

2|

Εκδόσεις «∆ιάζωµα»
Σειρά: Αρχαία Θέατρα
Επιστηµονική επιµέλεια: Κωνσταντίνος Ι. Σουέρεφ
Αρχαία θέατρα της Ηπείρου

Σελιδοποίηση: Κ. Τσιρίκος
Παραγωγή: atto sensible communication
Επιµέλεια έκδοσης: Χ. Γ. Λάζος
Αθήνα, Οκτώβριος 2012

Copyright © 2012 ∆ιάζωµα
 Περιφερειακή Ένωση ∆ήµων Ηπείρου

ISBN 978-960-93-4438-8

Αρχαία θέατρα της Ηπείρου

1. Αρχαία Θέατρα - Ελλάδα, Ήπειρος
 Τοπογραφία, Αρχιτεκτονική, Εικονογράφηση
2. Αρχαίες Πόλεις - Ελλάδα, Ήπειρος

Μπουµπουλίνας 30, 106 82 Αθήνα
www.diazoma.gr

Τα δικαιώµατα των κειµένων ανήκουν στους συγγραφείς.
Τα δικαιώµατα των φωτογραφιών ανήκουν στις αρµόδιες Εφορείες Αρχαιοτήτων.

|3

Αρχαία θέατρα
της Ηπείρου

6

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΩΣΗ
 ΔΗΜΩΝ ΗΠΕΙΡΟΥ

 ΔΙΑΖΩΜΑ

|5

Περιεχόμενα

Πρόλογος
Κ. Ι. Σουέρεφ: Μεταξύ Πίνδου και Ιονίου

Εισαγωγή
Ν. Κατσικούδης: Η αγορά και το θέατρο στην αρχαία Ήπειρο

Α΄ Κεφάλαιο	
1. Ι. Κατσαδήμα: Η Δωδώνη στους αιώνες

2. Γ. Πλιάκου – Γ. Σμύρης: Το θέατρο, το βουλευτήριο και το στάδιο της Δωδώνης

Β΄ Κεφάλαιο	
1. Κ. Λάζαρη: Η Θεσπρωτία του Ιονίου και το Κοινό των Θεσπρωτών

2. Κ. Πρέκα - Αλεξανδρή: Το θέατρο των Γιτάνων (προκαταρκτική έρευνα)

Γ΄ Κεφάλαιο	
1. Χ. Μερκούρη: Η Κασσωπαία

2. Γ. Ρήγινος: Το θέατρο και το βουλευτήριο της Κασσώπης	

3. Χ. Μερκούρη: Η Αμβρακία του Πύρρου και τα θέατρα της Αμβρακίας

4. Κ. Ζάχος: Το θέατρο της Νικόπολης

5. Κ. Ζάχος: Το ωδείο της Νικόπολης

Επίλογος	

Κ. Ι. Σουέρεφ: Τα θέατρα και οι αρχαιολογικοί χώροι της Ηπείρου στον 21ο αιώνα

Παράρτημα	

Π. Τσιγκούλης: Πανόραμα των θεάτρων της αρχαίας Ηπείρου,

στην Αλβανία και στην Ελλάδα

9

21

49

62

101

109

117

132

144

156

175

187

192

6|

|7

Συνεργάτες του τόμου

κωνσταντίνος λ. Ζάχος	
Δρ Αρχαιολόγος, Πρόεδρος Επιστημονικής Επιτροπής Νικόπολης

νικόλαος κατσικούδης
Αρχαιολόγος, Επίκουρος Καθηγητής Πανεπιστημίου Ιωαννίνων

κασσιανή Λάζαρη
Αρχαιολόγος, Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού
ΛΒ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων

χριστίνα Μερκούρη
Αρχαιολόγος, Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού
ΛΓ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων

Ιουλία Κ. Κατσαδήμα
Δρ Αρχαιολόγος, Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού
ΙΒ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων

Γεωργία Πλιάκου
Δρ Αρχαιολόγος, Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού
ΙΒ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων

Καλλιόπη Πρέκα-Αλεξανδρή
Δρ Αρχαιολόγος, Επίτιμη Διευθύντρια ΥΠΠΟΤ

γεώργιος εμμ. ρηγίνος
Αρχαιολόγος, Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού
ΛΓ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων

Γιώργος Σμύρης
Αρχιτέκτων, Επίκουρος Καθηγητής Πανεπιστημίου Ιωαννίνων

κωνσταντίνος Ι. σουέρεφ
Δρ Αρχαιολόγος, Υπουργείο Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού
ΙΒ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων
ΛΒ΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων

Τεχνική υποστήριξη: Γεωργία Βασιλείου, Παναγιώτης Τσιγκούλης.

8|

|9

Μεταξύ Πίνδου και Ιονίου
Σήμερα ως Ήπειρο εννοούμε το γεωγραφικό διαμέρισμα της Βο-

ρειοδυτικής Ελλάδας, το οποίο περιλαμβάνει μεγάλο τμήμα της ορο-
σειράς της Πίνδου και την ενδοχώρα μέχρι και τα παράλια του Ιονίου
Πελάγους, από τα ελληνοαλβανικά σύνορα έως τον Αμβρακικό Κόλπο
(Εικ. 1).

 Η Ήπειρος της αρχαιότητας διαμορφώθηκε από μικρά και μεγα-
λύτερα τοπικά φύλα ή έθνη μεταξύ Ιλλυρίας και Αμβρακικού, δυτικά
της Μακεδονίας και της Θεσσαλίας. Ισχυρότερα φύλα με πλούσια πα-
ράδοση μύθων και λατρειών αναδείχθηκαν οι Θεσπρωτοί, οι Χάονες
και οι Μολοσσοί. Η οικονομική και κοινωνική ζωή τους στην ενδοχώ-
ρα υπήρξε ιδιαίτερα συνδεδεμένη με την κτηνοτροφία αιγοπροβάτων
και κατά περιοχές βοοειδών, ενώ στα παράλια με τις καλλιέργειες των
αγρών. Τα φύλα αυτά και όσα ενσωματώθηκαν σε αυτά κατέληξαν στη
διάρκεια του 3ου αιώνα π.Χ. σε μία ενσυνείδητη πολιτική σύγκλιση με
δύο δημοκρατικής κατεύθυνσης θεσμούς, πρώτα ως
Συμμαχία και ύστερα ως Κοινό των Ηπειρωτών. Η
ιστορική αυτή πραγματικότητα λειτούργησε συνεκτι-
κά μέχρι τη ρωμαϊκή κατάκτηση (167 π.Χ.).

Βασικά σημεία αναφοράς αυτής της διαδικασίας
ενοποίησης των φύλων του χώρου της Ηπείρου θε-
ωρούνται:

α) Το υπόβαθρο των μύθων και των λατρειών, το
οποίο συνέβαλε στη συγκρότηση συλλογικής συνεί-
δησης.

β) Ο Θαρύπας και ο Αλκέτας, οι οποίοι στα τέλη
του 5ου αιώνα π.Χ. ο πρώτος και στο β΄ τέταρτο του
4ου αιώνα π.Χ. ο δεύτερος, πολιτογραφήθηκαν Αθη-
ναίοι τιμητικά.

γ) Ο Αλέξανδρος Α΄ ο Μολοσσός, ο οποίος στο
β΄ μισό του 4ου αιώνα π.Χ. άνοιξε το δρόμο των
Ηπειρωτών προς την Κάτω Ιταλία.

δ) Ο Πύρρος, ο οποίος στις αρχές του 3ου αιώνα
π.Χ. αναστάτωσε, ακτινοβολώντας, τη Μεσόγειο.

Τα φύλα του ηπειρωτικού χώρου, με τις προσω-
πικότητες των ηγεμόνων τους και των πολιτικών μορ-
φωμάτων τους, σφράγισαν την άμεση και δυναμική
συμμετοχή στα ελληνικά πράγματα: στην εγκατάστα-
ση Ηλείων και Κορινθίων αποίκων στις περιοχές
τους, στον Πελοποννησιακό Πόλεμο, στην επικράτη-
ση των Μακεδόνων του Φιλίππου Β΄ και του Αλεξάν-
δρου Γ΄, στη σθεναρή αντίσταση κατά των Ρωμαίων.

κ. I. σουέρεφ

Εικ. 1
Χάρτης της αρχαίας Ηπείρου και
γειτονικών περιοχών Βορειοδυτι-
κής Ελλάδας και Αλβανίας.

Πρόλογος

10|

Η απαρχή της πολιτικής και κοινωνικής αλλαγής στον ηπειρωτικό χώρο,
χρεώνεται στον Θαρύπα των Μολοσσών, ο οποίος, σύμφωνα με τον Θου-
κυδίδη, το 429 π.Χ. εγκαταλείπει τους παλαιούς συμμάχους, τους Σπαρτιά-
τες, και στρέφεται στους Αθηναίους, συμπαρασύροντας με τους Μολοσσούς
τους Θεσπρωτούς και τους Χάονες. Το 410 ο Θαρύπας εδραιώνει τη θέση
του ως βασιλιάς των Μολοσσών, με τη βοήθεια των Αθηναίων, στην Πασ-
σαρώνα, στο λεκανοπέδιο της λίμνης Παμβώτιδος, των Ιωαννίνων.

Η ένταξη των ηπειρωτικών φύλων στο άρμα των Αθηναίων, με τον Θα-
ρύπα και τον Αλκέτα, σήμανε παράλληλα την έναρξη μιας αλυσίδας καινο-
τομιών:
α) την αστικοποίηση της πολιτείας των Μολοσσών και τους συνοικι-
σμούς,
β) την εγκατάλειψη του άγραφου φυλετικού δικαίου και την εισαγωγή
της νομοθεσίας των πόλεων κρατών,
γ) τη νομισματοκοπία με αττικά πρότυπα,
δ) την επισημοποίηση της ελληνικής γλώσσας και παιδείας,
ε) το αττικό δράμα, ως αναπόσπαστο μέρος μιας εκσυγχρονισμένης
κοινωνίας.

Πώς αντέδρασαν οι κάτοικοι της Πασσαρώνας ή της Δωδώνης,
όταν στα τέλη του 5ου αιώνα π.Χ. πρωτάκουσαν στίχους του Ευριπίδη
να μιλούν για την Ανδρομάχη, τον Νεοπτόλεμο, μετά την Τροία στους
Δελφούς, και για τις περιπέτειες οι οποίες θα έφερναν τους ομηρικούς
ήρωες στη δυτική πλευρά της Πίνδου και στη γέννηση του Μολοσσού,
τη ρίζα ενός λαού; Φαντάζομαι τα λόγια του ποιητή να ανακαλούν τις
προφορικές παραδόσεις, οι οποίες είχαν αναπτυχθεί πίσω από τα βου-
νά, για τον Αιακό και τον Αχιλλέα, γενάρχες ήρωες, ιερά σύμβολα της
ταυτότητας του φύλου των Μολοσσών.

 Και πού μπορεί να παρακολούθησαν τότε την πρώτη παράσταση;
Μάλλον σε έναν υπαίθριο χώρο, σε μια πλαγιά, όπως υπαίθρια ήταν
και τα ιερά τους και οι τόποι των συγκεντρώσεών τους. Δεν αποκλεί-
εται, ωστόσο, εκατονπενήντα χρόνια μετά, οι απόγονοί τους να είχαν
την ευχέρεια να ακούσουν τους ίδιους στίχους από την Ανδρομάχη του
Ευριπίδη στο θέατρο της Δωδώνης. Το θέατρο της Δωδώνης είχαν
κατασκευάσει οι νεότεροι των Μολοσσών υπό τον Πύρρο, εκπληρώ-
νοντας το όραμα της Ολυμπιάδας και του γιού της Αλέξανδρου. Δεν
έχει καταγραφεί εάν η Ολυμπιάδα επισκέφθηκε ποτέ μαζί τον μικρό
Αλέξανδρο τη Δωδώνη. Η ίδια κατέφυγε στην Ήπειρο και τη Δωδώ-
νη προστατεύοντας τον ανήλικο γιό του Μεγάλου Αλέξανδρου και της
Περσίδας Ρωξάνης από τις διαμάχες της διαδοχής.

 Οι Μολοσσοί, από τον 5ο αιώνα π.Χ. και μετά, αξιοποίησαν την
πανελλήνια φήμη του αρχαιότερου στην Ελλάδα Μαντείου της Δωδώ-
νης, το οποίο ήταν γνωστό από τα έπη της Ιλιάδας, της Οδύσσειας και
των Αργοναυτικών και από τα έργα του Πίνδαρου, του Ησίοδου και
του Ηρόδοτου.

Εικ. 2
Πύρρος. Ρωμαϊκό αντίγραφο από
την Έπαυλη των Παπύρων στο
Herculaneum (Ηράκλεια). Εθνικό
Μουσείο Νεάπολης Ιταλίας.

|11

 Με ιδιαίτερη συμβολή του βασιλιά Πύρρου (Εικ. 2), από τον 3ο
αιώνα π.Χ., ο περιώνυμος χώρος με το άλσος και το υπαίθριο ιερό του
Δία και της Διώνης μετατράπηκε σε ένα αξιοθαύμαστο συγκρότημα
θρησκευτικών και διοικητικών οικοδομημάτων, στα χέρια της Συμ-
μαχίας των Ηπειρωτών και στη συνέχεια του Κοινού των Ηπειρωτών
(Εικ. 3).

 Πριν κατασκευαστεί το θέατρο της Δωδώνης, λειτουργούσε προ-
φανώς, άγνωστο σε ποιο σημείο, ίσως νότια ή νοτιοδυτικά της ιεράς
οικίας, ένα μέρος για τη συγκέντρωση των πιστών για τις τελετές, τα
δρώμενα, τις αναπαραστάσεις των μυθικών παραδόσεων, τους αγώ-
νες, τις πανηγύρεις. Κάποιες μέρες του χρόνου, τα πλήθη από τα πέριξ
και από πιο μακρινές αποστάσεις κατέφθαναν για να παραστούν στις
εορτές της Δωδώνης. Μπορεί να είχαν ορίσει τη συνάντησή τους εκεί,
με το τέλος της παγωνιάς, με την «τρέλα» των καιρικών συνθηκών, με
την ανθοφορία και τους καλούς οιωνούς των προσδοκιών για ευγονία
φυτών και ζώων, πριν μετακινήσουν τα κοπάδια. Φαντάζομαι το χορ-
τάρι του ιερού θα ήταν στη διάθεση των εντόπιων κτηνοτρόφων και
των ζώων τους, όπως και τώρα…

 Οι πιστοί μπορεί να συγκεντρώνονταν στη Δωδώνη στην αρχή του
καλοκαιριού ή την εποχή που ήθελαν να διασταυρώσουν τα ζώα τους
ή με το κούρεμα των προβάτων. Μπορεί να μαζεύονταν στη Δωδώνη
το φθινόπωρο, μετά τη συγκομιδή και το θερισμό, την εποχή κατά την
οποία τακτοποιούσαν τα περισσεύματα των προϊόντων τους, έκοβαν
την ξυλεία τους, όταν επέστρεφαν τα κοπάδια από τα ορεινά στα χει-
μαδιά.

 Το πέτρινο θέατρο της Δωδώνης, το μεγαλύτερο της Ηπείρου και
από τα μεγαλύτερα του ελληνικού κόσμου, με διάμετρο του κοίλου 136
μ. και χωρητικότητα 17.000-18.000 ατόμων, πρόσθεσε μεγαλείο στο
ιερό κάτω από το όρος Τόμαρος (Εικ. 4). Το θέατρο της Δωδώνης

Εικ. 3
Η αρχαία Δωδώνη από δυτικά,
από τον Τόμαρο (Φωτογραφία του
1968: Π.Λ. Βοκοτόπουλος, Ήπει-
ρος, Εκδόσεις Μυγδονία, Θεσσαλο-
νίκη 2011, 64, εικ. 47).

Εικ. 4
Το θέατρο της Δωδώνης, το «επι-
θέατρο» από βόρεια (Φωτογραφία
2012: Π. Τσιγκούλης).

12|

υπήρξε για τα βόρεια άκρα της Ελλάδας το οργανικό
συμπλήρωμα της νέας εποχής, των ελληνιστικών χρό-
νων. Σκίαζε, κατά συνέπεια, με κάποιο τρόπο, τους
μεγαλοπρεπείς Δελφούς και τη λαμπρή Ολυμπία, τα
πασίγνωστα πανελλήνια ιερά, τα οποία είχαν πάρει το
προβάδισμα σε κύρος στα χρόνια των αποικισμών και
τα κλασικά χρόνια, από τον 8ο στον 4ο αιώνα π.Χ.

 Το θέατρο της Δωδώνης συμβολίζει, με την αρχι-
τεκτονική του αρτιότητα, την είσοδο σε μιαν άλλη δη-
μόσια παιδεία, σε ένα πνεύμα δημοκρατίας, παρά την
εμβληματική παρουσία του μολοσσού ηγεμόνα Πύρ-
ρου. Εισάγονται κατά τον 3ο αιώνα π.Χ. νέα ήθη και
νέοι πολιτικοί θεσμοί. Με την ώθηση από τον Πύρ-
ρο, η μεγαλόπνοη μνημειοποίηση της Δωδώνης συ-
ντελείται με το έργο της οικοδόμησης ναών, στοών,
του βουλευτηρίου, του πρυτανείου, του θεάτρου και
τέλος του σταδίου. Η σημασία αυτού του αρχιτεκτο-
νικού προγράμματος δεν διακόπτεται ολοσχερώς

από τις καταστροφές των Αιτωλών του 219 π.Χ., αλλά
αμέσως μετά τα κτήρια ολοκληρώνονται ή ανοικοδομούνταιώνα Το δε
167 π.Χ., όταν σαρώνουν οι Ρωμαίοι και υποτάσσουν την Ήπειρο, δεν
παύει η περιποίηση των κτιστών χώρων. Μετά το 31 π.Χ. Ρωμαίοι,
βετεράνοι, έποικοι και «synipirotae»1 εγκαθίστανται ή έχουν ενσωμα-
τωθεί ανάμεσα στους εντόπιους. Απολαμβάνουν την pax romana της
αυτοκρατορίας στον ίδιο δομημένο χώρο της Δωδώνης. Εξάλλου, δι-
ευκολύνουν την ψυχαγωγία τους μετατρέποντας το θέατρο σε αρένα
για θηριομαχίες και μονομαχίες (Εικ. 5).

Το θέατρο της Δωδώνης υπήρξε:
α) Το οργανικό τμήμα του αρχιτεκτονικού εκσυγχρονισμού του ευ-

ρύτερου χώρου του Ιερού κατά τον 3ο αιώνα π.Χ.
β) Η λειτουργική συνέχεια ενός ανοιχτού χώρου σε μεγέθυνση,

λόγω του πανηπειρωτικού και πανελλήνιου χαρακτήρα του ιερού,
ώστε πλήθος επισκεπτών να συνευρίσκονται σε ένα ειδικό μέρος, για
τις επίσημες τελετές και τις εκδηλώσεις, τις εορτές των Ναΐων, τους εθι-
μικούς αγώνες, τους αθλητικούς, τους μουσικούς, τους δραματικούς.

γ) Η δημοκρατική διάσταση αρχικά του βασιλείου των Μολοσσών,
της Συμμαχίας των Ηπειρωτών και στη συνέχεια του Κοινού των Ηπει-
ρωτών. Αργότερα η διάσταση αυτή μεταμορφώνεται σε δημαγωγική,
κατά τη Ρωμαϊκή Αυτοκρατορία.

1. Synipirotae στον Κικέρωνα (106-43 π.Χ.), Ad Atticum (επιστολές προς τον Πομπώνιο Ατ-
τικό, 68-44 π.Χ.), 1.5.7, 7.2.3-4, 7.5.2.1, 14.20.2. Πβ. Κατσικούδης 2000, 177, σημ. 45 αναφο-
ρικά με τους Ρωμαίους εποίκους στην Ήπειρο.

Εικ. 5
Μονομάχοι. Ανάγλυφο του 1ου αι-
ώνα μ.Χ. από το θέατρο της Απολ-
λωνίας (Ceka 2011, v.1, 205).

|13

 Από πότε εορτάζονταν τα Νάϊα; Με κάποιο τρόπο οι πανηγύρεις
και οι συναθροίσεις στην «αγορά», στον ανοιχτό χώρο για τη συγκέ-
ντρωση του κόσμου, δεν έλειπαν τουλάχιστον από τον 6ο αιώνα π.Χ.,
εάν κρίνουμε από τα χάλκινα αφιερώματα, ευρήματα των ανασκαφών,
τα οποία προέρχονταν από εργαστήρια της Πελοποννήσου (Εικ. 6).
Ηλείοι και Κορίνθιοι είχαν εγκατασταθεί σε καίρια σημεία του Ιονί-
ου Πελάγους και της Αδριατικής Θάλασσας, όπως στη Λευκάδα, στον
Αμβρακικό Κόλπο, στην Κέρκυρα, στην Καλαυρία και στις Συρακού-
σες. Από τα παράλια έφθαναν ευκολότερα σε σύγκριση με τα νότια,
στην ενδοχώρα και στη Δωδώνη.

 Η μορφή των εορτών για τον Δία και τη Διώνη, αλλά και για άλ-
λους θεούς και ήρωες ημίθεους, οι οποίοι κατά καιρούς συμπλήρωναν
τη θεϊκή ομάδα της Δωδώνης, την Αφροδίτη, τη Θέτιδα, τον Ηρακλή,
τον Αχιλλέα, δεν θα ήταν σε κάθε ιστορική περίοδο ίδια. Στα μέσα
του 5ου αιώνα π.Χ. ο ραψωδός Τερψικλής αφιέρωσε έναν τρίποδα
χαράσσοντας το όνομά του στο Δία Νάιο2, προφανώς ύστερα από τη
βράβευσή του στους αγώνες της Δωδώνης (Εικ. 7). Το όνομά του πα-
ραπέμπει στον μυθικό Τερπία <τέρψις>, πατέρα του Φήμιου, αοιδού
γνωστού από την Οδύσσεια. Ένα άλλο χάλκινο ειδώλιο των αρχών
του 4ου αιώνα π.Χ. από τις ανασκαφές του Κ. Καραπάνου3 παριστάνει
έναν ηθοποιό κωμωδίας με ακάλυπτο φαλλό να κινείται τρομαγμένος
(βλ. Εικ. 35 στο κείμενο του Ν. Κατσικούδη το οποίο ακολουθεί). Το
αντικείμενο αυτό προσέφερε μάλλον ο ίδιος στον Δία. Και ενός άλλου
ηθοποιού τραγωδίας, του Φιλέτα, αναγράφεται το όνομα σε χάλκινο
έλασμα4, ανάμεσα στα κατάλοιπα των αναθημάτων για το θεό.

 Η διαρκής ανανέωση των Ναΐων επιβεβαιώνεται από την ποικι-
λότητα των αγώνων του σώματος και του πνεύματος και από την πλη-
ροφορία5 ότι έγιναν και αρματοδρομίες με τη συμμετοχή αρμάτων του
Πτολεμαίου Σωτήρα από την Αίγυπτο, ευεργέτη και πολιτικού υποστη-
ρικτή του Πύρρου, και της Βερενίκης, πεθεράς του Πύρρου, μητέρα της
αγαπημένης του πρώτης συζύγου Αντιγόνης.

 Χωρίς να μπορούμε να ορίσουμε με ακρίβεια τα πώς και τα πότε
των Ναΐων και των δραστηριοτήτων στο θέατρο και τον πιθανό χώρο
των αρματοδρομιών, θεωρούμε ότι γίνονταν γυμνικοί, ιππικοί, μουσι-
κοί και δραματικοί αγώνες, με πανελλήνια εμβέλεια, τουλάχιστον από

2. Τερψικλñς τῷ Δί Ναΐω ραψωδός ἀνέθηκε: Carapanos 1878, 40. Πβ. Κατσικούδης 2000, 177
σημ. 48 όπου σχετική βιβλιογραφία.
3. Για το ειδώλιο της Συλλογής Καραπάνου βλ. Carapanos 1878, πιν. XIII, αρ. 5.
4. Σχετικά με τον τραγωδό Φιλέτα βλ. Ευαγγελίδης 1955, 17. Πβ. Κατσικούδης 2000, 178
σημ. 52.
5. Την πληροφορία για τα άρματα του Πτολεμαίου και της Βερενίκης στη Δωδώνη παρέ-
χει ο Αθήναιος Ναυκρατίτης (π. 200 μ.Χ.) στο έργο του Δειπνοσοφισταί (Συμπόσιο φιλο-
σόφων) 5.203α. Πβ. Τζουβάρα-Σούλη 2003, 770.

Εικ. 6
Οπλιτοδρόμος. Χάλκινο ειδώλιο
από τη Δωδώνη, κορινθιακού ερ-
γαστηρίου. (550-520 π.Χ.). Αρχαι-
ολογικό Μουσείο Ιωαννίνων.

Εικ. 7
Χάλκινος τρίποδας από τη Δωδώνη
με την επιγραφή «Ο ραψωδός Τερ-
ψικλής αφιέρωσε στο Δία Νάιο».
Περίπου 450 π.Χ. (Carapanos
1878, 40, πιν. XXIII: 2).

14|

τον 3ο αιώνα π.Χ. μέχρι και τον 3ο αιώνα μ.Χ.. Τα πήλινα αντικείμενα
σε σχήμα καρδιάς και σφήνας τα οποία εντοπίστηκαν στις ανασκαφές
της Δωδώνης ερμηνεύτηκαν από τον Σ. Δάκαρη ως «εισιτήρια».6

 Όπως στα Ολύμπια, οι νικητές στεφανώνονταν με κλαδιά ελιάς,
στα Νέμεα με αγριοσέλινα, στα Δελφικά με κλαδιά δάφνης, στους
«στεφανίτες» αγώνες των Ναΐων κλαδιά της ιερής φηγού πρέπει να
στεφάνωναν τους νικητές.

 Πώς γιόρτασαν στη Δωδώνη, στο ημιτελές ή στο νεότευκτο θέατρο
τους θριάμβους του Πύρρου, μετά τις νίκες κατά των Μακεδόνων, κατά
των Ρωμαίων, κατά των Καρχηδονίων; Και πώς έκλαψαν τον Πύρρο,
αυτόν που για εικοσιπέντε χρόνια συγκλόνισε τη Μεσόγειο, την Ελλά-
δα και την Ιταλία, όταν αυτός σκοτώθηκε στις οδομαχίες του Άργους,
έκοψαν το κεφάλι του και αποτέφρωσαν το σώμα του με προοπτική να
το στείλουν στην Αμβρακία; Ανδριάντες του Πύρρου υπήρχαν στην
Ολυμπία, στην Αθήνα, στη Δήλο και στο Κάλλιον της Αιτωλίας. Δεν
μάθαμε ποτέ πώς τον τίμησαν στη Δωδώνη.

Η Αμβρακία, στα νότια της Ηπείρου, από την ίδρυσή της, το 625
π.Χ., όταν ο Γόργος, νόθο τέκνο του Κύψελου, τυράννου της Κορίν-
θου, μητρόπολης των αποικιών της Λευκάδας, της Κέρκυρας και των
Συρακουσών, έγινε η άλλη όψη των πολιτικών και πολιτειακών προ-
τύπων της τότε Ηπείρου. Οι Θεσπρωτοί, οι Μολοσσοί και οι Χάονες,
συντηρώντας τα φυλετικά τους χαρακτηριστικά, γνώρισαν καλύτερα
τον κόσμο των Κορινθίων: τους αποίκους, τους θαλασσοπόρους, τους
εμπόρους ναυτικής ξυλείας, των μετάλλων και των κάθε είδους αγα-
θών, την έννοια της πόλης –κράτους, τον πολιούχο Αγυιέα Απόλλωνα,
το άστυ και τη χώρα. Στα κλασικά χρόνια, στον 5ο και τον 4ο αιώνα
π.Χ. ο χώρος της πόλης οργανώνεται με το ιπποδάμειο σύστημα.

 Τον 3ο αιώνα π.Χ. ο Πύρρος αποφασίζει να εγκαθιδρύσει την
πρωτεύουσα του στην Αμβρακία. Η Πύρρειος Αμβρακία εμπλουτίζεται
με λαμπρά μνημεία και κτήρια. Κοντά στο ναό του Απόλλωνα χωροθε-
τήθηκε ένα μικρό θέατρο, για τις τρέχουσες διοικητικές και θρησκευτι-
κές συνελεύσεις, ίσως και για ελάσσονα θεατρικά και μουσικά, και ένα
μεγάλο θέατρο για μεγάλες συγκεντρώσεις, εκδηλώσεις και θεατρικές
παραστάσεις.

Η Αμβρακία στα ελληνιστικά χρόνια ανέδειξε τους «τεχνίτες του
Διονύσου».7 Ποια έργα δίδαξε ο Τραγωδός Ίππασος και οι Κωμωδοί
Δομότιμος, Επίτιμος και Φίλων; Ποια έργα συνέθεσε ο ποιητής της
Μέσης Κωμωδίας Επικράτης;8 Με ποιους ρυθμούς χόρευε στο κοινό ο
Ηρακλείδης και με ποιους ήχους ξεσήκωνε τους πολίτες ο κιθαρωδός
Ξενοκράτης και ο αυλητής Νικοκλής; Με ποιες μελωδίες ξεχώριζε ο

6. Για τα πήλινα αντικείμενα βλ. Δάκαρης 1960, 37. Πρόκειται μάλλον για χρήσιμα εργα-
λεία της αγγειοπλαστικής.

|15

μουσικός Επίγονος;9
Η φήμη των Αμβρακιωτών καλλιτεχνών ξεπέρασε το χρόνο και τον

τόπο και αρκεί μια σκηνή σε αρρετινά ανάγλυφα αγγεία10 του 1ου αι-
ώνα π.Χ. (Εικ. 8) με έναν υποκριτή στο ρόλο του χαρωπού Ηρακλή
ανάμεσα στις Μούσες, για να συμβολίζει την παράδοση παιδείας και
τέχνης.

Μια υποδειγματική πόλη του 4ου και του 3ου αιώνα π.Χ., η Κασ-
σώπη, στα νοτιοδυτικά της Ηπείρου, οργανωμένη από τους εντόπιους
με το ιπποδάμειο σύστημα, είχε επίσης δύο θέατρα. Το μεγάλο θέατρο,
συγγενικής τυπολογίας με εκείνο της Δωδώνης, έφτιαξαν οι Κασσω-
παίοι στις αρχές του 3ου αιώνα π.Χ., παρά τους κινδύνους να πέφτουν
βράχια από το βουνό, για παραστάσεις σε έναν προνομιακό δροσερό
χώρο με πανοραμική άποψη στο Ιόνιο. Προσέβλεπαν σε ένα κοινό
μάλλον κοσμοπολίτικο, εάν κρίνουμε από τα αρχαιολογικά δεδομέ-
να, τα οποία φανερώνουν σχέσεις των Κασσωπαίων με διαφορετικές
κοινωνίες της Μεσογείου, την Αίγυπτο, την Ιταλία και τη Σικελία. Οι
Κασσωπαίοι τιμούσαν στην πόλη τους την Αφροδίτη, παιδί του Δία
και της Διώνης, το Δία Σωτήρα και το Διόνυσο. Το μικρό θέατρο των
Κασσωπαίων φτιάχτηκε στα τέλη του 3ου αιώνα π.Χ. πιθανότατα και
ως βουλευτήριο ανάμεσα στα κτήρια της αγοράς, για πρακτικούς κυρί-
ως λόγους λειτουργίας του άστεως.

Τα Γίτανα, μια πόλη των Θεσπρωτών στον κάτω ρου του Θύαμι
ποταμού, στα όρια της Κεστρίνης και της Θεσπρωτίας, λίγα χιλιόμετρα
πριν από τις εκβολές στο Ιόνιο, απέναντι από την Κέρκυρα, απέκτησαν
δημόσια κτήρια και θέατρο κατά τον 3ο ή στις αρχές του 2ου αιώνα
π.Χ. Σε εδώλια του θεάτρου χάραξαν τα ονόματά τους κάποιοι, όπως
ο Αντίνοος, ο Κέφαλος, ο Δόκιμος, ο Χαροπίδης και η Φιλίστα.11 Ήταν
απελεύθεροι, χορηγοί, αντιπρόσωποι οικογενειών ή ομάδων, αξιωμα-
τούχοι ή ιερείς; Μπορούσαν να διαβάσουν τα ονόματα κατά τις θερι-
νές συνεδριάσεις της εκκλησίας του δήμου ή της βουλής, ή κατά τις
δημόσιες τελετές προς τιμήν της Θέμιδας και του Απόλλωνα Αγυιέα,
ή κατά τη διάρκεια των θεατρικών παραστάσεων. Ποιοί κάθονταν στα
επώνυμα εδώλια; Και το εδώλιο της Φιλίστας; Ήταν η θέση στο θέατρο
της εκάστοτε αρχιέρειας ή της πρόδρομης εκπροσώπου του γυναικείου

7. Για τους τεχνίτες του Διονύσου στην Αμβρακία, τον Ίππασο, τον Δαμότιμο, τον Επίτι-
μο, τον Φίλωνα, τον Ηρακλείδη, τον Ξενοκράτη και τον Νικοκλή, βλ. Στεφανής 1988, 232
αρ. 1280, 121 αρ. 581, 166 αρ. 875, 449 αρ. 2560, 289 αρ. 1581, 338 αρ. 1906, 328 αρ. 1838.
8. Ο Επικράτης είναι γνωστός στον Αθήναιο 10.422.
9. Τον Επίγονο γνώριζε επίσης ο Αθήναιος 4.183d.
10. Για τον Ηρακλή και τις Μούσες των αρρετινών αγγείων από την Αμβρακία βλ. Τζου-
βάρα-Σούλη 1992, 198. Πβ. Τζουβάρα-Σουλή 2003, 762-763. Πβ. επίσης τις μήτρες με θέμα
τον Ηρακλή και τις Μούσες Marabini Moevs 1981, 6, εικ.22, 42.
11. Αναφορικά με τα χαραγμένα ονόματα στα εδώλια των Γιτάνων βλ. Πρέκα-Αλεξαν-
δρή σε κείμενο που ακολουθεί. Πβ. Κατσικούδης 2000, 196 σημ. 154 και 155.

Εικ. 8
Θραύσματα μητρών με θέμα τις
Μούσες και τον Ηρακλή. 1ος αι-
ώνα π.Χ. Αρχαιολογικό Μουσείο
Arezzo (Marabini Moevs 1981, 6,
εικ. 22, 42).

16|

πληθυσμού του Κοινού των Θεσπρωτών;
Όσο για την καλλιτεχνική και θεατρική παιδεία των κατοίκων των

Γιτάνων και των Θεσπρωτών, αρκεί να αναμοχλεύσει κανείς το αρχείο
της πόλης. Τα σωζόμενα σφραγίσματα συχνά παραπέμπουν στο θίασο
του Διονύσου, με αποτυπώσεις σατύρων, ηθοποιών και προσωπίδων
με τραγικά και κωμικά χαρακτηριστικά.12 Στα ρωμαϊκά χρόνια, στις αρ-
χές του 1ου αιώνα π.Χ. ένας απόγονος των θεατρανθρώπων από τη
Θεσπρωτία, ο Φίλων, τέκνο του Αινέα, περιλαμβάνεται στους υποκρι-
τές του Άργους.13

Ανατολικά των στενών μεταξύ Κέρκυρας και βόρειας αρχαίας Ηπεί-
ρου, στις όχθες της γοητευτικής λίμνης του Βουθρωτού, λειτουργούσε
ήδη κατά τον 2ο αιώνα π.Χ. η αγορά της ομώνυμης πόλης, το ιερό του
Ασκληπιού και το θέατρο. Σαν μια μικρή Επίδαυρος, ο Βουθρωτός
διέθετε το θέατρο, και με τους Ρωμαίους το ωδείο του Ασκληπιείου.
Στα εδώλια, οι επιγραφές μνημόνευαν τους πιστούς του Ασκληπιού
οι οποίοι συνεισέφεραν στις οικοδομικές εργασίες του θεάτρου.14 Επί-
σης, στα εδώλια και στο υποστύλωμα της πλάγιας εισόδου προς την
ορχήστρα του θεάτρου, το Κοινό των Πρασαίβων, στη διάρκεια του
δεύτερο μισού του 2ου αιώνα π.Χ., δημοσιοποιούσε, χαράσσοντας στις
πέτρες, τις πράξεις παραχώρησης δικαιωμάτων σε δούλους, οι οποίοι
απελευθερώνονταν.15

Οι Χάονες των Ακροκεραυνίων ορέων είχαν τη διοικητική βάση
τους στη Φοινίκη, βόρεια του Βουθρωτού. Η πλούσια πόλη με τα
κτήριά της οργανώθηκε υποδειγματικά μέσα στον 4ο αιώνα π.Χ. Το
θέατρο της Φοινίκης έγινε η κορύφωση των φιλοδοξιών του τρίτου

12. Αναφορικά με τα σφραγίσματα από τα Γίτανα βλ. Πρέκα-Αλεξανδρή ό.π.
13. Για το Φίλωνα βλ. Στεφανής 1988, 449, αρ. 2557.
14. Σχετικά με τις επιγραφές στα εδώλια του Βουθρωτού βλ. Hammond 1967, 110.
15. Σχετικά με τις επιγραφές στο θέατρο του Βουθρωτού βλ. Cabanes 1974. Πβ. Κατσικού-
δης 2000, 204-205, σημ. 200.

Εικ. 9
Το θέατρο της Νίκαιας (Ceka 2011,
v. 2,77).

|17

μεγάλου φύλου του ηπειρωτικού χώρου, μετά τους Θεσπρωτούς και
τους Μολοσσούς. Η αντεκδίκηση των Χαόνων εκδηλώθηκε όταν οι
Ρωμαίοι κατέλαβαν την Ήπειρο. Οι Χάονες συνεργάστηκαν με τους
κατακτητές προσφέροντας την Φοινίκη στη θέση της Δωδώνης και της
Αμβρακίας ως έδρα του Κοινού των Ηπειρωτών.

Βορειότερα της Φοινίκης, το θέατρο του 3ου –2ου αιώνα π.Χ. της
Νικαίας (Εικ. 9) υποδηλώνει την εξαιρετική σημασία του ως οργανικό
υποσύνολο της αγοράς και της δημόσιας ζωής στην πόλη. Δεκατέσσε-
ρις επιγραφές του τέλους του 3ου αιώνα π.Χ. χαράχτηκαν στην ανατο-
λική αντηρίδα του θεάτρου σε κοινή θέαση, ανακοινώνοντας εσαεί τις
αποφάσεις για το ποιοι δούλοι απελευθερώνονταν.16 Όσοι περνούσαν
από εκεί ή προσέρχονταν στις εκδηλώσεις του θεάτρου, θα έβλεπαν τα
ονόματα αυτών, οι οποίοι για κάποιο λόγο αποκτούσαν ίσα δικαιώμα-
τα με τους άλλους πολίτες.

Κοντά στη Νίκαια, στη Βύλλιδα, δίπλα στον ποταμό Αώο, είχε την
έδρα του το Κοινό των Βυλλιόνων. Στα χρόνια της ακμής, στα μέσα του
3ου αιώνα π.Χ., οι Βυλλίονες έκτισαν στην αγορά της πόλης το θέα-
τρό τους (Εικ. 10-11). Επιγραφές, μνημεία δημόσιου λόγου, νόμοι της
πολιτείας, ψηφίσματα, αποφάσεις της βουλής και του δήμου στήθηκαν
στα αντερείσματα των παρόδων του θεάτρου.17

Στο θέατρο της Βύλλιδας δεν θα έλειπαν εορτές, πανηγύρια και
παραστάσεις, προς τιμήν του Διόνυσου και των Νυμφών, τις οποίες
λάτρευαν στις υδροδότες Κρήνες, γειτονικά του θεάτρου και του σταδί-
ου. Ο υποκριτής σε ρόλο δούλου, ο οποίος στέκεται σταυροπόδι πάνω
σε βωμό, ένα έργο από ασβεστόλιθο του 3ου αιώνα π.Χ., συνιστά μια
διαχρονική αναφορά στη Νέα Κωμωδία (Εικ. 12). Ο δούλος βρήκε

16. Σχετικά με τις επιγραφές στο θέατρο της Νίκαιας βλ. Ceka 1987, 85-91.
17. Σχετικά με τις επιγραφές στο θέατρο της Βύλλιδας βλ. Ceka 1987, 73-75 αρ. 1-3.

Εικ. 10
Το θέατρο της Βύλλιδας (Ceka
1988, πιν. 55).

Εικ. 11
Χάλκινα «εισιτήρια» από τη Βύλλιδα.
250-200 π.Χ. (Ceka 2011, v. 2).

18|

καταφύγιο πάνω στο βωμό, για να γλιτώσει από το θυμό του κυρίου
του. Ο δούλος της Νέας Κωμωδίας προπορεύεται του γελωτοποιού,
του παλιάτσου και του πουλτσινέλα των ευρωπαϊκών κωμωδιών.

Ένα ακόμη θέατρο του 3ου αιώνα π.Χ.18, εκείνο της παλαιάς αποικί-
ας των Κορινθίων της Απολλωνίας (Εικ. 13), βορειοδυτικά της Βύλλι-
δας, συνδεόταν με τη λατρεία του Απόλλωνα Αγυιέα, με την περίφημη
λατρεία των Νυμφών, με το Μαντείο, την άσβεστη πυρά της ασφάλτου
και με αγώνες, τα Νυμφαία, οι οποίοι είχαν υπερβεί κατά τον 2ο αιώ-
να π.Χ. τα τοπικά όρια. Η μαλλιαρή και φτερωτή προσωπίδα (παρα-
πέμπει στον Ερμή υπό την προστασία του οποίου γίνονταν οι γυμνι-
κοί αγώνες), ο διονυσιακός κάνθαρος, το βουκράνιο και ο ρόδακας
από τις ανάγλυφες μετόπες του επιστύλιου της σκηνής του θεάτρου19
(Εικ. 14) υπογραμμίζουν τις διαθέσεις ψυχαγωγίας και πανηγυρισμών
για το ευρύ κοινό, με αγωνίσματα στίβου και θεάτρου. Το ωδείο των
Απολλωνιατών της ρωμαϊκής εποχής (2ος αιώνα μ.Χ.) φανερώνει την
καλλιτεχνική συνέχεια, στο πλαίσιο των εορτών για τον Απόλλωνα, το
Διόνυσο και τις Νύμφες (Εικ. 15). Οι εορτές αυτές είχαν καθιερωθεί
στο πανελλήνιο, παράλληλα με το ορυκτό προϊόν του μονοπωλίου των
Απολλλωνιατών, την πίσσα.

Η Νικόπολη, η πόλη της νίκης του Οκταβιανού, ο οποίος μετά τη
ναυμαχία του Ακτίου το 31 π.Χ. έγινε Αύγουστος και εγκαινίασε τη
Ρωμαϊκή Αυτοκρατορία, διέθετε ένα μεγάλο θέατρο και ένα μικρό θέ-
ατρο ή ωδείο. Η Νικόπολη συνέχει τις δημιουργικές αρετές των ελλη-
νιστικών χρόνων στον τομέα της τέχνης και τις επιβλητικές εορτές των

Εικ. 12
Υποκριτής πάνω σε βωμό από
ασβεστόλιθο, από το θέατρο της
Βύλλιδας, 3ος αιώνα π.Χ. Αρχαι-
ολογικό Μουσείο Τιράνων (Ceka
1988, 326 αρ.211).

Εικ. 13
Το θέατρο της Απολλωνίας (Ceka
2011, v. 1, 204).

18. Για τον βωμό με τον υποκριτή
από τη Βύλλιδα βλ. Ceka 1988, 320,
στο λήμμα αρ. 211.
19. Για τις ανάγλυφες μετόπες από
τη σκηνή του θεάτρου της Απολλω-
νίας βλ. Ceka 1988, 320 στο λήμμα
αρ. 203.

|19

θριαμβευτών Ρωμαίων. Υποθέτω ότι οι πιο μεγάλες επίσημες εκδηλώ-
σεις στα θέατρα της Νικόπολης συνδέονταν με την επέτειο της νίκης και
τη λατρεία του Απόλλωνα και των αυτοκρατόρων, οι οποίοι φρόντιζαν,
για «άρτον και θεάματα» των υπηκόων τους, πατρικίων, πληβείων και
προλετάριων (οι πολίτες με μόνη περιουσία τα παιδιά τους).

Τα θέατρα της αρχαίας Ηπείρου, της Δωδώνης, της Αμβρακίας, της
Κασσώπης, των Γιτάνων, της Νίκαιας, της Βύλλιδας, της Απολλωνίας,
του Βουθρωτού, της Φοινίκης, της Νικόπολης, του Δυρραχίου και της
Αδριανούπολης (Εικ. 16), φαντάζουν ως οι ωριμότερες μαθηματικές
και αρχιτεκτονικές εκφάνσεις, με εμπνευσμένες λύσεις τεχνικής, στο
πλαίσιο της αττικής και ευρύτερα της ελληνικής παιδείας. Το θέατρο
της Επιδαύρου κατασκεύασε, σύμφωνα με τον Παυσανία, ο Πολύκλει-
τος. Ανώνυμοι, όμως, θα παραμείνουν οι αρχιτέκτονες των θεάτρων
της αρχαίας Ηπείρου. Συνδύασαν ισορροπημένα την ακρίβεια, το απέ-

Εικ. 14
Μετώπες και τρίγλυφα από το επι-
στύλιο της σκηνής του θεάτρου
της Απολλωνίας. 3ος αιώνα π. Χ.
(Ceka 1988, 320 αρ. 203).

Εικ. 15
Το ωδείο της Απολλωνίας (Ceka
2011, v. 1, 6 201).

20|

ριττο, την πληρότητα, την ωραιότητα της φύσης και του τοπίου.
Τα θέατρα της Ηπείρου συνόψισαν (Εικ. 17):
α) τη μυθική παράδοση των αρχαιότερων λατρευτικών δρωμένων και
των κατοπινών δραμάτων,
β) τις πολιτικές αξίες περισσότερων εποχών με έμφαση στη συμμετοχή
των πολιτών σε συγκεκριμένους δομημένους χώρους,
γ) τις εμπειρίες προφητικού, μαγικού και ποιητικού λόγου και την καλ-
λιέργεια της ποιότητας της ανθρώπινης φωνής, παρακαταθήκη στους
αιώνες,
δ) τον κυριότερο θεσμό για την αποτελεσματική επικοινωνία με εργα-
λεία τη θέαση και την ακουστική.

 Ανάμεσα στα θέατρα του ευρύτερου ηπειρωτικού χώρου ξεχωρίζει
με τις διαστάσεις του εκείνο της Δωδώνης, το οποίο υπαγόταν στο ιερό
του Δία, ενώ τα υπόλοιπα θέατρα ανήκαν σε πόλεις. Η Δωδώνη ήταν
θρησκευτικό και πολιτικό κέντρο των εθνών τα οποία συγκρότησαν την
Ήπειρο και παράλληλα ένα πανελλήνιο ιερό.

Στα αρχαία θέατρα των πόλεων της Ηπείρου και του ιερού της Δω-
δώνης ακούγονται ακόμη υπόκωφα τα λόγια των ηθοποιών, των υπο-
κριτών, των ιερέων και του πλήθους, ανάκατα με τους ήχους της υπαί-
θρου, με τα καιρικά φαινόμενα, τους κεραυνούς, το χαλάζι, τη βροχή
και τους ανέμους.

Εικ. 16
Το θέατρο της Ανδριανούπολης
(Ceka 2011, v. 2, 222).

Εικ. 17
Πήλινο προσωπείο Σειληνού από
το θέατρο της Απολλωνίας. 300-250
π.Χ.. Συνδυάζει το μύθο, το ανα-
γνωρίσιμο προσωπείο, τα λατρευ-
τικά υποδηλούμενα, τον προφητικό,
μαγικό και ποιητικό λόγο, και παρα-
πέμπει στη λειτουργία του θεάτρου
(Ceka 1988), 322 αρ. 205.

|21

 Η αγορά και το θέατρο
στην αρχαία Ήπειρο

Εισαγωγή
Η πόλις ως πολιτικό, οικονομικό και θρησκευτικό κέντρο μιας ευρύ-

τερης περιοχής εμφανίζεται στον ηπειρωτικό χώρο από τον 4ο αιώνα
π.Χ. με εξαίρεση την Αμβρακία, αποικία των Κορινθίων, που ιδρύθη-
κε περί το 625 π.Χ. Οι πόλεις που ιδρύθηκαν στα όρια της σημερινής
Ηπείρου ήταν η Κασσώπη στο Νομό Πρέβεζας, η Ελέα και τα Γίτανα
στη Θεσπρωτία. Η Φοινίκη και η Αντιγόνεια της Χαονίας στη σημε-
ρινή Νότια Αλβανία υπήρξαν επίσης σημαντικά αστικά κέντρα, που
ικανοποιούσαν πολύπλοκες ανάγκες, τόσο διοικητικής, πολιτικής και
οικονομικής φύσεως, όσο και αμυντικής στρατηγικής. Ο Βουθρωτός,
στην παραλία απέναντι από την Κέρκυρα, κατείχε θέση κλειδί για τη
θαλάσσια επικοινωνία και υπήρξε ένα σημαντικό αστικό κέντρο. Χάρη
στην πλεονεκτική του θέση έπαιξε σπουδαίο ρόλο στον πολιτιστικό και
πολιτικό τομέα. Οι πόλεις αυτές απέκτησαν μια δυναμική που αντανα-
κλάται στην οικιστική τους ανάπτυξη και στη διαμόρφωση του δημόσι-
ου χώρου κατά τη διάρκεια της ελληνιστικής περιόδου. Όταν παγιώνε-
ται ο πολεοδομικός ιστός των ηπειρωτικών πόλεων, διαμορφώνεται η
πολιτική αγορά που έχει παράλληλα θρησκευτικό και οικονομικό χα-
ρακτήρα. Η εξέταση που ακολουθεί επικεντρώνεται στην τοπογραφία
των αγορών εντός του πολεοδομικού συστήματος κάθε πόλης και τη
λειτουργία που χαρακτηρίζει τα οικοδομήματα τα οποία πλαισιώνουν
τη δημόσια πλατεία. Στις ελληνικές πόλεις η αγορά καταλαμβάνει ένα
χώρο στο αστικό κέντρο που τον πλαισιώνουν δημόσια οικοδομήμα-
τα και πλήθος μνημείων. Κάλυπτε ποικίλες ανάγκες της αστικής ζωής
καταδεικνύοντας τον λειτουργικό ρόλο του κέντρου, που αναδείχτηκε
ως ο σημαντικότερος χώρος δημόσιων εκδηλώσεων και κοινωνικής
συναναστροφής.

Τοπογραφία των αγορών και των θεάτρων
Η Αμβρακία ακολούθησε την κλασική περίοδο το ιπποδάμειο σύ-

στημα οργάνωσης και κατά την ελληνιστική εποχή ο ιδιωτικός χώρος
περιορίστηκε προς όφελος του δημοσίου. Ορθογώνιες οικοδομικές νη-
σίδες περιελάμβαναν πλέγμα αραιών λεωφόρων με κατεύθυνση Α-Δ
και άλλων πυκνότερων οδών με κατεύθυνση Β-Ν. Αποχετευτικός αγω-
γός διαιρούσε κάθε νησίδα κατά μήκος του άξονά της σε δύο σειρές
των δέκα σπιτιών η καθεμία. Η αγορά κατέλαβε την έκταση ανατολικά
και βόρεια του αρχαϊκού ναού του Απόλλωνα στο δυτικό τμήμα της
πόλης, όπου κτίστηκαν το πρυτανείο, στοές και άλλα μνημειακά οικο-
δομήματα (Εικ. 1).

Νικόλαος Κατσικούδης

Εισαγωγή

22|

Εικ. 1
Τοπογραφικό διάγραμμα της Άρτας
με την περιοχή της αρχαίας αγοράς:
1. Ο ναός του Απόλλωνα. 2. Το μι-
κρό θέατρο. 3. Το μεγάλο θέατρο.
4. Το πρυτανείο.

1. Κατσικούδης 2000, 184-186.
2. Βοκοτοπούλου 1975, 161-164.
Walter-Karydi 1981, 27 κ.εξ., ιδιαίτε-
ρα 31-33.
3. Δάκαρης 1984, 19 εικ. 3, πίν. 3.
Hoepfner – Schwandner 1994, 124-127
εικ. 96.100. Hoepfner – Lehmann 2006,
23 εικ. 20.
4. Hoepfner – Lehmann 2006, 24 εικ.
19.

 Επάνω στην κεντρική αρτηρία της αρχαίας πόλης κατασκευάστηκε
το λεγόμενο μικρό θέατρο (Εικ. 2), περί το τέλος του 4ου ή στις αρχές
του 3ου αιώνα π.Χ. Η θεμελίωση του κοίλου έγινε πάνω σε παλαιότερες
εγκαταστάσεις με ψηφιδωτά δάπεδα, που χρονολογούνται στον ύστερο
4ο αιώνα π.Χ. Το κοίλο στηρίζεται σε επιχωματωμένο πρανές και έχει
νότιο προσανατολισμό, που υπαγορεύεται από τον προϋπάρχοντα ναό
του Απόλλωνα. Σε κοντινή απόσταση κτίστηκε το μεγάλο θέατρο του
οποίου αποκαλύφθηκαν τμήματα της ορχήστρας, της δυτικής παρόδου,
του αναλημματικού τοίχου και λίγα λίθινα εδώλια. Τα οικοδομικά κα-
τάλοιπα δεν εξασφαλίζουν την απόδοση της αρχιτεκτονικής δομής του
θεάτρου, το οποίο εκτιμάται ότι κτίστηκε περί το τέλος του 4ου ή στις
αρχές του 3ου αιώνα π.Χ. Όταν η Αμβρακία έγινε η πρωτεύουσα του
βασιλείου του Πύρρου, αυξήθηκαν τα δημόσια κτήρια και είναι πιθα-
νόν ολόκληρη η δυτική περιοχή της πόλης να αποκαλείτο Πύρρειος
συνοικία. Οι αρχαίοι συγγραφείς μιλούν για τον καλλιτεχνικό πλούτο,
μέρος του οποίου μετέφερε ο M. Fulvius Nobilior στη Ρώμη (Πλίνιος,
N.H.35.66), ανάμεσά τους το εντυπωσιακό σύνταγμα με τα αγάλματα
των Μουσών. Επιπλέον, ονόματα τραγικών ή κωμικών υποκριτών, χο-
ρευτών και μουσικών που έπαιζαν κιθάρα ή αυλό από την Αμβρακία
αναφέρονται σε επιγραφές ή μνημονεύονται στις φιλολογικές πηγές.1
Βέβαιο είναι ότι ο καλλιτεχνικός πλούτος μας δείχνει ξεκάθαρα την
αισθητική εκλέπτυνση των κατοίκων.2

Η Κασσώπη ιδρύθηκε με συνοικισμό κωμών της Κασσωπαίας στο
πρώτο μισό του 4ου αιώνα π.Χ. και αποτέλεσε το πολιτικό, διοικητι-

|23

Εικ. 2
Το μικρό θέατρο της Αμβρακίας.

Εικ. 3
Η αγορά της Κασσώπης.

κό, θρησκευτικό και οικονομικό κέντρο του φύλου των Κασσωπαίων. Η
πόλη είναι χτισμένη σε ευρύχωρο οροπέδιο στις νότιες πλαγιές του Ζα-
λόγγου. Η χάραξη εντός του περιβόλου παράλληλων οδών (στενωπών)
με άξονα Β-Ν, που διασταυρώνονται κάθετα με δύο «πλατείες οδούς»,
όπως τις αποκαλούσαν, με άξονα Α-Δ, σχηματίζει εξήντα περίπου στε-
νόμακρες οικοδομικές νησίδες με μήκος που ποικίλλει στη βόρεια (112
μ.), στην κεντρική (128 μ.) και στη νότια ζώνη (70-160 μ.).3

Η αγορά της Κασσώπης δεν βρίσκεται στο κέντρο, αλλά νότια της
κύριας οδού και καταλαμβάνει ορθογώνιο χώρο διαστάσεων περίπου
70x60 μέτρα.4 Τα περισσότερα δημόσια κτήρια οικοδομήθηκαν την πε-
ρίοδο της ευημερίας της πόλης, στο τέλος του 3ου και στις αρχές του 2ου
αιώνα π.Χ., και ο πληθυσμός της υπολογίζεται σε 8.000-10.000 κατοί-
κους. Αυτή την περίοδο εκτελούνται έργα μεγάλης κλίμακας στην αγορά,
που πλαισιώθηκε στις τρεις πλευρές της με οικοδομήματα: το ωδείο-βου-
λευτήριο ορίζει από ανατολικά τη μία πλευρά της πλατείας, τις υπόλοιπες
πλευρές πλαισιώνουν από μία στοά στα δυτικά και βόρεια (Εικ. 3).

Η δυτική στοά, με 13 δωρικούς κίονες στην πρόσοψη, κτίστηκε στις
αρχές του 2ου αιώνα π.Χ. καταλαμβάνοντας τμήμα του κάθετου δρό-
μου (Εικ. 4). Ο υπαίθριος ορθογώνιος χώρος εμπρός από τη στοά κα-
λύπτει επιφάνεια 35,50x6,80 μ., είναι πλακοστρωμένος και περιβάλλε-
ται από χαμηλούς λίθινους ορθοστάτες. Ο χώρος αυτός ερμηνεύθηκε
ως τέμενος και εμπρός του υπήρχαν βάθρα χάλκινων ανδριάντων και
αγαλμάτων· επιπλέον, αποκαλύφθηκε μονολιθική βάση την οποία ο
ανασκαφέας ερμήνευσε ως βάθρο κάποιου σημαντικού μνημείου της
πόλης. Ένας μεγάλος λίθινος βωμός αφιερωμένος στο Δία Σωτήρα και
άλλοι δύο συνεχόμενοι μικρότεροι βωμοί βρίσκονται έκκεντρα στον
χώρο της αγοράς μπροστά από το τέμενος.

24|

Το διοικητικό κέντρο της πόλης στεγαζόταν στο Πρυτανείο, ένα
κτήριο διαστάσεων 27,30x14,40 μ. πίσω από τη δυτική στοά, το οποίο
χρονολογείται πιθανώς στο δεύτερο μισό του 3ου αιώνα π.Χ.5 Η ανα-
γνώριση του οικοδομήματος βασίζεται στην αρχιτεκτονική του που έχει
τη μορφή σπιτιού· επιπλέον, διαθέτει περιστύλιο με δωρικούς κίονες
στις πλευρές σε σχήμα Π και πρόστυλη εξέδρα όπου εντοπίστηκαν ίχνη
λατρείας. Εδώ σιτίζονταν οι πρυτάνεις και τα τιμώμενα πρόσωπα, και
από την αψιδωτή εξέδρα οι άρχοντες παρακολουθούσαν τα λατρευτικά
δρώμενα στους βωμούς και στο τέμενος.

Η βόρεια στοά, με διαστάσεις 62,70x11,40 μ. στη σημερινή της μορ-
φή, χρονολογήθηκε στο δεύτερο μισό του 3ου αιώνα π.Χ., όμως τεκμη-
ριώθηκε ανασκαφικά και προγενέστερη φάση στενόμακρου κτίσματος
με δωμάτια που είχαν ψηφιδωτό δάπεδο, πιθανώς του 4ου ή των αρ-
χών του 3ου αιώνα π.Χ.6 (Εικ. 5). Η πρόσοψη του οικοδομήματος είχε
συνολικό ύψος 4,12 μ., έφερε 23 δωρικούς κίονες και στα άκρα της
διαμορφώνονται δύο κλειστοί χώροι. Στο εσωτερικό της στοάς υπήρχε
ιωνική κιονοστοιχία με 13 κίονες που εδράζονταν επάνω σε ορθογώνι-
ες βάσεις. Στην πρόσοψη και στα ανατολικά της στοάς αποκαλύφθηκαν
κατά χώρα βάθρα χάλκινων αγαλμάτων και ανδριάντων, ορισμένα από
τα οποία διατηρούν τις αναθηματικές αφιερώσεις και τις τιμητικές ανα-
γραφές.7

Εικ. 4
Κασσώπη. Σχεδιαστική αποτύπωση
της αγοράς (κατά W. Hoepfner
– E.L. Schwandner). 1. Βόρεια
στοά 2. Δυτική στοά 3. «Τέμενος»
4. Πρυτανείο 5. Βουλευτήριο 6.
«Καταγώγιον».

5. Δάκαρης 1984, 27-31 εικ. 6. Hoepfner – Schwandner 1994, 137-139, εικ. 100.
6. Δάκαρης 1984, 21-27, εικ. 4, πίν. 4. Hoepfner – Schwandner 1994, 133-135, εικ. 114.
7. Δάκαρης 1984, 23-25, πίν. 6α-β, 7α.
8. Hoepfner – Schwandner 1994, 139-140, εικ. 100.
9. Δάκαρης 1984, 32-38, εικ. 7, 8, πίν. 8β.

|25

 Το ωδείο ή βουλευτήριο έχει προσανατολισμό προς τα ΒΔ και απο-
κλίνει από τον άξονα της Αγοράς.8 Η αναγνώριση του κτηριακού συ-
γκροτήματος βασίζεται στην αρχιτεκτονική του μορφή που ακολουθεί
τον τύπο του θεάτρου. Το κοίλο, με διάμετρο 46 μ., περικλείεται από
ορθογώνιο περίβολο, ο οποίος έχει στα ανατολικά μία στενόμακρη αί-
θουσα και συνεχόμενη στοά με δεκαπέντε οκτάπλευρους στύλους στο
εσωτερικό, δεκατρείς στην πρόσοψη και κλειστά τα άκρα της. Τρεις
κλίμακες διαιρούν το κοίλο σε τέσσερις κερκίδες με εικοσιένα σειρές
λίθινων εδωλίων. Η χωρητικότητά του υπολογίζεται σε 2.000 περίπου
θέσεις και χρονολογείται στο δεύτερο μισό του 3ου αιώνα π.Χ. Η ορθο-
γώνια σκηνή έχει διαστάσεις 15,40x7,60 μ. με προεξέχοντα παρασκή-
νια που προβάλλουν στην ορχήστρα και πλαισιώνουν το προσκήνιο.

Το μεγάλο διώροφο κτήριο βόρεια της αγοράς με διαστάσεις
30x32,60 μ. ερμηνεύθηκε από τον ανασκαφέα ως «καταγώγιον», δηλα-
δή δημόσιος ξενώνας της πόλης (Εικ. 6α και 6β).9 Σύμφωνα όμως με
άλλη εκδοχή το κτήριο στέγασε την εμπορική αγορά της πόλης.10

Εικ. 5
Κασσώπη. Η βόρεια στοά από
ανατολικά.

Εικ. 6α
Κασσώπη. Το «καταγώγιον».	

Εικ. 6β
Κάτοψη του «καταγωγίου»
(σχέδιο των W. Hoepfner – E.L.
Schwandner).

26|

 Το οικοδόμημα καταλαμβάνει το πλάτος μιας πολεοδομικής νη-
σίδας και κτίστηκε πιθανώς στα τέλη του 3ου αιώνα π.Χ. Η είσοδος
στη νότια πλευρά του κτηρίου, επί της κύριας οδού της πόλης, είχε
τη μορφή προπύλου. Η αυλή στο κέντρο του οικοδομήματος έχει δια-
στάσεις 14,12x11,64 μ. και περιβάλλεται από στοά με εικοσιέξι οκτά-
πλευρους λίθινους πεσσούς που επιστέφονται με δωρικά επίκρανα. Το
κτηριακό συγκρότημα της εμπορικής αγοράς περιλαμβάνει δεκαοκτώ
ανεξάρτητους χώρους που αναπτύσσονται περιμετρικά της στοάς, ενώ
στον όροφο διαμορφώνονται δεκαεπτά δωμάτια αντίστοιχα με αυτά
του ισογείου, με εξαίρεση την είσοδο, τα οποία είχαν εξώστη προς την
αυλή. Ξύλινη κλίμακα στον ανατολικό τοίχο του προπύλου οδηγούσε
στον όροφο. Το οικοδόμημα κατέλαβε την έκταση παλαιότερων οικιών
με βοτσαλωτό δάπεδο και ενός στενόμακρου κτηρίου που είχε στοά σε
σχήμα Π και αύλειο χώρο με άνοιγμα προς την κύρια οδό (Εικ. 7). Τα
αρχαιολογικά δεδομένα τοποθετούν την κατασκευή του προγενέστε-
ρου κτηρίου μέσα στον 4ο ή στις πρώτες δεκαετίες του 3ου αιώνα π.Χ.

Στη βορειοδυτική γωνία της πόλης, στον άξονα της αγοράς κάτω
από την ΒΔ ακρόπολη κατασκευάστηκε το θέατρο (Εικ. 8α και 8β).11 Η
ορθογώνια σκηνή έχει δύο στενόμακρα παρασκήνια στα άκρα και ανά-
μεσά τους διαμορφώνεται το προσκήνιο με έξι κίονες στην πρόσοψη. Η
χωρητικότητα του θεάτρου υπολογίζεται σε 6.000 άτομα και εκτιμάται
ότι κτίστηκε τον 3ο αιώνα π.Χ..

Η Ελέα είναι κτισμένη σε καίρια θέση στην περιοχή της κοιλάδας
της Παραμυθιάς και υπήρξε η πολιτική έδρα του φύλου των Ελεατών

10. Hoepfner – Schwandner 1994, 127-134, εικ. 102, 103, 106, 109.
11. Hoepfner – Schwandner 1994, 141.

Εικ. 7
Κασσώπη, κάτοψη της προγενέστε-
ρης εμπορικής αγοράς (σχέδιο των
W. Hoepfner – E.L. Schwandner).

|27

Θεσπρωτών.12 Ιδρύθηκε με συνοικισμό κωμών πριν από τα μέσα του
4ου αιώνα π.Χ. επάνω σε φυσικό πλάτωμα έκτασης 105 στρεμμάτων
και περιβάλλεται βόρεια, δυτικά και ανατολικά από απόκρημνα βρα-
χώδη πρανή (Εικ. 9).

 Η πόλη οχυρώθηκε με τείχος κατά το πολυγωνικό σύστημα τει-
χοποιίας στα ανατολικά και βορειοανατολικά και κατά τόπους στις
υπόλοιπες πλευρές. Η Ελέα ήταν η έδρα του Κοινού των Θεσπρωτών
μέχρι το 335-330/325 π.Χ.. Η πόλη καταστράφηκε από τους Ρωμαίους
το 167 π.Χ. και η κατοίκηση στη συνέχεια ήταν περιορισμένης έκτασης
και μικρής διάρκειας. Η πολεοδομική ανάπτυξη του οικισμού διαμορ-
φώνεται σε επάλληλα άνδηρα ακολουθώντας σε γενικές γραμμές το
ιπποδάμειο σύστημα, ωστόσο οι οικοδομικές νησίδες δεν έχουν σταθε-
ρές διαστάσεις13 (Εικ. 10).

12. Δάκαρης 1972, 37-39, 97-99.
13. Ρήγινος – Λάζαρη 2007, 35-55.

Εικ. 8α
Κάτωψη του θεάτρου της Κασσώπης.

Εικ. 9
Ελέα. Αεροφωτογραφία
αρχαιολογικού χώρου.

Εικ. 8β
Το θέατρο της Κασσώπης.

28|

Το βορειοανατολικό τμήμα του οικισμού παρουσιάζει αραιή δόμη-
ση, αντίθετα το υπόλοιπο τμήμα του οικισμού είναι πυκνότερα δομη-
μένο. Καθοριστική σημασία για τη διαμόρφωση της αγοράς είχε το
επίπεδο τμήμα στο κέντρο του οικισμού, νότια της κύριας οδού14 (Εικ.
11). Μια ανοιχτή έκταση 3.000 τ.μ. διαμορφώνεται σε τρία επάλληλα
άνδηρα και πλαισιώνεται από τρεις στοές στην ανατολική, δυτική και
βόρεια πλευρά, οι οποίες κατασκευάστηκαν τον 3ο και 2ο αιώνα π.Χ..
Ο αμφιθεατρικός χώρος νότια της αγοράς θεωρήθηκε παλαιότερα ότι
αποτελούσε το κοίλο ενός θεάτρου. Όμως, οι πρόσφατες ανασκαφές
αποκάλυψαν ότι πρόκειται για τέσσερις οικοδομικές νησίδες ενταγμέ-
νες στο επικλινές ανάγλυφο.15

Εικ. 10
Ελέα. Γενικό τοπογραφικό διά-
γραμμα.

Εικ. 11.
Ελέα, η αγορά της πόλης

14. Ρήγινος – Λάζαρη 2007, 54-70.
15. Ρήγινος – Λάζαρη 2008, 17-21.

|29

 Η ανατολική στοά (κτήριο 23)
διαστάσεων 40x10 μ. έχει πρόσωπο
προς δυσμάς και είναι κατασκευα-
σμένη κατά το πολυγωνικό σύστημα
με τοίχους στα άκρα της πρόσοψης
(Εικ. 12). Εσωτερικά αναπτύσσεται
μια σειρά ένδεκα πεσσών ή κιόνων
σύμφωνα με τις τετράγωνες βάσεις
που βρέθηκαν κατά χώρα και λίθινο
θρανίο που διέτρεχε τους τοίχους. Η
βόρεια στοά (κτήριο 24) σε άμεση
γειτνίαση με την ανατολική έχει δι-
αστάσεις 17,50x 6.30/7 μ., λίθινο
θρανίο εσωτερικά και πιθανώς ξύλι-
νους κίονες στην πρόσοψη.

Το δυτικό τμήμα της αγοράς
πλαισιώνει στωικό οικοδόμημα
(κτήριο 25) διαστάσεων 30,80x13
μ., τα άκρα του οποίου απολήγουν σε παραστάδες με ένδεκα κίονες
δωρικού ρυθμού ανάμεσά τους (Εικ. 13). Εσωτερικά της δυτικής στοάς
διαμορφώνονται επτά ορθογώνιοι χώροι που ταυτίστηκαν με αίθουσες
συμποσίων και τους περιτρέχει διάδρομος πλάτους 2,50-2,80 μ. Τα
δωμάτια έχουν έκκεντρη είσοδο και ανά δύο επικοινωνούν με τον δι-
άδρομο και μεταξύ τους. Η ακριβέστερη χρονολόγηση των στοών δεν
εξάγεται από τα ανασκαφικά δεδομένα, τα οποία όμως τεκμηριώνουν
την καταστροφής τους το 167 π.Χ.. Με βάση την αρχιτεκτονική μορ-
φή και την ιστορική συγκυρία δεχόμαστε ότι κτίσθηκαν στον 3ο αιώνα

Εικ. 12
Ελέα. Η ανατολική στοά

(κτήριο 23).	

Εικ. 13
Ελέα. Η δυτική στοά (κτήριο 25).

30|

π.Χ.. Το βορειοδυτικό τμήμα της αγοράς οριοθετείται από ένα δημό-
σιο οικοδόμημα (κτήριο 26) διαστάσεων 10x16 μ. αποτελούμενο από
έξι χώρους διαμορφωμένους σε δύο επάλληλα επίπεδα με άξονα Β-Ν
(Εικ. 14). Σε έναν από τους χώρους στο βόρειο τμήμα του κτηρίου λει-
τουργούσε πιθανώς ένα μικρό ιερό, λαμβάνοντας υπόψη τα γυναικεία
ειδώλια που βρέθηκαν επάνω σε λίθινο θρανίο. Τέλος, μικρά κτίσματα
με ανοικτή πρόσοψη που αναπτύσσονται σε επάλληλα άνδηρα ανατο-
λικά του δημόσιου οικοδομήματος που περιγράψαμε, εξυπηρετούσαν
πιθανώς τις εμπορικές δραστηριότητες των κατοίκων της πόλης.

Τα αρχαία Γίτανα, τα ερείπια των οποίων εντοπίζονται στα όρια
του Δήμου Φιλιατών, ιδρύθηκαν στις παρυφές του δέλτα, βόρεια της
κοίτης του Καλαμά, λίγο μετά τα μέσα του 4ου αιώνα π.Χ.16 (Εικ. 15).

 Υπήρξαν η έδρα του Κοινού των Θεσπρωτών μετά τη μεταφορά
από την Ελέα του πολιτικού τους κέντρο. Την ονομασία Γίτανα μνημο-
νεύει ο Πολύβιος (Ιστορίαι, 27.16.5) και ο Τίτος Λίβιος. Χάλκινη ανα-
θηματική επιγραφή που βρέθηκε σε μικρό ναό στο δυτικό τμήμα του οι-
κισμού (Εικ. 16α), και τουλάχιστον 14 σφραγίσματα με την επιγραφή
ΓΙΤΑΝΑ (Εικ. 16β) που αποκαλύφθηκαν στο Πρυτανείο-Αρχείο της
πόλης, συνέβαλαν αποφασιστικά στην ταύτιση της ορθής ονομασίας
της πόλης.17

Εικ. 14
Ελέα. Δημόσιο οικοδόμημα στον
χώρο της αγοράς (κτήριο 26).

Εικ. 15
Αεροφωτογραφία της πόλης των
Γιτάνων.

16. Δάκαρης 1972, 35-36, 108-112.
17. Preka-Alexandri – Stoyas 2011, 677-678 με σημ. 68 (σχετική βιβλιογραφία), εικ. 19a-b.

|31

Ο οχυρωμένος κατά το πολυγωνικό σύστημα οικισμός εκτείνεται
στο μεγαλύτερο τμήμα του σε χαμηλό ασβεστολιθικό πλάτωμα, περι-
βαλλόμενος στις τρεις πλευρές του από την κοίτη του Καλαμά. Στα
βορειοανατολικά η οχύρωση καταλαμβάνει το ΝΔ άκρο του όγκου του
υψώματος της Βρυσέλλας. Η πόλη εκτείνεται σε έκταση 287 στρεμμά-
των και είχε στην περίοδο ακμής της από 6.000-8.000 κατοίκους. Ακο-
λουθεί με αποκλίσεις από την κανονικότητα το ιπποδάμειο σύστημα με
προσανατολισμό Β/ΒΑ-Ν/ΝΔ18 (Εικ. 17α).

Λόγω των υψομετρικών διαφορών σχηματίστηκαν άνδηρα από
βορρά προς νότο και ενίοτε από Α-Δ ή Δ-Α. Σημειωτέον ότι τα ανα-
λήμματα των ανδήρων αποτελούν τους εξωτερικούς τοίχους των κτι-
σμάτων. Τα δημόσια κτήρια κατελάμβαναν ολόκληρη πολεοδομική
νησίδα, όπως συμβαίνει με το πρυτανείο. Πρόκειται για μια αρχιτεκτο-
νική μονάδα ενσωματωμένη απόλυτα στον πολεοδομικό κάνναβο της
πόλης.

Η κατοίκηση απλώνεται σε όλη την τειχισμένη έκταση, ενώ εκτός
των τειχών αποκαλύφθηκαν οικοδομικά κατάλοιπα ενός κτηρίου, πι-
θανώς για δημόσια χρήση, το θέατρο, και άλλα λείψανα κτισμάτων των
οποίων δεν γνωρίζουμε τη λειτουργία τους. Η κατασκευή του θεάτρου

18. Κάντα-Κίτσου 2008, 38-49.

Εικ. 16α
Γίτανα. Χάλκινη επιγραφή με το
όνομα της πόλη.

Εικ. 16β
Σφράγισμα με γυναικεία κεφαλή
και την επιγραφή ΓΙΤΑΝΑ.

Εικ. 17α.
Γίτανα. Το ιπποδάμειο πολεοδο-
μικό σύστημα στο ΝΔ τμήμα της
πόλης.

32|

και η αρχιτεκτονική πλαισίωση της αγοράς προσδιορίζεται γύρω στα
μέσα του 3ου αιώνα π.Χ.. Η αγορά βρίσκεται ανατολικά της κύριας
πύλης του οικισμού σε επίπεδη έκταση και έχει τη μορφή ανοιχτής πλα-
τείας19 (Εικ. 18).

 Περιβάλλεται βόρεια από μία στοά (κτήριο 72) και στη νότια πλευ-
ρά, που ορίζει πλακόστρωτος δρόμος, ένα κτήριο με δεκαέξι καταστή-
ματα, που εξυπηρετούσε τις οικονομικές δραστηριότητες της πόλης,
αναπτύσσεται σε μήκος 100 μέτρων. Η ακριβής χρονολόγηση του συ-
γκροτήματος δεν εξάγεται προς το παρόν. Η βόρεια στοά (κτήριο 72)
ακολουθεί τον χαρακτηριστικό τύπο με τοίχους στα άκρα της πρόσο-
ψης, έχει διαστάσεις 76x13 μ. και στο εσωτερικό της φέρει δεκατέσσε-
ρις κίονες ιωνικού τύπου και στην πρόσοψη 26 κίονες δωρικού τύπου.
Στο εσωτερικό της στοάς διαμορφώνεται λίθινο θρανίο κατά μήκος
του τοιχοβάτη. Την πρόσοψη της στοάς πλαισιώνουν ένδεκα βάθρα
αγαλμάτων και μία τοξοειδής εξέδρα. Στη δυτική πλευρά της στοάς
κτίστηκε ορθογώνιο οικοδόμημα με δύο χώρους, «κτήριο Ε» (κτήριο

Εικ. 17β
Γίτανα. Τοπογραφικό διάγραμμα.

Εικ. 18
Γίτανα. Η περιοχή της αγοράς.

|33

73), το οποίο έχει διαστάσεις 20x16 μ. και ερμηνεύθηκε ως σκευοθήκη
και ιερό του Απόλλωνα Αγυιέα (Εικ. 19). Στην πλατεία της αγοράς ο
χώρος διαστάσεων 100x30 μ. παρέμεινε αδέσμευτος από κατασκευές.
Η ανέγερση οικοδομημάτων στο δυτικό τμήμα του οικισμού και η κα-
τασκευή ενός διατειχίσματος, που άφησε απέξω την αγορά, τροποποί-
ησαν τον αρχικό πολεοδομικό σχεδιασμό. Το διατείχισμα ορίζει τον
ανατολικό και δυτικό οικιστικό τομέα, όπου βρίσκονται δημόσια κτήρια
και ιερά, και η κατασκευή του προσδιορίστηκε χρονολογικά μετά τον
4ο αιώνα π.Χ.. Οι πρόσφατες ανασκαφικές έρευνες όμως έφεραν στο
φως θεμελιώσεις αρχαιότερων κατασκευών, επάνω από τις οποίες δι-
έρχεται το διατείχισμα που τέμνει διαγώνια πολεοδομικά τετράγωνα
και δρόμους. Η χρονολόγηση του διατειχίσματος, μετά τη ρωμαϊκή κα-
ταστροφή το 167 π.Χ., φαίνεται πολύ πιθανή. Σύμφωνα με τα νεότερα
αρχαιολογικά δεδομένα ο οικισμός περιορίζεται στον τομέα εντός του
διατειχίσματος και επιβιώνει μέχρι τον 1ο αιώνα π.Χ. (167-27 π.Χ.).

 Κοντά στην κύρια πύλη του διατειχίσματος βρίσκεται το «κτήριο
Β» (κτήριο 1), που εξυπηρετούσε τις συγκεντρώσεις μεγάλου πλήθους
ή και τις ανάγκες σίτισης.20 Τα πέταλα νομισμάτων που βρέθηκαν στο
χώρο υποδεικνύουν ότι το κτήριο λειτούργησε σε κάποια φάση και
ως νομισματοκοπείο. Στο νοτιοδυτικό τομέα του οικισμού βρίσκεται
το «κτήριο Α» (κτήριο 32) που ταυτίζεται με το Πρυτανείο-Αρχείο της
πόλης και καταλαμβάνει οικοδομική νησίδα έκτασης 1500 τ.μ.21 (Εικ.
20). Εδώ λειτουργούσαν αίθουσες συμποσίων που είχαν ψηφιδωτά
δάπεδα, μαγειρεία και αποθηκευτικοί χώροι. Χάλκινα εξαρτήματα
ανακλίντρων (fulcra) που εικονίζουν Αμαζόνα, Διόνυσο και Άρτεμη
προέρχονται από το Πρυτανείο. Στο κτηριακό συγκρότημα στεγαζόταν
και το αρχείο της πόλης σύμφωνα με το μεγάλο πλήθος πήλινων σφρα-
γισμάτων (περισσότερα από 3.000), που απεικονίζουν μεταξύ άλλων
αγαλματικούς και εικονιστικούς τύπους.22

Εικ. 19
Γίτανα, η αγορά της πόλης.

19. Κάντα-Κίτσου 2008, 49-51.
21. Κάντα-Κίτσου 2008, 52.
22. Κάντα-Κίτσου 2008, 55-59.

34|

Η προσωποποίηση της βουλής των Γιτάνων αποτυπώνεται σε ένα
από τα σφραγίσματα. Μικρός ναός (κτήριο 25) βρίσκεται στη βόρεια
οικοδομική νησίδα που ορίζεται από τους δρόμους 7 και 9. Έχει δια-
στάσεις 13x7 μ., ήταν πιθανώς πρόστυλος και περιλαμβάνει τον πρό-
ναο και το σηκό.

Το λίθινο θέατρο, βόρεια του Πρυτανείου, κατασκευάστηκε εξωτε-
ρικά του οικισμού, ανάμεσα στη δυτική οχύρωση και τον ποταμό και
χρονολογείται με ασφάλεια στα μέσα του 3ου αιώνα π.Χ.23 (Εικ. 21).
Οι ανασκαφικές έρευνες αποκάλυψαν στη βραχώδη πλαγιά τμήμα του
κοίλου, την ορχήστρα και τμήμα της σκηνής, ενώ βρίσκονται σε εξέλιξη
έρευνες που αφορούν την αποκάλυψη των αναλημμάτων του κοίλου,
των παρασκηνίων και των παρόδων. Ονόματα πολιτών24 που βρίσκο-
νται χαραγμένα στα λίθινα εδώλια του θεάτρου των Γιτάνων δείχνουν

Εικ. 20
Γίτανα. Το πρυτανείο-αρχείο.

Εικ. 21
Γίτανα. Το αρχαίο θέατρο.

22. Preka-Alexandri 1996, 195-198. Preka-Alexandri – Stoyas 2011, ό.π.
23. Κάντα-Κίτσου 2008, 59-61.
24. Ανάμεσα στα ονόματα αναγράφονται τα ακόλουθα: Μενέδαμος, Τιμόδαμος, Αντί-
νους, Αλέξανδρος, Κέφαλος, Παυσανίας, Δόκιμος, Χαροπίδας, Νικόμαχος, Νικόστρα-
τος, Φιλίστα. Ας σημειωθεί ότι οι γυναίκες στην κλασική αρχαιότητα δεν είχαν το δικαί-
ωμα πρόσβασης στις κατώτερες σειρές εδωλίων, Kolb 1979, 530 κ.εξ.

|35

ότι αυτή η ταξιθεσία θα ίσχυε όχι μόνο για τις θεατρικές παραστάσεις
αλλά και για τις πολιτικές συναθροίσεις25 (Εικ. 22α και 22β).

Την εικόνα των οργανωμένων αστικών κέντρων συμπληρώνουν
πόλεις της Χαονίας, η Φοινίκη, έδρα του Κοινού των Χαόνων, και
η Αντιγόνεια, ίδρυμα του Πύρρου, στις αρχές του 3ου αιώνα π.Χ. Η
Φοινίκη, πρωτεύουσα των Χαόνων διέθετε ακρόπολη με δημόσια οι-
κοδομήματα ήδη από το δεύτερο μισό του 5ου αιώνα π.Χ. Ήταν επί-
σης η έδρα του κοινοῦ τῶν Ἠπειρωτῶν τῶν περὶ Φοινίκην μετά το 167
π.Χ. Η πόλη επεκτάθηκε στους πρόποδες του λόφου με την επιβολή
της Pax Romana. Στην ανατολική πλευρά της οχυρωμένης ακρόπολης
αναπτύχθηκε η αγορά με τα δημόσια οικοδομήματα και το θέατρο, η
κύρια οικοδομική φάση του οποίου χρονολογείται στη μέση ελληνιστι-
κή περίοδο (Εικ. 23).

