


Institute for Balkan Studies

ANCIENT MACEDONIA

SIXTH INTERNATIONAL SYMPOSIUM

VOLUME 1

OFFPRINT

ΑΡΧΑΙΑ ΜΑΚΕΔΟΝΙΑ

ΕΚΤΟ ΔΙΕΘΝΕΣ ΣΥΜΠΟΣΙΟ

ΤΟΜΟΣ 1

ΑΝΑΤΥΠΟ

ΑΝΑΣΚΑΦΕΣ ΓΙΑ ΤΗ ΜΕΣΟΕΛΛΑΔΙΚΗ ΤΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΣΤΟΝ ΑΓΙΟ ΜΑΜΑ

Ιωάννης Ασλάνης / Bernhard Hänsel

Η Μεσοελλαδική Περίοδος στη Μακεδονία παρουσιάζει ακόμη την εικόνα, η οποία διαμορφώθηκε από τις ανασκαφικές έρευνες του Heurtley στην περιοχή περί το τέλος της δεκαετίας του '20 και στην αρχή της δεκαετίας του '30¹. Σύμφωνα με αυτήν, στη δυτική Μακεδονία συνεχίζεται η κεραμική παράδοση της Πρώιμης Εποχής του Χαλκού με τη συχνότατη παρουσία καθαρόσχημων αγγείων, όπως στην περίπτωση του Αρμενοχωριού². Στην κεντρική Μακεδονία η κεραμική χαρακτηρίζεται από την παρουσία της διακόσμησης με χαράξεις γεμισμένες με ένθετο χρώμα (*inkrustierte Keramik*), η οποία βρέθηκε κυρίως στο Αξιοχώρι (Βαρδαρόφτσα)³. Η Χαλκιδική αποτελεί ιδιαίτερο χώρο, όπου η περίοδος αυτή διαφοροποιείται από τη ΜΕΧ χάρη στην παρουσία της μινυακής κεραμικής σε οικισμούς, όπως ο Άγιος Μάμας και ο Μολυβόπυργος⁴. Μινυακή κεραμική στην υπόλοιπη Μακεδονία είναι εξαιρετικά σπάνια⁵.

Αλλά και οι νεότερες ανασκαφές (Καστανάς, Άσσηρος, Τούμπα Θεσσαλονίκης) δεν προσέθεσαν πολλά στην έρευνα για τη ΜΕΧ, κυρίως γιατί πολλοί από τους οικισμούς αυτής της περιόδου είτε εγκαταλείπονται λόγω μετακίνησης των κατοίκων προς νότον, όπως υποστηρίζει ο Heurtley⁶, είτε συρρικνώνονται, όπως πιθανότατα στην περίπτωση του Καστανά, όπου στρωματογραφικά εντοπίστηκε μόνον η αρχή και πιθανώς το τέλος αυτής της Περιόδου⁷. Αποσαφήνησαν όμως, ότι η κεραμική με ένθετο χρώμα σε χαράξεις ως διακόσμηση (*inkrustiert*) υπάρχει και στην ΥΕΧ⁸, χωρίς όμως να μπορεί να

1. W. A. Heurtley, *Prehistoric Macedonia*, Cambridge 1939, 89 κ.εξ.

2. *Ο.π.*, 57 κ.εξ.

3. *Ο.π.*, 36 κ.εξ.

4. *Ο.π.*, 1 κ.εξ., 91 κ.εξ.

5. Heurtley, *ό.π.*, 89 και A. Hochstetter, *Kastanas. Die handgemachte Keramik*, *Prähistorische Archäologie in Südosteuropa* 3, Berlin 1984, 200.

6. W. A. Heurtley, *Prehistoric Macedonia*, Cambridge 1939, 9.

7. I. Aslanis, *Kastanas. Die frühbronzezeitlichen Funde und Befunde*, *Prähistorische Archäologie in Südosteuropa* 4, Berlin 1985, 193 κ.εξ. και A. Hochstetter, *Kastanas. Die handgemachte Keramik*, *Prähistorische Archäologie in Südosteuropa* 3, Berlin 1984, 198 κ.εξ. και 273 κ.εξ.

