

ΑΘΑΝΑΣΙΟΣ Π. ΧΡΙΣΤΟΦΙΛΑΚΗΣ

Οι Νερόμυλοι
στα Γιανναίικα της Φαλαισίας
στην Αρκαδία
και οι μιλωνάδες τους


ΓΙΑΝΝΑΙΚΑ 2006

ΣΤΗΝ

ΜΝΗΜΗ

ΤΩΝ

ΠΑΛΑΙΩΝ ΜΥΛΩΝΑΙΩΝ

Γύρνα φτερωτή του μύλου

Ποίηση: Φεντερίκο Γκαρθία Λόρκα
Μετάφραση: Νίκος Γκάτσος

*Γύρνα, φτερωτή του μύλου,
να περάσει το νερό
μέριασε, θολό ποτάμι,
να'ρθει το συμπεθεριό.*

*Έβγα στ' άσπρο μου μπαλκόνι,
Φεγγαράκι μου χρυσό.*

*Τραγουδάνε τα νιογάμπρια
Και περνάη τον ποταμό
Λάμπει στο χορτάρι η πάχνη,
Φτάνει το συμπεθεριό.*

*Μέλι θα γιομίσει τώρα
Κάθε μύγδαλο πικρό.*

*Γύρνα φτερωτή του μύλου
Να περάσει το νερό
απ' τον ποταμό που λάμπει
φθάνει το συμπεθεριό.*

*Έβγα στ' άσπρο σου μπαλκόνι
Φεγγαράκι μου χρυσό.*

ΕΙΣΑΓΩΓΗ

Όταν διατυπώνουμε προφορικά ή εγγράφως τη λέξη μύλος είναι πιθανόν να εννοούμε :

1)Μηχανή ή διάταξη μηχανών, οι οποίες εχρησιμοποιούνται ή χρησιμοποιούνται προς άλεση δημητριακών, καρπών, δένδρων, σκληρών ή μαλακών φυτικών ινών, θραύση λίθων και μαρμάρων προς παραγωγή οικοδομικών υλικών, άντληση νερού, παραγωγή ηλεκτρικής ενέργειας, κίνηση οχημάτων κλπ. ή και

2)Συγκεκριμένο κτίριο, συγκρότημα κτιρίων , ανοικτούς χώρους κλπ, εντός των οποίων έχουν εγκατασταθεί και λειτουργούν μηχανές –εγκαταστάσεις της προηγούμενης παραγράφου.

Υπάρχει πιθανότητα οι ως άνω μηχανές -εγκαταστάσεις να είναι μικρών, μεσαίων ή μεγάλων διαστάσεων, να είναι απλές, σύνθετες ή πολυσύνθετες, να είναι φορητές, μεταφέρσιμες ή να έχουν εγκατασταθεί μονίμως στους χώρους τους κλπ.

Είναι επίσης πιθανόν να λειτουργούσαν ή να λειτουργούν με τη μυϊκή δύναμη ανθρώπων ή ζώων, τη δύναμη πτώσεως του νερού, τη δύναμη του ανέμου, του ατμού, του ηλεκτρισμού, τη συμπίεση ορυκτελαίων κλπ.

Στην παρούσα εργασία πρόκειται να αναπτυχθεί η περίπτωση του υδρόμυλου-νερόμυλου, ο οποίος λειτουργεί με τη δύναμη πτώσεως του νερού και ειδικότερα οι υδρόμυλοι-νερόμυλοι των Γιανναϊκών Αρκαδίας επειδή:

α) Είναι κατάλοιπο μνημείων της πολιτιστικής κληρονομιάς του τόπου μας.
β) Τους κατασκεύασαν, διατήρησαν και λειτούργησαν επί αιώνες οι πρόγονοί μας και αυτά μας δεσμεύουν ηθικά να συγκεντρώσουμε, καταγράψουμε και παραδώσουμε στους απογόνους μας όλα τα στοιχεία που αναφέρονται σε αυτούς.

γ)Στο μέτρο του εφικτού, να συμβάλλουμε όλοι στην αναστήλωση, όσο είναι δυνατόν περισσότερων από τους παλαιούς μύλους του τόπου μας, ώστε να καταστούν λειτουργήσιμοι –επισκέψιμοι και σταδιακά να δημιουργηθεί υπαίθριο μουσείο υδροκίνησης .

δ) Να εκδώσωμε ένα βιβλιαράκι σε εύχρηστο σχήμα –μέγεθος , εμπλουτισμένο με κατάλληλες φωτογραφίες το οποίο να κυκλοφορήσει (πωλείται φθηνά ή διανέμεται δωρεάν) σε ευρεία κλίμακα, κυρίως σε σχολεία, εκδρομικούς, φυσιολατρικούς συλλόγους, κλπ, ώστε να προσελκυσθούν επισκέπτες των υδρόμυλων-νερόμυλων με ό,τι συνεπάγεται αυτό για το χωριό μας.

Φίλε αναγνώστη/τρια, σε ολόκληρη την ύπαιθρο της πατρίδας μας αλλά και πολλών άλλων χωρών και επί αμέτρητους αιώνες , λειτούργησαν οι υδρόμυλοι-νερόμυλοι και συνέβαλαν στη διατροφή μυριάδων ανθρώπινων γενεών, περίπου μέχρι τη λήξη του δευτέρου παγκοσμίου πολέμου.

Μετά τη λήξη αυτού του πολέμου, εμφανίσθηκαν δυναμικά πολλές νέες τεχνολογίες και προκάλεσαν την αποκλεισθείσα τεχνολογική επανάσταση. Η παραγωγή προϊόντων σε μεγάλες ποικιλίες και ποσότητες μάλιστα και της μιας χρήσεως σε τιμές προσιτές, σε όλα τα κοινωνικά στρώματα, έσπρωξαν στο περιθώριο ή και εξαφάνισαν τελείως, πολλά δημιουργήματα του λαϊκού πολιτισμού σε πολλές χώρες και στη δική μας και άλλαξαν άρδην τη ζωή πολλών ανθρώπων σε πολλούς τομείς της καθημερινότητας τους, όπως: Το κελάρυσμα του νερού της βρύσης στη γειτονιά, σόπασε οριστικά, επειδή το νερό μεταφέρθηκε μέσα στα σπίτια μας.

Το παραδοσιακό τζάκι που έκαιγε τα κούτσουρα τον χειμώνα, αντικαταστάθηκε από τη σόμπα, στόφα, καλοριφέρ, κλιματιστικό κλπ. Το τραγανό, νόστιμο και ξεροψημένο στον σπιτικό φούρνο του χωριού, την γάστρα και τη γωνιά(δάπεδο) του τζακιού, ψωμί, αντικατεστάθη από το φορμαρισμένο ψωμί του φούρνου που με τα ενισχυτικά, χημικές προσμείξεις κλπ., μοιάζει περισσότερο με λάστιχο, παρά με ψωμί.

Ο αργαλειός στον οποίο οι νοικοκυρές ύφαιναν από φλοκάτες και βελέτζες, μέχρι βαμβακερά υφάσματα και κεντήματα, εξαφανίσθηκε – ξεχάσθηκε και αυτός και κάποια από τα προϊόντα του αντικατεστάθησαν από συνθετικά, πλαστικά κλπ.

Τα ζώα που όργωναν τα χωράφια, αλώνιζαν τα δημητριακά και έκαναν όλες τις μεταφορές, απαξιώθηκαν, ψόφησαν. Τα ξύλινα εξαρτήματα του αλετριού, τα έφαγε , ο σάρακας και τα μεταλλικά, σκούριασαν και έγιναν

παλιοσίδερα. Όλα αυτά αντικαταστάθηκαν από τα τρακτέρ, την αλωνιστική μηχανή κλπ. Τα κλασικά τσεκούρι και πριόνι αντικαταστάθηκαν από το αλυσσοπρίονο κλπ.

Έτσι και ο υδρόμυλος-νερόμυλος έπεσε θύμα των νέων τεχνολογιών και επειδή προσέφερε πολλά, σε πολλούς ανθρώπους και επί πολλούς αιώνες, εκτιμήθηκε ότι έπρεπε να γραφεί η παρούσα εργασία ώστε να θυμηθούν οι παλαιότεροι και όσοι νεότεροι θελήσουν να πληροφορηθούν τα βασικά στοιχεία της προσφοράς του, της λειτουργίας του κλπ και αν δεν ωφεληθούν, είναι βέβαιο ότι δεν πρόκειται να ζημιωθούν.

Με τις ανωτέρω φράσεις δεν επιχειρείται ενοχοποίηση –δαιμονοποίηση της τεχνολογικής προόδου. Αναγνωρίζεται η προσφορά της και επικροτείται η περαιτέρω βελτίωσή της. Απλά επιχειρείται – διατυπώνεται ευχή ή αν προτιμάτε αναγνώστες /τριες έμμεση-εύσχημη προτροπή όπως ως λαός διατηρήσωμε επαφή με τις ρίζες μας και είναι πολλές αυτές ώστε να κρατήσωμε, εάν δεν ενισχύσω τη συνοχή μας μέσα στις δύσκολες διεθνικές συνθήκες της εποχής μας.

Ο ΧΕΙΡΟΜΥΛΟΣ

Στο κεφάλαιο αυτό, πρόκειται να καταχωρηθούν περιληπτικά στοιχεία αφορώντα τον αρχαιότερο και απλούστερο τύπο μύλου που λειτουργούσε με τη δύναμη των χειρών του ανθρώπου και εξ αυτού προέκυψε η ονομασία του " ΧΕΙΡΟΜΥΛΟΣ".

Από την βιβλιογραφία προκύπτει ότι ο άνθρωπος προ της νεολιθικής εποχής, χρησιμοποίησε ως τροφή του το σιτάρι, το οποίο, έπρεπε να έτριβε-κοπανούσε-στουμπούσε με πέτρες λείων επιφανειών και το μετέτρεπε σε πληγούρι, το έβραζε και το κατανάλισε ή σε τύπο χονδρού αλεύρου, το χυλοποιούσε και το κατανάλισε.

Κατά τη νεολιθική εποχή(5.500 έως 8000 χρόνια π.Χ), ο άνθρωπος επινόησε τον χειρόμυλο και τον χρησιμοποίησε επί μεγάλο χρονικό διάστημα, τον τροποποίησε –βελτίωσε και τον διέδωσε σε πολλούς γεωργικούς λαούς κλπ.

Πότε, σε ποιο τόπο και από ποιο πρόσωπο ή λαό επινοήθηκε ο χειρόμυλος δεν έχει εξακριβωθεί με σαφήνεια.Ειδικοί επιστήμονες, αρχαιολόγοι, ερευνητές κλπ, έχουν κατά καιρούς, διατυπώσει διάφορες εκδοχές, απόψεις, σκέψεις κλπ. Μία από αυτές αναφέρεται στα Λακωνικά του Πausανία, σύμφωνα με την οποία, τον χειρόμυλο επινόησε ο Μύλης, βασιλιάς της Λακωνίας (υιός ή εγγονός του Λέλεγα, πρώτου βασιλιά της Λακωνίας) που πρώτος άλεσε δημητριακά στο μέρος που ονομαζόταν Αλεσίες και πρέπει να βρισκόταν πλησίον του σημερινού Μυστρά.

Κατά την αρχαιότητα, ο χειρόμυλος εθεωρείτο ως εργαλείο υψηλής ζωτικής σημασίας για κάθε οικογένεια όπως προκύπτει από το Δευτερονόμιο της Πεντατεύχου του Μωυσέως (πρέπει να έζησε κατά τον 13 π.Χ αιώνα) που στο κεφάλαιο ΚΔ, παράγραφος 6, γράφει επί λέξει:«Δεν θέλει λάβει ουδείς εις ενέχυρον την άνω, ούτε την κάτω, πέτραν του μύλου, διότι ζωήν λαμβάνει ως ενέχυρον»>>.

Χειρόμυλοι πρέπει να υπάρχουν ακόμη σε κάποια νοικοκυριά του χωριού μας που μέχρι την 10ετία του 1950-1960 τους χρησιμοποιούσαν

προς θραύση σιταριού για την παραγωγή πληγουριού και γλυκού τραχανά. Ο χειρόμυλος αποτελείται από δυο στρογγυλές πέτρινες πλάκες, λείων επιφανειών διαμέτρου 0,40 έως 0,50 του μέτρου.

Η κάτω πέτρα –πλάκα, της οποίας η επίσημη ονομασία είναι <<Μύλη>> προέρχεται από σκληρό πέτρωμα, το πάχος της είναι περί τα 0,10 του μέτρου και αποτελεί το ακίνητο-σταθερό τμήμα της συσκευής.

Στο κέντρο υπάρχει τρύπα στην οποία έχει τοποθετηθεί –σφηνωθεί σταθερά ένας κατακόρυφος ξύλινος άξονας, διαμέτρου 0,04 έως 0,05 του μέτρου.

Η επάνω πέτρα της οποίας η επίσημη ονομασία είναι: Επιμύλιο, Αλέτης, ή Όνος, είναι πιο λεπτή (από την κάτω), προέρχεται από πέτρωμα λιγότερο σκληρό και στο κέντρο της υπάρχει μια κυκλική τρύπα, σχήματος ανεστραμμένου κώνου (επάνω φαρδιά και κάτω στενή).

Πλησίον του άκρου της υπάρχει άλλη τρύπα στην οποία τοποθετείται –σφηνώνεται σταθερά, ξύλινη, κατακόρυφη χειρολαβή.

Κατόπιν η κάτω πέτρα τοποθετείται επάνω σε τραπέζι ή στο πάτωμα και επάνω σε σεντόνι. Ακολούθως η άνω πέτρα τοποθετείται επί της κάτω, έτσι ώστε η τρύπα που υπάρχει στο κέντρο της να εισέλθει στον άξονα που υπάρχει στο κέντρο (της κάτω). Εν συνεχεία, ο χειριστής, με το ένα χέρι του ρίχνει σιτάρι στην κωνική τρύπα της άνω πέτρας και με το άλλο του, την περιστρέφει δια της σταθερής χειρολαβής (που υπάρχει στο άκρο της). Με τη διαδικασία αυτή, οι κόκκοι του σιταριού, πέφτουν ανάμεσα στις δυο πέτρες και συνθλίβονται.

Στο σημείο αυτό, το παρόν κεφάλαιο κλείνει, αφού παρεσχέθησαν στον αναγνώστη ανάλογα στοιχεία περί του τι είναι και πώς λειτουργεί ο χειρόμυλος.

Ο ΜΥΛΟΣ (ΥΔΡΟΜΥΛΟΣ-ΝΕΡΟΜΥΛΟΣ)

Στο παρόν κεφάλαιο, πρόκειται να αναπτυχθεί το θέμα του μύλου(υδρόμυλου-νερόμυλου) που λειτουργούσε και λειτουργεί αποκλειστικά με τη δύναμη της πτώσεως του νερού και στις επόμενες σειρές και σελίδες θα γράφεται- καταχωρείται <<Ο ΜΥΛΟΣ>> όταν πρόκειται περί ενός ή <<ΟΙ ΜΥΛΟΙ>> όταν πρόκειται περί πολλών.

Από την ελεγχθείσα βιβλιογραφία δεν διεπιστώθη μεν η ακριβής χρονολογία και το όνομα του πρώτου ανθρώπου που κατασκεύασε και χρησιμοποίησε υδροκίνητο μύλο, προέκυψε όμως ότι ο μύλος αυτού του είδους , εντοπίστηκε το πρώτον στα ανάκτορα των ΜΙΘΙΔΡΑΤΩΝ που ευρίσκοντο στην πόλη Κάβειρα του Ευξείνου Πόντου.

ΜΥΘΡΙΔΑΤΗΣ ήταν όνομα ηγητόρων των Πάρθων (Λαός Περσικής καταγωγής), οι οποίοι διατέλεσαν Σατράπες –Βασιλείς στην Πέργαμο της Μ.Ασίας και στην περιοχή του Πόντου.

Στον Πόντο βασιλέψαν από το 302 έως το 63π.Χ.Τελευταίος βασίλευσε ο ΜΙΘΡΙΔΑΤΗΣ ΣΤ΄ ο Ευπάτωρ ή ΜΕΓΑΣ (132-63π.Χ) που το 64 π.Χ νικήθηκε από τον Ρωμαίο στρατηγό Πομπήιο.

Ο Έλληνας περιηγητής, ιστορικός και κυρίως γεωγράφος Στράβων (Αμάσεια Πόντου 64/63 π.Χ, έτος 23 μ/Χ)στον 11^ο τόμο του 17τομου έργου του :<<Γεωγραφικά>>, γράφει επί λέξει:<< Εν δε τοις Καβείροις τα βασίλεια ΜΙΘΡΙΔΑΤΟΥ κατασκεύασατο και ο υδραλέτης>> δηλαδή στα Κάβειρα που είναι τα ανάκτορα του ΜΙΘΙΔΡΑΤΗ κατασκευάστηκε ο υδρόμυλος.

Οι Ρωμαίοι κατέλαβαν τα Κάβειρα το 64 π.Χ και τότε γεννήθηκε ο Στράβων, επειδή όμως η πατρίδα του (Αμάσεια) βρισκόταν στην ίδια περιοχή, πιθανολογούμε βασιμώς πως όταν άρχισε να ενεργεί έρευνες και να γράφει, επισκέφθηκε τα Κάβειρα , είδε το μύλο ή πληροφορήθηκε περί αυτού και κατεχώρησε το γεγονός στην εργασία του, χωρίς 'λεπτομέρειες ή κάποια σχόλια.

Εκτιμάται ότι οι Ρωμαίοι αντελήφθησαν την αξία της προσφοράς του νερόμυλου στον άνθρωπο και πρέπει να μετέφεραν την τεχνογνωσία , κατασκευές του στην πατρίδα τους αρχικά και σταδιακά σε όλη την αχανή

αυτοκρατορία στην οποία ανήκαν: Η κεντρική και η δυτική Ευρώπη, η Βαλκανική Χερσόνησος, η Μικρά Ασία, η Μέση Ανατολή, ολόκληρη η Βόρειος Αφρική κλπ.

Όπως είναι γνωστό το 330 μ.Χ, η Κωνσταντινούπολη, κατέστη πρωτεύουσα του Ανατολικού τμήματος της Ρωμαϊκής Αυτοκρατορίας, σταδιακά απεσχίσθη και πήρε την ονομασία Βυζαντινή αυτοκρατορία. Κατά τον 6^ο αιώνα μ.Χ, όταν Αυτοκράτορας ήταν ο Ιουστινιανός (482 Ταυρήσιον – Δαρδανίας -σήμερα Σκοπίων- ή 565 Μχ Κωνσταντινούπολη), το 529 μ.Χ κατήρτησε την Νομοθεσία του Κράτους (στα Λατινικά) και επειδή το ζήτημα “ μύλος’ είχε πλέον ωριμάσει στον αποκληθέντα Ιουστινιάνειο Κώδικα ” περιέλαβε, στο θέμα Γεωργικός Νόμος, Ειδικές Διατάξεις σχετικές με την λειτουργία των μύλων κλπ. Το 534 έγινε συμπλήρωση-αναθεώρηση της Νομοθεσίας και εγράφη στην ελληνική γλώσσα.

