

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ

ΤΜΗΜΑ ΙΣΤΟΡΙΑΣ ΚΑΙ ΑΡΧΑΙΟΛΟΓΙΑΣ

ΜΕΤΑΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ ΠΟΥ ΥΠΟΒΛΗΘΗΚΕ ΣΤΟΝ ΤΟΜΕΑ

ΑΡΧΑΙΑΣ ΕΛΛΗΝΙΚΗΣ, ΒΥΖΑΝΤΙΝΗΣ ΚΑΙ ΜΕΣΑΙΩΝΙΚΗΣ ΙΣΤΟΡΙΑΣ

Η ΑΝΑΚΑΤΑΛΗΨΗ ΤΗΣ ΚΡΗΤΗΣ ΑΠΟ ΤΟ

ΝΙΚΗΦΟΡΟ ΦΩΚΑ (961)

ΟΝΟΜΑΤΕΠΩΝΥΜΟ: ΛΟΥΚΙΑ ΠΑΝΑΓΗ

 ΑΕΜ:676

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ: κ. Θ. ΚΟΡΡΕΣ

ΘΕΣΣΑΛΟΝΙΚΗ 2009

1

ΠΕΡΙΕΧΟΜΕΝΑ

 σελίδες

Πρόλογος …………………………………………………………………. 2

Βιβλιογραφικές συντομογραφίες …………………………………… 3

Ι. Εισαγωγή …………………………………………………………. 15

ΙΙ. Σχολιασμός και αξιολόγηση βυζαντινών πηγών.………………... 21

ΙΙΙ. Προσπάθειες του Βυζαντίου για ανάκτηση της Κρήτης………… 26

ΙV. Οριστική ανάκτηση της Κρήτης.

1. Ανάληψη εκστρατείας κατά της Κρήτης επί Ρωμανού Β΄………. 33

2. Νικηφόρος Φωκάς……………………………………………….. 35

3. Προετοιμασίες για την εκστρατεία……………………………….. 38

4. Δρομολόγιο Βυζαντινών προς Κρήτη……………………………. 39

5. Απόβαση στην Κρήτη και πρώτη σύγκρουση……………………. 42

6. Έκκληση Αράβων για βοήθεια……………………………………. 45

7. Πολιορκία Χάνδακα………………………………………………. 46

8. Άλωση Χάνδακα………………………………………………….. 52

9. Αποκατάσταση της βυζαντινής κυριαρχίας στο νησί…………….. 57

10. Επιστροφή στην Πόλη- Θρίαμβος………………………………… 60

V. Χαρακτήρας των Κρητικών πριν και μετά την ανάκτηση.

1. Εθνολογικός και φυλετικός χαρακτήρας των Κρητικών…………. 65

2. Ηθική και θρησκευτική συνείδηση των Κρητικών………………. 70

3. Γλωσσική συνείδηση των Κρητικών……………………………... 78

VI. Επίλογος………………………………………………………….. 80

Παράρτημα…………………………………………………………… 82

2

Πρόλογος.

 Το θέμα της εργασίας αυτής αναφέρεται στην ανακατάληψη της

Κρήτης από το Νικηφόρο Φωκά το 961 μ.Χ, ένα γεγονός υψίστης σημασίας

για το βυζαντινό κράτος. Το νησί αυτό είχε καταληφθεί από τους

Ανδαλούσιους Άραβες της Ισπανίας για περισσότερο από 100 χρόνια και η

απώλεια του αποτέλεσε δεινό πλήγμα για το Βυζάντιο καθώς οι Άραβες

κατακτητές, έχοντας την Κρήτη ως ορμητήριο, ταλαιπωρούσαν το βυζαντινό

εμπόριο και τους πληθυσμούς της ανατολικής λεκάνης της Μεσογείου και του

Αιγαίου πελάγους. Η απελευθέρωση του από τον ένδοξο στρατηγό το 961 μ.Χ

απάλλαξε το κράτος από τους φοβερούς κατακτητές, έθεσε τέρμα στις

καταστρεπτικές επιδρομές και επέτρεψε στο θαλάσσιο εμπόριο να ανασάνει.

 Για την περίοδο αυτή έχουν γραφτεί πολλές και αξιόλογες εργασίες

από Έλληνες και ξένους ιστορικούς, αρκετές όμως από αυτές έχουν

δημοσιευτεί σε διάφορα επιστημονικά συγγράμματα και περιοδικά δυσεύρετα

στους πολλούς. Στόχος της εργασίας αυτής είναι να μελετήσει και να

συγκεντρώσει τα δημοσιεύματα αυτά σε ένα ενιαίο σύνολο, έτσι ώστε να

μπορέσει ο αναγνώστης να αποκτήσει μια ολοκληρωμένη εικόνα για το

συγκεκριμένο ζήτημα.

 Στο σημείο αυτό θεωρώ καθήκον μου να εκφράσω ευγνώμονες

ευχαριστίες προς τον επιβλέπων καθηγητή μου κ. Θεόδωρο Κορρέ, για τη

βοήθεια που μου προσέφερε στην επιλογή του θέματος και τις χρήσιμες

συμβουλές του κατά της περίοδο της συγγραφής. Ευχαριστώ ακόμη θερμά

τους υπόλοιπους καθηγητές μου, το προσωπικό της βιβλιοθήκης για τη

βοήθεια του κατά τη διαδικασία συγκέντρωσης του υλικού και τους γονείς

μου για την αμέριστη συμπαράσταση τους κατά τη διάρκεια των σπουδών

μου.

3

Bιβλιογραφικές συντομογραφίες.

H. Ahrweiler

Byzance

H. Ahwreiler, Byzance et la mer, La

marine de guerre, la politique et les

institutions maritimes de Byzance aux

VIIe – XVe siècles, Paris 1966.

H. Ahrweiler

L’ administration

H. Ahwreiler, L’ administration

militaire de la Crète byzantine,

Βυζάντιον 31 (1981) 217-228.

I.Σ. Αλεξάκης

Απόβασις

Ι.Σ. Αλεξάκης, Η απόβασις του υπό

τον Νικηφόρον Φωκάν στρατού εις

την Κρήτην και η πρώτη νικηφόρος

μάχη (τέλη Ιουλίου 860 μ.Χ),

Κρητικά Χρονικά 15-16₂ (1961-62)

42-46.

Κ.Α. Αλεξανδρής

Θαλασσία

Κ.Α. Αλεξανδρής, Η θαλασσία

δύναμις εις την ιστορίαν της

βυζαντινής αυτοκρατορίας, Αθήναι

1956.

Κ.Ι. Άμαντος

Ιστορία

Κ.Ι. Άμαντος, Ιστορία του βυζαντινού

κράτους², τ. Α΄- Β΄, Αθήναι 1977.

Μ. Ατταλειάτης

Michaelis Attaliatae Historia, rec.

Immanuel Bekkerus, CB. Bonnae

1853.

4

E.W. Brooks

Occupation

E.W. Brooks, The Arab Occupation

of Crete, EHR Vol.28, No. 111, (Jul.

1913) 431-443.

BZ Byzantinische Zeitschrift (Leipzig

1892 κ.ε. München 1950 κ.ε.).

Βυζαντινά Επιστημονικόν όργανον κέντρου

βυζαντινών ερευνών Φιλοσοφικής

σχολής Αριστοτελ. Πανεπιστημίου.

Θεσσαλονίκη (1969 κ.ε.).

Βυζάντιον Βυζάντιον, Revue Internationale des

Études Byzantines, (Paris- Liege 1924

κ.ε.), Washington D.C. 1987).

M. Canard

Ikritish
M. Canard, Ikritish, εν: B. Lewis,

Encyclopédie de l’ Islam, τ. ΙΙΙ, Paris

1971, 1109-1112.

CB Corpus Scriptorum Historiae

Byzantinae, 50 τόμοι, Βonnae 1828-

1897.

CFHB Corpus Fontium Historiae

Byzantinae, Washington-Berlin-

Wien-Bruxelles-Roma 1967 κ.ε.

V. Christides

Conquest

V. Christides, The conquest of Crete

by the Arabs (c.a 824). A turning

point in the struggle between

Byzantium and Islam, Αθήνα 1984.

5

Αικ. Χριστοφιλοπούλου

Ιστορία

Αικ. Χριστοφιλοπούλου, Βυζαντινή

Ιστορία², τ. Β2΄ 867-1081,

Θεσσαλονίκη 1997.

Θ. Δετοράκης

Ιστορία

Θ. Δετοράκης, Ιστορία της Κρήτης,

Αθήνα 1986.

Θ. Διονυσιάτης

Αθανάσιος

Θ. Διονυσιάτης, Αθανάσιος ο

Αθωνίτης, εν: Θρησκευτική και ηθική

εγκυκλοπαίδεια, τ. 1, Αθήναι 1962,

510-515.

ΕΕΚΣ Επετηρίς Εταιρείας Κρητικών

Σπουδών, Αθήναι 1938 κ.ε.

ΕΗR English Historical Review, London

1886 κ.ε.

F.A. Farello

Nicefore

F.A. Farello, Nicefore Foca e la

riconquista di Creta, Medioevo greco

1 (2001) 139-160.

Αρχιμ. Μ. Γαλανόπουλος

Αρχιμανδρίτου Μελετίου Ευαγγ.

Γαλανόπουλου, Βίος- Πολιτεία-

Εικονογραφία- Θαύματα και

Ασματική Ακολουθία του Οσίου και

Θεοφόρου Πατρός Ημών Νίκωνος

του «Μετανοείτε», Αθήναις 1933.

Γενέσιος Ιωσήφ Γενεσίου, Βασιλεῖαι, εκδ. A.

Lesmüller- Werner et I. Thurn,

Iosephi Genesii Regum Libri

6

Quattuor [CFHB 14], Berlin- New

York 1978.

M. Γλυκάς Michaelis Glycae, Annales, rec.

Immanuel Bekkerus, CB. Bonnae

1836.

GRBS Greek Roman and Byzantine studies,

(Texas-Durham N. Carol. 1958 κ.ε.).

H. Grégoire

Études

H. Grégoire, Études sur le neuvième

siècle. I. Un grand home inconnu: Le

magistre et logothète Serge le

Nicétiate, Βυζάντιον 8 (1933) 515-

550.

G. Huxley

Portulan

G. Huxley, A Porphyrogenitan

Portulan, GRBS 17 (1976) 295-300.

R. Jenkins

Byzantium

R. Jenkins, Byzantium. The imperial

centuries AD 610-1071, London

1966.

Β.Ι. Καλαϊτζάκης

Κρήτη

Β.Ι. Καλαϊτζάκης, Η Κρήτη και οι

Σαρακηνοί, Αθήνα 1984.

Ν.Θ. Καλομενόπουλος

Κρήτη

Ν.Θ. Καλομενόπουλος, Η Κρήτη

κατά τους βυζαντινούς χρόνους,

ΕΕΚΣ 1 (1938) 143-164.

Ι. Καραγιαννόπουλος

Ιστορία

Ι. Καραγιαννόπουλος, Ιστορία του

βυζαντινού κράτους, τ. Β΄: Ιστορία

7

μέσης βυζαντινής περιόδου (565-

1081), ανατ. Ε΄, Θεσσαλονίκη 1993.

Ι. Καραγιαννόπουλος

Πηγαί
Ι.Ε. Καραγιαννόπουλος, Πηγαί τῆς

βυζαντινής ἱστορίας⁵, Θεσσαλονίκη

1987.

Α. Καρπόζηλος

Ιστορικοί

Α. Καρπόζηλος, Βυζαντινοί ιστορικοί

και χρονογράφοι, τόμος Β΄(8ος- 10ος

αι.), Αθήνα 2000.

Ι. Kratchkovsky

Histoire

Ι. Kratchkovsky et A. Vasiliev,

Histoire de Yahya- Ibn- Sa‘id d’

Antioche. Continuateur de Sa‘id- Ibn-

Bitriq, Belgique 1976.

Κρητικά Χρονικά Κρητικά Χρονικά, Ηράκλειο 1947

κ.ε.

K. Krumbacher

Iστορία

Κ. Krumbacher, Iστορία της

βυζαντινής λογοτεχνίας (ελλ.

μετάφραση Γ. Σωτηριάδη), τ. Α΄,

ανατ. 1974, Αθήνα 1974.

Κων. Πορφ.

De cer.

Κωνσταντίνου Πορφυρογεννήτου,

Περί βασιλείου τάξεως, (De

cerimoniis aulae byzantinae), CB. I-

IIΙ, Bonnae 1829-1830.

Σπ. Λάμπρος

Εικόνες

Σπ. Λάμπρος, Δύο εικόνες

Νικηφόρου του Φωκά, ΝΕ 1 (1904)

57-71.

8

Ο. Lampsides

Ein unbekannter

O. Lampsides, Ein unbekkanter

kunstgriff des Nikephoros Phokas bei

der landing auf Chandax (Kreta)

(960), BZ 69 (1976) 9- 12.

Οδ. Λαμψίδης

Παραλλαγή

Οδ. Λαμψίδης, Μια παραλλαγή της

βιογραφίας Αγίου Αθανασίου του

Αθωνίτου, Βυζαντινά 6 (1974) 283-

319.

Β. Λαούρδας

Ο Άγιος Ανδρέας
Β. Λαούρδας, Ὁ ἃγιος Ἀνδρέας ὁ ἐν

τῇ Κρίσει καί ἡ Κρήτη ἐπί

εἰκονομαχίας, Κρητικά Χρονικά 5

(1951) 32-60.

Λέων Διάκονος Λέοντος Διακόνου, Ἱστορία CB.

Bonnae 1828.

Λέων Γραμματικός Λέοντος Γραμματικού, Χρονογραφία,

CB. Bonnae 1842.

Ch. Makrypoulias

Expeditions

Ch. Makrypoulias, Byzantine

expeditions against the emirate of

Crete C. 825-949, εν Proceedings of

the sixth international congress of

Graeco- Oriental and African studies,

Nicosia, 30 April- 5 May 1996.

K. Mανασσής Κωνσταντίνου Μανασσή, Σύνοψις

ιστορική, rec. Immanuel Bekkeris,

CB. Bonnae 1837.

9

M.I. Mανούσακας

Λόγος

Μ.Ι. Μανούσακας, Λόγος εις τα

αποκαλυπτήρια της στήλης του

αυτοκράτορος Νικηφόρου Φωκά,

Κρητικά Χρονικά 15-16₂ (1961-62

251-262.

Α. Μαρκόπουλος

Βρίγγας

Α. Μαρκόπουλος, Ιωσήφ Βρίγγας.

Προσωπογραφικά προβλήματα και

ιδεολογικά ρεύματα, Σύμμεικτα 4

(1981) 87-115.

Α Markopoulos

Le temoignage

Α. Markopoulos, Le temoignage du

Vaticanus gr. 163 pour la période

entre 945-963, Σύμμεικτα 3 (1979)

83- 119.

Α. Μαρκόπουλος

Νέα στοιχεία

Α. Μαρκόπουλος, Νέα στοιχεία για

την εκστρατεία του Νικηφόρου Φωκά

στην Κρήτη (961), Βυζαντινά 13₂

(1985) 1059-1067.

Μedioevo Greco Μedioevo Greco- Rivista di Storia e

Filologia Bizantina, Alessandria 2000

κ.ε.

ΝΕ Νέος Ελληνομνήμων, (Αθήνα 1904

κ.ε.).

Ν.Ε. Οικονομάκης

Κατάκτησις

Ν.Ε. Οικονομάκης, Η επιδρομή και η

κατάκτησις της Κρήτης υπό των

Αράβων κατά τον Μπαλαδούρι,

Κρητικά Χρονικά 17 (1963) 307-314.

10

Ν. Οικονομίδης

Ενοποίηση

Ν. Οικονομίδης, Η ενοποίηση του

ευρασιατικού χώρου 945-1071. Το

βυζαντινό κράτος στην ακμή της

δυνάμεως του εν: Ιστορία του

ελληνικού έθνους τ. Η΄, 98-151.

G. Ostrogorsky

Ιστορία

G. Ostrogorsky, Ιστορία του

βυζαντινού κράτους⁷ (ελλ.

μετάφραση Ι. Παναγόπουλος), τ. Α΄,

Αθήνα 2002.

Ν. Παναγιωτάκης

Θεοδόσιος

Ν. Παναγιωτάκης, Θεοδόσιος ο

Διάκονος και το ποίημα αυτού

«Άλωσις της Κρήτης», Ηράκλειο

1960.

Ι.Β. Παπαδόπουλος

Κρήτη

Ι.Β. Παπαδόπουλος, Η Κρήτη υπό

τους Σαρακηνούς (824-961) [Texte

und forschungen zur byzantinisch-

neugriechischen philology 43], Αθήνα

1948.

Κ. Παπαρρηγόπουλος

Ιστορία

Κ. Παπαρρηγόπουλος, Ιστορία του

ελληνικού έθνους από των

αρχαιοτάτων χρόνων μέχρι του 1930⁶,

τ. Δ΄ μ.Α΄(από Βασιλείου του Α΄μέχρι

των Κομνηνών), Αθήναις 1932.

E.Λ. Πετράκις

Μνημειακοί

Ε.Λ. Πετράκις, Μνημειακοί αντίλαλοι

από την ανάκτησιν της Κρήτης υπό

του Νικηφόρου Φωκά, Κρητικά

Χρονικά 15-16₂ (1961-62) 315-321.

11

Ν. Πλάτωνος

Συμβολή

Ν. Πλάτωνος, Συμβολή εις το

τοπωνυμικόν, την τοπογραφίαν και

την ιστορίαν των πόλεων και

φρουρίων της Κρήτης, Κρητικά

Χρονικά 1 (1947) 239-248.

Ψευδοσυμεών Συμεών Μαγίστρου και Λογοθέτου

(Ψευδοσυμεών), Χρονογραφία εν:

Theophanes Continuatus, Joannes

Cameniata, Symeon Magister,

Georgius Monachus, CB. Bonnae

1838, σ. 603-760.

Β. Ψιλάκης

Ιστορία

Β. Ψιλάκης, Ιστορία της Κρήτης από

της απωτάτης αρχαιότητος μέχρι των

καθ’ ημάς χρόνων, τ. Β΄, Αθήνα

1900.

G. Schluberger

Φωκάς

G. Schluberger, Η βυζαντινή

εποποιία. O αυτοκράτωρ Νικηφόρος

Φωκάς, (ελλ. μετάφραση Ι.

Λαμπρίδης), Αθήνα 1999.

Γ. Σφραντζής Georgios Phrantzes, Chronicon, ed. I.

Papadopoulos, vol. I [Bibliotheca

Scriptorum Graecorum et

Romanorum Teubneriana], Lipsiae

1954.

Γ. Σήφακας

Κατάκτησις

Γ.Α. Σήφακας, Η υπό των Αράβων

κατάκτησις της Κρήτης (εισαγωγή εις

την νεώτεραν ιστορίαν της Κρήτης),

ΕΕΚΣ 2 (1939) 20-80.

12

Ι. Σκυλίτζης Ιωάννου Σκυλίτζη, Σύνοψις ιστοριών,

εκδ. I. Thurn, Ioannis Skylitzae,

Synopsis Historiarum [CFHB 5],

Berolini 1973.

Ν. Σταυρινίδου

Ειδήσεις

Ν. Σταυρινίδου, Ειδήσεις αράβων

ιστορικών περί της αραβοκρατίας εν

Κρήτη, Κρητικά Χρονικά 15-16₂

(1961-62) 74-83.

Σύμμεικτα Σύμμεικτα Κέντρου Βυζαντινών

Ερευνών Εθνικού Ιδρύματος

Ερευνών (πρώην βασιλικού

Ιδρύματος Ερευνών), Αθήνα 1966

κ.ε.

Συν. Θεοφ. Χρονογραφία συγγραφεῖσα ἐκ

προστάγματος τοῦ Κωνσταντῖνου τοῦ

φιλοχρίστου καί πορφυρογεννήτου

δεσπότου, Theophanes Continuatus,

CB. Bonnae 1833 σ. 3-486.

Θ. Διάκονος Τheodosius Diaconus, De Creta

Capta, ed. H. Criscuolo [Bibliotheca

Scriptorum Graegorum et

Romanorum Teubneriana], Leipzig

1979.

Ν. Τωμαδάκης

Άγιος Ιωάννης

Ν. Τωμαδάκης, Ο Άγιος Ιωάννης ο

Ξένος και η διαθήκη αυτού, Κρητικά

Χρονικά 2 (1948) 47-72.

13

Ν. Τωμαδάκης

Εκκλησία

Ν. Τωμαδάκης, Η εκκλησία Κρήτης

κατά την αραβοκρατίαν (ιστορία,

επίσκοποι- άγιοι), Κρητικά Χρονικά

15-16₃ (1961-62) 193-212.

Ν. Τωμαδάκης

Προβλήματα

Ν. Τωμαδάκης, Προβλήματα της εν

Κρήτη αραβοκρατίας (826- 961 μ.Χ).

Περί της δήθεν αλλοιώσεως του

πληθυσμού εξ απόψεως εθνολογικής

και θρησκευτικής, ΕΕΚΣ 30 (1960-

61) 1-34.

Ν. Τωμαδάκης

Σλάβοι

Ν. Τωμαδάκης, Σλάβοι εν Κρήτη. Τα

Καράνου. Το Ροδοβάνι, ΕΕΚΣ 1

(1938) 425-431.

Δ. Τσουγκαράκης

Κρήτη

Δ. Τσουγκαράκης, Η βυζαντινή

Κρήτη, Κρήτη 1990.

A.A. Vasiliev

Byzance

A.A. Vasiliev, Byzance et les Arabes.

La dynastie d’ Amorium (820-867),

ed. Française H. Gregoire et M.

Canard, Bruxelles 1935.

Στ. Ξανθουδίδης

Ιστορία

Στ. Ξανθουδίδης, Επίτομος ιστορία

της Κρήτης από των αρχαιοτάτων

χρόνων μέχρι των καθ’ ημάς, Αθήνα

1909.

Στ. Ξανθουδίδης

Χάνδαξ

Στ. Ξανθουδίδης, Χάνδαξ-

Ηράκλειον. Ιστορικά σημειώματα,

Κρήτη 1927.

14

Δ.Α. Ζακυθηνός

Ιστορία

Διον. Α. Ζανυθηνός, Βυζαντινή

ιστορία 324-1071, Αθήνα-Γιάννινα

1989.

Ι. Ζωναράς Ιωάννου Ζωναρά, Επιτομή ιστοριών,

CB. I-III, Bonnae 1841-1897.

15

Ι. Εισαγωγή.

Η ανακατάληψη της Κρήτης από το Νικηφόρο Φωκά το 961 είναι

ασφαλώς το σημαντικότερο γεγονός της βασιλείας του Ρωμανού Β΄ και μια

από τις ουσιαστικότερες επιτυχίες των Βυζαντινών εναντίον των Αράβων στο

δεύτερο μισό του 10ου αιώνα. Για να γίνει κατανοητό το μέγεθος της

σπουδαιότητας του επιτεύγματος αυτού για τη βυζαντινή αυτοκρατορία

πρέπει να ανατρέξουμε πίσω, στη στιγμή της αραβικής κατάκτησης του

νησιού και να εξηγήσουμε πώς αυτή επηρέασε, αρνητικά φυσικά, τη

μετέπειτα πορεία των πραγμάτων στο βυζαντινό χώρο κατά τις τελευταίες

δεκαετίες του 9ου αιώνα και τις πρώτες του 10ου .

Οι Ανδαλούσιοι Άραβες ή Μοζάραβες του εμιράτου της Κόρδοβας ή

Σαρακηνοί, διώχτηκαν από την πατρίδα τους, μετά από μια αποτυχημένη

επανάσταση τους εναντίον του εμίρη τους Al- Ηakam. Πολλοί από αυτούς

κατέφυγαν στην Αλεξάνδρεια της Αιγύπτου την οποία και κατόρθωσαν να

καταλάβουν γύρω στο 818. Ανακήρυξαν μάλιστα και ως αρχηγό τους τον

δραστήριο Abu Hafs Omar και έμειναν εκεί ανενόχλητοι για κάμποσα χρόνια.

Γύρω στο 825 όμως ο χαλίφης της Αιγύπτου Al- Mamun κατάφερε να

ανακαταλάβει την Αίγυπτο και ο Abu Hafs Omar μαζί με τους οπαδούς του

αναγκάστηκε να εγκαταλείψει την πόλη δίνοντας την υπόσχεση πως δεν θα

επιχειρήσει ξανά να εγκατασταθεί σε εδάφη κατεχόμενα από

Μουσουλμάνους. Έτσι για μια ακόμα φορά εξόριστοι οι Ανδαλούσιοι μπήκαν

στα πλοία και κατευθύνθηκαν προς την Κρήτη, την οποία γνώριζαν από

προηγούμενες επιδρομές, και εγκαταστάθηκαν εκεί1.

Πότε ακριβώς αποβιβάστηκαν οι Σαρακηνοί στην Κρήτη και σε ποιο

ακριβώς σημείο δεν μπορούμε να πούμε με απόλυτη βεβαιότητα καθώς

διάφορες απόψεις έχουν διατυπωθεί ανά διαστήματα για τα θέματα αυτά.

Κατά την επικρατούσα σημερινή άποψη, αυτοί αποβιβάστηκαν στον κόλπο

1 V. Christides, Conquest, 38, 83.- Δ. Τσουγκαράκης, Κρήτη, 17-18.- Ι. Καραγιαννόπουλος,
Ιστορία, 238- 239. Την απόφαση των Αράβων να στραφούν προς την Κρήτη ενίσχυσε το
γεγονός πως το βυζαντινό κράτος ήταν οικονομικά, στρατιωτικά, ηθικά, θρησκευτικά και
πολιτικά εξαθλιωμένο, τόσο εξαιτίας της Εικονομαχίας, όσο και του κινήματος του Θωμά που
κράτησε τρία σχεδόν χρόνια και οδήγησε μάλιστα στην καταστροφή του στόλου του θέματος
των Κυβυρραιωτών.

16

της Μεσαράς (των Ματάλων), κοντά στο ακρωτήριο Λίθινον, τον Ιούνιο του

827 και ολοκλήρωσαν την σταδιακή κατάληψη της νήσου μέχρι τα μέσα του

828, πλην της περιοχής των Σφακίων και των ορεινών περιοχών των Λευκών

Ορέων της Ίδης και της Δίκτης2. Οι Σαρακηνοί λοιπόν αποβιβάστηκαν με 40

πλοία στην Κρήτη, «τήν ῥέουσαν μέλι και γάλα3» και άρχισαν να την

λεηλατούν για δώδεκα ημέρες4. Σύμφωνα με πληροφορίες των βυζαντινών

πηγών, ο Abu Hafs επειδή «οὐδέν οὔτε κατά τήν ἀπόβασιν, οὐτε κατά

τήν ἀγωγήν ἐφάνη πολέμιον5» αποβιβάστηκε στο νησί ανενόχλητος6.

Στη συνέχεια έκαψε όλα τα πλοία που μετέφεραν τους Σαρακηνούς εκεί για

να τους εξαναγκάσει να μείνουν στην Κρήτη είτε το ήθελαν είτε όχι και να

επιχειρήσει έτσι την ολοκληρωτική κατάκτηση του τόπου7. Ίδρυσε μάλιστα

για το σκοπό αυτό και ένα ισχυρό φρούριο το οποίο περιτριγύρισε με μια

τάφρο βαθειά και πλατεία για να το κάνει δυσπόρθητο και από εκεί ξεκίνησε

τις εξορμήσεις του σε όλο το νησί. Το φρούριο αυτό πήρε την ονομασία al-

2 Για τον τόπο απόβασης βλ. Γ.Α Σήφακας, Κατάκτησις, 68.- Ν. Παναγιωτάκης, Ζητήματα
τινά της κατακτήσεως της Κρήτης υπό των Αράβων, Κρητ. Χρον., τ. ΙΕ΄- ΙΣΤ΄, τχ. Β΄1961-62
9-41 και πιο συγκεκριμένα 28-38.Για την χρονολογία της απόβασης βλ. Β.Ι. Καλαϊτζάκης,
Κρήτη, 36- 40.
3 Συν. Θεοφ. 74.21-22.- Ι. Σκυλίτζης- Γ. Κεδρηνός 42.29-30.- M. Canard, Ikritish, 1109.
4 A.A. Vasiliev, Byzance, 55.
5 Γ. Σφραντζής 102.19
6 Την άποψη πως οι Σαρακηνοί δεν συνάντησαν καμία αντίσταση κατά την αποβίβαση τους
στην Κρήτη υποστήριξαν πολλοί από τους παλαιότερους ιστορικούς, όπως οι A.A. Vasiliev,
Byzance, 55 και M. Canard, Ikritish, 1109-1110. Η νεότερη έρευνα υποστηρίζει πως η θέση
για απουσία αντίστασης εκ μέρους των Κρητικών είναι μια πλάνη στην οποία οδηγήθηκαν οι
διάφοροι ερευνητές εξαιτίας μιας λανθασμένης ερμηνείας σε πληροφορία του Άραβα
ιστορικού Μπαλαδούρι ο οποίος παραδίδει πως στο νησί δεν έμεινε κανένας Ρωμίος (ρουμ).
Με τον όρο «ρουμ» όμως ο ιστορικός εννοεί μόνο τον στρατό και την κυβέρνηση μιας
περιοχής τις πολιτικές και στρατιωτικές αρχές και ότι γενικά εκπροσωπεί την κρατική
επιβολή και την εξουσία του βυζαντίου και της Πόλης και όχι τον πληθυσμό γιατί οι κάτοικοι
διακρίνονται με τη λέξη «αχλ». Βλ. Ν. Ε. Οικονομάκης, Κατάκτησις, 310-312.- B.I.
Καλαϊτζάκης, Κρήτη, 44-47.
7 Ψευδοσυμεών 622.9-12: «ὁρίσας τόν ὑπ’ αὐτόν λαόν καταλιπεῖν τάς ναῦς αὐτῶν
καί τήν χώραν ληίζεσθαι. Τοῦ δέ στρατοῦ πρός τήν τοιαύτην ἐγχείρησην
ἀποκινήσαντος προστάξας τάς ναῦς αὐτῶν ἐπυρπόλησεν».- Γ. Σφραντζής 102.20-
103.1: «ἐλθών δέ πορρωτέρω σταδίων ὡς ἑκατόν καί πῦρ ἐμβαλών τάς νῆας
πάσας κατέφλεξεν, οὐδέ μιᾶς φεισάμενος».- Β. Ψιλάκης, Ιστορία, 719.- M. Canard,
Ikritish, 1110.- E.W. Brooks, Occupation, 432-433, 440.- Ν.Θ. Καλομενόπουλος, Κρήτη, 146-
147.

17

Chandax (Χάνδαξ) που στα αραβικά σημαίνει τάφρος και έγινε η

πρωτεύουσα της δυναστείας του Abu Hafs στην Κρήτη8.

Η πτώση της Κρήτης στα χέρια των Αράβων ήταν γεγονός υψίστης

σημασίας, αφού άλλαξε ουσιαστικά την ισορροπία δυνάμεων στην ανατολική

Μεσόγειο. Οι συνέπειες δεν ήταν μόνο οικονομικές, δηλαδή η κυριαρχία

στους θαλάσσιους εμπορικούς δρόμους της περιοχής, αλλά και στρατιωτικές.

Και οι δυο είχαν τεράστια σημασία, αφού έθεταν σε άμεσο κίνδυνο όχι μόνο

την κυριαρχία αλλά την ίδια τη βυζαντινή παρουσία στα νησιά και τις ακτές

του Αιγαίου. Ο κίνδυνος αυτός έγινε ευθύς εξαρχής φανερός, καθώς οι

Άραβες άρχισαν τις επιδρομές τους στην περιοχή από πολύ νωρίς και πριν

ακόμη ολοκληρώσουν την κατάκτηση της Κρήτης9.

Παρά το γεγονός πως οι Ανδαλούσιοι Άραβες δεν ήταν κατεξοχήν

άνθρωποι της θάλασσας, εντούτοις κατόρθωσαν να δημιουργήσουν ένα

πολυάριθμο ελαφρό και ταχύτατο στόλο και να εγκαταστήσουν μια μόνιμη

ναυτική βάση στο Αιγαίο, καθιστώντας την «θεόλεστον10» Κρήτη φοβερό

ληστοπειρατικό ορμητήριο κατά των κατοίκων των νησιών και των παραλιών

του Αιγαίου και γενικά της ανατολικής Μεσογείου11. Εξορμώντας από το νησί

ενεργούσαν τρομερές επιδρομές, έπαιρναν άφθονα λάφυρα, φόνευαν τους

γέροντες, αιχμαλώτιζαν τις νέες και τους νέους από τους κατοίκους, τους

οποίους πουλούσαν ως δούλους και αποκόμιζαν αμύθητα πλούτη από το

δουλεμπόριο. Είχαν μάλιστα αποθρασυνθεί σε τέτοιο βαθμό που δεν σέβονταν

καμία από τις ισχύουσες διατάξεις της εποχής αυτής, όπως αυτές που

αφορούσαν την ανταλλαγή ή εξαγορά αιχμαλώτων, διατάξεις που σέβονταν

8 A.A. Vasiliev, Byzance, 56.- I. Παπαδόπουλος, Κρήτη, 62.- Β. Ψιλάκης, Ιστορία, 720.- Στ.
Ξανθουδίδης, Ιστορία, 65.
9 Δ. Τσουγκαράκης, Κρήτη, 22.
10 Κων. Πορφ., De cer., 651.15: «κατά τῆς θεολέστου Κρήτης».
11 Γ. Σφραντζής 106.15-20: «Κύριοι δέ γεγονότες τῆς τοιαύτης μεγάλης νήσου,
τρόπον, ὃν ἒφημεν, οἱ Ἀγαρηνοί, καί νῆας μακράς ποιήσαντες καί
θαλασσοκρατοῦντες νεωστί τῷ Μίνῳ μιμούμενοι λῃστεύοντες ἦσαν καί τάς
Κυκλάδας νήσους ἐλήιζον καί πολλήν φθοράν εἰς τούς Χριστιανούς καθ’ ἡμέραν
ἐποίουν».- Κ. Μανασσής 5652-5654: «τότε τήν Κρήτην δυσμενῶν Ἀρράβων
κατασχόντων καί κραταιόν κρησφύγετον θεμένων τά τῆς νήσου καί
κακουργούντων τήν ὑγράν καί πάντα λῃστευόντων».- A.A. Vasiliev, Byzance, 57-
58.- I. Παπαδόπουλος, Κρήτη, 66-67.- Η. Ahrweiler, Byzance, 93.

18

ακόμα και οι ισχυρότεροι από τους ηγεμόνες των μεγαλύτερων

μουσουλμανικών κρατών12.

