογικά δεδομένα απέδειξε την ύπαρξη μιας ισχυρής συσχέτισης μεταξύ της εδαφικής κάλυψης – χρήσης γης και του μορφολογικού αναγλύφου της περιοχής μελέτης. Για την ποσοτικοποίηση της σχέσης μεταξύ του μορφολογικού αναγλύφου και των χρήσεων της γης, προσδιορίστηκαν τα υψόμετρα και στη συνέχεια οι κλίσεις, όπου απαντούν οι επιμέρους τύποι της εδαφικής κάλυψης. Επιπρόσθετα, υπολογίστηκε και ο προσανατολισμός που παρουσιάζουν οι διάφοροι τύποι κάλυψης – χρήσης γης. Έτσι, για παράδειγμα, το μεγαλύτερο ποσοστό των καλλιεργούμενων εκτάσεων εντοπίζεται μέχρι το υψόμετρο των 100 μέτρων, σε ένα εύρος κλίσεων από 0° έως 5° και σε εδάφη με ανατολική και βόρεια έκθεση, ενώ αντίθετα, οι

βοσκότοποι και γενικά, οι εκτάσεις αραιής βλάστησης, παρατηρούνται στο μεγαλύτερο ποσοστό τους, σε υψόμετρα μεγαλύτερα των 300 μέτρων, σε ένα εύρος κλίσεων από 10° έως 20° και σε πρηνή, κυρίως, με νότιο και δυτικό προσανατολισμό.

Η παραπάνω ποσοτική ανάλυση απέδειξε ότι το συνδυασμένο αποτέλεσμα της κατανομής του αναγλύφου, των μορφολογικών κλίσεων και του προσανατολισμού του αναγλύφου, με την ανάπτυξη του υδρογραφικού δικτύου, αλλά και τη λιθολογική δομή του νησιού, έχει διαμορφώσει, σε ένα μεγάλο μέρος, την εδαφική κάλυψη και εν συνεχεία τις χρήσεις γης της περιοχής. Στο νότιο τμήμα, που παρατηρείται ένα υψηλό και απότομο ανάγλυφο, σε συνδυασμό με τη λιθολογική σύσταση, εντοπίζονται κυρίως εκτάσεις αραιής βλάστησης και βοσκότοποι. Αντίθετα, στο βόρειο και κεντρικό τμήμα, που η μορφολογία είναι πιο ομαλή και το υδρογραφικό δίκτυο πιο αναπτυγμένο, αναπτύχθηκαν, στις περιοχές εκείνες όπου η λιθολογία το επιτρέπει, οι καλλιεργήσιμες εκτάσεις του νησιού, καθώς επίσης, τα διάφορα έργα υποδομής και η αστική δόμηση.

8. ΒΙΒΛΙΟΓΡΑΦΙΑ

Ξενόγλωσση βιβλιογραφία

- Bogli, A., 1980, *Karst Hydrology and Physical Speleology*, Translated by Schmid, C., Berlin Heidelberg New York.
- Butter, G., Feranec, J., Jaffrain, G., Laszlo, M., Maucha, G., Soukup, T., 2004, 'The European CORINE Land Cover 2000 project'. *XXth Congress of International Society for Photogrammetry and Remote Sensing*, Istanbul, Turkey, 12 - 23 July.
- Center for Geographic Information and Analysis, 1994, *A Standard Classification System for the Mapping of Land Use and Land Cover*, North Carolina.
- Demek, J., 1972, *Manual of detailed geomorphological mapping*, International Geographical Union.
- Denizman, C., Randazzo, A. F., 2000, 'Post - Miocene karst evolution, lower Suwannee river basin, Florida', *GSA Bulletin*, December, v. 112, pp. 1804 -1813.
- Denizman, C., 2003, 'Morphometric and spatial distribution parameters of karstic depressions, lower Suwannee river basin, Florida', *Journal of Cave and Karst Studies*, April, Copyright, National Speleological Society of US.
- EUROPEAN ENVIRONMENTAL AGENCY, 1997-99, *CORINE Land Cover, Technical guide*.
- EUROPEAN ENVIRONMENTAL AGENCY, 2000, *CORINE Land Cover, Technical guide – Addendum 2000*, prepared by M. Bossard, J. Feranec and J. Otahel, May.
- Ganas, A., Drakatos, G., Pavlides, S., Stavrakakis, G., Ziazia, M., Sokos, E., Karastathis, V., 2005, 'The 2001 Mw = 6.4 Skyros earthquake, conjugate strike-slip faulting and spatial variation in stress within the central Aegean Sea', *Journal of Geodynamics* 39, pp.61-67.
- Hejl, E., Riedl, H., Weingartner, H., 1999, 'Cretaceous Palaeokarst and Cenozoic of the North Sporades (Greece) : Results from Geomorphological studies and Fission-track analysis', Wien.
- Horton, R., 1945, *Erosional development of streams and their drainage basins : hydrophysical approach to quantitative morphology*, *Geol. Soc. Amer. Bull.*, 56.
- Jacobshagen, V., 1986, *Geologie von Griechenland*, Berlin, pp. 105-109.
- Karakostas, V.G., Papadimitriou, E.E., Karakaisis, G.F., Papazachos, C.B., Scordilis, E.M., Vargemezis, G., Aidona, E., 2003, 'The 2001 Skyros, Northern Aegean, Greece,