Η Αντιγόνεια, κοντά στο χωριό Σαρακίνιστα στην περιοχή Γέρμα,
νότια του Αργυροκάστρου, αναπτύχθηκε κατά το ιπποδάμειο σύστη-
μα σε τρεις ζώνες που χωρίζονται με διατειχίσματα και καταλαμβάνει
έκταση 35 εκταρίων (Εικ. 24). Η αγορά, ενταγμένη στο ορθογώνιο
σύστημα, βρίσκεται στο νοτιοανατολικό τμήμα της πόλης και περιλαμ-
βάνει στοά και περίστυλο οικοδόμημα, αντίστοιχο προς το «Καταγώ-
γιο» της Κασσώπης. Η ομοιότητα της πόλης προς την Κασσώπη είναι
αξιοπαρατήρητη.

25. Chaniotis 2007, 60-61 (με παραδείγματα). Χανιώτης 2009, 55-57.

Εικ. 22α και 22β
Γίτανα. Εδώλια του θεάτρου με
ανθρωπωνύμια.

Εικ. 23
Άποψη του θεάτρου της Φοινίκης.

36|

Ο Βουθρωτός βρίσκεται σε λόφο στην όχθη της ομώνυμης λίμνης
και οργανώθηκε κατά τον 5ο αιώνα γύρω από την ακρόπολη των αρχα-
ϊκών χρόνων. Σε περιτειχισμένο χώρο, μεταξύ του κατώτερου τείχους
και του ιερού του Ασκληπιού, οργανώθηκε την ελληνιστική περίοδο η
αγορά με πρυτανείο, στοές και θέατρο, χωρητικότητας 2.000 περίπου
θέσεων (Εικ. 25α και 25β) και γυμνάσιο. Υπήρξε η έδρα του Κοινού
των Πρασαίβων, που οργανώθηκε πιθανώς το 164 π.Χ. και επέζησε
για μισό αιώνα τουλάχιστον, ως την ίδρυση της ρωμαϊκής αποικίας επί
Καίσαρος.26

 Το ιερό της Δωδώνης. Ιδιαίτερο χαρακτηριστικό του ιερού απο-
τελεί η θέση του στην πλαγιά του λόφου που διατρέχει την κοιλάδα
της Δωδώνης. Οι εδαφολογικές συνθήκες, το φυσικό περιβάλλον και
η υπαίθρια λατρεία προσδιόρισαν την αρχιτεκτονική διαμόρφωση του
τοπίου με τον προς Ν-ΝΑ προσανατολισμό των κτηρίων (Εικ. 26).

Εικ. 24
Αντιγόνεια. Αεροφωτογραφία.

Εικ. 25α
Βουθρωτός. Το θέατρο.

Εικ. 25β
Βουθρωτός. Το θέατρο.

26. Cabanes 1999, 378-379.

|37

Τον πυρήνα αποτέλεσε
η ιερά οικία του Διός (Ε1)
στο βόρειο τμήμα του Ιε-
ρού, η οποία πλαισιώθηκε
κατά τον 4ο και 3ο αιώνα
π.Χ. από μικρούς ναούς
(Εικ. 27).

Από ανατολικά προς τα
δυτικά αναπτύχθηκαν οι
ναοί του Ηρακλή (Α), που
καλύπτεται εν µέρει σήμε-
ρα από τα ερείπια της πα-
λαιοχριστιανικής βασιλικής
(Β), ο παλαιότερος (Γ) και
ο νεότερος (Θ) ναός της
Διώνης, οι ναοί της Θέμι-
δος (Ζ) και της Αφροδίτης (Λ). Δυτικά των λατρευτικών κτισμάτων
βρίσκονται το βουλευτήριο (Ε2) και το οικοδόμημα (Μ). Στο νότιο
τμήμα κατασκευάστηκαν το πρυτανείο (Ο-Ο1-Ο2) και δύο στοές που
πλαισίωναν εσωτερικά το ανατολικό και δυτικό σκέλος του περιβόλου.
Η πρόσβαση γινόταν από το ΝΔ τμήμα του περιβόλου που είχε τη

Εικ. 26
Αεροφωτογραφία του ιερού της
Δωδώνης.

Εικ. 27
Δωδώνη. Τοπογραφικό διάγραμμα
του ιερού.

Εικ. 28
Αναπαράσταση του ιερού της Δω-
δώνης στα τέλη του 3ου αιώνα π.Χ.

38|

μορφή μνημειακού προπύλου (Εικ. 28). Στη σημερινή κατάσταση η
είσοδος στο ιερό γίνεται από τα δυτικά, διαμέσου της κονίστρας του
αρχαίου σταδίου.

Ανατολικά του θεάτρου βρίσκεται το βουλευτήριο (Ε2) όπου συνε-
δρίαζαν οι εκπρόσωποι των Ηπειρωτικών φύλων στη Συμμαχία των
Ηπειρωτών και αργότερα στο Κοινό των Ηπειρωτών. Πρόκειται για
υπόστυλη αίθουσα ορθογώνιας κάτοψης διαστάσεων 43,60Χ32,35 µ.
με έξι εσωτερικούς κίονες στην πρώτη οικοδομική φάση και οκτώ στην
ανοικοδόμηση του κτηρίου. Ο χώρος του συνεδρίου αναπτύσσεται σε
δύο επίπεδα µε τον επιµήκη άξονα από Β-Ν και τα έδρανα του συνεδρί-
ου βρίσκονταν στο κεκλιμένο βόρειο τμήμα. Η ακριβής μορφή της δι-
άταξης των εδράνων δεν είναι σαφής, επειδή δεν έχουν ολοκληρωθεί
οι ανασκαφικές έρευνες στο κτήριο.27 Ο ενεπίγραφος βωμός, η λίθινη
κάλπη και το βήμα των ομιλητών βρίσκονται στο νότιο επίπεδο τμήμα
(Εικ. 29α).

 Η αναγνώριση του κτηρίου έγινε με βάση την αρχιτεκτονική του
μορφή και τις επιγραφικές μαρτυρίες των τιμητικών ανδριάντων που
ήταν στημένοι ανατολικά του κτίσματος. Ο βωμός αφιερωμένος από
τον Χάροπα τον πρεσβύτερο περί το τέλος του 3ου αιώνα π.Χ. στο Δία
Νάιο, τη Διώνη και το Δία Βουλέα, που βρέθηκε εντός του κτηρίου,
επιβεβαιώνει τη λειτουργία του οικοδομήματος ως βουλευτήριο28 (Εικ.
29β). Σημειωτέον ότι ο Δίας είναι ο θεός που λατρεύεται στις αγορές
με το προσωνύμιο Βουλεύς ή Σωτήρ, όπως μαρτυρεί ο ενεπίγραφος
βωμός στην αγορά της Κασσώπης. Στο βουλευτήριο της Δωδώνης ο
Δίας προσδιορίζεται και με το τοπογραφικό προσωνύμιο Νάιος. Οι
πολιτικές λειτουργίες τίθενται υπό την προστασία του Διός Βουλαίου
και η σύνδεση του παραδοσιακού θρησκευτικού αισθήματος (Νάιος
Δίας-Διώνη) με την πολιτική πράξη εγγυάται το σεβασμό των ανθρώ-
πων στους θεσμούς και περιορίζει την αμφισβήτηση οποιασδήποτε πο-
λιτικής απόφασης. Η οικοδόμηση του βουλευτηρίου χρονολογείται στη
διάρκεια της βασιλείας του Πύρρου ανάμεσα στο 297-272 π.Χ. Η είσο-

Εικ. 29α
Βουλευτήριο Δωδώνης. Ο βωμός
του Διός Βουλέως.

Εικ. 29β
Αναθηματική επιγραφή Χάροπος.

27. Δάκαρης 1995, 58-63 εικ. 23-24, πίν. 8-9. Gneisz 1990, 129-135, 316-317.
28. Cabanes 1976, 332, 548 αρ.18.

|39

δος στο βουλευτήριο γίνεται µέσω της δωρικής στοάς στη νότια στενή
πλευρά του. Η στοά διαστάσεων 32,40x5,50 μ. είχε δεκαπέντε κίονες
στην πρόσοψη και σε δεύτερη οικοδομική φάση κτίστηκε ένα χαμηλό
θωράκειο μεταξύ των κιόνων. Ανάλογο στωικό κτίσμα έχει το θέατρο
της Δωδώνης και το γειτονικό πρυτανείο στην ανατολική του πλευρά.
Το βουλευτήριο καταστράφηκε από τους Ρωµαίους το 167 π.Χ. και
επισκευάστηκε μετά το 148 π.Χ. για να επαναλειτουργήσει έως τα χρό-
νια του Αυγούστου. Ένα δημόσιου χαρακτήρα κτήριο (Μ), που βρίσκε-
ται ανάμεσα στον ανατολικό πύργο του θεάτρου και στο βουλευτήριο,
χρησίμευσε στην αρχική του φάση ως δημόσιο ενδιαίτημα.

Απέναντι από το βουλευτήριο προς νότο βρίσκεται το πρυτανείο κτι-
σμένο σε επίπεδο χώρο (Εικ. 30), το οποίο παρουσιάζει πέντε οικοδο-
μικές φάσεις χρονολογούμενες από το τέλος του 4ου ή αρχές του 3ου
αιώνα π.Χ. έως το τέλος του 4ου αιώνα µ.Χ..29 Αρχικά κατασκευάστηκε
το κτήριο Ο, διαστάσεων 31,45x13 µ. με δύο εισόδους στα βόρεια προς
την ιερά οδό, και το αποτελούσαν η αίθουσα με την εστία, η περίστυλη
αυλή στο κέντρο και εκατέρωθεν οι δημόσιοι ξενώνες. Σε μια δεύτερη
οικοδομική φάση, που προσδιορίζεται χρονολογικά στη λειτουργία του
Κοινού των Ηπειρωτών και πριν από το 219 π.Χ. προστέθηκαν βόρεια
και νότια οι πτέρυγες Ο1 και Ο2 αντίστοιχα, έγιναν εσωτερικές μετα-
τροπές και η είσοδος μεταφέρθηκε στην ανατολική πλευρά της περί-
στυλης αίθουσας. Η συνολική έκταση του κτηρίου ήταν στη φάση αυτή
34x34 µ. περίπου. Στην πτέρυγα Ο2 στεγάζονταν πιθανώς το αρχείο
και το νομισματοκοπείο, λειτουργία συμβατή με το πρυτανείο. Τότε η
πρόσοψη του κτηρίου απέκτησε ιωνική στοά που είχε κλειστό το βόρειο
άκρο. Μετά τη ρωμαϊκή καταστροφή το 167 π.Χ. και την ανασύσταση

Εικ. 30
Δωδώνη. Κάτοψη του πρυτανείου
(Ο-Ο1-Ο2) και της δυτικής στοάς
(υπάρχουσα κατάσταση). Σχέδιο
Β. Σούλης.

29. Γραβάνη 2007, 183-202.

40|

του Κοινού των Ηπειρωτών υπό τον έλεγχο των Ρωμαίων το 148 π.Χ.
ανοικοδομείται πρόχειρα μόνο ο αρχικός πυρήνας του κτηρίου Ο. Ο
περιορισμός του πρυτανείου ερμηνεύεται από τη συρρίκνωση της ακτι-
νοβολίας του Κοινού των Ηπειρωτών, τη δυσλειτουργία του γειτονικού
βουλευτηρίου και τη συνακόλουθη υποβάθμιση του ιερού από πολιτικό
κέντρο. Κατά τον 4ο αιώνα μ.Χ. κατασκευάζονται επί του πρυτανείου
ιδιωτικά σπίτια αλλοιώνοντας έτσι το δημόσιο χαρακτήρα του κτηρίου.

Μνημειακή στοά συνεχόμενη της ανατολικής στοάς του πρυτανείου
εκτεινόταν μέχρι τη νοτιοδυτική κύρια πύλη του εξωτερικού περιβό-
λου του ιερού. Το μήκος της δυτικής στοάς είναι 80 μ. και το πλάτος
10,50 μ., είχε εσωτερική κιονοστοιχία από δεκατέσσερις κίονες και το
δυτικό τοίχο της αποτελούσε ο αρχαιότερος περίβολος του ιερού (Εικ.
31). Η δυτική στοά είναι νεότερη του στωικού μετώπου του πρυτανείου
και κατασκευάστηκε στην περίοδο του Κοινού των Ηπειρωτών, πιθα-
νώς όταν επεκτάθηκε το πρυτανείο πριν από το 219 π.Χ. Ανατολικά
της στοάς του βουλευτηρίου και κατά μήκος της ανατολικής στοάς του
πρυτανείου και της δυτικής στοάς του ιερού ήταν στημένοι ανδριάντες
επιφανών προσώπων.30 Ένα άλλο στωικό οικοδόμημα που πλαισίωνε
εσωτερικά το ανατολικό σκέλος του εξωτερικού περιβόλου αποτύπωσε
ο Καραπάνος κατά τη διενέργεια των πρώτων ανασκαφών και στην
πρόσοψη του κτηρίου υπήρχε κατά μήκος σειρά βάθρων αναθημάτων
και αγαλμάτων.
 Το θέατρο οικοδομήθηκε σε φυσική κοιλότητα του εδάφους στο δυ-
τικό άκρο του λόφου και έχει νότιο προσανατολισµό προς τον άξονα
της κοιλάδας (Εικ. 32). Στο θέατρο ανιχνεύονται τέσσερις οικοδομικές
φάσεις, η πρώτη στις αρχές του 3ου αιώνα π.Χ., τότε που κατασκευάζο-
νται το κοίλο, η ορχήστρα και η σκηνή. Τοξωτή πυλίδα µε δύο πλευρι-

Εικ. 31
Δωδώνη. Κάτοψη του πρυτανείου
(Ο-Ο1-Ο2) και της δυτικής στοάς
του ιερού.

30. Κατσικούδης 2005, 45-75. Γραβάνη 2007, 213-217.
31. Δάκαρης 1995, 75-76, εικ. 3.23, πίν. 4, 16.2.
32. Γραβάνη 2007, 219 σχεδ. 1.

|41

κά παράθυρα οδηγούσε νότια έξω από τη σκηνή σε µία δωρική στοά µε
δεκατρείς οκτάπλευρους στύλους. Το ανατολικό άκρο της στοάς ήταν
κλειστό µε τοίχο, όπως και το βόρειο άκρο της ανατολικής στοάς του
πρυτανείου. Επισκευές πραγματοποιήθηκαν στο θέατρο μετά την κατα-
στροφή από τους Αιτωλούς (219 π.Χ.). Το θέατρο καταστράφηκε από
της Ρωμαίους το 167 π.Χ. και επισκευάστηκε μετά το 148 π.Χ. Περί
το τέλος του 1ου αιώνα π.Χ. η ορχήστρα διαμορφώθηκε σε ωοειδή
κονίστρα, αφαιρέθηκαν οι δύο πρώτες σειρές εδωλίων και η προεδρία
και στη θέση της κατασκευάστηκε ένα στηθαίο για να προστατεύει της
θεατές κατά τη διεξαγωγή των θηριομαχιών. Καταργήθηκε, επίσης, το
προσκήνιο και τα παρασκήνια διαμορφώθηκαν σε χώρους φύλαξης
των ζώων.

Αριστερά της δυτικής παρόδου του θεάτρου κτίσθηκε αναληµµατι-
κός τοίχος, οργανικά συνδεδεμένος µε το πρόπυλο του θεάτρου για να
συγκρατήσει την τεχνητή επίχωση επί της οποίας κατασκευάστηκαν οι
εικοσιμία ή εικοσιδύο σειρές λίθινων εδωλίων του σταδίου.31 Στη νό-
τια πλευρά του σταδίου κτίστηκε αναληµµατικός τοίχος για να συγκρα-
τήσει τα αντίστοιχα εδώλια. Μεταξύ των εδωλίων υπήρχαν κλίµακες
για την ανάβαση των θεατών. Στην ανατολική πλευρά του σταδίου η
κονίστρα ήταν ωοειδής και στο βορειοανατολικό άκρο υπήρχε διπλή
τοξωτή είσοδος που οδηγούσε προς το θέατρο και τους ναούς. Κατά
τις πρόσφατες ανασκαφές εντοπίστηκε η βόρεια πλευρά ενός κτίσμα-
τος, πιθανότατα στωικού, εκτός του αρχαιότερου νότιου περιβόλου, το
οποίο θα μπορούσε να αποτελεί τμήμα ενός Γυµνασίου.32

Παρατηρήσεις και συμπεράσματα:
Ο Παυσανίας (Χ.4.1) προσδιορίζει μια πόλη από την ύπαρξη αρ-

χείου, γυμνασίου, θεάτρου, αγοράς. Οι πολίτες στην πόλιν επικοινω-
νούσαν με τους συμπολίτες τους στις δημόσιες συναθροίσεις, οι οποίες

Εικ. 32
Το θέατρο της Δωδώνης.

42|

πραγματοποιούνταν στον πολιτικό τους χώρο, δηλαδή στην εκκλησία
του δήμου και τη βουλή, στα δικαστήρια, στην αγορά και το θέατρο.
Οι κοινόχρηστοι χώροι προσδιορίζουν το δημόσιο, που ερμηνεύεται
με εδαφικούς όρους και αναφέρεται επομένως στο αστικό σκηνικό.
Το δημόσιο, όμως, αναφέρεται και στις σχέσεις που το προσδιορίζουν
και συγκροτούνται μέσα σε αυτό το σκηνικό. Ο κοινωνικός χώρος της
αγοράς είναι δυναμικός και μέσα σε αυτόν εξελίσσονται ποικίλες δρα-
στηριότητες, αποτελεί σημείο συνάντησης και συνάθροισης ιδιαίτερων
στοιχείων και εκεί διαμορφώνεται ένα κράμα ποικίλων κοινωνικών
σχέσεων. Εν κατακλείδι, «η πόλις αποτελεί ένα είδος οργανωμένης
μνήμης» και η κατανόηση του χαρακτήρα της επικοινωνίας στους δη-
μόσιους χώρους δυνητικά αποκαλύπτει τη σύνθεση του μαζικού ακρο-
ατηρίου.

 Η σύνδεση της κοινωνικής και χωροταξικής δομής λαμβάνει υπό-
ψη, κατά το σχεδιασμό των πόλεων στην αρχαία Ήπειρο, τις εδαφικές
ιδιαιτερότητες που επιβάλλουν τη διακοπή της κανονικότητας της γεω-
μετρικής χάραξης του οικισμού, όπως στην Ελέα και στα Γίτανα. Εδώ,
η χάραξη αποκλίνει από την κανονικότητα του συστήματος, προκειμέ-
νου να δημιουργηθούν μέσω ανδήρων μεγάλες επίπεδες επιφάνειες
κατάλληλες για τα δημόσια οικοδομήματα. Ουσιαστικό χαρακτηριστι-
κό των αγορών των Ηπειρωτικών πόλεων είναι ότι δεν αποτέλεσαν
ένα κλειστό αρχιτεκτονικό σύνολο, όπως ήταν η ιωνική αγορά, αλλά ο
κεντρικός χώρος τους παρέμεινε ακάλυπτος και η πρόσβαση στο εσω-
τερικό του ήταν ελεύθερη. Ο υπαίθριος χώρος δεν καταλαμβάνει το
κέντρο του πολεοδομικού ιστού, όπως ήδη παρατηρήσαμε στην αγορά
της Κασσώπης και των Γιτάνων. Η κεντρική οδική αρτηρία δεν διατρέ-
χει το εσωτερικό της πλατείας, αλλά βρίσκεται σε επαφή με την κύρια
οδό (Κασσώπη, Ελέα) ή οριοθετεί μία πλευρά της, όπως ο πλακό-
στρωτος δρόμος στη νότια πλευρά της αγοράς των Γιτάνων. Η αγορά
της Κασσώπης αφήνει αδέσμευτη από κατασκευές τη μία πλευρά της
έχοντας πανοραμική θέα. Δηλαδή, στη χωροταξική οργάνωση υπολο-
γίζεται όχι μόνο η λειτουργικότητα, αλλά και η αισθητική παράμετρος
του χώρου. Έτσι, η αγορά διατήρησε τον ανοικτό χαρακτήρα και το
οπτικό πεδίο του επισκέπτη δεν εγκλωβίστηκε στο εσωτερικό της πλα-
τείας.

 Στις πόλεις που προέκυψαν στον ηπειρωτικό χώρο από τον 4ο αι-
ώνα π.Χ. υπήρξε εξ αρχής η αναγκαιότητα του πολιτικού κέντρου με τα
δημόσια κτίσματα, που θα στέγαζαν πολιτικά όργανα και αξιωματού-
χους ή άλλες δημόσιες λειτουργίες. Η πολιτική δομή, οι καθημερινές
ανάγκες, η γενικότερη αρχιτεκτονική έκφραση, σε συνδυασμό με την
τοπική παράδοση, υπαγόρευσαν και την αρχιτεκτονική μορφή αυτών
των κτηρίων. Στην Κασσώπη το βουλευτήριο-ωδείο, που όριζε λίγο έκ-
κεντρα τη μία πλευρά της πλατείας33, εξυπηρετούσε θεατρικές παραστά-

|43

σεις και μαζικές συγκεντρώσεις και είναι εύλογη η χωροθέτηση στην
αγορά της πόλης. Ένα ανάλογο παράδειγμα συναντούμε στην πόλη της
Επιδαύρου, που είχε το θέατρο στην αγορά και φιλοξενούσε τις θεατρι-
κές παραστάσεις, αλλά και τις πολιτικές συγκεντρώσεις και πιθανώς τη
διεκπεραίωση των δικαστικών υποθέσεων.34

Η διάκριση εμπορικών και πολιτικών αγορών άλλοτε είναι σαφής,
λόγου χάριν στην Κασσώπη, όπου στην πολιτική αγορά βρίσκονται το
πρυτανείο και τοβουλευτήριο. Αντίθετα, η εμπορική αγορά εντάσσεται
σε άλλη οικοδομική νησίδα με μνημειακή είσοδο επί της κύριας οδού
και έχει τη μορφή του κλειστού χώρου με εσωτερική περίστυλη αυλή,
απομονωμένου από τις υπόλοιπες δραστηριότητες της πόλης. Άλλοτε
πάλι, η αγορά συνδυάζει οικονομικές και πολιτικές υπηρεσίες, πρακτική
προφανής για ακόμη μικρότερες πόλεις, επί παραδείγματι η Ελέα και
τα Γίτανα, στις οποίες τα δημόσια κτήρια δεν ήταν όλα συγκεντρωμένα
στον χώρο της αγοράς. Ορισμένα κτήρια έχουν πολλαπλές λειτουργίες
καλύπτοντας ταυτόχρονα βασικές υπηρεσίες της δημόσιας διοίκησης,
όπως το πρυτανείο στα Γίτανα που περιελάμβανε χώρους συμποσί-
ων, τα μαγειρεία και τα δωμάτια αποθήκευσης δημόσιων αγαθών της
πόλης, εργαστηριακούς χώρους, καθώς και το αρχείο. Ως δημόσιος
χώρος συνάθροισης και σίτισης λειτουργούσε και το μεγάλο κτήριο
κοντά στην κύρια πύλη του διατειχίσματος επάνω από την αγορά των
Γιτάνων, παράλληλα με τη λειτουργία του και ως νομισματοκοπείου.

 Οι στοές αποτελούν τα αρχιτεκτονικά στοιχεία που πλαισιώνουν με
εδαφολογικά προσαρμοσμένη διάταξη τον υπαίθριο χώρο της αγοράς
(Κασσώπη, Ελέα, Γίτανα) και είναι παράλληλες προς το οδικό δίκτυο
(Ελέα, Γίτανα). Οι στοές μπορεί να εξυπηρετούν ποικίλες ανάγκες. Για
παράδειγμα, εδώ κατέφευγαν οι επισκέπτες για να προστατευτούν από
τα καιρικά φαινόμενα, διεξάγονταν εμπορικές συναλλαγές, αλλά και οι
πολιτικές συναθροίσεις αποτελούσαν μία από τις βασικές λειτουργίες
των στοών.35 Παράλληλα, βελτιώνουν την εντύπωση της αρχιτεκτονι-
κής σύνθεσης διακόπτοντας τη μονοτονία των μεγάλων επιφανειών
των δημόσιων κτηρίων και προσέθεταν προοπτικό βάθος, όπως οι στο-
ές στο ιερό της Δωδώνης.

Ο θρησκευτικός προσδιορισμός της αγοράς παρέμεινε διαρκής
παρά τις όποιες μεταβολές σημειώθηκαν ιδιαίτερα κατά την ύστερη
ελληνιστική περίοδο. Μικροί λατρευτικοί χώροι, όπως το δημόσιο
κτήριο στη ΒΔ γωνία της αγοράς στην Ελέα (κτήριο 26), όπου ένας
χώρος λειτουργούσε ως ιερό, ή ο μικρός ναός επί της κεντρικής αρτη-

33. Hoepfner – Schwandner 1994, 114-179.
34. Πετρουνάκος, 2011, 160.
35. Coulton 1976, 8-13. Lauter 1986, 114. Για τις πολλαπλές λειτουργίες της στοάς βλ. και
Sielhorst, 2011, 34-36.

44|

ρίας στα Γίτανα, τεκμηριώνουν τη σύνδεση της κρατικής υπόστασης με
τη θρησκευτική παράδοση. Επίσης, απαντούν βωμοί και τέμενος όπου
τελούνταν λατρευτικές πράξεις, όπως στην αγορά της Κασσώπης. Έτσι,
ο προστάτης της πόλεως που εκφράζει τον κοινό κόσμο είναι ο Δίας
Βουλεύς ή Δίας Σωτήρ, ο οποίος εγγυάται την ορθοκρισία, την πολιτι-
κή ελευθερία και το εὖ ζῆν μέσα στην πόλιν.

Τέλος, ποικιλία τιμητικών μνημείων στήνονται εμπρός από τις στο-
ές που λειτουργούν ως σκηνικό για την αγαλματική χορογραφία που
ξεδιπλώνεται στην Κασσώπη, τη Δωδώνη και τα Γίτανα. Η πυκνή δι-
άταξη των βάθρων αποσπά προσωρινά το βλέμμα του θεατή από το
κάθε μνημείο και παρατηρεί τον χορό των αγαλμάτων ως σύνολο, αμέ-
σως όμως το βλέμμα του επιστρέφει και σε κάθε μνημείο χωριστά. Τα
αγάλματα αποκτούν συνάφεια, όχι μόνο επειδή μοιράζονται τον ίδιο
χώρο, αλλά και μέσω των στερεότυπων λεκτικών διατυπώσεων που
παρουσιάζουν οι αναθέσεις. Η πυκνή ανάπτυξη τιμητικών μνημείων
σε μια ισονομική αντίληψη ως προς τη διάταξή τους αντικατοπτρίζει τη
σημασία του δημόσιου χώρου στην ατομική και κοινωνική αντίληψη
της ελίτ των πόλεων.36 Από το σύνολο των αναθηματικών αγαλμάτων
και των τιμητικών ανδριάντων συνάγεται ότι η αγορά δεν αποτελούσε
μόνο χώρο συναθροίσεων, αλλά λειτουργούσε και ως τόπος διατήρη-
σης της συλλογικής μνήμης, ένα υπαίθριο μουσείο στο οποίο η τοπι-
κή ελίτ αφήνει τα ίχνη της. Άλλωστε, η δημόσια σφαίρα προοριζόταν
για την ατομικότητα και τα μέλη της κοινότητας αποδείκνυαν ότι κάθε
δραστηριότητα που διεξαγόταν δημόσια, μπορούσε να προσεγγίσει το
εξαίρετο και έξοχο. Συνεπώς, οι τιμητικές αναθέσεις επιδίωκαν να συλ-
λάβουν την αιωνιότητα, τα πρόσωπα να μείνουν ζωντανά μέσα στην
εικόνα και διά της εικόνας, εν τέλει η πόλις εγγυάτο τη διάρκεια της
μνήμης των θνητών.

Την αγορά ορίζουν όχι μόνο τα δημόσια κτήρια, αλλά και το πλέγμα
των κοινωνικών σχέσεων που περικλείει η πόλις. Για παράδειγμα, η
Κασσώπη είναι όρος γεωγραφικός, ενώ την πόλιν συγκροτούν οι Κασ-
σωπαίοι. Αντίθετα, η εδαφική αντίληψη της πολιτικής κοινότητας είναι
σύγχρονη προσέγγιση. Στην αγορά διαμορφώνεται με τη συνομιλία
και την κοινή πράξη η δημόσια σφαίρα, εκεί εκτυλίσσεται ο αριστοτε-
λικός πολιτικός βίος. Η Hannah Arendt σημειώνει: Το να είναι κανείς

36. Την πόλη-κράτος αποτελούσε ένας πληθυσμός πολιτών/αγροτών (κατοίκων των κω-
μών), ο οποίος αποκτούσε σταδιακά αστικό χαρακτήρα, που συνεπαγόταν γενικά οικο-
νομική διαφοροποίηση. Η ενδοχώρα της Ηπείρου αλλά και οι εμπορικές δραστηριότη-
τες στη Δύση και εν μέρει στην Ιλλυρία προσέφεραν νέες δυνατότητες βιοπορισμού και
πολλές ευκαιρίες πλουτισμού. Το παράδειγμα της μεσαίου μεγέθους πόλης Κασσώπης
ανταποκρίνεται απόλυτα στις νέες συνθήκες που διαμορφώνονται κατά την ελληνιστική
εποχή. Δάκαρης 1984, 52-60. Hoepfner – Schwandner 1994, 119, 156-158˙ για τις νομισματι-
κές μαρτυρίες, αυτόθι, 172 κ.εξ. [Μ. Οικονομίδου].

|45

πολιτικό ον, το να ζει στην πόλιν, σήμαινε ότι κάθε τι αποφασιζόταν διά
των λόγων και της πειθούς [...] Όσοι βρίσκονταν εκτός πόλεως – δούλοι
και βάρβαροι– ήταν άνευ λόγου, στερημένοι όχι φυσικά της ικανότητας
της ομιλίας, αλλά ενός τρόπου ζωής όπου η ομιλία, και μόνο αυτή, έχει
νόημα και όπου το κύριο ενδιαφέρον όλων των πολιτών ήταν να συνομι-
λούν μεταξύ τους.37 Η αρχαία πολιτική σκέψη στηριζόταν στη διάκριση
του ιδιωτικού και δημόσιου χώρου, δηλαδή ανάμεσα στη σφαίρα της
πόλεως και στη σφαίρα του οίκου. Στον δημόσιο χώρο ο αρχαίος Έλ-
ληνας παρακολουθεί θρησκευτικά δρώμενα, πολιτικές εκδηλώσεις και
εξοικειώνεται με τρόπους κοινωνικής συμπεριφοράς.38

Απαραίτητο στοιχείο του πολιτικού βίου ήταν και το θέατρο, το
οποίο αποτελούσε δημόσιο και πολιτικό γεγονός προοριζόμενο για
όλους τους πολίτες. Οι Ηπειρώτες είχαν τη δυνατότητα να παρακολου-
θούν κατά τη διάρκεια των εορτών των Ναΐων θεατρικές παραστάσεις
και άλλους αγώνες. Επιγραφικές πηγές μαρτυρούν τη διδασκαλία στη
Δωδώνη των δραμάτων Αρχέλαος του Ευριπίδη και Αχιλλεύς του Χαι-
ρήμονος39 (IG II3,1319· IG V118). Σε αυτούς τους σκηνικούς αγώνες
νικητής αναδείχθηκε ο τραγικός υποκριτής και παλαιστής Απολλογέ-
νης, πιθανώς από την Τεγέα, η δράση του οποίου τοποθετείται στο
δεύτερο μισό του 3ου αιώνα π.Χ. Ο συσχετισμός μιας επιγραφικής
μαρτυρίας του τέλους του 3ου αιώνα π.Χ. χαραγμένης σε ανάγλυφο με
παράσταση που εικονίζει τον Δία εποχούμενο σε άρμα συρόμενο από
λιοντάρια (Ἀρὰ/ τῷ Διί οὗ /βέλο[ς] / διίπτατ[αι] και ενός στίχου από τις
Ικέτιδες (στίχ. 860) του Ευριπίδη (ὁρᾷς τὸ λάβρον οὗ βέλος διέπτατο;)
δείχνει θεατρική εικόνα. Η επιγραφή του αναγλύφου, που εμπνέεται
από λατρευτικό ύμνο των Μολοσσών, δεν αποκλείεται να είναι εμπνευ-
σμένη από δράμα του Ευριπίδη40 (Εικ. 33).

Είναι πιθανόν ο Ευριπίδης να ταξίδεψε στην Ήπειρο για τη διδα-
σκαλία της Ανδρομάχης, η οποία ανέβηκε περί το 425 π.Χ., και οι Μο-
λοσσοί να δανείσθηκαν τον στίχο παραλλάσσοντάς τον για τις ανάγκες
του λατρευτικού τους ύμνου. Στην περίπτωση αυτή τίθεται το εύλογο
ερώτημα του χώρου διδασκαλίας της τραγωδίας. Την παράσταση θα
μπορούσαν να την παρακολουθήσουν οι Μολοσσοί σε ένα χώρο κα-
τάλληλο να καλύψει τις περιστασιακές ανάγκες. Έναν τέτοιο χώρο με
ήπια κλίση, που θα χρησίμευε ως κοίλο, και μια επίπεδη επιφάνεια για
την ορχήστρα υπέδειξε ο Δάκαρης μπροστά από τη βόρεια πύλη της
ακρόπολης στην Πασσαρώνα, στη σημερινή θέση Καστρί του Μεγά-
λου Γαρδικίου. Ανασκαφικά στοιχεία, όμως, για την ύπαρξη θεατρικής

37. Arendt 1986, 44-45.
38. Για τις πολιτικές, κοινωνικές και θρησκευτικές σχέσεις αγοράς και θεάτρου, Kolb 1981.
39. Cabanes 1988, 62-63.
40. Κατσικούδης 2001, 205-216.

Εικ. 33
Το ανάγλυφο της Πασσαρώνος.
Αρχαιολογικό Μουσείο Ιωαννίνων.

46|

κατασκευής, έστω και υποτυπωδώς διαμορφωμένης, δεν έχουν εντοπι-
στεί.41 Τα θέατρα δεν γέμιζαν μόνο την εποχή των εορτών και των αγώ-
νων, αλλά σε όλη τη διάρκεια του έτους διοργανώνονταν ερασιτεχνικές
θεατρικές παραστάσεις πιθανώς και με τη συμμετοχή επαγγελματιών
σε βασικούς ρόλους, καθώς και άλλες καλλιτεχνικές εκδηλώσεις.42

Η χωρητικότητα των θεάτρων που αντιστοιχεί με τον πληθυσμό των
πόλεων ή μιας τοπικής ή ευρύτερης ομοσπονδίας, όπως το Κοινό των
Θεσπρωτών ή το Κοινό των Ηπειρωτών, δείχνει ότι τα θεατρικά κτί-
σματα αποτέλεσαν το κέντρο του δημόσιου βίου.43 Όπως παραδίδει ο
Τίτος Λίβιος (42.38.1), τα Γίτανα φιλοξένησαν στο θέατρο τη συνέλευ-
ση των Ηπειρωτών το 172 π.Χ. δεδομένου ότι η πόλη δεν διέθετε χω-
ριστό εκκλησιαστήριο. Τα θέατρα της αρχαίας Ηπείρου κατατάσσονται
σε μικρής, μεσαίας και μεγάλης χωρητικότητας, ανάλογα με τα άτομα
που μπορούσαν να φιλοξενήσουν.44 Στην Αμβρακία και την Κασσώπη
(αλλά και στο Βουθρωτό και τη Νίκαια στη σημερινή Νότια Αλβανία)
συγκεντρώνονταν στα μικρά θέατρα χωρητικότητας μέχρι και 2.500
ατόμων περίπου. Τα μεγάλα θέατρα της Κασσώπης και των Γιτάνων
εντάσσονται σε μεσαίας κλίμακας χωρητικότητα μέχρι 6.000 ατόμων
(ανάλογης κλίμακας ήταν και τα θέατρα της Βύλλιδος και της Φοινίκης
στη Νότια Αλβανία). Το θέατρο της Δωδώνης και το μεγάλο θέατρο
της Αμβρακίας (καθώς και το θέατρο της κορινθιακής αποικίας της
Απολλωνίας στα παράλια της Ιλλυρίας) φιλοξενούσαν από 12.000-
17.000 θεατές. Το θέατρο λοιπόν αποτελεί τον κατεξοχήν χώρο των
συνελεύσεων των πολιτών (θέατρα-βουλευτήρια στην Αμβρακία, Κασ-
σώπη) ή των Κοινών (Κοινό των Κασσωπαίων – Κασσώπη, Κοινό
Θεσπρωτών – Γίτανα, Κοινό των Ηπειρωτών – Φοινίκη, Κοινό των
Βυλλιόνων αρχικά στη Νίκαια και στη συνέχεια στη Βύλλιδα, Κοινό
των Πρασαίβων – Βουθρωτός). Mutatis mutandis δεν αποκλείονται
τακτικές πολιτικές συγκεντρώσεις του Κοινού των Ηπειρωτών στο Θέ-
ατρο της Δωδώνης, που μπορούσε να φιλοξενήσει 17.000 θεατές, δε-
δομένου ότι το βουλευτήριο του ιερού δεν προσέφερε χώρο σε μεγάλο
αριθμό ατόμων.45

Βασική λειτουργία του θεάτρου στο δημόσιο βίο ήταν η δημοσι-
οποίηση εγγράφων και απονομής τιμών σε βασιλείς και επιφανείς
πολίτες. Στο ανάλημμα της δυτικής παρόδου και στα λίθινα εδώλια
του θεάτρου του Βουθρωτού υπάρχει ένας μεγάλος αριθμός απελευ-

41. Πλιάκου 2007, 67-77.
42. Χανιώτης 2009, 44 σημ. 63,64.
43. Πβ. Χανιώτης 2009, 46-52.
44. Baçe 2003, 407-408.
45. Ανάλογης χωρητικότητας ήταν το θέατρο του Διονύσου που φιλοξενούσε κατά και-
ρούς την εκκλησία του δήμου, της οποίας μια συνηθισμένη συγκέντρωση κατά τον 4ο
αιώνα π.Χ. αποτελείτο από 6.000 πολίτες. Frantz 1988, 24-25.

|47

θερωτικών πράξεων που τίθενται υπό την προστασία του Ασκληπιού.46
Επίσης, στο ανάλημμα του θεάτρου της Νίκαιας, που βρίσκεται κοντά
στο σημερινό Klos της Νότιας Αλβανίας, αποκαλύφθηκαν επιγραφές
που παραχωρούν πολιτικά δικαιώματα και την ελευθερία σε δούλους,
όπως υπαγόρευε η νόμιμη παράδοση (κατά τόν νόμον).47 Τα παραδείγ-
ματα που αναφέρθηκαν μας οδηγούν στo argumentum ex silentio ότι
ανάλογες κοινωνικές και πολιτικές πράξεις πιθανώς να δημοσιοποιού-
νταν και σε άλλα θέατρα της αρχαίας Ηπείρου. Επιπλέον, σε περιόδους
σκληρών αντιπαραθέσεων και εύθραυστων ισορροπιών ο πληθυσμός
συγκεντρωνόταν στο θέατρο για να ενημερωθεί για κρίσιμα γεγονό-
τα.48 Η απουσία, λοιπόν, λαϊκών συνελεύσεων στο θέατρο, δηλαδή το
ἀνεκκλησίαστον θέατρον, αποτελούσε ένδειξη αναρχίας σύμφωνα με
τον Αθήναιο (5, 213d).49 Γι’ αυτό, αγορά και θέατρο ήταν απαραίτητα
για την πόλη και τον πολιτικό βίο. Ο Κικέρων (Pro Sestio) αναφέρει
ότι το λαϊκό αίσθημα στην εποχή του μπορούσε να εκφρασθεί στις λα-
ϊκές συναθροίσεις (contiones), στις συνελεύσεις του ρωμαϊκού λαού
(comitia) και στο θέατρο, όπου καταθέτονταν απόψεις για πολιτικά
θέματα και πολιτικές πράξεις προσώπων. Ο δημόσιος χώρος, όμως,
καταλύεται όταν σταματούν οι άνθρωποι να συναθροίζονται, όπως
συμβαίνει σε περιπτώσεις καταστροφών, ή όταν αναστέλλονται οι δρα-
στηριότητες των ανθρώπων, με άλλα λόγια όταν έχουν αποχωριστεί η
ζώσα πράξη και ο ειπωμένος λόγος.

Για τις αντιδράσεις του ηπειρωτικού θεατρικού κοινού, αν μπορού-
σε να αναγνωρίζει τους φανταστικούς σκηνικούς χώρους και να θαυ-
μάζει τη θεατρική τέχνη, δεν έχουμε καμία πληροφορία. Η σύνθεση
του θεατρικού κοινού πρέπει να είναι παρεμφερής προς αυτό που πα-
ρακολουθούσε τις δημόσιες αγορεύσεις στην τοπική βουλή ή στις μαζι-
κές συναθροίσεις των τοπικών κοινών και του Κοινού των Ηπειρωτών.
Έμμεσες μαρτυρίες μπορούν να μας δείξουν την αυξανόμενη δημοτι-
κότητα των θεατρικών παραστάσεων και την καλλιτεχνική ευαισθησία
του ηπειρωτικού κοινού, με την παρατήρηση, βέβαια, ότι αυτό δεν απο-
τελούσε κατά κανένα τρόπο ομοιογενή ομάδα. Λόγου χάριν, σε αργυ-
ρό δακτύλιο με κινητή σφενδόνη-σφραγίδα του τέλους του 5ου ή αρχές
του 4ου αιώνα π.Χ. εικονίζεται η μητροκτονία του Ορέστη (Εικ. 34).

Ο δακτύλιος βρέθηκε σε τάφο στην Κερασώνα της Πρεβέζης.50

46. Το ιερό του Ασκληπιού εφάπτεται του τοίχου του θεάτρου με τις επιγραφές. Ο Ασκηλη-
πιός είναι μάρτυς και εγγυητής της απελευθερώσεως. Cabanes 1974. Cabanes 1976, 399-444.
47. Ceka 1984, 87. Ceka 1987, 89-90, αρ. 38, εικ. 21.
48. Πλουτάρχου Άρατος, 8,6 (στη Σικυώνα, το 251/250 π.Χ.)˙ 23,1 (στην Κόρινθο, το 243
π.Χ.). Στο θέατρο της Μουνιχίας συγκεντρώθηκαν προς διαβούλευση οι οπλίτες του Πει-
ραιά, το 411 π.Χ., Θουκυδίδη, VIII, 93.1.
49. Βλ. και Χανιώτης 2009, 79-82.
50. Raftopoulou 2000, 157-162. Κατσικούδης 2000, 174 εικ. 3.

Εικ. 34
Αργυρός δακτύλιος από την Κε-
ρασώνα Πρεβέζης. Αρχαιολογικό
Μουσείο Ιωαννίνων.

48|

Στην πρόσθια επιφάνεια
απεικονίζεται γυναικεία
μορφή θανάσιμα χτυπημέ-
νη από τον νέο άνδρα που
στέκεται δίπλα της κρατώ-
ντας ξίφος. Η επιγραφή
ΚΛΥΤΑΜ/ΗΣΤΡ, δηλα-
δή Κλυτα[ι]μ[ν]ήστρ[α],
δεν αφήνει καμία αμφιβο-

λία για την ταυτότητα της γυναικείας μορφής. Η παράσταση ανακαλεί
σκηνή από την Ηλέκτρα του Σοφοκλή (στίχος 1415), σύμφωνα με την
οποία η Ηλέκτρα παροτρύνει τον Ορέστη να ξανακτυπήσει την λαβω-
μένη Κλυταιμνήστρα: παῖσον εἰ σθένεις, διπλῆν.

Επίσης, χάλκινο αγαλματίδιο υποκριτή από τη Δωδώνη στη Συλλο-
γή Καραπάνου στο Εθνικό Αρχαιολογικό Μουσείο Αθηνών, παρωδεί
ήρωα τραγωδίας που προσπαθεί να αποφύγει κάποιον κίνδυνο (Εικ.
35).51 Οι χειρονομίες και η κίνηση του εικονιζόμενου ανακαλούν τη
σκηνή από τους Βατράχους του Αριστοφάνη (στίχοι 280 κ.ε.), στην
οποία ο Διόνυσος και ο Ξανθίας κατά την περιπέτειά τους στον Άδη
ξαφνιάζονται, όταν βλέπουν τη φρικιαστική Έμπουσα. Το ειδώλιο μας
δείχνει τη γεωγραφική διασπορά και τη δημοτικότητα των θεατρικών
παραστάσεων και έμμεσα την εξοικείωση του ηπειρωτικού κοινού με
την κωμωδία.
 Άλλο παράδειγμα αισθητικής εκλέπτυνσης αποτελούν τα σφραγίσμα-
τα από το αρχείο της πόλης των Γιτάνων στα οποία εικονίζονται μορ-
φές υποκριτών, μάσκες τραγωδίας ή κωμωδίας και άλλων θεμάτων
που συσχετίζονται με το διονυσιακό κύκλο. Τα θεατρικά στοιχεία των
εικονιστικών παραστάσεων επιβεβαιώνουν εν μέρει την αισθητική
εκλέπτυνση συνυφασμένη με το καλλιτεχνικό ερέθισμα και υπαινίσσο-
νται την κοινωνική αποδοχή που βρήκαν οι θεατρικές παραστάσεις. Η
εισβολή του θεάματος στους Ηπειρώτες δεν μπορεί να αμφισβητηθεί,
όπως άλλωστε υπονοεί και η έντονη παρουσία των περί Διόνυσον τε-
χνιτῶν52 από την Αμβρακία, οι οποίοι θα κάλυπταν τις ποικίλες εκδη-
λώσεις και τα καλλιτεχνικά ενδιαφέροντα των θεατών στη μητρόπολη
και την ευρύτερη περιοχή.

51. Bieber 1961, 42 εικ. 169.
52. Για τα κοινά των Διονυσιακών τεχνιτών βλ. Aneziri 2003. Aneziri, 2007, 67-84.

Εικ. 35
Χάλκινο ειδώλιο ηθοποιού από τη
Δωδώνη. Εθνικό Αρχαιολογικό
Μουσείο. Συλλογή Καραπάνου.

|49

Η Δωδώνη στους αιώνες
Ἒνθα δέ Δωδώνη τις ἐπ’ ἐσχατίῇ πεπόλισται

(Ἠσίοδος, απόσπ. 134)

Η Δωδώνη βρίσκεται στην καρδιά της ηπειρωτικής ενδοχώρας, σε
απόσταση 15 χλμ. από τα Ιωάννινα, σε μια μικρή κοιλάδα. Η κοιλάδα
ορίζεται δυτικά από τον Τόμαρο και ανατολικά από τον ορεινό όγκο
του Αγίου Νικολάου – Μανωλιάσσας, στους πρόποδες του οποίου εί-
ναι χτισμένο το ιερό. Περιοχή εύφορη λόγω των αναρίθμητων πηγών
που αναβλύζουν στις παρυφές των παρακειμένων βουνών, η κοιλάδα
της Δωδώνης βρίσκεται στο κέντρο φυσικών διαδρομών, που διαμορ-
φώνονται είτε κατά μήκος της κοίτης ποταμών, όπως ο Λούρος και ο
Αχέροντας στα νότια και νοτιοδυτικά, είτε μέσω ήπιων φυσικών σχη-
ματισμών προς βόρεια και ανατολικά. Οι διαδρομές οδηγούν στο λεκα-
νοπέδιο των Ιωαννίνων, και από εκεί στην Αλβανία, τη Μακεδονία και
τη Θεσσαλία. Ο αρχαίος οικισμός και το ιερό ήταν στραμμένα προς το
νότο, στο σημείο όπου η κοιλάδα ενώνεται με την φυσική διάβαση του
ποταμού Λούρου, η οποία αποτελούσε και την κύρια οδό επικοινωνίας
του Ιερού με τον Αμβρακικό και τη Νότια Ελλάδα.

“Man lasse Dodona schlafen, seine Zeit wird kommen” 1
(Alfred Schiff, 1899)

Η ταύτιση του χώρου με τη Δωδώνη οφείλεται στον άγγλο λόγιο
και μετέπειτα επίσκοπο του Lincoln, C. Wordsworth (1807-1885), ο
οποίος στις 12 Σεπτεμβρίου του 1832 αναγνώρισε τα ερείπια της Δω-
δώνης κοντά στους Δραμεσιούς.2 Έως τότε η Δωδώνη είχε αναζητηθεί
στο λεκανοπέδιο των Ιωαννίνων3, στην περιοχή των Τζουμέρκων4, στα
Κατσανοχώρια5, αλλά και βορειότερα στο Βουθρωτό6 και τη Φοινίκη.7
Τα ερείπια είχαν εσφαλμένως ταυτιστεί με τo κάστρο των Ρωγών8 και
την Πασσαρώνα.9

Ιουλία Κ. Κατσαδήμα

1. « Ας αφήσουμε τη Δωδώνη να κοιμάταιώνα Θα έλθει κάποτε ο καιρός της».
2. Παπαϊωάννου 2007.
3. Καστρίτσα: Leake 1835, 168-201. Εσωτερική ακρόπολη Ιωαννίνων (Ιτς Καλέ):
Αραβαντινός 1856, 218-219. Χασιώτης 1867, 114-115. Γαρδίκι: Pouqueville 1820, 40-44.
Pouqueville 1826, 339. Hughes 1821, 246-247.
4. Holland 1815, 125-126.
5. Αραβαντινός 1862, 42-43.
6. La Sage 1827.
7. Περραιβός 1857, 8.
8. Κυριακός ο εξ Αγκώνος (1435-1436): Ziebarth 1926, 118.
9. Pouqueville 1820.

Α΄ Κεφάλαιο

50|

Οι πρώτες ανασκαφές στο χώρο έγιναν το καλοκαίρι του 1875 από
τον ηπειρώτη λόγιο, τραπεζίτη και πολιτικό Κωνσταντίνο Καραπάνο, o
οποίος δημοσίευσε τα αποτελέσματα των ερευνών του στη μονογρα-
φία Dodone et ses ruines, Paris 1878 (Εικ. 1). Συνεργάτης του Καρα-
πάνου ήταν αρχικά ο Πολωνός μηχανικός σιδηροδρόμων Sigismund
Menejko. Ο Menejko ήλθε τελικά σε σύγκρουση με τον Καραπάνο,
από τον οποίο απέκρυψε μέρος των ευρημάτων των ανασκαφών. Τα
ευρήματα αυτά κατέληξαν στο Μουσείο του Λούβρου, ενώ το μεγα-
λύτερο τμήμα τους πουλήθηκε στο Μουσείο του Βερολίνου, από τον
γαμπρό του Menejko, τον Πολωνό κόμη Alfred Potocki, που τα είχε
πάρει ως προίκα από τον πεθερό του.10

Με την πάροδο του χρόνου, ο ανεσκαμμένος χώρος καλύφθηκε εξ
αιτίας προσχώσεων και δεν ήταν ορατός. Έτσι, όταν τον Σεπτέμβριο
του 1899 επισκέφθηκε τη Δωδώνη ο Alfred Schiff, δεν διακρινόταν
κανένα από τα οικοδομήματα που είχε ανασκάψει ο Καραπάνος.

Μετά την απελευθέρωση της Ηπείρου το 1913, την ανασκαφική
έρευνα του χώρου ανέλαβε η εν Αθήναις Αρχαιολογική Εταιρεία.11
Δύο καθηγητές, ο Γ. Σωτηριάδης, το 1920, και ο ηπειρώτης Δ. Ευ-
αγγελίδης, από το 1929 έως το 1932, αποκάλυψαν ένα μεγάλο μέρος
των οικοδομημάτων του ιερού. Εξ αιτίας του Β΄ Παγκόσμιου Πολέμου

Εικ. 1
Τα ερείπια της Δωδώνης
(Carapanos 1878, πίνακας IV).

10. Βοκοτοπούλου 1987, 83. Ζάχος 2008.
11. Πρακτικά της εν Αθήναις Αρχαιολογικής Εταιρείας από το 1920 κ.εξ.

|51

η έρευνα συνεχίστηκε από τον Ευαγγελίδη το 1952, ο οποίος συνερ-
γάστηκε από το 1955 έως το 1959, με τον Σ. Δακάρη. Ο Δάκαρης,
αρχικά ως Έφορος Αρχαιοτήτων και αργότερα ως καθηγητής στο Πα-
νεπιστήμιο Ιωαννίνων, συνέχισε τις ανασκαφές για λογαριασμό της
Εταιρείας έως το 1996. Έκτοτε η ανασκαφική έρευνα διεξάγεται από
τις συνεργάτριές του, Χρ. Σούλη, Αμαλία Βλαχοπούλου και Κωνστα-
ντίνα Γραβάνη.12

Η προστασία του χώρου υπήρξε κύριο μέλημα της 10ης Αρχαιολο-
γικής Περιφέρειας και από το 1977 της ΙΒ΄ Εφορείας Προϊστορικών
και Κλασικών Αρχαιοτήτων. Από το 2000, στο πλαίσιο αρχικά του Γ΄
ΚΠΣ και αργότερα του ΕΣΠΑ, υλοποιούνται από το Ταμείο Διαχείρι-
σης Πιστώσεων για την Εκτέλεση Αρχαιολογικών Έργων (ΤΔΠΕΑΕ),
υπό την εποπτεία της Επιστημονικής Επιτροπής Δωδώνης, εργασίες
ανάδειξης και συντήρησης των μνημείων του χώρου. Η εικόνα του
άλλαξε ριζικά κατά την τελευταία δεκαετία.

Κατά το διάστημα αυτό, επισκευάστηκαν τα ήδη υφιστάμενα κτήρια,
τα οποία λειτουργούν ως γραφεία, κατασκευάστηκαν κτήρια εξυπηρέ-
τησης επισκεπτών (φυλακείο-εκδοτήριο με πωλητήριο, αναψυκτήριο
και χώροι υγιεινής) και σχεδιάστηκε ένα δίκτυο διαδρομών με στάσεις
θέασης σε επιλεγμένα σημεία, με καθίσματα και ενημερωτικές πινακί-
δες. Σε εξέλιξη βρίσκεται η αποκατάσταση του μεγαλύτερου τμήματος
του πρώτου διαζώματος του θεάτρου, καθώς και εργασίες συντήρησης
και αποκατάστασης της δυτικής στοάς του ιερού.13

	
Τό ἀρχαιότερον τῶν ἐν Ἕλλησι χρηστηρίων

(Ηρόδοτος 2.52.2)

Το Μαντείο της Δωδώνης αναφέρεται για πρώτη φορά στα ομηρικά
έπη. Στην Ιλιάδα (Π 233-235), ο Αχιλλέας απευθύνει έκκληση στον
Δωδωναίο, Πελασγικό Δία για τον Πάτροκλο, ενώ ο Οδυσσέας φέρε-
ται να επισκέπτεται τη Δωδώνη, για να ρωτήσει την ὑψίκομο δρύ για
την επιστροφή του στην Ιθάκη (Οδύσσεια ξ 327-328). Σύμφωνα με τον
Αριστοτέλη το Μαντείο υπήρχε ήδη την εποχή του μεγάλου κατακλυ-
σμού (Μετεωρολογικά Ι.14). Ο Δευκαλίωνας, όταν έφτασε εκεί, πήρε
γυναίκα του την Ωκεανίδα Δωδώνη, η οποία έδωσε και το όνομά της
στο ιερό, ενώ κατά μια άλλη εκδοχή ο ίδιος ίδρυσε το ιερό (Πλούταρ-
χος, Πύρρος Ι, 1).
Η αρχαιότητα της Δωδώνης, την οποία σημειώνει και ο Ηρόδοτος,
επιβεβαιώνεται από μια πληθώρα ευρημάτων, τα οποία χρονολογού-

12. Γραβάνη 2007.
13. Αρχαιολογικό Δελτίο, Χρονικά, 2000 κ. εξ.

52|

νται από την Εποχή του Χαλκού (3100-1100 π.Χ).14 Τα πρωιμότερα
ευρήματα χρονολογούνται στο τέλος της 2ης χιλιετίας π.Χ. και είναι
χειροποίητα αγγεία, μερικά και με πλαστική διακόσμηση (Εικ. 2).15
Ίχνη κατοίκησης, κυρίως λείψανα ορθογώνιων και κυκλικών κατα-
σκευών αναγνωρίζονται μόλις από την ύστερη εποχή του χαλκού16 και
μαρτυρούν για τη χρήση του χώρου από εγχώρια, ορεινά φύλα. Ο κτη-
νοτροφικός χαρακτήρας των πληθυσμών αυτών διατηρήθηκε σχεδόν
αναλλοίωτος για αιώνες. Βεβαιώνεται μάλιστα από το απόσπασμα ενός
χαμένου σήμερα έργου του Ησιόδου (7ος αιώνα π.Χ.), σύμφωνα με
το οποίο η Δωδώνη βρίσκεται στην Ἐλλοπία, μια περιοχή με εύφορη
γη, πολλά πρόβατα και γελάδια (Ἠοῖες, 134). Οι κτηνοτρόφοι της Δω-
δώνης δεν είναι παρά οι μετέπειτα πολύρρηνες και πολυβοῦται ἄνδρες
του Ησιόδου, οι άνδρες με τα αναρίθμητα πρόβατα και τα πολλά βόδια
οι οποίοι, αν και στις εσχατιές του ελληνικού κόσμου, διατηρούσαν
επαφές με τον μυκηναϊκό νότο, όπως συνάγεται από τα θραύσματα
εισηγμένων αγγείων17, τα χάλκινα όπλα18 και τους διπλούς πελέκεις
(Εικ. 3)19, αλλά και με τον Βαλκανικό βορρά.20

 Τα ευρήματα αυτά, σε συνδυασμό με τη θέση των οικιστικών κα-
ταλοίπων της Ύστερης Εποχής του Χαλκού στο μέσον σχεδόν της κοι-
λάδας, τοποθετούν τον πρώιμο οικισμό της Δωδώνης στο επίκεντρο
δραστηριοτήτων και δράσεων, όχι μόνον παραγωγικού-οικονομικού
χαρακτήρα.21 Η εύρεση μη χρηστικών αντικειμένων, όπως οι μικροί
αναθηματικής χρήσης και σημασίας πελέκεις (Εικ. 4)24, υπαινίσσονται
άγνωστες λατρευτικές πρακτικές, ο απόηχος των οποίων ανιχνεύεται
στα ομηρικά έπη:23 στη Δωδώνη κατοικούσαν φύλα θεσπρωτικά24, τα
οποία ταυτίζονται με τους Σελλούς ή Ελλούς, οι οποίοι αναφέρονται
από τον Όμηρο ως γένος ιερατικό και προφητικό στην υπηρεσία του
Διός της Δωδώνης. Οι ίδιοι αποκαλούνται από τον τραγικό Σοφοκλή
ὀρεῖοι (Τραχίνιαι 1166), ενώ συχνά αναφέρονται και ως Τομοῦροι, εύ-
γλωττη υπόμνηση του ομώνυμου όρους Τόμαρος (Στράβων, 7.7.11).25
Οι Σελλοί ή Ελλοί, χαρακτηρίζονται ως ἀνιπτόποδες και χαμαιεῦναι,

Εικ.2
Δίωτος κάνθαρος με πλαστική
διακόσμηση. Τέλος 2ης χιλιετίας
π.Χ.. Αρχαιολογικό Μουσείο
Ιωαννίνων. Αρ. ευρ. ΑΜΙ 3578.

Εικ. 3
Χάλκινος διπλός πέλεκυς. 1100
π.Χ.. Αρχαιολογικό Μουσείο Ιωαν-
νίνων. Αρ. ευρ. 1853.

14. Παπαδόπουλος 1976. Dieterle 2007, 235-262. Βασιλείου 2008. Tartaron 2004, 20, 21, 23.
15. Ευαγγελίδης 1935, 204-205. Παπαδόπουλος 1976, 279-282. Δάκαρης 1986, 14.
16. Ευαγγελίδης – Δάκαρης 1959, 25. Σούλη – Βλαχοπούλου – Γραβάνη 2000, 149. Dieterle
2007, 238-239.
17. Wardle 1993, 127. Σουέρεφ 2001, 52-55. Tartaron 2004.
18. Παπαδόπουλος 1976, 308-309. Σουέρεφ 2001,58. Dieterle 2007, 250-251.
19. Σουέρεφ 2001, 60-61. Dieterle 2007, 241-243.
20. Αιχμές: Παπαδόπουλος 1976, 312-314. Dieterle 2007, 243-244.
21. Tartaron 2004, 188.
22. Dieterle 2007, 248-250, με συγκεντρωμένη βιβλιογραφία.
23. Σουέρεφ 2010.
24. Δάκαρης 1986, 14. De Simone 1993.
25. Parke 1967, 15-16.

|53

δεν ένιπταν τα πόδια τους και κοιμόνταν κατάχαμα, στο έδαφος. Τα
χαρακτηριστικά αυτά, μοναδικά για τα έως τώρα δεδομένα, τονίζουν
τον αρχέγονο χαρακτήρα της λατρείας, η οποία συνδύαζε χθόνια και
υπαίθρια στοιχεία.

Στο επίκεντρο της λατρείας βρισκόταν η ιερή βαλανιδιά, η φηγός, η
οποία, όπως συνάγεται από πλήθος αναφορών στην αρχαία ελληνική
γραμματεία, είχε μαντικές ιδιότητες.26 Χαρακτηρίζεται ομιλητικότατη,
προσήγορος (Αἰσχύλου, Προμηθεύς, 830) και πολύγλωσσος (Σοφο-
κλέους, Τραχίνιαι 1165). Ακόμα και το ξύλο της περιγράφεται ως ξύ-
λον φωνῆεν, ξύλο που μιλάει, αφού ένα κομμάτι του ιερού δένδρου
βρισκόταν στην πρώρα του μυθικού πλοίου της Ἀργοῦς (Σχόλια στον
Ἀπoλλώνιο Ρόδιο, 1.526). Σύμφωνα με μεταγενέστερους λατίνους
συγγραφείς, στις ρίζες της υπήρχε η Ναΐα πηγή, από την οποία ανέβλυ-
ζε το ἀναπαυόμενον ὕδωρ, το νερό που κοιμάται, που είχε προφητικές
και μαντικές ιδιότητες27 (Πλίνιος, Naturalis Historia 2.228).

Με τη φηγό συνδέθηκε η λατρεία του Δία, ο οποίος στη Δωδώνη
προσέλαβε χθόνιο χαρακτήρα.28 Εκλήθη Νάιος και Φηγωνάιος ή Φη-
γωναῖος. Το επίθετο Νάιος, διατηρήθηκε σε επιγραφές30, χαράχθηκε
σε μολύβδινα πινάκια31 και τυπώθηκε σε σφραγίσματα κεραμίδων.32
Για το επίθετο αυτό έχουν δοθεί διάφορες ερμηνείες: έχει θεωρηθεί
ότι προέρχεται από το ρήμα ναίω = κατοικώ, αφού, σύμφωνα με μια
ερμηνεία του προβληματικού χωρίου του Ησιόδου, ο Δίας κατοικούσε
στις ρίζες της ιερής βελανιδιάς.33 Έχει υποστηριχθεί ότι συνδέεται με
τη λέξη ναῦς (πλοίο)34 και ακόμη ότι σχηματίζεται από τη ρίζα Να-, η
οποία απαντάται σε παράγωγα που έχουν σχέση με το νερό. Μεταγε-
νέστεροι σχολιαστές του Ομήρου, θεώρησαν ότι o Δίας ονομάστηκε
έτσι, επειδή η περιοχή είχε πολλές πηγές35, ερμηνεία η οποία επιτρέπει
τη σύνδεσή του με τα πηγαία υδάτα36, αλλά και με τη βροχή που γονι-
μοποιεί τη γη.37

Εικ. 4
Χάλκινος σταυρόσχημος πέλεκυς.
1100 π.Χ. Αρχαιολογικό Μουσείο
Ιωαννίνων. Αρ. ευρ. ΑΜΙ 801.

26. Franke 1956. Τζουβάρα-Σούλη 2007α, 88- 89. Dieterle 2007, 263-273.
27. Τζουβάρα Σούλη 2007α, 94-95.
28. Vokotopoulou 1995, 69. Rickenbach 1999, 44.
29. Τζουβάρα-Σούλη 2008, 41-44.
30. Tζουβάρα-Σούλη 2008, σποραδικά.
31. Lhôte 2006 σποραδικά. Eidinow 2007, σποραδικά. Dieterle 2007 σποραδικά. Κατσαδήμα
2008. Χριστίδης– Βοκοτοπούλου–Δάκαρης, υπό έκδοσιν.
32. Vlachopoulou 1994, 195-200.
33. Ναῖον ἐν πυθμένι φηγοῦ, ἔνθεν ἐπιχθόνιοι μαντήϊα πάντα φέρονται (Ἠοῖες, απόσπασμα
134). Δάκαρης 1986, 40, 49. Τζουβάρα-Σούλη 2008, 41-44.
34. Pӧtscher 1966, 131.
35. Ὁ δέ Δωδωναῖος και Νάϊος ὑδρηλά γάρ τά ἐκεῖ χωρία (σχόλια στην Ιλιάδα 16.233).
Giallombardo 1999, 130-135. Dieterle 2007, 41-42.
36. Pӧtscher 1966, 132.
37. Dieterle 2007, 42.

54|

Μαζί με το Δία στη Δωδώνη λατρεύτηκε και η Διώνη.38 Έχει υπο-
στηριχθεί ότι η λατρεία της αποτελεί επιβίωση προγενέστερης λατρείας
γυναικείας θεότητας, όπως συνάγεται από ένα αρχαίο ύμνο που έψαλ-
λαν οι ιέρειες στη Δωδώνη.39 Η Διώνη η οποία αποκαλείται σύνναος
(Στράβων 7.7.12) και φέρει το ίδιο επίθετο, Νάια, ενώθηκε με τον Δία,
θεό των πηγαίων υδάτων και της βροχής σε ιερό γάμο. Η θεϊκή ένωση
συνδέθηκε με τη γονιμική λατρεία και είχε ως επίκεντρο τη βελανιδιά.

Σύμφωνα με τον ατθιδογράφο Δήμωνα, ο οποίος έζησε τον 4ο αι-
ώνα π.Χ. την ιερή βελανιδιά περιέβαλλαν χάλκινοι τριποδικοί λέβητες,
οι οποίοι σχημάτιζαν ένα ιδιότυπο τέμενος (Δήμων στον Στέφανο Βυ-
ζάντιο, λήμμα Δωδώνη). Χάλκινοι κρατήρες με «τρωικές» επιγραφές
πάνυ ἀρχαίαις μαρτυρούνται στη Δωδώνη από τον Διονύσιο τον Αλι-
καρνασσέα (1.51). Τα παλαιότερα θραύσματα χάλκινων λεβήτων που
βρέθηκαν στις ανασκαφές του ιερού, χρονολογούνται στο τέλος του
8ου αιώνα π.Χ. και είχαν αναθηματική σημασία (Εικ. 5).40 Την ίδια
περίπου περίοδο, εμφανίζονται και άλλα χάλκινα αναθήματα, κυρίως
ειδώλια, κοσμήματα και όπλα, η παρουσία των οποίων έχει συσχετι-
σθεί με την παρουσία αποίκων από την Ήλιδα στα ηπειρωτικά παρά-
λια, και αργότερα από τα μέσα του 7ου αιώνα π.Χ., από την Κόρινθο.41

Η σύνδεση της Κορίνθου με το Μαντείο της Δωδώνης βεβαιώνεται
και από αρχαίους σχολιαστές, οι οποίοι αποδίδουν την ίδρυση της πό-
λεως σε χρησμό του Μαντείου (Σχόλια στον Πίνδαρο Ν. 7, 155).42 Γι΄
αυτό και κατά τη διάρκεια του 6ου αιώνα π.Χ. αυξάνονται τα αναθήμα-
τα, κυρίως από την Πελοπόννησο και τις αποικίες της Κορίνθου κατά
μήκος των ακτών του Ιονίου και της Αδριατικής (Εικ. 6). Την περίοδο
αυτή χρονολογούνται και οι πρώτες επιγραφικές μαρτυρίες: πρόκειται
για μολύβδινα ενεπίγραφα πινάκια που φέρουν επιγραφές γραμμένες
με χαρακτήρες του αλφαβήτου των κορινθιακών αποικιών της Κέρ-

Εικ. 5
Θραύσμα χάλκινου τριποδικού λέβητα. Μέσα 8ου αιώνα π.Χ.
Αρχαιολογικό Μουσείο Ιωαννίνων. Αρ. ευρ. ΑΜΙ 123α.

Εικ. 6
Χάλκινος οπλίτης, έργο κορινθι-
ακού εργαστηρίου. 530-520 π.Χ.
Αρχαιολογικό Μουσείο Ιωαννίνων.
Αρ. ευρ. ΑΜΙ 4913.

38. Τζουβάρα-Σούλη 2007β, 136-147.
39. Ζεύς ἦν, Ζεύς ἐστίν, Ζεύς ἔσεται·
ὦ μεγάλε Ζεῦ/ Γᾶ καρπούς ἀνίει, διό
κλῂζετε Ματέρα Γαῖαν (Παυσανίας
10. 12.10). «Ο Δίας υπήρχε, ο Δίας
υπάρχει, ο Δίας θα υπάρχει. Μεγάλε
Δία. Η γη βγάζει καρπούς· γι΄ αυτό
δοξάζετε τη μητέρα Γη». Δάκαρης
1986, 86-92.
40. Dieterle 2007, 170-181.
41. Hammond 1967, 414-425. Parke
1967, 131. Δάκαρης 1986, 17. An-
tonelli 2005. Τζουβάρα Σούλη 2007,
80-88. Karatzeni 2008. Πλιάκου 2008,
144.
42. Parke 1967, 129-131.

|55

κυρας, της Αμβρακίας και της Επιδάμνου, καθώς και των δωρικών
αποικιών της Κάτω Ιταλίας και της Σικελίας (Εικ. 7).43 Η ακτινοβολία
του ιερού κατά τον 6ο αιώνα π.Χ. βεβαιώνεται και από τη γνωστή ιστο-
ρία που παραθέτει ο Ηρόδοτος (Ι.46), σύμφωνα με οποία ο Κροίσος,
βασιλιάς της Λυδίας, ζήτησε χρησμό από διάφορα μαντεία, μεταξύ
των οποίων και η Δωδώνη. Μολονότι η πληροφορία αυτή θεωρήθηκε
χαλκευμένη44, η εύρεση ενός περίτμητου χρυσού ελάσματος με μορφή
λιονταριού, των μέσων του 6ου αιώνα π.Χ., έργου πιθανώς περσικής
ή λυδικής τέχνης, προσδίδει στη μαρτυρία του Ηροδότου αληθοφάνεια
και επιτρέπει έστω και μερική αποδοχή (Εικ. 8). Το συγκεκριμένο έλα-
σμα το οποίο θα ήταν αναρτημένο σε μια μετάλλινη επιφάνεια ήταν
πιθανώς ανάθημα από τα λάφυρα των Περσικών Πολέμων.45

Μια άλλη σύνδεση της Δωδώνης με τους Αχαιμενίδες επιχειρήθη-
κε από τον Πλούταρχο, στο βίο του Θεμιστοκλή, ο οποίος ισχυρίστηκε
ότι έφθασε στην αυλή του βασιλιά των Περσών εξ αιτίας ενός χρησμού
του Μαντείου της Δωδώνης (Θεμιστοκλῆς 28.5). Μολονότι ο νικητής
της ναυμαχίας της Σαλαμίνας, είχε φθάσει έως την Ήπειρο για να ζητή-
σει άσυλο από τον Άδμητο, τον βασιλιά των Μολοσσών (Θουκυδίδης
Ι. 136), είναι αμφίβολο ότι επισκέφθηκε τη Δωδώνη.46 Είναι, ωστόσο,
βέβαιο ότι τον 5ο αιώνα π.Χ. οι Αθηναίοι όχι μόνο γνώριζαν τη Δω-
δώνη, όπως μαρτυρεί επιγραφή σε χάλκινη ταινία, όπου αναγράφεται
νίκη τους επί των Πελοποννησίων σε ναυμαχία47, αλλά ζήτησαν και τη
γνώμη του Μαντείου σχετικά με την εισαγωγή της λατρείας της Βενδί-
δος από τη Θράκη.48

Δεν είναι επομένως τυχαίο ότι από τα πρώτα χρόνια του Πελοπον-
νησιακού Πολέμου οι Αθηναίοι συμμάχησαν με τους Μολοσσούς, το
κυριότερο φύλο της κεντρικής Ηπείρου. Οι σχέσεις έγιναν στενότερες
κατά τη διάρκεια της βασιλείας του Θαρύπα (423-404 π.Χ.). Η μα-
κρινή Δωδώνη έγινε γνωστή στους Αθηναίους, οι οποίοι φέρονται
να ζήτησαν χρησμό ακόμη και για τη Σικελική εκστρατεία.49 Την ίδια
περίοδο πληθαίνουν τα στοιχεία για το ίδιο το ιερό, το οποίο μνημο-
νεύεται συχνά από τους αρχαίους τραγικούς: στη Δωδώνη βρίσκονται
οι ομιλητικές βελανιδιές50, το ιερό άλσος των Σελλών με την αρχέγονη

Εικ. 7
Μολύβδινο ενεπίγραφο πινά-
κιο. 525-500 π.Χ. Ερώτηση σε
κορινθιακό αλφάβητο, χαραγμένη
βουστροφηδόν. Αρχαιολογικό
Μουσείο Ιωαννίνων. Αρ. ευρ.
2941.

Εικ. 8
Χρυσό έλασμα με μορφή λιοντα-
ριού. Μετά τα μέσα του 6ου αιώνα
π.Χ. Αρχαιολογικό Μουσείο Ιωαν-
νίνων. Αρ. ευρ. 4931.

43. Parke 1967, 259-273. Lhôte 2006, σποραδικά. Eidinow 2007, σποραδικά. Dieterle 2007, 70-
85. Τζουβάρα- Σούλη 2007α. Κατσαδήμα 2008. Χριστίδης – Βοκοτοπούλου – Δάκαρης,
υπό έκδοσιν.
44. Parke 1967, 134.
45. Δάκαρης 1986, 109.
46. Parke 1967, 135-136.
47. Εθνικό Αρχαιολογικό Μουσείο 448. Η χρονολόγηση είναι προβληματική: (429 π.Χ),
Parke 1967, 136. (460-540 π.Χ), Dieterle 2007, 92-93.
48. Parke 1967, 149- 150. Παλαγγιά 2002, 174, υποσημ. 21.
49. Parke 1967,136.
50. Αἱ προσήγοροι δρύες (Αισχύλος, Προμηθέας Δεσμώτης 832).

56|

βελανιδιά, που μπορεί και μιλά γλώσσες πολλές51, οι ιεροί βωμοί της
Δωδώνης.52 Εκεί λατρεύεται και η Διώνη που έχει το ίδιο όνομα με
τον Δία.53

Στον 5ο αιώνα π.Χ. χρονολογείται και ο ιδρυτικός μύθος του Ιερού,
τον οποίο σώζει ο Ηρόδοτος, ο οποίος φέρεται να επισκέφθηκε τη Δω-
δώνη. Σύμφωνα με το μύθο δύο μαύρα περιστέρια, μέλαιναι πελειάδες,
πέταξαν από τις Θήβες της Αιγύπτου στην Λιβυή και στη Δωδώνη και
ίδρυσαν τα δύο ιερά (Εικ.9). Επιπλέον στον ίδιο οφείλουμε την πλη-
ροφορία ότι εκτός από τους ιερείς, υπήρχαν και ιέρειες, η Προμένεια,
η Τιμαρέτη και η Νικάνδρη (Ηρόδοτος 2.55,) οι οποίες αποκαλούνταν
και Πελειάδες, από τα περιστέρια που ίδρυσαν το Μαντείο.

Αλλά και μετά το πέρας του Πελοποννησιακού Πολέμου, οι Αθηναί-
οι εξακολούθησαν να συμβουλεύονται το Μαντείο.54 Από τις αρχές του
4ου αιώνα άρχισαν να ζητούν χρησμοδοσία και οι Σπαρτιάτες. Στην
ιστορία μάλιστα που παραθέτει ο Καλλισθένης (FGrH 124.22) περι-
γράφεται για πρώτη φορά η διαδικασία της χρησμοδοσίας, η οποία
στηριζόταν σε κάποιο είδος κληρομαντείας.55 Το περιστατικό έλαβε
χώρα στα χρόνια της βασιλείας του Αλκέτα, λίγο πριν από τη μάχη στα
Λεύκτρα το 371 π.Χ. Την περίοδο αυτή οι Μολοσσοί συγκρότησαν την
πρώτη πολιτική κοινοπραξία, το Κοινό των Μολοσσών, έδρα το οποί-
ου έγινε στις αρχές του 4ου αιώνα π.Χ. η Δωδώνη.56

Την εποχή αυτή κατασκευάστηκαν στη Δωδώνη τα πρώτα κτήρια.
Πρόκειται για ένα μικρό ναϊκό οικοδόμημα βορειοδυτικά της ιερής βε-
λανιδιάς (Ε1)57 και δυτικότερα για το κτήριο (Μ). Αργότερα, στα μέσα
του 4ου αιώνα π.Χ. προστέθηκε ένας λίθινος περίβολος γύρω από την
ιερή βελανιδιά και κατασκευάστηκε ένα μικρό ναόσχημο οικοδόμημα
(Γ), το οποίο ταυτίστηκε με το ναό της Διώνης, καθώς και ένας μεγα-
λύτερος περίβολος, ο οποίος περιέκλεισε το ιερό από βόρεια, νότια και
δυτικά. Δεν γνωρίζουμε με βεβαιότητα εάν η κατασκευή των πρώτων
κτισμάτων στο χώρο συνδέεται με τον Αλέξανδρο Α΄ τον Μολοσσό
(342-330 π.Χ)58 ή με την περίοδο μετά τη βασιλεία του, δηλαδή από το
330 έως το 324 π.Χ..59

Εικ. 9
Χάλκινο νόμισμα της «Συμμαχίας
των Ηπειρωτών» με τον ιδρυτικό
μύθο του ιερού. Εικονίζεται η φη-
γός, το ιερό δένδρο του Διός. Στην
κορυφή, αριστερά και δεξιά στο
έδαφος αποδίδονται οι Πελειάδες
περιστερές. Περίπου 300 π.Χ..
Αρχαιολογικό Μουσείο Ιωαννίνων.
Δωρεά Peter Robert Franke.

51. Το ἄλσος τῶν Σελλῶν με την πατρῴα και πολύγλωσσο δρύ (Σοφοκλής, Τραχίνιαι
1165).
52. Τά σεμνά Δωδώνης βάθρα (Ευριπίδης, Φοίνισσες 981.)
53. Τῆς δ΄ ὁμωνύμου Διός Διώνης (Ευριπίδης, Άρχέλαος, 228).
54. Parke 1967, 83, 137. Παλαγγιά 2002, 174, 176.
55. Parke 1967, 83, 137.
56. Franke 1954. Funke 2000, 127-188.
57. Ευαγγελίδης – Δάκαρης 1960, 31-39.
58. Hammond 1967, 583.
59. Δάκαρης 1993, 18.
60. Παλαγγιά 2002, εικ. 1.

|57

Στον 4ο αιώνα π.Χ. χρονολογείται ανάγλυφο του Διός Ναΐου και της
Διώνης, το οποίο θα πρέπει να έφερε ψήφισμα της Αθηναϊκής Δημο-
κρατίας για το Μαντείο της Δωδώνης και θα ήταν στημένο στην Ακρό-
πολη.60 Την περίοδο αυτή η επιρροή των Αθηναίων στο ιερό υπήρξε
αυξημένη: σύμφωνα με τον ‘Υπερείδη (‘Υπέρ Εὐξενίππου 24-25), οι
Αθηναίοι κατασκεύασαν, ύστερα από χρησμό του Διός, το πρόσωπο
του ακρόλιθου αγάλματος της Διώνης, πράξη που προκάλεσε την οργή
της Ολυμπιάδος, η οποία θεώρησε ότι οι Αθηναίοι ενήργησαν χωρίς
την άδειά της. Δεδομένου ότι η Ολυμπιάδα διαδέχθηκε στο θρόνο των
Μολοσσών της Ηπείρου τον Αλέξανδρο, το 331 π.Χ., η κατασκευή
του αγάλματος θα πρέπει να τοποθετηθεί γύρω στο 332/1 π.Χ. Είναι
ωστόσο γεγονός ότι η οικοδομική ανάπτυξη του ιερού συνδέθηκε και
με την αύξηση των αναθημάτων, τα οποία καταδεικνύουν σχέσεις με
τη Θεσσαλία και τα Ιόνια νησιά, όπως η κύλικα του Παναίτιου από τη
Φάρσαλο (330 π.Χ.)62 και η χάλκινη ενεπίγραφη στήλη του Ἀγάθωνος
Ἐχεφύλου από τη Ζάκυνθο (τέλος 4ου αιώνα π.Χ.).63

Ένα ανάθημα μάλιστα, η περιώνυμη Κερκυραίων μάστιξ, για το
οποίο οι αρχαίες πηγές προσφέρουν εκτενή περιγραφή, αποτέλεσε
πιθανότατα μέρος της χρησμοδοσίας.64 Την πληροφορία για την προέ-
λευση του αναθήματος, το οποίο πήρε το όνομά του από το μαστίγιο με
αστραγάλους, που κρατούσε στο χέρι του ένα αγαλμάτιο παιδιού τοπο-
θετημένο δίπλα σε χάλκινο λέβητα, ο οποίος αντηχούσε όταν οι ιμάντες
της μάστιγος, σειόμενοι ὑπ’ ἀνέμου, προσέκρουαν στα μεταλλικά του
τοιχώματα, την οφείλουμε στον Στράβωνα (7.7.3). Ο ίδιος μάλιστα
συμφωνεί με τον Πολέμωνα, περιηγητή του 3ου αιώνα π.Χ., ότι επρό-
κειτο για το περίφημο δωδωναῖον χαλκεῖον, το οποίο έμελλε να καθιε-
ρωθεί ως έκφραση για αυτούς που μιλούσαν ακατάπαυστα.65 Φαίνεται
ωστόσο ότι η παροιμία αυτή, την οποία συναντούμε για πρώτη φορά
σε κωμωδία του Μενάνδρου (Ἀρρηφόρος, απόσπ. 60), προσιδιάζει σε
λέβητα, ο οποίος είτε μαζί με άλλους λέβητες66, είτε ως συμπλήρωμα
αφιερώματος, είχε, λόγω του ήχου του, εκτός από αναθηματική και
αποτροπαϊκή αξία.

Η σύσταση ενός νέου πολιτικού σχηματισμού της Απείρου ή της
Συμμαχίας των Ἠπειρωτῶν, μεταξύ του 342 και του 330 π.Χ., η οποία
διατηρήθηκε έως την καταστροφή της δυναστείας των Αιακιδών το 233
π.Χ., δημιούργησε νέες ανάγκες σε διοικητικό και πολιτικό επίπεδο.

61. Παλαγγιά 2002, 176.
62. Sideris 2002,169, εικ. 5.
63. Fraser 2003.
64. Cook 1902. Καλλιγάς 1976. Τζουβάρα- Σούλη 2008, 54- 60.
65. ἐπὶ τῶν πολλὰ λαλούντων (Στέφανος Βυζάντιος, λήμμα Δωδώνη).
66. Parke 1967, 89. Τζουβάρα- Σούλη 2008, 49-50.

58|

Για το λόγο αυτό, στις αρχές του 3ου αιώνα π.Χ. κατασκευάστηκαν δύο
δημόσια κτίρια, το βουλευτήριο και το πρυτανείο, τα οποία αποτέλεσαν
μέρος της γενικότερης αναμόρφωσης του ιερού, το οποίο ολοκληρώ-
θηκε, κατά τον 3ο αιώνα π.Χ..