8. Hochstetter, *ό.π.*, 274, 279.

βεβαιωθεί, αν η κεραμεική αποτελεί συνέχεια εκείνης από τη MEX που αναφέρει ο Heurtley. Η στενή σχέση Μέσης και Ύστερης Εποχής του Χαλκού στην περιοχή είναι και ένας από τους λόγους, για τους οποίους ο Wardle υποστηρίζει την ενιαία και όχι τη χωριστή αντιμετώπιση της κεραμεικής της Μέσης και της Ύστερης Εποχής του Χαλκού⁹.

Μια ειδικότερη μελέτη αυτής της Περιόδου φαίνεται να γίνεται ολοένα και πιο αναγκαία, όταν μάλιστα νεώτερες μελέτες για τη Νεολιθική, την Πρώιμη και την Ύστερη Εποχή του Χαλκού έχουν βελτιώσει σημαντικά τη στάθμη της έρευνας για την Προϊστορία της Μακεδονίας και έχουν καταστήσει ακόμη πιο έντονη την ασαφή εικόνα της Μέσης Εποχής του Χαλκού. Την ανάγκη αυτήν έρχεται να καλύψει η ανασκαφή στην τούμπα του Αγίου Μάμα στη Χαλκιδική, η οποία, ως σημειωθεί, ανήκει πλέον στην κοινότητα της Νέας Ολύνθου. Φορέας του ερευνητικού προγράμματος είναι το Γερμανικό Αρχαιολογικό Ινστιτούτο (DAI) Αθηνών και διεξάγεται από τον καθηγητή Bernhard Hänsel υπό την εποπτεία της ΙΣΤ΄ Εφορείας Προϊστορικών και Κλασικών Αρχαιοτήτων Κεντρικής Μακεδονίας.

Η τούμπα βρίσκεται στο μυλό του Τορωναίου κόλπου σε απόσταση περίπου 2 χλμ. από την αρχαία Όλυνθο. Η ανασκαφή της παρουσιάζει αρκετά πλεονεκτήματα, ορισμένα από τα οποία είναι:

1. Η στρωματογραφία της τούμπας είναι σε γενικές γραμμές γνωστή από τις τομές του Heurtley¹⁰, με αποτέλεσμα να μπορεί να προχωρήσει αμέσως η ανασκαφή της τούμπας σε έκταση.

2. Η θέση της στα παράλια της Χαλκιδικής ενισχύει τις ελπίδες για την παρουσία στοιχείων που θα επιτρέψουν την τεκμηρίωση των σχέσεων Μακεδονίας και αιγαιακού χώρου.

3. Η παρουσία της μινυακής κεραμεικής βεβαιώνει εκ του ασφαλούς την ύπαρξη της Μέσης Εποχής του Χαλκού στην περιοχή. Αυτό το δεδομένο επιτρέπει τη μελέτη του υπόλοιπου ανασκαφικού υλικού που συνυπάρχει με αυτήν, και παρέχει τη δυνατότητα εντοπισμού των τοπικών στοιχείων αυτής της περιόδου στη Μακεδονία. Τα στοιχεία αυτά μπορούμε στη συνέχεια να αναζητήσουμε σε οικισμούς της ενδοχώρας, όπου, όπως αναφέρθηκε, σχεδόν απουσιάζει η μινυακή κεραμεική.

