Τα Βυζαντινά Mνημεία της Θεσσαλονίκης
Μαρία Π., Ρωξάνη Ν., Έλενα Σ.
ΠΡΟΛΟΓΟΣ
 Η Θεσσαλονίκη είναι η δεύτερη μεγαλύτερη πόλη της Ελλάδας. Αποτελεί έδρα της Περιφερειακής Ενότητας Θεσσαλονίκης και της Περιφέρειας Κεντρικής Μακεδονίας. Από την ίδρυσή της από τον Κάσσανδρο, ως μια ακμάζουσα ελληνιστική πόλη, μέχρι την οθωμανική κυριαρχία αξιοποιεί την στρατηγική της θέση και αναπτύσσεται σε μια πολυπολιτισμική πόλη. Από το 1912, με τη λήξη των Βαλκανικών Πολέμων και την ενσωμάτωση της περιοχής στο σύγχρονο Ελληνικό Κράτος, η Θεσσαλονίκη αποτελεί τη δεύτερη μεγαλύτερη πόλη της Ελλάδας. Ο πληθυσμός του πολεοδομικού συγκροτήματος υπολογίζεται σήμερα στους 790.824 κατοίκους (2011).
Μια μικρή ιστορική αναδρομή

 Η Θεσσαλονίκη ιδρύθηκε από τον Κάσσανδρο και έλαβε το όνομά της προς τιμήν της συζύγου του, Θεσσαλονίκης, η οποία ήταν ετεροθαλής αδελφή του Μεγάλου Αλεξάνδρου και κόρη του Φιλίππου Β’ και της πέμπτης συζύγου του, της Θεσσαλής πριγκίπισσας Νικησιπόλης. Το όνομά της προέρχεται από τη σύνθεση των λέξεων Θεσσαλῶν και Νίκη, σε ανάμνηση της νίκης των Μακεδόνων και του Κοινού των Θεσσαλών έναντι του τυραννικού καθεστώτος των Φερών και των συμμάχων της, Φωκέων, στο πλαίσιο του Γ’ Ιερού Πολέμου.
 Τον 2ο π.Χ. αιώνα η πόλη κατακτήθηκε από τους Ρωμαίους, όπως και ο υπόλοιπος ελλαδικός χώρος και αποτέλεσε έδρα του ρωμαϊκού θέματος της Μακεδονίας. Η στρατηγική θέση της πόλης διαφαίνεται από την πρόθεση της μεταφοράς της πρωτεύουσας της Ρωμαϊκής Αυτοκρατορίας από τον Μεγάλο Κωνσταντίνο προς τα ανατολικά, καθώς υπήρξε μια από τις υποψήφιες πόλεις οι οποίες είχαν προταθεί ως αντικαταστάτριες της Ρώμης. Παρά την μη επιλογή της ως πρωτεύουσα, αποκτά τον τίτλο της Συμβασιλεύουσας πόλης και κατά την Βυζαντινή Περίοδο.
 Η χριστιανική κοινότητα της Θεσσαλονίκης ευδοκίμησε και έγινε υπόδειγμα για όλες τις άλλες ελλαδικές κοινότητες, όπως φαίνεται και από την Α’ Επιστολή του Αποστόλου Παύλου, όπου εγκωμιάζει την τοπική εκκλησία. Ωστόσο, ο χριστιανικός χαρακτήρας της πόλης έγινε εντονότερος στη διάρκεια της βασιλείας του Γαλέριου, όταν δίδαξε και μαρτύρησε ο πολιούχος της πόλης Άγιος Δημήτριος (305 μ.Χ.).

 Η Θεσσαλονίκη, όπως και ολόκληρη η Μακεδονία, ακολούθησε τη μακρά περίοδο ευημερίας που διασφάλιζε η Pax Romana, η περιώνυμη ρωμαϊκή ειρήνη που διήπε την Αυτοκρατορία μέχρι και το τέλος περίπου της δυναστείας των Αντωνίνων. Το μέγεθος της αξίας της διαφαίνεται από τους τιμητικούς τίτλους, που της αποδόθηκαν από σειρά αυτοκρατόρων.

 Μετά την οθωμανική κατάκτησή της το 1432, παραμένει στην Οθωμανική αυτοκρατορία για περίπου πέντε αιώνες. Με την εκδίωξη των Εβραίων από την Ιβηρική Χερσόνησο, και τη Βόρεια Ευρώπη, η Θεσσαλονίκη αποκτά την δική της εβραϊκή κοινότητα. Η εγκατάσταση αυτή των Εβραίων στη Θεσσαλονίκη, ανέδειξε την πόλη ως τη σημαντικότερη παγκόσμια εβραϊκή μητρόπολη μέχρι τουλάχιστον τις αρχές του 20ού αιώνα. Ιδιαίτερα από τα μέσα του 19ου αιώνα, η πόλη υπήρξε το πλέον κοσμοπολίτικο αστικοποιούμενο κέντρο της Οθωμανικής Αυτοκρατορίας και ο σημαντικότερος πόλος πολιτικών κινήσεων και κινημάτων που συνάντησε στην μακρόχρονη ιστορία της.
 Η οθωμανική προέλαση στα ευρωπαϊκά εδάφη της Βυζαντινής Αυτοκρατορίας και η σταδιακή κατάληψη της βαλκανικής χερσονήσου διεμφάνισαν τα αποτελέσματά τους στη Θεσσαλονίκη, η οποία αποκλεισμένη από την ξηρά και χωρίς τη δυνατότητα λήψης εξωτερικής βοήθειας παραδόθηκε «φόρου υποτελής» στο Σουλτάνο Βαγιαζήτ Α΄ το 1387 έπειτα από τετραετή πολιορκία. Η πτώση της πόλης στους Οθωμανούς συγκλόνησε το Πανελλήνιο και τροφοδότησε το λαϊκό θρήνο (σε συνδυασμό με την Άλωση της Κωνσταντινούπολης, 23 χρόνια μετά), που αποτυπώθηκε στο πολυτραγουδισμένο δημοτικό άσμα, που άφησε ζωντανό τον πόθο της ελευθερίας και ενέπνευσε τον Κωνσταντίνο Καβάφη, 5 αιώνες αργότερα.
Το μαρτύριο του Αγίου Δημητρίου το 305 μ.Χ. έκανε την πόλη επίκεντρο Πανορθοδόξου προσκυνήματος και μέχρι σήμερα η λατρεία προς τον Μυροβλήτη Άγιο συγκεντρώνει στο ναό του πιστούς από την Οικουμενική Ορθοδοξία.
 Με την ένταξή της στον κορμό του Ελληνικού Κράτους το 1912, ο πληθυσμός της πόλης παρουσιάζει σημαντικές μεταβολές με την μετακίνηση του μουσουλμανικού πληθυσμού και την αντικατάστασή του από προσφυγικούς πληθυσμούς της Μικράς Ασίας και της Ανατολικής Θράκης. Οι πληθυσμιακές μεταβολές συνέτειναν στην αλλαγή της πληθυσμιακής κατάστασης της πόλης με την ενίσχυση του ελληνικού στοιχείου. Η πολεοδομική και αρχιτεκτονικής της αναδιοργάνωση επιταχύνθηκε από τη Μεγάλη Πυρκαγιά του 1917 και τις προσπάθειες της νέας ελληνικής διοίκησης για προσθέσει αρχαιοελληνικά και ευρωπαϊκά στοιχεία στο αρχιτεκτονικό ύφος της πόλης, που οδήγησε στην καταστροφή αρκετών οθωμανικών λατρευτικών και λειτουργικών κτηρίων.

 Η πόλη της Θεσσαλονίκης υπήρξε το διαφιλονικούμενο «λάφυρο» μεταξύ Ελλήνων και Βουλγάρων.
ΑΧΕΙΡΟΠΟΙΗΤΟΣ
 Η εκκλησία της Αχειροποιήτου είναι μια παλαιοχριστιανική βασιλική της Θεσσαλονίκης, σωζόμενη σήμερα στην ίδια μορφή που κατασκευάστηκε τον 5ο αιώνα - γεγονός που την καθιστά μοναδική στην ανατολική Μεσόγειο. Βρίσκεται στην οδό Αγίας Σοφίας, απέναντι από την πλατεία Μακεδονομάχων και η ίδρυσή της τοποθετείται στην περίοδο 450-475. Είναι αφιερωμένη στη Θεοτόκο και η ονομασία της οφείλεται στην "αχειροποίητη" λατρευτική εικόνα της Θεοτόκου δεομένης που βρισκόταν στο ναό.
Αρχιτεκτονική
 Ο ναός της Αχειροποιήτου ανήκει στον αρχιτεκτονικό τύπο της παλαιοχριστιανικής τρίκλιτης ξυλόστεγης βασιλικής με υπερώα, η οποία καταλήγει στα ανατολικά σε ημικυκλική αψίδα. Έχει μήκος 51,90 μ. και πλάτος 30,80 μ. και είναι κτισμένος με την κλασσική παλαιοχριστιανική τοιχοποιία στην οποία ζώνες λιθοδομής εναλλάσσονται με ζώνες πλινθοδομής. Δύο κιονοστοιχίες, με 12 κίονες η καθεμία, διαιρούν το ναό σε τρία κλίτη. Το κεντρικό κλίτος, που απολήγει ανατολικά στο ιερό βήμα, έχει πλάτος 14,20 μ. ενώ τα πλάγια κλίτη έχουν πλάτος 6,20 - 6,30 μ.
