
1

Πανεπιστήμιο Ιωαννίνων

Τμήμα Ιστορίας και Αρχαιολογίας

Θέμα Εργασίας:

Το αίνιγμα της Κέρου και οι ειδικοί αποθέτες της

Μάθημα: Το νησιωτικό Αιγαίο κατά την 3η χιλιετία

Επιβλέπων Καθηγητής: Ανδρέας Βλαχόπουλος

Κωνσταντίνος Σουπεκιώτης

Α.Μ: 9331

2

Περιεχόμενα:

1. Πρόλογος..3

2. Πρώτες ανασκαφές...5

3. Ερμηνευτική προσέγγιση με βάση της πρώτες ανασκαφές..............................9

4. Νεότερες έρευνες-Νέα δεδομένα...10

5. 2η ερμηνευτική προσέγγιση της θέσης με βάση τα νέα δεδομένα..................12

6. Εσκεμμένη θραύση (Deliberate breaking)…………………………………...15

7. Κεραμική-Ευρήματα..16

8. Μεταλλουργική δραστηριότητα...18

9. «Θησαυρός της Κέρου»...20

10. Επίλογος...22

11. Βιβλιογραφία..23

3

Πρόλογος

Η Κέρος αποτελεί ένα μικρό νησί, μόλις 15 τ.χλμ, που βρίσκεται στο

νησιωτικό σύμπλεγμα των Μικρών Κυκλάδων. Τα κυριότερα νησιά εδώ είναι η

Δονούσα, η Σχοινούσα, η Ηρακλειά, το Άνω και Κάτω Κουφονήσι και η Κέρος (εικ.

1). Το νησί παραμένει ακατοίκητο απο τη δεκατία του 1960, όταν οι κάτοικοί του

μεταφέρθηκαν στο Άνω Κουφονήσι. Διαθέτει ορεινό ανάφλυφο και το κυριότερό

του πέτρωμα είναι το λεπτόκοκκο μάρμαρο1. Η θέση της στον αιγαιακό χώρο

αποδείχθηκε από την αρχαιότητα ιδιαίτερα ζωτική καθώς βρίσκεται ανάμεσα σε

ένα από τα σημαντικότερα νησιά των Κυκλάδων, τη Νάξο, την Αμοργό και την Ίο,

συνεισφέροντας στο εμπόριο και προσφέροντας ασφαλή αγκυροβόλιο.

Στο αρχαιολογικό προσκήνιο βρέθηκε το 1884, όταν ο αρχαιολόγος U. Köhler

ανακάλυψε τετράπλευρο τάφο μέσα στον οποίο υπήρχαν δύο γυναικεία ειδώλια

με διπλωμένα χέρια και τα γνωστά ειδώλια του «αρπιστή» και του «αυλητή»2.

Έπειτα από αυτή την ανακάλυψη, η Κέρος αποτέλεσε σημείο ενδιαφέροντος για

αρχαιολόγους και λαθρανασκαφείς που βρήκαν στο μικρό αυτό νησί εύφορο

έδαφος για να αναπτύξουν τις νόμιμες και μη ανασκαφές τους αντίστοιχα.

Ειδικότερα τις δεκαετίες του 1950-60, η λαθροανασκαφική δραστηριότητα έφτασε

στο ζενίθ της με τους αρχαιοκάπηλους να επικεντρώνονται στη θέση Κάβος-

Δασκαλιό.

Η παρούσα εργασία επικεντρώνεται στη θέση Κάβος-Δασκαλιό, στο δυτικό

άκρο της Κέρου, που συλήθηκε συστηματικά, και συγκεκριμένα στο ιστορικό των

ανασκαφών, με αναφορά στα σημαντικότερα ευρήματα και κυρίως στις ερμηνείες

που δόθηκαν κατά διαστήματα για την σημασία και τον ρόλο της Κέρου κατά την 3η

χιλιετία (εικ. 2).