Επίσης προέκυψε με βεβαιότητα ότι οι μύλοι του παρόντος κεφαλαίου, λειτούργησαν παράλληλα με τους χειρόμυλους επί πολλούς αιώνες και εκτιμάται πως αν παραστεί ανάγκη, ενδέχεται να επαναλειτουργήσουν και στο μέλλον.

Η περαιτέρω διερεύνηση του θέματος αυτού, ανήκει μάλλον σε πρόσωπα με ειδικές γνώσεις και ευρύτερο ενδιαφέρον καθόσον ο συντάκτης της παρούσης, εργασίας στερείται αυτών, των ειδικών γνώσεων και ενδιαφέρεται μόνο για τους Γιαννιώτικους μύλους.

Επειδή τα Γιανναίικα από τους αρχαίους χρόνους, μέχρι και σήμερα, ανήκουν σταθερά στην Αρκαδία, δανειζόμεθα από τα Αρκαδικά του περιηγητή και πεζογράφου Πausανία, μέρος μιας παραγράφου αναφερόμενης στην κατασκευή άρτου από τους αρχαίους Αρκάδες εχούσης ως κατωτέρω:<<Μετά δε Νύκτιμον αποθανόντα Αρκάς εξεδέξατο ο Καλλιστούς την αρχήν και τον τε ήμερον καρπόν εισηγάγετο ούτος παρά Τριπτοπόλεμον και την ποιήσιν edίδαξε του άρτου >>κλπ.

Δηλαδή μετά το θάνατο του Νυκτίμου, βασιλιάς έγινε ο Αρκάς, γιος της Καλλιστώς. Αυτός έφερε τους ήμερους καρπούς που πήρε από τον Τριπτοπόλεμο και έδειξε στους ανθρώπους πώς να φτιάχνουν ψωμί.

Σημείωση: Ο Νυκτίμος φέρεται ότι έζησε περί τον 16^ο πΧ αιώνα και να ήταν ο τρίτος βασιλιάς των Αρκάδων(πρώτος πρέπει να ήταν ο Πελασγός και δεύτερος ο Λυκάων).Η Καλλιστώ ήταν αδελφή του Νυκτίμου, ο Αρκάς γιός της (και ανιψιός του Νυκτίμου).

Ο Τριπτοπόλεμος, κατά την Ελληνική μυθολογία, ήταν θεότης σχετιζόμενη με τη διάδοση της καλλιέργειας της γης και σε αυτόν ανέθεσε η Δήμητρα να σπείρει σιτάρι σε όλη την οικουμένη.

Εάν συνδυασθούν τα ανωτέρω με την κοινή λογική, οιοσδήποτε δύναται να ισχυρισθεί, χωρίς τον κίνδυνο να παρεξηγηθεί, ότι το ψωμί που ο Αρκάς δίδαξε στους Αρκάδες να παρασκευάζουν, είχε ως προϋπόθεση την ύπαρξη αλεύρου και η ύπαρξη αυτού προϋπέθετε τη ύπαρξη σιταριού και κάποιου μύλου(χειροκίνητου, ζωοκίνητου, υδροκίνητου, ανεμοκίνητου κλπ).

Φυσικά καμία ένδειξη δεν προκύπτει περί του είδους του μύλου αλέσεως του σιταριού την εποχή αυτή και αυτό μας επιτρέπει να μην αποκλείσωμεν καμία εκδοχή.Με την παρούσα διατύπωση δεν επιχειρείται υποστήριξη της απόψεως ότι οι σημερινοί μύλοι των Γιανναιικών κατασκευάσθηκαν τότε και υπάρχουν μέχρι σήμερα, διότι ο συντάκτης της παρούσης εργασίας, πιστεύει ότι την απάντηση στο ερώτημα αυτό , δικαιούνται και δύνανται να δώσουν μόνον επιστήμονες με ειδικές γνώσεις μετά από επιτόπια εξέταση κάθε μύλου.

ΟΙ ΜΥΛΟΤΟΠΟΙ

Με τον όρο <<ΜΥΛΟΤΟΠΟΙ>>εννοούμε τοποθεσίες, περιοχές, συγκεκριμένα γεωγραφικά σημεία, τα οποία πρέπει να πληρούν κάποιες προϋποθέσεις για την κατασκευή ενός ή περισσότερων μύλων.

Ως βασικότερες προϋποθέσεις θεωρούνται οι εξής:

- 1) Η ύπαρξη ποταμίσου ή πηγαιού νερού σε ποσότητα ικανή να λειτουργήσει ένας τουλάχιστον μύλος.
- 2) Η διαμόρφωση του εδάφους να είναι τέτοια, ώστε να διευκολύνει την παροχέτευση του νερού στον ή στους υπό κατασκευή μύλους.
- 3) Να είναι εύκολη η δημιουργία υδατοπτώσεως που είναι απαραίτητη για την ομαλή λειτουργία μύλου ή μύλων.

Ως ιδανικός θεωρείται ο τόπος στον οποίο υπάρχει η δυνατότητα κατασκευής πολλών μύλων ώστε να συντηρούν μια δέση, να χρησιμοποιούν σε μεγάλο ποσοστό το ίδιο αυλάκι και να χρησιμοποιούν διαδοχικά, ο ένας μετά τον άλλο, το ίδιο νερό.

Όποιος αποφάσιζε να κατασκευάσει μύλο, συνεργαζόταν με τους κατάλληλους τεχνίτες και προσδιόριζαν το σημείο κατασκευής του μύλου, της δέσης και της διαδρομής που θα ακολουθούσε το νερό από τη δέση στο βαγένι(βαρέλι)του μύλου.

Προς κατατοπισμό του αναγνώστη, ακολουθεί συνοπτική περιγραφή της δέσης, του μυλαύλακου, της κρέμασης και του βαγενιού, μέχρι τον τελικό προορισμό τους.

Η ΔΕΣΗ:

Είναι είδος φράγματος στην κοίτη ποταμού, ρέματος ή στο στόμιο πηγής για να αλλάξει ο ρους του νερού. Η δέση παλαιότερα κατασκευαζόταν με επιτόπια υλικά, πέτρες, κλαδιά με πλούσιο φύλλωμα, άμμο, ή χώμα. Σε μερικές περιπτώσεις, ο μυλωνάς με τη βοήθεια κατάλληλων εργαλείων(λοστός, βαρειοπούλα κλπ)εμφύτευε στην κοίτη του ποταμού μεγάλους πασσάλους από σκληρά ξύλα και εκεί στήριζε τη δέση. Κατόπιν το νερό σχημάτιζε μικρή λίμνη και όταν η στάθμη του έφθανε σε κάποιο ύψος,

άρχιζε να ρέει στο αυλάκι που άρχιζε από την άκρη της τεχνητής λίμνης και κατέληγε στο βαγένι του μύλου.

Η διαδρομή που ακολουθούσε το μυλαύλακο και η απόστασή του από το μύλο, ήταν συνάρτηση της διαμορφώσεως του εδάφους κλπ.

ΤΟ ΑΥΛΑΚΙ:

Ήταν χωμάτινο στον πυθμένα και στα πλάγια, είχε πλάτος και βάθος 0,50x0,50 του μέτρου περίπου και όταν έπρεπε το νερό του να μεταφερθεί από το ένα άκρο κάποιου ρέματος στο απέναντι, ο μυλωνάς κατασκεύαζε με πέτρες μονότοξο, ή δίτοξο γεφύρι και στην κορυφή του διαμόρφωνε αυλάκι. Σε πολλές περιπτώσεις, στα δυο άκρα του ρέματος, έκτιζε βάσεις με ξερολιθιά και στήριζε σανίδια(δυο ή τρία)συναρμολογημένα καταλλήλως και δι' αυτών το νερό περνούσε πάνω από το ρέμα. Αυτά τα σανιδένια κατασκευάσματα στα Γιανναίικα αποκαλούνταν <<Ταμπούκια.>>. Κατά τη δεκαετία του 1960, στα Γιανναίικα οι δέσες, τα μυλαύλακα και τα ταμπούκια(στα ρέματα) μερίμνη της τότε κοινότητας έγιναν με τσιμέντο και και η ζωή των μυλωνάδων έγινε άνετη.

Το νερό καταλήγει στην κορυφή(αρχή) της κρέμασης κάθε μύλου.

Η ΚΡΕΜΑΣΗ:

Είναι τοίχιο κατασκευασμένο σε επικλινές έδαφος, αρχίζει από απόσταση 10,20 ή και περισσότερων μέτρων και τελειώνει σε απόσταση 2-3 μέτρων από το κτίριο του μύλου. Στην αρχή του σχηματίζει μικρή οξεία γωνία(10-15 μοιρών) και στο άλλο άκρο του σχηματίζει γωνία σχεδόν 90 μοιρών. Στην απόληξή του έχει ύψος 5, 10, 15 μέτρων ανάλογα με την κλίση του εδάφους και στην κορυφή του διαμορφώνεται αυλάκι (το λέμε κανάλη, ή κανάλι) με σχεδόν οριζόντιο πυθμένα. Στην αρχή της κρέμασης σε κατάλληλες υποδοχές , τοποθετείται σταθερά μια σχάρα από καλάμια, χονδρές ξυλόβεργες, κλπ. όλα σε κατακόρυφη θέση, αποκαλείται παλουκαριά και κρατάει φερόμενες με το νερό ύλες, ξύλα, κλαδιά, φύλλα, χόρτα κλπ.

ΤΟ ΒΑΓΕΝΙ:

Πρόκειται περί ξύλινου βαρελιού, σχήματος ανεστραμμένου κώνου (επάνω φαρδύ και κάτω στενό)αποτελούμενο από 3-5 τμήματα. Το στενό σημείο του

ενός τοποθετείται μέσα στο φαρδύ άκρο του αμέσως πιο κάτω και όλα περιοφίγγονται με μεταλλικά στεφάνια.

Το συνολικό μήκος του κυμαίνεται από 5έως 15 μέτρα, η διάμετρος του στην κορυφή (φαρδύ άνοιγμα)επίσης κυμαίνεται από 0,90 έως 1,20 μέτρα και η διάμετρος στο στενό σημείο(κάτω άκρο)είναι περίπου 0,30 του μέτρου. Στηρίζεται στην κορυφή της ορθής γωνίας της κρεμάσης και σε 1-2 άλλα σημεία της (χαμηλότερα) όπου κτιζεται μερικώς στα πλάγιά του. Στο σημείο που διαπερνά τον τοίχο του μύλου για να καταλήξει στο εσωτερικό του υπογείου του, σε τρία σημεία του (πλάγια και κορυφή) κοντράρεται με τρεις ξύλινες σφήνες που αποκαλούνται “ μασχάλια”.

Το κάτω στενό σημείο του καταλήγει περί τα 0,20 του μέτρου πιο πάνω από το δάπεδο του υπογείου του μύλου, στηρίζεται επάνω σε μεγάλη πέτρα(αγκωνάρι) στην οποία μάλιστα έχει διαμορφωθεί, κατασκευασθεί ειδική υποδοχή-εγκοπή, ώστε να είναι απόλυτα σταθερό(το βαγένι).

Στο εσωτερικό του στενού τμήματος(κάτω –κάτω) του βαγενιού τοποθετούνται το ένα μέσα στο άλλο, τρία ξύλινα κυκλικά εξαρτήματα που ονομάζονται:

- 1.Προχώνα, διαμέτρου 0,25 έως 0,28 του μέτρου
- 2.Προχώνι, διαμέτρου περίπου 0,23 του μέτρου και
- 3.Σιφούνι(είδος μπέκ) διαμέτρου περίπου 0,12 του μέτρου.Ανάλογα με την εποχή και την ποσότητα του νερού, η διάμετρος του σιφουνιού, αυξομειώνεται.

ΤΟ ΚΤΙΡΙΟ ΤΟΥ ΜΥΛΟΥ

Από το προηγούμενο κεφάλαιο, προκύπτει ότι ανέκαθεν οι μύλοι εκτίζοντο σε ακροποταμιές, ρεματιές και γενικά σε επικλινή εδάφη, ώστε να διευκολύνεται η λειτουργικότητά τους κλπ.

Το κτίριο του μύλου είναι πάντοτε ισόγειο, διαστάσεων 4x15 μέτρα περίπου, έχει ύψος 2,50-3 μέτρα, είσοδο με πλάτος και ύψος ανάλογο ώστε να είναι εφικτή η είσοδος -έξοδος εμπορευμάτων ζώων και πολλές φορές αποτελεί έναν ενιαίο χώρο.Κολλητά στους τοίχους υπάρχουν χτισμένα με πέτρες πεζούλια ή σταθερά τοποθετημένα μαδέρια ή κορμοί δέντρων σχήματος πλακέ, ώστε να τοποθετούνται επάνω τσουβάλια με δημητριακά, αλεύρι, να κάθονται οι απαλέστες (πελάτες) και το προσωπικό του μύλου.

Όταν ο μύλος ευρίσκετο μακριά από το χωριό, ο κατασκευαστής του πέραν του τμήματος λειτουργίας του συστήματος αλέσεως, έκτιζε και ένα δωμάτιο στο οποίο υπήρχε τζάκι και κρεβάτι προς χρήση από τον εκάστοτε μυλωνά. Σε παρακείμενο κτίσμα, αυτοτελές ή ενσωματωμένο στο μύλο, κατασκεύαζε και ένα φούρνο στον οποίο ο μυλωνάς έψηνε τις λεγόμενες μυλοκουλούρες(ψωμί, χωρίς μαγιά).

Ο μύλος έχει υποχρεωτικά και ένα υπόγειο χώρο του οποίου το δάπεδο και τα πλάγια είναι κτισμένα με πέτρες και λάσπη από άμμο και ασβέστη(τοπικά αποκαλείται μπινάς) ή από πέτρες και κορασάνι (τριμμένο κεραμίδι)>Αυτός ο χώρος ονομάζεται χούρχουλη, το βάθος της είναι περίπου 1,50 έως 2 μέτρα και στο σημείο που καταλήγει το στενό τμήμα του βαγενιού έχει σχήμα κυκλικό με διάμετρο περίπου 2 μέτρα.Εκεί τοποθετείται η φτερωτή του μύλου (περί της οποίας λεπτομέρειας σε προσεχές κεφάλαιο).

Κατά το υπόλοιπο τμήμα της η χούρχουλη είναι τύπος στοάς, πλάτους 1 έως 1,20 μέτρα με κάθετα πλάγια και καταλήγει στον απέναντι τοίχο του κτιρίου με σχήμα αψίδας. Από εκεί εξέρχεται (του μύλου) το νερό, αφρισμένο, όταν ο μύλος λειτουργεί. Στον εξωτερικό περόβολο, πρέπει να υπάρχουν καθίσματα(πέτρινα ή ξύλινα) ως και ανάλογος αυλόγυρος προς εξασφάλιση των ζώων των πελατών.

Το δάπεδο του μύλου είναι συνήθως χωμάτινο ή στρωμένο με πλάκες.

ΤΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΑΡΤΗΜΑΤΑ ΤΟΥ ΜΥΛΟΥ

Ο μύλος για να καταστεί λειτουργήσιμος είναι απαραίτητο να εξοπλισθεί με τα αναγκαία εξαρτήματα τα οποία να συναρμολογηθούν καταλλήλως και να τεθούν σε λειτουργία με τη δύναμη πτώσεως του νερού.

Μερικά εξ' αυτών τοποθετούνται –εγκαθίστανται στο υπόγειο και τα υπόλοιπα στο ισόγειο, του μύλου. Προς κατατοπισμό του αναγνώστη και στο μέτρο του εφικτού επιχειρείται καταγραφή όλων των εξαρτημάτων, ως κατωτέρω.

Α'.ΣΤΟ ΥΠΟΓΕΙΟ

Εκεί τοποθετείται ο Άξονας. Πρόκειται περί τετράγωνου ξύλινου εξαρτήματος μήκους 1,20 έως 1,50 και πάχους 0,10x, 0,10έως 0,12x0,12 περίπου.

Στο κάτω άκρο του και σε μήκος περί τα 0,10 του μέτρου έχει σχήμα στρογγυλό, στο κέντρο του δημιουργείται κατακόρυφη εγκοπή στην οποία τοποθετείται μεταλλική λάμα πλακέ που ονομάζεται κεντρι. Το στρογγυλό τμήμα του άξονα και το κεντρι περισφιγγονται με ένα ή δυο μεταλλικά κολάρα που ονομάζονται κουλούρες. Εκτός κολάρου –κουλούρας παραμένει τμήμα λάμας μήκους 0,15x0,20 περίπου που καταλήγει σε αιχμηρή μύτη, την ονομαζόμενη ακίδα.

Η ακίδα του κεντριού τοποθετείται-εισέρχεται, στην κυκλική τρύπα η οποία υπάρχει στην οροφή-στέγαστρο του Κάβουρα .Ο Κάβουρας είναι μεταλλικό εξάρτημα από πλακέ σίδηρο. Έχει σχήμα κεφαλαίου γράμματος Π (Π) και τα κάτω άκρα του είναι σταθερά σφηνωμένα στο κατάντι(κάτω αντι).

Το κατάντι είναι κούτσουρο από κορμό πουρναριού, έχει σφηνωθεί σταθερά στο δάπεδο της Χούρχουλης και ακριβώς κάτω από την τρύπα του κάβουρα έχει δημιουργηθεί (σκαφθεί) υποδοχή μέσα στην οποία τοποθετείται –σφηνώνεται σταθερά μια μεταλλική μπίλια μεγέθους μεγάλου αυγού που ονομάζεται βόλι.

Περίπου 0,10 του μέτρου πιο πάνω από το κολάρο-κουλούρα που περισφιγγει τον άξονα και το κεντρι, στο τετράγωνο τμήμα του άξονα, δημιουργείται τρύπα όπου τοποθετείται μεταλλικό εξάρτημα από πλακέ

σίδηρο, σχήματος λάμδα κεφαλαίου (Λ) ή νι ή ύψιλον (υ) ανεστραμμένου (με τη γωνία προς τα άνω), το οποίο ονομάζεται αλεπού.

Επάνω στην αλεπού τοποθετείται η φτερωτή, σε θέση απόλυτα οριζόντια σε σχέση με το δάπεδο της χούρχουλης.

Η φτερωτή είναι μεταλλικός τροχός, διαμέτρου 1,50 του μέτρου περίπου και φέρει ακτινοειδώς διατεταγμένα μεταλλικά πτερύγια. Στο κέντρο της (φτερωτής), σχηματίζεται σταυρός από το κέντρο του οποίου (σταυρού), διέρχεται ο κατακόρυφος ξύλινος άξονας ο οποίος στα πλάγια σταθεροποιείται με ξύλινες σφήνες, οπότε άξονας και φτερωτή γίνονται ένα ενιαίο σύνολο.

Η φτερωτή πρέπει να βρίσκεται μονίμως ψηλότερα από τη στάθμη του νερού της χούρχουλης, ώστε να μην εμποδίζεται από αυτό κατά την περιστροφική-κυκλική κίνησή της όταν ο μύλος λειτουργεί.

