
Ο
Ι

Β
Υ

Ζ
Α

Ν
ΤΙ

Ν
ΕΣ

 Π
Ο

Λ
ΕΙ

Σ
8ο

ς
- 1

5ο
ς

αι
ώ

να
ς

ΕΚ ΔΟΣΕΙΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΧΟΛΗΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΚΡΗΤΗΣ

Επ
ιμ

έλ
ει

α:
Τό

νι
α

Κι
ου

σο
πο

ύλ
ου

ΕΚΔΟΣΕΙΣ
ΦΙΛΟΣΟΦΙΚΗΣ

ΣΧΟΛΗΣ
ΠΑΝΕΠΙΣΤΗΜΙΟΥ

ΚΡΗΤΗΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΡΗΤΗΣ
ΦΙΛΟΣΟΦΙΚΗ ΣΧΟΛΗ • ΤΜΗΜΑ ΙΣΤΟΡΙΑΣ-ΑΡΧΑΙΟΛΟΓΙΑΣ

Οι βυζαντινές πόλεις
8ος - 15ος αιώνας

Προοπτικές της έρευνας
και νέες ερμηνευτικές προσεγγίσεις

Επιμέλεια
Τόνια Κιουσοπούλου

ISBN 978-960-9430-06-7

ΠΑΝΕΠΙΣΤΗΜΙ Ο ΚΡΗΤΗΣ
ΦΙΛΟΣΟΦΙΚΗ ΣΧΟΛΗ • ΤΜΗΜΑ ΙΣΤΟΡΙΑΣ ΚΑΙ ΑΡΧΑΙΟΛΟΓΙΑΣ

Οι βυζαντινές πόλεις
(8ος-15ος αιώνας)

Προοπτικές της έρευνας
και νέες ερμηνευτικές προσεγγίσεις

Επιμέλεια:
Τόνια Κιουσοπούλου

ΕΚ Δ Ο ΣΕΙΣ Φ ΙΛ Ο Σ Ο Φ ΙΚΗΣ Σ Χ ΟΛΗΣ ΠΑΝΕΠΙΣΤΗΜΙ ΟΥ ΚΡΗΤΗΣ

ΡΕΘΥΜΝΟ 2012

© 2012 Εκδόσεις Φιλοσοφικής Σχολής Πανεπιστημίου Κρήτης
& Τόνια Κιουσοπούλου

	 Πρώτη έκδοση: Ιούνιος 2012
	 Εκτύπωση: SELECTOR GROUP S.A.
	

ISBN 978-960-9430-06-7

ΕΚΔΟΣΕΙΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΧΟΛΗΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΚΡΗΤΗΣ
Πανεπιστημιούπολη, Ρέθυμνο, 74100
Τηλ. 28310 77780, Fax: 28310 77782

e-mail: dean@phl.uoc.gr
www.phl.uoc.gr

Η ΕΚΔΟΣΗ ΧΡΗΜΑΤΟΔΟΤΗΘΗΚΕ
ΑΠΟ ΤΟ ΚΛΗΡΟΔΟΤΗΜΑ ΙΩΑΝΝΑΣ ΣΦΑΚΙΑΝΑΚΗ

ΤΗΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΧΟΛΗΣ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΚΡΗΤΗΣ

vi i

ΠΕΡΙΕ Χ Ο ΜΕΝΑ

Βραχυγραφίες . ix

Εισαγωγή . xi

Χαράλαμπος Μπούρας: Μεσοβυζαντινές καί ὑστεροβυζαντινές πόλεις
		 ἀπό τήν σκοπιά τῆς πολεοδομίας καί τῆς ἀρχιτεκτονικῆς 1

Τάσος Τανούλας: Αναζητώντας την αντίληψη του αστικού χώρου
		 στο Βυζάντιο . 15

Helen G. Saradi: The Byzantine Cities (8th-15th Centuries):
		 Old Approaches and New Directions . 25

Νίκος Τσιβίκης: Πού πάνε οι πόλεις, όταν εξαφανίζονται;
		 Ο οικισμός της πρώιμης και μέσης βυζαντινής Μεσσήνης. 47

Χριστίνα Τσιγωνάκη: Πόλεων ἀνελπίστοις μεταβολαῖς: Ιστορικές
		 και αρχαιολογικές μαρτυρίες από τη Γόρτυνα και την Ελεύθερνα
		 της Κρήτης (4ος-8ος αι.) . 73

Ηλίας Αναγνωστάκης: Μονεμβασία – Λακεδαίμων: Για μια τυπολογία
		 αντιπαλότητας και για την Κυριακή αργία στις πόλεις 101

Νικόλας Μπακιρτζής: Τα τείχη των βυζαντινών πόλεων: Αισθητική,
		 ιδεολογίες και συμβολισμοί . 139

Myrto Veikou: Byzantine Histories, Settlement Stories: Kastra,
		 «Isles of Refuge», and «Unspecified Settlements» as In-between

or Third Spaces Preliminary Remarks on Aspects of Byzantine
Settlement in Greece (6th-10th c.) . 159

vi i i

Ν. Ε. Καραπιδάκης: Οι πόλεις των αρχόντων: η δυναμική και τα όρια
		 ενός τύπου αστικής ανάπτυξης. Ήπειρος, Αιτωλοακαρνανία,
		Μ οριάς (13ος-16ος αι.) . 207

Κώστας Μουστάκας: Μεθοδολογικά ζητήματα στην προσέγγιση
		 των πληθυσμιακών μεγεθών της υστεροβυζαντινής πόλης 225

Τόνια Κιουσοπούλου: «Αστοί» και «αγροίκοι» κατά την ύστερη
		 βυζαντινή εποχή . 253

Demetrios Kyritses: Revolts in late Byzantine cities. Is a reappraisal
possible? . 263

Titos Papamastorakis: Myzithras of the Byzantines / Mistra
		 to Byzantinists . 277

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

ix

ΒΡΑ Χ ΥΓΡΑ Φ ΙΕΣ

ABSA 	 The Annual of the British School at Athens
AJA	 American Journal of Archaeology
ΑΔ 	 Αρχαιολογικό Δελτίο
AnBoll 	 Analecta Bollandiana
Annales ESC 	 Annales. Économies. Sociétés. Civilisations
ΑSAtene 	 Annuario della scuola Archeologica di Atene e delle Missioni

Italiane in Oriente
BalkSt 	 Balkan Studies
BAR 	 British Archaeological Reports
BBulg 	 Byzantinobulgarica
BCH 	 Bulletin de correspondance hellénique
BF 	 Byzantinische Forschungen
BNJ 	 Byzantinisch-neugriechische Jahrbücher
Bsl 	 Byzantinoslavica
Byz 	 Byzantion
BZ 	 Byzantinische Zeitschrift
CahArch 	 Cahiers archéologiques
BHG 	 F. Halkin, Bibliotheca Hagiographica Graeca, Bruxelles ³1957
BMGS 	 Byzantine and Modern Greek Studies
ΔΧΑΕ 	 Δελτίο Χριστιανικής και Αρχαιολογικής Εταιρείας
DOP	 Dumbarton Oaks Papers
EHB 	 The Economic History of Byzantium. From the Seventh through

the Fifteenth Century, ed. Angeliki E. Laiou, Ουάσιγκτον
2002

ΕΕΒΣ 	 Eπετηρίς Eταιρείας Bυζαντινών Σπουδών
ΕΟ 	 Échos d’Orient
EtBalk 	 Études balkaniques
JÖB	 Jahrbuch der Österreichischen Byzantinistik,
JRA 	 Journal of Roman Archaeology
MEFRA 	 Mélanges de l’École française de Rome, Antiquité

x

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

MM 	 F. Miklosich – J. Müller, Acta et diplomata graeca medii aevi
sacra et profana, τ. Α΄-Στ΄, Βιέννη 1860-1890

OCP	 Orientalia christiana periodica
ODB	 The Oxford Dictionary of Byzantium, εκδ. A. P. Kazhdan κ.ά.,

Νέα Υόρκη-Οξφόρδη 1991
Οικ.ΙΒ 	 Οικονομική Ιστορία του Βυζαντίου από τον 7ο έως τον 15ο αιώ-

να, τ. Α΄-Γ΄, εκδ. Αγγελική Λαΐου, Αθήνα 2006
ΝΕ 	 Νέος Ελληνομνήμων
ΠΑΕ 	 Πρακτικά της εν Αθήναις Αρχαιολογικής Εταιρείας
PG 	 Patrologiae cursus completus, Series graeca, εκδ. J.-P. Migne,

Παρίσι 1857-1866
PLP 	 Prosopographisches Lexicon der Palaiologen Zeit, εκδ. E.

Trapp κ. ά., Βιέννη 1976-
ΠΠ 	 Παλαιολόγεια και Πελοποννησιακά, τ. Α΄-Δ΄, εκδ. Σπ. Λά-

μπρος, Αθήναι 1912-1930
REB 	 Revue des études byzantines
REG 	 Revue des études grecques
REH 	 Revue des études historiques
TIB 	 Tabula imperii byzantini, εκδ. H. Hunger – J. Koder, Βιέννη

1976-
ΤΜ 	 Travaux et Memoires
VV 	 Vizantijskij Vremennik
ZRVI 	 Zbornik Radova Vizantološkog Instituta

xi

Εισαγωγή

			 πολλῶν ἀνθρώπων εἶδεν ἄστεα

Κατά το διήμερο 18-20 Οκτωβρίου 2009 το Τμήμα Ιστορίας και Αρχαιολογίας
του Πανεπιστημίου Κρήτης οργάνωσε διεθνές επιστημονικό συμπόσιο με θέμα
«Οι βυζαντινές πόλεις. Προοπτικές της έρευνας και νέες ερμηνευτικές προσεγ-
γίσεις, 8ος-15ος αιώνας». Ερέθισμα για τη διοργάνωση του συμποσίου υπήρξε
το ειδικότερο ερευνητικό ενδιαφέρον που έχουν για τις πόλεις και το αστικό
φαινόμενο κατά τη βυζαντινή εποχή τα μέλη του Τμήματος, τα οποία και συγ
κρότησαν την οργανωτική επιτροπή: η Όλγα Γκράτζιου, η Τόνια Κιουσοπού-
λου, ο Δημήτρης Κυρίτσης, ο Κώστας Μουστάκας, η Χριστίνα Τσιγωνάκη και
η Βίκη Φωσκόλου.

♦

Ο λόγος για την πόλη είναι σχεδόν ανεξάντλητος. Αρχιτέκτονες και γεωγράφοι,
φιλόσοφοι και λογοτέχνες, κοινωνικοί επιστήμονες και εικαστικοί καλλιτέχνες
μιλούν για την πόλη, εμπνέονται από την αστική ζωή και στοχάζονται γύρω από
αυτήν, την καταγράφουν και την αναλύουν, τη μυθοποιούν ή την απορρίπτουν.
Ο χώρος της πόλης συλλέγει και συμπυκνώνει πολλαπλά νοήματα, τα οποία
αποκρυσταλλώνουν τον χρόνο σε μια ορισμένη ιστορική στιγμή και τα οποία
χρειάζεται να αποκωδικοποιηθούν για να συλληφθεί, δηλαδή να γίνει κατανοη-
τή, η στιγμή αυτή.

Από όσα, πολλά, έχουν γραφτεί για τη σημασία των πόλεων συγκρατώ και
μεταφέρω εδώ μόνον μια γνωστή και με πολλές ευκαιρίες χρησιμοποιημένη λο-
γοτεχνική εικόνα. Την εικόνα της Ερσίλιας από τις Αόρατες πόλεις του Ίταλο
Καλβίνο. Στην περιοχή της Ερσίλιας συναντάς τα ερείπια των εγκαταλελειμμέ-
νων πόλεων, λέγει ο Καλβίνο, χωρίς τους τοίχους που δεν αντέχουν, χωρίς τα

xi i

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

κόκκαλα των νεκρών που ο άνεμος στριφογυρίζει μακριά: δίχτυα από περίπλο-
κες σχέσεις που αναζητούν μια μορφή.

Αυτά ακριβώς τα δίχτυα που σώζονται από τις βυζαντινές πόλεις, δίχτυα
ιστορικά, άρα κοινωνικά, πλεγμένα, προσπάθησαν να ανιχνεύσουν και να απο-
καταστήσουν με τις ανακοινώσεις τους οι είκοσι ερευνητές από την Ελλάδα και
το εξωτερικό που έλαβαν μέρος στο συμπόσιο. Οδηγητικός τους μίτος ήταν να
εντοπίσουν τα σημεία εκείνα που καθιστούν το αστικό φαινόμενο ενδιαφέρον για
τον μελετητή του παρελθόντος και για τον μελετητή του Βυζαντίου ειδικότερα.

Ένα συμπόσιο καλείται να απαντήσει σχεδόν αναπόφευκτα στα ερωτήματα
που έχουν οι οργανωτές του. Από την άλλη όμως πλευρά η θεματική του δεν
μπορεί παρά να αντανακλά τις επιστημονικές διαθεσιμότητες. Το συγκεκριμένο
συμπόσιο, και, όπως θα διαπιστώσει ο αναγνώστης, ο ανά χείρας τόμος, εκκινού-
σε από το ερώτημα κατά πόσον η δομή και η εξέλιξη των πόλεων είναι δυνατόν
να συμβάλει στην κατανόηση της βυζαντινής κοινωνίας. Αποδείχθηκε όμως ότι,
για να δοθεί απάντηση στο ερώτημα αυτό, απαραίτητη προϋπόθεση ήταν να ορι-
στεί η πόλη, να διερευνηθεί δηλαδή τί συνιστούσε πόλη στην αντίληψη των Βυ-
ζαντινών κατά εποχές, αλλά και πώς την έχουν ορίσει κατά καιρούς οι μελετητές
της. Η ανάγκη να οριστεί η έννοια της πόλης διαπερνά όλες σχεδόν τις συμβολές
στον παρόντα τόμο και προκύπτει καταρχήν από την πολυσημία των όρων που
εντοπίζονται στα βυζαντινά κείμενα (Μ. Βέικου, Ν. Καραπιδάκης), από τους
θεσμούς που δίνουν σε έναν οικισμό τον χαρακτήρα της πόλης (Τ. Κιουσοπού-
λου), ή/και από τους συμβολισμούς που επινοούνται για αναδείξουν τη σημα-
σία της (Η. Αναγνωστάκης, Ν. Μπακιρτζής). Προκύπτει επίσης από το γεγονός
ότι, ακριβώς επειδή το αστικό φαινόμενο είναι καθοριστικό για τη φυσιογνωμία
μιας κοινωνίας, η ιστορική του μελέτη βαρύνεται πολλές φορές με αναχρονι-
σμούς, που οι σύγχρονοι ερευνητές πρέπει να ελέγξουν και ίσως να αναθεω-
ρήσουν (Δ. Κυρίτσης, Κ. Μουστάκας, Τ. Παπαμαστοράκης). Χαρακτηριστική
από την άποψη αυτήν είναι η περίπτωση του Μυστρά που αναλύει ο πρόωρα
χαμένος συνάδελφος Τ. Παπαμαστοράκης. Ο Παπαμαστοράκης παρατηρεί ότι ο
βυζαντινός Μυζηθράς, σύμφωνα με τις πληροφορίες των γραπτών πηγών, αλλά
και την εικόνα των σωζόμενων μνημείων, δεν υπήρξε η λαμπρή πρωτεύουσα
του Δεσποτάτου, όπως την παρουσίασαν οι λίγοι ώς τώρα βυζαντινολόγοι που
ασχολήθηκαν με τον Μυστρά.

♦

Τα περιεχόμενα του τόμου είναι οργανωμένα σύμφωνα με την κρατούσα χρο-
νολογική διαίρεση της Βυζαντινής Ιστορίας. Προηγούνται τα κείμενα του Χ.
Μπούρα, του Τ. Τανούλα και της Ελένης Σαράντη, τα οποία αποτιμούν την υφι-
στάμενη έως σήμερα επιστημονική γνώση για τις βυζαντινές πόλεις και σχολιά-

xi i i

ΕΙΣΑΓΩΓΗ

ζουν τους περιορισμούς που θέτουν οι διαθέσιμες πηγές. Ειδικότερα, ο Χ. Μπού-
ρας περιγράφει την εικόνα που φαίνεται ότι παρουσίαζε το κτισμένο περιβάλλον,
επισημαίνοντας ότι το πρωτογενές υλικό για τη σπουδή του αστικού ιστού κατά
τη μέση εποχή είναι σχεδόν κατεστραμμένο, αφενός μεν λόγω της συνεχούς κα-
τοίκησης, αφετέρου δε επειδή για πολλές δεκαετίες η αρχαιολογική σκαπάνη
έδινε προτεραιότητα στα κατάλοιπα της Αρχαιότητας. Ο Τ. Τανούλας εξάλλου
παρατηρεί ότι δεν υφίσταται μια βυζαντινή «γλώσσα», με την οποία θα αποτυ-
πώνονταν οι αντιλήψεις για τον χώρο που είχαν οι Βυζαντινοί· η διερεύνηση
επομένως του ζητήματος αυτού που είναι κρίσιμο για τη μελέτη του οικισμένου
χώρου βασίζεται αναγκαστικά στις γραπτές πηγές κάθε εποχής, βασίζεται δηλα-
δή σε περιγραφές του χώρου που υφίστανται τις συμβάσεις του γραπτού λόγου.
Τέλος, η Ελένη Σαράντη απογράφει την έρευνα των πόλεων κατά τα τελευταία
χρόνια, σχολιάζει τα κυριότερα σχετικά δημοσιεύματα και καταλήγει στη διαπί-
στωση ότι χρειάζεται να υπάρξουν συνθετικές μελέτες για τη φυσιογνωμία των
μέσων και ύστερων βυζαντινών πόλεων, οι οποίες επιβάλλεται να αξιοποιήσουν
όλα τα υλικά και γραπτά κατάλοιπα. Κοινή ανάγκη άλλωστε όσων μελετούν τις
βυζαντινές πόλεις είναι, και αναδείχθηκε με ενάργεια και στο συμπόσιό μας, η
συνεργασία ιστορικών και αρχαιολόγων. Ακριβέστερα, είναι πλέον σαφές ότι η
ιστορική έρευνα πρέπει να βασιστεί σε καινούρια ανασκαφικά δεδομένα ή να
επανεξετάσει τα ήδη γνωστά για να αξιοποιήσει τις πεπερασμένες μαρτυρίες
των γραπτών πηγών. Σε κάθε περίπτωση οι γραπτές πηγές πρέπει να εξεταστούν
με καινούρια ερωτήματα, όπως φαίνεται από το παράδειγμα των αγιολογικών
κειμένων, που σχολιάζει η Ε. Σαράντη. Από την άλλη πλευρά, είναι απαραίτητο
ανιχνεύοντας τα αποτυπώματα των ανθρώπινων δραστηριοτήτων στον χώρο να
τα εντάξουμε σε μια συνολική ιστορική ερμηνεία του.

H μελέτη της βυζαντινής πόλης είχε από ενωρίς κινήσει το ενδιαφέρον των
βυζαντινολόγων. Ήδη το 1958 στο Διεθνές Συνέδριο Βυζαντινών Σπουδών του
Μονάχου οι βυζαντινές πόλεις ήταν το αντικείμενο των ανακοινώσεων που έγι-
ναν από τον Ε. Kirsten και τον Δ. Ζακυθηνό, οι οποίοι έθεσαν τις μεθοδολογικές
και εν πολλοίς τις ερμηνευτικές βάσεις για τη μελέτη των πόλεων κατά τη βυ
ζαντινή εποχή. Έκτοτε, το ζήτημα εμμέσως ή αμέσως επανερχόταν στο προσκή-
νιο, και σήμερα κατέχει κεντρική θέση στη βυζαντινολογική έρευνα, ιδίως λόγω
των ανασκαφικών δεδομένων που συνεχώς πληθαίνουν.

Είναι κοινώς αποδεκτό ότι η μεταφορά της πρωτεύουσας της Ρωμαϊκής Αυ-
τοκρατορίας από τη Pώμη στην Kωνσταντινούπολη τον 4ο αιώνα υποδηλώνει
την πολιτική επιλογή να μετατοπιστεί το κέντρο βάρους στην Aνατολή, όπου η
αστική παράδοση ήταν εδραιωμένη. Στις συνθήκες αυτές ο ρόλος των πόλεων
παρέμεινε καθοριστικός και διαμόρφωσε ορισμένα από τα δομικά χαρακτηριστι-
κά του Bυζαντίου.

xiv

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

Οι πρώιμες βυζαντινές πόλεις ήταν ουσιαστικά πόλεις της ύστερης Αρχαιό
τητας τόσο ως προς τις λειτουργίες τους όσο και ως προς την οργάνωση του
χώρου τους. H σταδιακή εξαφάνιση του αρχαίου αστικού πολιτισμού υπήρξε
παράγοντας και συγχρόνως αποτέλεσμα της μετάβασης από την Αρχαιότητα
στον Μεσαίωνα. Για τον λόγο αυτόν ακριβώς το χρονολογικό όριο των μελε-
τών που συνθέτουν τον παρόντα τόμο είναι ο 8ος αιώνας. Δεδομένου άλλωστε
ότι η παρακμή των υφιστάμενων από την Αρχαιότητα πόλεων υπήρξε διαδικα-
σία μείζονος σημασίας, το αστικό φαινόμενο όπως εξελίχθηκε κατά την πρώιμη
βυζαντινή εποχή έχει ως τώρα πιο συστηματικά αναλυθεί. Αντίθετα, λιγότερο
έχουν απασχολήσει την έρευνα οι βυζαντινές πόλεις κατά τους μέσους και ύστε-
ρους χρόνους.

Ένα βασικό ζήτημα που εξετάζουν οι ιστορικοί των λεγόμενων σκοτεινών
αιώνων είναι το ερώτημα αν οι πόλεις κατά την περίοδο αυτήν μεταμορφώθηκαν
εκ θεμελίων ή αποτελούσαν μια συνέχεια των πρώιμων πόλεων. Ασφαλώς το ζή-
τημα αυτό αφορά κυρίως τις πόλεις που λειτουργούσαν ήδη από τους προηγού-
μενους αιώνες. Οι αναμφισβήτητες αλλαγές που εν τω μεταξύ συντελέστηκαν
τόσο στο διοικητικό επίπεδο όσο και στον αστικό ιστό στήριξαν την κυρίαρχη
άποψη για την αγροτοποίηση της βυζαντινής κοινωνίας ως συνέπεια της δραμα-
τικής συρρίκνωσης των πόλεων. Ωστόσο, φαίνεται ότι τα δεδομένα των εν εξε-
λίξει ανασκαφών στη Μ. Ασία, την Κρήτη και την Πελοπόννησο ξανανοίγουν
τη σχετική συζήτηση. Όπως παρατηρούν ο Ν. Τσιβίκης που μελετά τη Μεσσήνη
και η Χριστίνα Τσιγωνάκη που εξετάζει το παράδειγμα της Γόρτυνος και της
Ελεύθερνας στην Κρήτη, τα νέα αρχαιολογικά δεδομένα υποδεικνύουν ότι οι
κάτοικοι των βυζαντινών πόλεων, αναλόγως προς το γεωγραφικό και οικονομι-
κό περιβάλλον τους, επανοικειοποιήθηκαν τον αστικό χώρο και ουσιαστικά τον
επανασχεδίασαν. Έτσι κατά τους προηγούμενους αιώνες ιδρύθηκαν οι μεγάλες
χριστιανικές βασιλικές και τα νεκροταφεία ή απέκτησαν νέα χρήση συνυφασμέ-
νη με παραγωγικές δραστηριότητες παλαιότερες εγκαταστάσεις.