Μερικές από τις επιδρομές των Σαρακηνών παρουσιάζουν ευρύτερο

ενδιαφέρον για τη βυζαντινή ιστορία καθώς εντάσσονται στα πλαίσια των

μεγάλων αραβοβυζαντινών συγκρούσεων του 9ου και 10ου αιώνα. Το 862

προσέβαλαν τη Μυτιλήνη και αμέσως μετά τη χερσόνησο του Άθω. Το 866

επανέλαβαν την επιδρομή στα παράλια της Χαλκιδικής. Το 872 λεηλάτησαν

τα παράλια της Αδριατικής, ιδιαίτερα την πόλη Brac, ενώ το επόμενο έτος ο

γιος του Abu Hafs, ο ονομαζόμενος Sa’id, μαζί με ένα κρητικό εξωμότη, το

Φώτιο, οργάνωσαν μεγάλη ληστρική επιχείρηση στο Αιγαίο. Με 27 πλοία

έφτασαν ως τον Ελλήσποντο, λεηλατώντας νησιά και παράλια. Ιδιαίτερα,

φαίνεται, δοκιμάστηκε η Ερεσσός της Μυτιλήνης. Πολλοί κάτοικοι της

κατέφυγαν στη Χαλκιδική, όπου ίδρυσαν την ομώνυμη αποικία. Λεηλάτησαν

ακόμη τα παράλια της Πελοποννήσου, ιδιαίτερα τη Μεθώνη, την Πύλο και

την Πάτρα καθώς και τη Δημητριάδα και την Αττική το 902. Οι επιδρομές

αυτές είναι προφανές πως προκαλούσαν πολλές αναστατώσεις ή και πλήρη

διακοπή στις θαλάσσιες επικοινωνίες και φυγή των κατοίκων από τα

μικρότερα νησιά ή τις πιο εκτεθειμένες παράλιες περιοχές. Οι κάτοικοι της

Αίγινας , για παράδειγμα, είχαν ολοκληρωτικά εγκαταλείψει το νησί τους για

να σωθούν από τις επιδρομές όχι μόνο των Αράβων της Κρήτης αλλά και της

Συρίας, της Αιγύπτου και της βόρειας Αφρικής. Άλλοι πάλι, όπως οι κάτοικοι

της Νάξου, αναγκάζονταν να πληρώνουν φόρους στους Άραβες για να

αποφεύγουν τις συνεχείς επιδρομές τους13.

Ο κρητικός πληθυσμός βυθίστηκε σε νύκτα μακρόχρονης και φρικτής

δουλείας, αποκόπηκε από τον κορμό της βυζαντινής αυτοκρατορίας και

αφανίστηκε από το προσκήνιο του πολιτισμού. Με την αφαίμαξη της

οικονομίας και την πλήρη αποσύνδεση από τα άλλα βυζαντινά κέντρα ο

κρητικός πολιτισμός υποχώρησε σε υποτυπώδεις μορφές14. Εξαιτίας της

πειρατικής τους αυτής δραστηριότητας και της απάνθρωπης συμπεριφοράς

τους πολλοί ιστορικοί, και πρώτος ο Gelzer, όπως παρατηρεί ο Ι.

12 Β.Ι. Καλαϊτζάκης, Κρήτη, 55.
13 Δ. Τσουγκαράκης, Κρήτη, 22-23.- V. Christides, Conquest, 165-166.
14 Θ. Δετοράκης, Ιστορία, 145-146.

19

Παπαδόπουλος, όνομασαν το κράτος των Σαρακηνών στην Κρήτη « αισχράν

πειρατικήν πολιτείαν15».

Το βυζαντινό κράτος, αντιλαμβανόμενο τη σοβαρότητα της

κατάστασης, επιχείρησε επανειλημμένα, αμέσως μετά την κατάκτηση της

Κρήτης από τους Άραβες, να ανακαταλάβει το νησί. Τέσσερεις μεγάλες

εκστρατείες οργανώθηκαν για το σκοπό αυτό, το 829, 843, 911 (ή 912) και

949 (ή 956) καθώς και άλλες μικρότερης σημασίας, όλες τους όμως

κατέληξαν σε αποτυχία.

Tην απελευθέρωση της Κρήτης και την ανακούφιση στο βυζαντινό

κράτος κατάφερε να πετύχει ο κατεξοχήν αραβομάχος στρατηγός του

Βυζαντίου, Νικηφόρος Φωκάς. Την επιχείρηση οργάνωσε ο δραστήριος

πρωθυπουργός του Ρωμανού Β΄, ο Ιωσήφ Βρίγγας, και την υποστήριξε με

κάθε δυνατό τρόπο μέχρι το τέλος της. Το στρατηγικό σχέδιο του Νικηφόρου

Φωκά στηρίχθηκε σε μια συντριπτική στρατιωτική υπεροπλία και κυρίως

στην υπεροχή του βυζαντινού ναυτικού. Έτσι θα εξασφαλιζόταν η επαφή του

στρατού με το κέντρο και η συνεχής αποστολή εφοδίων. Είχε γίνει πια φανερό

ότι μόνο με μια τρομακτική για τα μέτρα της εποχής ναυτική δύναμη θα

παρέλυε η δράση του αραβικού στόλου, στην ύπαρξη του οποίου στήριζαν

κυρίως οι Άραβες την κυριαρχία τους στην Κρήτη16.

Γύρω στα τέλη Ιουνίου ή αρχές Ιουλίου του 960, ο Νικηφόρος Φωκάς

απέπλευσε από την Κωνσταντινούπολη και κατευθύνθηκε προς τα Φύγελα της

Λυδίας, όπου συγκέντρωσε όλες του τις πεζικές και ναυτικές δυνάμεις. Από

εκεί κατευθύνθηκε στη συνέχεια προς την Κρήτη, ανατολικά του Χάνδακα,

κοντά στον ποταμό Αλμυρό. Εκεί κατάφερε να αντιμετωπίσει με ευκολία τους

Σαρακηνούς που του αντιστάθηκαν και άρχισε να πολιορκεί το Χάνδακα στον

οποίο είχαν καταφύγει οι κάτοικοι του νησιού.

15 Ι. Παπαδόπουλος, Κρήτη, 67. Την άποψη αυτή συμμερίζονται και ορισμένοι σύγχρονοι
μελετητές που θεωρούν ότι σκοπός των Αράβων ήταν οι λεηλασίες και απαγωγές ανθρώπων
και ότι η Κρήτη είναι απλά μια πειρατική βάση. Εντούτοις, ο Β. Χριστίδης θεωρεί ότι είναι
άδικο να δίνεται αυτός ο χαρακτηρισμός στους Άραβες και ότι η ναυτική τους δραστηριότητα
πρέπει να εξεταστεί μέσα στο ευρύτερο πλαίσιο του ιερού τους πολέμου. Βλ. V. Christides,
Conquest,157.- V. Christides, The raids of the Moslems of Crete in the Aegean Sea. Piracy
and Conquest, Βυζάντιον 51 (1981) 77-111.
16 Θ. Δετοράκης, Ιστορία, 150.

20

Η πολιορκία κράτησε 8 μήνες. Ο Νικηφόρος Φωκάς είχε στείλει

μάλιστα τμήματα του στρατού του για να εξολοθρεύσουν τους Σαρακηνούς

της υπαίθρου έτσι ώστε να αποκλείσει οποιαδήποτε αποστολή βοήθειας προς

τους πολιορκημένους. Ανέθεσε επίσης σε μια ναυτική μοίρα του στόλου του

να φυλάει τις ακτές και το λιμάνι του νησιού έτσι ώστε να αποτρέψει τους

Σαρακηνούς της Ισπανίας και της Αφρικής να βοηθήσουν με οποιοδήποτε

τρόπο τους ομοεθνείς τους.

Παράλληλα διεξήγε πολλές επιθέσεις εναντίον της πρωτεύουσας του

νησιού για να την εκπορθήσει. Οι πολιορκούμενοι βέβαια επιχειρούσαν και

αυτοί με τη σειρά τους πολλές βίαιες εξόδους με στόχο τη σωτηρία και

απελευθέρωση τους αλλά όλες αντιμετωπίζονταν με επιτυχία από τις

βυζαντινές δυνάμεις.

Στις 7 Μαρτίου 961 ο Νικηφόρος Φωκάς επιχείρησε την τελική του

επίθεση εναντίον του Χάνδακα και κατάφερε να τον εκπορθήσει παρά την

ηρωική αντίσταση των υπερασπιστών του. Αποκόμισε πολλά λάφυρα και

αιχμαλώτους, ανάμεσα στους οποίους συγκαταλέγονταν και ο εμίρης της

Κρήτης ‘Abd al- ‘Aziz και ο γιος του Ανεμάς, ολόκληρη η οικογένεια του και

οι προύχοντες των Σαρακηνών. Οι αιχμάλωτοι αυτοί κόσμησαν τους δύο

θριάμβους του Νικηφόρου Φωκά στην Κωνσταντινούπολη το 961 και 963.

Όταν η απελευθέρωση του νησιού ολοκληρώθηκε ο βυζαντινός

αρχιστράτηγος επέστρεψε στην πρωτεύουσα μετά από διαταγή του

αυτοκράτορα. Έχτισε στην Κρήτη ένα οχυρό, ανατολικά του Χάνδακα και το

ονόμασε Τέμενος και εγκατέστησε στο νησί δυνατό στρατό και στόλο υπό την

επιτήρηση ενός στρατηγού έτσι ώστε να αποτρέψει οποιαδήποτε μελλοντική

απόπειρα των Αράβων για να το καταλάβουν ξανά. Φρόντισε επίσης για την

αποστολή ιεραποστόλων και κηρύκων στην Κρήτη με σκοπό την επαναφορά

των κατοίκων της στον Χριστιανισμό και τον ελληνισμό.

Εκτενέστερος λόγος για την εκστρατεία του Νικηφόρου Φωκά στην

Κρήτη το 961 και την απελευθέρωση της θα γίνει στη συνέχεια.

21

ΙΙ. Σχολιασμός και αξιολόγηση βυζαντινών πηγών.

 Η ανακατάληψη της Κρήτης από το Νικηφόρο Φωκά το 961 είναι

ασφαλώς το σημαντικότερο γεγονός της βασιλείας του Ρωμανού Β΄ και μια

από τις ουσιαστικότερες επιτυχίες των Βυζαντινών εναντίον των Αράβων στο

δεύτερο μισό του 10ου αιώνα.

 Οι βυζαντινές πηγές που αφηγούνται το συμβάν αυτό δεν είναι

πολυπληθείς, παραδίδουν όμως αρκετές λεπτομέρειες, γεγονός που μας

επιτρέπει να γνωρίζουμε καλά τα όσα διαδραματίστηκαν τη χρονική εκείνη

περίοδο.

 Χάρη στον Κωνσταντίνο Πορφυρογέννητο και το έργο του «De

cerimoniis aulae byzantinae», στο οποίο διασώζονται διάφορα δημόσια

έγγραφα της εποχής, γνωρίζουμε λεπτομέρειες για τις προπαρασκευές των

εκστρατειών που έγιναν με στόχο την ανακατάληψη της Κρήτης, επί Λέοντος

Στ΄ Σοφού, με αρχηγό το ναύαρχο Ιμέριο, και επί Κωνσταντίνου

Πορφυρογέννητου, με αρχηγό τον Κωνσταντίνο Γογγύλη. Στο έργο αυτό

αναφέρονται λεπτομερειακά η σύνθεση του στρατού και του στόλου, ο

εφοδιασμός του εκστρατευτικού σώματος, τα τρόφιμα και η μισθοδοσία των

στρατευμάτων που έλαβαν μέρος στις εκστρατείες. Τόσες πολλές

λεπτομέρειες δεν κατέχουμε για κανένα άλλο πολεμικό γεγονός της

βυζαντινής ιστορίας και καθώς η εκστρατεία του 961 δεν απέχει πολύ χρονικά

από την προηγηθείσα του Γογγύλη, εύλογα μπορούμε να υποθέσουμε πως

ελάχιστα διαφέρουν, κυρίως ως προς τους αριθμούς των ναυτικών και

στρατιωτικών δυνάμεων17.

 Το έκτο βιβλίο της Συνέχειας του Θεοφάνη αφηγείται τα τελευταία έτη

της βασιλείας του Κωνσταντίνου Πορφυρογέννητου και του Ρωμανού Β΄

μέχρι την εκστρατεία κατά της Κρήτης, όπου διακόπτεται απότομα στο

σημείο που αναφέρονται τα σχετικά με την πτώση του Χάνδακα. Ως πηγή της

εκστρατείας του Νικηφόρου Φωκά, το έκτο βιβλίο της Συνέχειας του

Θεοφάνη είναι πολύ κατατοπιστική και αξιόπιστη καθώς ο ανώνυμος

17 G. Schluberger, Φωκάς, 56-57.- Ν. Παναγιωτάκης, Θεοδόσιος, 34.- V. Christides,
Conquest, 5.

22

συγγραφέας του έργου αυτού είναι σύγχρονος των γεγονότων και γράφει

πιθανότατα το ίδιο το έτος της κατάληψης ή και το επόμενο. Η αφήγηση των

γεγονότων είναι εκτεταμένη, αναφέρονται ακριβείς χρονολογίες και ο αριθμός

των ναυτικών και στρατιωτικών δυνάμεων της εκστρατείας, καθώς και άλλες

ειδήσεις που δεν αναφέρονται σε άλλες πηγές, όπως για παράδειγμα τα όσα

προηγήθηκαν στο παλάτι πριν την εκστρατεία και την είσοδο των Αράβων

πρέσβεων της Ισπανίας και της Αφρικής εντός των τειχών του Χάνδακα κατά

τη διάρκεια της πολιορκίας του18.

 Σημαντική είναι και η χρονογραφία του Ψευδοσυμεών που έπεται της

Συνέχειας του Θεοφάνη. Το έργο αυτό στην ουσία αποτελεί μια συντετμημένη

αφήγηση της Συνέχειας του Θεοφάνη μέχρι το σημείο που αυτή διακόπτεται

και δεν προσφέρει τίποτα καινούργιο ως προς την αφήγηση των γεγονότων.

Εντούτοις εξακολουθεί να θεωρείται πολύτιμη γιατί διασώζει τα όσα

διαδραματίστηκαν μετά την άλωση του Χάνδακα, το θρίαμβο του Νικηφόρου

Φωκά και την τύχη του συλληφθέντος εμίρη της Κρήτης19.

 Η διήγηση που παραδίδει ο Vaticanus gr. 163, χειρόγραφο του

«κύκλου» του Λογοθέτη που περιλαμβάνει εκτός από το χρονικό του

Λογοθέτη, το χρονικό του Μανασσή, την ιστορία του Νικήτα Χωνιάτη, την

ιστορία του Κίνναμου και την ιστορία του Γεώργιου Ακροπολίτη, είναι επίσης

αξιόλογη. Μια λεπτομερής εξέταση του Vaticanus gr.163 για την χρονική

περίοδο 945-963 αποδεικνύει, όπως παρατηρεί ο Α. Μαρκόπουλος, πως το

κείμενο αυτό αναπαράγει με ακρίβεια τη Συνέχεια του Θεοφάνη, όταν βέβαια

δεν την συνοψίζει. Δίνει ορισμένες ακριβείς και σημαντικές πληροφορίες για

τη βασιλεία του Κωνσταντίνου Πορφυρογέννητου και του Ρωμανού Β΄ και

επιπλέον αναφέρεται στην περίοδο που εκτείνεται από την ανακατάληψη της

Κρήτης το 961 μέχρι την αναγόρευση του Νικηφόρου Φωκά σε αυτοκράτορα

το 963, όπου η διήγηση διακόπτεται απότομα. Γίνεται επίσης στο χειρόγραφο

αυτό εκτενής λόγος για το θρίαμβο του Νικηφόρου Φωκά, τη πτώση του

Χαλεπίου και τις σχέσεις του Νικηφόρου με τον Ιωσήφ Βρίγγα. Ο Vaticanus

gr.163 συντάχθηκε πιθανότατα σε μια περίοδο πολύ κοντά στα γεγονότα που

18 K. Krumbacher, Ιστορία, 708.- Ν. Παναγιωτάκης, Θεοδόσιος, 35.- Ι.
Καραγιαννόπουλος, Πηγαί, 276-277.
19 K. Krumbacher, Ιστορία, 728-729.- Ν. Παναγιωτάκης, Θεοδόσιος, 36.

23

διηγείται, ίσως κατά τη διάρκεια της βασιλείας του Νικηφόρου Φωκά, πράγμα

που συμβάλλει στο να θεωρείται μια από τις σημαντικότερες πηγές για την

χρονική περίοδο στην οποία αναφέρεται η παρούσα εργασία20.

 Η ιστορία του Λέοντος Διακόνου, που αφηγείται τη βασιλεία του

Ρωμανού Β΄, του Νικηφόρου Φωκά και του Ιωάννη Τσιμισκή (959- 976),

αναφέρει σε έκταση τα σχετικά με την εκστρατεία στα δύο πρώτα βιβλία του

έργου του. Ο Λέων Διάκονος αποτελεί την πλουσιότερη πηγή για τα γεγονότα

του 960- 961 σχετικά με την Κρήτη. Φαίνεται πως έγραψε την ιστορία του

μετά το 992 και άντλησε πληροφορίες, όπως ο ίδιος διηγείται, από μαρτυρίες

ατόμων που έζησαν ή γνώριζαν καλά τα γεγονότα που περιγράφει ή

βασίστηκε στις δικές του παρατηρήσεις ως αυτόπτη μάρτυρα21. Οι διάφορες

αυτές διηγήσεις συνενώθηκαν σε ενιαίο σύνολο από το συγγραφέα και για το

λόγο αυτό δεν αντικατοπτρίζουν την πραγματική ροή των γεγονότων.

Παράδειγμα αποτελεί το επεισόδιο του Παστιλά το οποίο ο Λέων Δίακονος

τοποθετεί στην αρχή της πολιορκίας, ενώ κατά το Θεοδόσιο Διάκονο και κατ’

επέκταση σύμφωνα και με τους νεότερους ιστορικούς, αυτό συνέβηκε 5 με 6

μήνες αργότερα, το χειμώνα του ίδιου έτους. Η αφήγηση είναι ρητορική και

σε αντίθεση με τη Συνέχεια του Θεοφάνη δεν περιέχει ακριβείς χρονολογίες,

ούτε τους αριθμούς των δυνάμεων της εκστρατείας εξακολουθεί όμως να

παραμένει ενδιαφέρουσα γιατί παραδίδει λεπτομέρειες για το Χάνδακα και τη

πτώση του που δεν περιλαμβάνονται στις άλλες πηγές22.

 Σημαντικές πληροφορίες αντλεί κανείς και από το έργο του Θεοδόσιου

Διακόνου «Άλωσις της Κρήτης», έργο κατανεμημένο σε πέντε ακροάσεις που

γράφτηκε προς τιμήν του αυτοκράτορα Ρωμανού Β΄, όπως φαίνεται και από

την αφιέρωση στον τίτλο. Για άγνωστο όμως λόγο το ποίημα αυτό δεν

εκφωνήθηκε (σε αυτό συνέβαλε και ο θάνατος του αυτοκράτορα). Ο

Θεοδόσιος Διάκονος αφιέρωσε στη συνέχεια το ποίημα στο Νικηφόρο Φωκά,

αφού πρόσθεσε πρώτα ένα μικρό πρόλογο, και το εκφώνησε ενώπιον του μετά

το θρίαμβο του στη Συρία το 963. Η αξία του ποιήματος αυτού ως πηγή για τα

20 A. Markopoulos, Le temoignage, 87-89.
21 Λέων Διάκονος 5.19-22 : «τά δέ τούτων ἐχόμενα, καί ὃσα ὀφθαλμοῖς καί αὐτός
τεθέαμαι (εἲπερ ὀφθαλμοί ὢτων πιστότεροι, καθ’ Ἡρόδοτον».- Αικ.
Χριστοφιλοπούλου, Ιστορία, 132.- Α. Καρπόζηλος, Ιστορικοί, 481.
22 Ν. Παναγιωτάκης, Θεοδόσιος, 36-37.- Αικ. Χριστοφιλοπούλου, Ιστορία, 113.- Ι.
Καραγιαννόπουλος, Πηγαί, 280-281.

24

γεγονότα της Κρήτης το 960-961 έχει γενικώς υποτιμηθεί, όπως παρατηρεί ο

Ν. Παναγιωτάκης, είτε λόγω της στρυφνότητας του λόγου, είτε εξαιτίας των

πολλών σφαλμάτων που παρατηρούνται στη λατινική του μετάφραση.

Παρόλα αυτά, παρέχει πολλές ιστορικές πληροφορίες οι οποίες είναι βάσιμες

καθώς ο Θεοδόσιος Διάκονος συνέθεσε το ποίημα του αμέσως μετά της

κατάληψη της Κρήτης και επομένως γνώριζε πολύ καλά τα γεγονότα. Την

ακρίβεια της αφήγησης του Θεοδόσιου Διακόνου μπορεί να εξακριβώσει

κανείς αν αναλογιστεί το εξής: το ποίημα επρόκειτο να εκφωνηθεί ενώπιον

του αυτοκράτορα επομένως ο ποιητής δεν θα διαστρέβλωνε τα γεγονότα εν

γνώσει του. Το ποίημα αναφέρει με λεπτομέρειες και ακρίβεια αριθμούς

στρατευμάτων και σε πολλά σημεία η αφήγηση του συμπίπτει με αυτή του

Συνεχιστή του Θεοφάνη που θεωρείται και η πιο αξιόπιστη. Ακριβής

θεωρείται και η αλληλουχία των επιμέρους επεισοδίων και η ένταξη τους από

τον ποιητή σε χειμώνα και καλοκαίρι23.

 Πολύτιμη πηγή για τα γεγονότα είναι και η ιστορία του Μιχαήλ

Ατταλειάτη, ο οποίος γράφει γύρω στο 1079-1080 και παρεμβάλλει τα

σχετικά με το Νικηφόρο Φωκά και την εκστρατεία της Κρήτης στην

εξιστόρηση του για τη βασιλεία του αυτοκράτορα Νικηφόρου Γ΄ Βοτανειάτη.

Δυστυχώς δεν επιμένει σε λεπτομέρειες ισχυριζόμενος ότι «ἐκεῖνα δέ μοι

ἐρρήθη, ὡς τοῖς πολλοῖς συγγραφεῦσι, ἀδιεξόδευτα»24. Στηρίζεται σε

καλές πηγές και επισκέφτηκε προσωπικά την Κρήτη, όπως ο ίδιος

αναφέρει25.

 Περιληπτική αλλά ολοκληρωμένη πηγή για τα γεγονότα της

εκστρατείας αποτελεί και η χρονογραφία του Ιωάννη Σκυλίτζη με τίτλο

«Σύνοψις Ιστοριών», που γράφτηκε μετά το 1079. Ο Σκυλίτζης φαίνεται να

χρησιμοποιεί ως πηγή του το Λέοντα Διάκονο και μια άλλη άγνωστη πηγή με

αντι-φωκαδικό χαρακτήρα26. Στην διήγηση του Ιωάννη Σκυλίτζη στηρίχτηκαν

μεταγενέστεροι χρονογράφοι. Ο Γεώργιος Κεδρηνός αντιγράφει κατά λέξη το

23 Ν. Παναγιωτάκης, Θεοδόσιος, 9-45.- Ι. Καραγιαννόπουλος, Πηγαί, 271.- V. Christides,
Conquest, 8.
24 Μ. Ατταλειάτης 229.11-12.
25 Ο Ι. Παπαδόπουλος, Κρήτη, 72 δυσπιστεί για την επίσκεψη του Μ. Ατταλειάτη στο νησί
στηριζόμενος στο γεγονός ότι ο ιστορικός αναφέρει ότι η Κρήτη ήταν «ἀλιμένευτος».
26 Ν. Παναγιωτάκης, Θεοδόσιος, 38.- A. Markopoulos, Le temoignage, 85,89.- Α.
Καρπόζηλος, Ιστορικοί, 477.

25

κείμενο του Σκυλίτζη μαζί με το προοίμιο του και από αυτόν αντλούν οι Ι.

Ζωναράς και Μ. Γλυκάς27.

 Οι χρονογραφίες του Ιωάννη Ζωναρά και Μιχαήλ Γλυκά αναφέρουν

επίσης το γεγονός της ανακατάληψης, Θεωρούνται όμως πηγές

δευτερεύουσας αξίας και θα πρέπει να χρησιμοποιούνται με επιφύλαξη. Και οι

δύο εξαρτώνται έμμεσα ή άμεσα από τη Συνέχεια του Θεοφάνη ή τον

Ψευδοσυμεών, ο μεν Ζωναράς28 γράφοντας μετά το 1118, ο δε Γλυκάς29 μετά

το 1164. Αντλούν επίσης και από το Σκυλίτζη, φτάνοντας μάλιστα στο σημείο

να παρερμηνεύσουν και ορισμένα χωρία του. Έτσι λοιπόν, κάνουν λόγο για

μη τελειωτική στρατιωτική κατάκτηση της Κρήτης και για άμεση ανάκληση

του Νικηφόρου Φωκά από την Κρήτη και αποστολή του στη Συρία χωρίς να

τελέσει θρίαμβο, πράγμα εντελώς αντιφατικό και ασύμβατο με τα στοιχεία

που παραδίδουν άλλες πηγές οι οποίες θεωρούνται αξιόπιστες και ακριβείς30.

 Μνεία του γεγονότος γίνεται και στην έμμετρη χρονογραφία του

Κωνσταντίνου Μανασσή (στ. 5652- 5665), ο οποίος στηρίζεται και αυτός στη

Συνέχεια του Θεοφάνη και τον Ψευδοσυμεών31. Ο Μανασσής αναφέρει τη

συναφθείσα μάχη, την αιχμαλωσία του εμίρη της Κρήτης και τον θρίαμβο που

τελέστηκε. Παραδίδει επίσης ένα νέο στοιχείο κάνοντας λόγο για ναυμαχία η

οποία έληξε με βυθισμό του στόλου των Αράβων της Κρήτης. Αυτό όμως

πρέπει να θεωρηθεί επινόημα του ποιητή καθώς δεν γίνεται πουθενά παρόμοια

αναφορά στις υπόλοιπες πηγές.

 Ο Γεώργιος Σφραντζής στο έργο του «Περί ἀλώσεως τῆς

Κωνσταντινουπόλεως» αναφέρει και αυτός τα σχετικά με την εκστρατεία

κατά της Κρήτης σε μια προσπάθεια του να εξηγήσει την ενετική κατοχή του

νησιού. Φαίνεται να αντλεί από τη συνέχεια του Θεοφάνη και μια άλλη πηγή.

Η αφήγηση του για το γεγονός είναι σύντομη, κάνει όμως λόγο για θρίαμβο

που τελέστηκε αμέσως μετά την κατάκτηση32.

27 Κ. Krumbacher, Ιστορία, 749.- Ι. Καραγιαννόπουλος, Πηγαί, 301.- Α. Καρπόζηλος,
Ιστορικοί, 477.
28 K. Krumbacher, Ιστορία, 757.- Ι. Καραγιαννόπουλος, Πηγαί, 321.
29 K. Krumbacher, Ιστορία, 777.
30 Ν. Παναγιωτάκης, Θεοδόσιος, 39.
31 Κ. Krumbacher, Ιστορία, 763-766.
32 Ν. Παναγιωτάκης, Θεοδόσιος, 40.

26

ΙΙΙ. Προσπάθειες του Βυζαντίου για ανάκτηση της Κρήτης.

 Η απώλεια της Κρήτης ήταν ένα ισχυρότατο πλήγμα για το Βυζάντιο

γιατί έχασε όχι μόνο ένα μεγάλο θέμα του αλλά και τον έλεγχο των

θαλάσσιων δρόμων και του εμπορίου στην περιοχή της ανατολικής

Μεσογείου. Για το λόγο αυτό η ανάκτηση του νησιού ήταν για το βυζαντινό

κράτος όχι μόνο ζήτημα γοήτρου, αλλά και πρόβλημα ζωτικής σημασίας για

την ασφάλεια των θαλασσών.

 Δυστυχώς, οι θαλάσσιες εκστρατείες δεν ήταν εύκολη υπόθεση την

εποχή εκείνη. Η μεγάλη απόσταση της Κρήτης με την παρεμβαλλόμενη

επικίνδυνη θάλασσα και ο πολυμέτωπος αγώνας που διεξήγε το Βυζάντιο με

πολυάριθμους εχθρούς δεν επέτρεψαν την ανάληψη οποιασδήποτε σοβαρής

επιχείρησης για τη σωτηρία της Κρήτης. Ωστόσο οι προσπάθειες δεν έλειψαν.

 Επί Μιχαήλ Β΄ του Τραυλού (820-829) και μετά την καταστολή της

επανάστασης του Θωμά (821-823) οι Βυζαντινοί επιχείρησαν δύο μεγάλες

εκστρατείες, το 825 και 826, για να αποτρέψουν την κατάκτηση της Κρήτης ή

για να διώξουν τους Σαρακηνούς που είχαν ίσως εγκατασταθεί προσωρινά σε

κάποια περιοχή της και να αποτρέψουν έτσι την οριστική κατάκτηση της,

αφού αυτή κατακτήθηκε το 82733. Έτσι, ο αυτοκράτορας έστειλε στην Κρήτη

τον πρωτοσπαθάριο Φωτεινό, στρατηγό των ανατολικών, για να μελετήσει

την κατάσταση εκεί και να τον πληροφορήσει για τα όσα διαδραματίζονταν

στο νησί. Αυτός, αφού έφτασε στην Κρήτη και είδε τι συνέβαινε, ζήτησε να

του αποσταλούν δυνάμεις «ἳνα τούς ἐχθρούς ἀποσοβήσῃ34». Ο Μιχαήλ

Β΄ έστειλε τότε, το 825, μια μοίρα του αυτοκρατορικού στόλου «μετά

πολλῆς δυνάμεως καί παρασκευῆς» με στρατηγό το Δαμιανό, που

αποβιβάστηκε στην Κρήτη χωρίς να συναντήσει εμπόδιο και συνενώθηκε με

33 Οι βυζαντινοί συγγραφείς δεν καθορίζουν τον χρόνο απόβασης των Αράβων στην Κρήτη
(με εξαίρεση τον Κωνσταντίνο Πορφυρογέννητο που λέει ότι αποβιβάστηκαν κατά τη
διάρκεια της επανάστασης του Θωμά) γεγονός που επιτρέπει σε αρκετούς έλληνες και ξένους
ιστορικούς να προτείνουν διάφορες χρονολογίες που εκτείνονται από το 822-828. Μερίδα
νεότερων ιστορικών αποδέχονται τα δεδομένα των αραβικών πηγών οι οποίες ομόφωνα
συμφωνούν πως οι Σαρακηνοί αποβιβάστηκαν στην Κρήτη τον
Ιούνιο του 827 και ολοκλήρωσαν την κατάκτηση της ως τα μέσα του 828 πλην ορισμένων
περιοχών. Βλ. Β.Ι. Καλαϊτζάκης, Κρήτη, 36-40.
34 Γ. Σφραντζής 103.17-18.

27

το Φωτεινό. Επιτέθηκαν από κοινού κατά των Σαρακηνών όμως κατά τη

συμπλοκή ο Δαμιανός πληγώθηκε βαριά και φονεύθηκε· ολόκληρος ο

βυζαντινός στρατός ηττήθηκε κατά κράτος. Ο Φωτεινός διασώθηκε, κατέφυγε

στο νησί Δία και από εκεί γύρισε στην Κωνσταντινούπολη όπου ανήγγειλε

στον αυτοκράτορα την φρικτή συμφορά35.

 Ένα χρόνο μετά την αποτυχία αυτή, το 826, ο Μιχαήλ Β΄ επιχείρησε

νέα εκστρατεία κατά της Κρήτης και ανέθεσε την αρχηγία της στον Κρατερό,

τον στρατηγό του θέματος των Κιβυρραιωτών. Με στόλο που απαρτιζόταν

από 70 πλοία και πολυάριθμο στρατό, αποβιβάστηκε στον όρμο που βρίσκεται

ανατολικά του Χάνδακα χωρίς να συναντήσει αντίσταση. Εκεί κατάφερε να

νικήσει και να τρέψει σε φυγή τους Σαρακηνούς μετά από ολοήμερη μάχη.

Αντί όμως να επωφεληθεί από αυτή του τη νίκη για να πετύχει ολοκληρωτική

κατατρόπωση των εχθρών του, προτίμησε να στρατοπεδεύσει κοντά στον

Αμνισό ποταμό. Στο σημείο αυτό ο βυζαντινός στρατός παραδόθηκε σε

νυχτερινή κραιπάλη και διασκέδαση και πανηγύριζε για τη νίκη του χωρίς να

λάβει καμία προφύλαξη. Οι Σαρακηνοί το αντιλήφτηκαν και επιτέθηκαν μέσα

στη νύχτα στο αφύλαχτο στρατόπεδο αιφνιδιάζοντας και κατασφάζοντας τους

στρατιώτες. Ο Κρατερός κατάφερε να φτάσει μέχρι την παραλία και να

επιβιβαστεί σε πλοίο αλλά οι Άραβες τον κυνήγησαν, τον συνέλαβαν κοντά

στην Κω και τον κρέμασαν εκεί. Σε ανάμνηση της φοβερής καταστροφής η

περιοχή και ο ποταμός Αμνισός που κυλάει τα νερά του στο σημείο αυτό

πήρανε την ονομασία Κρατερός ή Καρτερός (Άνω και Κάτω Καρτερός) 36.

 Αλλά και μετά την αποτυχία αυτή ο Μιχαήλ Β΄ δεν αποκαρδιώθηκε

και στις αρχές του 829 επιχείρησε νέα εκστρατεία κατά της Κρήτης με

35 Συν. Θεοφ. 76.8- 77.1.- Ι. Σκυλίτζης- Γ. Κεδρηνός 43.54-65.- Γ. Σφραντζής 103.17-104.2.-
Β. Ψιλάκης, Ιστορία, 720.- Στ. Ξανθουδίδης, Ιστορία, 66-67.-Γ. Σήφακας, Κατάκτησις, 73-
74.- A.A. Vasiliev, Byzance, 59-60 όπου λέει μετά το 828.- Ν.Θ. Καλομενόπουλος, Κρήτη,
147.- Ι. Παπαδόπουλος, Κρήτη, 63-64 όπου στη σελίδα 64 γράφει το 824.- H. Ahrweiler, L’
administration, 220.- M. Canard, Ikritish, 1110 όπου αντί Φωτεινός λέει Φώτιος και ότι έγινε
το 828 με σκοπό την ανάκτηση της Κρήτης.- Ι. Καραγιαννόπουλος, Ιστορία, 239.- Δ.Α.
Ζακυθηνός, Ιστορία, 172.- V. Christides, Conquest, 162.- Ch. Makrypoulias, Expeditions,
347-348.
36 Συν. Θεοφ. 79.46- 81.5 .- Ψευδοσυμεών 623.9-23.- Ι. Σκυλίτζης- Γ. Κεδρηνός 45.2-28.-
Γενέσιος 34.46-60.- Β. Ψιλάκης, Ιστορία, 722.- Στ. Ξανθουδίδης, Ιστορία, 67.- E.W. Brooks,
Occupation, 433.-A.A. Vasiliev όπου γράφει λίγο μετά την εκστρατεία του Φωτεινού (μετά το
828) και για την ανάκτηση της Κρήτης.- I. Παπαδόπουλος, Κρήτη, 65-66.- Θ. Δετοράκης,
Ιστορία, 147- 148 όπου γράφει περίπου το 829.- Ch. Makrypoulias, Expeditions, 348.