Όπως είναι γνωστόν από την ανασκαφή του Heurtley, η τούμπα σχηματίστηκε από τη συνεχή κατοίκηση περίπου δύο χιλιάδων ετών, από το τέλος της 4ης μέχρι το τέλος της 2ης χιλιετίας, δηλαδή από το τέλος της Χαλκολι-

9. K. A. Wardle, «Excavations at Assiros 1975-1979», *BSA* 75, 1980, 262.

10. W. A. Heurtley, *Prehistoric Macedonia*, Cambridge 1939, 1 κ.εξ., ειχ. 3-4.

θικής μέχρι το τέλος της Ύστερης Εποχής του Χαλκού¹¹. Από την επιφανειακή έρευνα του 1993, που προηγήθηκε της ανασκαφής¹², και από άλλα πρόσφατα ευρήματα υπάρχουν ενδείξεις συνέχειας στην κατοίκηση της τούμπας μέχρι την αρχή της 1ης χιλιετίας, δηλ. στην Πρώιμη Εποχή του Σιδήρου. Στη συνέχεια οι κάτοικοι θα πρέπει να εγκατέλειψαν τη θέση και να εγκαταστάθηκαν αλλού, πιθανότατα στο χώρο της αρχαίας Ολύνθου. Η τούμπα παρέμεινε ακατοίκητη μέχρι τους βυζαντινούς χρόνους. Μόλις στην υστεροβυζαντινή περίοδο κτίσματα και αποθηκευτικοί λάκκοι του 12ου-14ου αιώνα διαταράσσουν έντονα τις προϊστορικές επιχώσεις στην κορυφή της τούμπας.

Το ερευνητικό πρόγραμμα στην τούμπα του Αγίου Μάμα άρχισε το 1993 με μια σύντομη επιφανειακή έρευνα στην τούμπα και στις παρυφές της. Στη συνέχεια προσδιορίστηκαν οι στόχοι της έρευνας, η ολοκλήρωση των οποίων θα προχωρήσει κατά φάσεις.

Το καλοκαίρι του 1994 άρχισε η ενεργοποίηση της πρώτης φάσης, η οποία περιλαμβάνει την έρευνα της Μέσης και της Ύστερης Εποχής του Χαλκού. Για το λόγο αυτόν ανοίχθηκαν στην κορυφή και στη δυτική πλαγιά της τούμπας η Άνω τομή (ή τομή Α) και η Μεσαία τομή (ή τομή Μ). Τον επόμενο χρόνο (1995) ανοίχθηκε και μια ενδιάμεση τομή (τομή Β) για την ταχύτερη συνένωση των δύο πρώτων τομών Α και Μ. Συνολικά η έκταση της ανασκαφής υπερβαίνει κατά τι τα 600 τ.μ. (Εικ. 1).

Η εικόνα του οικισμού κατά τη Μέση Εποχή του Χαλκού διαμορφώνεται κυρίως από ευρήματα, τα σημαντικότερα των οποίων ήρθαν στο φως μόλις στην πρόσφατη ανασκαφική περίοδο (Αύγουστος-Σεπτέμβριος 1996). Στρώματα κατοίκησης της εποχής αυτής εντοπίστηκαν στις δύο κατώτερες τομές, δηλαδή στην τομή Μ και στην τομή Β. Το συνολικό πάχος των επιχώσεων της ανέρχεται σε 3 μ. περίπου, με τις νεώτερες από αυτές να διαταράσσονται ισχυρά από βυζαντινούς αποθηκευτικούς λάκκους. Όπως προκύπτει από μια πρώτη εκτίμηση των δεδομένων από τη στρωματογραφία και το ανασκαφικό υλικό, κυρίως κεραμική, τα αλλεπάλληλα στρώματα κατοίκησης μπορούν να ομαδοποιηθούν σε τέσσερις χρονικές περιόδους¹³.

Η πρώτη φάση χαρακτηρίζεται από την παρουσία ισχυρού στρώματος

11. Ο.π., 5 κ.εξ.

12. B. Hänsel, «Πρώτη παρουσίαση ενός νέου προγράμματος. Η τούμπα του Αγίου Μάμα-να Χαλκιδικής», *Πρακτικά Ζ' ΑΕΜΘ 1993*, υπό έκδοση.

13. Πρέπει να σημειωθεί με έμφαση, ότι οι παρατηρήσεις αυτές και όσες ακόμη ακολουθήσουν, έγιναν ουσιαστικά κατά τη διάρκεια των ανασκαφικών εργασιών. Γι' αυτό έχουν προσωρινό χαρακτήρα και πιθανώς να χρειασθεί να διαφοροποιηθούν κάπως στην τελική δημοσίευση.