Κατά τη διάρκεια της μέσης εποχής και μάλιστα μετά τον 10ο αιώνα, οπό-
τε οι πόλεις έχουν πλέον ανακάμψει, αλλά υπάγονται σε μια ολοένα και πιο
συγκεντρωτική κεντρική εξουσία, τίθενται ερωτήματα σχετικά με τη διοίκηση
και τον έλεγχό τους. Από την άποψη αυτή, είναι αξιοσημείωτη η περίπτωση της
Λακεδαίμονος, που αναλύει ο Η. Αναγνωστάκης. Η Λακεδαίμων, της οποίας ο
πληθυσμός εθνοτικά ήταν ποικίλος λόγω της σλαβικού και του εβραϊκού στοι
χείου που ήταν εγκατεστημένο εκεί, χρειαζόταν, για να ελεγχθεί, μια «βυζαντι-
νή» ταυτότητα, την οποία εντέλει της έδωσε με τη δράση του ο Νίκων ο Μετα-
νοείτε.

Η διάκριση του αστικού τοπίου από το αγροτικό απασχολεί πάντοτε την
έρευνα και ως θεωρητικό ζήτημα και ως ιστορικό πρόβλημα. Ούτως ή άλλως
κατά τη μεσαιωνική εποχή το διαχωριστικό όριο της πόλης από την ύπαιθρο που

xv

ΕΙΣΑΓΩΓΗ

την περιέβαλλε ήταν τα τείχη της. Ο Ν. Μπακιρτζής έχει καταλήξει στη διαπί-
στωση ότι, εκτός από τη λειτουργία τους ως ορίου, τα τείχη εξέπεμπαν αισθητικά
μηνύματα, τόσο καθεαυτά όσο και για την πόλη που περιέκλειαν, ενσωμάτωναν
σύμβολα προστασίας για τους κατοίκους, αλλά και για τους εχθρούς της, αποτύ-
πωναν πληροφορίες για τους φορείς της εξουσίας. Τείχη όμως περιέβαλλαν και
μικρότερους οικισμούς που δεν ήταν πόλεις. Η Μ. Βέικου χρησιμοποιώντας το
παράδειγμα ορισμένων οικιστικών θέσεων της Ηπείρου διερευνά την εγκυρότη-
τα των αναλυτικών κατηγοριών που χρησιμοποιούνται στην αρχαιολογική μελέ-
τη των μεσοβυζαντινών οικισμών και παρουσιάζει εναλλακτικές μεθοδολογικές
επιλογές και ερμηνευτικά εργαλεία.

Είναι ενδιαφέρον ότι από μια άλλη σκοπιά και για την εποχή αμέσως μετά
τη λατινική κατάκτηση ο Ν. Καραπιδάκης εξετάζει τις πόλεις των αρχόντων
στην ίδια περιοχή, αλλά και στην Πελοπόννησο, δηλαδή σε μιαν εποχή και σε
περιοχές όπου ο κατακερματισμός της κεντρικής εξουσίας επιτρέπει στα κάστρα
να αποκτήσουν χαρακτηριστικά πόλης ως πολιτική και στρατιωτική έδρα των
τοπικών αρχόντων.

Όπως σημειώθηκε ήδη, οι μελέτες για την ύστερη πόλη είναι περιορισμένες,
για λόγους που μπορούν να συνδυαστούν και με την περιορισμένη θέση που
κατέχει γενικώς η ύστερη εποχή στη μελέτη του Bυζαντίου. H παραδοσιακή
ιστοριογραφία ταύτισε την ύστερη εποχή με την παρακμή της Βυζαντινής Αυτο-
κρατορίας και τη θεώρησε ως επίλογο μιας λαμπρής πορείας. Ωστόσο, η εποχή
αυτή ιδωμένη ως μεταίχμιο ανάμεσα στον Μεσαίωνα και τους Νεώτερους Χρό-
νους είναι πολλαπλώς ενδιαφέρουσα. Στο πλαίσιο αυτό έχει νόημα να εξεταστεί
αν η εξέλιξη των πόλεων μετά το 1204 συνετέλεσε στην αλλαγή της βυζαντινής
κοινωνίας και πάντως αν και κατά πόσον το αστικό φαινόμενο μπορεί να απο-
τελέσει ένα από τα ερμηνευτικά κλειδιά για την κατανόηση αυτής της περίοδου.
Προς αυτήν την κατεύθυνση είναι απαραίτητη η αξιοποίηση των διαθέσιμων
πηγών, τόσο αρχειακών όσο και αφηγηματικών, ελληνικών και λατινικών (Ε.
Σαράντη), αλλά και η διεύρυνση της αρχαιολογικής έρευνας ιδιαίτερα στον ελ-
λαδικό χώρο, η οποία παρουσιάζει ακόμη μεγάλα κενά (Χ. Μπούρας).

Λόγω των ελλιπών αρχαιολογικών πληροφοριών, οι μελέτες που εξετάζουν
την ύστερη πόλη βασίζονται κυρίως στις γραπτές πηγές, διασαφηνίζοντας καταρ-
χήν ζητήματα σχετικά με τον ορισμό ή το μέγεθός τους. Ο Κ. Μουστάκας επιχει-
ρεί μια κριτική αποτίμηση όχι μόνον των πληροφοριών που δίνουν οι διαθέσιμες
πηγές για το πληθυσμιακό μέγεθος των πόλεων, αλλά και των μεθόδων με τις
οποίες οι μελετητές χρησιμοποίησαν τις πληροφορίες αυτές υπολογίζοντας τους
κατοίκους ορισμένων –κυρίως των μεγαλύτερων– πολύ περισσότερους από όσοι
μπορεί να ήταν. Εξετάζονται επίσης ζητήματα σχετικά με την πολιτική συμ
περιφορά και την αστική ταυτότητα των κατοίκων, με άξονα το ενδεχόμενο του
εξαστισμού μιας αγροτικής κοινωνίας όπως η βυζαντινή. Από αυτήν την άποψη

xvi

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

ο Δ. Κυρίτσης μελετά τις αστικές εξεγέρσεις κατά το πρώτο μισό του 14ου αιώ-
να, τις οποίες αποδίδει περισσότερο σε συγκυριακούς λόγους (π.χ. στην τιμή του
ψωμιού) και λιγότερο στην αντίθεση των ασαφώς οριζόμενων μεσαίων στρωμά-
των προς την αριστοκρατία που διοικούσε τις επαρχιακές πόλεις. Αντίθετα η Τ.
Κιουσοπούλου εξετάζοντας τη διάκριση των «αστών» από τους «αγροίκους»,
δηλαδή τη διάκριση ανάμεσα στους κατοίκους των πόλεων και τους κατοίκους
της υπαίθρου, καταλήγει στη διαπίστωση ότι τους διαφοροποιούσε ακριβώς η
πολιτική τους συμπεριφορά και μάλιστα η συμμετοχή τους σε κάποιας μορφής
τοπική αυτοδιοίκηση.

Με αυτά τα δεδομένα, η μελέτη των βυζαντινών πόλεων παραμένει ένα ώρι-
μο και επίκαιρο ερευνητικό αίτημα, κυρίως ως προς τη δυνατότητα να συγκρο-
τηθεί η τυπολογία τους κατά εποχές και οπωσδήποτε κατά περιοχές. Ασφαλώς
οι μελετητές του Βυζαντίου δεν έχουν τις «ευκολίες» των μελετητών της Δύσης.
Δεν διαθέτουν αρχεία πόλεων, δεν σώζονται ολόκληρα οικιστικά σύνολα, δεν
φαίνεται να υπήρξε μα «αστική» γραμματεία. Ωστόσο έχουν τα ερωτήματά τους
στα οποία προσπαθούν να δώσουν απαντήσεις μέσα από τις διαθέσιμες πηγές,
ανακαθαίροντας συγχρόνως την παλαιότερη βιβλιογραφία.

♦

Η συνολική αποτίμηση του συλλογικού αυτού τόμου θα γίνει προφανώς, όταν
εκτιμηθούν τα αποτελέσματα των επιμέρους μελετών. Ωστόσο, ήδη από το ξε-
φύλλισμά του γίνεται σαφές ότι οι προοπτικές της έρευνας των βυζαντινών πό
λεων είναι σημαντικές, ιδίως αν προκύψει η επιδιωκόμενη συνεργασία σε μακράς
πνοής ερευνητικά σχέδια. Τα μέλη του Τμήματος Ιστορίας και Αρχαιολογίας του
Πανεπιστημίου Κρήτης που οργανώσαμε το συμπόσιο για τις βυζαντινές πόλεις
το αποτιμήσαμε θετικά, όπως θετική κρίνουμε και την έκδοση αυτού του τόμου
που συγκεντρώνει έναν μεγάλο αριθμό των ανακοινώσεων που έγιναν. Ευχαρι-
στούμε όλους όσοι την κατέστησαν εφικτή. Την κοσμήτορα της Φιλοσοφικής
Σχολής κυρία Κατερίνα Κόπακα που εισηγήθηκε τη χρηματοδότηση της έκδο-
σης από το Κληροδότημα Ιωάννας Σφακιανάκη· και βεβαίως τους συναδέλφους
που συμμετείχαν. Τους/τις ευχαριστούμε, πέραν όλων των άλλων, επειδή μας
δόθηκε η ευκαιρία να εκφράσουμε δημοσίως και εμπράκτως την πεποίθησή μας
ότι, για να επιτελέσει τον ρόλο του το Πανεπιστήμιο και εμείς ως πανεπιστημια-
κοί διδάσκαλοι και διδασκάλισσες, δεν επιτρέπεται να χάσουμε το δικαίωμά μας
στην παραγωγή νέας γνώσης μέσα στον θεσμό τον οποίο υπηρετούμε και τον
οποίο υπερασπιζόμαστε ως δημόσιο αγαθό.

Τόνια Κιουσοπούλου

101

Ηλίας Αναγνωστάκης
Ινστιτούτο Βυζαντινών Ερευνών/Ε.Ι.Ε.

Μονεμβασία – Λακεδαίμων:
Για μια τυπολογία αντιπαλότητας

και για την Κυριακή αργία στις πόλεις

Στα μέσα του 12ου αιώνα ο Αραβοσικελός γεωγράφος Εδρισί (Edrisi ή Idrisi)
αναφέρει ότι στην Πελοπόννησο υπάρχουν περίπου πενήντα πόλεις, ενώ δύο
αιώνες πιο πριν, στα μέσα του 10ου αιώνα, το Περὶ θεμάτων σύγγραμμα κάνει
λόγο για σαράντα, όσες περίπου και οι επισκοπές (37) που καταμετρούμε στον
προβληματικό επισκοπικό κατάλογο, στον λεγόμενο της Εικονομαχίας του 8ου
αιώνα.1 Επιχειρώντας αυτήν την επιγραμματική επισκόπηση, σε μια αναδρομική
πορεία από τον 12ο αιώνα και πίσω, διευκρινίζομε αμέσως ότι οι αναφερόμενοι
αριθμοί θα μπορούσε μεν να αντιστοιχούν σε απλούς οικισμούς αλλά επουδενί
σε μια οικιστική πραγματικότητα «πόλεων» της μεσοβυζαντινής Πελοποννήσου,
σύμφωνα με τα πορίσματα της αρχαιολογικής και της ιστορικής έρευνας. Αυ-
τοί οι στρογγυλοί αριθμοί πόλεων, σαν τις εκατόν πόλεις της Κρήτης, μάλλον
κυκλοφορούσαν ως πληροφορίες και αναπαράγονταν, ενώ αποτελούσαν απλές
πιθανολογίες με βάση παλαιά κείμενα, όπως τα πρωτοβυζαντινά Itineraria και ο
Συνέκδημος του Ιεροκλέους.2 Βέβαια, ο Εδρισί σημειώνει ότι από τους πενήντα

1	 Notitia 3.732-768: Notitiae episcopatuum Ecclesiae Constantinopolitanae. Texte cri-
tique, introduction et notes, εκδ. J. Darrouzès, Παρίσι 1981, 244-245. Περί θεμάτων:
Costantino Porfirogenito, De thematibus, εκδ. A. Pertusi, Studi e Testi 160, Βατικανό
1952, 6. 4-6 σ. 90. Εδρισί, Γεωγραφία: La géographie d’Edrisi, τ. Α΄-Β΄, εκδ. A. Jaubert,
Παρίσι 1836-1840 (φωτ. ανατ. Άμστερνταμ 1975), 124.

2	 Βλ. για το θέμα A. Bon, Le Péloponnèse byzantin jusqu’en 1204, Παρίσι 1951, 21,
156-158. Ε. Κουντούρα-Γαλάκη, «Η ‘‘Εικονοκλαστική’’ Νotitia 3 και το λατινικό της
πρότυπο», Σύμμεικτα 10 (1996), 35-73. A. Avraméa, Le Péloponnèse du IVe au VIIIe
siècle. Changements et persistances, Παρίσι 1997, 107-117. Εξάλλου, το Περὶ θεμάτων
αναφέρει ότι στο θέμα της Ελλάδος υπάρχουν 79 πόλεις αναπαράγοντας τον Ιεροκλή, τον
οποίο μάλιστα μνημονεύει: Περὶ θεμάτων, 5.10-15 σ. 89-90 και σχόλια εκδότη 172.

102

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

οικισμούς που αναφέρει μόνον περί τους δεκατρείς με δεκαέξι είναι σημαντικές
πόλεις, μεγάλες και ανθούσες οικονομικά. Αλλά και το Περί Θεμάτων θεωρεί
ότι μόνον πέντε είναι επίσημες, εκ των οποίων δύο μητροπόλεις, η Κόρινθος
και η Πάτρα.3 Τόσο οι θεωρούμενες από τον Εδρισί ως σημαντικές όσο και από
το Περί Θεμάτων ως επίσημες πόλεις (με ό,τι ο χαρακτηρισμός σημαντική και
επίσημη πόλη μπορεί να σημαίνει στην κάθε περίπτωση), όλες τους με εξαίρεση
το Άργος και τη Λακεδαιμονία/Λακεδαίμονα4 είναι παράλιες πόλεις. Επίσης, με
εξαίρεση τις πόλεις της ανατολικής Πελοποννήσου (Κόρινθο, Άργος, Ναύπλιο
και Μονεμβασία), όλες οι υπόλοιπες είναι πόλεις που μετά από μια μακρά σιωπή
των πηγών εμφανίζονται και πάλι στις αρχές του 9ου αιώνα στο ιστορικό προ-
σκήνιο ως συνέπεια της καθυπόταξης των Σλάβων αλλά κυρίως των κακώσεων,
δηλαδή των μη δημοφιλών μέτρων εποικισμού και αναδιοργάνωσης πόλεων του
Νικηφόρου Α΄. Όντως (σε αντίθεση με την Κόρινθο, το Άργος και τη Μονεμβα-
σία), η Πάτρα, η Μεθώνη, η Κορώνη και κυρίως η Λακεδαίμων θα μπορούσε να
θεωρηθούν ως τα αντιπροσωπευτικά δημιουργήματα των κακώσεων του Νικη-
φόρου, ενός αυτοκράτορα, τον οποίο οι σύγχρονοί του, κυρίως μοναστικοί κύ-
κλοι, θεώρησαν μάστιγα ενώ οι σύγχρονοί μας ιστορικοί Σωτήρα της Ελλάδος.5

Η προτεινόμενη μέχρι σήμερα ιστορία για την ίδρυση ή επανίδρυση των με-
σοβυζαντινών πόλεων της Πελοποννήσου (μάλιστα της Μονεμβασίας και Λακε-
δαίμονος, που θα μας απασχολήσουν), ουσιαστικά εδράζεται στη σχέση, μάλλον
στη «διαπλοκή», ιστορικοφανών θρυλουμένων και αρχαιολογίας. Το λεγόμενο
Χρονικόν τῆς Μονεμβασίας και οι συναφείς διηγήσεις για την καθυπόταξη των
Σλάβων και για την εκ βάθρων ανοικοδόμηση πόλεων στα τέλη του 8ου και στις
αρχές 9ου αιώνα αναζητούν επαλήθευση στην αρχαιολογική μαρτυρία.6 Όμως

3	 Περί θεμάτων, 6. 4-6 σ. 90. Εδρισί, Γεωγραφία, 122 (treize), 124 (seize ou environ).
4	 Ήδη από τους πρωτοβυζαντινούς χρόνους μαζί με το όνομα Σπάρτη χρησιμοποιείται

το όνομα Λακεδαίμων και Λακεδαιμονία, ονόματα που στα μεσοβυζαντινά χρόνια
επικρατούν. Η επαρχία καλείται, όπως και κατά την Αρχαιότητα, Λακωνική και μόνον
μετά την άλωση Λακωνία: βλ. Δ. Α. Ζακυθηνός, «Κάστρον Λακεδαίμονος», Ελληνικά
15 (1957), 108-111. Α. Βασιλικοπούλου-Ιωαννίδου, «Λακωνία, Λάκωνες εἰς τοὺς
Βυζαντινοὺς συγγραφεῖς», Λακωνικαὶ Σπουδαί 4/1 (1979), 3-13.

5	 P. Charanis, «Nicephorus I, the Savior of Greece from the Slavs (810 AD)», Byzanti-
na-Metabyzantina 1 (1946), 75-92. Για μια σχετικά πρόσφατη θεώρηση αναφορικά
με την επανίδρυση Κορώνης και Λακεδαίμονας στα χρόνια του Νικηφόρου, βλ. Η.
Αναγνωστάκης, «Μετονομασίες-μετοικεσίες. Η περίπτωση της βυζαντινής Κορώνης»,
Πρακτικά επιστημονικού συνεδρίου (5-7 Αυγούστου 2005), Ομηρική Αίπεια-Αρχαία Κο-
ρώνη-Πεταλίδι. Παρελθόν, παρόν και μέλλον, Πεταλίδι 2009, 45-69.

6	 Από την πλουσιότατη βιβλιογραφία για το Χρονικό επιλέγω κυρίως εκδόσεις και δύο
μελέτες: P. Lemerle, «La chronique improprement dite de Monemvasie: Le contexte his-
torique et légendaire», REB 21 (1963), 5-49. Cronaca di Monemvasia; introduzione, testo
critico e note, εκδ. I. Duičev, Istituto siciliano di studi bizantini e neoellenici, Παλέρμο

103

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

και η αρχαιολογία των πόλεων κατασκευάζει απίθανα σενάρια για την επί αιώ-
νες εγκατάλειψη και ερήμωση πόλεων στηριζόμενη πολλές φορές άκριτα σε κεί-
μενα με ένα αναμφισβήτητο πυρήνα ιστορικότητας αλλά με «προπαγανδιστική»
στόχευση.7 Στην παρούσα ανακοίνωση δεν θα ασχοληθούμε με τα προβλήματα
της εγκατάλειψης, συρρίκνωσης και μετατόπισης των πελοποννησιακών πόλεων
κατά τους σκοτεινούς χρόνους, καθώς εγγράφονται στην ευρύτερη θεματική
του περάσματος από το πρωτοβυζαντινό άστυ στο μεσοβυζαντινό πόλισμα και
κάστρο, θεματική με πλουσιότατη βιβλιογραφία. Αντίθετα θα μας απασχολή-
σουν θέματα που σχετίζονται με τις ταυτότητες πόλεων, δηλαδή με υπαρκτά
ή κατασκευασμένα ειδικά χαρακτηριστικά και διαφοροποιητικά στοιχεία που
προβάλλονται ακολούθως από τους ίδιους τους κατοίκους ή τους αποδίδονται.
Θεωρώ ότι τα στοιχεία αυτά, είτε προϋπάρχουν ως θρυλούμενα που υφίστανται
επεξεργασία είτε κατασκευάζονται από εκκλησιαστικούς άρχοντες και λόγιους
της τοπικής ελίτ, δεν αποτελούν ιστορική ή πατριδογνωστική μέριμνα. Απλώς
χρησιμοποιούνται για να συνθέσουν μιαν αφήγηση, ένα είδος πατρίων χωρίς
μνημεία, όπως για παράδειγμα το λεγόμενο Χρονικόν τῆς Μονεμβασίας ή ακόμη
και το Θαύμα του Αποστόλου Ανδρέα στην Πάτρα. Πρόκειται, δηλαδή, για θρύ-
λους και αφηγήσεις που, αν και αφορούν τη γενεάν, δηλαδή την καταγωγή, την
προέλευση, τις ιδιαιτερότητες και τις δραστηριότητες των κατοίκων, ουσιαστικά
υπηρετούν τις πολιτικές και εκκλησιαστικές σκοπιμότητες αρχικά μιας ομάδας
σε μια συγκεκριμένη εποχή και περιοχή. Τα θρυλούμενα αυτά με προφανή ιστο-
ρικό πυρήνα, που όμως συγγενεύουν με τους αιτιολογικούς μύθους ή αποτελούν
και ορίζονται ως θαύματα, επιχειρούν να ερμηνεύσουν παλαιά ή πρόσφατα συμ-

1976. J. Koder, «Arethas von Kaisereia und die sogenannte Chronik von Monembasia»,
JÖΒ 25 (1976), 75-80. Haris Kalligas, Byzantine Monemvasia. The Sources, Mονεμβασία
1990, 3-15 (ελλ. μτφ. Μ. Μπλέτας, Η Βυζαντινή Μονεμβασία και οι πηγές της ιστορίας της,
Αθήνα 2003, 23-37). E. Kislinger, Regionalgeschichte als Quellenproblem: die Chronik
von Monembasia und das sizilianische Demenna; eine historisch-topographische Studie,
Akademie der Wissenschaften in Wien, Philosophisch-Historische Klasse, Βιέννη 2002.
Βλ. επίσης και την όλων πρώτη σοβαρή προσέγγιση, P. Charanis, «The Chronicle of
Monemvasia and the Question of the Slavonic Settlements in Greece», DOP 5 (1950),
141-166.

7	 Για τη «διαπλοκή» αυτή βλ. Η. Αναγνωστάκης, «Η χειροποίητη κεραμική ανάμεσα
στην Ιστορία και την Αρχαιολογία», Βυζαντιακά 17 (1997), 285-330. Του ιδίου, «Οι
πελοποννησιακοί σκοτεινοί χρόνοι: Το σλαβικό ζήτημα», Οι Μεταμορφώσεις της
Πελοποννήσου (4ος-15ος αι.), Επιστήμης Κοινωνία, ΕΙΕ, Αθήνα 2000, 19-34. Α. Λα-
μπροπούλου – Η. Αναγνωστάκης – Β. Κόντη – Α. Πανοπούλου, «Συμβολή στην ερμηνεία
των αρχαιολογικών τεκμηρίων της Πελοποννήσου κατά τους σκοτεινούς αιώνες», Οι
σκοτεινοί αιώνες του Βυζαντίου 7ος-9ος αι., Αθήνα 2001, 189-229.

