

ΥΠΟΥΡΓΕΙΟ ΠΟΛΙΤΙΣΜΟΥ & ΤΟΥΡΙΣΜΟΥ

ΛΒ' ΕΦΟΡΕΙΑ ΠΡΟΪΣΤΟΡΙΚΩΝ & ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ ΘΕΣΠΡΩΤΙΑΣ
Κύπρου 68, 46100 Ηγουμενίτσα
τηλ. 26650 29177, 26650 29178
e-mail: lbepka@culture.gr

Γενική Επιμέλεια
Αικατερίνη Κάντα - Κίτσου,
Αρχαιολόγος, Διευθύντρια της ΛΒ' Ε.Π.Κ.Α.

Κείμενα
Ιφιγένεια Αναγνώστου, Αρχαιολόγος - Μουσειολόγος
Ελπίδα Σαλταγιάννη, Αρχαιολόγος
Αταλάντη Μπέτσιου, Αρχαιολόγος

Επιμέλεια - διόρθωση κειμένων
Ιφιγένεια Αναγνώστου

Χάρτες
Λεωνίδας Λιάκος, Γεωγράφος

Φωτογραφίες
Αρχείο ΛΒ' Ε.Π.Κ.Α.
Στέφανος Στουρνάρας
Πέτρος Κωνσταντόπουλος

Τοπογραφικά Σχέδια
Κώστας Τσίτος, Τοπογράφος
Κώστας Κοτσώνης, Τοπογράφος
Χαρά Γόγολου, Σχεδιάστρια

Γραφιστική Επιμέλεια
Θανάσης Τσιπρόφτης, Συντηρητής Αρχαιοτήτων

Εκτύπωση
Στέφανος Στουρνάρας

© Υπουργείο Πολιτισμού & Τουρισμού,
ΛΒ' Εφορεία Προϊστορικών & Κλασικών Αρχαιοτήτων Θεσπρωτίας

ISBN: 978-960-98656-5-4

Μουσείο

Μαστιλίτσα

Γίτανα

Ντόλιανη
(Φανοτή)

Δυμόκαστρο
(Ελίνα)

Μαζαρακιά

Μάρμαρα

Ζερβοχωρίου

Ελέα

Λυγιά

Πύργος Ραγίου

Ζάβαλι

ΥΠΟΥΡΓΕΙΟ ΠΟΛΙΤΙΣΜΟΥ & ΤΟΥΡΙΣΜΟΥ
ΛΒ΄ Εφορεια Προϊστορικων & Κλασικων Αρχαιοτητων Θεσπρωτιας

Δίκτυο
Αρχαιολογικών Χώρων

Θεσπρωτίας

Ηγουμενίτσα 2009

4

Δικτυο Αρχαιολογικων Χωρων ΘεσπρωτιαςΧά ρ τ η ς Νο μ ο ύ Θε σ π ρ ω τ ί α ς

5

Πε ρ ι ε χ ο μ ε να

Χάρτης Νομού Θεσπρωτίας ...4

Πρόλογος ..6

1. Αρχαιολογικό Μουσείο Ηγουμενίτσας ...........................9

2. Λαδοχώρι - Ζάβαλι ..15

3. Λυγιά ...17

4. Πύργος Ραγίου ...19

5. Μαστιλίτσα ή Μασκλινίτσα ...23

6. Γίτανα ..27

7. Ντόλιανη (Φανοτή) ..35

8. Ελέα ...41

9. Μάρμαρα Ζερβοχωρίου ..47

10. Μαζαρακιά ...49

11. Δυμόκαστρο (Ελίνα) ..53

Σύντομο Χρονολόγιο ...58

Προτεινόμενη Βιβλιογραφία ..59

Χρήσιμες Πληροφοριες για τον Επισκέπτη ......................60

6

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

66

Πρ ό λ ο γ ο ς

Η ακριτική Θεσπρωτία, στη ΒΔ άκρη του
ελλαδικού χώρου, είναι γνωστή ήδη από τον
Όμηρο. Πρόκειται για μια περιοχή που κα-
τοικήθηκε διαχρονικά, από την Παλαιολιθι-
κή ακόμα περίοδο. Τα πρώτα ελληνικά φύλα
εγκαταστάθηκαν εδώ στις αρχές της 2ης χι-
λιετίας π.Χ. Λόγω, όμως, της απομακρυσμέ-
νης γεωγραφικής της θέσης, παρέμεινε για
πολύ καιρό στις παρυφές των πολιτισμικών
και ιστορικών εξελίξεων του ελληνισμού.

Με την πρόοδο της αρχαιολογικής έρευνας
τα τελευταία χρόνια διαπιστώθηκε πως η Θε-
σπρωτία αποτελεί έναν τόπο με ιδιαίτερο αρ-
χαιολογικό ενδιαφέρον και πλούσια ευρήμα-
τα, που χρονολογούνται από την Προϊστορική
εποχή μέχρι την Ύστερη Αρχαιότητα, ενώ δι-
αθέτει επισκέψιμους πλέον και οργανωμένους
αρχαιολογικούς χώρους.

Από το Σεπτέμβρη του 2006 η ΛΒ΄
Ε.Π.Κ.Α., ανεξάρτητη πλέον Περιφερειακή
Υπηρεσία του Υπουργείου Πολιτισμού & Του-
ρισμού, ξεκίνησε δυναμικά και με στόχους μία
μεγάλη προσπάθεια προκειμένου να συμβάλ-
λει στην άνοδο της κοινωνικής, πνευματικής,
τουριστικής και οικονομικής ζωής αυτού του
μικρού και απομακρυσμένου από τα κέντρα
εξουσίας τόπου, και αυτή η προσπάθεια συ-
νεχίζεται μέχρι σήμερα. Σκοπός μας είναι να
αποτελέσει η Θεσπρωτία όχι απλά ένα σταθμό
και πέρασμα για τον αρχαιολογικό χώρο της
Δωδώνης, του Νεκρομαντείου ή της Νικόπο-
λης, αλλά έναν πόλο έλξης, στάθμευσης και
παραμονής των επισκεπτών, έναν ξεχωριστό
ταξιδιωτικό προορισμό.

Το πλούσιο πολιτισμικό παρελθόν σε συν-
δυασμό με την εξαιρετική ομορφιά της φύ-
σης αλλά και τις σύγχρονες υποδομές (Λιμά-
νι, Εγνατία Οδός) προδιαγράφουν για τη Θε-
σπρωτία ένα μέλλον διαφορετικό. Η περιοχή
βγαίνει δυναμικά από την απομόνωσή της και
μπορεί στο εξής να διεκδικήσει μία θέση στην
σύγχρονη τουριστική αγορά.

Προς αυτήν την κατεύθυνση συμβάλλουν
τα μέγιστα οι νέες υποδομές που αφορούν τον
πολιτισμό: το Αρχαιολογικό Μουσείο Ηγουμε-
νίτσας και οι αρχαιολογικοί χώροι του Νομού

που άνοιξαν για το κοινό στα τέλη του 2009.
Ειδικότερα το Μουσείο κατέχει πλέον κυρίαρ-
χη θέση στο πολιτιστικό γίγνεσθαι του Νομού.
Η οργάνωση και η λειτουργία του στηρίζονται
στις επιταγές της σύγχρονης μουσειολογίας,
σύμφωνα με τις οποίες αυτό αποτελεί ένα ζω-
ντανό πολιτιστικό κύτταρο με ρόλο επιμορφω-
τικό και εκπαιδευτικό, όχι μόνο για τη τοπική
κοινωνία, αλλά και για το σύνολο των επισκε-
πτών. Στο Μουσείο το αρχαιολογικό παρελθόν
και η ιστορία της Θεσπρωτίας παρουσιάζονται
μέσα από πληροφοριακό και πλούσιο εποπτι-
κό υλικό, με τρόπο απλό, κατανοητό και εύλη-
πτο. Η έκθεση σχεδιάστηκε με άξονα το σκε-
πτικό που συνδέει τα ευρήματα - εκθέματα με
τους αρχαιολογικούς χώρους από τους οποί-
ους αυτά προέρχονται. Έτσι το Μουσείο λει-
τουργεί παράλληλα και ως πυρήνας που δια-
χέει το κοινό προς το δίκτυο των αρχαιολογι-
κών προορισμών σε ολόκληρο το Νομό.

Με βάση αυτή τη φιλοσοφία δημιουργήθηκε
και το παρόν βιβλίο, που αποτελεί μία προσπά-
θεια να παρουσιαστεί υπό μορφή δικτύου ένα
πλέγμα ιστορικών τόπων, τους οποίους οι ανα-
γνώστες - επισκέπτες θα έχουν την ευκαιρία να
γνωρίσουν ταξιδεύοντας στο χώρο και στο χρό-
νο, απολαμβάνοντας τη γνώση του παρελθό-
ντος ταυτόχρονα με την πανέμορφη φύση της
περιοχής σε μία φυσιολατρική διαδρομή.

Με αφετηρία το Αρχαιολογικό Μουσείο
Ηγουμενίτσας, οι επισκέπτες θα μπορούν να
συνεχίσουν την περιήγησή τους στους πέντε
οργανωμένους αρχαιολογικούς χώρους του
Νομού, στην Ελέα, τα Γίτανα, τη Ντόλιανη -
Φανοτή, το Δυμόκαστρο - Ελίνα και τον Πύρ-
γο Ραγίου. Επίσης οδηγούνται σε μερικούς
σημαντικούς χώρους όπου πραγματοποιή-
θηκαν μικρής έκτασης αρχαιολογικές έρευ-
νες, στο Ζάβαλι, στη Λυγιά και τη Μαστιλίτσα
και, τέλος, στο Ελληνιστικό ταφικό μνημείο
στα Μάρμαρα Ζερβοχωρίου και στη Ρωμαϊκή
νεκρόπολη της Μαζαρακιάς, θέσεις ιδιαίτερα
αξιόλογες, καθώς παρέχουν πληροφορίες για
τα ταφικά έθιμα στην περιοχή κατά τους αρ-
χαίους χρόνους.

Οι παραπάνω χώροι δεν είναι οι μόνες θέ-
σεις αρχαιολογικού ενδιαφέροντος στην περι-
οχή. Η γη της Θεσπρωτίας κρύβει ένα σημα-
ντικό αρχαιολογικό πλούτο και βρισκόμαστε
ακόμα στην αρχή της έρευνας. Όσοι από τους
χώρους αυτούς παρουσιάζονται στο παρόν βι-
βλίο επιλέχθηκαν με κριτήριο τη σπουδαιότη-
τά τους για την ιστορία του τόπου, αλλά και

6

7

την προσβασιμότητα των επισκεπτών σε αυ-
τούς. Με άλλα λόγια, προβάλλονται οι χώροι
που διαθέτουν τις κατάλληλες υποδομές για
να υποδεχτούν το κοινό, αλλά και οι σημαντι-
κές εκείνες θέσεις που δεν έχουν ακόμα ανα-
δειχθεί, ωστόσο για αυτές έχουν εκπονηθεί
σχετικές μελέτες ανάδειξης – ανάπλασης από
τη ΛΒ΄ Ε.Π.Κ.Α. Σε κάθε περίπτωση οι χώ-
ροι βρίσκονται σε περιοχές ιδιαίτερου φυσι-
κού κάλλους και η επίσκεψη σε αυτούς μπο-
ρεί να αποτελέσει μία εναλλακτική πολιτιστι-
κή και φυσιολατρική περιήγηση και μια ευκαι-
ρία εξόδου από την καθημερινότητα.

Αυτά τα μνημεία, που αποτελούν ζωντανή
ιστορία του τόπου και πολύτιμο κομμάτι της
πολιτιστικής μας κληρονομιάς, παραδίδουμε
σήμερα σε εσάς τους Θεσπρωτούς αλλά και
στους ξένους επισκέπτες με πολύ χαρά και
αγάπη. Αυτούς τους σημαντικότατους αρχαι-
ολογικούς χώρους που από σωροί «λίθων,
πλίνθων, και κεράμων ατάκτως ερριμμένων»
μεταμορφώθηκαν σιγά σιγά, με υπομονή και
επιμονή, με πολύ κόπο και μεράκι πολλών αν-
θρώπων, σε αξιόλογους αρχαιολογικούς προ-
ορισμούς. Σας τους παραδίδουμε αναστηλω-
μένους -όπου αυτό ήταν εφικτό, καθαρούς,
ασφαλείς, με κέντρα πληροφόρησης και εκ-
παίδευσης και με διαμορφωμένες διαδρομές
περιήγησης σε ορισμένους από αυτούς.

Μόλις φέτος άνοιξαν τις πύλες τους και
σας υποδέχονται για να γνωρίσετε από κο-
ντά πτυχές της ιστορίας και της αιώνιας ζωής
τους. Πόσα στα αλήθεια έχουν να σας διηγη-
θούν! Αρκεί να τους πλησιάσετε με ενδιαφέ-
ρον και να τους αγγίξετε με ευαισθησία. Ελά-
τε κοντά τους και αγαπήστε τους! Και προπά-
ντων κρατείστε τους προστατευμένους. Φυ-
λάξτε αυτή τη μοναδική κληρονομιά σαν τα
μάτια σας και μην επιτρέψετε σε κανέναν να
τη βεβηλώσει με οποιαδήποτε ασχήμια. Θέ-
λουμε να πιστεύουμε σ' αυτό, πως δηλαδή θα
σεβαστείτε τα μνημεία σας και θα τα διαφυ-
λάξετε με τον καλύτερο δυνατό τρόπο. Και
αυτό, όχι για τους ξένους και τους κάπηλους
της ιστορίας και της μνήμης, αλλά πρωτίστως
για εσάς και τα παιδιά σας.

Και μην τά βλέπετε σαν απλές πέτρες, για-
τί αυτές οι «πέτρες» είναι διαφορετικές. Έχουν
δική τους φωνή, ζωή, πνοή. Αποτελούν σημά-
δια του δρόμου των προγόνων μας. Και ο Παρ-
θενώνας «πέτρες» έχει. Μα ορθώνεται γιγάντι-
ος στους αιώνες, μνημείο πανανθρώπινο και
σύμβολο αιώνιο. Άλλωστε «γι’ αυτές τις πέτρες

πολεμήσαμε» είπε ο μεγάλος Μακρυγιάννης.
Και να ξέρετε πως την ίδια αξία που κουβα-

λά ένα μεγάλο άγαλμα ή ένας μεγάλος ναός,
άλλη τόση κρύβει μέσα του ένα μικρότατο
κομμάτι πέτρας, ένα ταπεινό γεωργικό εργα-
λείο, ένα σπασμένο αγγείο. Γιατί το καθένα
έχει τα δικά του μυστικά να μας αποκαλύψει,
τη δική του ιστορία για να μας ταξιδέψει.

Στη γη αυτή υπάρχουν ακόμα μεγάλα ερω-
τηματικά και ανεξιχνίαστα μυστικά. Η Θεσπρω-
τία κρύβει ένα θαυμαστό, μοναδικό πλούτο
που οφείλουμε εμείς οι αρχαιολόγοι να εξερευ-
νήσουμε. Τα πρώτα βήματα έχουν γίνει.

Και τώρα πλέον ο πολιτιστικός χάρτης της
χώρας μας συμπληρώθηκε με ένα ακόμη πο-
λύτιμο και σημαντικό κομμάτι: αυτό του πο-
λιτισμού της Θεσπρωτίας. Γιατί ο τόπος αυ-
τός μπορεί να είναι μικρός και φτωχός οικονο-
μικά, αλλά έχει μια βαθειά παράδοση και μια
ιστορία που χάνεται στα βάθη των αιώνων,
χωρίς διακοπή και διάσπαση. Και αυτός είναι
ο πραγματικός θησαυρός σας.

Εύχομαι να μην σταματήσουμε εδώ. Οι
πρόγονοι μάς καλούν να αποκαλύψουμε τα
μυστικά τους. Εμείς δεν πρέπει να κλείνου-
με τα αυτιά και την ψυχή μας. Τα παιδιά μας,
η νέα γενιά, πρέπει να μάθει και να διδαχθεί
αξίες όχι υλιστικές και εφήμερες, αλλά οικου-
μενικές, αθάνατες και πανανθρώπινες. Η μέ-
χρι τώρα ιστορική διαδρομή του τόπου μας δι-
αμέσου των αιώνων, μας έχει διδάξει την ανα-
γκαιότητα της προστασίας και διαφύλαξης της
πολιτιστικής κληρονομιάς και της ιστορικής
μας μνήμης. Γιατί: οι λαοί που δεν ξέρουν από
πού έρχονται, δεν ξέρουν και πού πάνε.

