

ΕΠΙΓΡΑΦΕΣ ΑΝΩ ΜΑΚΕΔΟΝΙΑΣ

© ΤΑΜΕΙΟ ΑΡΧΑΙΟΛΟΓΙΚΩΝ ΠΟΡΩΝ ΚΑΙ ΑΠΑΛΛΟΤΡΙΩΣΕΩΝ
ΟΔΟΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ 57, 105 64 - ΑΘΗΝΑ

ΣΤΟΙΧΕΙΟΘΕΣΙΑ ΚΕΙΜΕΝΟΥ: Ε. ΜΠΟΥΛΟΥΚΟΣ - Α. ΛΟΓΟΘΕΤΗΣ Ο.Ε.

ΣΕΛΙΔΟΠΟΙΗΣΗ ΚΕΙΜΕΝΩΝ: ΜΑΙΡΗ ΓΙΑΝΝΑΚΟΥΡΟΥ

ΣΕΛΙΔΟΠΟΙΗΣΗ ΠΙΝΑΚΩΝ: ANNA ΜΙΑΟΥΛΗ

ΕΚΤΥΠΩΣΗ: Ι. ΝΤΕΚΟΠΟΥΛΟΣ & ΣΙΑ Ο.Ε.

ΥΠΟΥΡΓΕΙΟ ΠΟΛΙΤΙΣΜΟΥ
ΕΘΝΙΚΟ ΙΔΡΥΜΑ ΕΡΕΥΝΩΝ

Θ. ΡΙΖΑΚΗΣ - Γ. ΤΟΥΡΑΤΣΟΓΛΟΥ

ΕΠΙΓΡΑΦΕΣ ΑΝΩ ΜΑΚΕΔΟΝΙΑΣ

(Ἐλίμεια, Ἑορδαία, Νότια Λυγκηστίς, Ὀρεστίς)

Τόμος Α΄
ΚΑΤΑΛΟΓΟΣ ΕΠΙΓΡΑΦΩΝ

ΑΘΗΝΑ 1985

ΕΚΔΟΣΗ ΤΑΜΕΙΟΥ ΑΡΧΑΙΟΛΟΓΙΚΩΝ ΠΟΡΩΝ ΚΑΙ ΑΠΑΛΛΟΤΡΙΩΣΕΩΝ

Στή μνήμη τοῦ Μαργαρίτη Δήμιτσα

ΔΙΟΡΘΩΣΕΙΣ ΑΒΛΕΨΙΩΝ

- σελ. 13: νά διαγραφεί ὁ ἐκθέτης 8 μετὰ τὴ λέξη «κατηγορίας» (γραμμὴ 10).
- σελ. 28: Γάιος ἀντί Γάιος (ἐπιγραφὴ 11 στ. 4).
- σελ. 29: ...ΥΑΓ ἀντί ΥΛΓ (ἐπιγραφὴ 12 στ. 4).
- σελ. 23 καὶ 70: *Das hellenische Thessalien* ἀντί *Das hellenistische Thessalien*.
- σελ. 56: *Τά ἐπιτάφια μνημεῖα ἀπὸ τῆ Μεγάλῃ Τούμπα τῆς Βεργίνας* ἀντί *Τά ἐπιγραφικὰ μνημεῖα* κλπ.
- σελ. 75: ἌΤῸΤΗΔΕ ἀντί ΑΤῸΤΗΔC (σχόλια στ. 10).
- σελ. 128: Στον λίθο ᾿Π ἀντί Στόν λίθο Π (σχόλια στ. 4).
- σελ. 143: ...nons indigènes semblables et non κλπ. ἀντί ...noms indigènes semblables et noms κλπ. (τέλος ἐπιγραφῆς 154).
- σελ. 144: --- ΟΓ ἀντί --- Ο (σχόλια στ. 1).
- σελ. 145 ΓΕΝΕΑΥΤΟCΛ' ἀντί ΓΕΝ ΑΥΤΟCΛ' (σχόλια στ. 4).
- σελ. 178: Φουνδανός, Ποσειδώνιος ἀντί Φουνδανός Ποσειδώνιος (στ. 20).
- σελ. 216: Ποσειδώνιος ᾿Αλεξάνδρου ΟΡΕ 187 ἀντί Φουνδανός Ποσειδώνιος.
- σελ. 219: Φουνδανός ᾿Αλεξάνδρου ΟΡΕ 187 ἀντί Ποσειδώνιος.
- σελ. 206: Φουνδανός, Ποσειδώνιος, Γεμέλλος ᾿Αλεξάνδρου ΟΡΕ 187 ἀντί Γεμέλλος ᾿Αλεξάνδρου.
- σελ. 207: [;]! βυλας ᾿Αραβαίου ἀντί [·] βυλας ᾿Αραβαίου.
- σελ. 212: Λεοντώ ἀντί Λεοντό.
- σελ. 221: Τό Φουνδανός νά μεταφερθεῖ στή στήλη τῶν cognomina.

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α *

	Σελ.
ΠΡΟΛΟΓΟΣ	I-IV
ΒΡΑΧΥΓΡΑΦΙΕΣ	V-X
I. ΕΙΣΑΓΩΓΗ	
1. Περιηγητές, ἐπιγραφικοί καὶ ἀρχαιολόγοι στὴν Ἄνω Μακεδονία.	
2. Τὰ γεωγραφικά πλαίσια. 3. Μέθοδος παρουσίασης	1-15
II. ΚΑΤΑΛΟΓΟΣ ΕΠΙΓΡΑΦΩΝ	17-201
1. ΕΛΙΜΕΙΑ (1-85)	
Ἐπιστολές (1). Ἀναθηματικές (2-33). Τιμητικές (34-39). Ἐπιτύμβιες (40-66). Varia (67-73). Ambigua (74-85)	19-85
2. ΕΟΡΔΑΙΑ (86-146)	
Ἐπιστολές (86-87). Ἀναθηματικές (88-107). Τιμητικές (108). Μιλιάρια (109-114). Ἀπελευθερωτικές (115-117). Ἐπιτύμβιες (118-142). Varia (143-146)	85-136
3. ΔΥΓΚΗΣΤΙΣ (147-185)	
Ἀναθηματικές (147-148). Τιμητικές (149). Μιλιάρια (150). Ἐπιτύμβιες (151-173). Varia (174-181). Ambigua (182-185)	136-168
4. ΟΡΕΣΤΙΣ (186-221)	
Ψηφίσματα (186). Κατάλογοι (187). Τιμητικές (188-189). Ἐπιτύμβιες (190-207). Varia (208-217). Ambigua (218-221)	168-201
III. ΕΥΡΕΤΗΡΙΑ	
1. Κύρια ὀνόματα ἀνδρῶν καὶ γυναικῶν. 1α. Ρωμαϊκά ὀνόματα. 2. Ἐθνικά. Ὀνόματα τόπων καὶ πόλεων. 3. Ὀνόματα βασιλέων, αὐτοκρατόρων καὶ Ρωμαίων ἀξιωματούχων. 4. Ὀνόματα καὶ ἐπίθετα θεοτήτων καὶ μυθικῶν προσώπων. 5. Ὀνόματα μηνῶν. 6. Ἑλληνικές λέξεις. 7. Λατινικές λέξεις. 8. Γραμματικά φαινόμενα. Φωνολογία. 9. Κατάλογος χρονολογημένων ἐπιγραφῶν. 10. Τόποι προέλευσης. 11. Ἀντιστοιχία παλαιῶν τοπωνυμίων μέ νέα. 12. Τόποι φύλαξης. 13. Ἀντιστοιχίες ἀριθμῶν εὐρετηρίων Μουσειῶν καὶ Συλλογῶν μέ αὐξοντες ἀριθμούς ἐπιγραφῶν. 14. Ἀντιστοιχίες μέ τίς προηγούμενες δημοσιεύσεις. 15. Κατάλογος φωτογραφιῶν. 16. Κατάλογος σχεδίων καὶ χαρτῶν	203-253
IV. ΠΙΝΑΚΕΣ	
Φωτογραφιῶν	1-83
Σχεδίων	84-86
V. ΧΑΡΤΗΣ	

* Οἱ ἀριθμοὶ μέσα στίς παρενθέσεις ἀναφέρονται στοὺς αὐξοντες ἀριθμούς τῶν ἐπιγραφῶν.

Όταν αναλογιστεί κανείς ότι από την εποχή που κυκλοφόρησε τό βιβλίο του Γ. Οϊκονόμου μέ τόν φιλόδοξο τίτλο «'Επιγραφáι Μακεδονίας» — στήν πραγματικότητα παρουσίαση καί σχολιασμός περιορισμένου áριθμου επιγραφών από τό πιερικό Δίον — έως σήμερα, πέρασαν ακριβώς έβδομήντα χρόνια, καί ότι στό μεταξύ, μόλις στά 1972, από τήν πληθώρα τών κειμένων, μόνον οί επιγραφές τής Θεσσαλονίκης καί τών περιχώρων της είδαν τό φώς τής δημοσιότητας (Ch. Edson, IG X 2.1), τότε κατανοεί κανείς τή σημασία του έγχειρήματος που ανέλαβαν από κοινού τό 'Υπουργείο Πολιτισμού καί 'Επιστημών από τή μιά καί τό 'Εθνικό 'Ιδρυμα 'Ερευνών από τήν άλλη, προκειμένου νά παρουσιαστεί κατά τρόπο έμπεριστατωμένο καί σύγχρονο επιγραφικό ύλικό από τόν Μακεδονικό χώρο.

'Ο τόμος που βρίσκεται τή στιγμή αυτή στά χέρια του άναγνώστη, καρπός άγαστής καί παραγωγικής συνεργασίας του 'Εφόρου 'Αρχαιοτήτων κ. Γιάννη Τουράτσογλου καί του έρευνητή στο ΚΕΡΑ του 'Εθνικού 'Ιδρύματος 'Ερευνών κ. 'Αθ. Ριζάκη, πρώτος στή σειρά του προγράμματος εκδόσεων που συμφωνήθηκε για τήν κάλυψη του κενού, περιλαμβάνει τά επιγραφικά μηνύματα — όσα παραδίδονται — από τήν πιό άγνωστη περιοχή του βορειο-ελλαδικού χώρου, τήν "Ανω Μακεδονία, καί φιλοδοξεί νά πλαισιωθεί σύντομα από ένα δεύτερο που θά περιέχει ειδικές μελέτες σχετικές μέ τήν περιοχή.

Στό άμεσο μέλλον έχει άποφασισθεί νά παρουσιαστεί σέ ξεχωριστό «Σύνταγμα» μιά δεύτερη ομάδα επιγραφών τής Μακεδονίας, πάλι μέ τή συνεργασία άρχαιολόγου του ΥΠΠΟ καί έρευνητή του ΚΕΡΑ, τή φορά αυτή από τή λεγόμενη περιοχή τής «Τρίτης Μερίδος». 'Η συμπλήρωση τών δημοσιεύσεων τής σειράς, μέ βάση τή συνεργασία έπιστημόνων ύπαλλήλων τής 'Αρχαιολογικής 'Υπηρεσίας καί έρευνητών από άλλους έπιστημονικούς φορείς καί μέ προοπτική νά καλυφθούν ή δεύτερη καί ή πρώτη «μερίδες», έχει άποτελέσει έναν από τούς στόχους του ΥΠΠΟ, τό όλο πρόγραμμα μάλιστα ύστερα από τήν έπιτυχία που είχε, θά έπισπευθει.

Γ. Τζεδάκις
'Εφορος 'Αρχαιοτήτων
Διευθυντής Προϊστορικών καί Κλασικών 'Αρχαιοτήτων
του ΥΠΠΟ

Τό Κέντρο Ἑλληνικῆς καί Ρωμαϊκῆς Ἀρχαιότητος (Κ.Ε.Ρ.Α.) τοῦ Ἐθνικοῦ Ἰδρύματος Ἑρευνῶν (Ε.Ι.Ε.) ἐγκαινίασε ἀπό τήν ἀρχή τῆς λειτουργίας του, τό Φεβρουάριο τοῦ 1979, πλατύ πρόγραμμα ἔρευνας μέ γενικό ἀντικείμενο τούς ἀρχαίους Μακεδόνες καί τή Μακεδονία ἀπό τούς γεωμετρικούς ὡς τούς ρωμαϊκούς χρόνους. Αὐτό τό πρόγραμμα περιλαμβάνει τά ἐξῆς ἔργα: κατάρτιση ἀρχείου ἐπιγραφῶν τῆς ἀρχαίας Μακεδονίας· συγκέντρωση καί δημοσίευση ἐπιγραφῶν κατὰ συντάγματα (corpora)· διάφορες μελέτες.

Ἡ Ἀρχαιολογική Ὑπηρεσία τοῦ Ὑπουργείου Πολιτισμοῦ (ΥΠ.ΠΟ.) πού εἶναι ἀρμόδια γιά τή διάσωση, τή μελέτη καί τήν προβολή τῶν ἀρχαίων μνημείων τῆς ἑλληνικῆς ἐπικράτειας πρότεινε στό Κ.Ε.Ρ.Α. τήν ἀπό κοινοῦ ἔκδοση ἑνός συντάγματος ἐπιγραφῶν τῆς Μακεδονίας. Ἐπειτα ἀπό ἀνταλλαγή σκέψεων καί διαπραγματεύσεις ἀνάμεσα στό καθηγητή κ. Ν. Γιαλούρη, τότε Γενικό Ἐπιθεωρητή Ἀρχαιοτήτων, καί τόν ὑπογραφόμενο, Διευθυντή τοῦ Κ.Ε.Ρ.Α., μέ συμμετοχή τῶν διδασκόντων κ.κ. Ι. Τουράτσογλου, ἀπό τό ΥΠ.ΠΟ., καί Μ. Χατζοπούλου, ἀπό τό Κ.Ε.Ρ.Α., καταρτίσθηκε συμφωνία, ἡ ὁποία ὑπογράφηκε τήν 11 Μαρτίου 1981 ἀπό τόν τότε Ὑπουργό κ. Ἀ. Ἀδριανόπουλο καί τόν τότε Πρόεδρο τοῦ Δ.Σ. τοῦ Ε.Ι.Ε. καθηγητή κ. Φ. Φέσσα. Τά δύο μέρη ἀνέλαβαν τήν ὑποχρέωση νά συνεργασθοῦν μέ ἐπιστημονικό προσωπικό, οἰκονομικά μέσα καί ἀμοιβαῖες διευκολύνσεις στή δημιουργία ἐπιγραφικοῦ ἀρχείου τῆς ἀρχαίας Μακεδονίας καί στή δημοσίευση τοῦ συντάγματος τῶν ἐπιγραφῶν ἀπό τίς ἀρχαίες περιοχές Ἐλιμείας, Ὀρεστίδας, Ἑορδαίας καί Λύγκου (κατά τό μέρος τῆς πού ἀνήκει στήν Ἑλλάδα). Μέ τήν ἴδια συμφωνία ἡ σύνταξη αὐτοῦ τοῦ συντάγματος ἀνατέθηκε ἀπό τό ΥΠ.ΠΟ. στόν διδάκτορα Ἰ. Τουράτσογλου, ἔφορο ἀρχαιοτήτων, καί ἀπό τό Κ.Ε.Ρ.Α. στόν διδάκτορα κ. Ἀ. Ριζάκη, ἐρευνητή του, πού τοποθετήθηκε στό Μακεδονικό Πρόγραμμα.

Ἡ συμφωνία μεταξύ ΥΠ.ΠΟ. καί Ε.Ι.Ε. ἄρχισε νά ἐφαρμόζεται πρὶν ἀκόμη ὑπογραφεῖ.

Στό ἔργο τῆς συγκροτήσεως τοῦ ἐπιγραφικοῦ ἀρχείου τῆς Μακεδονίας συνεργάσθηκαν ὅλα τά μέλη τοῦ Μακεδονικοῦ Προγράμματος τοῦ Κ.Ε.Ρ.Α. (διδάκτωρ Μ. Χατζοπούλος, προϊστάμενος τοῦ Προγράμματος, διδάκτωρ Ἀ. Ριζάκης, κυρία Ἀ. Τατάκη-Κουρούπη, κυρία Λ. Λουκοπούλου, πού ὅμως ἀνήκει κυρίως στό Θρακικό Πρόγραμμα, δεσποινίς Ἀ. Παναγιώτου, κύριος Γ. Παπασταμόπουλος) καθώς καί ὁ διδάκτωρ Ἰ. Τουράτσογλου.

Οἱ ἴδιοι πραγματοποιήσαν διάφορες ἀποστολές στή δυτική Μακεδονία, οἱ ὁποῖες ἐξυπηρετήσαν τό ἔργο τῆς προετοιμασίας τοῦ Συντάγματος τῶν ἐπιγραφῶν, εἶχαν ὅμως καί ἐκπαιδευτική ἀποστολή γιά τούς λιγότερο μνημένους στά προπαρασκευαστικά στάδια ἐκδόσεως ἐπιγραφῶν. Αὐτές οἱ ἀποστολές συνοδεύθηκαν μερικές φορές ἀπό ἀρχαιολόγους ἢ φύλακες τῆς ἸΖ' Ἐφορείας Προϊστορικῶν καί Κλασσικῶν Ἀρχαιοτήτων.

Γενικότερα ἡ συγκρότηση τοῦ ἀρχείου τῶν ἐπιγραφῶν τῆς Μακεδονίας καί ἡ ἔκδοση

τῶν ἐπιγραφῶν τῆς Ἄνω Μακεδονίας ἐξυπηρετήθηκαν ἀμοιβαία καί προχώρησαν μέ μεγαλύτερη ταχύτητα καί ἀσφάλεια παρά ἂν ἐκτελοῦνταν χωριστά.

Τό Σύνταγμα τῶν ἐπιγραφῶν τῆς Ἄνω Μακεδονίας εἶναι τό πρώτο ἔργο τοῦ εἴδους τοῦ πού πραγματοποιήθηκε ἀπό Ἑλληνας ἐπιστήμονες. Ἐπίσης χωρίς προηγούμενο ὑπῆρξε ἡ συνεργασία τῆς Ἀρχαιολογικῆς Ὑπηρεσίας μέ ἄλλον ἐπιστημονικό φορέα, τό Κ.Ε.Ρ.Α. Χωρίς αὐτή τή συνεργασία, τό ἔργο πού χαιρόμαστε τώρα δέ θά εἶχε γίνει ἢ, ἂν γινόταν, θά εἶχε χρειαστεῖ περισσότερο χρόνο.

Τά μέλη τοῦ Μακεδονικοῦ Προγράμματος τοῦ Κ.Ε.Ρ.Α. καί ἐγώ χαρήκαμε τή συνεργασία μας μέ τόν διδάκτορα κ. Ἰ. Τουράτσογλου καί τοῦ ἐκφράζουμε τίς εὐχαριστίες μας γιά τή συμβολή του στό ὄλο Πρόγραμμα.

Ἐπίσης εὐχαριστοῦμε τούς προϊσταμένους, τούς ἐπιμελητές καί τούς φύλακες τῶν ἀρχαιολογικῶν ἐφορειῶν τῆς Μακεδονίας γιά τή βοήθεια πού πρόσφεραν στά μέλη τῶν ἀποστολῶν μας.

Ἡ ἐπιτυχία τῆς πρώτης συνεργασίας μεταξύ τῆς Ἀρχαιολογικῆς Ὑπηρεσίας καί τοῦ Κ.Ε.Ρ.Α. εἶχε ὡς συνέπεια τήν ὑπογραφή νέας συμφωνίας μεταξύ τῆς Ὑπουργοῦ Πολιτισμοῦ καί Ἐπιστημῶν Κυρίας Μελίνας Μερκούρη καί τοῦ Προέδρου τοῦ Δ.Σ. τοῦ Ε.Ι.Ε. καθηγητή κ. Ν. Σβορώνου γιά τήν ἔκδοση τῶν ἐπιγραφῶν τῆς Τρίτης Μερίδας.

Ἐκτός τούτου τό Κ.Ε.Ρ.Α. καί οἱ ἀρχαιολόγοι πού ὑπηρετοῦν ἢ ὑπηρέτησαν στήν Ζ' Ἐφορεία (Πατρῶν) συμφώνησαν νά συνεργασθοῦν στά πλαίσια κοινοῦ ἔργου.

Ἐἵχομαι καί αὐτά τά σχέδια νά πραγματοποιηθοῦν μέ ἐπιτυχία πρὸς ἀγαθό τῆς ἐπιστήμης.

Καθηγητής Μ. Β. Σακελλαρίου

Ἀκαδημαϊκός

Διευθυντής τοῦ Κέντρου Ἑλληνικῆς καί Ρωμαϊκῆς Ἀρχαιότητος
τοῦ ΕΙΕ

ΠΡΟΛΟΓΟΣ

Ἡ Ἀκαδημία Ἐπιστημῶν τοῦ Βερολίνου στό πρόγραμμα δημοσίευσης τῶν ἀρχαίων ἐλληνικῶν ἐπιγραφῶν (*IG*) πού ἐγκαινίασε στά τέλη τοῦ 19ου αἰῶνα, προέβλεπε καί τήν προετοιμασία ἐνός τόμου, δέκατου στή σειρά, μέ τίτλο: *Inscriptiones Graecae Epiri, Macedoniae, Thraciae, Scythiae*. Ἦδη, ὅμως, πρὶν ἀπό τήν ἀναγγελία αὐτοῦ τοῦ προγράμματος εἶχε ἐκδοθεῖ τό Σύνταγμα (*Corpus*) τῶν ἐπιγραφῶν τῆς Σκυθίας¹ καί ἀργότερα, πρὶν ἀπό τήν ὑλοποίηση ὁποιοδήποτε τμήματός του, ἐκεῖνο τοῦ βασιλείου τοῦ Βοσπόρου καί οἱ συμπληρωματικοί τόμοι γιά τήν Ὀλβία καί τή Χερσόνησο².

Πρόσφατα, τό τετράτομο ἔργο τοῦ G. Mihailov³ κάλυψε τό μεγαλύτερο μέρος τῆς Θράκης καί ἓνα μικρό τῆς Ἀρχαίας ἀνατολικῆς Μακεδονίας, ἐνῶ ἡ ὁμάδα τῆς καθ. F. Parazoglou προετοιμάζει ἕναν ἀνεξάρτητο τόμο πού θά περιλαμβάνει τίς ἐλληνικές ἐπιγραφές τοῦ τμήματος τῆς Ἀρχαίας Μακεδονίας πού ἀνήκει σήμερα στή Γιουγκοσλαβία (*Inscriptiones Graecae in Jugoslavia Repertae*)⁴. Ἀπό τό φιλόδοξο πρόγραμμα τῶν *IG* τῶν ἀρχῶν τοῦ αἰῶνα δημοσιεύτηκε μόλις πρὶν μιά δεκαετία τό Σύνταγμα τῶν ἐπιγραφῶν τῆς Θεσσαλονίκης ἀπό τόν Ch. Edson⁵, ἐνῶ ἡ ἐπεξεργασία τῶν ἐπιγραφῶν τῆς Βοττιαίας καί τῆς Πιερίας δέν φαίνεται νά προχωρεῖ, ἰδιαίτερα μάλιστα μετά τόν θάνατο τοῦ J.M.R. Cormack⁶.

1. B. LATYSHEV, *Inscriptiones antiquae orae septentrionalis Ponti Euxini graecae et latinae* I-II καί IV, Saint-Petersbourg, 1885-1901 (1965, φωτομηχανική ἀνατύπωση): ὁ πρῶτος τόμος ἀναπαράγει τή δευτέρα ἐκδοση τοῦ ἴδιου τόμου (Ὀλβία καί Χερσόνησος) πού ἐγίνε στα 1915. Οἱ τόμοι II καί IV ἔχουν ἕν μέρος ἀντικατασταθεῖ ἀπό τό *Corpus* τῶν ἐπιγραφῶν τοῦ βασιλείου τοῦ Βοσπόρου (βλ. ἐπόμενη ὑποσημείωση).

2. *Corpus Inscriptionum Regni Bosporani*, Ἀκαδ. Ἐπιστημῶν, Λένινγκραντ-Μόσχα 1965 (στά ρωσικά). E.I. LEVI καί J. ΚΝΙΡΟΝΤΣΧ μαζί μέ τούς I. BRACHINSKY καί E. KASTANAJAN, *Inscriptiones Olbiae* 1917-1965, Ἀκαδημία Ἐπιστημῶν τῆς Σοβιετικῆς Ἐνωσης, Ἰνστιτούτο ἀρχαιολογίας, Λένινγκραντ 1968. E.I. SOLOMONIK, *Νέα ἐπιγραφικά μνημεῖα τῆς Χερσονήσου*, Κίεβο 1964 (στά ρωσικά).

3. G. ΜΙΧΑΙΛΟΒ, *Inscriptiones Graecae in Bulgaria Repertae* I-IV, Σόφια 1956-1966. Ὁ πρῶτος τόμος κυκλοφόρησε ξανά τό 1970 μέ διορθώσεις. Οἱ ἐπιγραφές τῆς ἀνατολικῆς ἀρχαίας Μακεδονίας πού ἀνήκει σήμερα στή βουλγαρική ἐπικράτεια (περιοχή τοῦ Sveti-Vrač/Sandanski, στό μέσο ροῦ τοῦ Στρυμόνα) περιλαμβάνονται στόν τέταρτο τόμο τοῦ ἔργου.

4. Πρβ. L. ROBERT, *RPH* 48, 1974, 181 ὑποσ. 3.

5. *Inscriptiones Graecae*, vol. X, pars II, fasc. 1: *Inscriptiones Thessalonicae et viciniae*, Berlin 1972.

6. Γιά τήν πρόοδο τῶν ἐργασιῶν βλ. J.M.R. CORMACK, "Progress Report on the Greek Inscriptions of the Trite Meris for *IG X*", *Ἀρχαία Μακεδονία* I, 1968 (1970), 192-202. Πρβ. καί CH. EDSON, "The Greek Inscriptions of Macedonia", *Actes du IIe Congrès International d'épigraphie grecque et latine*, Paris 1952, 43, ὅπου γίνεται ἀναφορά γιά τήν ἀνάληψη ἀπό τόν J.M.R. Cormack τῆς δημοσίευσης τῶν ἐπιγραφῶν τῆς Βοττιαίας καί τῆς Πιερίας. Ἡ χρησιμοποίηση ἀπό τόν Cormack τοῦ ὄρου «τρίτη μερίς» εἶναι ἀνεπιτυχής, γιά τόν λόγο ὅτι ἡ διαίρεση τῆς Ἀρχαίας Μακεδονίας σέ μερίδες διήρκησε μόνο ἀπό τό 167-148 π.Χ. Σκοπός ὥστόσο τοῦ συντάγματος τοῦ Cormack (καί φυσικά τῶν *IG*) ἦταν νά περιληφθοῦν σέ αὐτό ἐπιγραφές ἀπό ὅλη τήν ἀρχαιότητα.

Ἡ ἔλλειψη σύγχρονων καί ἐμπεριστατωμένων ἐπιγραφικῶν συνταγμάτων γιά τήν Ἀρχαία Μακεδονία ἔγινε περισσότερο ἐμφανής τά τελευταῖα χρόνια ἀπό τό γεγονός ὅτι ὁ ἐκδοτικός οἶκος ARES τοῦ Chicago περιορίστηκε ἀπλῶς στό νά ἐπανεκδόσει τό 1980 μέ φωτομηχανική μέθοδο τό μνημειῶδες, ὅπωςδῆποτε ὅμως ξεπερασμένο, ἔργο τοῦ Μ. Δήμιτσα, *Ἡ Μακεδονία ἐν λίθοις φθεγγόμενοις καί μνημείοις σωζόμενοις*, Ἀθήναι 1896.

Τό πλῆθος, ὡστόσο, τῶν νεότερων εὐρημάτων, ὀρισμένα ἀπό τά ὁποῖα παραμένουν ἀδημοσίευτα, ἐνῶ ἄλλα ἔχουν δημοσιευτεῖ ἢ παρουσιαστεῖ σέ δυσεύρετα περιοδικά, ἀλλά καί στόν τοπικό τύπο, καθιστᾶ ἐπιτακτική τήν ἀνάγκη γιά τή συστηματική δημοσίευσή τους σέ ἐνιαῖα σώματα (Corpora) κατά ἀρχαίες γεωγραφικές ἐνότητες. Ἡ διαπίστωση αὐτή ἰσχύει ἰδιαίτερα γιά τήν Ἄνω Μακεδονία. Οἱ συγγραφεῖς τοῦ ἔργου «Ἐπιγραφές Ἄνω Μακεδονίας»⁷ ἐλπίζουν ὅτι αὐτό θά καλύψει ἕνα μεγάλο κενό καί θά συμβάλει στήν καλύτερη γνώση τῆς περιοχῆς αὐτῆς τῆς Μακεδονίας, στό σταυροδρόμι πρός τήν Ἰλλυρία, τή Θεσσαλία καί τήν Ἠπειρο καί ἐπιπλέον κοιτίδας τῶν ἀρχαίων Μακεδόνων. Στό ἔργο δέν συμπεριλαμβάνονται οἱ ἐπιγραφές ἀπό τή βόρεια Λυγκηστιδα καί τήν Πελαγονία, περιοχές πού ἀνήκουν σήμερα στό γιουγκοσλαβικό Κράτος. Ἐπομένως ἡ χρησιμοποίηση τοῦ ὄρου «Ἄνω Μακεδονία» γίνεται κατά κανόνα μέ τήν παραπάνω περιοριστική ἔννοια.

Ὁ κατάλογος τῶν ἐπιγραφῶν ἀποτελεῖ τόν παρόντα πρῶτο τόμο· ὁ δεύτερος, πού θά ἀκολουθήσει, θά περιλαμβάνει, ἐκτός ἀπό τίς συναφεῖς μέ τά ἐπιγραφικά κείμενα μελέτες πού ἀναφέρονται στή γλώσσα, τήν ἀνθρωπωνυμία καί τήν τυπολογία τῶν μνημείων, καί κεφάλαια σχετικά μέ τήν ἱστορική γεωγραφία τῆς περιοχῆς, τίς λατρεῖες καί γενικότερα τήν πολιτική, οἰκονομική καί κοινωνική ἱστορία της. Ἡ ἔνταξη τῶν εἰδικῶν αὐτῶν μελετῶν σέ ἀνεξάρτητο τόμο κρίθηκε σκόπιμη γιά λόγους μεθοδολογικούς καί πρακτικούς, ἀφοῦ σέ αὐτόν θά συμπεριληφθοῦν τά συμπεράσματα ὄχι μόνον ἀπό τήν ἐπεξεργασία τῶν ἐπιγραφικῶν κειμένων, ἀλλά καί ἀπό τή χρησιμοποίηση καί ἀξιολόγηση τῶν ἀρχαιολογικῶν εὐρημάτων, τῶν ἱστορικῶν κειμένων καί τῆς νεότερης ἔρευνας.

Ἡ προετοιμασία καί ἡ ὕλοποίηση ἑνός παρόμοιου ἐγχειρήματος δέν θά ἦταν δυνατό νά πραγματοποιηθοῦν δίχως τήν ἀμέριστη συμπαράσταση τοῦ ἀκαδημαϊκοῦ καί Διευθυντῆ τοῦ Κέντρου Ἑλληνικῆς καί Ρωμαϊκῆς Ἀρχαιότητος τοῦ Ἐθνικοῦ Ἰδρύματος Ἐρευνῶν κ. Μ. Σακελλαρίου καί τοῦ Ἐπίτιμου Γενικοῦ Ἐφόρου Ἀρχαιοτήτων, πρώην Γενικοῦ Ἐπιθεωρητῆ Ἀρχαίων καί Ἱστορικῶν Μνημείων κ. Ν. Γιαλούρη. Ἐξάλλου, σ' αὐτούς ἀνήκει καί ἡ πρωτοβουλία τῆς συνεργασίας ἀνάμεσα στήν Ἀρχαιολογική Ὑπηρεσία καί τό Κέντρο Ἑλληνικῆς καί Ρωμαϊκῆς Ἀρχαιότητος καί ἡ παροχή κάθε ὕλικῆς καί ἠθικῆς

7. Ἡ ἐπεξεργασία τοῦ ὕλικου πραγματοποιήθηκε παράλληλα μέ τή συγκέντρωσή του, ἔτσι ὥστε νά εἶναι δυνατό νά παρουσιασθεῖ στό 8ο Διεθνές Συνέδριο Ἑλληνικῆς καί Λατινικῆς Ἐπιγραφικῆς (3-9 Ὀκτωβρίου 1982) μιά πρώτη ἀνακοίνωση γιά τήν πρόοδο τῶν ἐργασιῶν. Πρβ. Α.ΤΗ. ΡΙΖΑΚΙΣ-ΙΟΑΝΝΙΣ ΤΟΥΡΑΤΣΟΓΛΟΥ, "Corpus des inscriptions de la partie occidentale de la Macédoine antique: progrès des travaux" στίς περιλήψεις τῶν ἀνακοινώσεων τοῦ *Η' Διεθνoῦς Συνεδρίου Ἑλληνικῆς καί Λατινικῆς Ἐπιγραφικῆς*, Ἀθήνα 1982, 140-141. Ἐκτενέστερο ἄρθρο (στά ἑλληνικά) θά δημοσιευθεῖ στά ἐπίσημα πρακτικά τοῦ Συνεδρίου μέ τίτλο: Ἐπιγραφές Ἄνω Μακεδονίας (Ἐλίμεια, Ἐορδαία, νότια Λυγκηστίς, Ὀρεστίς: Πρόδος τῶν ἐργασιῶν).

διευκόλυνσης για την ταχεία περάτωση του πρώτου τόμου. Θερμή υποστήριξη βρήκε τό ξργο και στό πρόσωπο του Διευθυντή Προϊστορικῶν και Κλασσικῶν Ἀρχαιοτήτων, Ἐφόρου κ. Γ. Τζεδάκι.

Πολύτιμη, κατά τόν χρόνο ἀναζήτησης και συλλογῆς του ὕλικου, στάθηκε ἡ βοήθεια τῶν ἐρευνητῶν στό Κ.Ε.Ρ.Α. δρ. Μ. Χατζόπουλου, κ. Ἀ. Τατάκη-Κουρούπη, κ. Γ. Παπασταμόπουλου καθώς και τῆς δίδος Ἀ. Παναγιώτου, στην ὁποία ὀφείλονται και πολλές εὔστοχες παρατηρήσεις ἀναφορικά μέ τῆ γλώσσα τῶν ἀρχαίων ἐπιγραφῶν και τά διάφορα φωνητικά φαινόμενα.

Πρωταρχικῆς σημασίας θά πρέπει νά θεωρηθεῖ ἡ συμπάρασταση πού πρόσφεραν στούς συγγραφείς του ἔργου κατά τίς περιοδεῖες τῶν ἐτῶν 1981 και 1982 οἱ Προϊστάμενοι τῶν Ἐφορειῶν Ἀρχαιοτήτων Κεντρικῆς και Δυτικῆς Μακεδονίας και Δυτικῆς Θεσσαλίας κ. Μ. Σιγανίδου, δρ. Ι. Βοκοτοπούλου, δρ. Κ. Γαλλῆς και δρ. και κ. Ε. Τσιγαρίδα καθώς και οἱ Ἐφοροὶ Γλυπτῶν και Ἀγγείων στό Ἐθνικό Ἀρχαιολογικό Μουσείο δρ. Ἡ. Ζερβουδάκη και κ. Π. Κρυστάλλη-Βότση. Οὐσιαστική, ὀπωσδήποτε, ὕπῆρξεν ἡ βοήθεια πού πρόσφεραν κατά περίπτωση οἱ Ἐπιμελητές Ἀρχαιοτήτων κ. Λ. Γουναροπούλου και (πρό πάντων) Μ. Μπέσιος, ὁ φωτογράφος τῆς Ἐφορείας Ἐδέσσης κ. Χρ. Γιαβανίδης και οἱ φύλακες ἀρχαιοτήτων κ.κ. Φ. Κάβουρας (ἰδιαίτερα), Στ. Δαμούσης, Δ. Οικονόμου, Κλ. Παπαδόπουλος, Ἀλ. Καπετάνος και Ἀθ. Κουφαλέξης, ἀκούραστοι συνοδοιπόροι και συμπαραστάτες. Ἀρωγοὶ στό ἐγχείρημα και ἀφιλοκερδεῖς βοηθοὶ στάθηκαν ἀκόμα και οἱ κατά τόπους Ἐκτακτοὶ Ἐπιμελητές Ἀρχαιοτήτων κ.κ. Χατζῆς, Μανώλης, Π. Χατζηκωνσταντίνου, Δασκαλάκης, Γ. Παπακυριακίδης και ὁ ἀδικοχαμένος Δ. Κεμπατσόγλου. Ἀκόμη ὁ μακαρίτης ἐφημέριος τῆς Καισαρείας Μάστορας και ὁ συνάδελφός του στό Ἐθνικό Δημητριάδης. Συγκινητική στάθηκε κάθε φορά ἡ φιλοξενία και οἱ πληροφορίες πού παρεῖχε κατά τῆ θητεία του στη Δημοτική Βιβλιοθήκη Κοζάνης ὁ πρῶν Διευθυντής τῆς κ. Β. Σιαμπανόπουλος. Τά σχέδια και ὁ χάρτης ὀφείλονται στόν ἀρχιτέκτονα κ. Γιάννη Σβῶλο.

Ξεχωριστή θέση στόν κατάλογο ἐκείνων πού συνέβαλαν ὥστε τό Σύνταγμα νά περιλάβει ὅσο τό δυνατόν περισσότερα κείμενα και νά μή παρουσιάσει ἐλλείψεις ἀπό τῆν ἄποψη αὐτή⁸, κατέχει ἀσφαλῶς ὁ καθηγητής Πανεπιστημίου και παλιός Ἐφορος Ἀρχαιοτήτων «Δυτικῆς Μακεδονίας» κ. Φ. Πέτσας, ὁ ὁποῖος μέ μεγάλη προθυμία παρεχώρησε ἀδημοσίευτο ὕλικό ἀπό τῆν περιοχή. Ἡ κατεξοχήν ὥστόσο ἀπλόχερη προσφορά στάθηκε ἐκείνη του ὀμότιμου καθηγητῆ στό Πανεπιστήμιο του Wisconsin και ἀκούραστου «βηματιστή» τῆς Μακεδονίας Charles Edson, ὁ ὁποῖος ἔδωσε τῆν συγκατάθεσή του στόν καθηγητή Christian Habicht, Διευθυντή τῆς School of Historical Studies του Institute for Advanced Study του Princeton, νά ἐπιτρέψει στό φιλόξενο αὐτό Κέντρο τῆ χρησιμοποίηση τῶν ἐκτύπων και του ἡμερολογίου τῆς περιοδείας του κατά τό 1937.

Τό ἔργο ὀφελήθηκε ὀπωσδήποτε ἀπό τίς εὔστοχες παρατηρήσεις και χρήσιμες

8. Στο Σύνταγμα δέν περιελήφθησαν ὀρισμένα ἐπιγραφικά κείμενα ἀπό τῆν Μαυροπηγή και Ἐξοχή Ἐορδαίας, νεότερα εὔρηματα, τά ὁποῖα πρόκειται νά δημοσιευθοῦν ἀπό τῆν Ἐπιμελήτρια Ἀρχαιοτήτων κ. Γεωργία Καραμήτρου.

υποδείξεις τῶν καθηγητῶν O. Masson, F. Parazoglou, Jeanne καὶ †Louis Robert καὶ W. Eck, τοῦ δρ. J. Marcillet καὶ τοῦ δρ. Μ. Βουτυρά, τὸ ἐνδιαφέρον τῶν ὁποίων συνέτεινε στὴν ἀρτιότερη παρουσίασή του. Ὡστόσο, οἱ τυχόν ἀβλεψίες, παραλείψεις καὶ λάθη βαρύνουν ἀποκλειστικά τούς συγγραφείς.

Τῆ δακτυλογράφηση τοῦ κειμένου κατὰ τὴν προετοιμασία τοῦ τόμου ἔφεραν ἐπιτυχῶς σὲ πέρας οἱ γραμματεῖς τοῦ Κέντρου Ἑλληνικῆς καὶ Ρωμαϊκῆς Ἀρχαιότητος κ. Ν. Στρατῆ-Εἰσαγγελέα καὶ δίδα Ε. Καμπούρογλου.

ΒΡΑΧΥΓΡΑΦΙΕΣ

(Κατά κανόνα περιοδικά καί μονογραφίες πού παρατίθενται στό κείμενο μόνο μιά φορά δέν συμπεριελήφθησαν στίς βραχυγραφίες)

- AA* : *Archäologischer Anzeiger*. Berlin.
AAA : 'Αρχαιολογικά 'Ανάλεκτα ἐξ 'Αθηνῶν. 'Αθήνα.
AC : *L'Antiquité Classique*. Louvain-la-Neuve.
AD : 'Αρχαιολογικόν Δελτίον. 'Αθήνα.
AE : 'Αρχαιολογική 'Εφημερίς. 'Αθήνα.
AEMÖ : *Archaeologisch-epigraphische Mittheilungen aus Österreich*.
Aegyptus : *Aegyptus. Rivista italiana di Egittologia e di Papirologia*.
Milano.
AEHE, IV^e sect. : *Annuaire de l'École pratique des Hautes Études, IV^e section, Sc. hist. et philol.* Paris.
AM : *Mitteilungen des Deutschen Archäologischen Instituts* (Athen. Abt.). Berlin.
ANRW : *Aufstieg und Niedergang der römischen Welt. Geschichte und Kultur Roms im Spiegel der neueren Forschung*. Berlin.
APF : *Archiv für Papyrusforschung*.
AR : *Archaeological Reports*. London. Council of the Soc. of Hell. Stud. of the Management Comm. of the Brit. School of Archaeology at Athens.
'Αρχαία Μακεδονία : *'Αρχαία Μακεδονία, 'Ανακοινώσεις κατά τό ... διεθνές Συμπόσιο*. Θεσσαλονίκη.
(*Ancient Macedonia*)
'Αριστοτέλης : *'Αριστοτέλης*. Περιοδική έκδοσις τοῦ Φιλεκπαιδευτικοῦ Συλλόγου Φλωρίνης. Φλώρινα.
'Αθηνᾶ : *'Αθηνᾶ*. Σύγγραμμα περιοδικόν τῆς ἐν 'Αθήναις 'Επιστημονικῆς 'Εταιρείας. 'Αθήνα.
Μνήμη 'Αμάντου : *Εἰς μνήμην Κ.Ι. 'Αμάντου 1874-1960*. 'Αθῆναι 1960.
AV : *Archeološki Vestnik*. (Acta Archaeologica). Ljubljana.
Baeye, Mac. Sacris 1913 : *W. Baeye, De Macedonum Sacris*. Halle 1913.
Bechtel, HP : *F. Bechtel, Die historischen Personennamen des Griechischen*. Halle 1917.
BCH : *Bulletin de Correspondance Hellénique*. Paris.

- Berl. Phil. Woch.* : *Berliner Philologische Wochenschrift*. Berlin.
- Bull. Epigr.* : J. et L. Robert, *Bulletin épigraphique*; Revue des études grecques.
- BN* : *Beiträge zur Namenforschung*. Heidelberg.
- Beševliev, Untersuchungen 1970* : V. Beševliev, *Untersuchungen über die Personennamen bei den Thrakern*. Amsterdam 1970.
- BIA B* : *Bulletin de l'Institut Archéologique Bulgare*. Sofia.
- BSA* : *Annual of the British School at Athens*. London.
- BSL* : *Bulletin de la Société de Linguistique de Paris*. Paris.
- BSI* : *Balkan Studies*. Soc. for Maced. Stud., Inst. for Balkan Studies. Thessaloniki.
- CIG* : A. Boeckh, *Corpus inscriptionum Graecarum*. Berolini 1825-1877.
- CPh* : *Classical Philology*. University of Chicago. Chicago.
- CRAI* : *Comptes rendus de l'Académie des Inscriptions et Belles-Lettres*. Paris.
- Dacia* : *Dacia*. Revue d'Archéologie et d'Histoire ancienne. Bucarest.
- Delacoulonche, Archives 1859* : M. Delacoulonche, *Archives des missions scientifiques et littéraires*, tome VIII. Paris 1859.
- Detschew, Sprachreste* : D. Detschew, *Die thrakischen Sprachreste* 1976².
- Δήμιτσας, Μακεδονία 1896* : Μ. Δήμιτσας, *Ἡ Μακεδονία ἐν λίθοις φθεγγομένοις καὶ μνημείοις σωζομένοις*. Ἀθήναι 1896. (Φωτομηχανική ἀνατύπωση, Σικάγο 1980).
- Duchesne-Bayet, Mémoire 1876* : L'abbé Duchesne-M. Bayet, *Mémoire sur une mission au Mont Athos*. Paris 1876.
- Düll, Götterkulte 1977* : S. Düll, *Die Götterkulte Nordmakedoniens in römischer Zeit; Eine kultische und typologische Untersuchung anhand epigraphischer, numismatischer und archäologischer Denkmäler*. München 1977.
- ED* : *Ephemeris Dacoromana*. Roma.
- Edson, NB 1937* : Ch. Edson, *Notebook IV* (Δυτική Μακεδονία) 1937.
- ΕΕΠΣΑΠΘ* : Ἐπιστημονικὴ Ἐπετηρὶς Πολυτεχνικῆς Σχολῆς Ἀριστοτελείου Πανεπιστημίου Θεσσαλονίκης. Θεσσαλονίκη.
- ΕΕΦΣΑΠΘ* : Ἐπιστημονικὴ Ἐπετηρὶς Φιλοσοφικῆς Σχολῆς Ἀριστοτελείου Πανεπιστημίου Θεσσαλονίκης. Θεσσαλονίκη.
- ΕΕΦΣΠΑ* : Ἐπιστημονικὴ Ἐπετηρὶς Φιλοσοφικῆς Σχολῆς Πανεπιστημίου Ἀθηνῶν. Ἀθήνα.
- Epigraphica* : *Epigraphica*. Rivista Italiana di Epigrafia. Faenza.
- Ἔργον* : Τὸ Ἔργον τῆς Ἀρχαιολογικῆς Ἐταιρείας. Ἀθήνα.
- FD* : *Fouilles de Delphes*. Paris.
- Ferguson, Legal Terms 1913* : W. D. Ferguson, *Legal Terms in Macedonian Inscriptions and the New Testament*. Chicago 1913.

- Feissel, *Recueil* 1983 : D. Feissel, *Recueil des inscriptions chrétiennes de Macédoine du IIIe au VIe siècle*. BCH, Suppl. VIII (1983).
- Geogr. Journ.* : *The Geographical Journal*. London.
- Globus* : *Globus*. Illustrierte Zeitschrift für Länder und Völkerkunde. Braunschweig.
- Glotta* : *Glotta*. Zeitschrift für griechische und lateinische Sprache. Göttingen.
- Gnomon* : *Gnomon*. Kritische Zeitschrift für die gesamte klassische Altertumswissenschaft. München.
- Γνωριμία* 1970 : *Γνωριμία με τόν Νομό Κοζάνης*. Κοζάνη 1970.
- Hammond, *Epirus* 1967 : N. G. L. Hammond, *Epirus*. Oxford, 1967.
- Hammond, *Macedonia I*, 1972 : N.G.L. Hammond, *A History of Macedonia*, vol. I, Oxford 1972.
- Hammond-Griffith, *Macedonia II*, 1979 : N.G.L. Hammond-G.T. Griffith, *A History of Macedonia*, vol. II, (550-336 B.C.) Oxford 1979.
- Hellenica* : *Hellenica*. Recueil d'épigraphie, de numismatique et d'antiquités grecques. Paris.
- Hermes* : *Hermes*. Zeitschrift für klassische Philologie. Wiesbaden.
- Hesperia* : *Hesperia*. Journal of the American School of Classical Studies at Athens. Harvard, Mass.
- Heuzey, *Mont Olympe* 1860 : L. Heuzey, *Le Mont Olympe et l'Acarnanie*. Paris 1860.
- Heuzey, *Mission* 1876 : L. Heuzey, *Mission archéologique de Macédoine*. Paris 1876.
- Hoffmann, *Makedonen* 1906 : O. Hoffmann, *Die Makedonen; Ihre Sprache und ihr Volkstum*. Göttingen 1906.
- HSCPh* : *Harvard Studies in Classical Philology*. Cambridge, Mass.
- HThR* : *Harvard Theological Review*. Cambridge, Mass.
- IG* : *Inscriptiones Graecae*. Berolini.
- Iiria* : *Iiria. Studime dhe materiale arkeologjike*. Tirana.
- ILS* : H. Dessau, *Inscriptiones Latinae Selectae*. Berolini 1892.
- JdI* : *Jahrbuch des Deutschen Archäologischen Instituts*. Berlin.
- JHS* : *Journal of Hellenic Studies*. London.
- JJP* : *The Journal of Juristic Papyrology*. Warsaw.
- JS* : *Journal des Savants*. Paris.
- JSS* : *Journal of Semitic Studies*.
- Kaibel, *Epigrammata* 1878 : G. Kaibel, *Epigrammata Graeca*. Epigrammata sepulcralia 1878. (Ἀνατύπωση 1965).
- Καλινδέρης, *Μνημεῖα* 1940 : Μ. Καλινδέρης, *Γραπτά μνημεῖα ἀπό τή Δυτική Μακεδονία, Χρόνων Τουρκοκρατίας*. Πτολεμαῖς 1940.
- Κανατσούλης, *ΜΠ* : Δ. Κανατσούλης, *Μακεδονική προσωπογραφία*. Ἑλληνικά, παράρτημα 8. Θεσσαλονίκη 1955.
- Κανατσούλης, *ΜΠ Συμπλ.* : Δ. Κανατσούλης, *Μακεδονική Προσωπογραφία: Συμπλήρωμα*.

- Δημοσιεύματα τῆς Ἑταιρείας Μακεδονικῶν Σπουδῶν. Θεσσαλονίκη 1967.
- Γέρας Κεραμοπούλλου* : *Γέρας Α. Κεραμοπούλλου*. Ἀθήναι 1953 (Ἐκδ. Ἑταιρ. Μακ. Σπουδῶν).
- Kretschmer, Einleitung 1896* : P. Kretschmer, *Einleitung in die Geschichte der griechischen Sprache* 1896.
- Λαγογιάννη, Πορτραῖτα 1983* : Μαρία Π. Λαγογιάννη, *Πορτραῖτα σέ ταφικά μνημεῖα τῆς Μακεδονίας κατά τήν περίοδο τῆς Ρωμαιοκρατίας*. Θεσσαλονίκη 1983.
- Leake, Travels 1835* : W.M. Leake, *Travels in Northern Greece*. London 1835. (ἀνατύπωση, Amsterdam 1967).
- Le Bas-Waddington, Voyage II, 1853* : Le Bas-Waddington, *Macédoine et Thrace. Voyage archéologique II, 1853*.
- Λιούφης, Κοζάνη 1924* : Παναγ. Ν. Λιούφης, *Ἱστορία τῆς Κοζάνης (Μέρος Α΄, Ἱστορικόν, 11-173)*. Ἀθήνα 1924.
- Μακεδονία 1982* : *Μακεδονία, 4000 χρόνια Ἑλληνικῆς ἱστορίας καί πολιτισμοῦ*. Ἀθήνα 1982. (Ἐκδ. Μ.Β. Σακελλαρίου).
- Μακεδονικά* : *Μακεδονικά*. Σύγγραμμα περιοδικῶν τῆς Ἑταιρείας Μακεδονικῶν Σπουδῶν. Θεσσαλονίκη.
- MAMA* : *Monumenta Asiae Minoris Antiqua*. London/Manchester.
- Μελέτες 1985* : *Μελέτες γιά τήν Ἑλληνική Γλώσσα*, Πρακτικά τῆς 5ης ἐτήσιας συνάντησης τοῦ τομέα γλωσσολογίας τῆς Φιλοσοφικῆς Σχολῆς τοῦ Ἀριστοτελείου Πανεπιστημίου Θεσσαλονίκης, 2-4 Μαΐου 1984, Θεσσαλονίκη 1985.
- Mihailov, Langue 1943* : G. Mihailov, *La langue des inscriptions grecques en Bulgarie*. Sofia 1943.
- Mihailov, Griech. Ep. 1944* : G. Mihailov, *Die griechischen Epigramme aus bulgarischen Ländern*. Sofia 1944.
- Moretti, Iscr. St. Ell. II, 1976* : L. Moretti, *Iscrizioni storiche ellenistiche*. Vol. II Grecia centrale e settentrionale. Firenze 1976.
- Münsterberg, Beamtennamen* : R. Münsterberg, *Die Beamtennamen auf den griechischen Münzen, geographisch und alphabetisch geordnet*. 3 Teile und Nachtrag in einem Band. Hildesheim/New York 1973 (φωτομ. ἀνατύπωση).
- Μουτσόπουλος, Ἐκκλησίες 1964* : Ν. Μουτσόπουλος, *Ἐκκλησίες τοῦ Νομοῦ Φλωρίνης*. Θεσσαλονίκη 1964.
- NC* : *Numismatic Chronicle*. London.
- Οἰκοδομή* : *Οἰκοδομή*. Ἐπετηρίς ἐκκλησιαστική καί φιλολογική Ἱερᾶς Μητροπόλεως Σερβίων καί Κοζάνης. Κοζάνη.
- Οἰκονόμος, Ἐπιγραφαί 1915* : Γ. Οἰκονόμος, *Ἐπιγραφαί τῆς Μακεδονίας*. Ἀθήνα 1915.
- OAth* : *Opuscula Atheniensi* (Acta Inst. Athen. Regni Sueciae). Lund.

- ΠΑΕ* : Πρακτικά τῆς ἐν Ἀθήναις Ἀρχαιολογικῆς Ἑταιρείας. Ἀθήνα.
 Papazoglou, *Cités* 1957 : F. Papazoglou, *Les cités macédoniennes à l'époque Romaine*, I, II (σερβοκροατικά μέ περίληψη στά γαλλικά). Skorje 1957.
 Pape-Benseler, *Eigennamen* : W. Pape-G. E. Benseler, *Wörterbuch der griechischen Eigennamen*³. Braunschweig 1911.
 Peek, *GVI* 1955 : W. Peek, *Griechische Vers-Inschriften*. Berlin 1955.
 Πελεκίδης, *Πολιτεία* 1934 : Σ. Πελεκίδης, Ἀπό τήν πολιτεία καί τήν κοινωνία τῆς ἀρχαίας Θεσσαλονίκης. Παράρτημα Β' τόμου τῆς Ἐπιστημονικῆς Ἐπετηρίδος τῆς Φιλοσοφικῆς Σχολῆς (ΕΕΦΣΑΠΘ) 1933. Θεσσαλονίκη 1934.
Perg. Forsch. : *Pergamenische Forschungen*. Berlin.
 Preisigke, *Namenbuch* : F. Preisigke, *Namenbuch*. Heidelberg 1922 (φωτομηχανική ἐπανέκδοση 1977).
Pulpudeva : *Pulpudeva. Semaines Philippopolitaines de l'histoire et de la culture thrace*. Sofia.
RA : *Revue Archéologique*. Paris.
RE : *Paulys Real-Encyclopädie der classischen Altertumswissenschaft*. Stuttgart.
REG : *Revue des Etudes grecques*. Paris.
Studies Robinson : *Studies presented to D. M. Robinson* I-II, Saint Louis, Miss. 1951.
 Robert, *Noms indigènes* 1963 : L. Robert, *Noms indigènes dans l'Asie Mineure gréco-romaine*. Paris 1963.
RPH : *Revue de Philologie*. Paris.
 Σαδικάκης, Ἀρχοντες Β' 1977 : Θ. Σαδικάκης, Ρωμαῖοι ἄρχοντες τῆς ἐπαρχίας Μακεδονίας. Μέρος Β'. Θεσσαλονίκη 1977.
 Šašel-Kos, *Add. ad. CIL III*, 1979 : Marietta Šašel-Kos, *Inscriptiones Latinae in Graecia repertae*. (Addit. ad CIL III). Epigrafia e antichità (Univ. di Bologna). Faenza 1979.
SEG : *Supplementum Epigraphicum Graecum*.
 Σιαμπανόπουλος, *Αἰανή* 1974 : Κ. Σιαμπανόπουλος, *Αἰανή*. Θεσσαλονίκη 1974.
 Sinn, *HB* 1979 : Ulrich Sinn, *Die Homerischen Becher: Hellenistische Reliefkeramik aus Makedonien*, AM Beiheft 7, 1979.
 Spiro, *Critical Corpus I*, 1978 : Marie Spiro, *Critical Corpus of the Mosaic Pavements on the Greek Mainland, Fourth/Sixth Centuries with Architectural Surveys*. Vol. I, 1978.
Spom : *Spomenik Srpske Akademije nauka (i umetnosti)*. Beograd.
Starinar : *Starinar*. Organ arheološkog instituta S.A.N. Beograd.
 ΣΤΗΛΗ 1980 : ΣΤΗΛΗ. Τόμος εἰς μνήμην Ν. Κοντολέοντος. Ἀθήνα 1980.
Stud Clas : *Studii Clasice*. Bucuresti.

- Θεσσαλικά : Θεσσαλικά. Ἀρχαιολογικὸν περιοδικὸν δημοσίευμα. Βόλος.
 Τσαμίσης, *Καστοριά 1949* : Π. Τσαμίσης, *Ἡ Καστοριά καὶ τὰ μνημεῖα της*. Ἀθήνα 1949.
 Vidmann, *SIRIS 1969* : L. Vidmann, *Sylloge Inscriptionum religionis Isiacae et Sarapiacae*, Berolini 1969.
 ŽA : *Živa Antika* (Antiquité vivante). Skopje.
 ZfN : *Zeitschrift für Numismatik*. Berlin.
 ZPE : *Zeitschrift für Papyrologie und Epigraphik*. Bonn.
- ΚΑΜΕ : Κατάλογος Ἀρχαιολογικοῦ Μουσείου Ἐδέσσης.
 ΚΑΜΚ : Κατάλογος Ἀρχαιολογικοῦ Μουσείου Κοζάνης.
 ΚΑΜΦ : Κατάλογος Ἀρχαιολογικοῦ Μουσείου Φλωρίνης.
 ΚΑΣΑ : Κατάλογος Ἀρχαιολογικῆς Συλλογῆς Αἰανῆς.
 ΚΑΣΑΟ : Κατάλογος Ἀρχαιολογικῆς Συλλογῆς Ἄργους Ὀρεστικοῦ.
 ΚΑΣΚ : Κατάλογος Ἀρχαιολογικῆς Συλλογῆς Καστοριάς.
 ΚΑΣΚΑ : Κατάλογος Ἀρχαιολογικῆς Συλλογῆς Καισαρειᾶς.
 ΚΑΣΠΕ : Κατάλογος Ἀρχαιολογικῆς Συλλογῆς Πύργων Ἐορδαίας.

I. ΕΙΣΑΓΩΓΗ

1. Περιηγητές, 'Επιγραφικοί και 'Αρχαιολόγοι στην 'Ανω Μακεδονία

Ὡς τίς ἀρχές τοῦ 19ου αἰώνα μ.Χ. ἡ 'Ανω Μακεδονία παρέμενε στό περιθώριο τοῦ ἀρχαιολογικοῦ καί ἱστορικοῦ ἐνδιαφέροντος τῶν περιηγητῶν τῆς Δυτικῆς Εὐρώπης. Τό γεγονός ὀφείλεται στό ὅτι ἡ περιοχή, ἀγνοημένη ἀπό τήν ἀρχαία φιλολογική παράδοση, δέν ἀποτελοῦσε πόλο ἑλξης γιά τοὺς γαλουχημένους στά κλασικά ἰδεώδη ξένους πού ἐπισκέπτονταν τόν ἑλλαδικό χῶρο στά προεπαναστατικά χρόνια. Ἡ γεωγραφική, ἐξάλλου, ἀπομόνωση τῆς 'Ανω Μακεδονίας, μέ τά "severe uplands" κατά τόν Edson¹, καθιστοῦσε προβληματική κάθε προσπάθεια ἐξερεύνησής της.

Ἡ δημιουργία ὅμως στά 1804 τοῦ ἀνεξάρτητου κράτους τοῦ 'Αλῆ Πασᾶ στήν Ἡπειρο, μέ τίς διαδοχικές του ἐπεκτάσεις στόν δυτικό κορμό τοῦ νοτιοελλαδικοῦ χώρου καί τίς προσαρτήσεις στόν μακεδονικό, εἶχε ὡς ἄμεσο ἀποτέλεσμα τό πρὸς τά ἔξω ἀνοιγμα τῆς περιοχῆς ἀνατολικά τῆς Πίνδου. Ὁ ἀνταγωνισμός τῶν δύο ἰσχυρῶν τῆς 'Ανατολῆς — τοῦ 'Αλῆ καί τοῦ Σουλτάνου — προσήλκυσε τό ἐνδιαφέρον τῶν μεγάλων δυνάμεων τῆς Δύσης, πού φρόντισαν, ἢ κάθε μιά γιά τό δικό της συμφέρον, νά ἐκμεταλλευστοῦν τή σύρραξη καί νά ἐπωφεληθοῦν ἀνάλογα. Οἱ πρόξενοι καί οἱ διάφοροι στρατιωτικοί σύμβουλοι πού τοποθετήθηκαν στήν αὐλή τοῦ 'Αλῆ Πασᾶ, παράλληλα μέ τά ἐμφανή καί ἀφανή τους καθήκοντα, περιόδευσαν κατά διαστήματα στήν 'Ανω Μακεδονία, κατέγραψαν τίς ποικίλες ἐντυπώσεις καί παρατηρήσεις τους καί, συνειδητοί μέτοχοι τῆς κλασικῆς παιδείας, ἀντέγραψαν καί ὀρισμένα ἐπιγραφικά κείμενα πού συνάντησαν κατά τίς ἀποστολές τους. Στήν κατηγορία αὐτή κατατάσσονται ὁ 'Αγγλος συνταγματάρχης W.M. Leake καί ὁ πρόξενος τῆς Γαλλίας στά Γιάννενα F.C.H.L. Rouquerville.

Ὁ W.M. Leake, στόν ὅποιο ἡ ἀγγλική κυβέρνηση ἀναθέτει στά 1804 μιά σημαντική μυστική ἀποστολή στίς εὐρωπαϊκές ἐπαρχίες τῆς Τουρκίας, περιηγεῖται στά πλαίσια τοῦ ἀγγλογαλλικοῦ πολέμου καί μέ χαρακτήρα κατασκοπευτικό-στρατηγικό, διπλωματικό καί πολιτικό, τίς δυτικές περιοχές τῆς νότιας Βαλκανικῆς Χερσονήσου, ἀπό τήν 'Αλβανία ὡς τόν Μοριά καί κυρίως τά σημεῖα ἐκεῖνα, ὅπου οἱ Γάλλοι θά μπορούσαν νά πραγματοποιήσουν ἀποβάσεις. Τό ἡμερολόγιο τῶν περιοδειῶν του, πού ἐκδόθηκε πολύ ἀργότερα σέ τετράτομο ἔργο², περιλαμβάνει ἐπίσης καί πολύτιμες ἀρχαιολογικές καί τοπογραφικές πληροφορίες πού διακρίνονται γιά τήν ἀκρίβεια καί τό κριτικό πνεῦμα τοῦ συντάκτη τους³.

1. *Actes du II^e Congrès International d'épigraphie grecque et latine*, Paris 1952 (1953), 41.

2. LEAKE, *Travels* I-IV, 1835.

3. Γιά τήν ἀξιολόγηση τοῦ ἔργου τοῦ W.M. Leake, βλ. Κ. ΣΙΜΟΠΟΥΛΟΣ, *Ξένοι ταξιδιωτές στήν 'Ελλάδα* Γ', 1975, 317-505.

ΕΙΣΑΓΩΓΗ

Στήν Ἴνω Μακεδονία, τήν ὁποία διέτρεξε τόν Σεπτέμβριο τοῦ 1805, ἐπισκέφθηκε τήν περιοχή τῶν Γρεβενῶν, τῆς Σιάτιστας, τῆς Πλατανιάς, τοῦ Σισανίου, τῆς Κοζάνης καί τῆς Καστοριάς, ὅπου ἐντόπισε μερικές ἀρχαιότητες (Πλατανιά, Καισαρεία, Κέντρον) καί κατέγραψε δύο μόνον ἐπιγραφές (ἀρ. 187 καί 54)⁴.

Ὁ σύγχρονος τοῦ Leake F.C.H.L. Rouqueville, πρόξενος τῆς Γαλλίας στή Γιάννενα (1806-1816), στή πλαίσια τῶν περιοδειῶν του στόν ἑλλαδικό χῶρο, ἐπισκέπτεται καί τήν Ἴνω Μακεδονία, καί εἰδικότερα τίς περιοχές Γρεβενῶν, Καστοριάς καί Σιάτιστας. Οἱ ἐντυπώσεις του ἀπό τήν περιήγηση αὐτήν ἀναφέρονται κυρίως στήν οἰκονομική καί κοινωνική κατάσταση τοῦ χῶρου τήν ἐποχή αὐτή⁵ καί καταλαμβάνουν ἐλάχιστες σελίδες στό πεντάτομο χρονικό πού ἐκδόθηκε στό Παρίσι τό 1820⁶. Αὐτός εἶναι καί ὁ λόγος πού τό ἔργο τοῦ Leake, γιά πολύ καιρό μετά τή δημοσίευσή του, ἀποτελοῦσε τή μόνη πηγή ἀρχαιολογικῶν καί ἐπιγραφικῶν πληροφοριῶν γιά τόν χῶρο τῆς Ἴνω Μακεδονίας.

Μιά καινούργια περίοδο στήν ἐξερεύνηση τῆς περιοχῆς, καί γενικότερα τῆς Μακεδονίας, ἐγκαινιάζουν οἱ ἐταῖροι τῆς Γαλλικῆς Σχολῆς στήν Ἀθήνα, L. Heuzey καί A. Delacoulonche, μέ ἐντελῶς διαφορετικό στόχο καί μέθοδο. Σέ ἀντίθεση μέ τούς προηγούμενους, πού κατά τόν Heuzey “cheminaient à grands journées, courant à toutes les ruines et cherchant à beaucoup voir sans trouver le temps de bien étudier”, αὐτοί προτίμησαν νά ἐπιλέξουν ἀπό τήν ἀρχή τούς σημαντικότερους σταθμούς τῆς περιοδείας τους καί νά σταθοῦν “là seulement où le renom d’une ville de premier ordre, le souvenir d’un grand fait historique, l’existence des ruines intéressantes” ἐπέτρεπαν τή διατύπωση συμπερασμάτων κάποιας ἀξίας⁷.

Ὁ L. Heuzey, μέλος τοῦ Ἰνστιτούτου καί καθηγητῆς τῆς Ἱστορίας καί Ἀρχαιολογίας στή Σχολή Καλῶν Τεχνῶν τοῦ Παρισιοῦ, δημοσιεύει τά ἀποτελέσματα τῆς πρώτης του (1855) περιοδείας στή Μακεδονία στό βιβλίο του *Le Mont Olympe et l’Acarnanie*, Paris 1860, ἔργο πού κατά κάποιο τρόπο προλογίζει τό μεταγενέστερο σύγγραμά του (1876), *Mission de Macédoine*, καρπὸ τῆς δευτέρας περιοδείας του, τό 1861⁸. Στό πρῶτο του ταξίδι ἐπισκέφθηκε τίς περιοχές Σερβίων καί Βελβενδοῦ, ὅπου, στή θέση «Παλαιόκαστρο», ἐντόπισε ἀρχαιότητες καί δύο ἐπιγραφές (ἀρ. 1 καί 20)⁹. Ἡ δευτέρα περιοδεία τοῦ ἀνατέθηκε ἀπό τόν Ναπολέοντα Γ΄, πού προετοίμαζε τότε μίαν ἱστορική μελέτη γιά τόν Ἰούλιο Καίσαρα καί ἐνδιαφερόταν ἰδιαίτερα γιά τά πεδία τῶν μαχῶν, ὅπου κρίθηκε τό μέλλον τῆς

4. LEAKE, ὁ.π. I, II καί III, passim.

5. F.C.H.L. ROUQUEVILLE, *Voyage dans la Grèce*, Paris I-V, 1820. Γιά τήν ἀξιολόγηση τοῦ ἔργου του βλ. Κ. ΣΙΜΟΠΟΥΛΟΣ, ὁ.π. Γ2, 1975, 324-413.

6. Πρβ. Κ. ΣΙΜΟΠΟΥΛΟΣ, ὁ.π., 349-353.

7. HEUZEY, *Mission 1876*, II. Γιά τήν ἀξιολόγηση τοῦ ἔργου τοῦ Heuzey καί τοῦ Delacoulonche πρβ. G. RADET, *L’histoire et l’œuvre de l’École française à Athènes*, Paris 1901, 319-324.

8. Κατά τή διάρκεια τῆς πρώτης περιοδείας του συνεργάστηκε μέ τόν A. Delacoulonche, τοῦ ὁποίου τό μοναδικό σύγγραμμα “Mémoire sur le berceau de la puissance macédonienne des bords de l’Haliacmon à ceux de l’Axius”, *Revue des Sociétés savantes*, Paris 1858, δέν ἀσχολεῖται μέ τήν Ἴνω Μακεδονία, συμπληρώνει ὁμως τήν εἰκόνα τῆς Ἀρχαίας Μακεδονίας πού δίνει τό ἔργο τοῦ Heuzey. Γιά τή ζωή καί τήν ἐπιστημονική δραστηριότητα τοῦ Delacoulonche βλ. RA 24, 1914, 334-335.

9. Βλ. *Mont Olympe 1860*, 207-220.

ΕΙΣΑΓΩΓΗ

ρωμαϊκής Δημοκρατίας. Ο Heuzey, έχοντας αναλάβει να μελετήσει εκείνα τῶν Φαρσάλων καί τῶν Φιλίππων, ἐπεξέτεινε τίς ἔρευνές του καί στίς γειτονικές περιοχές¹⁰. Ἔτσι, τό ἐνδιαφέρον του γιά τήν πορεία τοῦ «ἀντιστρατήγου» τοῦ Ἰουλίου Καίσαρος Domitius τόν ὀδήγησε καί στήν Ἑλίμεια καί γενικότερα στήν Ἄνω Μακεδονία, ὅπου ἐρεύνησε τό τρίγωνο πού καθορίζεται ἀπό τίς ἀρχαίες πόλεις Αἰανή-Στόβους-Λιχνιδό. Στήν περιοχή Αἰανῆς, ἐκτός ἀπό τίς ἄλλες ἀρχαιότητες πού ἐντόπισε, κατέγραψε καί δύο ἐπιγραφές (ἀρ. 15 καί 47)¹¹.

Τό ἐνδιαφέρον τῆς Γαλλικῆς Σχολῆς γιά τή Μακεδονία συνεχίστηκε καί στά κατοπινά χρόνια μέ προγραμματισμένες ἐξερευνησεις χώρων τῆς Κεντρικῆς - Ἀνατολικῆς Μακεδονίας καί τῆς Θράκης (A. Dumont, Deville, A. Duchesnes, P. Perdrizet). Γιά τήν Ἄνω Μακεδονία ὑπῆρξαν μόνο μεμονωμένες συμβολές ὀρισμένων ἐταίρων καί συνεργατῶν τῆς¹².

Ἡ κατασκευή τῆς σιδηροδρομικῆς γραμμῆς Θεσσαλονίκης-Μοναστηρίου¹³, στίς ἀρχές τῆς τελευταίας δεκαετίας τοῦ 19ου αἰῶνα, ὀδήγησε στήν τυχαία ἀνακάλυψη ἀριθμοῦ ἐπιγραφῶν ἀπό τόν χώρο τῆς Ἄνω Μακεδονίας, τά κείμενα τῶν ὁποίων ἀντέγραψαν οἱ φωτισμένοι ἀυστριακοί ὑπεύθυνοι μηχανικοί τοῦ ἔργου, Meissner καί Astima καί ἐμπιστεύτηκαν, ὁ πρῶτος στόν πρόξενο τῆς Γερμανίας στή Θεσσαλονίκη J.H. Mordtmann¹⁴, καί ὁ δεύτερος στόν Ἕλληνα ἀρχαιολόγο Ν. Γιαννόπουλο¹⁵. Τίς τελευταίες αὐτές ἐπιγραφές πρόλαβε νά ἐνσωματώσει στό μνημειῶδες σύγγραμμά του γιά τίς μακεδονικές ἐπιγραφές ὁ γυμνασιάρχης Μ.Γ. Δήμιτσας. Τό ἔργο, πού κυκλοφόρησε τό 1896, συμπεριελάμβανε τά ὡς τότε γνωστά κείμενα καί ἀποτελοῦσε τό κύκνειο σύγγραμμα ἑνός ἀκούραστου μελετητῆ τοῦ μακεδονικοῦ χώρου¹⁶. Παρ' ὅλες τίς βιβλιογραφικές τῆς ἐλλείψεις, πού ὀφείλονται κυρίως στό γεγονός τῆς ταυτόχρονης μέ τήν ἔκδοση τοῦ βιβλίου δημοσίευσης ἐπιγραφῶν σέ ξενόγλωσσα, ὡς ἐπί τό πλεῖστον, ἐπιστημονικά περιοδικά, τά παροράματα, τά τυπογραφικά λάθη καί τήν παράθεση τοῦ ἴδιου κειμένου σέ περισσότερες ἀπό μιά περιπτώσεις, ἡ «Μακεδονία» τοῦ Δήμιτσα ἀποτελέσει, ἀπό τήν πρώτη τῆς ἐμφάνιση, τό Εὐαγγέλιο τῶν «περί τήν Μακεδονίαν ἀσχολουμένων». Ἀπό τόν χώρο τῆς Ἄνω Μακεδονίας, πού ἀνήκει

10. Γιά τό πρόγραμμα αὐτῆς τῆς περιοδείας βλ. G. RADET, *δ.π.*, 321-322.

11. Στίς ἔρευνές του στήν Ἑλίμεια παρακινήθηκε καί ἀπό τήν ὑπαρξη ἑνός χωριοῦ μέ τό χαρακτηριστικό ὄνομα Καισάρεια καί ἀπό τήν περιγραφή τοῦ συνταγματάρχη Leake, στόν ὁποῖο εἶχαν ὑποδειχθεῖ ἀπό τοῦς χωρικούς πολλές ἀρχαιότητες, ἀνάμεσα στίς ὁποῖες καί «ναός κορινθιακοῦ ρυθμοῦ» (LEAKE, *Travels* III, 304).

12. Στήν κατηγορία αὐτή ὑπάγεται ὁ γεωλόγος Corceix, ὁ ὁποῖος στό περιθώριο τῶν παλαιοντολογικῶν καί γεωλογικῶν ἐρευνῶν του ἐντόπισε ἀρχαιότητες καί ἀντέγραψε μιά ἐπιγραφή ἀπό τήν περιοχή Σερβίων (ἀρ. 65). Πρβ. *Bulletin de la Societe de Géographie de Paris* VII, 1874, 449-457.

13. Βλ. σχετικά Η. FEIS, *Europe the World's Banker 1870-1914*, Clifton 1974, 297.

14. Πρβ. ἐπιγραφές ἀρ. 109, 126, 138. Γιά τόν βίο καί τή δραστηριότητα τοῦ J.H. Mordtmann, βλ. K. REGLING, *ZfN* 42, 1935, 149-151.

15. Πρβ. ἐπιγραφές ἀρ. 110, 122, 185. Γιά τόν βίο καί τή δραστηριότητα τοῦ Ν. Γιαννόπουλου βλ. C. GALLIS, *La Thessalie, Actes de la table ronde*, 21-24 juillet 1975, Lyon 1979, 10-13.

16. Ἡ Μακεδονία ἐν λίθοις φθεγγομένοις καί μνημείοις σωζομένοις. Γιά τόν βίο καί τή συγγραφική δραστηριότητά του βλ. Χ. ΠΟΥΛΙΟΣ, *Μακεδονικόν Ἡμερολόγιον Β'*, 1909, 301-305.

ΕΙΣΑΓΩΓΗ

σήμερα στην Ελλάδα, καταγράφονται 11 επιγραφές, από τις οποίες μόνο τὰ κείμενα τῶν δύο (ἀρ. 243 καὶ 244) ἦταν ὡς τότε ἀδημοσίευτα¹⁷. Κατὰ τὶς μεταγραφές-ἀντιγραφές ὁ Δήμιτσας σπάνια ἐπιχειρεῖ βελτιώσεις τῶν κειμένων, ἐνῶ συνηθέστερα μεταφέρει τὶς ἀναγνώσεις τῶν προγενεστέρων τοῦ αὐτοῦσιες, χωρὶς ὅμως νὰ εἶναι καὶ ἄμοιρος τῶν παρερμηνειῶν τους.

Ὡς τοὺς βαλκανικοὺς πολέμους τοῦ 1912 καὶ τὴν ἀπελευθέρωση τῆς Μακεδονίας ἀπὸ τοὺς Τούρκους πού ἀκολούθησε, στό ὕλικό πού εἶχε συγκεντρώσει ὁ Δήμιτσας, μόνο περιπτωσιακά ἦρθαν νὰ προστεθοῦν νέα κείμενα ἀπὸ τὴν Ἄνω Μακεδονία καὶ αὐτὰ ὀλιγάριθμα. Στὴν περίοδο αὐτὴ καταχωροῦνται οἱ συμβολές τοῦ Π. Παπαγεωργίου, ἐπιγραφικοῦ καὶ φιλολόγου (ἀρ. 26 καὶ 29), τοῦ φιλομαθοῦς, πολυπράγμονος καὶ ἀκούραστου περιηγητῆ τοῦ μακεδονικοῦ χώρου A. Struck (ἀρ. 26 καὶ 32), τοῦ γερμανοῦ ἀρχαιολόγου στὴν Κωνσταντινούπολη Th. Wiegand (ἀρ. 194) καὶ, τέλος, τοῦ βούλγαρου ἱερωμένου J. Ivanow (ἀρ. 148)¹⁸. Ἰδιαίτερα, ὡστόσο, θὰ πρέπει νὰ ἐξαρθεῖ ἡ συμβολὴ τῶν A.T.B. Wace καὶ A.M. Woodward, ὁ πρῶτος ἀπὸ τοὺς ὁποίους ἐπισκέφτηκε τὴν Ἄνω Μακεδονία στό διάστημα 1911-1912, ἐπεκτείνοντας τὴν ἔρευνα ἐντοπισμοῦ προῖστορικῶν θέσεων πού εἶχε ἀρχίσει γιὰ τὴ Θεσσαλία, καὶ κατέγραψε ποικίλης μορφῆς ἐπιγραφικό ὕλικό συνοδεύοντάς το μάλιστα μὲ ἐνδιαφέρουσες τοπογραφικὲς παρατηρήσεις. Ἡ δημοσίευση τῶν ἐπιγραφῶν, οἱ περισσότερες ἀπὸ τὶς ὁποῖες στὴν κοινὴ τους παρουσίαση¹⁹ ἐμφανίζονται γιὰ πρώτη φορά (ἀρ. 12, 30, 71, 78, 80, 188, 192, 195, 202, 204, 205, 218, 219), πρέπει νὰ θεωρηθεῖ ὑποδειγματικὴ καὶ γιὰ τὴν ἀκρίβεια τῶν ἀναγνώσεων καὶ γιὰ τὰ φιλολογικὰ καὶ ἱστορικὰ σχόλια. Ἐνδιαφέρουσες εἶναι καὶ οἱ τοπογραφικὲς παρατηρήσεις γιὰ τὶς γεωγραφικὲς ἐνότητες τῆς Ἄνω Μακεδονίας πού προτάσσονται.

Ἡ ἀπελευθέρωση τῆς Μακεδονίας ἀπὸ τὰ ἑλληνικὰ στρατεύματα τὸ 1912 εἶχε ὡς ἀποτέλεσμα τὴν ταυτόχρονη δημιουργία τριῶν νέων ἀρχαιολογικῶν περιφερειῶν μὲ ἕδρες τὴν Ἐλασσόνα, τὴ Φλώρινα καὶ τὴ Θεσσαλονίκη. Στὶς δύο πρῶτες τοποθετήθηκαν ὡς Ἐφοροὶ ἀντίστοιχα ὁ Ἀ. Ἀρβανιτόπουλος (29.12.1912) καὶ ὁ Ν. Παππαδάκις (18.3.1913), μὲ ἐντολὴ τὴν καταγραφή καὶ περισυλλογὴ τόσο τοῦ ἀρχαιολογικοῦ, ὅσο καὶ τοῦ ἐπιγραφικοῦ ὕλικου²⁰. Ἐνῶ ὅμως ὁ πρῶτος, πού περιόδευσε στά διαλείμματα τῶν πολεμικῶν

17. Παρ' ὅλη τὴν εὐσυνειδησία πού χαρακτηρίζει τὸ ἔργο τοῦ Δήμιτσα, κατὰ τὴν ἀποδελτίωση τῶν βοηθημάτων πού χρησιμοποίησε, τοῦ διέφυγαν τὰ κείμενα τεσσάρων ἐπιγραφῶν (ἀρ. 65, 110, 122 καὶ 185) πού εἶχαν δεῖ τὸ φῶς τῆς δημοσιότητας πρὶν ἀπὸ τὴν ἐκδοσὴ τοῦ βιβλίου του. Ὁ ἴδιος, ἐκτός ἀπὸ μικρὲς ἐξερευνησεὶς στά περιχώρα τοῦ Μοναστηρίου, οὐδέποτε περιόδευσε τὸν χώρο τῆς Ἄνω Μακεδονίας, τὰ κείμενα μάλιστα τῶν δύο ἀδημοσίευτων ἐπιγραφῶν πού πρωτοπαρουσιάζει (ἀρ. 150 καὶ 167) τοῦ τὰ ἀπέστειλε στὴν Ἀθήνα, ὅπου εἶχε ὀριστικά ἐγκατασταθεῖ μετὰ τὸ 1888, ἕνας φίλος του.

18. Γιὰ τὸν βίο καὶ τὴ συγγραφικὴ δράση τοῦ Π. Παπαγεωργίου βλ. Χ. ΜΠΑΚΙΡΤΖΗΣ, *Μακεδονικὰ ΙΕ'*, 1975, 365-367. Γιὰ τὸν A. Struck βλ. J. KARO, *AM* 36, 1911, VI-VII. Ἐνδιαφέρουσα ὑπῆρξε ἡ συμβολὴ τοῦ I. Μηλιόπουλου καὶ ἐνός ἀνώνυμου βούλγαρου ἀρχαιοπώλη πού ἀπέστειλαν στὸν Struck καὶ στὸν Wiegand τὰ ἀπόγραφα δύο ἐπιγραφῶν (ἀρ. 32 καὶ 194).

19. *BSA* 18, 1911, 166-188.

20. Συνοπτικὴ ἔκθεση τῆς ἀρχαιολογικῆς ἔρευνας στὴ Μακεδονία καὶ στὴ Θράκη ἀπὸ τὸ 1912 ἕως τὸ 1962 ἐπιχείρησε ὁ Μ. ΠΑΡΑΣΚΕΥΑΪΔΗΣ, *BSI* 3, 1962, 443 κέ. Γιὰ τὴν σταδιοδρομία καὶ τὴν ἐπιστημονικὴ δραστηριότητα τοῦ Α. Ἀρβανιτόπουλου βλ. C. GALLIS, *δ.π.*, 5-10. Γιὰ τὴν σταδιοδρομία τοῦ Ν. Παππαδάκι βλ. Κ. ΡΩΜΑΙΟΣ, «Μνημόσυνον Παππαδάκι», *ΕΦΣΑΠΘ* 6, 1950, 1-15.

ΕΙΣΑΓΩΓΗ

ἐπιχειρήσεων τὴν περιοχή τῆς Ἑλιμιώτιδος, Ἑορδαίας καὶ Ὀρεστίδος, κατέγραφε συνήθως ἀποσπασματικά καὶ χωρὶς καμιά τάξη τὰ ἐπιγραφικά κείμενα πού ἐντόπιζε²¹, ὁ δεύτερος, λαμπρὸς φιλόλογος, συνέταξε καὶ δημοσίευσε ἕνα ὑποδειγματικό γιὰ τὴν εὐσυνειδησία καὶ ἀκρίβεια ὁδοιπορικό, ὅπου οἱ ἐπιγραφικές ἀναγνώσεις διακρίνονται γιὰ τὴν εὐστοχία τους²². Τό γεγονός ὅτι ὀρισμένες ἀπό τίς ἐπιγραφές, πού παρουσιάζει ὁ Παππαδάκις ὡς ἀδημοσίευτες (ἀρ. 12, 71, 188, 192, 195, 202 καὶ 205), εἶχαν ἤδη δημοσιευθεῖ, ἀνεξάρτητα, ἀπό τόν Α. Μ. Woodward, ὀφείλεται στίς εἰδικές συνθηκές, κάτω ἀπό τίς ὁποῖες ἐργάστηκε αὐτός καὶ ἀκριβῶς στόν σκοπό τόν ὁποῖο ἐξυπηρετοῦσε τή στιγμή ἐκείνη ἢ ἀπλή καταγραφή τοῦ ὕλικου²³. Δεδομένου, ὡστόσο, ὅτι οἱ περισσότερες ἐπιγραφές ἔχουν σήμερα χαθεῖ, χωρὶς μάλιστα νά ἔχουν ληφθεῖ ἔκτυπα ἢ φωτογραφίες τους, τό κέρδος ἀπό τὴν ἀντιπαράθεση τῶν ἀναγνώσεων στίς ὁποῖες κατέληξαν, παράλληλα ὁ ἕνας μέ τόν ἄλλο, δύο σπουδαῖοι ἐπιγραφικοί, πρέπει νά θεωρηθεῖ σημαντικό.

Στό διάστημα πού ἀκολούθησε τούς βαλκανικούς πολέμους ὡς τὴν ἀρχή τῆς δεκαετίας τοῦ '30, λιγότες εἶναι οἱ δημοσιεύσεις νέων ἐπιγραφῶν ἀπό τόν δυτικομακεδονικό χῶρο — κυρίως ὡς εἰδήσεις στόν ἡμερήσιο τύπο (Ἑφημερίδα «Φῶς» Θεσσαλονίκης, ἐφημερίδα «Ἡχώ τῆς Μακεδονίας»: ἐπιγρ. ἀρ. 95, 152 καὶ 166), σέ μικρά ἄρθρα στόν περιοδικό (Ἡμερολόγιον τῆς Μεγάλης Ἑλλάδος: ἐπιγρ. ἀρ. 72 καὶ 97) ἢ σέ μονογραφίες γιὰ πόλεις, ἱστοριοδικοῦ κυρίως χαρακτήρα (Π. Λιούφης, *Ἱστορία τῆς Κοζάνης 1924* — ἐπιγρ. ἀρ. 11 καὶ 31). Ὅπωςδὴποτε, αἰσθητή εἶναι ἡ ἀπουσία ἐπιστημόνων στήν παραπάνω περίοδο μέ εἰδικά ἐπιγραφικά ἐνδιαφέροντα γιὰ τὴν περιοχή.

Ἀντίθετη εἶναι ἡ εἰκόνα τῆς ἐπιγραφικῆς καὶ ἀρχαιολογικῆς ἐρευνας στή δεκαετία '30-'40, στήν ὁποία κυριαρχοῦν οἱ μορφές τοῦ Α. Κεραμόπουλλου, τοῦ Χ. Μακαρόνα καὶ τοῦ Ch. Edson. Ὁ πρῶτος²⁴, δυτικομακεδόνας στήν καταγωγή, πραγματοποιεῖ τὴν πρώτη του περιοδεία στήν περιοχή τοῦ σημερινοῦ Ν. Κοζάνης κατά τό ἔτος 1920, δημοσιεύει σειρά μελετῶν ἱστορικοῦ περιεχομένου, ἐκδίδει ἐπιγραφές καὶ ἀπό τό ἔτος 1929, καθηγητής ἤδη στό Πανεπιστήμιο Ἀθηνῶν, ἐπανερχεται κατά διαστήματα στή Μακεδονία, ὅπου διενεργεῖ ἀνασκαφές σέ πολλές ἀρχαῖες θέσεις. Τά ἀποτελέσματα τῶν ἐρευνῶν του δημοσιεύει ἀνελλιπῶς στά *Πρακτικά τῆς ἐν Ἀθήναις Ἀρχαιολογικῆς Ἑταιρείας (ΠΑΕ)* (1930-1940) καὶ ἐν μέρει στήν *Ἀρχαιολογική Ἑφημερίδα (ΑΕ)* καὶ στό *Ἀρχαιολογικό Δελτίο (ΑΔ)*. Παράλληλα, συντάσσει ἄρθρα πού ἀναφέρονται σέ γενικότερα ἱστορικά καὶ τοπογραφικά προβλήματα. Οἱ ἐπιγραφικές του δημοσιεύσεις, πού χαρακτηρίζονται γιὰ τή σοβαρότητά τους, ἔγιναν κυρίως μέ τὴν εὐκαιρία τῶν ἀρχαιολογικῶν του ἀναζητήσεων καὶ ἐντάσσονται στά κείμενα τῶν ἐκθέσεων του²⁵. Στίς περισσότερες περιπτώσεις πρόκειται

21. Ἐπιγρ. ἀρ. 59, 69, 72, 96, 97, 121, 143, 188, 219.

22. *Ἀθηνᾶ* 25, 1913, 430-477. Ἐπιγρ. ἀρ. 33, 44, 45, 51, 62, 100, 113, 118, 124, 125, 127, 128, 129, 130, 132, 133, 136, 137, 141, 162, 199, 221.

23. Ὁ Παππαδάκις στήν εἰσαγωγή τοῦ ἀρθροῦ του (*Ἀθηνᾶ* 25, 1913, 430) ἀπαριθμεῖ τούς λόγους πού τόν ἀνάγκασαν νά προβεῖ σέ μιά συνοπτική δημοσίευση καὶ ὑπόσχεται «εὐρύτερον ἐν καιρῷ λόγον», πράγμα πού δυστυχῶς δέν ἐπιχειρήσε ἀργότερα.

24. Γιὰ τόν βίο κατ' τό ἔργο του βλ. *Γέρας Α. Κεραμοπούλλου*, Ἀθῆναι 1953, Εἰσαγωγή (κατάλογος τῶν δημοσιευμάτων του παρατίθεται στίς σελίδες 684-690).

25. Ἐξαίρεση ἀποτελοῦν τὰ ἄρθρα του στήν *ΑΕ* 1930, 181 καὶ στήν *Ἀθηνᾶ* 58, 154, 8.

ΕΙΣΑΓΩΓΗ

για άδημοσίευτες επιγραφές, δέν λείπουν, ωστόσο, και φορές όπου επιχειρούνται βελτιώσεις αναγνώσεων και περιγραφών παλαιότερων εκδόσεων²⁶. Είναι ο πρώτος μετά τον Παππαδάκι που περιηγείται την Άνω Μακεδονία και που διενεργεί συστηματικές ανασκαφές στον χώρο αποβλέποντας στην ιστορική αξιολόγηση των εύρημάτων.

Άπό την άνοιξη του 1937 έως και τις άρχές του φθινοπώρου του ίδιου έτους, ο Charles Edson, έντολοδόχος της Academia (Regia) Borussica του Βερολίνου, με την όποία συνήψε συμβόλαιο στις 16 Ίουνίου 1936, θά διατρέξει την Πιερία και την περιοχή δυτικά του Βερμίου για νά συγκεντρώσει τό σχετικό επιγραφικό ύλικό — γνωστό και άγνωστο — που θά του χρησίμευε στη σύνταξη του τμήματος των IG X που άφορούσε στη Μακεδονία²⁷. Έφοδιασμένος με όλα σχεδόν τά παλιότερα δημοσιεύματα²⁸ και έχοντας προηγουμένως έργαστεί συστηματικά στά Μουσεία και τις Βιβλιοθήκες της Άθήνας και της Θεσσαλονίκης, προσπαθεί νά έντοπίσει τις γνωστές επιγραφές και νά πληροφορηθεί την άνεύρεση νέων. Καρπός της άποστολής του αυτής, στην όποία θερμούς ύποστηρικτές βρήκε τους Έλληνες άρχαιολόγους της έποχής και ιδιαίτερα τον Χ. Μακαρόνα²⁹, είναι τό πλήθος των έκτύπων άπό επιγραφές, μερικές άπό τις όποιες έχουν σήμερα χαθεί (ιδίαιτερα μετά τον β΄ παγκόσμιο πόλεμο), οί εϋστοχες παρατηρήσεις του καταχωρημένες στό σημειωματάριο -όδοιπορικό του (*Notebook* = *NB*)³⁰ και οί ολιγάριθμες, όπωςδήποτε όμως ιδίαιτερα ένδιαφέρουσες και διαφωτιστικές, δημοσιεύσεις του για την περιοχή της Άνω Μακεδονίας, στά πλαίσια των εύρύτερων ένδιαφερόντων του για την τοπογραφία και την ιστορία της αρχαίας Μακεδονίας³¹.

Έ δραστηριότητα του Χ. Μακαρόνα, ως Έπιμελητού πρώτα και στη συνέχεια ως Έφόρου, ύπεύθυνου για την «Κεντρική και Δυτική Μακεδονία», έκτείνεται άπό τά μέσα της δεκαετίας του '30- '40 έως τά μέσα της δεκαετίας του '60- '70. Έ ένασχόλησή του με τη «Δυτική Μακεδονία» περιορίζεται μόνο σε επιγραφικές δημοσιεύσεις, οί όποιες διακρίνονται για την ύψηλή ποιότητα των άναγνώσεων και των σχολίων τους³². Σέ άντίθεση με την πληθωρική παρουσία του Κεραμόπουλλου, ή συμβολή του Μακαρόνα είναι φειδωλή, έξειδικευμένη και περισσότερο περιεκτική. Άπό τό 1950, όποτε διορίστηκε άρμόδιος για

26. Έπιγρ. άρ. 6, 10, 19, 24, 27, 53, 60, 63, 72, 84, 97, 104, 158, 168, 169, 173, 174, 177, 178, 190, 191, 193, 197, 208, 212.

27. Έκθεση της δραστηριότητάς του παραθέτει ό ίδιος στην άνακοίνωσή του στό 2^ο Διεθνές Συνέδριο Έλληνικής και Λατινικής Έπιγραφικής: CH. EDSON, "The Greek Inscriptions of Macedonia", *Actes du deuxième Congrès International d'épigraphie grecque et latine*, Paris 1952 (1953), 38-44.

28. Έ μόνη δημοσιευμένη επιγραφή που διέφυγε της προσοχής του είναι ή άρ. 65.

29. Άπόδειξη ή έπιστολή που του έστειλε τό 1939 και που άπόκειται στό Princeton. Βλ. άκόμα και CH. EDSON, *δ.π.*, 39.

30. Ό Ch. Edson παρεχώρησε πρόσφατα (1981) τά σημειωματάρια-ήμερολόγια των περιοδειών του, λίγες φωτογραφίες και τό σύνολο των έκτύπων επιγραφών τόσο άπό την Άνω, όσο και άπό την ύπόλοιπη Μακεδονία (έκτός άπό τις περιοχές των σημερινών νομών Έμαθίας, Πιερίας και Πέλλας για τις όποιες ύπεύθυνος ήταν ό J.M.R. Cormack), στό Institute for Advanced Study, School of Historical Studies του Princeton.

31. Για τη σταδιοδρομία και τά δημοσιεύματα του Ch. Edson βλ. *Ancient Macedonian Studies in Honor of Charles F. Edson*, Thessaloniki 1981, 15-21.

32. Έπιγρ. άρ. 8, 22, 34, 40, 81, 87, 89, 90, 92, 103.

ΕΙΣΑΓΩΓΗ

τή «Δυτική Μακεδονία» ὁ Ἐφορος Ἀρχαιοτήτων Φ. Πέτσας, τό ἀρχαιολογικό ἐνδιαφέρον καί ἡ ἔρευνα τῆς περιοχῆς ἀναζωογονεῖται καί ἀποβλέπει τώρα, ἐκτός ἀπό τή διενέργεια ἀνασκαφῶν καί στή συστηματικότερη περισυλλογή σέ Μουσεῖα καί Ἀρχαιολογικές Συλλογές τῶν διάσπαρτων ὡς τότε ἐπιγραφικῶν μνημείων καί ἀρχαιοτήτων. Παράλληλα μέ τήν παρουσίαση νέων κειμένων στά πλαίσια τῶν ἐκθέσεων τῶν χρονικῶν τοῦ *Bulletin de Correspondance Hellénique (BCH)*, τοῦ *Ἀρχαιολογικοῦ Δελτίου (ΑΔ)* καί τῶν *Μακεδονικῶν*, γίνεται μνεῖα καί ἐπιγραφῶν πού εἶχαν δημοσιευθεῖ στό παρελθόν³³ μέ τήν εὐκαιρία τῆς διάσωσης τους σέ μουσειακοὺς χώρους.

Στή δεκαετία πού ἀκολούθησε ἀπό τό 1965 ἕως τό 1973 οἱ Ἐφοροὶ Ἀρχαιοτήτων Ἀγγ. Ἀνδρειωμένου, Αἰκ. Ρωμιοπούλου, καί ὁ Ἐπιμελητής Ἰω. Τουράτσογλου, παρουσίασαν ἀριθμὸ ἐπιγραφικῶν κειμένων πού ἦρθαν στό φῶς εἴτε τυχαῖα εἴτε ὕστερα ἀπό ἀνασκαφές³⁴. Ἐπιγραφικά κείμενα ἀπό τήν Ἄνω Μακεδονία, ἀλλά καί ποικίλες ἱστορικές μελέτες, παρουσίασαν κατά καιροὺς καί οἱ F. Παζαζογλου, Δ. Κανατσούλης καί Δ. Σαμσάρης, γνωστοὶ ἱστορικοὶ, μελετητές τῆς Ἀρχαίας Μακεδονίας³⁵.

Παράλληλα μέ τοὺς ἀρχαιολόγους ἐπιστήμονες, οἱ τοπικοὶ ἱστοριογράφοι καί λόγιοι, κυρίως μετὰ τήν ἀπελευθέρωση τῆς Μακεδονίας τό 1912, συμβάλλουν ἐνεργά στή διάσωση καί γνωστοποίηση νέου ἐπιγραφικοῦ καί ἀρχαιολογικοῦ ὕλικου, εἴτε μέ τή δημοσίευση ἄρθρων καί ἀνακοινώσεων στὸν τοπικό περιοδικό («Ἀριστοτέλης» Φλωρίνης, «Μακεδονικὸν Ἡμερολόγιον», «Οἰκοδομή», «Σήμερα» Κοζάνης, «Ἡμερολόγιον Δυτικῆς Μακεδονίας») καί στὸν ἡμερήσιο τύπο («Λαϊκὸς Ἀγὼν» Κοζάνης, «Δυτικὴ Μακεδονία» Κοζάνης, «Μακεδονία», «Ἠχώ» καί «Φῶς» Θεσσαλονίκης)³⁶, εἴτε μέ τή συγγραφή μονογραφικῶν γιὰ πόλεις ἢ περιοχές. Ἀπὸ τίς τελευταῖες αὐτές θά πρέπει ἰδιαίτερα νά μνημονευθοῦν τό βιβλίον τοῦ Π.Ν. Λιούφη γιὰ τήν Κοζάνη καί τήν περιοχή της³⁷, ἡ μονογραφία γιὰ τήν Αἰανή καί τήν περιοχή της ἀπὸ τὸν Κ. Σιαμπανόπουλο³⁸, ὑπεύθυνο ἐπίσης καί γιὰ τὰ ἀρχαιολογικά τοῦ τουριστικοῦ-ἱστορικοῦ ὁδηγοῦ τοῦ Νομοῦ Κοζάνης³⁹, καί τέλος τό ἔργο τοῦ Π. Τσαμίση γιὰ τήν Καστοριά⁴⁰. Μικρότερης σημασίας γιὰ τήν ἐπιγραφική καί

33. Ἐπιγρ. ἀρ. 3, 4, 5, 50, 67, 70, 77, 86, 99, 116, 135, 159, 160, 172, 179, 209.

34. Ἐπιγρ. ἀρ. 7, 9, 39, 79, 165, 171 (Ἀνδρειωμένου) — 61 (Ρωμιοπούλου-Τουράτσογλου) — 88, 94, 154 (Τουράτσογλου).

35. Στή θέση αὐτὴ καταχωροῦνται μόνον οἱ μελέτες ἐκεῖνες πού ἔχουν ἄμεση σχέση μέ τή δημοσίευση ἢ τὸ σχολιασμό ἐπιγραφῶν: F. ΠΑΖΑΖΟΓΛΟΥ, *Cités 1957* τῆς ἴδιας, *ANRW* II 7.1, 302-369, Δ. Κανατσούλης, Τὸ κοινόν τῶν Ἑλιμιωτῶν, *Μακεδονικὸν Ἡμερολόγιον* 1959, 209-213. Δ. Σαμσάρης, Ἀνθρωπωνύμια τῆς Δυτικῆς Μακεδονίας κατὰ τὴ Ρωμαϊκὴν μετὰ τὴν ἐπιγραφικὴ μαρτυρία, *Μακεδονικά* 22, 1982, 259-291· τοῦ ἴδιου, Ἐπιγραφικὴ μαρτυρία γιὰ τοὺς θεσμοὺς τῆς Δυτικῆς Μακεδονίας κατὰ τὴ Ρωμαϊκὴν μετὰ τὴν ἐπιγραφικὴ μαρτυρία, *δ.π.* 295-306· τοῦ ἴδιου, Παρατηρήσεις στὴ γλῶσσα τῶν ἐπιγραφῶν ρωμαϊκῆς ἐποχῆς τῆς Δυτικῆς Μακεδονίας, *δ.π.* 485-491 (βλ. γιὰ τὰ τελευταῖα ἄρθρα κριτικὴ στήν *Ἀρχαιολογία* 3, 1982 (1985), 5-22).

36. Γιὰ τὸν ἡμερήσιο καί περιοδικὸν τύπον τῆς «Δυτ. Μακεδονίας» βλ. τὸ ἐμπεριστατωμένον ἄρθρον τοῦ Βασ. Σιαμπανόπουλου, *Ἑλιμιακά Β'*, 1982, 91-110.

37. *Ἱστορία τῆς Κοζάνης* 1924.

38. *Αἰανή* 1974.

39. *Γνωριμία μετὰ τὸν νομὸ Κοζάνης* 1970.

40. *Ἡ Καστοριά καί τὰ μνημεῖα της*, Ἀθήνα 1949.

ΕΙΣΑΓΩΓΗ

ἀρχαιολογική ἔρευνα, καί περισσότερο λαογραφικοῦ χαρακτήρα, εἶναι τό ὄδοιπορικό του Γ. Χατζηκυριάκου, ὁ τουριστικός ὁδηγός τῆς Καστοριάς τοῦ Ἰω. Μπακάλη καί ἡ μονογραφία γιά τίς Λικνάδες Βοῖου τοῦ Α. Ἀδαμίδη⁴¹.

41. Γ. ΧΑΤΖΗΚΥΡΙΑΚΟΣ, *Σκέψεις καί ἐντυπώσεις ἐκ περιοδείας ἀνά τήν Μακεδονίαν μετά τοπογραφικῶν, ἱστορικῶν καί ἀρχαιολογικῶν σημειώσεων*, Ἀθήναι 1906. - Ἰω. ΜΠΑΚΑΛΗΣ, *Τουριστικός ὁδηγός Καστοριάς*, Καστοριά 1951. - Α.Λ. ΑΔΑΜΙΔΗΣ, *Ἱστορικά Λικνάδων Βοῖου*, Θεσσαλονίκη 1979.

2. Τά γεωγραφικά πλαίσια

Ἡ ἼΑνω Μακεδονία, σέ ἀντίθεση πρὸς τὴν Κάτω, ἀποτελεῖ μιά κλειστή γεωγραφική ἐνότητα μὲ σαφὴ ὄρια πού καθορίζονται στὰ βόρεια ἀπὸ τὰ ὄρη Dautica, Babuna καὶ Dren, στὰ νότια ἀπὸ τὰ Χάσια, τὰ Καμβούνια καὶ τὰ Πιέρια, στὰ δυτικά ἀπὸ τοὺς ὄρεινους ὄγκους τοῦ Demir-Hissar, Plakenska, Βαρνούντα-Baba καὶ Πίνδο καὶ στὰ ἀνατολικά ἀπὸ τὸ Βόρα-Nidje καὶ τὸ Βέρμιο. Χαμηλότεροι ὄγκοι (Βέρνον-ἼΑσκιο-Βούρινος) διατρέχουν τὴν περιοχὴ κατὰ τὸν ἄξονα Β-Ν καὶ τὴ διαιροῦν σέ δύο ἄνισα μέρη, πού διασχίζονται ἀπὸ τοὺς ποταμούς ἼΕριγῶνα-Črna καὶ ἼΑλιάκμονα μὲ τοὺς παραποτάμους τους¹. Παράλληλα, μικρότερα ὑψίπεδα μὲ κατεύθυνση Α-Δ ὑποδιαιροῦν τὴν περιοχὴ σέ περισσότερα φυσικά διαμερίσματα, χωρὶς ὥστόσο νά ἐμποδίζουσι τὴ μεταξὺ τους ἐπικοινωνία. Παρὰ τὴν ἐντονη εἰκόνα ἀπομόνωσης πού παρουσιάζει ἡ ἼΑνω Μακεδονία, φυσικές διαβάσεις-στενωποὶ ἐπιτρέπουν τὴν ἐλεγχόμενη ἐπικοινωνία μὲ τίς γειτονικές περιοχές στὰ βόρεια, νότια, δυτικά καὶ ἀνατολικά².

Ἡ γεωμορφολογική αὐτὴ ἰδιομορφία καὶ ἡ σχετικὴ ἀπομόνωση τῆς περιοχῆς ὑπῆρξαν καθοριστικοὶ παράγοντες γιὰ τὴν πολιτικὴ καὶ ἱστορικὴ ἐξέλιξη τῶν συγγενικῶν μεταξὺ τους φύλων πού ἐγκαταστάθηκαν στὰ ἐπὶ μέρους μικρότερα διαμερίσματα καὶ πού ἔδωσαν σέ αὐτὰ τὰ ὀνόματα Τυμφαία, ἼΕλίμεια, ἼΕορδαία³, ἼΕορσετίς, Λυγκηστὶς καὶ Πελαγονία. Τὰ φύλα αὐτὰ, χωρὶς νά χάσουν τὴ διοικητικὴ τους ἀὐτονομία προσαρτήθηκαν ὀριστικά στοὺ βασιλεῖοι τῆς Κάτω Μακεδονίας ἀπὸ τὸν Φίλιππο Β' καὶ ἀπὸ τότε ἀκολούθησαν τὴν τύχη του⁴. Ἔτσι, μετὰ τὴ μάχη τῆς Πύδνας (167 π.Χ.) καὶ τὴ διαίρεση τῆς Μακεδονίας σέ τέσσερις «μερίδες»⁵, ἡ ἼΑνω Μακεδονία ἀπέτελεσε τὴν «Δ' μερίδα» ἐκτός ἀπὸ τὴν ἼΕορσετίδα, στὴν ὁποία εἶχε παραχωρηθεῖ ἀὐτονομία ἀπὸ τοὺς Ρωμαίους μετὰ τὸν δεῦτερο μακεδονικὸ πόλεμο⁶. Ἡ μετατροπὴ τῆς Μακεδονίας σέ ρωμαϊκὴ ἐπαρχία (Provincia Macedonia) τὸ 148/7 π.Χ., στὴν ὁποία ἀνῆκε καὶ ἡ ἼΑνω Μακεδονία, παρὰ τὸ προνομιοῦχο καθεστῶς πού διατήρησαν ὀρισμένες περιοχές της⁷, διευκόλυνε τὴν ἐπικοινωνία καὶ τίς πολιτιστικὲς ἐπαφές μὲ τὴν Κάτω Μακεδονία καὶ συνέβαλε στὴν ἐξοδο ἀπὸ τὴν πολιτι-

1. Γιὰ τὰ ὄρια τῆς ἼΑνω Μακεδονίας βλ. F. PAPAIOΓΛΟΥ, *Cités 1957*, 167-171 κ.ἔ. καὶ τῆς ἴδιας, *BCH 98*, 1974, 271 κ.ἔ.

2. Γιὰ τὴν γεωμορφολογία τῆς ἼΑνω Μακεδονίας βλ. N.G.L. HAMMOND, *Macedonia I*, 1972, 11-12 καὶ ἐπόμενην σημείωση, *passim*. ἼΕπίσης M. SIVIGNON, «ἼΕ ἡ γεωγραφικὴ εἰκόνα τῆς Μακεδονίας», *Μακεδονία 1982*, 12-27.

3. ἼΕ ἼΕορδαία ἄν καὶ ἀνῆκε γεωγραφικά στὴν ἼΑνω Μακεδονία διοικητικὰ ὑπαγόταν στὴν Κάτω. βλ. F. PAPAIOΓΛΟΥ, *Cités 1957*, 97. ἼΕ O N.G.L. HAMMOND ("The March of Alexander the Great on Thebes in 335 B.C." στοὺ συλλογικὸ ἔργο *Μέγας ἼΑλέξανδρος: 2300 χρόνια ἀπὸ τὸ θάνατό του*, Θεσσαλονίκη 1980, 172-175) ὑποστηρίζει ὅτι ὑπῆρχε καὶ μιά Δυτικὴ ἼΕορδαία στὴν περιοχὴ τῆς μικρᾶς Πρέσπας.

4. Γιὰ τὰ γεωγραφικά διαμερίσματα τῆς ἼΑνω Μακεδονίας βλ. N.G.L. HAMMOND, *Macedonia I*, 1972, 102-105 (Λυγκηστὶς), 106-110 (ἼΕορδαία), 110-116 (ἼΕορσετίς), 116-123 (ἼΕλίμεια). Γιὰ τὴν ὑπαγωγή τους στοὺ βασιλεῖοι τῆς Κάτω Μακεδονίας βλ. J.R. ELLIS, «ἼΕ ἡ ἐνοποίηση τῆς Μακεδονίας», στοὺ συλλογικὸ ἔργο *Φίλιππος, Βασιλεὺς Μακεδόνων* 1980, 36-38. Πρβ. καὶ N.G.L. HAMMOND, *Alexander the Great* 1981, 10-11.

5. Πρβ. F. PAPAIOΓΛΟΥ, *ANRW II* 7.1, 305 καὶ ὑποσ. 9 καὶ 10. βλ. ἐπίσης 354 καὶ ὑποσ. 326 (βιβλιογραφία).

6. Πρβ. F. PAPAIOΓΛΟΥ, *ANRW II* 7.1, 362 ὑποσ. 272.

7. Πρβ. F. PAPAIOΓΛΟΥ, *ANRW II* 7.1, 362 καὶ ὑποσ. 271-272.

ΕΙΣΑΓΩΓΗ

στική της απομόνωση.

Παρόλο που τα γεωγραφικά όρια της Ἐνω Μακεδονίας εἶναι δυνατό νά καθοριστοῦν μέ σχετική ἀκρίβεια (βλ. παραπάνω), ὁ προσδιορισμός τῶν ὁρίων τῶν ἐπιμέρους γεωγραφικῶν διαμερισμάτων (Ἑλίμεια, Ἑορδαία κτλ.) παρουσιάζει ὀρισμένες ἀντικειμενικές καί μεθοδολογικές δυσκολίες πού ὀφείλονται κατά κύριο λόγο στήν ἔλλειψη ἐπαρκῶν πληροφοριῶν ἀπό τή φιλολογική παράδοση καί στήν ἀπουσία εἰδικῶν ἀρχαιολογικῶν, τοπογραφικῶν καί ἐπιγραφικῶν μελετῶν γιά τόν χῶρο. Ἡ συλλογή τῶν ἐπιγραφικῶν μνημείων τῆς περιοχῆς καί ἡ παράλληλη μελέτη τῶν πληροφοριῶν πού προσφέρουν, σέ συνδυασμό καί μέ τά ἀρχαιολογικά εὐρήματα, μποροῦν νά ἀποτελέσουν μία ἀσφαλή βάση γιά τήν καλύτερη γνώση τῶν προβλημάτων τῆς Ἐνω Μακεδονίας καί γιά ὀποιαδήποτε συνθετική ἐργασία στό μέλλον.

3. Μέθοδος παρουσίασης

Ἡ ταξινόμηση τῶν ἐπιγραφῶν ἀπὸ τὸ τμήμα τῆς Ἄνω Μακεδονίας πού περιλαμβάνεται στὴν ἑλληνικὴ ἐπικράτεια ἔγινε κατὰ ἀρχαῖες γεωγραφικὲς ἐνότητες (Ἑλίμεια, Ἑορδαία, Λυγκηστὶς, Ὀρεστὶς), ἐπειδὴ στὴν περιοχὴ, πού μέχρι τὴν ὕστερη ἀρχαιότητα διατήρησε τὴ φυλετικὴ τῆς ὀργάνωση, δὲν ἀναπτύχθηκαν ἀξιόλογα ἀστικά κέντρα. Οἱ ἐπιγραφές πού προέρχονται ἀπὸ τὴ γεωγραφικὴ περιοχὴ τῆς ἀρχαίας Τυμφαίας ἐντάχθηκαν στὴν Ἑλίμεια, τμήμα τῆς ὁποίας ἀποτελοῦσε ἀπὸ τὴν Ἑλληνιστικὴ περίοδο. Γιὰ τὴν ἐσωτερικὴ διάταξη τῶν ἐπιγραφικῶν κειμένων κάθε περιοχῆς ἀκολουθήθηκε ὁ καθολικὰ σχεδὸν ἀποδεκτὸς τρόπος κατὰ κατηγορίες (ψηφίσματα, ἀναθηματικὲς, τιμητικὲς κτλ.) καὶ μέ χρονολογικὴ παράθεση τῶν ἐπιγραφῶν μέσα στὰ πλαίσια τῆς κάθε κατηγορίας⁸.

Τὸ σῶμα τοῦ Συντάγματος ἀποτελεῖται ἀπὸ 225 ἐπιγραφές, ἀπὸ τίς ὁποῖες 192 εἶναι σέ λίθο, 3 σέ μέταλλο, 18 σέ πηλό καὶ 2 σέ ψηφιδωτά δάπεδα. Παρόλο πού ὁ χρόνος καὶ οἱ ἄνθρωποι ἐξαφάνισαν τίς 55, ἡ εὐσυνείδητη ἐργασία τοῦ Ch. Edson τὸ 1937 διέσωσε σέ ἔκτυπα τὰ κείμενα τῶν 11, ὥστε νὰ εἶναι σήμερα δυνατὸς ὁ κριτικὸς ἔλεγχος.

Ἡ συντριπτικὴ πλειοψηφία τῶν ἐπιγραφῶν εἶναι ἑλληνικὲς, ἐνῶ μόνο 4 εἶναι λατινικὲς.

Δημοσιευμένες, συχνά σέ σπάνια περιοδικά, παρουσιασμένες συνοπτικά ἀπὸ ιστοριοδίφες καὶ τοπικοὺς λογίους ἢ εὐκαιριακά σέ ταξιδιωτικὲς μελέτες καὶ χρονικά, εἶναι οἱ 178. Ἐδημοσίευτες — παλιὰ εὐρήματα ἢ νέα προσκτήματα καὶ ἀνακαλύψεις — οἱ 47.

Χρονολογικὰ ἢ πλειονότητα τῶν ἐπιγραφῶν ἀνήκει στὴ ρωμαϊκὴ αὐτοκρατορικὴ περίοδο· ἐλάχιστες μποροῦν νὰ χρονολογηθοῦν πρὶν ἀπὸ τὸ 167 π.Χ., ἐνῶ μόνον 6 ἀνήκουν στοὺς παλαιοχριστιανικοὺς χρόνους. Ἀκριβῶς χρονολογημένες ἢ χρονολογημένες μέσα σέ συγκεκριμένα χρονικά ὅρια εἶναι οἱ 29 (βλ. εὐρετήριο 8).

Ἀναφορικὰ μέ τὴ γεωγραφικὴ κατανομή τῶν κατηγοριῶν, ἐνῶ οἱ ἐπιτύμβιες κατανέμονται σχεδὸν ἰσόποσα στίς ἀντίστοιχες γεωγραφικὲς ἐνότητες (Ἑλίμεια 27, Ἑορδαία 25, Λυγκηστὶς 23, Ὀρεστὶς 18), ὁ μεγαλύτερος ἀριθμὸς τῶν ἀναθηματικῶν ἐντοπίζεται στὴν Ἑλίμεια (32) καὶ τὴν Ἑορδαία (21)· ἀπὸ τὴ νότια Λυγκηστίδα προέρχονται μόνο δύο, ἐνῶ ἀπουσιάζουν ἐντελῶς ἀπὸ τὴν Ὀρεστίδα. Ἀπελευθερωτικὲς ὑπάρχουν μόνο στὴν Ἑορδαία (4) (βλ. ἀναδιπλούμενο χάρτη).

Ποσοτικὰ οἱ περισσότερες ἐπιγραφές προέρχονται ἀπὸ τὴν Ἑλίμεια (86). Ἀκολουθοῦν ἡ Ἑορδαία (64), ἡ νότια Λυγκηστὶς (39) καὶ ἡ Ὀρεστὶς (36) (βλ. ἀναδιπλούμενο χάρτη).

Σέ κάθε παρουσίαση ἐπιγραφῆς προτάσσεται ἡ περιγραφή τοῦ μνημείου καὶ σημειώνονται οἱ διαστάσεις του καθὼς καὶ ἐκεῖνες τῶν γραμμάτων. Στίς περιπτώσεις πού τὸ ἀρχαῖο ἔχει χαθεῖ, παρατίθεται αὐτοῦσια ἢ καλύτερη δημοσιευμένη περιγραφή. Ὅπου ὑπάρχουν συμπλήματα γραμμάτων αὐτὰ δηλώνονται κατὰ στίχους.

Ἀκολουθεῖ στὴ συνέχεια ὁ τόπος ἀνεύρεσης τῆς ἐπιγραφῆς μέ παράθεση τῶν πληροφοριῶν πού παρέχουν οἱ διάφοροι ἐκδότες ἢ τὰ ἀρχεῖα ἐγγράφων τῶν Ἐφορειῶν Ἀρχαιοτήτων. Παράλληλα ἐπιχειρεῖται ἀξιολόγηση τῆς ἀξιοπιστίας τους. Γιὰ τὴ διευκόλυνση

τῆς ταύτισης τῶν τοπωνυμίων παρατίθενται, ἐκτός ἀπό τίς σημερινές ὀνομασίες καί ἐκεῖνες πού ἴσχυαν στήν περιοχή πρὶν ἀπό τό 1912. Στήν περίπτωση ἐκεῖνη πού λείπουν στοιχεῖα γιά τόν ἀκριβή τόπο προέλευσης, οἱ σχετικές ἐπιγραφές ἐντάσσονται στόν εὐρύτερο γεωγραφικό χώρο τῆς Συλλογῆς ἢ τοῦ Μουσείου, ὅπου αὐτές ἀπόκεινται. Ὅπως δὲ ποτε, ἡ ἀπουσία ἀπό τόν δυτικομακεδονικό χώρο μεγάλων ἀστικῶν κέντρων κατά τήν ἀρχαιότητα μέ πλούσιες ἐπιγραφικές μαρτυρίες, ἀποτελεῖ τό βασικό ἐμπόδιο γιά τήν ἐπίλυση παρόμοιων προβλημάτων. Ὡστόσο, σέ πολλές περιπτώσεις, ἐπιχειρεῖται ἡ ἀπόδοση ὀρισμένων ἐπιγραφικῶν μνημείων σέ συγκεκριμένους τόπους μέ βάση ἐσωτερικά κυρίως στοιχεῖα (πρβ. ἐπιγραφές ἀρ. 10, 17, 94).

Ὁ χώρος φύλαξης τῶν μνημείων καί ὁ ἀριθμός εὐρετηρίου, ἐφόσον ὑπάρχει, δηλώνονται μετά τίς πληροφορίες γιά τήν προέλευση. Οἱ συντομογραφίες ΚΑΜΕ, ΚΑΜΚ, ΚΑΜΦ, ΚΑΣΑ, ΚΑΣΑΟ, ΚΑΣΚ, ΚΑΣΚΑ, ΚΑΣΠΕ καί ὁ ἀριθμός πού ἀκολουθεῖ ἀναφέρονται στούς καταλόγους τῶν Μουσείων καί τῶν Ἀρχαιολογικῶν Συλλογῶν (πρβ. Βραχυγραφίες).

Ἀναφορικά μέ τό βιβλιογραφικό λῆμμα, ἀκολουθήθηκαν στίς γενικές τους γραμμές οἱ ἀρχές πού διατυπώθηκαν ἀπό τόν L. Robert στό βιβλίο του *La Carie II*, Paris 1954, 9-14, σύμφωνα μέ τίς ὁποῖες παρατίθενται σέ χρονολογική σειρά οἱ πρωτογενεῖς ἐκδόσεις μιᾶς ἐπιγραφῆς, πού στηρίζονται στήν προσωπική ἐξέταση τοῦ κειμένου τοῦ ἐκτύπου, τῆς φωτογραφίας ἢ ἐνός ἀπογράφου. Οἱ δευτερογενεῖς ἐκδόσεις, πού ἐξαρτῶνται ἀπό τίς προηγούμενες, καταχωροῦνται μέσα σέ παρενθέσεις. Ὡστόσο, γιά τήν πληρότητα τοῦ λήμματος, δέν ἐξαιρέθηκαν οἱ μέτριες ἢ οἱ ἐλλιπεῖς ἐκδόσεις, κρίθηκε ὁμως χρήσιμο αὐτές νά συνοδεύονται ἀπό σύντομη ἀξιολόγηση. Γιά λόγους ἀρχῆς καί ἐπιστημονικῆς δεοντολογίας στό βιβλιογραφικό λῆμμα συμπεριλήφθηκε καί τό Σημειωματάριο (= *Notebook*) πού τήρησε ὁ Ch. Edson κατά τήν περιοδεία του στή «Δυτική Μακεδονία» τό 1937, ἐπειδή σ' αὐτό διασώζονται χαμένα σήμερα ἐπιγραφικά κείμενα ἢ προτείνονται ἐνδιαφέρουσες ἀναγνώσεις σέ πολλές περιπτώσεις. Γιά τοὺς ἴδιους λόγους, κρίθηκε ἀναγκαῖα ἡ ἀναφορὰ στούς καταλόγους τῶν Μουσείων καί τῶν Ἀρχαιολογικῶν Συλλογῶν (ΚΑΜΕ, ΚΑΜΚ, ΚΑΜΦ, ΚΑΣΑ, ΚΑΣΑΟ, ΚΑΣΚ, ΚΑΣΠΕ), ὅπου καταχωροῦνται ἡ προέλευση τῶν μνημείων καί ἐπιχειροῦνται οἱ πρῶτες ἀνεπίσημες ἀναγνώσεις τῶν κειμένων.

Δημοσιεύσεις πού διαπραγματεύονται θέματα γλωσσικοῦ, τοπογραφικοῦ ἢ ἱστορικοῦ χαρακτήρα ἢ πού ἐπιφέρουν διορθώσεις στό κείμενο ἢ στήν προέλευση τῆς ἐπιγραφῆς, καταχωροῦνται σέ εἰδική παράγραφο. Δέν παραλείπονται καί οἱ ἀπλές μνεῖες μέ σκοπό τήν πρστασία τοῦ ἐρευνητῆ ἀπό ἄσκοπες ἀναζητήσεις.

Στούς πίνακες τῶν φωτογραφιῶν δέν ἀπεικονίζονται μόνο τά μνημεῖα πού ἐντοπίστηκαν στά Μουσεία, στίς Ἀρχαιολογικές Συλλογές καί σέ ἄλλους χώρους τῆς «Δυτικῆς Μακεδονίας», ἀλλά σέ περίπτωση πού τό ἀρχαῖο ἔχει χαθεῖ, τά ἔκτυπα, τά ἀπόγραφα, τά σχέδια ἢ οἱ φωτογραφίες πού ὀφείλονται σέ προηγούμενους μελετητές.

Σ' ὅλες τίς περιπτώσεις παρατίθεται ἡ μικρογράμματη μεταγραφή τοῦ κειμένου, ἐνῶ ἡ μεγαλογράμματη μόνο γιά λέξεις ἢ τμήματα λέξεων τῶν ὁποίων ἡ κατανόηση εἶναι προβληματική. Ἀποκαταστάσεις καί συμπληρώσεις ἐπιχειροῦνται μόνον ὅταν εἶναι πολύ πιθανές· διαφορετικά, οἱ διάφορες δυνατότητες ἀνάγνωσης προτείνονται στά σχόλια. Στή μεταγραφή τοῦ κειμένου χρησιμοποιήθηκαν τά ἀκόλουθα σύμβολα:

ΕΙΣΑΓΩΓΗ

- () Ἀνάλυση βραχυγραφίας.
- [] Ἀποκατάσταση γραμμάτων πού ὑπῆρχαν καί ἔχουν ἐξαφανισθεῖ.
- [[]] Ἀποκατάσταση γραμμάτων πού σκόπιμα ἔχουν ἀπαλειφθεῖ κατά τήν ἀρχαιότητα (*rasura*), τῶν ὁποίων ὅμως λίγα ἴχνη ἔμειναν πάνω στόν λίθο.
- < > Προσθήκη γραμμάτων πού παραλείφθηκαν ἀπό ἀβλεψία τοῦ χαρακτῆ ἢ διόρθωση λαθῶν κατά τή χάραξη (τά «λάθη» πού ὀφείλονται στήν προφορά καί σέ γλωσσικές ἢ γραμματικές ἰδιομορφίες δέν διορθώνονται).
- { } Δήλωση διττογραφιῶν. Διαγραφή ἀβλεψιῶν χαρακτῆ.
- α. Δήλωση γραμμάτων πού σώζονται ἐν μέρει ἀλλά πού ἡ ταύτισή τους θεωρεῖται βέβαιη.
- α.:4 Δήλωση πιθανοῦ ἀριθμοῦ γραμμάτων πού λείπουν.
- Δήλωση κενοῦ, ὅπου ὁ ἀκριβής ἢ ὁ κατά προσέγγιση ἀριθμός γραμμάτων δέν εἶναι δυνατόν νά καθορισθεῖ.

