

Γ. ΤΣΕΛΕΝΤΗΣ

*Καθηγητής Σεισμολογίας του
Πανεπιστημίου Πατρών*

Μη φοβάστε, δεν πρόκειται να μιλήσω σήμερα για προγνωσιολογίες, αλλά μία πόλη μπορούμε να την παρομοιάσουμε με το ανθρώπινο σώμα. Όπου οι φλέβες μπορεί να είναι τα δίκτυα ύδρευσης-άρδευσης, ο κύριος ιστός πρέπει να είναι τα σπίτια, ο κίνδυνος είναι οι αρρώστιες στο σώμα.

Μία από τις αρρώστιες των σπιτιών είναι και ο σεισμός. Οι γιατροί είναι οι Μηχανικοί μας. Οι ακτινολόγοι είναι οι Σεισμολόγοι, οι Γεωφυσικοί, Γεωλόγοι και τα φάρμακα είναι η επιστημονική γνώση. Άρα, σημαντικός παράγοντας είναι η πρόληψη και η πρόγνωση με την ευρύτερη έννοια. Με την κλασσική πρόγνωση, με την πρόγνωση των χαρακτηριστικών ενός σεισμού και με την πρόγνωση των επιπτώσεων ενός σεισμού.

Πρόγνωση ενός σεισμού. Το επίκεντρο, το πού θα γίνει. Το πότε. Συν, πλην ώρες, μέρες, μήνες, χρόνια. Μη γελάσετε. Μπορεί να έχουμε και συν, πλην 20-30 χρόνια εδώ. Και το πόσο μεγάλος είναι ο σεισμός. Μέγεθος σε Ρίχτερ, συν, πλην, κάποιο σφάλμα.

Τώρα, σε μία χώρα όπως αυτή εδώ, το να μιλήσει κανείς ότι θα κάνει σεισμό μετά από αρκετά χρόνια, είναι σαν να σας πω ότι θα βρέξει μεθαύριο.

Για να πούμε όμως πέντε πράγματα για την κλασσική πρόγνωση. Η κλασσική πρόγνωση χωρίζεται σε πρόγνωση μακράς διάρκειας, λέμε δεκαετίες, δηλαδή τα επόμενα 20 χρόνια περιμένω έναν σεισμό στο Ελληνικό τόξο. Θα έλεγα ότι μάλλον εδώ παίζουμε ζάρια. Δεν είναι κάτι καινούργιο.

Μεσαίας διάρκειας πρόγνωση, λίγα χρόνια, 1 έως 3. Εδώ πραγματικά η χώρα μας έχει κάνει θαύματα. Εδώ η ομάδα Παπαζάχου έχει κάνει τεράστιες προόδους και μάλιστα, τις έχει εφαρμόσει και σε χώρες στο εξωτερικό με πολύ μεγάλη επιτυχία. Επομένως, αυτό σας το κοιτάξουμε προσεκτικά. Άκουσα πριν λίγο τον φίλο μου, τον Κώστα τον Μακρόπουλο να λέει ότι όσον αφορά την βραχείας διάρκειας πρόγνωση, είμαστε πολύ μακριά ακόμα. Αγαπητέ Κώστα, δεν είμαστε πολύ μακριά ακόμα. Και θα σε πείσω για αυτό κάποια στιγμή.

Θα τα δούμε στη συνέχεια κάποια τέτοια θέματα. Και φυσικά, υπάρχει και η δυνατότητα επερχόμενου σεισμού. Να κτυπήσει επερχόμενος σεισμός σε λίγες ώρες. Από όλα αυτά τα πράγματα, εγώ θα μιλήσω λίγο για την βραχείας διάρκειας πρόβλεψη, θα πω 2-3 πραγματάκια και θα φύγω από εκεί. Μετά θα πάω σε πιο πολύ ενδιαφέρουσες για τους Μηχανικούς ιδίως, έννοιες. Αλλά θέλω να τα πω αυτά τα πράγματα.

Θα μιλήσω για τα λεγόμενα ηλεκτρικά πρόδρομα. Αν πάμε και βάλουμε μέσα στη γη δύο ηλεκτρόδια και τα αφήσουμε και γράφουν συνεχώς, σε αρκετές περιπτώσεις αρκετά μεγάλων σεισμών, παρατηρούμε αυτό το φαινόμενο. Παρατηρούμε μία ανωμαλία μεγάλης περιόδου, τα GVEF (ΤΣΕ1), εδώ είναι ο σεισμός. Αυτό είναι αρκετούς μήνες, 1 με 2 μήνες πριν. Δεν είναι τυχαίο ότι εγώ, μετά τις 5 του Απριλίου, που είχαμε τον κύριο σεισμό στην Καλαμάτα, βγήκα και είπα ότι θα έχουμε συνέχεια. Και είχαμε συνέχεια. Γιατί παρακολουθούσαμε αυτή την καμπύλη. Δεν είχε ακόμα φθάσει στο χώρο. Δεν είχε ολοκληρωθεί το φαινόμενο. Από σταθμούς που είχαμε στον Πύργο, στην Πάτρα και στον Βόλο.

Και φυσικά, είναι και τα περιφέρμα σήματα, seismic electric signals, τα σήματα του Καθηγητή Βαρώτσου, τόσο παρεξηγημένου στη χώρα μας. Και έχουμε και κάποια σήματα τα οποία εκπέμπονται κάποιες ώρες, κάποια λεπτά, κάποια δευτερόλεπτα πριν από το σεισμό, τα λεγόμενα ηλεκτρομαγνητικά σεισμοηλεκτρικά σήματα.

Τότε, ακόμα νέος σεισμολόγος εγώ. Βουτάω έναν σειсмоγράφο και κατεβαίνω κάτω, και θυμάμαι μάλιστα με τον πρώτο μετασεισμό, με βρήκε κάτω ο μετασεισμός αυτός. Και εκείνη την περίοδο, έκανα ένα πείραμα μαζί με τον Γεωφυσικό, τον Ντίνο τον Θανάσουλα, τώρα πήρε σύνταξη ο Ντίνος, ο οποίος όμως έχει μία ιστοσελίδα στο διαδίκτυο που συνεχώς δίνει τέτοιες εικόνες με πολύ μεγάλη επιτυχία, και είχαμε παρατηρήσει και ένα φαινόμενο περιοδικής ανωμαλίας. Δηλαδή, είχαμε παρατηρήσει ότι αρκετές εβδομάδες πριν από ένα ισχυρό σεισμό, υπήρχε μία 24ωρη ταλάντωση ηλεκτρικού του πεδίου. Και σε εκείνες τις περιπτώσεις είχαμε επαληθευθεί. Αυτό το φαινόμενο μετά επαληθεύθηκε και στο εξωτερικό, σε άλλες περιπτώσεις.

Θα δείτε εκείνο το οποίο έχω να πω, ότι όλοι οι μεγάλοι σεισμοί -και το λέω κατηγορηματικά αυτό- που έγιναν στη χώρα μας τα τελευταία χρόνια, εί-

χαν δώσει σήματα πρόδρομα. Τώρα κατά πόσο αυτό έχει επιτακτική σημασία, είναι άλλου παπά Ευαγγέλιο. Εγώ μιλάω τώρα για το αν ένας μεγάλος σεισμός δίνει κάποια σήματα.

Και όμως δίνει, αγαπητοί φίλοι! Εδώ βλέπετε πριν από το σεισμό, νομίζω της Σκύρου λέει επάνω (ΤΣΕ2), κλασσικά σήματα από το σεισμό της Σκύρου. Εδώ κάτω είναι κάποια αποδεικτικά στοιχεία. Όλα αυτά τα σήματα τα οποία θα σας δείξω, ένα μήνα πριν, τρεις εβδομάδες πριν, είχαν κατατεθεί επίσημα σε περιοδικά του εξωτερικού, όπως επίσης και στη βάση δεδομένων του Πανεπιστημίου του Κορνέλ. Το Πανεπιστήμιο του Κορνέλ έχει μία βάση δεδομένων, που αν κανείς θέλει να αποδείξει κάτι, το βάζει εκεί, είναι σαν αποδεικτικό στοιχείο.

Στην Ελλάδα δεν υπήρχαν αυτά τα πράγματα, γιατί υπήρχε η άσχημη εμπειρία των διαρροών από τον ΟΑΣΠ. Δυστυχώς, ο ΟΑΣΠ είχε γίνει «τρύπιο καλάθι». Στέλναμε σήματα στον ΟΑΣΠ παλιά, θυμάστε, και διέρρεαν από δω και από εκεί. Και δημιουργούταν ένας πανικός και ξεσηκωνόταν η χώρα στο πόδι.

Άλλωστε, εγώ προσωπικά δεν πιστεύω ότι αυτά έχουν πολύ μεγάλη πρακτική εφαρμογή για εκκενώσεις πόλης και τέτοια πράγματα, αλλά είναι ένα φαινόμενο, το οποίο πρέπει να το λαμβάνουμε υπόψη μας, να το συν-αξιολογούμε με άλλα φαινόμενα και τι ωραία που θα ήταν να είχαμε σε ένα τραπέζι τον Καθηγητή Παπαζάχο, που κάνει τόσο ωραία μεσαίας διάρκειας πρόγνωση, και τον Καθηγητή Βαρώτσο. *«Εγώ στην περιοχή αυτή περιμένω τα επόμενα 4 χρόνια έναν σεισμό».* *«Και μετά εγώ θα ενισχύσω τα δίκτυά μου εδώ πέρα μπας και δω κάτι».* Και να στείλουμε στον φίλο μου τον Κώστα στον ΟΑΣΠ και να πούμε, μυστικά: *«Κώστα, βλέπουμε τις επόμενες 2-3 εβδομάδες κάτι να γίνεται σε αυτή την περιοχή. Για ενίσχυσέ την λίγο την περιοχή».* Δεν θα ήταν άσχημο, αντί να σκοτωνόμαστε μεταξύ μας.

Εδώ βλέπετε την καταγραφή που έγινε στο σταθμό του Πύργου, του σεισμού των Κυθήρων (ΤΣΕ3). Όλα αυτά έχουν κατατεθεί στο εξωτερικό. Πριν το σεισμό. Και εδώ βλέπετε τους σεισμούς της Ζακύνθου (ΤΣΕ4), πώς κατεγράφησαν στο σταθμό πριν από το σεισμό της Ζακύνθου.

Μη νομίσει κανείς βέβαια ότι η τεχνολογία Βαν είναι δύο απλά ηλεκτρόδια μέσα στη γη και ένα πολύμετρο και γράφουμε... Είναι μία τεράστια υποδομή σε ανθρώπινο δυναμικό, σε φαιά ουσία, σε εξοπλισμό, σε τόννους καρδιάς, σε προσπάθεια ατομική του Καθηγητή και των συνεργατών του.

Εδώ ένα παράδειγμα στο σταθμό του Βόλου (ΤΣΕ5). Βλέπετε πόσες δεκάδες δίπολα υπάρχουν, πόσα καλώδια έχουν απλωθεί για να έχουμε ένα σταθμό. Και αυτό γιατί; Για να αποκλείονται φαινόμενα θορύβων κ.λπ. κ.λπ. Γιατί βγήκαν κάποιοι και είπαν ότι καταγράφουμε θόρυβο! Γράφουμε ηλεκτρομαγνητικά φαινόμενα από την κινητή τηλεφωνία.

Οπότε κλείνω το θέμα της πρόγνωσης, το έθεσα εδώ για να πω ότι είναι κάτι χρήσιμο. Και δεν πρέπει αυτή την προσπάθεια να τη λοιδορούμε και να την πολεμάμε. Και είμαι περήφανος που στηρίζω αυτή την προσπάθεια.

Δεν θα μπω σε θέματα σεισμικής επικινδυνότητας. Τα είπε πολύ ωραία ο φίλος μου ο Κώστας ο Μακρόπουλος. Θα προχωρήσω στο κομμάτι "πρόγνωση χαρακτηριστικών της εδαφικής κίνησης". Δηλαδή να ξέρουμε σε μία περιοχή την πιθανότητα επιτάχυνσης, αν υπερβεί κάποια τιμή. Έχει τεράστια σημασία το φάσμα της κίνησης και όχι μόνο μία τιμή και φυσικά, και η διάρκεια.

Επομένως, εδώ βλέπετε ένα κλασσικό παράδειγμα, το σεισμό της Τουρκίας (ΤΣΕ6). Όλα έπεσαν, αυτός ο μινιέρς έμεινε. Γιατί; Γιατί ήταν κοντά το επίκεντρο, αυτό έχει πολύ μεγάλη σημασία, συντονίστηκε, δεν έπεσε. Ένα άλλο παράδειγμα επίσης. Βλέπετε όλοι αυτό εδώ το μπλοκ που έχει φτιαχτεί από τον ίδιο εργολάβο (ΤΣΕ7). Εδώ έπεσε, γιατί; Ήταν ένα παλιό ποτάμι που μπασώθηκε. Οπότε, ΝΑ η σημασία του εδάφους.

Θέλω πάντως να ξεφύγουμε από την κλασσική στατιστικολογική σεισμολογία. Σήμερα, οι νέες τεχνικές μας επιτρέπουν πλέον με διαδικασίες σωστής αποτύπωσης του υπεδάφους, μελέτης των παραμέτρων του υπεδάφους και διαδικασίες τεχνικής προσομοίωσης, να προσομοιώνουμε την εδαφική κίνηση. Υπάρχει αυτή η δυνατότητα. Μας δίνει τα μέσα, η νέα τεχνολογία.

Το κλασσικό πρόβλημα του χαρακτηρισμού των εδαφικών κινήσεων σε μία θέση, είναι τριπλό. Πρώτον είναι η σεισμική πηγή. Χαρακτηρισμός της σεισμικής πηγής. Το μέσο διάδοσης, αλλά κυρίως, είναι οι πρώτες λίγες δεκάδες μέτρα των εδαφικών σχηματισμών. Και όσον αφορά την σεισμική πηγή, σήμερα υπάρχει η δυνατότητα να μπορέσουμε πραγματικά να προσομοιώσουμε μία σεισμική πηγή και να δούμε και την ακτινοβολία της σεισμικής πηγής. Για παράδειγμα, στο ρήγμα της Πάρνηθας είχαμε κατευθυντικότητα. Είχαμε προς μία μεριά κατεύθυνση της κίνησης, είχαμε προς μία κατεύθυνση πολύ μεγάλες επιταχύνσεις.

Επομένως, οι νέες τεχνικές αποτύπωσης του σεισμικού κινδύνου θα έλεγα σε μία περιοχή, μπορεί να περιγραφούν σαν διάφορα επίπεδα, όπου περνάμε μέσα την τοπογραφία, την γεωλογία, διάφορα πράγματα, και προσπαθούμε, διεγείροντας την περιοχή, να δούμε τις επιπτώσεις των ευρύτερων πολεοδομικών ιστών μίας πόλης. Θα τα πω πιο συγκεκριμένα μετά.

Στο Πανεπιστήμιο της Πάτρας εδώ και 6 χρόνια -βέβαια λυπάμαι πολύ που λείπει ο Γενικός Γραμματέας ΔΕ, ήταν ευκαιρία να του πω και μερικά πράγματα- φέραμε από μία εταιρεία πετρελαίων του Καναδά, δύο φορτηγά, τα λεγόμενα Vibrosize. Κάθε ένα από αυτά τα φορτηγά μπορεί και δονεί το έδαφος με 50.000 λίμπρες ανά τετραγωνικό μέτρο. Στο Πανεπιστήμιο της Πάτρας

έχουμε σχεδιάσει δικά μας όργανα. Έχουμε φτιάξει δικούς μας φορητούς σειсмоγράφους. Ελληνικούς. Οπότε μπορούμε να διασπείρουμε σε μία πόλη αυτά τα όργανα, να περάσουμε αυτά τα φορητά, να δονήσουμε και να πάρουμε το αποτύπωμα της πόλης.

Αυτά τα πράγματα τα έχουμε κάνει. Δηλαδή, αν σε μία περιοχή δεν έχουμε σεισμικότητα, όπως παραδείγματος χάριν με τη Ζάκυνθο, ήταν ευκαιρία για μας να «στρώσουμε» ανάλογα μία πόλη, ξέρω εγώ, το Βαρθολομιό, τον Πύργο, οποιαδήποτε, και να χρησιμοποιήσουμε τη δράση από τους σεισμούς της Ζακύνθου, ώστε να μελετήσουμε σε βάθος.

Σε περίπτωση όμως που δεν έχουμε τέτοια σεισμική συμπεριφορά, τότε μπορούμε να σπείρουμε την πόλη με αυτά τα όργανα, να δονήσουμε με ένα ευρύ φάσμα συχνοτήτων -είχα βάλει μία φορά αυτά τα όργανα με το 20% της ισχύος του Πανεπιστημίου της Πάτρας και πετάχτηκαν όλοι έξω! Καταλαβαίνετε πόσο ισχυρά είναι αυτά τα πράγματα. Για αυτό το κάθε ένα κάνει 350 εκατομμύρια δρχ. Τα πήραμε προσφορά από μία πετρελαική εταιρεία στην Ελλάδα και φυσικά, κάθονται. Γιατί κάθονται; Γιατί το κόστος λειτουργίας καθενός από αυτά είναι γύρω στις 100.000 δρχ. την ημέρα σε πετρέλαιο. Ποιος θα τα πληρώσει;

Επομένως, εδώ βλέπετε μία μεθοδολογία, πώς βλέπουμε εμείς στο Πανεπιστήμιο της Πάτρας τις νέες μικροζωνικές μελέτες. Με ποιο τρόπο τις αντιμετωπίζουμε. Και με τέτοια εργαλεία, μπορεί κανείς εύκολα μετά να κάνει μία προσομοίωση ενός ρήγματος, να διεγείρει ένα ρήγμα και να δει κατανομή της σεισμικής ενέργειας σε διάφορα κομμάτια της πόλης, περιλαμβάνοντας μέσα τοπικές εδαφικές συνθήκες, κατευθυντικότητα πηγής και διάφορα τοπογραφικά στοιχεία. Αυτές πιστεύουμε ότι είναι οι νέες έννοιες μικροζωνικών μελετών και υπάρχει σήμερα δυνατότητα αυτά τα πράγματα να γίνουν.