Και είμαι σίγουρη πως σύντομα οι επισκέ-
πτες μας δεν θα περνούν βιαστικά από εδώ.
Μέσα από τις προτεινόμενες αρχαιολογικές δι-
αδρομές του παρόντος βιβλίου η ακριτική Θε-
σπρωτία θα αποτελέσει κομβικό σημείο της δι-
αδρομής τους. Και σε αυτήν θα φθάνουν ευ-
λαβικοί προσκυνητές της μακραίωνης ιστορί-
ας και του πολιτισμού της.

Από τη θέση αυτή θα ήθελα να ευχαριστήσω
θερμά όλους όσους εργάστηκαν για το Αρχαιο-
λογικό Μουσείο Ηγουμενίτσας και για την ανά-
δειξη των Αρχαιολογικών Χώρων του Νομού.

Αικατερίνη Κάντα - Κίτσου
Αρχαιολόγος,

Διευθύντρια της ΛΒ' Εφορείας
 Προϊστορικών και Κλασικών Αρχαιοτήτων

Θεσπρωτίας

8

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Το Αρχαιολογικό Μουσείο Ηγουμενίτσας.

9

Το Αρχαιολογικό Μουσείο Ηγουμενίτσας
βρίσκεται στη βόρεια έξοδο της πόλης, επί της
παλιάς Εθνικής οδού Ηγουμενίτσας - Ιωαννί-
νων (οδός Εθνικής Αντιστάσεως), απέναντι
από το Τεχνολογικό Εκπαιδευτικό Ίδρυμα.

Το κτίριο του Μουσείου αποπερατώθηκε
στο πλαίσιο του Β΄ και Γ΄ Κοινοτικού Πλαισί-
ου Στήριξης. Οι χώροι του οργανώνονται σε
τρία επίπεδα που επικοινωνούν μεταξύ τους
μέσω κεντρικού κλιμακοστασίου και ανελκυ-
στήρα, ώστε να εξασφαλίζεται ομαλή πρόσβα-
ση και για τα άτομα με ειδικές ανάγκες. Το
κτίριο στεγάζεται εν μέρει με χωροδικτύωμα
εξασφαλίζοντας άπλετο φυσικό φωτισμό στην
κεντρική αίθουσα του ισογείου, γύρω από την
οποία οργανώνονται οι χώροι της έκθεσης,
συνολικής έκτασης 558 τ.μ. Το μουσείο επί-
σης διαθέτει αίθουσα βιντεοπροβολών, αίθου-
σα πολλαπλών χρήσεων και αναψυκτήριο.

Το έργο «Έκθεση Αρχαιολογικού Μου-
σείου Ηγουμενίτσας Θεσπρωτίας» εντάχθηκε
στο Γ΄ Κοινοτικό Πλαίσιο Στήριξης το 2003.

Χρονολογικά τα ευρήματα της έκθεσης
καλύπτουν όλες τις αρχαιολογικές περιόδους
από τη Μέση Παλαιολιθική περίοδο (100.000
π.Χ.) ως τους Ύστερους Βυζαντινούς χρόνους
(17ος μ.Χ. αι.). Αντιπροσωπεύουν πλήθος κα-
τηγοριών, όπως κεραμική, μεταλλοτεχνία, λι-
θοτεχνία, αρχιτεκτονική, πλαστική, νομισμα-

τική, κοσμηματοποιία, υαλουργία, οργανι-
κά κατάλοιπα κλπ. Προέρχονται από σωστι-
κές ανασκαφικές έρευνες που πραγματοποιή-
θηκαν σε ολόκληρο το Νομό Θεσπρωτίας και
αποτελούν υλικούς μάρτυρες ποικίλων εκ-
φάνσεων του ανθρώπινου βίου ανά εποχή.

Η έκθεση προσεγγίζει όψεις του αρχαιολο-
γικού παρελθόντος της Θεσπρωτίας από την
Προϊστορική εποχή μέχρι τους Βυζαντινούς
χρόνους, με το ενδιαφέρον να επικεντρώνεται
στην Ελληνιστική περίοδο, εποχή που σημει-
ώνεται η μεγαλύτερη ακμή της. Σε επιμέρους
θεματικές ενότητες παρουσιάζεται οι σημα-
ντικότεροι οικισμοί, ο δημόσιος και ιδιωτικός
βίος, καθώς και τα ταφικά έθιμα των ανθρώ-
πων που έζησαν στην περιοχή. Ο κόσμος των
ευρημάτων ζωντανεύει με τη βοήθεια πλού-
σιου πληροφοριακού εποπτικού και τρισδιά-
στατου τεκμηριωτικού υλικού (κείμενα, χάρ-
τες, σχέδια, εικόνες, αναπαραστάσεις αντικει-
μένων, μακέτες), ενώ δε λείπουν οι απόπειρες
ανασύνθεσης - αναπαράστασης χώρων (εσω-
τερικό οικίας, λουτρού) και οι νέες τεχνολογί-
ες (βιντεοπροβολές, οθόνες αφής κλπ.).

Η διάρθρωση του εκθεσιακού προγράμμα-
τος διαιρείται σε πέντε βασικές εκθετικές ενό-
τητες: 1. Αρχαιολογική - Ιστορική αναδρομή,
2. Οικισμοί των ιστορικών χρόνων, 3. Δημόσι-
ος βίος, 4. Ιδιωτικός βίος και 5. Tαφικά έθιμα.

Αρ χαι ο λ ο γ ι κ ό Μο υσ ε ί ο Ηγ ο υ μ ε ν ί τ σα ς1

10

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Στην Αίθουσα Ι στο ισόγειο του κτιρίου φι-
λοξενούνται οι δύο πρώτες θεματικές ενότη-
τες, η Αρχαιολογική - Ιστορική Αναδρομή στο
παρελθόν της Θεσπρωτίας και οι Σημαντικό-
τεροι Οικισμοί των Ιστορικών Χρόνων.

Στην πρώτη ενότητα παρουσιάζονται οι ση-
μαντικότεροι αρχαιολογικοί και ιστορικοί σταθ-
μοί της ανθρώπινης παρουσίας στην αρχαία
Θεσπρωτία. Η ενότητα αυτή έχει ως στόχο τη
δημιουργία ενός «εισαγωγικού» τμήματος,
που λειτουργεί ως το χρονολογικό εργαλείο
παρακολούθησης της έκθεσης, ρόλο που ανα-
λαμβάνουν ο αρχαιολογικός - ιστορικός χάρ-
της και τα χαρακτηριστικά της κάθε εποχής ευ-
ρήματα: συγκεκριμένα στην ενότητα παρουσι-
άζονται αντικείμενα που χρονολογούνται στην
Παλαιολιθική, Μεσολιθική και Νεολιθική περίο-
δο, στην Εποχή του Χαλκού, στους Γεωμετρι-
κούς, Αρχαϊκούς, Κλασικούς και Ελληνιστικούς
χρόνους, καθώς και αντικείμενα της Ρωμαϊκής
και Βυζαντινής περιόδου.

Στη δεύτερη ενότητα μέσα από επιλεγμέ-
να αντικείμενα και αρχιτεκτονικά κατάλοιπα
παρουσιάζονται οι σημαντικότεροι Oικισμοί
που άκμασαν στην περιοχή από την Ελληνι-
στική εποχή μέχρι τους Βυζαντινούς χρόνους,
η Ελέα, τα Γίτανα, η Ντολιανη - Φανοτή και
το Λαδοχώρι, από τους οποίους προέρχεται το
μεγαλύτερο μέρος των ευρημάτων που εκτί-
θενται στο Μουσείο.

11

Η Αίθουσα ΙΙ βρίσκεται στον ημιώροφο
του Μουσείου και είναι αφιερωμένη στο Δη-
μόσιο βίο. Το χώρο, δηλαδή τους οικισμούς,
διαδέχεται η δραστηριότητα εντός αυτών. Με
τη βοήθεια πληροφοριακού και εποπτικού
υλικού, αλλά και επιλεγμένων ευρημάτων
όπως οι νομισματικές κοπές του Κοινού των
Θεσπρωτών, τα σφραγίσματα, τα αντικείμενα
που προέρχονται από δημόσια κτίρια κλπ. επι-
χειρείται η παρουσίαση πτυχών του δημόσι-
ου βίου στο θεσπρωτικό χώρο (πολιτικοί θε-
σμοί, οικονομική οργάνωση, δραστηριότητες
του πολίτη, πόλεμος, λατρεία). Οι όψεις του
δημόσιου βίου παρουσιάζονται μέσα από τις
εξής θεματικές υποενότητες:

α) Οικονομική και Πολιτική Οργάνωση
β) Δημόσια Κτίρια,
γ) Πόλεμος - Οπλισμός και
δ) Ιερά και Λατρείες.

Αρχαιολογικο Μουσειο Ηγουμενιτσας

12

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Στην Αίθουσα ΙΙΙ που βρίσκεται επίσης
στον ημιώροφο του Μουσείου γίνεται προ-
σπάθεια να σκιαγραφηθεί ο Ιδιωτικός Βίος
των κατοίκων της αρχαίας Θεσπρωτίας. Μέσα
από επιλεγμένα ευρήματα -παιχνίδια, μουσικά
όργανα, εργαλεία, σύνεργα ψαρέματος, μα-
γειρικά σκεύη, αποθηκευτικά αγγεία, ειδώ-
λια, αντικείμενα καλλωπισμού, κοσμήματα)
και πληροφοριακού και τρισδιάστατου υλικού
τεκμηρίωσης παρουσιάζονται «εικόνες» της
καθημερινής ζωής από την Ελληνιστική επο-
χή μέχρι τους Ρωμαϊκούς χρόνους. Οι «εικό-
νες» αυτές αφορούν στις εξής θεματικές υπο-
ενότητες:

α) Επαγγέλματα και Ασχολίες,
β) Εσωτερικό Οικίας και
γ) Καλλωπισμός - Λουτρό.

13

Η τελευταία ενότητα της έκθεσης ανα-
πτύσσεται στην Αίθουσα ΙV, στον όροφο του
μουσείου. Πραγματεύεται το ιδιαίτερα συγκι-
νησιακό θέμα του θανάτου και επικεντρώνε-
ται στην εξέλιξη των ταφικών εθίμων και πρα-
κτικών στο θεσπρωτικό χώρο από την Αρχαϊ-
κή περίοδο μέχρι τους Βυζαντινούς χρόνους.
Στην ενότητα παρουσιάζεται το πλούσιο μυ-
θολογικό παρελθόν που συνδέει τους ποτα-
μούς της Θεσπρωτίας με τον Κάτω Κόσμο, η
εξέλιξη της ταφικής αρχιτεκτονικής, οι πρα-
κτικές ταφής (ενταφιασμός, καύση), τα κτε-
ρίσματα και η σημασία τους, αλλά και οι πο-
λυδιάστατες πληροφορίες που αντλούμε από
τους τάφους («προσωπικές», κοινωνικές, αν-
θρωπολογικές κλπ).

Η μόνιμη έκθεση, οι αίθουσες βιντεο-
προβολών και πολλαπλών χρήσεων, οι οθό-
νες αφής και τα οργανωμένα εκπαιδευτικά
προγράμματα προσφέρουν μια πολυδιάστα-
τη προσέγγιση του αρχαιολογικού παρελθό-
ντος της Θεσπρωτίας. Παράλληλα στόχος του
Μουσείου είναι να αποτελέσει μια ενεργή πε-
ριφερειακή μονάδα οργανώνοντας πολιτιστι-
κές εκδηλώσεις, περιοδικές εκθέσεις, εκδό-
σεις, διαλέξεις και επιστημονικές συναντή-
σεις, πλήρως ενταγμένο στην κοινωνική ζωή
του τόπου.

Αρχαιολογικο Μουσειο Ηγουμενιτσας

14

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

3

1.	 Μαρμάρινη σαρκοφάγος με ομηρικές
σκηνές. Αρχαιολογικό Μουσείο Ιωαννί-
νων. 2ος - 3ος αι. μ.Χ.

2.	 Ο ταφικός θάλαμος της ρωμαϊκής έπαυ-
λης στη θέση Ζάβαλι.

3.	 Ανεσκαμμένο τμήμα του οικισμού του
Λαδοχωρίου στο οικόπεδο του Δικαστι-
κού Μεγάρου.

1
2

Με αφετηρία το Αρχαιολογικό
Μουσείο Ηγουμενίτσας ο επισκέπτης
ακολουθεί τη παραλιακή οδό με κα-
τεύθυνση το Νέο Λιμάνι και συνεχί-
ζει την πορεία του στην Εθνική Οδό
Ηγουμενίτσας - Πρέβεζας. Σε από-
σταση περίπου 1 χλμ. από την έξο-
δο της πόλης, στο ύψος των πετρε-
λαϊκών εγκαταστάσεων, συναντά τη
ρωμαϊκή βίλα (θέση Ζάβαλι) στα δε-
ξιά του.

15

Λα δ ο χώ ρ ι 2
Η έντονη οικοδομική δραστηριότητα των τε-

λευταίων χρόνων στην περιοχή του κάμπου του
Λαδοχωρίου, Α του Νέου Λιμανιού της Ηγου-
μενίτσας, έφερε στο φως έναν άγνωστο -μέχρι
πρόσφατα- παράλιο οικισμό της Ύστερης Ρωμα-
ϊκής - Παλαιοχριστιανικής περιόδου. Οι ανασκα-
φές που πραγματοποιήθηκαν σε οικόπεδα ιδι-
ωτών αποκάλυψαν οικίες, λουτρά και τμήματα
του πολεοδομικού ιστού, συχνά στο επίπεδο της
θάλασσας ή και αρκετά χαμηλότερα από αυτό.

Η ίδρυση του οικισμού στο Λαδοχώρι τοπο-
θετείται το 2ο αι. μ.Χ., την περίοδο του ρωμαϊ-
κού αποικισμού και της ειρήνης που επικράτησε
στους δύο πρώτους μεταχριστιανικούς αιώνες, η
οποία και ευνόησε την ανάπτυξη νέων εγκατα-
στάσεων στα ηπειρωτικά παράλια.

Ο οικισμός άκμασε τον 3ο αι. μ.Χ., όπως
αποδεικνύει η έκταση και η ποιότητα των αρ-
χιτεκτονικών καταλοίπων, οι αγροτικές εγκατα-
στάσεις και οι επαύλεις που δημιουργούνται σε
κοντινή απόσταση από αυτόν, οι οποίες και μαρ-
τυρούν τη συγκέντρωση πλούτου από Ρωμαίους
αποίκους που φτάνουν στην περιοχή.

Ίχνη οχύρωσης δεν έχουν εντοπιστεί αν και
το κάστρο της Ηγουμενίτσας, που χρονολογεί-
ται την περίοδο της ρωμαιοκρατίας, θα μπορού-
σε να λειτουργεί ως ακρόπολη του οικισμού. Οι
κατοικίες οργανώνονταν βάσει στοιχειώδους πο-
λεοδομικού σχεδίου και ορίζονταν από μικρούς
ή μεγαλύτερους πλακοστρωμένους δρόμους.
Αποτελούνταν από 2 - 4 χώρους και αναπτύσσο-
νταν γύρω από μικρές ή μεγαλύτερες ανοιχτές
αυλές ή γύρω από ένα κεντρικό δωμάτιο. Η εύ-
ρεση λουτήρων και μικρών δεξαμενών υποδη-
λώνει την ύπαρξη υδραυλικών εγκαταστάσεων
σε κάποιες από αυτές. Η προμήθεια νερού εξα-
σφαλιζόταν από κοινόχρηστα πηγάδια. Οι επαγ-
γελματικές δραστηριότητες των κατοίκων λάμ-
βαναν χώρα σε απομονωμένους χώρους των οι-
κιών ή σε ανεξάρτητα εργαστήρια. Η εμπορική
κίνηση συγκεντρώνονταν στο λιμάνι, το οποίο
διέθετε ξύλινες προβλήτες και προφυλάσσονταν
από τους ανέμους με κυματοθραύστες.

Στον 2ο - 3ο αι. μ.Χ. ανήκουν τα ευρήματα
από τη νεκρόπολη που εντοπίστηκε στο οικόπε-
δο του Αρχαιολογικού Μουσείου Ηγουμενίτσας, η

οποία θα πρέπει να εξυπηρετούσε τον οικισμό.
Ο οικισμός κατοικήθηκε μέχρι και την Παλαιο-

χριστιανική περίοδο, κατά την οποία στα όριά του
αναγέρθηκε μεγάλη βασιλική. Οι επιδρομές των
Γότθων στα μέσα του 6ου αιώνα, οι οποίοι λεηλα-
τούν ολόκληρη την Ήπειρο, θέτουν οριστικό τέλος
στην κατοίκηση της περιοχής του Λαδοχωρίου.

Ρωμαϊκή έπαυλη στη θέση Ζάβαλι
Ο μοναδικός επισκέψιμος αρχαιολογικός χώ-

ρος στην περιοχή του Λαδοχωρίου είναι η ρωμαϊ-
κή έπαυλη που εντοπίστηκε το 1975 στη θέση Ζά-
βαλι (Πετρέλαια), η οποία συνδέεται με την εγκα-
τάσταση την εποχή αυτή πλουσίων Ρωμαίων αποί-
κων στα θεσπρωτικά παράλια.

