

Πανεπιστήμιο Θεσσαλίας, τμήμα αρχιτεκτόνων, ερευνητικό θέμα,

επιβλέπων: γιώργος τζιουζιλάκης

mediascape.

Στόχος και αποναθέγκωσέση του δέλου ψηφιακού τοπίου.

101-102
103-104
105-106
107-108
109-110
111-112
113-114
115-116
117-118
119-120
121-122
123-124
125-126
127-128
129-130
131-132
133-134
135-136
137-138
139-140
141-142
143-144
145-146
147-148
149-150
151-152
153-154
155-156
157-158
159-160
161-162
163-164
165-166
167-168
169-170
171-172
173-174
175-176
177-178
179-180
181-182
183-184
185-186
187-188
189-190
191-192
193-194
195-196
197-198
199-200

εάννος κθασιτεγ
100% 1
100% 1
100% 1

A. εξερευνώντας το mediascape.

- 3 χώροι εμβέλειας σημάτων : από την κεραία που ακτινοβολεί στην διάχυση της επικοινωνίας.
- 5 άυλη χωρικότητα : κεραία VS γέφυρας.
- 6 mediascape.
- 10 από το φυσικό τοπίο στο mediascape.
- 13 ο χώρος των ροών.
- 17 δικτυακές τεχνολογίες και στάδια εφαρμογής.
- 20 σημειοσφαιρικοί κώδικες.
- 23 ασύρματες κοινότητες.
- 25 τοπολογία των ασύρματων κοινοτήτων.
- 29 εξέλιξη επικοινωνίας.
- 33 προς μια νέα αντίληψη του τόπου.
- 39 επαναπροσδιορισμός της ταυτότητας.
- 39 διαφοροποίηση των χαρακτηριστικών του χρόνου.
- 40 ψυχρό ή θερμό mediascape;
- 43 νέες χαρτογραφήσεις και αναπαραστάσεις.

B. αποσταθεροποιώντας τον ολοκληρωτικό χαρακτήρα του mediascape.

- 49 ο κενός ψηφιακός χώρος.
- 52 δημιουργία κινητού κενού χώρου με τη δράση ενός αποσταθεροποιητή.
- 55 η ταυτότητα του κινητού κενού χώρου.
- 56 μια νέα εκδοχή του blase και του πλάνητα.
- 59 ψηφιακή ψυχογεωγραφία.
- 61 εφαρμογές των T.A.Z.

Γ. παραρτήματα.

- 64 i. μεσολογία.
- 65 ii. κρατικές πολιτικές.
- 66 iii. σημειόσφαιρα.
- 68 iv. τρόπος υλοποίησης των ασύρματων συνδέσεων.
- 69 v. τεχνικές λεπτομέρειες για τις ασύρματες κοινότητες.
- 72 vi. τα μέσα τηλεπικοινωνιών.
- 73 vii. telestreet: το παράδειγμα του Orfeo TV.
- 74 viii. ψυχογεωγραφία.
- 75 ix. χάρτες και διαγράμματα.

Δ. 84 βιβλιογραφία.

Ε. 86 πηγές εικόνων.

1.

2.

1. Betty Baumont, cable piece.

2. Ζάφος Εαγοράρης, σειρά το βέλος και το μάτι, προσχέδιο δράσης.

A. ΕΞΕΡΧΟΥΝΤΑΣ ΤΟ MEDIASCAPE

***ΧΩΡΟΙ ΕΜΒΕΛΕΙΑΣ ΣΗΜΑΤΩΝ :
ΑΠΟ ΤΗΝ ΚΕΡΑΙΑ ΠΟΥ ΑΚΤΙΝΟΒΩΘΕΙ ΣΤΗΝ
ΔΙΑΧΥΣΗ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ***

Οδηγούμε στην εθνική οδό ακούγοντας στο ράδιο κάποιο ραδιοφωνικό σταθμό. Κατά τη διάρκεια του ταξιδιού το πρόγραμμα σταματά να ακούγεται στη συχνότητα στην οποία ήμαστε συντονισμένοι. Το σήμα του ραδιοφωνικού σταθμού στην συγκεκριμένη συχνότητα χάθηκε. Βγήκαμε από την περιοχή εμβέλειάς του.

Η περιοχή που σαρώνεται από το σήμα μοιάζει με την περιοχή που ορίζει το βέλος ενός τοξότη. Καταλήγει σε ένα όριο. σε μια περιφέρεια κύκλου. Μέσα στην ορισμένη περιοχή (το χώρο δυνατής λήψης) κινούμαστε και αντιλαμβανόμαστε το σήμα με την διαμεσολάβηση του ραδιοφώνου. Οργανώνεται μια περιοχή -ένας συγκεκριμένος χώρος εμβέλειας- και κατά την έξοδό μας από αυτή διαπιστώνουμε τα όριά της με την απώλεια του σήματος. Παρόλα αυτά ξέρουμε πως η περιοχή είναι πίσω μας. Εμείς απλά βγήκαμε από αυτή, εγκαταλείψαμε τον χώρο εμβέλειας.

3. εμβέλεις σήματος ελληνικών ραδιοφωνικών σταθμών

ΑΥΤΗ ΧΩΡΙΚΟΤΗΤΑ : ΚΕΡΑΙΑ ΉΣ ΓΕΦΥΡΑΣ

Ο Μ. Heidegger προσδιορίζει τον τόπο με το παράδειγμα της γέφυρας:

...μόνον ό,τι είναι αυτό καθεαυτό τόπος [Ort] μπορεί να παραχωρήσει [einräumen] θέση. Ο τόπος δεν υπάρχει ήδη πριν από τη γέφυρα. Βεβαίως, προτού στηθεί η γέφυρα υπάρχουν πολλά μέρη [Stellen] κατά μήκος του ποταμού που μπορούν να καταληφθούν από κάτι. Ένα από αυτά προβάλλει ως τόπος και μάλιστα δια της γέφυρας. Έτσι λοιπόν αυτό που συμβαίνει πρωταρχικά δεν είναι το γεγονός ότι η γέφυρα στήνεται σ' έναν τόπο, αλλά το γεγονός ότι από την ίδια τη γέφυρα γεννιέται καταρχήν ένας τόπος.

Η γέφυρα είναι τόπος ... Ο διατιθέμενος από τη γέφυρα χώρος περιέχει πολλών ειδών τοποθεσίες σε διαφορετική εγγύτητα και απόσταση ως προς τη γέφυρα...¹

Κατά τον Μ. Heidegger λοιπόν "προσδιορίζεται η χωρικότητα με βάση ένα κεντρικό τοπικό σημείο το οποίο ακτινοβολεί. Η χωρικότητα συλλαμβάνεται στο κείμενο αυτό ως απόρροια της πύκνωσης γύρω από ένα πράγμα τόπο."²

Ο χώρος εμβέλειας του ραδιοφωνικού σήματος είναι μια γεωγραφική περιοχή η οποία σαράνεται από το σήμα που δημιουργείται από κάποια κεραία. Γεννιέται ένας χώρος όπου δρα το σήμα του σταθμού. Μπορούμε να σκεφτούμε πως η εκπομπή σήματος από μια κεραία έχει σαν αποτέλεσμα την δημιουργία μιας νέας μορφής χωρικότητας. Αν δούμε την κεραία που ακτινοβολεί έχοντας στο μυαλό μας την γέφυρα του Heidegger θα δούμε την γέννηση του πεδίου εμβέλειας σαν γέννηση τόπου. Ένας τόπος άυλος που ακτινοβολείται με την εκπομπή άυλου σήματος. Η ίδια η κεραία σαν πομπός είναι τόπος όπως η γέφυρα αφού ορίζουν τόπο;

1. Μ. Heidegger, *κτίζειν, κατοικείν, σκέπτεσθαι*, μτφ. Α. Αντινάς, Κοτιώνης, Γ. Ξηροπαίδης, (υπό έκδοση) &8,&12

2. Α. Αντινάς, "αποχωρισμός, τραύμα, εικόνα", *κατ. έκθεσης το βέλος και το μάτι*, εκδ. Πατάκη, Αθήνα 2002, σελ. 28

4.

MEDIASCAPE

Αν ένας τοξότης στοχεύει διαδοχικά γύρω από τον εαυτό του, θα βρεθεί μέσα σε έναν κλοιό από βέλη με ακτίνα ίση με την εμβέλεια του τόξου του. Τα όρια ενός πεδίου είναι δυνατόν να ορισθούν από το σύνολο των ακραίων σημείων του. Τέτοια πεδία μπορούν να προκύπτουν από τη βαρύτητα, τη θερμότητα, από εκπομπές ηλεκτρονικών σημάτων ... αλλά και από τη μνημική ικανότητα και τη φαντασία. Υλοποιώντας τα οριακά αυτά σημεία ... είναι δυνατόν να γίνουν ορατοί χώροι που προκύπτουν από την έκταση της εμβέλειας ενός πεδίου. Μια σειρά χάρων-οργάνων μπορεί να παρουσιάσει τη δυνατότητα αυτή κατά περίπτωση: ... Κατά τη διάρκεια μίας ασύρματης σύνδεσης κάμερας και οθόνης, η εμβέλεια του αναμεταδότη γίνεται αισθητή καθώς η εικόνα χάνεται και εμφανίζονται τα παράσιτα. Μια κινούμενη κάμερα με αναμεταδότη μπορεί να κάνει αισθητό το πεδίο ορατότητας γύρω από την οθόνη. Ένα όχημα αναμετάδοσης που εκπέμπει παράσιτα μπορεί να παρεμβάλλεται στις γειτονικές τηλεοράσεις, δημιουργώντας έτσι έναν κινητό, κενό χώρο.³

Αν είχαμε πολλούς, σταθερής θέσης, τοξότες οι οποίοι βρίσκονται σε απόσταση μεταξύ τους τα τόξα τους θα δημιουργούσαν πολλούς κλοιούς με ενδεχομένως κοινά σημεία και αλληλοκαλυπτόμενες περιοχές. Η εικόνα αυτή μοιάζει με την εικόνα των ραδιοσημάτων που εκπέμπονται από σταθερά σημεία (όπου βρίσκονται οι κεραίες) σε διάφορες συχνότητες και μπλέκονται μεταξύ τους. Στην περίπτωση αυτή με τον δέκτη μας μπορούμε να αντιληφθούμε κάθε φορά μέσα σε ποια περιοχή βρισκόμαστε. Αν κάθε φορά που κινούμαστε οριζόντια λαμβάναμε ένα σήμα και το

3. Ζ. Ξαγοράρης, "το εργαστήριο της τύφλωσης", κατ. έκθεσης το βέλος και το μάτι, εκδ. Πατάκη, Αθήνα 2002, σελ. 9-10

5.αναπαράστασεις του mediascape στη εθνική οδό Αθηνών - Λαρίσης

σημειώναμε στο χάρτη θα βλέπαμε μπροστά μας, μετά από αλληπάλληλες καταγραφές, την εικόνα των ραδιοφωνικών δικτύων να προβάλλεται στο χάρτη. Θα βλέπαμε διαφορετικούς συμπλεκόμενους χώρους. Οι περιοχές των χώρων αυτών εμφανίζονται μπροστά μας με την υλοποίηση τους, την καταγραφή των ορίων τους στο χαρτί όπως τα βέλη φανερώνουν την εμβέλεια της βολής του τοξότη.

Αντίστοιχες παρατηρήσεις μπορούμε να κάνουμε για άλλα μέσα τα οποία χρησιμοποιούμε στην καθημερινή μας ζωή. Τα μέσα αυτά λαμβάνουν και αποκωδικοποιούν για εμάς την πληροφορία που εκπέμπουν οι κεραιές μέσω των σημάτων. Με αυτό τον τρόπο έχουμε σήμα και μιλάμε στο κινητό μας τηλέφωνο, σήμα στην τηλεόρασή μας και βλέπουμε προγράμματα, έχουμε ασύρματη πρόσβαση στο διαδίκτυο κτλ. Οι δραστηριότητές μας έχουν να κάνουν με κάποιο μέσο που μεταφέρει ψηφιακή πληροφορία σε μας και μας εντάσσει σε ένα ευρύτερο δίκτυο διακίνησης πληροφορίας και σημάτων. Είναι μια διαδικασία η οποία στηρίζεται στην διακίνηση ψηφιακής πληροφορία με δικτυακές τεχνολογίες από τις πιο απλές -που χρησιμοποιούμε στην καθημερινότητά μας- ως τις πιο εξελιγμένες και διαφοροποιεί την αντίληψη μας για τον κόσμο αλλά και τα μέσα αντίληψής μας.

Συνεχώς κινούμαστε μέσα σε ένα τοπίο διακίνησης πληροφορίας, άυλο και αόρατο, που βρίσκεται πάνω από το γήινο. Έχει ανάγλυφο που διαμορφώνεται από πυκνώσεις και κενά ανάλογα με την ποσότητα πληροφορίας που διακινεί όπως το γεωγραφικό τοπίο έχει βουνά και σχισμές. Είναι εκεί και εμείς κινούμαστε συνεχώς σε αυτό. Με την χρήση των μέσων συνειδητοποιούμε την ύπαρξή του. Αυτά μεσολαβούν μεταξύ αυτού και του εαυτού μας. Όταν αναφερόμαστε στην πληροφορία εννοούμε πρώτα το τεχνικό τμήμα - πχ το σήμα που διακινείται με ψηφιακούς ή άλλους τρόπους - και μετά το νοητικό πληροφοριακό υλικό που αντιλαμβανόμαστε από την αποκωδικοποίηση της τεχνικής πληροφορίας (σήμα, ηλεκτρομαγνητικό κύμα κτλ).

Έμφαση στο άυλο του τοπίου δίνουν τα δίκτυα που χρησιμοποιούν ασύρματες δικτυακές υποδομές για την διακίνηση της πληροφορίας.

6. sky ear

Το sky ear είναι ένα πρότζεκτ του Usman Haque. Στο λονδίνο στις 4 Σεπτεμβρίου 2004, ένα φωτεινό "σύννεφο" από κινητά τηλέφωνα και μπαλόνια ηλίου απελευθερώνεται στον αέρα έτσι ώστε οι να μπορούν να καλέσουν το σύννεφο και να ακούσουν τους ήχους εκεί. Το σύννεφο αποτελείται από 1000 μεγάλα μπαλόνια ηλίου που κάθε ένα περιέχει εξαιρετικά φωτεινά LEDs που αναμιγνύουν το φως τους δημιουργώντας εκατομμύρια χρωμάτων. Τα μπαλόνια μπορούν να επικοινωνήσουν το ένα με το άλλο μέσω υπέρυθρων ακρινών οι οποίες αντιδρούν στο ηλεκτρομαγνητικό περιβάλλον που δημιουργείται από απόμακρες θύελλες, κινητά τηλέφωνα, ασύρματους της αστυνομίας και των ασθενοφόρων, τηλεοπτικές ραδιοφωνικές μεταδόσεις κ.λ.π. Τα μπαλόνια εσωκλείονται σε μια δομή από ίνες διαμέτρου 25 μ. και συγκρατούνται από το έδαφος με 6 καλώδια στα 60 - 100m. Με τα κινητά τηλέφωνα οι άνθρωποι ακούμε ήχους στον ουρανό και ηλεκτρομαγνητικούς ήχους από την ατμόσφαιρα. Επίσης η κλήση προς το σύννεφο αλλάζει το ηλεκτρομαγνητικό περιβάλλον μέσα σε αυτό και προκαλεί αλλαγές στο χρώμα των LEDs

7.

Χρησιμοποιώντας κεραίες οργανώνουν πεδία εμβέλειας της πληροφορίας των οποίων η συνέχεια εξασφαλίζει τη συνέχεια της διακίνησης. Η αντίληψη του ανθρώπου ταξιδεύει μαζί με την πληροφορία αυτού του τοπίου και επεκτείνει τη νοηματική και φυσική του δράση. Αυτό το εκτεταμένο άυλο αυτό τοπίο θα το ονομάσουμε mediascape⁴ δανειζόμενοι τον όρο του Arjun Appadurai. Είναι ένας άυλος χώρος που δεν γεννιέται από το αρχέτυπο της γέφυρας αλλά από την επανάληψη της κεραίας που ακτινοβολεί με τον τρόπο που αναφέρθηκε. Η εμβέλεια που πηγάζει από ένα κέντρο εξελίσσεται σε ροή που ανταλλάσσεται μεταξύ των κέντρων. Το mediascape είναι η τάση προς την απουλικοποίηση του χώρου με συνεχή διαστολή του προς το άπειρο.

4. Ο Arjun Appadurai με το όρο mediascape αναφέρεται στην παγκόσμια διανομή και διάδοση πληροφορίας μέσω των mass media και στις εικόνες που δημιουργούνται από αυτά. Οι εικόνες έχουν να κάνουν με το αν είναι επιμορφωτικές ή ψυχαγωγικές, ηλεκτρονικές ή όχι, με το κοινό στο οποίο στοχεύουν (εθνικό ή διεθνές) και με τα συμφέροντα όσων τις διακινούν. Το mediascape καλλιεργεί αντιλήψεις για τον κόσμο οι οποίες δεν είναι απαραίτητα ακριβείς αλλά φιλτραρισμένες από την αισθητική και τις αντιλήψεις τόσο του διανομέα αλλά και του παραλήπτη. A. Appadurai, *modernity at large: cultural dimensions of globalization*, university of Minnesota press, σελ. 33

ΑΠΟ ΤΟ ΦΥΣΙΚΟ ΤΟΠΙΟ ΣΤΟ MEDIASCAPE

Αναφέρθηκε πως το mediascape είναι ένα άυλο, μη ορατό τοπίο το οποίο ίπταται πάνω από τη γη. Στο σημείο αυτό θα εξεταστεί τη χρήση του όρου "τοπίο" με τα εργαλεία που δίνει ο Simmel στο κείμενό του "η φιλοσοφία του τοπίου"⁵. Σκοπός είναι να δούμε εάν ο όρος αυτός, με το "υλικό" περιεχόμενο που έχει ευσταθεί όταν μιλάμε για μη υλικές καταστάσεις όπως η ασύρματη διακίνηση ψηφιακής πληροφορίας.

Ας σκεφτούμε τον εαυτό μας σε μια συνηθισμένη κατάσταση όπως το να κάνει ζάπινγκ στην τηλεόραση ή στο ράδιο, δηλαδή να προσλαμβάνει σημεία του mediascape, και να εστιάζει με διαφορετική προσοχή σε διάφορες πληροφορίες που συναντά. Η κατάσταση αυτή μοιάζει με την βόλτα στην εξοχή που περιγράφει ο Simmel: "Αμέτρητες φορές περπατάμε στη φύση ανέμελα και καθώς το βλέμμα μας πέφτει σε δέντρα, νερά, λιβάδια και σιτοβολώνες, λόφους και σπίτια και χίλιες διαφορετικές εναλλαγές συννεφιάς και φωτός, επιδεικνύει κάθε φορά πολύ διαφορετικό βαθμό προσοχής."⁶

Κατά τη διάρκεια μιας τέτοιας περιπλάνησής μας σε οποιοδήποτε μέσο η παρατήρησή μας είναι κατακερματισμένη. Δεν έχουμε συνολική εικόνα παρά μόνο των σταθμών ή των καναλιών που θα συναντήσουμε παρακάτω ή των επόμενων σελίδων που θα επισκεφτούμε στο διαδίκτυο. Οι πληροφορίες και τα ερεθίσματα είναι προσωρινά και τυχαία. Η αίσθησή μας δεν είναι συνολική ως προς το mediascape. Δεν μας απασχολεί η προέλευση της πληροφορίας ούτε ο τρόπος που αυτή διανέμεται. Στην περίπτωση αυτή το mediascape δεν αποτελεί "τοπίο" για τον Simmel αφού "το ότι προσέχουμε μεμονωμένα το κάθε ένα από αυτά ή τα βλέπουμε ταυτόχρονα δεν σημαίνει ότι έχουμε συνείδηση πως αντικρίζουμε ένα "τοπίο". Μάλλον συμβαίνει το αντίθετο, αφού ένα τέτοιου είδους μεμονωμένο περιεχόμενο του οπτικού πεδίου δεν μπορεί να δεσμεύσει τις αισθήσεις μας."⁷

5. Georg Simmel, "η φιλοσοφία του τοπίου", Δ. Καββαθά (επιμ.), Georg Simmel, Joachim Ritter, Ernst H. Gombrich, το τοπίο, εκδ. ποιητός, Αθήνα 2004

6. *ibid*, σελ. 11

7. *ibid*, σελ. 11

8.

Για να αποκτήσει το mediascape χαρακτήρα "τοπίου" θα πρέπει να συλλάβουμε όλη την αλληλεπίδραση, την έκταση της ροής οποιασδήποτε μορφής εικόνας ήχου ή πληροφορίας που λαμβάνουμε υπερβαίνοντας την μερικότητα της άμεση πληροφοριακής εμπειρίας μας. Αυτό αναζητά ο Simmel στη βόλτα του: "Η συνείδησή μας πρέπει να αποκτήσει μια νέα ολότητα, κάτι το ενιαίο, το οποίο να υπερβαίνει τα στοιχεία, να μην είναι προσδεδεμένο στις ξεχωριστές τους σημασίες και να μη συντίθεται από αυτά κατά τρόπο μηχανικό. Μόνο τότε προκύπτει ένα τοπίο. Αν δεν απατώμαι, σπανίως έχει καταστεί σαφές πως για να έχουμε ένα τοπίο δεν αρκεί να είναι διαδοχικά διεσπαρμένα σε ένα τμήμα εδάφους κάθε λογής αντικείμενα και κάποιος να τα βλέπει άμεσα."⁸ Όταν αντιληφθούμε την έκταση και το περιεχόμενο του mediascape μπορούμε τα τμήματά του κάθε φορά να τα εντάσσουμε σε ένα ευρύτερο σύνολο, σε κάποιο "ορίζοντα"⁹. Το mediascape αυτό το συνολικό ενοποιητικό χαρακτήρα έχει όπως είδαμε στον ορισμό που του δώσαμε. Προσπαθεί να περιγράψει το σύνολο μιας διαδικασίας διακίνησης σήματος και πληροφορίας χωρίς υλική υπόσταση που διαμορφώνει μια νέα ολότητα.

Το τοπίο του Simmel απαιτεί υποκειμενική εμπλοκή με αυτό και απόδοση "ψυχικού τόνου"¹⁰ για να είναι τοπίο¹¹. Στην περίπτωση του mediascape αυτό ισχύει αφού υπάρχουμε μέσα σε αυτό και με τα μέσα που το μεταφράζουν αλληλεπιδρούμε.

8. *ibid*, σελ. 11

9. *ibid*, σελ. 19

10. *ibid*, σελ. 12-13

11. "Η υλική βάση του τοπίου ή τα μεμονωμένα τμήματά του μπορούν να ισχύουν απόλυτα ως φύση, αλλά αν παρασταθούν ως "τοπίο", τότε αυτό απαιτεί ένα οπτικό ίσως, αισθητικό ίσως στοιχείο, ένα δι' εαυτό-είναι εξαρτημένο ίσως από τον ψυχικό τόνο, μια ενική, χαρακτηριστική διάκριση από αυτή τη μη κατατμήσιμη ενότητα της φύσης, στην οποία κάθε τμήμα δεν μπορεί παρά να αποτελεί ένα σημείο διέλευσης για την παντοδυναμία της ύπαρξης. Το να βλέπει κανείς ως τοπίο ένα κομμάτι εδάφους, μαζί με ό,τι υπάρχει πάνω σε αυτό, σημαίνει να παρατηρεί, αυτή τη φορά από τη δική του πλευρά. Ένα απόσπασμα της φύσης ως ενότητα, κάτι το οποίο καθίσταται εντελώς ξένο προς την έννοια της φύσης." *ibid* σελ.12-13

THE GaWC INVENTORY OF WORLD CITIES

9. διάταξη και αλληλεπίδραση παγκόσμιων περιοχών

10.

Το mediascape δεν είναι στατικό αλλά δυναμικό. Συντίθεται από την ασύρματη ροή πληροφορίας και εντάσσεται σε ένα ευρύτερο παγκόσμιο και ανέανο "χώρο ροών-space of flows"¹². Ο χώρος αυτός είναι η εικόνα του κόσμου που προκύπτει από την παραδοχή και επεξεργασία της άποψης πως όλα όσα συμβαίνουν σε οποιοδήποτε τομέα του παγκόσμιου γίνεσθαι μπορούν και μεταφράζονται σε "ροή πληροφορίας-informational flow"¹³. Η χρήση αυτού του όρου προσπαθεί να αποδώσει μια αίσθηση ρευστότητας στις παγκόσμιες καταστάσεις συμπεριφορές και μετακινήσεις. Είναι η αλληλεπίδραση των μοντέλων για τη χωρικότητα με το μοντέλο της διασκορπισμένης πολλαπλής κεραίας. Το mediascape με τις δυνατότητες πολλαπλών μετακινήσεων και διαχείρισης των ροών επηρεάζει και μετασχηματίζει το ίδιο το φυσικό τοπίο (landscape). Η κατοίκηση μετατρέπεται σε μετάβαση, η πόλη σε μετάπολη, σε μεταπολεοδομική κατάσταση, σε διάχυτη πόλη.

Η μελέτη των "παγκόσμιων ροών, global flows"¹⁴ που διατρέχουν αυτόν τον χώρο γίνεται συνήθως στα πλαίσια ερευνών για την παγκόσμια οικονομία και κατά περίπτωση εξειδικεύεται σε αντίστοιχους τομείς. Από την προβληματική αυτή προκύπτουν όροι όπως *ethnoscape*, *technoscape*, *financescape* και *ideoscape*¹⁵. Έχουμε να κάνουμε με ροές καταστάσεων που οργανώνουν και οργανώνονται από αντίστοιχα τοπία, αντίστοιχες οπτικές οι οποίες είναι ρευστές, ακανόνιστες και εξαρτημένες από την συγκεκριμένη ματιά που τις εξετάζουμε (κοινωνική, πολιτική, πολιτιστική κτλ).

12. S. Sassen, *global networks-linked cities*, Routledge, New York-London, σελ. 95, M. Castells, *The rise of the network society*, Blackwell, σελ.407

13. *ibid*, σελ. 409

14. A. Appadurai, *modernity at large: cultural dimensions of globalization*, university of Minnesota press, σελ. 33

15. *ibid*, σελ. 33

CORRELATIONS AMONG ALPHA WORLD CITIES

VECTORS SHOWING RELATIONS AMONG ALPHA WORLD CITIES

28 SECONDARY LINKS

23 PRIMARY LINKS

11.

Ο χώρος των ροών-space of flows, του οποίου τμήμα είναι το mediascape, έχει τρία βασικά χαρακτηριστικά:

-έχει υλική υποδομή¹⁶ η οποία βασίζεται σε δίκτυα ηλεκτρονικών ανταλλαγών ψηφιακής πληροφορίας (μικροηλεκτρονική, υπολογιστές, οπτικοακουστικά συστήματα, συστήματα τηλεφωνίας, δορυφόροι¹⁷, διαδίκτυο κτλ). Οι χρήστες των δικτύων αυτών υιοθετούν μια τάση αποϋλικοποίησης¹⁸ που δημιουργείται από την χρήση ηλεκτρονικών συσκευών ολοένα μικρότερων διαστάσεων, μικρότερου υλικού κόστους αλλά υψηλής τεχνολογίας. Το σύνολο των δικτύων και απολήξεών τους - τα μέσα που διαμεσολαβούν ώστε να έχουμε πρόσβαση στα δίκτυα- αποτελούν την δικτυακή μεσόσφαιρα. Τον όρο μεσόσφαιρα τον δανειζόμαστε από το Regis Depray (βλ. παράρτημα I) επειδή αφορά στις διαμεσολαβήσεις, την μεταφορά δεδομένων και συνδέει αλληλεπιδράσεις τεχνολογίας και πολιτισμού.

-η λογική του ξεπερνά την χωρικότητα έχει όμως χωρική οργάνωση¹⁹: Ο χώρος των ροών οργανώνεται από κόμβους και κέντρα τα οποία αντιστοιχούν σε γεωγραφικές περιοχές. Οι περιοχές αυτές γίνονται κόμβοι ή κέντρα όταν έχουν την αντίστοιχη υλικοτεχνική υποδομή των δικτύων. Με αυτό τον τρόπο μπαίνουν στον χάρτη του space of flows και αλληλεπιδρούν με άλλες γεωγραφικές περιοχές. Οι κόμβοι και τα κέντρα ιεραρχούνται ανάλογα με τη θέση τους στο δίκτυο των ροών. Αυτή μπορεί να έχει επιπτώσεις στο δίκτυο αλλά και στις αντίστοιχες περιοχές.

- οι ποσοτικές και ποιοτικές εντάσεις των ροών, το ανάγλυφο του space of flows, που αντιστοιχούν στις γεωγραφικές περιοχές έχουν να κάνουν με γενικότερες πολιτικοοικονομικές αλληλεπιδράσεις και επιρροές²⁰. Μια τέτοια παράμετρος είναι η πολιτική που ακολουθεί ένα κράτος σε σχέση με την προώθηση των νέων τεχνολογιών (βλ. παράρτημα II).

16. M. Castells, *The rise of the network society*, Blackwell, σελ. 442

17. Π. Γιαννακουλάκης, "space vs cyberspace", *futura#64*, σελ. 64-73

18. S. Marvin, "telecommunications and sustainable cities", *global city regions*, Spon Press, σελ. 245,

18 H. Bey, "ο πόλεμος της πληροφόρησης", *futura #1*, σελ. 42-47

19 M. Castells, *The rise of the network society*, Blackwell, σελ. 443

20 *ibid*, σελ. 445

12.