καταστροφής, το οποίο οριοθετεί το τέλος της. Αγνοούμε ακόμη την αρχή και τη διάρκεια αυτής της φάσης, καθώς η ανασκαφή δεν έχει προχωρήσει βαθύτερα. Το στρώμα με τα κατεστραμμένα σπίτια αποκαλύφθηκε στο βόρειο μισό της τομής Μ σε έκταση 70 τ.μ. περίπου, όπου όμως διαταράσσεται από ένα βαθύ όρυγμα βυζαντινών χρόνων. Στο νότιο τμήμα, όπου θα πρέπει να συνειχίζεται, δεν έχει αποκαλυφθεί ακόμη.

Τα αρχιτεκτονικά κατάλοιπα αποδίδονται σε τέσσερα σπίτια, από τα οποία κανένα δεν αποκαλύφθηκε σε όλη του την έκταση. Παρά ταύτα, μπορεί να υπολογισθεί το πλάτος τους, που φθάνει τα 3-4 μ., όχι όμως και το μήκος τους, γιατί οι στενές πλευρές τους είτε χάνονται μέσα στην ανατολική παρειά της τομής, είτε έχουν κατακρημνισθεί λόγω της διάβρωσης τμήματος του οικισμού στο χείλος της τούμπας στα δυτικά. Είναι παρατεταγμένα το ένα ακριβώς δίπλα στο άλλο με κοινούς ενδιάμεσους τοίχους. Η βαθμιδωτή διάταξή τους θυμίζει έντονα τη διάταξη των σπιτιών της Πρώιμης Εποχής του Χαλκού στον Καστανά (στρώμα 24) και στο Έζερο (οριζόντας 4) της Βουλγαρίας¹⁴. Οι τοίχοι είναι κατασκευασμένοι από αραιά διαταγμένους πασσάλους που στηρίζουν τη στέγη. Ο ενδιάμεσος χώρος τους καλύπτεται είτε από λεπτότερους πασσάλους, είτε από πλέγμα λεπτών κλαδιών, όπως φαίνεται από τα τμήματα καμένου πηλού με τέτοια αποτυπώματα που έχουν βρεθεί. Σε όλες τις περιπτώσεις πηλός καλύπτει τις ξυλοκατασκευές. Η παρουσία κοινών πλάγιων τοίχων και ορισμένες άλλες ενδείξεις επιτρέπουν την υπόθεση, ότι οι στέγες των σπιτιών ήταν επίπεδες (οριζόντιες ή με ελαφρά κλίση). Στον κεντρικό άξονα δύο σπιτιών βρέθηκε ισχυρός πάσσαλος διαμέτρου 20 εκ. περίπου, προφανώς για τη στήριξη της στέγης. Απανθρακωμένα δοκάρια ήταν πεσμένα πάνω στο δάπεδο ή ανακατεμένα με άμορφα κομμάτια ψημένου και άψητου πηλού, ορισμένα από τα οποία είχαν διατηρήσει τα αποτυπώματα των δοκών. Η παρουσία μεγάλης ποσότητας άνθρακα, επέτρεψε τη λήψη περισσότερων από 25 δειγμάτων για ραδιοχρονολόγηση. Επίσης, αφαιρέθηκαν για δενδροχρονολόγηση τέσσερις απανθρακωμένοι πάσσαλοι που διατηρούσαν τους δακτυλίους τους.