Το άνω άκρο-κορυφή του άξονα σε μήκος περί τα 0,15 έως 0,20 του μέτρου, είναι στρογγυλό και στο κέντρο του δημιουργείται κατακόρυφη εγκοπή στο άνοιγμα της οποίας σφηνώνεται μεταλλικό εξάρτημα σχήματος πλακέ, το οποίο ονομάζεται μοχλός. Αμφότερα (άξονας και μοχλός) περισφίγγονται με τρία μεταλλικά κολάρα-κουλούρες. Το εξέχον του άξονα τμήμα του μοχλού, έχει μήκος 0,25 έως 0,30 περίπου. Είναι στρογγυλό και καταλήγει σε υποδοχή ανεστραμμένου γράμματος Πι (Π) (με την οροφή προς τα κάτω). Η υποδοχή αυτή έχει βάθος περί τα 0,10 του μέτρου, εσωτερικά είναι τετράγωνη και η κορυφή της καταλήγει στην άνω επιφάνεια-όψη του κάτω λιθαριού, του μύλου.

Μέσα στην υποδοχή αυτή τοποθετείται εφαρμοστά η κάτω άκρη που είναι και τετράγωνη, άλλου μεταλλικού εξαρτήματος, το οποίο ονομάζεται χελιδόνα. Περισσότερα στοιχεία περί της χελιδόνας στην επόμενη παράγραφο.

Β' ΣΤΟ ΙΣΟΓΕΙΟ

Στο ισόγειο που αποτελεί τον κύριο χώρο του μύλου και σε ύψος 0,50 έως 0,60 του μέτρου ακριβώς επάνω από το κυκλικό τμήμα της χούρχουλης, τοποθετούνται τα λιθάρια (του μύλου).

Παλαιότερα ετοποθετούντο επάνω σε πάτωμα από δρύινα καδρόνια και τελευταία επί τοιμεντένιας βάσης.

Στο κέντρο της βάσεως αυτής υπάρχει κυκλική τρύπα διαμέτρου περί τα 0,20 του μέτρου. Στο σημείο αυτό τοποθετείται σταθερά το κάτω λιθάρι, το οποίο είναι κυκλικό, έχει διάμετρο από 0.90 έως 1.20 και πάχος 0,20 έως 0,25 περίπου.

Απαρτίζεται από 8 συνολικά σκληρές πέτρες(τις αποκαλούν και μυλόπετρες), από τις οποίες οι μεν 4 έχουν περίπου τετράγωνο και οι άλλες 4 σχεδόν σφηνοειδές σχήμα. Οι σφηνοειδείς λέγονται και μασχάλια.

Οι ανωτέρω πέτρες συναρμολογούνται καταλλήλως και δένονται με δυο μεταλλικά στεφάνια στην περιφέρεια, τόσο σφιχτά που αποτελούν ενιαίο σύνολο. Οι πέτρες έχουν κοπεί κατά τρόπο που στο κέντρο του λιθαριού, υπάρχει κενός χώρος (διαστάσεων περίπου 0,25 επί 0,25 του μέτρου), στον οποίο τοποθετείται ξύλινο εξάρτημα, ιδίων διαστάσεων και πάχους ίσου με το πάχος του λιθαριού. Αυτό το ξύλινο εξάρτημα κατά το δέσιμο του λιθαριού, σφηνώνεται δυνατά, αποτελεί αναπόσπαστο μέρος του λιθαριού και ονομάζεται γούλα.

Στο κέντρο της γούλας υπάρχει άλλη τρύπα, διαστάσεων 0,10 x 0,12 περίπου η οποία λέγεται βρόχι. Στο κέντρο του βροχιού, υπάρχει στρογγυλή τρύπα, από την οποία διέρχεται το επάνω τμήμα του μοχλού που όπως αναγράφεται και στην προηγούμενη παράγραφο, καταλήγει στην άνω επιφάνεια –όψη του κάτω λιθαριού.

Το επάνω λιθάρι έχει την ίδια διάμετρο και πολλές φορές το ίδιο πάχος με το κάτω. Στο κέντρο του έχει γούλα ιδίων διαστάσεων με την αντίστοιχη του κάτω, σφηνωμένη σταθερά.

Στην κάτω όψη του λιθαριού αυτού, παλαιότερα εσφηνώνετο και σήμερα καρφώνεται σταθερά επί της γούλας η οροφή –στέγαστρο μεταλλικού εξαρτήματος σχήματος του κεφαλαίου γράμματος Ταφ (Τα) που ονομάζεται χελιδόνα.

Το συνολικό μήκος της χελιδόνας είναι περί τα 0,25 έως 0,30 του μέτρου, το κάτω άκρο της είναι τετράγωνο, τοποθετείται εφαρμοστά στην

υποδοχή που βρίσκεται στην κορυφή του μοχλού και έτσι στηρίζει το επάνω λιθάρι και παράλληλα το περιστρέφει, όταν ο μύλος λειτουργεί.

Στην επάνω όψη του επάνω λιθαριού, καρφώνεται σταθερά, επί της γούλας του, κυκλικό ξύλινο εξάρτημα που ονομάζεται πανωμύλι. Η επάνω όψη του πανωμυλίου, έχει συμμετρικές χαραγές και μοιάζει με γρανάζι.

Στο κέντρο του πανωμυλίου, υπάρχει τρύπα διαστάσεων 0,08x0,08 περίπου από την οποία το, προς άλεση, δημητριακό, πέφτει, καταλήγει ανάμεσα από τα λιθάρια και αλευροποιείται.

Αμφότερα τα λιθάρια περιβάλλονται πανταχόθεν από ξύλινη θήκη που ονομάζεται κλουβί. Στην οροφή του κλουβιού, υπάρχει άνοιγμα 0,10 επί 0,10 περίπου ώστε οι κόκκοι του αλέσματος να πέφτουν στην αντίστοιχη τρύπα του πανωμυλίου. Ένα άλλο άνοιγμα διαστάσεων 0,30 επί 0,03 του μέτρου περίπου, υπάρχει στην περιφέρεια του κλουβιού, ακριβώς στο σημείο επαφής των λιθαρών προς το κέντρο του μύλου και το στόμιο-άνοιγμα καταλήγει στο ξύλινο κιβώτιο που ονομάζεται αλευροθήκη, ώστε να πέφτει μέσα το αλεύρι, (όταν ο μύλος λειτουργεί). Από πάνω η αλευροθήκη καλύπτεται με ύφασμα ώστε η άχνη των αλεύρων (λέγεται και πάσπαλη) να μην αιωρείται –διαχέεται στο χώρο του μύλου.

Εάν σταθούμε εμπρός από την αλευροθήκη με το πρόσωπο προς τον τοίχο (στο σημείο που ακριβώς έξω από αυτόν διέρχεται το βαγένι) ψηλότερα από το κλουβί σε ύψος 0,50 έως 0,60 του μέτρου, υπάρχει στερεωμένο σε 4 ξύλινα δοκάρια και ανάλογα υποστυλώματα, ξύλινο κιβώτιο-κουτί σχήματος 4πλευρης πυραμίδας με την κορυφή προς τα κάτω. Το κιβώτιο αυτό ονομάζεται Σκάφη και μέσα σε αυτό τοποθετείται, το προς άλεση, δημητριακό.

Σε τμήμα της κορυφής της Σκάφης (όπως είναι ανεστραμμένη) υπάρχει ανάλογο άνοιγμα από το οποίο, με τη βαρύτητα πέφτει το δημητριακό για να καταλήξει ανάμεσα από τα λιθάρια.

Εξωτερικά και ακριβώς κάτω από την ως άνω τρύπα, είναι καρφωμένο σταθερά ξύλινο εξάρτημα, ονομαζόμενο Ταϊστρα.

Η Ταϊστρα έχει ελαφρά κλίση προς τα εμπρός και εσωτερικά έχει κούφωμα διαστάσεων 0,08x0,08 περίπου. Στο εξέχον της σκάφης τμήμα της,

η Ταΐστρα στην επάνω όψη της έχει εγκοπή μέσα στην οποία είναι τοποθετημένο κατακόρυφα μεταλλικό εξάρτημα μήκους 0,15 και πλάτους 0,08 περίπου το οποίο λέγεται Στάθμη. Η στάθμη φθάνει στον πυθμένα της Ταΐστρας, κρέμεται από σχοινί που είναι δεμένο σε βίδα τοποθετημένη σταθερά στην εξωτερική όψη της σκάφης. Δια της βίδας αυτής, ο μυλωνάς ανεβοκατεβάζει τη στάθμη και έτσι αυξομειώνει την ποσότητα ροής του αλέσματος (του προς άλεση δημητριακού). Στο τμήμα της Ταΐστρας πιο έξω από τη στάθμη και σε αμφότερα τα πλάγιά της (αριστερά και δεξιά), υπάρχει ανά μια στρογγυλή τρύπα, διαμέτρου 0,02 έως 0,03 του μέτρου, δια των οποίων διέρχεται τμήμα άλλου ξύλινου εξαρτήματος που ονομάζεται Βαρδαρίστρα.

Η Βαρδαρίστρα. μοιάζει με το κεφαλαίο γράμμα Γ. Το μακρύ τμήμα της, μήκους 0,25 περίπου, διέρχεται από τις πλαϊνές τρύπες της Ταΐστρας και έτσι στέκεται όρθια η στάθμη. Το μικρό τμήμα της Βαρδαρίστρας (η κορυφή του γράμματος Γ) έχει μήκος 0,15 και πλάτος 0,05 περίπου και στο κέντρο του υπάρχει τρύπα σε λοξή θέση. Μέσα στην τρύπα αυτή τοποθετείται η κορυφή ξύλινου εξαρτήματος διαστάσεως 0,20 επί 0,02 περίπου, το ονομαζόμενο Βαρδάρι.

Το άλλο άκρο του Βαρδαριού, εφάπτεται λοξά στην επάνω όψη του πανωμυλίου.

Στην επάνω όψη του μικρού τμήματος της Βαρδαρίστρας (του γράμματος Γ), υπάρχει στρογγυλή υποδοχή (βαθούλωμα) μέσα στην οποία τοποθετείται το ένα άκρο ξύλινης βέργας, μήκος 0,30 έως 0,35 περίπου από ευλύγιστο βλαστάρι (συνήθως ελιάς) και το άλλο (άκρο της) σε αντιστοιχη υποδοχή που υπάρχει στην εξωτερική όψη της σκάφης. Αποστολή αυτής της βέργας είναι να πιέζει προς τα κάτω την Βαρδαρίστρα και το Βαρδάρι, ώστε να είναι σταθερή η πτώση του, προς άλεση, δημητριακού.

Δεξιά και αριστερά του κλουβιού των λιθαριών και σε απόσταση 0,15 έως 0,20 περίπου, υπάρχει ανά ένα, μεταλλικό εξάρτημα από σίδηρο μασίφ ως εξής:

Αριστερά μεταλλικός μοχλός, σχήματος κεφαλαίου γράμματος Z, το οποίο ονομάζεται Σταματήρα.

Η Σταματήρα έχει μήκος 1,50 έως 2,00 περίπου και το κάτω άκρο της καταλήγει μεταξύ του σιφουνιού που υπάρχει στο κάτω στόμιο του βαγενιού και της φτερωτής. Εκεί είναι προσαρμοσμένη (στο κάτω άκρο της Σταματήρας) σταθερά λαμαρίνα διαστάσεων 0,50 x 0,20 περίπου και όταν τελειώνει το άλεσμα (δημητριακό) ο μυλωνάς με μια κατάλληλη κίνηση διακόπτει την λειτουργία του μύλου ως εξής:

Η λαμαρίνα που είναι προσαρμοσμένη στο κάτω άκρο της Σταματήρας μετακινείται μεταξύ σιφουνιού και φτερωτής και έτσι η δέσμη νερού που εξακοντίζεται από το σιφούνι και χτυπά στα πτερύγια της φτερωτής, εκτρέπεται προς άλλη κατεύθυνση, οπότε διακόπτεται η λειτουργία του μύλου.

Είτε λειτουργεί ο μύλος, είτε όχι, η σταματήρα πρέπει αν είναι σταθερή και αυτό επιτυγχάνεται με τη βοήθεια ενός ξύλου, μήκους 1,00-1,20 και διαμέτρου 0,04 έως 0,05 περίπου. Το ένα άκρο του ξύλου αυτού είναι διχαλωτό, σε σχήμα V και μέσα στη διχάλα, τοποθετείται το άκρο της σταματήρας που βρίσκεται στο δάπεδο του μύλου, το δε άλλο άκρο του (ξύλου), τοποθετείται σε ανάλογη υποδοχή που υπάρχει στον τοίχο (του μύλου) και έτσι η σταματήρα παραμένει σταθερή.

Δεξιά του κλουβιού των λιθαριών, υπάρχει μεταλλικό εξάρτημα, το οποίο καταλήγει σε σχήμα σταυρού εντός πλαισίου και ονομάζεται Σηκώμα. Το μήκος του είναι 1,50 έως 2,00 περίπου και το κάτω άκρο του είναι συνδεδεμένο σταθερά με το δεξιό άκρο του Καταντιού (που βρίσκεται στο δάπεδο της Χούρχουλης). Με τη χρήση αυτού του εξαρτήματος, ο μυλωνάς ρυθμίζει εάν το αλεύρι πρέπει να βγει ψιλό, μέτριο ή σχετικά χονδρό, ανάλογα με την απαίτηση του πελάτη και το επιτυγχάνει ως εξής: Διακόπτει προσωρινά την λειτουργία του μύλου και με δύναμη σηκώνει προς τα άνω (κατακόρυφα) το Σηκώμα. Μεταξύ του δαπέδου του μύλου και του μεταλλικού πλαισίου που περιβάλλει το σταυρό του Σηκώματος, δημιουργείται κενό-χάσμα κάποιων χιλιοστών και εκεί ο μυλωνάς τοποθετεί, ως υπομόχλιο, μια λεπτή ξύλινη σφήνα, εάν το αλεύρι πρέπει να βγει μετρίου μεγέθους. Εάν πρέπει να βγει (το αλεύρι) σχετικά χονδρό, τοποθετεί πιο παχιά σφήνα. Δηλαδή με τις ανωτέρω ενέργειες του

μυλωνά, το επάνω λιθάρι ανεβαίνει-μετακινείται προς τα άνω, τόσο όσο είναι το πάχος της αντίστοιχης σφήνας (υπομοχλίων). Εάν το αλεύρι πρέπει να βγει ψιλό, ο μυλωνάς, δεν κάνει καμία ενέργεια, οπότε τα λιθάρια εφάπτονται.

Οι ονομασίες κάποιων από τα καταχωρηθέντα λειτουργικά εξαρτήματα του μύλου, είναι πιθανόν να διαφέρουν λίγο ή πολύ από τόπο σε τόπο, πάντως ανεξαρτήτως διαφορών ή όχι, η αποστολή τους παντού είναι ίδια.


ΤΟ ΛΙΘΑΡΙ ΚΑΙ ΤΑ ΕΡΓΑΛΕΙΑ ΤΟΥ ΜΥΛΩΘΡΟΥ


ΠΑΛΑΙΕΣ ΦΤΕΡΩΤΕΣ


Άποψη της χούρχουλης του μύλου .

1.Το ξύλινο εξάρτημα που μοιάζει με βαρελάκι και φαίνεται πως κρέμεται είναι η κάτω απόληξη του βαγενιού(μέσα στη χούρχουλη).

Στο άνοιγμα –στόμιο του βαγενιού είναι σφηνωμένο το σιφόνι (είδος μπεκ) από το οποίο εξακοντίζεται με δύναμη το νερό και περιστρέφει την φτερωτή.

2.Δίπλα από την απόληξη του βαγενιού (δεξιά από τη θέση του αναγνώστη) το κατακόρυφο ξύλινο εξάρτημα(που είναι πιο μακρύ από το βαγένι) είναι ο άξονας.

3.Κάτω από το σιφόνι του βαγενιού και από τον άξονα, το κυκλικό εξάρτημα είναι η φτερωτή.

4.Κάτω από τη φτερωτή είναι τα κατωτέρω εξαρτήματα τα οποία δεν φαίνονται στις φωτογραφίες:

α) Η Αλεπού (μεταλλικό)

β)Το κεντρι (μεταλλικό)

γ) Η Ακίδα του Κεντριού (μεταλλικό)

δ)Ο Κάβουρας(μεταλλικό)

ε)Το Κατάντι (ξύλινο)

στ) Το Βόλι (μεταλλικό)

5).Όπως παρατηρούμε την απόληξη του βαγενιού αριστερά του το εξάρτημα που μοιάζει με κατακόρυφη λεπτή γραμμή είναι η σταματήρα (μεταλλική)

6).Όπως παρατηρούμε τον άξονα και την φτερωτή δεξιά(όπως φαίνεται από τη θέση του αναγνώστη , η κατακόρυφη λευκή γραμμή που φθάνει στον πυθμένα της χούρχουλης, είναι το σήκωμα (του άνω λιθαριού).


Δεμένο λιθάρι μύλου. Στο κέντρο το ξύλινο εξάρτημα λέγεται γούλα.


Πανωμύλι: ξύλινο εξάρτημα προσαρμοζόμενο στην επάνω όψη του άνω λιθαριού.


Άποψη χώρου αλέσεως

Από πάνω προς τα κάτω, τα εξαρτήματα

- Σκάφη
- Ταΐστρα
- Στάθμη
- Βαρδαρίστρα
- Βαρδάρι
- Βέργα
- Κλουβί, θήκη που περιβάλλει τα λιθάρια
- Στο κέντρο του κλουβιού, διακρίνεται το πανωμόλι.

-

Η ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ ΜΥΛΟΥ

Όσο οι εργασίες κατασκευής καινούριου μύλου ή αναστήλωσης παλαιού, πλησίαζαν προς το τέλος τους, τόσο ηύξανε το άγχος του ιδιοκτήτη μυλωνά, ή του επαγγελματία μυλωθρού, όταν εχρησιμοποιείτο τοιούτος.

Μόλις τελείωναν όλες οι εργασίες, οδηγούσαν το νερό στο βαγένι, έβαζαν σιτάρι στην σκάφη, ένας βρισκόταν στην κόφτρα της κρέμασης για να κόψει το νερό(αλλάξει τη ροή)εάν υπήρχε πρόβλημακια όλοι οι άλλοι τεχνίτες, ιδιοκτήτες, φίλοι κλπ. συγκεντρώνονταν στον κυρίως χώροι του μύλου.

Κατόπιν έκαναν τον σταυρό τους, έβαζαν την Σταματούρα σε θέση λειτουργίας και περίμεναν να ακούσουν τον χαρακτηριστικό ήχο των λιθαριών και να δουν το ευλογημένο σιτάλευρο να πέφτει στην αλευροθήκη.

Εάν όλα εξελίσσονταν κατ' ευχήν, όλοι εχαιρόντο. Εάν όμως ο μύλος δεν λειτουργούσε, έπεφτε βουβαμάρα και οι πιο ψύχραιμοι έδιναν κουράγιο στους άλλους, αρχιζαν να κάνουν λεπτομερή έλεγχο με την ανάλογη σειρά σε όλα τα εξαρτήματα του μύλου, μέχρι να εντοπίσουν το ή τα σφάλματα και να τα επισκευάσουν.