Η έπαυλη αποτελούνταν από οκτώ δωμά-
τια που διαμορφώνονταν γύρω από μια κεντρική
αυλή. Β της έπαυλης εντοπίστηκε ταφικός θάλα-
μος διαστάσεων 6,2 x 5,6 μ., συλημένος ήδη από
την αρχαιότητα, με τέσσερις σαρκοφάγους που
χρονολογούνται στις αρχές του 2ου - αρχές του
3ου αι. μ.Χ. Λόγω της ποιότητας και του υλικού
κατασκευής τους (πεντελικό μάρμαρο) οι σαρκο-
φάγοι αποδίδονται σε αττικό εργαστήριο.

Η καλύτερα σωζόμενη (σήμερα στο Αρχαιολο-
γικό Μουσείο Ιωαννίνων) φέρει ομηρικές σκηνές:
τα λύτρα του Έκτορα, μια σκηνή πρόθεσης νεκρού
-ίσως του Πατρόκλου- και η προετοιμασία πολεμι-
στή -πιθανόν του Αχιλλέα- για τη μάχη. Τη δεύ-
τερη σαρκοφάγο κοσμούν ανάγλυφα λιοντάρια
και θέματα από το Διονυσιακό κύκλο, ενώ την τρί-
τη γοργόνια, βούκρανα και ερωτιδείς. Από την τέ-
ταρτη σαρκοφάηο.σώζεται μόνο το κάλυμμα: ένας
νεαρός άνδρας ξαπλωμένος σε κλίνη. Σε ελληνι-
κή επιγραφή δηλώνεται το όνομα και η ηλικία του
(21 ετών): «ΑΝΤΩΝΙΟΣ ΕΥΑΡΕΣΤΟΣ ΕΤΩΝ ΚΑ΄
ΧΑΙΡΕ». Οι δυο τελευταίες σαρκοφάγοι εκτίθενται
στον αύλειο χώρο του Αρχαιολογικού Μουσείου
Ηγουμενίτσας.

- Ζά β α λ ι

Η μαρμάρινη σαρκοφάγος με την παράσταση λιο-
νταριών. 2ος - αρχές 3ου αι. μ.Χ.

16

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 8 χλμ. Δ της Ηγουμε-
νίτσας. Απέναντι σχεδόν από την εί-
σοδο του Αρχαιολογικού Μουσείου
Ηγουμενίτσας, στην πρώτη διασταύ-
ρωση επί της οδού Εθνικής Αντιστά-
σεως και έχοντας το τοπικό γήπεδο
ποδοσφαίρου στα δεξιά, ο επισκέ-
πτης ακολουθεί την παραλιακή οδό.
Σε απόσταση περίπου 5 χλμ. φτάνει
στην παραλία του Δρεπάνου και, συ-
νεχίζοντας την πορεία του, συναντά
μια διασταύρωση και τον υποσταθ-
μό της Δ.Ε.Η. στα αριστερά του. Επι-
λέγοντας το δρόμο στα αριστερά κα-
τευθύνεται προς τον αρχαιολογικό
χώρο της Λυγιάς (ενώ στρίβοντας
δεξιά κατευθύνεται προς τον αρχαι-
ολογικό χώρο του Πύργου Ραγίου).

Αεροφωτογραφία της Ακρόπολης Α του
οικισμού της Λυγιάς.

17

συμβατικά ως Κάστρα - Ακροπόλεις. Αρχι-
κός πυρήνας εγκατάστασης υπήρξε το «Κά-
στρο Α» που χτίστηκε στα πρώτα χρόνια του
Πελοποννησιακού πολέμου. Κατά τη διάρκεια
της Ύστερης Κλασικής - Πρώιμης Ελληνιστι-
κής περιόδου ο οικισμός επεκτάθηκε προς την
θάλασσα με την κατασκευή των περιτειχισμέ-
νων «Ακροπόλεων Β και Γ», φτάνοντας συνο-
λικά την έκταση των 580 στρεμμάτων. Ο πλη-
θυσμός του την περίοδο της ακμής θα πρέπει
να έφτανε τους 6.000 κατοίκους.

Πιο σαφή εικόνα του οικισμού παρέχει το
«Κάστρο Α», έκτασης 12.000 τ.μ., που κατα-
λαμβάνει την Α πλευρά της χερσονήσου. Το
τείχος του διέθετε τέσσερις πύλες, από τις
οποίες η Α ήταν τοξωτή. Η κατασκευή του βα-
σίστηκε στο ισοδομικό σύστημα τειχοποιίας,
με περισσότερο ή λιγότερο επιμελημένη κα-
τασκευή, ενώ η οχύρωση ενισχυόταν με εν-
νέα ορθογώνιους και ημικυκλικούς πύργους.
Η οικιστική οργάνωση βασίστηκε αποκλειστι-
κά στην φυσική διαμόρφωση του εδάφους.

Ο οικισμός της Λυγιάς εξακολούθησε να
επιβιώνει ακόμη και μετά την ρωμαϊκή κα-
τάκτηση (167 π.Χ.), γεγονός που οφείλεται
στην ευνοϊκή γεωγραφική του θέση σε παρά-
κτια τοποθεσία και κοντά στον οδικό άξονα
της Εγνατίας οδού. Ο οικισμός εγκαταλείπε-
ται οριστικά κατά τους πρώτους χριστιανικούς
αιώνες.

Λυ γ ι ά

Ο οικισμός της Λυγιάς εντάσσεται σε ένα
ευρύτερο σύνολο αρχαιολογικών θέσεων,
μαζί με τις αντίστοιχες της Μαστιλίτσας και
του Πύργου Ραγίου, που εκτείνονται κατά μή-
κος των ακτών της Θεσπρωτίας, στο Ιόνιο πέ-
λαγος.

Η εξέχουσα θέση του στην ομώνυμη χερ-
σόνησο επέτρεπε τον άμεσο έλεγχο τόσο των
ακτών όσο και της παρακείμενης λιμνοθάλασ-
σας που σχημάτιζε το Δέλτα του ποταμού Κα-
λαμά (αρχαίος Θύαμις). Στην αρχαιότητα το
ανάγλυφο της περιοχής ήταν διαφορετικό,
καθώς η υπερχείλιση της κοίτης του Καλα-
μά μεταμόρφωνε τους ορατούς σήμερα γηλό-
φους σε νησιά.

Με αφορμή τα γεγονότα του Πελοπον-
νησιακού πολέμου ο Θουκυδίδης αναφέρε-
ται στην «Κερκυραϊκή Περαία», τη βάση που
ίδρυσαν στην περιοχή οι Κερκυραίοι και στην
οποία κατέφυγαν οι διασωθέντες αριστοκρα-
τικοί του κερκυραϊκού εμφύλιου του 427 π.Χ.
Η οπτική επαφή του οικισμού με το νησί των
Φαιάκων οδήγησε τους μελετητές στην ταύτι-
ση της θέσης με την κερκυραϊκή Τορώνη.

Ο οικισμός της Λυγιάς εκτείνεται σε τρεις
διαδοχικούς λόφους που χαρακτηρίζονται

Λιμενικές εγκαταστάσεις στη χερσόνησο της Λυ-
γιάς κάτω από την Ακρόπολη Γ.

Τμήμα της οχύρωσης της Ακρόπολης Α.

3

18

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 11 χλμ. ΒΔ της Ηγου-
μενίτσας. Απέναντι σχεδόν από την
είσοδο του Αρχαιολογικού Μουσείου
Ηγουμενίτσας, στην πρώτη διασταύ-
ρωση επί της οδού Εθνικής Αντιστά-
σεως, έχοντας το τοπικό γήπεδο πο-
δοσφαίρου στα δεξιά, ο επισκέπτης
ακολουθεί την παραλιακή οδό. Σε
απόσταση περίπου σε 5 χλμ. φτά-
νει στην παραλία Δρεπάνου και, συ-
νεχίζοντας την πορεία του, συναντά
μια διασταύρωση και τον υποσταθ-
μό της Δ.Ε.Η. στα αριστερά του. Επι-
λέγοντας το δρόμο δεξιά κατευθύνε-
ται προς τον αρχαιολογικό χώρο του
Πύργου Ραγίου (ενώ στρίβοντας αρι-
στερά κατευθύνεται προς τον αρχαι-
ολογικό χώρο της Λυγιάς).

Αεροφωτογραφία του Πύργου Ραγίου.
Διακρίνονται η αρχαία οχύρωση και ο
Πύργος (κούλια) της Οθωμανικής περι-
όδου.

19

ενδοχώρας σε ακτίνα αρκετών χιλιομέτρων.
Τον 5ο αι. π.Χ. ο λόφος οχυρώθηκε με τείχος
και αποτέλεσε τμήμα της «Κερκυραϊκής Πε-
ραίας», της βάσης που -σύμφωνα με τον Θου-
κυδίδη- ίδρυσαν οι Κερκυραίοι στις Θεσπρωτι-
κές ακτές και στην οποία κατέφυγαν οι διασω-
θέντες αριστοκρατικοί του κερκυραϊκού εμ-
φύλιου (427 π.Χ.), κατά τη διάρκεια του Πε-
λοποννησιακού πολέμου.

Οι εργασίες στο χώρο ξεκίνησαν τη δεκαε-
τία του 1970 και συνεχίστηκαν στις δεκαετίες
του 1980 και του 1990. Σύμφωνα με μαρτυ-
ρίες, ο Πύργος διατηρούταν σε σχετικά καλή
κατάσταση έως το 1951, οπότε το χτύπημα
κεραυνού κατέστρεψε μεγάλο τμήμα της ορο-
φής και των ξύλινων δαπέδων του. Τη δεκα-
ετία του 1990 στο πλαίσιο του Β΄ Κοινοτικού
Πλαισίου Στήριξης πραγματοποιήθηκαν αρ-
χαιολογικές έρευνες στο λόφο και εργασίες
αποκατάστασης του Πύργου.

Οι ανασκαφές έφεραν στο φως εργαλεία
της Παλαιολιθικής και Νεολιθικής εποχής, αγ-

Πύ ρ γ ο ς Ρα γ ί ο υ

Ο αρχαιολογικός χώρος του Πύργου Ρα-
γίου βρίσκεται στην κορυφή ενός λόφου στο
μέσο του κάμπου Ραγίου - Κεστρίνης. Η θέση
είναι γνωστή στην αρχαιολογική έρευνα εδώ
και δεκαετίες, καθώς μνημονεύεται από το
Nicolas Ηammond και τον καθηγητή Σωτή-
ρη Δάκαρη. Η σύγχρονη ονομασία του χώ-
ρου οφείλεται σε πύργο της Οθωμανικής πε-
ριόδου που δεσπόζει στην κορυφή του υψώ-
ματος, κτισμένος επάνω σε πύργο της αρχαί-
ας οχύρωσης.

Η προνομιακή θέση του λόφου, που κατά
την αρχαιότητα γειτνίαζε με τις εκβολές του
ποταμού Καλαμά (αρχαίος Θύαμις), εξασφά-
λιζε τον έλεγχο των θαλάσσιων οδών και της

Ο οθωμανικός πύργος στην κορυφή του λόφου.

4

20

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

γεία της εποχής του Χαλκού, αρχαϊκά ειδώ-
λια, αντικείμενα της Κλασικής και Ελληνιστι-
κής περιόδου και άλλα που χρονολογούνται
την εποχή της Οθωμανικής κυριαρχίας, επιβε-
βαιώνοντας τη διαχρονική κατοίκηση της θέ-
σης. Πολλά από τα παραπάνω ευρήματα σή-
μερα εκτίθενται στο Αρχαιολογικό Μουσείο
Ηγουμενίτσας.

Το μικρό -καθαρά στρατιωτικού χαρακτή-
ρα- φρούριο έκτασης 3 μόλις στρεμμάτων πε-
ριβαλλλοταν από ισχυρό ισοδομικό τείχος,
που ενισχυόταν με ορθογώνιους πύργους και
θλάσεις. Το σύστημα αυτό ακολουθήθηκε και
στην οχύρωση του σύγχρονου με το κάστρο
του Πύργου οικισμού της Λυγιάς (μέσα - τέλη
5ου αιώνα π.Χ.). Σε ένα μικρό τμήμα του τεί-
χους στα Δ χρησιμοποιείται το πολυγωνικό
σύστημα τειχοποιίας, που απαντά και σε άλλες
σημαντικές, ωστόσο μεταγενέστερες, οχυρώ-
σεις της Θεσπρωτίας όπως η Ελέα και το Δυ-
μόκαστρο. Ίσως το τμήμα αυτό αποτελεί ανα-
κατασκευή των Υστερών Κλασικών ή Ελληνι-
στικών χρόνων. Η κατάσταση διατήρησης του
τείχους είναι εντυπωσιακή, με το ύψος στη Β
και Δ πλευρά να ξεπερνά τα 4 μ.

Ο στρατιωτικός χαρακτήρας της θέσης
κατά τους Κλασικούς και Ελληνιστικούς χρό-
νους επιβεβαιώνεται από την απουσία κτι-
σμάτων που δηλώνουν μόνιμη κατοίκηση. Σε
αντίθεση με την αρχαιότητα, την Οθωμανική
περίοδο ο χώρος κατοικήθηκε πιο συστηματι-
κά. Την περίοδο αυτή χρονολογούνται οι τοί-
χοι από ξερολιθιά που σώζονται εντός των τει-

χών και ο μεγάλος αριθμός οικημάτων, μεταξύ
των οποίων και το κτίριο του Πύργου. Ο Πύρ-
γος ανήκει στον αρχιτεκτονικό τύπο της κού-
λιας -ιδιαίτερα διαδεδομένο κατά την Οθωμα-
νική περίοδο στον ελλαδικό και το βαλκανι-
κό χώρο. Σύγχρονος με τις κατασκευές αυτές
θεωρείται και ο εντυπωσιακός «θρόνος» που
λαξεύτηκε σε βράχο στο Α τμήμα του χώρου
και αποτελούσε πιθανόν ένα είδος παρατηρη-
τηρίου για την επιτήρηση του κάμπου.

Σήμερα στο εσωτερικό της κούλιας λει-
τουργεί έκθεση φωτογραφίας.

Λίθινα εργαλεία. Εποχή Χαλκού.

Άποψη από το εσωτερικό του Πύργου.

Τμήμα της αρχαίας οχύρωσης και θεμέλια αρχαί-
ου κτίσματος.

21

1.	 Τμήμα πήλινου ειδωλίου γυναικείας μορφής.
500 - 490 π.Χ.

2.	 Τμήμα πώματος πήλινης πυξίδας με ανάγλυφη
παράσταση προσώπου. Ελληνιστική περίοδος.

3.	 Πήλινες πίπες καπνίσματος. Οθωμανική περί-
οδος.

4.	 Πήλινο αποθηκευτικό πιθάρι. Εποχή Χαλκού.

5.	 Πήλινο αποθηκευτικό ανοιχτό αγγείο. Εποχή
Χαλκού.

1 2

3

4 5

Πυργοσ Ραγιου

22

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 14 χλμ. ΒΔ της Ηγου-
μενίτσας, στο Ν άκρο του όρμου της
Σαγιάδας. Με αφετηρία το Αρχαιο-
λογικό Μουσείο Ηγουμενίτσας ο επι-
σκέπτης ακολουθεί την παλαιά Eθνι-
κή Oδό Ηγουμενίτσας - Ιωαννίνων
μέχρι το ύψος του οικισμού της Νέας
Σελεύκειας, όπου και στρίβει αριστε-
ρά. Διασχίζει τον οικισμό και κατευ-
θύνεται προς τον επαρχιακό δρόμο
Ηγουμενίτσας - Σαγιάδας. Προσπερ-
νά την Μονή Ραγίου στα αριστερά
του και φτάνει στο χωριό του Ραγίου.
Στη διασταύρωση εντός του χωριού
επιλέγει τον δρόμο στα αριστερά, και
στην πρώτη διασταύρωση στρίβει δε-
ξιά. Προσπερνά τη μικρή γέφυρα του
Καλαμά και φτάνει στις υπώρειες του
λόφου της Μαστιλίτσας. Σημειώνεται
ότι δεν υπάρχει δρόμος που να οδη-
γεί στην κορυφή του λόφου, όπου
βρίσκεται ο αρχαιολογικός χώρος.

1.	 Αεροφωτογραφία του λόφου της Μα-
στιλίτσας.

2.	 Αεροφωτογραφία του Ιερού.

1

2

23

Μασ τ ι λ ί τ σα

Ο χαμηλός ασβεστολιθικός λόφος (150μ.)
της Μαστιλίτσας ή Μασκλινίτσας βρίσκεται
στην παράκτια πεδιάδα του ποταμού Καλαμά
(αρχαίος Θύαμις), μεταξύ του όρμου της Σα-
γιάδας και του βουνού Μαυρονόρος, Β των
σημερινών εκβολών του ποταμού.