earthquake sequence : off – fault aftershocks, tectonic implications, and seismicity triggering, Geophysical research letters, vol. 30, doi:10.1029/2002GL015814.

- Keller and Pinter, 2002, *Active Tectonics, Earthquakes, Uplift, and Landscape. Second edition*, Prentice – Hall, Inc., New Jersey, pp. 121–124.
- Lykoudi, E., Angelaki, M., 2004, ‘The contribution of the morphometric parameters of an hydrographic network to the investigation of the neotectonic activity: an application to the upper Acheloos river’. *Proceedings of the 10th International Congress*, Thessaloniki, April, Bulletin of the Geological Society of Greece, vol. XXXVI.
- Roumelioti, Z., Kiratzi, A., Melis, N., 2003, ‘Relocation of the 26 July 2001 Skyros Island (Greece) earthquake sequence using the double – difference technique’, *Physics of the Earth and Planetary Interiors*, v. 138, pp. 231–239.
- Roumelioti, Z., Kiratzi, A., Douglas, D., 2004, ‘The source process of the 2001 July 26 Skyros Island (Greece) earthquake’, *Geophysical Journal International*, 156, pp. 541-548.
- Strahler, A. N., 1952, ‘Hypsometric (are - altitude) analysis of erosional topography’, *Bulletin Geolog. Societ. Americ.*, 63: 1117- 1142.
- Strahler, A. N., 1957, *Quantitative analysis of watershed geomorphology*, *Trans. Am. Geo phys. Union*, vol, 38, pp. 913 – 920.
- Strahler, A. N., 1964, *Quantitative Geomorphology of Drainage Basins and channel Networks*, In CHOW, V. T., (Ed.) *Handbook of Applied Hydrology*, Section 14 : 54, New York.
- Terrain Analysis System (TAS), 2001, *Tutorial*.
- Vertical Mapper Spatial Analysis and Display Software, 2001, *Tutorial*, Northwood Technologies Inc. and Marconi Mobile Limited Canada.
- White, W., 1988, *Geomorphology and hydrology of karst terrains*, Oxford University press, New York, pp. 20 – 22, 43 - 59.

Ελληνική Βιβλιογραφία

- Αειφορική Συμβουλευτική ΕΠΕ, 2005, *Μελέτη Τοπικού Αναπτυξιακού Προγράμματος, Έκθεση Α΄ φάσης, ανάλυση υφιστάμενης κατάστασης*, Δήμος Σκύρου, σελ. 18-28, 51-55.
- Ανδρεάκου, Κ., 1978, *Κλιματικά στοιχεία του Ελληνικού δικτύου (περίοδος 1930 - 1975)*, Αθήνα.