Μολονότι το εγχείρημα αυτό αποτέλεσε μέρος ενός μεγαλεπήβο-
λου σχεδίου του Αλεξάνδρου του Γ΄ της Μακεδονίας για την ανάδειξη
της Δωδώνης, καθώς και άλλων πέντε ιερών (Διόδωρος Σικελιώτης
18.4.5), η ανοικοδόμηση του ιερού, έμελλε να ολοκληρωθεί όχι από
τον γιο του Φιλίππου Β΄ και της μολοσσής πριγκίπισσας Ολυμπιάδας,
αλλά από τον Πύρρο (Εικ. 10).68 Πράγματι στις αρχές του 3ου αιώνα
π.Χ., εκτός από το βουλευτήριο και το πρυτανείο ανακατασκευάστηκε
ο ναός του Διός, ιδρύθηκαν τρία νέα ναϊσκόμορφα κτήρια, τα οποία
ταυτίστηκαν με τους ναούς της Θέμιδος (Ζ)69, της Αφροδίτης (Λ) και
του Ηρακλέους(Α), και κατασκευάστηκαν το θέατρο και το στάδιο.70

Η ιδιαίτερη αυτή οικοδομική δραστηριότητα έχει συσχετισθεί με
τον Πύρρο και τη θρησκευτική πολιτική που άσκησε στη Δωδώνη, στο
πλαίσιο των πολιτικών και στρατιωτικών του επιδιώξεων. Στο επίκε-
ντρο αυτής της πολιτικής βρισκόταν η ενίσχυση των μολοσσικών τρωι-
κών μύθων, οι οποίοι εξασφάλιζαν ηρωική καταγωγή και προέβαλλαν
την ελληνικότητα των Μολοσσών, οι οποίοι κατάγονταν από τον Αχιλ-
λέα δια μέσου του Νεοπτολέμου και τον Τρώα Δάρδανο δια μέσου της
Ανδρομάχης, χήρας του Έκτορος.71

Στο πλαίσιο μάλιστα της διεκδίκησης από τους Ρωμαίους των κλη-
ρονομικών δικαιωμάτων των Μολοσσών επί της Τροίας, συγχωνεύ-
θηκε η λατρεία της Αφροδίτης Αινειάδος με την Αφροδίτη της Δωδώ-
νης72 και αναβίωσαν μύθοι που έφερναν τον Αινεία μέσω Αμβρακίας
στο ηπειρωτικό ιερό.73 Δεν είναι τυχαίο ότι ο Πύρρος, πριν από την
εκστρατεία στην Ιταλία, ζήτησε και έλαβε χρησμό από το Μαντείο της
Δωδώνης (Δίων Κάσσιος, 9.40). Δεν γνωρίζουμε εάν το χρησμό αυτό
τον έδωσε η Φαεννίδα, η οποία σύμφωνα με τον Παυσανία, καταγόταν
από τη βασιλική γενιά των Χαόνων (Παυσανίας 10.12.10) και έζησε
στη Δωδώνη, γύρω στο 280 π.Χ., τη χρονιά δηλαδή που ο Πύρρος
ανήρτησε τα λάφυρα από την αναμέτρησή με τους Ρωμαίους στην
Ηράκλεια, στους κίονες των στοών που περιέβαλαν το ναό του Διός.74

Εικ. 10
Εικονιστική κεφαλή ηπειρώτη ηγε-
μόνα, του Πύρρου ή του γιού του
Αλεξάνδρου. Ρωμαϊκό αντίγραφο
χαμένου πρωτοτύπου του 3ου ή
των αρχών του 2ου αιώνα π.Χ..
Δανία, Κοπεγχάγη, Γλυπτοθήκη
Ny Carlsberg.

67. Franke 1954. Franke 1963, 38-61. Hammond 1968, 557-593. Funke 2000.
68. Lévêque 1957, σποραδικά. Κατσικούδης 1997, 265-277. Κατσικούδης 2009.
69. Berti 2002. Τζουβάρα-Σούλη 2007β, 146-147.
70. Δάκαρης 1986, σποραδικά.
71. Δάκαρης 1964, σποραδικά. Δάκαρης 1986, 30.
72. Κατσικούδης 1997, 273. Τζουβάρα-Σούλη 2003.
73. Δάκαρης 1986, 30-31.
74. Bringmann – v. Steuben 1995. Marchetti 1992.

|59

Εικ. 11
Θραύσμα χάλκινης μακεδονικής
ασπίδας, λάφυρο από τη νίκη του
Πύρρου επί του Αντιγόνου Γονατά
(274 π.Χ.). Αρχαιολογικό Μουσείο
Ιωαννίνων. Αρ. ευρ. ΑΜΙ 1951.

Στον Δία Νάιο και τη Διώνη αφιέρωσε μέρος των μακεδονικών ασπί-
δων από τη νίκη του εναντίον του Αντίγονου Γονατά στα Στενά το 274
π.Χ., (Εικ. 11). Ο Πύρρος έφερε στη Δωδώνη τη λατρεία του Ηρακλή,
προκειμένου να ενισχυθούν οι γενεαλογικές σχέσεις με το μακεδονικό
οίκο των Αργεαδών75, την κυριαρχία επί του οποίου είχε επανειλημμέ-
νως διεκδικήσει.

Με τον Πύρρο συνδέθηκε το θέατρο, καθώς και η ανανέωση της εορ-
τής των Ναΐων, που περιελάμβαναν δραματικούς, μουσικούς, γυμνικούς
αγώνες και αρματοδρομίες.76 Στις αρματοδρομίες των Ναΐων θα πρέπει
να συμμετείχαν ο Πτολεμαίος ο Σωτήρ και η Βερενίκη, οι οποίοι στεφα-
νώθηκαν με χρυσά στεφάνια (Αθήναιος 5.35). Περισσότερες πληροφο-
ρίες για τα Νάια αντλούμε από επιγραφές στις οποίες κατονομάζονται
άρχοντες και λειτουργοί των αγώνων, όπως ο Μαχατάς Παρθαῖος, που
υπήρξε αγωνοθέτης.77

Το 219 π.Χ. η Δωδώνη καταστράφηκε από τους Αιτωλούς του Δω-
ρίμαχου, ο οποίος πυρπόλησε ολόκληρο το ιερό, εκτός από την ιερά
οικία, την οποία κατέστρεψε συθέμελα.78 Ακολούθησε η εισβολή των
Ηπειρωτών με τους Μακεδόνες του Φιλίππου Ε΄ στο Θέρμο, κέντρο της
Αιτωλικής Συμπολιτείας, όπου και προέβησαν σε αντίστοιχες ακρότητες.
Οι Ηπειρώτες, εκμεταλλευόμενοι τα λάφυρα που απέδωσε η αντεπίθεσή
τους στο Θέρμο, προχώρησαν σε ανακατασκευές κτηρίων και στην ανέ-
γερση νέων οικοδομημάτων.79

Η περίοδος που ακολούθησε συμπίπτει με τη δεύτερη περίοδο ακ-
μής του ιερού, η οποία διήρκησε από το τελευταίο τρίτο του 3ου αιώνα

75. Κατσικούδης 1997, 265.
76. Cabanes 1988. Dieterle 2007, 42-43.
77. Cabanes 1988, 57. Τζουβάρα- Σούλη 2008, 74-79.
78. τάς τε στοάς ἐνέπρησε καί πολλά τῶν ἀναθημάτων διέφθειρε, κατέσκαψε δε καί τήν
ίεράν οικίαν, (Πολύβιος 4.67).
79. Αντωνίου 1991.

60|

π.Χ. έως το 168 π.Χ.. Την περίοδο αυτή ανακατασκευάστηκε η ιερά
οικία, ιδρύθηκε νέος ναός της Διώνης, επεκτάθηκε το πρυτανείο και
κατασκευάστηκε η δυτική στοά. Την εποχή αυτή, δηλαδή από το 219
έως το 168 π.Χ. τα Νάια έγιναν ἀγών ἱερός και στεφανίτης.80

Η περίοδος αυτή συμπίπτει με τα χρόνια του Κοινού των Ηπειρω-
τών, του ομοσπονδιακού κράτους που προέκυψε μετά την καταστροφή
της δυναστείας των Αιακιδών το 234/233 και σφράγισε την πολιτική
ζωή της Ηπείρου έως το 167 π.Χ. (Εικ. 12). Στρατηγοί του Κοινού,
όπως ο Θεσπρωτός Μίλων και οι Κυεστοί Μολοσσοί, Κρίσων και
Μενέλαος, πατέρας και γιός82, τιμήθηκαν με χάλκινους ανδριάντες, ως
ένδειξη ευγνωμοσύνης για τις υπηρεσίες τους στις πολεμικές δραστη-
ριότητες του Κοινού, κυρίως με τα βόρεια ιλλυρικά φύλα83 (Εικ. 13). Η
κατασκευή των έργων αυτών μαρτυρεί τη δραστηριοποίηση στη Δω-
δώνη ξένων καλλιτεχνών, όπως ο Αθηνογένης από το Άργος, ο οποίος
εργάστηκε και στην Επίδαυρο και ο κερκυραίος Μέλισσος.84

Η ακμή του ιερού διεκόπη όταν πυρπολήθηκε το 167 π.Χ. από τους
Ρωμαίους. Τα Νάια, ωστόσο, εξακολούθησαν να τελούνται και μετά
τα μέσα του 2ου αιώνα π.Χ., καθώς μαρτυρούν επιγραφές αθηναίων
αθλητών, όπως ο Μηνόδωρος, που νίκησε στην πάλη και τα παγκράτιο
και έλαβε ως έπαθλο στεφάνι βελανιδιάς, στα χρόνια ανάμεσα στο 135
και 130 π.Χ..85

 Το ιερό ωστόσο δεν εγκαταλείφθηκε, αφού η φήμη του έφθανε
έως και τον 1ο αιώνα π.Χ. την Μ. Ασία, όπως μαρτυρεί μια ενεπίγρα-
φη στλεγγίδα, ανάθημα του πειρατή Ζηνικέτη, ο οποίος τρομοκρατού-
σε τα παράλια της Λυκίας έως το 74 π.Χ..86

 Μετά το 167 π.Χ. η Δωδώνη έκοψε, όπως και όλα τα ιερά της ηπει-
ρωτικής Ελλάδος, νομίσματα. Πρόκειται για χαλκές εκδόσεις βραχείας
διάρκειας, όπου αναγράφεται το όνομα ενός ιερέως, του Μενεδήμου,
από τη γενιά των Αργεαδών. Η έκδοση των νομισμάτων αυτών συνε-
χίστηκε έως το 148 π.Χ., όταν δημιουργήθηκε η επαρχία της Μακε-
δονίας, στην οποία περιήλθε και η Ήπειρος.87 Το 86 π.Χ. η Δωδώνη
καταστράφηκε από τα στρατεύματα του Μιθριδάτη (Δίων ο Κάσσιος
30-35, 101. 2).

Κατά τη ρωμαϊκή περίοδο, πιθανότατα στα χρόνια του Αυγούστου,
το θέατρο μετατράπηκε σε αρένα. Το μαντείο εξακολουθούσε να λει-
τουργεί, αφού έκοψε μια σειρά μικρών χάλκινων νομισμάτων. Όταν
ο αυτοκράτορας Αδριανός επισκέφθηκε τη Δωδώνη το 132 μ.Χ., ο
Παυσανίας έγραφε ότι το ιερό ήταν θέας ἄξιον (Παυσανίας 1.17.5).
Τα Νάια συνεχίστηκαν έως το 241/2 μ.Χ., όπως συνάγεται από λίθινη
επιγραφή που είχε δει στο κάστρο των Ιωαννίνων ο Κυριακός ο Αγκω-
νίτης (1434) και αναφέρεται στον Πόπλιο Μέμμιο Λέοντα, ο οποίος
υπήρξε αγωνοθέτης κατά την 68η Ακτιάδα.88

Εικ. 12
Κοινόν των Ηπειρωτών (233/31-
168/167 π.Χ). Αργυρό δίδραχμο.
Κεφαλή Δωδωναίου Διός με
στεφάνι δρυός και δίπλα του προ-
τομή της Διώνης. Στον οπισθότυπο,
ΑΠΕΙ/ΡΩΤΑΝ και ταύρος εφορ-
μών εντός στεφάνου βελανιδιάς.
Αρχαιολογικό Μουσείο Ιωαννίνων,
αρ. ευρ. 87.

|61

Το μαντείο βρισκόταν σε λειτουργία και κατά τον 4ο αιώνα , αφού
το 362 μ.Χ, ο Ιουλιανός ο Αποστάτης ζήτησε χρησμό για την εκστρα-
τεία του εναντίον των Περσών.89 Το 391 ένας ιερόσυλος ιλλυριός, έκο-
ψε το μαντικό δέντρο.90 Η διακοπή της λειτουργίας του μαντείου στο β΄
μισό του 4ου αιώνα δεν φαίνεται να επηρέασε τη ζωή του οικισμού της
Δωδώνης, ο οποίος σύμφωνα με το Συνέκδημο του Ιεροκλέους, έναν
κατάλογο των πόλεων της αυτοκρατορίας της εποχής του Ιουστινιανού
(527/8), συγκαταλεγόταν στις δέκα πόλεις της Παλαιάς Ηπείρου.91

Με την επικράτηση του Χριστιανισμού, η Δωδώνη έγινε έδρα επι-
σκόπου. Τον 5ο αιώνα κτίστηκε μια τρίκλιτη βασιλική92, ενώ στο χώρο
του βουλευτηρίου λειτούργησαν εργαστήρια πορφύρας.93 Ο χώρος
εγκαταλείφθηκε βαθμιαία από τον 6ο αιώνα και έπειτα, ίσως λόγω
αυξημένης σεισμικής δραστηριότητας, κυρίως όμως εξ αιτίας των ει-
σβολών του Σλάβων στους χρόνους του Ιουστινιανού. Ο Προκόπιος
μάλιστα αναφέρει ότι τά αμφί Δωδώνην χωρία, λεηλατήθηκαν από τους
Οστρογότθους το 551 μ.Χ. (Υπέρ των πολέμων 8.22.31).94 Η ανάμνηση
του αρχαίου μαντείου, διατηρήθηκε στο σλαβικό όνομα που απέκτησε
η περιοχή «Τσαρακοβίτσα» ή «Τσαρακοβίστα», που σημαίνει «τόπος
ιερών».95 Επρόκειτο άλλωστε για έναν τόπο που υπήρξε ανέκαθεν ιε-
ρός για τους κατοίκους της περιοχής, είτε επρόκειτο για κτηνοτρόφους
της ύστερης εποχής του χαλκού είτε για εκπροσώπους του Κοινού των
Ηπειρωτών. Στο πέρασμα των αιώνων βρέθηκε διαδοχικά στο επίκε-
ντρο του ενδιαφέροντος Ηλείων, Κορινθίων, Αθηναίων, Μακεδόνων
και Ρωμαίων· υπήρξε όμως πάντοτε το βασικό πολιτικό και θρησκευτι-
κό κέντρο των Ηπειρωτών.

80. Cabanes 1988, 62.
81. Franke 1963,134-136. Hammond 1967, 595-635. Cabanes 1976,198 κ. εξ.
82. Κατσικούδης 2005.
83. Κατσικούδης 2005, 57-58.
84. Κατσικούδης 2005, 75-77.
85. Cabanes 1988, 69-71, αρ. 4. Τζουβάρα-Σούλη 2008, 77-79.
86. Peek 1978. Dieterle 2007, 97.
87. Λιάμπη 2008, 55.
88. Δάκαρης 1986, 91. Cabanes 1988, 59.
89. Ευαγγελίδης – Δάκαρης 1959, 150. Δάκαρης 1986, 24
90. Servius, σχόλια στην Αινειάδα, 3. 468. Δάκαρης 1986, 24.
91. Χρυσός 1997, 148.
92. Χρυσός 1997, 154-155. Bowden 2003, 121.
93. Bowden 2003, 40-42.
94. Bowden 2003, 196.
95. Χρυσός 1997, 155.

62|

Το θέατρο, το βουλευτήριο
και το στάδιο της Δωδώνης
Ι. Το αρχαίο θέατρο της Δωδώνης

Ιστορικό της έρευνας

Το θέατρο δεσπόζει στο νοτιοδυτικό άκρο της χαμηλής λοφοσειράς
που στεφανώνει και οριοθετεί από βορρά το ιερό της Δωδώνης. Το
τεράστιο κοίλο, που καθιστά το θέατρο ένα από τα μεγαλύτερα του ελ-
ληνιστικού κόσμου, έχει κτιστεί σε κατάλληλα διαμορφωμένη φυσική
κοιλότητα στην πλαγιά του λόφου, η κορυφή του οποίου χρειάστηκε
να συμπληρωθεί με τεχνητή επίχωση για να συγκρατήσει την απόληξη
του επιθεάτρου.

Η σημερινή μορφή του θεάτρου οφείλεται σε ευρείας κλίμακας
εργασίες αποκατάστασης, που πραγματοποιήθηκαν το καλοκαίρι του
έτους 1959 και καθ’ όλη τη διάρκεια της δεκαετίας του 1960. Μετά από
χρόνια εγκατάλειψη, η φθορά είχε διαταράξει δραματικά την τελευταία
οικοδομική φάση του μνημείου, όταν πλέον λειτουργούσε ως χώρος
ρωμαϊκών θεαμάτων.

Γεωργία Πλιάκου
Γιώργος Σμύρης

Εικ. 1
Το θέατρο της Δωδώνης σε ταχυ-
δρομικό δελτάριο της δεκαετίας του
1910.

1. Ενδεικτικά αναφέρουμε ταχυδρομικά δελτάρια και μεγάλο αριθμό φωτογραφιών των
πρώτων δεκαετιών του 20ου αιώνα.

|63

Η εικόνα που παρουσίαζε το θέατρο πριν από τις ανασκαφικές και
αναστηλωτικές επεμβάσεις μπορεί να ανασυσταθεί από παλαιά φω-
τογραφικά αρχεία (Εικ.1)1, πλήθος ταξιδιωτικών περιγραφών και
σποραδικά σκαριφήματα που συμπληρώνουν τις κάθε είδους λόγιες
προσεγγίσεις του «θαυμαστού» αρχαιολογικού χώρου της Δωδώνης.
Η ορχήστρα με τη σκηνή, οι πάροδοι και οι τρεις κατώτερες σειρές
εδωλίων του κοίλου, ήταν καλυμμένα από επιχώσεις ύψους τριών και
πλέον μέτρων, και αποτελούσαν καλλιεργήσιμο αγρό (Εικ. 2). Βαθείς
επιχώσεις εκτείνονταν, εξάλλου, σε ολόκληρη την περιοχή του ιερού.
Λίθινες μάντρες, καλύβες, καλλιεργημένες εκτάσεις και κάθε λογής
αγροτική δραστηριότητα είχαν δημιουργηθεί, μηδέ της λατομικής εξαι-
ρουμένης. Ανάμεσα στους εκτεταμένους αγρούς εξείχε έντονα η λοφο-
σειρά, στην πλαγιά της οποίας αναποδογυρισμένοι και κυλισμένοι οι
λίθοι των εδωλίων και των αναλημμάτων, δύσκολα διακρίνονταν από
τη μορφή μιας φυσικής σχεδόν κατολίσθησης. Αυτή την εικόνα πρέπει
να αντίκρισε ο άγγλος λόγιος C. Wordsworth όταν επισκέφθηκε την
περιοχή το 1832 και πρότεινε για πρώτη φορά ορθά την ταύτιση των
ερειπίων ως το ιερό της Δωδώνης.2 Παρόμοιες περιγραφές διέσωσαν
στα κείμενά τους και άλλοι ξένοι περιηγητές κατά το α΄ ήμισυ του 19ου
αιώνα, εποχή που τα εντυπωσιακά ερείπια που επισκέπτονταν στην

Εικ. 2
Το θέατρο της Δωδώνης τη δεκαε-
τία του 1950 (αρχείο ΙΒ΄ ΕΠΚΑ).

2. Wordsworth 1839, 249-252.
3. Βλ. ενδεικτικά, Pouqueville 1825, 78-83, Leake 1835, 80-82. Σκαριφηματική απόδοση του
θεάτρου από τον Dominique Papety κατά τα έτη 1846-1847, με τον τίτλο Théâtre de Passaron,
σώζεται στo Μουσείο του Λούβρου (Musée du Louvre, Département des Arts Graphiques).

περιοχή «Παλαιόκαστρο» Δραμεσιών, δεν είχαν ακόμη αποδοθεί στο
ιερό του Δωδωναίου Διός.3 Μισοθαμμένο και σε ερειπιώδη κατάστα-
ση, το θέατρο έπρεπε να περιμένει μέχρι το 1875, οπότε ο Ηπειρώτης
πολιτικός και αρχαιόφιλος Κ. Καραπάνος, επιβεβαίωσε την ταύτιση
του ιερού και ανέσκαψε για πρώτη φορά στο μνημείο. Ο ίδιος διατύ-
πωσε και την πρώτη μετρική υπόθεση για τα γεωμετρικά χαρακτηρι-
στικά του θεάτρου, την αρχιτεκτονική του ανατολικού προπύλου και
μέρους του σκηνικού οικοδομήματος.4 Παρά την επισφαλή ερμηνεία
των αρχιτεκτονικών καταλοίπων, η έρευνα είχε ξεκινήσει.

Συστηματικά πλέον άρχισε να ερευνάται ο χώρος του θεάτρου από
το 1955 υπό τη διεύθυνση του καθηγητή Δ. Ευαγγελίδη, ο οποίος
με δοκιμαστικές τομές αποκάλυψε τμήμα της ορχήστρας και του κοί-
λου και περιέγραψε την κατάσταση του δομικού υλικού.5 Τα επόμενα
έτη αποκαλύφθηκε το κυκλικό στηθαίο της αρένας.7 Μετά το θάνατο
του Ευαγγελίδη, το 1959, η έρευνα στο θέατρο συνεχίστηκε από τον
Έφορο Αρχαιοτήτων Σ. Δάκαρη, ο οποίος ανέλαβε τη διεύθυνση των
ανασκαφών της Αρχαιολογικής Εταιρείας στη Δωδώνη (Εικ. 3). Απο-
μακρύνθηκαν οι επιχώσεις από το κοίλο και την ορχήστρα και αποκα-
λύφθηκαν εξ ολοκλήρου η σκηνή με τη συνεχόμενη νότια στοά και οι
μεγάλοι αναλημματικοί τοίχοι με τους υποστηρικτικούς πύργους.7 Το

Εικ. 3
Το θέατρο της Δωδώνης κατά τη
διάρκεια των ανασκαφών το έτος
1959 (αρχείο ΙΒ΄ ΕΠΚΑ).

4. Καραπάνος 1877, 245-254, Carapanos 1878, 13 κ.εξ.
5. Ευαγγελίδης, 1955, 172-73, πιν. 59α.
6. Ευαγγελίδης, 1956, 157.
7. Ευαγγελίδης– Δάκαρης 1959, 14.
8. Δάκαρης 1960, 17-40.
9. Δάκαρης 1960, 21-22, σχ.11.
10. Αντωνίου 2006, 66.

|65

1960, ο Δάκαρης δημοσιεύει
την πρώτη συνθετική μελέτη για
το αρχιτεκτονικό σύνολο.8 Την
ίδια χρονιά επιχειρούνται και οι
πρώτες αναστηλωτικές εργασί-
ες που συνεχίστηκαν ολόκληρη
την δεκαετία. Το αποτέλεσμα
των επεμβάσεων αυτών είναι η
διαμόρφωση της σημερινής ει-
κόνας του θεάτρου.

Η αρχιτεκτονική
του θεάτρου

Το κοίλο του θεάτρου διαι-
ρείται με δύο διαζώματα (δια-
δρόμους) σε τρείς ζώνες, από
τις οποίες η ανώτερη αποτελεί
το επιθέατρο (Εικ. 4, 5, 6). Δύο
επιπλέον διάδρομοι για την κυ-
κλοφορία των θεατών υπήρχαν στη βάση του κοίλου, πίσω από την
προεδρία, και στην κορυφή του.9 Η κατώτερη ζώνη του κοίλου περιε-
λάμβανε στην αρχική μορφή της την προεδρία και δεκαεννέα ακόμη
σειρές μονολιθικών εδωλίων, με τους ενδιάμεσους πλακοστρωμένους
διαδρόμους, σε ελαφρώς χαμηλότερο επίπεδο. Κατά την τρίτη οικο-
δομική φάση του μνημείου, η προεδρία και
οι τρεις πρώτες σειρές εδωλίων αφαιρέθη-
καν και το δομικό υλικό τους, όπως και των
ενδιάμεσων διαδρόμων, χρησιμοποιήθηκε
στην κατασκευή του αναλημματικού τοίχου
της αρένας. Έτσι σήμερα έχουν απομείνει οι
δεκαέξι σειρές εδωλίων, η κατώτερη από τις
οποίες είναι ενσωματωμένη στον διάδρομο
που περιβάλλει την αρένα. Στην περιφέρεια
της ορχήστρας διακρίνεται η «ευθυντηρία»
της προεδρίας (Εικ. 9). Αρχιτεκτονικά μέλη
της είναι ενσωματωμένα στον τοίχο της αρέ-
νας και διάσπαρτα σε άλλα σημεία του θεά-
τρου. Η μελέτη των καταλοίπων αυτών κα-
τέστησε δυνατή την ανασύσταση της μορφής
της προεδρίας, τα εδώλια της οποίας φαίνε-
ται ότι έφεραν βαθύ κοίλο κυμάτιο στην εμφανή εμπρόσθια όψη τους,
χωρίς ερεισίνωτα και ερεισίχειρα.10 Η δεύτερη ζώνη του κοίλου περι-
λαμβάνει δεκαέξι σειρές εδωλίων και το επιθέατρο είκοσι σειρές. Οι

Εικ. 4
Θέατρο Δωδώνης 2011. Υφιστά-
μενη κατάσταση. Αεροφωτογραφία
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

Εικ. 5
Θέατρο Δωδώνης. Υφιστάμενη κα-
τάσταση. Κάτοψη (Αντωνίου 2006
– αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

66|

δύο κατώτερες ζώνες διαιρούνται με δέκα ακτινωτές κλίμακες σε εννέα
κερκίδες, ενώ διπλάσιος αριθμός κερκίδων μεταξύ δεκαεννέα κλιμά-
κων, διαμορφώνεται στο επιθέατρο. Οι μικροδιαφορές που παρουσιά-
ζονται ως προς τη γωνία κλίσης μεταξύ των δύο κατώτερων ζωνών και
του επιθεάτρου, πιθανόν να οφείλονται στις πολλαπλές μετακινήσεις,
τόσο του υποστρώματος, όσο και της τελικής επιφάνειας του κοίλου.

Τα δύο διαζώματα, οι οριζόντιοι διάδρομοι για την κυκλοφορία
των θεατών, συμπεριλαμβάνουν στο πλάτος τους την ανώτερη σειρά
εδωλίων της χαμηλότερης ζώνης και οριοθετούνται με ορθοστάτες στη
βάση της επόμενης. Οι ορθοστάτες εδράζονται σε πόδιο και επιστέ-
φονται με επίθημα (Εικ. 7), ενώ με ιδιαίτερη κατασκευή έχουν δια-
μορφωθεί τα ανοίγματα προς τις κλίμακες (Εικ. 8). Το ανώτερο άκρο
του επιθεάτρου ορίζεται περιμετρικά από διάδρομο πλάτους άνω των
τριών μέτρων, την «περίοδο», η οποία περικλείεται επίσης από ψηλό
ορθοστάτη εδραζόμενο επάνω σε τρίβαθμη κρηπίδα. Στην «περίοδο»
οδηγούσαν οι δευτερεύουσες είσοδοι προς το θέατρο, από βορρά και
βορειοανατολικά.

Οι κλίμακες σχηματίζονται από μονολιθικές βαθμίδες, πλάτους
ενός περίπου μέτρου και ύψους 19 εκατοστών. Σε κάθε σειρά εδωλίων
αντιστοιχούν δύο βαθμίδες, εκ των οποίων εκείνη που αναλογεί στον
ενδιάμεσο διάδρομο έχει μεγαλύτερο μήκος και εισχωρεί σε αυτόν, σε
αντίθεση με την επόμενη που περιορίζεται μεταξύ των εδωλίων. Ενίοτε
τα μεγαλύτερα σε μήκος εδώλια έχουν λαξευτεί, ώστε να μετατραπούν

Εικ. 6
Θέατρο Δωδώνης 2011. Τα διαζώ-
ματα και το επιθέατρο από δυτικά
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

Εικ. 7
Θέατρο Δωδώνης 2011. Το πρώτο
διάζωμα όπως αποκαταστάθηκε το
1960, όπου διακρίνονται οι ορθο-
στάτες και το επίθημα της δεύτερης
ζώνης (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

Εικ. 8
Θέατρο Δωδώνης 2011. Η διαμόρφωση των κλι-
μάκων πρόσβασης από το πρώτο διάζωμα προς την
δεύτερη ζώνη (αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

|67

σε τμήμα βαθμίδας, η οποία συμπληρώθηκε με τμήμα λίθου προκειμέ-
νου να αποκτήσει το κανονικό της μήκος.

Η ορχήστρα του θεάτρου περιτρέχεται σε τόξο 214ο από λίθινο
αγωγό απορροής των ομβρίων (Εικ. 9) και έχει διάμετρο 21,88 μ. συ-
μπεριλαμβανομένου του αγωγού και 18,72 μ. χωρίς αυτόν. Ο αγωγός
οδηγεί τα όμβρια υπόγεια προς νότο, κάτω από τη σκηνή. Η διάμε-
τρος της ρωμαϊκής αρένας που διαμορφώθηκε αργότερα είναι 25,00
μ. περίπου.11 Σήμερα η σκηνή έχει τη μορφή που απέκτησε κατά την
τελευταία οικοδομική φάση του θεάτρου, με την κατάργηση του προ-
σκηνίου και των παρασκηνίων και την κατασκευή της ωοειδούς κονί-
στρας (Εικ.10).12 Εκατέρωθεν της σκηνής, οι πάροδοι διαμορφώνονται

Εικ. 9
Θέατρο Δωδώνης 2011. Το
κοίλο από την ορχήστρα. Διακρί-
νεται ο οχετός, η «ευθυντηρία»
της προεδρίας και ο ρωμαϊκός
αναλημματικός τοίχος της αρένας
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

Εικ. 10
Θέατρο Δωδώνης 2011. Το σκη-
νικό οικοδόμημα και η ανατολική
πάροδος από ανατολικά (αρχείο
Επιστημονικής Επιτροπής Δωδώ-
νης).

11. Δάκαρης 1960, 26, Αντωνίου 2006, 65. Τα επιπλέον μετρικά στοιχεία λήφθηκαν
από τον γράφοντα σε συνεργασία με το Γραφείο Στήριξης του έργου: «Προστασία,
αποκατάσταση, ανάδειξη του αρχαίου θεάτρου και των άλλων μνημείων του ιερού της
Δωδώνης».
12. Για τις διαφορετικές κατασκευαστικές φάσεις της σκηνής βλ. παρακάτω, ενότητα:
«Οικοδομικές φάσεις – χρονολόγηση».

68|

με μνημειακά ιωνικά πρόπυλα και επιμελημένους αναλημματικούς τοί-
χους κατά το ισόδομο σύστημα, κάθετους στα νότια αναλήμματα του
κοίλου.

Το κοίλο εδράζεται εν μέρει στο φυσικό βράχο, ο οποίος κατά τό-
πους στο κεντρικό τμήμα του λαξεύτηκε επιμελώς και είναι ορατός με
τη μορφή εδράνου ή διαδρόμου. Η μέγιστη διάμετρος στο ανώτερο
αδιατάρακτο σημείο του επιθεάτρου ανέρχεται σε 136 μέτρα. Λόγω
των ιδιαίτερα μεγάλων διαστάσεων του κοίλου που υπερέβαινε το πλά-
τος της φυσικής κοιλότητας του λόφου, για την έδρασή του συμπλη-
ρώθηκε στα άκρα τεχνητή επίχωση που συγκρατείται από ισχυρούς
αναλημματικούς τοίχους ανατολικά, δυτικά και νότια. Το ανατολικό
ανάλημμα περιτρέχει την εξωτερική κυκλική πλευρά σχεδόν παράλ-
ληλα με την «περίοδο» του επιθεάτρου και διαμορφώνεται σε πτυχωτή
μορφή ώστε να ενισχύεται η κατασκευή και να διασπάται αισθητικά η
μεγάλη επιφάνεια. Στο δυτικό ανάλημμα, μικρότερου ύψος και μήκους
από το ανατολικό, δεν σχηματίζονται πτυχώσεις. Στις όψεις των νότιων
αναλημματικών τοίχων που συγκρατούν τα δύο άκρα του κοίλου, η
κατασκευή ενισχύεται με τέσσερεις μεγάλους ορθογώνιους πύργους σε
κάθε πλευρά εκατέρωθεν της ορχήστρας (Εικ. 11, 12). Οι δύο γωνια-
κοί πύργοι προεκτείνονται βόρεια με τη μορφή οχυρωματικού «προμα-

Εικ. 11
Θέατρο της Δωδώνης 2011. Ο δυτι-
κός αναλημματικός τοίχος από νότια
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

Εικ. 12
Θέατρο της Δωδώνης 2011. Ο
δυτικός αναλημματικός τοίχος και
το στάδιο (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

|69

χώνα». Στα νότια αναλήμματα του κοίλου κυρίαρχη θέση κατέχουν οι
δύο εξωτερικές μεγάλες κλίμακες που αναπτύσσονται μεταξύ των δύο
διαζωμάτων (Εικ. 13). Εκτός της αντερεισματικής τους λειτουργίας, οι
κλίμακες οδηγούσαν από το χαμηλότερο επίπεδο στο δεύτερο διάζω-
μα. Στη συμβολή των κλιμάκων με τα διαζώματα υπάρχει πλατύσκαλο,
που αρχικά έφερε περιμετρικό στηθαίο, ανάλογο με εκείνο που υπήρχε
στις κλίμακες.

Ο τρόπος χάραξης του θεάτρου αποτέλεσε αντικείμενο επισταμένης
έρευνας ήδη από τη δεκαετία του 1960.13 Στη συζήτηση για την εξεύ-
ρεση της αρχικής γεωμετρίας του μνημείου, συνέβαλαν σημαντικά οι
πρόσφατα εκπονηθείσες μελέτες για την αποκατάστασή του.14 Οι εργα-
σίες αποκατάστασης του κοίλου, που σήμερα βρίσκονται σε εξέλιξη,
συνεισφέρουν πλέον –με ακριβέστερες μετρήσεις και λεπτομερείς πα-
ρατηρήσεις- στην κατά το δυνατόν ακριβέστερη προσέγγιση των γεω-
μετρικών χαρακτηριστικών του θεάτρου. Η κυκλική ορχήστρα και οι
οριζόντιοι κυκλικοί τομείς των σειρών εδωλίων ορίζονται από το γεω-
μετρικό κέντρο του κύκλου, που ταυτίζεται με τη θυμέλη. Η περιφέρεια
του κύκλου τέμνει την πρόσοψη του λίθινου προσκηνίου στο μέσον των
6ου 7ου και 12ου 13ου μεταξονίου. Ωστόσο, φαίνεται ότι για τη χάρα-
ξη των όμοιων κυκλικών τομέων των κερκίδων χρησιμοποιήθηκε ένα
διαφορετικό κέντρο, μετατοπισμένο νοτιότερα, προς το σημείο τομής
του άξονα συμμετρίας του θεάτρου και της νοητής ευθείας που ενώνει
ομοεπίπεδα τις όψεις των μεγάλων νότιων αναλημματικών τοίχων του
κοίλου. Η αποκατεστημένη κατά το 1960 μορφή του θεάτρου δυσχεραί-
νει τον ορισμό αυτού του κέντρου, κυρίως ως προς την αξονική μέτρη-
ση των κλιμάκων μεταξύ των κερκίδων. Με αρκετά μετρικά δεδομένα,
θεωρούμε πολύ πιθανόν ότι ως κέντρο χάραξης των κλιμάκων και κατ΄
επέκταση των κερκίδων χρησιμοποιήθηκε η νοητή προέκταση των δε-
ξιών παρειών των κλιμάκων στο ανατολικό τμήμα του κοίλου, και των

Εικ. 13
Θέατρο Δωδώνης 2011. Το εξω-
τερικό κλιμακοστάσιο της δυτικής
πλευράς (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

13. Δάκαρης 1960, 21-22.
14. Αντωνίου 2006, 74.

70|

αριστερών παρειών τους στο δυτικό αντίστοιχα, οι οποίες συγκλίνουν
στο ίδιο σημείο. Η παραπάνω προσέγγιση φαίνεται να ενισχύεται και
από τα κατασκευαστικά στοιχεία. Οι προαναφερόμενες παρειές των
κλιμάκων εμφανίζουν, σε ορισμένες περιπτώσεις, ιδιαίτερη επιμέλεια
στην προσαρμογή τους με τα όμορα εδώλια, η οποία έχει επιτευχθεί
με τη λάξευση των άκρων των εδωλίων και τη διαμόρφωσή τους σε
τμήμα του σκαλοπατιού. Το δεύτερο αυτό κέντρο, που ορίζεται όπως
περιγράψαμε παραπάνω, βρίσκεται σε απόσταση περίπου 2,05-2,08 μ.
επί του άξονα συμμετρίας νοτιότερα του γεωμετρικού κέντρου. Η χά-
ραξη βάσει δύο διαφορετικών κέντρων φαίνεται ότι επιβλήθηκε στον
αρχαίο κατασκευαστή από την ανάγκη εξεύρεσης λύσης στο πρόβλημα
της αλληλοτομίας του κύκλου της ορχήστρας και των οριζόντιων ομό-
κεντρων κύκλων των εδωλίων με τους αναλημματικούς τοίχους, που
είναι τοποθετημένοι κάθετα στον άξονα συμμετρίας του κοίλου.

Οικοδομικές φάσεις - χρονολόγηση

Τα ανασκαφικά δεδομένα του θεάτρου συνέβαλαν στη διάκριση
των οικοδομικών περιόδων του μνημείου και στην απόδοση των επι-
μέρους αρχιτεκτονικών στοιχείων στις διαδοχικές φάσεις κατασκευών
και επισκευών. Ο Δάκαρης αναγνώρισε τέσσερις οικοδομικές φάσεις
στο μνημείο (Εικ. 14), η χρονολόγηση των οποίων στηρίχθηκε στα
αρχαιολογικά ευρήματα, κατά κύριο λόγο στις μαρτυρίες των νομισμα-
τικών ανασκαφικών συνόλων, και στη χρονολογική τους σύνδεση με
τους σημαντικούς σταθμούς της ιστορικής εξέλιξης της Ηπείρου.15

Η οικοδόμηση του θεάτρου, στις αρχές του 3ου αιώνα π.Χ., εντάσ-
σεται στο ενιαίο οικοδομικό πρόγραμμα που σχεδίασε και εφάρμοσε
στη Δωδώνη ο βασιλεύς Πύρρος, με στόχο τη μνημειακή διαμόρφωση
και την πανελλήνια προβολή του ιερού.16

Εικ. 14
Θέατρο Δωδώνης. Σχηματική
απόδοση των οικοδομικών φάσεων
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

15. Δάκαρης 1960, 18-40, ιδιαίτερα 37-40, Δάκαρης 1995, 59-65, Κατσικούδης 2006, 13-
27. Για τη χρονολόγηση της στέγης της σκηνής του θεάτρου βλ. επίσης Βλαχοπούλου-
Οικονόμου 1986, 266-274, 282.
16. Δάκαρης 1960, 18-28, Κατσικούδης 2006, 29-30, Dieterle 2007, 141-148. Για την ηγεμονική
προβολή του Πύρρου και τη σχέση του με το ιερό της Δωδώνης βλ. Κατσικούδης 1997.

|71

Εξάλλου, ο Πύρρος θεωρείται ο ιδρυτής ή αναμορφωτής των εορ-
τών των Ναΐων, η τέλεση των οποίων προϋπέθετε την ύπαρξη θεά-
τρου και σταδίου στο ιερό της Δωδώνης.17 Κατά την πρώτη οικοδομική
φάση κατασκευάστηκαν ολόκληρο το κοίλο, με την προεδρία στη βάση
της κατώτερης ζώνης των εδωλίων και το επιθέατρο, οι περιμετρικοί
αναλημματικοί τοίχοι με τα εξωτερικά κλιμακοστάσια, που θεωρείται
ότι ξεκινούσαν από τη στάθμη των παρόδων, η ορχήστρα με τον απο-
χετευτικό αγωγό και η αρχική σκηνή. Η σκηνή αποτελείτο από μία
ορθογώνια αίθουσα, μήκους 31,00 μ. και πλάτους 9,00 μ., με ανοιχτή
την πρόσθια πλευρά. Εσωτερικά των εγκάρσιων τοίχων είχαν διαμορ-
φωθεί δύο τετράγωνα παρασκήνια. Τέσσερις τετράγωνοι πεσσοί στην
πρόσοψη, ισομοίραζαν το διάστημα μεταξύ των παρασκηνίων. Ορθο-
γώνιες εγκοπές στον στυλοβάτη, μπροστά στις βάσεις έδρασης των
πεσσών, σχετίζονται πιθανότατα με την υποδοχή ζωγραφικών πινάκων
για τη σκηνογραφική διαμόρφωση της πρόσοψης. Στο μέσον του νότι-
ου τοίχου της σκηνής υπήρχε θυραίο άνοιγμα με τοξωτό υπέρθυρο. Τα
υπόλοιπα ανοίγματα, που υπάρχουν εκατέρωθεν της τοξωτής εισόδου,
φαίνεται ότι κατασκευάστηκαν αργότερα18 ή έχουν υποστεί μεταγενέ-
στερες τροποποιήσεις, που δεν διευκολύνουν στην ανασύσταση της
αρχικής τους μορφής και λειτουργίας. Στην εσωτερική όψη του νότιου
τοίχου είναι ευκρινή ίχνη παραστάδων, κατ’ αντιστοιχία με τους τετρά-
γωνους πεσσούς, οι οποίες φαίνεται ότι ενίσχυαν την κατασκευή και
υποβοηθούσαν τη γεφύρωση μεταξύ των πεσσών και του νότιου τοί-
χου της σκηνής. Στην αρχική κατασκευαστική φάση της σκηνής εντάσ-
σεται και η ισομήκης δωρική στοά που αναπτύσσεται στα νότιά της. Η
στοά έφερε δεκατρείς οκτάπλευρους στύλους στη νότια πλευρά της και
πλαισίωνε από βορρά την ιερά οδό, που οδηγούσε στο κυρίως ιερό με
τα λατρευτικά οικοδομήματα. Κατά την άποψη του Δάκαρη, το σκηνικό
οικοδόμημα ήταν διώροφο και η άνοδος στον όροφο γινόταν με κλίμα-
κα που υπήρχε στα δυτικά του τοξωτού ανοίγματος. Ο ίδιος υποθέτει
ότι ένα ξύλινο προσκήνιο που απομακρυνόταν μετά την διδασκαλία,
εξυπηρετούσε τις εκάστοτε δραματουργικές ανάγκες. 19 Σύμφωνα με
νεότερες επιστημονικές απόψεις, η σκηνή στην πρώτη αυτή οικοδομική
φάση δεν θα πρέπει να διέθετε όροφο,20 ενώ επιπλέον συζήτηση έχει
γίνει για το ξύλινο προσκήνιο και για την αρχική μορφή της εξωτερικής
στοάς.21

17. Για τα Νάια και για τους δραματικούς αγώνες που περιελάμβανε η εορτή, βλ. Cabanes
1976, 336-341, Cabanes 1988, 49-84, Κατσικούδης 2000, 177-189, Κατσικούδης 2006, 27-29.
18. Δάκαρης 1960, 35.
19. Δάκαρης 1960, 27.
20. Gogos 1989, 121, Κατσικούδης 2006, 29-30, Dieterle 2007, 145.
21. Gogos 1989, 120-125. Όλες τις απόψεις συζητά η Dieterle 2007, 146-148. Πβ.
Κατσικούδης 2006, 26-30.

72|

Οι αρχικές πάροδοι του θεάτρου δεν είναι δυνατόν να ανασυστα-
θούν, λόγω της ριζικής αναμόρφωσης του σημείου αυτού κατά την
επόμενη οικοδομική φάση του μνημείου. Ωστόσο, η υπόθεση ύπαρξης
προπύλων, μεταξύ των παρασκηνίων και των νότιων αναλημματικών
τοίχων του κοίλου, δεν θα πρέπει να αποκλειστεί, με δεδομένη την
ύπαρξη εντορμιών και απολαξευμάτων στο βραχώδες έδαφος και στο
χαμηλότερο τμήμα των αναλημμάτων, στοιχείων που χρήζουν ασφα-
λώς περαιτέρω έρευνας και ερμηνείας.

Η δεύτερη οικοδομική φάση του θεάτρου συνδέθηκε με την ανοι-
κοδόμηση του ιερού μετά από την καταστροφή του από τους Αιτωλούς,
στο τέλος του 3ου αιώνα π.Χ. Στη φάση αυτή αποδίδονται επισκευές
και προσθήκες στο σκηνικό οικοδόμημα και η κατασκευή μνημειακών
προπύλων στις παρόδους του θεάτρου. Οι αναλημματικοί τοίχοι των
παρόδων κατασκευάστηκαν την ίδια περίοδο.22

Το σκηνικό οικοδόμημα διευρύνθηκε, ενσωματώνοντας τα παλαιό-
τερα αρχιτεκτονικά στοιχεία, και απέκτησε όροφο. Στην πρόσοψη της
αρχικής σκηνής προστέθηκαν δύο μικρότερα ορθογώνια δωμάτια στα
άκρα και λίθινο προσκήνιο με δεκαοχτώ ιωνικά ημικιόνια. Σώζονται
οι ιωνικές βάσεις με τα κατώτερα τμήματα των ημικιόνων, οι οποίοι
διαμορφώνονται σε συμφυή ορθογώνιο πεσσό στο πίσω μέρος. Στην
πίσω πλευρά τους οι πεσσοί φέρουν κατά μήκος των ακμών ανά μία
εγκοπή, για την τοποθέτηση πινάκων. Τα ημικιόνια, που στήριζαν το
επιστύλιο του προσκηνίου, έχουν εννέα πλήρεις ιωνικές ραβδώσεις και
δύο μισές στα άκρα και επιστέφονταν από ημίτομα ιωνικά κιονόκρανα
με κοιλόκυρτο εχίνο και ευθύ επίθημα, που απέληγε σε δύο εκατέρω-
θεν σπείρες. Η μορφή του επιστυλίου, με γεισήποδες και κυμάτιο, μπο-
ρεί να ανασυντεθεί από την ύπαρξη ενός διατηρημένου κατά χώραν
τμήματός του. Ο όροφος της σκηνής φαίνεται ότι διαμορφωνόταν με
θυρώματα στην πρόσοψη, μεταξύ των οποίων τοποθετούντο ζωγραφι-
κοί πίνακες. Σύμφωνα με τα αρχιτεκτονικά στοιχεία και τα ανασκαφικά
δεδομένα, η διώροφη σκηνή καλυπτόταν με αμφικλινή στέγη με κλίση
προς το κοίλο και τη στοά. Η άποψη που έχει διατυπωθεί, ότι η σκηνή
γνώρισε μία και μόνο οικοδομική φάση, δεν φαίνεται να έχει γίνει
αποδεκτή.23

22. Δάκαρης 1960, 28.
23. Baçe 2002/2003, 379. Πβ. Κατσικούδης 2006, 25, ο οποίος απορρίπτει την άποψη του
Baçe.
24. Δάκαρης 1960, 31.
25. Για τη στρωματογραφική διερεύνηση των ανδήρων της «αιτωλικής επιχώσεως», τα
οποία κατασκευάστηκαν εξωτερικά των πυργοειδών αναλημματικών τοίχων του κοίλου
μετά από την καταστροφή του ιερού από τους Αιτωλούς, το 218 π.Χ., βλ. Δάκαρης 1960,
30-31, Δάκαρης 1973, 89, Βοκοτοπούλου 1975, 216-217.
26. Dieterle 2007, 165.

|73

Στην αρχή των παρόδων, κατασκευάστηκαν δύο διπλές είσοδοι με
τη μορφή συνεπτυγμένων ιωνικών προπύλων (Εικ. 15, 16). Οι παρα-
στάδες κάθε προπύλου κοσμούνται αμφίπλευρα με ιωνικά ημικιόνια,
που περιβάλλονται στο εξωτερικό τους άκρο από κυμάτιο και αστράγα-
λο. Η διάμετρος των ημικιόνων και οι σπείρες των βάσεων διαφέρουν
σε μέγεθος και σε μορφολογικές λεπτομέρειες, ενώ θα πρέπει να σημει-
ωθεί ότι φέρουν ίχνη ημιτελούς επεξεργασίας.24 Κατά την ίδια περίοδο,
εγκάρσια στους νότιους αναλημματικούς τοίχους του κοίλου και παράλ-
ληλα στις στενές όψεις της σκηνής κατασκευάστηκαν κατά το ισόδομο
σύστημα ισχυροί τοίχοι που αποτέλεσαν τα αναλήμματα των παρόδων.
Για το λόγο αυτό φαίνεται ότι καταργήθηκαν οι κατώτερες βαθμίδες των
μεγάλων εξωτερικών κλιμάκων, περιορίζοντας ίσως την πρόσβαση σε
αυτές μόνον μέσω των επικλινών ανδήρων που διαμορφώθηκαν εκα-
τέρωθεν των παρόδων, μπροστά από το κοίλο του θεάτρου, για να συ-
γκρατήσουν τις επιχώσεις της αιτωλικής καταστροφής.25 Περισσότερο
πιθανόν φαίνεται τα κλιμακοστάσια να διατήρησαν μόνον την αντερει-
σματική τους λειτουργία και οι θεατές να οδηγούνταν πλέον στο πρώτο
διάζωμα μέσω των εσωτερικών κλιμάκων της πρώτης ζώνης.26

Εικ. 15
Θέατρο Δωδώνης 2011. Η ανα-
τολική πάροδος και το ανατολικό
πρόπυλο (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

Εικ. 16
Θέατρο Δωδώνης 2011. Η δυτική
πάροδος και το δυτικό πρόπυλο
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

74|

Τα επιμέρους στοιχεία της σκηνής, των προπύλων και των αναλημ-
ματικών τοίχων των παρόδων συνδέονται οργανικά και εντάσσονται
με σαφήνεια σε ενιαία αρχιτεκτονική σύλληψη και διαμόρφωση, που
συνιστά δημιούργημα της δεύτερης αυτής οικοδομικής φάσης.

Μολονότι η κατάκτηση της Ηπείρου από τους Ρωμαίους το 168 π.Χ.
και η καταστροφή που ακολούθησε έναν χρόνο αργότερα έχουν αφήσει
σαφή ίχνη στα περισσότερα οικοδομήματα του ιερού, φαίνεται ότι το
θέατρο παρέμεινε σχετικά αλώβητο. Τα σαφή ίχνη πυρπολήσεως, που
ο Δάκαρης διαπίστωσε ανασκαφικά στο δάπεδο της σκηνής έως τη δυ-
τική πάροδο και απέδωσε στη ρωμαϊκή καταστροφή,27 δεν συνδέονται
με ανάλογες ενδείξεις ανοικοδόμησης των αρχιτεκτονικών μερών του
μνημείου. Η τρίτη οικοδομική φάση του θεάτρου, εάν πρέπει να μιλή-
σουμε για τρίτη οικοδομική φάση όπως επισημάνθηκε,28 περιορίζεται
στην κατασκευή πρόχειρου τοίχου από αργούς λίθους και ασβέστη,
ο οποίος αντικατέστησε τους κατεστραμμένους ημικίονες και πεσσούς
της σκηνής, και στην αντικατάσταση των κεράμων της στέγης.29 Σύμ-
φωνα με το Δάκαρη, η επισκευή μπορεί να τοποθετηθεί χρονολογικά
περίπου στα μέσα του 2ου αιώνα π.Χ..30 Έμμεσες ενδείξεις, όπως ο
συσχετισμός με την αντίστοιχη οικοδομική φάση του παρακείμενου
κτηρίου του Πρυτανείου, η οποία είναι ακριβέστερα χρονολογημένη,
μπορούν να υποστηρίξουν μια ανάλογη χρονολόγηση της επισκευής
του θεάτρου προς το τέλος του 2ου αιώνα αρχές 1ου αιώνα π.Χ., αλλά
πριν από την επιδρομή των Θρακών στο ιερό, το 88 π.Χ..31

Η τέταρτη οικοδομική φάση του θεάτρου της Δωδώνης (30 π.Χ.-
4ος αιώνα μ.Χ.) ταυτίζεται με την τύχη πολλών ελληνικών θεάτρων,
που δεν ήταν άλλη από την μετατροπή του χώρου της διδασκαλίας του
θεατρικού λόγου, σε χώρο ρωμαϊκών θηριομαχιών. Η αρχή της ρωμα-
ϊκής φάσης μπορεί να τοποθετηθεί στην εποχή του Αυγούστου και να
συνδεθεί με το ενδιαφέρον του για το ιερό της Δωδώνης.32 Για την κα-
τασκευή της αρένας, οι δύο πρώτες σειρές των καθισμάτων με την προ-
εδρία και τους ενδιάμεσους διαδρόμους αφαιρέθηκαν και στη θέση
του τρίτου εδωλίου υψώθηκε τοίχος ύψους 2,80 μ. για την προστασία
των θεατών από τα θηρία.33 Ο τοίχος δεν περιορίστηκε μόνον στον
κύκλο του θεάτρου αλλά επεκτάθηκε νότια, απέκοψε το προσκήνιο και

27. Ευαγγελίδης – Δάκαρης 1959, 113,149, Δάκαρης 1960, 33, 39.
28. Κατσικούδης 2006, 33.
29. Βλαχοπούλου-Οικονόμου 1996, 273-274.
30. Δάκαρης 1960, 34.
31. Κατσικούδης 2006, 12.
32. Δάκαρης 1960, 35-36.
33. Δάκαρης 1960, 35.

|75

την πρόσοψη της σκηνής για να απολήξει στο νότιο τοίχο της. Έτσι
δημιουργήθηκε μία ωοειδής κονίστρα, η αρένα. Τα δύο τριγωνικά δια-
μερίσματα, που σχηματίστηκαν από τον καμπύλο τοίχο της αρένας και
τους στενούς πλάγιους τοίχους της σκηνής και επικοινωνούσαν με την
κονίστρα μέσω ανεξάρτητων θυρών, εικάζεται ότι χρησιμοποιήθηκαν
για τη φύλαξη των ζώων. Ένα επιπλέον άνοιγμα, στο στηθαίο μπροστά
από την κεντρική κερκίδα, διασφάλιζε πιθανώς καταφύγιο στους αγω-
νιζόμενους (Εικ. 17). Τα υπολείμματα της ορχήστρας και της σκηνής
καλύφθηκαν με επίχωση μισού μέτρου περίπου και ο αγωγός αχρη-
στεύθηκε. Στις επιχώσεις αυτές βρέθηκαν διάσπαρτα μέλη όλων των
προηγουμένων κατασκευαστικών φάσεων.34

Από την εποχή του Αυγούστου έως και τον 2ο μ.Χ. αιώνα οι πλη-
ροφορίες είναι λιγοστές. Με μικρή αναλαμπή το ενδιαφέρον του αυ-
τοκράτορα Αδριανού, που είναι πιθανόν να επισκέφθηκε τη Δωδώνη
το 132 μ.Χ., φαίνεται ότι είχε αρχίσει ήδη η παρακμή του ιερού. Η
επιγραφή μαρτυρία για την τέλεση των Ναΐων στα μέσα του 3ου αιώνα
συνηγορεί για την πιθανή χρήση του θεάτρου έως την εποχή αυτή.35 Η
συνεχιζόμενη φθορά του υλικού κατασκευής, οι μεγάλες επιχώσεις της
περιοχής, η ανθρώπινη δραστηριότητα, μέσα σε ένα διαρκώς μεταβαλ-
λόμενο ιστορικό πλαίσιο, κατέστησαν όχι μόνον το θέατρο αλλά και τα
υπόλοιπα μνημεία του χώρου δύσκολα αναγνωρίσιμα, μέχρι τον 19ο
αιώνα, οπότε και αναγνωρίστηκαν εκ νέου.

Γεωργία Πλιάκου - Γιώργος Σμύρης

34. Στην επίχωση της κονίστρας βρέθηκαν αρχιτεκτονικά μέλη της σκηνής και του
προσκηνίου. Εντός του αγωγού βρέθηκαν αρχιτεκτονικά μέλη, λίθινοι ανθεμωτοί
ακροκέραμοι και νομίσματα της εποχής του Αυγούστου, τα οποία και αποτέλεσαν termi-
nus post quem για το χρόνο κατασκευής της αρένας. Βλ. Δάκαρης 1960, 35.
35. Δάκαρης 1960, 36.

Εικ. 17
Θέατρο Δωδώνης 2011. Ο ρω-
μαϊκός αναλημματικός τοίχος της
αρένας κατασκευασμένος από το
προγενέστερο υλικό των κατώ-
τερων σειρών εδωλίων και της
προεδρίας (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

76|

Υλικά και τρόπος δόμησης

Δύο είδη ηπειρωτικού ασβεστόλιθου έχουν χρησιμοποιηθεί για
την κατασκευή του θεάτρου. Και τα δύο, ιζηματογενούς προέλευσης,
από πετρολογική άποψη είναι παρόμοια, αλλά εμφανίζουν διαφορε-
τικά ποιοτικά χαρακτηριστικά. Ο μικριτικός υπόλευκος ασβεστόλιθος
έχει χρησιμοποιηθεί για την κατασκευή του μεγαλυτέρου μέρους του
μνημείου, ενώ ο φαιός έχει χρησιμοποιηθεί στις παρόδους, στους ημι-
κίονες, στις παραστάδες, στα επιστύλια, στη σκηνή και σε ορισμένα
εδώλια. Ο υπόλευκος ασβεστόλιθος παρουσιάζει τη μεγαλύτερη ασυ-
νέχεια, λόγω της παρουσίας οριζόντιων και κατακόρυφων στυλόλιθων
καθώς και εγκλεισμάτων κερατόλιθου με τη μορφή κονδύλων και φα-
κών, και έχει χρησιμοποιηθεί κατά κανόνα με τη στρώση και τους στυ-
λόλιθους σε οριζόντια διάταξη. Οι λίθοι των εδωλίων τοποθετήθηκαν
με τρόπο ώστε στην επιφάνειά τους να εμφανίζεται μία λεπτή στρώση
κερατόλιθου πάχους 1-1,5 εκατοστά. Ο συγκεκριμένος τρόπος δόμη-
σης φαίνεται ότι επιλέχθηκε από τους αρχαίους κατασκευαστές, όχι
μόνον λόγω της δυνατότητας ευχερέστερης διαμόρφωσης των λίθων,
αλλά και για την προστασία της ασβεστιτικής μάζας: ο κερατόλιθος έχει
μεγάλη σκληρότητα και αντοχή στη διάβρωση. Οι διακοσμητικοί λόγοι
για την επίτευξη χρωματικής ομοιογένειας δεν θα πρέπει επίσης να
εξαιρεθούν. Η απώλεια της υποκείμενης του κερατόλιθου ασβεστιτικής
μάζας στους λίθους του θεάτρου παρατηρήθηκε ήδη από τους πρώτους
χρόνους της συστηματικής έρευνας.36

Η προέλευση των λίθων του θεάτρου θα πρέπει να αναζητηθεί στα
ασβεστολιθικά στρώματα της περιοχής. Η ύπαρξη αρχαίου λατομείου
μαρτυρείται σε περιοχή βορείως του ιερού.37 Οι σειρές των μονολι-
θικών εδωλίων με τον πλακόστρωτο ελαφρά χαμηλωμένο διάδρομο
έχουν πλάτος περίπου 0,77 μ. Οι λίθοι των εδωλίων, με διαφορετικό
μήκος έκαστος και ύψος περίπου 0,39 μ., έχουν προσαρμοστεί στον
εκάστοτε κύκλο με τη δημιουργία ανάλογης κυκλικής λάξευσης. Για τις
πλάκες των διαδρόμων έχουν χρησιμοποιηθεί ενίοτε συμπαγείς λίθοι
μεγάλων διαστάσεων και πάχους από 0,12 μ. έως 0,15 μ., ίδιας προέ-
λευσης με τους λίθους των εδωλίων, και άλλοτε πλακοειδείς λίθοι προ-
ερχόμενοι από τη λάξευση για τη διαμόρφωση του βραχώδους υπο-
στρώματος του κοίλου.38 Ορυκτολογικά ανήκουν στην ίδια κατηγορία.

Οι αναστηλωτικές εργασίες των τελευταίων ετών, που περιλαμβά-
νουν, μετακίνηση των εδωλίων για τη συμπλήρωσή τους, έφεραν στο

Εικ. 18
Θέατρο Δωδώνης 2011. Τμήμα
του κοίλου στη μεσαία περιοχή
της πρώτης ζώνης, όπως αποκα-
ταστάθηκε τη δεκαετία του 1960
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

36. Ευαγγελίδης 1955,173, Δάκαρης 1960, 18. Για τα χαρακτηριστικά των λίθων βλ.
Θεουλάκης 2005, 6-10.
37. Δάκαρης 1995, 80-81.
38. Για τη μεθοδολογία του έργου της πιλοτικής αποκατάστασης, σύμφωνα με εγκεκριμένη
από το ΥΠΠΟ μελέτη, βλ. παρακάτω στην ενότητα: «Ιστορικό των επεμβάσεων».

|77

φως κάθε λεπτομέρεια σχετική με τον τρόπο κατασκευής του κοίλου.
Ο φυσικός βράχος, με «ορίζοντες» μικρού ύψους κατανεμημένους κυ-
ματιστά και σε διάφορες κατευθύνσεις, άλλοτε λαξευόταν και άλλοτε
επιχωνόταν με φερτά υλικά και λατύπη, ώστε να δημιουργηθεί το επι-
θυμητό ύψος για την έδραση των αρχιτεκτονικών μελών. Τοποθετού-
ντο κατ’ αρχάς οι πλάκες διαδρόμου και στη συνέχεια οι μεγάλοι λίθοι
των εδωλίων. Η επεξεργασία της επιφάνειας των πλακών, που ενίοτε
φαίνεται να έχουν υποστεί επιπλέον λάξευση με σκοπό τη βέλτιστη
πρόσφυση των εδράνων, παρακολουθεί με ακρίβεια τη γεωμετρία των
προς τοποθέτηση εδωλίων, τα οποία φέρουν βαθιά μασχαλιαία εγκο-
πή στην πίσω άνω ακμή, για την υποδοχή της υπερκείμενης πλάκας
διαδρόμου (Εικ. 18).

Στις περιπτώσεις όπου ο φυσικός βράχος ήταν επιφανειακός, λα-
ξευόταν επιμελώς, ώστε να δεχθεί τις αντίστοιχες πλάκες διαδρόμου,
όπως βεβαιώνουν αρχαίες απολαξεύσεις στις περιοχές όπου έχει γίνει
ανασκαφική έρευνα (Εικ. 19). Η λάξευση του φυσικού βράχου και
η κατά περίπτωση τοποθέτηση της πλάκας διαδρόμου διαμόρφωναν
μια ποικιλία από ύψη, ούτως ώστε τα εδώλια να εδράζονται άλλοτε εξ
ολοκλήρου στις πλάκες διαδρόμου και άλλοτε, τόσο σε πλάκες, όσο και
σε φυσικό βράχο. Σε ορισμένες περιοχές του κοίλου ήταν απαραίτητη
η πλήρωση των κενών του βράχου με επιχώσεις, επάνω στις οποίες
τοποθετούντο τα αρχιτεκτονικά μέλη. Οι επιχώσεις έχουν διαμορφωθεί

Εικ. 19
Θέατρο Δωδώνης 2010. Τμήματα
του βραχώδους υποστρώματος της
πρώτης κερκίδας, όπως αποκαλύ-
φθηκαν κατά τη διάρκεια εκτέλε-
σης εργασιών του πρώτου πιλοτι-
κού προγράμματος αποκατάστασης
της πρώτης ακραίας ανατολικής
κερκίδας (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

78|

με χωμάτινα υπολείμματα και λατύπη και ενισχύονταν ενίοτε με αδρο-
λαξευμένες ατελείς λιθοδομές.

Στο πρώτο διάζωμα, πλάτους 1,58 μ. μαζί με το όμορο εδώλιο,
έχουν χρησιμοποιηθεί μονοκόμματες πλάκες, που φέρουν, προς τη
δεύτερη ζώνη, μικρή εγκοπή για την έδραση της βαθμίδας του ορθο-
στάτη. Ο ορθοστάτης ύψους 0,48 μ. δεχόταν επίθημα με αστραγαλοει-
δή απόληξη. Το δάπεδο του δεύτερου διαζώματος, πλάτους περίπου
2,80 μ., αποτελείται από δύο σειρές πλακών, εκ των οποίων αυτή προς
το επιθέατρο φέρει επίσης εγκοπή για την έδραση της βαθμίδας του
ορθοστάτη του. Ο ορθοστάτης στη βάση του επιθεάτρου, έχει συνολικό
ύψος, μαζί με τη βαθμίδα, 1,30 μέτρων.39

Τα ισχυρά αναλήμματα που συγκρατούν το κοίλο και οι εξωτερικοί
πύργοι είναι κατασκευασμένοι κατά το ισόδομο σύστημα, με επιλεγμέ-
νης ποιότητας λιθοπλίνθους ύψους 50-65 εκατοστών. Οι στενές πλευ-
ρές των λίθων ανά μία ή δύο σειρές σχηματίζουν τραπέζιο, ενώ η όψη
τους διαμορφώνεται με ισχυρή ένταση της επιφάνειας και ταυτόχρονη
μείωση της περιοχής γύρω από τους αρμούς.40

Ιστορικό των επεμβάσεων

Πριν από τις επεμβάσεις του 1960 το θέατρο παρουσίαζε την εικό-
να βίαιης καταστροφής από σεισμό ή ανθρώπινη δραστηριότητα. Η
απώλεια μεγάλου μέρους της έδρασης των λίθων των εδωλίων, η δια-
τάραξη των τεχνητών αποστραγγίσεων, η υποχώρηση του χωμάτινου
εν μέρει υποστρώματος, οι ακραίες καιρικές συνθήκες και η δράση
της χλωρίδας, φαίνεται ότι αποτέλεσαν συμπληρωματικά στοιχεία της
φθοράς. Πέραν της κύλισης των λίθων στην περιοχή του κοίλου, οι με-
γάλοι αναλληματικοί τοίχοι είχαν καταρρεύσει συμπαρασύροντας και
τις αντίστοιχες επιχώσεις. Η ορχήστρα και η σκηνή δεν διακρίνονταν,
καθώς επίχωση άνω των τριών μέτρων είχε μετατρέψει την περιοχή σε
αγρό. Όταν ο Κ. Καραπάνος διενήργησε τις πρώτες ανασκαφές στο
μνημείο, δεν κατόρθωσε να υπολογίσει το συνολικό αριθμό των σει-
ρών των εδωλίων, ούτε τον αριθμό των διαζωμάτων. Ο Δ. Ευαγγελί-
δης σημειώνει στην ανασκαφική του έκθεση το 1955, ότι «τα εδώλια
έχουν κατολισθήσει (εκτός τμήματος μικρού της Δ. πλευράς) εκ της
αρχικής των θέσεως και έχει αποσαθρωθεί το υπόβαθρον αυτών εξ
ασβεστολίθου κατεσκευασμένον».41 Η φθορά της βάσης των εδωλίων
οφείλεται κυρίως στην ποιότητα του ασβεστόλιθου, ο οποίος αποσα-

39. Για τα μετρικά στοιχεία βλ. Δάκαρης 1960, 21 κ.εξ. Πβ. Αντωνίου 2006, 67-70.
40. Δάκαρης 1960, 21.
41. Ευαγγελίδης 1955,173.
42. Δάκαρης 1960, 17.

|79

θρώνεται εξαιτίας των καιρικών συνθηκών της περιοχής. Το γεγονός
άλλωστε ότι οι τέσσερις κατώτερες σειρές υπεράνω του τοίχου της αρέ-
νας, οι οποίες είχαν παραμείνει επιχωσμένες για να αποκαλυφθούν
κατά την ανασκαφή του 1959, διατηρούνται σε καλή κατάσταση, επι-
βεβαιώνει τα παραπάνω, περιορίζοντας τη σημασία άλλων εξωγενών
παραγόντων φθοράς. Τα καλοκαίρι του 1959, με δαπάνες της Εν Αθή-
ναις Αρχαιολογικής Εταιρείας, ο Σ. Δάκαρης ανέσκαψε στο κοίλο και
την ορχήστρα μέχρι τη στάθμη του φυσικού βράχου, αποκάλυψε ολό-
κληρη τη σκηνή και τις παρόδους και απελευθέρωσε από τις επιχώσεις
τα περιμετρικά αναλήμματα. Η πλήρης αποχωμάτωση ολοκληρώθη-
κε το φθινόπωρο του ίδιου έτους. Την επόμενη χρονιά συντελέστηκε
«κατόπιν εντολής της Υπηρεσίας Αρχαιοτήτων και Αναστηλώσεως του
Υπουργείου Προεδρίας, η προσωρινή τοποθέτησις των εδωλίων εις
τα δύο κατώτερα διαζώματα και των αναβαθμών 10 κλιμάκων», ση-
μειώνει ο ανασκαφέας.42 Κατ’ αυτόν τον τρόπο, με πρωτοβουλία της
Εταιρείας Ηπειρωτικών Μελετών, έγινε δυνατή η διοργάνωση εορτών
στη Δωδώνη την 5η και 6η Αυγούστου 1960, στις οποίες διδάχτηκαν
η Ηλέκτρα του Σοφοκλή και οι Χοηφόροι-Ευμενίδες του Αισχύλου.43
Εκτός από την τακτοποίηση των εδωλίων, με την προσωρινή τοποθέ-
τηση των λίθων που είχαν απολέσει το αρχικό ύψος τους, επάνω σε
αργούς λίθους (Εικ.20), αποκαταστάθηκαν οι ελάχιστοι ορθοστάτες

43. ΕΗΜ 1989, 184-251, όπου γίνεται εκτενής αναφορά για τη θεατρική δραστηριότητα
στο αρχαίο θέατρο μέχρι το 1977. Βλάχος 2009, 8 κ.εξ. όπου και πλήρης κατάλογος των
θεατρικών παραστάσεων στο αρχαίο θέατρο έως το 1981.

Εικ. 20
Θέατρο Δωδώνης 2011. Τα
εδώλια της κατώτερης ζώνης όπως
αποκαταστάθηκαν την δεκαετία του
1960 και διατηρούνται έως σήμερα
(αρχείο Επιστημονικής Επιτροπής
Δωδώνης).

80|

του στηθαίου στο πρώτο διάζωμα και αργότερα τοποθετήθηκαν τα δύο
ή τρία επιθήματα.44 Η τοποθέτηση των εδωλίων έγινε με ταυτόχρονη
μερική οριζοντιοποίηση του κεκλιμένου χωμάτινου υποστρώματος. Τα
κενά του στηθαίου συμπληρώθηκαν με νέους ορθοστάτες, οι οποίοι
τοποθετήθηκαν χωρίς κοίλανση της όψης τους, με γνώμονα, όπως ση-
μειώνεται, να «διαφοροποιηθούν τα αρχαία μέλη από τις συμπληρώ-
σεις».45 Χρησιμοποιήθηκε εγχώριος ασβεστόλιθος όμοιας περίπου σύ-
στασης με τον παλαιό. Η γήρανση του υλικού και η πάροδος αρκετών
ετών από την τοποθέτηση των νέων λίθων έχει επιφέρει σχετική χρω-
ματική ομοιογένεια μεταξύ των αρχαίων και νέων μελών. Η επίσπευση
για την ολοκλήρωση και συμπλήρωση των γεωμετρικών χαρακτηριστι-
κών του θεάτρου φαίνεται ότι οδήγησε εν μέρει στην παρατοποθέτη-
ση αρχιτεκτονικών μελών, καθώς και μερικών απολαξεύσεων αρχαί-
ου υλικού. Η πάροδος πενήντα και πλέον ετών από τη συγκεκριμένη
αποκατάσταση και η συνεχιζόμενη φθορά του υλικού, που οδήγησε σε
περαιτέρω απομειώσεις, έχουν καταστήσει την ακριβή περιγραφή της
επέμβασης σχεδόν αδύνατη.46

Την ίδια περίοδο, η σχετική αλληλογραφία αποκαλύπτει τον προ-
βληματισμό και την κριτική για τις συγκεκριμένες επεμβάσεις.47 Φαί-
νεται ότι είχε αναπτυχθεί μια τάση επίσπευσης των αναστηλωτικών
εργασιών προκειμένου να φιλοξενηθούν οι θεατρικές παραστάσεις. Η
ίδια αυτή βούληση οδήγησε ακόμη και στη διατύπωση απόψεων για
την κατ’ εικασία κλασική εμφάνιση του μνημείου, γεγονός που απο-
φεύχθηκε από την ορθή επιμονή του αναστηλωτή.48 Παρά την εργώδη
προσπάθεια να διαφυλαχθεί κατά το δυνατόν το αρχαίο υλικό, χωρίς
ωστόσο να επιτευχθεί πάντοτε το επιθυμητό αποτέλεσμα, οι ελάχιστοι
μήνες που απαιτήθηκαν για την επανατοποθέτηση μερικών χιλιάδων
αρχαίων λίθων, κρίνεται εντυπωσιακή.

Εικ. 21
Θέατρο Δωδώνης. Τμήμα του
ανατολικού αναλήμματος του
θεάτρου κατά τη διάρκεια των ανα-
στηλωτικών εργασιών το έτος 1964
(αρχείο ΙΒ΄ ΕΠΚΑ).

44. Δάκαρης 1960, 18.
45. Χαρίσης 2010, 84-94. 46. Κατσικούδης 2006, 12, Χαρίσης 2010, 90 κ.εξ.
47. Κατσικούδης 2006, 10-12 όπου και μέρος της σχετικής αδημοσίευτης αλληλογραφίας.
48. Κατσικούδης 2006, 11-12, Χαρίσης 2010, 92-93.

|81

Παράλληλα, με τη συμβολή του γλύπτη Σ. Τριάντη συγκολλήθηκαν
τα υπάρχοντα τεμάχια των ιωνικών ημικιονίων των προπύλων των δύο
παρόδων και των ημικιονίων του λίθινου προσκηνίου και συμπληρώ-
θηκε με τρεις νέους θολίτες η κορυφή της τοξωτής πύλης της σκηνής.49

Η αποκατάσταση των νότιων αναλημμάτων άρχισε το 1964 από
το ανατολικότερο τμήμα τους και συγκεκριμένα από το μεσαίο πύργο
(Εικ. 21). Οι αναστηλωτικές επεμβάσεις συνεχίστηκαν στον ανατολι-
κό αναλημματικό τοίχο και ολοκληρώθηκαν το 1965, με μελέτη και
επίβλεψη του αρχιτέκτονα Β. Χαρίση. Σύμφωνα με το Χαρίση, έγινε
αποτύπωση της υφιστάμενης ανωδομής, ταξινόμηση του διάσπαρτου
αρχαίου υλικού, αφαίρεση εσωτερικών επιχώσεων, επανατοποθέτη-
ση ικανού αριθμού αρχαίων δόμων και συμπλήρωση των σειρών –
όπου ήταν απαραίτητο- με νέο δομικό υλικό τοπικού λατομείου, αλλά
και με λίθους διασπαρμένους κατά μήκος κατασκευαζόμενης οδού. Η
απόληξη του αποκατεστημένου αναλήμματος απασχόλησε ιδιαίτερα το
μελετητή και επιβλέποντα αρχιτέκτονα, ο οποίος σημειώνει: «έκρινα
ότι η μορφή που θα αποκτούσε ο νέος τοίχος έπρεπε να είναι ομόλογη
με το αποτέλεσμα της φυσικής κατάρρευσής του, ώστε να συνάδει με
τη μορφή των ερειπίων των άλλων μελών του θεάτρου».50 Στο πρώτο
αυτό στάδιο εργασιών φαίνεται ότι εντάσσεται και η μικρής κλίμακας
αποκατάσταση μέρους των ακραίων τμημάτων των νότιων αναλημμα-
τικών τοίχων του κοίλου, που αντιστοιχούν στις παρόδους.51

Ανάλογες επεμβάσεις στο νοτιοδυτικό πύργο έγιναν αμέσως μετά,
με παρόμοια τεχνική. Οι επεμβάσεις στην πλευρά αυτή και σε τμήμα-
τα του δυτικού αναλήμματος ολοκληρώθηκαν το 1966.52 Την επόμενη
χρονιά συμπληρώθηκε η άνω στάθμη του δυτικού αναλήμματος με την
τοποθέτηση 2-3 σειρών αρχαίων λίθων, που ταυτοποιήθηκαν από το

Εικ. 22
Θέατρο Δωδώνης. Ο αναλημματι-
κός τοίχος του ανδήρου της δυτικής
παρόδου στο τελικό στάδιο της
αναστήλωσης το έτος 1974, από ΒΑ
(αρχείο ΙΒ΄ ΕΠΚΑ).

49. Δάκαρης 1960,17.
50. Χαρίσης 2010, 84-94, 313-337.
51. Δάκαρης 1961/62, 198, Δάκαρης 1963, 156-57, Δάκαρης 1964, 313, Δάκαρης 1965, 351-
53, Δάκαρης 1966, 291, Δάκαρης 1973, 74, 591.
52. Δάκαρης 1966, 291.

82|

κατά χώραν πεσμένο υλικό. Αποκαταστάθηκαν επίσης οι εγκάρσιοι
εσωτερικοί τοίχοι του ίδιου αναλήμματος με πλήρωση των κενών με
λατύπη. Την ίδια περίοδο άρχισε και η αποκατάσταση του αναλήμμα-
τος της δυτικής παρόδου, που ολοκληρώθηκε πολύ αργότερα, μεταξύ
των ετών 1971 και 1973. Χρησιμοποιήθηκε αντίστοιχος λευκός ασβε-
στόλιθος, αρκετά ομοιογενής χωρίς εγκλείσεις κερατόλιθου, όμοιας
πετρογραφικής σύνθεσης, άγνωστης προέλευσης (Εικ. 22). Η τελική
επεξεργασία της ορατής επιφάνειας έγινε με επιμελημένη λάξευση, μι-
μούμενη την εκτιμούμενη τελική επιφάνεια των αρχαίων λίθων. Παρά
τη σταδιακή χρωματική ομογενοποίηση, εξαιτίας των βιολογικών επι-
καθίσεων, η επέμβαση είναι ορατή. Παράλληλα, προστέθηκαν βαθ-
μίδες από πλακοειδείς ημίεργους λίθους στα δύο εξωτερικά κλιμακο-
στάσια, που φαίνεται ότι διευκόλυναν την κίνηση των θεατών κατά την
πρώτη σύγχρονη λειτουργία του θεάτρου.

Την ίδια περίοδο αποκαταστάθηκε το βόρειο τμήμα των ορθο-
στατών της «περιόδου» του επιθεάτρου. Στο επιθέατρο έγιναν επίσης
μικροεπεμβάσεις κατά τα έτη 1972-73.53 Την επόμενη χρονιά κατα-
γράφονται μικροστερεώσεις στα κατώτερα μέρη του κοίλου, οπότε δι-
ευθετήθηκαν και οι ορθοστάτες του δευτέρου διαζώματος. Κατά τα έτη
1974-75 έγιναν εργασίες στήριξης του αναλήμματος του ανατολικού
εξωτερικού κλιμακοστασίου και αναστήλωση του ανατολικού αναλήμ-
ματος της «αιτωλικής επιχώσεως» με επανατοποθέτηση των αρχαίων
πεσμένων λίθων.54

Μετά το 1975 στο χώρο του θεάτρου πραγματοποιήθηκαν μόνον
σημειακές επεμβάσεις και συνεχείς καθαρισμοί, ενώ ο χώρος παρα-
χωρείτο για παραστάσεις αρχαίου δράματος και ενίοτε για άλλες θεα-
τρικές και μουσικές παραστάσεις ρεπερτορίων έως το 1999, οπότε με
απόφαση του Υπουργείου Πολιτισμού απαγορεύτηκε πλέον η παρα-
χώρηση του θεάτρου. Η μεγάλη επισκεψιμότητα και η εντατική χρήση
του για εκδηλώσεις είχαν φέρει την κατάσταση του ούτως ή άλλως
ευπαθούς αρχαίου δομικού υλικού σε οριακό σημείο φθοράς.55

Το έτος 2000, με απόφαση του ΥΠΠΟ και εν όψει πραγματοποί-

53. Βοκοτοπούλου 1973, 591-594.
54. Για την κατασκευή των αναλημματικών τοίχων έμπροσθεν του θεάτρου και τη
δημιουργία ανδήρων για τη συγκράτηση της «αιτωλικής επιχώσεως» βλ. Βοκοτοπούλου
1975, 216.
55. Νακάσης 2006, 317-337. Βλ. επίσης τις σχετικές εκθέσεις Χρονικών του Αρχαιολογικού
Δελτίου από το έτος 2000 και εξής.
56. Νακάσης 2006, 317-337. Παρακάτω αναφέρονται οι μελέτες που εκπονήθηκαν μετά το
2000. Από τις παλαιότερες μελέτες πρέπει να αναφερθούν: «Μελέτη των αιτιών φθοράς
του ασβεστόλιθου που έχει χρησιμοποιηθεί σαν υλικό δομής στον Αρχαιολογικό χώρο
της Δωδώνης» (1986) [Β. Ηλιάδου] και η «Προμελέτη Αποκατάστασης και Συντήρησης
Αρχαίου Θεάτρου Ιερού Δωδώνης» (1989), [Κ. Ζάχος, Α. Ντούζουγλη, Γ. Πλιάκου, Ν.
Ζωγράφου, Μ. Κουμπαρέλου, Γ. Σμύρης, Ν. Πουλογιάννη, Κ. Σόντης].

|83

ησης εργασιών αποκατάστασης, ορίσθηκε Επιστημονική Επιτροπή
παρακολούθησης και ελέγχου των προβλεπόμενων επεμβάσεων. Το
έργο «Αποκατάσταση του αρχαίου θεάτρου και των άλλων μνημείων
του ιερού της Δωδώνης», για το οποίο οι χρηματοδοτήσεις προήλθαν
από κοινοτικές επιχορηγήσεις με εθνική συμμετοχή (Γ΄ Κοινοτικό
Πλαίσιο Στήριξης), συμπεριλήφθηκε στον κατάλογο των έργων που
εκτελούνται μέσω του Ταμείου Διαχείρισης Πιστώσεων για την Εκτέ-
λεση Αρχαιολογικών Έργων.