Η στρατηγική του θέση παρείχε τη δυνα-
τότητα εποπτείας ολόκληρης της γύρω περι-
οχής και μεγάλου τμήματος των θαλάσσιων
δρόμων του Ιονίου, ενώ παράλληλα εξασφά-
λιζε την οπτική επαφή με το στρατιωτικό οχυ-
ρό του Πύργου Ραγίου και με τμήμα του οχυ-
ρωμένου οικισμού της Λυγιάς.

Οι πρώτες έρευνες στην περιοχή ξεκίνη-
σαν το 1968, όταν τυχαία ήρθαν στο φως νε-
κροταφεία της Κλασικής, Ελληνιστικής και
Ρωμαϊκής περιόδου με κιβωτιόσχημους κερα-
μοσκεπείς τάφους. Ο οικισμός εντοπίστηκε το
1979. Στα χρόνια που ακολούθησαν αποκα-
λύφθηκε ρωμαϊκή έπαυλη (1989), τμήμα νε-
κρόπολης της Ύστερης Αρχαϊκής εποχής με
21 κιβωτιόσχημους τάφους (1998) και ιερό
της ίδιας περιόδου (2000 - 2001). Συνολικά
στην κορυφή, στις πλαγιές και στους πρόπο-
δες του λόφου εντοπίστηκαν τέσσερις θέσεις
που καλύπτουν μια μακρά περίοδο κατοίκη-
σης από τους Αρχαϊκούς μέχρι και τους Ρω-
μαϊκούς χρόνους. Αντικείμενα από τις θέσεις
αυτές εκτίθενται στο Αρχαιολογικό Μουσείο
Ηγουμενίτσας.

Η Μαστιλίτσα αποτελεί ίσως τη μοναδική πε-
ρίπτωση οργανωμένης εγκατάστασης των Αρ-
χαϊκών χρόνων στη Θεσπρωτία που διατηρού-
σε στενές επαφές τόσο με την Αττική, όσο και
με την Κόρινθο είτε απευθείας, είτε μέσω της
κορινθιακής αποικίας στην πόλη της Κέρκυρας.

Στη Ν πλευρά του λόφου αποκαλύφθηκε
κτίριο λατρευτικού χαρακτήρα - ιερό, όπως
προκύπτει από την επιμελημένη του τοιχο-
ποιία, την αρχιτεκτονική του δομή, τα πλού-
σια ευρήματα και τη θέση του εκτός των τει-
χών του οικισμού. Η θεότητα που λατρεύο-
νταν εκεί παραμένει αταύτιστη. Σύμφωνα με
τα ανασκαφικά δεδομένα το ιερό χρονολογεί-

ται στον ύστερο 7ο - 6ο αι. π.Χ., πρόκειται
επομένως για το πρωιμότερο ναϊκό οικοδόμη-
μα που έχει βρεθεί έως τώρα στο Θεσπρωτι-
κό χώρο. Το κτίριο χρησιμοποιήθηκε μέχρι την
Πρώιμη Ελληνιστική περίοδο.

Η θέση στην κορυφή του λόφου εξακο-
λούθησε να κατοικείται στους Ύστερους Κλα-
σικούς και Ελληνιστικούς χρόνους, οπότε και
εγκαταλείφθηκε οριστικά. Τα τείχη του οικι-
σμού ήταν κατασκευασμένα σύμφωνα με το
ψευδοϊσόδομο σύστημα τειχοποιίας. Σε κά-
ποια σημεία τους διατηρούνται σε αρκετά
καλή κατάσταση, με πλάτος 3 - 3,8 μ. Στην
οχύρωση είναι ορατές τρεις πύλες ενώ στο
εσωτερικό της ακρόπολης διακρίνονται κτιρι-
ακά κατάλοιπα, όπως θεμελιώσεις κτιρίων και
κατώφλια. Διάσπαρτα αρχιτεκτονικά μέλη, λι-
θόκτιστα πηγάδια για τη συλλογή των όμβρι-

΄ή Μασ κ λ ιν ί τ σα

Άποψη (επάνω) και αεροφωτογραφία (κάτω) τμη-
μάτων της οχύρωσης.

5

24

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

ων υδάτων και αποχετευτικοί αγωγοί λαξευ-
μένοι στο φυσικό βράχο συμπληρώνουν την
εικόνα του οικισμού.

Η ρωμαϊκή έπαυλη βρίσκεται στους Δ πρό-
ποδες του λόφου. Πρόκειται για πολυτελές κτί-
ριο ορθογώνιας κάτοψης και διαστάσεων 23
x 16 μ., που πιθανότατα ανήκε σε παλαίμαχο
αξιωματούχο του ρωμαϊκού στρατού. Αποτε-
λούταν από μία μικρή κεντρική υπαίθρια αυλή
γύρω από την οποία οργανώνονταν οι επίση-
μες αίθουσες καθώς και οι υπόλοιποι αποθη-
κευτικοί, εργαστηριακοί ή βοηθητικοί χώροι
λχ. μαγειρείο με εστία. Η κατοίκηση στο κτίριο
πραγματοποιήθηκε σε δύο φάσεις: κατά την
πρώτη φάση (2ος αι. π.Χ.) η έπαυλη αποτε-
λούνταν από επτά δωμάτια, ένα από τα οποία
με ψηφιδωτό δάπεδο. Κατά τη δεύτερη φάση
(β’ μισό 2ου αι. π.Χ. - β’ μισό 3ου αι. μ.Χ.),
οι χώροι επαναχρησιμοποιήθηκαν και κάποιοι
από αυτούς άλλαξαν χρήση.

Η φιλολογική παράδοση αναφέρει ότι την
περίοδο αυτή στην ευρύτερη περιοχή της Μα-
στιλίτσας εγκαταστάθηκαν πλούσιοι Ρωμαίοι,
οι Συνηπειρώται, που επιδίδονταν σε γεωργι-
κές και κτηνοτροφικές επιχειρήσεις.

Η έπαυλη παρουσιάζει ομοιότητες στη δι-
ευθέτηση των χώρων, τα κινητά ευρήματα
και τη χρονολόγηση με τη βίλα στη Μαλαθρέα
(Αλβανία), που ταυτίζεται με το «Αμάλθειο»,
την πολυτελέστατη έπαυλη του Τίτου Πομπώ-
νιου Αττικού, φίλου του Κικέρωνα. Ωστόσο,
δεν πρέπει να αποκλειστεί το ενδεχόμενο της

ταύτισης της έπαυλης της Μαστιλίτσας με ένα
δεύτερο αγρόκτημα που, σύμφωνα με τις αρ-
χαίες πηγές, κατείχε ο Τίτος Πομπώνιος Αττι-
κός στις εκβολές του ποταμού Καλαμά.

Το Ιερό της Αρχαϊκής περιόδου.
Η έπαυλη των Ρωμαϊκών χρόνων.

Πήλινος σκύφος. Ρωμαϊκή περίοδος.

25

1.	 Πήλινος αρύβαλλος (αγγείο ελαίων - αρωμάτων).
7ος - 6ος αι. π.Χ.

2.	 Τμήμα πήλινου ειδωλίου γυναικείας μορφής κορινθι-
ακού εργαστηρίου. 6ος αι. π.Χ.

3.	 Πήλινη μελαμβαφής κύλικα με παράσταση Σατύρου
στο εσωτερικό. Τέλη 6ου αι. π.Χ.

4.	 Πήλινη μελαμβαφής τριφυλλόστομη οινοχόη με γρα-
πτή διακόσμηση. Τέλη 6ου - αρχές 5ου αι. π.Χ.

1

2

3

4

Μαστιλιτσα 'η Μασκλινιτσα

26

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 13 χλμ. Β της Ηγουμε-
νίτσας. Με αφετηρία το Αρχαιολογι-
κό Μουσείο Ηγουμενίτσας ο επισκέ-
πτης ακολουθεί την παλαιά Εθνική
Οδό Ηγουμενίτσας - Ιωαννίνων έως
το ύψος του οικισμού της Νέας Σε-
λεύκειας όπου και στρίβει αριστερά.
Διασχίζει τον οικισμό και κατευθύνε-
ται προς τον επαρχιακό δρόμο Ηγου-
μενίτσας – Σαγιάδας, μέχρι το ύψος
του φράγματος του Καλαμά. Προ-
σπερνά το φράγμα, στρίβει δεξιά και
μετά από 1 χλμ. συναντά την είσο-
δο του αρχαιολογικού χώρου των Γι-
τάνων.

Αεροφωτογραφία του οικισμού των Γιτάνων.

27

Ο αρχαιολογικός χώρος των Γιτάνων κα-
ταλαμβάνει τη ΝΔ πλαγιά του βουνού της
Βρυσέλλας, στη συμβολή του χειμάρρου Καλ-
πακιώτικου με τον ποταμό Καλαμά (αρχαίος
Θύαμις), περίπου ένα χιλιόμετρο Α του σύγ-
χρονου αρδευτικού φράγματος.

Η ύπαρξη πόλης με το όνομα Γίτανα βεβαι-
ώνεται από τους Ρωμαίους ιστορικούς Λίβιο
και Πολύβιο και από αρχαιολογικά δεδομένα
όπως επιγραφές και σφραγίσματα. Η ίδρυση
της αρχαίας πόλης τοποθετείται στο β΄ μισό
του 4ου αι. π.Χ., εποχή κατά την οποία οι Θε-
σπρωτοί συνοικίζονται για πρώτη φορά σε ορ-
γανωμένες πόλεις, σύμφωνα με τα πρότυπα
του υπόλοιπου ελληνικού κόσμου. Τα Γίτα-
να διετέλεσαν δεύτερη πρωτεύουσα της Θε-
σπρωτίας μετά την Ελέα και έδρα του Κοι-
νού των Θεσπρωτών από την ίδρυσή τους το
336 / 330 π.Χ. έως την κατάληψή τους από
τους Ρωμαίους το 167 π.Χ. Στα 150 χρόνια
της ζωής τους αποτέλεσαν ένα από τα σημα-
ντικότερα πολιτικά, διοικητικά και οικονομικά
κέντρα της ευρύτερης περιοχής του Ιονίου.

Ο οικισμός περιβαλλόταν στις τρεις πλευ-
ρές του από τον ποταμό Καλαμά που για αι-
ώνες υπήρξε φυσικό σύνορο μεταξύ των Θε-
σπρωτών και των προς βορράν ιλλυρικών φύ-

Γ ί τ ανα λων. Από την προνομιακή αυτή θέση η πόλη
ήλεγχε την έξοδο του ποταμού προς τη θά-
λασσα, ενώ το γεγονός ότι ο Καλαμάς κατά
την αρχαιότητα ήταν πλωτός έπαιξε καθορι-
στικό ρόλο στη μετέπειτα ανάπτυξή της σε
σημαντικό εμπορικό κέντρο.

Από την αρχή της ίδρυσής τους τα Γίτα-
να περιτειχίστηκαν με ισχυρό περίβολο, έκτα-
σης 287 στρεμμάτων, που περιέκλειε ολόκλη-
ρη την πόλη εκτός του θεάτρου. Η οχύρω-
ση ακολουθούσε το πολυγωνικό σύστημα τει-
χοποιίας με λιγότερο ή περισσότερο επιμελη-
μένη κατασκευή, ενώ η αμυντική της ικανό-
τητα ενισχυόταν με πύργους και θλάσεις. Τα
τείχη είναι κατασκευασμένα από ντόπιο φαιό
ασβεστόλιθο και το σωζόμενο ύψος τους φτά-
νει τα 2 - 3 μ. Η πρόσβαση στην πόλη γινό-
ταν από τρεις κύριες πύλες και τρεις μικρότε-
ρες πυλίδες, που διευκόλυναν την επικοινω-
νία με το θέατρο και την περιοχή του νεκρο-
ταφείου. Στο εσωτερικό του οικισμού ισχυρό
διατείχισμα διαιρούσε την πόλη σε δύο μεγά-
λους οικιστικούς τομείς, τον ανατολικό και το
δυτικό, με τα σημαντικότερα κτίρια της πόλης
να συγκεντρώνονται στο δυτικό.

Η περίοδος ακμής της πόλης τοποθετείται
μετά τα μέσα του 3ου αι. π.Χ., την εποχή της
βασιλείας των απογόνων του Πύρρου. Τότε
παρουσιάζεται έντονη οικοδομική δραστηριό-
τητα με την πολεοδομική οργάνωση της αγο-
ράς και την ίδρυση του θεάτρου.

Τα Γίτανα ήταν κτισμένα σύμφωνα με το
Ιπποδάμειο πολεοδομικό σύστημα. Ο σχεδια-
σμός τους ακολουθούσε οργανωμένο πολεο-

Άποψη της βορειοδυτικής περιοχής των Γιτάνων.

6

28

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

δομικό σχέδιο οδικού δικτύου, το οποίο βασι-
ζόταν σε εσχάρα με κάθετους δρόμους 4 - 6
μ. που τέμνονταν από οριζόντιους 2 - 3 μ.,
δημιουργώντας οικοδομικές νησίδες με συ-
γκροτήματα δημοσίων και ιδιωτικών κτιρίων.
Οι δρόμοι ήταν πλακοστρωμένοι ή είχαν οδό-
στρωμα κατασκευασμένο από πέτρες, χώμα
και θραύσματα κεραμιδιών.

Λόγω της έντονης κατωφέρειας του εδά-
φους, η πόλη αναπτύχθηκε πάνω σε τεχνητά
άνδηρα. Οι κατοικίες αποτελούνταν από κύρι-
ους και βοηθητικούς χώρους, ενώ σε κάποιες
υπήρχε δεύτερος όροφος και εσωτερική υπαί-
θρια αυλή. Με βάση την εκτεταμένη και πυ-
κνή κατοίκηση υπολογίζεται πως την περίοδο
της ακμής ο πληθυσμός της πόλης ξεπερνού-
σε τους 6.000 κατοίκους.

Στο ΝΔ τμήμα του οικισμού, στη συμβο-
λή των δύο κεντρικών οδικών αρτηριών, βρι-
σκόταν ένα από τα σημαντικότερα κτίρια, το
«Κτίριο Α», το οποίο ταυτίστηκε με το Πρυτα-
νείο - Μητρώο της πόλης. Το κτίριο είχε έκτα-
ση 1.500 μ. (41 x 31 μ.) και διέθετε μνημει-
ακή είσοδο. Οι χώροι του διαμορφώνονταν
σε πτέρυγες γύρω από μια κεντρική υπαίθρια
αυλή διαστάσεων 16 × 12 μ. Περιλάμβανε
τρεις αίθουσες συμποσίων (ανδρώνες), εργα-
στηριακούς χώρους, μαγειρεία, αποθήκες και
βοηθητικά δωμάτια. Τους άνδρωνες κοσμού-
σαν χρωματιστά κονιάματα στους εσωτερι-
κούς τοίχους και βοτσαλωτά δάπεδα με παρα-
στάσεις πάνθηρα και ακτινωτού αστεριού εγ-
γεγραμμένου σε κύκλο. Σε άμεση γειτνίαση
με τους ανδρώνες βρισκόταν η αποθήκη τρο-

Αεροφωτογραφία του Πρυτανείου των Γιτάνων.

Πήλινα σφραγίσματα από το Πρυτανείο των Γιτά-
νων με τις επιγραφές «[Γ]ΙΤΑΝΑ» και «[Θ]ΕΣΠΡΩ-
ΤΩΝ» αντίστοιχα. Ελληνιστική περίοδος.

Ψηφιδωτό δάπεδο από ανδρώνα του Πρυτανείο
των Γιτάνων.

29

Γιτανα

φίμων, στην οποία αποκαλύφθηκε σημαντι-
κός αριθμός πιθαριών (πιθεώνας). Στο ίδιο οι-
κοδόμημα στεγαζόταν το Αρχείο - Μητρώο και
το θησαυροφυλάκιο της πόλης, όπως μαρτυ-
ρούν τα 3000 πήλινα σφραγίσματα και οι θη-
σαυροί νομισμάτων και ημιπολύτιμων λίθων
που βρέθηκαν σε αυτό. Σε ένα από τα σφρα-
γίσματα διακρίνεται η επιγραφή «ΓΙΤΑΝΑ», με
την οποία επιβεβαιώνεται η ταύτιση της πόλης
με τα αρχαία Γίτανα. Σε ένα άλλο εικονίζεται
γυναικεία μορφή και η επιγραφή «ΒΟΥΛΑΣ»
-προσωποποίηση της Βουλής της πόλης- επι-
βεβαιώνοντας το δημόσιο χαρακτήρα του κτι-
ρίου. Σε αυτό συνηγορεί και η εύρεση πήλι-
νης κεράμου στέγης με την επιγραφή «ΔΑ-
ΜΟΣΙΑ».