Ένα άλλο θέμα το οποίο πρέπει να μας προβληματίσει και κυρίως την Πολιτεία, είναι τι γίνεται λίγα λεπτά μετά από έναν σεισμό. Θυμάμαι το σεισμό της Αθήνας, πέρασαν αρκετές ώρες να πάρουμε εικόνα καταστροφής στην πόλη. Αυτό το πρόβλημα μπορεί να λυθεί πολύ εύκολα σήμερα, έχοντας το αποτύπωμα της πόλης, δηλαδή ξέροντας την κίνηση σε κάποια σημεία της πόλης.

Δηλαδή, αν πούμε ότι η πόλη αυτή εδώ έχει αργίλους εδώ, εδώ έχει ασβεστόλιθο, εδώ έχει φλίσκη, εδώ έχει ψαμμίτες και σε συγκεκριμένες δομές της πόλης, βάζουμε όργανα, πάρουμε το αποτύπωμα της πόλης και ξέρουμε την κίνηση εδώ, θα μπορούμε συνθετικά να σχεδιάσουμε την κίνηση σε ΟΛΗ την πόλη.

Άρα, αν έχουμε βάλει μέσα στην πόλη 10-15 τέτοια όργανα, εμείς τα ονομάζουμε εντασιόμετρα, μπορούμε τότε, μέσα σε λίγα λεπτά, να έχουμε εικόνα καταστροφής ή εδαφικών κινήσεων σε όλη την πόλη. Αυτό λέγεται real time damage assessment, είναι μία πρακτική που εφαρμόζεται ήδη στην Αμερι-

κή, πιστεύω κάποτε θα έρθει και στην Ελλάδα. Και έτσι να έχουμε πολύ γρήγορα μία εικόνα κατανομής της πόλης. Αυτά τα έχουμε κάνει εμείς, μπορούμε να τα κάνουμε.

Τώρα, εδώ σχετικά με τις κινήσεις σχεδιασμού. Μα νομίζω τα κλασικά αυτά παραδείγματα που είπε και ο Καθηγητής Καρύδης, Κοζάνη, Γρεβενά και Αθήνα μας διέψευσαν. Στην Κοζάνη, Γρεβενά, οι κλασσικές στατιστικο-λογικές μέθοδοι είχαν βγάλει την περιοχή αυτή Ζώνη 1, και είχαμε δώσει πως είναι μία ακίνδυνη περιοχή. Και όμως, είδατε τι έγινε! Στην δε Αθήνα δεν χρειάζεται να πούμε τι έγινε. Άρα, δεν επαρκούν αυτά τα πράγματα. Πρέπει να έχουμε και συχνотικό περιεχόμενο κίνησης και διάρκεια κίνησης. Και οι νέες τεχνικές που σας είπα, μας δίνουν τη δυνατότητα να έχουμε αυτές τις παρατηρήσεις. Να έχουμε αυτά τα φαινόμενα.

Ένα άλλο το οποίο θα πω, λίγο πιο εξειδικευμένο, είναι αποτέλεσμα μιας μεγάλης δουλειάς που κάναμε στο Πανεπιστήμιο της Πάτρας, είναι μία διατριβή στην οποία συμμετέχει σαν επιβλέπων και ο Καθηγητής ο κύριος Καρύδης, όπου προσπαθήσαμε να περιγράψουμε την εδαφική κίνηση, όχι μόνο με τις κλασσικές μέγιστες τιμές ή με την ένταση, αλλά να χρησιμοποιήσουμε όλες τις υπάρχουσες τεχνικές παραμέτρους.

Όλες αυτές είναι διαρκείς παράμετροι, οι οποίοι υπολογίζονται από ένα επιταχιόγραμμα με κάποιους τύπους. Δεν θα μπω σε λεπτομέρειες των τύπων, αλλά έχουν να κάνουν με το περιθώριο της εδαφικής κίνησης. Και βρήκαμε ότι συνδέονται πιο πολύ με την εδαφική κίνηση, παρά με μία μέγιστη τιμή, ή παρά με ένα απλό φάσμα.

Έτσι, πήραμε γύρω στους 250 σεισμούς απ' όλη την Ελλάδα, όπου είχαμε καταγραφές επιταχιογραμμάτων. Δυστυχώς στην Ελλάδα, όποιος έχει κάποιο επιταχιόγραμμα, νομίζει ότι είναι ιδιοκτησία δικιά του και το έχει στο συρτάρι του. Έχω ζητήσει εδώ και αρκετό καιρό αντίγραφο των επιταχιογραμμάτων των Κυθήρων και από το Γεωδυναμικό και από το Πανεπιστήμιο Θεσσαλονίκης και δεν τα έχω πάρει ακόμα στα χέρια μου.

Πρέπει να καταλάβουμε κάποια στιγμή ότι αυτά τα δεδομένα ανήκουν στο Κράτος και ο κάθε ένας να τα παίρνει. Και να μην τα ξεχνάει στο συρτάρι του, ώστε να τα ζητάμε απέξω.

Υπολογίσαμε όλες αυτές τις παραμέτρους που σας είπα πιο πριν. Δηλαδή, όλες τις παραμέτρους, χρησιμοποιώντας μεθόδους τελευταίου τύπου, μιλάω για υβριδικές σχέσεις παλινδρόμησης, όχι μία απλή στατιστική παλινδρόμηση. Κάναμε πάρα πολύ προχωρημένη δουλειά, βγάλαμε πολύ αξιόπιστες σχέσεις, όπου συσχετίζουμε όλες αυτές τις παραμέτρους, συναρτήσεαι του μεγέθους, συναρτήσεαι της απόστασης και του βάθους, συναρτήσεαι των εδαφικών συνθηκών και φυσικά, του μηχανισμού γένεσης. Δεν θα μπω όμως σε τέτοια διαγράμματα.

Θα διαπιστώσετε ότι όπου χαλαροί σχηματισμοί και πιο πολλές οι επιταχύνσεις απ' ό,τι αντίθετα. Έχουμε λάβει υπόψη μας τον παράγοντα του μηχανισμού γένεσης. Και ούτω καθεξής. Είναι μία εργασία η οποία βγαίνει στο BSSA, και πιστεύω ότι θα είναι ένα πολύ χρήσιμο εργαλείο για τους Μηχανικούς μας αυτό. Και φυσικά, έχουμε αναπτύξει και μία ολόκληρη τεχνολογία, έναν ολόκληρο αλγόριθμο, μελέτης συμπεριφοράς πόλης σε περίπτωση σεισμού, όπως λέμε μία μικροζωνική μελέτη στον ηλεκτρονικό υπολογιστή.

Με απλά λόγια, αυτό το πράγμα σε τί συνίσταται; Καταγράφουμε σε διάφορα επίπεδα στον υπολογιστή τα οριστικά εδαφών, τα ρήγματα στην περιοχή, τοπολογία, τοπογραφία, τον οικοδομικό ιστό της πόλης, κάνουμε μία κλασική ανάλυση σεισμικής επικινδυνότητας, δηλαδή την πιθανότητα σε κάποια συνοικία της πόλης να ξεπεράσει η εδαφική κίνηση κάποια τιμή και μετά, μέσω των αντίστοιχων χαρτών ή πινάκων τρωτότητας, υπολογίζουμε ζημιές σε όλη την πόλη.

Παράδειγμα στην Πάτρα. Στην Πάτρα έχετε ακούσει συνέχεια να σας μιλάνε για σενάριο, σενάριο, σενάριο. Το σενάριο το έχουμε κάνει στην Πάτρα εμείς. Δεν το βγάζουμε τώρα, γιατί είναι Δημοτικές Εκλογές (Φθινόπωρο του 2006) και δεν θέλουμε ο κάθε ένας πολιτικός να το χρησιμοποιήσει προσωπικά για να πάρει ψήφους. Γιατί αυτή η δουλειά έγινε χωρίς να δώσει δραχμή κανείς, έγινε από το εργαστήριο το δικό μας, σαν εθελοντική προσφορά προς την πόλη, την στιγμή που αντίστοιχη δουλειά, και θα έλεγα λιγότερη δουλειά, στο Ηράκλειο στοίχισε 600 εκατομμύρια και στη Θήβα νομίζω 300 ή 400 εκατομ. δρχ.

Επομένως, έχουμε περάσει όλη την πόλη μέσα στον Η/Υ, όλα τα ρήγματα της πόλης μέσα στον υπολογιστή. Αυτό είναι ένα έργο συγκεκριμένο, το οποίο ανήκει σε μία χρηματοδότηση μικρή που είχαμε πάρει από τον ΟΑΣΠ για την αποτύπωση των ρηγμάτων. Εδώ πραγματικά οφείλω να ευχαριστήσω την προηγούμενη ηγεσία του ΟΑΣΠ, πιστεύω να ευχαριστήσω κάποια στιγμή και την επόμενη ηγεσία...

Πάντως πήραμε ρήγματα κοντά στην πόλη, μέχρι 100 χιλιόμετρα, μέχρι 50 χιλιόμετρα και μακρινά ρήγματα. Γιατί όπως είπε και ο Καθηγητής Καρύδης, σήμερα οι πόλεις μας κινδυνεύουν από μακρινούς σεισμούς. Κάνω μία μικρή εδώ παρένθεση και λέω, κάναμε προσομοίωση σεισμού της τάξης των 7,5 στην περιοχή Κυθήρων και Αντικυθήρων (αλλά ρηχού, στα 30 χιλιόμετρα) και βρήκαμε σημαντικές επιπτώσεις στην πόλη της Αθήνας. Γιατί σήμερα έχουμε κτίσει σε ρέματα, σε χαλαρούς σχηματισμούς, έχουμε κτίσει ψηλά κτίρια με ψηλές ήδη περιόδους και μπορεί να έχουμε σημαντικά προβλήματα. Και αυτό το πράγμα δεν το έχω δει πουθενά, επισημαίνω, αν εξαιρέσει κανείς την πρόσφατη μεία του Καθηγητή.

Έτσι, κάθε ένα από αυτά τα ρήγματα έχει τον φάκελό του μέσα στον υπο-

λογιστή, ξέρουμε δηλαδή ότι το ρήγμα τάδε που είναι νότια της Περιβόλας, μπορεί να δώσει μέγιστο σεισμό 5,6 Ρίχτερ και δίνει μέγιστη επιτάχυνση στο κέντρο της πόλης, στο κέντρο της πλατείας, πλατεία Αγίου Γεωργίου 0,17g. Αυτό το έχουμε κάνει για κάθε ρήγμα- Έχουμε κάνει και σύνθεση για κάθε ρήγμα στο σχετικό επιταχιογράμμα, που κάνουν τα παιδιά στην πόλη της Πάτρας. Πάμε παρακάτω.

Στο «πασουερπόντ» βλέπετε μία εξομοίωση ενός ρήγματος που σημειώνει το σεισμό της Πάτρας, το 1992. Που δείχνει την γραμμή των επιταχύνσεων στην πόλη. Το δεύτερο στάδιο ήταν να κάνουμε μία επίπονη δουλειά, να καταγράψουμε όλα τα κτίρια της πόλης. Βλέπετε ότι περίπου το 46% των κτιρίων είναι κτισμένα πριν τους αντισεισμικούς Κανονισμούς. Δεν σημαίνει ότι αυτά τα κτίρια είναι επικίνδυνα. Απλώς δείχνει την κατανομή. Πόσο παλιά κτίρια έχουμε στην πόλη μας. Διάφορες κατανομές. Μπορείτε να δείτε και ανά όροφο την κατανομή.

Το επόμενο στάδιο, δεν θέλω να σας μπλέξω πολύ, είναι: επιλέγουμε κάποιους σεισμούς, παίρνουμε 20 σεισμούς γνωστούς που έχουμε επιταχιογράμματα καταγραμμένα στην πόλη της Πάτρας, και παίρνουμε άλλους 20 σεισμούς που έχουμε φτιάξει συνθετικά στον υπολογιστή. Ακολουθώς παίρνουμε μονώροφα, διώροφα, τριώροφα, τετραώροφα, πενταώροφα κτίρια με οπλισμένο σκυρόδεμα, δεν έχουμε προχωρήσει σε απλή λιθοδομή και το τρίτο είναι, ορίζουμε κάποιους δείκτες ζημιών.

Διεγείρουμε αυτά τα πράγματα, δεν μπαίνω σε λεπτομέρειες, και παίρνουμε κάποιους χάρτες που φαίνεται η πιθανότητα ζημιάς ανά όροφο και ούτω καθεξής. Και αυτά τα πράγματα τα εφαρμόζουμε ανά πόλη και μπορεί να δει κανείς κατανομές ζημιών ανά πόλη. Είναι μία πρώτη δουλειά, δεν έχει πάρα πολύ μεγάλη λεπτομέρεια, γιατί σας είπα και πάλι, έγινε χωρίς καμία δραχμή, από κανέναν. Σαν προσφορά προς την πόλη. Και θα βγει μετά τις εκλογές τις Δημοτικές. Επίσης είναι εφικτό να δείτε σύνθεση κινήσεων μετά το σεισμό της Πάτρας. Επιταχύνσεις στην περιοχή. Και ούτω καθεξής.

Τώρα θα προχωρήσω λίγο παραπέρα. Ένα άλλο θέμα το οποίο θέλω να θίξω, είναι το θέμα του φυσικού αερίου. Είπε προηγουμένως ο κύριος Καρύδης ότι στη Λευκάδα είχαν φαινόμενα πυρκαγιών. Φοβάμαι ότι σε ένα μεγάλο σεισμό, μία περιοχή, όπως είναι η Κυψέλη, πυκνοκατοικημένη, μία διαρροή φυσικού αερίου να έχουμε και να αρπάζει κάποιος κάποια φωτιά εκεί, θα καεί όλη η περιοχή. Γιατί θα είναι μία τροφοδοτούμενη συνέχεια περιοχή.

Δεν έχει να κάνει αυτό με το δίκτυο φυσικού αερίου της ΔΕΠΑ. Γιατί η ΔΕΠΑ καλά κάνει και υπερασπίζει τη δουλειά της, ιδιωτική εταιρεία είναι και καλά τα λέει. Βέβαια, αλλιώς μας τα λένε και αλλιώς είναι στη Θεσσαλονίκη, που είχαμε μία διαρροή και έκαψε 8 ώρες ο αγωγός χωρίς να μπορούν να κλείσουν τον αγωγό. Γιατί δεν σημαίνει τα πάντα ότι κλείνεις τον αγωγό. Ο αγω-

γός από μόνος του μέσα έχει και κάποια ποσότητα αερίου. Έτσι δεν είναι; Η οποία αυτή για να καεί θέλει χρόνο. Φανταστείτε ένα γκαζάκι που φτιάχνετε τον καφέ σας, πόσο καιρό διαρκεί; Πόσο μάλλον ένας αγωγός. Στον οποίο, αν σε ένα σημείο, σε ένα ερείπιο, γίνει κάποια διαρροή, θα τρέχει συνέχεια γκάζι και θα παίρνει φωτιά.

Η λύση είναι πάρα πολύ απλή. Είναι πάρα πολύ απλή με τη λεγόμενη αντισεισμική βαλβίδα. Μπορεί δηλαδή κανείς να παρεμβάλλει μεταξύ ρολογιού και παροχής μία απλή αντισεισμική βαλβίδα. Γιατί έχουν πέσει στην αντίληψή μου περιστατικά και από το Βόλο και από την Αθήνα, που οι υδραυλικοί νομίζουν ότι το γκάζι είναι όπως το νερό. Και χρησιμοποιούν χαλκοσωλήνα για το γκάζι. Και μπορεί το δίκτυο να είναι τέλειο μέχρι την πόρτα, αλλά από κει και πάνω είναι χαλκοσωλήνας απλός και αν έχουμε κάποια αστοχία στο κτίριο, θα έχουμε και αυτό το φαινόμενο διαρροών.

Είναι ένα κομμάτι αυτό, το οποίο, τότε παλιά θυμάμαι είχα πάει στον Καλαφάτη, τον Υφυπουργό Ανάπτυξης και είχε δεχθεί και μάλιστα είχε κάνει και σχέδιο Νόμου και ήταν να περάσει, να ψηφιστεί Νόμος, ότι σε κάθε σπίτι να περνάει αντισεισμική βαλβίδα. Μετά τελευταία, δεν ξέρω τι έγινε. Νομίζω «πάγωσε» το πράγμα.

Ένα άλλο παράδειγμα, που θέλω να πω, είναι, ότι καμιά φορά μπορεί να έχουμε ένα τέλειο σπίτι, αλλά να είναι σεισμικά επικίνδυνο από το περιεχόμενό του. Ένα παράδειγμα ασφαλιστικής εταιρείας, δεν θα πω το όνομά της, στην «Κηφισίας», αν δεν απατώμαι, είναι ή στη «Μεσογείων», μετά το σεισμό της Αθήνας (ΤΣΕ8). Με την οποία τί έγινε; Το σπίτι δεν έπαθε τίποτα, αλλά έγινε ο χαμός εδώ μέσα. Όποιος ερχόταν εδώ μέσα δηλαδή, άσχημα τα πράγματα...

Έχω μία αρχή, πριν από κάθε ομιλία μου να γυρνάω την πόλη και να φωτογραφίζω 1-2 χαρακτηριστικές εικόνες. Βλέπετε εδώ; Αυτό το πράγμα δεν χρειάζεται το 7αρι για να πέσει στο κεφάλι κάποιου από κάτω (ΤΣΕ9). Εδώ με ένα 2,5αρι μπορεί να πέσει και να προκαλέσει ζημιά. Μία άλλη φωτογραφία (ΤΣΕ10) που πήρα, είναι αυτή εδώ. Βλέπετε, δεν είναι εδώ Κέρκυρα που το Πάσχα πετάμε τα πιθάρια στο δρόμο... Βλέπετε τί γίνεται. Αυτό είναι πολύ επικίνδυνο. Αυτά τα πράγματα είναι η λεγόμενη εμφανής άρση επικινδυνότητας. Είναι τα πρώτα πράγματα που πρέπει να κάνουν σε μία σεισμογενή περιοχή όπως είναι η Καλαμάτα, όπως είναι η Πάτρα, όπως είναι ο Βόλος και ούτω καθεξής.

