
181

ΘΕΣΣΑΛΟΝΙΚΗ

Μετρό
Κατά το 2007-2008, η ανασκαφική έρευνα,
που πραγματοποιήθηκε στο χώρο νότια της
Κεντρικής Βιβλιοθήκης του Αριστοτέλειου
Πανεπιστημίου Θεσσαλονίκης, όπου κατα-
σκευάστηκαν οι εγκαταστάσεις αλλαγής τρο-
χιογραμμών του ΜΕΤΡΟ Θεσσαλονίκης, ανα-
πτύχθηκε σε έκταση 3.050 τ.μ. και επιβεβαίωσε
την ανθρώπινη δραστηριότητα σε ένα ευρύ
χρονολογικό πλαίσιο από τους ελληνιστικούς
χρόνους έως και το 19ο αιώνα. Η ανασκαφή
έφερε στο φως ένα μεγάλο τμήμα του ανα-
τολικού νεκροταφείου της αρχαίας Θεσσα-
λονίκης (εικ. 1) με τη χρήση του να εκτείνεται
από τα τέλη του 4ου αι. π.Χ. έως τον 6ο αι. μ.Χ.
και αρχιτεκτονικά κατάλοιπα.
Τυπολογικά, οι 1.100 τάφοι, που αποκαλύ-
φτηκαν, δεν αποκλίνουν από τα μέχρι τώρα
γνωστά δεδομένα της περιοχής και με βάση
τον αρχιτεκτονικό τους τύπο μπορούν να
ομαδοποιηθούν σε κεραμοσκεπείς, απλούς
και καλυβίτες, λακκοειδείς με ή χωρίς κάλυψη,
κιβωτιόσχημους (εικ. 2), καμαροσκεπείς, εγ-
χυτρισμούς, λίθινη θήκη και ελεύθερες ταφές.
Οι τάφοι ήταν διευθετημένοι σε τρία επάλληλα
και αλληλεπικαλυπτόμενα στρώματα, με πυκνή
διάταξη, χωρίς ενιαίο προσανατολισμό. Ανα-
φορικά με τη χωροταξική οργάνωση του νεκρο -
ταφείου, παρατηρήθηκε ότι στο βορειοδυτικό

τμήμα του ανασκαμμένου χώρου εντοπίστηκαν
οι 61 από τους 65 κιβωτιόσχημους τάφους
που ήλθαν στο φως, ενώ σε ό,τι αφορά
τους εγχυτρισμούς, αυτοί εντοπίστηκαν με
μεγάλη πυκνότητα στο νοτιοδυτικό τμήμα του
ανασκαφέντος χώρου.
Από το σύνολο των τάφων που ερευνήθηκαν,
σε 67 δεν διατηρήθηκαν τα σκελετικά κατά-
λοιπα, λόγω των περιβαλλοντικών συνθηκών
και των μεταποθετικών διαδικασιών. Η ταφική
πρακτική που κυριάρχησε στην ανασκαφή
ήταν ο ενταφιασμός ενός νεκρού σε κάθε
τάφο που υπερείχε συντριπτικά της καύσης
(σε19 μόνο περιπτώσεις). Επανάχρηση παρα -
τηρήθηκε σε κιβωτιόσχημους και καμαρο-
σκεπείς που περιείχαν πολλαπλούς ενταφια-
σμούς και ανακομιδές. Οστά βρεφών και
παιδιών έχουν αναγνωριστεί σε ποσοστό
21,8% των τάφων, αποτελώντας ενδεικτικό
στοιχείο της παιδικής θνησιμότητας σε όλη
τη διάρκεια χρήσης του νεκροταφείου.
Σε αρκετές περιπτώσεις ελεύθερων ταφών
και λακκοειδών χωρίς κάλυψη διατηρήθηκε
μέρος του ξύλινου φορείου ή φερέτρου,
ενώ σε άλλες η χρήση τους υποδηλώθηκε
από την παρουσία σιδερένιων καρφιών.
Κτερισμένοι βρέθηκαν μόνο 135 τάφοι, πο-
σοστό δηλαδή που ανέρχεται στο 12% (εικ.
3-4). Συνηθέστερα κτερίσματα ήταν τα πήλινα
αγγεία: μυροδοχεία, σκύφοι, πινάκια, πυξίδες,
οινοχόες, αρυτήρες, λύχνοι και κάνθαροι.

Εικ. 1. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι -
βάνι». Διασταύρωση
τροχιογραμμών. Άποψη
του δυτικού τμήματος της
ανασκαφής.