Η ίδια διαδικασία, αλλά σε μικρότερη έκταση, επαναλαμβανόταν όταν ετοποθετούντο καινούρια λιθάρια στο μύλο.

Ο ΜΥΛΩΝΑΣ-Η ΜΥΛΩΝΟΥ-Ο ΜΥΛΩΘΡΟΣ

Στο κεφάλαιο αυτό, πρόκειται να επιχειρηθεί διάκριση της αποστολής-ενασχόλησης των προσώπων στα οποία αντιστοιχούσαν παλαιότερα οι ονομασίες της επικεφαλίδας, ως κατωτέρω:

Ο ΜΥΛΩΝΑΣ

Παλαιότερα στα Γιανναίικα Αρκαδίας και την γύρω περιοχή, μυλωνάς απεκαλείτο ο άνδρας που ήταν σε θέση να λειτουργήσει τον μύλο και να τον διαχειρισθεί, δηλαδή γνώριζε τις βασικές υποχρεώσεις του επαγγέλματος αυτού, όπως:

Να κατασκευάσει, επισκευάσει, τη δέση, τα αυλάκια, τα ταμπούκια, να βάλει το νερό (στο αυλάκι) και να το οδηγήσει στο μύλο.

Να θέσει σε λειτουργία το μύλο, να σηκώσει ή να κατεβάσει το λιθάρι, να διακόψει τη λειτουργία του, να εισπράξει το αλεστικό δικαίωμα (ξάϊ)κλπ.

Είναι πιθανόν να ήταν ιδιοκτήτης ολόκληρου ή μέρους του μύλου, να ήταν ενοικιαστής ολόκληρου ή μέρους αυτού (μύλου) ή να ήταν υπάλληλος του ή των ιδιοκτητών του.

Το ότι γνώριζε να λειτουργήσει το μύλο δεν σημαίνει ότι ήταν σε θέση να κατασκευάσει μύλο ή να επισκευάσει τα βασικά, απαραίτητα για τη λειτουργία του, εξαρτήματα. Φυσικά δεν αποκλείεται να γνώριζε τα άνω στοιχεία αλλά αυτό ίσως να αποτελούσε εξαίρεση και όχι τον κανόνα.

Η ΜΥΛΩΝΟΥ

Η ονομασία ή τίτλος της μυλωνούς κατά κανόνα απεδίδετο στη σύζυγο του μυλωνά, ενώ την κόρη την αποκαλούσαν μυλωνοπούλα.

Ανάλογα με την απόσταση μεταξύ μύλου και σπιτιού, η μυλωνού πήγαινε στο μύλο καθημερινά, ημέρα παρά ημέρα ή αραιότερα. Εφοδίαζε τον άντρα της με φαγητό, ψωμί, καθαρά ρούχα να αλλάξει και διάφορα άλλα χρήσιμα είδη.

Στο μέτρο του εφικτού, βοηθούσε στην κατασκευή-επισκευή-καθάρισμα των εξωτερικών ή εσωτερικών χώρων του μύλου. Τον αντικαθιστούσε

προσωρινά επί μερικές ώρες, ώστε να αναπαυθεί ή να ασχοληθεί με ειδικές ή βαριές εργασίες του μύλου ή άλλες εργασίες της οικογένειας.

Η μυλωνού εγνώριζε χονδρικώς να λειτουργήσει το μύλο, να σηκώσει, κατεβάσει το λιθάρι, να διακόψει τη λειτουργία του, να εισπράξει το αλεστικό (ξάϊ) κλπ.

Συνήθως η μυλωνού έμενε στο μύλο μερικές ώρες και κυρίως κατά την ημέρα.

Ο ΜΥΛΩΘΡΟΣ

Μυλωθρός ελέγετο ο άνθρωπος που γνώριζε τα πάντα γύρω από το θέμα μύλος, ήταν ικανός να κατασκευάσει εκ θεμελίων μύλο και να αντιμετωπίσει οποιοδήποτε πρόβλημα παρουσιαζόταν σε λειτουργούντα (μύλο).

Όταν ανελάμβανε να κατασκευάσει καινούριο μύλο, έκανε αυτοψία, παρατήρηση λεγόταν παλαιότερα στην Αρκαδία, σε διάφορες περιοχές του συγκεκριμένου χωριού, εντόπιζε τον πλέον κατάλληλο χώρο ανέγερσης του κτιρίου, δέσης αυλακιού, κρέμασης κλπ και γνωστοποιούσε τις διαπιστώσεις του στον ενδιαφερόμενο. Αφού έκλεινε η συμφωνία ως προς την αμοιβή του και τις άλλες λεπτομέρειες, άρχιζε η υλοποίησή της και στην προκαθορισμένη ημερομηνία παρέδιδε το έργο με το κλειδί στο χέρι.

Ο μυλωθρός ήταν στην εποχή του πρακτικός μηχανικός(τον έλεγαν και εμπειροτέχνη), κατά κανόνα είχε νωρίτερα ασκήσει το επάγγελμα του μυλωνά σε δικό του ή ενοικιασμένο μύλο ή υπήρξε υπάλληλος σε ξένο μύλο και εκεί έμαθε την τέχνη (του μυλωθρού).Εννοείται ότι συνεργάζετο και με τεχνίτες άλλων ειδικοτήτων (κτίστες, μαραγκούς, σιδεράδες) αλλά αυτός είχε τη γενική εποπτεία του έργου και την απόλυτη ευθύνη ως προς τη σωστή κατασκευή-συναρμολόγηση και λειτουργικότητα όλων των εξαρτημάτων.

ΟΙ ΓΙΑΝΝΙΩΤΙΚΟΙ ΜΥΛΟΙ

ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ

Η ύπαρξη ενός κεντρικού κεφαλαρίου και άλλων μικρότερων πηγών σε συγκεκριμένη περιοχή των Γιανναιικών σε συνδυασμό με τη μορφολογία του εδάφους, αποτέλεσαν, φυσικά αποτελούν και σήμερα, ευνοϊκή προϋπόθεση για την κατασκευή και λειτουργία πολλών μύλων διαδοχικά, ο ένας μετά τον άλλο, με το ίδιο νερό.

Τα ως άνω προσόντα επεσήμαναν εγκαίρως οι πρόγονοί μας και τα εκμεταλλεύθηκαν κατά τον πλέον αποδοτικό τρόπο, όπως προκύπτει από τις επόμενες σειρές και σελίδες.

Προ του 1821 στα Γιανναιίκα υπήρχαν 6 μύλοι εκ των οποίων οι 4 λειτουργούσαν ολοχρονίς (χειμώνα –καλοκαίρι) και οι άλλοι δύο μόνο κατά την χειμερινή περίοδο (Οκτώβριο-Ιούνιο).

Μετά την ίδρυση ελεύθερου ελληνικού κράτους και περίπου εντός της 15ετίας 1870-1885, χωριανοί μας κατασκεύασαν δύο ακόμη μύλους χειμερινής λειτουργίας (Οκτώβριο-Ιούνιο).

Όσα στοιχεία συγκεντρώθηκαν από έγγραφες πηγές και την τοπική παράδοση, για κάθε Γιαννιώτικο μύλο, πρόκειται να καταχωρηθούν στα προσεχή κεφάλαια.

Προς ενημέρωση του αναγνώστη, διευκρινίζεται ότι :

- 1)Λόγω κλίσεως του εδάφους, τα νερά του Καρνίωνα, ποταμού και των πηγών ρέουν με κατεύθυνση νότος-βορράς και οι μύλοι πρόκειται να καταχωρηθούν με αυτή τη σειρά (πρώτος ο νοτιότερος και τελευταίος ο βορειότερος)
- 2)Μετά την ιστόρηση κάθε μύλου, πρόκειται να καταχωρηθεί ανάλογος αριθμός φωτογραφιών, έκαστον εξ' αυτών όπως ακριβώς είναι σήμερα, καθώς και φωτογραφίες των κατά καιρούς διατελεσάντων μυλωνάδων (όσων φυσικά κατέστη εφικτόν να ανευρεθούν).

Ο ΕΠΙΛΩ (ή ΒΙΡΓΙΑΝΝΑΪΚΟΣ) ΜΥΛΟΣ

Ο μύλος αυτός, βρίσκεται σε ψηλότερο και νοτιότερο γεωγραφικό σημείο ως προς τους άλλους μύλους του χωριού.

Δεν κατέστη εφικτό να εξακριβωθεί τίνος ιδιοκτησία ήταν προ του 1821. Ανήκε σε Έλληνα τοπικό αξιωματούχο (Κοτσάμπαση, Αρματωλό), ή Τούρκο και ποίον, σε κοινότητα της εποχής και ποία ή σε Ναό, Μοναστήρι κλπ.

Πάντως μετά το 1821, βρέθηκε να είναι ιδιοκτησία ατόμου με το επώνυμο ΠΟΛΥΧΡΟΝΟΠΟΥΛΟΣ ή ΒΙΡΓΙΑΝΝΗΣ καταγόμενος από το παρακείμενο χωριό Άκοβος.

Στον κατάλογο αγωνιστών του 1821 της περιοχής Φαλαισίας, περιλαμβάνεται και άτομο με το ονοματεπώνυμο: ΠΟΛΥΧΡΟΝΟΠΟΥΛΟΣ ή ΒΙΡΓΙΑΝΝΗΣ Κων/νος από τον Άκοβο. Αυτό δεν σημαίνει ότι οπωσδήποτε πρόκειται περί του ίδιου προσώπου, αλλά και δεν δύναται να αποκλεισθεί τελείως, οπότε είναι πιθανές οι εξής εκδοχές:

1. Να ήταν ιδιοκτησία των προγόνων του και να τον κληρονόμησε από αυτούς ή να τον είχε αγοράσει από ξένο πρόσωπο.

2. Εάν ήταν ιδιοκτησία Τούρκου και μετά το 1821 κατέστη εθνικός, είναι επίσης πιθανόν να :

α) Έλαβε μέρος σε δημόσιο πλειστηριασμό (δημοπρασία) και να τον αγόρασε.

β) Να του παρεχωρήθη από την Ελληνική Πολιτεία για τις προσφερθείσες υπηρεσίες του προς το έθνος.

γ) Να τον σφετερίσθηκε –κατέλαβε αυθαίρετα δυναμικά (δυναστικώς κατά την τότε έκφραση στην περιοχή) με τη δύναμη που έβγαινε από την κάνη του όπλου του, φαινόμενο, όχι σπάνιο κατά τα πρώτα μετεπαναστατικά χρόνια.

Από τα μητρώα αρρένων της τέως κοινότητας Γιανναϊκών, προκύπτει ότι στο χωριό μας γεννήθηκαν οι κατωτέρω άρρενες με το επώνυμο ΠΟΛΥΧΡΟΝΟΠΟΥΛΟΣ :

Α) Παναγιώτης του Δημητρίου, το έτος 1850

Β) Δημήτριος του Παναγιώτη, το έτος 1879.

Γέννηση άλλου ανδρός με το επώνυμο αυτό δεν προκύπτει διότι η οικογένεια έφυγε και εγκαταστάθηκε στον Άκοβον ή αλλού ή διότι έσβησε ελλείψει αρρενογονίας.

Η δεύτερη άποψη θεωρείται ως η πλέον πιθανή σύμφωνα με αφήγηση συμπολίτη μας που αν ζούσε σήμερα θα πλησίαζε τα 100, γενομένη προ 20ετίας ,προς τον συντάκτη της παρούσης εργασίας και έχουσα περίπου ως κάτωθι:

<<Κατά το 25 (έτος 1925), μια χήρα από τον Άκοβον, Γιαννούλα Πολυχρονοπούλου την έλεγαν, πούλησε τα δυο αγκωνάρια (το 50%) του απάνω μύλου στον γέρο Πανάγο (Παναγόπουλου Πανάγο του Δημητρίου 1884-1957), γιατί πάντρεψε το κορίτσι της>>.

Το άλλο 50%(δυο αγκωνάρια) είχε αγοράσει, άγνωστο πότε και από ποιο πρόσωπο ο Μωρόγιαννης Κων/νος του Ευσταθίου (1896-1937).Το έτος 1935 ή 1936 ο Παναγόπουλος πούλησε το 50% του μύλου αυτού στον Μωρόγιαννη.

Οι Παναγόπουλος και Μωρόγιαννη ήταν Γιαννιώτες.

Ο γιος του Μωρόγιαννη, Ευστάθιος , (1915-1993), το έτος 1946 με ανάλογη επέκταση του κτιρίου,(του μύλου), δημιούργησε και ελαιοτριβείο υδροκίνητο το οποίο λειτούργησε μέχρι το έτος 1968(Δεκέμβριο και Ιανουάριο)

Το έτος 1956 με νέα επέκταση του ιδίου κτιρίου , ίδρυσε και νεροτριβή, η οποία λειτούργησε μέχρι το έτος 1972.

Ο μύλος λειτούργησε μέχρι το έτος 1975.Σήμερα όλο το κτιριακό συγκρότημα , έχει καταρρεύσει, ο εξοπλισμός του έχει καλυφθεί από κεραμίδια, πέτρες, βάτα κλπ και μόνο η κρέμαση στέκει όρθια.Σύμφωνα με πληροφορίες μας, οι απόγονοι του Ευστάθιου Μωρόγιαννη προτίθενται να αναστηλώσουν το κτίριο αυτό.


ΤΟ ΒΑΓΕΝΙ ΚΑΙ Η ΚΡΕΜΑΣΗ


ΤΜΗΜΑ ΤΟΥ ΤΟΙΧΟΥ


ΠΑΝΑΓΟΠΟΥΛΟΣ ΠΑΝΑΓΟΣ ΤΟΥ ΔΗΜΗΤΡΙΟΥ (1884-1956)


ΜΩΡΟΓΙΑΝΝΗ ΕΥΣΤΑΘΙΟΣ ΤΟΥ ΚΩΝ/ΝΟΥ(1915-1993)


ΜΟΥΡΟΓΙΑΝΝΗΣ ΕΥΣΤΑΘΙΟΣ ΤΟΥ ΚΩΝ/ΝΟΥ (1915-1993)

Ο ΜΥΛΟΣ ΤΗΣ ΤΑΡΑΤΣΑΣ

Ο ανωτέρω μύλος, ευρίσκεται σε χαμηλότερο επίπεδο από τον μύλο του προηγούμενου κεφαλαίου και απέχει από αυτόν 40-50 μέτρα. Κατά τα χρόνια της πρώτης Τουρκοκρατίας (1460-1685), της β' Ενετοκρατίας (1685-1715), της δεύτερης Τουρκοκρατίας (1715-1821) και επί δυο περίπου 10ετίες μετά την Ίδρυση του ελεύθερου ελληνικού κράτους λειτουργούσε ως μύλος και ως νεροτριβή. Στον περίβολό του υπήρχε ναΐσκος αφιερωμένος στη μνήμη του Αγ. Ιωάννη του Νηστευτή, ο οποίος εορτάζετο και πανηγυριζέτο την 29 Αυγούστου κάθε χρόνου.

Σύμφωνα με σαφείς πληροφορίες κατά τα πρώτα χρόνια της (β) Ενετοκρατίας (1685-1715), οι δημογέροντες του Άκοβου, εδώρισαν στην Ιερά Μονή Κοιμήσεως της Θεοτόκου Μπούρα, άγνωστο ποσοστό του μύλου αυτού.

Την 17 Απριλίου του 1714 οι δημογέροντες των Γιανναϊκών πούλησαν το ένα πόδι (αγκωνάρι ή ποσοστό 25%) του μύλου αυτού στην Ιερά Μονή του Αγίου Μεγαλομάρτυρος Γεωργίου Ρεκίτσας (στην περιοχή του Δυρραχίου), αντί του ποσού των 37,5 ριαλίων, όπως προκύπτει από το παρακάτω συμβόλαιο:

<<1714 Απριλίου 17

από την σήμερον με τω παρων γράμμα φανερώνωμε κε ωμολογούμε εμης η πωκάτοθεν γεγραμένοι γέροντες του χωρηου γηανεον ες σταντες κε να έχωμε ένα πωδη από τον μήλω του μοναστηρηου κε την ταρατσα του πανου στων αποπανου μήλω του αγηου γεωργηου επουλησαμε κε εμης τω χωρηω τω μερτηκω μας δια αρουάλια τριάντα ευτα ήμισα ηγουν 37ν των πουλήσαμε τον αγηου μεγαλομαρτυρωσ γεωργηου να ηνε ήδηως κε καθωλα ληκωσ νηκωκηρυσω αγηωσ μεγαλομαρτυρσ γεωργηωσ με τους επιτρόπους του κε μησ η πουλητάδες κωστάκης κε βασίλης η πωλητε η γνωρίζωντες αναγνωστης μαγκουρεη αλεξής και παρα()πτης νικητεη νικητας κε νικωλαωσ η δημηη πετρωσ και αναγνωστης καλωγερωπουλεη κε απου τουδε κι απο του χωρηου μικρή και μεγάλη κε μησ κε τα πεδηα μας να ήμαστε ξένη και

*αποξένη να μην έχωμε να κάνωμε από τω μηλω ουδέ ψυχα ουδέ πηθαμη κε
δηα πιστεων της αληθης εδωσαμε τω παρών μας γράμα ενμπροσθεν σε
καλους ανθρώπους μαρτέρους κε βεβεώνωμε τα άνωθεν.*

Σημβόλεον

(υπογραφή δυσανάγνωστη)

Πέτρος Καλογηρόπουλος, Βεβεώνω

() μαξης () καμαριώτης ημουν παρων κε μαρτηρώ

νικόλαος βαρελάς

ημουν παρων κε μαρτηρο

παναγιωτης μαγκουρης έγγραψα

κε βεβεωνω με ούλω τω χορηο

παπαγιάνης του Χριστόδουλου βεβεονο

παναγιώτης βεβεωνο

ημουν παρων και μαρτηρω

Σημείωση: Το ανωτέρω κείμενο-συμβόλαιο κατεχωρήθη αυτολεξει όπως έχει γραφεί από τον αρχικό συντάκτη του (συντακτικό, ορθογραφία, τονισμός κλπ).

Άγνωστον παραμένει πότε και υπό ποιες συνθήκες όλος ο μύλος και η νεροτριβή κατέστησαν ιδιοκτησία της Ι.Μ Κοιμήσεως της Θεοτόκου Μπούρα και επίσης άγνωστο είναι εάν προϋπήρχαν κατόπιν κελλιά προς στέγαση των μοναχών (τότε ήταν Μονή ανδρών) που συντηρούσαν το μύλο κλπ.

Μέχρι την άνοιξη του 1770 η ανωτέρα μονή λειτούργησε αδιατάρακτα τον εν λόγω μύλο, οπότε συνεπεία απρόβλεπτων πολεμικών γεγονότων, η Μονή αυτή ερημώθη υπό τις κατωτέρω περίπου συνθήκες.