Και φυσικά δεν θα μιλήσω για αυτό, μίλησε προηγουμένως ο κύριος Καθηγητής, απλώς θα πω ότι υπάρχουν και άλλες διατάξεις σήμερα, οι οποίες μπορούν να ελαχιστοποιήσουν τον σεισμικό κίνδυνο ενός οικήματος. Παραδείγματος χάριν, ελαστικοί σύνδεσμοι στα συστήματα πυρόσβεσης, μια και έχουμε ανθρώπους από την Πυροσβεστική εδώ, οι οποίοι θα εμποδίσουν την

αστοχία των συστημάτων πυρόσβεσης και σε περίπτωση πυρκαγιάς, θα λειτουργήσουν αυτόματα και δεν θα έχουν προβλήματα αστοχίας.

Ή αν προχωρήσει κανείς σήμερα στη Λεωφόρο Κηφισίας, μιλάμε για χώρους του κόσμου να πάει να συγκεντρωθεί. Πού να συγκεντρωθεί; Εκεί θα γίνει Βωβός και Σια η περιοχή όλη. Όλο κατασκευές Βωβού, έχουν κλείσει και οι τελευταίες αυλές και όλο τζαμαρίες από πάνω μας, οι οποίες καταλαβαίνετε τι θα γίνει κάποια στιγμή, αν αυτές σπάσουν. Υπάρχουν βέβαια ειδικές μεμβράνες που μπορεί κανείς να καλύψει τα τζάμια και να μην έχουμε αυτά τα φαινόμενα.

Θα προχωρήσω σε μία άλλη ιδέα που ξεκίνησε από την πρώτη πρόταση του κυρίου Καρύδη, το λεγόμενο μαύρο κουτί. Πράσινο κουτί, μπλε κουτί, όπως θέλετε πείτε το. Κίτρινο κουτί, να μην μας πουν ότι είμαστε κίτρινοι, ξέρω εγώ; Η ιδέα ποια είναι; Η ιδέα είναι ότι εμείς προσπαθήσαμε να κάνουμε την ιδέα αυτή ηλεκτρονική. Δηλαδή, με τα νέα τσιπάκια σήμερα, μπορεί σε ένα τσιπάκι τόσο μικρό να έχεις έναν μικρό επιταχιογράφο.

Οπότε, αν ενσωματώσεις μέσα σε ένα τόσο μικρό κουτάκι, ένα τσιπάκι που να μετράει την επιτάχυνση, έχεις ένα μικρό υπολογιστή και υπολογίσεις κάποια από αυτές τις ενεργειακές παραμέτρους που σας έδειξα προηγουμένως, τις οποίες έχουμε συσχετίσει με κάποιους βαθμούς αστοχίας, και έχει αυτό το κουτάκι ένα κόκκινο και ένα κίτρινο, ένα κόκκινο και ένα πράσινο, και αν ανάψει το κόκκινο, πρέπει να φωνάξεις Μηχανικό να δει το σπίτι. Αν ανάψει το πράσινο και το σπίτι σου πάθει ζημιά, πάει να πει ότι το σπίτι σου υπέστη δυνάμεις από εστία, πολύ μικρότερες από αυτές που έχει σχεδιαστεί να αντέχει, όμως έπαθε ζημιά. Άρα κάτι φταίει εδώ. Όχι βέβαια ο Μηχανικός. Ο εργολάβος θα φταίει σίγουρα...

Δεν ξέρω κατά πόσο όλο αυτό το σύστημα, αυτή η ιδέα, θα υιοθετηθούν. Και κάναμε εμείς πάντως τέτοια πειράματα, έχουμε φτιάξει αυτό το πράγμα, το πρώτο πιλοτικό, το έχουμε φτιάξει, το έχουμε τροφοδοτήσει με 270 σεισμούς, με κάποιους δείκτες αστοχίας και πιστεύουμε ότι είναι ένα δείγμα, όχι για όλα τα κτίρια, αλλά τουλάχιστον για τα δημόσια κτίρια. Ένα δείγμα πρακτικής εφαρμογής, όπου κανείς θα μπορεί εκτός αυτού, να δει αυτό το πράγμα και σαν μία data bank, το τί έχει υποστεί αυτό το κτίριο, τί δονήσεις έχει περάσει αυτό το κτίριο, να ξέρει δηλαδή ότι μέσα αυτό το κτίριο έχει υποστεί αυτές τις επιταχύνσεις, αυτά τα φορτία.

Τώρα, θα ζητήσω λίγο την ανοχή του Προεδρείου, να μου αφήσει 2-3 λεπτά. Είναι τεράστια η σημασία της παρακολούθησης της σεισμικότητας μίας περιοχής. Πλανάται πλάνην οικτράν όποιος πιστεύει ότι μπορεί από ένα γεωδυναμικό ή από ένα εθνικό δίκτυο σειсмоγράφων που θα γίνει τώρα, θα μπορεί να παρακολουθεί με λεπτομέρεια όλη τη σεισμικότητα της χώρας. Αυτό είναι αδύνατον να γίνει.

Έχω σπουδάσει χρόνια αυτή την υπόθεση. Η φιλοσοφία, η πάγια τακτική είναι ποια; Έχεις έναν κεντρικό φορέα όπως είναι το Γεωδυναμικό ή όπως είναι το Εθνικό Δίκτυο Σειсмоγράφων, αλλά τοπικά ενισχύεις τους τοπικούς παρασεισμιακούς φορείς, ή οποιουσδήποτε άλλους φορείς, να παρακολουθούν την περιοχή αυτή με μεγαλύτερη λεπτομέρεια. Γιατί φανταστείτε τι χρήματα χρειάζονται στο Κράτος, αν το εθνικό δίκτυο σειсмоγράφων απαιτηθεί να καλύψει με αυτή την πυκνότητα όλη την Ελλάδα. Εμείς φτιάξαμε ένα δίκτυο από το μηδέν στην περιοχή Δυτικής Ελλάδος, μάλιστα στην περιοχή της Καλαμάτας με την προσωπική συμβολή της Νομαρχιακής Αυτοδιοίκησης βάλαμε 3 σταθμούς δορυφορικού τύπου, το οποίο δυστυχώς αυτό το δίκτυο μετά από 12 χρόνια δουλειάς, άρχισε να απαξιώνεται. Έτσι, με τους τελευταίους σεισμούς της Ζακύνθου δεν ξέραμε τί μας γίνεται στην Ζάκυνθο. Και το λέω δεν ξέραμε τί μας γίνεται, γιατί με 2 σταθμούς, έναν στην Κεφαλονιά και έναν στο Βόλο, δεν μπορείς να έχεις εικόνα. Και όταν λέμε εικόνα, πρέπει να είναι εικόνα μικρών σεισμών. Θέλουμε το 2,1, το 2,3 Ρίχτερ πώς πάει, πώς κινείται. Δεν μπορείς να κάνεις τέτοιες εκτιμήσεις.

Βλέπετε μία εικόνα εδώ. Καταγραφές δικές μας 4 χρόνων (ΤΣΕ11), όταν λειτουργούσε όλο αυτό το δίκτυο και καταγραφές του Γεωδυναμικού 30, 40, 50 χρόνων. Δεν σημαίνει ότι δεν κάνει καλά τη δουλειά του το Γεωδυναμικό. Άψογα, τέλεια την κάνει. Αλλά είναι άλλος ο ρόλος του και άλλος ο ρόλος ενός τοπικού συνολικού φορέα. Οπότε γιατί να πολεμούν αυτό τον φορέα και να θέλουν να τον κλείσουν κάποιои;

Παράδειγμα. Εδώ, με το σεισμό της Λευκάδας (ΤΣΕ12), βλέπετε όταν λειτουργούσαμε το δίκτυο. Κοιτάξτε τί ακρίβεια είχαμε στην κατανομή της μετασεισμικής ακολουθίας. Μη μου πείτε ότι έχουμε την ίδια κατανομή και τώρα, γιατί θα γελάσουμε βέβαια. Ξεκίνησε η δράση της Λευκάδας, προχώρησε στο Ακρωτήριο της Κεφαλονιάς με ένα κενό ανάμεσα. Βλέπετε και δύο κενά, το gap, γιατί (εδώ κάπου είναι το χωριό μου) αν γεμίσει αυτό το κενό, έχω και ένα εδώ, θα πάθω ζημιά. Αλλά βλέπετε τη σημασία που έχει ένα τοπικό δίκτυο στην περιοχή, το οποίο πραγματικά θα έπρεπε να ενισχυθεί.

Τέτοιο δίκτυο απ' ό,τι ξέρω, έχει κάνει και ο κύριος Μακρόπουλος στο Βόλο, έχει γίνει και στην Βόρειο Ελλάδα. Αυτά τα δίκτυα δεν πρέπει να απαξιωθούν και να γίνουν μία «σούπα» μέσα στο Εθνικό Δίκτυο Σειсмоγράφων. Ναι, να συμβάλλουμε όλοι μας στο Εθνικό Δίκτυο, αλλά αφήστε και τις τοπικές κυψελίδες σεισμολογικής έρευνας να αναπτυχθούν. Αφήστε όλα τα «λουλούδια να ανθίσουν». Μην τα καταπιέζετε!

Παραπέρα μπορείτε να δείτε μία εικόνα κατανομής της σεισμικότητας στη Δυτική Ελλάδα. Κεφαλονιά και Λευκάδα. Βλέπετε πόσο μεγάλη εικόνα είχαμε. Φοβάμαι όμως πως τον τελευταίο 1,5 χρόνο αυτή η εικόνα δεν θα είναι πλέον τόσο πλήρης, όπως την είχαμε παλιά.

ΠΑΡΟΥΣΙΑΣΗ POWER POINT ΤΟΥ ΕΙΣΗΓΗΤΗ

ΠΡΟΛΗΨΗ-ΠΡΟΓΝΩΣΗ

Μία πόλη μπορεί να παρομοιασθεί με το ανθρώπινο σώμα

Πρόγνωση ενός Σεισμού

*Πρόγνωση χαρακτηριστικών
ενός Σεισμού*

*Πρόγνωση επιπτώσεων
ενός Σεισμού*

Πρόγνωση ενός Σεισμού

- **Πού** (Υπόκεντρο)
- **Πότε** (±ώρες, μέρες, μήνες, χρόνια)
- **Πόσο μεγάλος** (μέγεθος Richter ±σφάλμα)

Είδη Κλασικής Πρόγνωσης

- Μακράς Διάρκειας (Δεκαετίες)
- Μεσαίας Διάρκειας (Λίγα χρόνια 1,3)
- Βραχεία Πρόγνωση (Μήνες, μέρες)
- Επερχόμενος Σεισμός (Ωρες)

Ηλεκτρικά Πρόδρομα

Εικόνα: ΤΣΕ1

Σεισμικά Ηλεκτρικά Σήματα (SES, VAN)

Εικόνα: ΤΣΕ2

Εικόνα: ΤΣΕ3

Εικόνα: ΤΣΕ4

Εικόνα: ΤΣΕ5

Πρόγνωση Χαρακτηριστικών Εδαφικής Κίνησης

- *Επιτάχυνση*
- *Φασματικό περιεχόμενο*
- *Διάρκεια*

A mosque stood with a few other structures amid the rubble of collapsed buildings in the town of Golcuk, 60 miles east of Istanbul.

Associated Press Photo by Enric Marti
Taken from New York Times, August 20, 1999

Εικόνα: ΤΣΕ6

Εικόνα: ΤΣΕ7

Πρόγνωση των χαρακτηριστικών ενός σεισμού

ΕΧΟΥΜΕ ΞΕΦΥΓΕΙ ΑΠΟ ΤΙΣ ΣΤΑΤΙΣΤΙΚΟΛΟΓΙΚΕΣ ΜΕΘΟΔΟΥΣ

WHAT'S NEW?

ΕΙΚΟΝΑ ΚΑΤΑΣΤΡΟΦΩΝ ΛΙΓΑ ΛΕΠΤΑ ΜΕΤΑ ΤΟΝ ΣΕΙΣΜΟ!

Μέγιστη Αναμενόμενη Εδαφική Επιτάχυνση ?

Κοζάνη Γρεβενά

Αθήνα

+ Συχνοτικό περιεχόμενο + διάρκεια αναμενόμενης κίνησης

Ενεργειακές Παράμετροι

Arias Intensity (I_a)

$$I_{ax} = \frac{2\rho}{g} \int_0^t [a_x(t)]^2 dt$$

Root mean square acceleration (arms)

$$a_{rms} = \sqrt{\frac{1}{t} \int_0^t [a(t)]^2 dt} = \sqrt{\bar{a}_0}$$

Cumulative Absolute Velocity (CAV)

$$CAV = \int_0^t |a(t)| dt$$

Cumulative Absolute Velocity integrated with a 5 cm/sec² lower threshold (CAV5)

$$CAV_5 = \sum_{t_{i-1}}^{t_i} \int_{t_{i-1}}^{t_i} (x) |a(t)| dt$$

Elastic input energy (EI)

$$E_i = \max \int_0^t [\ddot{u}(t) + a(t)] v(t) dt$$

Characteristic Intensity (I_c)

$$I_c = a_{rms}^{1.5} t_s^{0.5}$$

Spectrum Intensity (SI)

$$SI = \frac{1}{2.4} \int_{0.1}^{2.5} S_v(T, \xi) dT$$

Fajfar Index (I_f)

$$I_f = PGV \cdot t_v^{0.25}$$

Spectrum Acceleration (S_a)

$$S_a = \frac{2\pi}{T} S_v = \omega S_v = \left(\frac{2\pi}{T}\right)^2 S_d = \omega^2 S_d$$

Ολοκληρωμένη σχέση εξασθένησης υπολογισμού όλων των χαρακτηριστικών παραμέτρων που ενδιαφέρουν τους Μηχανικούς μας

$$\log_{10}(Y_{ij}) = a + bM_i + c \log_{10} \sqrt{R_{ij}^2 + d_i^2} + eS_o + fF_o + \varepsilon_{ij}$$

	a	b	c	d	e	f	γ	σ	σ_{total}
PGA	0.883	0.458	-1.278	11.515	0.038	0.116	0.109	0.270	0.291
PGV	-1.436	0.625	-1.152	10.586	0.026	0.086	0.124	0.283	0.309
lc	-0.929	0.883	-1.954	10.638	0.030	0.137	0.208	0.426	0.474
lf	-1.272	0.650	-1.171	11.403	0.023	0.101	0.119	0.281	0.306
la	-2.663	1.125	-2.332	13.092	0.028	0.200	0.205	0.482	0.524
a _{rms}	-0.156	0.512	-1.177	10.134	0.026	0.082	0.133	0.264	0.295
CAV	0.015	0.654	-1.163	14.876	0.009	0.103	0.106	0.251	0.272
CAV5	-1.665	1.138	-2.304	13.470	0.063	0.234	0.183	0.566	0.595
SI	-1.577	0.651	-1.029	9.157	0.031	0.069	0.116	0.294	0.316

Μέγεθος

Απόσταση, Βάθος

Έδαφος Θεμελίωσης

Μηχανισμός Σεισμού

Almost half of the existing building stock (45.7%) in Patras city had been built before any realized regulations concerning building constructions in seismic regions.

Figure 12: Egean earthquake scenario, damage probabilities distribution for the damage stage V: Collapse (%).

Figure 7: Patras earthquake scenario, Max Synthetic Acceleration (g).

ΥΔΡΟΓΟΝΑΘΡΑΚΕΣ + ΣΕΙΣΜΟΙ = ΚΙΝΔΥΝΟΣ ΠΥΡΚΑΓΙΑΣ

ΑΝΤΙΣΕΙΣΜΙΚΗ ΒΑΛΒΙΑ ΜΕΤΑ ΤΟΝ ΜΕΤΡΗΤΗ ΓΙΑ ΚΑΘΕ ΚΑΤΑΝΑΛΩΤΗ

ΑΠΟΥΗ ΓΡΑΦΕΙΩΝ ΑΣΦΑΛΙΣΤΙΚΗΣ ΕΤΑΙΡΕΙΑΣ ΜΕΤΑ ΑΠΟ ΣΕΙΣΜΟ...!

Be Safe!...

Εικόνα: ΤΣΕ8

Εικόνα: ΤΣΕ9

Εικόνα: ΤΣΕ10

ΑΡΧΕΣ ΛΕΙΤΟΥΡΓΙΑΣ

$$DMI_{PA} = \frac{\delta}{\delta_u} + \beta \frac{E_{H0}}{F_y \delta_u}$$

Μέσος Δείκτης Ζημιάς

Το Εντασιόμετρο μετρά

$$\int \text{εντασιόμετρο} \, dt$$

270 Σεισμοί!

2100 Σπίτια!

NEAR REAL EARTHQUAKE TIME DAMAGE ASSESSMENT!!!