Εικ. 2. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι -
βάνι». Διασταύρωση
τροχιογραμμών. Άποψη
κιβωτιόσχημων τάφων.

ΙΣΤ' ΕΦΟΡΕΙΑ ΠΡΟΪΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ

182

Εκτός από τα πήλινα αγγεία βρέθηκαν και
οκτώ γυάλινα, δύο χάλκινα, ένα σιδερένιο
και ένα μολύδβινο. Βρέθηκαν ακόμη χάλκινα
νομίσματα, πήλινα ειδώλια, χρυσά, χάλκινα
και οστέινα κοσμήματα (ενώτια, δακτυλίδια,
περικάρπια), όστρεα, χάλκινοι και ασημένιοι
κρίκοι, γυάλινες, οστέινες και πήλινες χάν-
δρες, χάλκινες και σιδερένιες πόρπες, χάλκινα
και χρυσά ελάσματα, αστράγαλοι, οστέινα
κομβία, οστέινες περόνες, σιδερένια μαχαι-
ρίδια, γυάλινα και λίθινα σφαιρίδια, χάλκινα
κάτοπτρα, μια οστέινη γραφίδα, ένα οστέινο
χτένι και ένα πήλινο υφαντικό βάρος.
Στην ελληνιστική περίοδο χρήσης του νε-
κροταφείου εντάσσονται μόνο 45 τάφοι.
Πρόκειται για λακκοειδείς με ή χωρίς κάλυψη,
ελεύθερες ταφές και κεραμοσκεπείς τάφους,
καθώς και λίθινη θήκη, οι οποίοι εντοπίσθηκαν
κυρίως στο δυτικό τμήμα του ανασκαμμένου
χώρου. Η πρακτική της καύσης του νεκρού
καταγράφηκε σε 15 περιπτώσεις. Όλες οι
ταφές ήταν κτερισμένες με τα προσφιλή αντι -
κείμενα του νεκρού και τις προσφορές των
οικείων τους.
Ιδιαίτερη αναφορά γίνεται σε δύο τάφους:
στη λίθινη θήκη Τφ746 που περιείχε καμένα
οστά ενήλικου άνδρα, καθώς και οστά μικρού
θηλαστικού (εικ. 5). Η ταφή του 2ου αι. π.Χ.

ήταν κτερισμένη με τέσσερα χρυσά στεφάνια
από φύλλα βελανιδιάς, πήλινο μυροδοχείο,
σιδερένιο κομβίο, σιδερένιο καρφί, χρυσό
δακτυλίδι και μάζα σιδήρου· στο λακκοειδή
τάφο Τφ840 (εικ. 6), που περιείχε πλούσια
κτερισμένο ενταφιασμό ενήλικης γυναίκας
του τέλους του 3ου αι. - αρχών του 2ου αι.
π.Χ. Η ταφή ήταν πλούσια κτερισμένη με
τέσσερα χρυσά στεφάνια από φύλλα ελιάς
που είχαν τοποθετηθεί στις τέσσερις γωνίες
του ξύλινου φερέτρου, καθώς και με μία
χρυσή δανάκη, ένα ζεύγος χρυσών, πήλινες
επιχρυσωμένες χάνδρες από περιδέραιο,
δύο χάλκινους και εννέα ασημένιους κρίκους,
ένα χάλκινο κάτοπτρο, δύο ακέραιες πήλινες
μελαμβαφείς πυξίδες, μία χάλκινη φιάλη,
δύο πήλινα ατρακτόσχημα μυροδοχεία, δύο
σκυφίδια και τμήμα ενός σιδερένιου ψαλιδιού
στο οποίο διατηρήθηκε ορυκτοποιημένο τμήμα
υφάσματος (εικ. 7).
Στο βόρειο μέρος του κεντρικού τμήματος
του ανασκαφικού χώρου, ο εντοπισμός αρχι-
τεκτονικών καταλοίπων παρέχει ενδείξεις για
επιπρόσθετη χρήση του χώρου, πέραν αυτής
του ενταφιασμού των νεκρών. Αποκαλύφθηκε
τμήμα οικοδομήματος με τοίχους οι οποίοι
διακόπηκαν από ελεύθερες ταφές ρωμαϊκών
χρόνων, σώθηκαν στο επίπεδο της θεμελίωσης

Εικ. 3. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι-
βάνι». Διασταύρωση
τροχιογραμμών. Κτερί-
σματα ταφών.

Εικ. 4. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι-
βάνι». Διασταύρωση
τροχιογραμμών. Κτερί-
σματα ταφών.