Ἡ χρονολογία πού προτείνεται γιά κάθε ἐπιγραφή¹, προτάσσεται, ἐνῶ μέσα σέ ἀγκύλες, στή συνέχεια, παρατίθενται κατά τή σειρά δημοσίευσης, οἱ χρονολογίες τῶν προηγούμενων ἐκδοτῶν. Ἡ προτεινόμενη χρονολογία, πού σημειώνεται ἐνδεικτικά κατά προσέγγιση, εἶναι ἀποτέλεσμα μελέτης τῆς συγκριτικῆς ἐξέλιξης τῆς γραφῆς εἰδικότερα στήν Ἄνω Μακεδονία καί γενικότερα στόν μακεδονικό χῶρο. Στίς περιπτώσεις ὡστόσο πού ἐσωτερικά στοιχεῖα μιᾶς ἐπιγραφῆς ἐπιτρέπουν μιᾶ ἀκριβέστερη χρονολόγηση, τοῦτο αἰτιολογεῖται μετά τό κριτικό ὑπόμνημα (σχόλια).

Στό κριτικό ὑπόμνημα καταχωροῦνται κατά στίχο οἱ ἀναγνώσεις τῶν προηγούμενων ἐκδοτῶν, καθώς καί οἱ πιθανές νέες ἀποκαταστάσεις καί συμπληρώσεις. Ἀναγνώσεις μέτρων ἢ ἔλλιπων δημοσιεύσεων παραλείπονται.

Ἡ παρουσίαση κλείνει μέ παρατηρήσεις στά ἀνθρωπινύμια, στή γλώσσα καί στίς διάφορες τυπικές ἐκφράσεις κάθε ἐπιγραφῆς, πού ἐπεκτείνονται κατά περίπτωση καί σέ τοπογραφικά ἢ ἱστορικά σχόλια. Στόν τομέα αὐτό καταβλήθηκε προσπάθεια οἱ ἀναφορές νά εἶναι περιεκτικές καί νά παραπέμπουν κυρίως σέ εἰδικές γιά κάθε θέμα μελέτες. Ὁ τρόπος αὐτός τῆς συνοπτικῆς παρουσίας ὑπαγορεύθηκε κυρίως ἀπό τό γεγονός ὅτι, στόν δεύτερο τόμο τοῦ ἔργου, ἐπιχειρεῖται κατά κεφάλαια ἐκτενῆς καί συνθετικῆς διαπραγμάτευση τῶν θεμάτων πού σχετίζονται μέ τίς ἐπιγραφές.

Τόν κατάλογο συμπληρώνουν ποικίλα εὔρητηρια (1-14) καί πλαισιώνουν πίνακες φωτογραφιῶν, σχέδια καί χάρτες.

Οἱ συγγραφεῖς τοῦ τόμου θεωροῦν ἀναγκαῖο νά διευκρινίσουν ὅτι ὁ τρόπος παρουσίας καί διαπραγμάτευσης τοῦ ὕλικου ὑπῆρξε ἀποτέλεσμα κοινῆς ἐργασίας καί ὅτι τά συμπεράσματα, στά ὁποῖα κατέληξε ἡ μελέτη τῶν ἐπιγραφῶν ἀπό τήν Ἄνω Μακεδονία, ἀποτελοῦν καρπό συλλογικῆς προσπάθειας.

1. Ἡ κατάταξη μέ βάση τή χρονολογία, μή ἐνδεδειγμένη πιθανοτάτα γιά θεματικά ἢ γεωγραφικά συντάγματα μέ μεγάλο πλοῦτο ἐπιγραφικῶν κειμένων, υἱοθετήθηκε ἐδῶ γιά τό λόγο ὅτι οἱ ἐπιγραφές τῆς κάθε κατηγορίας εἶναι ὀλιγάριθμες. Εἰδική μελέτη γιά τίς χρονολογημένες ἐπιγραφές τῆς Μακεδονίας ἐτοιμάζει ὁ Γ. Τουράτσογλου. Βλ. *Actes du VII^e Congrès Intern. d' épigraphie grecque et latine*, Constanza 1977 (1979) 479-481.

II. ΚΑΤΑΛΟΓΟΣ ΕΠΙΓΡΑΦΩΝ

1. “Débris d’une inscription” (Heuzey).

“Au Paléokastro de Gradziano” του Βελβενδοῦ, στά ἐρείπια τῆς ἐκκλησίας τῆς Παναγίας (Heuzey). Κατά πληροφορίες τοῦ Ch. Edson, πού τήν ἀναζήτησε μάταια, ἡ ἐπιγραφή εἶχε ἐνσωματωθεῖ στήν Ἀγία Τράπεζα τοῦ ὁμώνυμου ναοῦ ὁ ὁποῖος πρὶν ἀπό τό 1937 ξανακτίστηκε στό ἴδιο σημεῖο. Κατά τήν περιοδεία τοῦ 1981 ἡ ἐπιγραφή δέν ξαναβρέθηκε. Συμπληρήματα γραμμάτων: ΗΚ (στ. 1), ΤΗΝΚ καί ΤΗ (στ. 2), ΗΜΕ καί ΜΕ (στ. 4), ΜΕ, ΤΕΡ, ΜΝΗΜΗ (στ. 5), ΗΜ καί ΝΚ (στ. 6), ΗΤ (στ. 7). Πί ν. 1.

Heuzey, *Mont Olympe 1860*, 217-218 καί 484 ἀρ. 45 (Δήμιτσας, *Μακεδονία 1896*, 174-175 ἀρ. 208).

 --- ΞΗΚΑΜΕΝΙΛ ---
 --- Ι Μ Ε Ν τήν κτῆσιν διὰ τῆς ---
 [ρ]ας βοηθείας ἔτει ἄχρι νῦ[ν ---
 ἡμεῖς καταφρονούμεθα κα[ι ---
 5 ὑμετέρου πατρὸς μνήμη τοῦ ---
 τος παρ’ ἡμῶν χάριν{ν} καί φυ ---
 τος ἐάν ὑμεῖς θέλητε. ☩ ἔρ[ρωσθε] vac. (;)

Χρονολογία: 2ος-3ος μ.Χ. αἰ. [“Postérieure à la conquête romaine” (Heuzey)].

Σχόλια: ὁ Heuzey δέν παραθέτει τίς διαστάσεις τοῦ λίθου καί δέν δίνει λεπτομέρειες γιά τό μήκος τῶν στίχων. Ἡ μεγαλογράμματη μεταγραφή του δέν βοηθεῖ στόν καθορισμό τοῦ ἀριθμοῦ τῶν γραμμάτων κάθε στίχου. Στή μικρογράμματη μεταγραφή ἐξάλλου, δέν ἀκολουθεῖ τή διαίρεση τῶν στίχων.

στ. 1:ηκαμεν....., Heuzey.

στ. 2: μὲν τήν κτῆσιν διὰ τῆ[ς].....ας, Heuzey. Πιθανόν τῆς [ὑμετέ-/ρ]ας.

στ. 3: νῦ[ν]..., Heuzey. Πιθανόν νῦ[ν καί].

στ. 4: κα[ι ἢ / τοῦ], Heuzey. Πιθανόν κα[ι ἢ τοῦ].

στ. 6: ΠΑΡΗΜΩΝ (παρ’ ἡμῖν), Δήμιτσας (τυπογρ. λάθος).

Στήν ἐπιστολή γίνεται μνεῖα ἀπό τούς συντάκτες τῆς γιά κάποια κτῆσιν (στ. 2) πού εἶχαν ἀποκτήσει αὐτοί χάρι στή βοήθεια ἑνός αὐτοκράτορα (;). Διατυπώνονται παράπονα γιά τήν ἀφαίρεση (;) τῆς κατοχῆς καί ὑποστηρίζεται ὅτι κατά τόν τρόπο αὐτό προσβάλλεται ἡ μνήμη τοῦ εὐεργέτη αὐτοκράτορα, πατέρα τοῦ παραλήπτη. Κατά τόν Heuzey

πρόκειται για τό κείμενο μιᾶς ἐπιστολῆς “d’un prince, ou plutôt (celle) d’un magistrat parlant au nom de Rome”. Πιστεύει ὅτι ἀπευθύνεται σέ δύο ἢ τρεῖς παραληπτές “qui sont évidemment frères”. Τό κείμενο τῆς ἐπιγραφῆς ἀσφαλῶς θά συμπλήρωνε εὐνοϊκή ἀπαντητική ἐπιστολή τοῦ αὐτοκράτορα πού δυστυχῶς ἔχει χαθεῖ. Ἡ χρήση τοῦ τελικοῦ χαιρετισμοῦ ἐρρῶσθαι εὐχομαι ὑμᾶς ἢ ἐρρῶσθαι ὑμᾶς βούλομαι ἀπαντᾷ μόνο στά χρόνια τοῦ Ἄδριανοῦ καί τῶν Ἀντωνείνων στή θέση τοῦ περισσότερο συνηθισμένου χαιρετισμοῦ εὐτυχεῖτε: πρβ. Léon Lafoscade, *De epistulis Imperatorum, magistratumque Romanorum* κλπ. 1902, 64. F. Ziemann, *De epistularum graecarum formulis solemnibus*, Halle 1910, 355.

2. Ἀργυρή ὀμφαλωτή φιάλη μέ σφυρήλατη διακόσμηση ἀπό φύλλα λωτοῦ καί ἀνθέμια. Στήν ἐξωτερική ἐπιφάνεια τοῦ χεῖλους ἐπιγραφή ἐγγράρακτη. Ὑψος: 0,042. Διάμ. χεῖλους: 0,21. Πί ν. 1.

Βρέθηκε κατά τή διάρκεια ἀνασκαφῶν ἑνός νεκροταφείου κλασικῶν χρόνων στήν Κοζάνη, τόν Νοέμβριο τοῦ 1948 (Καλλιπολίτης - Feytmans). ΚΑΜΚ ἀρ. 549.

Β. Γ. Καλλιπολίτης - D. Feytmans, *AE* 1948/49 (1950), 92-96 εἰκ. 8-9 (Α. Κεραμόπουλλος, *Μακεδονικά Β΄*, 1953, 498-499. Χ. Μακαρόνας, *Μακεδονικά ὁ.π.*, 639-641 εἰκ. 14 καί πίν. XX Β. J.M. Cook, *JHS* 70, 1950, 7 καί πίν. 1c. *Bull. Épigr.* 1951, 137. *SEG* XIII, 1956, 306. L.H. Jeffery, *The Local Scripts of Archaic Greece* 1961, 135 πίν. 22 καί 137 ἀρ. 2. G. Pfohl, *Griechische Inschriften* 1965 ἀρ. 48. M. Guarducci, *Epigrafia* I, 1967, 310-311 ἀρ. 1 καί εἰκ. 148 a-b).

Πρβ. *BCH* 74, 1950 Chron., 306 (ἀπλή μνεῖα). D. E. Strong, *Greek and Roman Silver Plate* 1966, 57. A.W. Gomme, *Commentary to Thucydides* III, 1969-71, 550. Φ. Πέτσας, *Μακεδονικά Θ΄*, 1969, 201 ἀρ. 178 (ἀπλή μνεῖα). Hammond - Griffith, *Macedonia II*, 1979, 96.

Ἀθαναίας: ἱερά: τᾶς Μεγαροῦ.

Χρονολογία: «πρῶτον τέταρτον τοῦ 5ου π.Χ. αἰῶνος» (Καλλιπολίτης - Feytmans).

Ἀπό τούς μελετητές μόνον οἱ Hammond - Griffith ὑποθέτουν ὅτι τά Μέγαρα τῆς ἐπιγραφῆς ταυτίζονται μέ τήν ὀμώνυμη μακεδονική πόλη, τή γνωστή ἀπό τόν Πλούταρχο (*Πύρρος*, 2. 2-3). Οἱ ὑπόλοιποι, ἀκολουθώντας τόν ἀνασκαφέα, θεωροῦν ὅτι τό ἀρχαῖο μεταφέρθηκε στήν περιοχή Κοζάνης ὡς λάφυρο ἀπό τόν ναό τῆς Ἀθηνᾶς στά Μέγαρα τῆς Μεγαρίδος. Ἡ τελευταία αὐτή ἄποψη εἶναι καί ἡ ὀρθότερη καί ἐπιβεβαιώνεται ἀπό τήν ὁμοιότητα τῶν γραμμάτων τῆς φιάλης μέ ἐκεῖνα τοῦ μεγαρικοῦ ἀλφαβήτου τῶν ἀρχαϊκῶν χρόνων. Πιθανή ἀναφορά στά μακεδονικά Μέγαρα παρέχει ἡ ἐπιγραφή ἀρ. 143 (Ἐορδαία).

Γιά ἀφιερώσεις φιαλῶν σέ ἱερά βλ. H. Pope, *Non-Athenians in Attic Inscriptions* 1935 (φωτομ. ἀνατύπωση 1976) 64-66 καί πῖό πρόσφατα P. Debord, *Aspects sociaux et économiques de la vie religieuse dans l'Anatolie gréco-romaine* (Études préliminaires aux religions orientales dans l'empire romain, vol. 88) 1982, 216 κ.έ.

3. Τμήμα αναθηματικού αναγλύφου από λευκό χοντρόκοκκο μάρμαρο, από τό οποίο σώζεται τό άνω μέρος τής παραλληλεπίπεδης βάσης καί από τήν ανάγλυφη παράσταση οί άκροι πόδες ὄρθιας άνδρικής μορφής. Δεξιά, στό ἔδαφος τής ανάγλυφης παράστασης, ὅπου πατᾶ ἡ μορφή (προφανῶς Δίας), άβαθής τόμος γιά τή στήριξη ἐπιμήκους στελέχους (σκήπτρου;). Διαστ.: 0,25 × 0,20 × 0,095. Ύψ. γραμμ.: 0,11-0,019. Διάστιχο: 0,002-0,003.

Πί ν. 2.

Βρέθηκε πρίν από τό 1962 στόν λόφο τοῦ Ἁγίου Ἐλευθερίου Κοζάνης (πληροφορία Φ. Κάβουρα). ΚΑΜΚ άρ. 181.

Φ. Πέτσας, *ΠΑΕ* 1965, 26 πίν. 28γ (*Bull. Épigr.* 1967, 349. *SEG XXIV*, 1969, 481. Μ. Ταčeva-Ηίτονα, *BSt* 19, 1978, 73 άρ. 15).

Διᾶ Ἐψίστω
Ἐρέστης
Λιμναίου.

Χρονολογία: 2ος π.Χ. αἰ.

Σχόλια: στ. 1: Ἐψίστω, Πέτσας (τυπογραφικό λάθος).

Γιά τή λατρεία τοῦ Διὸς Ἐψίστου (στ. 1) στή Μακεδονία βλ. συγκεντρωμένη βιβλιογραφία στό ἄρθρο τοῦ J.M.R. Cormack, "Zeus Hypsistos at Pydna", *Mélanges helléniques offerts à Georges Daux* 1974, 52-55 καί ιδιαίτερα σελ. 54, στήν ὁποία θά πρέπει νά προστεθεῖ τώρα καί ἐκεῖνο τής Μ. Ταčeva-Ηίτονα, "Dem Hypsistos geweihte Denkmäler in den Balkanländern", *BSt* 19, 1978, 59-75. Ἄλλες αναθηματικές ἐπιγραφές στόν Δία Ἐψιστο από τήν Ἄνω Μακεδονία: άρ. 7, 10, 16, 17 (;), 21, 22, 27 (Ἐλίμεια), άρ. 90 (Ἐορδαία).

Συγκεντρωμένα παραδείγματα τοῦ κύριου ὀνόματος Ἐρέστης (πρβ. καί ἐπιγραφές άρ. 94, 119 από τήν Ἐορδαία, 170 από τή Λυγκησιίδα καί 186 από τήν Ἐορεσιίδα) από τή Μακεδονία καί τή Θεσσαλία βλ. στόν L. Robert, *Gnomon* 35, 1963, 73 ὑποσ. 7.

4. Παραλληλεπίπεδη μαρμάρινη βάση ἀγάλματος άνδρός, από τό ὁποῖο σώζονται μόνον οί άκροι πόδες. Ἐπιγραφή στήν ὄψη. Διαστ.: 0,297 × 0,21 × 0,215. Ύψ. γραμμ.: 0,008-0,022. Διάστιχο: 0,005-0,017. Πί ν. 2.

Βρέθηκε κατά τό 1954/55 στόν λόφο τοῦ Ἁγίου Ἐλευθερίου Κοζάνης. ΚΑΜΚ άρ. 183.

G. Daux, *BCH* 79, 1955 Chron., 274, χωρίς διαίρεση στίχων. *Bull. Épigr.* 1956, 147. Πρβ. Φ. Πέτσας, *ΠΑΕ* 1965, 24. Τοῦ ἴδιου, *Ἐργον* 1965, 18 (ἀπλή μνεία).

Πολύστρατος
 Ἀττάλου
 Ἐρδάρριος
 Ἡρακλεῖ Προπυλαίω
 5 εὐχαριστήρια.

Χρονολογία: περί τά μέσα τοῦ 2ου π.Χ. αἰ.

Σχόλια: στ. 3: Ἐρδάρριος, *BCH* καὶ *Bull. Épigr.*

Τό ἔθνικό Ἐρδάρριος (στ. 3) εἶναι ἄγνωστο ἀπό ἄλλοῦ.

Τό ἐπίθετο τοῦ Ἡρακλέους, Προπυλαῖος (στ. 4), δέν παραδίδεται σέ ἄλλη ἐπιγραφή ἀπό τή Μακεδονία. Γιά τή λατρεία τοῦ ἥρωα στόν μακεδονικό χῶρο βλ. Düll, *Götterkulte* 1977, 86-93.

Οἱ καταληκτικές ἐκφράσεις ὁ δεῖνα ... εὐχαριστήριον ἢ ὁ δεῖνα ... εὐχὴν εἶναι συνηθισμένες (κυρίως ἡ δεύτερη) ἰδιαίτερα στίς ἀναθηματικές ἐπιγραφές ἀπό τήν Ἄνω Μακεδονία, ὅπου, ἀντίθετα, ἀπουσιάζουν οἱ περισσότερο προσωπικές μέ τή χρήση τοῦ ρήματος εὐχαριστεῖν: βλ. σχετικά L. Robert, *Hellenica* X, 1955, 55-62.

5. Μαρμάρινη ἀναθηματική παραλληλεπίπεδη πλακοειδῆς στήλη, θραυσμένη κάτω δεξιᾶ ἀνάγλυφη παράσταση κατενώπιον ἱματιοφόρου Διός μέ γυμνό τό στήθος καί κεφαλή πρός τ' ἀριστερά ἀπολεπισμένη, πού κρατεῖ στό ἐκτεινόμενο πρός τά πλάγια καί κάτω δεξί του χέρι κυλινδρικό δυσδιάγνωστο ἀντικείμενο (κεραυνό;). Στό ἔδαφος ἀριστερά, ἀετός κατενώπιον μέ ἀνοιγμένα τά φτερά. Ἐπιγραφή ἐπάνω ἀριστερά. Διαστ.: 0,305 × 0,075 × 0,063. Ὕψ. γραμμ.: 0,0055-0,012. Διάστιχο: 0,000-0,002. Πί ν. 2.

Βρέθηκε στόν λόφο τοῦ Ἁγίου Ἐλευθερίου Κοζάνης «κατά τās ἐργασίας φυτεύσεως δενδρυλλίων» (Δελιαλῆς). ΚΑΜΚ ἀρ. 179.

Φ. Πέτσας, *Ἔργον* 1965 (1966), 18 πίν. 17 (G. Daux, *BCH* 90, 1966, 865 εἰκ. 2. *Bull. Épigr.* 1966, 240. *SEG* XXIV, 1969, 480).

Πρβ. ἀναφορά Ν. Π. Δελιαλῆ, ἀρ. πρωτ. 403/6.4.62 πρός τήν Ἐφορεία Ἀρχαιοτήτων Βεροῖας (μεγαλογράμματη μεταγραφή). Φ. Πέτσας, *ΠΑΕ* 1965, 25 πίν. 28α (ἀπλή μνεία). Τοῦ ἴδιου, *Μακεδονικά Ζ'*, 1967, 346 ἀρ. 211 καί Θ', 1969, 201 ἀρ. 178 (ἀπλή μνεία). *Bull. Épigr.* 1967, 349. Σιαμπανόπουλος, *Αἰανή* 1974, 44 (ἀπλή μνεία).

Δι Κρονίδη
 Διομήδης
 Διονυσίου
 εὐχὴν.

Χρονολογία: 2ος-1ος π.Χ. αἰ. ["Aet. Hellenist." (*SEG*)].

Σχόλια: στ. 1: Κρονίδη, Πέτσας (τυπογραφικό λάθος). Κρονίδη ή Κρονίδη, Dauk.

Τό κοινό επίθετο του Διός, Κρονίδης (πρβ. Α. Β. Cook, *Zeus* III, 1940, στη λέξη) δέν είναι γνωστό από άλλα επιγραφικά κείμενα στη Μακεδονία. Για τήν καταληκτική έκφραση ό δείνα ... εύχην βλ. προηγούμενη επιγραφή άρ. 4.

6. Μαρμάρινη παραλληλεπίπεδη βάση αγάλματος, έλλιπής άριστερά και θραυσμένη έπάνω άριστερά. Πιθανώς κυκλικός τόρμος στην άνω επιφάνεια. Έπιγραφή στην μπροστινή πλευρά. Διαστ.: 0,22 x 0,358 x 0,265. Ύψ. γραμμ.: 0,02 (ω και ο = 0,01). Διάστιχο: 0,005-0,01. Πίν. 3.

“Έν δέ τή οίκία του Γ. Γαύρου έν Καισαρειά άπόκειται ή έτέρα μαρμαρίνη επιγραφή” (Κεραμόπουλλος). “In the face of the wall to the right of the door to the oven. House of Giorgios Gavros. Stone came from the “Kastro” (Edson). ΚΑΣΚ άρ. 15.

Α. Κεραμόπουλλος, *AE* 1933, 44-45 και Α. Keramopullos, *BIAB* 9, 1935, 411 (Κ. Σιαμπανόπουλος, *Αϊανή* 1974, 67-68). Edson, *NB* 1937, άρ. 272.

Πρβ. *REG* 1936, 368 (άπλή μνεία). *Γνωριμία* 1970, 332. Ι. Τουράτσογλου, *ΑΔ* 30, 1975 Χρον., 260 πίν. 171 α (άπλή μνεία).

[...ca.13....] = <ω>τας
 [ca.5.]. άμου Δολιγαΐος
 [άπό] Θεσσαλίας και Πορ-
 [ίω]ν Ίολάου ιερητεύσαν-
 5 [τε]ς Ήρακλειΐ Κυναγίδαι
 [χαρ]ιστήρια.

Χρονολογία: “Nicht nach Christi Geburt gemeisselt worden” (Κεραμόπουλλος) “Ιος π.Χ. αϊ.” (Κεραμόπουλλος, Σιαμπανόπουλος).

Σχόλια: στ. 1: [ΑΓΑΘΗΤΥΧΗΦΙΛ]ΩΤΑΣ, Edson. Φιλ]ώτας, οί λοιποί. Στόν λίθο = ΩΤΑΣ, κύριο άνδρικό όνομα π.χ. Πασώτας, Άσώτας, Ίσώτας, Σωτᾶς. Ό χαρακτής χάραξε, προφανώς από άβλεψία, στην άρχή ένα «ταῦ» πού διόρθωσε στη συνέχεια σε «ώμέγα».

στ. 2: [Άγησιδά]μου π.χ., Κεραμόπουλλος. Στόν λίθο ΙΛΜΟΥ, πράγμα πού δέν δικαιολογεϊ τή συμπλήρωση του Κεραμόπουλλου.

στ. 3: [άπό], όλοι οί εκδότες.

στ. 3-4: Πόρ-/[θος], Κεραμόπουλλος (*AE*). Πόρ-/[ιος], -ίων ή -τις, Keramopullos (*BIAB*). Ή άνάγνωστη Πορ-/[ίω]ν είναι ή πιό πιθανή.

Γιά τή Δολίχη τής Περραιβικής Τριπόλεως (στ. 2) βλ. F. Stählin, *Das hellenistische Thessalien* 1924 (φωτ. άνατύπωση 1967) 21 κέ. Πρβ. και Α. Κεραμόπουλλος, *AE* 1933, 44 ύποσ. 2.

Γενικά για τή λατρεία τοῦ Ἡρακλέους Κυναγίδα (στ. 5) στή Μακεδονία βλ. Α. Κεραμόπουλλος, *ῥ.π.*, 43 καί ἰδιαίτερα Δ. Κανατσούλης, *Μακεδονικά Ε΄*, 1963, 87 καί ὑποσ. 12 μέ τήν προγενέστερη βιβλιογραφία. Βλ. ἀκόμα Düll, *Götterkulte 1977*, 87, στά παραδείγματα τῆς ὁποίας θά πρέπει νά προστεθεῖ καί ἡ ἐπιγραφή ἀπό τή Βέροια, *ΑΔ* 23, 1968 Χρον., 146 (*Bull. Épigra.* 1970, 354). Ὁ Ch. Edson, *HSCP* 45, 1934, 228-29 διατύπωσε τήν ἄποψη ὅτι ὁ Ἡρακλῆς Κυναγίδας ἦταν ὁ θεός προστάτης τῆς ἔνωσης τῶν βασιλικῶν κυνηγῶν καί πιθανόν καί τῶν ἐνώσεων τῶν ἰδιωτῶν κυνηγῶν. Γιά τίς καταληκτικές ἐκφράσεις ὁ δεῖνα ... εὐχαριστήριον κλπ. βλ. ἐπιγραφή ἀρ. 4.

7. Μαρμάρινος ἀναθηματικός ἀκέφαλος ἀετός μέ ἀνοιχτά φτερά, σέ στάση κατενώπιον, πάνω σέ συμφοῦ ἡμικυλινδρική βάση. Ἐπιγραφή στήν ὄψη τῆς βάσης. Διαστ.: 0,32 × 0,20. Ὑψ. γραμμ.: 0,011-0,023. Διάστιχο: 0,003-0,007. Πί ν. 3.

Αἰανή. Βρέθηκε στίς 29/4/68 κατά τήν κατεδάφιση τοῦ ξωκκλησιοῦ τῆς Ἀγίας Ἀναστασίας (Σιαμπανόπουλος). ΚΑΣΑ ἀρ. 6.

Α. Ἀνδρειωμένου, *ΑΔ* 24, 1969 Χρον., 332 καί πίν. 341 δ (*BCH* 95, 1971 Chron., 971 εἰκ. 379. Σιαμπανόπουλος, *Αἰανή* 1974, 167 εἰκ. 124).

Πρβ. *Bull. Épigra.* 1972, 251.

Δεῖ Ὑψί<σ>τω
Ἀτρείδης
Καπύλλου
εὐχῆν.

Χρονολογία: 1ος-2ος μ.Χ. αἰ.

Σχόλια: στ. 1: ὄλοι οἱ ἐκδότες μεταγράφουν Διὶ Ὑψίστω. Στόν λίθο ΔΕΙΓΨΙΤΩ.

Οἱ τύποι Δεῖ ἢ Δι (στ. 1), γνωστοί σέ ὅλη τήν αὐτοκρατορική ἐποχή καί σ' ὄλο τόν ἑλληνόφωνο ἀρχαῖο κόσμο, ἀποτελοῦν ἕνα κοινό φαινόμενο ἰωτακτισμοῦ: βλ. σχετικά τίς παρατηρήσεις τῶν J. καί L. Robert, *Bull. Épigra.* 1970, 196. Πρβ. καί L. Robert, *Hellenica* X, 1955, 104 ὑποσ. 9 καί τοῦ ἴδιου, *Stud Clas* XVI, 1974, 80-81 ὑποσ. 11. Γιά τόν τύπο Δι βλ. καί Mihailon, *Langue* 1943, 57. Γιά τή λατρεία τοῦ Διὸς Ὑψίστου (στ. 1) στήν Ἄνω Μακεδονία βλ. ἐπιγραφή ἀρ. 3, ὅπου καί οἱ ὑπόλοιπες ἐπιγραφικές ἀναφορές.

Γιά τὰ ὑποκοριστικά κύρια ὀνόματα σέ -υλος, -υλλος (στ. 3) βλ. E. Locker *Glotta* 22, 1934, 60-68.

8. Τό δεξιό ἄνω τμήμα μαρμαρίνου ἀναθηματικοῦ ἀναγλύφου. Ἀπό τή μέσα σέ παραλληλεπίπεδο βάθυσμα παράσταση, σώζεται ἡ κατενώπιον μέ ἐλαφρά κλίση πρὸς τὰ ἀριστερά κεφαλή γυναικείας μορφῆς (Ὑγείας). Ἐπιγραφή στήν ἐπάνω ὀριζόντια ταινία-πλαίσιο

(στ. 1) καί στό ἔδαφος τοῦ βαθύσματος, δεξιά ἀπό τήν κεφαλή (στ. 2-6). Διαστ.: $0,11 \times 0,115 \times 0,05$. Ύψ. γραμμ.: 0,008-0,015. Διάστιχο: 0,002-0,007. Πί ν. 3.

«Εὑρέθη κατά τό χωρίον Λευκόβρυση (πρ. Ἴσβορος) παρά τήν Κοζάνην παραδοθέν ὑπό Ἰ. Γκουσγκούνη κατά τό ἔτος 1934» (Μακαρόνας). ΚΑΜΚ ἀρ. 19.

Χ. Μακαρόνας, *ΑΕ* 1936 Παράρτ., 10-11 ἀρ. 19 καί εἰκ. 12 (*Γνωριμία* 1970, 346-347). Edson, *NB* 1937, ἀρ. 267.

[ὁ (ή) δεῖνα Ἴσκη]ληπι[όν]
καί
τή-
ν Ἰ-
5 γεί-
αν.

Χρονολογία: 2ος μ.Χ. αἰ.

Σχόλια: στ. 1: \ | - | * | , Edson. Παραλείπεται ἀπό τόν Μακαρόνα. Στόν λίθο \ | Τ | |

Γιά τή λατρεία τοῦ Ἴσκηπιου καί τῆς Ἰγείας στόν μακεδονικό χῶρο βλ. S. Düll, *Götterkulte* 1977, 107 κέ.

9. Τό κάτω τμήμα μαρμάρινου ἀγαλματιδίου, μέ συμφυή βάση-πλίνθο, πού διασώζει τμήμα ρούχου στήν ὄψη, ὅπου καί ἐπιγραφή. Διαστ.: $0,25 \times 0,18 \times 0,28$. Ύψ. γραμμ.: 0,01-0,22. Διάστιχο: 0,01-0,003. Πί ν. 4.

Βρέθηκε στή θέση «Παλαιόκαστρο» τῆς Καισαρειᾶς (Ἰνδρειωμένου). ΚΑΣΚ ἀρ. 16.

Α. Ἰνδρειωμένου, *ΑΔ* 23, 1968 Χρον., 350 καί πίν. 295 β, μέ μεγαλογράμματη μεταγραφή (*Γνωριμία* 1970, 332. Σιαμπανόπουλος, *Αἰανή* 1974, 198 καί 200 ἀρ. 9).

Πρβ. *Bull. Épiqr.* 1970, 361, μέ ἐσφαλμένη προέλευση. Φ. Πέτσας, *Μακεδονικά* ΙΕ , 1975, 298 ἀρ. 279.

Φι — λωτέ-
ρα — Ἰρριδαί-
ου Ἰερμῆ ἸΑ-
γοραίω ἐου-
5 χήν.

Χρονολογία: α΄ μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 4-5: ΓΟΡΑΙΩ ΕΥ/.../ΧΗΝ, Ἰνδρειωμένου.

Γιά τή γραφή έουχην αντί εύχην (στ. 4-5) (πρβ. καί έπιγραφή άρ. 98 [΄Εξοχή]) βλ. Mihailov, *Langue* 1943, 43 καί M. Lejeune, *Phonétique historique du mycénien et du grec ancien* 1972, 231. ΄Επίσης *Bull. Épigr.* 1972, 578.

΄Ο O. Masson, *Miscellanea in onore di E. Manni* IV 1979, 1480-81 παραθέτοντας καί τήν προγενέστερη βιβλιογραφία είναι τής γνώμης ότι τό κύριο όνομα ΄Αρριδαΐος (στ. 2-3), όπως καί τό ΄Αρραβαΐος, "appartient au fonds non hellénique... de l'onomastique macédonienne".

Τό έπίθετο του ΄Ερμουΐ, ΄Αγοραΐος (στ. 3-4) δέν άπαντά σέ άλλες έπιγραφές άπό τή Μακεδονία.

Γιά τίς καταληκτικές έκφράσεις ό δεΐνα ... εύχην βλ. έπιγραφή άρ. 4.

10. Λίθινη άετωματική, ένεπίγραφη στήλη, θραυσμένη στό έπάνω άριστερό μέρος. Μέσα σέ βαθυσμένο πεδίο, άνάγλυφη παράσταση Διός κατενώπιον· ό θεός φορά ίμάτιο πού άφήνει έλεύθερο τό δεξιό μέρος του στήθους, κρατά μέ τό άριστερό του χέρι σκήπτρο καί μέ τό δεξί σπένδει άπό φιάλη σέ «καίοντα» βωμό. ΄Η έπιγραφή κατακόρυφα σέ παραστάδα δεξιά άπό τήν παράσταση. Διαστ.: 0,39 × 0,29 × 0,065. ΄Υψ. γραμμ.: 0,006-0,015. Διάστιχο: 0,001-0,007. Πί ν. 4.

΄Αγνωστης προέλευσης, ίσως άπό τόν σημερινό νομό Κοζάνης. Δέν είναι άπίθανο ή στήλη νά προέρχεται άπό τόν "Αγ. ΄Ελευθέριο Κοζάνης, άπ' όπου μαρτυροΐνται καί άλλες άναθηματικές έπιγραφές στον Δία ΄Υψιστο. Δυνατή ώστόσο παραμένει ή προέλευση καί άπό τήν "Ανω Κώμη. ΄Η στήλη φυλασσόταν στη Μοιραρχία Κοζάνης, όπου τήν είδε ό Κεραμόπουλλος. ΚΑΜΚ άρ. 10.

΄Α. Κεραμόπουλλος, *ΑΔ* 14, 1931-32 Παράρτ., 33 άρ. 2, εϊκ. 2. (M. Tačeva-Hitova, *BSI* 19, 1978, 74 άρ. 19). Edson, *NB* 1937, άρ. 65. J. Touratsoglou, *Pulpuđeva* II, 1978, 134 άρ. 10b καί 137 εϊκ. 10.

Πρβ. X. Μακαρόνας, *ΑΕ* 1936 Παράρτ., 8 άρ. 10 (άπλή μνεΐα). Κανατσούλης, *ΜΙΙ*, άρ. 90 (άπλή μνεΐα). Beševliev, *Untersuchungen* 1970, 24-25 (μέ έσφαλμένες παρατηρήσεις γιά τό όνομα ΄Ρήγλος).

΄Αλέ-
ξαν-
δρος
΄Ρυμε-
5 τάλ-
κου
ό καί
΄Ρήγλος
Διΐ
10 ΄Υψίς-
τφ
εύχην.

Χρονολογία: "Première moitié du IIe siècle de notre ère" (Touratsoglou).

Σχόλια: στ. 4-6: 'Ρυμετάλκου αντί 'Ρυμητάλκου. Για τήν απόδοση του ὀνόματος στίς ἑλληνικές ἐπιγραφές βλ. Mihailov, *Langue* 1943, 26, 40-41.

στ. 8: Ρῆλος, Таџена (προφανῶς τυπογραφικό λάθος).

στ. 12: εὐχὴν, Κεραμόπουλλος, Touratsoglou. εὐχή, Edson.

'Η «ἐπίκλησις» ὁ καὶ 'Ρῆγλος (λατ. et Regulus) (στ. 7-8) πού ἀπαντᾷ καὶ στή Θεσσαλονίκη (πρβ. *IG X 2. I* ἀρ. 126) κακῶς μεταφράστηκε ἀπό τόν Beševliev, *Untersuchungen* 1970, 24-25 ὅτι σημαίνει «βασιλίσκος»: ἀπό τήν ἐποχὴ πού ὁ P. Memmius Regulus, γνωστός γιὰ τὴ φιλελληνική του στάση καὶ τήν ἀκεραιότητα τοῦ χαρακτήρα του, διορίστηκε *legatus Augusti pro praetore* (35-44;) τῆς ἐνοποιημένης ἀπὸ τὸ 15 μ.Χ. ἐπαρχίας Μοισίας-Μακεδονίας-Ἀχαΐας, ὁ ἀριθμὸς τῶν Memmii καὶ ἀτόμων μέ παρωνύμιο (*supernomen*) 'Ρῆγλος στίς ἐπιγραφές εἶναι σημαντικός (πρβ. J. Touratsoglou, *Pulprudeva* II, 1978, 134 ἀρ. 10 b).

Γιὰ τήν προσωπικότητα καὶ τὴ δραστηριότητα τοῦ Π. Μεμμίου Ρῆγλου βλ. I.Π. Τουράτσογλου, *Ἀρχαία Μακεδονία* II, 1977, 490-91 μέ βιβλιογραφία. Σαρικάκης, *Ἀρχοντες Β' 1977*, 51-54. A. Aichinger, *AV* 30, 1979, 615-616. F. Papazoglou, *Gouverneurs de Macédoine*, *ŽA* 29, 1979, 234-236.

Γιὰ τὴ χρῆση τῶν παρωνυμίων (*supernomina* ἢ *signa*) κατὰ τὴ ρωμαϊκὴ περίοδο βλ. R. Calderini, *Aegyptus* 21, 1941-XIX, 221-260 (ἰδιαίτερα σ. 229-235), τῆς ἴδιας, *ὀ.π.*, 22, 1942-XX, 3-45 μέ τήν προγενέστερη βιβλιογραφία καὶ τελευταῖα J. Kajanto, *Supernomina, A Study in Latin Epigraphy* 1966, 9-11 (γιὰ τήν ἀνάλογη χρῆση τῆς ἀντίστοιχης ἔκφρασης στὰ λατινικά: *qui (quae) et + signum*).

Γιὰ τὴ λατρεία τοῦ Διὸς Ὑψίστου (στ. 9-11) στή Μακεδονία βλ. ἐπιγραφή ἀρ. 3, ὅπου καὶ οἱ ὑπόλοιπες ἐπιγραφικὲς ἀναφορές.

Γιὰ τήν καταληκτικὴ ἔκφραση ὁ δεῖνα... εὐχὴν βλ. ἐπιγραφή ἀρ. 4.

11. Μαρμάρινη παραλληλεπίπεδη πλάκα, θραυσμένη ἐπάνω καὶ δεξιά (ἐπένδυση βάρου). Διαστ.: 0,21 × 0,51. Ὑψ. γραμμ.: 0,007-0,025. Διάστιχο: 0,005-0,007. Συμπλήματα: ΟΣ (στ. 1), ΤΡ καὶ ΟΣ (στ. 2), ΤΗ (στ. 3), ΟΣ (στ. 4), ΟΣ καὶ ΠΕ (στ. 5), ΝΕ (στ. 6), ΤΕ καὶ ΜΕ (στ. 7). Πί ν. 4.

Ἄνω Κώμη. Βρέθηκε στὰ ἐρείπια τοῦ ναοῦ τοῦ Προφήτου Ἡλιοῦ, ἀπ' ὅπου μεταφέρθηκε στὸν ναὸ τοῦ Ἀγ. Γεωργίου γιὰ νὰ χρησιμοποιηθεῖ ὡς κατώφλι (Λιούφης). Ἀργότερα ἐνσωματώθηκε στὸν νότιο τοῖχο τοῦ νάρθηκα, περίπου 3 μ. ἀπὸ τὸ ἔδαφος καὶ ἐκεῖ ἐντοπίστηκε κατὰ τίς περιοδεῖες τοῦ 1981 καὶ 1982.

Λιούφης, *Κοζάνη* 1924, 33 μέ μέτρια μεταγραφή (*Γνωριμία* 1970, 327). Βελτιωμένη ἀνάγνωση ἀπὸ τόν Edson, *NB* 1937, ἀρ. 273. Σιαμπανόπουλος, *Αἰανή* 1974, 205-206 εἰκ. 173 μέ μέτρια μεταγραφή. ἰδιαίτερα τῶν στίχων 2 καὶ 7.

[Γ]άιος Ἰούλιος [...ca.15...]
 Βεροία, οὐετρανός λεγιῶνος Φ Η Θ
 σεβαστῆς, ἀνδριάντα κατὰ διαθήκην
 Διονύσω δηναρίων Θ Φ. Γάιος Ἰούλιος
 5 Ζώσιμος ἀπελεύθερος καὶ κληρονόμος
 ἀνέθηκε Θ ἔτους Γ Π ΘΡ σεβαστοῦ
 τοῦ καὶ Η Θ Ϟ · C· Ἀρτεμισίου.

Χρονολογία: 148/9 μ.Χ.

Σχόλια: στ. 1: .\|Ω|ν|/|ν|, Edson. Στό κενό, μετά τό cognomen, πιθανότατα: οἰκῶν ἐν, κατ' ἀναλογία τοῦ λατινικοῦ domo.

στ. 2: ΟΥΕΡΑΝΩΛΛΕΙΩΝΩΣ Φ Η Θ, Edson.

στ. 7: ARTEMECIOY, Edson.

Γιά τήν ὄγδοη λεγεώνα (legio VIII Augusta) βλ. *RE* XII, 2 (1925) στ. 1642-64 (Ritterling). Γιά Μακεδόνες στρατιῶτες πού ὑπηρετήσαν στή λεγεώνα αὐτή βλ. *RE*, ὅ.π. καί Th. Chr. Sarikakis, "Des soldats macédoniens dans l'armée romaine", *Ἀρχαία Μακεδονία* II, 1977, 431-464, ὅπου ὁμως δέν μνημονεύεται ἡ ἐπιγραφή ἀπό τήν Ἄνω Κώμη. Πρβ. ἐπίσης F. Papazoglou, "Quelques aspects de l'histoire de la province de Macédoine", *ANRW* II 7.1, 344 καί ὑποσ. 183. Γιά τή μεταγραφή τῶν λατινικῶν λέξεων (οὐετρανός, λεγιῶν) στά ἑλληνικά βλ. A. Cameron, "Latin Words in the Greek Inscriptions of Asia Minor", *AJPh* 52 (3), 1931, 232-62 (ἰδιαιτέρα σελ. 248 καί 261). J. Mason, "Greek Terms for Roman Institutions: A Lexicon and Analysis", *American Studies in Papyrology* 13, 1974, 5-9. Πρβ. ἀκόμη Th. Eckinger, *Die Orthographie lateinischer Wörter in griechischen Inschriften* 1892. Mihailov, *Langue* 1943, 15. L. Threatte, *The Grammar of Attic Inscriptions* 1980², 141 καί 442-4.

Γιά τή χρήση τοῦ ὄρου κατὰ διαθήκην (στ. 3) στά ἐπιγραφικά κείμενα βλ. L. Robert, *RPh* 48, 1974, 213.

Γιά τή λατρεία τοῦ Διονύσου (στ. 4) καί τίς διάφορες ἐπωνυμίες του στή Μακεδονία βλ. Baege, *Mac. Sacris* 1913, 77-106 καί Düll, *Götterkulte* 1977, 77-85. Ἄλλες ἀναθηματικές ἐπιγραφές στόν Διόνυσο ἀπό τήν Ἄνω Μακεδονία: ἐπιγραφές ἀρ. 30, 31 (Ἐλίμεια) καί 91 (Ἐορδαία).

Γιά τίς τυπικές στή Μακεδονία ἐκφράσεις χρονολόγησης στίς ἐπιγραφές (στ. 6-7): Ἔτους ... σεβαστοῦ τοῦ καί ..., Ἔτους ... σεβαστοῦ (ἀκτιακή χρονολογία) ἢ Ἔτους ... (μακεδονική χρονολογία) βλ. M. Tod, *BSA* 23, 1918, 206 κέ. Τοῦ ἴδιου, *BSA* 24 (1919-20, 1920-21), 54-67 καί *Studies presented to D. M. Robinson* II, 1953, 382 κέ. Συγκεντρωμένη βιβλιογραφία γιά ἐπιγραφές μέ τήν τυπική ἐκφραση «ἔτος σεβαστόν» βλ. τελευταία στόν L. Robert, *RPh* 48, 1974, 216 ὑποσ. 219. Γιά τό «ἀπροσδιόριστο ἔτος» (Ἔτους ...) καί τήν κατὰ τόπους καί κατὰ χρονικές περιόδους ταύτισή του, ἄλλοτε μέ τήν ἀκτιακή καί ἄλλοτε μέ τή μακεδονική χρονολογία βλ. M. Tod, ὅ.π. F. Papazoglou, *BCH* 87, 1963, 517-526. G. Daux, *BCH* 88, 1964, 416-419.

12. “Block of poros much damaged by weathering” (Wace-Woodward). Διαστ.: 0,44 × 0,55 × 0,37. Ύψ. γραμμ.: 0,035. Πί ν. 5.

Βρέθηκε στο Τσούρχλι (σημ. “Άγιος Γεώργιος). Έντοιχισμένη στην εκκλησία των Αγίων Αποστόλων (Wace-Woodward, Παππαδάκις). Ο Edson την άναζήτησε μάταια στους τοίχους τής εκκλησίας, ή όποία κατά τή γνώμη του θά πρέπει να είχε άνακαινιστεί εκ θεμελίων πριν από τήν έπίσκεψή του (NB 1937). Δέν βρέθηκε κατά τήν περιοδεία του 1982.

A. T. B. Wace-A. M. Woodward, BSA 18, 1911/12, 185 άρ. 33. Ν. Παππαδάκις, *Άθηνά* 25, 1913, 446 άρ. 43A.

[---- ίερητεύο-(;)]
ντος.. ΟΧΙ Τ Τ ΙΙΙΙ Ι C...ΚΑΙ

...ΥΛΓ ΙΙΙΙ Νεοπτό-
5 λ[ε]μος Δημητρίου
ό και Γναίος εκ τ[ω]-
ν [ίδι]ων. Έτους
ϕ ΑΤ ϕ

Χρονολογία: 153/4 μ.Χ. (μακεδονική χρονολογία).

Σχόλια: στ. 3: παραλείπεται από τους Wace-Woodward.
στ. 4: πιθανόν έπεσκε]ύασ[ε] ή κατεσκε]ύασ[ε].

Νεοπτόλεμος Δημητρίου ό και Γναίος (στ. 4-6): Για τή χρήση και διάδοση των παρωνυμίων (supernomina ή signa) κατά τή ρωμαϊκή περίοδο βλ. έπιγραφή άρ. 10.

Γιά τίς τυπικές εκφράσεις χρονολόγησης στίς μακεδονικές έπιγραφές βλ. έπιγραφή άρ. 11.

13. Μικρό τμήμα μαρμάρινης άναθηματικής στήλης, μέ τριγωνική άπόληξη-άέτωμα, θραυσμένο σ' όλες τίς πλευρές εκτός από έπάνω δεξιά. Μέσα σέ βάθοςμα άνάγλυφη παράσταση θεάς (;), από τήν όποία σώζεται ή κεφαλή ώς τόν λαιμό, σέ στάση κατενώπιον, μέ στεφάνη στην κόμη. Έπιγραφή στο άέτωμα και στο βάθοςμα, άριστερά από τήν άνάγλυφη κεφαλή. Διαστ.: 0,31 × 0,175 × 0,083. Ύψ. γραμμ.: 0,018-0,022. Συμπίλημα: ΗΝ (β). Πί ν. 5.

Βρέθηκε στη θέση «Μεγάλη Ράχη» τής Αϊανής από τόν Ζήση Γκαλγκουράνα. ΚΑΣΑ άρ. 5.

Σιαμπανόπουλος, *Αϊανή* 1974, 187 εικ. 150.

α) Ἄετωμα:

---EP` ---
---ἌEP/ι[.] \ ιK---

β) Ἔδαφος ἀναγλύφου:

ε]ύχην.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: παραλείπεται ἀπό τόν Σιαμπανόπουλο.

στ. 2: EP(I)EP, Σιαμπανόπουλος.

στ. 3: EY)XHN, Σιαμπανόπουλος.

14. Μαρμάρινη ἀναθηματική ἀνάγλυφη στήλη μέ ἀετωματική ἀπόληξη, θραυσμένη ἐπάνω, ἀριστερά καί κάτω. Ἐπί τήν παράσταση σώζεται τό ἐπάνω μισό τριῶν γυναικείων μορφῶν κατενώπιον (Νυμφῶν), ἀπό τίς ὁποῖες ἡ τελευταία πρὸς τά δεξιὰ κρατᾶ μέ τό ἀριστερό της σκῆπτρο. Ἐπιγραφή μέσα στό ἀέτωμα. Διαστ.: 0,27 × 0,265 × 0,074. Ὑψ. γραμμ.: 0,07-0,013. Διάστιχο: 0,002-0,008. Πί ν. 6.

Αἰανή. Βρέθηκε στίς 10.6.58 «ἐπί σωροῦ λίθων πλησίον τοῦ κτηρίου τῶν λουτρῶν» (Σιαμπανόπουλος). Στόν «Ἅγιο Μηνᾶ» (Τουράτσογλου). ΚΑΣΑ ἀρ. 4.

Σιαμπανόπουλος, *Αἰανή* 1974, 144 ἀρ. 2 καί εἰκ. 96 (μεγαλογράμματη, μέτρια μεταγραφῆ).

Κλεονίχ-
η Ἴπποστράτ-
ου Καλλικόρες ε-
ύχην ἀνέθηκα vac.

Χρονολογία: περί τά τέλη τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΚΛΕΟ, Σιαμπανόπουλος. Στόν λίθο διακρίνεται τό κάτω μέρος τῶν ὑποστιγμένων γραμμάτων.

στ. 2: ΠΟΣΠΑΤ, Σιαμπανόπουλος.

στ. 3: EYKALIKOPESSE, Σιαμπανόπουλος. Καλλικόρες ἀντί Καλλικόραις (γιά τήν ἐξέλιξη τῆς προφορᾶς τῆς διφθόγγου αι βλ. Mihailov, *Langue* 1943, 32-33).

Γιά τά κύρια ὀνόματα μέ πρῶτο ἢ δεῦτερο συνθετικό τῆ λέξη ἵππος ('Ἴπποστρατος, στ. 2-3) βλ. Anne Nagarkar, *Actes VIIe Congrès Intern. Épigr. grecque et latine, Constanza* 1977 (1979), 422-23.

Τό επίθετο Καλλικόραι (στ. 3) αναφέρεται προφανώς στις Νύμφες. Πρβ. και τις επιγραφές 'Αθήναιον 7, 1878, 210-211: Νύμφαις Ναϊᾶσιν Καλαῖς Κόραις (περιοχή Πατρῶν) και IG II/III ἀρ. 4876: 'Ο Πᾶν, ὁ Μῆν, χαίρετε Νύμφαι Καλαί ('Αθήνα). 'Ως νέες κοπέλες καλοῦνται οἱ Νύμφες «Κοῦραι», «Κοῦραι Διός» και «Παρθένοι» βλ. RE XVII, 2 (1937), στ. 1547 (F. Heichelheim). Για τή λατρεία τῶν Νυμφῶν στη Μακεδονία βλ. Baege, *Mac. Sacris 1913*, 121-128, RE, ὁ.π., στ. 1567 και Düll, *Götterkulte 1977*, 134-137.

Παραλλαγή τῆς ἔκφρασης εὐχὴν ἀνέθηκα (στ. 3-4) εἶναι ἡ ἔκφραση εὐξάμενος ἀνέθηκεν τῆς ἐπιγραφῆς ἀρ. 26 ('Ελίμεια). Για τὴν παράλληλη ἔκφραση εὐχὴν ἀνέστησεν βλ. L. Robert, *Inscriptions de Sardes 1964*, 35 ὑποσ. 4, ὅπου και τὰ σχετικὰ παραδείγματα.

15. Μαρμάρινη ἀναθηματικὴ ἀνάγλυφη στήλη μέ τριγωνικὴ ἀπόληξη, ἔλλιπής στό ἀριστερὸ τμήμα και ἀπολεπισμένη δεξιά. Μέσα σέ ἰδιαίτερα βαθύ παραλληλεπίπεδο πεδίο παράσταση κερασφόρου (;) Πλούτωνα κατενώπιον, μέ μακρὸ χιτῶνα, πού κρατᾶ στό ἀριστερὸ του χέρι ἀπὸ ἄλυσίδα τὸν τρικέφαλο Κέρβερο· τὸ δεξιὸ του χέρι εἶναι διπλωμένο στό στήθος. 'Επιγραφές 1α) σέ tabula ansata στό «ἀέτωμα», 1β) σέ ταινία πάνω ἀπὸ τὴν παράσταση, 2) στό ἔδαφος τοῦ βαθύσματος ἀριστερά και ἐπάνω. Διαστ.: 1,10 × 0,54 × 0,17. 'Υψ. γραμμ.: 0,0135-0,027. Διάστιχο: 0,002-0,012. Πί ν. 5.

«'Απέκειτο εἰς τὸ καθολικὸν τοῦ ἐν Κάλλιανη (σημ. Αἰανή) μετοχίου τῆς μονῆς τῆς Ζάμπουρδας. Μετεφέρθη και κατετέθη εἰς τὴν συλλογὴν Κοζάνης τῷ 1934» (Μακαρόνας). KAMK ἀρ. 3.

L. Heuzey, *RA 18*, 1868, 21-25 και τοῦ ἴδιου, *Mission 1876*, 287-290 no 120. (Δήμιτσα, Μακεδονία 1896, 221-222 ἀρ. 213. Λιούφης, *Κοζάνη 1924*, 29. Baege, *Mac. Sacris 1913*, 141-142). X. Μακαρόνας, *AE 1936 Χρον.*, 3 ἀρ. 3. (*Γνωριμία 1970*, 363-364. Σιαμπανόπουλος, *Αἰανή 1974*, 59-61). Edson, *NB 1937*, ἀρ. 259. Ν. Π. Δελιαλῆς, *Σήμερα 1.1.1960*, 31 (ὡς ἀδημοσίευτη).

Πρβ. 'Α. 'Αρβανιτόπουλος, *ΠΑΕ 1912*, 238. 'Α. Κεραμόπουλλος, *AE 1933*, 47. Τοῦ ἴδιου, *BIAB 9*, 1935, 411-412. *Bull. Épigra.* 1938, 204. Κανατσούλης, *ΜΠ 25* ἀρ. 188 και 165 ἀρ. 1442. Φ. Πέτσα, *Μακεδονικά Ε'*, 1965, 90 σημ. 4. Τοῦ ἴδιου, *'Ο Τάφος τῶν Λευκαδίων 1966*, 134 σημ. 3.

1α) Θεῶ Δεσπότῃ
Πλούτωνι · και ·
τῇ πόλει 'Εανῆ
·Τ· Φλαύιος Λεωνᾶς

1β) [ἰδῶν αὐτ]όν τε τὸν θεὸν και τὸν ναὸν τὴν στ[ῆλην ἀνέ-]
[θηκα ἐκ τ]ῶν ἰδίῶν κατ' ὄναρ δι' ἐπιμελητοῦ 'Αρχε[λάου;]

- 2) --- ιος
 --- ινιος
 --- ος
 [έποίη]σε.

Χρονολογία: περί τά τέλη του 2ου μ.Χ. αί. ["La stèle ... ne saurait être antérieure au IIe s. de l'ère impériale" (Heuzey). "I circiter p. Chr. n. saeculi vel posterioris aetatis" (Baege)].

Σχόλια: η διάταξη τῶν στίχων ακολουθείται από τούς Μακαρόνα, Edson, Δελιαλή, Γνωριμία και Σιαμπανόπουλο.

1α) στ. 4: Φλαούιος, Heuzey, Δήμιτσας, Λιούφης. Φλαύιος, οί λοιποί. Λέωνας, Heuzey, Edson. Λεώνας, Λιούφης. Λεωνᾶς, οί λοιποί.

1β) στ. 1: ἐλθῶν ἰδ]ῶν τε?, Heuzey, Δήμιτσας, Λιούφης, Baege. ---- ον τε, Edson, Μακαρόνας, Δελιαλή.

στ. 1-2: τὴν σ[ήλην ἀνέθηκεν ἐκ τ]ῶν ἰδίων, Heuzey, Μακαρόνας.

στ. 2: Ἄχε[ροντίου], Heuzey. Ἄχε[ροντίου ἢ ρουσίου ἢ λωτῆου], Κεραμόπουλλος. Ἄρχε..., Μακαρόνας, Edson. Ἄρχε[λάου], Δελιαλή, Σιαμπανόπουλος, Γνωριμία.

2) Ἐκτός ἀπό τούς Heuzey, Edson καί Δελιαλή, οί ἄλλοι ἐκδότες δέν παραθέτουν ὄλους τούς στίχους.

στ. 1: -ος, Heuzey. -ιος, Edson, Δελιαλή. Προφανῶς κατάληξη ὀνόματος τοῦ καλλιτέχνη.

στ. 2: προφανῶς ὄνομα γένους.

στ. 3: ἐθνικό ἢ cognomen.

Τό ἐπίθετο δεσπότης (στ. 1α/1) εἶναι κοινό γιά πολλές θεότητες, κυρίως ὅμως χαρακτηριστικό γιά τόν Δία: βλ. L. Robert, *RPh* 33, 1959, 222 ὑποσ. 5-10 μέ παραδείγματα καί A. Henrichs, *HSCPh* 80, 1976, 253-286. Ἡ ἀπόδοση τοῦ ἐπιθέτου στόν Πλούτωνα εἶναι μοναδική γιά τή Μακεδονία. Ὁ Baege (*Mac. Sacris* 1913, 141-142) συσχετίζει τήν ἐπιγραφή τῆς Αἰανῆς μέ ἄλλη ἀπό τή Λάρισα τῆς Θεσσαλίας (*AE* 1910, 377), ὅπου ὁ Πλούτων ἀναφέρεται ἀπλῶς μέ τό ἐπίθετο Δεσπότης (Δήμητρι καί Κόρη καί Δεσπότη κτλ.). Γιά τή λατρεία τοῦ Πλούτωνα (στ. 1α/2) στή Μακεδονία καί ιδιαίτερα στήν Αἰανή βλ. L. Heuzey, *RA* 18, 1868, 18-25. A. Bouché-Leclercq, *Histoire de la divination dans l'antiquité*, II, 1963, 376. K. Γιαννουλίδου, *Πλάτων* 22, 1970, 281-282 (μέ ἐσφαλμένες προεκτάσεις). Düll, *Götterkulte* 1977, 118 (μέ παρακινδυνευμένες ἀπλουστεύσεις).

Ἡ πόλη Αἰανή (στ. 1α/3) ἀναφέρεται καί σέ μιάν ἀκόμα ἐπιγραφή ἀπό τόν ἴδιο χῶρο (ἀρ. 47).

Γιά τά ὑποκοριστικά κυρίων ὀνομάτων σέ -ᾶς (Λεωνᾶς - στ. 1α/4) βλ. A. Fick, *Griechische Personennamen* 1894, 29-30. W. Petersen, "The Greek Masculines in Circumflexed -ᾶς", *CPh* 32, 1937, 121-130. O. Masson, *AEHE*, IV^e sect. 1966-7, 170-173 καί τοῦ ἴδιου, *Festschrift for Oswald Szemerényi* 1979, 549-553. Γιά τόν σχηματισμό τους: P. Chantraine, *La formation des noms en grec ancien* 1933, 31 § 27 καί τελευταῖα Ἄ. Παναγιώτου, «Μερικές περιπτώσεις ὑποκορισμοῦ σέ ἐπιγραφές τῆς ἀρχαίας Μακεδονίας», *Μελέτες* 1985, 15-17.

Πρβ. καί Mihailov, *Langue 1943*, 106. Για ανάλογα παραδείγματα από τήν Ἐνω Μακεδονία βλ. ἐπιγραφές ἀρ. 30 (Ἐλίμεια), 166 (Λυγκηστίς) καί ἀρ. 187 (Ὀρεστίς).

Ὁ ἀναφερόμενος ἐπιμελητής Ἀρχέ[λαος] (1β/2) θά πρέπει νά ταυτιστεῖ μέ κάποιον ἐπιμελητή ἐπιφορτισμένο ἀπό τό ἱερό μέ τήν ἀνέγερση μᾶλλον τοῦ μνημείου (πρβ. Δ. Κανατσούλης, *Μακεδονικά Ε΄*, 1963, 64), παρά μέ τόν ἐπιμελητή τῆς πόλης (πρβ. Δ. Κανατσούλης, *ἑ.π.*). Για ἐπιμελητές ἱερῶν σέ ἄλλες ἐπιγραφές ἀπό τήν Ἐνω Μακεδονία βλ. ἀρ. 116 καί πιθανῶς 117 α (Ἐορδαία).

16. Ἀπότμημα ἀρχιτεκτονικοῦ (;) μέλους ἀπό πωρόλιθο μέ ἀπλό ἀνάγλυφο κυμάτιο (;) στό ἐπάνω μέρος τῆς κύριας ὄψης. Διαστ.: 0,365 × 0,53 × 0,215. Ὑψ. γραμμ.: 0,033-0,0455. Διάστιχο: 0,004-0,009. Πί ν. 6.

Βρέθηκε στή θέση «Προφήτης Ἡλίας» τῆς Ἐνω Κώμης στίς 5.11.80. Ἀρχαιολογικό Μουσεῖο Κοζάνης. ΚΑΜΚ ἀρ. 942.

Ἀδημοσίευτη.

Δεῖ Ὑψ[ίστω (ὁ δεῖνα)]
Αἰλείου [εὐχὴν (;)].

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Γιά τόν τύπο Δεῖ, καθὼς καί Δεῖ ἢ Δί, βλ. ἐπιγραφή ἀρ. 7. Σχετικά μέ τή λατρεία τοῦ Διὸς Ὑψίστου στήν Ἐνω Μακεδονία βλ. ἐπιγραφή ἀρ. 3, ὅπου καί τά ἀνάλογα ἐπιγραφικά παραδείγματα.

17. Ἀπότμημα ἀγαλματιδίου (;) ἀναθηματικοῦ στόν Δία Ὑψιστο (;), ἀπό ἐρυθρόφαιο σκληρό λίθο μέ παράσταση ἀετοῦ. Σῶζεται τό ἀριστερό φτερό τοῦ πτηνοῦ καί τμήμα ἐνεπίγραφης δέλτου στό κάτω μέρος. Διαστ.: α) ἀναγλύφου: 0,268 × 0,10 × 0,06. β) δέλτου: 0,065 × 0,054. Ὑψ. γραμμ.: 0,009-0,012. Διάστιχο: 0,003-0,005. Πί ν. 7.

Ἄγνωστης προέλευσης, ἴσως ἀπό τόν σημερινό νομό Κοζάνης. Δέν εἶναι ἀπίθανο τό ἀγαλματίδιο νά προέρχεται ἀπό τόν Ἅγιο Ἐλευθέριο Κοζάνης, ὅπου βρέθηκαν καί οἱ περισσότερες ἀναθηματικές ἐπιγραφές στόν Δία Ὑψιστο. Για τόν ἴδιο λόγο ὡς τόπος ἀνέυρεσης μπορεῖ νά θεωρηθεῖ καί ἡ Ἐνω Κώμη. ΚΑΜΚ ἀρ. 175.

Ἀδημοσίευτη.

[Διὸ Ὑψίστω]	_____	·Τιβέρι-
[ος - - -]	_____	Ἀπολλ-
-----	_____	ος Ἀμ-
-----	_____	Κλαυδι-
-----	_____	---

Χρονολογία: 2ος-3ος μ.Χ. αϊ.

Σχόλια: στ. 1: ή συμπλήρωση κατά τήν αντίστοιχη έπιγραφή άρ. 26.

στ. 2-3: άρσενικό κύριο όνομα. π.χ. 'Απολλ-/[όδωρος], 'Απολλ-/[ώνιος], κλπ.

στ. 3-4: άρσενικό κύριο όνομα π.χ. 'Αμ-/[ύντας], 'Αμ-/[άδοκος], κτλ.

18. Τό κάτω μέρος μαρμάρινης παραλληλεπίπεδης άναθηματικής στήλης μέ ανάγλυφη, μέσα σέ βαθύ πεδίο, παράσταση "Ηρας κατενώπιον. 'Η θεά σώζεται από τό στήθος και κάτω και κρατά μέ τό άριστερό σκῆπτρο ένώ μέ τό δεξί σπένδει, προφανώς, πάνω σέ καιόντα βωμό. 'Επιγραφές α) πάνω από τόν βωμό, β) δίπλα από τό σκῆπτρο. Διαστ.: 0,28 x 0,27 x 0,08. "Υψ. γραμμ.: 0,005-0,027. Διάστιχο: 0,003-0,016. Πί ν. 7.

Βρέθηκε στήν "Ανω Κώμη (Σιαμπανόπουλος). 'Αρχαιολογική Συλλογή Αϊανής.

J. Touratsoglou, *Pulprudeva* II, 1978, 132 άρ. 12 b, 138 και 144 εικ. 12 b (παρατίθεται μόνο τό κείμενο τῆς β έπιγραφῆς).

Πρβ. Σιαμπανόπουλος, *Αϊανή* 1974, 212-213 άρ. 10 και εικ. 182 (άπλή μνεία).

α) ['Αρ]ίστω-
[ν] έποί-
ει vac.

β) "Ηρα θεᾶ
Σεύθης
Λυσανί-
ου εύ-
χών.

Χρονολογία: 2ος-3ος μ.Χ. αϊ. ["première moitié du IIe s. de notre ère" (Touratsoglou)].

Σχόλια: τά ύπογραμμισμένα γράμματα δέν φαίνονται σήμερα στόν λίθο.

Μακεδόνες μέ τό όνομα Λυσανίας (β/3-4) είναι γνωστοί από έπιγραφές τῆς 'Ερέτριας και τῆς Δήλου (πρβ. I. Russu, *ED* 8, 1938, 199) αλλά και από τήν "Ηπειρο (Δ. Εὐαγγελίδης, *AE* 1914, 239 άρ. 19). 'Από τήν ίδια τή Μακεδονία, ένας Λύσων Λυσανίου αναφέρεται σέ έπιγραφή από τήν "Εδεσσα (J.M.R. Cormack, *APF* 22, 1973, 208 άρ. 13), ένας από τή Βεργίνα (Χρυσ. Σαατσόγλου-Παλιαδέλη, *Τά έπιτάφια μνημεία από τή Μεγάλη Τούμπα τῆς Βεργίνας* 1984, 280 άρ. 49), ένώ από τή Θεσσαλονίκη τά παραδείγματα είναι πολυπληθέστερα (*IG X* 2.1 άρ. 70 στ. 12, άρ. *847 στ. 1, 2 και 5).

'Η λατρεία τῆς "Ηρας δέν μαρτυρεΐται άλλου στήν "Ανω αλλά ούτε και στήν ύπόλοιπη Μακεδονία.

'Ο λιθοξόος 'Αρίστων είναι γνωστός και από άλλο του ένυπόγραφο έργο από τήν περιοχή τῆς Κοινότητας Σπηλιάς (άρ. έπιγραφῆς 101- 'Εορδαία).

19. Τό κάτω τμήμα μαρμάρινης ανάγλυφης ἀναθηματικῆς στήλης, ἀπολεπισμένο κάτω καί ἐπάνω ἀριστερά. Παράσταση μορφῆς κατενώπιον πού σώζεται ἀπό τή μέση καί κάτω, μέ χιτωνίσκο καί ψηλά ὑποδήματα. Δεξιά, τμήμα ἀπό τό κυλινδρικό στέλεχος ράβδου, ἀκοντίου ἢ σκήπτρου πού κρατᾶ ἡ μορφή. Ἐπιγραφή δεξιά καί ἀριστερά ἀπό τήν παράσταση. Διαστ.: 0,185 × 0,195 × 0,055. Ὑψ. γραμμ.: 0,007-0,014. Διάστιχο: 0,001-0,011. Πί ν. 7.

«Εὔρεθέν κατά τήν τελευταίαν ἐσπερινήν διάβασίν μου ἐν τῷ χωρίῳ Γκόμπλιτσα (νῦν Κρόκος) πρὸς νότον ἐγγύς τῆς Κοζάνης καί προερχόμενον πιθανῶς ἐκ Καισαρείας» (Κεραμόπουλλος). ΚΑΜΚ ἀρ. 12.

Ἄ. Κεραμόπουλλος, *ΠΑΕ* 1932, 47 κατά τό ἀπόγραφο τοῦ Μακαρόνα (Σιαμπανόπουλος, *Αἰανή* 1974, 68 ὑποσ. 1 μέ ἔλλιπή μεταγραφή καί ἐσφαλμένη διαίρεση στίχων). Edson, *NB* 1937, ἀρ. 266.

Πρβ. *REG* 1934, 231 (ἀπλή μνεία). Χ. Μακαρόνας, *ΑΕ* 1936 Παράρτ. 8, ἀρ. 12 καί εἰκ. 8 (ἀπλή μνεία). *Γνωριμία* 1970, 324 (ἀπλή μνεία).

---;---

[α.ἰ] α — ρίω-

[ν καὶ] Σ — τρα-

[α.ἰ] | — ος κ-

[αὶ] Φίλιπ—πος

5 [κ]η[δ]εμο—νεύσα-

ντες· ἀ—νέθη-

κε Θεώ—δωρος.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: ΡΙΩ, Κεραμόπουλλος. Ἀνδρικό κύριο ὄνομα π.χ. [Λυκ]αρίω-/[ν], [Καισ]αρίω-/[ν] κτλ.

στ. 2: ΤΡΑ, Κεραμόπουλλος.

στ. 2-3: ἀνδρικό κύριο ὄνομα π.χ. Σ]τρα-/[τών]ος, Σ]τρα-/[τόνι]χος.

στ. 3: ΟΣΚ ([Θεόδωρ]ος κ[αί]), Κεραμόπουλλος.

στ. 4: ΛΙΠ—ΠΟΣ ([Φί]λιπ-πος), Κεραμόπουλλος.

στ. 5: ΕΜΟ—ΝΕΥΣΑ (κηδ]εμο-νεύσα-/ντες), Κεραμόπουλλος.

20. “Tracée sur une pierre à peine degrossie” (Heuzey).

“Au Paléokastro de Gradziano” τοῦ Βελβενδοῦ στά ἐρείπια τῆς ἐκκλησίας τῆς Παναγίας (Heuzey). Κατά πληροφορίες τοῦ Ch. Edson, πού μάταια τήν ἀναζήτησε, (*NB*), ἡ ἐπιγραφή εἶχε ἐνσωματωθεῖ στήν Ἁγία Τράπεζα τοῦ παραπάνω ναοῦ, πού πρὶν τό 1937 ξανακτίστηκε στό ἴδιο σημεῖο. Κατά τήν περιοδεία τοῦ 1981 ἡ ἐπιγραφή δέν ξαναβρέθηκε. Πί ν. 7.

Heuzey, *Mont Olympe 1860*, 217 και 483 ἀρ. 44 (Δήμιτσας, *Μακεδονία 1896*, 174 ἀρ. 207. Baege, *Mac. Sacris 1913*, 192-3).

Πρβ. P. Roussel, *REG 1914*, 454-455 και 1930, 369. Α.Δ. Κεραμόπουλλος, *AE 1933*, 45 (για τόν Ἡρακλῆ Κυναγίδα). J. Touratsoglou, *Pulprudeva II*, 1978, 132 ἀρ. 2ε και 136.

[*Ἐτους--- μηνός]
 [Ἵ]περβερταί-
 [ο]υ. Βάσσοσ Ἐν-
 [τ]ιπάτρου Ἐ-
 5 [λ]ευθερωθείς
 ὑπὸ Ἐντιπάτρο[υ]
 [τ]οῦ Ἐλεξάνδρο[υ]
 Ἐρακλεῖ Κυνα-
 [γί]δα.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: σύμφωνα μέ τό ἀπόγραφο τοῦ Heuzey δέν μαρτυρεῖται ἡ ὕπαρξη πρώτου στίχου. Ὁ ἴδιος (καί ὅσοι τόν ἀκολουθοῦν) τοποθετεῖ τή συμπλήρωση «μηνός» στήν ἀρχή τοῦ δευτέρου στίχου, πράγμα πού εἶναι μάλλον ἀδύνατο, ἄν λάβει κανεῖς ὑπόψη του τή διάταξη τοῦ κειμένου στό πανομοιότυπο πού παραθέτει.

στ. 2-3: [Ἵ]περβερταί[ο]υ ἀντί Ἵπερβερεταίου (συγκοπή φωνήεντος). Βλ. και ἐπιγραφές ἀρ. 87 και 127.

στ. 7-8: Κυνά/δα, Heuzey και ὅσοι τόν ἀκολουθοῦν (πρβ. και Χ. Κριτζᾶς, *AE 1973*, 118). Κυνα-/ [γί]δα, Roussel.

Βάσσοσ (στ. 3): τό θρακικό ὄνομα Βάσσοσ, Βάσοσ/Βάσα ἀπαντᾷ συχνά στή Μακεδονία και στίς γειτονικές περιοχές τῆς Δαρδανίας και τῆς Θεσσαλίας. Εἶναι ὡστόσο δύσκολο νά διακριθεῖ στίς ἐπιγραφές πότε πρόκειται για θρακικό ὄνομα και πότε για τόν ἐξελληνισμένο τύπο τοῦ ρωμαϊκοῦ Bassus. Βλ. και F. Parazoglou, "Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979), 162 ὑποσ. 37.

Γιά τή λατρεία τοῦ Ἡρακλέους Κυναγίδα στή Μακεδονία βλ. ἐπιγραφή ἀρ. 6, ὅπου και ἡ σχετική βιβλιογραφία. Ἀπό τήν ἐπιγραφή ἀρ. 20 (Ἐλίμεια) καθὼς και ἀπό τήν ἀρ. 97 και ἴσως τήν 96 (Ἐορδαία) διαφαίνεται μιὰ πιθανή σχέση τῶν ἀπελευθέρων μέ τόν Ἡρακλῆ Κυναγίδα.

21. Τό ἄνω τμήμα μαρμάρινης ἀναθηματικῆς ἀνάγλυφης στήλης μέ ἀψιδωτή ἀπόληξη. Παράσταση Διὸς Ὑψίστου κατενώπιον (σῶζεται ἀπό τή μέση και πάνω) μέ σκῆπτρο στό ἀριστερό χέρι και ἰμάτιο ριγμένο στόν ἀριστερό του ὤμο. Ἐπιγραφή ἐπάνω και ἀριστερά

ἀπό τήν παράσταση. Διαστ.: $0,067 \times 0,09 \times 0,045$. Ὑψ. γραμμ.: 0,02-0,028. Διάστιχο: 0,003-0,009. Πί ν. 6.

Βρέθηκε πρὶν ἀπὸ τὸ 1962 στὸν Ἅγιο Ἐλευθέριο Κοζάνης (πληροφορία Φ. Κάβουρα). ΚΑΜΚ ἀρ. 180.

Φ. Πέτσας, *ΙΑΕ* 1965, 26 καὶ πίν. 28 β (*SEG XXIV*, 1969, 482. *Bull. Épigr.* 1967, 349. Μ. Ταῆνα-Hitova, *BSI* 19, 1978, 73 ἀρ. 16).

Διὶ Ὑψίστῳ
Ἄμύ-
ντα-
ς.

Χρονολογία: 2ος-3ος μ.Χ. αἰ. [«Εἰς τήν ρωμαϊκὴν ἐποχὴν» (Πέτσας). "Aet. imp. Rom." (*SEG*)].

Γιὰ τὴ λατρεία τοῦ Διὸς Ὑψίστου στὴν Ἄνω Μακεδονία βλ. ἐπιγραφή ἀρ. 3, ὅπου καὶ τὰ σχετικὰ ἐπιγραφικὰ παραδείγματα ἀπὸ τὸν ἴδιο χῶρο.

22. Τὸ ἐπάνω τμῆμα μαρμάρινης ἀναθηματικῆς πλάκας μὲ ἀψιδόμορφη ἀκανόνιστη ἀπόληξη. Παράσταση γενειοφόρου καὶ χλαμυδοφόρου Διὸς Ὑψίστου, σὲ τρία τέταρτα πρὸς τὰ ἀριστερά, μὲ σκῆπτρο στὸ ἀριστερὸ του χέρι καὶ φιάλη στὸ δεξιό. Λεῖπει τὸ κάτω τμῆμα τοῦ σώματος τοῦ θεοῦ. Ἐπιγραφή δεξιὰ καὶ ἀριστερὰ ἀπὸ τὴ μορφή τοῦ Διὸς. Διαστ.: $0,225 \times 0,30 \times 0,057$. Ὑψ. γραμμ.: 0,0075-0,019. Διάστιχο: 0,003-0,009. Πί ν. 8.

«Εὑρέθη τὸν Μάϊον τοῦ 1938 εἰς τὴν Κοζάνην, πλησίον τῆς οἰκίας Ἄθ. Λιόντα, μεταξὺ Ἁγίου Δημητρίου καὶ Ἁγίων Ἀναργύρων» (Μακαρόνας). "From the village of Kalliani" (Cook, ἐσφαλμένα). ΚΑΜΚ ἀρ. 51.

Ἄνεκδοτη ἐπιστολή Χ. Μακαρόνα πρὸς Ch. Edson 2.1.39, ἀρ. 3 μὲ πανομοιότυπο (Princeton). Χ. Μακαρόνας, *Μακεδονικά Β'*, 1953, 638 ἀρ. 89 σημ. 2 καὶ εἰκ. 13 (σ. 639). (*Bull. Épigr.* 1953, 106. Μ. Ταῆνα-Hitova, *BSI* 19, 1978, 73 ἀρ. 17). *Γνωριμία* 1970, 105, μέτρια μεταγραφή ὡς ἀδημοσίευτη.

Πρβ. J.M. Cook, *Fasti Archeologici* I, 1946 ἀρ. 118 καὶ τοῦ ἴδιου, *JHS* 66, 1946, 113 (πρώτη μνεία τῆς ἐπιγραφῆς χωρὶς κείμενο). Κανατσούλης, *ΜΠ* 168, ἀρ. 1477. Φ. Παπάζογλου, *Μακεδονία* 1982, 134 ὑποσ. 53.

Χρυσέρω _____ ς Φιλίπ _____ που
ἀνπελουρ _____ γὸς Διὶ _____ Ὑψί-
στῳ εὐχαρισ _____ τήριον _____ ὑπὲ[ρ]
κυρίου ἀπονο _____ μάζει _____ vac.

5 δὲ αὐτῷ ἀμπέ-
λων δὺν ὄρχου-
ς ἐκ τῶν πε-
κουλαρίων.

Χρονολογία: 2ος-3ος μ.Χ. αἰ. [“third cent. A.D.” (Cook)].

Σχόλια: στ. 2: ἀνπελουργὸς ἀντὶ ἀμπελουργός· γιὰ τὸ φαινόμενο βλ. Mihailov, *Langue* 1943, 72 καὶ L. Threatte, *The Grammar of Attic Inscriptions* I, 1980², 596-97.

Γιὰ τὴ μνεΐα τῶν καλλιεργητῶν τῆς γῆς (γεωργός, γεωργικῶς ἔμπειρος, ἀμπελουργός) στὰ ἐπιγράμματα βλ. L. Robert, *RPh* 17, 1943, 188.

Γιὰ τὴ λατρεία τοῦ Διὸς Ὑψίστου (στ. 2-3) στὴν Ἄνω Μακεδονία βλ. ἐπιγραφή ἀρ. 3, ὅπου καὶ τὰ σχετικὰ ἐπιγραφικὰ παραδείγματα.

Ἡ χρῆση τοῦ ὑπὲρ μέ γενική (στ. 3-4) εἶναι συνηθισμένη. Ἀντίθετα, τοῦ ὑπὲρ μέ αἰτιατική ἀπαντᾷ μόνο σὲ διαλεκτικὰ κείμενα τῆς Κεντρικῆς Ἑλλάδας κατ' ἐπίδραση αἰτωλική· βλ. σχετικὰ G. Daux, *REG* 1935, 33-64: “Ὑπὲρ suivi de l'accusatif dans les inscriptions dialectales”.

Γιὰ τὴν ἀνάλογη χρῆση τοῦ ὄρου κύριος = δεσπότης στὶς ἐπιγραφές (σὲ ἀντιδιαστολή πρὸς τὸν ὄρο δοῦλος) βλ. L. Robert, *Hellenica* X, 1953, 31-32.

Ὁ ἀναθέτης προσφέρει στὸν Δία δύο σειρές (ὄρχους) (στ. 6-7) ἀπὸ τὰ ἀμπέλια τῆς προσωπικῆς του περιουσίας (πεκουλάριοι ἀμπελοι: ὁ ὄρος προέρχεται ἀπὸ τὸ λατινικὸ ἐπίθετο *peculiaris* πού σύμφωνα μέ τὸ *LSJ* ἀναφέρεται “to private property”). Δωρεές ἀμπέλων σὲ διάφορες θεότητες εἶναι γνωστές ἀπὸ περισσότερες περιοχές τῆς Μακεδονίας. Πρβ. Ch. Edson, *HThR* 41, 1948, 167-169. Στὴ Μικρὰ Ἀσία οἱ περιπτώσεις παρόμοιων δωρεῶν εἶναι πολυπληθέστερες. Βλ. L. Robert, *Documents de l'Asie Mineure méridionale* 1966, 34-38 καὶ τοῦ ἴδιου, *Le sanctuaire de Sinuri* 1945, 65 καὶ *Epigraphica Anatolica* 3, 1984, 4 καὶ 8). Τὸ ρῆμα ἀπονομάζειν θά μπορούσε, ὡστόσο, νὰ ἔχει χρησιμοποιηθεῖ στὴν προκειμένη περίπτωση μέ τὴν ἔννοια ὅτι ὁ δοῦλος Χρυσέρως, μὴ ἔχοντας τὴ δυνατότητα νὰ δωρήσει τὸ *peculium*, ὑπόσχεται νὰ ἀφιερῶσει στὸν θεὸ ἓνα τμῆμα τοῦ ἀμπελιοῦ (δύο σειρές κλήματα) «τάζοντάς» του προφανῶς τὸ προϊόν ἀπὸ τὸν τρύγο (γιὰ τὴ δυνατότητα ἢ μὴ τῶν δούλων νὰ ἀφιερῶνουν σὲ θεότητες ἀπὸ τὸ *peculium* ἢ νὰ κάνουν δωρεές βλ. D. Nörr, *Studi Volterra* II, 1969, 619-645. Πρβ. καὶ F. Parazoglou, *ZA* 31, 1981, 179). Ἀντίστοιχο τοῦ ρήματος ἀπονομάζειν θά πρέπει νὰ θεωρηθεῖ τὸ ρῆμα καταγράφειν πού ἀπαντᾷ σὲ ἀνάλογο περιεχομένου ἐπιγραφή ἀπὸ τὴν Ἑδεσσα (Π. Παπαγεωργίου, *Ἀθηνᾶ* 12, 1900, 70 κέ. ἀρ. 10. Πρβ. καὶ L. Robert, *BCH* 52, 1928, 425 addendum), καθὼς καὶ τὸ ἀναφέρειν πού μαρτυρεῖται σὲ ἐπιγραφές τῆς Μικρᾶς Ἀσίας (πρβ. Chr. Naour, *Documents du moyen Hermos: Travaux et Recherches en Turquie* II (*Collection Turcica* IV) 60 ὑποσ. 78).

23. Μαρμάρينو ἀναθηματικὸ ἀνάγλυφο, θραυσμένο ἐπάνω καὶ κάτω δεξιά, μέ παράσταση,

μέσα σέ ελαφρό βάθοςμα, δύο ανάγλυφων αὐτιῶν, κάτω ἀπό τά ὅποια ἐπιγραφή. Διαστ.: $0,145 \times 0,165 \times 0,046$. Ὑψ. γραμμ.: 0,01-0,014. Διάστιχο: 0,005. Πί ν. 8.

Βρέθηκε στίς 20.7.60 ἀπό τόν Στέργιο Βαβλιάρρα στήν κορυφή τοῦ λόφου Παλιούρι ΝΑ τῆς Αἰανῆς (Σιαμπανόπουλος). ΚΑΣΑ ἀρ. 36.

Σιαμπανόπουλος, *Αἰανή 1974*, 148 καί εἰκ. 96 (μεγαλογράμματη μεταγραφή).

Πετρωνία Που-
πλίου εὐχῆν.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1-2: Πουπλίου. Γιά τήν ἀπόδοση τοῦ λατινικοῦ |u| μέ ΟΥ ἢ Ο βλ. Mihailov, *Langue 1943*, 19. Πούπλιος εἶναι ἄλλος τύπος τοῦ κοινοῦ ρωμαϊκοῦ ὀνόματος Πόπλιος, ὑποκοριστικά τοῦ ὁποίου εἶναι τά Ποπλᾶς ἢ Πουπλᾶς (πρβ. L. Robert, *CRAI 1968*, 568-599).

Γιά τήν παράσταση αὐτιῶν καί τή σημασία τους βλ. L. Robert, *RPh 48*, 1974, 198 note 103 μέ βιβλιογραφία, στήν ὁποία θά πρέπει νά προστεθεῖ καί τό *Perg. Forsch. I* (1972) 9 κέ.

23α. Μαρμάρινη ἀναθηματική ἀνάγλυφη πλακοειδῆς στήλη, ἐλαφρά ἀπολεπισμένη στίς ἀκμές, μέ ὑπερυψωμένη ὀριζόντια ταινία στό ἐπάνω μέρος τῆς κύριας ὄψης, ὅπου ἀνάγλυφη παράσταση ἀνθρώπων ὀφθαλμῶν κατενώπιον. Ἐπιγραφή κάτω ἀπό τήν ταινία. Διαστ.: $0,175-0,165 \times 0,16 \times 0,035-0,045$. Ὑψ. γραμμ.: 0,010-0,015. Διάστιχο: 0,002-0,005. Συμπλήμα: ΠΗ (στ. 1). Πί ν. 8.

Βελβενδός. Βρέθηκε στήν τοποθεσία «Μπράβας». Ἐδῶ καί μερικά χρόνια βρισκόταν στό ἐσωτερικό τοῦ ξωκλησιοῦ τῶν Ἁγίων Ἀποστόλων, στόν ἴδιο αὐτό χῶρο. Σήμερα (1984) φυλάσσεται στήν Ἀρχαιολογική Συλλογή τοῦ Μορφωτικοῦ Ὁμίλου Βελβεντοῦ (Γρ. Τσιρίγκας).

Πρβ. Γρ. Τσιρίγκα, Ἐπιστολή 13.12.1984 (μέ σκαρίφημα τῆς στήλης).

Θεοῖς ἐπήκοοις
τήνδε χάριν τεύ-
ξας Θεόδοτος
vac. εὐξάμενος.

Χρογολογία: 2ος-3ος μ.Χ. αἰ.

Γιά τό ἐπίθετο ἐπήκοος βλ. τή μελέτη τοῦ O. Weinreich, «Θεοί ἐπήκοοι», *AM 37*, 1912, 1-68, ὅπου παρατίθεται κατάλογος θεοτήτων πού χαρακτηρίζονται μέ αὐτή τήν ἐπωνυμία.

24. Ἀπότμημα μαρμάρινης ἀναθηματικῆς στήλης, ἑλλιπές ἐπάνω καί κάτω, μέ πρόστυπη ἀνάγλυφη παράσταση κεραυνοβολοῦντος Διός κατενώπιον (λείπουν ἡ κεφαλή καί τά πόδια) καί μέ ἰμάτιο γύρω ἀπό τίς ὀσφύς. Ἐπιγραφή δεξιᾶ (α) καί ἀριστερά (β) ἀπό τήν παράσταση. Διαστ.: 0,155 × 0,205 × 0,06. Πί ν. 9.

«Ἐκ τοῦ χώρου τοῦ κάστρου» τῆς Καισαρειᾶς ... «ἀπέκειτο παρά τῷ χωρικῷ Νικ. Καρκατζῆ», ἀπ' ὅπου μεταφέρθηκε στό Ἐθνικό Ἀρχαιολογικό Μουσεῖο Ἀθηνῶν. Ἀρ. εὐρ. γλυπτῶν 3719, βιβλ. εἰσαγωγῆς 51/1931 (Κεραμόπουλλος). Ὁ Θεοφανίδης, πού ἀγνοεῖ τήν προηγούμενη δημοσίευση, ἀναφέρει ἐσφαλμένα ὅτι πρόερχεται ἀπό τήν Κοζάνη.

Α. Κεραμόπουλλος, *AE* 1933, 42-44 καί εἰκ. 4 (σ. 43) μέ μεγαλογράμματη μεταγραφή (Σιαμπανόπουλος, *Αἰανή* 1974, 67). Β. Θεοφανίδης, *AE* 1939-41 (1948) Χρον., 10 ἀρ. 36 καί εἰκ. 13, μέ μέτρια μεταγραφή (ὡς ἀδημοσίευτη). Edson, *NB* 1937, ἀρ. 793.

Πρβ. Υ. Béguiignon, *BCH* 55, 1931 Chron., 453 ἀρ. 52. Α. D. Keramopullos, *BIAB* 9, 1935, 411. *Bull. Épigra.* 1953, 106 (ἀπλή μνεῖα).

	α)		β)
	Ἀντίγονος		Ἀμύντας
	[ca.2] λιναίου vac.		Ἀμύντου
	[ca.3] Ἰούλις ΔΩ		ὁ καί Κρίσ-
	[ca.2] ΟΓ ὑποκά-		πος ΣΥΝΕΓ
5	vac? τω γεγραμ-	5	ΔΕΚΤΩ.]
	[μένοι---		τοῖς ὑπο-
	---		κάτω γε-
	vac.		[γράμμέ-
			νοῖς---

Χρονολογία: 3ος (;) μ.Χ. αἰ. ["Bis zur Zeit Diokletians oder Konstantins herunter" (Κεραμόπουλλος)].

Σχόλια: α) στ. 2: ΛΙΝΑΙΟΥ (Μυ]λιναίου), Κεραμόπουλλος. ΑΝΑΙΟΥ, Θεοφανίδης. \ΙΝΑΙΟΥ, Edson.

στ. 3-4: ΙΟΥΛΙCDΩ/ΟΙ ([ὁ καί] Ἰούλις δῶ-/[ρ]ον), Κεραμόπουλλος. ΘΥΝCΩ/..., Θεοφανίδης. [c. 2-3] ΙΟΥΛΙCDΩ/[c. 2-3] ΟΓ, Edson. Ἡ ἀποκατάσταση τοῦ Κεραμόπουλλου ([ὁ καί]) φαίνεται πιθανή, παρ' ὅλο πού δέν ὑπάρχει θέση στόν λίθο γιά τέσσερα γράμματα. Ἴσως [ὁ κέ].

στ. 4: ΥΠΟΚΛ/ΠΟΓΕΓΡΑΜ, Κεραμόπουλλος, ΥΠΟΚΛ/[c. 2]ΠΟΓΕΓΡΑΜ, Edson. ..ΕΥΠΟΚΑ/Υ.ССК, Θεοφανίδης. ΥΠΟΚ(Α)/ΤΩ ΥΠΟΓΕΡ(Α)Μ (ΜΕΝΟΝ;), Σιαμπανόπουλος. Στόν λίθο ΟΓ ΥΠΟΚΛ/[;]ΤΩΓΕΓΡΑΜ.

β) στ. 4-7: ΕΚΝΕ/ΔΟΕΟ—Ω/ΤΟΙΟΥ/--- (ἐκ Νε./..εότω[ν]/ τὸ ἰου ἢ Νε-/αρεότω[ν]/

τῶ Ἰού[πατ-/ρ]ῖ Ὀλυ[μπίω], Κεραμόπουλλος. Ϝ | C N E [?] /ΔΡΕΟ—Ω[ι]/ΤΟΙCΥ/
 /// [] / Κ \ Τ Ω ¶, Edson.

Γιὰ τήν ἐξέλιξη ἀπό τό -ιος σέ -ις ('Ιούλις— στ. α/3) βλ. E. Schwyzer, *Griechische Grammatik I*, 472 μέ βιβλιογραφία. Πρβ. καί D. Georgacas, *CPh* 43, 1948, 243-260, ὅπου καί τὰ σχετικά παραδείγματα. Τελευταῖα βλ. καί Chr. Naour, *Documents du moyen Hermos: Travaux et Recherches en Turquie II (Collection Turcica IV)* 25 ὑποσ. 3 μέ συμπληρωματική βιβλιογραφία. Ὁ Mihailon (*Langue* 1943, 54) παρατηρεῖ ὅτι τό φαινόμενο τῆς ἐξέλιξης τῆς κατάληξης -ιος στήν κατάληξη -ις χρονολογεῖται ἀπό τό 250 π.Χ. κέ. Γιὰ τὰ παρωνύμια σέ -ιος (-ις) βλ. L. Robert, *StudClas* 9, 1967, 110-113.

Ὁ καί Κρίσπος (στ. β/3-4): γιὰ τή χρήση τῶν παρωνυμίων (*supernomina* ἢ *signa*) στή ρωμαϊκή ἐποχή βλ. ἐπιγραφή ἀρ. 10.

25. Ἀπότμημα μαρμάρινης ἀναθηματικῆς ἀνάγλυφης στήλης μέ ἀψιδωτή ἀπόληξη, ἐλλειπῆς ἀριστερά καί κάτω. Ἀπό τήν ἀνάγλυφη παράσταση σώζεται τό δεξι μέρος τοῦ κορμοῦ γυμνῆς ἀνδρικήσ μορφῆσ κατενώπιον, μέ μόνο ἔνδυμα τό ριγμένο στόν δεξι ὄμο καί τυλιγμένο στό ἀντίστοιχο χέρι ἱμάτιο. Ἡ μορφή κρατᾶ, στό χέρι πού σώζεται, κερατόμορφο ρυτό (ἢ κέρας Ἀμαλθείας). Ἐπιγραφή ἄνω δεξιᾶ. Διαστ.: 0,19 × 0,12 × 0,06. Ὕψ. γραμμ.: 0,01-0,015. Διάστιχο: 0,004-0,1. Πί ν. 9.

Βρέθηκε στήν περιοχή Αἰανῆς (Τουράτσογλου). ΚΑΣΑ ἀρ. 189.

Ἀδημοσίευτη.

Ἀγορα-
νομοῦτος
Κρισπια-
νοῦ τοῦ
5 Ἀδέου.

Χρονολογία: α' μισό τοῦ 3ου μ.Χ. αἰ.

Σχόλια: στ. 1-2: ἀγορανομοῦτος ἀντί ἀγορανομοῦντος: Ἡ γραφή -τος ἀντί -ντος εἶναι γενικό φαινόμενο στόν ἐλληνικό κόσμο κατά τήν αὐτοκρατορική ἐποχή. Οἱ J. καί L. Robert, *Bull. Épigr.* 1954, 160 επικρίνουν τήν ἄποψη τοῦ J.M.R. Cormack (*Studies Robinson* 1951, 380-1), ὁ ὁποῖος ὑποστηρίζει ὅτι τό φαινόμενο ἀπηχεῖ τοπική προφορά τοῦ συμπλέγματος. Πρβ. καί E. Τσιγαρίδας - Κ. Λοβέρδου-Τσιγαρίδα, *Κατάλογος χριστιανικῶν ἐπιγραφῶν στά Μουσεῖα Θεσσαλονίκης* 1979, 26.

Τό ἀνδρικό κύριο ὄνομα Ἀδαῖος (στ. 5) (καί Ἀδαία) ὁ L. Robert (*Documents d'Asie Mineure Meridionale* 1966, 87 ὑποσ. 2 καί τοῦ ἴδιου, *Gnomon* 35, 1963, 60-61, μέ παραδείγματα ἀπό τόν μακεδονικό χῶρο καί ἄλλες περιοχές) τό θεωρεῖ τυπικό μακεδονικό. Ἀντίθετα οἱ J. Kallérís (*Les anciens macédoniens I*, 1954, 86 καί ὑποσ. 2, 292 ὑποσ. 2 καί II, 1976,

492 ὑποσ. 2) καί P. Chantraine, (*BSL* 61, 1966, 164-166) πιστεύουν ὅτι πρόκειται γιά τό δωρικό ὄνομα Ἄδαϊος. Ἡ S. Maria Ruozzi Sala (*Lexicon Nominum Semiticorum qua in papyris graecis in Aegypto repertis ab anno 323 a. Ch. n. usque ad annum 70 p. Ch. n. laudata reperiuntur*, Milano 1974, 6) θεωρεῖ τό ὄνομα ἀραμαϊκό, ὑποκοριστικό τοῦ βιβλικοῦ Ἄdad.

26. “In der Mitte des von allen Seiten abgebrochenen Marmors (h.020 links und 031 rechts, br. 031, d. 006) ist Apollon (ob stehend oder sitzend, lässt sich nicht leicht entscheiden) in langem, durch den Gürtel zusammengehaltenen Gewande und mit der Leier an der linken Hand dargestellt; das Gesicht ist stark beschädigt, gut erhalten die herabhängenden Locken, das Gewand und die Leier, welche mit Spirallinien geschmückt ist” (Papageorgiu). Ἐπιγραφή σέ δύο τμήματα δεξιὰ καί ἀριστερά ἀπό τό ἀνάγλυφο.

“Das Relief ist in einem Grabe bei Siatista gefunden und wurde vor kurzem nach Saloniiki gebracht” (Papageorgiu). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

P. N. Papageorgiu, *Berl. Phil. Woch.* 21, 1901, 1566-1567. A. Struck, *AM* 27, 1902, 316 ἀρ. 38, ὡς ἀδημοσίευτη (Baege, *Mac. Sacris* 1913, 39).

Πρβ. *REG* 1903, 95.

	[ὁ δεῖνα] _____	Πρόκ[λος]	10
	[ε]ὐξά-	_____ Ἀλεξάν-	
	μενο-	_____ δρου ὑπέρ	
	ς ἀνέ-	_____ υἱοῦ Παρμ-	
5	θηκ-	_____ ενίωνο-	
	[ε]ν	_____ ς	15
	.. †		
	. o		
	. A		

Χρονολογία: “Aetas inferior” (Baege).

Σχόλια: Πρόκειται προφανῶς γιά δύο ἀναθηματικές ἐπιγραφές, δύο ξεχωριστῶν προσώπων, διατεταγμένες δεξιὰ καί ἀριστερά ἀπό τό ἀνάγλυφο τοῦ θεοῦ. Γιά ἀνάλογο παράδειγμα βλ. ἀναθηματική στήλη ἀπό τήν Καισαρεία (ἀρ. 24).

στ. 1: [ὁ δεῖνα (θεῶ)] Ἀπόλλωνι], Papageorgiu.

στ. 7-9: [μ]ν-/η-[με-]/[ἰ]ο-/[ν] ἀ-/[πό], Papageorgiu (= στ. 7-11, ἐπειδή κατά τήν ἀποκατάσταση τοῦ κειμένου προσθέτει δύο στίχους). Πιθανῶς τό ὄνομα τῆς θεότητας: Ἀπόλλωνι;

στ. 10: προ[γραφῆς], Papageorgiu.

Εὐξάμενος ἀνέθηκεν (στ. 2-6): ἡ ἴδια ἔκφραση εἶναι γνωστή καί ἀπό ἐπιγραφή τῆς Ἐξοχῆς (ἀρ. 100α) καθῶς καί ἀπό ἄλλη τῆς περιοχῆς Σερρών βλ. *SEG XXX*, 1980, 593.

Πρβ. καί ἐπιγραφή ἀπό τό Μετόχι Ἰμαθίας Ph. Petsas, *Ancient Macedonia* III, 1983, 239 ὑποσ. 21 εἰκ. 13. Γιά μιά παραλλαγή τῆς ἴδιας ἐκφρασης (εὐχὴν ἀνέθηκα) βλ. ἐπιγραφή ἀρ. 14 (Ἰλίμεια).

27. «Γλυπτόν θραῦσμα μαρμάρινον... ἔχον ὕψος 0,20 καί εἰκονίζον τό κάτω μέρος ἀετοῦ ἐπί πλίνθου ἐφ' ἧς ἐπιγραφή» (Κεραμόπουλλος). Πί ν. 9.

«Εὐρεθὲν ἐν Συνδένδρῳ ἀποκείμενον δέ ἐν τῷ κοινοτικῷ γραφείῳ Γρεβενῶν» (Κεραμόπουλλος). Δέν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1982.

Α. Κεραμόπουλλος, *ΠΑΕ* 1936, 67 (ΑΑ 52, 1937, στ. 148. Μ. Ταῆνα-Hitova, *BSI* 19, 1978, 74 ἀρ. 20).

Πρβ. Κανατσούλης, *ΜΠ*, 92 ἀρ. 862.

Μαικήνας Διὶ Ὑ-
ψίστῳι εὐχὴν.

Χρονολογία: ρωμαϊκῶν χρόνων (;).

Σχόλια: στ. 1: Γ. ΜΑΙΚΗΝΑΣ, ΑΑ (παρερμηνεύοντας προφανῶς ἐγχάρακτη διακόσμηση σέ σχῆμα «Γ» στό ἀριστερό μέρος τῆς ἐπιγραφῆς).

Ἄγνωστο στή Μακεδονία τό κύριο ὄνομα Μαικήνας (στ. 1), ἀπαντᾷ σέ ἐπιγραφή ἀπό τὴν Ἀθήνα (*SEG* III, 1927, 242), στίς φιλολογικῆς πηγές τῆς ρωμαϊκῆς περιόδου (πρβ. Pape-Benseler, *Eigennamen*, στή λέξη) καί στοὺς παπύρους (πρβ. Preisigke, *Namenbuch*, στή λέξη).

Γιά τὴ λατρεία τοῦ Διὸς Ὑψίστου στὸν χώρο τῆς Ἄνω Μακεδονίας βλ. ἐπιγραφή ἀρ. 3, ὅπου καί οἱ σχετικῆς ἐπιγραφικῆς μαρτυρίες ἀπό τὴν περιοχὴ. Γιά τίς καταληκτικῆς ἐκφράσεις ὁ δεῖνα ... εὐχὴν κλπ. βλ. ἐπιγραφή ἀρ. 4.

28. «Σπόνδυλος ἐκ μαρμάρου» (Λιούφης). Δέν σημειώνονται οἱ διαστάσεις τοῦ λίθου καί τῶν γραμμάτων. Πί ν. 9.

Βρέθηκε στή θέση «Προφήτης Ἡλίας» Ἄνω Κώμης τό 1831 καί τοποθετήθηκε στὸν νάρθηκα τῆς ἐκκλησίας τοῦ Ἀγ. Χριστοφόρου τῆς «Μαγούλας» (Λιούφης, Σιαμπανόπουλος). Ὁ Edson, πού τὸν ἀναζήτησε μάταια, ὑποψιάζεται πὼς εἶναι τό μάρμαρο πού χρησιμοποιήθηκε, ἀφοῦ ἀναποδογυρίστηκε, ὡς κεντρικό σκαλοπάτι στήν εἴσοδο τοῦ ἱεροῦ. Κατὰ τίς πληροφορίες τοῦ ἱερέα (1981/2) ὁ σπόνδυλος χρησιμοποιήθηκε κατὰ τὴν ἀνακαίνιση τοῦ ναοῦ πρὶν ἀπὸ τὴν ἐπίσκεψη τοῦ Edson τό 1937 καί εἶναι καλυμμένος ἀπὸ τό κονίαμα.

Λιούφης, *Κοζάνη* 1924, 32 (*Γνωριμία* 1970, 326-327. Σιαμπανόπουλος, *Αἰανή* 1974, 205).

Σέξτος Πε-
 τρωνίου Διο-
 νύσῳ κατ' ὄναρ [εὐχὴν (;)].

Χρονολογία: ρωμαϊκῶν χρόνων.

Σχόλια: στ. 3: ΚΑΤΩΝΑΡ....., Λιούφης.

Γιὰ τὴ λατρεία τοῦ Διονύσου (στ. 2-3) στὴ Μακεδονία βλ. ἐπιγραφή ἀρ. 11, ὅπου καὶ τὰ σχετικὰ παραδείγματα ἀπὸ τὴν Ἄνω Μακεδονία.

29. “Auf der linken Seite des unteren Teiles (0,18h) eines in bräunlichen Marmor schlecht gearbeiteten statuettenähnlichen, rundförmigen (0,35 Peripherie) Artemisbildes, von welchem nur die Beine erhalten sind” (Parageorgiu).

Προέρχεται ἀπὸ τὸ Παλιόκαστρο στὴν περιοχή τῆς Σιάτιστας (Parageorgiu). Δέν ξαναβρέθηκε κατὰ τὴν περιοδεία τοῦ 1981.

P.N. Parageorgiu, *Berl. Phil. Woch.* 21, 1901, 699 ἀρ. 4 (*REG* 1903, 95).

Ἄρτέ-
 μιδι, M-
 ᾱ {Mā} M-
 ακεδό-
 5 νος ἀπέδωκε-
 ν εὐχὴν.

Χρονολογία: ρωμαϊκῶν χρόνων.

Σχόλια: στ. 1-3: Ἄρτέ/μιδι M/ᾱ, Mā, Parageorgiu. Προφανῶς πρόκειται γιὰ διττογραφία, ἀφοῦ Ἄρτεμις μὲ τὴν ἐπωνυμία Mā δέν παραδίδεται (πρβ. Nade Proeva, *La déesse Mā cappadocienne et son culte en Macédoine*, d'après une plaque votive en bronze de Pretor, au Musée de Resen, *ZA* 33, 1983, 165-183). Τὸ θεοφόρο θηλυκὸ κύριο ὄνομα Mā δέν εἶναι ἄγνωστο. Βλ. E. Sittig, *De graecorum nominibus theophoris* 1912 (φωτ. ἀνατ. 1981), 149. Ἴσως μία Mā [Με]νάνδρου ἀπαντᾷ σὲ ἐπιγραφή ἀπὸ τὴν Ἐξοχή (ἀρ. 99). Δέν ἀποκλείεται, ὡστόσο, νὰ πρόκειται γιὰ τὸ ὄνομα Μαμα, χαρακτηριστικὸ “Lallname” τοῦ μικρασιατικοῦ χώρου πρβ. Kretschmer, *Einleitung* 1896, 339 καὶ L. Zgusta, *Neue Beiträge zur Kleinasiatichen Anthroponymie* 1970 ἀρ. 839 κέ. Τὸ ὄνομα πάντως, εἶναι ἰδιαίτερα συνηθισμένο στὴ Θράκη πρβ. *IGBR*, I, Εὐρετήριο, στὴ λέξη.

Τὸ ὄνομα Μακεδῶν (στ. 3-4), γνωστὸ καὶ ἀπὸ μιὰ ἄλλη ἐπιγραφή ἀπὸ τὴν Ἄνω Μακεδονία (ἀρ. 187), ἀπαντᾷ καὶ σὲ ἄλλες περιοχὲς σὲ ἐπιγραφές τῆς ρωμαϊκῆς περιόδου,

κυρίως ως cognomen. Πρβ. Δ. Κανατσούλης, *Μακεδονικά* ΙΓ', 1973, 23 ύποσ. 3 (συγκεντρωμένα παραδείγματα).

Παραδείγματα της έκφρασης εὐχὴν ἀπέδωκα ἢ ἀπέδωκεν (στ. 5-6) βλ. συγκεντρωμένα ἀπὸ τὸν L. Robert, *Hellenica* VI, 1948, 107 ύποσ. 3 καὶ τοῦ ἴδιου, *Inscriptions de Sardes* 1964, 30 ύποσ. 4.

30. "Small base of poros with cutting on upper surface". (Wace-Woodward). Διαστ.: 0,15 × 0,45 × 0,27. Ὑψ. γραμμ.: 0,25. Πί ν. 9.

Βρέθηκε στὸ Τσοῦρχλι (σημ. Ἅγιος Γεώργιος). "In the ruins of the church of H. Nikolaos on Kastro hill" (Wace-Woodward). Ὁ Edson τὴν ἀναζήτησε μάταια: "The church, though unfinished is rebuilt and bears the date 1932 over the door. No inscribed stones save one small fragment with large letters — only three or four letters. There are some ancient stones and many fragments of marble in the walls of the church and many loose stones inside". Δὲν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1982.

A.T.B. Wace-A.M. Woodward, *BSA* 18, 1911/12, 184 ἀρ. 31 (Edson, *NB* 1937).

Θευδᾶς Νεικᾶ[νο]ρο[ς]
ἀπελεύθερος Ἑρα-
κλεῖ φιαλί[σ]χον.

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: στ. 1: ΙΙΕ ΙΚΑ // Ι C (Νεικα...ις), Wace-Woodward. Νεικᾶ[νο]-ρο[ς], Edson.

Τὸ ὄνομα Θευδᾶς-Θεοδᾶς εἶναι τὸ ὑποκοριστικὸ τοῦ Θεόδοτος, Θεόδωρος ἢ ἄλλων κυρίων ὀνομάτων μὲ πρῶτο συνθετικὸ τὸ Θεοδ- (βλ. σχετικὰ μὲ παραδείγματα, ἀπ' ὅπου ὁμως λείπουν τὰ μακεδονικά, L. Robert στὸ βιβλίο τοῦ N. Firatli, *Les stèles funéraires de Byzance gréco-romaine* 1964, 164). Ἐκ τῆς Θεσσαλονίκης εἶναι γνωστοί ἕνας Θεοδᾶς (*IG X*, 2.1 ἀρ. 68 καὶ ἀρ. 69) καὶ ἕνας Θεοδῆς Πρωτᾶ (*IG X*, 2.1 ὁ.π.). Ἐνας Ἀπολλωνίδης Θευδᾶ παραδίδεται ἀπὸ τὴν Ἐδεσσα (I. Russu, *ED* 8, 1938, 217) καὶ ἕνας δοῦλος Θεοδᾶς σὲ ἀπελευθερωτικὴ ἐπιγραφή τῆς Λευκόπετρας Ἑμαθίας (Φ. Πέτσας, *ΠΑΕ* 1975, 88 πίν. 87α). Γιὰ τὰ ὑποκοριστικὰ κύρια ὀνόματα σὲ -ᾶς βλ. ἐπιγραφή ἀρ. 15.

Σχετικὰ μὲ τὴν ἀνάθεση φιαλῶν, σκύφων κτλ. ἀπὸ τοῦς ἀπελευθεροῦς στὸν Ἑρακλεῖ (στ. 3) βλ. καὶ τὴν ἐπιγραφή πού δημοσίευσε ὁ J.M.R. Cormack, *BSA* 40, 1939-40, 14-16 καὶ ἰδιαίτερα 15-16, ἀπὸ τῆς Βέροιας. (Πρβ. καὶ σχολιασμὸ τῆς ἐπιγραφῆς αὐτῆς ἀπὸ τοῦς J. καὶ L. Robert, *Bull. Épigra.* 1944, 120, οἱ ὅποιοι παρατηροῦν ὅτι "comme il y a trop grande abondance de phiales (πε[ριο]υσ[ία?]) pour le service du dieu, on permet de faire une autre offrande"). «Φιάλαι ἐξελευθερικαί» ἀναφέρονται σὲ ἐπιγραφή ἀπὸ τὴν Ἀθήνα: W.H.D. Rouse, *Greek Votive Offerings* 1902, 234. Πρβ. καὶ W.L. Westermann, "Slavery and the Elements of Freedom in Ancient Greece", *Quarterly Bulletin of the Polish Institute of Arts*

and Sciences in America 1945, 1-16. Γενικά για αφιερώσεις φιαλῶν σέ ιερά βλ. ἐπιγραφή ἀρ. 2.

31. «Ρομβοειδῆς πλάξ ἔχουσα ἐπιγραφὴν» (Λιούφης). Δέν σημειώνονται οἱ διαστάσεις τοῦ λίθου καί τῶν γραμμάτων. Πί ν. 9.

Βρέθηκε τό 1858 στήν Ἄνω Κώμη «ἐν τῇ οἰκίᾳ τοῦ ἐκ τῶν ἐνοίκων Βανίτσης Δ. Σιώμου Ντότσιου» (Λιούφης). Ὁ Edson (1937) τήν ἀναζήτησε μάταια καί ὑποθέτει ὅτι θά καταστράφηκε. Δέν ξαναβρέθηκε κατά τίς περιοδεῖες τοῦ 1981 καί 1982.

Λιούφης, *Κοζάνη* 1924, 33 (*Γνωριμία* 1970, 327. Σιαμπανόπουλος, *Αἰανή* 1974, 205).

Λό-
γική
Διο-
νύσω
5 εὐχή.

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: ΕΥΧΗ, Λιούφης. ΕΥΧΗΝ, Σιαμπανόπουλος.

Τό κύριο ὄνομα Λογική (στ. 1-2) πού ἀνήκει στήν κατηγορία τῶν ὀνομάτων πού ἀπηχοῦν τίς προσδοκίες τῶν γονέων γιά τά τέκνα τους, δέν εἶναι γνωστό ἀπό ἄλλες ἐπιγραφές τῆς Μακεδονίας (ἴσως παραδίδεται στήν ἐπιγραφή τῆς Θεσσαλονίκης IG X, 2.1 ἀρ. 663). Ὄνόματα τῆς ἴδιας κατηγορίας (Ρητορική, Πλουσία, Ἀγάπη, Φίλα, Φιλωτέρα κτλ.) ἀπαντοῦν στή Θεσσαλονίκη (πρβ. G. Mihailov, "Aspects de l'onomastique dans les inscriptions anciennes de Thessalonique", *Πρακτικά Συμποσίου τεσσαρακονταετηρίδος τῆς ΕΜΣ* 1982, 75-76). Κατά τόν L. Robert, *ΣΤΗΛΗ* 1980, 1-2 "les noms en -ικός, -ική sont une particularité et comme un tic "catégorisant" de l'onomastique grecque de l'époque impériale et les exemples... s'en comptent par dizaines". Τό κύριο ὄνομα Λόγος εἶναι γνωστό καί ἀπό τοὺς παύρους πρβ. D. Foraboschi, *Onomasticon alterum Papyrologicum. Supplemento al Namenbuch di F. Preisigke* 1967, στή λέξη. Cognomina ὅπως Logus καί Logismus ἀπαντοῦν συχνά στίς ἐπιγραφές τῆς Ρώμης (πρβ. H. Solin, *Die griechischen Personennamen in Rom* III, 1982, 1243).

Γιά τή λατρεία τοῦ Διονύσου (στ. 3-4) στή Μακεδονία βλ. ἐπιγραφή ἀρ. 11, ὅπου καί τά σχετικά παραδείγματα ἀπό τήν Ἄνω Μακεδονία.

Ἡ χρήση τῆς ὀνομαστικῆς (εὐχή, στ. 5), ἀντί τῆς αἰτιατικῆς (εὐχήν) δέν πρέπει νά θεωρηθεῖ ὅτι ὀφείλεται σέ ἀποβολή τοῦ «νῦ». Βλ. σχετικά L. Robert, *Hellenica* VI, 1948, 106 ὑποσ. 7 καί X, 1955, 111 καί 117 ὑποσ. 3. Πρβ. καί τοῦ ἴδιου, *Noms indigènes* 1963, 120.

32. “Marmorrelief...; dargestellt ist ein Stier vor einem Altar” (Struck). Διαστ.: 0,21 × 0,15. Σιάτιστα (Struck). Κατά τόν Edson, πού τό 1937 τήν ἀναζήτησε μάταια, ἡ στήλη προέρχεται πιθανόν “from villages outside of Siatista”. Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

A. Struck, *AM* 27, 1902, 316 ἀρ. 39 κατ’ ἀνακοίνωση τοῦ I. Miliopoulos.

Ἄγοραῖος Ἀντιγόνου
Ποσειδῶνι καί
Ἀμφιτρείτῃ εὐχῆν.

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: στ. 1: Ἄγοραῖας, Struck (τυπογραφικό λάθος).

Τό ἀνδρικό κύριο ὄνομα Ἄγοραῖος (στ. 1) δέν εἶναι σπάνιο στή Μακεδονία: ἕνας Διονύσιος Ἄγοραίου ἀπαντᾷ σέ κατάλογο ἐφήβων ἀπό τή Βέροια (πρβ. Δήμιτσας, *Μακεδονία* 1896, 68-69, ἀρ. 57) καί κάποιος Ποσειδίππος Ἄγοραίου σέ παρόμοιο κατάλογο ἀπό τή Στύβερρα (πρβ. *Srom.* 98, 1941-48, 388a).

Γιά τή λατρεία τοῦ Ποσειδῶνος (στ. 2) στή Μακεδονία βλ. Düll, *Götterkulte* 1977, 97-98 (κυρίως γιά τή Βόρεια Λυγκησιίδα) καί Hammond, *Epirus* 1967, 735 καί 738 κέ. γιά τήν Ἡπειρο. Τόσο στίς παραπάνω περιοχές, ὅσο καί στή Θεσσαλία, ὁ Ποσειδῶν λατρευόταν ὄχι ὡς θεός τῆς θάλασσας ἀλλά τοῦ Κάτω Κόσμου (πρβ. Ν. Παπαχατζῆς, *Ἀνθρωπολογικά* 2, 1981, 34-35). Κοινή λατρεία Ποσειδῶνος καί Ἀμφιτρίτης ἀπό τοῦς Μακεδόνες ἀναφέρεται στή *Ἰνδικά* τοῦ Ἀρριανοῦ (18,11 κέ. — πρβ. καί Baege, *Mac. Sacris* 1913, 20) καί εἶναι γνωστή καί ἀπό τήν ἐπιγραφή ἀρ. 88 (Ἑορδαία).

33. «Ἀνάλυφον Διονύσου, βεβλαμμένον τήν ἐπιφάνειαν, ἔχον θύρσον ἐν τῇ ἀριστερᾷ καί κύλικα ἐν τῇ δεξιᾷ καί ἴχνη τοῦ πάνθηρος παραπλεύρως καί ἐπιγρ. ἐξιτήλου μόνα» (Παππαδάκις). Ὁ Κεραμόπουλλος πιστεύει ὅτι «δέν πρόκειται Διόνυσος, ἀλλ’ ἀνὴρ ἐνδεδυμένος χλαμύδα καί κρατῶν τῇ ἀριστερᾷ δόρυ ἢ καλαύροπα, τῇ δέ δεξιᾷ ἀγγεῖον οἶον ὁ ποιμήν (:) Λυσίστρατος ἐν τῷ ἀναγλύφῳ (*Ἡμερ. Μεγάλης Ἑλλάδος* 1922, 309) ... Τό ὑπό τό δόρυ πρᾶγμα δέν εἶναι πάνθηρ ἀλλ’ ἢ βωμός ἢ μᾶλλον ἀκατέργαστόν τι μέρος διαβρωθέν ἔπειτα ὡς καί εἰς τήν ἐτέραν πλευράν ὑπό τό ἀγγεῖον». Διαστ.: 0,84 × 0,37 × 0,20.

Βρέθηκε στή θέση «ἐκκλησία» τοῦ χωριοῦ Βάιμπες (σημ. Δαφνερό) (Παππαδάκις). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1982.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 444 ἀρ. 37.

Πβ. Α. Κεραμόπουλλος, *ΑΔ* 14, 1931/32 Παραρτ. 34-35 (περιγραφή ἀναγλύφου).

---; ---
 ---; --- ἀνέθοικεν ---; ---
 ---; ---

Χρονολογία: άπροσδιόριστη.

34. Ἀπότμημα μεγάλης στήλης ἢ βωμοῦ, τό ὁποῖο στούς βυζαντινοῦς χρόνους μεταποιήθηκε σέ κιονόκρανο ἀμφικίονα δίλοβου παραθύρου. Διαστ.: 0,28 × 0,23 × 0,10. Ὑψ. γραμμ.: 0,027-0,038. Διάστιχο: 0,01-0,02. Πί ν. 10.

Βρέθηκε «πλησίον τῆς κεντρικῆς πλατείας Κοζάνης κατά τάς γενομένας κατά τό 1931 ἐκσκαφάς πρὸς κατασκευήν τοῦ δικτύου ὑπονόμων». (Μακαρόνας). ΚΑΜΚ ἀρ. 17.

Χ. Μακαρόνας, *ΑΕ* 1936 Παράρτ., 10 ἀρ. 17 καί εἰκ. 11. Παπαζογλου, *Cités* 1957, 177-179. Edson, *NB* 1937, ἀρ. 257.

Πρβ. Δ. Κανατσούλης, *ΜΠ*, 92-93 ἀρ. 866 καί τοῦ ἴδιου, *Μακεδονικά* ΙΔ΄, 1974, 443. F. Παπαζογλου, *ΖΑ* 9, 1959, 167-168 καί τῆς ἴδιας, *ΑΝΡW* II, 7.1, 365 note 287. Hammond, *Macedonia I*, 1972, 120 καί ὑποσ. 4.

[Κ]ατὰ τὸ δό[ξαν τῆ]
 [β]ουλῆ καὶ [τῷ δήμ-]
 [φ] Μ.Μάλει[ον Ἀπολ-]
 [λ]οδώρου [ᾠ.ᾠ.ᾠ.]
 5 [ᾠ.ᾠ.] . . Ἀγρίπ[πας (;) [ᾠ.ᾠ.]
 [Π]ρεῖμος Τ[ᾠ.ᾠ.ᾠ.]

Χρονολογία: περί τά μέσα τοῦ 2ου μ.Χ. αἰ. [«2ος μ.Χ. αἰ.» (Μακαρόνας)].

Σχόλια: στ. 2: [τῷ Δήμω], Μακαρόνας.

στ. 3: -]Μ Μάλει [-----, Μακαρόνας. [ΤΩ]Μ ΜΑΛΕΙΑ[ΤΩΝ ΓΑΙΟΝ], Παπαζογλου (*Cités*). Μ. Μάλει [...], «ἄγνωστον πρόσωπον», Κανατσούλης. "Le mot ΜΑΛΕΙ dans lequel je croyais voir le début de son ethnique (*Cités*) devrait plutôt être restitué comme un gentilice" (Παπαζογλου, *ΑΝΡW*).

στ. 4: -]οδώρου[-----, Μακαρόνας. [ΔΙ]ΟΔΩΡΟΥ, Παπαζογλου καί στά σχόλια π.χ. Ἀσκληπιοδώρου, Ἀπολλοδώρου.

στ. 5: ΙΠΑΓΡΙΓ (- Ἀγριπ[---), Μακαρόνας; ΠΑΓΡΙΓ, Edson. ι ΠΑΓΡΙΓ, Παπαζογλου (*Cités*). Στόν λίθο ὁ ΠΑΓΡΙΓ, ὅπου τά Ο καί Δ χαράχθηκαν ἀρχικά ἐκ παραδρομῆς.

στ. 6: ΓΙΜΟΓΤ (=Ζ]ώσιμος), Μακαρόνας, Παπαζογλου. ϜΓΙΜΟΓΤ, Edson. Στόν λίθο ϜΡΕΙΜΟΓΤ.

Τό ὄνομα γένους Μάλειος (στ. 3) εἶναι γνωστό στή Μακεδονία καί ἀπό τίς ἐπιγραφές *IG X 2.1, *250*, ἀπό τή Θεσσαλονίκη, Μ. Δήμιτσας, *Μακεδονία 1896*, 52 ἀρ. 44 = *ΑΔ 21*, 1966, 355, ἀπό τό Νησί Ἀλεξανδρείας (πού ὁ Hammond, προφανῶς ἐκ παραδρομῆς, ἀποδίδει στήν Πρέσπα) καί J.M.R. Cormack, *JRS 31*, 1941, 19-23 πίν. 1,2 ἀπό τή Βέροια.

Ἔνας Αὔλος Πόντιος Ἀγρίππας εἶναι γνωστός ἀπό τή Θεσσαλονίκη (*IG X, 2.1* ἀρ. 175: ἐπιγραφή πρὶν ἀπό τά μέσα τοῦ 3ου μ.Χ. αἰ.).

35. Μαρμάρينو παραλληλεπίπεδο τιμητικό βάθρο, ἑλλιπές κατὰ τό ἀριστερό του τμήμα σέ ὄλο τό ὕψος. Ὁρθογώνιας διατομῆς τόρμος (διαστ. 0,045 × 0,035 × 0,030) στήν ἐπάνω ὀριζόντια ἐπιφάνεια τοῦ βάθρου. Ἐπιγραφή στήν κύρια ὄψη μέσα σέ ὀρθογώνιο πλαίσιο ἀπό τρεῖς παράλληλες γλυφές. Διαστ.: 0,85 × 0,585 × 0,44. Ὑψ. γραμμ.: 0,03-0,036. Διάστιχο: 0,015-0,02. Συμπλήμα: NE (στ. 3). Πί ν. 10.