Στην έκταση που αποκαλύφθηκαν, τα σπίτια δεν φαίνεται να είχαν διαχωριστικούς τοίχους και μάλλον ήταν μονόχωρα. Τα δάπεδα είναι φτιαγμένα από στρωμένο πηλό, λείο και σκληρό από τη χρήση. Η προσεγμένη κατασκευή τους έρχεται σε αντίθεση με τις έντονες κλίσεις της επιφάνειάς τους μέσα στο ίδιο το σπίτι, οι οποίες φθάνουν σε ορισμένες περιπτώσεις και τα 40

14. I. Aslanis, *Kastanas. Die frühbronzezeitlichen Funde und Befunde*, *Prähistorische Archäologie in Südosteuropa* 4, Berlin 1985, 49 κ.εξ., 119 κ.εξ., εικ. 23-24 και G. Georgiev, N. Merpert, R. Katincharov, D. Dimitrov, *Ezero. Rannobronzovoto Sheliste*, Sofia 1979, εικ. 48 και 61.

εκατοστά. Τα σπίτια φαίνεται ότι είχαν στο εσωτερικό τους έναν ορισμένο εξοπλισμό για την παρασκευή τροφής, τη θέρμανση και ίσως άλλες δραστηριότητες. Έτσι τουλάχιστον θα μπορούσε να ερμηνευθεί η παρουσία διπλών φούρνων σε τρία από αυτά. Οι φούρνοι έχουν σχήμα πετάλου με ίσια την πρόσοψή τους, στην οποία υπάρχει αρκετά μεγάλο, πιθανώς ημικυκλικό, άνοιγμα (Εικ. 2). Η θέση τους είναι σε όλες τις περιπτώσεις η ίδια, δηλ. στην άκρη του δαπέδου με την πλάτη τους προς τον τοίχο. Μπροστά από τους φούρνους υπάρχει σε δύο περιπτώσεις κυκλική εστία με περιχειλίωμα. Σε μία από αυτές εντοπίστηκε κυκλική κοίλη κατασκευή, πιθανότατα για την αποτελεσματικότερη στήριξη των σκευών. Δίπλα σε μια άλλη, πάνω στο δάπεδο εντοπίστηκαν υπολείμματα απανθρακωμένης ψάθας.

Αγγεία διαφόρων σχημάτων και μεγέθους, όπως πίθι, αμφορείς, πρόχοι, φιάλες, κανθαρόσχημοι αμφορίσκοι, βρέθηκαν *in situ*, γεμάνα στο πλάι ή πεσμένα από ψηλά και διασκορπισμένα σε όλο το δάπεδο. Γύρω από ορισμένα ή μέσα σε κάποια από αυτά υπήρχε μεγάλη ποσότητα απανθρακωμένων οσπρίων, κυρίως μπιζελιών. Τα αγγεία που βρέθηκαν στα δάπεδα των σπιτιών έχουν σημαντική αρχαιολογική αξία, καθώς όλα τους θεωρούνται σύγχρονα και αποτελούν «κλειστό σύνολο ευρημάτων». Τα περισσότερα από αυτά είναι χειροποίητα, αναγνωρίστηκαν όμως και τουλάχιστον δύο τροχήλατα. Με εξαίρεση ένα σφονδύλι, δεν βρέθηκαν εργαλεία ή άλλα αντικείμενα πάνω στα δάπεδα.

Χρονικά το στρώμα καταστροφής τοποθετείται στην αρχή της Μέσης ή στο τέλος της Πρώιμης Εποχής του Χαλκού, η οποία, σύμφωνα με μια πρώτη εξέταση των χειροποίητων αγγείων, φαίνεται να χαρακτηρίζεται από μια κεραμική, η οποία ως προς την ποιότητα συνεχίζει την παράδοση της Πρώιμης Εποχής του Χαλκού αλλά είναι εμπλουτισμένη με νέα σχήματα. Τα τροχήλατα αγγεία και μια πρόχους με τριφυλλόσχημο στόμιο θα πρέπει να είναι πιθανότατα προϊόντα εισαγωγής.

Το τέλος της πρώτης φάσης ακολούθησαν ισοπεδωτικές εργασίες και κατασκευή νέων κτισμάτων πάνω στην επίπεδη πλέον επιφάνεια. Αυτό τουλάχιστον υποδηλώνουν τα ορύγματα και οι πασσαλότρυπες της δεύτερης φάσης. Δεν αποκαλύφθηκαν τοίχοι ή εστίες. Πιθανότατα στον χώρο που ανασκάφηκε να υπήρχαν μόνον ελαφρές κατασκευές φτιαγμένες από οργανικά υλικά.