28

στρατηγό τον Ωορύφα. Για να εμψυχώσει τους άντρες που έλαβαν μέρος σε

αυτή διέταξε να δοθούν σε κάθε στρατιώτη και ναύτη 40 χρυσά νομίσματα.

Δυστυχώς ο Ωορύφας δεν πέτυχε τίποτα σχετικά με την Κρήτη και οι

στρατιώτες και οι ναύτες που πήραν μέρος στην εκστρατεία ονομάστηκαν

χλευαστικά «τεσσαρακοντάριοι». Κατόρθωσε όμως να εκδιώξει τους

Σαρακηνούς από αρκετά από τα νησιά του Αιγαίου και να περιορίσει τις

αραβικές επιδρομές εναντίον τους37.

 Μια άλλη μεγάλη εκστρατεία οργανώθηκε στην αρχή της βασιλείας

του ανήλικου Μιχαήλ Γ΄ και της Θεοδώρας το 843, αμέσως μετά την

αναστήλωση των εικόνων. Επικεφαλής της ήταν μια σημαντική

προσωπικότητα της εποχής, στενός συνεργάτης της Θεοδώρας και μέλος της

αντιβασιλείας, ο λογοθέτης Θεόκτιστος. Συμμετείχε πιθανότατα και ως

διοικητής του στρατού και ο μάγιστρος Σέργιος Νικητιάτης38. Σύμφωνα με τις

πηγές, οι βυζαντινές δυνάμεις απέπλευσαν από την Κωνσταντινούπολη στις

18 Μαρτίου 843 και φαίνεται πως αποβιβάστηκαν σε τμήμα του νησιού που

βρισκόταν ακόμα σε βυζαντινά χέρια γιατί δεν αναφέρεται καμία προσπάθεια

των Αράβων να εμποδίσουν την προσέγγιση ή την απόβαση της

εκστρατευτικής δύναμης. Οι Βυζαντινοί σημείωσαν πολλές επιτυχίες εναντίον

των Σαρακηνών και ίσως και να κατάφερναν να τους εξοντώσουν εντελώς και

να ανακτήσουν την Κρήτη εάν τα πράγματα δεν εξελίσσονταν δυσμενώς για

το Βυζάντιο στη συνέχεια. Οι Σαρακηνοί με κάποιο τρόπο κατόρθωσαν ώστε

να διαδοθεί στο βυζαντινό στρατόπεδο πως δήθεν στην Κωνσταντινούπολη

έγινε πραξικόπημα και δυναστική μεταβολή. Ο Θεόκτιστος αναγκάστηκε τότε

να επιστρέψει εσπευσμένα στην πρωτεύουσα παίρνοντας και ένα μέρος του

στρατεύματος μαζί του. Το υπόλοιπο εκστρατευτικό σώμα νικήθηκε από τους

Άραβες και έγινε «μαχαίρας ἔργον» κάτω από άγνωστες συνθήκες. Ο

Σέργιος Νικητιάτης πέθανε και τάφηκε στην Κρήτη σε ένα μοναστήρι που

ονομάστηκε «τοῦ μαγίστρου», μονή αφιερωμένη στη Θεοτόκο, την οποία

37 Συν. Θεοφ. 81.6-15.- Ι. Γενέσιος 35.61-67.- Ψευδοσυμεών 623.23-624.5.- Ι. Σκυλίτζης- Γ.
Κεδρηνός 46.28-34.- Α.A. Vasiliev, Byzance,61.- M. Canard, Ikritish, 1110.- Ι.
Παπαδόπουλος, Κρήτη, 66.- H. Ahrweiler, Byzance, 112.- Ι. Καραγιαννόπουλος, Ιστορία,
240-241.- E.W. Brooks, Occupation, 433-434.- Ch. Makrypoulias, Expeditions, 348-349.
38 Για τη συμμετοχή του Σέργιου Νικητιάτη στην εκστρατεία βλ. H. Gregoire, “Études sur le
neuvième siècle. Ι. Un grand home inconnu. Le magistre et logothète Serge le Nicétiate”,
Βυζάντιον 8 (1933) 515-529.

29

είχε κτίσει ο ίδιος39. H νέα αυτή βυζαντινή ήττα σήμαινε από τη μια πως οι

Άραβες οριστικοποιούσαν την παρουσία τους και μεγάλωναν τη δύναμη τους,

και από την άλλη πως όσο μέρος της Κρήτης είχε παραμείνει μέχρι τότε στα

χέρια των Βυζαντινών χανόταν οριστικά και περνούσε στα χέρια των

Αράβων.

 Το 865 ή 866 ο Μιχαήλ Γ΄ και ο καίσαρας Βάρδας οργάνωσαν άλλη

μια εκστρατεία για ανάκτηση της Κρήτης η οποία έληξε ακόμα πιο άδοξα από

τις προηγούμενες αφού δεν κατόρθωσε καν να ξεκινήσει. Ο στρατός και ο

στόλος είχαν συγκεντρωθεί στους Κήπους, λιμάνι της μικρασιατικής παραλίας

στην περιοχή του θέματος των Θρακησίων, και ετοιμάζονταν για αναχώρηση.

Μια συνομωσία όμως, που είχε εξυφανθεί και της οποίας ήταν ενήμερος και ο

ίδιος ο αυτοκράτορας, είχε ως αποτέλεσμα να δολοφονηθεί ο καίσαρας

Βάρδας από το Βασίλειο Μακεδόνα μπροστά στα μάτια του Μιχαήλ Γ΄. Μετά

τα γεγονότα αυτά η εκστρατεία ακυρώθηκε και ο αυτοκράτορας επέστρεψε

στην Κωνσταντινούπολη40.

 Στα επόμενα χρόνια ο αυτοκρατορικός στόλος προσπάθησε

επανειλημμένα να πλήξει τους Σαρακηνούς της Κρήτης με τολμηρές

επιχειρήσεις. Οι στρατηγοί Νικήτας Ωορύφας και Νάσαρ καταδίωξαν πολλές

φορές τους Άραβες ως τα κρητικά παράλια χωρίς όμως να τολμήσουν μια

συστηματική και με προετοιμασμένη επιμέλεια επιχείρηση.

Στις αρχές του 10ου αιώνα οι αραβικές επιδρομές εντάθηκαν και μια

πολύ οδυνηρή εμπειρία για το Βυζάντιο υπήρξε η άλωση και η λεηλασία της

Θεσσαλονίκης από τον αρνησίθρησκο Λέοντα Τριπολίτη το 904, επί Λέοντος

Στ΄ Σοφού. Οι Βυζαντινοί ήξεραν πως έπρεπε να κινηθούν με μεγάλη

αποφασιστικότητα. Αφού σημείωσαν πρώτα ορισμένες νίκες επί των Αράβων

της Συρίας, οργάνωσαν στη συνέχεια μια νέα μεγάλη εκστρατεία κατά της

39 Γεώργιος Μοναχός 814.14-815.5.- Λ. Γραμματικός 229.1-10.- Ψευδοσυμεών 654.12-15.-
Μ. Ατταλειάτης 228.11-13 όπου αναφέρει ότι η μονή κτίστηκε από το Νικηφόρο Φωκά. Την
μαρτυρία αυτή αμφισβητεί ο H. Gregoire, Études, 519-520 που θεωρεί ότι ο ναός κτίστηκε
γύρω στο 843.Πρβλ. Ν. Παναγιωτάκης, Θεοδόσιος, 41 σημείωση 103.- A.A. Vasiliev,
Byzance, 193-195.- M. Canard, Ikritish, 1110.- Ι. Παπαδόπουλος, Κρήτη, 70-71.- H.
Ahrweiler, L’ administration, 221.- Της ιδίας, Βyzance, 112 και 441.- Θ. Δετοράκης, Ιστορία,
148.- Δ. Τσουγκαράκης, Κρήτη, 23-24.- Β.Ι. Καλαϊτζάκης, Κρήτη, 82.- Ch. Makrypoulias,
Expeditions, 351.
40 A.A. Vasiliev, Byzance, 258.- H. Ahrweiler, Byzance, 112.- I. Καραγιαννόπουλος,
Ιστορία, 267.- Δ. Ζακυθηνός, Ιστορία, 252.- Δ. Τσουγκαράκης, Κρήτη, 25.- Ch.
Makrypoulias, Expeditions, 351-352 όπου λέει 7 Απριλίου 866.

30

Κρήτης, με αρχηγό το ναύαρχο Ιμέριο. Για το εγχείρημα αυτό γνωρίζουμε

αρκετές λεπτομέρειες χάρη στον Κωνσταντίνο Πορφυρογέννητο που

καταγράφει τις πληροφορίες αυτές στο έργο του «De cerimoniis aulae

Byzantinae». Οι ναυτικές δυνάμεις της εκστρατείας ήταν οι εξής: 100 πλοία

του αυτοκρατορικού στόλου και 77 πλοία από τους στόλους των θεμάτων,

δηλαδή συνολικά 177 πολεμικά πλοία41. Από αυτά 102 ήταν δρόμωνες και 75

πάμφυλοι όπως αναφέρει ο Ch. Makrypoulias42. Αυτά μετέφεραν ή συνόδευαν

5937 στρατιώτες, πιθανότατα ιππείς43. Το κόστος της εκστρατείας φαίνεται να

ανέρχεται στα 239128 νομίσματα για μισθούς ενώ τα συνολικά έξοδα για

εξοπλισμούς ,εφόδια, πολεμοφόδια και μισθούς φτάνουν τις 270.000 χρυσά

νομίσματα44.

Το εκστρατευτικό σώμα ξεκίνησε από την Κωνσταντινούπολη και

κατευθύνθηκε προς τα κρητικά παράλια, σύμφωνα με τον R.H. Jenkins, τον

Οκτώβριο του 911. Η επιχείρηση διήρκησε οκτώ μήνες και κατέληξε σε

καταστροφή όταν ισχυρή πειρατική μοίρα προσέβαλε το βυζαντινό στόλο στα

ανοικτά της Χίου, στα τέλη Απριλίου ή αρχές Μαΐου, διαλύοντας τον

κυριολεκτικά45.

Ο Κωνσταντίνος Πορφυρογέννητος επιχείρησε και αυτός με τη σειρά

του μια εκστρατεία για ανακατάληψη της Κρήτης το 94946. Tην επιχείρηση

41 Κων. Πορφ. De cer., 652.10-13, 652.15-653.3, 653.5-8, 653.10-12, 653.15-16.
42 Ch. Makrypoulias, Expeditions, 353, σημείωση 32 όπου αναφέρει επίσης πως στο De
cerimoniis, 654.3-5 λανθασμένα γίνεται λόγος για 112 δρόμωνες αντί για 102. Πρβ. Ν.Θ.
Καλομενόπουλος, Κρήτη, 149 όπου λέει ότι έλαβαν μέρος 187 πλοία στα οποία επέβαιναν
34.000 ναύτες και 13.000 στρατιώτες.
43 Αρχικά 6037 ιππείς προορίζονταν να λάβουν μέρος στην εκστρατεία (De cer., 652.3-7).
Μειώθηκαν έπειτα στους 5937 γιατί από τους 500 Αρμένιους της Πρίνης που θα λάμβαναν
αρχικά μέρος, στο τέλος έλαβαν μέρος μόνο 400 (De cer., 652.6-7, 656.1-2). O Δ.
Τσουγκαράκης, Κρήτη, 30, λανθασμένα προσθέτει Ρώσους και Μαρδαϊτες στα στρατεύματα
ξηράς όπως παρατηρεί ο Ch. Makrypoulias. Βλ. Ch. Makrypoulias, Expeditions, 353.
44 Δ. Τσουγκαράκης, Κρήτη, 30.- Ch. Makrypoulias, Expeditions, 353.
45 Η ακριβής χρονολόγηση της εκστρατείας είναι προβληματική καθώς το γεγονός δεν
αναφέρεται σχεδόν καθόλου από τους σύγχρονους ιστορικούς· γι’ αυτό βασιζόμαστε στην
άποψη του R. Jenkins. Bλ. R.J. H. Jenkins, «The date of Leo VIs Cretan expedition»,
Προσφορά εις Στίλπωνα Π. Κυριακίδην, Θεσσαλονίκη 1953 277-281. Πρβ. Του ιδίου, «The
chronological accuracy of the “Logothete” for the years A.D. 867-913», DOP 19(1965) 89-
112 και συγκεκριμένα 105-106 όπου αναθεωρεί την παλαιότερη θέση του στο θέμα.
46 Πολλοί χρονολογούν την εκστρατεία αυτή το 956 και στηρίζουν τη θέση αυτή θεωρώντας,
λανθασμένα βεβαίως, ως δεδομένη την ύπαρξη ενός χρονολογικού μοτίβου στην αφήγηση
του Ι. Σκυλίτζη. Βλ. Ch. Makrypoulias, Expeditions, 355. O Δ. Τσουγκαράκης, Κρήτη, 33
λέει πως έλαβαν μέρος πάνω από 28.000 άντρες συμπεριλαμβανομένου και πληρωμάτων.

31

την αποφάσισε ο αυτοκράτορας παρά το γεγονός ότι ο Άγιος Παύλος ο Νέος,

μοναχός στο όρος Λάτρος της Μικράς Ασίας, του οποίου είχε ζητήσει τη

συμβουλή ο Κωνσταντίνος, τον απέτρεψε λέγοντας του «οὐδαμῶς εἲη κατά

νοῦν Θεῷ ἐκεῖσε αὓτή ἡ ἀποστολή»47. Η εκστρατεία αυτή παρουσιάζει

αρκετές ομοιότητες με αυτή του Ιμέριου αλλά ταυτόχρονα διαφοροποιείται

και σε πολλά σημεία. Οι λεπτομέρειες της επιχείρησης συμπεριλαμβάνονται

και σε αυτή την περίπτωση στο «De cerimoniis αulae Byzantinae» . Σε αυτήν

έλαβαν μέρος 128 πλοία48και 4186 στρατεύματα ξηράς49, όπως μας

πληροφορεί ο Ch. Makrypoulias. Η επιχείρηση αυτή ήταν ασφαλώς πιο

μετριοπαθής από την προηγούμενη και στοίχισε λιγότερο. Ο Δ.

Τσουγκαράκης αναφέρει πως τα έξοδα έφτασαν το ποσό των 120.000 χρυσών

νομισμάτων. Το Βυζάντιο είχε λάβει τόσο στρατιωτικές όσο και διπλωματικές

προφυλάξεις απέναντι στο ισλαμικό ναυτικό50.

Δυστυχώς και η επιχείρηση αυτή είχε το ίδιο άδοξο τέλος με τις

προηγούμενες. Η αποτυχία ήταν τέτοια που και οι κατεξοχήν χρονογράφοι της

αυτοκρατορίας του Κωνσταντίνου Πορφυρογέννητου, Συνεχιστές του

Θεοφάνη, δεν ενδιαφέρονται καν να μας πληροφορήσουν για τα ακριβή

γεγονότα. Για το λόγο αυτό πρέπει να στηριχτούμε αποκλειστικά σε όσα

παραδίδουν οι Λέων Διάκονος και Ι. Σκυλίτζης, χρονογράφοι που βασίζονται

47 Δ. Τσουγκαράκης, Κρήτη, 33.
48 Κων. Πορφ., De cer., 664.12-15, 665.2-4, 665.6-8, 665.18-19.- Ο Δ. Τσουγκαράκης, Κρήτη,
33 λέει 137 πλοία αλλά πιθανότατα προσθέτει και τις εννέα «γαλέαι» της Αττάλειας. Βλ. Ch.
Makrypoulias, Expeditions, 353 υποσημείωση 38.
49 Αρχικά φαίνεται πως 4700 στρατεύματα θα λάμβαναν μέρος στην εκστρατεία (De cer.,
666.1- 667.11). H διαφοροποίηση στον αριθμό οφείλεται στο γεγονός ότι σε μεταγενέστερο
στάδιο αποφασίστηκε να μειωθεί η συμμετοχή των Σλάβων του θέματος Οψικίου από 220 σε
127 (De cer., 666.15-16, 669.10-12) και στην έλλειψη καματηρών καραβιών που θα
μετέφεραν τους 550 Αρμένιους στρατιώτες που φυλούσαν τα θρακικά παράλια (De cer., 663.
12-16, 667.3-6). Eπίσης το αρχικό σχέδιο δεν συμπεριλάμβανε (τουλάχιστον δεν αναφέρεται
πουθενά ξεκάθαρα) την συμμετοχή του στρατηγού του θέματος Θρακησίων και δύο από τους
αξιωματούχους του, δηλαδή συνολικά 129 αξιωματούχους και στρατιώτες. Βλ. Ch.
Makrypoulias, Expeditions, 353.
50 Πλοία είχαν σταλεί σε Δυρράχιο, Δαλματία, Καλαβρία, Ισπανία, βόρειο Αφρική ενώ
μεγάλο μέρος του αυτοκρατορικού και θεματικού στόλου έμεινε να φυλάει την
Κωνσταντινούπολη και τα ναυτικά θέματα (De cer., 664.12-13, 664.17- 665.1, 665.8-10,
665.11-16). Επίσης το Βυζάντιο με την αποστολή διπλωματών στην Ισπανία προσπάθησε να
πετύχει την πολιτική απομόνωση των Σαρακηνών της Κρήτης ώστε να μην λάβουν βοήθεια
από τους Άραβες εκεί. Bλ. Ch. Makrypoulias, Expeditions, 354.

32

σε πηγές εχθρικές απέναντι στον αυτοκράτορα. Σύμφωνα με αυτούς λοιπόν,

επικεφαλής της εκστρατείας είχε τεθεί ο πατρίκιος Κωνσταντίνος Γογγύλης,

άνθρωπος έμπιστος αλλά εντελώς ακατάλληλος. Όταν το εκστρατευτικό σώμα

αποβιβάστηκε στην Κρήτη, ο Γογγύλης όντας άπειρος δεν έλαβε καθόλου τις

απαραίτητες προφυλάξεις για να προστατεύσει το βυζαντινό στρατόπεδο από

μια αιφνιδιαστική αραβική επίθεση. Οι Σαρακηνοί πράγματι επιτέθηκαν

αιφνιδιάζοντας τους Βυζαντινούς και συντρίβοντας τους. Ο Κωνσταντίνος

Γογγύλης κατάφερε μόλις να σωθεί και με τα υπολείμματα του στρατού του

επέστρεψε στην Κωνσταντινούπολη.

33

ΙV. Οριστική ανάκτηση της Κρήτης.

1. Ανάληψη εκστρατείας κατά της Κρήτης επί Ρωμανού Β΄.

Οι κατά τη διάρκεια της αραβοκρατίας αυτοκράτορες του Βυζαντίου

επιχείρησαν πολλές μεγάλες και μικρές εκστρατείες για την ανάκτηση της

Κρήτης, όπως είδαμε, αλλ’ απέτυχαν όλες. Η αποτυχία μάλιστα της

τελευταίας με αρχηγό τον πατρίκιο Κωνσταντίνο Γογγύλη το 949 (ή κατ’

άλλους το 956) από τη μια μεριά αποθάρρυνε τους Βυζαντινούς κι από την

άλλη αποθράσυνε τους Σαρακηνούς της Κρήτης και τους έκανε ακόμα πιο

θρασείς. Παρά τις αποτυχίες όμως αυτές κι επειδή η Κρήτη ήταν

σπουδαιότατος προμαχώνας για το κράτος, ο νέος αυτοκράτορας Ρωμανός

Β΄(959-963) "ταύτην τήν ἧτταν ἀνακαλέσασθαι προθυμούμενος51".

Θέλοντας λοιπόν να ανακαλέσει την προηγούμενη ήττα του Κωνσταντίνου

Γογγύλη, αποφάσισε να επιχειρήσει νέα μεγάλη εκστρατεία για την

απελευθέρωση της Κρήτης, πράγμα αναγκαίο αφού στο σημείο που είχαν

φτάσει τα πράγματα έπρεπε ή να εξαφανιστούν οι Σαρακηνοί ή να παύσει η

αυτοκρατορία να υπάρχει52. Κατά τη χρονική μάλιστα εκείνη περίοδο οι

περιστάσεις ήταν πολύ ευνοϊκές γιατί οι Άραβες βρίσκονταν σε αναρχία, ήταν

διασπασμένοι και διεξάγονταν εμφύλιοι πόλεμοι ανάμεσα σε κάποιους από

αυτούς53. Όλα αυτά τους καθιστούσαν ανίκανους να βοηθήσουν επαρκώς, όσο

και αν το επιθυμούσαν, τους ομόφυλούς τους Σαρακηνούς της Κρήτης.

Αντίθετα οι Βυζαντινοί διέθεταν ικανότατους πολιτικούς και στρατιωτικούς

άνδρες, όπως ο "παρακοιμώμενος" Ιωσήφ Βρίγγας και οι στρατηγοί

Νικηφόρος Φωκάς και ο αδελφός του Λέων Φωκάς, οι οποίοι είχαν ως τώρα

νικήσει και ταπεινώσει τους Άραβες της Ανατολής και επιθυμούσαν να

εκδικηθούν τις καταστροφές που πάθαιναν για περισσότερο από ένα αιώνα τα

 51 Λέων Διάκονος 7.9-10.

52 G. Schluberger, Νικηφόρος Φωκάς, 51.
53 G.Schluberger, Νικηφόρος Φωκάς, 57.- Κ. Αλεξανδρής, Θαλασσία, 243.- Β.Ι.
Καλαϊτζάκης, Κρήτη, 87.

34

παράλια και τα νησιά του Αιγαίου και γενικότερα της ανατολικής Μεσογείου

από τους φοβερούς κατακτητές της Κρήτης54.

Την πρωτοβουλία για την εκστρατεία κατά της Κρήτης είχε ο Ιωσήφ Βρίγγας ,

«ο ἄϋπνος νοῦς»55 και η αρχηγεία της επιχείρησης είχε ανατεθεί στο

Νικηφόρο Φωκά, δομέστικο των σχολών της Ανατολής και αρχιστράτηγο των

στρατιωτικών δυνάμεων της Ανατολής56. Ακολούθησε σύγκλητος στην οποία

η πρόταση του Ιωσήφ Βρίγγα συνάντησε μεγάλες αντιδράσεις και δυσκολίες.

Οι περισσότεροι από τους συγκλητικούς θύμισαν στον αυτοκράτορα τις

αποτυχίες των προηγούμενων εκστρατειών, τους άντρες που χάθηκαν και τα

χρήματα που ξοδεύτηκαν για μάχες που δεν έφεραν κανένα αποτέλεσμα,

μίλησαν για τους κινδύνους της θάλασσας και για τη δύναμη των Αράβων57,

υπενθύμισαν στον Ρωμανό Β΄ τον χρησμό πως όποιος καταλάμβανε την

Κρήτη θα γινόταν αυτοκράτορας58 και καταψήφισαν την εισήγηση αυτή. Ο

54 Ο Νικηφόρος Φωκάς προτού εκστρατεύσει κατά των Σαρακηνών της Κρήτης είχε πετύχει
πολλές νίκες εναντίον των Αράβων της Ανατολής : «Καί τα μέν τοῦ γένους τῶν
Φωκάδων, ὅσα γε ἥκει κατά τάς προσεχεῖς ἡμῶν γενεάς, περίφημά τε καί
περιβόητα∙ καί μαρτυρεῖ τούτοις τά τε τῶν ἂνωθεν διηγήματα και ὁ βασιλεύς
κῦρις Νικηφόρος ὁ Φωκᾶς, ὅς τά Ρωμαίων πράγματα κατειληφώς ἐν στενῷ
κομιδῇ και ἀπόρῳ περιιστάμενα τῇ τῶν Σαρακηνῶν και Ἀράβων ἐπιστρατείᾳ καί
πρό τῆς βασιλείας ἀνεκτήσατό τε και ἀνέζώωσε, πολλοῖς πόνοις καί ἀγῶσι
πολεμικοῖς καταστρατηγήσας τῶν ἐναντίων ἂχρι Νικαίας ληιζομένων τήν ἑώαν
καί εἰς τήν τῶν Κιλίκων κατακλείσας αὐτούς∙ εἶτα και τήν μεγίστην νῆσον τῆς
Κρήτης ἀνασώσας τῇ Ῥωμαιων ἀρχῇ, πρᾶγμα δυσμεταχείριστόν τε και
δυσκατόρθωτον» Μ. Ατταλειάτης 223. 1-12. ‐ «καί πολλά τρόπαια στήσαντα κατά
των ἑᾡων Σαρακηνῶν, καί τόν τε τῆς Ταρσοῦ ἀμηρᾶν Καραμώνην καί Χαμβδᾶν
τόν τοῦ Χάλεπ και τόν Τριπόλεως Ἰζήθ ὁλοσχερώς ταπεινώσαντα, πέμπει κατά
τῶν ἐν Κρήτη Σαρακηνῶν, πλῆθος ἐπιλέκτων στρατιωτῶν ἐπιδούς αὐτῷ και
στόλον κατηρτισμένον καλῶς.» Ι. Σκυλίτζης- Γ. Κεδρηνός 249. 26-29. – Βλ. επίσης G.
Schluberger, Φωκάς, 52.- Στ. Ξανθουδίδης, Ιστορία, 68.
55 Συν. Θεοφ. 475.2.- Κ.Ι. Άμαντος, Ιστορία, τ. Β΄ 115.
56 Συν. Θεοφ. 473.18-22. Σύμφωνα με τον Α. Μαρκόπουλο, εμπνευστής της εκστρατείας δεν
ήταν ο Ιωσήφ Βρίγγας αλλά ο προσωπικός του αντίπαλος Βασίλειος Λακαπηνός. Βλ. Α.
Μαρκόπουλος, Νέα στοιχεία, 1082.- Του ιδίου, Βρίγγας, 97-98.
57 Συν.Θεοφ. 474. 14-22.- Ι. Παπαδόπουλος, Κρήτη, 90.- Ι. Καραγιαννόπουλος, Ιστορία, 384.-
Δ. Τσουγκαράκης, Κρήτη, 38.
58 Συν. Θεοφ. 474.23- 475.1 «τήν διατρέχουσαν φήμην, ὅτι δι’ οὗ ἡ Κρήτη πορθηθῇ
βασιλεύσει καί τῶν σκήπτρων καθέξει τῆς Ῥωμαϊκής ἀρχῆς».‐ Ι. Σκυλίτζης- Γ.
Κεδρηνός, 250.44-45 «φήμης δέ κρατούσης, ὡς ὁ μέλλων κατασχεῖν αὐτήν Ῥωμαῖος
ἀνήρ ἐξ ἀνάγκης βασιλεύσει Ῥωμαίων».- Ι. Ζωναράς 72.32-73.1-2 «φήμην
κρατοῦσαν ὡς ὁ τῆς Κρήτης τούς Σαρακηνούς ἐξελάσων Ῥωμαῖος τῶν Ῥωμαϊκῶν

35

Ιωσήφ Βρίγγας τότε στάθηκε ανάμεσα στους συγκλητικούς και

προσπαθώντας να τους ενθαρρύνει είπε τα εξής: «Ἡμεῖς μέν, δέσποτα,

ἲσμεν πάντες ὃσα δεινά Ῥωμαίοις συνέβησαν παρά τῶν ἀρνητῶν

τοῦ Χριστοῦ εἰς ἡμάς∙ καί δίκαιόν ἐστι λογίσασθαι τάς σφαγάς καί

τάς τῶν παρθένων φθοράς και τάς τῶν ἐκκλησιῶν καταστροφάς

καί τάς τῶν παραλίων θεμάτων αἰχμαλωσίας καί πρέπον ἐστίν

ὑπέρ τῶν Χριστιανῶν καί ὁμοφύλων ἀγωνίσασθαι καί μή δεδιέναι

τῆς ὁδοῦ τό μῆκος καί τά τῆς θαλάσσης πελάγη καί τῆς νίκης τό

ἂδηλον καί τῆς φήμης τό ἀδύνατον»59.

 Τα λόγια αυτά του Ιωσήφ Βρίγγα αλλά και η εμπιστοσύνη που

έτρεφαν όλοι για την ικανότητα και το ήθος του αρχιστράτηγου Νικηφόρου

Φωκά απομάκρυναν τους δισταγμούς του αυτοκράτορα. Η εκστρατεία κατά

της Κρήτης αποφασίστηκε και ο Ρωμανός Β΄ διέταξε να γίνουν οι δέουσες

προετοιμασίες για την επιτυχία της60.

2. Νικηφόρος Φωκάς.

 Ο Νικηφόρος Φωκάς, ένας από τους μεγαλύτερους στρατηγούς που

είχε γνωρίσει ποτέ η αυτοκρατορία, ήταν ήδη γνωστός στο Βυζάντιο προτού

του ανατεθεί η αρχηγεία της εκστρατείας κατά της Κρήτης. Στο παρελθόν είχε

διακριθεί για τους επιτυχημένους πόλεμους κατά του Χαμβδανίδου Σεϊφ-

Εδωλλάχ, εμίρη του Χαλεπίου και κατά των άλλων Σαρακηνών ηγεμόνων της

Μοσούλης, Ταρσού και Τριπόλεως61. Κατά τη βασιλεία του Κωνσταντίνου Ζ΄

είχε διοριστεί μάγιστρος, «λειτουργίαν εκλαμπρότατην» σύμφωνα με τον

G. Schluberger, καθώς μόνο 24 μάγιστροι υπήρχαν την εποχή εκείνη. Από το

ἐκ τρόπου παντός ἐπιλήψεται σκήπτρων». Την ανάκτηση της Κρήτης είχε προφητέψει
ο Όσιος Λουκάς από τους Δελφούς μια εικοσαετία πριν την τελική εκστρατεία. Βλ. Ε.Λ.
Πετράκις, Μνημειακοί, 316. Πρβ. Αρχιμ. Χριστοφόρου Ι. Ζωνά, Βίος και πολιτεία και μερική
θαυμάτων διήγησις του οσίου πατρός ημών και θαυματουργού Λουκά, Αθήνα 1935, 36-37.
59 Συν. Θεοφ. 475. 3-10.- Ι. Καραγιαννόπουλος, Ιστορία, 384-385.- Δ. Τσουγκαράκης, Κρήτη,
38.
60 Ν.Θ. Καλομενόπουλος, Κρήτη, 150.- Ι. Παπαδόπουλος, Κρήτη, 91.- V. Christides,
Conquest, 173.- Β.Ι. Καλαϊτζάκης, Κρήτη, 91.
61 G. Schluberger, Φωκάς, 52.- Στ. Ξανθουδίδης, Ιστορία, 68.

36

955 περίπου ήταν δομέστικος των σχολών της Ανατολής ενώ μετά το θάνατο

του Ρωμανού Β΄, με τη βοήθεια του Πατριάρχη Πολύευκτου, ονομάστηκε από

τη σύγκλητο αρχιστράτηγος των στρατιωτικών δυνάμεων της Ανατολής62.

 Καταγόταν από τον αρχαίο αρχοντικό οίκο των Φωκάδων της

Καππαδοκίας63, μέλη του οποίου μάλιστα είχαν υπηρετήσει στο στρατό και

είχαν πολεμήσει κατά των Περσών νικηφόρα. Από αυτούς είχαν διακριθεί και

δοξαστεί ξεχωριστά ως στρατηγοί ο παππούς του Νικηφόρος, ο πατέρας του

Βάρδας, ο ίδιος και ο αδελφός του Λέων που τον διαδέχτηκε στη θέση του

δομέστικου των σχολών κατά τη διάρκεια της εκστρατείας του στην Κρήτη64.

Μια ξεκάθαρη απεικόνιση του Νικηφόρου Φωκά είναι δύσκολη γιατί

οι διάφορες εικονογραφικές περιγραφές του είναι αντιφατικές. Σε ένα

χειρόγραφο της Μαρκιανής βιβλιοθήκης για παράδειγμα, παρουσιάζεται ως

όμορφος, περήφανος αυτοκράτορας, με λεπτά χαρακτηριστικά προσώπου,

μακριά μαλλιά και γενειάδα, να κρατάει το σπαθί του ενώ μια άλλη

απεικόνιση τον παρουσιάζει ως ένα κουρασμένο, κοκκαλιάρη και άσχημο

άντρα65. Ο Σπ. Λάμπρος θεωρεί πως οι δύο αυτές απεικονίσεις παρουσιάζουν

τον Νικηφόρο Φωκά σε διαφορετικές ηλικίες της ζωής του όμως ο Β.

Χριστίδης υποστηρίζει πως στην πραγματικότητα οι απεικονίσεις αυτές

αντανακλούν διαφορετικές διαθέσεις του ιδίου καλλιτέχνη66. Στην πρώτη

απεικόνιση ο καλλιτέχνης ωραιοποιεί τον ήρωα του εμπνευσμένος από τη

λαμπρή του νίκη στην Κρήτη ενώ στη δεύτερη διακρίνουμε ένα αδιάφορο,

ίσως και εχθρικό καλλιτέχνη.

 Αντιφατικές είναι και οι βυζαντινές πηγές που αναφέρονται στην

προσωπικότητα του Νικηφόρου Φωκά. Ο Θεοδόσιος Διάκονος λέει πως όσο

αυτός πολιορκούσε το Χάνδακα, σε μια έκρηξη της ανάρμοστης αίσθησης του

χιούμορ που τον διακατείχε, πέταξε ένα γαϊδούρι στους πεινασμένους

62 Μ.Ι. Μανούσακας, Λόγος, 252.- Ι. Καραγιαννόπουλος, Ιστορία, 391.- Ν. Οικονομίδης,
Ενοποίηση, 101.
63 Σύμφωνα με τον P.Charanis οι Φωκάδες ήταν απόγονοι του μεγάλου οίκου των Fabii και οι
ρίζες τους ήταν μερικώς ελληνικές ή εξελληνισμένες και μερικώς αρμένικες. Για
περισσότερες πληροφορίες βλ. P. Charanis, «On the ethnic origins of Nicephorus Phocas»,
Εις μνήμην Κωνσταντίνου Θ. Αμάντου 1874-1960 42-45.
64 G. Schluberger, Φωκάς, 53.- Μ.Ι. Μανούσακας, Λόγος, 252.- Β.Ι. Καλαϊτζάκης, Κρήτη,
91-92.
65 Σπ. Λάμπρος, Εικόνες, 64-65.- V. Christides, Conquest, 174.
66 Σπ. Λάμπρος, Εικόνες, 70.- V. Christides, Conquest, 174.