104

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

βάντα σε μια περιοχή ή μια πόλη, συνήθως την ιδιαίτερη πατρίδα του αφηγητή,
όπως στην Πάτρα, τη Μονεμβασία, τη Λακεδαίμονα.8

Θεωρείται δεδομένο ότι ήδη στον 9ο, αλλά με βεβαιότητα στις αρχές του
10ου αιώνα, οι πελοποννησιακές πόλεις έχουν μοιρασθεί ανάμεσα στις δύο
μητροπόλεις, Πατρών και Κορίνθου.9 Οι επισκοπικές επαρχίες των δύο αυτών
μητροπόλεων αποτελούν δύο γεωγραφικά διακριτές ενότητες, τα αποκαλούμε-
να αργότερα όρια, το ὅριον (orium) Πατρών και το ὅριον Κορίνθου, τα οποία
ουσιαστικά αντιστοιχούν στο σύμφωνα με το λεγόμενο Χρονικόν τῆς Μονεμ-
βασίας σλαβοκρατούμενο και στο καθαρεύον μέρος της Πελοποννήσου.10 Σύμ-
φωνα, μάλιστα, με μια θεώρηση που κρίθηκε νεωτερική οι πόλεις-επισκοπές
της νέας μητρόπολης Πατρών είναι ακριβώς οι πόλεις που έως και τα τέλη του
8ου αιώνα ανήκαν στο σλαβοκρατούμενο μέρος της Πελοποννήσου.11 Συνεπώς
η γνωστή μας αργότερα επικράτεια της μητρόπολης Πατρών μαρτυρεί αλλά και
ορίζει τη σλαβοκρατούμενη Πελοπόννησο. Από αυτήν την άποψη και με βάση
το λεγόμενο Χρονικόν τῆς Μονεμβασίας η Λακεδαίμων ανήκε στο σλαβοκρα-
τούμενο μέρος και η Μονεμβασία στο καθαρεύον ανατολικό. Αυτό αποτελεί μια
πρώτη βασική διαφορά που ήδη σφραγίζει εξ ιδρύσεως την ταυτότητα των δύο
πόλεων και θα καθορίσει μελλοντικές τριβές και αντιπαλότητες ανάμεσά τους.

Στη νέα, λοιπόν, αυτήν εποχή, μετά τον 8ο αιώνα, σύμφωνα με όλες τις
ενδείξεις, εξαιτίας των αλλαγών που έχουν επισυμβεί, με καταλυτικότερη και
προβληματικά παρούσα την εθνοτική ετερότητα και την αναζητούμενη ή προ-
βαλλόμενη αρχαιότητα του πληθυσμού τους, οι πελοποννησιακές πόλεις είναι
υποχρεωμένες για μια σειρά λόγων να επαναπροσδιορίσουν την ταυτότητά τους,
αλλά κυρίως να τοποθετηθούν «πατριδογνωστικά» απέναντι στον ιστορικό
χρόνο. Δεν θα ήταν υπερβολικό αν λέγαμε ότι καθόλη τη μέση περίοδο σοβεί

8	 Lemerle, «La chronique improprement dite de Monemvasie». O. Kresten, «Zur Echtzeit
des sigillion des Kaisers Nicephoros I für Patras», Römische Historische Mitteilungen
19 (1977), 15-78. Το Θαύμα του Αποστόλου Ανδρέα στην Πάτρα αναφέρεται από τον
Kωνσταντίνο Πορφυρογέννητο, Πρὸς τὸν ἴδιον υἱὸν ‘Ρωμανόν: Constantine Porphy-
rogenitus De Administrando Imperio, εκδ. Gy. Moravcsik – R. J. H. Jenkins, CFHB I,
κεφ. 49, σ. 228-232.

9	 Notitia 4.483-493, Notitia 5.34-43, Notitia 5. 27-39, Notitia 8. 28,34, Notitia 9.371-379,
410-415, Notitia 10. 431-448, 492-497.

10	 Για όλα τα σχετικά βλ. Η. Αναγνωστάκης – Α. Λαμπροπούλου – Β. Κόντη, «Χώρος και
ενότητα της Δυτικής Πελοποννήσου», Πρωτοβυζαντινή Μεσσήνη και Ολυμπία. Αστικός
και αγροτικός χώρος στη Δυτική Πελοπόννησο. Πρακτικά του Διεθνούς Συμποσίου, Αθήνα
29-30 Μαΐου 1998, εκδ. Π. Γ. Θέμελης – Βούλα Κόντη, Αθήνα 2002, 65-81.

11	 P. Yannopoulos, «Métropoles du Péloponnèse mésobyzantin: un souvenir des invasions
avaro-slaves», Byz 63 (1993), 388-400. Βλ. όμως και κριτική, Αναγνωστάκης κ.ά.,
«Χώρος και ενότητα της Δυτικής Πελοποννήσου».

105

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

μια κρίση ταυτότητας των πελοποννησιακών πόλεων απέναντι στον ιστορικό
χρόνο, όπως και αν αυτός θα μπορούσε να ορίζεται σε μια μεσαιωνική κοινω-
νία. Το πρόβλημα καταγωγής ακόμη και όταν δεν τίθεται ως επείγουσα ανάγκη
(προφανώς προς ίδιον όφελος από μια τάξη εντοπίων αρχόντων, λογίων και εκ-
κλησιαστικών), προκαλείται, όπως θα δούμε, κατά τρόπο αδυσώπητο από την
Κωνσταντινούπολη με τις ανά εποχή επεμβάσεις της. Το λεγόμενο Χρονικόν τῆς
Μονεμβασίας, αν και μνημείο σκοπιμότητας που εξυπηρετεί κυρίως επισκοπικά
συμφέροντα, επιχειρεί αρχικά, ως πελοποννησιακό Χρονικό, να προσφέρει την
αναζητούμενη σχετική γνώση του πρόσφατου παρελθόντος και να ερμηνεύσει
τη νέα πραγματικότητα. Βέβαια, μένει πάντα να ερευνηθεί ποια ακριβώς δίκαια
εξυπηρετεί η σύνταξή του, ποιες διεκδικήσεις και ποιες αντιπαλότητες πόλεων
και επισκοπών αποτυπώνει. Έχει υποστηριχθεί ότι πρόκειται για ένα πόνημα με
πατριδογραφική στόχευση, για την τοπική ιστορία πρώτιστα της πόλης των Πα-
τρών και δευτερευόντως της Λακεδαίμονος και της Μονεμβασίας, και στο οποίο
τα αναφερόμενα ιστορικά συμβάντα έχουν «κατακλυσθεί» από τις προφορικές
παραδόσεις.12 Προτάθηκε μάλιστα με πειστικότητα ότι χρησιμοποιεί απόσπα-
σμα σιγιλλίου του Νικηφόρου Α΄. Το σιγίλλιο αυτό παραχωρούσε προνόμια στη
νεοϊδρυθείσα μητρόπολη Πατρών και το πνεύμα του αντανακλά, όπως ακριβώς
το Θαύμα του Αποστόλου Ανδρέα, τα συμβάντα κατά την προηγηθείσα άδο-
ξη πολιορκία των Πατρών από Άραβες και Σλάβους.13 Αργότερα, απόσπασμα
του Χρονικοῦ αναπαράγεται σε σχόλιο του Αρέθα, γνωστού για το ενδιαφέρον
του για το ἀρχαῖον πόλισμα τῶν Πατρῶν και για τη μετοικία τῆς πατρίδος ἡμῶν
Πατρῶν, όπως χαρακτηριστικά αναφέρει.14 Πάντως, τόσο ο Αρέθας στο σχόλιό
του όσο και το Χρονικό, το οποίο και του έχει τελικά αποδοθεί, υπογραμμίζουν
την αρχαιότητα του πολίσματος των Πατρών και κυρίως την αυτόχθονα ή ευ-
γενή, ελληνική καταγωγή των κατοίκων της Πελοποννήσου (εὐγενῆ ή ἐγγενῆ
ἑλληνικὰ ἔθνη) που, αν και κατεφθάρησαν ή εκδιώχθηκαν από τους Σκλαυήνους
ειδικά αυτοί των Πατρών, που αναγκάσθηκαν να μετοικήσουν στο Ρήγιο της
Καλαβρίας, επανήλθαν επί Νικηφόρου και αποκαταστάθηκαν στο εξαρχής έδα-
φος.15 Σύμφωνα δε με μια άγραφο παράδοση παραδιδόμενη μόνον από τον Πορ-

12	 Lemerle, «La chronique improprement dite de Monemvasie», 22-25, 40-49.
13	 Kresten, «Zur Echtzeit des sigillion».
14	 Σχόλιο Αρέθα: Σ. Κουγέας, «Ἐπὶ τοῦ καλουμένου Χρονικοῦ τῆς Μονεμβασίας», ΝΕ 9

(1904), 473-480. Επίσης L. G. Westerink, «Marginalia by Arethas in Moscow Greek Ms
231», Byz 43 (1972), 241. Βλ. επίσης, Koder, «Arethas von Kaisereia». Kalligas, Byzan-
tine Monemvasia, 16-18 (ελλ. μτφ., 38-40). Kislinger, Regionalgeschichte, 37-40.

15	 Αντί για τα εὐγενῆ ἑλληνικὰ ἔθνη (Χρονικόν της Μονεμβασίας χφ. Ιβήρων, εκδ. Lemerle,
9.37 και εκδ. Duičev, 12.89) ο Koder προτείνει τα ἐγγενῆ ἑλληνικὰ ἔθνη του Σχολίου του
Αρέθα (Koder, «Arethas von Kaisereia», 76). Στην παρούσα μελέτη υιοθετούμε και τις
δύο αναγνώσεις, καθώς ακόμη και μια ενδεχόμενη παρανάγνωση ή λανθασμένη αντι-

106

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

φυρογέννητο, στην καθυπόταξη αργότερα των Σλάβων στις αρχές του 9ου αιώ
να (805/807) βοήθησε η επέμβαση του Αποστόλου Ανδρέα. Έτσι, λοιπόν, μια
ειδική χρήση του παρελθόντος είτε ως αναντίρρητη αλήθεια είτε ως κατασκευή
προσφέρει στην πόλη των Πατρών κατά τις διεκδικήσεις και τις αντιπαλότητες
που διαρκώς προκύπτουν τα απαραίτητα εύσημα ευγένειας και παλαιότητας, αλ-
λά και τα επιχειρήματα θαυματουργού προστασίας.16

Σε ένα εντελώς διαφορετικό κλίμα αποτυπώνονται στο Χρονικόν οι μεσοβυ-
ζαντινές απαρχές των δύο άλλων πόλεων, της Λακεδαίμονος και της Μονεμβα-
σίας, γεγονός που επέτρεψε υποθέσεις για μια ειδική μονεμβασιώτικη παραλλα-
γή και για ύπαρξη διαφορετικών Χρονικών που σταδιακά συνενώθηκαν, δηλαδή
του Χρονικοῦ τῆς Μονεμβασίας, του Χρονικοῦ τῆς Λακεδαιμονίας και του Χρο-
νικοῦ τῆς μητροπόλεως Πατρῶν.17 Η πρόταση αυτή θα μπορούσε να ισχύει, αν
αντί για Χρονικά γινόταν λόγος για παραλλαγές και μεταγενέστερες προσθήκες
(που βεβαίως υπάρχουν) και κυρίως για θρυλούμενα ή για προφορικές παραδό-
σεις, σαν αυτές που αναφέρονται για την Πάτρα, τις οποίες οἱ πρεσβύτεροι καὶ
ἀρχαιότεροι ἀνήγγειλαν, παραδόντες ἀγράφως χρόνῳ τε καὶ βίῳ τοῖς ὕστερον,
ὅπως ἂν … γνῷ γενεὰ ἡ ἐρχομένη.18 Αν και το θέμα χρήζει περαιτέρω έρευνας,

γραφή, των οποίων εξάλλου η παλαιότητα δύσκολα χρονολογείται, μαρτυρεί ενδιαφέ-
ρουσες αντιλήψεις περί ευγενείας ελληνικών εθνών. Για τον Αρέθα ως συντάκτη του
Χρονικού βλ. Στ. Κυριακίδης, Βυζαντιναὶ Μελέται. ΙV Οἱ Σλάβοι ἐν Πελοποννήσῳ, Θεσ-
σαλονίκη 1948, 91 και Koder, «Arethas von Kaisereia» και διαφωνία Kalligas, Byzantine
Monemvasia, 16-18 (ελλ. μτφ., 38-40 σημ. 19 και 21). Βλ. επίσης, Kislinger, Regionalge-
schichte, 39. Για τη μεσοβυζαντινή χρήση και τη σημασία των όρων ἔθνος και γένος σε
σχέση με τους Έλληνες βλ. A. Kaldellis, Hellenism in Byzantium. The Transformation of
Greek Identity and the Reception of the Classical Tradition, Καίμπριτζ-Νέα Υόρκη 2007,
74κ.ε. και ειδικά στο Χρονικό της Μονεμβασίας 117-118.

16	 Πρὸς τὸν ἴδιον υἱὸν ‘Ρωμανόν, κεφ. 49, σ. 228-232. Σχετικά με το θέμα της σχέσης
του Αρέθα με την Πάτρα και την Περιήγησιν του Παυσανία βλ. Χρ. Αγγελίδη – Η.
Αναγνωστάκης, «Ο Παυσανίας στη μέση βυζαντινή εποχή», Διεθνές Συμπόσιο Στα
βήματα του Παυσανία, 3-5 Μαΐου 2007 (υπό έκδοση σε αλλότριο τόμο).

17	 Kalligas, Byzantine Monemvasia, 10-18 (ελλ. μτφ., 32-40). Ήδη παλαιότεροι μελετητές
έκαναν παρόμοιες προτάσεις, όπως ο Lemerle που κάνει λόγο για σταδιακή μετατόπιση
της προοπτικής («la perspective s’est progressivement deplacée») των παραλλαγών με
αντικείμενο αρχικά την Πάτρα, ακολούθως τη Λακεδαίμονα και τέλος τη Μονεμβασία:
Lemerle, «La chronique improprement dite de Monemvasie», 22-25. Με τη σειρά του
ο Kislinger, επανεξετάζοντας την παραλλαγή του χφ της Κουτλουμουσίου, προτεί-
νει δύο Χρονικά με κοινή πηγή: E. Kislinger, «Υπάρχει κοινή πηγή δύο Χρονικῶν τῆς
Μονεμβασίας;», Βυζαντιναί Μελέται 6 (1995), 68-79. Του ιδίου, Regionalgeschichte, 61-
64.

18	 Πρὸς τὸν ἴδιον υἱὸν ‘Ρωμανόν, κεφ. 49.60-62, σ. 230. Την ισχυρή προφορική παράδο-
ση στην οποία στηρίζεται το Χρονικό, υπογραμμίζει, μεταξύ πολλών άλλων ερευνητών,
και ο Δ. Ζακυθηνός, Οἱ Σλάβοι ἐν Ἑλλάδι. Συμβολαὶ εἰς τὴν ἱστορίαν τοῦ μεσαιωνικοῦ

107

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

θεωρώ ότι τα περί ανεξάρτητων Χρονικῶν αποτελούν μια απολύτως απίθανη
υπόθεση. Όπως κι αν έχει το πράγμα, σύμφωνα με το Χρονικόν οι Λάκωνες για
να σωθούν από τους Σλάβους εγκατέλειψαν το πατρῶον ἔδαφος και άλλοι μεν
εξέπλευσαν στη Σικελία, άλλοι, μάλιστα κατά μια παραλλαγή οι υπόλοιποι από
τους ἐπισήμους, με τον επίσκοπό τους κατέφυγαν σε δύσβατο τόπο και ίδρυ-
σαν την οχυρά πόλη της Μονεμβασίας, ενώ οι βοσκοί και οι αγρότες και άλλοι
επίσημοι κατέφυγαν στα παρακείμενα ορεινά που αργότερα ονομάσθηκαν τζα-
κονίες (οἱ ἐπ’ ἐσχάτων τζακονίαι).19 Στα τέλη του 6ου αιώνα, πάντα σύμφωνα
με το Χρονικόν, συντελείται η πλήρης εγκατάλειψη και ερήμωση του πατρώου
ἐδάφους της Λακεδαίμονος από το σύνολο του γηγενούς πληθυσμού της, άρχο-
ντες, εκκλησιαστικούς, αστούς, αγρότες, βοσκούς. Με την επανεμφάνιση, όμως,
της βυζαντινής εξουσίας και την εποικιστική πολιτική του Νικηφόρου στις αρχές
του 9ου αιώνα η πόλη επανιδρύεται εκ βάθρων, όπως και οι Πάτρες. Μόνον
που για τη Λακεδαίμονα δεν αναζητούνται οι εγγενείς της πόλεως για να επι-
στρέψουν στο πατρῶον ἔδαφος, όπως έγινε με την Πάτρα. Από τα λεγόμενα του
Χρονικού συμπεραίνεται ότι οι παλαιοί κάτοικοι, οι προερχόμενοι από τα ἐγγενῆ
ἑλληνικὰ ἔθνη, παρέμειναν στη Σικελία, και ειδικά στη Μονεμβασία και στις
τζακωνίες, οι οποίες μάλιστα στα μέσα του 10ου αιώνα πιστεύεται ότι κατοικού-
νται από τους απογόνους των παλαιών αυτών Ελλήνων.20 Αντίθετα, πάντα κατά
το Χρονικόν, ο Νικηφόρος σύναξε λαό σύμμικτο από Καφήρους, Θρακησίους,
Αρμενίους και λοιπούς από διαφόρων πόλεων και τόπων και τους εγκατέστησε

ἑλληνισμοῦ, Αθήνα 1945, 42-43.
19	 Χρονικόν τῆς Μονεμβασίας (χφ. Ιβήρων, εκδ. Lemerle), 10.41-50 (εκδ. Duičev, 12-16.95-

133). Οἱ δὲ λοιποὶ ἐκ τῶν ἐπισήμων … οἱ δὲ ἕτεροι τῶν ἐπισήμων, υπάρχουν μόνον στο
κατεστραμμένο χφ. του Τορίνου, Χρονικόν τῆς Μονεμβασίας, εκδ. Duičev, 14.122 και
125.

20	 Πρόκειται για ερμηνεία στο Πρὸς τὸν ἴδιον υἱὸν ‘Ρωμανόν, κεφ. 50.71-82. Η θέση αυ-
τή παρουσιάστηκε στην ανακοίνωση του Η. Αναγνωστάκη, «Η Μάνη και οι οικήτορές
της κατά τον Πορφυρογέννητο: Μία ακόμη ερμηνεία», 5ο Συμπόσιο βυζαντινής
και μεταβυζαντινής αρχαιολογίας και τέχνης, Μονεμβασία 1992, και εκκρεμεί πά-
ντα η δημοσίευσή της, καθώς θα αποτελεί κεφάλαιο μονογραφίας. Βλ. πάντως και Η.
Αναγνωστάκης, «Η θέση των ειδωλολατρών στο Βυζάντιο. Η περίπτωση των Ελλήνων
του Πορφυρογέννητου», Πρακτικά Ημερίδας Οι περιθωριακοί στο Βυζάντιο, Αθήνα
1993, 25-47 και Kaldellis, Hellenism, 116-119. Για τις αντιδράσεις και παρανοήσεις που
προκάλεσε η θέση αυτή βλ. Π. Σ. Kατσαφάδος, «H συμβολή περιηγητικών κειμένων,
χαρτών και χαρακτικών στην επίλυση του προβλήματος της ταύτισης των ‘‘κάστρων της
Mάνης’’», Mάνη. Mαρτυρίες για το χώρο και την κοινωνία. Περιηγητές και επιστημονικές
αποστολές (15ος-19ος αι.), Πρακτικά Συμποσίου, Λιμένι Aρεόπολης 4-7 Nοεμβρίου 1993,
Aθήνα 1996, 111-112. A. Avraméa, «Le Magne byzantin. Problèmes d’histoire et de topo-
graphie», Εὐψυχία. Mélanges offerts à Helène Arhweiler, τ. Α΄, Παρίσι 1998, 53. Καλλι-
γά, Η Βυζαντινή Μονεμβασία και οι πηγές της ιστορίας της, 72-75.

108

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

στη Λακεδαίμονα πόλιν την οποία κατέστησε επισκοπή και την προσαφιέρωσε
μαζί με τη Μεθώνη και την Κορώνη στη μητρόπολη Πατρών.21 Έτσι, η χωρίς,
πλέον, εύσημα παλαιότητας πολυσυλλεκτική, σύμμικτη μεσοβυζαντινή πόλη
της Λακεδαίμονας παρουσιάζεται ως η κατάφωρη αντίθεση της Πάτρας (και για
αυτό, εκτός των άλλων, υποτάσσεται εκκλησιαστικά), της οποίας οι κάτοικοι,
οι προερχόμενοι από τα εὐγενῆ/ἐγγενῆ ελληνικά έθνη, επέστρεψαν στο πατρῶον
ἔδαφος. Σημασία στην προκείμενη περίπτωση δεν έχει η ιστορική αλήθεια, αλλά
η πίστη ή η με κάποιο ιστορικό πυρήνα καταγωγική κατασκευή που ακολούθως
ως φήμη και θρύλος διαχέεται για να κατασκευάσει με τη σειρά της συνειδήσεις.
Ακριβώς το ίδιο ισχύει για τη Μονεμβασία. Τα αναφερόμενα από το Χρονικόν
ήταν θρυλούμενα μέχρι τοῦ νῦν παρὰ τῶν ἐντοπίων, δηλαδή στα μέσα του 10ου
αιώνα, από τους κατοίκους του Πάρνωνα (οι τζακωνίες) και της Μονεμβασίας
αλλά και του κάστρου Μαΐνης. Αυτοί πίστευαν ὅτι οὐκ εἰσὶν ἐκ τῆς γενεᾶς τῶν
προρρηθέντων Σκλάβων, ἀλλ’ ἐκ τῶν παλαιοτέρων Ῥωμαίων, οἳ καὶ μέχρι τοῦ
νῦν παρὰ τῶν ἐντοπίων Ἕλληνες προσαγορεύονται διὰ τὸ ἐν τοῖς προπαλαιοῖς
χρόνοις εἰδωλολάτρας εἶναι καὶ προσκυνητὰς τῶν εἰδώλων κατὰ τοὺς παλαιοὺς
Ἕλληνας, οἵτινες ἐπὶ τῆς βασιλείας τοῦ ἀοιδίμου Βασιλείου βαπτισθέντες Χριστια-
νοὶ γεγόνασιν.22 Συνεπώς, μετά την Πάτρα και η Μονεμβασία διαφοροποιείται
καταγωγικά, και όχι μόνον, από τη Λακεδαίμονα.