Τα δίκτυα είναι η υλική υποδομή του παγκόσμιου χώρου των ροών και του mediascape. Η παγκόσμια κοινωνία μετατρέπεται σε δικτυακή κοινωνία-*network society*²¹. Η υλοποίηση της δικτυακής αυτής κοινωνίας είναι μια διαδικασία και αυτή που εντάσσεται στην μετατροπή του κόσμου σε χώρο ροών.

Η μετάβαση στην περίοδο της επικράτησης των νέων τεχνολογιών, της δικτυακής κοινωνίας, του χώρου ροών και του mediascape είναι και η μετάβαση στο τρίτο στάδιο²² της σχέσης μας με τις νέες τεχνολογίες. Το πρώτο είναι το στάδιο της αυτοματοποίησης των εργασιών και το δεύτερο του πειραματισμού πάνω στις δυνατές χρήσεις. Ο χρήστης μαθαίνει να χρησιμοποιεί τα νέα μέσα και εξοικειώνεται με αυτά ενώ στο τρίτο ενεργεί με αυτά αλλά και πάνω στα ίδια τα μέσα.

Στο τρίτο στάδιο υπάρχει συνεχής και γρήγορη μετάβαση από την εισαγωγή καινοτομιών στην χρήση και την ανάπτυξη των πληροφοριακών τεχνολογιών τις οποίες ο χρήστης πλέον ελέγχει, όντας ενεργός και δημιουργικός και όχι αδρανής. Οι ηλεκτρονικοί υπολογιστές και τα επικοινωνιακά συστήματα γίνονται ενισχυτές και προεκτάσεις του ανθρώπινου νου και του νευρικού μας συστήματος²³. Ο άνθρωπος μεταφέρεται έξω από το σώμα του²⁴. Οι σκέψεις και οι ενέργειες μεταφράζονται μέσω συστημάτων είτε πληροφοριακών είτε υλικών.

Με τα νέα μέσα ψηφιοποίησης ο πνευματικός και οπτικός κόσμος καταγράφεται εκ νέου και είναι προσβάσιμος μέσω του ίδιου συστήματος όπου μπορούμε να βρούμε τις αναπαραστάσεις του. Υπάρχει παράλληλα η δυνατότητα ανασύνθεσής του ώστε να δημιουργηθούν νέες εικόνες και εννοιολογικές προσεγγίσεις της πραγματικότητας. Κάθε μορφή ανθρώπινης δραστηριότητας οικονομική, ψυχαγωγική ή που σχετίζεται με την προσωπική εμπειρία και το βίωμα της ατομικής ή της συλλογικής ύπαρξης προσομοιώνεται μέσω της τεχνολογίας και της εξαπλώσής της. Ανοίγονται ολοένα και περισσότερα επίπεδα στη δυναμικότητα-virtuality²⁵.

21. *ibid*, σελ.70

22. *ibid*, σελ. 31

23. M. McLouhan, *media:οι προεκτάσεις του ανθρώπου*, εκδ. Καλβος,σελ.84-88

24. H. Bey, "ο πόλεμος της πληροφόρησης", *futura #1*

25. Γ. Σκαρπέλος, *terra virtualis*, εκδ. Νεφέλη 1999, σελ. 61-66

13.

Η τεχνολογία ενεργεί πάνω στην πληροφορία χρησιμοποιώντας την σαν εργαλείο. Δεν ισχύει π.χ. ότι στην βιομηχανική επανάσταση όπου η πληροφορία ενεργούσε στην τεχνολογία και την διαμόρφωνε. Η πληροφορία είναι η πρώτη ύλη της τεχνολογίας²⁶ αλλά και όλα τα αγαθά αποκτούν χαρακτήρα πληροφορίας²⁷. Δεν είναι πια το μέσο το μήνυμα, όπως παραδοσιακά έλεγε ο McLouhan²⁸ το 1964 εντυπωσιασμένος από την επερχόμενη "ηλεκτρική" εποχή του αλλά οι εφαρμογές του μέσου. Η επίδραση στους χρήστες των δικτύων είναι άμεση και διευρυμένη καθώς αυτά είναι πλήρως ενσωματωμένα στην καθημερινότητα. Η δυνατότητες ψηφιοποίησης και η προσομοίωση κάθε ανθρώπινης δραστηριότητας σε συνδυασμό με την διείσδυση της τεχνολογίας²⁹ σε ολοένα και περισσότερες αγορές (και την ανάπτυξη νέων τεχνολογικών αναγκών) καθώς και με τη διαδικασία της παγκοσμιοποίησης³⁰ οδηγούν στην "δημιουργία δυνητικών ή εικονικών (virtual) κόσμων οι οποίοι σταδιακά κατακτούν την πρωτοκαθεδρία έναντι του κόσμου των αισθήσεων (real world). Η διαδικασία αυτή αποτελεί μετάβαση από ένα από ενα τύπο πραγματικότητας σε έναν άλλο (reality shift)³¹ που συνεπάγεται μια οντολογική μετάβαση, μια μεταβολή του τρόπου με τον οποίο οι άνθρωποι αντικρίζουν τον κόσμο. Η οντολογική μετάβαση αλλάζει τον κόσμο μας, αλλάζει συνολικά το πλαίσιο στο οποίο ριζώνουν η γνώση μας και η συνείδησή μας."³²

26. M. Castells, *The rise of the network society*, Blackwell, σελ. 70

27. M. McLouhan, *media:οι προεκτάσεις του ανθρώπου*, εκδ. Κάλβος, σελ. 59

28. *ibid*

29. "Η Τεχνολογία, έχει τη δυνατότητα να διεισδύει σε νέες αγορές, διατηρώντας παράλληλα ενεργό κάθε αγορά που έχει κατακτήσει, καθώς η φύση των προϊόντων που παράγει και η ιδεολογία που περιβάλλει την "κατανάλωσή" τους (επαγγελματική, συμβολική, πολιτισμική) επιτρέπει (αν δεν επιβάλλει κιόλας) τη διαρκή απόκτηση νέων εξαρτημάτων (προσθετικά μέλη ενός τεχνολογικού εγκεφάλου με δανεική ευφυΐα), μετατρέποντας τον υπολογιστή σε πρότυπο του τεχνολογικά συντιθέμενου φυσικού σώματος (cyborg). Καθίσταται τμήμα μίας καπιταλιστικής διαδικασίας ανάλογης με εκείνες που περιγράφει-η μαρξιστική οικονομική ανάλυση, επιτρέποντας ταυτόχρονα στον καπιταλισμό να υπερβαίνει το πρόβλημα της στενότητας της αγοράς."

Γ. Σκαρπέλος, *terra virtualis*, εκδ. Νεφέλη 1999, σελ. 62

30. "Το επίπεδο της παγκοσμιοποίησης: Η Τεχνολογία αποτελεί προϋπόθεση και ταυτόχρονα αποτέλεσμα των φαινομένων της παγκοσμιοποίησης, οικονομικής, πολιτικής και πολιτισμικής, που εκδηλώνονται στη μεταβιομηχανική, μεταμοντέρνα (όχι όμως απαραίτητα και μετακαπιταλιστική) κοινωνία. Καθεμιά από τις εκδοχές της παγκοσμιοποίησης (οικονομία, πολιτική, πολιτισμός) επιβάλλει αντίστοιχες αναλύσεις, που δεν είναι απαραίτητο να συμπίπτουν.

Τα επίπεδα αυτά δείχνουν ότι η τεχνολογία μετατρέπεται πλέον σε άξονα γύρω από τον οποίο δομείται η συνολική εμπειρία του ανθρώπου στη μεταμοντέρνα συνθήκη και αποτελεί -εντέλει- το περιβάλλον μέσα στο οποίο ζούμε και αισθανόμαστε." *ibid*, σελ. 63

31. M. Heim, *the metaphysics of virtual reality*, the Oxford University Press, New York - Oxford 1993,

32. Γ. Σκαρπέλος, *terra virtualis*, εκδ. Νεφέλη, Αθήνα 1999, σελ. 62

ΣΗΜΕΙΩΣΦΑΙΡΙΚΟΙ ΚΩΔΙΚΕΣ

14. data shperes

Το μοντέλο του δικτύου υιοθετείται και συνεχώς εξαπλώνεται στον τρόπο που οργανώνονται οι τεχνολογίες. Τα δίκτυα αυτά είναι μεταβλητά και ευέλικτα. Μπορούν να αναδιοργανωθούν χωρίς να χάσουν τα επιμέρους συστατικά τους. Η λογική των τεχνολογιών των δικτύων είναι τέτοια ώστε επιμέρους συστήματα και υποδομές να μπορούν να ενσωματωθούν σε αυτά με την χρήση κοινών αριθμητικών κωδικών όπου το 01 είναι η πρώτη ύλη του νέου ψηφιακού τοπίου.

Οι αριθμητικοί κώδικες που χρησιμοποιούν τα δίκτυα αναλαμβάνουν να ενσωματώσουν στο mediascape κάθε γεγονός μετατρέποντάς το σε πληροφορία. Τα δίκτυα είναι οι μεταφραστές που φέρνουν υλικό στο mediascape κάνοντάς το πληρέστερο. Η διαδικασία αυτή είναι σημειοσφαιρική (βλ. παράρτημα ΙΙΙ). με αυτό τον τρόπο ενσωματώνονται επιμέρους δομές που αλληλεπιδρούν με σκοπό την επικοινωνία. Οτιδήποτε δεν ψηφιοποιείται δεν εντάσσεται στο mediascape, είναι έξω από αυτό και ανήκει σε άλλα συστήματα. Το mediascape είναι μια σημειόσφαιρα. Αναπτύσσει συνεχώς μηχανισμούς ώστε ό,τι βρίσκεται στα σύνορα του να μεταφράζεται στην γλώσσα που αυτό χρησιμοποιεί ώστε να μπορούν να προστίθενται και να διαμορφώνονται νέα νοήματα.

15. MATRIX

16. ασύρματες κοινότητες στην Ελλάδα

ΑΣΥΡΜΑΤΕΣ ΚΟΙΝΟΤΗΤΕΣ

Μια εκδοχή δικτυακής υποδομής που κάνει πιο έντονο το ανάγλυφό του το mediascape είναι οι "ασύρματες κοινότητες". Πρόκειται για ομάδες κοντινών γεωγραφικά χρηστών που οργανώνουν αυτόνομα ασύρματα δίκτυα χρησιμοποιώντας κεραίες και υπολογιστές χωρίς τηλεφωνική υποστήριξη. Τα ασύρματα *μητροπολιτικά δίκτυα (wireless metropolitan networks)*³³ μπορούν να οργανώνονται και τυπικά με την σύσταση καταστατικών συλλόγων σε διάφορες πόλεις. Μα αυτό τον τρόπο απλοί χρήστες μπορούν να δικτυωθούν μεταξύ τους δημιουργώντας τοπία ασύρματης ροής πληροφορίας.

Οποιοσδήποτε χρήστης μπορεί να μπει σε αυτές τις κοινότητες σαν απλός περιοδικός επισκέπτης (κόμβος πελάτη, *client*) ή σαν ουσιώδης θύλακας-κυψέλη του δικτύου (κόμβος δικτύου, *access point*)³⁴. Στην δεύτερη περίπτωση γίνεται κομμάτι μιας αλυσίδας που εξασφαλίζει την συνέχεια του δικτύου. Αναλαμβάνει το χρέος να είναι συνεχώς ενεργός στο δίκτυο, στην ασύρματη γειτονιά-κοινότητά του (έχοντας ανοιχτό υπολογιστή και την κεραία του).

Οι ασύρματες δικτυωμένες κοινότητες, για τις οποίες προτείνουμε τον όρο WNC (*wireless network communities*), έχουν περιορισμένες γεωγραφικές δυνατότητες έκτασης όταν είναι απομονωμένες από άλλες αντίστοιχες. Φαίνεται εδώ ότι ή συμβατική γεωγραφία της κοινότητας έχει νόημα για την εξάπλωσή της. Οι γεωγραφικοί περιορισμοί εδώ αποτελούν και περιορισμούς στην έκταση του δικτύου.

33. www.wiki.awmn.org

34. *ibid*

17. εμβέλειες ασύρματων δικτύων

18.

ΤΟΠΟΛΟΓΙΑ ΤΩΝ ΑΣΥΡΜΑΤΩΝ ΚΟΙΝΟΤΗΤΩΝ³⁵

Οι WNC (wireless network communities), αποτελούνται από δυο τμήματα: το δίκτυο μετάδοσης και το δίκτυο πρόσβασης.

Το **δίκτυο μετάδοσης** (δίκτυο κορμού ή ραχοκοκαλιά ή backbone) αναλαμβάνει τη μεταφορά της πληροφορίας μεταξύ των κυψελών. Αποτελείται από τους κεντρικούς κόμβους δικτύου, με τις συνδέσεις τους και τα απαραίτητα πρωτόκολλα που εφαρμόζουν προκειμένου να εξασφαλίσουν τη σωστή δρομολόγηση της κίνησης της πληροφορίας. Είναι το βασικό δίκτυο στο οποίο οι κόμβοι-πελάτες πρόκειται να εξαρτηθούν. Είναι λοιπόν η βασική υποδομή του δικτύου ώστε να μπορούν να ενσωματωθούν και νέα μέλη. Οι τοπολογίες με τις οποίες συνδέονται οι κεντρικοί κόμβοι δικτύου είναι οι ακόλουθες:

-**Αλυσίδα**. Ένας αριθμός από σταθμούς ενώνονται σε μια αλληλουχία συνδέσεων έχοντας το μειονέκτημα ότι αν κοπεί μια σύνδεση, χάνεται ένα μεγάλο μέρος του δικτύου. Ωστόσο το κόστος υλοποίησης είναι μικρό.

-**Δακτύλιος**. Ένας αριθμός από σταθμούς ενώνονται κάθε ένας με τους διπλανούς του σχηματίζοντας ένα δακτύλιο. Με τον τρόπο αυτό αν κοπεί μια σύνδεση ή τεθεί εκτός ένας κόμβος θα υπάρξει πάντα εναλλακτική διαδρομή.

-**Πλέγμα**. Οι σταθμοί συνδέονται όλοι με όλους ώστε επιτυγχάνεται το μέγιστο ποσοστό εφεδρείας, καθώς και πολλές εναλλακτικές διαδρομές. Το μειονέκτημα είναι η χρήση πολλών πόρων για την υλοποίηση του.

-**Αστέριας**. Οι σταθμοί συνδέονται όλοι με έναν κεντρικό σε σχήμα αστεριού με το μειονέκτημα ότι σε περίπτωση απώλειας του κεντρικού σταθμού χάνεται όλο το δίκτυο. Το κόστος υλοποίησης είναι μικρό.

-**Δενδροειδής**. Οι κόμβοι συνδέονται μεταξύ τους σε μια τοπολογία δένδρου χρησιμοποιώντας ελάχιστους πόρους αλλά έχοντας μεγαλύτερη πιθανότητα εκτεταμένου προβλήματος σε περίπτωση απλής βλάβης.

-**Σύνθετη**. Μία τοπολογία που αποτελεί μίξη των προηγούμενων τοπολογιών και είναι αυτή που επιδιώκεται να έχει το δίκτυο. Με τον τρόπο αυτό υπάρχει ένας καλός βαθμός εφεδρείας, με επαρκή αριθμό εναλλακτικών διαδρομών, χωρίς το κόστος υλοποίησης να είναι υπερβολικό. Οι κόμβοι αυτοί θα έχουν περισσότερες της μιας διεπαφές. Πολλοί τέτοιοι κόμβοι με σταθερές συνδέσεις προσφέρουν κάλυψη, χωρητικότητα, αξιοπιστία μέσω των εναλλακτικών διαδρομών και άρα βελτιώνουν τη δυναμική του δικτύου.

35. *ibid*

19.

20.

21.

22.

23. 24.

Το **δίκτυο τοπικής πρόσβασης** (access network ή wireless local loop) παρέχει τοπική πρόσβαση εντός μιας κυψέλης σε ασύρματους κόμβους-πελάτη. Το υλοποιούν μέρος των κεντρικών σταθμών οι οποίοι φέροντες τον κατάλληλο εξοπλισμό παρέχουν την δυνατότητα σε κάποιο σταθμό πελάτη να συνδεθεί πάνω τους.

Η τοπολογία είναι μορφής **αστέρα** (βλ. παράρτημα IV) όπου ασύρματοι σταθμοί πελάτες συνδέονται σε ένα κεντρικό ασύρματο σταθμό.

Μπορούμε να υποθέσουμε την ενίσχυση των δυνατοτήτων των WNC (με βελτιωμένες εμβέλειες κτλ) και την εξέλιξή τους σε μεγαλύτερες που συνθέτουν με μεγαλύτερα δίκτυα με μεγαλύτερη γεωγραφική διάχυση. Αυτή είναι η τάση και ο σκοπός όλων των δικτύων που συζητάμε έως τώρα. Να εξασφαλίζουν ολοένα μεγαλύτερη συνέχεια.

Ενδιαφέρον στις WNC είναι ο ρόλος του χρήστη-κόμβου ο οποίος οφείλει να είναι συνέχεια ενεργός, σαν μια κεραία συνεχούς εκπομπής και λήψης, συλλογής και διοχέτευσης πληροφορίας. Στην θέση του χρήστη-κόμβου μπορεί οποιοσδήποτε να βρεθεί με πολύ απλά μέσα και να αναλάβει πολύ σημαντικό ρόλο: να είναι χρήστης του δικτύου της WNC και μεσολαβητής για τα μέλη-πελάτες, να είναι δέκτης και πομπός πληροφορίας.

(για στοιχεία για την υλοποίηση των ασύρματων κοινοτήτων βλ. παράρτημα V)

25. τροχιές και εμβέλειες δορυφόρων

Η ΔΙΕΥΡΥΝΣΗ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ

Η αντίληψη της επικοινωνίας με την χρήση των προσφερόμενων μέσων και τη συνεχή μας κίνηση στο mediascape αλλάζει σε σχέση με προηγούμενες περιόδους. Τα ίδια τα εργαλεία της επικοινωνίας είναι διαφορετικά από την χρήση απλού λόγου. Ο σημερινός λόγος που ο καθένας εκφράζει είναι ένα σύνολο από εικόνες, ήχους και κείμενα που υποστηρίζονται στην μεταφορά τους από συστήματα³⁶ όπως το internet ή άλλα on line δίκτυα. Οι χρόνοι επικοινωνίας συνεχώς μειώνονται τείνοντας σε αχρονικούς και όλα αυτά σε διαπλανητικό επίπεδο χωρίς γεωγραφικούς προσδιορισμούς. Από την εποχή του έντυπου τύπου στην εποχή της τηλεόρασης όπου το ενδιαφέρον στράφηκε γύρω από τα mass media και το τέλος του γαλαξία του Γουτεμβέργιου³⁷ είμαστε στην εποχή των multimedia ή πολυμέσων. Αυτά είναι τα εργαλεία ενός συστήματος παγκοσμιοποιημένου, που εμπεριέχει τα mass media, υποστηρίζεται από ηλεκτρονικούς υπολογιστές και έχει δυνατότητες διάδρασης. Τα πολυμέσα έχουν τη δυνατότητα να συνδυάσουν το οπτικοακουστικό με το τυπωμένο, το λαϊκό με το διανοούμενο, τη διασκέδαση με την πληροφόρηση και την εκπαίδευση στο ίδιο ψηφιακό σύστημα αναφοράς και κωδικοποίησης ανεξάρτητα από τις προσωπικές, κοινωνικές³⁸ ή οποιεσδήποτε άλλες ιδιότητες του χρήστη. Ο χρήστης καλείται να δραστηριοποιηθεί σε σχέση με τα νέα μέσα ή να μείνει παθητικός απέναντι σε αυτά.

36 M. Castells, *The rise of the network society*, Blackwell, σελ. 356

37 Το τέλος της κυριαρχίας της έντυπης επικοινωνίας και της αποκλειστικής χρήσης του φωνητικού αλφάβητου. βλ. M. McLouhan, *media: οι προεκτάσεις του ανθρώπου*, εκδ. Κάλβος

38 M. Wertheim, "οι μαργαριταρένιες πύλες του ανεξήγητου", *futura#5*, σελ.60-67

26. Δίκτυα οπτικών ινών

27. Δίκτυα οπτικών ινών

28.δίκτυα κεραιών κινητής τηλεφωνίας

29.τροχιές και εμβέλεις δορυφόρων

30. οργάνωση γεωγραφικών περιοχών σε δίκτυο

DIAGRAMMATIC REPRESENTATION OF MAJOR NODES AND LINKS IN THE URBAN REGION OF THE PEARL RIVER DELTA

ΠΡΟΣ ΜΙΑ ΝΕΑ ΑΝΤΙΛΗΨΗ ΤΟΥ ΤΟΠΟΥ

Η έννοια του τόπου και της τοπικότητας διαφοροποιούνται στο πληροφοριακό τοπίο. Οι γεωγραφικές περιοχές δεν αναφέρονται με όρους τοπικότητας ή εθνολογικούς. Η συζήτηση έχει να κάνει με τις υποδομές που συγκεκριμένες περιοχές υποδέχονται προκειμένου να συμμετέχουν σε μια ευρύτερη πλανητική περιοχή διασυνδεδεμένη με διάφορους τρόπους. Η γεωγραφία είναι πια γεωγραφία επίγειων εγκαταστάσεων που διαπερνώνται από άυλα πληροφορικά μεγέθη. Ο Πωλ Βιρίλιο³⁹ μιλά χαρακτηριστικά, και συχνά με πεσιμισμό, για το "τέλος της γεωγραφίας", για το "τέλος του χώρου ενός μικρού πλανήτη που αιωρείται στον ηλεκτρονικό αιθέρα των σύγχρονων τηλεπικοινωνιακών μέσων" αλλά και για "την απώλεια γεωγραφικού θεμελίου των ηπείρων προς όφελος των τηλε-ηπείρων" ενώ χρησιμοποιεί όρους όπως "μετα-γεωφυσική" παραπέμποντας μας σε νέα θεώρηση της γεωγραφίας.

Η έννοια του κέντρου τροποποιείται. Ο McLouhan⁴⁰ φορτισμένος από τα νέα δεδομένα της εποχής του συζητά για την νέα "ηλεκτρική" εποχή με όρους συρρίκνωσης, έσχατης εγγύτητας ασυνέχειας και ποικιλίας στην οργάνωση του χώρου όπου υπάρχει τάση για αποκέντρωση. Αυτά τα αντιπαραθέτει με το παραδοσιακό μηχανικό παρελθόν που στηριζόταν σε επεκτατικά και παραδοσιακά πρότυπα οργάνωσης σε πολιτικό και χωρικό επίπεδο. Χρησιμοποιεί το παράδειγμα του σιδηροδρομικού δικτύου το οποίο απαιτεί κεντρικούς σταθμούς αστικά κέντρα και ομοιομορφη οργάνωση ενώ το ηλεκτρικό ρεύμα διατίθεται σε οποιοδήποτε σημείο ανεξάρτητα από τις χωρικές συγκεντρώσεις και ομοιομορφίες οργάνωσης. Στο χώρο των ροών και στο mediascape δεν υπάρχει ευθεία σύνδεση μεταξύ κέντρου και γεωγραφικής ενότητας. Το κέντρο εξαπλώνεται με τη μορφή δικτύου με κέντρα και κόμβους. Οι τόποι που βρίσκονται εκτός αυτού περιφερειοποιούνται. Τα δίκτυο ανασυνθέτει την έννοια της περιοχής. Στη λογική αυτή τα προϋπάρχοντα οικονομικά κέντρα παραμένουν κέντρα - κλειδιά. Από αυτό γίνεται αντιληπτό πως ο χώρος ροών δεν καταργεί τις ανισότητες που υπάρχουν στον γεωπολιτικό χώρο. Αντιθέτως είναι πιθανό να τις εντείνει⁴¹.

Από την άλλη η αυξημένη επιρροή των υφιστάμενων κέντρων στην εποχή των ροών πληροφορίας ξεκινάει μια συζήτηση για το πώς αυτό είναι η εξασφάλιση της παραδοσιακής αστικότητας και έναν αντίλογο στις θέσεις όπου υποστηρίζεται πως η "παραδοσιακή" πόλη βρίσκεται σε κίνδυνο.

39. Π. Βιρίλιο, *η πληροφορική βόμβα*, εκδ. Νησίδες, Αθήνα 2000,

40. Μ. McLouhan, *media: οι προεκτάσεις του ανθρώπου*, εκδ. Κάλβος,

41. S. Sassen, *global networks - linked cities*, Routledge, N.York-London, σελ. 13-14

31. σιδηροδρομικό δίκτυο στην Κίνα, 1985

32. διασύνδεση των πόλεων στις ΗΠΑ μέσω ίντερνετ

33. αεροπορικό δίκτυο στην Τσεχοσλοβακία, 1933

34. διασύνδεση των πόλεων στις ΗΠΑ μέσω ίντερνετ

35.

36.

37.

38.

39.

40.

41.

42.

αναπαραστάσεις της μεταβολής των γεωγραφικών
 συνδέσεων με την ροή
 πληροφορίας στους κόμβους του ίντερνετ

the classical
body/building analogy
(Leonardo da Vinci, 'Vitruvian Man')

the modernist
functional analogy
(Neufert)

attributing a sense of "aliveness"
to inanimate bodies
(Elaine Scarry, 'The body in pain')

43.

44.

ΕΠΑΝΗΠΡΟΣΔΙΟΡΙΣΜΟΣ ΤΗΣ ΤΑΥΤΟΤΗΤΑΣ

Ο χώρος των ροών επηρεάζει τον προσδιορισμό των κοινωνικών και εθνικών ταυτοτήτων. Αυτό είναι εν μέρει συνέπεια της επανεξέτασης των εννοιών του χώρου, της πόλης, των κοινοτήτων, των ηπείρων κτλ οι οποίες σε μεγάλο βαθμό επηρεάζουν την διαμόρφωση οποιασδήποτε ταυτότητας. Το περιεχόμενο του όρου ταυτότητα τίθεται εκ νέου με μια γενικότερη και βαθύτερη ματιά ανεξαρτητοποιημένη από την τοπικότητα την οποία συγχρόνως δεν απαρνείται. Θέματα ομογενοποίησης ή όχι των λαών έρχονται σε συζήτηση με νέα δεδομένα.

Είναι σημαντικό πως διάφορες μειονότητες που βρίσκονταν στο περιθώριο του παγκόσμιου γίνεσθαι ενσωματώνονται στο mediascape και αποκτούν λόγο και παρουσία στο χώρο των ροών.

Η έννοια της ταυτότητας και το πώς αυτή προσδιορίζεται είναι θέματα που προκύπτουν ήδη από την εποχή των mass media αλλά υπό διαφορετικό βλέμμα: για παράδειγμα ο τρόπος που οι ινδιάνοι σχημάτιζαν εικόνα για τη φυλή τους από τις παγκόσμιας κατανάλωσης ταινίες γουέστερν αμερικανικής ή ιταλικής παραγωγής.

ΔΙΑΦΩΡΟΠΟΙΗΣΗ ΤΩΝ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΤΟΥ ΧΡΟΝΟΥ

Οι δυνατότητες των εργαλείων του δικτυωμένου τοπίου (όπου υπάρχει συνεχής ροή πληροφοριών και άλλων άυλων δεδομένων) στο οποίο κινούμαστε και στο οποίο προεκτείνεται η φυσική μας υπόσταση, αλλάζουν τον τρόπο αντίληψης του χρόνου. Η δυνατότητα άμεσης απόκρισης σε μακρινά γεωγραφικά ερεθίσματα με το internet ή on line δίκτυα, η συνεχής ροή δεδομένων στις ασύρματες υποδομές (ραδιοτηλεοπτικά, δορυφορικά ή δίκτυα κινητής τηλεφωνίας, βλ. παράρτημα VI). με ταυτόχρονη λήψη πολυμεσικών ή οπτικοακουστικών δεδομένων σε πραγματικό χρόνο από οποιοδήποτε σημείο του κόσμου είναι κάποια από τα στοιχεία που καλλιεργούν την τάση αυτή. Γεγονότα συμβαίνουν ταυτόχρονα με την μορφή ροής πληροφορίας και γίνονται αντιληπτά ως συμβάντα στον χρόνο που ο κάθε ένας αποφασίζει να τα συλλέξει. Η μετάδοση-λήψη όμως συμβαίνει ανεξαρτήτως αυτού σε χρόνο που θα μπορούσαμε να πούμε πως επαναπροσδιορίζει την ίδια την έννοια. Δίνεται πια στο χρόνο άλλο περιεχόμενο και εισάγονται έννοιες όπως αχρονικότητα και συγχρονία μέσα στην επιτάχυνση της ίδιας της πραγματικότητας, με την καινούρια σημασία του παγκόσμιου χρόνου του οποίου ο στιγμιαίος χαρακτήρας σβήνει οριστικά την πραγματικότητα των αποστάσεων των γεωγραφικών χώρων⁴². Ο χρόνος συμπιέζεται και ταραζεται η ως τώρα αντίληψη για την αλληλουχία του⁴³.

42. Π. Βιρίλιο, *η πληροφορική βόμβα*, Νησίδες, Αθήνα 2000, σελ. 18

43. M. Castells, "η κουλτούρα της δικτυωμένης κοινωνίας", *furura#8*, σελ. 99-110

Το 1964 ο Marshall McLouhan διαχώρισε τα "ψυχρά" από τα "θερμά" μέσα⁴⁴. Θερμά είναι αυτά που προεκτείνουν μια και μόνο ανθρώπινη αίσθηση με υψηλή ευκρίνεια, που έχουν μια κατάσταση καλής πληρότητας με δεδομένα. Τα θερμά μέσα δεν αφήνουν στο χρήστη πολλά περιθώρια συμμετοχής και συμπλήρωσης δεδομένων αφού τον καλύπτουν πλήρως. Ψυχρά, αντίθετα, είναι τα μέσα χαμηλής ευκρίνειας και περιορισμένου πληροφοριακού υλικού τα οποία αφήνουν στο χρήστη δυνατότητα συμπλήρωσης δεδομένων.