Εικόνα: ΤΣΕ11

- 1) Lefkada
- 2) Cephalonia, some ~ 14 seconds later

Εικόνα: ΤΣΕ12

Ενιαία αντισεισμική πολιτική ανεξάρτητα εκάστοτε Κυβέρνησης Π.χ. Επιλογές συμβούλων, επιτροπών κλπ

Αξιοποίηση ΟΛΩΝ των φορέων που μπορούν να προσφέρουν

Πρωώθηση ΠΡΑΓΜΑΤΙΚΩΝ μικροζωνικών σε όλη τη χώρα

Ενίσχυση των ΤΑΣ τα οποία σε περιπτώσεις μη σεισμών Θα ασχολούνται με την αποτύπωση του σεισμικού κινδύνου (αυθαίρετα)

Η καρδιά της αντισεισμικής θωράκισης της χώρας μας Είναι οι μηχανικοί μας των οποίων το έργο έχει Περάσει πολλές δοκιμές από τον Εγκέλαδο ας μη το ξεχνάμε

Εικόνα: ΤΣΕ13

Τέλος, πάω στη διαφάνεια του Συνεδρίου σας (ΤΣΕ13). Φοβάμαι ότι εδώ, σεισμός πλέον είναι η Κυβέρνηση και χτυπάμε τη γνώση και την ενημέρωση. Και γιατί το λέω αυτό. Πρέπει η αντισεισμική πολιτική, ανεξάρτητα εκάστοτε Κυβέρνησης, να γίνεται. Δεν μπορεί παραδείγματος χάριν σήμερα κάποιος, ο οποίος νοιώθει καταπιεσμένος και μεθαύριο πηγαίνει στην εξουσία και είναι δεμένος με κάποιο Κόμμα, να πηγαίνει πάνω και να βγάζει τα απωθημένα του και να κατακρίνει κάποιους άλλους. Αυτές είναι λάθος τακτικές και την πληρώνει ο απλός Έλληνας. Δεν θα πω τίποτα άλλο, γιατί δεν θέλω να οξύνω τα πνεύματα.

Πρέπει να γίνει αξιοποίηση όλων των φορέων. Όλα τα χέρια είναι χρήσιμα. Και μάλιστα, να γίνει προσπάθεια διασύνδεσης των φορέων. Αυτή τη στιγμή υπάρχει ένα κενό μεταξύ μας. Πραγματικά υπάρχει ένα τεράστιο κενό. Γίνεται σεισμός και για να επικοινωνήσω εγώ με τον κουμπάρο μου τον κύριο Σταυρακάκη, είναι δύσκολο να τα καταφέρω. Δεν μπορώ να επικοινωνήσω.

Υπάρχουν κενά. Ο κάθε ένας έχει το μοναστήρι του, το χώρο του και από κει και πέρα ο κάθε ένας δεν επικοινωνεί με τον άλλον. Αυτά τα κενά πρέπει να σπάσουν και πιστεύω το Εθνικό Δίκτυο Σεισμογράφων να βοηθήσει και να

σπάσουν αυτά τα κενά. Αλλά πώς; Με τη σωστή αξιοποίηση όλων των φορέων και όχι δημιουργώντας ένα «υδροκέφαλο» Κράτος στην Αθήνα, το οποίο θα κηδεμονεύει και θα καταπιέζει την επιστημονική γνώση που θα υπάρχει σε όλη τη χώρα. Γιατί εκεί πρέπει να αντισταθούμε.

Πρώτωση πραγματικών μικροζωνικών στη χώρα. Σήμερα έχουμε το φαινόμενο, κάποιοι Γεωλόγοι να βλέπουν το σεισμό σαν αντικείμενο οικονομικής εκμετάλλευσης και να πουλάνε στους διάφορους Δημάρχους γεωλογικούς χάρτες σαν μικροζωνικές μελέτες. Από τη μια ο Δήμαρχος να νομίζει ότι έχει κάνει μικροζωνική μελέτη και από την άλλη να μπαίνει σε κίνδυνο όλη η πόλη γιατί δεν υπάρχει σωστή δουλειά. Οπότε εκεί πρέπει οι Επιτροπές, που είχε παλιά ο ΟΑΣΠ, να συσταθούν πάλι και ο Οργανισμός να κινητοποιήσει την πρώτωση πραγματικών μικροζωνικών μελετών.

Λείπει ο Γενικός Γραμματέας ΔΕ, δεν ξέρω, «έστριψε δια του αρραβώνος»...; Να μας απαντήσει για τους ΤΑΣ, τι γίνεται; Είναι απαράδεκτα πράγματα. Κλείνουν οι ΤΑΣ στο Βαρθολομιά, κλείνουν οι ΤΑΣ στη Ζάκυνθο. Οι ΤΑΣ που είναι η «ραχοκοκαλιά» της εθνικής θωράκισης. Μπορεί οι ΤΑΣ να το δέσουν το όλο θέμα άνετα. Αν δεν υπάρχει ακόμα κάποιο σημείο συγκεκριμένο, τότε να «δέσουν» με την (τεράστια και απαιτητική) μελέτη των αυθαίρετων...

Παράδειγμα που είπε προηγουμένως ο κύριος Καρύδης με τα αυθαίρετα. Δεν μπορεί επειδή του κάπνισε του κάθε πολιτικού και θέλει να αποκτήσει «κουκιά» και ψήφους να λέει: «*Νομιμοποιώ αυθαίρετα*» και να δημιουργεί βασικά, θανάσιμες παγίδες στον κόσμο. Πώς τα νομιμοποιείς κύριε τα αυθαίρετα; Φτιάξε τους Οργανισμούς αυτούς, οι οποίοι θα ελέγξουν τα αυθαίρετα αυτά, κατά πόσον είναι σωστά και, αν δεν είναι σωστά, να κοιτάξει να τα ενισχύσει, γιατί γύρω στα αυθαίρετα μένει ο απλός κόσμος, ο λαουζίκος!

Ξέρετε κάτι; Το έχω πει και άλλη φορά. Ο σεισμός είναι ένα ταξικό φαινόμενο. Κτυπάει την φτωχολογιά. Δεν θα κτυπήσει την Εκάλη. Θα κτυπήσει τελικά τα Σεπόλια, το Μενίδι. Επομένως, απαιτεί δημοκρατικές διαδικασίες η αντιμετώπισή του. Άρα, ο ΤΑΣ πιστεύω ότι μπορεί να δεθεί άνετα με τέτοια φαινόμενα, να δεθεί με το Κτηματολόγιο και να προχωρήσουμε σε μία σωστή διάρθρωση της αντισεισμικής θωράκισης της χώρας μας. Και όχι μόνο έχοντας στο νου την Αθήνα.

Και αυτό που άκουσα προηγουμένως ότι θα καλέσει ο ΟΑΣΠ να παρουσιάσουμε τις μελέτες μας, αυτά έγιναν κύριε Μακρόπουλε. Εγώ λέω, διεκδικήστε, διεκδικήστε, διεκδικήστε.

Ίσως να ενόχλησα κάποιους και κλείνω. Μην ξεχνάμε ότι «καρδιά» της εθνικής πολιτικής της χώρας είναι οπωσδήποτε και οι Μηχανικοί μας, των οποίων το έργο έχει περάσει πολλές δοκιμές από τον Εγκέλαδο. Αυτό να μην το ξεχνάμε.

Ευχαριστώ πολύ.

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε επίσης πάρα πολύ.

Θα παρακαλέσω στο βήμα να έρθει ο κύριος **Μωυσής Κουρουζίδης**. Είναι Δόκτωρ Σεισμολόγος, εργάζεται στο Εθνικό Αστεροσκοπείο Αθηνών. Ο Σάκης Κουρουζίδης είναι, επίσης, μία από τις πλέον σημαντικές προσωπικότητες του οικολογικού χώρου, Πρόεδρος της Ευνώμου Βιβλιοθήκης, μιας βάσης δεδομένων πολύ σημαντικής στη χώρα και όχι μόνο.

M. ΚΟΥΡΟΥΖΙΔΗΣ

*Δρ. Σεισμολόγος, Πρόεδρος
Ευνώμου Βιβλιοθήκης*

Ευχαριστώ πάρα πολύ την Ομοσπονδία σας για την πρόσκληση αυτή, που μου δίνει την ευκαιρία να πω κάποιες σκέψεις και όχι τεχνικές. Αυτή άλλωστε είναι και η αιτία, που δεν θα χρειαστώ τη βοήθεια της εικόνας. Νομίζω ότι καλύτερα θα μπορέσω να μεταφέρω αυτά, που έχω να πω, απευθείας μιλώνοντας, χωρίς να κάνω χρήση άλλων μέσων.

Ο γενικός τίτλος, η «ομπρέλα», αυτών που θέλω να πω, μπορώ να δώσω και τον τίτλο της εισήγησης, είναι: «η δημόσια διαχείριση του θέματος σεισμός».

Η αντιμετώπιση του σεισμικού κινδύνου είναι ένα θέμα ιδιαίτερος σύνθετο και πολύπλευρο. Απαιτεί την εμπλοκή πολλών Υπηρεσιών, ειδικοτήτων και προσεγγίσεων. Είναι πρόβλημα γνωστικό, οργανωτικό, κοινωνικό και εκπαιδευτικό. Απαιτεί ένα ελάχιστο επίπεδο γνώσεων για το φυσικό φαινόμενο, που λέγεται σεισμός, προϋποθέτει μια στοιχειώδη οργάνωση και προεργασία πριν από την εκδήλωση του σεισμού. Χρειάζεται μια συγκεκριμένη εκπαιδευτική μεθοδολογία και πρακτική για τον χειρισμό του πιθανού φόβου και πανικού, ενώ κρίσιμο θέμα αποτελεί η προβολή των σχετικών με τον σεισμό ειδήσεων από τα Μέσα Μαζικής Επικοινωνίας.

Όλα αυτά πρέπει να λειτουργούν ταυτόχρονα και συμπληρωματικά, για να είναι αποτελεσματικά, αλλά και να προσφέρουν στις κοινότητες (σχολικές, εργασιακές, γειτονιές) θεωρητικά και πρακτικά εφόδια για τον χειρισμό δύ-

σκολων προβλημάτων, που αναφέρονται στις σχέσεις μεταξύ των ατόμων μιας μονάδας (ενότητας).

Είναι απαραίτητη η συμμετοχή επιστημόνων από ένα ευρύ φάσμα ειδικοτήτων -και όχι μόνον σεισμολόγων- στην προσπάθεια να προσεγγιστεί το -κοινωνικό- πρόβλημα «σεισμός», ώστε να χειρισθούν το πρόβλημα της αντιμετώπισης του σεισμικού κινδύνου, σωστά, ολοκληρωμένα και νηφάλια. Θα πρέπει να γίνει σύνδεση του σεισμικού προβλήματος με τον χειρισμό του «φόβου», που προκαλεί. Να αναδειχθεί η σημασία και η ευθύνη των ΜΜΕ στη σωστή ενημέρωση και βοήθεια προς όσους αντιμετωπίζουν το πρόβλημα, αλλά και η ευθύνη των ίδιων των σεισμολόγων, που χειρίζονται εξαιρετικά δύσκολα και λεπτά θέματα, που ξεπερνούν την επιστημονική τους ειδικότητα και αναφέρονται στην κοινωνική τους ευθύνη και αποστολή. Μέσω διαφορετικών προσεγγίσεων στο κοινό πρόβλημα «σεισμικός κίνδυνος», θα πρέπει να κατανοηθούν οι πραγματικές του διαστάσεις, τα όρια της επιστήμης και της τεχνικής απέναντι στα φυσικά φαινόμενα και στη «Φύση» γενικά, η ανάγκη συνεργασίας και αλληλεγγύης μεταξύ Υπηρεσιών, ειδικοτήτων και θεσμών.

Η βασική ιδέα, πάνω στην οποία στηρίζεται η παρούσα προσέγγιση, είναι ότι για τη σωστή συμπεριφορά κατά τη διάρκεια του σεισμού, δεν αρκεί η καλή γνώση του τι είναι σεισμός. Απαιτείται μια προεργασία και μια ετοιμότητα της κάθε κοινότητας ή ομάδας, που ξεπερνά την τεχνική προετοιμασία και αφορά και την ψυχο-κοινωνική και εκπαιδευτική διάσταση της λειτουργίας των ομάδων. Όχι μόνον να ξέρουν από πριν τι πρέπει να κάνουν, αλλά και να μπορούν να λειτουργήσουν με συνοχή, χωρίς πανικό και αποσυνθετικές τάσεις, ως «ομάδα» την ώρα που θα χρειαστεί.

Τα όρια της σεισμολογίας

Κάθε φορά, που γίνεται ένας σεισμός σε μια περιοχή μη αναμενόμενη ή ο σεισμός είχε μεγαλύτερο μέγεθος από το αναμενόμενο ή, ακόμα, έγινε νωρίτερα από τότε που ο «μέσος χρόνος επανάληψης» προσδιόριζε, η έκπληξη των πρώτων ωρών μετατρέπεται σε κριτική προς τους σεισμολόγους για την...προφανή αδυναμία τους να προβλέψουν τις διεργασίες στο εσωτερικό της γης!

«Όπου έσεισε θα σεισει, αλλά και όπου δεν έσεισε πάλι μπορεί να σεισει» έγραφε ο Πλίνιος, δίνοντας μέσα σε μία φράση τη λογική αλλά και τα όρια των γνώσεών μας για τους σεισμούς. Ο σεισμός είναι ένα περιοδικό φαινόμενο, γι' αυτό και όπου έγινε σεισμός θα ξαναγίνει, αλλά και όπου δεν έγινε -ή δεν ξέρουμε ότι έγινε- και εκεί μπορεί να γίνει, αφού η γη είναι ένας ζωντανός πλανήτης και πολλές διεργασίες στο εσωτερικό της βρίσκονται σε εξέλιξη. Σήμερα γνωρίζουμε περισσότερα για τις διεργασίες αυτές και ειδικότερα για

τους σεισμούς; Ποιοτικά, επιβεβαιώσαμε τα παραπάνω, αλλά μάθαμε πολλές επιπλέον «λεπτομέρειες», κυρίως από τότε, που έχουμε ενόργανες καταγραφές των σεισμικών δονήσεων. Στην Ελλάδα αυτό άρχισε να γίνεται στα τέλη του 19ου αιώνα (το παλαιότερο σεισμογράμμα, που έχει διασωθεί, είναι του Ιανουαρίου του 1900) και κάπως πιο συστηματικά αρχίζει να γίνεται 10-15 χρόνια αργότερα. Για δίκτυο σειсмоγράφων γίνεται λόγος μετά το 1964 και για τηλεμετρικούς σταθμούς περίπου πριν από 25 χρόνια. Βεβαίως, στην Ελλάδα έχουμε το προνόμιο να διαθέτουμε μια μακρά καταγεγραμμένη ιστορία, που μας επιτρέπει να ξέρουμε το τί έγινε και στον τομέα των σεισμών με ικανοποιητική συνέχεια για περισσότερο από 2.500 χρόνια (τον πληρέστερο κατάλογο όλων των ιστορικών σεισμών για το εν λόγω διάστημα έκαναν ο Β. Παπαζάχος και η Κ. Παπαζάχου στο βιβλίο τους «Οι σεισμοί της Ελλάδας»). Το ερώτημα, που τίθεται, όμως, δεν είναι αν η επιστήμη της σεισμολογίας και οι Έλληνες σεισμολόγοι, βρίσκονται πίσω από την γενικότερη πρόοδο των επιστημών, αλλά αν υπάρχουν όρια στην προσπάθεια των ανθρώπων να γνωρίσουν το εσωτερικό της γης και τις διεργασίες, που συντελούνται εντός της και μάλιστα με μεγάλη ακρίβεια.

Φαίνεται πως είμαστε πολύ κοντά στα όρια των γνώσεών μας, κυρίως σε ότι αφορά την ακρίβεια εκείνη, που θα καθιστά τη γνώση αυτή άμεσα αξιοποιήσιμη. Ακούγεται κάπως απόλυτο αυτό, αλλά υποστηρίζω ότι δεν υπάρχει μεγαλύτερος βαθμός επαναληψιμότητας των φαινομένων για να τα εντοπίσουμε από πριν. Δεν επαναλαμβάνονται με τον ίδιο ακριβώς τρόπο, ακόμη και στην ίδια περιοχή, τα ίδια γεγονότα. Όλες οι προγνωστικές προσεγγίσεις, όλες οι μεθοδολογίες ανάλυσης των συμπεριφορών της γης, όλα τα πρόδρομα φαινόμενα, που έχουν παρατηρηθεί πριν από σεισμούς, θα σταματούν σ' αυτήν την «ιδιαιτερότητα» της φύσης. Τις παραδοχές αυτές, πολλές φορές αναγκαστήκαμε να τις αποδεχθούμε *de facto* μετά από κάποιους σεισμούς στο παρελθόν ή μετά από μια «αφύσικη» μετασεισμική ακολουθία. Τι μπορούμε να «προβλέψουμε», λοιπόν, σε σχέση με τους σεισμούς; Τους κύκλους επανάληψης των μεγάλων σεισμών κατά περιοχή, μόνο! Πρόγνωση, που στηρίζεται στη στατιστική επεξεργασία των σεισμών, σε συνδυασμό με την γνώση της γεωλογίας και της τεκτονικής της κάθε περιοχής.

Σε άλλες περιπτώσεις οι πληροφορίες μας για τους ιστορικούς σεισμούς βοηθάνε σημαντικά, ενώ η έλλειψή τους αποβαίνει καθοριστική και εξανερμίζει τις όποιες πιθανότητες να εντοπίσουμε αυτούς τους κύκλους επανάληψης. Αυτή, η μακράς διάρκειας πρόγνωση, φτάνει να «προβλέψει» έναν σεισμό με προσέγγιση 10-15 χρόνων και πάνω. Κάποιες προσπάθειες, που γίνονται για μεσοπρόθεσμη πρόγνωση, θα μπορούσαν να μικρύνουν στα 3-5 χρόνια αυτό το «παράθυρο χρόνου». Οι προγνώσεις αυτές είναι απολύτως αξιοποιήσιμες και άκρως επωφελείς για τη θωράκιση των κατασκευών και

για την προετοιμασία των σχετικών Υπηρεσιών. Αυτή είναι και η καλύτερη μέθοδος αντιμετώπισης των σεισμών. Σπίτια γερά κι ας είμαστε μέσα την ώρα του σεισμού. Με βάση αυτή τη γνώση μπορούμε να αποφύγουμε την πολεοδόμηση περιοχών, όχι μόνον εξ αιτίας της σεισμικότητάς τους, αλλά και λόγω των συγκεκριμένων εδαφικών συνθηκών, που επικρατούν σε κάθε περιοχή. Κοινό χαρακτηριστικό των επιπτώσεων πολλών σεισμών (της Αθήνας, της Καλαμάτας, Αλκυονίδων, Αιγίου κ.λπ.) ήταν οι καταστροφές σε περιοχές ακατάλληλες για πολεοδόμηση, σε κτίρια πρόχειρα κτισμένα, σε σπίτια αυθαίρετα ή χωρίς επίβλεψη. Στη βάση αυτών των «παραλείψεων» υπάρχει η υποτίμηση του κινδύνου ή καλύτερα η υπερεκτίμηση των δυνατοτήτων της τεχνικής και της κατασκευαστικής. Η τεχνολογική αμετροέπεια απέναντι στη Φύση...