Συνοψίζοντας, ουσιαστικά το Χρονικόν κατασκευάζει ιστορία και αιτιολογεί
τα δίκαια μέσω αντιπαλότητας πόλεων. Στηριζόμενο σε μια κρατούσα κατάστα-
ση στον 9ο-10ο αιώνα την ερμηνεύει προβάλλοντάς την στον ιστορικό χρόνο
της σλαβικής καθόδου και εγκατάστασης. Η ιστορικότητα αυτής της μαρτυρίας,
πολλαπλώς μελετημένη, δεν θα μας απασχολήσει εδώ. Αυτό που μας ενδιαφέρει
και δεν έχει μέχρι σήμερα μελετηθεί είναι η επιχειρούμενη κατασκευή «υβριδι-
κών ταυτοτήτων» για τις πόλεις. Θεωρώ ότι τόσο η αναφερόμενη διαφοροποίη
ση στον τρόπο επανίδρυσης των πόλεων αυτών όσο και η επιμονή στην προέ-
λευση του υπάρχοντος πληθυσμού τους αυτό ακριβώς επιχειρεί. Έτσι, τόσο η
Μονεμβασία όσο και οι Πάτρες παρουσιάζονται κατά διάφορο τρόπο η κάθε μία
ως συνεχιστές μιας προτέρας κατάστασης, δηλαδή προτείνεται μια αρχαιοελλη-
νική συνέχεια που προηγείται χίλια χρόνια της κατασκευής του Παπαρηγόπου-
λου. Και στις δύο αυτές πόλεις συμβαίνει μια προφανής translatio, δηλαδή με-
ταφορά και απόδοση παλαιών ιδιοτήτων. Μάλιστα στην περίπτωση των Πατρών
το επιχείρημα είναι κυριολεκτικό: οι ἐγγενεῖς και εὐγενεῖς κάτοικοι επιστρέφουν
στο πατρώον έδαφος. Ενώ, λοιπόν, η Μονεμβασία κληρονομεί ή μπορεί να διεκ
δικεί το ευγενές παρελθόν της περιοχής, ακόμη και με τη θεωρούμενη ύπαρξη

21	 Χρονικόν τῆς Μονεμβασίας (χφ. Ιβήρων), εκδ. Lemerle, 9-11.36-76. Εκδ. Duičev, 12-22).
22	 Πρὸς τὸν ἴδιον υἱὸν Ῥωμανόν, κεφ. 50.71-82.

109

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

αβαπτίστων αρχαίων στις τζακονίες ώς τα χρόνια του Βασιλείου Α΄,23 αντίθετα
η Λακεδαίμων είναι μια εντελώς νέα πόλη με επήλυδες κατοίκους που είναι το
ίδιο ξενόφερτοι, όπως και τα δύο φύλα των Σλάβων που την περισφίγγουν, οι
Μηλιγγοί και Εζερίτες. Και εδώ το Χρονικόν επωάζει τη φαλμεραϋερική τομή
και ασυνέχεια.

Σύμφωνα με όλες τις ενδείξεις αυτή η νεο-εποικισμένη Λακεδαίμων παρου
σιάζει μια σημαντική ανάπτυξη στα μεσοβυζαντινά χρόνια24 αντίστοιχη ή και
θεαματικότερη των άλλων πελοποννησιακών πόλεων, με την ανάδειξη μάλιστα
μιας δυναμικής τοπικής αριστοκρατίας που στηρίζεται στην αγροτική παραγωγή
και την εμπορία προϊόντων όπως το πλούσιο λάδι, το γλυκό κρασί, τα προϊόν
τα κτηνοτροφίας και τα στιλβωμένα υφάσματα.25 Στον σύμμικτο πληθυσμό που
εγκατέστησε ο Νικηφόρος πιθανότατα πρέπει να προστέθηκαν αμέσως μετά

23	 Για το θέμα με την πλούσια βιβλιογραφία βλ. Αναγνωστάκης, «Η θέση των ειδωλολατρών»,
25-47.

24	 Για την οικιστική ανάπτυξη, την εκκλησιαστική και πολιτική οργάνωση της
μεσοβυζαντινής Λακεδαίμονος, βλ. στο λήμμα Λακεδαιμονία πλήρη βιβλιογραφία, Iστο-
ρική Γεωγραφία της Bυζαντινής Πελοποννήσου (395-1204), μέρος B´: Oι βυζαντινές θέ-
σεις (Β. Kόντη, A. Λαμπροπούλου, H. Aναγνωστάκης, A. Πανοπούλου, M. Λεοντσίνη,
υπό δημοσίευση). Ai. Bakourou, «Τοπογραφικές παρατηρήσεις για τη Μεσοβυζαντινή
Λακεδαιμονία», Sparta and Laconia: from Prehistory to pre-modern; Proceedings
of the Conference held in Sparta, organised by the British School at Athens, the Uni-
versity of Nottingham, εκδ. W. G. Cavanagh κ.ά., Λονδίνο 2009, 301-311. Επίσης Γ. Ι.
Κονιδάρης, «Παρατηρήσεις εἰς τὰ περὶ ἐπισκοπῶν τῆς Λακωνικῆς κατὰ τοὺς ἕνδεκα
πρώτους αἰῶνας τῆς Καθολικῆς ᾿Ορθοδόξου ᾿Εκκλησίας τῆς ῾Ελλάδος. Μετὰ εἰσαγωγῆς
εἰς τὸ πρόβλημα τῶν πηγῶν περὶ τῶν ἐπισκοπῶν Πελοποννήσου», Λακωνικαὶ Σπουδαὶ
5 (1980) [= Πρακτικά τοῦ A΄ Συνεδρίου Λακωνικῶν Σπουδῶν, Σπάρτη – Γύθειον 7-11
Oκτωβρίου 1977, τ. B΄], 403-434. Chr. Stavrakos, «Δύο αδημοσίευτα μολυβδόβουλλα
από τη Σπάρτη. Παρατηρήσεις σχετικές με τη διακίνηση των βυζαντινών σφραγίδων στη
μεσαιωνική Λακεδαίμονα (8ος-12ος αιώνας)», Zwischen Polis, Provinz und Peripherie.
Beiträge zur byzantinischen Geschichte und Kultur, εκδ. L. Martin Hoffmann – A. Mon-
chizadeh, Βισμπάντεν 2005, 366-368.

25	 M. Σ. Kορδώσης, «Tὸ ἐμπόριο στὴ βυζαντινὴ Λακωνία (Θ΄ αἰ.-1204)», Πρακτικὰ τοῦ
A΄ Tοπικοῦ Συνεδρίου Λακωνικῶν Mελετῶν (Mολάοι 5-7 Iουνίου 1982) (Πελοποννησια-
κά, Παράρτημα 9), Aθήνα 1982-1983, 107-112. A. Harvey, Economic Expansion in the
Byzantine Empire, 900-1200, Καίμπριτζ 1989, 214-217 (ελλ. μτφ. Ε. Σταμπόγλη, Αθήνα
1997, 347-352). A. E. Laiou, «Exchange and Trade, Seventh-Twelfth Centuries», ΕΗΒ,
730, 745κ.ε. (Οικ.ΙΒ, 517, 538κ.ε). P. Armstrong, «Merchants of Venice at Sparta in
the 12th century», Sparta and Laconia, 313-321. Για τη νομισματική κυκλοφορία στη
μεσοβυζαντινή Σπάρτη βλ. B. Πέννα, «H ζωή στις βυζαντινές πόλεις της Πελοποννήσου:
H νομισματική μαρτυρία (8ος-12ος αι. μ.X.)», Mνήμη Martin J. Price, Bιβλιοθήκη της
Eλληνικής Nομισματικής Eταιρείας 5, Αθήνα 1996, 195-288. 208-211. Chr. Stavrakos,
«Byzantine Lead Seals and other Minors Objects from Mystras: New Historical Evidence
for the Region of Byzantine Lakedaimon», BZ 103 (2010), 129-143.

110

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

και πολλοί σλαβογενείς, αλλά και πολλοί Εβραίοι που στα επόμενα χρόνια θα
αποτελέσουν δραστήριο στοιχείο στην οικονομική ζωή της πόλης. Ήδη στον
9ο αιώνα θα μπορούσε να υποστηριχθεί ότι υπάρχει μια εβραϊκή κοινότητα στη
Λακεδαίμονα. Ο επίσκοπος Λακεδαιμονίας Θεόκλητος των χρόνων του Φωτίου
και του Ιγνατίου στον 9ο αιώνα, σύμφωνα με τον Βίο-εγκώμιο του 11ου αιώνα,26
λοιδορήθηκε από ντόπιους άρχοντες που μιμούμενοι τους Εβραίους συγκρότη-
σαν συναγωγή, μια «εταιρία» για να τον χλευάζει, να τον περιπαίζει μέσα στην
αγορά ή όπου αλλού μέχρι που τον έδιωξαν από την επισκοπή του (ουσιαστικά
ο Θεόκλητος εκδιώχτηκε από τον Φώτιο πληρώνοντας το τίμημα της σύνταξής
του με τον πατριάρχη Ιγνάτιο). Βέβαια, η αναφορά αυτή αποτελεί ρητορικό σχή-
μα, αλλά ενδέχεται να αντανακλά μια υπάρχουσα στην αγορά της πόλης παλαιά
πραγματικότητα, ακόμη και αν τα σχετικά με τους Εβραίους αναφερόμενα στον
μεταγενέστερο κατά περίπου εκατόν χρόνια Βίο-εγκώμιο αποτελούν, αν όχι κοι-
νό τόπο, επίδραση των γνωστών συμβάντων επί Νίκωνος.27 Όμως κυρίαρχη πλη-
θυσμιακή ετερότητα τόσο στην κοίλη Λακεδαίμονα όσο πιθανότατα και στην
πόλη αποτελούσαν οι Σλάβοι και σλαβογενείς, πολλοί από τους οποίους θα στα-
διοδρομήσουν στην πρωτεύουσα και σε άλλες πόλεις της αυτοκρατορίας. Η αυ-
ξανόμενη δύναμή τους καταφαίνεται και από τις επανειλημμένες επαναστάσεις
τους στην περιοχή με δραματικότερη αυτήν στα 920-925, στα χρόνια του Ρωμα-
νού Λακαπηνού. Ο φόβος για μια συμμαχία των σλαβικών φύλων της Λακωνικής
(Εζεριτών και Μηλιγγών) με τους επιδραμόντες Βουλγάρους προκάλεσε δικαίως
ή αδίκως πλείστες όσες ποινές σε πολλούς Πελοποννήσιους που κατηγορήθη-
καν για συμμετοχή στην αποστασία, για έγκλημα καθοσιώσεως, δηλαδή εσχάτης
προδοσίας. Σε αυτούς που κατηγορήθηκαν συγκαταλέγονται ο Πατρινός Αρέθας
(τη σχέση του οποίου με το Χρονικόν τῆς Μονεμβασίας ήδη παρουσιάσαμε) και ο
Ρεντάκιος Ελλαδικός, από τους Ρεντάκιους της Λακεδαίμονας.28 Αν και οι πηγές

26	 Bίος Θεοκλήτου: «Vie de saint Théoclète évêque de Lacédémone, publiée d’après le ma-
nuscrit n. 583 de la Bibliothèque Barberine», εκδ. N. A. Vées, Βιζαντιγσκοε Ομποζρενιε
2, Suppl. 1, 1916, 27-53, και εκδ. Α. Σγουρίτσας, «Ὁ Λακεδαιμονίας ἅγιος Θεόκλητος»,
Θεολογία 27 (1956), 572-593. Νέα έκδοση ετοιμάζεται από την Άννα Λαμπροπούλου.

27	 Bίος Θεοκλήτου, εκδ. Σγουρίτσας, 579-580: (οἱ ἐν ταῖς πόλεσι προέχοντες)… καὶ τὴν
ἰουδαϊκὴν ἐκείνην ἐκμιμούμενοι συναγωγὴν, πολλὴν συγκροτοῦσι περὶ αὐτοὺς θεομισῆ
ἑταιρίαν… καὶ μυρίαν ὕβριν ἐκείνου κατέχεον κἆν ἐν οἰκίᾳ … κἆν ἐπ’ ἀγορὰν … συρρέοντες
παμπληθεῖς ὡς ἔκ τινος συνθήματος καὶ παικτικὴν τινα καὶ γελοιώδη δορυφορίαν
ὑπερχόμενοι. Ο Σγουρίτσας, ό.π., 569, στο παραπάνω απόσπασμα, ενώ αποτελεί απλό
ρητορικό σχήμα, βλέπει παμπληθεῖς Εβραίους. Το ίδιο επαναλαμβάνει η Α. Αβραμέα,
«Άγιοι επίσκοποι του Ελλαδικού χώρου, που έζησαν ή καθιερώθηκαν κατά τους 8o-10ο
αιώνες, με ειδική αναφορά στον Άγιο Αχίλλειο», Οι ήρωες της ορθόδοξης εκκλησίας. Οι
νέοι άγιοι 8ος-16ος αι., εκδ. Ε. Κουντούρα-Γαλάκη, Αθήνα 2004, 52.

28	 Πρὸς τὸν ἴδιον υἱὸν ‘Ρωμανόν, κεφ. 50, σ. 232-234. Aρέθας: Arethae Archiepiscopi Cae-

111

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

δεν αναφέρουν τον τόπο καταγωγής και δράσης του Ρεντάκιου του Ελλαδικού, η
πελοποννησιακή και δή λακωνική, σλαβική ή σλαβογενής καταγωγή του πρέπει
να θεωρηθεί μάλλον βεβαία, καθώς αναφέρονται Ρεντάκιοι και στη Λακωνική, ο
ίδιος δε υπήρξε συγγενής του πασίγνωστου σλαβογενή και Λάκωνα Νικήτα μα-
γίστρου, με τον οποίο οι Κωνσταντινουπολίτες είχαν ανοικτούς λογαριασμούς.
Εξάλλου, ο χώρος δράσης του υποβάλλει τη νότια Ελλάδα. Ο Ρεντάκιος Ελλαδι-
κός παρουσιάζεται πατραλοίας και απαίδευτος, να προκαλεί αταξίες και λεηλα-
σίες και για περιουσιακούς λόγους να καταδιώκει τον πατέρα του. Ο πατέρας του
κυνηγημένος για να σωθεί κατέφυγε σε σκάφος, το οποίο συνέλαβαν ο Άραβες
της Κρήτης. Τέλος, ο Ρεντάκιος, ακόμη και όταν είχε καταφύγει ζητώντας άσυλο
στην Αγία Σοφία της Κωνσταντινούπολης, κατηγορήθηκε για πλαστές επιστολές
προς τους Βουλγάρους και ότι ήλθε σε κρυφές συνεννοήσεις μαζί τους, δηλαδή
αυτό ακριβώς που αναφέρεται για τους Σλάβους της Λακωνικής στα ίδια χρόνια.
Πρόκειται, συνεπώς, για μια απόλυτα αρνητική εικόνα κατοίκου της μεσοβυ
ζαντινής Πελοποννήσου, η οποία πιθανότατα αποτυπώνει την αποστασία και
τις συνεννοήσεις των Σλάβων της Λακωνικής με τους Βουλγάρους στα 920-925
ή ενδέχεται να αποτελεί κατασκευή για τον Ρεντάκιο με στόχο να αμαυρωθεί ο
συγγενής του και συμπέθερος του αυτοκράτορα Ρωμανού, Νικήτας Μάγιστρος.29

Η περίπτωση του συμπεθέρου του αυτοκράτορα Ρωμανού Λακαπηνού, Νι-
κήτα Μαγίστρου, και συγγενή του Ρεντάκιου Ελλαδικού είναι εμβληματική για
το υπό διερεύνηση θέμα.30 Ο σλαβογενής Νικήτας, που είχε συμπεθεριάσει με
τον αυτοκράτορα Ρωμανό και είχε παντρέψει την εγγονή τους Μαρία με τον
τσάρο των Βουλγάρων Πέτρο, αναζητεί καταγωγική ευγένεια στη μυθολογία.
Ο ίδιος θεωρεί τον εαυτό του Σπαρτιάτη εκ πατρός και Αθηναίο εκ μητρός: Καὶ

sariensis Scripta Minora, τόμ. Α΄, εκδ. L. G. Westerink, Λιψία 1968, αρ. 25, 226-232. P.
Orgels, «En marge d’un texte hagiographique (Vie de S. Pierre d’Argos, 19): La dernière
invasion slave dans le Péloponnèse (923-925)», Byz 34 (1964), 271-285. Κ. Μπουρδάρα,
Καθοσίωσις καὶ τυραννὶς κατὰ τοὺς μέσους βυζαντινοὺς χρόνους, Μακεδονική δυναστεία,
Αθήνα-Κομοτηνή 1981, 68-70. Η. Αναγνωστάκης – Α. Λαμπροπούλου, «Καταστολή μια
μορφή ανοχής στην Πελοπόννησο του 9ου και 10ου αι.», Ανοχή και καταστολή στους
μέσους χρόνους, Αθήνα 2002, 55-56.

29	 Συνέχεια Θεοφάνη: Theophanes Continuatus, Ioannes Cameniata, Symeon Magister,
Georgius Monachus, εκδ. I. Bekker, Bόννη 1838, 399.12-22. Για τους Ρεντ(δ)άκιους
βλ. L. G. Westerink, Nicétas Magistros, Lettres d’un exilé (928-946), Παρίσι 1973, 24-
25. Φ. Μαλιγκούδης, Σλάβοι στην Μεσαιωνική Ελλάδα, Θεσσαλονίκη 1988, 77-89. Για
τις σφραγίδες βλ. Ι. Μακρή, «Μολυβδόβουλλο “Ρενδακίου”», Αρχαιολογικά Ανάλεκτα
Αθηνών 25/1 (1982), 114. Stavrakos, «Δύο αδημοσίευτα μολυβδόβουλλα από τη
Σπάρτη», 356, 361.

30	 Συνέχεια Θεοφάνη, 394.2-3, 399. 12-13. Για τον Νικήτα Μάγιστρο βλ. Westerink, Nicé-
tas Magistros, 23-38. Th. Pratsch, «Zur Herkunft des Niketas Magistros (*um 870- früh-
estens 946/947) aus Lakoninen», Byz 75 (2005), 501-506.

112

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

ἡμεῖς… Σπαρτιᾶται μὲν πρὸς πατρός, Ἀθηναῖοι δὲ πρὸς μητρὸς γεγονότες.31 Για
μια πολύ λακωνική επιστολή του δικαιολογείται, χρησιμοποιώντας έναν κοι-
νό τόπο αλλά που στην προκείμενη περίπτωση δηλώνει και την καταγωγή του
γράφοντος, ότι είναι τόσο σύντομη ἐπεὶ καὶ Λάκων ὁ γεγραφώς.32 Εξόριστος σε
περιοχή της Τροίας σε επιστολή του θα αναφερθεί με οίηση στην ελλαδική του
προέλευση και θα επιστρατεύσει όλη τη μυθολογία για να υμνήσει την πατρίδα
του που όπως χαρακτηριστικά αναφέρει όχι μόνον δεν παρήκμασε αλλά πάντα
φέρει τα κάλλιστα: Οὔκουν ἐμοὶ νῦν δοκεῖ παρακμάσαι τὸ πόλισμα οὐδ’ ὡς γε-
γηρακυῖαν τὴν πατρίδα μὴ φέρειν τὰ κάλλιστα. Θεωρεί τον εαυτό του και τους
συμπατριώτες τους άξια τέκνα μιας χώρας που γέννησε τον Αχιλλέα και τον Πά-
τροκλο.33 Ως αντίδραση στη νεόπλουτη Λακεδαιμόνια οίηση που προκαλούσε
τους Βυζάντιους34 γράφτηκε το θρυλούμενο ιαμβείο που, όπως μας λέει το Περὶ
θεμάτων στο κεφάλαιο για το θέμα Πελοποννήσου, σατύριζε τον Νικήτα, αυτήν
την πονηροσλαβόφατσα που μεγαλοπιανότανε για την ευγενική του καταγωγή,
αν και προερχόταν από κατώτερη γενιά: ὥστε τινὰ τῶν ἐκ Πελοποννήσου μέγα
φρονοῦντα ἐπὶ τῇ αὑτοῦ εὐγενείᾳ, ἵνα μὴ λέγω δυσγενείᾳ, Εὐφήμιον ἐκεῖνον τὸν πε-
ριβόητον γραμματικὸν ἀποσκῶψαι εἰς αὐτὸν τουτοῒ τὸ θρυλούμενον ἰαμβεῖον·Γα-
ρασδοειδὴς ὄψις ἐσθλαβωμένη.35 Η περίπτωση του Νικήτα Μαγίστρου αποτελεί
το πιο χαρακτηριστικό παράδειγμα επιτυχίας και ανέλιξης των επαρχιωτών σλα-

31	 Westerink, Nicétas Magistros, αρ. 2.10-11 σ. 57.
32	 ό.π., αρ. 4.11-12 σ. 63.
33	 ό.π, αρ. 23 σ. 111-117. Για την οίηση στην επιστολογραφία του Νικήτα Μαγίστρου βλ. Η.

Αναγνωστάκης, «Ελλαδικά παραμύθια και ελλαδική παραμυθία στο Βυζάντιο του 10ου
αι.», Ελιά και Λάδι, Δ΄ Τριήμερο Εργασίας, ΠΤΙ ΕΤΒΑ, Αθήνα 1996, 125-129.

34	 Για την ελλαδική οίηση ετοιμάζω ειδική μονογραφία. Βλ. πάντως, Αναγνωστάκης,
«Ελλαδικά παραμύθια» 121-150. Και εκλαϊκευμένα, του ιδίου, «Οίηση και επιγαμίες
στους Μακεδόνες», Μακεδονική δυναστεία. Η Βυζαντινή τάξη πραγμάτων, Ιστορικά
Ελευθεροτυπία, 20 Ιαν. 2000, 35-40 [= Μεγάλοι Αυτοκράτορες του Βυζαντίου, Ιστορικά
Ελευθεροτυπία, Αθήνα 2010, 131-138] και του ιδίου, «Το Βυζάντιο σε κρίση», Βυζαντινοί
και Αρχαιότητα, Επτά Ημέρες Καθημερινή 12 Ιαν. 2003, 21-25.

35	 Περὶ Θεμάτων, κεφ. 6.33-42: Ἐσθλαβώθη δὲ πᾶσα ἡ χώρα καὶ γέγονε βάρβαρος … ὥστε
τινὰ τῶν ἐκ Πελοποννήσου μέγα φρονοῦντα ἐπὶ τῇ αὑτοῦ εὐγενείᾳ, ἵνα μὴ λέγω δυσγενείᾳ,
Εὐφήμιον ἐκεῖνον τὸν περιβόητον γραμματικὸν ἀποσκῶψαι εἰς αὐτὸν τουτοῒ τὸ θρυλούμενον
ἰαμβεῖον·Γαρασδοειδὴς ὄψις ἐσθλαβωμένη. Ἦν δὲ οὗτος Νικήτας, ὁ κηδεύσας ἐπὶ θυγατρὶ
Σοφίᾳ Χριστοφόρον τὸν υἱὸν τοῦ καλοῦ Ῥωμανοῦ καὶ ἀγαθοῦ βασιλέως. Τα σχόλια στο
παραπάνω χωρίο και οι μεταφράσεις του γαρασδοειδής είναι πολυάριθμες, βλ. όμως για
την παλαιότερη βιβλιογραφία N. Maricq, «Notes sur les Slaves dans le Péloponnèse et
en Bithynie et sur l’emploi de “Slave” comme appellatif», Byz 22 (1952), 337-340. Περί
θεμάτων, εκδ. A. Pertusi, 173-174. M. W. Weithmann, «Interdisziplinäre Diskrepanzen in
der Slavenfrage Griechenlands», Zeitschrift für Balkanologie 30/2 (1994), 91. Pratsch,
«Zur Herkunft des Niketas Magistros», 503-506.