Βρέθηκε «στό Παλαιόκαστρο τῆς Καισαρείας» (Σιαμπανόπουλος). Ὁ Κανατσούλης τό ἀποδίδει ἐσφαλμένα στήν Αἰανή. ΚΑΜΚ ἀρ. 86.

Δ. Κανατσούλης, *Μακεδ. Ἡμερολόγιον 1959*, 210-211 καί τοῦ ἴδιου, *Ἀρχαία Μακεδονία II*, 1977, 129-134 (F. Parazoglou, *ΖΑ 9*, 1959, 163 ὑποσ. 1 *SEG XVII*, 1960, 313). Ν. Δελιαλῆς, *Σήμερα 1.1.* 1960, 34 (μόνο μεγαλογράμματη μεταγραφή, ὡς ἀδημοσίευτη), Σιαμπανόπουλος, *Αἰανή 1974*, 283-284 εἰκ. 228.

Πρβ. Δ. Κανατσούλης, *Ἡ Δυτική Μακεδονία κατὰ τοὺς ἀρχαίους χρόνους 1958*, 20 ὑποσ. 44 (ἀπλή μνεία). Τοῦ ἴδιου, *ΜΠ Συμπλ. 4*, ἀρ. 1537. *Bull. Épigr.* 1960, 201 (ἀπλή μνεία). Ν. Δελιαλῆς, *Ἐπισκοπικά Κοζάνης 1972*, εἰκ. 3 (σ. 30) (ἀπλή μνεία). *SEG XXVII*, 1977, 244 (ἀπλή μνεία).

Αὐτοκράτορα Καί-
 σαρα Τίτον Αἴλιον
 Ἀδριανὸν Ἀντωνεῖ-
 γον Σεβαστόν
 5 [Ε]ύσεβῆ Ἐλημιω-
 [τ]ῶν τὸ κοινὸν
 [δι]ὰ ἐπιμελητοῦ
 [Αἰ]λίου Μόσχου.

Χρονολογία: 138-161 μ.Χ.

Σχόλια: στ. 1: [Και-], ὄλοι οἱ ἐκδότες ἐκτός ἀπό τὸν Δελιαλῆ.

στ. 3-4: Τά ὑπογραμμισμένα γράμματα σώζονταν παλιότερα (πρβ. Κανατσούλης).

στ. 5: Ἐλημιω-, Σιαμπανόπουλος.

στ. 7: χασμωδία συνήθως δι' ἐπιμελητῶν.

Ἐλημιωτῶν τὸ κοινὸν (στ. 5-6): γιὰ τὰ «κοινά» τῆς Ἄνω Μακεδονίας τελευταῖα βλ. Δ.

Κανατσούλης, *Ἀρχαία Μακεδονία* II, 1977, 129 ὑποσ. 2 με βιβλιογραφία.

Ὁ ἀναφερόμενος (στ. 7-8) ἐπιμελητής [Αἴ]λιος Μόσχος δέν φαίνεται νά ἦταν ἀξιωματοῦχος τῆς πόλης, ἀλλά πιθανόν ἀπλῶς ἕνας ἐργολάβος, τοῦ ὁποίου τό ἔργο περιοριζόταν μέχρι τήν ἀνέγερση τοῦ μνημείου (ἐπιμελητής ἔργου). Γιά ἐπιμελητές ἔργου σέ ἐπιγραφές ἀπό τή Μακεδονία βλ. Δ. Κανατσούλης, *Μακεδονικά* Ε', 1963, 64 ὑποσ. 4. Πρβ. καί ἐπιγραφές ἀρ. 36, 37 (Ἑλίμεια) καί 188 (Ὀρεστίς).

36. Μαρμάρινο παραλληλεπίπεδο τιμητικό βάθρο συγκολλημένο ἀπό δύο ἀνισομεγέθη τεμάχια, ἀπολεπισμένο δεξιά καί ἐπάνω. Ἀναθύρωση στήν ἐπάνω ἐπιφάνεια. Ἐπιγραφή στό ἐπάνω μέρος τῆς κύριας ὄψης. Διαστ.: 0,85 × 0,555 × 0,49. Ὑψ. γραμμ.: 0,036-0,039. Διάστιχο: 0,012-0,013. Πί ν. 10.

Βρέθηκε στό «Παλαιόκαστρο τῆς Καισαρειᾶς» (Σιαμπανόπουλος). Ὁ Κανατσούλης τό ἀποδίδει ἐσφαλμένα στήν Αἰανή. ΚΑΜΚ ἀρ. 87.

Δ. Κανατσούλης, *Μακεδ.* *Ἡμερολόγιον* 1959, 209-210 καί *Ἀρχαία Μακεδονία* II, 1977, 129-134. (F. Parazoglou, *ΖΑ* 9, 1959, 163 ὑποσ. 2. *SEG* XVII, 1960, 314) Ν. Δελιαλιῆς, *Σήμερα* 1.1. 1960, 31 (μόνο μεγαλογράμματη μεταγραφή, ὡς ἀδημοσίευτη). Κ. Σιαμπανόπουλος, *Αἰανή* 1974, 284-285 εἰκ. 229 με μεγαλογράμματη μεταγραφή, ὡς ἀδημοσίευτη.

Πρβ. Δ. Κανατσούλης, *Ἡ Δυτική Μακεδονία κατά τοὺς ἀρχαίους χρόνους* 1958, 20 ὑποσ. 44 (ἀπλή μνεῖα) καί τοῦ ἴδιου, *ΜΠ Συμπλ.* σ. 3, ἀρ. 1530 (ὀνόματα). *Bull. Épigr.* 1960, 201 (ἀπλή μνεῖα). Ν. Δελιαλιῆς, *Ἐπισκοπικά Κοζάνης* 1972, εἰκ. 4 (σ. 31) (ἀπλή μνεῖα). *SEG* XXVII, 1977, 244 (ἀπλή μνεῖα).

Αὐτοκρά[τορα Καί-]
 σαρα Μ· Αὐρήλι[ον]
 Ἀντωνεῖνον Ἐλ[η-]
 μιων τὸ κοινόν
 5 δι' ἐπιμελητοῦ
 Αἰλίου Ἀνδραγά-
 θου υ·ι·οῦ Ἀντιγό[νου].

♪

Χρονολογία: 161-180 μ.Χ.

Σχόλια: στ. 2: Αὐρήλι[ον], οἱ προηγούμενοι ἐκδότες.

στ. 3: Ἐ[λι-], οἱ προηγούμενοι ἐκδότες.

στ. 4: [κοινόν], οἱ προηγούμενοι ἐκδότες.

στ. 5-7: Τ/Αἰλίου Ἀνδραγά-/θου, Δελιαλιῆς.

Στ. 6-7: Ἀντιγό-/ου, ὄλοι ἐκτός ἀπό τόν Δελιαλιῆ (*Σήμερα*).

Γιά τὰ «κοινά» τῆς Ἄνω Μακεδονίας βλ. ἐπιγραφή ἀρ. 34.

37. Τό πάνω τμήμα μαρμάρινου παραλληλεπίπεδου τιμητικού βωμοῦ μέ συμφυές τριταϊνωτό ἐπίθημα. Στήν ἐπάνω ἐπιφάνεια μεγάλη ἡμισφαιρική κοιλότητα μέ ὀπή στό κέντρο, προφανῶς ἀπό δεύτερη χρήση τοῦ μνημείου. Ἐπιγραφή μέ ὑπογραμμούς. Διαστ.: Ἐπίστεψη 0,62 × 0,60 × 0,53, σῶμα βωμοῦ 0,044 × 0,35 × 0,45. Ὑψ. γραμμ.: 0,019-0,037. Διάστιχο: 0,005-0,025. Πί ν. 11.

«... Εἰς τήν ἐνταῦθα (Σέρβια) οἰκίαν τοῦ κ. Γεωργίου Ἀντωνοπούλου καί ἐν τῷ προαυλίῳ αὐτῆς κεῖται μία μαρμαρίνη στήλη διαστάσεων 0,45 × 0,45 × 0,58 μ.... ἡ ἐν λόγῳ στήλη ἀνευρέθη ἐντός τῆς περιοχῆς Σερβίων πρό πολλῶν ἐτῶν, ἐπί Τουρκοκρατίας, ὑπό τοῦ προπάππου τοῦ κ. Γεωργίου Ἀντωνοπούλου...» (Γαλανίδης). Κατά πληροφορίες τοῦ Θ. Ἀντωνόπουλου (περιοδεία 1981) ἡ ἐπιγραφή βρέθηκε προπολεμικά σέ χῶρο ἀνάμεσα στά χωριά Αὐλές καί Γοῦλες. ΚΑΜΚ ἀρ. 964.

Πρβ. ἀδημοσίευτη ἐπιστολή Χ. Μακαρόνα πρός Ch. Edson τῆς 2.1.1939, ἀρ. 1 μέ πανομοιότυπο (Princeton). Ἀναφορά ἔκτακτου ἐπιμελητῆ ἀρχαιοτήτων Ἰορδάνη Γαλανίδη στίς 11.12.1960 μέ πανομοιότυπο (Ἀρχεῖο Ἐφορείας Ἀρχαιοτήτων Ἐδέσσης).

vac. Ὀβλοστίων vac. πολιτεία vac.
 [α:²]αουίαν <κ>αί vac. Ἀλεξάνδραν
 καί Ἰουλιανήν τὰς πολεῖτι[ι-]
 [δ]ας vac. ἀρετῆς vac. καί εὐνοίας χά-
 5 ριν vac. δι' ἐπιμελητῶν Ἀπ[ολ-]
 λοδώρου τοῦ Λουκίου κα[ι]
 Ἀπολλοδώρου τοῦ Μά[ρ-]
 κου τῷ ΒΛΑC vac. Σεβαστῷ τ[ῶ]
 [καί ΗΜΤ ἔτει(;)].

Χρονολογία: 200/1 μ.Χ.

Σχόλια στ. 1: στόν λίθο ΟΒΛΟ(ΤΙΛΙΝ).

στ. 2: ΑΟΥΙΑΝΑΙ, Μακαρόνας. Προφανῶς [Φλ]αουίαν. Στόν λίθο ΑΟΥΙΑΝΑΙ.

στ. 3-4: ΠΟΛΕΙΤ-/ΑC, Μακαρόνας.

στ. 8: ΒΑCCEΒΑCΤΩΙ, Μακαρόνας. Στόν λίθο ...ΤΩ[⊖].

Γιά τήν ἐρμηνεία τοῦ ὄρου πολιτεία (στ. 1) στίς μακεδονικές ἐπιγραφές βλ. F. Parazoglou, *REG* 52, 1959, 100-105 καί Δ. Κανατσούλης, *Μακεδονικά ΣΤ'*, 1965, 300-301. Ἡ Ὀβλοστίων πολιτεία δέν εἶναι γνωστή ἀπό ἄλλες πηγές.

Τὰς πολεῖτιδας (στ. 3-4): Ὁ Δ. Κανατσούλης, *Μακεδονικά Ε'*, 1963, 25 μέ ἀφορμή τήν ἐπιγραφή ἀπό τῆ Δοϊράνη (*Srom.* 71, 1931, ἀρ. 114 καί 98, 1941-48, ἀρ. 98), ὅπου ἀναφέρεται ἡ «Πολεμωιανή Ἀντιγόνου, ἡ Ἀργεσταίων πολεῖτις», πιστεύει ὅτι ὁ τίτλος «εἶναι μᾶλλον τιμητικός καί δέν συνεπήγετο δικαιώματα ψήφου». Ἡ ἀποκατάσταση ὡστόσο τῆς λέξης «πολεῖτις» τοῦ παραπάνω κειμένου ἀπό τόν Vulic (*Srom.*, ὀ.π.) εἶναι ἐντελῶς ὑποθετική.

Γιά τις τυπικές εκφράσεις χρονολόγησης στις μακεδονικές επιγραφές βλ. επιγραφή αρ. 11.

38. Λίθινος τιμητικός «μακεδονικός» βωμός με συμφυή άπλή λοξότμητη βάση και επίθημα, έλλιπής επάνω και δεξιά. Έπιγραφή στην μπροστινή όψη. Διαστ.: 0,67 × 0,55 × 0,40. Ύψ. γραμμ.: 0,025-0,238 (Φ = 0,055). Διάστιχο: 0,01-0,015. Συμπλήματα: ΠΡ (στ. 3), ΤΕ και ΗΣ (στ. 4), ΤΗ (στ. 5). Πί ν. 11.

Χρησιμοποιείται μέχρι σήμερα (1982) ως βάση της 'Αγίας Τράπεζας του ναού του 'Αγ. Νικολάου Βελβεντού. Η άκριβής προέλευσή του είναι άγνωστη. «Φαίνεται να μεταφέρθηκε από την τοποθεσία της περιοχής Βελβεντού στην Παναγία του Τσελεπίσιου» (Παπακωνσταντίνου).

Κ.Π. Παπακωνσταντίνου, Έφημ. *Λαϊκός Άγών Κοζάνης*, 25 Φεβρ. 1934 (μεγαλογράμματα, μέτρια μεταγραφή). Ν. Π. Δελιαλής, *Μακεδον. Έμερολόγιον* 25, 1955, 191 ως άδημοσίευτη (SEG XVI, 1959, 390). Edson, *NB 1937*, αρ. 269 και πληρέστερα του ίδιου, *HThR* 41, 1948, 195-196 (SEG XXIV, 1969, 479). *Γνωριμία* 1970, 68 (ως άδημοσίευτη).

Πρβ. *Bull. Έπιγρ.* 1950, 134. Κανατσούλης, *ΜΠ*, 48 αρ. 427, του ίδιου, *Μακεδονικά Γ'*, 1956, 79-82 αρ. 5 και *δ.π.*, ΙΓ', 1973, 33-35 (χρονολογία).

Δομίτιος Εύρύ[δικος]
 ό Μακεδονίαρχη[ς]
 και Άρχιερέυς κα<ι> Πρεσ-
 βυτεράρχης των Όλυμ-
 5 πίων και ιεροφάντη[ς].

Χρονολογία: «Δεύτερον τέταρτον του 3ου μ.Χ. αιώνας» (Κανατσούλης). [“s. III” (SEG)].

Σχόλια: τά υπογραμμισμένα γράμματα υπήρχαν την εποχή που πέρασε ό Edson.

στ. 3: στόν λίθο ΚΑ. Για την παράλειψη του υποτακτικού της διφθόγγου βλ. Mihailov, *Langue* 1943, 34 υποσ. 2.

Ό Δομίτιος Εύρύδικος (στ. 1) είναι γνωστός και από επιγραφή σε βωμό της Βέροιας (AA 57 (1942) 176 αρ. 9]. Για τον θεσμό του Μακεδονίαρχη (στ. 2), με κατάλογο και τή σταδιοδρομία των γνωστών Μακεδονιαρχών, βλ. Δ. Κανατσούλης, *Μακεδονικά ΙΓ'*, 1973, 1-37 και πρόσφατα Maria Federica Petracchia Lucernoni, «Il Macedoniarca: Funzionario o sacerdote?», *Atti dell' Istituto veneto di Scienze, Lettere ed Arti CXLII*, 1983-84 (1984), 365-379. Για τους Άρχιερείς (στ. 3) του «κοινοῦ» των Μακεδόνων βλ. Δ. Κανατσούλης, *Μακεδονικά Γ'*, 1956, 70 κέ. Για τον τίτλο «πρεσβυτεράρχης των Όλυμπίων» (στ. 3-4) βλ. του ίδιου, *Μακεδονικά Γ'*, 1956, 99-102. Για τά «Όλύμπια έν Βεροία» (στ. 4-5) βλ. *δ.π.* 94-99 και αντίθετη γνώμη αναφορικά με τή χρονολογία τέλεσης, 'Ι. Τουράτσογλου,

Ἀρχαία Μακεδονία I, 1970, 289-290. Κατά τόν Edson (*HThR*, ὅ.π. 196) ὁ τίτλος τοῦ ἱεροφάντου (στ. 5) "was also associated more or less directly with the provincial cult of the emperors at Beroea".

39. Μεγάλη μαρμάρινη τετράπλευρη πλίνθος ἀγάλματος, θραυσμένη δεξιά καί ἀριστερά. Στό κέντρο τῆς ἐπάνω ἐπιφάνειας ἐκβανθύσεις σέ σχῆμα πελμάτων γιά τήν προσαρμογή τοῦ χάλκινου ἀνδριάντα καί ὀπές γιά τή στηρίξη του. Ἀρχικά, θά πρέπει νά ὑπῆρχε καί μιὰ δεύτερη πλίνθος τῶν ἴδιων διαστάσεων, ἡ ὁποία θά προσαρμοζόταν στήν ἀριστερή πλευρά τῆς πλίνθου πού σώζεται. Ἐπιγραφή στή μακριά κύρια ὄψη ἐπάνω ἀπό τό ὀριζόντιο, βαθύ αὐλάκι-κυμάτιο. Διαστ.: 0,83 × 0,585 × 0,12. Ὑψ. γραμμ.: 0,047-0,054. Πί ν. 12 καί 84.

Βρέθηκε στή θέση «Παλαιόκαστρο» Καισαρείας. Παραδόθηκε ἀπό τόν Θ. Τζέλλο στήν Ἀρχαιολογική Συλλογή Καισαρείας (Σιαμπανόπουλος). ΚΑΣΚ ἀρ. 10.

Α. Ἀνδρειωμένου, *ΑΔ* 23, 1968 Χρον., 350 καί πίν. 295 ε μέ μέτρια μεγαλογράμματη μεταγραφή (*Ann. Ép.* 1972, 564. Šašel-Kos, *Add. ad CIL III 1979*, 76 ἀρ. 172). Σιαμπανόπουλος, *Αἰανή* 1974, 198-199 ἀρ. 8 καί εἰκ. 164-165 (σ. 199) (μέτρια μεγαλογράμματη μεταγραφή, ὡς ἀδημοσίευτη).

[Imp. Caess.dd.nn.Fl. Valentiniano et
F]. Valente victoriosissimis semper [Augg.]

Χρονολογία: 364-367 μ.Χ.

Σχόλια: IA IENIE, Ἀνδρειωμένου, *Ann. Ép.* (καί Šašel-Kos) μέ τήν παρατήρηση "le premier mot paraît être écrit en lettres grecques".

(D.N.) AIENI E, Σιαμπανόπουλος. VIC[T]ORIOSISSIMI, Ἀνδρειωμένου. victoriosissimis..., *Ann. Ép.*

Γιά ἄλλα παραδείγματα τῆς ἴδιας τυπικῆς ἔκφρασης πού συνοδεύει τά ὀνόματα τῶν συναυτοκρατόρων Βαλεντινιανοῦ καί Οὐάλεντος πρβ. H. Dessau, *ILS* 773, 5824. Γιά τόν χρόνο εἰσαγωγῆς παρόμοιων ἐπιθέτων βλ. P. Kneissl, *Die Siegestitulatur der römischen Kaiser* (Hypomnemata 23), 1969, 174 κέ. G. Camodeca, *Atti dell' accad. di scienze morali e politiche della società naz. di Napoli* 82, 1971, 9 κέ.

40. Μαρμάρινη ἐπιτύμβια πλακοειδῆς στήλη, θραυσμένη στό ἐπάνω μέρος καί κάτω, ἀδούλευτη κατά τό τέταρτο περίπου τοῦ ὕψους. Ἐπιγραφή στό ἐπάνω μέρος τῆς στήλης, κάτω ἀπό τήν ὁποία ὑπάρχει ὀριζόντια ἐγχάρακτη γραμμή καί στή συνέχεια ἐγχάρακτη ταινία. Διαστ.: 0,79 × 0,26-0,27 × 0,07. Ὑψ. γραμμ.: 0,014-0,016 ἔκτός ἀπό τά O, @ καί @ πού εἶναι μικρότερα. Διάστιχο: 0,006-0,01. Πί ν. 12.

Βρέθηκε τό 1934 «έξω από τά Σέρβια, λίγο πριν από τήν πρώτη γέφυρα τοῦ δρόμου πρὸς τή Λάρισα» καί μεταφέρθηκε στό σχολεῖο. «Ἐξαφανίστηκε ὕστερα ἀπό τήν καταστροφή τῶν Σερβίων καί τήν πυρπόληση τοῦ σχολεῖου, τόν καιρό τῆς κατοχῆς» (Μακαρόνας, *Θεσσαλικά*). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

Ἐπιτομή ἐπιστολῆ Χ. Μακαρόνα πρὸς Ch. Edson 2.1.1939, ἀρ. 2 μέ πανομοιότυπο (Princeton). Χ. Μακαρόνας, *Θεσσαλικά* 2, 1959, 92-95 καί εἰκ. 1-2. (W. Peek, *Sitzungsberichte der Heidelberger Akademie der Wissenschaften, Phil.-hist. Klasse*, 1974, 3 Abhandl. ἀρ. 40).

Πρβ. *Bull. Épigr.* 1965, 230. Β. Helly, *RPh* 104, 1978, 134.

[. .] ΑΩΤ [ca. 10-12]
 τόνδε τάφ[ον] υ υ -
 πᾶσι λιπῶν σὺ γόους,
 [οὐ]θένα πω θνητῶν
 5 ἀδικήσας οὐδ' ἀδικηθε[ί]ς.
 Ἄσανδρος Θεόττα vac.
 Χυρετιεύς vac.

Χρονολογία: «Τέλη τοῦ Γ' ἢ στίς ἀρχές τοῦ Β' αἰώνα π.Χ.» (Μακαρόνας).

Σχόλια: στ. 4: [οὐ]θένα ἀντί οὐδένα. Πρβ. *IG X 2*. 1, 3 στ. 12, 13, 16 καί 719 Α στ. 2 (Θεσσαλονίκη). Α.Μ. Woodward, *BSA* 18, 1911/12, 139-144 ἀρ. 2 στ. 6 (Βέροια). Βλ. καί Mihailov, *Langue* 1943, 67. Πρβ. M. Tod, *BSA* 13, 1906-7, 330-331.

Τό θέμα τῆς λύπης (στ. 3) πού προξενεῖ ὁ νεκρὸς στοὺς γονεῖς καί τοὺς φίλους του εἶναι ιδιαίτερα διαδεδομένο στά ἐπιτύμβια ἐπιγράμματα. Βλ. σχετικά R. Lattimore, *Themes in Greek and Latin Epitaphs* 1962, 179-181.

Τό συνηθισμένο καί στή Μακεδονία κύριο ὄνομα Ἄσανδρος (στ. 6) εἶναι γνωστό καί ἀπό τήν προσωπογραφία τῶν Χυρετιέων (πρβ. Ἄ. Ἀρβανιτόπουλος, *AE* 1917, 27 ἀρ. 314, 32 ἀρ. 318 καί 36 ἀρ. 320).

Τό πατρωνυμικὸ Θεόττας (στ. 6) εἶναι ιδιαίτερα σπάνιο· πρβ. Θεόττις (ὑπεύθυνος ἄρχων νομισματοκοπίας στή Χίο: Münsterberg, *Beamtennamen*, 109).

Ἡ πόλη Χυρετίαι (στ. 7) τῆς Περραιβίας πού ἀναφέρεται ἀπό τόν Λίβιο (XXXI, 45, 5, XXXVI, 10, 5 κτλ.) καί τόν Πτολεμαῖο (III, 12, 522), τοποθετεῖται ΒΑ τῆς κοινότητος Δομένικο τῆς Ἐλασσόνας (Ἄ. Ἀρβανιτόπουλος, *AE* 1917, 1 κέ.).

41. Τό ἄνω τμήμα μαρμάρινης ἐπιτύμβιας στήλης ἀπό δύο τεμάχια πού συγκολλήθηκαν, μέ ἀετωματικὴ ἐπίστεψη, στό κέντρο τῆς ὁποίας ἀνάγλυφη φιάλη. Τμήμα ἀνάγλυφης παραστάσεως μέσα σέ τετράγωνο (;) βάθυσμα, ἀπό ἀριστερά πρὸς τά δεξιὰ, ὄρθιας γυναικάς, βωμοῦ καί ἀνδρικοῦ ἀγάλματος, ἀπό τό ὁποῖο διακρίνεται μόνον ἡ κεφαλή. Ἐπιγραφὴ

κάτω από τήν επίστεψη. Διαστ.: $0,37 \times 0,40 \times 0,11$. Ύψ. γραμμ.: 0,007-0,022. Διάστιχο: 0,0015-0,021. Πί ν. 13.

Αϊανή. Βρέθηκε από τόν ἼΑργ. Φτάκα στίς 29.7.62 «εἰς κτίσματα σταύλου του (Ο.Τ. 23)» (Σιαμπανόπουλος). ΚΑΣΑ ἀρ. 4.

Σιαμπανόπουλος, *Αϊανή 1974*, 105-106 καί εἰκ. 47 (μεγαλογράμματη μεταγραφή).

Φειδίστη
ἸΑντιγόνου
ἠρωΐσση vac.

Χρονολογία: «2ου π.Χ. αἰῶνος» (Σιαμπανόπουλος).

Γιά τό ἐπίθημα -ισσα (στ. 3) στά μακεδονικά ὀνόματα βλ. Mihailov, *Langue 1943*, 108. J. Kalléris, *Les anciens Macédoniens I*, 1954, 116-118 καί II, 1976, 329 κέ.

42. Τό ἐπάνω δεξιό τμήμα ἀετωματικῆς μαρμάρινης ἐπιτύμβιας στήλης μέ ἐγγεγραμμένο ἀέτωμα σέ πρόστυπο ἀνάγλυφο. Μέσα στό τύμπανο τοῦ ἀετώματος ἀνάγλυφος ρόδακας. ἸΑπιγραφή κάτω ἀπό τό ὀριζόντιο γεῖσο. Διαστ.: $0,8 \times 0,11$. Πί ν. 13.

Παραδόθηκε ἀπό τόν κάτοικο Αϊανῆς Ζήση Γκαλγκουράνα στήν τοπική ἸΑρχαιολογική Συλλογή (Τουράτσογλου). ΚΑΣΑ ἀρ. 190.

ἸΑδημοσίευτη.

--- ἸΑἠγησάνδρα
--- ἀνδρου.

Χρονολογία: 2ος π.Χ. αἰ.

Σχόλια: στ. 2: κύριο ἀνδρικό ὄνομα π.χ. [Κασσ]άνδρου.

43. ἸΑπιτύμβια μαρμάρινη στήλη ἀπό δύο συνανήκοντα τμήματα, ἐλλειπῆς ἐπάνω δεξιὰ καί κάτω, μέ συμφυῆ ἐπίστεψη (ῦψ. 0,085), πού ἀποτελεῖται ἀπό μιά ταινία (ῦψ. 0,065) καί κυρτό ἰωνικό κυμάτιο. ἸΑεγχάρκτη διακόσμηση (ταινία μέ τίς ἀπολήξεις της) στό κάτω μέρος τοῦ σώματος τῆς στήλης καί πάνω. Στό ἀριστερό σωζόμενο τμήμα, διακοσμητικός τροχός ἀπό τοὺς ἀρχικά δύο στά ἀντίστοιχα ἄκρα τῆς ἐπίστεψης. Οἱ στίχοι τῆς ἐπιγραφῆς, ἀμέσως κάτω ἀπό τήν ἐπίστεψη, χωρίζονται μέ διαχωριστικές γραμμές. Διαστ.: $0,47 \times 0,28 \times 0,0103$. ἸΑπόστ. ὑπογραμμῶν: 0,044. Ύψ. γραμμ.: 0,0125-0,032. Διάστιχο: 0,009-0,028. Πί ν. 14.

Βρέθηκε στή θέση «Μεγάλη Ράχη» Αϊανῆς στίς 9.5.79 καί παραδόθηκε ἀπό τόν Πάσχο

Στάμου του Χαρισίου. Τό μικρότερο τμήμα βρέθηκε στον ίδιο χώρο τό 1982. ΚΑΣΑ άρ. 260.

Ἐδημοσίευτη.

ΠΑΙΥΚ/ [ca.2]
Ἐντιγόν[ο]υ
Πιασίδου.

Χρονολογία: 2ος π.Χ. αί.

Σχόλια: στ. 3: πιθανότατα όνομα γένους. Σέ έπιγραφή από τή Μεθώνη Πιερίας παραδίδεται τό όνομα Παισιάδας πού ό Ο. Masson (*BCH* 92, 1968, 99 καί *RPh* 106, 1980, 226) θεωρεί ώς όνομα γένους (Ψόλουρος ... έτευξε ό Παισιάδας).

44. Ἐπιγραφή μέ έπιμελημένα βαθυχάρακτα καί βαμμένα μέ μαύρο χρώμα γράμματα (Παππαδάκις). Δέν σημειώνονται οί διαστάσεις του λίθου καί των γραμμάτων. Πί ν. 14.

Δίπορον (Σαρακίνας Γρεβενών). «Είς τήν εκ των Βενζίων ... Χολένισταν, υπεράνω τής πρός Ἐν. πλέον καμπής του Ἐλιάκμονος ... εν τή εκκλησία του Ἐγ. Δημητρίου» «εν τή οικία Ἐθανασίου Μπέλτσου» (Παππαδάκις). Δέν βρέθηκε κατά τήν περιοδεία του 1982.

Ν. Παππαδάκις, Ἐθηνά 25, 1913, 449 άρ. 52.

Πρβ. I. Russu, *ED* 8, 1938, 192.

Ἐμμία Πελειγένου Κιλλεϊ ἥρωι.

Χρονολογία: 2ος π.Χ. αί. (;). [«Β' τουλάχιστον π.Χ. αί.» (Παππαδάκις)].

Σχόλια: Κίλλει, Russu.

Γιά τή φρυγική προέλευση καί τή διάδοση στη Μακεδονία του θεοφόρου όνόματος Ἐμμία βλ. F. Parazoglou, "Sur la structure ethnique de l'ancienne Macédoine", *Balkanica* VIII, 1977, 77 καί ύποσ. 46 καί τής ίδιας, "Deorum nomina hominibus imposita", *Recueil de travaux de la Faculté de philosophie de l'Université de Belgrade* XIV-1, 1979, 14 ύποσ., 40. Γιά τή διάδοσή του στην Ἐνω Μακεδονία βλ. έπιγραφές άρ. 121, 126 (Ἐορδαία), 156, 164 καί 171 (Λυγκηστίς). Γιά τό ίδιο όνομα βλ. καί Χρυσ. Σαατσόγλου-Παλιαδέλη, *Τά έπιγραφικά μνημεία από τή Μεγάλη Τούμπα τής Βεργίνας*, 1984, 271 άρ. 8 καί ύποσ. 783 (Βιβλιογραφία).

Τό όνομα Πελειγένης άπαντά σε έπιγραφές από τά Λευκάδια Ἐμμαθίας (Πελειγένης Πελειγένου: Delacoulonche, *Mission 1859*, 242-3 άρ. 28) καί από τήν Πέλλα (Μένανδρος Πεληγένου: Ch. Edson, *Μελετήματα στη μνήμη Β. Λαούρδα* 1975, 98-100).

Γιά τὰ κύρια ὀνόματα τοῦ τύπου Κίλλος, Κίλλης, Κίλλων, Κιλλεύς κτλ. βλ. Bechtel, *HP* 557 καί 494. Hoffmann, *Die Makedonen* 1906, 195 καί κυρίως Robert, *Noms indigènes* 1963, 400 ὑποσ. 4 μέ παραδείγματα γιά τή γεωγραφική διάδοση. Γιά τήν ἐτυμολογική προέλευση τοῦ ὀνόματος (κιλλός) βλ. G. Reiter, *Die griechischen Bezeichnungen der Farben Weiss, Grau und Braun* 1962, 88-89. Τό ὄνομα ἀπαντᾷ καί στήν ἐπιγραφή ἀρ. 191 (Ὀρεστίς).

45. Ἐπιτύμβια ἐπιγραφή «μέ ἵχνη ἐρυθροῦ χρώματος ἐν τοῖς χαράγμασιν» (Παππαδάκις). Δέν σημειώνονται οἱ διαστάσεις τοῦ λίθου καί τῶν γραμμάτων. Πί ν. 15.

Δίπορον (Σαρακίνας Γρεβενῶν). «Εἰς τήν ἐκ τῶν Βενζίων ... Χολένισταν, ὑπεράνω τῆς πρὸς Ἄν. πλέον καμπῆς τοῦ Ἀλιάκμονος ... ἐν τῇ ἐκκλησίᾳ τοῦ Ἀγ. Δημητρίου» (Παππαδάκις). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1982.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 449 ἀρ. 51.

Χαρὰ Φιλίππου χαῖρε.

Χρονολογία: 2ος π.Χ. αἰ. (·).

Σχόλια: X' ΡΛ (X[ύτ]ρα), Παππαδάκις. Γιά τό ὄνομα Χαρὰ πρβ. Ξενοφῶν, *Κυν.* 7, 5, *Hesperia* 43, 1974, 280-281 (Κόρινθος). *CIG* III, 4215 (Τελμησσός). G. Rougemont, "Inscriptions trouées à Marseille, Chantier de la Bourse 1967-1969". *Études Classiques* (Université Aix) 3, 1968-1970, 4-6 ἀρ. 2 (Μασσαλία). Preisigke, *Namenbuch*, στή λέξη.

46. Τό κάτω τμήμα ἀνάγλυφης μαρμάρινης ἐπιτύμβιας στήλης. Ἄπό τή μέσα σ' ὀρθογώνιο βεβαθυσμένο πεδίο ἀνάγλυφη παράσταση σώζεται τό κάτω τμήμα καθισμένης σέ δίφρο γυναικείας μορφῆς, ντυμένης μέ χιτῶνα καί ἱμάτιο· στά δεξιά ὄρθια θερααινίδα, μέ ποδήρη χιτῶνα, διατηρεῖται ἀπό τό ὕψος τῶν μηρῶν καί κάτω. Ἐπιγραφή κάτω ἀπό τήν παράσταση. Διαστ.: 0,205 × 0,24 × 0,033. Ὑψ. γραμμ.: 0,017-0,0215. Διάστιχο: 0,011-0,013. Πί ν. 16.

Βρέθηκε πρὶν ἀπό τό 1962 στόν Ἅγιο Ἐλευθέριο Κοζάνης (πληροφορία Φ. Κάβουρα). ΚΑΜΚ ἀρ. 178.

Ἀδημοσίευτη.

Εὐτύχης · Παρ-
vac. ενέας · χαῖρε.

Χρονολογία: 2ος-1ος π.Χ. αἰ.

Σχόλια: στ. 1: Εὐτύχις ἀντί Εὐτύχιος, βλ. Σ. Μενάρδος, *Ἐξέλιξις καί προφορά τῆς Ἑλληνικῆς* 1972, 43. Γιά τή μετάβαση ἀπό τό -ιος σέ -ις βλ. ἐπιγραφή ἀρ. 24. Δυνατή βέβαια καί ἡ ἀνάγνωση Εὐτυχις (θηλυκό κύριο ὄνομα).

στ. 1-2: Παρμενέας (= Παρμενείας). Γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 51. Μιά Παρμενεία Ἀριστύλλας παραδίδεται σέ ἐπιγραφή ἀπό τή Βέροια (*SEG XXIV*, 1969, 521) καί μιὰ δούλη Παρμενεα ἀπό τή Λευκόπετρα (Ph. Petsas, *Ancient Macedonia III*, 1977 (1983), 244 ἀρ. 2).

Ἡ παράθεση τοῦ μητρωνυμικοῦ εἶναι συνηθισμένη στή Μακεδονία ἐνῶ τό φαινόμενο ἀπουσιάζει ἀπό περιοχές ὅπου ὑπερτεροῦν πληθυσμιακά οἱ Θράκες καί οἱ Ἰλλυριοί. Ἡ ἴδια συνήθεια παρατηρεῖται στή Μ. Ἀσία. Πρβ. παρατηρήσεις F. Papazoglou, "Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979), 168 καί ὑποσ. 83 μέ βιβλιογραφία σχετική γιά τή χρήση τοῦ μητρωνυμικοῦ στήν ἀρχαία Ἑλλάδα. Ἄλλες ἐπιγραφές ἀπό τήν Ἄνω Μακεδονία μέ ἀναφορά μητρωνυμικοῦ: ἀρ. 116 (Ἑορδαία), 187 καί 191 (Ὀρεσίς).

47. Τό κάτω μέρος μαρμάρινης παραλληλεπίπεδης πλακοειδοῦς στήλης. Ἀπό τή μέσα σέ ἐλαφρό τετράπλευρο βάθυσμα ἀνάγλυφη παράσταση, στό ἐπάνω μέρος τῆς στήλης, σώζονται, ἀπό ἀριστερά πρός τά δεξιά, τμήμα δίφρου μέ τό κάτω μέρος καθισμένης πρός τά δεξιά γυναικείας μορφῆς, θεραπεινίδας, καί κυλινδρικοῦ βωμοῦ. Ἐπιγραφή ἀμέσως κάτω ἀπό τήν παράσταση. Διαστ.: 0,62 × 0,45 × 0,11. Ὑψ. γραμμ.: 0,006-0,012. Διάστιχο: 0,01-0,015. Πί ν. 15.

Βρισκόταν στήν "église d'Haghia-Paraskevi" τῆς Αἰανῆς (Heuzey). «Ἐπί τοῦ δαπέδου τῆς ἐκκλησίας τοῦ Προδρόμου» (Ἀρβανιτόπουλος). Ἐσφαλμένα ἀπό τήν Καισαρεία (Κεραμόπουλλος). Τόν Νοέμβριο τοῦ 1960 μεταφέρθηκε ἀπό τόν Κ. Σιαμπανόπουλο στήν Ἀρχαιολογική Συλλογή Αἰανῆς (ΚΑΣΑ ἀρ. 10).

L. Heuzey, *RA* 1868, 25-26. Τοῦ ἴδιου, *Mission 1876*, 290-291 ἀρ. 121. (Kaibel, *Epigrammata 1878* ἀρ. 514. Δήμιτσας, *Μακεδονία 1896*, 222-223 ἀρ. 214. Λιούφης, *Κοζάνη 1924*, 28. W. Baege, *Mac. Sacris 1913*, 142. Reek, *GVI 1955* ἀρ. 871. Α.Δ. Κεραμόπουλλος, *AE* 1933, 48. Mihailov, *Griech. Ep. 1944*, ἀρ. 144. Σιαμπανόπουλος, *Αἰανή 1974*, 61-63 καί εἰκ. 12 ἀκολουθώντας τούς Δήμιτσα, Λιούφη καί Κεραμόπουλλο (μέ μέτρια μεταγραφή).

Πρβ. Α.Σ. Ἀρβανιτόπουλος, *ΠΑΕ* 1912, 238 (ἀπλή μνεία). Ferguson, *Legal Terms* 1913, 60 (γιά τή σημασία τοῦ ὄρου «κλήρος»). Α.Δ. Κεραμοπουλλος, *BIAB* 9, 1935, 412 (χρονολογία). Φ. Πέτσας, *Μακεδονικά Ε'*, 1965, 90 σημ. 4 (ἀπλή μνεία). Τοῦ ἴδιου, *Ὁ τάφος τῶν Λευκαδίων* 1966, 134 καί σημ. 2. Κανατσούλης, *ΜΠ* 99, ἀρ. 915. Τοῦ ἴδιου, *Μακεδονικά ΙΔ'*, 1974, 178 καί σημ. 2 (γιά τόν Μενέδημο).

- ‘Αδίστας Μενέδημος ἔην πόσις· ἤροσε δ’ αὐτὰν
 Βούτιχος· Αἰανὴ κρύψε καταφθιμέναν·
 τίκτε δ’ ἐνὶ κλ[άρ]οις Κερκείνιον· ἐγ δὲ Φιλίππου
 υἱοῦ τῶν ὀσίων ἀντίασεν κτερέων.
- 5 Τοίγαρ Κρηταιεῖ ‘Ραδαμάνθυι τοῦτο παρ’ Ἀἰδα
 εἶπεν, ὅτ’ ὠδεῖνων παιδὸς ἔχει χάριτας.

Χρονολογία: 2ος-1ος π.Χ. αἰ. [“I fere a. Chr. n. saeculi” (Kaibel). “Einer guten vorchristlichen Epoche” (Keramopoulos). “II. Jh.” (Peek)].

Σχόλια: τὰ ὑπογραμμισμένα γράμματα δὲν σώζονται σήμερα στὸν λίθο. ‘Αδίστας-αὐ-τὰν-καταφθιμέναν-κλ[άρ]οις-’Αἰδα: ποιητικοὶ τύποι. κρύψε-τίκτε-ἀντίασεν: ἀναύξητοι τύποι.

στ. 1: ἔην ἀντί ἦν, ποιητικός τύπος, βλ. Mihailov, *Langue* 1943, 171-2.

στ. 3: κλ[άρ]οις, Peek, Σιαμπανόπουλος, Baege. κλ[ήρ]οις, οἱ λοιποί. ‘Εγ δὲ ἀντί ἐκ δέ: γιὰ τὸ φαινόμενο βλ. ἐπιγραφές ἀρ. 109 (‘Εορδαία) καὶ 159 (Λυγκηστίς).

στ. 4: ΑΛΓΙΑΣΕΝ -ἀ[ντ]ίασεν, Heuzey (*Mission*) καὶ ΑΛΤΙΑΣΕΝ -ἀ[ντ]ίασεν (RA).

Κατὰ τὸν Πλάτωνα (*Γοργίας*, 523E-524A), ἀπὸ τούς κριτές τοῦ Κάτω Κόσμου ὁ Ραδάμανθυς (στ. 5) ἦταν ἐκεῖνος πού ἔκρινε τούς νεκρούς πού κατάγονταν ἀπὸ τὴν Ἀσία. Διεξοδικά γιὰ τὸ θέμα βλ. Φ. Πέτσας, *Ὁ τάφος τῶν Λευκαδίων* 1966, 143-151.

Γιὰ τὸ κύριο ὄνομα “Αδίστος (στ. 1) βλ. P. Chantraine, *BSL* 61, 1966, 164-166. Γιὰ ἕνα Μενέδημο ἀπὸ τὴν Ἄνω Μακεδονία πού ἔπαιξε σημαντικό ρόλο στὸν ἐμφύλιο πόλεμο μεταξὺ Καίσαρος καὶ Πομπηίου βλ. Κανατσούλης, *ΜΠ* ἀρ. 915.

Γιὰ τὸ Κερκείνιον (στ. 3), πόλη τῆς Θεσσαλίας, βλ. *RE* XI, 1 (1921) στ. 1279.

48. Λίθινη ἐνεπίγραφη, ἀνάγλυφη στήλη, πού ἀπολήγει σὲ ἀέτωμα. Λείπουν τμήματα ἐπάνω δεξιὰ καὶ ἀριστερά καθὼς καὶ κάτω. Μέσα σὲ ἐλαφρὰ βαθυσμένο πεδίο, παράσταση δύο ἀνδρικών μορφῶν κατενώπιον καὶ προτομῶν δύο ἵππων ἀνάμεσά τους. Ἡ πρὸς τὰ ἀριστερά μορφή, ντυμένη μὲ χειριδωτὸ χιτῶνα καὶ πάνω του δερμάτινη ποδήρη ποδιά, κρατᾷ στὸ ὑψωμένο δεξί της χέρι σφύρα καὶ στὸ κατεβασμένο ἀριστερὸ λαβίδα ἐπάνω ἀπὸ ἀκμωνίσκο. Ἡ πρὸς τὰ δεξιὰ φορᾷ χιτῶνα καὶ ἱμάτιο καὶ στέκεται πάνω σὲ χαμηλὸ βᾶθρο κρατώντας στὸ προτεταμένο δεξί της χέρι μικρὸ κωδωνόσχημο ἀντικείμενο (βάρος), ἐνῶ μὲ τὸ ἀριστερὸ της τὸ ἀπόπτυγμα τοῦ ἱματίου. Στὸ κέντρο τοῦ ἀετώματος ἀνάγλυφος δίσκος μὲ ἐξάφυλλο ρόδακα. Μονόστιχη ἐπιγραφή σὲ ἀνάγλυφη ταινία (ἐπιστύλιο) ἀνάμεσα στὸ ἀέτωμα καὶ στὴν παράσταση. Διαστάσεις: 0,68 × 0,367 × 0,075. Ὑψ. γραμμ.: 0,01-0,019. Πί ν. 16.

Ἄγνωστης προέλευσης, ἴσως ἀπὸ τὸν σημερινὸ νομὸ Κοζάνης. ΚΑΜΚ ἀρ. 152.

Ἀδημοσίευτη.

[ca.3] ΗΣ, ἤρωες χαίρε[τε(;) vac. (;)]

Χρονολογία: 2ος μ.Χ. αί.

Γιά ἀπεικονίσεις μεταλλουργῶν στίς ἐπιτύμβιες στήλες βλ. G. Zimmer, *Römische Berufsdarstellungen* (DAI: Archaeologische Forschungen, Band 12), 179 κέ.

49. Μαρμάρινη ἐπιτύμβια τριγωνική, ἀνάγλυφη στήλη, ἑλλιπής ἐπάνω καί κάτω δεξιά. Παράσταση ἰπέα μέ χιτωνίσκο καί δόρυ, πρός τά δεξιά. Ἐπί τῆ μορφῆ λείπει τό ἐπάνω τμήμα μέ τό στήθος καί τήν κεφαλή. Ἐπιγραφές, (α) στό ἔδαφος τῆς στήλης δεξιά, καί (β) στήν ταινία, ὅπου πατᾶ ὁ ἰπέας. Διαστ.: 0,32 × 0,58 × 0,11. Ὑψ. γραμμ.: α) 0,006-0,011, β) 0,007-0,015. Μετά τό «ἔτους» (στ. 2): 0,005-0,01. Διάστιχο: α) 0,002-0,005, β) 0,002-0,005. Πί ν. 17.

Βρέθηκε στή θέση «Παλαιόκαστρο» τῆς Καισαρειᾶς καί, προτοῦ κατατεθεῖ στήν τοπική Συλλογή, ἦταν ἐντοιχισμένη στήν οἰκία τοῦ Ζήση Παπαδόπουλου (Σιαμπανόπουλος). ΚΑΣΚ ἀρ. 17.

Γνωριμία 1970, 331 (μεγαλογράμματη μέτρια μεταγραφή, χωρίς διαίρεση στίχων). Σιαμπανόπουλος, *Αἰανή* 1974, 200-202 εἰκ. 168 (βελτιωμένη μεγαλογράμματη μεταγραφή).

Πρβ. Α.Κ. Ἀνδρειωμένου, *ΑΔ* 23, 1968 Χρον., 350 ἀρ. 4 (ἀπλή μνεία). Ι. Τουράτσογλου, *ΑΔ* 30, 1975 Χρον., 260 πίν. 171 β (ἀπλή μνεία).

α) Στρ(ατιώτου) · Λύκου
τοῦ Ἀριστολάου.

β) Δημήτ vac.ριος vac. καί Ἀδέα τοῦ υἱοῦ Πα[ραμόνου];,
χρηστὲ χαίρε. Ἐτους ΖΝΠ σεβαστοῦ τοῦ καί ·Γ·Ο·Γ.

Χρονολογία: 125-6 μ.Χ. [2ος μ.Χ. αί., Ἀνδρειωμένου].

Σχόλια α) ΣΤΡΑΥΚΟΥ, *Γνωριμία*, Σιαμπανόπουλος, Στόν λίθο vac. ΓΤ. β) στ. 1: Π[Ρ;], *Γνωριμία*, Σιαμπανόπουλος.

Ὁ Λύκος Ἀριστολάου (στ. α/1-2) ἀπουσιάζει ἀπό τούς καταλόγους τοῦ Th. Sarikakis, "Des soldats macédoniens dans l'armée romaine", *Ἀρχαία Μακεδονία* II, 1977, 431-464.

Γιά τό κύριο ὄνομα Ἀδαῖος-Ἀδέα (στ. β/1) βλ. ἐπιγραφή ἀρ. 25 μέ βιβλιογραφία.

Ἡ ἐπὶ κληση χρηστὲ (-ῆ) χαίρε (στ. β/2), σπάνια στή Μακεδονία, εἶναι ἰδιαίτερα συνηθισμένη στή Θεσσαλία (Πελασιγῶτις, Περραιβία) κυρίως μέ τῆ μορφῆ «ἤρωε χρηστὲ χαίρε» βλ. Br. Helly, *Gonnoi* II, 1973, Εὐρετήριο, στή λέξη χρηστὸς καί *IG* IX, 2 ἀρ. 307, 471, 638, 695, 698, 708, 716, 725, 736, 848, 999-1006. Πρβ. καί τίς παρατηρήσεις τῆς F. Parazoglou, "Stèles anthropomorphes et amorphes de Pélagonie", *ΖΑ* 27, 1977, 149. Γιά τῆ

χρήση του επιθέτου χρηστός στις επιτύμβιες επιγραφές βλ. L. Robert, *Études Anatoliennes* 1937, 369 κέ.

50. Τμήμα από την άριστερή πλευρά μαρμάρινης επιτύμβιας ανάγλυφης στήλης. Ἐκείνη μέσα σε παραλληλεπίπεδο βάθυσμα παράσταση δορυφόρου (ἢ μαστιγοφόρου) ἰπέα πρὸς τὰ δεξιὰ σώζεται τὸ πίσω μέρος τοῦ ἵππου καὶ ὁ ἀναβάτης ἀπὸ τὸν λαιμὸ καὶ κάτω. Ἐπιγραφή στό ἔδαφος τοῦ βαθύσματος ἐπάνω ἀριστερά. Διαστ.: 0,405 × 0,28 × 0,08. Ὑψ. γραμμ.: 0,012-0,023. Διάστιχο: 0,002-0,007. Πί ν. 17.

Ἐντοιχισμένη στήν οἰκία Τόλιου (Κοζάνη). Παραδόθηκε στίς 20.9.65 (Μάντζιος). Δέν εἶναι ἀπίθανο νά προέρχεται ἀπὸ κάποια ἄλλη περιοχὴ τοῦ σημερινοῦ νομοῦ Κοζάνης καὶ ἀπλῶς νά μεταφέρθηκε στήν Κοζάνη. ΚΑΜΚ ἀρ. 156.

Φ. Πέτσας, *ΑΔ* 21, 1966 (1968) Χρον. 354 καὶ πίν. 378 γ, χωρὶς διαίρεση στίχων (*Bull. Épigr.* 1969, 365. *SEG XXV*, 1971, 706).

Πρβ. Γ. Μάντζιος, *ΚΑΜΚ* ἀρ. 156. Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 298, ἀρ. 178 (ἀπλή μνεία).

ΚΟΝ·Λ·
Κάνειος
Εὔπορ-
ος.

Χρονολογία: περί τὰ μέσα τοῦ 2ου μ.Χ. αἰ.

Σχόλια: κανένας ἐκδότης δέν σημειώνει τίς διαχωριστικές στιγμές στόν πρῶτο στίχο.

Τὸ ὄνομα γένους Κάνειος/Caneius εἶναι ἄγνωστο στή Μακεδονία. Πρβ. W. Schulze, *Geschichte lateinischer Eigennamen* 1904, 142 καὶ 144. Τὸ ὄνομα Εὔπορος/Εὔπορία εἶναι κοινὸ στή Θεσσαλονίκη (*IG X 2. 1* ἀρ. *241 Β2, *241 Β3, 245 ΙΙ, 3, 665, *904 [Εὔπορος]

448, *864, *878, Α1 καὶ Β1 [Εὔπορία]), στήν περιοχὴ τοῦ Ἐριγῶνος (Ν., Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 450 ἀρ. 54), στό Oreoveč (Ν. Vulić, *Srom.* 98, 1941-48, 172 ἀρ. 357) κ.ά.

51. Μαρμάρινο ἀκέφαλο ἄγαλμα γυναίκας μέ χιτῶνα καὶ ἱμάτιο (στόν τύπο τῆς μικρῆς Ἡρακλειώτισσας) μέ συμφυῆ ἡμικυκλική βάση (ὕψ.: 0,13). Κάτω δεξιὰ, μικροσκοπικὴ παράσταση παιδίσκης πρὸς τὰ ἀριστερά, μέ πυξίδα. Ἐπιγραφή στήν μπροστινὴ ἐπιφάνεια τῆς βάσης. Διαστ.: 1,33 × 0,46. Ὑψ. γραμμ.: 0,02-0,025. Διάστιχο: 0,002-0,010. Συμπλήμα: ΤΗ (στ. 1). Πί ν. 18.

«Ἐν τῇ ἐκκλησίᾳ τοῦ οἰκτροῦ χωριδίου Μάνη παρά τὸ Καλαμίτσι 3/4 ὥρας ἀν. τῶν Γρεβενῶν ὑπὲρ τὸν Γρεβενιώτικον ποταμόν» (Παππαδάκις). Ὁ Edson τὸ ἀναζήτησε

μάταια μέσα και έξω από τόν ναό (NB 1937). Ἀρχαιολογική Συλλογή Γρεβενῶν (Β΄ Γυμνάσιον).

N. Παππαδάκις, Ἀθηνᾶ 25, 1913, 447 ἀρ. 46.

[:] | βιλας Ἀραβαίου τήν
[θ]υγατέρα Μελίτεαν ἠρω[ίδα].

Χρονολογία: περί τά μέσα τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ἈΒΙΑC C -[Βά]βιλος, Παππαδάκις: στὸν λίθο I R I Λ / C .

στ. 2: Μέλι[σσ]αν (ἤ-τέαν), Παππαδάκις. Στὸν λίθο διακρίνεται ἡ ὀριζόντια κεραία τοῦ «ταῦ» καὶ ἡ ἀρχή (ἐπάνω μέρος) ἐνός κυκλικοῦ γράμματος ποῦ πρέπει νά εἶναι «ἔψιλον». Ὁ τύπος Μέλισσα ἢ -ττα εἶναι κοινός, ἐνῶ ὁ τύπος Μελίτεα (ἀντί τοῦ Μελίτεια [γιά τό φαινόμενο βλ. G. Mihailon, *Langue* 1943, 38-39 καὶ L. Robert, *RPh* 48, 1974, 224 ὑποσ. 269]) φαίνεται σπάνιος. Μιά Μελίτεια εἶναι γνωστή ἀπό τή Βεργίνα βλ. *AD* 27 (1972) 515 πίν. 449 καὶ Χρυσ. Σαατσόγλου-Παλιαδέλη, *Τά ἐπιτάφια μνημεῖα ἀπό τή Μεγάλη Τούμπα τῆς Βεργίνας* 1984, 280-281 ἀρ. 52 (γιά τή διάδοση τοῦ ὀνόματος).

στ. 3: πιθανή ἐπίσης συμπλήρωση ἠρω[ισσαν].

Γιά τό μακεδονικό ὄνομα Ἀραβαῖος (στ. 1), τυπικό στήν Ἄνω Μακεδονία (Λυγκηστίς-Ὀρεστίς), βλ. E. Karapanopoulos, *Epigraphica* 33, 1971, 79 ὑποσ. 11, ὅπου συγκεντρωμένα παραδείγματα. Τελευταῖα βλ. O. Masson, *Miscellanea Eugenio Manni* IV, 1979, 1480-1481 (γιά τήν προέλευση). Γιά Μακεδόνες μέ τό ἴδιο ὄνομα ἀπό τήν Ἄνω Μακεδονία βλ. ἐπιγραφές 186, 190 καὶ 198 (Ὀρεστίς).

Γενικά γιά τή μικρή καὶ μεγάλη Ἡρακλειώτισσα βλ. M. Bieber, *Ancient Copies* 1977, 148-162. Εἰδικά γιά τή Μακεδονία (Βόρεια Λυγκηστίδα) βλ. V. Sokolovska, *BCH* 102, 1978, 77-85.

52. Τό ἐπάνω τμήμα μαρμάρινης (:) ἐπιτύμβιας ἀνάγλυφης στήλης μέ συμφυή ἀετωματική ἐπίστεψη. Ἀπό τήν παράσταση, μέσα σέ ἐλαφρό παραλληλόγραμμο στή διατομή του βάθυσμα, σώζεται μόνο ἡ κατενώπιον καλυπτροφόρος κεφαλή γυναίκας. Ἐπιγραφή πρὸς τά δεξιά τῆς μορφῆς. Διαστ.: 0,31 × 0,42 × 0,05. Ὑψ. γραμμ.: 0,015-0,025. Διάστιχο: 0,007-0,02. Πί ν. 19.

Βρέθηκε στήν Κοζάνη, στή συνοικία τοῦ Ἁγίου Κωνσταντίνου καὶ στή θέση Τρίδενδρο (Μάντζιος). KAMK ἀρ. 52.

Πρβ. ἀδημοσίευτη ἐπιστολή Χ. Μακαρόνα πρὸς Ch. Edson 2.1.1939 ἀρ. 4 μέ πανομοιότυπο (Princeton). Γ. Μάντζιος, KAMK ἀρ. 52.

Ἐαρίνη
Ἡρακλί-
vac. δου vac.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΒΑΡΙΝΗ, Μακαρόνας. Ὁ χαρακτήρας χάραξε στήν ἀρχή ἕνα «βῆτα», τό ὁποῖο ὁμως στή συνέχεια ὁ ἴδιος διόρθωσε σέ «ἔψιλον».

Σπάνιο ὄνομα γιά τή Μακεδονία τό Ἐαρίνη (στ. 1), ἀπαντᾷ μιά φορά στήν Ἀμφίπολη (βλ. *ΑΔ* 19 [1964] Χρον. 378 ἀρ. 3). Ὁ ἕνας Εἰαρινός (sic) εἶναι γνωστός ἀπό τήν Πύδνα (Δήμιτσας, *Μακεδονία* 1896, 131-2 ἀρ. 160). Τό ὄνομα παραδίδεται καί σέ ἐπιγραφές ἀπό τή Λάρισα (*IG IX*. 2 ἀρ. 538 στ. 41 καί ἀρ. 546 στ. 25). Γιά τήν ἐτυμολογία τοῦ ὀνόματος Ἐάρινος/Ἐαρίνη ἀπό τό ἔαρ βλ. Threatte, *The Grammar of Attic Inscriptions I*, 1980², 171.

53. Μαρμάρινη ἐπιτύμβια ἀνάγλυφη στήλη ἀπό τρία συνανήκοντα τεμάχια μέ ἔμβολο ἐμπήξεως, ἔλλιπής ἐπάνω δεξιά. Μέσα σέ παραλληλεπίπεδο βάθυσμα παράσταση, ἀπό ἀριστερά πρὸς δεξιά, νεαροῦ δούλου, νεαροῦ ἵππεία, δύο ἱματιοφόρων παιδιῶν καί γυναίκας μέ χιτώνα καί ἱμάτιο κατενώπιον. (Ἐπί τῆς γυναικείας μορφῆς λείπει τό μεγαλύτερο τμήμα τῆς καλυπτροφόρου κεφαλῆς). Στό ἔδαφος τῆς παράστασης κλιματίδα. Ἐπιγραφή στήν ταινία πάνω ἀπό τό βάθυσμα. Διαστ.: 0,625 × 0,62 × 0,07. Ὑψ. γραμμ.: 0,02-0,025. Πί ν. 19.

Βρέθηκε στό Σύνδενδρον καί «παρεδόθη ὑπό τοῦ Σταύρου Τσεβεκίδη στόν σταθμό Χωροφυλακῆς Τσοτυλίου τήν 2.7.1936» (Ἐγγραφο 1685/5.7.1936 τοῦ διοικητοῦ τοῦ σταθμοῦ Χωροφυλακῆς Τσοτυλίου πρὸς τόν Ἐφορο Ἀρχαιοτήτων Μακεδονίας). Ἀρχαιολογική Συλλογή Τσοτυλίου.

Α. Κεραμόπουλλος, *ΠΑΕ* 1936, 67 καί εἰκ. 1 (*ΑΔ* 52, 1937, στ. 148). *Γνωριμία* 1970, 215 καί εἰκ. (μέτρια μεταγραφή, ὡς ἀδημοσίευτη).

Ἀνδρόνεικος Κλεοδήμου ἤρωας.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: ΑΝΔΡΟΝΙΚΟΣ ΚΛΕΟΝΙΚΟΥ, *ΑΔ* (ἐσφαλμένα). Τό τμήμα τῆς στήλης μέ τή λέξη «ἤρωας» πού ὑπῆρχε τήν ἐποχή τοῦ Κεραμόπουλλου, δέν βρέθηκε κατά τήν περιοδεία τοῦ 1982.

54. Μαρμάρινο φοινικόμορφο κιονόκρανο ἀπό δύο συνανήκοντα τεμάχια, μέ τετράπλευρο ἄβακα θραυσμένο σέ μερικά σημεῖα. Τετράγωνοι τόρμοι στήν ἐπάνω καί κάτω ἐπιφάνεια.

Ἐπιγραφή σέ δέλτους στίς τρεῖς πλευρές (α, β, γ) τοῦ ἄβακα. Διαστ.: 0,56 × 0,56 × 0,35. Ὑψ. γραμμ.: α) 0,019-0,046. Διάστιχο: 0,004-0,012. β) α' σειρά: 0,07-0,085. Διάστιχο: 0,01. γ) 0,075. Διάστιχο: 0,015. Συμπλήματα γραμμάτων: ΗΣ (α, στ. 1), ΠΕ (α, στ. 2), ΝΕ, ΤΡ καί ΤΗ (α, στ. 3), ΝΕ καί ΚΕ (α, στ. 4), ΗΡ (β, στ. 1), ΧΑ (β, στ. 2), ΗΡ καί ΩΕ (γ, στ. 1), ΧΑ (γ, στ. 2). Πί ν. 20.

Βρέθηκε «εἰς ἓνα τόπον ὀνομαζόμενον Τρίδενδρον συνεχῆ μέ τήν πολιτεία (Κοζάνη) πλησίον ἑνός τάφου» (Ἄνωνμος). "At the foot of the steps of (Bishop's) house (στήν Κοζάνη)" (Leake). "Kozani" (Boeckh). "Agassa" (Ἄγασσαί - ἐσφαλμένα, Le Bas-Waddington). Ἴσως ἀπό τήν Αἰανή (ἐσφαλμένα, Δήμιτσας). «Ἐν Κοζάνη... ἐπί μαρμάρου ἀλλαχόθεν κομισθέντος» (Γιαννόπουλος). «Ἐν τῇ θέσει Τρίδενδρον» ὅπου «ἀνιδρύθη ὁ ναός τοῦ Ἁγίου Κωνσταντίνου ..., μετακομισθεῖς αὐτόθεν ἐτοποθετήθη ἐν τῇ ἐπισκοπῇ». Ἄπό ἐκεῖ κατά τό ἔτος 1817 μεταφέρθηκε ἀπό τόν Leake «εἰς Εὐρώπην», ἀπ' ὅπου τό 1848 «τῇ ἐνεργεία τῶν ἐν Βιέννῃ συμπολιτῶν μετεκομίσθη εἰς τήν βιβλιοθήκην Κοζάνης» (Λιούφης). ΚΑΜΚ ἀρ. 5.

Ἄνωνμον χειρόγραφον βιβλιοθήκης Κοζάνης, ἀρ. 124 (χρον. περίπου 1817-1821) σ. 12-13. Leake, *Travels III*, 1835, 299-300 καί πίν. XXX ἀρ. 144 (Le Bas-Waddington, *Voyage II*, 1853, 312 ἀρ. 1329). Α. Boeckh, *CIG II*, 1873 ἀρ. 1956 σύμφωνα μέ ἀπόγραφο τοῦ Müller. (Δήμιτσας, *Μακεδονία 1896*, 226-227, ἀρ. 215 μέ βάση τίς ἐκδόσεις Leake καί Boeckh). Κ.Α. Γιαννόπουλος, *Πανδώρα XXII*, 1872, 508 ὑποσ. 1 (μέρος τῆς ἐπιγραφῆς, ὡς ἀδημοσίευτης). Γ. Χατζηκυριάκος, *Σκέψεις καί ἐντυπώσεις ἐκ περιοδείας ἀνά τήν Μακεδονίαν (1905-1906)*, 1906 (β' ἐκδοση Θεσσαλονίκη 1962), 47-48 (ἀνάγνωση μέ τή βοήθεια τοῦ Λιούφη, ὡς ἀδημοσίευτη). Λιούφης, *Κοζάνη 1924*, 104-105. Χ. Μακαρόνας, *ΑΕ 1936 Ἄρχ. Χρον.*, 4-5 ἀρ. 5. Edson, *NB 1937*, ἀρ. 250.

Πρβ. Α. Κεραμόπουλλος, *ΑΔ 14*, 1931/32 Παράρτ., 34 ἀρ. 4 καί εἰκ. 5-6. Τοῦ ἴδιου, *ΑΕ 1932 (1934)*, 39 (ἀπλή μνεῖα). Μ. Καλινδέρης, *Μνημεῖα 1940*, 16-17. *Bull. Épigr.* 1938, 204 (ἀπλή μνεῖα).

α) Κρίσπος μετὰ τῆς [θυ-]
γατρὸς ▶ Κρισπεῖνας [α.²]

ΤΙ

ζῶν ἔτι ▶ Κλεοπάτραν τήν
σύμβιον φιλανδρίας ἔνεκεν.

β) Χαίρετε ἤρω[εσ.]
χαῖρε καὶ σὺ [κ'] εὐόδε[ι].

γ) Χαίρετε ἤρωες·
χαῖρε καὶ σὺ κ' εὐόδει.

Χρονολογία: β' μισό του 2ου μ.Χ. αί. ["End of the first century of the Roman Empire" (Leake). «Εἰς τόν 3ον μ.Χ. αἰῶνα» (Μακαρόνας)].

Σχόλια: α) στ. 2-3: ΤΙ, στό περιθώριο ἀριστερά μεταξύ δευτέρου καί τρίτου στίχου σημειώνεται μόνον ἀπό τόν Μακαρόνα.

στ. 3-4: παντύμβιον, Ἐάνωνυμον χειρόγραφον. τύμβιον, οἱ πρό τοῦ Μακαρόνα. σύμβιον, Μακαρόνας.

Τό γυναικεῖο κύριο ὄνομα Κλεοπάτρα (στ. α/3) εἶναι γνωστό στόν δυτικομακεδονικό χῶρο καί ἀπό δύο ἄλλες ἐπιγραφές: ἀρ. 55 καί 136 (Ἑορδαία). Γιά τό ὄνομα βλ. F. Bader, *RPh* 1969, 25 καί 30 καί O. Masson, *BCH* 105, 1981, 201-202.

Γιά τά ἐπίθετα στίς ἐπιτύμβιες στήλες πού ἐπαινοῦν τά ψυχικά καί σωματικά χαρίσματα τῶν γυναικῶν καί τίς ἀρετές τους (φιλανδρίας ἕνεκεν — στ. α/4) βλ. M.N. Tod, "Laudatory Epithets in Greek Epitaphs", *BSA* 46, 1951, 182-190 καί L. Robert, *Hellenica* XIII, 1965, 35-42 καί ἰδιαίτερα 35-36, 40· ἐπίσης σ. 227-228 μέ ἀφορμή τήν κριτική τῶν *MAMA* VIII, 1962.

Γιά τή χρήση τῆς σχετικά συνηθισμένης στόν βορειοελλαδικό χῶρο ἔκφρασης χαῖρε καί σὺ καί τῶν παραλλαγῶν της βλ. συγκεντρωμένα παραδείγματα στόν L. Robert, *RPh* 48, 1974, 224 ὑποσ. 259-268 μέ ἀναφορές καί σέ ἄλλους τόπους. Ἡ παραλλαγή χαῖρε καί σὺ κ' εὐόδει (στ. β/2 καί γ/2) φαίνεται ὅτι εἶναι σπάνια: σέ ὀλόκληρο τόν μακεδονικό χῶρο μόνον ἓνα ἀκόμη παράδειγμα, ἀπό τήν Πρώτη Σερρών, εἶναι γνωστό βλ. *BCH* 47, 1923, 57 ἀρ. 13.

55. Μαρμάρινη ἀετωματική ἐπιτύμβια στήλη. Ἀπό τή μέσα σέ παραλληλεπίπεδο βάθυσμα, ἰδιαίτερα σήμερα φθαρμένη, ἀνάγλυφη παράσταση, σώζονται τά πόδια καί τά περιγράμματα, ἀπό τ' ἀριστερά πρός τά δεξιά, ἄνδρα, παιδιοῦ καί γυναίκας κατενώπιον μέ ἱμάτιο. Στήν ἀριστερή κατακόρυφη παραστάδα-πλαίσιο τοῦ βαθύσματος παράσταση σέ πρόστυπο ἀνάγλυφο βεντούζας (σुकίας). Πρόστυπος ἀνάγλυφος ρόδακας στό κέντρο τοῦ τυμπάνου τοῦ ἀετώματος. Ἐπιγραφή στό ὀριζόντιο γείσο. Διαστ.: 0,87 × 0,52 × 0,09. Ὑψ. γραμμ. 0,012-0,028. Πί ν. 21.

Βρέθηκε πρὶν ἀπό τό 1977 στόν περίβολο τῆς ἐκκλησίας τοῦ Ἁγίου Δημητρίου τοῦ χωριοῦ Ἀγαλαῖοι πού συνορεύει μέ τό Κέντρον. Σήμερα ἀπόκειται στόν νάρθηκα τῆς παραπάνω ἐκκλησίας.

Ἐδημοσίευτη.

Κλεοπάτρα Ἐντιγόνου μνήμης χάριν.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Γιά τό κύριο ὄνομα Κλεοπάτρα βλ. ἐπιγραφή ἀρ. 54.

56. Τό ἄνω τμήμα μαρμάρινης ἐπιτύμβιας ἀνάγλυφης στήλης μέ τριγωνική ἀπόληξη-ἀέτωμα, θραυσμένο δεξιά, ἀριστερά καί κάτω. Ἐπί τῆ μέσα σέ παραλληλεπίπεδο βάθοςμα παράσταση σώζονται οἱ κατενώπιον κεφαλές δύο μορφῶν ἀπό τίς τρεῖς πού πιθανόν νά ὑπῆρχαν ἀρχικά στό ἀνάγλυφο. Ἐπιγραφή στήν τριγωνική ἀπόληξη καί στό ἔδαφος τῆς παράστασης. Διαστ.: 0,24 × 0,41 × 0,105. Ὑψ. γραμμ.: 0,01-0,019. Διάστιχο: 0,004-0,013. Πί ν. 21.

Αἰανή. Βρέθηκε στίς 20.9.65 ἀπό τόν Ι. Στόκα στό ἀγρόκτημα Χαρισίου Γκοβεδάρου στήν περιοχή Ράχη-Κομμένοι κοντά στήν Κερασεά (Σιαμπανόπουλος). ΚΑΣΑ ἀρ. 8.

Γνωριμία 1970, 357 καί εἰκ. Σιαμπανόπουλος, *Αἰανή* 1974, 172 εἰκ. 128 (βελτιωμένη ἀνάγνωση).

Πρβ. Φ. Πέτσας, *ΑΔ* 21, 1968 Χρον., 354 (ἀπλή μνεία). *Bull. Épigr.* 1969, 361 (ἀπλή μνεία).

Ἐέτωμα:

Δημοκράτεια
ἑαυτήν καί τόν ἄνδρα
Κάστορα ἥρωα vac. καί τὰ τέκνα]
[ca:]ωτα, Προκοπήν, Ἐγαθοκλέ[α καί]

Ἐδαφος ἀναγλύφου:

Δημο-
κρά-
την.

Χρονολογία: περί τά τέλη τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: Δημοκράτεια ἀντί Δημοκράτεια: γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 51.

στ. 4: ΑΥΤΩΝΠΡΟΚΟΠΗΝΑΓΑΘΟΚΛ[ΗΝ], Σιαμπανόπουλος. Πιθανή ἀποκατάσταση: [Ἐρ:]ωτα. Δυνατόν καί Ἐγαθόκλε[αν].

Τό κοινό ὄνομα Δημοκράτης-Δημοκράτεια (στ. 1) εἶναι σχετικά σπάνιο στή Μακεδονία (*JG X* 2.1 ἀρ. 53 καί ἀρ. 189. Δήμιτσας, *Μακεδονία 1896*, 107 ἀρ. 131 (Πέλλα). J. M. R. Cormack, *BSA* 41, 1940-45, 109 ἀρ. 8 [Δημο-?]κράτει[α] (Βέροια).

Τό κύριο ὄνομα Κάστωρ (στ. 3), γιά τό ὅποιο βλ. *Bull. Épigr.* 1973, 456, δέν εἶναι ἄγνωστο στή Μακεδονία (πρβ. Ἐ. Ὀρλάνδος, *ΑΔ* 2, 1916, 160-61 ἀρ. 26 [N. Νικομήδεια]. Οἰκονόμος, *Ἐπιγραφαί 1915*, 20 ἀρ. 26 [Δῖον]). Δύο παραδείγματα εἶναι γνωστά καί ἀπό τή Θράκη πρβ. *IGBR III*, 1527 καί 1690.

57. “Roman grave stele with relief. Top extremity broken away. First two lines of inscription above relief-line 3 below. Relief: — l. to r.: Standing draped veiled woman facing front holding lotus (?); standing draped veiled woman facing front; draped boy facing front-above

boy horse's head; standing draped man facing front. Above top inscription are two tongues (without darts) — to the right appears an oak (?) leaf" (Edson). Διαστ.: 0,60 × 0,49 × 0,08. Ύψ. γραμμ.: 0,015-0,02. Διάστιχο: στ. 1-2 practically none. στ. 2-3: 0,375. Συμπλήματα γραμμάτων: ΝΕ (στ. 2), ΤΗΝΜΗ (στ. 3) Πί ν. 21.

Βρέθηκε στην τοποθεσία «Μπράβας» "an hour c.N. of Velvendos on the East bank of the Haliacmon. In the church of Haghios Nicolaos lying loose amongst debris by the putative hieron" (Edson). Κατά την περιοδοία του 1982 κάτοικοι της περιοχής έδωσαν την πληροφορία ότι ή επιγραφή βρισκόταν έως τό 1981 στό έσωτερικό του ξωκκλησιού του Αγίου Νικολάου, άπ' όπου όμως έκλάπη από άγνώστους.

Πρβ. Ch. Edson, *NB* 1937, άρ. 271.

Ἀπολλόδωρος καί Ἀρμον[ία]
 Λε<ύ>χιππον τόν υἱόν έαυτῶν
 (ανάγλυφο)
 καί Κασσάνδραν τήν μη[τέ]ρα [έαυτ(;)]ῆς.

Χρονολογία: περί τά τέλη του 2ου μ.Χ. αἰ.

Σχόλια: στ. 2: ΕΙΚΙΠΠΟΝΤΥΙΥΙΟΝΑΥΤΩΝ, Edson.

στ. 3: ΤΝΜ- \ ΗC, Edson.

58. Τμήμα μαρμάρινης ανάγλυφης επιτύμβιας στήλης από δύο τεμάχια που ένώνονται, θραυσμένο άριστερά καί έπάνω δεξιά. Εικονίζεται ή προτομή μιās γυναικείας μορφής κατενώπιον καί τμήμα άλλης, γυναικείας επίσης, που άγκαλιάζει τήν πρώτη. Έπιγραφή στην ταινία κάτω από τήν παράσταση. Διαστ.: 0,30 × 0,217 × 0,063. Ύψ. γραμμ.: 0,015-0,022. Συμπλήμα: ΤΗΝ (στ. 1). Πί ν. 22.

Βρέθηκε στό Βελβενδό (Μάντζιος). Παραδόθηκε από τόν οδηγό αυτοκινήτου Π. Βογιατζή τό 1938 (Έγγραφο Δήμου Κοζάνης). *KAMK* άρ. 57.

Πρβ. έγγραφο Δήμου Κοζάνης 344/24-1-39 (προέλευση). Γ. Μάντζιος, *KAMK* άρ. 57.

----- τω τήν ιδίαν θυγ-
 [ατέρα vac.;

Χρονολογία: περί τά τέλη του 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: κύριο θηλυκό όνομα π.χ. [Ἀφροδι]τώ.

Γιά τή χρησιμοποίηση του ίδιος, α, ον αντί τής κτητικῆς άντωνυμίας βλ. Mihailov, *Langue* 1943, 150.

59. Μαρμάρινη παραλληλεπίπεδη επιτύμβια (;) στήλη, στην οποία χαραχτηκαν και δύο ἀπελευθερωτικές ἐπιγραφές, θραυσμένη στίς ἀκμές. Πάνω σέ ιδιαίτερα προεξέχουσα ταινία-ἔδαφος, στό κάτω μέρος τῆς στήλης, ἔκτυπη ἀνάγλυφη παράσταση ἀπό ἀριστερά πρὸς τὰ δεξιὰ: μικροῦ παιδιοῦ, ἱματιοφόρου ἀνδρα κατενώπιον, ἰπέα πρὸς τὰ δεξιὰ καί πίσω του γυναικας μέ σκῆπτρο (;) ἐπίσης πρὸς τὰ δεξιὰ, νεαρῆς θεραπαινίδας μέ κάνιστρο καί σφαιρικό ἀντικείμενο καί, τέλος, ἰσταμένης κατενώπιον καλυπτροφόρου μορφῆς μέ ἱμάτιο καί χιτῶνα. Τά πρόσωπα καί τμήματα ἀπό τὰ σώματα τῶν περισσότερων μορφῶν ἔχουν ἀπολεπιστεῖ. Ἐπιγραφές (α) ἐπάνω, (β) ἐπάνω ἀριστερά καί (γ) κάτω, ἀνάμεσα στά πόδια τοῦ ἀλόγου. Διαστ.: 0,003-0,016. Ὑψ. γραμμ.: 0,005-0,027. Πί ν. 22.

Βρισκόταν στήν ἐκκλησία τοῦ Ἁγίου Γεωργίου Ἐλάτης, ἀπ' ὅπου μεταφέρθηκε πρῶτα στήν ὁμώνυμη κοινότητα καί τό 1974 στό Μουσείο Κοζάνης (ΚΑΜΚ ἀρ. 896).

Πρβ. Α. Ἀρβανιτόπουλος, *ΠΑΕ* 1912, 237-238. Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 435 ἀρ. 19. *Γνωριμία* 1970, 86 καί εἰκ. Ἴ. Τουράτσογλου, *ΑΔ* 29, 1973/74 Χρον., 725 πίν. 523 γ. Κανείς δέν παραθέτει τό κείμενο.

- α) --- Ι (C \ [] καί Νικο — νόη ΝΕΑ ΙΙΥ ---
 vac. ON ἤρωα χέριν ὄνομα-
 Τ [;]
 (ἀνάγλυφο) ω
- β) [α.3]σα τῶ ΠΡ
 [α.3] . Η . . . ΘΕ vac.
 [α.2]ΚΗ προσμ.-vac.
 [ε]νεῖ τῶ ἤρω
 5 καί εἶναι ἐ-
 λευθέρα-
 ν ναοῦ
 Ν ΧΑΡ vac. (;)
 []ΑΝ vac. (;)
- γ) Ἔτους _____ ΜΡ σε-
 βαστοῦ Ἁπελλαίου _____ Νεικονό-
 η χαρίζομαι ΟΣΕ ΧΙ _____ ΤΩ ΤΙΣΣΥΡ
 ..ΧΑΡΙΝ...ΛΗΡ...Ε _____ οἰκο{οικο}γενῆ
 5 ΤΑΦΗΣ α.4 [ὁ]ν _____ ὀματι Μέ-
 νανδρον ἐφ' ὧ προσ _____ μείνη ΩΝ
 Ε . Ι ΚΑ . Ω α.4 δ' _____ οὔτω ΑΠΟ
 ΩΤΕΙΝΗΜΕΙΝΔ _____ Ε Γ παρ' ὕμ-
 ῖν (sic) δν ζώομεν χ- _____ vac.
 10 ρόνον vac. _____ vac.

Χρονολογία-Σχόλια: ἡ μακροχρόνια παραμονή τῆς στήλης στό ὑπαιθρο καί στή συνέχεια στήν ἐκκλησία τοῦ Ἁγίου Γεωργίου Ἐλάτης, ὅπου ἡ κύρια ὄψη καλύφθηκε μέ παχύ στρῶμα καμένου κεραιοῦ, εἶχαν ὡς ἀποτέλεσμα τή φθορά τῶν γραμμάτων. Ἀπό τίς τρεῖς ἐπιγραφές, πιθανόν ἡ α καί ἡ β συνανήκουν. Πάντως, ἡ ὑπαρξη τοῦ κύριου ὀνόματος Νικονόη στίς α καί γ ὑποδηλώνει ὅτι τουλάχιστον αὐτές οἱ δύο ἐνότητες κειμένων εἶναι σύγχρονες, ὅποτε καί τοποθετοῦνται στό ἔτος 108/9 μ.Χ., χρονολογία πού ἀναφέρεται στήν ἐπιγραφή γ (στ. 1).

Οἱ ἐπιγραφές β καί γ ἐντάσσονται στήν κατηγορία τῶν ἀπελευθερωτικῶν πράξεων μέ

ἀφιέρωση τοῦ δούλου στή θεότητα ὑπό τόν ὄρο τῆς παραμονῆς του στήν ὑπηρεσία της. Ἐνδιαφέρουσα εἶναι ἡ διαπίστωση ὅτι ἡ ἀναφερομένη θεότητα εἶναι ἕνας τοπικός ἥρωας (στ. β/4) καί ὄχι μιᾶ γνωστή γιά τήν περίπτωση θεότητα, ὅπως π.χ. ἡ Ἐνοδία ἢ ὁ Ἡρακλῆς Κυναγίδας (στήν Ἑορδαία), ἡ Μᾶ (στήν Ἔδεσσα), ἡ Μήτηρ θεῶν Αὐτόχθων (στή Λευκόπετρα Ἡμαθίας), ἡ Ἄρτεμις Διγαία (στό Μετόχι Ἡμαθίας), ἡ Πασικράτα (στό *Suvodol* τῆς Νοτ. Γιουγκοσλαβίας), ἡ Ἄρτεμις Ἀγροτέρα (στή Βέροια καί στήν Ἀραβησσό Πέλλης), ἡ Ἄρτεμις Γαζωρία (στό Ἀρσένι Ἡμαθίας), ἡ Ἄρτεμις Ἐφεσία (*Trescaveč/Priler* τῆς Νοτ. Γιουγκοσλαβίας) καί ἡ Συρία Παρθένος (στή Βέροια).

Γιά τήν τυπική ἔκφραση «ἐφ' ᾧ προσμείνη» στίς ἀπελευθερωτικές ἐπιγραφές (στ. γ/6) πρβ. Φ. Πέτσας, *ΠΑΕ* 1975, 88 ἀρ. Β, Γ καί Δ =, *SEG XXVII*, 1977, 290-292 (Λευκόπετρα Ἡμαθίας) καί Π. Παπαγεωργίου, *Ἀθηνᾶ* 12, 1900, 73 ἀρ. Γ12 καί 80 (Ἔδεσσα). Γιά τή χρήση καί τή σημασία τῶν τυπικῶν στίς ἀπελευθερωτικές ἐπιγραφές ὄρων καί ἐκφράσεων «χαρίζομαι...», «οἰκογενής», «ὄν ζῶμεν χρόνον» καί τῶν ὁμοίων τους, βλ. *SEG XXVII*, 1977, 291-94 (Λευκόπετρα) καί ἐπιγραφές ἀρ. 116-117 α, β.

Τό μακεδονικό ὄνομα Νικονόη (στ. α/1 καί γ/2-3) εἶναι γνωστό καί ἀπό τή Δημητριάδα (I. Russu, *ED* 8, 1938, 205: Νικονόα Πρωτέου Μακέτα), τή Θεσσαλονίκη (*IG X 2.1*. ἀρ. 720) τήν Ἀμφίπολη (Δ. Λαζαρίδης, *ΠΑΕ* 1958 [1965] 81 πίν. 56, 1) καί τήν Περραιβική Τρίπολη (Heuzey, *Mont Olympre 1860*, 475 ἀρ. 16 - Νεικονόα).

60. Μεγάλη μαρμάρινη παραλληλεπίπεδη μονολιθική σαρκοφάγος, ἑλλιπής σέ μερικά σημεῖα, χωρίς τό κάλυμμά της. Ἀνάγλυφα κυμάτια κατά μήκος τοῦ χείλους καί τῆς βάσης. Ἀνάγλυφες παραστάσεις σέ δύο μόνον ἀπό τίς τέσσερις πλευρές: Βελλεροφόντου σέ Πήγασο ἐναντίον τῆς Χίμαιρας καί πάνω ἀπό αὐτόν ἰπτάμενης σφίγγας, στή στενή πλευρά· στή μακριά πλευρά, ἀνάμεσα σέ ἀνάγλυφες ἀνθεμωτές παραστάδες μέ κατακόρυφες γλυφές (τά πόδια τῆς κλίνης), δύο σκηνές κυνηγιοῦ: ἀριστερά κάπρου καί δεξιᾶ ἐλάφου. Στό κάτω μέρος τῆς ἀριστερῆς παραστάδας, ἀνάγλυφη παράσταση παιδιοῦ. Τέσσερις ἐπιγραφές μόνο στή μακριά πλευρά: α, β, γ, δ. (Λεπτομερέστερη περιγραφή τῆς σαρκοφάγου βλ. στή δημοσίευση τοῦ Κεραμόπουλλου). Διαστ.: 2,27 × 0,94 × 1,06 (ἀρ. πλευρά) × 1,14 (δεξ. πλευρά) × 0,71-0,73. Ὑψ. γραμμ. ± 0,02 (Φ: 0,035). Διάστιχο: 0,015. Συμπίλημα: HN (στ. α/2). Πί ν. 23.

Βρέθηκε στό χωριό Βέντσι ἢ Βέντσια (σημ. Κέντρον), ἀπ' ὅπου μεταφέρθηκε στήν Κοζάνη καί ὅπου τήν εἶδαν ὁ Κεραμόπουλλος καί ὁ Edson "on the yard behind the Demarchion". Ὁ τελευταῖος ἀναφέρει ὡς τόπο προέλευσης τό Δίπορον (πρ. Χωλένιτσα). Σήμερα ἀπόκειται στή Δημοτική Βιβλιοθήκη Κοζάνης.

Edson, *NB* 1937, ἀρ. 320. Α. Κεραμόπουλλος, *ΕΕΦΣΠΑ (Τόμος ἑκατονταετηρίδος Πανεπιστημίου Ἀθηνῶν)* 1939, 3-8 καί εἰκ. 1-4 (Reek, *GVI* 1955, 253).

Πρβ. Κανατσούλης, *ΜΠ Συμπλ.*, ἀρ. 1779 (χωρίς σχόλια). G. Koch - H. Sichtermann, *Römische Sarkophage* 1982, 348 ὑποσ. 30 (τυπολογία σαρκοφάγου).

- α) [Ζῶν Ἄσκ]ληπιάδης ληνὸν θέτο τήνδε ἑαυτῷ ☉
 - - - ἡν μελετῶν ἐρχομένου θανάτου.
- β) Φιλωνᾶς
 Ἄγεάτης ἐποίει.
- γ) Ὀρφεύς.
- δ) Λύκος.

Χρονολογία: α' μισό τοῦ 3ου μ.Χ. αἰ. [«Εἰς τὸν 3ον μ.Χ. αἰῶνα» (Κεραμόπουλλος)].

Σχόλια: α) στ. 2: [κῆρ' ὀλοήν], Κεραμόπουλλος. [ἐμ βιότῳ], Peek. Ἡ ὑπαρξη τοῦ ΗΝ πρὶν ἀπὸ τὸ μελετῶν καθιστᾷ τὴν ἀνάγνωση τοῦ Peek ἀδύνατη. Τὸ ἴδιο ἰσχύει καὶ μέ τὴν ἐναλλακτικὴ συμπλήρωση *ἡμαρ ἀεὶ* πού προτείνει ὁ Κεραμόπουλλος. Συνεπῶς μόνον ἡ ἀποκατάσταση [κῆρ' ὀλο]ῆν εἶναι δυνατὴ.

β) ΑΓΕΛΑΤΗΣ, Edson. Ὁ Κανατσούλης ἀποθησαυρίζει ἐσφαλμένα Ἄργεάτης. Τὸ ἐθνικὸ Ἄγεάτης δὲν εἶναι γνωστὸ (;). Ὁ Στέφανος Βυζάντιος στὴ λέξη Αἰγαὶ παραθέτει ἐθνικὸ Αἰγεάτης, προφανῶς ἀπὸ πόλη μέ τὸ ὄνομα Αἴγεια ἢ Αἰγειαὶ ἢ Αἰγαία (Πτολ. ΙΙΙ, 13, 39): Αἰγαί· πόλεις πολλαί. Κιλικίας, Μακεδονίας, ἧτις καὶ μηλοβότεια ἐλέγετο, τῆς θρακησῶν Χερσονήσου καί... τὸ ἐθνικὸν ἀπὸ μὲν δισυλλάβου Αἰγαῖος, ἀπὸ δὲ τρισυλλάβου εὐρηται καὶ οὕτως Αἰγεάτης. Τὸ ἐθνικὸ τῆς μακεδονικῆς πόλης Αἰγαὶ σύμφωνα μέ τίς ἐπιγραφές καὶ τὴ φιλολογικὴ παράδοση εἶναι Αἰγαῖος (πρβ. Ἀρριανοῦ, Ἰνδ. XVIII, 6. Πλουτάρχου, Ἀλέξ., 41). Γιά τὰ ἐθνικά τῶν πόλεων Αἰγείαι τῆς Κιλικίας (Αἰγεαῖος ἢ Αἰγαῖος) καὶ Αἰγαὶ τῆς Αἰολίδος (Αἰγαιεὺς ἢ Αἰγαεὺς) βλ. L. Robert, *JS* 1973, 171 ὑποσ. 40. Στὴν περίπτωσι τῆς ἐπιγραφῆς ἀρ. 60 ὑπάρχει πιθανότητα νά πρόκειται γιά ἐναλλαγή αὶ ~ α, δηλ. Ἄγεάτης ἀντὶ Αἰγεάτης: γιά τὸ φαινόμενο βλ. Mihailon, *Langue* 1943, 33-34. Θά πρέπει ὡστόσο νά σημειωθεῖ, ὅτι στὴ γειτονικὴ Θεσσαλία παραδίδεται πόλη Angeae (Λιβ. XXXII, 13.10 πρβ. καὶ Fr. Stählin, *Das hellenistische Thessalien* 1924 [ἔπαν. 1967] 149), τῆς ὁποίας τὸ ἐθνικὸ, σύμφωνα μέ ἐπιγραφές τῶν Δελφῶν, εἶναι Ἀγγειάτης (*Syll.*² 692 A 10 καὶ 704 E9).

Ἡ χρῆσι τῆς λέξης ληνός (στ. α/1) ἐκτός ἀπὸ τὴ Θεσσαλονίκη εἶναι σπάνια (πρβ. L. Robert, *RPh* 1974, 236-37 μέ συγκεντρωμένα παραδείγματα).

μελετῶν ἐρχομένου θανάτου (στ. α/2): ἴδια ἔκφραση σὲ ἐπιτύμβιο ἐπίγραμμα ἀπὸ τὴ Θεσσαλονίκη: *IG X 2.1* ἀρ. 557 B.

Γιά τὰ κύρια ὀνόματα σέ -ᾶς (Φιλωνᾶς - στ. β/1) βλ. ἐπιγραφή ἀρ. 15 (Ἐλίμεια).

Ὀρφεύς (γ): Κατὰ περίεργο τρόπο τὸ ὄνομα εἶναι σπάνιο τόσο στὴ Θράκη (μόνο δύο παραδείγματα: *IGBR* I, 51 bis καὶ IV, 2114), ὅσο καὶ στὴ Μακεδονία. Ὁ L. Robert (*Hellenica* XI-XII, 1960, 373 ὑποσ. 4) ὀρθά παρατηρεῖ ὅτι "ce nom ne semble pas avoir d'aire spéciale et a pu être répandu partout par influence littéraire ou religieuse".

61. Πώρινη αετωματική επιτύμβια ἐνεπίγραφη στήλη θραυσμένη ἀριστερά καί ἑλλιπής κατά τό ἀριστερό ἀκρωτήριο. Μέσα σέ ἐλαφρό παραλληλεπίπεδο βάθυσμα ἀνάγλυφη παράσταση, ἀπό ἀριστερά πρὸς δεξιὰ, ἀνδρική καὶ γυναικείας μορφῆς κατενώπιον μέ χιτώνα καὶ ἱμάτιο. Ἐνάγλυφος ρόδακας στό κέντρο τοῦ τυμπάνου τοῦ αετώματος. Ἐπιγραφή α) στό ὀριζόντιο γεῖσο καὶ β) στό ἔδαφος τῆς παράστασης ἐπάνω δεξιὰ. Διαστ.: 0,64 × 0,47 × 0,09. Ὑψ. γραμμ.: 0,130-0,250. Διάστιχο: 0,02-0,006. Συμπλήμμα: ΜΕ (στ. 3). Πί ν. 24.

«Παρεδόθη ὑπό ιδιώτου καὶ μετεφέρθη εἰς Γρεβενά ἐξ Ὀροπεδίου» (Ρωμοπούλου-Τουράτσογλου). Ἀρχαιολογική Συλλογή Γρεβενῶν (Β΄ Γυμνάσιο).

Πρβ. Α. Ρωμοπούλου-Ι. Τουράτσογλου, *ΑΔ* 25, 1970 Χρον., 389-390, πίν. 327 δ (ἀπλή μεία). Maria Alexandrescu-Vianu, *Dacia* 1975, 196 ἀρ. 95 (τυπολογία ἀναγλύφου).

α)	[Δ]όκιμος τῆς γ vac. υναϊκὸς ἑμαυτοῦ
β)	(ἀνάγλυφο) Δυνά- μεως N - - -

Χρονολογία: α΄ μισό τοῦ 3ου μ.Χ. αἰ. [«3ος αἰ. μ.Χ.» (Ρωμοπούλου - Τουράτσογλου)].

Σχόλια: α) γιὰ τό ὄνομα Δόκιμος, “nomen proprium Macedonicum”, βλ. *IG X* 2.1 ἀρ. 154 μέ βιβλιογραφία. Πρβ. καὶ L. Robert, *RPh* 1934, 267 = *Opera Minora* II, 1969, 1116 ὑποσ. 5 καὶ τοῦ ἴδιου, *A travers l'Asie Mineure* 1980, 241 ὑποσ. 11-12. Ἀκόμα P. Cabane, *L'Épire de la mort de Pyrrhos à la conquête romaine* 1976, 366, 539, 554, 555, 556, 581, 587, 588 γιὰ τή διάδοση τοῦ ὀνόματος στήν Ἡπειρο.

β) Τό ὄνομα Δύναμις εἶναι σπάνιο στή Μακεδονία. Μία Δύναμις παραδίδεται ἀπό τή Θεσσαλονίκη (;) βλ. *IG X* 2.1 ἀρ. 812. Στήν ἴδια κατηγορία συγκαταλέγεται καὶ τό θηλυκό κύριο ὄνομα Ρώμη, γιὰ τό ὅποιο βλ. H. Solin, *ZPE* 39, 1980, 249-254 (πρβ. καὶ *Bull. Épig.* 1981, 186).

62. Μαρμάρινη παραλληλεπίπεδη επιτύμβια πλάκα μέ ἀπλό ἀνάγλυφο κυμάτιο-πλαίσιο στίς τέσσερις πλευρές, μέσα στό ὅποιο ἐπιγραφή. Διαστ.: 1,27 × 0,70 × 0,15. Ὑψ. γραμμ.: 0,035 (Α:0,004. Φ:0,05). Διάστιχο: 0,025-0,03. Πί ν. 24.

Βρέθηκε «ἐν τῇ μεταξύ αὐτοῦ (Σειρήνιον) καὶ Κυρακαλῆς ἐπί δασώδους λόφου Ἐκκλησίᾳ τοῦ Ἀγ. Δημητρίου» (Παπαδάκις. πρβ. καὶ Edson). Εἰδικότερα στόν δρόμο Γρεβενῶν-Συνδένδρου μετά τή διασταύρωση Κυρακαλῆς, 500 περίπου μέτρα δεξιὰ ἀπό τόν δημόσιο δρόμο. Ἡ ἐπιγραφή προέρχεται πιθανόν ἀπό τή θέση «Σβατό» Συνδένδρου, ὅπου βρέθηκαν καὶ ἄλλα ἀρχαῖα ἀντικείμενα. Ἡ πλάκα χρησιμεύει ὡς ἐπίστρωση τοῦ ὑπερυψωμένου δαπέδου τῆς κόγχης τοῦ ἱεροῦ καὶ εἶναι ἐνμέρει καλυμμένη ἀπό τόν ἡμικυκλικό τοῖχο τῆς κόγχης.

N. Παππαδάκις, 'Αθηνά 25, 1913, 447 ἀρ. 47. (W. Peek, *Hermes* 92, 1964, 500 = *SEG* XXIV, 1969, 484 = Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 303 ἀρ. 187α). Edson, *NB* 1937, ἀρ. 275.

Πρβ. Ch. Edson, *CPh* 53, 1958, 120 ὑποσ. 64 (ἀπλή μνεία).

Μήτηρ ἦδε σοί εἰμι Φιλω-
τέρα, ἦν σὺ θανοῦσαν
ἐ<κ>τέρισεσ, Χρήστη, μητρὶ
φέρουσα χάριν ♡ τίς σε
5 πόθος ταχὺς ἔσχεν ἐμεῦ,
τέκνον; ὠκύμορον δὲ
πένθος καὶ γενέτη γεί-
ναο καὶ γαμετῆ ♡

Χρονολογία: α' μισό τοῦ 3ου μ.Χ. αἰ. [«s. II/III^P» (SEG)].

Σχόλια: στ. 1: -ΤΗΡ, Παππαδάκις, ΜΗΤΗΡ, Edson (*NB*).

στ. 3: ἐ[κ]τέρισεσ, Παππαδάκις, Peek· στὸν λίθο ΕCΤΕΡΙCΕC. Χρηστή, Παππαδάκις. Χρήστη, Peek.

στ. 5: ἐμεῦ ἀντί ἐμοῦ· γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 30 ('Ελίμεια).

Γιά παράλληλα τῶν ἐκφράσεων: πένθος γενέτη γείναο (στ. 7-8), μήτηρ ἦδε σοί εἰμι Φιλωτέρα (στ. 1-2: πρόταξη καὶ αὐτοπαρουσίαση τοῦ νεκροῦ) βλ. W. Peek, *Hermes* 92, 1964, 500. Γιά τή χρήση τοῦ ἐπιθέτου ὠκύμορος στά ἐπιτύμβια ἐπιγράμματα «ἀώρων παίδων» βλ. Anne-Marie Verilhac, *Παῖδες ἄωροι Ι*, 1978, στή λέξη.

63. Λίθινη παραλληλεπίπεδη ἐπιτύμβια στήλη μέ ἀνάγλυφη παράσταση, ἀποκεκρουμένη στό κάτω μέρος. Μέσα σέ ὀρθογώνιο βεβαθυσμένο πεδίο, ἀπό δεξιὰ πρός τ' ἀριστερά, τέσσερις μορφές (δύο ἀνδρικές, μία γυναικεία καί μία παιδική) σέ στάση κατενώπιον. Οἱ ἀνδρικές, ἀπό τίς ὁποῖες ἡ δεύτερη φέρει κοντό γένι, καθῶς καί ἡ παιδική, εἶναι ντυμένες μέ χιτῶνα καί ἱμάτιο· ἡ γυναικεία πάνω ἀπό τόν ψηλά ζωσμένο ποδήρη χιτῶνα φέρει καί ἐκεῖνη ἱμάτιο. Κάτω ἀπό τήν παράσταση τρίστιχη ἐπιγραφή μέ ὑπογραμμούς. Διαστ.: 0,582 × 0,56 × 0,11. Ὑψ. γραμμ.: 0,021-0,028. Διάστιχο: 0,012-0,017. Πί ν. 24.

Ἄγνωστησ προέλευσης, ἴσως ἀπό τόν σημερινό νομό Κοζάνης. «Ἐν τῇ Μοιραρχίᾳ Κοζάνης» (Κεραμόπουλλος). Ὁ Edson (1937) τήν εἶδε στό Μουσεῖο Κοζάνης. ΚΑΜΚ ἀρ. 14.

A. Κεραμόπουλλος, *ΑΔ* 14, 1931-32 Παράρτ., 33 ἀρ. 1, εἰκ. 1. Edson, *NB* 1937, ἀρ. 251. Πρβ. X. Μακαρόνας, *ΑΕ* 1936 Ἄρχ. Χρον., 9 ἀρ. 14 (ἀπλή μνεία).

Φιλήμων Ἄγα-
σικλεία τῆ συν-
βίω μνείας χάριν.

Χρονολογία: περί τά μέσα τοῦ 3ου μ.Χ. αἰ. [«Ρωμαϊκῶν αὐτοκρατορικῶν χρόνων» (Κεραμόπουλλος)].

Σχόλια: στ. 1-2: Ἄγασίκλεια. Γιά τόν διαλεκτικό τύπο τοῦ προθέματος Ἄγασι- βλ. P. Chantraine, *Dictionnaire étymologique de la langue grecque* 1968, στή λέξη ἀγαθός καί M. Lejeune, *Phonétique historique du mycénien et du grec ancien* 1972, 65 § d.

στ. 2-3: συνβίω ἀντί συμβίω· γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 22 (ἀνπελουργός).

64. Τό ἐπάνω τμήμα μαρμαρίνης ἐπιτύμβιας στήλης θραυσμένο δεξιά. Μέσα σέ τετρά- πλευρο βάθυσμα παράσταση τριῶν μορφῶν κατενώπιον: ἀπό ἀριστερά πρὸς τά δεξιά, δύο γενειοφόρων ἀνδρικῶν καί μιᾶς γυναικείας μέ ἡλακάτη. Ἐπιγραφή στήν ταινία ἐπάνω ἀπό τήν παράσταση. Διαστ.: 0,27 × 0,35 × 0,65. Ὑψ. γραμμ.: 0,012-0,019. Πί ν. 24.

Βρέθηκε στή Ροδιανή (πρ. Ραδουβίστα) «ἐν τινι ἀγρῷ» (Οἰκοδομή). ΚΑΜΚ ἀρ. 163.

Οἰκοδομή Β΄, 1959, 147 (μεγαλογράμματη, ἐλλιπής μεταγραφή).

Μαξιμιανός ΕΝΙ - - -

Χρονολογία: περί τά μέσα τοῦ 3ου μ.Χ. αἰ.

Σχόλια: ΜΑΞΙΜΙΑΝΟΣ, *Οἰκοδομή*.

65. “Plaque divisée en deux compartiments. I. Partie supérieure. Homme à cheval, enfant, cinq personnages de taille décroissante. Au haut, entre le cavalier et le premier grand personnage, au dessus de la tête de l'enfant” (ἐπιγραφή Ια). “On lit ensuite au dessus des autres personnages” (ἐπιγραφή Ιβ). II. “Second bas relief cinq personnages parmi lesquelles trois enfants. Ils portent également leurs noms” (ἐπιγραφή Ιια). III. “Entre les deux bas reliefs bande sur laquelle est une inscription” (ἐπιγραφή ΙΙια). Πί ν. 25.

“Servia” (Corceix). Δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981.

A. Dumont, *RA* 26 (II), 1873, 53 μέ βάση ἔκτυπο τοῦ M. Corceix.

Ια) Ἄντι-
γον-
ίων.

Ιβ) Ὀρφεύς, Ἄντιγένης, Εὐτυχιανός, Ἀλέξανδρος.

IIα) Ὀρφεύς, Ἀντίγονος, Ζώσιμος (“Deux noms paraissent manquer”).

IIIα) [Ὁ δεῖνα - - -]χιάδου
- - - τέ]κνων μνίας χάριν.

Χρονολογία: ρωμαϊκῶν χρόνων.

Σχόλια: IIIα) στ. 1: πατρώνυμο π.χ. Εὐτυ]χιάδου.

στ. 2: [ὑπὲρ τῶν τέ(;)κνων ἢ [ὑπὲρ αὐτοῦ καὶ τῶν τέ(;)κνων.

Ἕνας Ἀντιγονίων (Iα) εἶναι γνωστός καὶ ἀπὸ τὸ Δίον, πρβ. J.M.R. Cormack, “IG X (Macedonia): The Greek Inscriptions of Pieria”, *Μελετήματα στή μνήμη Β. Λαούρδα* 1975, 109 ἀρ. 10. Γιά τὰ κύρια ὀνόματα σέ -ίων, πατρωνυμικά κυρίως κατὰ τὰ Οὐρανός-Οὐρανίων, Κρόνος-Κρονίων, βλ. P. Chantraine, *La formation des noms en grec ancien* 1933, 165 καὶ E. Locker, *Glossa* 21, 1933, 142-143.

Γιά τὸ ὄνομα Ὀρφεὺς (Iβ καὶ IIα) βλ. ἐπιγραφή ἀρ. 60.

66. Μαρμάρινη πλακοειδῆς ἐνεπίγραφη ἐπιτύμβια στήλη, ἑλλιπῆς διαγώνια ἐπάνω. Ὑπογραμμοὶ κάτω ἀπὸ τοὺς στίχους. Διαστ.: 1,54 × 0,52 × 0,125. Ὑψ. γραμμ.: 0,03-0,04. Διάστιχο: 0,01-0,025. Συμπληρήματα γραμμάτων: ΟΥ (στ. 2), ΟΥ καὶ ΗΜΗ (στ. 10). Πί ν. 25.

«Προέρχεται ἐκ τοῦ κάστρου τοῦ χωρίου Καισαρεία» (Δελιαλῆς). Δημοτική Βιβλιοθήκη Κοζάνης. ΚΑΜΚ ἀρ. 140.

Σ. Πελεκανίδης, *Μνήμη Ἀμάντου* 1960, 463-467 καὶ εἰκ. 1 (σ. 466) (Σιαμπανόπουλος, *Αἰανή* 1974, 287-288 εἰκ. 230).

Πρβ. Ν. Δελιαλῆς, *Συλλογή παλαιοχριστιανικῶν μνημείων τῆς Δημοτικῆς Βιβλιοθήκης Κοζάνης* 1955, 22 ἀρ. 67 καὶ εἰκ. Α καὶ τοῦ ἴδιου, *Ἐπισκοπικά Κοζάνης* 1972, 3 εἰκ. 8 (σ. 34).

[...^{ca.8.}...] ΝΙΚΩΝ
[^{ca.3.}Ω] | \ κλήσ<ε>ι τοῦ τῶν
ὄλων δεσπό(του) Θ(εο)ῦ τὴν
προεδρίαν ἔλα-
5 χεν τῆς Καισάρων
πό(λεως) Μακεδόνιος· ἔσ-
τιν οὗτος ἀνὴρ τὰ πάν<τ'>
εὐφημος, ὃς ἐπισκο-
πήσας ἔτος ἐν μῆ[ι]να
10 Ἀ τοῦ τῆδε βίου ἐκδημή-

σας μη(νί) Ἰανουαρίῳ
 ΚΓ̄ ἰνδ(ικτιῶνος) <ΙΑ> πρὸς Θ(εὸν)
 ἐνεδήμησεν +.

Χρονολογία: 5ος-6ος μ.Χ. αἰ. [«εἰς τὸν 6ον μ.Χ. αἰῶνα» (Πελεκανίδης)].

Σχόλια: στ. 2: στὸν λίθο ΚΛΗCΙ. τούτων, Πελεκανίδης.

στ. 3: ὄλων δὲ{ε} πό(λεως) θύτη<ς>, Πελεκανίδης.

στ. 5: τῆ Ἐ(κκλησία), Πελεκανίδης.

στ. 6: στήν ἀρχή ἴχνη ἑνός γράμματος (;) ἴσως ἀπό λάθος τοῦ χαρακτῆ.

στ. 7: στὸν λίθο ΠΑΝ.

στ. 10: τοῦ τῆδε, Πελεκανίδης. Στὸν λίθο ΑΤΘ ΤΗΔC.

στ. 12: στὸν λίθο ᾹΙ ἀπό λάθος τοῦ χαρακτῆ. Θ(εὸν), Πελεκανίδης.

Ἡ προεδρία ἦταν συνηθισμένος ἐκκλησιαστικός τίτλος ἐπισκόπων ἢ πατριαρχῶν ποὺ εἶχαν παραιτηθεῖ ἀπὸ τὸν θρόνο καὶ ἦταν ἐφεξῆς ἐπικεφαλῆς κάποιας ἐπισκοπῆς (βλ. Στ. Πελεκανίδης, *ὁ.π.*, 465 μέ τῆ σχετικὴ βιβλιογραφία).

Γιὰ τὴν πόλη Καισάρεια καὶ τὴν ἐπισκοπὴ της στὰ παλαιοχριστιανικὰ χρόνια βλ. Α. Keramopoulos, *BIB* 9, 1935, 407-8. Τοῦ ἴδιου, *AE* 1933, 42 κέ. Β. Καλλιπολίτης, *Μορφές* 2, τεύχος Β', 1947, χ. ἀρ. Στ. Πελεκανίδης, *Μακεδονικά* Ε', 1963, 363-365. Β. Καλλιπολίτης, *AE* 1953-54 (1956), 207-213. Ν.Α. Bees, *BNJ* 10, 1932-34, 346-348. Γ. Κονιδάρης, *Ἐκκλησιαστικὴ Ἱστορία τῆς Ἑλλάδος 1954-60, Α'*, 513.

Γιὰ τὸ κύριο ἀνδρικό ὄνομα Μακεδόνιος (θελ. Μακεδονία) βλ. G. Daux, *BCH* 99, 1975, 177 κέ.

67. Ἀπότμημα λαβῆς πῆλινου ἀμφορέα μέ ἐμπέστο σφράγισμα. Διαστ.: 0,041 × 0,045 × 0,017. Ὑψ. γραμμ.: 0,004-0,007. Διάστιχο: 0,001. Πί ν. 25.

Βρέθηκε στὴ θέση «Μεγάλη Ράχη» Αἰανῆς (Σιαμπανόπουλος). ΚΑΜΚ ἀρ. 111.

Κ. Σιαμπανόπουλος, *Αἰανή* 1974, 181-182 καὶ εἰκ. 139.

Πρβ. Φ. Πέτσας, *ΑΔ* 17, 1961/62 Χρον., 216 καὶ πίν. 258 ζ' (ἀπλή μνεία). (G. Daux, *BCH* 85, 1961, 782 καὶ εἰκ. 20. *Bull. Épig.* 1963, 132 καὶ 240 (ἀπλή μνεία).

Μικί-
 ωνος.

Χρονολογία: β' μισό 4ου π.Χ. αἰ.

Παραδείγματα λαβῶν ἀμφορέων μέ τὸ ἴδιο σφράγισμα βρέθηκαν στοὺς Φιλίππους (*ΠΑΕ*, 1938, 15), στήν Ἀθήνα (L. Talcott, B. Philippaki, G. Roger Edwards, V. Grace, *Small Objects from Phyx* II, 1956, ἀρ. 208 πίν. 74 καὶ 80), στή Θάσο (Anne-Marie Bon, "Les

timbres amphoriques de Thasos", *Études thasiennes* 4, 1957, ἀρ. 2264), στην Ὀδησσό (*Bull. Mus. Nat. de Varna*, 10, 1974, 54 ἀρ. 135 πίν. IX καὶ 298 ἀρ. 66-68 πίν. XIV), στη Δημητριάδα (V. Miložič, D. Theocharis [Ἐκδ.], *Demetrias I*, 1976, 131 ἀρ. 179 πίν. XXX, 2). Γνωστά εἶναι ἀκόμη ἄλλα 22 παραδείγματα, ἀδημοσίευτα, ἀπὸ τὴν Πέλλα (πληροφορία κ. Μ. Σαββατιανοῦ) καὶ ἓνα ἀπὸ τὴ Δῆλο (TD 4608).

68. Ἀπότμημα χεῖλους πήλινου πίθου μὲ ἐμπύεστο σφράγισμα. Διαστ.: 0,15 × 0,096 × 0,085. Ὑψ. γραμμ.: 0,017. Πί ν. 25.

Βρέθηκε στὴ θέση «Μεγάλη Ράχη» Αἰανῆς (Σιαμπανόπουλος). ΚΑΣΑ ἀρ. 180.

Κ. Σιαμπανόπουλος, *Αἰανή 1974*, 181-182 εἰκ. 140.

[Φίλ]ιππος.

Χρονολογία: β' μισό 4ου π.Χ. αἰ.

69. Χάλκινη σφραγίδα μὲ ἐπιγραφή, στὴν κατοχή «τοῦ κύρ-Γρηγόρη» (Ἄρβανιτόπουλος). Πί ν. 26.

Βρέθηκε στὴν περιοχή Αἰανῆς πιθανόν τό 1912 (Ἄρβανιτόπουλος). Δέν ξαναβρέθηκε κατὰ τίς περιόδους τοῦ 1981 καὶ 1982.

Α.Σ. Ἄρβανιτόπουλος, *ΠΑΕ 1912*, 239.

Ἄσκληπιάδης.

Χρονολογία: 3ος (;) π.Χ. αἰ.

70. Ἐνεπίγραφα ὄστρακα σκύφων μὲ ἀνάγλυφες παραστάσεις ἀπὸ τὴν Ὀδύσσεια. Πί ν. 26.

Ἀπὸ τὸν λόφο τοῦ Ἁγίου Ἐλευθερίου Κοζάνης, κατὰ τὴ διάρκεια δοκιμαστικῶν ἀνασκαφῶν τό 1965 (Φ. Πέτσας). Δέν ξαναβρέθηκαν κατὰ τίς περιόδους τοῦ 1981 καὶ 1982.

Φ. Πέτσας, *ΠΑΕ 1965*, 34-35 καὶ πίν. 41α, γ-δ (*SEG XXIV*, 1969, 483).

Πρβ. Φ. Πέτσας, *ΑΔ 20*, 1965 Χρον., 438 καὶ τοῦ ἴδιου, *Ἔργον 1965* (1966), 18 (ἀπλή μνεῖα).

(α) Εὐμαιος	(β) [Νεοπ(;)]τόλεμος
Φιλοτίος	(γ) --- ΑΙΝ ---
Μελάνθιο[ς].	

Χρονολογία: περί τὰ τέλη τοῦ 3ου π.Χ. αἰ. (Γιὰ τὴ χρονολογία τῶν «μακεδονικῶν» σκύφων βλ. Sinn, *HB* 1979, 69).

Σχόλια: α) ἡ ἐπιγραφή *ΠΑΕ* 1965, πίν. 41 δ ἀριστερά, προέρχεται ἀπὸ τὴν ἴδια μήτρα μὲ ἐκείνη στὸ δσπρακο δ.π., πίν. 41 γ ἀριστερά, καὶ πρέπει συνεπῶς νὰ συμπληρωθεῖ ὡς ἐξῆς: [Εὐμαιος]/[Φιλοίτ]ιος / [Μελ]άνθιος.

γ) [Μελ]άν[θιος] (;), Πέτσας, *SEG*.

71. "Block of poros. The inscription is cut on a sunk panel, with a raised border" (Wace-Woodward). Διαστ.: 0,44 × 0,70 × 0,27. "Υψ. γραμμ.: ± 0,003, Διάστιχο: 0,015-0,005. Συμπλήμα: ΔΡ (στ. 4). Πί ν. 26.

"Άγιος Γεώργιος. "In ruins of the church of H. Nikolaos on Kastro hill" (Wace-Woodward): Κατὰ τὴν περιοδεία τοῦ Edson τὸ 1937 εἶχε ἐλαφρὰ μετακινηθεῖ: "now imbedded in the front of the small shrine of Hagios Nikolaos at the fork of the road just before reaching the kastro" (πρβ. καὶ Α. Κεραμόπουλλος). Δέν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1982.

A. T. B. Wace-A. M. Woodward, *BSA* 18, 1911/12, 184-5 ἀρ. 32. Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 445-6, ἀρ. 40. Edson, *NB* 1937, ἀρ. 274.

Πρβ. Α. Κεραμόπουλλος, *ΠΑΕ* 1937, 72-73. Μ. Tod, *BSA* 24, 1919/20-1920/21, 56 ἀρ. 29 καὶ σ. 64-65. Κανατσούλης, *ΜΠ* 105, ἀρ. 965.

Ἔτους · Κ̄
Ἱερητεύον-
τος Νεικά-
δρου τοῦ [Δ]η-
5 μητρίο[υ] ἐ-
πεσκευάσθ[η]
-- ; --

Χρονολογία: 188/9 μ.Χ. (ἀκτιακὴ χρονολογία).

Σχόλια: στ. 1: ΚΦ, Παππαδάκις. Οἱ Wace-Woodward προτείνουν κ' ρ' καὶ τὸ συνδέουν μὲ τὴν ἀκτιακὴ χρονολογία, παρὰ τὸ ὅτι δέν ἀναφέρεται τὸ «σεβαστοῦ». Ὁ Wace μάλιστα εἶχε διατυπώσει μερικές ἐπιφυλάξεις "as to the antiquity of the inscription on the ground of its suspicious appearance", στίς ὁποῖες ὅμως δέν βρῆκε σύμφωνο τὸν Woodward. Ὁ Κεραμόπουλλος προτείνει ΚΕ, ὁ Edson προτιμᾷ ΚC καὶ ὁ Tod παραθέτει «ἔτους κρ (?)». Στὸ ἔκτυπο ὡστόσο τοῦ Edson (Princeton) ἡ ἀνάγνωση ΚC̄ εἶναι ἀσφαλῆς.

στ. 3-4: Νεικά-/δου, Wace-Woodward. ΝΕΙΚΑ/ΔΟΥ (Νεικά-/ (ν)δρου), Παππαδάκις. ΝΕΙΚΑ/ΔΟΥ, Edson. Νεικάδρου ἀντί Νεικάνδρου.

στ. 4-5 //H/MHT//IC// ([Δ]η-/μητρίο[υ] ἐ-), Wace-Woodward. .H/MHTPI□. ([Δ]η-/μητρίο[υ] ἐ-), Παππαδάκις. //H/MHTPI□ //Γ, Edson.

72. Μαρμάρινη παραλληλεπίπεδη επένδυση αναθηματικού ή τιμητικού βάθρου, με απλό ιωνικό κυμάτιο επάνω και κάτω. Τετράγωνος τόρμος στην επάνω δεξιά επιφάνεια για σύνδεσμο σχήματος Π. Έπιγραφη στην κύρια όψη της πλάκας. Διαστ.: 1,357 × 0,45 × 0,163. Ύψ. γραμμ.: 0,02-0,025 (Θ και Ο: 0,013). Διάστιχο: 0,007-0,012. Πί ν. 27.

«Παράκειται τό χωρίον Τσιτσιλιέρ (σημ. Πετρανά), ένθα μανθάνομεν έσχάτως ότι στρατιώται έδρον μεγάλην πλάκα πλήρη γραμμάτων, ήτις φροντίδι του άνωτέρου διοικητικού έπιτρόπου Κοζάνης κ. Χωματιανού έκομίσθη είς Κοζάνην» (Άρβανιτόπουλος). «Έν τή Νομαρχία Κοζάνης άποκειμένη» (Κεραμόπουλλος). «Άσφαλώς εκ του χωρίου Πετρανά» (Μακαρόνας). "Κοzani-Museum" (Edson). ΚΑΜΚ άρ. 21.

Ά. Κεραμόπουλλος, *Ήμερολόγιον Μεγ. Έλλάδος* 1922, 311 άρ. 4. (SEG I, 1923, 269. Γνωριμία 1970, 57). Edson, NB 1937, άρ. 252.

Πρβ. Ά. Άρβανιτόπουλος, ΠΑΕ 1912, 242. BCH 45, 1921 Chron., 540. Χ. Μακαρόνας, ΑΕ, 1936 Άρχ. Χρον., 11 άρ. 21. Κανατσούλης, ΜΠ, 44 άρ. 388.

Δημήτριος Ποτάμωνος Άθηναίος έπόησα
τά άγάλματα θελήσαντος Άμύντου του
Άμύντου <του> νεωτέρου έξ ιδίων δαπανών

Χρονολογία: 2ος-3ος μ.Χ. αί. [«Είνε ρωμαϊκών αυτοκρατορικών χρόνων, άλλ' ό Άθηναίος τεχνίτης άρχαίζει χαράσσειν τό Ο και τό Θ μικρότερα και γράφων έπόησα αντί έποίησα» (Κεραμόπουλλος. SEG)].

Σχόλια: στ. 1: έπόησα αντί έποίησα. Βλ. και έπιγραφές άρ. 124 και 130 (Έορδαία).
στ. 3: στον λίθο ΑΜΥΝΤΟΥΝΕΩΤΕΡΟΥ.

Ό Δημήτριος Ποτάμωνος Άθηναίος (στ. 1) άπουσιάζει από τον κατάλογο των γλυπτών των ύστερων έλληνιστικών και των ρωμαϊκών χρόνων που συνέταξε ή J.M.C. Toynbee ("Some Notes on Artists in the Roman World", *Collection Latomus* VI, 1951, 17-33).

Γιά τή χρήση του επιθέτου νεώτερος (στ. 3) μετά από κύρια όνόματα, ως δηλωτικού τής όμωνυμίας ανάμεσα σε πατέρα και γιό βλ. M. Lamberts, *Glotta* 5, 1914, 110 και L. Robert, *Hellenica* XI-XII, 1960, 549.

73. Μαρμάρινο λεβητόσχημο κιονόκρανο με συμφυές άβακωτό έπίθημα. Στίς τέσσερις όψεις του κύριου σώματος έναλλάξ ανάγλυφη παράσταση σταυρού και κύκλου με χριστόγραμμα. Στίς τέσσερις άκμές φύλλα άκανθας. Α και Ω ανάγλυφα δεξιά και άριστερά από τον σταυρό και τό χριστόγραμμα. Διαστ.: 0,33 × 0,47. Διαμ. βάσης: 0,29. Ύψ. γραμμ.: Α 0,03-0,05, Ω 0,017-0,03. Πί ν. 27.

Άγία Παρασκευή. «Κατά τάς μαρτυρίας των χωρικών προέρχεται εκ του χώρου τής Βασιλικής». Φυλασσόταν σ' έναν ναΐσκο κοντά στην παλαιοχριστιανική βασιλική (Μιχαηλίδης). Μουσείο Κοζάνης.

Πρβ. Ν. Δελιαλής, *Ἐπισκοπικά Κοζάνης* 1972, εἰκ. 5 (σ. 32) (ἀπλή μνεία).
Μ. Μιχαηλίδης, *ΑΔ* 20, 1965, 475, πίν. 590 α-β (ἀπλή μνεία).

Α Ψ

Χρονολογία: παλαιοχριστιανικοί χρόνοι.

74. Λίθινο ἀπότμημα ἐνεπίγραφης στήλης, ἑλλίπες ἐπάνω ἀριστερά καί κάτω. Ὑπογραμμοί στούς τρεῖς πρώτους στίχους. Διαστ.: 0,23 × 0,25 × 0,05. Πί ν. 27.

Βρέθηκε στήν περιοχή τοῦ Ἁγίου Γεωργίου. Ἀρχαιολογική Συλλογή Γρεβενῶν (Β΄ Γυμνάσιο).

Ἀδημοσίευτη.

[- - - - -] ΤΟCΓ/
[- - - - - μὴνός ;] Γορπιαίου
[- - - - -]ς σκοῖδου, Ἐν-
[- - - - -]άρχου, Δαρείου
5 [τοῦ δεῖνος- - - Λ]ιμναῖος Γου-
[ρα (;) - - Φίλ]ιππος Γλαύ-
[κου (;) - - - - -]

Χρονολογία: 3ος-2ος π.Χ. αἰ.

Σχόλια: στ. 3: ἡμερομηνία στήν ἀρχή τοῦ στίχου καί στή συνέχεια κύριο ὄνομα στή γενική.

στ. 4: - - -]άρχου, κατάληξη ἀξιώματος (;).

Γιά τό μακεδονικό ἀξίωμα «σκοῖδος» (στ. 3), γνωστό μόνον ἀπό τή φιλολογική παράδοση, βλ. J.N. Kalléris, *Les anciens Macédoniens* I, 1954, 262-264.

Τό κύριο ὄνομα Δαρεῖος (στ. 4) δέν ἀπαντᾷ ἀλλοῦ στή Μακεδονία, εἶναι ὅμως γνωστό κυρίως ὡς cognomen στίς ἐπιγραφές τῆς Ρώμης (πρβ. H. Solin, *Die griechischen Personennamen in Rom* I, 1982, 229), τῆς Μ. Ἀσίας (*IGRR* I, 342-343, 345, 361 καί 369) καί τῆς Συρίας (*IGRR* I, 1009 καί 1046). Δύο παραδείγματα εἶναι γνωστά ἀπό τήν Αἴγυπτο: W. Peremans-E. Van't Dack, *Prosopographia ptolemaica* IV, 1959, 8132 καί 9178. Γιά τά ἱρανικά ὀνόματα στίς ἑλληνικές ἐπιγραφές βλ. Rüdiger Schmitt, "Iranische Personennamen auf griechischen Inschriften", *Actes du VII^e Congrès Intern. d'epigraphie grecque et latine*, Constanza 1977 (1979), 137-152.

Γιά τό ὄνομα Γουρας (στ. 5-6), ἰθρακικό κατά τόν L. Robert, *Études épigraphiques et philologiques* 1938, 185 (πρβ. καί F. Papazoglou, "Structures ethniques et sociales κλπ.",

Actes du VIIe Congrès Intern. d'épigraphie grecque et latine, Constanza 1977 (1979), 165), βλ. Ch. Edson, IG X 2.1 άρ. 94 μέ παραδείγματα.