 Το βόρειο κλίτος επικοινωνεί ανατολικά με κτίσμα που έγινε παρεκκλήσι στα μεσοβυζαντινά χρόνια και σήμερα τιμάται στο όνομα της Αγίας Ειρήνης. Στον νότιο εξωτερικό τοίχο, η κεντρική θύρα εισόδου φέρει μνημειώδες πρόπυλο, που δείχνει την επικοινωνία του ναού με την πιο σημαντική οδική αρτηρία της αρχαίας πόλης, τη Λεωφόρο. Προσκολλημένο στη νότια πλευρά του ναού σώζεται ένα πρόσκτισμα που θεωρείται το βαπτιστήριο της βασιλικής κατά μία άποψη και κατά μία άλλη το αρχικό διακονικό του ναού. Σε όλο το πλάτος του ναού στα δυτικά υπάρχει νάρθηκας από όπου εισέρχεται κανείς στον κυρίως ναό μέσα από ένα πολυτελές τρίβηλο με κίονες από πράσινο θεσσαλικό μάρμαρο.
 Η κεντρική στέγη ήταν ψηλότερη καθώς υπήρχε ένα υπερυψωμένο τμήμα του κεντρικού κλίτους που λειτουργούσε ως φωταγωγός, αλλά και το δυτικό υπερώο, κάνοντας τον εξωτερικό όγκο του ναού να φαίνεται ακόμη πιο βαρύς. Το μνημείο υπέστη αρχιτεκτονικές επεμβάσεις τον 7ο αιώνα και στη συνέχεια τον 14ο-15ο αιώνα, καθώς και αναστηλωτικές εργασίες μετά τους σεισμούς του 1978.
Ιστορία και ονομασίες
 Τα επάλληλα ψηφιδωτά δάπεδα του βαλανείου που βρίσκονταν στη θέση του ναού, φέρουν γεωμετρικά θέματα και είναι ορατά σήμερα στο βόρειο κλίτος του ναού.
 Από ανασκαφές που έγιναν στο εσωτερικού του μνημείου αποκαλύφθηκε ότι ο ναός ιδρύθηκε πάνω σε ένα μεγάλο δημόσιο λουτρό (βαλανείο), ενώ παλαιότεροι συγγραφείς και περιηγητές πίστευαν ότι στη θέση του βρισκόταν στην αρχαιότητα ο ναός της Θερμαίας Αφροδίτης. Η ίδρυση του ναού χρονολογείται στο τρίτο τέταρτο του 5ου αιώνα καθώς στο νάρθηκα του ναού βρέθηκε ψηφιδωτή επιγραφή με το όνομα του κτήτορα του ψηφιδωτού διακόσμου, ιερέα "Ανδρέα", πρόσωπο που οι ερευνητές ταυτίζουν με τον εκπρόσωπο του αρχιεπισκόπου της Θεσσαλονίκης που πήρε μέρος στη σύνοδο της Χαλκηδόνας το 451. Μέχρι το 14ο αιώνα το μνημείο αναφέρεται ως "ναός της Παναγίας Θεοτόκου" και μάλιστα ως ο "μεγάλος ναός της Θεοτόκου", ενώ η επωνυμία Αχειροποίητος εμφανίζεται για πρώτη φορά σε χρυσόβουλο έγγραφο του αυτοκράτορα Μιχαήλ του Θ', με το οποίο δωρίζονταν σπίτια της περιοχής στη Μονή Ιβήρων του Αγίου Όρους. Το 1345, σφαγιάστηκαν στο εσωτερικό του ναού Ζηλωτές της Θεσσαλονίκης. Φαίνεται ότι μέχρι τον 14ο και 15ο αιώνα η λιτανευτική πομπή την παραμονή της εορτής του Αγίου Δημητρίου περνούσε από το ναό της Αχειροποιήτου, καθώς η λατρεία του πολιούχου της πόλης ήταν συνδεδεμένη με τη λατρεία της Παναγίας.
 Μετά την κατάκτηση της πόλης από τους Οθωμανούς το 1430, η Αχειροποίητος ήταν η πρώτη εκκλησία της πόλης που μετατράπηκε σε τζαμί, από τον ίδιο το σουλτάνο, Μουράτ τον Β', o οποίος τέλεσε ευχαριστία στο εσωτερικό του ναού για τη νίκη του. Στον όγδοο από ανατολικά κίονα της βόρειας κιονοστοιχίας υπάρχει στα τούρκικα η επιγραφή: "Ο σουλτάνος Μουράτ πήρε τη Θεσσαλονίκη. 883" (δηλαδή το 1430). Καθόλη τη διάρκεια της Τουρκοκρατίας αποτέλεσε το κυριότερο τζαμί της πόλης, υπό την ονομασία Εσκί Τζουμά τζαμί (δηλαδή τζαμί της παλιάς προσευχής της Παρασκευής), με συνέπεια οι Έλληνες να αποκαλούν για αιώνες το ναό με το όνομα της Αγίας Παρασκευής.
 Παρέμεινε μουσουλμανικό τέμενος μέχρι την απελευθέρωση της Θεσσαλονίκης το 1912, ενώ στη συνέχεια προτάθηκε η χρήση του κτηρίου για τη στέγαση του πρώτου βυζαντινού μουσείου - πρόταση που δεν υλοποιήθηκε. Κατά τη διάρκεια του Α΄ ΠΠ η Αχειροποίητος στέγασε οικογένειες προσφύγων και μάλιστα το 1919 το εσωτερικό της φωτογραφήθηκε από τον Ελβετό φιλέλληνα Φρεντερίκ Μπουασονά ως καταυλισμός προσφύγων. Τελικά, ο ναός αποδόθηκε εκ νέου στη χριστιανική λατρεία το 1930.
 Διακοσμητικά ψηφιδωτά σώζονται στα εσωρράχια των τοξοστοιχιών του ισογείου και του νοτίου υπερώου, στα δύο μεγάλα εγκάρσια τόξα του νάρθηκα, στο τρίβηλο και στο παράθυρο του δυτικού τοίχου. Η θεματολογία τους είναι σχετική με τις συμβολικές αλληγορίες του χριστιανικού παραδείσου και της επικράτησης του χριστιανισμού. Τα ψηφιδωτά χρονολογούνται στον 5ο αιώνα και πιστοποιούν την ύπαρξη σημαντικών καλλιτεχνικών εργαστηρίων στη Θεσσαλονίκη εκείνη την εποχή.
 Ένα μέρος του παλαιού γραπτού διακόσμου του μνημείου σώζεται στην επιφάνεια του τοίχου στο νότιο κλίτος, πάνω από την κιονοστοιχία. Χρονολογείται στις αρχές του 13ου αιώνα και εικονίζει δεκαοκτώ από τους Σαράντα Μάρτυρες της Σεβάστειας, που μαρτύρησαν επί αυτοκράτορος Λικινίου. Ολόσωμες μορφές πάνω από τους κίονες εναλλάσσονται με προτομές μαρτύρων στην επιφάνεια του τοίχου πάνω από την κορυφή κάθε τόξου. Όλοι εικονίζονται με στρατιωτική ενδυμασία και κρατούν το σταυρό στο δεξί τους χέρι, σύμβολα του μαρτυρικού τους θανάτου. Οι τοιχογραφίες κτυπήθηκαν με σφυρί από τους Τούρκους για να καλυφθούν με σοβά, όταν η εκκλησία μετατράπηκε σε τζαμί.
ΡΟΤΟΝΤΑ
 H Ροτόντα είναι κτίσμα το οποίο προοριζόταν για μαυσωλείο του Γαλέριου. Λόγω της μη χρήσης του αργότερα μετατράπηκε σε χριστιανικό ναό του Αγίου Γεωργίου και συμπεριληφθηκε στα Παλαιοχριστιανικά και Βυζαντινά μνημεία της Θεσσαλονίκης ως Μνημείο Παγκόσμιας Πολιτιστικής Κληρονομιάς της ΟΥΝΕΣΚΟ.
 Πρόκειται για θολωτό στρογγυλό κτίσμα του 4ου αιώνα, όμοιο με το Πάνθεον στη Ρώμη. Κτίστηκε στα χρόνια του Καίσαρα Γαλέριου γύρω στο 304 μ.Χ. ενώ προοριζόταν ως ναός του Δία ή των Καβείρων, ή ως Μαυσωλείο του Γαλέριου. Ωστόσο, εξαιτίας του θανάτου του Γαλέριου το 311 μ.Χ., η Ροτόντα έμεινε κενή χωρίς χρήση.
 Ως χριστιανικός ναός ιδρύθηκε αφότου στη Θεσσαλονίκη επικράτησε ο Χριστιανισμός, και συγκεκριμένα στα τέλη του 4ου αιώνα επί Θεοδοσίου του μεγάλου. Νομίζεται ότι ο αρχικός του σκοπός ήταν για να χρησιμεύσει ως βαπτιστήριο των Χριστιανών στην Θεσσαλονίκη. Οι αγιογραφίες είναι από τις αρχές του 5ου αιώνα, διότι οι εικονιζόμενοι άγιοι μαρτύρησαν όλοι μέχρι της εποχής του Διοκλητιανού και του Μαξιμιανού. Οι αγιογραφίες διασώζονται σήμερα μόνο κάτω από τον θόλο, ενώ οι υπόλοιπες καταστράφηκαν όταν ο ναός μεταβλήθηκε από τους Τούρκους σε μωαμεθανικό τέμενος από τον Σεΐχη Σουλεϊμάν Χορτατζή Εφέντη το 1590. Τότε έγινε και η προσθήκη του μιναρέ.
 Ροτόντα ονομάστηκε από το κυκλικό της σχήμα, ενώ το όνομα Άγιος Γεώργιος πήρε από το γειτονικό ομώνυμο εκκλησάκι. Σήμερα λειτουργεί ως μουσείο.