Πρωταρχική μέριμνα της Επιστημονικής Επιτροπής Δωδώνης ήταν
η ανάθεση των μελετών για την τεκμηρίωση, συντήρηση και αναστή-
λωση του θεάτρου. Έως τώρα έχουν ανατεθεί και ολοκληρωθεί οι κά-
τωθι μελέτες:56

- Μελέτη συντήρησης και αποκατάστασης του αρχαίου θεάτρου, η
οποία περιλαμβάνει την καταγραφή των χαρακτηριστικών του δομικού
υλικού και των αιτιών φθοράς του, την καταγραφή της παθολογίας των
λίθων, την αξιολόγηση της κατάστασης και έκθεση προτεινόμενων ερ-
γασιών (2001).57

- Μελέτη παρακολούθησης των χωροχρονικών μεταβολών των μι-
κροκλιματικών παραμέτρων στο αρχαίο θέατρο της Δωδώνης με την
οποία λήφθηκαν οι σχετικές μετρήσεις των κλιματολογικών συνθη-
κών, οι θερμοκρασιακές μεταβολές, και τα ποσοστά της υγρασίας στην
επιφάνεια και στα αφανή σημεία των δομικών υλικών (2003).58

- Μελέτη επιλογής κονιαμάτων και μεθοδολογίας αποκατάστασης
του δομικού υλικού, η οποία συνέβαλε στην επιλογή των υλικών, μετά
από τις αντίστοιχες εργαστηριακές δοκιμές (2003).59

- Μελέτη αρχιτεκτονικής τεκμηρίωσης και άρσης ετοιμορροποιών
του σκηνικού οικοδομήματος (2003).60

- Μελέτη στερέωσης των τοίχων της ρωμαϊκής αρένας (2006).61
- Μελέτη στερέωσης και αποκατάστασης του αρχαίου θεάτρου, η

οποία περιλαμβάνει την τοπογραφική και φωτογραμμετρική τεκμηρί-
ωση του συνόλου του θεάτρου, γενική εκτίμηση και αξιολόγηση της
παθολογίας του, αρχιτεκτονική τεκμηρίωση και προτάσεις αποκατά-
στασης τμημάτων του μνημείου (2006).62 Η οριστική μελέτη αφορούσε
στην πιλοτική αποκατάσταση των δύο πρώτων ανατολικών κερκίδων

57. Εκπονήθηκε από τους Ι. Στυψιανού, Θ. Παπαθανασίου, Σ. Ράπτη, Κ. Τσαγκρή,
συντηρητές της Διεύθυνσης Συντήρησης στο ΥΠΠΟ.
58. Εκπονήθηκε από επιστημονική ομάδα του Γεωλογικού Τμήματος του ΕΚΠΑ με
υπεύθυνο τον καθηγητή Η. Μαριολάκο.
59. Εκπονήθηκε από Α. Γαλανού και Γ. Δογάνη
60. Εκπονήθηκε από το επιστημονικό προσωπικό του Γραφείου Στήριξης του έργου της
Επιτροπής Προστασίας και Ανάδειξης του Αρχαίου Θεάτρου και των άλλων μνημείων
του Ιερού της Δωδώνης [Α. Λύτρα, αρχιτέκτονα, Ε. Μπέζα και Γ. Λώλο συντηρητές].
61. Εκπονήθηκε από τον πολιτικό μηχανικό Δ. Μονοκρούσο.

84|

της κατώτερης ζώνης του κοίλου και του αντίστοιχου τμήματος του ανα-
τολικού αναλήμματος, «πυξίδα» για τις μελλοντικές επεμβάσεις. Στο
πλαίσιο της εν λόγω μελέτης έχουν συνταχθεί τρεις συμπληρωματικές
μελέτες, στις οποίες περιλαμβάνεται η μελέτη σύστασης τεχνητού λίθου
που θα χρησιμοποιείται στις επεμβάσεις συντήρησης και δομικής απο-
κατάστασης των μελών του μνημείου (2007).63

Κατά την έναρξη του έργου, προτεραιότητα δόθηκε στις εργασί-
ες συντήρησης που περιέλαβαν ολόκληρο το κοίλο του θεάτρου, με
εξαίρεση το επιθέατρο, καθώς και τα αρχιτεκτονικά μέλη του σκηνι-
κού οικοδομήματος. Οι εργασίες είχαν ως κύριο στόχο τη συγκόλ-
ληση όλων των αποκολλημένων θραυσμάτων ή και τμημάτων των
εδωλίων και την πλήρωση των μεγάλων ρωγμών (Εικ. 23). Πριν
από τις επεμβάσεις έγινε λεπτομερής καθαρισμός των θραυσμάτων,
του ασβεστολιθικού υλικού των εδωλίων και της επιφανειακής επί-
στρωσης του κερατολίθου με χρήση μηχανικών μέσων και με χρήση

Εικ. 23
Θέατρο Δωδώνης 2007. Συντήρη-
ση των λίθινων εδωλίων (αρχείο
Επιστημονικής Επιτροπής Δωδώ-
νης).

62. Η μελέτη ανατέθηκε μετά από διεθνή διαγωνισμό το 2005, στο αρχιτεκτονικό-
μελετητικό γραφείο (Γραμματόπουλος–Πανουσάκης, Αρχιτεκτονική ΕΠΕ), με
συνεργάτη τον αρχιτέκτονα Γ. Αντωνίου, τον τοπογράφο Ε. Βοζίκη και τον πολιτικό
μηχανικό. Π. Χατζηαντωνίου με ειδικούς συμβούλους τον αρχαιολόγο Ν. Κατσικούδη
και τον μεταλλειολόγο Π. Θεουλάκη.
63 Οι μελέτες εκπονήθηκαν από τούς Μ. Αρβανιτάκη, Α. Αρβανιτάκη, Κ. Βεντούρα και
Ει. Αρβανιτάκη.

|85

ήπιων χημικών μέσων. Πραγματοποιήθηκε, επίσης, καθαρισμός στο
εσωτερικό των διαδρόμων μεταξύ των εδωλίων, όπου το ποσοστό
των διατηρημένων κατά χώραν πλακών ήταν μικρό και το υλικό τους
καλυμμένο από φερτά υλικά (γαίες, λατύπη και φυτά).

Το έτος 2007 πραγματοποιήθηκαν εργασίες αποκατάστασης
στον τοίχο της αρένας, με έμφαση στα τμήματα που ενσωματώνο-
νται στο σκηνικό οικοδόμημα. Έγινε καθαρισμός και διάνοιξη των
αρμών, συμπλήρωση των μεγάλων κενών με λίθους ασβεστολιθικής
σύστασης, αντικατάσταση των αποσαθρωμένων λίθων με υγιείς και
αρμολόγηση με κατάλληλο κονίαμα. Τέλος, πραγματοποιήθηκε απο-
συναρμολόγηση της άνω σειράς των λίθων, τοποθέτηση μεταλλικών
συνδέσμων για την ενίσχυση της στέψης και επανατοποθέτηση των
αποσυναρμολογημένων λίθων.

Παράλληλα, μετά την ολοκλήρωση των υποστηρικτικών μελετών
και ιδιαίτερα της οριστικής μελέτης αποκατάστασης των δύο ακραίων
ανατολικών κερκίδων του θεάτρου64, κρίθηκε αναγκαίο (λόγω της πο-
λυπλοκότητας του προβλήματος αποκατάστασης του επισφαλούς αρ-
χαίου υλικού και της επίλυσης των γεωμετρικών και αρχαιολογικών

Εικ. 24
Θέατρο Δωδώνης 2010. Πιλοτική
εφαρμογή αποκατάστασης του
ακραίου ανατολικού αναλημματικού
τοίχου (αρχείο Επιστημονικής
Επιτροπής Δωδώνης).

64 Βλ. σημ. 62.

86|

προβλημάτων του μνημείου) να εφαρμοστεί ένα πιλοτικό πρόγραμμα
αποκατάστασης της πρώτης, κατ΄ αρχάς, ανατολικής κερκίδας και του
αντίστοιχου αναλημματικού τοίχου, καθώς και των εκατέρωθεν κλι-
μάκων.65

Κατά τις εργασίες υλοποίησης του εγκεκριμένου πιλοτικού προ-
γράμματος πραγματοποιήθηκε αφαίρεση των εδωλίων και μέρους του
υποβάθρου της πρώτης κερκίδας. Ακολούθησε ανασκαφική διερεύνη-
ση και πλήρης αρχαιολογική και σχεδιαστική τεκμηρίωση, μέχρι το φυ-
σικό βράχο. Έγινε διαλογή των αναστηλωνόμενων λίθων και μέρους
του αφαιρεθέντος υποβάθρου που κρίθηκε κατάλληλο για επαναχρη-
σιμοποίηση και τακτοποίηση των υπόλοιπων λίθων σε ειδικά διαμορ-
φωμένο χώρο απόθεσης. Στο υπόβαθρο της κερκίδας απομακρύνθηκε
το γαιώδες υλικό μέχρι τον φυσικό βράχο, συντηρήθηκαν τμήματα του
φυσικού βράχου που είχαν παρουσιάσει αποκολλήσεις, τοποθετήθη-
κε υδατοστεγανό διάφραγμα και ειδικό γεωύφασμα σε συνδυασμό με
αποστραγγιστικό αγωγό. Δημιουργήθηκε υποδομή για την υποδοχή
των λίθινων εδωλίων και διαδρόμων, με την ανακατασκευή αδιατάρα-
κτης και στατικά αυτόνομης λιθοδομής. Στη συνέχεια πραγματοποιή-
θηκε συντήρηση, συγκόλληση και συμπλήρωση των εδωλίων και των
αρχαίων πλακών διαδρόμου με τεχνητό λίθο. Στις περιοχές όπου έλει-
παν τα αρχαία μέλη έγινε τοποθέτηση νέων λίθων και πλακών από το-
πικό ασβεστόλιθο. Στο αντίστοιχο ανάλημμα και στην κλίμακα ανόδου
πραγματοποιήθηκε καθαίρεση των λιθοπλίνθων μέχρι την 3η από το
έδαφος σειρά και αφαίρεση των βαθμίδων της εσωτερικής κλίμακας,

Εικ. 24
Το Θέατρο της Δωδώνης (2012),
κατά τη διάρκεια εκτέλεσης εργα-
σιών του πιλοτικού προγράμματος
αποκατάστασης την δύο ακραίων
ανατολικών κερκίδων (αρχείο Επι-
στημονικής Επιτροπής Δωδώνης).

|87

εξασφαλίστηκαν τα εκτεθειμένα τμήματα του υποβάθρου του 1960,
όπου απαιτήθηκε, και έγινε τακτοποίηση των παρατοποθετημένων μη
επαναχρησιμοποιούμενων λίθων. Ακολούθησε συντήρηση, συγκόλλη-
ση και συμπλήρωση και επανατοποθέτηση των αρχαίων λίθων και των
βαθμίδων, καθώς και τοποθέτηση νέων μελών όπου έλειπε το αρχαίο
δομικό υλικό. Τέλος, πραγματοποιήθηκε τμηματική αποκατάσταση της
επίστεψης του νότιου αναλήμματος, για διδακτικούς λόγους, με την το-
ποθέτηση τεσσάρων καταληπτήρων και δύο στηθαίων από νέο λίθο
(Εικ. 24).

Η συνέχιση των εργασιών αποκατάστασης ολόκληρης της κατώτε-
ρης ζώνης του κοίλου έχει ενταχθεί στο Εθνικό Στρατηγικό Πλαίσιο
Αναφοράς 2007-2013 (ΕΣΠΑ). Το πιλοτικό πρόγραμμα συνεχίζεται
με την ολοκλήρωση των εργασιών αποκατάστασης της δεύτερης ανα-
τολικής κερκίδας (Εικ. 25). Η μελέτη για την αποκατάσταση των υπό-
λοιπων κερκίδων της πρώτης ζώνης του κοίλου, εκπονείται τμηματικά
από το Γραφείο Στήριξης του έργου της αποκατάστασης του αρχαίου
θεάτρου, με την επίβλεψη της Επιστημονικής Επιτροπής.66

Γιώργος Σμύρης

Το Γραφείο Στήριξης της Επιστημονικής Επιτροπής του έργου απαρτίζεται από τους
αρχαιολόγους Ε. Σκαλιστή και Γ. Γεωργούλα, τον πολιτικό μηχανικό Π. Κατσούδα,
τη σχεδιάστρια Ε. Σταύρου, την τεχνολόγο τοπογράφο Σ. Στεργίου και τις διοικητικές
υπαλλήλους Π. Αγγέλη και Γ. Ράπτη. Κατά το έτος 2012 απασχολούνται στο έργο: η
Β. Σιώζου αρχαιολόγος, η Χ. Τσίλη αρχιτέκτων και η Σ. Τσούλη πολιτικός μηχανικός.
Από τη θέση αυτή τους ευχαριστούμε όλους για την υποστήριξη, αλλά και την αμέριστη
συμπαράστασή τους στις δυσκολίες του έργου. Ξεχωριστά εκφράζουμε ευχαριστίες στην
πολυπληθή ομάδα των συμβασιούχων συντηρητών και την ομάδα των συμβασιούχων
εργατοτεχνιτών.

65. Το πιλοτικό πρόγραμμα εφαρμόστηκε στην πρώτη ανατολική κερκίδα, στο ανάλημμά
της και στην όμορη προς δυσμάς κλίμακα, και ολοκληρώθηκε μεταξύ των ετών 2009-
2010. Οι εργασίες στη δεύτερη κερκίδα βρίσκονται σε εξέλιξη.
66. Την Επιστημονική Επιτροπή του έργου : «Αποκατάσταση και Ανάδειξη του Αρχαίου
Θεάτρου και των άλλων Μνημείων του Ιερού της Δωδώνης», από τον Ιούνιο του έτους
2010 αποτελούν εκτός από τον γράφοντα, οι Λ. Μαραγκού, ομότιμη καθηγήτρια Π.
Ιωαννίνων, Γ. Βελένης, ομότιμος καθηγητής ΑΠΘ, Ν. Ζούρος, αναπληρωτής καθηγητής
Π. Αιγαίου, δρ. Κ. Ζάχος, επίτιμος έφορος Αρχαιοτήτων, δρ. Ι. Κατσαδήμα, αρχαιολόγος
στην ΙΒ’ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων και Κ. Παπασταματίου,
συντηρήτρια στη Διεύθυνση Συντήρησης του ΥΠΠΟΤ.

88|

ΙΙ. Το βουλευτήριο του ιερού της Δωδώνης

Ιστορικό της έρευνας

Το εντυπωσιακών διαστάσεων οικοδόμημα του βουλευτηρίου ήταν
εν μέρει ορατό στις αρχές του 19ου αιώνα, όταν οι ξένοι περιηγητές άρ-
χισαν να επισκέπτονται τα ερείπια του «Παλαιόκαστρου» στην κοιλάδα
της Τσαρκοβίστας. Ο W. Leake, διακρίνοντας θραύσματα κιόνων στο
εσωτερικό του, ερμήνευσε το οικοδόμημα αυτό, όπως και την παλαι-
οχριστιανική βασιλική, ως αρχαίο ναό.1 Τις πρώτες ανασκαφές στο
κτήριο διενήργησε ο Κ. Καραπάνος το 1875, παραδίδοντας και σχέδιο
της κάτοψής του.2 Η συστηματική έρευνα στο βουλευτήριο ξεκίνησε το
1929 η Εν Αθήναις Αρχαιολογική Εταιρεία υπό τη διεύθυνση του κα-
θηγητή Δ. Ευαγγελίδη. Το κτήριο χαρακτηρίστηκε από τον Ευαγγελίδη
ως «υπόστυλος αίθουσα», λόγω της διπλής σειράς από τρεις ιωνικούς
κίονες που αναπτύσσονται στο βορειότερο τμήμα του. Την ανασκαφή
του οικοδομήματος συνέχισε από το έτος 1965 ο Σ. Δάκαρης, ο οποίος
ανέλαβε τη διεύθυνση των ανασκαφών της Αρχαιολογικής Εταιρείας
στη Δωδώνη μετά το θάνατο του Ευαγγελίδη.3 Ανατολικά της στοάς
του οικοδομήματος ο Δάκαρης αποκάλυψε κατά χώραν έξι βάσεις τι-
μητικών ανδριάντων, τρεις από τις οποίες διατηρούσαν τον ορθοστάτη
τους με τιμητικά ψηφίσματα, τρία του Κοινού των Ηπειρωτών και ένα
του Κοινού των Βυλλιόνων. Το σημαντικότατο αυτό εύρημα παρείχε
στον ανασκαφέα τα τεκμήρια για να ταυτίσει το υπόστυλο κτήριο με
το βουλευτήριο, όπου συνέρχονταν οι εκπρόσωποι των Ηπειρωτικών
εθνών. Η ταύτιση του οικοδομήματος επιβεβαιώθηκε από την ανεύρε-
ση εσωτερικά της πρόσοψης, ενεπίγραφου βωμού, αφιερωμένου στο
Δία Νάιο, τη Διώνη και το Δία Βουλέα.4 Το βουλευτήριο, όπως και
το παρακείμενο πρυτανείο, σχετίζεται με τη λειτουργία του ιερού της
Δωδώνης και ως πολιτικού κέντρου και έδρας των πολιτικών σχηματι-
σμών που κατά τους ελληνιστικούς χρόνους διοικούσαν τα Ηπειρωτικά
έθνη, δηλαδή του κράτους Άπειρος ή Συμμαχία των Ηπειρωτών και
μετά την κατάλυση της βασιλείας, του Κοινού των Ηπειρωτών.

1. Leake 1835, 267. Για δύο ναούς κάνει λόγο και ο Wordsworth 1834, 250. Πιθανότατα
περιγράφει και αυτός, το βουλευτήριο και τη χριστιανική εκκλησία, εφόσον ήταν τα μόνο
ορατά κτήρια, μαζί με το θέατρο, πριν από τις ανασκαφές του Καραπάνου.
2. Καραπάνος 1877, 250, Carapanos 1878, 20-21, Pl. III, 5bis.
3. Κατά την πρώτη περίοδο των ερευνών του Δ. Ευαγγελίδη στη Δωδώνη (1929-
1934), το βουλευτήριο ερευνήθηκε μόνον το έτος 1929. Οι ανασκαφές στο οικοδόμημα
επαναλήφθηκαν τα έτη 1952 και 1953, με βοηθό τον επιμελητή αρχαιοτήτων Σ. Δάκαρη.
Βλ. σχετικά Ευαγγελίδης 1929, 110-111, Ευαγγελίδης 1953, 161-162.
4. Για τα ενεπίγραφα βάθρα των τιμητικών ανδριάντων βλ. Δάκαρης 1965β, 54-55, 58-65,
Κατσικούδης 2005, 26-29, 46-75. Για το βωμό βλ. Δάκαρης 1968, 44.
5. Δάκαρης 1966, 80-81, Δάκαρης 1973, 89-90.

|89

Το οικοδόμημα

Το βουλευτήριο βρίσκεται στο δυτικό τμήμα του ιερού, όπου συγκε-
ντρώνονται τα δημόσια οικοδομήματα για τις πολιτικές δραστηριότητες
και την τέλεση των αγώνων. Το οικοδόμημα εκτείνεται στη νότια κλιτύ
του λόφου της ακρόπολης, σε απόσταση μόλις 20 μέτρων ανατολικά
του θεάτρου (Εικ. 1, 2). Για την κατασκευή του, μετατοπίστηκε προς
τα δυτικά ο ισοδομικός περίβολος του κυρίως ιερού, προκειμένου να
συμπεριληφθούν στο εσωτερικό του το βουλευτήριο και το πρυτανείο.5
Σε απόσταση λίγων μέτρων από το βουλευτήριο βρισκόταν η δυτική
μνημειακή είσοδος του περιβόλου, μέσω της οποίας εισερχόταν κανείς
στο κυρίως ιερό, από το χώρο του θεάτρου και του σταδίου. Από εδώ
διερχόταν η ιερά οδός, η οποία με αφετηρία τη σφενδόνη του σταδίου,
συνέχιζε νότια της σκηνής του θεάτρου και της στοάς του Βουλευτηρίου
για να καταλήξει στην ιερά οικία.

Το κτήριο του βουλευτηρίου αποτελείται από μια μεγάλη ορθογώ-
νια αίθουσα και μια ισομήκη δωρική στοά στην πρόσοψη. Η αίθουσα,
διαστάσεων 43,60Χ32,50 μ. (εσωτερικό εμβαδόν 1.250-1.300 τ.μ.) δι-
αμορφώνεται χωρίς εσωτερικές διαιρέσεις σε δύο μέρη, έναν επίπεδο
χώρο εσωτερικά της πρόσοψης χαμηλότερα και τον κεκλιμένο χώρο

βορειότερα, που δεχόταν
με βαθμιδωτή διαμόρφω-
ση τα εδώλια. Εγκάρσιος
αναλημματικός τοίχος δη-
μιουργεί επίμηκες άνδηρο
στο υψηλότερο πίσω τμή-
μα της αίθουσας. Οι εξω-
τερικοί τοίχοι του βουλευ-

Εικ. 1
Βουλευτήριο Δωδώνης. Κάτοψη.

Εικ. 2
Βουλευτήριο Δωδώνης.
Το οικοδόμημα από ΝΑ.

90|

τηρίου είναι κτισμένοι μέχρι το ύψος των 4 μ. με επιμελώς λαξευμένους
λιθοπλίνθους κατά το ισοδομικό σύστημα, ενώ η ανωδομή ήταν κατα-
σκευασμένη από πήλινες πλίνθους διαστάσεων 45Χ45 εκατοστών.6 Το
οικοδόμημα ενισχύεται με κτιστές αντηρίδες και στις τέσσερις πλευρές.
Οι στενές βόρεια και νότια πλευρά φέρουν από εννέα αντηρίδες μόνο
εσωτερικά, η δυτική μακριά πλευρά μόνο εξωτερικά, ενώ ο ανατολι-
κός τοίχος έχει αντηρίδες εσωτερικά και εξωτερικά. Στο νότιο τοίχο
της πρόσοψης ανοίγονται δύο είσοδοι, από τις οποίες διατηρούνται
κατά χώραν τα λίθινα κατώφλια με τους χάλκινους ολμίσκους, εντός
των οποίων περιστρέφονταν οι μετάλλινοι στροφείς των θυρωμάτων.
Εξαρτήματα από τη διακόσμηση των ξύλινων θυρών που θα έκλειναν
τις εισόδους, όπως χάλκινοι διακοσμητικοί ήλοι, οι λαβές και η ασπιδί-
σκη από όπου κρεμόταν ο ιμάντας για το ανασήκωμα της βαλάνου που
ασφάλιζε από το εσωτερικό τη θύρα, βρέθηκαν κατά την ανασκαφή
δίπλα στα ανοίγματα. Με δεδομένα το μήκος των κατωφλιών και τις
διαστάσεις των εφηλίδων, ο ανασκαφέας υπολόγισε τον εμβάτη, τη
σταθερή μονάδα που χρησιμοποιήθηκε για την κατασκευή των θυρών,
και συνήγαγε τις διαστάσεις τους, υπολογίζοντας ότι είχαν ύψος 3,25
μ., διπλάσιο από το πλάτος τους (1,63 μ., ήτοι 22 αρχαίες παλάμες).7 Η
ύπαρξη παραθύρων στον νότιο τοίχο της αίθουσας, βεβαιώνεται από
την ανεύρεση ορθογώνιων παραστάδων και επικράνων που τοποθε-
τούντο ως διαχωριστικά των παραθύρων.8

Στο κεντρικό τμήμα του το κτήριο έφερε εσωτερικά δύο σειρές από
τρεις ιωνικούς κίονες, σε διαφορετικά επίπεδα (Εικ. 3). Κατά χώραν
έχουν σωθεί ορισμένες από τις λίθινες βάσεις των κιόνων και οι κα-
τώτεροι σπόνδυλοι από κροκαλοπαγή λίθο, σε μια περίπτωση μαζί με
ιωνική βάση.9 Το ανώτερο τμήμα των κιόνων έχει υποτεθεί ότι ήταν
κτιστό και αποτελείτο από πήλινες σφηνοειδείς οπτόπλινθους με ρα-

Εικ. 3
Βουλευτήριο Δωδώνης. Το εσω-
τερικό του οικοδομήματος. Λήψη
από ΒΔ.

6. Ένας μεγάλος αριθμός τέτοιων
πλίνθων βρέθηκε στη στοά της πρό-
σοψης του βουλευτηρίου και στο
ανάλημμα που δημιουργήθηκε με-
ταξύ θεάτρου και βουλευτηρίου για
να συγκρατήσει την «αιτωλική επί-
χωση». Σχετικά βλ. Δάκαρης 1963,
150-152, Δάκαρης 1965α, 349-350,
Δάκαρης 1965β, 57.
7. Δάκαρης 1966, 75-76, Δάκαρης
1968, 45, Δάκαρης 1969, 31-34.
8. Δάκαρης 1968, 47. Όμοια αρχι-
τεκτονικά μέλη παραθύρων προ-
έρχονται από το σπίτι 1 της Κασ-
σώπης. Βλ. Hoepfner – Mitarbeiten
(και άλλοι), Die Epoche der Griechen.
Kassope, Eine spatklassische
Streifenstand in Nordwestgriechenland,
στο: W. Hoepfner (εκδ.), Geschichte
des Wohnens. 5000 v. Chr. – 500 n. Chr.
Vorgeschichte, Frügeschichte, Antike,
Stuttgart 1999, 380.
9. Ευαγγελίδης 1929, 110, Ευαγγελί-
δης 1953, 161, εικ.2.

|91

βδώσεις στην εξωτερική επιφάνεια.10 Δύο επιπλέον ιωνικοί κίονες από
κροκαλοπαγή λίθο στο χαμηλότερο τμήμα του πρανούς, προστέθηκαν
πιθανώς κατά την περίοδο ανοικοδόμησης του ιερού, μετά από την
πυρπόλησή του από τους Αιτωλούς το 219 π.Χ.. Εκ των δύο κιόνων
αποκαλύφθηκε μόνον ο δυτικός, ο οποίος έφερε ιωνική βάση και
εδραζόταν σε στυλοβάτη περιβαλλόμενο από πειόσχημο ανάλημμα με
τοξωτό το κεντρικό του σκέλος (Εικ. 4,5).11 Δύο κλίμακες, κατά μήκος
του δυτικού και ανατολικού τοίχου του οικοδομήματος, εξυπηρετούσαν
την πρόσβαση προς το ψηλότερο επικλινές τμήμα της αίθουσας με τις
σειρές των εδωλίων.12 Στη βάση των κλιμάκων, δύο αναλημματικοί
τοίχοι, με τοξοειδή διάταξη προς το κέντρο του χώρου, διαχώριζαν το
χαμηλότερο νότιο τμήμα της αίθουσας από το χώρο των εδωλίων. Αμέ-
σως βόρεια της δυτικής κλίμακας και κατά μήκος του δυτικού μακρού
τοίχου του οικοδομήματος διαπιστώθηκαν σε βαθμιδωτή διάταξη ανά
0,75-0,80 μ. εικοσιτέσσερις σειρές λίθινων πεζουλιών με τοξωτή διά-
ταξη, κατασκευασμένων από αργόλιθους, τα οποία ερμηνεύτηκαν ως
εδώλια ή βάσεις ξύλινων εδωλίων.13 Στο χαμηλότερο επίπεδο τμήμα

Εικ. 4
Βουλευτήριο Δωδώνης. Το χαμη-
λότερο τμήμα της αίθουσας εσωτε-
ρικά της πρόσοψης και η στοά.

Εικ. 5
Βουλευτήριο Δωδώνης. Ο αναστη-
λωμένος κίονας με το πειόσχημο
ανάλημμα.

10. Δάκαρης 1965β, 57, Δάκαρης
1971, 55.
11. Δάκαρης 1969, 27, εικ.1, Δάκα-
ρης 1970, 76-80.
12. Δάκαρης 1968, 44-45, Δάκαρης
1969, 26.
13.Δάκαρης 1929, 28, Δάκαρης 1971,
126, Δάκαρης 1973, 87-89.

92|

του οικοδομήματος, εσωτερικά των εισόδων, βρίσκεται ο ενεπίγραφος
βωμός, αφιερωμένος στον Δία Νάιον, τη Διώνη και τον Δία Βουλέα,
με αναθηματική επιγραφή του Θεσπρωτού Χάροπος Μαχατά, γνωστού
από τον Πολύβιο για τη φιλορωμαϊκή πολιτική του. Παραπλεύρως του
βωμού, μια λίθινη θήκη χρησίμευε για την υποδοχή ψηφοδόχου κάλπης.

Εξωτερικά της υπόστυλης αίθουσας αναπτύσσεται ισομήκης δωρι-
κή στοά με δεκαπέντε δωρικούς κίονες στην πρόσοψη και ανά δύο
σε κάθε στενή πλευρά, συμπεριλαμβανομένων των γωνιακών (Εικ. 4,
6).14 Οι κίονες των στενών πλευρών έχουν κατασκευαστεί από ψαμ-
μόλιθο και έφεραν κιονόκρανα από το ίδιο εύθρυπτο υλικό, ενώ οι
δεκατρείς κίονες της πρόσοψης, κατασκευασμένοι από κροκαλοπαγή
λίθο, είχαν κιονόκρανα από ασβεστόλιθο. Από ψαμμόλιθο είχαν κατα-
σκευαστεί και οι ημικίονες των παραστάδων στα πίσω άκρα των στε-
νών πλευρών της στοάς. Είναι πολύ πιθανόν οι κίονες της πρόσοψης
να τοποθετήθηκαν σε μεταγενέστερη φάση επισκευής της στοάς μετά
την αιτωλική καταστροφή. Ενδείξεις για αυτό συνιστούν η διαφορετική
διαμόρφωση των κιονοκράνων τους, σε σύγκριση με τα κιονόκρανα
από ψαμμόλιθο, όπως και η ομοιότητα των κιόνων με εκείνους του
νεότερου ναού της Διώνης που έχει χρονολογηθεί στο τέλος του 3ου
αιώνα π.Χ..

Η στοά εφράσσετο με χαμηλό θωράκιο από πλακοειδείς λίθους,
τοποθετημένο πιθανώς σε κάποια μεταγενέστερη οικοδομική φάση
του κτηρίου. Οι κροκαλοπαγείς κίονες και το θωράκιο καλύπτονταν
από παχύ στρώμα κονιάματος, ενώ τα κιονόκρανα ήταν επιχρισμένα
με μαρμαροκονία. Με όμοιο κονίαμα ήταν επιχρισμένο και το χαμη-
λότερο τμήμα της πρόσοψης του κυρίως βουλευτηρίου. Για την διευκό-
λυνση της πρόσβασης στο βουλευτήριο, είχαν αφεθεί χωρίς θωράκιο
τα μετακιόνια απέναντι από τις δύο εισόδους, όπως και τα μετακιόνια
των στενών πλευρών μεταξύ των παραστάδων και του κεντρικού κίονα
στις στενές πλευρές της στοάς. Ο θριγκός της στοάς εικάζεται ότι ήταν

Εικ. 6
Βουλευτήριο Δωδώνης. Η στοά
στην πρόσοψη του οικοδομήματος.

14. Για τη στοά του βουλευτηρίου
βλ. Δάκαρης 1965β, 56, Δάκαρης
1966, 71-75.
15. Πολύβιος IV.67.3: τάς τε στοάς
ἐνέπρησε καί πολλά τῶν ἀναθημά-
των διέφθειρε, κατέσκαψε δέ καί
τήν ἱεράν οἰκίαν.
16. Ο προβληματισμός σχετικά με
την εσωτερική διάταξη και τον
τρόπο στέγασης του βουλευτηρίου
έχει διατυπωθεί στις πιο πρόσφατες
μελέτες για τη Δωδώνη. Βλ. Gneisz
1990, 134-135, Moustakis 2006, 109-
110, Dieterle 2007, 138-139, Χαρίσης
2010, 183-192.
17. Δάκαρης 1969, 26-28.
18. Δάκαρης 1968, 44, Δάκαρης
1973, 86, Δάκαρης 1972, 75, εικ. 34.
19. Gneisz 1990, 134 κ.εξ.
20. Dieterle 2007, 138-139.
21. Χαρίσης 2010, 183-206.

|93

ξύλινος, λόγω της πλήρους απουσίας θραυσμάτων επιστυλίου, τριγλύ-
φων και μετοπών κατά την ανασκαφή. Επάνω στο δάπεδο της στοάς
βρέθηκε παχύ στρώμα κεράμων και πλίνθων από την κατάρρευση της
στέγης και της ανωδομής της κύριας αίθουσας, το οποίο πιθανότατα
σχετίζεται με την πυρπόληση του ιερού από τους Αιτωλούς και ανακα-
λεί το σχετικό χωρίο του Πολύβιου.15

Οι ανασκαφές στο βουλευτήριο κάλυψαν κυρίως το νότιο και το δυτι-
κό τμήμα της υπόστυλης αίθουσας, χωρίς να ολοκληρωθούν. Η ημιτελής
διερεύνηση του οικοδομήματος, η μακρόχρονη χρήση του με επάλληλες
φάσεις επισκευών έως και τον 4ο αιώνα μ.Χ. και η πολύ αποσπασματική
διατήρηση των εσωτερικών κατασκευών καθιστούν δυσχερή τη συνα-
γωγή ασφαλών συμπερασμάτων για τη διάταξη και τον αριθμό των εδω-
λίων. Εξίσου δυσχερής καθίσταται η μελέτη και η αναπαράσταση της
στέγης του οικοδομήματος, λόγω της ιδιόμορφης κλιμακωτής διάταξης
του κτίσματος και του πολύ μεγάλου μεγέθους του.16

Σύμφωνα με τον Δάκαρη, οι είκοσι τέσσερις επάλληλες σειρές των
τοξωτών πεζουλιών, που αποκάλυψε κατά μήκος της ανατολικής μακρι-
άς πλευράς του κτηρίου και υποδηλώνουν αμφιθεατρική διάταξη των
καθισμάτων, θα πρέπει να ανήκουν σε μια νεότερη φάση χρήσης του
βουλευτηρίου, μετά την ρωμαϊκή καταστροφή του 167 π.Χ., και εξυπη-
ρετούσαν τη λειτουργία του ανασυσταθέντος, μετά το 148 π.Χ., Ηπειρω-
τικού Κοινού.17 Για το ελληνιστικό βουλευτήριο, ο Δάκαρης υποθέτει ως
πιθανότερη την ορθογώνια διάταξη αντί της αμφιθεατρικής, λόγω της
ύπαρξης των πλευρικών κλιμάκων, και υπολογίζει ότι θα υπήρχαν τρια-
νταδύο σειρές ξύλινων εδωλίων που κάλυπταν ολόκληρο τον εσωτερικό
χώρο του οικοδομήματος. Για τον τρόπο στέγασης του βουλευτηρίου, ο
ερευνητής του χώρου υποστήριξε ότι το οικοδόμημα στεγαζόταν με ενι-
αία αμφικλινή στέγη, πλάτους 30,20 μ., η οποία στηριζόταν στους κίονες
και στις εσωτερικές αντηρίδες των τοίχων (Εικ. 7).18

Οι νεότερες μελέτες επισημαίνουν τις αδυναμίες της άποψης του
Δάκαρη για τον τρόπο στέγασης του οικοδομήματος και υποθέτουν,
είτε ότι το βουλευτήριο έφερε στέγη στο βορειότερο μόνο τμήμα του19,

είτε μια κλιμακωτή διάταξη στην ενιαία στέγη του κτηρίου.20 O αρχιτέ-
κτονας Β. Χαρίσης, στενός συνεργάτης του Ευαγγελίδη και του Δάκα-
ρη κατά τη διάρκεια των ανασκαφών, κρίνει επίσης τεχνικά αδύνατη
την κάλυψη του οικοδομήματος με ενιαία στέγη.21 Λαμβάνοντας υπόψη
την ασύμμετρα κλιμακωτή διάταξη στο εσωτερικό του κτηρίου, αποκα-
θιστά τρεις διακεκριμένους λειτουργικά χώρους. Το σχετικά επίπεδο

Εικ. 7
Βουλευτήριο Δωδώνης. Αναπαρά-
σταση του οικοδομήματος και της
στέγης του (σχ. Β. Σούλης 2006,
σύμφωνα με την αναπαράσταση
στο: Δάκαρης 1995, εικ. 36).

94|

τμήμα, που συγκρατείται με αναλημματικό τοίχο στο υψηλότερο πίσω
τμήμα του κτηρίου, αποκαθίσταται από τον Χαρίση ως κλειστός χώ-
ρος-«Μητρώον», με τη βορειότερη σειρά των κιόνων να διαμορφώνει
στοά στην πρόσοψή του. Το τμήμα μεταξύ της μεσαίας κιονοστοιχίας
και των δύο νοτιότερων κιόνων εμφανίζει τη μεγαλύτερη κλίση, όπως
φαίνεται από την υψομετρική διαφορά στους στυλοβάτες των κιόνων,
και είναι ο κατεξοχήν αμφιθεατρικός χώρος με τα εδώλια. Μεταξύ της
πρόσοψης του κτηρίου και της κεντρικής σειράς κιόνων θα μπορούσαν
να αναπτύσσονται σε πειόσχημη διάταξη εννέα-δέκα σειρές εδωλίων,
διαμορφώνοντας αμφιθέατρο περίπου 500 θέσεων (Εικ. 8). Ο κεντρι-
κός χώρος του οικοδομήματος, μεταξύ του αμφιθεάτρου και του κλει-
στού χώρου με τη στοά, θα μπορούσε, κατά το Χαρίση, να αποτελεί
αίθριο και χώρο περιπάτου. Οι δύο ακραίοι χώροι, ο κλειστός χώρος
στο βόρειο τμήμα και ο χώρος του αμφιθεάτρου, αποκαθίστανται από
το Χαρίση με αυτοτελείς διακεκριμένες δικλινείς στέγες, ενώ ο κεντρι-
κός χώρος-αίθριο προτείνεται ως ημιυπαίθριος (Εικ. 9, 10). Οριστικές
απαντήσεις στα θέματα αυτά μπορούν να δοθούν μόνον με την ενδελε-
χή διερεύνηση και την ολοκλήρωση των ανασκαφών στο βουλευτήριο.

Οικοδομικές φάσεις - Χρονολόγηση

Η κατασκευή του βουλευτηρίου εντάσσεται στον αρχιτεκτονικό σχε-
διασμό που αναπτύχθηκε στο ιερό της Δωδώνης κατά τον πρώιμο 3ο
αιώνα π.Χ. και συνδέεται με το βασιλέα Πύρρο. Στο βαθύτερο στρώμα,
χαμηλότερα από τη θεμελίωσή της στοάς και εσωτερικά των εισόδων της
κύριας αίθουσας, αποκαλύφθηκαν οπές πασσάλων από ελλειψοειδείς
καλύβες, λάκκοι με λεπίδες πυριτόλιθου και άφθονη χειροποίητη κεραμι-

Εικ. 8
Βουλευτήριο Δωδώ-
νης. Κάτοψη – αναπα-
ράσταση (Β. Χαρίσης
2010, Σχ. Γ8.

|95

κή, που βεβαιώνουν την ύπαρξη προϊστορικού οικισμού της εποχής του
χαλκού στο χώρο του ιερού.22 Κατά την ανασκαφή του οικοδομήματος
διαπιστώθηκαν δύο διαδοχικά στρώματα καταστροφής.23 Το κατώτερο
στρώμα, μέσα στο οποίο βρέθηκαν θραύσματα κεράμων στέγης με τις
επιγραφές ΙΑΡΑ, ΙΕΡΑ, ΔΙΟΣ ΝΑΟΥ και ΕΠΙ ΦΟΡΜΙΣΚΟΥ, συνδέ-
εται με την πυρπόληση και καταστροφή του ιερού από τους Ρωμαίους το
167 π.Χ.24 Μετά τη ρωμαϊκή καταστροφή φαίνεται ότι το κτήριο επισκευά-
στηκε πρόχειρα. Ανοιχτό παραμένει, ωστόσο, το ερώτημα για το ρόλο και
τις λειτουργίες που στέγαζε πλέον το οικοδόμημα, εφόσον σαφείς ανα-
σκαφικές ενδείξεις μαρτυρούν ότι στο παρακείμενο πρυτανείο κατασκευ-
άστηκαν την περίοδο αυτή λίθινα εδώλια και λειτούργησε ως συνεδριακό
κέντρο, πιθανώς για το αποδυναμωμένο νέο Κοινό των Ηπειρωτών που
τελούσε υπό ρωμαϊκό έλεγχο.25 Τον 4ο αιώνα στην αίθουσα του βου-
λευτηρίου λειτουργούσε εργαστήριο παραγωγής ερυθρής βαφής, όπως
υποδεικνύουν τα άφθονα όστρεα πορφύρας, που βρέθηκαν σε πρόχειρη
ορθογώνια κατασκευή εσωτερικά της πρόσοψης. Την ίδια περίπου επο-
χή χρονολογήθηκε και το δεύτερο, νεότερο, στρώμα καταστροφής, που
δηλώνει την οριστική εγκατάλειψη του κτηρίου. Κατά τους τελευταίους
αιώνες χρήσης του Ιερού, στο εσωτερικό του βουλευτηρίου κατασκευά-
στηκαν μερικοί κιβωτιόσχημοι τάφοι, οι οποίοι περιείχαν νομίσματα υστε-
ρορωμαϊκών χρόνων.26

Εικ. 9
Βουλευτήριο Δωδώ-
νης. Κάτοψη στεγών
– αναπαράσταση (Β.
Χαρίσης 2010, Σχ.
Γ9).

22. Δάκαρης 1967, 39-41.
23. Δάκαρης 1971, 126.
24. Βλαχοπούλου 1994, 189-200, 210-213.
25. Γραβάνη 2007, 200.
26. Δάκαρης 1972, 94, 98.

96|

Ευρήματα

Στην επίχωση της στοάς του βουλευτηρίου και στο εσωτερικό της
υπόστυλης αίθουσας βρέθηκαν μερικά από τα σημαντικότερα αναθή-
ματα στο ιερό. Ενδεικτικά θα αναφέρουμε το τμήμα μακεδονικής ασπί-
δας στην οποία διακρίνεται μέρος της λέξης ΒΑ[ΣΙΛΕΥΣ] και έχει
συνδεθεί με τη νίκη του βασιλέως Πύρρου επί του Αντιγόνου Γονατά
στα Στενά του ποταμού Αώου.28 Στην επίχωση εντοπίστηκε χάλκινο
έλασμα με παράσταση πτερωτού κεραυνού και την επιγραφή: --ΥΡ-
ΡΟΥ Τ--/--ΓΗΤΟΡ--/--ΟΙΩΤ.29 Εδώ βρέθηκαν, ακόμη, τα χάλκινα
αγαλμάτια παιδιού που κρατά περιστέρι και παιδιού με σφαίρα στο
χέρι, έργα των αρχών του 3ου αιώνα π.Χ..30

Γεωργία Πλιάκου

Εικ. 10
Βουλευτήριο Δωδώνης. Αναπα-
ράσταση (Β. Χαρίσης 2010, Σχ.
Γ16).

27. Δάκαρης 1966, 77-80, Δάκαρης
1968, 52-59.
28. ΑΜΙ 1951: Δάκαρης 1968, 58,
Βοκοτοπούλου 1973, 75, Dieterle
2007, 95, Σούλη 2008, 106.
29. ΑΜΙ 1430: Δάκαρης 1966, 77-
78, Βοκοτοπούλου 1973, 68, Dieterle
2007, 95-96, Σούλη 2008, 107.
30. ΑΜΙ 1371: Δάκαρης 1965, 64,
Βοκοτοπούλου 1973, 66, Βοκοτο-
πούλου 1997, 278-279. ΑΜΙ 1410:
Δάκαρης 1966, 77, Βοκοτοπούλου
1973, 66, Βοκοτοπούλου 1997, 278-
279.

|97

Εικ. 1
Στάδιο Δωδώνης. Αεροφωτογραφία.

ΙΙΙ. Το στάδιο του ιερού της Δωδώνης

Το αρχαίο στάδιο βρίσκεται έξω από τον περίβολο του
κυρίως ιερού, αμέσως νοτιοδυτικά του θεάτρου (Εικ. 1,
2). Το μνημείο δεν έχει ανασκαφεί πλήρως. Το ανατο-
λικό τμήμα του αποκαλύφθηκε κατά την ανασκαφή του
θεάτρου από το Σ. Δάκαρη, τα έτη 1959-1960 και το 1962
(Εικ. 3).1 Μικρής κλίμακας έρευνα πραγματοποιήθηκε
ξανά το 2009 από το Γραφείο Στήριξης της Επιστημονικής
Επιτροπής Δωδώνης, με αφορμή τις εργασίες ανάδειξης
του αρχαιολογικού χώρου στο πλαίσιο του Γ΄ Κοινοτικού
Πλαισίου Στήριξης.2

Το στάδιο αναπτύσσεται με κατεύθυνση ανατολικά-
δυτικά, μπροστά στο νοτιοδυτικό πυργοειδές ανάλημμα
του κοίλου του θεάτρου.3 Για τη διαμόρφωσή του χρη-
σιμοποιήθηκε ο αναλημματικός τοίχος-άνδηρο σε σχήμα
Γ, που κατασκευάστηκε σε συνέχεια του προπύλου της
δυτικής παρόδου του θεάτρου για να συγκρατήσει τις
επιχώσεις της αιτωλικής καταστροφής.4 Στην κεκλιμένη
επίχωση του ανδήρου εδράζονται τα λίθινα εδώλια της
βόρειας πλευράς του σταδίου (Εικ. 4). Ανάλογο πρανές
για τους θεατές, εξολοκλήρου τεχνητό, που συγκρατείται
από ισχυρό αναλημματικό τοίχο, διαμορφώθηκε και κατά

1. Δάκαρης 1960, 4, 30-31, 38-40.
2. Το έργο ανάδειξης του αρχαιο-
λογικού χώρου εκτελέστηκε από το
Ταμείο Διαχείρισης Πιστώσεων για
την Εκτέλεση Αρχαιολογικών Έρ-
γων. Βλ. σχετικά Βελένης 2009, υπό
έκδοση.
3. Σύντομη περιγραφή του μνημεί-
ου βλ. Δάκαρης 1960, 30-31, 38-40,
Δάκαρης 1995, 75-76, πίν. 4, Dieterle
2007, 165.
4. Για τα λεγόμενα άνδηρα της
«αιτωλικής επιχώσεως», τα οποία
κατασκευάστηκαν εξωτερικά των
πυργοειδών αναλημματικών τοίχων
του κοίλου μετά από την καταστρο-
φή του ιερού από τους Αιτωλούς το
219 π.Χ., βλ. Δάκαρης 1960, 30-31,
Βοκοτοπούλου 1975, 216-217.

Εικ. 2
Στάδιο Δωδώνης. Κάτοψη.

98|

μήκος της νότιας πλευράς του στίβου. Σε κάθε πλευρά υπήρχαν εικοσι-
μία-εικοσιδύο σειρές λίθινων εδωλίων, κατασκευασμένων από τοπικό
ασβεστόλιθο. Η πρώτη σειρά καθισμάτων στο νότιο πρανές εδράζεται
σε ορθοστάτες ύψους περίπου 0,80 μ. επάνω από το δάπεδο του στί-
βου. Οι σειρές των εδωλίων, και στα δύο πρανή, διακόπτονται από στε-
νές κλίμακες που εξυπηρετούσαν την πρόσβαση των θεατών. Ο στίβος
του σταδίου της Δωδώνης ήταν κατασκευασμένος από χώμα πατημένο
επάνω στο φυσικό βράχο. Κατά μήκος της νότιας πλευράς του υπάρχει
λίθινο ρείθρο, το οποίο έφερε κατά διαστήματα λίθινες λεκάνες για
την αποστράγγιση του νερού. Το πλάτος της κονίστρας είναι 26,30 μ.,
ενώ το συνολικό μήκος της δεν είναι επί του παρόντος γνωστό, καθώς
το δυτικότερο τμήμα του μνημείου δεν έχει ανασκαφεί. Στο ανατολικό
πέρας του στίβου σχηματίζεται σφενδόνη. Στο σημείο αυτό βρισκόταν
η είσοδος του σταδίου, από την οποία διατηρείται κατά χώραν ο κε-
ντρικός πεσσός, και, κατά τον Δάκαρη, ήταν διαμορφωμένη με δίθυρη
τοξωτή πύλη (Εικ. 5, 6). Από εδώ ξεκινούσε η ιερά οδός, η οποία
μπροστά από τις στοές στην πρόσοψη της σκηνής του θεάτρου και του
βουλευτηρίου και οδηγούσε στα λατρευτικά οικοδομήματα.

Το στάδιο της Δωδώνης συγκαταλέγεται στον ευάριθμο κατάλογο

Εικ. 3
Τα λίθινα εδώλια του βόρειου
πρανούς μπροστά από το ανάλημμα
του θεάτρου, κατά την ανασκαφή
του έτους 1959.

Εικ. 4
Στάδιο Δωδώνης. Τα λίθινα εδώ-
λια στο βόρειο πρανές, μπροστά
στο ανάλημμα του θεάτρου.

Εικ. 5
Στάδιο Δωδώνης. Άποψη του ανα-
σκαμμένου τμήματος, από Ν. Μετα-
ξύ των δύο πρανών στη σφενδόνη,
ο κεντρικός πεσσός της εισόδου.

|99

των λίθινων σταδίων.5 Ωστόσο, τα σωζόμενα αρχιτεκτονικά κατάλοιπα
του μνημείου και τα δεδομένα της πρόσφατης ανασκαφικής έρευνας
υποδεικνύουν ότι τα λίθινα εδώλια πιθανόν δεν αναπτύσσονταν σε
όλη την έκταση των πρανών που προορίζονταν για τους θεατές, αλλά
κάλυπταν το ανατολικό μόνο τμήμα τους προς τη σφενδόνη. Στο δυτι-
κό τμήμα του σταδίου, τα πρανή ίσως παρέμειναν χωμάτινα. Ανάλογo
παράδειγμα, με συνδυασμό χωμάτινων πρανών και λίθινων εδωλίων
που καταλαμβάνουν το τμήμα προς τη σφενδόνη, αποτελεί το στάδιο
της Μεσσήνης.6 Η πιθανότητα ύπαρξης διαφορετικών οικοδομικών
φάσεων στο στάδιο θα πρέπει, επίσης, να διερευνηθεί με περαιτέρω
ανασκαφική έρευνα και μελέτη.

Σύμφωνα με το Δάκαρη, το στάδιο κατασκευάστηκε προς το τέλος
του 3ου αιώνα π.Χ., συγχρόνως με τη δεύτερη οικοδομική περίοδο
του θεάτρου, η οποία συμπίπτει με την ανοικοδόμηση του ιερού μετά
από την καταστροφή που υπέστη από τους Αιτωλούς το 219 π.Χ..7
Στη χρονολόγηση συνηγορούν η οργανική σύνδεση των ορθοστατών
που συγκρατούν τα εδώλια του βόρειας πλευράς του σταδίου, με τον
αναλημματικό τοίχο του δυτικού ανδήρου της «αιτωλικής επιχώσεως»
μπροστά από το κοίλο του θεάτρου. Το ίδιο χρονολογικό πλαίσιο βε-
βαιώνει χάλκινο νόμισμα Αμβρακίας των χρόνων 232 π.Χ.-168 π.Χ.,
που βρέθηκε στο εσωτερικό της τεχνητής επίχωσης. Η κατασκευή του
σταδίου, παράλληλα με την ανέγερση στωικών οικοδομημάτων, με την
προσθήκη ιωνικών προπύλων στις παρόδους του θεάτρου και με τον
εξωραϊσμό των ναών, θα πρέπει να συνδεθεί με την προσπάθεια μνη-
μειακής αναμόρφωσης και αρχιτεκτονικής διεύρυνσης του ιερού, στο
πλαίσιο του μεγάλου οικοδομικού προγράμματος που εφαρμόστηκε
στη Δωδώνη στο τέλος του 3ου αιώνα π.Χ..8

Το στάδιο της Δωδώνης σχετίζεται με τα Νάια, εορτές προς τιμήν
του Διός Ναΐου για τις οποίες αντλούμε πληροφορίες κυρίως από επι-
γραφικές μαρτυρίες. Περιελάμβαναν δραματικούς και γυμνικούς αγώ-

Εικ. 6
Στάδιο Δωδώνης. Ο κεντρικός
πεσσός της εισόδου, δίπλα στη
δυτική πάροδο του θεάτρου.

5. Δάκαρης 1960, 4, 30, 39, Δάκαρης
1995, 75.
6. Θέμελης 2010, 46-47.
7. Δάκαρης 1960, 30-31, 38-40.
8. Για την αρχιτεκτονική σύνθεση
του ιερού βλ. Δάκαρης 1960, 9-14,
Δάκαρης 1995, 81-86 Κατσικούδης
2005, 5-17.

100|

νες, ενώ έχει υποτεθεί και η διεξαγωγή μουσικών αγώνων. Για το χρό-
νο έναρξης της εορτής των Ναΐων δεν υπάρχουν ασφαλείς μαρτυρίες. 9

 Το χωρίον του Αθήναιου, το οποίο αναφέρεται σε νίκη του Πτολε-
μαίου και της Βερενίκης σε αρματοδρομία, ανακαλεί τις στενές σχέσεις
των Λαγιδών με τον Πύρρο και εμμέσως μαρτυρεί για την ύπαρξη των
αγώνων στη Δωδώνη στις αρχές του 3ου αιώνα π.Χ., πιθανώς δε και
για την καθιέρωσή τους από τον Πύρρο.10 Οι αγώνες θα πρέπει να είχαν
αρχικά τοπικό ή πανηπειρωτικό χαρακτήρα, ενώ πιθανότατα από το τέ-
λος του 3ου αιώνα π.Χ., έγιναν πανελλήνιοι και εξελίχθηκαν σε αγώνες
στεφανίτες. Η διεύρυνση και η πανελλήνια εμβέλεια των εορτών των
Ναΐων συμπίπτει με τον εξωραϊσμό του θεάτρου και την οικοδόμηση του
σταδίου. Εικάζεται ότι τα Νάια ήταν αγώνες πεντετηρικοί, όπως και οι
υπόλοιποι πανελλήνιοι αγώνες.

 Υπεύθυνοι για την τέλεση των Ναΐων ήταν ο ναΐαρχος, ο αγωνοθέτης
και οι ναϊκοί εύθυνοι. Το αξίωμα του ναΐαρχου αναφέρεται σε απελευ-
θερωτική επιγραφή από τη Δωδώνη, σήμερα στη Συλλογή Καραπά-
νου στο Εθνικό Αρχαιολογικό Μουσείο.11 Σε ανάλογη επιγραφή από
τη Δωδώνη μνημονεύονται τα αξιώματα του αγωνοθέτη και των ναϊ-
κών ευθύνων.12 Οι επιγραφές έχουν χρονολογηθεί στον 3ο ή 2ο αιώνα
π.Χ.. Αγωνοθέτης αναφέρεται και σε άλλες επιγραφές από το Ιερό, οι
περισσότερες χρονολογημένες μετά το 167 π.Χ.,13 όπως και σε μία λίθι-
νη επιγραφή που βρέθηκε στο αρχαίο τειχισμένο πόλισμα του κάστρου
Ιωαννίνων. Η τελευταία μνημονεύει τον Πόπλιο Μέμμιο Λέοντα, ιερέα
των Ακτίων και αγωνοθέτη των Ναΐων κατά την 68η Ακτιάδα (241/240
μ.Χ.), και βεβαιώνει ότι οι αγώνες τελούνταν ακόμη στα μέσα του 3ου
αιώνα μ.Χ.14 O Cabanes υποστηρίζει ότι ο ναΐαρχος και ο αγωνοθέτης
εκτελούσαν χρέη επώνυμου άρχοντα.15 Ωστόσο, οι ακριβείς αρμοδιό-
τητες ενός εκάστου των υπεύθυνων αξιωματούχων για την εορτή των
Ναΐων δεν μας είναι γνωστές.

Όσον αφορά στα αγωνίσματα, αναθηματικές επιγραφές νικητών των
αγώνων αναφέρουν αγώνες πάλης, πυγμαχίας και παγκρατίου. Θεωρεί-
ται βέβαιο ότι ελάμβαναν χώρα και αγώνες σταδίου και δρόμου.

Γεωργία Πλιάκου

9. Για τα Νάια βλ. ενδεικτικά: Ευαγγελίδης – Δάκαρης 1959, 148, σημ.3, Δάκαρης 1960,
30-31, σημ. 64, Cabanes 1976, 336-341, Cabanes 1988, όπου βρίσκονται συγκεντρωμένες
όλες οι σχετικές επιγραφικές μαρτυρίες, Κατσικούδης 2000.
10. Αθήναιος V, 203α. Σχετικά βλ. Levêque 123, σημ.1, Cabanes 1976, 338.
11. SGDI 1356. Carapanos 1878, 55-56, πιν. XXIX 3. Cabanes 1976, 455, 583.
12. SGDI 1370. Carapanos 1878, 64, πιν. XXXII 3. Cabanes 1976, 337, 551.
13. Ευαγγελίδης 1935, 248 αρ.3, 252 αρ.8, Δάκαρης 1960, 16, Cabanes 551, αρ.27-28, 586-
587, αρ.71.
14. Δάκαρης 1987, 11-12.
15. Cabanes 1976, 454-455.

|101

 H Θεσπρωτία του Ιονίου και
το κοινό των θεσπρωτών

Η Θεσπρωτία, στο βορειοδυτικό άκρο του ελλαδικού χώρου, κατα-
λαμβάνει μία εξαιρετικά ορεινή περιοχή μεταξύ των δυτικών οροσει-
ρών της Πίνδου και των ακτών του Ιονίου. Ο Θουκυδίδης1, περιγράφο-
ντας τα γεγονότα της ναυμαχίας των Συβότων (433/2 π.Χ.), λίγο πριν
την έναρξη του Πελοποννησιακού Πολέμου, μας δίνει μια ακριβή περι-
γραφή της γεωμορφολογίας της περιοχής, με τους μικρούς κόλπους, τα
βραχώδη ακρωτήρια στις ακτές και το εσωτερικό ορεινό τοπίο, που δι-
ακόπτεται από τις κοιλάδες των ποταμών Θύαμη (σημερινού Καλαμά)
και Αχέροντα και των μικρότερων παραποτάμων τους. Οι Κορίνθιοι
και οι σύμμαχοί τους ὁρμίζονται ἐς Χειμέριον τῆς Θεσπρωτίδος γῆς. ἔστι
δέ λιμήν, καί πόλις ὑπέρ αὐτοῦ κεῖται ἀπό θαλάσσης ἐν τῇ Ἐλαιάτιδι τῆς
Θεσπρωτίδος, Ἐφύρη. ἐξίησι δέ παρ’ αὐτήν Ἀχερουσία λίμνην ἐς θάλασ-
σαν. διά έκ τῆς Θεσπρωτίδος Ἀχέρων ποταμός ρέων ἐσβάλλει ἐς αὐτήν,
ἀφ’ οὗ καί τήν ἐπωνυμίαν ἒχειν. Ρεῖ δέ καί Θύαμις ποταμός, ὁρίζων τήν
Θεσπρωτίδα καί Κεστρίνην, ὧν ἐντός ἡ ἄκρα ἀνέχει τό Χειμέριον.

Η τραχεῖα αυτή –κατά το Στράβωνα2 – χώρα, με τους παράλλη-
λους μεταξύ τους ορεινούς όγκους, που βαθμιαία χαμηλώνουν προς τα
δυτικά, κατοικείται ήδη από τη Μέση Παλαιολιθική περίοδο (περί το
100.000 π.Χ.)3 και αδιάλειπτα καθόλη τη διάρκεια των προϊστορικών
και πρώτων ιστορικών αιώνων.4

Γύρω στα τέλη του 8ου αιώνα π.Χ. αποκρυσταλλώνονται οι μετακι-
νήσεις και η κατανομή των κυριότερων φυλετικών ομάδων στην Ήπει-
ρο.5 Οι Θεσπρωτοί εγκαθίστανται στο κεντροδυτικό τμήμα της. Υποδι-
αιρούνται σε πολυάριθμα μικρότερα φύλα, που κατοικούν σε ατείχιστες
κώμες6, μικρούς οικισμούς αγροτικού χαρακτήρα. Η οικονομία των
κωμών βασιζόταν κυρίως στην κτηνοτροφία και σε μικρές αγροτικές
καλλιέργειες στις ποτάμιες κοιλάδες, τα οροπέδια και τις μικρές προ-
σχωσιγενείς πεδιάδες των ακτών.7 Την εποχή αυτή στη σφαίρα επιρ-
ροής τους υπάγονταν και τα δύο πανελλήνιας εμβέλειας μαντεία, της
Δωδώνης, στο Λεκανοπέδιο των Ιωαννίνων, και του Νεκρομαντείου,

κασσιανή Λάζαρη

1. Θουκυδίδης 1.46.4.
2. Στράβων, Γεωγραφικά Ζ, 7.8.
3. Πάλλη 2006, 28-40 και Πάλλη 2007, 127-133, όπου και η παλαιότερη βιβλιογραφία.
4. Λάζαρη 2006, 41-60.
5. Δάκαρης 1972, 86-87, 130-132, Σακελλαρίου 1997, 54-58, Λιάμπη 2009, 11.
6. Κατά κώμας, Ψευδοσκύλαξ, Περίπλους 32.
7. Μεταλληνού 2008, 54-55.

Β΄ Κεφάλαιο

102|

στις εκβολές του Αχέροντα8, που αναφέρονται ως θεσπρωτικές περιο-
χές από το Στράβωνα.9

Κατά το ίδιο χρονικό διάστημα, μεταξύ του 8ου και του 6ου αιώνα
π.Χ., αναπτύσσονται στα παράλια της Ηπείρου και της Νότιας Ιλλυρίας
εμπορικοί σταθμοί και αποικίες10 από τους Ηλείους, τους Κορίνθιους και
τους Κερκυραίους –κατά το πρότυπο των πόλεων της νότιας Ελλάδας–
που διέφεραν κατά πολύ από τις μικρές εγκαταστάσεις των αυτοχθόνων
κατοίκων. Η παρουσία των αποίκων αυτών, αλλά και ο ενεργός ρόλος
των ξένων δυνάμεων –κυρίως των Αθηναίων από τον 5ο αιώνα π.Χ.
και του Μακεδόνα βασιλιά Φιλίππου Β΄ στο τελευταίο τέταρτο του 4ου
αιώνα π.Χ.- στα πολιτικά τεκταινόμενα της Ηπείρου θα συντελέσουν
αποφασιστικά στην έξοδο των ηπειρωτικών φύλων από την πολιτιστική
τους απομόνωση, θέτοντας τις βάσεις για το συνοικισμό και τη συνακό-
λουθη αστικοποίησή τους. Την ίδια περίοδο, σύμφωνα με τη μαρτυρία
του Θουκυδίδη11, οι Θεσπρωτοί, όπως και οι γείτονές τους οι Χάονες,
εγκαταλείπουν τον παραδοσιακό θεσμό της φυλετικής βασιλείας και υι-

8. Δάκαρης 1972, 71-72.
9. Στράβων, Γεωγραφικά Ζ, 7.11 Ἡ Δωδώνη τοίνυν τὸ μὲν παλαιὸν ὑπὸ Θεσπρωτοῖς ἦν καὶ τὸ
ὄρος ὁ Τόμαρος ἢ Τμάρος (ἀμφοτέρως γὰρ λέγεται), ὑφ᾽ ὧι κεῖται τὸ ἱερόν, καὶ οἱ τραγικοὶ δὲ καὶ
Πίνδαρος Θεσπρωτίδα εἰρήκασι τὴν Δωδώνην και Ζ, 7.5 Εἰσὶ δὲ νησῖδες τὰ Σύβοτα, τῆς μὲν Ἠπείρου
μικρὸν ἀπέχουσαι, κατὰ δὲ τὸ ἑῶιον ἄκρον τῆς Κορκυραίας τὴν Λευκίμμαν κείμεναιώνα Καὶ ἄλλαι
δ᾽ ἐν τῶι παράπλωι νησῖδες εἰσὶν οὐκ ἄξιαι μνήμης. Ἔπειτα ἄκρα Χειμέριον καὶ Γλυκὺς λιμήν, εἰς
ὃν ἐμβάλλει ὁ Ἀχέρων ποταμός, ῥέων ἐκ τῆς Ἀχερουσίας λίμνης καὶ δεχόμενος πλείους ποταμούς,
ὥστε καὶ γλυκαίνειν τὸν κόλπον· ῥεῖ δὲ καὶ ὁ Θύαμις πλησίον. Ὑπέρκειται δὲ τούτου μὲν τοῦ κόλπου
Κίχυρος, ἡ πρότερον Ἐφύρα, πόλις Θεσπρωτῶν·, για την περιοχή του Νεκρομαντείου.
10. Dakaris 1971, 134-140, Μεταλληνού 2008, 50.
11. Θουκυδίδης 2.80 ξυνεστρατεύοντο δὲ μετὰ Χαόνων καὶ Θεσπρωτοὶ ἀβασίλευτοι.

Εικ. 1
Ελέα.

|103

οθετούν μία ολιγαρχική μορφή πολιτεύματος υπό την αιρετή αρχή του
προστάτη.12

Ταυτόχρονα, υπό την πίεση των Μολοσσών13, οι Θεσπρωτοί χάνουν
ολόκληρο το ανατολικό και νότιο τμήμα της επικράτειάς τους, επεκτείνο-
νται σταδιακά βόρεια του Καλαμά εις βάρος των Χαόνων και πιθανόν
υποχρεώνονται να προσχωρήσουν στο Κοινό των Μολοσσών (390-340
π.Χ.). Την ίδια περίοδο πρέπει να ιδρύεται και το Θεσπρωτικό Κοινό
κατ’ απομίμηση του Κοινού των Μολοσσών. Λίγο αργότερα, το Κοινό
των Θεσπρωτών θα προσχωρήσει στη Συμμαχία των Ηπειρωτών, που
οργανώνεται το 333/323 π.Χ. από τους Μολοσσούς και τους Θεσπρω-
τούς. Από το σημείο αυτό και έπειτα η ιστορία της Θεσπρωτίας ταυτίζε-
ται σε μεγάλο βαθμό με την ιστορία της Συμμαχίας και εν συνεχεία του
Κοινού των Ηπειρωτών, το οποίο λειτούργησε από το 232 έως το 167
π.Χ..14 Η επικράτεια των Θεσπρωτών σταθεροποιείται περίπου στα όρια
του σύγχρονου ομώνυμου νομού και σε τμήμα της σημερινής νότιας Αλ-
βανίας, με βόρειο σύνορο τον ποταμό Πάβλα.

Στο διάστημα των δύο αιώνων, από τα μέσα του 4ου έως τα μέσα
του 2ου αιώνα π.Χ., η Θεσπρωτία, και εν γένει η Ήπειρος, γνωρίζει μια
άνευ προηγουμένου πληθυσμιακή, οικονομική και οικιστική ανάπτυξη,
που αντικατοπτρίζεται στη δημιουργία οργανωμένων πόλεων για πρώτη
φορά στην ιστορία της.

Οι πόλεις θα λειτουργήσουν ως κέντρα των επί μέρους φυλετικών
ομάδων και ταυτόχρονα θα συνασπιστούν σε ομόσπονδο κράτος, το
«Κοινό των Θεσπρωτών», δίνοντας υπόσταση στο αρχικό φυλετικό θε-
σπρωτικό έθνος. Με τη δημιουργία των πόλεων αυτών, οι μικρές νο-
μαδικές κτηνοτροφικές ομάδες θα μετασχηματιστούν σε οργανωμένους
πληθυσμούς, που συσπειρώνονται γύρω από τους νεοϊδρυθέντες οχυ-
ρωμένους μόνιμους οικισμούς και αποκτούν συγκεκριμένη εδαφική κυ-
ριαρχία.

Πρωιμότερη όλων των τειχισμένων πόλεων στη Θεσπρωτία θεωρεί-
ται η Ελέα15, πρωτεύουσα του φύλου των Ελεατών Θεσπρωτών (Εικ.
1), η οποία έλεγχε το νοτιοανατολικό τμήμα της Θεσπρωτίας. Είναι η
μόνη θεσπρωτική πόλη που κόβει δικά της νομίσματα από το 360 έως
το 330/325 π.Χ.. Λίγο μετά την Ελέα, στο β΄ μισό του 4ου αιώνα π.Χ.,
χρονολογούνται οι υπόλοιποι τειχισμένοι οικισμοί της Θεσπρωτίας, το
Δυμόκαστρο16, η αρχαία Ελίνα (Εικ. 2), έδρα του φύλου των Ελινών

12. Μεταλληνού 2008, 61-62.
13. Δάκαρης 1972, 82-84.
14. Δάκαρης 1972, 125-127, Μεταλληνού 2008, 63-69.
15. Ρήγινος – Λάζαρη 2007 και 2008 α-β.
16. Λάζαρη – Τζωρτζάτου – Κουντούρη 2008.

104|

Θεσπρωτών, που κατοικούσαν στο σημερινό νοτιοδυτικό, παραθαλάσ-
σιο τμήμα του Νομού, στην περιοχή Μαργαριτίου-Πλαταριάς Πέρδικας,
η Ντόλιανη17 (Εικ. 3) – αρχαία Φανοτή –έδρα των Φανοτέων, φύλου
στην περιοχή του μέσου Καλαμά και μικρότεροι, όπως αυτοί στη Ρα-
βενή, το Γαρδίκι Φιλιατών18 κ.ά., οι οποίοι αποτέλεσαν τις έδρες των
επιμέρους θεσπρωτικών φύλων.

Ως έδρα του νέου πολιτικού σχηματισμού, του Κοινού των Θεσπρω-
τών, ιδρύονται στα βόρεια της κοίτης του ποταμού Καλαμά τα Γίτανα19
(Εικ. 4). Η επιλογή της θέσης, πέραν της πολιτικής σκοπιμότητας, δείχνει
το αυξημένο ενδιαφέρον για το διαμετακομιστικό εμπόριο, δεδομένου
ότι τα Γίτανα ήλεγχαν την έξοδο του πλωτού, τότε, Καλαμά προς τη θά-
λασσα. Την εποχή αυτή, μεταξύ 335 και 330/325 π.Χ., κόβεται και το
μοναδικό νόμισμα του Θεσπρωτικού Κοινού, το οποίο οικειοποιείται
τα ελεατικά σύμβολα, την κεφαλή της Περσεφόνης και τον τρικέφαλο
Κέρβερο (Εικ. 5), αντικαθιστώντας όμως το εθνικό των Ελεατών με το
ΘΕ(ΣΠΡΩΤΩΝ).20 Η πολύ μικρή διάρκεια ζωής και κυκλοφορίας του
νομίσματος αυτού υποδηλώνει τη σχεδόν ταυτόχρονη ένταξη του Κοινού
των Θεσπρωτών στη Συμμαχία των Ηπειρωτών.

Οι οικισμοί21 οργανώνονται πάνω σε φυσικά οχυρά υψώματα, από τα
οποία μπορούσε κανείς να έχει πλήρη εποπτεία της ευρύτερης περιοχής,
σε συνδυασμό με εύκολη πρόσβαση στις κοντινές αρδεύσιμες πεδιάδες
και περιβάλλονται από ισχυρά τείχη. Πύλες (Εικ. 6), διαμορφωμένες με
ογκώδεις λιθόπλινθους και προστατευμένες από πύργους και θλάσεις,
ανοίγονται σε καίρια σημεία των οχυρώσεων, όπου κατέληγαν οι δρόμοι

17. Κάντα – Λάμπρου, 2008.
18. Μεταλληνού 2008, 86-87.
19. Πρέκα-Αλεξανδρή 1987-1997,
Κάντα 2008.
20. Franke 1971, 50-51, Δάκαρης
1972, 35-37, 117, Ρήγινος – Λάζαρη,
υπό έκδοση (α).
21. Lazari – Kanta 2010, 37-41.

Εικ. 2
Δυμόκαστρο (αρχαία Ελίνα).

Εικ. 3
Ντόλιανη (αρχαία Φανοτή).

|105

επικοινωνίας με τη γύρω περιοχή, αλλά και οι εσωτερικοί δρόμοι των
αρχαίων οικισμών.

Ο πολεοδομικός σχεδιασμός επηρεάζεται αφενός από το ρόλο που
καλούνται να επιτελέσουν ως εμπορικά και διοικητικά κέντρα εντός του
Κοινού των Θεσπρωτών και των Ηπειρωτών, αφετέρου από το διαθέσι-
μο χώρο και το φυσικό ανάγλυφο. Κάποια τμήματα φαίνεται ότι μένουν
ελεύθερα από οικοδομήματα, είτε για αμυντικούς λόγους, είτε για την
εξασφάλιση μελλοντικού οικιστικού ζωτικού χώρου. Ένα υποτυπώδες
ιπποδάμειο σύστημα ακολουθείται στην Ελέα22, βάσει μίας κύριας οδι-
κής αρτηρίας που τη διασχίζει κατά μήκος. Περισσότερη κανονικότητα,
με αρκετές αποκλίσεις ωστόσο από τον κανόνα, παρουσιάζει το ιπποδά-
μειο σύστημα των Γιτάνων23 (Εικ. 7), με το πλέγμα των παράλληλων και
κάθετων μεταξύ τους δρόμων, που ανάμεσά τους σχηματίζουν περίπου
ίσης έκτασης οικοδομικές νησίδες.

Η θρησκευτική ζωή λάμβανε χώρα σε ιερά και δημόσιους χώρους
λατρείας, που καταλάμβαναν συνήθως καίριες θέσεις στο εσωτερικό των
οικισμών. Ένας μικρός ναός ανασκάφηκε στο δυτικό άκρο του βορειο-
ανατολικού τμήματος της Ελέας24, πάνω σε ψηλό άνδηρο που δεσπόζει
του κυρίως τμήματος της πόλης. Στα Γίτανα25, ένας λίγο μικρότερος σε
μέγεθος μικρός ναός αποτελείται από πρόναο, σηκό και έναν πλακο-
στρωμένο αύλειο χώρο μπροστά από την είσοδό του. Τριμερή διαίρε-
ση παρουσιάζει και το ερευνημένο ιερό στην «ακρόπολη» Β του Δυμο-
κάστρου.26 Πολυπλοκότερη κάτοψη έχει το συγκρότημα του ιερού της
«ακρόπολης» Α, που ορίζεται από υποτυπώδη περίβολο και αποτελείται

Εικ. 4
Γίτανα.

Εικ. 5
Νόμισμα Θεσπρωτικού Κοινού
με την κεφαλή της Περσεφόνης
στον εμπροσθότυπο και τον τρικέ-
φαλο Κέρβερο και την επιγραφή
ΘΕ στον οπισθότυπο.

Εικ. 6
Η βορειοανατολική πλευρά των
τειχών στην Ελέα.

22. Ρήγινος – Λάζαρη 2007, 36-37,
Ρήγινος – Λάζαρη 2008α, 10-11, 18,
Ρήγινος – Λάζαρη 2008β.
23. Κάντα 2008, 38-47.
24. Ρήγινος – Λάζαρη 2007, 38-39,
Ρήγινος – Λάζαρη 2008 β.
25. Κάντα 2008, 53-54, Πρέκα-
Αλεξανδρή 1989, 306-308.
26. Λάζαρη – Τζωρτζάτου –
Κουντούρη 2008, 75-78, 84-86.

106|

από δύο «δίδυμα» ορθογώνια κτήρια (Εικ. 8), παράλληλα μεταξύ τους,
τα οποία χωρίζονται από στενό διάδρομο. Μία ορθογώνια κτιστή κατα-
σκευή στον υπαίθριο χώρο ανατολικά μπορεί να ταυτιστεί με το βωμό
του ιερού.

Η δημόσια ζωή των κατοίκων της Θεσπρωτίας κατά τους κλασικούς
και ελληνιστικούς χρόνους επικεντρωνόταν στην περιοχή των πολιτικών
και εμπορικών αγορών, καθώς και στα διοικητικά κτήρια των οικισμών.
Οργανωμένοι χώροι αγορών εντοπίστηκαν στην Ελέα και τα Γίτανα.

Η αγορά της Ελέας27 (Εικ. 9), οριοθετημένη από στοές στην ανατο-
λική, δυτική και βόρεια πλευρά της, βρίσκεται στο κέντρο του επίπεδου
τμήματος του οικισμού. Ιδιαίτερο σε κάτοψη είναι το στωικό οικοδόμημα
στα δυτικά, που φέρει στην ανατολική πλευρά του λίθινη κιονοστοιχία,
αποτελούμενη από έντεκα δωρικούς κίονες. Αρχιτεκτονική ιδιαιτερότητα

Εικ. 7
Άποψη της πολεοδομικής οργάνω-
σης των Γιτάνων.

Εικ. 8
Διπλός ναός στην «ακρόπολη» Α
του Δυμοκάστρου.

|107

του κτηρίου αποτελεί η διάταξη επτά ισομεγεθών δωματίων στο κεντρι-
κό τμήμα του, που επικοινωνούν ανά δύο ή τρία μεταξύ τους και με
εξωτερικό περιμετρικό διάδρομο, γεγονός που υποδεικνύει τη χρήση
του κτηρίου ως δημόσιου ξενώνα ή χώρου συμποσίων για τους άρχο-
ντες της πόλης. Στη δεύτερη αυτή χρήση συνηγορούν τα κινητά ευρή-
ματα της στοάς, που ανήκουν σε εκείνες τις κατηγορίες που σχετίζονται
με την οργάνωση και τη διεξαγωγή γευμάτων και εν γένει συμποσίων.
Μία αποσπασματικά σωζόμενη άβαφη οινοχόη, με την επιγραφή ΔΑ-
ΜΟΣΙΑ στον ώμο, επιβεβαιώνει την άποψη ότι τα συμπόσια που λάμ-
βαναν χώρα στα επτά δωμάτια της στοάς είχαν δημόσιο χαρακτήρα,
επρόκειτο δηλαδή για αξιωματούχους ή προσκεκλημένους της πόλης,
οι οποίοι σιτίζονταν δημοσία δαπάνη. Υποστηρικτικά στην υπόθεση
αυτή λειτουργεί και η ύπαρξη ενός κτηρίου στη βορειοδυτική γωνία
της αγοράς και σε άμεση γειτνίαση με τη στοά, τα ευρήματα από το
εσωτερικό του οποίου σχετίζονται με την αποθήκευση προϊόντων και
την προετοιμασία γευμάτων.

Τη μορφή ανοιχτής πλατείας, πλαισιωμένης από μία μεγάλη στοά
στα βόρεια και συγκρότημα καταστημάτων στα νότια, είχε και η αγορά
των Γιτάνων28 (Εικ. 10), που αποτελούσε χώρο συναθροίσεων και αγο-
ραπωλησιών, όχι μόνο για τους κατοίκους της πόλης, αλλά και για τους
πληθυσμούς της γύρω υπαίθρου. Η αγορά συνδεόταν άμεσα με την οδό
που οδηγούσε στη νοτιοανατολική παρόχθια πύλη του οικισμού, εκεί
που πιθανολογείται η ύπαρξη των λιμενικών εγκαταστάσεων της πόλης.

Πολιτικές και εμπορικές δραστηριότες φαίνεται ότι «συστεγάζονταν»
στην Αγορά της Ελέας. Αντίθετα, από τα ευρήματα υποδεικνύεται ότι στα

27. Ρήγινος – Λάζαρη 2007, 54-70, Ρήγινος – Λάζαρη 2008β, Riginos – Lazari, υπό έκδοση (β).
28. Κάντα 2008, 49-51, Πρέκα-Αλεξανδρή 1996, 414-461.

Εικ. 9
Η αγορά της Ελέας.

108|

Γίτανα η αγορά διατηρεί τον εμπορικό της χαρακτήρα και οι πολιτικές
δραστηριότητες μεταφέρονται στο θέατρο της πόλης, το οποίο εντοπίστη-
κε μεταξύ της δυτικής οχύρωσης του οικισμού και του ποταμού Καλαμά
και είναι το μοναδικό που έχει εντοπιστεί σε ολόκληρη τη Θεσπρωτία.
Στο θέατρο αυτό πρέπει να λάμβαναν χώρα οι πολιτικές συναθροίσεις
του Κοινού των Θεσπρωτών, στο οποίο συμμετείχαν εκπρόσωποι των
διαφόρων θεσπρωτικών φύλων, αλλά και οι πολιτικές συγκεντρώσεις
των αρχόντων της πόλης.

Το έτος 167 π.Χ. η Ήπειρος λεηλατείται από τις λεγεώνες του Αι-
μίλιου Παύλου σε αντίποινα για τη φιλομακεδονική στάση τους. Την
τραγωδία που ακολούθησε περιγράφει ο Πλούταρχος: ἐνστάσης δὲ τῆς
ἡμέρας, ὑφ’ ἕνα καὶ τὸν αὐτὸν ἅμα καιρὸν ὁρμήσαντες ἐτράποντο πρὸς
καταδρομὴν καὶ διαρπαγὴν τῶν πόλεων, ὥσθ’ ὥρᾳ μιᾷ πεντεκαίδεκα μὲν
ἀνθρώπων ἐξανδραποδισθῆναι μυριάδας, ἑβδομήκοντα δὲ πόλεις πορ-
θηθῆναι, γενέσθαι δ’ ἀπὸ τοσαύτης φθορᾶς καὶ πανωλεθρίας ἑκάστῳ
στρατιώτῃ τὴν δόσιν οὐ μείζον’ ἕνδεκα δραχμῶν, φρῖξαι δὲ πάντας ἀνθρώ-
πους τὸ τοῦ πολέμου τέλος, εἰς μικρὸν οὕτω τὸ καθ’ ἕκαστον λῆμμα καὶ
κέρδος ἔθνους ὅλου κατακερματισθέντος. Τη μοίρα αυτή ακολουθούν και
οι μεγάλοι οχυρωμένοι οικισμοί της Θεσπρωτίας. Διαμορφώνεται τότε
ένα νέο κοινωνικό και οικονομικό πρότυπο, που υπαγορεύεται από τα
συμφέροντα των Ρωμαίων, οι οποίοι θα επικρατήσουν στο χώρο της
Μεσογείου για τους επόμενους αιώνες.

29. Πλούταρχος, Αιμίλιος Παύλος, 29

Εικ. 10
Η αγορά των Γιτάνων.

|109

Το θέατρο των Γιτάνων
(Προκαταρκτική έρευνα)

Βορειοδυτικά της Θεσπρωτίας, στην περιοχή της αρχαίας Καμμα-
νίας1 ή Κεστρίνης2, κατά τον 4ο αιώνα π.Χ. ο συνοικισμός διαφόρων
κωμών σχημάτισε την πόλη των Γιτάνων. Τα Γίτανα αναφέρονται από
τον Λίβιο3 και τον Πολύβιο4, από τους περιηγητές Leake, Pouqueville
και Holland5 με το όνομα Παλαιά Βενετία, από τους κατοίκους της Θε-
σπρωτίας με το όνομα Γκούμανη, από το Δάκαρη6 με το όνομα Τιτάνη.
Αντίθετα, τα σφραγίσματα που αποκαλύφθηκαν στο πρυτανείο και το
έλασμα που αποκαλύφθηκε σε έναν από τους ναούς της πόλης αποκα-
θιστούν την ορθή ονομασία του χώρου Γίτανα7, τα Γίτανα.