1 Renfrew: 2008, 115

2 Σωτηρακοπούλου: 2005, 30

4

Εικόνα 1: Χάρτης Κυκλάδων

Εικόνα 2: Χάρτης Κέρου

5

Πρώτες ανασκαφές

Στο πλαίσιο της γενικής έξαρσης της αρχαιοκαπηλίας, αποφασίστηκε το

1963 η εκπόνηση ανασκαφής στην Κέρο. Το φθινόπωρο εκείνου του έτους, με

χορηγία της Αικατερίνης (Ντόλλη) Γουλανδρή, ο αρχαιολόγος Χρ. Ντούμας ανέλαβε

τη διεξαγωγή συστηματικής έρευνας στις θέσεις Κάβος και Δασκαλιό3 (εικ. 3). Με

τις πρώτες ανασκαφές, οι αρχαιολόγοι ταυτοποίησαν την ακριβή περιοχή του

«Ειδικού Αποθέτη» στα βόρεια (Special Deposit North) απ’όπου προήλθε σωρός

τεχνέργων και άλλων αντικειμένων που έπεσαν θύματα αρχαιοκαπηλίας4. Είναι

σημαντικό να αναφερθεί ότι η αποκάλυψη του χώρου κατέστη εύκολη υπόθεση

αφού το χώμα ήταν φρεσκοανακατωμένο από τους λαθροανασκαφείς σε σημείο

μάλιστα ο χώρος να ξεχωρίζει πριν ακόμη το καΐκι το οποίο μετέφερε τους

αρχαιολόγους αγκυροβολήσει στο νησί. Επιπρόσθετα, 250 μέτρα νότια του «ειδικού

αποθέτη» στα βόρεια, βρέθηκε δίχωρο κτίριο γνωστό ως «Οικία Ντούμα»5. Το

δυτικό τμήμα καταστράφηκε αφού απέχει μόλις 10 μέτρα από τη θάλασσα, ενώ στο

ανατολικό διασώζονται σπαράγματα του τοίχου σε ύψος 0.5 μέτρα κατά μέσο όρο.

Στα βορειοανατολικά, αποκαλύφθηκε κτιστό θρανίο (πεζούλι) με ίχνη τέφρας, ενώ ο

τρόπος κατασκευής των τοιχών με πλακόστρωτους λίθους και πηλό οδήγησε τον

Ντούμα στη χρονολόγηση του κτιρίου ως πρωτοκυκλαδικό6.

Στα δυτικά του Κάβου βρίσκεται το νησάκι του Δασκαλιού, με επιφάνεια που

φτάνει τα 5 τ.χλμ. Στη βορειοανατολική πλαγιά του αποκαλύφθηκε

πρωτοκυκλαδικός οικισμός με οχυρωματικό τοίχο και πιθανόν προμαχώνες (εικ. 4-

5). Η άνθηση της θέσης του Κάβου-Δασκαλιού τοποθετείται από τους αρχαιολόγους

το 2750-2550 π.Χ. Σύμφωνα με τον πρώτο ανασκαφέα, το Δασκαλιό και ο Κάβος

ήταν ενωμένα κατά την 3η χιλιετία, αφού το βάθος της θάλασσας ανάμεσα τους

είναι μόλις 5 μέτρα7 (εικ. 7). Συνεπώς, το νησάκι ήταν το άκρο χερσονήσου ή, με

άλλα λόγια, ένας ισθμός ένωνε τα δύο νησιά. Βασιζόμενος σε αυτό, ο Ντούμας

χαρακτήρισε τον οικισμό στο Δασκαλιό ως ένα σημαντικό εμπορικό λιμάνι που

παρήχε ασφαλή αγκυροβόληση και προστασία από επιδρομές και συνέβαλλε στη

μετακίνηση προϊόντων και πρώτης ύλης στο τρίγωνο της Κέρου (Νάξος, Αμοργός,

3 Ντούμας: 1967, 409

4 Horizon: 2008, 107

5 Σωτηρακοπούλου: 2005, 32

6 Ντούμας: 1967, 409

7 Ντούμας: 1967, 409

6

Ίος) καθώς και στις μικρές Κυκλάδες. Πράγματι, εάν ληφθεί υπόψη ότι μια λωρίδα

γης ένωνε το Δασκαλιό με τον Κάβο, η Κέρος θα πρέπει να αποτελούσε ένα μοντέλο

νησιού υποδοχής πλοίων από το Βορρά και αξιοποίησης του Νότου, αφού η

εγκατάσταση ίσως ήταν αμφιλίμενη. Με αυτή την καινοτομία για τα δεδομένα της

εποχής, ο οικισμός λύνει τα προβλήματα του καιρού και του ανέμου, ενώ

παράλληλα διασφαλίζει το ορατό και το αόρατο των πλοίων (εικ. 8).

 Τρία χρόνια αργότερα, τον Νοέμβριο του 1966, σε επιφανειακή της έρευνα

η Φωτεινή Ζαφειροπούλου εντόπισε πλήθος θραυσμάτων μαρμάρινων και πήλινων

πρωτοκυκλαδικών αγγείων και αποφασίστηκε τον ίδιο χρόνο η επανάληψη της

ανασκαφής στο λεηλατημένο χώρο του Κάβου, με σκοπό την εκκαθάρισή του. Την

ανασκαφή ανέλαβε η Φωτεινή Ζαφειροπούλου μαζί με τον Κωνσταντίνο Τσάκο.

Μάλιστα, οι αρχαιολόγοι ανακάλυψαν τάφο με αγγεία και 2 λεπίδες οψιανού κοντά

στο κρανίο του νεκρού8. Από τις πρώτες ανασκαφές έγινε κατανοητή η σημασία της

Κέρου την 3η χιλιετία με τον οικισμό στο Δασκαλιό να υπολογίζεται ότι αποτελούταν

κατά μέσο όρο από 150 κατοίκους9.