Ψυχρό μέσο είναι το τηλέφωνο (γιατί δίνει στο αυτί μικρή πληροφορία), η τηλεόραση αλλά και ο λόγος (ο οποίος δίνει λίγα στον ακροατή και του αφήνει να συμπληρώσει πολλά). Θερμά είναι μέσα όπως ο κινηματογράφος και το ράδιο επειδή προεκτείνουν μόνο μια αίσθηση με υψηλή ευκρίνεια και δεν ενεργοποιούν το κοινό. Στη λογική της συμμετοχής ή της απουσίας της μια διάλεξη θεωρείται θερμό μέσο έναντι ενός σεμιναρίου (ψυχρό μέσο). Αντίστοιχα και ένα βιβλίο σε αντιδιαστολή με το διάλογο. Ψυχρό μέσο είναι τα ιερογλυφικά σύμβολα τα οποία διαφέρουν πολύ από το θερμό μέσο του φωνητικού αλφαβήτου. Υπάρχει διαφορά στην επίδραση θερμών μέσων (π.χ. ράδιο) σε ψυχρές ή μη εγγράμματες κουλτούρες απ' ότι σε ανεπτυγμένες όπως και υπάρχει πιθανότητα ένα ψυχρό μέσο να αποκτήσει χαρακτηριστικά θερμού μέσου. Αυτά τα δύο σημεία μας δείχνουν πως οι όροι ψυχρό και θερμό είναι σχετικοί. Στην δομή του McLouhan μπορούμε να αναιρέσουμε το ποιο μέσο είναι θερμό και ποιο ψυχρό αν σκεφτούμε πως η δική μας σύγχρονη κοινωνία είναι πιο "ηλεκτρική" από την δική του την οποία χαρακτηρίζει

44. M. McLouhan, *media: οι προεκτάσεις του ανθρώπου*, εκδ. Κάλβος, σελ. 43-54

έτσι δεκαετίες πριν. Σε αυτή την περίπτωση δεν θα χαρακτηρίζαμε θερμό το ραδιόφωνο του McLouhan σε σχέση με την εικονική πραγματικότητα ή θερμό τον τηλετύπο σε σχέση με την ηλεκτρονική αλληλογραφία.

Τα μέσα όπως η τηλεόραση, το ραδιόφωνο και τα κινητά τηλέφωνα ανήκουν σε ολοκληρωμένα δίκτυα των οποίων είναι η κατάληξη. Τα δίκτυα αυτά είναι τμήματα του mediascape αλλά και του φυσικού τοπίου. Αν επιχειρήσουμε να αποδώσουμε στα δίκτυα τις - κατά McLouhan - ιδιότητες των μέσων που υποστηρίζουν θα είχαμε ψυχρά και θερμά δίκτυα. Με την ίδια λογική θα χαρακτηρίζαμε αντίστοιχα το τοπίο τους, το mediascape, ψυχρό ή θερμό. Ο πειραματισμός αυτός είναι μια δοκιμή για το αν παλιά εργαλεία θεωρίας μπορούν να έχουν σήμερα εφαρμογή. Επίσης στην περίπτωση που μπορούν να εφαρμοστούν σε τι ποιότητες μας οδηγούν; Έτσι ένα κινητό τηλέφωνο με δυνατότητας βίντεο κλήσης που μεταφέρει την εικόνα και τον ήχο του συνομιλητή προφανώς δεν είναι το ψυχρό τηλέφωνο του McLouhan αλλά ένα θερμό μέσο. Συνεπώς τα δίκτυα 3G κινητής τηλεφωνίας που υποστηρίζουν τη χρήση βίντεο κλήσης είναι θερμά και σίγουρα θερμότερα από τα δίκτυα κινητής τηλεφωνίας που δεν υποστηρίζουν βίντεο κλήσεις. Το κομμάτι του mediascape που καταλαμβάνεται από τα θερμά αυτά δίκτυα είναι θερμό. Αν εξετάζαμε όλα τα δίκτυα που έχουμε δεχτεί ότι συμμετέχουν στο mediascape και τους αποδίδαμε ψυχρές ή θερμές ιδιότητες θα μπορούσαμε να πούμε εάν αυτό είναι θερμό ή ψυχρό. Κάτι τέτοιο θα είχε νόημα αν μπορούσαμε να καταλήξουμε στις ποιότητες που τα μέσα σήμερα έχουν ως προς την πληρότητα στοιχείων και τη συμμετοχή που παρέχουν στο χρήστη.

OFF_LINE MOBILITY

ON_LINE MOBILITY

OUR REAL WORLD OFF_ON

46. διαγράμματα on line κινητικότητας

47.

Η παγκόσμια ροή πληροφορίας και η αλλαγή της αντίληψης της γεωγραφίας δημιουργεί το αίτημα για καταγραφή των καταστάσεων αυτών. Δεν έχουμε ακόμα τα αντιληπτικά μέσα που αρμόζουν σ' αυτόν τον καινούριο υπερχώρο⁴⁵. Η "εναλλακτική μεταγεωγραφία"⁴⁶, η οποία είναι και η γεωγραφία του mediascape, αποτυπώνεται σε χάρτες και διαγράμματα που προσπαθούν να αποτυπώσουν πάνω σε γεωγραφικό υπόβαθρο και σε μεγάλες κλίμακες τις υπερκειμενικές αλληλεπιδράσεις που συναντώνται στο χώρο των ροών. Οι έρευνες που γίνονται σε αυτή την κατεύθυνση είναι συνήθως συγκεκριμένων περιπτώσεων και συγκριτικές και δεν μπορούν να αποτυπώσουν καθολικά μεγέθη και συνολικές αλληλεπιδράσεις.

Η διαμόρφωση χαρτών του mediascape αποτελεί ακόμη την διαμόρφωση πληροφοριακών μεσολογικών χαρτών που συνθέτουν την αίσθηση της πληροφοριακής γεωγραφίας που προκύπτει από τα συστήματα ψηφιακής επικοινωνίας. Συγχρόνως, με δεδομένη την επέκταση της ανθρώπινης συνείδησης μέσω του mediascape, αυτού του τύπου οι χαρτογραφήσεις δίνουν μια εικόνα της επέκτασης του ανθρώπινου νευρικού συστήματος.

45. F. Jameson, *το μεταμοντέρνο, η πολιτισμική λογική του ύστερου καπιταλισμού*, εκδ. Νεφέλη, σελ. 80

46. S. Sassen, *global networks-linked cities*, Routledge, New York-London, σελ. 95

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

- 59. MRDV, datatown
- 60. Giacomo Balla, canto patriottico.

- 61. MRDV, datatown
- 62. superstudio, reflected architecture

- 63. MRDV, datatown
- 64. superstudio, the continuous monument

- 65. ροή πληροφορίας στο διαδίκτυο
- 66. superstudio, Interplanetary architecture

67. συνολική κάλυψη των ραδιοφωνικών σημάτων

Β. ΑΠΟΣΤΑΘΕΡΟΠΟΙΩΝΤΑΣ ΤΟΝ ΟΗΘΚΛΗΡΩΤΙΚΟ ΧΑΡΑΚΤΗΡΑ ΤΟΥ ΜΕΔΙΑΣΚΑΠΕ

Ο ΚΕΝΟΣ ΨΗΦΙΑΚΟΣ ΧΩΡΟΣ

"η γέφυρα έχει το χώρο της κι ωστόσο αυτός ο χώρος, χωρίς να είναι απέραντος, δεν είναι πεπερασμένος. Ενδιαφερόμαστε για την εμβόλιμη περιοχή που δεν είναι πια περιοχή της γέφυρας, χωρίς όμως να είναι περιοχή χωρίς τη γέφυρα. Σε αυτή τη ζώνη πενθούμε ήδη τη γέφυρα αλλά δεν την ξεχνάμε ακόμη"⁴⁷

Κινούμαστε με το αυτοκίνητο στην εθνική οδό από το Βελεστίνο προς την Αθήνα ακούγοντας στο ράδιο το δεύτερο πρόγραμμα. Πριν την Λαμία δημιουργούνται παράσιτα. Ο σταθμός σχεδόν χάνεται. Μόλις τώρα εγκαταλείπουμε το χώρο της κεραίας οριστικά.

Όμως και νωρίτερα, κατά την ακρόαση, υπήρξαν διακοπές που μας έκαναν να νομίζουμε πως ο σταθμός χάθηκε. Ωστόσο επανήλθε. Το δίκτυο μετάδοσης διακόπηκε προσωρινά λόγω του σημείου που βρισκόμασταν. Νομίζαμε πως χάσαμε τη γέφυρα και βγήκαμε από την περιοχή της.

Στο όριο της απώλειας του σήματος αντιμετωπίζουμε το ενδεχόμενο του κενού που έρχεται όμως προσωρινά. Στην ίδια συχνότητα πιθανά κάποιος άλλος σταθμός να συντονιστεί και να ακούγεται για τα επόμενα χιλιόμετρα. Έχουμε μπει στον χώρο της επόμενης κεραίας και τον διασχίζουμε.

Η "ανυπομονησία για την απώλεια" της κεραίας και του χώρου της θα μπορούσε να έχει γίνει βίωση της απώλειας. Να είχε έρθει ο "τυφλός χώρος". Όμως αυτό δεν έγινε απαραίτητα.

Σαν να βγήκαμε από την εμβέλεια της ρίψης ενός τοξότη και να μπήκαμε σε αυτή του επόμενου. Μπήκαμε στον επόμενο -άυλο- τόπο. Αυτό το περιμέναμε αφού κινούμαστε στο mediascape. Γνωρίζουμε πως αυτό τείνει είναι συνεχές, αδιάκοπο, χωρίς κενά και να συνδέει τις κεραίες-τοξότες με την διαδοχή τους, με τη διαδοχή των τόπων τους και τον πολλαπλασιασμό τους.

47. Α. Αντονάς, "αποχωρισμός, τραύμα, εικόνα", κατ. έκθεσης το βέλος και το μάτι, εκδ. Πατάκη, Αθήνα 2002, σελ. 28

68. σκιές στην κάλυψη των ραδιοφωνικών σημάτων

Η διαδοχή και ο πολλαπλασιασμός των τοξοτών εμποδίζει την δημιουργία κενού. Η διαδοχή των κεραίων το ίδιο. Ο τυφλός χώρος τείνει να εξαλειφθεί. Αν ο τυφλός χώρος εξαλειφθεί αυτό θα συμπαρασύρει και το όριο του χώρου και τον ίδιο το χώρο αφού αυτός δεν θα έχει το αρνητικό του να ορίζεται. Η γέφυρα συνεχίζει να ακτινοβολεί, ο τοξότης να ρίχνει βέλη και η κεραία να εκπέμπει στο διηνεκές. Ο χώρος της κεραίας επεκτείνεται στο άπειρο. Σαν να χάνεται η χωρικότητα της κεραίας από τη συνεχή επανάληψή της. Τότε και το ραδιοφωνικό δίκτυο και κατ' επέκταση το mediascape βάλλονται από την συνέχειά τους. Γίνονται τα ίδια "Ένα όχημα αναμετάδοσης που εκπέμπει παράσιτα, μπορεί να παρεμβάλλεται στον εαυτό του δημιουργώντας έτσι έναν κινητό, κενό χώρο". Ένα δίκτυο το οποίο καθώς εξελίσσεται και μεγαλώνει η εμβέλειά του να οδηγείται στην αναίρεσή του.

Η μετακίνησή μας τότε μέσα σε αυτόν τον συνεχή τόπο είναι μετακίνηση στην ουσία ή ακινησία; Αντίστοιχα η περιπλάνηση μας στις συχνότητες των ραδιοσημάτων μήπως είναι σαν στάση σε ένα μόνο; Το ψηφιακό σύμπαν διογκώνεται⁴⁸ και εμείς σαν να είμαστε συνεχώς ακίνητοι σε αυτό διαχειριζόμενοι τα κύματα πληροφορίας. Μια ακινησία ιδιόρρυθμη αφού κινούμαστε στο πληροφοριακό τοπίο και αλληλεπιδρούμε με αυτό.

48. Γ. Τζιριτζιλάκης, "το σύνδρομο του χειρουργού",
Μ. Ιωακειμίδης (επιμ.) κατ. εκθ. *OUTLOOK*, εκδ. Ο.Π.Ε.Π.,
Αθήνα 2003, σελ. 47

Συνεχίζοντας την σκέψη για τα κενά στο mediascape και για το πώς το ίδιο μπορεί να οδηγήσει στην δημιουργία τους προκύπτει η ιδέα της αιρετικής χρήσης των δυνατοτήτων των WNC που ήδη αναλύθηκαν για την δημιουργία κενών.

Μπορούμε να σκεφτούμε ένα χρήστη που ενσωματώνεται σε μια WNC σαν ουσιώδης κόμβος δικτύου. Ο ρόλος του αρχικά φαίνεται συμβατικός. Μπαίνει στη διαδικασία να δικτυωθεί ασύρματα σε μια πληροφοριακή κοινότητα και να έχει συμμετοχή στην επέκτασή της. Τι θα γίνει αν ξαφνικά ο αυτός κόμβος δικτύου εξαφανιστεί κλείνοντας τον υπολογιστή του και την κεραία του και σταματήσει να υπάρχει στο δίκτυο; Θα δημιουργήσει ένα κενό στη θέση του, ένα κενό στο τοπικό δίκτυο στο οποίο συμμετείχε. Το κενό αυτό μπορεί να είναι και ανεπανόρθωτο ανάλογα με την τοπολογία του δικτύου. Ο κόμβος δικτύου που σταμάτησε να λειτουργεί όμως εξακολουθεί να υφίσταται. Για να ξαναφανερωθεί θα εντοπίσει την επόμενη WNC στην οποία θα προσκολληθεί και της οποίας θα γίνει οργανικό τμήμα όπως ήταν και στην προηγούμενη. Όποτε θελήσει θα ξανακλείσει τον υπολογιστή και την κεραία του και θα ξαναμετακινηθεί αφήνοντας πάλι κενό στη θέση του. Αυτό θα γίνεται πάντα. Είναι ένας μετακινούμενος δημιουργός κενού, ένας αποσταθεροποιητής (destabilizer) των WNC, ένας υποψήφιος προσωρινής διάρκειας κόμβος. Θα γίνει ένα παράσιτο του οποίου η απομάκρυνση θα σημαίνει καταστροφή, ένα προσωρινό μετακινούμενο παράσιτο. Η παρουσία του αρχικά μοιάζει καταλυτική αφού επεκτείνει το δίκτυο. Η απομάκρυνσή του όμως δημιουργεί κενό.

69. Ζάφος Εαγοράρης, Παράσιτα, δράση κατά την οποία προσδιορίζονται τα οριακά σημεία γύρω από μια οθόνη, από τα οποία μπορούσε ένας πομπός να στείλει ευκρινές σήμα.

Για τον χρήστη αυτό προτείνουμε τον όρο deWNC. Η συνεχής δράση του πρώην κόμβου δικτύου είναι μια συνεχής κατάσταση δημιουργίας κενών. Οι WNC δεν μπορούν να αντισταθούν στην υποδοχή ενός νέου μέλους της κοινότητάς τους αφού θέλουν να μεγαλώνουν συνεχώς. Είναι καταδικασμένες να υποδέχονται νέα μέλη ώστε να επεκτείνονται. Από την άλλη το παράσιτο δεν θα σταματήσει τη δράση του. Πρέπει να μετακινηθεί και να πάει παρακάτω στην επόμενη υποψήφια για κατάργηση WNC την οποία αναζητά για να εκπληρωθεί ο σκοπός του. Έχει μετατραπεί σε "ένα όχημα αναμετάδοσης που εκπέμπει παράσιτα, μπορεί να παρεμβάλλεται στον εαυτό του δημιουργώντας έτσι έναν (κινητό), κενό χώρο"⁴⁹

Στον 18ο αι. αναφέρονται⁵⁰ πειρατές είχαν δημιουργήσει ένα πρωτόγονο "δίκτυο πληροφοριών" που απλωνόταν σ' ολόκληρη την υδρόγειο και ήταν προσηλωμένο κυρίως σε αποτρόπαιες επιχειρήσεις. Περιελάμβανε διάσπαρτα νησιά και απομονωμένα κρησφύγετα. Κάποια απ' αυτά τα νησιά συντηρούσαν "εκούσιες κοινότητες", ολόκληρες μικρο-κοινωνίες που ζούσαν συνειδητά εκτός νόμου. αναφέρονται και άλλες αντίστοιχες κοινότητες όπως την "Πολιτεία" των "Ασασίνων" στο μεσαίωνα που οργανωνόταν από κάστρα και κοιλάδες οι οποίες απείχαν πολύ μεταξύ τους και επικοινωνούσαν μέσω πρακτόρων που μετέφεραν γνώση και πληροφορίες. Οι ομάδες αυτές παρέκαμπταν την τρέχουσα κατάσταση του κόσμου και πορεύονταν ανεξάρτητα. Υπάρχει ακόμα το παράδειγμα της ραδιοπειρατείας το '60 και '70 σαν πρόδρομος ένταξης στον ορίζοντα των συχνοτήτων. Φαίνεται μια αναλογία με τις κοινότητες ασύρματων χρηστών ως προς την σύσταση ανεξάρτητων δικτύων ανταλλαγής πληροφοριών στα οποία κάποιος κόμβος καλείται να λάβει δράση συμμετέχοντας σε αυτά.

49. Ζ. Εαγοράρης, "το εργαστήριο της τύφλωσης", κατ. έκθ. το βέλος και το μάτι, εκδ. πατάκη, Αθήνα 2002, σελ. 9-10

50. H. Bey, T.A.Z. η προσωρινή αυτόνομη ζώνη, εκδ. futura, Αθήνα 1998

70. telestreet

Το telestreet είναι ένα χαμηλού κόστους συμμετοχικό μοντέλο ανεξάρτητων κοινοτικών μέσων.

Οι σταθμοί χρησιμοποιούν ένα μικροπομπό αποστολής σημάτων για να μεταδώσουν από τις αχρησιμοποίητες συχνότητες σε ακτίνα ενός χιλιομέτρου. Κινητοποιείται από ενδιαφέροντα τοπικών κοινοτήτων και εκτείνεται σε ένα δίκτυο από 200 τηλεοπτικά καναλιών της "γειτονιάς" σε ολόκληρη την Ιταλία. Προωθήθηκε σαν αντίδραση στο μονοπώλιο του Silvio Berlusconi στα ιταλικά M.M.E. καθώς το telestreet είναι ανοιχτό στον καθένα. Οι σταθμοί οργανώνονται από έναν ευρύ φάσμα ομάδων, συμπεριλαμβανομένων μεταναστών, κοινωνικών κέντρων, συνδικάτων, και συνοικιακών σωματείων. Ενώ είναι πρόσφατη πρακτική, το street television movement ανήκει σε μια ιστορία πειραμάτων με ανεξάρτητα μέσα που πραγματοποιούνται ήδη από τη δεκαετία του '70 από την ιταλική κίνηση "autonomist".

(βλ. και παράρτημα VII)
www.affinityproject.org

Η ΤΑΥΤΟΤΗΤΑ ΤΟΥ ΚΙΝΗΤΟΥ ΚΕΝΟΥ ΧΩΡΟΥ

Ο αποσταθεροποιητής που περιγράφηκε έρχεται και συμμετέχει ενεργά στο δίκτυο και γίνεται ένα σημάδι στο διάγραμμα που αναπαριστά το δίκτυο πάνω σε ένα γεωγραφικό υπόβαθρο. Λαμβάνει δράση σε ένα γεωγραφικό πεδίο το οποίο επιδρά πάνω του με την υπόδειξη της χωρικής διάταξης των άλλων κόμβων και του ασύρματου δικτύου (οι κεραίες τοποθετούνται σε κατάλληλες αποστάσεις ώστε να είναι υλοποιήσιμο το δίκτυο). Το παράσιτο αντιλαμβάνεται τί συμβαίνει γύρω του και ενσωματώνεται στην κοινότητα. Μπορούμε να σκεφτούμε πως πέρα από την αντίληψη της ύπαρξης του δικτύου δίπλα του, υπήρξε κάτι που ενδεχομένως το ώθησε στην εξέλιξή του από κόμβο σε παράσιτο του δικτύου. Το ζήτημα αυτό δεν τέθηκε στην περιγραφή του παρασίτου αφού παρακολουθούσαμε την δράση του χωρίς να ψάχνουμε αιτίες σε αυτή. Δεν σκεφτήκαμε ως τώρα αν αντιδρά σε κάτι συνειδητά ή αν έχει κάποια ταυτότητα η ενέργειά του.

ΜΙΑ ΝΕΑ ΕΚΔΟΧΗ ΤΟΥ BLASE ΚΑΙ ΤΟΥ ΠΛΗΡΗΤΑ

Ξεκινώντας από την πόλη και την πρόθεση που έχει ο deWNC ως προς αυτή θα σταθώ σε μια εκδοχή εξέλιξης που αναφέρεται στην οπτική του Georg Simmel για τον blase αποδίδοντας τα χαρακτηριστικά του στον deWNC⁵¹. Κάθε μέλος ενός δικτύου, ενταγμένο στο ανάγλυφο του mediascape, κινείται και αντιλαμβάνεται συνεχώς την διάσταση της ινφόσφαιρας που εκτείνεται πάνω από την γη μέσω σημάτων και μηνυμάτων. Η επέκταση του νευρικού συστήματος, η εξέλιξη του σώματός σε cyborg, οδηγεί σε συνεχή διέγερση από τα πληροφοριακά ερεθίσματα. Αυτό συμβαίνει και στους κόμβους των WNC οι οποίοι μπαίνουν στη διαδικασία αδιάκοπης δικτύωσης με συνεχή ροή δεδομένων από και προς αυτά. Αυτό αποδίδει ένταση στον χρήστη οδηγώντας τον σε μια κατάσταση κορεσμού⁵². Ο κόμβος που συζητάμε όντας συνεχώς συνεπής στο χρέος της διατήρησης της αλυσίδας του δικτύου, επιβαρύνεται και εξελίσσεται σε info blase. Στην κατάσταση αυτή " Όλα τα πράγματα πλέον με το ίδιο ειδικό βάρος μέσα στο μόνιμο κινούμενο ρεύμα ... βρίσκονται στο ίδιο επίπεδο και διαφέρουν μεταξύ τους μόνο ως προς τον χώρο που καλύπτουν ... στη στάση του blase η συγκέντρωση ... διεγείρει το νευρικό σύστημα του ατόμου ως τις ανώτερες δυνατότητές του, μέχρι να φτάσει στην κορύφωσή τους"⁵³

Το κομβικό μέλος των ασύρματων κοινοτήτων που έρχεται σε αυτή την κατάσταση αρχίζει να ενοχλείται, να αμφισβητεί τον λόγο ύπαρξής του σε μια τέτοια κοινότητα. Η ελευθερία που του έδωσε η δυνατότητα ελεύθερης διακίνησης πληροφορίας γίνεται ενοχλητική⁵⁴. Νοιώθει την ανάγκη να αποφύγει την επαφή αυτή. "η αυτοσυντήρηση ... πληρώνεται με την υποτίμηση του αντικειμενικού κόσμου...μια ελαφρά αποστροφή ... και απώθηση, η οποία θα ξεσπάσει ... κατά τη στιγμή μιας στενότερης επαφής"⁵⁵

Ο info blase, ο κουρασμένος κόμβος, γίνεται υποψήφιος υπονομευτής του δικτύου του και αναζητά εκ νέου ελευθερία. Με τη διακοπή της λειτουργίας του ως κόμβος επιδιώκει την ανάκτηση ενός ελεύθερου πεδίου. Της αποδέσμευση και την ανεξάρτησή του. Τα κενά που δημιουργεί ο ίδιος τον εκτονώνουν. Η επανάληψη της ενέργειάς του, της δράσης του πια ως παράσιτο, σκοπεύει και στην αποδέσμευση και άλλων περιοχών από τη δικτύωση και στην δημιουργία περιοχών εκτόνωσης.

Μια αντίστροφη εκδοχή για την εξήγηση του deWNC είναι η εξέλιξή του σε flaneur⁵⁶ του δικτύου. Μια εκδοχή όπου ο κόμβος απολαμβάνει τη

δυνατότητα μετακίνησής του με σκοπό την περιπλάνηση και όχι τη δημιουργία κενού.

" Ήδη όμως τότε δεν μπορούσε κανείς να τριγυρνά παντού στην πόλη... Η περιπλάνηση, *flaneurie*, δύσκολα θα είχε αποκτήσει τη σημασία της χωρίς τις στοές ... Οι στοές είναι κάτι το ενδιάμεσο μεταξύ δρόμου και εσωτερικού ... η μετατροπή του βουλεβάρτου σε εσωτερικό ... Μέσα σ' αυτόν τον κόσμο ο πλάνης είναι σαν στο σπίτι του"⁵⁷ "ο παρατηρητής είναι ένας πρίγκιπας που χαίρεται το ινκόγκνιτό του ... στον εαυτό του όμως προσφέρει εκεί το αλάνθαστο φάρμακο κατά της ανίας που εύκολα ευδοκιμεί κάτω από το θανάσιμο βλέμμα ενός κορεσμένου αντιδραστικού καθεστώτος."⁵⁸

Μπορούμε να υποθέσουμε τον deWNC σαν μια νέα μορφή *flaneur*, αυτή του *infoflaneur*. Μια κατάσταση όπου το ασύρματο δίκτυο γίνεται η σύγχρονη στοά και η περιπλάνηση στα δίκτυα γίνεται *infoflaneurie*. Ο *infoflaneur*-παράσιτο γλιτώνει από τον κορεσμό, την ενδεχόμενη μετάλλαξή του σε *blase*, με την περιπλάνηση στις ασύρματες κοινότητες. Απολαμβάνει τη μυστικότητα της ενέργειάς του. Δεν προδίδει την πρόθεσή του να αποσυρθεί από το δίκτυο και δεν τραβάει την προσοχή με την παρουσία του. Η απομάκρυνσή του τού εξασφαλίζει την πολυτέλεια αυτή.

51. G. Simmel, *πόλη και ψυχή*, μετ. Γ. Λυκιαρδόπουλος, εκδ. Έρασμος, Αθήνα 1993

52. "Η αντίδραση στα φαινόμενα που χαρακτηρίζουν τη μεγαλούπολη μετατοπίζεται στο όργανο εκείνο το οποίο είναι το λιγότερο ευαίσθητο και εντελώς απομακρυσμένο από τα βάθη της προσωπικότητας...η διανοητικότητα προστατεύει την υποκειμενική ζωή...και η νοητικότητα διακλαδίζεται σε πολλές κατευθύνσεις και συγχωνεύεται με πολυάριθμα ξεχωριστά φαινόμενα." *ibid*, σελ. 15

"δεν υπάρχει ίσως άλλο ψυχικό φαινόμενο που να έχει τόσο απόλυτα αποδοθεί στη μεγαλούπολη όσο η στάση του *blase* (χορτασμένος από τα πάντα, κορεσμένος, μπουχτισμένος)" *ibid*, σελ. 19

53. *ibid*, σελ. 20

54. "αυτή η επιφυλακτικότητα σχετικά με τον υπερτονισμό της υπολανθάνουσας αντιπάθειας εμφανίζεται εν συνεχεία ως η μορφή ή το σχήμα ενός γενικότερου ψυχικού φαινομένου που χαρακτηρίζει τη ζωή στη μεγαλούπολη: παρέχει στο άτομο ένα είδος και μια ποσότητα ελευθερίας που δεν έχει καμιά αναλογία με την ελευθερία που είχε κάτω από διαφορετικές συνθήκες" *ibid*, σελ. 22

55 *ibid*, σελ. 21

56 W. Benjamin, *Σαρλ Μπωντλαίρ, ένας λυρικός στην ακμή του καπιταλισμού*, εκδ. Αλεξάνδρεια σελ. 43-79

57 *ibid*, σελ.45

58 *ibid*, σελ.49

71. Γκυ Ντεμπόρ, η γυμνή πόλη, 1959

Το γεωγραφικό πεδίο στο οποίο προβάλλεται το ασύρματο δίκτυο που επιλέγει να ενσωματωθεί ο αποσταθεροποιητής είναι η περιοχή όπου γίνεται η εξέλιξή του από κόμβος σε παράσιτο. Εδώ επιδρά πάνω του το υλικό και το άυλο τμήμα του δικτύου μεταβάλλοντας την διάθεσή του. Είναι ένα ενδεχόμενο που θυμίζει το πέρασμα από τη γεωγραφία του *medi-ascap* στην ψυχογεωγραφία όπως την περιγράφει ο Guy Debord (βλ. παράρτημα VII) όπου τα ερεθίσματα από το περιβάλλον επιδρούν στον συναισθηματικό κόσμο του ανθρώπου. Στα πλαίσια αυτής της παρατήρησης παρακολουθούμε το παράσιτο να επηρεάζεται και χρησιμοποιεί τα μέσα που του δίνει το δίκτυο με τρόπο που δημιουργεί προβλήματα στους άλλους χρήστες του. Αυτό ο Guy Debord σημειώνει πως δημιουργεί μια νέα οπτική για την απόλαυση. Την στιγμή που ο χρήστης-κόμβος εντάσσεται στο δίκτυο και γίνεται μέρος της επεκτατικής του θέλησης κάτι συμβαίνει. Ταράζεται από την προοπτική της εις αεί συμμετοχής του σε ένα δίκτυο που θα απλώνεται ολοένα και πιο πολύ καλύπτοντας όλο και μεγαλύτερες γεωγραφικές εκτάσεις. Κάτι τέτοιο παροτρύνει την μετάλλαξή του σε αποσταθεροποιητή, σε μαχητή κατά του κορεσμού, σε δημιουργό κενού μέσα στο δίκτυο ώστε να δημιουργήσει προβλήματα με τα κενά που θα δημιουργήσει. (βλ. παράρτημα VII)

"Είναι θεμιτό να σκεφτούμε ότι μια μελλοντική πολεοδομία θα βρει εφαρμογή σε εξίσου ωφέλιμες κατασκευές που θα λαμβάνουν στο έπακρο τις ψυχογεωγραφικές δυνατότητες". "ο σχεδιασμός ψυχογεωγραφικών χαρτών, καθώς και διάφορα τεχνάσματα όπως η, λιγότερο ή περισσότερο, αυθαίρετη αντικατάσταση μιας τοπογραφικής αναπαράστασης από μια άλλη, μπορούν να συμβάλουν στο να φωτιστούν ορισμένες διαδρομές με χαρακτήρα, όχι βέβαια τυχαίο, αλλά απόλυτης μη υποταγής στις συνήθειες παροτρύνσεις..."⁶⁰

Παρατηρεί τους χάρτες όπου σημειώνονται οι κόμβοι που οργανώνουν τα δίκτυα και εκεί εντοπίζει μια απειλή κατάληψης και επικράτησης του δικτύου στην οποία αντιστέκεται. Χρησιμοποιεί τους χάρτες κάλυψης του δικτύου για να εντοπίσει το πού να προσθέσει κενά και τρύπες. Χρησιμοποιεί τις αναπαραστάσεις για να δώσει έμφαση στο βίωμα. Είναι η επεξεργασία του υλικού που συλλέγει από την *περιπλάνηση*⁶¹ στην μάζα της πληροφορίας και τους πόλους εκπομπής της.

