
173

ΤΡΙΚΑΛΑ

Πλάτανος
Θέση «Ομβριάσα»
Η 19η ΕΒΑ διενεργεί ανασκαφική έρευνα στον
αγρό ιδιοκτησίας Σ. και Α. Υφαντή, η οποία
είναι συνέχεια αυτής που διενεργούσε η 7η
ΕΒΑ, στις αρμοδιότητες της οποίας ανήκε ο
Ν. Τρικάλων πριν από την έναρξη λειτουργίας
της Εφορείας μας. Η έρευνα συνεχίζεται μέχρι
σήμερα με δυσκολίες λόγω του ολιγάριθμου
προσωπικού, των περιορισμέ νων πιστώσεων
που διατίθενται, αλλά και του μικρού χρονικού
διαστήματος κατά το οποίο διεξάγεται.
Μελετητές που επισκέφτηκαν το χώρο ανα-
φέρουν ότι η περιοχή κατοικείται από τα ελλη-
νιστικά χρόνια και επισημαίνουν, ότι τα πρώτα
βυζαντινά χρόνια χαρακτηρίζονται από σημα -
ντική κατοίκηση της περιοχής, όπως επιβεβαι-
ώνεται και από την αποκάλυψη δύο παράλλη-
λων βασιλικών στον αγρό Σ. και Α. Υφαντή.
Πρόκειται για βασιλικές, των ίδιων διαστάσεων
με ημικυκλική κόγχη στην ανατολική πλευρά
και νάρθηκα στη δυτική (εικ. 1).

Στην πρώτη (Βασιλική Α), ο νάρθηκας επικοι-
νωνεί με τον υπόλοιπο ναό με τρίβηλο, ενώ
σώζονται και τμήματα από το σύνθρονο εσω-
τερικά και περιμετρικά του Ιερού. Σε κάποια
σημεία σώζονται πήλινες πλάκες από το δά-
πεδο του ναού, ενώ ίχνη από κουρασάνι που
εντοπίσθηκαν εσωτερικά στην τοιχοποιία πι-
θανότατα υποδηλώνουν υπόστρωμα (;) για
εντοίχια διακόσμηση. Επιπλέον, η αποκάλυψη
επτά ταφών, πρόχειρης κατασκευής και τμή-
ματα μεγάλων πήλινων αποθηκευτικών πίθων
στο βόρειο κλίτος, αποτελούν ένδειξη για τη
μετέπειτα χρήση του χώρου.
Βόρεια της βασιλικής αυτής και σε απόσταση
σχεδόν 2 μ. έχει έλθει στο φως και δεύτερη
(Βασιλική Β) σε καλή κατάσταση, επειδή τα
υλικά δομής είναι πιο ισχυρά. Σε αυτήν εντο-
πίστηκαν τα θεμέλια του πρεσβυτερίου σ᾽ όλο
το μήκος, οι δύο πεσσίσκοι του λίθινου περι-
θυρώματος του βημοθύρου, καθώς και τα θε-
μέλια του, επίσης, λίθινου άμβωνα (εικ. 2).
Ιδιαίτερα επιμελημένο είναι το πήλινο δά-
πεδο, όπου οι περισσότερες πλάκες φέρουν
ανάγλυφη διακόσμηση με πτηνά, σταυρούς

Π Λ ΑΤ Α Ν Ο Σ , Θ Ε Σ Η « Ο Μ Β Ρ Ι Α Σ Α »

Εικ. 1. Πλάτανος, θέση
«Ομβριάσα». Άποψη της
ανατολικής πλευράς της
Βασιλικής Β με τη βάση
του τέμπλου.

Εικ. 2. Πλάτανος, θέση
«Ομβριάσα». Βασιλική Β.
Κατάλοιπα του λίθινου
άμβωνα.

19η ΕΦΟΡΕΙΑ ΒΥΖΑΝΤΙΝΩΝ ΑΡΧΑΙΟΤΗΤΩΝ

174

Εικ. 5. Τρίκαλα,
Βυζαντινό κάστρο,
τρίτο διάζωμα.
Άποψη τοιχοποιίας.

Εικ. 6. Τρίκαλα,
Βυζαντινό κάστρο,
τρίτο διάζωμα.
Άποψη της ημικυκλικής
κατασκευής.