	 Η προνομιακή θέση των Γιτάνων εξασφάλιζε στους κατοί-
κους της την άμεση πρόσβαση στη θάλασσα «στην ευδαίμονα παράλια
χώρα»8, αλλά και στην εύφορη πεδιάδα της Κεστρίνης, ενώ οι χερσαίοι
δρόμοι την επαφή με το εσωτερικό της Ηπείρου. Η πόλη οικοδομή-
θηκε στη βόρεια όχθη του Θύαμη (Καλαμά) και στη νοτιοδυτική πλα-
γιά του γυψολιθικού βουνού της Βρυσέλλας, σε διάφορα επίπεδα που
κυμαίνονται σε ύψος από 30 έως 183 μ. πάνω από την επιφάνεια της
θάλασσας. Εκτός από τη φυσική οχύρωση, η πόλη περιβλήθηκε με ένα
πολυγωνικό τείχος που είχε περίμετρο 2.400 μέτρα. Όταν η πόλη ανα-
πτύχθηκε, ένα διατείχισμα διαχώρισε την περιοχή των δημόσιων διοι-
κητικών και θρησκευτικών οικοδομημάτων από το χώρο της αγοράς
και την άμεση πρόσβαση από τους κύριους δρόμους που οδηγούσαν
σε αυτήν (Εικ. 1). Η ανάγκη του διαχωρισμού αυτού πρέπει να επιβλή-
θηκε έκτακτα επείγοντα γεγονότα ή για την προστασία της περιοχής
από τις οχλήσεις της Αγοράς και όχι απο τον αρχικό σχεδιασμό για τον
τειχισμό και τη ρυμοτομία της πόλης, αφού το διατείχισμα δεν είναι
προσαρμοσμένο και δεν έχει απόλυτη αντιστοιχία με το αρχικό σχέδιο.9

Καλλιόπη Πρέκα –
Αλεξανδρή

1. Meineke Στέφανος Βυζάντιος στη λέξη Καμμανία: μοῖρα τῆς Θεσπρωτίας· μετωνομάσθη
δε Κεστρινία. Βλ.επίσης Cabanes, 1987, 49-56.
2. Για την Κεστρίνη ή Κεστρία και τους Κεστρίνους , Παυσανίας 1.11.1.
3. T. Livius 42-38.1: μία σημαντική μαρτυρία του Τίτoυ Λίβιου για τα γεγονότα του
Φθινοπώρου του 172 π.Χ. ο οποίος σημειώνει ότι ένα συμβούλιο Ηπειρωτών (concilium
Epirotarum) έλαβε χώρα στα Γίτανα.
4. Polybius, Historiae, 27.16.5. Πβ. Kraschlennikov, 1902, 490. Hammond, Epirus, 661, 668,
677-678. Walbank 1975, 317. Ο Πολύβιος αναφέρεται σε ένα επεισόδιο στην περιοχή των
Γιτάνων όταν κατά το 170 π.Χ. ορισμένοι φιλομακεδόνες προσπάθησαν να παγιδεύσουν
το Ρωμαίο ύπατο Αύλο Οστίλιο Μαγκίνο.
5. Leake 1835, 175-177, Pouqueville 1826-1827, 117, Holland 1815, 461-464.
6. Δάκαρης 1972, 108, § 314.
7. Για το όνομα της πόλης Preka-Αlexandris 1996. Επίσης Πρέκα-Αλεξανδρή 2007, υπό
δημοσίευση .
8. Στράβων 7.7.5.
9. Δοκιμαστική τομή πάντως δεν έχει γίνει μέχρι τώρα στο διατείχισμα για να προσδιοριστεί
ακριβώς ο χρόνος της κατασκευής του.

110|

Ως έδρα του Κοινού των Θεσπρωτών10 και των Ηπειρωτών11 τα
Γίτανα είχαν ανάγκη από την κατασκευή ενός κτηρίου κατάλληλου
τόσο για τις συνελεύσεις των εκπροσώπων του Κοινού όσο και για τις
διαφόρων τύπων εκδηλώσεις12, που άρχισαν να τελούνται κατά την
ελληνιστική εποχή, πέρα από τη διδασκαλία των έργων των τραγικών
και κωμικών. Στην καταλληλότερη θέση της πόλης, έξω από τα τείχη
των Γιτάνων στις δυτικές υπώρειες της Βρυσέλλας, σε συνάφεια με το
πρυτανείο13, τον 3ο αιώνα π.Χ. κατασκευάζεται το θέατρο. Ένας μνη-
μειώδης λιθόστρωτος δρόμος εξασφάλιζε την άμεση και άνετη πρό-
σβαση από το πρυτανείο στο θέατρο, το οποίο έμελλε να διαδραματίσει
πρωταγωνιστικό ρόλο, όχι μόνο στη πολιτική ζωή των Γιτάνων και της
Ηπείρου, αλλά κατά κάποιο τρόπο και της Ελλάδος, αφού πιθανώς σ’
αυτό ακούστηκαν και φιλορωμαϊκές14 απόψεις πριν από την μάχη της
Πύδνας.

10. S.G.D.I, 1370 (περί του ψηφίσματος εκ της Δωδώνης που αναφέρεται στο Κοινό των
Θεσπρωτών).
11. Livius 42.38.1. Walkbank 1975, 317. Ευαγγελίδης 1953-4, 99-10.3.
12. Από τον 4ο αιώνα π.Χ. το θέατρο εξαπλώνεται και έξω από την Αθήνα. Οι γιορτές
προς τιμή κάποιου θεού εξακολουθούσαν να αποτελούν την κινητήρια δύναμη των
παραστάσεων, αλλά αυτή η δύναμη δεν ήταν πια ο Διόνυσος. Στο θέατρο της Δωδώνης
τιμούσαν με παραστάσεις τον Νάιο Δία. Παράλληλα, πολιτικά γεγονότα, βασιλικοί
γάμοι, όπως εκείνοι της κόρης του Φιλίππου με τον βασιλιά της Ηπείρου Αλέξανδρο,
που τελέστηκαν το 336 π.Χ. στο θέατρο των Αιγών, με την τραγική για τον Φίλιππο
κατάληξη, επινίκιες εκδηλώσεις, και άλλες γιορτές, αποτελούσαν αφορμή για δραματικές
παραστάσεις.
13. Ήταν σύνηθες να κατασκευάζονται θέατρα σε συνάφεια με ναούς, ανάκτορα ή άλλα
δημόσια κτήρια.
14. Το 172 π.Χ. συνήλθε το κοινό των Ηπειρωτών και αποφάσισε να βοηθήσει τους
Ρωμαίους (Livius 42.38.1).
15. Η χρηματοδότηση της ανασκαφής έγινε από τους Δήμους Φιλιατών και Ηγουμενίτσας,
τον Πολιτιστικό σύλλογο Φιλιατών, το Ίδρυμα Ψύχα και την ΑΕΕΓΑ «Η Εθνική».

Εικ. 1
Αεροφωτογραφία του αρχαιολογι-
κού χώρου.

|111

Η προστασία της περιοχής του θεάτρου ήταν εξασφαλισμένη τόσο
από την κύρια οχύρωση της πόλης προς τα ανατολικά του, όσο και από
ένα προτείχισμα που κατασκευάστηκε στα βόρεια, ενώ η υδάτινη οδός
του πλωτού Θύαμη (Καλαμά) ελεγχόταν από τις σκοπιές του τείχους.

Η θέση του θεάτρου στην πεδιάδα του κάτω Καλαμά είναι ιδιαι-
τέρου φυσικού κάλλους, κατάφυτη από διαφόρων ειδών δένδρα και
θάμνους, πλαισιωμένη από τα υψώματα του Μαυρονόρους στα δυτικά,
του Σμέρτου στα βόρεια και του Σινάνι στα νότια.

Η ανασκαφή15 του θεάτρου, που είναι προσανατολισμένο16 προς τα
δυτικά με θέα τον Θύαμη (Καλαμά) άρχισε από την υπογράφουσα το
1996 και συνεχίστηκε μέχρι την άνοιξη του 1997. Μετά από διακοπή
οκτώ ετών επαναλήφθηκε το 2006 και έκτοτε συνεχίζεται μέχρι σήμερα
(Εικ. 2). Η έρευνα του θεάτρου δεν έχει ακόμη ολοκληρωθεί. Μένουν
να ερευνηθούν το νότιο τμήμα του κοίλου κάτω από το διάζωμα, το
οποίο έχει υποστεί και τη μεγαλύτερη καταστροφή, το μεγαλύτερο τμή-
μα του κοίλου από το πάνω διάζωμα, τμήματα των παρόδων και των
αναλημμάτων, καθώς και διάφορες κατασκευές νότια της σκηνής, που
εντοπίστηκαν σε ερευνητικές τομές το 1997, αλλά δεν έχει προσδιορι-
στεί η λειτουργία τους.

Για την ανασκαφή του σκηνικού οικοδομήματος ορίστηκε τετραγω-
νικός κάνναβος 5x5 μ. στη συνέχεια της βασικής διαμέτρου χάραξης
του καννάβου του κοίλου, σε εμβαδόν 15x80 μ., δηλαδή σε 3x16 τε-
τράγωνα, διαστάσεων 5x5 μ. το καθένα. Για την ανασκαφή του κοίλου
του θεάτρου χαράχθηκε στο έδαφος ακτινωτός κάνναβος, σε συσχετι-

16. Πολλά από τα παλαιότερα θέατρα ήταν προσανατολισμένα στο νότο βλ. Gerkan –
Wiener 1961, 65, εικ.1. Από τον 3ο αιώνα π.Χ. ο προσανατολισμός των θεάτρων άλλαξε
ούτως ώστε να μην εμποδίζονται οι θεατές από τον ήλιο κατά την παρακολούθηση των
παραστάσεων βλ. Dilke 1950, 45, 133.
17. Αναλυτικά για τον κάνναβο του θεάτρου αλλά και για την στρωματογραφία αυτού
βλ. Πρέκα Αλεξανδρή 1997.

Εικ. 2
Άποψη του θεάτρου με το σκηνικό
οικοδόμημα.

112|

σμό με τις διαφαινόμενες γραμμές χάραξης του μνημείου και με βάση
το κέντρο του θεάτρου.17

	 Αρχικά αποκαλύφθηκε το σκηνικό οικοδόμημα, το οποίο βρί-
σκεται προς τα δυτικά του κοίλου και που αποτελεί μια ορθογώνια κα-
τασκευή με το βόρειο και νότιο τοίχο να έχουν μήκος 5,50 μ., πλάτος
0,50 μ. και σωζόμενο ύψος 0,50 μ.. Ο δυτικός τοίχος έχει μήκος 15,50
μ., πλάτος 0,50 μ. και σωζόμενο ύψος 0,50 μ.. Ανατολικά, το οικοδό-
μημα κλείνεται από την ευθυντηρία του στυλοβάτη του προσκηνίου. Η
σκηνή καταλαμβάνει το μεγαλύτερο μέρος του ανοίγματος του κοίλου
και είναι κατασκευασμένη σύμφωνα με πολυγωνικό σύστημα τοιχοποι-
ίας. Στο κέντρο περίπου του οπίσθιου τοίχου της σκηνής διαπιστώθηκε
άνοιγμα, μήκους 1,20 μ. και πλάτους 0,50 μ., το οποίο πιθανώς σχε-
τίζεται με την ύπαρξη θύρας στη θέση αυτή, για την πρόσβαση ή την
αποχώρηση των ηθοποιών από το χώρο της σκηνής, χωρίς να γίνονται
αντιληπτοί από το κοινό. Η ευθυντηρία του στυλοβάτη του προσκηνίου,
μήκους 15,50 μ. και πλάτους 0,50 μ., αποτελείται από δεκαπέντε ασβε-
στολιθικές πλάκες, που φέρουν εντορμίες, για την ένθεση εμπολίων
προς έδραση των ημικιόνων, διαστάσεων 0,06x0,06 μ. (συνυπολογιζο-
μένης της φθοράς τους), καθώς και αβαθέστερα, επιμήκη λαξεύματα,
μήκους 0,10 μ. (αύλακες μολυβδοχόησης). Ημικίονες και θραύσματα
ημικιόνων με συμφυείς ορθογώνιους πεσσούς αποκαλύφθηκαν ανα-
τολικά και σε επαφή με τον στυλοβάτη. Στη βάση ενός από τους ημικί-
ονες διαπιστώθηκε αβαθές λάξευμα, κατάλληλων διαστάσεων, για την
επίτευξη της τέλειας γόμφωσης. Δοθέντος ότι οι πόλοι και τα εμπόλια
διευκολύνουν την ασφαλή προσαρμογή των σφονδύλων, κυρίως στα
κέντρα των κύκλων, η γόμφωση του κατώτατου σφονδύλου επί του
στυλοβάτη σπανίζει, επειδή τον προαναφερόμενο σκοπό εξυπηρετεί
μια απλή γόμφωση.

Σε απόσταση 1,80 μ. από το στυλοβάτη του προσκηνίου, προς Δ.,
εντοπίστηκαν τα κατάλοιπα επτά ορθογώνιων πεσσών του μετασκηνί-
ου. Πρόκειται για την πεσσοστοιχία του κυρίως τμήματος του σκηνι-
κού οικοδομήματος, που πιθανώς θα στήριζε και τον άνω όροφο. 	
Οι πεσσοί (σώζεται μόνο το κατώτατο μέρος τους) ανήκουν στον πε-
πλατυσμένο τύπο που συναντάται ευρέως στην Ήπειρο και φαίνεται
ότι διατηρήθηκε επί μακρόν. Παρόμοιοι πεσσοί απαντούν σε διάφορα
οικοδομήματα, όπως στο οικοδόμημα Δ στη Δήλο, στο ηρώον της Κα-

18.Το προσκήνιο προστέθηκε στην αρχιτεκτονική του θεάτρου στις αρχές της ελληνιστι-
κής εποχής και με τον όρο δηλώνεται η πρόσοψη του σκηνικού οικοδομήματος που απο-
τελείται από κιονοστοιχία η οποία από τον ύστερο 4ο αιώνα π.Χ. οριοθετεί την ορχήστρα
προς την πλευρά της σκηνής.
19. Η υπερύψωση του λογείου τοποθετείται γενικά στον πρώιμο 3ο αιώνα π.Χ..

|113

λυδώνας του 2ου αιώνα π.Χ., στην Κασσώπη, στην Επίδαυρο.
Το σκηνικό οικοδόμημα ήταν στεγασμένο, καθώς προκύπτει από το

παχύ στρώμα καταστροφής του που το κάλυπτε ολόκληρο. Διαπιστώ-
θηκε ο καθολικός θρυμματισμός της πήλινης στέγης του, σε βαθμό που
να μην είναι δυνατόν να συλλεχθεί ούτε μία ακέραια κέραμος στέγης.
Το πάχος του στρώματος κυμαινόταν από 0,25 μ. στη νοτιοδυτική γω-
νία της σκηνής και έως 0,15 μ. στον υπόλοιπο χώρο. Μετά την αφαίρε-
ση του στρώματος καταστροφής αποκαλύφθηκε δάπεδο από πατημένη
λατύπη και χώμα, ενιαίο σε όλη τη σκηνή. Κατά τις εργασίες αποκάλυ-
ψης του δαπέδου στο χώρο του στυλοβάτη του προσκηνίου18 εντοπίστη-
κε όμοιας διαμόρφωσης δάπεδο, χωρίς ωστόσο να εντοπιστεί στρώμα
καταστροφής, παρά μόνο μεγάλος αριθμός σιδερένιων καρφιών και
ένα παχύ στρώμα καύσης, προερχόμενο από προϋπάρχουσα υπερκεί-
μενη ξυλοκατασκευή, πιθανώς από θύρες, ξύλινα στοιχεία αντιστήρι-
ξης και δοκούς του υπερυψωμένου19 δαπέδου του λογείου.

Από τα αρχιτεκτονικά ευρήματα που αποκαλύφθηκαν προκύπτει ότι
στην ευθυντηρία του στυλοβάτη του προσκηνίου εδράζονταν δώδεκα
μονολιθικοί ημικίονες, συμφυείς με ορθογώνιο πεσσό. Το προσκήνιο
με τους ημικίονες αποτελεί ένα τυπικό χαρακτηριστικό του θεάτρου
κατά την Ελληνιστική20 εποχή. Είναι βέβαιη επίσης η ύπαρξη δωρικού
θριγκού με λίθινο επιστύλιο, όπως προκύπτει από τα αρχιτεκτονικά ευ-
ρήματα, που είχαν απομείνει στο χώρο μετά την καταστροφή του ή από
μεταγενέστερες διαρπαγές.

Κατά την έρευνα στο χώρο της ορχήστρας διαπιστώθηκε ότι το δά-
πεδό της ήταν κατασκευασμένο από πατημένη λατύπη και χώμα. Στοι-
χεία για την επίστρωση της ορχήστρας με λίθινες πλάκες ή άλλο υλικό
δεν εντοπίστηκαν. Επίσης, δεν αποκαλύφθηκε μέχρι τώρα ρείθρο21
στην περιοχή της ορχήστρας που να οδηγεί τα νερά της βροχής έξω
από το θέατρο. Η θυμέλη της ορχήστρας αποκαλύφθηκε μετακινημένη
κοντά στο στυλοβάτη του προσκηνίου.

Η ανασκαφή στο χώρο των παρόδων δεν έχει ακόμη ολοκληρωθεί.
Ο βόρειος τοίχος της παρόδου, με κατεύθυνση βορρά-νότου, συνολι-

20. Το χαρακτηριστικό αυτό κυριάρχησε κυρίως στα θέατρα της Ανατολικής Μεσογείου
με χαρακτηριστικότερο το θέατρο της Πριήνης κατά το β΄ τέταρτο του 3ου αιώνα π.Χ..
21. Η απουσία ρείθρου από την ορχήστρα δεν είναι ασυνήθιστη στα μικρά θέατρα, όπως
σε αυτά στην Πριήνη, στον Ωρωπό, στην Ισθμία, στην Νέα Πλευρώνα, στην Άκρα, στη
Θήρα, στην Έγεστα και παρά την πόλη της Ρόδου, στο θέατρο του Απόλλωνα Ερυθυμίου.
Επίσης, δεν υπάρχει στο μεγάλο θέατρο της Μαντίνειας. Broneer 1936, 34 και Gebhard
1973, 39.
22. Θέατρα στα οποία απουσιάζουν θρόνοι προεδρίας, τόσο σε εκείνα που είναι
κατασκευασμένα σε τεχνητά πρανή, όσο και σε εκείνα που είναι λαξευμένα στο βράχο
είναι των: Θορικού, Νέας Πλευρώνας, Δελφών, Μαντινείας, Ερέτριας, Ρόδου, Περγάμου,
Πομπηΐας, το μικρό θέατρο της Αμβρακίας, Άργους, Οινιαδών, Λίνδου των Άκρων, ίσως
της Αιγείρας και της Αυλίδας.

114|

κού μήκους 4,60 μ. και συνολικού σωζόμενου ύψους 0,95 μ., είναι κα-
τασκευασμένος από ορθογώνιους πλίνθους δολομίτη. Ο νότιος τοίχος
της παρόδου, με κατεύθυνση βορρά-νότου, συνολικού μήκους 4,78 μ.
και σωζόμενου μεγίστου ύψους 1,25 μ., είναι κατασκευασμένος όπως
και ο βόρειος. Αποκαλύφθηκε επίσης τοίχος κάθετος στον κύριο τοίχο
της νότιας παρόδου, συνολικού σωζόμενου μήκους 90 εκατοστά. Στα
τμήματα των παρόδων που ανασκάφθηκαν αποκαλύφθηκε το αρχαίο
οδόστρωμα καθώς και τμήμα κεράμου στέγης με την επιγραφή ΔΑ-
ΜΟΣΙΑ.

Οι αναλημματικοί τοίχοι των παρόδων που στηρίζουν το κοίλο είναι
κατασκευασμένοι από το ίδιο υλικό με το υπόλοιπο κτίσμα, κατά το πο-
λυγωνικό σύστημα, και έχουν ύψος 14 μ. ο βόρειος και 16 μ. ο νότιος,
ενώ το πάχος τους κυμαίνεται από 1,10 έως 1,30 μ.

Το κοίλο, το οποίο είναι κατασκευασμένο στη βραχώδη πλαγιά του λό-
φου, έχει ενισχυθεί τουλάχιστον στο βόρειο πρανές από ισχυρό κονίαμα,
όπως προκύπτει από τη μέχρι τώρα έρευνα και έχει διάμετρο στη βάση 24 μ.,
ενώ μεγίστη διάμετρο άνω 65 μ. και ύψος 10 μ. (Εικ. 3).

Θρόνοι προεδρίας δεν αποκαλύφθηκαν.22 Πιθανώς, η πρώτη σειρά εδω-
λίων του κοίλου έπαιζε ρόλο εδράνων προεδρίας, όπως στο Θορικό, στους
Δελφούς, στη Μαντινεία, στην Ερέτρια, στο μικρό θέατρο της Αμβρακίας κλπ.

Το θέατρο έχει δύο τμήματα που διακόπτονται από διάζωμα. Απο-
καλύφθηκαν εικοσιοκτώ σειρές εδωλίων στη θέση τους ή ελαφρώς
μετατοπισμένα. Από αυτά ερευνήθηκαν τα ευρισκόμενα στο βόρειο
και μεσαίο τμήμα του κοίλου κάτω από το διάζωμα, ορισμένα πάνω
από το διάζωμα και ελάχιστα στο νότιο τμήμα του κοίλου κάτω από το
διάζωμα. Τα εδώλια είναι κατασκευασμένα από ανεξάρτητους ασβε-

Εικ. 3
Άποψη του θεάτρου από τα δυτικά.

23. Επτά κερκίδες έχουν τα θέατρα της Δήλου, της Περγάμου, της Μαντινείας, της
Ισθμίας και των Δελφών. Ο όρος κερκίς απαντάται σε επιγραφή της Δήλου (Durrbach 270,
179, Delos 244, Bulle 190)
24. Για την ευρύτερη σημασία του γεγονότος βλ. Funke 2009, 97-112.
25. Σχετικά με τα αναλυτικά αποτελέσματα βλ. Kontogiorgos – Preka-Alexandri 2009.

|115

στόλιθους σχήματος ορθογωνίου παραλληλεπιπέδου μήκους που κυ-
μαίνεται από 1,25 μ., έως 1,50 μ., πλάτους 0,40 μ. και ύψους τους 0,37
μ.. Τα εδώλια εδράζονται σε κατάλληλα λαξευμένο υπόβαθρο όπου
παρατηρούνται κοιλάνσεις κατάλληλες, για την προσαρμογή τους. Ο
χώρος υποδοχής των ποδών σχηματίζεται από ακανόνιστες ασβεστολι-
θικές πλάκες που έχουν πλάτος 0,35 μ. ανάμεσα σε δύο εδώλια.

Στο κάτω από το διάζωμα τμήμα του κοίλου αποκαλύφθηκαν επτά
κερκίδες23, οι οποίες σχηματίζονται από οκτώ κλίμακες, στις οποίες συ-
νυπολογίζονται και οι δύο που υπάρχουν στα άκρα στηριζόμενες στους
αναλημματικούς τοίχους.

Τα μέτωπα των εδωλίων είναι κατάγραφα από από επιγραφές με
απελευθερωτικές πράξεις, οι οποίες εμπλουτίζουν την ηπειρωτική ονο-
ματολογία κατά τον 3ο και 2ο αιώνα π.Χ.. Η μελέτη των επιγραφών
αυτών, που σχεδόν έχουμε ολοκληρώσει, θα δημοσιευτεί σε corpus
των επιγραφών της Ηπείρου που πρόκειται να εκδώσει ο καθηγητής
P. Cabanes.

Το θέατρο, από τη μέχρι τώρα έρευνα, φαίνεται ότι κατασκευάστη-
κε εξ αρχής λίθινο περί τα μέσα του 3ου αιώνα π.Χ., όπως δείχνουν
οι αρχιτεκτονικές ομοιότητες του με τα άλλα θέατρα της Ηπείρου. Τα
περισσότερα από τα νομίσματα που αποκαλύφθηκαν στο Θέατρο είναι
του Ηπειρωτικού Κοινού και χρονολογούνται μεταξύ του 234-168 π.Χ..
Ανάμεσα σε αυτά βρίσκεται και ένα νόμισμα Περσέως 178-168 π.Χ.,
του τελευταίου δηλαδή βασιλιά της Μακεδονίας, ο οποίος ηττήθηκε
από τους Ρωμαίους στη μάχη της Πύδνας το 168 π.Χ.. Τα νομίσμα-
τα αυτά μας επιτρέπουν να συμπεράνουμε ότι το Θέατρο μετά τον Γ΄
Μακεδονικό πόλεμο24 και τη νίκη των Ρωμαίων στην Πύδνα πιθανώς
σπάνια χρησιμοποιήθηκε ξανά.

Στις επιχώσεις της νοτιοανατολικής παρειάς του θεάτρου πραγμα-
τοποιήθηκε δειγματοληψία χώματος για να γίνει κοκκομετρική ανά-
λυση25, προκειμένου να διαπιστωθεί η ύπαρξη φάσεων απόθεσης της
επίχωσης. Η ανάλυση κατέδειξε ότι η επίχωση του θεάτρου αποτελεί-
ται από τρεις κυρίως φάσεις απόθεσης. Μία απόθεση χονδρόκοκκων
υλικών, η οποία είχε γρήγορο ρυθμό, ανάμεσα σε δύο φάσεις απόθε-
σης ψιλόκοκκων υλικών ιλύος και πηλού που είχαν αργή απόθεση. Συ-
μπερασματικά, η επίχωση που σκέπασε το αρχαίο θέατρο ήταν αρχικά
μια αργή διαδικασία, η οποία διακόπηκε από τη γρήγορη απόθεση
χονδρόκοκκων υλικών που πιθανώς προκλήθηκε από κάποιο ακραίο
φυσικό φαινόμενο, πιθανότατα σεισμό. Ο σεισμός αυτός προκάλεσε τη
μετατόπιση εδωλίων του κοίλου και μετέφερε επιχώσεις από τα υπερ-
κείμενα τείχη και τα κτήρια της πόλης καταστρέφοντας το θέατρο. Όταν
το φαινόμενο σταμάτησε, συνεχίστηκε εκ νέου η αργή διαδικασία της
τελικής επίχωσης του θεάτρου.

116|

Εργασίες ανάδειξης του
αρχαιολογικού χώρου
Γιτάνων Θεσπρωτίας
Στο πλαίσιο του ΠΕΠ Ηπείρου του Γ΄ ΚΠΣ., πραγματοποιήθηκε το

έργο «Ανάδειξη – Ανάπλαση Αρχαιολογικού Χώρου Γιτάνης Θεσπρω-
τίας», που ολοκληρώθηκε τον Ιούνιο του 2009. Οι εργασίες ανάδειξης
πραγματοποιήθηκαν κατά κύριο λόγο στο δυτικό τμήμα του αρχαίου
οικισμού, που χωροθετείται εντός του εσωτερικού διατειχίσματος της
οχύρωσης και στην περιοχή της αρχαίας αγοράς, όπου κατά τις δεκαε-
τίες 1980 και 1990 είχαν πραγματοποιηθεί συστηματικές ανασκαφικές
εργασίες φέρνοντας στο φως τα αρχιτεκτονικά κατάλοιπα σημαντικών
δημόσιων οικοδομημάτων.

Συνέχεια του παραπάνω έργου αποτελεί η πράξη με τίτλο «Ανάδειξη
Κάτω Πόλης Γιτάνων Θεσπρωτίας», η οποία υλοποιείται από τη ΛΒ΄
ΕΠΚΑ, στο πλαίσιο του ΕΠ «Θεσσαλίας – Στερεάς Ελλάδας – Ηπεί-
ρου 2007 2013» του ΕΣΠΑ με χρονοδιάγραμμα έως τις 31.12.2013.
Σκοπός των εργασιών είναι να αναδειχτεί και να καταστεί προσβάσι-
μο στο κοινό ακόμη μεγαλύτερο τμήμα του αρχαιολογικού χώρου, στο
οποίο θα περιλαμβάνεται το ανατολικό εκτός του διατειχίσματος τμήμα
του που καταλήγει στις όχθες του ποταμού Καλαμά.

Στο πλαίσιο των έργων ανάδειξης του αρχαιολογικού χώρου Γιτά-
νων, που έχουν ολοκληρωθεί ή βρίσκονται σε εξέλιξη, μόνο ελάσσο-
νος σημασίας επεμβάσεις έχουν πραγματοποιηθεί στο αρχαίο θέατρο
του οικισμού. Αυτές αφορούσαν καθαρισμούς από τη βλάστηση, την
τοποθέτηση καθιστικών και ενημερωτικής πινακίδας και κάδου απορ-
ριμμάτων, με σκοπό τη διασφάλιση της προσβασιμότητας του μνημεί-
ου.

Από τον Ιούνιο του 2012 βρίσκεται σε ισχύ Προγραμματική Σύμ-
βαση Πολιτισμικής Ανάπτυξης μεταξύ του Υπουργείου Πολιτισμού
και Τουρισμού και της Περιφέρειας Ηπείρου για την πραγματοποίηση
του έργου «Αποκατάσταση Αρχαιολογικού Χώρου Γιτάνων Θεσπρω-
τίας». Στόχος του προγράμματος είναι η ολοκλήρωση της ανασκαφικής
έρευνας στο θέατρο των Γιτάνων και η λήψη προκαταρκτικών μέτρων
προστασίας του, εργασίες οι οποίες θα επιτρέψουν την μελλοντική εκ-
πόνηση μελέτης αναστήλωσης του αρχαίου μνημείου.

Βασιλική Λάμπρου

|117

Εικ. 1
Κασσώπη. Χάρτης της ευρύτερης
περιοχής με σημειωμένες τις κυρι-
ότερες αρχαίες θέσεις.

 Η Κασσωπαία
Η οργάνωση των ηπειρωτικών φύλων κατά τους πρώιμους ιστορι-

κούς χρόνους και μέχρι το τέλος του 5ου αιώνα π.Χ. παρουσιάζει ση-
μαντική διαφορά από τον τρόπο λειτουργίας των πόλεων-κρατών της
νότιας Ελλάδας. Στην Ήπειρο δεν είχε προχωρήσει η συμμετοχή στα
κοινά μέσω της άμεσης πρόσβασης στην πόλη και την αγορά της. Οι
Ηπειρώτες χρειάσθηκε να οργανώσουν ομάδες έθνη με βάση τις επι-
μέρους επικοινωνίες των συγγενών, φυλετικά ή γεωγραφικά, κοινοτή-
των. Κατά τον Θεόπομπο (4ος αιώνα π.Χ.) τα έθνη των Ηπειρωτών
ήταν δεκατέσσερα, ενώ ο Στράβων αναφέρει ένδεκα, τα ενδοξότερα
από τα οποία ήταν οι: Χάονες, Μολοσσοί, Θεσπρωτοί, Ορέσται, Αί-
θικες, Αθαμάνες, Αμφίλοχοι, Αγραίοι, Τυμφαίοι, Παρωραίοι, Ατιντά-
νες.

Οι Κασσωπαίοι, ηπειρωτικό φύλο, κλάδος του φύλου των Θεσπρω-
τών, αρχικά κατοικούσαν σε μικρές ατείχιστες κώμες στην ευρύτερη
περιοχή της Ηπείρου. Αποσπάστηκαν από την κυριαρχία των Θεσπρω-
τών στα τέλη του 5ου αιώνα π.Χ. και δημιούργησαν το δικό τους, ανε-
ξάρτητο κράτος, με πρωτεύουσα την Κασσώπη, την οποία συνοίκησαν
κατά το α΄ μισό του 4ου αιώνα π.Χ.. Οι Κασσωπαίοι κατοικούσαν σε
μια εκτεταμένη περιοχή (Εικ. 1) που εκτεινόταν μεταξύ του Αμβρακι-
κού Κόλπου (νότια) και του Ιονίου πελάγους (δυτικά), ανάμεσα στους
ποταμούς Αχέροντα (βόρεια) και Λούρου (ανατολικά). Η χώρα τους
περιελάμβανε μεγάλη ορεινή ενδοχώρα, εύφορες πεδιάδες που έφθα-
ναν έως τις ακτές του Ιονίου και τις πλούσιες λιμνοθάλασσες του Αμ-
βρακικού, που παρείχαν αφθονία αγαθών στους κατοίκους.1 Ο Σκύλαξ
ο Καρυανδεύς, εξερευνητής του 6ου αιώνα π.Χ., γράφει στο έργο του
Περίπλους: Ἡ Κασσωπαία ῆτο ἐθνότης ἐγκατεστημένη νοτίως τῆς Θε-
σπρωτίας καί παροικοῡσαν δέ οὓτοι ἔως τόν Ανακτόριον Κόλπον (εννοεί
Αμβρακικό). Παράπλους δέ ἐστί τῆς Κασσωπαίας χώρας ἣμισυ ἡμέρες.
Ο Στράβων στα Γεωγραφικά θεωρεί τους Κασσωπαίους Θεσπρωτούς
Ηπειρώτες και γράφει: Χάονες μέν οὗν καί Θεσπρωτοί καί μετά τούτων
ἐφεξῆς Κασσωπαίοι, και οὐτοι δ’ εἰσί τήν ἀπό Κεραυνίων ὀρέων μέχρι
του Αμβρακικού Κόλπου παραλίαν νέμονται χώραν εὐδήμονα ἒχοντες.

Για την πρωτεύουσα του κράτους τους είχαν επιλέξει μια φυσικά
οχυρή και στρατηγική θέση, από την οποία έλεγχαν το δρόμο που διέ-
σχιζε την περιοχή στον άξονα βορρά-νότου και εκείνον που ένωνε την
ενδοχώρα με τα παράλια. Κατά μια άποψη η πόλη κτίσθηκε σε θέση
στην οποία πιθανόν προϋπήρχε κάποιος μικρότερος οικισμός από γη-

Χριστίνα Μερκούρη

1. Dakaris 1971, 1.

Γ΄ Κεφάλαιο

118|

γενείς ηπειρώτες Θεσπρωτούς, με σκοπό να προστατευθεί η εύφορη
πεδιάδα του δυτικού τμήματος της σημερινής Περιφερειακής Ενότητας
Πρέβεζας από τις βλέψεις των Ηλείων εποίκων.

Η Κασσώπη είναι λοιπόν χτισμένη σε οροπέδιο (Εικ. 2), στις νότιες
πλαγιές του Ζαλόγγου, σε υψόμετρο 550 650 μέτρα δυτικά του βράχου
και της ιστορικής Μονής του Ζαλόγγου.

Από τις γραπτές αρχαίες πηγές είναι γνωστό ότι κατά τον 8ο αιώνα
π.Χ. οι Ηλείοι είχαν εγκαταστήσει στην Κασσωπαία τέσσερις αποικί-
ες, την Πανδοσία στο Καστρί του Αχέροντα, την Ελάτρεια στον Πα-
λιορόφορο, τις Βατίες στο Ριζοβούνι και το Βουχέτιον ή Βούχετα στο
κάστρο των Ρωγών. Οι αποικίες αυτές ήταν χτισμένες σε επίκαιρα ση-
μεία κοντά στη θάλασσα ή στις όχθες του Αράχθου, του Λούρου και
του Αχέροντα, οι οποίοι είναι πλωτοί στον κάτω ρου. Έτσι οι άποικοι
έλεγχαν τις πλουτοπαραγωγικές πηγές της εύφορης Κασσωπαίας και
της Ηπείρου γενικότερα. Εικάζεται πως ανάμεσα στους αυτόχθονες
και τους αποίκους που κατείχαν τις πιο εύφορες πεδιάδες και τα λι-
μάνια θα σημειώνονταν συχνά συγκρούσεις, κυρίως από το τέλος του
5ου αιώνα π.Χ. και μετά. Για το λόγο αυτό αναγκάστηκαν να περιτει-
χίσουν τις τρεις από τις τέσσερις αποικίες τους κατά τη διάρκεια του
Πελοποννησιακού Πολέμου, δηλαδή την Πανδοσία, την Ελάτρεια και
το Βουχέτιο. Κατά τον Πελοποννησιακό Πόλεμο τα ηπειρωτικά φύλα
τάχθηκαν με το μέρος της Αθήνας και εναντίον της συμμαχίας Σπάρτης
Κορίνθου.

Στην περίοδο του Πελοποννησιακού Πολέμου και στα χρόνια που
ακολούθησαν σημειώθηκε μεγάλη πρόοδος στην οικιστική των πόλε-
ων. Η αρχαία παράδοση αποδίδει αυτή την αλλαγή και τη μεγάλη ανά-

Εικ. 2
Κασσώπη. Το οροπέδιο της Κασ-
σώπης στις πλαγιές του Ζαλόγγου
από ΝΑ.

|119

πτυξη στο βασιλιά των Μολοσσών Θαρύπα, που πήρε το μέρος των
Αθηναίων. Μέχρι τότε τα κυριότερα ηπειρωτικά φύλα ήταν σύμμαχοι
των Σπαρτιατών. Το έργο του Θαρύπα συνέχισε ο βασιλιάς Αλκέτας,
του οποίου η κυριαρχία εκτεινόταν από το Βουθρωτό μέχρι τον Αμ-
βρακικό και το κράτος του είχε διέξοδο προς το Ιόνιο. Ο Αλκέτας, μετά
την ήττα των Αθηναίων στον Πελοποννησιακό Πόλεμο κατέφυγε στη
Σικελία και επανήλθε στο θρόνο του το 385 π.Χ. με τη βοήθεια του
τυράννου των Συρακουσών Διονύσιου.

Γύρω στο 385 π.Χ. δημιουργήθηκε το Κοινό των Μολοσσών. Γε-
ωγραφικοί και ιστορικοί λόγοι έφεραν τους Κασσωπαίους να έχουν
στενότερες πολιτικές σχέσεις με το ισχυρότερο φύλο της αρχαίας Ηπεί-
ρου, τους Μολοσσούς, και να μοιράζονται την ίδια τύχη. Ο Λούρος
αποτελούσε το φυσικό όριο μεταξύ Κασσωπαίας και Μολοσσίας.2 Η
κοιλάδα του αποτελούσε βασική οδό συνδέσεως των παραλίων του
Αμβρακικού με το λεκανοπέδιο των Ιωαννίνων. Για το λόγο αυτό σει-
ρά οχυρωμένων οικισμών και φρουρίων, από τις πηγές του ποταμού
μέχρι τις εκβολές, του εξασφάλιζαν την αμυντική του θωράκιση.

Στο Κοινό των Μολοσσών, επικεφαλής του οποίου ήταν ο ίδιος ο
βασιλιάς τους, συμμετείχαν δεκαπέντε μικρά φύλα τα οποία εκπροσω-
πούσαν ετήσιοι άρχοντες. Η οργάνωση του Κοινού είχε δημοκρατική
χροιά, αφού ο αντιπρόσωπος του κάθε φύλου είχε δικαίωμα ψήφου
και οι αποφάσεις λαμβάνονταν κατά πλειοψηφία. Το κάθε φύλο δι-
ατηρούσε την αυτοτέλειά του και είχε το δικό του Κοινό για την αντι-
μετώπιση των εσωτερικών του ζητημάτων. Το 375 π.Χ. οι Μολοσσοί
προσχώρησαν στη Β΄ Αθηναϊκή Συμμαχία.

Ο βασιλιάς της Μακεδονίας Φίλιππος Β΄, που είχε νυμφευτεί την
ηπειρώτισσα πριγκίπισσα Ολυμπιάδα, σε συμφωνία με τους ηπειρώτες
Μολοσσούς, το 342 π.Χ. κυρίευσε την Κασσώπη, την Πανδοσία, το
Βουχέτιον, τις Βατίες, και την Ελάτρεια, και τις παρεχώρησε ως δώρο
στο βασιλιά των Μολοσσών Αλέξανδρο Α΄, αδελφό της συζύγου του
Μυρτάλης-Ολυμπιάδας. Την ίδια περίοδο ο Φίλιππος επέβαλε την κυ-
ριαρχία του στις αποικίες των Ηλείων Βουχέτιον, Πανδοσία και Ελά-
τεια, καθώς και στην Αμβρακία, αποικία των Κορινθίων.

Μετά την υποταγή των ηλειακών αποικιών, η βόρεια Κασσωπαία,
την οποία ήλεγχαν οι Ηλείοι άποικοι έως το 343/2 π.Χ., περιήλθε
στους Κασσωπαίους. Μαζί της φυσικά και οι πλουτοπαραγωγικές πη-
γές της βόρειας Κασσωπαίας, της περιοχής βόρεια του Ζαλόγγου, την
οποία διατρέχουν δύο εύφορες πεδιάδες, της Αχερουσίας στον κάτω
ρου του Αχέροντα και του Λούρου Θεσπρωτικού. Η οικονομική της
ευρωστία συνδέεται και με τα δύο σημαντικά της λιμάνια, ο Γλυκύς

2. Δάκαρης 1986, 110-111.

120|

Λιμήν ή Ελεάς Λιμήν (σημερινή Αμμουδιά) και το λιμάνι στην περιοχή
του Βουχετίου στον Αμβρακικό.3

Αυτές οι πολιτικές και οικονομικές αλλαγές επέφεραν την έντονη
αστικοποίηση του πληθυσμού, όπως προκύπτει από τις μετακινήσεις
των ορεινών κτηνοτροφικών πληθυσμών προς τους πλούσιους πλέ-
ον βοσκοτόπους της Πανδοσίας και του Βουχετίου, στην περιοχή του
Ιονίου και του Αμβρακικού, όπου διαχείμαζαν και διαχειμάζουν ως
σήμερα οι κτηνοτρόφοι της Πίνδου. Η ανάπτυξη των παραλιακών οι-
κισμών και η ίδρυση νέων, όπως στον κόλπο της Ελέας (Αμμουδιά)
στους υστεροκλασικούς και πρώιμους ελληνιστικούς χρόνους, εξηγεί
τη στροφή των Κασσωπαίων προς τη θάλασσα. Οι ευλίμενες ακτές της
Ηπείρου κατείχαν επίκαιρες θέσεις για την επικοινωνία με την Ιταλία
δια μέσου της Κέρκυρας4, και διευκόλυναν το διαθαλάσσιο εμπόριο με
τις δυτικές ακτές της Ελλάδας και της Ιλλυρίας.

Το Κοινό των Μολοσσών μετεξελίσσεται γύρω στο 330 325 π.Χ. σε
έναν ευρύτερο σχηματισμό, την Ηπειρωτική Συμμαχία, το νέο ομοσπον-
διακό κράτος που συγκροτήθηκε από πολυώνυμα ηπειρωτικά φύλα στο
β΄ μισό του 4ου αιώνα π.Χ. και παρέμεινε στη μακεδονική σφαίρα επιρ-
ροής, για να καταλήξει στο Κοινό των Ηπειρωτών (233/2 168 π.Χ.).

Στην εποχή της Ηπειρωτικής Συμμαχίας αναδεικνύεται η εξαιρετι-
κή μορφή του βασιλιά Πύρρου, ο οποίος ανέβηκε στο θρόνο το 296
π.Χ.. Διάδοχος του Πύρρου ήταν ο γιος του Αλέξανδρος Β΄ και κατά
τη διάρκεια της βασιλείας του η δύναμη των Μολοσσών μεταξύ των
ηπειρωτικών φύλων μειώθηκε κατά πολύ. Το 234/3 π.Χ. καταλύθηκε
η βασιλεία και στο κράτος των Μολοσσών. Η έδρα της Συμμαχίας με-
ταφέρθηκε από την Πασσαρώνα στη Φοινίκη της Χαονίας. Αυτό ήταν
ενδεικτικό της ανόδου του ρόλου των Χαόνων και των Θεσπρωτών
στο πλαίσιο της ομοσπονδίας των ηπειρωτικών φύλων, που από το
233 π.Χ. μετονομάστηκε σε Κοινό των Ηπειρωτών. Την εποχή του Α΄
και Β΄ Μακεδονικού Πολέμου (215-205 και 200-197 π.Χ.) μεταξύ Ρω-
μαίων και Μακεδόνων, οι Ηπειρώτες συμμαχούν με τους Μακεδόνες
στο πλευρό του Φιλίππου Ε’. Κατά τη διάρκεια του Γ΄ Μακεδονικού
Πολέμου (171-168 π.Χ.), η Θεσπρωτία και ολόκληρη η βορειοδυτική
Ήπειρος με την Ιλλυρία υπήρξαν θέατρο διπλωματικών και στρατιωτι-
κών ενεργειών μεταξύ Ρώμης και Μακεδονίας, για τον προσεταιρισμό
της περιοχής εξαιτίας της γεωγραφικής της θέσης. Το αποτέλεσμα ήταν
η διάσπαση του Κοινού των Ηπειρωτών σε φιλορωμαϊκό και φιλομα-
κεδονικό κόμμα. Η διάσπαση του Κοινού πιστοποιείται και από την
έκδοση χάλκινου κοινού νομίσματος, δύο χρόνια πριν από τη ρωμαϊκή

3. Hammond 1967, 72-3, 76-7, 148-9.
4. Θουκυδίδης 1.36, Διόδωρος Σικελιώτης 12.54 και 13.3.3.

|121

κατάκτηση, που φέρει στις δύο όψεις τα εθνικά ονόματα ΚΑΣΣΩΠΑΙ-
ΩΝ/ΜΟΛΟΣΣΩΝ και δηλώνουν τη σύναψη συμπολιτείας μεταξύ των
δύο φύλων, μετά τη διάσπαση του Κοινού.

Πολλά ηπειρωτικά φύλα, παρόλη τη διάσπαση και τις εσωτερικές
έριδες, πολεμούν τους Ρωμαίους με φανατισμό στο πλευρό του βασι-
λιά Περσέα, του οποίου η συντριβή στην Πύδνα το 168 π.Χ. από το
Λεύκιο Αιμίλιο Παύλο σήμανε και την υποδούλωση της Ηπείρου.

Το κέντρο της Κασσωπαίας ήταν η καρδιά της πολιτικής ζωής των
Κασσωπαίων και εκεί λαμβάνονταν οι αποφάσεις της πόλης-κράτους.
Οι κυριότεροι αστικοί οικισμοί, η Πανδοσία, η Ελάτρεια, η Βατία, το
Βουχέτιον βρίσκονταν σε μικρή απόσταση από την πρωτεύουσα και
μπορούσαν σχετικά εύκολα να μεταβαίνουν όλοι οι πολίτες των οικι-
σμών στο πολιτικό αυτό κέντρο για τη συμμετοχή τους στα κοινά.

Η Κασσώπη, μοναδική σε φυσική ομορφιά ελληνική πόλη των
υστεροκλασικών χρόνων, έζησε σε ευημερία ως το 168 π.Χ.. Μετά από
τη ρωμαϊκή κατάκτηση, με δόγμα της ρωμαϊκής Συγκλήτου, εβδομήντα
πόλεις της Ηπείρου καταστράφηκαν, οι περισσότερες των Μολοσσών,
και χιλιάδες άνθρωποι οδηγήθηκαν ως δούλοι στη Ρώμη. Οι κυριότε-
ρες πόλεις της Μολοσσίας, το Όρραον, η Πασαρώνα, η Τέκμονα και η
Φυλάκη, οι οποίες δεν παραδόθηκαν αμέσως στους Ρωμαίους, αλλά
πρόβαλαν σθεναρή αντίσταση, καταστράφηκαν ολοσχερώς.5 Την ίδια
τύχη είχαν και οι Κασσωπαίοι. Τα τείχη και τα σπίτια τους κατεδαφί-
στηκαν, το καταγώγιο και το πρυτανείο πυρπολήθηκαν. Σημειώνει ο
Στράβων, που επισκέφτηκε την Ήπειρο αργότερα, «το πλείστο της χώ-
ρας είναι έρημο και μάλιστα οι κατοικίες και οι πόλεις έχουν αφανιστεί
τόσο ώστε να μην είναι δυνατό να τις αναγνωρίσει κανείς».

Μετά το 167 π.Χ. σημειώνεται αλλαγή στο ιδιοκτησιακό καθεστώς
της περιοχής, η οποία συνδέεται με την προνομιακή μεταχείριση που
επιφυλάσσουν οι Ρωμαίοι στους γηγενείς φίλους και συμμάχους τους.
Σε αυτούς περιέρχονται οι περιουσίες των εκδιωχθέντων αντιπάλων
του καθεστώτος. Η πολιτική αυτή παγιώνεται μετά το 148 π.Χ., όταν
ανασυστήνεται το Κοινό των Ηπειρωτών υπό τον έλεγχο των Ρωμαί-
ων. Κατά την περίοδο αυτή (τέλη 2ου και 1ος αιώνα π.Χ.) εικάζεται και
η διαμόρφωση σημαντικών κοινωνικών και οικονομικών μεταβολών
στην Κασσώπη και στην ευρύτερη περιοχή, με σοβαρές δημογραφικές
συνέπειες, οι οποίες συνδέονται μεταξύ των άλλων και με την επιστρά-
τευση των Κασσωπαίων από τους Ρωμαίους με σκοπό την καταστολή
της επανάστασης του Αριστονίκου στη Μ. Ασία το 133-129 π.Χ..6

5. Δάκαρης 1986, 115.
6. Γραβάνη 2007, 105.

122|

Μετά την καταστροφή της πόλης από τους Ρωμαίους το 167 π.Χ.,
καθώς και τη συστηματική εγκατάλειψή της στο τέλος του 1ου αιώνα,
ο χώρος δεν κατοικήθηκε πάλι και χρησιμοποιήθηκε μόνο για καλλι-
έργεια αμπελιών και για βοσκή. Μέρος από το οικοδομικό υλικό των
ερειπίων της πόλης χρησιμοποιήθηκε για τη διαμόρφωση ανδήρων
και την κατασκευή πρόχειρων ποιμενικών εγκαταστάσεων από τους
κτηνοτρόφους της περιοχής. Επιπλέον, η αρχαία πόλη λεηλατήθηκε
από τους αρχαίους έως και τους νεότερους χρόνους και ιδιαίτερα τα
έργα τέχνης που ήταν τοποθετημένα στην αγορά, όπως μαρτυρούν τα
βάθρα μπροστά από τη βόρεια και τη δυτική στοά.

Ενδείξεις για εκ νέου κατοίκιση του χώρου προέρχονται μόνο από
την περιοχή εκτός των τειχών, εντός του σύγχρονου χωριού Καμαρίνα,
όπου εντοπίσθηκαν ρωμαϊκά κτίσματα και μεταγενέστεροι τάφοι.7 Η
σημασία της θέσης κατά τους αυτοκρατορικούς χρόνους υποδηλώνεται
και από την ανεύρεση κυλινδρικής στήλης, μιλιάριο, που μαρτυρεί τη
διέλευση ρωμαϊκού δρόμου που οδηγούσε πιθανόν από τις υπώρειες
του Ζαλόγγου προς την κοιλάδα του Αχέροντα.

Κορυφαίο γεγονός για την οικιστική εξέλιξη της Ηπείρου κατά
τους δύο τελευταίους προχριστιανικούς χρόνους δεν υπήρξε η κατά-
κτησή της από τους Ρωμαίους, αλλά η ίδρυση της Νικόπολης. Μετά
την καταστροφή του 167 π.Χ. η Κασσώπη κατοικήθηκε ξανά από τους
επιζήσαντες κατοίκους που επισκεύασαν πρόχειρα ένα μέρος από τα
ερειπωμένα σπίτια. Η ευρύτερη όμως περιοχή της Κασσωπαίας είχε
προσελκύσει την προσοχή των Ρωμαίων αποίκων και στις ακτές της
χτίστηκε από τον Οκταβιανό η Νικόπολη, η οποία, μερικά χιλιόμετρα
νοτιότερα, θα συνεχίσει το ρόλο της Κασσώπης σε οικουμενική πλέον
κλίμακα.8 Όπως προκύπτει από τις ανασκαφικές έρευνες στην Ήπειρο,
στο συνοικισμό της Νικόπολης συμμετείχαν αναγκαστικά και κάτοικοι
από πόλεις της Μολοσσίας, της Κασσωπαίας και της Θεσπρωτίας,
δηλαδή ενός ευρύτατου γεωγραφικού χώρου που ξεπερνούσε κατά
πολύ τη ζώνη του Αμβρακικού Κόλπου που αποτελούσε τον πυρήνα
του χώρου της Νικόπολης. Η μεγάλη μετακίνηση πληθυσμών προς τη
Νικόπολη οδήγησε, από τη μια, στη δημιουργία μιας εκτεταμένης επι-
κράτειας και, από την άλλη, συνετέλεσε στη δημογραφική και οικιστική
υποβάθμιση των περιοχών που συνεισέφεραν στο συνοικισμό, καθώς
και στην πολιτική τους μείωση.9

Ο χώρος και τα αρχαία ερείπια διατηρήθηκαν σε καλή κατάσταση,
αφού το νεότερο χωριό της Καμαρίνας, χτίστηκε 2 χιλιόμετρα νοτιοδυ-

7. Γραβάνη 2007, 106.
8. Schwandner 2001, 112.
9. Isager 2001, 22.

|123

τικά της Κασσώπης, κοντά σε άφθονες πηγές. Η διατήρηση των ερει-
πίων δεν είναι ανάλογη των λιθόκτιστων οικιών του Ορράου, δεδο-
μένου ότι τα οικοδομήματα είχαν επιμελημένη πολυγωνική λιθοδομή
μόνο στο κατώτερο τμήμα και το ανώτερο ήταν φτιαγμένο από ωμές
πλίνθους, οπτοπλίνθους και ξυλοδεσιές.10 Το υλικό της ανωδομής
των κτιρίων κατά τις διάφορες οικοδομικές φάσεις, μαζί με τις βαθιές
επιχώσεις κατασκευής και χρήσης τους, που φτάνουν τα 2 μέτρα στις
επίπεδες εκτάσεις, δημιούργησαν μια πλούσια αρχαιολογική στρωμα-
τογραφία, από την οποία συνάγονται ασφαλή στοιχεία για την ανασύ-
σταση της εικόνας της πόλης.

Τα ερείπια επισκέφθηκαν στις αρχές του 19ου αιώνα Ευρωπαίοι
και Έλληνες περιηγητές, μεταξύ αυτών ο Leake, ο οποίος είδε την περι-
οχή το έτoς 1805, και ήταν ο πρώτος που ταύτισε τα ερείπια με την αρ-
χαία Κασσώπη. Από τον ίδιο δημοσιεύθηκε το 1835 μια κατατοπιστική
περιγραφή της αρχαίας πόλης και το πρώτο σκαρίφημα της περιοχής.11
Στην αρχαία Κασσώπη αναφέρονται και μεταγενέστεροι συγγραφείς
περιηγητές, όπως ο Γερμανός Conrad Bursian (1830-1883) που γρά-
φει πως «η Κασσώπη είναι κτισμένη σε μια φυσική οχυρή θέση, κάτω
από βραχώδη έξαρση». Επίσης, κατά τον Γάλλο Pouqueville, «το έδα-
φος είναι καλυμμένο από ερείπια, παρουσιάζει ακόμη σημαντικό εν-
διαφέρον, εξαιτίας της διατήρησης κάποιων συνοικιών των οποίων οι
κατοικίες είναι αρκετά αναγνωρίσιμες, για να μάθουμε το σχέδιο αυτής
της πολιτείας, το μήκος και την κατεύθυνση των δρόμων της, τη θέση
και το συγκριτικό μέγεθος των δημοσίων και ιδιωτικών κτηρίων, των
οποίων η εξέταση παρουσιάζει τόσο ενδιαφέρον όσο εκείνη της Πο-
μπηίας και του Ερκουλάνου».12 Τον επόμενο αιώνα, το 1967, επισκέ-
φθηκε τον χώρο και περιέγραψε την πόλη ο N. Hammond.

Η σημασία των ανασκαφικών ερευνών για τη μελέτη της αρχαίας
ελληνικής πόλης και οικίας οδήγησε τον Σ. Δάκαρη να διεξάγει συ-
στηματική ανασκαφή από το 1952 έως το 1955, υπό την αιγίδα και
με δαπάνες της ελληνικής Αρχαιολογικής Εταιρείας. Από τις έρευνες
εκείνες διαπιστώθηκε ότι η πόλη είχε χτιστεί στο πρώτο μισό του 4ου
αιώνα π.Χ. σύμφωνα με το γνωστό ιπποδάμειο πολεοδομικό σχέδιο.
Στο κέντρο της πόλης εντοπίσθηκε ένα μεγάλο οικοδόμημα το οποίο
ο αρχαιολόγος ταύτισε με το αρχαίο καταγώγιον, δηλαδή με το δημό-
σιο ξενώνα στον οποίο διέμεναν οι ξένοι φιλοξενούμενοι της πόλης.
Σύμφωνα με τον κατάλογο των θεωροδόκων της Επιδαύρου (360-355
π.Χ.) και τις ανασκαφικές έρευνες, τα νομίσματα και την κεραμική,

10. Δάκαρης 1986, 112.
11. Leake 1835, 247.
12. Pouqueville 2010, 193.

124|

κυρίως όστρακα και πήλινα λυχνάρια του πρώτου μισού του 4ου αιώνα
π.Χ., προερχόμενα από το κατώτερο στρώμα του οικισμού, την τεχνική
οργάνωση του πολυγωνικού περίβολου χωρίς πυργοειδείς κατασκευές
και, επιπλέον, κάποια ανθεμωτά μέτωπα ηγεμόνων καλυπτήρων από
το καταγώγιο τοποθετούν το συνοικισμό της Κασσώπης στο πρώτο
μισό του 4ου αιώνα π.Χ., πιθανότερα δε στο δεύτερο τέταρτο, όταν πλέ-
ον η Σπάρτη έπαυσε να ελέγχει την πολιτική κατάσταση στην Ήπειρο,
μετά την άνοδο στο θρόνο της Μολοσσίας του Αλκέτα (385-370 π.Χ.),
ο οποίος το 375 προσχώρησε στη Β΄Αθηναϊκή Συμμαχία.

Το 1977 ο Δάκαρης επανέλαβε την ανασκαφική έρευνα στην Κασ-
σώπη,13 όπου πλέον εκτός από την Αρχαιολογική Εταιρεία συνεργά-
σθηκαν το Πανεπιστήμιο Ιωαννίνων και το Γερμανικό Αρχαιολογικό
Ινστιτούτο του Βερολίνου.14

Η σημασία της Κασσώπης αρχίζει να αναφαίνεται στον 4o αιώνα
π.Χ., οπότε και φτάνει στο απόγειο της ακμής της παράλληλα με την
κοντινή πόλη Αμβρακία από την οποία απέχει μόλις 50 χιλιόμετρα.

Μια σημαντική αλλαγή στην οικιστική οργάνωση της ηπειρωτικής
ενδοχώρας συντελέστηκε με την ανίδρυση οχυρωμένων εγκαταστάσε-
ων, των ακροπόλεων. Κτισμένες σε υψώματα στρατηγικής σημασίας,
οι ακροπόλεις περιέβαλαν και επόπτευαν τις πολύτιμες παραγωγικές
πεδιάδες που αντιστοιχούσαν κατά περίπτωση στην περιφέρεια ενός ή
περισσότερων ηπειρωτικών εθνών.

Μετά την ίδρυση της πόλης με συνοικισμό, η Κασσώπη λειτουργού-
σε ως πόλις-κράτος ομοσπονδίας κωμών.

Η Κασσωπαία είναι η πιο εύφορη και ευνοημένη γεωγραφικά πε-
ριοχή της αρχαίας Ηπείρου. Τα λιμάνια της με τα γειτονικά νησιά δι-
ευκόλυναν τη θαλάσσια επικοινωνία με τις ακτές της Ιλλυρίας και της
δυτικής και βόρειας Ελλάδος, με τη Μεγάλη Ελλάδα και τα νησιά του
Αιγαίου έως τις ακτές της Μ. Ασίας.

Χάρη στη στρατηγική της θέση απέκτησε οικονομική δύναμη με την
αλιεία, το εμπόριο, την κτηνοτροφία και τα γεωργικά προϊόντα της εύ-
φορης πεδιάδας των παραλίων της Πρέβεζας και του Αχέροντα. Πέραν
αυτού η περιοχή είχε πολλά δάση και με την ξυλεία της κατασκευάζο-
νταν πλοία μέχρι και τον 19ο αιώνα. Ο περιηγητής Κυριάκος Αγκωνίτης
γράφει πως το έτος 1435 που επισκέφθηκε την Κασσώπη «βρήκε ένα
μεγάλο δάσος από βελανιδιές και χρυσόξυλο», ένα είδος πουρνάρι από
το οποίο με κατεργασία έπαιρναν το πρινοκόκι, βαφή της υφαντουργίας.
Βαθμιαία, αναπτύχθηκαν και βιοτεχνικές δραστηριότητες με επικρατέ-
στερες την κεραμική, την υαλουργία και την επεξεργασία της πορφύρας.

13. Δάκαρης 1984, 9-64.
14. W. Hoepfner και E.L. Schwandner 1994, 124-146.

|125

Οι ανασκαφές στον πειόσχημο ταφικό περίβολο στο Μιχαλίτσι Πρέ-
βεζας, που ανήκε σε παρακείμενη σημαντική κώμη των Κασσωπαίων,
ίσως επίνειο της Κασσώπης, του 5ου και 4ου αιώνα π.Χ., αποκαλύ-
πτουν έναν οικονομικά εύπορο πληθυσμό και πολιτισμικά προηγμένο:
κοσμούσε τους τάφους με μαρμάρινα αγάλματα, ερυθρόμορφα αττικά
αγγεία και πολύτιμα προϊόντα μικροτεχνίας.

Η έντονη αστικοποίηση της περιοχής και η άνθηση της Κασσώπης
κατά τη διάρκεια του 3ου και στις αρχές του 2ου αιώνα π.Χ. οδήγησαν
στη συγκρότηση μιας ομοσπονδίας με το όνομα Κοινό των Κασσω-
παίων. Σε αυτήν συμμετείχαν και τα αστικά κέντρα της Κασσωπαίας,
δηλαδή οι αποικίες Βουχέτιο, Πανδοσία και Ελάτρια, διατηρώντας την
αυτονομία τους. Η μεγάλη ακμή είχε σημειωθεί κατά τον 3ο αιώνα,
μετά την υποταγή των ηλειακών αποικιών, κυρίως στους χρόνους του
Κοινού των Ηπειρωτών (234/3-168/7), που συνέπεσε με τη γενικότε-
ρη ανάπτυξη της Ηπείρου και των τειχισμένων οικισμών. Στους χρό-
νους αυτούς πρέπει να χρονολογηθεί και το σχέδιο της πόλης, διότι,
όπως βεβαιώνεται από τις ανασκαφές, το πολεοδομικό σχέδιο του 3ου
αιώνα π.Χ. ακολουθεί το παλαιότερο του 4ου αιώνα π.Χ. και συνδέεται
οργανικά με τον αμυντικό περίβολο. Τα μεγάλα δημόσια κτήρια, εκτός
του πρυτανείου, η μνημειακή διαμόρφωση της πολιτικής αγοράς της
Κασσώπης και η ανοικοδόμηση των σπιτιών ανάγονται στους χρόνους
αυτούς.

Η πολιτική αγορά στη νοτιοανατολική γωνία της πόλης, απέκτησε
σταδιακά αρχιτεκτονική μορφή. Προς τα δυτικά υπήρχαν το πρυτανείο
και η δωρική στοά. Τη βόρεια πλαισίωση της αγοράς αποτελούσε η
δωρική στοά και πίσω από αυτήν ακολουθούσε μεγάλο οικοδόμημα
που είχε την κάτοψη μνημειακής οικίας με περίστυλη αυλή στο κέντρο,

Εικ. 2
Κασσώπη.
Καταγώγιο.
Άποψη από
βόρεια.

126|

γνωστό ως καταγώγιον (Εικ. 3). Βάθρα και εξέδρες ανδριάντων πλαισί-
ωναν τη βόρεια και δυτική στοά. Η πλαισίωση της Αγοράς με στωικά κτί-
ρια και η σύνδεσή της με την κεντρική οδική αρτηρία, τα ποικιλόμορφα
τιμητικά μνημεία και τα δημόσια οικοδομήματα, όπως το βουλευτήριο
και το πρυτανείο απαντώνται και σε άλλες ηπειρωτικές πόλεις. Στη νοτιο-
ανατολική πλευρά της αγοράς ένα θεατρικό οικοδόμημα, πιθανολογείται
ως βουλευτήριο ή ωδείο, φιλοξενούσε τις συνεδριάσεις της βουλής και
του δήμου παράλληλα με τις πολιτιστικές εκδηλώσεις (Εικ. 4, 5). Η χω-
ροθέτηση του μικρού θεάτρου ή ωδείου απέναντι από το Πρυτανείο και
το λεγόμενο τέμενος με τους τρείς βωμούς, ανάμεσά τους και ο βωμός
του Σωτήρος, συνιστούσε το ανατολικό πέρας της πολιτικής αγοράς. Την
κάτοψη (Εικ. 6) και ονοματοδοσία των μνημείων της Κασσώπης μας
δίνει η αναπαράσταση των Γερμανών αρχαιολόγων W. Hoepfner - E.L.
Schwandner.15

15. W. Hoepfner και E.L. Schwandner 1994, 120.

Εικ. 4
Κασσώπη. Άποψη της αγοράς με τη
βόρεια στοά σε πρώτο επίπεδο και
το ωδείο-βουλευτήριο στο βάθος
από ΒΔ.

Εικ. 6
Κασσώπη. Τοπογραφικό διάγραμ-
μα της Κασσώπης.

Εικ. 5
Κασσώπη. Ωδείο-βουλευτήριο. Άποψη από δυτικά.

|127

Η Κασσώπη είναι σήμερα από τους πλέον εντυπωσιακούς αρχαι-
ολογικούς χώρους της Περιφερειακής Ενότητας Πρέβεζας (Εικ. 7).
Υπάρχουν εδώ κυκλώπεια τείχη βορείως και εντός του πολεοδομικού
ιστού (Εικ. 8). Μέσα στο πολυγωνικό τείχος της αρχαίας Κασσώπης,
πρωτεύουσας της Κασσωπαίας, πάχους περίπου 3,50 μ., υπήρχαν
περίπου 600 διώροφα σπίτια, μέσα σε οικόπεδα των 230 μ2 (Εικ.
9). Όλα διέθεταν μεσημβρινό προσανατολισμό και άρτια κατασκευή
και λειτουργικότητα, με κοινό αποχετευτικό διάδρομο και εκπληκτικής
κατασκευής σκεπασμένο υπόνομο. Το εξαίρετο αποχετευτικό της σύ-
στημα αφορούσε, τόσο τα λύματα, όσο και τα όμβρια ύδατα. Ήταν κτι-
σμένη κατά το ιπποδάμειο σύστημα (Εικ. 10) και διέθετε είκοσι παράλ-
ληλους δρόμους, τους «στενωπούς», πλάτους 4,20 μ., που μεταξύ τους
απείχαν 30 μ., και διασταυρώνονταν με τους πλατύτερους δρόμους, τις
«πλατείες», πλάτους 6 μ., σχηματίζοντας εξήντα περίπου οικοδομικά
τετράγωνα. Το εμβαδόν της Κασσώπης εντός του οικιστικού χώρου της
είναι 300 στρέμματα και υπάρχουν άλλα 370 στρέμματα που κατοικού-
νταν εκτός των τειχών. Ο πληθυσμός της πόλης υπολογίζεται στα 5.000
10.000 άτομα. Η διαμόρφωσή της επηρεάστηκε από το παλαιότερο
πρότυπο πόλεως στην περιοχή, από τη γειτονική Αμβρακία.

Οι οικονομικές και πολιτισμικές σχέσεις της Κασσώπης με τις άλλες
ελληνικές πόλεις, με τα Κοινά, τα ελληνικά αλλά και τα βαρβαρικά

Εικ. 7
Κασσώπη. Τμήμα της αγοράς με το
ωδείο-βουλευτήριο σε πρώτο επίπε-
δο και τη βόρεια στοά. Στο βάθος το
καταγώγιο. Άποψη από ανατολικά.

Εικ. 8
Κασσώπη. Πυλίδα στο δυτικό σκέ-
λος του οχυρωματικού περιβόλου.

Εικ. 9
Κασσώπη. Εικονική αναπαράσταση
της πόλης. (© ΙΒ΄ ΕΠΚΑ)

128|

φύλα τεκμηριώνονται κυρίως μέσω της μελέτης των νομισμάτων που
βρέθηκαν στις ανασκαφές της Κασσώπης.

Η έναρξη της νομισματοκοπίας συμπίπτει με τα χρόνια της ανάμει-
ξης του Φιλίππου Β΄ στα ηπειρωτικά θέματα (342 π.Χ.). Τα περισσό-
τερα χρονολογούνται από τον 4ο αιώνα π.Χ. έως τους τελευταίους χρό-
νους της ρωμαϊκής δημοκρατίας, την εγκατάλειψη της Κασσώπης, και
την εποχή του Αυγούστου. Ελάχιστα χρονολογούνται στο 2ο, 3ο και 4ο
αιώνα μ. Χ.. Προέρχονται από διάφορες περιοχές της Κασσωπαίας,
από το φύλο των Μολοσσών, από Κόρινθο, Κέρκυρα, Λευκάδα, Με-
δεώνα, Άργος Αμφιλοχικό και Ισταία, Φλιούντα, Λάρισα, Φάρσαλα.
Φέρουν εικονογραφήσεις των βασιλέων Φιλίππου Β΄, Αλεξάνδρου
Γ΄ της Μακεδονίας, Αντιγόνου Γονατά, Πύρρου, Περσέως, Βαλλαίου
Β΄.16 Στις πλέον διαδεδομένες παραστάσεις νομισμάτων απεικονίζεται
στον εμπροσθότυπο η προστάτιδα της Κασσώπης Αφροδίτη, ως πυρ-
γοστεφής, και στον οπισθότυπο συσπειρωμένο φίδι ή το ιερό περιστέρι
μέσα σε δάφνινο στεφάνι (Εικ. 11).

Ο Franke17 υποστήριξε ότι οι Κασσωπαίοι έκοψαν τα πρώτα τους
νομίσματα μετά την υποταγή των ηλειακών αποικιών από τον Φίλιππο
Β΄(343/2 π.Χ.) και πριν τη σύσταση της Ηπειρωτικής Συμμαχίας, την
οποία τοποθετεί μετά το θάνατο του Αλεξάνδρου Α΄ του Μολοσσού
στην Κάτω Ιταλία (331 π.Χ.). Αργότερα, ως μέλη της Συμμαχίας, οι
Κασσωπαίοι σταμάτησαν να κόβουν ξεχωριστό νόμισμα, διότι χρησι-
μοποιούσαν το νόμισμα της Συμμαχίας.

Το νομισματικό εργαστήριο της Κασσώπης επαναδραστηριοποιή-
θηκε έναν αιώνα σχεδόν αργότερα, με την κοπή αργυρών και χαλκών
νομισμάτων.18 Οι πλέον συνήθεις παραστάσεις αποδίδουν την Αφρο-

16. Δάκαρης 1984, 52-60.
17. Franke (1961).
18. Λιάμπη 2009, 52-53.

Εικ. 10
Κασσώπη. Τμήμα της πόλης με την
αγορά, το καταγώγιο και τμήμα οι-
κοδομικής νησίδας βόρεια του κα-
ταγωγίου. Αεροφωτογραφία από
βόρεια.

|129

δίτη στον εμπροσθότυπο και στην οπίσθια όψη τη μυστική κίστη, κά-
λαθο από την οποία εξέρχεται όφις. Συχνά φιλοτεχνείται η μορφή του
Διός που συνοδεύεται από τον αετό επί κεραυνού (Εικ. 11). Από την
πρώτη περίοδο της νομισματοκοπίας ανέγραφαν, εκτός από το εθνικό
τους όνομα, και ονόματα υπαλλήλων που ήταν υπεύθυνοι για την εύ-
ρυθμη λειτουργία της διαδικασίας παραγωγής νομισμάτων.

Την περίοδο του Κοινού των Ηπειρωτών η Κασσώπη έκοψε δικό
της νόμισμα κυρίως αργυρό, γεγονός που οδήγησε στο συμπέρασμα
ότι οι Κασσωπαίοι είχαν αποσπαστεί από το Κοινό των Ηπειρωτών
στο τέλος του 3ου αρχές του 2ου αιώνα π.Χ. Η υπόθεση αυτή ενι-
σχύεται από το ψήφισμα της Μαγνησίας του Μαιάνδρου, στο οποίο οι
Κασσωπαίοι αποφασίζουν χωριστά και ανεξάρτητα από το Κοινό των
Ηπειρωτών. Ενδεχομένως, με την κοπή του δικού τους αργυρού νο-
μίσματος κάλυπταν τις ανάγκες του ακμάζοντος εξωτερικού εμπορίου,
αφού είχαν λάβει την έγκριση του Κοινού των Ηπειρωτών. Στην υπό-
θεση αυτή οδηγούμαστε επειδή στις αργυρές εκδόσεις χρησιμοποιούν
τα σύμβολα του Κοινού: κεφαλή του Δωδωναίου Δία με στεφάνι δρυ-
ός στον εμπροσθότυπο, ενώ στον οπισθότυπο αετό επάνω σε κεραυνό,
το εθνικό όνομα ΚΑΣΣΩΠΑΙΩΝ, και ολόκληρο το σύνολο μέσα σε
στεφάνι βαλανιδιάς.19

Από το σύνολο των εννέα νομισματικών ομάδων που ταξινομήθη-
καν, σύμφωνα με διασταυρώσεις μητρών, διαπιστώθηκε μια μεγάλη
παραγωγή νομισμάτων χωρίς χρονικά χάσματα, από το 342-330 π.Χ.,
και στη συνέχεια από το 233-195 π.Χ..20

Από τις εννέα ομάδες των νομισμάτων που έκοψαν οι Κασσωπαίοι,
οι επτά (I-VII) είναι αργυρές, ενώ οι δύο (VIII-IX) είναι χαλκές. Μια
ακόμη ομάδα χάλκινου νομίσματος, που κόπηκε για σύντομο χρονι-
κό διάστημα μετά τη διάσπαση του Κοινού των Ηπειρωτών (170-168
π.X.), φέρει στις δύο όψεις του νομίσματος τα εθνικά ΚΑΣΣΩΠΑΙ-
ΩΝ/ΜΟΛΟΣΣΩΝ, που δηλώνουν τη σύναψη συμπολιτείας των δύο
φύλων μετά τη διάσπαση του Κοινού, δύο χρόνια πριν τη ρωμαϊκή
κατάκτηση.

Στο ψήφισμα της Μαγνησίας του Μαιάνδρου, που χρονολογείται
αμέσως μετά το 206 π.Χ., καθώς και σε άλλα ψηφίσματα που βρέθη-
καν στην Κασσώπη, το Κοινό των Κασσωπαίων αποφασίζει χωριστά
από το Κοινό των Ηπειρωτών να συμμετάσχει στους πεντετηρικούς
αγώνες προς τιμήν της Άρτεμης Λευκοφρυηνής της Μαγνησίας και
να ανανεώσει την παλιά φιλία και οικειότητα.21 Η ενέργεια αυτή των

19. Franke, 54-55.
20. Dakaris 1971, 54, 67-8, Franke 1961, 53.
21. Δάκαρης 1984, 61.

Εικ. 11
Κασσώπη. Νομίσματα από την Κασ-
σώπη.
Από πάνω:
- Ε. Κεφαλή Αφροδίτης με στεφάνι/
Ο. Περιστέρι μέσα σε δάφνινο στε-
φάνι (342-330/25 π.Χ.)
- Ε. Κεφαλή Διός/ Ο. Τέθριππο
(Ηπειρωτική Συμμαχία, μετά το
334 π.Χ.)
- Αργυρή δραχμή - Ε. Κεφαλή
Διός/ Ο. Αετός επί κεραυνού μέσα
σε στεφάνι από φύλλα δρυός (Ηπει-
ρωτικό Κοινό, περ. 215-195 π.Χ.)
- Ε. Κεφαλή Διονύσου/ Ο. Αμφορέ-
ας μέσα σε δάφνινο στεφάνι (Ηπει-
ρωτικό Κοινό, περ. 215-195 π.Χ.)
- Ε. Εθνικό ΚΑΣΣΩΠΑΙΩΝ μέσα
σε δάφνινο στεφάνι/ Ο. Εθνικό
ΜΟΛΟΣΣΩΝ μέσα σε δάφνινο
στεφάνι (168-148 π.Χ.).

130|

Κασσωπαίων έδωσε αφορμή να διατυπωθεί η άποψη ότι το
Κοινό των Κασσωπαίων στο τέλος του 3ου και τις αρχές του
2ου αιώνα π.Χ. είχε αποσπασθεί από το κοινό των Ηπειρω-
τών και ενεργούσε χωριστά. Δεν προκύπτει αν οι Κασσωπαί-
οι της επιγραφής είναι οι κάτοικοι της πόλης Κασσώπης ή οι
κάτοικοι της Κασσωπαίας. Σύμφωνα με την πρώτη εκδοχή,
βεβαιώνεται ότι η πόλη των Κασσωπαίων παίρνει αποφάσεις,
συντάσσει ψηφίσματα, και επομένως είναι μία πόλη-κράτος,
η οποία εκδίδει νομίσματα με το εθνικό της πόλης ΚΑΣΣΩ-
ΠΑΙΩΝ, δηλαδή της Κασσώπης, και όχι με το εθνικό όνομα
του φύλου.22

Από τα αρχαιολογικά και επιγραφικά τεκμήρια, διαπιστώ-
νεται ότι οι Ηπειρώτες υιοθέτησαν τις ολύμπιες θεότητες δι-
ατηρώντας τις τοπικές τους λατρείες, δηλαδή παρατηρείται η
συνύπαρξη δύο λατρευτικών επιδράσεων, της τοπικής λατρεί-
ας και της νοτιοελληνικής που έφθασαν στη χώρα μέσω των
αποίκων.23

Κύρια θεότητα του οικισμού της Κασσώπης και του φύλου
των Κασσωπαίων ήταν η Αφροδίτη (Εικ. 12). Σε αυτό συνηγορεί

η συχνή απεικόνιση στα νομίσματα της θεάς με πυργοειδή επίστεψη,
καθώς και η ύπαρξη δωρικού περίπτερου ναού του β΄ μισού του 4ου αι-
ώνα π.Χ., ανατολικά εκτός των τειχών της Κασσώπης που έχει αποδοθεί
στη θεά.

Από τα αρχαιολογικά ευρήματα γίνεται επίσης σαφές ότι ο Ζεύς Σω-
τήρ ήταν μία από τις κύριες θεότητες της πόλης και ότι η λατρεία του
ανάγεται στα χρόνια της ίδρυσης της Κασσώπης. Στο χώρο της aγοράς,
σε ενεπίγραφο βωμό με επιγραφή χαραγμένη με μεγάλα γράμματα του
4ου αιώνα π.Χ. γίνεται αναφορά στη λατρεία του Διός Σωτήρα. Με τη
λατρεία του συνδέονται και χάλκινα νομίσματα των Κασσωπαίων του
342/340 π.Χ. που φέρουν βουκράνιο στον εμπροσθότυπο και φίδι στον
οπισθότυπο. Τα σύμβολα που απεικονίζονται στα νομίσματα και τα αρ-
χαιολογικά δεδομένα επιβεβαιώνουν την άποψη ότι πρόκειται για τις δύο
κύριες λατρείες που ανήκουν στις δημόσιες λατρείες.

Σε μικρότερη επίσης κλίμακα μαρτυρείται η λατρεία του Διονύσου.
Ο θεός στα νομίσματα του τέλους του 3ου αιώνα π.Χ. απεικονίζεται γε-
νειοφόρος, ενώ στον οπισθότυπο εικονίζεται αμφορέας μέσα σε στεφάνι
κισσού με την επιγραφή «Κασσωπαίων». Μαρτυρία για τη λατρεία του
Δωδωναίου Διός και της Διώνης αποτελούν τα νομίσματα του τέλους

Εικ. 12
Κασσώπη. Λίθινη ενεπίγραφη
στήλη (ύψους 0,36μ.) αφιερω-
μένη στην Αφροδίτη.

22. Hammond 1967, 655.
23. Τζουβάρα-Σούλη 1994, 125.

|131

του 3ου με αρχές 2ου αιώνα π.Χ., όπου ο Ζευς απεικονίζεται με στεφάνι
δρυός στο κεφάλι, ενώ στον οπισθότυπο εικονίζονται τα λατρευτικά σύμ-
βολα που απαντούν και στις κοπές του Κοινού των Ηπειρωτών, δηλαδή
ο αετός και ο κεραυνός με την επιγραφή ΚΑΣΣΩΠΑΙΩΝ. Από τα ενεπί-
γραφα βάθρα που αποκαλύφθηκαν στην πρόσοψη της βόρειας στοάς της
αγοράς της πόλης συνάγεται ότι λατρεύονταν και άλλοι θεοί: πρόκειται
για εικοσιένα λίθινα βάθρα τα οποία στήριζαν χάλκινους τιμητικούς και
κυρίως αναθηματικούς ανδριάντες.

Η λατρεία της Αθηνάς πιθανόν να εισήχθη από τη γειτονική Αμβρα-
κία ή να είναι αποτέλεσμα των πολιτικών φιλικών σχέσεων του φύλου
με τους Αθηναίους. Επιγραφικά μαρτυρείται και η λατρεία ηρώων, όπως
του προγονικού ήρωα Ηρακλή, τον οποίο προσαγορεύουν Σωτήρα,
προσωνυμία που αποδίδεται στον Ηρακλή ως προστάτη των πολεμικών
επιχειρήσεων. Στον Άμυμνο, επώνυμο ήρωα του φύλου των Αμύμνων,
αποδίδεται το ηρώο ή κενοτάφιο στο νοτιοδυτικό άκρο της πόλης, γνωστό
με το όνομα «βασιλόσπιτο».24

Οι Κασσωπαίοι στις αρχές του 4ου αιώνα π.Χ. αποτελούσαν μέλη του
Κοινού των Μολοσσών και χρησιμοποιούσαν τα νομίσματα που έκοβαν
εκείνοι. Την ίδια περίοδο οι Μολοσσοί επεκτάθηκαν μέχρι τον Αμβρακικό
και γειτνίαζαν με τους Κασσωπαίους. Οι στενές σχέσεις των δύο φύλων
εξακολούθησαν στα χρόνια της Συμμαχίας των Ηπειρωτών, στην εποχή
του Πύρρου και στα χρόνια του Κοινού των Ηπειρωτών, όταν οι Κασσω-
παίοι αποτελούσαν μέλη του. Στα τέλη του 3ου με τις αρχές του 2ου αιώ-
να π.Χ., οι Κασσωπαίοι φαίνεται να έχουν αποσπαστεί από το Κοινό των
Ηπειρωτών και να έχουν μια σχετική αυτονομία. Δεν υπάρχουν άμεσες
μαρτυρίες για την αντιπροσώπευση των κωμών και των αστικών κέντρων
της Κασσωπαίας που συμμετείχαν στο ομώνυμο κοινό.25 Οι ενδείξεις για
τη συμμετοχή των αποικιών στους θεσμούς της πόλης περιορίζονται μόνο
στις αναθηματικές επιγραφές που βρέθηκαν στην αγορά της Κασσώπης.
Η εικόνα που παρέχουν τα ανασκαφικά δεδομένα και τα νομισματικά
σύνολα θα μπορούσε να αποσαφηνισθεί με τη βοήθεια των επιγραφικών
μαρτυριών, αν και στις γνωστές μέχρι σήμερα επιγραφές του 3ου και 2ου
αιώνα π.Χ. μαρτυρούνται πρόσωπα που είναι αμφίβολο εάν εκπροσω-
πούν το Κοινό των Κασσωπαίων ή την πόλη της Κασσώπης.

Η ευρύτερη περιοχή της Κασσωπαίας θα προσελκύσει γρήγορα το
ενδιαφέρον των ρωμαίων αποίκων στα τέλη του 2ου αιώνα π.Χ. και στη
συνέχεια, ο ίδιος ο Οκταβιανός θα ιδρύσει στο νοτιότερο τμήμα της τη
Νικόπολη, η οποία θα αναλάβει από το 31 π.Χ. τον καίριο ρόλο της Κασ-
σώπης και θα τον επεκτείνει σε ολόκληρη τη λεκάνη της Μεσογείου.

24. Τζουβάρα-Σούλη 1994, 124.
25. Κατσικούδης 2000, 189.

132|

Tο θέατρο και το βουλευτήριο
της Κασσώπης

ΑΡΧΑΙΟ ΘΕΑΤΡΟ
Όταν, κατά το μεσημέρι, βρέθηκε στο κέντρο του αρχαίου θεάτρου,

νέος Έλληνας αυτός, ανύποπτος, ωστόσο ωραίος όπως εκείνοι,
έβαλε µια κραυγή (όχι θαυμασμού, το θαυμασμό

δεν τον ένιωσε διόλου, κι αν τον ένιωθε
σίγουρα δε θα τον εκδήλωνε), µια απλή κραυγή

ίσως απ’ την αδάμαστη χαρά της νεότητάς του
ή για να δοκιμάσει την ηχητική του χώρου. Απέναντι,

πάνω απ’ τα κάθετα βουνά, η ηχώ αποκρίθηκε –
η ελληνική ηχώ που δε μιμείται ούτε επαναλαμβάνει

µα συνεχίζει απλώς σ’ ένα ύψος απροσμέτρητο
την αιώνια ιαχή τού διθυράμβου.