75. Ἀπότμημα λίθινης στήλης, θραυσμένο σ' ὄλες τίς πλευρές. Διαστ.: 0,0125 × 0,013 × 0,042. Ὑψ. γραμμ.: 0,01-0,007. Διάστιχο: 0,007-0,005. Πί ν. 28.

Βρέθηκε στή θέση «Μεγάλη Ράχη» στίς 23.10.79. Ἀρχαιολογική Συλλογή Αἰανῆς.

Ἀδημοσίευτη.

--- ὄουταρχο[.]
--- ΙΙΤΕΙ [.]
--- ; ---

Χρονολογία: 2ος π.Χ. αἰ.

Σχόλια: στ. 1: Π]λούταρχο[ς];

76. Ἀπότμημα ἐνεπίγραφης μαρμάρινης στήλης. Ἀπό τήν παράσταση σέ πρόστυπο ἀνάγλυφο σώζεται τό ἐπάνω μέρος τῆς κεφαλῆς ἀνδρικήσ (;) μορφῆσ καθώς καί τό δεξιό ὑπερυψωμένο χέρι, μέ σφαιρικό ἀντικείμενο σφιχτά στήν παλάμη. Ἡ ὀπίσθια πλευρά τῆσ στήλης εἶναι ἀδρομερῶσ κατεργασμένη. Διαστ.: 0,17 × 0,17 × 0,06. Ὑψ. γραμμ.: 0,017-0,035. Διάστιχο: 0,01-0,015. Πί ν. 28.

Βρέθηκε στήν περιοχή Αἰανῆσ (Τουράτσογλου). ΚΑΣΑ άρ. 188.

Πρβ. Ι. Τουράτσογλου, ΚΑΣΑ άρ. 188.

ΔΑ ---
ΨΙ ----

Χρονολογία: 2ος π.Χ. αἰ.

77. Τό δεξιό τμήμα μαρμάρινου ἀναγλύφου, θραυσμένο στίς τρεῖς πλευρές. Σώζει τήν κεφαλή μικρῆσ κόρησ μέ ἐπιμελημένη κόμμωση, διαμορφωμένη σέ κοτσίδες ἐπάνω ἀπό τό μέτωπο. Λεῖψανα ἐπιγραφῆσ ἀκριβῶσ ἐπάνω ἀπό τήν κεφαλή. Διαστ.: 0,08 × 0,104 × 0,04. Ὑψ. γραμμ.: 0,02. Πί ν. 28.

Βρέθηκε στήν περιοχή Αἰανῆσ (Πέτσας). ΚΑΣΑ άρ. 23.

Πρβ. Φ. Πέτσας, ΑΔ 17, 1961/62 Χρον., 216 πίν. 258 δ (ἀπλή μνεία).

-- N --

Χρονολογία: 1ος-2ος μ.Χ. αϊ.

78. Μαρμάρινη πεσσοειδής στήλη, τῆς ὁποίας ἡ κύρια ὄψη ἔχει λαξευτεῖ μεταγενέστερα σέ τρόπο ὥστε ν' ἀφήνεται ἀνάγλυφο στή μέση κατά μήκος τοῦ μεγάλου ἄξονα ἓνα μέρος τῆς ἀρχικῆς ἐνεπίγραφης ἐπιφάνειας. Διαστ.: 0,876 × 0,058. Ὑψ. γραμμ. 0,061-0,04. Πί ν. 29.

Ἐνσωματωμένη στό κωδωνοστάσιο τοῦ ναοῦ τῆς Κοιμήσεως τῆς Θεοτόκου Βελβενδοῦ.

A.J.B. Wace-A.M. Woodward, *BSA* 18, 1911/12, 187 ἀρ. 35. Edson, *NB* 1937, ἀρ. 270.

Τιβέ[ρ-]
[ι]ος Κ[λ-]
αύδι[ο-]
[ς 'Α]μύ[ν-]
5 τας Ξ ['Α-]
πολλ[ο-]
[δ]ώρ[ου]
vac.
--- ΕΓΑΛΛ ---
--- ΖΓΑΝ ---
--- ; ---

Χρονολογία: 1ος-2ος μ.Χ. αϊ.

Σχόλια: στ. 4-5: Μυ[σ-/ι;]ας, Wace - Woodward χωρίς ν' ἀποκλείουν τήν ἀνάγνωση Μύστας. Στόν λίθο ΜΥ/ΨΑ, πράγμα πού ἀποκλείει τήν ἀνάγνωση Μυ[σ-/ι;]ας.

στ. 5-7: στόν λίθο ΨΑΨ/ΓΟΛ/ΩΡ

στ. 8-9: Μ]εγαλά[ρ-/τ]φ γάν[ος;], Wace-Woodward. Ἡ συμπλήρωση τῶν Wace - Woodward δέν εὐσταθεῖ ἐπειδή καί στούς δύο στίχους τό τελευταῖο γράμμα εἶναι μᾶλλον «ὑψιλον» μέ ὑπερυψωμένες καί ἐλαφρῶς καμπύλες τίς διαγώνιες κεραιές.

Ἡ προσθήκη τοῦ πατρωνύμου στόν τριμελῆ ρωμαϊκό ὀνοματολογικό τύπο εἶναι σπάνια στίς ἐπιγραφές τῆς Μακεδονίας. Συχνότερα ἀπαντᾷ κυρίως στίς ἐπιγραφές τῆς ἀνατολικῆς Μακεδονίας κυρίως μετά τήν *constitutio Antoniniana* πρβ. F. Parazoglou, "Notes sur la formule onomastique dans la Macédoine romaine", *ZA*, 1955, 362-363 (στά σερβοκροατικά μέ γαλλική περίληψη).

79. Μαρμάρινο απότμημα, ελλειπές σέ όλες τίς πλευρές, έκτός από τήν κάτω. Διαστ.: $0,155 \times 0,10 \times 0,035$. Ύψ. γραμμ.: 0,014-0,019. Διάστιχο: 0,006-0,01. Πί ν. 28.

Βρέθηκε στήν Ἄνω Κώμη (Ἀνδρειωμένου). ΚΑΜΚ ἀρ. 157.

Ἄ. Ἀνδρειωμένου, *ΑΔ* 23, 1968 Χρον., 350 (Σιαμπανόπουλος, *Αἰανή* 1974, 208-209).

--- ; ---
 --- ιος ---
 --- ΕΣΚ^ς ---
 --- ΔΗΜ^ν ---
 --- ΕΝΑΙ^ω ---

Χρονολογία: περί τά μέσα τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: παραλείπεται ἀπό τούς προηγούμενους ἐκδότες. Στόν λίθο ι ν ε .

στ. 2: ΕΣΚ, οἱ προηγούμενοι ἐκδότες.

στ. 3: ΔΗΜ, οἱ προηγούμενοι ἐκδότες.

στ. 4: ΕΝΑΙ \ 7, Ἀνδρειωμένου. ΕΝΑΙ, Σιαμπανόπουλος.

80. Τρία μεγάλα τμήματα (a, b, c) μαρμαρίνου γείσου, πιθανόν ἀπό ταφικό κτίσμα, μέ γεισίποδες καί ἴχνη ἀετώματος καί ἀκρωτηρίων. Ἀπό τά δύο ἐνεπίγραφα στήν πρόσοψη τους, σήμερα σώζεται μόνο τό ἕνα (Wace - Woodward) (b), χαμένο εἶναι καί τό ἀνεπίγραφο (c). Κατά τούς Wace - Woodward οἱ διαστάσεις τοῦ πρώτου (a) ἦταν: Ύψος: 0,62. Μῆκος: 1,58. Διαστ. (b): $0,115 \times 0,76 \times 1,55$. Συμπλήμα: ΝΕ (b). Πί ν. 29.

Βελβενδός. Βρέθηκε "at the church of H. Demetrios near Paliogratsiano" (Wace - Woodward). Ὁ Ch. Edson (1937) βρῆκε τά τμήματα b καί c. Τό πρῶτο, πού βρισκόταν "inside the church" κατά τούς Wace - Woodward, ἦταν τώρα "outside the church, to the left of the entrance porch". Τό c πού βρισκόταν ἐπίσης "inside the church" κατά τούς πρώτους ἐκδότες, κατά τόν Edson "now acts as a base for the wooden pillar just to the left of the entrance to the porch". Ἐνα τρίτο τμήμα (γεισο) πού εἶδε ὁ Edson χρησίμισε "as base for the wooden pillar at the right corner of the porch". Ὁ Edson δέν μπόρεσε νά καθορίσει ἂν εἶχε κάποια ἐπιγραφή: "Probably fragment (a)". ΚΑΜΚ ἀρ. 149.

A.J.B. Wace - A.M. Woodward, *BSA* 18, 1911-12, 188 ἀρ. 36. Edson, *NB* 1937, ἀρ. 268.

a) b)
 [Μ.Οῦ] λπιος Μ. Α<ι>μιλιαν[οῦ υἱὸ]ς Ἀνδ[ρ]όνεικος καί Αἰ vac.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στόν λίθο //ΛΠΙΘΣΜΑΜΙ^ΙΙ^ΛΝ . Κατά τούς Wace - Woodward “it seems to warrant the conclusion that the first iota of Αίμιλιανός was omitted by the engraver”. Οί παραπάνω εκδότες διερωτώνται αν δέν θά ήταν προτιμότερο νά αναγνώσει κανείς ύδς αντί υίδς “as there scarcely seems space for more than four letters at the left of b”. Φαίνεται ότι τό τελευταίο όνομα ξμεινε άτελείωτο.

81. Τό επάνω άριστερό τμήμα μαρμάρινου «μακεδονικού» βωμού μέ τό συμφυές επίθημα. Έπιγραφή στό τμήμα τοῦ κορμού. Διαστ.: 0,35 × 0,155 × 0,27. Ύψ. γραμμ.: 0,027-0,032. Διάστιχο: 0,003-0,015. Πί ν. 29.

«Ευρέθη πιθανώς έν Κοζάνη» (Μακαρόνας). ΚΑΜΚ άρ. 18.

Χ. Μακαρόνας, *ΑΕ* 1936 Άρχ. Χρον., 10 άρ. 18. Edson, *NB* 1937, άρ. 256.

. Δ ---
 ΖΩC ---
 ΕΠΑΓΑ --
 ΩΝΙΤ ---
 5 ΑΝΙΑΙ ---

Χρονολογία: 2ος-3ος μ.Χ. αί.

Σχόλια: στ. 1: παραλείπεται από τούς προηγούμενους εκδότες.

στ. 2: Ζώσ[ιμος], Μακαρόνας.

στ. 3: Έπάγ[αθος], Μακαρόνας.

στ. 4: Ω ΙΨ , Μακαρόνας. Ω //Π, Edson. Στόν λίθο μετά τό «ώμέγα», κτύπημα, κάτω από τό όποιο διακρίνονται ίχνη γράμματος (N;).

στ. 5: ΑΙ \ Γ, Μακαρόνας. ΑΙ^ΙΛ^Λ, Edson.

82. “Fragmentarische Inschrift” (Bees).

Βρέθηκε από τόν Ί. Άιβαλῆ “Im Jahre 1905 in der Hauptkirche des Kosanischen Kaesareias” (Bees). Κατά τόν Σιαμπανόπουλο μεταφέρθηκε τό 1905 από τό Παλαιόκαστρο «εις τήν εκκλησίαν τοῦ Άγίου Ίωάννου τοῦ Προδρόμου τῆς Καισαρείας». ‘Ο Βέης, λίγο πρίν τό 1932, μάταια τήν αναζήτησε. Δέν βρέθηκε κατά τίς περιοδείες τοῦ 1981 καί 1982.’

N.A. Bees, *BNJ* 10, 1932-34, 346-348 μέ βάση αντίγραφο τοῦ Ί. Άιβαλῆ (Σ. Πελεκανίδης, *Μνήμη Άμάντου* 1960, 463 σημ. 1. Σιαμπανόπουλος, *Αίανῆ* 1974, 288).

- - - Και]σαρείας ἐπίσκο(πος) +

Χρονολογία: "Frühbyzantinische Periode" (Bees).

83. Μαρμάρινο θωράκιο θραυσμένο στις δύο γωνίες. Μέσα σ' ελαφρά βαθυσμένο παραλληλόγραμμο πεδίο, σέ πρόστυπο ανάγλυφο, σταυρός διακοσμημένος στο μέσο με εγγάρρακτο κύκλο, στις κεραίες με ρόμβους και τετράγωνα, και στά άκρα με τρίγωνα. Έγγάρρακτα άνθη στά κάτω διάχωρα δεξιά και άριστερά από τή μεγάλη κεραία του σταυροϋ. Ύπόλειμμα έπιγραφών επάνω δεξιά, επάνω στο ταινιωτό πλαίσιο. Η ανάγλυφη παράσταση και ή έπιγραφή χαράχτηκαν στο πίσω μέρος τής μαρμάρινης βάσης με τήν έπιγραφή άρ. 39. Διαστ.: 0,78 × 0,53 × 0,85. Ύψ. γραμμ.: 0,03-0,042. (N μικρότερο = 0,012). Πί ν. 30.

Βρέθηκε στη θέση «Παλαιόκαστρο τής Καισαρειάς» (Τουράτσογλου). ΚΑΣΚ άρ. 10.

Πρβ. Ι. Τουράτσογλου, ΚΑΣΚ άρ. 10.

- - -] του κόμ(ητο)ς.

Χρονολογία: 5ος-6ος μ.Χ. αϊ.

Γιά τό άξίωμα του κόμητος βλ. R. Grose, *Römische Militärgeschichte von Gallienus bis zum Beginn der byzantinischen Themenverfassung* 1920, 146 ύποσ. 4. "Ένας κόμης και δουκινάριος παραδίδεται σέ έπιγραφή από τή Λυγκηστική Έράκλεια: M. Dušaníc, ΖΑ 21, 1971, 507-12 με τή νεότερη βιβλιογραφία.

84. Λίθινο άπότμημα θραυσμένο σέ όλες τίσ πλευρές. Δέν σημειώνονται οί διαστάσεις του λίθου και τών γραμμάτων.

Βρέθηκε στο Τσοϋρχλι (σημ. "Άγιος Γεώργιος). «Έντός τής νεοδημένου εκκλησίας κατά τήν ένδον δεξιάν γωνίαν είνε έντετειχισμένον άπόκομμα εκ μείζονος λίθου» (Κεραμόπουλλος). Προφανώς πρόκειται για τήν εκκλησία του Άγίου Νικολάου στον λόφο Κάστρο. Δέν βρέθηκε κατά τήν περιοδεία του 1982.

A. Κεραμόπουλλος, ΠΑΕ 1937, 73.

Η | Ι
I | C

Χρονολογία: άπροσδιόριστη.

85. «Τμήμα μαρμαρίνου κίονος άρραβδώτου σώζοντος τμήμα τής άνω άπολήξεάς του και τμήμα εγγαράκτου έπιγραφής» (Μάντζιος). Ύψ.: 0,44. Ύψ. γραμμ.: 0,33.

*Άγνωστης προέλευσης, ίσως από τόν σημερινό νομό Κοζάνης. ΚΑΜΚ άρ. 203.

Πρβ. Γ. Μάντζιος, ΚΑΜΚ άρ. 203.

X
/

Χρονολογία: άπροσδιόριστη.

86. Ένεπίγραφο δσπρακο. Δέν σημειώνονται περιγραφή και διαστάσεις από τόν πρώτο εκδότη. Π ί ν. 29.

Προέρχεται από τή Δροσιά και παραδόθηκε στό Μουσείο Έδέσσης (Πέτσας). Δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981.

Φ. Πέτσας, *Μακεδονικά Θ'*, 1969, 176 εικ. 16 (σελ. 177) και πίν. 83α (F. Papazoglou, *ZA* 20, 1970, 109 και εικ. 6 (σελ. 111).

Πρβ. *Bull. Épigr.* 1970, 362. Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 216 άρ. 93 (άπλή μνεία). Α. Στουγιαννάκη, *Πέλλα* 1973, 100.

----- 'Αλ]εξάνδρω
---- ΟΝ < [- -]ΙΒΙΑΡΙΟΝ
\ [- -]έαν τε αὐτόν vac.
έαν τε και τόν έλθόν-
τα πρὸς ήμ<α>ς vac.

Χρονολογία: 4ος π.Χ. αί. ["époque de Philippe II ou celle de Philippe V?" (Papazoglou)].

Σχόλια: στ. 1: 'Αλ]εξάνδρω, Πέτσας.

στ. 3-5: έαν τε αὐτόν / έαν τε και τόν έλθόν-/τα πρὸς ήμᾶς (ή ύμᾶς;), Πέτσας. έαν τε έαυτόν / έαν τε και τόν έλθόν-/ντα πρὸς ύμᾶς, Στουγιαννάκη.

87. Τετράπλευρη στήλη από χονδρόκοκκο υπόλευκο μάρμαρο, θραυσμένη επάνω δεξιά και κάτω μέ άκατέργαστη τήν πίσω πλευρά. Κυκλική όπή διαμέτρου 0,05 στό κέντρο από μεταγενέστερη χρήση τής πλάκας. Διαστ.: 0,37 × 0,42 × 0,05-0,1. Ύψ. γραμμ. 0,009-0,015. Διάστιχο 0,005-0,01. Π ί ν. 31.

Προέρχεται από τοποθεσία «όπό τούς βορείους πόδας τοῦ ύψηλοτάτου πετρολόφου», ό όποιος βρίσκεται δυτικά τοῦ χωριοῦ Κοιλάδα. Μεταφέρθηκε «όπό τοῦ καθηγητοῦ Γ. Τσάκωνα εις Κοζάνην» και από εκεί στό Μουσείο Θεσσαλονίκης από τόν Χ. Μακαρόνα (Κεραμόπουλλος). «'Ανευρέθη τό έτος 1931 κατά τό χωρίον Κοιλάδα (πρώην 'Ισκιουπλήρ) κείμενον εις τούς βορείους πρόποδας τοῦ όρους Σκοπός» (Μακαρόνας). (ΚΑΜΚ άρ. 46).

Χ. Μακαρόνας, *AE* 1934/35, 117-127 εικ. 1 (*Γνωριμία* 1970, 97 και εικ.). Edson, *NB* 1937, άρ. 298. C. B. Welles, *AJA* 42, 1938, 246-249 (*SEG* XIII, 1956, 403. L. Moretti, *Iscr. St. Ell.* II, 1976, 97-100, άρ. 110).

Πρβ. Α. Δ. Κεραμόπουλλος, *AE* 1932, 93 (προέλευση). Πελεκίδης, *Πολιτεία* 1934, 16 και σημ. 2. D. Robinson, *AJA* 40, 1936, 534. *Bull. Épigra.* 1938, 205 (άπλή μνεία). Δ. Χατζής, *Γέρας Κεραμοπούλλου* 1953, 274-282 (μέ γλωσσολογικές παρατηρήσεις στό τοπωνύμιο Γραΐα).

- [Β]ασιλεύς Φίλιππος Ἄρχιπ[ωι χαί-
ρ]ειν τοῦ δοθέντος μοι ὑπομνήματος π[αρά τῶν
π]ερὶ Νικάνορα τὸν τετράρχην ἐκπέπομφά[σοι τὸ]
ἀντίγραφον συνχωρῶ οὖν αὐτοῖς [τὴν] Κ[ο]ρ[ρ]άγου [τοῦ]
5 Περδίκκου τῶν ἐγ Γρήιαι μετοίκων χάραν ψιλὴν, [ἦν]
φ]ασιν εἶναι πλέθρα πεντήκοντα, ἕως ἂν συντε-
λῶσιν τὰς θυσίας ἐ[ν τῶι Ἄπ]ελλαίωι μηνί, καὶ
τὴν ἐπιστολὴν δὲ [ἀναγράψ]ας ἔχθες πρὸ τ[οῦ]
ἐπιστασίου. vac. [Ἔτου]ς β' καὶ μ', Αὐδναίου [.]
10 Βασιλεῖ Φιλίππῳι ὑπ[όμ]νημα παρὰ Νικάνο-
ρος τοῦ Φιλώτου τετράρχου καὶ Θεοξένου
[το]ῦ Κλειτίνου ὑπασπιστοῦ καὶ Βίλου τοῦ Νι-
κά]γορος λοχαγοῦ καὶ τῶν ἐν τῇ πρωτολοχί-
[αι στρ]ατευομένων Εὐϊεστῶν Ἄλεξάν[δ]-
15 [ρου τ]οῦ Προίτου καὶ Ἀντιγόνου τοῦ Ἀ-
[λεξάν]δρου καὶ Νικάνορος τοῦ Ἀρμεν-
[.ca.8]μάχου τοῦ Κρατεύου καὶ
[.ca.9] τοῦ Ἀντιγόνου καὶ Ἀντι-

Χρονολογία: πρὸ τοῦ Δεκεμβρίου τοῦ 181 π.Χ. (στ. 9 κ.ε.: ὑπόμνημα). Δεκέμβριος 181 π.Χ. ἢ καὶ ἀργότερα (στ. 1-9: διάγραμμα).

Σχόλια: τὰ ὑπογραμμισμένα γράμματα σημειώνονται στήν πρώτη ἔκδοση.

στ. 4: . . . Ι Ι Ο Ι ΑΓΟΥ, Μακαρόνας, Edson. τὴν Κορράγου, Welles.

στ. 5-6: [ἄ-/π]ασιν, Μακαρόνας, Edson. [ἦν / [φ]ασιν, Welles.

στ. 9: Ἔτ. Β, Μακαρόνας, Edson. [Ἔτου]ς β', Welles. Πρὶν ἀπό τό «Β» ὑπάρχουν ἵχνη ἐνός ἀπροσδιόριστου γράμματος (;). Κλειτίνου (;), Welles χωρὶς λόγο. Αὐδναίου (συγκοπὴ φωνήεντος). Γιά τό φαινόμενο βλ. καὶ ἐπιγραφές άρ. 20 καὶ 127.

στ. 12: τ[ο]ῦ, Welles. [το]ῦ, Μακαρόνας, Edson.

στ. 14: Εὐϊεστῶν, Μακαρόνας, ἀλλά Εὐϊεστῶν ὀρθῶς στά σχόλια (σ. 126 κέ.).

στ. 14-15: Ἄλεξάνδ-/δρου τ]οῦ, Μακαρόνας, Edson. Ἄλεξάνδ-/ρου τ]οῦ, Welles.

στ. 16-17:]ΑΧΟΥ, Μακαρόνας, Edson. [.]μάχου, Welles. Ὁ

Welles (σχόλια, σελ. 247) προτείνει ως δυνατές συμπληρώσεις 'Αρμεν[ι]/[δου και Λυσι]-μάχου.

Για τις σωζόμενες επιστολές και τά διαγράμματα του Φιλίππου Ε' βλ. F. Parazoglou, *Fragment d'acte de la chancellerie macédonienne*, *Klio* 52, 1970, 305 ύποσ. 3 (πρβ. G. Daux, *BCH* 95, 1971, 274-5) και για νεότερα ευρήματα Χ. Κουκούλη-Χρυσανθάκη, 'Επιστολές του Φιλίππου Ε' από την 'Αμφίπολη, *Αρχαία Μακεδονία* II, 1973 (1977), 151-167.

Διεξοδική διαπραγμάτευση του κειμένου της επιστολής με ανάλυση των τυπικών εκφράσεων, των γλωσσικών φαινομένων και παράθεση παραλλήλων, διερεύνηση των γεωγραφικών όρων και εξέταση των θεσμών και των αξιωμάτων επιχειρεί ο Μακαρόνας (σελ. 119-127). Ο Welles (σελ. 247-249) συγκεντρώνει τό ενδιαφέρον του κυρίως στην έρμηνεία των στρατιωτικών και πολιτικών όρων του κειμένου και ασχολείται εκτενέστερα με τό τυπικό της βασιλικής επιστολογραφίας.

Στή νεότερη χρονολογικά έκδοση του Moretti εκτίθενται συνοπτικά τά συμπεράσματα και οί απόψεις των προηγούμενων έκδοτων και καταχωρείται ή μεταγενέστερη βιβλιογραφία.

Σπάνιο όνομα τό "Αρχιππος (στ. 1) για τον μακεδονικό χώρο, άπαντά σε έπιγραφή από τή Βεργίνα (Χρυσ. Σαατσόγλου-Παλιαδέλη, *Τά επιτάφια μνημεία από τή Μεγάλη Τούμπα τής Βεργίνας* 1984, 271 άρ. 13).

Για τό τυπικό μακεδονικό άνδρικό κύριο όνομα Κόρραγος (στ. 4) και τή γεωγραφική του διάδοση βλ. L. Robert, *Études Anatoliennes* 1937, 200 ύποσ. 3 και του ίδιου, *Gnomon* 35, 1963, 60. Βλ. επίσης Δ. Κανατσούλης, *Μακεδονικά* ΙΓ', 1973, 17 ύποσ. 2 και J. Kalléris, *Les anciens Macédoniens* I, 1954, 294 ύποσ. 7. Τέλευταία Α. Heubeck, *Würzburger Jahrb. für Altertumswiss. N.F.* 4, 1978, 91-98.

Για τή σημασία των όρων Γραία-Γραϊοι-Γραϊος-Γραικός (στ. 5) βλ. Δ. Χατζής, *Γέρας Κεραμοπούλλου* 1953, 274-282. Πρβ. για τήν ύπαρξη πόλης στή Βοιωτία με τό όνομα Γραία: S.C. Bakhuizen, "Graia, Gréens, Gréciens, Grecs", *Colloque International du C.N.R.S.; La Béotie Antique*. Lyon - Saint-Étienne, 16- 20 mai 1983, 20-21.

Για τό όνομα Βίλος (στ. 12), μακεδονικός τύπος του Φίλος, βλ. L. Robert, *Études épigr. et phil.* 1938, 202-203 και J. Kalléris, *δ.π.* II, 1976, 358-359. Άκόμα Robert, *Noms indigènes* 1963, 16-22 και *Bull. Épigr.* 1974, 142.

Ο Πελεκίδης, *Πολιεία* 1934, 16 ύποσ. 2 διορθώνοντας τον Λίβιο (XLII, 51, 4) προτείνει τήν άντικατάσταση του Eulyestae της χειρόγραφης παράδοσης με τό Ευιέσται της έπιγραφής (στ. 14). Στήν περίπτωση που γίνει άποδεκτή ή άποψη του Hammond, *Macedonia I*, 1972, 64 ότι ή Εύία του Πτολεμαίου (III, 13, 32), πόλη της Δασσαρητίας, θά μπορούσε να ταυτιστεί με τή Βεύη του Στεφάνου Βυζαντίου, τότε ίσως ό τόπος διαμονής του μακεδονικού αυτου φύλου να όριζόταν κάπου σε περιοχή νότια της λίμνης Όχρίδας.

88. «Μαρμάρινη άναθηματική στήλη, φέρουσα έντός βεβαθυσμένου τραπεζιοσχήμου πεδίου, άνάγλυφον παράστασιν ταύρου, κυρίσοντος προς δεξιά. Ύπεράνω του πεδίου και ύπό τό γείσον της στήλης ή έπιγραφή...» (Τουράτσογλου). Διαστ.: 0,545 × 0,41 × 0,08. Ύψ.

γραμμ.: 0,009-0,014. Διάστιχο: 0,004-0,01. Πί ν. 30.

Βρέθηκε κατά τή διάρκεια ἐργασιῶν (τῆς ΕΔΟΚ-ΕΤΕΡ γιά λογαριασμό τῆς ΔΕΗ) διάνοιξης αὐλακος ἀκριβῶς ἔξω ἀπό τήν κοινότητα Περδίκκα (θέση Λιβιάδι). Περισυνελέγη ἀπό τόν Γ. Μπουράκη, κάτοικο Περδίκκα καί παραδόθηκε στό Ἀρχαιολογικό Μουσείο Κοζάνης. ΚΑΜΚ ἀρ. 894.

Ι. Τουράτσογλου, *ΑΔ* 29, 1973/74 (1980) Χρον., 725 καί πίν. 522 γ-δ (H. W. Catling, *AR* 1981-82, 41. *Bull. Épigr.* 1982, 207. *SEG XXX*, 1980 (1983), 575).

Πρβ. *BCH* 105, 1981, 821 εἰκ. 87 (ἀπλή μνεία).

Ἰόλλας Ἀμύντου καί Ἡδίστη<ι>
Ἀλεξάνδρου Κορμέσται ὑπέρ
τῶν υἱῶν εὐχῆν Ποσιδῶν vac. ι
vac. κ α ἰ Ἀ μ φ ι τ ρ ῖ τ η.

Χρονολογία: 2ος π.Χ. αἰ.

Σχόλια: οἱ ἀποστάσεις μεταξύ τῶν γραμμάτων εἶναι μεγαλύτερες στό τέλος τοῦ τρίτου καί στόν τέταρτο στίχο.

στ. 1: Ἰόλλας ἀντί Ἰόλαος: μακεδονικός τύπος (πρβ. G. Mihailov, "Aspects de l'onomastique dans les inscriptions de Thessalonique", *Πρακτικά Συμποσίου τεσσαρονταετηρίδος τῆς ΕΜΣ*, Θεσσαλονίκη 1982, 72). Συγκεντρωμένα παραδείγματα μέ βιβλιογραφία: L. Robert, *Hellenica* XI-XII, 1960, 235 ὑποσ. 8, στά ὁποῖα θά μπορούσε νά προστεθεῖ καί ἐκεῖνο τῆς *IG* X.2,1 ἀρ. 27 στ. 5 ἐπιγραφῆς. Στόν λίθο ΗΔΙΣΤΗΙ.

στ. 3: Ποσιδῶν vac., Catling (τυπογραφικό λάθος).

Γιά τό κύριο ὄνομα Ἀδιστος - Ἀδίστα / Ἡδίστη (στ. 1) βλ. ἐπιγραφή ἀρ. 47 (Ἐλίμεια).

Ἡ κατάληξη τῶν ἐθνικῶν -στής, -έστης (Κορμέσται -στ. 2) εἶναι συνηθισμένη στή ΒΔ Θεσσαλία (Περραιβική Τρίπολις), Παρανία καί Ἄνω Μακεδονία καί θεωρεῖται ἀπό ὀρισμένους ὅτι χαρακτηρίζει μακεδονικά ἢ μακεδονοϊλλυρικά φύλα. Βλ. Hoffmann, *Makedonen* 177 καί I. Russu, *ED* 8, 1938, 125 κέ. Πρβ. Χ. Μακαρόνας, *AE* 1934-35, 127 καί ἰδιαίτερα Σ. Δάκαρης, *AE* 1957, 93 καί ὑποσ. 4, 100-101 καί ὑποσ. 1. Ἰδιαίτερα γιά τά ἐθνικά Ὀρέστης - Ὀρεστός, βλ. ἐπιγραφή ἀρ. 186 (Ὀρεστίς).

Γιά τήν κοινή λατρεία Ποσιδῶνος καί Ἀμφιτρίτης (στ. 3-4) στή Μακεδονία, βλ. ἐπιγραφή ἀρ. 32 (Ἐλίμεια).

89. Ἀκέφαλο μαρμάρينو ἀγαματίδιο Διός ἀπό δύο συνανήκοντα τεμάχια, θραυσμένο ἐπάνω δεξιά, μέ συμφυτή ἡμικυκλική βάση. Ὁ θεός μέ μακρὺ ἱμάτιο, πού ἀφήνει γυμνὸ τό στήθος, παριστάνεται κατενώπιον, κρατώντας στό σπασμένο στά ἄκρα δεξί χέρι φιάλη, ἐνῶ μέ τό ἀριστερό του στηρίζεται σέ σκῆπτρο. Ἡ πίσω πλευρά τοῦ ἀγαματιδίου ἀδρά

επεξεργασμένη. Ἐπιγραφή στήν ὄψη τῆς βάσης. Διαστ.: 0,48 × 0,22 × 0,10. Ὑψ. γραμμ.: 0,01-0,016. Διάστιχο: 0,002-0,005. Πί ν. 32.

«Εὐρέθη εἰς τό χωρίον Ἀκρινή (πρώην Ἰνόμπαση) τῆς Ἑορδαίας, ἐκομίσθη δ' εἰς Κοζάνην (ἀρ. 8) ὑπό τοῦ Ἐπιθεωρητοῦ τῆς Μέσης Ἐκπαιδεύσεως κατά τό ἔτος 1934» (Μακαρόνας). ΚΑΜΚ ἀρ. 8.

Χ. Μακαρόνας, *ΑΕ* 1936, Ἀρχ. Χρον., 6-7 ἀρ. 8 (Γνωριμία 1970, 105). Edson, *NB* 1937, ἀρ. 261.

Πρβ. *Bull. Épigra.* 1938, 204. Γ. Μάντζιος, *ΚΑΜΚ* ἀρ. 8.

Ὅρνέα Ἀρχελάου ἡ ἱέρεια
[Δ]εσπότη εὐχὴν.

Χρονολογία: «2ος π.Χ. αἰ.» (Μακαρόνας).

Σχόλια: Δ' Φ \ ΛΡΛΛΑΟΥ (- - - - -] Ἀρχελάου), Μακαρόνας. Ο.. ΕΑ ΑΡΧΕΛΑΟΥ, Μάντζιος. Τό μυθολογικό ὄνομα Ὅρνέα εἶναι σπανιότατο.

Τό ἐπίθετο δεσπότης (στ. 2) προφανῶς ἀναφέρεται στόν Δία καί συγκεκριμένα στόν Δία Ὑψιστο (βλ. L. Robert, *RPh* 33, 1959, 222 καί ὑποσ. 5 μέ παραδείγματα καί βιβλιογραφία), ἡ λατρεία τοῦ ὁποῦ μαρτυρεῖται στήν Ἀκρινή (ἐπιγραφή ἀρ. 90). Βλ. σχετικᾶ Χ. Μακαρόνας, *ΑΕ* 1936, Ἀρχ. Χρον., 7. Γιά τήν ἀπόδοση τοῦ ἐπιθέτου καί στόν Πλούτωνα βλ. ἐπιγραφή ἀρ. 15 (Ἐλίμεια). Γιά τήν καταληκτική ἔκφραση ὁ δεῖνα . . . εὐχὴν βλ. ἐπιγραφή ἀρ. 4 (Ἐλίμεια).

90. Μαρμάρινη ἀνάγλυφη ἀναθηματική στήλη μέ ἀψιδωτή ἀπόληξη. Παράσταση ἀπό τά δεξιὰ πρὸς τά ἀριστερά, γενειοφόρου καί ἱματιοφόρου Διός, ὁ ὁποῖος στρέφεται ἐλαφρά πρὸς τά ἀριστερά. Ὁ θεός κρατᾶ μέ τό δεξιὸ χέρι ὀμφαλωτὴ φιάλη πάνω ἀπὸ βωμό καί μέ τό ἀριστερό του συγκρατεῖ τό ἱμάτιο. Πίσω ἀπὸ τὸν βωμό ἀρράβδωτος δωρικός κίονας, ἐπάνω στόν ὁποῖο ἀετός. Ἐπιγραφή στό ἐπάνω μέρος τοῦ ἀναγλύφου δεξιὰ, καί ἀριστερὰ ἀπὸ τὸν θεό. Διαστ.: 0,35 × 0,155 × 0,27. Ὑψ. γραμμ.: 0,027-0,032. Διάστιχο: 0,003-0,015. Πί ν. 32.

Βρέθηκε στήν Ἀκρινή (πρώην Ἰνόμπαση) (Μακαρόνας). ΚΑΜΚ ἀρ. 9.

Χ. Μακαρόνας, *ΑΕ* 1936, Ἀρχ. Χρον., 7-8 ἀρ. 9 εἰκ. 6 (Γνωριμία 1970, 105 ἀρ. 5. M. Tačeva-Hitona, *BSI* 19, 1978, 74, ἀρ. 18 εἰκ. 2 μέ ἐσφαλμένη προέλευση). Edson, *NB* 1937, ἀρ. 263.

Διὶ Ὑψίστω[ι]
 Ἄρτε — μ[. .]
 καὶ Νει — κ[ά-]
 νωρ οἱ — [Νει-]
 5 κάνο — [ρος]
 εὐ-
 χ<ή>ν.

Χρονολογία: «περίπου 2ος αἰ. π.Χ.» (Μακαρόνας).

Σχόλια: στ. 1: Διὶ Ὑψίστω, Μακαρόνας. Ὑψίστω[ι], Edson.
 στ. 2: Ἄρτεμ[ᾶς], Μακαρόνας, Γνωριμία. Ἄρτέμ[ων], Edson.
 στ. 7: στὸν λίθο XIIN.

Γιὰ τὴ λατρεία τοῦ Διὸς Ὑψίστου στὴ Μακεδονία βλ. ἐπιγραφή ἀρ. 3 (Ἑλίμεια).

91. Μαρμάρινη παραλληλεπίπεδη βάση μέ κυκλικό τόρμο στὴν ἐπάνω ἐπιφάνεια γιὰ τὴ στερέωση πλίνθου ἀγάλματος. Ἑλλιπής, δεξιὰ καὶ κάτω, ἀπολεπισμένη ἀριστερά. Ἐπιγραφή στὴν μπροστινὴ στενὴ ἐπιφάνεια. Διαστ.: 0,101 × 0,30. Ὑψ. γραμμ.: 0,018-0,02. Διάστιχο: 0,007. Πί ν. 33.

Ἀπὸ τὴ θέση «Γκράντιστα» Πετρῶν. Παραδόθηκε ἀπὸ τὴν Αἰκατερίνη Τρανταλίδου (28.7.81) στὸ Ἀρχαιολογικὸ Μουσεῖο Φλωρίνης.

Ἀδημοσίευτη.

vac. Διονύσω[ι] vac.
 Πρωτογέν[ης]
 . γ ^ ^ ς ι ^

Χρονολογία: 2ος π.Χ. αἰ.

Σχόλια: στ. 3: στὴ θέση αὐτὴ, ὅπου ἀναμένεται ἡ παράθεση τοῦ πατρωνυμικοῦ, μπορεῖ νὰ ἀναγνωσθεῖ [Ε]ύλάνδ[ρου], ὄνομα γνωστὸ καὶ ἀπὸ ἄλλοῦ στὴ Μακεδονία (πρβ. I. Russu, *ED* 8, 1938, 82 καὶ *Bull. Épigra.* 1953, 112 (Λητή).

Γιὰ τὴ λατρεία τοῦ Διονύσου στὴ Μακεδονία βλ. ἐπιγραφή ἀρ. 11 (Ἑλίμεια), ὅπου καὶ τὰ σχετικὰ παραδείγματα ἀπὸ τὴν Ἄνω Μακεδονία.

92. Τὸ κάτω τμῆμα μαρμάρινης παραλληλεπίπεδης ἀναθηματικῆς στήλης. Ἀπὸ τὴ μέσα σὲ ἐλαφρὸ βάθος ἀνάγλυφη παράσταση στὸ ἐπάνω μέρος, σώζονται μόνον οἱ ἄκροι πόδες μορφῆς πρὸς τὰ δεξιὰ. Ἐπιγραφή κάτω ἀπὸ τὴν παράσταση. Διαστ.: 0,125 × 0,21 ×

0,08. Ύψ. γραμμ.: 0,005-0,014. Διάστιχο: 0,005-0,011. Πί ν. 33.

«Εύρέθη εις τό χωρίον Ἀκρινή (πρώην Ἰνόμπαση) τῆς Ἑορδαίας, ἐκομίσθη δ' εἰς Κοζάνην (ἀρ. 16) ὑπό τοῦ Ἐπιθεωρητοῦ τῆς Μέσης Ἐκπαιδεύσεως» (Μακαρόνας) «From Kozane» (ἐσφαλμένα, Fraser). ΚΑΜΚ ἀρ. 16.

Χ. Μακαρόνας, *ΑΕ* 1936, Ἄρχ. Χρον., 9 ἀρ. 16. Edson, *NB* 1937, ἀρ. 260. (Vidman, *SIRIS* 1969, 48 ἀρ. 106 μέ ἐσφαλμένη προέλευση. Πρβ. σχετικά Φ. Πέτσας, *Μακεδονικά ΙΔ'*, 1974, 258).

Πρβ. *Bull. Épig.* 1938, 204. P.M. Fraser, *OAth.* 3, 1960, 39 ὑποσ. 3 (χρονολογία). *Γνωριμία* 1970, 105.

Σαράπιδι, Ἰσιδι,
Ἀνούβιδι Δρα-
κας Περδίκκου
ὑπὲρ τοῦ υἱοῦ vac.
5 vac. Ἐπικράτου.

Χρονολογία: α' μισό 2ου π.Χ. αἰ. [«2ος αἰ. π.Χ.» (Μακαρόνας). «III/II a.C.» (Fraser). «Saec. II^a» (SEG)].

Σχόλια: στ. 1: γιά τήν ἐναλλαγή α ~ ε στό θεωνύμιο Σάραπισ βλ. Mihailov, *Langue* 1943, 7-8, ὅπου καί τά ἀνάλογα παραδείγματα ἀπό τή Μακεδονία καί τή Θράκη. Ὁ τύπος Σάραπισ εἶναι πιά κοινός.

στ. 2: Δράκας, Μακαρόνας.

στ. 5: γιά τόν τύπο αὐτό τῆς γενικῆς πρβ. K. Meisterhans-E. Schwyzer, *Grammatik der attischen Inschriften*³, 1900, 140-41 καί Mihailov, *δ.π.*, 132, 134-5. Ἄλλα παραδείγματα τοῦ φαινομένου ἀπό τήν Ἄνω Μακεδονία βλ. στίς ἐπιγραφές ἀρ. 97 (Ἑορδαία) καί 186 (Ὀρεστίς).

Γιά τή λατρεία τῶν Αἰγυπτίων θεῶν στή Μακεδονία (στ. 1-2) βλ. R. Witt, "The Egyptian Cults in Ancient Macedonia", *Ἀρχαία Μακεδονία I*, 1970, 324-333 καί Düll, *Götterkulte* 1977, 148-152. Εἰδικά γιά τήν περιοχή τῆς βόρειας Λυγκηστίδος καί τῆς Παιονίας βλ. V. Bitrakova-Grozdanova, "Des cultes égyptiens en Macédoine", *ŽA* 28, 1978, 331-337. Γιά τήν Ἰσιδα καί τόν Σέραπι (βλ. L. Vidman, "Isis und Sarapis" στό συλλογικό ἔργο M.J. Vermaseren (ἐκδ.), *Die orientalischen Religionen im Römerreich* 1981, 121-156.

Γιά τό μακεδονικό κύριο ὄνομα Δρακας (στ. 2-3) βλ. L. Robert, *Gnomon* 35, 1963, 76 ὑποσ. 4-5 (μέ παραδείγματα στά ὁποῖα, τώρα, πρέπει νά προστεθεῖ καί ἐκεῖνο ἀπό τά Σοῦσα: G. Le Rider, *Suse sous les Séleucides et les Parthes* 1965, 284-285). Οἱ διάφοροι ἐκδότες ἐπιγραφῶν στίς ὁποῖες ἀπαντᾷ τό κύριο ὄνομα Δρακας προτιμοῦν τή γραφή Δρακᾶς, ἐπειδή προφανῶς τό θεωροῦν ὑποκοριστικό κατά τά Θευδᾶς, Ἀπολλᾶς, Σωτᾶς κτλ. Ὁ J.M.R. Cormack (*BSA* 58, 1963, 24-26 ἀρ. 8) δημοσιεύοντας ἐπιγραφή ἀπό τή Βέροια τονίζει τό ὄνομα στήν παραλήγουσα: Δράκας.

93. Μαρμάρινη ὀρθογώνια ἀναθηματικὴ πλάκα. Διαστ.: 0,19 × 0,27 × 0,053. Ὑψ. γραμμ.: 0,015-0,02. Διάστιχο: 0,04-0,008. Πί ν. 33.

Βρέθηκε ἀπὸ τὸν Μεθόδιο Δημητρίου «κατὰ τὴν καλλιέργειαν τῆς ἀμπέλου τοῦ κειμένης ἐξωθι τοῦ χωρίου Πετρῶν» (Ἐγγραφο Χωροφυλακῆς Ἀμυνταίου 21.2.1934). Ἀπὸ ἐκεῖ μεταφέρθηκε τὸν ἴδιο χρόνον εἰς τὸ Μουσεῖο Θεσσαλονίκης ἀπὸ τὸν Ἐφορο Κοτζίτᾶ (ἀρ. Εὑρ. 1281).

Edson, *NB* 1937, ἀρ. 321. Θ. Βράκας, *Ἀριστοτέλης* 35-36, 1962, 86-87 (μέτρια, ἐλλειπῆς, μεγαλογράμματη μεταγραφή). G. Daux, *BCH* 101, 1977, 348, 350 καὶ εἰκ. 6 (*SEG* XXVII, 1977, 303).

Πρβ. Ch. Edson, *HSCPh* 51, 1940, 131 ὕποσ. 6 καὶ 134 (χρονολογία). Κανατσούλης, *ΜΠ Συμπλ.* ἀρ. 1587 (ἀπλή μνεῖα.) *Bull. Ἐπιγρ.* 1946-47, 139 (ἀπλή μνεῖα) καὶ 1978, 281 (χρονολογία).

Δαβρείας
Ὀνομάστου
ἱερητεύσας
Διὶ Ἐλευθερίῳ
5 καὶ Ῥώμῃ
τὸν βωμόν.

Χρονολογία: 2ος-1ος π.Χ. αἰ. [“Not later than 100 B.C.” (Edson)].

Σχόλια: στ. 3: γιὰ τὴν χρησιμοποίησιν τῶν ἰωνικῶν τύπων μὲ ἡ ἀντὶ ᾧ τῆς ἀττικῆς βλ. Mihailov, *Langue* 1943, 24-5. *IG X* 2.1, 503 στ. 8 καὶ 156 στ. 8. Πρβ. *IGBR* III.2, 1732: ἱερατεύσας Διονύσ[ωι]. *IG X* 2.1, 95,3: ἱερητεύσας τῶν θεῶν.

Τὸ ὄνομα Δαβρείας (στ. 1-2) εἶναι σπάνιον ἐν τῇ Μακεδονίᾳ, ὅπου ἐκτὸς ἀπὸ τῆς Πέτρης, εἶναι γνωστὸ καὶ ἐν τῇ Βέροια (*SEG* XXVII, 1977, 265). Ὡς Δαβρέας ἀπαντᾷ ἐν τῇ Αἴγυπτο (βλ. I. Russu, *ED* 8, 1938, 182). Τὸ ὄνομα Ὀνομάστος εἶναι σπάνιον ἐν τῇ Μακεδονίᾳ. Μιὰ Ὀνομάστη ἀπαντᾷ ἐν ἐπιγραφῇ ἀπὸ τοῦ χωρίου Vodovrati ἐν τῇ ΝΑ τοῦ Titov Veles (B. Josifofska, *ŽA* 3, 1953, 225-27). Ὁ Δαβρείας Ὀνομάστου τῆς ἐπιγραφῆς θὰ πρέπει νὰ εἶναι ἐγγονὸς τοῦ ὀνόματός καὶ μὲ τὸ ἴδιο πατρὸνυμον, πού ἀναφέρεται ἐν τῇ ἐπιτύμβιᾳ ἐν τῇ ἀρ. 118, πάλιν ἀπὸ τῆς Πέτρης (Ἐορδαία).

Ὁ Ch. Edson, *HSCPh* 51, 1940, 131 ὕποσ. 1 καὶ 134 καὶ ἡ C. Feyer, *Il culto della “Dea Roma”* 1975, 13 καὶ 77-79, χρονολογοῦν τὴν εἰσαγωγὴν τῆς λατρείας τοῦ Διὸς Ἐλευθερίου καὶ τῆς Ῥώμης ἐν τῇ Θεσσαλονίκῃ καὶ ἐν τῇ Ἐορδαίᾳ τὸ ἔτος 148 π.Χ. μετὰ τὴν ἥτταν τοῦ Ἀνδρίσκου καὶ τὴν ἰδρυσιν τῆς ἐπαρχίας. Ἀντίθετα ὁ R. Mellor, *ΘΕΑ ΡΩΜΗ* 1975, 107-109 τοποθετεῖ τὸ γεγονός μετὰ τὸ 167 π.Χ. ὅταν δηλαδὴ ἡ Μακεδονία ἀνακηρύχθη «ἐλευθερὴ» (πρβ. καὶ τῆς παρατηρήσεις τῆς F. Parazoglou, *ANRW* II 7.1, 307-308). Γενικὰ γιὰ τὴν λατρείαν τῆς θεᾶς Ῥώμης βλ. τελευταῖα R. Mellor, *ANRW* II 17.2 (1981) 952-1030. Στὰ παραδείγματα ἀπὸ τῆς Μακεδονίας τὴν ὥρα θὰ πρέπει νὰ προστεθῇ καὶ ἡ ἐπιγραφὴ ἀπὸ τὸ

Καλαμωτό Λαγκαδά (Κ. Σισμανίδης, Τιμητικό ψήφισμα από τό Καλαμωτό Λαγκαδά, *ΑΕ* 1983 [1985] 75-84).

94. Μαρμάρινη παραλληλεπίπεδη ανάγλυφη αναθηματική στήλη, έλλειπής επάνω δεξιά. Μέσα σέ παραλληλεπίπεδο βάθυσμα παράσταση δαδοφόρου Ένοδίας σέ τρία τέταρτα πρós τά άριστερά, μέ χιαστί ζωσμένο στό στήθος χειριδωτό, ποδήρη χιτώνα. Στό έδαφος του βάθυσματος, πίσω από τή θεά, επάνω, τό μπροστινό μισό άλóγου πού καλπάζει πρós τά άριστερά, κάτω, τό μπροστινό μισό σκυλιού. Έπιγραφή (α) στην ταινία πού δημιουργείται επάνω από τήν παράσταση και (β) στό έδαφος του βάθυσματος μπροστά από τήν κεφαλή τής θεάς. Διαστ.: 0,46 × 0,33 × 0,072. Ύψ. γραμμ.: α) 0,01-0,012, β) 0,01. Διάστιχο: α) 0,002-0,003, β) 0,007-0,01. Πί ν. 34.

«Έγκαταλελειμμένη εις οικίαν τής Πτολεμαΐδος» (Τουράτσογλου). Πιθανώς προέρχεται από τήν Έξοχή (Έορδαία), όπου μαρτυρείται ή λατρεία τής Ένοδίας (βλ. επιγραφές άρ. 98, 99, 116 και 117 α και β). ΚΑΜΚ άρ. 895.

Ι. Τουράτσογλου, *ΑΔ* 29, 1973/74 (1980) Χρον. 725, πίν. 522 ε. (*Bull. Épiggr.* 1982, 207. *SEG XXX*, 1980 (1983), 576).

- α) Λιμναΐος Έρέστου [vac. (:)]
καί Ουαδηα Λιμνα[ίου]
- β) Ένοδία
εύχην.

Χρονολογία: 2ος-1ος π.Χ. αϊ.

Σχόλια: στ. 2: Ουαληα, Τουράτσογλου, *SEG*.

Γιά τό άνδρικό κύριο όνομα Έρέστης (στ. α/1) βλ. επιγραφή άρ. 3 (Έλίμεια).

Γιά τό θηλυκό κύριο όνομα Ουαδεα (στ. α/2) και τήν προμακεδονική καταγωγή του βλ. τελευταία F. Papazoglou, "Structures ethniques et sociales κλπ.", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979) 162 ύποσ. 43, όπου και άλλα παραδείγματα από τή Μακεδονία. Σ' αυτά πρέπει νά προστεθει μιά Ουαδεα σέ επιγραφή από τή Βέργη Σερρών (Ν. Καφταντζής, *Ιστορία Σερρών* 1967, 309 άρ. 514). Κατά τόν G. Mihailon, *Philologia* 6, 1980, 14-15 άρ. 40 τό Ουαδεα είναι "un nom oriental".

Γιά τή λατρεία τής Ένοδίας (στ. β/1) στη Μακεδονία βλ. L. Robert, *Hellenica XI-XII*, 1960, 588-595 (Έξοχή Κοζάνης) και Π. Πάντος, «Έννοδία Όσία. Θεσσαλική θεά στη Βέροια», *Αρχαιογνωσία* 2.1, 1981, 96-106. Πρβ. και *Bull. Épiggr.* 1981, 314 και *SEG XXX*, 1980 (1983) 577 (Πέλλα). Τό όνομα τής θεάς παραδίδεται και σέ άλλα μνημεία από τήν Έξοχή (βλ. σχετικά τίς επιγραφές άρ. 98, 99, 100α, 116 και 117α, β) ενώ ανάγλυφο άνεπίγραφο μέ τήν παράστασή της προέρχεται από τήν Άγία Παρασκευή Ν. Κοζάνης.

95. Μαρμάρινο αναθηματικό ανάγλυφο, θραυσμένο επάνω δεξιά και κάτω αριστερά και άπολεπισμένο επάνω αριστερά και κάτω δεξιά. Παράσταση, από δεξιά προς τα αριστερά, ένθρονης προς τα αριστερά Κυβέλης με άπολεπισμένη τήν κεφαλή. Στο δεξί της χέρι, επάνω από καιοντα βωμό, ή θεά κρατᾶ φιάλη, ἐνῶ μέ τό διπλωμένο στό στήθος αριστερό της, τύμπανο. Κάτω από τόν θρόνο τό πρόσθιο τμήμα καθισμένου λιονταριού. Μπροστά από τήν Κυβέλη, κατενώπιον, μέ τό κεφάλι στραμμένο προς αὐτή, ὄρθιος ὁ Ἄττις, μέ φρυγικό πῖλο, χειριδωτό χιτωνίσκο καί μακρύ ἱμάτιο, κρατᾶ στό δεξί του χέρι κύμβαλο καί μέ τό ὑψωμένο αριστερό καλαύροπα. Ἡ ὄλη σκηνή ἐκτυλίσσεται μπροστά ἀπό μιά ἀναπεπταμένη ὀθόνη. Ἐπιγραφή στό ἐπάνω μέρος τῆς στήλης. Διαστ.: 0,35 × 0,305 × 0,055. Ὑψ. γραμμ.: 0,009-0,015. Διάστιχο: 0,001-0,007. Πί ν. 35.

«Εὐρέθη εἰς τήν θέσιν Τερπάν Μαχαλέ, πλησίον τοῦ χωρίου Καρατζιλάρ, νῦν Δρέπανον (ἔγγραφο 31 Αὐγούστου 1914 τοῦ Γυμνασιάρχου Κοζάνης)» (Μακαρόνας). Στήν Μοιραρχία Κοζάνης «ἔθεν μετηνέχθη εἰς τό αὐτό γυμνάσιον ὑπ' ἐμοῦ» (Κεραμόπουλλος). ΚΑΜΚ ἀρ. 7.

Ἐφημ. Ἡχώ τῆς Μακεδονίας, Φ. 2/3-9-1914 (μέτρια μεταγραφή). Α. Κεραμόπουλλος, Ἡμερολόγιον τῆς Μεγ. Ἑλλάδος 1922, 309 καί εἰκ., ὡς ἀδημοσίευτη (SEG I, 1923, 268. Edson, NB 1937, ἀρ. 262).

Πρβ. Χ. Μακαρόνας, ΑΕ 1936, Ἀρχ. Χρον., 6 ἀρ. 7 εἰκ. 4 (σχέδιο Χρ. Λεφάκη). Γνωριμία 1970, 96.

Λυσ<ι>στρατος Λιμ[ναίου]
Μητρι Θεῶν.

Χρονολογία: 2ος-1ος π.Χ. αἰ. [«Κατά τόν 3ον πιθανῶς αἰ. π.Χ.» (Κεραμόπουλλος)].

Σχόλια: στ. 1: στόν λίθο ΛΥΣΣΤΡΑΤΟΣΛ III — Αἴμ[μονος;], Κεραμόπουλλος. Αἴμ[ονος?], SEG. Αιμ- - -, Edson.

Γιά τή λατρεία τῆς Κυβέλης στή Μακεδονία βλ. Düll, *Götterkulte* 1977, 153-155. Γιά τή λατρεία τῆς Κυβέλης καί τοῦ Ἄττι γενικότερα βλ. M.J. Vermaseren, *Cybele and Attis. The Myth and the Cult I*, 1977 καί G. Sanders, "Kybele und Attis" στό συλλογικό ἔργο M.J. Vermaseren (ἐκδ.), *Die orientalischen Religionen im Römerreich* 1981, 264-291. Ἀναθηματική ἐπιγραφή στήν Κυβέλη, ἀπό τόν ἄνθρωπο τῆς Ἄνω Μακεδονίας, προέρχεται καί ἀπό τόν Ἅγιο Δημήτριο (ἀρ. ἐπιγραφῆς 130 - Ἑορδαία).

96. «Τμήμα ἐτέρας ἀναθηματικῆς ἐπιγραφῆς» (Ἀρβανιτόπουλος, ΑΕ). Δέν δίνονται διαστάσεις.

«Ἐκ Μορανλί (σημ. Ρυάκι)» ἀπ' ὅπου μεταφέρθηκε στήν Κοζάνη (Ἀρβανιτόπουλος). Ἡ ἐπιγραφή δέν ξαναβρέθηκε ἀπό τόν Edson καί τόν Μακαρόνα οὔτε ὅμως καί κατά τήν περιοδεία τοῦ 1981 ἔγινε κατορθωτό νά ἐντοπιστεῖ.

Α.Σ. Ἄρβανιτόπουλος, *ΠΑΕ* 1912, 241 (Χ. Μακαρόνας, *ΑΕ* 1936, Ἄρχ. Χρον., 13-14).
 Πρβ. Α.Σ. Ἄρβανιτόπουλος, *ΑΕ* 1912, 267. *Bull. Épigr.* 1944, 120. M. Tod, *Studies Robinson* II 1953, 390 ἀρ. 184. Κανατσούλης, *ΜΠ. Συμπλ.*, 12-13 ἀρ. 1614.

Ἔτους Η [. .]
 σεβαστοῦ <τοῦ> καὶ [Δ . .]
 Ἡρακλεῖ, Ἡδο-
 νῆ Ἀμύντου
 5 ἐλευθερωθεῖ-
 σα εὐχαριστήριον.

Χρονολογία: πρώμοι (;) αὐτοκρατορικοὶ χρόνοι. [«24/3 π.Χ.» (Tod)].

Σχόλια: στ. 1: Ἔτους η' ἀπὸ (;), Ἄρβανιτόπουλος, ὁ ὁποῖος παραδέχεται ὅτι «τά τρία τελευταῖα γράμματα τοῦ στίχου 1 . . . δέν διεκρίναμεν οὐδ' ἀντεγράψαμεν καλῶς». Ἔτους Η [— —] (= — — 8), Μακαρόνας. Ἔτους η ἀπὸ [τῆς], Tod.

στ. 2: Σεβαστοῦ Καίσαρος., Ἄρβανιτόπουλος, ὁ ὁποῖος παραδέχεται ὅτι «τινὰ συμπλημάτα ἐν τέλει τοῦ στίχου 2 . . . δέν διεκρίναμεν οὐδ' ἀντεγράψαμεν καλῶς». Σεβαστοῦ καὶ [Δ — —] (= — — 4), Μακαρόνας. Σεβαστοῦ Καίσαρος [νίκης], Tod. Τό πιό πιθανό εἶναι ὅτι ὁ χαρακτὴρ ἐκ παραδρομῆς χάραξε «σεβαστοῦ καί» ἀντὶ «σεβαστοῦ τοῦ καί» (ἀπλογραφία).

Τό ὄνομα Ἡδονῆ (στ. 3-4), σπάνιο στή Μακεδονία, ἀπαντᾷ ὡς cognomen (Hedone) σέ ἐπιτύμβιες ἐπιγραφές ἀπελευθέρων καὶ δούλων ἀπὸ τῆ Ρώμῃ (πρβ. H. Solin, *Die griechischen Personennamen in Rom* III, 1982, 1238-1240). Γιά παραδείγματα ἀπὸ ἄλλες περιοχές βλ. Pape-Benseler, *Eigennamen*, στή λέξη.

97. Μαρμάρινη ἀνάγλυφη ἀναθηματικὴ στήλη μὲ ἀψιδωτὴ ἀπόληξη, ἀπολεπισμένη ἐπάνω ἀριστερά, ἐλλιπὴς κάτω καὶ δεξιὰ. Παράσταση γυμνοῦ Ἡρακλεῖ σέ ἐλαφρὰ στροφή πρὸς τὰ δεξιὰ, στόν τύπο τοῦ Ἡρακλεῖ Farnese, μὲ ἀπολεπισμένη τὴν κεφαλὴ καὶ τὸν ἀριστερό βραχίονα. Λεῖπει τὸ κάτω μέρος τῶν ποδιῶν ἀπὸ τὸ ὕψος τῶν κνημῶν. Ὁ ἥρωας στηρίζει τὸ σῶμα στό ρόπαλο καὶ φέρει τὸ δεξιὸ του χέρι πίσω στήν ὄσφυ. Ἐπιγραφή στό ἐπάνω μέρος ἀριστερά καὶ δεξιὰ ἀπὸ τὴν κεφαλὴ. Διαστ.: 0,51 × 0,26 × 0,07. Ὑψ. γραμμ.: 0,011-0,0185. Διάστιχο: 0,003-0,01. Πί v. 35.

Βρέθηκε «πιθανῶς ἐν τῷ χωρίῳ Μορανλί (σημ. Ρυάκι)» (Ἄρβανιτόπουλος, Κεραμόπουλλος), ἀπ' ὅπου μεταφέρθηκε καὶ παραδόθηκε ἀπὸ κάποιον χωρικό στό Γυμνάσιο Κοζάνης πρὶν ἀπὸ τὸ 1912 (Ἄρβανιτόπουλος). Τό 1937 ὁ Edson εἶδε τὸ ἀνάγλυφο στό Μουσεῖο Κοζάνης. ΚΑΜΚ ἀρ. 6.

Α. Κεραμόπουλλος, *Ἡμερολόγιον τῆς Μεγ. Ἑλλάδος* 1922, 307 ἀρ. 1 μὲ εἰκόνά. Τοῦ ἴδιου, *Πρακτικά ἸΔ' συνεδριάσεων Φιλοσοφικῆς Σχολῆς Πανεπιστημίου Ἀθηνῶν* 7.4.1926, σ.

159 (SEG I, 1923, 267. G. Kazarov, BCH 47, 1923, 292 ὑποσ. 2. Γνωριμία 1970, 103). Edson, NB 1937, ἀρ. 264.

Πρβ. Α.Σ. Ἀρβανιτόπουλος, ΠΑΕ 1912, 240. Τοῦ ἴδιου ΑΕ 1912, 267 (P. Roussel, REG 1914, 454-455 μέ βελτιωμένη ἀνάγνωση. O. Kern, Berl. Phil. Woch. 9 Ἰαν. 1915, στ. 55. O. Gruppe, RE Suppl. III, 1918 στ. 955. Baege, Mac. Sacris 1913, 192). Α. Κεραμόπουλλος, ΑΕ 1930, 181 μέ βελτιωμένη ἀνάγνωση (P. Roussel, REG 1930, 368-369 καί 1934, 230. I. Russu, ED 8, 1938, 217). Χ. Μακαρόνας, ΑΕ 1936, Ἀρχ. Χρον., 5-6 ἀρ. 6. O. Masson, "Quelques noms macédoniens dans le traité IG I², 71 = I³, 89", Η' Διεθνές Συνέδριον Ἑλληνικῆς καί Λατινικῆς Ἐπιγραφικῆς, Ἀνακοινώσεις. Ἀθήνα 1982 (περιλήψεις), 98 (γιά τό ὄνομα Σταδμέας).

[*Ε]τους	_____	ΓΝΡ
Στα<δ>μέ	_____	ας Μηρι-
γένου Ἡ	_____	ρακλεί Κυ-
ναγίδα	_____	εὐχὴν.

Χρονολογία: 5/6 μ.Χ. (μακεδονική χρονολογία) ["2. Jhdt v. Chr." (Gruppe), "Saec. I a. Chr." (SEG). «Περί τό 300 π.Χ.» (Ἀρβανιτόπουλος). «Τέλος τῆς 3ης ἑκατονταετηρίδος» (Μακαρόνας)].

Σχόλια: στ. 1: ΙΝΙΣ-ΓΝΙ, Κεραμόπουλλος καί ὄσοι τόν ἀκολουθοῦν. ι υ γ ζ vac. Ε Ν Ε, Edson.

στ. 2-3: ΤΑΛΜΕ-ΑΣΜΗΡΙ/ΓΕΝΟΥ κλπ. = Σ;]ταλμέας (!) Μ(οι)ρι- (ἢ Μητρι-)/γένου, Κεραμόπουλλος (Ἡμερολόγιον). Σταδμέας, Κεραμόπουλλος (ΑΕ), Masson. Στόν λίθο ΣΤΑΛΜΕ—ΑΣ. -Μηρι/γένου, (SEG). Γιά τόν τύπο αὐτό τῆς γενικῆς βλ. ἐπιγραφή ἀρ. 92 (Ἀκρινή).

Γιά τή λατρεία τοῦ Ἡρακλέους Κυναγίδα στή Μακεδονία βλ. ἐπιγραφές ἀρ. 6 καί 20 (Ἐλίμεια). Γιά τό ὄνομα Σταδμέας βλ. καί I. Προμπονάς, Ἡ συγγένεια μακεδονικῆς καί μωκηναικῆς διαλέκτου καί ἡ πρωτοελληνική καταγωγή τῶν Μακεδόνων 1973, 32 ἀρ. 58. J. Kalléris, Les anciens Macédoniens II, 1976, 362 ὑποσ. 2, 364 ὑποσ. 1, 365, 394 ὑποσ. 1, 2, 4 καί 5.

98. Μαρμάρινος ἀναθηματικός τετράπλευρος βωμίσκος (θυμιατήρι) μέ ἀνάγλυφες παραστάσεις στίς τρεῖς πλευρές: Α) ἡμισελήνου μέ δίσκο στό ἐσωτερικό τῆς, ἐπάνω, καί αἰλουροειδοῦς πρός τά ἀριστερά, κάτω. Β) ἡμισελήνου μέ δίσκο στό ἐσωτερικό τῆς, ἐπάνω, καί σκύλου πρός τά ἀριστερά μέ κουδούνι στό λαιμό, κάτω. Γ) ἡμισελήνου μέ δίσκο στό ἐσωτερικό τῆς, ἐπάνω, καί σκύλου πρός τά δεξιά, κάτω. Στήν ἐπάνω ἐπιφάνεια κοίλωμα τετράγωνης διατομῆς διαστάσεων 0,08 × 0,08 γιά τήν καύση θυμιάματος. Ἐπιγραφή στήν (Α) πλευρά. Διαστ.: 0,28 / 0,13 / 0,145. Ὑψ. γραμμ.: 0,005-0,02. Διάστιχο: 0,002-0,009. Πί ν. 36.

«'Ανευρέθη τυχαίως υπό τοῦ γεωργοῦ Παναγιώτου 'Ι. Εὐθαλτσίδου κατά τήν πρόσφατον (1961) ἄροσιν τοῦ ἀγροῦ του» στήν 'Εξοχή (Δελιαλή). 'Από τό 'Ανατολικό (σημ. Βοσκοχώρι), ἐσφαλμένα Μάντζιος. ΚΑΜΚ ἀρ. 169.

Πρβ. ἀναφορά Ν.Π. Δελιαλή, ἀρ. 385/16.11.1961 πρὸς τήν 'Εφορείαν 'Αρχαιοτήτων Βεροίας, (μεγαλογράμματη μεταγραφή). Γ. Μάντζιος, ΚΑΜΚ ἀρ. 169 (μεγαλογράμματη μεταγραφή).

'Ενωδιά
θεᾶ vac.
Νίκανδρος
Παρμενίωνος
5 ἐουχὴν ἐπ-
ιδεώμενος.

Χρονολογία: 2ος μ.Χ. αἰ.

Σχόλια: στ. 1: ὁ διπλασιασμός συμφώνου εἶναι ἓνα φαινόμενο πού κατά τόν P. Chantraine. *BSL* 61 (1), 1966, 163 συναντᾶται συχνά στή Μακεδονία, πρβ. ὡστόσο Mihailov, *Langue* 1943, 83. Γ: Χατζηδάκις, *ΕΕΦΣΠΑ Ζ'*, 1910-11, 98.

στ. 3: στὸν λίθο ΝΙΚΑΝΔΡΩ.

στ. 4: στὸν λίθο ΠΑΡΜΕΝΙΩΝΩ.

στ. 5: στὸ τέλος τοῦ στίχου ΕΩ, Μάντζιος. 'Εουχὴν ἀντί εὐχὴν, πρβ. καί ἐπιγραφή ἀρ. 9 ('Ελίμεια).

Γιὰ τή λατρεία τῆς 'Ενοδίας (στ. 1) στή Μακεδονία, βλ. ἐπιγραφή ἀρ. 94.

99. Τό ἐπάνω ἀριστερό τμήμα ἀναθηματικοῦ ἀναγλύφου μέ παράσταση γυναικείας κατενώπιον μορφῆς, πού φορᾷ ψηλά ζωσμένο χειριδωτό χιτῶνα καί κρατᾷ δαυλό στό δεξιὺ ὤψωμένο χέρι. 'Η πλούσια μακριὰ κόμη τῆς χωρίζεται στό μέσο καί πέφτει στὸν αὐχένα καί στοὺς ὤμους. 'Η μορφή ἴσως φέρει ἐνώτια. 'Επιγραφή ἐπάνω ἀπό τό ἀνάγλυφο. Διαστ.: 0,175 × 0,19 × 0,06. Ὑψ. γραμμ.: 0,008-0,013. Διάστιχο: 0,0025-0,005. Πί ν. 36.

Βρέθηκε «ὐπό τοῦ Προέδρου τῆς Κοινότητος 'Εξοχῆς 'Ι. Εὐσταθιάδου... κατά τήν ἄροσιν τοῦ ἀγροῦ του»... «ἀπέχοντος περί τό ἓν χιλιόμετρον ΒΑ τοῦ χωρίου» (Πέτσας). ΚΑΜΚ ἀρ. 166.

G. Daux, *BCH* 83, 1959 Chr., 699 εἰκ. 15 (σελ. 700) (L. Robert, *Hellenica* XI-XII, 1960, 589-595 καί πίν. XXXIII, 1 μέ διορθώσεις. *SEG* XXV, 1971, 707).

Πρβ. ἀναφορά Φ. Πέτσα, ἀρ. 282/20.10.1958 πρὸς τό Ὑπουργεῖο Παιδείας. M.S.F. Hood, *AR* 1959, 14 καί εἰκ. 18 (ἀπλή μνεία). *Bull. Épigr.* 1961, 382. A. Moustaka, *Mythos und Kultus bei den thessalischen Münzen* 1983, 32-33.

Ἐννοδία Μα - - -
 νάνδρ<ο>υ εὐ[χὴν].

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ. ["Aet. imp. Rom." (SEG)].

Σχόλια: στ. 1: Ἐν{ν}οδία, SEG. Ἐν<ν>οδία, Daux. Ἐννοδία, L. Robert. Τό «ἄλφα» ἔχει προστεθεῖ ἐκ τῶν ὑστέρων, προφανῶς ἀπό τόν ἴδιο τόν χαρακτή. Γιά τόν διπλασιασμό τοῦ συμφώνου «ν» στό θεωνύμιο βλ. τήν προηγούμενη ἐπιγραφή ἀρ. 98.

στ. 1-2: MA[— — Me (e.g.)]-/νάνδρ(ο)υ, G. Daux. Ὁ L. Robert δέν θεωρεῖ ἀπαραίτητη τή διόρθωση ἀφοῦ ὑπάρχουν πολυάριθμα κύρια ὀνόματα σέ -υς, -υ (Hellenica XI-XII, 1960, 589 ὑποσ. 1. Γιά τά κύρια ὀνόματα σέ -υς βλ. καί L. Robert, AC 32, 1963, 6 κέ., ὑποσ. 15-18. Πρβ. καί M. Leumann, Glotta 32, 1953, 214-225). Ὡστόσο δέν εἶναι ἀπίθανο ὁ χαρακτήρας νά παρέλειψε τό «δμικρον» ὅπως εἶχε ἀρχικά συμβεῖ καί μέ τό τελικό «ἄλφα» τοῦ Ἐννοδία (στ. 1). Στόν λίθο MA //// /NANΔΡΥ. Πιθανή συμπλήρωση: Ἐννοδία Mǣ [Me—]/νάνδρ<ο>υ.

στ. 2: ε[ὐχὴν], Daux, Robert, SEG. Στόν λίθο Ε` .

Γιά τή λατρεία τῆς Ἐννοδίας στή Μακεδονία βλ. ἐπιγραφή ἀρ. 94.

Γιά τό θεοφόρο γυναικεῖο κύριο ὄνομα Mǣ βλ. ἐπιγραφή ἀρ. 29 (Ἐλίμεια).

100. Ἀκέφαλο μαρμάρινο ἀγαλμάτιο Ἀπόλλωνα μέ συμφυή κυλινδρική βάση. Ὁ θεός σέ στάση κατενώπιον φορᾶ ὑψηλά ζωσμένο ποδήρη χιτῶνα καί ριγμένο στούς ὤμους ἱμάτιο· στό λυγισμένο δεξί του χέρι, ἀπολεπισμένο σέ μεγάλο του τμήμα, κρατᾶ πλῆκτρο, ἐνῶ μέ τό ἀριστερό του, πού δέν σώζεται, λύρα. Ἡ πίσω πλευρά ἀδρά ἐπεξεργασμένη. Ἐπιγραφή στήν μπροστινὴ ὄψη τῆς βάσης. (Ἡ ταύτιση τῆς μορφῆς μέ τόν Ἀπόλλωνα ὀφείλεται στόν Κεραμόπουλλο. Ἡ περιγραφή τοῦ Παππαδάκι εἶναι ἐσφαλμένη). Ὑψ.: 0,32. Διάμ. βάσης: 0,10. Ὑψ. γραμμ.: 0,01-0,022. Διάστιχο: 0,005-0,007. Πί ν. 37.

Βρέθηκε κοντά στό χωριό Κόμανος «ἐν τῇ θέσει τοῦ ἤδη τελείως ἐξηφανισμένου Βυζαντιακοῦ χωρίου Σουληνάρι» (Παππαδάκις). Ἀπό ἐκεῖ μεταφέρθηκε προφανῶς στήν Πτολεμαῖδα, «ἐν τῇ προχείρῳ ἐκκλησίᾳ» (Κεραμόπουλλος). ΚΑΜΚ ἀρ. 42.

Ν. Παππαδάκις, Ἀθηνᾶ 25, 1913, 433 ἀρ. 11. Α. Κεραμόπουλλος, ΑΔ 14, 1931/32 Παράρτ., 37 ἀρ. 9 εἰκ. 9β. Edson, NB 1937, ἀρ. 253.

Λέων Ἀντι-
 γόνου.

Χρονολογία: περί τά τέλη τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΛΕΩΝ, Παππαδάκις (προφανῶς τυπογραφικό λάθος). Ἀν-/τίνου, Παππαδάκις. Ἀντι-/γόνου, ὀρθά Κεραμόπουλλος.

100α. Μαρμάρινο θυμιατήρι στο σχήμα άουτου ώσειδοϋς άγγείου, θραυσμένο στο χείλος και έλλιπές σε τμήματα τής πλινθόμορφης βάσης. Στην επάνω επιφάνεια κυκλικό βάθυσμα διαμ. 0,11. Έπιγραφή, κυκλικά, στο σώμα του άγγείου. Διαστ.: 0,215 × 0,47. Ύψ. γραμμ.: 0,0011-0,0016. Πί ν. 37.

«Ανευρέθη τυχαίως υπό του γεωργού Π.Ι. Εύθαλτσίδου κατά τήν πρόσφατον (1961) άροσιν του άγρου του» στην Έξοχή (Δελιαλής). «Άπό τήν Πτολεμαΐδα» (έσφαλμένα, Μάντζιος). ΚΑΜΚ άρ. 153.

Πρβ. άναφορά Ν. Δελιαλή, άρ. 385/16.11.1961 προς τήν Έφορεία Άρχαιοτήτων Βεροίας (μεγαλογράμματη, μέτρια μεταγραφή). Γ. Μάντζιος, ΚΑΜΚ άρ. 153 (μεγαλογράμματη μεταγραφή).

Ζωσᾶ<ς> Έννοδία εϋξάμενος άναίθηκεν.

Χρονολογία: 2ος-3ος μ.Χ. αί.

Σχόλια: στο λίθο ΖΩCΑΕ .

Γιά τά ύποκοριστικά κυρίων όνομάτων σε -ᾶς (Ζωσᾶς) βλ. έπιγραφή άρ. 15 (Έλίμεια). Γιά τή λατρεία τής Έννοδίας στην Άνω Μακεδονία βλ. έπιγραφή άρ. 94 (Έορδαία). Η έκφραση εϋξάμενος άναίθηκεν άπαντᾶ και σε άναθηματική έπιγραφή άπό τήν Έλίμεια (άρ. 26).

101. Άπότμημα μαρμάρινου άναθηματικοϋ άναγλύφου, έλλιπές σε όλες τīs πλευρές, μέ άνάγλυφη παράσταση νεαρής καλυπτροφόρου γυναικείας μορφής μέ μακρύ ζωμένο στή μέση χιτώνα και δόρυ στά προτεταμένα της χέρια. Στά δεξιά, τό μπροστινό μέρος ζαρκαδιοϋ, πού, πληγωμένο άπό τό δόρυ, γυρίζει ίκετευτικά τήν κεφαλή προς τό μέρος τής μορφής. Έπάνω άριστερά, δυσδιάκριτα άντικείμενα. Έπιγραφή σε δύο τμήματα επάνω και κάτω άπό τό σώμα του ζώου. Διαστ.: 0,29 × 0,22 × 0,055. Ύψ. γραμμ.: 0,01-0,016. Διάστιχο: 0,002-0,013. Πί ν. 38.

Βρέθηκε στην περιοχή Σπηλιᾶς και παραδόθηκε στο Άρχαιολογικό Μουσείο Κοζάνης τό έτος 1968 άπό τόν Έλ. Χριστοφορίδη, κάτοικο Σπηλιᾶς (Ρωμιοπούλου-Τουράτσογλου). ΚΑΜΚ άρ. 889.

Γνωριμία 1970. 144 (μέ έλλιπή, μεγαλογράμματη μεταγραφή τών στίχων 8-10).

Πρβ. Αϊκ. Ρωμιοπούλου - Ί. Τουράτσογλου, *ΑΔ* 25, 1975 Χρον., 389 πίν. 327 γ (χωρίς περιγραφή και κείμενο). J. Touratsoglou, *Pulprudeva* II, 1978, 137-138 άρ. 12b (μέ σχόλια σχετικά μέ τόν γλύπτη Άρίστωνα).

Ἄρτεμιδι Ἄ-
 γροτέρα Σε-
 δα-
 νή Ἄ-
 5 δύμου
 εὐ-
 vac. χήν.
 (ἀνάγλυφο)
 Ἄριστω-
 ν ἐποίη-
 10 [σε]γ vac.

Χρονολογία: 2ος-3ος μ.Χ. αἰ. ["1 ère moitié du IIe s. ap. J.-C." (Touratsoglou)].

Σχόλια: β) στ. 2: ΕΠΟΙΕΙ, *Γνωριμία*
 στ. 3: παραλείπεται στή *Γνωριμία*

Λατρεία Ἄρτέμιδος Ἄγροτέρας (στ. α/1) παραδίδεται καί στήν Κάτω Μακεδονία (*SEG XVII*, 1960, 317 [Ἄρσενι]. A.M. Woodward, *BSA* 18, 1911-1912, 139-144 ἀρ. 2 [Βέροια]). Γενικά γιά τή λατρεία τῆς Ἄρτέμιδος στή Μακεδονία βλ. Düll, *Götterkulte* 1977, 58-71.

Γιά τό ἀνδρικό κύριο ὄνομα Ἄδυμος (στ. α/4-5), χαρακτηριστικό στή Μακεδονία καί τή Θεσσαλία, βλ. L. Robert, *Collection Froehner* 1936, 96 ὑποσ. 6 μέ παραδείγματα. P. Chantraine, *BSL* 61, 1966, 164-166.

Γιά ἄλλο δείγμα τῆς ἐργασίας τοῦ Ἄριστωνος βλ. ἐπιγραφή ἀρ. 18 (Ἐλίμεια).

102. Ἐπάνω ἀπότμημα λίθινου ἀναθηματικοῦ ἀναγλύφου μέ ἀψιδωτή ἀπόληξη. Παράσταση ὄρθιας γυναικείας μορφῆς πρὸς τὰ ἀριστερά μέ χιτῶνα καί ἱμάτιο, πού κρατᾶ στό προτεταμένο δεξι χέρι τῆς στάχυα (;) καί ἔχει τό ἀριστερό διπλωμένο στό στήθος. Κόμμωση πού καταλήγει στόν αὐχένα σέ λαμπάδιο. Διαστ.: 0,18 × 0,22 × 0,057. Ὑψ. γραμμ.: 0,0115-0,0225. Διάστιχο: 0,0025-0,009. Πί ν. 38.

Βρέθηκε «ὐπό τοῦ Προέδρου τῆς Κοινότητος Ἐξοχῆς Ἰ. Εὐσταθιάδου ἐντός ἰδιοκτητοῦ ἀγροῦ του, ἀπέχοντος περί τό ἕν χιλιόμετρον ΒΑ τοῦ χωρίου» (Πέτσας). Ἄγνωστη προέλευση (ἐσφαλμένα, Μάντζιος). *KAMK* ἀρ. 165.

Πρβ. ἀναφορά Φ. Πέτσα, ἀρ. 282/20-10-1958 πρὸς τό Ὑπουργεῖο Παιδείας (μεγαλογράμματη μεταγραφή). Γ. Μάντζιος, *KAMK* ἀρ. 165 (μεγαλογράμματη, μέτρια μεταγραφή).

Μάτε<λα> Μενάν-
 δρου εὐχὴν
 Διασύρω θε-
 vac. ᾗ.

Χρονολογία: 2ος-3ος μ.Χ. αί.

Σχόλια: στ. 1 στον λίθο ΜΑΤΕΛΑ.

Τό θηλυκό κύριο όνομα Μάτελα (στ. 1) είναι σπάνιο στη Μακεδονία. Μιά Ματεαίς ή Ματελίς άπαντά σέ επιγραφή από τήν Πελαγονία (Debreste). Πρβ. F. Parazoglou, "Inscriptions de Pelagonie", *BCH* 98, 1974, 283, ή όποία τό συσχετίζει μέ τήν αϊγυπτιακή άνθρωπωνυμία (πρβ. Preisigke, *Namenbuch*, στη λέξη. Άντίθετα, ό F. Bingen (*Chronique d'Égypte* XLIX, 1974, 196-197 καί ιδιαίτερα σ. 197 ύποσ. 3) ύποστηρίζει ότι τό όνομα αυτό, όπως καί άλλα πού άπαντοϋν στην Αϊγυπτο, είναι μακεδονικό καί ότι εισήχθη εκεί κατά τήν ελληνιστική εποχή. Γενικά για τά όνόματα μέ ρίζα Ματ- βλ. L. Robert, *AJA* 64, 1960, 53-56, όπου καί τά σχετικά παραδείγματα.

Διασύρω θεᾶ (στ. 3-4): πρόκειται για τή συριακή θεότητα Άτάργατιν, ή λατρεία τής όποίας μεταφέρθηκε από τή Συρία στη Ρώμη καί σέ άλλες περιοχές τής αυτοκρατορίας, από δούλους καί εμπόρους· ως θεά τής διασποράς είναι γνωστή μέ τήν επωνυμία Dea Syria, συνεκδοχικά Diasuria (Διασύρια) ή Iasura. Πρβ. E.O. James, *The Cult of the Mother-Goddess* 1959, 183 κέ. Για τή λατρεία τής Συρίας θεοϋ βλ. P.-L. van Berg, *Corpus Cultus Deae Syriae* I. 1-2, 1972 καί H.J.W. Drijvers, "Die Dea Syria und andere syrische Gottheiten im Imperium Romanum" στό συλλογικό έργο M.J. Vermaseren (έκδ.), *Die orientalischen Religionen im Römerreich* 1981, 241-257 μέ τήν προγενέστερη βιβλιογραφία.

103. Μαρμάρινη άναθηματική στήλη μέ ανάγλυφη παράσταση Κυβέλης καθισμένης σέ θρόνο μέ τύμπανο στό ύψωμένο άριστερό της χέρι. Δεξιά καί άριστερά από τόν θρόνο, από ένα λεοντάρι. Έπιγραφή πάνω άριστερά. Διαστ.: 0,22 x 0,075 x 0,118. Ύψ. γραμμ.: 0,0045-0,01. Διάστιχο: 0,003-0,005. Πί ν. 39.

«Έκ τοϋ χωρίου Άγιος Δημήτριος (πρ. Τόπτσιλαρ) Έορδαίας» (Παπαδάκις). ΚΑΜΚ άρ. 20.

X. Μακαρόνας, *AE* 1936, Άρχ. Χρον., 11 άρ. 20 εικ. 13 (*Γνωριμία* 1970, 104). Edson, *NB* 1937, άρ. 276.

Πρβ. Κανατσούλης, *ΜΠ Συμπλ.*, 17 άρ. 1654.

Κλε-
ο<ν>εί-
κη Μ-
ητρ-
ι θε-
ων.

Χρονολογία: 2ος-3ος μ.Χ. αί.

Σχόλια: στ. 2: στον λίθο ΟΗΕΙ.

Γιά τή λατρεία τῆς θεᾶς Κυβέλης στή Μακεδονία βλ. ἐπιγραφή ἀρ. 95, ὅπου καί ἡ σχετική βιβλιογραφία.

104. «Κυλινδρικόν θυμιατήριον ἐξ ἐγχωρίου μαρμάρου, ἐπάνω ἐλαφρῶς κοῖλον πρὸς ἐναπόθεσιν πυρός καί λιβανωτοῦ. Πέριξ ἐπιγραφή» (Κεραμόπουλλος). Ὑψος: 0,33. Πί ν. 39.

«Ἐν Πτολεμαίῳ ἀποκείμενον ἐν τῇ προχείρῳ ἐκκλησίᾳ» (Κεραμόπουλλος). Δέν ξαναβρέθηκε κατὰ τὴν περιοδεία τοῦ 1982. Πιθανόν μεταφέρθηκε στήν Πτολεμαΐδα, ὅπως καί ἄλλα ἀρχαῖα (πρβ. ἐπιγρ. ἀρ. 100), ἀπό γειτονική περιοχή.

A. Κεραμόπουλλος, *ΑΔ* 14, 1931/32, Παράρτ., 36 ἀρ. 8 καί εἰκ. 9α.

Λυκιδίων
τὸ θυμιαν-
τήριον Δι<ι>
Κτησίῳ κα-
τ' εὐχὴν.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 2-3: θυμιαντήριον ἀντὶ θυμιατήριον· γιά τὴν ἀνάπτυξη τοῦ ἐρρίνου πού δέν δικαιολογεῖται ἀπό τὴν ἐτυμολογία τῆς λέξης πρβ. Cl. Brixhe, *Essai sur le grec anatolien, au début de notre ère*, Nancy 1984, 34-5.

στ. 3-4: Διο-/κτησίῳ = Δί κτησίῳ, Κεραμόπουλλος. Στόν λίθο ΔΙΟ/ΚΤΗCΙΩ.

Τό ὄνομα Λυκιδίων (στ. 1) ἀπαντᾷ ὡς cognomen σέ ἐπιγραφή ἀπό τόν Σβορῶνο Πιερίας βλ. Οἰκονόμος, *Ἐπιγραφαί 1915*, 28 ἀρ. 48. Γιά τά κύρια ὀνόματα σέ -ίων βλ. ἐπιγρ. 65.

Γιά τή χρήση τῆς λέξης θυμιατήριον στίς ἐπιγραφές καί τῶν συνωνύμων λιβανωτρίς καί λιβανωτὶς βλ. L. Robert, *La Carie* II, 1954, 362 καί ὑποσ. 2-7 καί τοῦ ἴδιου, *REA* 1963, 370-71 = *Opera Minora* III, 1969, 1487-1488 μέ βιβλιογραφία καί τεχνικές παρατηρήσεις γιά τὰ ἀντικείμενα.

Γιά τόν Δία Κτήσιο βλ. A.B. Cook, *Zeus* III, 1940, 964 καί 1180-81. L. Robert, *Hellenica* VI, 1948, 52 ὑποσ. 4 καί 53 ὑποσ. 1. Πρβ. τοῦ ἴδιου, *La Carie* II, 1954, 163 ἀρ. 42 ὑποσ. 2-3 (παράλληλα καί βιβλιογραφία) καί *Hellenica* X, 1955, 63 καί ὑποσ. 1. Λατρεία Διὸς Κτησίου στή Μακεδονία παραδίδεται καί σέ ἐπιγραφή «ὄρου» τῶν 5ου-4ου π.Χ. αἰῶνων ἀπό τὴν Κάριανη Καβάλας (βλ. P. Perdrizet, *BCH* 1894, 441-3 ἀρ. 1). Ἐπί τῆ γειτονική Θάσο εἶναι γνωστή ἐπιγραφή πρὸς τιμὴν τοῦ Διὸς Κτησίου Πατρῶου (Cl. Rolley, *BCH* 89, 1965, 442-444 ἀρ. 2, 454 καί 473 κέ.).

105. Τό μεγαλύτερο τμήμα τοῦ ὀριζόντιου στοιχείου μαρμάρινης τράπεζας ἀπό ἕξι συνανήκοντα θραύσματα. Ἐπιγραφή κατά μήκος μιᾶς τῶν μακρῶν πλευρῶν. Διαστ.: 1,16 × 0,66 × 0,14. Ὑψ. γραμμ.: 0,03-0,04. Πί ν. 39.

Βρέθηκε ἀπό τόν Πρόεδρο τῆς Κοινότητος Ἐξοχῆς Ἰ. Εὐσταθιάδῃ κατά τήν καλλιέργεια τοῦ ἀγροῦ του «ἐν τῇ θέσει μεταξύ Α καί Β ρεύματος» (ἔγγραφο Κοιν. Ἐξοχῆς). ΚΑΜΚ ἀρ. 148.

Πρβ. ἔγγραφο τῆς Κοινότητος Ἐξοχῆς, ἀρ. 341/19.8.1958 πρὸς τή Νομαρχία Κοζάνης. ΒСН 83, 1959 Chr., 699 (ἀπλή μνεία). Γ. Μάντζιος, ΚΑΜΚ ἀρ. 148 (μεγαλογράμμη μεταγραφή).

-----;-----
ΛΗΤΗC τὴν τράπεζαν ΕΤΟ ---

Χρονολογία: α' μισό τοῦ 3ου μ.Χ. αἰ.

Σχόλια: [Ἐπιμε]λητής, Μάντζιος. Ἡ διάταξη τῆς ἐπιγραφῆς στὸν λίθο δέν δικαιολογεῖ παρόμοια συμπλήρωση. Πιθανῶς ἡ ἀρχὴ τῆς ἐπιγραφῆς νά εἶχε χαραχτεῖ σέ ἀνεξάρτητη πλάκα.

106. Ψηφιδωτὴ ἐπιγραφή ἡ ὁποία «εὐρίσκεται ἐμπροσθεν τῆς εἰσόδου τοῦ τέμπλου. Καί αὐτὴ ἐπίσης περικλείεται ἐντὸς πινακίδος μετὰ λαβῶν (tabula ansata), ἥτις ἀνεὺ τῶν λαβῶν ἔχει διαστάσεις 1,085 × 0,49. Τὰ γράμματα εἰς αὐτὴν εἶναι λευκά, τό ἔδαφος ἐρυθρόν κατά τὰ ἄκρα καί κυανοῦν εἰς τό μέσον». (Ξυγγόπουλος). Πί ν. 40.

Βρέθηκε τό 1935 στό δάπεδο τῆς παλαιοχριστιανικῆς βασιλικῆς στό 23ο χιλιόμετρο τῆς δημοσίας ὁδοῦ Κοζάνης-Βεροίας, στήν περιοχὴ τῆς Κοινότητος Βοσκοχωρίου (Ξυγγόπουλος, Γνωριμία). Σήμερα εἶναι καλυμμένη μέ χῶμα κατά χῶραν.

Α. Ξυγγόπουλος, *Μακεδονικά Α'*, 1953, 18-20 καί εἰκ. 9. (Γνωριμία 1970, 108. Spiro, *Critical Corpus* 1, 1978, 546. Feissel, *Recueil* 1983, 78-79 ἀρ. 77).

Πρβ. J.-P. Sordini, ΒСН 94, 1970, 737-739 ἀρ. 61 (ἀπλή μνεία).

Φίλιππος καί
Δομετία ὑπ-
ερ εὐχῆς ἐποί-
ησαν μνήσθητι.

Χρονολογία: «ἀρχές 6ου αἰ. μ.Χ.». (Ξυγγόπουλος). "Early sixth century" (Spiro).

Σχόλια: στ. 2-3: ὑπὲρ εὐχῆς: ἔκφραση ἀφιερωματικοῦ χαρακτήρα γνωστὴ ἀπό μνημεῖα

καί μωσαϊκά δάπεδα βλ. Ε. Τσιγαρίδα - Κ. Λοβέρδου-Τσιγαρίδα, *Κατάλογος χριστιανικῶν ἐπιγραφῶν στὰ Μουσεῖα τῆς Θεσσαλονίκης* 1979, 86-87 ἀρ. 59. Γιά τή χρήση τῆς ἔκφρασης σέ ἰουδαϊκές ἐπιγραφές, ἀλλά καί σέ μὴ χριστιανικά κείμενα, βλ. L. Robert, *Inscriptions de Sardes* 1964, 54 ὑποσ. 1, ὅπου καί τὰ σχετικά παραδείγματα.

στ. 4: μνήσθητι: Συντομευμένος τύπος τῆς συνηθισμένης παρακλητικῆς ἔκφρασης: Κύριε μνήσθητι τῶν δούλων σου.

107. Ψηφιδωτή ἐπιγραφή ἢ ὁποία «εὐρίσκεται εἰς τό κατώφλιον τῆς μεσαίας θύρας τῆς ἀγούσης ἀπό τοῦ νάρθηκος εἰς τόν κυρίως ναόν καί περικλείεται ἐντός πινακίδων μετά λαβῶν (tabula ansata). Ἡ ὀρθογώνιος πινακίς, ἄνευ λαβῶν, ἔχει μῆκος 1,40 μ. πλάτος δέ 0,71 μ. Τό χρῶμα τῶν γραμμάτων ἦτο μέλαν» (Ξυγγόπουλος). Πί ν. 40.

Βρέθηκε τό 1935 στό δάπεδο τῆς παλαιοχριστιανικῆς βασιλικῆς στό 23ο χιλιόμετρο τῆς δημοσίας ὁδοῦ Κοζάνης-Βεροῖας (Ξυγγόπουλος, *Γνωριμία*). Σήμερα εἶναι καλυμμένη μέ χῶμα κατά χῶραν.

Α. Ξυγγόπουλος, *Μακεδονικά Α'*, 1953, 17-18 εἰκ. 8 (σ. 18). (*Γνωριμία* 1970, 108. Ν. Δελιαλῆς, *Ἐπισκοπικά Κοζάνης* 1972, εἰκ. 6 (σ. 33). Spiro, *Critical Corpus* I, 1978, 546. Feissel, *Recueil* 1983, 78 ἀρ. 76).

Πρβ. J.-P. Sodini, *BCH* 94, 1970, 737-739 ἀρ. 61 (ἀπλή μνεῖα).

Ἵπερ εὐχῆς ἐπ-
οίησαν ὧν
οἶδεν ὁ Θεὸς
ς τὰ ὄνόματα.

Χρονολογία: «ἀρχές 6ου αἰ. μ.Χ.» (Ξυγγόπουλος). "Early sixth century" (Spiro).

Ἡ ἴδια ἀκριβῶς τυπικὴ ἔκφραση ἀπαντᾷ καί σέ ἀναθηματικὴ ἐπιγραφή, σέ μωσαϊκὸ δάπεδο τοῦ 5ου μ.Χ. αἰῶνα, ἐκκλησίας τῆς περιοχῆς Ὀχρίδας βλ. V. Bitrakova-Grozdanova, *ŽA* 20, 1970, 163-164 καί 165.

Γιά μιὰ ὁμοία ἔκφραση, στήν ὁποία δέν ἀναφέρονται τὰ ὄνόματα τῶν ἀναθετῶν πρβ. Feissel, *ἰ.π.*, 100 ἀρ. 104, ὅπου δηλώνεται ὅτι ἡ χρησιμοποίησις τοῦ ρήματος οἶδα εἶναι συνηθισμένη στή Μακεδονία καί ὅτι, ἀντίθετα, στήν Παλαιστίνη καί στήν Τρωάδα προτιμᾶται κυρίως τό ρῆμα γινώσκω.

108. Τμήμα παραλληλεπίπεδης μαρμάρινης, μέ κυανόφαιες ραβδώσεις, βάσης ἀγάλματος, σωζόμενο σέ τέσσερα συνανήκοντα τεμάχια. Ἐλλιπῆς ἀριστερά καί πίσω. Στήν ἐπάνω ἐπιφάνεια κυκλικό βάθος ὑποδοχῆς πλίνθου (διαμ. ± 0,44, βάθος 0,10) καί κυκλικὴ ὀπή (διαμ. 0,10, βάθος 0,07) μέ αὐλακα μολυβδοχόησης. Στήν κατακόρυφη ὄψη ἐπιγραφή. Διαστ.: 0,345 × 0,89 × 0,57. Ὑψ. γραμμ.: 0,095. Διάστιχο: 0,045.

Πί v. 40 και 86.

Έντοπίστηκε σέ έρείπια στή θέση «Προσκυνητάρι» (Τεκές), ανατολικά τοῦ συνοικισμού Κίσσα (*Γνωριμία*). Κατά τίς περιοδείες τοῦ 1981 καί 1982 βρισκόταν μπροστά στόν ναό τοῦ Ἁγίου Γεωργίου στόν ἴδιο χῶρο.

Γνωριμία 1970, 100-101 μέ φωτ.

vac. Ἀρχιερέ[α(;) - -
vac. ἄξι - - - -
vac. ΕΤΙ - - - -
- - - ; - - - -

Χρονολογία: α΄ μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ἴσως πρόκειται γιά ἀρχιερέα εἴτε τοπικῆς αὐτοκρατορολατρίας εἴτε τῆς ἐπαρχιακῆς τοῦ «Κοινοῦ» τῶν Μακεδόνων. Γιά τόν θεσμό βλ. Δ. Κανατσούλης, *Μακεδονικά Γ΄*, 1956, 51-58.

109. Σταδιοδείκτης. Διαστ.: 0,94 × 0,40 × 0,16.

Βρέθηκε κατά τίς ἐργασίες κατασκευῆς τῆς σιδηροδρομικῆς γραμμῆς Θεσσαλονίκης-Μοναστηρίου, στό 170, 4500 χιλιόμετρο, σέ βάθος 2 μ. καί σέ ἀπόσταση 20 μ. ἀπό τήν ὁδὸ πρὸς Zicka (Mordtmann). Ἡ Hasluck ἐντοπίζει τό σημεῖο 1/2 χιλιόμετρο νοτίως τοῦ σιδηροδρομικοῦ σταθμοῦ τοῦ Κλειδιοῦ, στήν τοποθεσία Κί(τ)λι Derven ἢ Dervan. Ὁ Struck ἀναφέρει ἐσφαλμένα ὅτι βρέθηκε στό Ξυνό Νερό, ὅπου, προφανῶς, εἶχε ἀπλῶς μεταφερθεῖ μετά τήν ἀνεύρεσή του. Κατά πληροφορίες τοῦ Edson τό μιλιάριο εἶχε μεταφερθεῖ στό Eksi Su (σημ. Ξυνό Νερό), ὅπου μάταια τό ἀναζήτησε στίς 14.7.1937. Δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981.

J.H. Mordtmann, *AM* 18, 1893, 419 σύμφωνα μέ ἀπόγραφο τοῦ H. Meyer πού τοῦ ἔστειλε ὁ Meissner (*REG* 1894, 388. Δήμιτσας, *Μακεδονία 1896*, 393-394 ἀρ. 4 (προσθηκαί). Ch. Edson, *CPh* 46, 1951, 4 ἀρ. 1.

Πρβ. A. Struck, *Globus* 83 [ἀρ. 14], 1903, 217 (ἀπλή μνεία). M. Hasluck, *Geogr. Journ.* 88, 1936, 454-455 (ἀπλή μνεία). *Bull. Épigra.* 1952, 71 καί 1971, 392 (ἀπλή μνεία). Φ. Πέτσας, *Ὁ Τάφος τῶν Λευκαδίων* 1966, 13. Τοῦ ἴδιου, *AAA* 4, 1971, 115-117. Τοῦ ἴδιου, *Μακεδονικά Θ΄*, 1969, 203 ἀρ. 196 (ἀπλή μνεία) καί *δ.π.*, *IE΄* 1975, 312-313 ἀρ. 196. Hammond, *Macedonia I*, 1972, 51-52 καί 56-57. P.A. Mackay, *Ἀρχαία Μακεδονία II*, 1977, 201-210 εἰδ. 208-209 (ἀπόπειρα ταύτισης τῆς «Βοκερίας»). John Paul Adams, *Philip II, Alexander the Great and the Macedonian Heritage* 1982, 276-278 (χρονολογία καί διαπραγμάτευση τοῦ προβλήματος τῆς «Βοκερίας»).

Ἐγ ~ Βοκερίας
στάδιοι ἐ-
κατόν.

Χρονολογία: “not later than the middle of the third century B.C. and can well be earlier” (Edson, ὁ ὁποῖος [*CPh*] εἶχε τὴ δυνατότητα νὰ συμβουλευτεῖ “Mordtmann’s manuscript from the files of IG” καὶ νὰ διαπιστώσει ὅτι αὐτὸ “seems very accurately reproduce the letter forms”). Ὁ Adams ἐκφράζει ἀμφιβολίες γιὰ τὴν ὀρθότητα τῆς χρονολογίας τοῦ Edson, ἐφόσον δὲν εἶναι βέβαιο κατὰ πόσο “Mordtmann’s manuscript (is) this (δηλ. τοῦ Meyer) Abschrift, or perhaps only a copy of it”.

Σχόλια: στ. 1: τὸ «γραφικὸν σημεῖον» - (siglum) μετὰ τὸ Ἐγ, ἴσως ἀποτελοῦσε “a standard layout for stones of that type, ΕΓ —, the carving of the name of the caput to begin at the right, and the extra space in the middle to be filled in with a seriph”, Adams (πρβ. καὶ Gordon J. Laing, “Roman Milestones and the Capita Viarum”, *TA PhA* 29, 1908, 15-34).

Ἴδιος τρόπος δήλωσης τῆς ἀπόστασης (ἐκ + ὄνομα πόλης ἢ τόπου) ἀπαντᾷ καὶ σὲ μαρμαρινὴ στήλη τῶν μέσων τοῦ 5ου π.Χ. αἰῶνα ἀπὸ τὴν Ἄλυκὴ Θάσου βλ. F. Salviat-J. Servais, *BCH* 88, 1964, 267-86 πίν. XII-XIV (πρβ. *Bull. Épigr.* 1965, 316, ὅπου γίνεται συσχετισμὸς τῆς ἐπιγραφῆς ἀπὸ τὴν Ἄλυκὴ μὲ τὸν σταδιοδείκτη τῆς περιοχῆς Κλειδίου). Γιὰ τὸ ἔθνικὸ Βοκκέριος πού ἀναφέρεται σὲ ἐπίγραμμα τοῦ Ἀντιπάτρου τοῦ Θεσσαλονικέως καὶ τὴ σύνδεσή του μὲ τὴν πόλη Βοκερία τῆς ἐπιγραφῆς βλ. Φ. Πέτσας (*AAA*) καὶ πρβ. *Bull. Épigr.* 1971.

110. Μιλιάριο. Ὁ πρῶτος ἐκδότης δὲν δίνει καμιά περιγραφή τοῦ λίθου οὔτε τίς διαστάσεις. Τὰ γράμματα τοῦ πρῶτου στίχου ἦταν μικρότερα ἀπὸ ἐκεῖνα τῶν ἐπομένων (Edson).

Βρέθηκε “en dehors de la ligne” στὸ Novigrad (σημ. Βεγόρα) (Giannopoulos) “which is (the railway line) at its nearest point, two kilometers north-west of Novigrad” (Edson). “Outside the railway line” (Hammond). Ὁ Edson (*CPh* 46, 1951, 7 ὑποσ. 48) δὲν τὸ ἀναζήτησε κατὰ τὴν περιοδεία τοῦ 1937, γιὰτὶ ἀγνοοῦσε τὴ δημοσίευση τοῦ *BCH*. Δὲν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1981. Πί ν. 42.

N. Giannopoulos, *BCH* 17, 1893, 635 μόνο μεγαλογράμματὴ μεταγραφή, μὲ βάση ἔκτυπο πού τοῦ ἀπέστειλε ὁ μηχανικὸς M. Astima (βελτιωμένη ἀνάγνωση ἀπὸ τὸν Ch. Edson, *CPh* 46, 1951, 7).

Πρβ. Hammond, *Macedonia I*, 1972, 52 (ἀπλή μνεία). P. Collart, *BCH* 100, 1976, 185 (ἀπλή μνεία). N. Moutsopoulos, “De via militari Romanorum”. *Mutatio, Mansio e Castra nella parte trcese della via Egnatia, Studi Castellani in onore di P. Cazzola I*, Roma 1979, 202 ἀρ. 7.

- Ἄγαθῆ Τύχ[η]
 Τοὺς μεγίσ[τους]
 καὶ θιοτάτο[υς]
 αὐτοκράτορα[ς]
 5 Φλ. Οὐαλέριον [Κων-]
 στάντιον καὶ
 Γαλ. Οὐαλ[έριον Μα-]
 ξιμιανὸν Σ[εββ.]
 καὶ τοὺς ἐπιφ-
 10 [αν]εστάτους κ-
 [αί]σαρας Φλ. Οὐα[λέρι-]
 [ιον Σεβῆρ]ο[ν]
 [καὶ] Γαλ. Οὐαλ[έριον]
 15 [Μαξιμῖνον. Εὐτυχῶς].

Χρονολογία: 1η Μαρτίου 305 - 25 Ἰουλίου 306 μ.Χ.

Σχόλια: στ. 8: [εββαστούς], Giannopoulos. Σ[εββ], Edson.

στ. 9-14: ἐπιφ[αν-]/εστάτους Κ[αί-]/σαρας Φλ. Οὐα[λέρι-]/[ον Σεβῆρ]ο[ν καὶ]/Γαλ. Οὐαλ[έριον Μα-]/[ξιμῖνον - - - -], Edson. Προτιμήθηκαν οἱ συμπληρώσεις τοῦ Γιαννόπουλου ἐπειδὴ θεωρήθηκε ὅτι τὸ πανομοιότυπο πού παραθέτει ἀνταποκρίνεται στή διάταξη τοῦ κειμένου στὸν λίθο.

στ. 15: [Μαξιμῖνον . . .], Giannopoulos.

Γιὰ τὴ χρήση τοῦ ἐπιθέτου θειότατος (στ. 3) στὶς ἐπιγραφές τοῦ 4ου μ.Χ. αἰ. βλ. J. Rougé, *RP* 49. 1, 1969, 83-93. Βλ. καὶ ἐπιγραφές ἀρ. 111-114 α (Ἑορδαία).

111. Πλακοειδῆς λίθινη παραλληλεπίπεδη στήλη μὲ ἀψιδωτὴ τριγωνικὴ ἀπόληξη, ἑλλιπῆς διαγώνια κατὰ τὸ κάτω τμήμα της. Νεότερα χαράγματα μὲ γράμματα καὶ σχήματα στὸ μέσο περίπου τῆς ἐνεπιγραφῆς ἐπιφάνειας. Διαστ.: 0,90 × 0,415 × 0,185. Ὑψ. γραμμ.: 0,017-0,048. Διάστιχο: 0,025. Πί ν. 41.

Βρέθηκε στὸ χωράφι τοῦ Β. Χατζηκωνσταντίνου, στή θέση «Φοῦντες» τῶν Πετρῶν, ὅπου ἔχει ἀνεγερθεῖ σήμερα ἓνα ἥρωο. Ἀρχαιολογικὸ Μουσεῖο Φλωρίνης.

Ἀδημοσίευτη.

- Ἄγαθῆ Τύ[χ]η.
 Τοὺς μεγίστους κ[αί] θι-
 οτάτους αὐτοκράτορ[ας]
 Φλ. Οὐαλ. Κωνστάντι-
 5 ον καὶ Γαλ. Οὐαλ. Μᾶ-

ξιμιανόν Σεββ. κα[ι τούς]
 ἐπιφανεστάτους κα[ίσα-]
 [[ρας Φλ. Ούαλ. Σεββή-
 ρον καί Γαλ. Ούαλ. Μα-
 ξιμῖνον. Εὐτυχῶς]].

Χρονολογία: 1η Μαρτίου 305 - 25 Ἰουλίου 306 μ.Χ.

112. Πλακοειδῆς λίθινη παραλληλεπίπεδη στήλη μέ ἀψιδωτή ἀπόληξη, ἀκατέργαστη στήν κατάληξη. Διαστ.: 1,26 × 0,39 × 0,15. Ὑψ. γραμμ.: 0,02-0,03. Διάστιχο: 0,02-0,04. Πί ν. 41.

Βρέθηκε στό χωράφι τοῦ Β. Χατζηκωνσταντίνου, στή θέση «Φοῦντες» τῶν Πετρῶν, ὅπου ἔχει ἀνεγερθεῖ σήμερα ἓνα ἥρωο. Ἀρχαιολογικό Μουσεῖο Φλωρίνης.

Ἀδημοσίευτη.

Ἀγαθῆ Τύχη.
 Τούς μεγίστους
 καί θιοτάτους
 αὐτοκράτορας
 5 Φλ. Ούαλ. Κων-
 στάντιον κ[αί]
 Γ[α]λ. Οὐ[α]λ. Μαξι-
 μιανόν Σεββ. κα[ι]
 τούς ἐπι[φα]νεστά-
 10 τούς καίσα[ρας Φ]λ.
 [[Οὐαλ. Σεββήρον καί
 Γαλ. Οὐαλ. Μαξι-
 μῖνον]]. Εὐτυχῶς.

Χρονολογία: 1η Μαρτίου 305 - 25 Ἰουλίου 306 μ.Χ.

113. Τό ἐπάνω τμήμα λίθινου μιλιάριου. Διαστ.: 0,235 × 0,24. Ὑψ. γραμμ.: στ. 1. 0,04-0,045, στ. 2-4. 0,02-0,03. Διάστιχο: στ. 1-2. 0,045, στ. 2-4. 0,025. Πί ν. 42.

Ἀναφέρεται ἐντοιχισμένο στό σπίτι τοῦ Μήτσου Λάζου στίς Πέτρες (Παπαδάκις), ὅπου τό εἶδε καί ὁ Edson ἀργότερα τό 1937 ("built into the house of Σταῦρος not Μήτσου Λάζου, to the right of the door"). Δέν βρέθηκε κατά τίς περιοδεῖς τοῦ 1981 καί 1982.

Ν. Παπαδάκις, Ἀθηνᾶ 25, 1913, 432 ἀρ. 8. Edson, *NB 1937*, ἀρ. 307 καί *CPh 46*, 1951, 7-8.

Πρβ. P. Collart, *BCH* 100, 1976, 185 (άπλή μνεία).

Ἄγαθῆ Τύχη

vac.

Τοὺς μεγίστους

καὶ θιοτάτους

[αὐτο]κράτορας

cet. desunt

Χρονολογία: 1η Μαρτίου 305 - 25 Ἰουλίου 306 μ.Χ.

Σχόλια: ἡ διάταξη τοῦ κειμένου στὸν λίθο εἶναι σωστότερη στὴ δημοσίευση τοῦ Edson. Ἡ μορφή τῶν γραμμάτων, ἡ διάταξη τῶν στίχων καὶ τὰ λοιπὰ στοιχεῖα τοῦ κειμένου ὀδηγοῦν στὴν εὐλογοῦν ὑπόθεση ὅτι πρόκειται γιὰ ἓνα ἀκόμη ἀντίγραφο τῆς σειρᾶς τῶν μιλιαρίων ἀπὸ τὶς Πέτρες, πού κατασκευάστηκαν στὸ διάστημα τῆς Β΄ τετραρχίας (πρβ. ἀρ. 110-112).

114. Πεσοειδῆς μαρμάρινη στήλη μὲ καμπύλη ἀπόληξη καὶ ἀνάγλυφη ταινία-πλαίσιο στὶς τέσσερις πλευρές τῆς κυρίας παραλληλόγραμμης ὄψης. Ἡ πίσω πλευρά κυρτή καὶ ἀδρά ἐπεξεργασμένη. Ἡ στήλη, ἀγνώστου ἀρχικά προορισμοῦ, χρησιμοποιήθηκε πέντε φορές διαδοχικά ὡς μιλιάριο. Ἐπιγραφές Α/α, β, γ ἀντίωτες στὶς Β/α, β. Διαστ.: 1,12 × 0,31 × 0,235. Ὑψ. γραμμ.: Αα): 0,025-0,030. Διάστιχο: 0,005-0,015 (στ. 1-2). Αβ): 0,015-0,020 (στ. 5) καὶ 0,010-0,0 (στ. 8). Αγ): 0,015-0,045. Διάστιχο: 0,007-0,020. Βα) 0,02. Ββ) 0,02-0,04. Διαστ.: 0,002-0,027. Συμπληρήματα γραμμάτων τῆς Ββ: ΝΜΕ (στ. 1), ΩΝΣ (στ. 4, 9 καὶ 10), ΩΝ (στ. 7). Πί ν. 41.

Βρέθηκε στὴ θέση «Γράμματα» ἢ «Γραμμάδα» Πετρῶν ἀπὸ τὸν Ε. Χριστόπουλο τὸ 1975 καὶ ἐναποτέθηκε στὴν αὐλή τῆς οἰκίας του στὶς Πέτρες, ὅπου τὸ εἶδε τὸν Ὀκτώβριο τοῦ 1981 καθ' ὑπόδειξη τοῦ Ἐκτ. Ἐπιμελητοῦ Πετρῶν Πασχ. Χατζηκωνσταντίνου, ὁ Μ. Χατζόπουλος. Ἀπὸ ἐκεῖ στὴ συνέχεια μεταφέρθηκε στὸ Μουσεῖο Φλωρίνης (ΚΑΜΦ ἀρ. 265).

L. Gounaropoulou-M. Hatzopoulos, *Mililaires de la Via Egnatia* (ὕπο ἐκτύπωση).

A.			
α.	'Αγαθῆ Τύχη	β.	γ.
	[[Γ - - - - Τ - - -]]		Τοὺς μεγίστους
	[[- - - - -]]		καὶ θιοτάτους
	[[- - - - -]]		αὐτοκράτορας
5	[[- - - - -]]		Φλ. Οὐαλ. Κων-
	[[- - - - -]]	5	στάντιον καὶ
	[[PA. ON - - -]]		Γαλ. Οὐαλ. Μα-
	[[- - - - -]]		ξιμιανὸν Σεββ.
			καὶ τοὺς ἐπι-
			φανεστάτους
			10 καίσαρας Φλ.
			[[Οὐαλ. Σεουῆρον]]
			[[καὶ Γαλ. [Οὐάλ.]]]
			[[vac. (;) M[α]ξ[ι]μ[ι]νον.]]
			[[Εὐτυχῶς.]]
B.			
α.	- - - - ΜΑ - - - -	β.	Τὸν μέγιστον
	vac.		αὐτοκράτο-
	- - - - TANTIN		ρα Φλ. Οὐαλ. vac.
	[[- - - - -]]		Κωνσταντεῖνον
	[[- - - - -]]	5	καὶ τοὺς ἐπιφα-
5	[[- - - AKHC]]		νεστάτους καίσα-
	[[- - - - -]]		ρες Φλ. Οὐαλ. Κων-
			σταντῖνον καὶ Φλ.
			Οὐαλ. Κωνσταντῖον
		10	καὶ Φλ. Κλ. Κώνσταν.

Σχόλια-Χρονολόγηση: Α/α καὶ Α/β: Οἱ ἐπιγραφές Α/α καὶ Α/β διασώζουν ἐλάχιστες λέξεις ἢ σπαράγματα γραμμάτων καὶ λέξεων πού φαίνεται πὺς ἀνήκουν σέ δύο διαφορετικά μεταξύ τους κείμενα. Οἱ Gounaropoulou - Hatzoroulos, παραθέτουν τό ἐξ ἧς ἐνιαῖο κείμενο (ἀριθμός Α στή δημοσίευσή τους) γιά τίς Α/α καὶ Α/β: 'Αγαθῆ Τύχη / - - - / - - - / - - - / - - - / - - - / δημαρχικ[η]ς/ἰ[σ] / ἐξουσί[α]ς / ἀ[ν]θυπά[του] / ΕΟ.Δ.ΟΙ καὶ ὑποστηρίζουν ὅτι ὁ τελευταῖος στίχος εἶναι μεταγενέστερη προσθήκη, πράγμα πού ἐξηγεῖ τό πολύ διαφορετικό σχῆμα γραμμάτων. Οἱ ἀποκαταστάσεις πού προτείνουν εἶναι ὑπό συζήτηση καὶ ὀπωσδήποτε παρακινδυνευμένες. Ἰδιαιτέρα ἡ ἀναγνώριση στόν τελευταῖο στίχο τῆς μεταγραφῆς τους τοῦ ἐθνικοῦ τῶν Ἑορδῶν εἶναι περισσότερο ἀπό ὑποθετική. Τό ἴδιο θά μπορούσε νά ὑποστηριχτεῖ καὶ ἀναφορικά μέ τή μεταγραφή τῆς ἐπιγραφῆς Α/γ (ἀριθμός Β στή δημοσίευσή τους), στόν τελευταῖο στίχο τῆς ὁποίας (ΕΛΛΑ . Οἱ εὐτυχῶς) πιστεύουν ὅτι ἀναγνωρίζουν τό ἐθνικό Κελλαῖοι. Οἱ προτεινόμενες ἀναγνώσεις, πού δύσκολα ἀνταποκρίνονται στά ἀναγνωριζόμενα ἴχνη γραμμάτων, πράγμα πού ἀποδέχονται καὶ οἱ παραπάνω συγγραφεῖς,

δέν δικαιολογούν τή διατύπωση άκόμα και τής υπόθεσης ότι "les deux miliaires fourniraient en Eordée les premiers témoignages d'une évolution administrative analogue à celle que nous avons constatée en Lyncos" και ότι ή Κέλλη "entre le début du IIIe et début du quatrième siècle... aurait acquis le statut de cité".

Ή σειρά μεταγραφής τών κειμένων τών επιγραφών δηλ. Α/α, Α/β κλπ. ανταποκρίνεται στη χρονολογική σειρά χάραξής τους. Ώστόσο άκριβής χρονολογία είναι δυνατόν νά προταθεί μόνο για τήν Α/γ και τήν Β/β, τό κείμενο τών όποιών σώζεται στον λίθο σχεδόν άκέραιο (Α/γ: 1η Μαρτίου 305-25 Ίουλίου 306 μ.Χ. - Β/β: 25 Δεκεμβρίου 333, ήμερομηνία άπόδοσης στον Κώνσταντα του τίτλου του Καίσαρος - 18 Σεπτεμβρίου 335, ήμερομηνία αναγόρευσης στο ίδιο άξίωμα του Φλ. Δελματίου).

Οί Γουναγορλου και Hatzopoulos στην επιγραφή Α τής δημοσίευσής τους (Α/α και Α/β έδω) πιστεύουν ότι αναγνωρίζουν τμήματα λέξεων που ανταποκρίνονται σε τίτλους του αυτοκράτορα Σεπτ. Σεύηρου και τών διαδόχων του. Θεωρώντας μάλιστα ως βέβαιη τήν άποψη ότι στην επιγραφή μνημονεύεται ένας και μόνον αυτοκράτορας, που δέν μπορεί νά ήταν άλλος από τον Καρακάλλα, τή χρονολογούν στα 217 μ.Χ., έτος κατά τό όποιο επισκευάστηκε ή Έγνατία, ένόψη τής διάβασής του. Ώστόσο, ή άνάγνωση που προτείνεται είναι έπισφαλής, όποτε όποιαδήποτε υπόθεση χρονολόγησης τής επιγραφής είναι παρακινδυνευμένη.

Ή Β/α επιγραφή θά πρέπει νά χρονολογηθεί ανάμεσα στα έτη 313, όποτε διαλύθηκε ή β' τετραρχία, και 333 μ.Χ., terminus post quem για τήν Β/β. Ή στενότερη χρονολόγησή της από τους Γουναγορλου και Hatzopoulos στο διάστημα από 1ης Μαρτίου 317 έως 18 Σεπτεμβρίου 324 στηρίζεται στην έλάχιστα πειστική άνάγνωση στον στίχο 5 του όνόματος του Κρίσπου, ό όποιος μαζί μέ τους Κωνσταντίνο Β' και Λικίνιο Β' υπήρξαν καίσαρες τήν εποχή που αυτοκράτορες ήταν ό Κωνσταντίνος Α' (στ. 2: ΤΑΝΤΙΝ) και ό Λικίνιος Α'.

Ή λανθασμένη άναγραφή τών όνομάτων τών καισάρων στην επιγραφή Β/β δέν αποτελεί άσυνήθιστο φαινόμενο στις επιγραφές τής Άνατολής. Τό ίδιο ισχύει και για όρισμένα μορφολογικά φαινόμενα πρβ. καίσαρες (στ. Β/β, 6-7) αντί καίσαρας κατ' επίδραση τής όνομαστικής και Κώνσταν (στ. Β/β, 10) αντί Κώνσταντα (μεταπλασμός).

115. Μαρμάρινη άναθηματική στήλη, θραυσμένη στην επάνω και κάτω δεξιά γωνία. Διαστ.: 0,214 × 0,245 × 0,07-0,08. Ύψ. γραμμ.: 0,007-0,023. Διάστιχο: 0,003-0,005. Π ί ν. 42.

Βρέθηκε στις Πέτρες κατά τή διάνοιξη τών θεμελίων του ένοριακού κέντρου δίπλα στον ναό του Άγίου Νικολάου. Άρχαιολογικό Μουσείο Φλωρίνης.

Άδημοσίευτη.

Έτους Γ [και Φ ..α.?.]
στρατηγούν[ος Λ. Καλ-]
πορνίου Πείσω[νος]

Εϋδικος Ταυρίωνο[ς]
 5 Βρυναῖος ἀφῆκεν ἐλε-
 υθέραν Μέλισαν εὐ- vac.
 χῆν Ἑρακλῆ Κυνα- vac.
 γίδα vac.

Χρονολογία: 57-55 π.Χ.

Σχόλια: στ. 1: στὸν λίθο ΕΤΟΥΣ ι . Ὑστερα ἀπὸ τὴ δήλωση τοῦ ἔτους πιθανῶς ἡ ἀναγραφή τοῦ μήνα καὶ τῆς ἡμέρας.

στ. 2: ὁ στίχος ἔχει χαραχθεῖ στὴ θέση προγενέστερης (;) ἐπιγραφῆς πού ἔχει ἀποξεσθεῖ. Πιθανὸ ὡστόσο εἶναι νὰ ἔκανε λάθος ὁ λιθοξόος κατὰ τὴ χάραξη καὶ νὰ «διόρθωσε» τὸ κείμενο τῆς ἐπιγραφῆς διαγράφοντάς το. Ἔνα «ὄ μικρον» (;) στὴ συνέχεια τοῦ κειμένου τῆς ἐπιγραφῆς δὲν εἶναι σίγουρο ἂν ἀνήκει σὲ μιὰ προγενέστερη ἐπιγραφή ἢ ἂν χαραχτηκε μετὰ.

Γιὰ τὴ σταδιοδρομία καὶ τὴ δράση τοῦ L. Calpurnius Piso Caesoninus (στ. 2-3) ἀνθύπατου τῆς Μακεδονίας κατὰ τὰ ἔτη 57-55 π.χ. βλ. Σαδικάκης, *Ἀρχοντες Α΄ 1971*, 103-121.

Τὸ ἔθνικὸ Βρυναῖος (στ. 5) εἶναι ἄγνωστο ἀπὸ ἄλλοῦ.

Γιὰ τὴ λατρεία τοῦ Ἑρακλέους Κυναγίδα (στ. 7-8) καὶ τὴν πιθανή σχέση τῶν ἀπελευθέρων μὲ τὸν θεὸ αὐτὸ βλ. ἐπιγραφή ἀρ. 6 (Ἑλίμεια).

116. Παραλληλεπίπεδη πλάκα ἀπὸ ἐρυθρόφαιο γρανίτη (ἀρχιτεκτονική ἐπένδυση;) ἑλλιπῆς στὸ κάτω ἀριστερὸ μέρος. Ἄδρᾶ ἐπεξεργασμένη πίσω. Στὴν μπροστινὴ ἐπιφάνεια τὸ ἐπάνω δεξιὰ διαγώνιο βαθύ αὐλάκι, καθὼς καὶ τὸ κάτω μισὸ τμήμα τῆς ἴδιας ὄψης ἔχουν σφυρηλατηθεῖ πρὶν ἀπὸ τὴ χάραξη τῆς ἐπιγραφῆς. Διαστ.: 1,46 × 0,58 × 0,14. Ὑψ. γραμμ.: 0,014-0,04. Διάστιχο: 0,003-0,013. Πί ν. 43.