Εικ. 7. Τρίκαλα,
Βυζαντινό κάστρο,
τρίτο διάζωμα.
Μεταγενέστε ρη
κατασκευή με τούβλα.

Εικ. 8-10. Τρίκαλα,
Βυζαντινό κάστρο,
τρίτο διάζωμα.
Όστρακα με εφυάλωση,
καθώς και αβαφής
κεραμική.

Τ Ρ Ι Κ Α Λ Α , Β Υ Ζ Α Ν Τ Ι Ν Ο Κ Α Σ Τ Ρ Ο

Εικ. 3-4. Πλάτανος,
θέση «Ομβριάσα».
Αγρός Σ. και Α. Υφαντή.
Αρχιτεκτονικά
κατάλοιπα δυτικά
των βασιλικών.

175

και μορφές που μάλλον πρόκειται για τη
σφραγίδα του κεραμοποιείου, ενώ παράλ-
ληλα στον χώρο του Ιερού, σε άλλο σημείο
και όχι in situ, εντοπίστηκε και η λίθινη Τράπεζα
του ναού.
Το φαινόμενο των δύο παράλληλων ναών
είναι μοναδικό για τα αρχαιολογικά δεδο-
μένα της περιοχής, όπως και πολλά από τα
αρχιτεκτονικά τους στοιχεία. Η ανασκαφική
έρευνα έφερε στο φως ελάχιστη κεραμική
που περιορίζεται σε αβαφή όστρακα, ενώ στο
υπόλοιπο τμήμα του αγρού έχουν εντοπιστεί
σημαντικά αρχιτεκτονικά λείψανα. Δυτικά της
δεύτερης βασιλικής και σε απόσταση 8 μ.
περίπου εντοπίστηκαν ίχνη αρχιτεκτονικών
λειψάνων, κατά τη διάρκεια δοκιμαστικών
τομών που πραγματοποιήθηκαν με εκσκαπτικό
μηχάνημα. Πρόκειται για βοηθητικούς χώρους
που σχετίζονται άμεσα με τις δύο βασιλικές
(εικ.3-4), ενώ στα βορειοδυτικά αποκαλύφθη-
καν κιβωτιόσχημοι τάφοι, καθώς και μελαμ-
βαφή κεραμική.

Βυζαντινό κάστρο Τρικάλων
Η 19η ΕΒΑ στο πλαίσιο του υποέργου: «Με-
λέτη αποκατάστασης του τρίτου διαζώματος
του βυζαντινού κάστρου Τρικάλων» (Έργου:
«Μελέτες Ωρίμανσης και Προετοιμασίας Ν.
Τρικάλων και Καρδίτσας»), διενήργησε πε-
ριορισμένης έκτασης ανασκαφική έρευνα στο
εσωτερικό του διαζώματος, προκειμένου να
ενισχύσει με τυχόν νέα στοιχεία την αρχαιο -
λογική τεκμηρίωση της μελέτης.
Συγκεκριμένα, εσωτερικά του τρίτου διαζώ-
ματος και ανατολικά της υφιστάμενης πυριτι-
δαποθήκης διαμορφώθηκε τομή όπου αφαι-
ρώντας το στρώμα επίχωσης και καταστροφής
σε βάθος 1,67 μ. αποκαλύφθηκε τοίχος με
κατεύθυνση προς Β., ο οποίος διακόπτεται
από πρόχειρη κατασκευή αυλακώσεων, τρι-
πλής μορφής (εικ. 5). Σε επέκταση της τομής
προς Β., προκειμένου να διαπιστωθεί η συ-
νέχεια του τοίχου, αποκαλύφθηκε ημικυκλική
κατασκευή (εικ. 6), οριοθετημένη από δώδεκα
λίθινες πλάκες, ακανόνιστου μεγέθους, η
μορφή της οποίας μας οδηγεί στην υπόθεση
ότι πρόκειται για εστία. Η συνέχεια της ανα-
σκαφής έφερε στο φώς μια άλλη, μεταγε-
νέστερη κατασκευή με συμπαγή τούβλα (εικ.
7), περιμετρικά και εντός της οποίας βρέθηκε
πυρίτιδα και σφαίρες και ίσως πρόκειται για
κατασκευή που χρησίμευε ως αγωγός που

Θ Ε Σ Η « Τ Σ Ι Κ Α Ρ Η Σ »

Εικ. 11-14. Καλαμπάκα,
θέ ση «Τσίκαρης».
Άποψη κεραμικών
κλιβάνων.