Στη τσαρική φρουρά της Ρωσίας υπηρετούσε ως Λοχαγός, ο Έλληνας Γεώργιος ΠΑΠΑΖΩΛΗΣ (Σιάτιστα Κοζάνης 1725-1770) τον οποίο εχρησιμοποίησε η Ρωσική διπλωματία προς εξυπηρέτηση δικών της συμφερόντων και έβλαψε πολύ τα ελληνικά εθνικά συμφέροντα.

Πιο αναλυτικά:

Η Ρωσίαεσχεδίαζε πόλεμο κατά της Οθωμανικής αυτοκρατορίας και της ήταν απαραίτητος ένας πολεμικός αντιπερισπασμός στο χώρο της σημερινής

Ελλάδας ώστε να απασχοληθούν στρατεύματα της και να αδυνατίσουν οι δυνάμεις της στο Ρωσοτουρκικό μέτωπο.

Έτσι παγίδευσε τον αγνό πατριώτη ΠΑΠΑΖΩΛΗ, το 1763 του έδωσε πολυετή άδεια, τον εφοδίασε με κάποιο χρηματικό ποσό και υποσχέσεις και τον έστειλε να οργανώσει την επαναστατική εξέγερση των Ελλήνων.

Ο ΠΑΠΑΖΩΛΗΣ μέσω Αυστρίας –Τεργέστης επισκέφθη·Την Ήπειρο, Μακεδονία, Ρούμελη, Μοριά κλπ. Έπεισε μερικούς προκρίτους και ελάχιστους οπλαρχηγούς και ενημέρωσε το περιβάλλον της χήρας Αικατερίνης Β΄ της Μεγάλης (1729-1796) η οποία κατείχε τον θρόνο της Ρωσίας από το 1762-1796.

Το 1768 η Ρωσία εκήρυξε τον πόλεμο κατά του Σουλτάνου και περί τα μέσα Φεβρουαρίου του 1770 κατέπλευσε στη Μάνη μοίρα του Ρωσικού πολεμικού στόλου στον οποίο επέβαινε, πέραν των πληρωμάτων τους, περί τις 4000 στρατός ξηράς υπό την ηγεσίαν των αδελφών:

Α) Θεοδώρου ΟΡΛΩΦ (1734-1783)

Β) Αλεξίου ΟΡΛΩΦ (1737-1808)

Γ)Γεωργίου ΠΑΠΑΖΩΛΗ

Ο μεγαλύτερος αδελφός των Ορλώφ Γρηγόριος, ήταν ευνοούμενος (και όχι μόνο) της Αικατερίνης. Εντός του Φεβρουαρίου επαναστάτησε το μεγαλύτερο τμήμα της Πελοποννήσου και μικρότερο των νήσων του Αιγαίου, της Ρούμελης, της Ηπείρου και της Μακεδονίας.

Η κίνηση έγινε με πρόχειρη-ελλιπή οργάνωση και κατεστάλη εύκολα από τις τοπικές Τουρκικές φρουρές, πλην της Πελοποννήσου.

Ο σουλτάνος διέταξε τον Τουρκαλαβανό στρατηγό Αλή Χατζή Οσμάν Μπεή, να κινηθεί επειγόντως με τη στρατιά του προς την Πελοπόννησο και να συντρίψει τους επαναστήσαντες Έλληνες. Περί το μέσον του Ιουνίου του ίδιου έτους, ο Χατζή Οσμάν κατενίκησε τους επαναστάτες και οι Ρώσοι εγκαταστάθηκαν στη Νάουσα της Πάρου, αφήσαντες τους Έλληνες στη μοίρα τους και στο σπαθί των Οθωμανικών στρατευμάτων.

Οι Τουρκαλβανοί παρέμειναν στο Μοριά μέχρι την Άνοιξη του 1779(συνολικά 9 χρόνια) και διαρκώς ενισχύοντο με νέες εφεδρείες στρατευμάτων και έξι σμήνη ατάκτων οπλοφόρων, πλιατσικολόγων,

βασανιστών, δολοφόνων, ληστάρχων κλπ(συνολικά, περί τις 70000). Η καταστροφή σε ανθρώπινο δυναμικό (περίπου 100.000 νεκροί) και υλικά αγαθά, ήταν φοβερή και όσοι Έλληνες επέζησαν, ονόμασαν τη χώρα “Κατακαημένο Μοριά”, φράση που λέγεται ακόμη και στις μέρες μας.

Μεταξύ των θυμάτων τους ήταν και όλα τα μέλη της Μοναστικής Κοινότητας της Ι.Μ. Κοιμήσεως της Θεοτόκου Μπούρα, η οποία κατείχε τον μύλο που βρισκόταν τότε (βρίσκεται και σήμερα) στην τοποθεσία «ΤΑΡΑΤΣΑ» των Γιανναϊκών. Μετά από 18 χρόνια (από την σφαγή των Μοναχών της Ι.Μ. Μπούρα) ο ηγούμενος της Ι.Μ. Αγίου Νικολάου Χοντάλου, Ησαΐας, επισκεύασε τον ανωτέρω μύλο τον οποίο και χρησιμοποιούσε ως ιδιοκτησία της Μονής του.

Του Ησαΐα θανόντα διεδέχθη, ως ηγούμενος της Μονής Χοντάλου, ο Βενέδικτος..

Αργότερα, το 1809, επανασυνεστήθη Ι η Ι.Μ. Κοιμήσεως της Θεοτόκου Μπούρα με ηγούμενον τον Σεραφείμ.

Μεταξύ των ανωτέρω ηγουμένων άρχισαν έριδες για την ιδιοκτησία του εν λόγω μύλου και τελικά τον Αύγουστο μήνα του 1818 ο πρωτοσύγκελος Αμβρόσιος, ως τοποτηρητής της Μητροπόλεως Χριστιανουπόλεως, μετέβη επί τόπου έκανε αυτοψία, εξέτασε μάρτυρες, έφερε σε συμβιβασμό τους ηγουμένους, συνέταξε εις διπλούν Πρακτικό αναλόγου περιεχομένου το οποίο υπέγραψαν αμφότεροι και έλαβαν ανά ένα έκαστος.

Προσωρινά επικράτησε ηρεμία αλλά το έτος 1831 άρχισαν νέες προστριβές και όπως προκύπτει από τα Γ.Α.Κ (γενικά αρχεία του Κράτους - Μοναστηριακά - Φ.365 - Μονής Μπούρα) ξεκίνησε ένας ατέλειωτος χαρτοπόλεμος και τελικά ο μύλος αυτός παρεχωρήθη στην Ι.Μ. Κοιμήσεως της Θεοτόκου Μπούρα.

Η 29η Αυγούστου κάθε χρόνου, αποτελούσε σημαντικό γεγονός για τους κατοίκους των Γιανναϊκών και των γύρω χωριών επειδή μετά την λειτουργία ακολουθούσε ολόημερη διασκέδαση πανηγύρι με συνοδεία λαϊκών μουσικών οργάνων.

Σύμφωνα με την τοπική παράδοση η τελευταία λειτουργία- πανηγύρι

στον παλιό Αγιάννη έγινε την 29η Αυγούστου μεταξύ των ετών 1841-1844 υπό τις ακόλουθες περίπου συνθήκες.

Στα άνω Γιανναιίκα ζούσε ο ΧΡΙΣΤΑΚΗΣ Ιωάννης ο οποίος είχε 4 γιούς με τα μικρά ονόματα: Γεώργιος, Ηλίας, Χρήστος και Δημήτριος.

Ο Γεώργιος προφανώς (πρωτότοκος) ήταν έγγαμος και είχε τρία τέκνα με τα μικρά ονόματα: Αγγελική, Ιωάννης, γεννηθείς το έτος 1839 και Αριστείδης γεννηθείς το έτος 1841, ενώ οι αδελφοί του πρέπει να ήταν άγαμοι

Οι Ηλίας και Χρήστος έβοσκαν τα γίδια της οικογένειας στις ράχες του Ταυγέτου και είχαν δημιουργήσει φιλία με έναν βοσκό από την Φαλαισία (τότε Μπούρα) με το επώνυμο ΒΥΤΙΝΑΡΟΣ (παρώνυμο ΜΠΙΛΙΔΑΣ)

ο οποίος ζήτησε τη συνδρομή τους να απήγαγε μια νέα και θα τους χάριζε την δερμάτινη ποιμενική τσάντα του που τους άρεσε πολύ.

Η απαγωγή έγινε, ο ΜΠΙΛΙΔΑΣ νυμφεύθηκε την καλή του, αλλά δεν έδωσε την τσάντα στους φίλους του και ακολούθησε σφοδρή παρεξήγηση. Πλησίαζε το πανηγύρι του Αγιάννη του Νηστευτή και οι ΧΡΗΣΤΑΚΑΙΟΙ απειλούσαν ότι θα έδεραν τον (πρώην φίλο τους) ΜΠΙΛΙΔΑ εάν πήγαινε στο πανηγύρι. Οι γονείς τους, τους απαγόρευαν να πάνε (στο πανηγύρι) αλλά αυτοί πήραν τα όπλα τους και πρωί - πρωί αντί να πάνε τα γίδια στην βοσκή έφυγαν για το πανηγύρι. Λέγεται ότι η μάνα τους βγήκε στη ράχη και τους φώναζε να γυρίσουν πίσω αλλά εκείνοι συνέχισαν τον δρόμο τους, οπότε τους καταράστηκε με την φράση: «Να μωρέ, κρέας να σας φέρουνε» και πράγματι έτσι έγινε.

Όταν τέλειωσε η λειτουργία και σιγά - σιγά η διασκέδαση άρχισε να φουντώνει οι νεαροί ΧΡΙΣΤΑΚΑΙΟΙ παρακολουθούσαν και την στιγμή που ο ΜΠΙΛΙΔΑΣ άρχισε να σύρει τον χορό, έδωσαν εντολή στους οργανοπαίκτες να διακόψουν την μουσική γιατί είχαν σειρά να χορέψουν αυτοί και η παρέα τους. Ο ΜΠΙΛΙΔΑΣ και οι φίλοι του αντέδρασαν, ακολούθησε συμπλοκή, τα όπλα πήραν τον λόγο και επί τόπου έπεσαν νεκροί τρεις άνδρες οι :

(1) Ηλίας ΧΡΙΣΤΑΚΗΣ

(2) Χρήστος ΧΡΙΣΤΑΚΗΣ και

(3) ΒΥΤΙΝΑΡΟΣ (ΜΠΙΛΙΔΑΣ) και τραυματίστηκαν κάποιοι άλλοι

πανηγυριστές.

Από εκείνη την ημέρα λειτουργία ή πανηγύρι στον Αγιάνη τον Νηστευτή δεν έγινε για χρονικό διάστημα μεγαλύτερο των 150 ετών και όπως ήταν φυσικό ο Ναός και τα κελλιά του Μετοχίου σιγά – σιγά κατέρρευσαν. Μερικοί μοναχοί διατήρησαν εν λειτουργία τον μύλο περίπου μέχρι το έτος 1850, οπότε εγκατέλειψε το χώρο και ο τελευταίος (μοναχός). Κατόπιν ο μύλος νοικιάσθηκε και λειτούργησε μέχρι το έτος 1932. Επί πολλά χρόνια ενοικιαστής-μυλωνάς ήταν ο ΞΙΓΚΟΡΟΣ Ιωάννης του Παναγιώτη (1844) και τελευταίος ήταν ο γιος του Αναστάσιος (1898-1932).

Ο Γεώργιος ΧΡΙΣΤΑΚΗΣ, πρωτότοκος αδελφός των νεκρών ΧΡΙΣΤΑΚΑΙΩΝ, το έτος 1844 απέκτησε γιού στον οποίο έδωσε το μικρό όνομα «Ηλίας» και το έτος 1846 απέκτησε και άλλον γιού στον οποίο έδωσε το μικρό όνομα «Χρήστος», δηλαδή τα ονόματα των νεκρών αδελφών του και με αφορμή αυτά τα ονόματα καταλήξαμε στο συμπέρασμα ότι τα τρία φονικά πρέπει να έλαβαν χώρα κατά την 4ετία 1841 έως 1844.

Η ως άνω άποψη ενισχύεται και από το γεγονός ότι ο μικρότερος αδελφός, των νεκρών ΧΡΙΣΤΑΚΑΙΩΝ, Δημήτριος απέκτησε 8 τέκνα και στους δύο πρώτους γιους του έδωσε τα μικρά ονόματα «Ηλίας» και «Χρήστος» αντιστοίχα. Το φθινόπωρο του έτους 1999 η Μοναστική Κοινότητα της Ι.Μ. Κοιμήσεως της Θεοτόκου ΜΠΟΥΡΑ εξεδήλωσε ενδιαφέρον για το παλαιό ΜΕΤΟΧΙ της Μονής (στα Γιανναίικα) και την άνοιξη του έτους 2000 άρχισαν προεργασίες για την αναστήλωση των ερειπωμένων κτιρίων του. Την 17.7.2000 έγινε η έναρξη των εργασιών αναστηλώσεως του Ναού του Αγιάνη του Νηστευτή και παράλληλες εργασίες ανακατασκευής του κτιρίου του παλαιού νερόμυλου και την ανέγερση καινούργιου κτιρίου, το οποίο λειτουργεί ως Μοναστηριακό κονάκι.

Περίπου εντός 2ετίας περατώθηκαν οι εργασίες και των 3 κτιρίων τα οποία, κατά κοινή ομολογία όσων τα επισκέφθηκαν, αποτελούν πραγματικό κόσμημα για την περιοχή. Ο ναός εορτάζεται δύο φορές το χρόνο ως κατωτέρω:

- (1) Την 25η Μαΐου, ημέρα Ευρέσεως της Τιμίας Κεφαλής του Ιωάννου και
- (2) Την 29η Αυγούστου, ημέρα Αποτομής της Κεφαλής του Ιωάννου

(Προδρόμου, Βαπτισμού και Νηστευτού)


ΑΠΟΨΗ ΤΟΥ ΜΕΤΟΧΙΟΥ ΤΗΣ ΜΟΝΗΣ ΜΠΟΥΡΑ ΣΤΗΝ ΤΟΠΟΘΕΣΙΑ
ΤΑΡΑΤΣΑ ΤΩΝ ΓΙΑΝΝΑΪΚΩΝ..

ΦΩΤΟΓΡΑΦΙΕΣ ΜΥΛΟΥ ΜΟΝΗΣ ΜΠΟΥΡΑ
ΣΤΗΝ ΤΟΠΟΘΕΣΙΑ ΤΑΡΑΤΣΑ


Η ΚΡΕΜΑΣΗ ΚΑΙ ΤΟ ΒΑΓΕΝΙ ΤΟΥ ΜΥΛΟΥ ΤΗΣ ΜΟΝΗΣ ΜΠΟΥΡΑ
ΣΤΗΝ ΤΟΠΟΘΕΣΙΑ ΤΑΡΑΤΣΑ

ΦΩΤΟΓΡΑΦΙΑ ΜΟΝΗΣ ΜΠΟΥΡΑ ΜΥΛΟΥ
ΚΑΙ ΠΟΤΑΜΟΥ ΚΑΡΝΙΩΝΑ


Ο ΜΥΛΟΣ ΤΟΥ ΚΟΛΟΚΟΤΡΩΝΗ

Αυτός ο μύλος ευρίσκεται σε χαμηλότερο επίπεδο από τον μύλο του ΛΑΓΟΥ και απέχει από αυτόν 300 περίπου μέτρα, βορειότερα. Σύμφωνα με την βιβλιογραφία και την τοπική παράδοση, επί δυο τουλάχιστον γενεές, προ του 1790, ήταν ιδιοκτησία Ακοβίτικης οικογένειας που είχε το επώνυμο ΚΑΡΟΥΤΣΟΣ και απ'αυτήν είχαν προέλθει δύο τουλάχιστον Κοτσαμπάσηδες. Ο πρώτος ήταν παππούς και ο δεύτερος πατέρας της συζύγου του Κολοκοτρώνη. Μάλιστα ο δεύτερος είχε διατελέσει και <<ΜΟΡΑΓΙΑΝΗΣ ΒΙΛΑΕΤΛΗΣ >>, δηλαδή Προϊστάμενος, Πρόεδρος, Αρχηγός των Ελλήνων Προυχόντων, οι οποίοι αποτελούσαν το ήμισυ του ενός εκ των δυο συλλογικών οργάνων του Μορα-Βαλεσί(Τούρκου Διοικητού, Νομάρχου, Επάρχου του Μοριά. Κάποιοι συκοφάντησαν τον ανωτέρω ΚΑΡΟΥΤΣΟ ως ληστοτρόφο, συνελήφθη, κατεδικάσθη εις θάνατον και τον μετέφεραν στο Ναύπλιο, όπου τον απαγχόνισαν.

Στο σημείο αυτό, προς κατατοπισμό των αναγνωστών, αναγνωστριών, εκτιμάται ότι είναι απαραίτητη η ετυμολογική-γραμματολογική αλλά και εννοιολογική ερμηνεία –ανάλυση των κατωτέρω λέξεων:

1.Μοριάς: Ονομασία της Πελοποννήσου μετά τον μεσαίωνα, η οποία χρησιμοποιείται ακόμη και σήμερα.

2.Mora: Τουρκική λέξη που σημαίνει Μοριάς, εχρησιμοποιείτο παλαιότερα, χρησιμοποιείται όμως και σήμερα από τους Τούρκους.

3.Αγιάνης: Με ένα νι (ν), προέρχεται από:

α) Την Τουρκική λέξη “Άγαν” που επί λέξει, σημαίνει Πρόκριτος, Άρχοντας και κατά ελεύθερη ερμηνεία Τουρκικός τίτλος για τοπικό άρχοντα (Έπαρχο) που ήταν εξαρτημένος από τον Σουλτάνο καθώς και για τον Οσποδάρο (Δεσπότη-Αυθέντη –Κύριο) της Μολδοβλαχίας(σημερινής Μολδαβίας και Ρουμανίας που παλιότερα απεκαλείτο Βλαχίας) και

β) Την Αραβική λέξη “Αιγ” που σημαίνει μάτι, αυτός που εποπτεύει, διαπρεπής και κατά ελεύθερη ερμηνεία: Τίτλος διοικητικός παρά Τούρκους.

4.Βαλεσί: Από την Τουρκική λέξη valizi που σημαίνει, διοικητής, Νομάρχης, Έπαρχος. Ο εκάστοτε Οθωμανός Διοικητής, Νομάρχης, Έπαρχος

του Μοριά, απεκαλείτο από την Οθωμανική Αυτοκρατορία :Μόρα(του Μοριά) Βαλεσί (Έπαρχος).

Ο Μορά Βαλεσί συνεργάζετο με δυο συλλογικά συμβουλευτικά όργανα. Τα μέλη του πρώτου ήταν όλοι Οθωμανοί Κρατικοί λειτουργοί και αποκαλούντο Αγιάνηδες. Τα μισά μέλη του δευτέρου ήταν επίσης Οθωμανοί και αυτοί απεκαλούντο Αγιάνηδες, ενώ οι υπόλοιποι μισοί ήταν Έλληνες Χριστιανοί και απεκαλούντο Μοραγιάνηδες, δηλαδή του Μοριά Αγιάνηδες. Στο μεγαλύτερο μέρος της ελεγχθείσης βιβλιογραφίας, η λέξη “Μοραγιάνης” γράφεται το μεν “Μο” με όμικρον “ο”, το δε “γιάνης” γράφεται με ένα νι (ν).