 Γ. Ρίτσος

(από τη συλλογή ΜΑΡΤΥΡΙΕΣ, ΣΕΙΡΑ ΠΡΩΤΗ,
εκδόσεις ‘‘Κέδρος’’, 1963, σ. 90)

Η αρχαία Κασσώπη
Η Κασσώπη ιδρύθηκε το πρώτο μισό του 4ου αιώνα π.Χ. σε στρα-

τηγική και φυσικά οχυρή θέση (Εικ. 1) στις νοτιοδυτικές πλαγιές της
οροσειράς του Ζαλόγγου, στο κεντρικό τμήμα της αρχαίας Κασσωπαί-

Γεώργιος Εμμ. Ρήγινος

Εικ. 1
Κασσώπη. Αεροφωτογραφία του
αρχαιολογικού χώρου από ΝΔ.

|133

1. Γενικά για τα γεωγραφικά όρια της αρχαίας Κασσωπαίας βλ. Hammond 1967, 454 κ.εξ.,
477 κ.εξ., 513 κ.εξ., Dakaris 1971, 3 παρ. 8-9, Ήπειρος 1997, 54, Δάκαρης – Γραβάνη, 1,
Ρήγινος 2009, 33, Λιάμπη 2009, 11, Ρήγινος 2010, 3.
2. Γενικά για την Κασσώπη βλ. Dakaris 1971, 101-102 παρ. 390-394, όπου και η παλαιότερη
βιβλιογραφία, Δάκαρης 1989, 9 κ.εξ., Hoepfner – Schwandner 1994, 120-121, εικ. 94-96,
Ήπειρος 1997, 102, Δάκαρης – Γραβάνη, 1-10, Κοντογιάννη 2006, 18 κ.εξ., Ρήγινος 2010,
3-6.
3. Dakaris 1971, 101 κ.εξ., Hoepfner - Schwandner 1994, 115-117, Δάκαρης – Γραβάνη, 7-8,
Κοντογιάννη 2006, 18-22.
4. Πολιτικά 1330α, Δάκαρης 1989, 70-71.

ας. Τα γεωγραφικά όρια της επικράτειας του θεσπρωτικού φύλου των
Κασσωπαίων ταυτίζονται σε γενικές γραμμές με τα διοικητικά όρια της
Περιφερειακής Ενότητας (πρώην Νομού) Πρέβεζας.1 Η πόλη προέκυ-
ψε από τον συνοικισμό –σε ένα ευρύχωρο οροπέδιο με μέσο υψόμε-
τρο 550 μ. (Εικ. 2), κωμών του φύλου των Κασσωπαίων Θεσπρωτών,
που στα τέλη του 5ου αιώνα π.Χ. αποσχίστηκε από τους υπόλοιπους
Θεσπρωτούς.

Η Κασσώπη ως διοικητικό, πολιτικό, θρησκευτικό και οικονομικό
κέντρο της χώρας των Κασσωπαίων, έχοντας υπό τον έλεγχό της τις
εύφορες παραλιακές πεδιάδες στις ακτές του Ιονίου Πελάγους και του
Αμβρακικού Κόλπου καθώς και την εκτεταμένη ημιορεινή και ορεινή
ενδοχώρα, γνώρισε ιδιαίτερη ανάπτυξη σε σύντομο χρονικό διάστη-
μα.2 Η πόλη έφτασε στο απόγειό της στα τέλη του 3ου αιώνα π.Χ. –επο-
χή άρρηκτα συνδεδεμένη με τη γενικότερη ανάπτυξη και ευημερία των
ηπειρωτικών πόλεων- όταν ο πληθυσμός της αριθμούσε 8000-10000
κατοίκους. Η Κασσώπη υπέστη σοβαρό πλήγμα το 167 π.Χ., με την
καταστροφή των πόλεων της Ηπείρου από τους Ρωμαίους. Κατά πολύ
ισχυρότερο όμως ήταν το πλήγμα που υπέστη το 31 π.Χ., με την ίδρυση
της Νικόπολης από τον Οκταβιανό Αύγουστο, σε ανάμνηση της νίκης
του στην ναυμαχία του Ακτίου, και τη μετοίκηση των κατοίκων της στην
νεοϊδρυθείσα πόλη.3

Ανταποκρινόμενη πλήρως στις επικρατούσες τον 4ο αιώνα π.Χ.
αντιλήψεις των Ελλήνων σχετικά με την ίδρυση πόλεων, όπως μας

Εικ. 2
Κασσώπη. Αεροφωτογραφία του
αρχαιολογικού χώρου από ΝΑ.

134|

διασώθηκαν από τον Αριστοτέλη4,η πόλη ήταν χτισμένη κατά το ιππο-
δάμειο πολεοδομικό σύστημα, αμφιθεατρικά και με νότιο προσανατο-
λισμό στις πλαγιές βραχώδους απόκρημνης ράχης με δύο κορυφές-
ακροπόλεις (Εικ.1-3). Στα βατά της σημεία περιβαλλόταν από ισχυρά
πολυγωνικά τείχη, που εκμεταλλευόμενα τις υψομετρικές καμπύλες του
εδάφους ήταν απόλυτα εναρμονισμένα με το φυσικό περιβάλλον, κα-
τασκευασμένα από ντόπιο ασβεστόλιθο (Εικ. 2-3).5

Τα Θέατρα της Κασσώπης

Στα σημαντικότερα δημόσια οικοδομήματα –πέραν του Ναού της
Αφροδίτης, των κτισμάτων της αγοράς και του καταγωγίου (Εικ. 3 4),
που ταυτίζεται με δημόσιο ξενώνα ή την εμπορική αγορά της6- συγκα-
ταλέγονται και τα δύο θέατρα της πόλης. Η ύπαρξη δύο θεάτρων είναι
μία από τις ομοιότητες της Κασσώπης με τη γειτονική κορινθιακή αποι-
κία της Αμβρακίας, η οποία υπήρξε πρότυπο για την πρωτεύουσα των
Κασσωπαίων.

Το λεγόμενο μικρό θέατρο ή βουλευτήριο7 όριζε την ανατολική
πλευρά του υπαίθριου χώρου της αγοράς, ο οποίος στα τέλη του 3ου-
αρχές του 2ου αιώνα π.Χ. έλαβε μνημειακή διαμόρφωση (Εικ. 3-4),
περιβαλλόμενος από δημόσια οικοδομήματα (στοές, πρυτανείο κ.α.),

5. Διέθεταν δύο κύριες τοξωτές πύλες, ανατολικά και δυτικά, καθώς και βοηθητικές
πυλίδες. Hammond 1967, 53-54 σχ. 2, Dakaris 1971, 113-115 πίν. 39-40, Δάκαρης 1989, 14-16,
Hoepfner - Schwandner 1994, 122-123 εικ. 97-99, Δάκαρης – Γραβάνη, 2, Κοντογιάννη 2006,
22-29, Ρήγινος 2010, 4.
6. Για τις απόψεις που έχουν κατά καιρούς διατυπωθεί από τους μελετητές για τη χρήση
του οικοδομήματος βλ. Δάκαρης 1989, 10 και υποσημ. 3, όπου η παλαιότερη βιβλιογραφία,
32-38 εικ. 7-8, Hoepfner - Schwandner 1994, 127-132 εικ. 102-113, Δάκαρης – Γραβάνη, 6,
Κοντογιάννη 2006, 42-46.
7. Dakaris 1971, 119-122 πίν. 49, Δάκαρης 1989, 19 εικ. 3, Hoepfner - Schwandner 1994, 124-
126 εικ. 100-102, Δάκαρης – Γραβάνη, 4-5, Κοντογιάννη 2006, 34-42, Ρήγινος 2010, 5,
Ρήγινος – Διάζωμα ΙΙ (www.diazoma.gr/GR/Page_04-01_AT-055.asp).
8. Hammond 1967, 54 πίν. 2a, Dakaris 1971, 124-125 πίν. 53, Hoepfner - Schwandner 1994, 141 εικ.
96 και 129, Κατσικούδης 2000, 190-191 εικ. 11, Δάκαρης – Γραβάνη, 6, Κοντογιάννη 2006, 32,
Ρήγινος 2010, 7-11, Ρήγινος – Διάζωμα Ι (www.diazoma.gr/GR/Page_04-01_AT-053.asp).
9. Leake 1835 247 κ.εξ..

Εικ. 3
Κασσώπη. Τοπογραφικό διάγραμ-
μα (Από τον Οδηγό του Θ. Κοντο-
γιάννη).

|135

αποτελώντας το πολιτικό, διοικητικό και θρησκευτικό κέντρο της πό-
λης, το οποίο δεν βρισκόταν στο κέντρο της, αλλά στο νοτιοανατολικό
άκρο της (Εικ. 3). Στο υψηλότερο τμήμα της κυρίως πόλης, στις νότιες
πλαγιές της βορειοδυτικής ακρόπολης, διατηρείται το μεγάλο θέατρο,8

χωρητικότητας 6000 θεατών περίπου (Εικ.1-3).
Ο Άγγλος περιηγητής William Martin Leake ταύτισε πρώτος, κατά

τη διάρκεια του ταξιδιού του στην περιοχή το 1805,9 τα αρχαία κατά-
λοιπα μεταξύ Καμαρίνας και Κρυοπηγής με την αρχαία Κασσώπη, πα-
ραδίδοντάς μας και το πρώτο τοπογραφικό σκαρίφημα της οχυρωμέ-
νης πόλης, με σημειωμένη τόσο τη θέση του μεγάλου θεάτρου της (και
ενεπίγραφα), όσο και αυτή της αγοράς, όπου το μικρό θέατρο-βουλευ-
τήριο.10 Ο Άγγλος ιστορικός Nicholas G.L. Hammond δημοσίευσε τις
παρατηρήσεις του για την Κασσώπη στο μνημειώδες πλέον έργο του
για την Ήπειρο, όπου παραθέτει αναλυτικότερο και υπό κλίμακα σχεδι-
άγραμμα της αρχαίας πόλης με σημειωμένη την ακριβή θέση των δύο
θεάτρων της.11

Οι πρώτες ανασκαφικές έρευνες στην πρωτεύουσα της αρχαίας
Κασσωπαίας, που πραγματοποιήθηκαν το 1952-195512 από το Σωτήρη
Δάκαρη, δεν συμπεριέλαβαν το μικρό ή το μεγάλο θέατρο της πόλης.
Τα κτίσματα αυτά βέβαια διατηρούνταν σε αρκετά καλή κατάσταση,

10. Hoepfner - Schwandner 1994, 115 εικ. 90.
11. Hammond 1967 σχ. 2.
12. Για τις ανασκαφές βλ. ΠΑΕ 1952, 226-262, 1953, 164-174, 1954, 201-209, 1955, 181-186.
13. Dakaris 1971, πίν. 52-53.
14. Δάκαρης 1989, 10 υποσημ. 4, όπου η βιβλιογραφία για τις νεότερες ανασκαφές, Hoep-
fner - Schwandner 1994, 114-115.
15. Οι εργασίες ανάδειξης, που πραγματοποιήθηκαν στο πλαίσιο του ενταγμένου στο Γ΄
ΚΠΣ έργου «Ανάδειξη – αξιοποίηση αρχαιολογικού χώρου Κασσώπης», «είχαν κύριο
στόχο τη βελτίωση των υποδομών του αρχαιολογικού χώρου και την αναβάθμιση των
παροχών προς τους επισκέπτες», με την κατασκευή κτιρίου εξυπηρέτησης κοινού,
χάραξη διαδρομών περιήγησης επισκεπτών και τοποθέτηση ενημερωτικών πινακίδων,
ενώ περιελάμβαναν και «συμπληρωματικές τοπογραφικές, στερεωτικές και άλλες
αρχαιολογικές εργασίες» (Κοντογιάννη 2006, 18).
16. Για βιβλιογραφία σχετικά με το βουλευτήριο βλ. υποσημ. 7.

Εικ. 4
Κασσώπη. Άποψη του ΝΑ τμήματος
της πόλης με την αγορά.

136|

ούτως ώστε να αποτυπωθούν στα σχέδια του αρχαιολογικού χώρου,
που συμπεριέλαβε ο ακούραστος αυτός μελετητής της ηπειρωτικής γης
στο μνημειώδες έργο Cassopaia and the Elean Colonies, που κυκλο-
φόρησε το 1971 από το «Αθηναϊκό Κέντρο Οικιστικής» του Ιδρύματος
Κ. Δοξιάδη.13

Με τους προαναφερθέντες θεατρικούς χώρους δεν ασχολήθηκε
επισταμένως ο Σωτήρης Δάκαρης, ούτε και κατά τη διάρκεια των συ-
στηματικότερων ερευνών του στον αρχαιολογικό χώρο της Κασσώπης,
που διεξήχθησαν κατά την περίοδο 1977-1983, με τη συνεργασία του
Πανεπιστήμιου Ιωαννίνων και του Γερμανικού Αρχαιολογικού Ινστι-
τούτου του Βερολίνου, αποκαλύπτοντας τον κεντρικό πυρήνα της πό-
λης,14 την περιοχή δηλαδή της αγοράς και των οικοδομικών νησίδων
γύρω από αυτήν.

Τα δύο θέατρα παρέμειναν σε μεγάλο βαθμό μακράν των παρεμβάσε-
ων, που πραγματοποιήθηκαν στον αρχαιολογικό χώρο της Κασσώπης και
την περίοδο 2003- 2006 από την τότε αρμόδια για το Νομό Πρέβεζας ΙΒ΄
Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων Ιωαννίνων, υπό την
επίβλεψη της αρχαιολόγου Θεοδώρας Κοντογιάννη, με χρηματοδότηση
από το ΠΕΠ Ηπείρου του Γ΄ Κοινοτικού Πλαισίου Στήριξης.15 Η μοναδι-
κή εργασία, που πραγματοποιήθηκε στο θέατρο την περίοδο αυτή ήταν η
απομάκρυνση ενός ιδιαίτερα μεγάλων διαστάσεων τμήματος βράχου από
το κέντρο της ορχήστρας του, στην πτώση του οποίου πρέπει να οφείλεται
η υποχώρηση του ανατολικού αναλημματικού τοίχου του κοίλου, που συ-
μπαρέσυρε μεγάλο τμήμα του, προκαλώντας εν γένει σημαντικές φθορές
στο μεγάλο θέατρο.

Μικρό θέατρο ή βουλευτήριο. Την ανατολική στενή πλευρά της αγοράς
της Κασσώπης, η οποία στα τέλη του 3ου-αρχές 2ου αιώνα π.Χ. είχε απο-

17. Hoepfner - Schwandner 1994, 140 εικ. 100, Κοντογιάννη 2006, 42. Οι Σ. Δάκαρης και Ν.
Κατσικούδης αναφέρουν ότι το βουλευτήριο είχε χωρητικότητα 2000-2500 ατόμων, βλ.
Dakaris 1971, 125 παρ. 494, Κατσικούδης 2000, 188.
18. Ο Ν. Hammond ταυτίζει το κτήριο με ωδείο για μουσικές και άλλες καλλιτεχνικές
εκδηλώσεις, βλ. Hammond 1967 664 [«Kamarina (Cassope) had two theatres, the smaller of
which may have been an odeum for musical and other performances»]. Ο Σ. Δάκαρης θεωρεί
ότι το μικρό θέατρο («small theater or Odeion») χρησιμοποιούνταν πιθανότατα και ως
βουλευτήριο, βλ. Dakaris 1971, 125-126 παρ. 494 εικ. 40 και 52, Δάκαρης 1989, 19 εικ.
3. Οι αρχιτέκτονες W. Hoepfner - E.L. Schwandner ταυτίζουν το εν λόγω οικοδόμημα με
το Βουλευτήριο της Κασσώπης, θεωρώντας ότι σχετίζεται –λόγω μεγέθους– και με τις
συγκεντρώσεις του φύλου των Κασσωπαίων, βλ. Hoepfner - Schwandner 1994, 139-140
εικ. 100. Θεατρικό οικοδόμημα, «που πιθανολογείται και ως βουλευτήριο ή ωδείο», το
ονομάζει ο Ν. Κατσικούδης θεωρώντας ότι, παράλληλα με τις πολιτιστικές εκδηλώσεις,
φιλοξενούσε πρωτίστως τις συνεδριάσεις της βουλής και της εκκλησίας του δήμου, βλ.
Κατσικούδης 2000, 187-190 εικ. 10. Η Θ. Κοντογιάννη αναφέρει πως το οικοδόμημα αυτό
στον τύπο του θεάτρου «ερμηνεύτηκε ως μικρό θέατρο ή ωδείο», ενώ «κατά μια άλλη
άποψη χρησίμευε ως βουλευτήριο, δηλαδή ως χώρος συνεδριάσεων του φύλου ή του
Κοινού των Κασσωπαίων», βλ. Κοντογιάννη 2006 40-42.

|137

κτήσει, μνημειακή διαμόρφωση περιβαλλόμενη από διάφορα δημόσια οι-
κοδομήματα, κατέλαβε από το β΄ μισό του 3ου αιώνα π.Χ ένα οικοδόμημα
στον τύπο του θεάτρου. Το εν λόγω οικοδόμημα απέκλινε εμφανώς από
τον άξονα της αγοράς, στραμμένο προς τα βορειοδυτικά, ακολουθώντας
και προσπαθώντας να αξιοποιήσει κατά τον καλύτερο τρόπο τη φυσική
διαμόρφωση του εδάφους.16 Παρά τη διαφοροποίησή του ως προς τον
προσανατολισμό, ο χώρος αυτός είναι βέβαιο ότι συμπεριλαμβανόταν ευ-
θύς εξαρχής σε ένα ενιαίο αρχιτεκτονικό σχεδιασμό του χώρου της αγοράς
(Εικ. 3-4) κατά την περίοδο της μεγάλης ακμής της Κασσώπης.

O θεατρικός αυτός χώρος, η χωρητικότητα του οποίου υπολογίζεται
σε δύο χιλιάδες (2000) θεατές, θεωρήθηκε από κάποιους μελετητές μι-
κρό θέατρο ή ωδείο, ενώ σχεδόν όλοι θεωρούν ότι χρησιμοποιήθηκε και
ως βουλευτήριο.18 Το κοίλο, η μέγιστη διάμετρος του οποίου είναι 46 μ.
περίπου, περικλείεται από τετράπλευρο περίβολο (Εικ. 3-5) διαστάσεων
47,50x25 μ., που κατά το Σ. Δάκαρη πρέπει να συγκρατούσε τη στέγη του
βουλευτηρίου, εφόσον υπήρχε.19 Τρεις κλίμακες πλάτους 0,60 μ. διαιρούν
το κοίλο σε τέσσερις κερκίδες με είκοσι μία (21) σειρές εδωλίων.20 Τα
εδώλια έχουν ύψος 0,25 μ. και βάθος καθίσματος 0,60 μ. και έχουν κατα-
σκευαστεί σε μεγάλο βαθμό, όπως άλλωστε και οι κλίμακες, με λάξευση
του φυσικού βράχου.

19. Dakaris 1971, 125 παρ. 494. Κανείς από τους νεότερους μελετητές, που έχουν ασχοληθεί
με την Κασσώπη, δεν αναφέρεται σε ύπαρξη στέγης στο συγκεκριμένο οικοδόμημα,
γεγονός που φαίνεται εν συνεχεία να αποδέχεται και ο Σ. Δάκαρης: σε κείμενο ανηρτημένο
στον επίσημο διαδικτυακό τόπο της Εν Αθήναις Αρχαιολογικής Εταιρείας αναφέρει πως
η στοά ανατολικά του θεατρικού οικοδομήματος «χρησίμευε ως καταφύγιο σε περίπτωση
κακοκαιρίας, δεδομένου ότι το Βουλευτήριο δεν ήταν στεγασμένο», βλ. Δάκαρης –
Γραβάνη, 5-6.
20. Ο Σ. Δάκαρης μνημονεύει πέντε κλίμακες και έξι κερκίδες, γεγονός που δεν
αποδέχονται οι υπόλοιποι μελετητές, βλ. Dakaris 1971, 125 παρ. 494 πιν. 49 & 52. Οι
αρχιτέκτονες W. Hoepfner - E.L. Schwandner & η Θ. Κοντογιάννη αναφέρονται σε είκοσι
μία (21) σειρές εδωλίων, όσες μπορεί να δει και ο σύγχρονος επισκέπτης του μνημείου,
βλ. Hoepfner - Schwandner 1994, 140, Κοντογιάννη 2006, 42. Οι Σ. Δάκαρης και Ν.
Κατσικούδης αναφέρουν είκοσι δύο (22) σειρές εδωλίων, βλ. Dakaris 1971, 125 παρ. 494,
Κατσικούδης 2000, 188.
21. Hoepfner - Schwandner 1994, 140 εικ. 100, Dakaris 197,1 125 παρ. 494 εικ. 49 και 52.

Εικ. 5
Κασσώπη. Άποψη του βουλευτηρίου.

138|

Το σκηνικό οικοδόμημα (Εικ. 3-5), διαστάσεων 15,40x7,60 μ.,
αποτελείται από το ορθογώνιο κυρίως κτίριο της σκηνής, διαστάσεων
15,40x3,90 μ., και δύο ορθογώνια παρασκήνια στα άκρα του, διαστά-
σεων 3,70x2,50 μ., που προβάλουν προς την ορχήστρα πλαισιώνοντας
το προσκήνιο, το οποίο στην πρόσοψή του διέθετε τέσσερις κίονες.21

Ανατολικά του κοίλου, στην επίπεδα διαμορφωμένη κορυφή του
λοφίσκου, στα πρανή του οποίου έχει αυτό λαξευτεί, και σε επαφή με
τον προαναφερθέντα τετράπλευρο περίβολο, διατηρούνται, στην κα-
τεύθυνση Β-Ν, τα θεμέλια ενός ιδιαίτερα μακρόστενου χώρου-διαδρό-
μου (Εικ. 5). Ο εν λόγω χώρος-διάδρομος λειτουργεί ως ενδιάμεσος
μεταξύ του κοίλου και της –ίσης με αυτόν σε μήκος– στοάς, που είναι
μεν στραμμένη προς την Ανατολή, σχετίζεται όμως άμεσα με το βου-
λευτήριο, γεγονός που επιβεβαιώνεται από την αντιστοιχία των ανοιγ-
μάτων επικοινωνίας του22 με τη στοά και το κοίλο. Της στοάς αυτής,
στην οποία μπορούσαν να καταφεύγουν σε περίπτωση κακών καιρι-
κών συνθηκών, οι συνεδριάζοντες στονχώρο του βουλευτηρίου (Εικ.
3-5), τα άκρα της πρόσοψής της ήταν κλεισμένα με τοίχους, γεγονός
σύνηθες την περίοδο αυτή. Στην πρόσοψη έφερε, επάνω σε στυλοβάτη
που πατούσε απευθείας στο λαξευμένο βράχο, στηρίγματα οκταγωνι-
κής μορφής, παρόμοια με αυτά του καταγωγίου, ενώ διέθετε και σειρά
στηριγμάτων στο εσωτερικό της.

Σημαντικές φθορές στο βουλευτήριο και στο θέατρο πρέπει να
αποδοθούν –διαχρονικά– στην σεισμική δραστηριότητα, η οποία εί-
ναι αρκετά έντονη στην περιοχή του αρχαιολογικού χώρου της Κασ-
σώπης.23 Σε αυτήν οφείλονται, πιθανότατα, τόσο η καταβύθιση-κατα-
κρήμνιση τμημάτων της νότιας πλευράς (Εικ. 5) του αρχαιολογικού
χώρου, όσο και οι κατακρημνίσεις βράχων από τον υπερκείμενο λόφο
της βορειοδυτικής ακρόπολης στην περιοχή του θεάτρου (Εικ. 6). Ο

22. Τα ανοίγματα επικοινωνίας μεταξύ στοάς και μακρόστενου χώρου-διαδρόμου αφενός
και αυτού και του κοίλου αφετέρου τοποθετούνται από τους αρχιτέκτονες W. Hoepfner -
E.L. Schwandner στην κατάληξη των κλιμάκων του κοίλου.
23. Οι πιο πρόσφατες καταγεγραμμένες σχετικά μεγάλες σεισμικές δονήσεις, στις
16.06.1990 και στις 14.06.1993, προξένησαν εμφανείς φθορές στον αρχαιολογικό χώρο της
Κασσώπης: κατά την πρώτη διαπιστώθηκε κατακρήμνιση βράχων, κατάπτωση τμήματος
της λιθοδομής στη νότια πλευρά της οχύρωσης και ενός ογκόλιθου στην οικία 8.

Εικ. 6
Κασσώπη. Μεγάλο θέατρο. Άποψη
του κοίλου και του δυτικού πολυγω-
νικού αναλήμματος από την δυτική
πάροδο.

|139

κίνδυνος εντοπίζεται πλέον κυρίως στο χώρο του βουλευτηρίου νότια
της αγοράς, μεγάλο τμήμα του κοίλου του οποίου έχει ήδη κατακρημνι-
σθεί στο παρελθόν, όταν το βραχώδες έδαφος αποσπάστηκε και κατο-
λίσθησε συμπαρασύροντας και τμήμα του μνημείου (Εικ. 5).24 Τόσο
στο βουλευτήριο, όσο και στο θέατρο, τα εδώλια έχουν υποστεί μικρή
γωνιακή μετατόπιση εξαιτίας της μετακίνησης των πρανών, χωρίς να
παρουσιάζεται πρόβλημα αστάθειας ή ανατροπής τους.

Κάποιες σημειακές παραμορφώσεις στα μνημεία πρέπει να αποδο-
θούν –πέραν της σεισμικής δραστηριότητας– στη δράση των νερών της
βροχής και στην παγωνιά, λόγω του υψομέτρου. Χαρακτηριστική είναι
η περίπτωση του ασβεστόλιθου, υλικό που έχει χρησιμοποιηθεί στην
κατασκευή και των δύο μνημείων, ο οποίος, ενώ αρχικά είναι λευκός,
όταν βρίσκεται εκτεθειμένος στο περιβάλλον καλύπτεται από γκρίζες
και μαύρες λειχήνες και βρύα, αποκτώντας έντονο σκούρο χρώμα.

Στο βουλευτήριο και, κυρίως, στο θέατρο εντοπίζονται μεν λίγες πε-
ριπτώσεις εκτοπίσεις ογκολίθων από ρίζες δέντρων, που έχουν εισχω-
ρήσει μεταξύ των αρμών, ενώ είναι εμφανής η φθοροποιός δράση της
χαμηλής βλάστησης (Εικ. 6). Η διάβρωση πραγματοποιείται ταχύτερα
και είναι πιο έντονη, εξαιτίας του γεγονότος ότι οι λίθοι τους έρχονται
σε άμεση επαφή με το χώμα. Στην περίπτωση αυτή ο αρνητικός ρόλος
της χλωρίδας συνίσταται τόσο σε φθορές μηχανικές, όπου η αγριάδα
εκφύεται ανάμεσα στους λίθους και ευνοεί τη ρηγμάτωση (Εικ. 6-9),
όσο και σε φθορές λόγω επιπλέον συγκράτησης υγρασίας.

Το Θέατρο

Στις υπώρειες του υψηλότερου λόφου (748 μ.), στην κορυφή του
οποίου σώζεται η βορειοδυτική ακρόπολη της οχύρωσης, με νότιο-νοτι-
οανατολικό προσανατολισμό και με εξαιρετική θέα προς τον Αμβρακι-
κό Κόλπο, τη χερσόνησο της Πρέβεζας, το Ιόνιο πέλαγος, τη Λευκάδα,
το Μεγανήσι και τα ακαρνανικά όρη, κατασκευάστηκε το μεγαλύτερων

24. Κατά μήκος της νότιας πλευράς του αρχαιολογικού χώρου διαπιστώνεται στο έδαφος
η ύπαρξη έντονων ρηγματώσεων.
25. Ρήγινος 2010, 7-11, Ρήγινος – Διάζωμα Ι (www.diazoma.gr/GR/Page_04-01_AT-053.asp).
Για βιβλιογραφία σχετικά με το θέατρο βλ. υποσημ. 8.

Εικ. 7
Κασσώπη. Μεγάλο θέατρο. Γενική
άποψη του θεάτρου από ΒΔ μετά
τους πρόσφατους καθαρισμούς.

140|

διαστάσεων θέατρο της πόλης (Εικ. 1-3, 7-8).25 Το θέατρο, που βρίσκε-
ται σε απόσταση 700 μ. περίπου από το πιο απομακρυσμένο σημείο
της πόλης, δεν έχει αποτελέσει ακόμα αντικείμενο ανασκαφικής ή εν
γένει συστηματικής αρχαιολογικής έρευνας. Με την εγκατάλειψη της
αρχαίας πόλης καλύφθηκε από βλάστηση (Εικ. 6-9), ενώ οι συνεχείς
κατακρημνίσεις τμημάτων του βράχου από τον υπερκείμενο λόφο επέ-
φεραν σημαντικές φθορές σε όλη την έκτασή του, με πλέον εμφανείς
αυτές στις κερκίδες, τα κλιμακοστάσια και τα εδώλια του κοίλου, ο ανα-
τολικός τοίχος του οποίου έχει καταπέσει μαζί με τμήμα του ίδιου (Εικ.
6-9).

Τυπολογικά το μεγάλο θέατρο της Κασσώπης παρουσιάζει αρκετές
ομοιότητες με το κατά πολύ μεγαλύτερο θέατρο της Δωδώνης (6.000
θεατές έναντι 17.000 της Δωδώνης), που χρονολογείται στις αρχές του
3ου αιώνα π.Χ., και για αυτό θεωρείται σύγχρονό του ή, πιθανότατα,
λίγο μεταγενέστερο, χρονολογούμενο στον 3ο αιώνα π.Χ.

Η ορχήστρα του θεάτρου, η οποία βρίσκεται σε υψόμετρο 597 μ.
περίπου από την επιφάνεια της θάλασσας, δεν σχηματίζει πλήρη κύκλο
αλλά τόξο μεγαλύτερο από ημικύκλιο (Εικ. 3, 7-8).26 Το ορθογώνιας
κάτοψης σκηνικό οικοδόμημα αποτελείται από τον κεντρικό ορθογώνιο
χώρο της σκηνής (11,95x6,10 μ.) και τα δύο μακρόστενα παρασκήνια,
μεταξύ των οποίων αναπτύσσεται το προσκήνιο (Εικ. 3, 7-8), για την
ανάρτηση των «πινάκων», με έξι ξύλινους κίονες στην πρόσοψη. Μετα-
ξύ σκηνικού οικοδομήματος και απόληξης του κοίλου αναπτύσσονται
οι πάροδοι του θεάτρου, όπου καταλήγουν δύο από τους κάθετους δρό-
μους, που τέμνουν –κάθε 30 μ.- τις δύο παράλληλες κύριες οδούς της
πόλης (Εικ. 1, 3).

Το κοίλο του θεάτρου (Εικ. 7-8), με διάμετρο βάσης 18 μ. και δι-
άμετρο κορυφής 81 μ. περίπου, έχει αρκετά έντονη κλίση (24ο45΄).
Δύο ισχυροί αναλημματικοί πολυγωνικοί τοίχοι, ενισχυμένοι κατά
τακτά διαστήματα με τετράγωνες αντηρίδες (0,54x0,54 μ.), στήριζαν

Εικ. 8
Κασσώπη. Μεγάλο θέατρο. Γενική
άποψη του θεάτρου από ΒΑ μετά
τους πρόσφατους καθαρισμούς. Σε
πρώτο πλάνο η πυλίδα του άνω δι-
αζώματος.

26. Κατά τους Σ. Δάκαρη - Κ. Γραβάνη αυτό συνέβη «πιθανώς λόγω του περιορισμένου
χώρου», βλ. Δάκαρης - Γραβάνη 6. Την άποψη αυτή φαίνεται να μην αποδέχονται οι
αρχιτέκτονες W. Hoepfner - E.L. Schwandner, θεωρώντας ότι δεν θα δημιουργούνταν
κάποιο πρόβλημα, αν οι πολυγωνικοί τοίχοι, που στηρίζουν το κοίλο, είχαν κατασκευαστεί
νοτιότερα, βλ. Hoepfner - Schwandner 1994, 141.

|141

αρχικά τα δύο άκρα του κοίλου. Από τους τοίχους αυτούς, ο μεν δυτι-
κός διατηρείται σε καλή κατάσταση (Εικ. 6-9), ο δε ανατολικός, όπως
προαναφέρθηκε, έχει καταστραφεί σχεδόν εξ ολοκλήρου.

Εννέα κλίμακες πλάτους 0,55 μ. χωρίζουν το κοίλο σε δέκα κερ-
κίδες, οκτώ (8) εκ των οποίων είναι ίδιου μεγέθους, ενώ οι δύο (2)
ακρινές έχουν μικρότερο πλάτος (Εικ. 3, 8-9).27 Ενδιάμεσος οριζόντιος
διάδρομος-διάζωμα, πλάτους 1,25 μ., χωρίζει το κοίλο σε δύο τμήματα,
με είκοσι τρεις (23) ορατές σειρές λίθινων εδωλίων στο κάτω και δώ-
δεκα (12) στο επάνω τμήμα αντίστοιχα. Πλατύτερος διάδρομος-διά-
ζωμα (2,50 μ.), που προστατεύεται εξωτερικά από ισχυρό πολυγωνικό
τοίχο, επιστέφει την κορυφή του κοίλου (Εικ. 7), διαθέτοντας –στην

Εικ. 9
Κασσώπη. Μεγάλο θέατρο. Τμήμα
του κοίλου με τις κερκίδες επάνω
από το δυτικό ανάλημμα.

27. Dakaris 1971, 124-125 πίν. 53, Κατσικούδης 2000, 190-191 εικ. 11. Οι αρχιτέκτονες
W. Hoepfner - E.L. Schwandner, συνεργάτες του Σ. Δάκαρη κατά τη δεύτερη περίοδο
των ανασκαφικών ερευνών του στην αρχαία Κασσώπη, που δηλώνουν ότι βασίζονται
στα σχέδια του Σ. Δάκαρη, στα οποία έχουν επιφέρει μικρές διορθώσεις, κάνουν μεν
λόγο για εννέα κλίμακες, που διακρίνονται –μαζί με τις δέκα κερκίδες- στο ευρύτερο
τοπογραφικό (1:4000) του αρχαιολογικού χώρου, στην αναλυτικότερη όμως κάτοψη
(1:2000) της αρχαίας πόλης που παραθέτουν, παρουσιάζουν το κοίλο με επτά κλίμακες
και οκτώ ισομεγέθεις κερκίδες, βλ. Hoepfner - Schwandner 1994, 141 και υποσημ. 317 εικ.
95-96. Οι Δάκαρης - Γραβάνη αναφέρονται σε 11 κλίμακες και δέκα κερκίδες, πιθανόν
θεωρώντας ότι υπήρχαν κλίμακες και στα δύο άκρα του κοίλου, γεγονός που διαψεύδει
η λεπτομερής παρατήρηση του σωζόμενου μνημείου, βλ. Δάκαρης – Γραβάνη, 6. Σε
νεότερες απεικονίσεις τέλος αποφεύγεται η λεπτομερής παρουσίαση του κατεστραμμένου
ανατολικού τμήματος του κοίλου, βλ. Κοντογιάννη 2006, 26-27. Μια νέα αποτύπωση του
μνημείου, με την ολοκλήρωση των εν εξελίξει εργασιών στο πλαίσιο του ΕΣΠΑ, θεωρούμε
ότι θα οδηγήσει στην επίλυση και διαφόρων θεμάτων, που σχετίζονται με την μορφή του
μεγάλου θεάτρου της Κασσώπης.
28. Ο W.M. Leake υπολογίζει τις σειρές των καθισμάτων σε 37 (24+13), ο Ν. Hammond σε 35
(20+15), ενώ 35 (23+12) σειρές καθισμάτων είναι ορατές και σήμερα, όπως είχε διαπιστώσει
και ο Σ. Δάκαρης, βλ. Dakaris 1971, 124-125 παρ. 491-492. Αργότερα οι Δάκαρης - Γραβάνη
αναφέρονται σε 36 (24+12) σειρές καθισμάτων, βλ. Δάκαρης – Γραβάνη, 6.
29. Το πλάτους 1,10μ. αυτό άνοιγμα, του οποίου διατηρείται στην αρχική του θέση και το
υπέρθυρο, διευκόλυνε την κίνηση των θεατών στο ανώτερο τμήμα του κοίλου.
30. Dakaris 1971, 125 πίν. 53.8. Η ύπαρξη αντίστοιχης κλίμακας στο ανατολικό άκρο
του ίδιου διαδρόμου-διαζώματος είναι αδύνατο, επί του παρόντος, να επιβεβαιωθεί
λόγω της κατάρρευσης του αντίστοιχου αναλημματικού τοίχου του κοίλου. Η σχεδόν
ολοκληρωτική απουσία του εν λόγω τοίχου καθώς και η μερική κατάρρευση του
υψηλότερου τμήματος του αντίστοιχου δυτικού, δεν επιτρέπουν να διαπιστωθεί η ύπαρξη
αντίστοιχων ανοιγμάτων και προσβάσεων στα άκρα του διαδρόμου-διαζώματος στην
κορυφή του κοίλου.

142|

ίδια ευθεία με τη δεύτερη, από τα ανατολικά, κλίμακα- μικρό θυραίο
άνοιγμα (Εικ. 8).29

Η πρόσβαση στο κοίλο εξασφαλιζόταν μέσω των εννέα κλιμάκων
από τις δύο παρόδους και μέσω του μεσαίου διαδρόμου-διαζώματος,
στο δυτικό άκρο του οποίου υπήρχε πιθανότατα θυραίο άνοιγμα (Εικ.
3), όπως διαπιστώνεται από τη λάξευση-διαμόρφωση των γωνιολί-
θων. Από το άνοιγμα αυτό ξεκινούσε κατά το Σ. Δάκαρη εξωτερική
κλίμακα σε επαφή με το δυτικό αναλημματικό τοίχο του κοίλου,30 όπως
στο θέατρο της Δωδώνης. Σήμερα δεν διακρίνονται ίχνη της κλίμα-
κας αυτής, από τη διαμόρφωση του εδάφους όμως συνάγεται, πως το
άνοιγμα αυτό σχετίζεται πιθανόν με τον επόμενο προς τα δυτικά κάθετο
δρόμο του πολεοδομικού ιστού της πόλης.31

Το μεγάλο θέατρο της Κασσώπης θα πρέπει να χρησιμοποιούνταν
για θεατρικές παραστάσεις και μουσικές εκδηλώσεις, όπου πέραν
των μόνιμα διαμενόντων στην πόλη συμμετείχαν και οι κάτοικοι της
υπαίθρου, καθώς και για τις πολιτικές συναθροίσεις του Κοινού των
Κασσωπαίων. Η θέση της έδρας του Κοινού σε κομβικό σημείο της
επικράτειας του φύλου, σε απόσταση λίγων ωρών με πεζοπορία από
τα υπόλοιπα αστικά και ημιαστικά κέντρα της Κασσωπαίας, επέτρεπε,
πλην εξαιρετικών περιπτώσεων, την αυθημερόν μετάβαση και επιστρο-

31. Στο ίδιο σημείο θα οδηγούσε και το ελάχιστα μέτρα υψηλότερα ευρισκόμενο άνοιγμα
στο δυτικό άκρο του διαδρόμου-διαζώματος στην κορυφή του κοίλου. Η ύπαρξη
αντίστοιχης διαμόρφωσης στην ανατολική πλευρά του θεάτρου, που κατέληγε στον
επόμενο προς τα Ανατολικά κάθετο δρόμο του πολεοδομικού ιστού της πόλης, δεν
μπορεί να αποκλειστεί, είναι όμως πάρα πολύ δύσκολο να επιβεβαιωθεί υπό τις παρούσες
συνθήκες.
32. Δάκαρης 1989, 70.
33. Από διεπιστημονική ομάδα εργασίας της ΛΓ΄ ΕΠΚΑ Πρέβεζας - Άρτας υπό την
εποπτεία του υπογράφοντος, ολοκληρώθηκε (2009) –με χρηματοδότηση από το Ε.Π.
«Πολιτισμός»– η Μελέτη Ωρίμανσης «Μελέτη Ανάδειξης Αρχαιολογικού Χώρου
Κασσώπης του Δήμου Ζαλόγγου - Β΄ Φάση», που εγκρίθηκε ομόφωνα από το Τοπικό
Συμβούλιο Μνημείων Ηπείρου (2009) και, εν συνεχεία, από το Κεντρικό Αρχαιολογικό
Συμβούλιο (2010).
34. Από το καλοκαίρι του 2010, με χρηματοδότηση από το ίδιο Ε.Π. του ΕΣΠΑ,
υλοποιείται στον αρχαιολογικό χώρο της Κασσώπης και το έργο «Βελτίωση δρόμου
πρόσβασης και επέκταση δικτύου διαδρομών επισκεπτών του αρχαιολογικού χώρου
Κασσώπης». Στο πλαίσιο του εν λόγω έργου υλοποιείται από την ΛΓ΄ ΕΠΚΑ Πρέβεζας
- Άρτας το τμήμα εκείνο της μελέτης, που αφορά στην βελτίωση του δρόμου πρόσβασης
στον αρχαιολογικό χώρο και την επέκταση των διαδρομών περιήγησης των επισκεπτών,
σε σημαντικά τμήματά του, μεταξύ των οποίων συμπεριλαμβάνεται και η περιοχή του
μεγάλου θεάτρου, χωρίς όμως και τις απαιτούμενες ερευνητικές εργασίες για τα ίδια τα
μνημεία (οχύρωση, θέατρο, δημόσια και ιδιωτικά κτίρια κ.ά.) του χώρου.
35. Ολοκληρώθηκε ήδη η συστηματική αποψίλωση της σκηνής, της ορχήστρας και του
κοίλου του θεάτρου καθώς και της ευρύτερης περιοχής του. Στη συνέχεια θα καταγραφεί
συστηματικά η κατάσταση διατήρησης του μνημείου, ενώ παράλληλα θα επιχειρηθεί μία
πρώτη προσέγγισή του με βάση τη γνωστή στην έρευνα βιβλιογραφία.

|143

φή των κατοίκων των εν λόγω περιοχών στην Κασσώπη, προκειμένου
να συμμετάσχουν σε πολιτικές συναθροίσεις ή καλλιτεχνικές εκδηλώ-
σεις.32

Από το φθινόπωρο του 2011, με χρηματοδότηση από το ΕΠ. «Θεσ-
σαλία – Στερεά Ελλάδα – Ήπειρος 2007-2013» του ΕΣΠΑ, στον αρ-
χαιολογικό χώρο της Κασσώπης υλοποιείται από την ΛΓ΄ Εφορεία
Προϊστορικών και Κλασικών Αρχαιοτήτων (ΛΓ΄ ΕΠΚΑ) Πρέβεζας-
Άρτας το έργο «Ανάδειξη συνοικίας θεάτρου αρχαίας Κασσώπης», σε
εφαρμογή εγκεκριμένης μελέτης,33 που εκπονήθηκε από την ίδια Υπη-
ρεσία για τη συνολική ανάδειξη του χώρου.34 Στο πλαίσιο του εν λόγω
έργου θα πραγματοποιηθούν αρχαιολογικός καθαρισμός του θεάτρου
και της ευρύτερης περιοχής του (Εικ. 7-9), αποκάλυψη της ορχήστρας
και του σκηνικού οικοδομήματός του και τοπογραφική-σχεδιαστική
αποτύπωση όλων των νέων αρχιτεκτονικών στοιχείων, που θα προκύ-
ψουν.35 Καθώς ελάχιστα στοιχεία είναι γνωστά μέχρι και σήμερα στην
έρευνα για την περιοχή του θεάτρου, οι εν εξελίξει εργασίες στο μνη-
μείο, αφενός μεν θα εμπλουτίσουν τις γνώσεις μας για την πλέον πο-
λύβουη και πολυσύχναστη περιοχή της αρχαίας πόλης μετά ίσως από
εκείνη της αγοράς, αφετέρου δε θα καταστήσουν το ίδιο το μνημείο στο
σύνολό του επισκέψιμο από το ευρύ κοινό. Με την ολοκλήρωση των
προτεινόμενων εργασιών, θα έχει κανείς τη δυνατότητα να προσεγγί-
σει το θέατρο και να κατανοήσει τη χωροθέτηση, τη λειτουργία και την
ιδιαίτερη σημασία του στη ζωή της πόλης, αποκτώντας παράλληλα μία
εικόνα για το territorium της πρωτεύουσας του φύλου των Κασσωπαί-
ων και απολαμβάνοντας μία πανοραμική άποψη τόσο του αρχαιολογι-
κού χώρου της Κασσώπης, όσο και της ευρύτερης περιοχής.

144|

H Αμβρακία του Πύρρου
και τα θεατρά της

Από τις σημαντικότερες ιστορικές φυσιογνωμίες της Αμβρακίας και
γενικότερα της Ηπείρου υπήρξε ο βασιλιάς Πύρρος (318-272 π.Χ.).
Γόνος του δυναστικού οίκου των Μολοσσών, γιος του Αιακίδη, κα-
ταγόταν από την ίδια γενιά με την Ολυμπιάδα, τη μητέρα του Μεγά-
λου Αλεξάνδρου. Τα νεανικά του χρόνια υπήρξαν ιδιαίτερα δύσκολα,
καθώς μεγάλωσε μακριά από την πατρογονική του εστία. Μέχρι την
ηλικία των 17 ετών απώλεσε τα δικαιώματά του στο θρόνο δύο φορές.
Ωστόσο, αξιοποίησε αυτή την περίοδο συνάπτοντας σχέσεις με τους
διαδόχους του Αλεξάνδρου και εδραιώνοντας τελικά την εξουσία του
στην Ήπειρο με τη βοήθεια του βασιλιά της Αιγύπτου Πτολεμαίου.
Το 297 π.Χ. λοιπόν επανήλθε στην εξουσία. Αρχικά ο Πύρρος μοι-
ράστηκε το θρόνο με το Νεοπτόλεμο Β΄, αλλά στη συνέχεια, το 296,
τον δολοφόνησε. Μέσα στα επόμενα χρόνια είχε συγκεντρώσει τόση
δύναμη στα χέρια του ώστε να διεκδικήσει τα εδάφη της Μακεδονί-
ας. Το 296-295 π.Χ., εκμεταλλευόμενος τις δυναστικές ταραχές που
ακολούθησαν το θάνατο του μακεδόνα στρατηγού Κασσάνδρου, απέ-
σπασε από τη Μακεδονία την Τυμφαία, την Παραυαία και τα επίκτητα
έθνη, Αμβρακία, Ακαρνανία, και Αμφιλοχία, και πιθανώς την Αθαμα-
νία και την Ατιντανία. Η βασιλεία του στη Μακεδονία διήρκεσε έως
το 285 π.Χ., όταν τον εξεδίωξε από τον θρόνο ο Λυσίμαχος. Πριν από
αυτόν η Ήπειρος ήταν ένα μικρό βασίλειο στη σφαίρα επιρροής της
Μακεδονίας. Στις νέες περιοχές που προσάρτησε ή βρίσκονταν στη
σφαίρα επιρροής του προβλήθηκε με τα χαρακτηριστικά ενός γνήσιου
ελληνιστικού ηγεμόνα: την κλίση προς την υπερβολή και την επίδειξη
πολυτέλειας, τη λατρεία των προγονικών ηρώων και τη συνειδητή σύν-
δεση με επιχώριες παραδόσεις.1

Η επεκτατική πολιτική του Πύρρου προς την Ιταλία και η εκστρα-
τεία στη Δύση συνδέονται με την εντυπωσιακή έξοδο της Ηπείρου από
την αφάνεια της περιφέρειας του ελλαδικού χώρου στο πολιτικό προ-
σκήνιο της εποχής. Αυτό φαίνεται κυρίως στη δημιουργία νέου διοι-
κητικού κέντρου με τη μεταφορά της πρωτεύουσας του βασιλέα των
Μολοσσών στην Αμβρακία, μακριά από τις παραδοσιακές εστίες της
ενδοχώρας, και στην ίδρυση νέων πόλεων, όπως η Βερενίκη, στη χερ-
σόνησο της Ηπείρου, και πιθανώς και η Αντιγόνεια στη Χαονία. Κό-
σμησε τη νέα του πρωτεύουσα Αμβρακία με λαμπρά οικοδομήματα και

1. Κατσαδήμα 2009, 66.

Χριστίνα Μερκούρη

|145

έργα τέχνης, και οι παλαιότερες λατρείες των προγονικών της ηρώων
έγιναν αντικείμενο εξαιρετικής μέριμνας.

 Ο Πύρρος δημιούργησε τη Μεγάλη Ήπειρο και τη χρησιμοποίησε
ως εφαλτήριο για την εκστρατευτική του περιπέτεια στην Κάτω Ιταλία και
τη Σικελία που ξεκίνησε το 280 π.Χ.

Για να ανταπεξέλθει στα έξοδα του πολέμου εναντίον των Ρωμαίων,
έθεσε σε κυκλοφορία χρυσά, αργυρά και χαλκά νομίσματα, ισχυρότατα
από αγοραστική άποψη, τα οποία παρήχθησαν σε νομισματοκοπεία της
Σικελίας και της Κάτω Ιταλίας. Στις αγορές της Ηπείρου κυκλοφορού-
σαν εκδόσεις της Ηπειρωτικής Συμμαχίας παράλληλα με χαλκά κέρματα
του Πύρρου, επάνω στα οποία αξιόλογοι χαράκτες φιλοτέχνησαν την
κεφαλή του Διός και τον κεραυνό του.2

 Ο Πύρρος διέθετε τα βασικά χαρακτηριστικά του ελληνιστικού ηγε-
μόνα για την προβολή και την προώθηση της ηγεμονίας του, αλλά και για
την άσκηση της εξωτερικής και εσωτερικής του πολιτικής. Τον τρόπο της
μοναρχικής διακυβέρνησής του καθόριζαν συγκεκριμένοι παράγοντες,
όπως ο ομοσπονδιακός χαρακτήρας του κράτους της Ηπείρου, ο οποί-
ος ήταν απόλυτα προσαρμοσμένος στους κοινούς ιερούς όρκους που
αντάλλασαν οι εκπρόσωποι των Ηπειρωτών με τον βασιλιά.3 Ο Πύρρος,
κατά το πρότυπο πολλών ελληνιστικών βασιλέων, παρόλο το σεβασμό
που έτρεφε προς τις κοινωνικές και διοικητικές δομές των Ηπειρωτών,
προχώρησε και στην εδραίωση δικών του πρακτικών και παραδόσεων.

Οι πολλαπλές στρατιωτικές επιχειρήσεις του Πύρρου και η χρημα-
τοδότηση μεγαλόπνοων σχεδίων, προϋπέθεταν την οικονομική υπο-
στήριξη και των Ηπειρωτών, οι οποίοι συμμετείχαν στο σχεδιασμό με-
γάλων έργων και στη λήψη των τελικών αποφάσεων. Η καλλιτεχνική
δημιουργία έρχεται στο επίκεντρο κατά την περίοδο της βασιλείας του
στην Ήπειρο. Το μεγάλο οικοδομικό πρόγραμμα που αναπτύχθηκε κατά
τον πρώιμο 3ο αιώνα π.Χ. προϋπέθετε υψηλή χρηματοδότηση και ενιαίο
αρχιτεκτονικό σχεδιασμό.

Σε αντίθεση με τις κώμες των ηπειρωτικών εθνών, οι αποικίες, που
από τον 8ο 7ο αιώνα π.Χ. είχαν ιδρύσει οι Κορίνθιοι και οι Ηλείοι στα
παράλια της Ηπείρου, αποτελούσαν ανεξάρτητες πόλεις, με την πολιτική
έννοια του όρου, και είχαν τη μορφή ενός οργανωμένου αστικού κέ-
ντρου. Στον κατάλογο των πόλεων-κρατών που επισκέφθηκαν γύρω στο
360 π.Χ. οι θεωροδόκοι της Επιδαύρου για να τις προσκαλέσουν στις
θρησκευτικές εορτές του ιερού, μαζί με τα ηπειρωτικά έθνη των Μολοσ-
σών, Θεσπρωτών και Χαόνων, αναφέρονται οι πόλεις Αμβρακία και
Πανδοσία.

2. Λιάμπη 2009, 50, 59-60.
3. Κατσαδήμα 2009, 65.

146|

Η Αμβρακία εκτείνεται κάτω από τη σύγχρονη Άρτα σε βάθος που
κυμαίνεται μέχρι τα 4 και πλέον μέτρα από τη σημερινή επιφάνεια του
εδάφους και οι σωστικές ανασκαφές έφεραν στο φως οικοδομικά λεί-
ψανα της αρχαίας πόλης των γεωμετρικών, αρχαϊκών, κλασικών και
ελληνιστικών χρόνων. Η συνεχής χρήση του χώρου από την αρχαϊκή
εποχή μέχρι σήμερα κατέστρεψε σημαντικό μέρος των αρχαίων λειψά-
νων, ιδιαίτερα στα ψηλότερα τμήματα της πόλης, στα οποία οι επιχώσεις
είναι ανύπαρκτες. Αντίθετα στα χαμηλότερα επίπεδα μέρη, τα αρχαία
θεμέλια καταχώθηκαν από τις πλημμύρες του Αράχθου και διατηρήθη-
καν καλύτερα.4

Η σημαντικότερη μετά την Κέρκυρα αποικία των Κορινθίων στη βο-
ρειοδυτική Ελλάδα, η Αμβρακία, ιδρύθηκε το 625 π.Χ. από το Γόργο,
νόθο γιο του Κυψέλου, τυράννου της Κορίνθου, σε περιοχή που ανήκε
στο θεσπρωτικό κλάδο των Δρυόπων. Το όνομα Αμβρακία δεν δόθηκε
από τους Κορινθίους, ήταν τοπικό και μάλλον οφείλεται στον Άμβρακα,
γιο του Θεσπρωτού ή στην Αμβρακία, θυγατέρα του Μελανέα. Οι ανα-
σκαφικές έρευνες στην Άρτα επιβεβαιώνουν ότι στη θέση της κορινθι-
ακής αποικίας υπήρχε από τον 9ο αιώνα π.Χ. ηπειρωτικός οικισμός με
δική του χειροποίητη κεραμεική και ότι οι Κορίνθιοι ίδρυσαν οικισμό
στη θέση παλαιότερου εμπορικού σταθμού. Η πόλη κτίσθηκε στους βό-
ρειους πρόποδες της Περάνθης, 16 χλμ. από τις εκβολές του Αράχθου,
όπου βρισκόταν ο Άμβρακας, ο κλειστός λιμήν της Αμβρακίας, το ση-
μερινό Φειδόκαστρο.

Η Αμβρακία υπήρξε οικιστικά οργανωμένη πόλη ήδη από την εποχή
της ίδρυσής της, ως αποικίας της Κορίνθου. Οι Κυψελίδες την οργάνω-
σαν κατά το πρότυπο των πόλεων του δεύτερου αποικισμού με πλήρες
πολεοδομικό σχέδιο, έχοντας ως βάση τους κύριους άξονες επικοινω-
νίας και κυκλοφορίας, οι οποίοι αποτελούν μέχρι και σήμερα τις κύριες
οδικές αρτηρίες της Άρτας. Η επιλογή της θέσης οφείλεται στα πλεονε-
κτήματα από πλευράς επικοινωνίας και στρατηγικής και από τις δυνατό-
τητες που προσέφερε για τη διαβίωση μεγάλου μέρους του πληθυσμού.

Η πόλη της Αμβρακίας βρίσκεται στη διασταύρωση σημαντικών αρ-
τηριών που συνέδεαν τον Αμβρακικό και το Ιόνιο με τη Θεσσαλία, τη
Μακεδονία και την Ιλλυρία. Η θέση της προστατεύεται επαρκώς με
την κοίτη του Αράχθου, που την περιβάλλει από τρεις πλευρές, και με
το βραχώδη λόφο της Περάνθης. Ο κάτω ρους του Αράχθου, πλωτός
από την Αμβρακία μέχρι τις εκβολές του, πρόσφερε εύκολη πρόσβαση
στους ναυτικούς και εξαιρετικές δυνατότητες μεταφοράς εμπορευμάτων
και αλιευμάτων.

Η φυσικά οχυρή θέση ενισχύθηκε με την κατασκευή ισχυρού τείχους

Εικ. 1
Ακέραιο δίβαθμο ασβεστολιθικό
κατώφλι, δίφυλλης θύρας, ελληνι-
στικής περιόδου. Ο πρώτος αναβαθ-
μός πλάτους 0,11μ.-0,145μ. φέρει
εκατέρωθεν, σε μικρή απόσταση
από τις ακμές των στενών πλευρών,
δύο ορθογώνιου σχήματος έγκοιλα,
ενώ στο μεσοδιάστημα υπάρχει τρί-
το μικρότερο έγκοιλο. Στον δεύτερο
αναβαθμό, επίσης, δύο τετράγωνου
σχήματος έγκοιλα.

4. Ανδρέου 1997β, 21.

|147

μήκους 4,5 χλμ.. Ενδιαφέρον παρουσιάζει η οχύρωση και το ορθογω-
νικό πολεοδομικό σύστημα της Αμβρακίας. Ένα δίκτυο παράλληλων
μεταξύ τους οδών που διασταυρώνονταν με πλατύτερες πλακοστρωμέ-
νες λεωφόρους αποτελούσε τον πολεοδομικό ιστό. Ο χώρος της κυρί-
ως πόλεως είχε διαιρεθεί σε ορθογώνιες νησίδες διαστάσεων 150Χ30
μ. με πλέγμα πλατύτερων λεωφόρων πλάτους 6-7,50 μ. με κατεύθυνση
Α-Δ και πυκνών στενότερων πλάτους 5 μ. με κατεύθυνση Β-Ν. Είναι
αξιοσημείωτο ότι η βασική αρτηρία της σημερινής Άρτας ακολουθεί
σχεδόν ακριβώς τη σημαντικότερη αρχαία λεωφόρο, που συνέδεε τις
δύο κύριες εισόδους της πόλεως στην ανατολή και τη δύση.5

Οι επιμήκεις οικοδομικές νησίδες που διαμορφώνονταν μεταξύ των
οδών διαιρέθηκαν με κεντρικό αποχετευτικό αγωγό κατά μήκος του
άξονά τους σε δύο σειρές σπιτιών ίσων διαστάσεων, τα οποία έχουν
ακριβώς ίδιες διαστάσεις 15Χ15 μ. περίπου. Οι κεντρικοί αποχετευτι-
κοί αγωγοί εκβάλλουν στις λεωφόρους. Μικρότεροι αγωγοί, κάθετοι
στους προηγουμένους, ανάμεσα στα σπίτια και κατά μήκος των δρό-
μων, εξυπηρετούσαν την απομάκρυνση των οικιακών λυμάτων από
τους λουτρώνες και των ομβρίων υδάτων από τις στέγες των σπιτιών.
Τα σπίτια ήταν άνετα και περιελάμβαναν εσωτερική αυλή, ανδρώνα,
δηλαδή αίθουσα συμποσίων, τον οίκο με την εστία και τους βοηθητι-
κούς χώρους. Υδρεύονταν από λιθόκτιστα πηγάδια που βρέθηκαν σε
πολλά οικοδομικά τετράγωνα.

Το πολεοδομικό σχέδιο της αρχαϊκής πόλεως διατηρήθηκε αναλ-
λοίωτο και ακολουθήθηκε με ακρίβεια σε όλη την ιστορική πορεία της
πόλεως. Τα ανασκαφικά στοιχεία αποδεικνύουν πως η Αμβρακία των
ελληνιστικών χρόνων, η πρωτεύουσα του βασιλείου του Πύρρου, ακο-
λουθεί ακριβέστατα το ρυμοτομικό σχέδιο των Κορινθίων, με μόνη δι-
αφοροποίηση την επέκταση του δημόσιου χώρου της πόλης σε βάρος
του ιδιωτικού, προκειμένου να κατασκευαστούν μεγαλοπρεπή δημόσια
οικοδομήματα, και την ενοποίηση σπιτιών προκειμένου να ανεγερθούν
πολυτελέστερες κατασκευές με περίστυλες αυλές (Εικ. 1, 2).

Ο οχυρωματικός περίβολος της πόλης προκάλεσε το θαυμασμό των
περιηγητών για το μέγεθος και την τεχνική των λίθων του. Με βάση
τις παρατηρήσεις και τα υπάρχοντα λείψανα η πορεία του τείχους εί-
ναι γνωστή στο βορειοδυτικό, βόρειο, και ανατολικό τμήμα της πόλης,
ενώ παραμένει άγνωστη στο νότιο και νοτιοδυτικό. Η κατασκευή του
τοποθετείται στις αρχές του 6ου αιώνα π.Χ., λίγο μετά την ίδρυση της
πόλης από τους Κορινθίους.6 Είναι φανερό ότι σε όλο το μήκος του
βόρειου τμήματος το τείχος είχε ως κύριο προορισμό να αποτρέπει τις

Εικ. 2
Ομφάλιο χάλκινο εξάρτημα θύρας,
συμπληρωμένο και συγκολλημέ-
νο, ελληνιστικής περιόδου. Φέρει
ασπιδόμορφο σώμα που κοσμείται
στην άνω επιφάνεια από ρομβοει-
δές βαθμιδωτό επίθετο κόσμημα
που απολήγει σε κάθε άκρο του σε
άνθος λωτού, ενώ στην κορυφή του
φέρει κυλινδρικό διαμπερές, σιδε-
ρένιο στέλεχος, στο οποίο προσαρ-
τάται η χάλκινη κυλινδρικής διατο-
μής λαβή.

5. Ανδρέου 1997α, 97.
6. Hammond 1967, 142-144.

148|

καταστροφικές επιθέσεις του Αράχθου και δευτερευόντως να αναχαιτί-
ζει τις εχθρικές επιδρομές.7

Στους επόμενους αιώνες η πόλη ενίσχυσε την οχύρωσή της με νέο
επιβλητικό περίβολο που είχε εξαιρετικά επιμελημένη κατασκευή.
Εξάλλου, ιστορικοί λόγοι, όπως η μολοσσική και η μακεδονική απειλή
στο β΄ τέταρτο του 4ου αιώνα π.Χ. και μετά, επιβεβαιώνουν τη νεότε-
ρη χρονολόγηση των τειχών της Αμβρακίας. Με τη βοήθεια των Κο-
ρινθίων, το 343 π.Χ., η πόλη απέφυγε την υποταγή στον Φίλιππο Β΄
της Μακεδονίας, ο οποίος είχε εισβάλει στην Ήπειρο και κατέκτησε τις
αποικίες τις οποίες παρέδωσε στον Αλέξανδρο Α΄ Μολοσσό.

Τον 3ο αιώνα π.Χ. η Αμβρακία έζησε περίοδο ακμής. Ο Πύρρος
το 295 π.Χ. μετέφερε εκεί την πρωτεύουσα του κράτους του και την
διακόσμησε με ναούς, δημόσια και ιδιωτικά οικοδομήματα και πολλά
έργα τέχνης, όπως μαρτυρούν οι πηγές και επιβεβαιώνουν τα αρχαιο-
λογικά δεδομένα. Οι διάδοχοί του κυβέρνησαν έως το 232 π.Χ., όταν
οι Ηπειρώτες επαναστάτησαν και σκότωσαν στην Αμβρακία την τελευ-
ταία απόγονο της βασιλικής οικογενείας των Αιακιδών, τη Δηιδάρεια,
και επανέφεραν το δημοκρατικό πολίτευμα.

Το τέλος της Ηπειρωτικής Συμμαχίας συμπίπτει με την καταστροφή
της δυναστείας των Αιακιδών (233-231 π.Χ.). Μετά τη δολοφονία της
τελευταίας βασίλισσας της δυναστείας των Αιακιδών ιδρύθηκε ομο-
σπονδιακό κράτος με την επίσημη ονομασία Κοινόν των Ηπειρωτών,
το οποίο γνώρισε μεγάλη οικονομική ακμή και συνεχίσθηκε έως το 168
π.Χ., όπως αποκαλύπτουν οι θησαυροί νομίσματα που έχουν βρεθεί.

Η Αμβρακία μετά από το 231 π.Χ. αντιμετώπισε την απειλή διαφό-
ρων επιδρομέων, μεταξύ των οποίων των Μακεδόνων, των Αιτωλών
και των Ρωμαίων.8 Το 189 π.Χ. παρόλη την αντίσταση που πρόβαλε
στις δυνάμεις των Ρωμαίων υπό τον στρατηγό Μ. Φούλβιο αναγκάστη-
κε να συνθηκολογήσει και να δεχθεί ρωμαϊκή φρουρά.9 Ενδεχομένως
η πόλη διέφυγε την ολοκληρωτική καταστροφή που υπέστησαν πολ-
λές πόλεις της Ηπείρου από τους Ρωμαίους το 168 π.Χ., αλλά με την
ίδρυση της Νικόπολης το 31 π.Χ., μεγάλο μέρος του πληθυσμού της
υποχρεώθηκε να εγκατασταθεί στη νέα πόλη, χωρίς αυτό να σημάνει
και το οριστικό της τέλος.

Ο δημόσιος χώρος αποτελούσε το θρησκευτικό και πολιτικό κέντρο
της πόλεως. Ιδιαίτερη φροντίδα δόθηκε στην οργάνωση του δημόσιου
χώρου κατά τους ελληνιστικούς χρόνους. Κατελάμβανε περιοχή στο
βορειοδυτικό τμήμα της πόλεως, στο οποίο δέσποζε ο ναός του Απόλ-

7. Ανδρέου 1997β, 22.
8. Hammond 1967, 511.
9. Τσούτσινος 1967, 479-488.

Εικ. 3
Ακέφαλο μαρμάρινο γυναικείο
άγαλμα μικρού μεγέθους, ελληνιστι-
κής περιόδου. Η μορφή στηρίζεται
στο δεξί σκέλος, κάμπτει τη λεκά-
νη προς τα αριστερά και ο κορμός
γέρνει προς το ίδιο μέρος. Το δεξί
σκέλος κάμπτεται επάνω από το αρι-
στερό και γυρίζει προς τα πίσω. Η
μορφή φορά ιμάτιο που καλύπτει
όλο το σώμα και συγκρατείται από
το αριστερό χέρι. Πρυτανείο.

|149

λωνος Σωτήρος, στη θέση παλαιότερων ιερών στον ίδιο χώρο, δεδο-
μένου ότι η λατρεία του θεού μεταφέρθηκε από τους πρώτους αποίκους
που εγκαταστάθηκαν εκεί. Ανατολικά και βόρεια του ναού αναπτύχθη-
κε ο δημόσιος χώρος της Αμβρακίας. Θεμέλια στωικών οικοδομημά-
των, κρηπίδες μνημειακών κτηρίων, πρόπυλα, τμήμα του πρυτανείου
και λείψανα δύο θεάτρων αποκαλύφθηκαν στη συγκεκριμένη περιοχή,
η οποία αποτελεί και σήμερα το διοικητικό και εμπορικό κέντρο της
Άρτας. Από τα κτήρια δημόσιου χαρακτήρα, τα οποία πολλαπλασιά-
σθηκαν και έλαβαν μνημειακή μορφή στις αρχές του 3ου αιώνα π.Χ.
με τη μεταφορά της πρωτεύουσας του κράτους του Πύρρου από την
Πασσαρώνα στην Αμβρακία, έχουν αποκαλυφθεί τμήματα δύο θεά-
τρων, του πρυτανείου και μερικών ακόμα αταύτιστων οικοδομημάτων.

Κατά την ίδια περίοδο, κατασκευάζονται επίσης μεγάλες πολυτε-
λείς οικίες, με εσωτερικές περίστυλες αυλές και περίτεχνα ψηφιδωτά
δάπεδα.

Τα δημόσια και τα ιδιωτικά κτήρια ήταν διακοσμημένα με καλλιτε-
χνικούς θησαυρούς, αγάλματα (Εικ. 3) και ζωγραφικούς πίνακες, από
τα ανθηρά εργαστήρια κεραμικής, κοροπλαστικής και τορευτικής που
έχουν εντοπισθεί στο βόρειο και δυτικό τμήμα της. Εργαστήρια που
διοχέτευαν τα προϊόντα τους στην ηπειρωτική ενδοχώρα, αλλά και σε
μακρινότερες περιοχές, αναπτύχθηκαν κυρίως στην Αμβρακία, που πα-
ρέμεινε το μεγαλύτερο αστικό και εμπορικό κέντρο της περιοχής. Εδώ
λειτουργούσε σημαντικό εργαστήριο χαλκουργίας από τον 6ο αιώνα
π.Χ. και κεραμικό εργαστήριο του 4ου αιώνα π.Χ. για την παραγωγή
ερυθρόμορφων αγγείων, που διοχέτευαν τα προϊόντα τους σε ολόκλη-
ρη τη δυτική Ελλάδα.10 Κατά τις τελευταίες δεκαετίες του 4ου αιώνα
π.Χ. και στο α΄ μισό του 3ου αιώνα π.Χ. το ίδιο κεραμικό εργαστήριο
παράγει μεγάλα μελαμβαφή αγγεία, αμφορείς, πελίκες, διακοσμημένα
με περίτεχνα μετάλλια στις λαβές και προορισμένα αποκλειστικά για
ταφική χρήση. Επίσης ιδιαίτερο ενδιαφέρον παρουσιάζει το εργαστή-
ριο κοροπλαστικής, από το οποίο οι έρευνες έφεραν στο φως πολυά-
ριθμα θραύσματα μητρών του 4ου αιώνα π.Χ., που χρησιμοποιήθηκαν
για την κατασκευή ειδωλίων (Εικ. 4).

Η ιδιαίτερη ιστορική και καλλιτεχνική εξέλιξη της Αμβρακίας αντα-
νακλάται και στις λατρευτικές πρακτικές των κατοίκων τους. Από την
ίδρυσή της μέχρι και τη ρωμαϊκή εποχή συνυπάρχουν λατρευτικές πρα-
κτικές που σχετίζονται με τις ολύμπιες θεότητες, με ανατολικές θεότητες
και με γενεαλογικούς ήρωες των Αιακιδών.11 Πολλές από τις λατρείες

10. Τζουβάρα-Σούλη 1992, 117-126.
11.Τζουβάρα-Σούλη 1992, 133-201.
12. Δάκαρης 1964, 123.

Εικ. 4
Κεφαλή ειδωλίου γυναικείας μορ-
φής, ακέραιη ως το ύψος του λαι-
μού, ελληνιστικής περιόδου. Φέρει
πλούσια κόμη χωρισμένη στη μέση
και συγκεντρωμένη στο πίσω μέρος
της κεφαλής, κάτω από καλύπτρα,
που πέφτει μέχρι τους ώμους. Στα
αυτιά ενώτια.

150|

οφείλονται στην επίδραση της Κορίνθου, η οποία διατηρούσε στενούς
δεσμούς με τις αποικίες της, ενώ άλλες είναι απόρροια της θρησκευ-
τικής πολιτικής του βασιλέα των Μολοσσών Πύρρου. Ο Απόλλων
αποτελεί τον θεό-προστάτη της Αμβρακίας και, σύμφωνα με τις γρα-
πτές πηγές, τις επιγραφικές μαρτυρίες και τα αρχαιολογικά δεδομένα,
λατρεύεται ως Σωτήρας, Πύθιος και Αγυιεύς, ως θεός δηλαδή των
αποίκων. Με τη λατρεία του Απόλλωνα έχει ταυτισθεί ο μνημειώδης
περίπτερος ναός των υστεροαρχαϊκών χρόνων που αποκαλύφθηκε στο
κέντρο της αρχαίας πόλης. Στην Αμβρακία συναντάται η λατρεία των
περισσότερων ολύμπιων θεών, μεταξύ των οποίων και της Αφροδίτης
(Εικ. 5), η οποία ωστόσο ήταν η κύρια θεότητα του φύλου των Κασ-
σωπαίων. Πιθανόν από την Έγεστα της Σικελίας12 εισήγαγε ο Πύρρος
στην Ήπειρο, σε επίκαιρες θέσεις των ανατολικών ακτών του Ιονίου,
τη λατρεία της Αφροδίτης Αινειάδος.13 Η παράλληλη λατρεία της στην
Αμβρακία, την πολιτική του έδρα, και στη Δωδώνη, που βρισκόταν υπό
τον έλεγχο των Μολοσσών, αναδεικνύουν τον προπαγανδιστικό σκοπό
της θρησκευτικής καινοτομίας και σχετίζονται με τη διεκδίκησή του από
τους Ρωμαίους των κληρονομικών δικαιωμάτων των Μολοσσών επί
της Τροίας. Στην ίδια πολιτική του Πύρρου εντάσσεται και η λατρεία
της Διώνης, της κύριας ηπειρωτικής θεότητας, και στην Αμβρακία.

Σημαντική ήταν και η λατρεία της Αθηνάς που λατρευόταν κυρίως
στην Αμβρακία ως Χαλινίτις, επίκληση που οφείλει στον χαλινό που
έδωσε η θεά στον Βελλερεφόντη για να δαμάσει τον Πήγασο. Από εκεί
η λατρεία της πιθανόν μεταφέρθηκε και στην Κασσώπη.

Κατά τον 3ο αιώνα π.Χ. κατά τη διάρκεια της βασιλείας του Πύρ-
ρου, η Ήπειρος απέκτησε διεθνή αίγλη και αύξησε, τόσο τα εδάφη της,
όσο και την πολιτική της επιρροή. Η γεωγραφική και πολιτική διεύρυν-
ση της επικράτειας και οι πολιτικές του βλέψεις πιθανόν να ερμηνεύ-
ουν την εισαγωγή νέων λατρειών, όπως της Αφροδίτης Αινειάδας και
του Αινεία, και την καθιέρωση της λατρείας αιγυπτιακών θεοτήτων.
Από επιγραφικές μαρτυρίες του 3ου και του 1ου αιώνα π.Χ. πληρο-
φορούμαστε για τη λατρεία της Ίσιδας, του Άνουβη, του Αρποκράτη,
του Κάνωπος και του Σάραπη, που την εισήγαγε πιθανόν ο Πύρρος,
ο οποίος έζησε στην αυλή των Πτολεμαίων και όφειλε τον θρόνο του
σε αυτούς.14

Στο πλαίσιο της θρησκευτικής του πολιτικής η οποία εξυπηρέτησε

13. Κατσικούδης 1997, 271.
14. Ζάχος 2009, 91.
15. Ανδρέου 1997α, 100.
16. Hammond 1967, 142, 147, 584, 664.
17. Καρατζένη 1982, 263.

Εικ. 5
Μαρμάρινο άγαλμα Αφροδίτης,
μεγέθους μικρότερου του φυσικού,
ελληνιστικής περιόδου. Εικονίζει
την Αφροδίτη με γυμνό το εμπρό-
σθιο άνω τμήμα του κορμού, ενώ το
υπόλοιπο καλύπτεται με αναδιπλού-
μενο, γύρω από τα ισχία, ιμάτιο, το
οποίο απολήγει πάνω στον αριστερό
ώμο. Το αριστερό χέρι συγκρατεί το
ιμάτιο στο ύψος του αριστερού ισχί-
ου.

|151

με καταφανή τρόπο τα συμφέροντα και τις φιλοδοξίες του, ο Πύρρος
ενίσχυσε επίσης παλαιότερες λατρείες, όπως του Ηρακλή, κατεξοχήν
κορίνθιου ήρωα, που λατρευόταν στην Αμβρακία από τα αρχαϊκά
χρόνια. Αξιοσημείωτη είναι η συμβολή του Πύρρου στην ανακαίνιση
και ανοικοδόμηση προϋπαρχόντων ιερών, όπως του ιερού του Δία στη
Δωδώνη, αλλά και την ίδρυση νέων, για παράδειγμα του Ασκληπιείου
στην Αμβρακία. Ωστόσο, η λατρεία του Ασκληπιού φαίνεται να είναι
αρχαιότερη και να συνδέεται με τους Κορίνθιους αποίκους. Επίσης,
σε κορινθιακή επίδραση οφείλεται η λατρεία χθόνιων θεοτήτων και
νυμφών στις κορινθιακές αποικίες της Ηπείρου και της Αιτωλοακαρ-
νανίας, η οποία επέζησε μέχρι τα ρωμαϊκά χρόνια.

Επιπλέον, η λατρεία της Αρτέμιδας που ήταν γνωστή στην Αμβρα-
κία από την εποχή της ίδρυσής της ως Ηγεμόνη, Πασικράτα και Περ-
γαία, γνωρίζει μεγάλη διάδοση, εκτοπίζει σταδιακά τη λατρεία της Δι-
ώνης και επιβιώνει έως και τα ρωμαϊκά χρόνια.

Η λατρεία της Εστίας παράλληλα με τη λατρεία του Διός Πρυτάνε-
ως συνδέεται με το θεσμό των πρυτάνεων και τα πρυτανεία. Θεμέλια
τμήματος του πρυτανείου της πόλης, με τις εστίες και ενεπίγραφες ανα-
θηματικές στήλες αφιερωμένες στην Εστία, το Δία και την Αφροδίτη,
αποκαλύφθηκαν στο πλάτωμα του λόφου της Αγίας Θεοδώρας, στον
ίδιο χώρο που η παράδοση τοποθετεί τα ανάκτορα των Κομνηνών δε-
σποτών της βυζαντινής Άρτας.15

Τα θέατρα της Αμβρακίας

Στην Αμβρακία, σύμφωνα με τον Διονύσιο τον Αλικαρνασσέα,
υπήρχαν δύο θέατρα, το μικρό και το μεγάλο, τα οποία ήρθαν στο φως
με τις τελευταίες ανασκαφικές έρευνες.

Ο Hammond αναφέρει πως το μεγάλο θέατρο ήταν έργο της επο-
χής του Πύρρου, μέσα στο πνεύμα της προβολής του μολοσσικού οί-
κου, και το τοποθετεί σε φυσική κοιλότητα του λόφου της Περάνθης,
επισημαίνοντας ότι ορισμένα μέρη του είναι ακόμα ορατά.16

Τμήμα του μεγάλου θεάτρου της Αμβρακίας, περίπου σαν το θέα-
τρο της Δωδώνης, αποκαλύφθηκε σε σωστικές ανασκαφές στην Άρτα
κοντά στο ναό του Απόλλωνα, χρονολογούμενο από την ανασκαφέα
στα τέλη του 4ου και τις αρχές του 3ου αιώνα π.Χ..17 Το μεγάλο θέ-
ατρο εντοπίσθηκε στο χαμηλότερο τμήμα της πόλεως μέσα στα τείχη,
λαξευμένο εν μέρει στη δυτική πλευρά του χαμηλού υψώματος επί του
οποίου δεσπόζει ο υστεροαρχαϊκός ναός του Απόλλωνα. Αποκαλύ-
φθηκε τμήμα της ορχήστρας, μέρος της δυτικής παρόδου και του ανα-
λήμματος του κοίλου της ίδιας πλευράς, καθώς και λείψανα λίθινων
εδωλίων. Το μεγαλύτερο μέρος του κοίλου καλύπτεται από τις παρα-
κείμενες οικοδομές της Άρτας. Από τα εδώλια σώζονται μόνο μερικές
βάσεις τους από ασβεστόλιθο και πιθανόν τα κυρίως εδώλια να ήταν

152|

ξύλινα. Το κοίλο αποκαλύφθηκε σε μήκος 5 μ. και αριστερά το στήριζε
ισχυρότατος αναλημματικός τοίχος πλάτους 0,90 μ. κατασκευασμένος
από ασβεστολιθικούς ογκόλιθους. Η ορχήστρα στηρίζεται από λίθινο
τόξο πλάτους 0,65 μ. και η διάμετρός της υπολογίζεται στα 9 μ. Από
τη σκηνή έχει αποκαλυφθεί τμήμα του στυλοβάτη του προσκηνίου και
μικρό τμήμα του τοιχοβάτη.

Το μικρό θέατρο της Αμβρακίας ήρθε στο φως το 1976, στο πλαίσιο
σωστικών ανασκαφικών ερευνών που πραγματοποιούνται στην Άρτα
(Εικ. 6). Η ταύτισή του στηρίζεται στη μαρτυρία του Διονύσιου Αλικαρ-
νασσέως, σύμφωνα με τον οποίο κοντά στο μικρό θέατρο της Αμβρα-
κίας βρισκόταν και το ιερό της Αφροδίτης και του Αινεία ἐν δέ Ἀμβρα-
κία ἱερόν τε τῆς ἀυτής Θεοῡ (Αφροδίτης Αινειάδος) καί ἡρὧον Αἰνείου
πλησίον τοῦ μικροῦ θεάτρου, ἐν ᾢ καί ξόανον μικρόν ἀρχαϊκόν Αινείου
λεγόμενον.18 Πρόκειται για το μικρότερο από τα αρχαία ελληνικά θέα-
τρα, που έχουν αποκαλυφθεί μέχρι σήμερα. Βρίσκεται στο κέντρο της
σημερινής πόλης της Άρτας, κοντά στο ναό του Αγίου Κωνσταντίνου,
θέση που συμπίπτει με το βορειοδυτικό τμήμα της αρχαίας πόλης, όπου
ήταν και το θρησκευτικό και πολιτικό της κέντρο, σε μικρή απόσταση
από τον υστεροαρχαϊκό ναό του Απόλλωνα. Αποκαλύφθηκε κατά το
μεγαλύτερο μέρος του, κατά τη διάρκεια ανασκαφών που διεξήγε η

Εικ. 6
Το Μικρό θέατρο της Αμβρακίας,
3ος αιώνα π.Χ. Η κυκλική ορχή-
στρα πλαισιωνόταν από λίθινο προ-
σκήνιο διακοσμημένο με ημικίονες
και από το ημικυκλικό κοίλο

18. Διονυσίου Αλικαρνασσέως, Ρωμαϊκή Aρχαιολογία 1.50.4.

|153

ΙΒ΄ ΕΠΚΑ με τον αρχαιολόγο Ηλία Ανδρέου. Συγκεκριμένα, ήλθαν
στο φως ολόκληρη η ορχήστρα, μέρος του κοίλου και των παρόδων,
καθώς και το δυτικό τμήμα του στυλοβάτη του προσκηνίου. Ο ανα-
σκαφέας, με βάση τη γενική αρχιτεκτονική μορφή του, το σύστημα της
τοιχοδομίας των αναλημμάτων των παρόδων, την κατασκευή του προ-
σκηνίου και την κεράμωση της στέγης της σκηνής, το χρονολογεί στα
τέλη του 4ου με αρχές του 3ου αιώνα π.Χ. Το θέατρο δεν στηρίζεται
σε φυσικό ύψωμα, αλλά σε επιχωματωμένο πρανές. Η επίχωση για
τη στήριξή του είχε γίνει πάνω στα θεμέλια και στα ψηφιδωτά δάπεδα
λουτρικών εγκαταστάσεων των μέσων του 4ου αιώνα π.Χ.. Κάτω από
την ορχήστρα αποκαλύφθηκαν θεμέλια από παλαιότερα οικοδομήματα
αρχαϊκής και κλασικής περιόδου. Οι χώροι των λουτρών διατηρούν
ψηφιδωτά δάπεδα από μικρά ασπρόμαυρα ποταμίσια ή θαλασσινά χα-
λίκια, με παραστάσεις γεωμετρικών μοτίβων, ερωτιδέα που απλώνει
το χέρι σε κύκνο, ερωτιδέα που φυσά κοχύλι καθώς και παραστάσεις
δελφινιών.19

Το κοίλο, όπως στα περισσότερα παλαιότερα αρχαία θέατρα, έχει
νότιο προσανατολισμό (Εικ. 7). Είχε λίθινο προσκήνιο μήκους 10 μ.
διακοσμημένο με λίθινους ημικίονες και η περιφέρεια της κυκλικής
ορχήστρας διαμέτρου 6,70 μ. απέχει 2 μ. από την εξωτερική πλευρά

Εικ. 7
Το Μικρό θέατρο της Αμβρακίας.
Το ημικυκλικό κοίλο.

19. Ανδρέου 1976, 201.