37

Σαρακηνούς στρατιώτες με τη βοήθεια πολιορκητικών μηχανών67. Μετά την

άλωση του φρουρίου εντούτοις εμπόδισε τους στρατιώτες του να σκοτώσουν

τους αιχμαλώτους68. Επίσης δυο επεισόδια που περιγράφουν οι βυζαντινές

πηγές αποδεικνύουν το θάρρος του Νικηφόρου Φωκά. Στο πρώτο περιστατικό

παρουσιάζεται να αρπάζει και να μετακινεί με τα ίδια του τα χέρια μια βαριά

πέτρα που πέταξαν οι αραβικές πολεμικές μηχανές στο μέσο του βυζαντινού

στρατοπέδου. Στο δεύτερο παρουσιάζεται να στέκεται σταθερός και

ακλόνητος απέναντι σε ένα γιγάντιο Άραβα που του επιτέθηκε, σκοτώνοντας

τον με μια μόνο κίνηση του σπαθιού του69.

 Παρά την αντιφατικότητα των διαφόρων πηγών και εικονογραφικών

περιγραφών σχετικά με το Νικηφόρο Φωκά, εντούτοις όλοι συμφωνούν πως

ήταν πολεμιστής απαράμιλλος, γενναίος, ατάραχος στο μέσο των

τρομερότερων συγκρούσεων, ισχυρογνώμονας και υπερβολικά επίμονος στο

σκοπό του για την επιτυχία των στόχων του. Ήταν προνοητικός χρηστός,

εγκρατής, συνετός, δίκαιος και πολύ ευσεβής70. Ζούσε ασκητικά, διατηρούσε

στενές σχέσεις με μοναχούς όπως ο Αθανάσιος ο Αθωνίτης και συχνά έλεγε

πως επιθυμούσε μια μέρα να αποσυρθεί και ο ίδιος σε μοναστήρι71. Ως

στρατηγός ήταν ακατάβλητος, ευφυής, δραστήριος και πεισματάρης στην

καταδίωξη και εκμηδένιση των αντιπάλων του. Γνώριζε όχι μόνο να

διοργανώνει και να διοικεί τον στρατό αλλά και να τον ενθουσιάζει με την

ευγλωττία του και να τον οδηγεί με την ορμητικότητα του και την πίστη του

στην νίκη72.

 Με βάση τα παραπάνω, η εκλογή του Νικηφόρου Φωκά ως

αρχιστράτηγου της εκστρατείας κατά της Κρήτης όταν αυτός διάνυε το

τεσσαρακοστό έβδομο έτος της ηλικίας του ήταν πετυχημένη και πολύ

ελπιδοφόρα.

67 Θ. Διάκονος 28.716-717 «ὁ δέ στρατηγός σφενδονοστροφών, ἂναξ ποιεῖ ‘ γέλωτος
ἂξιον’ τι καί πλέον∙ ἐν σφενδόνῃ γάρ νωθρόν ἐμβαλών ὂνον ῥίψαι κελεύει ζῶντα
τοῖς ὂνοις ὂνον».- V. Christides, Conquest, 175.
68 Λέων Διάκονος 26.23.
69 Θ. Διάκονος 20.510- 21.516.- V. Christides, Conquest, 176.
70 G. Schluberger, Φωκάς, 54.
71 Ν. Οικονομίδης, Ενοποίηση, 102.
72 Λέων Διάκονος 10.18-23.- Μ. Ατταλειάτης 223.1-16.- Β.Ι. Καλαϊτζάκης, Κρήτη, 93.

38

3. Προετοιμασίες για την εκστρατεία.

 Οι προπαρασκευές επιδιώχτηκαν και συμπληρώθηκαν με μεγάλη

φροντίδα και εξαιρετική δραστηριότητα. Ποτέ ίσως ως την εποχή εκείνη δεν

είχε βγει από τον Κεράτιο κόλπο τρομερότερος και καλύτερα εξοπλισμένος

στόλος. Σύμφωνα με τις βυζαντινές πηγές απαρτιζόταν από 3.307 πλοία. Από

αυτά 2000 ήταν χελάνδια, δηλαδή μεγάλα πολεμικά πλοία, με δύο σειρές

κουπιά και που το μήκος τους έφτανε σύμφωνα με τους υπολογισμούς του

Κ.Α. Αλεξανδρή και του R. Dolley γύρω στα 45 μέτρα, με 150-200

κωπηλάτες περίπου το καθένα, διέθεταν ξυλόκαστρο από το οποίο

πολεμούσαν οι πολεμιστές του πλοίου και ήταν εφοδιασμένα με το υγρόν πυρ

το οποίο εξακόντιζαν με τη βοήθεια σιφώνων· 1000 ήταν δρόμωνες, μεγάλα

μεταγωγικά πλοία που μετέφεραν τον στρατό της ξηράς, το πεζικό και το

ιππικό μαζί με τους ιππείς· 307 ήταν καματηρά καράβια, δηλαδή φορτηγά

πλοία που κουβαλούσαν τις πολιορκητικές μηχανές, τα πολεμοφόδια και τα

τρόφιμα73. Ο στόλος αυτός προερχόταν από τις ναυτικές μοίρες της

Κωνσταντινούπολης και των θεμάτων και η διοίκηση του είχε ανατεθεί στον

κοιτωνίτη Μιχαήλ τον επιστάτη που ενεργούσε υπό τις διαταγές του

Νικηφόρου Φωκά ως δρουγγάριος των πλωίμων 74.

 Ο στρατός της ξηράς ήταν και αυτός άρτια καταρτισμένος.

Απαρτιζόταν από τα πιο πειθαρχημένα τάγματα των ευρωπαϊκών θεμάτων της

Θράκης και της Μακεδονίας, από τάγματα της Ανατολής και ιδιαίτερα τα

αρμενιακά που ήταν πολυάριθμα, από μισθοφόρους Ρώσους και Βαράγγους

73 Συν. Θεοφ. 475.18-20: «νῆες γάρ ὑπῆρχον μετά ὑγροῦ πυρός δισχίλιαι, δρόμωνες
χίλιοι, καράβια καματηρά σιτήσεις ἔχοντα και ὃπλα πολεμικά τριακόσια ἑπτά».‐
Ψευδοσυμεών 758.20-22 «ὑπηρχον δέ χελάνδια μετά τοῦ ὑγροῦ πυρός ‚β΄, δρόμωνες
‚α΄, καράβια καματηρά σιτάριν ἔχοντα καί ὃπλα πολεμικά τξ΄».‐ Κ.Α. Αλεξανδρής,
Θαλασσία, 244.- Μ.Ι. Μανούσακας, Λόγος, 257.- H. Ahrweiler, Byzance, 114, 413.- Οι Στ.
Ξανθουδίδης, Ιστορία, 69 και Ν. Οικονομίδης, Ενοποίηση, 109 λένε πως τα βυζαντινά πλοία
ήταν 3.300. Ο Κ.Ι. Άμαντος, Ιστορία, τ. Β΄ 115 λέει 3.360 πλοία.- F.A. Farello, Nicefore, 150.
Για περισσότερες πληροφορίες για τα βυζαντινά πολεμικά πλοία βλ. Θ.Κ. Κορρές, «Ὑγρόν
πῦρ». Ένα όπλο της βυζαντινής πολεμικής ναυτικής, Θεσσαλονίκη 1995.- Ν. Ανδριώτης- Κ.
Καραπλή- Χ. Σπανούδης, Βυζαντινά και αραβικά ιστιοφόρα πλοία (7ος- 13ος αι.), Αθήνα-
Οινούσσες 2001.- S. Christidou- A. Apostolopoulos- V. Christides, Treasures of arab-
byzantine navigation, Αθήνα 2004.
74 A. Markopoulos, Le temoignage, 98.- Κ. Παπαρρηγόπουλος, Ιστορία, 95.- K. Αλεξανδρής,
Θαλασσία, 244.

39

που ήταν υψηλοί και ατρόμητοι, ομάδες ιππέων καταφρακτών καθώς και από

παλαιούς αιχμάλωτους Δαλμάτες, Σκλαβηνούς, Παυλικανούς και

Μαρδαΐτες75.

 Ο συνολικός αριθμός των ναυτικών δυνάμεων του Νικηφόρου Φωκά

που μας παραδίδουν οι βυζαντινές πηγές είναι ιδιαίτερα εξογκωμένος και γι’

αυτό δεν μπορεί να γίνει αποδεκτός, όπως παρατηρούν οι διάφοροι ιστορικοί.

Επιπλέον, σε ένα τόσο μεγάλο στόλο θα πρέπει να είχαν πάρει μέρος περίπου

30.000 άνδρες, αν αναλογιστούμε το πλήρωμα που πρέπει να είχε το κάθε

πλοίο, πράγμα που πάλι δεν είναι δυνατό να συνέβηκε. Η παραλλαγή του βίου

του αγίου Αθανάσιου του Αθωνίτη από τον Ακάκιο Σαββαΐτη κάνει λόγο για

250 πλοία76 αριθμό πολύ πιο ρεαλιστικό. Η νέα αυτή προσέγγιση έχει

περισσότερες πιθανότητες να γίνει αποδεκτή για τον εξής λόγο: οι άραβες

ιστορικοί Yāqūt και Ibn Khaldūn περιορίζουν τον αριθμό των πλοίων στα 700

και υπολογίζουν το πλήρωμα τους γύρω στις 77.000 εκ των οποίων 72.000

ήταν πεζοί και 5.000 ήταν ιππείς. Είναι προφανές ότι ο βίος του αγίου

Αθανασίου του Αθωνίτη προσεγγίζει την αλήθεια με βάση τις δυνατότητες

της εποχής αλλά και τις μαρτυρίες των αραβικών πηγών77.

4. Δρομολόγιο Βυζαντινών προς Κρήτη.

 Γύρω στις αρχές Ιουλίου ή στα τέλη Ιουνίου του 96078, ο βυζαντινός

στόλος απέπλευσε από το λιμάνι του Βουκολέοντος, αφού τελέσθηκε πρώτα η

καθιερωμένη θρησκευτική τελετή του αγιασμού των σημαιών υπό την

παρουσία του αυτοκράτορα και του Πατριάρχη. Κατέπλευσε έπειτα στα

Φύγελα της Λυδίας της Δυτικής Μικράς Ασίας νότια της Εφέσου και απέναντι

75 G. Schluberger, Φωκάς, 59-65.
76 Οδ. Λαμψίδης, Παραλλαγή, 294.- O. Lampsides, Ein unbekannter, 11.
77 M. Canard, Ikritish, 1111.- V. Christides, Conquest, 173-174.- A. Μαρκόπουλος, Νέα
στοιχεία, 1066.- Θ. Δετοράκης, Ιστορία, 150.-F.A. Farello, Nicefore, 151.
78 Οι απόψεις για τη μέρα που απέπλευσε ο στρατός του Νικηφόρου Φωκά διίστανται. Βλ. Β.
Ψιλάκης, Ιστορία, 729.- H. Ahrweiler, Byzance, 115.- M. Canard, Ikritish, 1111.- K.A.
Αλεξανδρής, Θαλασσία, 244.- Δ.Α. Ζακυθηνός, Ιστορία, 376.- Ο Ι. Καραγιαννοπουλος,
Ιστορία, 385 στηριζόμενος στις μαρτυρίες των βυζαντινών πηγών (Συν. Θεοφ. 475.18,
Ψευδοσυμεών 758.20) γράφει στις 5 Ιουλίου 960. Tην ίδια ημερομηνία παραδίδει και ο
Vaticanus gr.163 στο Α. Μarkopoulos, Le temoignage, 98.- Ο Yahya, στο I. Kratchkovsky,
Histoire, 782 λέει την 1η του έτους 349 εγείρας, δηλαδή στις 13 Ιουλίου 960.

40

από τη Σάμο για να συνενωθεί εκεί με το στόλο και το στρατό των θεμάτων

της Ασίας, τα οποία θα έπαιρναν και αυτά μέρος στην εκστρατεία79. Είναι

πιθανό πως το δρομολόγιο που ακολούθησαν οι βυζαντινές δυνάμεις για να

φτάσουν στην Κρήτη ήταν ίδιο με αυτό που περιγράφει στο

«Σταδιοδρομικόν»80 του ο Κωνσταντίνος Πορφυρογέννητος, δηλαδή προς τη

Σάμο και τους Φούρνους, έπειτα στη Νάξο, στην Ίο, στη Θήρα και τέλος,

μετά τις νησίδες Χριστιανά, στη Δία, απέναντι από το Χάνδακα81.

 Στο «Σταδιοδρομικόν» τα Φύγελα δεν εμφανίζονται καθόλου,

γνωρίζουμε ωστόσο από πληροφορίες των βυζαντινών πηγών πως από το

σημείο αυτό οι βυζαντινές δυνάμεις ξεκίνησαν κατά της Κρήτης82. O M.

Ατταλειάτης προσθέτει πως ο Νικηφόρος Φωκάς συγκέντρωσε στο σημείο

αυτό το στόλο του και έπειτα κατευθύνθηκε προς ένα μέρος που λέγεται

Αγία83.

 Ο Νικηφόρος Φωκάς προτού πλησιάσει στην Κρήτη είχε στείλει τα

ταχύτερα πλοία του στη βόρεια πλευρά του νησιού για να κατοπτεύσουν και

να συλλέξουν πληροφορίες σχετικά με την κατάσταση των Αράβων, πράγμα

που το κατάφεραν διότι οι κατάσκοποι έπιασαν αιχμαλώτους που

ανταποκρίθηκαν και είπαν ότι γνώριζαν. Με τον τρόπο αυτό πληροφορήθηκε

πως ο εμίρης της Κρήτης A̒bd al –A̒ziz, ο Κουρούπας ή Κουρούπης των

Βυζαντινών, καθώς και οι επιφανέστεροι Άραβες προύχοντες του Χάνδακα,

βρίσκονταν αμέριμνοι στις εξοχικές τους επαύλεις84 και πως η πληροφορία

για την επικείμενη εκστρατεία είχε γεμίσει πανικό και τρόμο τους

Σαρακηνούς που άρχισαν να αναπτύσσουν εξαιρετική δραστηριότητα για να

αμυνθούν αποτελεσματικά.

Όταν ο βυζαντινός στόλος έφτασε στη Ίο, ακινητοποιήθηκε στο

σημείο αυτό προσωρινά γιατί εξαιτίας της μακράς κυριαρχίας των Αράβων

79 Συν. Θεοφ. 475.16-23.- Ψευδοσυμεών 758.22.
80 Ο G. Huxley, Portulan, 295-300 ο οποίος μελέτησε το «Σταδιοδρομικόν» διεξοδικά το
ονομάζει portulan και θεωρεί ότι αποτελεί δημιούργημα κάποιου γραφειοκράτη της εποχής
χωρίς καμία ιδιαίτερη ναυτιλιακή εμπειρία. Ο V. Christides, Conquest, 176 υποστηρίζει πως
η προηγούμενη άποψη είναι μάλλον απίθανη και θεωρεί ότι πρόκειται για μια σύνοψη ενός
σχολαστικότερου ναυτικού εγχειριδίου, που συνοδευόταν μάλλον και από χάρτες, το οποίο
χρησιμοποιούσε το βυζαντινό ναυτικό.
81 Κων. Πορφ., De cer., 678.
82 G. Huxley, Portulan, 299.
83 Μ. Ατταλειάτης 223.10- 224.14.- V. Christides, Conquest, 177.
84 Συν. Θεοφ. 475.23- 476.5.

41

στην περιοχή, δεν υπήρχε βυζαντινό πλοίο για να οδηγήσει τους Βυζαντινούς

στην Κρήτη. Σύμφωνα με την παράδοση, εμφανίστηκαν τότε δύο Καρπαθικά

πλοία που ανέλαβαν το εγχείρημα αυτό85. Πιθανότατα κατά την πορεία προς

το νησί να προσέγγισαν και τη νήσο Δία η οποία σύμφωνα με το

«Σταδιοδρομικόν» είναι ο τελευταίος σταθμός του πλου από την

Κωνσταντινούπολη προς το Χάνδακα86. Σύμφωνα μάλιστα με την παραλλαγή

του Βίου του αγίου Αθανασίου του Αθωνίτη από τον Ακάκιο Σαββαΐτη, όταν

έφτασαν στη Δία, ο Νικηφόρος Φωκάς χρησιμοποίησε ένα τέχνασμα με το

οποίο εξαπάτησε τους Άραβες και τους έκανε να πιστέψουν ότι είχε

περισσότερα πλοία απ’ όσα διέθετε στην πραγματικότητα. Φοβισμένοι τότε

αρκετοί έφυγαν ενώ οι υπόλοιποι υποχώρησαν στο εσωτερικό του νησιού87.

85 Μ. Ατταλειάτης 224.14-21: « Διά τοῦτο καί χρονίσας ἐν τῇ νήσῳ τῇ Νηῷ λεγομένῃ,
μετά τοῦ στόλου παντός, οὐδένα μέν εἶχε τόν ὁδηγήσοντα πρός τήν νῆσον τήν
Κρήτην, διά τό ἀγνοεῖν πάντας τήν ὁδόν ἐκείνην ἐκ τοῦ χρονοῖς πολλοῖς μή
παροδεῦσαι ἐκεῖθεν πλοῖον Ῥωμαϊκόν· ἀοράτως δε νῆαι Καρπαθικαί δύο τόν
κατάπλουν ἐπ’ αὐτόν ποιησάμεναι προωδοποίησαν αὐτῷ τήν ὁδοιπορίαν καί εἰς
Κρήτην ἀπήγαγον».‐ Δ. Τσουγκαράκης, Κρήτη, 39.
86 Ν. Παναγιωτάκης, Θεοδόσιος, 53.- Β.Ι. Καλαϊτζάκης, Κρήτη, 97.- Ο Α. Μαρκόπουλος,
Νέα στοιχεία, 1064, σημείωση 14 λέει πως η Ίος απέχει από την Κρήτη, σύμφωνα πάντοτε με
το «Σταδιοδρομικόν», 132 μίλια, απόσταση υπερβολικά μεγάλη για τελευταίο ορμητήριο.
Έτσι η Δία, που απέχει 12 μίλια, συγκεντρώνει πράγματι πιο πολλές πιθανότητες να ήταν ο
τελευταίος σταθμός του Νικηφόρου Φωκά· αν λάβουμε μάλιστα υπόψη και την παρατήρηση
του G. Huxley, Portulan, 298 , ότι είχε και δύο καλά αγκυροβόλια, ίσως να ήταν και βασικό
ορμητήριο του στόλου.
87 Οδ. Λαμψίδης, Παραλλαγή, 294-295 « Καί ἐπεί Ἀθανάσιος ἄφαντος ἦν παρά τε τῷ
ἀγαπητῷ Νικηφόρῳ καί τῷ πατρί ἢσχαλλον, ἐθλίβοντο λέγοντες: « Ἂρα τί ἂν
γένοιτο τούτῳ;» Τῆς θλίψεως οὖν ἐχούσης αὐτούς κατέλαβον τήν Κρήτην και
πλησίον τῆς Κρήτης ἑτέρῳ νήσῳ προσωρμίσθη ὁ στόλος. Ἐκβαλών δέ τρεῖς
ἂνδρας κατασκόπους ἀπέστειλεν ἐν τῇ Κρήτη, ὅπως γνώσῃ τί ἦν ἡ δύναμις τοῦ
τόπου. Καί ἀπελθόντες ἦλθον καί ἀνήγγειλαν λέγοντες πολλή ἦν ἡ δύναμις και
οὐδόλως φόβος τούτοις εγένετο, ἵνα εἰς τά φρούρια αὐτῶν εἰσέλθωσιν. Τί οὖν ὁ
Νικηφόρος; Τριήρεις ἦσαν πᾶσαι διακόσιαι πεντήκοντα∙ διετάξατο οὖν καί
ἔπλευσαν αἱ διακόσιαι εἱς λιμένα μακράν που τῆς χώρας, καί ἦσαν μετροῦντες οἱ
ἔποικοι∙ καί διά τῆς νυκτός πάλιν ἑκατόν τριήρεις ἢρχοντο ἐν τῇ νήσῳ καί ἐν
ἡμέρᾳ πάλιν ἢρχοντο αἱ αὐταί τριήρεις εἰς τόν λιμένα∙ καί οὕτως ποιῶν ἔδειξεν
τοῖς ἐποίκοις μετροῦντες ἐκεῖνοι εἰς πεντακοσίους τριήρεις. Καί εγένετο φόβος
πολλοῖς διά τό ὑπολαβόντες πλῆθος καί οἱ μέν εἰς ὀχυρούς τόπους ἔφυγον, οἱ δέ
εἰς τά φρούρια ἑαυτούς ἐφυγάδευον. Καί μαθών ταῦτα ὁ κύρις Νικηφόρος ὃτι ὁ
φόβος διέσεισεν αὐτῶν τήν καρδίαν ἐξελθών καί ἐν ὀλίγαις ἡμέραις πᾶσαν τήν
νῆσον ἐγκρατής ἐγένετο ἐλευθερώσας αὐτήν ἐκ τῶν ἀθέων Σαρακηνῶν. Τα
φρούριά τε πάντα ἑλεπόλεις θείς ἐκένωσε λαβών πλοῦτον πολύν Καταστήσας τε

42

5. Απόβαση στην Κρήτη και πρώτη σύγκρουση.

 Σχετικά με την απόβαση των Βυζαντινών στην Κρήτη υπάρχουν

πολλές εκδοχές γι’ αυτό και τα πράγματα δεν είναι πολύ ξεκάθαρα. Ορισμένες

βυζαντινές πηγές (Συνεχιστής Θεοφάνους, Ψευδοσυμεών, Vaticanus gr. 163)

παραδίδουν ότι η απόβαση έγινε ομαλά, χωρίς απρόοπτα ενώ αντίθετα ο Λέων

Διάκονος και ο Ιωάννης Σκυλίτζης μνημονεύουν τη σύναψη πεζομαχίας88.

Σύμφωνα με την παραλλαγή του Βίου του αγίου Αθανασίου του Αθωνίτη από

τον Ακάκιο Σαββαΐτη, η έλευση του Νικηφόρου Φωκά δεν προξένησε καμία

εντύπωση στους Άραβες, κάτι που δεν φαίνεται αληθινό αναλογιζόμενοι το

τέχνασμα που χρησιμοποίησε για εκφοβισμό τους. Η απόβαση των

βυζαντινών στρατευμάτων πρέπει να έγινε στην παραλία του Αλμυρού,

δυτικά του Χάνδακα, όπως πρώτος παρατήρησε ο Β. Ψιλάκης89.

 Είναι πολύ πιθανόν μέρος των εχθρών, πεζοί και ιππείς, να περίμεναν

τους Βυζαντινούς, πάνω στα υψώματα που βρίσκονταν κοντά στην παραλία,

παραταγμένοι σε θέση μάχης, αποφασισμένοι να τους αποκρούσουν90. Οι

μεγάλοι δρόμωνες προσέγγισαν με τις πλευρές τους στην αμμώδη παραλία,

άνοιξαν τις πόρτες τους και με σανίδες επικλινείς, σαν είδος γεφυριών, από τις

οποίες οι πολεμιστές κάτω από την προστασία των τοξοτών και των

κεφαλάς ἐν ὃλῃ τῇ νήσῳ ὑπέστρεψε χαίρων πολλῶν σκύλων ἐπιφερόμενος καί
τῆς νίκης Συνέβη δέ τότε ἀποθανεῖν τόν βασιλέα Ρωμανόν τόν Λακαπηνόν καί
παρά παντός τοῦ στόλου καί τῆς πόλεως ἀνηγορεύθη δέ ὁ Φωκάς κύρις
Νικηφόρος ὑπό παντών βασιλεύς».- Α. Μαρκόπουλος, Νέα στοιχεία, 1064.- V.
Christides, Conquest, 178.- Δ. Τσουγκαράκης, Κρήτη, 40. Για περισσότερες πληροφορίες για
το τέχνασμα βλ. επίσης O. Lampsidis, Ein unbekannter, 9-12.
88 Ν. Παναγιωτάκης, Θεοδόσιος, 49-50.- Α. Μαρκόπουλος, Νέα στοιχεία, 1065.- Του ιδίου,
Le temoignage, 98.19, 111.- V. Christides, Conquest, 177.
89 Β. Ψιλάκης, Ιστορία, 729.- Ν. Παναγιωτάκης, Θεοδόσιος, 53.- Ι.Σ. Αλεξάκης, Απόβασις,
42-43.- V. Christides, Conquest, 177.- Δ. Τσουγκαράκης, Κρήτη, 40.- Ο Ν. Οικονομίδης,
Ενοποίηση, 109 γράφει ότι η απόβαση έγινε στις 13 Ιουλίου 960.
90 Σύμφωνα με τον Ν.Θ. Καλομενόπουλο, Κρήτη, 151 πολυάριθμοι Άραβες είχαν παραταχθεί
στον όρμο του Αλμυρού για να αποκρούσουν οποιαδήποτε απόπειρα των Βυζαντινών για
απόβαση. Η θέση των Βυζαντινών ήταν δυσχερέστατη και ο Νικηφόρος Φωκάς έπρεπε ή να
αναζητήσει κάποιο άλλο σημείο απόβασης ή να ριψοκινδυνεύσει ολόκληρη την εκστρατεία,
επιχειρώντας μια βίαιη απόβαση. Στηριζόμενος στα τέλεια μέσα με τα οποία είχε
προετοιμάσει την όλη επιχείρηση αλλά και στην πειθαρχία των καλά εξασκημένων
στρατευμάτων του, έπραξε το δεύτερο. Η απόφαση του αυτή αποδείχτηκε ορθή και στέφθηκε
με επιτυχία.

43

σφενδονητών, που απομάκρυναν από την ακτή όσους Άραβες επιχειρούσαν

να τους εμποδίσουν, αποβιβάστηκαν ταχύτατα έφιπποι και πάνοπλοι και

κατέπληξαν τους αντιπάλους τους. Έπειτα ο Νικηφόρος Φωκάς μοίρασε το

στρατό που αποβιβάστηκε σε τρία μέρη κι επιτέθηκε κατά των εχθρών. Οι

Σαρακηνοί αντιτάχτηκαν και προσπάθησαν να αποκρούσουν τους

Βυζαντινούς αλλά δεν τα κατάφεραν επιτυχώς. Παρά την αντίσταση τους, ο

βυζαντινός στρατός νίκησε, καταδίωξε, κατάσφαξε και αιχμαλώτισε ένα

μέρος των Σαρακηνών ενώ όσοι σώθηκαν, υποχώρησαν, μπήκαν στο φρούριο

του Χάνδακα και κλείστηκαν. Εκεί αποκλείστηκαν και πολιορκήθηκαν91. Από

τα παραπάνω προκύπτει πως η απόβαση των βυζαντινών δυνάμεων στην

Κρήτη διεξήχθη βάσει προδιαγεγραμμένου λεπτομερούς σχεδίου και αυτό

οφειλόταν από τη μια στην λεπτομερή προπαρασκευή της εκστρατείας και

από την άλλη στην στρατηγική ικανότητα του Νικηφόρου Φωκά.

 Στην μάχη αυτή δεν πρέπει να πήρε μέρος ολόκληρος ο αραβικός

στρατός του Χάνδακα, αλλά ένα μόνο μέρος του, γιατί δεν είναι στρατηγικά

λογικό να δεχτούμε πως οι Σαρακηνοί, που είχαν τόσο μεγάλη πείρα από τις

προηγούμενες εκστρατείες των Βυζαντινών και μάλιστα της τελευταίας

μεγάλης με αρχηγό τον Κ. Γογγύλη, θα διακινδύνευαν να αντιτάξουν

ολόκληρη την πολεμική τους δύναμη σε μια αβέβαιη κατά παράταξη μάχη

εναντίον του Νικηφόρου Φωκά του οποίου η φήμη τους ήταν ήδη γνωστή από

τους νικηφόρους αγώνες του εναντίον των ομοφύλων τους της Ανατολής92.

 Τον αιφνιδιαστικό χαρακτήρα της απόβασης του Νικηφόρου Φωκά

μαρτυρεί και ο al- Nuwayri σε μια μυθώδη αλλά ενδιαφέρουσα αφήγηση.

Κατ’ αυτόν λοιπόν, ο αυτοκράτορας Ρωμανός Β’, κατανοώντας ότι ήταν

αδύνατο να νικήσει τους Σαρακηνούς με ανοικτό πόλεμο, κατέφυγε στο

ακόλουθο τέχνασμα. Πρώτα πρώτα για να κερδίσει τη συμπάθεια και τη φιλία

του εμίρη της Κρήτης, του έστειλε πλούσια δώρα. Όταν πίστεψε πως το είχε

καταφέρει, του έστειλε και νέα πιο πολύτιμα δώρα με ένα πρεσβευτή από τους

μουσουλμάνους της αυλής του. Ο πρεσβευτής παρουσιάστηκε στον εμίρη της

Κρήτης και του είπε: Ο αυτοκράτορας σε χαιρετά και σου λέει. Είμαστε

γείτονες και φίλοι. Οι κάτοικοι των νησιών είναι φτωχοί και δυστυχισμένοι.

91 Λέων Διάκονος, 7.20-23 - 8.1-16.- Κ.Α. Αλεξανδρής, Θαλασσία, 245-246.- Ι.Σ. Αλεξάκης,
Απόβασις, 44-45.- Β.Ι. Καλαϊτζάκης, Κρήτη, 98-99.- Ι. Καραγιαννόπουλος, Ιστορία, 385.
92 Ν. Παναγιωτάκης, Θεοδόσιος, 48-49.- Β.Ι. Καλαϊτζάκης, Κρήτη, 99.

44

Εξαιτίας των επιδρομών σου οι περισσότεροι έφυγαν από τα μέρη τους και

δεν θέλουν να ξαναγυρίσουν σ’ αυτά. Εγώ θα σου δώσω διπλάσια από εκείνα

που εισπράττεις από τις επιδρομές με τη συμφωνία να σταματήσεις τις

επιδρομές σου εναντίον αυτών των δυστυχισμένων ανθρώπων∙ να τους

αφήσεις ήσυχους και ασφαλείς, για να μπορέσουν να γυρίσουν στα νησιά τους

και να ξαναρχίσουν το εμπόριο και τα ταξίδια τους∙ να τους επιτρέπεις

μάλιστα να έρχονται ελεύθερα και στον τόπο σου με σιγουριά και χωρίς

φόβο. Έτσι θα πάρεις διπλάσια από τα εμπορικά δικαιώματα από εκείνα που

αποκομίζεις από τις επιδρομές σου. Ο A̒bd al –A̒ziz δέχτηκε και

συμφωνήθηκε το ποσό που θα χορηγούσε ο αυτοκράτορας. Ο Ρωμανός Β΄

τήρησε τη συμφωνία και του έστελνε τακτικά το ποσό που συμφώνησαν. Οι

Έλληνες ξεθάρρεψαν και άρχισαν να ταξιδεύουν σε όλα τα νησιά, στην

Κωνσταντινούπολη, ακόμα και στην Κρήτη. Ο εμίρης είδε όχι μόνο να

διπλασιάζονται τα πλούτη του από το εμπόριο των Ελλήνων αλλά μπόρεσε να

ελαττώσει και τα έξοδα του στόλου και του στρατού του εξαιτίας της ειρήνης

που επικρατούσε και ήταν ευχαριστημένος. Έτυχε όμως να πέσει μεγάλη

πείνα στην Κωνσταντινούπολη. Ο αυτοκράτορας έστειλε τότε έναν

απεσταλμένο στον εμίρη και τον παρακάλεσε να του επιτρέψει να στείλει

στην Κρήτη ένα κοπάδι από φοράδες έγκυες με τη συμφωνία να μοιράζουν

μεταξύ τους τα αλογάκια που θα γεννούσαν. Ο αυτοκράτορας θα έπαιρνε τα

αρσενικά και ο εμίρης τα θηλυκά. Ο A̒bd al –A̒ziz δέχτηκε και ο Ρωμανός Β΄

έστειλε στην Κρήτη 500 ετοιμόγεννες φοράδες με τους βοσκούς τους. Όταν

πια είχαν φτάσει οι φοράδες στην Κρήτη, ο αυτοκράτορας έστειλε στο νησί τα

πλοία και το στρατό του με αρχηγό το Νικηφόρο Φωκά. Η αποβίβαση έγινε

στο μέρος που βρίσκονταν οι φοράδες. Καθένας από τους ιππείς του

Νικηφόρου κρατούσε στα χέρια του τη σέλλα και το χαλινάρι της φοράδας

που θα έπαιρνε∙ τις σέλωσαν, ίππευσαν και όρμησαν ξαφνικά εναντίον των

Σαρακηνών∙ έτσι τους βρήκαν απροετοίμαστους93.

 Δεν ξέρουμε κατά πόσο η παραπάνω εξιστόρηση των γεγονότων

μπορεί να γίνει απόλυτα πιστευτή ενδεχομένως όμως να περικλείει μια δόση

93 Η ελληνική απόδοση της παραπάνω αφήγησης του Nuwayri βρίσκεται στα έργα των Ν.
Παναγιωτάκης, Θεοδόσιος, 50-51 και Β.Ι. Καλαϊτζάκης, Κρήτη, 100-101.Βλ. επίσης Ν.
Σταυρινίδου, Ειδήσεις, 81-83.- Πρβ. M. Canard, Ikritish, 1111.