Σε κοντινή απόσταση από το Πρυτανείο,
στην παρόχθια περιοχή του Καλαμά βρίσκε-
ται το θέατρο (μέσα 3ου αιώνα π.Χ.), που δια-
τηρείται σε καλή κατάσταση. Είναι κατασκευ-
ασμένο από ντόπιο λευκό ασβεστόλιθο και η
χωρητικότητά του υπολογίζεται στους 4.000
- 5.000 θεατές. Εκτός από τις θεατρικές πα-
ραστάσεις, το θέατρο προοριζόταν και για πο-
λιτικές συγκεντρώσεις του Κοινού του Θε-
σπρωτών, στο οποίο συμμετείχαν εκπρόσω-
ποι των θεσπρωτικών φύλων. Χαρακτηριστι-
κό του αποτελεί ο μεγάλος αριθμός εδωλίων

Το αρχαίο θέατρο των Γιτάνων.
Διακρίνονται τα θεμέλια του σκηνικού οικοδομήματος.

Εδώλια του θεάτρου με επιγραφές ονομάτων.

που φέρει στην πρόσθια πλευρά εγχάρακτες
επιγραφές με ονόματα αρχόντων της πόλης,
μεταξύ των οποίων διακρίνονται τα Μενέδα-
μος, Χαροπίδας, Αλέξανδρος κ.α.

Η πολιτική και εμπορική Αγορά καταλάμ-
βανε σημαντική θέση στο Α τμήμα του οικι-
σμού, στους πρόποδες της ακρόπολης. Περι-
λάμβανε μία ορθογώνια πλατεία που πλαισι-
ωνόταν από επιμήκη στοά διαστάσεων 75,7
× 12,6 μ. και συγκρότημα καταστημάτων. Η
Αγορά αποτελούσε χώρο συναθροίσεων, συ-
νάντησης και αγοραπωλησιών όχι μόνο για
τους κατοίκους της πόλης αλλά και για τους
πληθυσμούς της υπαίθρου. Στην πρόσοψη

30

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

της στοάς υπήρχαν 26 δωρικοί κίονες και 14
ιωνικοί στο εσωτερικό της, που στήριζαν τη
στέγη και παράλληλα δημιουργούσαν έναν ευ-
ρύχωρο στεγασμένο χώρο που παρείχε προ-
στασία από τις καιρικές συνθήκες. Στο εσω-
τερικό της στοάς κατά μήκος του κτιρίου δι-
αμορφωνόταν συνεχές λίθινο θρανίο. Μπρο-
στά από το κτίριο εντοπίστηκαν τμήματα από
δώδεκα αναθηματικά βάθρα και μία ημικυκλι-
κή εξέδρα. Στα Δ η στοά πλαισιωνόταν από δί-
χωρο κτίσμα που πιθανότατα λειτουργούσε ως
αποθηκευτικός χώρος για τις ανάγκες της λα-
τρείας του Απόλλωνα Αγυιέα.

Αναφορικά με τις λατρευόμενες θεότη-
τες της πόλης ελάχιστα στοιχεία είναι γνωστά.
Στον οικισμό εντοπίστηκε κτίριο θρησκευτικού
χαρακτήρα, ο λεγόμενος «Μικρός Ναός», αφι-
ερωμένος σε γυναικεία θεότητα η ταυτότητα
της οποίας δεν είναι δυνατό να προσδιοριστεί.
Πρόκειται για ορθογώνιο ναΐσκο διαστάσεων
περίπου 13 × 7 μ. που αποτελείται από πρό-
ναο, σηκό και πλακοστρωμένο αύλειο χώρο
στην είσοδό του. Από την ανασκαφή του προ-
έρχεται σημαντικός αριθμός αντικειμένων που
εκτίθενται στο Αρχαιολογικό Μουσείο Ηγουμε-
νίτσας λχ. γυναικεία και ζωόμορφα πήλινα ει-

Δεξιά: Τμήμα πώματος πήλινης πυξίδας με πλαστι-
κή απόδοση μαινάδας. 2ος αι. π.Χ.

Κάτω: Αεροφωτογραφία της στοάς των Γιτάνων.

Τμήμα του εσωτερικού της στοάς. Διακρίνεται το
θρανίο στη βάση του τοίχου και τμήματα κιόνων.

31

3

1.	 Χάλκινο fulcrum (διακοσμητικό εξάρτημα ανά-
κλιντρου) με προτομή Αρτέμιδος. Ελληνιστική
περίοδος.

2.	 Κεφαλή πήλινου γυναικείου ειδωλίου. Μέσα
2ου αι. π.Χ.

3.	 Πήλινο ρυτό με μορφή αλόγου. 1ος αι. π.Χ.

4.	 Χάλκινο αγαλμάτιο Σατύρου. Ελληνιστική πε-
ρίοδος.

4

Γιτανα

2
1

32

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

δώλια και μήτρα ερμαφρόδιτου ειδωλίου, τμή-
ματα από μαρμάρινα αγαλματίδια, ανάγλυφη
κέραμος με την επιγραφή [Α]ΝΔΡΟΚΑΔΗ, ενώ
ιδιαίτερο ενδιαφέρον παρουσιάζει μια χάλκι-
νη επιγραφή στην οποία αναφέρεται το όνο-
μα της πόλης (ΕΝ ΓΙΤΑΝΟΙΣ). Από επιγραφι-
κές μαρτυρίες πληροφορούμαστε επίσης ότι
στα Γίτανα ασκούνταν η λατρεία της Θέμιδας,
της Αθηνάς, του Διονύσου, της Άρτεμης, αλλά
και δευτερευόντων θεοτήτων όπως του Πάνα,
των Σειληνών και των Σατύρων.

Το νεκροταφείο της πόλης βρισκόταν Β
του αρχαίου οικισμού, εξωτερικά της ΒΔ οχύ-
ρωσης, ενώ μεμονωμένοι τάφοι υπήρχαν κατά
μήκος των ποταμών Καλαμά και Καλπακιώτι-
κου. Τυπολογικά επικρατούν οι κιβωτιόσχη-
μοι, κατασκευασμένοι από μονολιθικές πλά-
κες ή από κεραμίδες, ενώ δεν λείπουν και πα-
ραδείγματα λιθόκτιστων τάφων και εγχυτρι-
σμών (ενταφιασμοί -κυρίως βρεφών- μέσα σε
αγγεία). Ένα από τα χαρακτηριστικότερα πα-
ράδειγμα αποτελεί ο μεγάλος κιβωτιόσχημος
τάφος που αποκαλύφθηκε στο Φράγμα Καλα-
μά (2004), ο οποίος εκτίθεται ακέραιος μαζί
με τα ευρήματα από το εσωτερικό στο Αρχαι-
ολογικό Μουσείο Ηγουμενίτσας.

Η πόλη καταστράφηκε μετά την μάχη της
Πύδνας (168 π.Χ.), οπότε και ορισμένα οι-
κοδομικά συγκροτήματα όπως η περιοχή της
Αγοράς και του θεάτρου εγκαταλείθφηκαν
οριστικά. Από την παρουσία κινητών ευρημά-
των διαπιστώνεται ότι η κατοίκηση στην πόλη
συνεχίστηκε μέχρι τον 1ο αι. π.Χ.

Ο «Μικρός Ναός» της πόλης.

Μαρμάρινος κορμός γυναικείου αγαλματιδίου από
το «Μικρό Ναό» με ενεπίγραφη βάση: ΠΑΡΘΕ-
ΝΩΙ ΦΙΛ[Α] ΠΑΡΟΡΑΜΑ (αφιερωμένο από τη νε-
αρή Φίλα ύστερα από όνειρο που είδε). Ελληνιστι-
κή περίοδος.

33

3

Γιτανα

1.	 Πώμα πήλινης πυξίδας με ανάγλυφη κεφαλή Μέδουσας.
2ος αι. π.Χ.

2.	 Κεφαλή πήλινου γυναικείου ειδωλίου. Μέσα 2ου αι. π.Χ.

3.	 Η χάλκινη αναθηματική επιγραφή στην οποία αναγράφε-
ται το όνομα της πόλης (ΕΝ ΓΙΤΆΝΟΙΣ). Ελληνιστική πε-
ριόδος.

2

1

34

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 16 χλμ. Δ της Ηγουμε-
νίτσας. Με αφετηρία το Αρχαιολογι-
κό Μουσείο Ηγουμενίτσας ο επισκέ-
πτης ακολουθεί την παλαιά Εθνική
Οδό Ηγουμενίτσας - Ιωαννίνων. Δι-
ασχίζει τους οικισμούς του Μαυρου-
δίου, του Παραποτάμου και του Αγί-
ου Γεωργίου, όπου και στρίβει αρι-
στερά στη διασταύρωση με κατεύ-
θυνση τον οικισμό του Γεροπλατά-
νου. Περνώντας τη γέφυρα του πο-
ταμού Καλαμά, φτάνει στην είσοδο
του αρχαιολογικού χώρου της Ντό-
λιανης.

Αεροφωτογραφία της ακρόπολης του
οικισμού της Ντόλιανης.

35

Ντ ό λ ιαν η
(Φαν ο τ ή)

Ο αρχαίος οικισμός της Ντόλιανης, έκτασης
50 στρεμμάτων, αναπτύσσεται σε ασβεστολι-
θικό λόφο, Δ του σύγχρονου οικισμού του Γε-
ροπλάτανου (Δήμος Παραποτάμου). Η προνο-
μιακή γεωγραφική του θέση παρείχε τη δυνα-
τότητα ελέγχου ολόκληρης της πεδινής έκτα-
σης γύρω από τον ποταμό Καλαμά (αρχαί-
ος Θύαμις), ενώ η φυσική του οχύρωση από
την απότομη χαράδρα που διέσχιζε ο Καλαμάς
εξασφάλιζε την προστασία του στα Ν και Δ. Οι
ομαλές πλευρές (Β και Α) ήταν οχυρωμένες
με διπλό περίβολο. Στο υψηλότερο τμήμα του
λόφου διαμορφωνόταν η ακρόπολη.

Η Ντόλιανη αποτελεί μοναδικό παράδειγ-
μα διαχρονικής κατοίκησης στη Θεσπρωτία,
με ευρήματα από την πρώιμη αρχαιότητα έως
τη μεταβυζαντινή περίοδο, ορισμένα από τα
οποία παρουσιάζονται στο Αρχαιολογικό Μου-
σείο Ηγουμενίτσας.

Οι πρώτες ενδείξεις της ανθρώπινης πα-
ρουσίας στην περιοχή ανάγονται στην Αρχαϊκή
εποχή. Χειροποίητα αγγεία από το νεκροτα-
φείο της αρχαίας πόλης χρονολογούνται τον
7ο αι. π.Χ., ενώ στην Ύστερη Αρχαϊκή περίοδο
ανήκουν κάποια θραύσματα γραπτής κεραμι-
κής από την ακρόπολη του οικισμού.

Η καίρια θέση και η ισχυρή του οχύρω-
ση, σε συνδυασμό με την απουσία άλλων με-
γάλων οχυρωμένων οικισμών στην περιοχή,
οδήγησαν τον καθηγητή Σωτήρη Δάκαρη στην
ταύτιση του οικισμού με την αρχαία Φανοτή,
έδρα του θεσπρωτικού φύλου των Φανοτέων,
που πιστεύεται ότι κατά την αρχαιότητα κατεί-
χε την περιοχή του μέσου Καλαμά.

Το όνομα της πόλης αναφέρεται από το
Ρωμαίο ιστορικό Λίβιο κατά την εξιστόρηση
των γεγονότων που προηγήθηκαν της ρω-
μαϊκής κατάκτησης της Ηπείρου. Σύμφωνα
με την αφήγησή του, ο Ρωμαίος στρατηγός
Appius Claudius επιχείρησε -χωρίς επιτυχία-
να καταλάβει την Φανοτή το 170 / 169 π.Χ.
Η πόλη άντεξε στην πολιορκία, αλλά μετά
την ήττα του βασιλιά της Μακεδονίας Περσέα
στην Πύδνα (168 π.Χ.), παραδόθηκε πρώτη
από όλες τις ηπειρωτικές πόλεις την επόμε-
νη χρονιά.

Η ίδρυση του αρχαίου οικισμού τοποθετεί-
ται στο β΄ μισό του 4ου αι. π.Χ., εποχή κατά
την οποία οι Θεσπρωτοί συνοικίζονται για
πρώτη φορά σε οργανωμένες πόλεις κατά τα
πρότυπα του υπόλοιπου ελληνικού κόσμου.

Στα μέσα του 4ου αι. π.Χ. η πόλη οχυ-
ρώθηκε με ισχυρό διπλό οχυρωματικό περί-
βολο πλάτους 4.5 μ., κατασκευασμένο από
ντόπιο ασβεστόλιθο. Ο εσωτερικός περίβολος
(σώζεται σε εξαιρετική κατάσταση, με ύψος
που φτάνει τα 6 μ.) προστάτευε την ακρόπο-
λη στην κορυφή του υψώματος και δέχτηκε
πολλές επισκευές και τροποποιήσεις ήδη από
την αρχαιότητα. Ο υπόλοιπος οικισμός, που

Η αναστηλωμένη τοξωτή βόρεια πύλη του αρχαίου οικισμού.

7

36

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

απλωνόταν στις ομαλές πλαγιές του λόφου,
προστατευόταν από εξωτερικό περίβολο (δια-
τηρείται αποσπασματικά).

Η οχύρωση ενισχυόταν από πύργους και
θλάσεις και η κατασκευή της ακολουθούσε
παραλλαγές του ψευδοϊσοδομικού συστήμα-
τος τειχοποιίας. Ιδιαίτερο στοιχείο της αποτε-
λούσε η προέκταση του τείχους στα ΒΔ, δια-
μορφώνοντας ένα είδος βραχίονα με δυο σκέ-
λη που παρείχε πρόσβαση στον ποταμό Καλα-
μά, καθώς και η ύπαρξη επάλληλων ανδήρων
που ενίσχυαν την οχύρωση στα Ν. Η πρόσβα-
ση στην πόλη εξασφαλιζόταν από μια κύρια
πύλη μνημειακού χαρακτήρα με δύο πύργους
και τοξωτή επίστεψη. Τρεις μικρότερες πύλες
εξυπηρετούσαν την επικοινωνία της ακρόπο-
λης με τον υπόλοιπο οικισμό.

 Η πολεοδομική οργάνωση της πόλης βα-
σιζόταν στην διευθέτηση των κατοικιών κατά
μήκος των κεντρικών δρόμων, με τη μεσολά-
βηση στενότερων.

Το νεκροταφείο του οικισμού βρισκόταν
στους πρόποδες του απέναντι λόφου, σε θέση
που προοριζόταν για ταφική χρήση ήδη από
την Αρχαϊκή εποχή, ενώ συστάδες ελληνιστι-
κών κιβωτιόσχημων τάφων εντοπίστηκαν και
στην ευρύτερη περιοχή γύρω από την αρχαία
πόλη. Τμήμα της οχύρωσης της ακρόπολης.

Μετά τη ρωμαϊκή κατάκτηση το 168 π.Χ.
η θέση δεν εγκαταλείφθηκε λόγω της κομβι-
κής της θέσης και της επικοινωνίας της με το
σημαντικό δρόμο Απολλωνίας - Νικόπολης.
Από τη Ρωμαϊκή περίοδο μέχρι και την Ύστε-
ρη αρχαιότητα η κατοίκηση συνεχίστηκε στην
πεδινή έκταση γύρω από τον αρχαίο οικισμό,
όπως μαρτυρούν τα κατάλοιπα ρωμαϊκού λου-
τρού Β της παλιάς εθνικής οδού Ηγουμενίτσας-
Ιωαννίνων και τα κτιριακά κατάλοιπα στην πε-
ριοχή της Δράμεσης.

Κτίρια της Ύστερης Κλασικής και Ελληνιστικής περιόδου στην ακρόπολη του οικισμού.

37

Όστρακο αγγείου με γραπτή διακόσμηση μελανό-
μορφου ρυθμού. 5ος αι. π.Χ.

Κεφαλή πήλινου ειδωλίου αλόγου. Ελληνιστική
περίοδος.

Πήλινος σκύφος με ανάγλυφη διακόσμηση. Ελληνιστική περίοδος.

Πήλινο ειδώλιο πτηνού. Ελληνιστική περίοδος.

Ντολιανη (Φανοτη)

Αργυρό ρωμαϊκό νόμισμα. Εμπροσθότυπος: προ-
τομή στεφανωμένου αυτοκράτορα Νέρβα. Οπισθό-
τυπος: όρθια γυναικεία μορφή, προσωποποίηση
Ελευθερίας. 97 μ.Χ.