154|

του στυλοβάτη του προσκηνίου.20 Το δάπεδο της ορχήστρας δεν διατη-
ρείται, πιθανόν όμως να ήταν στρωμένο με ασβεστολιθικές πλάκες. Η
σφενδόνη του κοίλου διαιρείται από δύο κλίμακες σε τρεις κερκίδες,
από τις οποίες η κεντρική σώζει τέσσερις σειρές εδωλίων και υποδομή
πέμπτης, ενώ οι πλάγιες τρεις σειρές. Για την κατασκευή των εδωλίων
χρησιμοποιήθηκαν λαξευμένοι ογκόλιθοι από σκληρό ασβεστόλιθο και
κάθε σειρά καθισμάτων είναι χωριστή από την άλλη. Η πρώτη σειρά
εδωλίων είναι ακριβώς όμοια με τις υπόλοιπες, όπως στα λαξευμένα
σε βράχο θέατρα. Καθίσματα ή θρόνοι προεδρίας, δηλαδή επισήμων
θέσεων στην πρώτη σειρά, δεν βρέθηκαν.

Μπροστά και κατά μήκος του προσκηνίου αποκαλύφθηκε απο-
χετευτικός αγωγός σε μήκος 11 μ., πλάτους 1 μ. και βάθους 0,60 μ.
Έφερε καλυπτήριες πλάκες, η επάνω επιφάνεια των οποίων βρίσκεται
στο ίδιο ύψος με το στυλοβάτη του προσκηνίου. Τα σημαντικότερα ευ-
ρήματα προέρχονται από το γέμισμα του κοίλου και την επίχωση του
προσκηνίου και χρονολογικά ανήκουν στο τελευταίο τέταρτο του 4ου
αιώνα π.Χ.. Ενδεικτικά αναφέρονται χρυσός στατήρας του Φιλίππου
Β΄, χάλκινα νομίσματα, χάλκινη λαβή σκεύους του 5ου αιώνα π.Χ.,
χάλκινη πόρπη θεσσαλικού τύπου, χάλκινη αιχμή βέλους του 4ου
αιώνα π.Χ., κομμάτια από πήλινα ειδώλια, μελαμβαφή όστρακα, κε-
ραμίδες, κορινθιακοί στρωτήρες και αγελαίοι καλυπτήρες, ανθεμωτοί
ακροκέραμοι καλυπτήρες κλασικών χρόνων. Στην καθαρή αρχαία επί-
χωση της ορχήστρας και του προσκηνίου τα ευρήματα χρονολογούνται
στα μέσα του 2ου αιώνα π.Χ., περίοδος που σηματοδοτεί το τέλος της
χρήσης του μετά την καταστροφή του θεάτρου. Σήμερα σε όλη την
απαλλοτριωμένη από την Αρχαιολογική Υπηρεσία έκταση περιμετρικά
του μνημείου βρίσκεται από το 2010 σε εξέλιξη αρχαιολογική έρευνα,
στο πλαίσιο της ενταγμένης στο Ε.Π. «Θεσσαλία - Στερεά Ελλάδα -
Ήπειρος 2007-2013» Πράξης «Ανάδειξη-Ενοποίηση αρχαιολογικών
χώρων αρχαίας Αμβρακίας: Δυτική Νεκρόπολη - ναός Απόλλωνα -
μικρό θέατρο», προκειμένου να διερευνηθεί ο περιβάλλων χώρος του
και στη συνέχεια να αναδειχθεί το μικρό θέατρο στο κέντρο της σύγ-
χρονης πόλης.

Στα δημόσια οικοδομήματα που αναφέρονται στις πηγές, αλλά δεν
έχουν έλθει στο φως μετά από ανασκαφικές έρευνες, ανήκει το Πυρ-
ρείο.21 Σύμφωνα με ορισμένους μελετητές, ο Πύρρος ίδρυσε το Πυρ-
ρείον, ένα είδος προαστείου στην επίπεδη περιοχή δυτικά της πόλης,
μεταξύ του παλαιότερου τείχους και της κοίτης του Αράχθου,22 ενώ ως
επικρατέστερη θεωρείται η άποψη που υποστηρίζει πως η θέση του
ήταν στην περιοχή της Αγίας Θεοδώρας.23 Πάντως η ονομασία «Πυρ-
ρείον» ίσως να αναφέρεται σε κτήριο ανακτόρου ή σε ευρύτερη περιο-
χή που ανακαινίσθηκε και κοσμήθηκε από τον Πύρρο με μεγαλοπρε-
πείς κατασκευές ή ακόμα σε κενοτάφιο αφιερωμένο στον Πύρρο.25

|155

Συνοψίζοντας, πριν από τον Πύρρο η Ήπειρος ήταν ένα μικρό βασί-
λειο περικυκλωμένο και επιτηρούμενο από τη Μακεδονία, η οποία επί
Φιλίππου Β΄ και αργότερα επί Κασσάνδρου προσήρτησε ηπειρωτικά
εδάφη δυτικά της Πίνδου και ήλεγχε όλες τις οδούς επικοινωνίας. Ανα-
κτώντας ο βασιλιάς των Μολοσσών αυτά τα εδάφη, επεκτεινόμενος
προς βορρά εις βάρος των Ιλλυριών και καταλαμβάνοντας τα νησιά
του Ιονίου, δημιούργησε τη Μεγάλη Ήπειρο, η οποία αποτέλεσε το
ορμητήριο της επεκτατικής του πολιτικής προς κάθε κατεύθυνση. Τις
επεκτατικές του βλέψεις προσπάθησε να συνοδεύσει και με μια καινού-
ρια εκπολιτιστική πνοή στην Ήπειρο προκειμένου να προπαγανδίσει
την ηγεμονία του, να αυξήσει το κύρος του και να ενισχύσει τη θέση του
βασιλικού του οίκου.26 Σε αυτές του τις δράσεις εντάσσεται και η προ-
σάρτηση της Αμβρακίας που χάρισε στο βασίλειό του μια πραγματική
πρωτεύουσα και την οποία κόσμησε με μνημειακά δημόσια οικοδομή-
ματα. Ο Πύρρος τη συνέδεσε με τη λατρεία ηρώων των Αιακιδών για
να ενισχύσει τη σχέση της με τη Μολοσσία και το βασιλικό οίκο των
Μολοσσών. Η Αμβρακία κατά την περίοδο της βασιλείας του, γνώρι-
σε μεγάλη άνθηση ως αστικό, εμπορικό και καλλιτεχνικό κέντρο της
Ηπείρου.

20. Ανδρέου 1983, 17.
21. Ανδρέου 1997β, 26.
22. Hammond 1967, 144, 584.
23. Τσούτσινος, 483-484.
24. Ανδρέου 1997β.
25. Δάκαρης 1964, 125
26. Κατσικούδης 1997, 267.

156|

Tο θέατρο της Νικόπολης

Τα ρωμαϊκά θέατρα

Τα ρωμαϊκά θέατρα, όπως εξάλλου και οι θεατρικές παραστάσεις,
αποτελούν εξέλιξη των ελληνικών θεάτρων. Αρχικά τα θέατρα των
Ρωμαίων ήταν προσωρινές ξύλινες κατασκευές, ενώ μόλις το 55 π.Χ.
κτίστηκε το πρώτο μόνιμο λίθινο θέατρο στη Ρώμη από τον Πομπή-
ιο, προκαλώντας αντιδράσεις στην άρχουσα τάξη, που θεωρούσε πα-
ρακμιακό στοιχείο τις θεατρικές παραστάσεις. Κατά την περίοδο των
προσωρινών ξύλινων κατασκευών, φαίνεται πως διαμορφώνεται η
μορφολογία των ρωμαϊκών θεάτρων. Λίγες πάντως δεκαετίες μετά την
ανέγερση του πρώτου λίθινου θεάτρου στη Ρώμη, στην εποχή του Αυ-
γούστου, η τυπολογία παγιώνεται και η μορφή εμφανίζεται ολοκληρω-
μένη στη Ρώμη (Βλ. σελίδα 173 σχεδιαστική αναπαράσταση αρχαίου
ρωμαϊκού θεάτρου).

Σε αντιδιαστολή με τα ελληνικά θέατρα, τα οποία κτίζονταν σε φυ-
σικά κεκλιμένα πρανή, τα ρωμαϊκά θέατρα με κτιστές υποδομές μπο-
ρούσαν να οικοδομηθούν και σε οριζόντια εδάφη. Η ενοποίηση της
τριμερούς διάρθρωσης των θεάτρων, δηλαδή της σκηνής, της ορχή-
στρας και του κοίλου, σε ενιαίο κτίσμα, αποτελεί μια ακόμη καινοτομία
των ρωμαϊκών θεάτρων. Χάρη στον ρωμαίο αρχιτέκτονα Βιτρούβιο,
ο οποίος έζησε στους χρόνους του Αυγούστου, και μάλιστα αφιέρωσε
στον αυτοκράτορα το εγχειρίδιο αρχιτεκτονικής που συνέγραψε το De
Architectura (Περί Αρχιτεκτονικής), γνωρίζουμε με σχετική ακρίβεια
τον γεωμετρικό σχεδιασμό και τα επί μέρους αρχιτεκτονικά στοιχεία
των ρωμαϊκών θεάτρων, των οποίων ο Βιτρούβιος αναφέρει την ονο-
μασία, συγκρίνοντάς τα με τα στοιχεία του ελληνικού θεάτρου. Το κοί-
λο αποτελείτο από δύο ή τρία διαζώματα: το άνω, το μεσαίο και το
κάτω (suma cavea, media cavea, ima cavea). Ανάλογος με το μέγεθος
του θεάτρου ήταν και ο αριθμός των κερκίδων (cunei). Κατά μήκος
της στέψης του κοίλου υπήρχε συνήθως περιμετρική στοά (porticus in
suma cavea), της οποίας η απόληξη, για λόγους ακουστικής, βρισκόταν
στο ίδιο επίπεδο με την απόληξη του σκηνικού οικοδομήματος.

Τα δρώμενα δεν τελούνταν στην ορχήστρα, που ήταν ημικυκλική,
αλλά στο προσκήνιο ή λογείο (pulpitum) το οποίο ήταν υπερυψωμένο
και είχε μεγάλο βάθος μπροστά από τη σκηνή. Στην πρόσοψή του (frons
pulpiti) υπήρχαν διακοσμητικές κόγχες και κλίμακες που οδηγούσαν
από την ορχήστρα στο προσκήνιο. Στην περίμετρο της ορχήστρας το-
ποθετούνταν καθίσματα για τους επισήμους (proedria). Η πρόσοψη
του σκηνικού οικοδομήματος (scaenae frons) που ήταν πολυώροφη,
ορισμένες φορές έφτανε τους τέσσερεις ορόφους, έφερε πλούσιο αρχι-
τεκτονικό διάκοσμο. Στο ισόγειο της πρόσοψης υπήρχαν τρία θυρώμα-

Κωνσταντίνος Λ. Ζάχος

|157

τα-είσοδοι για τους ηθοποιούς (η κεντρική-valva regia και δυο πλαϊνές-
valvae hospitalia), ενώ στους ορόφους υπήρχαν σειρές από κόγχες ή
ναΐσκους, στους οποίους παρεμβάλλονταν και ανοίγματα. Οι κόγχες
πλαισιώνονταν από κιονίσκους και έφεραν ποικιλόμορφους θριγκούς
και αετώματα. Μέσα στις κόγχες τοποθετούνταν αγάλματα, συνήθως
της αυτοκρατορικής οικογένειας. Η πλούσια αυτή διακόσμηση αποτε-
λούσε μια μόνιμη σκηνογραφία. Μάλιστα ο Βιτρούβιος προσομοιάζει
την κεντρική είσοδο (valva regia) με είσοδο ανακτόρου. Στην απόληξη
της πρόσοψης της σκηνής προεξείχε ξύλινη στέγη για την προστασία
του προσκηνίου.

Πάνω από τις παρόδους, που ήταν ενταγμένες στο ενιαίο κτίσμα
του θεάτρου, υπήρχαν συνήθως θεωρεία (tribunalia). Οι πάροδοι
οδηγούσαν απευθείας στην ορχήστρα, ενώ δαιδαλώδες σύστημα από
κλίμακες (scalaria) και διαδρόμους κίνησης (vomitoria) οδηγούσαν
στα επιμέρους τμήματα του θεάτρου, επιτυγχάνοντας έτσι τη γρήγορη
προσέλευση και αποχώρηση των θεατών από πολλές διόδους. Τέλος,
περιμετρικά στην εξωτερική τοιχοποιία του κοίλου, πάνω σε προεξέ-
χουσες λίθινες βάσεις, στερεώνονταν ξύλινοι στύλοι για την ανάρτηση
τέντας (πέτασσος-velarium), η οποία προστάτευε τους θεατές από τον
ήλιο και τη βροχή.

 Ορισμένα θέατρα των αυτοκρατορικών χρόνων, διατηρήθηκαν σε
αξιοθαύμαστη κατάσταση σε διάφορες περιοχές της αυτοκρατορίας,
όπως αυτό της Πομπηίας, το Θέατρο του Μάρκελλου στη Ρώμη, το Θέ-
ατρο του Αραούσιου (σύγχρονο Orange) και της Augusta Rauicorum
(σύγχρονη Arles) στη Γαλλία, της Ασπένδου στη Μικρά Ασία, της
Μπόσρας (Bosra) στη Συρία, της Μεγάλης Λέπτιδος (Leptis Magna)
στη Λιβύη, της Merida στην Ισπανία και άλλα.

 Η χρήση των περισσότερων ελληνικών θεάτρων συνεχίστηκε και
κατά τους ρωμαϊκούς χρόνους, στα οποία γίνονταν επισκευές και προ-
σθήκες, όπως στο θέατρο του Διονύσου στην Αθήνα ή στο θέατρο της
Εφέσου στη Μικρά Ασία, προκειμένου να προσαρμοστούν στις σκηνι-
κές ανάγκες των παραστάσεων της εποχής. Σε ορισμένα θέατρα, όπως
της Δωδώνης για παράδειγμα, πραγματοποιήθηκαν δραστικότερες
μετασκευές, καθαιρώντας τις πρώτες σειρές των εδωλίων και μετατρέ-
ποντας την ορχήστρα σε αρένα. Παράλληλα, όμως, σε ολόκληρη την
αυτοκρατορία και κατά συνέπεια και στην Ελλάδα, κατασκευάζονται
θέατρα σύμφωνα με τα ρωμαϊκά πρότυπα, στα οποία χρησιμοποιού-
νται οι τεχνικές και τα υλικά δομής των Ρωμαίων, όπως οι οπτόπλινθοι,
οι χυτές τοιχοποιίες και οι θόλοι. θέατρα που οικοδομήθηκαν σύμφω-
να με τα ρωμαϊκά μορφολογικά πρότυπα στην Ελλάδα, είναι σχετι-
κά λίγα. Ενδεικτικά σε αυτά συγκαταλέγονται τα θέατρα της Γόρτυνας
στην Κρήτη, της Θεσσαλονίκης και του Δίου στη Μακεδονία, της Νικό-
πολης στην Ήπειρο και άλλα.

158|

Περισσότερα σε αριθμό είναι τα ωδεία των ρωμαϊκών χρόνων στην
Ελλάδα. Πρόκειται για μικρά θέατρα προορισμένα για μουσικές πα-
ραστάσεις και απαγγελίες. Τα κτίσματα αυτά ως προς τη μορφολογική
τους δομή, δεν πρέπει να συγχέονται με τα ελληνικά ωδεία. ωδεία ρω-
μαϊκών χρόνων στην Ελλάδα έχουν διασωθεί στην Αθήνα, το ωδείο
Ηρώδη του Αττικού κάτω από την ακρόπολη και ωδείο του Αγρίππα
στην αγορά, στην Πάτρα, στην Επίδαυρο, στο ΄Αργος, στη Θεσσαλονί-
κη, στο Δίον, στη Νικόπολη και αλλού.

Το Θέατρο και τα άλλα οικοδομήματα του «Προαστείου»

Οικοδομήματα θέασης και ακρόασης στη Νικόπολη, με τα έως σή-
μερα ερευνητικά δεδομένα, ήταν το θέατρο, το στάδιο και το ωδείο.
Λόγω του μεγέθους του και της καλής καθ΄ ύψος διατήρησης των επί
μέρους δομών του, το θέατρο της πόλης της Νίκης προκαλεί το ιδιαίτε-
ρο ενδιαφέρον επισκεπτών και περιηγητών, ήδη από τον 18ο και 19ο
αιώνα. Την εντυπωσιακή εικόνα ενισχύει η περίοπτη θέση που κατέχει
στον εκτεταμένο ερειπιώνα της αρχαίας πόλης στα βόρεια του δρόμου
Ιωαννίνων-Πρέβεζας, με θέα προς τον Αμβρακικό Κόλπο.

Το θέατρο κτίστηκε extra muros, στο «εν άλσει Προάστειο» κοντά
στα παράλια του Αμβρακικού Κόλπου (Σχέδιο 1). Ο χώρος αυτός,
σύμφωνα με το γεωγράφο Στράβωνα, φιλοξενούσε όλα τα απαραί-

Σχέδιο 1
Τοπογραφικό σχέδιο της περιοχής
του προαστίου. Με κόκκινο σημει-
ώνονται τα οικοδομήματα που εξυ-
πηρετούσαν την τέλεση των Ακτίων
(Αρχείο Επιστημονικής Επιτροπής
Νικόπολης).

|159

τητα οικοδομήματα που εξυπηρετούσαν την τέλεση των περίφημων
Ακτιακών αγώνων. Σύμφωνα με τις έρευνες των τελευταίων ετών, στα
κτίσματα αυτά, εκτός από το στάδιο, το γυμνάσιο και το τρόπαιο της
ναυμαχίας του Ακτίου, τα οποία αναφέρει ο Στράβων, θα πρέπει να
προστεθούν το θέατρο και δυο συγκροτήματα λουτρών για την εξυπη-
ρέτηση των αθλητών και των θεατών.

Τα ΄Ακτια ήταν αγώνες τοπικοί των Ακαρνάνων και τελούνταν στο
ιερό του Ακτίου Απόλλωνα, το οποίο βρισκόταν στο στόμιο του Αμ-
βρακικού Κόλπου, πάνω σε μικρή χερσόνησο. Στην περιοχή του ιερού
είχε στρατοπεδεύσει ο Αντώνιος τις παραμονές της ναυμαχίας, ενώ η
ίδια η ναυμαχία έλαβε χώρα σε κοντινή απόσταση από το ιερό προς
το ανοικτό πέλαγος. Ο Οκταβιανός θεωρούσε προστάτη του θεό τον
Απόλλωνα, του οποίου η λατρεία μετά τα γεγονότα του Ακτίου, κατέ-
λαβε ξεχωριστή θέση στην επίσημη θρησκεία της αυτοκρατορίας. Στο
εξής η προσωνυμία ΄Ακτιος, αναφερόμενη στον Απόλλωνα, απαντά
συχνά στις εκδόσεις νομισμάτων της Ρώμης. Για λόγους πολιτικής και
θρησκευτικής προπαγάνδας, ο Οκταβιανός ανανέωσε τους αγώνες και
μετέφερε το χώρο της τέλεσής τους κοντά στην νεοϊδρυθείσα πόλη της
νίκης. Τα νέα ΄Ακτια απέκτησαν σύντομα μεγάλη αίγλη, όπως διαπι-
στώνεται από τις αγωνιστικές επιγραφές που αναφέρονται στις νίκες
αθλητών με καταγωγή από διάφορες περιοχές της αυτοκρατορίας. Η
αίγλη των Ακτίων ήταν μάλιστα τόσο μεγάλη, ώστε διαδόθηκε η τέλε-
σή τους και σε άλλες περιοχές της αυτοκρατορίας, όπως την Ιουδαία,
όπου ο σύμμαχος του Οκταβιανού Ηρώδης ο Μέγας καθιέρωσε τοπι-
κούς αγώνες με το όνομα Άκτια.

Κεντρική θέση στην περιοχή του «Προαστείου» της Νικόπολης κα-
τέχει το στάδιο, του οποίου η πρώτη οικοδομική φάση, που είχε τη
μορφή ελληνικού σταδίου με είσοδο προς δυσμάς, ανάγεται στους χρό-
νους της ίδρυσης της πόλης, αμέσως μετά τη ναυμαχία.

Δυτικά του σταδίου εκτείνονται τα ερείπια του γυμνασίου, η πρώτη
φάση του οποίου επίσης χρονολογείται στους χρόνους του Αυγούστου,
σύμφωνα με την αναθηματική-κτητορική επιγραφή που βρέθηκε στη
Νικόπολη σε δεύτερη χρήση (Εικ. 1).

Το θέατρο βρίσκεται ανατολικά του σταδίου (Εικ. 2), κτισμένο εν
μέρει στις υπώρειες της χαμηλής λοφοσειράς προς τα βόρεια. Στα νέα

Εικ. 1
Η αναθηματική – κτητορική επιγρα-
φή του Γυμνασίου, που βρέθηκε
κοντά στο ρωμαϊκό ωδείο της Νικό-
πολης σε δεύτερη χρήση (Αρχείο
ΛΓ΄ ΕΠΚΑ. -σχεδιαστική απόδοση
Αγ. Μαστοράκης).

160|

΄Ακτια που τελούνταν κάθε τέσσερα χρόνια, εκτός από τους γυμνικούς
αγώνες, συμπεριλαμβάνονταν και μουσικοί αγώνες, όπως αγώνες ποι-
ητών, σοφιστών, τραγωδών, κωμωδών, κηρύκων, σαλπιγκτών, κιθα-
ρωδών, φωνασκών, αυλητών και παντομίμων. Πρόκειται για μια εντυ-
πωσιακή ποικιλία καλλιτεχνικών αγωνισμάτων, τα οποία λάμβαναν
χώρα μέσα στο θέατρο της Νικόπολης. Το ίδιο το μνημείο αναφέρεται
«άπαξ» στις φιλολογικές αρχαίες πηγές, συγκεκριμένα στις Διατριβές
του Επίκτητου, με αφορμή την αποδοκιμασία μέσα στο θέατρο του το-
πικού έπαρχου από τους θεατές (Διατριβή Γ΄, δ΄).

Στο θέατρο της Νικόπολης πιθανότατα αγωνίστηκε ο Νέρων σε
αγώνες μουσικής και τραγωδίας, όταν κατά την θεαματική του περιο-
δεία στην Ελλάδα το 66 μ.Χ. σταμάτησε στη Νικόπολη, προκειμένου
να διακριθεί στα ΄Ακτια: Νέρων … ἐπί τούτοις κιθαρωδίας και τρα-
γωδίας κατά τε Ρώμην καί την Ἑλλάδα πομπεύων, Ἰσθμίοις και Πυθί-
οις καί Ἡλείοις και Ἀκτίοις ἐστεφανοῦτο κήρυξιν, ἃρματι πηλικῷ και
τῷ τελείῳ και δεκαπώλῶ… (Ευσεβίου Χρονικά, σ. 156, εκδ. Schöne).
Η παρουσία του Νέρωνα στη Νικόπολη επιβεβαιώνεται και από τα
νομίσματα της πόλης στα οποία απεικονίζεται η «επιφάνεια» του Νέ-
ρωνα. Ο καιροσκοπισμός των αρχών της πόλης που απέβλεπαν στην
έμπρακτη εύνοια του αυτοκράτορα και τυχόν δωρεές του αυτοκράτορα
στην πόλη, αντικατοπτρίζονται στην αλλαγή του ονόματος της πόλης σε
«Νερωνικόπολις».

Βόρεια του σταδίου και του θεάτρου, σε έναν από τους λόφους της
χαμηλής λοφοσειράς που ορίζει προς τα βόρεια την πεδιάδα της Νικό-
πολης, τον ιερό λόφο του Απόλλωνα, όπως αναφέρει ο Στράβων, ανή-
γειρε ο Οκταβιανός το τρόπαιο της ναυμαχίας του Ακτίου. Το μνημείο,
εκτός από το Στράβωνα, αναφέρεται και από άλλους αρχαίους συγγρα-
φείς, όπως το Δίωνα Κάσσιο, τον Πλούταρχο και το Σουητώνιο. Οι
αρχαιολογικές ανασκαφές των τελευταίων ετών έδειξαν ότι πρόκειται

Εικ. 2
Πανοραμική άποψη στην περιο-
χή του «εν άλσει προαστείου». Σε
πρώτο πλάνο βρίσκεται το θέατρο
και στο βάθος διακρίνεται το στάδιο
(Αρχείο Επιστημονικής Επιτροπής
Νικόπολης).

|161

για μνημείο με διττό χαρακτήρα: αυτή του τροπαίου με λάφυρα της
ναυμαχίας και του υπαίθριου ιερού, αφιερωμένου στους θεούς Άρη,
Ποσειδώνα και Απόλλωνα, τους θεούς που, σύμφωνα με την πολιτική
προπαγάνδα της εποχής, στάθηκαν στο πλευρό του Οκταβιανού κατά
τη μάχη. Η ασφαλής χρονολόγηση της ανέγερσης του συγκροτήματος
στους χρόνους αμέσως μετά την ναυμαχία (29-27 π.Χ.), και κατά συ-
νέπεια η ασφαλής χρονολόγησή των τοιχοποιιών του και του τρόπου
δόμησης, συνέβαλαν καθοριστικά στη χρονολόγηση άλλων οικοδομη-
μάτων της Νικόπολης και κυρίως αυτών που βρίσκονται στην περιοχή
του «Προαστείου».

Το Θέατρο και οι περιηγητές

 Μετά την εγκατάλειψη της Νικόπολης γύρω στον 11ο αιώνα και
της μετατροπής του χώρου σε εκτεταμένο ερειπιώνα, πρώτος από τους
περιηγητές που επισκέφθηκαν τη Νικόπολη, είναι ο περίφημος εβραί-
ος έμπορος και ταξιδευτής, ο Κυριακός από την Αγκώνα (1463). Ο
Κυριακός εντυπωσιάζεται από το μέγεθος και την έκταση των ερειπί-
ων, ταυτίζοντας ανεπιτυχώς το χώρο με τη Δωδώνη. Κατά τον 18ο και
19ο αιώνα, ως γνωστό, αυξάνεται ο αριθμός των περιηγητών που επι-
σκέπτονται διάφορες περιοχές της Ελλάδας συμπεριλαμβανομένης της
Ηπείρου. Μεταξύ των περιηγητών που επισκέφτηκαν τη Νικόπολη συ-
γκαταλέγονται οι Pouqueville, Leake, Dodwell, Holland, Hallerstein,
Brøndsted, Hughes και Hobhouse. Οι περιγραφές του θεάτρου από
τους περιηγητές, συνήθως συνοπτικές και ορισμένες φορές διεξοδι-
κότερες, αποτελούν πηγή πολύτιμων πληροφοριών στη σύγχρονη
έρευνα. Μερικοί από τους περιηγητές που επισκέπτονται το θέατρο,
αφήνουν χαραγμένο στους τοίχους της σκηνής τα
ονόματα τους (Εικ. 3).

 Ο βρετανός περιηγητής συνταγματάρχης
Willian Μartin Leake επισκέφτηκε τη Νικόπολη
στις 24 Ιουνίου του 1805. Ο Leake, στο έργο του
Travels in Νorthern Greece, μεταξύ άλλων αναφέρει
και τα εξής: «Για την κατασκευή του μεγάλου θεάτρου
είχε εκσκαφθεί μερικώς η πλευρά του λόφου, αλλά
όλη η ανωδομή, τα οικοδομήματα της σκηνής και οι
πάροδοι σε κάθε πλευρά της σκηνής κτίστηκαν με
μεγάλα φαρδιά ρωμαϊκά τούβλα, συγκολλημένα με
αρκετή ποσότητα κονιάματος, και επενδύθηκαν με πέ-
τρα. Παρ’ όλο που ο διάδρομος στο πάνω μέρος του
κοίλου έχει καταρρεύσει προς τα μέσα και οι πέτρι-
νες κερκίδες έχουν αφαιρεθεί, το θέατρο παραμένει
ένα από τα καλύτερα διατηρούμενα ρωμαϊκά θέατρα
που υπάρχουν και αξίζει πραγματικά να μετρηθεί

Εικ. 3
Ο τοίχος της σκηνής του θεάτρου
με χαραγμένα στις οπτοπλίνθους
του τα ονόματα και τις χρονολογί-
ες επίσκεψης των περιηγητών του
18ου αιώνα. Διακρίνεται το όνομα
του Louis Fauvel και η χρονολογία
που επισκέφτηκε τον χώρο (1780)
(Αρχείο Επιστημονικής Επιτροπής
Νικόπολης).

162|

με ακρίβεια και να σχεδιαστεί από ένα αρχιτέκτονα». Με εντολή του
Leake έφτασε αργότερα στη Νικόπολη ο αρχιτέκτων Thomas Leverton
Donaldson, ο οποίος μεταξύ άλλων μνημείων (ωδείο, Νυμφαία με τη
Δυτική Πύλη, βόρειες Θέρμες) αποτύπωσε και το μεγάλο θέατρο. Η
ακρίβεια της αποτύπωσης με τα μέσα που διέθετε εκείνη την εποχή
είναι αξιοθαύμαστη (Εικ. 4).

Τον Δεκέμβριο του 1813 επισκέφτηκε τη Νικόπολη ο θεολόγος
Thomas S. Hughes, συνοδευόμενος από τον αρχιτέκτονα -αρχαιοκάπη-
λο Charles Robert Cockerell και τον ευγενή Robert Townley-Parker.
Ο Hughes είναι ο πρώτος περιηγητής που εντοπίζει και αναφέρει τις
λίθινες βάσεις για τη στήριξη της τέντας (πέτασσος- velarium) στο θέα-
τρο. Κλείνοντας την περιγραφή του θεάτρου, ο φιλέλληνας ιερωμένος
οραματίζεται το μέλλον του αρχαιολογικού χώρου με τρόπο που θα
μπορούσε να προκαλέσει τη σύγχρονη θυμηδία: «Καθώς στεκόμουν
στο ψηλότερο σημείο αυτού του πελώριου θεάτρου, όπου μπορεί κανείς
να δει όλα τα μνημεία της Νικόπολης, ευχήθηκα αυτή η συμπαθής χώρα
να τύχει και πάλι μιας πολιτισμένης και χριστιανικής διοίκησης, που θα
εφάρμοζε ένα σχέδιο επισκευής όλων αυτών των αρχαίων κτιρίων και
επανεγκατάστασης μιας νέας αποικίας στην ίδια περιοχή. Τα τείχη, οι
τάφοι, τα λουτρά και οι οικίες θα μπορούσαν να αποδοθούν στην αρχι-
κή τους χρήση. Θα μπορούσαν να ανεγερθούν εκκλησίες πάνω στους
αρχαίους ναούς, το γυμνάσιο θα μπορούσε να μετατραπεί σε γήπεδο τέ-
νις και το στάδιο σε σχολή ιππασίας. Το δε υδραγωγείο θα μπορούσε
να αναπαλαιωθεί και τα θέατρα να προσαρμοστούν για την παρουσίαση
σύγχρονου δράματος. Η ευκολία αυτού του σχεδίου και το οικονομικό
όφελος, αν μη τι άλλο, θα υποστήριζαν ανεπιφύλακτα την υλοποίηση
του».

Πολύτιμα στοιχεία για την αρχιτεκτονική του θεάτρου αντλού-
νται σήμερα και από τις απεικονίσεις των περιηγητών. Η παλαιότερη
γκραβούρα θεωρείται αυτή του Louis Fauvel, ο οποίος επισκέφθηκε

Εικ. 4
Το σχέδιο αποτύπωσης του μεγά-
λου θεάτρου από τον αρχιτέκτονα
T.L. Donaldson, δημοσιευμένη στο
έργο του W. M. Leake Travels in
Northern Greece. (vol. 1, 1835).

|163

τη Νικόπολη το 1780 (Εικ. 5). Στην γκραβούρα αυτή που απεικονί-
ζει το θέατρο από νότια, σημειώνονται δομικά στοιχεία του κτίσματος
που σήμερα έχουν καταπέσει. Στοιχεία για τον περιμετρικό τοίχο του
κοίλου με τους πεσσούς αντιστήριξης και την κατάσταση διατήρη-
σής του, αντλούνται από ένα σχέδιο του αρχιτέκτονα Carl Haller von
Hallerstein ο οποίος επισκέφτηκε τη Νικόπολη το 1810. Στο πανοραμι-
κό αυτό σχέδιο, που είναι δοσμένο από βόρεια πίσω από το θέατρο, σε
πρώτο πλάνο απεικονίζεται ο περιμετρικός τοίχος του κτίσματος, ενώ
σε δεύτερο πλάνο απεικονίζονται χαμηλότερα στην πεδιάδα διάφορα
οικοδομήματα του ερειπιώνα και στο βάθος φαίνονται οι ορεινοί όγκοι
της Ακαρνανίας και της Λευκάδας (Εικ. 6). Τέλος μια απεικόνιση του
θεάτρου με «ρομαντική» διάθεση, οφείλεται στον Joseph de (Comte)

Εικ. 5
Η παλαιότερη γνωστή γκραβούρα
που απεικονίζει το θέατρο της Νικό-
πολης από τον Louis Fauvel το 1780
(Αρχείο ιδρύματος «Ακτία Νικόπο-
λις»).

Εικ. 6
Σκίτσο της περιοχής της αρχαίας
Νικόπολης από τα βόρεια του Carl
Haller von Hallerstein. Σε πρώτο
πλάνο διακρίνεται ο αναλημματι-
κός τοίχος του κοίλου του θεάτρου
(1810) (Αρχείο ιδρύματος «Ακτία
Νικόπολις»).

164|

Estourmel, ο οποίος επισκέφτηκε τη Νικόπολη το 1830 (Εικ. 7).
Σημαντικό μέρος του δομικού υλικού του θεάτρου, που ήταν ορατό

πάνω από το έδαφος και εύκολα προσβάσιμο, όπως ολόκληρες σει-
ρές οπτοπλίνθων του σκηνικού οικοδομήματος και λιθοπλίνθων των
αναλημματικών τοίχων που συγκρατούσαν τις ωθήσεις του κοίλου,
αποσπάστηκαν προκειμένου να χρησιμοποιηθούν ως δομικό υλικό,
σε άλλα οικοδομήματα της ευρύτερης περιοχής άγνωστά σήμερα σε
μας. Όπως αναφέρει η ειδική επιτροπή της Αρχαιολογικής Υπηρεσί-
ας που συστάθηκε μετά τον Β΄ Παγκόσμιο Πόλεμο, προκειμένου να
καταγράψει τις ζημιές που υπέστησαν τα μνημεία της χώρας κατά τον
πόλεμο, το κοίλο του θεάτρου χρησιμοποιήθηκε από τα στρατεύματα
κατοχής «…ως αντιαεροπορική φωλέα πολυβόλων και ως εκ τούτου
υπέστη φθοράς τινάς».

Περιγραφή του θεάτρου

Στην υπάρχουσα κατάσταση, αναγνωρίσιμα στοιχεία του θεάτρου
είναι ο περιμετρικός αναλημματικός τοίχος, το σκηνικό οικοδόμημα, το
ανώτερο τμήμα του κοίλου με τα εναπομείναντα τμήματα των υποδο-
μών, ο τοίχος της περιμετρικής στοάς στο ανώτερο τμήμα του κοίλου,
οι δύο πλευρικές θολοσκεπείς είσοδοι στο ανώτερο τμήμα του κοίλου
και μία στον άξονα συμμετρίας του κοίλου (Σχέδιο 2). Η ορχήστρα,

Εικ. 7
«Ρομαντική» απεικόνιση του θε-
άτρου από τον Joseph de Comte
Estaurmel. Journal d’un voyage en
Orient , Imprimerie de Crapelet,
Paris 1844. Ο Estaermel επισκέ-
φτηκε τη Νικόπολη τη δεκαετία του
1830 (Αρχείο Δρ. Κωνσταντίνου
Ζάχου).

Σχέδιο 2
Γενική κάτοψη του μεγάλου θεάτρου
(Αρχείο Επιστημονικής Επιτροπής
Νικόπολης).

|165

το κάτω κοίλον (ima cavea), το προσκήνιο και το κατώτερο τμήμα της
σκηνής καλύπτονται από βαθιές επιχώσεις. Οι επιχώσεις και οι κατα-
πεσμένοι όγκοι τοιχοποιιών, δεν επιτρέπουν τη σχεδιαστική αναπαρά-
σταση του μνημείου με ακριβή λεπτομέρεια, όπως και τον προσδιορι-
σμό όλων των οικοδομικών φάσεων και επισκευών του μνημείου.

Το κοίλον (cavea)

Σημείο αναφοράς των γεωμετρικών χαράξεων του θεάτρου απο-
τελεί το κέντρο της ορχήστρας, η οποία υπολογίζεται ότι είχε διάμετρο
25 μέτρα.

Το κοίλο που έχει διάμετρο 92 μ. αναπτύσσεται τόσο στο φυσικό
πρανές του λόφου, όσο και σε λιθόκτιστες υποδομές στο ανώτερο τμή-
μα του, κατά το ρωμαϊκό σύστημα στήριξης (Εικ. 8). Στο άνω κοίλο για
την έδραση των εδωλίων κατασκευάστηκαν τρεις επάλληλες θολωτές
στοές με κλιμακούμενο ύψος. Η εξωτερική στοά στα ανώτερα επίπεδα
των υποδομών του κοίλου, ήταν απροσπέλαστη, όπως καταδεικνύουν
οι ακτινικά διατεταγμένοι εσωτερικοί εγκάρσιοι τοίχοι που διαμορφώ-
νουν κλειστούς χώρους. Η μεσαία στοά, παρότι ενισχύεται και αυτή με
εγκάρσιους τοίχους, πρέπει να χρησίμευε και ως διάδρομος κίνησης
των θεατών (vomitorium), τουλάχιστον σε μια αρχική φάση του θεά-
τρου, διότι στο μέσον των εγκάρσιων αυτών τοίχων διαμορφώνονται
ανοίγματα. Η υπερκείμενη των στοών κατασκευή διαμορφωνόταν ως
πρανές από χυτό λιθόδεμα στο οποίο εδράζονταν τα εδώλια. Τα εδώ-
λια που ήταν λίθινα έχουν αφαιρεθεί στο παρελθόν. Δύο μόνο ακέραια
ασβεστολιθικά εδώλια έχουν εντοπιστεί έως σήμερα, στο ανατολικό
τμήμα του άνω κοίλου. Το ένα μάλιστα φέρει χαραγμένο μέρος του
ονόματος του κατόχου της θέσης: ΚΛΕΑΧΟΥ. Το κάτω τμήμα του
κοίλου (ima cavea), φαίνεται πως διαμορφωνόταν πάνω στο φυσικά

Εικ. 8
Πανοραμική άποψη του ρωμαϊκού
θεάτρου από βορειοανατολικά (Αρ-
χείο Επιστημονικής Επιτροπής Νι-
κόπολης).

166|

κεκλιμένο πρανές, αφού δεν εντοπίζονται κατάλοιπα υποδομών για την
έδραση των εδωλίων.

Υψηλός αναλημματικός τοίχος, που ενισχύεται κατά διαστήματα
από αντηρίδες, ορίζει περιμετρικά το κοίλο του θεάτρου. Στον τοίχο
εντοπίζονται με σαφήνεια καθ’ ύψος, δυο κατασκευαστικές φάσεις. Η
αρχαιότερη φάση στο κατώτερο τμήμα, φτάνει έως το ύψος των υπο-
δομών στήριξης του κοίλου, ενώ η νεώτερη ανυψώνεται πάνω από
την πρώτη, αυξάνοντας τη χωρητικότητα του κοίλου και επιτρέποντας
παράλληλα την ανέγερση της περιμετρικής στοάς (porticus in suma
cavea). Το αρχαιότερο τμήμα του περιμετρικού αναλημματικού τοίχου
είναι κτισμένο με λίθους ψαμμιτικής προέλευσης, ελαφρώς ορθογωνι-
σμένους και τοποθετημένους σε οριζόντιες στρώσεις. Στις απολήξεις
του κοίλου, εκατέρωθεν του σκηνικού οικοδομήματος, ο περιμετρικός
αναλληματικός τοίχος διαμορφώνεται στην όψη του από στρώσεις
εναλλασσόμενων μπατικών και δρομικών λιθοπλίνθων κτισμένων «εν
ξηρώ». Ο λίθινος θώρακας από τις εναλλασσόμενους λιθοπλίνθους,
λειτουργούσε ως «λιθότυπος» για το χυτό λιθόδεμα που έπεφτε στο
πίσω μέρος. Χυτό υλικό και λιθόπλινθοι δημιουργούσαν ενιαίο ισχυρό
σώμα, το οποίο συγκρατούσε τις μεγάλες ωθήσεις στις απολήξεις του
κοίλου (Εικ. 9).

Το ανώτερο τμήμα του περιμετρικού αναλληματικού τοίχου είναι
κτισμένο κατά το σύστημα opus testaceum, δηλαδή από επάλληλες
σειρές οπτοπλίνθων στις όψεις που συγκρατούν το χυτό λιθόδεμα του
πυρήνα. Δύο διάδρομοι στην ανατολική και δυτική απόληξη του κοί-
λου και ένας στον άξονα συμμετρίας του (vomitoria), οδηγούσαν τους
θεατές στον μεσαίο διάδρομο-διάζωμα ο οποίος διαχώριζε το άνω από
το κάτω κοίλο. Πρόκειται για θολωτές κατασκευές με σχήμα κόλουρου
κώνου σε κατάκλιση, με κεκλιμένες τις γενέτειρες. Οι δύο ακραίοι δι-
άδρομοι διαμορφώνουν εξωτερικά τοξωτά υπέρθυρα με μέτωπο από
λαξευτούς λίθους. Πέριξ του τοξωτού υπέρθυρου του μεσαίου διαδρό-
μου διακρίνεται μικρό τμήμα τοιχοποιίας, κτισμένο κατά το σύστημα
opus quasi reticulatum, δηλαδή από μικρούς κυβόλιθους τοποθετημέ-
νους δικτυωτά (Εικ. 10).

Εξωτερικά του θεάτρου, η πρόσβαση στους ακραίους διαδρόμους-
vomitoria γινόταν με κλιμακοστάσια, τα οποία αποτυπώνονται στο σχέ-
διο του Donaldson. Το ανατολικό από αυτά, που είχε αξιόλογο ύψος,
εντοπίστηκε πριν από λίγα χρόνια κατά τη διάρκεια δοκιμαστικών αρ-
χαιολογικών ανασκαφών.

 Στο ανώτατο τμήμα του κοίλου βρισκόταν η περιμετρική στοά
(porticus in summa cavea), η οποία ορίζεται εξωτερικά από συνεχή
τοίχο, αποτελώντας ουσιαστικά το ανώτερο τμήμα του περιμετρικού
αναλημματικού τοίχου. Ο τοίχος της στοάς έφερε κόγχες και τοξωτά
ανοίγματα, «εν είδει» παραθύρων, σε ακανόνιστη διάταξη. Τρία κλιμα-

Εικ 9
Η απόληξη του αναλημματικού
τοίχου στη δυτική γωνία και το χα-
ρακτηριστικό σύστημα δόμησης
(Αρχείο Επιστημονικής Επιτροπής
Νικόπολης).

Εικ 10
Το τοξωτό υπέρθυρο του κεντρικού
διαδρόμου – vomitorium (Αρχείο
Επιστημονικής Επιτροπής Νικόπο-
λης).

|167

κοστάσια, κτισμένα σε επαφή με τον περιμετρικό αναλληματικό τοίχο
του κοίλου, οδηγούσαν σε αντίστοιχες εισόδους απευθείας στη στοά.
Ορατά ίχνη διατηρούνται μόνο για το κεντρικό κλιμακοστάσιο, που
βρισκόταν σε αντιστοιχία πάνω από τον κεντρικό διάδρομο εισόδου
(vomitorium), ενώ τα υπολείμματα των δυο άλλων βρίσκονται όπως
φαίνεται σκεπασμένα κάτω από επιχώσεις.

 Στην περίμετρο του αναλημματικού τοίχου της πρωϊμότερης κα-
τασκευαστικής φάσης, διατηρούνται λιθόπλινθοι πακτωμένοι στην τοι-
χοποιία και διατεταγμένοι σε ζεύγη καθ΄ ύψος. Οι λιθόπλινθοι, τοπο-
θετημένοι σε κανονικά διαστήματα, ανά 4-5 μ. κατά μήκος του τοίχου,
φέρουν οι μεν της ανώτερης σειράς κυκλική διαμπερή οπή, οι δε της
χαμηλότερης στάθμης κυκλική βάθυνση. Το σύστημα αυτό χρησίμευε
για τη στερέωση των στύλων, στους οποίους δενόταν η τέντα (πέτασ-
σος-velarium) που απλωνόταν πάνω από το κοίλο, προκειμένου να
προστατευθούν οι θεατές από τον ήλιο και τη βροχή. Η ύπαρξη δεύ-
τερης σειράς λιθοπλίνθων στήριξης σε υψηλότερη στάθμη δείχνει ότι
το σύστημα αυτό αχρηστεύτηκε μετά την υπερύψωση του περιμετρικού
τοίχου και αντικαταστάθηκε με νεότερο (Εικ. 11).

Το σκηνικό οικοδόμημα

Το κτήριο της σκηνής, που ήταν πολυώροφο, είναι κατασκευασμέ-
νο από πλινθοδομή κατά το σύστημα opus testaceum (Εικ. 12). Το
ύψος των τοίχων της σκηνής πάνω από τις επιχώσεις φτάνει σήμερα τα
9 μέτρα. Πρόκειται για εντυπωσιακό μέγεθός εφόσον το επίπεδο της
ορχήστρας υπολογίζεται 3-4 μ. χαμηλότερα από το σημερινό έδαφος.

Εικ 11
Τμήμα του αναλημματικού τοίχου
όπου διακρίνονται οι δύο κατασκευ-
αστικές φάσεις του θεάτρου (Αρχείο
Επιστημονικής Επιτροπής Νικόπο-
λης).

Εικ 12
Το κτήριο της σκηνής, κατασκευ-
ασμένο κατά το σύστημα opus
testaceum (Αρχείο Επιστημονικής
Επιτροπής Νικόπολης).

168|

Ο διαχωρισμός του οικοδομήματος της σκηνής από το κοίλο με διάδρο-
μο-πάροδο, όπως στα ελληνικά θέατρα, που σημειώνεται στο σχέδιο του
Donaldson, λόγω των επιχώσεων δεν είναι δυνατόν να επιβεβαιωθεί
σήμερα χωρίς ανασκαφική έρευνα. Η πρόσοψη της σκηνής (scaenae
frons), μήκους περίπου 37 μ., ήταν ευθύγραμμη και έφερε στο ισόγειο
τρεις τοξωτές εισόδους, από τις οποίες η μεσαία (valva regia) διαμορ-
φώνεται μέσα σε κόγχη. Οι δυο πλευρικές είσοδοι (hospitalia) ήταν
χαμηλότερες, όπως βεβαιώνεται από τμήμα της γένεσης του τόξου που
διατηρείται στην ανατολική είσοδο. Στον όροφο της πρόσοψης υπήρ-
χαν μικρότερα τοξωτά ανοίγματα, ένα από τα οποία διατηρείται στην
ανατολική πλευρά (Εικ. 13). Όπως σε όλα τα ρωμαϊκά θέατρα, η πρό-
σοψη θα πρέπει να ήταν διακοσμημένη με ναΐσκους που στηρίζονταν
σε κιονίσκους, γείσα και ορθομαρμαρώσεις. Μια ζώνη από μεγάλους
λαξευτούς δόμους και ένα συνεχές κοίλωμα που έφερε κάποτε δομι-
κό υλικό, αποτελούν τα μόνα διατηρούμενα στοιχεία των κατασκευών
στην πρόσοψη. Ο συνταγματάρχης W. Leake υπέθεσε πως στις κόγχες
της πρόσοψης θα πρέπει να υπήρχαν αγάλματα θεοτήτων, σύμφωνα με
τις επιγραφές της Αθηνάς και της Αφροδίτης που εντόπισε χαραγμένες
σε δομικό υλικό μπροστά από τη σκηνή. Το άγαλμα μαινάδας, που
βρέθηκε στο θέατρο τη δεκαετία του 1960, θα πρέπει να ανήκει στη
διακόσμηση της σκηνής (Εικ. 14).

Νότια της πρόσοψης και σε απόσταση 2,70 μ. υψώνεται παράλλη-
λος τοίχος δημιουργώντας ένα μακρόστενο χώρο, το postscaenium,
που διαιρείτο σε πέντε χώρους σκεπασμένους με ημικυλινδρικούς θό-
λους. Τα ίχνη των θόλων, που έχουν καταπέσει στο εσωτερικό του
οικοδομήματος, διακρίνονται στα μέτωπα των τοίχων.

Το προσκήνιο πλαισιώνεται από δυο ορθογώνιας κάτοψης διαμερί-
σματα, τα παρασκήνια (versuria), που ήταν σκεπασμένα με ημικυλιν-
δρικούς θόλους. Το μήκος των παρασκηνίων καθορίζει και το βάθος
του προσκηνίου ή λογείου, το οποίο υπολογίζεται στα 8 μέτρα.

 Στην κάτοψη του Donaldson, βόρεια των παρασκηνίων αποτυ-

Εικ 13
Άποψη τμήματος της σκηνής του θε-
άτρου (Αρχείο Επιστημονικής Επι-
τροπής Νικόπολης).

Εικ 14
Το άγαλμα της μαινάδας που φυ-
λάσσεται στο Αρχαιολογικό Μου-
σείο της Νικόπολης (Αρχείο ΛΓ΄
ΕΠΚΑ.).

|169

πώνονται δύο διάδρομοι. Πρόκειται προφανώς για τις παρόδους που
οδηγούσαν στην ορχήστρα (aditus maximus). Από τους διαδρόμους
αυτούς διακρίνονται σήμερα στοιχεία του δυτικού διαδρόμου, όπως η
τοξωτή διαμόρφωση της εισόδου και τμήμα της κατάληξης στο χώρο
της ορχήστρας, ενώ ο ανατολικός δεν έχει εντοπιστεί λόγω των επιχώ-
σεων. Στο ίδιο σχέδιο του Donaldson αποτυπώνεται και τμήμα τοίχου
νότια του σκηνικού οικοδομήματος, ο οποίος πιθανώς να ανήκει σε
στοά, που συνήθως υπήρχε πίσω από τη σκηνή στα ρωμαϊκά θέατρα.

Κατασκευαστικές φάσεις - χρονολόγηση

Λόγω της έλλειψης ανασκαφικών δεδομένων, για την ώρα η χρο-
νολόγηση των κατασκευαστικών φάσεων του θεάτρου στηρίζεται στον
εντοπισμό και την συσχέτιση επί του μνημείου των διαφόρων τρόπων
δόμησης και των υλικών που χρησιμοποιήθηκαν, καθώς σε γενικές
γραμμές παρατηρείται μια εξελικτική πορεία στους τρόπους δόμησης
και στη χρήση των υλικών κατά τους αυτοκρατορικούς χρόνους στη
Ρώμη· εξέλιξη η οποία δεν αφήνει ανεπηρέαστες τις επαρχίες. Επιπρο-
σθέτως, οι ανασκαφές που πραγματοποιήθηκαν σε διάφορα μνημεία
της Νικόπολης κατά τα τελευταία χρόνια, προσθέτουν χρήσιμες πληρο-
φορίες ως προς αυτήν την κατεύθυνση.

 Στην πρώτη κατασκευαστική φάση του θεάτρου ανήκουν ο περι-
μετρικός τοίχος του κοίλου στο κατώτερο τμήμα του, τμήματα τοίχων
του αρχικού σκηνικού οικοδομήματος που παρέμειναν ενσωματωμένα
στις τοιχοποιίες των νεότερων κατασκευαστικών φάσεων, καθώς και οι
τρεις διάδρομοι-δίοδοι (vomitoria) προς το κοίλο. Οι τοιχοποιίες των
παραπάνω είναι κατασκευασμένες με ψαμμιτικούς κυρίως λίθους, ελα-
φρώς επεξεργασμένους και τοποθετημένους σε στρώσεις με κονίαμα.
Πρόκειται για έναν εύκολο σχετικά τρόπο κατασκευής, που θα λέγαμε
πως προσιδιάζει το opus vitatum. Παρόμοιες τοιχοποιίες και υλικά πα-
ρατηρούνται στις θεμελιώσεις του τροπαίου της ναυμαχίας του Ακτίου,
λίγα μέτρα πιο πάνω από το θέατρο στον ιερό λόφο του Απόλλωνα, κα-
θώς και στον περιμετρικό τοίχο του σταδίου. Τα δυο μνημεία –τρόπαιο
και στάδιο–, χρονολογούνται με ακρίβεια στους χρόνους αμέσως μετά
την ίδρυση της πόλης, διότι εκτός των άλλων, αναφέρονται και από τον
Στράβωνα που έζησε αυτούς τους χρόνους. Ο περιμετρικός τοίχος του
θεάτρου στις απολήξεις του, είναι κατασκευασμένος, όπως προαναφέρ-
θηκε, με λιθόπλινθους, σύμφωνα με σύστημα γνωστό ως «έμπλεκτον».
Το ίδιο σύστημα τοιχοποιίας, που στην περιοχή της Ρώμης χρονολογεί-
ται στον 1ο π.Χ. αιώνα (π.χ. ταφικό μνημείο της Καικιλίας Μετέλλας
στην Αππία οδό, περ. 30 π.Χ.), απαντά επίσης στο τρόπαιο της ναυμα-
χίας και στις απολήψεις των δυο παράλληλων κεραιών του σταδίου. Οι
λιθόπλινθοι του θεάτρου από ψαμμιτικά ή ασβεστολιθικά πετρώματα,
προέρχονται από αρχαιότερα οικοδομήματα της ευρύτερης περιοχής,

170|

πιθανώς από τον αρχαίο οικισμό που εντοπίζεται στο Μιχαλίτσι, βό-
ρεια της ομώνυμης λοφοσειράς, ο οποίος ταυτίζεται με το Βουχέτιον,
αποικία των Ηλείων. Στην παρούσα κατάσταση δεν είναι δυνατόν να
συναχθούν συμπεράσματα για τις κατασκευαστικές λεπτομέρειες του
κοίλου της πρώτης οικοδομικής φάσης. Συμπερασματικά, και με βάση
τα διαθέσιμα στοιχεία, η πρώτη κατασκευαστική φάση του θεάτρου της
Νικόπολης ακολούθησε τα ελληνικά πρότυπα, δηλαδή η ορχήστρα πα-
ρέμεινε κυκλική και το σκηνικό οικοδόμημα ανεξάρτητο από το κοίλο.

Η δεύτερη κατασκευαστική φάση διακρίνεται από τον τρόπο δόμη-
σης, γνωστό με τον όρο opus incertum mixtum. Πρόκειται για μεικτή
τοιχοποιία με μέτωπα από αργούς λίθους ακανόνιστα τοποθετημένους,
τα οποία πλαισιώνονται από ζώνες με οπτόπλινθους. Κατά τη φάση
αυτή φαίνεται πως ανακατασκευάστηκε το άνω κοίλο αποκτώντας θο-
λωτές υποδομές. Η φάση αυτή χρονολογείται στο δεύτερο μισό του
1ου μ.Χ. αιώνα, και πιθανώς να σχετίζεται με την παρουσία του Νέρω-
να στη Νικόπολη.

Κατά την τρίτη κατασκευαστική φάση γενικεύεται η χρήση των
οπτοπλίνθων στο θέατρο. Ανακατασκευάζεται το σκηνικό οικοδόμημα
αποκτώντας την τυπική μορφή των ρωμαϊκών θεάτρων, αυξάνεται σε
ύψος ο περιμετρικός αναλληματικός τοίχος και κτίζεται η περιμετρική
στοά με τις τρεις κλίμακες ανόδου σε αυτή. Ωστόσο, η αρχική χάραξη
του θεάτρου καθορίζει και το βαθμό των επεμβάσεων. Για παράδειγ-
μα, το υπερυψωμένο προσκήνιο ή λογείο καταλαμβάνει μικρό μόλις
τμήμα της ορχήστρας. Η τρίτη οικοδομική φάση χρονολογείται στο 2ο
μ.Χ. αιώνα, πιθανότατα στην εποχή του Αδριανού (117 μ.Χ. – 138
μ.Χ.), ο οποίος έμεινε στη Νικόπολη κατά τα ταξίδια του στην Ελλάδα
και στις ανατολικές επαρχίες της αυτοκρατορίας. Οι Νικοπολίτες αφι-
έρωσαν βωμούς στον θεοποιημένο αυτοκράτορα και στη σύζυγό του
Σαβίνα, αποδίδοντας στον μεν πρώτο την προσωνυμία Δωδωναίος,
στη δε δεύτερη Άρτεμη Κελκαία, μια τοπική προσωνυμία της Άρτεμης.
Μεταξύ άλλων ευεργεσιών, στον Αδριανό θα πρέπει να αποδοθεί και
η ολοκλήρωση του υδραγωγείου που έφερε νερό στη Νικόπολη από
μια απόσταση 50 περίπου χιλιομέτρων. Στη χρονολόγηση της τρίτης
κατασκευαστικής φάσης του θεάτρου στο 2ο μ.Χ. αιώνα, συνηγορεί και
η ραδιοχρονολόγηση που έγινε σε δείγματα δομικών κονιαμάτων της
σκηνής από το Ινστιτούτο Γεω-Βιοαρχαιολογίας του Ελεύθερου Πα-
νεπιστημίου του Άμστερνταμ (Institute for Geo-and Bioarchaeology,
Vrije Univesriteit Amsterdam).

Εργασίες σε εξέλιξη

Στο θέατρο έως σήμερα πραγματοποιήθηκαν μόνον περιορισμένου
χαρακτήρα στερεωτικές εργασίες και ορισμένες δοκιμαστικές ανασκα-

|171

φικές τομές. Το 2001 προκειμένου να ενισχυθεί τμήμα του περιμετρι-
κού τοίχου του κοίλου που παρουσίαζε μεγάλη απόκλιση από την κα-
τακόρυφο, κατασκευάστηκε μετά από εξειδικευμένη μελέτη μεταλλικό
δικτύωμα αντιστήριξης.

Προσφάτως έχουν δρομολογηθεί από την Επιστημονική Επιτροπή
Νικόπολης, με επικεφαλής τον υπογράφοντα, προκαταρκτικές ανασκα-
φικές έρευνες στο θέατρο της Νικόπολης με χρηματοδότηση της Περι-
φέρειας Ηπείρου, καθώς επίσης εργασίες Προστασίας, Συντήρησης
και Αποκατάστασης (Α΄Φάση) του μνημείου οι οποίες χρηματοδοτού-
νται από το ΕΣΠΑ.

Βιβλιογραφία

Ανδρέου Ι., 1982, «Στερεωτικές εργασίες, Νομός Πρέβεζας, Νικόπολη», ΑΔ 37, Χρονικά Β2, 266-267.
Ανδρέου Ι., 1984, «Στερεωτικές εργασίες, Νομός Πρέβεζας, Νικόπολη», ΑΔ 39, Χρονικά Β2, 189.
Ανδρέου Ι., 1987, «Το έργο της ΙΒ΄ Εφορείας Αρχαιοτήτων στη Νικόπολη», στο Χρυσός Ε. (επιμ.)

1987, 145-152.
Βιτρούβιος, 1997, Περί Αρχιτεκτονικής, μτφ. Π. Λέφας, Αθήνα 1997.
Βοκοτοπούλου Ι., 1987, «Ανασκαφικές και αναστηλωτικές εργασίες στη Νικόπολη κατά την δεκαετία

1967-1977», στο Χρυσός Ε. (επιμ.) 1987, 135-144.
Ζάχος Κ., 1994, «Αρχαιολογικές έρευνες στο γυμνάσιο της Ακτίας Νικοπόλεως», στο Φηγός. Τιμητικός

τόμος για τον καθηγητή Σωτήρη Δάκαρη, Ιωάννινα, 443-457.
Ζάχος Κ., 2001, Το μνημείο του Οκταβιανού Αυγούστου στη Νικόπολη. Το τρόπαιο της ναυμαχίας

του Ακτίου, Αθήνα.
Ζάχος Κ., 2008, ΑΚΤΙΑ, Αθλητικοί αγώνες των αυτοκρατορικών χρόνων στη Νικόπολη

της Ηπείρου, Αθήνα.
Ζάχος Κ.Λ. (επιμ.), 2007. Νικόπολις Β΄, Πρακτικά του Δεύτερου Διεθνούς Συμποσίου για τη Νικόπολη

(11-15 Σεπτεμβρίου 2002), Ίδρυμα Ακτία Νικόπολις, Πρέβεζα 2007.
Ζάχος Κ. – Γεωργίου Α., 1997, «Νομός Πρέβεζας – Νικόπολη: Ερευνητικό πρόγραμμα «Κλεοπάτρα»:

Θέατρο – Βόρεια Νεκρόπολη – Περιοχή Δυτικής Πύλης – Δυτική Νεκρόπολη», ΑΔ 52,
Χρονικά Β2, 579-592.

Καράμπελας Ν.Δ., 2001, «Ο Δανός αρχαιολόγος Peter O. Brøndsted στην Πρέβεζα»,
Πρεβεζάνικα Χρονικά 37-38, 5-38.

Καράμπελας Ν.Δ., 2003, «Ο Άγγλος αριστοκράτης John C. Hobhouse στην Πρέβεζα»,
Πρεβεζάνικα Χρονικά 39-40, 65-111.

Καράμπελας Ν.Δ., 2005, «Ο Άγγλος θεολόγος Thomas S. Hughes στην Πρέβεζα και τη Νικόπολη»,
Πρεβεζάνικα Χρονικά 41-42, 53-144.

Καράμπελας Ν.Δ., 2007, «Ο άγγλος Willian Leake στην Πρέβεζα, τη Νικόπολη και το Άκτιο»,
Πρεβεζάνικα Χρονικά 43-44, 165-263.

Κοντογιάννη Θ., 2007, «Το θέατρο της Νικόπολης», στο Χρυσός Ε. (επιμ.), 1987, 361-369.
Σαρικάκης Θ., 1965, «Άκτια τα εν Νικοπόλει», ΑΕ, 145-162.
Υπουργείον Θρησκευμάτων και Εθνικής Παιδείας, Διεύθυνσις Αρχαιοτήτων και Ιστορικών

Μνημείων, 1946, Ζημίαι των αρχαιοτήτων εκ του πολέμου και των στρατών κατοχής, Αθήνα.

172|

Φιλαδελφεύς Α., 1928, Νικόπολις. Συνοπτική ιστορία και περιγραφή των ανασκαφών (1913-

1927), των μνημείων και ερειπίων της, μετά πολλών εικόνων των περιφήμων ψηφιδωτών

της Βασιλικής Δουμετίου κλπ., Αθήνα.

Χρυσός Ε. (επιμ.), 1987. Νικόπολις Α΄, Πρακτικά του Πρώτου Διεθνούς Συμποσίου για τη Νικόπολη

(23-29 Σεπτεμβρίου 1984), Πρέβεζα.

Adam J.P., 1989, La construction romaine. Materiaux et techniques, Paris (2e éd. 1989),

Baccin A. – Ziino V., 1940, “ Nicopoli d’Epiro”, Palladio 4, 1-17.

Bieber M., 1961, The history of the Greek and Roman Theater, Princeton.

Brondsted, P.O., 1999, Interviews with Ali Pacha of Joannina in the autumn of 1812; with some

particulars of Epirus, and the Albanians of the present day, ed. with an introduction by J. ISAGER,

Athens.

Estaermel, Joseph de (Comte), 1844, Journal d’un voyage en Orient par le Comte Joseph d’Estaermel

(Deux volumes), Imprimerie de Crapelet, Paris 1844

Graefe R., 1979, Vela erunt. Die Zeltdächer der römischen Theater und ähnlicher Anlagen, Mainz.

Gros P., 1996, L’ architecture Romaine, I: Les Monuments publics, Paris.

Hobhouse J.C., 1813, A journey through Albania, and other provinces of Turkey in Europe and Asia,

to Constantinople, during the years 1809 and 1810, I – II, 2nd ed., London.

Holland H., 1815, Travels in the Ionian Isles, Albania, Thessaly, Macedonia etc. during the years

1812 and 1813, London.

Hughes T.S., 1830, Travels in Greece and Albania, I – II, 2nd ed., London.

Irmscher J., 1987, “Nikopolis in der Reiseliteratur der Türkenzeit”, στο Χρυσός Ε.

(επιμ.) 1987, 369-394.

Irmscher J., 2005, “Η Νικόπολη στις περιηγήσεις ξένων ταξιδιωτών στα χρόνια της Τουρκοκρατίας” ,

Ηπειρωτών Κοινόν 1, 33-58.

Isler H.P., 1994, “Grecia: Smirtula, Nicopoli. Nicopolis, Epirus”, in: P. Cianco Rossetto – G. Pisani

Sartorio (Eds.), Teatri Greci e Romani: alle origini del linguaggio rappresentato, 2, Roma, 294.

Kootker, L.M. KARS, H. – ZACHOS, K., 2007. “Archaeometric investigations of mortars from

the Roman theatre in Nikopolis, Greece”, Proceedings of the 36th International Symposium on

Archaeometry, 197-204.

Kootker, L.M., 2007a. On the binder of mortars from Nikopolis, Greece. A physico-chemical

characterization in view of their conservation, IGBA rapport 2007-05.

Kootker, L.M., 2007. The Roman theatre in Ancient Nikopolis, Epirus, Greece. Degradation

or preservation; an archaeometric approach, IGBA rapport 2007-01.

Krinzinger F., 1987, “Nikopolis in der augusteischen Reichspropaganda”, στο,

Χρυσός Ε.(επιμ.) 1987, 109-120.

Leake W.M., 1835, Travels in Northern Greece, I-IV, London.

Pouqueville .C.H.L., 1826, Voyage de la Grèce, I-II, Paris.

Purcell N., 1987, “The Nicopolitan Synoecism and Roman Urban Policy”, στο,

Χρυσός Ε. (επιμ.) 1987, 71-90.

Ζachos Κ., 2012 (υπό εκτύπωση), “The coins and the city: Architecture on the coins of Nikopolis”, στο

Πρακτικά 1ου Διεθνούς Συνεδρίου. Νομισματική και Οικονομική Ιστορία στην Ήπειρο κατά την

Αρχαιότητα, 3-7 Οκτωβρίου 2007, Ιωάννινα. Αθήνα.

Zachos K. – Pavlidis E., 2010, “Die frühen Bauten von Nikopolis. Bemerkungen zu den Bauphasen

und-techniken der Kaiserzeit”, στο, Aßkamp R. – Tobias E. (Hrsg.), IMPERIUM-Varus und

seine Zeit: Beiträge zum internationalen Kolloquium des LWL-Römermuseums am 28. und 29.

April 2008 in Münster, Aschendorff Verlag, 135-152.

|173

Σχεδιαστική αναπαράσταση ρωμαϊκού θεάτρου

da A. Oivier

174|

|175

Το ωδείο της Νικόπολης
Περιγραφή
Στην κατηγορία των οικοδομημάτων θέασης, το ρωμαϊκό ωδείο

της Νικόπολης αποτελεί ένα εξαιρετικό δείγμα αρχιτεκτονικής που
κληροδότησε η αισθητική και τεχνολογία των Ρωμαίων στον ελλαδι-
κό χώρο. Λόγω του μεγέθους, αν και έχει χαθεί ένα σημαντικό μέρος
από το ύψος του, αλλά και της σχετικά καλής κατάστασης διατήρησής
του, το μνημείο δεσπόζει στον εκτεταμένο
ερειπιώνα της Νικόπολης (Εικ. 1). Όπως
έδειξαν οι αρχαιολογικές έρευνες των
τελευταίων δύο δεκαετιών, το ωδείο βρι-
σκόταν σε κομβικό σημείο του πολεοδομι-
κού ιστού της πόλης (Σχέδιο 1). Προς τα
βόρεια οριοθετείτο με δρόμο κατεύθυνσης
ανατολής-δύσης (decumanus). Ο δρόμος
αυτός, που περνούσε από την Ανατολική
Πύλη των τειχών της πόλης καταλήγοντας

Εικ 1
Πανοραμική άποψη του ρωμαϊκού ωδείου Νικόπο-
λης από βόρεια (Αρχείο Επιστημονικής Επιτροπής
Νικόπολης).

Κωνσταντίνος Λ. Ζάχος

Σχέδιο 1
Γενικό τοπογραφικό διάγραμμα της
αρχαίας Νικόπολης. Σε κεντρική
θέση της ρωμαϊκής πόλης σημει-
ώνεται εντός κύκλου η θέση του
ωδείου.

176|

Σχέδιο 2
Κάτοψη αποτύπωσης του ωδείου
(Αρχείο Επιστημονικής Επιτροπής
Νικόπολης – σχεδίαση Α.Γ.Ε.Μ
–Σ. Βογιατζής και Συνεργάτες).

στην παραλία του Αμβρακικού, ήταν λιθόστρωτος και διέθετε πεζοδρό-
μιο τουλάχιστον στην νότια πλευρά του. Στην άκρη του πεζοδρομίου
υψωνόταν ο εξωτερικός-βόρειος τοίχος της σκηνής του ωδείου. Ένας
άλλος δρόμος, κάθετος στον προηγούμενο, οριοθετούσε δυτικά το
μνημείο, περνώντας μεταξύ του ωδείου προς ανατολάς και ενός δη-
μόσιου οικοδομήματος προς δυσμάς. Ο δρόμος αυτός πλάτους 14,80
μ., που εντοπίστηκε σε οικοδομικό τετράγωνο βορειότερα, ήταν κατά
πάσα πιθανότητα ο cardo maximus, δηλαδή η κύρια λεωφόρος του
πολεοδομικού ιστού της πόλης με κατεύθυνση βορρά-νότου. Ωστόσο,
μεταξύ του ωδείου και του παρακείμενου οικοδομήματος, που ίσως
πρόκειται για ναό κτισμένο πάνω σε πόδιο, το πλάτος του δρόμου περι-
οριζόταν σχεδόν στο μισό. Στα νότια του ωδείου, σε απόσταση περίπου
100-110 μέτρα, διερχόταν ο decumanus maximus, δηλαδή η κεντρική
λεωφόρος με κατεύθυνση ανατολής-δύσης, που ήταν πλακόστρωτη και
έφερε πεζοδρόμια.

Στις νεοϊδρυόμενες ρωμαϊκές πόλεις, πάνω συνήθως ή πλησίον
της συμβολής των κυρίων δρόμων με κατεύθυνση βορρά-νότου και
ανατολής-δύσης (cardo maximus και decumanus maximus), βρι-
σκόταν το Forum. Πρόκειται για τον δημόσιο ανοιχτό χώρο, ο οποίος
περιελάμβανε περιστύλια με καταστήματα, ναούς και άλλα δημόσια
οικοδομήματα. Στο Forum λάμβαναν χώρα οικονομικές συναλλαγές,
κοινωνικές και θρησκευτικές εκδηλώσεις, όπως ιδιωτικές συναντήσεις,
πολιτικές αντιπαραθέσεις και τελετουργίες. Λαμβάνοντας υπόψη επο-
μένως τα τοπογραφικά δεδομένα, το Forum της Νικόπολης θα πρέπει
να αναζητηθεί στην περιοχή νοτίως του Ωδείου (Σχέδιο 1).

|177

Σχέδιο 3
Εγκάρσια τομή αποτύπωσης
των κτηριακών υποδομών του
ωδείου (Αρχείο Επιστημονικής
Επιτροπής Νικόπολης – σχεδία-
ση Α.Γ.Ε.Μ –Σ. Βογιατζής και
Συνεργάτες).

Κατά την Παλαιοχριστιανική περίοδο, όταν κάτω από τον κίνδυνο
των βαρβαρικών επιδρομών οι οχυρώσεις της Νικόπολης επαναπροσ-
διορίστηκαν, περιορίζοντας την οχυρωμένη έκταση στο ένα τέταρτο
περίπου της αρχικής, το ωδείο βρέθηκε εκτός των τειχών της πόλης.

Το ωδείο ή μικρό θέατρο, όπως είναι επίσης γνωστό, χωρητικότη-
τας περίπου 1000 ατόμων, προοριζόταν κυρίως για μουσικές εκδηλώ-
σεις, ενώ οι θεατρικές παραστάσεις τελούνταν στο μεγάλο θέατρο, το
οποίο βρισκόταν στο «εν άλσει Προάστειο», ανάμεσα σε άλλα δημόσια
οικοδομήματα, τα οποία προορίζονταν για την τέλεση των αθλητικών
αγώνων των Ακτίων.

 Η καλή κατάσταση διατήρησης του μνημείου διασώζει τον κύριο
όγκο της κατασκευής του οικοδομήματος, ενώ τεράστιες ποσότητες
τοιχοποιιών της ανωδομής βρίσκονται πεσμένες πέριξ του κτηρίου,
επιτρέποντας τη σχεδιαστική του αναπαράσταση. Από τον πλούσιο διά-
κοσμο του μνημείου με ορθομαρμαρώσεις ποικίλων χρωμάτων, γείσα,
επίκρανα και άλλα, ελάχιστα στοιχεία διατηρούνται κατά χώρα.

Σύμφωνα με τις αρχές σχεδιασμού των κτήριων θεαμάτων, το
ωδείο είναι προσανατολισμένο με τη σκηνή προς το βορρά, η κάτοψή
του όμως δεν εγγράφεται σε ορθογώνια αίθουσα, όπως στα περισσό-
τερα ωδεία, αλλά διατηρεί το σχήμα του ελεύθερου πετάλου, ακολου-
θώντας το ημικυκλικό σχήμα της κάτοψης του κοίλου (Σχέδιο 2). Δυο
εξωτερικές, αντικριστές κλίμακες στην απόληξη του κοίλου οδηγούσαν
στο ανώτερο επίπεδο του κτηρίου, ενώ δύο άλλες εξωτερικές επίσης
κλίμακες εκατέρωθεν του σκηνικού οικοδομήματος, οδηγούσαν στους
ορόφους της σκηνής.

Ως προς τα επί μέρους στοιχεία του, η αρχιτεκτονική δομή του ωδεί-
ου παρουσιάζει τα τυπικά χαρακτηριστικά των ρωμαϊκών θεάτρων με
τη μνημειακή διαμόρφωση της σκηνής, την ημικυκλική ορχήστρα και
την κατασκευή ενός οικοδομικού σκελετού από ομόκεντρους και επάλ-
ληλους ημικυκλικής κάτοψης θολωτούς διαδρόμους για τη στήριξη
και ανάπτυξη του κοίλου πάνω σε επίπεδο έδαφος. Προκειμένου να
επιτευχθεί η επιθυμητή κλίση, το ύψος των θολωτών διαδρόμων που
στηρίζουν το κοίλο με τα εδώλια, αυξάνεται βαθμιδωτά από μέσα προς
τα έξω (Σχέδιο 3).

178|

Τα κύρια μέρη του ωδείου είναι η σκηνή (scaena), η ορχήστρα
(orchestra) και το κοίλο (cavea). Η σκηνή αποτελεί ένα οικοδόμη-
μα τουλάχιστον δυο ορόφων, το οποίο ενώνεται αρχιτεκτονικά με
το κοίλο πάνω από τις παρόδους. Οι ηθοποιοί έπαιζαν πάνω σε ένα
υπερυψωμένο από την ορχήστρα δάπεδο, το προσκήνιο ή λογείο
(proscaenium). Ο χαμηλός συμπαγής τοίχος στην πρόσοψη του προ-
σκηνίου, ο οποίος ονομάζεται frons pulpiti (Εικ. 2), είναι διακοσμη-
μένος με εννέα ημικυκλικές κόγχες –έξι μικρές και τρεις μεγαλύτερες
εναλλάξ τοποθετημένες-, ενώ δύο εσοχές ορθογωνίου σχήματος πλαι-
σιώνουν την κεντρική ομάδα των κογχών. Στις μεγαλύτερες κόγχες
υπάρχουν μικρές κλίμακες με τρεις αναβαθμούς στην καθεμία, συν-
δέοντας το προσκήνιο με την ημικυκλική ορχήστρα. Οι διακοσμητικές
κόγχες διατηρούν στοιχεία μαρμάρινης επένδυσης.

Στο πίσω μέρος του προσκηνίου υψώνεται ο τοίχος της σκηνής
(scaenae frons) (Εικ. 3), ο οποίος όπως σε όλα τα ρωμαϊκά θέατρα
έφερε πλούσια αρχιτεκτονική και πλαστική διακόσμηση με ναΐσκους
(aediculae), κόγχες, κίονες, αγάλματα (συνήθως της αυτοκρατορικής
οικογένειας) και τρία θυρώματα- εισόδους: την κεντρική (valva regia),
που ανοίγεται σε κόγχη και διατηρεί ίχνη του μαρμάρινου διακοσμη-
τικού περιθυρώματος με λέσβιο κυμάτιο και αστραγάλους, και δύο
πλαϊνές (valva hopistalarium), που ανοίγονται σε εσοχές ορθογωνίου
σχήματος. Τρεις λίθινοι αναβαθμοί προς το χώρο του προσκηνίου και
τέσσερεις εξωτερικά προς το postscaenium σε κάθε είσοδο, εξυπηρε-
τούσαν τη διέλευση των ηθοποιών. Πίσω από τη σκηνή βρίσκεται το
postscaenium, ορθογώνιος χώρος με δωμάτια, που χρησίμευαν ως
βεστιάρια. Ενώ εκατέρωθεν του προσκηνίου βρίσκονται δύο τετράγω-
να δωμάτια τα παρασκήνια (parascaenia), τα οποία επικοινωνούν με
πόρτες (itinera versurarum) απευθείας με το προσκήνιο.

Πίσω από το pulpitum βρίσκεται μία κτιστή τάφρος πλάτους 0,90 μ.
και βάθους 2,80 μέτρων. Στο μέσον του ύψους των τοίχων που την ορί-

Εικ. 2
Άποψη της πρόσοψης του προσκηνί-
ου (frons pulpiti), όπως διατηρείται
μετά από παλαιότερες στερεωτικές
επεμβάσεις. Δεξιά διακρίνονται
ίχνη του μαρμαροθετήματος (opus
sectile) της ορχήστρας (Αρχείο
Επιστημονικής Επιτροπής Νικόπο-
λης).

|179

ζουν, σώζονται σε διάφορα επίπεδα διατήρησης δέκα ασβεστολιθικές
δοκοί κτισμένοι εγκάρσια στους εκατέρωθεν τοίχους. Οι λίθινοι αυτοί
δοκοί φέρουν τετράγωνη οπή στο μέσον του μήκους τους για την τοπο-
θέτηση ισάριθμων ξύλινων υποστυλωμάτων στήριξης της αυλαίας, η
ανύψωση και κατάβαση της οποίας πραγματοποιούνταν με κατάλληλο
μηχανισμό κατά τη διάρκεια των παραστάσεων (Σχέδιο 4).

Σε κάθετη διάταξη προς την τάφρο της αυλαίας και το κτήριο της
σκηνής σώζεται τμήμα του δικτύου απορροής των όμβριων υδάτων.
Πρόκειται για έναν κτιστό σκεπασμένο με πλάκες υπόγειο αγωγό, ο
οποίος διασχίζει την ορχήστρα και αφού διασταυρωνόταν με την τά-
φρο της αυλαίας, οδηγούσε τα ύδατα σε ένα σύστημα υπόγειων θολω-
τών κατασκευών κάτω από τα παρασκήνια.

Η ημικυκλική ορχήστρα (διάμετρος 10,40 μ) είναι διακοσμημένη
με μαρμαροθέτημα –opus sectile- με γεωμετρικά μοτίβα (τετράγω-
να, κύκλοι, ρόμβοι κ.ά.) και χρωματική ποικιλία μαρμάρων (Σχέδιο
5). Στο κέντρο της ορχήστρας βρίσκεται οπή απορροής των όμβριων
υδάτων πάνω ακριβώς από τον αγωγό αποχέτευσης. Περιμετρικά της
ορχήστρας διαμορφώνονταν τρεις χαμηλοί αναβαθμοί που επέτρεπαν
την τοποθέτηση κινητών καθισμάτων για τις θέσεις των επισήμων- προ-
εδρία (proedria).

Εικ. 3
Το σκηνικό οικοδόμημα του ρωμα-
ϊκού ωδείου, πανοραμική άποψη
από νότια (Αρχείο Επιστημονικής
Επιτροπής Νικόπολης).

Σχέδιο 4
Όψη αποτύπωσης του προσκηνίου,
του σκηνικού οικοδομήματος και της
τάφρου της αυλαίας (Αρχείο Επι-
στημονικής Επιτροπής Νικόπολης
– σχεδίαση Α.Γ.Ε.Μ –Σ. Βογιατζής
και Συνεργάτες).

180|

Όπως προαναφέρθηκε, το κοίλο στηρίζεται σε υποδομή τριών
επάλληλων ομόκεντρων θολωτών διαδρόμων, των οποίων το ύψος
αυξάνεται διαδοχικά από το εσωτερικό προς την περιφέρεια του κτηρί-
ου. Ο κατώτερος διάδρομος, πλάτους 1,75 μ. δεν ήταν προσβάσιμος.
Ο δεύτερος, πλάτους 3,30 μ., ήταν προσβάσιμος μέσω τριών θυρών
επικοινωνίας με την εξωτερική στοά και είχε φωτισμό και εξαερισμό
με 12 επιπλέον ανοίγματα προς τον εξωτερικό διάδρομο και 10 στην
οροφή του προς το κοίλο, στο ύψος του διαζώματος. Τα ίδια ανοίγματα
στο ύψος του διαζώματος πιθανόν να συνδέονται και με λόγους ακου-
στικής.

 Ο τρίτος εξωτερικός διάδρομος, που στηρίζεται σε τοξωτή πεσσο-
στοιχία (Eικ. 4), ήταν ανοιχτός προς τον περιβάλλοντα χώρο και χρη-
σίμευε για την είσοδο των θεατών στο κάτω κοίλο, εφόσον επικοινωνεί
με τις παρόδους στα βόρεια και με μια κεντρική στοά στον άξονα συμ-
μετρίας του μνημείου, η οποία οδηγούσε στην ορχήστρα. Στο μέσο της
εξωτερικής στοάς και κάτω από το σημείο συμβολής των εξωτερικών
κλιμάκων ανόδου, διαμορφώνεται μικρή ισόγεια αίθουσα, στεγασμένη
με σταυροθόλιο, στο νότιο τοίχο της οποίας διατηρείται αναθηματική
κόγχη (Εικ. 5). Οι δεκαέξι πεσσοί του εξωτερικού διαδρόμου, ορθο-
γωνικής κάτοψης, στηρίζονταν σε ιωνικές βάσεις διακοσμημένες με
ιωνικό κυμάτιο (τα σημεία αυτά δεν φαίνονται σήμερα διότι δύο από
τους πεσσούς που ανασκάφτηκαν τη δεκαετία του 1960 έχουν κατα-
χωθεί). Στην πρόσοψή τους διαμορφώνονταν συμφυείς παραστάδες,
ημικίονες και ημιπεσσοί από οπτοπλινθοδομή. Η ελεύθερη τριγωνική
επιφάνεια των τόξων που στηρίζονται στους πεσσούς του διαδρόμου
φέρει συμφυή λίθινα κορινθιακά επίκρανα κοσμημένα με φύλλα άκαν-
θας και σχηματοποιημένους βλαστούς (Εικ. 6).

Πάνω από την τοξοστοιχία, ο εξωτερικός τοίχος του κοίλου έφε-
ρε ζώνη από κατακόρυφα τοποθετημένες οπτοπλίνθους, στην οποία
εδραζόταν λίθινο γείσο κοιλόκυρτης διατομής, και πάνω από αυτό ακο-
λουθούσε σειρά από τυφλά αψιδώματα. Η απόληξη του εξωτερικού
τοίχου του κοίλου παραμένει αδιευκρίνιστη μέχρι στιγμής, ωστόσο δι-
ατηρούνται ίχνη που τεκμηριώνουν την ύπαρξη ανοιγμάτων στην εξω-
τερική τοιχοποιία.