60. G. Debord, "εισαγωγή σε μια κριτική της αστικής γεωγραφίας", www.geocities.com

61. Γ. Τζιρτζιλιάκης, "πολεοδομία ή ψυχογεωγραφία: καταστασιακές απορίες", *futura#8*, σελ. 179-199

DIGITAL INFORMATIONAL SYSTEMS

$$S = P/t (f/t, x/t, y/t, z/t)$$

S = Space
P = Place
f = function, or people's activity
x = virtual materials
y = found materials
z = local, political and social circumstances

$$Z = S/t (m/t, i/t)$$

S = Space
m = movement
i = information
t = time

The Temporary Private Zone

72. the temporary private zone (TPZ)

A new nomadic concept for urbanism

Η προσωρινή ιδιωτική ζώνη επεξεργάζεται την έννοια του χώρου στο χρόνο. Είναι μια προσπάθεια εφαρμογής της επιρροής των πληροφοριακών μέσων και των εργαλείων τους στην οργάνωση ιδιωτικών ζωνών στην πόλη. Είναι μια σκέψη για νομαδική αστικότητα όπως αυτή ερμηνεύεται από τους αστικούς παράγοντες. Αφορά στα υπολείμματα του αστικού ιστού και λαμβάνει υπ' όψιν :

Το εφήμερο με την προσωρινή εναλλακτική χρήση υπάρχοντων χώρων.

Τα νέα πληροφοριακά εργαλεία: την ύπαρξη εικονικών απουλοποιημένων χώρων (chat rooms κτλ) και τα ηλεκτρονικά συστήματα πλοήγησης (gps κτλ).

Την ενεργή συμμετοχή των χρηστών: οι πολίτες συμμετέχουν χρησιμοποιώντας την πόλη με τρόπο εναλλακτικό. Οι TPZ επιρεάζονται από τους χρήστες ανάλογα με το πώς αυτοί ενεργούν.

Η δράση του deWNC μοιάζει με αυτή των προσωρινών αυτόνομων ζωνών (Temporary Autonomous Zone, TAZ) όπως τις ορίζει ο Hakim Bey⁶². Τα χαρακτηριστικά της TAZ μπορούμε να τα αποδώσουμε στο παράσιτο. Ο όρος TAZ "αυτοεπεξηγείται" και ο Bey σημειώνει πως αποφεύγει συνειδητά να τον "ορίσει με ακρίβεια" αποφεύγοντας δογματισμούς, απλά προτείνει ένα εγχείρημα. Οι TAZ μοιάζουν με τις κοινότητες του μεσαίωνα που αναφέρθηκαν πριν. "Η TAZ μοιάζει με μια εξέγερση ... Απελευθερώνει μια περιοχή (τόπου, χρόνου, φαντασίας) και μετά διαλύεται στα εξων συνετέθη, για να ξανασηματιστεί κάπου αλλού, κάποτε άλλοτε ... Μόλις η TAZ κατονομαστεί (αποκτήσει αντιπροσώπους ή μεσάζοντες) πρέπει να εξαφανιστεί και θα εξαφανιστεί, αφήνοντας πίσω της ένα άδειο τσόφλι, μόνο και μόνο για να αναδυθεί ξανά κάπου αλλού ... είναι μια τακτική εξαφάνισης ... η εξαφάνιση δεν είναι απαραίτητα και καταστροφή, εκτός από την έννοια της ξαφνικής τοπολογικής μεταβολής". "Η θέση της TAZ στο χρόνο είναι παροδική⁶³ αλλά σταθερή και στο χώρο παροδική αλλά απτή". Σαν "εξέγερση" είναι προσωρινή. Δεν είναι "επανάσταση", κάτι με μόνιμα αποτελέσματα. Με αυτή την έννοια μοιάζει με "υπέρτατη εμπειρία" και αντιτίθεται στο στερεότυπο της "κανονικής" συνειδητότητας της εμπειρίας. Οι TAZ υποστηρίζονται από τις δυνατότητες που τους δίνουν τα πληροφοριακά δίκτυα αλλά δεν μπορούν να μην έχουν φυσική υπόσταση⁶⁴, είναι μια έκφραση κυβερνοπάνκ κουλτούρας⁶⁵.

62. H. Bey, *T.A.Z. η προσωρινή αυτόνομη ζώνη*, εκδ. futura, Αθήνα 1998

63. Για την ακρίβεια ο Bey αφήνει ανοιχτά θέματα σε σχέση με την διάρκεια τόσο της λειτουργίας όσο και των αποτελεσμάτων της TAZ. Αυτά έρχεται να καλύψει στο παράρτημα του κειμένου του λέγοντας ότι "πρέπει να λάβουμε υπ' όψιν ότι δεν είναι προσωρινές όλες οι υπάρχουσες TAZ. Ορισμένες σκοπεύουν ή είναι συνεχείς". Σε αυτή την περίπτωση η διαρκής TAZ γίνεται PAZ (Permanent Autonomous Zone, Διαρκής Αυτόνομη Ζώνη) και τότε τίθενται θέματα ανανέωσης και αναζωογόνησης της TAZ.

64. "Δίκτυο", κοντά σε ό,τι έχουμε κατά νου, ορίζει το σύνολο ανταλλαγής πληροφοριών κι επικοινωνιών. Ωστόσο ονομάζει "Ιστό" την "εναλλακτική κι ανοιχτή δομή" που μπορεί να έχει το Δίκτυο ενώ "αντι-Δίκτυο" την "λαθραία, παράνομη και αντάρτικη" χρήση που μπορεί να έχει. Ο "Ιστός" της δίνει πρακτική υποστήριξη -γίνεται παράσιτο στο "Δίκτυο" για να την ευνοήσει- αλλά μπορεί να υπάρξει και χωρίς αυτόν, με χρήση άλλων εργαλείων. Η προοπτική του "αντί-Δικτύου" είναι να γίνει αναπόσπαστο εσωτερικό στοιχείο της TAZ. Η TAZ υφίσταται και στον πληροφοριακό και στον πραγματικό χώρο. Δίνεται όμως έμφαση στην ανάγκη ύπαρξης ενός "κόσμου αμιγούς χώρου, του χώρου των αισθήσεων" όπου ή TAZ θα υπάρξει σε συνδυασμό με την πληροφορία.

65. S. Mizrach, "είναι το κυβερνοπάνκ η αντικουλτούρα της δεκαετίας του 90:", futura#2, σελ. 32-37

Υπάρχει αναλογία στη δομή του deWNC με των TAZ (όπως επίσης οι TAZ θυμίζουν προτάσεις των Καταστασιακών. Είναι και τα δυο παρασιτικά με προσωρινή διάρκεια. Συνδέονται με τα πληροφοριακά συστήματα τα οποία υποστηρίζουν την δράση τους αλλά έχουν και φυσική υπόσταση στον κόσμο. Ο deWNC δεν μπορεί να μείνει σταθερός αλλά συνεχώς κινείται στον γεωγραφικό χώρο όπου αναζητά ψηφιακή δράση. Η δράση του είναι προσωρινή ενώ τα αποτελέσματά της ίσως και μόνιμα. Και ο deWN και οι TAZ μπορεί να καταστρέψουν το σύστημα στο οποίο εντάσσονται. Και οι δύο εξαφανίζονται και ξαναδημιουργούνται αλλού. Στη θέση τους αφήνουν κενό. Μια διαφορά είναι πως οι TAZ ενδεχομένως να είναι παράνομες ενώ ο deWNC δεν είναι, απλά αποσύρεται από εκεί που βρισκόταν.

Γ. ΠΑΡΑΡΤΗΜΑΤΑ

I. ΜΕΣΟΛΟΓΙΑ

Ο όρος μεσολογία είναι απόδοση της γαλλικής λέξης *mediologie* που προέρχεται από το λατινικό *medium* (μέσο) και το ελληνικό λόγος. Αφορά τις διαμεσολαβήσεις και τον τεχνικό περίγυρο, τις συγκεκριμένες αλληλεπιδράσεις μεταξύ τεχνολογίας και πολιτισμού.¹

Σκοπός είναι η έρευνα και αποκωδικοποίηση της εξουσίας των λέξεων, της συμβολικής αποτελεσματικότητας ή των ρόλων των ιδεών στην ιστορία.² Ασχολείται με την μελέτη των διαμεσολαβήσεων μέσω των οποίων μια ιδέα γίνεται υλική δύναμη.³ Τα δικά μας μέσα διαμεσολαβήσεων δεν είναι παρά μια προέκταση τους καθυστερημένη και κυριαρχική.

Στην περίπτωση της *mediologie* το *medio-* προσδιορίζει το τεχνικά και κοινωνικά καθορισμένο σύνολο των συμβολικών μέσων μετάδοσης και κυκλοφορίας, σύνολο το οποίο προηγείται της σφαίρας των Μ.Μ.Ε. Ένα τραπέζι φαγητού ή ένα μελανοδοχείο για παράδειγμα δεν είναι μέσα ενημέρωσης αλλά εντάσσονται στην μεσολογία ως χώροι και μηχανισμοί διάδοσης, φορείς ευαισθησιών και μήτρες κοινωνικότητας.⁴

Προσπαθεί να συνδέσει την ιστορία των επαναστάσεων στις μεταδόσεις με την ιστορία των επαναστάσεων στις μεταφορές (υπάρχει σχέση μεταξύ τηλεφώνου και αυτοκινήτου, ραδιοφώνου και αεροπλάνου). Η ταχύτητα κυκλοφορίας μηνυμάτων αλλάζει μέγεθος σε σχέση με την ταχύτητα των ατόμων.⁵

Μπορούμε να φανταστούμε μεσολογικούς άτλαντες⁶ που ανασυνθέτουν τον κόσμο και τις γεωγραφίες τις οποίες έχουν κατασκευάσει τα συστήματα επικοινωνίας. Θα βλέπαμε τότε πως τα χρονικά όρια μιας πορείας μεταβάλλουν ταυτόχρονα το χώρο.

Η έννοια της μεσόσφαιρας⁷ καλύπτει τα συσσωρευτικά αποτελέσματα όλων των σημασιών της λέξης "μεταφορά" σε ένα δεδομένο τόπο και χρόνο. Είναι η εφαρμογή στον κόσμο των διαβιβάσεων και μεταφορών της έννοιας του περιβάλλοντος που γνωρίζουμε.⁸ Είναι εξοπλισμένη με εργαλεία επικοινωνίας όπως και η σημειόσφαιρα. Μπορεί να είναι το προϊόν, η παρακαταθήκη μιας πληθώρας ειδικευμένων δικτύων διάδοσης, που το καθένα έχει το δικό του συντελεστή αδράνειας. Αποτελεί ένα όλον και είναι επικίνδυνο θεωρητικά να αποσπαστεί ένα τμήμα από ένα άλλο.⁹

1. Regis Depray, *η επιστήμη της επικοινωνίας, ιδέες γενικής μεσολογίας*, εκδ. Λιβάνη, Αθήνα 1997, σελ. 11

2. *ibid*, σελ.19

3. *ibid*

4. *ibid*, σελ. 20

5. *ibid*, σελ. 318

6. *ibid*, σελ. 319

7. *ibid*, σελ. 26

8. *ibid*, σελ. 307

9. *ibid*, σελ. 326

II. ΚΡΑΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ

Ο Dominique Moneti δίνει μια εικόνα για την πολιτική των ΗΠΑ που ευνόησαν την εξάπλωση των τεχνολογιών για τις οποίες συζητάμε και να έχουμε μια συνολικότερη εικόνα. Στην Αμερική στα τέλη της δεκαετίας του '80 υπήρχε έντονη οικονομική πτώση. Οι εισαγωγές ήταν περισσότερες από τις εξαγωγές. Ενδεικτικά τότε εξαγοράστηκαν από τους Ιάπωνες ο κινηματογραφικός κολοσσός Columbia Pictures και το Rockefeller Center, εμβλήματα αμερικάνικης δύναμης και κουλτούρας. Κανένα κράτος δεν μπορεί να βασιστεί αποκλειστικά στην εξαγωγή υπηρεσιών για να αντισταθμίσει τις εισαγωγές του ώστε να έχει ασφαλή οικονομική, πολιτική αλλά και στρατιωτική θέση στον παγκόσμιο χάρτη. Το 1989 το M.I.T. προτείνει σαν διέξοδο στην πτώση της βιομηχανικής κατασκευής στις ΗΠΑ, μεταξύ άλλων, τον τομέα της ηλεκτρονικής (βίντεο, τηλεόραση, προσωπικοί υπολογιστές, δορυφορικές επικοινωνίες, τηλεφωνία κ.α.) αλλά και των πληροφοριακών υπηρεσιών. Με αυτό τον τρόπο οι ΗΠΑ θα καθόριζαν τους αναδυόμενους και καινοτόμους τεχνολογικούς τομείς. Έτσι με την οικονομική πολιτική Κλίντον από το 1990 υπάρχει έντονη δραστηριότητα από πλευράς εξουσίας ως προς την ανάπτυξη των πληροφορικών συστημάτων στο εσωτερικό της χώρας και την κινητοποίηση της εγχώριας βιομηχανίας υψηλής τεχνολογίας. Με αυτό τον τρόπο οι ΗΠΑ εδραίωσαν τη θέση τους την προηγούμενη δεκαετία στον τομέα της παγκόσμιας παραγωγής τεχνολογιών αιχμής που περιέχουν τα πολυμέσα και αντίστοιχα ψηφιακά προϊόντα. Ενδεικτικά έως το 1996 το 75% του λογισμικού που κυκλοφορούσε παγκόσμια ήταν αμερικάνικης προέλευσης. Ο παγκόσμιος ανταγωνισμός βέβαια προκάλεσε την άμεση αντίδραση και κινητοποίηση των οικονομιών της ανατολικής Ασίας στους αντίστοιχους τομείς ώστε σήμερα η αγορά αυτή να είναι ανταγωνιστική και αντίστοιχα πιο περιορισμένα την κινητοποίηση της Ευρώπης.

1. D. Monet, *multimedia*, εκδ. Dominos, Αθήνα 1996, σελ. 78-87

III. ΣΗΜΕΙΟΣΦΑΙΡΑ

Η επιβίωσή των έμβιων συστημάτων γίνεται μέσω της σημειωτικής παρά με φυσικά μέσα αφού αυτά είναι θνητά¹. Στα πλαίσια αυτά διαμορφώνεται η ιδέα της σημειόσφαιρας. Είναι μια σφαίρα σαν την ατμόσφαιρα την υδρόσφαιρα ή την βιόσφαιρα. Διαπερνά αυτές τις σφαίρες και επικεντρώνεται στην επικοινωνία: ήχοι οσμές, κινήσεις, χρώματα, ηλεκτρικά πεδία, κύματα κάθε τύπου κτλ². Η σημειόσφαιρα του Lotman είναι μια αναλογία της βιόσφαιρας του Vernadsky. Μπορεί να θεωρηθεί σαν ένα μοντέλο που προσπαθεί να αντιληφθεί τον ανθρώπινο πολιτισμό μέσα στην πολυπλοκότητά του και τα διάφορα υποσύνολά του³. Η βιόσφαιρα είναι σαν "ολότητα και οργανικό σύνολο των έμβιων καταστάσεων"⁴ και κατ' αναλογία η σημειόσφαιρα σαν μια "σημειωτική συνέχεια"⁵. Είναι ένας μηχανισμός μετάφρασης. Ο ορισμός της σημειόσφαιρας συνεπάγεται την έννοια της ασυμμετρίας και της ετερογένειας⁶. Είναι ένας ετερογενής χώρος, κλεισμένος στον εαυτό του, σε συνεχή αλληλεπίδραση με παρόμοιες δομές⁷. Η σημειόσφαιρα του Lotman συνυπάρχει πάντα με άλλες παρόμοιες δομές και είναι ένα σημειωτικό σύστημα με σημειοσφαιρικές δομές⁸. Τα σημεία επαφής διαφορετικών συστημάτων κάνουν δυνατή τη δημιουργία νέων νοημάτων⁹. Σύμφωνα με τον Yuri Lotman υπάρχει ένα σύμπλεγμα ιεραρχιών των συστημάτων που δημιουργούν την σημειόσφαιρα. Οτιδήποτε είναι σε ένα σύνολο και δεν προσδιορίζεται, δεν περιγράφεται, είναι εκτός σημειόσφαιρας είναι εξτρασημειωτικό. Παραμένει ξένο ως την ώρα που η σημειωτική αρχίζει να το επεξεργάζεται. Η σημειόσφαιρα μπορεί να είναι εξτρασημειωτική (σύνολα όπου δεν υπάρχουν σημειωτικές διαδικασίες πχ η φύση) ή ετεροσημειωτική (όταν αναφερόμαστε σε άλλα σημειωτικά σύνολα πχ ένα μουσικό κείμενο, παρτιτούρα έναντι ενός ζωγραφικού πίνακα)¹⁰.

Το μέγεθος της σημειόσφαιρας έχει να κάνει με τον προσδιορισμό των εσωτερικών και εξωτερικών ορίων της¹¹. Εδώ το "όριο" του γεωγραφικού χώρου αποκρίνεται στην έννοια της "μετάφρασης". Όπου δεν έχουμε όρια δεν έχουμε την ανάγκη της μετάφρασης¹². Όταν περνάμε το σημειωτικό όριο χρειαζόμαστε την μετάφραση. Η λειτουργία των ορίων -από την κυτταρική μεμβράνη ως τα όρια της σημειόσφαιρας- περιέχει τον περιορισμό στην διείσδυση, το φιλτράρισμα και την επαναπροσέγγιση του εξωτερικού στο εσωτερικό. Στη σημειόσφαιρα αυτή η λειτουργία είναι ο προσδιορισμός του ιδίου από το έτερο. Ένα φιλτράρισμα της επικοινωνίας με το έξω ώστε το έξω να μεταφραστεί στη δική της γλώσσα και να μπει στο δικό της σύστημα. Όλοι οι μηχανισμοί εξυπηρετούν τις εξωτερικές επαφές της σημειοσφαιρικής κατασκευής¹³. Η σημειόσφαιρα έρχεται σε επαφή με την "έξω" πραγματικότητα μόνο μέσω σημειωτικών διαδικασιών. Η εξωγενής πραγματικότητα προϋποθέτει τη διαδικασία του σημειωτικού μετασχηματισμού¹⁴.

Η μετάφραση πληροφορίας στα σύνορα, η αλληλεπίδραση μεταξύ διαφορετικών δομών και υπο-δομών και η εισαγωγή μιας δομής σε άλλες διαμορφώνουν την παραγωγή νέας πληροφορίας και τη διαμόρφωση νέων

νοημάτων. Η δομική ετερογενείς του σημειωτικού κόσμου δημιουργεί αποθέματα δυναμικών διαδικασιών και είναι μηχανισμός ενσωμάτωσης νέων πληροφοριών στην σημειόσφαιρα¹⁵.

Ο μηχανισμός για την δημιουργία νέων νοημάτων στην σημειόσφαιρα προϋποθέτει τουλάχιστον δυο σημειωτικά διαφορετικούς συμμετέχοντες. Το σύστημα μπορεί να μπει σε διαλογικές διαδικασίες μόνο εάν έχει διαμορφωμένη η δομική του ταυτότητα. Η σημειόσφαιρα, σαν σημειωτικά ανεξάρτητη (*semiotic individuality*), έχει όρια και ορισμένο ποσό ομοιογένειας. Έχει μόνο ένα κώδικα, μια γλώσσα¹⁶.

Η διαφορετικότητα των συστημάτων δεν είναι πια ζήτημα μόνο των μεταφρασιών και είναι απαραίτητη για τον πολιτισμένο κόσμο. Η αδυναμία μετάφρασης δεν θεωρείται πια εμπόδιο που δεν αναιρείται. Αντίθετα η αδυναμία μετάφρασης των πάντων εγγυάται την διαφορετικότητα και την κοινωνικότητα¹⁷.

1. Jesper Hoffmeyer, "The Global Semiosphere", www.molbip.ku.dk
2. *ibid*
3. Kaie Kotov, *Semiosphere: A chemistry of being*, *Sign Systems Studies* 30.1", www.ut.ee, σελ. 41
4. Yuri Lotman, *Universe of the Mind, A Semiotic Theory of Culture*, Bloomington: Indiana University Press 2000, σελ.125, www.ut.ee
5. Yuri Lotman , "Sign Systems Studies", σελ. 6-23, www.ut.ee
6. Kaie Kotov, "Semiosphere: A chemistry of being", *Sign Systems Studies* 30.1", www.ut.ee, σελ.42,
7. *ibid*
8. Kaie Kotov, "*Semiosphere: A chemistry of being*, *Sign Systems Studies* 30.1", www.ut.ee, σελ. 44
9. Yuri Lotman , "Sign Systems Studies", σελ. 6-23, www.ut.ee
10. "Lotman and translatability - part two", www.logos.it
11. Yuri Lotman, *h tomah. vol. 1*, Aleksandra, 1992, ISBN 5-450-01551-8, σελ.13, www.logos.it
12. *ibid*, σελ.14, www.logos.it
13. Kaie Kotov, "Semiosphere: A chemistry of being", *Sign Systems Studies* 30.1", www.ut.ee, σελ. 50
14. Yuri Lotman, *h tomah. vol. 1*, Aleksandra, 1992, ISBN 5-450-01551-8, σελ. 17, www.logos.it
15. Kaie Kotov, "Semiosphere: A chemistry of being", *Sign Systems Studies* 30.1", www.ut.ee, σελ. 49
16. "Lotman and translatability - part two", www.logos.it
17. Kaie Kotov, "Semiosphere: A chemistry of being", *Sign Systems Studies* 30.1", www.ut.ee, σελ. 49

IV. ΤΡΟΠΟΣ ΥΛΟΠΟΙΗΣΗΣ ΤΩΝ ΑΣΥΡΜΑΤΩΝ ΣΥΝΔΕΣΕΩΝ¹

Έστω ότι έχουμε το δίκτυο του ακόλουθου σχήματος. Πρόκειται για ένα δίκτυο κυψελοειδούς μορφής, όπου ένας κεντρικός σταθμός παρέχει κάλυψη μιας κυψέλης. Κάθε ενδιαφερόμενος ασύρματος σταθμός πελάτη εφόσον βρίσκεται εντός της εμβέλειας της κυψέλης μπορεί να συνδεθεί στον κεντρικό σταθμό και μέσω αυτού να αποκτήσει πρόσβαση σε όλο το δίκτυο. Επίσης οι κεντρικοί σταθμοί συνδέονται μεταξύ τους με ασύρματες συνδέσεις σημείου προς σημείο. Διακρίνουμε τους κεντρικούς σταθμούς #1, #2, #4, #3 οι οποίοι είναι συνδεδεμένοι σε τοπολογία δακτυλίου και τον #5. Οι #1, #2, #4, #5 υλοποιούν δίκτυο μετάδοσης αλλά και δίκτυο πρόσβασης, ενώ ο #3 μόνο δίκτυο μετάδοσης. Παρατηρούμε ότι υπάρχει αλληλοεπικάλυψη στις κυψέλες αλλά μπορεί να συμβεί να υπάρχουν και περιοχές χωρίς κάλυψη (σκιές).

73. δίκτυο τοπικής πρόσβασης σε ασύρματες κοινότητες

1. www.wiki.awmn.org

V. ΤΕΧΝΙΚΕΣ ΛΕΠΤΟΜΕΡΕΙΕΣ ΓΙΑ ΤΙΣ ΑΣΥΡΜΑΤΕΣ ΚΟΙΝΟΤΗΤΕΣ¹

Οποιοσδήποτε ενδιαφέρεται να συμμετέχει σε μια τέτοια κοινότητα πρέπει να διαπιστώσει αν υπάρχει κάποιος κόμβος κοντά του στον οποίο θα συνδεθεί (διαπιστώνεται με σχετικά απλό εξοπλισμό και αντίστοιχες μετρήσεις σημάτων αλλά και με την ύπαρξη αντίστοιχων χαρτών NodeDP) ή θα δημιουργήσει αυτός ένα κόμβο. Έχει τη δυνατότητα να είναι απλός πελάτης (client) ή να γίνει ο ίδιος κόμβος δικτύου (access point).

πελάτης client, κόμβος πελάτη

Λειτουργεί περίπου όπως ένας χρήστης μιας σύνδεσης Internet. Για να συνδεθεί στο δίκτυο θα πρέπει να "στοχεύσει" με την κεραία του σε έναν κόμβο δικτύου, κάτι ανάλογο με το να καλέσει τον τηλ. αριθμό του παροχέα Internet (ISP). Εφόσον κάποιος είναι πελάτης (κόμβος πελάτη) δεν παρέχει πρόσβαση σε άλλους δηλαδή δεν μπορούνε να συνδεθούνε στο δίκτυο άλλοι "στοχεύοντας" σε αυτόν. Για να γίνει αυτό, πρέπει να γίνει κόμβος δικτύου. Λόγω του ότι έχει τη δυνατότητα να είναι συνδεδεμένος 24 ώρες το 24ωρο στο δίκτυο θα μπορείτε να φιλοξενεί διάφορες υπηρεσίες όπως videoconference, file sharing, on-line gaming, audio & video streaming, e-mail κλπ με ταχύτητες 5.5 Mbit/sec. Πιθανόν κάποιες από αυτές τις υπηρεσίες να προσφέρονται και προς το Internet. Ο πελάτης μπορεί να ανοιγοκλείνει τον υπολογιστή του όποτε θέλει χωρίς να διακόπτει το δίκτυο. Όπως και στο ίντερνετ μηχανισμοί ασφαλείας δεν υπάρχουν. Ο χρήστης πρέπει να εξασφαλίσει τα δεδομένα του. Υπάρχουν λύσεις για ασφαλή μεταφορά δεδομένων πάνω από ανασφαλή μέσα σε επίπεδο IP (VPN, IPsec, AES) και σε επίπεδο εφαρμογών (SSL, SSH, PGP).

1. Στοιχεία 2004-12-15, www.amwn.org

Για να συνδεθείτε σαν Κόμβος Πελάτη στο δίκτυο χρειάζεται να στήσετε ένα **Κατευθυντικό Interface**. Έχουμε δύο περιπτώσεις:

1. Με ασύρματη κάρτα δικτύου που να λειτουργεί στο πρωτόκολλο IEEE 802.11b και να υποστηρίζει την σύνδεση εξωτερικής κεραίας. Ένα PigTail. Μία κατευθυντική κεραία. Τα απαραίτητα καλώδια σύνδεσης.

2. Με εξωτερική συσκευή ασύρματου δικτύου που να λειτουργεί στο πρωτόκολλο IEEE802.11b και να υποστηρίζει την σύνδεση εξωτερικής Κεραίας. Ένα PigTail. Μία κατευθυντική κεραία. UTP καλώδιο. Ethernet κάρτα δικτύου.

Αν χρειαστεί να τοποθετηθεί κεραία στην ταράτσα του σπιτιού/πολυκατοικίας σας και εσείς μένετε σε διαμέρισμα μακριά από αυτήν (πχ μένετε στον 3ο όροφο βαρόρφης πολυκατοικίας), στην περίπτωση της ασύρματης κάρτας δικτύου θα χρειαστεί να ξοδέψετε αρκετά χρήματα σε καλώδια και θα έχετε απώλειες και στο σήμα. Αντιθέτως, η λύση μιας εξωτερικής συσκευής ασύρματου δικτύου είναι πιο οικονομική και αποδοτική για την περίπτωσή σας, καθώς μπορεί να τοποθετηθεί στην ταράτσα και η επικοινωνία με τον υπολογιστή σας να γίνεται με φτηνά καλώδια UTP ή FTP με χρήση Ethernet που δεν έχει σημαντικές απώλειες.