Εικ.15. Καλαμπάκα,
θέση «Τσίκαρης».
Άποψη κεραμικής
εστίας.

176

μετέφερε την πυρίτιδα στις επάλξεις του πε-
ριβόλου του κάστρου.
Σε δεύτερη τομή, πλησίον της εισόδου του
τρίτου διαζώματος αποκαλύφθηκε τμήμα
τοιχο ποιίας, χωρίς προκαθορισμένη κατεύ-
θυνση και χρήση. Οι αποκαλυφθείσες τοι-
χοποιίες, μετά από ενδελεχή έρευνα, μας
οδηγούν στο συμπέρασμα ότι πιθανότατα εί-
ναι μεταγενέστερες.
Τέλος, η ανασκαφική έρευνα έφερε στο φως
όστρακα με εφυάλωση που χρονολογούνται
στα μεταβυζαντινά χρόνια, καθώς και αβαφή
κεραμική (εικ. 8-10).

Δήμος Καλαμπάκας
Θέση «Τσίκαρης»
Στο πλαίσιο κατασκευής του έργου και κατά
τη διάρκεια των εκσκαφών στον άξονά του
(εντός του ορίου κατάληψης) στις χ.θ. από
136+560 έως 136+620, εντοπίστηκε βιο-
τεχνικό συγκρότημα κεραμικών κλιβάνων
(πέντε κλίβανοι και μία εστία) (εικ. 11-15). Η
παραπάνω θέση έχει δεσμευτεί για περαι-
τέρω ανασκαφική έρευνα, τόσο κατά μήκος
του άξονα του έργου όσο και της απαλλο-
τρίωσης.

KAΡΔΙΤΣΑ

«Αυτοκινητόδρομος Κεντρικής Ελλάδος
Ε 65»
Ανάβρα, θέση «Αγία Τριάδα»
Με δοκιμαστικές τομές εντοπίστηκαν αρχιτε-
κτονικά κατάλοιπα (τμήματα τοιχοποιίας), τα
οποία διέρχονται κάθετα του άξονα οδού κε -
ντρι κής Ελλάδος (Ε65) και καταλήγουν στα
όρια απαλλοτρίωσης του έργου. Το τμήμα της
τοιχοποιίας με κατεύθυνση Α.-Δ., σωζόταν σε
πολύ καλή κατάσταση και έφερε ισχυρό συ-
νεκτικό υλικό (λευκό κονίαμα). Πιθα νόν πρό-
κειται για τμήμα οχυρωματικού περιβόλου ή
τμήμα τοιχοποιίας μεγάλου οι κοδομήματος
(εικ. 16). Επιπρόσθετα, εντο πί στηκαν καθ᾽ όλο
το μήκος της δοκιμαστικής τομής, τμήματα κε-
ράμων που πιθανότατα προέρχονται από στέγη
κτηρίου, ενώ στη νότια εξωτερική πλευρά του
τοίχου ε ντοπίστηκαν σε βάθος 0,80 μ. δύο
σιδερένιες λεπίδες.
Από το εσωτερικό της δοκιμαστικής τομής
συγκεντρώθηκε πλήθος αβαφών χονδροει-

Εικ. 16. Ανάβρα,
θέση «Αγία Τριάδα».
Αρχιτεκτονικά
κατάλοιπα.

Εικ. 17-18. Ανάβρα,
θέση «Περικεντέδια».
Τμήμα τοιχοποιίας και
άποψη των πεσσών.

δών και λεπτών οστράκων, καθώς και
όστρακα με εφυάλωση που έφεραν εγχάρα-
κτη φυτική και γεω μετρική διακόσμηση.
Από μια πρώτη εκτίμηση της κεραμικής φαί-
νεται ότι η θέση κατοικήθηκε από τα βυ -
ζαντινά χρόνια έως και τα μεταβυζαντινά.
Πιθανότατα να πρόκειται για το ανατολικό
άκρο του αρχαιολογικού χώρου, του οικισμού
της Αγίας Τριάδας.