Σε μικρότερο μέρος της ίδιας βιβλιογραφίας, το “Μο” γράφεται με ωμέγα “ω”, ενώ το “γιάνης” γράφεται πάλι με ένα νι(ν).

Εξαιρέση απετέλεσαν οι Ελληνικής καταγωγής (Φαναριώτες) Οσποδάροι(Δεσπότες, Αυθέντες, Κύριοι)της Μολβλαχίας με τα επώνυμα: ΓΚΙΚΑΣ, ΚΑΛΛΙΜΑΧΗΣ, ΚΑΡΑΤΖΑΣ, ΜΑΥΡΟΚΟΡΔΑΤΟΣ κλπ, οι οποίοι για ευνόητους λόγους, εξελλήνισαν, μάλλον ανεπιτυχώς την Τουρκική λέξη “Αγιάνης” την οποία μετέτρεψαν σε “Ιωάννης” στην αλληλογραφία τους με την Οθωμανική εξουσία προ των βαπτιστικών ονομάτων τους, καταχωρούσαν το “Ιωάννης” και εξ’ αυτού, όπως προκύπτει από δυο εκδόσεις ενός εκδοτικού οίκου, διεμορφώθη ο τίτλος “Μωρογιάνης”, δηλαδή του “Μωρέως Αγιάνης”.Στη μεταγενέστερη έκδοση του ίδιου εκδοτικού οίκου, η ονομασία “ Μωρογιάνης” διαφοροποιήθηκε·διορθώθηκε σε “Μωραγιάνης”.

Το 1790 ο Θ.ΚΟΛΟΚΟΤΡΩΝΗΣ, νυμφεύθηκε την τρίτοτοκη θυγατέρα, του απαγχονισθέντος, Αικατερίνη και πήρε προίκα στον Άκοβο·Χωράφια, αμπέλια και ελιές στα Γιανναίικα· Χωράφια, αλώνι και αγροικία και τον ανωτέρω μύλο, τον οποίο εκμεταλλεύθηκε άλλοτε άμεσα και άλλοτε έμμεσα μέχρι το έτος 1806, οπότε καταδιωκόμενος από τους Τούρκους, κατέφυγε στη Ζάκυνθο.

Την δευτερότοκη θυγατέρα, του ΚΑΡΟΥΤΣΟΥ, Σοφία την είχε νυμφευθεί ενωρίτερα ο Σταματέλος ΤΟΥΡΚΟΛΕΚΙΩΤΗΣ ή ΤΟΥΡΚΟΛΕΚΑΣ από το χωριό ΤΟΥΡΚΟΛΕΚΑ, πατέρας του Νικηταρά.

Η πρωτότοκη θυγατέρα του ΚΑΡΟΥΤΣΟΥ Μαρία, είχε παντρευτεί ενωρίτερα, κατά μια εκδοχή, τον Δημήτριο ΚΑΡΤΣΩΝΑ από το χωριό Αρφαρά της Μεσσηνίας και κατά άλλη τον Αναγνωσταρά, πραγματικά στοιχεία: ΠΑΠΑΓΕΩΡΓΙΟΥ Χρήστος του Γεωργίου(1760 ο Άγριλος της τότε Επαρχίας Λεονταρίου-16^η Απριλίου 1825 νήσος Σφακτηρία Μεσσηνίας).

Σε μέρος της βιβλιογραφίας, αναφέρεται, ότι η Μαρία ΚΑΡΟΥΤΣΟΥ, είχε παντρευτεί τον Ακοβίτη Γεώργιο ΜΕΤΑΞΑ. Αυτή η άποψη πρέπει να είναι εσφαλμένη, διότι ο ΜΕΤΑΞΑΣ Γεώργιος, είχε νυμφευθεί ετεροθαλή αδελφή των θυγατέρων του απαγχονισθέντος ΚΑΡΟΥΤΣΟΥ (ήταν θυγατέρα της συζύγου του από προηγούμενο γάμο της). Μάλιστα ο Ιωάννης ΜΕΤΑΞΑΣ (γιος του ανωτέρω Γεωργίου ΜΕΤΑΞΑ) είχε νυμφευθεί πρώτη εξαδέλφη του Θ.Κολοκοτρώνη, θυγατέρα του Μπάρμπα του Αναγνώστη ΚΟΛΟΚΟΤΡΩΝΗ, ο οποίος κατοικούσε πολλά χρόνια στον Άκοβο με τα δέκα παιδιά του.

Φεύγοντας ο Κολοκοτρώνης, άφησε τη διαχείριση της ακίνητης περιουσίας του στον ξάδελφό γαμβρό του Ιωάννη ΜΕΤΑΞΑ. Η σύζυγός του Θ.Κολοκοτρώνη Αικατερίνη πέθανε και ετάφη στη Ζάκυνθο. Όταν ο Κολοκοτρώνης τον Ιανουάριο του 1821, επέστρεψε στο Μοριά, δεν ασχολήθηκε με τον μύλο, χωράφια κλπ, αλλά με την επανάσταση του γένους. Σύμφωνα με αφηγήσεις του Γ.Χ ΘΕΟΦΙΛΟΠΟΥΛΟΥ με την πάροδο των ετών οι χωρικοί αποκαλούσαν την περιουσία του (ΚΟΛΟΚΟΤΡΩΝΗ) Μεταξαιικά χωράφια, Μεταξαιικό αλώνι, Μεταξά μύλος κλπ.

Άγνωστος απόγονος του ΙΩΑΝΝΗ ΜΕΤΑΞΑ και άγνωστον πότε, πούλησε το ένα πόδι-αγκωνάρι(25%) του μύλου αυτού στον ΗΛΙΟΠΟΥΛΟ Παναγιώτη, κάτοικο Καμάρας, καταγόμενο από το Δυρράχι. Άγνωστον επίσης πότε, στην γύρω περιοχή, έγινε κατολίσθηση του εδάφους, κατεστράφη το αυλάκι του νερού και διεκόπη η λειτουργία(του μύλου).

Περί το έτος 1905/1906 επέστρεψε από την Αμερική στα Γιανναίικα ο ΘΕΟΦΙΛΟΠΟΥΛΟΣ Γεώργιος του Χρήστου(1878-1955), στον οποίο, ο ίδιος ή άλλος απόγονος του ΜΕΤΑΞΑ, πούλησε τα δικαιώματα των υπολοίπων τριών ποδιών –αγκωναριών(75%) του ιδίου μύλου. Ο ΘΕΟΦΙΛΟΠΟΥΛΟΣ

απευθύνθηκε στον ΗΛΙΟΠΟΥΛΟ να δαπανήσουν χρήματα , ανάλογα με τα δικαιώματα τους και να επαναλειτουργήσουν το μύλο, αλλά αυτός αρνήθηκε.

Κατόπιν ο Θεοφιλόπουλος, διέθεσε το απαραίτητο ποσό και μόλις επαναλειτουργήσε το μύλο, παρουσιάσθηκε ο ΗΛΙΟΠΟΥΛΟΣ διεκδικώντας τα δικαιώματα του.

Όταν ο ΘΕΟΦΙΛΟΠΟΥΛΟΣ του παρουσίασε το λογαριασμό και του είπε να καταβάλλει την αναλογία του αρνήθηκε και πούλησε τα δικαιώματα του στον αδελφό (του ΘΕΟΦΙΛΟΠΟΥΛΟΥ) Δημήτριο(1876-1931).

Κατά τη διάρκεια της κατοχής, απόγονοι του ΘΕΟΦΙΛΟΠΟΥΛΟΥ Δημητρίου, πούλησαν το μερίδιο του (25%) στο συγχωριανό μας ΖΑΧΑΡΟΠΟΥΛΟ Κων/νο του Ζαχαρία (1904-1984).

Το έτος 1950, ο ΖΑΧΑΡΟΠΟΥΛΟΣ πούλησε το 25% που είχε αγοράσει , στον ΘΕΟΦΙΛΟΠΟΥΛΟ Βασίλειο του Γεωργίου(1922-2001).

Κατά την αρχή της δεκαετίας του 1960, οι κοινότητες Γιανναϊκών και Καμάρας , κατασκεύασαν αρδευτικό φράγμα στην Κοίτη του Καρνίωνα ποταμού, πλησίον της χούρχουλης του μύλου αυτού και κατέστη προβληματική η λειτουργία του. Μετά από 1-2 χρόνια έγινε και νέα κατολίσθηση και κατεστράφη το αυλάκι του νερού, οπότε διεκόπη οριστικά η λειτουργία του.

Μέχρι σήμερα, στέκει όρθια η κρεμαστή του και το κτίριο, με τμήμα της οσκεπής του.Περί το μέσον της δεκαετίας του 1960, ο Βασίλειος ΘΕΟΦΙΛΟΠΟΥΛΟΣ, έκτισε καινούριο μύλο 100 περίπου μέτρα νοτιότερα(πλησιέστερα στο μύλο του ΛΑΓΟΥ) τον οποίο λειτούργησε μέχρι την ημέρα του αιφνίδιου θανάτου του (3-11-2001).

Το Μάιο του 2002 τα τέκνα του ΘΕΟΦΙΛΟΠΟΥΛΟΥ Βασιλείου, υπέγραψαν, με κατάλληλο επιχειρηματία, συμβόλαιο πολυχρονίου μισθώσεως των χώρων του παλαιού (ΚΟΛΟΚΟΤΡΩΝΑΪΚΟΥ) και του νέου μύλου έναντι συμβολικού ετησίου μισθώματος και εντός των προσεχών ετών πρόκειται να ανακαινισθεί πλήρως(ο παλαιός μύλος φυσικά).

Οι μέχρις εδώ, ιστορηθέντες κατά το εφικτόν, 4 μύλοι λειτουργούσαν ολοχρονίς, ευρίσκονται αριστερά-δυτικά της ροής των υδάτων του Καρνίωνα ποταμού και χρησιμοποιούσαν διαδοχικά, ο ένας μετά τον άλλο το ίδιο νερό.

Παρατίθενται 3 φωτογραφίες του μύλου του Κολοκοτρώνη όπως είναι σήμερα.


ΚΟΛΟΚΟΤΡΩΝΗΣ ΘΕΟΔΩΡΟΣ ΤΟΥ ΚΩΝ/ΝΟΥ(1770 στην τοποθεσία Ραμβούνι της Μεσσηνίας –1843 Αθήνα).Από το 1790 που νυμφεύθηκε την Αικατερίνη ΚΑΡΟΥΤΣΟΥ θυγατέρα προεστού του Ακόβου και πήρε ως προίκα και τον ανωτέρω μύλο, μέχρι το 1806, που διωκόμενος από τους Οθωμανούς , κατέφυγε στην Ζάκυνθο, τα εξεμεταλλεύθη, άλλοτε άμεσα και άλλοτε έμμεσα.

Η φωτογραφία του δεν σχετίζεται με εκείνη την εποχή .Είναι της περιόδου μετά το 1821 κατά την οποία διαδραμάτισε κορυφαίο ρόλο στα πολεμικά γεγονότα και στην πολιτική κονίστρα της αναγεννηθείσης πατρίδας μας.


ΘΕΟΦΙΛΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ ΤΟΥ ΧΡΗΣΤΟΥ (1878-1955)


ΘΕΟΦΙΛΟΠΟΥΛΟΣ ΔΗΜΗΤΡΙΟΣ ΤΟΥ ΧΡΗΣΤΟΥ(1876-1931)


ΘΕΟΦΙΛΟΠΟΥΛΟΣ ΒΑΣΙΛΕΙΟΣ ΤΟΥ ΓΕΩΡΓΙΟΥ (1922-2001)


ΖΑΧΑΡΟΠΟΥΛΟΣ ΚΩΝ/ΝΟΣ ΤΟΥ ΖΑΧΑΡΙΟΥ (1904-1984)

Ο ΜΥΛΟΣ ΣΤΙΣ ΛΑΧΙΔΕΣ

Ο ανωτέρω μύλος, βρισκόταν στην τοποθεσία Λαχίδες, δεξιά-ανατολικά της ροής των υδάτων του Καρνίωνα ποταμού, απείχε 15-20 μέτρα από τη σημερινή εφεδρική δεξαμενή υδρεύσεως του οικισμού Κάτω Γιανναίικα και λειτουργούσε κατά τους μήνες Οκτώβριο-Ιούνιο με τα νερά του Καρνίωνα ποταμού κλπ.

Προ του 1821, δεν κατέστη εφικτό να εξακριβωθεί σε ποιον ανήκε, αλλά όπως προκύπτει από την :Φ 39αριθμός 3733 από 21/8/1824 διαταγή του τότε υπουργού Εσωτερικών Γρηγορίου Δικαίου(ΠΑΠΑΦΛΕΣΣΑ) προς τον Έπαρχο Λεονταρίου, είχε καταστεί εθνικός. Αυτό σημαίνει ότι προ του 1821 ήταν ιδιοκτησία Τούρκου και με την επικράτηση στην περιοχή των επαναστατησάντων Ελλήνων , κατέστη περιουσία του ελληνικού κράτους τουτέστιν του έθνους μας.

Κατόπιν των ανωτέρω, πιθανολογείται ότι ο Τούρκος πριν αναχωρήσει, κατέστρεψε το μύλο ή τον κατέστρεψαν κάποιοι Γιαννιώτες και αργότερα οι γέροντες του χωριού, συμφώνησαν με τον ηγούμενο της Ι.Μ Αγίου Γεωργίου Ρεκίτσας να αναλάβει την επισκευή και να τον εκμεταλλευθεί μέχρις απολήψεως της δαπάνης.

Εάν η διαταγή είχε αποτέλεσμα και ποίο δεν κατέστη εφικτό να εξακριβωθεί. Πάντως το έτος 1840, ο ίδιος μύλος είχε ερειπωθεί όπως προκύπτει από σχετικά έγγραφα.

Η διαδικασία που ξεκίνησε με την αίτηση των Π. ΔΗΜΗΤΡΟΠΟΥΛΟΥ και Π. ΜΑΥΡΟΕΙΔΗ δεν κατέστη εφικτό να εξακριβωθεί, εάν είχε αποτέλεσμα και ποίο. Υπό αδιευκρίνιστες συνθήκες, ιδιοκτήτης του μύλου αυτού, έγινε ο ΣΤΑΜΑΤΟΠΟΥΛΟΣ Πελοπίδας του Ιωάννη. Ο γιός του Γεώργιος (1870- εκληρονόμησε το μύλο με ανάλογο αυλόγυρο και ο άλλος γιός του Σταύρος (1875 - 1918) εκληρονόμησε το ευρισκόμενο δίπλα από τον μύλο ποτιστικό κτήμα επιφανείας ενός περίπου στρέμματος. Ο Γεώργιος νυμφεύθηκε την Ελένη ΞΙΓΚΟΡΟΥ του Χαραλάμπους, πέθανε σχετικά

νέος και άφησε δύο παιδιά, την Παναγιώτα και τον Χαράλαμπο (1905 -). Ο Χαράλαμπος πέθανε μικρός, η Παναγιώτα παντρεύθηκε στην Καμάρα τον Ευστάθιο ΠΑΠΑΓΓΕΛΗ , και περί το έτος 1920 , η χήρα του παντρεύθηκε τον Κων/νο ΧΡΙΣΤΑΚΗ του Ιωάννου (1870 - 1969) επίσης χήρο. Αργότερα η Ελένη και η Παναγιώτα πούλησαν τον ανωτέρω μύλο στον Κων/νο ΧΡΙΣΤΑΚΗ (σύζυγο της πρώτης και πατριό της δεύτερης). Το έτος 1924 μετά από πολυήμερη βροχή έγινε μεγάλη πλημμύρα και η κατεβασιά με ξύλα και πέτρες έφραξε την κοιτή του Καρνίωνα ποταμού, άλλαξε την ροή των υδάτων του, εκάλυψε με μεγάλες πέτρες το κτήμα του Σταύρου ΣΤΑΜΑΤΟΠΟΥΛΟΥ, εξαφάνισε μία λαχίδα από το κτήμα του Κων/νου ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ (σήμερα ιδιοκτησίας Αθανασίου ΧΡΙΣΤΟΦΙΛΑΚΗ) και ξεθεμελίωσε- κατέστρεψε ολοσχερώς τον εν λόγω μύλο.

Ο ΜΥΛΟΣ ΣΤΗΝ ΑΡΓΟΥΤΟΥΛΗ

Ο ανωτέρω μύλος βρισκόταν, κατάλοιπά του υπάρχουν ακόμη, στην τοποθεσία Αργούτουλη, αριστερά-δυτικά της ροής των υδάτων του Καρνίωνα ποταμού, χαμηλότερα από όλους τους μύλους των Γιανναϊκών, σε απόσταση 600-700 μέτρων βορειότερα από τον μύλο του ΚΟΛΟΚΟΤΡΩΝΗ και λειτουργούσε κατά τους χειμερινούς μήνες (Οκτώβριο-Ιούνιο).

Σύμφωνα με την τοπική παράδοση, προ του 1821, ήταν ιδιοκτησία Τουρκικής οικογένειας με το επώνυμο ΑΡΓΟΥΤ ΟΓΛΟΥ και κατά την προσπάθεια εξελληνισμού του: <<ΑΡΓΟΥΤΟΥΛΗ>>, δηλαδή το επώνυμο της Τουρκικής οικογένειας, κατέστη τοπωνύμιο θηλυκού γένους.

Επίσης κατά την τοπική παράδοση, με την έναρξη της επανάστασης του 1821, τον Τούρκο ιδιοκτήτη του τον σκότωσε συμπολίτης μας με το επώνυμο ΑΝΤΩΝΟΠΟΥΛΟΣ, του οποίου το σπίτι βρισκόταν στην τοποθεσία "Δίστρατα" στην περιοχή του Αγίου Νικολάου.

Πιθανολογείται ότι ο ΑΝΤΩΝΟΠΟΥΛΟΣ ήταν ενοικιαστής του μύλου ή υπάλληλος του Τούρκου. Από τα μητρώα αρρένων της τέως κοινότητας Γιανναϊκών, προκύπτει ότι στο χωριό μας, γεννήθηκαν με το επώνυμο αυτό, οι κατωτέρω άνδρες:

1. ΑΝΤΩΝΟΠΟΥΛΟΣ Πανάγος γεννηθείς περί το 1825
2. ΑΝΤΩΝΟΠΟΥΛΟΣ Ηλίας του Πανάγου, γεννηθείς το έτος 1853
3. ΑΝΤΩΝΟΠΟΥΛΟΣ Νικόλαος >> , >> >> 1865
4. ΑΝΤΩΝΟΠΟΥΛΟΣ Πανάγος του Ηλία , >> >> 1878

Λογικά τον Τούρκο ΑΡΓΟΥΤ ΟΓΛΟΥ, πρέπει να σκότωσε ο πατέρας του πρώτου, με το ονοματεπώνυμο, μάλλον Ηλίας ΑΝΤΩΝΟΠΟΥΛΟΣ.