38

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Κατά τον 5ο και 6ο μ.Χ. αι. η ακρόπολη
κατοικήθηκε πιο συστηματικά. Από την επό-
μενη περίοδο μέχρι και τον 11ο αι. μ.Χ. στο
λόφο δεν διαπιστώνεται οικιστική δραστηριό-
τητα ανάλογη με εκείνη των προηγούμενων
αιώνων. Η διέλευση των σλαβικών φύλων
από την περιοχή τον 6ο - 7ο μ.Χ. αι. αποτυ-
πώνεται στη νέα ονομασία της θέσης, η οποία
σε χρυσόβουλο του Δεσπότη Συμεών Παλαι-
ολόγου του Σέρβου από το 1321, αναφέρε-
ται μαζί με άλλα τοπωνύμια του θέματος της
Βαγενετίας (δυτική Ήπειρος) ως Δολιανοί, το-
πωνύμιο σλαβικής προέλευσης ιδιαίτερα κοινό
στην ευρύτερη περιοχή της Ηπείρου.

Κατά τη Μέση Βυζαντινή περίοδο η κατοί-
κηση της θέσης επιβεβαιώνεται από την επα-
ναχρησιμοποίηση και επέκταση του αρχαίου
νεκροταφείου (10ος - 11ος μ.Χ.). Οι τάφοι εί-
ναι κιβωτιόσχημοι απλής μορφής, ενώ δε λεί-
πει και η εκ νέου χρήση κάποιων από τους
προϋπάρχοντες αρχαίους. Στην ίδια εποχή
ανήκουν και τα ερείπια μονόχωρου ναΐσκου
επάνω στο Δ πύργο της κύριας πύλης της αρ-
χαίας οχύρωσης. Ένας μικρός κεραμικός κλί-
βανος που σώζεται λίγο νοτιότερα ανήκει
ίσως στην ίδια περίοδο. Η μεγάλη πυκνότη-
τα των ερειπίων διαφόρων οικοδομικών φά-
σεων στην ακρόπολη καταδεικνύει ότι το τμή-

Πήλινο εφυαλωμένο πινάκιο με παράσταση γρύπα.
9ος - 11ος αι. μ.Χ.

Τμήμα σταυρού από στεατίτη. 14ος αι. μ.Χ.Οικία της Μεταβυζαντινής περιόδου.

39

μα αυτό του οικισμού αποτέλεσε πάντα το κέ-
ντρο της κατοίκησης, ενώ η περιοχή μεταξύ
του εξωτερικού και του εσωτερικού οχυρωμα-
τικού περιβόλού φαίνεται ότι κατοικήθηκε λι-
γότερο συστηματικά.

Στη Μέση Βυζαντινή περίοδο χρονολογεί-
ται ο πύργος την κορυφή του υψώματος, οι
τοίχοι του οποίου σώζονται σε ύψος αρκετών
μέτρων. Το κτίριο εντάσσεται στην ίδια αρχι-
τεκτονική παράδοση με ανάλογου στρατιωτι-
κού χαρακτήρα οικοδομήματα που αφθονούν
κατά την Οθωμανική περίοδο στο θεσπρωτικό
χώρο (Πύργος Ραγίου, Κούλια Παραμυθιάς).

Στα τέλη της Βυζαντινής περιόδου πραγ-
ματοποιούνται εκτεταμένες επισκευές του
εσωτερικού οχυρωματικού περιβόλου, προ-
στίθεται ένα νέο τμήμα τείχους και κατασκευ-
άζονται άνδηρα για την ενίσχυση της αμυντι-
κής ικανότητας της Ν οχύρωσης.

Κατά τους Υστεροβυζαντινούς και Μετα-
βυζαντινούς χρόνους στη θέση της αρχαίας
πόλης ακμάζει ένας αγροτοκτηνοτροφικός οι-
κισμός, όπως μαρτυρούν τα εκτεταμένα οικι-
στικά κατάλοιπα, τα μεταλλικά και πήλινα μι-
κροαντικείμενα και η εύρεση φράγκικων, ενε-
τικών και οθωμανικών νομισμάτων. Το νεό-
τερο οικισμό διέσχιζε δίκτυο μονοπατιών και
κέντρο του αποτελούσε ένα κυκλικό αλώνι -
πλατεία. Οι κατοικίες ήταν κατασκευασμένες
από ξερολιθιά και κονίαμα και διατάσσονταν
σε δύο επίπεδα για την καλύτερη εκμετάλλευ-
ση του φυσικού φωτισμού. Ορισμένες διέθε-
ταν εσωτερικό αποχωρητήριο και ευρύχωρη
αυλή με βοηθητικούς χώρους.

Στην Οθωμανική περίοδο ανήκουν τα κα-
τάλοιπα ενός κτιριακού συγκροτήματος με κοι-
νόχρηστο χαρακτήρα, τμήμα του οποίου απο-
τελούσε και το κτίριο με τα τοξωτά ανοίγμα-
τα στις τέσσερις πλευρές, που δεσπόζει επά-
νω στο ΝΑ πύργο της αρχαίας οχύρωσης. Το
κτίριο αρχιτεκτονικά παραπέμπει σε παραλλα-
γή του τύπου της ενετικής Loggia (τέλη 14ου
- αρχές 15ου αι.). Σήμερα σώζονται έντεκα
πεσσοί (πιθανότατα ήταν συνολικά δέκα έξι)
και μόνο δύο τόξα στη Ν πλευρά.

Η σύγχρονη ονομασία της θέσης «Ντόλια-
νη» απαντάται για πρώτη φορά σε οθωμανι-
κό απογραφικό κατάλογο του 15ου μ.Χ. αι.
(1431) ως Dulyani. Ο κατάλογος αυτός επι-
βεβαιώνει την ένταξη της περιοχής την περί-
οδο αυτή στο σύστημα της οθωμανικής δημό-
σιας διοίκησης.

Χάλκινη πόρπη (αγκράφα ζώνης). Βυζαντινή πε-
ρίοδος.

Ο πύργος της Μεσοβυζαντινής εποχής στην ακρό-
πολη του οικισμού.

Το κτίριο με τα τοξωτά ανοίγματα της Οθωμανικής
περιόδου.

Ντολιανη (Φανοτη)

40

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 39 χλμ. ΝΑ της Ηγου-
μενίτσας. Ο επισκέπτης με αφετηρία
το Αρχαιολογικό Μουσείο Ηγουμε-
νίτσας ακολουθεί τη παραλιακή οδό
με κατεύθυνση το Νέο Λιμάνι και ει-
σέρχεται στην Εγνατία Οδό. Στον
κόμβο Νεοχωρίου επιλέγει την έξο-
δο προς Παραμυθιά. Διασχίζει τον
οικισμό της Κρυσταλλοπηγής, την
κωμόπολη της Παραμυθιάς και τον
οικισμό του Καρυωτίου, μέχρι τη δι-
ασταύρωση του οικισμού της Χρυ-
σαυγής (πρώην Βέλιανη). Εκεί στρί-
βει αριστερά, διασχίζει τη Χρυσαυγή
και συνεχίζει ευθεία καταλήγοντας
στην είσοδο του αρχαιολογικού χώ-
ρου της Ελέας.

Αεροφωτογραφία του οικισμού της Ελέας.

41

Ελ έα

Η ύπαρξη της αρχαίας Ελέας, έδρας του
φύλου των Ελεατών Θεσπρωτών, βεβαιώνε-
ται από επιγραφικές και νομισματικές πηγές
και αρχαίους συγγραφείς (Θουκυδίδης, Ψευ-
δοσκύλακας, Πτολεμαίος). Οι αρχαίες πηγές
τοποθετούσαν την πόλη στην ευρύτερη πε-
ριοχή της Ελεάτιδας, της έκτασης μεταξύ της
σημερινής κοιλάδας της Παραμυθιάς και του
Νεκρομαντείου του Αχέροντα. Ο πρώτος με-
λετητής Νicolas Hammond υποστήριξε ότι η
αρχαία πόλη βρισκόταν στη θέση «Καστρί»
στη μέση της πεδιάδας του Αχέροντα. Σήμερα
είναι γενικά αποδεκτή η άποψη του καθηγη-
τή Σωτήρη Δάκαρη που ταύτισε το Καστρί με
την ηλειακή αποικία της Πανδοσίας και θεώ-
ρησε ως πιθανότερη θέση για την Ελέα το Κά-
στρο της Βέλιανης, έναν αρχαίο οικισμό με-
γαλύτερο σε έκταση από οποιοδήποτε άλλον
στην περιοχή της Ελεάτιδας.

Η αρχαία πόλη, συνολικής έκτασης 105
στρεμμάτων, είναι χτισμένη επάνω σε φυσικά
οχυρό πλάτωμα στους πρόποδες των βουνών
της Παραμυθιάς και διαμορφώνεται σε βαθμι-

δωτά άνδηρα. Η καίρια γεωγραφική τής θέση
παρείχε τη δυνατότητα ελέγχου όλης της κοι-
λάδας, ενώ παράλληλα εξασφάλιζε πρόσβα-
ση στις καλλιεργήσιμες εκτάσεις της περιο-
χής, που αρδευόταν από τα νερά του ποτα-
μού Κωκυτού.

Ο οικισμός ιδρύθηκε λίγο πριν τα μέσα του
4ου αι. π.Χ. και την ίδια περίοδο οχυρώθη-
κε με ισχυρά τείχη. Ήδη στα τέλη του 5ου αι.
π.Χ. οι Θεσπρωτοί άρχισαν να εγκαταλείπουν
το νομαδικό τρόπο ζωής και τις μικρές ατεί-
χιστες κώμες όπου κατοικούσαν μέχρι τότε
και δημιούργησαν τις πρώτες οχυρωμένες πό-
λεις. Την ίδια εποχή στα βουνά της Παραμυ-
θιάς και στην κοιλάδα του Κωκυτού ιδρύεται
σειρά οχυρωματικών περιβόλων, τα κάστρα
της Παραμυθιάς, του Σεβαστού, της Αγοράς,
της Χόικας, του Αγ. Δονάτου Ζερβοχωρίου,
που σχετίζονταν πιθανόν με την αρχαία Ελέα,
στην επικράτεια της οποίας βρίσκονταν.

Η Ελέα διετέλεσε πρώτη πρωτεύουσα της
Θεσπρωτίας και έδρα του Κοινού των Θε-
σπρωτών από την ίδρυσή της μέχρι το 335
- 330 / 325 π.Χ., οπότε και η έδρα του Κοινού
μεταφέρθηκε στα Γίτανα.

Η παλαιότερη κοπή νομίσματος από τους
Ελεάτες τοποθετείται νωρίτερα, στα 360 -
342 π.Χ. Στον εμπροσθότυπο φέρει παράστα-
ση Πήγασου και στον οπισθότυπο τρίαινα, την
κυνέη του Άδη και την επιγραφή ΕΛΕΑΙ(ΩΝ)
ή ΕΛΕΑΤΑΝ, δηλαδή του φύλου των Ελεατών.

Η αναστηλωμένη βόρεια πύλη της Ελέας και άποψη του τείχους της οχύρωσης.

8

42

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Η ίδια επιγραφή υπάρχει και στις μεταγενέ-
στερες κοπές της πόλης, όπου χρησιμοποιού-
νται ανάλογα σύμβολα (στον εμπροσθότυπο
κεφαλή Περσεφόνης με στεφάνι από στάχυα
και στον οπισθότυπο τρικέφαλος Κέρβερος).
Τα σύμβολα αυτά σχετίζονταν με την κυριότε-
ρη λατρεία των Θεσπρωτών, εκείνη της Περ-
σεφόνης και του Άδη, που ασκούνταν στο
«Νεκρομαντείο» του Αχέροντα.

Ο οικισμός άκμασε τους Ύστερους Κλασι-
κούς και Ελληνιστικούς χρόνους, οπότε και
οργανώθηκε πολεοδομικά κατά τα πρότυπα
των πόλεων της νότιας Ελλάδας. Την περίοδο
αυτή η κατοίκηση επεκτάθηκε και έξω από τα
τείχη, κυρίως προς τη Ν πλευρά του οικισμού.

Η σωζόμενη οχύρωση της πόλης έχει συ-
νολικό μήκος 1550 μ. και πλάτος που φτάνει
τα 4μ. Τα τείχη ήταν κατασκευασμένα σύμ-
φωνα με το πολυγωνικό σύστημα τειχοποιίας,
με λιγότερο ή περισσότερο επιμελημένη κα-
τασκευή, εκτός από κάποια σημεία που ακο-
λουθούσαν το φυσικό ανάγλυφο. Η αμυντι-
κή τους ικανότητα ενισχυόταν με πύργους και
«δεσιές» στο εσωτερικό τους. Η είσοδος στον
οικισμό γινόταν από κύριες πύλες και πυλίδες.

Η αδόμητη έκταση στο ΒΑ τμήμα του οικι-
σμού είτε εξυπηρετούσε αμυντικούς σκοπούς,
είτε λειτουργούσε ως ζωτικός οικιστικός χώ-
ρος για τη μελλοντική επέκταση της πόλης.
Στην περιοχή αυτή βρίσκονταν δύο πηγές που
κάλυπταν εν μέρει τις ανάγκες ύδρευσης των
κατοίκων και διαθέτουν μέχρι σήμερα νερό,
από τον Οκτώβριο έως τον Ιούλιο.

Άεροφωτογραφία του οικισμού στην οποία εικονί-
ζονται η κεντρική οδική αρτηρία (Α-Β) και τμήμα
του οδικού δίκτυου.

Α

Β

Συνοικία στη νότια πλευρά της Ελέας (1). Μπρο-
στά της εκτείνεται ο χώρος της Αγοράς με τις τρεις
στοές (2, 3, 4).

1

2
3

4

Η πόλη οργανωνόταν χωροταξικά με βάση
μια κύρια οδική αρτηρία που την διέσχιζε κατά
μήκος, συνδέοντας την Α με τη Δ πύλη. Το
πλάτος του δρόμου προσαρμοζόταν στο ανά-
γλυφο του εδάφους και κυμαινόταν μεταξύ
2,5 - 4 μ. Παράλληλα ή κάθετα με την κεντρι-
κή οδική αρτηρία μικρότεροι δρόμοι με οδό-
στρωμα από κροκάλες, θραύσματα κεραμι-
διών και πατημένο χώμα οριοθετούσαν τα δη-
μόσια κτίρια και τις ιδιωτικές κατοικίες. Δεξιά
και αριστερά τής αναλημματικοί τοίχοι διαμόρ-
φωναν μικρά ή μεγαλύτερα άνδηρα, εξομαλύ-
νοντας τις κλίσεις του πλατώματος και ορίζο-
ντας ταυτόχρονα τις οικοδομικές νησίδες.

Οι κατοικίες ήταν συνήθως ισόγειες, με ει-
σόδους στους παρακείμενους δρόμους. Ήταν
κατασκευασμένες με ντόπιο ασβεστόλιθο, εί-
χαν έκταση 160 - 250 τ.μ. και διέθεταν 4 - 6
χώρους. Σε κάποιες υπήρχε δεύτερος όροφος

Χάλκινο νόμισμα της Ελέας. Εμπροσθότυπος: πα-
ράσταση Πήγασου. Οπισθότυπος: τρίαινα και επι-
γραφή ΕΛΕΑΙ[ΩΝ]. 360 - 342 π.Χ.

43

ή εσωτερικές υπαίθριες αυλές. Στεγάζονταν με
ξύλινες κεραμοσκεπείς στέγες και τα δάπεδά
τους αποτελούνταν από πατημένο πηλόχωμα
ή ήταν λαξευμένα στο φυσικό βράχο. Ο φυ-
σικός βράχος σε άλλες περιπτώσεις λειτούρ-
γησε ως τοίχος των κτιρίων. Σε κάποιες κα-
τοικίες αποκαλύφθηκαν εργαστηριακοί χώροι
και αποθήκες με πιθάρια, όπου φυλάσσονταν
τα αγροτικά προϊόντα που παρήγαγαν ή εμπο-
ρεύονταν οι κάτοικοι της πόλης. Οι πιο εύ-
πορες οικίες διέθεταν πήλινους λουτήρες. Τα
νερά από τις στέγες, τις αυλές και τα ιδιωτι-
κά λουτρά διοχετεύονταν στους δρόμους από
μικρούς σκεπασμένους λίθινους αγωγούς και
αποχετευτικούς διάδρομούς.

Εξαιρετικά σημαντικό κομμάτι στο κέντρο
του οχυρωμένου οικισμού καταλάμβανε η πε-
ριοχή της Αγοράς, έκτασης περίπου 3.000
τ.μ. Αρχικά είχε τη μορφή ανοιχτής πλατείας,
ενώ στα Ελληνιστικά χρόνια οροθετήθηκε από
τρεις στοές κλειστές στην πρόσοψή τους. Σε
άμεση συνάρτηση με τις στοές διαμορφώθη-
καν σταδιακά και άλλα κτίρια που σχετίζονταν
με τις δημόσιες λειτουργίες ή εξυπηρετούσαν
ανάγκες αποθήκευσης των δημόσιων αγαθών
της πόλης.