 Η Ροτόντα βρίσκεται βόρεια της οδού Εγνατία, στο ανατολικό τμήμα της παλιάς πόλης και σε μικρή απόσταση από την Κασσανδρεωτική πύλη της σημερινής πλατείας Συντριβανίου, όπου σώζονται ίχνη της. Νότια της Ροτόντας και στη νοητή προέκταση του άξονά της Β-Ν, σε μικρή απόσταση και σε επαφή με τη σημερινή οδό Εγνατία της πόλης, υπάρχει ένα τμήμα της Θριαμβικής Αψίδας (Καμάρας) του Γαλερίου, με την οποία η Ροτόντα αποτελούσε ένα ενιαίο κτιριακό σύνολο.
Αρχιτεκτονική
 Στα χρόνια του Μεγάλου Θεοδοσίου (379-395) και αφού ο Ρωμαίος αυτοκράτορας βαπτίστηκε χριστιανός από τον Μητροπολίτη Θεσσαλονίκης Ασχόλιο, έγιναν στο μνημείο πολλές τροποποιήσεις, καθώς μετατράπηκε σε χριστιανικό ναό. Διαπλατύνθηκε μία από τις 8 κόγχες του, για να προστεθεί το ιερό (ανατολικά) και προστέθηκε περιμετρικά στο κυκλικό κτίσμα ένα κλίτος (στοά) πλάτους 8μ. με χαμηλωμένη στέγη, ενώ η κύρια είσοδος στο κτίριο μεταφέρθηκε από το νότο -όπου ήταν στη ρωμαϊκή εποχή- στη δύση, για να εξυπηρετηθούν οι ανάγκες που επέβαλε το τελετουργικό της νέας χριστιανικής θρησκείας.

 Ιστορία
 Η Ροτόντα είναι ένα από τα αρχαιότερα και σημαντικότερα σωζόμενα κτίσματα της πόλης, κτισμένο πιθανά στα χρόνια της Ρωμαϊκής Τετραρχίας (τέλη 3ου και αρχές 4ου μ.Χ. αιώνα) και αποτελεί ένα από τα πιο σημαντικά κτίσματα της Ρωμαϊκής περιόδου σε παγκόσμια κλίμακα. Είναι κατασκευασμένη με οπτόπλινθους, όπως η Καμάρα, τα Ρωμαϊκά Ανάκτορα και το Οκτάγωνο, στο χώρο του ρωμαϊκού Κάμπου (Campos) του ανατολικού τμήματος της πόλης και αποτελούσε πιθανά τμήμα του όλου Γαλεριανού συγκροτήματος που κτίστηκε από το Γαλέριο κατά τη διάρκεια της παραμονής του στην πόλη. Λειτουργικά δεν έχει προσδιοριστεί με σαφήνεια η χρήση της. Η άποψη που επικρατεί είναι ότι χρησιμοποιούνταν σαν αυτοκρατορικό μαυσωλείο, ενώ παλιότερα διατυπώθηκαν απόψεις πως ήταν ειδωλολατρικός ναός αφιερωμένος στο θεό Κάβειρο.
ΑΓΙΑ ΑΙΚΑΤΕΡΙΝΗ
 Ο Ναός της Αγίας Αικατερίνης στη Θεσσαλονίκη είναι βυζαντινός ναός χτισμένος την περίοδο 1320-1330. Χαρακτηρίζεται από τον πλούσιο κεραμοπλαστικό διάκοσμο των εξωτερικών του επιφανειών. Στο εσωτερικό διασώζονται τμήματα της αρχικής τοιχογράφησης στο ιερό, τον τρούλο και το νάρθηκα.

Αρχιτεκτονική-ιστορία
 Από πλευράς διάταξης των χώρων και μορφολογίας, ο ναός της Αγίας Αικατερίνης έχει πολλά κοινά χαρακτηριστικά με τον ναό των Αγίων Αποστόλων Θεσσαλονίκης, παρόλο που έχουν κάποια χρονική διαφορά στην ανέγερσή τους (τέλη 13ου αιώνα η Αγία Αικατερίνη, αρχές 14ου αιώνα οι Άγιοι Απόστολοι). Η ομοιότητα μάλιστα αυτή είναι πολύ φανερή και στα δομικά -γενικά- στοιχεία καθώς και στον τρόπο κτισίματος των τοίχων. Πάντως η ύπαρξη των μνημείων αυτών με τα κοινά χαρακτηριστικά αποδεικνύει ότι στη Θεσσαλονίκη από τον 11ο και ως τον 14ο αιώνα, είχε δημιουργηθεί μία σημαντική εμπειρία στην ανέγερση των ναών, που κληροδοτήθηκε -προσαρμοσμένη στα τότε δεδομένα- και στους Έλληνες οικοδόμους κατά τη διάρκεια της τουρκοκρατίας.
 Οι τοιχογραφίες του ναού της Αγίας Αικατερίνης μαζί με αυτές των άλλων ναών της πόλης (Προφήτης Ηλίας, Άγιοι Απόστολοι, Άγιος Νικόλαος Ορφανός, παρεκκλήσι Αγίου Ευθυμίου στον Άγιο Δημήτριο, ναϊδριο του Σωτήρα κ.λ.π.), πείθουν πως η Θεσσαλονίκη ήταν κέντρο της βυζαντινής αγιογραφίας, από όπου μάλιστα μεταδόθηκε η τέχνη αυτή σε όλες τις περιοχές της Βαλκανικής. Σε αυτό συνετέλεσε σημαντικά ασφαλώς το γειτνίασμα της Θεσσαλονίκης με το Άγιο Όρος και οι σχέσεις και οι επαφές της πόλης με την Αθωνική πολιτεία. Στα χαρακτηριστικά του ναού είναι οι περίτεχνες τοιχοποιίες εξωτερικά, που εκμεταλλεύονται αισθητικά κάθε αρχιτεκτονικό-μορφολογικό στοιχείο, αναδεικνύοντάς το. Ενδιαφέρον παρουσιάζουν και οι τοιχογραφίες μέσα στο ναό, που είχαν σοβατιστεί από τους Τούρκους όταν μετέτρεψαν το ναό σε μουσουλμανικό τέμενος (τζαμί) με το όνομα "Γιακούπ-πασά τζαμί". Οι τοιχογραφίες αυτές που είναι σύγχρονες με το ναό, παριστάνουν μορφές Αγίων, κάποιες σκηνές από το Ευαγγέλιο, θαύματα του Χριστού κ.ά.

 Ο ναός της Αγίας Αικατερίνης βρίσκεται στο βορειοδυτικό τμήμα της Άνω Πόλης Θεσσαλονίκης, βόρεια της οδού Αγίου Δημητρίου, κοντά στα Βυζαντινά Τείχη. Είναι κτίσμα χαρακτηριστικό της λεγόμενης "Μακεδονικής Σχολής", καθώς διαμορφώνεται με τέσσερις καμάρες εγγεγραμμένου σε τετράγωνο σταυρό, πάνω στις οποίες στηρίζεται ο κεντρικός τρούλος. Γύρω από το τετράγωνο αυτό της βάσης του τρούλου αναπτύσσεται προς τρεις κατευθύνσεις (νότος, δύση, βορράς) ένα χαμηλωμένο κλίτος που δίνει μεγαλύτερη ευρυχωρία στο ναό και προσθέτει κομψότητα και μορφολογικό ενδιαφέρον, καθώς στις τέσσερις γωνίες του κλίτους ανυψώνονται ισάριθμοι τρούλοι, πιο χαμηλοί από τον κεντρικό που κυριαρχεί.
ΟΣΙΟΣ ΔΑΒΙΔ
 To παλαιό καθολικό της Μονής Λατόμου, γνωστό σήμερα ως Ναός του Οσίου Δαβίδ, είναι ένα παλαιοχριστιανικό μνημείο της Θεσσαλονίκης. Βρίσκεται στην Άνω Πόλη, στο τέλος της οδού Αγίας Σοφίας κάτω και νοτιοδυτικά της Μονής Βλατάδων.
 Ο μικρός αυτός ναός, που ανάγεται στα τέλη του 5ου ή στις αρχές του 6ου αιώνα, παρόλες τις διαφοροποιήσεις και επεμβάσεις που δέχθηκε κατά τη διάρκεια της τουρκοκρατίας, είναι μνημείο μοναδικής αρχαιολογικής και ιστορικής αξίας, καθώς αποτελεί τον πρόδρομο του "σταυροειδούς" ναού με τρούλο, όπου εμφανίστηκε πολύ αργότερα (δεύτερη χιλιετία).
 Ο ναός ήταν αρχικά αφιερωμένος στο Χριστό Σωτήρα ή κατ'άλλους στον Προφήτη Ζαχαρία, ενώ το όνομα Όσιος Δαβίδ του αποδόθηκε λανθασμένα στην αρχή του περασμένου αιώνα και επικράτησε από τότε.
Αρχιτεκτονική-ιστορία
 Αρχικά ο ναός ήταν τετράγωνος, με αψίδα στα ανατολικά, στον οποίο εγγράφονταν τέσσερις καμάρες, σε σχήμα σταυρού. Στο κέντρο ορθωνόταν μία τετράγωνη βάση, που εδραζόταν στους τέσσερις "πεσσούς" των καμαρών. Πάνω στη βάση αυτή διαμορφωνόταν ένας -όχι απόλυτα κανονικός- τρούλος. Σήμερα ένα τμήμα του αρχικού ναού (δυτικό) δεν υπάρχει. Ο τρούλος αντικαταστάθηκε από κεραμωτή στέγη και η είσοδος στο ναό γίνεται από το νότο. Οι επεμβάσεις αυτές, που πραγματοποιήθηκαν όταν στη διάρκεια της τουρκοκρατίας ο ναός μετατράπηκε σε μουσουλμανικό τέμενος (Σουλιτζέ ή Κεραμεντίν τζαμί), διαφοροποίησαν σε μεγάλο βαθμό το μοναδικό αυτό "σταυρόσχημο" παλαιοχριστιανικό μνημείο.