Εικ. 5. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι-
βάνι». Διασταύρωση
τροχιογραμμών. Εσωτε-
ρικό της λίθινης θήκης
Τφ746.

Εικ. 6. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι-
βάνι». Διασταύρωση τρο-
χιογραμμών. Λακκοειδής
τάφος Τφ840.

Εικ. 7. ΜΕΤΡΟ Θεσσαλο -
νίκης. Σταθμός «Σιντρι-
βάνι». Διασταύρωση τρο-
χιογραμμών. Κτερίσματα
Τφ840.

183

και ήταν δομημένοι από σχιστόλιθους και αρ-
γούς λίθους, μεγάλων διαστάσεων. Σε τμήμα
του κτηρίου ανασκάφηκε στρώμα καταστροφής
με σπασμένες κεράμους στέγης λακωνικού
τύπου, πέτρες και ελάχιστα αβαφή όστρακα.
Επιπλέον, εντοπίστηκαν και ερευνήθηκαν δώ-
δεκα συνολικά κατασκευές, μεταξύ των οποίων
δύο πηγάδια, και 38 λάκκοι απόθεσης που
στην πλειονότητά τους τοποθετούνται σε νεό -
τερο χρονικά ορίζοντα.

ΧΑΛΚΙΔΙΚΗ

Αρχαία Καλίνδοια
Το 2000, ύστερα από τυμβωρυχική επέμβαση,
ερευνήθηκε, σε απόσταση 2 χλμ. περίπου
βορειο ανατολικά των αρχαίων Καλινδοίων
(περί τα 1.000 μ. νότια του Καλαμωτού),
ένας ιδιότυπος και διθάλαμος θαλαμωτός
τάφος, εξωτ. διαστ. 3,15x6,50 μ.
Η μεγαλύτερη ιδιαιτερότητα του μνημείου είναι
ότι ήταν διώροφο, με τον κυρίως νεκρικό θά-
λαμο κρυπτό, κάτω από έναν πρώτο ανάλογων
διαστάσεων. Από τα αρκετά ευρήματα, που
διέφυγαν της προσοχής των αρχαίων τυμβω-
ρύχων (το μνημείο είχε συληθεί αρκετές
φορές, ήδη από την αρχαιότητα), προκύπτει η
μακροχρόνια χρήση του, από τις αρχές του-
λάχιστον του 3ου αι. π.Χ. που κατασκευάστηκε,
μέχρι και τα μέσα του 2ου αι. π.Χ. (εικ. 8).
Στο διάστημα 2003-2008 ερευνήθηκε, στο
κέντρο περίπου της πόλης των αρχαίων Κα-
λινδοίων, μεγάλο μέρος ενός τεράστιου οι-
κοδομικού συγκροτήματος, το οποίο αποκα-
λούμε συμβατικά «συγκρότημα του Σεβαστείου»,
επειδή οι τρεις πρώτοι από τους επτά μέχρι
τώρα συνεχόμενους ορθογώνιους χώρους

του ανήκουν σε ναό της αυτοκρατορικής λα-
τρείας, όπου συλλατρευόταν ο Δίας και η θεά
Ρώμη (εικ. 9). Η ανέγερση του οικοδομήματος
ανάγεται στις τελευταίες δεκαετίες του 1ου
αι. π.Χ., αφού εξακριβώθηκε ότι αυτό ιδρύθηκε
επί Οκταβιανού Αυγούστου (του οποίου μάλιστα
βρέθηκαν δύο λατρευτικά αγάλματα), ενώ η
λειτουργία του κράτησε, σύμφωνα με τα ανα-
σκαφικά ευρήματα, μέχρι περίπου τα μέσα του
3ου αι. μ.Χ. Εκτός από τους τρεις πρώτους
χώρους στα βόρεια του οικοδομήματος, που,
όπως είπαμε, αποτελούσαν το Σεβαστείο της
πόλης (ένα από τα μεγαλύτερα και πρωιμότερα
της ρωμαϊκής αυτοκρατορίας), οι υπόλοιποι
χώροι του νοτιότερα επιτελούσαν άλλες λει-
τουργίες (αίθουσα συμποσίων, βουλευτήριο,
εξέδρα αγαλμάτων). Από την ανασκαφή του
συγκροτήματος, του οποίου η έρευνα δεν
έχει ακόμα ολοκληρωθεί, προέρχεται, εκτός
των άλλων, πλήθος θραυσμάτων από μαρ-
μάρινους ανδριάντες αυτοκρατόρων, ηρώων
και θεών, αρχιτεκτονικά γλυπτά, όπως και ση-
μαντικές για την ιστορία του οικοδομήματος
επιγραφές (εικ. 10-13).