- Αστάρας, Θ., 1980, *Ποσοτική γεωμορφολογική μελέτη τμήματος των Δ. Πλευρών του όρους Βερτίσκον (Κ. Μακεδονία), (Με 4 χάρες εντός κειμένου)*, Διδακτορική διατριβή, Πανεπιστημιακές Εκδόσεις Α.Π.Θ., Θεσσαλονίκη, σελ. 49 – 54, 70.
- Βαβλιάκης, Ε., 1981, *Μελέτη των επιφανειών διάβρωσης καρστικών παγετώδων και περιπαγετώδων μορφών του όρους Μενοίκιου στην Α. Μακεδονία από γεωμορφολογικής και μορφογενετικής πλευράς*, Διδακτορική διατριβή, Θεσσαλονίκη, σελ. 37, 68 -71.
- Βουβαλίδης, Κ., Αλμπανάκης, Κ., 2004, 'Δημιουργία γεωμετρικά διορθωμένου σε ΕΓΣΑ '87 φωτομωσαϊκού του Ελληνικού χώρου από το GEOSET™ του LANDSAT7/ETM της NASA', *Πρακτικά 14^{ης} Συνάντησης Ελλήνων Χρηστών ARCGIS*, Αθήνα.
- Βουβαλίδης, Κ., 2004, *Μαθήματα Φυσικής Γεωγραφίας*, Τμήμα εκδόσεων, Πανεπιστημιακό τυπογραφείο, Θεσσαλονίκη, σελ. 40, 55-56,134.
- Ινστιτούτο Γεωλογικών και Μεταλλευτικών Ερευνών (Ι.Γ.Μ.Ε.), *Γεωλογικός Χάρτης, Φύλλο Σκύρος, κλίμακας 1 : 50.000*.
- Καρτέρης, Μ. Α., 2004, *Τηλεπισκόπηση Περιβάλλοντος*, Θεσσαλονίκη, σελ. 171- 172, 247.
- Κούλας, Ν., 2004, *Φυσικό περιβάλλον και στοιχεία διαχείρισης του χειμάρρου Οlynθίου της Χαλκιδικής*, Διατριβή ειδίκευσης, Θεσσαλονίκη.
- Μελέντης, Ι., 1974, 'Η Γεωλογία της νήσου Σκύρου', *Ελληνική Γεωλογική Εταιρία*, Αθήνα, σελ. 298 -299, 307 – 308.
- Μουντράκης Δ., 1985, *Γεωλογία της Ελλάδας*, Θεσσαλονίκη, σελ. 98 -108.
- Μπαλαφούτης, Χ., 2000, *Γενική κλιματολογία*, Τμήμα εκδόσεων Πανεπιστημιακό Τυπογραφείο, Θεσσαλονίκη, σελ. 127-135.
- Ντάφης, Σ., 1986, *Δασική οικολογία*, Θεσσαλονίκη, σελ. 190 - 195.
- Παυλόπουλος, Κ., 1996, 'Οι εμφανίσεις των ασβεστιτικών ψαμμιτών (αιολιανιτών) στη νότια Αττική και η συμβολή τους στην παλαιογεωγραφική της εξέλιξη κατά το ανώτερο Πλειστόκαινο – Ολόκαινο' *Πρακτικά 4^{ου} Πανελληνίου Γεωγραφικού Συνεδρίου*, Αθήνα, 12-14 Οκτωβρίου.
- Παυλόπουλος, Κ., Καρύμπαλης, Ε., Καρνάκας, Π., Παρλαμά, Λ., Μάνος, Ι., Τριανταφύλλου, Μ., Θεοχάρη, Μ., 2004, 'Γεωμορφολογική εξέλιξη του όρους Παλαμαρίου (βορειοανατολική Σκύρος) κατά το ανώτερο Ολόκαινο' *Πρακτικά 10^{ου} Διεθνούς Συνεδρίου*, Θεσσαλονίκη.

- Παπαδοπούλου - Βруνιώτη, Κ., 1993, 'Ελληνικό καρστ και περιβάλλον', *Πρακτικά 3^{ου} Πανελληνίου Γεωγραφικού Συνεδρίου*, Αθήνα, 1-3 Απριλίου.
- Παπαδοπούλου - Βруνιώτη, Κ., Κίρδης, Σ., 1995, 'Τυπικό Διναρικό καρστ στην Κεντρική Εύβοια', *Πρακτικά 4^{ου} Πανελληνίου Γεωγραφικού Συνεδρίου*, Αθήνα, 12-14 Οκτωβρίου.
- Παπαμίχου, Ν., 1996, *Δασικά εδάφη, Σχηματισμός – Ιδιότητες – Συμπεριφορά*, Θεσσαλονίκη, σελ. 53 – 68.
- Παράσχου, Θ., 2005, *Η γεωμορφολογική εξέλιξη της κοιλάδας του Ίναχου ποταμού της Φθιώτιδας, παραπόταμου του Σπερχειού ποταμού*, Διατριβή ειδίκευσης, Θεσσαλονίκη.
- Ρωμαΐδου, Κ. Θ., 1998, 'Εφαρμογές της τηλεπισκόπησης στον Ο.Κ.Χ.Ε. Το πρόγραμμα CORINE Land Cover – Greece', *Εισήγηση*, Αθήνα, 15 Ιανουαρίου.
- Σαπουνά - Σακελλαράκη, Ε., 1997, 'Σκύρος', Υπουργείο Πολιτισμού, Ταμείο Αρχαιολογικών Πόρων και Απαλλοτριώσεων, Αθήνα, σελ. 8-28.
- Σωτηριάδης, Λ. & Ψιλοβίκος, Α., 1984, *Ασκήσεις Γεωμορφολογίας*, Α.Π.Θ., Υπηρεσία δημοσιευμάτων, Θεσσαλονίκη, σελ. 22 - 38.