 Το όνομα Μονή Λατόμου οφείλεται στο ότι ο μικρός ναός υπήρξε καθολικό μοναστηριού με το όνομα αυτό στους πρώτους χρόνους του 9ου αιώνα. Το μοναστήρι λέγεται πως το έκτισε η κόρη του αυτοκράτορα Μαξιμιανού Γαλέριου, Θεοδώρα, που είχε κρυφά βαπτιστεί χριστιανή από τον αρχιεπίσκοπο Θεσσαλονίκης Αλέξανδρο. Όταν ο Γαλέριος έφυγε από τη Θεσσαλονίκη για κάποια εκστρατεία, η Θεοδώρα μετέτρεψε ένα "βαλανείο" που υπήρχε εκεί, στη θέση που οι Έλληνες την ονόμαζαν "λατομεία", σε "ιερόν πνεύματος Θεού καταγώγιον" (χριστιανικό ναό). Μάλιστα η ίδια παράδοση αναφέρει πως το μοναδικό παλαιοχριστιανικό ψηφιδωτό του Χριστού στο ναό κατασκευάστηκε με εντολή της Θεοδώρας, παρόλο ότι αυτό είναι ασφαλώς μεταγενέστερο (5ος ή αρχές 6ου αιώνα).
 Το ψηφιδωτό της κόγχης απεικονίζει το όραμα του Ιεζεκιήλ, με το Χριστό Εμμανουήλ (νεαρό) στο κέντρο να κάθεται σε πολύχρωμο τόξο. Γύρω του εικονίζονται τα σύμβολα των τεσσάρων Ευαγγελιστών και στην αριστερή γωνία ο προφήτης Ιεζεκιήλ στις όχθες του ποταμού Χοβάρ και στη δεξιά ο προφήτης Αββακούμ ή ο Ησαΐας. Η τοποθέτηση μιας παράστασης με τέτοιο θέμα στην αψίδα είναι μοναδική στον κόσμο. Στη νότια καμάρα σώζεται πλούσιος τοιχογραφικός διάκοσμος με θέματα την Γέννηση και τη Βάπτιση του Ιησού καθώς και ίχνη της Υπαπαντής και τη Μεταμόρφωσης, όλα έργα του 12ου αιώνα.
 Ο ναός λειτουργεί και στις μέρες μας, υπαγόμενος στην Ιερά Μητρόπολη Θεσσαλονίκης.
ΑΨΙΔΑ ΤΟΥ ΓΑΛΕΡΙΟΥ(ΚΑΜΑΡΑ)
 Ένα από τα πιο χαρακτηριστικά μνημεία της Θεσσαλονίκης είναι η Θριαμβική Αψίδα του Γαλερίου, γνωστή και ως Καμάρα, που βρίσκεται στην πάνω πλευρά της οδού Εγνατίας και σε μικρή απόσταση από την Ροτόντα. Αποτελεί ένα από τα πιο γνωστά σημεία συνάντησης των κατοίκων και επισκεπτών της πόλης.
Αρχιτεκτονική-ιστορία
 Η Καμάρα είναι κτίσμα της εποχής της Ρωμαϊκής «Τετραρχίας» (αρχές 4ου μ.Χ. αιώνα) και αποτελεί το ένα σκέλος (δυτικό) μίας στεγασμένης στοάς, που σχηματιζόταν από αψίδες και τόξα. Κατασκευάστηκε για να τιμηθεί ο Ρωμαίος Αυτοκράτορας Γαλέριος, όταν αυτός επέστρεψε νικητής στην πόλη (περί το 306 μ.Χ.) μετά από πολέμους του κατά των Περσών. Η θριαμβική αυτή αψίδα ήταν τοποθετημένη κάθετα στην αρχαία Εγνατία, που διέσχιζε την πόλη (δυτικά προς ανατολικά) και αποτελούσε μέρος του λεγόμενου Γαλεριανού συγκροτήματος (Ρωμαϊκά Ανάκτορα), που αναπτύσσονταν κύρια νοτιοδυτικότερα, στις σημερινές πλατείες Ναυαρίνου και Ιπποδρομίου.
 Πρόκειται στην αρχική του μορφή για ένα οκτάπυλο με 4 κεντρικούς ογκώδεις πεσσούς, 4 δευτερεύοντες στα πλάγια, ισάριθμα τόξα και χαμηλό σφαιροειδή θόλο. Σήμερα σώζονται δύο κύριοι πεσσοί και ένας δευτερεύων, που συνδέονται με πλίνθινο τόξο.
 Ιστορικά εντάσσεται στην εποχή της ύστερης αρχαιότητας, και συγκεκριμένα στην περίοδο της λεγόμενης Τετραρχίας, όταν ο Διοκλητιανός πήρε στην αρχή ως συναυτοκράτορα το Μαξιμιανό και αργότερα, το 293 μ.Χ., το Γαλέριο και τον Κωνστάντιο Χλωρό (πατέρας του Μεγάλου Κωνσταντίνου), ως Καίσαρες. Έτσι ιδρύθηκε η λεγόμενη Πρώτη Τετραρχία και η αυτοκρατορία μοιράστηκε σε τέσσερα τμήματα. Ο Γαλέριος ήταν διοικητής του τμήματος εκείνου στο οποίο συμπεριλαμβανόταν και η ελληνική χερσόνησος. Ως έδρα του είχε ορίσει αρχικά το Σίρμιο της Πανονίας (τη σημερινή Μητροβίτσα στη Σερβία), αργότερα όμως προτίμησε τη Θεσσαλονίκη. Μέσα στην πρώτη πενταετία του 4ου αιώνα μ.Χ. έκτισε στη Θεσσαλονίκη ένα λαμπρό οικοδομικό συγκρότημα, τα ανάκτορα του.
 Η αψίδα του Γαλερίου αποτελεί στοιχείο του γαλεριανού συγκροτήματος στο νοτιοανατολικό τμήμα του ιστορικού κέντρου της Θεσσαλονίκης. Συνδεόταν με τα ανάκτορα του Γαλερίου (προς νότια) και με τη Ροτόντα (προς βορρά). Στο σημείο που διασταυρώνονται οι δύο άξονες κτίστηκε η αψίδα, της οποίας ο προορισμός δεν ήταν πρακτικός αλλά αναμνηστικός και τιμητικός. Η κατασκευή της αψίδας βασίστηκε σε δύο παράλληλους τοίχους, μήκους 37 μ. περίπου και πάχους 3,80 μ. (σώζεται ο ένας σε μήκος 29 μ.). Οι δύο τοίχοι απείχαν 9 μ. ο ένας από τον άλλο και άφηναν τρία ανοίγματα τοξωτά, ένα μεγάλο στο κέντρο, πλάτους 9,70 μ. και δύο άλλα μικρότερα στα πλάγια, πλάτους 4,85 μ.
 Οι τέσσερις κεντρικοί πεσσοί ήταν χτισμένοι από χοντρά μάρμαρα, ενώ ο πυρήνας ήταν επενδυμένος από άλλα μάρμαρα και χοντρές πλάκες. Πάνω στην κατασκευή αυτή ήταν προσαρμοσμένες οι μαρμάρινες πλάκες με τις ανάγλυφες διακοσμήσεις. Για την κατασκευή της υπόλοιπης αψίδας είχαν χρησιμοποιηθεί ακανόνιστες πέτρες με ισχυρό κονίαμα και τούβλα για μια εξωτερική επένδυση πάχους 0,70 μ. Οι επιφάνειες των τοίχων, εκτός φυσικά των τεσσάρων κεντρικών πεσσών, καλύπτονταν από ορθομαρμαρώσεις ή κονιάματα.
 Οι προσόψεις του κεντρικού τμήματος της αψίδας κατέληγαν σε αετώματα. Κάτω από τα αετώματα και πάνω από κάθε πεσσό υπήρχε μια κόγχη και δίπλα σε κάθε κόγχη από ένα διακοσμητικό αστέρι μέσα σε κύκλο, κατασκευασμένο από τούβλα. Μέσα στις κόγχες ήταν τοποθετημένα αγάλματα. Κατά πάσα πιθανότητα στις δύο κόγχες της νοτιοανατολικής κύριας πρόσοψης, υπήρχαν τα αγάλματα του Διοκλητιανού και του Γαλέριου, ενώ στη βορειοδυτική τα αγάλματα του Μαξιμιανού και του Κωνστάντιου Χλωρού.

 Η τέχνη των ανάγλυφων της Καμάρας είναι αφηγηματική και συγχρόνως διακοσμητική. Το κυριότερο χαρακτηριστικό είναι το πλήθος των παραστάσεων και των μορφών. Για τη διακοσμητική επιδίωξη συχνά παραβλέπονται οι φυσικές αναλογίες (ελέφαντες έχουν το ίδιο ύψος με τα άλογα ή τα άλογα να είναι μικρότερα από τους ανθρώπους). Γενικά η τέχνη των αναγλύφων αποβλέπει περισσότερο στις οπτικές αξίες παρά στις πλαστικές. Ωστόσο τα ανάγλυφα της Καμάρας αποπνέουν ακόμη μια ελληνιστική χάρη. Οι τεχνίτες των αναγλύφων πρέπει να ήταν Έλληνες. Τούτο φαίνεται και από τις ελληνικές επιγραφές, που είναι χαραγμένες ανάμεσα σε παραστάσεις των αναγλύφων: Ποταμός Τίγρις, Οικουμένη κλπ. Στις 14 ζώνες του βόρειου πεσσού εικονίζονται μάχες και η πορεία του Γαλέριου με το στρατό του προς τη χώρα των Περσών. Αντίθετα οι 14 ζώνες του νότιου πεσσού προπαγανδίζουν τη στρατιωτική δύναμη του Γαλέριου και την πολιτική ισχύ και ενότητα της Τετραρχίας, ως ένα σύστημα που μπορεί να διοικήσει τον κόσμο.