Βρέθηκε στὴν Ἑξοχή τὸ 1959 (Δελιαλῆς). ΚΑΜΚ ἀρ. 146.

Δ. Σαμσάρης, *Μακεδονικά ΚΒ΄*, 1982, 303 ἐπιγρ. α (ἑλλιπῆς μεταγραφὴ).

Πρβ. ἀναφορὰ Ν. Δελιαλῆ 24 Ἰουλίου 1959 πρὸς τὴν Ἐφορεῖα Ἀρχαιοτήτων Βεροῖας (προέλευση). *BCH* 83, 1959 Chr., 699 (ἀπλή μνεία). *AR* 1959, 14. Φ. Πέτσας, *AD* 17, 1961/62 Χρον., 218, ὅπου παρατίθεται μόνον ὁ πρῶτος στίχος τοῦ κειμένου (*Γνωριμία* 1970, 142).

Ἔτους ΓΙΥ μηνὸ _____ς Δύστρο-
 υ δι' θεῶ Ἐν _____ οδία Ζο-
 είχη Κλεαγό _____ ρας ἀνε-
 θόμην Ἀγαθ _____ ἡμερον
 5 κὲ Παράμον _____ ον' παρ-
 αμενοῦσι μοι _____ τὸν

- τῆς ζωῆς χρόνο — ν ὑπη-
 ρετούντων αὐ — τῶν
 τῆ θεῶ τὰς ἐθίμας ἡμέ-
 10 ρας τούτων οὐδὲς κυρ[ιε]ύ-
 σι οὔτ' ἐμοῦ κληρο-
 νόμος οὔτε δανι-
 στήης· εἶ δέ τις πι-
 ράσι, δώσι προ<σ>τ<ι>μου τῶ
 15 εἰρωτάτω ταμίω
 δηνάρια πεντακισχίλι-
 α. vac.
 Εὐτυχῶς vac.
 Ἐπιμελουμένο-
 20 υ Ἀγάθωνος.

Χρονολογία: 265/6 μ.Χ. (μακεδονική χρονολογία).

Σχόλια: στ. 1: ΑΙΥ, Σαμσάρης. Δύστ[ρ]ο/υ, Σαμσάρης.

στ. 2: Ἐνοδιά, Σαμσάρης.

στ. 3: Κλεάγρου, Σαμσάρης.

στ. 4: Ἀγα[θ]ήμερον, Σαμσάρης.

στ. 5: παραμένουσι, Σαμσάρης.

στ. 9: ἡμέ[ρας], Σαμσάρης. ἐθίμας ἀντί ἐθίμους κατ' ἐπίδραση τῆς αἰτιατικῆς πού προηγεῖται καὶ ἔπεται.

στ. 10-11 οὐ δισκυροῦ/σι, Σαμσάρης.

στ. 11: ΡΑC, στό περιθώριο ἐκ παραδρομῆς ἀντί στήν ἀρχή τοῦ στίχου 10. οὔτε μου, Σαμσάρης.

στ. 13-14: π[ε]ι/ράσ[ε]ι, Σαμσάρης.

στ. 14-15: δίδωσι πρόσ/τι[μον] ἱερῶ τῶ ταμ(ε)ίω, Σαμσάρης. Στόν λίθο ΠΡΟΤΜΟΥ. Γιά τήν ἔκφραση πρβ. καί *IGBR I*, 346, 348. Δήμιτσας, *Μακεδονία 1896*, 146-7 ἀρ. 180 στ. 8-9 (Κουντουριώτισσα Πιερίας).

στ. 16-20: δηνάρια ἔντεκα | ---- Α ---- | -- εὐτυχῶς -- | ----- | ἐπιμελομένου [το]/ῦ Ἀγάθωνος, Σαμσάρης.

Μιά πρώτη θεώρηση τῶν ἀπελευθερωτικῶν πράξεων στή Μακεδονία μέ ἀφιέρωση στή θεότητα παρουσίασε ὁ D. Nörr, *Studi Ed. Volterra II*, 1969, 621 κ.έ. Πρόσφατα ἡ F. Parazoglou *ŽA 31*, 1981, 171-179 μέ βάση τά νεότερα ἐπιγραφικά κείμενα, ἰδιαίτερα ἀπό τή Λευκόπετρα Ἡμαθίας, ἐπιχείρησε τή διαλεύκανση μερικῶν προβλημάτων. Πρβ. καί τή συμβολή τῆς στό συλλογικό ἔργο *Μακεδονία, 4.000 χρόνια ἑλληνικῆς ἱστορίας καί πολιτισμοῦ 1982*, 134 ὑποσ. 59. Βλ. καί Φ. Πέτσας, *Ἀρχαία Μακεδονία III*, 1983, 234 κ.έ.

Γιά τή λατρεία τῆς Ἐνοδίας (στ. 2) στή Μακεδονία βλ. ἐπιγραφή ἀρ. 94 (Ἐορδαία).

Ζοείχη (στ. 2-3): γιά τά ὑποκοριστικά κυρίων ὀνομάτων σέ -ίχη βλ. Ἀ. Παναγιώτου,

«Μερικές περιπτώσεις υποκορισμοῦ σέ ἐπιγραφές τῆς ἀρχαίας Μακεδονίας», *Μελέτες* 1985, 11-12.

Γιά τή χρήση τοῦ μητρωνυμικοῦ (Κλεαγόρας, στ. 3) στίς ἐπιγραφές τῆς Ἄνω Μακεδονίας καί γενικότερα τῆς Μακεδονίας βλ. ἐπιγραφή ἀρ. 46 (Ἑλίμεια).

Παραμενοῦσι μοι τόν τῆς ζωῆς χρόνον (στ. 6-7): αἰτιατική τῆς χρονικῆς διάρκειας. Γιά μιὰ ὁμοία ἐκφραση πρβ. Baege, *Mac. Sacris* 1913, 115 ἀρ. 12 (Ἑδεσσα). Γιά τήν «παραμονή» βλ. W. Westermann, *JJP* 2, 1948, 9-50 καί A.E. Samuel, *JJP* 15, 1965, 221-311. L. Darmezis, *Les affranchissements par consecration*, II, Lyon 1982, 92 κ.έ. (ἀδημοσίευτη διατριβή).

Ἡ τυπική ἐκφραση ἐθίμους ἡμέρας (στ. 9-10) εἶναι συνήθης στίς ἀπελευθερωτικές ἐπιγραφές τῆς Μακεδονίας βλ. Φ. Πέτσας, *ΠΑΕ* 1975, 88-89 πίν. 87β καί τοῦ ἴδιου, *Μακεδονικόν Ἡμερολόγιον* 1977, 134 κ.έ. Πρβ. *Bull. Épigr.* 1977, 268-69. Γιά τήν ἐρμηνεία τῆς ἐκφρασης καί γενικότερα γιά τούς ὅρους τῆς «παραμονῆς» βλ. F. Parazoglou, *ΖΑ* 31, 1981, 174-177 καί πιά πρόσφατα γιά μιὰ ἀντίθετη ἄποψη Φ. Πέτσας, *Πρακτικά Ἡ' Διεθνoῦς Συνεδρίου Ἑλληνικῆς καί Λατινικῆς Ἐπιγραφικῆς* 1982 (1984), 292-294. Πρβ. καί *Bull. Épigr.*, 1983, 255.

οὔτ' ἐμοῦ κληρονόμος οὔτε δανιστῆς (στ. 11-13): πρβ. μιὰ ἀνάλογη ἐκφραση στίς *IG X* 2.1 ἀρ. 608 (μῆ ἐξὸν δὲ πωλῆσαι μῆτε δανιστῆ μῆτε κληρονόμω...). Συγγενεῖς ἐκφράσεις ἀπαντοῦν στίς ἀπελευθερωτικές ἐπιγραφές ἀπό τῆ Λευκόπετρα Ἡμαθίας βλ. Φ. Πέτσας, *δ.π.*, 291-292. Γιά τόν διπλασιασμό τοῦ «ταῦ» βλ. L. Threatte, *The Grammar of Attic Inscriptions* 1, 1980², 527-29.

εἶ δέ τις πιράσι, δώσι προ<σ>τ<ί> μου (στ. 13-14): γιά τήν καταβολή προστίμου σέ περίπτωση «ἀντιποιήσεως» καί τίς ἀνάλογες ἐκφράσεις στίς ἀπελευθερωτικές ἐπιγραφές τῆς Λευκόπετρας βλ. Φ. Πέτσας, *δ.π.*, 302-303.

εἰρωτάτω ταμίω (στ. 15): πρόκειται γιά τό αὐτοκρατορικό ταμεῖο. Πρβ. L. Robert, *Études Anatoliennes* 1937, 137 ὑποσ. 4 καί τοῦ ἴδιου, *Hellenica* XIII, 1965, 211-212.

Γιά τούς ἐπιμελητές ἱερῶν (στ. 19-20) βλ. ἐπιγραφή ἀρ. 15 (Ἑλίμεια). Εἰδικότερα γιά ἐπιμελητές ἱερῶν σέ ἀπελευθερωτικές ἐπιγραφές ἀπό τῆ Λευκόπετρα Ἡμαθίας, ὅπου ἀπαντοῦν καί οἱ ὅροι: προνοοῦντος, κουρατεύοντος καθώς καί ἐπιμελητῆς καί κουράτωρ, βλ. Ph. Petsas, *Ancient Macedonia* III, 1983, 235 καί τοῦ ἴδιου *Πρακτικά Ἡ' Διεθνoῦς Συνεδρίου Ἑλληνικῆς καί Λατινικῆς Ἐπιγραφικῆς* 1982 (1984), 295.

117. Τμήμα θυρώματος ἀπό ἐρυθρόφαιο γρανίτη (ἀρχιτεκτονική; ἐπένδυση) ἀποτελούμενο ἀπό πεσσοειδή παραστάδα μέ ἰωνική βάση καί συμφυῆ ἀρράβδωτο ἡμικίονα. Ἡ πίσω ἐπιφάνεια ἀδρά ἐπεξεργασμένη. Ἐπιγραφές α καί β στήν ἐξωτερική μακριά πλευρά. Διαστ.: 0,935 × 0,45 × 0,16. Ὑψ. γραμμ.: 0,015-0,036. Διάστιχο: 0,009-0,002. Πίν. 44.

Βρέθηκε στήν Ἐξοχή τό 1958 «ΒΔ τοῦ χωρίου καί εἰς ἀπόστασιν ἐνός χιλιομέτρου παρά τήν θέσιν δεῦτερον Ρεῦμα» (Δελιαλῆς). ΚΑΜΚ ἀρ. 147.

Δ. Σαμσάρης, *Μακεδονικά ΚΒ'*, 1982, 303 ἐπιγρ. γ καί β (πολύ μέτρια μεταγραφή).

Πρβ. ἀναφορές Ν. Δελιαλῆ 25.8.1958 καί 24 Ἰουλίου 1959 πρὸς τήν Ἐφορεία

Ἀρχαιοτήτων Βεροίας (προέλευση). *BCH* 83, 1959, Chr., 699 (ἀπλή μνεία). *AR* 1959, 14 (ἀπλή μνεία).

α)	Ἔτους ΓΚΥ Αύρη- λία Ζ-	νός πεντεκ- εδεκάτη ἀν- αντιρήτω- ς. Εὐτυχῶς.	β)	Ἔτους τρίτου εἰ- κοστοῦ τετρα- κοσιαστοῦ Αὐ- ρηλία Ζοῦχη χ-	
5	οείχ- η χαρ- ίζομ- ε θεᾶ	25	✱ ΛΡ Ποτάμ- ων.	5	ἀρίζομε θεᾶ Ἐνοδία κορά- σιν ὀνόματι Ἄ- γάθειαν καὶ πε- δίον αὐτῆς Πρ- ωτογένην π-
10	Ἐνο- δία π- εδάρ- ιον ὀ- νόμ- ατι Λ-			10	αρέδωκα τη- τράδι τοῦ Δί- ου μηνὸς τῆ- ν κυρίζεσαν
15	οὐκι- ν· παρ- έδω- κα το- ῦ Δίο- υ			15	κατοχῆ<ν> ἀν- αντίρητον. Εὐτυχῶς.
20	υ μη-				

Χρονολογία: α' καὶ β': 275/6 μ.Χ. (μακεδονική χρονολογία).

Σχόλια: α) τὸ τμήμα τῆς ἐπιγραφῆς ἀπὸ τὸν στίχο 21 καὶ ἐξῆς ἔχει χαραχθεῖ κάτω ἀπὸ τὸ κείμενο τῆς β' ἐπιγραφῆς, ἀπὸ τὴν ὁποία χωρίζεται μὲ ἐγχάρακτη ὀριζόντια γραμμὴ. Ἐσφαλμένα ὁ Σαμσάρης τὸ προσθέτει στὸ τέλος τῆς ἐπιγραφῆς Β.

Γιὰ τὴν χρῆση τῶν ρημάτων *χαρίζομαι* καὶ *δωροῦμαι* στίς ἀπελευθερωτικὲς ἐπιγραφές τῆς Λευκόπετρας βλ. Φ. Πέτσας, *Πρακτικά τοῦ Η' Διεθνoῦς Συνεδρίου Ἑλληνικῆς καὶ Λατινικῆς ἐπιγραφικῆς* 1982 (1984), 286-288.

στ. 14-16: Ἄ/νοῦκι/ν, Σαμσάρης. Γιὰ τὴν ἐξέλιξη τῆς κατάληξης -ιος σέ -ις (Λούκιος > Λούκις) βλ. Σ. Μενάρδος, *Ἐξέλιξις καὶ προφορά τῆς ἑλληνικῆς* 1972, 43. Πρβ. καὶ D.J. Georgacas, "On the Nominal Endings -ις, -ιν in Later Greek", *CPh.* 43, 1948, 243-260. Πρβ. καὶ ἐπιγραφὴ ἀρ. 24, ὅπου καὶ ἐκτενέστερη βιβλιογραφία.

στ. 16-19: *παρ/εδώ/κατο/υ*, Σαμσάρης.

στ. 25: (δηάρια) μ(ύ)ρ(ια): γιὰ τὴν ἐπιβολὴ προστίμου στίς ἀπελευθερωτικὲς ἐπιγραφές βλ. ἐπιγρ. ἀρ. 116.

β) Ἡ μεταγραφὴ τοῦ Σαμσάρη δὲν λαμβάνεται ὑπόψη στὰ σχόλια ἐπειδὴ εἶναι ἀτελής. στ. 2-3: τριακοσιαστοῦ ἀντί τριακοσιοστοῦ: Πρβ. ἐπιγραφὴ ἀρ. 186 (στ. 41). *IG X 2.1*,

168 στ. 14 (Θεσσαλονίκη). *SEG XXVII*, 271 στ. 3-4 (Βέροια). Για τό φαινόμενο βλ. Mihailov, *Langue 1943*, 59.

στ. 6-7: κοράσιν αντί κοράσιον.

στ. 11-12: τητράδι αντί τετράδι: βλ. Mihailov, *Langue 1943*, 26-27. *IG X*. 2.1, 148 Β στ. 1 καί 963 στ. 1.

στ. 14: στόν λίθο ΚΥΡΙΕΑΝ αντί ΚΥΡΙΑΝ ή πιθανώς ΚΥΡΕΙΑΝ.

στ. 15: στόν λίθο ΚΑΤΟΧΗ.

Γενικά για τίς άπελευθερωτικές έπιγραφές στή Μακεδονία βλ. έπιγραφή άρ. 116 (Έορδαία).

Οί όροι κοράσιον, παιδάριον, παιδίσκη κλπ. (βλ. στ. α/10-11 καί στ. β/6-7, 8-9) μέ τήν έννοια δούλος (-η) είναι κοινοί στίς άπελευθερωτικές έπιγραφές τής Μακεδονίας, βλ. L. Robert, *RPh* 1936, 140-147 = *Opera Minora* II, 1219-1226 (μέ συγκεντρωμένα παραδείγματα). Πρβ. καί Ph. Petsas, *Άρχαία Μακεδονία* III, 1983, 236-237 (Λευκόπετρα Έμμαθίας). Για τά ύποκοριστικά σέ -άριον καί -άσιον βλ. Ά. Παναγιώτου, «Μερικές παρατηρήσεις ύποκορισμοϋ σέ έπιγραφές τής άρχαίας Μακεδονίας», *Μελέτες* 1985, 12-13.

Για τή λατρεία τής Ένοδίας (στ. α/9-10 καί β/6) στή Μακεδονία βλ. έπιγραφή άρ. 94 (Έορδαία).

Έ έκφραση όνόματι + κύριο όνομα (βλ. στ. α/12-16 καί β/7-8) είναι συνηθισμένη στίς άπελευθερωτικές έπιγραφές τής Μακεδονίας. Πρβ. L. Robert, *Hellenica* VI, 1948, 102-103 (καί ύποσ. 1 σελ. 103).

Άντίστοιχη έκφραση πρός τό άναντιρήτως (στ. α/22-24) καί άναντίρητον (στ. β/15-16) θά πρέπει νά θεωρηθεί ή μηδενός άντιλέγοντος σέ άπελευθερωτική έπιγραφή άπό τή Λευκόπετρα Έμμαθίας (Φ. Πέτσας, *ΠΑΕ* 1975, 88 πίν. 87α = *SEG XXVII*, 1977, 291).

118. Τό επάνω τμήμα μαρμάρινης επιτύμβιας στήλης μέ συμφυή άνθεμωτή άνάγλυφη άπόληξη καί δύο άνάγλυφους ρόδακες στό επάνω μέρος τοϋ σώματος. Έπιγραφή κάτω άπό τήν άνθεμωτή έπίστεψη. Διαστ.: 1,135 × 0,536 × 0,21. Ύψ. γραμμ.: 0,015-0,025. (Ο = 0,02). Διάστιχο: 0,011-0,019. Πί ν. 43.

Έντοιχισμένη στόν ναό τοϋ Άγίου Νικολάου Πετρών, όπου τήν είδαν ό Παππαδάκις, ό Edson καί ό Βράκας καί όπου παρέμεινε ως τό 1969, όποτε μεταφέρθηκε στό Μουσείο Φλωρίνης (Τουράτσογλου). ΚΑΜΦ άρ. 38.

Ν. Παππαδάκις, *Άθηνά* 25, 1913, 431 άρ. 2. Edson, *NB* 1937, άρ. 305. Θ. Βράκας, *Άριστοτέλης* 35-36, 1962, 86 (ως άδημοσίευτη). Μουτσόπουλος, *Έκκλησίες* 1964, 58 εικ. 214 (ως άδημοσίευτη). G. Daux, *BCH* 101, 1971, 348 εικ. 5 (*SEG XXVII*, 1977, 302).

Πρβ. Φ. Πέτσας, *Μακεδονικά* ΙΕ', 1975, 309 άρ. 193 (άπλή μνεία). *Bull. Épigr.* 1978, 281.

Δαβρείας Ένομάστου
Νίκαια Έπολλοδώρου
Πραξινόη Δαβρείου.

Χρονολογία: “Ile siècle avant notre ère, 2e moitié et plutôt fin” (Daux).

Ίσως παππούς τοῦ ὁμωνύμου καί μέ τό ἴδιο πατρώνυμο τῆς ἐπιγραφῆς ἀρ. 93 εἶναι ὁ Δαβρείας Ὀνομάστου τοῦ στ. 1.

Μιά Φιλουμένη Πραξιόνη[ς] (στ. 3) ἀπαντᾷ στή Μυτιλήνη (βλ. *IG XII*, 2 ἀρ. 354). Τό ὄνομα δέν μαρτυρεῖται ἄλλοῦ στή Μακεδονία, εἶναι ὡστόσο γνωστό ἀπό τίς φιλολογικές πηγές βλ. Pape-Benseler, *Eigennamen*, στή λέξη.

119. Τό ἐπάνω δεξιό τμήμα μαρμάρινης ἐπιτύμβιας ἀνάγλυφης στήλης μέ ὀριζόντιο ἰωνικό ἐπίθημα γιά ἐπίστεψη. Ἐπί τῆ μέσα σέ ὀρθογώνιο βάθυσμα παράσταση σώζεται μόνον ἢ πρός τά ἀριστερά κρανοφόρος κεφαλή δπλίτου (;) καί τό δόρυ του. Ἐπιγραφή στήν ταινία πού δημιουργεῖται ἐπάνω ἀπό τήν παράσταση. Διαστ.: 0,26 × 0,27 × 0,11. Ὑψ. γραμμ.: 0,012-0,016. Διάστιχο: 0,00-0,002. Πί ν. 45.

Βρέθηκε στή Μαυροπηγή στή θέση «Κάστρο» (*Γνωριμία*). Ἀρχαιολογικό Μουσεῖο Κοζάνης.

Γνωριμία 1970, 117 καί εἰκ. (μεγαλογράμματη μεταγραφή χωρίς διαίρεση στίχων).

[- - - - - ο]υ Λαοδίκη Ὀρέστου
vac. - - - ; - - - vac. ἠρωϊσση vac.

Χρονολογία: 2ος-1ος π.Χ. αἰ.

Σχόλια: στ. 1: --ο]υ, πατρωνυμικό τοῦ ἢ τῆς πρώτης νεκρῆς. ΛΑΟΔΙΚΗ ΟΡΕΣΤΟΥ, *Γνωριμία*.

Γιά τό ἀνδρικό κύριο ὄνομα Ὀρέστης βλ. ἐπιγραφή ἀρ. 3 (Ἐλίμεια).

120. Μαρμάρινη παραλληλεπίπεδη ἐπιτύμβια στήλη πού ἀπολήγει σέ ὀριζόντιο γείσο μέ ἠγεμόνες κεράμους. Ἀποτελεῖται ἀπό δύο τμήματα πού συναντήκουν. Λείπουν τμήματα κάτω ἀριστερά καί ἐπάνω δεξιά. Ἐπί τῆ μέσα σέ παραλληλεπίπεδο βάθυσμα γραπτή παράσταση σήμερα δέν σώζεται τίποτα. Ἐπιγραφή στό γείσο πάνω ἀπό τό βάθυσμα. Διαστ.: 0,45 × 0,66 × 0,075. Ὑψ. γραμμ.: 0,0012-0,0019. Πί ν. 45.

Βρέθηκε στή Μαυροπηγή στή θέση «Κάστρο» (*Γνωριμία*). Ἀρχαιολογικό Μουσεῖο Κοζάνης.

Γνωριμία 1970, 117 καί εἰκ. μέ μεγαλογράμματη μεταγραφή (Τ.Α. Σακελλάρης, *Ἀρχαία Ἱστορία τῆς περιοχῆς Ἐορδαίας* 1983, 66).

Κλεονίκη καί Ἀμμίαι ΠΟΛΤΣ[^{α:4}].

Χρονολογία: 2ος-1ος π.Χ. αί.

Σχόλια: Η ΠΟΛΙΣ..., *Γνωριμία*. Στόν λίθο ΑΜΜΙΑΪΠΟΛΤΣ - - - (Ριζάκης), ΑΜΜΙΑΠΟΛΤΣ- - (Τουράτσογλου). Ίσως πρόκειται για τό πατρωνυμικό.

121. Μαρμάρινη επιτύμβια ανάγλυφη στήλη, έλλιπής επάνω και κάτω δεξιά, άπολεπισμένη δεξιά και επάνω άριστερά. Παραστάσεις μέσα σε δύο επάλληλα τετράπλευρα βαθύσματα: Α) επάνω, από άριστερά προς τά δεξιά, καλυπτροφόρος, καθισμένη σε δίφρο, γυναίκα και άνακεκλιμένος ίματιοφόρος άνδρας με κάνθαρο στο άριστερό του χέρι. Μπροστά από τόν άνδρα χαμηλό τραπέζι με έδέσματα. Πίσω από τόν άνδρα τό επάνω μέρος μικρής θειραπινίδας προς τά άριστερά πού κρατά στα δυό της χέρια κιβωτίδιο. Β) Κάτω, από άριστερά προς τά δεξιά, μικρή θειραπινίδα με κιβωτίδιο στην άγκαλιά, καλυπτροφόρος κατενώπιον γυναίκα και ίππέας προς τά άριστερά. Ήπιγραφές α) στην ταινία επάνω από τήν πρώτη παράσταση, και β) στην ταινία ανάμεσα στις δυό παραστάσεις. Διαστ.: 1,43 × 0,655 × 0,153. Ήψ. γραμμ.: 0,014-0,032. Διάστιχο: 0,002-0,014. Πί ν. 44.

«Έκ Μορανλί (σημ. Ρυάκι)» μεταφέρθηκε στην Κοζάνη (Ήρβανιτόπουλος). ΚΑΜΚ άρ. 2.

ΉΑ. Ήρβανιτόπουλος, *ΠΑΕ* 1912, 241-242. Α. Κεραμόπουλλος, *ΑΔ* 14, 1931/32, Παράρτ., 35 άρ. 6 και εικ. 7. Edson, *NB* 1937, άρ. 258. *Γνωριμία* 1970, 103, ως άδημοσίευτη.

Πρβ. ΉΑ. Ήρβανιτόπουλος, *ΑΕ* 1912, 267 § Δ΄. Χ. Μακαρόνας, *ΑΕ* 1936, Ήρχ. Χρον., 3 άρ. 2.

- α) --- α vac. ήρωες Κρ ---
 --- α vac. Πη ---
 β) Ήμμία vac. Νε ---
 Κρατεύου vac. Ήμύ[ντου].

Χρονολογία: 1ος π.Χ. αί. - 1ος μ.Χ. αί.

Σχόλια: α) στ. 1: . . . Α ΗΡΩΕΣ ΚΡ , Ήρβανιτόπουλος. Α ΗΡΩΕΣ ΚΙ, Κεραμόπουλλος. Κύριο όνομα π.χ. Κρ[ατεύας].

στ. 2: Α ΠΕ , Ήρβανιτόπουλος, Κεραμόπουλλος. Στόν λίθο ΠΓ. Κύριο όνομα π.χ. Πη[λέως].

β) στ. 1: Μ]αμμία Νε[. . . . , Ήρβανιτόπουλος. Ήμμία Νε , Κεραμόπουλλος. Κύριο όνομα π.χ. Νε[οκλής].

122. ΉΟ Giannopoulos δέν παραθέτει περιγραφή του λίθου ούτε δίνει τίς διαστάσεις. Πί ν. 46.

Ήντοπίστηκε "dans la plaine de Serfiojé, près du village de Novigrad (σημ. Βεγόρα) (Giannopoulos). Δέν βρέθηκε κατά τήν περιοδεία του 1981.

N. Giannopoulos, *BCH* 17, 1893 Chr., 635 (μόνο μεγαλογράμματη μεταγραφή, βάσει εκτύπου πού του απέστειλε ο M. Astima).

[.]αστη έαυ[τῆ και τοῖς τέκνοις(;)]
 Κασσία Λ ---
 α 'Ηρώδη ---
 ---;---

Χρονολογία: περί τά μέσα του 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: θηλυκό κύριο ὄνομα π.χ. [B]άστη (θρακικό ὄνομα ὄχι ἄγνωστο στή Μακεδονία βλ. σχετικά Detschew, *Sprachreste*, 45 καί I. Russu, *ED* 8, 1938, 179).

στ. 2: τό ὄνομα εἶναι ἀδύνατο νά συμπληρωθεῖ.

στ. 3: Γιά τήν παρουσία του ὀνόματος 'Ηρώδης καί τή γεωγραφική του διάδοση στή Μακεδονία καί τή Θράκη βλ. M. Tod, *BSA* 23, 1918/19, 69.

123. Ἀπότμημα μαρμάρινης ἐπιτύμβιας στήλης, ἐλλιπές κατά τίς πλευρές ἐκτός ἀπό μέρος τῆς βάσης. Ἀνάγλυφη παράσταση κανθάρου, ἀπό τό στόμιο του ὁποῖου ἐκφύονται δύο κλάδοι. Ἐπιγραφή ἐλλιπής δεξιά καί ἀριστερά. Διαστ.: 0,27 × 0,22 × 0,065. Ὑψ. γραμμ.: 0,014-0,015. Διάστιχο: 0,005-0,008. Συμπλήματα: ΠΠ (στ. 2), ΝΗΣ (στ. 3) καί ΜΝ (στ. 5). Πί ν. 46.

Βρέθηκε τό 1976 στή βόρεια περιοχή του κάμπου τῆς Βεγόρας ἀπό τόν Πολυχρ. Φραντζῆ, κοντά στή βρύση τῆς περιοχῆς, κατά τήν ἄρρωση του ἄγρου του. Τό 1982 μεταφέρθηκε στό Μουσείο Φλωρίνης. ΚΑΜΦ ἀρ. 272.

Ἀδημοσίευτη.

--- αλεειος vac. CΥ ---
 --- μα Ὀλυππιάς τοῖ[ς]
 τέ]κνις Φιλοξένη, C! ---
 --- κέ Λεοντῶ(;) ΓΕ' ---
 5 -- γτίου μνίας χ[άριν].

Χρονολογία: περί τά μέσα του 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ---]αλε{ε}ιος ἢ ---]αλέειος, τό τέλος του ὀνόματος γένους. Cυ ---, ἡ ἀρχή του cognomen (;).

στ. 2: στόν λίθο ΟΛΥΠΠΙΑC . Πιθανή ἐξέλιξη: μπ>νπ>ππ. Γιά τήν ἐξέλιξη του πρώτου σταδίου βλ. Mihailov, *Langue* 1943, 72. M. Lejeune, *Phonétique historique du mycénien et du grec ancien* 1972, 151 ὑποσ. 1 καί 147.

στ. 3: Σι - - -, ἀρχή κυρίου ὀνόματος.

Τό θηλυκό κύριο ὄνομα Λεοντώ (στ. 4) δέν εἶναι ἄγνωστο. Πρβ. Pape-Benseler, *Eigenamen*, στή λέξη ἀρ. 1. Δυνατή ὥστόσο καί ἡ ἀνάγνωση Λεοντογέγ[ει - - -].

124. Μαρμάρينو ἀπότμημα ἐπιτύμβιας στήλης, θραυσμένο σέ ὄλες τίς πλευρές. Ἐπιγραφή ὀκτάστιχη σέ ὄλο τό πλάτος τοῦ σωζόμενου τμήματος, μερικά κατεστραμμένη ἀπό δύο σταυρούς πού λαξεύτηκαν σέ μεταγενέστερους χρόνους. Διαστ.: 0,35 × 0,41. Ὑψ. γραμμ.: 0,017-0,04. Διάστιχο: 0,01-0,028. Συμπλήματα γραμμάτων: ΗΣ (στ. 2). Πί ν. 46.

Ἐντοιχισμένη στή ΒΑ γωνία τῆς ἐξωτερικῆς ὄψης τοῦ ἱεροῦ τοῦ ναοῦ τοῦ Ἁγ. Νικολάου Πετρῶν (Παππαδάκις), ὅπου βρισκόταν κατά τίς περιοδεῖες 1981 καί 1982.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 432 ἀρ. 7. Edson, *NB* 1937, ἀρ. 306. Μουτσόπουλος, *Ἐκκλησίαις* 1964, 58-59 (ὡς ἀδημοσίευτη μέ μέτρια μεταγραφή).

--- ; ---
 -- \ONOC χαλκέους ---
 --- σεν ἐ<α>υτοῦ καί τῆς γυνε[κός ---
 --- ηκης καί τοῦ τροφίμ[ου] ι Γ ---
 --- που Κασά<σα>νδ[ρ]ου [.] ΝΑ ---
 5 --- εψα ἐλεύθερον ζῶν[τα ---
 --- ντων ἐπόησα ---
 --- μνήμησ --- ; ---
 --- Ι ΙΓ ---

Χρονολογία: περί τά μέσα τοῦ 2ου μ.Χ. αἱ.

Σχόλια: στ. 1: ONOC, Παππαδάκις, Edson.

στ. 2: ΝΕΑΥΤΟΥ, Παππαδάκις. ΝΕΛΥΤΟΥ, Edson. Στόν λίθο ἘΝΕΛΥΤΟΥ. Τ///CΥNC - τῆς συν[εύνου], Παππαδάκις. ΤΓΥNC, Edson. Στόν λίθο ΤΓΥΝΕ.

στ. 3: ΙΚΗΣ, Παππαδάκις. ΚΗΣ, Edson. ΤΡΟΦΙ/// - τροφί[μου], Παππαδάκις. ΤΡΟΦΙΑ II, Edson.

στ. 4: ΟΙΚΛΙ. Δ CANΔ/// ∪Δ., Παππαδάκις. ΟΥΚΛΟ \CANΔ ∪ΝΙ ΝΑ, Edson. Στόν λίθο ΥΟΥΚΛΓ \CANΖ /// ON ////////////// ΝΑ.

στ. 5: ΨΑΕΛΕΥ ////////////// PONZI ////////////// . . . ἐλεύ[θε]ρον, Παππαδάκις. ΨΑΕΛΕ[Υ]ΘΕ-ΡΟΝΖΙ, Edson.

στ. 6: ΥΤΩΝ, Παππαδάκις. ΝΤΩΝ, Edson. Ἐπόησα ἀντί ἐποίησα πρβ. καί ἐπιγραφές ἀρ. 72 (Ἐλίμεια), 130 (Ἐορδαία) καί IG X 2.1, 31 στ. 3, 255 στ. 8, 428 στ. 1 καί 462B στ. 5 (Ἐσσσαλονίκη). Βλ. καί Mihailov, *Langue* 1943, 41, 204.

στ. 7: ΙΝΗΜΗ (μνήμη[ς χάριν]), Παππαδάκις. ΙΝΗΜΗ', Edson.

στ. 8: ΙΟΙ \ , Edson. Πιθανῶς [χάριν].

Είναι πιθανόν ή λέξη χαλκέους (στ. 1) νά αναφέρεται σέ χάλκινα νομίσματα. Γιά τή χρήση τοῦ ὄρου στίς ἐπιγραφές βλ. M.N. Tod, "Epigraphical Notes on Greek Coinage", *NC* VI, 1946, 47-62.

125. Μαρμάρινη ἀνάγλυφη ἐπιτύμβια στήλη, ἑλλιπής ἐπάνω καί κάτω. Παραστάσεις μέσα σέ δύο βαθύσματα ἀπό τά ὅποια τό ἐπάνω, παραλληλεπίπεδο, καλύπτει ὄλο τό πλάτος τῆς στήλης, τό κάτω, τετράπλευρο, μόνο τό ἀριστερό τμήμα. Στό πρῶτο, ἀπό ἀριστερά πρὸς τά δεξιὰ, τρεῖς κατενώπιον μορφές, δύο γενειοφόρων ἀνδρῶν καί μιᾶς καλυπτροφόρου γυναίκας· στό δεύτερο γενειοφόρος ἰππέας μέ χιτωνίσκο, χλαμύδα καί ξίφος στό δεξί του χέρι, μπροστά ἀπό τό ἄλογο του πού κρατᾶ ἀπό τά ἦνια. Ἐπιγραφή στόν χῶρο δεξιὰ ἀπό τό κάτω βάθοςμα. Διαστ.: 0,775 × 0,675 × 0,17. Ὑψ. γραμμ.: 0,27-0,35 (Ὀ : 0,047). Διάστιχο: 0,011-0,028. Συμπληήματα γραμμάτων: ΟΥ (στ. 2), ΘΥ (στ. 3), ΟΥ (στ. 5, 6 καί 7), ΜΝΕ (στ. 9). Πί ν. 48.

Ἐντοιχισμένη στόν ναό τοῦ Ἁγίου Νικολάου Πετρῶν (Παππαδάκις), ἀπ' ὅπου ἀργότερα μεταφέρθηκε στό Μουσεῖο Θεσσαλονίκης (ἀρ. εὐρ. 200) καί ἀπό ἐκεῖ, τό 1970, στό Μουσεῖο Φλωρίνης. ΚΑΜΦ ἀρ. 103.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 431 ἀρ. 3. Edson, *NB* 1937, ἀρ. 295.

Πρβ. Κανατσούλης, *ΜΠ* ἀρ. 144 καί 800. Φ. Πέτσας, *Μακεδονικά* ΙΕ', 1975, 309 ἀρ. 193 (ἀπλή μνεία). Th. Sarikakis, *Ἀρχαία Μακεδονία* II, 1977, 441 ἀρ. 23 (ἀπλή μνεία).

Κρισπεῖνα ζ-
ώουσα ἐαυτ-
ῆς καί θυγατρ-
ὸς Ἄλκιμάχ-
5 ης καί υἱοῦ στ-
ρατιώτου Ἄντ-
ωνεῖνου τε-
θν<ε>ῶτος
μνείας χάρι vac.
υ.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: στό τέλος τοῦ στίχου ὁ χαρακτής χάραξε ἐκ παραδρομῆς ἓνα «ἔψιλον» πού ὁ ἴδιος κατόπιν ἀπάλειψε.

στ. 1-2: ζώουσα: ἀσυναίρετος τύπος ἀντί ζῶσα. Πρβ. Mihailov, *Langue* 1943, 196-197.

στ. 7-8: στόν λίθο ΤΕ-/ΘΝΝΩΤΟ C.

στ. 9 ΜΕΙΑC, Παππαδάκις.

στ. 9-10: τά ὑπογραμμισμένα γράμματα ὑπῆρχαν μόνο στήν ἐκδοσὴ τοῦ Παππαδάκι. Ἐκ τῆς ἀπλῆς μνείας φαίνεται σήμερὰ τό ἀριστερό μέρος.

126. Τό δεξιό τμήμα μαρμάρινης παραλληλεπίπεδης επιτύμβιας στήλης. Ἐπί τῆς ἀνάγλυφης παραστάσεως μέσα σέ παραλληλεπίπεδα ἐπάλληλα βαθύσματα, τό 1937 σώζονταν: ἐπάνω, τά πόδια ἑνός ἀλόγου, βωμός μέ γιρλάντα καί δέντρο μέ περιτυλιγμένο γύρω του φίδι κάτω, ἀπό ἀριστερά πρὸς τὰ δεξιά, τμήμα ἀπὸ ἀνδρική προτομή, καλυπτροφόρος γυναικεία προτομή καί ἄλλη κατεστραμμένη ἀνδρική — ὅλες κατενώπιον. Ἐπιγραφή στήν ἀνάγλυφη ταινία, ἀνάμεσα στά δύο βαθύσματα. Πί ν. 47.

Προέρχεται ἀπὸ ἕναν ἐρειπιώνα μία περίπου ὥρα ἔξω ἀπὸ τὸ Πάτελι (σημ. Ἁγιος Παντελεήμων). Ἐπί ἐκεῖ μεταφέρθηκε στὸν Ἁγιο Παντελεήμονα, ὅπου τὴν εἶδε ὁ μηχανικός Meissner. Ὁ Giannopoulos ἀναφέρει ὅτι βρέθηκε στὸ 151ὸ χιλιόμετρο τῆς σιδηροδρομικῆς γραμμῆς Ἀθηνῶν-Μοναστηρίου. Κατὰ τὴν περιοδεία τοῦ Edson (1937), βρισκόταν "inside the School", ὅπου εἶχε παραδοθεῖ βάσει πρωτοκόλλου ἀπὸ τὸν ἔμπορο Ἄν. Μεδίτοκο, κάτοικο Ἁγίου Παντελεήμονος (ἀναφορά). Δέν ἐντοπίστηκε κατὰ τὴν περιοδεία τοῦ 1981.

J.H. Mordtmann, *AM* 18, 1893, 418-419 κατὰ τὸ ἀπόγραφο τοῦ μηχανικοῦ Meissner (Δήμιτσας, *Μακεδονία 1896*, 394 ἀρ. 6 (προσθήκαι). Μ. Giannopoulos, *BCH* 17, 1893 Chr., 635 μέ βάση ἔκτυπο πού τοῦ ἀπέστειλε ὁ Μ. Astima. Ἀναφορά τοῦ διευθυντῆ τοῦ Δημ. Σχολείου Ἁγίου Παντελεήμονος 49/3.4.1936 πρὸς τὴν Ἐφορεία Ἀρχαιοτήτων Μακεδονίας μέ ἰχνογράφημα (προέλευση). Edson, *NB 1937*, ἀρ. 279.

[ὁ (ή) δεῖνα Φ]λαβίου, Ἀμμία Παραμόνου, Λυσι-
- - - κράτους.

Χρονολογία: περί τὰ τέλη τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΑΒΙΟΥ, ὅλοι οἱ ἐκδότες, πλὴν τοῦ Edson πού διέκρινε τὸ κάτω μέρος μιᾶς ἀριστερῆς διαγώνιας κεραίας, προφανῶς τοῦ «λάμδα».

στ. 1-2: ΛΥC, Giannopoulos. ΛΥCI, οἱ λοιποὶ. Λυσι/[στράτη Σωκ]ράτους, Mordtmann. Εἶναι δυνατό ὅμως τὸ ὄνομα νὰ ἀνήκει σέ νεκρὸ ἀνδρικοῦ γένους, π.χ. Λυσί-/[στρατος Σω]κράτους, ἐφόσον ὑπάρχει ἀντιστοιχία ἀνάμεσα στίς εἰκονιζόμενες μορφές καί στήν ἐπιγραφή.

στ. 2: τοῦ «κάππα» φαίνονται οἱ διαγώνιες κεραῖες πού ἐπισημαίνονται μόνον ἀπὸ τὸν Edson.

127. Μαρμάρινη ἐπιτύμβια στήλη μέ τριγωνική ἀπόληξη. Μέσα σέ βαθυσμένο πεδίο παράσταση ἵππεα πρὸς τὰ δεξιά καί μπροστά του «καίων βωμός», πίσω ἀπὸ τὸν ὅποιον προβάλλει ἡ κεφαλὴ κάπρου, καί δέντρο μέ περιτυλιγμένο γύρω του φίδι. Κάτω ἀπὸ τὸν ἵππο σκύλος πού τρέχει πρὸς τὰ δεξιά. Ἐπιγραφή στὸ κάτω μέρος τῆς στήλης. Διπλῆς διαχωριστικῆς τελείας δεξιά καί ἀριστερά ἀπὸ τοὺς ἀριθμούς (στ. 2-3) καί τὴ βραχυγραφία ἐ(τῶν) (στ. 2). Διαστ.: 0,605 × 0,50 × 0,17. Ὑψ. γραμμ.: 0,02-0,03. Διάστιχο: 0,02-0,025. Πί ν. 48.

Ἐντοπίστηκε ἀπὸ τὸν Παππαδάκι, ἐντοιχισμένη στὴν ἐκκλησία τοῦ χωριοῦ Πέτρες (πρ. Πέτερσκον), ἀπ' ὅπου μεταφέρθηκε πρῶτα στὸ Μουσεῖο Θεσσαλονίκης (ἀρ. εὑρ. 195) καὶ τὸ 1970 στὸ Μουσεῖο Φλωρίνης. ΚΑΜΦ ἀρ. 195. (Ρωμιοπούλου - Τουράτσογλου). Ὁ Πέτσας ἀναφέρει ἐσφαλμένα ὅτι εἶναι νεότερο εὑρημα.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 430-31 ἀρ. 1. (Τ.Α. Σακελλάρης, *Ἀρχαία ἱστορία τῆς περιοχῆς Ἑορδαίας* 1983, 76). Edson, *NB 1937*, ἀρ. 291.

Πρβ. Κανατσούλης, *ΜΠ*, 123 ἀρ. 1124. Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 306-307 ἀρ. 193 (ἀπλή μνεία). Th. Sarikakis, *Ἀρχαία Μακεδονία ΙΙ*, 1977, 454 ἀρ. 168 (ἀπλή μνεία).

Παρ<ά>μονος Μενάνδρου τελε-
υτᾶ: ἐ(τῶν): κ': στ<ρα>τιώτης ἰπ-
vac. {ιπ}εὺς ἔτη: δ': vac.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: στὸν λίθο ΠΑΡΜΟΝΟΣ. Πιθανῶς πρόκειται γιὰ συγκοπή φωνήεντος.
στ. 2: μετάθεση τοῦ «ρῶ». Στὸν λίθο ΣΤΑΡΤΙΩΤΗΣ.
στ. 2-3: στὸν λίθο ΙΠ/ΙΠΕΥΣ.

Γιὰ ἀνάλογο παράδειγμα χρήσεως τοῦ τελευτᾶν (στ. 1-2) μὲ τὴν παράθεση καὶ τῆς ἡλικίας τοῦ νεκροῦ βλ. L. Robert, *Χαριστήριον εἰς Ἀν. Ὀρλάνδον Α'* 1964, 329 = *Opera Minora* II, 1969, 920 (παλαιοχριστιανική ἐπιγραφή ἀπὸ τὴν Κωνσταντινούπολη) καὶ V. Beševliev, *Spätgriechische und spätlateinische Inschriften aus Bulgarien* 1964, 59 ἀρ. 88 (ἐπιγραφή τοῦ 6ου μ.Χ. αἰ. στὴ Βάρνα). Γιὰ μιά διαφορετικὴ χρῆση τοῦ τελευτᾶν μὲ ἀναγραφή τῆς ἡμερομηνίας θανάτου (π.χ. ἐτελεύτησε δὲ Σωκράτεια ἔτους ροη' μη(νὸς) Ὑπερβερταίου Ϛ') βλ. L. Robert, *Hellenica* VI, 1948, 102. Γιὰ μιάν ἀνάλογη χρησιμοποίηση τῆς ἔκφρασης στὰ παλαιοχριστιανικά χρόνια βλ. V. Beševliev, *ὁ.π.*, 58 ἀρ. 87, 60 ἀρ. 89, 63 ἀρ. 93, 65-66 ἀρ. 95, 159 ἀρ. 227 καὶ *Bull. Épigra.* 1972, 286.

Γιὰ τοὺς Μακεδόνες στὸν ρωμαϊκὸ στρατό (στρατιώτης ἰππεὺς - στ. 2-3) βλ. Th. Sarikakis, *Ἀρχαία Μακεδονία ΙΙ*, 1977, 431-464.

128. «Μαρμάρινον ἀνάγλυφον γυναικὸς μετὰ βρέφους τῆ δεξιᾷ μόνῃ κρατουμένου, ἐν ᾧ ἡ ἀριστερά εἶναι καθειμένη» (Κεραμόπουλλος). Ἐπιγραφή ἀριστερά ἀπὸ τὴν παράσταση. Διαστ.: 0,37 × 0,28 × 0,07. Π ἰ ν. 49.

«Ἐν τῇ ἐκκλησίᾳ τοῦ χωριοῦ» Ἑρμακιά (πρ. Φραγκότσι) (Παππαδάκις). Ὁ Κεραμόπουλλος τὸ εἶδε στὴν Πτολεμαΐδα, «ἐν τῇ προχείρῳ ἐκκλησίᾳ», ὅπου εἶχε προφανῶς, στὸ μεταξὺ μεταφερθεῖ. Ὁ Edson δὲν τὸ βρῆκε τὸ 1937. Δὲν ξαναβρέθηκε κατὰ τὴν περιοδεία τοῦ 1981.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 433-434 (ἀτελὴς μεταγραφή χωρὶς διαίρεση στίχων). Α. Κεραμόπουλλος, *ΑΔ* 14, 1931/32, Παράρτ., 37 ἀρ. 11 καὶ εἰκ. 11 (σ. 38).

[.]ικη Ὀλυμ-
 πιάδι τῆ
 ἰδίᾳ θρε-
 ψάση vac.
 5 μνείας
 χάριν.
 ♡

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: Βερε;]νίκη, Παππαδάκις. Ν ἢ Δ]ίκη, Κεραμόπουλλος.

στ. 2-4: τῆ θρεπτῆ (ἢ θρεψάση), Παππαδάκις.

στ. 5: μνήμης, Παππαδάκις.

Γιὰ τὴ χρήση τοῦ ὄρου θρεπτός, θρέψας κλπ. βλ. A. Cameron, "θρεπτός and Related Terms in the Inscriptions of Asia Minor", *Anatolian Studies Presented to W.H. Buckler* 1939, 27-62. Βλ. ἀκόμη T. Giulia Nani, «θρεπτοί», *Epigraphica* V-VI, 1943-44, 45-84 καὶ πρόσφατα G. Sacco, *Settima miscellanea greca e romana* 1980, 271-286.

129. Τὸ κάτω ἀριστερό τμήμα μαρμαρίνης ἐπιτύμβιας στήλης μὲ συμφυῆς ἔμβολο στηρίξεως. Ἐκ τῆ μέσα σὲ ἀβαθῆς τετράπλευρο πεδίο παράσταση σώζονται, σὲ κατενώπιον στάση, ἀπὸ ἀριστερὰ πρὸς τὰ δεξιὰ, τὰ πόδια Ἡρακλέους ἀπὸ τοὺς μηρούς καὶ κάτω, μὲ λεοντή καὶ ρόπαλο, τὸ κάτω μέρος γυναικείας μορφῆς μὲ ποδήρη χιτῶνα καὶ τμήμα μικρῆς τράπεζας. Ἐπιγραφή κάτω ἀπὸ τὴν παράσταση. Διαστ.: 0,31 × 0,37 × 0,075. Ὑψ. γραμμ.: 0,013-0,02. Διάστιχο: 0,002-0,009. Συμπίλημα: NH (στ. 1). Π **ί** v. 49.

Προέρχεται ἀπὸ τοὺς Πύργους (πρ. Κατράνιτσα) (Παππαδάκις). Ἀργότερα μεταφέρθηκε στὴν Πτολεμαΐδα (Κεραμόπουλλος). Ὁ Edson (1937) τὴν εἶδε στὸ Μουσεῖο Κοζάνης. ΚΑΜΚ ἀρ. 43.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 434 ἀρ. 13. (*Γνωριμία* 1970, 164 ἀρ. 9 μὲ σφάλματα). Edson, *NB* 1937, ἀρ. 254.

Πρβ. A. Κεραμόπουλλος, *ΑΔ* 14, 1931/32, Παράρτ., 37 ἀρ. 10 καὶ εἰκ. 10. I. Russu, *ED* 8, 1938, 199.

Λυκαρίων καὶ Σελήνη τ[οῖς τέκνοις]
 Λυκαρίωνι καὶ Λυσιμάχῳ [καὶ Εὐτυ-]
 χιανῆ μνείας χάριν · ἀνέ[στησαν μέ-]
 νοντες. ♡

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: τ[οῖς], Παππαδάκις.

στ. 2, 3, 4: οἱ τελείες στὴν ἀρχὴ τῶν στίχων στὴ δημοσίευση τοῦ Παππαδάκι, ὅπως παρατήρησε καὶ ὁ Edson, εἶναι ἀδικοιολόγητες, γιατί ἡ στήλη εἶναι ἐλλιπὴς μόνο δεξιᾶ.

στ. 2-3: Εὐτυχιανῖ, Παππαδάκις.

στ. 3: ἀνέ[θηκαν], Παππαδάκις.

Ἕνας Φλ. Λυκαρίων καὶ ἄλλος Ἰούλιος Λυκαρίων εἶναι γνωστοὶ ἀπὸ τὴ Βέροια (*SEG* XXIV, 1969, 499 καὶ *SEG* XIII, 1956, 398 ἀντίστοιχα). Γιά τὰ ὑποκοριστικά κύρια ὀνόματα σέ -ίων βλ. ἐπιγραφὴ ἀρ. 65, ὅπου καὶ ἡ σχετικὴ βιβλιογραφία. Εἰδικότερα βλ. A. Fick, *Die griechischen Personennamen* 1894, 319 γιά ὅσα προέρχονται ἀπὸ ὀνόματα ζώων.

Τὸ ὄνομα Σελήνη (στ. 1), πού ἀπουσιάζει ἀπὸ τὴ Θεσσαλονίκη καὶ τὴ Θράκη, εἶναι γνωστό καὶ ἀπὸ δύο ἄλλες ἐπιγραφές στὴ βόρεια Λυγκηστίδα (*Srom.* 98, 1941-48, ἀρ. 100 καὶ 401, ἀντίστοιχα ἀπὸ τὸ Γκρίστε καὶ τὸ Sveti Nicola), ἀπὸ ἐπιγραφές στὴ Λευκὸπέτρα Ἑμαθίας (Φ. Πέτσας, *ΠΑΕ* 1975, 88-89, πίν. 87β) καὶ ἀπὸ τὸ Demir-Hisar (*Παρνασσός Β'* 1878, 532-34).

Εὐτυ]χιανῖ (στ. 2-3): γιά παρόμοιες μορφές δοτικῆς θηλυκῶν κυρίων ὀνομάτων πού ὀφείλονται σέ ἰωτακισμό βλ. G. Daux, *BCH* 100, 1976, 223, μέ παραδείγματα ἀπὸ τὴ Θεσσαλονίκη, καὶ τοῦ ἴδιου, *BCH* 104, 1980, 534-536 ἀρ. 845. Πρβ. καὶ *SEG* XXX, 1980 (1983), 627 ὅπου παρατηρεῖται ὅτι "the dative in -νι is attested for both fem. and masc. names".

ἀνέ[στησαν μέ]νοντες (στ. 3-4): παράλληλα γιά τὴ χρῆση τῆς μετοχῆς ἐνεστῶτος τοῦ ρήματος μένειν στίς ἐπιτύμβιες στήλες, μέ τὴν ἔννοια-σημασία τοῦ παραμένειν ἐν ζωῇ (= ζῶντες), βλ. L. Robert, *Hellenica* XIII, 1965, 217-18.

130. Λίθινη ὀρθογώνια πλάκα μέ ἐπιγραφὴ μέσα σέ ἐγχάρακτη δέλτο. Διαστ.: 0,255 × 0,49. Ὑψ. γραμμ.: 0,017-0,031. Διάστιχο: 0,01-0,02. Πί ν. 49.

Βρισκόταν στοὺς Πύργους (πρ. Κατράνιτσα) «ἐντειχισμένον ἐν τῇ ἐκκλησίᾳ τῆς Παναγίας» (Παππαδάκις), ὅπου ἐντοπίστηκε ἀπὸ τὸν Τουράτσογλου (1974) καὶ ξαναβρέθηκε κατὰ τὴν περιοδεία τοῦ 1981.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 434 ἀρ. 15. (*Γνωριμία* 1970, 164 ἀρ. 12 μέ λάθη). Edson, *NB* 1937, ἀρ. 278 καὶ I. Τουράτσογλου, *ΑΔ* 29, 1973/74 Χρον., 725 πίν. 523δ (*SEG* XXX, 1980 (1983), 577).

Πρβ. F. Parazoglou, *ΖΑ* 32.1, 1982, 48 ὑποσ. 36 (μέ τυπογραφικά λάθη). *Bull. Épigr.* 1982, 207.

Μαμία Οὐαλαιρί-
α Φλ. Ἀκάστου μνημονεύου-
σα τῆς φιλανδρίας ζωσα καὶ
φρονοῦσα ἑμαυτῆς καὶ αὐτοῦ
5 ἐπόησα μνήμης χάριν.

Χρονολογία: 2ος-3ος μ.Χ. αϊ.

Σχόλια: στ. 5: ἐπόησα ἀντί ἐποίησα. Βλ. ἐπιγραφές ἀρ. 72 (Ἑλίμεια) καί 124 (Ἑορδαία).

Συγκεντρωμένα παραδείγματα καί βιβλιογραφία γιά τή σημασία καί τή γεωγραφική ἐξάπλωση τοῦ ὀνόματος Μαμμία (στ. 1) παραθέτει ὁ L. Robert στό Ν. Firatli, *Les stèles funéraires de Byzance gréco-romaine* 1964, 170-171.

Τό μυθικό ὄνομα Ἄκαστος (στ. 2), ὡς cognomen ἀπελευθέρων, ἀπαντᾷ καί σέ ἐπιγραφές τῆς Ρώμης (Acastus - πρβ. H. Solin, *Die griechischen Personennamen in Rom I* 1982, 457-58).

Γιά τή χρήση τῶν ἐπιθέτων στίς ἐπιτύμβιες στήλες πού ἐπαινοῦν τά ψυχικά χαρίσματα τῶν γυναικῶν (φιλανδρία - στ. 3) βλ. ἐπιγραφή ἀρ. 54 (Ἑλίμεια).

ζῶσα καί φρονοῦσα (στ. 3-4): παρόμοια ἔκφραση καί σέ ἐπιγραφή ἀπό τή Σμύρνη (;): H. W. Pleket, *The Greek Inscriptions in the Rijksmuseum van Oudheden at Leyden* 1958, ἀρ. 27 (πρβ. καί L. Robert, *Hellenica XI-XII*, 1960, 235) καί ἀπό τό Karagac (*MAMA VIII*, 354). Πολύ περισσότερα παραδείγματα προέρχονται ἀπό τή Θράκη. Πρβ. *IGBR I*, ἀρ. 165, 216, III, ἀρ. 1786, 1867. IV, ἀρ. 2084, 2194. Γιά τήν ἴδια ἔκφραση πρβ. καί F. Parazoglou, *ΖΑ* 32.1, 1982, 48 ὑποσ. 36.

131. Μαρμάρινη παραλληλεπίπεδη βάση θραυσμένη κάτω ἀριστερά. Στήν ἐπάνω ἐπιφάνεια ὀπές καί αὐλακες μολυβδοχόησης. Ἐπιγραφή σέ μιά ἀπό τίς στενόμακρες πλευρές. Διαστ.: 0,26 × 0,95 × 0,71. Ὑψ. γραμμ.: 0,03. Διάστιχο: 0,014-0,017. Πί ν. 47.

Ἐπί τῆ θέση «Τσαῖρια τῆς ἐκκλησίας» τῆς Βεγόρας (Βράκας, Πέτσας) ἢ ἀπό τήν τοποθεσία «Κάμπος», ὅπου χρησίμευε ὡς κάλυμμα τάφου (Ἀζῆς). Μεταφέρθηκε τό 1969 στό Μουσεῖο Φλωρίνης ἀπό τόν Φ. Πέτσα. ΚΑΜΦ ἀρ. 107.

Γ. Ἀζῆς, *Ἀριστοτέλης* 10, 1958, 46 μέ ἑλλιπῆ μεγαλογράμματη μεταγραφή (Θ. Βράκας, *Ἀριστοτέλης* 35-36, 1962, 86). Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 313-314 ἀρ. 197α καί πίν. 221α (ὡς ἀδημοσίευτη).

Πρβ. *BCH* 84, 1960, 767 εἰκ. 6 [σ. 766] (ἀπλή μνεία). Φ. Πέτσας, *Μακεδονικά Ζ'*, 1967, ἀρ. 264 καί τοῦ ἴδιου, *Μακεδονικά ΙΕ'*, 1975, 306 ἀρ. 193 (ἀπλή μνεία).

Δάμαχος Κοπρία Ἄλεξάνδρου ἡρώιδι τῆ
 συμβίῳ ἐκ τῶν ἐκείνης μνήμης χάριν.
 Ἔτους · NT · Ἀιδοναίου · Λ ·

Χρονολογία: 202/3 μ.Χ. (μακεδονική χρονολογία).

Σχόλια: ἡ διάταξη τῶν στίχων δέν ἀκολουθεῖται ἀπό τοὺς προηγούμενους ἐκδότες.

Γιά τήν ἐτυμολογία καί τή διάδοση κυρίων ὀνομάτων μέ πρῶτο συνθετικό Κοπρ-(Κο-

πρία - στ. 1) βλ. L. Robert, *Documents d'Asie Mineure Méridionale* 1966, 72 ὄπισθ. 7. "Ὅτι τό Κοπρία εἶναι «οὔνομα (μέν) Μακέταις ἐπιχώριον» ἐξάγεται ἀπό τό ἐπίγραμμα τῆς Σμύρνης Peek, *GV* 1955, 1948.

132. "Central portion of funerary bomoś, bottom with base broken off, top damaged and broken off, damaged along right front edge" (Edson). Διαστ.: 0,90 × 0,385 × 0,32. "Υψ. γραμμ.: 0,04-0,035. Διάστιχο: 0,01-0,02. Πί ν. 50.

Βρέθηκε στή θέση Σαρατσίνα τοῦ χωριοῦ Δροσιά (πρ. Δροῦσκα), στόν ἀνατολικό μυχό τῆς Βεγορίτιδας. "Five meters to the South of the railway at a point circa 100-150 meters east of the 130 kilometer mark" (Edson). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 435 ἀρ. 17 (μέ τυπογραφικά λάθη). Edson, *NB* 1937, ἀρ. 303.

Πρβ. Μ. Tod, *BSA* 24 (1919-20, 1920-21) 58 ἀρ. 88 καί σ. 64 (χρονολογία).

[*Ἐτου]ς ἐνὸ[ς]
[καί πε]νητηκοσ-
[τοῦ καί] τριακοσ-
[ιο]στοῦ Περ[ιτ-]
5 ζου τριακάδι: [ἐ-]
γὼ Ἀντώνιο[ς]
Μενέλαος Π[ο-]
τάμωνι τῶ υἱ[ῶ]
[μ]νήμησ χάριν.

Χρονολογία: 203/4 μ.Χ. (μακεδονική χρονολογία) (πρβ. καί Tod).

Σχόλια: τά ὑποστιγμένα γράμματα δέν φαίνονται καθαρά στό ἔκτυπο τοῦ Edson, λόγω τῆς φθορᾶς τοῦ λίθου σ' αὐτά τά σημεῖα.

στ. 2: ΤΗCOC, Παππαδάκις. Ν' ΤΗΚOC, Edson.

στ. 3-4: ὁ Edson μετά τό σπάσιμο διακρίνει τό ἀριστερό κάτω μέρος τῆς διαγώνιας κεραίας ἐνός «ἄλφα» (ΤΡΙΑΚOC/[.] \CTOY), πράγμα πού δύσκολα ἐπιβεβαιώνεται ἀπό τή φωτογραφία τοῦ ἐκτύπου.

στ. 4-5: Περ[ιτ-/ί]ου, Παππαδάκις.

στ. 6: Τ // ANTΩNIC - Τ. Ἀντώνιο[ς], Παππαδάκις. Ὡ ANTΩNIC, Edson. Ἡ ἀποκατάσταση [*Ἐ-]/γὼ, κατ' ἀναλογία πρὸς τήν ἐπιγραφή ἀρ. 172 (Λυγκηστίς).

133. Μαρμάρινη ἐνεπίγραφη πλάκα θραυσμένη σέ ὄλες τίς πλευρές. Διαστ.: 0,23 × 0,30 × 0,105. "Υψ. γραμμ.: 0,018-0,025. Πί ν. 50.

Ἐντοιχισμένη στὸν ναὸ τοῦ Ἁγίου Νικολάου τῶν Πετρῶν (Παππαδάκις), ἀπ' ὅπου μεταφέρθηκε ἀργότερα στὸ Μουσεῖο Θεσσαλονίκης, ἀρ. 189 (Edson).

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 432 ἀρ. 5. Edson, *NB* 1937, ἀρ. 296.

---; ---
 --- ΙΟΥΤΕΛ [ca.4]
 --- ΙI κατὰ νοῦσον Ξ [ca.3]
 --- √ ΤΟC βλήμενος ΙΝ
 --- ὑπ' ἀνδροφόνου vac.
 5 --- ΝΙΑ τάχιστα Τ
 --- ΜΝΗC vac. ΕΖΟ [ca.2]
 --- ΝΙΕ ΡΟΟΤΥ [ca.2]

Χρονολογία: α' μισό 3ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΙΟΥΤΕΛ, Παππαδάκις. ΙΟΥΤΕΛ, Edson. Πιθανόν τελ[ευτῶ], τελ[ευτῶν] κτλ.

στ. 2: ΙI ΚΑΤΑ = [ού] κατὰ, Παππαδάκις.

στ. 4: ὑπ' ἀνδροφόνου, Παππαδάκις. Στόν λίθο Π.

στ. 5: ΙΝ //// ΑΤΑ //// ΙCΤΑΤ - . . . οντα τάχιστα, Παππαδάκις. ΙΝΚΑ[Τ]Α[Ι]CΤΑΤ, Edson.

στ. 6: ΜΝΗCΕΖΟ - . . . μνησε ζο . . . , Παππαδάκις.

στ. 7: ΡΟΟΤΥ, Παππαδάκις. ΡΟΟΤΥ, Edson.

134. Μαρμάρινη τετράπλευρη βάση πεσσοῦ θραυσμένη σέ σημεῖα, στήν ἐπάνω ἐπίπεδη ἐπιφάνεια τῆς ὁποίας τόρμος καί αὐλάκι μολυβδόχρησης. Ἐπιγραφή στή μία ὄψη, ἐπάνω καί στά κυμάτια. Διαστ.: 0,72 × 0,60 × 0,30. Ὑψ. γραμμ.: 0,25. Πί ν. 51.

Ἐντοπίστηκε τό 1976 στή βόρεια περιοχή τοῦ κάμπου τῆς Βεγόρας ἀπό τόν Πολυχρ. Φραντζῆ, κοντά στή βρύση καί σέ βάθος 0,40 μ. περίπου. Τό 1982 μεταφέρθηκε στὸ Μουσεῖο Φλωρίνης. ΚΑΜΦ ἀρ. 274.

Ἄδημοσίευτη.

Ἀύρ<η>λία Φιλλίπτα vac.

Λυσίμαχον τόν vac.

ΑΝ vac.

Χρονολογία: α' μισό 3ου μ.Χ. αἰ.

Σχόλια: στ. 1: στόν λίθο ΛΙΡ ΠΑΙΑΦΙΛΛΙΤΙΠΑ. Για τόν διπλασιασμό τοῦ «λάμδα» βλ. L. Threatte, *The Grammar of Attic Inscriptions* 1980², 532.

στ. 3: εἶναι πιθανό νά ἔμεινε ἡμιτελής ὁ στίχος. Προφανῶς ὁ χαρακτήρας ἔπρεπε νά γράψει ἀν[δρα].

135. Μαρμάρινος βωμός (;), ἡ κυρία ὄψη τοῦ ὁποῖου διαμορφώνεται σέ παραλληλεπίπεδο βάθυσμα μέ ἀνάγλυφο πλαίσιο. Ἐπιγραφή στό ἐπάνω μέρος τοῦ βαθύσματος. Διαστ.: 0,62 × 0,27. Ὑψ. γραμμ.: 0,021-0,028. Διάστιχο: 0,017-0,02. Πί ν. 50.

Κατά τήν περιοδεία τοῦ 1981 ἦταν ἐντοιχισμένος στή νότια πλευρά τοῦ κωδωνοστασίου τοῦ ναοῦ τῆς Κοιμήσεως τῆς Θεοτόκου στή Βεγόρα. Μετά τήν κατεδάφιση τοῦ κωδωνοστασίου (1982) ἡ ἐπιγραφή βρισκόταν στόν χῶρο τοῦ περιβόλου τοῦ ναοῦ. Κατά πληροφορία τοῦ Π. Σονιάδου ἡ ἐπιγραφή βρέθηκε στή θέση Γκάρια, στίς ἐργασίες γιά τήν ἀνέγερση τῆς οἰκίας Διαμαντοπούλου.

Φ. Πέτσας, *Μακεδονικά* ΙΕ', 1975, 314 ἀρ. 197α καί πίν. 228β (χωρίς διαίρεση τῶν στίχων).

Παράμονος
Ποσιδωνίου
τῶ ὑῶ Θεαγέ {αγε-}
νη μνήμης χάρ vac. ιν.

Χρονολογία: α' μισό 3ου μ.Χ. αἱ.

Σχόλια: στ. 3: υ<ι>ῶ, Πέτσας. Στόν λίθο ΘΕΑΓΕΑΓΕ.

136. Μαρμάρινη ἐπιτύμβια ἀνάγλυφη στήλη μέ ἀψιδωτή ἀπόληξη καί ἀκρωτήρια, θραυσμένη ἀριστερά ἐπάνω καί κάτω. Μέσα σέ ἐλαφρά βαθυσμένο, ὁμοια ἀψιδόμορφο πεδίο, παράσταση (ἀπό ἀριστερά πρὸς τά δεξιὰ) γενειοφόρου ἰπέα πρὸς δεξιὰ (κορμός καί κεφαλή κατενώπιον) καί καλυπτροφόρου γυναίκας κατενώπιον. Ἐπιγραφή κάτω ἀπό τήν παράσταση μέσα σέ γλυπτό πλαίσιο. Διαστ.: 0,765 × 0,51 × 0,12. Ὑψ. γραμμ.: 0,013-0,022. Διάστιχο: 0,003-0,014. Πί ν. 51.

«Περί τήν Τρέπισταν (σημ. Ἅγιος Χριστόφορος) . . . ἐν τῇ ἐκκλησίᾳ τοῦ Ἁγ. Νικολάου ἀνακαινιζομένη» (Παπαδάκης). ΚΑΜΚ ἀρ. 56.

Ν. Παπαδάκης, *Ἄθηνά* 25, 1913, 433 ἀρ. 10 (*Γνωριμία* 1970, 146. Τ.Α. Σακελλάρης, *Ἀρχαία ἱστορία τῆς περιοχῆς Ἑορδαίας* 1983, 65). Edson, *NB* 1937, ἀρ. 255.

Κλεοπάτρα τῷ γλυκυτά-
τῳ ἀνδρὶ Βαβυλῶνι καὶ
ἐαυτῇ μνείας χάριν.

Β

Χρονολογία: α΄ μισό 3ου μ.Χ. αἰ.

Σχόλια: στ. 2: Βαβύλωνι, Παππαδάκις.

Γιὰ τό θηλυκό κύριο ὄνομα Κλεοπάτρα (στ. 1) βλ. ἐπιγραφή ἀρ. 54 (Ἑλίμεια).

Τό ἀνδρικό κύριο ὄνομα Βαβυλῶν (στ. 2) εἶναι σπάνιο καί δέν ἀπαντᾷ ἄλλοῦ στή Μακεδονία. Κάποιος T. Statilius Babylon ἀναφέρεται σέ μιά ἐπιγραφή ἀπό τή Ρώμη (πρβ. H. Solin, *Die griechischen Personennamen in Rom* I, 1982, 619). Τά ὀνόματα μέ πρῶτο συνθετικό Βαβ- ἐπιχωριάζουν στήν κεντρική Μ. Ἀσία βλ. L. Robert, *RPh* 58, 1984, 16 ὑποσ. 51.

137. Μαρμάρινη ἐνεπίγραφη πλάκα σπασμένη σέ ὄλες τίς πλευρές. Διαστ.: 0,185 × 0,265 × 0,11. Ὑψ. γραμμ.: 0,020-0,038 (O = 0,02, P = 0,038). Διάστιχο: 0,002-0,02. Πί ν. 50.

Ἐντοιχισμένη στόν ναό τοῦ Ἁγίου Νικολάου Πετρῶν (Παππαδάκις), ἀπ' ὅπου ἀργότερα μεταφέρθηκε στό Μουσεῖο Θεσσαλονίκης, ἀρ. 190 (Edson).

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 432 ἀρ. 6. Edson, *NB* 1937, ἀρ. 297.

 --- √ \ α.³ ΤΟΛ
 --- γ δούπησε π[εσών] ---
 --- λιπ' αὐτοῦ ---
 --- μοίρης ὄξυ ---
 5 --- ρς vac.

Χρονολογία: α΄ μισό 3ου μ.Χ. αἰ.

Σχόλια: στ. 1: Α ΤΟΛ, Παππαδάκις. Τά ὑπογραμμισμένα τρία τελευταῖα γράμματα ὑπῆρχαν τήν ἐποχή τοῦ πρώτου ἐκδότη.

στ. 2: ΔΟΥΠΗCE, Παππαδάκις. ΙΔΟΥΠΗCE, Edson. Στόν λίθο √ΔΟΥΠΗCE. π[εσών], Παππαδάκις.

στ. 4: ΟΞ, Παππαδάκις. ΟΞ \ , Edson.

στ. 5: φαίνεται τό δεξιό μέρος τοῦ δακτυλίου τοῦ «δμικρον».

138. Μαρμάρινος πεσσοειδῆς βωμός μέ συμφυή τετράπλευρη βάση θραυσμένος ἐπάνω

καί δεξιά. Στο κάτω μέρος τῶν δύο εμφανῶν πλευρῶν ἐπιπόλαιο κυκλικό βάθοςμα, ἴσως ἀπό δεύτερη χρήση. Ἐπιγραφή στό πάνω μέρος τῆς ὄψης. Διάστ.: 1,76 × 0,60 × 0,65. Ὑψ. γραμμ.: 0,035-0,055. Διάστιχο: 0,018-0,024. Συμπληήματα γραμμάτων: ΜΗ (στ. 4), ΝΒ (στ. 5). Πί ν. 52.

“Am See von Ostrovo, in der Nähe der Ruinen der Ada-Djamissi genannten Moschee, etwa 20 Minuten von dem Dorfe Ostrovo” (σημ. Ἄρμισσα) (Mordtmann). Κατά καιρούς ἦταν κάτω ἀπό τήν ἐπιφάνεια τῶν νερῶν τῆς λίμνης. Σήμερα βρίσκεται μισοχωμένος κατά χώρα στό ἀγρόκτημα Παππία (θέση Νησί).

J.H. Mordtmann, *AM* 18, 1893, 418 ἀρ. 8 μέ βάση τό ἔντυπο τοῦ μηχανικοῦ Meissner (Δήμιτσας, *Μακεδονία* 1896, 394 ἀρ. 5. [Προσθήκαι]). M. Giannopoulos, *BCH* 17, 1893 Chr., 634 μέ βάση ἔκτυπο πού τοῦ ἀπέστειλε ὁ M. Astima (ἐλλιπής καί μέτρια μεταγραφή).

Πρβ. Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 434 ἀρ. 16 (ἀπλή μνεία), M. Hasluck, *Geogr. Journ.* 83 [ἀρ. 5], 1936, 453 (ἀπλή μνεία. Χρονολογία).

[Μ]αρκελιανή Ἄνγκία Ἐ[λί-]
 φ Ἄλεξάνδρω τῷ [γ]λυκ[τά-]
 τφ ἀνδρὶ ἐκ τῶν ε[ἰ]δίω
 [μ]νήμης χάριν· δς [ᾱ]ν δὲ
 5 [τ]οῦτον <τὸν> βωμὸν λο[ιμ]ᾱ-
 νη δώσι τῷ φίσκω [vac].
 * \ Φ

Χρονολογία: “about A.D. 240” (Hasluck).

Σχόλια: τὰ ὑπογραμμισμένα γράμματα ὑπῆρχαν τήν ἐποχὴ τοῦ Mordtmann. Τὰ ὑποστιγμένα γράμματα διακρίνονται μέ δυσκολία.

στ. 5-6: στὸν λίθο ϞΥΤΟΝΒ ΖΜΟΝ.ΛΟ Λ/ΝΗ (= λο[ιμαί-]/νη), Mordtmann.

Ἐνας Αὐρήλιος Διονυσιανὸς Μαρκελλιανὸς Βάσσοσ (Μαρκελιανή - στ. 1) εἶναι γνωστόσ ἀπό τὴ Βέροια (O. Walter, *AA* 57, 1942, 176 ἀρ. 10).

Ἡ F. Parazoglou (*BCH* 98, 1974, 285) σχολιάζοντας τό ὄνομα Ἐλιος (στ. 1-2) σέ ἐπιγραφή τῆς Πελαγονίας παρατηρεῖ ὅτι ἡ γραφή αὐτὴ εἶναι σπάνια στή Μακεδονία, ἐνῶ ἀπαντᾷ μέ δύο παραδείγματα στήν Αἴγυπτο (πρβ. Preisigke, *Namenbuch*, στή λέξη)· ἐξαιτίας αὐτοῦ διαβλέπει κάποιο συσχετισμό μέ τήν Αἴγυπτο. Γιά μιά ἀντίθετη ἄποψη βλ. J. Bingen, *Chronique d'Égypte* XLIX, 1974, 197-198.

Κατά τήν αὐτοκρατορική περίοδο τὰ δηλωτικά συγγενείας ὀνόματα συνοδεύονται συχνότατα ἀπό τό ἐπίθετο γλυκύτατος (στ. 2-3), ἡ χρήση τοῦ ὁποῖου δέν εἶναι ἀποκλειστική καί μόνο σέ ἐπιτύμβια μνημεῖα βλ. Robert, *Noms indigènes* 1963, 231 καί ὑποσ. 5.

Γιά τὴ χρήση τοῦ λοιμαίνειν-λυμαίνεσθαι (στ. 5-6) στίς «ἀρές» βλ. L. Robert, “Malédiction funéraires grecques”, *CRAI* 1978, 253 καί 280-81 ὑποσ. 27 μέ παράλληλα καί βιβλιογραφία.

139. Ἀπότμημα μαρμάρινης ἐπιτύμβιας στήλης ἑλλιπές σέ ὄλες τίς πλευρές μέ ἀνάγλυφη παράσταση, ἀπό τήν ὁποία σώζονται ἐξαιρετικά ἀπολεπισμένες οἱ κεφαλές μιᾶς ἀνδρικήσ καί μιᾶς παιδικῆσ (;) μορφῆσ. Ἐπιγραφή στόν χῶρο ἀνάμεσα στίσ δύο κεφαλές. Διαστ.: 0,21 × 0,26 × 0,145. Ὑψ. γραμμ.: 0,021-0,032. Πί ν. 52.

Βρέθηκε στή Λακκιά (ἸΑζῆσ). ΚΑΜΦ ἀρ. 108.

Κ. ἸΑζῆσ, ἸΑριστοτέλης 10, 1958, 48 (μεταγραφή τῶν δύο τελευταίων στίχων).

Πρβ. Ι. Τουράτσογλου, ΚΑΜΦ ἀρ. 108.

--- ; ---
 --- μνήμ]ῆσ
 χά-
 ριν.

Χρονολογία: περί τά μέσα τοῦ 3ου μ.Χ. αἰ. [«ἸΑνήκει στήν πρωτοβυζαντινή ἐποχή» (ἸΑζῆσ)].

Σχόλια: στ. 2: μνεί]ας, Τουράτσογλου. Στόν λίθο διακρίνεται ἡ δεξιᾶ κάθετος καί ἡ ἀρχή τῆσ ὀριζόντιασ κεραίας τοῦ «ἦτα».

140. Μαρμάρινη ἐπιτύμβια στήλη, ἑλλιπῆσ ἐπάνω ἀριστερά. Οἱ προηγούμενοι ἐκδότεσ δέν παραθέτουν τίσ διαστάσεις τοῦ λίθου καί τῶν γραμμάτων. Συμπλήματα γραμμάτων: ΝΕ (στ. 2), ΜΝ (στ. 3). Πί ν. 52.

Βρέθηκε στόν ἸΑγρα (πρ. Vladoņa), “sur les bords de la rivièrre de Vodéna” (Delacoulonche). Δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981.

Μ. Delacoulonche, *Archives 1859*, 238 ἀρ. 15, μέ πανομοιότυπο (Δῆμιτσασ, Μακεδονία 1896, 52 ἀρ. 43).

Πρβ. Μ. Tod, *BSA 24* (1919-1920, 1920-21) 52 ἀρ. 104 (χρονολογία).

[^{α.3}]ατιμοσ
 [γυ]νεκί Καρπο-
 [^{α.2}]ια μνίας χά-
 ριν. ἸΕτουσ Η Θ Τ.

Χρονολογία: 248/9 μ.Χ. (μακεδονική χρονολογία).

Σχόλια: στ. 1: ἀνδρικό κύριο ὄνομα, π.χ. [Μεγ]άτιμοσ. Στό πανομοιότυπο ΛΤΙΜΟΙ.

στ. 2-3: πιθανότατα, Καρπο-/[ρν]ία· ἀφομοίωση ὕγροῦ ἀπό ἄλλο ὕγρο πρβ. ΑΕΜΘ XIX, 1896, 224. ἸΑλλο παράδειγμα (μητρὸσ Καρπουρνίας) σέ ἐπίγραμμα ρωμαϊκῶν χρόνων:

L. Robert, *RPh* 1939, 169 = *Opera Minora* II, 1969, 1322. Γενικά για τή μετατροπή τοῦ «λάβδα» σέ «ρῶ» βλ. K. Meisterhans - E. Schwyzer, *Grammatik der attischen Inschriften* 1900, 83 (9). E. Schwyzer, *Griechische Grammatik* I, 1938, 213. W. Schulze, *Kleine Schriften* 1933, 296 κ.ξ. E. Nachmanson, *Beiträge zur Kenntnis der altgriechischen Volkssprache* 1910, 25-29. Σπανιότερη ἢ μετατροπή τοῦ «ρῶ» σέ «λάβδα» (πρβ. *ZPE* 25, 1977, 281).

141. Ἐπιτύμβια (;) πλάκα. Πί ν. 53.

Βρέθηκε στό νησάκι τῆς Βεγορίτιδας. Ὁ Παππαδάκις τὴν εἶχε δεῖ «παρά τῶ Δημάρχῳ», χωρὶς ὥστόσο νά παραθέτει περισσότερα στοιχεῖα. Δέν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1981.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 434-5 ἀρ. 16 (M. Šašel-Kos, *Add. ad CIL III*, 1979, 90 ἀρ. 209).

Πρβ. T.A. Σακελλάρης, *Ἀρχαία Ἱστορία τῆς περιοχῆς Ἑορδαίας* 1983, 65.

L. Camu -----
 domo Is -----
 princeps][eg(ionis) ---
 -----;

Χρονολογία: ρωμαϊκῶν χρόνων.

Σχόλια: στ. 1: πιθανῶς Camu[rius --] μέ ἀπουσία τοῦ cognomen, Kos. Ἡ ὑπόθεση τῆς Kos εἶναι αὐθαίρετη, ἐφόσον δέν εἶναι γνωστό τό πλάτος τῆς πλάκας. Τό ὄνομα γένους Camurius, σπάνιο γενικά στίς ρωμαϊκές ἐπαρχίες, δέν ἀπαντᾷ στή Μακεδονία. Τά γνωστά παραδείγματα προέρχονται ἀπό τὴν Ἰταλία Πρβ. W. Schulze, *Zur Geschichte lateinischer Eigennamen* 1904, 141, 191.

στ. 2: Is[aura] ἢ μάλλον Is[inda], Kos. Ἡ συμπλήρωση μόνον ὡς ὑποθετική μπορεῖ νά θεωρηθεῖ.

στ. 3. PRINCEPSI – princeps i . . . , Παππαδάκις. Ἡ Kos πιστεύει ὅτι θά πρέπει νά προστεθεῖ κάποιο “munus municipale” (e.g. curiae, civitatis, coloniae) ἴσως τῆς Πέλλας ἢ τοῦ Δίου ἢ τῆς Ἡράκλειας. Ὁ ἀναφερόμενος στήν ἐπιγραφή princeps θά πρέπει πιθανότατα νά ἦταν ἀξιωματικός κάποιου ἐκστρατευτικοῦ σώματος. Γιά τό ἀξίωμα αὐτό βλ. W. Ensslin, *RE Suppl.* VIII, 1956, στ. 628 κέ.

142. Τό ἐπάνω δεξιό ἀπότμημα ἐπιτύμβιου βωμοῦ ἀπό λευκόφαιο, χονδρόκοκκο μάρμαρο. Μέσα σέ βαθυσμένο πεδίο, ἀνάγλυφη κεφαλὴ γενειοφόρου ἀνδρα πρὸς τὰ ἀριστερά κατὰ τὰ τρία τέταρτα. Ἀριστερά ὑπολείμματα ἀπὸ ἄλλη μορφή. Λείψανα ἐπιγραφῆς στήν ἐπάνω ταῖνία (πλ. 0,05). Διαστ.: 0,265 × 0,21 × 0,075. Ὑψ. γραμμ.: 0,015. Πί ν. 53.

Βρέθηκε στόν χώρο τοῦ Γενί-Τζαμιού τῆς Ἄρνισσας καί παραδόθηκε ἀπό τόν

δάσκαλο Β. Κίτσο στο Μουσείο τῆς Ἑδεσσας (Κακαβογιάννη). *KAME* ἀρ. 222.

Πρβ. Ὀλγα Κακαβογιάννη, *KAME* ἀρ. 222.

--- ΟΗΔ ---

Χρονολογία: ἀπροσδιόριστη.

Σχόλια:]ΜΔ[, Κακαβογιάννη.

143. Τμήμα παραλληλεπίπεδης βάσης ἀγάλματος ἀπό ὑπόλευκο μάρμαρο μέ γκριζογάλανες φλεβώσεις θραυσμένο ἐπάνω, ἀριστερά καί κάτω. Ἐπιγραφή στήν ὄψη. Διαστ.: 0,27 × 0,65 × 0,355. Ὑψ. γραμμ.: 0,085. Διάστιχο: 0,03. Πί ν. 53.

Βρέθηκε στό «παλαιόν τουρκικόν νεκροταφεῖον... παρά τήν ἀμαξιτόν... οὐ μακράν τοῦ Ντορταλί (σημ. Τετράλοφον)» (Ἄρβανιτόπουλος). Σύμφωνα μέ πληροφορίες τῶν κατοίκων τῆς περιοχῆς παλαιό τουρκικό νεκροταφεῖο ὑπῆρχε ἀνατολικά τοῦ συνοικισμοῦ Κίσσα (θέση Προσκυνητᾶρι-Τεκές τῆς Κοινότητος Καπνοχωρίου). Κατά τήν περιοδεία τοῦ 1981 διαπιστώθηκε ὅτι ὁ λίθος ἦταν ἕως τήν ἀνοιξη τοῦ ἴδιου ἔτους ἐντοιχισμένος ἀπό τό 1927 στόν ἀχυρώνα τῆς οἰκίας τῆς χήρας Χρ. Ἐμμανουηλίδη στήν Κοιλάδα (πρβ. καί Κεραμόπουλλο) καί ὅτι μεταφέρθηκε ἐκεῖ ἀπό τόν χώρο τῶν παλαιῶν νεκροταφείων τῆς Γαλάνης (θέση Μεζέρια). Ἡ βάση ξαναβρέθηκε τό θέρος τοῦ 1982. Ἀρχαιολογικό Μουσείο Κοζάνης.

Α. Ἄρβανιτόπουλος, *ΠΑΕ* 1912, 241 (μέ ἐσφαλμένη περιγραφή).

Πρβ. Α. Ἄρβανιτόπουλος, *ΑΕ* 1912, 267 § Δ'. Α. Κεραμόπουλλος, *ΑΕ* 1932, 93 (προέλευση). Hammond, *Epirus* 1967, 809 καί Hammond-Griffith, *Macedonia II*, 1979, 96.

-----;-----
 --- ΠΙ Ο ---
 --- ΡΙΣΣΑΜΕ ---
 --- Μεγάροις ---
 -----;-----

Χρονολογία: α' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: τά ὑπογραμμισμένα γράμματα δέν διατηροῦνται σήμερα στόν λίθο.

στ. 3: κατά τοὺς Hammond-Griffith τά Μέγαρα τῆς ἐπιγραφῆς εἶναι δυνατό νά ταυτίζονται μέ τά γνωστά ἀπό τόν Πλούταρχο (*Πύρρος* 2. 2-3) Μέγαρα τῆς Μακεδονίας. Βλ. καί ἐπιγραφή ἀρ. 2 (Ἑλίμεια).

144. Μαρμάρινο αρχιτεκτονικό παραλληλεπίπεδο μέλος, θραυσμένο σέ σημεία, άδρά έπεξεργασμένο στίς μακρές καί στή μία άπό τίς στενές πλευρές. Άνάγλυφη παράσταση στήν μπροστινή στενή πλευρά, επάνω, καθισμένης σφίγγας πρός άριστερά, κάτω, λεονταριού πρός τά άριστερά, στή ράχη βοδιού. Στο μέσο τοῦ ὕψους τῆς πλευρᾶς ὀριζόντια ανάγλυφη ταινία-κυμάτιο, στό επάνω μέρος τῆς ὁποίας επιγραφή. Διαστ.: 0,76 × 0,29 × 0,47. Ύψ. γραμμ.: 0,02 (Φ = 0,025). Πί ν. 53.

Βρέθηκε στήν Έξοχή τό 1959 (Δελιαλής). ΚΑΜΚ άρ. 144.

Πρβ. άναφορά Ν.Π. Δελιαλή 24 Ίουλίου 1959 πρός τήν Έφορεία Άρχαιοτήτων Βεροίας. Γ. Μάντζιος, ΚΑΜΚ άρ. 144 (μεγαλογράμματα μεταγραφή).

Σφίξ.

Χρονολογία: β΄ μισό τοῦ 2ου μ.Χ. αϊ.

Σχόλια: Σφίξ αντί Σφίγξ. Για τή σίγηση τοῦ έρρίνου, πρβ. L. Threatte, *The Grammar of Attic Inscriptions* 1980², 485-8 καί S.-T. Theodorson, *The Phonetic System of the Attic Dialect 400-340 B.C.*, 1974, 154.

145. «Χαλκή σφραγίς (signaculum) μετά κυκλικῆς συμφοῦς λαβῆς φέρουσα δι΄ αναγλύφων γραμμάτων τήν επιγραφήν...» (Τουράτσογλου). Όριζόντια γραμμή επάνω άπό τόν αριθμό. Διαστ.: α) σφραγίδας 0,026 × 0,045 (έσωτ. διάμ. δακτυλίου: 0,017). β) σφραγιστικής επιφάνειας 0,014 × 0,044. Ύψ. γραμμ.: 0,005. Διάστιχο: 0,001. Πί ν. 55.

Βρέθηκε άπό τόν Θ. Τσαταλμπασίδη στήν περιοχή Πύργων τό 1971. ΚΑΣΠΕ άρ. 5.

Πρβ. Ι. Τουράτσογλου, ΚΑΣΠΕ άρ. 5 (μεγαλογράμματα μεταγραφή).

Π̄ (duorum) Puri-
orum.

Χρονολογία: ρωμαϊκῶν χρόνων.

Πρόκειται για σφραγίδα κεράμων (figlina, testa) ἢ πλίνθων (later). Παρόμοιες σφραγίδες χρησιμοποιοῦνταν καί για τή σφράγιση άρτων (για τίς διάφορες χρήσεις αὐτῶν τῶν σφραγίδων βλ. τελευταία Η. Freis, *ZPE* 58, 1985, 195-196 (μέ βιβλιογραφία). Τό ὄνομα τῶν Purií άπαντᾶ σέ παρόμοιες σφραγίδες άπό τήν Όστια, πού πιθανόν χρονολογοῦνται στήν άρχή τοῦ Ιου μ.Χ. αϊ. (*CIL* XV, άρ. 2191 καί 2195). Άνάλογες επιγραφές, ὅπου μνημονεύονται δύο ἰδιοκτήτες ενός εργαστηρίου πού άνήκουν στήν ἴδια οἰκογένεια, βλ. *CIL* XV, άρ. 2561, 2566, 3029, 3032, 3042, 3099.

146. Τό μισό περίπου μαρμάρινου καλαθόσχημου κιονόκρανου, οί τέσσερις γωνίες τοῦ ὁποίου διαμορφώνονται ἀπό ἀντίστοιχα λογχόσχημα πρὸς τὰ ἔξω καμπυλούμενα φύλλα ὕδροχαροῦς φυτοῦ. Στό κέντρο κάθε πλευράς, στό ὕψος τοῦ ἄβακα, ἀπό μία ἀνάγλυφη κατενώπιον χονδροειδῆς προτομή. Λείψανα ἐπιγραφῆς στήν ταινία κάτω ἀπό τόν ἄβακα. Διαστ.: 0,40 × 0,49 × 0,28. Ὑψ. γραμμ.: 0,03. Πί ν. 55.

Βρέθηκε στήν Ἐξοχή (Μάντζιος). ΚΑΜΚ ἀρ. 143.

Πρβ. Γ. Μάντζιος, ΚΑΜΚ ἀρ. 143.

--- ΛΝ ---

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: ΑΝ, Μάντζιος.

147. Τό ἐπάνω δεξιό τμήμα παραλληλεπίπεδης λίθινης στήλης μέ ἐγγεγραμμένο ἀέτωμα, στό κέντρο τοῦ ὁποίου ἀνάγλυφο ἀσπίδιο. Μεταγενέστερη ἐπιγραφή ἀνάστροφα στό ἐπάνω μέρος: 1874 Ἰούνου ἰστιη'· καί ἐξόδο· τῖς ἐκλίσιας. Διαστ.: 0,175 × 0,425 × 0,13. Ὑψ. γραμμ.: 0,012-0,014. Διάστιχο: 0,005. Πί ν. 54.

Βρέθηκε στόν "Ἅγιο Ἀχίλλειο "in the monastery" (Edson), ἀπ' ὅπου μεταφέρθηκε στό γυμνάσιο τῆς Φλώρινας (Πρωτόκολλον παραλαβῆς καί παραδόσεως 22.9.1936). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

Edson, *NB 1937*, ἀρ. 287. *SEG XXIV*, 1969, 489 σύμφωνα μέ ἀπόγραφο τοῦ Ch. Edson (Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 311 ἀρ. 194).

Πρβ. C. Schuler, *CPh 55*, 1960, 48 ἀρ. 32 (ἄπλή μνεία).

[-*sa*.39-] πολειταρχοῦντος ἐν Λύκη Φιλίππου vac.
[-*sa*.29 τ]οῦ Πρεΐμου καί Λυσιμάχου τοῦ [Δ]ιογέ- vac.
[νους *sa*.28]αχτορεύοντος δὲ Ἀλεξάνδρου τοῦ Δρα-
[κα *sa*.35] . CYNEN Δι Κυρίῳ Δημητρίῳ --- ; ---
5 [-*sa*.42-----] CMENAY [----*sa*.13-----]
cet. desunt?

Χρονολογία: "II^P (?) s." (*SEG*).

Σχόλια: στ. 3: ἴΤΟΓΕΥΟΝΤΟ ἢ ἴΤΟΡΕΥΟΝΤΟ, Edson. ἴΤΟΓΕΟΝΤΟ ἢ ἴΤΟΡΕΟΝΤΟ, *SEG*. Στό τέλος τοῦ στίχου διακρίνεται στό ἀπόγραφο τοῦ Edson ἡ ἀριστερή διαγώνια κεραία ἐνός τριγωνικοῦ γράμματος.

στ. 4: ' ' ΓΥΝΑΝ ή ' ' ΓΥΝΕΝ, Edson. Στο τέλος του στίχου ο Edson σημειώνει την άριστερη διαγώνια κεραία ενός τριγωνικού γράμματος.

στ. 5: Γ ΕΜΕΝ ^ v , Edson.

Τελευταία, για τον θεσμό των πολιταρχών (στ. 1) των μακεδονικών πόλεων βλ. Ch. Koukouli-Chrysanthaki, *Ancient Macedonian Studies in Honor of Ch. Edson* 1981, 236 κ.έ. με συγκεντρωμένη την προγενέστερη βιβλιογραφία. Για άλλους πολιτάρχες από την Άνω Μακεδονία βλ. επιγραφή αρ. 186 (Όρεστίς).

148. Μαρμάρινη ενεπίγραφη αναθηματική στήλη με άψιδωτή απόληξη. Μέσα σε όρθογώνιο βαθυσμένο πεδίο ανάγλυφη παράσταση τεσσάρων κατενώπιον μορφών σε στάση από άριστερά προς τα δεξιά, νέος θωρακοφόρος με δόρυ και άνεστραμμένο ξίφος, γενειοφόρος άνδρας με ιμάτιο, σκήπτρο και φιάλη σπονδής, γυναίκα με χιτώνα, ιμάτιο, σκήπτρο και φιάλη (;) και μικρότερη γυναικεία μορφή με χιτώνα (;) και ιμάτιο. Μέσα στο άψιδωτό άέτωμα ανάγλυφη παράσταση δύο άντωνπων φιδιών που συγκρατούν με τό στόμα τους ένα αυγό. Τό προς τα δεξιά φέρει γένη και λοφίο. Τρίστιχη επιγραφή κάτω από την κύρια παράσταση. Διαστ.: 0,91 × 0,55 × 0,16. Ύψ. γραμμ.: 0,015-0,035. Διάστιχο: 0,012-0,021. Πί ν. 55.

Σκοπός. Βρέθηκε από τον Θ. Βράκα «κάτωθεν του χωρίου εις την κοίτην του ποταμού, τον Αύγουστον του 1957» (Κωνσταντινίδης). Ο Πέτσας σημειώνει ότι την επιγραφή μετέφερε από τη γειτονική Άχλάδα ο Θ. Βράκας, στον οποίο ο γιατρός Β. Γυμνόπουλος είχε αναφέρει ως τόπο προέλευσης την κοίτη του Παλαιοποτάμου (Στάρα-Ρέκα). ΚΑΜΦ αρ. 11.

Κ. Κωνσταντινίδης, *Άριστοτέλης* 10, 1958, 20-21: μεγαλογράμματη μεταγραφή με έσφαλμένη διαίρεση των στίχων (Δ. Κανατσούλης, *Μακεδονικά Ε΄*, 1963, 92 αρ. 26 ύποσ. 7). Φ. Πέτσας, *Μακεδονικά ΙΕ΄*, 1975, 306-7 αρ. 193 και πίν. 223 χωρίς διαίρεση των στίχων, ως άδημοσίευτη.

Πρβ. Κανατσούλης, *ΜΠ* αρ. 1563 (άπλή μνεία). Η. Wrede, *Consecratio in Formam Deorum. Vergöttlichte Privatpersonen in der römischen Kaiserzeit* 1981, 197 αρ. 6' πρβ. και σ. 62 (διαπραγμάτευση του θέματος του άφηρωϊσμού).

Αύρηλιος Ίουλιανός τον υϊόν
Λυσίμαχον άνέθηκεν
ις θεόν Άλέξανδρον.

Χρονολογία: περί τά μέσα του 3ου μ.Χ. αϊ. [“1. Hälfte des 3. Jhs. (?)” (Wrede)].

Σχόλια: στ. 3: εις, Πέτσας, Wrede. Σύνταξη με εμπρόθετο προσδιορισμό στη θέση του άντικειμένου κατά δοτική.

Πιθανότατα οι τρεις άγαλαμτικές μορφές άνταποκρίνονται στον Άλέξανδρο, τον Φίλιππο και την Όλυμπιάδα. Για την άλεξανδρολατρεία και γενικά τη λατρεία του Μ.

Ἐλεξάνδρου καὶ τῆς Ὀλυμπιάδος στὴ Μακεδονία τοῦ 3ου μ.Χ. αἰώνα βλ. τελευταῖα J. Gagé, "Alexandre le Grand en Macédoine dans la 1 ère moitié du IIIe siècle ap. J.-C.", *Historia* 24, 1975, 1-16, ὅπου ὁμως δὲν ἀναφέρονται οἱ ἐπιγραφές IG X 2.1 ἀρ. 275-277 ἀπὸ τῆ Θεσσαλονίκη, σὲ βάσεις ἀγαλμάτων γιὰ τὸν Ἐλεξάνδρο Γ', Ἐλεξάνδρο Δ' καὶ τῆ Θεσσαλονίκη, κόρη τοῦ Φιλίππου Β'.

Παραστάσεις θεῶν σὲ ἐπιτύμβιες στήλες ἀπὸ τὸν μακεδονικὸ χῶρο συγκέντρωσε ἡ S. Düll, "Götter auf makedonischen Grabstelen", *Essays in Memory of Basil Laourdas* 1975, 115-135. Γιὰ ἄλλες περιπτώσεις ἀπὸ τὴν Ἄνω Μακεδονία βλ. ἐπιγραφές ἀρ. 157 καὶ 162.

Γιὰ παραστάσεις φιδιῶν σὲ μακεδονικὲς στήλες βλ. Düll, *Götterkulte* 1977, 137-141.

149. Ἀσβεστολιθικὸ πεσσόμορφο βᾶθρο, θραυσμένο ἐπάνω ἀριστερά. Ἀναθύρωση στὴν ἐπάνω ἐπιφάνεια, ἴσως γιὰ τὴν ὑποδοχὴ πλίνθου ἀγάλματος. Ἐπιγραφή στὴν κύρια ὄψη. Διαστ.: 0,86 × 0,725 × 0,66. Ὑψ. γραμμ.: 0,028-0,035. Διάστιχο: 0,025-0,05. Συμπλήματα γραμμάτων: ΗΠ (στ. 1), ΤΗΝ καὶ ΜΗΣ (στ. 4). ΜΕ καὶ ΩΝ (στ. 5), ΝΕ καὶ ΗΜΗΤΡ (στ. 6). Πί ν. 54.

Βρέθηκε ἐντοιχισμένο στὸν κατεστραμμένο ναὸ τῶν Ἁγίων Ἀποστόλων τοῦ Ἁγίου Ἀχιλλεῖου (Μουτσόπουλος), ὅπου καὶ ἐντοπίστηκε κατὰ τὴν περιοδεία τοῦ 1982.

I. Ivanow, *BIAB* 1, 1910, 70 (μόνο μέτριο σκαρίφημα). Edson, *NB* 1937, ἀρ. 289 μέ πανομοιότυπο. Μουτσόπουλος, *Ἐκκλησίαι* 1964, 6 εἰκ. 20 καὶ πίν. 11 (μεγαλογράμματη, μέτρια μεταγραφή). Φ. Πέτσας, *Μακεδονικά ΣΤ'*, 1965, 287-290, πίν. 2 μέ διορθώσεις στοῦ κείμενου, ἐκτός ἀπὸ τὸν πρῶτο στίχο. Ν.Κ. Μουτσόπουλος, *ΕΕΠΣΑΠΘ Β'*, 1965/6, 96-106, εἰκ. 1-4, πίν. 2-3 μέ βελτιωμένη ἀνάγνωση τῆς ἐπιγραφῆς. Ν. Mutsopoulos, *BNJ* 20, 1970, 19-20 μέ ἑλλιπὴ βιβλιογραφία. *SEG XXIV*, 1969, 488 μέ βάση ἀπόγραφο τοῦ Ch. Edson τοῦ 1937 (Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 311 ἀρ. 194).

Πρβ. Σ. Πελεκανίδης, *Βυζαντινά καὶ μεταβυζαντινά Μνημεῖα Πρέσπας* 1960, 79 σημ. 213 (ἀπλή μνεῖα τῆς ἐπιγραφῆς ποῦ ἐκλαμβάνεται ὡς λατινική). Φ. Πέτσας, *ΑΔ* 20, 1965, Χρον., 440 πίν. 505β (ἀπλή μνεῖα). *Bull. Épigr.* 1966, 238.

[Λυ]καίων ἡ πολειτεία
Κ . vac. Ἰούλιον Κρίσπον
τὸν <ἀ>ρχιερῆ καὶ εὐ-
εργέτην τειμῆς χά-
5 ριν δι' ἐπιμελητῶν
Νειχάρχου τοῦ Δημητρί-
ου καὶ Τ. vac. Φλαοῦιου
vac. Διονουσίου vac.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια στ. 1: [²-³-]αίων ἢ πολει<τ>εία, Μουτσόπουλος (*ΕΕΠΣΑΠΘ*). [Λυ]χαίων ἢ πολει<τ>εία, *SEG* (Edson). Στόν λίθο: ΑΙΩΝΗΠΟΛΕΙΤΕΙΑ.

στ. 3: στόν λίθο ΛΡΧΙΕΡΗ. Γιά τόν συνηρημένο τύπο τῆς αἰτιατικῆς σέ -η ἀντί -εα πρβ. καί *IG X 2.1*, 154 στ. 4 καί 156 στ. 5 (ἱερῆ).

στ. 3-4: <ε>ύ-/εργέτην, *SEG*.

στ. 5: Νειχάρχου ἀντί Νεικάρχου: τροπή τοῦ ἄηχου οὐρανικοῦ στό ἀντίστοιχο δασύ λόγω ὀπισθοχωρητικῆς ἀφομοίωσης πρβ. *IG X 2.1* ἀρ. 81 στ. 1, 421 στ. 1-2, 368 στ. 3, 908 στ. 3.

Γιά τή σημασία τοῦ ὄρου πολιτεία (στ. 1) βλ. ἐπιγραφή ἀρ. 37 ('Ελίμεια).

Ὁ Ν. Μουτσόπουλος (*ΕΕΠΣΑΠΘ*, 103) θεωρεῖ πιθανή τήν ὑπόθεση, ὅτι ὁ Κ. Ἰούλιος Κρίσπος (στ. 2) ταυτίζεται μέ τόν Ἰούλιον Κρίσπον τοῦ δόγματος τῶν Βαττυναίων (ἀρ. ἐπιγραφῆς 186), ἕναν ἀπό τούς τρεῖς «πρεσβευτάς τοῦ ἔθνους» τῶν Ὀρεστών πού ἀναφέρονται ἐκεῖ. Στήν περίπτωση πού ὁ συσχετισμός αὐτός εὐσταθεῖ, τότε ἡ περιοχὴ τῆς Μικρῆς Πρέσπας καί ὁ οἰκισμός τῆς Λύκης, πού βρισκόταν προφανῶς στή σημερινή νησίδα τοῦ Ἁγίου Ἀχιλλεῖου, θά ἔπρεπε νά ὑπαγόταν στήν Ὀρεστίδα.

150. Ἐπιγραφή «ἐπί κίονος ἀρραβδώτου, ἐπίτηδες διχοτομηθέντος κατά τόν ἄξονα» (Παππαδάκις). Δέν δίνονται διαστάσεις. Συμπλήμα: ΜΕ (στ. 2). Πί ν. 55.

Βρέθηκε στό χωριό Σιταριά (πρ. Ρόσνα) στό «παρά τόν ὑποτιθέμενον ναῖσκον Ἁγ. Ἀθανασίου, μᾶλλον ἀρχαιότερον οἰκοδόμημα» (Παππαδάκις). Ὁ Edson τήν ἀναζήτησε μάταια τό 1937. Δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981.

Δήμιτσας, *Μακεδονία 1896*, 268-269 ἀρ. 243 «κατ' ἀπόγραφον φίλου» μέ μέτρια καί ἐλλιπή μεταγραφή (= *CIL III Suppl.* 14206³⁸). Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 437 ἀρ. 21 μέ βελτιωμένη ἀνάγνωση, ὡς ἀδημοσίευτη (Ch. Edson, *CPh* 46, 1951, 4-7 μέ διορθώσεις καί συμπληρώσεις).

Πρβ. Ch. Picard, *BSA* 23, 1918-19, 7 (χρονολογία). P. Collart, *BCH* 59, 1935, 402 ὑποσ. 2 (ἐσφαλμένη χρονολογία) καί *BCH* 100, 1976, 184-185 (χρονολογία). F. O'Sullivan, *The Egnatian Way* 1972, 143 κ.έ., ἀρ. 3. Ν.Κ. Μουτσόπουλος, *Studi Castellani in onore di Piero Gazzola I*, 197, 201-202 ἀρ. 6, μέ τήν ἐσφαλμένη πληροφορία ὅτι ἀπόκειται στό Μουσεῖο Θεσσαλονίκης.

Ἄγαθῆ Τύχη.
Τούς μεγίσ-
τους καί θιοτά-
το[υς] αὐτοκρά-
5 τορας Φλ. Οὐ-
αλ. Κωνστά[ν]-
τιον καί [Γ]αλ.
Οὐαλ. Μαξι-

10 μιανὸν Σε[β-]
 β. καὶ τοὺς
 ἐπιφανε[σ-]
 τάτους κα[ίσα-]
 ρας Φλ. Οὐ[αλ. Σε-]
 [βῆρον καὶ Γάλ.]
 <Οὐαλ. Μαξιμῖνον>
 15 ---- ΗΠΟ
 [---- ἀπό]
 [Δ]υρρ[αχ]ίου ---
 ... ΤΗ ----

Χρονολογία: 1η Μαρτίου 305-25 Ἰουλίου 306 μ.Χ.

Σχόλια: «Κατά... τὰ δύο ἄκρα ἄνω μὲν VALENTINIANO ET . . . , κάτω δὲ ἀντιστρόφως CONSTANTI κ.ἄ. ἔχνη σχεδὸν ἐξίτηλα» (Παππαδάκις), πράγμα πού σημαίνει ὅτι τό μνημεῖο χρησιμοποιοῦντο ὄχι «twice» (Edson) ἀλλὰ τρεῖς φορές: δηλαδή στά χρόνια τῆς β' τετραρχίας (1η Μαΐου 305-25 Ἰουλίου 306 μ.Χ.), τοῦ Μεγάλου Κωνσταντίνου (;) καὶ κατὰ τὴ συμβασιλεία Βαλεντινιανοῦ καὶ Οὐάλεντος (28 Μαρτίου 364-17 Νοεμβρίου 375 μ.Χ.).

στ. 3-4: ΤΟΥΣΚΑΙΘΕΙ/Ο ////, Δήμιτσας. ΤΟΙΣΚΑΙΘΙΟΤΑ/ΤΟ ////, Παππαδάκις.

στ. 6-7: ΟΝΚΩΝΣΤΑΝ/ΤΙΟΝΚΑΙ //// ΡΑ, Δήμιτσας. ΑΛΚΩΝΣΤΑ/ΤΙΟΝΚΑΙ ////ΑΛ, Παππαδάκις.

στ. 8-11: λείπουν ἀπὸ τὸν Δήμιτσα. ΟΥΑΛΜΑΞΙ/ΜΙΑΝΟΨΕ/ΒΚΑΙΤΟΥΣ/ΕΠΙ-ΦΑΝΕ, Παππαδάκις.

στ. 9-10: CE/Β (σε/β.), Παππαδάκις. σε[β]/β., Edson.

στ. 13-15: Φλ. Οὐ/[αλέριον]/[Σεβ]ῆρο[ν], Παππαδάκις. Φλ. Οὐ[αλ. Σε-]/[βῆρον καὶ Γάλ.]/<Οὐλ. Μαξιμῖνον>/ [ἰ-ἰ- ων] ἢ πό[λις], Edson, πού υποθέτει ὅτι ὁ Παππαδάκις παρέλειψε ἓνα στίχο.

στ. 16-18: /ΥΡΡ ////ΙΟΥ/ . . . ΤΗ ([καὶ Γαλ. Οὐαλ./Μαξιμῖνον] /), μικρογράμματη μεταγραφή τοῦ Παππαδάκι πού δέν ἀνταποκρίνεται στό πανομοιότυπο πού παραθέτει. Ὁ Edson συμπληρώνει τό τέλος τοῦ κειμένου ὡς ἐξῆς: [τὴν ὁδὸν ἀπό]/¹⁷ [Δ]υρρ[αχ]ίου [πρὸς]/[ταύ]τη[ν τὴν στή-]/¹⁹ [λὴν ἀποκατα-]/[στήσαντας]/[μίλια ²⁼²]/²² [ἀπὸ ^{αλ=9}]/[μίλια ¹⁼²], ἐπικαλούμενος ὡς παράλληλα τίς *IGRR* I, 828 καὶ ὀ.π., III, 15 (γιά τοὺς στ. 19-20) ἐπιγραφές σέ μιλιάρια, ἀντίστοιχα τῆς ἐποχῆς τοῦ Σεπτιμίου Σεβήρου καὶ τοῦ ἔτους 58/59 μ.Χ.

Γιὰ τὴ χρήση τοῦ ἐπιθέτου θεϊότατος (στ. 3-4) στίς ἐπιγραφές τοῦ 4ου μ.Χ. αἰώνα βλ. ἐπιγραφή ἀρ. 110 (Ἑορδαία).

151. Τμήμα επιτύμβιας στήλης από πωρόλιθο, έλλιπές επάνω και κάτω. Σώζεται μόνο τό επάνω μέρος τοῦ κορμοῦ τῆς στήλης και μικρό τμήμα από τό οριζόντιο επίθημα. Ἐπιγραφή σχεδόν άμέσως κάτω από τό επίθημα. Διαστ.: 0,65 × 0,61 × 0,15. Ὑψ. γραμμ.: 0,04-0,06. Διάστιχο: 0,02-0,025. Πί ν. 57.

Προέρχεται από τό χωριό Ἄετός, άπ' όπου μεταφέρθηκε στό Μουσείο Φλωρίνης από τόν νομάρχη Ἄσπασίδη.

Ἄδημοσίευτη.

Κάσσανδρος
Νίκωνος.

Χρονολογία: 3ος-2ος π.Χ. αί.

152. Μαρμάρινη παραλληλεπίπεδη επιτύμβια άετωματική στήλη από δύο συνανήκοντα μεταξύ τους τμήματα, έλλιπής επάνω, άριστερά και κάτω δεξιά. Μέσα σε βαθύ παραλληλεπίπεδο πεδίο γυναικεία μορφή κατενώπιον με ίμάτιο και ποδήρη χιτώνα, πού περιβάλλεται δεξιά και άριστερά από μιά κατενώπιον προτομή (ή προς τ' άριστερά λείπει). Στο έδαφος δεξιά, βωμός. Τό δεξιό τμήμα τῆς επιγραφῆς, κάτω από τήν παράσταση, σήμερα έχει χαθεί. Διαστ.: επάνω τμήμα 0,94 × 0,57 × 0,20, κάτω τμήμα 0,45 × 0,44 × 0,235. Ὑψ. γραμμ.: 0,013-0,035. Διάστιχο: 0,003-0,02. Πί ν. 56.

Βρέθηκε «έν τῷ χωρίῳ Κρούσογρατ (σημ. Ἄχλάδα) και έν τῷ Ἄνω Μαχαλαῖ παρά τινος χωρικοῦ κατά τήν καλλιέργειαν τοῦ πλησίου τοῦ χωρίου εύρισκομένου άγροῦ του» (έγγραφον Χ συνοριακοῦ Τομέως 2.4.1926 προς τήν Χ Μεραρχίαν Δυτικῆς Μακεδονίας). «Ἄπό τήν Ἄχλάδα τό καλοκαίρι τοῦ 1926» (Μόδης). Ἄργότερα μεταφέρθηκε στη Νομαρχία τῆς Φλώρινας, όπου τήν είδαν οί Κεραμόπουλλος και Edson. Ἡ πληροφορία τοῦ Πέτσα, πού δέν παραθέτει τίς προηγούμενες δημοσιεύσεις, ότι βρέθηκε τό 1947 στην περιοχή τῆς κοινότητας Φλάμπουρο, οφείλεται προφανώς σε κάποια σύγχυση. Μετά τήν επίσκεψη τοῦ Edson (1937), άγνωστο όμως πότε ακριβώς, χάθηκε τό δεξιό κάτω μέρος τῆς στήλης, τό όποιο και δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981. ΚΑΜΦ άρ. 8 και 24.

Γ.Θ. Μόδης, Ἐφημ. Φῶς Θεσσαλονίκης 4.7.1926: μέτρια μεταγραφή, δέν σημειώνεται ή διαίρεση τῶν στίχων (BCH 50, 1926, 563-564). Ἄ. Κεραμόπουλλος, AD 14, 1931/32, Παράρτ., 40 άρ. 16, εικ. 15 (ώς άδημοσίευτη). Edson, NB 1937, άρ. 280. Λαγογιάννη, Πορτραῖτα 1983, 201-202 άρ. 145.

Πρβ. Φ. Πέτσας, Μακεδονικά ΙΕ', 1975, 307 και 309 άρ. 193, πίν. 226α τοῦ κάτω μέρους όπως σώζεται σήμερα (χωρίς κείμενο και σχόλια). Μ. Alexandrescu-Vianu, Dacia 1975, 196 άρ. 111 (Type AB).

['Ο δεῖνα] ὑπὲρ αὐτοῦ καὶ θυγατρὸς
 - - - - ς γυνεκὸς ζῶν ἀνέθηκεν
 [μνήμη]ς χάριν.

Χρονολογία: β' μισό 2ου μ.Χ. αἰ. ["He s." (Alexandrescu-Vianu). «'Εποχή τοῦ Ἀντωνίνου Πίου» (Λαγογιάννη)].

Σχόλια: οἱ ὑπογραμμισμένες λέξεις ὑπῆρχαν στὴν ἔκδοση τοῦ Κεραμόπουλλου καὶ στοῦ NB τοῦ Edson.

στ. 2: C ΓΥΝΑΙΚΟΣ, Edson. . . .] γυν(αι)κός, Λαγογιάννη. Στὴν ἀρχὴ τοῦ στίχου πιθανόν [καὶ τῆ]ς. Ζωναν (Ζωνᾶς?), BCH.

στ. 3: [μνεία]ς, Κεραμόπουλλος. [μνήμη]ς, Edson. Ἡ συμπλήρωση τοῦ Edson φαίνεται πιθανότερη, ἐπειδὴ ἡ τυπικὴ ἔκφραση «μνήμης χάριν» εἶναι συνηθέστερη στὴ Λυγκηστίδα βλ. σχετικὰ ἐπιγραφές ἀρ. 159, 166, 168, 169, 171.

153. Λεπτὴ ἐπιτύμβια πλάκα ἀπὸ σχιστόλιθο μὲ ἐγχάρακτα γεωμετρικὰ καὶ φυτικὰ σχέδια, ἑλλειπῆς ἐπάνω δεξιὰ. Ἐπιγραφή κάτω ἀπὸ τὸν ἐγχάρακτο διάκοσμο. Διαστ.: 1,315 × 0,54 × 0,085. Ὑψ. γραμμ.: 0,031-0,055. Διάστιχο: 0,015-0,028. Πί ν. 57.

Χρησίμευε ὡς "cover for the drain in front of the kaffeineion OMONOIA" στὶς Κάτω Κλεινές (πρ. Κλέσταινα) (Edson). Ἀπὸ ἐκεῖ μεταφέρθηκε καὶ φυλασσόταν γιὰ χρόνια στοῦ δημοτικὸ σχολεῖο τοῦ χωριοῦ, πράγμα πού ἐξακριβώθηκε καὶ κατὰ τὴν περιοδεία τοῦ 1981. Κατατέθηκε στοῦ Μουσείου Φλωρίνης τὸ 1970 (ΚΑΜΦ ἀρ. 113). Ἡ πληροφορία τοῦ Ρακόβαλη ὅτι βρέθηκε στοῦ Παρόρι (πρ. Μπίτουσα) εἶναι ἐσφαλμένη καὶ ὀφείλεται, προφανῶς, σὲ σύγχυση.

Edson, NB 1937, ἀρ. 286. Χ. Ρακόβαλης, Ἀριστοτέλης 29, 1961, 10 ἀρ. 3 (μεγαλογράμματη μεταγραφή, μόνον οἱ δύο τελευταῖοι στίχοι).

Πρβ. J. Touratsoglou, *Pulprudeva* II, 1978, 134 ἀρ. 8b, 137 ὑποσ. 8b καὶ 142 εἰκ. 8b.

Κόειντα
 Σηόεια
 Μαντα
 ἐτῶν \bar{M} .

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 2: ς ἢ $\langle\theta\rangle$ εἶα, ἐσφαλμένα Touratsoglou. Στόν λίθο CHOEIA.

Σηόεια (στ. 2): ἑλληνικὴ ἀπόδοση τοῦ λατινικοῦ ὀνόματος γένους *Seuius* (-a). Μιά Σήβια Μαξίμ[ας?] καὶ ἓνας Μ. Σηούιος Παῦλος εἶναι γνωστοὶ ἀπὸ τὴ Λυγκηστικὴ

Ἡράκλεια (βλ. ἀντίστοιχα Wace - Woodward, *BSA* 18, 1911/12, 171 ἀρ. 7 καὶ Δήμιτσας, *Μακεδονία 1896* ἀρ. 234).

Παρατηρήσεις γιὰ τὴ γεωγραφικὴ ἐξάπλωση τοῦ θρακικοῦ ὀνόματος Μαντα (στ. 3) στὴ Μακεδονία διατυπώνει ἡ F. Papazoglou, "Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979), 161-162 καὶ 165.

154. Λεπτὴ ἐπιτύμβια πλάκα ἀπὸ σχιστόλιθο μὲ ἐγχάρακτα γεωμετρικὰ καὶ φυτικὰ σχέδια. Ἐπιγραφή στὸ κάτω μέρος. Διαστ.: 1,70 × 0,575 × 0,12. Ὑψ. γραμμ.: 0,04-0,48. Διάστιχο: 0,026-0,03. Πί ν. 57.

Βρέθηκε στὶς 5.9.1968 στὸν χῶρο τοῦ ρωμαϊκοῦ νεκροταφείου ΒΔ τοῦ Ἐθνικοῦ, σὲ δεύτερη χρῆση. ΚΑΜΦ, ἀρ. 94.

Ἰ. Τουράτσογλου, *ΑΔ* 24, 1969, Χρον., 334 καὶ πίν. 343β (*BCH* 95, 1971, 971 εἰκ. 380). Πρβ. *Bull. Épigr.* 1972, 253.

Ἰουλία
Γλαυκί-
ου ἐτῶν
N.

Χρονολογία: β' μισὸ τοῦ 2ου μ.Χ. αἰ.

Κατὰ τὴ F. Papazoglou ("Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979), 157-158), τὸ ὄνομα Γλαυκίας (στ. 2-3), ἐνῶ ἀπαντᾷ ἰδιαίτερα στὴ νότια Ἰλλυρία καὶ τὴ Μακεδονία σὲ ἐπιτύμβιες ἐπιγραφές τῆς ἐλληνιστικῆς καὶ ρωμαϊκῆς περιόδου, ἀπουσιάζει ἀπὸ περιοχὲς βόρεια τοῦ ποταμοῦ Λίσσου. Ἡ ἴδια παρατηρεῖ ὅτι "la persistance des noms Γλαυκίας/Γλαυκία, Κλεῖτος/Κλειτία dans les couches populaires semble montrer qu'il s'agit de noms grecs recouvrant des noms indigènes semblables et noms de simples emprunts fait par une court hellénisée".

155. Μαρμάρινη παραλληλεπίπεδη ἐπιτύμβια ἀνάγλυφη στήλη μὲ ἐγγεγραμμένο ἀέτωμα, σὲ δύο συνανήκοντα τεμάχια, ἐλλειπῆς κάτω. Μέσα σὲ τετράπλευρο βάθυσμα, ὀριζόμενο ἀπὸ διπλὸ κυμάτιο, παράσταση ἀπὸ ἀριστερὰ πρὸς τὰ δεξιὰ δύο προτομῶν, ἄνδρα καὶ γυναίκα, κατενώπιον, καὶ μεταξὺ τους μορφῆς παιδικῆς μὲ χιτωνίσκο καὶ χλαμύδα (;). Ἡ τελευταία κρατᾷ στὸ ἀριστερὸ τῆς χέρι ἴσως κιβωτίδιο καὶ στὸ δεξιὸ ραβδί (;). Στὸ ἀέτωμα παράσταση ἵππεα πρὸς τὰ δεξιὰ, καὶ μπροστὰ τοῦ δέντρου μὲ περιτυλιγμένο γύρω τοῦ φίδι. Πίσω ἀπὸ τὸν ἵππεα σκύλος ποῦ τρέχει πρὸς τὰ δεξιὰ. Ἐπάνω ἀπὸ τὰ ἀνθεμωτὰ ἀκρωτήρια ἐλικόσχημα κοσμήματα. Ἐπιγραφή κάτω ἀπὸ τὴν παράσταση. Διαστ.: 0,725 × 1,58 ×

Παππαδάκι είναι έλλιπής και μερικῶς έσφαλμένη). Διαστ.: 0,72 × 0,71 × 0,22. "Υψ. γραμμ.: 0,02-0,025. Φ = ± 0,045. Διάστιχο: 0,015-0,005 ±. Πί ν. 59.

Βρέθηκε στις Κάτω Κλεινές. 'Ο Edson (1937) πληροφορήθηκε από τον τότε πρόεδρο της Κοινότητας ότι μεταφέρθηκε στην 'Αθήνα τό 1914. Στην πραγματικότητα μεταφέρθηκε στο Μουσείο Θεσσαλονίκης (άρ. εδρ. 201).

Ν. Παππαδάκις, 'Αθηνά 25, 1913, 438, άρ. 22Α (μεγαλογράμματη μεταγραφή). Edson, NB 1937, άρ. 437.

... CCI	_____	-----
[.] αγγων	_____	αύτῳ . και Δα . η - - -
[άπ]οθανού	_____	ση νύμφη ΔΝΩ — Ι Α - ; -
[.] ΡΩΤΕΟΝ	_____	γένε vac. τ' αύτός 'Αλεξά-
5 [νδ]ρω θε	_____	σειδι' και ζώις ΠΡΙΑ
[..] όμοῦ	_____	θέτο σῆμ' επί τύ[μβω]
[...]ριδίκη	_____	τε θυγατρι έῆ φρεσι
[...] ΑΕΙΔΥΙΗ	_____	γαμβρῳ τε ιητρῳ [Θ-]
εοδώρω σοφῳ άνδρί vac.		

Χρονολογία: 2ος-3ος μ.Χ. αί.

Σχόλια: τά υπογραμμισμένα γράμματα δέν σώζονται σήμερα στον λίθο.

στ. 1: παραλείπεται από τους προηγούμενους εκδότες.

στ. 2: //// ΑΓΧΩΝ //// ΑΥΤΩ ΚΑΙ (. . . χων έαυτῳ και . . .), Παππαδάκις. ... ΚΧΩΝ ΑΥΤΩ ΚΑΙ Δ . , Edson. Πιθανῶς [Π]άγγων.

στ. 3: ΝΥΜΦΙΔΙΙΣ < ΙΑ, Παππαδάκις. ΝΥΝΦΙΔΙΔ —, Edson.