Ελεα

Δεξιά: Πήλινη μήτρα και εκμαγείο με μυθολογική
πράσταση Ερμή και Απόλλωνα. Ελληνιστική περί-
οδος.

Κάτω: Κατοικία από τον οικισμό της Ελέας.

Κατοικία στην συνοικία νότια της αγοράς.

44

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Τις λατρευτικές ανάγκες των κατοίκων
εξυπηρετούσε ένας μικρός ναός με πρόναο,
σηκό (κυρίως ναό) και άδυτο που ήταν χτι-
σμένος σε ψηλό άνδηρο στο κυρίως τμήμα
της πόλης.

Ανάμεσα στα κινητά ευρήματα που ήρ-
θαν στο φως από τον οικισμό της Ελέας πε-
ριλαμβάνονται πήλινα αγγεία, ειδώλια, πιθά-
ρια, λουτήρες, και λίθινα, οστέινα και μεταλ-
λικά αντικείμενα όπως τριβεία, όπλα, γεωργι-
κά εργαλεία, κοσμήματα, είδη καλλωπισμού,
νομίσματα κτλ. Πολλά από αυτά σήμερα εκτί-
θενται στο Αρχαιολογικό Μουσείο Ηγουμενί-
τσας.

Η Ελέα πολιορκήθηκε και καταστράφηκε
από τους Ρωμαίους το 167 π.Χ., μαζί με τις
υπόλοιπες μεγάλες πόλεις της Θεσπρωτίας.
Μετά τη Ρωμαϊκή κατάκτηση οι ενδείξεις για
την κατοίκηση του οικισμού είναι ελάχιστες.

Αριστερά: Η σωζόμενη θεμελίωση του ναού.

Κάτω: Η δυτική στοά της Αγοράς.

Η ανατολική στοά της Αγοράς της πόλης.

45

Ελεα

Χάλκινα κύμβαλα. Ελληνιστική περίοδος.

Πήλινος σκύφος με ανάγλυφη διακόσμηση.
2ος - 3ος αι. π.Χ.

Χάλκινη πυξίδα (κουτί καλλυντικών -
κοσμημάτων). Ελληνιστική περίοδος.

Πήλινος λουτήρας. Ελληνιστική περίοδος.

Δακτυλιόλιθος με παράσταση γυναικείας μορφής
από ηλιπολύτιμο λίθο. Ελληνιστική περίοδος.

46

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 42 χλμ. ΝΑ της Ηγου-
μενίτσας. Με αφετηρία το Αρχαι-
ολογικό Μουσείο Ηγουμενίτσας ο
επισκέπτης ακολουθεί τη παραλια-
κή οδό με κατεύθυνση το Νέο Λι-
μάνι και εισέρχεται στην Εγνατία
Οδό. Στον κόμβο Νεοχωρίου επιλέ-
γει την έξοδο προς Παραμυθιά. Δι-
ασχίζει τον οικισμό της Κρυσταλλο-
πηγής, την κωμόπολη της Παραμυ-
θιάς και τους οικισμούς του Καρυω-
τίου και της Δαφνούλας. Ακολουθώ-
ντας την οδό που περνάει από τον
κάμπο Ζερβοχωρίου στρίβει δεξιά
σε χωματόδρομο και καταλήγει στη
θέση Μάρμαρα Ζερβοχωρίου.

Το ταφικό μνημείο στα Μάρμαρα Ζερβοχωρίου.

47

Μά ρ μ α ρ α
Ζε ρ β ο χ ω ρ ί ο υ

Η θέση του μνημείου στα Μάρμαρα Ζερβο-
χωρίου ήταν γνωστή στην αρχαιολογική έρευ-
να ήδη από τις αρχές της δεκαετίας του 1970,
όταν ο καθηγητής Σωτήρης Δάκαρης το είχε
ταυτίσει με μεγάλη οικία ή ξενώνα. Σύμφωνα
με μαρτυρία του Σπύρου Μουσελίμη, κατά το
Β΄ Παγκόσμιο πόλεμο οι Ιταλοί χρησιμοποί-
ησαν υλικό του κτιρίου για την πλακόστρω-
ση «δημόσιου δρόμου Παραμυθιάς - Γλυκής».

Το 1992, με αφορμή το αρδευτικό έργο
του κάμπου Παραμυθιάς, πραγματοποιήθη-
κε σωστική ανασκαφή που έφερε στο φως
σχεδόν τετράγωνο κτίριο διαστάσεων 15,4 ×
15,5 μ. που ταυτίστηκε με ταφικό «ηρώο».

Το κτίριο σώζεται μέχρι το ύψος της θεμε-
λίωσης και είναι χτισμένο με μεγάλους ασβε-
στολιθικούς γωνιόλιθους. Στο εσωτερικό του
αποκαλύφθηκε συλημένος κιβωτιόσχημος τά-
φος διαστάσεων 3 x 2 μ. με διαταραγμένα

οστά δύο σκελετών. Ανάμεσα στα κτερίσμα-
τα που διέφυγαν τη σύληση περιλαμβάνονται
ψήγματα χρυσού, επιχρυσωμένα ελάσματα
και μελαμβαφή λυχνάρια και πυξίδες, που σή-
μερα εκτίθενται στο Αρχαιολογικό Μουσείο
Ηγουμενίτσας. Επίσης βρέθηκαν χάλκινα και
σιδερένια καρφιά και εφηλίδες -υπολείμμα-
τα ξύλινου κιβωτιδίου που συνόδευε τους νε-
κρούς. Απέναντι από τον τάφο εντοπίστηκε το
δάπεδο υπέργειας κατασκευής που λειτουρ-
γούσε πιθανόν ως «τράπεζα προσφορών». Το
μνημείο χρησιμοποιήθηκε ως «ηρώο», δηλα-
δή ως τόπος λατρείας πολεμιστών, πολιτικών
προσώπων ή νομοθετών που αφηρωίστηκαν,
δηλαδή λατρεύτηκαν ως ήρωες μετά το θάνα-
τό τους.

Ελάχιστα στοιχεία διαθέτουμε για το αρχι-
κό ύψος και τη μορφή του μνημείου, ωστόσο,
η έλλειψη κεραμιδιών στέγης μεταξύ των ευ-
ρημάτων συνηγορεί στον υπαίθριο χαρακτή-
ρα του. Σύμφωνα με τα ευρήματά ο τάφος
χρονολογείται στην Ελληνιστική εποχή (3ος
αι. π.Χ.). Την περίοδο αυτή παρόμοια ταφι-
κά «ηρώα» αλλά και μεμονωμένοι τάφοι κα-
τασκευάζονται σε ολόκληρη την κοιλάδα του
Κωκυτού, του γνωστού σύμφωνα με την πα-
ράδοση ως ποταμού των θρήνων.

1.	 Μολύβδινοι κατάδεσμοι (ελάσματα με ξόρκια ή
κατάρες). 3ος αι. π.Χ.

2.	 Χρυσό φύλλο βελανιδιάς από στεφάνι. 3ος αι.
π.Χ.

3.	 Πήλινο μελαμβαφές λυχνάρι. 3ος αι. π.Χ.

1

2

3

9

48

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Βρίσκεται 17 χλμ. ΝΑ της Ηγου-
μενίτσας. Ο επισκέπτης έχοντας ως
αφετηρία το Αρχαιολογικό Μουσείο
Ηγουμενίτσας ακολουθεί τη παραλι-
ακή οδό και καταλήγει στην είσοδο
της Εγνατίας Οδού. Ακολουθεί την
Εγνατία Οδό έως τον κόμβο Καρτε-
ρίου από όπου και εξέρχεται με κα-
τεύθυνση προς τους οικισμούς Καρ-
τερίου - Μαζαρακιάς. Ο αρχαιολογι-
κός χώρος βρίσκεται περίπου 1 χλμ.
πριν τον οικισμό της Μαζαρακιάς.

Γενική άποψη του ανεσκαμμένου τμή-
ματος του νεκροταφείου στη Μαζαρακιά.

Τμήμα του νεκροταφείου στη Μα-
ζαρακιά. Διακρίνονται τα Ταφικά
Μνημεία 1 και 2.

49

Μαζα ρ α κ ι ά

Το καλοκαίρι του 2008, κατά τη διάρκεια
εκσκαφικών εργασιών για την κατασκευή της
Εθνικής οδού Ηγουμενίτσας - Πρέβεζας, εντο-
πίστηκε στη Μαζαρακιά (δημοτικό διαμέρισμα
Δήμου Μαργαριτίου), νεκροταφείο Ρωμαϊκών
χρόνων.

Το νεκροταφείο βρίσκεται σε επίπεδη έκτα-
ση στους πρόποδες του λόφου Κορφούλες.
Οι σωστικές ανασκαφικές εργασίες του 2009
έφεραν στο φως συνολικά 134 τάφους, μετα-
ξύ των οποίων και τρία υπέργεια ταφικά κτί-
σματα (Ταφικά Μνημεία 1, 2 και 3). Πιθανό-
τατα μεταξύ του νεκροταφείου και του λόφου
διερχόταν οδική αρτηρία ή ταφική οδός, που
συνδεόταν με τον οικισμό στον οποίον ανήκε
το νεκροταφείο.

Οι τάφοι διαμορφώνονται ανάμεσα και
γύρω από τα ταφικά μνημεία. Τυπολογικά επι-
κρατούν οι κεραμοσκεπείς, λακκοειδείς και κι-
βωτιόσχημοι, με χτιστούς περιβόλους και πή-
λινες κεραμίδες στέγης. Ορισμένοι τάφοι δια-
θέτουν λίθινο επιτύμβιο σήμα. Στους περισσο-
τέρους διαπιστώθηκε η επιτόπου καύση των
νεκρών, ρωμαϊκό έθιμο που κυριαρχεί από την
εποχή του Αυγούστου μέχρι τον 1ο αι. μ.Χ.

Παράλληλα με τις καύσεις υπάρχουν και εντα-
φιασμοί νεκρών, που αφορούν κυρίως ανήλι-
κα άτομα.

Στα κτερίσματα περιλαμβάνονται πήλινα
λυχνάρια (πολλά με ανάγλυφη διακόσμηση
και επιγραφές στα λατινικά), χρηστικά σκεύη,
γυάλινα αγγεία, καθώς και νόμισμα στην πε-
ριοχή του κρανίου (ο λεγόμενος χαρώνιος
οβολός, που συνόδευε τους νεκρούς ως αντί-
τιμο στο Χάροντα για τη μεταφορά στον Άδη).
Πολλά από τα ευρήματα του νεκροταφείου
εκτίθενται σήμερα στο Αρχαιολογικό Μουσείο
Ηγουμενίτσας.

Κιβωτιόσχημος τάφος κατασκευασμένος από πήλι-
νες κεραμίδες.

Ευρήματα όπως βρέθηκαν στο εσωτερικό τάφου:
1. πήλινο λυχνάρι με ανάγλυφη παράσταση, 2. πή-
λινο αγγείο, 3. θραύσματα πήλινου αγγείου και
4. ίχνη απανθρακωμένου ξύλου.

1

2

3

4

Κεραμοσκεπής τάφος με λίθινο περίβολο.

10

50

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Τα ταφικά μνημεία ξεχωρίζουν για την αρ-
χιτεκτονική τους. Το «Ταφικό Μνημείο 1» εί-
ναι κατασκευασμένο από καλά κατεργασμέ-
νους δόμους. Πρόκειται για ορθογώνιο κτίσμα
με τρεις βαθμίδες, από τις οποίες η ανώτε-
ρη κοσμείται με κυμάτιο. Το «Ταφικό Μνημείο
2» είναι σχεδόν τετράγωνο και κατασκευα-
σμένο από αδρούς λίθους με ερυθρωπό κο-
νίαμα, που διατηρείται αρκετά καλά σε όλες
τις εξωτερικές όψεις των τοίχων. Πιθανόν
αποτελούσε κενοτάφιο όπως προκύπτει από
τη λατινική επιγραφή της επιτύμβιας στήλης
του: POLINICUS ARMENIAR VIXIT ΑΝΟ XXV
HERACLEOF FECIT (το μνημείο κατασκευά-
στηκε από τον Heracleof στη μνήμη του ει-
κοσιπεντάχρονου Polynicus, που νίκησε στην
Αρμενία).

Η κυριαρχία στη Θεσπρωτία του ρωμαϊκού
εθίμου της επιτόπου καύσης των νεκρών, η
χρήση της λατινικής γλώσσας στις επιγραφές
καθώς και ορισμένες κατηγορίες κτερισμάτων
όπως τα λυχνάρια, υποδεικνύουν την παρου-
σία στην περιοχή Ρωμαίων αποίκων. Οι άποι-
κοι προσαρμόστηκαν και συνυπήρχαν με το

ντόπιο πληθυσμό, όπως μαρτυρεί η ύπαρξη
ελληνικών ονομάτων στις λατινικές επιγρα-
φές και η επιβίωση ελληνικών ταφικών εθί-
μων, όπως ο χαρώνιος οβολός.

Το Ταφικό Μνημείο 1.

Το Ταφικό Μνημείο 2.

51

1.	 Γυάλινη οινοχόη. 1ος αι. π.Χ. - 1ος αι. μ.Χ.

2.	 Γυάλινο μυροδοχείο με ανάγλυφα πρόσωπα
στις δύο πλευρές. 1ος αι. π.Χ. - 1ος αι. μ.Χ.

3.	 Πήλινο λυχνάρι με ανάγλυφη παράσταση σκύ-
λου. 1ος αι. π.Χ. - 1ος αι. μ.Χ.

4.	 Πήλινο ανθρωπόμορφο αγγείο. 1ος αι. π.Χ. -
1ος αι. μ.Χ.

5.	 Η μαρμάρινη ενεπίγραφη επιτύμβια στήλη από
το Ταφικό Μνημείο 2.

1 2

3

5

Μαζαρακια

4

52

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Για την επίσκεψη στον οικισμό του Δυμοκάστρου υπάρχουν 2 διαδρομές, 38 και 34 χλμ. αντίστοιχα:
α) Από την παραλιακή οδό της Ηγουμενίτσας ο επισκέπτης κατευθύνεται προς την Εθνική

Οδό Ηγουμενίτσας - Πρέβεζας και στο ύψος του οικισμού της Πλαταριάς στριβεί δεξιά προς τα
Σύβοτα. Διασχίζει τον οικισμό των
Συβότων και πριν φτάσει στον οικι-
σμό της Πέρδικας στρίβει δεξιά προς
Καραβοστάσι. Πλέον βρίσκεται πλη-
σίον του αρχαιολογικού χώρου του
Δυμοκάστρου. Εκεί είτε ακολουθεί
με αυτοκίνητο το χωματόδρομο έως
την είσοδο του αρχαιολογικου χώ-
ρου ή κατευθύνεται πεζός.

β) Ο επισκέπτης ακολουθεί την
Εγνατία Οδό έως τον κόμβο Καρτε-
ρίου - Μαζαρακιάς. Εκεί στρίβει δε-
ξιά και συνεχίζει μέχρι να συναντή-
σει την Εθνική Οδό Ηγουμενίτσας
- Πρέβεζας. Εκεί στριβεί δεξιά προς
Καρτέρι. Ακολουθεί την πορεία του
δρόμου και φτάνει στην κοινότητα
της Πέρδικας. Διασχίζει τον οικισμό
και στρίβει αρχικά δεξιά και στη συ-
νέχεια αριστερα προς την παραλία
Καραβοστάσι. Εκεί είτε ακολουθεί
με αυτοκίνητο το χωματόδρομο έως
την είσοδο του αρχαιολογικου χώ-
ρου ή κατευθύνεται πεζός.

Αεροφωτογραφία του οικισμού του Δυμοκάστρου.

53

Δυ μ ό κ ασ τ ρ ο

Ελιμόκαστρο, Ελινόκαστρο ή Ερημόκα-
στρο είναι μερικά από τα νεότερα τοπωνύμια
με τα οποία είναι γνωστός ο αρχαίος οικισμός
του Δυμοκάστρου που αναπτύσσεται σε λόφο
πάνω από τον όρμο Καραβοστάσι (κοινότη-
τα Πέρδικας). Ο καθηγητής Σωτήρης Δάκα-
ρης ταύτισε τον οικισμό με την αρχαία πόλη
Ελίνα, κέντρο του θεσπρωτικού φύλου των
Ελινών, η επικράτεια του οποίου περιλάμβανε
την περιοχή Μαργαριτίου - Πλαταριάς - Πέρ-
δικας. Το όνομα της αρχαίας Ελίνας απαντάται
επίσης σε μολύβδινη επιγραφή του 3ου π.Χ.
αιώνα από τη Δωδώνη.