Υπάρχει όμως και η επιστημονική αμετροέπεια απέναντι στην Κοινωνία. Η έλλειψη ενός κώδικα δεοντολογίας, ψηφισμένου από την Βουλή, που να καθορίζει τον τρόπο με τον οποίο μπορούν να αξιολογούνται και, κυρίως, να δημοσιοποιούνται θέματα, που σχετίζονται με την πρόγνωση των σεισμών, επιτρέπει σε «Ειδικούς» και μη να περιφέρονται στα ΜΜΕ και να διαλαλούν την «πρόγνωσή» τους. Αλλά, ακόμα και γνωστοί επιστήμονες επιδίδονται στο επικίνδυνο αυτό φαινόμενο της δημόσιας πρόγνωσης. Παράδειγμα κραυγαλέο, ο Ιάπων σεισμολόγος, που μας επισκεπτόταν συχνά, ο οποίος, αν κάνει στη χώρα του το ίδιο, που έκανε στην Ελλάδα πριν λίγα χρόνια, θα είχε να κάνει με την ιαπωνική δικαιοσύνη. Εδώ βέβαια, περιφέρονταν από «παράθυρο» σε παράθυρο για να εξηγεί γιατί θα έρθει ο σεισμός, που «πρόγνωσε» η τέως ομάδα ΒΑΝ (με τρομάζει και η σκέψη ακόμα ότι είναι δυνατόν να επανέλθει στο προσκήνιο η ίδια υπόθεση με τους όρους τους παρελθόντος).

Δεν πρόκειται για επιστημονική διαμάχη μεταξύ σεισμολόγων, αλλά για βαθύτατα κοινωνικό και πολιτικό θέμα. Δεν συζητούμε για την αξιοπιστία μιας μεθόδου, αλλά για την ευθύνη του επιστήμονα απέναντι στην Κοινωνία. Για το πώς διαχειριζόμαστε μια τόσο ευαίσθητη πληροφορία, όπως είναι η πρόγνωση ενός σεισμού. Όταν μάλιστα η κοινή γνώμη έχει εθιστεί στην ιδέα ότι οι σεισμοί μπορούν να προβλεφθούν, είναι και πολύ ευάλωτη στις φήμες και στις διαδόσεις. Οι επιστημονικές διαφορές δεν λύνονται με νόμους ή με πλειοψηφίες, οι πιθανές επιπτώσεις, όμως, των επιστημονικών ανακαλύψεων πρέπει να διέπονται από κανόνες, που θα δεσμεύουν ερευνητές και ΜΜΕ.

Τι ξέρει ο σεισμολόγος;

Αν θέλουμε να συνοψίσουμε τη σημερινή δημόσια εικόνα, που εμφανίζει η ελληνική σεισμολογική κοινότητα, πρέπει να τονίσουμε ότι οι «διαμάχες» μεταξύ σεισμολόγων δεν έχουν κάτι το ιδιαίτερο σε σχέση με όσα συμβαίνουν σε όλους τους επιστημονικούς χώρους, εκτός της μεγάλης δημοσιότητας,

που απολαμβάνουν. Είναι γνωστή η έκφραση: «σεισμός=σωσμός», με την έννοια ότι μέσα από μια καταστροφή μπορεί να προκύψουν και οφέλη για κάποιους. Κατ' αναλογία, η μεγάλη δημοσιότητα, που συνοδεύει έναν μεγάλο σεισμό μπορεί να προσπορίσει διάφορα «οφέλη» στους εμπλεκόμενους.

Ένας σεισμολογικός φορέας, που περιμένει για καιρό κάποια οικονομική ενίσχυση για κάλυψη αναγκών είτε σε Προσωπικό είτε σε εξοπλισμό, «αξιοποιεί» τη δημοσιότητα, που παίρνει το θέμα μετά από έναν μεγάλο σεισμό και προβάλλει ξανά από οθόνης το αίτημά του και συχνά βρίσκει ανταπόκριση (όλα τα μεγάλα βήματα ενίσχυσης του Γεωδυναμικού Ινστιτούτου συνδέονται -χρονικά- με μεγάλους σεισμούς, εδώ και ένα χρόνο καλύπτει την 24-ωρη βάρδια χάρη στην πρόσληψη 20 ατόμων, σε ανάλογες συνθήκες).

Ένας σεισμολόγος, σε ανάλογες επίσης συνθήκες, προβάλλει καλύτερα τις προτάσεις του. Αν σε όλα αυτά προσθέσουμε και την χωρίς κριτήρια και χωρίς αίσθηση των παρενεργειών, επιλογή από τα ΜΜΕ συνεντευξιαζομένων και θεμάτων, που θίγονται την ώρα του σεισμού, τότε εύκολα μπορεί να εξηγηθεί το σκηνικό, που παρακολουθούμε μετά από κάθε μεγάλο σεισμό. Όλα αυτά ακούγονται αθώα και φυσιολογικά αλλά έχουν πολλές παρενέργειες.

Από την άλλη, η δουλειά του σεισμολόγου είναι ιδιότυπη και πολύ αμφιλεγόμενη. Ο σεισμολόγος δημιουργεί περισσότερες προσδοκίες από αυτές, που μπορεί να αντιμετωπίσει. «Αποστείλατε Γεωλόγον ίνα καταστείλει τους σεισμούς», είχε τηλεγραφήσει κάποιος κοινοτάρχης προς την Πολιτεία πριν από αρκετές δεκαετίες. Βεβαίως, οι πιο συνηθισμένες προσδοκίες αφορούν πλέον την πρόγνωση των σεισμών. Του ζητούν είτε να προσδιορίσει τις βασικές παραμέτρους ενός επικείμενου σεισμού, είτε να προαναγγείλει την εξέλιξη της σεισμικής δραστηριότητας μετά από έναν μεγάλο ή και οποιονδήποτε σεισμό. Η όποια «ασάφεια» ή «αβεβαιότητα» σε αυτά που δηλώνει, εκλαμβάνεται ως υποκειμενική αδυναμία του συγκεκριμένου επιστήμονα ή ως προϊόν σκοπιμοτήτων. Εξ ου και η αγωνία των σεισμολόγων να λένε συχνά κάτι πιο συγκεκριμένο από αυτό που τα στοιχεία τους μπορούν να τους επιτρέψουν. Βεβαίως, όλες οι επιστήμες δημιουργούν προσδοκίες και οι επιστήμονες, ενίοτε, ακόμα περισσότερες. Οι τεχνικές επιστήμες πιο πολλές από ότι οι θεωρητικές - κοινωνικές.

Οι μεν υπόσχονται σωτηρία των ζώων, οι δε των ψυχών. Η σεισμολογία ως τεχνική επιστήμη, έχει το μερίδιο των «ευθυνών» της στη δημιουργία αυτού του γενικού κλίματος των μεγάλων προσδοκιών, που ήδη έχει όλα τα χαρακτηριστικά μιας αλαζονικής συμπεριφοράς απέναντι στη Φύση και στα όρια, που αυτή «θέτει». Ενώ δεν μπορεί, στην καλύτερη περίπτωση, παρά να σώσει ζωές -και όχι ψυχές-, εν τούτοις μπορεί να διαταράξει την ψυχική ηρεμία χιλιάδων ανθρώπων κάθε φορά, που προγνωσιολογεί ή ακόμα κι όταν δηλώνει ότι αδυνατεί να το πράξει.

Μέχρις εδώ καλά αλλά ο σεισμολόγος αισθάνεται ότι την ώρα του σεισμού πρέπει να αναδείξει τον παιδευτικό του χαρακτήρα ως κυρίαρχο στην άσκηση του λειτουργήματός του, γι' αυτό και σπεύδει να διδάξει όλα τα μυστικά της σεισμολογίας στους καταπλακωμένους, στους σκηνίτες και στους ξεσπιτωμένους -για την πιθανή «μετανάστευση των επικέντρων» και τη θεωρία του «ντόμινο» ή αν φτάνει τα ρήγματα της Τουρκίας ή της ΝΑ Ασίας για τα δικά μας ρήγματα και πολλά άλλα ακριβώς μετά από κάποιο μεγάλο σεισμό, εσχάτως δε αν επίκειται και τσουνάμι. Ενημερώνει τους πολίτες για όλα τα προγράμματα, που δουλεύει, και τα πρωτοποριακά του επιτεύγματα. Διαβεβαιώνει τους κατοίκους ορισμένων πολυκατοικιών ότι δεν περνάει το εν λόγω ρήγμα κάτω από το κελάρι της πολυκατοικίας τους, ότι δεν συνδέεται η κεφαλαλγία ή η οσφυαλγία, που αισθάνονται κάποιοι συμπολίτες μας πριν από κάθε σεισμό, με τον σεισμό, που ακολουθεί, και αντί να επισκεφθούν το Αστεροσκοπείο για να κατοχυρώσουν την μέθοδο πρόγνωσης, που ανακάλυψαν, καλύτερα να επισκεφτούν ένα γιατρό για να βρουν τη γιαιτρεία τους, κ.ο.κ.

Ο σεισμολόγος, βεβαίως, έχει έναν διπλό ρόλο,

πρώτον να ενημερώσει ψυχρά και αντικειμενικά (στηριζόμενος αποκλειστικά στα στοιχεία που οι ενόργανες καταγραφές τον τροφοδοτούν και στα όποια γεωτεκτονικά και ιστορικά στοιχεία για τη σεισμικότητα της περιοχής έχει στη διάθεσή του) και

δεύτερον, σοβαρότερο και χρησιμότερο, να «εκτιμήσει» την πιθανή εξέλιξη μιας σεισμικής ακολουθίας ή έξαρσης σε μια πληγείσα περιοχή, πράγμα που έχει μεγάλη πρακτική σημασία. Η «εκτίμηση» αυτή, από τη μια -οφείλει να- στηρίζεται σε ορισμένα κοινώς αποδεκτά δεδομένα της επιστημονικής κοινότητας και από τη άλλη να παίρνει υπ' όψη της τις «αβεβαιότητες», που έχουν τα φυσικά αυτά φαινόμενα, τα οποία δεν είναι δυνατόν να «τυποποιηθούν» και να «κατηγοριοποιηθούν» με τρόπο άμεσα αξιοποιήσιμο στο ζητούμενο της στιγμής: τι θα γίνει στη συνέχεια ενός «μεγάλου» σεισμού;

Επίσης, ο σεισμολόγος οφείλει, εκτός από την κοινοποίησή αυτής της ειδικής πληροφορίας στους πολίτες με τρόπο σαφή, λιτό και νηφάλιο, να διαχειριστεί -θέλει δεν θέλει- το πρόβλημα του φόβου, του πανικού, των φημών και της προφανούς αβεβαιότητας για την εξέλιξη της μετασεισμικής περιόδου. Η γνώση δεν οδηγεί πάντα σε μια ανάλογη συμπεριφορά, μεσολαβεί ο φόβος και ο πανικός.

Ποιο είδος ενημέρωσης διευκολύνει τον κατατρομαγμένο άνθρωπο να ανακαλέσει τις γνώσεις και τις οδηγίες που έχει λάβει σε ανύποπτο χρόνο, ώστε την ώρα του σεισμού να συμπεριφερθεί ανάλογα;

Ποιος είναι ο καλύτερος τρόπος να αντιμετωπιστούν οι ανεύθυνες φήμες, που πάντα κυκλοφορούν σε περιπτώσεις σεισμών;

Τι -δεν- ξέρει ο σεισμολόγος;

Παρά τα αλληπάλληλα μαθήματα σεισμολογίας και μάλιστα προγνωσιολογίας, καλό είναι να πούμε τι ξέρει και τι όχι ο σεισμολόγος ή καλύτερα η σεισμολογία. Δεν ξέρει πότε ακριβώς θα γίνει ένας σεισμός, μικρός ή μεγάλος. Αυτό που αποκαλούμε πρόγνωση «βραχείας διάρκειας» είναι ένα ζητούμενο για την επιστήμη και όποιος ισχυρίζεται ότι το έλυσε, απλώς εξαπατά. Το πρόβλημα αυτό, κατά τη γνώμη μου, δεν πρόκειται να λυθεί ποτέ! Και αυτό όχι από κάποια απαισιόδοξη θεώρηση για την πρόοδο της επιστήμης αλλά εξ αιτίας του ίδιου του -χαστικού- φαινομένου, που καλείται να εξετάσει, δηλαδή του πολύπλοκου συστήματος, που είναι η Φύση και οι λειτουργίες της.

Μεμονωμένες επιτυχίες προγνώσεις μπορεί να γίνουν -κάποιες λίγες έγιναν ήδη- «ασφαλής» μέθοδος δεν θα υπάρξει!

Ο σεισμολόγος ξέρει πολύ καλά τους μεγαλύτερους κύκλους επανάληψης των μεγάλων σεισμών και αυτή την γνώση την έχει ενσωματώσει στον ισχύοντα αντισεισμικό κανονισμό και όποιος τον ακολουθεί πιστά δεν θα έχει πρόβλημα σοβαρό. Αυτή η «μακράς διάρκειας πρόγνωση» είναι μια κατάκτηση και για τη χώρα μας. Είναι πολύ χρήσιμη, αφού μας οδηγεί στην ασφαλέστερη προστασία από τους σεισμούς, προστασία που στην ουσία είναι οι καλές, για κάθε περιοχή, κατασκευές.

Η πρώτη μέθοδος στηρίζεται στα λεγόμενα «πρόδρομα φαινόμενα» ενώ η δεύτερη σε σεισμολογικά και γεωτεκτονικά δεδομένα.

Τα νερά έρχεται να ανακατέψει μια τρίτη προσέγγιση στο θέμα της πρόγνωσης, η «μέσης διάρκειας πρόγνωση», αυτή που συνδέθηκε με τον καθηγητή Β. Παπαζάχο. Αυτή λέει, περίπου, ότι πέρα από τη σεισμικότητα της κάθε περιοχής, αν ξέρουμε και τους πιθανούς στόχους του Εγκέλαδου στα επόμενα 3-5 χρόνια, τότε αυτή η γνώση, (της οποίας η αξία δεν κρίνεται στην ακρίβεια, που απαιτεί η βραχείας διάρκειας πρόγνωση) είναι πάρα πολύ χρήσιμη, αφού μας βοηθά να εστιάσουμε την προσοχή μας και τις προτεραιότητες μας στις συγκεκριμένες περιοχές, προκειμένου να γίνει ο απαραίτητος προσεισμικός έλεγχος των εκεί κτιρίων, να γίνουν όλες οι απαραίτητες προετοιμασίες σε Πολιτεία, Τ.Α., πολίτες και κάθε μικρή ή μεγαλύτερη κοινωνική ομάδα ή εργασιακή μονάδα.

Προφανής λοιπόν, η χρησιμότητα της γνώσης αυτής, η οποία προκύπτει με μια νέα μεθοδολογική προσέγγιση. Το πιο εύλογο θα ήταν -και είναι- να γίνει μια νηφάλια συζήτηση μεταξύ των επιστημόνων του χώρου, εντός των σεισμολογικών φορέων, σε συνέδρια, περιοδικά και αλλού. Η πολιτεία, διαθεσμοθετημένων οργάνων και διαδικασιών -που δεν υπάρχουν- και μέσα σε ένα πλαίσιο κανόνων περιφρούρησης της όλης διαδικασίας -που επίσης δεν υπάρχει-, να καταλήξει και να αξιοποιήσει τη γνώση αυτή. Η συζήτηση αυ-

τών των «δύσκολων» θεμάτων σε συνθήκες «παραθύρων» αδικεί κατάφωρα την αξία αυτών των γνώσεων και δεν προστατεύει τους –πέρα από κάθε αμφισβήτηση- σοβαρούς επιστήμονες, που την προτείνουν από την αδηφάγο manía των κινδυνολογικών εντυπώσεων των ΜΜΕ.

Η γενική εικόνα που εκπέμπει ο χώρος της σεισμολογίας στον τομέα της ενημέρωσης, με λίγες τιμητικές εξαιρέσεις, είναι μια εικόνα εμπειρισμού, χωρίς ένα σαφές πλαίσιο, που να διέπεται από κανόνες δεοντολογίας. Σαν να μην υπάρχει η αίσθηση των μεγάλων κινδύνων και παρενεργειών από την καταχρηστική προβολή και δημοσιοποίηση θεμάτων πέρα και έξω από κάθε συναίσθηση του τι είναι αναγκαίο, χρήσιμο και αξιοποιήσιμο από ανθρώπους σε ειδικές συνθήκες φόβου ή και πανικού.

Συχνά συγχέεται η ενημέρωση με την εκτίμηση, η «επίσημη» ενημέρωση με την «προσωπική» εκτίμηση του όποιου επιστήμονα. Τι θα πει «εκτίμηση» και τι «πρόγνωση», ποιος δικαιούται να «προγνωσιολογεί» δημοσίως και ποια είναι η ενδεδειγμένη πρακτική, με βάση την οποία η όποια «εκτίμηση» ή «πρόγνωση» -που δημοσιοποιούμενη επηρεάζει την κοινωνική ζωή- θα φτάνει με υπεύθυνο τρόπο στη δημοσιότητα και από ποιον; Η ελευθερία έκφρασης της γνώμης του επιστήμονα είναι ένα επιπόλαιο και ενίοτε επικίνδυνο άλλοθι για την έλλειψη κανόνων και ενός «Κώδικα Δεοντολογίας» που θα αφορά επιστήμονες, πολιτεία και ΜΜΕ.