Εικόνα 3: Χάρτης Κάβου- Δασκαλιού

8 αναφέρεται από την Σ. 2005, 34

9 Broodbank: 2009, 367

7

Εικόνα 4: Οικισμός Δασκαλιού

Εικόνα 5: Οχυρωματικό τείχος στο Δασκαλιό

8

Εικόνα 6: Οικισμός Δασκαλιού απο ψηλά

Εικόνα 7: Το νησάκι Δασκαλιό από τον Κάβο

9

Εικόνα 8: Χάρτης με τη μορφολογία της Κέρου την 3η χιλιετία π.Χ

Ερμηνευτική προσέγγιση με βάση της πρώτες ανασκαφές

Ο πλούσιος αριθμός ευρημάτων στη θέση του Κάβου προκάλεσε αναταραχή

στους αρχαιολογικούς κύκλους με πολλές διαμάχες για τη φύση της θέσης. Στις

ανασκαφές της δεκαετίας του 1960, οι αρχαιολόγοι βασιζόμενοι στα μέχρι τότε

δεδομένα απέδωσαν στη θέση το ρόλο ενός πλούσιου πρωτοκυκλαδικού

νεκροταφείου, το οποίο καταστράφηκε από γεωλογικές μεταβολές, καθώς μόνο

έτσι μπορούσε να εξηγηθεί η αφθονία μαρμάρινων αντικειμένων σε συνδυασμό με

ελάχιστα ίχνη οστών σε διάλυση. Σύμφωνα με τον πρώτο αρχαιολόγο του χώρου,

Χρ. Ντούμα, στην περιοχή του Κάβου αναπτύχθηκε πρωτοκυκλαδικό νεκροταφείο,

το οποίο αποτελούσε τόπο ταφής για συγκεκριμένη ομάδα ανθρώπων από όλες τις

Κυκλάδες10, ίσως της ευημερούσας ομάδας των εμπόρων, όπως υποστήριξε στη

συνέχεια ο Broodbank11. Πέρα από τα ευρήματα, ένα άλλο στοιχείο που ώθησε

στην ερμηνεία του χώρου ως νεκροταφείο αποτέλεσε η συνηθισμένη πρακτική στις

Κυκλάδες να βρίσκεται ο χώρος ταφής δίπλα από τον οικισμό (Δασκαλιό)12.

10 Ντούμας: 1990, 95

11 Broodbank: 2009, 369

12 Broodbank: 2009, 371

10

Η συγκεκριμένη προσέγγιση έγινε αρχικά αποδεκτή από αρκετούς

αρχαιολόγους, ωστόσο με την πάροδο του χρόνου και με τα καινούρια δεδομένα,

προέκυψαν πολλά ερωτήματα και δυσκολίες στην αποδοχή της ερμηνείας. Αρχικά,

στο χώρο δεν υφίσταντο ή δεν επιβίωσαν ταφικές κατασκευές που να

επιβεβαιώνουν τη χρήση του χώρου ως νεκροταφείο. Πράγματι, η γεωμορφολογία

του νησιού με τους τεράστιους βράχους μαλακού πετρώματος να έχουν αποκοπεί

από τον κύριο ορεινό όγκο και να έχουν κυλήσει στην πλαγιά ή κατακρημνισθεί στη

θάλασσα δίνει την εντύπωση ότι οι γεωλογικές μεταβολές κατέστρεψαν το

νεκροταφείο13. Σε συνδυασμό με τη δράση των αρχαιοκαπήλων που ρήμαξαν την

περιοχή πριν την εκκίνηση συστηματικών ανασκαφών συνιστούν μία σημαντική

βάση πάνω στην οποία στηρίχθηκε η αρχική αυτή ερμηνεία. Ωστόσο, τόσο οι

γεωλογικές μεταβολές όσο και η λαθροανασκαφείς δεν θα μπορουσαν να

ξεριζώσουν πλήρως ένα τόσο σημαντικό -βάσει των ευρημάτων- νεκροταφείο.

Επιπρόσθετα, το νησί δε διαθέτει σχιστολιθικές πλάκες για κιβωτιόσχημους τάφους

και το μητρικό πέτρωμα είναι σκληρό για να λαξευτεί. Συνεπώς, η εναλλακτική

επιλογή είναι τα αβαθή ορύγματα στο χώμα με ανωδομή από λίθους14.

Είναι σημαντικό να αναφερθεί, ότι ο αριθμός ευρημάτων στον Κάβο ξεπερνά

κατά πολύ τις ποσότητες που προέρχονται από οποιοδήποτε γνωστό κυκλαδικό

νεκροταφείο. Για να γίνει περισσότερο κατανοητός ο πλούτος των ευρημάτων στη

θέση αυτή, θα ήταν θεμιτό να ληφθεί υπόψη ως παράλληλο ένα από τα πιο

πλούσια πρωτοκυκλαδικά νεκροταφεία, το νεκροταφείο των Απλωμάτων στην

Νάξο. Στο ταφικό αυτό σύνολο, σε 27 τάφους έχουν βρεθεί συνολικά 303

μαρμάρινα αντικείμενα, ενώ από την άλλη, στον Κάβο της Κέρου βρέθηκαν 1000 με

1500 μαρμάρινα αντικείμενα τα οποία αντιστοιχούν αναλογικά σε 130 τάφους

τουλάχιστον, οι οποίοι όπως ήδη αναφέρθηκε, εκλείπουν15.