Ηλεκτρονικές διευθύνσεις

- <http://www.image2000.jrc.it>
- <http://www.sed.manchester.ac.uk./geography/research/tas>
- <http://www.mom.gr>.

9. ΠΑΡΑΡΤΗΜΑ

9.1. Μορφομετρικές παράμετροι του υδρογραφικού δικτύου και νόμοι της υδρογραφική σύνθεσης

Ο τρόπος υπολογισμού των μορφομετρικών παραμέτρων του λόγου διακλάδωσης (Rb), του σταθμικού μέσου όρου του λόγου διακλάδωσης (\overline{WRb}) και του λόγου του μήκους των κλάδων (RL), καθώς και η εφαρμογή των δύο νόμων της υδρογραφικής σύνθεσης ($1^{ος}$ και $2^{ος}$ νόμος του Horton), για τη λεκάνη $5^{ης}$ τάξης, αναπτύχθηκαν στο κεφάλαιο 2.3.2. Στο κεφάλαιο αυτό παραθέτονται τα αποτελέσματα της στατικής ανάλυσης για τις λεκάνες $4^{ης}$ και $3^{ης}$ τάξης.

Πίνακας 9.1. : Εφαρμογή του $1^{ου}$ και $2^{ου}$ νόμου του Horton και υπολογισμός των μορφομετρικών παραμέτρων Rb , \overline{WRb} , και RL για τις λεκάνες απορροής τέταρτης τάξης.

Λεκάνη 4_001	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton				
	u	Nu	Rb	\overline{Rb}	\overline{WRb}	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL
1	73	4.294	4.320	4.49	17.42	0.239	0.239	-	2.714
2	17	5.667			7.493	0.441	0.680	2.844	
3	3	3.000			4.663	1.554	2.234	3.287	
4	1				2.262	2.262	4.496	2.012	
Λεκάνη 4_002									
1	33	3.667	3.222	3.483	9.453	0.286	0.286	-	2.463
2	9	3.000			4.903	0.545	0.831	2.905	
3	3	3.000			2.893	0.964	1.795	2.161	
4	1				2.375	2.375	4.170	2.323	
Λεκάνη 4_003									
1	61	4.357	4.008	4.355	13.32	0.218	0.218	-	2.661
2	14	4.667			7.347	0.525	0.743	3.407	
3	3	3.000			3.138	1.046	1.789	2.408	
4	1				2.088	2.088	3.877	2.167	
Λεκάνη 4_004									
1	106	4.417	4.806	4.676	30.4	0.286	0.286	-	3.003
2	24	6.000			14.3	0.595	0.881	3.080	
3	4	4.000			8.13	2.033	2.914	3.307	
4	1				4.72	4.722	7.636	2.621	
Λεκάνη 4_005									
1	62	4.133	3.961	4.05	16.33	0.263	0.263	-	2.557
2	15	3.750			5.726	0.382	0.645	2.451	
3	4	4.000			5.15	1.288	1.932	2.997	
4	1				2.362	2.362	4.294	2.222	

Λεκάνη 4_006	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton				
u	Nu	Rb	\overline{Rb}	$WR\overline{b}$	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
1	14	3.500	2.500	3	7.4	0.529	0.529	-	1.61
2	4	2.000			1.366	0.342	0.871	1.646	
3	2	2.000			0.869	0.435	1.305	1.499	
4	1				0.893	0.893	2.198	1.684	
Λεκάνη 4_007									
1	16	2.667	2.556	2.687	5.34	0.334	0.334	-	1.903
2	6	3.000			3.337	0.556	0.890	2.665	
3	2	2.000			1.596	0.798	1.688	1.896	
4	1				0.248	0.248	1.936	1.147	

Όπως προκύπτει από τον πίνακα 9.1, η τιμή του σταθμικού μέσου όρου διακλάδωσης ($WR\overline{b}$), εμπίπτει μέσα στα φυσιολογικά όρια ($3 < WR\overline{b} < 5$) για το σύνολο σχεδόν των λεκανών τέταρτης τάξης. Εξαιρέση αποτελεί η λεκάνη 4_007, που παρουσιάζει τιμή του $WR\overline{b}$ μικρότερη του 3, γεγονός που υποδηλώνει, ότι το υδρογραφικό της δίκτυο μπορεί να έχει επηρεαστεί από κάποια τεκτονική ή άλλη γεωλογική δομή.