στ. 4: ΡΩΤΕΟΝ ΓΕΝΕΤΑΥΤΟCΛΑΙ (ών γενετ' αύτός . . .), Παππαδάκις. ΡΙΩΤΕΟΓ ΓΕΝ ΑΥΤΟCΛΑ / —, Edson.

στ. 5: στην αρχή ΔΚΩ, Παππαδάκις. . . ΨΩ, Edson.

στ. 6: ΥΠΟΜΟΝ (. . . ύφ' ύμόν), Παππαδάκις. . . ΟΜΟΝ, Edson. — ΕΠΙΤΥ (επί τύ[μβω]);, Παππαδάκις. Ε'ΠΙΤΥ-, Edson.

στ. 7: ΠΙΡΙΔΙΚΗ (. . . λίκη), Παππαδάκις. ΡΙΔΙΚΗ, Edson. — Ε ////ΦΡΕCΙ (έῆ (ῆ έῦ) φρεσι[v]), Παππαδάκις. ΕΗΦΡ —, Edson.

στ. 8: ΙΑΕΙΛΥΙΗ (έργα] ειδύιη), Παππαδάκις. .. ΑΕΙΔΥΙΗ . , Edson. Πιθανή ανάγνωση: άειδύιη (= άιδίη).— ΓΑΜΡΡΩΔΕ; ΤΗΙ Ι Ι (γαμβρῳ δέ . . .), Παππαδάκις. Ι ΜΒΡΩ —. ΙΗ —, Edson.

Γιά παράσταση θεῶν σε επιτύμβιες στήλες στη Μακεδονία βλ. S. Düll, "Götter auf makedonischen Grabstelen", *Essays in Memory of Basil Laourdas* 1975, 115-135.

Γιά τις διάφορες σημασίες της λέξης νύμφη (στ. 3) βλ. LSJ, στη λέξη. Μέ την έννοια «γυναικαδέλφη», που άπουσιάζει από τό LSJ, παραδίδεται σε επιγραφές της 'Ανατολής. Πρβ. Chr. Naour, Documents du moyen Hermos: Travaux et Rerherches en Turquie II

(*Collection Turcica IV*) 25 ύποσ. 4 και 26 ύποσ. 6 και 9.

Γιά τή λατρεία τοῦ Μ. Ἀλεξάνδρου (Ἀλεξάνδρω θεοειδί - στ. 4-5) στή Μακεδονία τοῦ 3ου μ.Χ. αἰ. βλ. ἐπιγραφή ἀρ. 148.

Ἡ χρήση τοῦ ἰωνικοῦ τύπου «ἰητρός» (στ. 8) εἶναι ἰδιαίτερα συχνή στά ἐπιγράμματα βλ. *Bull. Épigr.* 1962, 374 μέ βιβλιογραφία. Ἀπαντᾷ ὡστόσο, καί στίς μή ἔμμετρος ἐπιγραφές πρβ. *Bull. Épigr.*, ὁ.π. (συγκεντρωμένα παραδείγματα). Γενικότερα γιά τή χρησιμοποίηση ἰωνικῶν τύπων σέ -η ἀντί τῶν ἀττικῶν τύπων σέ -α στά ἐπιγράμματα, ἰδιαίτερα κατά τή ρωμαϊκή περίοδο, βλ. L. Threatte, *The Grammar of Attic Inscriptions I*, 1980², 131.

158. Τό ἐπάνω τμήμα μαρμάρινης παραλληλεπίπεδης ἐπιτύμβιας στήλης μέ παράσταση προτομῶν ζεύγους κατενώπιον μέσα σέ τετράπλευρο βάθυσμα. Ἐπιγραφή κάτω ἀπό τήν παράσταση. Διαστ.: 0,485 × 0,44 × 0,17. Ὑψ. γραμμ.: 0,027-0,032. Διάστιχο: 0,017, 0,022. Πί ν. 60.

«Ἐκ τοῦ φρουρίου τοῦ κειμένου πλησίον τοῦ χωρίου Σκοπός (πρ. Σέτινα) εἰς τόν τοῖχον τοῦ περιβόλου τοῦ νεκροταφείου» (Κεραμόπουλλος). Κατά τήν περιοδεία τοῦ Edson, βρισκόταν "in the storeroom of the Ἐθνικόν Οἰκοτροφεῖον (Φλωρίνης)". ΚΑΜΦ ἀρ. 7.

Ἀ. Κεραμόπουλλος, *ΑΔ* 14, 1931/32, Παράρτ., 40 ἀρ. 20. Edson, *NB* 1937, ἀρ. 283. Μ. Λαγογιάννη, *Πορτραῖτα* 1983, 202 ἀρ. 146.

Πρβ. Ἀ. Κεραμόπουλλος, *ΑΕ* 1932, 49 (ἀπλή μνεία). Φ. Πέτσας *ΑΔ* 20, 1965, Χρον., 440 πίν. 505γ (ἀπλή μνεία) καί τοῦ ἴδιου, *Μακεδονικά ΙΕ'*, 1975, 309 ἀρ. 193 πίν. 230β (ἀπλή μνεία).

[.] οὐκόλος
----- Υ C Υ
----- ; -----

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: Λούκολος, Κεραμόπουλλος. [B]ούκολος, Edson, κατά τίς πληροφορίες τοῦ ὁποῖου τό «βῆτα» ὑπῆρχε καί «χάλασε» ἐκ τῶν ὑστέρων.

στ. 2: VIVΛ (υσυλ;), Κεραμόπουλλος. Υ C Υ ^, Edson.

στ. 1-3: πιθανή ἀνάγνωση [B]ούκολος(;)/[τῆ έαυ]τῶν συμ-/[βίω μνίας χάριν].

159. Παραλληλεπίπεδη μαρμάρινη στήλη μέ ἐγγεγραμμένο ἐγχάρακτο ἀέτωμα. Μέσα σέ δύο ἐπάλληλα παραλληλεπίπεδα βαθύσματα, ἀπό τά ὁποῖα τό ἐπάνω μακρόστενο καί τό κάτω στενότερο, παράσταση: ἐπάνω, ἀπό ἀριστερά πρός τά δεξιά, ἰππέα μέ σκύλο πρός τά δεξιά καί δύο γυναικείων προτομῶν κατενώπιον· κάτω, γενειοφόρου ἀνδρα καί νεαρῆς γυναίκα. Στό ἀέτωμα κύκλος πού περιβάλλεται ἀπό φύλλα κισσοῦ. Ἐπιγραφές (α) στόν

χωρο ανάμεσα στα δύο βαθύσματα και στην ταινία δεξιά από τό βάθυσμα, (β) σέ tabula ansata κάτω από τό κατώτερο βάθυσμα. Διαστ.: ΄Εμφ. 1,17 × ΜΣ 0,64 × ΜΣ 0,11. ΄Υψ. γραμμ.: 0,02-0,04. Διάστιχο: 0,003-0,015. Συμπίλημα: ΝΚ (στ. β/3). Π ί ν. 61.

΄Αγνωστης προέλευσης (΄Από τόν σημερινό Νομό Φλωρίνης;). ΚΑΜΦ άρ. 5.

Πρβ. Φ. Πέτσας, *Μακεδονικά ΙΕ΄*, 1975, 307 άρ. 193 (άπλή μνεία).

- α) ΄Ηρωι Συνεγδήμ[ωι] νέω vac. Νικοπο-
 λια<ν>-
 <ή> Συ<ν>ε-
 γδήμ-
 5 ου.
- β) Τερεντιανός
 ΄Ωφελίων ά-
 τῷ ζῶν κέ γυναικί
 Θεσσαλονείκη
 5 μνήμης χάριν.

Χρονολογία: 2ος-3ος μ.Χ. αί.

Σχόλια: α) Συνεγδήμ[ωι] (στ. 1) και Συ<ν>εγδήμου (στ. 3-5) άντί Συνεκδήμ[ωι] και Συ<ν>εκδήμου. Για τό φαινόμενο βλ. έπιγραφή άρ. 109 (Κλειδί).

στ. 2-3: στόν λίθο ΛΙΑΙ // // / ΑΣΥΕ.

Συνέγδημος (στ. α/1 και 3-5): για τό όνομα βλ. Robert, *Noms indigènes* 1963, 272 ύποσ. 1, όπου ή προηγούμενη βιβλιογραφία.

Παράγωγο του Νικόπολις τό κύριο όνομα Νικοπολιανή (στ. α/1-2) άπαντᾶ από τή λοιπή Μακεδονία και τή Θράκη, μόνο στη Θεσσαλονίκη *IG X 2,1* άρ. 343.

΄Ωφελίων (στ. β/2): ΄Ενας ΄Ωφελίων Εϋπλοκος είναι γνωστός από έπιγραφή του Ορεονέ (*Srom.* 71, 1931, άρ. 431) και άλλος Νίκανδρος ΄Ωφελίωνος ΄Εορδαίος, Κρανέστης παραδίδεται σέ έπιγραφή από τό χωριό Βοσαρίτσα κοντά στο Prilep (*Πανδώρα ΚΑ΄*, φύλλο 489, 1.8.1870, 201 άρ. 9). Τό όνομα που λείπει από τή Θεσσαλονίκη και τή Θράκη είναι κοινό σέ άλλες περιοχές.

΄Ατῷ-αύτῳ (στ. β/2-3): για τή απόδοση τῆς διφθόγγου αυ με α βλ. Mihailov, *Langue* 1943, 42. J. Kalléris, *Les anciens Macédoniens* II, 1976, 348 ύποσ. 2. Για άντίστοιχο φαινόμενο στη λατινική βλ. M. Mihăescu, *La langue latine dans le Sud-Est de l'Europe* 1978, 185-186.

Τό κύριο όνομα Θεσσαλονίκη (στ. β/4) είναι σπάνιο στη Μακεδονία. Τά μόνο γνωστά παραδείγματα προέρχονται από τήν δμώνυμη πόλη (*IG X 2,1* άρ. 341) και τήν ΄Εδεσσα (*RA* 38, 1900, 369-370 άρ. 110). Τέλος μιᾶ Θεσσαλονίκα, δούλη, άπαντᾶ σέ έπιγραφή από τό Βουθρωτό (P. Cabanes "Les inscriptions du théâtre de Bouthrôtos", *Actes du colloque 1972 sur l'esclavage* (1974), *Annales littéraires de l'Université de Besançon* (vol. 163), άρ. VI. 8.

160. Τμήμα πεσσόσχημου μαρμάρινου επιτύμβιου βωμοῦ, ἑλλιπές ἐπάνω καί κάτω καί θραυσμένο σέ πολλά σημεῖα. Ἐνάγλυφες παραστάσεις σέ δύο συνεχόμενες πλευρές. Πλευρά Α): Ἴππείας πρὸς τὰ δεξιὰ· πλευρά Β): «Θράξ ἱππεύς» πρὸς τὰ δεξιὰ ἐπάνω ἀπὸ μία γυναικεία καί μία ἀνδρική μορφή, τῶν ὁποίων σώζονται μονάχα οἱ κεφαλές. Ἐπιγραφή στήν πλευρά Α, κάτω ἀπὸ τὸν ἱππέα. Διαστ.: 0,42 × 0,415 × 0,30. Ὑψ. γραμμ.: 0,21-0,31. Διάστιχο: 0,005-0,012. Πί ν. 61.

Βρέθηκε στή Βεύη (Πέτσας). ΚΑΜΦ ἀρ. 35.

Πρβ. Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 310 ἀρ. 193 καί πί ν. 231 α-β (ἀπλή μνεία).

--- τ vac. φ οὔτος
 --- ος καλὸν [α.2]
 --- μάχοιο ΤΟ
 --- СΤΕΠΩΝ vac.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

161. Τμήμα μαρμάρινης ἐπιτύμβιας ἀνάγλυφης παραλληλεπίπεδης στήλης, ἑλλιπές ἐπάνω δεξιὰ καί κάτω καί ἀπολεπισμένο ἀριστερά ἐπάνω. Μέσα σέ ὀρθογώνιο ρηχό βάθυσμα παράσταση Ἐφροδίτης pudica, ἀνάμεσα σέ δύο γυναικείες προτομές μέ ἱμάτιο κατενώπιον. Ἐπιγραφή (Α) ἐπάνω ἀπὸ τὴν παράσταση καί (Β) κάτω ἀπὸ τὴν παράσταση, ὀριζόμενη ἀπὸ ἐγγάρκτο πλαίσιο στίς τρεῖς πλευρές. Διαστ.: 0,42 × 0,417 × 0,14. Ὑψ. γραμμ.: 0,011-0,021. Διάστιχο: 0,013-0,025. Πί ν. 60.

Βρισκόταν σέ ἓνα παρεκκλήσιο τοῦ χωριοῦ Κάτω Κοττόρι (σημ. Ἐδρούσσα) (Παππαδάκις). Ἀπὸ ἐκεῖ μεταφέρθηκε πρῶτα στό Μουσεῖο Θεσσαλονίκης (ἀρ. εὔρ. 191), ὅπου τὴν εἶδε ὁ Edson, καί τό ἔτος 1970 στό Μουσεῖο Φλωρίνης (Τουράτσογλου). ΚΑΜΦ ἀρ. 10.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 438-439, ἀρ. 23. Edson, *NB 1937*, ἀρ. 293.

Πρβ. Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 309 ἀρ. 193 (ἀπλή μνεία).

A) ΤΩCΤι ---
 B) Ἰλιάδι καὶ ΤΩΝΠΕΔ [α.3]
 καὶ τοῦ ΠC ^ () ΝΔΕΩ ---
 vac. μν[ἡμης χά]ρι[ν].

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: Α) δέν ἀναφέρεται ἀπὸ τὸν Παππαδάκι. ΓΟ ΝC ΠΙ, Edson.

Β) στ. 1: ΙΛΙΑΛΙΚΕΥΩΝΠΕΛ, Παππαδάκις, Edson. Ὁ Παππαδάκις προτείνει Ἰλιάδι κέ τῶν πεδ[ίων], ἀνάγνωση πού θά μπορούσε νά θεωρηθεῖ πιθανή. Γιά παραδείγματα μέ ἀνάλογη σύνταξη βλ. *IG X2.1*, 854 καί 923.

στ. 2: ΚΕΤΟΝΠΕΛ . . . — κέ τοῦ πεδ . . . , Παππαδάκις. ΚΕΤΟΝΠΕΛ'ΟΙΔΕΩ, Edson.

στ. 3: ΜΝ . . . — μν[ήμης χάριν], Παππαδάκις. ΜΝ' . . . Ο' , Edson. Γιά τήν προτίμηση τῆς συμπλήρωσης «μνήμης χάριν» βλ. ἀρ. 152 (Λυγκηστίς).

Τό θηλυκό κύριο ὄνομα Ἰλιάς δέν εἶναι σπάνιο. Πολλά παραδείγματα παραδίδονται στίς ἐπιγραφές τῆς Ρώμης πρβ. Η. Solin, *Die griechischen Personennamen in Rom I*, 1982, 253.

162. Μαρμάρινη ἀνάγλυφη ἐπιτύμβια ἀετωματική στήλη, ἐλλιπής στό κάτω τμήμα καί θραυσμένη στήν κορύφωση. Μέσα σέ ἀβαθές τετράπλευρο βάθυσμα, πού καταλαμβάνει ὄλο τό πλάτος τῆς στήλης, ἀπό ἀριστερά πρὸς τά δεξιὰ, παράσταση κατενώπιον, γενειοφόρου ἀνδρα μέ ἱμάτιο, μικροῦ παιδιοῦ, καλυπτροφόρου γυναικας πού κρατᾷ ἡλακότη στό κατεβασμένο ἀριστερό της χέρι, νεαρῆς κόρης μέ χιτῶνα καί ἱμάτιο, γυμνοῦ Ἑρακλέους μέ ρόπαλο καί Ἑρμοῦ μέ κηρύκειο. Στό κέντρο τοῦ ἀετώματος κάνθαρος. Ἐπιγραφή σέ ταινία κάτω ἀπό τήν παράσταση καί σέ τετράπλευρο βάθυσμα, διατομῆς τραπεζίου, κάτω ἀπό τό βάθυσμα μέ τίς μορφές. Ἀνάμεσα στίς μορφές ἐγγράκκη μεταγενέστερη χρονολογία: 1856. Διαστ.: 0,81 × 0,59 × 0,13. Ὑψ. γραμμ.: 0,013-0,024. Διάστιχο: 0,006-0,01. Συμπίλημα: ΡΗ (στ. 2). Πί ν. 62.

Βρέθηκε στόν Σκοπό (πρ. Σέτινα) (Παππαδάκις). Ἀπό ἐκεῖ μεταφέρθηκε πρῶτα στό Μουσεῖο Θεσσαλονίκης (ἀρ. εὐρ. 196), ὅπου τήν εἶδε ὁ Edson, καί τό ἔτος 1970 στό Μουσεῖο Φλωρίνης (Τουράτσογλου). ΚΑΜΦ ἀρ. 101.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 439 ἀρ. 25. Edson, *NB 1937*, ἀρ. 294.

Πρβ. Φ. Πέτσας, *Μακεδονικά ΙΕ* ', 1975, 309 ἀρ. 193 (ἀπλή μνεῖα). Μ. Alexandrescu-Vianu, *Dacia* 19, 1975, 196 ἀρ. 128 (type C - χρονολογία).

Αὐρηλία Μαρκία σὺν τοῖς vac.
τέκνοις ἐποίησα vac. Αὐρηλί-
ω Ἑρακλείδῃ μνίας χάριν
τῶ κλυκυτάτῳ ἀνδρὶ vac.

Χρονολογία: 2ος-3ος μ.Χ. αἰ. [«Τέλος 2ου μ.Χ. αἰ.» (Πέτσας). "Entre le IIe et le IIIe siècle" (Alexandrescu-Vianu)].

Σχόλια: στ. 2: τό κενό (vacat) δέν σημειώνεται ἀπό τοὺς προηγούμενους ἐκδότες.

στ. 3: τό ὑπογραμμισμένο «ἄλφα» ἦταν ἐμφανές τήν ἐποχὴ τοῦ Παππαδάκι καί τοῦ Edson.

στ. 4: κλυκυτάτῳ ἀντί γλυκυτάτῳ: ὀπισθοχωρητικὴ ἀφομοίωση. Πρβ. καί *IG X 2. 1* ἀρ.

1008 στ. 2-3 καί 5-6, 415 στ. 1-2. Για τό φαινόμενο βλ. G. Mihailov, *Langue* 1943, 86 καί τοῦ ἴδιου, *CPh* 70, 1975, 51.

Γιά παραστάσεις θεῶν στίς ἐπιτύμβιες στήλες ἀπό τή Μακεδονία βλ. ἐπιγραφή ἀρ. 148, ὅπου ἡ σχετική βιβλιογραφία καί ἄλλα παραδείγματα ἀπό τή Λυγκηστίδα.

163. Μαρμάρινη ἐπιτύμβια ἀνάγλυφη ἀετωματική στήλη, θραυσμένη ἐπάνω, δεξιά καί κάτω. Μέσα σέ δύο ἐπάλληλα παραλληλεπίπεδα βαθύσματα, παράσταση, ἐπάνω, ἀπό ἀριστερά πρὸς τά δεξιά, προτομῶν ἱματιοφόρου ἄνδρα μέ πώγωνα καί μικροῦ παιδιοῦ ἐπάνω σέ πεσσό. Κάτω, γενειοφόρου καί ἱματιοφόρου ἄνδρα, κοριτσιοῦ καί γυναίκας μέ ἱμάτιο: ὅλες οἱ μορφές ἀπεικονίζονται κατενώπιον. Στό ἀέτωμα παράσταση γενειοφόρου ἄνδρα μέ χιτωνίσκο, πρὸς τά δεξιά, καί ἵππέα. Ἐπιγραφή στό κάτω μέρος τῆς στήλης. Διαστ.: 1,12 × 0,656 × 0,20. Ὑψ. γραμμ.: 0,02. Διάστιχο: 0,032. Πί ν. 63.

Ἄγνωστης προέλευσης. Πιθανῶς ἀπό τόν Νομό Φλωρίνης. "Aus Florina" (Rüsch) καί «Φλώρινα» (Λαγογιάννη), χωρίς τεκμηρίωση. ΚΑΜΦ ἀρ. 14.

A. Rüsch, *JDI* 84, 1969, 146-147 ἀρ. R7. Λαγογιάννη, *Πορτραῖτα* 1983, 198-199 ἀρ. 136.

Πρβ. Φ. Πέτσας, *Μακεδονικά Θ'*, 1969, 203 καί πίν. 108α (ἄπλή μνεία). M. Alexandrescu-Vianu, *Dacia* 19, 1975, 195 ἀρ. 77 (Type A, Var. A4).

Αὐρήλιοι Ἄρτεμίδωρος
[κ]αί Ἄλέξανδρος οἱ ἀδε[λφοί]
[τ]οὺς ἑαυτῶν γον[εῖς]
[κ]αί μάμμ[ην].

Χρονολογία: 2ος-3ος μ.Χ. αἰ. ["Antoninisch (?)"] (Rüsch). "Fin du IIIe siècle" (Alexandrescu-Vianu). «Περί τό 133 μ.Χ.» (Λαγογιάννη).

Σχόλια: στ. 3: γον[εῖς], Rüsch.

στ. 4: μά[μμην], Rüsch. .αιμαω . . . , Λαγογιάννη. Τοῦ τελευταίου «μῦ» φαίνεται μόνο τό ἐπάνω μέρος.

164. Μαρμάρινη ἐπιτύμβια ἀνάγλυφη ἀετωματική στήλη. Μέσα σέ παραλληλεπίπεδο βαθύσμα παράσταση, ἀπό ἀριστερά πρὸς τά δεξιά, νεαροῦ δούλου καί ἵππέα μέ τόν σκύλο του, μπροστά σέ καθισμένη σέ δίφρο καλυπτροφόρο γυναίκα. Σέ πρῶτο ἐπίπεδο καίων βωμός καί στό βάθος δέντρο μέ περιτυλιγμένο γύρω του φίδι. Στό ἀέτωμα, κάρθαρος ἀπό τόν ὁποῖο βλασταίνουν κισσόφυλλα. Ἐπιγραφή κάτω ἀπό τήν παράσταση. Διαστ.: 1,145 × 0,578 × 0,12. Ὑψ. γραμμ.: 0,033-0,037. Διάστιχο: 0,01-0,015. Συμπίλημα: ΤΗΡ (στ. 4). Πί ν. 63.

Βρέθηκε τόν Μάρτιο τοῦ 1953, «εἰς τό χωρίον Ἄνω Βεῦη κατά τήν διάρκειαν τῆς

έκσκαφής ενός χώρου διά τήν κατασκευήν γυμναστηρίου» (Έφημ. *Μακεδονία*) και μεταφέρθηκε άμέσως στό Μουσείο Φλωρίνης. ΚΑΜΦ άρ. 9.

Έφημ. *Μακεδονία* Θεσσαλονίκης 24.3.1953, σ. 3 σέ μεγαλογράμματη μεταγραφή χωρίς διάκριση στίχων (E. Vanderpool, *AJA* 58, 1954, 237-238. *Bull. Épigra.* 1955, 147. *BCH* 79, 1955, 276). Στ. Τριανταφυλλίδης, *Άριστοτέλης* 6, 1957, 47 (μεγαλογράμματη μεταγραφή, ώς άδημοσίευτη). Κ. Κωνσταντινίδης, *Άριστοτέλης* 10, 1958, 17-20 (μεγαλογράμματη μεταγραφή, ώς άδημοσίευτη). Φ. Πέτσας, *Μακεδονικά Ζ* ', 1967, 355 άρ. 261 (άπλή μνεία) και τοῦ ίδιου, *δ.π.*, 353 άρ. 255 πίν. 62α ώς άδημοσίευτη μέ κείμενο και καλή φωτογραφία (*SEG* XXIV, 1969, 487, *δπου*, έκτός εκείνης τοῦ Πέτσα, δέν άναφέρονται οί προηγούμενες δημοσιεύσεις. J. Touratsoglou, *Pulprudena* II, 1978, 134 άρ. 10a, 137 και 143).

Πρβ. Φ. Πέτσας, *Μακεδονικά ΙΕ* ', 1975, 313 άρ. 197α (άπλή μνεία).

Άντίπατρον Άρμη-
τάλκου ήρωα

◀ έτῶν ◀ $\overline{\text{KE}}$ ◀ Άμμία
Άντιγόνου ή μήτηρ.

Χρονολογία: 2ος-3ος μ.Χ. αί. ["The date appears to be late Hellenistic or early Roman" (Vanderpool). "Au Ier et IIe siècle de notre ère" (Touratsoglou)].

165. Μαρμάρινος έπιτύμβιος «μακεδονικός» βωμός μέ συμφυή βάση και έπίθημα. Έπιγραφή στην κύρια *δψη*. Διαστ.: 0,90 × 0,41 × 0,35. Ύψ. γραμμ.: 0,03-0,04. Διάστιχο: 0,015-0,02. Συμπίλημα: ΝΕ (στ. 1). Πίν. 63.

Βρέθηκε στό νησί τοῦ Άγίου Άχιλλείου στην «small ruined church of δώδεκα Άποστόλων» (Edson). Σήμερα χρησιμοποιείται ώς βάση τής Άγίας Τράπεζας τοῦ ναοῦ τοῦ Άγίου Γεωργίου Πύλης, *δπου* μεταφέρθηκε, άγνωστο *δμως* πότε.

Edson, *NB* 1937, άρ. 288. Ά. Άνδρειωμένου, *ΑΔ* 22, 1967, Χρον., 416 πίν. 310ζ.

Πρβ. *Bull. Épigra.* 1970, 359 (άπλή μνεία). Φ. Πέτσας, *Μακεδονικά ΙΕ*, 1975, 311 άρ. 194 (άπλή μνεία).

Κ. Ιούλιος Νει-
κήτης ίατρός
ήρωας
χαίρε.

Χρονολογία: άρχές τοῦ 3ου μ.Χ. αί.

Σχόλια: στ. 1: ΚΙΟΥΛΙΟΣ, Άνδρειωμένου.

στ. 1-2: ΜΙ-/ΚΗΤΗΣ, Ἄνδρειωμένου.

στ. 3: ἥρωε, Ἄνδρειωμένου.

Τό ὄνομα Νικήτης (στ. 1-2), ἐνῶ δέν εἶναι ἰδιαίτερα σπάνιο στή Θράκη (βλ. *IGBR* III, 2 ἀρ. 1803 καί IV ἀρ. 1957), ἀντίθετα λείπει ἀπό τή Θεσσαλονίκη καί τή βόρειο Λυγκηστίδα.

166. Μαρμάρινη παραλληλεπίπεδη ἐπιτύμβια στήλη μέ ἐγγεγραμμένο ἀέτωμα, ἀπό τέσσερα συνεχόμενα καί συγκολλημένα τεμάχια. Ἡ στήλη εἶναι ἑλλιπής κάτω καί ἐπάνω δεξιά. Μέσα σέ ὀρθογώνιο βάθυσμα προτομές πέντε μορφῶν κατενώπιον σέ δύο σειρές: ἐπάνω, ἀπό ἀριστερά πρὸς τή δεξιά, καλυπτροφόρου ἡλικιωμένης γυναίκας, ἱματιοφόρου γυναίκας μέ διπλωμένο στό στήθος τό δεξί της χέρι, καί ἡλικιωμένου γενειοφόρου ἀνδρα. Κάτω, ἀπό ἀριστερά πρὸς τή δεξιά, μιᾶς νεαρῆς καί μιᾶς ἡλικιωμένης γυναίκας. Στό κέντρο τοῦ ἀετώματος ἀνάγλυφο ἀσπίδιο. Διαστ.: 1,41 × 0,63 × 0,19. Ὑψ. γραμμ.: 0,028-0,043. Διάστιχο: 0,016-0,02. Πί ν. 64.

Βρέθηκε ἀπό τόν Ἰ. Κυρ. Σουϊκλή, κάτοικο Βοστεράνης, κατά τήν ἐσκαφή τοῦ ἀλωνιοῦ του, ὡς κάλυμμα τάφου (ἐγγραφο σταθοῦ Χωροφυλακῆς Βοστεράνης 6 Ἰουλίου 1923 πρὸς τή Διεύθυνση Χωροφυλακῆς Φλωρίνης). «Βρέθηκε τό 1924 στή Μελίτη» (πρ. Βοσταράνη) (ἐσφαλμένα, Μόδης). Ἀπό ἐκεῖ μεταφέρθηκε στή Νομαρχία Φλωρίνης, ὅπου τήν εἶδαν οἱ Κεραμόπουλλος καί Edson. Ὁ Πέτσας, πού ἀγνοεῖ τή δημοσίευση τοῦ Κεραμόπουλλου, ἀποδίδει τό ἀντικείμενο στήν Ἀχλάδα, ἀπό ὅπου «μετεφέρθη τό 1957 ὑπό Θ. Βράκα, δι' αὐτοκινήτου τοῦ Δήμου Φλωρίνης εὑρεθέν εἰς αὐλήν οἰκίας ἀσβεστωμένον». ΚΑΜΦ ἀρ. 19.

Γ. Θ. Μόδης, Ἐφημ. Φῶς Θεσσαλονίκης, 4 Ἰουλίου 1926 μέ μέτρια μεταγραφή (*BCH* 50, 1926, 564 μέ βελτιωμένη ἀνάγνωση, ἀλλά χωρίς διαίρεση τῶν στίχων). Ἀ. Κεραμόπουλλος, *AD* 14, 1931/32, Παράρτ., 40 ἀρ. 21 (ὡς ἀδημοσίευτη). Edson, *NB* 1937, ἀρ. 281. Α. Rünsch, *JdI* 84, 1969, 147 ἀρ. R8 ὡς ἀδημοσίευτη. J. Touratsoglou, *Pulpudeva* II, 1978, 134 ἀρ. 9 καί 137. Λαγογιάννη, *Πορτραῖτα* 1983, 200-201 ἀρ. 144.

Πρβ. Φ. Πέτσας, *Μακεδονικά* ΙΔ', 1974, 271 ἀρ. 19 καί ΙΕ', 1975, 307 ἀρ. 193, πίν. 225 μέ ἑλλιπτή βιβλιογραφία. Μ. Alexandrescu-Vianu, *Dacia*, 1975, 196 ἀρ. 113 (Type AB).

Μέστα Πρωτῶν τὸν ἄνδρα
καὶ Ὀλυμπίαν καὶ Ἀπολλό-
δωρον τὰ τέκνα καὶ Μα-
τερῶν. ♀. ♀. μνήμης

5 • χάριν •

Χρονολογία: α' μισό τοῦ 3ου μ.Χ. αἰ. [“Antoninisch” (Rünsch). “De la fin du IIe s. et du commencement du IIIe s.” (Touratsoglou). «Ἐποχή τοῦ Ἀντωνίνου Πίου» (Λαγογιάννη)].

Σχόλια: στ. 1: Πρωταν, *BCH*. Πρωτᾶν, οἱ λοιποί.

στ. 2: Ὀλυνπίαν: γιά τήν τάση ἀποφυγῆς τῆς ἀφομοίωσης βλ. ἐπιγραφή ἀρ. 22 (Ἑλίμεια).

Γιά τό θρακικό κύριο ὄνομα Μέστας, Μέστα (στ. 1) βλ. G. Mihailov, *IGBR IV*, ἀρ. 2284 (ἐτυμολογία καί παραδείγματα). Γιά τή διάδοση τοῦ ὀνόματος στή Μακεδονία καί τίς γειτονικές περιοχές Θεσσαλίας καί Δαρδανίας βλ. F. Papazoglou, "Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979), 161-62.

Τό κύριο ὄνομα Πρωτᾶς (στ. 1) εἶναι γνωστό στή Μακεδονία (*IG X 2.1* ἀρ. 68, 69 καί 262 IV - Θεσσαλονίκη) καί στή Θεσσαλία (*AD 1*, 1915, Παράρτ., 56 - Δημητριάς). Ἀπαντᾶ συχνά καί στούς παπύρους (D. Foraboschi, *Onomasticon alterum Papyrologicum. Supplemento al Namenbuch di F. Preisigke* 1967, στή λέξη). Γιά τά κύρια ὀνόματα σέ -ᾶς σέ ἐπιγραφές ἀπό τήν Ἄνω Μακεδονία βλ. ἐπιγραφή ἀρ. 15 (Ἑλίμεια).

Μία Ματερῶ (στ. 3-4) εἶναι γνωστή ἀπό τήν Ἑδεσσα (J.M.R. Cormack, *BSA* 58, 1963, 25 ἀρ. 6 πίν. 6) καί ἄλλη ἀπό τά Κερδύλλια (Δήμιτσας, *Μακεδονία 1896*, 716 ἀρ. 902). Ἐξω ἀπό τή Μακεδονία τό ὄνομα ἀπαντᾶ στή Θεσσαλία (*IG IX.2* ἀρ. 1186 - Δημητριάς) καί στήν Ἥπειρο (P. Cabanes, "Les inscriptions du théâtre de Bouthrôtos" *Actes du colloque 1972 sur l'esclavage* (1974), *Annales littéraires de l'Université de Besançon* (vol. 163) ἀρ. XVI.10, XXX.4). Ὁ τύπος Ματερῶ "semble propre à la Grèce du Nord, avec un vocalisme -ε- secondaire, en face des formes courantes Ματρῶ, Μητρῶ etc": O. Masson, "Quelques noms des femmes en Macédoine", *ZPE* 55, 1984, 133. Γιά τά θηλυκά κύρια ὀνόματα σέ -ῶ (-ῶς) βλ. J. καί L. Robert, *Bull. Épigr.* 1961, 464.

167. Μαρμάρινη ἀετωματική ἐπιτύμβια στήλη, ἑλλιπής κατά τήν κορυφωση καί τήν κατάληξή της. Μέσα σέ βάθος διατομῆς τραπέζιου σκηνῆ νεκροδείπνου. Γύρω ἀπό μιά χαμηλή τράπεζα μέ προσφορές, ἀπό ἀριστερά πρός τά δεξιά, δύο γυναῖκες καθισμένες σέ ψηλούς θώκους μέ ξεχωριστά ὑποπόδια, δύο ἀνακεκλιμένοι γενειοφόροι ἄνδρες καί ἀκόμα μιά καθισμένη γυναικεία μορφή. Στό ἀέτωμα παράσταση ἰπέα πρός τά δεξιά, ἀνάμεσα σέ σκύλο (ἀριστερά) καί κάπρο (δεξιά). Ἐπιγραφές (α) ἐπάνω ἀπό τό βάθος καί (β) κάτω ἀπό τό βάθος. Διαστ.: 0,795 × 0,70 × 0,13. Ὑψ. γραμμ.: 0,023-0,034. Διάστιχο: 0,014-0,017. Συμπλήματα: α) NH (στ. 1). β) NHNB καί HN (στ. 2), NB, NE καί NT (στ. 3), NHK (στ. 4). Πί ν. 65.

Ἐντοπίστηκε στήν ἐκκλησία τῶν Γενεθλίων τῆς Παναγίας τῆς Σιταριάς (πρ. Ρόσνα) (Δήμιτσας). Ἀπό ἐκεῖ μεταφέρθηκε ἀργότερα στό Μουσεῖο Θεσσαλονίκης (ἀρ. εὔρ. 197), ὅπου τήν εἶδε ὁ Edson, καί τέλος τό ἔτος 1970 στό Μουσεῖο Φλωρίνης (Ρωμοπούλου - Τουράτσογλου). ΚΑΜΦ ἀρ. 106.

Δήμιτσας, *Μακεδονία 1896*, 269 ἀρ. 244 μέ βάση ἀπόγραφο «φίλου» του, ὁ ὁποῖος ἐσφαλμένα τόν πληροφόρησε ὅτι ἡ ἐπιγραφή ἦταν χαραγμένη σέ κίονα (ἑλλιπής, μέτρια μεταγραφῆ). Ν. Παπαδάκης, *Ἀθηνᾶ* 25, 1913, 436-437 ἀρ. 20 (ὡς ἀδημοσίευτη). Edson, *NB* 1937, ἀρ. 292.

Αύρηλία Φι<λ>ίπ-
 πα ή πρίν Φιλίπ-
 που τῷ ἰδίῳ
 συνβίῳ Παρα-
 5 μόν<φ>
 μνήμης χάριν.

Χρονολογία: α΄ μισό τοῦ 3ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΥΡΗΛΙΑ, Κεραμόπουλλος. Στόν λίθο ΦΙΑΙΓ.

στ. 4: φαίνονται τὰ πέρατα τοῦ ἡμικυκλικοῦ «σίγμα». Συνβίῳ ἀντί συμβίῳ: γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 22 (Ἑλίμεια).

στ. 5: στόν λίθο C U.

Γιά τή χρήση τῆς ἔκφρασης ὁ πρίν + πατρώνυμο στά κύρια ὀνόματα, μετά τήν παραχώρηση ἀπό τόν Καρακάλλα (212 μ.Χ.) τῆς ρωμαϊκῆς πολιτείας στούς ἐλεύθερους πολίτες τῆς ρωμαϊκῆς αὐτοκρατορίας, καί τή σημασία της βλ. L. Robert, *Hellenica* XIII, 1965, 232-34 (μέ παράθεση καί ἄλλων παράλληλων ἐκφράσεων ὅπως, πρότερον, τάχειον, χρηματίσας). Ἐπίσης G. Daux, *BCH* 97, 1973, 242-245 καί τοῦ ἴδιου, *BCH* 99, 1975, 162-165, ὅπου παρατίθεται διαφορετικὴ ἑρμηνεῖα τῆς σημασίας τῆς ἔκφρασης, ἡ ὁποία φαίνεται νά εἶναι σωστότερη.

169. Μαρμάρινη παραλληλεπίπεδη ἐπιτύμβια πλάκα, ἐλλιπῆς ἐπάνω καί κάτω, μέ δύο πολυπρόσωπες ἀνάγλυφες παραστάσεις σέ ἐπάλληλα, παραλληλόγραμμης διατομῆς, διάχωρα. Στήν ἐπάνω ζώνη, ἀπό ἀριστερά πρὸς τὰ δεξιά, καθισμένη γυναικεία μορφή πρὸς τὰ δεξιά, ὄρθιος ἱματιοφόρος ἄνδρας, ὄρθια γυναικεία (;), νεανική καί ἀνδρική μορφή, ὅλες κατενώπιον. Στήν κάτω ζώνη, ἀδιάγνωστη ἱματιοφόρος μορφή πρὸς τὰ δεξιά, δύο γυναικείες πρὸς τὰ ἀριστερά, ἰπέας πρὸς τὰ δεξιά καί γυναικεία μορφή κατενώπιον. Ἡ τρίτη ζώνη, στήν ὁποία ὑπῆρχε ἡ παρακάτω ἐπιγραφή, σήμερα ἔχει χαθεῖ. Διαστ.: 0,905 × 0,71 × 0,101. Ὑψ. γραμμ.: 0,017. Διάστιχο: 0,008. Συμπίλημα: ΡΗ (στ. 1 καί 4). Πί ν. 66.

Βρέθηκε στήν Ἀχλάδα καί μεταφέρθηκε στή Νομαρχία Φλωρίνης, ὅπου τήν εἶδαν οἱ Κεραμόπουλλος καί Edson. ΚΑΜΦ ἀρ. 16.

Ἄ. Κεραμόπουλλος, *ΑΔ* 14, 1931/32, Παράρτ., 38-39 ἀρ. 14, εἰκ. 14. Edson, *NB* 1937, ἀρ. 282.

Πρβ. Φ. Πέτσας, *Μακεδονικά* ΙΕ΄, 1975, 306 ἀρ. 193 καί πίν. 220 (ἀπλή μνεῖα, ὡς ἀδημοσίευτη).

Αύρηλία Μέμη Αύρηλιαν Ἄρτεμεισίαν vac.
 τὴν θυγατέρα καὶ τὸν υἱὸν Διονύσι vac. ν
 καὶ τέκν vac. α αὐτῶν ζώντων μνή vac. μης
χάριν ἐποίησα σὺν Αύρηλίῳ Νεικο vac. μά-
 5 χω γανβρῶ. Β

Χρονολογία: α΄ μισό τοῦ 3ου μ.Χ. αἰ.

Σχόλια: τὰ ὑπογραμμισμένα γράμματα ὑπάρχουν μόνο στὴν ἔκδοση τοῦ Κεραμόπουλλου καὶ εἶχαν ἤδη καταστραφεῖ τό 1937 (Edson). Τά κενά ὀφείλονται σέ βλάβες τοῦ λίθου πού ὑπῆρχαν ἐξαρχῆς.

στ. 1: ΑΥΡΙΑΙΑ (Αύρ(η)λία), Κεραμόπουλλος.

στ. 2: Διονύσιν ἀντί Διονύσιον: γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 117α (Ἑορδαία). Διονύσι[ο]ν, Κεραμόπουλλος.

στ. 3: στή θέση τοῦ δευτέρου «ἰμέγα» τῆς λέξης ζώντων διακρίνονται τὰ ἴχνη ἐνός «ἄλφα» πού φαίνεται πᾶς ἀρχικά εἶχε στή θέση αὐτή χαράξει ἐκ παραδρομῆς ὁ λιθοξόος.

στ. 5: γανβρῶ ἀντί γαμβρῶ: γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 22 (Ἑλίμεια).

170. Ἐπιτύμβια ἀββεστολιθική παραλληλεπίπεδη πλάκα, ἑλλιπῆς κατά τήν ἐπάνω δεξιὰ γωνία. Διαστ.: 0,83 × 0,69 × 0,235 (κάτω), 0,275 (ἄνω). Ὑψ. γραμμ.: 0,035-0,05 (Φ = 0,09). Διάστιχο: 0,03-0,045. Συμπίλημα: ΗΣ (στ. 2). Πί ν. 66.

«Ἐντοιχισμένη ἄλλοτε στήν ἐσωτερική τοιχοποιία» τοῦ ἐρειπωμένου σήμερα ναοῦ τοῦ Ἁγίου Νικολάου στή Βίνενη ἢ Βίνιανη (σημ. Πύλη), στή δυτική ὄχθη τῆς μικρῆς Πρέσπας (Saria, Μουτσόπουλος). Κατά τήν περιοδεία τοῦ 1981 ἡ ἐπιγραφή βρισκόταν ἀνάμεσα στά ἐρείπια τοῦ ναοῦ.

B. Saria, "Vor - und frühgeschichtliche Forschung in Sudslavien XVI", *Bericht der römisch-germanischen Kommission* 1925/26, 97 (μόνο μεγαλογράμματη μεταγραφή). Μουτσόπουλος, *Ἐκκλησίες* 1964, 7 (μόνο μεγαλογράμματη μεταγραφή, ὡς ἀδημοσίευτη). Τοῦ ἴδιου, *BNJ* 20, 1970, 30. Τοῦ ἴδιου, *ΕΕΠΣΑΠΘ ΣΤ'*, 1974, 334-336 καί εἰκ. 45, ὅπου μνημονεύονται ὅλες οἱ προηγούμενες δημοσιεύσεις.

Πρβ. Parazoglou, *Cités* 1957, 179 ὕποσ. 1.

vac. Ἔτους [vac. - - - vac.]
 vac. Ὁρέστης [τοῦ δεινός vac.]
 Ἄρισταρχον [vac. - - -]
 Γλαύκου τὸν [vac. - - -]
 ἀδελφόν, vac. [vac. - - -]
 5 vac. ἦρωα vac. [vac. - - - vac.]

Χρονολογία: α΄ μισό του 3ου μ.Χ. αι.

Σχόλια: στ. 1: από τό τελικό «σίγμα» διακρίνεται μόνο ή επάνω διαγώνια κεραία. Ὁ στίχος σημειώνεται μόνο στήν τελευταία δημοσίευση τοῦ Μουτσόπουλου (*ΕΕΠΣΑΠΘ*): ; ΕΤΟΥ.

στ. 2: ΟΡΕΣΤΙ, Saria. - - - ΟΡΕΣΙΣ, Μουτσόπουλος (*Ἐκκλησίες καί ΒΝJ*). ³⁻⁴
ΟΡΕΣΤΙ, Μουτσόπουλος (*ΕΕΠΣΑΠΘ*). Ὀρέστης, Παραζογλου. Στόν λίθο ΟΡΕΣΤΙΓ.

στ. 3: Ἀριστάρχου, Παραζογλου.

στ. 4: Γλαῦκον, Παραζογλου.

Γιά τό ἀνδρικό κύριο ὄνομα Ὀρέστης βλ. ἐπιγραφή 3 (Ἑλίμεια).

Ἡ ἀρχιτεκτονική μορφή τῆς πλάκας ὀδηγεῖ στήν ὑπόθεση ὅτι αὐτή ἀποτελοῦσε τό ἀριστερό τμήμα τῆς ἐπένδυσης τῆς ὄψης ἑνός τιμητικοῦ βάρου. Ἡ διάταξη τοῦ κειμένου ἐνισχύει τήν παραπάνω ἄποψη. Στήν περίπτωση αὐτή θά πρέπει να δεχτεῖ κανεῖς ὅτι οἱ δύο πρῶτοι στίχοι ἐκτείνονταν καί στήν ἀντίστοιχη μέ τή σωζόμενη, χαμένη σήμερα, πλάκα, καί ὅτι ἀποτελοῦσαν ἐπίσης τήν ἐπίστεψη γιά ἕνα παρόμοιο σέ ἔκταση καί περιεχόμενο κείμενο, ὅπως ἐκεῖνο τῶν στίχων 3-6.

171. Μαρμάρινη παραλληλεπίπεδη βάση ἐπιτύμβιας στήλης μέ αὔλακα στήν ἐπάνω ἐπιφάνεια κατά μήκος τοῦ μεγάλου ἄξονα. Ἐπιγραφή στήν μπροστινή μακριά στενή πλευρά. Διαστ.: 0,315 × 0,82 × 0,0445. Ὑψ. γραμμ.: 0,032. Διάστιχο: 0,02. Πί ν. 67.

Βρέθηκε τό 1966 κατά τή διάνοιξη δρόμου στόν χῶρο ὅπου ἀργότερα ἐντοπίστηκε ρωμαϊκό νεκροταφεῖο, δυτικά τοῦ Ἐθνικοῦ. ΚΑΜΦ ἀρ. 95.

Ἄ. Ἀνδρειωμένου, *ΑΔ* 22, 1967 Χρον., 416 καί πίν. 310δ (μεγαλογράμματη μεταγραφή). Ἰ. Τουράτσογλου, *ΑΔ* 24, 1969 Χρον., 334.

Πρβ. Φ. Πέτσας, *Μακεδονικά ΙΕ*΄, 1975, 305 ἀρ. 193 καί 314 ἀρ. 197α (ἀπλή μνεία).

Τῇ μητρὶ Ἀμμία (;)
μνήμης χάριν.

Χρονολογία: α΄ μισό του 3ου μ.Χ. αι.

Σχόλια: τά ὑπογραμμισμένα γράμματα δέν διακρίνονται σήμερα στόν λίθο.

στ. 1: ΜΗΤΡΙ, Ἀνδρειωμένου. τῇ μητρὶ Ἀμμία (;), Τουράτσογλου (ΚΑΜΦ).

172. Λεπτή παραλληλεπίπεδη ἐπιτύμβια στήλη μέ ἀψιδωτή ἀπόληξη, ἐλλειπής κάτω. Μέσα σέ χαμηλό βάθοςμα, προτομές κατενώπιον, ἀπό ἀριστερά πρὸς τά δεξιά, ἐπάνω: νεαροῦ γενειοφόρου ἀνδρα, νεαρῆς γυναίκας καί καλυπτροφόρου γυναίκας καί δύο ἀνδρῶν, κάτω: νεαροῦ. Ἐπιγραφή στό ἔδαφος τοῦ βαθύσματος κάτω ἀριστερά. Διαστ.: 0,95 × 0,88 × 0,11. Ὑψ. γραμμ.: 0,02-0,032. Διάστιχο: 0,009-0,028. Συμπλήμα: ΔΗ (στ. 2). Πί ν. 67.

«'Ανευρέθη υπό Γ. Τσακίρη εν τῇ θέσει Λάτη Τσέρκβα επί τινος μνημείου... ἔνθα ἀνευρέθησαν ἀρκετά ὀστᾶ» (ἔγγραφο Χωροφυλακῆς Φλωρίνης 10.3.1936). Τό 1937 ὁ Edson τὴν εἶδε στὴν Ἀχλάδα «In the yard outside the house of Γεώργιος Γεωργιάδης». Ἐκ τῆν Ἀχλάδα μεταφέρθηκε στό Μουσεῖο Φλωρίνης ἀπό τόν Χαράλ. Τσάκρη (Μάντζιος) ἢ «ἀπό τόν Θ. Βράκα, στόν ὁποῖο ὁ ἰατρός Β. Γυμνόπουλος ἔδωσε ὡς τόπο ἀνευρέσεως τὴν κοίτη τοῦ Παλαιοποτάμου (πρ. Στάρα-ρέκα)» (Πέτσας). ΚΑΜΦ ἀρ. 20.

Λαγογιάννη, *Πορτραῖτα 1983*, 203 ἀρ. 149.

Πρβ. Edson, *NB 1937*, ἀρ. 285. *BCH* 84, 1960, 764 εἰκ. 2 (ἀπλή μνεία). Φ. Πέτσας, *Μακεδονικά ΙΕ'*, 1975, 307 ἀρ. 193 (ἀπλή μνεία). Alexandrescu-Vianu, *Dacia* 19, 1975, 194 (Type A, Florina ἀρ. 3). *Μακεδονία 1982*, εἰκ. 140 (σ. 206).

Ἐγὼ Ζόη Αὐρη-
 λείω Ἡρακλείδῃ
 [τῷ συμ]βίω αὐ-
 [τῆς μνήμης χ]άρειν.

Χρονολογία: περί τά μέσα τοῦ 3ου μ.Χ. αἰ. [«ἐποχή τῶν στρατιωτῶν αὐτοκρατόρων» (Λαγογιάννη)].

Σχόλια: τό ὑπογραμμισμένο γράμμα ὑπῆρχε στό ἀπόγραφο τοῦ Edson.

στ. 3: - - - - ριω Αὐ, Λαγογιάννη.

στ. 4: - - - - - ρειν, Λαγογιάννη. Γιά τὴν προτίμηση τῆς συμπλήρωσης «μνήμης χάριν» βλ. ἐπιγρ. ἀρ. 152 (Λυγκηστίς).

Γιά ἄλλη περίπτωση, ὅπου προτάσσεται τό ἐγὼ βλ. στήν ἐπιγραφή ἀρ. 132 (Ἐορδαία).

Γιά τά ἑλληνικά κύρια ὀνόματα μέ πρῶτο συνθετικό Ζωφο-, Ζω- (Ζόη- στ. 1) βλ. Ο. Masson, *BN* 8, 1957, 161-167. Μιά Γελλία Ζόη εἶναι γνωστή ἀπό ἐπιγραφή στή Βέροια (Delacoulonche, *Archives 1859*, 253 ἀρ. 47). Μιά ἄλλη Ζώη — συζ. Σαβείνου — παραδίδεται ἀπό τὴ Φιλιππούπολη (*IGBR III* n. 1020).

173. «Πλάξ μέλανος λίθου ἐντοπίου φέρουσα τὴν ἐπιγραφὴν...» (Κεραμόπουλλος). Δέν σημειώνονται οἱ διαστάσεις τοῦ λίθου καὶ τῶν γραμμάτων. Πί ν. 67.

Ἀνακαλύφθηκε πρὶν ἀπό τό 1946 σέ χωράφι τοῦ χωριοῦ Κρατερό (πρ. Ράκοβο) στή θέση Σάβαρι. Δέν ἐντοπίστηκε κατά τὴν περιοδεία τοῦ 1981.

Ἄ. Δ. Κεραμόπουλλος, *Ἀθηνᾶ* 58, 1954, 8 μέ βάση τό ἀπόγραφο τοῦ χωρικοῦ Στέφανου Δημκοπούλου (*Bull. Épigra.* 1956, 148. *SEG XVI*, 1959, 398).

Πρβ. Δ. Κανατσούλης, *Μακεδονικά Ε'*, 1963, 19 σημ. 8 (ἀπλή μνεία).

Μύκων έ vac. τών
 vac. ΝΕ vac.
 βουλῆ vac. ς ύπη-
 ρέτη<ς> vac.
 5 vac.Ν.Σ.Ξ vac.

Χρονικά: άπροσδιόριστη.

Σχόλια: στ. 3-4: ύπη/ρέτην, Κεραμόπουλλος.

στ. 5: πιθανή δήλωση χρονολογίας (NC = 350 - 148/7 = 202/3 μ.Χ.), παρόλο πού τό Ξ παραμένει προβληματικό, έκτός εάν πρόκειται για έσφαλμένη απόδοση διακοσμητικού στοιχείου. Για παρόμοιο πρόβλημα βλ. Οίκονόμος, 'Επιγραφαί 1915, 17 άρ. 14 (έπιγραφή από τό Δϊον).

174. Άπομήματα πήλινων στρωτήρων μέ έντυπα σφραγίσματα. 'Επιγραφές «έπί τά λαιά» (1, 2, 3, 3α, 3β, 3γ, 3δ, 3ε, 4, 5, 6). Διαστ.: 1) 0,22 × 0,325 × 0,024. "Υψ. γραμμ.: 0,01. Π ί ν. 68. 2) 0,25 × 0,11 × 0,02. "Υψ. γραμμ.: 0,01. 3) 0,085 × 0,0035 × 0,02. "Υψ. γραμμ.: 0,01. 3α) 0,253 × 0,17 × 0,022. "Υψ. γραμμ.: 0,008. Π ί ν. 68. 3β) 0,20 × 0,17 × 0,026. "Υψ. γραμμ.: 0,01. Π ί ν. 68. 3γ) 0,15 × 0,10. 3δ) και 3ε): κατά τόν Μπακαλάκη πρόκειται για «δύο μικρότατα τεμάχια διατηροϋντα τό γράμμα Β μόνον και τάς καταλήξεις -ου και -ως. Τά τεμάχια άριθ. 3α-3ε προέρχονται εκ τών σειρών τών προηγουμένων ανασκαφών και δή του 1930-31». 4) 0,14 × 0,08 (δέν ξαναβρέθηκε). 4α) «Παρά τήν σφραγίδα ταϋτην (4) ύπάρχει και έτέρα ής τά γράμματα . . . ΙΝΟ . . . μόνον αναγινώσκονται. 'Ισως νά έγραφε κάμ]ινο[ς δεϊνος] κατ' έπιτυχή εϊκασίαν του καθηγητου Μ. Κουγέα» (δέν ξαναβρέθηκε). Π ί ν. 68. 5) «'Εκ του Μ5 θραϋσμα 0,18 × 0,09 προφανώς ανεπίγραφον». 6) «'Εκ του Μ2 μικρόν θραϋσμα» χωρίς διαστάσεις (δέν έντοπίστηκε).

Βρέθηκαν τό 1932 (;) κατά τήν ανασκαφή στον λόφο του 'Αγίου Παντελεήμονα, Ν. τής Φλώρινας. Τόν Μάιο του 1982 έντοπίστηκαν έξι άπομήματα στο 'Εθνικό 'Αρχαιολογικό Μουσείο, από τά όποια τά τρία ταϋτίστηκαν μέ αντίστοιχα του Μπακαλάκη (βλ. παραπάνω). Τά ύπόλοιπα τρία άπομήματα, πού δέν αναφέρονται στη δημοσίευση του Μπακαλάκη, είναι τά παρακάτω: 7) 0,17 × 0,13 × 0,02. "Υψ. γραμμ.: 0,01. Π ί ν. 68. 8) 0,95 × 0,13 × 0,017. "Υψ. γραμμ.: 0,01. Π ί ν. 68. 9) 0,15 × 0,135 × 0,026. "Υψ. γραμμ.: 0,008. Π ί ν. 68.

Γ. Μπακαλάκης, ΠΑΕ 1934, 104-113 άρ. 1, 2, 3, 3α, 3β, 3γ, 3δ, 3ε, 4, 5, 6 και εϊκ. 5-8.

Πρβ. 'Α. Κεραμόπουλλος, ΑΕ 1933, 66. ΒСН 59, 1935, 281, εϊκ. 39 (σ. 284). REG 49, 1936, p. 350. Γ. Μόδης, 'Η Φλώρινα επί Τουρκοκρατίας 1954, 10. Κ. Κωνσταντινίδης, 'Αριστοτέλης 19, 1960, 26. Μ. Guarducci, Epigrafia II, 1969, 500. Φ. Πέτσας, Μακεδονικά ΙΕ', 1975, 310-311 άρ. 193 (άπλή μνεία). F. Papazoglou, ΖΑ 20, 1970, 107-111.

- | | |
|--------------------------------|---------------------------------------|
| 1) [B]ασιλέως
[Φ]ιλίππου. | 3γ) [Βασιλέ]ως
[Φιλίπ]που. |
| 2) [B]ασιλέ[ω]ς
[Φ]ιλίππου. | 4) Βασιλέως
[Φι]λίππου. |
| 3) Βασιλέως
Φιλίππου. | 4α) [κά]μινος
[. . .]ίπ[. . .]. |
| 3α) Βασιλέ[ω]ς
Φιλίππου. | 6) [Βασιλέως]
Φιλίπ[ου]. |
| 3β) Βασιλέω[ς]
Φιλίππο[υ]. | 7) Βασι[λέως]
Φιλίππο[υ]. |
| | 8) [Βασιλέως]
[Φι]λίππου. |
| | 9) [Βασι]λέως
[Φιλ]ίππου. |

Χρονολογία: χρόνοι Φιλίππου Β' (359-336 π.Χ.).

Άλλες ένσφράγιστες κεραμίδες στέγης από τή Μακεδονία, εκτός από εκείνες που βρέθηκαν στον Άγιο Άχιλλειο (άρ. επιγρ. 179 α-ια) και στό Τσοτύλι (άρ. επιγρ. 212), παραδίδονται από τήν Πέλλα (Χ. Μακαρόνας, *ΑΔ* 16, 1960, 82 πίν. 71-73. Ph. Petsas, *BSI* 1, 1963, 168-169 πίν. 12.1: Ph. Petsas, *Pella Alexander the Great's Capital* 1978, 20 εικ. 13-15 (σ. 21) και 79-80 εικ. 18 (σ. 80) και τήν περιοχή του Demir Kapu (*Starinar* NS 12, 1961, 235 εικ. 10). Από τίς γειτονικές περιοχές αναφέρονται παράλληλα στην Ίλλυρία (βλ. N. Ceka, "Timbres antiques trouvés dans la contrée entre Aosos et Genusus", *Iliria* 1982, 122-124 πίν. I-VI. A. Mano, "La nécropole d'Apollonie", *Iliria* III, 1975, 205 εικ. 35. D. Budina, "Fouilles Archéologiques", *Iliria* III, 1975, 453 πίν. II (σ. 457). Z. Andrea, *Iliria* VI, 1976, 348 πίν. XIV). Εϊδική μελέτη για τήν κεράμωση στη Μακεδονία εκπόνησε ό Ν. Καλτσός, *Πήλινες διακοσμητικές κεραμώσεις από τή Μακεδονία* (ύπό έκτύπωση).

175. Μεγαρικός σκύφος με ανάγλυφη παράσταση τής άλωσης τής Τροίας. Έπιγραφές δηλωτικές όνομάτων πολεμιστών, αντικειμένων, καθώς και του γεγονότος τής κατάληψης. Πί ν. 69.

Βρέθηκε τό 1932 κατά τήν ανασκαφή μεγάλου οϊκοδομήματος στον λόφο του Άγίου Παντελεήμονα, Ν. τής Φλώρινας, άπ' όπου μεταφέρθηκε στό Μουσείο Θεσσαλονίκης (άρ. εδρ. 5440).

Γ. Μπακαλάκης, *ΠΑΕ* 1933, 75 (*ΑΔ* 49, 1934, στ. 175-176). Sinn, *HB* 1979, 98 και 100 MB 34, πίν. 3, 2' 10, 1-6 με βελτιωμένη ανάγνωση.

Πρβ. Γ. Μπακάλης, *Ἀριστοτέλης* 2/44, 1964, 42 ὑποσ. 2 (ἀπλή μνεία). Φ. Πέτσας, *Μακεδονικά Θ'*, 1969, 203 ἀρ. 193, πίν. 109 (ἀπλή μνεία).

Σκηνή Α) Ἔξι πολεμιστές ὀδηγούμενοι ἀπὸ τὸν Νεοπτόλεμο ἐφορμοῦν γιὰ τὴν κατάληψη τῆς Τροίας. Ἐπιγραφές:

- α) Ἴλι[σ[υ κ]ατά-/λη-/ψις.
- β) Νεοπτόλ-/εμος.
- γ) Ἴλιον.
- δ) --- ΚΕΛΜΟ ---

Σκηνή Β) Ὁ Αἴας σέρνει τὴν Κασσάνδρα ἀπὸ τὰ μαλλιά μπροστὰ ἀπὸ τὸν βωμὸ καὶ τὸν ναὸ τῆς Ἀθηνᾶς ἢ ὁποία εἶναι παρούσα. Ἐπιγραφή:

Αἴας.

Σκηνή Γ) Ὁ Ὀδυσσεὺς μὲ δύο συντρόφους μπροστὰ ἀπὸ τὸν Δούρειο Ἴππο καὶ τρεῖς μὸρφές (Τρῶες καὶ Τρωαδίτισσες) ἀπέναντί τους. Ἐπιγραφές:

- α) Ὀδυσ[σεύ]ς.
- β) Δού[ρειος Ἴππος]

Χρονολογία: περὶ τὰ τέλη τοῦ 3ου π.Χ. αἰ. κέ. (Γιὰ τὴ χρονολογία τῶν «μακεδονικῶν» σκύφων βλ. Sinn, *HB* 1979, 69).

Σχόλια: στ. Α/δ: "Die Schriftreste rechts seitlich des äusserst rechten Kriegers (ΚΕΛΜΟ) finden vorerst keine Erklärung, es ist wenig wahrscheinlich, dass sie zu der Gruppe am linken Ende der Umzeichnung gehören" (Sinn).

176. Μελαμβαφῆς κρατήρας μὲ ὕψηλὴ βαθμιδωτὴ βάση, κατακόρυφες πλατιῆς λαβές, ὕψηλό λαιμὸ καὶ ἡμισφαιρικὴ κοιλιά ὅπου ἔκτυπη παράσταση «Ἴλιου Πέρσεως». Συστάθηκε ἀπὸ περισσότερα τεμάχια καὶ συμπληρώθηκε σὲ μεγάλα τμήματα στὸ χεῖλος, στὸν λαιμὸ, στὴν κοιλιά καὶ τὴ βάση. Ἀνάγλυφες ἐπεξηγητικὲς ἐπιγραφές στὴ ζώνη μὲ τὴν παράσταση. Διαστ.: 0,24 × 0,162, διαμ. βάσεως: 0,127. Πί ν. 69.

Βρέθηκε στὴ Φλώρινα καὶ δωρήθηκε στὸ Ἐθνικὸ Ἀρχαιολογικὸ Μουσεῖο (ἀρ. εὔρ. 15437) ἀπὸ τὸν Φ.Ε. Δραγούμη. Συμπληρώθηκε ἀπὸ ὄστρακα τῆς ἀνασκαφῆς Κεραμόπουλλου. Μεταφέρθηκε στὸ Μουσεῖο Φλωρίνης τὸ 1969-70 (Τουράτσογλου). ΚΑΜΦ ἀρ. 164.

Β.Ρ. Θεοφανίδης, *ΑΔ* 11, 1927/28, Παράρτ., 4 ἀρ. 10 καὶ εἰκ. 4 (τμήμα τῆς παράστασης καὶ τῶν ἐπιγραφῶν). Ἄ. Κεραμόπουλλος, *ΑΕ* 1932, 67-68 ἀρ. 68 καὶ εἰκ. 27-28. Πληρέστερη δημοσίευση μὲ διορθώσεις ἀπὸ τὸν Sinn, *HB* 1979, 100 ΜΒ 35, πίν. 11, 1-4.

Σκηνή Α) Ἡ πόλις τῆς Τροίας περιτειχισμένη. Ἐπιγραφή:

*Ἴλιον.

Σκηνή Β) Ὁ Αἴας (;) καί ἡ Κασσάνδρα (;) μπροστά ἀπό τόν ναό τῆς Ἀθηνᾶς.
Ἐπιγραφές:

- α) Ναός / Ἀθηνᾶς
- β) [Κ]ασσάν-/ [δ]ρα
- γ) [Α]τ-/ας.

Σκηνή Γ) Λείψανα ἀπροσδιόριστων μορφῶν. Ἐπιγραφές:

- α) [Ν]έστωρ
- β) Κάλχα[ς].

Χρονολογία: περί τά τέλη τοῦ 3ου π.Χ. αἰ. κ.ἐ. (Γιά τή χρονολογία βλ. Sinn, *HB 1979*, 69).

Σχόλια: Β, γ: δέν ἀναφέρεται ἀπό τούς προηγούμενους ἐκδότες.

Γ, α: Ἐκτωρ, Κεραμόπουλλος. [Ν]έστωρ, Sinn.

Γ, β: Κάλχα[ς, Κεραμόπουλλος. ΚΑΛΧΑ[Σ], Sinn. Στό ἀγγεῖο: Κ Ξ Δ Δ Δ .

177. Θραῦσμα ἀπό τό ἐπάνω τμήμα πήλινου κυπελλόσχημου ἀγγείου. Κάτω ἀπό τό χεῖλος μέρος ἀνάγλυφης ἐπιγραφῆς. (Ἡ περιγραφή τοῦ Κεραμόπουλλου εἶναι ἐσφαλμένη). Δέν σημειώνονται διαστάσεις τοῦ ἀρχαίου καί τῶν γραμμάτων. Πί ν. 70.

Βρέθηκε στή Φλώρινα (Κεραμόπουλλος). Δέν ἐντοπίστηκε κατά τήν περιοδεία τοῦ 1981.

Α. Κεραμόπουλλος, *AE 1932*, 72 ἀρ. 10, εἰκ. 38 (σ. 74) (Sinn, *HB 1979*, 135 MB 95).

--- Σ ΚΛ ---

vac. ΕΠ ---

Χρονολογία: περί τά τέλη τοῦ 3ου π.Χ. αἰ. κ.ἐ. (Γιά τή χρονολογία βλ. Sinn, *HB 1979*, 69).

Σχόλια: στ. 1: Σ ΚΩ, Κεραμόπουλλος,]Σ ΚΛ[, Sinn.

στ. 2: ΕΠ, Κεραμόπουλλος. ΕΠ[. , Sinn.

178. Ἀπότμημα ἀπό στόμιο πήλινου πίθου μέ ἐμπέστο σφράγισμα. Διαστ.: 0,25 × 0,35 ×

0,015. Ύψ. γραμμ.: 0,007 (Ο = 0,004). Πί ν. 70.

Βρέθηκε τό 1932 κατά τήν άνασκαφή στόν λόφο του Ἁγίου Παντελεήμονα, Ν. τῆς Φλώρινας. Ἐθνικό Ἀρχαιολογικό Μουσείο, χωρίς ἀριθμό.

Ἄ. Κεραμόπουλλος, *ΑΕ* 1932, 59 (G. Caro, *AA* 47, 1932, στ. 155. Κ. Κωνσταντινίδης, *Ἀριστοτέλης* 19, 1960, 21 (ὡς ἀδημοσίευτη).

Παραμόνου.

Χρονολογία: 3ος-2ος π.Χ. αἰ.

179. Ἀποτμήματα πήλινων κεράμων στέγης μέ ἐμπέστα σφραγίσματα (α, β, γ, δ, ε, στ, ζ, η, θ, ι, ια). Διαστ.: β1 (ΚΑΜΦ 254): 0,30 × 0,21. β2 (ΚΑΜΦ 255): 0,28 × 0,22. ε (ΚΑΜΦ 253): 0,21 × 0,19. Πί ν. 70.

Τυχαία καί άνασκαφικά εὐρήματα ἀπό τό δυτικό τμήμα του νησιου του Ἁγίου Ἀχιλλείου τῆς Μικρῆς Πρέσπας (Πέτσας). ΚΑΜΦ ἀρ. 253-255.

G. Daux, *BCH* 84, 1960 Chr., 765 καί εἰκ. 1 (σ. 764) καί *δ.π.*, 86, 1962, 795 καί εἰκ. 4 (σ. 797) τό β. Ὀ.π., 795 εἰκ. 5 (σ. 797) τό ζ. Φ. Πέτσας, *ΑΔ* 17, 1961/62 (1963) Χρον., 225-226 καί πίν. 269 γ (τό α), 269 β (τό β), 269 ε (τό γ), 270 γ (τό δ), 269 στ (τό ε), 269 δ (τό στ), 270 α-β (τό ζ), 270 δ, στ (τό η), 270 ε (τό θ), 270 θ (τό ι).

Πρβ. Φ. Πέτσας, *Μακεδονικά Ζ'*, 1967, 353 πίν. 61β (Ἄριστάνδρου) καί πίν. 61γ (Βίλου).

- α) Ἄδδίου
- β) Ἄριστάνδρου
- γ) Ἄσάνδρου
- δ) Βίλου
- ε) Πρευῤῥατος
- στ') Πρευράτου
- ζ) Πρευράτου, Ἄδαίου (τρία παραδείγματα)
- η) Σύρου (δύο παραδείγματα: σφραγίδα 1)
- θ) Σύρου (σφραγίδα 2)
- ι) Σύρου (σφραγίδα 3)
- ια) Ἄδαῖος

Χρονολογία: ἑλληνιστικῆς ἐποχῆς.

Σχόλια: β) Ι = Ν (ΑΡΙΣΤΑΙΝΔΡΟΥ)
στ. ϑ = Ρ (ΠΛΕΥΡΑΤΟΥ)

ζ) ὄλα τὰ γράμματα εἶναι ἀντίστροφα. Πλευρᾶδος ἀντί Πλευρᾶτος: γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 195 (Ὀρεστίς).

Τό κύριο ὄνομα Ἄδδιος (α), τοῦ ὁποῖου ἡ ἀνάγνωσις εἶναι βέβαιη, δέν εἶναι γνωστό στή Μακεδονία, ἀντίθετα μέ τό Ἄδαῖος πού εἶναι κοινό καί τό Ἄδδαῖος πού εἶναι πιό σπάνιο. Γιά τό Ἄδαῖος βλ. ἐπιγραφή ἀρ. 25, ὅπου καί ἡ σχετική βιβλιογραφία. Γιά τή διάδοσις τοῦ δευτέρου καί τήν ἐτυμολογική του προέλευσις βλ. P. Chantraine, *BSL* 61, 1966, 164-166 (διαφορετική ἄποψη διατυπώνουν οἱ J. καί L. Robert, *Bull. Épigr.* 1967, 158). Γιά τό κύριο ὄνομα Βίλος (δ) βλ. ἐπιγραφή ἀρ. 87 (Ἐλίμεια).

Τό ὄνομα Πλευρᾶτος (ε-ζ) θεωρεῖται ἰλλυρικό πρβ. H. Krahe, *Lexicon altillyrischer Personennamen* 1929, 95. Ἡ F. Papazoglou ("Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, Constanza 1977 (1979), 157 ὑποσ. 11 καί 158) σημειώνοντας τήν ἀπουσία τοῦ ὀνόματος Πλευρᾶδος στή Δαλματία καί τήν παρουσία του στή νότια Ἰλλυρία καί τή Μακεδονία διερωτᾶται κατά πόσο "les Ardiens conduits par Pleuratos, père d'Argon et fondateur de la dynastie (ardienne) étaient venus d'au delà du Naron".

Γιά τό ὄνομα Σύρος (η-ι) βλ. V. Beševliev, *Spätgriechische und spätlateinische Inschriften aus Bulgarien* 1964, 9 ἀρ. 8 μέ βιβλιογραφία.

Γιά ἄλλες ἐνσφράγιστες κεραμίδες ἀπό τήν Ἄνω Μακεδονία βλ. ἐπιγραφή ἀρ. 174.

180. Μικρός σκύφος ἀπό ἐρυθρό πηλό χωρίς λαβές μέ λεπτά τοιχώματα καί ἐπίπεδη βάση πού δηλώνεται μέ τρεῖς ἀυλακώσεις στό κάτω τμήμα τοῦ σώματος. Κάτω ἀπό τό χεῖλος κλαδί ἐλιάς καί χαμηλότερα ἐπιγραφή. Διάμ. βάσεως: 0,041.

Προέρχεται ἴσως ἀπό τή Φλώρινα. Δέν βρέθηκε κατά τήν περιοδεία τοῦ 1981. ΚΑΜΦ ἀρ. 190.

Πρβ. Στ. Δρούγου, ΚΑΜΦ ἀρ. 190.

C. Aco C.l. Antiochus.

Χρονολογία: τέλος τοῦ Ιου π.Χ. αἱ.

Τό ὄνομα γένους Aco εἶναι συνηθισμένο σέ ὑπογραφές ἀγγειοπλαστῶν ἀρρετινῶν ἀγγείων ἀπό τήν περιοχή τῆς κοιλάδας τοῦ Πάδου: Aco Acastus, C. Aco C.l. Eros, Aco Hilarus, C. Aco Diophanes (βλ. A. Oxé - H. Comfort, *Corpus Vasorum Arretinorum* 1968 ἀρ. 14-18). Τό ὄνομα Aco θεωρεῖται ἐτρουσκικῆς προέλευσης (α X κ) καί ἀπαντᾶ σέ πολλές ἐπαρχίες τῆς αὐτοκρατορίας πρβ: *CIL* III, 12013³, 12013⁴. V Suppl. Pais 489. VIII Suppl. 14453 καί XI, 5384. Βλ. ἀκόμα *Ann. Épigr.* 1980, 456 ὅπου μνημονεύεται κάποιος Q. Afonas Aco Clemes μέ δύο ὀνόματα γένους.

Γιά τή χρονολογία τῶν ἀρρετινῶν ἀγγείων τοῦ ἐργαστηρίου Aco βλ. H. Comfort, *RE Suppl.* VII, 1940, στ. 1317 καί A. Oxé - H. Comfort, *δ.π.*, XXX.

181. Παραλληλεπίπεδη σχιστολιθική πλάκα έλλιπής επάνω, επάνω δεξιά και κάτω άριστερά. Τό επάνω μέρος της απολεπισμένης επιφάνειας δεξιά, καθώς και διάφορα σημεῖα της όψης δέν υπήρχαν αρχικά, αντίθετα προς τό υπόλοιπο μέρος δεξιά (κάτω μισό) πράγμα που διαπιστώνεται από τά σωζόμενα ἴχνη γραμμάτων. Διαστ.: 1,585 × 0,665 × 0,115. "Υψ. γραμμ.: 0,02-0,06. Διάστιχο: 0,01-0,03. Πί ν. 71.

Βρέθηκε τό 1960 και 1961 "serving as a step in the ruined monastery church of Agios Kharalambos, above the lignite mines near Akhlada (πρ. Kroushograd)" (Mackay). Μεταφέρθηκε τό 1969 στό Μουσείο Φλωρίνης από τόν 'Ι. Τουράτσογλου. ΚΑΜΦ άρ. 110.

P.A. Mackay, *Hesperia* 34, 1965, 248-251 και πίν. 58 (*Ann. Épigr.* 1965, 206. Φ. Πέτσας, *Μακεδονικά Ζ'*, 1967, 355 άρ. 259 και σχ. 8. *SEG XXIV*, 1969, 486. L. Petersen, *Actes du 1^{er} Congrès International des Études Balkaniques et Sud-Est Européennes II*, 1969, 155-162. Σαρικάκης, "Αρχοντες Β' 1977, 69-71. A. Aichinger, *AV* 30, 1979, 623-624).

Πρβ. *Bull. Épigr.* 1966, 239 (κριτική και σχόλια). Μ. Guarducci, *Epigrafia* II, 1969, 439-440. Φ. Πέτσας, *Μακεδονικά ΙΕ'* 1975, 312 άρ. 195 (άπλή μνεία). W. Eck, "Jahres- und Provinzialfasten der senatorischen Statthalter von 69/70 bis 138/139", *Chiron* 12, 1982, 355 ύποσ. 299 (Χρονολογία).

 [- - - Τραϊανῶ - - -]
 ῶ [Γ]ξ[ρ]μ[αν]ιχ[ῶ]
 Δακιῶ ὑπάτ[ω]
 τὸ ἕκτον, δημ[α-]
 5 ρχιῆς ἐξου[σί-]
 ας τὸ ὄ[γ]δ[οον] κα[ι]
 δέκατον [ἀ]ρχι-
 ερεῖ μεγίστῳ
 πατρὶ πα[τ]ρί-
 10 δος, Κ. Νιννί-
 ῶ Ἄστα, Π. Μα-
 νειλίῳ Οὐοπ[ι]-
 σκῳ ὑπάτοις Γ. vac. Τυ-
 ρ[ἀ]γνιος Πρεῖσ-
 15 κος πρεσβευτῆ[ς]
 και ἀντιστράτ[η-]
 γος δοθεῖς κρ[ι-]
 τῆς ὑπὸ Κ. Ἀ[ι]ννί[ου]
 Μαξιμου ἀνθ[υ-]
 20 [π]άτου μεταξύ [.]
 [.]αίων vac. και Δεβ[.]
 [.]αίων vac. ὄρους [ἔ-]
 [θ]ηκα vac.

Χρονολογία: 114 μ.Χ.

Σχόλια: τὰ υπογραμμισμένα γράμματα δέν φαίνονται σήμερα στόν λίθο. Τά ύπε-στιγμένα διακρίνονται μέ δυσκολία.

στ. 1-2: θε-]/ῶ ἢ υἱ-]/ῶ, Edson παρά Mackay. Πιθανότερη συμπλήρωση: σεβαστ-]/ῶ;

στ. 12-13: ὁ Mackay θεωρεῖ τή συμπλήρωση Τ[υ-]/ρ[ρά]νιος ὡς τή μόνη δυνατή, τὰ σωζόμενα ὡστόσο ἔχνη γραμμάτων ἐπιτρέπουν τήν ἀνάγνωση Τυ-/ρ[ά]νιος.

στ. 17: στόν λίθο ΑΙΝΝΙ.

στ. 20-21: ὁ Σαρκάκης πιστεύει ὅτι θά ἦταν δυνατή ἡ συμπλήρωση Δεβ[ο-/μ]αίων: «Ἡ πόλις Δήβομα ἢ Δίβομα ἀναφέρεται ὡς πόλις τῆς Ἑορδαίας ὑπό τοῦ Πτολεμαίου (II, 13, 26), ἀγνοοῦμεν ὅμως τήν ἀκριβῆ θέσιν τῆς».

Ἐσφαλμένη φαίνεται νά εἶναι ἡ ὑπόθεση τῆς L. Petersen, *ὁ.π.*, 156, ὅτι οἱ χαμένοι στήν ἀρχή στίχοι θά μπορούσαν νά συμπληρωθοῦν μέ μιὰ ἔκφραση ἀνάλογη τῆς λατινικῆς: «ex auctoritate Imperatoris Caesaris κλπ.».

Ἡ ἄποψη τοῦ Mackay ὅτι πρόκειται γιά μιὰ τιμητική ἐπιγραφή στόν αὐτοκράτορα καί τοὺς ὑπάτους εἶναι ἐσφαλμένη. Ὅπως ὀρθά ἔδειξαν οἱ J. καί L. Robert ἡ χρήση τῆς δοτικῆς ὑπάτοις (στ. 12) ἀποδίδει στά ἑλληνικά τήν ἀφαιρετική ἀπόλυτο τοῦ λατινικοῦ κειμένου, ἡ ἀναφορά δέ στά ὀνόματα τῶν ὑπᾶτων καί τοῦ αὐτοκράτορα (σέ δοτική) ἐπέχει θέση χρονολογικοῦ προσδιορισμοῦ.

Μέ τὰ προβλήματα τῆς ταύτισης, τή διερεύνηση τῆς σταδιοδρομίας καί τοῦ γενεαλογικοῦ δένδρου τῶν ὑπᾶτων Κ. Νινίου Ἄστα καί Π. Μανιλίου Οὐσπίσκου (στ. 9-11), τοῦ πρεσβευτοῦ καί ἀντιστρατήγου Γ. Τυραννίου Πρεῖσκου (στ. 13-14) καί τοῦ ἀνθυπάτου Κ. Ἀνίου Μαξίμου (στ. 13-15) ἀσχολεῖται διεξοδικά ἡ Petersen.

Κατά τήν Petersen, *ὁ.π.*, 158 ὁ Γ. Τυραννίος Πρεῖσκος (στ. 13-14) δέν ἦταν, ὅπως πιστεύει ὁ Mackay, ἕνας legatus Augusti πού ἔτυχε νά παρεπιδημεῖ στή συγκλητική ἐπαρχία τῆς Μακεδονίας, ἀλλά ἀντίθετα, ἕνας ἀπεσταλμένος τοῦ ἀνθυπάτου γιά τήν ἐπίλυση τῆς συνοριακῆς διαφορᾶς. Ἡ ἀντίστοιχη τῆς ἑλληνικῆς «δοθεῖς κριτής» λατινική ἔκφραση, γνωστή ἀπό ἀνάλογες ἐπιγραφές διακανονισμοῦ ὀρίων εἶναι “iudex datus”. Πρβ. συγκεντρωμένα παραδείγματα στήν Petersen, *ὁ.π.*, 157 ὑποσ. 3.

Ὅρους ἔθηκα (στ. 22-23): γιά ἄλλη ὀριοθετική ἐπιγραφή μέ τήν ἴδια ἔκφραση (ὄρους τεθεῖκαμεν) βλ. V. Beševliev, *Spätgriechische und spätlateinische Inschriften aus Bulgarien* 1964, 138 ἀρ. 205. Ἡ ἀντίστοιχη λατινική ἔκφραση εἶναι: fines definiti ἢ assignati ἢ statui. Κατάλογο ὀριοθετικῶν ἐπιγραφῶν ἀπό τή Μακεδονία παραθέτει ἡ F. Parazoglou, *ŽA* 29, 1979, 240-242.

182. Ὁ πρῶτος ἐκδότης δέν σημειώνει οὔτε τή μορφή οὔτε τίς διαστάσεις τοῦ λίθου καί τῶν γραμμάτων. Πί ν. 71.

Βρέθηκε στό 172ο χιλιόμετρο τῆς σιδηροδρομικῆς γραμμῆς Θεσσαλονίκης-Μοναστηρίου, κοντά στή Μπάνιτσα (σημ. Βεύη) (Giannopoulos). Δέν ἐντοπίστηκε κατά τήν περιοδεία τοῦ 1981.

N. Giannopoulos, *BCH* 17, 1893, 635 με βάση έκτυπο πού του έστειλε ο μηχανικός M. Astima (Baege, *Mac. Sacris* 1913, 32).

’Επ’ ’Αντιγόνο[υ]
 έπιμελητοῦ
 ιερὸν ΙΑΤC ---; ---
 vac. (;) ’Αθη[νᾶς;

Χρονολογία: άπροσδιόριστη.

Σχόλια: “Num Minervae sacellum renovatum aut exstructum esse nobis sit colligendum dubito” (Baege).

183. Κροκαλοπαγής τετράπλευρη πλάκα «μέ δυνατό βυσσινί χρώμα» θραυσμένη έπάνω και άπολεπισμένη σε σημεία (Μουτσόπουλος). Δέν σημειώνονται διαστάσεις ούτε του λίθου ούτε των γραμμάτων. Συμπλήμα: ΤΗ (στ. 3). Πί ν. 71.

Βρέθηκε τό 1969 κατά τήν άνασκαφή του βόρειου τμήματος του νάρθηκα της βασιλικής του ’Αγίου ’Αχιλλείου όπου χρησίμευε ως βάση του βωμοῦ (Μουτσόπουλος).

N. Μουτσόπουλος, *ΕΕΠΣΑΠΘ Ε’*, 1971-72, 163-164 εικ. 3 πίν. 57 και 58, 2.

Πρβ. N. Μουτσόπουλος, *ΠΑΕ* 1969, 39 και πίν. 48 β (άπλή μνεία).

----- Μηνᾶ[ς ---]

 -----^{vac.} ς ρ Γ -----
 ----- ς Ο ----- τήν Δ -----
 cet. dessunt

Χρονολογία: β’ μισό του 3ου μ.Χ. αι.

Σχόλια: στ. 1: στον λίθο ΜΗΝ/ .

στ. 2: ’Ορε[στ]ός(;). Παραλείπεται από τον Μουτσόπουλο.

στ. 2-3: οί στίχοι έχουν άποξεσθει όταν ή έπιγραφή ξαναχρησιμοποιήθηκε (rasura).

ΤΗΝ, Μουτσόπουλος.

Γιά τό κύριο όνομα Μηνᾶς (στ. 1) βλ. O. Masson, *Miscellanea in onore di E. Manni* IV, 1979, 1483-86.

184. «Τετράγωνη μαρμάρινη πλάκα... ’Επί της έμπροσθίας πλευράς ήτο έσκαλισμένη πενταμελής οίκογένεια και κάτωθεν αυτής εις τέσσερας σειράς αναφέρετο (sic) τό ποιόν

τῆς οἰκογενείας. Ἐκ τῶν γραμμάτων διασώζονται καθαρογραμμένοι μόνον αἱ δύο πρῶται λέξεις μέ κεφαλαῖα γράμματα» (Ρακόβαλης). Διαστάσεις: 0,80 × 0,80 × 0,20.

Βρέθηκε τό 1887 στίς Κάτω Κλεινές, στό χωράφι τοῦ Δήμου Θεμέλκου κοντά στήν ἐκκλησία. Κατά τόν συνταξιοῦχο δάσκαλο Ρακόβαλη φυλασσόταν στόν νάρθηκα τῆς παλιᾶς ἐκκλησίας, ἀπ' ὅπου τή μετέφεραν, ἄγνωστο ποῦ, ὑπάλληλοι τῆς Νομαρχίας (:). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

Χ. Ρακόβαλης, *Ἀριστοτέλης* 99, 1961, 10 ἀρ. 1.

-----; -----
 δῶρον Δωροθέω ---
 -----; -----

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: οἱ διαστάσεις καί ἡ περιγραφή τῆς στήλης πού προσομοιάζουν μέ ἐκεῖνες τοῦ ἀναγλύφου ἀρ. 157, δημιουργοῦν τήν ὑπόνοια ὅτι πρόκειται γιά ἓνα καί τό αὐτό μνημεῖο. Ἡ ἔλλειψη ὡστόσο περισσότερων ἀποδεικτικῶν στοιχείων καθιστᾶ γιά τήν ὥρα τήν ταύτιση ὑποθετική.

185. «Λείψανον ἐτέρας ἐπιγραφῆς ἀπεξεσμένον ἐν μεγίστῳ βάθρῳ» (Παππαδάκις). Δέν παρατίθενται διαστάσεις.

«Κατά τό συντριβάνι» τῆς Φλώρινας (Παππαδάκις). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 438 ἀρ. 22.

ΝΙΟΥ ἢ ΝΙΒΥ

Χρονολογία: ἀπροσδιόριστη.

186. Μαρμάρινη ἐνεπίγραφη παραλληλεπίπεδη στήλη μέ μείωση κατά τήν κορυφωσή της. Ἡ πίσω πλευρά ἀδρά ἐπεξεργασμένη. Διαστ.: 1,45 × 0,59. Ὑψ. γραμμ.: 0,15-0,18 (στ. 1-41), 0,08-0,01 (στ. 42-57). Διάστιχο: 0,005 (στ. 1-41), 0,003-0,004 (στ. 43-59). Συμπλήματα: ΩΝ (στ. 2, 4), ΜΕ (στ. 9, 25, 26, 27, 35, 38, 39. I/45, 52, 53, 54. II/47, 52, 55), ΗΣ (στ. 27, 35. I/48. II/43. III/55), ΝΕ (στ. 31 35, 37. I/43, 46; 47, 49, 52, 53, 54, 57. II/43, 50, 52, 54, 56. III/53), ΠΡ (στ. 30, 32, 38, 39), ΗΝΕ (στ. 32), ΜΟ (στ. 32. I/55, 57. II/47, 53), ΠΕ (στ. 39), ΚΟ (στ. I/43), ΝΟ (στ. I/47), ΡΕ (στ. I/48), ΝΔΡ (στ. III/53), ΠΤ (στ. III/45). Πί ν. 72-73.

Βρέθηκε στή θέση «Σκάλι» σαράντα πέντε λεπτά ἔξω ἀπό τό χωριό Ἰδράνιτσα (Idra-

nitzi σημ. Κρανοχώρι) (Σακελλάριος, Τσαμίσσης). Ἐργότερα τοποθετήθηκε «ὡς γωνία τοῦ νάρθηκος τοῦ ναοῦ (τῶν Ἁγ. Ἀναργύρων)», ἀπ' ὅπου μεταφέρθηκε στοῦ «Κρουσιουμλί τζαμί Ἀυγούστου 1.1927» (Τσαμίσσης). Ἐκεί μεταφέρθηκε καί ἐντοιχίστηκε στήν ἐξωτερική πλευρά, δεξιά ἀπό τήν κόγχη τοῦ ἱεροῦ τοῦ μητροπολιτικοῦ ναοῦ Καστοριάς (Μακαρόνας), ὅπου βρισκόταν καί κατά τό 1981.

Ph. Sakellariou, *Arch. Zeit.* 38, 1880, 159-161 (Δήμιτσας, *Μακεδονία 1896*, 236-240 ἀρ. 217)*. A. M. Woodward, *JHS* 33, 1913, 337-346 (μέ βάση ἀπόγραφο τοῦ Wace). Edson, *NB 1937*, ἀρ. 312 (Τσαμίσσης, *Καστοριά 1949*, 103 καί 164-166 σύμφωνα μέ ἀπόγραφο τοῦ Edson, μέ τυπογραφικά λάθη).

Πρβ. Ν. Παπαδάκης, *Ἀθηνᾶ* 25, 1913, 462-477 (διορθώσεις χωρίς τό κείμενο). Ferguson, *Legal Terms 1913*, 47-48, 50 καί 71. P. Roussel, *REG* 1914, σ. 455 (μνεῖα). M. Tod, *BSA* 24, (1919-20, 1920-21), 58 ἀρ. 86 (χρονολογία) καί τοῦ ἴδιου, *St. Robinson* II, 386 ἀρ. 86 (ἀπλή μνεῖα). E. Ziebarth, *Bursian's Jahresbericht für Altertumswissenschaft* 189, 1921 III. M. Rostovtzeff, *The Social and Economic History of the Roman Empire* 1926, 650-651 ὑποσ. 97. J.A.O. Larsen, "Roman Greece", *An Economic Survey of Ancient Rome* IV, 1938, 443-444 (ἱστορικά σχόλια). F.W. Walbank, *Philip V* 1940, 163 ὑποσ. 2 (χρονολογία). X. Μακαρόνας, *Μακεδονικά Β'*, 1953, 644 ἀρ. 97 σημ. 1. Παρζοζογλου, *Cités 1957*, 184-186. Τῆς ἴδιας, *ΖΑ* 9, 1959, 163 ὑποσ. 3 καί *ANRW* II 7.1, 363-64 (ἱστορικά σχόλια). Hammond, *Macedonia I*, 1972, 114-115 (χρονολογία καί σχόλια). Ν. Μουτσόπουλος, *ΕΕΠΣΑΠΘ ΣΤ'* 1974, 368-369 (μνεῖα μέ λεπτομερές βιβλιογραφικό λῆμμα). Σαδικάκης, *Ἀρχοντες Β'* 1977, 93-95. A. Aichinger, *AV* 30, 1979, 636-637 (σταδιοδρομία τοῦ Iunius Rufinus). G.E.M. de Ste Croix, *The Class Struggle in the Ancient Greek World* 1981, 528 (γενικές παρατηρήσεις). F. Gschnitzer, *Forschungen und Funde* (Festschrift B. Neutsch), Innsbrucker Beiträge zur Kulturwissenschaft 21, 1980, 149-156 μέ κείμενο ὡς τόν στ. 23 καί ἱστορικά σχόλια (*SEG XXX*, 1980, 568).

Ἐκκλησίας ἀγομένης ὑπό τοῦ Βαττυναίων πο-
λειτάρχου Ἀλεξάνδρου τοῦ Λεωνίδα καί πολλῶν
ἀποδωρωμένων πολειτῶν ὑπό τῶν ἐπαρ-
χικῶν ἐξελεύεσθαι τῆς τῶν δημοσίων
5 τόπων χρήσεως, οὐκ ἀρκουμένων αὐτῶν οἷς
ἀπετειμήσαντο, πολλὰ καί ἐκεῖ ψευδάμε-
νοι, ἀλλά καί περιβαλλομένων ἄλλας ἑαυτοῖς κα-
τοχὰς ἐν χωρίοις ὑπὲρ ὧν οἱ δια[κα]τέχοντες αὐτὰ
πρότερον ἔδοσαν χειῖρας ἀφιστάμενοι αὐτῶν καί

* Ὁ Δήμιτσας (δ.π., 240) ἀναφέρει ὅτι τό κείμενο ἀντιγράφηκε τό 1885 ἀπό κάποιον Ἄγγλο περιηγητή ('Ἐφημ. Ἀνατολική Ἐπιθεώρησις 25 Ἰουνίου 1885). Ὁ ἐν λόγῳ περιηγητής εἶναι, ὅπως διαπίστωση ἀργότερα ὁ Woodward (δ.π., 337, ὑποσ. 96), ὁ Sir Arthur Evans, πού τοῦ ἐξομολογήθηκε ὅτι ἀπέφυγε νά τή δημοσιεύσει γιατί ἔχασε μετά τήν ἐπιστροφή του τό ἔκτυπο καί τοῦ ἔμεινε μόνο τό ἀπόγραφο. Ὑπέδειξε ὁμως τή σπουδαία αὐτή ἐπιγραφή στόν Wace.

- 10 παραχωροῦντες αὐτὰ τῇ πολιτεία, νῦν δὲ οἱ δυνα-
τώτεροι τῶν ἐπαρχικῶν ἐκβιάζονται τοὺς πένη-
τας καὶ αὐτὰ τε ἐκεῖνα ἃ οὐκ ἐξὸν αὐτοῖς βούλον-
ται κατέχειν, καὶ προσεμπονοῦσιν τὴν ἄλλην
γῆν χαρακισμοῦ τε καὶ νομῆς ἀποκλείουσιν καὶ ἀφαι-
15 ροῦνται τοὺς πολείτας καὶ διόδων· ἔδοξεν τῷ τε
πολιτάρχῃ καὶ τοῖς πολείταις ὁμογυμονοῦσιν·
μόνα κατὰ τὴν Γεντιανοῦ διάταξιν τοὺς ἐπαρχι-
κοὺς ἃ ἐτειμήσαντο καλῆ πίστει κατέχειν, εἰς
20 δὲ τὰ λοιπὰ μηδενὶ ἐξεῖναι ἐπαρχικῶ ἢ ἐμπο-
νεῖν ἢ ἀγοράζειν ἢ κατέχειν δημοσίαν γῆν μη-
δὲ δόγμα τινὶ διδόναι πολιτείας ἢ χρήσεως [α.2]
τῶν δημοσίων, μόνοις δὲ ἀνεῖσθαι τὴν γῆν τοῖς
ἀπετετειμημένοις Ὀρεστοῖς· ἐπιμελεῖσ-
θαι δὲ τούτων τὸν κατὰ ἔτος γεινόμενον πολει-
25 τάρχῃν, ὥστε ἐπι<έ>ναι μετὰ τῶν πολειτῶν καὶ ἐκβάλ-
λιν καὶ κωλύειν τοῦ<ς> εἰς τὴν μὴ ἀποτετειμημένην
γῆν βιαζομένους, ἐὰν δὲ τις ἀμελήσῃ τούτου πολιτάρχ[η]ς
καὶ δόγμα τινὶ δῶν καὶ καταπροδῶν τὰ δημόσια, τοῦτον ἄ-vac.
ποδοῦναι εἰς φίσκον δηνάρια πεντακισχέλι-
30 α καὶ ἄλλα τῇ πολιτεία δηνάρια πεντακισχέλια· προσ-
ανενεχθῆναι δὲ τοῦτο τὸ δόγμα ἔδοξεν τῷ διέποντι vac.
τὴν ἐπαρχεῖαν ἡγεμόνι Ἴουνίῳ Ρουφείνῳ διὰ τῶν πρεσβευ-
τῶν το<ῦ> ἔθνους Ἰουλίου Κρίσπου καὶ Φιλάγγρου καὶ Κλείτου τῶν
Πτολεμαίου, ἐ<ἀ>ν δ' ἐκεῖνος αὐτὸ κυρώσῃ καὶ στηλογραφηθῆ
35 πα<ρ>' αὐτ[ῶν], ἐπὶ τῆς ἀγορᾶς εἰς τὸ διηνεχὲς μένειν κείμε-
νον, ἐπ<ε>ί τινα τῶν παλαιῶν ἠφάνισται γραμάτων ὁμοίως
δὲ καὶ εἰ τις ἀλώσεται πωλῶν ἐπαρχικῶ τινα τῶν δη-
μοσίων καὶ τοῦτον ὑποκεῖσθαι τῷ προγεγραμένῳ προσ-
{τ}είμῳ, τὰ τε ἤδη πεπραμένα ἄκυρα εἶναι καὶ μὴ κρατεῖσ-
40 θαι τοῖς ἡγορακόσιν. vac. Ἐγένετο ἔτους τεσσαρακοστοῦ
καὶ τριακοσιαστοῦ, μηνός Ἀ[ρ]τεμισίου τριακάδι vacat
' Ἀλέξανδρος Λεωνίδου ὁ πολιτάρχης [ἔπε]σφραγισάμην vac. Τρόφιμος [α.6...]
Στ. I Θεότειμος Νεικολ<ά>ου Στ. II Νεικάνωρ Θησ[έ]ως
[.]ανος Φιλίπου ὁ καὶ Οὐαλέριος ΗΓΕΡ.ΕΙΑC (;)
45 Παρμενίων Κλείτου Πλευ<ρ>ᾶδος [α.2] αως
Νεικόλ[αος] Φίλωνος ' Ἀλέξανδρος Ἀλεξάνδρου
Εὐφάμιος Νεικάνορος Μεγάρτας [α.1] υμονου
' Ὀρέστης Ἀριστολάου Μάγας Στράτωνος
' Ἀμύντας Νεικολάου Στράτων Ἐπικάδου
50 Εὐτυχιανός Φιλάνδρου Νεικάνδρος Ἀνδρίσκου
' Ἀντίγονος Κασάνδρου Δέγμος Φιλίππου

	Παρμενίων Νεικομάχου	Φίλιππο<ς> Μενελάου
	Νεικόλαος Μενελάου	Γέλων Παραμόνου
	Μενέλαος Λυκώπου	Μενέλας Τήρου
55	Φίλων Ἀριστοδήμο[υ]	Παρμενίων Γέλωνος
	[Ἄ]ντίγονος Εὐχεΐδου	Ἀνδρίσκος Νεικολάου
	Παράμονος Στρ[α]τονείκης	Ἀριστόδημος Φίλωνος
	[Πρ]εῖσος Φιλίππου	Πολύχαρμος Πολυχάρμου
Στ. III	Νεοκλῆς Νεικολάου	Στ. IV Φίλιππος Φιλώτου
	Μενέφιλος ΑΛΕΞΙΩΡΟΥ (;)	Γέλων Ο ---
45	Πτολ[ε]μ[αῖος ^{α.4.}]	Λυσίμαχος ---
	Ζωῖλος Φίλωνος	Ἀρίστιππος ---
	-----	Ἀντίγονος Κλίτου
	Ἀντίγονος Γέλωνος	Κλεῖτος Ἀντιγόνου
	Φιλώτας Φιλίππου	[α.5.] Πτολεμέου
50	[α.2]νίας Ζωῖλου	Δημήτρης Δημη-
	Νεικόλας Φιλώτου	τρίου vac.
	[α.2]σ vac. ιλας Ῥαδίου	
	Ἀραβέος Νεικάνδρου	
	Θεότειμος Φιλίππου	
55	Ὀρέστης Ζωῖλου	
	Γάιος Ἀλεξάνδρου	
	Ἀλέξανδρος Παρμενίωνος	
	Ἐπιχάρης Κοίνου	
	Υάκινθος Ἐπιχάρους	

Χρονολογία: 30 Ἀρτεμεισίου 192/3 μ.Χ. (μακεδονική χρονολογία). ["30 Artémisios 340 (194 ap. J.C.)" (Roussel). «Ἐπί τοῦ αὐτοκράτορος Ἀδριανοῦ» (Δήμιτσας). "Unter dem Kaiser Hadrian" (Sakellariou). «192 μ.Χ.» (Σαρικάκις). «192/3» (Aichinger). "340-197 or 196 (era in Orestis) = A.D. 143 or 144" (Walbank πού τόν ἀκολουθεῖ καί ὁ Hammond). "A.D. 194" (Woodward πού τόν ἀκολουθεῖ καί ὁ de Ste Croix). "Besser in die Mitte des Jahrhunderts" (Gschnitzer)].

Σχόλια: οἱ πρό τοῦ Woodward ἐκδόσεις εἶναι πλημμελεῖς καί δέν λαμβάνονται ὑπόψη (πρβ. παρατηρήσεις τοῦ Woodward, *ὅ.π.*, 339-340). Τά ὑπογραμμισμένα γράμματα δέν φαίνονται σήμερα στόν λίθο.

στ. 1: . . . αττυναίων-[Ἐρ]αττυναίων, Woodward. [Λ]ΑΠΙΝΑΙΩΝ, Παλπαδάκις. ΒΑΤΤΥΝΑΙΩΝ, Edson (πρβ. καί *Μακεδονικά Β* ', 1953, 644 ἀρ. 97 ὑπόσ. 1).

στ. 3: ἀποδυρομένων, Woodward. ἀποδυρωμένων, Edson.

στ. 8: δια[κα]τέχοντες, Woodward. ΔΙΑΚ' ἸΓΕΧΟΝΤΕ[], Edson.

στ. 13: ΛΑΛΗΝ - ἄ(λ)λην, Woodward. ἈΛΛΗΝ, Edson.

στ. 16: ὁμογνωμονοῦσι, Woodward. ΟΜΟΓΝΩΜΟΝΟΥCIN, Edson.

- στ. 17: τῆν (τυπογρ. λάθος), Woodward. διάτα(ξ)ιν, Woodward. ΔΙΑΤΑΞΙΝ, Edson.
στ. 21-22: <-/Λ>| τῶν, Woodward. ΤΟ|ΤΩΝ - τόπων, Παππαδάκις. Ὁ Edson σημειώνει δύο τελείες στό τέλος τοῦ στίχου 21.
στ. 23: Ὀρέστοις, Woodward. Ὀρεστοῖς, Παππαδάκις.
στ. 24: γενόμενον, Woodward. ΓΕΙΝΟΜΕΝΟΝ, Edson.
στ. 25: στόν λίθο ΕΠΙΝΑΙ. Ὁ Woodward στά σχόλια προτείνει ἐπι(έ)ναι.
στ. 26: τούς, Woodward καί Edson. Στόν λίθο, ΤΟΥΕ.
στ. 27: πολιτάρχ[η]ς, Woodward. ΠΟΛΙΤΑΡΧΗΣ, Edson.
στ. 28: καταποδῶ, Woodward, Edson. ΚΑΤΑΠΡΟΔΩ - καταπροδῶ, Παππαδάκις.
στ. 31: ἔδοξε, Woodward. ΕΔΟΞΕΝ, Edson.
στ. 33: τοῦ ἔθνους, Woodward. ΤΟΥΕΘΝΟΥΣ, Edson. Στόν λίθο, ΤΟΥΘΝΟΥΣ. Θρασυ[σ]ίππου, Woodward. Οὐα[λ. Κρ]ίσπου, Παππαδάκις. ΙΟΥΛΙΟΥΚΡΙΣΠΟΥ, Edson.
στ. 34-35: στηλογραφηθῆ| ΠΑ[Ρ]ΑΥ[Τ]Ω[Ν] ἐπί, Παππαδάκις. στηλογραφηθῆ|ναι αὐτὸ ἐν[τρός?], Woodward. στηλογραφηθῆ|να/αὐτὸ ἐπί, Edson. στηλογραφηθῆ|να[ι] αὐτο[ῖς ἐπί], Mihailon (SEG). Στόν λίθο ΕΤΗΛΟΓΡΑΦΗΘΕΙ/ΠΑΙΑΥΓ. Ἡ ἀνάγνωση τῶν πρώτων γραμμάτων τοῦ στίχου εἶναι προβληματική. Ἡ προτεινόμενη λύση εἶναι συντακτικά ἢ σωστότερη, ὅχι ὁμως ἀπόλυτα ἀσφαλής, λόγω τῆς κακώσεως πού παρουσιάζει ὁ λίθος στό σημεῖο αὐτό.
στ. 36: στόν λίθο ΝΟΝΕΠΙ. παλ[α]ιῶν, Woodward. ΠΑΛΑΙΩΝ, Edson.
στ. 38-39: προσ/<τ>είμω, Woodward, Edson. προσ{τ}/τείμω, Gschnitzer.
στ. 39: γεγραμένα, Woodward, Edson. ΓΕ ΓΡΑΜΕΝΑ - πεπραμένα, Παππαδάκις.
στ. 41: τριακοσιαστοῦ ἀντί τριακοσιοστοῦ. Γιά τό φαινόμενο βλ. ἐπιγραφή ἀρ. 117β στ. 2-3. [Ἀρ]τεμισίου, Woodward καί Edson. Στόν λίθο / \ []ΤΕΜΙΣΙΟΥ.
στ. 42: ⚡ ΜΟΠ ΚΝΕ (= . Τ . Φιμεπ . . . κνε), Woodward, ὁ ὁποῖος ὑποστηρίζει ὅτι στή θέση αὐτή "it may be only the first name of col. IV written above its proper place". Ὁ Edson (NB), μετά τό [ἐπε]σφαγισάμην, βλέπει πρῶτα ἓνα μικρό vacat καί στή συνέχεια ΤΡΟΦΙΜΟ ΠΙ ΤΞΝΙ. Στό κείμενο, ὥστόσο, πού παραθέτει ὁ Τσαμίσης «κατά τόν κ. Edson» μεταγράφεται: Τρόφιμος ἔγραμ[μάτευ]. Σήμερα στόν λίθο μετά τό Τρόφιμος φαίνονται τά ἔχνη 6-7 δυσδιάκριτων γραμμάτων.
στ. 43: (I) Νεικολάου, Woodward. ΝΕΙΚΟΛΑΟΥ, Edson.
(II) Νεικάνωρ Θ[έω(?)]νος, Woodward. ΘΕΩΝΩΣ, Edson. ΘΗC //// ΩΕ - αΘησ[έ]ως ἢ τό πολύ Θή[ρω]νος μέ συμπλοκήν τῶν «Η» καί «Ρ», Παππαδάκις.
(III) Νεο[κ]λῆς — ΝΕΟΥΛΗΣ, Woodward.]ΤΑ, Edson.
στ. 44: (I) . . . νος Φιλίπ(π)ου ὁ κα[ῖ] Φλάβιος (?), Woodward. ΛΑΝΟΦΙΛΙΠΟΥΟΚΑΙ ΟΥΛΙΣΒΙΟΣ, Edson. ὁ καί ΟΥΑΛΕΡΙΟΣ, Παππαδάκις.
(II) Ὁ Woodward δέν συμπληρώνει τίποτα. ⚡ ΙΣΕΡΙΒΥΤΤΙΙΣΟΥΥ, Edson. — . . . ΕΡΝΕΙΤΣ Ἄλεξάνδρου, Παππαδάκις.
(III) (?) Μενέ(φ)ι(λ)ος Ἄλεξάνδρου, Woodward. ΜΕΝΕΦΙΛΟΣ ΑΛΕΞΑΝΔΡΟΥ, Edson.
(IV) Γέλων Κε - - - , Woodward. ΓΕΛΩΝΟΣ, Edson.
στ. 45: (II) Πλευρᾶ[τ]ος Ἐ[ρμ]ωνος, Woodward. ΠΛΕΥΡΑΤΟΣ ΕΛΛΙΟΣ, Edson. Πλευράδος, Παππαδάκις.

- (III) Πτολ[εμᾶς?] Νεικάνδρο[υ], Woodward. ΠΤΟΛΕΑΘΩΝΕ ΙΚΑΝΔΡΟ, Edson.
 (IV) Δέν συμπληρώνεται από τόν Woodward. ΛΥΣΙΜΑΧΟΥΧ \ \, Edson.
 στ. 46: (I) Νεικόμαχος, Woodward, Edson. «Νεικό[λο]φος ἢ τό πολύ - ΧΟС», Παππαδάκις.
 (III) Δέν συμπληρώνεται από τούς Woodward καί Edson.
 (IV) -- 'Α[ρι]στον[ό]μο[υ(?)], Woodward. -- ΑΡΙΣΤΟΝΥΜΟΥ, Edson.
 στ. 47: (I) Εὐφρόνιος, Woodward, Edson. Εὐφάμιος, Παππαδάκις.
 (II) Νε . . . ας Παρα[μ]όνου, Woodward. ΔΕΡΑΝΑΣΙΑΡΑΜΟΝΟΥ, Edson. Ἐγάρτας (μὴ Ἄταρ[ρ]ίας;), Παππαδάκις.
 (III) Δέν συμπληρώνεται από τούς Woodward καί Edson.
 στ. 48: (I) (?) Εὐέτης, Woodward, Edson. Στόν λίθο ΟΞΕΤΗΣ .
 (II) Πρε[ῖ]μος Παρα[μ]όνου, Woodward. Δέν συμπληρώνεται από τόν Edson.
 στ. 49: (IV) ΦΙΩΝΕΠ Ε-, Edson. -- Πτολεμέου, Woodward.
 στ. 50: (I) (?) [Λεωνίδ]ας [Κλ]εάνδρου, Woodward. ΤΑΥΧΑΡΜΟС . . ΛΑΝΔΡΟΥ, Edson. Ἄρ(ρ)ιδαῖος, Παππαδάκις.
 (III) . . . ω[ν] Ζωῆλου, Woodward. СΦΝΩΝΖΩ ΟΥ, Edson.
 (IV) Δεμ[ή]τρ[ι]ς (?) Δημη-, Woodward. ΔΗΜΗΤΗCΔΗΜ, Edson.
 στ. 51: (I) Ἄντιοχος Κλεάνδρου, Woodward, Edson. ΚΑCάνδρου, Παππαδάκις.
 (II) Δέγμος, Woodward. ΖΞΓΜΟС, Edson. ΑΡΡΜΟС — Ἄρπαλος, Παππαδάκις.
 στ. 52: (II) Φίλιππο(ς), Woodward. ΦΙΛΙΠΠΟC, Edson.
 (III) (?) . ρ . τλας Ῥαφίου, Woodward. Κ Ρ ΤΔΑC Ι·ΑΛΙΟΥ, Edson. Π]ΕΡ[Ι]ΛΑ·C ΤΙΑΛΙΟΥ = Περίλας Τιμαίου (;), Παππαδάκις.
 στ. 53: (I) Νεικόλαος, Woodward. \ Ι ΚΟ. ΑΟС , Edson.
 (III) Ἄρ . . εος, Woodward. ΑΡΑΔ ΕΟС, Παππαδάκις. ΑΡΑΒΕΟС, Edson.
 στ. 54: (II) (?) Δείρδας, Woodward. ΜΕ ΝΕ ΛΑC, Παππαδάκις, ΜΕΝΕΛΑC, Edson.
 (III) Θεότειμος, Woodward, Edson. Νεότειμος, Παππαδάκις (ἐσφαλμένα ὡς στ. 53 III). ΦΙΛΙΠΠ, Edson.
 στ. 56: (I) Ἄν(τί)γονος . . υχείδου, Woodward. Ἄ ΤΙΓΟΝΟCΕΥΧΕΙΔΟΥ, Edson. Εὐχείρου (ἢ [Τ]ευχείρου), Παππαδάκις.
 στ. 57: (I) Παράμονος Πρατονείκης, Woodward. ΜΟΝΟCΤΡ . ΤΟΝΕΙΚΗC, Edson.
 στ. 58: (I) \ ΓΕΙCΚΟC — (?) [Ἄν]δρείσκος, Woodward.]ΕΙCΚΟC, Edson. Φ . ΛΙCΚΟC — Φιλίσκος, Παππαδάκις, «ἀντί τοῦ ἐν τῷ ἐκτύπῳ τοῦ κ. W. [Π]ρεῖσκος».
 (II) [Ἐ]πίχαρμο[ς] Ἐ[π]ιχάρμου, Woodward. ΠΟΛΥΧΑΡΜΟC ΠΟΛΥΧΑΡΜΟΥ, Edson. Πολυχάρης Πολυχάρους, Παππαδάκις.

Οἱ Βαττυναῖοι, πολῖτες μιᾶς ἀγνωστῆς ἀπὸ ἄλλες πηγές πολιτείας τοῦ «κοινοῦ» τῶν Ὀρεστῶν, διαμαρτύρονται γιὰ τὴν παράνομη κατάληψη τοῦ *ager publicus* τῆς κοινότητάς τους ἀπὸ ἰσχυροὺς «ἐπαρχικούς», οἱ ὁποῖοι μάλιστα πολλές φορές τοὺς ἐκδιώκουν ἀπὸ τὴ γῆ τους. Μὲ τὸ ψήφισμα αὐτό, τὸ ὁποῖο δρίζονται νὰ ἐπιδώσουν στὸν διοικητὴ τῆς ἐπαρχίας τῆς Μακεδονίας Iunius Rufinus, τρεῖς πρεσβευταῖ τοῦ ἔθνους τῶν Ὀρεστῶν, οἱ Βαττυναῖοι ζητοῦν τὸν περιορισμὸ τῶν «ἐπαρχικῶν» στίς ἰδιοκτησίεσ ἐκεῖνεσ πού τοὺσ

είχαν κατακυρωθεῖ «καλῆ πίστει» μέ τήν «διάταξιν» τοῦ D. Terentius Gentianus (118-120 μ.Χ.).

Διεξοδική παρουσίαση καί ἀνάλυση τοῦ δόγματος μέ ἐρμηνεῖα τῶν ὄρων καί τῶν τυπικῶν ἐκφράσεων καί μέ παράθεση τῶν παραλλήλων παραδειγμάτων ἐπιχειροῦν ὁ A.M. Woodward, *ὁ.π.*, 340-346 καί ὁ F. Gschnitzer, *ὁ.π.*, 151-156, ὁ ὁποῖος καί παραθέτει μιά ἐνδιαφέρουσα ἱστορική ἀνάλυση.

Πολιτάρχου (στ. 1/2 καί 42): γιά τόν θεσμό τῶν πολιταρχῶν στίς μακεδονικές πόλεις βλ. ἐπιγραφή ἀρ. 147.

Οἱ ἀναφερόμενοι ἐπαρχικοί (στ. 3-4, 11, 17-19, 37) εἶναι κατά τόν Woodward (141 καί ὅπος. 102) "provincials, as contrasted with the πολ(ε)ίται in 11. 3, 15". Κατά τόν M. Rostovtzeff (*The Social and Economic History of the Roman Empire*, II, 1957², 650 ὅπος. 97. Πρβ. καί Keil, *CAH* XI, 569-570) ἀντίθετα, πρόκειται γιά Ρωμαίους γαιοκτήμονες ("ἐγκεκτημένους"). Ὁ J.A.O. Larsen (στό συλλογικό ἔργο τοῦ T. Frank, *An Economic Survey of Ancient Rome* IV, 1938, 441) συντάσσεται μᾶλλον μέ τήν ἄποψη τοῦ Woodward. Ἡ F. Parazoglou (*ANRW* II 7.1, 363 ὅπος. 277) περιορίζεται στή διαπίστωση ὅτι ἀσφαλῶς πρόκειται γιά ξένους γαιοκτήμονες πού δέν ἀνήκαν στό ἔθνος τῶν Ὀρεστῶν.

Ὁ N. Παπαδάκης (*ὁ.π.*, 468-69) θεωρεῖ ἀπίθανο οἱ ἐπαρχικοί νά «εἶναι ἐπαρχιώται ἀπλῶς (provinciales), περίοικοι τινες» τῆς Βάττυνας καί μάλιστα «Ὀρέσται ἀποτετιμημένοι», καί προσανατολίζεται μᾶλλον στήν ταῦτισή τους μέ «praefectianos ἢ praefectorios τινας, ἀνθρώπους δηλ. τινος εἴτε praefecti praetorio εἴτε ἄλλου δυσεξακριβώτου ἐν τοῖς χρόνοις ἐπάρχου, πάντως δέ στρατιωτικῆς ἢ χωροφυλακικῆς τάξεως ὑπηρέτας . . . πολιτογραφθέντας καί δημοσίας γαίας λαβόντας . . .» στή Βάττυνα «εἴτε κατ' ἐπιταγήν τῆς Ρώμης (ὡς ἦτο δυνατόν περί ἀπολυθέντων πραιτωριανῶν) εἴτε δι' ἄλλον λόγον». Γιά τόν ὄρο πρβ. καί R. Ziegler, *JNG* 27, 1977, 43-45 (*SEG* XXIX, 1979, 1529).

ἐκβιάζονται τοὺς πένητας (στ. 11/12): ὁμοία ἐκφραση σέ ἐπιγραφή ἀπό τήν Scaptopara (*IGBR* IV n. 2236 στ. 30-31): «ἐπειδή δέ κατὰ καιροὺς εἰς (ὄβριν) προχωρεῖν τινες καί βιάζεσθαι ἤρξαντο».

Γιά τή θέση, τή σταδιοδρομία καί τήν ἀποστολή τοῦ D. Terentius Gentianus (στ. 17) στή Μακεδονία τήν ἐποχή τοῦ Τραϊανοῦ βλ. L. Petersen, *Actes du 1^{er} Congrès International des Études Balkaniques et Sud-Est Européennes* II, 1969, 159 κ.έ. καί H.-G. Pflaum, *Bonner Historia-Augusta. Colloquium* 1968/69 (1970) 188. Πρβ. W. Eck, *Chiron* 2, 1972, 434-35 καί Θ. Σαδικάκης, *Ἀρχοντες Β'* 1977, 77-80. Ἡ F. Parazoglou (*ΖΑ* 29, 1979, 242-46) στήν κριτική τοῦ δευτέρου τόμου τοῦ βιβλίου τοῦ Σαδικάκη, *Ἀρχοντες 1977*, δέν συμφωνεῖ μέ τήν παραδοσιακή ἄποψη πού ἐκφράζουν οἱ προηγούμενοι μελετητές, ὅτι δηλαδή ἡ Μακεδονία κατὰ τοὺς χρόνους τοῦ Τραϊανοῦ μεταβλήθηκε γιά μικρό χρονικό διάστημα (118-120 μ.Χ.) σέ αὐτοκρατορική ἐπαρχία καί ὅτι ὁ D. Terentius Gentianus μέ τήν ιδιότητά του ὡς *legatus Augusti pro praetore* ἄσκησε καί τό ἀξίωμα τοῦ ἀνθυπάρχου τῆς Μακεδονίας.

Ὁ A.M. Woodward (*JHS* 33, 1913, 343) ἐπαναλαμβάνοντας τήν ἀνάγνωση τῶν A.T.B. Wace - A.M. Woodward (*BSA* 18, 1911-12, 179 ἀρ. 23 καί ὅπος. 5) πού μεταγράφουν Ὀρέστων στήν ἐπιγραφή ἀπό τό Ἄργος Ὀρεστικόν (ἀρ. 188), σημειώνει ὅτι «the ethnic is Ὀρεστοί not Ὀρέσται» (στ. 23). Ὡστόσο, ἡ φιλολογική παράδοση καί οἱ ἐπιγραφικές μαρτυρίες πού παραδίδουν ἔθνικά μέ ἔνθημα -στ-, χρησιμοποιοῦν ἀδιάκριτα καί τοὺς δύο

τύπους ονομάτων, δηλαδή και εκείνους με κατάληξη -στοί (-στές) και εκείνους με κατάληξη -σται (-στης) βλ. σχετικά Σ. Δάκαρης, *AE* 1957, 93 ύποσ. 4. Ίδιαίτερα γιά τήν Ὀρεστίδα, τό ἔθνικό παραδίδεται καί ὡς Ὀρεστός (Δόγμα Βαττυναίων) καί ὡς Ὀρέστης (*IG XI*, 4 ἀρ. 1118 [Δῆλος]). Πάντως, ἡ ἀνάγνωση τοῦ Α. Μ. Woodward, (*δ.π.*) Ὀρέστοις ("Ὀρεστοί) δέν δικαιολογεῖται ἀπό γραμματική ἀποψη.

τῶ διέποντι τήν ἐπαρχίαν (στ. 31-32): τυπική γιά τή Μακεδονία ἔκφραση ὅταν πρόκειται νά δηλωθεῖ ἡ ἀνθυπατεία, πρβ. Ἰ. Τουράτσογλου, *Ἀρχαία Μακεδονία* II, 1977, 489, ὅπου παρατίθενται καί ἀνάλογες ἐκφράσεις ἀπό ἄλλες ἐπαρχίες. Πρβ. καί F. Parazoglou, *ZA* 29, 1979, 228.

Γιά τή σταδιοδρομία καί τή δράση τοῦ L. (?) Iunius Rufinus (στ. 32), ἀνθυπάτου τῆς Μακεδονίας κατά τό ἔτος 192/93 μ.Χ. βλ. Σαδικάκης, *Ἀρχοντες Β'* 1977, 93-95 καί Α. Aichinger, *AV* 30, 1979, 636-637 ἀρ. 32. Πρβ. καί F. Parazoglou, *ZA* 29, 1979, 246 κ.έ.

πρεσβευτῶν τοῦ ἔθνους (στ. 32/33): ἡ F. Parazoglou (*ANRW* II, 7.1, 362), ἡ ὁποία θέτει τό ἐρώτημα μήπως ἡ διαίρεση τῆς Ἄνω Μακεδονίας σέ «ἔθνη» καί «κοινά» αὐτόνομα ὀφείλεται στόν χαρακτηρισμό της ὡς «ἐλευθέρας», σημειώνει (*δ.π.*, ύποσ. 273) ὅτι «les deux termes sont employés comme équivalents pour les Orestes: τό κοινόν Ὀρεστών ("Ἄργος Ὀρεστικόν) ἐτ τό ἔθνος (décret de Dranič = Κρανοχώρι)». Πρβ. καί τῆς ἴδιας, *ZA* 9, 1959, 163-171 καί Δ. Κανατσούλης, *Ἀρχαία Μακεδονία* I, 1970, 188.

Γιά τήν πιθανή ταύτιση τοῦ Ἰουλίου Κρίσπου τῆς ἐπιγραφῆς, ἑνός ἀπό τοὺς τρεῖς πρεσβευτές τοῦ ἔθνους τῶν Ὀρεστών (στ. 33-35), μέ τόν Κ. Ἰούλιο Κρίσπο τῆς ἐπιγραφῆς ἀπό τόν Ἅγιο Ἀχίλλειο, βλ. ἐπιγραφή 149 (Λυγκηστίς).

Εὐφάμος (στ. I/5): Ἕνας Εὐφάμος Πausanία εἶναι γνωστός ἀπό τή Μεσημβρία τῆς Θράκης (*IGBR* I ἀρ. 308 bis) καί ἄλλος Εὐφῆμος ἀπό τήν Ἀπολλωνία (*IGBR* I ἀρ. 424A).

Γιά τό ὄνομα Ὀρέστης (στ. I/43 καί III/55) βλ. ἐπιγραφή ἀρ. 3 ('Ελίμεια).

Γιά τό ὄνομα Κλεῖτος (στ. I/45, IV/5 καί 6) βλ. ἐπιγραφή ἀρ. 154.

Μενέλαος Λυκώπου (στ. I/54): τό δεύτερο ὄνομα ἀπαντᾷ στοὺς Δελφούς (πρβ. *SEG* XXVII, 1977, 119 στ. 2). Ἀπό τήν Κασσώπη εἶναι γνωστός ἐπίσης ἕνας Λύκωπος (*SEG* XV, 1958, 383), ἐνῶ γενικά στήν Ἠπειρο ἐπιχωριάζει τό Λυκώτας (*SEG* XV, 1958, 383. XVI, 1959, 468 στ. 1 καί 3. 474).

[Ἀ]ντίγονος Εὐχεΐδου (στ. I/56): Ἕνας Εὐχίδας Πλαταιεὺς εἶναι γνωστός ἀπό τόν Πλούταρχο ('*Αριστ.*, 20).

[.]ανος Φιλίπου ὁ καί Οὐαλέριος (στ. II/2): γιά τή χρήση τῶν παρωνυμίων (*supernomina* ἢ *sigla*) κατά τή ρωμαϊκή περίοδο βλ. ἐπιγραφή ἀρ. 10. ('Ελίμεια).

Παράμονος Στρατονεΐκης (στ. II/3): γιά τή χρήση τοῦ μητρωνυμικοῦ στή Μακεδονία βλ. ἐπιγραφές 46 ('Ελίμεια) καί 187 ('Ὀρεστίς).

Γιά τό κύριο ὄνομα Πλεύραδος (στ. II/45) βλ. ἐπιγραφή ἀρ. 179 (Λυγκηστίς).

Μεγάρτας ὙΜΟΝΟΥ (στ. II/47): τό κύριο ὄνομα Μεγάρτας ἀπαντᾷ συχνά στοὺς Δελφούς (βλ. *FD* III, 2 ύποσ. 143 B, 2. 134c, 15. 134d, 6 καί 162, 3. III, 4 ἀρ. 43, 5. III, 6 ἀρ. 51, 23. 74, 11. 114, 15. 39, 1. 6, 26. 19, 2 καί 31, 3 καί 29).