Ο οχυρωμένος οικισμός του Δυμοκά-
στρου, έκτασης 220 στρεμμάτων, εκτεινόταν
από την Α κορυφή του λόφου μέχρι τη θά-
λασσα. Λόγω της ευνοϊκής γεωγραφικής του
θέσης εξασφάλιζε τον έλεγχο τόσο των θα-
λάσσιων οδών, όσο και της ευρύτερης χερ-
σαίας περιοχής, ενώ παράλληλα αποτέλεσε
το μοναδικό από τα σημαντικά αστικά κέντρα
της Θεσπρωτίας που ανέπτυξε έντονη ναυτι-
κή εμπορική δραστηριότητα. Η τοποθεσία του
αρχαίου λιμανιού δεν θα πρέπει να βρισκόταν
μακριά από την παρακείμενη παραλία Καρα-
βοστάσι στη θέση της «Σκάλας Ελληνικού».

Η πόλη χωριζόταν σε τρία κλιμακωτά πλα-
τώματα («Ακρόπολη Α», «Ακρόπολη Β» και
«Ακρόπολη Γ») με ισάριθμους περιβόλους
που αναπτύσσονταν διαδοχικά κατά μήκος
του λόφου. Η ίδρυσή της τοποθετείται στο β΄
μισό του 4ου αι. π.Χ., εποχή κατά την οποία οι
Θεσπρωτοί συνοικίστηκαν για πρώτη φορά σε
οργανωμένες πόλεις. Αρχικός πυρήνας εγκα-
τάστασης ήταν η «Ακρόπολη Α» και «Β» στο
Α τμήμα του λόφου. Στην Ελληνιστική περί-
οδο ο οικισμός και η οχύρωση επεκτάθηκαν
Δ, προς την «Ακρόπολη Γ». Υπολογίζεται ότι
την περίοδο της ακμής ο πληθυσμός της πό-
λης έφτανε τους 4.000 - 6.000 κατοίκους.

Ο οικισμός περιβαλλόταν από όλες τις
πλευρές του με οχύρωση επιμελημένης κατα-
σκευής, με εξαίρεση τη Ν που είναι δυσπρό-
σιτη και προστατευόταν μόνο στα βατά της
σημεία. Η αμυντική ικανότητα της οχύρωσης
ενισχυόταν με πύργους και θλάσεις. Τα τείχη
ήταν κατασκευασμένα από ντόπιο ασβεστό-
λιθο και ακολουθούσαν το πολυγωνικό σύ-
στημα τειχοποιίας. Το καλυτέρα διατηρημένο
τμήμα της οχύρωσης περιτρέχει τα όρια της
«Ακρόπολης Α» και «Β». Το μήκος τους φτά-
νει τα 3.400 μ. και το ύψος τους τα 4 μ., ενώ
το πάχος τους κυμαινόταν μεταξύ 2 - 4 μ. Ο
οχυρωματικός περίβολος του Δυμοκάστρου
διέθετε περισσότερες από μία κύριες πύλες,
που εξυπηρετούσαν την επικοινωνία με το αρ-
χαίο λιμάνι, την περιοχή μεταξύ του οικισμού
και της θάλασσας και την περιοχή του νεκρο-
ταφείου. Η εσωτερική επικοινωνία μεταξύ των
τριών «Ακροπόλεων» εξασφαλιζόταν από μι-
κρότερες πύλες.

Άποψη τμήματος της οχύρωσης. Αεροφωτογραφία τμήματος της οχύρωσης.

11
(Ελ ί να)

54

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Η «Ακρόπολη Α» αποτελούσε το κατεξο-
χήν δομημένο τμήμα του αρχαίου οικισμού και
τον οικιστικό και διοικητικό πυρήνα του. Στο
εσωτερικό των τειχών η οικιστική ανάπτυξη
δεν στηρίχθηκε σε οργανωμένο πολεοδομικό
σχεδιασμό όπως συμβαίνει σε άλλες θεσπρω-
τικές πόλεις (Γίτανα, Ελέα), αλλά καθορίστη-
κε από την φυσική διαμόρφωση του εδάφους.
Ο οικισμός αναπτυσσόταν σε άνδηρα και τον
διέσχιζε ένα δίκτυο δρόμων. Τα κτίρια ήταν
κατασκευασμένα από ντόπιο ασβεστόλιθο. Ως
προς την τυπολογία και την κατασκευή τους
χαρακτηρίζονται από έντονη ποικιλομορφία.
Εκτός από όσα είχαν απλή μορφή με ορθο-
γώνια ή τραπεζιόσχημη κάτοψη, υπήρχαν επί-
σης πιο σύνθετα με περίστυλη αυλή γύρω από
την οποία οργανώνονταν οι διάφοροι χώροι.
Τα πολυτελέστερα κτίρια διέθεταν βοτσαλω-
τά δάπεδα και τοίχους καλυμμένους με επί-
χρισμα. Αν και λιγότερο εντυπωσιακά, ωστό-
σο ιδιαίτερο ενδιαφέρον παρουσιάζουν τα κτί-
ρια που είναι ολόκληρα ή εν μέρει λαξευμένα
στο φυσικό βράχο. Η εκμετάλλευση του βρά-
χου για τη θεμελίωση και για τη διαμόρφωση
των εσωτερικών και εξωτερικών τους χώρων
(τοίχοι, δάπεδα, κλίμακες, θρανία) παρείχε τη
δυνατότητα εξοικονόμησης υλικών δομής και
ανθρώπινης εργασίας.

Συγκρότημα οικιών.

Κτίριο λαξευμένο σε βράχο.

Κτίριο με λιθόστρωτο δάπεδο.

55

1.	 Αργυρό νόμισμα Κορίνθου. Εμπροσθότυπος:
κεφαλη Αφροδίτης. Οπισθότυπος: Πήγασος.
400 - 338 π.Χ.

2.	 Χάλκινο προσωπείο Σατύρου. Ελληνιστική
περίοδος.

3.	 Δακτυλιόλιθοι από ημιπολύτιμους λίθους.
Ελληνιστική περίοδος.

4.	 Πήλινο αγγείο (μύκης). 3ος αι. π.Χ.

5.	 Πήλινος εμπορικός αμφορέας με λατινική
επιγραφή στη λαβή [T E V C R A]. Ρωμαϊκή
περίοδος.

1

2

3

5

4

Δυμοκαστρο (Ελίνα)

56

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

Στο Δυμόκαστρο σαφής οργάνωση του δη-
μόσιου χώρου δεν υπάρχει. Υπάρχουν, όμως,
ορισμένα κτίρια που θα μπορούσαν να χαρα-
κτηριστούν δημόσια, όπως η στοά που προ-
οριζόταν για τις εμπορικές δραστηριότητες
της πόλης και δυο κτίσματα λατρευτικού χα-
ρακτήρα: το πρώτο ιερό αποτελείται από δυο
«δίδυμα» ορθογώνια κτίρια - τμήματα ενός
ευρύτερου θρησκευτικού συγκροτήματος. Το
δεύτερο αποτελείται από ένα ορθογώνιο οι-
κοδόμημα με τριμερή εσωτερική διαίρεση και
δυο βοηθητικά δωμάτια.

Η υδροδότηση και η αποχέτευση υπήρ-
ξε κύριο μέλημα των κατοίκων του οικισμού,
όπως αποδεικνύουν οι δυο κυκλικές δεξαμε-
νές που χρησιμοποιούνταν για τη συγκέντρω-
ση των όμβριων υδάτων και οι λιθόκτιστοι και
πήλινοι αποχετευτικοί αγωγοί. Κατά το μεγα-
λύτερο τμήμα τους οι δεξαμενές ήταν λαξευ-
μένες στο βράχο. Το βάθος τους έφτανε τα
4 - 6 μ. και εσωτερικά ήταν επιχρισμένες με
κονίαμα. Η επισκευή και χρήση τους κατά την
ρωμαϊκή περίοδο, όπως και η κατασκευή μιας
τρίτης την ίδια εποχή, αποδεικνύει τη συνεχή
κατοίκηση στη θέση αυτή ακόμη και μετά την
ρωμαϊκή κατάκτηση.

Αεροφωτογραφία του συγκροτήματος Ιερών.

Μαρμάρινος μικρογραφικός βωμίσκος. Ελληνιστι-
κή περίοδος.

57

Αεροφωτογραφία κτιρίου το οποίο διαθέτει δεξαμε-
νή συγκέντρωσης υδάτων.

1.	 Χάλκινο καδόσχημο αγγείο με πώμα. Μέσα 4ου
αι. π.Χ.

2.	 Ζεύγος χρυσών ενωτίων (σκουλαρίκια). β’
μισό 4ου αι. π.Χ.

1

Δυμοκαστρο (Ελίνα)

Το νεκροταφείο βρισκόταν εκτός των τει-
χών του οικισμού, στους πρόποδες του λόφου.
Είχε τη μορφή ταφικού τύμβου, τεχνητού δη-
λαδή λόφου με ακανόνιστο κυκλικό σχήμα.
Οι τάφοι ήταν κιβωτιόσχημοι, κεραμοσκεπείς,
λακκοειδείς ή διαμορφώνονταν σε κοιλότητες
του βραχώδους εδάφους. Συχνά έφεραν ως
σήμα επιτύμβια στήλη, ενώ σε κάποιες περι-
πτώσεις ορίζονταν από κτιστούς περιβόλους.

Πληροφορίες για την καθημερινή ζωή των
κατοίκων, εκτός από τα αρχιτεκτονικά κατά-
λοιπα, παρέχουν επίσης τα κινητά ευρήματα
που έφερε στο φως η αρχαιολογική έρευνα
(πήλινα αγγεία, ειδώλια, οστέινα και μεταλ-
λικά αντικείμενα λχ. όπλα, κοσμήματα, νο-
μίσματα, λίθινα αγαλματίδια), πολλά από τα
οποία έχουν περιληφθεί στη μόνιμη έκθεση
του Αρχαιολογικού Μουσείου Ηγουμενίτσας.

Ο αρχαίος οικισμός καταστράφηκε από
τους Ρωμαίους το 167 π.Χ. μαζί με τις υπόλοι-
πες μεγάλες πόλεις της Θεσπρωτίας. Φαίνεται
όμως ότι δεν εγκαταλείφθηκε οριστικά, κα-
θώς υπάρχουν ενδείξεις περιορισμένης κατοί-
κησης κατά τη Ρωμαιοκρατία. Η ρωμαϊκή κα-
τάκτηση σηματοδοτεί το τέλος της ακμάζου-
σας εποχής για την Θεσπρωτία. Στο εξής ακο-
λουθεί περίοδος σταδιακής εγκατάλειψης και
συρρίκνωσης των αστικών της κέντρων.

2

58

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

100.000 - 10.000 π.Χ.

10.000 - 6.800 π.Χ.

6.800 - 3200 π.Χ.

3200 - 1100 π.Χ.

1100 - 730/700 π.Χ.

730/700 - 500/480 π.Χ.

500/480 - 330/325 π.Χ.

330/325 - 167 π.Χ.

167 π.Χ. - 4ος αι. μ.Χ.

4ος αι. μ.Χ. - 1430

Μέση και Ανώτερη Παλαιολιθική Εποχή

Mεσολιθική Εποχή

Νεολιθική Εποχή

Εποχή Χαλκού

Υπομυκηναϊκή – Γεωμετρική Περίοδος

Αρχαϊκή Εποχή

Κλασική Περίοδος

Ελληνιστική Εποχή

(Περίοδος ακμής των θεσπρωτικών πόλεων)

Ρωμαϊκή Περίοδος

Βυζαντινή Περίοδος

Σύ ν τ ο μ ο Χρ ο ν ο λ ό γ ι ο

58

59

Πρ ο τ ε ινό μ ε ν η Β ι β λ ι ο γ ρ αφ ί α

•	 Christophilopoulou A., Enquête sur la topographie de la zone littorale nord de la Thesprotie
στο Cabanes P. & Lamboley J. L. (eds), L’ Illyrie méridionale et l’ Épire dans l’ Antiquité – IV,
Actes du IVe Colloque International de Grenoble (10 – 12 Octobre 2002), Paris, 2002, σσ.
191 - 196.

•	 Δάκαρης Σ., Θεσπρωτία, Αρχαίες Ελληνικές πόλεις, τόμος 15, Αθήνα 1972.

•	 Κάντα - Κίτσου Αικ., Πάλλη Ουρ., Αναγνώστου Ιφ., Αρχαιολογικό Μουσείο Ηγουμενίτσας.
ΥΠΠΟ - ΛΒ' ΕΠΚΑ, Ηγουμενίτσα 2008.

•	 Κάντα - Κίτσου Αικ., Γίτανα Θεσπρωτίας. Αρχαιολογικός Οδηγός. ΥΠΠΟ - ΛΒ' ΕΠΚΑ, Αθήνα
2008.

•	 Κάντα - Κίτσου Αικ., Λάμπρου Β.: Ντόλιανη Θεσπρωτίας. Αρχαιολογικός Οδηγός. ΥΠΠΟ - ΛΒ'
ΕΠΚΑ, Αθήνα 2008.

•	 Λάζαρη Κ., Τζωρτζάτου Α., Κουντούρη Κ., Δυμόκαστρο Θεσπρωτίας. Αρχαιολογικός Οδηγός.
ΥΠΠΟ - ΛΒ' ΕΠΚΑ, Αθήνα 2008.

•	 Ρήγινος Γ. κ.α., Μουσειολογική - Μουσειογραφική Μελέτη Αρχαιολογικού Μουσείου Ηγουμε-
νίτσας, Αδημοσίευτη μελέτη, Ηγουμενίτσα 2007.

•	 Ρήγινος Γ., Λάζαρη Κ., Ελέα Θεσπρωτίας. Αρχαιολογικός οδηγός του χώρου και της ευρύτε-
ρης περιοχής. ΥΠΠΟ - ΛΒ' ΕΠΚΑ, Αθήνα 2007.

•	 Συλλογικό έργο, Ηπειρωτικά Χρονικά (αφιέρωμα στη Θεσπρωτία), τόμος 40, Ιωάννινα 2006.

•	 A.Δ. 23 (1968), Χρονικά, σ. 287.

•	 Α.Δ. 33 (1978), Β1 Χρονικά, σ. 223

•	 Α.Δ. 42 (1987), Χρονικά, σ. 348

•	 Α.Δ. 43 (1988), Χρονικά, σσ. 353 – 356

•	 Α.Δ. 44 (1989), Χρονικά, σ. 316

•	 Α.Δ. 47 (1992), Χρονικά, σσ. 349 - 354

•	 Α.Δ. 49 (1994), Χρονικά, σσ. 427 - 429

•	 Α.Δ. 55 (1999), Χρονικά (υπό έκδοση).

•	 Α.Δ. 56 (2000), Χρονικά (υπό έκδοση).

•	 Α.Δ. 57 (2001), Χρονικά (υπό έκδοση).

60

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

•	 Το Αρχαιολογικό Μουσείο Ηγουμενίτσας είνα ανοιχτό καθημερινά, εκτός Δευτέρας.
Ωράριο λειτουργίας: 8:00 - 15:00. Τηλέφωνα πληροφοριών: 26650 21113 / 26563.

Στο Μουσείο υλοποιούνται εκδευτικά προγράμματα και ξεναγήσεις και οργανώνονται
περιοδικές εκθέσεις.

•	 Οι αρχαιολογικοί χώροι είναι επισκέψιμοι καθημερινά, εκτός Δευτέρας.
Ωράριο λειτουργίας: 8:00 - 15:00. Τηλέφωνα πληροφοριών: 26650 29177–8.

Στους αρχαιολογικούς χώρους των Γιτάνων, της Ντόλιανης, του Δυμοκάστρου και της
Ελέας υπάρχουν οργανωμένες διαδρομές περιήγησης των επισκεπτών, με πληροφοριακό
υλικό και στάσεις θέασης. Στα αντίστοιχα φυλάκια των χώρων λειτουργούν μικρές εκθέ-
σεις με πληροφοριακό και επόπτικο υλικό.

Στο τέλος του εντύπου παρατίθενται τα τοπογραφικά σχέδια τεσσάρων οργανωμένων
επισκέψιμων αρχαιολογικών χώρων της Θεσπρωτίας (Γίτανα, Ντόλιανη, Ελέα, Δυμο-
κάστρο) με σκοπό να βοηθήσουν τον επισκέπτη κατά την περιήγησή του.

Χρ ήσι μ ε ς Πλ η ρ ο φ ο ρ ι ε ς
γ ια τ ο ν Επ ισ κ έ π τ η

61

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

Σε λ ί δ ε σ γ ια Ση μ ε ιώσ ε ι ς

62

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

.

. .

.

.

63

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

.

. .

.

.

64

Δικτυο Αρχαιολογικων Χωρων Θεσπρωτιας

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

. .

.

.

. .

.

.