45

αλήθειας. Η σύναψη συνθήκης Ρωμανού Β΄ και A̒bd al –A̒ziz ίσως να

αποτελεί απόρροια της ήττας και αποτυχίας του Κ. Γογγύλη να καταλάβει το

νησί επί Κωνσταντίνου Πορφυρογέννητου, όπως φανερώνει η περιγραφή των

όρων της συνθήκης οι οποίοι είναι δυσμενείς για τους Βυζαντινούς και τους

αναγκάζουν να πληρώνουν φόρο στον εμίρη της Κρήτης. Η συνθήκη όμως

αυτή περιείχε και όρους ευμενείς για τους Βυζαντινούς καθώς τους επέτρεπε

την ελεύθερη επικοινωνία μεταξύ των νησιών του Αιγαίου και τη διακίνηση

του εμπορίου σε αυτά. Επίσης τα λεγόμενα για τις φοράδες ίσως να υπονοούν

κάποιο δικαίωμα του αυτοκράτορα να στέλνει ανθρώπους στην Κρήτη, τους

οποίους θα χρησιμοποιούσε ως κατασκόπους για να συνεννοηθεί με τους

ντόπιους χριστιανούς και να προετοιμάσουν το έδαφος για την επικείμενη

εκστρατεία. Το σίγουρο είναι πως η αφήγηση αυτή επιβεβαιώνει τον

αιφνιδιασμό του Νικηφόρου Φωκά, αφού έγινε ενώ ίσχυε ακόμη η μεταξύ

τους συμφωνία. Η παράδοση αυτή με άλλα λόγια, μολονότι μυθώδης, δείχνει

τις ικανότητες της βυζαντινής διπλωματικής94.

6. Έκκληση Αράβων για βοήθεια.

 Αμέσως μετά την έναρξη της πολιορκίας, ο A̒bd al –A̒ziz έστειλε

πρεσβεία προς τους Άραβες της Αφρικής και της Ισπανίας ζητώντας τους

βοήθεια. Ανδαλούσιοι απεσταλμένοι έφτασαν στο νησί όταν ήδη είχε

καταληφθεί το μισό και η πολιορκία του Χάνδακα ήταν στενότατη. Κατά τη

διάρκεια της νύχτας εισέδυσαν στο κάστρο με τη βοήθεια σχοινιών και

αντίκρισαν την απελπιστική κατάσταση στην οποία βρίσκονταν τα πράγματα.

Αναχώρησαν τότε ταχύτατα αρνούμενοι να προσφέρουν οποιαδήποτε

βοήθεια95. O Συνεχιστής του Θεοφάνη επιβεβαιώνει πως δεν στάλθηκαν

επικουρίες από άλλα αραβικά κράτη96.

 Οι αραβικές πηγές μας πληροφορούν πως ο εμίρης της Κρήτης είχε

στείλει πρεσβεία για να ζητήσει βοήθεια από τον εμίρη της Αιγύπτου Abû ̒̒I-

94 Ν. Παναγιωτάκης, Θεοδόσιος, 52.- Β.Ι. Καλαϊτζάκης, Κρήτη, 102.
95 Συν.Θεοφ. 477. 4 κ.εξ. -G. Schluberger, Φωκάς, 100.- M. Canard, Ikritish,1111
96 Συν. Θεοφ. 477. 23-24: « οἱ δέ θάμβους πλησθέντες οὐδαμῶς ἠθέλησαν βοήθειαν
ἢ συμμαχίαν αὐτοῖς δοῦναι».

46

Hasan A̒li al- Ikhshîd. Αυτός όμως ήταν απασχολημένος με εσωτερικούς

περισπασμούς και δεν μπορούσε να τους βοηθήσει γι’ αυτό τους συνέστησε

να αποταθούν στο χαλίφη των Φατιμιδών al- Mui̒zz. Αυτός έγραψε τότε στο

Ρωμανό Β΄ για να τον ειδοποιήσει ότι διαλύει την ανακωχή που είχε κάνει με

το Βυζάντιο το 956-957, του ζήτησε να άρει την πολιορκία του νησιού και

υποσχέθηκε να στείλει βοήθεια στην Κρήτη. Πρότεινε μάλιστα στον εμίρη της

Αιγύπτου μια από κοινού δράση και συνένωση των δύο στόλων, αφρικανικού

και αιγυπτιακού στην Κυρήνη την 1η Μαΐου 961.97

Οι άραβες ιστορικοί βεβαιώνουν πως ο χαλίφης των Φατιμιδών

έστειλε πράγματι βοήθεια στην Κρήτη, σημειώνοντας μάλιστα και κάποιες

νίκες εναντίον των Βυζαντινών και παίρνοντας αιχμαλώτους, πράγμα βέβαια

αμφίβολο, καθώς στην ημερομηνία που παραδίδουν οι πηγές ότι είχε φτάσει η

βοήθεια, ο Χάνδακας είχε ήδη εκπορθηθεί, επομένως η βοήθεια θα είχε

φτάσει αργά98.

7. Πολιορκία Χάνδακα.

 Όπως έχουμε δει η πρώτη επίθεση και πολεμική συμπλοκή των

Βυζαντινών με τους Σαρακηνούς είχε αίσιο τέλος για τους πρώτους και

οδήγησε τους δεύτερους να κλειστούν στον Χάνδακα. Στη συνέχεια ο

Νικηφόρος Φωκάς ίδρυσε προσωρινό στρατόπεδο κοντά στον Αλμυρό

ποταμό, στον τόπο δηλαδή της απόβασης του, όπου έμεινε για τρεις μέρες και

άρχισε να προγυμνάζει το ιππικό του99· πιθανότατα στο ίδιο σημείο να ίδρυσε

και «ναυτικό στρατόπεδο» στο οποίο πρέπει να διέταξε να συρθούν κυρίως τα

βαριά και δυσκίνητα πολεμικά πλοία επειδή φοβόταν μήπως υποστούν ζημιές

είτε από θαλασσοταραχή είτε από αιφνίδια επιδρομή του αραβικού στόλου.

Παράλληλα διέταξε τα μικρά πολεμικά πλοία, αφού μοιραστούν σε τρεις

μοίρες, να περιπολούν τις ακτές πυρπολώντας με υγρό πυρ κάθε εχθρικό

97 M . Canard, «Les sources arabes de l’ histoire byzantine aux confins des Xe en XIe siècles»,
REB 19 (1961), 284-314 και πιο συγκεκριμένα 285-288.
98 M. Canard, Ikritish, 1111.
99 Θ. Διάκονος Α΄144-145.- Ν. Παναγιωτάκης, Θεοδόσιος, 57.- Β.Ι. Καλαϊτζάκης, Κρήτη,
102.

47

πλοίο για να εμποδίσουν οποιαδήποτε αποστολή βοήθειας στο νησί από τους

Άραβες της Αφρικής και της Ισπανίας100. Ισχυρά στρατιωτικά σώματα που

είχαν σταλεί στο εσωτερικό του νησιού, κατέλαβαν πόλεις και κάστρα και

εμπόδιζαν τον επισιτισμό της πρωτεύουσας και την αποστολή βοήθειας προς

αυτήν101.

 Όπως προαναφέραμε ο Νικηφόρος Φωκάς έμεινε στο πρώτο του

στρατόπεδο, το «ναυτικό», τρεις μέρες. Στη συνέχεια «γῆν σκοπήσας

ἀμφιδεξίω τρόπω» επέλεξε την πιο κατάλληλη θέση στην οποία ίδρυσε και

οχύρωσε το μόνιμο στρατόπεδο του· κατασκεύασε μια πλατιά και βαθειά

τάφρο, καθώς και τείχος ισχυρό από τη μια ως την άλλη άκρη της θάλασσας

έξω από το Χάνδακα, αποκλείοντας με τον τρόπο αυτό τους Σαρακηνούς από

παντού102. Πρόκειται προφανώς για το λεγόμενο «ἂπληκτον»103 των

Βυζαντινών.

 O Νικηφόρος Φωκάς γνώριζε πως θα ήταν δύσκολο να εκπορθήσει το

Χάνδακα, καθώς το φρούριο ήταν πολύ καλά οχυρωμένο104, γι’ αυτό

100 Για την ανέλκυση των πολεμικών πλοίων στη ξηρά μας πληροφορεί ο Θ. Διάκονος Α΄139-
142 και ο Μ. Ατταλειάτης 224.23- 225. 4. Ο Ι. Σκυλίτζης- Γ. Κεδρηνός 249.34-39 και ο
Λέων Διάκονος 8.16-20 δεν κάνουν λόγο για ανέλκυση αλλά για ελλημενισμό. Το
«εὐλίμενον ἐπίνειον» δεν είναι άλλο από το «ναυτικό στρατόπεδο», τον τόπο απόβασης
στην παραλία του Αλμυρού.
101 Καταδρομές και άλλες πολεμικές ενέργειες κατά των Σαρακηνών της υπαίθρου της
Κρήτης από τμήματα του στρατού του Νικηφόρου Φωκά έγιναν πολλές περιοδικά κατά τη
διάρκεια της πολιορκίας του Χάνδακα. Βλ. Θ. Διάκονος, Α΄135-137.- Λέων Διάκονος 8.23-
9.2, 13.19-20, 16.21-22.- Ι. Σκυλίτζης- Γ. Κεδρηνός 249. 36-39.- Ν. Παναγιωτάκης,
Θεοδόσιος, 54-55.- V. Christides, Conquest, 178.
102 Θ. Διάκονος Α΄139-144: «καί θᾶττον ἐλθών ναυτικῶν ὁρισμάτων ἔνδον
κατεκράτησε τόν στρατόν μόλις, καί ναῦς ἀνάψας γῇ χαρίζεται φέρων, ἂπιστον
εἰδώς τήν ὑγράν εὐεργέτιν. ἐκεῖ δέ μείνας ‘ἡμερῶν’ τριῶν ‘κύκλους’, τήν ἳππον
ἡτοίμαζε καί τόν ἱππότην».- Λέων Διάκονος 8.15-16: «τάς δυνάμεις συγκαλέσας ὁ
στρατηγός, χάρακα πρό τοῦ ἂστεος ἐπήξατο τῶν Κρητῶν».‐ Συν. Θεοφ. 476.6-7:
«καί ἀποβάς τῶν νηῶν χάρακα καί τάφρον βαθεῖαν κατεσκεύασεν».- Ν.
Παναγιωτάκης, Θεοδόσιος, 57.- Β.Ι. Καλαϊτζάκης, Κρήτη, 104.
103 Για περισσότερες πληροφορίες βλ. Γ. Τ. Κόλια, «Περί απλήκτου», ΕΕΒΣ (ΙΖ΄) 1941 144-
148.
104 Ο Λέων Διάκονος μας πληροφορεί πως ο Χάνδακας είχε από τη μια πλευρά θάλασσα, που
του παρείχε ασφάλεια, ενώ οι άλλες πλευρές του ήταν θεμελιωμένες πάνω σε βραχώδεις
επιφάνειες. Το τείχος είχε λίθινη βάση, ενώ το κύριο σώμα του ήταν κατασκευασμένο από
δέρματα και τρίχες κατσικιών και χοίρων, πλεγμένα με μεγάλη δεξιοτεχνία. Στο επίπεδο των
επάλξεων το πλάτος του ήταν τόσο, ώστε δύο διερχόμενες άμαξες μπορούσαν να
διασταυρωθούν. Ήταν επίσης πάρα πολύ ψηλό και το περιέζωναν δύο βαθιές και πλατειές
τάφροι. Βλ. Λέων Διάκονος 11.9-21. Πρβ. G. Schluberger, Φωκάς, 97.- Ε. Μalamut, «Les

48

επιχείρησε να εξαναγκάσει τους πολιορκημένους να ενεργήσουν έξοδο

εναντίον του και να τους παρασύρει με τον τρόπο αυτό σε μάχη.

Προσποιήθηκε υποχώρηση, πλαστή φυγή και διέταξε τους στρατιώτες του να

καταστρέψουν τους κήπους, τα δέντρα και τα αμπέλια που βρίσκονταν έξω

από το Χάνδακα γιατί πίστευε πως έτσι θα ανάγκαζε τους Σαρακηνούς να

επιχειρήσουν έξοδο για να σταματήσουν τους Βυζαντινούς από τις

καταστροφές των περιουσιών τους∙ τότε θα έπεφταν στην ενέδρα που με τόση

επιμέλεια θα είχε στήσει εναντίον τους και θα τους προξενούσε φοβερές

απώλειες105.

 Οι πολιορκούμενοι πάλι, για να καταφέρουν να λύσουν την πολιορκία

και να σωθούν, συνεννοήθηκαν με τους ομοφύλους τους της υπαίθρου για να

τους βοηθήσουν και για να ενεργήσουν από κοινού μια αιφνιδιαστική επίθεση

κατά των Βυζαντινών μέσα στη νύχτα. Για το σκοπό αυτό 40.000 Σαρακηνοί

συγκεντρώθηκαν σε ένα κοντινό γήλοφο και περίμεναν να χτυπήσουν τις

βυζαντινές δυνάμεις μόλις δινόταν το κατάλληλο σύνθημα106.

Ο Νικηφόρος Φωκάς όμως είχε πληροφορηθεί το σχέδιο αυτό από δύο

Κρητικούς αυτομόλους και έσπευσε να ματαιώσει τα σχέδια τους. Παρέλαβε

τους γενναιότερους στρατιώτες του, στους οποίους επέτρεψε να αναπαυτούν

όλη τη μέρα και, αφού διέταξε το υπόλοιπο στράτευμα που πολιορκούσε το

Χάνδακα να επαγρυπνεί για να αποκρούσει τυχόν επίθεση των

πολιορκούμενων, βγήκε αθόρυβα από το στρατόπεδο του το ίδιο βράδυ και

κατευθύνθηκε προς το γήλοφο. Αφού περικύκλωσε το μέρος από παντού,

διέταξε να ηχήσουν οι σάλπιγγες και τα τύμπανα και να ορμήσουν εναντίον

των εχθρών. Οι Σαρακηνοί, οι οποίοι κοιμόντουσαν αμέριμνοι,

αιφνιδιάστηκαν και άρχισαν να τρέπονται σε φυγή. Δεν υπήρχε όμως από

πουθενά τρόπος διαφυγής και έτσι κατασφάχτηκαν όλοι107.

îles de l’ empire byzantine, VIIIe- XIIe siècles», Paris 1988, 191-210.-Χ. Τζομπανάκη, «Το
Ηράκλειο εντός των τειχών», Ηράκλειο 2000, 19-22.
105 Β.Ι. Καλαϊτζάκης, Κρήτη, 106.- O N. Παναγιωτάκης, Θεοδόσιος, 61, σημείωση 185
επισημαίνει πως παρόμοιο εκβιασμό εξόδου συναντούμε και στο Ανωνύμου Τακτικόν, εκδ.
R. Vari, 39.8-15.
106 Ο G. Schluberger, Φωκάς, 101 υποστηρίζει πως η βοήθεια αυτή προερχόταν από τους
Φατιμίδες της Αφρικής.
107 Μ. Ατταλειάτης 227.7- 18.- Λέων Διάκονος 13.11- 14.1-15.- G. Schluberger, Φωκάς, 101.-
Ι. Παπαδόπουλος, Κρήτη, 92.- Β. Ψιλάκης, Ιστορία, 730.- Στ. Ξανθουδίδης, Χάνδαξ, 71.- Β.Ι.
Καλαϊτζάκης, Κρήτη, 107.

49

 Ο βυζαντινός στρατηγός έδωσε έπειτα εντολή να κοπούν τα κεφάλια

των σκοτωμένων και να τα μεταφέρουν στο στρατόπεδο. Έδωσε μάλιστα σαν

αμοιβή ένα αργύριο για το κάθε κεφάλι που θα του προσκόμιζαν, έργο στο

οποίο, όπως μας πληροφορεί ο Λέων Διάκονος, πρωτοστάτησαν οι Αρμένιοι

στρατιώτες108. Μόλις ξημέρωσε διέταξε να καρφωθούν τα περισσότερα από

τα κεφάλια που είχαν κόψει σε κοντάρια και να τα μπήξουν κατά μήκος πάνω

στο τείχος που είχε ανεγείρει γύρω από το Χάνδακα. Τα υπόλοιπα κεφάλια

πρόσταξε να τα ρίξουν με καταπέλτες μέσα στην πόλη και ταυτόχρονα

ενέργησε ορμητική έφοδο εναντίον των τειχών. Οι πολιορκούμενοι

αγωνίστηκαν γενναία ρίχνοντας πέτρες και ότι άλλο μπορούσαν και

απέκρουσαν την έφοδο. Όταν όμως αναγνώρισαν τα κεφάλια των ομοεθνών

τους, ξέσπασαν σε κραυγές φρίκης και απόγνωσης, θρηνούσαν τους

σκοτωμένους ανθρώπους τους και έχασαν κάθε ελπίδα για εξωτερική

βοήθεια109. Συνέχισαν ωστόσο να υπερασπίζονται γενναία το φρούριο τους

και αυτό γιατί στηρίζονταν στη ισχυρότατη οχύρωση του.

 Η πολιορκία συνεχίστηκε με ίσο και τρομερό πείσμα και από τις δύο

πλευρές όλο το χειμώνα του 960-961 παρά τις διάφορες κακουχίες. Ο

χειμώνας αυτός ήταν τόσο βαρύς που στην Κωνσταντινούπολη εμφανίστηκε

έλλειψη τροφής. Η πείνα ταλαιπωρούσε τώρα όχι μόνο τους πολιορκούμενους

αλλά και τους πολιορκητές. Παράλληλα το δριμύ ψύχος, οι συνεχείς βροχές

και η έλλειψη ενδυμάτων έκαναν ακόμα πιο δύσκολες τις συνθήκες διαβίωσης

στο βυζαντινό στρατόπεδο. Τόσο πολύ υπέφεραν οι βυζαντινοί στρατιώτες

που άρχισαν να αγανακτούν και να ζητούν να επιστρέψουν στην

Κωνσταντινούπολη. Η εξαιρετική δραστηριότητα που ανέπτυξαν ο

Νικηφόρος Φωκάς και ο Ιωσήφ Βρίγγας όμως κατόρθωσαν να συγκρατήσουν

τους στρατιώτες από τη διάλυση της πολιορκίας. Ο πρώτος, με τα λόγια και το

108 Λέων Διάκονος 14.17-23: «τοῦ γάρ πεσόντος πλήθους τάς κάρας ἐκτεμεῖν
διωρίσατο, και ταύτας ταῖς πήραις ενθέντας μετακομίσαι προς το στρατόπεδον∙
μισθόν δε τῷ κάραν κομίζοντι διδόσθαι διεβεβαιοῦτο ἀργύριον∙ τοῦτο το δόγμα
ἀσμένως δεξάμενος ὁ στρατός, και μάλιστα το τῶν Ἀρμενίων στίφος, τά
βαρβαρικά ἐναπέτεμε κάρηνα και ταῖς πήραις ἀπέθεντο».
109 Μ. Ατταλειάτης 227.22- 228.6.- Λέων Διάκονος 14.24- 15.1-13.- Θ. Διάκονος, Β΄60-80.-
G. Schluberger, Φωκάς, 102-103.- Ι. Παπαδόπουλος, Κρήτη, 93. Ο Ν. Παναγιωτάκης,
Θεοδόσιος, 67 αναφέρει ότι το αποτρόπαιο αυτό γεγονός της εκσφενδόνισης των κεφαλών
είναι πολύ πιθανό να συνέβηκε περισσότερο από μια μόνο φορά κατά τη διάρκεια της
πολιορκίας.

50

κύρος του κατάφερε να τους ανεβάσει το ηθικό και να τους κρατήσει σε

πειθαρχία και ο δεύτερος κατόρθωσε να επισιτίσει το βυζαντινό στρατόπεδο

με μεγάλες ποσότητες σιταριού, τροφίμων και άλλων εφοδίων. Έτσι η

αφθονία των αγαθών ξαναγύρισε στο στρατόπεδο και οι πολεμιστές

ξαναβρήκαν την παλιά τους μαχητικότητα110.

 Ασφαλώς κατά τη διάρκεια της οκτάμηνης πολιορκίας του Χάνδακα

έγιναν πολλές επιχειρήσεις των Βυζαντινών εναντίον των Σαρακηνών της

ενδοχώρας που απειλούσαν τα νώτα των πολιορκητών καθώς και πολλές

έφοδοι κατά των τειχών της πρωτεύουσας για να την εκπορθήσουν. Πολλές

εξόδους βέβαια έκαναν και οι πολιορκούμενοι με την ελπίδα ότι θα νικήσουν

και θα λύσουν την πολιορκία. Ο Θεοδόσιος Διάκονος αναφέρει πώς έγιναν

επτά τέτοιες έξοδοι που αποκρούστηκαν όμως από τους Βυζαντινούς111.

 Μια από τις εξόδους αυτές αφηγείται λεπτομερώς ο Θεοδόσιος

Διάκονος, Β΄ 353 κ.ε. λέγοντας πως ο εμίρης της Κρήτης αποφάσισε να

ενεργήσει σφοδρή έξοδο για να αναγκάσει τους πολιορκητές να λύσουν την

πολιορκία. Για να τους αιφνιδιάσει μάλιστα την κράτησε μυστική. 1050 ιππείς

και 18.000 πεζοί, 112 από τους οποίους οι περισσότεροι ήταν Αιθίοπες και με

αρχηγό τον πατέρα του εμίρη ενήργησαν απεγνωσμένη και τρομερή έξοδο η

οποία όμως απέτυχε οικτρά καθώς ο Νικηφόρος Φωκάς είχε πληροφορηθεί τα

σχέδια τους από χριστιανούς αυτομόλους που είχε στο Χάνδακα113. Ετοίμασε

τέσσερεις αλληλοδιαδοχικές ενέδρες και όταν οι Άραβες άρχισαν επίθεση

προσποιήθηκε φυγή. Αυτοί, όντας αμέριμνοι, παρασύρθηκαν στην

110 Θ. Διάκονος, Δ΄700-782.- Συν. Θεοφ. 478.1-23.- G. Schluberger, Φωκάς, 106-107.- Β.
Ψιλάκης, Ιστορία, 731.- Κ. Α. Αλεξανδρής, Θαλασσία, 247.- Ν. Παναγιωτάκης, Θεοδόσιος,
71-72.- Ν. Οικονομίδης, Ενοποίηση, 109.- Δ. Τσουγκαράκης, Κρήτη, 41-42.- Ι.
Καραγιαννόπουλος, Ιστορία, 386-387.- F.A. Farelo, Nicefore, 154.
111 Θ. Διάκονος, Γ΄613-614, Δ΄856, Δ΄841-842, Α΄101 κ.εξ., Β΄306 κ.εξ.
112 Θ. Διάκονος, Β΄375-376:» τρίς ἑπτά τοῖς βάλλουσι πεντηκοντάδας∙ ἒπειτα πεζῶν
ἑξάδας τρισμυρίους» εννοώντας πιθανότατα «τρισχιλίους» όπου «τρισμυρίους».- Ο. Στ.
Ξανθουδίδης, Χάνδαξ, 13 λέει πως έλαβαν μέρος 1500 ιππείς και 35.000 πεζοί.- O G.
Schluberger,Φωκάς, 107 κάνει λόγο για 1500 ιππείς και 36.000 πεζούς.
113 Συν. Θεοφ. 476.10-11, 480-24.- Μ. Ατταλειάτης 227. 7-9.- Πρόκειται πιθανότατα ή για
χριστιανούς που βρίσκονταν στην υπηρεσία των Σαρακηνών ή για κρυπτοχριστιανούς που με
την ευκαιρία της πολιορκίας απέβαλαν το προσωπείο του ισλαμισμού, όπως επισημαίνει ο Ν.
Παναγιωτάκης, Θεοδόσιος, 68-69. Ο V. Christides, Conquest, 184 υποστηρίζει πώς ήταν
απλά Κρήτες που επιθυμούσαν την αποκατάσταση της βυζαντινής κυριαρχίας και όχι
κρυπτοχριστιανοί, καθώς ο χριστιανισμός δεν απαγορευόταν στην Κρήτη κατά τη διάρκεια
της αραβοκρατίας.

51

καλοστημένη παγίδα των Βυζαντινών και υπέστησαν φοβερές απώλειες.

Μάλιστα ο Νικηφόρος Φωκάς κατόρθωσε να σκοτώσει και ένα γιγαντόσωμο

Σαρακηνό που του επιτέθηκε. Ο A̒bd al –A̒ziz που παρακολουθούσε τη φυγή

των στρατιωτών του από κάποιο μέρος του τείχους, διέταξε να κλείσουν τις

πύλες για να τους αναγκάσει να μείνουν να πολεμήσουν. Στο τέλος όμως

αναγκάστηκε να τις ανοίξει για να γλυτώσει από την πλήρη πανωλεθρία114.

 Προσπάθεια για λύση της πολιορκίας κατέβαλαν και οι Σαρακηνοί της

ενδοχώρας που δεινοπαθούσαν μένοντας στα βουνά. Στρατιωτική δύναμη

10.000 αντρών υπό την αρχηγία του Καραμούντη, μετά από άρτια

στρατιωτική εκγύμναση, συγκεντρώθηκε στα βουνά και επιτέθηκε εναντίον

των Βυζαντινών οι οποίοι εξαιτίας του χειμώνα αναπαύονταν στο «ναυτικό

στρατόπεδο» και άλλοι πολιορκούσαν στενά το Χάνδακα115. Εναντίον τους ο

Νικηφόρος Φωκάς έστειλε ένα στρατιωτικό σώμα με αρχηγό τον στρατηγό

του θέματος των Θρακησίων Νικηφόρο Παστιλά για να τους συντρίψει. Στην

αρχή ο Παστιλάς πέτυχε την αποστολή του, νίκησε τους Σαρακηνούς και

αποκόμισε αρκετά λάφυρα. Στη συνέχεια όμως οι άντρες του σώματος του

παρασύρθηκαν από τις επιτυχίες τους, καταγοητεύθηκαν από τον πλούτο της

χώρας και επιδόθηκαν στην οινοποσία και τη διασκέδαση. Μόλις το

αντιλήφθηκαν οι εχθροί που είχαν καταφύγει πάνω στα βουνά, έκαναν

αιφνιδιαστική επίθεση εναντίον τους. Ο Παστιλάς φονεύθηκε και οι

Βυζαντινοί άρχισαν να τρέπονται σε φυγή. Πάρα πολλοί κατασφάχτηκαν και

όσοι κατόρθωσαν να σωθούν κατέφυγαν στο στρατόπεδο του Νικηφόρου

Φωκά όπου ανήγγειλαν τα δυσάρεστα νέα116. Εναντίον του Καραμούντη

στάλθηκαν στρατιωτικές δυνάμεις οι οποίες κατόρθωσαν να εξολοθρεύσουν

114 Στ. Ξανθουδίδης, Ιστορία, 72.- Στ. Ξανθουδίδης, Χάνδαξ, 13.- Ν. Παναγιωτάκης,
Θεοδόσιος, 67-7-0.- Ο Κ.Ι. Άμαντος, Ιστορία, τ.Β,΄116 λέει ότι μετά την ήττα αυτή
επιδείχτηκαν στους Άραβες του Χάνδακα τα κεφάλια των σκοτωμένων.- Β.Ι. Καλαϊτζάκης,
Κρήτη, 112-13.
115 Θ. Διάκονος, Δ΄784 κ.εξ.
116 Θ. Διάκονος, Δ΄848-890.- Λέων Διάκονος 8.20 – 10.1-11.- Ο Θεοδόσιος Διάκονος
τοποθετεί το επεισόδιο του Παστιλά στο τέλος της πολιορκίας σε αντίθεση με το Λέοντα
Διάκονο που το τοποθετεί στην αρχή της, όπως παρατηρεί ο Ν. Παναγιωτάκης, Θεοδόσιος, 37
και υποστηρίζει πως η τοποθέτηση του πρώτου είναι η πιο σωστή. Με την εκδοχή αυτή
φαίνεται να συμφωνούν και οι σύγχρονοι ιστορικοί .

52

τους Σαρακηνούς∙ ο Καραμούντης εντούτοις σώθηκε και διέφυγε

ντροπιασμένος117.

8. Άλωση Χάνδακα.

 Μετά την ήττα των υπό την αρχηγία του Καραμούντη Αράβων και

αφού είχε φτάσει πια η άνοιξη, οι Βυζαντινοί στράφηκαν πάλι εναντίον των

τειχών του Χάνδακα με εντονότερη και στενότερη πολιορκία118. Οι σάλπιγγες

και τα τύμπανα ήχησαν και το βυζαντινό στράτευμα συντεταγμένο «εἰς

πλαίσιον» κατευθύνθηκε εναντίον της πόλης. Τις λεπτομέρειες της πτώσης

του Χάνδακα παραδίδει ο Λέων Διάκονος ο οποίος προτού περιγράψει την

εκπόρθηση, παρεμβάλλει την αφήγηση ενός περίεργου επεισοδίου. Κατ’

αυτόν λοιπόν, τη στιγμή που ο Νικηφόρος Φωκάς ενδυνάμωνε τη μετωπική

διάταξη του στρατού του και διευθετούσε τις προπορευόμενες μοίρες σε

τετραγωνική διάταξη, μια ημίγυμνη Σαρακηνή εμφανίστηκε στους

προμαχώνες του τείχους και με διάφορα εταιρικά και προκλητικά καμώματα

προκαλούσε και κορόιδευε το Νικηφόρο. Τότε κάποιος από τους τοξότες τη

χτύπησε και την σκότωσε. Αμέσως ξέσπασε φοβερή τειχομαχία στην οποία οι

Σαρακηνοί πολεμώντας γενναία ψηλά από τα τείχη σκότωσαν πολλούς

Βυζαντινούς119.

 O Nικηφόρος Φωκάς μόλις πληροφορήθηκε τα παραπάνω, άρχισε

προπαρασκευές για μια νέα έφοδο που θα λάμβανε χώρα την ανατολή της 7ης

Μαρτίου 961120. Το προηγούμενο μάλιστα βράδυ εμφανίστηκε έφιππος στο

στρατόπεδο του, μίλησε στους στρατιώτες του σε γλώσσα που συγκίνησε τις

117 Θ. Διάκονος, Δ΄890-917. Ο Λέων Διάκονος δεν κάνει λόγο για εκδίκηση των Βυζαντινών.
Βλ . επίσης Ν. Παναγιωτάκης, Θεοδόσιος, 77.- V. Christides, Conquest, 182.
118 Θ. Διάκονος, Δ΄915-917.- Ν. Παναγιωτάκης, Θεοδόσιος, 79.
119 Λέων Διάκονος 24.17-23- 25.1-10.- G. Schluberger, Φωκάς, 109.- Στ. Ξανθουδίδης,
Χάνδαξ, 11.- F. A. Farello, Nicefore, 148.
120 Σύμφωνα με τις βυζαντινές πηγές η άλωση του Χάνδακα έγινε στις 7 Μαρτίου 961. Βλ.
Συν. Θεοφ. 481. 1-2.- Ι. Σκυλίτζης 249.39. Ν. Παναγιωτάκης, Θεοδόσιος, 81 μας πληροφορεί
πως οι αραβικές πηγές παραδίδουν διαφορετικές μαρτυρίες. Ο I. Kratchkovsky, Histoire, 782
μας πληροφορεί πως ο Yahya αναφέρει ως μέρα άλωσης την 6η Μαρτίου 961. Ο Υaqut την
τοποθετεί στις αρχές Μαρτίου 961. Ο al- Humaidi μιλάει αόριστα και λέει το έτος 350
εγείρας, δηλαδή 20 Φεβρουαρίου 961- 8 Φεβρουαρίου 962.Πρβ.Ν. Οικονομίδης, Ενοποίηση,
109.- F.A. Farello, Nicefore, 146-147.

53

ψυχές τους και τους παρακίνησε να καταβάλουν την μέγιστη δυνατή

προσπάθεια στην επικείμενη έφοδο. Υποσχέθηκε αμοιβές σε αυτούς που θα

διακρίνονταν στη μάχη και τους προέβαλε το όραμα της θείας βοήθειας εκ

μέρους της Θεοτόκου, της «Υπερμάχου Στρατηγού» και των Αγίων καθώς και

του αρχηγού των επουράνιων δυνάμεων Αρχαγγέλου Μιχαήλ121. Έδωσε

εντολή να γεμίσουν με διάφορα υλικά, ξύλα, πέτρες και χώματα ένα μέρος της

τάφρου που το περιτριγύριζε το τείχος και να μεταφέρουν εκεί τις

πολιορκητικές μηχανές, «τάς ἀφετηρίους μηχανάς», τις οποίες

κατασκεύαζε κατά τη διάρκεια του χειμώνα και τις διέταξε να βάλλουν

εναντίον των Σαρακηνών. Έφερε κοντά στα τείχη και την «ἑλέπολιν»,

μηχάνημα το οποίο λέει ο Λέοντας Διάκονος «κριόν… ὀνομάζουσι, τῷ

δίκην κριοῦ προτομῆς τόν σίδηρον ἀπεικάζεσθαι, ὃς ἐνηρμοσμένος

ὤν τῇ δοκῷ, παίει τόν δόμον τοῦ ἄστεος». Με τα βαριά λιθάρια που

εκσφενδόνιζαν οι μηχανές, οι Σαρακηνοί άρχισαν να καταβάλλονται χωρίς

κόπο. Επιπλέον , την ώρα που ο κριός χτυπούσε σφοδρά τα τείχη και τα

κλόνιζε με δύναμη, ο Νικηφόρος Φωκάς διέταξε πολλούς άντρες σκαπανείς

να πηδήξουν μέσα στην τάφρο. Αυτοί με διάφορα εργαλεία λιθοτομίας

άρχισαν να ανασκάπτουν και να υπονομεύουν σε βάθος το μέρος εκείνο του

τείχους το οποίο προσπαθούσε να διαρρήξει με τα πολιορκητικά μηχανήματα.

Η επιχείρηση αυτή προχωρούσε γρήγορα γιατί έτυχε στο σημείο εκείνο το

πέτρωμα, πάνω στο οποίο στηριζόταν το τείχος, να είναι από ψαμμόλιθο, να

υποχωρεί και να διαλύεται εύκολα. Για να αποφευχθεί οποιαδήποτε πρόωρη

πτώση του τείχους στο συγκεκριμένο σημείο, κατασκευάστηκαν ισχυρά

ικριώματα και αντιστηρίγματα από ξύλα ξηρότατα έτσι ώστε να το

συγκρατούν και να το στηρίζουν. Τοποθέτησαν μάλιστα εκεί και άλλα

εύφλεκτα υλικά και την κατάλληλη στιγμή τους έβαλαν φωτιά. Τα ξύλινα

ικριώματα άρχισαν να καίγονται και το μέρος του τείχους που είχε

υπονομευτεί άρχισε να υποχωρεί μέχρι που κατέρρευσε εντελώς μαζί με τους

δυο πύργους που υπήρχαν πάνω σε αυτό προς μεγάλη χαρά των πολιορκητών

και κατάπληξη των πολιορκούμενων. Από το σημείο αυτό ο βυζαντινός

στρατός εισέδυσε στο Χάνδακα και άρχισε να σφάζει τους Σαρακηνούς. Οι

121 G. Schluberger, Φωκάς, 110-111.- Κ.Α. Αλεξανδρής, Θαλασσία, 248.

54

υπερασπιστές του φρουρίου αντιστάθηκαν γενναία αλλά όταν

συνειδητοποίησαν πως όλα είχαν χαθεί άρχισαν να τρέπονται σε φυγή,

τρέχοντας μέσα στα σοκάκια. Οι Βυζαντινοί ακολουθώντας τους, τους

εξολόθρευαν όλους χωρίς καμία διάκριση, χωρίς κανένα έλεος∙ όσοι είχαν

απομείνει πέταξαν τα όπλα και γονάτισαν σε ικεσία. Ο Νικηφόρος Φωκάς που

πληροφορήθηκε την ανελέητη σφαγή, μπήκε γρήγορα στην πόλη και

κατόρθωσε να κατευνάσει τη μανία των στρατιωτών του και να σώσει τους

κατοίκους του νησιού από την πλήρη καταστροφή λέγοντας τα εξής:

«ἀπανθρωπίας εἶναι , τό ὑπεῖξαν καί γεγονός ὑποχείριον

διαφθείρειν ἢδη και ἀποκτιννύειν ὡσπερεί πολέμιον». Τους έπεισε με

τα λόγια αυτά να μην σκοτώνουν άοπλους αλλά ούτε και όσους πολεμιστές

παρέδιδαν τα όπλα122. Ταυτόχρονα τους απαγόρευσε να έρχονται σε επαφή με

Σαρακηνές για να μην μολυνθούν123.