ΝΑΟΣ ΑΓΙΟΥ ΠΑΝΤΕΛΕΗΜΟΝΑ
 Ο ναός του Αγίου Παντελεήμονος είναι παλαιό καθολικό βυζαντινής μονής της Θεσσαλονίκης και Μνημείο Παγκόσμιας Πολιτιστικής Κληρονομιάς. Βρίσκεται στο κεντρικό τμήμα της πολής, στη συνάντηση των οδών Εγνατίας και Ιασονίδου. Ανήκει στον τύπο του σύνθετου τετρακιόνιου σταυροειδούς εγγεγραμένου με νάρθηκα και περιμετρική στοά, που ανατολικά απολήγει σε δύο παρεκκλήσια.
Αρχιτεκτονική
 Ο Άγιος Παντελεήμων ανήκει στον τύπο του σύνθετου τετρακιόνιου σταυροειδούς εγγεγραμμένου ναού με τρούλο και περίστωο. Δεύτερος τρούλος επιστέφει το νάρθηκα, ενώ δύο παρεκκλήσια σχηματίζονται στο ανατολικό πέρας των πλαγίων στοών. Ο τύπος συνιστά χαρακτηριστικό δείγμα της αρχιτεκτονικής της παλαιολόγειας αναγέννησης στη Θεσσαλονίκη. στους ναούς της οποίας οι περισσότεροι του ενός τρούλοι και η στοά με τα παρεκκλήσια καθιερώνονται εφεξής.

 Από την αρχική φάση του ζωγραφικού διακόσμου σώζονται στην πρόθεση, το διακονικό και στα παρεκκλήσια η Θεοτόκος Βλαχερνήτισσα, άγιοι και ιεράρχες. Ενδιαφέρον για την ιστορία του ναού παρουσιάζει η απεικόνιση του αγίου Ιακώβου του Αδελφοθέου, συνώνυμου αγίου με το μητροπολίτη και ιδρυτή του ναού, σε προέχουσα θέση στο διακονικό μαζί με σεβίζοντες Ιεράρχες. Οι τοιχογραφίες εντάσσονται στα τέλη του 13ου - αρχές του 14ου αιώνα και συνδυάζουν τη μνημειακή αντικλασική αντίληψη με τις νέες τάσεις της παλαιολόγειας αναγέννησης.
Ιστορία
 Χρονολογείται στα τέλη 13ου - αρχές 14ου αιώνα και ταυτίζεται με τη Μονή της Θεοτόκου Περιβλέπτου, γνωστή και ως Μονή του κυρ Ισαάκ από το όνομα του ιδρυτή της, ο οποίος με το όνομα Ιάκωβος διετέλεσε μητροπολίτης Θεσσαλονίκης μεταξύ 1295 και 1315. Εικάζεται ότι η ονομασία Άγιος Παντελεήμων είναι δανεισμός από το ομώνυμο βόρειο παρεκκλήσι του γειτονικού ναού της Παναγούδας, στο οποίο μεταφέρθηκαν τα σκεύη του ναού όταν μετατράπηκε από τους Τούρκους σε τζαμί ανάμεσα στα 1568 - 1571 με την ονομασία Ισακιγιέ Τζαμί (<Ισαάκ). Άλλοι ερευνητές πιστεύουν ότι η Μονή της Περιβλέπτου υπήρχε ήδη το 12ο αι. και ότι η εκκλησία του Αγίου Παντελεήμονος μετατράπηκε σε τζαμί γύρω στα 1500 από τον Ισάκ Τσελεμπί, καδή της Θεσσαλονίκης, του οποίου πήρε και το όνομα.
 Σήμερα ο ναός αποτελείται από το νάρθηκα, τον κεντρικό "σταυρικό πυρήνα" και δύο παρεκκλήσια, ενώ η στοά έχει καταστραφεί. Οι τοιχογραφίες που βλέπουμε σήμερα στο νάρθηκα και στον κυρίως ναό ανήκουν στα χρόνια της τουρκοκρατίας, ενώ από τον αρχικό βυζαντινό διάκοσμο διατηρήθηκαν τοιχογραφίες στο χώρο της πρόθεσης και του διακονικού, των οποίων η χρονολόγηση στα όρια του 13ου και 14ου αι. συμφωνεί με την εποχή που ο Ιάκωβος ήταν μητροπολίτης Θεσσαλονίκης, ενισχύοντας την άποψη που θέλει το ναό να έχει κτιστεί στα τέλη του 13ου αιώνα.
 Στη συμβολή των οδών Αρριανού και Ιασονίδου, σε μικρή απόσταση από την αψίδα του Γαλερίου και τη Ροτόντα, βρίσκεται ο ναός του Αγίου Παντελεήμονα. Η εκκλησία, η επωνυμία της οποίας είναι πολύ νεώτερη, ταυτίζεται με το καθολικό της βυζαντινής μονής της Θεοτόκου Περιβλέπτου, γνωστής και ως μονής του κυρ Ισαάκ από τον ιδρυτή της το μητροπολίτη Θεσσαλονίκης Ιάκωβο (1295-1314), μετέπειτα μοναχό Ισαάκ. Η μονή αποτέλεσε πνευματικό κέντρο του 14ου αιώνα και συνδέθηκε με τη συγγραφική και διδακτική δραστηριότητα των κορυφαίων ελληνιστών Θωμά Μάγιστρου και Ματθαίου Βλάσταρη.
 Μετά τους σεισμούς του 1978 ακολούθησαν εργασίες αποκατάστασης του ναού.
ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ
 Ο Ναός των Αγίων Αποστόλων είναι σημαντικό μνημείο της βυζαντινής Θεσσαλονίκης και ένα από τα πιο αντιπροσωπευτικά δείγματα αρχιτεκτονικής της Παλαιολόγιας περιόδου. Βρίσκεται στο δυτικό τμήμα της πόλης, στην αρχή της σημερινής οδού Ολύμπου, κοντά στα δυτικά τείχη.
Αρχιτεκτονική-ιστορία
 Πρόκειται για παλαιό καθολικό μονής που πιστεύεται ότι ήταν αρχικά αφιερωμένη στη Θεοτόκο. Ανήκει στον αρχιτεκτονικό τύπο των σύνθετων πεντάτρουλων τετρακιόνιων σταυροειδών εγγεγραμμένων ναών με νάρθηκα, περίστωο, δύο παρεκκλήσια και λιτή. Κτίστηκε την περίοδο 1310-1314 από τον οικουμενικό πατριάρχη Νήφωνα τον Α' όπως φαίνεται από επιγραφές της εκκλησίας που φέρουν το όνομά του: Νίφων πατριάρχης και κτήτωρ. Ο εσωτερικός διάκοσμος σώζεται αποσπασματικά καθώς η εκκλησία υπέστη καταστροφές από τους Τούρκους όταν μετατράπηκε σε τζαμί την περίοδο 1520-1530, με την επωνυμία Σοούκ Σου Τζαμί (= τζαμί του κρύου νερού). Την ίδια ακριβώς περίοδο κτίστηκε το γειτονικό Πασά Χαμάμ.
 Είναι και ο ναός αυτός -όπως η Αγία Αικατερίνη- σταυροειδής τρουλωτός ναός της λεγόμενης "Μακεδονικής Σχολής", μία και ο υψηλός κεντρικός του τρούλος εδράζεται στο τετράγωνο που σχηματίζουν τέσσερις καμάρες σε σχήμα σταυρού. Όπως στην Αγία Αικατερίνη, έτσι και στο ναό των Αγίων Αποστόλων, στις τρεις άλλες πλευρές του, εκτός του ιερού, δημιουργείται ένα χαμηλωμένο κλίτος, στις τέσσερις γωνίες του οποίου ανυψώνονται ισάριθμοι τρούλοι μικρότεροι σε ύψος από αυτόν του κέντρου. Οι απολήξεις, -βόρεια και νότια- του πλάγιου κλίτους καταλήγουν σε μικρά παρεκκλήσια, ενώ δεξιά και αριστερά του ιερού δημιουργούνται δύο μικρότερες κόγχες που χρησιμεύουν αντίστοιχα για πρόθεση και διακονικό. Στη δυτική όψη, εκτός από την είσοδο, σχηματίζονται 6 συνολικά ανοίγματα, τα οποία διαχωρίζονται μεταξύ τους από 4 μαρμάρινους κίονες με γλυπτά κιονόκρανα, πάνω στα οποία καταλήγουν και εδράζονται ημικυκλικά τόξα.
 Το μνημείο, πέρα από την ιδιαίτερη αισθητική μορφολογία που συνθέτουν οι όγκοι του και τα επιμέρους αρχιτεκτονικά του στοιχεία, διακρίνεται για την πολύ ενδιαφέρουσα και περίτεχνη τοιχοποιία του (πλινθοπερίκλειστος). Προπαντώς στο ανατολικό τμήμα (ιερό) σχηματίζονται υπέροχα διακοσμητικά σχήματα, μαίανδροι και οδοντωτές ταινίες, που αποδεικνύουν οικοδομική τέχνη πολύ υψηλού επιπέδου.

 Δύο άλλα αρχιτεκτονικά στοιχεία που σώζονται στον γύρω από το ναό χώρο, το τμήμα ενός πρόπυλου και τμήμα της ανατολικής όψης κτίσματος νότια του ναού, καθώς και μία κτιστή υδατοδεξαμενή ("κινστέρνα") βορειοδυτικά, πείθουν πως ο ναός των Αγίων Αποστόλων υπήρξε καθολικό μοναστηριού. Η χωρητικότητα μάλιστα της της υδατοδεξαμενής (750 περίπου κυβικά μέτρα νερού) μας οδηγούν στο συμπέρασμα πως το μοναστήρι αυτό στα χρόνια της ακμής του θα ήταν ασφαλώς πολυάνθρωπο.