Μάγας Στράτωνος (στ. II/48): τό κύριο ὄνομα Μάγας εἶναι γνωστό ἀπό τήν Ἀθήνα, ὅπου ὁμῶς ἀνήκει σέ ξένον (βλ. J. Kirchner, *Prosopographia Attica*, 1901-1903 ἀρ. 9650), τήν Πισιδία (*SEG* XIX, 1963, 750), ἰδιαίτερα τήν Κυρηναϊκή (*SEG* XX, 1964, 735b II, 92).

741a I, 40) και τή Μ. Ἀσία (L. Zgusta, *Neue Beiträge zur kleinasiatische Anthroponymie* 1970, ἀρ. 840-3 και 848-2). Τό ὄνομα ἀπαντᾷ και στούς παπύρους (Preisigke, *Namenbuch*, στή λέξη). Γιά τή γεωγραφική διάδοση του ὀνόματος βλ. F. Schindler, *Die Inschriften von Bubon* 1972, 51-52 (πβλ. και L. Robert, *BCH* 107, 1983, 557 μέ προσθήκες). Στόν μακεδονικό χῶρο συνηθέστερα ἀπαντᾷ ὡς σύνθετο π.χ. Λαιομάγα (*AD* 29, 1973-74, Χρον. 719-Βέροια) ἢ Βουλομάγα (I. Russu, *ED* 8, 1938, 181) κτλ. Γιά τά μακεδονικά κύρια ὀνόματα μέ δεύτερο συνθετικό -μάγα βλ. τελευταῖα O. Masson, *ZPE* 55, 1984, 135-136.

Ἐπίκαδος (στ. II/49): κύριο ὄνομα ἰλλυρικό βλ. O. Masson, "Les rapports entre les Grecs et les Illyriens d'après l'onomastique d'Apollonia d'Illyrie et de Dyrrachion", *Actes du 1^{er} Congrès International Études Balkaniques et Sud-Est Européennes* 1966, 237. "Ένας Πλάτωρ Ἐπικάδου παραδίδεται ἀπό τόν Κικέρωνα (*De har. resp.*, 35) ὡς καταγόμενος ex Orestide. Τό ὄνομα ἀπαντᾷ στόν μακεδονικό χῶρο μόνο σέ περιοχές πού συνορεύουν ἢ γειτονεύουν μέ τήν Ἰλλυρία: πρβ. *Spm.* 71, 1931, ἀρ. 527 (?) και Vangjel Toçi, *StudAlb* IX, 1972, 80-82. Κατά τή F. Papazoglou ("Structures ethniques et sociales dans les Balkans", *Actes du VIIe Congrès Intern. d'Épigraphie grecque et latine*, 1979, 158) τό ὄνομα Ἐπίκαδος εἶναι χαρακτηριστικό γιά τή νότια Ἰλλυρία, ἐνῶ ἀπαντᾷ σποραδικά στή Δαρδανία.

Γιά τά ὑποκοριστικά κύρια ὀνόματα σέ -ίσκος (Ἄνδρίσκος: στ. II/50 και 56) βλ. A. Fick, *Die griechischen Personennamen* 1894, 28, E. Locker, *Glotta* 22, 1934, 48-56 και τελευταῖα A. Παναγιώτου, «Μερικές περιπτώσεις ὑποκορισμοῦ σέ ἐπιγραφές τῆς Μακεδονίας», *Μελέτες* 1985, 10-11.

Μενέλας Τήρου (στ. II/54): γιά τό θρακικό ὄνομα Τήρης βλ. Detschew, *Sprachreste*, 1976², 502. Τό ὄνομα δέν ἀποθησαυρίστηκε ἀπό τόν J. Touratsoglou, *Pulpudeva* II, 1978, 128-145.

Ζωῖλος (στ. III/46): γιά τά ὑποκοριστικά σέ -ίλος βλ. A. Παναγιώτου, *ὁ.π.*, 14-15.

Δέγμος Φιλίππου (στ. III/51): ἕνας Δέκμος εἶναι γνωστός ἀπό τό Δῖον (Δήμιτσας, *Μακεδονία* 1896, 141 ἀρ. 168) και ἄλλος ἀπό τή Θεσσαλονίκη (*IG* X 2.1 ἀρ. *833). Γιά τά φαινόμενα τῆς συγκοπῆς (Δέκιμος>Δέκμος) και τῆς τροπῆς τοῦ ἤχου κλειστοῦ σέ ἤχηρό τριβόμενο (Δέκμος>Δέγμος [πρβ. και Συνέκδημος>Συνέγδημος ἀρ. 159]) βλ. Mihailov, *Langue* 1943, 53, 85. Πρβ. και L. Threatte, *The Grammar of Attic Inscriptions*, I, 1980², 406 § 328.03.

... Ῥαδίου (στ. III/52): τό ὄνομα Ῥάδιος εἶναι γνωστό και ἀπό τή Θεσσαλία (*IG* IX 2 ἀρ. 517, 62. 526, 23. 568, 17. 562, 12. 517, 81, 85, 89 - Λάρισα) και τήν Ἀττική (*SEG* X, 1949, 271d, 56).

Ἀραβέος Νεικάνδρου (στ. III/53): γιά τό κύριο ὄνομα Ἀραβαῖος βλ. ἐπιγραφή ἀρ. 51 (Ἐλίμεια).

Ἰάκινθος Ἐπιχάρους (στ. III/59): τό μυθικό ὄνομα Ἰάκινθος εἶναι γνωστό στή Μακεδονία (*IG* X 2.1 ἀρ. 68, ὅπου και ἄλλα παραδείγματα).

187. Μαρμάρινη παραλληλεπίπεδη στήλη πού περιβάλλεται στίς τέσσερις πλευρές της ἀπό ἀνάγλυφο κοιλόκυρτο πλαίσιο-κυμάτιο. Ἐπιγραφή στό τετράπλευρο βάθυσμα. Διαστ.: 0,98 × 0,50. Ὑψ. γραμμ.: στ. 1-10: 0,027-0,030· (O (στ. 10): 0,01. Φ (στ. 6): 0,052)· στ.

11-23: 0,01-0,02. Διάστιχο: στ. 1-10: 0,01-0,15, στ. 11-23: 0,007-0,01. Συμπλήμα: ΗΣ (στ. 1). Πί ν. 74.

Βρέθηκε από μοναχούς στον χώρο της Μονής Θεοτόκου Σισανίου, πριν από το 1811, σε εργασίες εκσκαφής (*Λόγιος Έρμης*) και εντοιχίστηκε στη Β. εξωτερική πλευρά του καθολικού, όπου υπήρχε ακόμα και κατά το 1981. Οί Le Bas - Waddington παρερμηνεύοντας προφανώς το "Berghoeā in occidentem" του A. Boeckh απέδωσαν την επιγραφή στη Βέροια (πρβ. και παρατηρήσεις των Duchesne - Bayet).

Λόγιος Έρμης, 1η Ίουλίου 1811, 201-202 προφανώς κατ' ανακοίνωση του Μπλατσιώτη Άθ. Παναγιώτου (μόνο μεγαλογράμματη μεταγραφή: δέν ακολουθείται ή διαίρεση των στίχων). Leake, *Travels I*, 1835, 318 πίν. Ι άρ. 3, ως άδημοσίευτη και μέ κείμενο ως τόν στ. 20 κατ' άπόγραφο του Έπισκόπου Σισανίου (*CIG add.*, n. 1957 g. Le Bas-Waddington, *Voyage II*, 1853, 313 άρ. 1331 ως άδημοσίευτη, μέ κείμενο ως τόν στ. 10. Μόνο μεγαλογράμματη μεταγραφή). Duchesne - Bayet, *Mémoire 1876*, 100-101 άρ. 134: ή πληρέστερη δημοσίευση μέ βάση ένα μέτριο νέο άπόγραφο του Μ. Σαρροπούλου και τόν Leake. Δέν ακολουθείται ή διαίρεση των στίχων (Δήμιτσας, *Μακεδονία 1896*, 64-65 άρ. 53 και 234-236 άρ. 216 μέ βάση τίς προηγούμενες εκδόσεις και μέ κείμενο ως τόν στ. 20 στην πρώτη έκδοση, όλόκληρο στή δεύτερη. Μέτρια μεταγραφή). Άνθιμος Σεβαστείας, «Περί των έν τη έπαρχία Σισανίου ιερών μονών. Ίερά μονή Παναγίας έν Σισανίω», *Έκκλησιαστική Άλήθεια* έτος Κ, 1900 τευχ. 42, 461 ως άδημοσίευτη (μέτρια μεγαλογράμματη μεταγραφή). Πρώτη έπιστημονική δημοσίευση των A. T. B. Wace - A. M. Woodward, *BSA* 18, 1911-12, 185-186 άρ. 34, μέ βάση ένα άπόγραφο του Wace (*Γνωριμία 1970*, 269-270, μόνο μεγαλογράμματη μέτρια μεταγραφή). Edson, *NB 1937*, άρ. 277, ή καλύτερη μεταγραφή.

Πρβ. O. Kaestner, *De Aeris, quae ab imperio Caesaris Octaviani constituto initio duxerint*, Lipsiae 1890, 43, άρ. 17 και M. Tod, *BSA* 24 (1919-1920, 1920-1921), 57 άρ. 69 (χρονολογία). Σ. Κουγέας, *AE* 1945/7 (1949), 115 άρ. 76 (προέλευση και διαστάσεις. Χωρίς κείμενο και σχόλια). F. Parazoglou, *ΖΑ* 5, 1955, 364. Κανατσούλης, *ΜΠ* άρ. 25, 343, 546, 1235, 354, 553, 615, 719, 733, 850, 848, 874, 883, 1325, 1353, 1369, 1374, 1395, 1436, 1449, 1464 (Φουδανός), 718.

- Άλειφούσης τής
 πόλεως ♡ έτους
 ϚΔϞϚ² άρχοντος
 του γυμνασίου Ϛ
- 5 Τι. Κλαυδίου Ίου-
 λιανού Ϛ έφηβαρ-
 χοϋντος ♡ Τι. Ϛ
 Κλαυδίου Παρια-
 νοϋ έφηβοι οι ύ- Ϛ
- 10 πογε vac. γραμμένοι:
 Πρόκλος Ίουλίου, Τίτος Λύκας,

- Κλ. Είσίων, Αΐλιος Εύφροσυνος,
 Θεόφιλος Ἀλεξάνδρου,
 Φλ. Εισίδοτος, Τυχικός Κοϊντου,
 15 Λύκος Λουκίου, Μάριος Ποτάμων,
 Μάξιμος Ἀφροδειτῶς,
 Ὑψίγονος Εὐτάκτου, Στράτων,
 Σιλουανὸς Ὑγείας, Τερτιανὸς Νικοπόλεως,
 Ἰούλιος Σεκοῦνδος, Φίλιππος Μακεδόν<ος>,
 20 Φουνδανὸς Ποσειδώνιος, Γάϊος Ἀντιπᾶ,
 Γεμέλλος Ἀλεξάνδρου,
 Φλ. Σαμβαθίων,
 Θεόδοτος Θεοδότου.

Χρονολογία: 146/7 μ.Χ. (μακεδονική χρονολογία) [105 μ.Χ.: Leake - 65 μ.Χ.: Boeckh
 στό *CIG* — 148 μ.Χ.: Woodward].

Σχόλια: στ. 5-6: Ἴο<ο>υ-/λιανοῦ, Wace - Woodward. Ἴου-/λιανοῦ, Edson.

στ. 11: Τίτος Λυκάς, ὄλοι οἱ ἐκδότες. Τίτος Λύκας, Parazoglou (*ΖΑ* 5, 1955, 358).

στ. 16: Ἀφρόδειτος, Wace - Woodward, Edson. Ἀφροδείτων, Δήμιτσας, Κανα-
 τσούλης.

στ. 17-18: Στράτων, Σιλουανὸ[ς?], Ὑγείας, Wace - Woodward, Edson. Στράτων Σιλουα-
 νὸ[ς?] υἱὸς Ὑγείας, Κανατσούλης (*ΜΠ* 1325).

στ. 18: Τερ(ι?)τιανός, Wace - Woodward, Κανατσούλης. Τὸ «ως» τοῦ Νεικοπόλεως
 πάνω ἀπὸ τὸ «Λ» τῆς ἴδιας λέξης.

στ. 19: Μακέδον[ος?], Wace - Woodward, Κανατσούλης. Στόν λίθο ΜΑΚΕΔΟΝ.

στ. 20: Φουνδανός, Wace - Woodward, Edson, Κανατσούλης. Φουνδίνος, Δήμιτσας,
 Duchesne - Bayet. Φουνδανός, Λόγιος Ἑρμῆς, Ἀνθιμος Σεβαστείας, Γνωριμία.

στ. 20-21: τὸ Γάϊος Ἀντιπᾶ δεξιὰ μεταξύ τῶν στίχων. Τὸ τελικὸ «ἄλφα» τοῦ Ἀντιπᾶ
 ἐπάνω στό κυμάτιο.

Τὸ κύριο ὄνομα Παριανός (στ. 8-9) εἶναι γνωστὸ στήν Ἔδεσσα μὲ δύο παραδείγματα
 καὶ πιθανότατα καὶ στή Θεσσαλονίκη πρβ. L. Robert, *RPh* 48, 1974, 243 ὑποσ. 410.

Τὸ μητρωνυμικὸ Λύκα (στ. 11) εἶναι γνωστὸ καὶ ἀπὸ ἐπιγραφές στή Θεσσαλονίκη
 (πρβ. *IG X* 2.1 ἀρ. 511 καὶ 562), στήν Ἔδεσσα (Contoléon, *REG* 12, 1899 171 ἀρ. IV), στήν
 Ἀμφίπολη (*BCH* 55, 1931, 174-75 ἀρ. 4), στή Λευκόπετρα (Ph. Petsas, *Ἀρχαία Μακεδονία*
 III, 1977 (1983) 245 ἀρ. 9) καὶ στό Μετόχι Ἡμαθίας (*SEG XXVII*, 1977, 277).

Ἀντιπᾶς (στ. 20-21): γιὰ τὰ ὑποκοριστικὰ κύρια ὀνόματα σέ -ᾶς βλ. ἐπιγραφή ἀρ. 15
 (Ἑλίμεια).

Τὸ ὄνομα Εὐφρόσυνος (στ. 12) εἶναι γνωστὸ ἀπὸ τὴ Θεσσαλονίκη (*IG X* 2.1 ἀρ. 337),
 ἀπὸ τὰ Βελεσά (*Srom.* 71, 1931 ἀρ. 51), τὸ Ορεονεέ (*Srom.*, ὁ.π., ἀρ. 429) καὶ τὴ Βέροια (*AD*
 26, 1971, Μελέται, 128-132).

Εἰσίων (στ. 12) καὶ Εἰσίδοτος (στ. 14): θεοφόρα ὀνόματα μὲ πρῶτο συνθετικὸ τὸ Εἰσ-

Ἴσ- (ἀπό τή θεά Ἴσιδα) εἶναι σπάνια στήν Ἄνω Μακεδονία, ἐνῶ ἀπαντοῦν συχνά στή Θεσσαλονίκη. Πρβ. G. Mihailov, "Aspects de l'onomastique dans les inscriptions anciennes de Thessalonique", *Πρακτικά Συμποσίου τεσσαρακονταετηρίδος τῆς ΕΜΣ* 1982, 73.

Ἄφροδειτῶ (στ. 16): γιά τά ὑποκοριστικά κυρίων ὀνομάτων σέ -ῶ, βλ. E. Locker, *Glotta* 21, 1933, 143, Chr. Frei-Lüthy, *Der Einfluss der griechischen Personennamen auf die Wortbildung* 1978, 72 καί τελευταῖα Ἄ. Παναγιώτου, «Μερικές παρατηρήσεις ὑποκορισμοῦ σέ ἐπιγραφές τῆς Ἀρχαίας Μακεδονίας», *Μελέτες* 1985, 15.

Ἰψίγονος Εὐτάκτου (στ. 17): τό κύριο ὄνομα Ἰψίγονος-Ἰψιγόνη εἶναι γνωστό καί ἀπό τήν περιοχή τῆς Μαύρης Θάλασσας. Πρβ. L. Zgusta, *Die Personennamen griechischer Städte der nördlichen Schwarzmeerküste* 1955, 1162-63 καί *SEG XXV*, 1971, 771, 1.

Στράτων, Σιλουανός (στ. 17-18): Ἡ F. Papazoglou (*ŽA* 5, 1955, 364) παρατηρεῖ: «τό σχῆμα Στράτων Σιλουανός (Κανατσούλης, *ΜΠ* ἀρ. 1325) εἶναι ἀδύνατο. Πρέπει νά συμπληρωθεῖ Στράτων Σιλουανός, διότι ἐάν τό Σιλουανός εἶχε τή λειτουργία ὀνόματος γένους, τό ὄνομα, σύμφωνα μέ τόν κανονικό ρωμαϊκό τύπο θά ἦταν, μέ τό παραλειπόμενο praenomen, Σιλουανός Στράτων». Ἡ λύση ὅμως αὐτή ἀφήνει χωρίς ἐρμηνεῖα τό μητρωνυμικό «Ἰγείας» πού ἀμέσως ἀκολουθεῖ.

Σιλουανός Ἰγείας (στ. 18): γιά τή χρήση μητρωνυμικοῦ στή θέση τοῦ πατρωνυμικοῦ βλ. O. Braunstein, *Die politische Wirksamkeit der griechischen Frau* 1911, 72 κ.ε. A. Χριστοφιλοπούλου, *Αἱ μητρωνυμῖαι παρ' ἀρχαίους Ἑλλήσιν* 1946, 130-139. *Bull. Épigr.* 1951, 34. Γιά τή χρήση του στή Μακεδονία βλ. ἐπιγραφή ἀρ. 46 (Ἰλίμεια).

Νικόπολις (στ. 18): τό ὄνομα, πού εἶναι κοινό γιά τή Μακεδονία, ἀπαντᾷ καί ὡς ἀρσενικό (πρβ. Δήμιτσας, *Μακεδονία* 1896, 64 ἀρ. 53) καί ὡς θηλυκό (πρβ. Δήμιτσας, *δ.π.*, 467 ἀρ. 419).

Τό ὄνομα Φουνδανός (στ. 20) ἀνήκει στήν κατηγορία τῶν ρωμαϊκῶν ἐπωνυμιῶν (cognomina) πού προέρχονται ἀπό ἐθνικά (Fundus>Fundanus), βλ. γιά τήν προέλευση καί διάδοση I. Kajanto, *Latin Cognomina* 1965 (φωτομ. ἀνατύπωση 1982), 182.

Σαμβαθίων (στ. 22): γιά τό ἰουδαϊκό αὐτό ὄνομα καί τίς παραλλαγές του βλ. V. Beševliev, *Spätgriechische und spätlateinische Inschriften aus Bulgarien* 1964, 8, ἀρ. 7a, 12 μέ βιβλιογραφία, στήν ὁποία θά πρέπει νά προστεθεῖ τό ἄρθρο τοῦ G. Zuntz, *JSS* 1965, 288-289 καί οἱ παρατηρήσεις τοῦ Feissel, *Recueil* 1983, ἀρ. 168. Γιά τά ὑποκοριστικά κύρια ὀνόματα σέ -ίων, βλ. ἐπιγραφή ἀρ. 65.

188. Τό δεξιό τμήμα παραλληλεπίπεδου τιμητικοῦ βᾶθρου ἀπό ἀσβεστόλιθο, ἐλλιπές κάτω. Ἡ πίσω πλευρά κατεργασμένη ἀδρά. Ἐπιγραφή στήν ὄψη. Διαστ.: 0,275 × 0,565 × 0,295-0,32. Ἰψ. γραμμ.: 0,027-0,039. Διάστιχο: 0,007-0,013. Τριγωνικές διαχωριστικές στιγμές στούς τρεῖς πρώτους στίχους. Πί ν. 74.

Βρέθηκε στή θέση «Ἀρμενοχώρι» τοῦ Ἀργους Ὀρεστικοῦ (πρ. Χρούπιστα) "over the door of the Turkish School" (Wace - Woodward, πρβ. καί Ἀρβανιτόπουλος). Ὁ Τσαμίσης καί ὁ Edson τή θεωροῦσαν χαμένη. Ὁ Τουράτσογλου τήν εἶδε τό 1968 στήν οἰκία τοῦ ἐκτάκτου ἐπιμελητοῦ Κεμπατσογλου. Κατά τήν περιοδεία τοῦ 1981 ἦταν ἐκτεθειμένη στήν αἴθουσα τοῦ Ἐντευκτηρίου τοῦ Μορφωτικοῦ Συλλόγου τοῦ Ἀργους

Ὁρεστικόυ.

A. T. B. Wace - A. M. Woodward, *BSA* 18, 1911/12, 179-180, ἀρ. 23 (*Ann. Épigr.* 1914, 216). Ἄ. Ἀρβανιτόπουλος, *ΠΑΕ* 1912, 243 (μεγαλογράμματη, μέτρια μεταγραφή). Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 440 ἀρ. 27 (Τσαμίσης, *Καστοριά 1949*, 102-103. Ν. Μουτσόπουλος, *ΕΕΠΣΑΠΘ ΣΤ* 1974, 354 καὶ 359).

Πρβ. Ἄ. Ἀρβανιτόπουλος, *ΑΕ* 1912, 267 Δ' (ἀπλή μνεία). P. Roussel, *REG*, 1914, 455 (ἀπλή μνεία). A. Keramopoulos, *BNJ* 9, 1932, 56-57 (τοπογραφία Ἄργους). Τοῦ ἰδίου, *ΠΑΕ* 1938, 56 (ἀπλή μνεία). Τσαμίσης, *Καστοριά 1949*, 161 (ἀπλή μνεία). Κανατσούλης, *ΜΠ* 15 ἀρ. 77 καὶ 49, ἀρ. 439 (χωρὶς σχόλια). Παπαζογλου, *Cités 1957*, 181 ὑποσ. 12. Τῆς ἰδίας, *ΖΑ* 9, 1959, 163 ὑποσ. 2 (μερική παράθεση τοῦ κειμένου). Γ. Τουράτσογλου, *Ἀρχαία Μακεδονία* II, 1977, 491-492 ὑποσ. 15 καὶ εἰκ. 4 (ἀπλή μνεία μέ βιβλιογραφία).

[Αὐτοκράτορι] · Τι · Κλαυδίω καίσαρι
 [θεοῦ Δρούσ]ου · υἱῶι · Σεβαστῶι
 [Γερμανι]κῶι · τὸ κοινὸν Ὁρεστῶν
 ----- γτος Δρακα τοῦ Ἀλεξάνδρου
 5 [...!!!... κ]αὶ ἐπιμεληθέντος τοῦ ἔρ-
 [γου καὶ ἀγωνο]θετοῦντος Ἀλεξάνδρου
 [του -----]

Χρονολογία: ἐπὶ Κλαυδίου (41-54 μ.Χ.). Ἡ ἀπόδοση στὸν Νέρωνα (Roussel καὶ *Ann. Épigr.*) ὀφείλεται σέ ἐσφαλμένη ἀνάγνωση τοῦ πρώτου στίχου.

Σχόλια: στ. 1: [Νέρων]ι, Wace - Woodward. [Τιβερῖωι Νέρων]Ι, *Ann. Épigr.* Τι. Κλαυδίω, Παππαδάκις. ΑΥΤΟΚΡΑΤΟΡΙ]ΤΙ · ΚΛΑΥΔΙΩ, Edson. Τῶ Κλαυδίω, Τσαμίσης (τυπογραφικό λάθος). Στὴν ἀρχὴ τοῦ στίχου διακρίνονται δύο παράλληλες κατακόρυφες κεραίες ἀνάμεσα σέ δύο στιγμές. Ἡ ἀνάγνωση ΤΙ εἶναι σχεδὸν βέβαιη.

στ. 2: [Γερμαν(ικῶι)] Αὐτοκρ(άτορι), Wace - Woodward, *Ann. Épigr.* [Δρούσ]ου υἱῶ, Παππαδάκις. [ΘΕΟΥ ΔΡΟΥΣ]ΟΥ ΥΙΩΙ, Edson.

στ. 3: [Γερμανικ]ῶ, Παππαδάκις. Ὁ Edson διστάζει μεταξύ [ΑΡΧΙΕΡΕΙ ΜΕΓΙ]ΩΙ (προφανῶς ΜΕΓΙΓ]ΩΙ) καὶ ΓΕΡΜΑΝΙΚ]ΩΙ. Ὁρέστων, Wace - Woodward. Ὁρεστῶν, οἱ λοιποί.

στ. 4: δόν]τος, Wace - Woodward καὶ *Ann. Épigr.* ντος Δρακάτου, Παππαδάκις. Ὁ Edson διστάζει μεταξύ [ΑΡΧΙΤΕΚΤΟΥ]ΝΤΟΣ καὶ [ΕΘΝΑΡΧΟΥ]ΝΤΟΣ. Στὸν λίθο φαίνεται ἡ δεξιὰ κατακόρυφη καὶ τμῆμα τῆς διαγώνιας κεραίας τοῦ «νῦ». [Πολιταρχοῦ]γτος, Τουράτσογλου.

στ. 5: - - κα]ί, Wace - Woodward. κ]αί, οἱ λοιποί.

5-6: ἔρ-/[γου καὶ νομοθ]ετοῦντος, Wace - Woodward, *Ann. Épigr.* ἔρ-/[γου (ἢ -άνου) τοῦ ἀγωνο]θετοῦντος, Παππαδάκις. ἔρ-/[γου καὶ ἀγωνο]θετοῦντος, Edson.

στ. 7 [τοῦ - - -], Edson.

Ὁ ἀναφερόμενος Ἀλέξανδρος + [πατρωνυμικό] θά πρέπει, ἂν ἡ συμπλήρωση τῶν στ. 5-6 εὐσταθεῖ, νά εἶναι ἐπιμελητής ἔργου. Γιά τοὺς ἐπιμελητές ἔργου βλ. Δ. Κανατσούλης, *Μακεδονικά Ε'*, 1963, 64 καί ὕποσ. 4. Γιά ἄλλους ἐπιμελητές ἔργου ἀπό τήν Ἄνω Μακεδονία βλ. ἐπιγραφές ἀρ. 34, 35 καί 37 (Ἑλίμεια).

Γιά τή σημασία τῆς λέξεως ἔργον βλ. L. Robert, *Hellenica* IV, 1948, 12 ὕποσ. 1.

189. Λίθινος βωμός θραυσμένος ἄνω καί ἀριστερά.

Διαστ.: 0,58 × 0,44 × 0,34. Ὑψος γραμμ. 0,02-0,055. Γράμματα μικροτέρων διαστάσεων Ο (στ. 2) καί Ε (στ. 4). Διάστιχο: 0,04-0,0048. Συμπλήματα: ΗΣ καί ΝΕ (στ. 4). Πί ν. 75.

Ἐντοιχισμένος στή γωνία τῆς νοτιοδυτικῆς πλευρᾶς τοῦ Κουρσουμλί ἢ Κρουσιουμλί ἢ Κουρσουμλοῦ Τζαμί τῆς Καστοριάς. Ἴσως νά προέρχεται ἀπό τό Ἄργος Ὀρεστικόν.

Edson, *NB* 1937, ἀρ. 310. Τσαμίσης, *Καστοριά* 1949, 101-102 (Ν. Μουτσόπουλος, *ΕΕΠΣΑΠΘ ΣΤ'*, 1974, 404). Α. Ρωμοπούλου, *ΑΔ* 27, 1972, Χρον., 517 ὡς ἀδημοσίευτη (*SEG* XXVII, 1977, ἀρ. 286).

Πρβ. *Bull. Épigr.* 1978, 283.

---;---
[Π.] Αἴλιον
Πολύευκτον
οἱ σύνοδροι
ἀρετῆς ἔνεκεν.

Χρονολογία: "under or after the reign of Hadrian" (Pleket / *SEG*).

Σχόλια: στ. 1: [Π.] Αἴλιον, Robert, *SEG*. ΑΙΛΙΟΝ, οἱ λοιποί.

στ. 2: ΠΟΛΥΕΥΚΤΟΝ, Ρωμοπούλου. *SEG*. Οἱ J. καί L. Robert ὀρθά διερωτῶνται ἂν πράγματι ὁ τύπος πού παραθέτει ὁ πρῶτος ἐκδότης εἶναι σωστός. ΠΟΛΥΕΥΚΤΟΝ, ὀρθά Edson.

Μέ τόν ὄρο «σύνοδροι» στίς μακεδονικές ἐπιγραφές χαρακτηρίζονται οἱ ἀντιπρόσωποι πού ἔστελναν οἱ πόλεις τῆς ἐπαρχίας ὡς ἐκπροσώπους τους στό κοινό τῶν Μακεδόνων. Μέ τήν ἴδια ἔννοια ἀπαντᾷ καί ὁ τεχνικός ὄρος «συνέδριον» (πρβ. Δ. Κανατσούλης, *Μακεδονικά Γ'*, 1956, 48-51). Ἡ ἔλλειψη περισσότερων στοιχείων στήν ἐπιγραφή τῆς Καστοριάς δέν ἐπιτρέπει τήν ἀσφαλῆ ταύτιση τῶν «συνέδρων» μέ ἐκείνους τοῦ μακεδονικοῦ ἢ τοῦ τοπικοῦ κοινοῦ τῶν Ὀρεστών, γνωστοῦ ἀπό ἐπιγραφικά κείμενα (βλ. ἐπιγραφές ἀρ. 186, 188 (Ὀρεστίς). Γιά τό «κοινό» τῶν Ἑλιμιωτῶν βλ. ἐπιγραφές ἀρ. 34 καί 35).

190. Τό ἐπάνω μέρος λίθινης ἐπιτύμβιας στήλης, ἀπολεπισμένο ἀριστερά καί ἐπάνω δεξιά καί ἑλλιπές κατά τήν κορυφωση-ἐπίθημα. Παράσταση δύο μεσόμφαλων φιαλῶν μέσα σέ

ὀρθογώνιο ἀνάγλυφο πλαίσιο στό ἐπάνω μέρος τοῦ κορμοῦ καί ἴχνη τρίτης ἐπάνω ἀπό τό ὀριζόντιο κυμάτιο τοῦ ἐπιθήματος. Ἐπιγραφή ἀνάμεσα στό κυμάτιο τοῦ ἐπιθήματος καί στό ὀρθογώνιο πλαίσιο.

Διαστ.: 0,44 × 0,41 × 0,26. Ὑψ. γραμμ.: 0,035 (Σ: 0,03, Ο: 0,025). Διάστιχο: 0,005-0,01.

Πί ν. 75.

Βρέθηκε στό χωριό Πεντάβρυσος (πρ. Ζελεκόσδι) δυτικά τοῦ Ἄργους Ὀρεστικοῦ. Ὁ Edson τήν εἶδε στήν Καστοριά "In the Museum (an old Djami)", προφανῶς τό Κουρσουμλοῦ. Σήμερα ἀπόκειται στήν Ἀρχαιολογική Συλλογή Καστοριάς, ὅπου μεταφέρθηκε τό 1981 ἀπό τόν ἐπιμελητή ἀρχαιοτήτων Μ. Μπέσιο.

Α.Δ. Κεραμόπουλλος, *AE* 1932 (1934), 79-80 εἰκ. 49 σύμφωνα μέ ἀπόγραφο καί σχέδιο τοῦ Π. Τσαμίση τῆς 17.7.1933 (*SEG XXVII*, 1977, ἀρ. 301 μέ βάση τόν Κεραμόπουλλο καί τόν Chr. Habicht). Edson, *NB* 1937, ἀρ. 309. Τσαμίσης, *Καστοριά 1949*, 167 (χωρίς τήν προηγούμενη βιβλιογραφία).

Πρβ. P. Roussel - R. Flacellière, *REG* 49, 1936, 351. Chr. Habicht, *Ἀρχαία Μακεδονία II*, 1977, 516.

Κασσάνδρα
Ἄρραβαίου vac.

Χρονολογία: "Anfang des 3. Jahrhunderts" (Habicht). ["Beginning 3rd c. B.C." (SEG). «2ος αἰών (;) μ.Χ.» (Τσαμίσης)].

Σχόλια: στ. 1: Κ]ασσάνδρ[α, Κεραμόπουλλος, *REG*. Ἄλεξ(ανδρος), Τσαμίσης. Ἀπό τό «κάπα» φαίνονται τά ἄκρα τῶν διαγώνιων κεραίων. Ἀπό τό «ἄλφα» διακρίνεται μέρος τῆς ἀριστερῆς διαγώνιας καί ὀριζόντιας κεραίας. Ὁ Habicht ἔχει προτείνει ἐσφαλμένα [Κ]άσσανδρ[ος] καί τόν ταυτίζει μέ τόν γιό τοῦ Ἄρραβαίου (βλ. καί *SEG XXVII*, 1977, ἀρ. 497).

Γιά τό ὄνομα Ἄρραβαῖος βλ. ἐπιγραφή ἀρ. 51 (Ἑλίμεια).

191. Μαρμάρινη παραλληλεπίπεδη ἐπιτύμβια στήλη ἀπό δύο συνανήκοντα τεμάχια, μέ συμφοῦ ἄσιδωτη ἐπίστεψη, ὅπου ἀνάγλυφο διαλυμένο ἀνθέμιο. Ἐπιγραφή κάτω ἀπό τήν ἐπίστεψη, στό ἐπάνω μέρος τοῦ κορμοῦ τῆς στήλης. Διαστ.: 1,54 × 0,50 × 0,19. (Ὑψ. ἐπίστεψης: 0,37). Ὑψ. γραμμ.: 0,025. Διάστιχο: 0,03. **Πί ν. 76.**

«Ἐν τῇ οἰκίᾳ Νικολάου Παπαδαμιανοῦ ὡς ἐπίστρωμα πεζουλίου» (Κεραμόπουλλος). Μεταφέρθηκε «ἐκ τοῦ ΝΔ τῆς κωμοπόλεως (Κορησσός) λόφου τοῦ καλουμένου Τσάκωνη» (ἔγγραφο Μουσείου Θεσσαλονίκης ἀρ. 3338/29.11.1930). Ὁ Τουράτσογλου τή μετέφερε τό 1968 στό Δημοτικό Σχολεῖο, ὅπου καί ἐντοπίστηκε κατά τήν περιοδεία τοῦ 1981.

Ἄ.Δ. Κεραμόπουλλος, *AE* 1932 (1934), 79 καί εἰκ. 48. Edson, *NB* 1937, ἀρ. 314.

Τσαμίσης, *Καστοριά 1949*, 164 (ώς άδημοσίευτη). Ι.Π. Μπακάλης, *Τουριστικός όδηγός Καστοριάς 1951*, 124 (ώς άδημοσίευτη).

Κερτίμμα
Κίλλης.

Χρονολογία: 1ος π.Χ. - 1ος μ.Χ. αϊ. [«Ίσως τοῦ γ' αϊ. π.Χ.» (Κεραμόπουλλος). «3ου π.Χ. αϊώνος» (Τσαμίσης). «4ου π.Χ. αϊώνος» (Μπακάλης)].

Σχόλια: στ. 1: ΚΕΡΤΙΜΥΛΑ, Κεραμόπουλλος, Russu, Μπακάλης. ΚΕΡΤΙΜΜΑ, οί λοιποί.

στ. 2: ΚΥΛΛΗΣ, Κεραμόπουλλος, Τσαμίσης, Μπακάλης. ΚΥ[Λ]ΛΗΣ, Edson. (Ή διαγώνια κεραία ώστόσο τοῦ δεύτερου γράμματος όφείλεται σέ βλάβη τοῦ λίθου).

Γιά τό μακεδονικό κύριο όνομα Κερτίμμας βλ. L. Robert, *RPh* 48, 1974, 244-245 καί τελευταία O. Masson, *RPh* 50, 1976, 30-31, όπου τά αντίστοιχα παραδείγματα, ή σχετική βιβλιογραφία καί ή έτυμολογία. Στά συγκεντρωμένα από τόν Masson παραδείγματα θά πρέπει νά προστεθεϊ τώρα ό 'Απολλώνιος 'Απολλωνίου τοῦ Κερτίμμου σέ τιμητικό ψήφισμα από τό Καλαμωτό Λαγκαδά. Πρβ. Κ. Σισμανίδης, *AE* 1983 (1985), 75-84 καί πίν. 30. Τό θηλυκό Κερτίμμα, άγνωστο από άλλου, προφανώς κατ' αναλογία πρὸς τό άρσενικό.

Γιά τό όνομα Κίλλη βλ. έπιγραφή άρ. 44 (Τυμφαία).

Γιά τή χρήση τοῦ μητρωνυμικού στίς έπιγραφές τῆς Ἄνω Μακεδονίας καί γενικότερα τῆς Μακεδονίας, βλ. έπιγραφή άρ. 46 ('Ελίμεια).

192. «'Ανάγλυφον μαρμαρίνης προτομῆς γυναικός ...έν άψιδωτῷ ρωμαϊκῷ πλαισίῳ» (Παππαδάκις). Παράσταση "female bust, half-length en face, now much defaced" (Wace-Woodward). Έπιγραφή επάνω (στ. 1-2) καί κάτω (στ. 3) από τήν παράσταση. Διαστ.: 1,335 × 0,54 × 0,205. Ύψ. γραμμ.: στ. 1-2: 0,015, στ. 3: 0,05. Διάστιχο στ. 1-2: 0,01. Πί ν. 76.

'Από τό χωριό Ρεδιγκόσδι (Παππαδάκις) ή Radogozhdi (σημ. 'Αγία Ἄννα) (Wace-Woodward), 1/2 ώρα από τόν 'Αρχάγγελο 'Αγίας Ἄννας Νεστορίου (πρ. Τσουκά). Οί Wace - Woodward τό είδαν στήν έκκλησία τοῦ χωριοῦ. 'Ο Edson τό είδε στήν Καστοριά "in the Museum (an old Djami)", προφανώς τό Κουρσουμλοῦ. Δέν βρέθηκε κατά τίς περιοδεΐες 1981 καί 1982.

A.T.B. Wace - A.M. Woodward, *BSA* 18, 1911-12, 180 άρ. 26. N. Παππαδάκις, *'Αθηνά* 25, 1913, 442 άρ. 30. Edson, *NB* 1937, άρ. 308.

επάνω: (μέσα σέ tabula
ansata) Φιλωτέρα
'Ιπποστράτου
(ανάγλυφο)
κάτω: ήρώεισα.

Χρονολογία: 1ος π.Χ. - 1ος μ.Χ.

Σχόλια: στ. 3: ΗΡΩΕΙΣΣ/ -ήρώεισσα, ὀρθά Wace - Woodward. ΗΡΩΕΙΣΣ - ήρώεισ[σα]!, Παππαδάκις.

193. Μαρμάρινη παραλληλεπίπεδη επιτύμβια στήλη, ἑλλιπής ἐπάνω καί κάτω, ἀπολεπισμένη δεξιά. Ἐπί τῆ μέσα σέ παραλληλεπίπεδο βάθυσμα ἀνάγλυφη παράσταση, τό 1937 σώζονταν ἀπό δεξιά πρὸς τὰ ἀριστερά: τό κάτω τμήμα μικροῦ παιδιοῦ πρὸς τὰ ἀριστερά (δοῦλος;), ἱματιοφόρος ἄνδρας κατενώπιον (ἡ κεφαλή ἔλειπε) καί μέρος ἐνός δέντρου μέ περιτυλιγμένο γύρω του φίδι. Διαστ.: 0,485 × 0,345 × 0,04-0,05. Ὑψ. γραμμ.: 0,013 (στ. 1-2). 0,01-0,007 (στ. 3-13). Διάστιχο: 0,004-0,008. Πί ν. 77.

Βρέθηκε «εἰς τὰ χαλάσματα τῆς παλαιᾶς ἐκκλησίας τῶν Εἰσοδίων τῆς Παναγίας τῆς Τσοῦκας» (Κεραμόπουλλος). Ὁ Edson (6.8.1937) τὴν εἶδε στό σχολεῖο τῆς Τσοῦκας (σημ. Ἀρχάγγελος). Δέν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1981.

Edson, *NB* 1937, ἀρ. 316. Ἄ. Κεραμόπουλλος, *ΠΑΕ* 1938, 61-64 ἀρ. 1 εἰκ. 8 (Mihailov, *Gr. Epigr.* 1944 ἀρ. 123. Peek, *GVI* 1955, 166 ἀρ. 665. Anne-Marie Vérilhac, *Παῖδες ἄωροι* I, 1978, 239-241 ἀρ. 165).

Πρβ. Ch. Edson, *CPh* 53, 1958, 117 (προέλευση). Δ. Κανατσούλης, *Μακεδονικά* ΙΔ', 1974, 179.

Νικάνωρ Νικάνορος ἦρω[ς]

χαῖρε·

Νικάνωρ ἐπὶ παιδί τάφον Νικάνορι [τόνδε]
 ἦθε· λίθος δ' ἐνέπει ταῦτα παρε[ρχομένοις]·
 5 μούνος ἐγὼ πατρός καί μητέρος ἐν μ[εγάροισιν]
 θρέφθην· ἄλλ' ἄιδης οὐκ ἔλεεῖν ἔμαθ[εν],
 [ἄ]λλά με δωδεκέτηρον ὑπὸ χθονός ἤγαγε π[αῖδα],
 ἐλπίδας ἐκκόψας ἡμετέρων τοκέω[ν]·
 κεῖμαι δ' ἠιθέων τε καί εὐσεβέων ἐνὶ χώ[ρῳ],
 10 πατρὶ μὲν οἰκτρὸς ἐμῶι, πᾶσι δὲ κεῖθι φίλο[ς]
 τοῦτο δ' ἐμῆς γνώμης ἀστοῖς ἔτι νηπίαχό[ς] περ]
 ἐξενέπω· τέκνων λείψανα πολλὰ λιπε[ῖν]
 [δ]ώμασιν· εἰ γὰρ καί τι παρασφήλειέ τις αἴσ[η]
 [οὔποτε γ' ἐ]ν κραδίηι πένθος ὅμοιον ἔτ[λη].

Χρονολογία: 1ος-2ος μ.Χ. αἰ. ["I. Jh." (Peek)].

Σχόλια: τὰ ὑπογραμμισμένα γράμματα δέν σώζονταν τὴν ἐποχὴ τοῦ Edson.

στ. 1-3: συμπληρώσεις Κεραμόπουλλου.

στ. 5: μητέρος, "metri causa" ἀντί μητρός. ENI, Κεραμόπουλλος, Edson. EN, Mihailov, Peek. Φαίνεται ὅτι ἡ κατακόρυφη κεραία μετὰ τό «νῦ» ἀνήκει στό «μῦ» τῆς ἐπόμενης λέξης.

στ. 6: ΛΕΕΙΝΕΠ. Θ (— — [ά]λέεινε π[ά]θ[ος]), Κεραμόπουλλος, Mihailov. ΓΛΘΕΙ-ΝΕΝΙΘ, Edson. έλεειν έμ[α]θ[εν], Peek.

στ. 7: ΗΓΑΓΕΙ (ήγαγε [παίδα]), Κεραμόπουλλος, Mihailov. ΗΓΑΣ 二 / , Edson. π[ά]σας, Peek, Vèrilhac.

στ. 9: στό τέλος χ[ώ]ρω, Κεραμόπουλλος, Mihailov. χώ[ρω], Peek.

στ. 11: νηπιαχ[εύων], Κεραμόπουλλος, Mihailov. ΝΗΠΙΑΧΟ, Edson. νηπίαχό[ς περ], Peek. Για τά ύποκοριστικά σέ -αχος βλ. 'Α. Παναγιώτου, «Μερικές περιπτώσεις ύποκορισμοϋ σέ επιγραφές τής αρχαίας Μακεδονίας», *Μελέτες* 1985, 12.

στ. 14: [οϋποτ' άν έν], Κεραμόπουλλος, Mihailov. ([οϋποτε γ' έ]ν, Peek, Vèrilhac. Στο τέλος έχ[οι], Κεραμόπουλλος. ΕΤ, Edson, έτ[λη], Peek, Vèrilhac.

Για τίς διάφορες τυπικές εκφράσεις τοϋ επιγράμματος βλ. Anne-Marie Vèrilhac, *Παίδες άωροι ΙΙ* (ύπό εκτύπωση) παράγρ. 44 (στ. 5), παράγρ. 94 (στ. 6: άμείλικτος χαρακτήρας τοϋ "Αδη), παράγρ. 62 (στ. 7-8: χαμένες έλπίδες τών γονέων), παράγρ. 123 (στ. 9: μεταθανάτιος διαμονή), παράγρ. 6 (στ. 10: έπαινος τοϋ νεκροϋ), παράγρ. 106 (στ. 11).

194. Μαρμάρινη επιτύμβια ανάγλυφη στήλη, άπό δύο συνανήκοντα τεμάχια, έλλιπής έπάνω άριστερά. Μέσα σέ παραλληλεπίπεδο βάθυσμα, στό μέσο τοϋ ύψους, προτομές κατενώπιον, άπό άριστερά πρός τά δεξιά, γενειοφόρου άνδρα μέ ίμάτιο πού αφήνει άκάλυπτο τό στήθος καί γυναίκας μέ χιτώνα καί ίμάτιο. Έπάνω δεξιά, άλλο βάθυσμα τετράγωνης διατομής, μέ παράσταση ίππέα πρός τά δεξιά. Έπιγραφή έπάνω άριστερά. Διαστ.: 0,98 × 0,62 × 0,09. "Υψ. γραμμ.: 0,01-0,025. Διάστιχο: 0,003-0,005. Π ί ν. 77.

Προέρχεται άπό τή θέση «Μπουφάρι» τοϋ χωριοϋ Περιστέρα (πρ. Μαρτσισίτι) (Παππαδάκις, Edson). 'Ο πρώτος εκδότης τοποθετεί τό χωριό Μαρίτζι έσφαλμένα "im Hinterland von Saloniki", ένώ ό Peek άδικαιολόγητα σημειώνει "Bei Thessalonike". 'Αρχαιολογική Συλλογή Τσοτυλίου.

Th. Wiegand, *AM* 33, 1908, 160 άρ. 20 μέ βάση τό άπόγραφο κάποιου Βούλγαρου άρχαιοπώλη (Peek, *GVl* 1955, 291 άρ. 1033). Ν. Παππαδάκις, *Αθηνά* 25, 1913, 445 άρ. 39 ώς άδημοσίευτη. *Γνωριμία* 1970, άρ. 215 ώς άδημοσίευτη.

Πρβ. Ch. Edson, *CPh* 53, 1958, 117-118 (όρθή προέλευση καί σχόλια).

Οϋνομά μοι Παι-/ώνος έρωμένου· ές / δέ άνακτας
τής 'Υα-/κίνθου πιστότερος /⁵ φιλής.

Χρονολογία: β' μισό τοϋ 2ου μ.Χ. αϊ. ["Römische Zeit" (Peek)].

Σχόλια: στ. 1: Έρωμένου, Wiegand. έρωμένου, Παππαδάκις, Peek.

στ. 2: ό Peek εισάγει στό πεντάμετρο τό «έφυν»: τής 'Υακίνθου <έφυν> . . . πράγμα πού επιτρέπει στόν στίχο νά είναι μετρικά σωστός. 'Ωστόσο, καθώς παρατηρεί ό Edson, οϋτε στό αντίγραφο τοϋ Βούλγαρου πού χρησιμοποίησε ό Wiegand οϋτε καί σέ έκείνο τοϋ

Παππαδάκι, "a very careful scholar" (Edson), πού άγνοούσε ό Peek, ύπάρχει τό «έφυν».
στ. 5: τό τελικό «σίγμα» ύπήρχε στις παλιότερες έκδόσεις.

Γιά τή συνηθισμένη έκφραση «οὐνομά μου» (στ. 1) στην άρχή τῶν επιτύμβιων επιγραμμάτων, βλ. Peek, *GVI* 1955, άρ. 1074-94 καί 1095-1103. Πρβ. L. Robert, *AJA* 64, 1960, 53.

Στό επίγραμμα (στ. 1-2) γίνεται άναφορά στόν γνωστό άπό τόν 'Απολλόδωρο μύθο του 'Υακίνθου πού ύπήρξε έρωμένος του 'Απόλλωνος (Παιᾶνος) καί σκοτώθηκε άκούσια άπό τόν θεό. 'Ο νεκρός 'Υακίνθος τῆς επιγραφῆς συγκρίνει τή μοιραία φίλία του μέ τούς θεούς του κάτω κόσμου πρὸς τήν πρόσκαιρη του μυθικού 'Υακίνθου γιά τόν 'Απόλλωνα. Γιά τόν μύθο του 'Υακίνθου (στ. 3-4) βλ. W.H. Roscher, *Lexikon* I. 2 στ. 2759 κ.έ.

195. Μαρμάρινη παραλληλεπίπεδη επιτύμβια (;) στήλη μέ άέτωμα, στό μέσο του όποιου τρεις άνάγλυφοι ρόδακες. Τετράπλευρο βάθυσμα σέ όλο τό πλάτος του κορμού πού περιβάλλεται άπό άπλό κυμάτιο. 'Επιγραφή στό έδαφος του βαθύσματος καί στην ταινία του κυματίου κάτω. Διαστ.: 0,65 x 0,46. "Υψ. γραμμ.: 0,02-0,04. Διάστιχο: 0,07 (στ. 6-7). Π ί ν. 79.

Βρέθηκε στόν 'Αρχάγγελο 'Αγίας "Αννης Νεστορίου (πρ. Τσούκα) "in the Church" (Wace - Woodward, Παππαδάκις). "Above the entrance of the new Church Είσόδια τῆς Θεοτόκου" (Edson). 'Αρχαιολογική Συλλογή Νεστορίου.

A. T. B. Wace - A. M. Woodward, *BSA* 18, 1911-12, 180 άρ. 25. N. Παππαδάκις, 'Αθηνά 25, 1913, 442 άρ. 32. Edson, *NB* 1937, άρ. 319.

Μαρκιανὸ[ς]
Πρευράδου
τῷ τῆς ἀδε-
λφῆς πεδίῳ
5 δῶρον ἀνέ-
θηκεν·
vac.
ἤρωσ χέρε.

Χρονολογία: β' μισό του 2ου μ.Χ. αἰ. [«'Υστάτων ρωμαϊκῶν χρόνων» (Παππαδάκις)].

Σχόλια: στ. 1: ΜΑΡΚΙΑΝΟ - Μαρκιανὸ[ς], Wace - Woodward. ΜΑΡΚΙΑΝΟ - Μαρκιανῶ, Παπαδάκις. ΜΑΡΚΙΑΝΩ, Edson.

στ. 2: ΠΡΕΥΡΑΔΟΥ - Π[λ]ευράδου, Παππαδάκις άδικαιολόγητα. «Πρευράδης (?) is a name hitherto unknown», έσφαλμένα Wace - Woodward (σχόλια). Πλευράδου αντί Πλευράτου· έναλλαγή λ~ρ καί τροπή του ἄηχου κλειστοῦ «ταῦ» σέ τριβόμενο ἤχηρό «δέλτα». Γιά τό πρῶτο φαινόμενο βλ. R. Merkelbach, *ZPE* 25, 1977, 281 καί ύποσ. 1 (βιβλιογραφία)

για τὸ δεύτερο πρβ. Mihailov, *Langue* 1943, 64 (για θρακικά ὀνόματα). L. Threatte, *The Grammar of Attic Inscriptions I*, 1980², 438-439.

Γιὰ τὸ κύριο ὄνομα Πλευρᾶδος (στ. 2) βλ. ἐπιγραφές ἀρ. 179, 186, 206 (;).

Γιὰ τὴ χρήση τῆς λέξης δῶρον (στ. 5) στίς ἀναθηματικές ἐπιγραφές βλ. L. Robert, *Collection Froehner* 1936, 34-35.

196. Λίθινη ἐπιτύμβια παραλληλεπίπεδη ναόσχημη στήλη με ἐγγεγραμμένο ἐγχάρακτο ἀέτωμα, στό κέντρο τοῦ ὁποῖου ἐγχάρακτος ἐξάφυλλος ρόδακας. Ἐπιγραφή κάτω ἀπὸ τὸ ἐπιστήλιο (Τὸ ὄνομα ΒΑΣΙΛΕΙΟΣ μέσα στό ἀέτωμα, χαράχτηκε ἀπὸ τὸν ἰδιοκτήτη τῆς οἰκίας, ὅπου ἦταν κάποτε ἡ στήλη ἐντοιχισμένη). Διαστ.: 1,48 × 0,54-0,55 × 0,23. Ὑψ. γραμμ.: 0,03-0,035 (Φ = 0,051, Ο = 0,025). Διάστιχο: 0,015. Πί ν. 78.

Βρέθηκε στὸν Ἀρχάγγελο Ἀγίας Ἄννης Νεστορίου (πρ. Τσούκα) «ἐν τῇ οἰκίᾳ τοῦ Ἰ. Βασιλείου» (Παππαδάκις). Ὁ Edson (1937) τὴν εἶδε "in the wall of the house of Βασίλειος Μητρόπουλος acting as support to the right of the door to the house, been in the house over 80 years, found in the fields below the kastro to the S.E.". Μεταφέρθηκε τὸ 1979 στὴν Ἀρχαιολογικὴ Συλλογὴ Καστοριάς.

N. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 442 ἀρ. 33. Edson, *NB* 1937, ἀρ. 317.

Φίλα Παρμε-
νίωνος· ἥρω-
[ι]ς χαῖρε vac.

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1-2: ΠΑΡΜΕ/ΝΙΩΝΟC - Παρμε-/ν[ι]ωνος !, Παππαδάκις. ΠΑΡΜΕ/ΝΙΩΝΟC, Edson. Τὸ «ἰῶτα» χαράχτηκε ἐκ τῶν ὑστέρων στὸν λίθο πρόχειρα.

στ. 2-3: ἥρω-/ι]ς, Παππαδάκις.

197. Μαρμάρινη ἐπιτύμβια στήλη με ἀψιδωτὴ ἀπόληξη ποῦ φέρει ἀνάγλυφη παράσταση φιδιοῦ. Μέσα σὲ τετράπλευρο βᾶθοςμα, ἀπὸ ἀριστερὰ πρὸς τὰ δεξιὰ, τρεῖς ἀνάγλυφες κατενώπιον μορφές με χιτῶνα καὶ ἱμάτιο, μία ἀνδρική καὶ δύο γυναικεῖες. Τὸ πρόσωπο τῆς δεύτερης γυναικεῖας μορφῆς, ποῦ ἦταν καλυπτροφόρος, ἔχει ἀπολεπιστεῖ. Ἐπιγραφή στό τμήμα τῆς στήλης κάτω ἀπὸ τὴν παράσταση. Διαστ.: 0,81 × 0,51. Ὑψ. γραμμ.: 0,03. Διάστιχο: 0,004-0,05. Πί ν. 78.

Ἐντοιχισμένη στὴν ἀνατολικὴ ἐξωτερικὴ πλευρὰ, πάνω ἀπὸ τὴν κόγχη τοῦ ναοῦ τῆς Κοιμήσεως τῆς Θεοτόκου Κορησσοῦ. Μεταφέρθηκε «ἐκ τοῦ ΝΔ τῆς κωμοπόλεως λόφου τοῦ καλουμένου Τσάκωνη» (ἀναφορὰ δημοδιδασκάλου Τάσου Βαφειάδη πρὸς τὴν Ἐφορεῖα Μακεδονίας ἀρ. πρωτ. Μουσείου Θεσσαλονίκης 3338/29.11.1930).

Ἄ.Δ. Κεραμόπουλλος, *ΑΕ* 1932 (1934), 79. Edson, *NB* 1937, ἀρ. 313: Τσαμίσης, *Καστοριά* 1949, 164 (ὡς ἀδημοσίευτη). Ἰ. Π. Μπακάλης, *Τουριστικός ὁδηγὸς Καστοριάς* 1951, 124 (ὡς ἀδημοσίευτη μετρίαι μεγαλογράμματη μεταγραφὴ).

Ἄλεξάνδρος
ἤρω<ς> χαίριν vac.

Χρονολογία: περί τὰ τέλη τοῦ 2ου μ.Χ. αἰ.

Σχόλια: τὰ ὑπεστιγμένα γράμματα διακρίνονται μετρίαι δυσκολία καί στὸν λίθο καί στό ἔκτυπο λόγω τῆς μεγάλης φθορᾶς.

στ. 2: στὸν λίθο ΗΡΩ, πού παραλείπεται ἀπ' ὄλους τοὺς ἐκδότες. - ΧΑΙΡΕΙΝ, Τσαμίσης (ἴσως ἐκ παραδρομῆς). ΧΑΙΡΙΝ, οἱ ἄλλοι. Γιά τὴν παράλληλη χρησιμοποίηση τοῦ τύπου στῆς ἐπιτύμβιες ἐπιγραφές πρβ. ἐπιγραφές ἀρ. 87 (Ἑορδαία), ἀρ. 206 (Ἑορδαίος) καί *IG X* 2.1 ἀρ. 447 στ. 1-2.

198. Μεγάλη ἀσβεστολιθική ἐνεπίγραφη ἐπιτύμβια στήλη, ἐλλειπῆς δεξιά. Ἡ ἐπιγραφὴ στό μέσο τῆς πλάκας περιβάλλεται ἀπὸ ἐλαφρῶς ἀνάγλυφη ὀρθογώνια ταινία-πλαίσιο. Πάνω καί κάτω ζῶνες (πλάτους 0,30) μετρίαι πρόστυπο ἀνάγλυφο διάκοσμο ἀκανθῶν καί ἐλικόμορφων πλοχμῶν, μέσα καί πάνω στοὺς ὁποίους, πτηνά. Διαστ.: 1,12 × 1,00. Ὑψ. γραμμ. 0,055-0,05. Διάστιχο: 0,03-0,035. Πί ν. 79.

Νεστορίο. Βρέθηκε στό χωράφι τοῦ Χαράλαμπου Παπούρα στὴν περιοχή τοῦ ξωκλήσιου τοῦ Ἁγίου Γεωργίου στῆς 9.8.1964 (Χατζῆς). Ὡς κάλυμμα τάφου «εἰς δευτέραν χρῆσιν» (Πέτσας). Ἀρχαιολογική Συλλογὴ Νεστορίου (Δημ. Σχολεῖο).

Χ. Χατζῆς, «Τὰ ἀρχαιολογικά εὐρήματα τοῦ Νεστορίου», Ἑφημ. *Δυτ. Μακεδονία* 5.10.1964 σ. 2, στ. 3-4 (μέτρια μεγαλογράμματη μεταγραφὴ χωρῆς διαίρεση τῶν στίχων). Φ. Πέτσας, *ΑΔ* 20, 1965 (1968) Χρον., 439 καί πίν. 508α. Τοῦ ἴδιου, *Μακεδονικά Ζ'*, 1967, 352 ἀρ. 248 πίν. 59ε (ὡς ἀδημοσίευτη μετρίαι μέρος μόνο τοῦ κειμένου ἀλλὰ μετρίαι φωτογραφία). *SEG XXIV*, 1969, 485 μεταγραφὴ μετρίαι βάση τῆς φωτογραφία τῶν χρονικῶν τοῦ Πέτσα. Ε. Καρετανοπούλος, *Epigraphica* 33, 191, 75-80 εἰκ. 1 (σελ. 76) (ἐπανεξέταση τῆς ἐπιγραφῆς μετρίαι βάση μιὰ φωτογραφία πού τοῦ ἀπέστειλε ὁ Χατζῆς, τῆς προηγούμενες δημοσιεύσεις καί τῆς ὑποδείξεις τοῦ Edson σέ ἐπιστολὴ του πρὸς αὐτόν, τμήματα τῆς ὁποῖας παραθέτει στό ἄρθρο του).

Πρβ. Φ. Πέτσας, *Μακεδονικά Θ'*, 1969, 203, ἀρ. 192 (ἀπλή μνεῖα). Τοῦ ἴδιου, *Μακεδονικά ΙΕ'* 1975, ἀρ. 192 (ἀπλή μνεῖα). *Bull. Épigr.* 1973, 271 (ἀπλή μνεῖα).

Ἄρραβ[αῖος καί α.4]
τίνη [...α.9... τῶ]
τέκνω [...α.5 καί Ἑπι-;]
γόνη τῆ θυγατρῆ[δῆ. vac.]

Χρονολογία: 2ος μ.Χ. αί. [«Ἑλληνιστικῶν χρόνων» (Πέτσας, *Μακεδονικά*). “Aet. Rom.” (*SEG*). Πιθανόν “first or second century after Christ” (Edson). “Ca. init. s. IIp.” (Karetanopoulos)].

Σχόλια: στ. 1: APPA, Πέτσας, *SEG*. APPAB, Karetanopoulos. Στόν λίθο διακρίνεται μόνον ἡ κατακόρυφη κεραία τοῦ «βῆτα».

στ. 1-2: [καὶ ? Μελε-]/τίνη, Edson. [καὶ Μελι-]/τίνη ἢ Μελ-]/τίνη ἢ Ἄκ-]/τίνη κλπ., Karetanopoulos.

στ. 2: [καὶ (?) . . . 7 . . . (-η aut -α) τῶ], Karetanopoulos. [- - c . 9 - - τῶ], Edson.

στ. 3: διακρίνεται ἡ ἀριστερὴ πλευρὰ τοῦ «ὠμέγα».

στ. 3-4: [ζῶντες Ἄντι-]/γόνη, Karetanopoulos. [καὶ Ἄντι?]/γόνη, *SEG*. [ζῶντες καὶ? Ἐπι-]/γόνη, Edson. Στόν λίθο διακρίνονταν ἀρχικὰ ὑπολείμματα δύο τουλάχιστον γραμμάτων (ΙΛ /), σαφὴ στή φωτογραφία τοῦ Πέτσα (*Μακεδονικά*) σήμερα ὅμως ἐξίτηλα, πού δέν συνηγοροῦν στήν ἀποκατάσταση «ζῶντες».

στ. 4: θυγατρ[ί], *SEG*. θυγατρ[ρ]ι[δῆ]. vac., Edson, Karetanopoulos. Γιά τὰ ὑποκοριστικά ὀνομάτων σέ -ιδούς/ (-ιδῆ) βλ. τελευταῖα Ἄ. Παναγιώτου, «Μερικὲς περιπτώσεις ὑποκορισμοῦ σέ ἐπιγραφές τῆς Ἀρχαίας Μακεδονίας», *Μελέτες 1985*, 13-14.

Γιά τὸ ὄνομα Ἀρραβαῖος (στ. 1) βλ. ἐπιγραφή ἀρ. 51 (Ἑλίμεια).

Ἀπὸ τὰ παραδείγματα γιά συμπλήρωση πού προτείνονται στοὺς στ. 1-2, πιθανότερη εἶναι ἡ περίπτωση τοῦ ὀνόματος Μελιτίνη ἢ Μελτίνη, ἰδιαίτερα κοινοῦ στόν μικρασιατικὸ χῶρο (πρβ. Robert, *Noms Indigènes 1963*, 230 ὑποσ. 2-3), ὅχι ὅμως ἀγνωστοῦ καὶ στόν μακεδονικὸ. Πρβ. Δήμιτσας, *Μακεδονία 1896*, ἀρ. 931 (Φίλιπποι), *IG X 2.1* ἀρ. *742 (Θεσσαλονίκη);).

199. Τὸ δεξιὸ τμῆμα λίθινης ἐπιτύμβιας στήλης θραυσμένο ἐλαφρὰ πάνω καὶ κάτω. Διαστ.: 0,65 × 0,30 × 0,21. Ὑψ. γραμμ.: 0,03-0,045 (Φ = 0,083, Ρ = 0,055, Ω = 0,03). Διάστιχο: 0,016-0,03 (στ. 2-3: 0,04). Πί ν. 79.

Βρέθηκε στόν Ἀρχάγγελο Ἀγίας Ἄννης Νεστορίου (πρ. Τσούκα), ὅπου τὴν εἶδε ὁ Παππαδάκις «ἐν τῇ οἰκίᾳ Ἰωάννου Βασιλείου». Κατὰ τὸν Edson (1937) χρησίμειε “as a support to the right of the gate into the yard of the house of Βασίλειος Μητρόπουλος, found by the father of the owner in the fields”. Ἀργότερα παραδόθηκε ἀπὸ τὸν μηχανικὸ Κ. Μονόπολιν γιά φύλαξη στό Ὀρφανοτροφεῖο Καστοριάς (Τουράτσογλου). ΚΑΣΚ ἀρ. 28.

Ν. Παππαδάκις, *Ἀθηνᾶ 25*, 1913, 443, ἀρ. 34. Edson, *NB 1937*, ἀρ. 318.

--- ικος ἐτῶν
 --- ρε vac.
 --- στήλη vac.
 --- ἄφθιτον
 5 --- ῥῦσον
 --- ΕΝΕΟΥ
 --- ασεσθα[ι]
 --- ου vac.

Χρονολογία: 2ος-3ος μ.Χ. αἰ.

Σχόλια: στ. 1: κύριο ἀνδρικό ὄνομα π.χ. Γραφ]ικός (γιά τά κύρια ὀνόματα σέ -ικός, βλ. ἐπιγραφή ἀρ. 31 (Ἑλίμεια) μέ βιβλιογραφία).

στ. 2: χαῖ]ρε;

στ. 3: ΤΗΛΗ - [σ]τήλη, Παππαδάκις· διακρίνονται μόνον οἱ δύο ἀπολήξεις τοῦ κυκλικοῦ «σίγμα».

στ. 7: ἡ δεξιὰ διαγώνια καί μέρος τῆς ὀριζόντιας κεραία τοῦ «ἄλφα».

στ. 8: ἓνα μικρό μέρος (δεξιὰ) τοῦ δακτυλίου τοῦ «ὄμικρον» πού θά ἔπρεπε νά εἶναι μικρότερο.

200. Τό δεξιό τμήμα μαρμάρινης ἐπιτύμβιας (;) στήλης, σέ δεύτερη χρήση ὡς βάθρο θωρακίου. Διαστ.: 0,71 × 0,27 × 0,16. Ὑψ. γραμμ.: 0,03 (μέσα στίς κοίτες τῶν γραμμάτων ὑπῆρχαν ἴχνη ἐρυθροῦ χρώματος).

Ἐντοπίστηκε στήν αὐλή κατοίκου τοῦ ἼΑργου Ὀρεστικοῦ πού τήν περισυνέλεξε σέ μάζα τῆς ἀνασκαφῆς τῆς παλαιοχριστιανικῆς βασιλικῆς στή θέση «Σφαγεῖα» τῆς τοποθεσίας «Ἀρμενοχώρι», ἔξω ἀπό τό ἼΑργος Ὀρεστικό. Ὁ ἐπιμελητής Μ. Μπέσιος τή φωτογράφησε ὅταν ἀκόμη ἦταν στόν χώρο τῆς ἀνασκαφῆς. Μεταφέρθηκε ἀπό τήν ἐπιμελήτρια Κ. Λοβέρδου-Τσιγαρίδα στό ἀρχοντικό Πηχεῶν στήν Καστοριά, ὅπου ὅμως δέν ξαναβρέθηκε.

Πρβ. Ἡμερολόγιο Ἐφορείας Βυζαντινῶν Ἀρχαιοτήτων Βεροίας (1983).

--- ΕΔ[^{ca.2}]
 --- ΛΙΟ[^{ca.3}]
 --- ΑΔ[^{ca.3}] ◊ Ν
 vac.
 --- ΗΛΙΚ ◊ Ν
 5 --- ΤΑΝΑΝ
 --- ◊ ΡΕΨΑΝ
 vac.

Χρονολογία: α' μισό 3ου μ.Χ. αἰ.

201. Μαρμάρινη πεταλόσχημη επιτύμβια ανάγλυφη στήλη με συμφυές έμβολο στηρίξεως, θραυσμένη επάνω και δεξιά. Μέσα σέ όμοια πεταλόσχημο βάθυσμα παράσταση δύο προτομών κατενώπιον, από άριστερά προς τά δεξιά, γενειοφόρου άνδρα και γυναίκας με στεφάνι στά μαλλιά. Στην ταινία πού περιτρέχει τό βάθυσμα, επάνω άριστερά εγχάρακτο φυτικό κόσμημα <<<<< (κλάδος;). Έπιγραφή ανάμεσα στις δύο προτομές. Διαστ.: 0,47 × 0,40 × 0,125. Ύψ. γραμμ.: 0,008-0,01. Διάστιχο: 0,002-0,004. Πί ν. 79.

Πεντάβρυσος. «Άνευρέθη υπό του πρόσφυγος Χρ. Λαζαρίδου εν τῷ πλησίον τῆς οίκιας του κήπῳ» (Τσαμίσης). 'Ο Edson τήν είδε στην Καστοριά "in the Museum (an old djami)", προφανῶς τό Κουρσουμλου. ΚΑΣΚ άρ. 7.

Edson, *NB 1937*, άρ. 311. Τσαμίσης, *Καστοριά 1949*, 166-167 (χωρίς διαίρεση τῶν στίχων).

Πρβ. αναφορά Π. Τσαμίση άρ. πρωτ. 267/7.8.1930 προς τό Ύπουργείο Παιδείας και Θρησκευμάτων. Χ. Μακαρόνας, *Μακεδονικά Β΄*, 1953, 643 πίν. XXI, β΄ (άπλή μνεία).

Φιλαν-
δρίας
ώ στέ-
φανος.

Χρονολογία: α΄ μισό του 3ου μ.Χ. αϊ. [«200 μ.Χ.» (Τσαμίσης)].

Σχόλια: στ. 3: ώ αντί ό.

Γιά τά επίθετα στις επιτύμβιες στήλες πού αναφέρονται στά ψυχικά και σωματικά χαρίσματα τῶν γυναικῶν (φιλανδρία στ. 1-2) βλ. έπιγραφή άρ. 54 ('Ελίμεια).

202. "Rectangular limestone block, inscribed on end" (Wace - Woodward). Διαστ.: 0,47 × 1,26 × 0,29. Ύψ. γραμμ.: 0,036-0,04. Πί ν. 80.

Προέρχεται από τήν Πλατανιά (πρ. Μπομπούστι) "in village dung-hill" (Wace - Woodward). «Περί τήν θέσιν Διβάνι και κάτω, εν τῇ ΒΔ δηλαδή συνοικία» (Παππαδάκις). 'Ο Edson τό 1937 αναζήτησε μάταια τήν έπιγραφή. «Είς τόν κήπον του Κυριάκου Δικηγορίδου» (Κεραμόπουλλος). Δέν ξαναβρέθηκε κατά τήν περιοδεία του 1981.

A. T. B. Wace - A. M. Woodward, *BSA 18*, 1911/12, 183 άρ. 28. Ν. Παππαδάκις, *Άθηνά* 25, 1913, 444 άρ. 35.

Πρβ. Ά. Κεραμόπουλλος, *ΠΑΕ 1938*, 54 (άπλή μνεία).

--- ἔ]ξοχος
 --- ων σὺ δ ---
 --- οἰς πτο ---
 --- ας ὡσπ[ερ ; ---
 5 --- οὐρανῶ ---
 --- θεῖ[ο]ς vac.
 [ἔδά]μασε δαίμ[ων];
 [ἄθά]νατοι ἐδ ---

Χρονολογία: περί τά μέσα τοῦ 3ου μ.Χ. αἰ.

Σχόλια: στ. 2: -- ων συδ --, Παππαδάκις. -ων σὺ δ --, Wace - Woodward.

στ. 4: συμπλήρωση Wace - Woodward.

στ. 5: -- ΥΡΑΝΩ-- , Wace - Woodward. -- >ΥΡΑΝΩ-- οὐρανῶ, Παππαδάκις.

στ. 6: -- ΕΙ, Wace - Woodward. -- ΘΕΙ . L – θεῖος, Παππαδάκις.

στ. 7: [ἔδά]μασε, Παππαδάκις.

στ. 8: [ἄθα]νάτοις δ ---, Wace - Woodward. [ἄθά]νατοι ἐδ . . . , Παππαδάκις.

Οἱ Wace - Woodward πιστεύουν ὅτι αὐτό τό “small fragment of a metrical epitaph, presumably continued on the unjoining blocks of some building of which this stone formed part”. Οἱ ἴδιοι ἐκφράζουν τὴν ἄποψη ὅτι τό τέλος τοῦ στ. 6, ἀποτελεῖ τὴν κατάληξη ἐνός πενταμέτρου.

203. Παραλληλεπίπεδη ἀσβεστολιθική ἐπιτύμβια πλάκα μέ ἀνάγλυφο κυμάτιο-πλαίσιο στίς τρεῖς πλευρές. Ἡ ἐπιγραφή στό πάνω μέρος τοῦ βαθυσμένου τμήματος τῆς πλάκας ἀνήκει προφανῶς σέ δεύτερη χρήση τοῦ ἀρχαίου. Συμπλήματα: ΟΥ (στ. 3 καί 4). Πί ν. 80.

Νεστόριον. Στό δάπεδο τῆς ἐκκλησίας τῶν Ταξιαρχῶν (Χατζῆς). Στό δάπεδο τῆς ἐκκλησίας τοῦ Ἁγίου Ἀθανασίου (Φ. Πέτσας). Κατά τὴν περιοδεία τοῦ 1982 βρέθηκε ἐντοιχισμένη στή βάση τῆς κόγχης τοῦ διακονικοῦ τοῦ Ἁγίου Ἀθανασίου.

Χ. Χατζῆς, «Τά ἀρχαιολογικά εὐρήματα τοῦ Νεστορίου», Ἔφημ. *Δυτική Μακεδονία*, 5.10.1964, σελ. 2 (μόνο μεγαλογράμματη μεταγραφή, χωρίς διαίρεση στίχων). Βελτιωμένη ἀνάγνωση: Φ. Πέτσας, *ΑΔ* 20, 1965 (1968) Χρον., 439 καί πίν. 508γ (ὡς ἀδημοσίευτη). Ε. Καρετανοπούλου, *Epigraphica* 33, 1971, 76 ὑποσ. 4, 80-81 καί εἰκ. 3 μέ βάση φωτογραφία πού τοῦ ἔστειλε ὁ Χ. Χατζῆς στίς 22.5.1965, καί τίς προηγούμενες ἐκδόσεις.

Πρβ. Φ. Πέτσας, *Μακεδονικά Θ'*, 1969, 203 ἀρ. 192 (χωρίς σχόλια).

+ Μημόριον
 τοῦ περιβλέ-
 πτου Ρωμόλου
 τριβούνου +

Χρονολογία: “dated from the sixth century after Christ” (Edson, στο άρθρο του Καπετανόπουλου).

Τό ὄνομα Ρωμύλος (στ. 3) εἶναι μᾶλλον σπάνιο στήν ἑλληνική Ἀνατολή: ἀπό τή Μικρά Ἀσία παραδίδονται μόνο δύο περιπτώσεις, χρονολογημένες σέ προγενέστερους χρόνους (*CIG* ἀρ. 2982. Th. Wiegand, *Didyma* 1958, 105 ἀρ. 55 καί 56), ἐνῶ ἀπό τίς παραδουνάβειες ἐπαρχίες μόνο μία (*ILS* ἀρ. 8940). Ὁ Καρετανόπουλος (σελ. 81) ὑποθέτει ὅτι ὁ Ρωμύλος τῆς ἐπιγραφῆς “may have belonged to a military unit stationed in that area”. Γιά τό «περίβλεπτος τριβούνος» (*spectabilis tribunus*) βλ. P. Koch, *Die byzantinischen Beamtentitel von 400 bis 700* [Dissertation], 1903, 22-23. Γιά τή μεταγραφή τῆς λατινικῆς λέξης *tribunus* στά ἑλληνικά βλ. J. Mason, “Greek Terms for Roman Institutions: A Lexicon and Analysis”, *American Studies in Papyrology* 13, 1974, 6, 7, 9 καί 132.

204. Ἐπιτύμβια στήλη. Διαστ.: 1,80 × 0,58 × 0,10. Ὑψ. γραμμ.: 0,045. Πί v. 80.

Προέρχεται ἀπό τήν Πλατανιά (πρ. Μπομπούστι) “in a wall near the spring” (Wace - Woodward). Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

A.T.B. Wace - A.M. Woodward, *BSA* 18, 1911/12, ἀρ. 30.

ΗΡΑΚΛΕΑΙ Ἀντι-
πάτρου ἥρωος
[χ]αῖρε.

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: στ. 1: οἱ Wace - Woodward προβληματίστηκαν ἀπό τήν παράδοση στόν λίθο τοῦ ὀνόματος τοῦ νεκροῦ (-ῆς) ΗΡΑΚΛΕΑΙ καί προσπάθησαν νά ἐρμηνεύσουν τό «ἰῶτα» στό τέλος ὡς λάθος τοῦ χαρακτῆ (ΗΡΑΚΛΕΑΙ ἀντί τοῦ ὀρθοῦ ΗΡΑΚΛΕΙΑ, ὄνομα θηλυκό). Οἱ δισταγμοί τους ὀπωσδήποτε ὅτι μιᾶ παρόμοια γραφή θά ἐρχόταν σέ ἀντίθεση μέ τό ἥρωος τοῦ στ. 2, δέν εὑσταθοῦν ἀφοῦ σέ ἐπιγραφή ἀπό τή Βέροια, γιά παράδειγμα (*SEG* 24, 1969, 519) παραδίδεται: Ἀκτὴν τὴν θυγατέρα ἥρωα (ἀντί ἡρώισσα πρβ. G. Daux, *BCH* 92, 1968, 891-92 πού παρατηρεῖ: “La forme ἥρωος appliquée à une femme est frequente et n'appelle pas de remarque spéciale”). Ἡ ἄποψη ἐξάλλου τοῦ Wace, ὅτι τό «ἰῶτα» εἶναι πιθανόν “an accidental scratch”, ὅπως καί ἡ ὑπόθεση καί τῶν δύο τους, ὅτι πρόκειται γιά κλητική τοῦ κυρίου ὀνόματος Ἡρακλέα[ς], δηλ. Ἡράκλεα καί πειστική δέν εἶναι (ἡ πρώτη), οὔτε ὅμως καί βρίσκει παράλληλα (ἡ δεύτερη). Εἶναι πιθανόν ἡ κατακόρυφη κεραία στό τέλος τοῦ ΗΡΑΚΛΕΑΙ νά ἀνῆκε σέ ἓνα Γ, τοῦ ὁποῦ εἶχαν σβηστεῖ οἱ δύο ὀριζόντιες κεραίες: ἡ χρήση τοῦ ὀνόματος τοῦ νεκροῦ στήν ὀνομαστική εἶναι συνηθισμένη στήν Ὀρεστίδα (πρβ. τίς ἐπιγραφές ἀρ. 205 (Πλατανιά), 197 (Κορησός), 196 (Ἀρχάγγελος Ἀγίας Ἄννας).

στ. 1-2: ANTI-/ΠΑΤΙΟΥ (Ἀντι-/πάτρου), Wace - Woodward.

205. "Gable-topped grave stele of poros, with acroteria, and a rosette in centre of gable. The stone below the gable is surrounded with a border" (Wace - Woodward). Διαστ.: 1,40 × 0,64 × 0,10. Ύψ. γραμμ.: 0,04. Πί ν. 80.

Προέρχεται από την Πλατανιά (πρ. Μπομπούστι) και βρέθηκε "in a field" (Wace - Woodward). Τό 1937 ο Edson μάταια αναζήτησε τη στήλη. Δεν ξαναβρέθηκε κατά την περιοδεία τοῦ 1981.

A. T. B. Wace - A. M. Woodward, *BSA* 18, 1911/12, 183 ἀρ. 29. Ν. Παππαδάκις, *Ἀθηνᾶ* 25, 1913, 444 ἀρ. 36.

Κλειτός Πύρ-
ρου· ἥρωσ
χαίρει.

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: στ. 1: ΚΛΕΙΤΟΣΠΥ, Wace - Woodward. Κ.ΕΙΤΟΣΠΥΡ - Κλειτός Πυρ, Παππαδάκις.

206. Προέρχεται από τόν Ἀρχάγγελο Ἀγίας Ἄννης Νεστορίου (πρ. Τσοῦκα). Ἴσως ἀπό τήν οἰκία τοῦ Β. Μητροπούλου (Τουράτσογλου). Δεν ξαναβρέθηκε κατά τίς περιοδείες 1981 καί 1982.

Πρβ. ἡμερολόγιο περιοδείας Ἰ.Π. Τουράτσογλου (14.5.71) στό ἀρχεῖο τῆς Ἐφορείας Προϊστορικῶν καί Κλασικῶν Ἀρχαιοτήτων Ἐδέσσης (καταγραφή τοῦ κειμένου μέ βάση προφορική πληροφορία ἑνός χωρικοῦ).

Διονύσιος ΠΡΕΒΑΝΤΩ
τῷ τῆς θυγατρὸς αὐτοῦ παιδί
τήνδε πλάκα θῆκε·
ἥρωις χαίρειν.

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: στ. 1: *Πρεβάντω*, Ἠμερολόγιο. Ἴσως Πλευράδου, ὄνομα κοινό στήν περιοχή (πρβ. καί ἐπιγραφή ἀρ. 195).

στ. 2: ἡ λέξις «παῖς» (ἢ παιδίον) γιά τά ἀγόρια καί «κόρη» γιά τά κορίτσια χρησιμοποιεῖται στίς ἐπιτύμβιες στήλες γιά τά νεογέννητα πού πέθαιναν προτοῦ λάβουν ὄνομα. Βλ. Robert, *Noms indigènes* 1963, 371-72 μέ παραδείγματα.

στ. 4: γιά τήν χρησιμοποίησιν τοῦ ἀπαρεμφάτου χαίρειν βλ. ἐπιγραφή ἀρ. 197 (Κορησός).

207. «Ἐνεπίγραφος ἐφθαρμένη πλάξ» (Τσαμίσης). Δέν σημειώνονται οἱ διαστάσεις τῆς πλάκας καί τῶν γραμμάτων. Πί ν. 80.

Ἁγία Ἄννα Νεστορίου. «Ἐν τῇ οἰκίᾳ Μ. Δελοπούλου» (Τσαμίσης). Κατά τόν Edson (1937) "this stone has now been built into retaining wall against the road to the front of the yard in front of the house". Δέν βρέθηκε κατά τίς περιόδους 1981 καί 1982.

Πρβ. Edson, *NB 1937*, χωρίς ἀριθμό, σύμφωνα μέ ἀπόγραφο τοῦ Π. Τσαμίση.

Εὐρυς -- ; --
 ΑΕ . . Α . . . Χ --
 Κ ΛΗ ---
 --- χαῖρε.

Χρονολογία: ἀπροσδιόριστη.

208. «Ἐκ τῶν ὀστράκων μνημονεύω ἑνός ἐκ μεγαρικοῦ σκύφου εἰκονίζοντος κρανοφόρον πολεμιστήν ἐπιτιθέμενον πρός δεξιᾶ, ἐν ᾧ ἀπό τοῦ ἀριστεροῦ ὤμου αὐτοῦ ἄρχεται μέγα τόξον (ἑλλιπές) καμάρας πιθανῶς, ἐντός τοῦ ὁποῦοι λείψανον ἐπιγραφῆς εἰς δύο στίχους, ὧν διακρίνονται τά πρῶτα γράμματα» (Κεραμόπουλλος). Δέν σημειώνονται οἱ διαστάσεις τοῦ ὀστράκου καί τῶν γραμμάτων.

Βρέθηκε στίς Λικνάδες, κοντά στόν ποταμό «Βέλο», κατά τή διάρκεια ἀνασκαφῆς διαφόρων τοίχων οἰκιῶν (Κεραμόπουλλος). Δέν ξαναβρέθηκε κατά τήν περίοδον τοῦ 1981.

Ἁ.Δ. Κεραμόπουλλος, *ΠΑΕ 1935*, 46-47.

ΕΙ εἶ[σοδος;]
 ΤΙ (ἤ ΤΡ) Τρ[οίας;]

Χρονολογία: περί τά τέλη τοῦ 3ου π.Χ. αἰ. κ.ε. (Γιά τή χρονολογία τῶν «μακεδονικῶν σκύφων» βλ. Sinn, *HB 1979*, 69).

209. Ἀπότμημα ἀπό τό χεῖλος πήλινου ἀποθηκευτικοῦ πίθου μέ ἐμπέστο σφράγισμα. Διαστ.: 0,075 × 0,08 × 0,010. Ὑψ. γραμμ.: 0,019-0,022. Πί ν. 81.

Βρέθηκε στίς Λικνάδες «νότια τοῦ χωριοῦ στή θέση ΜΑΛΛΙΟ» (Ἁδαμίδης). Ἀρχαιολογική Συλλογή Λικνάδων.

Φ. Πέτσας, *ΑΔ 17*, 1961/62, Χρον., 215 πίν. 253ε (G. Daux, *BCH 85*, 1961, 773). Ἁλ. Ἁδαμίδης, *Ἱστορικά Λικνάδων 1979*, 34 καί εἰκ. (σελ. 35).

Φ]ιλίππ[ου.

Χρονολογία: ἑλληνιστικῶν χρόνων [«Φιλίππου Β΄» (ἸΑδαμίδης)].

Σχόλια: Φ]ΙΛΙΠ[ΠΟΣ, ἸΑδαμίδης. Φ]ΙΛΙΠΠ[Ο, Πέτσας, Daux.

210. Ἀπότμημα ἀπὸ τὸ χεῖλος πήλινου ἀποθηκευτικοῦ πίθου μὲ ἐμπύεστο σφράγισμα. Διαστ.: $0,135 \times 0,05$. Ὑψ. γραμμ.: 0,007. Πί ν. 81 καὶ 85.

Βρέθηκε στὶς Λικνάδες στὴ θέση «Κοπάτσια» τὸ 1979 ἀπὸ τὸν ἸΑδαμίδη. Ἀρχαιολογικὴ Συλλογὴ Λικνᾶδων.

ἸΑλ. ἸΑδαμίδης, *Ἱστορικὰ Λικνᾶδων* 1979, 35.

[Δ]ημητρίου.

Χρονολογία: ἑλληνιστικῶν χρόνων.

Σχόλια: ΔΗ]ΜΗΤΡΙΟΥ, ἸΑδαμίδης.

211. Ἀπότμημα ἀπὸ τὸ χεῖλος πήλινου ἀποθηκευτικοῦ πίθου μὲ ἐμπύεστο σφράγισμα. Διαστ.: $0,084 \times 0,12 \times 0,079$. Ὑψ. γραμμ.: 0,005-0,004. Πί ν. 82.

Βρέθηκε στὶς Λικνάδες τὸν Σεπτέμβριο τοῦ 1979 ἀπὸ τὴν Εὐδοκίαν ἸΑδαμίδου, στὸ χωράφι τοῦ Σ. Παντοπούλου στὴ θέση «Κοπάτσια» (ἸΑδαμίδης). Ἀρχαιολογικὴ Συλλογὴ Λικνᾶδων.

ἸΑλ. ἸΑδαμίδης, *Ἱστορικὰ Λικνᾶδων* 1979, 36 καὶ εἰκ. (σ. 35).

ἸΑλεξάνδρο[υ].

Χρονολογία: ἑλληνιστικῶν χρόνων.

Σχόλια: στὸ σφράγισμα ΑΛΕΞΑΝΔΡΟ. ΑΛΕΞΑΝΔΡ(ΟΣ ἢ ΟΥ), ἸΑδαμίδης.

212. Δύο θραύσματα πήλινου στρωτήρα μὲ ἐμπύεστο σφράγισμα πού συναντῶνται ἀλλὰ δὲν κολλοῦν μεταξύ τους. Δὲν σημειώνονται οἱ διαστάσεις τοῦ στρωτήρα καὶ τῶν γραμμάτων. Διαστ.: ἄγνωστες. Πί ν. 81.

Βρέθηκε στὴ θέση «Μπουφάρι» Τσοτυλίου στὶς ἀνασκαφές πού πραγματοποιήθηκε στὸν χώρο ὁ ἸΑ. Κεραμόπουλλος. Δὲν βρέθηκε κατὰ τὴν περιοδείαν τοῦ 1981.

Ἄ. Κεραμόπουλλος, *ΠΑΕ* 1934, 83 καὶ εἰκ. 6 (σ. 81).

Νουμ[ην]ίου.

Χρονολογία: ἐλληνιστικῶν χρόνων.

Σχόλια: ΝΟΥ[ΜΗΝΙ]ΟΥ, Κεραμόπουλλος.

Νουμήνιος: ὄνομα κοινὸ στὴ Μακεδονία καὶ ἰδιαίτερα στὴ Θράκη. Πρβ. *IG X 2.1* (εὐρετήρια, στὴ λέξη), *IGBR* (εὐρετήρια, στὴ λέξη). Γιά τὴ διάδοση τοῦ ὀνόματος στὶς βόρειες περιοχὲς βλ. L. Robert, *Hellenica XI-XII*, 1960, 373.

Γιά ἄλλες ἐνσφράγιστες κεραμίδες ἀπὸ τὴν Ἄνω Μακεδονία βλ. ἐπιγραφή ἀρ. 174.

213. «Κομμάτι πέτρας ἐπεξεργασμένης, χρώματος ἀνοιχτοῦ καφέ καὶ βαμμένης μέ μαῦρο χρῶμα, ὅπου ὑπάρχουν ἐγγάρακτα ἰσοῦψῆ καὶ καλλίγραμμα γράμματα» (Ἄδαμίδης). Δέν σημειώνονται οἱ διαστάσεις τοῦ λίθου καὶ τῶν γραμμάτων.

Βρέθηκε στὶς Λικνάδες, στὴ θέση «Κοπάτσια» τὸ 1979 ἀπὸ τὸν Ἄδαμίδη. Δέν βρέθηκε κατὰ τὴν περιοδεία τοῦ 1981.

Ἄλ. Ἄδαμίδης, *Ἱστορικά Λικνάδων* 1979, 34.

- ; - ΡΥΣΟ - ; -

Χρονολογία: ἐλληνιστικῶν χρόνων.

Σχόλια: ἴσως ἀνδρικό κύριο ὄνομα π.χ. Χ]ρυσο[ῦ, Πολυχ]ρῦσο[υ, Παγχ]ρῦσο[υ κτλ.

214. Ἀπότμημα ἀπὸ τὸ χεῖλος πήλινου ἀποθηκευτικοῦ πίθου μέ ἐμπέστο σφράγισμα. Διαστ.: 0,124 × 0,09. Ὑψ. γραμ.: 0,02-0,01. Πί ν. 82.

Βρέθηκε στὶς Λικνάδες στὴ θέση «Φιλιάθικα» τὸ 1960. Ἀρχαιολογική Συλλογὴ Λικνάδων.

Ἄδημοσίευτη.

.. δρος

Χρονολογία: ἀπροσδιόριστη.

215. Πήλινος πίθος αποθηκεύσεως με ἐγχάρακτα στό χεῖλος γράμματα. Διαστ.: 0,83 × 0,062. Διάμ. χεῖλ.: 0,32. Ὑψ. γραμ.: 0,027. Πί ν. 85.

Βρέθηκε στίς Λικνάδες «τό 1947 στό οἰκόπεδο τῆς πόλεως, ἀπό τόν Στέργιο Νασιόπουλο στό χωράφι του» (Ἰ. Αδαμίδης). Ἱστοριογραφική Συλλογή Λικνάδων.

Ἰ. Αλ. Ἰ. Αδαμίδης, *Ἱστορικά Λικνάδων* 1979, 31.

ΤΡΙ

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: πιθανότατα συντομογραφία γιά τό τριβλίον (μονάδα περιεκτικότητος) βλ. F. R. Hultsch, *Metrologicon scriptorum* I, 1864, 208 § 5-7. 221 § 9, 4. 222 § 6, 15. 233 § 16, 9. 236 § 31, 18. 327, 20. 246 § 1, 11.

216. Πήλινος λύχνος μέ δεκαεξάφυλλο ρόδακα στήν ἐπάνω ἐπιφάνεια καί γράμματα μέσα σέ διπλό ἀνάγλυφο δακτύλιο στήν κάτω ἐπιφάνεια τῆς βάσης. Διαστ.: 0,032 × 0,098.

Βρέθηκε στίς Λικνάδες καί εἶναι πιθανῶς κτέρισμα ρωμαϊκοῦ τάφου. Δέν εντοπίστηκε κατά τήν περιοδεία τοῦ 1981.

Ἰ. Αλ. Ἰ. Αδαμίδης, *Ἱστορικά Λικνάδων* 1979, 32.

Πρβ. Γ. Μάντζιος, *ΚΑΜΚ* ἀρ. 253.

ΚΥ

Χρονολογία: ἀπροσδιόριστη.

Σχόλια: ΛΑ, Μάντζιος. ΚΥ, Ἰ. Αδαμίδης.

Ἦ λύχνος θά πρέπει νά εἶναι προϊόν τοῦ ἀθηναϊκοῦ ἐργαστηρίου Κυ- καί μάλιστα τῆς πρώιμης περιόδου τῆς δραστηριότητάς του πού συμπίπτει μέ τό δεύτερο καί τρίτο τέταρτο τοῦ 4ου μ.Χ. αἰ. Πρβ. J. Perlzweig, "Lamps of the roman Period", *The Athenian Agora* VII, 1961, 41.

217. «Προτομή Νίκης δεξιά καί πρό αὐτῆς ὀπισθεν ἐπιγραφή» (Φωτόπουλος). Δέν σημειώνονται οἱ διαστάσεις τοῦ εἰδωλίου καί τῶν γραμμάτων.

Βρέθηκε κατά τή διάρκεια τῶν ἀνασκαφῶν πού διενήργησε ὁ Ἰ. Α. Κεραμόπουλος τό 1930 στήν πεδιάδα τῆς Σελίτσης, ἀνατολικά τοῦ λόφου τῆς Μαγούλας κοντά στήν Ἰ. Εράτωνα (Φωτόπουλος). Δέν εντοπίστηκε κατά τήν περιοδεία τοῦ 1981.

'Ι. Φωτόπουλος, *Ίστορία τῆς Σελίτσῆς - Ήρατύρας*, Ἀθῆναι 1939, 29.

- ; - ISVELERIFRACCI

Χρονολογία: ρωμαϊκῶν χρόνων.

Σχόλια: ἡ ἀνάγνωση Is Veleri Fracci, πού προτείνει ὁ Φωτόπουλος, εἶναι προφανῶς λανθασμένη· IS (;) Valerii Flacci (;) εἶναι περισσότερο ἀληθοφανῆς ἀλλὰ πρέπει νά θεωρηθεῖ ὡς ὑποθετική, γιατί δέν στηρίζεται στήν ἐπανεξέταση τοῦ ἀντικειμένου πού ἔχει χαθεῖ.

218. "Fragment complete above only" (Wace - Woodward). Ἐπιγραφή μέ ὑπογραμμούς. Διαστ.: 0,40 × 0,30 × 0,10. Ὑψ. γραμμ.: 0,07. Πί ν. 83.

Προέρχεται ἀπό τήν Πλατανιά (πρ. Μπομπούστι) "in a private house" (Wace - Woodward). Τό 1937 ὁ Edson τό ἀναζήτησε μάταια. Δέν ξαναβρέθηκε κατά τήν περιοδεία τοῦ 1981.

A. T. B. Wace - A. M. Woodward, *BSA* 18, 1911/12, 182 ἀρ. 27.

---] σίμαχ[ος ---
 --- κλέος ΕΝ ---
 --- ωιλαν ---
 --- Τ Ι Γ ---
 --- ; ---

Χρονολογία: α' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: -- Λυ]σίμαχ[ος --, Wace - Woodward. Δυνατά καί τά Ἡγη]σίμαχ[ος, Κλει]σίμαχ[ος, Σω]σίμαχ[ος κτλ.

στ. 2: -- κλέος ἐν[θάδε κεῖται (;), Wace - Woodward. Ἀνδρικό κύριο ὄνομα (;) π.χ. Δορι]κλέος κτλ.

στ. 3: --- Ζ]ωίλαν ἢ --- Ζ]ωίλα Ν ---.

219. Τό κάτω ἀριστερό τμήμα λίθινου παραλληλεπίπεδου βωμοῦ, στήν μπροστινή ἐπιφάνεια τοῦ ὁποίου ἐπιγραφή μέσα σέ ἐλαφρό βάθος πού δρίζεται ἀπό ἀνάγλυφο πλαίσιο-κυμάτιο. Διαστ.: 0,63 × 0,26 × 0,53-0,55. Ὑψ. γραμμ.: 0,04-0,05. Διάστιχο: 0,025-0,004. Πί ν. 83.

Βρέθηκε στή θέση « Ἀρμενοχώρι » τοῦ Ἄργους Ὀρεστικοῦ (πρ. Χρούπιστα), « ὑπό τήν θύραν τοῦ κήπου τοῦ Μου(τ)ᾶ-μπεη Τζεμάλ (Wace - Woodward, Ἀρβανιτόπουλος) »

αργότερα έντοπίστηκε «έμπροσθεν τῆς θύρας τοῦ καφενείου Κωτσάνη» (Τσαμίσης). «Εἰς τὴν εἴσοδον τοῦ κουρείου Κιουτσιούκη ἐν τῇ κεντρικῇ πλατεία χρησιμοποιεῖται ὡς βαθμῆς ὀλόκληρος γωνία πλευρᾶς τάφου» (Μπακάλης). «Εἰς παλαιάν οἰκίαν τοῦ ἸΑργούς Ὀρεστικοῦ εἰς β' χρῆσιν ὡς κατώφλιον» (Τουράτσογλου, ΚΑΣΑΟ ἀρ. 2). Κατὰ τὴν περιοδεία τοῦ 1981 φυλασσόταν στὴν αὐλὴ τῆς οἰκίας τοῦ ἑκτακτοῦ ἐπιμελητῆ Κεμπαπτσόγλου.

A. T. B. Wace - A. M. Woodward, *BSA* 18, 1911-12, 180 ἀρ. 24. Ἰ. Α. Ἀρβανιτόπουλος, *ΠΑΕ* 1912, 244 (Ν. Μουτσόπουλος, *ΕΕΠΣΑΠΘ ΣΤ'* 1974, 359). Edson, *NB* 1937, ἀρ. 315. Τσαμίσης, *Καστοριά 1949*, 161 (ὡς ἀδημοσίευτη. Μόνον οἱ τρεῖς τελευταῖοι στίχοι). Ἰ. Π. Μπακάλης, *Τουριστικός ὁδηγὸς Καστοριάς* 1951, 125 (ὡς ἀδημοσίευτη μέ μέτρια μεγαλογράμματα μεταγραφῆ).

Πρβ. Ἰ. Α. Ἀρβανιτόπουλος, *ΑΕ* 1912, 267Δ (ἀπλή μνεῖα).

vac. ΕΡ --

vac. C' --

Κλετ --

Κλειτ --

5 καὶ Δ ·

Χρονολογία: β' μισό τοῦ 2ου μ.Χ. αἰ.

Σχόλια: στ. 1: ΕΡ, Wace - Woodward, Edson. ΟΚ, Ἰ. Α. Ἀρβανιτόπουλος. ΕΠ, Μπακάλης. στ. 2: C', Edson. Ε, Μπακάλης. C, οἱ λοιποί.

στ. 3: ΚΛΕ, ὅλοι οἱ ἐκδότες πλὴν Edson καὶ Τσαμίση πού μεταγράφουν ΚΛΕΙ.

στ. 4: ΚΛΕΠ (Κλεί[του]), Ἰ. Α. Ἀρβανιτόπουλος. ΚΛΕΙΝ, Τσαμίσης. ΚΛΕΙΤ, Wace - Woodward, Μπακάλης.

στ. 5: ΚΑΙΔΟ, Wace-Woodward. ΚΑΙΔC, Ἰ. Α. Ἀρβανιτόπουλος. ΚΑΙΔ, Τσαμίσης, Μπακάλης.

220. Ἀπότμημα λίθινης ἐπιτύμβιας (;) στήλης, θραυσμένο σ' ὅλες τίς πλευρές. Διαστ.: 0,55 × 0,50 × 0,43. Ὑψος γραμμ.: 0,05-0,065. Διάστιχο: 0,025-0,03. Συμπλήμα: ΩΝ (στ. 1). Πί ν. 83.

Ἐντοχισμένο στὴν ἀψίδα τῆς παλαιοχριστιανικῆς βασιλικῆς στή θέση «Σφαγεῖα» Ἀρμενοχωρίου, κοντά στό ἸΑργός Ὀρεστικόν. (Ἐντοπίστηκε ἀπό τόν ἐπιμελητῆ Μ. Μπέσιο).

Ἀδημοσίευτη.

--- υρωνα ΚΑ ---
 -- πατήρ κ --
 - - - - -

Χρονολογία: 3ος μ.Χ. αί.

Σχόλια: στ. 1: άρσενικό κύριο όνομα στην αίτιατική π.χ. Μ]ύρωνα. Δυνατό καί τό σχήμα: Μ]ύρων 'Ακα- - -.

221. α) «Έν μικρόν καί δύο μεγάλα θραύσματα τετραγώνου πλακός (παράλληλοι πλευραί 0,50 καί 0,47), έχούσης επάνω κυμάτια κατά τά χείλη, κατά δέ τό μέσον δύο γράμματα». β) «Έξ όμοίας πλακός τριγωνικόν θραύσμα, φέρον επάνω δύο γράμματα» (Κεραμόπουλλος).

Βρέθηκαν στά δυτικά του χωριού Λικνάδες, κοντά στην εκκλησία της 'Αγίας Παρασκευής, στό χωράφι του Εύαγ. Μπακάλη, όπου, κατά τίς πληροφορίες που περισυνέλεξε ό Κεραμόπουλλος, είχε εντοπιστεί παλιότερα λαξευτός τάφος μέ λίθινη θύρα (πρβ. 'Α. Κεραμόπουλλος, *ΠΑΕ* 1935, 44-45). Τά παρακάτω θραύσματα ανήκουν προφανώς σέ αυτή τήν θύρα που είχε κατακερματιστεί από τόν ιδιοκτήτη του άγρου. Δέν βρέθηκαν κατά τήν περιοδεία του 1981.

α) Ν. Παππαδάκις, 'Αθηνά 25, 1913, 443-44 άρ. 34Α (Α.Δ. Κεραμόπουλλος, *ΠΑΕ* 1935, 44 άρ. 6).

β) 'Α.Δ. Κεραμόπουλλος, *ό.π.*

α) ΝΙ
 β) Π/

Χρονολογία: ελληνιστικῶν χρόνων;

III. ΕΥΡΕΤΗΡΙΑ

(Οί αριθμοί παραπέμπουν στους αύξοντες αριθμούς του καταλόγου και οι βραχυγραφίες ΕΛ, ΕΟΡ, ΛΥ, ΟΡΕ, ΤΥ, αντίστοιχα στις αρχαίες περιοχές 'Ελίμεια, 'Εορδαία, Λυγκηστίς, 'Ορεστίς και Τυμφαία). Οί επιγραφές τής τελευταίας περιοχής (άρ. 12, 27, 30, 51, 53, 55, 61, 62, 71, 74 και 157, έχουν ενσωματωθεί στον κατάλογο τής 'Ελίμειας).

1. Κύρια ὀνόματα ἀνδρῶν καὶ γυναικῶν

Ἄγαθεια	: EOP 117 β.
Ἄγαθήμερος	: EOP 116.
Ἄγαθοκλῆς	: (Κάστορος) ΕΛ 56.
Ἄγαθων	: EOP 116.
Ἄγασίκλεια	: ΕΛ 63.
Ἀγοραῖος	: Ἄντιγόνου ΕΛ 32.
Ἀγρίππας	: Ἄγρίπ[πας;] ΕΛ 34.
Ἀδαῆς	: Π. Τερεντιανός Ἄδαῆς ΛΥ 167.
Ἀδαῖος	: ΛΥ 179. Κρισπιανός Ἀδέου ΕΛ 25.
Ἄδδιος	: ΛΥ 179.
Ἀδέα	: ΕΛ 49.
Ἀδέος	: βλ. Ἄδαῖος.
Ἀδίστα	: ΕΛ 47.
Ἄδυμος	: Σεδανῆ Ἀδύμου EOP 101.
Αἰ - -	: ΕΛ 80.
Αἴλειος	: [ὁ δεῖνα] Αἰλείου ΕΛ 16.
Αἴλιος	: Ἄνδράγαθος υἱός Ἄντιγό[νου] ΕΛ 36. [Αἴ]λιος Μόσχος ΕΛ 35. [Π.] Αἴλιος Πολύευκτος OPE 189. Αἴλιος Εὐφρόσυνος OPE 187. Ἐ[λι]ος Ἀλέξανδρος EOP 138.
Αἰμιλιανός	: [Μ. Οὔ]λπιος Μ.Α <i>μιλιαν[οῦ υἱὸς] Ἄνδ[ρ]όνεικος ΕΛ 80.
Ἄκαστος	: Φλ. Ἄκαστος EOP 130.
Ἀλεξάνδρα	: ΕΛ 37.
Ἀλέξανδρος	: ΕΛ 65, EOP 86, ΛΥ 157, OPE 188, 197 καὶ 211. Ἄλεξάνδρου OPE 186. Δρα[κα] ΛΥ 147. Λεωνίδου (-α) OPE 186. Παρμενίωνος OPE 186. Προίτου EOP 87. Ῥυμετάλκου ὁ καὶ Ῥῆγλος ΕΛ 10. Ἄντίγονος Ἀ[λεξάν]δρου EOP 87.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

- ' Αντίπατρος ' Αλεξάνδρου ΕΛ 20.
 Αύρηλιος ' Αλέξανδρος ΛΥ 163.
 Γάτιος ' Αλεξάνδρου ΟΡΕ 186.
 Γεμέλλος ' Αλεξάνδρου ΟΡΕ 187.
 Δρακας ' Αλεξάνδρου ΟΡΕ 188.
 ' Ε[λι]ος ' Αλέξανδρος ΕΟΡ 138.
 ' Ηδίστη ' Αλεξάνδρου ΕΟΡ 88.
 Θεόφιλος ' Αλεξάνδρου ΟΡΕ 187.
 Κοπρία ' Αλεξάνδρου ΕΟΡ 131.
 Πρόκ[λος] ' Αλεξάνδρου ΕΛ 26.
 ' Αλκιμάχη : ΕΟΡ 125.
 ' Αμ - - : ΕΛ 17.
 ' Αμμαλεινή : ΛΥ 167.
 ' Αμμία : ΕΟΡ 120, ΛΥ 171.
 ' Αντιγόνου ΛΥ 164.
 ' Επιγένους ΛΥ 156.
 Κρατεύου ΕΟΡ 121.
 Παραμόνου ΕΟΡ 126.
 Πελειγένου ΕΛ 44.
 ' Αμύντας : ΕΛ 21.
 ' Αμύντου ό και Κρίσπος ΕΛ 24.
 Νεικολάου ΟΡΕ 186.
 νεώτερος ' Αμύντου ΕΛ 72.
 ' Ηδονή ' Αμύντου ΕΟΡ 96.
 ' Ιόλλας ' Αμύντου ΕΟΡ 88.
 Νε - - - ' Αμύ[ντου] ΕΟΡ 121.
 Τιβέ[ρι]ος Κ[λ]αύδι[ος] [' Α]μύ[ν]τας
 [' Α]πολλ[οδ]ώρ[ου] ΕΛ 78.
 ' Ανδράγαθος : Αΐλιος ' Ανδράγαθος υίός ' Αντιγό[νου] ΕΛ 36.
 ' Ανδρίσκος : Νεικολάου ΟΡΕ 186.
 Νείκανδρος ' Ανδρίσκου ΟΡΕ 186.
 ' Ανδρόνεικος : Κλεοδήμου ΤΥ 53.
 [Μ. Ού]λπιος ' Ανδ[ρ]όνεικος ΕΛ 80.
 ' Αντι - - : ΕΟΡ 87, ΛΥ 167.
 ' Αντιγένης : ΕΛ 65.
 ' Αντιγονίων : ΕΛ 65.
 ' Αντίγονος : ΕΛ 65, ΛΥ 182.
 ' Α[λεξάν]δρου ΕΟΡ 87.
 Γέλωνος ΟΡΕ 186.
 Εύχείδου ΟΡΕ 186.
 Κασάνδρου ΟΡΕ 186.
 Κλίτου ΟΡΕ 186.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

- 'Αγοραῖος 'Αντιγόνου ΕΛ 32.
 Αἴλιος 'Ανδράγαθος υἱὸς 'Αντιγό[νου] ΕΛ 36.
 'Αμμία 'Αντιγόνου ΛΥ 164.
 [ὁ δεῖνα] 'Αντιγόνου ΕΟΡ 87.
 Κλεῖτος 'Αντιγόνου ΟΡΕ 186.
 Κλεοπάτρα 'Αντιγόνου ΕΛ 55.
 Λέων 'Αντιγόνου ΕΟΡ 100.
 [. .] λιναίου [ὁ καὶ] 'Ιούλις ΕΛ 24.
 Φειδίστη 'Αντιγόνου ΕΛ 41.
 ΠΑΙΥΚ/[. .] 'Αντιγόνου ΕΛ 43.
- 'Αντίπατρος : 'Αλεξάνδρο[υ] ΕΛ 20.
 'Ρυμητάλκου ΛΥ 164.
 Βάσσοι 'Αν[τ]ιπάτρου ΕΛ 20.
 ΗΡΑΚΛΕΑΙ 'Αντιπάτρου ΟΡΕ 204.
- 'Αντιπᾶς : Γάιος 'Αντιπᾶ ΟΡΕ 187.
 'Αντωνεῖνος : ΕΟΡ 125.
 'Αντώνιος : 'Αντώνιο[ς] Μενέλαος ΕΟΡ 132.
 'Ανχεία : Μαρκελιανή 'Ανχεία ΕΟΡ 138.
 'Απολλ - - - : ΕΛ 17.
 'Απολλόδωρος : ΕΛ 57, ΛΥ 166.
 Μά[ρ]κου ΕΛ 37.
 Λουκίου ΕΛ 37.
 Τιβέ[ρι]ος Κ[λ]αύδι[ος] 'Α[μύ]ν[τας]
 ['Α]πολλ[οδ]ώρ[ου] ΕΛ 78.
 Νίκαια 'Απολλοδώρου ΕΟΡ 118.
- 'Αραβέος : βλ. 'Αραβαῖος
 'Αρίστανδρος : ΛΥ 179.
 'Αρίσταρχος : Γλαύκου ΛΥ 170.
 'Αρίστιππος : ΟΡΕ 186.
 'Αριστόδημος : Φίλωνος ΟΡΕ 186.
 Φίλων 'Αριστοδήμου ΟΡΕ 186.
 'Αριστόλαος : Λύκος 'Αριστολάου ΕΛ 49.
 'Ορέστης 'Αριστολάου ΟΡΕ 186.
 'Αρίστων : ΕΛ 18, ΕΟΡ 101.
 'Αρμεν - - : Νικάνωρ 'Αρμεν - - ΕΟΡ 87.
 'Αρμονία : 'Αρμον[ία] ΕΛ 57.
 'Αρραβαῖος : 'Αρραβ[αῖος] ΟΡΕ 198.
 Κασσάνδρα 'Αρραβαίου ΟΡΕ 190.
 [.] βυλας 'Αραβαίου ΤΥ 51.
 'Αραβέος Νεικάνδρου ΟΡΕ 186.
- 'Αρριδαῖος : Φιλωτέρα 'Αρριδαίου ΕΛ 9.
 'Αρτεμ [. .] : [Νει]κάνο[ρος] ΕΟΡ 90.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

'Αρτεμεισία	: Αύρηλία 'Αρτεμεισία ΛΥ 169.
'Αρτεμίδωρος	: Αύρηλιος 'Αρτεμίδωρος ΛΥ 163.
'Αρχέλαος	: 'Αρχέ[λαος] ΕΛ 15. 'Ορνέα 'Αρχελάου ΕΟΡ 89.
'Αρχιππος	: 'Αρχιππ[ος] ΕΟΡ 87.
'Ασανδρος	: ΛΥ 179. Θεόττα ΕΛ 40.
'Ασκληπιάδης	: ΕΛ 69. ['Ασκ]ληπιάδης ΕΛ 60.
'Ατρείδης	: Καπύλλου ΕΛ 7.
'Ατταλος	: Πολύστρατος 'Αττάλου ΕΛ 4.
Αύρηλειος	: βλ. Αύρηλιος.
Αύρηλία	: 'Αρτεμεισία ΛΥ 619. Ζοείχη ΕΟΡ 117α. Ζοίχη ΕΟΡ 117β. Μαρκία ΛΥ 162. Μέμη ΛΥ 169. Φιλλίππα ΕΟΡ 134. Φι<λ>ίππα ή πρίν Φιλίππου ΛΥ 168.
Αύρηλιος	: 'Αλέξανδρος ΛΥ 163. 'Αρτεμίδωρος ΛΥ 163. Αύρηλειος 'Ηρακλείδης ΛΥ 172. 'Ηρακλείδης ΛΥ 162. 'Ιουλιανός ΛΥ 148. Νεικόμαχος ΛΥ 169.
'Αφροδειτώ	: Μάξιμος 'Αφροδειτῶς ΟΡΕ 187.
Βαβυλών	: ΕΟΡ 136.
Βάσα	: Τερεντιανή Βάσα ΛΥ 167.
Βάσσοσ	: 'Αν[τ]ιπάτρου ΕΛ 20.
Βίλος	: ΛΥ 179. Νι[κά]νορος ΕΟΡ 87.
Βούτιχος	: ΕΛ 47.
Γάϊος	: 'Αλεξάνδρου ΟΡΕ 186. 'Αντιπᾶ ΟΡΕ 187.
Γέλων	: Ο - - ΟΡΕ 186. Παραμόνου ΟΡΕ 186. 'Αντίγονος Γέλωνος ΟΡΕ 186. Παρμενίων Γέλωνος ΟΡΕ 186.
Γεμέλλος	: 'Αλεξάνδρου ΟΡΕ 187.
Γλαυκίας	: 'Ιουλία Γλαυκίου ΛΥ 154.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Γλαῦκος	: 'Αρίσταρχος Γλαύκου ΛΥ 170. [Φίλ]ιππος Γλαύ[κου] ΤΥ 74.
Γναῖος	: Νεοπτόλ[ε]μος Δημητρίου ὁ καὶ Γναῖος ΤΥ 12.
Γουρας	: [Λ]ιμναῖος Γου[ρα:] ΤΥ 74.
Δα[.]η - - -	: ΤΥ 157.
Δαβρείας	: 'Ονομάστου ΕΟΡ 93. Πραξινόη Δαβρείου ΕΟΡ 118.
Δάμαχος	: ΕΟΡ 131.
Δαρείος	: ΤΥ 74.
Δέγμος	: Φιλίππου ΟΡΕ 186.
Δημήτρης	: βλ. Δημήτριος.
Δημήτριος	: ΕΛ 49, ΛΥ 147. [Δ]ημητρίου ΟΡΕ 210. Ποτάμωνος ΕΛ 72. Δημήτρης Δημητρίου ΟΡΕ 186. Νείκανδρος [Δ]ημητρίο[υ] ΤΥ 71. Νείχαρχος Δημητρίου ΛΥ 149. Νεοπτόλ[ε]μος Δημητρίου ὁ καὶ Γναῖος ΤΥ 12.
Δημοκράτεια	: ΕΛ 56.
Δημοκράτης	: (Κάστορος) ΕΛ 56.
Διογένης	: Λυσίμαχος [Δ]ιογέ[νους] ΛΥ 147.
Διομήδης	: Διονυσίου ΕΛ 5.
Διονύσιος	: ΟΡΕ 206. Διονύσις ΛΥ 169. Διομήδης Διονυσίου ΕΛ 5. Τ. Φλαούιος Διονύσιος ΛΥ 149.
Διονύσις	: βλ. Διονύσιος.
Δομετία	: ΕΟΡ 106.
Δομίτιος	: Εύρύ[δικος] ΕΛ 38.
Δρακας	: 'Αλεξάνδρου ΟΡΕ 188. Περδίκκου ΕΟΡ 92. 'Αλέξανδρος Δρα[κα] ΛΥ 147.
Δύναμις	: ΤΥ 61.
Δωρόθεος	: ΛΥ 184.
'Εαρίνη	: 'Ηρακλίδου ΕΛ 52.
Εἰσίδοτος	: Φλ. Εἰσίδοτος ΟΡΕ 187.
Εἰσίων	: Κλ. Εἰσίων ΟΡΕ 187.
"Ε[λ]ιος	: βλ. Αἴλιος
'Εν - -	: ΤΥ 74.
'Επάγαθος	: 'Επάγα[θος] ΕΛ 81.
'Επιγένης	: 'Αμμία 'Επιγένους ΛΥ 156.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Ἐπίκαδος	: Στράτων Ἐπικάδου OPE 186.
Ἐπικράτης	: (Δρακα) EOP 92.
Ἐπιχάρης	: Κοίνου OPE 186. Ἰάκινθος Ἐπιχάρους OPE 186.
Ερ - -	: ΛΥ 167.
Εὔδικος	: Ταυρίωνο[ς] EOP 115.
Εὔμαιος	: ΕΛ 70.
Εὔπορος	: Λ. Κάνειος Εὔπορος ΕΛ 50.
Εὐρύδικος	: Δομίτιος Εὐρύ[δικος] ΕΛ 38.
Εὔρυσ - -	: OPE 207.
Εὔτακτος	: Ἰψίγονος Εὐκτάκτου OPE 187.
Εὐτυχιανός	: ΕΛ 65. Φιλάνδρου OPE 186.
Εὐτύχις	: Παρμενέας ΕΛ 46.
Εὐφάμιος	: Νεικάνορος OPE 186.
Εὐφρόσυνος	: Αἴλιος Εὐφρόσυνος OPE 187.
Εὐχείδης	: [Ἰ]ντίγονος Εὐχείδου OPE 186.
Ζοείχη	: Κλεαγόρας EOP 116. Αὐρηλία Ζοείχη EOP 117α. Αὐρηλία Ζοίχη EOP 117β.
Ζοίχη	: βλ. Ζοείχη.
Ζόη	: ΛΥ 172.
Ζώιλος	: Φίλωνος OPE 186. Ὀρέστης Ζώιλου OPE 186. [Ἰ]ντίας Ζώιλου OPE 186.
Ζωσᾶς	: EOP 100α.
Ζώσιμος	: ΕΛ 65. Γάιος Ἰούλιος Ζώσιμος ΕΛ 11.
Ἰγησάνδρα	: - - ἀνδρου ΕΛ 42.
Ἰδίστη	: Ἀλεξάνδρου EOP 88.
Ἰδονή	: Ἀμύντου EOP 96.
Ἰρακλείδης	: Αὐρήλειος Ἰρακλείδης ΛΥ 172. Αὐρήλιος Ἰρακλείδης ΛΥ 162. Ἰερίνη Ἰρακλίδου ΕΛ 52.
Ἰρακλέας (;)	: Ἀντιπάτρου OPE 204.
Ἰρακλίδης	: βλ. Ἰρακλείδης.
Ἰρώδης	: EOP 122.
Θεαγένης	: (Παραμόνου) EOP 135.
Θεόδοτος	: ΕΛ 23α. Θεοδότου OPE 187.
Θεόδωρος	: ΛΥ 157. Θεόδωρος ΕΛ 19.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Θεόξενος	: Κλειτίνου EOP 87.
Θεότειμος	: Νεικολ<ά>ου OPE 186. Φιλίππου OPE 186.
Θεόττας	: *Ασανδρος Θεόττα ΕΛ 40.
Θεόφιλος	: *Αλεξάνδρου OPE 187.
Θέσσαλονείκη	: ΛΥ 159.
Θευδᾶς	: Νεικά[νο]ρο[ς] ΤΥ 30.
Θησεύς	: Νεικάνωρ Θησ[έ]ως OPE 186.
Ἰλιάς	: ΛΥ 161.
Ἰόλαος	: Πορ[ίω]ν Ἰολάου ΕΛ 6.
Ἰόλλας	: *Αμύντου EOP 88.
Ἰουλία	: Γλαυκίου ΛΥ 154.
Ἰουλιανή	: ΕΛ 37.
Ἰουλιανός	: Αὐρήλιος Ἰουλιανός ΛΥ 148. Τι. Κλαύδιος Ἰουλιανός OPE 187.
Ἰούλιος	: Κρίσπος OPE 186. Σεκοῦνδος OPE 187. [Γ]άιος Ἰούλιος - - ΕΛ 11. Γάιος Ἰούλιος Ζώσιμος ΕΛ 11. Κ. Ἰούλιος Κρίσπος ΛΥ 149. Κ. Ἰούλιος Νευκήτης ΛΥ 165. Πρόκλος Ἰουλίου OPE 187.
Ἰούλις	: *Αντίγονος [. .]λιναίου [ὁ καί] Ἰούλις ΕΛ 24.
Ἰππόστρατος	: Κλεονίκη Ἰπποστράτου ΕΛ 14. Φιλωτέρα Ἰπποστράτου OPE 192.
Κάνειος	: Λ. Κάνειος Εὔπορος ΕΛ 50.
Κάπυλλος	: *Ατρείδης Καπύλλου ΕΛ 7.
Καλπορνία	: Κα<λ>πο[ρν]ία EOP 140.
Κασσάνδρα	: ΕΛ 57. *Αρραβαίου OPE 190.
Κάσσανδρος	: Κάσα<σα>νδ[ρ]ος EOP 124. Νίκωνος ΛΥ 151. *Αντίγονος Κασσάνδρου OPE 186.
Κασσία	: EOP 122.
Κάστωρ	: ΕΛ 56.
Κερτίμμα	: Κίλλης OPE 191.
Κιλλεύς	: ΕΛ 44.
Κίλλη	: Κερτίμμα Κίλλης OPE 191.
Κλεαγόρα	: Ζοείχη Κλεαγόρας EOP 116.
Κλαύδιος	: Κλαύδι - - ΕΛ 17. Είσίων OPE 187.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

- Τιβέ[ρι]ος Κ[λ]αύδι[ος] ['Α]μύ[ν]τας
['Α]πολλ[οδ]ώρ[ου] ΕΛ 78.
Τι. Κλαύδιος 'Ιουλιανός ΟΡΕ 187.
Τι. Κλαύδιος Παριανός ΟΡΕ 187.
- Κλειτ - - : ΟΡΕ 219.
Κλείτος : 'Αντιγόνου ΟΡΕ 186.
Πύρρου ΟΡΕ 205.
Πτολεμαίου ΟΡΕ 186.
Παρμενίων Κλείτου ΟΡΕ 186.
'Αντίγονος Κλείτου ΟΡΕ 186.
- Κλεόδημος : 'Ανδρόνεικος Κλεοδήμου ΤΥ 53.
Κλεονείκη : βλ. Κλεονίκη.
Κλεονίκη : ΕΟΡ 120.
'Ιπποστράτου ΕΛ 14.
Κλεο<ν>είκη ΕΟΡ 103.
- Κλειτίνος : Θεόξενος Κλειτίνου ΕΟΡ 87.
Κλεοπάτρα : ΕΛ 54, ΕΟΡ 136.
'Αντιγόνου ΕΛ 55.
- Κλετ - - : ΟΡΕ 219.
Κλίτος : βλ. Κλείτος.
Κοίνος : 'Επιχάρης Κοίνου ΟΡΕ 186.
Κόιντος : Τυχικός Κοίντου ΟΡΕ 187.
Κοπρία : 'Αλεξάνδρου ΛΥ 131.
Κόρραγος : Κό[ρ]ραγος Περδίκκου ΕΟΡ 87.
Κρατεύας : Κρ[ατεύας,] Πη - - ΕΟΡ 121.
'Αμμία Κρατεύου ΕΟΡ 121.
- - μαχος Κρατεύα ΕΟΡ 87.
- Κρισπείνα : ΕΛ 54, ΕΟΡ 125.
Κρισπιανός : 'Αδέου ΕΛ 25.
Κρίσπος : ΕΛ 54.
'Αμύντας 'Αμύντου ό και Κρίσπος ΕΛ 24.
'Ιούλιος Κρίσπος ΟΡΕ 186.
Κ. 'Ιούλιος Κρίσπος ΛΥ 149.
- Κυ - - - : ΟΡΕ 216.
- Λαοδίκη : 'Ορέστου ΕΟΡ 119.
Λεοντό (ή Λεοντογένης) : ΕΟΡ 123.
Λε<ύ>κιππος : ('Απολλοδώρου) ΕΛ 57.
Λέων : 'Αντιγόνου ΕΟΡ 100.
Λεωνᾶς : Τ. Φλάυιος Λεωνᾶς ΕΛ 15.
Λεωνίδας : 'Αλέξανδρος Λεωνίδου ΟΡΕ 186.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Λιμναῖος	: [Λ]ιμναῖος Γου[ρα;] TY 74. 'Ορέστου EOP 94. Λυσ<ί>στρατος Λιμ[ναίου] EOP 95. 'Ορέστης Λιμναίου EΛ 3. Ουαδηα Λιμνα[ίου] EOP 94.
Λογική	: EΛ 31.
Λούκιος	: 'Απ[ο]λλόδωρος Λουκίου EΛ 37. Λύκος Λουκίου OPE 187.
Λούκις	: EOP 117α.
Λυκαρίων	: (Λυκαρίωνος) EOP 129.
Λύκα	: Τίτος Λύκας OPE 187.
Λυκιδίων	: EOP 104.
Λύκος	: EΛ 60. 'Αριστολάου EΛ 49. Λουκίου OPE 187.
Λυκώπας	: Μενέλαος Λυκώπα OPE 186.
Λυσανίας	: Σεύθης Λυσανίου EΛ 18.
Λυσι - -	: EOP 126.
Λυσίμαχος	: EOP 134, OPE 186. (Αύρηλίου 'Ιουλιανοῦ) ΛΥ 148. [Δ]ιογέ[νους] ΛΥ 147. (Λυκαρίωνος) EOP 129.
Λυσίστρατος	: Λυσ<ί>στρατος Λιμ[ναίου] EOP 95.
Μᾶ	: Μακεδόνος EΛ 29. [Με;]νάνδρ<ο>υ EOP 99.
Μάγας	: Στράτωνος OPE 186.
Μαικήνας	: TY 27.
Μακεδόνιος	: EΛ 66.
Μακεδών	: Μᾶ Μακεδόνος EΛ 29. Φίλιππος Μακεδόν<ος> OPE 187.
Μάλειος	: Μ. Μάλει[ος] - - - οδώρου EΛ 34.
Μαμία	: Ούαλερία EOP 130.
Μαντα	: Κόιντα Σηθία Μαντα ΛΥ 153.
Μαξιμιανός	: EΛ 64.
Μάξιμος	: 'Αφροδειτῶς OPE 187.
Μάριος	: Ποτάμων OPE 187.
Μαρκελιανή	: [Μ]αρκελιανή 'Ανχία EOP 138.
Μαρκία	: Αύρηλία Μαρκία ΛΥ 162.
Μαρκιανός	: Μαρκιανός[ς] Πρευράδου OPE 195.
Μᾶρκος	: 'Απολλόδωρος Μά[ρ]κου EΛ 37.
Μάτελα	: Μάτε<λα> Μενάνδρου EOP 102.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Ματερώ	: ΛΥ 166.
Μεγάρτας	: [.]υμόνου OPE 186.
Μέλισα	: EOP 115.
Μελίτσα	: ΤΥ 51.
Μέμη	: Αύρηλία Μέμη ΛΥ 169.
Μένανδρος	: ΕΛ 59γ. Μάτε<λα> Μενάνδρου EOP 102. Μᾶ [Με]νάνδρ<ο>υ EOP 99. Παρ<ά>μονος Μενάνδρου EOP 127.
Μενέδημος	: ΕΛ 47.
Μενέλαος	: Λυκώπου OPE 186. 'Αντώνιο[ς] Μενέλαος EOP 132. Νεικόλαος Μενελάου OPE 186. Φίλιππο<ς> Μενελάου OPE 186. Μενέλας Τήρου OPE 186.
Μενέφιλος	: ΑΛΕΞΙΩΡΟΥ OPE 186.
Μέστα	: ΛΥ 166.
Μηνᾶς	: Μηνᾶ[ς] ΛΥ 183.
Μηριγένης	: Στα<δ>μέας Μηριγένου EOP 97.
Μικίων	: ΕΛ 67.
Μόσχος	: [Αἴ]λιος Μόσχος ΕΛ 35.
Μύκων	: ΛΥ 173.
Νε - - -	: 'Αμύ[ντου] EOP 121.
Νεικαγόρα (ἦ -ας)	: ΛΥ 155.
Νείκανδρος	: 'Ανδρίσκου OPE 186. [Δ]ημητρίο[υ] ΤΥ 71. Νίκανδρος Παρμενίωνος EOP 98. 'Αραβέος Νεικάνδρου OPE 186.
Νεικάνωρ	: Θησ[έ]ως OPE 186. 'Αρτεμ - - [Νει]κάνο[ρος] EOP 90. Νεικ[ά]νωρ [Νει]κάνο[ρος] EOP 90. Ευφάμιος Νεικάνωρος OPE 186. Θευδᾶς Νεικ[ά]νο[ρο]ς ΤΥ 30. βλ. καὶ Νικάνωρ.
Νεικήτης	: Κ. 'Ιούλιος Νεικήτης ΛΥ 165.
Νεικόλαος	: Μενελάου OPE 186. Νεικόλ[αος] Φίλωνος OPE 186. 'Αμύντας Νεικολάου OPE 186. 'Ανδρίσκος Νεικολάου OPE 186. Θεότειμος Νεικολ<ά>ου OPE 186. Νεοκλῆς Νεικολάου OPE 186.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

	Νεικόλας Φιλώτου OPE 186.
Νεικόλας	: βλ. Νεικόλαος.
Νεικόμαχος	: Αύρηλιος Νεικόμαχος ΛΥ 169. Παρμενίων Νεικομάχου OPE 186.
Νεικονόη	: ΕΛ 59 γ. Βλ. και Νικονόη.
Νείχαρχος	: Δημητρίου ΛΥ 148.
Νεοκλής	: Νεικολάου OPE 186.
Νεοπτόλεμος	: Νεοπτόλ[ε]μος Δημητρίου ό και Γναΐος ΤΥ 12.
Νίκαια	: 'Απολλοδώρου EOP 118.
Νίκανδρος	: βλ. και Νείκανδρος.
Νικάνωρ	: 'Αρμεν - - EOP 87. Βίλος Νικάνορος EOP 87. Νικάνορος OPE 193. Φιλώτου EOP 87. βλ. και Νεικάνωρ.
Νικονόη	: ΕΛ 59α βλ. και Νεικονόη.
Νικοπολιανή	: Νικοπολια<ν>ή> Συ<ν>εγδήμου ΛΥ 159.
Νικόπολις	: Τερτιανός Νικοπόλεως OPE 187.
Νίκων	: Κάσσανδρος Νίκωνος ΛΥ 151.
Νουμήνιος	: Νουμ[η]νίου OPE 212.
Ο - -	: Γέλων Ο - - OPE 186.
'Ολυμπιάς	: EOP 128. 'Ολυπτιάς EOP 123.
'Ολυπία	: ΛΥ 166.
'Ολυπιάς	: βλ. 'Ολυμπιάς.
'Ονόμαστος	: Δαβρείας, 'Ονομάστου EOP 93 και 118.
'Ορέστης	: EOP 119. (Γλαύκου) ΛΥ 170. 'Αριστολάου OPE 186. Ζωίλου OPE 186. Λιμναΐου ΕΛ 3. Λιμναΐος 'Ορέστου EOP 94.
'Ορνέα	: 'Ορνέα 'Αρχελάου EOP 89.
'Ορφεύς	: ΕΛ 60 και 65.
Ουαδηα	: Λιμνα[ίου] EOP 94.
Ούαλερία	: Μαμία Ούαλερία EOP 130.
Ούαλέριος	: [.]ανος Φιλίππου ό και Ούαλέριος OPE 186.
Ούλπιος	: [Μ. Ού]λπιος Μ. Α<ι>μιλιαν[ού υίου]ς 'Ανδ[ρ]όνεικος ΕΛ 80.
Πα - -	: (Δημητρίου) ΕΛ 49.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Παράμονος	: EOP 116, ΛΥ 168 και 178. Παρ<ά>μονος Μενάνδρου EOP 127. Ποσιδωνίου EOP 135. Στρ[α]τονείκης OPE 186. 'Αμμία Παραμόνου EOP 126. Γέλων Παραμόνου OPE 186. Θεαγένης (Παραμόνου) EOP 135. [. . .]προς Παραμόνου ΛΥ 156.
Παριανός	: Τι. Κλαύδιος Παριανός OPE 187.
Παρμένεα	: ΕΛ 46.
Παρμενίων	: ΕΛ 26. Γέλωνος OPE 186. Κλείτου OPE 186. Νεικομάχου OPE 186. 'Αλέξανδρος Παρμενίωνος OPE 186. Νίκανδρος Παρμενίωνος EOP 98. Φίλα Παρμενίωνος OPE 196.
Πελειγένης	: ΕΛ 44.
Περδίκκας	: Δρακας Περδίκκου EOP 92. Κόρ[ρ]αγος Περδίκκου EOP 87.
Πετρωνία	: Πουπλίου ΕΛ 23.
Πετρώνιος	: Σέξτος Πετρωνίου ΕΛ 28.
Πη - -	: Κρ[ατεύας:] Πη - - EOP 121.
Πιασιδής	: ΕΛ 43.
Πλευρᾶδος	: Πλευ<ρ>ᾶδος - - αως OPE 186. Μαρκιανός Πρευράδου OPE 195. Πρευρᾶτος ΛΥ 179 ε, στ' και ζ.
Πολύευκτος	: [Π.] Αΐλιος Πολύευκτος OPE 189.
Πολύστρατος	: 'Αττάλου ΕΛ 4.
Πολύχαρμος	: Πολυχάρμου OPE 186.
Πορίων	: Πορ[ίων] 'Ιολάου ΕΛ 6.
Ποσιδώνιος	: Παράμονος Ποσιδωνίου EOP 135. Π. Τερέντιος Ποσιδώνιος ΛΥ 167. Φουνδανός Ποσειδώνιος OPE 187.
Ποτάμων	: EOP 117α. Π[ο]τάμων ('Αντωνίου Μενελάου) EOP 132. Δημήτριος Ποτάμωνος ΕΛ 72. Μάριος Ποτάμων OPE 187.
Πούπλιος	: Πετρωνία Πουπλίου ΕΛ 23.
Πραξινόη	: Δαβρείου EOP 118.
Πρεΐμος	: [ό δεΐνα] Πρεΐμου ΛΥ 147. [Π]ρεΐμος Τ - - ΕΛ 34.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Πρεΐσκος	: [Πρ]εΐσκος Φιλίππου OPE 186.
Πρευράτος	: βλ. Πλευράδος.
Πρόκλος	: Πρόκ[λος] 'Αλεξάνδρου ΕΛ 26. 'Ιουλίου OPE 187.
Προΐτος	: 'Αλέξαν[δρος] Προΐτου EOP 87.
Προκοπή	: (Κάστορος) ΕΛ 56.
Πρωτᾶς	: ΛΥ 166.
Πρωτογένης	: ('Αγαθέας) EOP 117β. [Ε]ύλάνδ[ρου] EOP 91.
Πτολεμαῖος	: Κλεΐτος Πτολεμαίου OPE 186. Φίλαγρος Πτολεμαίου OPE 186. Πτολ[ε]μ[αῖος] - - - OPE 186. Πτολεμέου OPE 186.
Πτολεμέος	: βλ. Πτολεμαῖος.
Πύρρος	: Κλεΐτος Πύρρου OPE 205.
'Ράδιος	: [. .]συλας 'Ραδίου OPE 186.
'Ρῆγλος	: 'Αλέξανδρος 'Ρυμετάλλου ὁ καὶ 'Ρῆγλος ΕΛ 10.
'Ρυμετάλλης	: βλ. 'Ρῆγλος.
'Ρυμητάλλης	: 'Αντίπατρος 'Ρυμητάλλου ΛΥ 164.
'Ρωμύλος	: OPE 203.
Σαμβαθίων	: Φλ. Σαμβαθίων OPE 187.
Σεδανή	: 'Αδύμου EOP 101.
Σεκοῦνδος	: 'Ιούλιος Σεκοῦνδος OPE 187.
Σελήνη	: EOP 129.
Σέξτος	: Πετρωνίου ΕΛ 28.
Σεύθης	: Λυσανίου ΕΛ 18.
Σηόεια	: Κόιντα Σηόεια Μαντα ΛΥ 153.
Σιλουανός	: 'Υγείας OPE 187.
Σταδμέας	: Στα<δ>μέας Μηριγένου EOP 97.
Στρα[α.ῖ]ος	: ΕΛ 19.
Στρατονείκη	: Παράμονος Στρατονείκης OPE 186.
Στράτων	: 'Επικάδου OPE 186. 'Υγείας OPE 187. Μάγας Στράτωνος OPE 186.
Συνέγδημος	: Νικοπολια<νῆ> Συ<ν>εγδήμου ΛΥ 159.
Σύρος	: ΛΥ 179.
Ταυρίων	: Εὔδικος Ταυρίωνος EOP 115.
Τερεντιανή	: Βάσα ΛΥ 167.
Τερεντιανός	: Π. Τερεντιανός 'Αδαῆς ΛΥ 167. 'Τερεντιανός 'Ωφελίων ΛΥ 159.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Τερέντιος	: Π. Τερέντιος Ποσιδώνιος ΛΥ 167.
Τερτιανός	: Νικοπόλεως ΟΡΕ 187.
Τήρης	: Μενέλας Τήρου ΟΡΕ 186.
Τιβέριος	: ΕΛ 17.
Τίτος	: Λύκας ΟΡΕ 187.
Τρόφιμος	: ΟΡΕ 186.
Τυχικός	: Κοίντου ΟΡΕ 187.
Ύακινθος	: Ύεπιχάρους ΟΡΕ 186.
Ύγεία	: Σιλουανός Ύγείας ΟΡΕ 187. Στράτων Ύγείας ΟΡΕ 187.
Ύψίγονος	: Εύκτάκτου ΟΡΕ 187.
Φειδίστη	: ΎΑντιγόνου ΕΛ 41.
Φίλα	: Παρμενίωνος ΟΡΕ 196.
Φίλαγρος	: Πτολεμαίου ΟΡΕ 186.
Φιλανδρος	: Εύτυχιανός Φιλάνδρου ΟΡΕ 186.
Φιλήμων	: ΕΛ 63.
Φιλίππα	: Αύρηλία Φι<λ>ίππα ή πρίν Φιλίππου ΛΥ 168. Αύρ<η>λία Φιλλίπα ΕΟΡ 134.
Φίλιππος	: ΕΛ 19, ΕΟΡ 106 και 209, ΛΥ 147. [Φίλ]ιππος ΕΛ 68. Φίλιππο<ς> Μενελάου ΟΡΕ 186. Μακεδόν<ος> ΟΡΕ 187. (Μενεδήμου) ΕΛ 47. Φιλώτου ΟΡΕ 186. [.]ανος Φιλίππου ό και Ουαλέριος ΟΡΕ 186. Αύρηλία Φι<λ>ίππα ή πρίν Φιλίππου ΛΥ 168. Δέγμος Φιλίππου ΟΡΕ 186. Θεότειμος Φιλίππου ΟΡΕ 186. [Πρ]είσκος Φιλίππου ΟΡΕ 186. Φιλώτας Φιλίππου ΟΡΕ 186. Χαρά Φιλίππου ΕΛ 45. Χρυσέρως Φιλίππου ΕΛ 22.
Φιλοξένη	: ΕΟΡ 123.
Φίλων	: ΎΑριστοδήμο[υ] ΟΡΕ 186. ΎΑριστόδημος Φίλωνος ΟΡΕ 186. Ζώιλος Φίλωνος ΟΡΕ 186. Νεικόλ[αος] Φίλωνος ΟΡΕ 186.
Φιλωνᾶς	: ΕΛ 60.
Φιλώτας	: Φιλίππου ΟΡΕ 186. Νεικόλας Φιλώτου ΟΡΕ 186. Νικάνωρ Φιλώτου ΕΟΡ 87.