 Ο εμίρης της Κρήτης, ο γιος του Ανεμάς, όλοι οι αρχηγοί του στρατού

και όλοι οι προύχοντες, καθώς και πολλοί κάτοικοι, άνδρες και γυναίκες,

αιχμαλωτίστηκαν. Όλοι αυτοί, όλες οι όμορφες γυναίκες , οι εύρωστοι άνδρες,

οι θησαυροί των ανακτόρων και τα πολυτιμότερα των λαφύρων χωρίστηκαν

για να χρησιμεύσουν για το θρίαμβο που έμελλε να τελεσθεί αργότερα στην

Κωνσταντινούπολη. Όλοι οι άλλοι κάτοικοι του Χάνδακα παραδόθηκαν στους

στρατιώτες∙ αυτοί τους απογύμνωσαν και τους εξέθεσαν προς πώληση στην

δουλαγορά124. Όσοι απέμειναν στην Κρήτη εκχριστιανίστηκαν και

αφομοιώθηκαν με την πάροδο του χρόνου125. Τα υπόλοιπα από τα λάφυρα

που έμειναν στην πόλη τα παρέλαβαν οι στρατιώτες στους οποίους

επιτράπηκε να την λεηλατήσουν. Οι Άραβες ιστορικοί Yaqut και Ibn- Haldun

παραδίδουν πως 300 πλοία γέμισαν με λάφυρα και αιχμαλώτους ενώ ο

122 Λέων Διάκονος 25.11-14- 26. 1-8.- Συν. Θεοφ. 481. 1-12.- Ι. Σκυλίτζης 249.39-41.- Θ.
Διάκονος, Ε΄1002-1021.- Κ. Μανασσής, 5660-5665.
123 Θ. Διάκονος, Ε΄ 1022-1025.- Ν. Παναγιωτάκης, Θεοδόσιος, 82.
124 Ι. Σκυλίτζης 249.41- 250.1.- Ι. Ζωναράς 72.29-32.- Γ. Σφραντζής 109.23-25.- G.
Schluberger, Φωκάς, 114-15.
125 Οι πηγές δεν παρέχουν πληροφορίες για τον εκχριστιανισμό των Αράβων όμως ενδείξεις
που έχουμε επιβεβαιώνουν το γεγονός αυτό. Η εξαφάνιση μάλιστα κάθε ίχνους φυσικής
παρουσίας των Αράβων στην Κρήτη, έγινε σε τέτοιο βαθμό που σήμερα, εκτός από τα
θεμέλια ενός κτιρίου στην Κνωσσό και ορισμένα νομίσματα, δεν υπάρχει στο νησί τίποτε
άλλο που να προέρχεται από την περίοδο της αραβοκρατίας. Βλ. Δ. Τσουγκαράκης, Κρήτη,
45.

55

Nuwayri λέει πως στην Κρήτη οι Βυζαντινοί βρήκαν διπλάσια πλούτη από

αυτά που είχαν χάσει. Ο Yahya μιλά για μεγάλο αριθμό αιχμαλώτων και κάνει

λόγο για κατεδάφιση μουσουλμανικών τεμενών. Λεπτομερή απαρίθμηση των

αμύθητων θησαυρών που είχαν συσσωρευτεί στο νησί κατά τη διάρκεια της

αραβοκρατίας κάνει ο Λέων Διάκονος. Πολλά από τα λάφυρα ο Νικηφόρος

Φωκάς τα δώρισε σε μοναστήρια∙ μάλιστα οι θύρες του ανακτόρου των

εμιρών της Κρήτης σταλθήκαν για να κοσμήσουν την ιερά μονή της Μεγίστης

Λαύρας στο Άγιο Όρος, μονή που ιδρύθηκε από τον άγιο Αθανάσιο τον

Αθωνίτη, πνευματικό φίλο και σύμβουλο του Νικηφόρου Φωκά126.

 O Άραβας ιστορικός Nuwayri λέει πως 200.000 σφάχτηκαν στην

Κρήτη και άλλες 200.000 αιχμαλωτίστηκαν. Ο αριθμός αυτός αν και

υπερβολικός είναι πιστευτός. Οι απώλειες των Σαρακηνών ήταν τρομερές και

μεγάλες εξαιτίας του τυφλού μίσους και του ασυγκράτητου και εκδικητικού

μένους των στρατιωτών του Νικηφόρου Φωκά ύστερα από τις στερήσεις και

τις κακουχίες που υπέφεραν κατά τη διάρκεια της οκτάμηνης πολιορκίας

καθώς και από τα δεινά και τις καταστροφές που έπαθαν τα νησιά και τα

παράλια του Αιγαίου και οι κάτοικοί τους127.

 Tα νέα της πτώσης του Χάνδακα προκάλεσαν ανείπωτη χαρά και

ενθουσιασμό στον πληθυσμό της Κωνσταντινούπολης. Τελέστηκε εκεί

λαμπρή ολονυκτία στην οποία παρευρέθηκαν ο αυτοκράτορας Ρωμανός Β΄, η

σύζυγος του Θεοφανώ και όλος ο λαός. Τα ενθουσιασμένα βυζαντινά

στρατεύματα απέδωσαν στον Νικηφόρο Φωκά την επωνυμία «Καλλίνικος».

Μεγάλη εντύπωση προκάλεσε η πτώση του Χάνδακα και στον αραβικό κόσμο

και ιδιαίτερα στην Αίγυπτο. Στο Κάιρο και την Αλεξάνδρεια ξέσπασαν πολλές

ταραχές κατά τις οποίες οι Άραβες έσφαξαν πολλούς χριστιανούς και

κατέστρεψαν αρκετούς χριστιανικούς ναούς128.

 Με την κατάληψη της πρωτεύουσας της Κρήτης βέβαια, δεν είχε

επιτευχθεί και η οριστική ανάκτηση ολόκληρου του νησιού. Για το σκοπό

126 Ν. Παναγιωτάκης, Θεοδόσιος, 82-83.- V. Christides, Conquest, 183.- Δ.Α. Ζακυθηνός,
Ιστορία, 376.- Yahya, 782.
127 Ν. Παναγιωτάκης, Θεοδόσιος, 82.- V. Christides, Conquest, 182.- R. Jenkins, Byzantium,
272.
128 Ι. Kratchkovsky, Histoire, 782.- G. Schluberger, Φωκάς, 115, 118-119.- Στ. Ξανθουδίδης,
Ιστορία, 73.- M. Canard, ikritish, 1111.- Δ. Τσουγκαράκης, Κρήτη, 43.- Β.Ι. Καλαϊτζάκης,
Κρήτη, 124.

56

αυτό, ο Νικηφόρος Φωκάς στράφηκε και κατά των άλλων κέντρων των

παραλίων και της ενδοχώρας, για να τα υποτάξει και να ολοκληρώσει την

εκστρατεία του. Κατά τις συμπληρωματικές αυτές επιχειρήσεις τις οποίες

αναφέρουν ο Λέων Διάκονος και ο Ιωάννης Σκυλίτζης129, ορισμένοι

Σαρακηνοί υποτάχτηκαν με τη βία και άλλοι με τη θέληση τους. Πολλοί

προύχοντες μάλιστα των αραβικών κοινοτήτων του νησιού προσέρχονταν στο

βυζαντινό στρατόπεδο και δήλωναν υποταγή.

9. Αποκατάσταση της βυζαντινής κυριαρχίας στο νησί.

 Πριν αναχωρήσει από την Κρήτη ο Νικηφόρος Φωκάς οργάνωσε τα

διοικητικά, στρατιωτικά και θρησκευτικά ζητήματα του νησιού που είχε

παραμείνει τόσο μεγάλο διάστημα κάτω από ξένη κυριαρχία.

 Ο Λέων Διάκονος αναφέρει ότι διέταξε την πλήρη κατεδάφιση των

τειχών του Χάνδακα130 και ίδρυσε ένα άλλο οχυρό φρούριο, το οποίο ονόμασε

Τέμενος (το σημερινό Ρόκκα στο Κανλί Καστέλι), σε απόσταση μόλις τριών

ωρών από το Χάνδακα, πάνω σε ένα λόφο, σε σημείο μάλιστα με άφθονα

νερά. Μέσα σε αυτό εγκατέστησε ισχυρή μόνιμη φρουρά από Έλληνες,

Αρμενίους και άλλους βαρβάρους131. Οι στρατιώτες αυτοί που

εγκαταστάθηκαν στο νησί, έλαβαν προφανώς σημαντικές εκτάσεις γης ως

στρατιωτικά κτήματα και με την πάροδο του χρόνου πρέπει να αποτέλεσαν

τον πυρήνα της νέας τάξης μεγαλοκτηματιών και αριστοκρατών της Κρήτης.

129 Λέων Διάκονος 27.22-24: «ἐπί τήν χώραν αὖθις ἀπῆγε τήν δύναμιν.
Ἀνδραποδισάμενός τε ταύτην καί ληϊσάμενος, καί τό ἀντίξουν ἃπαν ἀναιμωτί
παραστησάμενος».- Ι. Σκυλίτζης 250. 1-3: « καί τήν νῆσον ὃλην δουλωσάμενος,
ἒμελλε μεν ἐπί πλείονα προσμεῖναι χρόνον καί τά κατ’ αὐτήν καταστήσεσθαι».
Τα χωρία αυτά παρερμήνευσαν οι Ι. Ζωναράς και Μ. Γλυκάς και αναφέρουν πως η
στρατιωτική κατάληψη της Κρήτης δεν είχε ολοκληρωθεί όταν ο Νικηφόρος Φωκάς
επέστρεψε στην Κωνσταντινούπολη. Βλ. Ι. Ζωναράς 72.22-27 και Μ. Γλυκάς 565.10-12.
130 Λέων Διάκονος 27.20-21.- Στ. Ξανθουδίδης, Ιστορία, 73. Νεότερες ανασκαφές εντούτοις
έδειξαν πως η κατακρήμνηση των τειχών δεν ήταν ολοσχερής. Βλ. Ν. Πλάτωνος, Συμβολή,
240.- Θ. Δετοράκης, Ιστορία, 154.
131 Λέων Διάκονος 27.24- 28.1-10.- G. Schluberger, Φωκάς, 116.- Ι. Παπαδόπουλος, Κρήτη,
95.- Ν.Θ. Καλομενόπουλος. Κρήτη, 157. Ο Κ. Παπαρρηγόπουλος, Ιστορία, 96 αναφέρει πως
ο Νικηφόρος Φωκάς «Ουδε εις τουτο ηρκέσθη, αλλά προσεκάλεσεν εις την νήσον πολλούς
νέους χριστιανούς αποίκους Αρμενίους και Έλληνας, δι’ ο μέχρι της σήμερον σώζονται
αυτόθι εις τας επαρχίας Αποκορώνου και Ρεθύμνης χωρία τινά ονομαζόμενα Αρμένι».

57

Η κίνηση του αυτή ίσως να υποκινήθηκε από το φόβο μιας άλλης αραβικής

αντεπίθεσης εναντίον της Κρήτης. Το Τέμενος όμως δεν κατάφερε να

επιβληθεί ως νέα πρωτεύουσα, με αποτέλεσμα ο Χάνδακας να αναβιώσει και

να γίνει ύστερα από κάποιο χρονικό διάστημα οριστικά το διοικητικό και

εκκλησιαστικό όργανο της Κρήτης132. Ενίσχυσε επίσης την άμυνα του νησιού,

αφήνοντας στην Κρήτη ένα ικανό αριθμό «πυρφόρων» πλοίων εφοδιασμένων

με υγρό πυρ, και αναθέτοντας τη διοίκηση του σε στρατηγό στον οποίο

διέθεσε ισχυρό στρατό προορισμένο να φροντίζει για την ασφάλεια της.

 Το Βυζάντιο είχε να αντιμετωπίσει και ορισμένα εκκλησιαστικά και

θρησκευτικά θέματα σχετικά με την Κρήτη. Παλαιότερα είχε υποστηριχτεί

πως οι Άραβες είχαν εξισλαμίσει εντελώς τους Κρήτες, σε σημείο που

κόντευαν να χάσουν πέρα από τη θρησκεία τους και την εθνική τους

ταυτότητα133. Οι Άραβες δεν είχαν κανένα συμφέρον να προβούν σε βίαιους

εξισλαμισμούς, αν όχι για τίποτε άλλο, τουλάχιστον για οικονομικούς λόγους.

Κάποια ανάμειξη με τους κατακτητές και κάποιοι εξισλαμισμοί θα έγιναν

σίγουρα, ιδιαίτερα στη σημεία που οι ντόπιοι έρχονταν σε μεγαλύτερη επαφή

με τους Άραβες πχ. πρωτεύουσα και αστικά κέντρα όμως αυτό αφορούσε σε

μικρό ποσοστό κατοίκων. Το πρόβλημα συνεπώς που αντιμετώπιζε το

Βυζάντιο το 961 δεν ήταν ο εκ νέου εκχριστιανισμός των Κρητών αλλά η

επαναφορά στην εκκλησία ενός ποιμνίου που είχε αποκοπεί, καθώς και ο

εκχριστιανισμός των Αράβων που έμειναν στην Κρήτη μετά την

απελευθέρωση της134.

 Ο Νικηφόρος Φωκάς, βαθιά θρησκευόμενος και ο ίδιος, είχε

αναγνωρίσει αυτό το πρόβλημα από νωρίς και προσκάλεσε στο νησί

κληρικούς και ιεραπόστολους για αναζωπύρωση και διάδοση της πίστεως.

Ήδη από την εποχή που πολιορκούσε το Χάνδακα είχε προσκαλέσει τον Άγιο

Αθανάσιο τον Αθωνίτη135 ο οποίος τον επισκέφτηκε στο βυζαντινό

132 Δ. Τσουγκαράκης, Κρήτη, 44.- Ν. Πλάτωνος, Συμβολή, 240,246.
133 Λέων Διάκονος 24.21-25.1: «Λέγεται γάρ κατόχους εἶναι Κρῆτας μαντείαις και
βωμολοχίαις καί πλάναις, πρός τῶν Μανιχαίων καί τοῦ Μωάμεθ παρειληφότας
ἀνέκαθεν». Η μαρτυρία αυτή δεν δηλώνει πλήρη εξισλαμισμό όπως κάποιοι υποστήριζαν.
134 Ι. Παπαδόπουλος, Κρήτη, 109-110.- V. Christides, Conquest, 184.- Θ. Δετοράκης, Κρήτη,
158.- Δ. Τσουγκαράκης, Κρήτη, 113-114.
135 Γεννήθηκε στην Τραπεζούντα περίπου το 930 από πλούσιους και ευσεβείς γονείς.
Μαθήτευσε κοντά σε διάσημους δασκάλους και στο τέλος έγινε και ο ίδιος διδάσκαλος στο
Βυζάντιο. Ασπάστηκε το μοναχισμό και πήρε το όνομα Αθανάσιος. Είχε πολύ καλές σχέσεις

58

στρατόπεδο και εκεί τον παρακάλεσε να τον βοηθήσει με τις προσευχές του.

Με την απελευθέρωση του νησιού του ζήτησε να μεριμνήσει για την

ανοικοδόμηση ναού: «δέομαί σου τῆς ὁσιότητος πρῶτον μεν

οἰκοδομῆσαι ἡμῖν κελλία ἡσυχαστικά, θεμελιῶσαι δέ καί ναόν καί

ἀπαρτίσαι αὐτόν εἰς κοινόβιον, ὡς ἂν ἐγώ μέν καί σύ μετά καί

ἑτέρων τριῶν ἀδελφῶν ἐν τοῖς ἡσυχαστικοῖς κελλίοις

μονάζωμεν136». Για το σκοπό αυτό του παραχώρησε 100 λύτραι χρυσού και

άλλους θησαυρούς από τα λάφυρα της εκστρατείας. Ο Αθανάσιος ίδρυσε τότε

τη Μονή της Μεγίστης Λαύρας στον Άθω137.

 Δύο ακόμα άνδρες κλήθηκαν στην Κρήτη για την αναζωπύρωση της

ορθοδοξίας και την οργάνωση της εκκλησιαστικής ζωής και του μοναστικού

βίου. Αυτοί ήταν ο Νίκων ο Μετανοείτε138, ο οποίος έδρασε στη μέση και

ανατολική Κρήτη και ο Ιωάννης ο Ξένος που έδρασε στη δυτική. Ο Νίκων ο

Μετανοείτε έμεινε στην Κρήτη για πέντε χρόνια διδάσκοντας το έργο του.

Αντιδράσεις υπήρξαν στην αρχή όταν ο Όσιος ξεκίνησε να διδάσκει το

«Μετανοείτε» στους κατοίκους του νησιού, μάλιστα κάποιος προσπάθησε να

τον φονεύσει. Αυτό όμως δεν τον αποθάρρυνε ούτε τον φόβισε. Συνέχισε να

κηρύττει το έργο του και να προσπαθεί να αποβάλει σφαλερές δοξασίες, να

χτίζει ναούς και να εγκαθιστά σε αυτούς ιερείς και διακόνους και συνάμα να

προσπαθεί για τον εκχριστιανισμό των Αράβων139. Μετά την πάροδο των

πέντε ετών αποφάσισε να αποχωρήσει από την Κρήτη αφού έχτισε πρώτα ναό

αφιερωμένο στην Αγία Φωτεινή. Η ανοικοδόμηση δεν ήταν καθόλου εύκολη

γιατί απαιτούσε πολλά μέσα και του ήταν αδύνατο να τα καταφέρει μόνος

του. Με τη βοήθεια του Θεού όμως ο οποίος ως «στόλος φωτοειδής»

παρακίνησε τους κατοίκους των γειτονικών χωριών να τον βοηθήσουν,

με το Νικηφόρο Φωκά και τον αδελφό του Λέοντα. Για περισσότερα βλ. Θ. Διονυσιάτης,
Αθανάσιος ο Αθωνίτης, 510-515.
136 Θ. Διονυσιάτης, Αθανάσιος, 512.
137 Ε.Λ. Πετράκις, Μνημειακοί, 317.
138 Καταγόταν από επιφανή οικογένεια από τον Πόντο. Έγινε μοναχός στην Παφλαγονία στη
μονή Χρυσόπετρας και το 15ο έτος ασκήσεως του μετέβη στην Κρήτη και έπειτα στην
υπόλοιπη Ελλάδα επί Βασιλείου του Βουλγαροκτόνου. Στη συνέχεια πήγε στη Σπάρτη, αφού
τον κάλεσαν και εκεί απεβίωσε. Τιμάται ως πολιούχος άγιος της Σπάρτης. Βλ. Αρχιμ. Μ.
Γαλανόπουλος, Βίος, 12-19.- Ε.Λ. Πετράκις, Μνημειακοί, 316.
139 Αρχίμ. Μ. Γαλανόπουλος, Βίος, 72-75.

59

κτίστηκε σε δύο χρόνια140. Δυστυχώς τα κτίσματα του Νίκωνος στην Κρήτη

δεν επαληθεύονται και αρχαιολογικά. Ο ιστορικός Β. Ψιλάκης αναφέρει ότι

στο Βυζάρι Αμαρίου σώζονται «τα ερείπια ναού μεγίστου και τρισυπόστατου,

κατά την παράδοσιν υπ’ αυτού του Νίκωνος οικοδομηθέντος». Ωστόσο

πρόκειται για παλαιότερη χριστιανική βασιλική του 5ου αιώνα όπως απέδειξε

πρόσφατη αρχαιολογική έρευνα141.

 Στην Κρήτη είχε κληθεί, όπως προαναφέραμε, και ο Ιωάννης ο

Ξένος142. Το έργο του δεν αφορούσε στον προσηλυτισμό αλλά στην ίδρυση

μοναστηριών και εκκλησιών. Ίδρυσε κάποια κέντρα λατρείας των οποίων η

σημασία είναι μικρή αλλά και δύο μεγάλες μονές. Η μια είναι αυτή της

Θεοτόκου στα Μυριοκέφαλα Ρεθύμνου, η οποία σήμερα βρίσκεται σε

παρακμή και η άλλη είναι η λεγόμενη Κυρία των Αγγέλων, γνωστή σήμερα

ως Καθολικόν, κοντά στο Αυλάκι. Η Μονή αυτή, στην οποία έζησε και ο ίδιος

μέχρι το τέλος της ζωής του, διατηρείται σήμερα με τις εγκαταστάσεις της

ερειπωμένες, έχοντας διαδραματίσει σπουδαίο ρόλο στο παρελθόν και

αποτελεί ένα από τα σπουδαιότερα προσκυνήματα της Κρήτης143.

 Για προσπάθεια εκχριστιανισμού του αραβικού στοιχείου που

βρισκόταν στην Κρήτη μιλά και ο Nuwayri ο οποίος βασίζει τη διήγηση του

σε άλλες αραβικές πηγές όπως ο ίδιος λέει. Σύμφωνα λοιπόν με αυτόν, όταν

πλησίαζαν τα Χριστούγεννα του 961 οι προύχοντες των μουσουλμάνων της

Κρήτης έστειλαν στην Κωνσταντινούπολη 100 άνδρες μεσαίας κοινωνικής

τάξης για να αποδώσουν τιμές στον αυτοκράτορα, αυτοί παρουσιάστηκαν στο

παλάτι όπου έγιναν δεκτοί με φιλοφρόνηση και μεγάλες εκδηλώσεις

ικανοποίησης. Ο αυτοκράτορας μάλιστα έδωσε στον καθένα από αυτούς, ως

δώρο, 10 αγγεία χρυσού. Χαρούμενοι γύρισαν στο νησί και κατηγορούσαν

τους εαυτούς τους που δεν είχαν πάει νωρίτερα για να τον συγχαρούν. Για το

λόγο αυτό, όταν πλησίαζε το Πάσχα, οι προύχοντες αποφάσισαν να πάνε οι

ίδιοι να τον συγχαρούν. Αυτή τη φόρα μάλιστα, πήγαν περισσότεροι στην

Κωνσταντινούπολη. Όταν όμως έφτασαν εκεί πιάστηκαν, φυλακίστηκαν και

140 Αρχιμ. Μ. Γαλανόπουλος, Βίος, 77.
141 Β. Ψιλάκης, Ιστορία, 735.- Θ. Δετοράκης, Κρήτη, 158-159.
142 Είχε γεννηθεί στο χωριό Σίβα της σημερινής επαρχίας Πυργιώτισσας και έδρασε στις
περιοχές Ρεθύμνου και Χανίων. Ονομάστηκε και Ερημίτης ή Κυρ- Γιάννης. Βλ. περισσότερα
στο Ν. Τωμαδάκης, Άγιος Ιωάννης, 58-63.
143 Ε.Λ. Πετράκις, Μνημειακοί, 318.- Ν. Τωμαδάκης, Άγιος Ιωάννης, 58,63.

60

απομονώθηκαν. Ο αυτοκράτορας διέταξε να μην τους δίνουν ούτε νερό και

φαγητό. Οι φυλακισμένοι Σαρακηνοί επειδή έβλεπαν ότι κινδύνευαν να

πεθάνουν, ρώτησαν τους φρουρούς τι ζητούσε από αυτούς ο αυτοκράτορας.

Εκείνοι τότε απάντησαν ότι ο αυτοκράτορας ήθελε να ασπαστούν το

χριστιανισμό και αν αρνιόνταν θα τους άφηνε να πεθάνουν από πείνα και δίψα

και θα έπαιρνε τα παιδιά τους ως δούλους. Όταν δεν μπορούσαν να αντέξουν

περισσότερο αποφάσισαν να ασπαστούν το Χριστιανισμό. Ο αυτοκράτορας

τους δέχτηκε με καλοσύνη και τους επέτρεψε να επιστρέψουν στο νησί τους

και τις οικογένειες τους. Όταν όμως έφτασαν στη Κρήτη δεν τους άφησε να

πάνε στα σπίτια τους λέγοντας τους τα εξής: «Εσείς είστε χριστιανοί. Εκείνοι

που θέλετε να ζήσετε μαζί τους είναι μουσουλμάνοι. Αν δεχτούν και εκείνοι

να γίνουν χριστιανοί τότε θα σας επιτραπεί να ζήσετε μαζί τους διαφορετικά

οι δικοί σας θα γίνουν δούλοι μας». Τότε όλοι οι μουσουλμάνοι της Κρήτης

έγιναν χριστιανοί μέσα σε μια μέρα. Και όταν πέθαναν αυτοί έγιναν και τα

παιδιά τους χριστιανοί και έτσι σιγά σιγά αφοσιώθηκαν περισσότερο στη

χριστιανική θρησκεία και δεν διατηρούσαν πια καμία επαφή με τους

μουσουλμάνους144.

Η παράδοση αυτή παρόλο που είναι μυθώδης επισημαίνει τις πολλές και

επίπονες προσπάθειες που έγιναν για τον εκχριστιανισμό των μουσουλμάνων

της Κρήτης. Δεν ξέρουμε κατά πόσο πρέπει να γίνει πιστευτή η παράδοση για

εκβιαστικό εκχριστιανισμό των μουσουλμάνων της νήσου, επιβεβαιώνει όμως

πως με την πάροδο του χρόνου όλοι οι μουσουλμάνοι αφομοιώθηκαν και

εκχριστιανίστηκαν.

10. Επιστροφή στην Πόλη- Θρίαμβος.

 Η απελευθέρωση του Χάνδακα προκάλεσε μεγάλο ενθουσιασμό στην

Κωνσταντινούπολη. Ο Ψευδοσυμεών μας πληροφορεί πως ο αυτοκράτορας

Ρωμανός Β΄, όταν έμαθε τα νέα της ανάκτησης, δόξασε το Θεό και μετά από

λίγο ανακάλεσε το Νικηφόρο Φωκά που γύρισε στην Κωνσταντινούπολη με

144 Η ελληνική απόδοση της αφήγησης του Nuwayri βρίσκεται στα έργα των Ν.
Παναγιωτάκης, Θεοδόσιος, 85-86.- Β.Ι. Καλαϊτζάκης, Κρήτη, 133-134.

61

τα λάφυρα και τους αιχμάλωτους145. Οι Ι. Σκυλίτζης και Μ. Γλυκάς λένε πως

ο Ρωμανός κάλεσε το Νικηφόρο μετά από υπόδειξη του Ιωσήφ Βρίγγα ο

οποίος φοβήθηκε μήπως ο Φωκάς, καταχρώμενος τη νίκη και τη φήμη που

είχε στο λαό, καταλάβει το θρόνο146. Οι Ι. Ζωναράς και Ψευδοσυμεών λένε

πως την ανάκληση του την διέταξε ο Ρωμανός Β΄ από μόνος του επειδή

φοβόταν μήπως ο Νικηφόρος τον εκθρονίσει σύμφωνα με την εκπλήρωση της

προφητείας πως ο απελευθερωτής της Κρήτης θα γινόταν αυτοκράτορας147.

 Όταν ο Νικηφόρος Φωκάς γύρισε στην Πόλη τέλεσε θρίαμβο στον

Ιππόδρομο148. Ο θρίαμβος αυτός ήταν πεζικός ή άλλως «βοτός πεζόδρομος»

και όχι ο συνηθισμένος στον οποίο ο νικητής βρισκόταν πάνω σε άρμα που

συρόταν από τέσσερα λευκά άλογα. Ο βυζαντινός στρατηγός και οι

στρατιώτες του παρελάσανε μπροστά στον αυτοκράτορα και τη Θεοφανώ∙

έπειτα από αυτούς ακολουθούσαν ο εμίρης A̒bd al –A̒ziz, πάνω στο ξυρισμένο

κεφάλι του οποίου πάτησε το πόδι του ο αυτοκράτορας σύμφωνα με την

επικρατούσα συνήθεια, ο γιος του Ανεμάς, όλα τα μέλη της οικογένειας του,

όλοι οι συγγενείς του, οι λοιποί προύχοντες των Σαρακηνών και όλοι οι

αιχμάλωτοι, άνδρες και γυναίκες και ύστερα από αυτούς η ατελείωτη σειρά

145 Ψευδοσυμεών 759.19-23 «ὁ δε βασιλεύς μαθών τήν τῆς Κρήτης ἃλωσιν ἐδόξασε
τόν Θεόν. Μετ’ οὐ πολύ δέ καί ὁ δομέστικος τῶν σχολῶν Νικηφόρος κελεύσει τοῦ
βασιλέως πρός τήν πόλιν εἰσῆλθεν, καί μετά τῶν λαφύρων και τῆς αἰχμαλωσίας
ἦλθε πεζῇ ἀπό τοῦ οἲκου αὐτου εἰς τό ἱπποδρόμιον».
146 Ι. Σκυλίτζης 250.44-47.- Μ. Γλυκάς 565.12-15
147 Ι. Ζωναράς 72.32- 73.1-5.- Ψευδοσυμεών 759.20-21.- Βλ. επίσης Γ. Σφραντζής 110. 5-8.
148 Λέων Διάκονος 28.11-29 και πιο συγκεκριμένα 12-13: «μεγαλοπρεπῶς τε παρά τοῦ
αὐτοκράτορος Ῥωμανοῦ ὑποδεχθείς, θρίαμβον ἐπί τοῦ θεάτρου κατήνεγκε».‐ Κ.
Πορφ., De cer., 610.7-22.- N. Παναγιωτάκης, Θεοδόσιος, 87.- Ο Κ.Α. Αλεξανδρής,
Θαλασσία, 249 γράφει ότι ο θρίαμβος τελέστηκε στην Αγορά με κάπως μικρότερη πομπή. Οι
Ι. Σκυλίτζης, Ι. Ζωναράς και Μ. Γλυκάς παραδίδουν πως το 961 είχε απαγορευτεί στο
Νικηφόρο Φωκά η είσοδος στη Βασιλεύουσα και πως ο θρίαμβος για την ανάκτηση της
Κρήτης έγινε το 963, μετά τις νίκες του Νικηφόρου στη Συρία. Το ζήτημα αυτό έλυσε ο Ν.Μ.
Foggini, Monitum de Theodosii Acroasibus,σ.σ 351-353. Στην εισαγωγή του στο ποίημα του
Θ. Διακόνου απέδειξε πως ο Νικηφόρος Φωκάς μετέβη στο Βυζάντιο μετά την άλωση του
Χάνδακα και μιλάει για δύο θριάμβους, τον μεν πεζικό που έγινε το 961 και αποτελούσε απλή
επίδειξη και ένα πιο πανηγυρικό που έγινε το 963 και στον οποίο εκτός από τα τρόπαια της
εκστρατείας κατά του Χαλεπίου, επιδείχτηκαν και αυτά της Κρήτης. Κατά το δεύτερο αυτό
θρίαμβο εκφωνήθηκε και το ποίημα του Θ. Διακόνου.

62

των αμαξιών που μετέφεραν τα όπλα και τις σημαίες των Σαρακηνών καθώς

και τα πλουσιότερα και τα πολυτιμότερα των λαφύρων149.

 Μετά τον θρίαμβο και την πλήρη ταπείνωση του A̒bd al –A̒ziz, ο

αυτοκράτορας φέρθηκε με επιείκεια προς αυτόν, παρόλο που δεν δέχτηκε να

γίνει χριστιανός. Του έδωσε πλούσια δώρα και του παραχώρησε σημαντικά

κτήματα κοντά στην Κωνσταντινούπολη, που του απέδιναν άφθονα

εισοδήματα. Εκεί πέρασε τα υπόλοιπα χρόνια της ζωής του μαζί με την

οικογένεια του, τελώντας ελεύθερα τη θρησκεία του150. Ο γιος του Ανεμάς

όμως και οι απόγονοι του ασπάστηκαν τον χριστιανισμό, κατατάχτηκαν στη

βασιλική σωματοφυλακή και υπηρέτησαν τη βυζαντινή αυτοκρατορία με την

επωνυμία των Ανεμάδων.

 Ο Ρωμανός Β΄ απένειμε πλούσια δώρα και τιμές στον ένδοξο

Νικηφόρο Φωκά, τον διόρισε και πάλι δομέστικο των σχολών της Ανατολής,

αρχιστράτηγο δηλαδή του στρατού της Ανατολής και τον έστειλε κατά των

Αράβων της Συρίας που είχαν ηγέτη τον Sauf- ad- Dawla. Εκεί πέτυχε

λαμπρές νίκες, κυρίευσε το Χαλέπιο της Συρίας, ταπείνωσε τους Άραβες της

Ανατολής και έπειτα γύρισε στην Κωνσταντινούπολη όπου τέλεσε

μεγαλόπρεπο θρίαμβο το 963, κατά τον οποίο επιδείχτηκαν πάλι οι

αιχμάλωτοι και τα άφθονα λάφυρα που αποκόμισε από την Κρήτη.

149 Ο Λέων Διάκονος 28. 12-29 δεν αναφέρει τον εμίρη της Κρήτης μεταξύ των επιδειχθέντων
αιχμαλώτων. Ο Yaqut αναφέρει την αιχμαλωσία και μεταφορά στην πρωτεύουσα του εμίρη
και των συγγενών του μαζί με τα υπάρχοντα τους. Ο Ψευδοσυμεών αναφέρει το θρίαμβο και
τον αιχμάλωτο εμίρη. Οι Ι. Σκυλίτζης- Γ. Κεδρηνός, Ι. Ζωναράς, Μ. Γλυκάς αναφέρουν την
αιχμαλωσία του εμίρη αλλά αποσιωπούν τον θρίαμβο. Βλ. G. Schluberger, Φωκάς, 118-133.-
Ν. Παναγιωτάκης, Θεοδόσιος, 87.- Β.Ι. Καλαϊτζάκης, Κρήτη, 129-131.
150 Ψευδοσυμεών 760. 3-6 « ὁ ἀμηρᾶς δέ πλεῖστα δῶρα καί χρυσόν καί ἄργυρον
παρά τοῦ βασιλέως λαβών συν τοῖς τέκνοις αὐτοῦ εἰς χωρία οἰκεῖν
συνεχωρήθη».- B. Ψιλάκης, Ιστορία, 738.- Κ. Παπαρρηγόπουλος, Ιστορία, 96-97.- M.
Canard, Ikritish, 1111.