Νεότερες έρευνες-Νέα δεδομένα

Υπό το πρίσμα της αμφισβήτησης της αρχικής ερμηνείας και σε συνδυασμό

με την αδυναμία απαντήσεων στα ερωτήματα που προέκυπταν, αποφασίστηκε η

διεξαγωγή νέων ερευνών στο χώρο για την αποσαφήνιση της κατάστασης. Το 1987

πραγματοποιήθηκε νέα ανασκαφή με την συνεργασία των Πανεπιστημίων του

Cambridge, των Ιωαννίνων και των Αθηνών καθώς και με τη συνεργασία της ΚΑ΄

13 Σωτηρακοπούλου: 2005, 30-31

14 Broodbank: 2009, 372-373

15 Broodbank: 2009, 330

11

Εφορείας Προϊστορικών και Κλασικών Αρχαιοτήτων Κυκλάδων υπό τους C. Renfrew,

Λ. Μαραγκού και Χρ. Ντούμα16. Σκοπός της ανασκαφής ήταν η περισυλλογή των

ευρημάτων επιφάνειας από την ευρύτερη περιοχή του Κάβου καθώς και η διάνοιξη

μικρών τομών μέχρι τον φυσικό βράχο. Η συστηματική έρευνα του 1987

δημιούργησε αμφιβολίες και πλήθος υποθέσεων για τη φύση της θέσης. Το διετές

πρόγραμμα (2006-2008) πραγματοποιήθηκε για να αποσαφηνιστεί η κατάσταση και

αποτέλεσμα ήταν η ανακάλυψη ενός νέου αδιατάραχτου συνόλου, του «ειδικού

αποθέτη» στα νότια (Special Deposit South) με ποικιλία ευρημάτων υψηλής

ποιότητας που απαντώνται ευρέως σε κυκλαδικά νεκροταφεία, ένα σύνολο το

οποίο θα μπορούσε να δώσει απαντήσεις στα ερωτήματα της θέσης αφού δεν είχε

γίνει αντιληπτό από τους λαθρανασκαφείς17 (εικ. 9). Σε αντίθεση με τον «ειδικό

αποθέτη» στα βόρεια, ο αντίστοιχος στα νότια έφερε στο φως σειρές λίθων που

αποτελούν ενδείξεις κατασκευής18 (εικ. 10).

Εικόνα 9: Θέσεις ειδικών αποθετών (με κόκκινο) και οικίας Ντούμα (με

κίτρινο)

16 Horizon: 2008, 107

17 Renfrew: 2008, 295

18 Renfrew: 2015, 89

12

Εικόνα 10: Σειρά λίθων στον «ειδικό αποθέτη» στα νότια- ένδειξη

κατασκευής

2η ερμηνευτική προσέγγιση της θέσης

Μετά τις ανασκαφές του 1987 και 2006 και τη μελέτη των ευρημάτων,

προτάθηκε η άποψη ότι η θέση αποτελούσε χώρο όπου πραγματοποιούνταν

τελετουργίες με συμβολικά αντικείμενα19. Ένας τόπος λατρείας που περιελάμβανε

συνάθροιση των πιστών και προσκύνημα. Ήδη από το 1976 οι αρχαιολόγοι

Höckmann και Thimme απέδωσαν τελετουργικό και θρησκευτικό χαρακτήρα προς

τιμή των νεκρών20. Πράγματι, από τη μελέτη των ευρημάτων του αδιατάραχτου

συνόλου του νότιου «ειδικού αποθέτη», οι αρχαιολόγοι παρατήρησαν ότι

αντίστοιχα σκέυη, αγγεία, μαρμάρινα αντικείμενα τοποθετούνταν ως κτερίσματα σε

19 Σωτηρακοπούλου: 2005, 37

20 Αναφέρεται από την Σ. 2005, 35

13

τάφους σε κυκλαδικά νεκροταφεία και ίσως στο πλαίσιο καθαρισμού του τάφου με

σκοπό να ταφεί ο επόμενος νεκρός (ανακομιδή), οι συγγενείς να αποσπούσαν

ορισμένα κτερίσματα με σκοπό να τα αφιερώσουν προς τιμή του νεκρού στο «ιερό

νησί» της Κέρου. Τα αντικείμενα δεν απορρίπτονταν στην Κέρο αλλά

καθαγιάζονταν. Ίσως η Κέρος λοιπόν, να αποτελούσε ένα πρότυπο και μια

προγενέστερη μορφή της Δήλου, 2000 σχεδόν χρόνια πριν από την άνθηση του

ιερού αυτού νησιού των αρχαίων. Επιπλέον, η άποψη ότι η Κέρος αποτελούσε ένα

«παγκυκλαδικό ιερό» έγινε αποδεκτή αργότερα και από τον πρώτο ανασκαφέα Χρ.