Η κεραμική στη δεύτερη φάση διαφέρει σημαντικά από την προηγούμενη, κυρίως στην ποιότητα. Τα σχήματα είναι πλέον τυπικά μεσοελλαδικά¹⁵. Υπάρχουν κανθαρόσχημα αγγεία με κοντό χροανοειδή λαιμό και υπερυ-

15. J. Maran, *Die Deutschen Ausgrabungen auf der Pevkakia Magula. Die Mittlere Bronzezeit*, Bonn 1992.

ψωμένες ταινιωτές λαβές ή φιάλες με ελαφρά γωνιώδες τοίχωμα με καθέτες υπερυψωμένες αλλά και οριζόντιες λαβές. Η επιφάνειά τους είναι λεία, έχει χρώμα καστανέρυθρο και σε ορισμένες περιπτώσεις καλύπτεται με ερυθρό επίχρισμα (Εικ. 3). Ο πηλός είναι αρκετά καθαρός και ομοιόμορφα ψημένος σε αναγωγική ατμόσφαιρα. Από μια πρώτη εξέταση του υλικού φαίνεται, ότι μάλλον απουσιάζει η μινυακή κεραμεική.

Στην τρίτη φάση που ακολουθεί, τα αρχιτεκτονικά κατάλοιπα προέρχονται πιθανώς από ελαφρές κατασκευές. Έχουν εντοπισθεί βαθιά επιμήκη ορύγματα, μέσα στα οποία θα πρέπει να τοποθετούνταν σε σειρά οι πάσσαλοι. Πλέγμα κλαδιών αποτελούσε το στήριγμα των πηλότοιχων. Σε μία περίπτωση το πλέγμα αντικαταστάθηκε από στρώσεις φλοιού δένδρου. Η μικρή ανασκαμμένη έκταση στην άκρη του οικισμού και η πυκνή διάταξη των βυζαντινών αποθηκευτικών λάκκων, δεν επέτρεψαν την αναγνώριση κάποιων κατόψεων από σπίτια ή άλλα κτίσματα. Υπάρχουν ενδείξεις, ότι, τουλάχιστον στον χώρο ανασκαφής, ο οικισμός αυτής της φάσης ήταν κτισμένος πάνω σε άνθηρα.

Η κεραμεική χαρακτηρίζεται από την παρουσία της γκριζόχρωμης μινυακής (Εικ. 4). Δεν είναι ακόμη σαφές, πότε ακριβώς μέσα σ' αυτή τη φάση εμφανίστηκαν οι άλλες παραλλαγές της, με μελανή, καστανή και κιτρινωπή επιφάνεια. Η καστανέρυθη κεραμεική, που χαρακτήριζε την προηγούμενη φάση, συνυπάρχει με τη μινυακή.

Η τέταρτη φάση διακρίνεται από την προηγούμενη, χάρη στην ύπαρξη ενός λεπτού στρώματος καταστροφής. Κομμάτια ψημένου πηλού με αποτυπώματα καλαμιών ή λεπτών κλαδιών επιβεβαιώνουν την παρουσία ελαφρών κατασκευών. Κύριο γνώρισμα αυτής της φάσης είναι η άριστη ποιότητας μινυακή κεραμεική όλων των αποχρώσεων και αγγεία εξαιρετικής τεχνικής, τα γωνιώδη σχήματα των οποίων θα μπορούσαν να έχουν μεταλλικά πρότυπα.

Σε καμία από τις τέσσερις φάσεις δεν συναντάται αμαυρόχρωμη γραπτή κεραμεική, όπως την γνωρίζουμε από την περιοχή της Θεσσαλίας και της κεντρικής Ελλάδας¹⁶, ενώ, αντίθετα, σε όλες τις φάσεις κατανέμονται οι παιδικές ταφές μέσα σε αγγεία.