63

V. Χαρακτήρας των Κρητικών πριν και μετά την ανάκτηση.

 Οι Κρητικοί όπως είναι γνωστό από την παράδοση και το χαρακτήρα

τους, δεν ανέχονταν ποτέ ξένους κατακτητές. Έτσι λοιπόν και στην περίπτωση

των Σαρακηνών, ασφαλώς δεν δέχτηκαν μοιρολατρικά και παθητικά την

εγκατάσταση τους στην Κρήτη αλλά αντιστάθηκαν με σθένος και αυτό

φαίνεται καθαρά από το γεγονός ότι οι Σαρακηνοί αγωνίστηκαν σκληρά

περίπου ένα χρόνο για να την κατακτήσουν. Όπως μας πληροφορεί ο Γ.

Σφραντζής, από την πρώτη στιγμή της απόβασης τους «φρούριον

ἱδρύσαντες και καλῶς ἀκροπολίσαντες, ὃ καί Χάνδακα ὠνόμασαν,

καί ἐκ τούτου ὁρμώμενοι τήν ὃλην νῆσον κατέτρεχον151». Αλλά και

πάλι, μια πόλη έμεινε ανάλωτη κατά τους Γενέσιο, Συν. Θεοφ, Σκυλίτζη152 και

Ψευδοσυμεών, και κατά τον Γ. Σφραντζή153 δύο, η Γορτύνη και η Κυδωνία.

 Μετά τη συμπλήρωση της κατάκτησης της νήσου ορισμένοι Κρητικοί

κατέφυγαν στην Πελοπόννησο, άλλοι στα νησιά και τη Στερεά Ελλάδα για να

αποφύγουν το ζυγό των Σαρακηνών και άλλοι, όπως για παράδειγμα η

άρχουσα τάξη, καταστράφηκαν ολοσχερώς. Μερικοί πάλι, ίσως οι

περισσότεροι από τους πλουσιότερους και γενικά από τις ανώτερες

κοινωνικές τάξεις και πιθανότατα πολλοί από τους φτωχότερους που

151 Γ. Σφραντζής 104.12-14.
152 Γενέσιος 33.17-20.- Συν. Θεοφ. 77.13-16.- Ι. Σκυλίτζης 44.73-74.- Ψευδοσυμεών 623.4-7.
Πρβλ. A.A. Vasiliev, Byzance, 56-57. Το όνομα της πόλης που αντιστάθηκε δεν μαρτυρείται
στις βυζαντινές πηγές. Ο Στ. Ξανθουδίδης, Χάνδαξ, 4 υποστηρίζει ότι δεν πρόκειται για
πραγματική πόλη αλλά για το διαμέρισμα των Σφακίων.- V. Laurent, «Le synodicon de
Sybrita et les metropoles de Crete ayx Xe- XIIIe siècles» EO t. XXXII(32), 1933 385-412 και
συγκεκριμένα 390 σημ.4.- Νεότεροι ιστορικοί ,όπως αναφέρει ο Β.Ι. Καλαϊτζάκης, Κρήτη,
156, θεωρούν πως αδούλωτες έμειναν και οι ορεινές περιοχές των Λευκών Ορέων, της Ίδης
και της Δίκτης και αυτό χάρη στη φύση του εδάφους τους και στο χαρακτήρα των ανδρείων,
αγέρωχων και φιλελεύθερων ανδρών τους.
153 Γ. Σφραντζής 104.12-16. Η μαρτυρία του Σφραντζή είναι απίθανη γιατί η Γορτύνη
κυριεύτηκε και καταστράφηκε από τον Abu- Hafs. Bλ. Γ.Α. Σήφακας, Κατάκτησις, 71-72
όπου λανθασμένα αναφέρει ότι κατά την άλωση της Γορτύνης μαρτύρησε ο μητροπολίτης και
πρόεδρος της Κύριλλος.- Ν. Τωμαδάκης, Εκκλησία, 207. Η Κυδωνία σαν πόλη παραλιακή
ήταν επίσης αδύνατο να αντισταθεί κατά των Σαρακηνών που διέθεταν ισχυρό στόλο και
στρατό ανδρείο, πολεμοχαρή, εμπειροπόλεμο και αποφασιστικό, όπως επισημαίνει ο Β.Ι.
Καλαϊτζάκης, Κρήτη. 156 σημ. 252.

64

συνεργάστηκαν με τη βία μαζί τους ως την καταστροφή τους από τον Νικήτα

Ωορύφα, αλλά μόνο από τους κατοίκους των πόλεων και των παραλιακών

κέντρων του νησιού, όπου εγκαταστάθηκαν οι Σαρακηνοί, ασπάστηκαν με τη

βία το Μωαμεθανισμό, αρκετοί από τους οποίους ασφαλώς θα ήταν

κρυπτοχριστιανοί154. Το μέγιστο όμως μέρος του πληθυσμού κατόρθωσε,

όπως θα δούμε στη συνέχεια, να διατηρήσει αλώβητο τον εθνισμό του, τη

θρησκεία του, τα ήθη, τα έθιμα και τις παραδόσεις, την ιστορία του, τη

γλώσσα του, τον εθνολογικό και φυλετικό του χαρακτήρα καθ’ όλη τη

διάρκεια της αραβοκρατίας και να προσφέρει τις υπηρεσίες του στην πατρίδα

και το έθνος ολόκληρο.

 Οι πληροφορίες που Κρητικοί έδωσαν στους Βυζαντινούς το 853, όταν

επιτέθηκαν κατά της Δαμιέττης, συνέβαλαν ώστε ο αυτοκρατορικός στόλος

να σημειώσει μεγάλη επιτυχία εναντίον της μεγαλύτερης ναυτικής βάσης

ανεφοδιασμού των Σαρακηνών της Κρήτης155. Κρητικοί αυτόμολοι είχαν

επίσης ειδοποιήσει έγκαιρα τη βυζαντινή κυβέρνηση για την επικείμενη

τρομερή επιδρομή του 904 κατά της Θεσσαλονίκης. Ακόμη, οι Κρητικοί που

αιχμαλωτίστηκαν από τους άντρες που έστειλε ο Νικηφόρος Φωκάς στην

Κρήτη πριν από την απόβαση του για να συλλέξουν στοιχεία για τις κινήσεις

των Σαρακηνών, έδωσαν με πολλή προθυμία ακριβείς πληροφορίες156. Αλλά

και μετά την απόβαση των Βυζαντινών στο νησί, εκδήλωσαν με κάθε τρόπο

το εθνικό τους φρόνημα και συνεργάστηκαν με το Νικηφόρο Φωκά.

Καθημερινά αυτομολούσαν στο βυζαντινό στρατόπεδο και έδιναν πολύτιμες

πληροφορίες157. Κρητικοί πάλι είχαν ειδοποιήσει και οδηγήσει το βυζαντινό

στρατηγό στο γήλοφο όπου είχαν μαζευτεί οι Σαρακηνοί κατά τη διάρκεια της

πολιορκίας του Χάνδακα με σκοπό να ενεργήσουν αιφνιδιαστική επίθεση στο

βυζαντινό στρατόπεδο158. Η συμμετοχή τους αυτή στον αγώνα για αποτίναξη

του ζυγού οφείλεται βεβαίως στην εμπιστοσύνη που έτρεφαν στο Νικηφόρο

Φωκά αλλά πολύ περισσότερο στην αφύπνιση των εθνικών και θρησκευτικών

154 Ν. Παναγιωτάκης, Θεοδόσιος, 69 και σημ. 217 της σ. 69.- Β.Ι. Καλαϊτζάκης, Κρήτη, 159.
155 Ι. Παπαδόπουλος, Κρήτη, 72-72.- A.A. Vasiliev, Byzance, 212-218, 276.
156 Συν. Θεοφ. 476.1 κ.εξ.- Ι. Παπαδόπουλος, Κρήτη, 112.
157 Συν. Θεοφ. 476.10-11: «ἒκτοτε δέ πολλοί καθ΄ἑκάστην ηὐτομόλουν πρός τόν
μάγιστρον».
158 Λέων Διάκονος 13.1- 14.1-23.- Ι. Παπαδόπουλος, Κρήτη, 112.

65

τους αισθημάτων, φρονήματα που δεν υπέστησαν καμία αλλοίωση ή νόθευση

κατά την αραβική κατοχή.

1. Εθνολογικός και φυλετικός χαρακτήρας των Κρητικών.

 Διάφοροι ιστορικοί, βασιζόμενοι σε ένα χωρίο του Λέοντος

Διακόνου159, σύμφωνα με το οποίο ο Νικηφόρος Φωκάς εγκατέστησε σε όλη

την Κρήτη φρουρές από Ρωμαίους (Έλληνες), Αρμενίους και άλλους

βαρβάρους, υποστήριξαν ότι αυτός εγκατέστησε στην Κρήτη ως εποίκους

ετερογενή στοιχεία και γι’ αυτό αλλοιώθηκε και νοθεύτηκε δήθεν ο

εθνολογικός και φυλετικός χαρακτήρας των Κρητικών.

Τις απόψεις αυτές ενίσχυσε επίσης η ύπαρξη ορισμένων

τοπωνυμιών160 της Κρήτης που προήλθαν από τους Αρμένιους, Σλάβους και

άλλους βαρβάρους που εγκατέστησε ο Νικηφόρος Φωκάς μετά την ανάκτηση

για να ενισχύσει τον χριστιανικό πληθυσμό που είχε αραιώσει κατά την

αραβική κατοχή καθώς και η εγκατάσταση στην Κρήτη από το Βυζάντιο

αργότερα των λεγόμενων «αρχοντόπουλων»161 για την ενίσχυση της

άρχουσας τάξης.

159 Λέων Διάκονος 28.7-12: «στρατιάν ἀξιόχρεων τῷ χώρῳ ἐγκατοικίσας, Τέμενος τό
ἂστυ ὠνόμασε, καί τήν νῆσον ἐξημερώσας ἅπασαν, Ἀρμενίων τε καί Ῥωμαίων
καί συγκλύδων ἀνδρῶν φατρίας ἐνοικισάμενος, καί πυρφόρους τριήρεις ἐς
φυλακήν ταύτης καταλιπών, αὐτός τήν λείαν καί τούς αἰχμαλώτους ἀνειληφώς,
ἀνέπλει πρός τό Βυζάντιον».
160 Τέτοια τοπωνύμια είναι τα εξής: η επισκοπή Σουαρέτ που είναι εξαραβισμός του τύπου
Σύβρις, Χάνδαξ(αραβ. Khandax), Αποσελέμι, Ατσιπόπουλον, Βαβέλοι, Βεράτι, Εμπαρος,
Κατσαμπάς, Μασταμπάς, Σίβα, Χουμέρι και άλλα.Βλ. Β.Ι. Καλαϊτζάκης, Κρήτη, 167 και
σημ. 276 της σελίδας αυτής.
161 Στ. Ξανθουδίδης, Χάνδαξ, 26-27.- Του ιδίου, Ιστορία, 75-76.- Ν. Τωμαδάκης, Σλάβοι, 426.
Η ιστορική υπόσταση της παράδοσης για τα 12 αρχοντόπουλα που με χρυσόβουλο του
Αλέξιου Α΄ Κομνηνού εγκαταστάθηκαν στην Κρήτη για να αποτελέσουν τα ισχυρά
ερείσματα της αυτοκρατορικής εξουσίας στο νησί, αμφισβητείται καθώς το έγγραφο που
στηρίζει τη θέση αυτή δε φαίνεται να είναι αυθεντικό. Πρόκειται πιθανότατα για θρύλο που
δημιουργήθηκε στην Κρήτη κατά τους πρώτους αιώνες της Ενετοκρατίας, από μια ισχυρή
τάξη γαιοκτημόνων που συκροτήθηκε στα τέλη του 12ου αιώνα από αυτοκρατορικές δωρεές
σε άτομα που είχαν προσφέρει μεγάλες πολιτικές και στρατιωτικές υπηρεσίες. Η τάξη αυτή
προσπάθησε κατά την Ενετοκρατία να κατοχυρώσει τα προνόμια της και να διατηρήσει τους
τίτλους ευγενείας της, επικαλούμενη την καταγωγή της από μεγάλες κρητικές οικογένειες των
βυζαντινών χρόνων. Βλ. Θ. Δετοράκης, Ιστορία, 157.

66

Ωστόσο οι ιστορικοί αυτοί λανθάνονται, όπως πολύ ορθά παρατηρεί ο

Ν. Τωμαδάκης. Όπως είναι γνωστό, οι βυζαντινοί αυτοκράτορες εκτός από

τους βυζαντινούς στρατιώτες, είχαν στον στρατό τους ως μισθοφόρους και

πολλούς Αρμένιους, Σλάβους και άλλους βαρβάρους οι περισσότεροι από

τους οποίους είχαν εκχριστιανιστεί. Γιατί λοιπόν να μην δεχτούμε πως ο

Νικηφόρος Φωκάς εγκατέστησε μόνιμους φρουρούς σε διάφορα στρατηγικά

σημεία του νησιού για να το προφυλάσσουν από τις τυχόν νέες επιδρομές των

Αράβων;162 «Η εγκατάστασις των στρατιωτών του Νικηφόρου του Φωκά

(μετά την αποχώρησιν αυτού εκ της Νήσου και τον θρίαμβον) σημαίνει ιδία

την παραχώρησιν εις τους συντελεστάς της νίκης μέσων ζωής προς

συντήρησιν, στηριγμάτων προς υπεράσπισην του κράτους και την

εγκαθίδρυσιν μονίμου στρατιωτικής δυνάμεως προς άμυναν της Κρήτης»163

υποστηρίζει ο Ν. Τωμαδάκης και δικαιολογεί τη θέση του αυτή με το εξής: «ο

εν λόγω συρφετός των πειρατών κατέστρεψε την άρχουσαν τάξιν των

κρητικών παραλίων και πόλεων του 823, δηλονότι τους διοικητικούς

υπαλλήλους, τους στρατιωτικούς, τους πλούσιους γαιοκτήμονας, εμπόρους,

εκκλησιαστικούς, τα ιδρύματα μορφώσεως (μονάς, σχολεία κλπ.), όσα ηύρεν.

Διέφθειρε δε και τα ήθη και την θρησκείαν των κέντρων εις α εγκατεστάθη

(πράγμα το οποίον παρετηρήθη και επί Ενετών εν Κρήτη). Ο ορεσίβιος και ο

χωρικός δυσκόλως θ’ απέβαινε καταδρομεύς θαλάσσης, της οποίας και

σήμερον ακόμη ο Κρης είναι και άγευστος και σχεδόν εχθρός. Έμεινεν εις το

σπίτι του, εις την καλύβαν του, εις τα βουνά του. Αν εστρατεύετο βία διά

θαλασσίαν αγγαρείαν (ως εγίνετο επί ενετών αργότερον), τούτο θα ήτο η

μεγαλυτέρα του καταδίκη, αλλ’ ουδέποτε ηδύνατο να συμφιλιώση και να

συναναμείξη αυτόν προς τον κατακτητήν»164.

Οι βυζαντινοί συγγραφείς αναφέρουν ομόφωνα πως οι Σαρακηνοί της

Κρήτης κατασφάχτηκαν μετά την ανάκτηση της από το Νικηφόρο Φωκά και

όσοι τυχόν διασώθηκαν ή πουλήθηκαν ως δούλοι, ή κόσμησαν τον λαμπρό

162 Ο Ν. Τωμαδάκης, Σλάβοι, 427, πολύ εύστοχα παρατηρεί «Διατί να μη αναλογισθώμεν την
ανάγκην της υπάρξεως εν τη ελευθέρα Κρήτη παγίου στρατού, ο οποίος θ’ απέτρεπε νέαν
αραβικήν επιδρομήν και θα επέβαλε την νέαν τάξιν πραγμάτων; Ηδύναντο οι εν Κων/πολει να
εμπιστευθούν τούτο εις τους κατά την θρησκείαν τέως εξωμότας αυτόχθονας;»
163 Ν. Τωμαδάκης, Προβλήματα, 9.
164 Ν. Τωμαδάκης, Προβλήματα, 8.

67

πεζικό θρίαμβο που τέλεσε ο βυζαντινός στρατηγός στην πρωτεύουσα, ή

παρέμειναν στην Κρήτη και ασπάστηκαν τον Χριστιανισμό, είτε με τη βία,

είτε θεληματικά, ιδίως όσοι δήλωσαν οικειοθελώς υποταγή στο Νικηφόρο

Φωκά. Και οι Άραβες ιστορικοί όμως μιλάνε για τεράστιο αριθμό Σαρακηνών

που σκοτώθηκαν ή αιχμαλωτίστηκαν. Ο Nuwairi λέει πως 200.000

σκοτώθηκαν και 200.000 γυναίκες και παιδιά πουλήθηκαν ως δούλοι και

κάνει ακόμη λόγο για την προσπάθεια που κατέβαλαν οι Βυζαντινοί για τον

εκχριστιανισμό των Αράβων που είχαν απομείνει στην Κρήτη μετά το 961.

Μερικοί ιστορικοί υποστηρίζουν πως οι Μωαμεθανοί της Αμπαδιάς165

της επαρχίας Αμαρίου του νομού Ρεθύμνου, οι καλούμενοι Αμπαδιώτες είναι

κατ’ ευθείαν απόγονοι των Σαρακηνών κατακτητών, γιατί έχουν όλα τα

εξωτερικά χαρακτηριστικά της αραβικής καταγωγής, ενώ οι πλείστοι από τους

άλλους Μωαμεθανούς της Κρήτης είναι Έλληνες που αναγκάστηκαν να

εκμουσουλμανιστούν κατά την τουρκική κατάκτηση και είναι όμοιοι με τους

Χριστιανούς166.

Ο Γάλλος περιηγητής Olivier που περιηγήθηκε την Κρήτη το 1774

αναφέρει συγκεκριμένα «οι Αμπαδιώτες είναι Άραβες την καταγωγήν και

λείψανα των Σαρακηνών των καταλαβόντων την Κρήτην κατά τον 9ο αιώνα.

Η φυσιογνωμία των διαφέρουσα των άλλων Τούρκων της νήσου και η

αραβική γλώσσα, την οποία ομιλούσι μεταξύ των δεν αφήνουσι ουδεμίαν

αμφιβολίαν». Και συνεχίζει λέγοντας πως «είναι δύσπιστοι, κακοί,

εκδικητικοί, βαδίζουσιν ωπλισμένοι πάντοτε και αλληλοφονεύονται δια την

ελαχίστην προσβολήν»167.

Ο Στ. Ξανθουδίδης υποστηρίζει ότι «το 1211 διακόσιοι άποικοι Ενετοί

λαμβάνουν ανά 25 παροίκους ή βιλλάνους (5000 εν συνόλῳ!)

προσηρτημένους εις το κτήμα (parici ή villain adscripti glebae), δια να

καλλιεργούν αυτό. Ούτοι ήσαν «ως τουλάχιστον αναγράφεται» απόγονοι των

Αράβων της Κρήτης εκχριστιανισθέντες επί Νικηφόρου του Φωκά και

παραμείναντες εν τη Νήσω ως δουλοπάροικοι, καταγραφέντες ως τοιούτοι

165 Τα χωριά της Αμπαδιάς είναι,σύμφωνα με τον Κ. Παπαρρηγόπουλο «Αἱ κῶμαι
Κουροῦτες, Νίθαυρος, ἃγιος Ἱωάννης, ἃγία Παρασκευή, Ἁποδούλου, Βαθειακό, Ἂρδακτος,
Πλάτανος, Λοχριά, Σάτα, Ρίζικας, Κλῆμα». Βλ. Ν. Τωμαδάκης, Προβλήματα, 17 σημ. 3.
166 Β.Ι. Καλαϊτζάκης, Κρήτη, 191.
167 Στ. Ξανθουδίδης, Χάνδαξ, 20.

68

αυτοί και οι απόγονοί των»168. Αυτό όμως είναι παντελώς απίθανο, όπως

απέδειξε ο Ν. Τωμαδάκης.

Ο Ν.Θ. Καλομενόπουλος πιστεύει ότι «οι εν τη επαρχίᾳ Αμαρίου της

Κρήτης Αμπαδιώται Τούρκοι δεν κατάγονται εκ των υπό του Νικηφόρου

Φωκά εκδιωχθέντων Αράβων αλλ’ είναι απόγονοι Αράβων συμμετασχόντων

της τουρκικής εκστρατείας προς κατάκτησιν της Κρήτης»169.

Ο Κ. Παπαρρηγόπουλος αναφέρει τα εξής :«Αλλ’ ‘όμως ουκ ολίγοι

των Αράβων, όσοι έμειναν τότε εν Κρήτη διετήρησαν το θρήσκευμα αυτών∙

και μέχρι τούδε υπάρχουσιν εις την επαρχίαν Αμάρι χωρία τινα, ων οι

μωαμεθανοί κάτοικοι λογίζονται απόγονοι των Αράβων εκείνων, καθό

φέροντες όλα τα χαρακτηριστικά αραβικής καταγωγής, ενώ οι πλείστοι άλλοι

μωαμεθανοί της νήσου είναι Έλληνες, αναγκασθέντες να μεταβάλωσι

θρήσκευμα επί της μεταγενεστέρας τουρκοκρατίας»170.

Τέλος, ο Ι.Δ. Μουρέλλος θεωρεί ότι «οι Αμπαδιώτες ήταν απόγονοι

Λαζών και Καραμανλήδων, εγκαταστηθέντων εις Αμάρι το 1654»171. Η

γνώμη αυτή είναι αξιοπρόσεκτη.

Οι προηγούμενοι ισχυρισμοί είναι ανακριβείς και μη αληθείς,

υποστηρίζουν οι σύγχρονοι ιστορικοί που ανασκευάζουν ως εξής:

Ο Ν. Σταυράκης λέει ότι «εάν είναι αληθές ότι οι Αμπαδιώται είναι

κατ’ ευθείαν γραμμήν απόγονοι γνήσιοι των Αράβων του 9ου-10ου αιώνος και

διετήρησαν έκτοτε το μωαμεθανικόν θρήσκευμα, δέον να παραδεχθώμεν ότι

ου μόνον επί β΄ βυζαντινής περιόδου, παραταθείσης επί 245 έτη, αλλά και επί

ενετοκρατίας, διαρκεσάσης τέσσαρας και πλέον αιώνας, ούτοι εξηκολούθουν

πρεσβεύοντες τα του ισλαμισμού. Είναι όμως ζήτημα, καθ’ ημάς κριτάς, εάν ο

μέλλων να εγκύψη εις την μελέτης και συγγραφήν πλήρους και λεπτομερούς

ιστορίας της Κρήτης, θα δυνηθή να ανακαλύψει κατά την ενετικήν ιδίως

περίοδον ίχνη μωαμεθανισμού εν Κρήτη. Το εφ’ ημίν λοιπόν πιστεύομεν

μάλλον ότι κατά τους έξ περίπου αιώνας, οίτινες μεσολάβησαν από της

168 Ν. Τωμαδάκης, Προβλήματα, 18-19.
169 Ν.Θ. Καλομενόπουλος, ΕΕΒΣ 11 (1935) 536-537(ανακοίνωσις).- Ν. Τωμαδάκης,
Προβλήματα, 19.
170 Κ. Παπαρρηγόπουλος, Ιστορία, 96.
171 Ι.Δ. Μουρέλλος, Ιστορία της Κρήτης τ1. Ηράκλειο 1931, 29.- Ν. Τωμαδάκης,
Προβλήματα, 19.

69

πρώτης μωαμεθανικής κατακτήσεως της Κρήτης μέχρι της δευτέρας, παν

ίχνος ισλαμικής πίστεως εξέλιπεν εντελώς εκ της νήσου, οι δε σήμερον

πρεσβεύοντες το μουσουλμανικόν δόγμα εν Κρήτη εισί κατά μέγα μεν μέρος

Χριστιανοί εξισλαμισθέντες κατά την δευτέραν μωαμεθανικτήν κατάκτησιν,

εν πολύ δε μικροτέρῳ αριθμῴ απόγονοι των νέων κατακτητών Τούρκων»172.

Ο Β. Ψιλάκης θεωρεί «ανιστόρητον και φύσει αναληθή την ιδέαν, ότι

και περισώθησαν πολλοί εκ των Σαρακηνών εκείνων εν Κρήτη και δη και

κατέφυγον εις τι διαμέρισμα αυτής, υπό τας μεσημβρινοδυτικάς ακρωρείας

της Ίδης, οι νυν εξ’ εκείνων καθ’ α ούτοι διισχυρίζονται, Μωαμεθανοί,

Αμπαδιώται, εν τω διαμερίσματι της επαρχίας Αμαρίου (Πάλαι Πανάκρας και

Κεδρίου όρους), τη Αμπαδιά οικούντες…. Ουδέν ίχνος ισλαμισμού

διαφαίνεται που εν Κρήτη επί τε των νικησάντων και καταστρεψάντων τους

Άραβας εκείνους ως και επί των Ενετών φυσικῴ τω λόγῳ των επί τέσσαρας

και ημίσειαν εκατονταετηρίδας κατασχόντων την νήσον»173.

Ο Στ. Ξανθουδίδης, παρά τον παραπάνω ισχυρισμό του, υποστηρίζει

ότι «η γνώμη, ην νεώτεροι τινες είπον. Ότι οι Τούρκοι της Αμπαδιάς εν τη

επαρχία Αμαρίω διακρινόμενοι των άλλων Τουρκοκρητών και κατά το μικρόν

ανάστημα και την μελαψήν χροιάν και την ωμότητα είναι απόγονοι των

Αράβων δεν στηρίζεται, ουδαμού, και ουδεμία είδησις υπάρχει, ότι κατά την

επακολουθήσασαν Βυζαντιακήν περίοδον και την επί πέντε σχεδόν αιώνας

Ενετοκρατίαν εσώζοντο Άραβες εν Κρήτη»174. Υποστηρίζει ακόμη ότι «είναι

πράγματι τελείως απίθανο και παράλογο να δεχθώμεν ότι οι Βυζαντινοί

αφήκαν Άραβας εις την νήσον εις τους 2½ αιώνας της κατοχής της νήσου ,

και κατόπιν οι ενετοί 450 έτη, χωρίς ουδείς λόγος να γίνεται περί τούτου.

Ημείς γνωρίζομεν ότι όσοι Άραβες έμειναν εις την νήσον επί Νικηφόρου

Φωκά έγιναν Χριστιανοί, οι λοιποί εξωντώθησαν»175.

Ο Ν. Τωμαδάκης με τη σειρά του τονίζει ότι «Οι εν λόγω κάτοικοι δεν

ενοθεύθησαν υπό των Αράβων, οι δε πολυπληθείς Αραβοκρήτες (ζεύγμα

σποράς ανδρών μουσουλμάνων και γέννας εντοπίων γυναικών)

εξωλοθρεύθησαν το 961 είτε επί τόπου είτε μετενεχθέντες χάριν θριάμβου του

172 Ν. Τωμαδάκης, Προβλήματα, 18 σημ. 1.
173 Β. Ψιλάκης, Ιστορία, 740-741.
174 Στ. Ξανθουδίδης, Χάνδαξ, 74.
175 Στ. Ξανθουδίδης, Ιστορία, 21.

70

Φωκά εις την βασιλεύουσαν, είτε πωληθέντες ως δούλοι, όσοι δεν εγένοντο

θύματα των επιχειρήσεων και της εκδικητικότητας των Βυζαντινών. Και

άλλοι παλαιότερον και ημείς εσχάτως απεδείξαμεν ότι οι Αμπαδιώται

Τούρκοι, μελαψοί αλλ’ ελληνιστί λαλούντες μέχρι του 1923 ότε

αντηλλάγησαν, δεν είχαν καμμίαν σχέσιν με την αραβοκρατίαν»176.

Από τα παραπάνω προκύπτει, όπως παρατηρεί ο Β.Ι. Καλαϊτζάκης, το

συμπέρασμα πως οι Αμπαδιώτες Τούρκοι δεν έχουν καμία σχέση με τους

Σαρακηνούς που νίκησε και εξολόθρευσε ο Νικηφόρος Φωκάς το 961.

Ξέρουμε πως όσοι Άραβες επέζησαν τότε, εκχριστιανίστηκαν. Αυτοί είναι

πιθανότατα Χριστιανοί ως επί το πλείστον οι οποίοι εξισλαμίστηκαν επί

τουρκοκρατίας. Ο τύπος, το παράστημα και όλα γενικά τα εξωτερικά τους

χαρακτηριστικά μοιάζουν με εκείνα των γειτόνων τους Μεσαριτών,

Αγιοβασιλιτών και άλλων μουσουλμάνων, παίρνουν πάντα μια γυναίκα όπως

οι Χριστιανοί και μιλάνε την εγχώρια ελληνική γλώσσα, δηλαδή την τοπική

κρητική διάλεκτο. Άλλωστε μετά την ανταλλαγή πληθυσμών του 1923 δεν

έχει απομείνει ούτε ένας Μωαμεθανός στην Κρήτη, επομένως δεν μπορεί να

γίνεται πια λόγος για τέτοια καταγωγή177.

 Έχοντας εξετάσει λοιπόν όλα τα προηγούμενα, φαίνεται καθαρά πως ο

εθνολογικός και φυλετικός χαρακτήρας των Κρητικών δεν υπέστη καμία

αλλοίωση ή νόθευση κατά τη διάρκεια της αραβοκρατίας.

2. Ηθική και θρησκευτική συνείδηση των Κρητικών.

 Πάρα πολλοί ιστορικοί, ανάμεσα στους οποίους συγκαταλέγονται και

Έλληνες, υποστήριξαν κατά καιρούς, στηριζόμενοι σε κάποια χωρία των

βυζαντινών συγγραφέων, ότι η θρησκευτική και ηθική συνείδηση των

Κρητικών νοθεύτηκε ή αλλοιώθηκε κατά τη διάρκεια της αραβοκρατίας.

 Ο όσιος Νίκων ο Μετανοείτε, που πήγε στην Κρήτη μετά την

ανάκτηση της για να αναζωογονήσει την ηθική και θρησκευτική συνείδηση

των κατοίκων λέει τα εξής: «Παραβαλών γάρ τῇ νήσῳ, ἂρτι μέν τῆς

176 Ν. Τωμαδάκης, Εκκλησία, 200-201.
177 Β.Ι. Καλαϊτζάκης, Κρήτη, 196-197.

71

τῶν Ἀγαρηνῶν χειρός ἀποσπασθείσῃ καί τῇ Ρωμαϊκῇ ἐπικρατείᾳ

ἐπανασωθείσῃ ὑπό Νικηφόρου τοῦ ἀοιδίμου βασιλέως, ὃν ὁ λόγος

φθάσας ἐδήλωσεν, οὗ καί μέγα τό κλέος επί τε βίου σεμνότητι καί

ἀρετῆς ἐπιμελείᾳ, δι’ ἧς καί τῶν παθῶν αὐτοκράτωρ εἴπέρ τις

ἂλλος γεγένηται καί τῆς σωφροσύνης τά γέρα ἀξίως ἐκ Θεοῦ

ἐκομίσατο, ἔτι δέ λείψανα φερούσῃ τῆς μιαρᾶς τῶν Ἀγαρηνῶν

κακοπιστίας, ἐπειδή οἱ ταύτης οἰκήτορες, τῷ χρόνῳ καί τῇ μακρᾷ

τῶν Σαρακηνῶν ξυναυλίᾳ, οἴμοι, συναπαχθέντες, τοῖς ἐκείνων

ἢθεσι καί ὀργίοις τοῖς μυσαροῖς καί βεβήλοις ἐπείθοντο»178

(αναφέρεται προφανώς σε μέρος των κατοίκων των πόλεων και των

παραλιακών κέντρων, στα οποία εγκαταστάθηκαν οι Σαρακηνοί).

 Ο Κωνσταντίνος Ακροπολίτης, γράφει γύρω στο 1300 τα εξής: «Καί

πρῶτα μέν τάς περιφήμους τῶν νήσων (τί γαρ ἂλλας δεῖ λέγειν;)

Κρήτην τε και Σικελίαν καί τάς ἐκ κύκλου παρωνομασμένας, ἲσως

διά τήν πρός ἀλλήλας θέσιν καί τήν ἐπ’ αὐταῖς εἰ τύχοι τῶν νηῶν

περινόστησιν, κραταιότητα παρεστήσαντο, καί τό γε βαρύτατον

συχνούς τῶν ζωγρηθέντων, τοῦτο μέν τῇ ἐκ τῆς σφετέρας αὐτῶν

εὐτυχίας ἀπάτῃ, τοῦτο δέ τῇ ἐκ τῆς αἰχμαλωσίας ἀνάγκη, πρός τήν

ἰδίαν φεῦ θρησκείαν μετέστησαν»179. Σύμφωνα με αυτόν, πολλοί

Κρητικοί αλλαξοπίστησαν είτε επειδή εξαναγκάστηκαν, είτε επειδή πίστευαν

πως έτσι θα εξασφάλιζαν μια καλύτερη ζωή.

 Έτσι λοιπόν, ο G. Schluberger, υποστήριξε πως οι Σαρακηνοί

εξισλάμισαν με τη βία τους Κρητικούς, κατεδάφισαν τις εκκλησίες και

ανήγειραν στη θέση τους μουσουλμανικά τεμένη και πως ο Νίκων ο

Μετανοείτε είχε κληθεί στο νησί για να επαναφέρει στο Χριστιανισμό τους

178 Αρχιμ. Μ. Γαλανόπουλος, 72-73.
179 Κ. Ακροπολίτης, Λόγος εις τον άγιον Βάρβαρον, Α. Παπαδόπουλος- Κεραμεύς, Ανάλεκτα
Ιεροσολυμιτικής σταχυολογίας Α΄, Πετρούπολη 1891 405-420 και συγκεκ. 408.4-11.- Ν.
Τωμαδάκης, Προβλήματα,27.

72

κατοίκους του, στους οποίους οι Σαρακηνοί είχαν επιβάλει τη θρησκεία

τους180.