113

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

βογενών στα ύπατα αξιώματα, γεγονός που προκαλεί το ρατσιστικό μένος των
αντιπάλων τους. Η μεγέθυνση και συνεχής υπενθύμιση είτε ως σκώμμα είτε ως
φήμη και θρύλος της βαρβαρικής καταγωγής, της δυσγένειας, αντιστρατεύεται
την προβαλλόμενη από πολλούς Ελλαδίτες και Πελοποννησίους αρχαία ευγέ-
νεια της πατρίδας τους. Και σε αυτήν τη σύγκρουση η περιοχή της Λακεδαιμο-
νίας, περισσότερο από κάθε άλλη βυζαντινή και πελοποννησιακή επαρχία έχει
πρωταγωνιστικό ρόλο. Διαπιστώνομε λοιπόν ότι, αν στον 10ο αιώνα η καταγω-
γική ευγένεια και η αποστολική προστασία θεωρείται πλέον δεδομένη για την
Πάτρα και τη Μονεμβασία, δεν συμβαίνει όμως το ίδιο για τη Λακεδαίμονα που
είναι παραδομένη στην πληθυσμιακή ετερότητα, τη σλαβική δυσγένεια και την
εθνική πίστη. Σύμφωνα μάλιστα με μια καταγωγική κατασκευή του 10ου αιώνα,
αποδιδόμενη στον Κωνσταντίνο Πορφυρογέννητο, η ευγενής Πάτρα συμβάλλει
στην κατοχύρωση της ευγένειας του ιδρυτή της μακεδονικής δυναστείας Βα-
σιλείου, ενώ η Λακεδαίμονα στη δυσγένεια του επικίνδυνου για τη δυναστεία,
Νικήτα Μάγιστρου. Έτσι, στη μητρόπολη Πατρών θα γίνει η πρόβλεψη από μο-
ναχό μέσα στον ναό του αγίου Ανδρέα, δηλαδή από το αντίβαρο του παπικού
Πέτρου, για την αυτοκρατορική μοίρα του Βασιλείου, σύμφωνα βέβαια μόνον
με την αφήγηση του Πορφυρογέννητου. Επίσης, το πόλισμα των Πατρών με την
αυτόχθονα ευγενή, ελληνική καταγωγή των κατοίκων του θα συμβάλλει στην
δυναστική πολιτική του Βυζαντίου, με την υιοθεσία από την Πατρινή Δανηλίδα
ενός μελλοντικού αυτοκράτορα, ενός ασήμου ακόμη που, παρά τα φαινόμενα,
κρατά από πολύ παλιά ευγένεια, όπως και οι κάτοικοι των Πατρών. Τελικά, στην
καταγωγική σύγκρουση των πρώτων Μακεδόνων με τους Λακαπηνούς στους
οποίους συμπεριλαμβάνω τον Νικήτα Μάγιστρο, οι πόλεις της Πελοποννήσου
συμμετέχουν με τον τρόπο τους. Η ευγενής και ευσεβής Πάτρα προσγράφεται
στον Βασίλειο και η δυσγενής, γαρασδοειδής Λακεδαίμονα στον Νικήτα.36

Πράγματι, ακόμη και στο επίπεδο των ευγενών συμβόλων της χριστιανικής
λατρείας η Λακεδαίμων υστερεί μέχρι και τα τέλη του 10ου αιώνα, όταν οι επι-
σκοπικές έδρες μέσα από τις αγιοποιήσεις αναπτύσσουν έναν ανταγωνιστικό
ρόλο διεκδικώντας την προαγωγή τους σε μητροπόλεις. Αν η Πάτρα φρουρείται
από τον Ανδρέα, αν η Κόρινθος έχει τον Παύλο, τον Κοδράτο και τον Λεωνίδη,
η Μεθώνη τον Ιωάννη τον Θεολόγο και τον Αθανάσιο, το Άργος τον Πέτρο,
αντίθετα η Λακεδαίμων δεν μοιάζει να έχει καταφέρει να επιβάλλει μια τοπική

36	 Για τα παραπάνω βλ. Η. Αναγνωστάκης, «Το επεισόδιο της Δανιηλίδας. Πληροφορίες
καθημερινού βίου ή μυθοπλαστικά στοιχεία;», Η καθημερινή ζωή στο Βυζάντιο, Τομές
και Συνέχειες στην ελληνιστική και ρωμαϊκή αρχαιότητα, Πρακτικά του Α΄ Διεθνούς
Συμποσίου, ΚΒΕ/ΕΙΕ, Αθήνα 1989, 375-390. Το θέμα υπήρξε αντικείμενο σεμιναρια-
κού μαθήματος, Καταγωγικές αφηγήσεις: Από την δυσγένεια στην ευγένεια, στο Σεμινάριο
«Νίκος Οικονομίδης», 14 Μαρτίου 2012.

114

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

λατρεία.37 Είναι, εξάλλου, ενδεικτικές για τις τοπικές λατρείες οι απεικονίσεις
των πολιούχων και προστατών στις σφραγίδες των επισκόπων και αξιωματούχων
των πελοποννησιακών πόλεων, όπως του Ιωάννη Θεολόγου στη Μεθώνη, όπου
και ο περίφημος ναός και μάλλον αποδέκτης των λαφύρων κατά την αραβοβυζα-
ντινή σύγκρουση του 9ου αιώνα,38 του Ανδρέα στην Πάτρα, των στρατιωτικών
αγίων Θεοδώρων στην έδρα των στρατηγών του θέματος Πελοποννήσου στην
Κόρινθο. Ουδέν, στις μέχρι σήμερα γνωστές σφραγίδες της Λακεδαίμονας, εκτός
από την κοινότατη Θεομήτορα, εννοείται σε σφραγίδες μέχρι και τον 11ο αιώνα
που με βεβαιότητα σχετίζονται με την πόλη.39 Τούτο θεωρώ ότι θα μπορούσε να
εξηγηθεί ακριβώς από την πληθυσμιακή ετερότητα, την έλλειψη πολιτειακής και
θρησκευτικής συνοχής του πληθυσμού της πόλης και περιοχής αλλά κυρίως από
την απουσία ισχυρής εκκλησιαστικής οργάνωσης, της μόνης που θα μπορούσε
να επιβάλλει μια τοπική λατρεία. Αξίζει να σημειωθεί ότι και στον 13ο αιώνα
μετά την εγκατάλειψη της Λακεδαίμονας και την ίδρυση του Μυστρά και πάλι
καταβάλλεται προσπάθεια επιβολής μιας κεντρικής ενοποιητικής λατρείας στον
νέο αυτό χώρο εξουσίας είτε με τη λατρεία της Οδηγητρίας είτε με αυτήν του
αγίου Δημητρίου.40 Κρατήσαμε τελευταία τη Μονεμβασία, που στις σφραγίδες
του επισκόπου της διαβάστηκε άγιος Αναστάσιος,41 και που θεωρώ ότι πρέπει να
σχετίζεται και με τον εκεί ναό και τη λατρεία της αγίας Αναστασίας σύμφωνα με

37	 Α. Λαμπροπούλου – Η. Αναγνωστάκης – Β. Κόντη – Α. Πανοπούλου, «Μνήμη και λήθη
της λατρείας των αγίων της Πελοποννήσου 9ος-15ος αι.», Οι ήρωες της ορθόδοξης
εκκλησίας, 265-294. B. Kόντη, «Tο Nαύπλιο και οι σχέσεις του με την επισκοπή Άργους
κατά τη μέση βυζαντινή περίοδο», Σύμμεικτα 15 (2002), 131-148.

38	 Βίος Βασιλείου, στην έκδ. Συνέχεια Θεοφάνη, 304.12-14, όπου ο αναφερόμενος ναός θα
μπορούσε να είναι ο επισκοπικός ναός του αγίου Ιωάννη του Θεολόγου, που σύμφωνα με
όλες τις ενδείξεις ήταν πολιούχος και προστάτης της Μεθώνης.

39	 A. Aβραμέα – M. Γαλάνη-Kρίκου – Γ. Tουράτσογλου, «Mολυβδόβουλλα με γνωστή
προέλευση από τις συλλογές του Nομισματικού Mουσείου Aθηνών», Studies in Byzan-
tine Sigillography 2 (1990), 249-257. J. Nesbitt – N. Oikonomides, Catalogue of Byzan-
tine Seals at Dumbarton Oaks and in the Fogg Museum of Art, τ. Β΄. South of the Balkans,
the Islands, South of Asia Minor, Oυάσινγκτον 1994, 77-93. Βλ. επίσης Α. Αβραμέα,
«Επαρχιακά ιερά κειμήλια στην Κωνσταντινούπολη από τον Μανουήλ Κομνηνό»,
Ευφρόσυνο. Αφιέρωμα στον Μανόλη Χατζηδάκη, Αθήνα 1994, 29-33. J. Cotsonis, «Saints
and Cult Centers: a Geographic and Administrative Perspective in Light of Byzantine
Lead Seals», Studies in Byzantine Sigillography 8 (2003), 9-26. Του ιδίου, «The Con-
tribution of Byzantine Lead Seals to the Study of the Cult of the Saints (sixth-twelfth
century)», Byz 75 (2005), 383-498.

40	 Βλ. σχετικά Η. Αναγνωστάκης, «Από την εικόνα της μοναχής Ευφροσύνης στον Βίο
των Οσίων του Μεγάλου Σπηλαίου: η ιστορία μιας κατασκευής», Ο Μοναχισμός στην
Πελοπόννησο 4ος-15ος αι., εκδ. Βούλα Κόντη, Αθήνα 2004, 147-198.

41	 Nesbitt – Oikonomides, Catalogue of Byzantine Seals, 88 αρ. 30.2. Cotsonis, «Saints and
Cult Centers», 14.

115

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

τη σωζόμενη μόνον στα αραβικά ψυχωφελή διήγηση αποδιδόμενη στον Παύλο
Μονεμβασίας (μέσα 10ου αιώνα).42 Στις σωζόμενες στα ελληνικά ψυχωφελείς
διηγήσεις του Παύλου Μονεμβασίας, στις οποίες διαπιστώνεται, κατά τον εκ-
δότη τους, ο συνεκτικός και σταθεροποιητικός ρόλος του επισκόπου στην πόλη
και την κοινωνία, προβάλλεται επίσης η λατρεία αγίων, όπως για παράδειγμα
της θαυματουργού παρουσίας του Ιωάννη Θεολόγου, μάλιστα στα ταξίδια των
Μονεμβασιωτών.43 Στην αγία Αναστασία ήταν αφιερωμένος κεντρικός μεγάλος
ναός και σε παρεκκλήσι του ναού υπήρχαν στον 10ο αιώνα τα λείψανα μαρτύ-
ρων όπως των αγίων Βαλερίου, Βικεντίου και Ευλαλίας.44 Η Ευλαλία, γνωστό-
τατη μάρτυς στη δυτική χριστιανοσύνη, είναι μάλλον άγνωστη στον βυζαντινό
κόσμο, με εξαίρεση τη νότια Πελοπόννησο.45 Στη σχετική διήγηση του Παύλου
Μονεμβασίας αναφέρεται ότι το λείψανό της για να ξεφύγει την αραβική λαί-
λαπα, ταξίδεψε μέσα σε λάρνακα από την Ισπανία, μάλιστα τη Βαρκελώνη, και
διέσχισε θαυματουργά όλη τη Μεσόγειο για να αράξει κάπου κοντά στη ναυτι-
κή πολιτεία, όπου και ξεχάστηκε στα χρόνια των αραβικών επιδρομών και της
αραβικής κατάκτησης της Κρήτης. Πάντα σύμφωνα με την ίδια διήγηση, στα
χρόνια των αυτοκρατόρων Λέοντος και Αλεξάνδρου βρέθηκε η λάρνακα με τα
λείψανα των αγίων που μεταφέρθηκαν μέσα στη Μονεμβασία στο παρεκκλή-
σι της αγίας Αναστασίας.46 Ανεξάρτητα από τις όποιες αναγωγές και υποθέσεις

42	 P. Peeters, «Une invention des SS. Valère, Vincent et Eulalie dans le Péloponnèse», An
Boll 30 (1911), 296-306.

43	 Για τον Ιωάννη Θεολόγο: Παύλος Mονεμβασίας, Διηγήσεις: Les récits édifiants de Paul,
évêque de Monembasie, et d’autres auteurs, εκδ. J. Wortley, Sources d’histoire médié-
vale, Παρίσι 1987, 110-115 και ιδίως 112.24-38. Για τον συνεκτικό ρόλο του επισκόπου
στη Μονεμβασία βλ. ό.π., 22. Αξίζει να σημειωθεί ότι σύμφωνα με την ψυχωφελή διή-
γηση του Παύλου Μονεμβασίας ο Ιωάννης Θεολόγος ήταν και για τους ευρισκόμενους
στη Θεσσαλονίκη Μονεμβασιώτες ο θαυματουργός άγιος, γεγονός που μας επιτρέπει
να υποθέσομε ειδική προτίμηση του αγίου από τους ναυτικούς και μια εξακτίνωση της
λατρείας του στους θαλάσσιους δρόμους, στα λιμάνια Μεθώνης, Μονεμβασίας, Θεολό-
γου/Εφέσου, Θεσσαλονίκης. Οι επίσκοποι Μεθώνης επικαλούνται στις σφραγίδες τους
τον άγιο Ιωάννη τον Θεολόγο ως ἠγαπημένον. Για το θέμα βλ. Η. Αναγνωστάκης, «Οι
επισκοπές και ο θρησκευτικός βίος στα όρια της νυν Μητροπόλεως Μεσσηνίας έως το
1204», Χριστιανική Μεσσηνία. Μνημεία και Ιστορία της Ιεράς Μητροπόλεως Μεσσηνίας,
Αθήνα 2009-2010, 132.

44	 Kalligas, Byzantine Monemvasia, 57 (ελλ. μτφ., 86).
45	 Από τις δημοσιεύσεις για την Πελοπόννησο, μού είναι γνωστή η παραστάση του 13ου

αιώνα σε ναό μάλιστα του αγίου Νικολάου στα Πάκια κοντά στους Μολάους, βλ. Αρχιμ.
Σ. Κουκιάρης, «Δύο βυζαντινοὶ ναοὶ στὰ Πάκια Λακωνίας», Λακωνικαὶ Σπουδαί 10
(1990), 169, 185. Βλ. πάντως παρακάτω σημ. 94 και εικ. 2α-δ.

46	 Peeters, «Une invention», 296-306. Kalligas, Byzantine Monemvasia, 55-63 (ελλ. μτφ.,
85-94), όπου και όλη η σχετική βιβλιογραφία. Επίσης, H. A. Kalligas, Monemvasia. A
Byzantine City State, Λονδίνο-Ν. Υόρκη 2010, 12-15.

116

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

για επιδρομές, για επαφές και εμπόριο της Μονεμβασίας με Σικελία, Ισπανία,
η Ευλαλία μοιάζει να υιοθετήθηκε από τους Μονεμβασιώτες για μια σειρά από
λόγους αλλά κυρίαρχα για τη συνάφειά της με τη θάλασσα, όταν θεωρείται από
πολύ ενωρίς στη Δύση προστάτις πόλεων, μάλιστα αντιπάλων πόλεων που τη
διεκδικούν, και αργότερα των καλαφατάδων και ναυτιλομένων.47 Σημειωτέον
ότι σε κατω-ιταλιωτικό κώδικα σε κανόνα προς τιμήν του αγίου Νικολάου ανα-
φέρονται τα εξής: Νικόλαον τὸν σοφὸν σὺν Εὐλαλίᾳ τῇ Χριστοῦ μάρτυρι ὕμνοις,
πιστοί, στέψωμεν καὶ ἐν ἐγκωμίοις δοξάσωμεν.48

Τελικά, με βάση όσα έχουν μέχρι στιγμής αναφερθεί για τις άλλες πελοπον-
νησιακές πόλεις, η Λακεδαίμων εμφανίζεται ως η μόνη εξαίρεση. Είναι χαρα-
κτηριστικό ότι μια πρώτη προσπάθεια στα τέλη του 9ου αιώνα ανάδειξης ενός
αγιοποιημένου επισκόπου της, του Θεοκλήτου, αποτυγχάνει. Σε μια πόλη που
από παλιά δεν γνωρίζει παρά μόνον (οὐδὲν ἄλλον ἤ) το ξίφος του πολέμου, τις
σφαγές και την χύσιν αἵματος,49 σε μια πόλη που κατοικείται από πολεμιστές
και φονιάδες, από πλεονέκτες προύχοντες με βίαιες ορμές και επιθυμίες και οι
οποίοι καταδυναστεύουν τους ταπεινότερους50 είναι πολύ εύκολο ο χρόνος να
υποκλέψει τη μνήμη ενός αγίου (που όπως και αυτή του Νίκωνα δεν μνημο-
νεύεται στο Συναξάριον Κωνσταντινουπόλεως). Η μνήμη του Θεοκλήτου είχε
καταποντισθεί στης λήθης τον βυθό, όπως λέει ο Βίος-εγκώμιο που γράφηκε στα

47	 Δυστυχώς η διήγηση αυτή δεν έχει συνεξετασθεί με τις πληροφορίες για την εξαφάνιση
των λειψάνων της Ευλαλίας μετά την αραβική κατάκτηση της Ισπανίας και με τις τύχες
της λατρείας της στη μεσαιωνική Ισπανία και Νότια Ιταλία. Για μια πρώιμη σχέση των
Βυζαντινών με την ισπανική πόλη Emerita, τόπο λατρείας της Ευλαλίας, για την αντι-
παλότητα των ισπανικών πόλεων και τις αραβικές επιδρομές στον 8ο αιώνα, βλ. J. Arce,
«The City of Mérida (Emerita) in the Vitas Patrum Emeritensium (VIth Century A.D.)»,
East and West: Μodes of Communication: Proceedings of the First Plenary Conference
at Merida, εκδ. E. Chrysos – I. Wood, Λέιντεν 1999, 1-14. Βλ. επίσης, A. T. Fear, Lives
of the Visigothic Fathers, Λιβερπούλ 1997, XXIV, XXIII. Μ. Dietz, Wandering Monks,
Virgins, and Pilgrims: Ascetic Travel in the Mediterranean World, 300-800, Πενσυλβάνια
2005, 158-179.

48	 A. Kominis – G. Schirò, Analecta hymnica graeca e codicibus eruta Italiae inferioris, τ.
Δ΄, Istituto di Studi Bizantini e Neoellenici. Università di Roma, Ρώμη 1976, Κανόνες
Δεκεμβρίου 6, 11, 3. 9-12 και 6, 11.7.20-21.

49	 Bίος Θεοκλήτου, εκδ. Σγουρίτσας, 572: τὶ γὰρ τὰ παλαιὰ τῆς Λακεδαίμονος διηγήματα…
οὐδὲν ἄλλον ἤ ξίφη καὶ πόλεμον καὶ σφαγαὶ καὶ χύσις αἵματος καὶ ἄνδρες πολεμικὸν
καὶ φόνιον πνέοντες. Βλ. και σχολιασμό Ει. Χρήστου – Κ. Νικολάου, «Στοιχεῖα γιὰ
τὴν κοινωνία καὶ τὸν καθημερινὸ βίο στὴν περιοχὴ τῆς Λακωνικῆς (Θ΄-IB΄ αἰ.) ἀπὸ
ἁγιολογικὰ κείμενα», Bυζαντιναὶ Mελέται 2 (1990), 208-209. Πάντως, τὰ παλαιὰ τῆς
Λακεδαίμονος διηγήματα, που παρουσιάζονται ως αντίστιξη, ως μια προτέρα της εμφάνι-
σης του οσίου κατάσταση, αναμφισβήτητα αφορούν την αρχαία πολεμική Σπάρτη.

50	 Bίος Θεοκλήτου, εκδ. Σγουρίτσα, 579.

117

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

τέλη του 10ου - αρχές 11ου αιώνα (σώζεται στον ίδιο κώδικα, βαρβερινό 583 του
14ου αιώνα, με τον Βίο του Νίκωνα).51 Δημιουργείται η εντύπωση ότι στη Λακε-
δαίμονα ελλείπουν τα κυρίαρχα συνεκτικά στοιχεία που ορίζουν μια πόλη, όταν
μάλιστα η θρησκευτική και πολιτική εξουσία μοιάζουν αδύναμες διαχρονικά να
συντονίσουν την κεντρική με την επαρχιακή εξουσία. Οι στάσεις, τα εγκλήματα
καθοσίωσης, η άρνηση στράτευσης, τα πάκτα προς τους εθνικούς, το αυτοδέ-
σποτο και αυτόνομο που συχνότατα αναφέρεται συνιστούν μόνον μια πτυχή από
το πολύπτυχο των κεντρόφυγων τάσεων μιας σχεδόν ακυβέρνητης ή δύσκολα
διοικούμενης πόλης και της επαρχίας της. Θεωρώ ότι μέχρι και τα τέλη του 10ου
αιώνα η Λακεδαίμων είναι μια ανολοκλήρωτη βυζαντινή πόλη υπό συνεχή ομη-
ρεία και ορισμένα από τα βασικά χαρακτηριστικά της πολιτειακής απροσαρμο-
σίας των αρχόντων της και των πληθυσμών της περιοχής θα συντηρηθούν ως τα
χρόνια του δεσποτάτου, οπότε μετά από τριακόσια χρόνια προσπαθειών και πάλι
η πόλη θα εγκαταλειφθεί για τον Μυστρά!

Στο μεταξύ, πολλά θα αλλάξουν με την έλευση του Νίκωνα, που φθάνει στην
πόλη κατόπιν προσκλήσεως και εγγράφου συμφωνίας περί το 970. Αποφασίζει
να εγκατασταθεί για να επιλύσει όχι απλώς προβλήματα λήθης και μνήμης, όχι
απλώς θέματα σχέσεων μιας κοινωνίας με το παρελθόν της, αλλά κυρίως με
το παρόν και το μέλλον της. Αυτός ένας μοναχός αριστοκράτης στην υπηρεσία
της εξουσίας καλείται να επιβάλει την ευταξία σε μια νέα πόλη, που πιθανότα-
τα υπήρξε επανειλημμένως όμηρος των ετερογενών πληθυσμών της και που ο
φόβος και η ανασφάλεια, σύμφωνα με επαρκείς μαρτυρίες συνέχιζαν να κυριαρ-
χούν και εντός των τειχών του ίδιου του κάστρου. Και την ευταξία και συνοχή
αυτήν ο Νίκων θα προσπαθήσει να την επιβάλλει, όπως θα δούμε, δια του θρη-
σκευτικού χρόνου.