Σχήμα 9.1. : Γραφική απεικόνιση του 1^{ου} και 2^{ου} νόμου του Horton, για τις λεκάνες απορροής τέταρτης τάξης.

Πίνακας 9.2. : Εφαρμογή του 1^{ου} και 2^{ου} νόμου του Horton και υπολογισμός των μορφομετρικών παραμέτρων Rb , $W\overline{Rb}$ και RL για τις λεκάνες απορροής τρίτης τάξης.

Λεκάνη 3_001	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton					
	u	Nu	Rb	\overline{Rb}	$W\overline{Rb}$	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
	1	6	2.000	2.500	2.308	1.249	0.208	0.208		1.803
	2	3	3.000			0.617	0.206	0.414	1.989	
	3	1				0.255	0.255	0.669	1.616	

Λεκάνη 3_002	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton				
	Nu	Rb	\overline{Rb}	$W\overline{Rb}$	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
1	12	4.000	3.500	3.789	2.27	0.189	0.189	-	3.066
2	3	3.000			0.921	0.307	0.496	2.624	
3	1				1.244	1.244	1.740	3.508	
Λεκάνη 3_003									
1	37	5.286	6.143	5.549	7.892	0.213	0.213	-	3.553
2	7	7.000			3.466	0.495	0.708	3.325	
3	1				1.970	1.970	2.678	3.782	
Λεκάνη 3_004									
1	13	3.250	3.625	3.420	3.122	0.240	0.240	-	2.445
2	4	4.000			1.791	0.448	0.688	2.866	
3	1				0.705	0.705	1.393	2.025	
Λεκάνη 3_005									
1	5	2.500	2.250	2.35	1.669	0.334	0.334	-	1.975
2	2	2.000			1.073	0.537	0.871	2.606	
3	1				0.299	0.299	1.170	1.343	
Λεκάνη 3_006									
1	14	4.667	3.833	4.349	3.764	0.269	0.269	-	3.468
2	3	3.000			0.626	0.209	0.478	1.776	
3	1				1.987	1.987	2.465	5.160	
Λεκάνη 3_007									
1	11	3.667	3.333	3.51	3.185	0.290	0.290	-	2.935
2	3	3.000			1.378	0.459	0.749	2.584	
3	1				1.713	1.713	2.462	3.286	
Λεκάνη 3_008									
1	8	4.000	3.000	3.538	1.688	0.211	0.211	-	3.064
2	2	2.000			1.112	0.556	0.767	3.635	
3	1				1.145	1.145	1.912	2.493	
Λεκάνη 3_009									
1	4	2.000	2.000	2.000	0.649	0.162	0.162	-	1.904
2	2	2.000			0.452	0.226	0.388	2.395	
3	1				0.160	0.160	0.548	1.412	
Λεκάνη 3_010									
1	12	4.000	3.500	3.789	3.954	0.330	0.330	-	2.341
2	3	3.000			1.509	0.503	0.833	2.524	
3	1				0.964	0.964	1.797	2.157	

Λεκάνη 3_011	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton				
	Nu	Rb	\overline{Rb}	WRb	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
1	17	5.667	4.333	5.222	3.62	0.213	0.213	-	2.980
2	3	3.000			1.800	0.600	0.813	3.817	
3	1				0.929	0.929	1.742	2.143	
Λεκάνη 3_012									
1	13	4.333	3.667	4.067	9.645	0.742	0.742	-	2.520
2	3	3.000			4.051	1.350	2.092	2.820	
3	1				2.553	2.553	4.645	2.220	
Λεκάνη 3_013									
1	20	4.000	4.500	4.193	4.594	0.230	0.230	-	3.169
2	5	5.000			3.097	0.619	0.849	3.693	
3	1				1.397	1.397	2.246	2.645	
Λεκάνη 3_014									
1	14	4.667	3.833	4.349	2.804	0.200	0.200	-	2.705
2	3	3.000			1.261	0.420	0.620	3.102	
3	1				0.811	0.811	1.431	2.307	
Λεκάνη 3_015									
1	26	6.500	5.250	6.142	5.191	0.200	0.200	-	4.479
2	4	4.000			2.959	0.740	0.940	4.699	
3	1				3.062	3.062	4.002	4.258	
Λεκάνη 3_016									
1	18	4.500	4.250	4.407	3.688	0.205	0.205	-	3.805
2	4	4.000			2.856	0.714	0.919	4.483	
3	1				1.954	1.954	2.873	3.126	
Λεκάνη 3_017									
1	11	3.667	3.333	3.518	3.258	0.296	0.296	-	2.392
2	3	3.000			1.101	0.367	0.663	2.240	
3	1				1.024	1.024	1.687	2.544	
Λεκάνη 3_018									
1	31	3.875	5.938	4.648	13.02	0.420	0.420	-	3.796
2	8	8.000			4.642	0.580	1.000	2.382	
3	1				4.211	4.211	5.211	5.210	
Λεκάνη 3_019									
1	10	5.000	3.500	4.4	3.142	0.314	0.314	-	3.029
2	2	2.000			1.921	0.961	1.275	4.059	
3	1				1.273	1.273	2.548	1.999	
Λεκάνη 3_020									
1	17	4.250	4.125	4.202	6.198	0.365	0.365	-	2.397
2	4	4.000			2.629	0.657	1.022	2.801	
3	1				1.016	1.016	2.038	1.994	