 Στο εσωτερικό του ναού υπάρχουν αξιόλογες τοιχογραφίες και ψηφιδωτά άριστης τέχνης της εποχής των Παλαιολόγων (14ος αιώνας) που αποκαλύφθηκαν μόλις το 1940 κατά τη διάρκεια αναστηλωτικών εργασιών. Και εδώ οι τοίχοι έχουν επιχριστεί με κονίαμα κατά τη διάρκεια της τουρκοκρατίας, όταν ο ναός μετατράπηκε από τους τούρκους σε μουσουλμανικό τέμενος (τζαμί) με το όνομα "Σοούκ-Σου τζαμί".
 Το πότε κτίστηκε ο ναός των Αγίων Αποστόλων προκύπτει από μονόγραμμα του Πατριάρχη Νίφωνα, που υπάρχει χαραγμένο στα επιστύλια των δύο κιόνων της αψίδας του νάρθηκα και από επιγραφή χαραγμένη στο ανώφλι της νότιας εισόδου του ναού (μεταξύ 1312 και 1315).

ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ
 Ο ναός του Αγίου Δημητρίου αποτελεί ένα από τα σημαντικότερα βυζαντινά μνημεία της Θεσσαλονίκης. Βρίσκεται στην ομώνυμη οδό και είναι πεντάκλιτη βασιλική με εγκάρσιο κλίτος και με πλούσιο ζωγραφικό και μαρμάρινο διάκοσμο με περίτεχνα κιονόκρανα. Στο υπόγειο του ναού βρίσκεται ο χώρος μαρτυρίου του Αγίου. Από τα ψηφιδωτά του, ξεχωρίζει αυτό που απεικονίζει τον ίδιο τον άγιο με δύο μικρά παιδιά και ένα άλλο, που απεικονίζει τον άγιο ανάμεσα στον επίσκοπο και στον έπαρχο οι οποίοι ανακαίνισαν το ναό. Ο σημερινός ναός κτίστηκε από τον επίσκοπο Ιωάννη τον 7ο αιώνα, στα ερείπια παλαιότερου ναού.
 Το σημερινό κτίσμα είναι ξυλόστεγο χωρίς θόλο και οι διαστάσεις κάτοψής του είναι 43,58 μ. (μήκος) και 33 μ. (πλάτος).
 Το 1988 ο ναός ανακηρύχθηκε Μνημείο Παγκόσμιας Πολιτιστικής Κληρονομιάς από την UNESCO.
Χρονολόγηση
 Η χρονολογία ανέγερσης του ναού δεν μας είναι επακριβώς γνωστή. Στο κείμενο των θαυμάτων του Αγίου Δημητρίου, διαβάζουμε ότι ο πρώτος ναός οικοδομήθηκε από τον έπαρχο του Ιλλυρικού Λεόντιο το 412-413 μ.Χ. Όταν αυτός κάηκε, ανάμεσα στα 628-634, χτίστηκε στη θέση του πεντάκλιτη βασιλική.
Ο αρχικός μικρός ναός
 Σύμφωνα με κάποιες πηγές, πρωτοχτίστηκε πάνω από ένα ρωμαϊκό λουτρό στο οποίο μαρτύρησε ο άγιος το 303. Σύμφωνα με την παράδοση, από το σημείο όπου μαρτύρησε ο άγιος άρχισε να αναβλύζει μύρο. Το 324 που ορίστηκε ο χριστιανισμός σαν επίσημη θρησκεία του κράτους οι Θεσσαλονικείς οικοδόμησαν ένα μικρό τρίκλιτο ναό στο σημείο αυτό. Η φήμη του ναού αυτού σύνομα εξαπλώθηκε σε όλο τον χριστιανικό κόσμο διότι αποδείχτηκε ότι το μύρο είχε ιαματικές ιδιότητες.
 Προσκυνητές κατέφταναν από όλα τα μέρη του κόσμου για να προσευχηθούν και να θεραπευτούν. Ανάμεσα σε αυτούς προσήλθε και ο έπαρχος του Ιλλυρικού, Λεόντιος. Σύμφωνα με την παράδοση, ο Λεόντιος θεραπεύτηκε από κάποια ανίατη ασθένεια που τον ταλάνιζε και σε ένδειξη ευγνωμοσύνης προς τον Άγιο, αντικατέστησε το μικρό τρίκλιτο ναό με μια επιβλητική Βασιλική το 413. Η Βασιλική στεκόταν εκεί μέχρι και τα χρόνια του αυτοκράτορα Ηρακλείου (610-641) και κατόπιν καταστράφηκε από φωτιά.
Λεηλασίες
 Ο ναός ανοικοδομήθηκε με μερικές διαφοροποιήσεις αμέσως μετά. Το 904 όμως λεηλατήθηκε από τους Σαρακηνούς και λίγο αργότερα το 1185 ξαναλεηλατήθηκε από τους Νορμανδούς. Κατά τη δεύτερη λεηλασία, τα λείψανα του αγίου μεταφέρθηκαν στην Ιταλία από καλόγερους που ήθελαν να τα διασώσουν.
 Το 13ο αιώνα ο ναός επισκευάστηκε και ανακαινίστηκε. Την εποχή εκείνη χτίστηκε και το παρεκκλήσι του Αγίου Ευθυμίου στην νοτιοανατολική πλευρά του ναού του Αγίου Δημητρίου από τον πρωτοστράτορα Μιχαήλ Γλαβά Ταρχανειώτη, σύμφωνα με την επιγραφή που βρίσκεται στο παρεκκλήσι. Το 1430, κατά την άλωση της Θεσσαλονίκης από τους Οθωμανούς, ο ναός δέχτηκε μια ακόμα πιο βάναυση λεηλασία, σε σημείο που οι τοίχοι του έμειναν σχεδόν γυμνοί.
 Το 1481 τοποθετήθηκε στην αριστερή αρχή του κεντρικού κλίτους του ναού ο τάφος του Λούκα Σπαντούνη, ενός ανθρώπου που προσέφερε αρκετά χρήματα στο ναό. Έπειτα από 12 χρόνια η εκκλησία μετατράπηκε σε μουσουλμανικό τέμενος με το όνομα Κασημιά Τζαμί και παρέμεινε στην κατάσταση αυτή έως την απελευθέρωση της πόλης.
Πυρκαγιά και αναστήλωση
 Στη μεγάλη πυρκαγιά, η οποία κατέστρεψε τα 2/3 της πόλης τον Αύγουστο του 1917, το μνημείο σχεδόν αφανίστηκε ακολουθώντας τη μοίρα του σε μια ακόμη πυρκαγιά. Τέλος ο ναός αναστηλώθηκε και παραδόθηκε στους πιστούς στις 26 Οκτωβρίου του 1949, την ημέρα της γιορτής του άγιου.
 Η σημερινή εκκλησία εγκαινιάστηκε το 1958. Είναι μια μεγάλη εκκλησία βασιλικού ρυθμού χωρισμένη με 4 κιονοστοιχίες σε 5 διαδρόμους.
 Λίγο αργότερα το 1978 τα λείψανα του Αγίου επέστρεψαν από το αββαείο του Αγίου Λαυρεντίου στο Κάμπο της Ιταλίας και τοποθετήθηκαν σε μια αργυρή λάρνακα όπου φυλάσσονται ως σήμερα. Από το 1988 το υπόγειο λειτουργεί ως εκθεσιακός χώρος, όπου εκτίθενται συλλογή γλυπτών, κιονόκρανων, θωρακίων και αγγείων από το ναό του Αγίου Δημητρίου.
Στην κρύπτη του ναού λειτουργεί μουσειακή έκθεση με τη γλυπτή διακόσμηση του ναού στις διάφορες φάσεις της ιστορίας του.
Εκθέματα
Τα σημαντικότερα εκθέματα του μουσείου είναι:
· Η Κρήνη αγιάσματος και μύρου, σε τρεις φάσεις (4ος, 6ος και 12ος - 13ος αιώνας)
· Αρχιτεκτονικά γλυπτά (επίκρανα, θωράκια κ.α.) της πρώτης φάσεως του ναού (5ος αιώνας).
· Θραύσματα κιβωρίου Αγίας Τράπεζας του 13ου αιώνα.
· Θραύσματα διακόσμησης ταφικού πιθανότατα μνημείου του 14ου αιώνα
· Τα ψηφιδωτά και οι τοιχογραφίες του ναού.
Στο ναό του αγίου Δημητρίου διασώζονται ελάχιστα ψηφιδωτά γιατί τα πιο πολλά καταστράφηκαν στην πυρκαγιά του 1917. Τα πιο πολλά από αυτά απεικονίζουν τον Άγιο αλλά και άλλα πρόσωπα, όπως τον Άγιο Σέργιο σε στάση προσευχής.
 Περίφημη είναι η τοιχογραφία που απεικονίζει τον Ιουστινιανό τον Α΄ και την ακολουθία του και βρίσκεται στο νότιο τοίχο. Στην πρώτη δυτική τετράγωνη κολόνα βρίσκουμε άλλη μια τοιχογραφία με τον αρχιεπίσκοπο της Θεσσαλονίκης Γρηγόριο τον Παλαμά και με τον αυτοκράτορα Ιωάννη ΣΤ΄ Καντακουζηνό, που χρονολογείται από τον 8ο αιώνα.
ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ ΟΡΦΑΝΟΥ
 Ο Ναός του Αγίου Νικολάου του Ορφανού είναι παλαιό βυζαντινό καθολικό μονής της Θεσσαλονίκης και μνημείο Παγκόσμιας Πολιτιστικής Κληρονομιάς, κτισμένο στις αρχές του 14ου αιώνα. Βρίσκεται στη βορειοανατολική γωνία της παλιάς πόλης, εντός των τειχών, μεταξύ των οδών Ηροδότου και Αποστόλου Παύλου. Το όνομα του ναού, Ορφανός ή των Ορφανών, συναντάται για πρώτη φορά σε πηγές του 17ου και 18ου αιώνα και ταυτίζεται με τον άγνωστο κτήτορα του μνημείου που ανήκε στην οικογένεια των Ορφανών ή στη λειτουργία ορφανοτροφείου στο χώρο της μονής, είτε αποδίδεται στην ιδιότητα του Αγίου Νικολάου ως προστάτη των χηρών και των ορφανών. Ως ιδρυτής του ναού έχει προταθεί από τους ερευνητές ο Νίκων Σκουτέριος Καπανδρίτης Ορφανός, καθώς και ο κράλης της Σερβίας Μιλούτιν που λόγω του γάμου του με την πριγκήπισσα Σιμωνίδα είχε στενούς δεσμούς με τη Θεσσαλονίκη.
Αρχιτεκτονική-ιστορία
 Στη σημερινή του μορφή ο ναός είναι μια μονόχωρη ξυλόστεγη βασιλική με περίστωο στις τρεις πλευρές, στεγασμένη με δίρριχτη στέγη στον κεντρικό χώρο. Από τις τοιχογραφίες του, η ανέγερση του μνημείου τοποθετείται στα πλαίσια της δεκαετίας 1310-1320. H μονή συνέχισε να λειτουργεί καθ'όλη τη διάρκεια της Οθωμανοκρατίας. Ο ιδιαίτερα πλούσιος τοιχογραφικός διάκοσμος ήρθε στο φως το 1957-1960, κατά τη διάρκεια εργασιών στο μνημείο, και αποτελεί ένα από τα πιο αντιπροσωπευτικά δείγματα της ζωγραφικής της παλαιολόγειας αναγέννησης.
 Η είσοδος στο χώρο του ναού γίνεται από μια μικρή πόρτα του περιβόλου στην ανατολική πλευρά του (τέρμα της οδού Αποστόλου Παύλου).
Η ανέγερση του ναού προσδιορίζεται χρονικά από την τοιχογράφησή του, που υπολογίζεται γύρω στο 1310 -1320 , δηλαδή είναι κτίσμα του πρώτου μισού του 14ου αιώνα, και ήταν καθολικό ενός μικρού μοναστηριού που διατηρούσε στον ίδιο χώρο και ορφανοτροφείο.
 Σε κώδικα του 1745 ο ναός απαντάται με την ονομασία «Άγιος Νικόλαος των Ορφανών».

 Κοντά στην πρόσοψη του ναού, από τη μεριά της οδού Ηροδότου (δυτικά) , υπήρχε πρόπυλο των τειχών , του οποίου σώζονται σήμερα τα ίχνη με τη μορφή δύο μαρμάρινων κολώνων . Η πρόσβαση στο ναό γινόταν από εκεί , αλλά τώρα έχει αλλάξει και γίνεται από ανατολικά.
 Είναι από τους λίγους ναούς της Θεσσαλονίκης που δε μετατράπηκε σε τζαμί και λειτουργούσε ως χριστιανικός ναός σε όλη τη διάρκεια της Τουρκοκρατίας και για το λόγο αυτό διατηρήθηκαν σε καλή κατάσταση οι σημαντικότατες και ωραίες τοιχογραφίες του ναού . Μάλιστα, οι Τούρκοι ονόμαζαν το ναό “Φουκαρά Άγιε-Νικόλα”, επειδή αυτός δεν είχε μετατραπεί σε τζαμί.
 Ο ναός αναστηλώθηκε την περίοδο 1957 – 1960.Ο ναός σήμερα δεν έχει την αρχική του μορφή, που θα έπρεπε να ήταν τρίκλιτη βασιλική, αλλά έχει τη μορφή παραλληλόγραμμου υπερυψωμένου κεντρικού χώρου , που από τις τρεις πλευρές του (βόρεια, νότια και δυτική) τον περιβάλει χαμηλότερη , στεγασμένη και κλειστή στοά σχήματος Π.
 Η τοιχοποιία του ναού δεν είναι ενιαία και αυτό είναι ευδιάκριτο, αν παρατηρήσουμε την ανατολική όψη του ναού.
 Το κεντρικό παλαιότερο τμήμα του ναού και η δυτική πλευρά του περιστώου είναι απλά ,αλλά πιο έντεχνα, δομημένα με σειρές πλίνθων και ακανόνιστων λίθων και λίγα διακοσμητικά σύνολα μαιάνδρων στην ανατολική του πλευρά, στην τρίπλευρη εξωτερικά κόγχη του Ιερού. Υπάρχει και μια μικρότερη νεότερη τρίπλευρη κόγχη στο βόρειο παρεκκλήσι. Οι νεότερες βόρεια και νότια στοές έχουν απλούστερη δόμηση . Πάνω από την κεντρική κόγχη του ιερού υπάρχουν δύο τυφλά τοξωτά παράθυρα που είναι γεμισμένα με πλίνθινα κοσμήματα σε σχήμα Χ και πιο πάνω υπάρχει τριγωνικό αέτωμα, ίδιο με αυτό της δυτικής πλευράς και στο ίδιο ύψος. Τα αετώματα αποτελούνται από δύο τρίγωνα με κοινή την πάνω ακμή.Το εσωτερικό τρίγωνο ξεχωρίζει με διπλή οδοντωτή πλίνθινη διακοσμητική ταινία κατά μήκος των δύο ισοσκελών πλευρών του και στο μέσο του υπάρχει κατακόρυφο στενό άνοιγμα .
 Κάτω από τα αετώματα, περιμετρικά, το κεντρικό τμήμα διατρέχεται από οριζόντια οδοντωτή πλίνθινη ταινία, παρόμοια με αυτήν των εσωτερικών τριγώνων των αετωμάτων.
 Σήμερα η επικοινωνία του κεντρικού τμήματος του ναού με τη στοά που το περιβάλλει γίνεται με δύο "δίλοβα" ανοίγματα στη νότια και βόρεια πλευρά και μία κεντρική θύρα στη δυτική πλευρά .
 Δεξιά κι αριστερά του τέμπλου, στο ανατολικό τέρμα των αντίστοιχων "στοών" εσωτερικά, υπάρχουν τα δύο μικρά παρεκκλήσια, από τα οποία -αυτό της βόρειας πλευράς- επικοινωνεί με το ιερό μέσω θύρας και χρησιμοποιείται ως "πρόθεση".
ΠΑΝΑΓΙΑ ΧΑΛΚΕΩΝ
 Η εκκλησία βρίσκεται στην Πλατεία Αρχαίας Αγοράς, βόρεια της Εγνατίας Οδού στο σημείο που διασταυρώνεται με την λεωφόρο Αριστοτέλους που οδηγεί στην Πλατεία Αριστοτέλους. Η αρχαιολογική τοποθεσία της ρωμαϊκής αγοράς της πόλης βρίσκεται βορειοανατολικά, και ονομάστηκε "Η Παρθένος των Χαλκουργών", επειδή η τοποθεσία της γειτνιάζει με την περιοχή όπου παραδοσιακά ζούσαν οι χαλκουργοί της πόλης.
Αρχιτεκτονική-ιστορία
 Σύμφωνα με την κτητορική επιγραφή του ιδρυτή που βρίσκεται άνωθεν της δυτικής εισόδου, η εκκλησία χτίστηκε το 1028 από τον πρωτοσπαθάριο Χριστόφορο, κατεπάνω της Λομβαρδίας, και τη σύζυγο του Μαρία, τον γιο του Νικηφόρο και τις δυο του κόρες, την Άννα και την Κατάκαλη. Ο τάφος του Χριστόφορου πιθανότατα βρισκόταν σε ένα αρκοσόλιο στο βόρειο τείχος της εκκλησίας.
 Η κάτοψη της είναι αυτή του κλασσικού "βυζαντινού ρυθμού", τυπικού της αρχιτεκτονικής την μακεδονική περίοδο, με τέσσερις στήλες και τρεις τρούλους, έναν κεντρικό και δύο πέρα από τον νάρθηκα. Ολόκληρο το οικοδόμημα είναι χτισμένο από τούβλα, το όποιο της έδωσε το διάσημο υποκοριστικό "Κόκκινη Εκκλησία". Η εξωτερική όψη είναι διακοσμημένη με μία πληθώρα καμάρων και παραστάδα, στοιχεία παρμένα από την πολίτικη επιρροή. Εσωτερικά, το μεγαλύτερο μέρος της διακόσμησης με σκαλιστά μάρμαρα και νωπογραφίες έχει διατηρηθεί.
 Mε την άλωση της πόλης το 1430 από τους Οθωμανούς Τούρκους, η εκκλησία μετατράπηκε σε τζαμί που ονομαζόταν Καζανκιλάρ Καμί ("Τζαμί των Καζανοεμπόρων").
 Η κτητορική επιγραφή στο μαρμάρινο υπέρθυρο της δυτικής εισόδου μας πληροφορεί ότι το 1028 ο Χριστόφορος Πρωτοσπαθάριος και Κατεπάνω Λαγουβαρδίας, μαζί με τη σύζυγό του Μαρία και τα παιδιά του Νικηφόρο, Άννα και Κατακαλή, έχτισε το ναό για τη Θεοτόκο. Ο τάφος του κτήτορα βρίσκεται στο μέσο του βόρειου τοίχου.