Σύμφωνα με τον Βίο του οσίου, γραμμένο σαράντα χρόνια μετά τον θάνατό
του από τον ανώνυμο ηγούμενο της μονής το 1042, ο Νίκων επισκέπτεται όλη τη
νοτιοανατολική Πελοπόννησο.52 Στην πορεία του και στο ιεραποστολικό έργο,

51	 ό.π., 573. Λαμπροπούλου κ.ά., «Μνήμη και λήθη», 268-269, 272-275.
52	 Bίος Nίκωνος: Οδ. Λαμψίδης, Ὁ ἐκ Πόντου ὅσιος Nίκων ὁ Mετανοεῖτε. Kείμενα – σχόλια,

Eπιτροπή Ποντιακῶν Mελετῶν περιοδικοῦ Ἀρχεῖον Πόντου, Παράρτημα 13. Αθήνα
1982. D. F. Sullivan, The Life of Saint Nikon. Text, Translation and Commentary, Arch-
bishop Iakovos Library of Ecclesiastical and Historical Sources 14, Brookline Mass.
1987. Για τις χρονολογήσεις συγγραφής του Βίου, τη σχέση του με τον Βίο Λουκά του
Στειριώτη, βλ. τις παραπάνω εκδόσεις και Jan Olof Rosenqvist, «The Text of the Life of
St Nikon ‘‘Metanoeite’’ Reconsidered», Leimon: studies presented to Lennart Rydén on
his sixty-fifth birthday, εκδ. Jan Olof Rosenqvist, Ουψάλα 1996, 93-111. P. Armstrong,
«Monasteries old and new: the nature of the evidence», Founders and refounders of Byz-
antine monasteries, εκδ. M. Mullet, Μπέλφαστ 2007, 320-325, όπου προτείνεται μια
επεξεργασία του Βίου το 1148. Αλλά βλ. Μ. Kaplan, «La fondation de Nikôn le Méta-

118

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

αλλά ορθότερα στον Βίο του, απουσιάζει προκλητικά η Μονεμβασία. Το ίδιο,
βέβαια, διαπιστώνεται και στο Πρὸς τὸν ἴδιον υἱὸν Pωμανόν, όπου από τις πε-
λοποννησιακές πόλεις και κάστρα μόνον η Κόρινθος, η Πάτρα, η Λακεδαιμονία
και το κάστρο Μαΐνης μνημονεύονται, αν και τα περί Μηλιγγών και Εζεριτών
αναφερόμενα αλλά και η τοπογραφία Έλους και Μαλέα αφορούν άμεσα τη Μο-
νεμβασία.53 Βέβαια, στον Βίο του Νίκωνος η αναφερόμενη Δωριέων χώρα θα
μπορούσε να αφορά την περιοχή της Τσακωνίας και της Μονεμβασίας, αλλά δεν
κρίνεται και πάλι ως επαρκής και βεβαία αναφορά.54 Έχει προταθεί ως πιθανή
εξήγηση η απουσία γέφυρας στον Ευρώτα και η δύσκολη πρόσβαση της περιο
χής ανατολικά του ποταμού55 μέχρι την εποχή, μετά τον θάνατο του Νίκωνα,
οπότε κατασκευάζεται το 1027 η γνωστή από την επιγραφή μονή και γέφυρα
του Νικοδήμου, ΒΑ του κάστρου.56 Θεωρώ ότι ισχύει η εξήγηση για οικονομι-
κές δραστηριότητες και επαφές που διευκολύνονται με τη γέφυρα και εντατικο
ποιούνται μετά την κατασκευή της, όχι όμως και η υπερβολική θέση ότι η απου-
σία της γέφυρας εμπόδιζε τη διαπεραίωση των ανθρώπων και στεγανοποιούσε
τις περιοχές του Πάρνωνα. Πάντως, παραμένει δυσεξήγητη αυτή η απόλυτη
σιωπή για τη Μονεμβασία στον Βίο και στα μεταγενέστερα θαύματα, όταν μά-
λιστα αναφέρονται αναλυτικότατα όλα τα στάδια της πορείας του οσίου. Έτσι,
ενώ κατονομάζεται πλήθος χωρία, κώμες, πόλεις της Πελοποννήσου (Ἀμύκλιον,

noeite à Sparte: un monastère urbain, sa ville et sa campagne», Puer Apuliae: mélanges
offerts à Jean-Marie Martin, τ. Β΄, εκδ. E. Cuozzo κ.ά., Παρίσι 2008, 385 σημ. 7. R.
Morris, «The Spread of the Cult of St. Nikon “Metanoeite”», Οι ήρωες της ορθόδοξης
εκκλησίας, 433-458 και ιδίως 435-437 και 445 όπου και σχετική βιβλιογραφία.

53	 Πρὸς τὸν ἴδιον υἱὸν ‘Ρωμανόν, κεφ. 49 και 50. Βλ. σχετική βιβλιογραφία παραπάνω σημ.
20.

54	 Bίος Nίκωνος, εκδ. Λαμψίδης, 62.17, 187.21 και σχόλια 412, 423, 454, και εκδ. Sullivan,
§31. 4-5 σ. 108 και σχόλια 283.

55	 P. Armstrong – W. G. Cavanagh – Gr. Shipley, «Crossing the River: Observations on
Routes and Bridges in Laconia from the Archaic to Byzantine periods», ABSA 87 (1992),
293-310, και ιδίως 298-300. Βλ. επίσης για τον εντοπισμό αρχαίας γέφυρας, E. Kourinou –
Y. Pikoulas, «Αρχαία γέφυρα στα περίχωρα της Σπαρτης», Sparta and Laconia, 181-186.

56	 Δ. Α. Ζακυθηνός, «Κάστρον Λακεδαίμονος», Ελληνικά 15 (1957), 108-111. D. Feissel –
A. Philippidis-Braat, «Inventaires en vue d’un recueil des inscriptions historiques de By-
zance. III. Inscriptions du Péloponnèse (à l’exception de Mistra)», TM 9 (1985), 301-302.
Και αγγλική μετάφραση με σχόλια S. Reinert, «Nea Gephyra: Testament of Nikodemos
for the Monastery of Nea Gephyra near Lakedaimon», Byzantine Monastic Foundation
Documents: A Complete Translation of the Surviving Founders’ Typika and Testaments,
εκδ. J. Thomas – A. Constantinides Hero – G. Constable, Oυάσινγκτον 2000, 323-325.
Για το αυτεξούσιο καθεστώς της μονής πάνω στη Γέφυρα και τη σχέση της επιγραφής
με τη Διαθήκη του Νίκωνος βλ. Μ. Γερολυμάτου, «Πελοποννησιακές μονές και εξουσία
(10ος-11ος αι.)», O μοναχισμός στην Πελοπόννησο 4ος-15ος αι., 42-44.

119

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

Ἄργος, Ἀρκάδες, Βουρκάνον-Μισύνη, Δαμαλᾶς, Ἕλος, Ἐνόριον, Ἐπίδαυρος,
Καλαμάτα, Κόρινθος, Κορώνη, Λακεδαίμων-Σπάρτη, Μαΐνη, Μεθώνη, Μῶρος,
Ναύπλιον, Πλαγία57), πολλές με την αρχαία και μεσαιωνική τους ονομασία, ενώ
υπογραμμίζεται αργότερα η εξακτίνωση της λατρείας του οσίου από την Κα-
λαμάτα ώς την Κόρινθο, απουσιάζει και η παραμικρή νύξη στο πιο φημισμένο
κάστρο της Πελοποννήσου, στη γειτονική Μονεμβασία. Το ίδιο όμως ισχύει και
για την Πάτρα. Έχει μάλιστα επισημανθεί η απουσία στον Βίο αναφοράς στον
απόστολο Ανδρέα αλλά και σε όποιον άλλο άγιο πελοποννησιακής πόλεως αλλά
και η απουσία της απεικόνισης του οσίου σε μνημεία στη ΒΔ Πελοπόννησο.58
Θεωρώ ότι μια ερμηνεία ανταγωνισμού, αντιπαλότητας πόλεων και επισκοπών,
τουλάχιστον όσον αφορά την απουσία των Πατρών στον Βίο, μπορεί να ισχύει.
Μάλιστα σε μιαν εποχή, τον 11ο αιώνα, κατά την οποία συντάσσεται ο Βίος και
επιδιώκεται και οσωνούπω επιτυγχάνεται, το 1082, η απόσπαση της Λακεδαίμο-
νος από τη μητρόπολη Πατρών και η ανύψωσή της σε μητρόπολη. Αλλά μέχρι
την ανύψωση αυτή που όντως θα δημιουργήσει μείζονα προβλήματα οριοθετή-
σεων τόσο με την επισκοπή Μονεμβασίας όσο και τη μητρόπολη Πατρών και θα
υποθηκεύσει για αιώνες τις σχέσεις τους, προηγείται η καθοριστική δράση του
οσίου μέσα στο κάστρο.

Ο Νίκων καταφθάνει περί το 970 στη Λακεδαιμονία και σύμφωνα με τον Βίο
του ως κατεξοχήν δαιμονομάχος άγιος θα εκδιώξει τα παντός είδους δαιμόνια
από μια περιοχή και μια πόλη που ήδη εξ ονόματος υποβάλλει τη δαιμονική της
συνάφεια. Η Λακ(κ)οδαιμονία και οι Λακοδαιμονῖτες πρέπει να ήταν οι δημώδεις
βυζαντινοί τύποι της Λακεδαιμονίας και των κατοίκων της, καθώς έτσι μόνον
αναφέρονται στο Χρονικό του Μορέως και σε μεσοβυζαντινές παραλλαγές του
Βίου του Μεγάλου Αλεξάνδρου.59 Αυτός ο δημώδης τύπος θύμιζε στους λογίους
μια αρχαία παρετυμολογία, αλλά επίσης έφερνε αυτόματα στο μυαλό των αν-
θρώπων της εποχής μια πεδιάδα, ένα λάκκο δαιμόνων ή εὐδαιμόνων ανάμεσα
στα δύο μεγάλα βουνά, τον Πάρνωνα και τον Ταΰγετο, τον Μαλεβό και τον
Πενταδάκτυλο των Βυζαντινών, δηλαδή την κοιλάδα του Ευρώτα και την απλω-
μένη πεδιάδα, όπου σύμφωνα πάντα με τις πηγές, κατοικούσαν διάφοροι πληθυ-
σμοί. Η διαφορετική θρησκεία και κατά συνέπεια οι διαφορετικές λατρευτικές

57	 Βλ. ευρετήρια στις εκδόσεις Βίου Nίκωνος (εκδ. Λαμψίδης και εκδ. Sullivan).
58	 Λαμπροπούλου κ.ά., «Μνήμη και λήθη», 272, 288-290.
59	 Χρονικόν τοῦ Μορέως: The Chronicle of Morea, εκδ. J. Schmitt, Λονδίνο 1904 και Tὸ

Xρονικὸν τοῦ Mορέως. Tὸ ἑλληνικὸν κείμενον κατὰ τὸν κώδικα τῆς Kοπεγχάγης μετὰ
συμπληρώσεων καὶ παραλλαγῶν ἐκ τοῦ Παρισινοῦ, εκδ. Π. Καλονάρος, Aθήνα χ.χ., στ.
2052, 2061, 2066 κ.α. V. L. Konstantinopulos – A. C. Lolos, Ps.-Kallisthenes. Zwei mit-
telgriechische Prosa-Fassungen des Alexanderromans, τ. Α΄-Β΄, Beiträge zur klassischen
Philologie 141 & 150, Meisenheim am Glan 1983, κεφ. 40, 6.18, κεφ. 49, 1.3 κ.α. Βλ. και
Βασιλικοπούλου-Ιωαννίδου, «Λακωνία», 6-7.

120

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

πρακτικές ξεχώριζαν, όπως ήδη αναφέραμε, τον πληθυσμό της Λακεδαιμονίας
σε Χριστιανούς και Εβραίους κυρίως στις πόλεις και τα λιμάνια και σε μη εκ-
χριστιανισμένους εθνικούς ντόπιους και επήλυδες Σλάβους στα βουνά και τον
κάμπο.60

Σύμφωνα, λοιπόν, με τον Βίο, για την προσέλευση και εγκατάστασή του στη
Λακεδαίμονα ο Νίκων είχε θέσει στους προὔχοντες καὶ λοιπὸν λαὸν ως όρο την
εκδίωξη των Εβραίων από το κάστρο,61 σύμφωνα δε με τη Διαθήκη του (η οποία,
αν και σώζεται σε δημώδη λόγο, θεωρείται απολύτως αξιόπιστη62) ο όρος αυ-
τός υπήρχε σε μια γραπτή συμφωνία του με τους κατοίκους, σε μια ὁμολογίαν
ἰδιόχειρον.63 Οι Εβραίοι του κάστρου κατηγορούνται ως υπεύθυνοι μιας επιδη-
μίας και οι δραστηριότητές τους αιτιολογούν την εκδίωξή τους: έγινε για λό-
γους υγιεινής της πόλης, δηλαδή εξαιτίας των ανθυγιεινών δραστηριοτήτων των
Εβραίων (βαφεία, σφαγεία και συνεπώς βυρσοδεψεία). Δηλαδή προβάλλεται ως
δικαιολογία αυτό που θα αποκαλέσω «οικολογικό αντισημιτισμό». Όμως, στην
πλουσιότατη σχετική βιβλιογραφία η αναφορά αυτή στη γραπτή συμφωνία δεν
έχει σχολιασθεί. Θεωρώ ότι πρόκειται για αγιολογική εκδοχή μιας παραχώρησης
δι’ εγγράφου στον όσιο ή και αγοράς ακινήτου στην εμπορική περιοχή. Για την
παραχώρηση ή αγορά αυτή, και παρά τα ευσεβή λεγόμενα του Βίου, δεν νομίζω
ότι προὔχοντες καὶ λοιπὸς λαὸς είχαν ανάμιξη ή και συμφωνούσαν. Αντίθετα,
σημαντική πρέπει να θεωρείται για την «εισβολή» του Νίκωνα στο κάστρο η
σύμπραξη του επισκόπου. Ο επίσκοπος, τον οποίο μάλλον υποκαθιστά ο Νί-
κων,64 βρίσκει ανέλπιστη βοήθεια στον έλεγχο μιας δύσκολης πόλης. Βοηθά,
λοιπόν, με τη σειρά του τον Νίκωνα να καταλάβει και να δραστηριοποιηθεί στον
χώρο της ἀγορᾶς (όπως καλείται πλειστάκις ο συγκεκριμένος χώρος), όπου σε
μια άκρη της ευρίσκονται τα αναφερόμενα εργαστήρια υφασμάτων, τα κρεο
πωλεία, αλλά και στο κέντρο της τα αρτοπωλεία, τα οπωροπωλεία, σίγουρα τα
καπηλεία, όπου κερνάται ο γλυκύς ή έξωρος οίνος που αναφέρει ο Βίος και με-

60	 Για όλα τα παραπάνω βλ. Η. Aναγνωστάκης, «Tο επεισόδιο του Aδριανού. “Πρόγνωσις”
και “τελεσθέντων δήλωσις”», Πρακτικά του B΄ Διεθνούς Συμποσίου του KBE/EIE, Η επι-
κοινωνία στο Bυζάντιο, 4-6 Oκτωβρίου 1990, εκδ. N. Γ. Mοσχονάς, Aθήνα 1993, 195-
226.

61	 Bίος Nίκωνος, εκδ. Λαμψίδης, 64-66, και σχόλια 425, Bίος Nίκωνος, εκδ. Sullivan, 110-
112.

62	 Η Διαθήκη στην έκδ. Οδ. Λαμψίδης, Ὁ ἐκ Πόντου ὅσιος Nίκων, 251-256 και σχόλια 452-
465. Αγγλική μετάφραση A. Bandy, «Testament of Nikon the Metanoeite for the Church
and Monastery of the Savior, the Mother of God and St. Kyriake in Lakedaimon», Byzan-
tine Monastic Foundation Documents, 313-322.

63	 Διαθήκη, εκδ. Λαμψίδης, 251.12-17.
64	 Kaplan, «La fondation de Nikôn», 385-387. Morris, «The Spread of the Cult of St. Nikon

‘‘Metanoeite’’», 449.

121

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

θοκοπούν οι του κάστρου, όπου και ο επισκοπικός ναός και οι χώροι αναψυχής
με το παιγνίδι της σφαίρας, το τζουκγάνιον, στο τζυκγανιστήριον.65 Έτσι, όμως,
ο Νίκων με αυτή την αγορά ή την παραχώρηση του σημαντικού ακινήτου έρ-
χεται σε σύγκρουση όχι μόνον με τους Εβραίους αλλά και με πολλούς άλλους
επισήμους της Λακεδαίμονος, όταν καταλαμβάνει κατά τρόπο προκλητικό το
οικονομικό και ψυχαγωγικό κέντρο του κάστρου και αρχίζει να κατεδαφίζει ερ-
γαστήρια, όπως τα μακελία, να κλείνει τα στιλβωτήρια, να χρησιμοποιεί από τον
αρχαίο ερειπιώνα οικοδομικό υλικό το οποίο διεκδικούν και πολλοί άλλοι και
να γίνεται τέλος ανυπόφορος, όταν απαγορεύει στους άρχοντες να παίζουν τη
σφαίρα ή να έχουν Εβραίους εργάτες στα βαφεία, λευκαντήρια και στιλβωτήρια
τους.66 Ο Νίκων θα καταφέρει να ιδιοποιηθεί ένα σημαντικό μέρος της ἀγορᾶς
και να το μεταστρέψει, να το αλλοιώσει θεμελιώνοντας τον ναό. Η ταύτιση του
ναού δεν θα μας απασχολήσει εδώ.67 Μας ενδιαφέρει αντίθετα η αρχική στόχευ-
ση μιας τέτοιας πράξης στο εμπορικό κέντρο του κάστρου. Συνήθως ερμηνεύε
ται ως μείζονα ιεραποστολική παρουσία στο κέντρο αλλά και ως προσωπική
επιλογή του αριστοκράτη Νίκωνα, μια προτίμηση σε αστικό ευκτήριο που θα
γίνει σταδιακά μια ισχυρά μονή, η οποία θα ελέγχει την αγορά με εργαστήρια,
οικήματα, μετόχια, εισοδήματα και κατά συνέπεια με εξουσιαστικό λόγο στα της
πόλεως. Πρόκειται δηλαδή για μια διαφορετική περίπτωση από τις γνωστές μας

65	 Bίος Nίκωνος, εκδ. Λαμψίδης, 80, 134-136, 142-144. Bίος Nίκωνος, εκδ. Sullivan, 118-
120, 134-136, 228-230, 242-246, και Διαθήκη, εκδ. Λαμψίδης, 251-252. Ν. Δ. Πέρρος,
«Περὶ τῆς θέσεως τοῦ ναοῦ τοῦ Χριστοῦ Σωτῆρος τοῦ ὁσίου Νίκωνος καὶ τοῦ παιγνίου
τοῦ τσουγγανίου», Πελοποννησιακά 24 (1999), 49-64. Για τα εκτός κάστρου μεσοβυζα-
ντινά ελαιοτριβεία και λουτρά βλ. Bakourou, «Τοπογραφικές παρατηρήσεις», 307-311.
Για το κρασί στη Λακεδαίμονα του Νίκωνα, βλ. Ν. Ι. Σκάγκος, «Η αμπελοκαλλιέργεια
στη Λακωνία κατά τους βυζαντινούς χρόνους», Μονεμβάσιος Οἶνος, – Μονοβασ(ι)ά –
Malvasia, εκδ. Η. Αναγνωστάκης, Αθήνα 2008, 224-227.

66	 Bίος Nίκωνος, εκδ. Λαμψίδης, 70. Bίος Nίκωνος, εκδ. Sullivan, 118-124 και Διαθήκη,
εκδ. Λαμψίδης, 252-253. Ειδικά για τα στιλβωτήρια, τη μεταξουργία και την εβραϊκή
παράμετρο της επεξεργασίας μετάξης στη βυζαντινή Πελοπόννησο η βιβλιογραφία είναι
πλουσία και παραπέμπομε στον D. Jacoby, «Silk in Western Byzantium before the Fourth
Crusade», BZ 84-85 (1991-1992), 452-500.

67	 Για δύο πρόσφατες επισκοπήσεις της σχετικής έρευνας βλ. E. Katsara, «Η βασιλική της
ακρόπολης της Σπάρτης: πρόγραμμα έρευνας», Sparta and Laconia, 323-330 και R.
Sweetman, «Acropolis Basilica church, Sparta: the broader research issues», ό.π., 331-
341. Βλ. πάντως, Πέρρος, «Περὶ τῆς θέσεως τοῦ ναοῦ», 49-64. E. Kουρίνου-Πίκουλα,
«Ὁ ναὸς τοῦ ὁσίου Nίκωνος τοῦ Mετανοεῖτε», Λακωνικαὶ Σπουδαὶ 14 (1998), 89-104.
Της ίδιας, «Συμβολὴ στὴ μνημειακὴ τοπογραφία τῆς βυζαντινῆς Λακεδαιμονίας: ὁ ναὸς
τοῦ ὁσίου Nίκωνος τοῦ Mετανοεῖτε», O μοναχισμός στην Πελοπόννησο 4ος-15ος αι., 55-
61. Armstrong, «Monasteries old and new», 327-329 αλλά βλ. Kaplan, «La fondation de
Nikôn», 388-389.