κόμβοι δικτύου

Αποτελούν το **backbone**. Το backbone είναι η ραχοκοκαλιά ενός δικτύου. Είναι οι συνδέσεις ανάμεσα στους κόμβους δικτύου. Η συμμετοχή στο backbone προϋποθέτει κάποια στοιχεία και δημιουργεί κάποιες τεχνικές υποχρεώσεις (χρειάζεται να υπάρχει αρκετά καλή οπτική επαφή, να στηθούν δυο κατευθυντικά Interfaces ή ένα κατευθυντικό Interface και ένα πολυκατευθυντικό Interface). Το βασικό είναι πως κάποιος υπολογιστής θα πρέπει να είναι σε λειτουργία 24h/7d, για να κάνει το routing. Στην περίπτωση απώλειας ενός κόμβου μπορεί να διακοπεί το δίκτυο. Οι κόμβοι δικτύου χωρίζονται στις εξής κατηγορίες:

1. Κόμβος Cx: Κόμβος με 1 κατευθυντικό Interface και 1 πολυκατευθυντικό Interface. Συνδέεται στο δίκτυο μέσω κάποιου κόμβου Bx ή Ax με κατευθυντικό interface και συνδέονται πάνω σε αυτόν πελάτες (Κόμβος Πελάτη).

2. Κόμβος Bx: Κόμβος με 2 κατευθυντικά Interfaces. Προαιρετικά και 1 πολυκατευθυντικό Interface. Συνδέεται στο δίκτυο μέσω 2 άλλων κόμβων Bx ή Ax και φροντίζει για την συνέχιση του δικτύου. Αν έχει και πολυκατευθυντικό Interface, συνδέονται πάνω σε αυτόν πελάτες (Κόμβος Πελάτη).

3. Κόμβος Ax: Κόμβος με πάνω από 2 κατευθυντικά Interfaces. Προαιρετικά και 1 Πολυκατευθυντικό interface. Συνδέεται στο δίκτυο μέσω 3 άλλων κόμβων Bx ή Ax και φροντίζει για την συνέχιση του δικτύου και τη δημιουργία πολλαπλών διαδρομών. Αν έχει και πολυκατευθυντικό Interface, συνδέονται πάνω σε αυτόν πελάτες (κόμβος πελάτη).

Για τα κατευθυντικά Interfaces χρησιμοποιείται ίδιος εξοπλισμός με τον Κόμβο Πελάτη. Για το Πολυκατευθυντικό Interface χρησιμοποιείται ένα Access Point ή ένα PC με Linux και HostAp. Σε κάθε περίπτωση απαιτείται κάποιος υπολογιστής που θα είναι σε λειτουργία 24h/7d, στον οποίο θα τρέχει Linux, BSD ή Windows (NT 4, 2000, XP) για να μπορεί να γίνεται η Δρομολόγηση στο δίκτυο.

Πολυκατευθυντικό Interface: Έχουμε δύο περιπτώσεις:

1. Με Συσκευή Access Point. Χρειάζονται: Μία συσκευή Access Point που να λειτουργεί στο πρωτόκολλο IEEE 802.11b και να υποστηρίζει την σύνδεση εξωτερικής Κεραίας. Ένα PigTail. Μία πολυκατευθυντική κεραία ή μια κεραία Sector. UTP καλώδιο. Ethernet Κάρτα Δικτύου.

2. Με Ασύρματη Κάρτα Δικτύου. Χρειάζονται : Μία Ασύρματη Κάρτα Δικτύου που να έχει chipset Prism2 ή Prism2.5 και να υποστηρίζει την σύνδεση εξωτερικής Κεραίας. Λειτουργικό Linux και HostAp. Ένα PigTail. Μία πολυκατευθυντική Κεραία ή μια Κεραία Sector . Τα απαραίτητα Καλώδια σύνδεσης.

Στην δεύτερη περίπτωση είναι απαραίτητο ο υπολογιστής που συνδέεται η Ασύρματη Κάρτα Δικτύου να τρέχει λειτουργικό Linux και HostAp. Οι κόμβοι που έχουν Πολυκατευθυντικά Interfaces είναι Κόμβοι Δικτύου επομένως έτσι και αλλιώς θα υπάρχει υπολογιστής που να λειτουργεί 24h/7d. Επομένως προτιμότερη λύση είναι η δεύτερη, εκτός αν δεν έχετε γνώσεις Linux ή η απόσταση από την ταράτσα είναι μεγάλη, οπότε καλό είναι να προτιμήσετε να πάρετε εξωτερική συσκευή για το AccessPoint. Επειδή τα AccessPoints τοποθετούνται στην ταράτσα ή γενικά σε εξωτερικούς χώρους πρέπει να προβλεφθεί η προστασία τους από τα καιρικά φαινόμενα. Η καλύτερη λύση είναι η τοποθέτησή τους σε κάποιον εσωτερικό χώρο κοντά στην Κεραία, όμως αυτό δεν είναι πάντοτε εφικτό. Γι' αυτό το λόγο χρησιμοποιούνται ηλεκτρολογικά κουτιά τα οποία και αδιάβροχα είναι άλλα και δεν έχουν υψηλό κόστος. Αν το Access Point τοποθετηθεί σε εξωτερικό χώρο πρέπει να μεριμνήσει κανείς και για την τροφοδοσία της συσκευής. Μία λύση είναι το Power Over Ethernet.

Κόστος εξοπλισμού

Κάποιες ενδεικτικές τιμές είναι:

80άρι Αλουμινίου (GILBERTINI) μαζί με Feeder στα 65 ευρώ

80άρι Σιδερένιο (TRIAx) μαζί με Feeder στα 55 ευρώ

65άρι Σιδερένιο (TRIAx) μαζί με Feeder στα 50 ευρώ

Από ομαδική παραγγελία

Κάρτα PCMCIA: Engenius EL-2011 + EXT2: 52€

Linksys WRT54g από εξωτερικά 85-100€ άπω Ελλάδα 115€

PigTail MMCX->N :25€

Pigtails όλων των ειδών 9 €

PCI->Cardbus Single Slot bridge: 45€ ή ISA->PCMCIA Dual Slot bridge: 17€

Κεραία Grid 17 dBi: 33€

Καλώδια κεραίας: 2€ έως 2.6€/ μέτρο

feeder γραμμικής πόλωσης : 42€

Δορυφορικό πιάτο αλουμινίου με βάση για feeder 30€

Συνήθως το κόστος είναι κοντά στα 150€ για κάθε κατευθυντικό interface.

VI. ΤΑ ΜΕΣΑ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ¹

Τα μέσα τηλεπικοινωνιών συμμετέχουν στην αναλογική τεχνολογία της τηλεπικοινωνίας αλλά και στην ψηφιακή πληροφορική τεχνολογία. Τα μέσα τηλεπικοινωνίας όπως το τηλέφωνο είναι μέσα one to one συνομιλίας ενώ τα μέσα τηλεμετάδοσης είναι συστήματα μετάδοσης πληροφοριών one to many.

Τα μέσα τηλεμετάδοσης αποτελούν υποσύνολο των τηλεπικοινωνιών σύμφωνα με τον ορισμό που δόθηκε στις τηλεπικοινωνίες το 1947 σε συνέδριο στο Atlantic city: "κάθε μετάδοση, εκπομπή ή υποδοχή σημάτων σημείων, κειμένων ή εικόνων, ήχων ή πάσης φύσεως πληροφοριών, με καλώδιο, ραδιοηλεκτρισμό, οπτικά ή άλλα ηλεκτρομαγνητικά συστήματα, δηλ. τηλέγραφο, τηλέφωνο, ράδιο, τηλεόραση, τέλεξ, δορυφόρο, τηλεπληροφόρηση, τηλεματική και τηλεδιανομή και όλες τις τεχνολογίες που θα ανακαλυφθούν".

Βάση των συστημάτων μετάδοσης πληροφοριών αποτέλεσε το παραδοσιακό τηλεφωνικό δίκτυο λόγω της έκτασής του και το οποίο αρχικά ήταν κατασκευασμένο με καλώδια χαλκού. Σε αυτό προστίθενται τεχνολογίες όπως ομοαξονικά καλώδια, οπτικές ίνες, δορυφόροι και ερτζιανά κύματα. Τα ερτζιανά δίκτυα, μαζί με τα δορυφορικά, κυριαρχούν στην Ευρώπη ως προς την μετάδοση τηλεοπτικού σήματος. Χρησιμοποιούν τις ζώνες συχνότητας VHF και UHF αλλά είναι περιορισμένης εμβέλειας λόγω της σφαιρικότητας της γης και της μη ανάκλασής τους από την ιονόσφαιρα. Έτσι τα δίκτυα αυτά χρησιμοποιούν πολλούς αναμεταδότες. Το mediascape υποστηρίζεται από δίκτυα διαφόρων τύπων.

1. D. Monet, *multimedia*, εκδ. Dominos, Αθήνα 1996, σελ 37-45

VII. TELESTREET : ΤΟ ΠΑΡΑΔΕΙΓΜΑ ΤΟΥ ORFEO TV ΣΤΗΝ ΜΠΟΛΟΝΙΑ¹

Το πρότζεκτ Orfeo TV αντιμετώπισε διάφορα προβλήματα. Κύριοι παράγοντες ήταν η εξοικονόμηση χρημάτων, η ευκολία στην εγκατάσταση των συσκευών και η αποφυγή ενόχλησης άλλων συχνοτήτων. Το πρόβλημα που αντιμετωπίστηκε ήταν το σε ποια συχνότητα μπορεί κανείς να εκπέμψει σήμα δεδομένου ότι όλες οι υπάρχουσες συχνότητες στο ιταλικό σχεδιάγραμμα συχνοτήτων καταλαμβάνονταν ήδη από άλλους δυνατούς πομπούς.

Το ενδεχόμενο κατάληψης μιας συχνότητας που χρησιμοποιείται είναι παράνομο και επίσης ασύμφορο καθώς είναι δύσκολο να καλυφθεί μια τέτοια συχνότητα επειδή οι επίσημοι πομποί είναι πολύ δυνατοί. Λόγω της οπτικής κλίσης του τηλεοπτικού σήματος όταν μια κεραία εμποδίζεται από κτίρια ή λόφους το σήμα της διακόπτεται. Έτσι η κάλυψη της κεραίας μοιάζει να έχει σκιές. Αυτό μπορεί να το διαπιστώσει κανείς με δοκιμές στις 48 συχνότητες που χρησιμοποιούν τα τηλεοπτικά δίκτυα (από το 21 έως το 69).

Γι' αυτό το λόγο τα κανάλια εκπέμπουν σε περισσότερες από μια συχνότητες. Πχ η RAI Uno στην Μπολόνια εκπέμπει από τις συχνότητες 5 και 31 των VHF με αναμεταδότες σε διάφορα ψηλά σημεία και το Canale 5 εκπέμπει στις συχνότητες 23,24 και 39.

Η συχνότητα που χρησιμοποιήθηκε ήταν η κενή -για την περιοχή που στήθηκε το Orfeo TV-συχνότητα 51. το σήμα που εξέπεμψε ήταν πολύ αδύναμο για να βγει έξω από την σκιά της συχνότητας 51 και έτσι δεν ενοχλούσε κανένα.

Η συσκευή που χρησιμοποιήθηκε λόγω κόστους δεν ήταν μια τυπική κεραία εκπομπής τηλεοπτικού σήματος αλλά ένας ενισχυτής κεραίας οικιακής χρήσης. Η συσκευή αυτή είναι φθηνή, διαδεδομένη και δεν χρειάζεται συντήρηση.

Για μια αναμετάδοση χρειάστηκαν:

1. www.docs.indymedia.org

Ο διαμορφωτής. Αυτός παράγει τη βάση συχνότητας της μετάδοσης, καθορίζει το κανάλι στο οποίο διαβιβάζεται ήχος και τηλεοπτικό περιεχόμενο (AxoSat Line, AVM200E/u, 70 Euros)

Ο ενισχυτής. Παίρνει το αδύνατο σήμα που παράγεται από το διαμορφωτή και το στέλνει στην κεραία παρέχοντας την απαραίτητη δύναμη για τη μετάδοση. (Helman, 1D161, 135 Euros)

Ο μετασχηματιστής. Που δίνει την απαραίτητη δύναμη στον ενισχυτή, μετασχηματίζοντας το οικιακό ηλεκτρικό ρεύμα από 220v εναλλασσόμενου σε συνεχές 12v

(Helman, 1G452 ,55 Euros)

Η κεραία είναι το κύριο στοιχείο μιας μετάδοσης, σημαντικότερο από η ίδια τη συσκευή αποστολής σημάτων, δεδομένου ότι είναι αυτή που διανέμει το σήμα στην περιοχή. Η επιλογή της TV Orfeo ήταν μια πολύκατευθυντική κεραία που τοποθετήθηκε στην καρδιά της περιοχής. (Fracarro, LP45HV, 30 Euros).

Αυτή η επιλογή υπαγορεύθηκε ουσιαστικά από 3 παράγοντες:

Μια κατευθυντική κεραία θα απαιτούσε μια θέση τοποθέτησης της συσκευής αποστολής σήματος στην οποία δεν υπήρχε πρόσβαση, θα ενίσχυσε την κάλυψη αλλά θα μείωνε το ποσοστό των ανθρώπων που θα μπορούσαν να λάβουν σήμα στην επιλεγμένη περιοχή και θα αύξανε το ενδεχόμενο παρεμβολών σε άλλες συχνότητες. Επίσης οι δαπάνες αυξάνονταν πολύ αφού θα ήταν απαραίτητο να υπάρχει ισχυρότερη συσκευή αποστολής σημάτων.

VIII. ΨΥΧΟΓΕΟΓΡΑΦΙΑ¹

"η γεωγραφία εξετάζει την αποφασιστική επενέργεια των φυσικών δυνάμεων εν γένει, όπως είναι η σύσταση του εδάφους και οι κλιματολογικές συνθήκες, στις οικονομικές δομές μιας κοινωνίας και επομένως και στην κοσμοαντίληψη μιας τέτοιας κοινωνίας. Η **ψυχογεωγραφία** θα μπορούσε να αναλάβει τη μελέτη της επενέργειας των συγκεκριμένων νόμων και αποτελεσμάτων του γεωγραφικού περιβάλλοντος, διευθετημένου συνειδητά ή όχι, πάνω στη συναισθηματική συμπεριφορά των ανθρώπων"

"...πρέπει να επινοήσουμε μια επιδέξια χρήση των μέσων επικοινωνίας που έχουν πέραση στις μέρες μας. Αλλά και ένα είδος προκλητικής αποχής, ή εκδηλώσεων που αποβλέπουν στο να **απογοητεύσουν** ριζικά τους λάτρεις αυτών των μέσων επικοινωνίας, θα προωθούσε αναμφισβήτητα με μικρό κόστος μίαν ενοχλητική ατμόσφαιρα που θα ευνοούσε εξαιρετικά την εισαγωγή μερικών νέων ιδεών περί **απόλαυσης**."

1. Guy Debord, "εισαγωγή σε μια κριτική της αστικής γεωγραφίας", www.geoci-ties.com

ΙΧ. ΧΑΡΤΕΣ ΚΑΙ ΔΙΑΓΡΑΜΜΑΤΑ

Οι χάρτες και τα διαγράμματα που ακολουθούν είναι απόπειρα χαρτογράφησης ενός τμήματος του mediascape πάνω από τον ελληνικό γεωγραφικό χώρο. Αν και το mediascape έχει ολοκληρωτικό χαρακτήρα οι εικόνες που προκύπτουν από την επεξεργασία επιμέρους στοιχείων του μπορούν να μας δώσουν ενδείξεις για τις ποιότητες και το ανάγλυφο αυτού του άυλου τοπίου. Οι πληροφορίες που επεξεργάστηκαν εν προκειμένω έχουν να κάνουν με τις εμβέλειες και τις συχνότητες των ραδιοφωνικών και τηλεοπτικών σταθμών.

Από το εθνικό ραδιοτηλεοπτικό συμβούλιο παραχωρήθηκαν, μετά από αίτηση, οι υπεύθυνες δηλώσεις ίδρυσης των τηλεοπτικών σταθμών που λειτουργούν νόμιμα σε εθνικό, περιφερειακό και τοπικό επίπεδο. Από αυτές απομονώθηκαν οι συχνότητες και τα γεωγραφικά σημεία ανά την Ελλάδα από τα οποία εκπέμπουν οι τηλεοπτικοί σταθμοί. Ακόμη συλλέχθηκαν πληροφορίες από την ιστοσελίδα του ραδιοτηλεοπτικού συμβουλίου (www.esr.gr). Το υλικό οργανώθηκε και τοποθετήθηκε στο γεωγραφικό χάρτη. Προκύπτει έτσι μια χαρτογράφηση του άυλου τοπίου των τηλεοπτικών συχνοτήτων αλλά και των επίγειων σημείων από τα οποία αυτές εκπέμπονται.

Στην περίπτωση των ραδιοφωνικών σημάτων συλλέχθηκαν οι νόμιμα λειτουργούντες σταθμοί από το υλικό της ιστοσελίδας του ραδιοσυμβουλίου. Οι συχνότητες και οι εμβέλειές τους διασταυρώθηκαν με πληροφορίες που προέκυψαν από σκανάρισμα του ελληνικού χώρου από δορυφόρο και οι οποίες βρίσκονται στο ίντερνετ στη διεύθυνση www.ukwtv.de. Τα στοιχεία στη συνέχεια τοποθετήθηκαν στο χάρτη. Αυτό που έχει ενδιαφέρον είναι οι περιοχές όπου το ραδιοφωνικό δίκτυο φαίνεται να έχει σκιές. Η εικόνα αυτή δεν είναι απόλυτα ακριβής διότι δεν υπάρχουν στα διαγράμματα συχνότητες που δεν έχουν επίσημη άδεια. Ακόμη στην πράξη διαπιστώθηκε αλληλοεπικάλυψη των περιοχών εμβέλειας των σημάτων. Συγκεκριμένα στο νησί Γιούρα στις βόρειες Σποράδες, γεωγραφική περιοχή η οποία στα διαγράμματα φαίνεται να βρίσκεται μέσα σε κενό των ραδιοφωνικών δικτύων, διαπιστώθηκε μετά από πείραμα πως υπάρχει ραδιοφωνικό σήμα σταθμών οι οποίοι δεν λειτουργούν απαραίτητα παράτυπα. Το ίδιο παρατηρήθηκε και για τηλεοπτικούς σταθμούς. Αυτό είναι μια ένδειξη της συνέχειας του ψηφιακού τοπίου και της δυσκολίας εντοπισμού κενών σε αυτό.

10	ΕΥΟΣΜΟΣ	COSMOS TV	24	ΑΙΝΟΣ ΚΕΦΑΛΛΗΝ	ACHAIA CHAN	27	ΣΩΡΟΣ ΒΟΛΟΥ	TV ΜΑΚΕΔΟΝΙΑ
13	ΠΕΙΡΑΙΑ	TV ΠΕΙΡΑΙΑΣ	24	ΑΜΦΙΛΟΧΙΑ	MEGA	27	ΤΖΕΡΜΙΑΔΟΣ	ANTENNA
18	ΠΑΡΝΗΘΑ	0-6 TV	24	ΕΜΠΕΣΣΟΣ	MEGA	27	ΥΜΗΤΤΟΣ	ALTER
21	ΑΛΟΝΝΗΘΟΣ	ANTENNA	24	ΚΟΡΥΛΟΒΟΣ ΔΡΑ	TV DELTA	27	ΥΨΑΡΙΟΝ	ΘΑΞΟΥ TV ΜΑΚ
21	ΑΜΦΙΛΟΧΙΑ	ANTENNA	24	ΚΟΡΦΟΒΟΥΝΙ ΑΡΤ	STAR	27	ΧΛΩΜΟ	TV ΜΑΚΕΔΟΝΙΑ
21	ΑΝΩΠΟΛΗ	MEGA	24	ΛΥΓΓΙΑΔΕΣ	ΗΠΕΙΡΟΣ TV	28	Α. ΓΕΩΡΓ. ΚΟΡΙΝ	ΗΛΕΚΤΡΑ
21	ΑΠΕΡΙ ΚΑΡΠΑΘΟΥ	STAR	24	ΜΑΥΡΟ ΒΟΥΝΟ	CASTOR TV	28	ΑΝΩ ΜΕΡΑ ΜΥΚΟΝ	MEGA
21	ΒΑΡΗ	ALPHA	24	ΝΑΥΠΛΙΟ	MEGA	28	ΑΡΟΗ	ANTENNA
21	ΒΟΥΚΟΛΙΕΣ ΧΑΝΙ	STAR	24	ΠΑΝΑΓΙΑ ΚΑΒΑΛ	ΠΡΩΙΝΗ	28	ΑΞΕΡΑΓΓΕΛΟΙ	ANTENNA
21	ΓΙΑΝΝΙΤΣΑ	PRESS TV	24	ΠΕΤΑΛΙΔΙ ΜΕΣΣΗ	MEGA	28	ΒΑΣΙΛΙΚΟ	MEGA
21	ΔΑΡΝΑΚΑΣ	TV ΧΑΛΚΙΔΙΚΗ	24	ΠΗΛΙΟ	TRT	28	ΔΙΔΥΜΑ	ANTENNA
21	ΔΕΣΦΙΝΑ ΦΩΚΙΔΑ	MEGA	24	ΠΛΑΚΑ ΑΛΕΞΑΝΔΡ	MEGA	28	ΔΟΒΡΟΥΤΕΙ ΛΑΡΙ	COSMOS TV
21	ΔΙΔΥΜΟΤΕΙΧΟ	STAR	24	ΡΗΧΕΑ	ANTENNA	28	ΔΟΒΡΟΥΤΕΙ	TRT
21	ΚΑΛΛΙΘΕΑ ΚΑΣΤΟ	STAR	24	ΣΕΡΒΙΑ	ANTENNA	28	ΕΛΟΥΝΤΑ	MEGA
21	ΔΑΚΚΗ ΛΕΡΟΥ	TV 12	24	ΤΡΑΡΟΣΤ ΖΑΚΡΟΥ	SITIA TV	28	ΚΑΒΑΛΑ	ANTENNA
21	ΛΟΥΤΙΝΗ	TRM	24	ΥΜΗΤΤΟΣ	ALPHA	28	ΚΑΣΤΑΝΙΑ	WEST CHANNEL
21	ΛΥΚΟΔΗΜΟΣ	TV ΜΕΣΟΓΕΙΟΣ	24	ΧΟΡΤΙΑΤΗΣ	MEGA	28	ΚΙΣΣΑΜΟΣ	ALPHA
21	ΜΑΥΡΟΒΟΥΝΙ ΧΑΛ	ALPHA	25	ΑΣΤΡΑΚΙ ΗΡΑΚΛ	STAR	28	ΛΑΡΥΜΝΑ	ANTENNA
21	ΜΕΤΣΟΒΟ	ANTENNA	25	ΒΑΣΙΛΑΚΙ ΚΑΒΑΛ	TV ΡΟΔΟΠΗ	28	ΛΥΓΓΙΑΔΕΣ	HRT
21	ΠΑΛΑΙΟΚΑΣΤΡΙΤΣ	STAR	25	ΔΑΦΝΗ	ANTENNA	28	ΜΥΡΤΙΑ ΗΡΑΚΛ	STAR
21	ΠΑΛΑΙΟΠΛΑΤΑΝΟΣ	TELE TIME	25	ΔΕΛΦΟΙ ΦΩΚΙΔΑΣ	MEGA	28	ΠΑΛΑΙΟΚΑΣΤΡΙΤ	MEGA
21	ΠΗΛΙΟ	TV ΜΑΚΕΔΟΝΙΑ	25	ΔΡΕΠΑΝΟ	TOP CHANNEL	28	ΠΑΡΝΗΘΑ	902TV
21	ΠΛΑΤΑΝΙΑΣ ΡΕΘΥ	STAR	25	ΕΞΩΧΩΡΑ ΖΑΚΥΝΘ	MEGA	28	ΠΛΑΚΑ	ΑΛΦΑ TV
21	ΣΚΙΑΘΟΣ	TRT	25	ΙΘΑΚΗ	ANTENNA	28	ΠΟΛΥΓΥΡΟΣ	ANTENNA
21	ΣΟΥΦΛΙ ΕΒΡΟΥ	MEGA	25	Κ ΝΕΡΟ ΣΗΤΕΙΑΣ	ΤΕΛΕ ΚΡΗΤΗ	28	ΠΡΑΞΙΝΟ	ANTENNA
21	ΣΩΡΟΣ	ΖΕΥΣ TV	25	ΚΑΛΥΜΝΟΣ	ΑΥΡΑΣ	28	ΠΤΟΛΕΜΑΙΔΑ	COSMOS TV
21	ΤΗΝΟΣ	ANTENNA	25	ΜΕΣΚΛΑ ΧΑΝΙΩΝ	MEGA	28	ΣΠΑΡΤΗ	ANTENNA
22	ΑΓ. ΙΩΑΝΝΗΣ	ΡΕΘΥΜΝΟ MEGA	25	ΜΥΘΟΙ ΙΕΡΑΠ.	ΤΕΛΕ ΚΡΗΤΗ	28	ΣΤΑΥΡΟΥΠΟΛΗ	ANTENNA
22	ΑΓ. ΠΕΤΡΟΣ	ALPHA	25	ΟΜΑΔΑ ΚΕΦΑΛ	MEGA	28	ΤΣΕΜΠΕΡΟΥ	ΑΡΚΑΔΙΑΣ STAR
22	ΑΓΡΙΝΙΟ	ANTENNA	25	ΠΑΝΟΡ ΘΕΣΣΑΛΟΝ	TV ΜΑΚΕΔΟΝΙΑ	28	ΧΟΡΤΙΑΤΗΣ	ΕΚΚΛΗΣΙΑΣΤΙΚΗ
22	ΑΝΑΒΡΥΤΑ	ΣΠΑΡΤΗ ALPHA	25	ΠΕΡΙΣΤΕΡ ΙΕΡΑΠ	ΤΕΛΕ ΚΡΗΤΗ	29	ΑΜΦΙΛΟΧΙΑ	STAR
22	ΑΡΓΟΣΤΟΛΙ	STAR	25	ΠΗΛΙΟ	ALPHA	29	ΒΟΥΚΟΛΙΕΣ ΧΑΝΙ	ALPHA
22	ΑΡΤΑ	MEGA	25	ΣΤΑΥΡΟΣ ΙΕΡΑΠ.	ΤΕΛΕ ΚΡΗΤΗ	29	ΔΕΛΒΙΝΑΚΙ ΙΩΑΝ	STAR
22	ΔΑΜΑΣΤΑ	ANTENNA	25	ΣΥΜΠΕΤΡΟ ΚΩΣ	ΑΥΡΑΣ	29	ΔΟΒΡΟΥΣΙ	STAR
22	ΔΟΒΡΟΥΣΙ	ALPHA	25	ΤΣΕΜΠΕΡΟΥ	ALPHA	29	ΔΟΛΙΑΝΑ	DR TV
22	ΖΗΡΟΣ	SITIA TV	25	ΥΜΗΤΤΟΣ	MEGA	29	ΕΛΑΣΣΟΝΑ	ΛΑΡΙΣΗΣ STAR
22	ΖΙΧΝΗ	ΣΕΡΡΩΝ STAR	25	ΧΑΡΑΚΑΣ	NEW CHANNEL	29	ΖΑΓΟΡΑ	ΑΣΤΡΑ TV
22	ΚΑΡΠΕΝΗΣΙ	MEGA	26	ΑΕΤΟΣ ΜΕΣΣΗΝΙΑ	BEST TV	29	ΖΑΚΥΝΘΟΣ	STAR
22	ΚΕΛΛΑΣ ΦΛΩΡΙΝΑ	COSMOS TV	26	ΑΙΡΙΝΑ	TELECITY	29	ΚΑΡΙΑΣ ΣΕΡΡΩΝ	STAR
22	ΜΕΤΑΣΑΣ	WEST CHANNEL	26	ΑΙΔΟΝΑΚΙ ΠΗΛΕΙ	COSMOS TV	29	ΚΑΡΑ ΤΕΠΕ ΘΕΣ	TV ΜΑΚΕΔΟΝΙΑ
22	ΠΑΛΑΙΟΚΑΣΤΡΙΤΣ	ANTENNA	26	ΑΛΟΝΝΗΘΟΣ	MEGA	29	ΚΑΡΠΕΝΗΣΙ	STAR
22	ΠΑΡΑΝΕΣΤΙ ΔΡΑΜ	STAR	26	ΑΥΛΩΝΑ	MEGA	29	ΜΕΣΤΑ	ΠΑΤΡΙΑΔΑ TV
22	ΠΕΤΑΛΙΔΙ	ANTENNA	26	ΔΑΜΑΣΤΑ	ΛΑΜΙΑ ALPHA	29	ΜΕΤΑΣΑ ΚΟΖΑΝΗ	FLASH TV
22	ΠΟΛΥΓΥΡΟΣ	SUPER	26	ΔΡΥΟΣ ΠΑΡΟΥ	STAR	29	ΜΕΤΣΟΒΟ	ALPHA
22	ΡΗΧΕΑ ΛΑΚΩΝΙΑΣ	ΕΛΛΑΔΑ TV	26	ΖΟΡΤΙΑΤΗΣ	ΕΡΜΗΣ TV,	29	ΝΑΥΠΛΙΟ	MAX TV
22	ΣΕΡΝΙΚΑΚΙ ΦΩΚΙ	MEGA	26	Κ. ΧΩΡΙΟ	ΛΑΣΙΘΙΟΥ STAR	29	ΠΕΡΙΣΤΕΡΑ ΙΕΡ	SITIA TV
22	ΥΜΗΤΤΟΣ	NEW CHANNEL	26	ΚΑΓΙΑ	TV SERRES	29	ΠΛΑΚΑ ΑΛΕΞΑΝΑ	ΕΡΤΑ
22	ΧΟΡΤΙΑΤΗΣ	TV ΘΕΣΣΑΛΟΝ	26	ΚΛΕΙΣΟΥΡΑ	WEST CHANNEL	29	ΡΟΔΟΣ	TV RODOS
23	ΑΓ'ΑΛΙΑΝΗ	BEST TV	26	ΚΟΤΡΩΝΑΣ	ANTENNA	29	ΣΙΑΤΙΣΤΑ	TOP CHANNEL
23	ΑΛΜΩΠΙΑ	PRESS TV	26	ΛΑΜΙΑ	STAR	29	ΣΙΑΤΙΣΤΑ	WEST CHANNEL
23	ΑΡΙΔΑΙΑ	TV ΜΑΚΕΔΟΝΙΑ	26	ΛΥΓΓΙΑΔΕΣ ΙΩΑΝ	TV	29	ΥΜΗΤΤΟΣ	STAR
23	ΑΣΤΥΠΑΛΛΙΑ	MEGA	26	ΜΕΤΕΩΡΑ	COSMOS TV	30	ΑΙΝΟΣ	TV ΜΕΣΟΓΕΙΟΣ
23	ΑΧΛΑΔΟΚΑΜΠΟΣ	ANTENNA	26	ΜΟΝΤΕ ΕΜΙΘ	ΩΜΕΓΑ	30	ΑΝΑΒΡΥΤΗ ΣΠΑΡ	STAR
23	ΒΟΥΚΟΛΙΕΣ	MEGA	26	ΠΑΝΑΧΑΪΚΟ	ANTENNA	30	ΒΑΡΗ	MEGA
23	ΓΙΟΥΧΤΑΣ	CRETA CHANNEL	26	ΠΑΡΟΙΚΙΑ ΚΥΚΛ	MEGA	30	ΓΑΛΑΤΙΝΗ	WEST CHANNEL
23	ΚΑΛΑΘΑ	OPT TV	26	ΠΕΥΚΟΧΩΡΙ ΧΑΛΚ	COSMOS TV	30	ΓΡΑΝΙΤΣΟΠΟΥΛΑ	ΗΠΕΙΡΟΣ TV
23	ΚΑΛΑΜΑΤΑ	ALPHA	26	ΠΟΛΥΝΕΡΙ	STAR	30	ΜΕΤΣΟΒΟΥ ΚΑΤΑ	ΗΠΕΙΡΟΣ TV
23	ΚΑΛΕ ΔΙΔΥΜΟΤ	MEGA	26	ΣΚΛΟΚΑ ΧΑΝΙΩΝ	STAR	30	ΔΑΣΥΛΙΟ ΠΑΤΡΑ	ΠΑΤΡΑ TV
23	ΚΑΛΥΜΝΟΣ	TV 12	26	ΣΤΑΥΡΟΣ	SITIA TV	30	ΔΕΣΦΥΝΑ	DR TV
23	ΚΑΣΣΙΩΠΗ ΚΕΡΚ	MEGA	26	ΤΡΙΠΟΛΗ ΔΟΛΙΑΝ	ANTENNA	30	ΔΟΒΡΟΥΤΕΙ ΤΡΙ	TV ΘΕΣΣΑΛΙΑ
23	ΛΑΚΚΑ ΣΟΥΛΙ	ANTENNA	26	ΥΜΗΤΤΟΣ	TV ΜΑΚΕΔΟΝΙΑ	30	ΘΑΞΟΣ	MEDIA CHANNEL
23	ΜΑΛΑΞΑ	CRETA CHANNEL	26	ΧΑΛΚΙΔΑ	MEGA	30	ΚΟΡΥΛΟΒΟΣ	ΔΡΑΜΑΣ STAR
23	ΜΕΤΑΣΑΣ	ALPHA	27	ΑΓ. ΓΕΩΡΓΙΟΣ	ANTENNA	30	ΚΥΘΗΡΑ	MEGA
23	ΜΗΛΟΣ	ANTENNA	27	ΑΙΠΟΣ	ΤΗΛΕ ΑΛΗΘΕΙΑ	30	ΛΙΔΟΡΙΚΙ ΦΩΚΙ	MEGA
23	ΕΥΛΟΚΑΣΤΡΟ	ANTENNA	27	ΑΝΩΠΟΛΙΣ ΣΦΑΚΙ	STAR	30	ΜΕΤΑΣΑ ΚΟΖΑΝΗ	ALTER
23	ΟΧΘΟΝΙΑ ΕΥΒΟΙΑ	MEGA	27	ΒΡΥΣΣΕΣ ΡΕΘΥΜΝΟ	STAR	30	ΜΗΛΙΑ ΝΑΥΠΑΚΤ	STAR
23	ΠΑΠΑΡΗ	ANTENNA	27	ΚΑΔΠΑΚΙ ΙΩΑΝΝΙ	STAR	30	ΟΧΘΟΝΙΑ ΕΥΒΟ	STAR
23	ΠΟΥΡΝΙΑΣ	ANTENNA	27	ΚΑΣΤΕΛΟΡΙΖΟ	ALPHA	30	ΠΑΡΝΗΘΑ	SEVEN X
23	ΣΙΔΗΡΟΚΑΣΤΡΟ	TVS	27	ΚΡΙΚΕΛΟ	STAR CHANNEL	30	ΠΥΛΟΣ	ANTENNA
23	ΣΤΕΙΡΑ ΕΥΒΟΙΑΣ	MEGA	27	ΛΑΚΑ ΣΟΥΛΙΟΥ	MEGA	30	ΣΥΜΠΕΤΡΟ	ALPHA
23	ΣΩΡΟΣ	STAR	27	ΛΙΓΓΙΑΔΕΣ	NEW CHANNEL	30	ΤΗΛΟΣ ΠΟΛΗ	ANTENNA
23	ΥΜΗΤΤΟΣ	ΤΗΛΕΤΩΡΑ	27	ΛΙΣΤΑ	ΗΠΕΙΡΟΣ TV	30	ΥΔΡΑ	ANTENNA
23	ΦΑΝΕΡΩΜΕΝΗ	CRETA CHANNEL	27	ΜΑΚΡΥΧΩΡΙ	ΑΣΤΡΑ TV	30	ΥΜΗΤΤΟΣ	0-6 TV
23	ΧΑΜΕΖΙ ΣΗΤΕΙΑΣ	SITIA TV	27	ΜΕΤΣΟΒΟ	MEGA	30	ΦΟΙΝΙΚΑΣ ΣΥΡ	ΣΥΡΟΣ TV
23	ΧΛΩΜΟ	STAR LAMIAS	27	ΜΟΝΤΕ ΕΜΙΘ	ANTENNA	30	ΦΡΑΓΚΑΠΗΛΗΜΑ	ΑΡΚΑΔΙΚΗ TV
24	ΘΥΜΙΑΝΑ ΧΙΟΥ	ΑΡΧΙΠΕΛΑΓΟΣ	27	ΟΡΕΣΤΙΚΟ ΚΑΣΤΟ	STAR	30	ΧΙΟΣ	STAR
24	ΔΟΛΙΑΝΙΤΙΚΟ	ΑΡΚΑΔΙΚΗ TV	27	ΠΑΝΤΟΚΡΑΤΩΡΑΣ	MEGA	31	ΜΟΙΡΟΣ ΡΟΔΟΠ	ΚΑΝΑΛΙ 6
			27	ΠΑΡΑΜΥΘΙΑ	MEGA	31	ΣΑΝΤΟΡΙΝΗ	MEGA
			27	ΠΕΤΑΛΙΔΙ	DR TV	31	Α.ΙΩΑΝΝΗΣ ΣΕΡ	TV ΜΑΚΕΔΟΝΙΑ
			27	ΣΥΡΟΣ	STAR			