Το πλαίσιο ενημέρωσης που διαμορφώνουν τα ΜΜΕ δεν επιτρέπει μια νηφάλια, χρήσιμη και ακριβή παράθεση των πραγματικών δεδομένων την ώρα του σεισμού και τις αμέσως επόμενες μέρες. Δεν «προστατεύουν» και δεν επιτρέπουν την «αυτοπροστασία» σοβαρών επιστημόνων, που επιθυμούν να επιτελέσουν το καθήκον τους. Επιβραβεύουν και προβάλλουν τους φορείς της «σεισμοφοβίας».

Να (μην) μάθουμε να ζούμε (παθητικά) με τους σεισμούς.

Οι μικρές κοινότητες των σχολείων και των παιδικών σταθμών, του εργασιακού χώρου, της πολυκατοικίας, της γειτονιάς, προσφέρονται για μια μεγάλη προσπάθεια αλλαγής της παθητικής συμπεριφοράς της Κοινωνίας απέναντι στο πρόβλημα της υψηλής σεισμικότητας της χώρας. Βεβαίως, η μία πλευρά του σεισμικού μας προβλήματος είναι η ενημέρωση για τις ενέργειες, που θα πρέπει να γίνουν κατά την ώρα του σεισμού και αμέσως μετά από αυτόν και ορισμένες προμήθειες, που πρέπει να προηγηθούν του σεισμού. Το σημαντικότερο, όμως, θέμα που καλείται να επιλύσει μια κοινότητα ανθρώπων –παιδιών, παιδαγωγών και διευθύνσης- είναι η λειτουργία της ως ομάδας κατά την ώρα του σεισμού. Όλα αυτά που σε ένα «μάθημα» ή σε μία άσκηση μαθαίνουν τα παιδιά, οι παιδαγωγοί, οι εργαζόμενοι σε έναν χώρο ή οι

ένοικοι μιας πολυκατοικίας, δεν είναι αυτονόητο ότι θα καταφέρουν, ξεπερνώντας τον φόβο και τον πανικό, να τα εφαρμόσουν με επιτυχία στην πράξη. Πρώτη προτεραιότητα αποτελεί, λοιπόν, η μετατροπή αυτού του συνόλου των «μονάδων» σε «ομάδα». Να μπορέσουν, δηλαδή, κατά την κρίσιμη ώρα, να επιδείξουν συνοχή, αλληλεγγύη, αυτοπειθαρχία, να «θυμηθούν» και να εφαρμόσουν όλα αυτά, που έχουν μάθει σε ανύποπτο χρόνο. Είναι αρκετά απλό να «διδασθούν» τα παιδιά και οι μεγάλοι και να ενημερωθεί το προσωπικό της σχολικής κοινότητας ή του εργασιακού χώρου, για τις ενδεικνυόμενες ενέργειες και τα άλλα, τεχνικού χαρακτήρα, μέτρα, που πρέπει να προηγηθούν ή να ακολουθήσουν έναν ισχυρό σεισμό. Χωρίς να υποτιμηθεί καθόλου αυτή η πλευρά του προβλήματος, προέχει η καλλιέργεια δεσμών μεταξύ εργαζομένων στον ίδιο χώρο, παιδαγωγών και παιδιών και μεταξύ των ίδιων των παιδιών σε μια σχολική κοινότητα, τέτοιων που να αναδεικνύουν την έννοια και την αίσθηση της ομάδας και να καταστήσουν αποτελεσματική την εφαρμογή δύσκολων μέτρων σε αντίξοες συνθήκες.

Επίσης, το είδος της ενημέρωσης αποτελεί μια δύσκολη επιλογή. Είναι καταλληλότερες οι εικόνες καταστροφών, θυμάτων και οδύνης ή, αντίθετα, προσφέρονται καλύτερα οι θετικές ενέργειες, που πρέπει να γίνουν, με σκοπό την ευαισθητοποίηση των παιδιών, ιδιαίτερα, και το κέντρισμα της προσοχής τους;

Το σύνθημα που αβασάνιστα επαναλαμβάνεται όταν έχουμε πολύ πρόσφατη κάποια σεισμική δόνηση, «να μάθουμε να ζούμε με τους σεισμούς», παραπέμπει σε μια παθητική ή και μοιρολατρική στάση απέναντι στον σεισμικό κίνδυνο. Όπως και στο παρελθόν έχει αποδειχθεί, έτσι και στον σεισμό της Αθήνας είναι πολύ πιθανόν να επιβεβαιωθεί ότι ορισμένοι από τους διασωθέντες, πέραν των τυχαίων παραγόντων, ευνοήθηκαν και από την κατάλληλη θέση, που είχαν πάρει κατά τη διάρκεια της δόνησης και λίγο πριν την κατάρρευση του κτιρίου. Εκτός από την Πολιτεία, τους σχετικούς επιστημονικούς και ερευνητικούς φορείς και τα ΜΜΕ, πολλά μπορούν να γίνουν σε όλες τις μικρές ή μεγαλύτερες κοινότητες ανθρώπων, για να ΜΗΝ μάθουμε να ζούμε παθητικά με τους σεισμούς.

Κώδικας Δεοντολογίας

Όλα τα παραπάνω επηρεάζονται καθοριστικά από τη δημόσια διαχείριση του θέματος «σεισμός», κυρίως από τους εμπλεκόμενους επιστήμονες, την Πολιτεία και τα ΜΜΕ. Οι αλληλοσυγκρουόμενες απόψεις των επιστημόνων δεν προσφέρουν σε γνώση αφού δεν πρόκειται για ιδέες αλλά για «επιστημονικές αλήθειες», που πρόκειται να επηρεάσουν συμπεριφορές. Η δημόσια διαφωνία για θέματα, που αφορούν στην πληροφόρηση (ακρίβεια παραμέτρων

σεισμού) ή στην εκτίμηση για την εξέλιξη μιας σεισμικής δραστηριότητας σε μια περιοχή (αν ήταν ο κύριος σεισμός, αν αναμένεται μεγαλύτερος μετασεισμός κ.λπ.) και μάλιστα την ώρα του σεισμού, δεν προσφέρουν στην πληρέστερη ενημέρωση, αλλά στη σύγχυση και την αμηχανία όσων ακούν και δεν μπορούν να κρίνουν και δεν ξέρουν πώς να συμπεριφερθούν.

Το «δημόσιο σεμινάριο» σεισμολογίας, την ώρα, που βρίσκεται σε εξέλιξη η σεισμική δραστηριότητα, αποτελεί μια ατυχή επιλογή.

Η δημόσια παράθεση, κρίση, αξιολόγηση μεθόδων και προγνώσεων, την ίδια ώρα, είναι άστοχη, αποπροσανατολιστική και επικίνδυνη.

Την ώρα του σεισμού, δημόσια, οι επιστήμονες σεισμολόγοι –θα πρέπει να- περιορίζονται στην παράθεση των στοιχείων, που έχουν στη διάθεσή τους και τις συλλογικές απόψεις του φορέα, που έχει την ευθύνη της δημόσιας ενημέρωσης. Στοιχείων, που θα βοηθήσουν τους σεισμόπληκτους να πάρουν κάποιες αποφάσεις για το πώς θα συμπεριφερθούν και όχι για πλουτίσουν τις γνώσεις τους για τη σεισμολογία, την γεωτεκτονική και τη σεισμομηχανική.

Είναι αδιανόητο να γίνεται δημόσια πρόγνωση, με οποιοδήποτε τρόπο, άμεσα, έμμεσα ή «πλάγιο». Οι εκτιμήσεις–προγνώσεις απευθύνονται πρώτα στην επιστημονική κοινότητα του φορέα που εργάζεται ο ερευνητής. Στη συνέχεια, κοινοποιούνται στην ειδική, θεσμοθετημένη από την πολιτεία, επιτροπή για την αξιολόγηση των προγνώσεων, η οποία ενημερώνει την πολιτική ηγεσία, η οποία σαφώς και έχει την ευθύνη της δημοσιοποίησής της –ή όχι. Κανείς άλλος δεν έχει το δικαίωμα να το κάνει, άμεσα ή έμμεσα, απευθείας ή μέσω δημοσιεύματος σε έντυπο άλλης χώρας.

Η επεξεργασία και η επιβεβαίωση μιας μεθόδου πρόγνωσης δεν έχει νόημα να δημοσιοποιείται με τη μορφή πρόγνωσης ενός μελλοντικού σεισμού για να μπορεί να κριθεί από τους άλλους επιστήμονες, αλλά με την «πρόγνωση» σεισμών, που έχουν γίνει. Δηλαδή, αν εφαρμόζαμε τη συγκεκριμένη μέθοδο πριν από έναν σεισμό του παρελθόντος, η μέθοδος θα μπορούσε να τον προγνώσει; Έτσι κατοχυρώνεται μία μέθοδος και όχι αναμένοντας τον «προβλεπόμενο» σεισμό. Διαφορετικά, μία μέθοδος πρόγνωσης μακράς διάρκειας, που προβλέπει σεισμούς για μετά από 20, 30, 40, χρόνια, θα έπρεπε να περιμένει 20-40 χρόνια για να επιβεβαιωθεί!

Οι προγνώσεις για συγκεκριμένους μελλοντικούς σεισμούς δεν πρέπει να παίρνουν το χαρακτήρα μιας δημοσιευμένης εργασίας, αλλά να υπόκεινται στους κανόνες της μη δημοσιότητας, που ένας κώδικας δεοντολογίας θα προέβλεπε.

Οι προγνώσεις, που στηρίζονται σε πρόδρομα φαινόμενα –και όχι σε μεθοδολογίες, που παρακολουθούν τη σεισμικότητα- και για τα οποία, φυσικά, δεν υπάρχουν στοιχεία από το παρελθόν, η επιβεβαίωσή τους είναι ακόμη πιο δύσκολη και απαιτεί πολύ χρόνο και πολλές «επιβεβαιώσεις» πριν από

την «κατοχύρωση» της όποιας μεθόδου από την επιστημονική κοινότητα. Επομένως, ούτε αυτή η μεθοδολογία μπορεί να κατοχυρωθεί με τη δημοσιοποίηση πρόγνωσης για μελλοντικό σεισμό.

Η δημιουργία του Εθνικού Δικτύου Σεισμογράφων μπορεί να βοηθήσει στην έκδοση ενός και μόνον ανακοινωθέντος (φυσικά πουθενά στον κόσμο δεν εκδίδονται περισσότερα του ενός ανακοινωθέντα!). Δεν αρκεί, όμως, για να λυθεί το πρόβλημα, που προανέφερα.

Χρειάζεται ένας Κώδικας Δεοντολογίας, που θα αφορά επιστήμονες, Πολιτεία και ΜΜΕ, τα οποία ΜΜΕ έχουν μεγάλη εμπλοκή στην μεγέθυνση του προβλήματος, αλλά με την καθοριστική εμπλοκή επιστημόνων. Θέσπιση διαδικασιών και θεσμών για την αξιολόγηση, κατοχύρωση και αξιοποίηση μιας πρόγνωσης.

Το δικαίωμα στην υπεύθυνη ενημέρωση, ως δημόσιο δικαίωμα και αγαθό, βρίσκεται ψηλότερα στην κλίμακα των δικαιωμάτων, από την επιθυμία και την αγωνία του επιστήμονα να προβάλει δημόσια τις ανακαλύψεις του. Επομένως, όταν συγκρούονται στην πράξη τα δύο αυτά αγαθά – δικαιώματα, υπερισχύει το πρώτο. Οι σεισμολογικοί φορείς της χώρας, οι επιστήμονες και η Πολιτεία έχουν τεράστια ευθύνη για την έλλειψη αυτή. Είναι ένα κενό στην «υπεύθυνη δημοκρατία» και την «ελευθερία διακίνησης ιδεών». Ανάλογους κώδικες για αξιοποίηση έχουν πολλές ανεπτυγμένες χώρες και δεν χρειάζεται «να ανακαλύψουμε πάλι την Αμερική».

Η σεισμολογία πάντως, δεν είναι...κλάδος της οικολογίας. Έχει όμως την ίδια αίσθηση του «όλου», και της αλληλεξάρτησης των φαινομένων, που συντελούνται πάνω και –κυρίως– κάτω από τη γη-γαία. Οι σεισμοί είναι ένδειξη της ζωντάνιας της Γης και όπως η θεωρία της Γαίας λέει, «η Γη δεν είναι ένας πλανήτης, που απλώς φιλοξενεί ζωή, αλλά ένας πλανήτης ζωντανός, που δεν συνδέεται μόνο με τη ζωή, που φιλοξενεί αλλά έχει μια αυθύπαρκτη υπόσταση». Οι σεισμοί, λοιπόν, είναι και ένα καμπανάκι για τις «ύβρεις» εναντίον της. Είναι κίνδυνος και ευκαιρία, ταυτόχρονα.

Σας ευχαριστώ πολύ και εύχομαι κάθε επιτυχία στις εργασίες αυτής της άκρως ενδιαφέρουσας Ημερίδας, που επιμελήθηκε η Ομοσπονδία σας.

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε εμείς, ιδιαίτερα, κύριε Κουρουζίδη.

Να υπενθυμίσω σε όλους τους φίλους και Συναδέλφους, ότι ακολουθεί μία διαδικασία συζήτησης, που αν δεν έχουν, γιατί το βασικό βάρος είναι στις πλάτες τους, κάποια αντίρρηση οι εκλεκτοί ομιλητές μας, θα μπορούσε να διεξαχθεί ως εξής. Με το ασύρματο μικρόφωνο να υπάρξουν ερωτήσεις από το ακροατήριο, είτε στοχευμένες σε συγκεκριμένους Καθηγητές, που μας τιμήσαν με τις ομιλίες τους ή ερωτήσεις στο σύνολο των ομιλητών. Όποιος, νομίζει, ότι μπορεί ή θέλει ή καλείται να απαντήσει, να απαντήσει.

Συνεπώς προτείνω αυτή τη διαδικασία.

Έχουμε βέβαια, στο νου μας όλοι, ότι στις 3 η ώρα μας περιμένει, είναι μία προσφορά επίσης της Ομοσπονδίας, ένας ωραίος μπουφές. Θα παρακαλούσα τον κύριο Χάρη από το Γραφείο της Τεχνικής Υποστήριξης, να είναι έτοιμο το ασύρματο μικρόφωνο.

Παρακαλώ από το ακροατήριο, ποιος από τους παρόντες θα ήθελε να απευθύνει κάποιο ερώτημα;

ΣΥΖΗΤΗΣΗ (Α')

(ανώνυμος) ΣΥΝΕΔΡΟΣ:

Ήθελα να ρωτήσω το εξής. Παρεμβάσεις όπως η εξόρυξη φυσικού αερίου ή μία υπόγεια πυρηνική δοκιμή, μπορεί να δημιουργήσουν σεισμό;

Δ. ΤΣΙΡΟΣ:

Φαντάζομαι όσον αφορά το φυσικό αυτό φαινόμενο, όχι, αλλά δεν είμαι και αρμόδιος να απαντήσω. Είναι φυσικά ο Πρόεδρος του ΟΑΣΠ, ο Καθηγητής μας ο κύριος Μακρόπουλος.

Κ. ΜΑΚΡΟΠΟΥΛΟΣ:

Ρωτάτε εάν μία πυρηνική έκρηξη μπορεί να προκαλέσει τι; Αυτές, ίσα-ίσα, εμείς τις χρησιμοποιήσαμε όλες για να μπορέσουμε να μετρήσουμε το «χρόνο διαδρομής».

Θα το ξαναπώ. Περίπου ο σεισμός με μέγεθος 6, είναι μία βόμβα Χιροσίμας. Δηλαδή, η ενέργεια, που εκλύεται από μία τέτοια βόμβα, είναι αντίστοιχη με το σεισμό 6 (ο 6,5: περίπου 15 βόμβες Χιροσίμας). Εκλύεται λοιπόν, ένα μεγάλο ποσό ενέργειας ικανό ίσως να προκαλέσει τη διέγερση διπλανού ρήγματος, όταν είναι πολύ κοντά. Αυτό λέμε: ανάλογα πόσο μακριά είναι. Είναι έτσι, αντίστοιχος του σεισμού 6. Όταν ένας σεισμός 6 είναι πολύ κοντά σε κάποιο ρήγμα, ενδέχεται, αλλά μιλάμε για μεγάλους σεισμούς.

Για να θεωρούμε το «φαινόμενο ντόμινο» κ.λπ., πρέπει να μιλάμε πάντα για σεισμό πάνω από 6,5 με 7.

Άρα ΝΑΙ. Υπό προϋποθέσεις, υπάρχει περίπτωση από μία τέτοια πυρηνική δοκιμή και εξαρτάται πόσο μεγάλη είναι. Λέω εγώ και έβαλα βόμβα Χιροσίμα για να έχουμε ένα μέτρο σύγκρισης, ότι περίπου, μία βόμβα Χιροσίμα είναι περίπου το μέγεθος ενός σεισμού 6. Εάν έχουμε μία τέτοια έκλυση ενέργειας, η οποία βέβαια να είναι πολύ επιφανειακή, μιλάμε για κάποια μέτρα, εκατοντάδες μέτρα για να γίνει πυρηνική έκρηξη. Από αυτή την άποψη πιστεύω, ότι είναι ελάχιστες οι πιθανότητες. Κάτω από πολύ συγκεκριμένες προϋποθέσεις, μπορεί να επηρεάσουν διπλανά ρήγματα.

Βέβαια, αντίστοιχο είναι η φόρτιση της λίμνης, των λιμνών. Αλλά και αυτή πάλι, δεν έχει τέτοιο μέγεθος. Χρειάζονται πολύ περισσότερες τάσεις για να δημιουργηθεί. Απλώς, αυτό, που ισχύει, είναι, ότι δεν προκαλούν αλλά επιταχύνουν το σεισμό, σε περίπτωση, που υπάρχουν οι ώριμες τάσεις. Αν είναι ώριμες, όπως εδώ στις δικές μας τις λίμνες, υπάρχει μία άλλη περίπτωση, όπως στο Καστράκι κ.λπ. Αυτά λιπαίνουν σιγά-σιγά (η ύπαρξη ακριβώς,

νερού μέσα στις λίμνες) και πηγαίνουν (σαν λιπαντικά) μέσα στις ρωγμές και επιταχύνουν την εκδήλωση ενός σεισμού, υπό την προϋπόθεση ότι είναι ώριμες οι περιστάσεις. Δεν είναι ασφαλώς, η αιτία. Επιταχύνουν όμως την ύπαρξη ενός τέτοιου σεισμού. Το να γίνει τελικά, ο σεισμός.