Λεκάνη 3_021	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton				
	Nu	Rb	\overline{Rb}	\overline{WRb}	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
1	23	3.833	4.917	4.255	6.026	0.262	0.262	-	3.167
2	6	6.000			3.146	0.524	0.786	3.001	
3	1				1.834	1.834	2.620	3.332	
Λεκάνη 3_022									
1	15	5.000	4	4.636	2.618	0.175	0.175	-	3.130
2	3	3.000			1.507	0.502	0.677	3.870	
3	1				0.941	0.941	1.618	2.389	
Λεκάνη 3_023									
1	11	3.667	3.333	3.519	2.982	0.271	0.271	-	3.136
2	3	3.000			1.036	0.345	0.616	2.274	
3	1				1.847	1.847	2.463	3.997	
Λεκάνη 3_024									
1	15	3.750	3.875	3.802	3.725	0.248	0.248	-	3.021
2	4	4.000			2.326	0.582	0.830	3.345	
3	1				1.408	1.408	2.238	2.697	
Λεκάνη 3_025									
1	19	6.333	4.667	5.821	8.1	0.426	0.426	-	2.466
2	3	3.000			2.150	0.717	1.143	2.682	
3	1				1.428	1.428	2.571	2.250	
Λεκάνη 3_026									
1	9	4.500	3.250	3.964	2.62	0.291	0.291	-	2.138
2	2	2.000			0.731	0.366	0.657	2.256	
3	1				0.669	0.669	1.326	2.019	
Λεκάνη 3_027									
1	6	2.000	2.500	2.308	1.734	0.289	0.289	-	2.408
2	3	3.000			0.646	0.215	0.504	1.745	
3	1				1.044	1.044	1.548	3.070	
Λεκάνη 3_028									
1	8	2.667	2.833	2.756	1.281	0.160	0.160	-	2.319
2	3	3.000			0.362	0.121	0.281	1.754	
3	1				0.529	0.529	0.810	2.885	
Λεκάνη 3_029									
1	9	4.500	3.250	3.964	1.685	0.187	0.187	-	2.578
2	2	2.000			0.328	0.164	0.351	1.877	
3	1				0.800	0.800	1.151	3.279	
Λεκάνη 3_030									
1	8	4.000	3.000	3.538	3.862	0.483	0.483	-	1.734
2	2	2.000			0.920	0.460	0.943	1.952	
3	1				0.487	0.487	1.430	1.516	

Λεκάνη 3_031	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton					
	u	Nu	Rb	\overline{Rb}	WRb	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
1	5	2.500	2.250	2.350	2.81	0.562	0.562	-	1.441	
2	2	2.000			0.445	0.223	0.785	1.396		
3	1				0.382	0.382	1.167	1.487		
Λεκάνη 3_032										
1	4	2.200	2.000	2.000	2.073	0.518	0.518	-	1.500	
2	2	2.000			0.863	0.432	0.950	1.833		
3	1				0.158	0.158	1.108	1.166		
Λεκάνη 3_033										
1	14	4.667	3.833	4.349	2.807	0.201	0.201	-	4.626	
2	3	3.000			3.807	1.269	1.470	7.313		
3	1				1.381	1.381	2.851	1.939		
Λεκάνη 3_034										
1	5	2.500	2.250	2.350	1.843	0.369	0.369	-	2.652	
2	2	2.000			1.742	0.871	1.240	3.360		
3	1				1.169	1.169	2.409	1.943		
Λεκάνη 3_035										
1	23	3.833	4.917	4.255	7.522	0.327	0.327	-	3.968	
2	6	6.000			2.850	0.475	0.802	2.453		
3	1				3.595	3.595	4.397	5.483		
Λεκάνη 3_036										
1	5	2.500	2.250	2.350	1.908	0.382	0.382	-	1.666	
2	2	2.000			0.931	0.466	0.848	2.219		
3	1				0.096	0.096	0.944	1.113		
Λεκάνη 3_037										
1	23	3.286	5.143	4.068	11.22	0.488	0.488	-	3.021	
2	7	7.000			7.680	1.097	1.585	3.248		
3	1				2.843	2.843	4.428	2.794		
Λεκάνη 3_038										
1	9	3.000	3.000	3.000	2.932	0.326	0.326	-	2.323	
2	3	3.000			2.182	0.727	1.053	3.231		
3	1				0.438	0.438	1.491	1.416		
Λεκάνη 3_039										
1	7	2.333	2.667	2.524	2.409	0.344	0.344	-	2.354	
2	3	3.000			1.155	0.385	0.729	2.119		
3	1				1.158	1.158	1.887	2.588		