31	ΑΚΑΡΝΑΝΙΚΑ	ANTENNA	34	ΝΕΑ ΖΙΧΝΗ	TVS	39	ΒΑΡΗ	ANTENNA
31	ΑΝΘΡΩΠΙΣ	ALPHA	34	ΞΑΝΘΗ	STAR	39	ΜΑΚΡΥΡΑΧΗ ΠΗΛ	ΑΣΤΡΑ TV
31	ΒΑΣΙΛΙΚΟ	ALPHA	34	ΠΑΤΡΑ	TV ΜΑΚΕΔΟΝΙΑ	39	ΜΑΚΡΥΧΩΡΙ ΛΑΡ	MEGA
31	ΓΑΛΑΤΑΣ	MEGA	34	ΠΕΝΤΑΛΟΦΟΣ	EPTA	39	Ν. ΜΑΚΡΗ	MEGA
31	ΔΕΛΒΙΝΑΚΙ	ΗΠΕΙΡΟΣ TV	34	ΠΕΤΑΛΙΔΙ	STAR	39	ΠΑΝΤΟΚΡΑΤΟΡΑΣ	ΚΕΡΚ ALTER
31	ΔΕΣΦΙΝΑ	ACHAIA CHANNEL	34	ΠΡ. ΗΛΕΙΑ ΡΟΔ	TV RODOS	39	ΠΑΡΝΗΘΑ	JUNIOR TV
31	ΔΡΑΜΑ	MEGA	34	ΡΟΔΙΑ ΗΡΑΚΛ	CRETA CHANNEL	39	ΠΕΡΑΧΩΡΑ ΚΟΡΙ	STAR
31	ΙΚΑΡΙΑ	ΚΑΝΑΛΙ 7	34	ΣΤΑΥΛΟΙ ΕΥΡΙΤ	ANTENNA	39	ΠΥΘΕΙΑ	ΑΛΦΑ TV
31	ΚΑΣΤΡΟ	ANTENNA	34	ΣΥΜΠΕΤΡΟ ΚΩΣ	MEGA	39	ΡΗΧΕΙΑ	DR TV
31	ΛΕΩΝΙΔΙΟ	MEGA	34	ΣΩΡΟΣ	ΔΗΜ ΤΗΛ ΒΟΛΟΥ	39	ΣΗΤΕΙΑ	ANTENNA
31	ΛΥΚΟΔΗΜΟΣ ΜΕΣ	TV ΚΑΛΑΜΑΤΑ	34	ΧΟΡΤΙΑΤΗΣ	TELECITY	39	ΣΥΡΟΣ	ΣΥΡΟΣ TV
31	ΜΑΛΑΞΑ	ANTENNA	35	ΑΙΓΙΝΑ	ANTENNA	39	ΤΣΟΥΚΑΛΛΑΣ ΠΟΛ	TV 100
31	Μ. ΒΟΥΝΟ ΚΑΣΤ	FLASH TV	35	ΑΙΓΙΟ	SUPER B	39	ΦΙΛΑΔΕΛΦΙΑΝΑ	ANTENNA
31	ΠΗΛΕΙΟ	MEGA	35	ΑΝΑΡΟΣ	ANTENNA	40	ΑΓΡΙΝΙΟ	MEGA
31	ΠΛΑΚΑ ΑΔΕΞΑΝΔ	TV ΡΟΔΟΠΗ	35	ΔΕΣΦΙΝΑ ΙΤΕΑΣ	ANTENNA	40	ΑΔΕΞΑΝΔΡΟΥΠΟΛ	ALPHA
31	ΠΡ. ΗΛΙΑΣ ΛΕΣ	ALTER	35	ΕΠΙΤΑΧΩΡΙ	ANTENNA	40	ΒΑΣΙΛΑΚΗ ΚΑΒΑ	STAR
31	ΕΠΑΡΤΗ	MEGA	35	ΗΓΟΥΜΕΝΙΤΣΑ	STAR	40	ΓΑΛΑΝΕΙΚΑ ΛΑΜ	MEGA
31	ΕΥΚΕΕΣ ΘΕΣΣΑΛ	MEGA	35	ΚΟΥΛΟΧΑΙΡΑ	ΜΟΛΑΩΝ STAR	40	ΔΕΡΒΕΝΑΚΙ	ANTENNA
31	ΤΕΟΤΥΛΙ	TOP CHANNEL	35	ΛΥΚΟΔΗΜΟΣ	BEST TV	40	ΚΑΓΙΑ ΣΕΡΡΩΝ	NET
31	ΧΟΡΤΙΑΤΗΣ	BEST CHANNEL	35	ΜΑΛΑΞΑ	ΧΑΝΙΩΝ ΚΥΔΩΝ	40	ΚΑΛΑΜΠΑΚΑ	MEGA
32	ΚΟΙΛΑ	TOP CHANNEL	35	ΜΑΡΜΑΡΙ	ANTENNA	40	ΚΕΛΛΗ	ANTENNA
32	ΜΠΟΥΡΝΙΑ ΣΑΜ	SAT TV	35	ΝΟΣΤΙΜΟ ΕΥΡΙΤ	ANTENNA	40	ΚΟΡΙΝΘΟΣ	MEGA
32	ΑΚΑΡΝΑΝΙΚΑ	SUPER B	35	ΠΑΛΑΙΟΠΥΡΓΟΣ	SITIA TV	40	ΚΟΡΦΟΒΟΥΝΙ	ANTENNA
32	ΑΜΟΡΓΟΣ	ANTENNA	35	ΠΑΡΝΗΘΑ	ΤΗΛΕ ΦΩΣ	40	ΚΥΠΑΡΙΣΣΙΑ	OPT TV
32	ΑΝΑΒΡΕΤΗ ΣΠΑΡ	ΕΛΛΑΔΑ TV	35	ΠΗΛΕΙΟ	ANTENNA	40	ΜΕΤΣΟΒΟ	ΑΣΤΡΑ TV
32	ΒΑΡΙΑΝΗ ΦΩΚΙΑ	MEGA	35	ΠΟΛΗ ΥΔΡΑΣ	ANTENNA	40	ΜΗΛΟΣ	ANTENNA
32	ΒΑΣΙΛΙΚΟ	MEGA	35	ΦΡΑΓΚΑΠΗΔΗΜΑ	TELE TIME	40	ΠΑΝΤΟΚΡΑΤΟΡΑΣ	ANTENNA
32	ΔΕΣΦΙΝΑ	STAR	35	ΧΟΡΤΙΑΤΗΣ	NEW CHANNEL	40	ΠΡΟΦ. ΗΛΙΑΣ	ANTENNA
32	ΚΑΛΠΑΚΙ ΙΩΑΝΝ	MEGA	36	ΟΡΕΙΝΟ	SITIA TV	40	ΣΕΡΡΕΣ	ALTER
32	ΛΕΒΙΔΙ	MEGA	36	ΠΕΤΡΟΧΩΡΙ	TV ΚΑΛΑΜΑΤΑ	40	ΣΩΡΟΣ	ALTER
32	ΜΥΡΤΙΑ ΕΛΟΥΣ	ΕΛΛΑΔΑ TV	37	ΑΓ ΑΘΑΝΑΣ ΚΑΣ	WEST CHANNEL	40	ΤΡΑΝΟΒΑΛΤΟ	WEST CHANNEL
32	ΝΑΥΠΛΙΟ	ANTENNA	37	ΑΚΑΡΝΑΝΙΚΑ	STAR	40	ΥΜΗΤΤΟΣ	GREEN GREECE
32	ΝΕΥΡΟΚΟΠΙ	TV DELTA	37	ΑΛΙΣΤΡΑΤΗ	TVS	40	ΧΛΩΜΟ	ALPHA
32	ΠΑΡΙΑ	ANTENNA	37	ΑΜΟΡΓΟΣ	MEGA	41	ΑΙΝΟΣ	MEGA
32	ΠΕΡΙΣΤΕΡΑΣ	MEGA	37	ΑΝΑΒΡΥΤΗ ΣΠΑΤ	DR TV	41	ΑΣΟΝΑΣ	ALPHA
32	ΠΗΛΙΟ	ΑΣΤΡΑ TV	37	ΑΝΑΒΥΣΣΟΣ	MEGA	41	ΑΡΟΗ	ΝΑΥΠΑΚΤΟΣ TV
32	ΠΛΑΚΑ ΕΒΡΟΥ	TV ΜΑΚΕΔΟΝΙΑ	37	ΑΕΚΥΦΟΥ	MEGA	41	ΑΣΣΕΑ ΜΕΓΑΛΟΠ	DR TV,
32	ΣΑΜΟΣ	ΑΡΧΙΕΠΙΣΚΟΠΟΣ	37	ΒΛΑΣΤΗΣ ΠΤΟΛΕ	MEGA	41	ΔΙΔΥΜΑ	MAX TV
32	ΣΚΙΑΘΟΣ	ΑΣΤΡΑ TV	37	ΕΛΕΥΘΕΡΟΧΕΡΙ	TRT	41	ΘΗΡΑ	ALPHA
32	ΣΥΡΟΣ	ANTENNA	37	ΖΑΤΟΥΝΑ	DR TV	41	ΘΥΜΙΑΝΑ ΧΙΟΣ	MEGA
32	ΤΕΟΤΥΛΙ	ANTENNA	37	ΚΑΜΑΡΙ ΕΥΛΟΚΑ	MEGA	41	ΚΟΡΥΛΟΒΟΣ	STAR TV
32	ΥΜΗΤΤΟΣ	TELECITY	37	ΚΡΑΝΙΔΙ	ALPHA	41	ΛΙΓΓΙΑΔΕΣ ΙΩΑ	STAR
32	ΧΟΡΤΙΑΤΗΣ	ANTENNA	37	ΠΑΝΑΓΙΑ ΞΑΝΘ	ΚΑΝΑΛΙ 6	41	ΞΑΝΘΗ TV	ΡΟΔΟΠΗ
33	ΜΑΛΑΞΑ	ΚΡΗΤΗ 1	37	ΠΑΡΝΗΘΑ	TV ΜΑΚΕΔΟΝΙΑ	41	ΞΗΡΟΚΑΜΠΟΣ	TV 12. ΛΕΡΟΣ
33	ΔΟΒΡΟΥΤΣΙ	TV 10	37	ΠΡ ΗΛΙΑΣ ΝΑΥΠ	DR TV,	41	ΟΣ ΠΑΤΑΠΙΟΣ	ΗΛΕΚΤΡΑ
33	ΑΡΟΗ ΠΑΤΡΑΣ	SUPER B	37	ΠΥΡΓΟΣ	ΑΙΓΑΙΟ	41	ΠΕΤΑΛΙΔΙ	ANTENNA
33	ΑΣΗ ΓΩΝΙΑ ΧΑΝ	MEGA	37	ΣΕΛΛΗΝΟ ΧΑΝΙΑ	MEGA	41	ΠΟΡΟΣ	ANTENNA
33	ΒΑΣΙΛΙΚΟ	HRT	37	ΣΜΕΡΝΑ	OPT TV	41	ΠΡ. ΗΛΙΑΣ ΛΕΣ	ALPHA
33	ΓΡΕΒΕΝΑ	STAR	37	ΣΩΡΟΣ	TV ΘΕΣΣΑΛΙΑ	41	ΧΟΡΤΙΑΤΗΣ	ALTER
33	ΚΑΣΤΡΙ	ΗΠΕΙΡΟΣ TV	37	ΦΑΝΕΡΩΜΕΝΗ	MEGA	41	ΨΑΚΑ	SUPER B
33	ΔΕΛΦΟΙ	ANTENNA	38	ΑΚΑΡΝΑΝΙΚΑ	ALPHA	42	ΑΙΝΟΣ	DR TV
33	ΔΡΑΜΑ	ANTENNA	38	ΑΝΩ ΒΙΑΝΟΣ	MEGA	42	ΑΙΝΟΣ	TELE TIME
33	ΙΘΑΚΗ	MEGA	38	ΑΝΩ ΧΩΡΑ ΝΑΥΠ	STAR	42	ΒΑΒΔΟΣ	SUPER
33	ΚΟΥΥΛΟΒΟΣ	DCI	38	ΑΣΟΝΑΣ	ΩΜΕΤΑ ΡΟΔΟΣ	42	ΒΑΣΙΛΙΚΑ	TV 100
33	ΚΑΛΕΝΤΖΙ	ΗΠΕΙΡΟΣ TV	38	ΑΣΣΕΑ	ANTENNA	42	ΘΥΜΙΑΝΑ	ΚΑΝΑΛΙ 7
33	ΚΑΡΠΕΝΗΣΙ	ANTENNA	38	ΑΧΕΝΤΡΙΑ ΗΡΑΚ	CARTOON TV	42	ΓΕΡΑΠΕΤΡΑ	ANTENNA
33	ΚΑΤΩ ΟΡΕΙΝΑ	TV 100	38	ΒΑΣΙΛΑΚΗ ΚΑΒΑ	TV ΜΑΚΕΔΟΝΙΑ	42	ΚΑΛΑΜΑΚΙ	STAR CHANNEL
33	ΚΛΕΙΣΟΥΡΑ	TOP CHANNEL	38	ΒΑΣΙΛΙΚΟ	ANTENNA	42	ΚΑΡΠΑΘΟΣ	TV RODOS
33	ΛΙΧΑΔΑ ΕΥΒΟΙΑ	TELECITY	38	ΚΑΔΥΜΝΟΣ	MEGA	42	ΚΕΡΚΥΡΑ	ALPHA
33	ΜΕΤΣΟΒΟ	STAR	38	ΚΟΡΟΜΗΛΙΑ ΚΑΛ	ALPHA	42	ΚΥΘΗΡΑ	ΧΩΡΑ ΜΕGA
33	ΜΟΥΔΑΝΙΑ	ANTENNA	38	ΚΡΙΚΕΛΟ	ALPHA	42	ΛΕΓΓΡΕΝΑ	ΑΤΤΙΚΗΣ ΜΕGA
33	ΝΕΡΑΙΔΑ	TOP CHANNEL	38	ΛΕΡΟΣ	MEGA	42	ΛΙΔΟΡΙΚΙ	STAR
33	ΟΓΡΥΛΟ	ANTENNA	38	ΛΥΣΣΑΡΕΑ	ΑΡΚΑΔΙΚΗ TV	42	ΛΙΔΟΡΙΚΙ	ANTENNA
33	ΠΑΡΝΗΘΑ	ALPHA	38	Μ. ΧΩΡΙΟ ΕΥΡΥ	MEGA	42	ΛΥΓΓΙΑΔΕΣ ΙΩΑ	CHANNEL
33	ΠΕΝΤΑΛΟΦΟ	ANTENNA	38	ΜΕΤΑΣΑ ΚΟΖΑΝ	STAR	42	ΛΥΓΓΙΑΔΕΣ	ΝΑΥΠΑΚΤΟΣ TV
33	ΕΠΗΛΙ ΡΕΘΥΜΝ	STAR	38	ΟΛΥΜΠΟΣ	ANTENNA	42	ΠΑΡΝΗΘΑ	STAR
33	ΤΣΕΜΠΕΡΟΥ	ΜΕΓΑΛΟΠΟΛΗ ΜΕGA	38	ΟΡΟΠΕΔΙΟ	MEGA	42	ΣΩΡΟΣ ΜΑΓΝΗΣ	COSMOS TV
33	ΦΟΥΡΦΟΥΡΑΣ	MEGA	38	ΟΧΘΩΝΙΑ	ANTENNA	42	ΧΑΡΑΚΑΣ ΗΡΑΚΛ	ΚΥΔΩΝ
33	ΦΡΑΓΚΑΠΗΔΗΜΑ	SUPER B	38	ΠΕΝΤΑΛΟΦΟ ΕΒΡ	MEGA	42	ΧΟΡΤΙΑΤΗΣ	ΓΝΩΜΗ ΤΟΥ ΠΟΛΙΤ
33	ΨΑΚΚΑ	ΝΑΥΠΑΚΤΟΣ TV	38	ΠΛΑΚΑ ΑΔΕΣ	STAR	43	Α ΓΕΩΡΓΙΟΣΒΟΥ	ΕΛΛΑΔΑ TV
33	ΨΑΚΚΑΣ ΘΕΣΠΡΩ	ART TV	38	ΡΟΔΙΑ	NEW CHANNEL	43	ΑΛΙΦΑΝΤΑ ΜΥΤΙ	MEGA
34	Α.ΑΘΑΝΑΣΙΟΣ	ΚΑΣΤΟΡ. ΜΕGA	38	ΣΑΜΟΣ	ΚΑΝΑΛΙ 7	43	ΒΑΡΗ	STAR
34	ΑΡΟΗ	ACHAIA CHANNEL	38	ΣΩΡΟΣ	ΑΣΤΡΑ TV	43	ΒΑΣΙΛΙΚΟ	ΝΑΥΠΑΚΤΟΣ TV
34	ΔΕΛΒΙΝΑΚΙ ΙΩΑ	MEGA	38	ΥΜΗΤΤΟΣ	ANTENNA	43	ΒΛΑΣΤΗ	ANTENNA
34	ΔΕΛΦΙΝΑΚΙ ΙΩΑ	ALPHA	38	ΧΟΡΤΙΑΤΗΣ	TV ΜΑΚΕΔΟΝΙΑ	43	ΓΡΑΝΙΤΣΟΠΟ	ΙΩΑΝΝ. STAR
34	ΔΟΛΙΑΝΑ ΑΡΚΑΔ	MAX TV	39	Α ΑΘΑΝΑΣ ΚΑΣΤ	STAR	43	ΔΟΛΙΑΝΑ	ΑΡΚΑΔΙΚΗ TV
34	ΘΥΜΙΑΝΑ	ΤΗΛΕ ΑΛΗΘΕΙΑ	39	ΑΙΓΙΝΑ	ΤΗΛΕΤΩΡΑ	43	ΔΟΜΟΚΟΣ	STAR CHANNEL
34	ΛΕΧΟΒΟ	ΦΩΡΠΙΝΑΣ STAR	39	ΑΡΙΔΑΙΑ ΠΕΛΛΗ	MEGA	43	ΕΛΟΥΝΤΑ	STAR
34	ΜΕΤΣΟΒΟ	HRT				43	ΕΠΑ	CRETA CHANNEL
34	ΜΠΟΥΡΝΙΑΣ	ΣΑΜΟΣ TV				43	ΘΑΣΟΣ	ANTENNA