Ντούμα. Συγκεκριμένα, στην Κέρο της 3ης χιλιετίας έχουμε μία πρώιμη ανάδυση της

θρησκείας21. Η απόδοση της ονομασίας «θρησκεία» είναι κατά βάση τιμητική, αφού

ένας τέτοιος όρος περιλαμβάνει προσκύνημα συγκεκριμένων θεοτήτων. Αν και το

σύστημα πίστης που ώθησε τους πιστούς απαιτεί ιδιαίτερη σκέψη, πρέπει να

αποδεχθούμε ότι με έναν αρχέγονο τρόπο, λατρείες με συναθροίσεις και

εναποθέσεις λάμβαναν χώρα πριν την εμφάνιση των αναγνωρίσιμων θεοτήτων της

οργανωμένης θρησκείας22. Η Κέρος της 3ης χιλιετίας αποτελούσε κέντρο έκφρασης

λατρευτικών αναγκών και προσευχών ενώ επίσης χαρακτηριζόταν ως πόλος έλξης

πιστών, με τελετές σε ευρύτερη κλίμακα και όχι τοπική. Για την ακρίβεια, αν η

παραπάνω ερμηνεία είναι ορθή τότε το νησί της Κέρου είναι το πρώτο ιερό

παγκοσμίως με πρόσβαση μόνο μέσω θαλάσσης23. Με τη μελέτη της κεραμικής,

έγινε κατανοητό ότι έχουμε επισκέπτες από τις Κυκλάδες αλλά και ευρύτερα με

σκοπό οι πιστοί να ολοκληρώσουν το ιερό προσκύνημά τους24.

Η ανάλυση ενεργοποίησης νετρονίων (Neutron Activation Analysis) σε

θραύσματα φιάλης με προχοή / σαλτσιέρας έδειξε ότι με το συγκεκριμένο κεραμικό

σκεύος εμπλέκονται θέσεις πέρα από τις Κυκλάδες, όπως η Πελοπόννησος, η Αττική

και η Κεντρική Ελλάδα (εικ. 11-12). Επίσης, οι προσκυνητές ίσως έμεναν για ένα

βράδυ ή μερικές μέρες στο Δασκαλιό μέχρι να ολοκληρωθούν οι τελετουργίες25. Η

άποψη αυτή στηρίζεται στο γεγονός ότι στις πρόσφατες ανασκαφές ήρθε στο φως

κτίριο 16 μέτρων, το μεγαλύτερο πρωτοκυκλαδικό κτίριο κατά τον ανασκαφέα C.

Renfrew, το οποίο ίσως είχε τη χρήση καταλύματος για τους πιστούς. Το κτίσμα

ήταν φτιαγμένο μάλιστα από μάρμαρο, που έφθανε δια θαλάσσης στην Κέρο από

21 Renfrew: 1985: ch. 1, 1994
22 Renfrew: 2012, 159

23 Renfrew: 2012, 144-145

24 Renfrew: 2012, 158-159

25 Renfrew: 2015, 94

14

τη Νάξο26. Ωστόσο, πέρα από την έλλειψη αναγνωρίσιμων ταφικών κατασκευών,

στην Κέρο υπάρχει ποικιλία από αντικείμενα γοήτρου και γενικά με λατρευτικό

υπόβαθρο όπως τα «αγγεία των περιστεριών» (εικ. 13), τα οποία υποδηλώνουν

τελετουργικές δραστηριότητες σε συνδυασμό μάλιστα με ένα φαινόμενο που

βρίσκεται στο ζενίθ του στην Κέρο, την εσκεμμένη θραύση27.

Εικόνα 11: Θραύσματα σαλτσιέρων

26 Εφημερίδα Έθνος:

http://www.ethnos.gr/politismos/arthro/keros_to_arxaiotero_nisiotiko_iero_ston_kosmo_a

pokalyptei_kapoia_apo_ta_mystika_tou-64901976/

27 Broodbank: 2009, 369

http://www.ethnos.gr/politismos/arthro/keros_to_arxaiotero_nisiotiko_iero_ston_kosmo_apokalyptei_kapoia_apo_ta_mystika_tou-64901976/
http://www.ethnos.gr/politismos/arthro/keros_to_arxaiotero_nisiotiko_iero_ston_kosmo_apokalyptei_kapoia_apo_ta_mystika_tou-64901976/

15

Εικόνα 12: Μετακινήσεις πιστών προς το ιερό με βάση την κεραμική

Εικόνα 13: «Αγγείο Περιστεριών»

Εσκεμμένη θραύση (Deliberate breaking)