Έκτοτε δεν προκύπτει γέννηση ανδρός με το επώνυμο αυτό, είτε διότι μετοίκησαν οικογενειακώς είτε, διότι έσβησε (η οικογένεια αυτή) ελλείψει αρρενογονίας.

Παραμένει άγνωστο επί πόσο χρονικό διάστημα η οικογένεια ΑΝΤΩΝΟΠΟΥΛΟΥ κατείχε αυτόν τον μύλο διότι:

Κατά άλλη εκδοχή-άποψη, ο μύλος αυτός μετά τη 20/5/1825, ημερομηνία

της μάχης του Μανιακίου, περιήλθε στην κατοχή της οικογένειας ΜΠΟΥΡΑ από το χωριό Καμάρα. Στην ανωτέρω μάχη γενικός αρχηγός ήταν ο ΠΑΠΑΦΛΕΣΣΑΣ, μετείχαν όμως και 100 περίπου μαχητές από τα χωριά Γιανναίικα και Καμάρα των οποίων αρχηγός ήταν ο Παναγιώτης ΜΠΟΥΡΑΣ από την Καμάρα.

Είναι άγνωστον αν ο ΜΠΟΥΡΑΣ διεσώθη ή όχι κατά τη μάχη αυτή οπότε ενδέχεται να κατέλαβε το μύλο ή να του παρεχωρήθη από την Ελληνική Πολιτεία, ή στη διαδικασία αυτή μετείχαν οι απόγονοί του.

Πάντως τελευταίοι ιδιοκτήτες του κατά ποσοστό 50% έκαστος ήταν οι :

1. Βασίλειος ΜΠΟΥΡΑΣ του Δημητρίου, από την Καμάρα και
2. Βασίλειος ΜΠΛΕΤΣΗΣ του Κων/νου (1895-1977) από τα Γιανναίικα, οι οποίοι τον λειτούργησαν περίπου μέχρι το τέλος της δεκαετίας του 1940.

Στο σημείο αυτό, κρίνεται σκόπιμο να τονισθεί η περίπτωση του ΜΠΛΕΤΣΗ Αντωνίου του Βασιλείου(1923-2004) υιού του δεύτερου των ιδιοκτητών , ο οποίος κατά την κατοχή και παρά το νεαρό της ηλικίας του βοήθησε πολλούς ανθρώπους με την χορήγηση αλεύρων δωρεάν, ή την άλεση καρπών δένδρων αλλά και για την επαγγελματική του πρωτοτυπία ως κάτωθι:

Όταν εξυπηρετούσε και τον τελευταίο πελάτη του, με ένα κέλυφος θαλασσινού, στο οποίο φυσούσε, εξέπεμπε δυνατό ήχο, παρόμοιο με τον αντίστοιχο της μπορούς που χρησιμοποιούσαν παλαιότερα τα πλοία και έτσι ενημέρωνε τους κατοίκους των Γιανναίικων και της Καμάρας ότι είχε ευχέρεια να εξυπηρετήσει άμεσα πελάτες.

Λίγο προ της λήξεως της δεκαετίας του 1940 διεκόπη η λειτουργία του συγκεκριμένου μύλου και σήμερα στέκει όρθιο τμήμα της Κρέμασης και της τοιχοδομής του.

Παρατίθενται 3 φωτογραφίες του μύλου στην ΑΡΓΟΥΤΟΥΛΗ, όπως είναι σήμερα.


Η χούρχουλη του ανωτέρω μύλου.


Τμήμα του τοίχου και μικρού παραθύρου στην Ανατολική πλευρά.


Τμήμα τοίχου και της κρεμάσης


ΜΙΛΕΤΣΗΣ ΒΑΣΙΛΕΙΟΣ ΤΟΥ ΚΩΝ/ΝΟΥ (1895-1977)


ΜΙΛΕΤΣΑΣ Αντώνης του Βασιλείου (1923-2004)

Ο ΚΟΥΛΟΥΡΑΪΚΟΣ ΜΥΛΟΣ

Ο μύλος αυτός βρισκόταν περίπου 150-200 μέτρα βορειότερα από τον μύλο του ΚΟΛΟΚΟΤΡΩΝΗ στην τοποθεσία Δυρραχίτικο, δεξιά-ανατολικά της ροής των υδάτων του Καρνίωνα ποταμού, λειτουργούσε κατά την χειμερινή περίοδο (Οκτώβριος-Ιούνιος) και κατασκευάσθηκε υπό τις κάτωθι συνθήκες.

Ο ΚΟΥΛΟΥΡΑΣ Αριστείδης του Αποστόλου(1836-1911), είχε μεταναστεύσει στις Ηνωμένες Πολιτείες της Αμερικής προς εργασία και όταν επανήλθε στην πατρίδα αποφάσισε να κατασκευάσει μύλο.

Επειδή το σημείο που επέλεξε να κτίσει τον μύλο βρισκόταν σε περιοχή με μικρή κλίση για να δημιουργήσει υδατόπτωση, αναγκάσθηκε να κατασκευάσει κρεμάση μήκος 35-40 μέτρων και να σκάψει σε μεγάλο βάθος και μήκος.

Η διαδικασία συγκέντρωσης και μεταφοράς επί τόπου πολλών κυβικών μέτρων πέτρας, το κτίσιμο της κρέμασης, του κτιρίου, του κυρίως μύλου και οι υπόλοιπες εργασίες διήρκεσαν 2-3 χρόνια. Πριν προλάβει να τον θέσει σε λειτουργία ο συγχωριανός μας ΣΤΑΥΡΟΠΟΥΛΟΣ Νικόλαος του Αθανασίου σε σημείο ψηλότερο και πλησιέστερο προς τη δέση στον Καρνίωνα ποταμό από όπου θα έπαιρνε νερό και ο Κουλούρας, εντός 2-3 μηνών, έκτισε δικό του μύλο και τον έθεσε σε λειτουργία προτού να τον σκεπάσει. Επειδή και οι δυο θα χρησιμοποιούσαν την ίδια δέση στον Καρνίωνα και το Κοινοτικό αυλάκι αρδεύσεως του κάμπου κατά την καλοκαιρινή περίοδο, ο Κουλούρας απέκτησε μύλο, αλλά δεν είχε τρόπο να τον λειτουργήσει ελλείψει νερού.

Η κατάσταση αυτή διήρκεσε επί 5-6 χρόνια :Μεταξύ των ετών 1882 και 1885 περίπου ο ΣΤΑΥΡΟΠΟΥΛΟΣ εδημιούργησε επεισόδιο εις βάρος άλλου συγχωριανού μας και εκείνος τον εσοκώωσε.

Οι απόγονοι του ΣΤΑΥΡΟΠΟΥΛΟΥ δεν κατάφεραν να διατηρήσουν το μύλο σε λειτουργία , οπότε ο ΚΟΛΟΥΡΑΣ, άρχισε να λειτουργεί τον δικό του (με το νερό που χρησιμοποιούσε ο ΣΤΑΥΡΟΠΟΥΛΟΣ).

ΤΟΝ ΚΟΥΛΟΥΡΑ θανόντα, διαδέχθησαν:ο γιος του Πέτρος (1886-1943)

και ο, επί θυγατρί, γαμβρός του ΧΡΙΣΤΟΠΟΥΛΟΣ Γώργιος του Δημητρίου(1895-1969) που λειτούργησαν τον μύλο μαζί μέχρι το θάνατο του πρώτου(ΚΟΥΛΟΥΡΑ Πέτρου).

Ο ΧΡΙΣΤΟΠΟΥΛΟΣ διατήρησε τον μύλο μέχρι 1-2 χρόνια προ της λήξεως της δεκαετίας του 1940.Τότε διεκόπη οροστικά η λειτουργία του και σταδιακά κατέρρευσε.

Σήμερα στέκει όρθιο το μεγαλύτερο μέρος της κρεμάσης και μικρό τμήμα του κτιρίου.

Παρατίθενται φωτογραφίες του ΚΟΥΛΟΥΡΑΙΚΟΥ μύλου.Στην πρώτη φαίνεται τμήμα του τοίχου (του μύλου) και στις άλλες δυο, τμήμα της κρέμασης.


ΧΡΙΣΤΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ ΤΟΥ ΔΗΜΗΤΡΙΟΥ (1895-1969)

Ο ΜΥΛΟΣ ΣΤΗΝ ΚΑΝΑΛΗ (ΤΟΥ ΣΤΑΥΡΟΠΟΥΛΟΥ)

Ο ανωτέρω μύλος, ευρίσκεται 80-100 μέτρα βορειότερα από τον μύλο του ΚΟΛΟΚΟΤΡΩΝΗ ανατολικά-δεξιά της ροής των υδάτων του ποταμού Καρνίωνα στην τοποθεσία Περιβόλι και 40-50 μέτρα αριστερά από το σημείο που το Σωτηρόρεμα ενώνεται μετά τον Καρνίωνα.

Κτίσθηκε από τον ΣΤΑΥΡΟΠΟΥΛΟ Νικόλαο του Αθανασίου υπό τις περιστάσεις που έχουν καταχωρηθεί στο προηγούμενο κεφάλαιο, λειτούργησε για 5-6 χρόνια και εγκατελείφθη περίπου κατά την τετραετία 1882-1885.

Μέχρι τα μέσα της δεκαετίας του 1950 στην δεξιά παρυφή του ποταμού υπήρχε τμήμα της χούρχουλης και διεσώζετο το κατάντι και κάποια μεταλλικά εξαρτήματά του. Με την σταδιακή μετατόπισή της κοίτης του ποταμού, κατά μερικά μέτρα ανατολικότερα, εξαφανίσθηκε κάθε ίχνος του και ελάχιστοι σημερινοί Γιαννιώτες γνωρίζουν την ύπαρξή του, κατά το παρελθόν και τη θέση του.

ΔΙΑΦΟΡΑ ΠΕΡΙ ΤΩΝ ΜΥΛΩΝ ΚΑΙ ΜΥΛΩΝΑΔΩΝ

Πόσο σπουδαία ήταν η ύπαρξη-λειτουργία μύλων και πόσο σπουδαίος ήταν ο ρόλος τους στη ζωή του αντίστοιχου χωριού, επιβεβαιώνεται και από το γεγονός ότι γύρω από το θέμα <<ΜΥΛΟΣ>> καλλιεργήθηκε και σταδιακά ανεπτυχθή ολόκληρη λαϊκή φιλολογία. Φιλολογία πλούσια σε δημοτικά τραγούδια, παραδόσεις, παροιμίες, παροιμιακές φράσεις, ανέκδοτα, έθιμα, μύθους κλπ. Εντός του άνω πλαισίου, πρόκειται να καταχωρηθούν ανάλογα στοιχεία, τα οποία αφορούν τους μύλους και τους μυλωνάδες του χωριού μας.

Άγνωστον από πότε, αλλά σίγουρα μέχρι τα μέσα της δεκαετίας του 1940 που η ύπαιθρος της πατρίδας μας και τα Γιανναίικα έσφυζαν από ζωή, ο μύλος εθεωρείτο και ήταν σοβαρό περυσιακό στοιχείο.

Είναι γνωστό, στους γεροντότερους Γιαννιώτες, ότι κάποιοι οικογενειάρχες συμπολίτες μας μερικές χρονιές από το Μάρτιο μήνα μέχρι τον Ιούνιο που θέριζαν αντιμετώπιζαν πρόβλημα διατροφής των οικογενειών τους, επειδή τους τελείωναν τα δημητριακά.

Σε τέτοιες περιπτώσεις, ο μυλωνάς, του οποίου καθένας ήταν σταθερός πελάτης, γινόταν σανίδα σωτηρίας διότι τον διευκόλυνε δίνοντάς του δανεικά αλεύρια.

Από την εποχή της Τουρκοκρατίας, ίσως και παλαιότερα και έως την έναρξη της παρακμής των μύλων, γιορτές και καθημερινές, όλες τις εποχές του χρόνου και ιδιαίτερος κατά τους θερινούς μήνες κόσμος πήγαινε και ερχόταν στα Γιανναίικα. Άνθρωποι από πολλά χωριά, γέροι, μεσήλικες και λιγότερο νέοι, κυρίως άνδρες και μικρός αριθμός γυναικών, έφερναν δημητριακά στους μύλους του χωριού μας προς άλεση. Περιμέναν από μερικές ώρες έως μία ή και δυο μέρες έως ότου εξυπηρετηθούν. Στο διάστημα αυτό εγνωρίζοντο με κατοίκους άλλων χωριών και ανάλογα με τα προβλήματα που εκάστοτε απασχολούσαν την χώρα, την επαρχία και το χωριό καθενός τους, αντάλλασσαν απόψεις, σκέψεις, γνώμες, πληροφορίες κλπ και κατά κάποιο τρόπο συνέβαλαν στη διαμόρφωση της κοινής γνώμης της περιοχής. Πέραν αυτών, μεταξύ κάποιων ανεπτυχσοντο φιλίες,

κουμπαριές, επραγματοποιούνται δικαιοπραξίες, αγοραπωλησίες: χωραφιών, ζώων, διαφόρων άλλων ειδών συνοικέσια, ενίοτε δε και ερωτικά ειδύλλια.

Πιο αναλυτικά:

Όταν τελείωναν τα αλώνια(10-20 Ιουλίου) όλες οι οικογένειες της Φαλαισίας, άλεθαν αρκετό σιτάρι για να ετοιμάσουν ζυμαρικά (χυλοπίες, λαζάνια, τραχανά, γλυκό και ξινό) για τον χειμώνα .Επί πλέον αποθήκευαν στα αμπάρια τους (τα έλεγαν κασόνια) ανάλογη ποσότητα αλεύρου για να έχουν εξασφαλισμένο το ψωμί των οικογενειών τους για όλη τη χειμερινή περίοδο, διότι υπήρχε κίνδυνος από τις βροχές, καταιγίδες και τα χιόνια, να καταστραφούν οι ξύλινες –πρόχειρες –γέφυρες στα ποτάμια και να ρέματα, να χαλάσει η δέση ή τα αυλάκια του μύλου και να βρεθούν σε δύσκολη θέση.Επειδή η επισκευή της δέσης μέσα στο καταχείμωνο ήταν δύσκολη, κουραστική και επικίνδυνη, αποτελούσε μόνιμο εφιάλτη για κάθε μυλωνά και εξ' αυτού δημιουργήθηκε –γεννήθηκε η παροιμιακή φράση:<<Καθένας κλαίει τον πόνο του και ο μυλωνάς τη δέση>>.

Κατά την περίοδο αιχμής(Ιούλιο-Αύγουστο-Σεπτέμβριο), τους ξενοχωρίτες πελάτες του που περίμεναν πολύ μέχρι να εξυπηρετηθούν, ο μυλωνάς τους φίλευε με κάποια φρούτα, κρασί, ή λίγη μυλοκουλούρα που έψηνε πρόχειρα, χωρίς ζύμη(προζύμι το έλεγαν τοπικά).

Επίσης ο μυλωνάς τηρούσε με ευλάβεια τη σειρά προσελεύσεως κάθε πελάτη για την κανονική εξυπηρέτηση του, αλλά κάποια φορά έτυχε να πάει ένας παπάς για να αλέσει και ζήτησε (από έναν μυλωνά) να τον εξυπηρετήσει εκτός σειράς, επειδή είχε να εκπληρώσει κάποια υποχρέωση.Ο μυλωνάς για να μην δυσαρεστήσει τους πελάτες που προηγούνται του παπά, του απάντησε:<<Αν είσαι και παπάς με την αράδα σου θα πας>>.Ένα καλοκαίρι πήγε να αλέσει σε κάποιον μύλο ένας δάσκαλος και κάθησε στο πεζούλι που ήταν πασπαλισμένο με άχνη αλεύρων. Δίπλα του είδε κάτι σημάδια σαν γράμματα και προσπαθώντας να τα διαβάσει συλλάβησε δυνατά:<<Αυτό πρέπει να είναι Θ(θήτα)>>, το άλλο πρέπει να είναι Ο(όμικρον), <<αλλά αν ήθελε να γράψει Θωμάς το Θω δεν γράφεται με όμικρον.>>Ο μυλωνάς τον άκουσε που μονολογούσε και του

είπε: <<Δάσκαλε καλά πρέπει να τα λες του λόγου σου, αλλά μην γυρεύεις ορθογραφία από της μυλωνούς τον κώλο>>, επειδή γνώριζε ότι η μυλωνού του κυκλοφορούσε χωρίς το ανάλογο εσώρουχο και είχε καθήσει ενωρίτερα στο πεζούλι που ο δάσκαλος προσπαθούσε να διαβάσει τα σχήματα κλπ.

Των μυλωνάδων τα ρούχα ήταν μονίμως πασπαλισμένα με άχνη αλεύρων και στα χέρια τους συνήθως κρατούσαν τμήμα από δέρμα μικρού αρνιού, με το απαλό τρίχωμά του, που το χρησιμοποιούσαν για να σκουπίζουν τα λιθάρια, την γυριά, την αλευροθήκη κλπ. Το δέρμα αυτό το έλεγαν σφούγγι και οι χωρικοί αποκαλούσαν τους μυλωνάδες συλλήβδην: <<Πασπαλιάρηδες και σφούγγια>>.

Κατά την λειτουργία του μύλου, το εξάρτημα που ονομάζεται βαρδάρι, παράγει έναν συνεχή ρυθμικό θόρυβο, ο οποίος για τους επισκέπτες είναι ενοχλητικός, όχι όμως και για τον μυλωνά. Από αυτό το θόρυβο και επειδή κάποιοι πελάτες τους δυσφορούσαν οι μυλωνάδες διαμόρφωσαν ως απάντηση τη φράση: <<Άμα πάς στο μύλο βαρδάρια θα ακούσεις.> και επί πλέον όταν κάποιος μιλούσε συνέχεια και δυνατά έλεγαν τη φράση: <<Το στόμα του πάει σαν βαρδάρι>>.

Όσοι μυλωνάδες ήταν σωστοί επαγγελματίες διατηρούσαν στους μύλους τους στατήρα (τον αποκαλούσαν στατέρι ή καντάρι) και ζύγιζαν τα δημητριακά των πελατών τους, ώστε να εισπράττουν το κανονικό αλεστικό και προς πρόληψη υποψιών-παρεξηγήσεων κλπ.

Όταν τσουβάλιαζαν το αλεύρι, κρατούσαν σε είδος την νόμιμη αμοιβή τους που ήταν ποσοστό 5%. Αυτή η αμοιβή τους ελέγετο "ζαϊ" από το ρήμα ζαίζω που σημαίνει ζημιώνω, αφαιρώ, λιγοστεύω, κλέβω.

Το ρήμα κλέβω δεν αποτελούσε κανόνα, αλλά εξαίρεση διότι οι ιδιοκτήτες μυλωνάδες, επεδίωκαν να προσελκύσουν πελάτες και όχι να διώξουν αυτούς που είχαν και κατά κανόνα ήταν ακριβοδίκαιοι, πράγμα που δεν εσέβοντο οι ενοικιαστές ή υπάλληλοι των μύλων που συνήθως ενεργούσαν προς ιδίον όφελος.