43	ΚΑΛΑΜΠΑΚΑ	STAR	49	ΦΡΑΓΚΑΠΗΔΗΜΑ	OPT TV
43	ΚΡΑΤΕΡΙ ΦΛΩΡ	WEST CHANNEL	49	ΒΑΣΙΛΙΚΟ ΛΩΓΩ	ΗΠΕΙΡΟΣ TV
43	ΜΕΣΤΑ	KANALI 7	50	ΝΕΥΡΟΚΟΠΙ	ΔΡΑΜΙΝΟ ΚΑΝΑΛΙ
43	ΜΗΛΙΑ ΜΕΤΣΟΒ	ALPHA	50	ΡΟΔΟΣ	TV RODOS
43	ΜΥΡΘΙΟ ΡΕΘΥΜΝ	MEGA	50	ΕΚΟΠΟΣ ΖΑΚΥΝΘ	EP2
43	ΠΑΡΝΗΘΑ	TELECITY	51	ΚΑΛΠΑΚΙ	HRT
43	ΠΛΑΚΙΑΣ ΡΕΘΥΜ	STAR	51	ΚΕΛΛΗ	WEST CHANNEL
43	ΣΕΡΡΕΣ	ALPHA	52	ΚΑΓΙΑ	ΡΟΔΟΛΙΒΟΣ TV
43	ΤΣΟΥΤΛΙ ΚΟΖΑΝ	MEGA	52	Α ΑΘΑΝΑΣ ΣΕΡΡ	ΡΟΔΟΛΙΒΟΣ TV
43	ΧΟΡΤΙΑΤΗΣ	ΩΜΕΓΑ THA	52	ΑΡΕΟΠΟΛΗ ΜΑΝΗ	ΕΛΛΑΔΑ TV
44	ΑΚΑΡΝΑΝΙΚΑ	TELECITY	52	ΖΑΤΟΡΙ	ΗΠΕΙΡΟΣ TV
44	ΖΑΧΑΡΩ	COSMOS TV	52	ΚΥΘΗΡΑ	ΕΛΛΑΔΑ TV
44	ΓΕΡΟΠΗΓΗ	FLASH TV	52	ΠΑΤΜΟΣ	TV
44	ΚΑΤΟ ΚΟΥΦΗ	ANTENNA	52	ΣΤΑΥΡΟΔΡΟΜΙ	ΗΠΕΙΡΟΣ TV
44	ΚΥΘΗΡΑ	ANTENNA	53	ΡΕΘΥΜΝΟ	TV ΡΕΘΥΜΝΟ
44	ΛΥΓΓΙΑΔΕΣ ΙΩΑ	APT TV	53	ΦΑΝΕΡΩΜΕΝΗ	SITIA TV
44	ΝΕΥΡΟΚΟΠΙ	ANTENNA	54	ΒΑΣΙΛΙΚΟ	ΚΟΣΜΟΣ TV
44	ΕΥΛΟΚΑΣΤΡΟ	ALPHA	54	ΕΛΛΗΝΙΚΟ	ΗΠΕΙΡΟΣ TV
44	ΘΩΣ ΚΑΡΠΑΘΟΥ	STAR	54	ΜΑΛΔΕΑ ΧΑΝΙΑ	TV ΡΕΘΥΜΝΟ
44	ΠΛΑΤΑΝΟΣ	STAR	54	ΠΛΩΜΑΡΙ	TV ΜΥΤΙΛΗΝΗ
44	ΠΡΙΝΟΣ ΘΑΣΟΥ	STAR	54	ΠΡ ΗΛΙΑ ΝΑΥΠΑ	ΑΡΚΑΔΙΚΗ TV
44	ΡΟΠΑΣ	TRM	54	ΡΟΥΣΑ	SITIA TV
44	ΣΤΑΥΡΟΣ	MEGA	55	ΙΩΑΝΝΙΝΑ	ΚΟΣΜΟΣ TV
44	ΤΟΥΜΠΑ ΘΑΣΟΥ	ΠΡΩΙΝΗ	55	ΠΑΡΟΣ	ΕΥΡΟΣ TV
44	ΤΡΟΥΜΠΕΤΑ	ANTENNA	56	Α ΠΕΤΡ ΚΥΝΟΥΡ	ΑΡΚΑΔΙΚΗ TV
44	ΦΙΛΙΠΠΕΙΟ	TV 100	56	ΠΑΝΤΟΚΡΑΤΟΡΑΣ	CORFU CHANNEL
44	ΧΑΛΙΚΑΣ ΜΥΤΙΑ	MEGA	56	ΦΙΛΙΑΤΡΑ	TV ΚΑΛΑΜΑΤΑ
44	ΧΟΡΤΙΑΤΗΣ	ΒΑΛΚΑΝΙΑ TV	57	ΜΟΝΤΕ ΣΜΙΘ	ΡΟΔΟΣ CHANNEL
45	ΑΜΦΙΣΣΑ	STAR CHANNEL	57	ΦΟΙΝΙΚΙ ΛΑΚ	ΕΛΛΑΔΑ TV
45	ΑΕΟΝΑΣ	NEW CHANNEL	58	ΔΡΑΜΑ	ΔΡΑΜΙΝΟ ΚΑΝΑΛΙ
45	ΒΑΒΔΟΣ	TV ΜΑΚΕΔΟΝΙΑ	58	ΠΟΛΥΓΥΡΟΣ	HRT
45	ΒΩΛΑΚΑΣ ΔΡΑΜΑ	STAR	59	ΦΡΑΓΚΑΠΗΔΗΜΑ	COSMOS TV
45	ΛΑΖΑΡΕΤΑ ΕΥΡΟ	ΑΙΓΑΙΟ	60	ΔΟΛΙΑΝΑ	ΕΛΛΑΔΑ TV
45	ΜΙΤΣΙΚΕΛΙ	ANTENNA	60	ΖΑΤΟΥΝΑ	ΑΡΚΑΔΙΑΣ ΕΡΖ
45	ΝΙΡΡΙΤΑ	TVS	60	ΝΕΥΡΟΚΟΠΙ	DCI
45	ΠΑΡΝΗΘΑ	ANTENNA	61	ΚΑΛΑΜΙΤΣΙ	TRM
45	ΠΑΤΡΑ ΑΡΟΗ	ALPHA	61	ΣΜΕΡΝΑ	COSMOS TV
45	ΠΕΝΤΑΛΟΦΟ ΕΒΡ	STAR	62	ΝΕΥΡΟΚΟΠΙ	STAR TV
45	ΠΕΤΑΛΙΔΙ	ALTER	62	ΖΑΤΟΥΝΑ	ΑΡΚΑΔΙΚΗ TV
45	ΡΟΓΑΙΑ ΗΡΑΚΛ	CARTOON TV	62	ΑΓ ΓΕΩΡΓ	ΗΠΕΙΡΟΣ TV
45	ΣΩΡΟΣ	TRT	62	ΜΑΥΡΟΘΑΛΑΣΣΑ	NET
45	ΦΡΑΓΚΑΠΗΔΗΜΑ	ΠΥΡΓΟΥ DR TV,	62	ΠΥΡΡΙ	ΤΗΛΕ ΑΛΗΘΕΙΑ
45	ΧΟΡΤΙΑΤΗΣ	ALPHA	63	ΠΡ ΗΛΙΑΣ ΜΥΤ	TV M,
46	ΑΓ. ΑΘΑΝΑΣΙΟΣ	ΑΚΡΙΤΕΣ	63	ΖΑΤΟΥΝΑ	ΕΛΛΑΔΑ TV
46	ΑΙΓΙΝΑ	TV ΜΑΚΕΔΟΝΙΑ	63	ΜΥΚΟΝΟΣ	ΚΑΝΑΛΙ
46	ΒΑΣΙΛΑΚΙ ΚΑΒΑ	MEGA	64	ΜΑΥΡΟΣ ΚΑΣΤΟΡ	ΑΚΡΙΤΕΣ
46	ΓΙΟΥΧΤΑΣ ΗΡΑΚ	MEGA	65	ΒΑΝΑΣΑΣ	TRM
46	ΔΑΜΑΣΤΑ	STAR CHANNEL	65	ΜΑΝΑΣ ΕΥΡΟΥ	ΖΕΥΣ
46	ΔΑΣΥΛΙΟ ΠΑΤΡΑ	MEGA	65	ΠΡ ΗΛΙΑΣ ΡΟΔ	CHANNEL
46	ΔΟΛΙΑΝΑ	STAR	67	ΚΑΛΥΜΝΟΣ	TV RODOS
46	ΘΕΣΣΑΛΟΝΙΚΗ	ANTENNA	68	ΣΕΛΩΝ ΔΩΔΩΝΗ	ΗΠΕΙΡΟΣ TV
46	ΚΟΡΙΝΘΟΣ	ANTENNA	68	ΘΕΛΟΠΟΤΑΜΙΑ	ΤΗΛΕ ΑΛΗΘΕΙΑ
46	ΚΟΡΙΝΘΟΣ	CAPITAL TV	68	ΣΥΜΗ	TV RODOS
46	ΜΕΤΑΣΑΣ	ANTENNA	69	ΚΛΕΙΔΙ ΛΕΡΟΥ	TV 12
46	ΝΕΣΤΟΡΙΑ	CASTOR TV			
46	ΕΥΛΟΚΑΣΤΡΟ	DR TV			
46	ΠΑΡΟΣ	ΖΕΥΣ			
46	ΠΟΛΥΓΥΡΟΣ	MEGA			
46	ΠΥΛΟΣ	MEGA			
46	ΠΥΡΡΟΣ	ALPHA			
46	ΣΛΟΚΑ ΧΑΝΙΑ	MEGA			
46	ΣΟΥΦΛΙ ΕΒΡΟΥ	STAR			
46	ΣΩΡΟΣ	MEGA			
46	ΦΑΝΕΡΩΜΕΝΗ	ANTENNA			
46	ΧΑΛΚΙΔΑ	STAR CHANNEL			
46	ΧΟΡΤΙΑΤΗΣ	CAPITAL TV			
46	ΧΟΡΤΙΑΤΗΣ	ΟΛΥΜΠΟΣ TV			
47	ΔΟΛΙΑΝΑ	TELECITY			
47	63 ΑΙΓΑΛΕΩ	ΘΡΙΑΣΙΟ TV			
47	ΑΓ. ΠΑΝΤΕΣ	MEGA			
47	ΑΙΓΙΝΑ	MEGA			
47	ΑΦΕΝΤΗΣ	SITIA TV			
47	ΘΥΜΙΑΝΑ	ΠΑΤΡΙΑΔΑ TV			
47	ΚΑΛΑΘΑΣ ΠΗΝΕΙ	COSMOS TV			
47	ΚΑΡΔΙΑ	ΤΗΛΕ ΑΛΗΘΕΙΑ			
47	ΠΑΝΤΟΚΡΑΤΟΡΑ	ΤΗΛΕΚΕΡΚΥΡΑ			
48	ΠΡ ΗΛΙΑΣ ΡΟΔ	TV 4			
49	ΑΝΑΒΡΙΤΗ ΣΠΑΡ	ΑΡΚΑΔΙΚΗ TV			
49	ΚΑΣΤΕΛΟΡΙΖΟ	TV RODOS			

87.500	Chios	Chios FM	89.200	Volos	Super FM	91.100	Ioannina	Life Radio
87.600	Erotikos	Forever FM	89.300	Karpathos	Top / Spor	91.100	Sparta	Lakonia FM
87.600	Irakl	ERA Sport FM	89.400	Kalambaka	Radio Stagon	91.200	Kavala	ERA 2
87.600	Arta	Radio Ena	89.400	Patrai	Radio Ena	91.200	Florina	Radio Amyntaio
87.600	Kalambaka	Radio Stagon	89.400	Thessalon	Radio Zita	91.200	Lamia	Music Club Radi
87.600	Pirgos	greka FM	89.400	Samos	Plus FM	91.200	Serrai	ERA 2
87.700	Athina	En Lefko	89.500	A.Nikolao	Radio Vereniki	91.300	Kharakas	Trito Proamma
87.700	Lamia	Phase FM	89.500	Athina	Ekklesia	91.300	Komotini	Hit FM
87.800	Elasson	Radio Kivotos	89.500	Igoumenit	Radio Igoumenit	91.300	Pirgos	Mini FM 107
87.800	Rodos	Radio Arxaggel	89.500	Irakl	Minos FM	91.400	Thessalon	Ilios twn Spor
88.000	Thessalon	NET	89.500	Komotini	Radio Ecstasy	91.400	Larisa	Palama Palace
88.000	Kozani	ERA 1	89.600	Argos	Style 89,6	91.400	Rodos	Radio Lihhari
88.000	Athina	virgin radio	89.600	Korinthos	Dream FM	91.500	Khania	DJ's Club FM
88.000	Florina	Radio Enigma	89.600	Sitia	Anat. Kritis	91.500	Rodos	S. G. L.
88.000	Kalamata	Life FM	89.700	Sparta	Fly FM	91.500	Kastoria	Kastoria FM
88.000	Kavala	Radio Alfa	89.700	Vathi	ERA B.Aigaiou	91.500	Kefallini	ian Galaxy FM
88.000	Korinthos	Star FM	89.700	Vathi	NET	91.500	Patrai	Radioafima
88.000	Kozani	Radio Ena	89.800	Alexandro	NET	91.500	Sparta	Politeia FM
88.000	Lamia	Melodia FM	89.800	Athina	Ciao FM	91.600	Athina	NET 105,8
88.000	Patrai	Relax FM 88	89.800	evena	ERA 2	91.600	Kozani	Divva FM
88.000	Sitia	Melody FM	89.800	Irakl	Top FM	91.600	Pirgos	Life FM
88.000	Trikala	HotMix FM	89.800	Kerkira	Trito Proamma	91.700	Thessalon	RSO
88.000	Xanthi	Super FM	89.900	A.Nikolao	ERA 4 Sport	91.700	Kavala	Studio Epta (7)
88.100	Karpathos	FM 12 Rodos	89.900	Erasteini	ERA oponisou	91.700	Kavala	Kanali 5
88.100	Lesvos	ERA B. Aigaiou	89.900	Khios	Haiki Foni	91.700	Kefallini	ian Galaxi
88.100	Levkas	Radio Lefkada	89.900	Xanthi	Omorfi Poli	91.700	Rodos	Radio Lihhari
88.100	Trikala	Hot Mix	90.000	Thessalon	ERA 2	91.700	Serrai	Radio Mega
88.200	Halkida	Top 88,2	90.000	Khios	Hiaki Foni	91.800	Alexandro	ERA 2
88.200	Ioannina	ERA Epirou	90.000	Astypalea	FM 12	91.800	Kerkira	NET
88.200	Korinthos	Derveni FM	90.000	Halkida	Kanali Evripos	91.800	Lamia	Nova FM
88.200	Thessalon	Radio Enimeros	90.000	Kozani	ERA 2	91.800	Malia	Radio Ena
88.200	Thessalon	ERA 1	90.000	Metsovon	ERA Epirou	91.800	Volos	Radio Vera
88.200	Volos	Radio Marconi	90.000	Patrai	Achaia TV	91.800	Zakynthos	Ermis FM
88.300	Tripolis	NET	90.000	Patrai	Omega Radio	91.900	Khios	Haiki Foni sta
88.300	Alexandr	Heat FM	90.000	Athina	902 Aristera	92.000	Thessalon	Trito Proamma
88.300	Athina	Village Radio	90.100	Ioannina	Vima FM	92.000	Athina	Galaxy
88.300	Kalamata	ERA 1	90.100	Kerkira	Kerkira FM	92.000	Kastoria	Eroticos FM
88.300	Kalambaka	Hot Mix FM	90.100	Larisa	Super Radio	92.000	Kozani	Divva FM
88.300	Katerini	Idiotik	90.100	Thira	Super FM	92.000	Mesolongi	Filoi tou Radi
88.300	Kavala	Focus	90.200	Khios	Haiki Foni	92.000	Siros	Media 92
88.400	Rodos	NET	90.200	Serrai	Mble Giakas	92.100	Lamia	Nova FM
88.400	Irakl	Star FM	90.200	Siros	Cosmos FM	92.100	Irakl	Iperihos FM
88.400	Elasson	Radio Elassona	90.200	Zakynthos	Skai Zakynthou	92.100	Alexandro	Thraki FM
88.400	Levkas	Radio Lefkada	90.300	Tripolis	ERA 2	92.100	Amfissa	Galaxidi FM
88.400	Patrai	Ekklesia Patrai	90.300	Kalambaka	Radio Meteora	92.100	Igoumenit	Radio Igoumenit
88.500	Thessalon	Radio Macedonia	90.300	Lamia	Oscar FM	92.100	Serrai	Radio Sintiki
88.600	Kastoria	NET	90.300	Patrai	Radio Achaia TV	92.100	Xanthi	Life FM
88.600	Volos	Radio Diktuo	90.300	Xanthi	Paradise FM	92.200	Kalamata	NET 105,8
88.600	Athina	Polis	90.400	Rodos	ERA 2	92.200	Katerini	Radio Minima
88.600	Kavala	Radio Alfa	90.400	Athina	Kanali 1 Piraeu	92.200	Rodos	Radio Arxaggel
88.700	Agren	Energy	90.400	Irakl	Superadio	92.200	Xanthi	Life 92.1 FM
88.700	Thivai	Ellinikos FM	90.400	Kalamata	ERA 2	92.300	Lesvos	NET
88.800	Katerini	Trak FM	90.400	Levkas	Studio Lefkadas	92.300	Thessalon	Radio Ekfrasi
88.800	Githion	Mitropoli Moner	90.400	Thessalon	ERA 2	92.300	A.Nikolao	Radio Lassithi
88.800	grevena	NET	90.500	Larisa	Larissa FM	92.300	Athina	Lampsi FM
88.800	Kerkira	Star	90.500	Kalamata	Palmos FM	92.300	Igoumenit	Radio Igoumenit
88.800	Lamia c	ERA 2	90.500	Karpenisi	Radio Mousikos	92.300	Ioannina	Alfa-Omega FM
88.800	Lamia c	ERA 4	90.500	Leros	FM 12	92.300	Pirgos	ORT
88.800	Levkas	Radio Lefkada	90.600	Kastoria	ERA 2	92.300	Skala Lak	Radio Taigetos
88.800	Patrai	Melody FM	90.600	Messara	Dream FM	92.300	Thessalon	Trito Proamma
88.800	Serrai	Radio Mousikos	90.700	Rethimno	Capital 907	92.400	Komotini	Radio Diavlos
88.900	Athina	Jeronimo oovy	90.700	Argos	Cool FM	92.400	Drama	Dramino Kanali
88.900	Alexandro	Radio Ellinikos	90.700	Halkida	ERA 4 Sport	92.400	Kastelli	Radio Rizites
89.000	A.Nikolao	ERA 2	90.700	Khios	B'Proamma Hiou	92.400	Lamia	Aria FM
89.000	Kalamata	Light FM	90.700	Volos	Radio DeeJay	92.400	Thessalon	Radio Ekfrasi
89.000	Larisa	Radio Echo	90.800	Irakl	Flash 100	92.500	Patrai	ERA oponisou
89.100	Agren	Mousikos Diavl	90.800	Thessalon	ERA 2	92.500	Lamia	Aria FM
89.100	Halkida	Pop FM	90.900	Athina	Trito Proamma	92.500	Thessalon	Radio Ekfrasi
89.100	Ikaria	ERA B.Aigaiou	90.900	Kalamata	Time FM	92.600	Alexandri	Akroama FM
89.100	Khios	Radio Studio 2	90.900	Lamia	Oscar FM	92.600	Alexandro	NRG 92,6
89.100	Korinthos	Epikoinonia FM	90.900	Leros	FM 12	92.600	Athina	Best Radio
89.100	Patrai	Melody FM	90.900	Lesvos	AmFM	92.600	Edessa	Kanali 1 FM
89.100	Sparta	Mitropoli Moner	91.000	Khania	VENUS FM	92.600	Katerini	Radiofonia Pier
89.200	Kavala	NET	91.000	Amalias	ERA Kalamata	92.600	Kerkira	Antenna Kerkira
89.200	Athina	champ s	91.000	Larisa	Ixos FM	92.600	Kozani	Klik FM
89.200	Igoumenit	Radio Igoumenit	91.000	Lesvos	Athens Radio D	92.600	Orestias	Maximum FM
89.200	Irakl	Metro FM	91.000	Nafplio	Cool FM	92.700	Rodos	ERA N.Aigaiou
89.200	Lamia	Hit FM	91.000	Pirgos	Dimotiko Amal	92.700	Chios	Pirate FM
89.200	Ptolemais	Studio 4 FM	91.100	Thessalon	Radio Odisseia	92.700	Karistos	Kanali 1
89.200	Rodos	Radio Arxaggel	91.100	Agrenio	Aeras FM	92.700	Mikonos	Galaxias FM
89.200	Serrai	NET 105,8				92.700	Sparta	Radio Sparta
						92.800	Volos	ERA 2

92.800	Katerini	NET	94.300	Larisa	Astra FM	95.800	Pirgos	io FM
92.900	Khania	NET	94.300	Rodos	FM 12	95.800	Sparta	Radio Sparta
92.900	Athina	Kiss FM	94.300	Siros	Media 92	95.800	Thivai	Seirios FM
92.900	Komotini	Hit FM	94.300	Thessalon	Lidia	95.800	Tripolis	Radio Era
92.900	Kozani	Divas FM	94.400	Kavala	Stop FM	95.900	Rodos	Neoi Orizontes
			94.400	Sparta	Star FM	95.900	Ierapetra	ERA Ierapetras
93.000	Drama	Diavolos	94.500	Thessalon	Radio Thessalon	95.900	Kefallini	Continental FM
93.000	Halkida	Radiorama	94.500	Lamia	Radio 34	95.900	Limnos	Radio Alpha
93.000	Kalamata	Radio Messini	94.500	Paros	Nacusa FM	95.900	Tripolis	Arkadiki Radio
93.000	Kastoria	Radio Kastoria	94.500	Rodos	Radio Arxaggelo	95.900	Larissa	Fresh FM
93.000	Lamia	Nova FM	94.600	Athina	sport FM			
93.000	Mikonos	Galaxias FM	94.600	Argos	Spor FM	96.000	Karditsa	Radio Thessalia
93.000	Patrai	Top FM	94.600	Florina	ERA Florinas	96.000	Athina	Flash 96
93.000	Serrai	Eros FM	94.600	Karistos	Radio Karistos	96.000	Limnos	Radio Alfa
93.100	lesvos	radiof lesvou	94.600	Karpathos	Top FM-Spor FM	96.000	Orestias	Radio Methorios
93.100	Rodos	ERA N.Aigaiou	94.600	Lamia	FM 34	96.000	Serrai	Radio Alfa
93.100	Thessalon	Heart	94.600	Rodos	Top FM-Spor FM	96.100	Thessalon	Egnatia
93.100	Sparta	Fly FM	94.600	Serrai	Akroama FM	96.100	Agenion	Radio Akarnania
93.200	Athina	Orange 93,2	94.600	Thivai	Radio Distomo	96.100	Pirgos	FM
93.200	Lamia	Aria FM	94.600	Xanthi	Trito Proamma	96.100	Thessalon	ERA Makedonias
93.200	Larisa	Thessaliko	94.700	Kastoria	Alpha News	96.100	Volos	Radio Marconi
93.200	Lesvos	AM FM	94.800	Volos	NET 105,8	96.200	Lamia	Lamia FM
93.300	Thira	ERA N.Aigaiou	94.800	Thessalon	Erotikos FM	96.000	Amaliada	Amaliados
93.300	grevena	Star FM	94.800	Alexandro	High FM	96.200	Rodos	Neoi Orizontes
93.300	Igoumenit	Radio Igoumenit	94.800	Aridaia	Radio Almopia	96.300	Kavala	ERA Makedonias
93.300	Lamia	Aria FM	94.800	Kalamata	Kanali 1	96.300	Athina	Capital
93.400	Kalamata	Radio Kyparisia	94.800	Katerini	ERA 2	96.300	Giannitsa	Radio Toxotis
93.400	Kalymnos	FM 12 (Dodeka)	94.800	Kerkira	Heart Radio	96.300	Karditsa	Radio Thessalia
93.400	Patrai w	Max FM	94.800	Rodos	Akritas FM	96.300	Khios	Kanali Delta
93.400	Thessalon	Mythos sta FM	94.900	Khania	ERA 2	96.300	Korinthos	Proto Kanali
93.500	Drama	Star FM	94.900	Patrai	Studio Patra	96.300	Lamia c	Lamia FM 1
93.500	Serrai	Radio Makedonias	94.900	Athina	Rythmos	96.300	Rodos	Neoi Orizontes
93.500	Sparta	Lakonia FM	94.900	Kavala	Stop FM	96.300	Samos	Samos
93.600	Athina	ERA 2	94.900	Kavala	Eroticos FM	96.400	Katerini	Super FM
93.600	Athina	Kosmos				96.400	Kharakas	ERA 2
93.600	Alexandro	Maximum FM	95.000	Karistos	Radio Karistos	96.400	Serrai	ERA Makedonias
93.600	Kastelori	FM 12	95.000	Komotini	Radio Komotini	96.400	Volos	Red Hot Radio
93.600	Kastoria	Antennes FM	95.000	Serrai	Radio Rodon FM	96.500	Kastoria	Radio Ena
93.600	Kos	FM 12	95.100	Thessalon	cosmoradio	96.500	Kerkira	Echo FM
93.600	Larisa	ERA	95.100	Lamia	Top FM	96.500	Limnos	ERA B. Aigaiou
93.600	Orestias	Maximum FM	95.100	Agrenion	Music Life	96.500	Tripolis	Horizon FM
93.600	Zakynthos	Skai Zakynthou	95.100	Halkidiki	Cosmoradio	96.600	Florina	ERA Makedonias
93.700	Thessalon	Radio Gnomi	95.100	Larisa	Radio TRT	96.600	Alexandro	Diavlos Evrou
93.700	Agrenio	Agrinio 93,7	95.200	Zakynthos	ERA Ionion	96.600	Athina	Profit FM
93.700	Kavala	Radio Proini	95.200	Anogeia	ERA	96.600	Kozani	ERA Makedonias
93.700	Ierapetra	Club FM	95.200	Athina	Athens DeeJay	96.600	Lamia	Lamia FM 1
93.800	Kerkira	ERA 2	95.200	Khios	ERA B.Aigaiou	96.600	Patrai	Sfera FM
93.800	Korinthos	Prisma FM	95.200	Lamia	Stylida FM	96.600	Samos	Armonia
93.800	Lamia c	Stylida FM	95.200	Pirgos	ERA R/S Pirgou	96.800	Volos	Trito Proamma
93.800	Patmos	FM 12	95.300	Tripolis	ERA peloponiso	96.800	Thessalon	Melodikos FM
93.800	Rodos	FM 12	95.300	Aridaia	Radio Almopia	96.800	Drama	Radio Zita
93.800	Sparta	Star FM	95.300	Kerkira	Energy RDS	96.800	Kalamata	Best FM
93.800	Tripolis	Armonia FM	95.300	Leros	Top FM-Spor FM	96.800	Katerini	Trito Proamma
93.900	Alexandro	Maximum FM)	95.300	Serrai	Akroama FM	96.900	Kefallini	NET
93.900	Irakl	ERA 4 Sport	95.300	Volos	Star FM 95.3	96.900	Thira	NET
93.900	Larissa	Radio Best	95.400	Kalamata	Best FM	96.900	Athina	Rock FM
93.900	Thessalon	ERA 4 Sport	95.400	Khios	Radio Alithia	96.900	Halkida	Armonia FM
			95.400	Lamia	Aria FM	96.900	Xanthi	Dimokritos FM
			95.400	Larisa	Fresh Radio			
94.000	Thessalon	Radio Lidia	95.400	Serrai	Radio Sintiki	97.000	Argos	Antenna D.Pelop
94.000	Athina	Radio Epikoinon	95.400	Trikala the	Zygos FM 100	97.000	Florina	R/S Lehovou
94.000	evena	Antenna FM	95.500	Drama	Alpha News	97.100	Lamia	Star FM
94.000	Komotini	Fasma Paratiriti	95.500	Halkidiki	Star FM	97.100	Orestias	Radio Evros
94.000	Patrai	Radio Gamma	95.500	Khios	Radio Alithia	97.100	Drama	Styl FM
94.100	Rodos	Radio Arxaggel	95.500	Komotini	Radio Rodopi	97.100	Elasson	Steve FM
94.100	Argos	Mousiko Kanali	95.500	Pirgos	FM	97.100	Igoumenit	R. Thesprotia
94.100	Halkidiki	Star FM	95.600	Athina	Trito Proamma	97.100	Mires	Radio Mires
94.100	Kalymnos	FM 12	95.600	Korinthos	Trito Proamma	97.100	Thessalon	Melodia FM 100
94.100	Karistos	Karistos Kanali	95.600	Thivai	Trito Proamma	97.200	Agenion	Radio Akarnania
94.100	Korinthos	Star FM	95.600	Athina	Star FM	97.200	Athina	Antenna FM
94.100	Lamia	Stylida FM	95.600	Florina	Akritikos FM	97.200	Igoumenit	Radio Thesprotia
94.100	Larisa	Radiofon Agias	95.600	Kilkis	Radio Senora	97.200	Ioannina	Top FM
94.100	Sparta	Star FM	95.600	Kos	Aigaio Antenna	97.200	Khios	ERA B. Aigaiou
94.100	Thessalon	Radio Ekfrasi	95.600	Larisa	TRT	97.200	Lesvos	FM Stereo
94.200	Kalamata	ERA 2	95.600	Samos	Face FM	97.300	Alexandro	Kanali 5 FM
94.200	Veroia	Ixorama FM	95.600	Kalamata	Mesogeios FM	97.300	grevena	Star FM
94.200	Halkida	Evoiko Kanali	95.700	Kavala	Diavlos 8 FM	97.300	Kalamata	Best FM
94.200	Alexandro	Play FM	95.700	Thessalon	9,58 FM	97.300	Kimi	Radio Alfa
94.200	Katerini	Idiotiko Radio	95.800	Thessalon	9,58 FM	97.300	Lesvos	9,72 FM Stereo
94.200	Kos	FM 12	95.800	Ierapetra	R/S A.Kritis	97.300	Navpaktos	Radio Nafpaktos
94.200	Thessalon	Radio Thessalon	95.800	Iraklio	Radio Kymata	97.300	Rodos	FM Cosmos
94.300	Lesvos	ERA 2	95.800	Argos	Ira FM	97.300	Volos	Astra FM
94.300	Athina	Xenios	95.800	Kalloni	Radio Kalloni			
			95.800	Kerkira	Energy RDS			