 Η επιτηδευμένη θραύση των αντικειμένων πριν την απόθεσή τους στην

Κέρο, είναι ένα ασυνήθιστο φαινόμενο που αντιλήφθηκαν οι αρχαιολόγοι κατά τη

μελέτη της κεραμικής αφού από τα χιλιάδες σπασμένα ειδώλια και αγγεία, ελάχιστα

16

ήταν αυτά που συνανήκαν. Και αν στην αρχή υπήρχαν ενδοιασμοί λόγω του

διαταραγμένου από του αρχαιοκάπηλους ειδικού αποθέτη στα βόρεια, η

ανακάλυψη του αντίστοιχου στα νότια αποκάλυψε ότι τα αντικείμενα τα

εναπόθεταν στην Κέρο ήδη σπασμένα. Επιπλέον, η θραύση δεν πραγματοποιείτο

στον Κάβο (in situ) αλλά σε άλλο νησί και στη συνέχεια μετέφεραν συστηματικά

σπασμένα κομμάτια στην Κέρο για εναπόθεση 28 . Έχει υποστηριχθεί ότι οι

προσκυνητές ετοίμαζαν κάποιου είδους δέματα ή καλάθια με ποικιλία θραυσμάτων

διαφόρων ειδών (αγγείων, ειδωλίων, οψιανού κ.α) με σκοπό να εκπληρώσουν το

προσκύνημά τους29. Όπως ήδη αναφέρθηκε, τα αντικείμενα που βρέθηκαν στην

Κέρο εντοπίζονται σε μεγάλο βαθμό σε πρωτοκυκλαδικούς τάφους. Συνεπώς, οι

πιστοί έπαιρναν θραύσματα που οι ίδιοι έσπαγαν (ίσως για να ξορκίσουν το κακό)

από τα κτερίσματα του νεκρού και τα προσέφεραν προς τιμή τους στο ιερό νησί.

Μία ενδιαφέρουσα άποψη παρουσιάζει ο Broodbank, ο οποίος θεωρεί ότι η

υψηλής ποιότητας σπασμένη κεραμική και γλυπτική είναι αποτέλεσμα της

διακήρυξης της εξουσίας της Κέρου προς τους γείτονές της Νάξο και Αμόργο, οι

οποίοι διαθέτουν εξαιρετικά πλούσιους τάφους στο νότιο και στο βόρειο τμήμα

τους αντίστοιχα που βρίσκονται απέναντι από την Κέρο. Με την θραύση αύτη,

τονίζει ότι δεσμεύονταν και αποσύρονταν αντικείμενα υψηλής ποιότητας και

αξίας30.

Κεραμική – Ευρήματα

 Η κεραμική της Κέρου προέρχεται κυρίως από το λεγόμενο «τρίγωνο της

Κέρου», το οποίο αποτελούν τα Άνω και Κάτω Κουφονήσια, η Νάξος, η Αμοργός και

η Ίος. Ο πηλός δεν γνωρίζουμε αν είναι τοπικός ή από κάποιο από τα Κουφονήσια.

Ωστόσο, η σημαντική συλλογή αντικειμένων από την Κέρο μας δίνει σημαντικές

πληροφορίες για να γίνει αντιληπτό το ρεπερτόριο της Πρωτοκυκλαδικής ΙΙ

περιόδου και της υπο-ομάδας του ΝΑ Αιγαίου. Η κεραμική ανήκει στην πολιτισμική

ομάδα Κέρου-Σύρου (2800-2300 π.Χ) (εικ.14). Τα ευρήματα των ανασκαφών

φυλλάσονται στο Μουσείο της Νάξου. Το 47,8% της κεραμικής εισήχθη από άλλες

περιοχές31. Από τη μελέτη της κεραμικής του οικισμού του Δασκαλιού, του κτιρίου

28 Renfrew: 2008, 295

29 Renfrew: 2015, 93-94

30 Broodbank: 2009, 428-431

31 Renfrew: 2008, 109,112

17

στον Κάβο και της λεηλατημένης περιοχής, προέκυψε διαφοροποίηση και ποικιλία

τύπων αγγείων και διαπιστώθηκε η υπερίσχυση σε πλούτο και ποσότητα κεραμικής

της λεηλατημένης περιοχής (Special Deposit)32. Για να γίνει αντιληπτός ο πλούτος

της Κέρου, αναφέρεται ότι τη δεκαετία του 1960 βρέθηκαν 300 θραύσματα

ειδωλίων και 1000 κομμάτια μαρμάρινων αγγείων, ενώ στις ανασκαφές του 1987

μόνο βρέθηκαν περίπου 18.500 θραύσματα κεραμικής. Τέλος, αυτό που πρέπει να

αναφερθεί είναι ότι τόσο η κεραμική όσο και τα ειδώλια είναι εξαιρετικής

ποιότητας και ίσως πριν ολοκληρώσουν τον προορισμό τους και αποσυρθούν στην

Κέρο, είχαν εξέχουσα θέση στα νησιά από που προήλθαν, σε τελετουργικά

γεγονότα και λιτανείες (εικ. 15).

Εικόνα 14: Θραύσματα αγγείων από τον Κάβο της Κέρου

32 Σωτηρακοπούλου: 2005, 36

18

Εικόνα 15: Ειδώλια από την Κέρο

Μεταλλουργική δραστηριότητα

 Κατά τη διάρκεια των επιφανειακών ερευνών, βρέθηκαν τεμάχια σκωρίας

και μεταλλουργικών απορριμάτων σε ολόκληρη την έκταση και κυρίως στα βόρεια

του Κάβου, τα οποία αποτελούν ενδείξεις παραγωγής τεχνέργων (εικ. 16).