Λεκάνη 3_040	1 ^{ος} Νόμος του Horton				2 ^{ος} Νόμος του Horton					
	u	Nu	Rb	\overline{Rb}	$W\overline{Rb}$	Lu (Km)	\overline{Lu} (Km)	$\sum \overline{Lu}$ (Km)	RL	\overline{RL}
	1	6	3.000	2.500	2.727	1.849	0.308	0.308	-	1.458
	2	2	2.000			0.438	0.219	0.527	1.711	
	3	1				0.108	0.108	0.635	1.205	
Λεκάνη 3_041										
	1	5	2.500	2.25	2.35	2.646	0.529	0.308	-	1.624
	2	2	2.000			0.599	0.300	0.608	1.972	
	3	1				0.167	0.167	0.775	1.275	

Από τις τιμές του σταθμικού μέσου όρου διακλάδωσης $W\overline{Rb}$, που προκύπτουν από τον πίνακα 9.2, οι λεκάνες 3_001, 003, 005, 009, 011, 015, 025, 027, 028, 031, 032, 034, 036, 039, 040 και 041 δεν είναι φυσικός αναπτυσσόμενες.

Σχήμα 9.2. : Γραφική απεικόνιση του 1^{ου} και 2^{ου} νόμου του Horton, για τις λεκάνες απορροής τρίτης τάξης.

9.2. Υπομετρική καμπύλη και υπομετρικό ολοκλήρωμα (Hi)

Για την ανάλυση της κατανομής του αναγλύφου του νησιού, κατασκευάστηκε η υπομετρική καμπύλη και προσδιορίστηκε το υπομετρικό ολοκλήρωμα, για τις λεκάνες απορροής, 5^{ης}, 4^{ης} και 3^{ης} τάξης. Η κατασκευή της υπομετρικής καμπύλης μπορεί να δώσει στοιχεία που αφορούν στην κατανομή της μάζας του αναγλύφου, ενώ το υπομετρικό ολοκλήρωμα αποτελεί ως μαθηματική έκφραση, το εμβαδόν κάτω από την υπομετρική καμπύλη, δίνοντας στοιχεία για το στάδιο απογύμνωσης στο οποίο βρίσκεται μια περιοχή.

Στο κεφάλαιο της ανάλυσης του μορφολογικού αναγλύφου, πραγματοποιήθηκε η υπομετρική ανάλυση για το βόρειο, νότιο και κεντρικό τμήμα του νησιού ξεχωριστά, ενώ χρησιμοποιήθηκαν οι λεκάνες απορροής, οι οποίες θεωρήθηκαν οι πιο κατάλληλες για την

εξαγωγή συμπερασμάτων. Στο κεφαλαίο αυτό παραθέτονται τα αποτελέσματα της υψομετρικής ανάλυσης όλων των λεκανών απορροής 3^{ης}, 4^{ης} και 5^{ης} τάξης, της περιοχής μελέτης, καθώς και τριών λεκανών 2^{ης} τάξης.

Σχήμα 9.3.: Υψομετρικές καμπύλες των λεκανών απορροής 2^{ης}, 3^{ης}, 4^{ης} και 5^{ης} τάξης, της Σκύρου.

Πίνακας 9.3. : Υψομετρικό ολοκλήρωμα (H_i) και χαρακτηρισμός των λεκανών απορροής 2^{ης}, 3^{ης}, 4^{ης} και 5^{ης} τάξης, της Σκύρου.