97.400	Lamia	Star FM	99.100	Argos	Spor FM Argolid	100.60	Irakl	Knossos FM
97.400	Patrai	Melodia FM	99.100	Florina	ERA Makedonias	100.60	Kefallini	Radio Argostoli
97.500	Thessalon	Antenna FM	99.200	Aigio	Radio Aigio	100.60	Khania	ERA
97.500	Kharakas	ERA Kritis	99.200	Athina	Melodia	100.60	Khios	Radio Alithia
97.500	Karpenis	Radio Karpenis	99.200	Giannitsa	Dimotik Giannit	100.60	Kozani	ERA D.Makedonia
97.500	Athina	Love Radio	99.200	Serrai	Club FM	100.70	Volos	ERA Thessalias
97.500	Komotini	ERA Thrakis	99.300	Kerkira	ERA ionion	100.70	Agrenio	Armonia FM
97.500	Rodos	FM Cosmos	99.300	Karditsa	Echorama FM	100.70	Kavala	ERA Makedonias
97.500	Rodos	Cosmos FM	99.300	Khios	Radio Patrida	100.70	Lesvos	Radio Mitilini
97.500	Thivai	Radio Thiva	99.300	Lesvos	Mitilini	100.70	Patrai	Smart FM
97.600	Igoumenit	R. Thesprotia	99.300	Paros	Venus Radio	100.70	Xanthi	ERA Makedonias
97.600	Komotini	Radio Xylagani	99.400	Thessalon	Flash	100.80	Alexandro	ERA Makedonias
97.600	Rodos	Styl-Eroticos	99.400	Rethimno	Radio Rethymno	100.80	Kalambaka	Radio Meteora
97.600	Zakynthos	Stigma FM	99.400	Irakl	Iera Arhiepisko	100.80	Karditsa	Ixorama FM
97.700	Alexandri	R. Alexandria	99.400	Lesvos	ERA B. Aigaiou	100.80	Katerini	Mousiko Panor
97.700	Lamia	Hit FM	99.400	Pirgos	eka FM	100.80	Kerkira	Radio Kerkira
97.700	Samos	Samos FM 97.7	99.500	Karditsa	Kosmos FM	100.80	Serrai	ERA R/S Serres
97.700	Serrai	Epikairotitita	99.500	Athina	Planet FM	100.90	Athina	ERA 4 Sport
97.700	Soufli	Ellada FM	99.500	Halkidiki	Super FM	100.90	Karpathos	Aigaio Antenna
97.700	Katerini	Radio Faros	99.500	Khios	Radio Patrid	100.90	Kastelori	Aigaio Antenna
97.700	Tripolis	Diavlos 1	99.500	Lamia	Protos	100.90	Khios	Dimokratiki FM
			99.500	Mikonos	Venus Radio	100.90	Rodos	Aigaio Antenna
			99.500	Rodos	Palmos FM			
97.800	Ioannina	NET 105,8	99.500	Serrai	Club FM	101.00	Thivai	Radio Thira
97.800	evena	Radio Deskat	99.500	Volos	Akroama FM	101.00	Khania	MRB 101
97.800	Kalamata	Best FM	99.600	Halkida	Radio Halkida	101.00	Khios	Radio Dimokrati
97.800	Kerkira	Neo Radiofono	99.600	Kalymnos	Radio Palmos	101.00	Xanthi	Radio Korall
97.800	Larisa	R. Kissavou	99.600	Leros	Radio Palmos	101.10	Patrai	Radio Studio 20
97.800	Thivai	Radio Thiva	99.600	Patmos	Radio Palmnos	101.10	Arta	Melodia FM
			99.600	Lamia	Metro FM	101.10	Kerkira	Flash FM
97.900	Korinthos	NET 105,8	99.600	Lamia	Metro FM	101.10	Thira	Elefteri Radios
97.900	Spart	Antenna N.Ellad	99.700	Irakl	Iera Arhiepisk	101.10	Xanthi	Radio Coral
97.900	Athina	NET 105,8	99.700	Patrai	Radio Fasma	101.10	Volos	ERA Thessalias
97.900	Irakl	Kritorama FM	99.700	Ptolemais	Sky FM	101.20	Thessalon	Radio pontion
98.000	Kozani	West Radio	99.700	Trikala	Zygos FM 100	101.30	Kavala	Ixo FM
98.000	Volos	Antenna 4	99.800	Ioannina	ERA 2	101.30	Athina	Stathmos diesi
98.000	Khios	Chios	99.800	Alexandro	Thraki FM	101.30	Karditsa	Radio Ena
98.000	Limnos	Radio Limnos	99.800	Lesvos	Mitilini 9,98	101.30	Kos	Top FM-Spor FM
98.100	Xanthi	ERA Thrakis	99.800	Messara	Max FM	101.30	Naxos	Eleft. R/F Kykl
98.100	Halkida	Radio Ena	99.800	Rethimno	Radio Rethymno	101.30	Pirgos	Eleft. R/F Kres
98.200	Kavala	Alexandros	99.800	Samos	2000 FM	101.30	Rodos	Akritas FM
98.200	Kalamata	ERA Kalamata	99.800	Volos	Akroama FM	101.40	Kos	Top FM-Spor FM
98.200	Karditsa	Kosmos FM	99.900	Korinthos	ERA 2	101.40	Lamia	Radio et
98.200	Khania	Magic FM	99.900	Athina	ERA 2	101.50	Serrai	ERA Makedonias
98.200	Korinthos	Kentro FM	99.900	Khania	Max FM	101.50	Agrenio	Radio Orama
98.200	Nafpaktos	Radio Nafpaktos	99.900	Pirgos	Enallax FM	101.50	Florina	Radio Florina
98.200	Rodos	Radio Apollon	99.900	Ptolemais	Melodia FM	101.50	Ierapetra	Diavlos Kritis
98.200	Serrai	R/S Pillidos				101.50	volos	big sport fm
98.200	Thivai	Mega FM Radio	100.00	Xanthi	Xanthi FM 100	101.50	Samos	Radio Samos
98.300	Larisa	ERA Thessalias	100.00	Athina	Melodia FM 100	101.50	Tripolis	Diva oponisso
98.300	Athina	Athina 9,84 FM	100.00	Pirgos	ERA Pyrgos	101.60	Pirgos	Enallax FM
98.300	evena	Antenna FM	100.00	Rodos	Aigaio Antenna	101.60	Rodos	Radio Arxaggelo
98.400	Athin	Athina 9,84 FM	100.00	Servia	ERA Makedonias	101.60	Xanthi	Omega FM
98.400	Kassandra	Radio Kassandra	100.00	Trikala	Zygos FM 100	101.70	Kozani	Mousiko Panor
98.400	Komotini	ERA Thrakis	100.00	Kerkira	Radio Kerkira	101.70	Veroia	Paradosiakos
98.400	Kos	ERA N. Aigaiou	100.10	Drama	Styl FM	101.80	Athina	ERA 4 Sport
98.500	Kozani	Klik FM	100.10	Kefallini	Radio Argostoli	101.80	Korinthos	ERA 4 Sport
98.500	Lamia c	Erotica FM	100.10	Lamia	Radio Protos	101.80	Thivai	ERA 4 Sport
98.600	Athina	Super Star FM	100.10	Lesvos	Mitilini 9,98	101.80	Kavala	Lobby FM
98.600	VOLOS	98.6	100.10	Patrai	Step FM	101.80	Kerkira	Flash FM
98.600	Katerini	Radio Alfa	100.10	Spart	Fantasy FM	101.90	Volos	Astra FM
98.600	Kavala	Radio Delta	100.10	Thivai	Mega FM Radio			
98.600	Korinthos	Electra FM	100.10	Tripolis	2002 FM	102.00	Thessalon	ERA Makedonias
98.700	Kilkis	Enalaktiko	100.20	Kozani	ERA Makedonias	102.00	Tripolis	Radio 2002
98.700	Alexandro	Ellada FM	100.20	Khania	Max FM	102.00	Agrenio	Radio Agrinio
98.700	Aridaia	Radio Almpia	100.20	Alexandrou	Radio Rodopi	102.00	Kozani	Eleuth.R/F Koz
98.700	Kastoria	Radio 1	100.20	Istiaia	Radio Istiaia	102.00	Pirgos	Radio Kardama
98.700	Mikonos	Venus FM	100.20	Samos	RadioSamos	102.00	Rodos	Rhodes Internat
98.700	Orestias	Ellada FM	100.30	Thessalon	Radio Planitis	102.00	Samos	Radio Samos
98.800	Halkidiki	Radio Halkidiki	100.30	Agrenio	ERA	102.00	Serrai	Akroama FM
98.800	Korinthos	Electra FM	100.30	Athina	Skai 100,3	102.10	Ioannina	ERA Epirou
98.800	Larisa	Rad Filippoupoli	100.30	Preveza	ERA 2	102.10	Kerkira	Pop FM
98.900	Kefallini	ERA 2	100.30	Rodos	Aigaio Antenna	102.10	Lesvos	ERA B. Aigaiou
98.900	Thira	ERA 2	100.30	Serrai	Radio Epsilon	102.10	Rodos	Top FM-Spor FM
98.900	Serrai	Radio Serres	100.40	Drama	Mega FM	102.10	Thivai	Start FM
98.900	Aen	ERA	100.40	Halkida	Radio Istiaia	102.20	Agrenio	Radio Ainio
98.900	Athina	Alpha News	100.40	Halkidiki	Radio Athos	102.20	Aliver	Radio Aliveri
98.900	Khios	Alpha Top FM	100.40	Karditsa	Radio 1	102.20	Athina	Sfera
98.900	Thasos	Stohos FM	100.40	Orestiada	Evrosky	102.20	Halkida	Radio Aliveri
			100.50	Rodos	Echo FM	102.20	Kos	Top FM-Spor FM
99.000	Didimotih	Dimotiko Radio	100.50	Grevena	Radio Makedonia	102.20	Lamia	Radio Net
99.000	Kalymnos	Top FM-Spor FM	100.50	Kalambaka	Radio Meteora	102.20	Larisa	Scanner FM
99.000	Kos	Top FM-Spor FM	100.50	Karditsa	Radio Ena	102.20	Rodos	Rhodes Internat
99.000	Lesvos	Radiokymata						

102.30	Florina	ERA Florina	104.20	Lamia	NET 105,8	106.30	Agrenion	Radio Orama
102.30	Thessalon	Radio Akrites	104.20	Pirgos	Jimmis FM	106.30	Alexandro	Play FM
102.30	Rethimno	Radio Rethymno	104.20	Serrai	Radio Amerikan	106.30	Feres	Dimotiko Radio
102.30	Argos	Alpha Isimerin	104.30	Ermioni	Radio Erm ida	106.30	Halkida	Hit FM
102.30	Irakl	Neo Radiofono	104.30	Kalamata	Radio Messini	106.30	Kerkira	Ellada FM
102.40	Pirgos	ERA peloponis	104.30	Kalymnos	Top FM-Spor FM	106.30	Khios	Alithia FM
102.40	Athina	Nitro Radio	104.30	Kavala	Radio Makedoni	106.30	Volos	Top FM
102.40	Didimotih	DimotikoRadiof	104.30	Nafplio	J. V. C.	106.40	Korinthos	Neolaia FM
102.40	Ptolemais	Melodia FM	104.30	Ptolemais	Melodia FM	106.40	Volos	Top FM
102.40	Rodos	Top FM-Spor FM	104.30	Thessalon	Radiokymata	106.50	Thessalon	Radio EVA FM
102.40	Rodos	Top FM-Spor FM	104.30	Rodos	Rhodes Internat	106.50	Khania	Radio Alfa
102.40	Samos	Top FM	104.30	Serrai	Amerikanos FM	106.50	Xanthi	King FM
102.50	Athina	Nitro Radio	104.40	Lesvos	ERA B. Aigaiou	106.60	Katerini	Radio Ekfrasi
102.50	grevena	Deskati	104.40	Lesvos	ERA 4	106.60	Mesolong	Filoi tou Radio
102.50	Halkida	Kanali Evripos	104.40	A.Nikola	ERA Agio Nikol	106.70	Katerini	Radio Ekfrasi
102.50	Irakl	Neo Radiofono	104.40	A. Nikoa	Radio 104,4	106.70	Poros	Paradise Radio
102.60	Irakl	Neo Radiofono	104.40	Rodos	ERA Aigaiou	106.70	Volos	Melody 106.7
102.70	Naxos	Space FM	104.40	Rodos	ERA Aigaiou	106.80	Thessalon	Orthodoxi Parou
102.70	Patrai	Radio Musikoram	104.40	Siatista	SIERA FM	106.80	Argos	NET 105,8
102.70	Rethimno	Melodia FM	104.40	Thessalon	ERA R/S Macedoni	106.80	Kavala	Radio SOS
102.70	Rodos	Top FM-Spor FM	104.50	Orestias	Radio Gnomi	106.80	Volos	Melody 106.8
102.70	Serrai	Master 102,7	104.50	Thira	Radio Atlantis	106.90	Poros	Paradise Radio
102.70	Thivai	Start FM	104.60	Ermion	Radio Ermionida			
102.80	Karditsa	Diavlos Kardits	104.60	Leros	Top FM / Spor	107.00	Edessa	Supersonic 107
102.80	Katerini	Radio City FM	104.60	Ptolemais	Melodia FM	107.00	Pirgos	Mini FM 107
102.80	Khios	B Programma Chi	104.60	Tripolis	Radio Diastasi	107.00	Siros	Super FM 107
102.90	Alexandro	Radio Gnomi	104.70	Kerkira	Aktina FM	107.00	Tilos	FM 12
102.90	Kastoria	Antennes FM	104.70	Khios	Radio Kivotos	107.10	Thessalon	Safari FM
			104.70	Korinthos	Derveni 105	107.10	Argos	Radio Kranidi
103.00	Argos	Star Channel	104.80	Alexandro	Radio Xylagani	107.10	Patrai	ERA 4 Sport
103.00	Mytilene	ERA B. Aigaiou	104.80	Serrai	Melodia FM	107.10	Volos	ERA 4 Sport
103.00	Ptolemais	Fasma FM	104.80	Mantoudi	Euvoias Gerrone	107.20	Kalamata	Kanali 20 FM
103.00	Serrai	Radio Epsilon	104.90	Thira	Top Melody FM	107.30	Lesvos	Radio Mitilini
103.00	Volos	Skai 100,3				107.40	Agrenion	Axia FM
103.10	Arta	Art FM	105.00	Arta	Top 105	107.40	Libero	Thessaloniki
103.10	Megalopol	Megalopoli FM	105.00	Drama	Radio Zita	107.50	Kalamata	Kanali 20 FM
103.10	Rodos	Best FM	105.00	Khios	B' Progr. Hiou	107.50	Naxos	Space FM
103.10	Trikala	Topiki Radiofon	105.10	Igoumenit	Radio religious	107.60	Korinthos	Top FM
103.20	Aliver	Ptisi FM	105.10	Naxos	Mesogeios FM	107.60	Naxos	Space FM
103.20	Igoumenit	Radio Thesproti	105.20	Argos	R/S Ieras Mitro	107.60	Nemea	Top FM (Nemea)
103.20	Khios	Kanali 2 FM	105.20	Naxos	Mesogeios FM	107.70	Athina	Trito Proamma
103.20	Lamia	Hit FM	105.30	A.Nikolao	ERA kritis	107.70	Thessalon	Xrima FM 107,7
103.30	Argos	Star Channel FM	105.30	Halkida	Radio Amarinthos	107.70	Lesvos	Sky Music FM
103.30	Katerini	Radio Manos	105.30	Kavala	Filippissia	107.70	Rethimno	Hot Radio
103.30	A.Nikolao	Lato Radio	105.30	Siatista	SIERA FM	107.80	Xanthi	King FM
103.30	Korinthos	R. Xylokaastro	105.30	Stavros	Lidia			
103.30	Naxos	Elefth. R/F Kik	105.30	Trikala	TRT	108.00	drama	RADIO AKRITAS
103.30	Pirgos	Kiss FM	105.40	Kalamata	ERA Peloponissou	108.00	Kos	Radio Lihnari
103.40	Thessalon	Studio 3 FM	105.40	Irakl	Studio FM 1	108.00	Larisa	FM 108
103.40	Katerini	Radio Manos	105.40	Kalloni	Radio Trizinia	108.00	Patrai	Rion FM 108
103.40	Rodos	Best FM	105.40	Korinthos	Radio Korinthos			
103.50	Orestias	ERA Thrakis	105.40	Naxos	Mesogeios FM			
103.50	Agrenion	Stereo Channel	105.50	Komotini	Isik FM			
103.60	Thessalon	Studio 3 FM	105.50	Pirgos	Radio Aquarious			
103.60	Ierapetra	ERA Kritis	105.50	Ptolemais	Mousiko Panoram			
103.60	Serrai	Mega FM	105.50	Siatista	Studio 3 FM			
103.70	Athina	ERA	105.50	Thessalon	Rock			
103.70	Argos	Star Channel	105.50	Thira	Atlantis FM			
103.70	Khios	Radio Dimokriti	105.50	Thira	Atlantis FM			
103.70	Kos	ERA 2	105.60	Karpathos	Palmos FM			
103.70	Ptolemai	Paidia Ptolema	105.60	Rodos	Radio Palmos			
103.70	Rodos	Radio Akropoli	105.70	patrai	mousikos diaulo			
103.80	Katerini	Hit FM	105.70	Igoumenit	religious stat			
103.90	Aliver	Tamideiaki Rad	105.70	Naxos	Mousiko Kanali			
103.90	Erm i	Radio Erm ida	105.80	Athina	NET 105,8			
103.90	Karlovasi	ERA B. Aigaiou	105.80	Thessalon	Mousikos Galax			
			105.80	Agrenion	Antenna-Star FM			
104.00	Thessalon	Kanali 104 FM	105.80	Katerini	Radio Dionisos			
104.00	Khania	ERA Kritis	105.80	Thira	Super FM			
104.00	Nemea	Radio Nemea	105.90	Thira	Santorini			
104.00	Alexandro	Radio Alfa						
104.00	Agrenion	Radio Kallithe	106.00	Ptolemais	Makedoniko Ihos			
104.00	Siros	Faros FM	106.00	Serrai	Notes FM			
104.00	Trikala	Life FM	106.00	Volos	Nova 106 FM			
104.00	Volos	Star FM	106.00	Xanthi	King FM			
104.10	Kerkira	Pop FM	106.10	Thessalon	City Internatio			
104.20	Halkida	ERA 2	106.10	Athina	ERA 5			
104.20	Karditsa	Radio Palmos	106.10	Halkida	NET 105,8			
104.20	Karistos	Evoias Karistos	106.10	Tripolis	Diya oponissou			
104.20	Kavala	Radio Macedonia	106.20	Trikala	Radio Ihalia			
104.20	Kerkira	Pop FM	106.20	Limni Ev.	Radio Limni			
104.20	Lamia	ERA 2	106.20	Kalloni	Radio Kalloni			
			106.20	Xanthi	King FM			

Δ. ΒΙΒΛΙΟΓΡΑΦΙΑ

- Appadurai, Arjun**, *modernity at large: cultural dimensions of globalization*, university of Minnesota press, London, Minneapolis
- Benjamin, Walter**, *Σαρλ Μπωνιλαίρ, ένας λυρικός στην ακμή του καπιταλισμού*, εκδ. Αλεξάνδρεια, Αθήνα 1994
- Bey, Hakim**, *T.A.Z. η προσωρινή αυτόνομη ζώνη*, εκδ. futura, Αθήνα 1998
- Bey, Hakim**, "ο πόλεμος της πληροφόρησης", *futura #1*, Αθήνα 1995
- Bey, Hakim**, "χρειαζόμαστε μια πιο κριτική συνείδηση απέναντι στην τεχνολογία", *futura#7*, Αθήνα 2001
- Castells, Manuel**, "η κουλτούρα της δικτυωμένης κοινωνία", *futura#8*, Αθήνα 2002
- Castells, Manuel**, *the informational city: information technology, economic restructuring and the urban-regional process*, Blackwell
- Castells, Manuel**, *The rise of the network society*, Blackwell
- Depray, Regis**, *η επιστήμη της επικοινωνίας, ιδέες γενικής μεσολογίας*, Λιβάνης, Αθήνα, 1997
- Hack, Gary**, *Simmonds, Roger (ed.), global city regions*, Spon Press, London, New York
- Heidegger, Martin**, *κτίζειν, κατοικείν, σκέπτεσθαι*. Α. Αντινάς, Ζ. Κοιτώνης, Γ. Εηροπαίδης (μετ.), υπό έκδοση
- Heim, M.** *the metaphysics of virtual reality*, the Oxford University Press, New York - Oxford 1993,
- Jameson, F.** *το μεταμοντέρνο, η πολιτισμική λογική του ύστερου καπιταλισμού*, εκδ. Νεφέλη
- Lang, Peter**, *Superstudio: life without objects*, Skira, Milan 2003
- Levy, Pierre**, *δυσνητική πραγματικότητα, η φιλοσοφία του πολιτισμού και του κυβερνοχώρου*, εκδ. κριτική, Αθήνα 1993
- McLouhan, Marshall**, *media: οι προεκτάσεις του ανθρώπου*, εκδ. Κάλβος
- Mitchell, William**, *city of bits*, MIT press, Massachusetts
- Mizrach, Steve**, "είναι το κυβερνοπάνκ η αντικουλτούρα της δεκαετίας του 90:", *futura#2*, Αθήνα
- Monet, Dominique**, *multimedia*, εκδ. dominos, Αθήνα 1996
- MRDV**, *metacity datatown*, 101 publishers, Rotterdam, 1999
- Multiplicity, use, uncertain states of Europe**, Skira
- Sassen, Saskia (ed.)**, *global networks-linked cities*, Routledge, New York-London
- Simmel, Georg**, *πόλη και ψυχή*, Γ. Λυκιαρδόπουλος (μετ), εκδ. Έρασμος, Αθήνα 1993
- Virilio, Paul**, "κυβερνοπόλεμος, θρησκεία και τηλεόραση", *futura#7*, Αθήνα 2001

Wertheim, Margaret, "οι μαργαριταρένιες πύλες του ανεξήγητου", *futura#5*, Αθήνα 1998

Αντονάς, Αριστείδης, "αποχωρισμός, τραύμα, εικόνα", κατ. έκθεσης το βέλος και το μάτι, εκδ. Πατάκη, Αθήνα 2002, σελ. 28

Βιριλιό, Πωλ, η πληροφορική βόμβα, εκδ. Νησίδες, Αθήνα 2000

Γιαννακουλάκης, Παντελής, "space vs cyberspace", *futura#4*, Αθήνα 1998

Καββαθάς, Διονύσης (επιμ.), το τοπίο, G. Simmel, J. Ritter, H. Gombrich, εκδ. ποταμός, Αθήνα 2004

Ξαγοράρης, Ζάφος, "το εργαστήριο της τύφλωσης", κατ. έκθεσης το βέλος και το μάτι, εκδ. Πατάκη, Αθήνα 2002, σελ. 9-10

Σκαρπέλος, Γιάννης, *terra virtualis*, εκδ. Νεφέλη 1999

Τζιριτζιλάκης, Γιώργος, "το σύνδρομο του χειρουργού", Μ. Ιωακειμίδης (επιμ.) κατ. εκθ. *OUTLOOK*, εκδ. Ο.Π.Ε.Π, Αθήνα 2003

Τζιριτζιλάκης, Γιώργος, "πολεοδομία ή ψυχογεωγραφία: καταστασιακές απορίες", *futura#8*, αθήνα 2002

Ηλεκτρονική βιβλιογραφία

Debord, Guy, "εισαγωγή σε μια κριτική της αστικής γεωγραφίας", www.geocities.com/propagandagr/sdebord

Jesper Hoffmeyer, "The Global Semiosphere", (Paper presented at the 5th IASS congress in Berkeley, June 1995. Berkeley 1994, Berlin/New York: Mouton de Gruyter 1997), www.molbip.ku.dk

Kaie Kotov, "Semiosphere: A chemistry of being, Sign Systems Studies 30.1", www.ut.ee

Virilio Paul, "interview in Paris by the occasion of the release of the book the informational bomb", www.ip.pt/arquivo

Yuri Lotman, "Sign Systems Studies", www.ut.ee

Yuri Lotman, *h tomah. vol. 1*, Aleksandra, 1992, ISBN 5-450-01551-8, www.logos.it

Yuri Lotman, *Universe of the Mind, A Semiotic Theory of Culture*, Bloomington: Indiana University Press 2000, www.ut.ee

Καββαθάς, Διονύσης, "το υπερκείμενο: αισθητική και λογική τοπολογία και παθολογία", www.panteion.gr/aesthetics/lesson

"athens wireless metropolitan network", www.wiki.awmn.org

"Lotman and translatability - part two", www.logos.it

"reasing a telestreet: the example of Orfeo tv", www.melburne.indy-media.org

"Skyear", www.haque.co.uk/skyear

"telestreet movement", www.affinityproject.org

"the temporary private zone, TPZ", www.urban-os.com

Ε. ΠΗΓΕΣ ΕΙΚΟΝΩΝ

1. **Betty Baumont, cable piece.** Brian Wallis, Jeffrey Kastner, *land and environmental art*, phaidon, σελ. 110
2. **Ζάφος Ξαγοράρης, σειρά το βέλος και το μάτι, "προσχέδιο δράσης".** κατ. έκθεσης *το βέλος και το μάτι*, εκδ. Πατάκη, Αθήνα 2002, σελ. 21
3. **εμβέλεις σήματος ελληνικών ραδιοφωνικών σταθμών.**
4. 5. 7. **αναπαραστάσεις του mediascape.**
6. **skyear**, www.haque.co.uk/skyear
8. **ραδιοσυχνότητες.**
9. **world cities.** Sassen, Saskia (ed.), *global networks-linked cities*, Routledge, New York-London, σελ. 100
10. **panregion.** Sassen, Saskia (ed.), *global networks-linked cities*, Routledge, New York-London, σελ. 103
11. **correlations among world cities.** Sassen, Saskia (ed.), *global networks-linked cities*, Routledge, New York-London, σελ. 111-112
12. 13. **furura#8**, Αθήνα 2002
14. **dataspheres.** www.starlight.com
15. **matrix, αριθμητικοί κώδικες.** www.7art-screensavers.com
16. **ασύρματες κοινότητες στην Ελλάδα.** www.wiki.amnw.org
17. **εμβέλεις ασύρματων δικτύων.** www.itt.ku.edu/wlan
18. **τοπολογίες ασύρματων κοινοτήτων.** www.wiki.amnw.org
19. **διάγραμμα υλοποίησης ασύρματων συνδέσεων κοινοτήτων σε ελληνικές πόλεις.** www.wiki.amnw.org
20. **χαρτογράφηση εμπορικών ασύρματων κεραιών στις ΗΠΑ.** www.towermaps.com
21. **εμβέλεις ασύρματων σταθμών στο Λονδίνο.** www.consume.net
22. **δίκτυο τοπικής πρόσβασης σε ασύρματες κοινότητες.** www.wiki.amnw.org
23. **σταθμοί ασύρματων δικτύων στη Νέα Υόρκη.** www.nycwireless.net
24. **ασύρματοι κόμβοι στο Σιάτλ των ΗΠΑ.** www.nodedb.com
25. **τροχιές και εμβέλεις δορυφόρων.** (από πάνω προς τα κάτω:) www.savi.sourceforge.net, www.liftoff.msfc.nasa.gov/realtime, www.intelsat.com, www.savi.sourceforge.net, www.intelsat.com
26. 27. **δίκτυα οπτικών ινών.** www.geog.ucl.ac.uk
28. **δίκτυα κεραιών κινητής τηλεφωνίας.** (από δεξιά:) www.webmap.o2.uk, ομοίως, www.sitefinder.radio.go.uk,
29. **τροχιές και εμβέλεις δορυφόρων.** www.savi.sourceforge.net
30. **οργάνωση γεωγραφικών περιοχών σε δίκτυο.** Castells, Manuel, *The rise of the network society*, Blackwell, σελ. 437
31. **σιδηροδρομικό δίκτυο στην Κίνα, 1985.** δεν είναι διαθέσιμη η πηγή
32. **διασύνδεση των πόλεων στις ΗΠΑ μέσω ίντερνετ.** www.reid.org
33. **αεροπορικό δίκτυο στην Τσαχοσλοβακία, 1933.** δεν είναι διαθέσιμη η πηγή
34. **διασύνδεση των πόλεων στις ΗΠΑ μέσω ίντερνετ.** www.reid.org
35. 36. 38. 39. 40. **αναπαραστάσεις της μεταβολής των γεωγραφικών συνδέσεων με την ροή πληροφορίας στους κόμβους του ίντερνετ.** www.graphics.stanford.edu
37. 41. **αναπαραστάσεις της μεταβολής των γεωγραφικών συνδέσεων με**

- την ροή πληροφορίας στους κόμβους του ίντερνετ. www.ncsa.uiuc.edu
43. "manstory". www.urban-os.com
44. ιθαγενείς παρακολουθούν τηλεόραση. *Futura #5*, σελ.49
45. Ellen Lupton, *mechanical brides, women and machines from home to office*, Princeton Press, σελ. 30-32
46. διαγράμματα on line κινητικότητας. κατάλογος περιπτέρου της Κορέας, 9η Μπιενάλε Αρχιτεκτονικής, Βενετία, σελ. 118-119
47. MRDV, αναπαραστάσεις πληροφοριακών διαγραμμάτων. MRDV, *metacity datatown*, 101 publishers, Rotterdam, 1999, σελ.170
48. διαγράμματα στρατιωτικών πληροφοριών. www.starlight.pnl.gov
49. ιεράρχησης πληροφοριών στο σκληρό δίσκο του υπολογιστή. www.starlight.pnl.gov
50. αναπαραστάσεις υπερκειμενικών δομών με κόμβους και συνδέσεις. www.crg.cs.nott.ac.uk
51. μοντέλα βιβλιογραφικής οργάνωσης βάσει λέξεων-κλειδιά. www.crg.cs.nott.ac.uk
51. (αριστερά) ειδησεογραφική πληροφορία με την μορφή πόλης www.webmedia.mit.edu
52. (δεξιά) πληροφορίες για την ασφάλεια πληροφοριακών συστημάτων. www.starlight.pnl.gov
53. πληροφορίες για την ασφάλεια πληροφοριακών συστημάτων. www.starlight.pnl.gov
54. αναπαραστάσεις σε σχέση με την οργάνωση του διαδικτύου. www.textuality.com
55. αναπαραστάσεις σε σχέση με την κίνηση στο διαδίκτυο. www.research3.gsd.harvard
56. 57. 58. χαρτογραφήσεις του κυβερνοχώρου. www.geog.ucl.ac.uk
59. MRDV, *datatown*. MRDV, *metacity datatown*, 101 publishers, Rotterdam, 1999, σελ.121
60. Giacomo Balla, *canto patriottico*. www.lattuadastudio.it/artcento
61. MRDV, *datatown*. MRDV, *metacity datatown*, 101 publishers, Rotterdam, 1999, σελ.111
62. *superstudio, reflected architecture*. Lang, Peter, *Superstudio: life without objects*, Skira, Milan, 2003, σελ. 85
63. MRDV, *datatown*. MRDV, *metacity datatown*, 101 publishers, Rotterdam, 1999, σελ.75
64. *superstudio, the continuous monument*. Lang, Peter, *Superstudio: life without objects*, Skira, Milan, 2003, εξώφυλλο
65. ροή πληροφορίας στο διαδίκτυο. www.graphics.stanford.edu
66. *superstudio. Interplanetary architecture*. Lang, Peter, *Superstudio: life without objects*, Skira, Milan, 2003, σελ. 162
67. συνολική κάλυψη των ραδιοφωνικών σημάτων .
68. σκιές στην κάλυψη των ραδιοφωνικών σημάτων.
69. Ζάφος Ξαγοράρης, *Παράσιτα, δράση κατά την οποία προσδιορίζονται τα οριακά σημεία γύρω από μια οθόνη, από τα οποία μπορούσε ένας πομπός να στείλει ευκρινές σήμα*. κατ. έκθεσης *το βέλος και το μάτι*, εκδ. Πατάκη, Αθήνα 2002, σελ. 67
70. *relestreet*. www.melburne.indymedia.org
71. Γκυ Ντεμπόρ, *η γυμνή πόλη, 1959*. *furura#8*, Αθήνα 2002
72. *the temporary private zone (TPZ)*, www.urban-os.com
73. δίκτυο τοπικής πρόσβασης σε ασύρματες κοινότητες. www.wiki.amnw.org