Μεταξύ των μυλωνάδων του χωριού μας υπό μορφήν αστεϊσμού, εσχολιάζοντο τρόποι-τεχνάσματα που κάποιοι ομότεχνοί τους μετήρχοντο για να αφαιρέσουν μισή, μία ή δυο οκάδες καρπού ή αλεύρι από μερικά

αλέσματα. Αυτοί συνήθως ήταν προετοιμασμένοι και αν κάποιος πελάτης διετύπωνε έστω και υπαινιγμό εις βάρος τους, παρίσταναν τους προσβεβλημένους και απαντούσαν ότι<<Τα γεννήματα (δημητριακά) κατά τη διαδικασία αλέσεως φυραίνουν(χάνουν βάρος)>>

Σχετικοί με το ξαΐ είναι και οι ακόλουθοι μύθοι:

Επί τουρκοκρατίας κάποιες ηλικιωμένες γυναίκες συμβούλευαν νεαρή κοπέλα να μην πάει βραδινές ώρες στο μύλο, διότι θα αντιμετώπιζε κινδύνους:<< Γιατί είναι Τούρκος μυλωνάς

Και αράπης πασπαλιάρης.

Παίρνει για ξαΐ τ' άλογο

φιλεί τα μαύρα μάτια>>.

Σε άλλη εποχή μια κοπέλα ή διότι ήθελε να τονίσει στον μυλωνά να μην την κλέψει, ή δια άλλον λόγο του φώναζε:<<Κυρ μυλωνά, κυρ μυλωνά,

Πόσο τα αλεστικά σου;

Κι ο μυλωνάς παλιά караβάνα σε ανάλογα τερτίπια της απάντησε:

<<Για σένα τσάμπα κούκλα μου

και ο μύλος, χάρισμα σου>>.

Ο μυλωνάς απάντησε με διπλωματική μαεστρία και με τον υπαινιγμό του έστρεψε τη συζήτηση σε άλλη κατεύθυνση. Η συνέχεια παραμένει άγνωστη.

Μετά από λειτουργία 24 περίπου ωρών, οι όψεις των λιθαριών που μετέχουν στην αλευροποίηση των δημητριακών αποκτούν γυαλιστερές επιφάνειες, η απόδοσή τους μειώνεται και το προηγούμενο αλεύρι δεν είναι το καλύτερο. Τότε διακόπτεται η λειτουργία του μύλου και ο μυλωνάς πρέπει να σηκώσει το πάνω λιθάρι και με εργαλείο από σκληρό μέταλλο να κάνει το λεγόμενο χάραγμα στις μυλόπετρες. Με επιτηδευμένα χτυπήματα δημιουργεί αγκρίθια(δοντάκια) στις μυλόπετρες και έτσι βελτιώνεται ποιοτικά και αυξάνει ποσοτικά η απόδοση του μύλου.

Η δοκιμασία αυτή είναι πολύ κουραστική και επικίνδυνη και κατά την περίοδο που ο μύλος λειτουργούσε σχεδόν επί 24ωρου βάσεως, επαναλαμβάνεται καθημερινά και συνήθως κατά τις νυκτερινές ώρες.

Σε προηγούμενο κεφάλαιο έχει γραφεί ότι η συναρμολόγηση –

τοποθέτηση των λειτουργικών οργάνων του μύλου, είναι δύσκολη.

Για τους παλαιούς μυλωνάδες, το δυσκολότερο πρόβλημα τους ήταν η τακτοποίηση των λιθαριών και για να δώσουν έμφαση στο θέμα έλεγαν ότι στους μύλους είχε μερίδιο και ο διάβολος και μάλιστα έπλασαν και τον κατωτέρω μύθο: Κάποτε ένας μυλωνάς προσπαθούσε να συνταιριάξει συναρμολογήσει καινούρια λιθάρια για τον μύλο του, αλλά δεν τα κατάφερε.

Φώναξε 2-3 ομότεχνους συντοπίτες του αλλά και πάλι οι μυλόπετρες δεν ταίριαζαν.

Τελικά απογοητευμένος είπε: <<Όλους τους φωνάξαμε δεν φωνάζουμε και το διάβολο;>>

Ένας από το γκρουπ είπε: <<Πηγαίνω να τον φέρω.> και έφυγε.

Κάπου συνάντησε το διάβολο, του εξήγησε τι τον ήθελε και εκείνος του απάντησε: <<Πήγαινε και έρχομαι>>

Ο αγγελιοφόρος επέστρεψε στον μύλο, ενημέρωσε τους άλλους και περίμεναν.

Με αρκετή καθυστέρηση φάνηκε ο διάβολος καβάλα σε έναν κόκκορα στον οποίο είχε φορέσει γκέμια, σαν να ήταν άλογο. Μόλις τον είδαν οι μυλωνάδες άρχισαν να γελάνε ειρωνικά. Ο διάβολος θύμωσε, έκανε επί τόπου αναστροφή και έφυγε. Ο ιδιοκτήτης του μύλου είπε στον αγγελιοφόρο: <<Τρέξε να τον φέρεις πίσω>>. Εκείνος έσπευσε και όταν πλησίασε το διάβολο εκ των νώτων, τον άκουσε να μονολογεί έντονα: <<Δεν νογάνε οι κερατάδες να βάλουν πέτρα και σφήνα, πέτρα και σφήνα και μετά να δέσουν τα λιθάρια.>> Κατόπιν αυτού ο αγγελιοφόρος, χωρίς να μιλήσει στο διάβολο, επέστρεψε στο μύλο, ενημέρωσε και τους άλλους, ενήργησαν σύμφωνα με τα όσα έλεγε (ο διάβολος), έδεσαν τα λιθάρια και ο μύλος λειτούργησε.

Την άλλη μέρα απρόοπτα ο διάβολος πήγε στον μύλο και μεταξύ αυτού και του μυλωνά σύμφωνα με τον μύθο, διεξήχθη ο κατωτέρω διάλογος:

Διάβολος: Ήρθα να πάρω το μερτικό μου.

Μυλωνάς: Και ποιος είσαι εσύ που μου γυρεύεις μερτικό;

Διάβολος: Χθες ο φίλος σου κρυφάκουγε όταν έλεγα: πέτρα και σφήνα, πέτρα

και σφήνα και έτσι φτιάξατε το μύλο.

Το είδος και το ύφος της αμοιβής του διαβόλου παραμένει άγνωστο, κατά το μύθο των μυλωνάδων.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- 1.Δ. ΣΠ. ΕΥΣΤΑΘΟΠΟΥΛΟΥ, Εγκόλπιον Ορθογραφίας, Εκδόσεις ΜΠΕΚΑΚΟΥ 1948.
- 2.ΣΤΑΜ. ΑΡ. ΠΑΠΑΣΤΑΜΑΤΙΟΥ, Λεξικό της Δημοτικής, Ορθογραφικό και Ερμηνευτικό, Εκδόσεις ΡΩΣΣΗ 1976.
- 3.Θ. ΜΗΤΣΟΠΟΥΛΟΥ, Λεξικό Μονοτονικό Ορθογραφικό Ερμηνευτικό, Εκδόσεις ΣΤΡΟΥΜΠΟΥΚΗ.
- 4.Ε. ΜΑΝΤΟΥΛΙΔΗ, Ετυμολογικό της Αρχαίας Ελληνικής, Φροντιστήριο «ΝΕΟ ΘΕΩΡΗΤΙΚΟ», Θεσσαλονίκη 1977.
- 5.Δ.Π. ΔΙΑΜΑΝΤΟΠΟΥΛΟΥ, Λεξικό των Βασικών Εννοιών, Εκδόσεις ΠΑΤΑΚΗ.
6. Π. Ε. ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ, Λεξικό Αρχαίας Ελληνικής Γλώσσας, Εκδόσεις ΠΕΛΕΚΑΝΟΣ.
7. Α. ΜΑΤΑΚΙΑ, Λεξικό Εννοιών, Εκδόσεις ΠΕΛΕΚΑΝΟΣ.
- 8.ΤΑΚΗ ΝΑΤΣΟΥΛΗ, Το Λεξικό της Λαϊκής Σοφίας, Εκδόσεις ΣΜΥΡΝΙΩΤΑΚΗ.
9. Π. Ε. ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ., Λεξικό Ρημάτων της Αρχαίας Ελληνικής Γλώσσας, Εκδόσεις ΠΕΛΕΚΑΝΟΣ.
10. ΕΓΚΥΚΛΟΠΑΙΔΕΙΑ, ΠΑΠΥΡΟΣ - ΛΑΡΟΥΣ - ΜΠΡΙΤΑΝΙΚΑ, Εκδοτικός Οίκος ΠΑΠΥΡΟΣ, 1978 - 1998 (τόμοι 63).
- 11.ΠΑΥΣΑΝΙΟΥ, Ελλάδος Περιήγησις:Λακωνικά, Τόμος 73 και Αρκαδικά, τόμος 77, Εκδόσεις ΚΑΚΤΟΣ.
- 12.Γενικά Αρχεία του Κράτους Φ.365 Ι.Μονής Μπούρα
13. Γενικά Αρχεία του Κράτους Φ.437 Ι.Μονής Ρεκίτσας
- 14.Γενικά Αρχεία του Κράτους Φ.324 Ι.Μονής Καλτεζών
- 15.Γιάννη ΛΑΜΨΑ, Λεξικό του Αρχαίου Κόσμου, Ελλάδα-Ρώμη, Εκδόσεις Δομή, Τόμος 6
- 16.Η Παλαιά Διαθήκη, Εκδόσεις Βιβλικής Εταιρείας (ΔΕΥΤΕΡΟΝΟΜΙΟΝ), 1990

- 17.ΣΤΡΑΒΩΝΟΣ 'ΑΠΑΝΤΑ ΓΕΩΓΡΑΦΙΚΑ, Τόμος ΙΑ, Έκδοση ΚΑΚΤΟΣ 1994.
- 18.Απομνημονεύματα Θ.ΚΟΛΟΚΟΤΡΩΝΗ Προς ΤΕΡΤΣΕΤΗ το έτος 1836, Εκδόσεις ΤΟΛΙΔΗ, 1995.
- 19.Αρκαδική Επετηρίς έτους 1906, Τάκη Κανδηλώρου.
- 20.Μ.Χ ΓΚΙΤΑΚΟΥ, Ιστορική Μονή Ρεκίτσας (Το Μοναστήρι του ΠΑΠΑΦΛΕΣΣΑ), Αθήνα 1978
- 21.Η ιστορία του Δυρραχίου και της Περιφέρειας του, της Αδελφότητας Δυρραχιτών, 1983.
- 22.Το χωριό μου " 'Ο ΠΛΑΤΑΝΟΣ ΝΑΥΠΑΚΤΙΑΣ" Κ.Α ΔΕΛΟΠΟΥΛΟΥ, Εκδόσεις Ακίδα 1985
- 23.Περιοδικό Ακοβίτικα Νέα, τεύχος 8
- 24.Ελληνικοί Νερόμυλοι, Μελέτη Ειδικών Επιστημόνων, Εφημερίδα Καθημερινή της 15/10/2000.
- 25.Η Ιστορία της Φαλαισίας, της Ενώσεως Πατριωτικών Συλλόγων Φαλαισιωτών Αρκαδίας, 2001.
- 26.Ηπειρωτικά Γράμματα.Έκδοση της Εταιρείας Λογοτεχνών και Συγγραφέων Ηπείρου και της Νομαρχιακής Αυτοδιοίκησης Ιωαννίνων Ν.Θ.Υφαντής, Νερόμυλος και Μυλωνάδες , Περίοδος Β', έτος Β', τεύχος 4, Οκτώβριος 2003.
- 27.Ο Θ.Κολοκοτρώνης και η Φαλαισία, της Ενώσεως Πατριωτικών Συλλόγων Φαλαισιωτών Αρκαδίας, 2005.
- 28.Τουρκο-Ελληνικό Λεξικό, Σπύρου ΑΘΑΝΑΣΙΑΔΗ, Εκδόσεις Επιτάλοφος, ΑΒΕΕ 1990
- 29.Τουρκο-Ελληνικό Λεξικό, Σμύρνη-Αθήνα.Γ.Ν ΦΟΥΤΡΗ, ΑΘΗΝΑ 1986
- 30.Τοπωνυμικά Παράδοξα Δ.ΓΡ.ΚΑΜΠΟΥΡΟΓΛΟΥ, Εκδόσεις Γ.Ι ΚΟΛΛΑΡΟΥ, Αθήνα 1920.
- 31." Πρωίας" Σύγχρονος Παγκόσμιος Εγκυκλοπαιδεία, Αθήνα, Εκδοτικός Οίκος Πέτρου ΔΗΜΗΤΡΑΚΟΥ 1932.
- 32.Ο Γέρος του Μοριά, Σπύρου ΜΕΛΑ, Ακαδημαϊκού, Εκδόσεις ΜΠΙΡΗ,

Αθήνα 1957.

33.Η Διοικητική Οργάνωση της Στερεάς Ελλάδος κατά την Τουρκοκρατία(1393-1821) Ι.Γ.ΓΙΑΝΝΟΠΟΥΛΟΥ, Αθήνα 1971.

34.Κωστή ΠΑΠΑΓΕΩΡΓΗ, Κανέλλος ΔΕΛΗΓΙΑΝΝΗΣ, Εκδόσεις ΚΑΣΤΑΝΙΩΤΗ 2001.

35.Αρχιτεκτονική Μελέτη-Υπόμνημα Αρχιτεκτόνων :Π.ΤΣΑΚΟΠΟΥΛΟΥ-Σ.ΓΑΝΩΤΗ, προς αποκατάσταση του Μύλου του Οπλαρχηγού Γ.ΛΑΓΟΥ 2001.

36.Ο Κατακαημένος Μοριάς και η Δραματική Ιστορία του, Τάκη Αργ.ΣΤΑΜΑΤΟΠΟΥΛΟΥ , Εκδόσεις ΚΑΛΒΟΣ , Αθήνα 1976

37.Αφηγήσεις Αθανασίου και Κω/νας ΜΩΡΟΓΙΑΝΝΗ με εμπειρίες, αναμνήσεις κλπ.περί της λειτουργίας των μύλων κλπ.4ος 2005.

38.Φωτογραφίες Γιαννιώτικων Μύλων 2005

39.Φωτογραφίες Γιαννιωτών Μυλωνάδων.

40.Τα Γιανναίικα Αρκαδίας και η Ιστορία τους, του Πατριωτικού Συλλόγου των, εν Αττική, Γιαννιωτών, 2006.

41Βραβείον Ακαδημίας Αθηνών “ Πρωίας” Λεξικόν της Νέας Ελληνικής Γλώσσας (3 τομον)-Εκδοτικός οίκος Σταμ.Π.ΔΗΜΗΤΡΑΚΟΥ, Αθήνα 1978.

Για το βιβλίο << Οι Μύλοι στα Γιανναίκα της Αρκαδίας και οι μυλωνάδες τους >> του κ. Αθ. Π. Χριστοφιλάκη.

Η ορθολογική εκμετάλλευση των ήπιων μορφών ενέργειας, κυρίως της υδραυλικής και της αιολικής, ήταν και παραμένει επιδίωξη του ανθρώπου. Οι νερόμυλοι είναι ίσως το κλασικότερο παράδειγμα αξιοποίησης της ενέργειας του τρεχούμενου νερού, εδώ και δύο χιλιάδες χρόνια.

Οι νερόμυλοι κάποτε ήταν άρρηκτα συνδεδεμένοι με την καθημερινή ζωή των ανθρώπων. Ήταν τόποι συναλλαγής και κοινωνικής συναναστροφής. Εκεί γινόταν η παράδοση και παραλαβή, το ζύγισμα και η αποθήκευση των δημητριακών και των αλεύρων.

Οι νερόμυλοι ωστόσο πέρασαν μάλλον οριστικά στην ιστορία. Λησμονημένοι από τον σύγχρονο βιαστικό άνθρωπο δεν ελπίζουν πλέον σε ανάσταση. Σήμερα, ελάχιστοι νερόμυλοι έχουν τους μηχανισμούς τους και μπορούν να αλέσουν. Οι περισσότεροι καταρρέουν ή μένουν εγκαταλειμμένοι σε αχρηστία.

Όμως η διαφύλαξη και ανάδειξη της πλούσιας πολιτιστικής κληρονομιάς της χώρας αποτελεί υποχρέωση όλων μας απέναντι στις επερχόμενες γενεές και οι νερόμυλοι αποτελούν κομμάτι αυτής της κληρονομιάς. Είναι συνεπώς αξιόπαινη η πρωτοβουλία της Ιεράς Μονής Κοιμήσεως της Θεοτόκου Μπούρα και της οικογένειας Μωρόγιαννη που ανέλαβαν να αποκαταστήσουν δυο ιστορικούς μύλους της Αρκαδίας: τον μύλο της Ταράτσας και τον μύλο του οπλαρχηγού Λαγού αντίστοιχα, οι οποίοι αποτελούν αρχιτεκτονικά στολίδια της Φαλαισίας.

Είναι βέβαιο ότι η ανάδειξη και προβολή των παραδοσιακών νερόμυλων, όπως επιχειρείται με την εμπειριστατωμένη μελέτη του Κ. Αθανασίου ΓΙ. Χριστοφιλάκη για τους μύλους στα Γιανναίκα Αρκαδίας, παρά τον Καρνίωνα, παραπόταμο του Αλφειού, μπορεί να αποτελέσει ένα σημαντικό μέσο μύησης στο ιστορικό παρελθόν για όσους θέλουν να γνωρίσουν καλύτερα αυτήν τη σημαντική πτυχή της ιστορικής και αρχιτεκτονικής μας κληρονομιάς

Σεπτέμβριος 2006

Σταύρος Ελ. Καλογιάννης
Βουλευτής Ν. Ιωαννίνων
Υφυπουργός ΠΕΧΩΔΕ

Ο Αθανάσιος Χριστοφιλάκης είναι συγγραφέας-ιστορικός της Φαλαισίας.
Έργα του που έχουν δημοσιευθεί είναι τα εξής:

- 1.ΟΙ ΜΝΗΜΕΣ ΤΟΥ ΔΕΚΑΝΕΑ, Ιδιωτική Έκδοση ,2006
- 2.Η ΙΣΤΟΡΙΑ ΤΗΣ ΦΑΛΛΑΙΣΙΑΣ , Έκδοση της Ένωσης Φαλαισιωτών , 2001
- 3.Ο Θ.ΚΟΛΟΚΟΤΡΩΝΗΣ ΚΑΙ Η ΦΑΛΛΑΙΣΙΑ, Έκδοση της Ένωσης Φαλαισιωτών, 2005
- 4.ΤΑ ΓΙΑΝΝΑΪΚΑ ΑΡΚΑΔΙΑΣ ΚΑΙ Η ΙΣΤΟΡΙΑ ΤΟΥΣ, του Συλλόγου Γιαννιωτών εν Αθήναις, 2006