

Το Αθέατο Μουσείο

The Unseen Museum

Η προϊστορική αρχαιολογία της Ελλάδας και ο γερμανικός εθνικοσοσιαλισμός:
Η περίπτωση της ανασκαφής στη νεολιθική μαγούλα Βισβίκη στη Θεσσαλία


The prehistoric archaeology of Greece and the German national socialism:
The case of the excavation at the Neolithic Visviki magoula (tell) in Thessaly

Η ιδεολογία κάθε εποχής επηρεάζει την ερμηνεία των αρχαιολογικών ευρημάτων. Όταν όμως εμπλέκεται με πολιτικές σκοπιμότητες, τότε η αρχαιολογία μπορεί να γίνει σημαντικό όπλο προπαγάνδας.

Ο Γερμανός αρχαιολόγος Hans Reinerth (1900-1990) ήταν καθηγητής Προϊστορίας και Πρωτο-ιστορίας στο Πανεπιστήμιο του Βερολίνου, στη Γερμανία του μεσοπολέμου. Ενστερνίστηκε την εθνικοσοσιαλιστική ιδεολογία του Ναζιστικού Κόμματος (NSADP) και προσπάθησε να τεκμηριώσει αρχαιολογικά την εξάπλωση του «ινδο-γερμανικής φυλής» προς το νότο.

Το 1941, ο Reinerth βρέθηκε στη Θεσσαλία ως αξιωματικός των ειδικών δυνάμεων Rosenberg και ανέσκαψε υπό την επίβλεψη του αρμόδιου ελληνικού Τμήματος Αρχαιοτήτων, μία νεολιθική θέση, τη Μαγούλα Βισβίκη, κοντά στο Βελεστίνο. Εκεί αποκάλυψε ένα ορθογώνιο κτήριο, το οποίο συνδέεσε με ένα τύπο μεγάρου, γνωστό από νεολιθικό οικισμό στην άνω Σουηβία της Γερμανίας, προκειμένου να τεκμηριώσει την εξάπλωση της βόρειας κατοικίας και φυλής προς νότο.

Το 1941-1942 τα ευρήματα της ανασκαφής του μεταφέρθηκαν παράνομα στη Γερμανία. Η κατοπινή αναζήτηση τους περιλήφθηκε στην έκδοση του Υπουργείου Θρησκευμάτων και Εθνικής Παιδείας «Ζημίες των Αρχαιοτήτων εκ του Πολέμου και των Στρατών Κατοχής» (Αθήνα 1946). Μετά από συστηματικές προσπάθειες του ελληνικού κράτους, ξεκίνησε το 1951 ο επαναπατρισμός τους, που ολοκληρώθηκε το 2014. Όλα τα ευρήματα φυλάσσονται πλέον στο Εθνικό Αρχαιολογικό Μουσείο. Τέλος, το 2015 δημοσιεύθηκε η μελέτη της Μαγούλας Βισβίκη από την Αγγελική Ντούζουγλη-Ζάχου και την Eva Alram-Stern.

Η δημοσίευση κατέδειξε ότι το περίφημο 'βόρειο μέγαρο' του Reinerth δημιουργήθηκε σε δυο οικιστικές φάσεις και αποτελείται από διαφορετικά ορθογώνια κτήρια. Η Μαγούλα Βισβίκη δεν διαφέρει από άλλους νεολιθικούς οικισμούς της Θεσσαλίας. Η περίοδος ακμής της είναι η Νεότερη Νεολιθική (5300-4500 π.Χ.), στην οποία ανήκει η γραπτή και εγχάρακτη κεραμική. Τα υπόλοιπα ευρήματα, λίθινα εργαλεία, κοσμήματα από οστό, κέρατο και όστρεα, ο υφαντικός εξοπλισμός και τα ειδώλια, εντάσσονται στον ευρύτερο υλικό πολιτισμό της νεολιθικής Θεσσαλίας.

Η αρχαιολογική μαρτυρία από τη Μαγούλα Βισβίκη δεν αποδεικνύει κάποια πρωτοφανή φυλετική σχέση με τον βορρά, αλλά τη δυνατότητα χειραγώγησης των αρχαιολογικών δεδομένων προς εξυπηρέτηση αλλότριων σκοπών.


The ideology of each era influences the interpretation of archaeological finds. However, when it gets entangled with political purposes, then archaeology can operate as a major propaganda tool.

The German archaeologist, Hans Reinerth (1900-1990), was a professor of Prehistory and Protohistory at the University of Berlin, in Germany during the interwar period. He embraced the national socialistic ideology of the Nazi Party (NSADP) and tried to document through archaeology the expansion of the «Indo-German race» southwards.

In 1941, Reinerth found himself in Thessaly as an officer of the Rosenberg special task force and excavated, under the supervision of the Greek Department of Antiquities, a Neolithic site, the Visviki magoula, near Velestino. There, he unearthed a rectangular building, which he associated with a megaron type, known from a Neolithic settlement in the upper Schwaben region of Germany, thus substantiating the diffusion of the northern dwelling and race across the south.

In 1941-1942, the finds from his excavation were illegally transported to Germany. The subsequent search for their restitution was registered in the publication of the Hellenic Ministry of Religious Affairs and National Education, titled «Damages on Antiquities caused during the War by the Occupation Armies» (Athens 1946). As a result of the Greek state's systematic efforts, the process for their repatriation began in 1951 to be completed in 2014. All of the finds are now kept in the National Archaeological Museum, Athens. Finally, in 2015, the study of Visviki Magoula by Angeliki Douzougli-Zachos and Eva Alram-Stern was published.

In the publication it is demonstrated that the famous 'north megaron/ dwelling' was constructed in the course of two building phases and comprises different rectangular edifices. Magoula Visviki is no different from other Neolithic settlements of Thessaly. It flourished in the Late Neolithic period (5300-4500 B.C.), to which both the painted and incised pottery are dated. The remaining of the finds, stone tools, ornaments of bone, antler and shell, the weaving equipment as well as the figurines, fit in the broader sequence of material culture from Neolithic Thessaly.

The archaeological evidence from Magoula Visviki does not ascertain any conspicuous racial connection with the north, but illustrates the potential manipulation of archaeological data to serve extraneous purposes.