122

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

αστικές μονές, οι οποίες αντίθετα διοχετεύουν στην αγορά το αγροτικό προϊόν
των ιδρυτών τους, ενώ εδώ η περιουσία δημιουργείται σταδιακά και έπεται της
ίδρυσης της μονής.68

Συμπληρωματικά σε αυτές τις ερμηνείες θεωρώ με τη σειρά μου επίσης ση-
μαντικά όσα ο ίδιος ο Βίος και η Διαθήκη του οσίου αναφέρουν σχετικά με τις
συνθήκες θεμελίωσης και με την αφιέρωση του ναού. Η επιλογή του χώρου, η
οποία δημιουργεί πολλές αντιδράσεις, παρουσιάζεται να στοχεύει και να αντι-
μάχεται την εκεί δαιμονική παρουσία. Από μια απλή ανάγνωση του αφηγήμα-
τος της ανέγερσης αυτό που συνάγεται είναι ότι στην καρδιά της Λακεδαίμονος
φώλιαζαν δαίμονες μεταφορικά και κυριολεκτικά.69 Έτσι, σύμφωνα με τον Βίο
του Νίκωνος και πιθανώς σύμφωνα με τις αντιλήψεις των ανθρώπων της εποχής,
η πολιτική αντιπαράθεση ανάμεσα στην κοσμική και τη θρησκευτική, μάλιστα
τη μοναστική εξουσία, έχει όλα τα χαρακτηριστικά μιας δαιμονικής νοσολο
γίας. Ως δαίμονες, εκτός των ακαθάρτων πνευμάτων που θα εκδιωχθούν από τον
δαιμονομάχο Νίκωνα, παρουσιάζονται οι Εβραίοι και ο «βιοτέχνης» Ιωάννης
ο Άρατος, ο μόνος από όλους τους Λάκωνες, σύμφωνα βέβαια με τον Βίο, που
δεν ήταν καθόλου συνεργάσιμος (που σημαίνει ότι υπήρχε μεγάλη διακύμανση
στις συμπεριφορές) στην ανέγερση του ναού κινούμενος είτε από το δαιμόνιο
του φθόνου είτε κυριευμένος από το πάθος της βασκανίας. Ο Άρατος είχε αντι-
σταθεί σθεναρά στα δημαγωγικά κηρύγματα για την εκδίωξη των Εβραίων από
το κάστρο, τους οποίους ο Νίκων θεωρεί υπαίτιους της επιδημίας. Ο Άρατος
πέθανε τρεις μέρες μετά τη σύγκρουσή του με τον Νίκωνα και τούτο θεωρήθηκε
ως θεία τιμωρία, διότι παρά την απαγόρευση είχε φέρει μέσα στο κάστρο, στο
στιλβωτήριό του, Ιουδαίο να εργαστεί. Λίγο έλειψε να σκοτωθεί και ο στρατηγός
Γρηγόριος τιμωρούμενος με σοβαρότατο τραυματισμό γιατί ενοχλούσε το εκ-
κλησίασμα παίζοντας στο τζυκγανιστήριο, κοντά στο οποίο έκτισε ο Νίκων την
εκκλησία του.70 Τελικά η απειλή του θανάτου ή ο ίδιος θάνατος των ενοχλητικών

68	 M. Kaplan, «Le saint, le village et la cité», Les saints et leur sanctuaire à Byzance. Textes,
images et monuments, εκδ. C. Jolivet-Lévy κ.ά., Παρίσι 1993, 81-94 και ιδίως 89-94. A.-
M. Talbot, «Founders’ choice: monastery site selection in Byzantium», Founders and re-
founders of Byzantine monasteries, 43-62 και ιδίως 45-48. Armstrong, «Monasteries old
and new», 315-330. Kaplan, «La fondation de Nikôn», 390-393. Για το θέμα αυτό κατά
τα παλαιολόγεια χρόνια βλ. A. Κιουσοπούλου, «Η παρουσία των μοναστηριών μέσα στις
πόλεις κατά τους παλαιολόγειους χρόνους», Money and Markets in the Palaeologan era,
εκδ. N. Moschonas, Αθήνα 2003, 273-282, ιδίως 280-282. Βλ. και σχετικά με τη φορο-
λογία και τις επενδύσεις της μονής, Γερολυμάτου, «Πελοποννησιακές μονές», 37-53 και
ιδίως 46-51.

69	 Bίος Nίκωνος, εκδ. Λαμψίδης, 72-74. Bίος Nίκωνος, εκδ. Sullivan, 124-126 και Διαθήκη,
εκδ. Λαμψίδης, 252-253.

70	 Bίος Nίκωνος, εκδ. Λαμψίδης, 68-72 (Άρατος), 80-82 (Γρηγόριος). Bίος Nίκωνος,

123

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

και διαφωνούντων αντιπάλων αποκαθαίρει την πόλη από τη δαιμονική παρου-
σία, κυριολεκτικά «καθαρίζει» και επανασχεδιάζει το τοπίο της πόλης.

Επίσης, το αφήγημα της ανέγερσης δεν έχει προσεχθεί μέχρι σήμερα ότι ου-
σιαστικά στηρίζεται στη Διαθήκη Σολομῶντος.71 Σε άλλη εργασία μας παρα-
τίθενται αναλυτικά όλα τα στοιχεία που αποδεικνύουν τη συνάφεια των δύο
κειμένων και ερμηνεύεται η παρουσίαση του Σολομώντα ως βασιλέα της Λα-
κοδαιμονίας και η δεξίωση του θρύλου του στη βυζαντινή Λακωνική.72 Αρκεί
να αναφερθούν τα εξής δαιμονικά κατά το κτίσιμο του ναού. Ο Νίκων επιλέγει,
σύμφωνα με τον Βίο, ως χώρο ανέγερσης όχι τυχαία μέρος στο οποίο θεωρείται
ότι κατοικούσαν δαίμονες, δηλαδή την ακρόπολη με τις αρχαιότητες της Σπάρ-
της, όπου τοποθετείται από την έρευνα ο ναός.73 Με την επιλογή αυτή έχομε
τη σημαντικότερη ομολογία για τη στρατηγική του οσίου. Κάνοντας λιτανείες
και θεμελιώνοντας ναούς καθαγιάζει και ιδιοποιείται χώρους που θεωρούνται
μαγικοί, δαιμονικοί ή που είναι όντως ιδιαίτερα προβληματικοί με την παρουσία
Εβραίων ή και διεκδικούμενοι από πολλαπλές αρχές και εξουσίες. Κατοικητή-
ρια δαιμόνων και άλλων ακαθάρτων πνευμάτων και υπόπτων επικίνδυνων αν-
θρώπων θεωρούνταν διαχρονικά οι αρχαίες έρημες πόλεις, οι αρχαίοι ναοί, τα
εγκαταλελειμμένα φρούρια. Λέγεται, λοιπόν, ότι κατά τη θεμελίωση του ναού
πετάχτηκαν οι δαίμονες σαν σφήκες κάτω από μια τεράστια πέτρα και ο όσιος
τους απέλασε στέλνοντάς τους να πνιγούν στην άβυσσο. Μιαν άλλη φορά, ενώ

εκδ. Sullivan, 118-124 (Άρατος), 134-140 (Γρηγόριος). Πάντως, στη Διαθήκη, εκδ.
Λαμψίδης, 252. 34-37, δηλώνεται: Εὑρέθη δὲ τότε ἕνας ἄνθρωπος ὁ ὁποῖος ἐμπόδι-
ζε νὰ γένῃ ἡ Ἐκκλησία εἰς ἐκεῖνον τὸν τόπον ὅπου ἐγὼ ἔδειξα. Καὶ ὁ θεὸς ἠξεύρη πῶς
ἐγὼ ἐκεῖνον τὸν ἄνθρωπον μήτε ἐκαταράσθηκά τον, μήτε εἶχα τίποτες καταπάνω του, ὁ
ὁποῖος συνέβη, καὶ ἀπέθανεν. Βλ. και Α. Γ. Κ. Σαββίδης, «Ο Λάκων Ιωάννης Άρατος και
οι Ιουδαίοι της Σπάρτης στα τέλη του 10ου μ.Χ. αιώνα», Βυζαντιναί Μελέται 6 (1995),
123-140 [= Χρονικά. Έκδοση του κεντρικού ισραηλιτικού συμβουλίου της Ελλάδος, τόμ.
33 (Ιανουάριος-Φεβρουάριος 2010), 9-17]. Η θεώρηση του συμβάντος με τον Άρατο ως
προσθήκη του 1149: Armstrong, «Monasteries old and new», 324-325.

71	 C. C. McCown, The Τestament of Solomon, Λιψία 1922, 88-97. Η ιστορία του Ορνία, των
αστέρων, των ονείρων και του επαπειλούμενου ή συμβάντος θανάτου των κτιστών στη
Διαθήκη Σολομώντος έχουν τα παράλληλά τους στη Διαθήκη Νίκωνος.

72	 Πρόκειται για διάλεξη των Η. Αναγνωστάκης – Β. Κόντη, Λακκοδαιμονία. Μαγεία,
προλήψεις και δαίμονες στη Βυζαντινή Πελοπόννησο, Κάστρο Μονεμβασίας, 26 Σεπτεμ-
βρίου 2010, 5η ΕΒΑ, Ευρωπαϊκές Ημέρες Πολιτιστικής Κληρονομιάς, «Μάγοι, ξόρκια
και φυλακτά – Η μαγεία στον αρχαίο και χριστιανικό κόσμο». Πάντως, για το θέμα βλ.
Aναγνωστάκης, «Tο επεισόδιο του Aδριανού», 195-226, και του ιδίου, «Η Σολομώντεια
αμφιθυμία των πρώτων Μακεδόνων αυτοκρατόρων και οι αποκαλυπτικές καταβολές
της», Η εβραϊκή παρουσία στον ελλαδικό χώρο (4ος-19ος αιώνας), εκδ. Ά. Λαμπροπούλου
– Κ. Τσικνάκης, Αθήνα 2008, 57-58.

73	 Βλ. παραπάνω σημ. 67.

124

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

κτιζόταν ο ναός, ήλθαν πάλι οι δαίμονες ως αγριομέλισσες, ενώ όταν ἦλθεν… ἡ
ἑορτὴ τῆς ἁγίας Κυριακῆς, ἤλθασιν αἱ Μέλισσαι, και ο όσιος, σαν τον Σολομώντα,
όχι μόνον τους υπέταξε αλλά και τους πρόσταξε να πάνε να πέσουν από το χεί-
λος του ποταμού και να πνιγούν.74 Σύμφωνα, λοιπόν, με τα παραπάνω ο Νίκων
μετατρέπει την ερειπειώδη αρχαία Σπάρτη και την εκεί «βιοτεχνική ζώνη» με τα
εργαστήρια, σφαγεία, ελαιοτριβεία σε χριστιανική, προβάλλοντας με έμφαση τη
χριστιανική ημέρα αργίας και τη λατρεία στην αγία Κυριακή, απελαύνοντας την
πρόληψη, την εθνική πίστη, τους δαίμονες και τους Εβραίους, αλλά κυρίως την
όποια μη ελεγχόμενη από την εξουσία εργαστηριακή και εμπορική δραστηριό-
τητα.75

Ο όσιος αφιέρωσε τον ναό ἐπ’ ὀνόματι αὐτοῦ τοῦ κυρίου ἡμῶν Ἰησοῦ Χρι-
στοῦ, τῆς πανυμνήτου Θεομήτορος καὶ τῆς καλλιμάρτυρος Κυριακῆς, εἰς βοήθειαν
πάσης τῆς πόλεως ὑμῶν καὶ σωτηρίαν.76 Η αφιέρωση στην αγία Κυριακή ενός
ναού στο εμπορικό κέντρο της Λακεδαίμονας σίγουρα δεν είναι τυχαία και ως
επιλογή φωτίζει το εγχείρημα του Νίκωνα. Η Διαθήκη αναφέρει ότι ο όσιος στην
ιδιόχειρο ομολογία του είχε υποσχεθεί νὰ ἐβγάλω τοὺς Ἑβραίους ἀπὸ μέσα ἀπὸ
τὴν χώραν νὰ ὑπάγουν ὄξω, καὶ τὰ Μακελία ὁποῦ εἶναι πρὸς τὸν ἅγιον Ἐπιφάνιον
νὰ τὰ χαλάσουν, καὶ νὰ σφάζουν τὸ Σάββατον, καὶ νὰ ἑορτάζουν, τὴν Κυριακήν.77

74	 Bίος Nίκωνος, εκδ. Λαμψίδης, 72. 34-38. Bίος Nίκωνος, εκδ. Sullivan, 124-126, και
Διαθήκη, εκδ. Λαμψίδης, 252-253. 48-56.

75	 Για τη σχέση μονών και εξουσίας στη Λακεδαίμονα βλ. Γερολυμάτου, «Πελοποννησιακές
μονές», 37-53. Ν. Οικονομίδης, «Όψιμη ιεραποστολή στην Λακωνία», O μοναχισμός
στην Πελοπόννησο 4ος-5ος αι., 29-35. M. Kaplan, «Le saint, le village et la cité», Les
saints et leur sanctuaire à Byzance, 81-94. Του ιδίου, «Villes et campagnes à Byzance du
VIe au XlIe siècle: aspects économiques et sociaux», Città e campagna nei secoli altome-
dievali, τ. Α΄-Β΄, Σπολέτο 2009, 495-536 και ιδίως 513-515.

76	 Bίος Nίκωνος, εκδ. Λαμψίδης, 68.8-10. Bίος Nίκωνος, εκδ. Sullivan, 116.29-32.
77	 Διαθήκη, εκδ. Λαμψίδης, 251.13-16. Θεωρώ ότι η ύπαρξη ναού του αγίου Επιφανίου

στην περιοχή των εβραϊκών δραστηριοτήτων, στα Μακελία, δεν είναι επίσης τυχαία. Ο
άγιος Επιφάνιος επίσκοπος Σαλαμίνος της Κύπρου ήταν χριστιανός εξ Ιουδαίων. Αξί-
ζει μάλιστα να σημειωθεί ότι στις βενετικές εκδόσεις (1780) που περιλαμβάνουν τα
θαύματα και τη Διαθήκη του Νίκωνα ανθολογούνται επίσης τα κατά Ιουδαίων έργα του
Επιφανίου αλλά και ο Διάλογος μετὰ τινος Ἑβραίου του Γρηγεντίου επισκόπου Ταφάρων,
βλ. σχετικά, Λαμψίδης, Bίος Nίκωνος, 241-249 και Kaplan, «La fondation de Nikôn»,
383-384. Επίσης, ας σημειωθεί ότι σύμφωνα με τους λεγόμενους Νόμους Ὁμηριτῶν
του Γρηγεντίου επισκόπου Ταφάρων, καίγονται στη μέση της αγοράς τα εργαλεία των
τεχνιτών που εργάζονται την Κυριακή, A. Berger, Life and Works of Saint Gregentios, Ar-
chbishop of Taphar, Βερολίνο-Νέα Υόρκη 2006, 410-448. Τέλος, η σφραγίδα που βρέθη-
κε στη Σπάρτη με το όνομα Επιφανίου γηροκόμου (βλ. Aβραμέα κ.ά., «Mολυβδόβουλλα
με γνωστή προέλευση», 254 αρ. 72α) πιθανότατα σχετίζεται όχι με τη Μονεμβασία
(Stavrakos, «Δύο αδημοσίευτα μολυβδόβουλλα από τη Σπάρτη», 357-358), αλλά με τον
ναό και τα σχετικά ιδρύματα του ομώνυμου αγίου στη Λακεδαίμονα.

125

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

Η Κυριακή ορίζεται ως ἄπρακτος ἡμέρα, ημέρα αργίας, από την εποχή του Με-
γάλου Κωνσταντίνου, όπως τούτο αναφέρεται στην ελληνική παράφραση της
κωνσταντίνειας διάταξης από τη Νεαρά 54 του Λέοντα του Στ΄: Δικασταὶ μὲν
καὶ δῆμοι τῶν πόλεων καὶ οἱ ἐκ τεχνῶν βιοῦντες ἀργείτωσαν ἐν κυριακῇ, μόνοι δὲ
γεωργοὶ ἐργαζέσθωσαν.78 Όμως με την τροποποίηση της διάταξης από τη Νεαρά
54 ορίζεται πλέον η απόλυτη εφαρμογή, ο απόλυτος σεβασμός της Κυριακής
χωρίς εξαιρέσεις: ὁρίζομεν… ὥστε πάντας ἐν τῇ θείᾳ καὶ τὴν ἀφθαρσίαν ἡμῖν
ἐγκαινισαμένῃ ἡμέρᾳ σχολάζειν ἀργίᾳ καὶ μήτε γεωργὸν μήτε τινὰ ἕτερον ἅπτε-
σθαι ἔργων ἐν ταύτῃ τῶν μὴ νενομισμένων.79 Βέβαια, το Ἐπαρχικὸν Βιβλίον, επί-
σης των χρόνων του Λέοντος, μαρτυρεί τη χαλαρή εφαρμογή της αργίας αυτής,
καθώς μας παρέχει ποικιλία ρυθμίσεων για τα ωράρια λειτουργίας της αγοράς,
μάλιστα των συντεχνιών των σαλδαμαρίων, οψοπωλών και καπήλων κατά την
ημέρα της Κυριακής και των άλλων δεσποτικών εορτών.80 Πάντως, με βάση
τις παραπάνω ρυθμίσεις και ειδικά μετά την ενεργό παρέμβαση του Νίκωνα,
απαγορευόταν την Κυριακή η λειτουργία των εργαστηρίων τόσο εντός όσο και
εκτός κάστρου στη Λακεδαίμονα, ενώ μάλλον εξαιρούνταν τα αγροτικά πολί-
σματα, τα χωρία και οι κωμοπόλεις, πιθανότατα τα λιμάνια σαν τη Μονεμβασία.
Η ημέρα Κυριακή, η αφιερωμένη στον Κύριο, αλλά και οι υπόλοιπες ημέρες
της εβδομάδας προσωποποιήθηκαν σχετικά ενωρίς από τη λαϊκή και όχι μόνον
πίστη (πρακτική γνωστή από την αρχαιότητα και για τους μήνες) και αποτέλεσαν
σταδιακά αγίες στις θρησκευτικές αφηγήσεις, ειδικά τις αποκαλύψεις, και την
εικονογραφία.81

78	 A. Dain – P. Noialles, Les novelles de Léon VI le Sage, Παρίσι 1944, Νεαρὰ 54.18-20. Σ.
Ν. Τρωιάνος, «Η Νεαρά 54 του Λέοντος του Σοφού για την αργία της Κυριακής και οι
πηγές της», Οι Νεαρές Λέοντος Στ΄ του Σοφού, Αθήνα 2007, 503-513 και κείμενο με νεο-
ελληνική απόδοση της Νεαράς, 186-192. Γενικότερα για το θέμα βλ. G. Dagron, «Jamais
le dimanche», Εὐψυχία. Mélanges offerts à Hélène Ahrweiler, τ. Α΄, Παρίσι 1998, 165-
175. K. Girardet, «L’invention du dimanche: du jour du soleil au dimanche; le «dies So-
lis» dans la législation et la politique de Constantin le Grand», Empire chrétien et Église
aux IV et V siècles. Intégration ou «concordat»? le témoignage du «Code Théodosien».
Αctes du colloque international (Lyon, 6, 7 et 8 octobre 2005), Παρίσι 2008, 341-370.

79	 Dain – Noialles, Νεαρὰ 54.27-30 και Τρωιάνος, Οι Νεαρές, 188.27-30. Επίσης, Σ. Ν.
Τρωιάνος, «Ημέρες αργίας στα βυζαντινά δικαστήρια», Δίκη 33 (2002), 202-229.

80	 Ἐπαρχικὸν Βιβλίον: Das Eparchenbuch Leons des Weisen, εκδ. J. Koder, Corpus Fontium
Historiae Byzantinae. Series Vindobonensis 33, Βιέννη 1991, 13.3 σ. 120, 19.3 σ. 132.
Dagron, «Jamais le dimanche», 171. Επίσης, Τ. Γ. Κόλιας – Μ. Χρόνη, Τὸ Ἐπαρχικὸν
Βιβλίον Λέοντος Στ΄ τοῦ Σοφοῦ. Εἰσαγωγή, ἀπόδοση κειμένου στὴ νέα ἑλληνική, σχολια
σμός, Αθήνα 2010.

81	 F. Halkin, «Les trois saintes Dimanche, Mercredi et Vendredi», AnBoll 86 (1968), 390. L.
Kretzenbacher, «Sveta Nedelja – Santa Domenica – die hl. Frau Sonntag. Südslawische
Bild- und Wortüberlieferungen zur Allegorie-Personifikation der Sonntagsheiligung mit

126

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

Ο όσιος δρα στη Λακεδαίμονα κατά την εκπνοή μιας χιλιετίας και ενός αιώνα
που, όπως διαπιστώσαμε και με τη νομοθεσία του Λέοντα Στ΄, ασχολήθηκε με
τον χρόνο και με περισσή νευρικότητα με τη συντέλειά του, μάλιστα δε με τον
αποκαλυπτικό χρόνο.82 Θεωρώ ότι η Κυριακή αργία του Νίκωνα και η εφαρ-
μογή της στη Λακεδαίμονα δεν είναι άσχετη με τις χιλιαστικές αντιλήψεις του
αιώνα, οι οποίες εκφράζονται και στην Ἀποκάλυψιν Ἀναστασίας, κείμενο αυτών
των χρόνων και με τοπογραφία, παρά τις διιστάμενες απόψεις, πελοποννησιακή.
Μια αγία Αναστασία, της οποίας, όπως αναφέραμε, ναός με τα οστά της αγίας
Ευλαλίας υπήρχε στη Μονεμβασία, επισκέπτεται τον άλλο κόσμο και βλέπει να
κολάζεται ο πρωτοσπαθάριος Πέτρος ἀπό κάστρου Κορίνθου για τις παρανομίες
του αλλά και τρεις γυναίκες στον θρόνο του θεού να παραπονιούνται γιατί δεν
τις σέβονται οι άνθρωποι: είναι η αγία Τετράδη, η αγία Παρασκευή και η αγία
Κυριακή.83

Όλα μας οδηγούν στη διαπίστωση ότι ο Νίκων ήλθε στη λακωνική κοιλάδα
να συμβάλει με ένα πολύ συγκεκριμένο τρόπο και πρόγραμμα στον έλεγχο ενός
αναπτυσσόμενου παραγωγικού και εμπορικού κέντρου με επικίνδυνες κεντρό-
φυγες τάσεις. Θεωρώ ότι η εισβολή του στον χώρο της αγοράς, στην καρδιά
του κάστρου αλλά κυρίως η επιβολή και τήρηση της Κυριακής αργίας, στην
οποία αφιερώνεται ο νέος ναός και σε λίγο περιώνυμο λατρευτικό κέντρο, είχε
ως αποτέλεσμα (αν δεν συμπίπτει με μιαν ήδη υπάρχουσα τάση) τη μετακίνη-
ση εργαστηρίων, η οποία εξάλλου τεκμηριώνεται και ανασκαφικά για τα επό-
μενα χρόνια, με την ανάπτυξη και επέκταση των εργαστηριακών δραστηριο
τήτων εκτός του κάστρου.84 Ο αφιερωμένος στην Κυριακή, στον Σωτήρα και
Θεομήτορα ναός, το μοναστήρι με το λείψανο του Νίκωνα και την μυροβλυσία

Arbeitstabu», Die Welt der Slaven 27 (1982), 106-130. Ως πρώτη γνωστή απεικόνιση της
αγίας Κυριακής και Παρασκευής θεωρείται αυτή στο paris. gr. 510 fol. 285r του 879-882,
βλ. Z. A. Gavrilović, «New Observations on the Miniature of the Vision of Saint Gregory
of Nazianzus in paris. gr. 510», ZRVI 44 (2007), 67-72 και ιδίως 70.

82	 P. Magdalino, «The Year 1000 in Byzantium», Byzantium in the year 1000, εκδ. P. Mag-
dalino, Λέιντεν-Βοστώνη 2003, 232-270. Ι. Ševčenko, «Unpublished Byzantine texts on
the End of the World about the year 1000 AD», Mélanges Gilbert Dagron, TΜ 14 (2002),
561-578.