Συγκεκριμένα, η περιοχή εκείνη παρέχει ιδανικές συνθήκες για μεταλλουργική

δραστηριότητα αφού αποτελεί ένα απόκρημνο ακρωτήρι (ανεμοδαρμένη προεξοχή

γης), εκτεθειμένη στον δυνατό βοριά33. Επιπροσθέτως, η Φωτεινή Ζαφειροπούλου

έφερε στο φως ημιτελείς μαρμάρινες φιάλες και υποστήριξε ότι το νησί πέρα από

μετουλλουργικό εργαστήριο, αποτελούσε και κέντρο μαρμαρογλυπτικής. Αυτή η

άποψη βέβαια δεν βρίσκει σύμφωνο τον Colin Renfrew, ο οποίος θεωρεί ότι η

Νάξος ως γείτονας αποτέλεσε σημαντικό παράγοντα για την εισαγωγή μαρμάρου

στο νησί34.

33 Renfrew: 2008, 108

34 Broodbak: 2009, 375

19

Εικόνα 16: Σωρός από σκωρίες στα βόρεια του Κάβου

20

«Θησαυρός της Κέρου»

Ο λεγόμενος «θησαυρός της Κέρου» είναι ένας όρος που εισήγαγε το 1983

η Pat Getz Preziosi-Gentle σε άρθρο της με τίτλο “The Keros Hoard: Introduction to

an early Cycladic enigma”. Με τον όρο αυτό η Preziosi προσπάθησε να περιγράψει

την πληθώρα αντικειμένων, συγκεκριμένα περίπου 350 ειδωλίων (12 ολόκληρα ή

σχεδόν ολόκληρα), τα οποία διοχετεύτηκαν παράνομα στη διεθνή αγορά τη

δεκαετία του 195035. Το σύνολο των ειδωλίων ανήκει στον τύπο «με διπλωμένους

βραχίονες» αλλά περιλαμβάνουν και έναν αριθμό από ολόκληρα ή σχεδόν

ολόκληρα ειδώλια στον τύπο της Απειράνθου. Αποτέλεσμα της αρχαιοκαπηλίας

ήταν ο διασκορπισμός του συνόλου αυτού σε ιδιωτικές συλλογές. Δεκατρία χρόνια

αργότερα από την πρώτη ανασκαφή του Ντούμα, σε μια έκθεση στην Καρλσρούη με

τίτλο «Η τέχνη των Κυκλάδων», ένα σύνολο κλεμμένων αρχαιοτήτων της Κέρου θα

έκανε θρασύτατα την εμφάνισή του με την ένδειξη «άγνωστης προέλευσης».

Όπως έγινε γνωστό ανήκε στη συλλογή Ερλενμάγιερ (εικ. 17), αίτημα

διεκδίκησης όμως δεν υπέβαλε η Ελλάδα. Και αυτό θα αποτελούσε αρκετά χρόνια

αργότερα, το 1990, το επιχείρημα των βρετανικών δικαστηρίων για να απορρίψουν

την ελληνική προσφυγή κατά της δημοπρασίας του οίκου Sotheby΄s όπου

παρουσιάστηκε προς πώληση ο ονομαζόμενος πλέον «Θησαυρός της Κέρου».

Το Μουσείο Κυκλαδικής Τέχνης, όμως, με πρωτοβουλία της Ντόλλης

Γουλανδρή, αγόρασε από αυτή τη δημοπρασία 58 κυκλαδικά ειδώλια και η

Εμπορική Τράπεζα 17, τα οποία παραχώρησε στο μουσείο, ενώ έξι ακόμη απέκτησε

το ίδρυμα Ν.Π.Γουλανδρή στα επόμενα χρόνια. Ενας ικανοποιητικός αριθμός από

τον «Θησαυρό της Κέρου» επαναπατρίστηκε36.

Παρόλο αυτά, οφείλουμε να έχουμε κατά νου ότι τα αντικείμενα από το

θησαυρό της Κέρου αποτελούν δευτερεύοντα και μη αξιόπιστα τεκμήρια αφού δεν

είναι ευρήματα επίσημων ανασκαφών στο αρχαιολογικό πεδίο αλλά

λαθροανασκαφών37. Επιπλέον, η ζήτηση της κυκλαδικής τέχνης στην διεθνή αγορά

ήταν τόσο μεγάλη, ώστε αρκετοί επιδίωκαν να τα πουλήσουν ως ευρήματα από την

Κέρο για να αυξήσουν την αγοραστική τους αξία.