ΚΥΡΙΑ ΟΝΟΜΑΤΑ

Φιλωτέρα	: Φίλιππος Φιλώτου OPE 186. : TY 62. ' Αρριδαίου ΕΛ 9. ' Ιπποστράτου OPE 192.
Φλαούιος	: Τ. Φλαούιος Διονύσιος ΛΥ 149. Τ. Φλαύιος Λεωνᾶς ΕΛ 15. Φλ. " Ακαστος EOP 130. Φλ. Εισίδοτος OPE 187. Φλ. Σαμβαθίων OPE 187. [ὁ δεῖνα Φ]λαβίου EOP 126.
Φουνδανός	: Ποσειδώνιος OPE 187.
Χαρά	: Φιλίππου ΕΛ 45.
Χρήστη	: TY 62.
Χρυσέρως	: Φιλίππου ΕΛ 22.
' Ωφελίων	: Τερεντιανός ' Ωφελίων ΛΥ 159.
---	: EOP 121.
[.]αγχων	: ΛΥ 157.
--- αλέειος	: EOP 123.
--- αμος	: -- σ<ω>τας [α.ῃ.ῃ]αμου ΕΛ 6.
--- ανδρος	: ' Ηγησάνδρα --- άνδρου ΕΛ 42.
-- ανος	: Φιλίππου ὁ καὶ Οὐαλέριος OPE 186.
-- αούια	: ΕΛ 37.
-- αρίω[ν;	: ΕΛ 19.
-- αστη	: EOP 122.
--- άτιμος	: Κα<λ>πο[ρν]ία -- ατίμου EOP 140.
--- αωος	: Πλευ<ρ>ᾶδος [α.ῃ.ῃ]αωρος OPE 186.
-- γόνη	: OPE 198.
[.] ! βιλας	: ' Αραβαίου TY 51.
[.]ικη	: EOP 128.
-- ικος	: OPE 199.
-- ινιος	: ΕΛ 15.
-- ιος	: ΕΛ 15.
-- ιππος	: Γλαυ -- ΕΛ 74.
-- ιστω[ν;	: ΕΛ 18, EOP 101.
-- κλευς	: [ὁ δεῖνα] -- κλευς OPE 218.
-- κράτης	: Λυσι -- -- κράτους EOP 126.
-- κον	: ΕΛ 50.
[α.ῃ.ῃ]λιναῖος	: ' Αντίγονος [α.ῃ.ῃ]λιναίου [ὁ καὶ] ' Ιούλιος ΕΛ 24.
-- μαχος	: Κρατεύου EOP 87.

ΡΩΜΑΪΚΑ ΟΝΟΜΑΤΑ

-- νιας	: Ζωίλου OPE 186.
-- ντιος	: (δ, ή δεΐνα) -- ντίου EOP 122.
-- όδωρος	: Μ. Μάλει[ος] --- οδώρου ΕΛ 34.
[.]όκιμος	: ΤΥ 61.
-- ος	: 'Αμ --- ΕΛ 17.
[.]ούκουλος	: ΛΥ 158.
-- ουταρχο[ς]	: ΕΛ 75.
[^{α.3}]προς	: Παραμόνου ΛΥ 156.
[^{α.3}]ριδίκη	: ΛΥ 157.
-- σιμαχ --	: OPE 218.
-- σ<ω>τας	: [^{α.5}]αμου ΕΛ 6.
[^{α.4}]τινη	: OPE 198.
-- τολεμος	: ΕΛ 70.
-- τώ	: ΕΛ 58.
[.]υλανδ --	: Πρωτογένης [Ε]ύλάνδ[ρου] EOP 91.
-- συλας	: 'Ραδίου OPE 186.
[.]υμονος	: Μεγάρτας [.]υμόνου OPE 186.
-- υρων	: OPE 220.
-- χιάδης	: ΕΛ 65.
-- χιανός ή -- χιανή	: EOP 129.
-- ως	: ΕΛ 56.
C. Aco C.l. Antiochus	: ΛΥ 180.
Antiochus	: βλ. Aco.
L. Camu --	: EOP 141.
Pupius	: Π Puriorum EOP 145.

1α. Ρωμαϊκά όνόματα

(βλ. εύρετήριο 1)

Praenomina	Nomina gentilia	Cognomina
Γάιος: 11.	Aco	'Αγρίπ[πας;]
C(aius): 180.	Αΐλιος	"Ακαστος
K(όιντος): 149, 165.	Αϊμιλιανός	Γεμέλλος
Kόιντα: 153.	'Αντώνιος	'Ιουλιανός
Λεύκιος: 50.	Αύρήλιος, -α	Κρίσπος
L(ucius): 141.	Δομίτιος	Μαρκία
M(άρκος): 80, 34.	'Ιούλιος, -α	Ούαλερία
Π(όπλιος): 167, 189.	Camu ---	Πρόκλος
Τιβέριος: 78.	Κάνειος	Ρωμύλος

ΡΩΜΑΪΚΑ ΟΝΟΜΑΤΑ

Τ(ίτος): 15.	Κλαύδιος	Σεκοῦνδος
	Μάλειος	
	Μαμία	
	Μάριος	
	Μαρκελιανή	
	Ρυρίος	
	Σηόεια	
	Τερεντιανός, -ή	
	Τερέντιος	
	Φλαύιος (Φλάουιος)	
	Φουνδανός	

(Praenomina, nomina καί cognomina που χρησιμοποιούνται ως «ἴδια ὀνόματα» κατά τίς ἀρχές τῆς ἐλληνικῆς ἀνθρωπωνυμίας).

Γάιος	Αἴλειος	Ἄντωνεῖνος
Κόιντος	Δομετία	Δέγγμος
Λούκιος	Ἰούλιος	Ευτυχιανός
Λούκις	Καλπουρνία	Ἰουλιανή
Μάρκος	Κασσία	Κρισπεῖνα
Πούπλιος	Πετρώνιος, -ία	Κρισπιανός
Σέξτος	Φλάβιος	Κρίσπος
Τιβέριος		Μαικήνας
Τίτος		Μαξιμιανός
		Μάξιμος
		Μαρκιανός
		Πρεῖμος
		Πρόκλος
		Σιλουανός
		Τερτιανός
		Signa
		Γναῖος
		Ἰούλις
		Κρίσπος
		Οὐαλέριος
		Ῥῆγγλος

2. Ἐθνικά. Ὄνόματα τόπων καὶ πόλεων

Ἄγεάτης	: Φιλωνᾶς Ἄγεάτης ἐποίει ΕΛ 60.
Ἀθηναῖος	: Δημήτριος Ποτάμωνος Ἀθηναῖος ΕΛ 72.
Αἰανή	: καὶ τῇ πόλει Ἐανῆ ΕΛ 15. Αἰανὴ κρύψε καταφθιμέναν ΕΛ 47.
Βαττυναῖος	: ἐκκλησίας ἀγομένης ὑπὸ τῶν Βαττυναίων ΟΡΕ 186.
Βέροια	: ΕΛ 11.
Βοκερία	: ἐγ Βοκερίας στάδιοι ἑκατὸν ΕΟΡ 109.
Βрунаῖος	: Εὐδικος Ταυρίων[ς] Βрунаῖος ΕΟΡ 115.
Γρήια	: τῶν ἐγ Γρήιαι μετοίκων ΕΟΡ 87.
Δεβ[ομ]αῖος	: μεταξύ [. .]αίων καὶ Δεβ[ομ]αίων ὄρους [ἔθ]ηκα ΛΥ 181.
Δολιχαῖος	: Δολιχαῖος ἀπὸ Θεσσαλίας ΕΛ 6.
Δυρράχιον	: [ἀπὸ Δ]υρρ[αχ]ίου ΛΥ 150.
Ἐλημιώτης	: Ἐλημιωτῶν τὸ κοινὸν ΕΛ 35 καὶ 36.
Ἐρδάρριος	: Πολύστρατος Ἀττάλου Ἐρδάρριος ΕΛ 4.
Εὐιέστης	: καὶ τῶν ἐν τῇ πρωτολοχί[αι στρ]ατευομένων Εὐιεστῶν ΕΟΡ 87.
Θεσσαλία	: βλ. Δολιχαῖος.
Καισάρεια	: [Και]σαρείας ἐπίσκο(πος) ΕΛ 82. τῆς Καισάρων πό(λεως) ΕΛ 66.
Κερκείνιον	: τίκτε δ' ἐνὶ κλ[άρ]οις Κερκείνιον ΕΛ 47.
Κορμέστης (-αι)	: Κορμέσται ΕΟΡ 88.
Λυκαῖος	: [Λυ]καίων ἡ πολιτεία ΟΡΕ 148.
Λύκη	: πολειταρχοῦντος ἐν Λύκη ΟΡΕ 147.
Μέγαρα	: Ἀθαναίας ἱαρά τᾶς Μηεγαροῖ ΕΛ 2. - - Μεγάροις - - ΕΟΡ 143.
Ὀβλόστιος	: Ὀβλοστίων πολιτεία ΕΛ 37.
Ὀρεστός	: τοῖς ἀποτετειμημένοις Ὀρεστοῖς ΟΡΕ 186. τὸ Κοινὸν Ὀρεστῶν ΟΡΕ 188.
Χυρετιεύς	: Ἀσανδρος Θεόττα Χυρετιεύς ΕΛ 40.
[. .]αῖοι	: βλ. Δεβ[ομ]αῖος.
- - ος	: ΕΛ 15.

3. Ὄνόματα βασιλέων, αὐτοκρατόρων καὶ Ρωμαίων ἀξιωματούχων

Φίλιππος Β΄	: βασιλέως Φιλίππου ΛΥ 174.
(Φίλιππος Ε΄)	: [β]ασιλεύς Φίλιππος ΕΟΡ 87.
Κλαύδιος	: [αὐτοκράτορι] Τι. Κλαυδίω [θεοῦ Δρούς]ου υἱῶι σεβαστῶι [Γερμανι]κῶι ΟΡΕ 188.

- Τραϊανός : [- - - Τραϊανῶ - - -]ῶ [Γ]ε[ρ]μ[αν]ικ[ῶ] Δακικῶ
 ὑπάτ[ω] τὸ ἔκτον, δημ[α]ρχικῆς ἐξου[σί]ας τὸ ὄ[γ]δ[οον]
 κα[ι] δέκατον, [ἀ]ρχιερεῖ μεγίστῳ, πατρὶ πα[τ]ρίδος ΛΥ 181.
- Μ. Αὐρήλιος : αὐτοκρά[τορα καί]σαρα Μ. Αὐρήλι[ον] Ἐκτωνεῖνον ΕΛ 36.
 Ἐκτωνεῖνος Εὐσεβῆς : αὐτοκράτορα καίσαρα Τίτον Αἴλιον Ἀδριανόν Ἐκτωνεῖνον
 σεβαστὸν [ε]ὐσεβῆ ΕΛ 35.
- Β' Τετραρχία : τοὺς μεγίστους καὶ θιοτάτους αὐτοκράτορας Φλ. Οὐάλ.
 (Κωνσταντῖος Α' Χλωρός- Κωνσταντῖον καὶ Γαλ. Οὐάλ. Μαξιμιανὸν σεββ καὶ τοὺς
 Μαξιμιανός-Σεβῆρος ἐπιφανεστάτους καίσαρες Φλ. Οὐάλ. Σεβῆρον καὶ Γαλ. Οὐάλ.
 καὶ Μαξιμίνοσ) Μαξιμίνοσ ΕΟΡ 110, 111, 112, 114 Α/γ. ΛΥ 150.
 Κωνσταντῖος Α' : Τὸν μέγιστον αὐτοκράτορα Φλ. Οὐάλ. Κωνσταντεῖνον καὶ τοὺς
 (Κωνσταντῖος Β', Κων- ἐπιφανεστάτους καίσαρες Φλ. Οὐάλ. Κωνσταντῖνον καὶ Φλ.
 σταντῖος Β', Κώνστανσ) Οὐάλ. Κωνσταντῖον καὶ Φλ. Κλ. Κώνσταν(sic) ΕΟΡ 114 Β/β.
 Constanti - - - ΛΥ 150.
- Βαλεντιανός-Οὐάλης : Imp. Caess. dd. nn. Fl. Valentiniano et F]l. Valente victorio-
 sissimis semper [Augg] ΕΛ 39. Valentiniano et - - - ΛΥ 150.
- Λ. Καλπόρνος Πείσω : στρατηγού[ν]τ[ος Λ. Καλ]πορνού Πείσω[νος] ΕΟΡ 115.
- Π. Μανείλιος Οὐοπίσκος- : Κ. Νινίω Ἄστα, Π. Μανειλίω Οὐοπίσκῳ ὑπάτοις ΛΥ 181.
 Κ. Νίνιος Ἄστα : ὑπὸ Κ. Ἀ[ι]ννίου Μαξίμου ἀνθ[υ]π[ά]του ΛΥ 181.
- Κ. Ἄννιος Μάξιμος : κατὰ τὴν Γεντιανοῦ διάταξιν ΛΥ 186.
 Γεντιανός : τῷ διέποντι τὴν ἐπαρχίαν ἡγεμόνι Ἰουνίῳ Ρουφείῳ
 Ἰούνιος Ρουφείος ΛΥ 186.
- Γ. Τυράννιος Πρεῖσκος : Γ. Τυρ[ά]ννιος Πρεῖσκος πρεσβευτῆ[ς] καὶ ἀντιστράτ[η]γος
 ΛΥ 181.

4. Ὄνόματα καὶ ἐπίθετα θεοτήτων καὶ μυθικῶν προσώπων

- Ἄγοραῖος : Ἐρμῆ Ἄγοραίῳ ΕΛ 9.
 Ἄγροτέρα : Ἀρτέμιδι Ἄγροτέρῳ ΕΟΡ 101.
 Ἄθηνᾶ : Ἀθαναίας ἱερά τᾶς Μηεγαροῖ ΕΛ 2.
 Νάος Ἄθηνᾶς ΟΡΕ 176.
 Ἄθη[νᾶς] ΛΥ 182.
- Αἴας : ΛΥ 175 καὶ ΛΥ 176.
 Ἄιδης : Ἄιδης οὐκ ἐλεεῖν ἔμαθ[εν] ΟΡΕ 193.
 τοῦτο παρ' Ἄιδα ΕΛ 47.
- Ἀλέξανδρος : ἀνέθηκεν ἰς θεὸν Ἀλέξανδρον ΛΥ 148.
 Ἀμφιτρίτη : Ποσειδῶνι καὶ Ἀμφιτρίτῃ ΕΛ 32, ΕΟΡ 88.
 Ἄνουβις : Σαράπιδι, Ἰσιδι, Ἀνούβιδι ΕΟΡ 92.
 Ἄρτεμις : ΕΛ 29.
 Ἀρτέμιδι Ἄγροτέρῳ ΕΟΡ 101.

ΟΝΟΜΑΤΑ ΚΑΙ ΕΠΙΘΕΤΑ ΘΕΟΤΗΤΩΝ κλπ.

Ἄσκληπιός	: [Ἄσκη]ληπι[όν] καὶ τὴν Ἰγείαν ΕΛ 8.
Δεσπότης	: θεῶ Δεσπότη Πλούτωνι ΕΛ 15. [Δ]εσπότη εὐχὴν ΕΟΡ 89. κλήσ(ε)ι τοῦ τῶν ὄλων δεσπότη(ου) Θ(εο)ῦ ΕΛ 66.
Διάσυρος θεά	: ΕΟΡ 102.
Διόνυσος	: ἀνδριάντα κατὰ διαθήκην Διονύσῳ ΕΛ 11. Διονύσῳ κατ' ὄναρ ΕΛ 28. Διονύσῳ εὐχὴ ΕΛ 31. Διονύσῳ ΕΟΡ 91.
Δούρειος Ἴππος	: ΛΥ 175.
Ἐλευθέριος	: Διὶ Ἐλευθερίῳ καὶ Ῥώμῃ ΕΟΡ 93.
Ἐνοδία	: ΕΟΡ 99 καὶ 100α. Ἐνοδία ΕΟΡ 94. Ἐνωδία θεᾶ ΕΟΡ 98. θεῶ Ἐνοδία ΕΟΡ 116. θεᾶ Ἐνοδία ΕΟΡ 117α καὶ 117β.
ἐπήκοος	: θεοῖς ἐπηκόοις ΕΛ 23α.
Ἐρμῆς	: βλ. Ἄγοραῖος.
Ζεὺς	: Διὶ Ἐλευθερίῳ καὶ Ῥώμῃ ΕΟΡ 93. Διὶ Κρονίδῃ ΕΛ 5. Δι<ι> Κτησίῳ ΕΟΡ 104. Διὶ Κυρίῳ (;) ΛΥ 147. Διὶ Ὑψίστῳ ΕΛ 3, 10, 21, 22, 27, ΕΟΡ 90. Δεὶ Ὑψί<σ>τῳ ΕΛ 7. Δεὶ Ὑψί[ιστῳ] ΕΛ 16.
Ἥρα	: Ἥρα θεᾶ ΕΛ 18.
Ἡρακλῆς	: Ἡρακλεῖ φαλί[σ]κον ΕΛ 30. Ἡρακλεῖ Κυναγίδα ΕΛ 6, 20, ΕΟΡ 97 καὶ 115. Ἡρακλεῖ Προπυλαίῳ ΕΛ 4. Ἡρακλεῖ ΕΟΡ 96.
θεά	: βλ. Ἥρα, Ἐνοδία, Διάσυρος θεά.
θεός, ἦ	: ὑπηρετούντων αὐτῶν τῇ θεῶ (Ἐνοδία) ΕΟΡ 116.
θεός, ὁ	: βλ. Ἀλέξανδρος καὶ Δεσπότης. [ιδῶν αὐτ]όν τε τὸν θεόν ΕΛ 15. πρὸς Θ(εὸ)ν ἐνεδήμησεν ΕΛ 66. Μήτηρ Θεῶν ΕΟΡ 95 καὶ 103. θεοῖς ἐπηκόοις ΕΛ 23α. ὧν οἶδεν ὁ Θεὸς τὰ ὀνόματα ΕΟΡ 107.
Ἴσις	: βλ. Ἄνουβις.
Καλλικόραι	: Καλλικόρες εὐχὴν ἀνέθηκα ΕΛ 14.
Κασσάνδρα	: ΛΥ 176.
Κρονίδης	: βλ. Ζεὺς.
Κτήσιος	: βλ. Ζεὺς.
Κυναγίδας	: βλ. Ἡρακλῆς.

Κύριος	: βλ. Ζεύς.
Μελάνθιος	: ΕΛ 70.
Μήτηρ θεῶν	: ΕΟΡ 95 καί 103.
Νεοπτόλεμος	: ΛΥ 175.
Νέστωρ	: ΛΥ 176.
Ὀδυσ[σεύ]ς	: ΛΥ 175.
Παιάν	: ΟΡΕ 194.
Πλούτων	: βλ. Δεσπότης.
Ποσειδών	: βλ. Ἄμφιτρίτη.
Προπυλαῖος	: βλ. Ἡρακλῆς.
Ῥαδάμανθους	: τοίγαρ Κρηταιεῖ Ῥαδαμάνθου ΕΛ 47.
Ῥώμη	: βλ. Ζεύς.
Σάραπις	: βλ. Ἄνουβις, Ἴσις.
Υάκινθος	: ΟΡΕ 194.
Υγεία	: βλ. Ἀσκληπιός.
Υψιστος	: βλ. Ζεύς.
Φιλοίτιος	: ΕΛ 70.

5. Ὄνόματα μηνῶν

Ἄιδοναῖος	: ΕΟΡ 131.
Ἄπελλαῖος	: ΕΛ 59γ, ΕΟΡ 87.
Ἄρτεμείσιος/Ἄρτεμείσιος	: ΕΛ 11, ΟΡΕ 186.
Αὐδναῖος	: ΕΟΡ 87.
Γορπιαῖος	: ΕΟΡ 72.
Δῖος	: ΕΟΡ 117α+β.
Δύστρος	: ΕΟΡ 116.
Περίτιος	: ΕΟΡ 132.
Υπερβερεταῖος	: [Υ]περβερεταί[ο]υ ΕΛ 20.
Ἰανουάριος	: μη(νὶ) Ἰανουαρίῳ ΕΛ 66.

6. Ἑλληνικὲς λέξεις

ἀγαθὴ τύχη	: 110, 111, 112, 113, 114 Α/α, 150.
ἄγαλμα	: ἐπόησα τὰ ἀγάλματα 72.
ἄγεσθαι	: δωδεκέτειρου ὑπὸ χθονὸς ἤγαγε π[αῖδα] 193. ἐκκλησίας ἀγομένης 186.
ἀγορανομεῖν	: ἀγορανομοῦτος 25.
ἀδελφή	: 195.
ἀδελφός (-οί)	: 163, 170.
ἀδικεῖν	: [οὐ]θένα πω θνητῶν ἀδικήσας οὐδ' ἀδικηθε[ί]ς 40.
αἴσα	: εἰ γὰρ καὶ τι παρασφήλειέ τις αἴσ[η] 193.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

- ἀλείφειν : ἀλειφούσης τῆς πόλεως 187.
 ἄμπελος : ἄμπέλων δύο ὄρχους ἐκ τῶν πεκουλαρίων 22.
 ἀνπελουργός : 22.
 ἄναξ : ἐς δὲ ἄνακτας τῆς Ἰακίνθου πιστότερος φιλῆς 194.
 ἀναντίρητος : 117β.
 ἀναντιρήτως 117α.
 ἀνατιθέναί : ἀνέθηκε 11, 19.
 ἀνέθηκεν ἰς θεὸν Ἄλεξανδρον 148.
 δῶρον ἀνέθηκεν 195.
 ἀνέθοικεν 33.
 [ε]ὐξάμενος ἀνέθηκ[ε]ν 26. εὐξάμενος ἀναίθηκεν 100α.
 εὐχὴν ἀνέθηκα 14.
 ἀνεθόμην Ἀγαθήμερον 116.
 ἀνδριάς : ἀνδριάντα κατὰ διαθήκην Διονύσῳ 11.
 ἀνδροφόνος : 133.
 ἀνήρ : 56, 66, 134 (;), 136, 138, 157, 162, 166.
 ἀνθύπατος : 181.
 ἀνιέναι : μόνοις δὲ ἀνεῖσθαι τὴν γῆν τοῖς ἀποτετειμημένοις Ὁρεστοῖς 186.
 ἀνιστάναί : ἀνέ[στησαν μέ]νοντες 129.
 ἀντιᾶν : τῶν ὁσίων ἀντίασε[ν] κτερέων 47.
 ἀντίγραφον : ἐκπέπομφά [σοι τὸ] ἀντίγραφον 87.
 ἀντιστράτηγος : πρεσβευτῆ[ς] καὶ ἀντιστράτηγος 181.
 ἀπελεύθερος : 11, 30.
 ἀποδιδόναι : Ἄρτέμιδι . . . ἀπέδωκεν εὐχὴν 29.
 ἀποδοῦναι εἰς φίσκον 186.
 ἀποδύρεσθαι : καὶ πολλῶν ἀποδυρωμένων πολιτῶν 186.
 ἀποθνήσκω : [ἀπ]οθανούση νύμφη 157.
 ἀποκλείειν : καὶ νομῆς ἀποκλείουσιν 186.
 ἀπονομάζειν : βλ. ἄμπελος.
 ἀποτιμᾶσθαι : μόνοις δὲ ἀνεῖσθαι τὴν γῆν τοῖς ἀποτετειμημένοις Ὁρεστοῖς 186.
 οὐκ ἀρκουμένων αὐτῶν οἷς ἀπετειμήσαντο 186.
 τὴν μὴ ἀποτετειμημένην γῆν 186.
 ἀρετή : ἀρετῆς καὶ εὐνοίας χάριν 37.
 ἀρετῆς ἔνεκεν 189.
 ἀροῦν : ἤροσε δ' αὐτὰν Βούτιχος 47.
 ἀρχιερεὺς : ἀρχιερεὺς κα<ι> πρεσβυτεράρχης τῶν Ὀλυμπίων καὶ ἱεροφάντ[ης] 38.
 Ἄρχιερέ[α (;) - -] 108.
 τὸν <ἀ>ρχιερῆ καὶ εὐεργέτην 149.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

ἄρχων	: ἄρχοντας τοῦ γυμνασίου 187.
ἄστος	: 193.
ἄτος	: ἄτῳ ζῶν κέ γυναικί 159. βλ. καί ἑαυτός.
ἀφαιρεῖσθαι	: ἀφαιροῦνται τοὺς πολεῖτας καὶ διόδων 186.
ἀφιέναι	: ἀφῆκεν ἐλευθέραν 115.
ἄφθιτος	: 199.
βάλλω	: βλήμενος 133.
βασιλεύς	: [β]ασιλεὺς Φίλιππος 87. βασιλέως Φιλίππου 174.
βίος	: τοῦ τῆδε βίου ἐκδημήσας 66.
βοήθεια	: διὰ τῆς - - - ας βοηθείας 1.
βουλή	: βουλῆς ὑπηρέτη<ς> 173. [x]ατὰ τὸ δό[ξαν τῆ β]ουλῆ καὶ [τῷ δήμῳ] 34.
βωμός	: 93. ὄς [ἄ]ν δὲ [τ]οῦτον <τὸν> βωμὸν λο[ιμ]α[ί]νῃ 138.
γαμετή	: καὶ γενέτη γείναο καὶ γαμετῆ 62.
γανβρός	: 169. γαμβρῷ τε ἰητρῷ 157.
γενέτης	: βλ. γαμετή.
γῆ	: 186.
γίγνεσθαι	: 62. γενετ' αὐτός 157.
γλυκύτατος	: τῷ γλυκυτάτῳ ἀνδρὶ 136, 138. τῷ κλυκυτάτῳ ἀνδρὶ 162.
γνώμη	: τοῦτο δ' ἐμῆς γνώμης ἄστοις ἔτι νηπιαχῶ[ς περ] ἐξενέπω 193.
γονεὺς (-εῖς)	: 163.
γόος	: πᾶσι λιπῶν σὺ γόοις 40.
γράφομαι	: τοῖς ὑποκάτω γε[γραμμένοις] 24 α+β.
γυμνάσιον	: βλ. ἄρχων.
γυνή	: 61, 124, 140, 152, 159.
δαίμων	: θεῖ[ος ἐδά]μασε δαίμ[ων] 202.
δανειστής	: δανιστῆς 116.
δαπάνη	: ἐξ ἰδίων δαπανῶν 72.
δημόσιος (-α, -ον)	: δημοσία γῆ 186. τῶν δημοσίων τόπων χρήσεως 186. καὶ καταπροδῶ τὰ δημόσια 186.
δηνάρια	: 11, 116, 186.
διά	: διὰ ἐπιμελητῶν 35. δι' ἐπιμελητῶν 37, 148. δι' ἐπιμελητοῦ 15, 36.
διαθήκη	: βλ. ἀνδριάς.
διακατέχειν	: ὑπὲρ ὧν οἱ δια[κα]τέχοντες αὐτὰ ἔδοσαν χεῖρας 186.
διάταξις	: κατὰ τὴν Γεντιανοῦ διάταξιν 186.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

- διδόναι : τοῦ δοθέντος μοι ὑπομνήματος 87.
 δώσι προ<σ>τ<ι>μου 116.
 δώσι τῷ φίσκῳ 138.
 δοθεὶς κρ[ι]τῆς 181.
 ἔδοσαν χεῖρας 186.
 μηδὲ δόγμα τινὶ δίδοναι πολιτείας 186.
- διέπειν : τῷ διέποντι τὴν ἐπαρχεῖαν ἡγεμόνι 186.
- δίοδος : βλ. ἀφαιρεῖσθαι.
- δόγμα : βλ. δίδοναι.
- δοκεῖν : βλ. βουλή.
- δουπέειν : δούπησε π[εσῶν - - -] 137.
- δούρειος : δού[ρειος ἵππος] 175.
- δῶμα : τέκνων λείψανα πολλὰ λιπε[ῖ]ν [δ]ώμασιν 193.
- δῶρον : δῶρον ἀνέθηκεν 195.
- ἔαν : ἔαν τε αὐτὸν ἔαν τε καὶ τὸν ἐλθόντα πρὸς ἡμ<ᾱ>ς 86.
- ἑαυτὸς (-ή, -ὸ) : ἑαυτὴν καὶ τὸν ἄνδρα 56.
 τὸν υἱὸν ἑαυτῶν 57.
 ἑαυτῷ 60.
 ἑαυ[τῆ ;] 122.
 ἐ<α>υτοῦ καὶ τῆς γυνε[χός] 124.
 ἑαυτῆς καὶ θυγατρὸς 105.
 καὶ ἑαυτῆ 136. [τ]οὺς ἑαυτῶν γον[εῖς] 163.
 τὴν σύνβιον ἑαυτοῦ 167. βλ. καὶ ἀτός.
- ἐγώ : 132, 172, 193.
- ἔθιμος : ὑπηρετοῦντων αὐτῶν τῇ θεῷ τὰς ἐθίμας ἡμέρας 116.
- ἔθνος : διὰ τῶν πρεσβευτῶν τοῦ ἔθνους 186.
- εἰδέναι : ὧν οἶδεν ὁ Θεὸς τὰ ὀνόματα 107.
- ἐκ : ἐγ Βοκερίας 109. ἐγ δὲ Φιλίππου υἱοῦ 47.
 ἐκ τ[ῶ]ν [ιδί]ων 12. [ἐκ τ]ῶν ιδίων 15.
 ἐκ τῶν πεκουλαρίων 22. ἐξ ιδίων δαπανῶν 72.
 ἐκ τῶν ἐκείνης 131. ἐκ των ε[ι]δίων 138.
- ἐκβιάζεσθαι : οἱ δυνατώτεροι τῶν ἐπαρχικῶν ἐκβιάζονται 186.
- ἐκδημεῖν : βλ. βίος.
- ἐκκλησία : βλ. ἄγεσθαι.
- ἐκκόπτειν : ἐλπίδας ἐκκόψας ἡμετέρων τοκέω[ν] 193.
- ἐκπέμπειν : βλ. ἀντίγραφον.
- ἐκτιθέναι : τὴν ἐπιστολὴν . . . ἔχθες πρὸ τ[οῦ] ἐπιστασίου 87.
- ἐλεεῖν : *Αἰδης οὐκ ἐλεεῖν ἔμαθ[εν] 193.
- ἐλεύθερος (-α, -ον) : 124. ἐλευθέραν ναοῦ 59. βλ. καὶ ἀφιέναι.
- ἐλευθεροῦσθαι : ἐ[λ]ευθερωθεὶς ὑπὸ Ἀντιπάτρο[υ] 20.
 ἐλευθερωθεῖσα εὐχαριστήριον 96.
- ἐλπὶς : βλ. ἐκκόπτειν.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

ἐμαυτός, (-η, -ό)	: τῆς γυναικὸς ἐμαυτοῦ 61.
ἐνδημεῖν	: πρὸς Θ(εὸ)ν ἐνεδήμησεν 66.
ἐνεκεν	: φιλανδρίας ἔνεκεν 54. βλ. καὶ ἀρετή.
ἐνέπειν	: λίθος δ' ἐνέπει ταῦτα παρε[ρχομένοις] 193.
ἐνπονεῖν	: 186.
ἐξελαύνεσθαι	: ὑπὸ τῶν ἐπαρχικῶν ἐξελαύνεσθαι 186. ἐξελαύνεσθαι τῆς τῶν δημοσίων τόπων χρήσεως 186.
ἐξενέπειν	: βλ. γνώμη.
ἐπαρχεία	: βλ. διέπειν.
ἐπαρχικός	: 186.
ἐπήκοος	: Θεοῖς ἐπηκόοις 23α.
ἐπιδειῖσθαι	: ἐουχὴν ἐπιδεδώμενος 98.
ἐπιμελεῖσθαι	: ἐπιμελεῖσθαι δὲ τούτων 186. ἐπιμεληθέντος τοῦ ἔργου 188. ἐπιμελουμένου Ἀγάθωνος 116.
ἐπιμελητής	: 35, 36, 37, 149, 182.
ἐπισκευάζεσθαι	: ἐπεσκευάσθ[η] 71.
ἐπισκοπεῖν	: ἐπισκοπήσας 66.
ἐπίσκοπος	: [Και]σαρείας ἐπίσκο(πος) 82.
ἐπιστάσιον	: βλ. ἐκτιθέναι.
ἐπιστολή	: βλ. ἐκτιθέναι.
ἐπισφραγίζεσθαι	: ὁ πολιτάρχης [ἔπε]σφραγισάμην 186.
ἐπιφανέστατος	: καὶ τοὺς ἐπιφανεστάτους Καίσαρας 110, 111, 112, 114 Α/γ, 114 Β/β, 150.
ἐρᾶσθαι	: οὐνομά μοι Παιᾶνος ἐρωμένου 194.
ἔργον	: ἐπιμεληθέντος τοῦ ἔρ[γου] 188.
ἔρρωσθαι	: ἔρ[ρωσθε] 1.
ἔρχεσθαι	: μελετῶν ἐρχομένου θανάτου 60. καὶ τὸν ἐλθόντα πρὸς ἡμ<ᾱ>ς 86.
ἔτι	: Ἔτει ἄχρι νῦ[ν] 1. ζῶν ἔτι 54.
ἔτος	: 66. ἔτη δ' 127. ἔτῶν 153, 154, 164, 173, 199. βλ. καὶ εὐρετήριον ἀρ. 9.
ἐφηβαρχεῖν	: ἐφηβαρχοῦντος 187.
ἔφηβος	: ἔφηβοι οἱ ὑπογεγραμμένοι 187.
εὐεργέτης	: βλ. ἀρχιερεὺς.
εὐνοια	: βλ. ἀρετή.
εὐοδεῖν	: χαῖρε καὶ σὺ κ' εὐόδει 54.
εὐσεβής	: κεῖμαι δ' ἠιθέων τε καὶ εὐσεβέων ἐνὶ χῶ[ρῳ] 193.
εὐτυχῶς	: 110, 111, 112, 116, 117 α+β.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

εὐφημος	: ἔστιν οὗτος ἀνὴρ τὰ πάν[τ]’ εὐφημος 66.
εὐχαριστήριον	: 22, 96. εὐχαριστήρια 4.
εὐχεσθαι	: εὐξάμενος 23α. [ε]ὐξάμενος ἀνέθηκ[ε]ν 26. εὐξάμενος ἀνάι- θηκεν 100α.
εὐχή	: εὐοχὴν 9. εὐοχὴν ἐπιδεδώμενος 98. εὐχὴ 31. εὐχὴν 5, 7, 10, 13, 18, 23, 27, 29, 32, 88, 89, 90, 94, 97, 99, 101, 102, 115. ἐπέδωκεν εὐχὴν 29. κατ’ εὐχὴν 104. ὑπὲρ τῶν υἱῶν εὐχὴν 88. ὑπὲρ εὐχῆς 106, 107. εὐχὴν ἀνέθηκα 14.
ζῆν	: ζῶν ἔτι 54. ὄν ζῶμεν χρόνον 59γ. ζῶουσα ἑαυτῆς καὶ θυγατρὸς . . . καὶ υἱοῦ 125. ἀτῷ ζῶν κὲ γυναικί 159. ζῶν ἀνέθηκεν 152. ζῶσα καὶ φρονοῦσα ἑμαυτῆς καὶ αὐτοῦ ἐπόησα 130. καὶ τέκνα αὐτῶν ζώντων 169. ἐλεύθερον ζῶν[τα:] 124. ζῶοις 157.
ζωή	: παραμεινοῦσι μοι τὸν τῆς ζωῆς χρόνον ὑπηρετούντων 116.
ἡγεμών	: βλ. διέπειν.
ἡίθεος	: βλ. εὐσεβής.
ἡμέρα	: βλ. ἔθιμος.
ἡρώϊς	: 131, 196, 206.
ἦρωσ (-ες)	: 44, 48, 53, 54, 56, 59 α+β, 121, 159, 164, 165, 167, 170, 193, 195, 197, 204, 205.
ἠρώισσα	: 41, 51 (:), 119, 192.
θάνατος	: βλ. ἔρχεσθαι.
θεῖος	: βλ. δαίμων.
θειότατος	: τοὺς μεγίστους καὶ θιοτάτους αὐτοκράτορας 110, 111, 112, 113, 114 Α/γ, 150.
θέλειν	: ἐὰν ὑμεῖς θέλητε 1. θελήσαντος Ἀμύντου 72.
θεοειδής	: Ἀλεξά[νδ]ρω θεοειδί 157.
θνήσκειν	: τεθν<ε>ῶτος 125. ἦν σὺ θανοῦσαν ἐ<κ>τέρισες 62.
θνητός	: βλ. ἀδικεῖν.
θρέψας (-ασα, -αν)	: 128, 200.
θυγάτηρ	: 51, 54, 58, 125, 152, 157, 169, 206.
θυγατριδῆ	: 198.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

θυμιαντήριον	: 104.
θυσία	: ἕως ἄν συντελώσιν τὰς θυσίας 87.
ιαρός (-α, -όν)	: Ἄθναίαις ἰαρὰ τᾶς Μηεγαροῖ 2.
ἴδιος (-α, -ον)	: τὴν ἰδίαν θυγ[ατέρα] 58. τῇ ἰδίᾳ θρεψάσῃ 128. τῷ ἰδίῳ συνβίῳ 168. βλ. καὶ ἐκ.
ἰέρεια	: 89.
ἰερητεύειν	: ἰερητεύσαν[τε]ς 6. ἰερητεύοντος (;) 71. ἰερητεύσας 93.
ἰερόν	: 182.
ἰερότατος	: εἰρωτάτῳ ταμίῳ 116.
ἱεροφάντης	: βλ. ἀρχιερεύς.
ἰνδ(ικτιών)	: 66.
ἰππεύς	: στ<ρα>τιώτης ἰπεὺς 127.
ἰατρός	: 165. ἰητρὸς βλ. γανβρός.
καλός	: 160.
κατά	: κατὰ διαθήκην 11. [κ]ατὰ τὸ δό[ξαν.τῇ β]ουλή καὶ [τῷ δήμῳ] 34. κατ' εὐχὴν 104. κατὰ νοῦσον 133. κατ' ὄναρ 15. κατ' ὄναρ 28. κατὰ τὴν Γεντιανοῦ διάταξιν 186.
κατάληψις	: Ἰλίο[υ κ]ατάληψις 178.
καταπροδιδόναι	: καὶ καταπροδῶ τὰ δημόσια 186.
καταφθίνεσθαι	: Αἰανὴ κρύψε καταφθιμέναν 47.
καταφρονεῖσθαι	: ἔτει ἄχρι νῦ[ν - - -] ἡμεῖς καταφρονούμεθα 1.
κατοχή	: παρέδωκα τὴν κυρί[ε]αν κατοχῆ<ν> ἀναντίρητον 117. περιβαλλομένων ἄλλας ἑαυτοῖς κατοχὰς 186.
κεῖσθαι	: βλ. εὐσεβής.
κηδεμονεύειν	: [κ]η[δ]εμονεύσαντες 19.
κλάρος	: βλ. τίκτειν.
κληρονόμος	: 11, 116.
κληῖρος	: τίκτε δ' ἐνὶ κλ[άρ]οις Κερκείνιον 47.
κληῖσις	: κλήσ<ε>ι τοῦ τῶν ὄλων δεσπό(του) 66.
κοινόν	: Ἑλημιωτῶν τὸ κοινόν 35, 36. τὸ κοινόν Ὀρεστῶν 188.
κόμης	: - - - γου κόμ(η)τος 83.
κοράσιν	: 117β.
κραδίη	: ἐ]ν κραδίηι πένθος ὅμοιον ἔτ[λη] 193.
κριτής	: δοθεὶς κριτής 184.
κρύπτειν	: βλ. καταφθίνεσθαι.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

κτερίζειν	: βλ. θνήσκειν.
κτέρα	: βλ. ἀντιᾶν.
κτῆσις	: 1.
κυρία	: βλ. κατοχή.
κύριος	: Διὶ Κυρίῳ (;) 147. ὑπέ[ρ] κυρίου 22.
κυρεῖν	: οὐδὶς κυρ[ο]ῦσι οὐτ' ἐμοῦ κληρονόμος οὔτε δανιστῆς 116. ἐ<ἀ>ν δ' ἐκεῖνος αὐτὰ κυρώσῃ καὶ στηλογραφηθῆ 186.
λαγχάνειν	: τὴν προεδρίαν ἔλαχεν 66.
λεγιῶν	: οὐετρανὸς λεγιῶνος Η σεβαστῆς 11.
λείπειν	: βλ. δῶμα. πᾶσι λιπῶν σὺ γόοις 40. λιπ' αὐτοῦ 137.
λείψανον	: βλ. λείπειν.
ληνός	: 60.
λίθος	: βλ. ἐνέπειν.
λοιμαίνειν	: βλ. βωμός.
λοχαγός	: 87.
μακεδονiάρχης	: 38.
μάμμη	: 163.
μάχεσθαι	: μάχοιο 160.
μέγαρον	: βλ. τρέφεσθαι.
μέγιστος	: 114 Α/γ, 114 Β/β. βλ. καὶ θειότατος.
μελετᾶν	: βλ. θάνατος.
μετά	: μετὰ τῆς [θυ]γατρὸς 54.
μέτοιχος	: τῶν ἐγ Γρήϊαι μετοίκων 87.
μημόριον	: 203.
μήν	: 66, 87, 116, 117 α+β.
μήτηρ	: 57 (;), 62, 164, 171, 193. μήτηρ ἤδη σοὶ εἰμι 62.
μιμνήσκεσθαι	: μνήσθητι 106.
μνεία	: μνείας χάριν 63, 125, 128, 129, 136. μνείας χάριν 65, 123, 140, 162.
μνήμη	: [ἡ τοῦ] ὑμετέρου πατρὸς μνήμη 1. μνήμης χάριν 55, 130, 131, 132, 135, 138, 139 (;), 152 (;), 159, 161 (;), 166, 168, 169, 171. μνήμης 124.
μνημονεύειν	: μνημονεύουσα τῆς φιλανδρίας 130.
μοίρη	: 137.
μοῦνος	: βλ. τρέφεσθαι.
ναός	: [ἰδῶν αὐτ]όν τε τὸν θεὸν καὶ τὸν ναόν 15. ναὸς Ἀθηνᾶς 176. βλ. καὶ ἐλεύθερος.
νέος	: ἥρωι Συνεγδήμ[ωι] νέφ 159.
νηπιαχός	: βλ. γνώμη.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

νομή	: βλ. ἀποκλείειν.
νεώτερος	: 72.
νοῦσος	: κατὰ νοῦσον 133.
νύμφη	: νύμφη 157.
ὀδύνη	: βλ. ὠδεΐνη.
ὁ καὶ + παρωνύμιον	: 10, 24.
οἰκογενής	: 59γ.
οἰκτρὸς	: πατρὶ μὲν οἰκτρὸς ἐμῶι 193.
Ὀλύμπια	: βλ. ἀρχιερεύς.
ὁμογνωμονεῖν	: ἔδοξεν τῷ τε πολειτάρχῃ καὶ τοῖς πολεΐταις ὁμογνωμονοῦσιν 186.
ὁμοῦ	: 157.
ὄναρ	: κατ' ὄναρ 15. κατ' ὄναρ 28.
ὄνομα	: ὀνόματι . . . 117 α+β. 59γ. ὣν οἶδεν ὁ Θεὸς τὰ ὀνόματα 107. οὔνομά μοι Παιῖνος ἐρωμένου 194.
ὄρος	: ὄρους ἔθηκα 181.
ὄσιος	: βλ. ἀντιᾶν.
ὄρχος	: βλ. ἄμπελος.
οὔετρανός	: βλ. λεγιών.
οὐρανός	: 202.
παιδάριον	: πεδάριον 117α.
παῖς	: 206. ὄτ' ὠδεΐων παιδὸς ἔχει χάριτας 47. τῷ τῆς ἀδελφῆς πεδίῳ 195. βλ. καὶ ἄγεσθαι.
παραδιδόναι	: παρέδωκα . . . ἀναντιρῆτως 117 α. παρέδωκα . . . τὴν κυρί{ε}αν κατοχ<ῆ>ν ἀναντίρητον 117 β.
παραμένειν	: βλ. ζωή.
παρασφάλλειν	: βλ. αἴσα.
παραχωρεῖν	: βλ. πολιτεία.
πατήρ	: 193, 220. [ῆ τοῦ] ὑμετέρου πατρὸς μνήμη 1. πατρὶ πα[τ]ρίδος 181.
πεδάριον	: βλ. παιδάριον.
πεδίον	: 195.
πειρᾶν	: εἰ δέ τις πिरάσι, δώσι προ<σ>τ<ί>μου 116.
πεκουλάριος	: βλ. ἄμπελος.
πένης	: βλ. ἐκβιάζεσθαι.
πένθος	: ὠκύμορον δὲ πένθος 62. βλ. καὶ κραδίη.
περιβάλλεσθαι	: βλ. κατοχή.
περίβλεπτος	: 203.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

πίστις	: καλῆ πίστει κατέχειν 186.
πλάξ	: τήνδε πλάκα θῆκε 206.
πλέθρον	: πλέθρα πενήκοντα 87.
πόθος	: τίς σε πόθος ταχύς ἔσχεν ἐμεῦ τέκνον; 62.
ποιεῖν	: [ἐποίη]σε 15. ἐποίη[σε]γ 101. ἐποίει 18, 60. ἐπόησα 72, 124, 130. ἐποίησαν 106, 107. ἐποίησα 162, 169.
πολιειάρχης	: 186.
πολιειταρχεῖν	: πολιειταρχοῦντος ἐν Λύκη 147.
πολείτης (πολεῖτις)	: τὰς πολείτ[ιδ]ας 37. ἀποδυρωμένων πολιειτῶν 186.
πόλις	: καὶ τῇ πόλει Ἐανῆ 15. τῆς Καισάρων πό(λεως) 66. βλ. καὶ ἀλείφειν.
πολιτεία	: παραχωροῦντες αὐτὰ τῇ πολιτεία 186. Ὀβλοστίων πολιτεία 37. [Λυ]καίων ἡ πολιτεία 149.
πόσις	: 47.
πρεσβευτής	: διὰ τῶν πρεσβευτῶν το<ῦ> ἔθνους 186. βλ. καὶ ἀντι-στράτηγος.
πρεσβυτεράρχης	: βλ. ἀρχιερεὺς.
πρίν	: Αὐρηλία Φιλ<λ>ίππα ἢ πρίν Φιλίππου 168.
προγράφεσθαι	: ὑποκεῖσθαι τῷ προγεγραμμένῳ προσ<τ>εῖμα 186.
προεδρία	: βλ. λαγχάνειν.
προσεμπονεῖν	: καὶ προσεμπονοῦσιν τὴν ἄλλην γῆν χαρακισμοῦ 186.
προσμένειν	: προσμ[ε]νεῖ τῷ ἥρω 59β. ἐφ' ᾧ προσμείνη 59γ.
πρόστιμον	: βλ. πειρᾶν καὶ προγράφειν.
πρωτολογία	: καὶ τῶν ἐν τῇ πρωτολογί[αι στρ]ατευομένων Εὐϊεστῶν 87.
ῥῦσθαι	: ῥῦσον 199.
σεβαστή	: βλ. λεγιών.
σῆμα	: θέτο σῆμ' ἐπὶ τύ[μβῳ] 157.
σκοῖδος	: 74.
σοφός	: σοφῶ ἀνδρὶ 157.
στάδιος	: στάδιοι ἑκατὸν 109.
στέφανος	: φιλανδρίας ὡ στέφανος 201.
στήλη	: 199.
στηλογραφεῖσθαι	: βλ. κυρεῖν.
στρατεύεσθαι	: βλ. πρωτολογία.
στρατηγεῖν	: στρατηγοῦν[τος] . . . 115.
στρατιώτης	: στρ(ατιώτου) 49. στρατιώτου 125. βλ. καὶ ἵππεύς.
σύμβιος	: 54, 63, 131, 172 (;), 167, 168.
σύν	: σὺν τοῖς τέκνοις 162. σὺν Αὐρηλίῳ Νεικομάχῳ γανβρῶ 169.
σύνεδρος	: οἱ σύνεδροι 189.
συντελεῖν	: βλ. θυσία.
συνχωρεῖν	: συγχωρῶ οὖν αὐτοῖς [τὴν] . . . χώραν 87.

ΕΛΛΗΝΙΚΕΣ ΛΕΞΕΙΣ

σπίξ	: 144.
ταμίον	: βλ. ιερότατος.
τάφος	: 40, 193.
τάχιστα	: 133.
ταχύς	: βλ. πόθος.
τειμή	: -τειμῆς χάριν 149.
τέκνον (-α)	: 56 (;), 62, 65 (;), 123 (;), 162, 166, 169, 193, 198.
τελευτᾶν	: 127.
τετράρχης	: 87.
τεύχειν	: θεοῖς ἐπηκόοις τήνδε χάριν τεύξας 23α.
τιθέναι	: ἐπὶ παιδί τάφον Νικάνορι [τόνδε] θῆκε 193. βλ. ὄρος καὶ πλάξ.
τίθεσθαι	: ληνὸν θέτο 60. βλ. σῆμα.
τίχτειν	: τίχτε δ' ἐνὶ κλ[άρ]οις Κερκείνιον 47.
τλήναι	: βλ. κραδίη.
τοκεύς	: βλ. ἐκκόπτω.
τόπος	: βλ. δημόσιος.
τράπεζα	: 105.
τρέφεσθαι	: μοῦνος ἐγὼ πατὴρ καὶ μητέρος ἐνὶ [μεγάροις] θρέφθην 193.
τριβοῦνος	: 203.
τρόφιμος	: 124.
τύμβος	: βλ. σῆμα.
τύχη	: βλ. ἀγαθῆ τύχη.
υἰός	: 26, 36, 47, 49, 57, 88, 92, 125, 132, 148, 169. ὑὸς 135, 156.
ὑπασπιστής	: 87.
ὑπέρ	: ὑπὲρ εὐχῆς ἐποίησαν 106, 107. ὑπὲρ υἱοῦ 26. ὑπὲρ τῶν υἱῶν 88. ὑπὲρ τοῦ υἱοῦ 92. ὑπὲρ αὐτοῦ καὶ θυγατρὸς 152. βλ. καὶ κύριος.
ὑπηρετεῖν	: βλ. ἔθιμος.
ὑπηρέτης	: βλ. βουλή.
ὑπογράφεσθαι	: βλ. ἔφηβος.
ὑποκάτω	: βλ. γράφεσθαι.
ὑποκεῖσθαι	: βλ. προγράφεσθαι.
ὑπόμνημα	: βλ. διδόναι.
φέρειν	: μητρὶ φέρουσα χάριν 62.
φιαλίσκος	: Ἡρακλεῖ φιαλί[σ]κον 30.
φιλανδρία	: βλ. ἔνεκεν, μνημονεύειν καὶ στέφανος.
φιλίη	: βλ. ἄναξ.
φίλος	: πᾶσι δὲ κεῖθι φίλο[ς] 193.
φίσκος	: βλ. δίδωμι καὶ ἀποδιδόναι.
φρῆν	: ἐῆ (ἦ ἐὺ) φρεσὶ 157.
φρονεῖν	: βλ. ζῆν.

χαίρειν	: χαῖρε 45, 46, 207. χρηστὲ χαῖρε 49. ἥρωσ χαῖρε 165, 193, 204, 205. ἥρωσ χέρε 195. ἥρωα χέριν 59α. ἥρωις χαῖρε 196. ἥρω<ς> χαίριν 197. ἥρωις χαίρειν 206. ἥρωες χαίρε[τε] 48. χαίρετε ἥρω[ες] 54. χαῖρε καὶ σὺ [κ'] εὐόδε[ι] 54. Ἄρχιππ[ωι χαίρ]ειν 87.
χαλκοῦς	: χαλκέους 124.
χαρακισμός	: βλ. προσεμπονεῖν.
χαρίζεσθαι	: χαρίζομε θεᾶ Ἐνοδία 117 α+β. χαρίζ[ομε] 59γ.
χάρις	: παρ' ἡμῶν χάριν 1. θεοῖς ἐπηκόοις τήνδε χάριν τεύξας 23α. ἀρετῆς καὶ εὐνοίας χάριν 37. μητρὶ φέρουσα χάριν 62. τειμῆς χάριν 149. ὅτ' ὠδείων παιδὸς ἔχει χάριτας 47. [μνήμης (ἰ) χ]άρειν 172. βλ. μνήμης καὶ μνείας.
χαριστήρια	: 6.
χείρ	: βλ. διδόναι.
χέρειν	: βλ. χαίρειν.
χθών	: βλ. ἄγεσθαι.
χρήσις	: βλ. δημόσιος.
χρηστός	: βλ. χαίρειν.
χρόνος	: βλ. ζωὴ καὶ ζῆν.
χώρα	: χώραν ψιλὴν 87.
ψιλὴ	: βλ. χώρα.
ὠδεῖν	: βλ. παῖς καὶ χάρις.
ὠκύμορος	: βλ. πένθος.

7. Λατινικές λέξεις

domus	: domo Is - - - 141.
legio	: princeps I[eg(ionis) - - 141.
libertus)	: C. Aco C.I. Antiochus 180.
princeps	: βλ. legio.
semper	: victoriosissimis semper 39.
victoriosissimus	: βλ. semper.

8. Γραμματικά φαινόμενα. Φωνολογία

A ἀντί **O**: τετρακοσιαστοῦ 117 β στ. 2-3. τριακοσιαστοῦ 186 στ. 41.

A ἀντί **AY**: ἀτῶ 59.

AI ἀντί **E**: ἀναίθηγεν 100 α.

AI ἀντί **E** (λατ. /e/): Οὐαλαιρία 130.

E ἀντί **AI**: καλλικόρες, 14. χαρίζομε 117 α στ. 6-8. 117 β στ. 4-5. Ἐανῆ 15. χέριν 59 α. χέρε 195 στ. 7. κέ 116 στ. 5, 123 στ. 4, 159 β, 161 β στ. 1 καὶ 2. Πεντεκεδακάτη 117 α στ. 21-22. γυνεκός 124 στ. 2, 152. [γυ]νεκί 140. πεδίον 117 β στ. 8-9. πεδίω 195 στ. 4. πεδάριον 117 α στ. 10-12. Ἀραβέος 186 III στ. 53. Πτολεμέου 186 IV στ. 49.

- Ε** αντί **ΑΙ** (λατ. /e:/: 'Ε[λί]φ 138 στ. 1-2.
Ε αντί **Η**: 'Ρυμετάλκου 10 στ. 4-6.
Ε αντί **Ι** (λατ. /i/): Δομετία 106.
ΕΙ αντί **Ι** (/i:/): πολιτεία 149. πολιτείας 186 στ. 21. πολιτεία 186 στ. 10, 186 στ. 30. πολιτῶν 186 στ. 3, 186 στ. 25. πολίταις 186 στ. 16. πολίτας 186 στ. 15. πολείτ[ιδ]ας 37 στ. 3-4. πολειτάρχου 186 στ. 1-2. πολειτάρχη 186 στ. 16. πολειτάρχη 186 στ. 24-5. πολειταρχούντος 147. τειμῆς 149 στ. 4. έτειμησαντο 186 στ. 18. άπετειμησαντο 186 στ. 6. άποτετειμημένη 186 στ. 26. άποτετειμημένοις 186 στ. 23. προστείμω 186 στ. 39. Θεότειμος 186 I στ. 43, 186 III στ. 54. Νεικ[ά]νωρ 90. Νεικάνωρ 86 II στ. 43. Νεικά[νο]ρο[ς] 30. Νεικάνωρος 86 I στ. 47. Νείκανδρος 186 στ. 50. Νεικάνδρου 186 III στ. 53. Νεικάδρου 71 στ. 2-3. Νεικήτης 165. Νεικαγόρ[α] 155. Νεικονόη 59 γ στ. 2-3. Νεικομάχου 86 I στ. 52. Νεικομάχω 169. Νειχάρχου 149 στ. 6. Νεικόλαος 186 I στ. 53. Νεικόλ[αος] 186 I στ. 46. Νεικόλας 186 III στ. 51. Νεικολάου 186 I στ. 49, 186 II στ. 56, 186 III στ. 43. Νεικολάου 186 I 43. Κλεο<ν>είκη 103. Θεσσαλονείκη 159 β. Στρ[α]τονείκης 186 I στ. 57. 'Ανδρόνεια 53. 'Ανδρόνεια 80 β. Είσιδοτος 187 στ. 14. Είσίων 187 στ. 12. πεντακισχέλια 186 στ. 29-30 καί στ. 30. έπαρχείαν 186 στ. 32. 'Αρτεμεισίου 11 στ. 7. 'Αρτεμεισίαν 169. ώδείων 47. είρωτάτω 116 στ. 15. 'Αμφιτρείτη 32. Δεί 7.
ΕΙ αντί **Ι** (λατ. /i:/): 'Αντωνείνου 125 στ. 6-7. 'Αντωνείνον 35 στ. 3-4, 36 στ. 3. Κωνσταντεῖνον 114 Β/β στ. 4. Ρουφείνω 186 στ. 32. Κρισπένας 54α, 125 στ. 1. 'Αμμαλεινή 167 β. Μανειλίω 181 στ. 11-12. Πρεῖμος 34 καί 147. Πρεῖσχος 181 στ. 14-5. Πρεῖσχος 186 I στ. 58. Πείσω[νος] 115 στ. 3. Κόειντα 153.
ΕΙ αντί **Ι** (/i/): έτει 1. χ]άρειν 172. ήρώεισσα 192. Εύχειδου 186 I στ. 56. ε[ί]δίων 138 στ. 3. Δει 16. Ζοείχη 116 στ. 2-3, 117α στ. 4-6.
ΕΙ αντί **Ι** (λατ. /i/): Αίλειου 16. Αύρηλείω 172. Κερκείνιον 47 στ. 3.
ΕΥ αντί **ΟΥ**: Θευδᾶς 30 στ. 1. έμευ 62 στ. 5.
Η αντί **ΕΙ**: 'Ηρακλή 115 στ. 7.
Η αντί **Ι**: 'Ελημιω[τ]ῶν 35 στ. 5-6.
Η αντί **Ε**: Τητράδι 117 β στ. 11-12.
Ι αντί **ΕΙ**: κυρ[ε]ύσι 116 στ. 10-11. πιράσι 116 στ. 13-14. δώσι 116 στ. 14, 138 στ. 6. χαίριν 197. θεοειδι 157 στ. 5. ούδεις 116 στ. 10. ις 148. 'Ηρακλίδου 52. 'Ελημιω[τ]ῶν 35 στ. 5-6. Ποσιδωνίου 135, 167. Ποσιδώνιον 167 α. μνίας 65 III α, 123 στ. 5, 140, 162. ταμίω 116 στ. 15. δανισττής 116 στ. 11-12. θιοτάτους 110 στ. 3, 111 στ. 2-3, 112 στ. 3, 113 στ. 3, 114 Α/γ στ. 2, 150 στ. 3-4. Κλίτου 186 IV στ. 47.
Ι αντί **ΟΙ**: τέ]χνις 123 στ. 3.
Ο αντί **Ω**: ήροσε 47 στ. 1. Ζόη 172. Ζοείχη 116 στ. 2-3, 117 α στ. 4-6, 117 β στ. 4.
Ο αντί **ΟΥ** (λατ. /u:/): Καλ]πορνίου 115.
ΟΙ αντί **Η**: άνέθοικεν 33.
ΟΥ αντί **Υ**: έουχην 9, 98.
Υ αντί **ΥΙ**: ύψ 135, 156.
Ο αντί **Ο**: ώ 201. δύω 22 στ. 6. ώναρ 28. έπιδεδώμενος 98 στ. 5-6. 'Ενωδιά 98 στ. 1. Θεώδωρος 19 στ. 7.

Συγκοπή φωνηέντων:

Αύδναίου 87 στ. 9. [‘Υ]περβερταί[ο]υ 20. Παρ<ά>μονος 127. ‘Ρῆγλος 10.
οὔετρανός 11.

ΛΛ ἀντί **Λ**: Φιλλίππα 134. ‘Ιόλλας 88.

NN ἀντί **N**: ‘Ενωδιά 98. ‘Ενοδιά 99.

ΣΤΤ ἀντί **ΣΤ**: δανιστήης 116 στ. 12-13.

M ἀντί **MM**: γραμάτων 186 στ. 36. προγεγραμένω 186 στ. 38. Μαμία 130.

Π ἀντί **ΠΠ**: ἰπεύς 127. Φιλίπου 186 I στ. 44, 186 III στ. 49.

P ἀντί **PP**: ἀναντίρητον 117 β στ. 15-16. ἀναντιρήτως 117 α στ. 22-24. ‘Αραβέος 186 III στ.
53. ‘Αραβαίου 51.

Σ ἀντί **ΣΣ**: Μέλισαν 115 στ. 6. Κασάνδρου 186 I στ. 51.

Γ ἀντί **K**: Συνεγδήμ[ωι] 159 α στ. 1. Συ<ν>εγδήμου 159 α στ. 3-5. ἐγ δὲ 47 στ. 3. ἐγ Βοκερίας
109. ἐγ Γρήλαι 87 στ. 5.

Θ ἀντί **Δ**: [οὔ]θένα 40.

K ἀντί **Γ**: κλυκυτάτω 162.

ΠΠ ἀντί **ΜΠ**: ‘Ολυππιάς 123 στ. 2.

P ἀντί **Λ**: Πρευράτος 179, ε, στ καί ζ. Πρευράδου 195 στ. 2.

X ἀντί **K**: Νειχάρχου 149 στ. 6. ἔχθες 87 στ. 8-9.

‘Ερρινα στό μέσο λέξης:

νύνφη 157 στ. 3.

συνχωρῶ 87 στ. 4. ‘Ανχεία 138 στ. 1.

συνβίω (τῆ) 63. συνβίω (τῶ) 168 στ. 4. σύνβιον 167 β.

γανβρῶ 169.

ἀνπελουργός 22. ἐνπονεῖν 186 στ. 19-20. ‘Ολυππίαν 166.

ἀγορανομοῦτος 25.

θυμιαντήριον 104.

Νεικάδρου 71 στ. 3-4.

Σφίξ 144.

Μετάθεση συμφώνου:

σταρτιώτης 127.

9. Κατάλογος χρονολογημένων ἐπιγραφῶν

ἀρ. 87	Φίλιππος Ε΄	222-179 π.Χ.
ἀρ. 115	‘Ετους Γ [καί Ϛ .α.β.γ.] (Μακεδονική Χρονολογία)	57-55 π.Χ.
ἀρ. 97	‘Ετους ΓNP (Μακεδονική Χρονολογία)	5/6 μ.Χ.
ἀρ. 188	Κλαύδιος	41-54 μ.Χ.
ἀρ. 59	‘Ετους MP Σεβαστοῦ	108/9 μ.Χ.
ἀρ. 181	Τραϊανός	114 μ.Χ.
ἀρ. 49	‘Ετους ZNP Σεβαστοῦ τοῦ καί ΓOC	125/6 μ.Χ.
ἀρ. 187	‘Ετους Δ Ϛ C (Μακεδονική Χρονολογία)	146/7 μ.Χ.

ΧΡΟΝΟΛΟΓΗΜΕΝΕΣ ΕΠΙΓΡΑΦΕΣ — ΤΟΠΟΙ ΠΡΟΕΛΕΥΣΗΣ

άρ. 35	Ἐκτονέϊνος Εὐσεβῆς	138-161 μ.Χ.
άρ. 11	Ἐτους ΠΡ Σεβαστοῦ τοῦ καὶ ΒϞϞ	148/9 μ.Χ.
άρ. 12	Ἐτους ΑΤ (Μακεδονικὴ Χρονολογία)	153/4 μ.Χ.
άρ. 36	Μ. Αὐρήλιος	161-180 μ.Χ.
άρ. 71	Ἐτους ΚϞ (Ἐ Ακτιακὴ Χρονολογία)	188/9 μ.Χ.
άρ. 186		192/3 μ.Χ.
άρ. 37	Τῷ ΒΑϞ Σεβαστῷ τῷ καὶ ΗΜΤ ἔτει (;)	200/1 μ.Χ.
άρ. 131	Ἐτους ΝΤ (Μακεδονικὴ Χρονολογία)	202/3 μ.Χ.
άρ. 132	[Ἐτου]ς ἐνό[ς καὶ πε]ντηκοσ[τοῦ καὶ] τριακοσ[ιο]στοῦ (Μακεδονικὴ Χρονολογία)	203/4 μ.Χ.
άρ. 140	Ἐτους ΒϞΤ (Μακεδονικὴ Χρονολογία)	248/9 μ.Χ.
άρ. 116	Ἐτους ΓΙΥ (Μακεδονικὴ Χρονολογία)	265/6 μ.Χ.
άρ. 117α	Ἐτους ΓΚΥ (Μακεδονικὴ Χρονολογία)	275/6 μ.Χ.
άρ. 117β	Ἐτους τρίτου εἰκοστοῦ τετρακοσιαστοῦ (Μακεδονικὴ Χρονολογία)	275/6 μ.Χ.
άρ. 110-113 καὶ 114 Α/γ	β' τετραρχία	305/6 μ.Χ.
άρ. 114 Β/α		313-333 μ.Χ.
άρ. 114 Β/β		333-335 μ.Χ.
άρ. 39	Βαλεντινιανός-Οὐάλης	364-378 μ.Χ.

10. Τόποι προέλευσης

ἘΓαλαῖοι	: 55.
ἘΓαία ἘΑνα	: 192, 193, 195, 196, 199, 206, 207.
ἘΓαία Παρασκευή	: 73.
ἘΓαίος ἘΑχίλλειος	: 147, 148, 179 α-ια, 183.
ἘΓαίος Γεώργιος	: 12, 30, 71, 74, 84.
ἘΓαίος Δημήτριος	: 103.
ἘΓαίος Παντελεήμων	: 126.
ἘΓαίος Χριστόφορος	: 136.
ἘΓρας	: 140.
ἘΕτός	: 151.
ἘΑϊανή	: 7, 13, 14, 15, 23, 25, 41, 42, 43, 47, 56, 67, 68, 69, 75, 76, 77.
ἘΑκρινή	: 89, 90, 92.
ἘΑνω Κώμη	: 11, 16, 18, 28, 31, 79.
ἘΑργος ἘΟρεστικόν	: 188, 189, 200, 219, 220.
ἘΑρμισσα	: 138, 141, 142.
ἘΑχλάδα	: 152, 168, 169, 172, 181.
Βεύη	: 155, 160, 164, 182.
Βεγόρα	: 110, 122, 123, 131, 134, 135.

ΤΟΠΟΙ ΠΡΟΕΛΕΥΣΗΣ

Βελβενδός	: 1, 20, 23α, 38, 57, 58, 78, 80.
Βοσκοχώρι	: 106, 107.
Δαφνερών	: 33.
Δίπορον (Σαρακήνας Γρε- βενών).	: 44, 45.
Δρέπανον	: 95.
Δροσιά	: 86, 132.
Ἐθνικόν	: 154, 171.
Ἐλάτη	: 59.
Ἐξοχή	: 94, 98, 99, 100α, 102, 105, 116, 117 α+β, 144, 146.
Ἐράτυρα	: 217.
Ἐρμακιά	: 128.
Καισαρειά	: 6, 9, 19, 24, 35, 36, 39, 49, 66, 82, 83.
Καλαμίτσι	: 51.
Καπνοχώρι	: 87, 108, 143.
Καστοριά	: 189.
Κάτω Κλειναί	: 153, 157, 184.
Κάτω Κοττόρι	: Ὑδροῦσσα (Φλωρίνης).55.
Κέντρον	: 60.
Κλειδίον	: 109.
Κοζάνη	: 2, 3, 4, 5, 21, 22, 34, 46, 50, 52, 54, 70, 81.
Ν. Κοζάνης (:)	: 10, 17, 48, 63, 85.
Κόμανος	: 100.
Κορησός	: 191, 197.
Κρανοχώρι	: 186.
Κρατερόν	: 173.
Λακκιά	: 139.
Λευκόβρυση	: 8.
Λικνάδες	: 208, 209, 210, 211, 213, 214, 215, 216, 221.
Μαυροπηγή	: 119, 120.
Μελίτη	: 166.
Νεστόριον	: 198, 202.
Ὄροπέδιον	: 61.
«Παλαιόκαστρον» (Σια- τίστης)	: 29.
Πεντάβρυσον	: 190, 201.
Περδίκκας	: 88.
Περιστέρα	: 194.
Πετρανά	: 72.
Πέτρες	: 91, 93, 111, 112, 113, 114α-δ, 115, 118, 124, 125, 127, 133, 137.
Πλατανιά	: 202, 204, 205, 218.

ΤΟΠΟΙ ΠΡΟΕΛΕΥΣΗΣ — ΑΝΤΙΣΤΟΙΧΙΑ ΤΟΠΩΝΥΜΙΩΝ

Πτολεμαΐδα	: 104.
Πύλη	: 165, 170.
Πύργοι	: 129, 130, 145.
Ροδιανή	: 64.
Ρυάκι	: 96, 97, 121.
Σέρβια	: 37, 40, 65.
Σιάτιστα	: 26, 32.
Σισάνι	: 187.
Σιταριά	: 150, 167.
Σκοπός	: 148, 158, 162.
Σπηλιά	: 101.
Σύνδενδρον	: 27, 53, 62.
Τσοτύλι	: 212.
Ύδροσσσα	: 161.
Φλώρινα	: 174, 175, 176, 177, 178, 180, 185.
N. Φλωρίνης	: 156, 159, 163.

11. Ἀντιστοιχία παλαιῶν τοπωνυμίων μὲ νέα

(μέσα στίς παρενθέσεις ἀναγράφονται οἱ δήμοι ἢ οἱ κοινότητες καί οἱ ἐπαρχίες στίς ὁποῖες ὑπάγονται οἱ συνοικισμοί).

Ἄκ Μπουνάρ-Ἴσβορος	: Λευκόβρυση (Κοζάνης).
Ἄνω Βάνιτσα (ἢ Μπάνιτσα)	: Ἄνω Κώμη (Κοζάνης).
Βαΐτες	: Δαφνερὸν (Παλαιοκάστρου Γρεβενῶν).
Βέντζια	: Κέντρον (Γρεβενῶν).
Βίβανη (ἢ Βίνανη)	: Πύλη (Ἄγιου Ἀχιλλείου Φλωρίνης).
Βίνανη	: (βλ. Βίβανη).
Βηλιά	: Ὀροπέδιον (Γρεβενῶν).
Βλάδοβον	: Ἄγρας (Ἐδέσσης).
Βοεβοδίνα	: Σπηλιά (Ἐορδαίας).
Βοσταράνη	: Μελίτη (Φλωρίνης).
Γκόρεντσι	: Κορησός (Καστοριάς).
Δρανίτσι	: Κρανοχώριον (Πτελέας Καστοριάς).
Δροῦσκα	: Δροσιά (Ἀρνίσσης Ἐδέσσης).
Ἑλληβη	: Λακκιά (Φλωρίνης).
Ζελεγκόσδη	: Πεντάβρυσον (Καστοριάς).
Ἰνόμπαση	: Ἄκρινή (Κοζάνης).
Καϊλάρια	: Πτολεμαῖς (Ἐορδαίας).
Κάλλιανη	: Αἰανή (Κοζάνης).
Καραμπουνάρ	: Μαυροπηγή (Ἐορδαίας).
Καρατζιλάρ	: Δρέπανον (Κοζάνης).

ΑΝΤΙΣΤΟΙΧΙΑ ΤΟΠΩΝΥΜΙΩΝ — ΤΟΠΟΙ ΦΥΛΑΞΗΣ

Κατράνιτσα	: Πύργοι (Ήορδαίας).
Κάτω Κοιτόρι	: Ήδροϋσσα (Φλωρίνης).
Κλέσταινα	: Κάτω Κλειναί (Φλωρίνης).
Κρουσαράτι	: Ήχλάδα (Φλωρίνης).
Λουζιανή	: Ήλάτη (Κοζάνης).
Μαρτσισίτιον	: Περιστέρα (Βοϋου).
Μορανλί	: Ρυάκι (Κοζάνης).
Μπάνιτσα	: Βεύη (Φλωρίνης).
Μπαρακλή	: Ήξοχή (Ήορδαίας).
Μπουμπούστι	: Πλατανιά (Βοϋου).
Ναλμπάνκιοϊ	: Περδίκκας (Ήορδαίας).
Νέογκρατ	: Βεγόρα (Φλωρίνης).
Νεστράμι	: Νεστόριον (Καστοριάς).
Ήοστροβον	: Ήρνισσα (Ήδέσσης).
Ήψίρινα	: Ήθνικόν (Φλωρίνης).
Πάτελι	: Ήγιος Παντελεήμων (Φλωρίνης).
Πέτερσκον	: Πέτραι(ες) (Φλωρίνης).
Ραδικόσδη	: Ήγία Ήννα (Ήμορφοκκλησιάς Καστοριάς).
Ραδουβίστα	: Ροδιανή (Κοζάνης).
Ράκοβον	: Κρατερόν (Φλωρίνης).
Ρόσνα	: Σιταριά (Φλωρίνης).
Σέλιτσα	: Ήράτυρα (Βοϋου).
Σέτινα	: Σκοπός (Φλωρίνης).
Σοφουλάρ	: Καπνοχώρι (Κοζάνης).
Τζιτζιλιέρ	: Πετρανά (Κοζάνης).
Τοπτσιλάρ	: Ήγιος Δημήτριος (Κοζάνης).
Τρέπιστα	: Ήγιος Χριστόφορος (Ήορδαίας).
Τριβένη	: Σύνδενδρον (Γρεβενών).
Τσέροβον	: Κλειδίον (Φλωρίνης).
Τσιομπανλή	: Βοσκοχώρι (Κοζάνης).
Τσούρχλιον	: Ήγιος Γεώργιος (Γρεβενών).
Φραγκότσι	: Ήρμακιά (Ήορδαίας).
Χρούπιστα	: Ήργος Ήρεστικόν (Καστοριάς).
Χωλένιστα	: Δίπορον (Σαρακήνας Γρεβενών).

12. Τόποι φύλαξης

Ήγαλαϊοι	: 55.
Ήγιος Ήχίλλειος	: 148, 183.
Ήθήνα (Ήθνικό Ήρχειολογικό Μουσειό)	: 174, 178.

ΤΟΠΟΙ ΦΥΛΑΞΗΣ

Αϊανή ('Αρχαιολογική Συλλογή)	: 7, 13, 14, 18, 25, 41, 42, 43, 47, 56, 68, 75, 76, 77.
"Ανω Κώμη	: 11.
"Αργος 'Ορεστικόν	: 220.
"Αργος 'Ορεστικόν ('Αρχαιολογική Συλλογή):	188, 219.
"Αρνισσα	: 138.
Βελβενδός	: 23α, 38, 78.
Βοσκοχώρι	: 106, 107.
Γρεβενά ('Αρχαιολογική Συλλογή)	: 51, 61, 74.
"Εδεσσα ('Αρχαιολογικό Μουσείο)	: 142.
Θεσσαλονίκη ('Αρχαιολογικό Μουσείο)	: 93, 133, 137, 157, 175.
Καισάρεια ('Αρχαιολογική Συλλογή)	: 6, 9, 39, 49, 83.
Καπνοχώριον	: 108.
Καστοριά	: 186, 189.
Καστοριά ('Αρχαιολογική Συλλογή)	: 190, 196, 199, 201.
Κοζάνη (Δημοτική βιβλιοθήκη)	: 60.
Κοζάνη ('Αρχαιολογικό Μουσείο)	: 2, 3, 4, 5, 8, 10, 15, 16, 17, 19, 21, 22, 34, 35, 36, 37, 46, 48, 50, 52, 54, 58, 59, 63, 64, 66, 67, 72, 79, 80, 81, 85, 87, 88, 89, 90, 92, 94, 95, 97, 98, 99, 100, 100α, 101, 102, 103, 105, 116, 117α+β, 119, 120, 121, 129, 136, 143, 144, 146.
Κορησός	: 197.
Κορησός ('Αρχαιολογική Συλλογή)	: 191.
Λικνάδες ('Αρχαιολογική Συλλογή)	: 209, 210, 211, 214, 215.
Νεστόριον	: 203.
Νεστόριον ('Αρχαιολογική Συλλογή)	: 195, 198.
Πέτρες	: 124.
Πύλη	: 165, 170.
Πύργοι ('Αρχαιολογική Συλλογή)	: 130, 145.
Σισάνιον	: 187.
Σύνδενδρον	: 62.

ΤΟΠΟΙ ΦΥΛΑΞΗΣ — ΑΝΤΙΣΤΟΙΧΙΕΣ ΕΥΡΕΤΗΡΙΩΝ

Τσοτύλιον (Ἄρχαιολογική Συλλογή)	: 53, 194.
Φλώρινα (Ἄρχαιολογικό Μουσείο)	: 91, 111, 112, 113, 114 α-δ, 115, 118, 123, 125, 127, 131, 134, 135 (;), 139, 148, 151, 152, 153, 154, 155, 156, 158, 159, 160, 161, 162, 163, 164, 166, 167, 168, 169, 171, 172, 176, 179 α-ια, 181.
Χαμένες	: 1, 12, 20, 26, 27, 28, 29, 30, 31, 32, 33, 40, 44, 45, 57, 65, 69, 70, 71, 82, 84, 86, 96, 104, 109, 110, 122, 126, 128, 132, 140, 141, 147, 150, 173, 177, 180, 182, 184, 185, 192, 193, 200, 202, 204, 205, 206, 207, 208, 212, 213, 216, 217, 218, 221.

13. Ἀντιστοιχίες ἀριθμῶν εὐρετηρίου Μουσείων καὶ Συλλογῶν
μέ ἀῤξοντες ἀριθμούς ἐπιγραφῶν

KAME	87: 36	895: 94
222: 142	111: 67	896: 59
	140: 66	942: 16
KAMK	143: 146	964: 37
2: 121	144: 144	— : 73
3: 15	146: 116	— : 119
5: 54	147: 117 α+β	— : 120
6: 97	148: 105	KAMΦ
7: 95	149: 80	5: 159
8: 89	152: 48	7: 158
9: 90		8/24: 152
10: 10	153: 100α	9: 164
12: 19	156: 50	10: 161
14: 63	157: 79	11: 148
16: 92	163: 64	14: 163
17: 34	165: 102	16: 169
18: 81	166: 99	18: 156
19: 8	169: 98	19: 166
20: 103	175: 17	20: 172
21: 72	178: 46	24/8: 152
42: 101	179: 5	27: 168
43: 129	180: 21	35: 160
46: 87	181: 3	38: 118
51: 22	183: 4	94: 154
52: 52	203: 85	95: 171
56: 136	549: 2	101: 162
57: 58	889: 101	103: 125
86: 35	894: 88	

ΑΝΤΙΣΤΟΙΧΙΕΣ ΕΥΡΕΤΗΡΙΩΝ ΑΝΤΙΣΤΟΙΧΙΕΣ ΔΗΜΟΣΙΕΥΣΕΩΝ

106: 167	ΚΑΣΑ	— : 196
107: 131	4: 14/41	ΚΑΣΚΑ
108: 139	5: 13	10: 83/39
110: 181	6: 7	15: 6
113: 153	8: 56	16: 9
164: 176	10: 47	17: 49
190: 180	23: 77	ΚΑΣΠΕ
195: 127	36: 23	5: 145
253: 179	180: 68	Ἐθν. Ἀρχ/κό Μουσείο
254: 179	188: 76	3719 (Γλ.): 24
255: 179	189: 25	— : 174
262: 155	192: 42	— : 178
265: 114	260: 43	Ἀρχ/κό Μουσείο Θεσσαλονίκης
272: 123	— : 18	189 (Γλ.): 133
274: 134	— : 75	190 (Γλ.): 137
— : 91	ΚΑΣΚ	201 (Γλ.): 157
— : 111	7: 201	1281 (Γλ.): 93
— : 115	28: 199	5440 (Ἀγγ.): 175
— : 151	— : 190	

14. Ἀντιστοιχίες μέ τίς προηγούμενες δημοσιεύσεις

<i>ΑΔ</i> 47, 1932 στ. 155	178	20, 1965, Χρον. 438	70
49, 1934 στ. 175-176	175	439	203
52, 1937 στ. 148	27, 53	21, 1966, Χρον. 354	50
<i>ΑΔ</i> 11, 1927/28, Παράρτ. 4 ἀρ. 10	176	22, 1967, Χρον. 416	165, 171
14, 1931/32, Παράρτ. 33 ἀρ. 1	63	23, 1968, Χρον. 350	9, 79, 39
ἀρ. 2	10	24, 1969, Χρον. 332	7
34 ἀρ. 4	54	334	154, 171
35 ἀρ. 6	121	27, 1972, Χρον. 517	189
36 ἀρ. 8	104	29, 1973/74, Χρον. 725	88, 130
37 ἀρ. 11	128	<i>Ἄ. Ἀδαμίδης, Ἱστορικά Λικνάδων</i>	
37 ἀρ. 9	100	<i>Βόου, 1979, 31</i>	215
38-39 ἀρ. 14	169	32	216
40 ἀρ. 16	152	34	209
40 ἀρ. 18	168		213
40 ἀρ. 20	158	35	210
40 ἀρ. 21	166	36	211
17, 1961/62, Χρον. 215	209	<i>ΑΕ</i> 1932, 59	178
225-226	179		

ΑΝΤΙΣΤΟΙΧΙΕΣ ΔΗΜΟΣΙΕΥΣΕΩΝ

67-68 ἀρ. 68	176	434-5 ἀρ. 16	141
72 ἀρ. 10	177	435 ἀρ. 17	192
79	191, 197	436-7 ἀρ. 20	167
79-80	190	437 ἀρ. 21	150
1933, 42-44	24	438 ἀρ. 22	185
44-45	6	ἀρ. 22A	157
48	47	438-9 ἀρ. 23	161
1934/35, 117-127	87	439 ἀρ. 25	162
1936, Χρον. 3 ἀρ. 3	15	440 ἀρ. 27	184
4-5 ἀρ. 5	54	442 ἀρ. 30	192
6 ἀρ. 7	95	ἀρ. 32	195
6-7 ἀρ. 8	89	ἀρ. 33	196
7-8 ἀρ. 9	90	443 ἀρ. 34	199
9 ἀρ. 16	92	444 ἀρ. 35	202
10 ἀρ. 17	34	ἀρ. 36	205
10 ἀρ. 18	81	ἀρ. 37	33
10-11 ἀρ. 19	8	445 ἀρ. 39	194
11 ἀρ. 20	103	445-6 ἀρ. 40	71
13-14	96	446 ἀρ. 43A	12
1939-41 (1948), Χρ. 10 ἀρ. 36	24	447 ἀρ. 46	51
1948-49 (1950) 92-96	2	ἀρ. 47	62
<i>AM</i> 18, 1893, 418 ἀρ. 8	138	449 ἀρ. 51	45
418-9	126	ἀρ. 52	44
419	109	462-477	186
27, 1902, 316 ἀρ. 38	26	58, 1954, 8	173
33, 198, 160 ἀρ. 20	194	<i>BSt</i> 19, 1978, 73 ἀρ. 15	3
<i>Ann. Epigr.</i> 1965, 206	181	ἀρ. 16	21
1972, 564	39	ἀρ. 17	22
<i>Ἀθηνᾶ</i> 25, 1913, 430-31 ἀρ. 1	127	74 ἀρ. 18	90
431 ἀρ. 2	118	ἀρ. 19	10
ἀρ. 3	125	ἀρ. 20	27
ἀρ. 5	133	<i>Berl. Phil. Woch.</i>	
432 ἀρ. 6	137	21, 1901 στ. 699 ἀρ. 4	29
ἀρ. 7	124	στ. 1566-67	26
ἀρ. 8	113	1915 στ. 55	97
433 ἀρ. 10	136	<i>BSA</i> 18, 1911/12, 180 ἀρ. 25	195
ἀρ. 11	100	ἀρ. 26	192
433-34 ἀρ. 12	128	182 ἀρ. 27	218
434 ἀρ. 13	129	183 ἀρ. 28	202
ἀρ. 15	130	ἀρ. 29	205

ΑΝΤΙΣΤΟΙΧΙΕΣ ΔΗΜΟΣΙΕΥΣΕΩΝ

άρ. 30	204	<i>JHS</i> 33, 1913, 336-346	186
184 άρ. 31	30	Le Bas-Waddington, <i>Voyage II</i> , 1853	
184-5 άρ. 32	71	312 άρ. 1329	54
185 άρ. 33	12	313 άρ. 1331	187
185-6 άρ. 34	187	Leake, <i>Travels</i> III, 1835	
187 άρ. 35	78	299-300 άρ. 144	54
188 άρ. 36	80	318 άρ. 3	187
<i>CIG</i> II, 1873 άρ. 1956	54	<i>ΠΑΕ</i> 1912, 239	69
Add. άρ. 1957g	187	241	96, 143
<i>CIL</i> III Suppl. 14206 ³⁸	150	241-2	121
(βλ. και Šašel-Kos).		1933, 75	175
Δήμιτσα, <i>Μακεδονία 1896</i>		1934, 83	212
64-65 άρ. 53 = 234-6 άρ. 216	187	104-113 άρ. 1-6	174
174 άρ. 207	20	1935, 44 άρ. 6	221
174-5 άρ. 208	1	46-47	208
221-2 άρ. 213	15	1936, 67	27, 53
222-3 άρ. 214	47	1937, 73	84
226-7 άρ. 215	54	1965, 26	21, 3
236-40 άρ. 217	186	34-35	70
268-9 άρ. 243	150	Peek, <i>GVI</i> 1955	
269 άρ. 244	167	άρ. 871	47
394 άρ. 5	138	άρ. 1033	194
άρ. 6	126	Šašel-Kos, <i>Add. ad CIL III</i> , 1979.	
Duchesne-Bayet, <i>Mémoire</i> 1876		20 άρ. 202	141
100-101 άρ. 134	187	76 άρ. 172	39
'Ημερολόγιον τής Μεγ. Ελλάδος		<i>SEG</i> I, 1923, 267	97
1922, 307 άρ. 1	97	268	95
309	95	269	72
311 άρ. 4	72	XIII, 1956, 306	2
Heuzey, <i>Mont Olympe</i> 1860		403	87
217 και 483 άρ. 44	20	XVII, 1960, 313	56
217-8 και 484 άρ. 45	1	314	36
<i>Mission</i> 1876		XXIV, 1969, 479	58
287-290 άρ. 120	15	480	5
290-291 άρ. 121	47	481	3
<i>RA</i> 18, 1868, 21-25	15	482	21
25-26	47	484	62
		486	181

ΑΝΤΙΣΤΟΙΧΙΕΣ ΔΗΜΟΣΙΕΥΣΕΩΝ — ΚΑΤΑΛΟΓΟΣ ΦΩΤΟΓΡΑΦΙΩΝ

	487	166		301	190
	488	149		302	118
	489	147		303	93
XXV,	1971, 706	50	XXX,	1980, 568	186
	707	99		575	88
XXVIII,	1977, 244	36		576	94
	286	189		577	130

Ἀδημοσίευτες: 16, 17, 23α, 25, 37, 42, 43, 46, 48, 52, 55, 57, 58, 59, 61, 73, 74, 75, 76, 77, 83, 85, 91, 98, 100α, 102, 105, 111, 112, 115, 123, 134, 142, 144, 145, 146, 151, 155, 156, 159, 160, 180, 200, 206, 207, 214, 220.

15. Κατάλογος φωτογραφιῶν.

P.-T. = Ριζάκης-Τουράτσογλου.

«Πανομοιότυπο»: μεγαλογράμματη ἔντυπη μεταγραφή με ἀπόδοση τῆς διάταξης τοῦ κειμένου στὸν λίθο καὶ τοῦ σχήματος τῶν γραμμάτων. Παρόλο πὺ δέν ὑποκαθιστᾶ τὴ φωτογραφία ἢ τὸ ἔκτυπο τοῦ πρωτοτύπου, τὸ πανομοιότυπο παρατίθεται γιὰ τὴν ἀξία του ὡς μοναδικῆς μαρτυρίας.

- 1.- Πίν. 1 (Heuzey/ «πανομοιότυπο»).
- 2.- Πίν. 2 (Μακαρόνας/σχεδ. Λεφάκη).
- 3.- Πίν. 2 (P.-T.).
- 4.- Πίν. 2 (P.-T.).
- 5.- Πίν. 2 (P.-T.).
- 6.- Πίν. 3 (P.-T.).
- 7.- Πίν. 3 (P.-T.).
- 8.- Πίν. 3 (P.-T.).
- 9.- Πίν. 4 (P.-T.).
- 10.- Πίν. 4 (P.-T.).
- 11.- Πίν. 4 (P.-T./ ἔκτυπο).
- 12.- Πίν. 5 (Wace - Woodward καὶ Παλπαδάκης/«πανομοιότυπα»).
- 13.- Πίν. 5 (P.-T.).
- 14.- Πίν. 6 (P.-T.).
- 15.- Πίν. 5 (P.-T.).
- 16.- Πίν. 6 (P.-T.).
- 17.- Πίν. 7 (P.-T.).
- 18.- Πίν. 7 (P.-T.).
- 19.- Πίν. 7 (P.-T.).
- 20.- Πίν. 7 (Heuzey/«πανομοιότυπο»).
- 21.- Πίν. 6 (P.-T.).
- 22.- Πίν. 8 (P.-T.).
- 23.- Πίν. 8 (P.-T.).

ΚΑΤΑΛΟΓΟΣ ΦΩΤΟΓΡΑΦΙΩΝ

- 23α.- Πίν. 8 (Τσιρίγκας).
 24.- Πίν. 9 (Ρ.-Τ.).
 25.- Πίν. 9 (Ρ.-Τ.).
 27.- Πίν. 9 (Κεραμόπουλλος/«πανομοιότυπο».)
 28.- Πίν. 9 (Λιούφης/«πανομοιότυπο».)
 30.- Πίν. 9 (Wace - Woodward/«πανομοιότυπο».)
 31.- Πίν. 9 (Λιούφης/«πανομοιότυπο».)
 34.- Πίν. 10 (Ρ.-Τ.).
 35.- Πίν. 10 (Ρ.-Τ.).
 36.- Πίν. 10 (Ρ.-Τ./έκτυπο).
 37.- Πίν. 11 (Ρ.-Τ.).
 38.- Πίν. 11 (Ρ.-Τ./έκτυπο).
 39.- Πίν. 12 (Ρ.-Τ.) και Πίν. 84 (Σχέδιο Γ. Σβώλου).
 40.- Πίν. 12 (Μακαρόνας/«πανομοιότυπο».)
 41.- Πίν. 13 (Ρ.-Τ.).
 42.- Πίν. 13 (Ρ.-Τ.).
 43.- Πίν. 14 (Ρ.-Τ.).
 44.- Πίν. 14 (Παππαδάκις/«πανομοιότυπο».)
 45.- Πίν. 15 (Παππαδάκις/«πανομοιότυπο».)
 46.- Πίν. 16 (Ρ.-Τ.).
 47.- Πίν. 15 (Ρ.-Τ.).
 48.- Πίν. 16 (Ρ.-Τ.).
 49.- Πίν. 17 (Ρ.-Τ.).
 50.- Πίν. 17 (Ρ.-Τ.).
 51.- Πίν. 18 (Ρ.-Τ.).
 52.- Πίν. 19 (Ρ.-Τ.).
 53.- Πίν. 19 (Ρ.-Τ.).
 54(α,β,γ).- Πίν. 20 (Ρ.-Τ.).
 55.- Πίν. 21 (Ρ.-Τ.).
 56.- Πίν. 21 (Ρ.-Τ.).
 57.- Πίν. 21 (Edson/έκτυπο).
 58.- Πίν. 22 (Ρ.-Τ.).
 59.- Πίν. 22 (Ρ.-Τ.).
 60.- Πίν. 23 (Ρ.-Τ.).
 61.- Πίν. 24 (Ρ.-Τ.).
 62.- Πίν. 24 (Edson/έκτυπο).
 63.- Πίν. 24 (Ρ.-Τ.).
 64.- Πίν. 24 (Ρ.-Τ.).
 65 (Iα και IIIα).-Πίν. 25 (Dumont/«πανομοιότυπο».)
 66.- Πίν. 25 (Ρ.-Τ./έκτυπο).
 67.- Πίν. 25 (Ρ.-Τ.).
 68.- Πίν. 25 (Σιαμπανόπουλος).

ΚΑΤΑΛΟΓΟΣ ΦΩΤΟΓΡΑΦΙΩΝ

69.-	Πίν. 26 (Ή Αρβανιτόπουλος/«πανομοιότυπο»).
70(α,β).-	Πίν. 26 (Πέτσας).
71.-	Πίν. 26 (Edson/έκτυπο).
72.-	Πίν. 27 (P.-T.).
73.-	Πίν. 27 (P.-T.).
74.-	Πίν. 27 (P.-T.).
75.-	Πίν. 28 (P.-T.).
76.-	Πίν. 28 (P.-T.).
77.-	Πίν. 28 (P.-T.).
78.-	Πίν. 29 (P.-T.).
79.-	Πίν. 28 (P.-T.).
80(b).-	Πίν. 29 (Edson/έκτυπο).
81.-	Πίν. 29 (P.-T.).
83.-	Πίν. 30 (P.-T.).
86.-	Πίν. 29 (Πέτσας/«πανομοιότυπο»).
87.-	Πίν. 31 (P.-T.).
88.-	Πίν. 30 (P.-T.).
89.-	Πίν. 32 (P.-T.).
90.-	Πίν. 32 (P.-T.).
91.-	Πίν. 33 (P.-T.).
92.-	Πίν. 33 (P.-T.).
93.-	Πίν. 33 (Edson/έκτυπο).
94.-	Πίν. 34 (P.-T.).
95.-	Πίν. 35 (P.-T.).
97.-	Πίν. 35 (P.-T.).
98.-	Πίν. 36 (P.-T.).
99.-	Πίν. 36 (P.-T.).
100.-	Πίν. 37 (P.-T.).
100α.-	Πίν. 37 (P.-T.).
101.-	Πίν. 38 (P.-T.).
102.-	Πίν. 38 (P.-T.).
103.-	Πίν. 39 (P.-T.).
104.-	Πίν. 39 (Κεραμόπουλλος).
105.-	Πίν. 39 (P.-T.).
106.-	Πίν. 40 (Ξυγγόπουλος).
107.-	Πίν. 40 (Ξυγγόπουλος/«πανομοιότυπο»).
108.-	Πίν. 40 (P.-T.) καί Πίν. 86 (Σχέδιο Γ. Σβώλου).
110.-	Πίν. 42 (Giannopoulos/«πανομοιότυπο»).
111.-	Πίν. 41 (P.-T.).
112.-	Πίν. 41 (P.-T.).
113.-	Πίν. 42 (Edson/έκτυπο — Παππαδάκης/«πανομοιότυπο»).
114.-	Πίν. 41 (P.-T.).

ΚΑΤΑΛΟΓΟΣ ΦΩΤΟΓΡΑΦΙΩΝ

115.-	Πίν. 42 (P.-T.).
116.-	Πίν. 43 (P.-T.).
117 (α+β).-	Πίν. 44 (P.-T.).
118.-	Πίν. 43 (P.-T.).
119.-	Πίν. 45 (P.-T.).
120.-	Πίν. 45 (P.-T.).
121.-	Πίν. 44 (P.-T.).
122.-	Πίν. 46 (Giannopoulos/«πανομοιότυπο»).
123.-	Πίν. 46 (P.-T.).
124.-	Πίν. 46 (P.-T./ έκτυπο — Edson/έκτυπο).
125.-	Πίν. 48 (P.-T.).
126.-	Πίν. 47 (Edson/έκτυπο — Σχέδιο 1936).
127.-	Πίν. 48 (P.-T.).
128.-	Πίν. 49 (Κεραμόπουλλος).
129.-	Πίν. 49 (P.-T.).
130.-	Πίν. 49 (P.-T.).
131.-	Πίν. 47 (P.-T.).
132.-	Πίν. 50 (Edson/έκτυπο).
133.-	Πίν. 50 (Χατζόπουλος).
134.-	Πίν. 51 (P.-T.).
135.-	Πίν. 50 (P.-T.).
136.-	Πίν. 51 (P.-T.).
137.-	Πίν. 50 (Χατζόπουλος).
138.-	Πίν. 52 (Παναγιώτου).
139.-	Πίν. 52 (P.-T.).
140.-	Πίν. 52 (Delacoulonche/«πανομοιότυπο»).
141.-	Πίν. 53 (Παππαδάκης/«πανομοιότυπο»).
142.-	Πίν. 53 (P.-T.).
143.-	Πίν. 53 (P.-T.).
144.-	Πίν. 53 (P.-T.).
145.-	Πίν. 55 (IZ' ΕΠΚΑ).
146.-	Πίν. 55 (P.-T./ έκτυπο).
147.-	Πίν. 54 (Edson).
148.-	Πίν. 55 (P.-T.).
149.-	Πίν. 54 (P.-T.).
150.-	Πίν. 55 (Παππαδάκης/«πανομοιότυπο»).
151.-	Πίν. 57 (P.-T.).
152.-	Πίν. 56 (P.-T. — 'Αρχείο 'Αρχαιολογικής 'Εταιρείας).
153.-	Πίν. 57 (P.-T.).
154.-	Πίν. 57 (P.-T.).
155.-	Πίν. 58 (P.-T.).

ΚΑΤΑΛΟΓΟΣ ΦΩΤΟΓΡΑΦΙΩΝ

156.-	Πίν. 58 (Ρ.-Τ.).
157.-	Πίν. 59 (Ρ.-Τ. — Edson/έκτυπο).
158.-	Πίν. 60 (Ρ.-Τ.).
159.-	Πίν. 61 (Ρ.-Τ.).
160.-	Πίν. 61 (Ρ.-Τ.).
161.-	Πίν. 60 (Ρ.-Τ.).
162.-	Πίν. 62 (Ρ.-Τ.).
163.-	Πίν. 63 (Ρ.-Τ.).
164.-	Πίν. 63 (Ρ.-Τ.).
165.-	Πίν. 63 (Ρ.-Τ./έκτυπο).
166.-	Πίν. 64 (Ρ.-Τ.).
167.-	Πίν. 65 (Ρ.-Τ.).
168.-	Πίν. 65 (Ρ.-Τ.).
169.-	Πίν. 66 (Edson/έκτυπο — Ρ.-Τ. — 'Αρχείο 'Αρχαιολογικής 'Εταιρείας).
170.-	Πίν. 66 (Ρ.-Τ./έκτυπο).
171.-	Πίν. 67 (Ρ.-Τ.).
172.-	Πίν. 67 (Ρ.-Τ.).
173.-	Πίν. 67 (Κεραμόπουλλος).
174 (1).-	Πίν. 68 (Ρ.-Τ.).
174 (3α).-	Πίν. 68 (Ρ.-Τ.).
174 (3β).-	Πίν. 68 (Ρ.-Τ.).
174 (4+4α).-	Πίν. 68 ('Αρχείο 'Αρχαιολογικής 'Εταιρείας).
174 (7).-	Πίν. 68 (Ρ.-Τ.).
174 (8).-	Πίν. 68 (Ρ.-Τ.).
174 (9).-	Πίν. 68 (Ρ.-Τ.).
175.-	Πίν. 69 (Πέτσας/σχέδιο).
176.-	Πίν. 69 (Ρ.-Τ. — Sinn).
177.-	Πίν. 70 (Κεραμόπουλλος).
178.-	Πίν. 70 (Ρ.-Τ.).
179 (β,ε).-	Πίν. 70 (Ρ.-Τ.).
181.-	Πίν. 71 (Ρ.-Τ.).
182.-	Πίν. 71 (Giannopoulos/«πανομοιότυπο»).
183.-	Πίν. 71 (Μουτσόπουλος).
186.-	Πίν. 72 (Ρ.-Τ.) καί Πίν. 73 (Edson/έκτυπο).
187.-	Πίν. 74 (Ρ.-Τ.).
188.-	Πίν. 74 (Ρ.-Τ.).
189.-	Πίν. 75 (Ρ.-Τ.).
190.-	Πίν. 75 (Ρ.-Τ. — Edson/έκτυπο).
191.-	Πίν. 76 (Ρ.-Τ.).
192.-	Πίν. 76 (Edson/έκτυπο).
193.-	Πίν. 77 (Edson/έκτυπο καί φωτογραφία).

ΚΑΤΑΛΟΓΟΣ ΦΩΤΟΓΡΑΦΙΩΝ

194.-	Πίν. 77 (P.-T.).
195.-	Πίν. 79 (P.-T.).
196.-	Πίν. 78 (P.-T.).
197.-	Πίν. 78 (P.-T.).
198.-	Πίν. 79 (Πέτσας).
199.-	Πίν. 79 (P.-T.).
201.-	Πίν. 79 (P.-T.).
202.-	Πίν. 80 (Wace - Woodward).
203.-	Πίν. 80 (P.-T./ έκτυπο).
204.-	Πίν. 80 (Wace - Woodward/«πανομοιότυπο»).
205.-	Πίν. 80 (Wace - Woodward/«πανομοιότυπο»).
207.-	Πίν. 80 (Edson).
209.-	Πίν. 81 (P.-T.).
210.-	Πίν. 81 (P.-T.) και Πίν. 85 (Σχέδιο Γ. Σβώλου).
211.-	Πίν. 82 (P.-T.).
212.-	Πίν. 81 (Κεραμόπουλλος).
214.-	Πίν. 82 (P.-T.).
215.-	Πίν. 85 (Σχέδιο Γ. Σβώλου).
218.-	Πίν. 83 (Wace - Woodward/«πανομοιότυπο»).
219.-	Πίν. 83 (P.-T.).
220.-	Πίν. 83 (P.-T./ έκτυπο).

ΠΙΝΑΚΕΣ

Ο ΗΚΑΜΕΝΙΛ
 ΙΜΕΝΤΗΚΗΣΙΝΔΙΑΤΗ -
 ΙΣΒΟΗΘΕΙΑΣΕΤΕΙΑΧΡΙΝΥ
 ΗΜΙΣΚΑΤΑΦΡΟΝΟΥΜΕΘΑΚΑ
 ΥΜΕΤ-ΡΟΥΠΑΤΡΟΣΜΗΗΤΟΥ
 ΤΟΣΠΑΡΗΜΩΝΧΑΡΙΝΚΑΙΦΥ
 ΤΟΣΒΑΝΥΜΕΙΣΘΕΛΗΒΨΒΡ

3

4

5

6

7

8

9

10

11

ΝΤΟΣ...ΟΧΙΓ...ΤΤ...ΙΣ...ΚΑΙ

...ΥΑΣ...ΝΕΟΠΤΟ
 Λ.ΜΟΕΔΗΜΗΤΡΙΟΥ
 5 ΚΑΙΓΝΑΙΟΣ.ΕΚΤ.
 Ν...ΩΝ.ΕΤΟΥΣ
 ςΑΤς

12

ΚΑΙ
 ΛΣ...ΜΕΘ
 ΑΜΟΣ...ΜΗΤΡΙΟΥ
 .ΚΑΙΓΝΑΙΟΣ...ΕΚΤ...
 5 ...ΩΝΕΤΟΥΣ
 ΑΤ

12

15

13

15

14

16

21

17

18

ΠΕΡΒΕΡΤΑΙ
 ΥΒΑΣΣΟΣΑΝ
 ΙΠΑΤΡΟΥΦΕ
 ΕΥΘΕΡΩΘΕΙΣ
 ΥΠΟΑΝΤΙΠΑΤΡΟΣ
 ΟΥΑΛΕΞΑΝΔΡΟ
 ΙΡΑΚΛΕΙΚΥΝΑ
 ΔΑ

20

19

22

23

23a

25

ΣΕΕΤΟΣ ΠΕ
ΤΡΩΝΙΟΥ ΔΙΟ
ΝΥΣΩ ΚΑΤΩΝΑΡ....

28

Λ Ο
Γ Ι Κ Η
Δ Ι Ο
Ν Υ Σ Ω
Ε Υ Χ Η .

31

ΘΕΥΔΑΣΙΕΙΚΑ //// ΙΣ
ΑΠΕΛΕΥΟΞΙΟΧΡΑ
ΚΛΕΙΦΙΑΛΙ //// ' ΟΝ

30

Γ Μ Α Ι Κ Η Ν Α Σ Δ Ι Υ
Υ Ι Σ Τ Ω Ι Ε Υ Χ Η Ν

27

24

35

36

34

37

38

39

39

Α Ω Τ
 Ν Ω Ν Δ Ε Τ
 Γ Ο Ν Δ Ε Τ Α Φ ἵ
 Γ Α Σ Ι Λ Ι Γ Ω Ν Σ Υ Γ Ο Ο Υ Σ
 Θ Ε Ν Α Γ Ω Ο Ν Η Τ Ω Ν
 Α Δ Ι Κ Η Σ Δ Σ Ο Υ Δ Α Δ Ι Κ Η Θ Ε
 Α Σ Α Ν Δ Ρ Ο Σ Θ Ε Ο Τ Τ Α
 Χ Υ Ρ Ε Τ Ι Ε Υ Σ

40

41

42

ΑΜΜΙΑΤΕΛΕΙΓΕΝΟΥΚΙΛΛΕΙΡΩΙ

Χ'ΡΛΦΙΛΙΠΠΟΥΧΑΙΡΕ

45

47

46

48

49

50

51

51

52

53

54 (α)

54 (β)

54 (γ)

55

56

57

58

59

59

60

60

60

61

62

63

64

ΑΝΤΙ 65 (Ia)
ΓΟΝ
ΙΩΝ.

ΧΙΑΔΟΥ 65 (IIIa)
ΚΝΩΝΜΝΙΑΣΧΑΡΙΝ

.....

66

67

68

ΑΣΚΛΗΠΙΑΔΗΣ· 69

71

70(α)

70(β)

72

73

73

74

75

76

77

79

78

81

86

80(b)

88

83

87

90

89

92

91

93

95

97

98

98

98 99

100a

100a

100

101

102

103

104

105

106

108

114

112

111

ΑΓΑΘΗΤΥΧΗ
 ΤΟΥΣΠΕΓΙΣΤΟΥΣ
 ΚΑΙΘΙΟΤΑΤΟΥΣ
 ΡΑΤΟΡΑΣ

ΑΓΑΘΗΤΥΧ[η]
 ΤΟΥΣΠΕΓΙΣ[του:]
 ΚΑΙΘΙΟΤΑΤΟ[υ:]
 ΑΥΤΟΚΡΑΤΟΡΑ[ς]
 ΦΛΟΥΑΛΕΡΙΟΝ[Κων]-
 ΣΤΑΝΤΙΟΝΚΑΙ
 ΓΑΛΟΥΑΛ[έριον Μα]-
 ΞΙΠΙΑΝΟΝΣ[εβαττούς]
 ΚΑΙΤΟΥΣΕΠΙΦ
 [αν]ΕΣΤΑΤΟΥΣΚ
 [αι]ΣΑΡΑΣΦΛΟΥΑ[λέρ-
 ιον Σεήρ]Ο[υ
 και] ΓΑΛΟΥΑΛ[έριον
 Μαξιμίνου... .

116

118

118

121

117 (α+β)

117 (α+β)

119

120

126

126

131

125

127

128

129

130

132

135

133

137

134

138

ΑΤΙΜΟΙ
ΝΕ ΚΙΚΑΡΤ
ΙΑΨΙΑΕΧΑ
ΡΙΝΕ ΤΟΥΕΡΤ

138

140

139

143

142

L. CAMV
DOMOIS
PRINCEPSI
141

144

149

147

148

145

145

146

ΑΓΑΘΗΤΥΧΗ-
 ΤΟΥΣΙΕΓΙΣ
 ΤΟΙΣΚΑΙΘΙΟΤΑ
 ΤΟΙΣΑΥΤΟΚΡΑ
 5 ΤΟΡΑΣΦΛΟΥ
 ΑΛΚΩΝΣΤΑ
 ΤΙΟΝΚΑΙΙΙΙΛΛ
 ΟΥΑΛΜΑΣΙ
 ΞΙΑΝΟΝΣΕ
 10 ΒΚΑΙΤΟΥΣ
 ΕΠΙΦΑΝΕ
 ΤΑΤΟΥΣΚΑ
 ΡΑΣΦΛΟΥ

 15ΗΓΟ

 ΥΡΡΙΙΟΥ
 ...ΤΗ 150

152

151

154

153

156

155

157

157

161

158

160

160

159

162

162

163

164

165

166

166

167

168

167

169

169

169

170

ΜΥΚΩΝΕ ΤΩΝ
Ν.Ε.
ΒΟΥΛΗ ΣΥΓΗ
ΡΕΤΗΝ
Ν.Σ.Ε 173

172

171

174 (1)

174 (3a)

174 (3b)

174 (7)

174 (9)

174 (8)

174 (4+4a)

175

176

176

176

181

ΕΠΑΝΤΙΓΟΝΟ.
ΕΠΙΨΕΛΗΤΟΥ
ΙΕΡΟΝΙΑΤΣ
ΑΘΗ 182

183

189

190

190

191

191

192

192

193

194

193

196

197

197

198

195

199

201

203

ΖΟΧΟΣ 202
 ΗΝΕΥΔ
 ΟΙΣΠΤΟ
 ΔΕΩΨΠ
 5 ΥΡΑΝΩ
 ΟΕΙΣ
 ΜΑΣΕΔΑΙΝ ///
 ΝΑΤΟΙΣΔ

ΗΡΑΚΛΕΙΑΝΤΙ
 ΠΑΤΙΟΥΗΡΩΣ
 ΑΙΡΕ 204

Κ /// ΕΙΤΟΣΠΥΡ
 ΡΟΥΗΡΩΣ
 ΧΑΙΡΕ 205

Ε Υ Ρ Υ Σ
 Α Ε . . Α . . . Χ
 Κ Ω ——— Λ Η

ΧΑΙΡΕ 207

209

212

210

214

211

219

ΚΙΜΑΧ 218

//ΚΑΘΟΙΣΕΝ///

// ΣΙΑΝ

ΤΙΓ

220

39

39

210

215

108

108

0 5 10 15 20 25 εκ

ΒΟΡΕΙΑ ΛΥΓΚΗΣΤΙΣ

ΥΠΟΜΝΗΜΑ

- | | | | |
|----|--------------|----|-----------|
| Α | Αναθηματικές | Μ | Μιλιάρια |
| ΑΠ | Απέλευθ.ρωτ. | Τ | Τιμητικές |
| Ε | Επιτύμβιες | Ψ | Ψηφισματα |
| ΕΠ | Επιστολές | ν | Varia |
| Κ | Κατάλογοι | ΑΜ | Ambigua |