Στη φάση που ακολουθεί, η μινυακή και η καστανέρυθη κεραμεική γίνονται εξαιρετικά σπάνιες, ενώ εμφανίζονται και άτεχνες απομιμήσεις μινυα-

16. Ο.π., 147 κ.εξ.

κών αγγείων, παρόμοιων με εκείνο που βρέθηκε στο στρώμα 19 του Καστανά¹⁷. Το τμήμα ενός χειροποίητου αμαυρόχρωμου κυπέλλου (ως προς το σχήμα συγγενές με τον τύπο του Βαφειού) υποδηλώνει το πέρασμα σε στρώματα της Ύστερη Εποχής του Χαλκού.

Συνοψίζοντας, μπορεί να παρατηρήσει κανείς τα ακόλουθα:

Στις επιχώσεις της τούμπας του Αγίου Μάμα πάχους 3 μ. περίπου αντιπροσωπεύεται πιθανότατα όλη η διάρκεια της Μεσοελλαδικής. Το πέρασμα από την Πρώμη στη Μέση Εποχή του Χαλκού δεν έχει βεβαιωθεί ακόμη ανασκαφικά. Πιθανώς αυτό να γίνει στις επόμενες ανασκαφικές περιόδους. Όμως η παρουσία στην κεραμική κατά την πρώτη φάση στοιχείων που χαρακτηρίζουν την Πρώμη Εποχή του Χαλκού, δείχνει, ότι πιθανώς και στον Άγιο Μάμα έχουμε το ίδιο φαινόμενο που παρατηρείται σε άλλους οικισμούς της Μακεδονίας (π.χ. Καστανάς φάση IB) αλλά και της Θεσσαλίας (π.χ. Πευκάκια), δηλαδή την ύπαρξη μιας μεταβατικής φάσης, κατά την οποία διατηρείται η πρωτοελλαδική κεραμική κληρονομιά¹⁸. Αντίθετα, η μετάβαση στις πρώτες Ύστεροελλαδικές φάσεις φαίνεται να γίνεται ομαλά, με τη μινυακή κεραμική να εκφυλίζεται.

Η καστανέρυθη κεραμική με ή χωρίς τη χρήση επιχρίσματος φαίνεται, ότι χαρακτηρίζει τους οικισμούς της Μέσης Εποχής του Χαλκού στο Βόρειο Αιγαίο και στη Θεσσαλία (Πολιόχνη VI, Τροία VI, Μικρό Βουνί, Πευκάκια). Η παρουσία της στον Άγιο Μάμα από τη δεύτερη φάση και μετά μαζί με τη μινυακή κεραμική που εμφανίζεται λίγο αργότερα, εντάσσουν τη Χαλκιδική στο χώρο αυτόν. Την ίδια περίοδο η Βαλκανική περιλαμβάνεται στο ευρύτερο πλαίσιο της *Glockenbecherkultur* που καλύπτει όλη την ανατολική Ευρώπη. Οι τοπικές εκφράσεις αυτού του πολιτισμού με την ευρύτερη διάδοση, τόσο στη Γιουγκοσλαβία (*Vinkovci, Belotic-Bela Crkva*)¹⁹ όσο και στη Βουλγαρία και Ρουμανία (*Nova Zagora, Glina III*), συγκρινόμενες με τη Μεσοελλαδική της κεντρικής Μακεδονίας διαφοροποιούνται σε πολύ μεγάλο βαθμό. Ο προσανατολισμός της Χαλκιδικής και πιθανώς μεγάλου μέρους της Μακεδονίας προς τον αιγαιακό χώρο είναι σαφής και πολύ προωμότερος από την επίδραση του μυκηναϊκού πολιτισμού στην περιοχή.