35 Σωτηρακοπούλου: 2005, 38-39

36 http://www.tovima.gr/culture/article/?aid=329200

37 Renfrew: 2008, 296

http://www.tovima.gr/culture/article/?aid=329200

21

Εικόνα 17: Ειδώλια από τη συλλογή Erlemayer

22

Επίλογος

Συμπερασματικά, η Κέρος της 3ης χιλιετίας, όπως επιβεβαιώνουν τα χιλιάδες

ευρήματα που βρέθηκαν στο πεδίο και όχι μόνο, αποτέλεσε σημαντικό πυρήνα

κοινωνικών συναθροίσεων και ανθρώπινων δραστηριοτήτων. Ο οικισμός της

περιοχής στο νησάκι Δασκαλιό που παλιότερα συνδεόταν με τον Κάβο, συνιστούσε

σπουδαίο εμπορικό λιμάνι της εποχής, διαθέτοντας κομβικό λιμενικό σημείο για τη

διεξαγωγή εμπορίου στο «τρίγωνο της Κέρου» (Νάξος, Αμοργός, Ίος) και τις Μικρές

Κυκλάδες και προσφέροντας ασφαλές αγκυροβόλιο στα πλοία. Ανεξάρτητα από το

ποια από τις ήδη υπάρχουσες ερμηνείες ή αυτές που δεν έχουν ακόμη προταθεί

ενστερνίζεται κανείς, είναι έκδηλο ότι στην Κέρο αναπτύχθηκε μια κοινωνία, ίσως

θα μπορούσε με επιφυλάξεις να χαρακτηριστεί ως ολοκληρωμένη, με ένα

σημαντικό οικισμό που αποτελούσε εμπορικό λιμάνι, με έντονη ανάγκη για

έκφραση της λατρείας, καθώς επίσης και με μεταλλουργικές δραστηριότητες να

λαμβάνουν χώρα προσφέροντας μια σχετική αυτονομία στο νησί.

Τέλος, επιβάλλεται να αναφερθεί ότι ο ρόλος του νησιού την 3η χιλιετία θα

είχε γίνει περισσότερο κατανοητός δίχως την παρέμβαση της μάστιγας της

αρχαιοκαπηλίας. Η λεηλασία που υπέστη το συγκεκριμένο νησί, και όχι μόνο, ήταν

αρκετή ώστε να χαθούν μια για πάντα τα κομμάτια που συμπλήρωνουν τις

προσεγγίσεις των αρχαιολόγων για τη φύση του χώρου, με αποτέλεσμα να

αρκούνται πλέον μόνο σε πιθανές ερμηνείες.

23

Βιβλιογραφία

 Broodbank, C. (2009) Οι Πρώιμες Κυκλάδες. Μια ανάλυση στο πλαίσιο της

νησιωτικής αρχαιολογίας. Μ.Ι.Ε.Τ., Αθήνα

 Ντούμας, Χ. (1964) Κυκλάδες: Κέρος, Νάξος. Αρχαιολογικόν Δελτίον 19, Β3

Χρονικά: 409-412, Αθήνα

 Renfrew, C. (2008) The Keros Hoard: Remaining Questions. American journal

of Archaelogy (112): 295-298

 Renfrew, C., Boyd, M.J. & Bronk Ramsey, C. (2012) ‘The oldest maritime

sanctuary? Dating the sanctuary at Keros and the Cycladic Early Bronze Age’.

Antiquity 86: 144–160

 Renfrew, C., Philaniotou, O., Brodie, N. & Gavalas, G. (2007b), ‘Keros:

Dhaskalio and Kavos, Early Cycladic stronghold and ritual centre: preliminary

report of the 2006 and 2007 excavation seasons’. Annual of the British School

at Athens, 102: 103–136

 Renfrew, C., Doumas, C., Marangou, L. & Gavalas, G. (2008) Dhaskalio Kavos,

Keros: the Investigations of 1987–88. In: Brodie, N., Gavalas, G., Poole, J. &

Renfrew, C. (eds) Horizon= Ορίζων : a colloquium on the prehistory of the

Cyclades, McDonald Institute for Archaeological Research, Cambridge, 107-

114

 Renfrew, C., Evidence for ritual breakage in the Cycladic Early Bronze Age.The

Special Deposit South at Kavos on Keros. Στο Thravsma. Contextualising the

Intentional Destruction of Objects in the Bronze Age Aegean and Cyprus,

Louvain 2015, Kate Harrell & Jan Driessen (eds). UCL Presses Universitaires de

Louvain, 2015, 81-97

 Σωτηρακοπούλου, Π. (2005) Ο «Θησαυρός της Κέρου» Μύθος ή

Πραγματικότητα; Αναζητώντας τα χαμένα κομμάτια ενός αινιγματικού

συνόλου. Ίδρυμα Ν.Π. Γουλανδρή-Μουσείο Κυκλαδικής Τέχνης, Αθήνα

 http://www.ethnos.gr/politismos/arthro/keros_to_arxaiotero_nisiotiko_iero

_ston_kosmo_apokalyptei_kapoia_apo_ta_mystika_tou-64901976/

 http://www.tovima.gr/culture/article/?aid=329200

http://www.ethnos.gr/politismos/arthro/keros_to_arxaiotero_nisiotiko_iero_ston_kosmo_apokalyptei_kapoia_apo_ta_mystika_tou-64901976/
http://www.ethnos.gr/politismos/arthro/keros_to_arxaiotero_nisiotiko_iero_ston_kosmo_apokalyptei_kapoia_apo_ta_mystika_tou-64901976/
http://www.tovima.gr/culture/article/?aid=329200