177
Θέση «Περικεντέδια»
Κατόπιν δοκιμαστικών τομών εντοπίστηκαν
αρχι τεκτονικά κατάλοιπα (τμήματα τοιχο -
ποιίας). Το τμήμα τοιχοποιίας με κατεύθυνση
Β.-Δ., σώζεται σε πολύ καλή κατάσταση, φέρει
ισχυρό συνεκτικό υλικό (λευκό κονίαμα) και
όσον αφορά στο υλικό δόμησης αποτελείται
από μεγάλους αργούς λίθους στις εξωτε -
ρικές πλευρές, ενώ εσωτερικά φέρει μικρό-
τερους λίθους (κροκάλες). Πιθανότατα αποτε-
λεί τμήμα τοιχοποιίας μεγάλου οικοδομήματος.
Επιπρόσθετα, εντοπίζονται καθ᾽ όλο το μήκος
της δοκιμαστικής τομής τμήματα πήλινων πλα-
κών, οι οποίες φέρουν δακτυλικά αποτυπώ-
ματα, καθώς και γεωμετρικά θέματα που πι-
θανότατα να αποτελούσαν τη σφραγίδα του
κεραμοποιείου. Επιπλέον, εντο πίστηκαν περί-
που είκοσι πεσσοί κατά μήκος 50 μ. περίπου
(εικ. 17-18), ενώ συλλέχθηκε πλούσια κερα-
μική, τόσο εντός της δοκιμαστικής τομής όσο
και πέριξ αυτής, η οποία αποτελείται από
αβαφή λεπτά όστρακα και όστρακα με εφυά-
λωση.

Θέση «Κοκκινόβραχος»
Εντοπίστηκε νεκροταφείο, στο οποίο απο -
καλύφθηκαν συνολικά 100 ταφές που περι-
είχαν κτερίσματα χάλκινα και σιδερένια
όπως ενώτια, χάνδρες, δαχτυλίδια, περι -
κάρπια (εικ. 19-23), καθώς και ελάχιστη
κεραμική κυρίως από εφυαλωμένα και αβαφή
όστρακα.

Ι. Μ. Πέτρας Καταφυγίου
Τέσσερα χλμ. βορειοδυτικά του οικισμού Κα-
ταφυγίου, μέσα σε δασώδες πλάτωμα βρί-
σκεται η Ι. Μ. Πέτρας. Σήμερα από το άλλοτε
ακμάζον μοναστηριακό συγκρότημα σώζο -

νται, εκτός από το καθολικό, τμήμα της ανα-
τολικής πτέρυγας των κελλιών, καθώς και
υπολείμματα τόσο της πτέρυγας όσο και άλ-
λων χώρων στα νότια. Το καθολικό της μο-
νής είναι αθωνίτικου τύπου με νάρθηκα στη
δυτική πλευρά, πάνω από τον οποίο υπάρχει
δεύτερος όροφος που διαιρείται σε δύο
μέρη: το ένα είναι γνωστό ως «κρυφό σχο-
λειό» και το άλλο είναι διαμορφωμένο σε
παρεκκλήσι, ενώ νότια προσκολλήθηκε αρ-
γότερα και δεύτερο παρεκκλήσι (εικ. 24). Το
καθολικό είναι κατάγραφο με τοιχογραφίες
του 1625, όπως μαρτυρεί επιγραφή που ανα-
γράφεται στο υπέρθυρο της εισόδου από την
εσωτερική δυτική επιφάνεια, ενώ το παρεκ-
κλήσι ιστορήθηκε από τον γνωστό στην πε-
ριοχή των Αγράφων ζωγράφο Ιωάννη Ευτελή
το 1672 και ο νάρθηκας το 1789 από τον
ζωγράφο Κωνσταντίνο.
Η 19η ΕΒΑ, βάσει της εγκεκριμένης μελέτης:
«α) Συντήρησης και Αποκατάστασης των υφι-
στάμενων μοναστηριακών κτισμάτων και β)
Ολοκλήρωσης και επέκτασης νεότερου κτη-
ρίου κελλιών της Ιεράς Μονής Κοιμήσεως
Θεοτόκου Πέτρας, Δ.Δ. Καταφυγίου, Δ. Ιτά-
μου, Ν. Καρδίτσας» διενήργησε ανασκαφική
έρευνα, προκειμένου να αποκαλυφθούν τα
θεμέλια του περιβόλου και των ερειπωμένων
κτισμάτων, ώστε να τεκμηριωθεί το περί-
γραμμά τους. Από τα στοιχεία της έρευνας
θα εντοπιζόταν η ακριβής θέση του αρχικού
περιβόλου, επί της οποίας θα έπρεπε να ανε-
γερθεί νέος, ειδικά στη δυτική πλευρά. Κατά
τη διάρκεια των ανασκαφικών εργασιών, από
τον Απρίλιο μέχρι και το Νοέμβριο του 2010
αποκαλύφθηκε πλήρως η δυτική πτέρυγα, η
οποία αποτελείται από τρία επιμήκη κτίσματα
και μία κρήνη (εικ. 25), ενώ νότια του καθο-
λικού αποκαλύφθηκε μία σειρά κτισμάτων,
καθώς και πήλινοι αγωγοί που τροφοδοτού-
σαν με νερό την κρήνη (εικ. 26). Στη βόρεια
πλευρά δεν εντοπίστηκαν κτίσματα και απο-
καλύφθηκε μόνον ο περίβολος της μονής,
ενώ στην ανατολική πλευρά και σε βάθος
2,30 μ. από την επιφάνεια του εδάφους εν-
τοπίστηκε ένα επίμηκες κτίσμα, στον ανατο-
λικό τοίχο του οποίου αποκαλύφθηκαν δύο
πολεμίστρες που δηλώνουν το φρουριακό
χαρακτήρα αυτής της πτέρυγας (εικ. 27-28).
Τέλος, στο κέντρο της νότιας πλευράς απο-