Καλλιθέα
Στο πλαίσιο του Έργου «Ιερό του Άμμωνος
Διός Χαλκιδικής - Ανάδειξη», που ήταν ε -
νταγμένο στο επιχειρησιακό πρόγραμμα «Πο-
λιτισμός», ερευνήθηκε το ιερό του Άμμωνος
Διός και του Διονύσου. Το ιερό είχε αποκα-
λυφθεί το 1969 και μικρό τμήμα του είχε
ανασκαφεί έως το 1971. Η πρόσφατη έρευνα
συμπλήρωσε και συνέχισε την παλαιότερη
και με την κατάλληλη διαμόρφωση που έγινε
στο χώρο δημιουργήθηκαν τρεις κύριοι τομείς:
ένα βαλανείο ρωμαϊκών χρόνων, ο ναός

Εικ. 8. Αρχαία Καλίνδοια.
Αριστερά το στέγαστρο
του «Σεβαστείου».
Αεροφωτογραφία.

Εικ. 9. Αρχαία Καλίν-
δοια. Μακέτα του θα-
λαμωτού τάφου.

184

του Άμμωνος Διός που χρονολογείται στο
β’ μισό του 4ου αι. π.Χ. και δίπλα του δύο
παράλληλες σειρές μνημειακών βάθρων της
ίδιας εποχής με αυτόν, και, τέλος, η περιοχή
του σπηλαίου, όπου εντοπίζεται και το ιερό
του Διονύσου. Στους τομείς αυτούς οδηγούν
ειδικά διαμορφωμένοι διάδρομοι, ενώ κα-
τασκευάστηκε ακόμη και μικρό θέατρο για τη
φιλοξενία εκδηλώσεων (εικ. 14).
Το βαλανείο καταλαμβάνει το βόρειο τμήμα
του ιερού (εικ. 15). Αποτελείται από τρεις
συνεχόμενους χώρους, το θερμό (caldarium),
το μέσο (tepidarium) και τον ψυχρό οίκο (fri-
gidarium) στον άξονα ΒΔ.-ΝΑ. που επικοινω-
νούν μεταξύ τους και κατατάσσεται στον «εν
σειρά» αρχιτεκτονικό τύπο, γνωστό από τα
λουτρά της Πομπηίας. Σύμφωνα με τα ανα-
σκαφικά δεδομένα, το βαλανείο κατασκευά-
στηκε στο α’ μισό του 2ου αι. μ.Χ., ή και νω-
ρίτερα, και η χρήση του, ή τουλάχιστον η
χρήση τμήματός του, συνεχίστηκε έως το α’
μισό του 4ου αι. μ.Χ. Στη διάρκεια αυτής της
μακράς περιόδου διαπιστώθηκαν τουλάχιστον
δύο επισκευές.
Η είσοδος του βαλανείου βρίσκεται στο
νότιο τμήμα και αμέσως βορειότερα ο ψυχρός
οίκος με εξωτερική δεξαμενή (πισίνα), απο-
δυτήριο και ένα μεγάλο κεντρικό χώρο, στο
κέντρο του οποίου υπήρχαν τέσσερις κίονες
που περιέβαλλαν μια κατασκευή, ίσως
περιρραντήριο. Ο ψυχρός οίκος ήταν δια -
κοσμημένος με μαρμάρινα αγάλματα, τμήματα
των οποίων έχουν βρεθεί κατά την έρευνα.
Βόρεια του ψυχρού οίκου βρίσκεται ο μέσος
οίκος με επιμέρους χώρους με πήλινους
λουτήρες και μαρμάρινες λεκάνες. Ο χώρος
έφερε υπόκαυστο με τοξωτά στηρίγματα και
σύστημα θέρμανσης στους τοίχους (μεικτό
σύστημα με πήλινα πειόσχημα πλακίδια και
πήλινους αεραγωγούς ορθογώνιας διατομής).