 Σύμφωνα με το Σπιρύδων Τρικούπη «Η Κρήτη έπαθε και

θρησκευτικώς ό,τι δεν έπαθε άλλο μέρος της αποστατησάσης Ελλάδος, διότι

δεν υπέστη άλλο μέρος αυτής όσα πολιτικά υπέστη η νήσος εκείνη… υπό την

μακράν δε ταύτην αραβικήν ή σαρακηνικήν εξουσίαν πάμπολλοι των

εγκατοίκων ηλλαξοπίστησαν, αλλ’ επανήλθον εις την θρησκείαν των πατέρων

των αφού επανήλθεν η πατρίς των υπό την βυζαντινήν αυτοκρατορίαν.

Ηλλαξοπίστησαν δε και πάλιν πεσούσης της πατρίδος των υπό τον

οθωμανικόν ζυγόν»181.

 Ο Ιωάννης Φιλήμων που γράφει για την ελληνική επανάσταση τονίζει

ότι: «Πλήθει παραδειγμάτων τοιούτων (εννοεί κρυπτοχριστιανών) η Κρήτη,

ου μόνον εκ της υστέρας κατακτήσεως των Τούρκων, αλλά και επί της

προτέρας των Σαρακηνών. Καθώς δε αι δύο αύται περιστάσεις ηναγκασαν

πολλούς των Χριστιανών Κρητών προς την επίπλαστον αρνησιθρησκείαν,

ούτω δύο έτεραι, η επί του αυτοκράτορος Ρωμανού, διωχθέντων των

Σαρακηνών, και η επί της επαναστάσεως του 1821, επενήργησαν, όπως

επανέλθωσιν αναφανδόν πολλοί των τοιτούτων εις την πάτριον αληθή

θρησκείαν, σχίζοντες του μωαμεθανισμού το προσωπείον…»182.

 Ο Κ. Παπαρρηγόπουλος με τη σειρά του, αναφέρει πως μετά την

απελευθέρωση της νήσου το 961 ελάχιστα ίχνη Χριστιανισμού υπήρχαν σε

αυτήν και για το λόγο αυτό ο Νικηφόρος Φωκάς έστειλε το Νίκωνα τον

«Μετανοείτε» για να επαναφέρει τους κατοίκους του νησιού στη θρησκεία

των προγόνων τους183.

Ότι η αραβική κατάκτηση προξένησε καταστροφή του χριστιανικού

στοιχείου και μεγάλη θρησκευτική και εθνολογική αλλοίωση, υποστηρίζει και

ο Στ. Ξανθουδίδης. Σύμφωνα με αυτόν, πολλοί κάτοικοι φονεύθηκαν επειδή

δεν ήθελαν να μεταβάλουν τη θρησκεία τους, ενώ άλλοι εξισλαμίστηκαν με

τη βία. Τα 135 έτη αραβοκρατίας ήταν έτη καταδίωξης, σφαγής και

εξισλαμισμού των Κρητικών, με αποτέλεσμα το χριστιανικό στοιχείο που

180 G. Schluberger, Φωκάς, 44-45, 96, 117.
181 Ν. Τωμαδάκης, Προβλήματα, 15.- Β.Ι. Καλαϊτζάκης, Κρήτη. 169.
182 Ν. Τωμαδάκης, Προβλήματα, 16.- Β.Ι. Καλαϊτζάκης, Κρήτη. 170.
183 Κ. Παπαρρηγόπουλος, Ιστορία, 96.

73

παρέμεινε στο νησί να είναι ελάχιστο. Για το λόγο αυτό ο Νικηφόρος Φωκάς

αμέσως μετά την ανάκτηση ανέπτυξε εξαιρετική δραστηριότητα χτίζοντας

νέους ναούς, μεταβάλλοντας τα μουσουλμανικά τεμένη σε εκκλησίες και

στέλνοντας στο νησί τον όσιο Νίκωνα τον Μετανοείτε για να επαναφέρει στη

θρησκεία των πατέρων τους εξισλαμισμένους Κρητικούς184. Όλα αυτά βέβαια

ο Στ. Ξανθουδίδης δεν τα τεκμηριώνει σε κανένα σημείο του έργου του.

Μετά από τους παραπάνω ιστορικούς ο Ν.Θ. Καλομενόπουλος γράφει

το 1938 το εξής: «Μέγα μέρος του πληθυσμού αυτής (της Κρήτης) είχεν

εξισλαμισθή, το δε υπόλοιπον παραμείναν επί 140 έτη, δηλαδή πέντε σχεδόν

γενεάς άνευ ιερέων και εκκλησιών… είχον αποβάλει πάσαν εθνικήν και

χριστιανικήν συνείδησην»185.

Ο Γ.Α. Σήφακας υποστήριξε επίσης πως ο πληθυσμός που έμεινε στην

Κρήτη μετά την αραβική κατάκτηση αναγκάστηκε να ασπασθεί το

Μωαμεθανισμό και πως όταν ο Νικηφόρος Φωκάς ανέκτησε το νησί βρήκε

μόνο ελάχιστους Χριστιανούς οι οποίοι ήταν είτε δούλοι, είτε κατοικούσαν σε

απρόσιτα όρη και φαράγγια και μάλιστα σε απομακρυσμένα και απόκεντρα

μέρη. Παρόλα αυτά, δεν τεκμηριώνει τη θέση του186.

Ο Κ.Ι. Άμαντος επιμένει ότι « Οι Άραβες, φαίνεται, επίεσαν τους

Κρήτας να γίνουν Μωαμεθανοί, αφού έχομεν και μάρτυρες εν Κρήτη και

αυτόν τον θαυμάσιον επίσκοπον Γορτύνης Κύριλλον»187 ακόμα και μετά τη

δημοσίευση των σχετικών εργασιών του Ι.Β. Παπαδόπουλου και του Ν.Β.

Τωμαδάκη188.

Από τις απόψεις λοιπόν των παραπάνω ιστορικών προκύπτει πως όλοι

τους έχουν τη γνώμη πως οι Κρητικοί εξισλαμίστηκαν κατά την αραβοκρατία

και σχεδόν εξολοθρεύτηκαν και πως υπήρχε ανάγκη να εκχριστιανισθεί και να

εξελληνισθεί εκ νέου η Κρήτη μετά το 961. Ο Β.Ι. Καλαϊτζάκης θεωρεί πως οι

ιστορικοί αυτοί πλανήθηκαν, παρά την πίστη τους στην επιστημονική έρευνα

184 Στ. Ξανθουδίδης, Ιστορία, 66, 73-74.
185 Ν.Θ. Καλομενόπουλος, Κρήτη, 156.- Ν. Τωμαδάκης, Προβλήματα, 22.
186 Γ. Σήφακας, Κατάκτησις, 77.
187 Κ.Ι. Άμαντος, Ιστορία, τ.Α΄ 405.
188 Ι.Β. Παπαδόπουλος, «Υπάρχει και δεύτερος άγιος Κύριλλος επίσκοπος Γορτύνης ;» ΕΕΒΣ
ΙΣΤ΄1940 σς. 247-251 όπου αποδεικνύει ότι ο Κύριλλος Γορτύνης ουδέποτε υπήρξε ή
μαρτύρησε.- Ν.Β. Τωμαδάκης, ΕΕΒΣ ΚΔ΄1954 σσ. 72-74.- Βλ. ακόμη του ιδίου, Εκκλησία,
207.

74

και τη διακρίβωση της ιστορικής αλήθειας, αφενός γιατί παρερμήνευαν τα

κείμενα των βυζαντινών συγγραφέων και αφετέρου δεν είχαν ίσως υπόψη

τους τα κείμενα των Αράβων συγγραφέων. Πολλοί επίσης ίσως να

παρασύρθηκαν και να ασπάστηκαν τη γνώμη του παλαιότερου ιστορικού

Charles Lebeau πως «les insulaires avaient ebrassé la religion de leurs

maîtes»189.

Είναι αλήθεια βέβαια πως οι Σαρακηνοί κατά τη διάρκεια της

αραβικής κατοχής του νησιού καταδίωξαν και εξαφάνισαν πολιτικούς,

διοικητικούς, στρατιωτικούς και εκκλησιαστικούς άρχοντες και υπαλλήλους

των πόλεων και των παραλιακών κέντρων της Κρήτης190, διαφθείροντας

παράλληλα τα ήθη και τη θρησκεία των κέντρων στα οποία εγκαταστάθηκαν.

Είναι ακόμη αλήθεια πως ένα μέρος των Κρητικών είτε με τη βία, είτε με την

αναγκαστική επιμειξία των κατακτητών με τις Κρητικοπούλες, είτε με άλλες

βαριές πιέσεις, ασπάστηκαν το Μουσουλμανισμό, όμως πολλοί από αυτούς

ήταν κρυπτοχριστιανοί191. Η μερίδα αυτή του πληθυσμού, που απαρτιζόταν

πιθανότατα από τους πλουσιότερους αλλά και από πολλούς από τους

πτωχότερους κατοίκους των παραλιακών κέντρων και των πόλεων

συνεργάστηκαν προφανώς με τη βία με τους Σαρακηνούς ως το 883 (ή 872)

που τιμωρήθηκαν φρικτά από το Νικήτα Ωορύφα192. Κατά συνέπεια

μαράθηκε κάπως η ηθική συνείδηση και χαλαρώθηκε ίσως το θρησκευτικό

φρόνημα μέρους από αυτούς, όμως το μεγαλύτερο μέρος του πληθυσμού δεν

επηρεάστηκε. Ιδιαίτερα οι κάτοικοι της υπαίθρου, δηλαδή ο συμπαγής

αγροτικός, κτηνοτροφικός και γεωργικός πληθυσμός, έμεινε πιστός στα ήθη

και την θρησκεία των πατέρων τους. Βέβαια η χαλάρωση και ο μαρασμός

αυτός της ηθικής και θρησκευτικής συνείδησης δεν οφείλονται τόσο στην

αραβοκρατία όσο στην Εικονομαχία, γιατί η κατάκτηση της Κρήτης

συντελέστηκε πριν από την αναστήλωση των εικόνων, όταν δηλαδή το νησί

βρισκόταν υπό εικονομαχικό καθεστώς. Ο Λέων Διάκονος αναφέρει

189 Ι. Παπαδόπουλος, Κρήτη, 109.- Β.Ι. Καλαϊτζάκης, Κρήτη. 174.
190 Ν. Τωμαδάκης, Προβλήματα, 8.- Βλ. επίσης Ν.Ε. Οικονομάκης, «Η κατάκτησις της
Κρήτης υπό των Αράβων», Κρητικά Χρονικά 17 (1963) 307-314.
191 Ν. Παναγιωτάκης, Θεοδόσιος, 69 σημ. 217.- Β.Ι. Καλαϊτζάκης, Κρήτη, 175.
192 Ο Νικήτας Ωορύφας επιτέθηκε αιφνιδιαστικά κατά των Σαρακηνών το 883 ή κατ’ άλλους
το 872 στον Κορινθιακό κόλπο και πέτυχε μεγάλη νίκη. Σκότωσε πολλούς Σαρακηνούς,
ανάμεσα στους οποίους και τον αρνησίθρησκο αρχηγό τους Φώτιο, και βασάνισε τους
αρνησίθρησκους συνεργάτες του.

75

«Λέγεται γάρ κατόχους εἶναι Κρῆτας μαντείαις και βωμολοχίαις

καί πλάναις προς τῶν Μανιχαίων και τοῦ Μωάμεθ παρειληφότας

ανέκαθεν»193. Συχνά οι αραβοκρήτες χρησιμοποιούσαν μαγείες για να

κάνουν εξορκισμούς. Αυτό έδωσε αφορμή στο Λέοντα Διάκονο να

κατηγορήσει τους Κρητικούς ως μανιχαϊστές που αποδέχονταν τις πλάνες του

Μωάμεθ. Ήταν επόμενο πως χωρίς αναφορά προς το πατριαρχείο, χωρίς

εκκλησιαστικό κλήρο που δρα ελεύθερα, ίσως και χωρίς τους αναγκαίους

ναούς, οι Κρητικοί υπέπεσαν κατά τη διάρκεια της αραβοκρατίας σε πλάνες,

δέχτηκαν λαϊκές δοξασίες, μαντέματα και γοητείες194.

Ότι η θρησκευτική συνείδηση των Κρητικών δεν αλλοιώθηκε και δεν

νοθεύτηκε αποδεικνύεται, σύμφωνα με τους νεότερους ιστορικούς, από τα

εξής:

Οι Άραβες της Κρήτης, οι Μοζάραβες, οι Σαρακηνοί ή απλώς Κρήτες,

όπως τους ονομάζουν οι βυζαντινοί συγγραφείς, ήταν κατά το πλείστον

άθρησκοι και μιγάδες από την Ισπανία και όσοι από αυτούς θρησκεύονταν,

τελούσαν χαλαρά τις θρησκείες τους, πράγμα που φαίνεται και από το γεγονός

ότι έκαναν χρήση κρασιού. Δεν είχαν καμία θρησκευτική επικοινωνία με τον

υπόλοιπο μουσουλμανικό κόσμο και δεν γνώριζαν κανέναν από τους χαλίφες

ως θρησκευτικό αρχηγό∙ ο ηγεμόνας τους δεν έφερε τον τίτλο του Ιμάμ (όρος

που δηλώνει συγχρόνως τον θρησκευτικό και πολιτικό αρχηγό), αλλά του

εμίρη, τίτλος που δήλωνε δηλαδή μόνο τον πολιτικό αρχηγό. Καθώς οι ίδιοι

δεν είχαν θρησκευτική επικοινωνία με κάποιο χαλίφη, από τη μια δεν

επέτρεπαν ούτε στους Χριστιανούς της Κρήτης να έχουν σχέση με τους

ανώτερους εκκλησιαστικούς άρχοντες του νησιού195. Από την άλλη πάλι,

φαίνεται να μην ενδιαφέρονταν αν οι ανώτεροι εκκλησιαστικοί και

θρησκευτικοί άρχοντες που ήταν εγκατεστημένοι έξω από την Κρήτη σε

κοντινό ελεύθερο βυζαντινό έδαφος, είχαν ανεπίσημες εκκλησιαστικές και

θρησκευτικές σχέσεις με τους Χριστιανούς της Κρήτης και αν χειροτονούσαν

κατώτερους κληρικούς, για να μπορούν να τελούν τα εκκλησιαστικά και

193 Λέων Διάκονος 24.21-25.1
194 Ν. Τωμαδάκης, Εκκλησία, 209.
195 Ι. Παπαδόπουλος. Κρήτη, 96, 110-111.

76

θρησκευτικά τους καθήκοντα οι κάτοικοι του νησιού196. Σε όλη μάλιστα

τη διάρκεια της αραβοκρατίας χειροτονούνταν πιθανότατα χωρίς διακοπή

επίσκοποι και μητροπολίτης Κρήτης για τη διοίκηση των εκκλησιαστικών και

θρησκευτικών πραγμάτων, παρόλο που ήταν απλοί τιτλούχοι∙ αυτοί είχαν

μάλλον τις έδρες τους έξω από την Κρήτη, αλλά κοντά σ’ αυτή, και πάνω σε

ελεύθερο βυζαντινό έδαφος χειροτονούσαν από εκεί τον ιερό κλήρο του

νησιού197.

Οι Σαρακηνοί της Κρήτης δεν επεδίωξαν τον συστηματικό

εξισλαμισμό των Κρητικών, επειδή, όπως ομόφωνα δέχονται όλοι οι

αραβολόγοι, «εκ της παρουσίας νικημένων ετερόθρησκων αφοσιωμένων εις

την πίστιν των πατέρων των εξηρτώντο αι προσόδοι εξ ων απέζων οι αληθείς

Μουσουλμάνοι». Από την ιστορία των μουσουλμανικών κατακτήσεων

γνωρίζουμε πως όσοι προσχωρούσαν στη θρησκεία του Μωάμεθ, άλλαζαν

αυτόματα κοινωνική υπόσταση και προστίθεντο και αυτοί στους κυρίους. Το

σύστημα αυτό όμως για να λειτουργήσει έπρεπε οι δούλοι να είναι

πολλαπλάσιοι των κυρίων. Όσο περισσότεροι ήταν μέσα σε μια κοινωνία οι

ετερόθρησκοι, δηλαδή οι λεγόμενοι Ντιχμί, τόσο το πράγμα θεωρείτο

επικερδέστερο και οι Σαρακηνοί της Κρήτης, όπως και όλοι οι άλλοι

Μουσουλμάνοι, προτιμούσαν ασφαλώς να έχουν πολλούς φορολογούμενους

για να εισπράττουν πολλά κέρδη αλλά και για να έχουν μια πρόσθετη

διάκριση από τους ντόπιους, πέραν της φυλετικής. Επομένως ήταν λογικό να

ακολουθήσουν τη ίδια πολιτική με όλους τους Μουσουλμάνους στο ζήτημα

αυτό198.

Ο E.W. Brooks σε μια προσπάθεια να εξηγήσει τους λόγους που

οδήγησαν σε σύγκρουση τους μουσουλμάνους της Σικελίας με τους

μουσουλμάνους της Κρήτης, λέει πως οι πρώτοι πήγαν στην Κρήτη με αρχηγό

τον Αλή για λεηλασία και δουλαγώγηση των κατοίκων της, μολονότι αυτή

κατεχόταν από μουσουλμάνους, γιατί οι πλείστοι από τους κατοίκους της ήταν

196 Ν. Τωμαδάκης, Εκκλησία, 200-203.- Β.Ι. Καλαϊτζάκης, Κρήτη, 178-179.
197 Ν. Τωμαδάκης, Κρήτη, ΘΗΕ τ.7 960-979 και συγκεκριμένα 969-970 « Ως προς την
Κωνσταντινούπολιν , αυτή πιθανότατα εχειροτόνει υπερορίους επισκόπους Κρήτης, οίτινες
δεν ηδύναντο να μείνουν επί της Νήσου, οι οποίοι όμως πιθανώς εγκαθιστάμενοι εις
πλησιόχωρον ελεύθερον βυζαντινόν έδαφος εχειροτόνουν τον κρητικόν Κλήρον κατά την
ζοφεράν περίοδον 826-961 μ/χ».
198 Ι. Παπαδόπουλος, Κρήτη, 110.- Ν. Τωμαδάκης, Προβλήματα, 7.

77

Έλληνες Χριστιανοί τους οποίους πίστευαν πως έχουν το δικαίωμα να

λεηλατήσουν και να δουλαγωγήσουν. Με το επιχείρημα αυτό διαπιστώνεται

πως το μεγαλύτερο μέρος των κατοίκων της Κρήτης ήταν Έλληνες

Χριστιανοί, επομένως η εθνική, ηθική και θρησκευτική συνείδηση των

Κρητικών δεν είχε αλλοιωθεί ούτε νοθευτεί ως το 859199.

Ο συνεπίτροπος του επιτρόπου Θεοκτίστου μάγιστρος και λογοθέτης

Σέργιος ο Νικητιάτης, που πέθανε στην Κρήτη κατά την απόπειρα που έγινε

επί Μιχαήλ Γ΄ για ανάκτηση της Κρήτης, τάφηκε σε μια μονή που από αυτόν

ονομάστηκε Μονή του Μαγίστρου. Στη μονή αυτή ήταν ενταφιασμένο το ιερό

του σκήνωμα ως τις μέρες του Συναξαριστή που έγραψε το σχετικό γι’ αυτόν

συναξάριο∙ αργότερα το ιερό του λείψανο ανακομίστηκε και κατατέθηκε στην

ιερά μονή της Υπεραγίας Θεοτόκου που είχε οικοδομηθεί από αυτόν. Από

αυτό αποδεικνύεται βέβαια, ότι στην Κρήτη υπήρχαν πάμπολλοι

Χριστιανοί200.

Εφόσον οι δύο κατοπινές κατακτήσεις της Κρήτης, η ενετική και η

τουρκική, οι οποίες κράτησαν πενταπλάσιο περίπου χρόνο από την αραβική,

δεν μπόρεσαν να επιφέρουν καμία αλλοίωση ή νόθευση εθνική, γλωσσική,

ηθική, θρησκευτική, εθνολογική, φυλετική, πώς θα ήταν λογικό να δεχτούμε

πως η αραβική κατοχή, που κράτησε μόλις το ⅕ των 2 αυτών σκληρότατων

κατοχών, ήταν δυνατό να επιφέρει τέτοια αλλοίωση ή νόθευση201;

Η κατάκτηση της Κρήτης από τους Άραβες δεν ήταν ευσυνείδητη

πράξη του ισλαμισμού που στόχευε σε εξισλαμισμό ή αραβοποίηση ή σε

γλωσσική και φυλετική αφομοίωση του πληθυσμού του νησιού ή σε

οικονομικά οφέλη, αλλά ήταν το προϊόν της αποσυνθετικής δραστηριότητας

μιας απέραντης σε έκταση μουσουλμανικής εθνότητας με διπλή ηγεσία που

διαρκώς διαπληκτιζόταν. Ήταν το αποτέλεσμα ταραχών, φιλονικιών,

επαναστάσεων, εμφυλίων πολέμων202.

Προκύπτει λοιπόν πως η ηθική και θρησκευτική συνείδηση των

Κρητικών δεν υπέστη νόθευση ή αλλοίωση κατά την αραβοκρατία, αλλά

199 E.W. Brooks, Occupation, 442-443.- Ι. Παπαδόπουλος, Κρήτη, 107-108.
200 H. Gregoire, Études, 519 σημ. 1.- Ι. Παπαδόπουλος, Κρήτη, 71.- Ν. Τωμαδάκης,
Εκκλησία, 205.- Γ.Δ. Μεταλληνός, Σέργιος ο Μάγιστρος, ΘΗΕ, τ.11 102.
201 Ν. Τωμαδάκης, Προβλήματα, 7.- Β.Ι. Καλαϊτζάκης, Κρήτη, 180-182.
202 Ν.Ε. Οικονομάκης, Κατάκτησις, 313-314.

78

χαλάρωση που προήλθε κυρίως από την Εικονομαχία. Την κατάκτηση αυτή

θέλησαν να εξαλείψουν εντελώς οι θρησκευτικοί και πολιτικοί άρχοντες της

Κωνσταντινούπολης. Γι’ αυτό πέτυχαν και επιδίωξαν την αποκατάσταση της

ορθοδοξίας και την αναζωογόνηση της θρησκευτικής ζωής του νησιού με τη

βοήθεια ιεραποστόλων και κληρικών όπως ο Άγιος Αθανάσιος ο Αθωνίτης, ο

Νίκων ο Μετανοείτε και ο Άγιος Ιωάννης ο Ξένος για τη δράση και το έργο

των οποίων εκτενέστερος λόγος έγινε σε προηγούμενο κεφάλαιο.

3. Γλωσσική συνείδηση των Κρητικών.

 Η γλωσσική συνείδηση των Κρητικών δεν έπαθε καμία αλλοίωση

κατά τη διάρκεια της αραβοκρατίας αλλά αντιθέτως μιλιόταν στην Κρήτη

συνεχώς και χωρίς καμία διακοπή. Το 866, μισό περίπου αιώνα μετά την

εγκατάσταση των Σαρακηνών στην Κρήτη, βλέπουμε τους Κρητικούς να

συνομιλούν σε γλώσσα ελληνική με τον όσιο Ευθύμιο το Νέο203. Αλλά και

μετά την ανάκτηση της Κρήτης από το Νικηφόρο Φωκά βλέπουμε το Νίκωνα

τον Μετανοείτε να κηρύττει, να επιπλήττει, να παραινεί τους Κρητικούς στην

ελληνική γλώσσα, όχι μόνο σε ένα σημείο της Κρήτης, αλλά σε ολόκληρο το

νησί. Τους αφηγείται, όπως αναφέραμε και σε προηγούμενο κεφάλαιο, το

όραμα που είδε και τους προτρέπει να ανοικοδομήσουν το ναό της Αγ.

Φωτεινής204. Ο Ν. Τωμαδάκης, ένας από τους αξιολογότερους ερευνητές της

κρητικής ιστορίας εξαίρει την καθαρότητα της γλώσσας των Κρητικών

γράφοντας τα εξής: « Ου μόνον σλαβικά ή αρμενικά στοιχεία είναι ανύπαρκτα

εις την κρητικήν διάλεκτον, αλλά, ματαίως θ’ ανεζήτει τις ίχνος της

αραβοκρατίας εν τη γλώσση, μολονότι και σήμερον εις την αμιγή κρητική

203 Ι. Παπαδόπουλος, Κρήτη, 112.- Β.Ι. Καλαϊτζάκης, Κρήτη, 164.- V. Grumel, Ευθύμιος ο
Νέος, ΘΗΕ τ.5 1033-1035 όπου όμως δεν αναγράφεται ότι πήγε στην Κρήτη.
204 Αρχιμ. Μ. Γαλανόπουλος, 77: « Ἐπεί δέ οὒτε σκαπάνη ἦν τῷ μεγάλῳ, οὒτε πτύον,
οὒτε τις ἕτερος ὁ συναράμενος∙ ὢ τῶν ἀπορρήτων σου δέσποτα, θαυμασίων ∙
στῦλος ὢφθη πυρός τῇ ἐπιούσῃ νυκτί τοῖς ὁμόροις καί προσοικοῦσι τῶν
ἐγχωρίων, ἐν ῷ τόπῳ ὁ ἅγιος ἳστατο. Οἳ καί θαυμάσαντες καί ἐκπλαγέντες ἐπί τῷ
καινῷ τοῦ θεάματος καί πρός τάχος τόν τόπον καταλαβόντες καί τά ὀφθέντα
τούτῳ ἀκοῇ παραλαβόντες, εἶτα καί προτραπέντες ἕκαστος τά παρ’ ἑαυτοῦ
συνεισφέρειν, πάντες ὑπήκουσαν τῷ κελεύσματι».

79

διάλεκτον συναντά τις αρκετάς τουρκικάς και το σπουδαιότερον,

ιταλοενετικάς λέξεις… ουδ’ έπαυσε ποτε ομιλουμένη η ελληνική γλώσσα εν

αυτή (εννοεί την Κρήτη)205.

 Όπως προκύπτει λοιπόν από τα παραπάνω, η γλώσσα του κρητικού

λαού δεν υπέστη καμία φθορά κατά τη διάρκεια της αραβοκρατίας αλλά

διατηρήθηκε ανέπαφη και αλώβητη. Ορισμένα μόνο ίχνη αραβικών

επιδράσεων παρέμειναν στην κρητική διάλεκτο, οκτώ με δέκα λέξεις, όπως

αμιράς, αζάπης, ζαγάρι, φαρί, καντίκι, νεράντζι, γαζί, αζιγανιά. Διατηρούνται

ακόμη ορισμένα τοπωνύμια όπως Κατσαμπάς, Μασταμπάς, Σούδα,

Αποσελέμης, Σίβα, Χουμέρι, Ρουκάκα, Μισίρι, ενώ λίγα άλλα διασώζουν τα

ιστορικά ονόματα της εποχής, όπως Σαρακηνός, Σαρακήνα, του

Σαρακηνού206.

205 Ν. Τωμαδάκης, Σλάβοι, 425.- Ι. Παπαδόπουλος, Κρήτη, 112.- Β.Ι. Καλαϊτζάκης, Κρήτη,
164. Πρβ. Του ιδίου, Προβλήματα, 36 όπου λέει «Aucune survinance ne prouve la
modification soi-disant survenue. L’ influence des arabes sur la langue est minime. Les
immigrés étaient peu nombeux et se sont rapidement assimilés.
206 Στ. Ξανθουδίδης, Χάνδαξ, 16-17.- Θ. Δετοράκης, Ιστορία, 147.

80

VI. Επίλογος.

 Η ανάκτηση της Κρήτης από το Νικηφόρο Φωκά το 961 υπήρξε

αναμφισβήτητα ένα από τα λαμπρότερα στρατηγικά κατορθώματα και μια

από τις ενδοξότερες σελίδες της βυζαντινής ιστορίας και αυτό γιατί

ελευθέρωνε οριστικά τις ελληνικές θάλασσες από τη μάστιγα των Σαρακηνών

πειρατών, καταλύοντας το σπουδαιότερο έρεισμα τους στην ανατολική

Μεσόγειο, εξασφάλιζε στο βυζαντινό κράτος μια ζωτικότατη εξαιτίας της

γεωγραφικής της θέσης εμπορική και πολεμική βάση και απέδιδε στο έθνος

την πολυπαθή μεγαλόνησο207. Τη σπουδαιότητα του επιτεύγματος αυτού

τονίζει και ο Ι. Καραγιαννόπουλος λέγοντας τα εξής: « Η σημασία της

ανακατάληψης της Κρήτης είναι τεράστια. Όχι μόνον συνετρίβη

σπουδαιότατον αραβικόν ορμητήριον και συνελήφθησαν οι Άραβες αρχηγοί

Κουρούπης και Ανεμάς αλλά προσέτι απηλευθερώθη η Ανατολική

Μεσόγειος, ανέπνευσε το βυζαντινόν θαλάσσιον εμπόριον, προπαντός δε

απηλλάγησαν κατά μέγα μέρος οι παράλιοι πληθυσμοί της περιοχής αυτής του

κράτους από των διαρκών και καταστρεπτικών αραβικών επιδρομών208».

 Η Κρήτη μετά την ανάκτηση ενισχύθηκε πολυειδώς, δηλαδή εθνικά,

θρησκευτικά, ηθικά, οικονομικά, στρατιωτικά, πολιτικά και διοικητικά, έγινε

ακραιφνώς ελληνική και κατέστη το μέγα προπύργιο του Ελληνισμού. Για το

λόγο αυτό αλλά και εξαιτίας της μεγάλης αναρχίας στην οποία βρισκόταν τότε

ο μουσουλμανικός κόσμος, οι Άραβες δεν μπόρεσαν ποτέ πια να πατήσουν το

πόδι τους πάνω σε αυτή. Η μεγαλόνησος ανέλαβε σιγά σιγά από τη φοβερή

σκλαβιά των Σαρακηνών, απέκτησε νέα ζωή και δύναμη στα κατοπινά χρόνια

και αναδείχτηκε προμαχώνας του αθάνατου Ελληνισμού, αφού διεξήγε τους

ενδοξότερους και σκληρότερους αγώνες εναντίον των Τούρκων και των

Ενετών, επιτέλεσε ηρωικούς άθλους εναντίον των Τούρκων, Βουλγάρων,

Ιταλών και Γερμανών και μπόρεσε να συνεχίσει ακέραια το εκπολιτιστικό και

ιστορικό της έργο προς το έθνος αλλά και την ανθρωπότητα ολόκληρη209.

207 Β.Ι. Καλαϊτζάκης, Κρήτη, 203.- Κ.Α. Αλέξανδρής, Θαλασσία, 243.
208 Ι. Καραγιαννόπουλος, Ιστορία, 387.
209 Β.Ι. Καλαϊτζάκης, Κρήτη, 204-205.

81

 Τη σημασία της απελευθέρωσης της Κρήτης μπορούμε να

εκτιμήσουμε καλύτερα αν αναλογιστούμε και την ανεκτίμητη προσφορά του

νησιού από το 961 και έπειτα στον πολιτιστικό τομέα, δηλαδή στα γράμματα,

την τέχνη, την επιστήμη. Πλήθος σοφών και λόγιων, από τους Κρητικούς

καλλιγράφους της Αναγέννησης, πλημμύρισαν τις βιβλιοθήκες της Ευρώπης

με πολύτιμα χειρόγραφα ενώ εξαίρετοι λογοτέχνες, όπως οι Βιτσέντζος

Κορνάρος και Γεώργιος Χορτάτσης, και επιφανείς ιεράρχες, όπως οι

Μελέτιος Πηγάς και Κύριλλος Λούκαρης δεν μπορούν να περάσουν

απαρατήρητοι. Η προφορά και μόνο δε των ονομάτων του Δομίνικου

Θεοτοκόπουλου, του Ελευθέριου Βενιζέλου και του Νίκου Καζαντζάκη είναι

αρκετή για να μας θυμίσει τη δόξα και την ακτινοβολία τους στον κόσμο

ολόκληρο210. Όλο αυτό το πλήθος των σπουδαίων έργων, όλη αυτή η χορεία

των μεγάλων ανδρών θα ήταν δύσκολο να τα χαρίσει η Κρήτη στον κόσμο, αν

δεν την είχε ελευθερώσει ο Νικηφόρος Φωκάς και αυτό το αναγνωρίζει και ο

ανώνυμος συγγραφέας, που τιμώντας τον ένδοξο ελευθερωτή σαν άγιο,

έγραψε την ακολουθία του:

 Στρατιώτην τά ὃπλα σε,
 στρατηγόν ἡ παράταξις,
 βασιλέα κράτιστον
 τό διάδημα,
 ἀλλ’ ἀσκητήν οἱ ἀγῶνές σε,
 τά ἆθλα δέ μάρτυρα
 καταγγέλουσι τρανῶς,
 Νικηφόρε, τοῖς πέρασιν∙
 ὃθεν ἤθροισται, καί τιμῶσα σε πόλις

 εὐφημούσα

 τούς ἀγῶνας καί τήν νίκην
 καί τό μακάριον τέλος σου211.

210 Μ.Ι. Μανούσακας, Λόγος, 258-259.
211 L. Petit, Office inédit en l’ honeur de Nicéphore Phocas, BZ 13 (1904) 398-420 και
συγκεκριμένα 418-419.

82

ΠΑΡΑΡΤΗΜΑ

83

Απεικονίσεις του Νικηφόρου Φωκά σε νομίσματα.

84

Εικόνα του Νικηφόρου Φωκά από τη Μαρκιανή βιβλιοθήκη.

85

Εικόνα του Νικηφόρου Φωκά από τον κώδικα της Μοδένης.

86

Το φρούριο Τέμενος που έκτισε ο Νικηφόρος Φωκάς μετά την απελευθέρωση της

Κρήτης το 961. Σχεδιασμένο από τον M. Boschini τον 17ο αιώνα.

87

Αραβικές και Βυζαντινές ναυτικές επιχειρήσεις στο Αιγαίο.

88

Μικρογραφία της χρονογραφίας του Ιωάννη Σκυλίτζη , όπου εικονίζεται η

θριαμβευτική είσοδος του αυτοκράτορα Νικηφόρου Φωκά στη Βασιλεύουσα τον

Αύγουστο του 963 , Μαδρίτη, Εθνική Βιβλιοθήκη.

89

Μικρογραφία από τη χρονογραφία του Ιωάννη Σκυλίτζη με παράσταση του κάστρου

του Χάνδακος, Μαδρίτη, Εθνική Βιβλιοθήκη.

	ΕΞΩΦΥΛΛΟ ΔΙΠΛΩΜΑΤΙΚΗΣ.pdf
	H ανακατάληψη της Κρήτης από το Νικηφόρο Φωκά το 961..pdf