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε κύριε Καθηγητά.

Πριν εκδηλωθεί και άλλη ερώτηση, θα ήθελα να ρωτήσω εσάς: αποκλείεται, πράγματι, όπως παρατηρήθηκε από τον Δόκτορα Κουρουζίδη, κάθε ενδεχόμενο; Είναι ενδογενές του όλου θέματος; Η Φύση βάζει τα όρια; Αποκλείεται δηλαδή να φθάσουμε, κάποια στιγμή, σε πρόβλεψη αξιόπιστη και αρκετά κοντά προς την πραγματικότητα;

Κ. ΜΑΚΡΟΠΟΥΛΟΣ:

Ναι, αν θέλετε την άποψή μου, ήδη την εξέφρασα.

Άκουσα ότι ο κύριος Τσελέντης είχε κάποια διαφορετική γνώμη. Είναι θέμα εκτίμησης. Εγώ πιστεύω ότι κάτι θα γίνει, κάποτε. Να σας πω ότι όταν πρωτοπήγα το 1971 στο Πανεπιστήμιο, ο σεϊμνηστος Γαλανόπουλος με έβαζε και έκανα κάποιες διαλέξεις στους φοιτητές. Και εκεί λέγαμε, διότι ήταν η εποχή της τεκτονικής των πλακών, η μεταβολή των πυθμένων ήταν της μόδας, και λέγαμε ότι: «...ξέρετε κάτι, τώρα το θέμα πρόγνωση έπαψε να είναι μία ουτοπία και στα επόμενα 10-15 χρόνια θα έχει λυθεί το πρόβλημα».

Τώρα, επειδή συνεχίζω μετά από 35 χρόνια να κάνω το μάθημα της πρόγνωσης, δεν τολμάω να το πω. Δηλαδή πιστεύω ότι κάθε τόσο αποδεικνύεται πόσο σύνθετο είναι το πρόβλημα και πόσο κρατάει κρυφά τα «χαρτιά» της η Γη, το εσωτερικό της Γης, συνολικό θέμα, που είναι πολύ δύσκολο. Τίποτα βέβαια, δεν είναι ακατόρθωτο αλλά, κατά την προσωπική μου άποψη, δεν είναι ένας εφικτός στόχος στο άμεσο μέλλον.

Δ. ΤΣΙΡΟΣ:

Ευχαριστώ πολύ κύριε Μακρόπουλε.

Κάτι θέλει να παρατηρήσει ο Καθηγητής κύριος Καρύδης.

Π. ΚΑΡΥΔΗΣ:

Καθαρά από την πλευρά του Πολιτικού Μηχανικού και όχι του Σεισμολόγου, επειδή και αυτό είναι θέμα αντοχής υλικών κ.λπ., πιστεύω ότι, αν τυχόν υπήρχαν οι κατάλληλες πιστώσεις και διάθεση Προσωπικού και μέσων (και μέσω δορυφόρων) και όπως αποκαλούμε εμείς GPS, δηλαδή λήπτες οι οποίοι θα μελετούν την παραμορφωσιμότητα του φλοιού της γης, θα μπορούσαν όλα να γίνουν σε μία μακροπρόθεσμη διεθνή οργάνωση και συνεργασία.

Μάλιστα, θα μπορούσα να προχωρήσω λίγο ακόμα παραπάνω. Εάν ένα τμήμα των χρημάτων, που διατέθηκε στον πόλεμο του Ιράκ, είχε διατεθεί στη σεισμολογία, την καθαρή σεισμολογία, πιστεύω ότι θα είχαν γίνει πάρα πολλές πρόοδοι και θα είχαν λυθεί πολλά τέτοια προβλήματα. Όμως, πιστεύω ότι οι προτεραιότητες της διεθνούς κοινότητας των μεγάλων δυνάμεων είναι διαφορετικές.

Ευχαριστώ.

Δ. ΤΣΙΡΟΣ:

Κύριε Καθηγητά επιτρέψτε μου, αφού πήρατε τώρα το λόγο. Μου έκανε ιδιαίτερη εντύπωση το ζήτημα του ανεπαρκούς σχεδιασμού, όσον αφορά την αποφυγή της κατάρρευσης. Κάτι τέτοιο ειπώθηκε. Επίσης ήταν, κατά την άποψή μου, για τους περισσότερους αρκετά σημαντικό να μιλάτε για Κανονισμούς ογκώδεις, με άπειρες δευτερεύουσες λεπτομέρειες, όπου χάνεται τελικά η ουσία και φέρατε μάλιστα το παράδειγμα του μεθυσμένου με το κλειδί και τη λάμπα του Δήμου... Όμως, βάζετε έμμεσα ένα ζήτημα αξιοπιστίας των σπουδών σε πολυτεχνικές ή και συναφείς σχολές; Διότι αυτούς τους Κανονισμούς, αν γνωρίζουμε όλοι καλά, τους κατασκευάζουν πάλι Μηχανικοί, αντίστοιχοι επιστήμονες. Τι τρέχει εκεί; Γιατί είναι τόσο ακατάλληλοι ή, εν πάση περιπτώσει, δεν είναι τόσο αξιόπιστοι όλοι αυτοί οι Κανονισμοί; Τι συμβαίνει;

Π. ΚΑΡΥΔΗΣ:

Ευχαριστώ που μου δίνετε τη δυνατότητα να ξαναθίξω το θέμα αυτό σε πολλή συντομία, για να μη γίνει παρεξήγηση. Συγκεκριμένα, το πρόβλημά μας είναι είτε για τους πολύ γειτονικούς σεισμούς, για τις επικεντρικές περιοχές, είτε για τους μακρινούς σεισμούς. Είμαστε απόλυτα ασφαλείς και οι υπάρχοντες Κανονισμοί καλύπτουν πλήρως και πολύ παραπάνω, τους σεισμούς, οι οποίοι είναι σε ενδιάμεσες αποστάσεις. Δηλαδή, μεταξύ 15 χιλιομέτρων από το επίκεντρο και καμιά 70-αριά, 80. Εκεί καλυπτόμαστε απολύτως και με το παραπάνω, θα μπορούσα να πω. Εκεί όμως, που είμαστε ανοικτοί, είναι το θέμα των γειτονικών σεισμών και το θέμα των πολύ μακρινών σεισμών.

Θα μπορούσα να πω, ότι άλλες επιστήμες, όπως, φερ' ειπείν, είναι οι Αεροναυπηγοί, που σχεδιάζουν αεροπλάνα, όπου έχουμε σχεδόν παρόμοια, παράλληλη αντίληψη, δυναμική των κατασκευών, αντοχή των υλικών κ.λπ. κ.λπ. Οι άνθρωποι αυτοί λοιπόν, οι επιστήμονες αυτοί έχουν βρει τη λύση των προβλημάτων. Ταξιδεύουν τα αεροπλάνα μέσα σε φοβερές καταιγίδες. Τα κτίρια τα δικά μας δεν «ταξιδεύουν», δεν μπορούν, δεν αντέχουν. Άρα, κάτι συμβαίνει. Δεν θίγω το θέμα της γνώσης της στατικής δυναμικής. Απλά πιστεύω ότι είναι ένα σφαιρικότερο θέμα, θα μπορούσε ενδεχομένως να λυθεί το πρό-

βλημα μέσω συνεργασίας. Δηλαδή, ένα θέμα το οποίο δεν θίξαμε, είναι η μεταφορά γνώσης μεταξύ Σεισμολόγων και Πολιτικών Μηχανικών. Και ροής πληροφορίας από Πολιτικούς Μηχανικούς σε Σεισμολόγους.

Κοινή αντιμετώπιση, λοιπόν. Αυτή δεν υπάρχει τόσο πολύ, με αποτέλεσμα ο κάθε ένας, όπως ήδη ελέχθη, να είναι περιορισμένος στο γραφείο του και να μην επικοινωνεί τόσο πολύ. Όχι ότι είναι έλλειψη επιστημονικής αντίληψης κ.λπ. Κάθε άλλο. Αντίστροφα, υπάρχει σε βάθος πολύ μεγάλη αντίληψη, αλλά από την πολύ μεγάλη εξειδίκευση τα πράγματα, ιδιαίτερα στις αντισεισμικές κατασκευές, πάνε ανάποδα.

Δ. ΤΣΙΡΟΣ:

Ευχαριστώ πολύ.

Κύριε Καθηγητά Τσελέντη, εμφανίζεται μία διαμάχη, ίσως και επειδή οι περισσότεροι είμαστε αιχμάλωτοι αυτού του τηλεοπτικού «πολτού» γενικότερα. Εγώ θα ήθελα όμως να σας ρωτήσω κάτι άλλο. Από το επίπεδο ας πούμε διεπιστημονικής συνεργασίας, εγώ το λέω απλοϊκά, ο Γεωλόγος με τον Πολιτικό Μηχανικό, όσον αφορά το σχετικό ζήτημα στη χώρα, ή όσον αφορά τα διάφορα Πανεπιστήμια, που, ευτυχώς, έχουμε αρκετά, μπορούμε να πούμε ότι είμαστε ικανοποιημένοι;

Ναι μεν, αυτή η διαμάχη, που ανέπτυξε και ο κύριος Κουρουζίδης, παίρνει τη μορφή προσωπικής διαμάχης πολλές φορές, ίσως για το κοινό, που δεν γνωρίζει τα πράγματα σε λεπτομέρεια, αλλά μήπως υποκρύπτεται και κάτι άλλο; Διαμάχη Πανεπιστημίων; Διαμάχη Σχολών; Διαμάχη ειδικοτήτων, ή μπορούμε εμείς οι πολίτες, αυτό το κλασικό, ο Έλληνας φορολογούμενος, να κοιμόμαστε ήσυχoi ότι υπάρχει μία στοιχειώδης διεπιστημονικότητα για να αντιμετωπίσουμε αυτό το ζήτημα, μια και η Ελλάδα είναι ιδιαίτερα σεισμογενής; Επίσης, αν η διάχυση όλων αυτών, που ανέφεραν και οι 4 εκλεκτοί ομιλητές, η διάχυση αυτών των επιστημονικών κατευθύνσεων, αυτών των γνώσεων, υπάρχει στην ύλη, που διδάσκεται ο οποιοσδήποτε φοιτητής, οποιονδήποτε ειδικοτήτων, που ανέφερα πριν. Το ερώτημα βέβαια μένει. Η διεπιστημονικότητα είναι υπαρκτή; Ή υπάρχει διαμάχη προσώπων, διαμάχη Πανεπιστημίων;

Γ. ΤΣΕΛΕΝΤΗΣ:

Καταρχάς εκείνο το οποίο θέλω να πω, είναι ότι χρειάζεται ο σεισμός δημοκρατικής διαδικασίας αντιμετώπιση και όχι με αφορισμούς. Προηγουμένως, που άκουγα τον αγαπητό φίλο, τον κύριο Κουρουζίδα, ήταν σαν να άκουγα τον Καθηγητή Παπαζάχο, τον οποίο τον σέβομαι και πραγματικά τον εκτιμώ πάρα πολύ: «Πρόγνωση δεν γίνεται, πρόγνωση δεν γίνεται.»! Αποτέλεσμα, που φθάσαμε στο σημείο να γίνεται ο σεισμός, να μην ξέρουμε πού έγι-

νε, πόσος έγινε και να έχουμε απαίτηση από κάποιους, 1,5 μήνα πριν, 2 μήνες πριν να έχουμε και ακρίβεια. Έδειξα βέβαια ήδη κάποια διαγράμματα. Άρα, πρέπει, βάσει των όσων άκουσα προηγουμένως -και δεν οξύνω την κουβέντα εδώ μέσα- να φωνάξουμε τον Εισαγγελέα, να με κλείσει μέσα σαν ψεύτη! Γιατί έδειξα 4 διαγράμματα πριν από 4 μεγάλους σεισμούς. Ή αυτά είναι ψεύτικα, ή κάποιο σήμα υπάρχει πριν από κάθε σεισμό. Τίποτα άλλο δεν θέλω να πω. Κλείνω το αντικείμενο αυτό.

Σχετικά με το θέμα το άλλο, το οποίο λέτε, της διεπιστημονικής ενημέρωσης. Εγώ πιστεύω ότι υπάρχει συνεργασία και υπάρχουν αρκετά φωτεινά μυαλά στη χώρα μας, που μπορούμε να συνεργαστούμε. Παράδειγμα, ας πούμε, η δουλειά, που κάναμε με τον Καθηγητή Καρύδη για το θέμα, τότε, των κτιρίων μαζί με ενεργειακές παραμέτρους σεισμών. Πρόκειται ακριβώς, για μία δουλειά συνεργασίας Μηχανικών με Σεισμολόγους.

Βέβαια, υπάρχει και το θέμα της ενημέρωσης. Πιστεύω ότι τον τελευταίο καιρό, το ό,τι έβγαλαν από τα σχολεία το μάθημα της Γεωλογίας ήταν μεγάλο λάθος. Το μάθημα της Γεωλογίας πρέπει να υπάρχει στα σχολεία. Είναι βασικό αυτό. Και προσωπικά δεν σας κρύβω, ότι εγώ είμαι απογοητευμένος, δεν πιστεύω ότι το πρόβλημα θα λυθεί, της επικοινωνίας μεταξύ μας, αν δεν υπάρχει μία ισότιμη, θα έλεγα, αντιμετώπιση όλων των φορέων.

Τώρα, το τί υποβόσκει από κάτω, ας το αφήσουμε καλύτερα, όλοι καταλαβαίνετε τί γίνεται. Το αντικείμενο της Ημερίδας δεν είναι αυτό. Είναι να πούμε κάποιες νέες ιδέες και νομίζω ότι ο κάθε ένας μας κατέθεσε τη συμβολή του.

Δεν έχω να πω τίποτα παραπάνω.

Δ. ΤΣΙΡΟΣ:

Εντάξει, ευχαριστούμε.

Ο κύριος Μακρόπουλος θέλει να πάρει το λόγο.

Κ. ΜΑΚΡΟΠΟΥΛΟΣ:

Να κάνω μία παρέμβαση.

Καταρχάς, υπάρχει ένα πρόγραμμα. Αυτό για τη Γεωλογία, επειδή ήμουν Πρόεδρος του Γεωλογικού, έχει γίνει πριν 3-4 χρόνια. Έβαλαν τη Γεωγραφία εις βάρος της Γεωλογίας στα μαθήματα.

Έχουμε κάνει βέβαια διαβήματα. Όλα και τα 3 Γεωλογικά Τμήματα των Πανεπιστημίων (Αθήνα, Θεσσαλονίκη και Πάτρα) και οι Πρόεδροί τους είχαμε κάνει ολόκληρα διαβήματα. Βέβαια δεν εισακουστήκαμε. Εν πάση περιπτώσει, αυτή είναι η κατάσταση. Προσπαθούμε πάντως συνεχώς, διότι πρέπει η Γεωλογία να ξαναμπει στα σχολεία. Αυτό είναι το ένα.

Το άλλο, τώρα. Να σας πω. Από το 2003 είχαμε υποβάλει ένα πρόγραμμα

στη Γενική Γραμματεία Έρευνας και Τεχνολογίας, όλοι οι φορείς. Και απαραίτητη προϋπόθεση ήταν να υπογράψουμε ένα Memorandum of Understanding, λέει. Δηλαδή, ένα χαρτί, που να λέει ότι θα συμφωνήσουμε επιτέλους μαζί, ώστε να φτιάξουμε ένα εθνικό ενιαίο δίκτυο, να ενώσουμε τα «μαγαζάκια» μας, που λέμε, γιατί ο κάθε ένας είχε και κάποια δίκτυα. Άρα, να υπάρχει μια Επιτροπή διαχείρισης αυτού του εθνικού δικτύου και να βγαίνει ένα ανακοινωθέν.

Συντονιστής του προγράμματος ανέλαβε το Γεωδυναμικό Ινστιτούτο και τα τρία Πανεπιστήμια είναι σαν Contractors. Δηλαδή, υπογράψαμε όλοι μαζί και ενεκρίθη το πρόγραμμα αλλά δεν είχαμε τα χρήματα. Πριν 6-7 μήνες, ενεκρίθησαν και τα χρήματα. Και αυτή τη στιγμή βρισκόμαστε στην τελική φάση. Ήδη έχουμε υπογράψει όλοι μας, και το Πανεπιστήμιο της Πάτρας, με τον κύριο Τσελέντη, όπως και τα Πανεπιστήμια της Αθήνας και της Θεσσαλονίκης. Και τί έχουμε υπογράψει; Ότι μπαίνει σε λειτουργία. Τα χρήματα, τα πρώτα, ήρθαν, γιατί είναι άλλωστε, και το βασικό. Ξεκινάει, άρα υλοποιείται το θέμα. Θα πάρουμε από 330.000 € το κάθε Πανεπιστήμιο, τώρα θα σας πω. Για έναν πάντα, συγκεκριμένο σκοπό. 1,6 παίρνει το Αστεροσκοπείο και από 330.000 € οι άλλοι τρεις. 2,6 εκατομμύρια ευρώ, περίπου, έχουν εγκριθεί.