Ο βορειότερος χώρος, ο θερμός οίκος,
είναι μονόχωρος με αψίδα στα ανατολικά,
ένα αρχιτεκτονικό στοιχείο που απαντά πολύ
συχνά στα λουτρά. Η υψηλή θερμότητα που
ήταν απαραίτητη για τη λειτουργία του χώρου
επιτυγχανόταν με υπόκαυστα με τετράγωνους
πεσσίσκους στο δάπεδο και με πήλινους αε-
ραγωγούς ορθογώνιας διατομής στους τοί-
χους (tubuli).
Εκτός από τους κύριους χώρους ερευνήθηκαν,
επίσης, δύο προπνιγεία και σύστημα υπόγειων
διαδρόμων που εξυπηρετούσαν τη λειτουργία
του βαλανείου.
Ο ναός του Άμμωνος Διός (εικ. 14-16) είχε
ανασκαφεί το 1969. Στο πλαίσιο του επιχειρη -
σιακού προγράμματος εντοπίστηκαν και ερευ-
νήθηκαν δύο παράλληλες σειρές με μνημειακά
βάθρα ανατολικά του ναού που αποτελούσαν
μαζί με αυτόν ένα ενιαίο συγκρότημα. Πρό-
κειται για έξι βάθρα στη μια σειρά και δύο
και μια μακρόστενη κατασκευή στην άλλη.
Επάνω τους αρχικά υπήρχαν γλυπτά, κατά τη
συνήθεια των αιγυπτιακών ιερών.
Η έρευνα στην περιοχή των βάθρων αποκάλυ -
ψε, επίσης, τη μεταφορά νερού στην περιοχή,
πιθανότατα για τη λειτουργία ιερής δεξαμενής,
καθώς και την ύπαρξη πρωιμότερης φάσης
του ιερού το Άμμωνος Διός, η οποία χρονο-
λογείται στο α’ μισό του 4ου αι. π.Χ. (εικ. 17).
Το ιερό του Διονύσου και πιθανότατα των
Νυμφών βρίσκεται στην περιοχή του σπηλαίου.
Η συνέχιση της έρευνας έδειξε ότι, εξαιτίας

Εικ. 10-12. Αρχαία Κα-
λίνδοια: Κεφαλές
Οκταβιανού Αυγούστου,
Φλαβίας Μύστας και
Μελεάγρου.

Εικ. 13. Αναθηματική
επιγραφή από το
«συγκ ρότημα του
Σεβαστείου».

185

Εικ. 18. Ιερό του Διο-
νύσου. Περιοχή σπηλαίου.
Κλιμακοστάσιο.

Εικ. 16. Ναός Άμμωνος
Διός.

Κ Α Λ Λ Ι Θ Ε Α Χ Α Λ Κ Ι Δ Ι Κ Η Σ

Εικ. 14. Ιερό Άμμωνος
Διός. Διαμόρφωση αρ-
χαιολογικού χώρου.

Εικ. 15. Λουτρό. Γενική
άποψη.

Εικ. 17. Ιερό Άμμωνος
Διός. Βάθρα και a'
φάση του ιερού.

186

της διάβρωσης των υδάτων που υπάρχουν
άφθονα εκεί, έχει αλλάξει σημαντικά η το-
πογραφία της περιοχής. Αποκαλύφθηκε μια
μνημειακή κλίμακα που χρονολογείται στον
4ο αι. π.Χ. και οδηγεί σε ψηλότερα άνδηρα
(εικ. 18), όπου πιθανότατα πρέπει να αναζη-
τηθούν κτίσματα του ιερού, ένα κρηναίο οι-
κοδόμημα της ίδιας εποχής, πεσμένες δεξα-
μενές ρωμαϊκής εποχής, και τέλος, υδραλέτης

(νερόμυλος) της όψιμης αρχαιότητας. Εντοπί -
στηκαν, επίσης, τα λείψανα πήλινων αγωγών
που χρησιμοποιήθηκαν για τη μεταφορά του
απαραίτητου, για τη λατρεία του Άμμωνος,
νερού στο ναό του θεού. Η ανασκαφή της
περιοχής αυτής έδωσε ενδιαφέρουσα κερα-
μική που χρονολογείται από την προϊστορική
εποχή έως και την ύστερη αρχαιότητα.

Προϊστάμενοι

Χάιδω Χρυσανθάκη Κουκούλη (2000)
Ελένη Τρακοσοπούλου (2001)

Δημήτριος Γραμμένος (2001-2002)
Ελένη Τρακοσοπούλου (2002-2006)

Λίλλιαν Αχειλαρά (2006-2010)

Ανασκαφές

Μετρό Θεσσαλονίκης
Αρχαία Καλίνδοια
Καλλιθέα Χαλκιδικής, Ιερό Άμμωνος Διός

Υπεύθυνοι αρχαιολόγοι

Λ. Αχειλαρά
Κ. Σισμανίδης
Ε. Τσιγαρίδα