Εικ. 19-20. Ανάβρα,
θέση «Κοκκινόβραχος».
Ταφές.

Εικ. 21-23. Ανάβρα,
θέση «Κοκκινόβραχος».
Κτερίσματα από
τις ταφές.

178

καλύφθηκε και το πρόπυλο του μοναστηρια-
κού συγκροτήματος (εικ. 29), ενώ εξωτερικά

του περιβόλου αποκαλύφθηκε τετράγωνη δε-
ξαμενή συλλογής ομβρίων υδάτων.

Προϊσταμένη

Κρυσταλλία Μαντζανά

Εικ. 26. Καταφύγι,
Ι. Μ. Πέτρας.
Νότια πλευρά.
Γενική άποψη
των χώρων.

Εικ. 27-28. Καταφύγι,
Ι. Μ. Πέτρας.
Ανατολική πλευρά.
Άποψη κτίσματος
με πολεμίστρες.

Εικ. 24. Καταφύγι,
Ι. Μ. Πέτρας. Άποψη
του καθολικού και
του παρεκκλησίου.

Εικ. 25. Καταφύγι,
Ι. Μ. Πέτρας.
Δυτική πλευρά.
Άποψη της κρήνης.

Εικ. 29. Καταφύγι.
Ι. Μ. Πέτρας.
Νότια πλευρά.
Άποψη του προπύλου.

Ι Ε ΡΑ Μ Ο Ν Η Π Ε Τ ΡΑ Κ ΑΤ Α Φ Υ Γ Ι Ο Υ

Ανασκαφές

Ν. Τρικάλων, Δ. Δ. Πλατάνου, θέση «Ομβριάσα»
Βυζαντινό κάστρο Τρικάλων
Ν. Τρικάλων, «Αυτοκινητόδρομος Κεντρικής Ελ-
λάδος Ε65», Δ.Δ. Κρηνίτσας και Δ.Δ. Χαϊδεμένης,
«Ντρογκάρι» ή «Καλαμαράς»
Ν. Τρικάλων, «Αυτοκινητόδρομος Κεντρικής Ελ-
λάδος Ε65», Δ. Καλαμπάκας, θέση «Τσίκαρης»
Ν. Καρδίτσας, «Αυτοκινητόδρομος Κεντρικής Ελ-
λάδος Ε65», Ανάβρα, θέση «Αγία Τριάδα», θέση
«Περικεντέδια», θέση «Κοκκινόβραχος»
Ν. Καρδίτσας, Ι.Μ. Πέτρας Καταφυγίου

Υπεύθυνοι αρχαιολόγοι

Κρ. Μαντζανά
Ουρ. Μπαλογιάννη, Π. Μαχαίρα
Χρ. Αποστόλου, Ν. Τριγώνης

Χρ. Αποστόλου, Αγγ. Σίδερη

Ε. Μπαλαμωτή, Κ. Κεραμίδα

Σπ. Κουγιουμτζόγλου