 Η εκκλησία ανήκει στο νέο τύπο που διαμορφώνεται την εποχή της δυναστείας των Μακεδόνων αυτοκρατόρων, το σταυροειδή εγγεγραμμένο με τρούλλο ναό. Η επίδραση της αρχιτεκτονικής της Κωνσταντινούπολης είναι εμφανής τόσο στον τύπο του ναού όσο και στην τοιχοποιία του που ελαφρύνεται από επάλληλα καμπύλα τόξα και αψιδώματα, κόγχες και ημικυκλικούς κίονες. Μαρμάρινος κοσμήτης περιτρέχει το ναό στο μέσο του ύψους του κάτω από τον οποίο υπήρχε διακοσμητική ζώνη από πήλινα έγχρωμα πλακίδια. Η αποκλειστική χρήση πλίνθων ως οικοδομικό υλικό με τη λεγόμενη ''τεχνική της κρυμμένης πλίνθου'' έδωσε στο κτίσμα τη λαϊκή προσωνυμία ''Κόκκινη Εκκλησιά''.
 Ο ναός κοσμήθηκε με τοιχογραφίες ταυτόχρονα με την ίδρυσή του, όπως μας πληροφορεί κτητορική επιγραφή στην καμάρα του ιερού Βήματος. Σώζονται λίγες χριστολογικές σκηνές στον κυρίως ναό (Γέννηση, Υπαπαντή, Προσκύνηση των Μάγων, Πεντηκοστή) και λειτουργικές στο ιερό βήμα, όπου η Πλατυτέρα δεομένη, Ιεράρχες και η Κοινωνία των Αποστόλων. Στο νάρθηκα αναπτύσσεται η Δευτέρα Παρουσία. Στην εποχή των Παλαιολόγων, ανακαινίστηκε ο ζωγραφικός διάκοσμος, με νέες παραστάσεις, από τις οποίες σώζονται η Κοίμηση της Θεοτόκου, λίγες σκηνές του Ακαθίστου Ύμνου και μεμονωμένες μορφές αγίων.
 Μετά τους σεισμούς του 1978 πραγματοποιήθηκαν εργασίες στερέωσης του μνημείου και συντήρησης των τοιχογραφιών του.
ΚΑΤΑΚΟΜΒΗ ΑΓΙΟΥ ΙΩΑΝΝΗ ΤΟΥ ΠΡΟΔΡΟΜΟΥ
 Ένα σημείο αναφοράς του υπόγειου δικτύου κατακόμβων και στοών ήταν αυτές του Αγίου Ιωάννη του Προδρόμου, οι οποία βρίσκεται πίσω από την Αγία Σοφία στις αρχές του πεζόδρομου της Ικτίνου. Στο κέντρο της αυλής υπάρχουν τα ερείπια ενός ναού πανομοιότυπου με αυτόν της Ροτόντας. Στο εσωτερικό της εκκλησίας υπάρχουν σκαλοπάτια που οδηγούν στις κατακόμβες. Οι ιστορίες που ακούγονται για τις κατακόμβες είναι πολλές, ενώ οι επίσημες ιστορικές καταγραφές είναι ελάχιστες. Λέγεται ότι οι κατακόμβες του Αγίου Ιωάννη είχαν επικοινωνία με την Κρύπτη του Αγίου Δημητρίου (απόσταση σε ευθεία πάνω από 2 χλμ και υψομετρική διαφορά γύρω στα 50 μέτρα), μέσω ενός υπόγειου δρόμου, ο οποίος μέχρι τις αρχές του 20 αιώνα διασωζόταν αλλά αργότερα με την κατασκευή του διπλανού δρόμου (Μακένζυ Κινγκ) αλλά και με την μεγάλη ανοικοδόμηση γενικότερα, τα θεμέλια, έκοψαν οριστικά αυτό το σοκάκι και έριξαν ένα πέπλο μυστηρίου στο όλο θέμα. του μοναστηριού, το οποίο αποτελεί μία όαση πρασίνου στην καρδιά της πόλης.
Αρχιτεκτονική-ιστορία
 Στον αρχαιολογικό χώρο όπου διασταυρώνονται οι οδοί Μακένζυ Κινγκ, Ικτίνου και Παύλου Μελά και σε απόσταση αναπνοής από τον αυλόγυρο της Αγίας Σοφίας βρίσκεται η "κατακόμβη" του Αγίου Ιωάννη με το αγίασμα ή το αρχαίο "νυμφαίο". Στο κέντρο της αυλής υπάρχουν τα ερείπια ενός ναού που στο εσωτερικό του υπάρχουν σκαλοπάτια που οδηγούν στις κατακόμβες. Γύρω από την ιστορία της κατακόμβης διασώθηκαν αρκετοί θρύλοι και ιστορίες, αλλά οι ιστορικές καταγραφές για αυτές είναι ελάχιστες.
 Ένας από αυτούς , που έχει διαδοθεί από στόμα σε στόμα , κυρίως από τους παλιότερους Θεσσαλονικείς , αναφέρει ότι μετά την πυρκαγιά του 1917 ένα μόνο σημείο της πόλης, αυτό όπου βρίσκεται η υπόγεια εκκλησία του Αϊ-Γιάννη έμεινε στεγνό και ανέπαφο. Αναζητώντας οι περίοικοι απαντήσεις ανακάλυψαν την εικόνα του Αγίου Ιωάννη του Προδρόμου που είχε μείνει ανέπαφη από τη φωτιά, εφόσον στο υπόγειο του ναού μέχρι και σήμερα ρέουν υπόγεια νερά.
 Όταν το 1892 οι ιδιοκτήτες του οικοπέδου έσκαψαν στο σημείο, που βρίσκεται σήμερα ο ναός, ανακάλυψαν κάποια "στοά" ή "κρύπτη". Τον ίδιο χρόνο έγινε και μια σύντομη ανασκαφή από τον Πέτρο Παπαγεωργίου, ο οποίος ανακάλυψε ένα προσκυνητάρι του 10ου ή του 11ου αιώνα. Σύμφωνα με τις ίδιες αναφορές, στο παρεκκλήσι σώζονταν παράσταση δέησης με προσωπογραφία γενειοφόρου κτήτορα και την επιγραφή "Κύριε μνήσθητι Γεωργίου του ...Ιορέμη".
 Σύμφωνα με τις έρευνες που έχουν γίνει ο χώρος πληροί όλες τις προϋποθέσεις και για να θεωρηθεί ως τόπος μαρτυρίου του Αγίου Δημητρίου.
 Στην κατακόμβη του Αγίου Ιωάννη του Προδρόμου, εκεί που μέχρι σήμερα αναβλύζει το αγίασμα , διαπιστώνει κανείς ότι ενώ η υγρασία είναι έντονη, τα ειδικά έργα αποστράγγισης που έγιναν κρατούν τα τοιχώματα στεγνά. Για να μπορέσει κανείς να περάσει στους χώρους όπου βρίσκεται το αγίασμα, θα πρέπει να σκύψει αρκετά. Η δεξαμενή που υπάρχει στο χώρο ανήκει σε ρωμαϊκό κτίσμα (Νυμφαίο). Πιθανόν να χρησιμοποιήθηκε ως βαπτιστήριο της παλαιοχριστιανικής βασιλικής που υπήρχε στη θέση της Αγ. Σοφίας μέχρι το 620.
ΣΥΜΠΕΡΑΣΜΑ
 Συμπερασματικά, μέσω της εργασίας αυτής κατανοήσαμε καλύτερα την ιστορική αξία της πόλης μας, της Θεσσαλονίκης. Επιπλέον, αναγνωρίσαμε πως η Θεσσαλονίκη είναι μια πόλη της οποίας ο βυζαντινός πλούτος είναι ανεκτίμητος. Κάτω από τα πόδια μας βρίσκεται κρυμμένος ένας τεράστιος ιστορικός θησαυρός που αξίζει μέσω της δικής μας εργασίας να φέρουμε στην επιφάνεια. Ελπίζουμε πως συμμερίζεστε το ενδιαφέρον μας όσο αφορά τα βυζαντινά μνημεία της πόλης μας. Συμπερασματικά, πιστεύουμε πως η εργασία αυτή μας βοήθησε στην κατανόηση της ιστορικής, πολιτιστικής, πολιτισμικής και κοινωνικής αξίας της πόλης μας.
-THE END-
ΒΙΒΛΙΟΓΡΑΦΙΑ
· «Οδηγός Θεσσαλονίκης- Αξιοθέατα»

http://thessaloniki-gold.com/gr/thessaloniki/thessaloniki-attractions/attractions.htm
· «Παλαιοχριστιανικά και βυζαντινά μνημεία της Θεσσαλονίκης»

http://odysseus.culture.gr/h/3/gh3530.jsp?obj_id=9141
· «Βυζαντινά μνημεία στη Θεσσαλονίκη»,
http://el.wikipedia.org/wiki/%CE%A3%CF%85%CE%B6%CE%AE%CF%84%CE%B7%CF%83%CE%B7_%CF%80%CF%81%CE%BF%CF%84%CF%8D%CF%80%CE%BF%CF%85:%CE%92%CF%85%CE%B6%CE%B1%CE%BD%CF%84%CE%B9%CE%BD%CE%AC_%CE%9C%CE%BD%CE%B7%CE%BC%CE%B5%CE%AF%CE%B1_%CF%83%CF%84%CE%B7_%CE%98%CE%B5%CF%83%CF%83%CE%B1%CE%BB%CE%BF%CE%BD%CE%AF%CE%BA%CE%B7, 21 Ιουλίου 2012
· «Ιστορική αναδρομή, Βυζαντινές Χριστιανικές Εκκλησίες, Αρχαιολογικά και Βυζαντινά μνημεία»
http://www.it.uom.gr/project/monuments/page.htm