83	 Για τον Πέτρο Κορίνθου, Ἀποκάλυψις Ἀναστασίας, εκδ. R. Homburg, Apocalypsis Anas-
tasiae, ad trium codicum auctoritatem, panormitani, ambrosiani, parisini, Λιψία 1903,
30.2-3 και Jane Baun, Tales From Another Byzantium: Celestial Journey And Local Com-
munity in The Medieval Greek Apocrypha, Cambridge University Press 2007, σχόλια και
διιστάμενες απόψεις για την τοπογραφία 227-235 και αγγλική μτφ. 411, 423. Για τις αγίες
Κυριακή, Τετράδη και Παρασκευή βλ. Ἀποκάλυψις Ἀναστασίας, 12-15 και Baun, Tales
From Another Byzantium, σχόλια 104-105, 138-144, 158, 346-352 και αγγλική μτφ. 405-
406.

84	 Bakourou, «Τοπογραφικές παρατηρήσεις», 301-311.

127

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

του προσπαθούν να δημιουργήσουν την ελλείπουσα λατρευτική αναφορά και
συνοχή του κάστρου και ολόκληρης της περιοχής αλλά πρωταρχικά να προτεί-
νουν την εγγύηση της επιζητούμενης ευταξίας σε μια αναπτυσσόμενη πόλη: εἰς
βοήθειαν πάσης τῆς πόλεως ὑμῶν καὶ σωτηρίαν.85 Δεν έχει μέχρι σήμερα επιση-
μανθεί ότι οι δύο εικόνες που αναφέρονται από τον Βίο ότι υπάρχουν μαζί στο
ναό, η εικόνα του Αντιφωνητή μαζί με την εικόνα του Νίκωνα,86 εκτός από την
θαυματοποιία τους, αποτελούν και τους εγγυητές της Λακαιδαίμονος: ο Χριστός
Ἀντιφωνητής είναι ο κατεξοχήν εγγυητής (ἀντιφωνῶ=ἐγγυῶμαι) και είναι γνω-
στές οι απεικονίσεις του, ιδιαίτερα προσφιλείς στον 11ο αιώνα, και οι αφηγήσεις
των εγγυήσεων του Αντιφωνητή της Κωνσταντινουπόλεως προς τους εμπορευό
μενους και μάλιστα μεταστραφέντες στον Χριστιανισμό Εβραίους ναυτικούς
ήδη από τον 7ο αιώνα.87

Στην εποχή του Νίκωνος, εκτός από θρησκευτικός, ο χρόνος γίνεται σταδια
κά και πολιτειακός χρόνος, σε μια προσπάθεια εναρμόνισης της πολιτειακής
νομοθεσίας προς τους ιερούς κανόνες. Ο όσιος και η μονή επιβάλλουν έναν ενο-
ποιημένο θρησκευτικό και πολιτειακό χρόνο σε μια πόλη και περιοχή με τονι-
σμένη την ετερότητα του πληθυσμού της με αβάπτιστους Σλάβους, με εθνικούς
εκ των παλαιοτέρων Ρωμαίων, με Ιουδαίους και χλιαρούς Χριστιανούς εποίκους
μεταφερμένους έξι γενιές πρωτύτερα. Από το κέντρο του οικισμού ελέγχεται η
κοινωνική, ηθική και εργασιακή συμπεριφορά των κατοίκων στα εργαστήρια
εντός και εκτός του κάστρου, στα σφαγεία, στιλβωτήρια που αργούν πλέον την
Κυριακή, στα κρεοπωλεία, στα οπωροπωλεία, στα αρτοπωλεία και στα ελαιο-
τριβεία μάλιστα αυτά της μονής που γίνονται στόχοι κλεπτών. Η ανασφάλεια
και ο φόβος, σύμφωνα με τον Βίο, κυριαρχούσαν για πολύ καιρό πριν και μετά
τον θάνατο του οσίου μέσα στο κάστρο και υποτίθεται ότι μόνον με τα θαύματα

85	 Bίος Nίκωνος, εκδ. Λαμψίδης, 68.8-10. Bίος Nίκωνος, εκδ. Sullivan, 116.29-32.
86	 Bίος Nίκωνος, εκδ. Λαμψίδης, 128.24-27. Bίος Nίκωνος, εκδ. Sullivan, 216.53-56 και

σχόλια 300 .
87	 Για το θέμα βλ. B. Nelson – J. Starr, «The Legend of the Divine Surety and the Jewish

Moneylender», Annuaire de l’Ιnstitut de philologie et d’histoire orientales et slaves 7
(1944), 289-338. C. Mango, The Brazen Ηouse. A Study of the Vestibule of the Imperial
Palace of Constantinople, Κοπεγχάγη 1959, 142-148. J.-M. Sansterre, «La Caution de
Saint Euphebius. Une variante napolitane de la légende Byzantine du “Christ garant”»,
AnBoll 13 (1995), 293-296. Για την εικόνα του Αντιφωνητή στην Κωνσταντινούπολη από
τον 7o-11o αιώνα βλ. P. Magdalino, «Constantinopolitana», Aetos. Studies in honour of
Cyril Mango, εκδ. I. Ševčenko – I. Hutter, Στουτγάρδη-Λιψία 1998, 220-232 και ιδίως
220-227. Τ. Papamastorakis, «The Empress Zoe’s Tomb», Η Αυτοκρατορία σε κρίση (;).
Το Βυζάντιο τον 11ο αιώνα (1025-1081). Αθήνα 2003, 497-511. G. Zulian, «Reconstruct-
ing the Image of an Empress in Middle Byzantine Constantinople: Gender in Byzantium,
Psellos’ Empress Zoe and the Chapel of Christ Antiphonites», Rosetta 2 (2007), 32-55.

128

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

σταδιακά θεραπεύτηκαν. Οι ξένοι, που έρχονταν για εμπόριο μάλλον λαδιού, δεν
μπορούσαν να κυκλοφορήσουν στους δρόμους, τα δε σπίτια και τα καταστήματα
ήταν εύκολη λεία ληστών.88 Οι κλοπές, εξάλλου, ήταν συνηθισμένο φαινόμενο,
όπως οι κλοπές κοπαδιών και οι απαγωγές νεανίδων.89 Για να παταχθεί αυτός ο
φόβος και η ανασφάλεια έρχεται ο φόβος του Θεού με την απειλή θανάτου αλλά
και με την ίδρυση ευκτηρίου στην αγορά από τον Νίκωνα. Έτσι προσφέρεται
ασφάλεια προς τους κατοίκους με τη σύμπραξη και του επισκόπου, τον οποίο
μάλλον ήλθε ο Νίκων να ενισχύσει στον έλεγχο μιας ιδιαίτερα δύσκολης πόλης.

Επίσης, με την παρουσία του οσίου και τον εκχριστιανισμό αβαπτίστων
εντοπίων και εκβυζαντινισμένων Σλάβων πιθανότατα τερματίζονται συνήθειες
αποτέφρωσης νεκρών μεταξύ των εθνικών της περιοχής, σύμφωνα βέβαια με
προτεινόμενη ανάγνωση της τιμωρίας του καταπατητή περιουσιών και υβριστή
Αντιόχου, άρχοντα τῆς τῶν ἐθνικῶν χώρας.90 Ακόμη, γίνεται προσπάθεια δια
της συνοχής και του ελέγχου να εξαλειφθεί ο διαρκής φόβος για ενδεχόμενες
συμμαχίες όχι μόνον Σλάβων και σλαβογενών αλλά και λοιπών αρχόντων με
τους Βουλγάρους. Τέτοια είναι η περίπτωση του Ιωάννη Μαλακηνού, που ήταν
ἀνὴρ τῶν λίαν εὐκλεῶν καὶ περιβλέπτων καὶ … τὰ πρῶτα φέρων οὐ τῆς Λακώνων
πόλεως μόνον, ἀλλὰ καὶ πάσης Ἑλλάδος καὶ τῆς τοῦ Πέλοπος και ο οποίος κατη-
γορήθηκε για σύμπραξη με τους Βουλγάρους του Συμεώνα, δηλαδή για έγκλημα
αποστασίας και καθοσίωσης,91 συμβάν που μας θυμίζει το αντίστοιχο με τους
Ρεντάκιους και τον Νικήτα Μάγιστρο στις αρχές του αιώνα. Καθώς, λοιπόν, η
νότια σλαβογενής Πελοπόννησος επανειλημμένως αποτελεί εν δυνάμει σύμμαχο
ή αντιμετωπίζεται ως σύμμαχος των Βουλγάρων, ο όσιος με την παρουσία και

88	 Bίος Nίκωνος, εκδ. Λαμψίδης, 148.11-15. Bίος Nίκωνος, εκδ. Sullivan, 252.32-37.
Βλ. Armstrong, «Merchants of Venice at Sparta», 313-321 και ιδίως 317. Πολλά από
τα αναφερόμενα σχετικά με τα εργαστήρια, μετόχια και την εμπορική δραστηριότητα
θεωρούνται ότι ανάγονται στους χρόνους συγγραφής και αναμόρφωσης του Βίου και όχι
του οσίου: βλ. Armstrong, «Monasteries old and new», 326-327.

89	 Bίος Nίκωνος, εκδ. Λαμψίδης, 116, 124-126, 134-136, 146.11-15. Bίος Nίκωνος,
εκδ. Sullivan, 194-200, 206-212, 228-230, 252.32-37. Βλ. και Οικονομίδης, «Όψιμη
ιεραποστολή στην Λακωνία», 34. Για τις κλοπές και ληστείες στη Λακεδαίμονα βλ. Έφη
Ράγια, «Αποταμίευση και διαχείριση χρήματος στο Βυζάντιο (7ος-11ος αι.): Πρόβλημα
ρευστότητας;», Αποταμίευση και διαχείριση χρήματος στην ελληνική ιστορία, εκδ. Κ.
Μπουραζέλης – Κ. Μεϊδάνη Αθήνα 2011, 260.

90	 Bίος Nίκωνος, εκδ. Λαμψίδης, 114-116 και σχόλια 445-447. Bίος Nίκωνος, εκδ. Sullivan,
190-194. Για την αποτέφρωση βλ. Οικονομίδης, «Όψιμη ιεραποστολή στην Λακωνία»,
29-35.

91	 Bίος Nίκωνος, εκδ. Λαμψίδης, 88-90, 201-204 και σχόλια 431-432. Bίος Nίκωνος, εκδ.
Sullivan, 148-156 και σχόλια 290-291. Για το πρόβλημα της χρονολόγησης των δύο
βουλγαρικών επιδρομών στα 986 και 996/7, βλ. Σαββίδης, «Ο Λάκων Ιωάννης Άρατος»,
123-140 ιδίως σημ. 28-32.

129

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

μεσολάβησή του θα συμβάλει στην πολιτειακή ένταξη και συμμόρφωση μιας
δυσκυβέρνητης πόλης και χώρας. Όμως, εκτός από κάποια άμεσα αποτελέσμα-
τα (όπως η αναδιάταξη στο χωροταξικό του κάστρου) η μέγιστη συμβολή του
μάλλον θα πρέπει να καταφάνηκε, πολύ αργότερα, κυρίως από τη δραστηριο-
ποίηση της μονής στην περιοχή και την εξακτίνωση της λατρείας του. Θα πρέπει
να θεωρηθεί ως ασφαλής διαπίστωση ότι η Λακεδαίμων αποκτά ταυτότητα και
συνοχή ως πόλη μόνον με τον Νίκωνα και γίνεται προσκυνηματικό κέντρο της
νότιας Πελοποννήσου και των περιοχών επιρροής της μητροπόλεώς της με τις
αναπόφευκτες αντιπαλότητες.92 Εν τέλει, η βραχύβια, μεσοβυζαντινή «τεχνητή»
και «κατασκευασμένη» Λακεδαίμων, πριν ακολουθήσει μια παράξενη μοίρα,
που τη βαραίνει διαχρονικά, και σβήσει οριστικά και πάλι στον 13ο αιώνα (ένα
χαρακτηριστικό που απαιτεί ειδική μελέτη) μάλλον μπορεί να ελεγχθεί και να
κυβερνηθεί.

♦

Στην παρούσα μελέτη παρακολουθήσαμε την από τον 8ο αιώνα διαχρονική
προσπάθεια για τον έλεγχο μιας πόλεως και την κατασκευή της ταυτότητάς της,
διαφορετικής από τις άλλες μεσοβυζαντινές ταυτότητες πόλεων της Πελοπον-
νήσου. Και επειδή ο λόγος είναι για τον χρόνο, επιτρέψτε μου να κλείσω με
ένα σύγχρονο Βραχύ Χρονικό. Τέλη Αυγούστου του 2009, ευρισκόμενος στις
Γούβες Ηρακλείου Κρήτης, άρχισα να αναζητώ απεικονίσεις της αγίας Κυρια-
κής και απευθύνθηκα στον φίλο Τίτο Παπαμαστοράκη,93 αποστέλλοντάς του
τις παραπάνω αναγνώσεις. Εκτίμησε την επιχειρούμενη ανάγνωση του Βίου ως
ενδιαφέρουσα λέγοντάς μου ότι θα μου αποστείλει με το ηλεκτρονικό ταχυδρο-
μείο μιαν έκπληξη. Και η ιδού η έκπληξη. Πρόκειται για παράσταση της αγίας
Κυριακής στον Κούνο της Μάνης, πιθανότατα του 11ου αιώνα,94 στην οποία οι

92	 Kaplan, «Le saint, le village et la cité», 90-94. Morris, «The Spread of the Cult of St.
Nikon “Metanoeite”», 433-458 και για την αντιπαλότητα Λακεδαιμονίας – Μονεμβασίας
σχετικά με την λατρεία του Νίκωνος, 452 σημ. 72.

93	 Αφήνω στο σημείο αυτό το κείμενο όπως ακριβώς το άκουσε ο Τίτος, στη συνάντηση
του Ρεθύμνου, έναν χρόνο πριν μας αφήσει.

94	 Ν. Β. Δρανδάκης, «Ὁ σπηλαιώδης ναὸς τοῦ Ἅι-Γιαννάκη στὰ Zούπενα», ΔXAE περ. Δ΄
13 (1985-1986), 86-87. E. C. Constantinides, «The Frescoes of the Church of the Holy
Archangels at Zemo-Krichi, Rača (Georgia) and the Contemporary Monuments on Mani
in Southern Greece», ΔXAE περ. Δ΄ 17 (1993-1994), 186. Gavrilović, «New Observa-
tions», 70. Η χρονολογία βέβαια αυτή δεν ισχύει και προτείνεται πλέον ο 13ος αιώνας:
βλ. D. Mouriki, «The Cult of Cypriot Saints in Medieval Cyprus as attested by Church
Decorations and Icon Paintings», The Sweet Land of Cyprus, εκδ. A. Bryer – G. Georghal-
lides, Λευκωσία 1993, 237-277. Μ. Παναγιωτίδη, «Σχολιάζοντας τους ζωγράφους.

130

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

μέρες της εβδομάδος απεικονίζονται ως γυναικείες μορφές σε μετάλλια από την
Δευτέρα ως κάτω στο εβραιόπουλο το Σάββατο, τελευταίο, σχεδόν υποπόδιο
των ποδών της Κυριακής (εικ. 1α, β). Ερευνώντας, όμως, περαιτέρω διαπίστωσα
ότι αντίστοιχες αγίες Κυριακές υπάρχουν στην Κύπρο του 13ου αιώνα κάποιες
με διαφορετική, κυκλική διάταξη των μεταλλίων.95 Διαμηνύω λοιπόν στον απο-
στολέα ότι η έκπληξή μου μετριάζεται. Αρχές Οκτωβρίου, όμως, αποδείχτηκε
ότι οι φίλοι αποτελούν βασανιστήριο. Όταν θεωρούσα ότι είχα ολοκληρώσει τη
σχετική έρευνα για αυτήν εδώ την ανακοίνωση και είχα αποστείλει και την πε-
ρίληψη, λαμβάνω από το ίδιο κολαστήριο μιαν αδημοσίευτη φωτογραφία, συμ
πληρωματική της προηγουμένης. Αν τη γνώριζα νωρίτερα,96 η ανακοίνωσή μου
πρώτον δεν θα ξέφευγε από τον χρόνο της και δεύτερον θα ήταν σαφώς διαφο-
ρετική. Πρόκειται, λοιπόν, για την αγία Κυριακή ανάμεσα στην αγία Ευλαλία και
στον άγιο Νίκωνα τον Μετανοητή (;), κατά την επιγραφή (εικ. 2α-δ). Ουσιαστικά,
βρισκόμαστε μπροστά στην εικονογράφηση της σημαντικότερης πράξης-δωρεάς
του «πολιούχου» πλέον Νίκωνα στην πόλη της Λακεδαίμονος, της Κυριακής
αργίας, στοιχείου συνοχής του πληθυσμού της. Βέβαια, στις ελληνικές χώρες θα
αργήσει ακόμη πολύ ο θρησκευτικός χρόνος, με την καμπάνα του πολιούχου ή
του καθεδρικού ή με το σήμαντρο του μοναστηριού να καθορίζει τις λειτουργίες
στις κεντρικές αγορές και τα εργαστήρια των πόλεων, όπως τούτο έγινε στη
Δύση, αρχικά στους υφαντές και λευκαντές υφασμάτων (σε αυτούς που εξέβαλε
αιώνες πριν ο Νίκων) και όταν δηλαδή ο θρησκευτικός χρόνος γινόταν ο ωρο-

Μερικά παραδείγματα τοιχογραφιών από τη Μάνη», Επιστημονικό Συμπόσιο στη μνήμη
Νικολάου Β. Δρανδάκη για τη Βυζαντινή Μάνη, Πρακτικά, Σπάρτη 2008-2009, 221-232
και ειδικά 225-227. Μια πολύ πρωιμότερη όμοια παράσταση της αγίας Κυριακής (εικ.
3), επίσης με τις ημέρες εικονιζόμενες σε αλληλοδιαδεχόμενα κάθετα μετάλλια υπάρχει
στον άγιο Φίλιππο στα Κορογωνιάνικα της Μάνης που, όπως και το πρώτο στρώμα του
αγίου Παντελεήμονα Άνω Μπουλαριών, χρονολογείται στην τελευταία δεκαετία του
10ου αιώνα, δηλαδή στα τελευταία χρόνια του Νίκωνα: βλ. M. Panagiotide, «Village
Painting and the Question of Local ‘‘Workshops’’», Les Villages dans l’Empire byzantin,
IVe-XVe siècle, εκδ. J. Lefort κ.ά., Παρίσι 2005, 196-197 με τη σχετική βιβλιογραφία.
Επίσης, Παναγιωτίδη, «Σχολιάζοντας...», 223-224. Ευχαριστώ θερμά τον Μιχάλη Κάππα
για τις σχετικές με το θέμα αυτό πληροφορίες.

95	 Z. Gavrilović, «Observations on the Iconography of St. Kyriake, principally in Cyprus»,
Λαμπηδών. Αφιέρωμα στη μνήμη της Ντούλας Μουρίκη, τ. Α΄, Αθήνα 2003, 255-264.

96	 Είχα λησμονήσει την ύπαρξη της παράστασης, επειδή δεν είχα δει φωτογραφία της και
επειδή εθεωρείτο αδημοσίευτη, αν και την αναφέρομε στην ανακοίνωση Λαμπροπούλου,
κ.ά., «Μνήμη και λήθη», 270. Είχε ήδη μερικώς δημοσιευτεί ασπρόμαυρη μόνον η
προτομή της αγίας Κυριακής από τον Δρανδάκη, «Ὁ σπηλαιώδης ναὸς», 86, αλλά και
στο Gavrilović, «Observations», 257-258 fig. 5 και σημ. 7, όπου, παρά την αναφερόμενη
επαναχρονολόγηση από την Μουρίκη στον 13ο αιώνα, δίδεται πάντα ο 11ος αιώνας .

131

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

λογιακός χρόνος εργασίας, παραγωγής και εκμετάλλευσης.97 Η αγία Κυριακή
με την αγία Ευλαλία εκ δεξιών και τον άγιο Νίκωνα εξ ευωνύμων. Δεν γνωρίζω
σε ποιο βαθμό θα μπορούσα να προχωρήσω σε μια επί πλέον ανάγνωση αυτής
της παράστασης (χρονολογούμενης κατά τη γνώμη μου μετά την ανύψωση της
Λακεδαίμονος σε μητρόπολη) και κατά πόσο αυτή η ανάγνωση ανταποκρίνεται
σε αυτό που λέμε ορίζοντα των προσδοκιών ενός αναγνώστη και ενός πιστού:
η αγία Κυριακή ενοποιεί και συνέχει τις δύο λακωνικές πόλεις αυτήν της αγρο-
τικής και βιοτεχνικής παραγωγής, τη Λακεδαίμονα, και αυτήν του θαλασσινού
εμπορίου, τη Μονεμβασία, που αντίστοιχα συμβολίζονται με τον Νίκωνα τον
Μετανοητή και την αγία Ευλαλία. Θρησκευτική συνοχή, ναι, αλλά ουσιαστικά
η σοβαρή αντιπαλότητα των δύο αυτών επισκοπών, μητροπόλεων μόλις έχει αρ-
χίσει.

97	 J. Le Goff, Pour un autre Moyen Âge. Temps, travail et culture en Occident: 18 essais,
Παρίσι 1977, ιδίως το δοκίμιο «Au Moyen Âge: Temps de l’église et temps du mar-
chand», 46-65 και ειδικά le temps des drapiers, 66-71.

132

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

Εικόνα 1α. Κούνος – Πεντάκια Μάνης, Αγία Κυριακή. Κυρίως ναός, η αγία Κυριακή
(α´ μισό 13ου αιώνα).

133

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

Εικόνα 1β. Κούνος – Πεντάκια Μάνης, Αγία Κυριακή. Η αγία Κυριακή και οι μέρες
της εβδομάδας (α´ μισό 13ου αιώνα).

134

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

Εικόνα 2α. Κούνος – Πεντάκια Μάνης, Αγία Κυριακή. Η αγία Ευλαλία
(α´ μισό 13ου αιώνα).

135

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

Εικόνα 2β. Κούνος – Πεντάκια Μάνης, Αγία Κυριακή. Ο άγιος Νίκων ο Μετανοητής
(α´ μισό 13ου αιώνα).

136

ΟΙ ΒΥΖΑΝΤΙΝΕΣ ΠΟΛΕΙΣ – 8ος-15ος ΑΙΩΝΑΣ

Εικόνα 2γ. Κούνος – Πεντάκια Μάνης, Αγία Κυριακή.
Κυρίως ναός, η αγία Ευλαλία, η αγία Κυριακή, ο άγιος Νίκων

(α´ μισό 13ου αιώνα).

Εικόνα 2δ. (αγία) ΕΥΛΑΛΙΑ, Η ΑΓΙΑ ΚΗΡ(Ι)ΑΚ(Η), Ο ΑΓΙΟΣ ΝΗΚΟΝ Ο
ΜΕΤΑΝΟΗΤΗΣ (;)

137

ΜΟΝΕΜΒΑΣΙΑ – ΛΑΚΕΔΑΙΜΩΝ

Εικόνα 3. Κορογωνιάνικα Μάνης, Άγιος Φίλιππος. Η αγία Κυριακή
(τέλη 10ου αιώνα).