Η εικόνα της Μέσης Εποχής του Χαλκού στον Άγιο Μάμα, όπως παρουσιάστηκε με αδρές πινελιές, δεν είναι παρά το αποτέλεσμα μικρού μόνο

17. Hochstetter, *ό.π.*, 1984, 200, πίν. 2, 10.

18. Aslanis, *ό.π.*, 193 κ.εξ., Maran, *ό.π.*, 205 κ.εξ.

19. N. Tasic, *Kulturen der Frühbronzezeit des Karpatenbeckens und Nordbalkans*, Beograd 1984 και M. Garasanin, «Centralnobalkanska regija», στο *Praistorija Jugoslavenskih Zemalija IV. Bronzno Doba*, Sarajevo 1983, 703 κ.εξ.

μέρους των γνώσεων που μπορούν να αποκτηθούν από την έρευνα της τούμπας και της γύρω περιοχής της. Ο ίδιος ο οικισμός με τη συνεχή κατοίκησή του για δύο χιλιετίες περίπου και την καίρια γεωγραφική του θέση, αποτελεί σημαντική θέση για τη μελέτη της πολιτιστικής εξέλιξης της περιοχής. Μέχρι σήμερα έχουν ανασκαφεί μόνον επιχώσεις της Μέσης και της Ύστερης Εποχής του Χαλκού. Απομένουν ακόμη η Χαλκολιθική, η Πρώιμη Εποχή του Χαλκού και η Πρώιμη Εποχή του Σιδήρου. Η τελευταία στον Άγιο Μάμα πιθανότατα δεν απέχει πολύ χρονικά από την πρωιμότερη κατοίκηση της αρχαίας Ολύμπου. Απαραίτητες είναι επίσης και οι έρευνες γύρω από την τούμπα, όπου έχει ήδη εντοπισθεί το νεκροταφείο της Πρώιμης Εποχής του Χαλκού²⁰. Είναι σαφής η ανάγκη της σε έκταση ανασκαφής του καθώς και η αναζήτηση των νεκροταφείων των άλλων περιόδων. Αλλά και η μορφολογία του εδάφους παρουσιάζει εξαιρετικό ενδιαφέρον. Από μια πρώτη παρατήρηση εικάζεται, ότι ο οικισμός θα πρέπει να ήταν πάνω σε μια μικρή χερσόνησο, η οποία πιθανότατα του παρείχε εκτός από φυσική προστασία και τη δυνατότητα δημιουργίας δύο λιμανιών. Κι εδώ όμως είναι αναγκαίες γεωλογικές έρευνες, όπως έγιναν στην περιοχή του Καστανά στον Αξιό ποταμό²¹. Είναι περισσότερο από βέβαιο, ότι η τούμπα του Αγίου Μάμα και η γύρω περιοχή της έχουν να αποκαλύψουν πολλά ακόμη στην αρχαιολογική έρευνα.

ΚΕΡΑ Παράρτημα Βέροιας
Εθνικόν Ίδρυμα Ερευνών

Seminar für Ur- und Frühgeschichte
FU Berlin

20. Μ. Παπλά, «Τούμπα Αγίου Μάμαντος Χαλκιδικής. Ανασκαφή νεκροταφείων», *Πρακτικά ΣΤ' ΑΕΜΘ* 1993, (1995), 475 κ.εξ.

21. D. H. Schulz, «Die geologische Entwicklung der Bucht von Kastanas im Holozän», στο B. Hänsel, *Kastanas. Die Grabung und der Baubefund*, *Prähistorische Archäologie in Südosteuropa* 7, Berlin 1989, τόμ. II, σελ. 375 κ.εξ.


Εικ. 1. Αεροφωτογραφία της τούμπας του Αγίου Μάμα Νέας Ολύνθου. Διακρίνονται οι ανασκαφικές τομές Α, Β και Μ.


Εικ. 2. Κατάλοιπα φούρνων από την τομή Μ.


Εικ. 3. Μονόχρωμη κεραμεική της MEX από τον Άγιο Μάμα Νέας Ολύνθου.


Εικ. 4. Μιννακή κεραμεική της MEX από τον Άγιο Μάμα Νέας Ολύνθου.