Τι να κάνουμε, λοιπόν; Να φέρουμε όλοι μας τα δίκτυα σε τέτοια κατάσταση, ώστε να επικοινωνούν μεταξύ τους; Δεν είναι χρήματα για όργανα, για σειсмоγράφους αλλά πιο πολύ για δικτύωση (κομπιούτερ κ.λπ. κ.λπ., για να έρχονται όλα τα δεδομένα). Έχουμε συμφωνήσει, έχουμε υπογράψει και εγώ και ο κύριος Τσελέντης. Έχουμε βάλει φαρδιά-πλατιά την υπογραφή μας από κάτω. Ότι θα συνεργαστούμε. Ήταν απαραίτητος όρος για να μας ενισχύσουν. Είχε ξεκινήσει επί κυρίου Βερελή, χάλασε το θέμα και μετά προχώρησε και το 2003 έγινε πράξη. Και αυτή τη στιγμή υλοποιείται... Άρα, αυτό θα κρατήσει 24 μήνες. Δηλαδή, με το τελείωμα αυτού του προγράμματος, θα υπάρχει ένα κοινό δίκτυο, που θα λέγεται Εθνικό Δίκτυο Σεισμογράφων. Θα έχει μια Επιτροπή, που θα το διαχειρίζεται. Κάθε φορά θα είναι το Αστεροσκοπείο μαζί με έναν εκ περιτροπής από εμάς. Αυτό θα ανανεώνεται ανά έναν ή δύο μήνες.

Αυτό είναι μια άλλη επίσης συμφωνία. Θα βγαίνει ένα κοινό ανακοινωθέν, θα συμφωνούμε πάνω σε αυτό το θέμα, γιατί τελικά έχουμε πρόσβαση όλοι σε όλα τα δεδομένα. Αυτό θα βγαίνει εκ μέρους αυτής της Εθνικής Επιτροπής, της Διοικούσας, εν πάση περιπτώσει. Θα είναι ένα.

Πιστεύω ότι όλα αυτά, ειλικρινά, το είπα και πριν, δεν είναι σημαντικά προβλήματα. Εμφανίζονται γιατί είναι «πιασάρικο» το θέμα, να σας το πω έτσι, που είπατε και εσείς, αφού αναφέρατε την τηλεόραση. Για αυτό πασχίζουν και όταν θέλουν να δημιουργήσουν φασαρία, επιλέγουν αυτόν, που ξέρουν ότι θα την κάνει την φασαρία. Έτσι, για να είμαστε ειλικρινείς. Κάθε φο-

ρά αυτό το «βιολί» γίνεται με τους δημοσιογράφους. Αλλά δεν θα τους το κάναμε το χατίρι.

Εν πάση περιπτώσει, πιστεύω ότι όταν αρχίσει η υλοποίηση πια, θα καταλαγιάσουν όλα αυτά. Αυτή τη στιγμή τι κάνουμε; Αρχίζουμε και επιλέγουμε θέσεις, έχουμε επιλέξει ο κάθε ένας τις δικές του και προχωράμε στην υλοποίηση. Μέσα στους 4-5 μήνες θα πρέπει ήδη να έρχονται τα πρώτα δεδομένα σε όλους μας, και να ξεκινήσει αυτή η διαδικασία. Πιστεύω ότι εκεί πια θα διευθετηθούν όλα αυτά.

Ούτε πάντως το Αθηναϊκό Κεντρικό, όπως το είπαμε, Κράτος (εγώ νόμιζα η Θεσσαλονίκη το λέει μόνο, αλλά τώρα κατάλαβα ότι το λέει και η Πάτρα) δεν παίζει ρόλο. Είναι το Αστεροσκοπείο, ο, εν πάση περιπτώσει, από το Νόμο Σύμβουλος της Πολιτείας. Τι να κάνουμε; Εγώ δεν ανήκω στο Αστεροσκοπείο, ανήκω στο Πανεπιστήμιο. Αλλά πιστεύω, μέσα από την υλοποίηση αυτού του προγράμματος, ότι όλα αυτά θα καταλαγιάσουν και το εύχομαι και το ελπίζω.

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε. Και αυτή η παρέμβαση είναι έντονα ελπιδοφόρα. Ο Πρόεδρος της Ομοσπονδίας θέλει να πει κάτι.

Κ. ΚΑΠΕΛΩΝΗΣ:

Ήθελα να κάνω μία ερώτηση.

Δεν είμαι σε θέση να πω ποιος φορέας, αλλά ξέρω ότι γίνεται μία καταγραφή ραδιοσημάτων, που προέρχονται από το διάστημα, προσπαθώντας να τα συλλέξουμε και να μεταφράσουμε και να προσπαθήσουμε να δούμε, αν προέρχονται από νοήμονα όντα -πέρα από τη Γη.

Επειδή εγώ, πέρα από Πολιτικός Μηχανικός, είμαι και Συνδικαλιστής και προσπαθώ για το κοινωνικά δίκαιο και όχι το εφικτό, αναρωτιέμαι αν και εφόσον υπάρχουν πρόδρομα φαινόμενα, είτε αυτά είναι σήματα, που έχουν καταγράψει οι διάφοροι φορείς στο παρελθόν, είτε είναι φαινόμενα, που μας δίνουν (ξέρω 'γώ;) διάφορα ζώα, που έχουν μία διαφορετική συμπεριφορά πριν από τους σεισμούς, γιατί να αποκλείσουμε τη δυνατότητα σε ορισμένους φορείς να επεξεργαστούν, να αγωνιστούν, να μεταφράσουν αυτά τα σήματα και αυτά τα φαινόμενα; Και αν ποτέ κατορθώσουμε, γιατί αντιλαμβάνομαι ότι είναι χιλιάδες και πάρα πολλά εκατομμύρια, αν μπορούσαμε να τα μεταφράσουμε και να μας δώσουν μία πρόγνωση βραχείας διάρκειας, γιατί να μην το αποτολμήσουμε; Το λέω αυτό και κάνω μία ερώτηση προς τον κύριο Κουρουζιδη, γιατί μου έδωσε την εντύπωση ότι ήταν εξαιρετικά απόλυτος στο γεγονός ότι δεν μπορούμε ποτέ να φθάσουμε σε μία βραχεία αξιοποίηση πρόγνωσης. Θα ήθελα έναν σχολιασμό αυτών των θεμάτων.

Μ. ΚΟΥΡΟΥΖΙΔΗΣ:

Ακούστηκε όντως απόλυτη η άποψή μου.

Αυτό που θέλω να επαναλάβω είναι ότι η βραχείας διάρκειας πρόγνωση, σκοπό έχει ουσιαστικά να πει στον κόσμο λίγο πριν από το σεισμό, να φύγει από το σπίτι του ή από επικίνδυνες θέσεις και να προστατευθεί από το σεισμό. Η βασική χρήση θα είναι να ξέρουμε με πολύ μεγάλη προσέγγιση, γιατί τα μέτρα, που θα πάρουμε, δεν είναι μόνο στιγμιαία, αλλά μπορεί, με τα περιθώρια σφάλματος, που έχουν οι παράμετροι, που έχουν προβλεφθεί, να δημιουργήσουν σοβαρότατα ζητήματα. Άλλωστε υπάρχουν και στο παρελθόν πολλά παραδείγματα του τι σημαίνει μία άσκοπη κινητοποίηση, όταν οι παράμετροι δεν επιτρέπουν με πολύ μεγάλη βεβαιότητα κάποια άμεση χρήση. Κυρίως, η λέξη «κλειδί» είναι αυτή. Δεν είναι αν μπορεί να πέσουμε ένα μήνα έξω ή δύο. Εδώ λέμε, η μέση διάρκεια πρόγνωση μπορεί να είναι εξαιρετικά χρήσιμη, όταν μπορεί να πέσει και 1 και 2 χρόνια έξω. Αλλά η χρήση της είναι άλλου είδους. Όχι για να μας ενημερώσει λίγο πριν από το σεισμό να πάρουμε εκείνα τα βραχυπρόθεσμα προληπτικά μέτρα αλλά για να μην καταπλακωθούμε...

Υπάρχουν βέβαια και κάποια άλλα επιμέρους μέτρα. Το πρόβλημα είναι πού θα εστιάσουμε. Να μην είμαστε την ώρα του σεισμού στο σπίτι, έστω κι αν πέσει, ή να είμαστε μέσα και να είναι ασφαλές, έστω και αν μας πετύχει ένας μεγάλος σεισμός μέσα; Ποιο από τα δύο σενάρια θεωρούμε ότι έχει προτεραιότητα; Εγώ πιστεύω ότι έχει προτεραιότητα αυτό που λέει, να μην πέσει το σπίτι και ας είμαι μέσα, ας είναι γερό το σπίτι και ας είμαι μέσα την ώρα, που θα γίνει ο σεισμός. Το άλλο θεωρώ ότι δημιουργεί προσδοκίες πέραν αυτών, που πρέπει πράγματι να αντιμετωπίσει. Πιστεύω ότι η ίδια η Φύση θέτει τα όρια, κατά την άποψή μου, για το μέχρι πού μπορούμε να πάμε. Επαναλαμβάνω, για να μη γίνει κάποια παρανόηση, μπορεί να προβλεφθούν μεμονωμένοι σεισμοί. Ασφαλής πρόγνωση, μέθοδος πρόγνωσης, που να απαντάει στο πρόβλημα αυτό, βραχείας διάρκειας πρόγνωση, πιστεύω ότι δεν μπορεί να γίνει. Όχι επειδή οι επιστήμονες, που το επιχειρούν, δεν έχουν εκείνα τα φώτα ή τα δεδομένα της επιστήμης και γι' αυτό ακόμα αδυνατούν αλλά επειδή τα όρια τα θέτει η ίδια η Φύση. Και για να πω ακριβώς αυτό. Από αυτή την πεποίθησή μου ξεκίνησε και εκείνο, που ήθελα να σας παρουσιάσω σήμερα. Δηλαδή, το πρόβλημά μου δεν είναι αν διαφωνώ με κάποια συγκεκριμένη μέθοδο ή όχι. Δεν επεκτάθηκα καθόλου σε αυτό, παρόλο που θα μπορούσα και έχω και εγώ, όπως και άλλοι Συνάδελφοι, κάποιες απόψεις. Είναι η δημόσια διαχείριση του προβλήματος αυτού, που το θεωρώ ότι είναι πολύ πιο πέρα, ως πρόβλημα από την όποια ακρίβεια ή αβεβαιότητα, που μπορεί να έχει μία πρόγνωση. Είναι πάρα πολύ σημαντικό, καμιά φορά για την επιστήμη, ακόμα και να αποκλείσει κάτι, όχι να επιβεβαιώσει. Να πει ότι αυ-

τή η μέθοδος δεν ισχύει, είναι πολύ σημαντικό και πρέπει και αυτό να ενισχυθεί. Αποκλείει ένα σενάριο, που στο μέλλον δεν θα το επαναλάβουν οι άλλοι, να κάνουν το ίδιο λάθος. Αλλά άλλο είναι αυτό και άλλο να πεις ότι δίνω μία βαρύτητα προς τα εκεί και κυρίως, το λέω δημόσια. Σε αυτό διαφωνώ εγώ. Δεν νομίζω ότι πρέπει να γίνεται, υπάρχουν κάποιοι κανόνες. Υπάρχουν δικαιώματα. Το ένα είναι η ελευθερία του επιστήμονα να λέει τη γνώμη του και το άλλο είναι το δικαίωμα του...καταπλακωμένου να ξέρει τί να κάνει. Προέχει το δεύτερο. Επομένως, όταν συγκρούονται δύο αγαθά, τα ιεραρχούμε και λέμε ποιο έχει προτεραιότητα. Άρα η ελευθερία γνώμης πρέπει να μπει κάτω από κάποιους κανόνες. Από κάποιους κώδικες. Δεν θα πρωτοπορήσουμε. Νομίζω πως ανεπτυγμένες χώρες στον κόσμο έχουν κανόνες και δεν θεωρώ ότι θα μιμηθούμε μία τριτοκοσμική χώρα. Θα μιμηθούμε χώρες, που και μεγάλο συναφές πρόβλημα έχουν αλλά και μία κουλτούρα συνεννόησης, αλληλεγγύης και ευθύνης έχουν προς τους πολίτες τους.

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε κύριε Κουρουζιδη.

Υπάρχει από το ακροατήριο μας κάποια ερώτηση;

Παρακαλώ.

(ανώνυμος) ΣΥΝΕΔΡΟΣ:

Θα ήθελα να ρωτήσω αν η ανθρώπινη δραστηριότητα και συγκεκριμένα αν βαριές κατασκευές, όπως π.χ. η συγκέντρωση πολλών ουρανοξυστών σε μία περιοχή, αν πούμε ότι φτιάχνουμε στην Καλαμάτα 20 ουρανοξύστες ή ένα φράγμα, επηρεάζουν.

Βέβαια, είπατε για τη διείσδυση των νερών και τα επίπεδα ολίσθησης, που δημιουργούν τα νερά. Αλλά καθαρά από άποψη βάρους, μπορούν, πρώτον, αυτές οι κατασκευές να διεγείρουν υπάρχουσες εστίες;

Δεύτερον, μπορούν να δημιουργήσουν κάποιες εστίες;

Δ. ΤΣΙΡΟΣ:

Ποιος θα ήθελε να απαντήσει; Ο κύριος Καρύδης, παρακαλώ.

Π. ΚΑΡΥΔΗΣ:

Ας ακούσουμε πρώτα τους Σεισμολόγους και μετά να πω κι εγώ.

Κ. ΜΑΚΡΟΠΟΥΛΟΣ:

Εγώ σας είπα τα παραδείγματα που έχουμε. Η μόνη συναφής περίπτωση στην Ελλάδα είναι η Λίμνη των Κρεμαστών, που με την πλήρωσή της δημιούργησε τον μεγαλύτερο σεισμό, εν πάση περιπτώσει, της τάξης του 6. Δεν

είναι πάντως απλά και εύκολα τα πράγματα. Αυτές οι δραστηριότητες θέλουν τεράστιες τάσεις και πιέσεις για να δημιουργηθούν, για να έχουμε σεισμό. Απλώς, σας είπα πάλι. Αν είναι ώριμες οι τάσεις σε μία περιοχή, μπορεί να επιταχυνθούν. Αυτός είναι ο κανόνας. Βέβαια, αν μιλάμε για πολυκατοικίες, δεν θα είχε έννοια...

Π. ΚΑΡΥΔΗΣ:

Εγώ πάντως, θα μπορούσα να πω το εξής.

Αν λάβουμε υπόψη μας ότι χώμα βρεγμένο, 2 και κάτι τόννοι το κυβικό, αντιστοιχούν σε ένα δώροφο κτίριο, καταλαβαίνει κανείς, αρχίζει κανείς να συνειδητοποιεί προσγειωμένα, τί σημαίνει πενταόροφο κτίριο. Και αν δεχθούμε ότι υπάρχει ο συντελεστής κάλυψης κ.λπ. κ.λπ., θα δούμε ότι το πρόσθετο κατακόρυφο φορτίο είναι πάρα πολύ μικρό. Σχεδόν αμελητέο. Ακόμα και για μία περιοχή της Κυψέλης, φερ' ειπείν, πυκνοκατοικημένη περιοχή. Δηλαδή, ένα τετραώροφο κτίριο είναι 2 μέτρα, ένα οκταώροφο είναι 4 μέτρα. Σε μία περιοχή, αν κάνουμε αναγωγή των πολυκατοικιών και των κενών κ.λπ., άντε να βγει 1,5 όροφος το πολύ. Δηλαδή, σαν να είχαμε μία επίκωση 1-2 μέτρων. Δεν νομίζω ότι είναι τόσο μεγάλη επιβάρυνση.

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε κύριε Καθηγητά. Πλησιάζει βέβαια, και η ώρα του γεύματος.

Πριν, αν δεν υπάρχει κάποια άλλη ερώτηση, να μου επιτραπεί εγώ να απευθύνω μία τελευταία, πάλι στον Καθηγητή Καρύδη.

Επισημάνθηκε εύστοχα ότι στη χώρα δεν υπάρχει μητρώο κατασκευαστών. Πώς εξηγείτε αυτή την καθυστέρηση σε αυτό το ζήτημα;

Π. ΚΑΡΥΔΗΣ:

Κοιτάξτε, δεν είναι μόνο το μητρώο των κατασκευαστών. Αλλά και η αστυνομία κατασκευών. Θεσμός, που υπάρχει στις περισσότερες ξένες χώρες, αστυνομία κατασκευών. Δηλαδή μπορεί το Κράτος να παρέμβει και να δει τί γίνεται σε μία οικοδομή, αν τηρούνται σωστά οι προδιαγραφές, ο έλεγχος των υλικών. Δηλαδή, πρέπει να υπάρξει, π.χ., αγορανομικός έλεγχος των βασικών οικοδομικών υλικών. Να μπορεί δηλαδή -το είπε και ο κύριος Μακρόπουλος- τη «βαρέλα», που κάπου πηγαίνει, να τη σταματήσει αυτός, που θα αναλάβει τον έλεγχο.

Σας είπα, σε περιπτώσεις, που δεν έχουμε σεισμούς, θα μπορούσαν να ενεργοποιούνται κάλλιστα τα στελέχη της ΥΑΣ. Όλοι οι Μηχανικοί, οι οποίοι είναι σε όλη τη χώρα. Θα μπορούσαμε πραγματικά, αν υπήρχε μία απλή διάθεση πρόβλεψης -τίποτα άλλο να μην πω- θα μπορούσαν λοιπόν, όλα να εί-

ναι καλύτερα. Και το ότι δεν υπάρχει αυτό, πιστεύω ότι εξυπηρετούνται συμφέροντα, θα έλεγα. Το ότι πράγματι δεν βάζουμε το δάκτυλο μας «επί τον τύπον των ήλων». «Κύριε, θα ελέγξω σωστά, κύριε θα σε τιμωρήσω!». Τίποτα, όμως. Όλα είναι «χύμα».

Δ. ΤΣΙΡΟΣ:

Ευχαριστούμε όλους τους διακεκριμένους ομιλητές μας, που μας πρόσφεραν απλόχερα τη γνώση τους και μας τίμησαν. Να ξέρουν ότι και εμείς, με τις δικές μας δυνάμεις, θα τους τιμήσουμε, εκδίδοντας έναν πολυσέλιδο Τόμο με αρκετά μεγάλη διασπορά σε όλη τη χώρα και σε φορείς και σε φυσικά πρόσωπα.

Κλείνουμε αυτή την ενότητα, υποσχόμενοι ότι στις 16:30 θα είμαστε εδώ για τη συνέχεια της Ημερίδας.