 Το κοίλο (cavea ή auditorium), ημικυκλικού σχήματος, περιλαμ-
βάνει είκοσι σειρές εδωλίων, κτισμένων στον πυρήνα με χυτό υλικό
και στις κάθετες πλευρές με οπτόπλινθους. Τα εδώλια ήταν επιστρωμέ-
να με ασβεστολιθικές πλάκες πάχους 5 εκ., κυανέρυθρης απόχρωσης,
τμήματα των οποίων διατηρούνται σε ορισμένα σημεία. Το κοίλο χω-
ρίζεται σε δύο διαζώματα (maenianae) από διάδρομο, το πλάτος του
οποίου αντιστοιχεί στο πλάτος μιας σειράς εδωλίων. Το κάτω διάζωμα
χωρίζεται σε δύο κερκίδες με τέσσερις κλίμακες- δύο πλευρικές και

Σχέδιο 5
Σχεδιαστική αποτύπωση του μαρ-
μαροθετήματος (opus sectile) της
ορχήστρας, όπως διατηρείται σήμε-
ρα μετά από παλαιότερες εργασίες
στερέωσης (Αρχείο Επιστημονικής
Επιτροπής Νικόπολης – σχεδίαση
Χ. Αναγνωστοπούλου).

Εικ. 4
Άποψη της εξωτερικής περιμετρικής
στοάς της υποδομής του ρωμαϊκού
ωδείου (Αρχείο Επιστημονικής Επι-
τροπής Νικόπολης).

|181

άλλες δύο στον άξονα συμ-
μετρίας του μνημείου. Το
άνω διάζωμα χωρίζεται σε
τέσσερις κερκίδες με πέντε
κλίμακες – δύο στις απολή-
ξεις του κοίλου, δύο στο μέ-
σον του ανατολικού και δυ-
τικού τμήματός αντίστοιχα
και τέλος μία στον άξονα
συμμετρίας του μνημείου.
Στο άνω διάζωμα, πάνω
από τις θολοσκεπείς παρόδους, βρίσκονται τα θεωρεία (tribunalia),
αυτόνομοι χώροι που φιλοξενούσαν επισήμους (Σχέδιο 2).

Η πρόσβαση των θεατών στο κατώτερο τμήμα του ωδείου γινόταν
από τις παρόδους, οι οποίες καλύπτονται από ημικυκλική καμάρα με
κεκλιμένο άξονα, ακολουθώντας την κλίση των κερκίδων, και από
έναν κεντρικό θολοσκεπή διάδρομο στον άξονα συμμετρίας του κοίλου
(vomitorium), που ξεκινούσε από τον εξωτερικό περιμετρικό διάδρο-
μο-στοά κάτω από το κοίλο και κατέληγε στην ορχήστρα. Οι πάροδοι
και ο κεντρικός διάδρομος έφεραν πλακόστρωση από ασβεστολιθικές
πλάκες. Με παρόμοιο υλικό ήταν επενδεδυμένοι και οι τοίχοι των πα-
ρόδων, όπως καταδεικνύεται από λίγα σπαράγματα που διατηρούνται
κατά χώρα. Σε μεταγενέστερη φάση χρήσης του ωδείου, το πλάτος του
υπόγειου διαδρόμου μειώθηκε με την τοποθέτηση δύο λίθινων βωμών
και αρχιτεκτονικών μελών κατά μήκος της μιας πλευράς του, ενώ συγ-
χρόνως με την τοποθέτηση μιας λιθοπλίνθου σε δεύτερη χρήση απο-
κλείστηκε η προσπέλαση στην ορχήστρα από τον διάδρομο αυτό.

Στο ανώτερο διάζωμα η πρόσβαση των θεατών γινόταν από τις δυο
εξωτερικές αντικριστές κλίμακες, οι οποίες κατέληγαν στο ανώτερο επί-
πεδο του κοίλου, όπου έστριβαν σε ορθή γωνία, πλαισιώνοντας τον
ανατολικό και δυτικό τοίχο μικρού οικοδομήματος (Σχέδιο 2). Το κτί-
σμα αυτό διαστάσεων 9Χ5 μ. αδιευκρίνιστης προς το παρόν κάτοψης,
ταυτίζεται με ναΐσκο σύμφωνα με τα δεδομένα από άλλα θέατρα του
ρωμαϊκού κόσμου.

 Το ωδείο είναι κατασκευασμένο εξολοκλήρου με τα τυπικά ρω-
μαϊκά συστήματα τοιχοποιίας, το opus testaceum για την κατασκευή
των πεσσών και των εδωλίων του κοίλου και το opus mixtum (opus
testaceum, opus quasi reticulatum και opus incertum) για την αρχιτε-
κτονική διαμόρφωση της scaenae frons, των τοίχων της μεσαίας στοάς
και τον βόρειο τοίχο του postscaenei (Σχέδιο 6).

Σύμφωνα με τα αρχαιολογικά δεδομένα και κυρίως το σύστημα
τοιχοποιίας του οικοδομήματος, η ανέγερση του ωδείου χρονολογεί-
ται στο δεύτερο μισό του 1ου αιώνα μ. Χ., πιθανώς στην εποχή του

Εικ. 5
Άποψη της κεντρικής ισόγειας αί-
θουσας που διαμορφώνεται στο
μέσο της εξωτερικής στοάς (Αρχείο
Επιστημονικής Επιτροπής Νικόπο-
λης).

Εικ. 6
Τμήμα της ανωδομής το οποίο δια-
σώζει in situ στοιχεία του εξωτερι-
κού διακόσμου (Αρχείο Επιστημονι-
κής Επιτροπής Νικόπολης).

182|

Νέρωνα, ο οποίος επισκέφτηκε τη Νικόπολη κατά το περίφημό ταξίδι
του στην Ελλάδα (66 μ.Χ). Σύμφωνα με τα ανασκαφικά δεδομένα, το
ωδείο βρισκόταν σε χρήση έως τουλάχιστον το δεύτερο μισό του 3ου
μ.Χ. αιώνα Στο ωδείο παρατηρούνται διάφορες επισκευές και επεμ-
βάσεις που πραγματοποιήθηκαν κατά την αρχαιότητα, μια από αυτές
χρονολογείται στα τέλη του 2ου αιώνα μ.Χ., σύμφωνα επίσης με τα
ανασκαφικά δεδομένα.

Ιστορία της έρευνας – Στερεωτικές επεμβάσεις
Το ωδείο της Νικόπολης, από τα πλέον σημαντικά μνημεία του χώ-

ρου συγκέντρωσε από νωρίς το ενδιαφέρον τόσο της επιστημονικής
κοινότητας όσο και της τοπικής κοινωνίας. Οι διάφοροι περιηγητές
που επισκέφτηκαν το χώρο αναφέρονται και στο «μικρό θέατρο» (Εικ.
7). Μάλιστα ο Άγγλος περιηγητής W. Leake, ο οποίος επισκέφτηκε τη
Νικόπολη στις αρχές του 19ου αιώνα, εκτός από την περιγραφή του
μνημείου, στο έργο του Travels in Northern Greece δημοσίευσε την

Σχέδιο 6
Όψη αποτύπωσης του σκηνικού οι-
κοδομήματος και του κοίλου από
βορρά. Διακρίνονται τα διαφορετι-
κά είδη τοιχοποιίας στις επί μέρους
δομές του (Αρχείο Επιστημονικής
Επιτροπής Νικόπολης – σχεδίαση
Α.Γ.Ε.Μ –Σ. Βογιατζής και Συνερ-
γάτες).

Εικ. 7
Γκραβούρα του 1851 από τον Ε.
Lear που απεικονίζει τμήμα του κοί-
λου στο ρωμαϊκό ωδείο. Στο βάθος
διακρίνονται τα παλαιοχριστιανικά
τείχη της πόλης (Αρχείο Ιδρύματος
«Ακτία Νικόπολις»).

|183

κάτοψη του ωδείου, όπως και άλλων οικοδομημάτων της πόλης, τις
οποίες πραγματοποίησε ο αρχιτέκτων Donaldson (Εικ. 8).

Τη δεκαετία του 1960 ο Έφορος Αρχαιοτήτων Σωτήρης Δάκαρης
προέβη σε διερευνητικές τομές κατά τις οποίες αποκαλύφθηκε ολό-
κληρο το κοίλο του θεάτρου και εν μέρει η ημικυκλική ορχήστρα με τη
σκηνή, καθώς και σε εκτεταμένες στερεώσεις ρωγμών και συμπληρώ-
σεις όπου απαιτούνταν.

Χάριν της τελέσεως θεατρικών παραστάσεων στο ωδείο, το 1969 έγι-
ναν στερεωτικές εργασίες στο κοίλο και στη σκηνή βάσει μελέτης που
εκπονήθηκε από τον αρχιτέκτονα της Διεύθυνσης Αναστηλώσεων Δ.
Τριανταφυλλίδη. Το έργο υλοποιήθηκε από την οικεία Εφορεία Αρχαι-
οτήτων, της οποίας προΐστατο η αρχαιολόγος Ιουλία Βοκοτοπούλου.

Στο δεύτερο διάδρομο κάτω από το κοίλο πραγματοποιήθηκε μερι-
κή αποχωμάτωση και κατασκευάστηκαν δέκα συνολικά υποστηρικτι-
κές αψίδες από λιθοδομή για την ενίσχυση της θολοδομής, η οποία
παρουσίαζε μία διαμήκη ρωγμή περί το μέσον της διατομής της. Συ-
μπληρώθηκαν επίσης τα τόξα και η ανωδομή του δεύτερου και τρίτου
πεσσού από το ΒΔ άκρο της πεσσοστοιχίας του εξωτερικού διαδρόμου.
Παράλληλα πραγματοποιήθηκαν εργασίες στερέωσης του εξωτερικού
τοίχου της σκηνής. Από την ορθομαρμάρωση του τοίχου και των κογ-
χών με λευκά και πολύχρωμα μάρμαρα ελάχιστα τμήματα σώθηκαν
στη θέση τους στη βάση των τοίχων.

Οι ασβεστολιθικές βαθμίδες των τριών εισόδων της σκηνής ήταν
σπασμένες και χρειάστηκε να αποσπασθούν από τη θέση τους για
να συγκολληθούν. Κάτω από βαθμίδα της δυτικής εισόδου βρέθηκε
θραύσμα κυματιοφόρου μαρμάρινης πλάκας από την επένδυση των
παραστάδων του θυρώματος. Κάτω από τις βαθμίδες της κεντρικής και
της ανατολικής εισόδου βρέθηκαν 14 συνολικά νομίσματα της Νικοπό-

Εικ. 8
Αποτύπωση της κάτοψης του
ωδείου από τον αρχιτέκτονα T.L.
Donaldson, 1835 (Travels in
Northern Greece,vol. 1, 1835).

184|

λεως, από τα οποία τα υστερότερα ανήκουν στο τέλος του 2ου αιώνα
μ.Χ. Νομίσματα του 160-170 μ.Χ. βρέθηκε το 1972 κάτω από το πλα-
κόστρωτο έξω από την κεντρική είσοδο της σκηνής. Τα στοιχεία αυτά
μαρτυρούν μία επισκευή της σκηνής του ωδείου στο τέλος του 2ου ή
αρχές του 3ου αιώνα μ.Χ..

Το 1971 έγινε συντήρηση των λίγων μαρμαροθετημάτων που σώ-
ζονται στο δάπεδο της ορχήστρας και του μαρμάρινου πλακόστρωτου
της δυτικής παρόδου καθώς και συμπληρωματικές εργασίες στερεώσε-
ως της θόλου της ίδιας παρόδου. Παράλληλα με τις ανωτέρω εργασίες
έγινε αποχωμάτωση της αύλακας των σκηνικών, η οποία έδωσε ενδια-
φέροντα στοιχεία σχετικά με τη χρήση του ωδείου έως το δεύτερο μισό
του 3ου αιώνα μ.Χ.

Με τις περιορισμένες στερεωτικές εργασίες που έγιναν στη δεκαετία
του ’60 και στις αρχές του ’70 αναχαιτίστηκε τουλάχιστον η εκτεταμένη
προσβολή και περαιτέρω καταστροφή του μνημείου. Έκτοτε στο ωδείο
πραγματοποιούνταν μόνο εποχιακοί καθαρισμοί από την πυκνή βλά-
στηση της περιοχής και δίνονταν για μερικές επιλεκτικές παραστάσεις.

Στο πλαίσιο του Γ΄ Κοινοτικού Πλαισίου Στήριξης εκπονήθηκε
μελέτη τεκμηρίωσης της υπάρχουσας κατάστασης και άμεσων μέτρων
στερέωσης και άρσης της ετοιμορροπίας του μνημείου και στη συνέ-
χεια δρομολογήθηκαν οι εργασίες εφαρμογής στο πεδίο, στοχεύοντας
στη μερική αποκατάσταση του μνημείου και στην ανάδειξή του με τη
διαμόρφωση του περιβάλλοντα χώρου (Εικ. 9). Οι εργασίες αυτές που
βρίσκονται σε εξέλιξη έως και σήμερα, υλοποιούνται από την Επιστη-
μονική Επιτροπή Νικόπολης με επικεφαλής τον υπογράφοντα.

Εικ. 8
Αποτύπωση της κάτοψης του
Ωδείου από τον αρχιτέκτονα T.L.
Donaldson, 1835 (Travels in
Northern Greece,vol. 1, 1835).

Εικ. 9
Άποψη από το εσωτερικό του ωδεί-
ου μετά τις εργασίες στερέωσης που
πραγματοποιήθηκαν στα πλαίσια
του Γ΄ ΚΠΣ από την Επιστημονική
Επιτροπή Νικόπολης (Αρχείο Επι-
στημονικής Επιτροπής Νικόπολης).

|185

Βιβλιογραφία

Αντωνάτος, Α. 2007, «Το ωδείο της αρχαίας Νικόπολης», στο Ζάχος Κ. (επιμ.), 347-360.
Βιτρούβιος, 1997, Περί Αρχιτεκτονικής, μτφ. Π. Λέφας, Αθήνα 1997.
Βοκοτοπούλου, Ι. 1970, «Στερέωσις του ωδείου Νικοπόλεως», ΑΔ 25 (1970), Μέρος Β΄2,

Χρονικά, Αθήνα 1973, 314.
Βοκοτοπούλου, Ι. 1971, «Αναστηλώσεις- ωδείον Νικοπόλεως», ΑΔ 26 (1971), Μέρος Β΄2,

Χρονικά, Αθήνα 1975, 337.
Βοκοτοπούλου, Ι. 1972, «Αναστηλώσεις- ωδείον Νικοπόλεως», ΑΔ 27 (1972), Μέρος Β΄2,

Χρονικά, Αθήνα 1977, 453-454.
Βοκοτοπούλου, Ι. 1973, «Αναστηλώσεις – ωδείον Νικοπόλεως», ΑΔ 28 (1973),

Μέρος Β΄2, Χρονικά, Αθήνα 1977, 411.
Βοκοτοπούλου, Ι. 1987, «Ανασκαφικές και αναστηλωτικές εργασίες στη Νικόπολη κατά τη

δεκαετία του 1967-1977», στο Ε. Χρυσός (επιμ.), 1987.,141-143.
Δάκαρης, Σ., 1960, «Ήπειρος Περιοχή Νικοπόλεως», ΑΔ 16 (1960), Αθήνα1962, 205-207.
Ζάχος Κ. Λ. (επιμ.), 2007, Νικόπολις Β΄, Πρακτικά του Δεύτερου Διεθνούς Συμποσίου για τη
Νικόπολη (11-15 Σεπτεμβρίου 2002), Ίδρυμα Ακτία Νικόπολις, Πρέβεζα 2007.
Χρυσός Ε. (επιμ.), 1987, Νικόπολις Α΄, Πρακτικά του Πρώτου Διεθνούς Συμποσίου για τη Νικό-
πολη (23-29 Σεπτεμβρίου 1984), Πρέβεζα.

Meinel, R. Das Odeion, Unterchungen an uberdachten antiken Theatergebauden,
Frankfurt am Main 1980.

186|

|187

Τα θέατρα και οι αρχαιολογικοί
χώροι της Ηπείρου

στον 21ο αιώνα

	 Σε συνέχεια της ταινίας Λίθινα εδώλια της Ηπείρου του Βαγ-
γέλη Ευθυμίου για το «Διάζωμα» (2011), στην οποία συμμετείχαν οι
περισσότεροι συγγραφείς του τόμου, επιλέξαμε μια πολύπλευρη πε-
ριήγηση στους αρχαιολογικούς χώρους της Ηπείρου με προτεραιότη-
τα στα θέατρα, με κείμενα, σχέδια και φωτογραφίες και με οδηγούς
τους ειδικούς της αρχαιολογίας και της αρχιτεκτονικής. Η συνεργασία
μας συγκροτεί, κατά τη γνώμη μας, ένα έγκυρο, εύληπτο και εύχρηστο
σώμα, στο πλαίσιο των εκδόσεων για τα αρχαία θέατρα του Σωματείου
«Διάζωμα». Ευχαριστώ τον Πρόεδρο του «Διαζώματος» κύριο Σταύρο
Μπένο για την εμπιστοσύνη του, να μου αναθέσει την Επιστημονική
Επιμέλεια του τόμου για τα Αρχαία Θέατρα της Ηπείρου. Οι συνάδελ-
φοι και οι συνεργάτες έθεσαν όλες τις δυνάμεις τους, υπερβαίνοντας
δυσκολίες χρόνου και υποχρεώσεων, για να ανταποκριθούν με τον
καλύτερο τρόπο στην πρόσκλησή μας. Τους ευχαριστώ.

Τι γνωρίζουμε για την Αρχαία Ήπειρο; Ποια αρχαιολογικά κα-
τάλοιπα, κινητά και ακίνητα μνημεία, τεκμηριώνουν σταθμούς της
ιστορίας των δημόσιων χώρων μιας περιοχής, την οποία σημαδεύει
ανατολικά η οροσειρά της Πίνδου και δυτικά το Ιόνιο Πέλαγος; Πώς
προσλαμβάνονται σήμερα τα αρχαία κτήρια των θεάτρων, σε αντίθεση
με τις εποχές οι οποίες παρήλθαν, και σε τι βαθμό τα αρχαία θέατρα, με
τη συμμετρία και την αισθητική τους εμπνέουν ακόμη και επηρεάζουν
το πολιτιστικό γίγνεσθαι;

Σε κάθε περίπτωση, η γενική διαπίστωση αναφορικά με τον αρ-
χαίο κόσμο της Ηπείρου συνδέεται με το γεγονός ότι με πολλούς δι-
αφορετικούς τρόπους η Αρχαιότητα ενδιαφέρει την πλειονότητα των
κατοίκων, των πολιτών, των επισκεπτών.

Θεωρώ ότι οι συνεργάτες και συνάδελφοι οι οποίοι καταθέτουν τη
γνώση και τον επιστημονικό τους λόγο για τη Δωδώνη, τα Γίτανα, την
Αμβρακία, την Κασσώπη, τη Νικόπολη και τους τόπους τους, είναι οι
άριστοι να αναπτύξουν με νέα ματιά, θέματα σχετικά με τα αρχαιολο-
γικά, αρχιτεκτονικά, ιστορικά και τοπογραφικά δεδομένα των αρχαίων
θέσεων της βορειοδυτικής Ελλάδας, από την άδολη θέαση έως την
τολμηρή κάποτε ερμηνεία.

Μας λείπει μια εκτενής αναφορά στα θέατρα των Χαόνων και των
Βυλλιόνων στα βόρεια της Ηπείρου. Προέβλεψαν, ωστόσο, οι συνερ-
γαζόμενοι συγγραφείς να αναφερθούν στα κείμενα τους περιεκτικά

κωνσταντίνος Ι. σουέρεφ

Επίλογος

188|

και συγκριτικά και στα θέατρα αυτά, ενώ δεν παρέλειψαν να υπάρχει
βιβλιογραφία για κάθε ενδιαφερόμενο.

Προσδοκούμε να καλύψουμε τις ανάγκες ενός ευρύτερου κοινού
ως προς τα αρχαία θέατρα της Ηπείρου. Γι’ αυτό, οι αρμόδιοι επιστή-
μονες δεν στέκουν στα επιστημονικά τους στοιχεία, αλλά υπερβαίνουν
τα παρωχημένα πλέον στεγανά, σχολιάζουν περαιτέρω αφήνοντας, σε
πολλές περιπτώσεις, περιθώρια για να υπεισέλθουν στην ανοιχτή συ-
ζήτηση, με τις παρατηρήσεις τους, όσοι θέτουν ερωτήματα για τα τόσα
τα οποία διαφεύγουν της προσοχής από τις προσεγγίσεις των ειδικών,
ή για όσα οι πηγές και τα αρχαία δεδομένα μπορούν να υπονοούν ή
να υποκρύπτουν.

Το εγχείρημά μας φιλοδοξούμε να είναι επίκαιρο και καρποφόρο.
Να αποτελέσει σημείο αναφοράς για τους μελλοντικούς ερευνητές και
μελετητές των αρχαιοτήτων της Ηπείρου. Οι περιηγητές των αρχαίων
τόπων, ειδικοί και μη, εμπλουτίζουν σίγουρα τους ορίζοντες κατανό-
ησης και πρόσληψης των μνημείων, εάν λάβουν υπόψη τα συγκεκρι-
μένα κάθε φορά αρχαιολογικά και ιστορικά συμφραζόμενα, εντός του
φυσικού και πολιτισμικού περιβάλλοντος, όπου αυτά έγιναν. Η κυρι-
αρχούσα εντύπωση σήμερα είναι ότι ορισμένα δεδομένα έχουν παρα-
μείνει σταθερά, όπως τα όρη, οι τέσσερις εποχές και τα θεμέλια των
αρχαίων κτηρίων. Παράλληλα συνυφάζεται η αίσθηση των αιώνων,
οι οποίοι στην πάροδό τους αλλοίωσαν τις αρχικές εικόνες και διαμόρ-
φωσαν τα τωρινά τοπία. Με άλλα λόγια, ο σημερινός ταξιδευτής της
ζωής έχει μια βαριά αποσκευή στους ώμους του, την οποία δεν μπορεί
να αγνοήσει: τις πολύχρονες εμπειρίες πολλών ανθρώπων. Πίσω από
το θαμπό τζάμι της Ιστορίας ίσως ο ταξιδευτής φανταστεί τη συσσω-
ρευμένη στρωματογραφία, ίσως τελικά εντοπίσει την αποσκελετωμένη
αλήθεια των καιρών, τα όσα του λέγει μια γωνιά των ερειπίων, ίσως
να αναπλάσει με το νου του κάποια κομμάτια στιγμών από τα άπειρα
των απολεσθέντων.

Τα τελευταία χρόνια, χάρη σε προγράμματα κυρίως συγχρηματο-
δοτούμενα από την Ευρωπαϊκή Ένωση και το Ελληνικό Δημόσιο και
χάρη στις επίπονες εργασίες υπηρεσιών και βέβαια ανθρώπων διαφό-
ρων ειδικοτήτων, χαιρόμαστε αρχαιολογικούς χώρους, οι οποίοι ανα-
δεικνύονται και έλκουν την προσοχή μας, προκαλούν την περιέργειά
μας, ξαφνιάζουν και συχνά έρχονται να προστεθούν ουσιαστικά στην
πολιτιστική κληρονομιά μας.

Πολυάριθμα στοιχεία λάβαμε υπόψη για την παρουσίαση των αρ-
χαίων θεάτρων της Ηπείρου:

α) την ιστορική αξία τους στον ευρύτερο χώρο, όπως η Δωδώνη ως
πανελλήνιο Ιερό, η Αμβρακία ως έδρα του βασιλείου των Αιακιδών, η
Κασσώπη ως έδρα των Κασσωπαίων, τα Γίτανα ως έδρα του Κοινού
των Θεσπρωτών, η Νικόπολη ως έδρα των Ρωμαίων.

|189

 β) τη μεγάλη διάρκεια χρήσης τους, από την ίδρυσή τους μέχρι
τους πρώτους χριστιανικούς αιώνες.

	 Η συγκρότηση ενός τόμου και η συμπαρουσίαση των αρχαί-
ων θεάτρων της Ηπείρου μας δίνει τη δυνατότητα να τα μελετήσουμε
τον ηπειρωτικό χώρο και να περάσουμε σε παρατηρήσεις γενικότε-
ρες. Γιατί προκαλούν ακόμη το ενδιαφέρον μας; Γιατί εμπνέουν και
ενσωματώνουν πολιτιστικές δυναμικές, ενώ τα οικονομικά, πολιτικά
και κοινωνικά τους περιβάλλοντα δεν υπάρχουν πλέον; Γιατί περνούν
στη λήθη στα μέσα του 5ου μεταχριστιανικού αιώνα και επανέρχονται
στο φως στη διάρκεια του 19ου αιώνα, τα περισσότερα με τις ανασκα-
φές του 20ού αιώνα, γοητεύοντας, κυριαρχώντας στα τοπία, προωθώ-
ντας νέες έρευνες και αναζητήσεις, διευρύνοντας τα αρχαιολογικά και
ιστορικά δεδομένα; Γιατί εισάγονται στις πρώτες προτεραιότητες των
μελετών με χρήση νέων τεχνολογιών και γιατί ελκύουν επισκέπτες, οι
οποίοι ζητούν ολοένα νέες παρεμβάσεις, φθάνοντας μέχρι τις απαιτή-
σεις για επανάχρηση;

Τι εκφράζει σήμερα ένα αρχαίο θέατρο; Η διάσημη Δωδώνη με το
Θέατρό της παρέχει μια ζοφερή ανανεωμένη εικόνα της αρχαιότητας
σε μια οικουμένη εικαστικών αναφορών ή καλύπτει νέους ιδεολογι-
κούς συμβολισμούς;

Ίσως, τελικά, ο κόσμος μας σέβεται και εκτιμά τις υλικές μαρτυρίες,
οι οποίες, ακόμη και με την παραμόρφωση του καιρού, συνοδεύουν
τα πεδία του παρόντος, εκεί όπου οι σκιές των ξεχασμένων προγόνων
εκδικούνται για το μοιραίο χαοτικό σκότος ανάμεσα στο λαβυρινθώδες
παρελθόν και το άγνωστο μέλλον του πλανήτη.

Τα αρχαία θέατρα συνιστούν ίσως ό,τι περισσότερο ζωντανό μπο-
ρεί να αναγνωριστεί στο παρόν, παραγκωνίζοντας και τα πλέον ρομα-
ντικά πνεύματα. Το παρελθόν των αρχαίων θεάτρων εξισώνεται με το
παρόν, ενώ η έννοια του αρχαίου θεάτρου εξακολουθεί να κρύβεται,
στο λυρικό θέατρο, στο σύγχρονο θέατρο, στον κινηματογράφο. Η
ιστορική αυτή συνέχεια με τις μεταμορφώσεις της ενέχει και μια αξιο-
θέατη πλευρά, δεκτική σε τεχνικές και λειτουργικές διαφοροποιήσεις.
Ακόμη περισσότερο. Σήμερα, τα αρχαία θέατρα ως αρχιτεκτονήματα
και ως έννοιες στέκονται ανίσχυρα στην παρουσία των βλεμμάτων
και των προσεγγίσεων μας. Η θέαση των θεάτρων, σε αντίθεση με τη
θέαση των πανάρχαιων δρωμένων, η οποία γέννησε το ίδιο το θέα-
τρο, προκαλεί ερωτήματα και διλήμματα και αναζήτηση των άγνωστων
στοιχείων του, των αθέατων όψεών του, όλων αυτών των στιγμών της
ζωής τους τα οποία δεν τεκμηριώθηκαν ποτέ, τα οποία λησμόνησαν οι
άνθρωποι, οι περαστικοί των αιώνων.

Ακόμη και αν η φαντασία υπερβεί τα όρια της γνώσης κατασκευά-
ζοντας σαθρούς συλλογισμούς και περίεργους συσχετισμούς, τα θέα-
τρα θα μετέχουν πάντα με εντυπωσιακό και επιβλητικό τρόπο στα τοπία

190|

μας, διεγείροντας την αισθητική μας και τα κενά της άγνοιάς μας.
Τα αρχαία θέατρα θεωρούνται πολιτιστικά και κοινωνικά αγαθά,

παγκόσμια κληρονομιά, μνημεία πολιτισμού. Στον τόπο όπου βρίσκο-
νται σηματοδοτούν ιστορικές επιλογές των ιδρυτών τους στο πλαίσιο
των πολιτικών επιλογών της συγκεκριμένης εποχής. Δεν είναι μόνο
αυτό. Η παρουσία τους σε μια πόλη και σε ένα ιερό, σε μια αγορά και
σε ένα τοπίο υποκρύπτει άπειρες «μικρές» ιστορίες, από το παρελθόν.
Αρκεί να σκεφτεί κανείς το πλήθος των ανθρώπων οι οποίοι συνω-
θούνταν στις παραστάσεις ή στις άλλες συνελεύσεις σε διαφορετικές
συγκυρίες. Τώρα, στον 21ο αιώνα, η δυναμική των αρχαίων θεάτρων
συνεχίζεται και δεν σταματούν οι διάλογοι εσωτερικοί και μη και οι
συζητήσεις για τους μνημειακούς τόπους, έτοιμους να αγκαλιάσουν χι-
λιάδες ζωντανούς.

Η προσπάθεια να κατανοήσουμε το πολυεπίπεδο παρελθόν μας
φέρνει διαρκώς αντιμέτωπους με το πολυσύνθετο παρόν. Αυτή η πο-
λυπλοκότητα ας είναι πάντα παρούσα για να θέτουμε πολλά ζητήματα,
ακόμη και αν τα περισσότερα από αυτά παραμείνουν ανοιχτά.

|191

192|

Παράρτημα
Πανόραμα των θεάτρων της Αρχαίας Ηπείρου

|193

1. Αδριανούπολη 5. Βύλλις

2. Αμβρακία 6. Γίτανα

3. Απολλωνία α.

9. Κασσώπη β.

7. Δυρράχιο

3. Απολλωνία β.

10. Νίκαια

11. Νικόπολη β.

11. Νικόπολη α.

12. Φοινίκη

Παναγιώτης Τσιγκούλης Φωτογράφος

4. Βουθρωτός

8. Δωδώνη

9. Κασσώπη α.

194|

|195

Ελληνική βιβλιογραφία

Ανδρέου 1976	 Η. Ανδρέου, ΑΔ 31 (1976) Χρονικά,199-201.
Ανδρέου 1982	 Ι. Ανδρέου, ΑΔ 37 (1982) Χρονικά, 266-267.
Ανδρέου 1983	 Η. Ανδρέου, Ηπειρ. Χρον. 25 (1983), 9-23.
Ανδρέου 1984	 Ι. Ανδρέου, ΑΔ 39 (1984) Χρονικά, 189.
Ανδρέου 1987	 Ι. Ανδρέου, «Το έργο της ΙΒ΄ Εφορείας Αρχαιοτήτων στη
		 Νικόπολη», στο Ε. Χρυσός (επιμ.) Νικόπολις Α΄ Πρακτικά του
		 Πρώτου Διεθνούς Συμποσίου για τη Νικόπολη
		 (23-29 Σεπτεμβρίου 1987), Πρέβεζα 145-152.
Ανδρέου 1997α	 Ι. Ανδρέου, «Οικιστική Οργάνωση», στο Μ. Β. Σακελλαρίου (επιμ.),
		 Ήπειρος. 4000 χρόνια Ελληνικής Ιστορίας και Πολιτισμού,
		 Αθήνα 1997, 94-104.
Ανδρέου 1997β	 Ι. Ανδρέου, «Η τοπογραφία της Αμβρακίας και η πολιορκία
		 του 189 π.Χ.», Αφιέρωμα στον N.G.L. Hammond, Θεσσαλονίκη 1997.
Αντωνάτος 2007	 Α. Αντωνάτος, «Το ωδείο της αρχαίας Νικόπολης», στο
		 Κ. Ζάχος (επιμ.), 2007, 347-360.
Αντωνίου 1991	 Α. Αντωνίου, Συμβολή Ηπειρωτών στην ανοικοδόμηση του
		 Ιερού της Δωδώνης μετά το 219 π.Χ., Αθήνα 1991.
Αντωνίου 2006	 Γ. Αντωνίου, Μελέτη στερέωσης και αποκατάστασης αρχαίου
		 θεάτρου Δωδώνης. Αρχιτεκτονική τεκμηρίωση, (αδημοσίευτη
		 μελέτη – Επιτροπή Προστασίας, Αποκατάστασης και Ανάδειξης
		 Μνημείων Αρχαιολογικού χώρου Δωδώνης), Ιανουάριος 2006.
Αραβαντινός 1856	 Π. Αραβαντικός, Χρονογραφία της Ηπείρου των τε ομόρων
		 ελληνικών και ιλλυρικών χωρών διατρέχουσα κατά σειράν τά
		 εν αυταίς συμβάντα από του σωτήριου έτους μέχρι του 1854,
		 τόμος Β΄, Αθήναι 1856.
Αραβαντινός 1862	 Π. Αραβαντινός, Πραγματεία περί Δωδώνης, Ιωάννινα 1862.
Βασιλείου 2008	 Ε. Βασιλείου, «Η Δωδώνη κατά τους Προϊστορικούς χρόνους»,
		 στο Κ. Ζάχος κ.ά. Το Αρχαιολογικό Μουσείο Ιωαννίνων,
		 Ιωάννινα 2008, 137-141.
Βελένης 2009	 Γ. Βελένης, ΑΔ (2009) Χρονικά (υπό έκδοση).
Βιτρούβιος 1997	 Βιτρούβιος, Περί Αρχιτεκτονικής, μτφ. Π. Λέφας, Αθήνα 1997.
Βλαχοπούλου-
Οικονόμου 1986	 Α. Βλαχοπούλου-Οικονόμου, Ηγεμόνες και Κορυφαίες κέραμοι
		 με διακόσμηση από την Ήπειρο. Τύπος «άνθος λωτού – ελίκων»,
		 Διδ. διατρ., Ιωάννινα 1986.
Βλαχοπούλου- 	 A. Βλαχοπούλου-Οικονόμου, «Χάλκινη προτομή
Οικονόμου 1994α 	 Γρύπα από το Ιερό της Δωδώνης», στο Χρ. Τζουβάρα- Σούλη,
		 Α. Βλαχοπούλου, Κ. Γραβάνη- Κατσίκη (εκδ.), Φηγός.
		 Τιμητικός τόμος για τον καθηγητή Σωτήρη Δάκαρη,
		 Ιωάννινα 1994, 47-58.
Βλαχοπούλου-
Οικονόμου 1994β	 Α. Βλαχοπούλου-Οικονόμου, «Τα σφραγίσματα των κεραμίδων
		 από το ιερό της Δωδώνης», στο N. Winter (ed.), Proceedings of the
		 International Conference on Greek Architectural Terracotas of the
		 Classical and Hellenistic Periods, 1991, Hesperia Suppl. XXVII,
		 1994, 182-216.
Βλάχος 2009	 Κ. Βλάχος (επιμ.), Κ. Φρόντζος, Δωδωναίοι λόγοι,
		 έκδοση Εταιρείας Ηπειρωτικών Μελετών, Ιωάννινα 2009.
Βοκοτοπούλου 1970. 	 Ι. Βοκοτοπούλου, ΑΔ 25 (1970) Χρονικά, 314.
Βοκοτοπούλου 1972 	 Ι. Βοκοτοπούλου, ΑΔ 27 (1972) Χρονικά, 453-454.
Βοκοτοπούλου 1973	 Ι. Βοκοτοπούλου, ΑΔ 28 (1973) Χρονικά, 410.
Βοκοτοπούλου 1973	 Ι. Βοκοτοπούλου, Οδηγός Μουσείου Ιωαννίνων, Αθήνα 1973.
Βοκοτοπούλου 1975	 Ι. Βοκοτοπούλου, ΑΔ 30 (1975) Χρονικά, 216-217.

196|

Βοκοτοπούλου 1975	 Ι. Βοκοτοπούλου, Χαλκαί κορινθιουργείς πρόχοι. Συμβολή εις
		 την μελέτην της αρχαίας ελληνικής χαλκουργίας, Αθήνα 1975.
Βοκοτοπούλου 1987	 Ι. Βοκοτοπούλου, «Η δημοσίευση των μολύβδινων πινακίων
		 της Δωδώνης», στα Πρακτικά του Η΄ Διεθνούς Συνεδρίου
		 Ελληνικής και Λατινικής Επιγραφικής, Αθήνα,
		 3-9 Οκτωβρίου 1982, Τόμος Β’, Αθήνα 1987, 82-86.
Βοκοτοπούλου 1987 	 Ι. Βοκοτοπούλου, «Ανασκαφικές και αναστηλωτικές εργασίες
		 στη Νικόπολη κατά την δεκαετία 1967-1977», στο Ε. Χρυσός
		 (επιμ.) Νικόπολις Α΄ Πρακτικά του Πρώτου Διεθνούς
		 Συμποσίου για τη Νικόπολη (23-29 Σεπτεμβρίου 1987),
		 Πρέβεζα 1987, 135-144.
Βοκοτοπούλου 1997	 Ι. Βοκοτοπούλου,. Ελληνική Τέχνη. Αργυρά και Χάλκινα
		 έργα τέχνης. Αθήνα 1997.
Γιαννικουρή 2011 	 Α. Γιαννικουρή (επιμ.), Η αγορά στη Μεσόγειο.
		 Από τους Ομηρικούς έως τους Ρωμαϊκούς χρόνους, Αθήνα 2011.
Γραβάνη 2007	 Κ. Γραβάνη, «Η ανασκαφική έρευνα στο ιερό της Δωδώνης»,
		 Ηπειρωτικά Γράμματα, έτος ΣΤ΄- τεύχος 11ο, Ιωάννινα,
		 2007, 175-224.
Γραβάνη 2007	 Κ. Γραβάνη, «Ανασκαφικές μαρτυρίες για το συνοικισμό στη
		 Νικόπολη», στο Νικόπολις Β΄. Πρακτικά του Δεύτερου Διεθνούς
		 Συμποσίου για τη Νικόπολη (11-25 Σεπτεμβρίου 2002),
		 Πρέβεζα 2007, 101-122.
Δάκαρης 1960	 Σ. Δάκαρης, ΑΔ 1960 Μελέται, 4-40.
Δάκαρης 1960	 Σ. Δάκαρης, ΑΔ 16 (1960) Χρονικά, 205-207.
Δάκαρης 1961/62	 Σ. Δάκαρης, ΑΔ 17 (1961/62) Χρονικά, 198.
Δάκαρης 1963	 Σ. Δάκαρης, ΑΔ 18 (1963) Χρονικά, 149-157.
Δάκαρης 1964α	 Σ. Δάκαρης, Οι γενεαλογικοί μύθοι των Μολοσσών. Αθήναι 1964.
Δάκαρης 1964β	 Σ. Δάκαρης, ΑΔ 19 (1964) Χρονικά, 313.
Δάκαρης 1965α	 Σ. Δάκαρης, ΑΔ 20 (1965) Χρονικά, 348-353.
Δάκαρης 1965β	 Σ. Δάκαρης, ΠΑΕ 1965, 53-65.
Δάκαρης 1966α	 Σ. Δάκαρης, ΠΑΕ 1966, 71-84.
Δάκαρης 1966β	 Σ. Δάκαρης, ΑΔ 21 (1966) Χρονικά, 291.
Δάκαρης 1967	 Σ. Δάκαρης, ΠΑΕ 1967, 33-54.
Δάκαρης 1968α	 Σ. Δάκαρης, ΠΑΕ 1968, 45-59.
Δάκαρης 1968β	 Σ. Δάκαρης, ΑΔ (1968) Χρονικά, 296.
Δάκαρης 1969	 Σ. Δάκαρης, ΠΑΕ 1969, 26-35.
Δάκαρης 1970	 Σ. Δάκαρης, ΠΑΕ 1970, 76-81.
Δάκαρης 1971	 Σ. Δάκαρης, ΠΑΕ 1971, 124-129.
Δάκαρης 1972α	 Σ. Δάκαρης, ΠΑΕ 1972, 94-98.
Δάκαρης 1972β	 Σ. Δάκαρης, Θεσπρωτία, Aθήνα 1972.
Δάκαρης 1973	 Σ. Δάκαρης, ΠΑΕ 1973, 87-98.
Δάκαρης 1973/74	 Σ. Δάκαρης, ΑΔ 29 (1973-74) Χρονικά, 591.
Δάκαρης 1984	 Σ. Δάκαρης, Κασσώπη. Νεώτερες ανασκαφές 1977-1983,
		 Ιωάννινα 1984.
Δάκαρης 1986	 Σ. Δάκαρης, Δωδώνη, Αρχαιολογικός Οδηγός, Ιωάννινα 1986.
Δάκαρης 1986	 Σ. Δάκαρης, ΑΕ 1986, 108-146.
Δάκαρης 1987	 Σ. Δάκαρης, «Η ρωμαϊκή πολιτική στην Ήπειρο», στο Ε. Χρυσός
 		 (επιμ.) Νικόπολις Α΄. Πρακτικά του πρώτου Διεθνούς Συμποσίου
		 για τη Νικόπολη (23-29 Σεπτεμβρίου 1984), Πρέβεζα 1987.
Δάκαρης 1989 	 Σ. Δάκαρης, Κασσώπη. Νεότερες ανασκαφές 1977- 1983,
		 Ιωάννινα 1989.
Δάκαρης 1993	 Σ. Δάκαρης, Δωδώνη, Αθήνα 1993.
Δάκαρης 1995	 Σ. Δάκαρης, Δωδώνη, Αρχαιολογικός Οδηγός,
		 Ιωάννινα (1982), 1995.
Δάκαρης –
Γραβάνη		 Σ. Δάκαρης – Κ. Γραβάνη, Η αρχαία Κασσώπη.
		 Στο www.archetai.gr (Επίσημος διαδικτυακός τόπος της
		 Εν Αθήναις Αρχαιολογικής Εταιρείας).

|197

ΕΗΜ 1989	 Εταιρεία Ηπειρωτικών Μελετών (εκδ.), Ήπειρος, ιστορική
		 παράδοση και δημιουργική συνέχεια. Η Εταιρεία Ηπειρωτικών
		 Μελετών και ο θεμελιωτής της Κ. Φρόντζος. Ιωάννινα 1989.
Ευαγγελίδης 1929	 Δ. Ευαγγελίδης, ΠΑΕ 1929, 104-129.
Ευαγγελίδης 1935	 Δ. Ευαγγελίδης, «Ηπειρωτικαί Έρευναι: Ι. Η ανασκαφή
		 της Δωδώνης 1935», Ηπειρωτικά Χρονικά 10 (1935), 192-260.
Ευαγγελίδης 1953	 Δ. Ευαγγελίδης, ΠΑΕ 1953, 159-163.
Ευαγγελίδης 1953-54	 Δ. Ευαγγελίδης, ΑΕ 1953-54, 99-103.
Ευαγγελίδης 1955	 Δ. Ευαγγελίδης, ΠΑΕ 1955, 169-173.
Ευαγγελίδης 1956	 Δ. Ευαγγελίδης, ΠΑΕ 1956, 157.
Ευαγγελίδης –
Δάκαρης 1959	 Δ. Ευαγγελίδης – Σ. Δάκαρης, ΑΕ 1959.
Ζάχος 1994	 Κ. Ζάχος, «Αρχαιολογικές έρευνες στο γυμνάσιο της Ακτίας
		 Νικοπόλεως», στο Φηγός. Τιμητικός τόμος για τον καθηγητή
		 Σωτήρη Δάκαρη, Ιωάννινα 1994, 443-457.
Ζάχος –
Γεωργίου 1997	 Κ. Ζάχος – Α. Γεωργίου, ΑΔ 52 (1997), 579-592.
Ζάχος 2001	 Κ. Ζάχος, Το μνημείο του Οκταβιανού Αυγούστου στη Νικόπολη.
		 Το τρόπαιο της ναυμαχίας του Ακτίου, Αθήνα 2001.
Ζάχος 2007 	 Κ. Ζάχος, Νικόπολις Β΄, Πρακτικά του Δεύτερου Διεθνούς
		 Συμποσίου για τη Νικόπολη (11-15 Σεπτεμβρίου 2002),
		 Ίδρυμα Ακτία Νικόπολις, Πρέβεζα 2007.
Ζάχος 2008	 Κ. Ζάχος, «Αρχαιολογικό Μουσείο Ιωαννίνων», «Σύντομη ιστορική
		 αναδρομή», «Λατρεία» στο Κ. Ζάχος (επιμ.) Το Αρχαιολογικό
		 Μουσείο Ιωαννίνων, Ιωάννινα 2008, 11-14, 91-94.
Ζάχος 2008	 Κ. Ζάχος, ΑΚΤΙΑ, Αθλητικοί αγώνες των αυτοκρατορικών χρόνων
		 στη Νικόπολη της Ηπείρου, Αθήνα 2008.
Θέμελης 2010	 Π. Θέμελης, Τα θέατρα της Μεσσήνης, «Διάζωμα»,
		 Αθήνα 2010
Θεουλάκης 2005	 Π. Θεουλάκης, Μελέτη στερέωσης και αποκατάστασης Αρχαίου
		 θεάτρου Δωδώνης, Α΄ φάση, Προκαταρκτική μελέτη πλαίσιο,
		 Γενική παθολογία του θεάτρου της Δωδώνης. Κατάσταση
		 διατηρήσεως και βασικοί στόχοι της επέμβασης για την συντήρηση
		 των λίθων του θεάτρου (αδημοσίευτη μελέτη – Επιτροπή
		 Προστασίας, Αποκατάστασης και Ανάδειξης Μνημείων
		 Αρχαιολογικού χώρου Δωδώνης), Απρίλιος 2005.
Καλλιγάς 1976	 Π.Γ. Καλλιγάς, «Κερκυραία Μάστιξ», ΑΑΑ 9 (1976), 61-67.
Κάντα-Κίτσου 2008	 Α. Κάντα-Κίτσου, Γίτανα Θεσπρωτίας. Αρχαιολογικός Οδηγός, 	
		 Αθήνα 2008.
Κάντα –
Λάμπρου 2008	 Α. Κάντα-Κίτσου – Β. Λάμπρου, Ντόλιανη Θεσπρωτίας.
		 Αρχαιολογικός Οδηγός, Αθήνα 2008.
Καράμπελας 2001	 Ν.Δ. Καράμπελας, «Ο Δανός αρχαιολόγος Peter O. Brøndsted
		 στην Πρέβεζα», Πρεβεζάνικα 2001, 5-38.
Καράμπελας 2003 	 Ν.Δ. Καράμπελας, «Ο Άγγλος αριστοκράτης John C. Hobhouse
		 στην Πρέβεζα», Πρεβεζάνικα 2003, 65-111.
Καράμπελας 2005	 Ν.Δ. Καράμπελας, «Ο Άγγλος θεολόγος Thomas S. Hughes
		 στην Πρέβεζα και τη Νικόπολη», Πρεβεζάνικα, 2005, 53-144.
Καράμπελας 2007	 Ν.Δ. Καράμπελας, «Ο άγγλος Willian Leake στην Πρέβεζα,
		 τη Νικόπολη και το Άκτιο», Πρεβεζάνικα 2007, 165-263.
Καραπάνος 1877	 Κ. Καραπάνος, «Περί Δωδώνης και των ερειπίων αυτής»,
		 BCH 1877, 245-254.
Καρατζένη 1982	 Π. Καρατζένη, ΑΔ 37 (1982) Χρονικά, 263.
Κατσαδήμα 2008	 Ι. Κατσαδήμα, «Τρόποι μαντείας», «Βασιλεύς Πύρρος βασιλέως 	
		 Αιακίδα», στο Κ. Ζάχος (επιμ.), Το Αρχαιολογικό Μουσείο
		 Ιωαννίνων , Ιωάννινα 2008, 62-66, 160-170.
Κατσικούδης 1997	 Ν. Κατσικούδης, «Μαρτυρίες για την ηγεμονική προβολή
		 του Πύρρου στο ιερό της Δωδώνης», Δωδώνη ΚΣΤ΄, 1
		 (1997) 255-286.

198|

Κατσικούδης 2000	 Ν. Κατσικούδης, «Το θέατρο στην αρχαία Ήπειρο»,
		 Δωδώνη ΚΘ΄ (2000), 167-230.
Κατσικούδης 2005	 Ν. Κατσικούδης, Δωδώνη. Οι τιμητικοί ανδριάντες, Ιωάννινα 2005.
Κατσικούδης 2006	 Ν. Κατσικούδης, «Ιστορικό του θεάτρου. Οικοδομική ιστορία 	
		 του θεάτρου της Δωδώνης», στο Γ. Αντωνίου, Μελέτη στερέωσης 	
		 και αποκατάστασης Αρχαίου θεάτρου Δωδώνης. Αρχιτεκτονική 	
		 Τεκμηρίωση, (αδημ. μελέτη – Επιτροπή Προστασίας, 		
		 Αποκατάστασης και Ανάδειξης Μνημείων Αρχαιολογικού χώρου 	
		 Δωδώνης), Ιανουάριος 2006, 8-39.
Κατσικούδης 2009	 Ν. Κατσικούδης, «Πύρρος Βασιλεύς Ηγήτωρ», AE 2009, 97-120.
Κατσικούδης 2001	 Κατσικούδης Ν., «Ενεπίγραφο ανάγλυφο από την Πασσαρώνα», 	
		 ΑΕ 2001, 205-216.	
Κοντογιάννη 2006 	 Θ. Κοντογιάννη, Κασσώπη. Συνοπτικός οδηγός του
		 αρχαιολογικού χώρου, Ιωάννινα 2006.
Κοντογιάννη 2007	 Θ. Κοντογιάννη, Το θέατρο της Νικόπολης, στο Ε. Χρυσός (επιμ.) 	
		 Νικόπολις Α΄, Πρακτικά του Πρώτου Διεθνούς Συμποσίου για τη 	
		 Νικόπολη (23-29 Σεπτεμβρίου 1984), Πρέβεζα 1987, 361-369.
Λάζαρη 2006	 Κ. Λάζαρη, «Η Εποχή του Χαλκού στη Θεσπρωτία. Παλιά και νέα 	
		 δεδομένα», Ηπειρωτικά Χρονικά 40 (2006), 41-60.
Λάζαρη –
Τζωρτζάτου –
Κουντούρη 2008	 Κ. Λάζαρη – Αντ. Τζωρτζάτου – Κ. Κουντούρη, Δυμόκαστρο 	
		 Θεσπρωτίας. Αρχαιολογικός Οδηγός, Αθήνα 2008.
Λιάμπη 2008	 Κ. Λιάμπη, «Τα νομίσματα των Ηπειρωτών», στο Κ. Ζάχος (επιμ.), 	
		 Το Αρχαιολογικό Μουσείο Ιωαννίνων, Ιωάννινα 2008, 50-61.
Λιάμπη 2009	 Κ. Λιάμπη, «Πολιτική ιστορία της Ηπείρου, της Ακαρνανίας και
		 των νησιών του Ιονίου Πελάγους κατά την ελληνιστική περίοδο»,
		 στο Ελληνιστική κεραμική από την αρχαία Ήπειρο, την
		 Αιτωλοακαρνανία και τα Ιόνια Νησιά, Αθήνα 2009, 11-45.
Μεταλληνού 2008	 Γ. Μεταλληνού (επιμ.), Ιστορικός και αρχαιολογικός Άτλας
		 ελληνοαλβανικής μεθορίου, Αθήνα 2008.
Νακάσης 2006	 Α. Νακάσης, «Το έργο της Επιτροπής Προστασίας,
		 Αποκατάστασης και Ανάδειξης του αρχαίου θεάτρου και των
		 άλλων μνημείων του ιερού της Δωδώνης», στο Υπουργείο
		 Πολιτισμού- ΤΔΠΕΑΕ, Το έργο των Επιστημονικών Επιτροπών
		 αναστήλωσης, συντήρησης και ανάδειξης μνημείων, Αθήνα 2006,
		 317-337.
Παλαγγιά 2002	 Ό. Παλαγγιά, «Ζευς Νάιος και Διώνη στην Ακρόπολη των
		 Αθηνών», Αφιέρωμα στη μνήμη του γλύπτη Στέλιου Τριάντη,
		 Μουσείο Μπενάκη, 1ο Παράρτημα, Αθήνα 2002, 171-180.
Πάλλη 2006	 Ο. Πάλλη, «Η Εποχή του Λίθου στη Θεσπρωτία», Ηπειρωτικά
		 Χρονικά 40 (2006), 28-40.
 Πάλλη 2007	 Ο. Πάλλη, «Θεσπρωτία. Θέσεις της εποχής του λίθου. Έρευνα
		 και προβληματισμοί», στο Η Προϊστορική Κέρκυρα και ο
		 ευρύτερος περίγυρός της. Προβλήματα – προοπτικές, Πρακτικά
		 ημερίδας τιμητικής στον Αύγουστο Σορδίνα, Κέρκυρα 2007,
		 127-133.
Παπαδόπουλος 1976	 Θ. Παπαδόπουλος, «H εποχή του χαλκού στην Ήπειρο»,
		 Δωδώνη 5 (1976), 271-338.
Παπαϊωάννου 2007	 Γ.Π. Παπαϊώαννου, «O Christopher Wordsworth- Lincol και η πρώτη
		 ανακάλυψη (1832) της Δωδώνης», Ηπειρωτικά Γράμματα 11(2007), 	
		 427-468.
Περραιβός 1857	 Χρ. Περραιβός, Ιστορία Σουλλίου και Πάργας, εν Αθήναις 1857.

Πλιάκου 2007	 Γ. Πλιάκου, Το λεκανοπέδιο των Ιωαννίνων και η ευρύτερη περιοχή
		 της Μολοσσίας στην κεντρική Ήπειρο. Αρχαιολογικά κατάλοιπα,
		 οικιστική οργάνωση και οικονομία (Διδακτορική διατριβή,
		 Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης).

|199

Πλιάκου 2008	 Γ. Πλιάκου, «Η λατρεία και η μνημειακή διαμόρφωση του ιερού»,
		 στο Κ. Ζάχος (επιμ.) Το Αρχαιολογικό Μουσείο Ιωαννίνων, 		
		 Ιωάννινα 2008, 142-159.
Πρέκα 1987	 Κ. Πρέκα-Αλεξανδρή, AΔ 42 (1987) Χρονικά, 348.
Πρέκα 1988	 Κ. Πρέκα-Αλεξανδρή, ΑΔ 43 (1988) Χρονικά, 346-349.
Πρέκα 1989	 Κ. Πρέκα-Αλεξανδρή, ΑΔ 44 (1989) Χρονικά, 302-314.
Πρέκα 1990	 Κ. Πρέκα-Αλεξανδρή, AΔ 45 (1990) Χρονικά, 296-299.
Πρέκα 1996	 Κ. Πρέκα-Αλεξανδρή, AΔ 51 (1996) Χρονικά, 414-416.
Πρέκα 1997	 Κ. Πρέκα-Αλεξανδρή, AΔ 52 (1997) Χρονικά, 610-618.
Ρήγινος –
Λάζαρη 2007	 Γ. Ρήγινος – Κ. Λάζαρη, Ελέα Θεσπρωτίας. Αρχαιολογικός
		 Οδηγός του χώρου και της ευρύτερης περιοχής, Αθήνα 2007.
Ρήγινος –
Λάζαρη 2008α	 Γ. Ρήγινος – Κ. Λάζαρη, Ελέα Θεσπρωτίας. Η συνοικία νότια
		 της αγοράς, Αθήνα 2008.
Ρήγινος –
Λάζαρη 2008β	 Γ. Ρήγινος – Κ. Λάζαρη, Ελέα Θεσπρωτίας, Cd-Rom, Αθήνα 2008.
Ρήγινος 2009 	 Γ. Ρήγινος, Νικόπολη. Οδηγός Αρχαιολογικού Μουσείου,
		 Αθήνα 2009.
Ρήγινος 2010 	 Γ. Ρήγινος, Θέατρο Κασσώπης. Χορηγικός Φάκελος μεγάλου
		 θεάτρου Κασσώπης για το Διάζωμα στο (www.diazoma.gr).
Ρήγινος –
Διάζωμα Ι 	 Γ. Ρήγινος, Επιστημονικό δελτίο μεγάλου θεάτρου Κασσώπης
		 για το Διάζωμα στο (www.diazoma.gr/GR/Page_04-01_AT-053.asp).
Ρήγινος –
Διάζωμα ΙΙ 	 Γ. Ρήγινος, Επιστημονικό δελτίο μικρού θεάτρου
		 ή βουλευτηρίου Κασσώπης για το Διάζωμα στο
		 (www.diazoma.gr/GR/Page_04-01_AT-055.asp).
Ρήγινος –
Λάζαρη
(υπό έκδοση α)	 Γ. Ρήγινος – Κ. Λάζαρη, «Νομίσματα από την Ελέα Θεσπρωτίας»,
		 στα Πρακτικά 1ου Διεθνούς Συνεδρίου για τη νομισματική και
		 οικονομική ιστορία στην Ήπειρο, (υπό έκδοση).
Σακελλαρίου 1997	 Μ.Β. Σακελλαρίου (εκδ.): Ήπειρος. 4000 χρόνια Ελληνικής 		
		 Ιστορίας και Πολιτισμού, Αθήνα 1997.
Σαρικάκης 1965	 Θ. Σαρικάκης, «Άκτια τα εν Νικοπόλει», ΑΕ 1965,
		 145-162.
Σουέρεφ 2001	 Κ. Σουέρεφ, Μυκηναϊκές μαρτυρίες από την Ήπειρο,
		 Ιωάννινα 2001.
Σουέρεφ 2010	 Κ. Σουέρεφ, «Όλυμπος-Δωδώνη: Πίσω από τον ομηρικό δεσμό»,
		 στο Μύθοι των τόπων, του λόγου και της ιστορίας, Θεσσαλονίκη
		 2010, 67-71.
Σούλη –
Βλαχοπούλου –
Γραβάνη 2000	 Χρ. Σούλη – Α. Βλαχοπούλου – Κ. Γραβάνη, ΠΑΕ 2000, 145-150.
Στεφανής 1988	 Ι.Ε. Στεφανής., Διονυσιακοί τεχνίται, Ηράκλειο 1988.
Τζουβάρα-
Σούλη 1992	 Χ. Τζουβάρα-Σούλη, Αμβρακία, Άρτα 1992.
Τζουβάρα-
Σούλη 1994	 Χ. Τζουβάρα-Σούλη, «Λατρείες στην Κασσώπη», Φηγός, τιμητικός
		 τόμος για τον καθηγητή Σ. Δάκαρη. Ιώαννινα 1994, 107-135.
Τζουβάρα-
Σούλη 2003 	 Χρ. Τζουβάρα-Σούλη, «Η θρησκευτική πολιτική του Πύρρου», στο
		 Μίλτος Γαρίδης (1926-1996). Αφιέρωμα, τόμος Β΄. Ιωάννινα 2003,
		 759-794.
Τζουβάρα-
Σούλη 2007α 	 Χρ. Τζουβάρα-Σούλη, «Τρόποι μαντείας στο ιερό της Δωδώνης»,
		 Ηπειρωτικά Γράμματα 11 (2007), 81-122.

200|

Τζουβάρα-
Σούλη 2007β 	 Χρ. Τζουβάρα-Σούλη, «Λατρείες στο ιερό της Δωδώνης»,
		 Ηπειρωτικά Γράμματα 11 (2007), 123-174.
Τζουβάρα-
Σούλη 2008	 Χρ. Τζουβάρα- Σούλη, Η λατρεία του Δία στην αρχαία		
		 Ήπειρο, Ιωάννινα 2008.
Τσούτσινος 1967	 Γρ. Τσούτσινος, «Ο έντιμος θάνατος της Αμβρακίας»,
		 Ηπειρωτική Εστία 16, 188 (1967), 479-496.
Υπουργείο
Θρησκευμάτων
και Εθνικής
Παιδείας,
Διεύθυνσις
Αρχαιοτήτων
και Ιστορικών
Μνημείων, 	 Ζημίαι των αρχαιοτήτων εκ του πολέμου και των
		 στρατών κατοχής, 1946, Αθήνα.
Φιλαδελφεύς 1928	 Α. Φιλαδελφεύς, Νικόπολις. Συνοπτική ιστορία και περιγραφή
		 των ανασκαφών (1913-1927), των μνημείων και ερειπίων της, μετά
		 πολλών εικόνων των περίφημων ψηφιδωτών της Βασιλικής
		 Δουμετίου κλπ., Αθήνα 1928.
Χανιώτης 2009	 Α. Χανιώτης, Θεατρικότητα και δημόσιος βίος
		 στον ελληνιστικό κόσμο, Ηράκλειο 2009.
Χαρίσης 2010	 Β. Χαρίσης, Δωδώνη. Αρχιτεκτονικά μελετήματα Ιωάννινα 2010.
Χασιώτης 1867	 Γ.Χ. Χασιώτης, Περί Δωδώνης Πραγματεία, Αθήνα 1867.
Χριστίδης –
Βοκοτοπούλου –
Δάκαρης		 A. Χριστίδης,– Ι. Βοκοτοπούλου – Σ. Δάκαρης, Τα
	 	 μολύβδινα πινάκια της Δωδώνης, της ανασκαφής
		 Ευαγγελίδη (υπό έκδοση).
Χρυσός 1987	 Ε. Χρυσός (επιμ.), Νικόπολις Α΄, Πρακτικά του Πρώτου Διεθνούς 	
		 Συμποσίου για τη Νικόπολη (23-29 Σεπτεμβρίου 1984),
		 Πρέβεζα 1987.
Χρυσός 1997	 Ε. Χρυσός, «Βυζαντινή Ήπειρος. Πρωτοβυζαντινή περίοδος
		 (4ος-6ος αιώνα), Διοικητική οργάνωση», στο Μ.Β. Σακελλαρίου
		 (επιμ.)., Ήπειρος, 4000 χρόνια Ελληνικής Ιστορίας και Πολιτισμού,
		 Αθήνα 1997, 148-151.

|201

Ξένη βιβλιογραφία

Adam 1989	 J.P. Adam, La construction romaine. Matériaux
		 et techniques, Paris (2e ed. 1989).
Aneziri 2003	 S. Aneziri, Die Vereine der dionysischen Techniten im Kontext der hel
		 lenistischen Gesellschaft. Untersuchungen zur Geschichte, Organisation
		 und Wirkung der hellenistischen Technitenvereine, Stuttgart 2003.
Antonelli 2005	 L. Antonelli, “Corinto e le Ηλείων αποικίαι nell’ Epiro meridionale.
		 Nota a Ps.Demosth. VII 32”, Ánemos 3 (2005), 89-99.
Arendt 1986	 H. Arendt, Η ανθρώπινη κατάσταση (Vita Activa),
		 ελλ. μετφρ. Στ. Ροζάνη – Γ. Λυκιαρδόπουλου, Αθήνα 1986.
Baccin – Ziino 1940	 A. Baccin – V. Ziino, “Nicopoli d’Epiro”, Palladio 4, 1-17, 1940.
Baçe 2002/2003	 A. Baçe, “Griechische Theater des 5.bis 3. Jahrhunderts in Illyrien
		 und Epirus”, BJb 202/203, 2002/2003, 365-411.
Berti 2002		 I. Berti, “Epigraphical documentary evidence for the Themis cult:
		 prophecy and politics” Kernos 15 (2002), 225- 234.
Bieber 1961	 M. Bieber, The history of the Greek and Roman Theater, Princeton 1961.
Bowden 2003	 W. Bowden, Epirus Vetus, The Archaeology of a Late Antique Province,
		 London 2003.
Bringmann – 	
V. Steuben 1995 	 Kl. Bringmann – V. Steuben (ed.), Schenkungen hellenistischer Herrscher
		 an griechische Städte und Heiligtümer, Teil I. Zeugnisse und Kommentare,
		 Teil I, Berlin 1995.
Brondsted 1999	 P.O. Brondsted, Interviews with Ali Pacha of Joannina in the autumn
		 of 1812; with some particulars of Epirus, and the Albanians of the present
		 day, ed. with an introduction by J. ISAGER, Athens 1999.
Broneer 1973	 O. Broneer, The oxeto in the Greek theater στο Classicalstudies presented
		 to Edward Capps, 1936.
Cabanes 1974	 P. Cabanes, “Les inscriptions du Théâtre de Bouthrotos”,
		 Annales Littéraires de l’Université de Besançon, 163 (1974), 105-209.
Cabanes 1976 	 P. Cabanes, L’ Epire de la mort de Pyrrhus à la conquéte romaine,
		 Paris 1976.
Cabanes 1987	 P. Cabanes, “A propos des Kammanoi”, Revue de Philologie 61 (1987),
49-56.
Cabanes 1988	 P. Cabanes, “Les Concours des Naia de Dodone”, Nikephoros 1 (1988),
		 49-84.
Cabanes 1999	 P. Cabanes “Etats fédéraux et koina en Grèce du nord et en Illyrie
		 méridionale”, στο L’Illyrie méridionale et l’Epire dans l’antiquité, 3.
		 Actes du IIIe Colloque international de Chantilly, 16 - 19 octobre 1996,
		 Paris 1999, 373-382.
Carapanos 1878	 C. Carapanos, Dodone et ses ruines, Paris 1878.
Ceka 1984		 N. Ceka, Iliria 14/2 (1984) 87.
Ceka 1987		 N. Ceka, “Insiptiones Βylliones”, Iliria 17/2 (1987) 49-121.
Ceka 1988		 N. Ceka, στο Albanien. Schätze aus dem Land der Skipetaren,
		 Mainz 1988.
Ceka 2011		 Ceka N., Archaeological Treasures from Albania, v. I-II Migjeni.
Cook 1902		 A.B. Cook, “The Gong of Dodona”, JHS 22 (1902), 5- 28.
Coulton 1976	 J.J. Coulton, The architectural development of the Greek Stoa,
		 Oxford 1976.
Dakaris 1971 	 S. Dakaris, Cassopaia and the Elean Colonies, Αρχαίες Ελληνικές
		 Πόλεις 4, Αθήνα 1971.
De Simone 1993	 C. De Simone, “Il Santuario di Dodona e la Mantica Greca più antica.
		 Considerazioni linguistico-culturali ”, στο P. Cabanes (εκδ.) L’ Illyrie
		 méridionale et l’ Épire dans l’ Antiquité –II. Actes du IIe colloque
		 international de Clermont-Ferrand (25-27 Octobre 1990), Paris 1993, 51-54.

202|

Dieterle 2007	 M. Dieterle, Dodona. Religionsgeschichtliche und historische
		 Untersuchungen zu Entstehung und Entwicklung des Zeus-Heiligtums
		 (Spoudasmata 116). Zürich-New York 2007.
Dilke 1950		 O.A.W. Dilke, “Details on chronology of Greek theatre Caveas”:
		 BSA 45 (1950), 133.
Eidinow 2007	 E. Eidinow, Oracles, Curses, and Risk among the Ancient Greeks,
		 Oxford 2007.
Estaermel 1844	 J. Estaermel, Journal d’un voyage en Orient par le Comte Joseph
		 d’Estaermel (Deux volumes), Imprimerie de Crapelet, Paris 1844
Franke 1954	 P.R. Franke, Alt-Epirus und das Königtum der Molosser, Kallmünz 1954.
Franke 1956 	 P.R. Franke, “Das Taubenorakel zu Dodona und die Eiche als der Heilige
		 Baum des Zeus Naios”, AM 71 (1956), 60-65.
Franke 1961	 P.R. Franke, Die antiken Münzen von Epirus, Wiesbaden 1961.
Frantz 1988	 A. Frantz, The Athenian Agora, XXIV, Princeton 1988.
Fraser 2003 	 P.M. Fraser,.“Agathon and Kassandra (IG IX. I², 4. 1750)”, JHS 123,
(2003), 26-40.
Funke 2000	 S. Funke, Aiakidenmythos und epeirotisches Kӧnigtum. Der Weg
		 einer hellenischen Monarchie, Stuttgart 2000.
Funke 2009	 S. Funke, “Concilio Epirotarum habitato – Überlegungen zum Problem
		 von Polyzentrismus und Zentralorten im antiken Epirus” στο Thesprotia
		 Expedition I. Towards a Regional History. Helsinki 2009, 97-112.
Gebhard 1973	 E.R. Gebhard, The theater at Isthmia, Chicago 1973.
Giallombardo 1999	 A.M. Prestianni Gialombardo, “L’ Oracolo di Dodona e le navigazioni
		 adriatiche nei secoli VI-IV A.C.” στο L. Braccesi Mario Luni, I Greci
		 in Adriatico, L’ Erma 1999, 123-136.
Gneisz 1990	 D. Gneisz, Das antike Rathaus. Das griechischen Bouleuterion und
		 die frühromische Curia. Wien 1990.
Gogos 1989	 S. Gogos, “Zur Typologie vorhellenistischer Theaterarchitektur”, ÖJH 59,
		 1989, Beiblatt, 113 -158.
Graefe 1979	 R. Graefe, Vela erunt. Die Zeltdächer der römischen Theater
		 und ähnlicher Anlagen, Mainz 1979.
Gros 1996		 P. Gros, L’ architecture Romaine, I: Les Monuments publics, Paris 1996.
Hammond 1967	 N.G.L. Hammond, Epirus. The Geography, the Ancient Remains, the
		 History and the Topography of Epirus and the Adjacent Areas,
		 Oxford 1967.
Hobhouse 1813 	 J.C. Hobhouse, A journey through Albania, and other provinces of Turkey
		 in Europe and Asia, to Constantinople, during the years 1809 and 1810,
		 I – II, 2nd ed., London 1813.
Hoepfner 1999	 W. Hoepfner und Mitarbeiten (και άλλοι), “Die Epoche der Griechen.
		 Kassope. Eine spätklassische Streifenstand in Nordwestgriechenland”,
		 στο W. Hoepfner (εκδ.), Geschichte des Wohnens, 5000 v. Chr. – 500 n.
		 Chr.: Vorgeschichte, Frühgeschichte, Antike. Stuttgart 1999, 370-383.
Hoepfner –
Schwandner 1994 	 W. Hoepfner – E.L. Schwandner, Haus und Stadt im klassischen
		 Griechenland. Neubearbeitung, Muenchen 1994.
Hoepfner –
Lehmann 2006	 W. Hoepfner – L. Lehmann, Die griechische Agora, Mainz
		 am Rhein 2006.
Holland 1815	 Η. Holland, Travels in the Ionian Islands, Albania, Thessaly, Macedonia,
		 London 1815. Ταξίδια στα Ιόνια νησιά, Ήπειρο και Αλβανία
		 (1813-1815), Αθήνα 1989.
Hughes 1821 	 T.S. Hughes, Voyage a Janina en Albanie, par la Sicile et la Grèce,
		 Tome Premiere, Paris 1821.
Hughes 1830	 T.S. Hughes Travels in Greece and Albania, I – II, 2nd ed., London 1830.
Irmscher 1987 	 J. Irmscher, Nikopolis in der Reiseliteratur der Türkenzeit, στο
		 Χρυσός Ε. (επιμ.) 1987, 369-394.

|203

Irmscher 2005	 J. Irmscher, Η Νικόπολη στις περιηγήσεις ξένων ταξιδιωτών
		 στα χρόνια της Τουρκοκρατίας, Ηπειρωτών Κοινόν 1, 2005, 33-58.
Isager 2001	 J. Isager, “ Enemia in Epirus and the Foundation of Nikopolis”, “Kassope,
		 the City in whose Territory Nikopolis was founded” στο Foundation
		 and destruction. Nikopolis and the Northwestern Greece. Monographs
		 of the Danish Institute at Athens, vol. 3, Athens 2001, 17-24.
Isler 1994		 H.P. Isler, “ Grecia: Smirtula, Nicopoli. Nicopolis,
		 Epirus”, στο P. Ciancio Rossetto – G. Pisani Sartorio (Eds.),
		 Teatri Greci e Romani: alle origini del linguaggio rappresentato,
		 2, Roma, 1994, 294.
Karatzeni 2008	 V. Karatzeni, “ Ambrakos and Bouchetion. Two polichnia on the north
		 coast of the Ambracian Gulf ”, στο J.L. Lamboley – M.P. Castiglioni
		 (ed.), L’ Illyrie méridionale et l’ Épire dans l’ Antiquité –V: Actes du Ve
		 colloque international de Grenoble (8-11 Octobre 2008), Paris 2008,
		 145- 159.
Kolb 1981		 Kolb F., Agora und Theater, Volks- und Festversammlung, AF 9,
		 Berlin 1981.
Kontogiorgos –
Preka-Alexandri
2009 		 D. Kontogiorgos – K. Preka-Alexandri, A Goarchaeological Approach to
		 the Burial of a Hellenistic Theatre: The Evidence from Particle Size
		 Analysis and Microartifacts, Nona Science Publishers, Inc. 2009.
Kootker – Kars –
Zachos
2007		 L.M. Kootker – H. Kars – K. Zachos, “Archaeometric investigations of
		 mortars from the Roman theatre in Nikopolis, Greece”, στο Proceedings
		 of the 36th International Symposium on Archaeometry, 197-204.
Kootker 2007a 	 L.M. Kootker, On the binder of mortars from Nikopolis, Greece.
		 A physico-chemical characterization in view of their conservation,
		 IGBA rapport 2007-05.
Kootker 2007b	 L.M., Kootker, The Roman theatre in Ancient Nikopolis, Epirus, Greece.
		 Degradation or preservation; an archaeometric approach,
		 IGBA rapport 2007-01.
Krinzinger 1987	 F. Krinzinger, «Nikopolis in der augusteischen Reichspropaganda»,
		 στο Ε. Χρυσός (επιμ.) Νικόπολις Α΄, Πρακτικά του Πρώτου 		
		 Διεθνούς Συμποσίου (23-29 Σεπτεμβρίου 1984), Πρέβεζα 1987,
		 109-120.
Lazari –
Kanta 2010	 K. Lazari – E. Kanta-Kitsou, “Thesprotia During Late Classic and
		 Hellenistic Period. The Formation and Evolution of the Cities”, στο
		 Lo spazio ionico ele comunita della Grecia nord-occidentale.
		 Territorio, societa, istituzioni, Venezia 2010, 35-60.
La Sage 1827 	 A. La Sage, Atlas historique, généalogique, chronologique et
		 géographique, Bruxelles 1827, carte No VI, 1827.
Leake 1835	 W. M. Leake, Travels in Northern Greece, London 1835.
Lévêque 1957	 P. Lévêque, Pyrrhos. Paris 1957.
Lhôte 2006	 Ε. Lhôte, Les lamelles oraculaires de Dodone. Genève 2006.
Lauter 1986	 H. Lauter, Die Architektur des Hellenismus, Darmstadt 1986.

Marabini Moevs
1981		 T. Marabini Moevs, Bollettino d’ Arte 12, 1981.

Marchetti 1992 	 P. Marchetti, “Témoignages épigraphiques concernant Pyrrhus”, στο T.
		 Hackens (ed.), The Age of Pyrrhus. Papers delivered at the International
		 Conference Brown University, 8-10 April, 1988, Providence-Louvain-la-
		 Neuve, 1992, 51-72.

204|

Meineke 1987 	 A. Meineke, Stephanos of Byzantium, ΕΘΝΙΚΩΝ, Chicago 1992
		 (Berlin 1849).
Meinel 1980	 R. Meinel, Das Odeion, Untersuchungen an uberdachten antiken
		 Theatergebauden, Frankfurt am Main, 1980.
Moustakis 2006	 N. Moustakis, Heiligtümer als politische Zentren. Untersuchungen zu den
		 multidimensionalen Wirkungsgebieten con polisübergreifenden
		 Heiligtümer im antiken Epirus. München 2006.
Parke 1967	 H.W. Parke, The Oracles of Zeus. Dodona, Olympia, Ammon,
		 Oxford 1967.
Peek 1978		 W. Peek, “Orakel aus Dodona für den Piratenkӧnig Zeniketes”,
		 ZPE 30 (1978), 247-248.
Pötscher 1966	 W. Pӧtscher, “Zeus Naios und Dione in Dodona”, Mnemosyne XIX
		 (1966), 113-147.
Pouqueville 1820	 F.C.H.L. Pouqueville, Travels in Epirus, Albania,
		 Macedonia and Thessaly, London 1820.
Pouqueville 1826	 F.C.H.L. Pouqueville, Voyages de la Grèce, Paris 1826.
Pouqueville 	 F.C.H.L. Pouqueville, Ταξίδι στην Ελλάδα, τα Ηπειρωτικά, τόμος ΙΙΙ
		 (μετάφραση Κ. Βλάχος), Πρέβεζα 2010.
Preka-
Alexandri 1996	 Κ. Preka-Alexandri, “A group of inscribed seal impressions of Thesprotia,
		 Greece”, στο Μ-Fr. Boussac-A. Invernizzi (εκδ.), Archives et sceaux du
		 monde hellénistique (Torino, 13-16 gennaio 1993), BCH Suppl. 29 (1996),
		 195-198.	
Preka-Alexandri –
Stoyas 2011	 K. Preka-Alexandri – J. Stoyas, στο L’Illyrie méridionale et l’Epire dans
		 l’Antiquité – V: actes du Ve Colloque international de Grenoble (8-11
		 octobre 2008) réunis par Jean-Luc Lamboley et M.P. Castiglioni
		 (Paris 2011).
Purcell 1987	 N. Purcell, “The Nicopolitan Synoecism and Roman Urban Policy” στο
		 Χρυσός Ε. (επιμ.) Νικόπολις Α΄, Πρακτικά του Πρώτου Διεθνούς
		 Συμποσίου (23-29 Σεπτεμβρίου 1984), Πρέβεζα 1987, 71-90.
Raftopoulou 2000	 E. Raftopoulou, “ A fine example of toreutic art from Epirus”, στο C.C.
		 Matusch κ.α. (εκδ.), From the Parts to the whole (Portsmouth-Rhode
		 Island), 157-162.
Rickenbach 1999 	 J. Rickenbach, “Dodona, eine der ältesten Orakelstätten in der Antike.“,
		 A. Langer–A. Lutz (ed.) Orakel, Der Blick in die Zukunft:44-49,
		 Museum Rietberg. Zürich 1999.
Riginos –
Lazari
(υπό έκδοση β)	 G. Riginos – Κ. Lazari, “L’agora d’Eléa en Thesprotie. L’organisation
		 architecturale et les activités commerciales des habitants”, στο
		 Tout vendre, tout acheter. Structures et équipements des marchés antiques,
		 Ausonius Editions, υπό έκδοση.
Schwander 2001	 E.L. Schwandler, “Kassope, the City in whose Territory Nikopolis was
		 founded”, στο Foundation and destruction. Nikopolis and Northwestern
		 Greece. Monographs of the Danish Institute at Athens, vol. 3, Athens
		 2001, 109-115.
Sideris 2002	 A. Sideris, “Bronze Drinking Vases Bearing Dedicatory Inscriptions”,
		 Eirene 38 (2002), 167-201.
Tartaron 2004	 Th. Tartaron, Bronze Age Landscape and Society in Southern Epirus,
		 Greece, BAR International Series 1290, Oxford 2004.
Vlachopoulou 1994	 A. Vlachopoulou, «Τα Σφραγίσματα Κεραμίδων από το Ιερό της
		 Δωδώνης», Proceedings of the International Conference on Greek Archi
		 tectural Terracottas of the Classical and Hellenistic Periods, December
		 12- 15, 1991, Hesperia, Supplement, 1994, 181-216.

|205

Vokotopoulou 1995	 J. Vokotopoulou, “Dodone et les Villes de la Grande Grèce et de la
		 Sicile.”, La Magna Grecia e i grandi santuari della Madrepatria. Atti del
		 trentunesimo convegno di studi sulla Magna Grecia, Taranto 4-8
		 Ottobre 1991, Napoli 1995, 63-90.
Von Gerkan –
Wiener
1961		 A.Von Gerkan – W.M. Wiener, Das Theater von Epidauros,
		 Stuttgard 1961.
Walbank 1975	 F.W. Walbank, A historical commentary of Polybius, III,
		 Oxford 1975, 317.
Walter-Karydi
1981		 Η. Walter-Karydi “Bronzen aus Dodona. Eine epirotische
		 Bildhauerschule”, JbBerlMus 23, 1981, 11-48.
Wardle 1993	 K.A. Wardle, “Mycenaean trade and Influence in Northern Greece”,
		 στο C. Zerner–P. Zerner and J. Winder (eds), Proceedings of the Inter
		 national Conference, Wace and Blegen, Pottery as evidence for trade in
		 the Aegean Bronze Age, 1939-1989, American School of Classical Studies
		 at Athens, Athens, December 2-3, 1989, Amsterdam 1993, 119-141.
Wilson 2007	 P. Wilson (επιμ.), The Greek Theatre and Festivals.
		 Documentary Studies, Oxford 2007.
Wordsworth 1844	 C. Wordsworth, Greece: Pictorial, Descriptive, Historical, London 1844.
Ζachos
(υπό εκτύπωση)	 Κ. Ζachos, “The coins and the city: Architecture on the coins
		 of Nikopolis”, στο Πρακτικά 1ου Διεθνούς Συνεδρίου.
		 Νομισματική και Οικονομική Ιστορία στην Ήπειρο
		 κατά την Αρχαιότητα, 3-7 Οκτωβρίου 2007, Ιωάννινα. Αθήνα
Zachos –
Pavlidis 2010	 K. Zachos – E. Pavlidis, “Die frühen Bauten von Nikopolis.
		 Bemerkungen zu den Bauphasen und-techniken der Kaiserzeit”,
		 στο Aßkamp R. – Tobias E. (Hrsg.), IMPERIUM-Varus und seine Zeit:
		 Beiträge zum internationalen Kolloquium des LWL-Römermuseums
		 am 28. und 29. April 2008 in Münster, Aschendorff Verlag 2010, 135-152.
Ziebarth 1926	 E. Ziebarth, «Κυριακός ο εξ Αγκώνος εν Ηπείρω»,
		 Ηπειρωτικά Χρονικά 1(1926), 110-119.

206|

|207

ΤΟ ΒΙΒΛΙΟ «ΑΡΧΑΙΑ ΘΕΑΤΡΑ ΤΗΣ ΗΠΕΙΡΟΥ», ΣΤΟΙΧΕΙΟ-

ΘΕΤΗΘΗΚΕ ΚΑΙ ΣΕΛΙΔΟΠΟΙΗΘΗΚΕ ΣΤΗΝ ATTO SENSIBLE

COMMUNICATION ΚΑΙ ΤΥΠΩΘΗΚΕ ΣΤΟ ΤΥΠΟΓΡΑΦΕΙΟ «ΛΙ-

ΘΟΣ» ΣΕ ΧΑΡΤΙ VELVET 170 ΓΡΑΜ. Η ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΠΙΜΕ-

ΛΕΙΑ ΕΙΝΑΙ ΤΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥ Ι. ΣΟΥΕΡΕΦ. ΟΙ ΤΥΠΟΓΡΑ-

ΦΙΚΕΣ ΔΙΟΡΘΩΣΕΙΣ ΕΙΝΑΙ ΤΟΥ Χ. Γ. ΛΑΖΟΥ. Η ΒΙΒΛΙΟΔΕΣΙΑ

ΕΓΙΝΕ ΣΤΟΥ ΘΟΔΩΡΟΥ ΗΛΙΟΠΟΥΛΟΥ ΚΑΙ ΤΟΥ ΠΑΝΤΕΛΗ

ΡΟΔΟΠΟΥΛΟΥ ΣΕ 2000 ΑΝΤΙΤΥΠΑ ΤΟΝ ΟΚΤΩΒΡΙΟ 2012 ΓΙΑ

ΛΟΓΑΡΙΑΣΜΟ ΤΩΝ ΕΚΔΟΣΕΩΝ «ΔΙΑΖΩΜΑ». ΤΗΝ ΕΚΔΟΣΗ

ΣΧΕΔΙΑΣΕ ΚΑΙ ΕΠΙΜΕΛΗΘΗΚΕ Ο Χ. Γ. ΛΑΖΟΣ.

Αριθμός Έκδοσης

7

208|