Λεκάνες	\bar{h}	h min	h max	H_i	H_i %	Χαρακτηρισμός λεκάνης
5	78.922	2.852	319.417	0.240	24	Στάδιο γήρατος
4.1	65.896	5.715	215.6	0.287	28.7	Στάδιο γήρατος
4.2	99.351	6.011	317.417	0.300	30	Στάδιο γήρατος
4.3	178.564	7.254	383.166	0.456	45.6	Στάδιο ωριμότητας

4.4	198.136	6.07	403.283	0.484	48.4	Στάδιο ωριμότητας
4.5	153.596	1.621	403.212	0.378	37.8	Στάδιο ωριμότητας
4.6	98.718	1.384	312.92	0.312	31.2	Στάδιο γήρατος
4.7	219.074	15.668	405.212	0.522	52.2	Στάδιο ωριμότητας
3.001	67.285	15.372	107.463	0.564	56.4	Στάδιο ωριμότητας
3.002	59.143	4.544	112.894	0.504	50.4	Στάδιο ωριμότητας
3.003	67.23	8.106	173.329	0.358	35.8	Στάδιο ωριμότητας
3.004	70.276	28.176	151.129	0.342	34.2	Στάδιο γήρατος
3.005	74.129	3.254	156.514	0.462	46.2	Στάδιο ωριμότητας
3.006	108.505	26.933	215.6	0.432	43.2	Στάδιο ωριμότητας
3.007	62.223	8.579	214.499	0.261	26.1	Στάδιο γήρατος
3.008	128.864	19.573	242.723	0.490	49	Στάδιο ωριμότητας
3.009	132.515	41.288	244.853	0.448	44.8	Στάδιο ωριμότητας
3.01	179.821	42.14	317.417	0.500	50	Στάδιο ωριμότητας
3.011	179.166	68.6	337.689	0.411	41.1	Στάδιο ωριμότητας
3.012	178.036	3.053	373.296	0.473	47.3	Στάδιο ωριμότητας
3.013	245.749	64.955	383.166	0.568	56.8	Στάδιο ωριμότητας
3.014	115.942	39.442	190.903	0.505	50.5	Στάδιο ωριμότητας
3.015	142.678	6.733	374.184	0.370	37	Στάδιο ωριμότητας
3.016	123.923	10.65	383.793	0.304	30.4	Στάδιο γήρατος
3.017	236.189	71.346	374.929	0.543	54.3	Στάδιο ωριμότητας
3.018	260.837	89.002	403.283	0.547	54.7	Στάδιο ωριμότητας
3.019	157.625	6.141	298.164	0.519	51.9	Στάδιο ωριμότητας
3.02	214.162	5.112	382.515	0.554	55.4	Στάδιο ωριμότητας
3.021	253.784	39.643	403.212	0.589	58.9	Στάδιο ωριμότητας
3.022	161.48	87.854	243.823	0.472	47.2	Στάδιο ωριμότητας
3.023	123.139	13.94	354.717	0.320	32	Στάδιο γήρατος
3.024	132.409	11.455	356.043	0.351	35.1	Στάδιο ωριμότητας
3.025	108.52	5.041	357.841	0.293	29.3	Στάδιο γήρατος
3.026	127.575	47.335	358.788	0.258	25.8	Στάδιο γήρατος
3.027	223.462	11.254	379.142	0.577	57.7	Στάδιο ωριμότητας
3.028	72.603	5.207	115.817	0.609	60.9	Στάδιο νεότητας
3.029	73.54	8.07	144.798	0.479	47.9	Στάδιο ωριμότητας
3.030	104.08	3.195	306.4	0.333	33.3	Στάδιο γήρατος
3.031	129.547	3.798	312.92	0.407	40.7	Στάδιο ωριμότητας
3.032	256.971	0	565.843	0.454	45.4	Στάδιο ωριμότητας
3.033	544.768	60.92	768.13	0.684	68.4	Στάδιο νεότητας
3.034	512.184	65.204	772.674	0.632	63.2	Στάδιο νεότητας
3.035	401.436	1.1	722.771	0.555	55.5	Στάδιο ωριμότητας
3.036	157.519	13.112	355.143	0.422	42.2	Στάδιο ωριμότητας
3.037	305.514	2.142	709.943	0.429	42.9	Στάδιο ωριμότητας
3.038	200.883	25.016	370.291	0.509	50.9	Στάδιο ωριμότητας
3.039	253.665	20.046	405.212	0.607	60.7	Στάδιο νεότητας
3.04	140.106	14.674	239.468	0.558	55.8	Στάδιο ωριμότητας
3.041	137.133	2.994	478.451	0.282	28.2	Στάδιο γήρατος
2.027	498.087	49.654	705.352	0.684	68.4	Στάδιο νεότητας
2.029	492.57	40.755	710.133	0.675	67.5	Στάδιο νεότητας
2.030	373.002	7.976	586.777	0.631	63.1	Στάδιο νεότητας